

T.C.

ATATÜRK ÜN ĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENST ĐTÜSÜ

ĐSLAM TAR ĐHĐ VE SANATLARI ANAB ĐLĐM DALI

Mehmet ÖZTAŞ

TÜRK ĐYE DĐYANET VAKFI ĐSLAM ANSĐKLOPED ĐSĐ

1-15. CĐLTLERDE OSMANLI ŞAĐRLERĐ BĐYOGRAFĐLERĐ

YÜKSEK L ĐSANS TEZĐ

TEZ YÖNET ĐCĐSĐ

Prof. Dr. Naci OKCU

Erzurum- 2010

2

I

ĐÇĐNDEKĐLER

ÖZET ... IX

ABSTRACT ... X

ÖNSÖZ... XI

KISALTMALAR ... XIII

GĐRĐŞ .. 1

BĐRĐNCĐ BÖLÜM

OSMANLI ŞAĐRLERĐ VE HAYATLARI

1.1. ABBAS VESĐM EFENDĐ... 3

1. 2. ABDĐ .. 3

1. 3. ABDĐ, HĐMMETZÂDE ... 3

1. 4. ABDĐ PAŞA, NĐŞANCI .. 4

1. 5. ABDULLAH AĞA, ŞEHLEVENDĐM ... 5

1.6. ABDULLAH ÇELEBĐ.. 5

1.7. ABDULLAH EFENDĐ, TATARCIK ... 6

1.8. ABDULLAH-I ĐLAHÎ .. 6

1.9. ABDULLAH NÂÎLÎ PAŞA ... 7

1.10. ABDURRAHMAN BÂHĐR EFENDĐ .. 7

1.11. ABDURRAHMAN EŞREF EFENDĐ .. 8

1.12. ABDURRAHMAN FEHMĐ ... 8

1.13. ABDURRAHMAN NESÎB DEDE .. 8

1.14. ABDÜLAHAD NURĐ .. 9

1.15. ABDÜLAZĐZ EFENDĐ, HEKĐMBAŞI .. 9

1.16. ABDÜLAZĐZ MECDĐ EFENDĐ... 10

1.17. ABDÜLBÂKĐ ÂRĐF EFENDĐ .. 11

1.18. ABDÜLBÂKĐ NÂSIR DEDE .. 12

1.19. ABDÜLHAK HÂMĐD TARHAN .. 12

1.20. ABDÜLHAK MOLLA ... 13

1.21. ABDÜLHAY CELVETĐ .. 14

1.22. ABDÜLKADĐR HAMÎDÎ ÇELEBĐ ... 15

1.23. ABDÜLKERĐM EFENDĐ, BUHÛRĐZÂDE ... 15

1.24. ABDÜLLATĐF EFENDĐ, SÜTÇÜZÂDE .. 16

II

1.25. ABDÜLVÂSĐ ÇELEBĐ .. 16

1.26. ABDÜNNÂFĐ ĐFFET EFENDĐ .. 17

1.27. ABDÜRRAHĐM DEDE, ŞEYDÂ HÂFIZ ... 18

1.28. ABDÜRRAHĐM KARAH ĐSÂRÎ ... 18

1.29. ABDÜRRAHĐM KÜNHÎ DEDE .. 19

1.30. ABDÜRRAHÎM-Đ RÛMÎ ... 19

1.31. ABDÜRRAHĐM TĐRSÎ .. 20

1.32. ABDÜRREZZAK BAHŞI .. 20

1.33. ÂBĐDĐN PAŞA ... 21

1.34. AÇIKBAŞ MAHMUD EFENDĐ .. 22

1.35. ADANALI HAYRET ... 22

1.36. ADANALI ZĐYA .. 23

1.37. ÂDĐLE SULTAN .. 23

1.38. ÂGEHÎ, MANSÛR ... 24

1.39. AHDĐ... 25

1.40. ÂHÎ, BENLĐ HASAN ... 25

1.41. AHÎZÂDE ABDÜLHALĐM EFENDĐ .. 26

1.42. AHÎZÂDE HÜSEYĐN EFENDĐ ... 26

1.43. I. AHMED, BAHTĐ .. 27

1.44. II. AHMED ... 27

1.45. III. AHMED .. 27

1.46. AHMED BÂDÎ EFENDĐ .. 28

1.47. AHMED BÎCAN .. 28

1.48. AHMED CELALEDDĐN DEDE .. 29

1.49. AHMED-i DÂĐ ... 29

1.50. AHMED EFENDĐ, MESTÇĐZÂDE ... 30

1.51. AHMED HAMDĐ, SERBESTZÂDE ... 31

1.52. AHMED HASÎB EFENDĐ .. 31

1.53. AHMED HÂŞĐM .. 32

1.54. AHMED HÜSÂMEDDĐN DEDE .. 33

1.55. AHMED LÜTFĐ EFENDĐ) ... 33

1.56. AHMED MUHTAR EFENDĐ, GĐRĐTLĐ .. 33

1.57. AHMED MÜNÎR BAHÂEDDĐN ... 34

1.58. AHMED PAŞA, BURSALI.. 34

III

1.59. AHMED RAÛFÎ ... 35

1.60 . AHMED RIDVAN .. 35

1.61. AHMED VEFKĐ EFENDĐ .. 36

1.62. AHMEDĐ... 37

1.63. AKBIYIK SULTAN ... 38

1.64. ÂKĐF PAŞA .. 38

1.65. AKLÎ ALĐ, TABLÎZÂDE ... 38

1.66. AKŞEMSEDDĐN .. 39

1.67. AKYÜREK, AHMED REMZĐ ... 39

1.68. ALĐ AŞKÎ BEY... 40

1.69. ALĐ BEHCET EFENDĐ .. 41

1.70. ALĐ ÇELEBĐ HISIM... 41

1.71. ALĐ EMÎRÎ EFENDĐ .. 41

1.72. ALĐ HAYDAR EFENDĐ, BÜYÜK .. 42

1.73. ÂLÎ MUSTAFA EFENDĐ... 42

1.74. ALĐ NUTKÎ DEDE ... 44

1.75. ALVARLI MUHAMMED LÜTF Đ EFENDĐ .. 44

1.76. AMRÎ .. 45

1.77. ANKARAVÎ, ĐSMAĐL RUSÛHÎ.. 46

1.78. ÂRĐF ALĐ, MOLLA.. 47

1.79. ÂRĐF HĐKMET BEY, ŞEYHÜLĐSLAM ... 48

1.80. ÂRĐF SÜLEYMAN .. 49

1.81. ÂRĐFÎ FETHULLAH ÇELEBĐ... 50

1.82. ARĐFĐ HÜSEYĐN ÇELEBĐ... 51

1.83. ÂSIM EFENDĐ, ÇELEBĐZÂDE ... 52

1.84. ASKERÎ, MEHMED .. 52

1.85. ÂŞIK ÇELEBĐ .. 53

1.86. ÂŞIK ÖMER ... 54

1.87. ÂŞIK PAŞA .. 55

1.88. AŞKÎ, KADÎM .. 57

1.89. AŞKÎ, ÜSKÜDARLI .. 58

1.90. ATÂÎ, NEV'ÎZÂDE .. 58

1.91. ATÂULLAH MEHMED EFENDĐ, TOPAL .. 60

1.92. ÂTIF EFENDĐ .. 61

IV

1.93. ÂTIF MEHMED BEY .. 61

1.94. AVNĐ BEY, YENĐŞEHĐRLĐ ... 62

1.95. AYDÎ, MEHMED ... 63

1.96. AYINTÂBÎ, MEHMED MÜNÎB ... 64

1.97. AYNÎ, AYINTABLI ... 64

1.98. AYNÎ, KARAMANLI .. 65

1.99. AYŞÎ MEHMED EFENDĐ .. 66

1.100. ÂZERÎ, ĐBRÂHĐM ÇELEBĐ .. 66

1.101. AZĐZ ALĐ EFENDĐ... 67

1.102. AZĐZ MAHMUD HÜDÂYÎ ... 68

1.103. AZMÎZÂDE MUSTAFA HÂLETÎ .. 69

1.104. BAHÂÎ MEHMED EFENDĐ .. 70

1.105. BÂKÎ ... 72

1.106. BALDIRZÂDE MEHMED EFENDĐ ... 73

1.107. BÂLÎ EFENDĐ, SARHOŞ .. 74

1.108. BÂLÎ EFENDĐ, SOFYALI ... 75

1.109. BASÎRÎ ... 75

1.110. BAYBURTLU ZĐHNÎ .. 77

1.111. BAYEZĐD, ŞEHZADE ... 78

1.112. BAYEZĐD II ... 79

1.113. BAYEZĐD HALĐFE .. 80

1.114. BAYKARA, ABDÜLBÂKĐ ... 81

1.115. BEDRÎ MEHMED EFENDĐ... 82

1.116. BEHÇET MUSTAFA EFENDĐ .. 82

1.117. BEKÂYÎ ... 83

1.118. BELÎĞ, ĐSMAĐL ... 84

1.119. BELÎĞ, MEHMED EMĐN .. 85

1.120. BERGAMALI CEVDET .. 87

1.121. BEYÂNÎ ... 87

1.122. BĐHĐŞTÎ AHMED SĐNAN ÇELEBĐ .. 88

1.123. BĐHĐŞTÎ RAMAZAN EFENDĐ .. 89

1.124. BOLAYIR, ALĐ EKREM ... 91

1.125. BOSTAN ÇELEBĐ.. 92

1.126. BOSTANZÂDE MEHMED EFENDĐ .. 92

V

1.127. BOSTANZÂDE YAHYA EFENDĐ ... 93

1.128. CÂHĐDÎ AHMED EFENDĐ .. 93

1.129. CAMÎ-i RÛMÎ .. 94

1.130. CELÂLZÂDE MUSTAFA ÇELEBĐ .. 95

1.131. CELÂLZÂDE SALĐH ÇELEBĐ ... 96

1.132. CELÎLÎ, HÂMĐDÎZÂDE .. 97

1.133. CEM SULTAN ... 99

1.134. CEMÂL-Đ HALVETÎ .. 101

1.135. CEMÂLEDDĐN MEHMED, KARSLIZÂDE .. 101

1.136. CEMÂLEDDĐN UŞŞÂKÎ ... 102

1.137. CEMÂLÎ ... 102

1.138. CENÂBÎ MUSTAFA EFENDĐ .. 103

1.139. CEVDET PAŞA.. 103

1.140. CEVRÎ ĐBRÂHĐM ÇELEBĐ ... 104

1.141. CĐNÂNÎ... 105

1.142. CÛDÎ EFENDĐ, MUALL ĐM .. 107

1.143. CÛDÎ EFENDĐ, TRABZONLU ... 107

1.144. CÜNÛNÎ AHMED DEDE .. 108

1.145. ÇEŞMÎZÂDE MUSTAFA REŞĐD .. 109

1.146. DADALOĞLU ... 109

1.147. DARÎR .. 110

1.148. DÂVÛD-i ANTÂKÎ ... 111

1.149. DÂVÛD-i HALVETÎ .. 112

1.150. DEDE ÖMER RÛŞENÎ .. 112

1.151. DELĐ BĐRADER ... 114

1.152. DERTLĐ .. 115

1.153. DERVĐŞ ABDĐ, KEFELĐ.. 116

1.154. DERVĐŞ MÛSÂ.. 116

1.155. DERVĐŞ PAŞA, BOSNEVÎ.. 117

1.156. DERVĐŞ ŞEMSEDDĐN .. 118

1.157. DEVLETOĞLU YÛSUF .. 119

1.158. DĐVANE MEHMED ÇELEBĐ ... 119

1.159. DUKAKĐNZÂDE AHMED BEY... 120

1.160. DURSUN FAKĐH ... 121

VI

1.161. DÜRRÎ AHMED EFENDĐ ... 122

1.162. EBÛBEKĐR AĞA ... 123

1.163. EBÛĐSHAK ĐSMÂĐL EFENDĐ .. 123

1.164. EBÛSAĐD MEHMED EFENDĐ ... 124

1.165. EBÜLFAZL MEHMED EFENDĐ .. 124

1.166. EDHEM EFENDĐ, MÜŞTAKZÂDE.. 124

1.167. EDHEM PERTEV PAŞA ... 125

1.168. EDĐB HARÂBÎ ... 126

1.169. EDĐB MEHMED EMĐN ... 127

1.170. EDĐRNELĐ NAZMÎ .. 127

1.171. ELĐF EFENDĐ, HASÎRÎZÂDE ... 129

1.172. ELVAN ÇELEBĐ .. 129

1.173. ELVÂN-ı ŞÎRÂZÎ ... 130

1.174. EMĐN HĐLM Đ EFENDĐ... 131

1.175. EMRÎ, EMRULLAH .. 132

1.176. ENDERUNLU FÂZIL .. 133

1.177. ENDERUNLU VÂSIF.. 134

1.178. ENÎS RECEB DEDE .. 136

1.179. ENVERÎ, SÂDULLAH .. 137

1.180. ERCĐŞLĐ EMRAH .. 137

1.181. EREMYA ÇELEBĐ ... 138

1.182. ERZURUMLU EMRAH .. 139

1.183. ESAD EFENDĐ, EBÛĐSHAKZÂDE .. 140

1.184. ESAD EFENDĐ, HOCAZÂDE ... 141

1.185. ESAD EFENDĐ, SAHAFLAR ŞEYHĐZÂDE .. 142

1.186. ESAD ERBÎLÎ .. 143

1.187. ESAD MUHLĐS PAŞA .. 144

1.188. ESRAR DEDE .. 144

1.189. EŞREF PAŞA, MUSTAFA .. 145

1.190. EŞREFOĞLU RÛMÎ .. 146

1.191. FAKÎRÎ ... 148

1.192. FASÎH AHMED DEDE .. 149

1.193. FATÎN EFENDĐ.. 150

1.194. FEHÎM-i KADÎM ... 151

VII

1.195. FENÂÎ ALĐ EFENDĐ .. 153

1.196. FENÂRÎ, ALÂEDDĐN ... 153

1.197. FENÂRÎZÂDE MUHYĐDDĐN ÇELEBĐ .. 153

1.198. FENÂRÎZÂDE MUHYĐDDĐN MEHMED ŞAH ... 154

1.199. FENNÎ EFENDĐ.. 154

1.200. FERDÎ ... 155

1.201. FEVRÎ ... 155

1.202. FEVZĐ EFENDĐ, EDĐRNE MÜFTÜSÜ ... 156

1.203. FEVZĐ EFENDĐ, KÂTĐB .. 157

1.204. FEYZĐ, SUBHÎZÂDE .. 159

1.205. FEYZULLAH EFENDĐ, EBÛSAĐDZÂDE .. 160

1.206. FITNAT HANIM .. 161

1.207. FĐGÂNÎ ... 163

1.208. FUZÛLÎ .. 164

1.209. GANÎZÂDE MEHMED NÂDĐRÎ .. 165

1.210. GEVHERĐ ... 166

1.211. GUBÂRÎ ABDURRAHMAN .. 167

1.212. GÜFTÎ ... 169

1.213. GÜLBABA ... 170

1.214. GÜLŞENĐ-i SARUHÂNÎ ... 171

1.215. HADÎDÎ .. 172

1.216. HÂFIZ AHMED PAŞA .. 173

1.217. HÂKÂNÎ MEHMED BEY ... 173

1.218. HÂKĐM MEHMED EFENDĐ ... 175

1.219. HAKKI BEY, ÜSKÜDARLI.. 176

1.220. HÂLET EFENDĐ .. 177

1.221. HALĐL NÛRĐ .. 177

1.222. HALÎLÎ ... 178

1.223. HALÎMÎ, LUTFULLAH... 179

1.224. HALÎMÎ ÇELEBĐ ... 180

1.225. HAMDULLAH HAMDĐ .. 181

1.226. HÂMÎ-i ÂMĐDÎ .. 183

1.227. HÂMĐDÎ .. 184

1.228. HAMZA PAŞA, SĐLAHDAR .. 185

VIII

SONUÇ.………………………………………………………………………………...186

BĐBLĐYOGRAFYA…………………………………………………………………....202

ĐNDEX .………………………………………………………………………………...214

ÖZGEÇM ĐŞ…….……………………………………………………………………....221

IX

ÖZET

YÜKSEK L ĐSANS TEZĐ

TÜRK ĐYE DĐYANET VAKFI ĐSLAM ANSĐKLOPED ĐSĐ 1-15. CĐLTLERDE

OSMANLI ŞAĐRLERĐ BĐYOGRAFĐLERĐ

Mehmet ÖZTAŞ

Danışman: Prof. Dr. Naci OKCU

2010 – Sayfa: 221 + XIII

Jüri: Prof. Dr. Naci OKCU

Doç. Dr. Abdülkadir YILMAZ

Doç Dr. Selami ECE

 Đslam medeniyeti çerçevesinde biyografi yazma geleneği ilk defa hadis alanında

çalışma yapan kişilerin hal tercümelerini anlatan eserler şeklinde ortaya çıkmıştır. Zamanla

şairlerin hayatlarından söz eden ve eserlerinden örnekler veren “Şuara Tezkireleri” yazılmaya

başlanmış ve Türk Edebiyatı’ndaki yerini almıştır.

 Osmanlı toplumunun maddi ve manevi kültürünü meydana getiren her meslekten

kişilerin; evliyaların, hattatların, mimar ve musiki üstatlarının hayatlarını anlatan, eserler ve

sanatlarından bahseden biyografiler yazılmıştır. Ancak biyografi çalışması denildiğinde en

geniş anlamda şairlerin hayatlarıyla şiirlerinden söz eden eserler akla gelmektedir.

 Türkiye Diyanet Vakfı tarafından hazırlanan Đslam Ansiklopedisi’nde Müslüman

milletlerin ilim, fikir, sanat, dil ve kültür varlıkları doğru ve yeterli bir biçimde ele alınmış,

Türk Đslam medeniyetine büyük katkıları olan, Türk ilim, fikir, edebiyat, sanat, din ve devlet

adamlarına gereği gibi yer verilmiştir.

 Türk Đslam medeniyetini ilgilendiren, birçok konunun ele alındığı bu muhtevalı eserin

1-15. ciltlerinde bulunan “Osmanlı Şairleri Biyografileri” 8325 sayfada araştırıldı. Đki yüz

yirmi sekiz şairin hayatı, edebi kişili ği ve eserleri hakkında yeterli bilgi verildi.

 Türk Đslam edebiyatı alanında yaptığımız çalışmadaki temel amacımız Đslam

Ansiklopedisi 1-15. ciltlerinde bulunan “Osmanlı Şairleri”ni edebiyat dünyasına sunmak ve

bu sahada çalışma yapacak olanlara kolaylık sağlamaktır.

X

ABSTRACT

MASTER THESIS

BIOGRAPHIES OF OTTOMAN POETS FOUND IN THE VOLUMES O F

1 – 15th OF TURKISH RELIGIOUS FOUNDATION ISLAMIC EN CYCLOPEDIA

Mehmet ÖZTAŞ

Advisor: Prof. Dr. Naci OKCU

2010 – Page: 221 + XIII

Jury: Prof. Dr. Naci OKCU

Assoc. Prof. Dr. Abdulkadir YILMAZ

Assoc. Prof. Dr. Selami ECE

The tradition of biography writing in the course of Islamic Civilization arises firstly

telling interpretations of those who do study in the field of hadith. Gradually, “Şuara

Tezkireleri” giving examples from the lifes of poets and their works begin to be written and

take its place in Turkish Literature.

Biographic studies of people with each job forming both the materialistic and spiritual

culture of Ottoman community; biographies are written telling about the lifes of saints,

calligraphers, architect and musical maestros. However, when it is referred to biographical

study in its broadest sense, it comes to the mind the works mentioning about the poems and

lifes of poets.

In the Islamic Encyclopedia prepared by Turkish Religious Foundation, wisdom,

notion, art, language and cultural assets of Muslims are dealt with properly and sufficiently,

Turkish wisdom, notion, literature, art, religion and the statesman contributing to Turkish

Islamıc Civilization much are taken place as it should be.

For this comprehensive study paying attention to Turkish Islamıc Civilization and

handling with several issues, 8325 pages “Biographies of Ottoman Poets” available in the

volumes of 1-15th are researched. Adequate information concerning the lifes, literary figure

and the works of 228 poets are given.

Our main goal, which we have made in the field of Literature History, is to present

the “Ottoman Poets” found in the volumes of 1-15th Turkish Religious Foundation Islamic

Civilization to the literary world and provide convenience those who is going to do research

in this field.

XI

ÖNSÖZ

Türk Đslam Edebiyatı alanında yaptığımız yüksek lisans tez çalışmasında Diyanet

Đşleri Başkanlığı Diyanet Vakfı Yayınları Đslam Ansiklopedisinin 1-15. ciltlerinde bulunan

Osmanlı Şairleri biyografilerini araştırma konusu olarak belirledik.

Yaptığımız araştırmalar neticesinde iki yüz yirmi sekiz şairin biyografisini taradık.

Bu şairlerin hayatını, edebi kişili ğini ve eserlerini kısaca tanıttık. Bu çalışmamızda bugüne

kadar ortaya konan bilgileri derledik, bunları tezimizde yazdık.

Bu şairlerin divanlarını ve bu divanların bulunduğu kütüphaneleri özellikle belirttik.

Mürettep olanlarına ayrıca dikkat çektik. Çeşitli eserlerde veya mecmualarda şiir yazdıkları

halde şiirleri günümüze kadar ulaşmamış olan şairlere de yer verdik.

Araştırma konusu “Osmanlı Dönemi Şairleri Biyografileri” olduğu için Osmanlı

Devleti’nin kuruluşundan Cumhuriyet’in ilanına kadarki süreçte Osmanlı şairleriyle konuyu

sınırlandırdık. Bunu yaparken oldukça zorlandığımızı itiraf edeyim. Çünkü Osmanlı

medreselerinde eğitim aldığı halde klasik şiir geleneğine aykırı şiir söyleyen şairler olduğu

gibi, Osmanlı’nın son dönemlerinde batı etkisi altında yetişmesine rağmen divan şiirinin

güzel örneklerini veren şairler de olduğunu araştırmamız neticesinde fark ettik.

Osmanlı’dan dolaylı etkilenmiş olsalar da Azeri ve Çağatay sahası şairlerini bu

çalışmamızın dışında tuttuk, çünkü bunların bu çalışmaya dahil edilmesi hem çalışma

sahasını genişletecek hem de sınırlamayı ortadan kaldıracaktı. Bu olumsuz durumlardan

etkilenmemek üzere ve danışman hocamın uyarısıyla bu sahaya girmedik.

Çalışmamızdaki temel amacımız Diyanet Đşleri Başkanlığı Diyanet Vakfı Yayınları

Đslam Ansiklopedisi 1-15. ciltlerdeki Osmanlı şairlerinin biyografilerini bir kitapta toplamak,

şairlerin kısa hayatlarını tanıtmak, yazdığı edebi eserler hakkında bilgi vermek, şairlerin

yaşadığı bölgeler hakkında çeşitli bilgiler sunmak, meslekleri hakkında bilgiler ortaya

koymak, devlet işlerinde aldığı görevlere dikkat çekmektir. Bunun yanında bu alanda çalışma

yapmak isteyenlerin bu şairlere daha hızlı ve kolay ulaşmalarını sağlamaktır.

Çalışmamızda günümüz okuyucusunun takvim anlayışı göz önünde bulundurularak

tarihler milâdî takvime göre, hicrî tarih esas alınmak suretiyle, şu esaslar çerçevesinde

gösterilmiştir: Biyografilerde yalnız vefat tarihi yazılmış, bu tarih hicrî/milâdî şeklinde

gösterilmiştir. Madde içinde ilk tarih hicrî/milâdî şeklinde yazılmış, devamında ise milâdî

tarih kullanılmıştır.

Tezimizi oluştururken şairlerin isimlerini, hayatlarını ve eserlerini alfabetik sıraya

göre verdik. Sonuç bölümünde şairler hakkında değerlendirmelerde bulunduk.

XII

Yaptığımız bu Tez çalışmasında kıymetli mesailerinden feragat edip yardımlarını

esirgemeyen, öncelikle tez hocam Prof. Dr. Naci OKCU Beye, eşime, çocuklarıma ve tüm

arkadaşlarıma şükranlarımı sunuyorum.

Erzurum, 2010 Mehmet ÖZTAŞ

XIII

KISALTMALAR

a.g.e. : Adı geçen eser

Ar. : Arapça

AÜ : Ankara Üniversitesi

AY : Arapça yazmalar

b. : Bin, Đbn

bibl. : Bibliyografya

bs. : Basım, baskı, tab'

c. : Cilt

d. : Doğum, doğumu

DĐA : Türkiye Diyanet Vakfı Đslâm Ansiklopedisi

(DĐA) : Merkezde yazılan maddeler iç in kullanılmıştır

DTCF : Dil-Tarih ve Coğrafya Fakültesi

Evr. : Evrak (Arşiv)

Far. : Farsça

FY : Farsça Yazmalar

h. : Hicrî

hak. : Hakkında

haz. : Hazırlayan

ĐÜ : Đstanbul Üniversitesi

Ktp. : Kütüphane, kütüphanesi

nr. : Numara

nşr. : Neşreden (Tahkik eden)

ö. : Ölümü, ölüm tarihi

s. : Sayfa

sy. : Sayı

TDK : Türk Dil Kurumu

TDV : Türkiye Diyanet Vakfı

trc. : Tercüme, tercüme eden

TSMK : Topkapı Sarayı Müzesi Kütüphanesi

TTK : Türk Tarih Kurumu

TY : Türkçe yazmalar

vr. : Varak

1

GĐRĐŞ

 Şairleri anlatan eserlere Tezkiretü’ş-Şuara (şairler tezkiresi) adı verilir. Araplar bu tür

kitaplara tabakat adını verirlerdi. Sonraları tecüme-i hal diye de adlandırıldı.

 Türk edebiyatında otuz kadar şair tezkiresinin varlığı bilinmektedir. Osmanlı

sahasında ilk tezkire Sehi Bey’in yazdığı Heşt Behişt’tir. Daha sonra Latifi, Âşık Çelebi,

Ahti, Beyani, Güfti, Beliğ ve Fatin gibi şairlerde tezkire yazmışlardır. Bu tezkireler devrin

şairlerini, edebiyatçılarını, sanatçılarını toplu ve müstakil olarak ele almış önemli kaynak

eserlerdir.

 Zamanımızda daha çok Fransızca “biographie” den Türkçemize giren biyografya

veya biyografi kullanılmaktadır. Edebiyat, sanat, siyaset, ticaret gibi alanlarda haklı bir üne

kavuşmuş, tanınmış insanların hayatlarını, eserlerini, başarılarını okuyucuya duyurmak

amacıyla yalın bir dille, tarafsız bir görüşle yazılan inceleme yazılarına “biyografi” denir.

 Biyografi de amaç, söz konusu kişiyi tüm yönleriyle tanıtmaktır. Biyografilerde

anlatılan kişinin özellikle hayatı, eserleri, kişili ği, görüşleri, nerede doğduğu, çocukluğunun

nasıl bir ortamda geçtiği, öğrenim hayatı, yaptığı işler, çalıştığı yerler, davranış özellikleri,

başarılı olduğu alanlar, eserleri, fikri hayatı, edebi hayatı, dönemi konu edilir.

 Biyografiler belgesel nitelikte olup gelecek kuşaklara önemli bilgilerin, tecrübelerin,

örneklerin, görüşlerin aktarıldığı kaynaklardır. Açık, sade bir dil kullanılır. Biyografi,

belgelere dayanılarak yazılır. Rivayetlere ve tartışmalara yol açacak bilgilere yer verilmez.

Biyografi yazarı objektif olmak zorundadır.

 Bir Kişinin hayatının bir başkası tarafından yazılması biyografya edebiyatının temel

özelliğidir. Genellikle edebiyatçıların, şairlerin ve sanatçıların hayatını konu alan

biyografileri şu şekilde açıklayabiliriz.

 Antoloji ve ansiklopedi gibi eserlerde yer alan ve söz konusu kişiyi tanımayı gaye

edinen bilgilerde doğum, ölüm yılları, öğrenim ve meslekî durum gibi kalıplaşmış bir yol

takip edilir. Önemli bir göreve getirilen veya ölen birinin hayatını özetleyen yazılarla, bir

sanatçının kitabının arka kapağında yer alan kısa hâl tercümeleri de bu guruba girer. Daha

genişçe olanlarına klasik biyografya denir.

 Söz konusu kimsenin şahsiyetini meydana getiren üstün niteliklerinin anlatıldığı

biyografilere portre denir. Bu tür biyografyalarda söz konusu kişi geniş şekilde ele alınır.

2

Duyguları, zaafları, başarıları, alışkanlıkları, çalışması, kısaca onu başkalarından ayıran

özellikleri belirtilir.

 Bir kimseyi çevresi, gördüğü işler, özel hayatı ve eserleriyle kendi çağı içinde

ayrıntılı olarak ele alan biyografiler, anlatım biçimine göre biyografik roman adını alırlar.

 Türk edebiyatında ilk biyografya edebiyatı tercüme yoluyla ortaya çıkmıştır.

Tanzimat’tan sonra biyografya çalışmaları batının tesirinde sürdürülmüştür. Cumhuriyet

döneminde ise daha çok edebi ve siyasi şahıslar hakkında monografik eserler yazılmış, hal

tercümeciliği geleneğinin çok az örnekleri verilmiştir. Şahıslar hakkında biyografik bilgiler

veren ansiklopedi çalışmalarının büyük ağırlık kazandığı görülür.

 Çalışmamıza kaynak olan Türkiye Diyanet Vakfı Đslam Ansiklopedisi sırf dini bilgiler

veren bir eser olmayıp, bütün yönleriyle Đslâm dinini, bu dinin ortaya çıkmasıyla Đslâm

dünyasında kurulan ve gelişen devletleri, ülkeleri, tarihî olayları, dinî, aklî ve tecrübî ilimleri,

sanatları, bu alanlarda gelişmiş terminolojiyi, âlim, düşünür, sanatkâr, devlet adamı vb. tarihî

şahsiyetleri ve bunların belli başlı eserlerini mümkün olduğunca en güvenilir kaynaklara

dayanarak tanıtan bir eser hüviyetindedir.

 Bu nedenle Türkiye Diyanet Vakfı Đslam Ansiklopedisi 1-15. ciltlerde bulunan

Osmanlı şairleri ile ilgili biyografi çalışması yaptık. Bunu yaparken iki yüz yirmi sekiz şairin

hayatını, edebi kişili ğini, sanatını ve mesleğini ele aldık. Daha çok şairlikleri ve eserleri

hakkında bilgiler sunmaya çalıştık.

3

BĐRĐNCĐ BÖLÜM

OSMANLI ŞAĐRLERĐ VE HAYATLARI

1. 1. ABBAS VESĐM EFENDĐ (ö. 1175/1761–62)

Osmanlı tabibi, astronomi bilgini ve şair.

Halk arasında “Kambur” lakabıyla tanınmıştır. Tıp tahsilini babası Tabip Ömer

Şifai’den öğrendiği sanılmaktadır. Astronomi derslerini ise Ahmed-i Mısri’den, Fizik

derslerini Yanyalı Esad Efendi’den almıştır. Latince ve Fransızca öğrenmiş, Đtalyanca tıp

metinlerini Türkçe’ye tercüme ettirmiştir.

Abbas Vesim Efendi’nin verem hakkındaki görüşleri ve mikrobu tarifi, zamanına

göre ileri seviyede olduğu kabul edilmektedir.

Edebiyatla da meşgul olan Vesim Efendi müretteb bir divana sahiptir.

Mürettep Divan. (Topkapı Sarayı Kütüphanesi, Hazine, nr. 961)1

Cahit BALTACI

1. 2. ABDĐ (ö.1178/1764)

Osmanlı tarihçisi.

Patrona Halil isyanı hakkında kaleme aldığı tarihiyle tanınan Abdi Efendi, III.

Ahmed’in Mühürdarı oldu. Birkaç defa reisülküttaplığa getirildi. Aynı zamanda şair olan

Abdi Efendinin Tarih-i Sultan Mahmud Han Đbni Sultan Mustafa Han adlı monografik bir

kitabı vardır. Patrona Halil isyanı hakkında bizzat müşahedelere yer vermesi bakımından

orijinal bir kaynaktır

Abdi Efendi’nin Eseri: Tarih-i Sultan Mahmud Han Đbni Sultan Mustafa Han veya

Abdi Tarihi (Süleymaniye Kütüphanesi, Esad Efendi, nr. 2153) 2

Abdülkadir ÖZCAN

1. 3. ABDĐ, HĐMMETZÂDE (ö. 1122/1710)

Mutasavvıf şair ve musikişinas.

Şeyh Abdullah Efendi olarak da bilinir. 1640 yılında Đstanbul’da doğdu. Tefsir ve

hadis sahasında kendini yetiştirdi. Bayramiyye tarikatına intisap etti. Đstanbul’un çeşitli

1 Cahit Baltacı, “Abbas Vesim Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 29, 30.
2 Abdülkadir Özcan, “Abdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 73.

4

camilerinde vaiz olarak görev yaptı. 1694 yılında Fatih Camii vaizliğine atandı. Bu sırada II.

Mustafa’nın Avusturya seferine vaiz olarak iştirak etti. 18 Aralık 1710 yılında Đstanbul’da

vefat etti.

Tasavvufi şiirleri mürettep bir divanda toplanan Himmetzâde, bu şiirlerinde Abdi,

Derviş Abdullah, Himmetzâde gibi mahlaslarını kullanmıştır.

Abdi Himmetzâde’nin Eserleri:

1) Mürettep Divan. (Đstanbul Üniversitesi Kütüphanesi, TY 5537/6)

2) Gencine-i Đ’caz. Hz Muhammed’in Hayatını konu alan mesnevi tarzında yazılmış

bir eserdir. (Đstanbul Arkeoloji Müzesi Kütüphanesi, Elyazmaları, nr. 228)

3) Divan-ı Lugaz Risalesi. (Topkapı Sarayı Müzesi Ktp., Hazine, nr. 1050, 206-212)

4) Abdi’nin bir Şuara Tezkiresi yazdığı ifade edilse de bu esere henüz

rastlanmamıştır.3

Nuri ÖZCAN

1. 4. ABDĐ PAŞA, NĐŞANCI (ö. 1103/1692)

Osmanlı devlet adamı, tarihçi ve şair.

Đstanbul’da Anadoluhisarı’nda dünyaya geldi. Asıl adı Abdurrahman’dır. Enderun-i

Hümayun’da eğitim gördü. Osmanlı Sarayında çeşitli görevlerde bulundu ve 28 Temmuz

1669 tarihinde vezaret rütbesi ile nişancılık mansıbına tayin edilmek suretiyle saraydan çıktı.

Abdi Paşa, oldukça başarılı geçen devlet hizmetleri dışında, edebi sahadaki

çalışmalarıyla da kendini kabul ettirmiştir. Daha çok “Vakayiname” adlı Osmanlı tarihi ile

meşhur olmuştur. Bu eseri Has oda hizmetinde bulunduğu sırada (1659–1665) IV.

Mehmed’in emriyle yazmaya başlamıştır. Dili oldukça sade olan bu eser IV. Mehmed devri

için birinci derecede kaynaktır. Bu eser henüz yayımlanmamıştır.

Abdi mahlası ile yazdığı şiirlerini bir divanda toplamıştır.

Abdi Paşa’nın Eserleri:

1. Divan

2. Vakayiname, yayımlanmamış yazma nüsha (Topkapı Sarayı Müzesi Kütüphanesi,

Koğuşlar, nr. 915)

3. Pendname Şerhi, Attar’ın Pendnamesine yazdığı şerhtir.

3 Nuri Özcan, “Abdi Himmetzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 74.

5

4. Kaside-i Lamiyye, Ka’b bin Züheyr’in Kaside-i Bürde şerhi.

5. Divan-ı Urfi’deki şiirlerin şerhi 4

 Fahri Çetin DERĐN

1. 5. ABDULLAH A ĞA, ŞEHLEVEND ĐM

19. yüzyıl Türk Bestekarı ve Güfte Yazarı

Şehla Hafız olarak da tanınan Abdullah Ağa’nın doğum ve ölüm tarihleri

bilinmemektedir. III. Selim zamanında (1789–1807) çocuk denecek yaşta saraya alındı.

Musikiyle ilgili temel bilgileri Enderun’da öğrendi. Önce hanendeler, daha sonra da

musahib-i şehriyariler arasına alındı ve bu göreve II. Mahmud zamanında da (1808-1839)

devam etti.

Eserleri içinde bestelediği “neva-bûselik” faslı önemlilerindendir. S.N. Ergun’un

Antoloji’sinde güftesini verdiği ilahiden başka dini eserine rastlanmayan Abdullah Ağa’nın

günümüze yirmi dokuz sözlü eseri ulaşmıştır.5

Nuri ÖZCAN

1. 6. ABDULLAH ÇELEB Đ

17. Yüz yıl Osmanlı tarihçisi

Kefe valisi Rıdvan Paşa’nın oğlu olduğundan Rıdvan Paşazade diye tanınır.

Kaynaklarda hayatıyla ilgili fazla bilgi bulunmamaktadır. Kırım’da yetiştiği ve daha sonra

Đstanbul’a geldiği: IV. Murad ve Sultan Đbrahim devirlerinde müteferrikalık hizmetinde

bulunduğu anlaşılmaktadır.

Tarihle ilgili eserlerin yanında, Abdi mahlasıyla şiirler yazdığı bilinmektedir.

1. Tarih-i Mısr, 1639’da Sadrazam Kara Mustafa Paşa adına kaleme aldığı eserini

Sultan Đbrahim’e sundu.

2. Tevarih-i Dest-i Kıpçak, Kırım hanlarının 1637 yılına kadarki tarihini içerir. 6

 Muzaffer ÜREKLĐ

4 F.Çetin Derin, “Abdi Paşa Nişancı ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 74, 75.
5 Nuri Özcan, “Abdullah Ağa Şehlevendim ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 80.
6 Muzaffer Ürekli, “Abdullah Çelebi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 94.

6

1. 7. ABDULLAH EFEND Đ, TATARCIK (ö. 1211/1797)

III. Selim’e sunduğu Layiha ile tanınan devlet adamı.

Kırimi Osman Efendi soyundan olup 1730 yılında doğdu. Medrese tahsilini

tamamlayarak 1749’da Müderris oldu. Bir süre Rumeli Kazaskeri Vassafzâde Esad Efendi’ye

tezkirecilik yaptı. 6 Mayıs 1797’de öldü ve Edirnekapı Mezarlığı’na defnedildi.

III. Selim’in 1792’de çıkardığı bir fermanla ıslahat hakkında devlet adamlarının

fikirlerini birer layiha halinde istemesi zerine, o da bir layiha sunmuştur. Layihasını edebi bir

üslupla kaleme alan Abdullah Efendi’nin fikirlerinin büyük ölçüde benimsendiği

anlaşılmaktadır.

Abdullah Efendinin Eseri: Lâyiha. Dokuz bend ve bir hatimeden meydana gelen bu

eser müellifin askeri, ilmi, mali ve idari konulardaki tekliflerini ihtiva etmektedir. Eserin

çeşitli kütüphanelerde birçok yazma nüshası bulunmaktadır. Lâyiha’nın tamamı Tarih-i

Osmanî Encümeni Mecmuası’nda yayımlanmıştır.7

Mehmet ĐPŞĐRLĐ

1. 8. ABDULLAH-I ĐLAHÎ (ö. 896/1491)

Mutasavvıf, âlim ve şair.

Kütahya’nın Simav kasabasında doğdu. Molla Đlahi veya Abdullah Simavi olarak da

tanınır. Kendisinden ders okuduğu Mevlana Ali et-Tusi ile Horasan bölgesine gitti.

Abdullah-ı Đlahi Simav’a dönünce dergâhını kurarak Nakşibendîliği yaymaya başladı. Vardar

Yenicesi’nde vefat etti. Evliya Çelebi, Molla Đlahi’nin bölgedeki tesirlerinden ve yenice’deki

türbesinden bahsetmektedir. Abdullah-ı Đlahi, “ilahi” mahlasıyla şiirler yazmıştır.

Abdullah-ı Đlahi ve Eserleri:

1. Đlahi Divanı, Bursa Eski Eserler Kütüphanesinde (Orhan ktp., nr. 1223) kayıtlı

128 sayfalık bu divanın 115 sayfası Farsça, 13 sayfası Türkçe’dir

2. Keşfü’l-Varidat li-Talibi’l-Kemâlât Ve Gâyeti’d-Derecat. Şeyh Bedreddin’in

varidatının ilk Arapça şerhi olması hasebiyle önemlidir.

3. Meslekü’t-Tâlibin ve’l-Vâsılin, eser Türkçe olarak yazılmıştır.

4. Zâdü’l- Müştakîn, Abdullah-ı Đlahi Türkçe olarak yazdığı bu eserine münacatla

başlamıştır.

5. Esrarname, Tasavvufi ahlakla ilgili olan bu eser Türkçe olarak yazılmıştır.

7 Mehmet Đpşirli, “Abdullah Efendi, Tatarcık ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 99, 100.

7

6. Mi’râciyye, Molla Đlahiye nispet edilen bu esere henüz rastlanamamıştır.8

 Mustafa KARA – Hamid ALGAR

1. 9. ABDULLAH NÂÎLÎ PA ŞA (ö. 1171/1758)

Osmanlı sadrazamı ve müellifi

Đstanbul’da doğdu. Hotin ağalığından emekli Halil Ağa’nın oğludur. 1713 yılında

Divan-ı Hümâyun Kalemi’ne mülâzım olarak girdi. 19 Mart 1755’te sadrazamlığa getirildi.

Hac için Mekke’ye giderken yolda vefat etti. Naaşı Mekke’de Hz. Hatice’nin kabri yanına

defnedildi.

Abdullah Naili Paşa’nın Mürettep Divanı ve Mukaddime-i Kavânin-i Teşrifât adlı iki

eseri mevcuttur.9

 Mehmet ĐPŞĐRLĐ

1. 10. ABDURRAHMAN BÂH ĐR EFENDĐ (ö. 1159/1746)

Osmanlı kazaskeri ve şair.

Arapzâde Ali Efendi’nin oğludur. 1688 yılında Đstanbul’da doğmuştur. Üstün zekası

ve çalışkanlığı nedeniyle, kısa sürede devrin ünlü bilginleri arasında yerini almıştır. Sesinin

güzelliği sayesinde III. Ahmed’in başimamı olarak sarayda görevlendirilmiştir. 26 Temmuz

1746 yılında Đstanbul’da vefat etmiştir.

Abdurrahman Efendi, Türkçe, Arapça ve Farsça olmak üzere üç dilde şiirler

yazmıştır. Arapça olarak kaleme aldığı tarihleri, onun edebi yönünü ortaya koyar. Ayrıca

kendi şiirlerine besteler yapmıştır. Ancak besteleri Arapzade Ali Dede’nin besteleriyle

karıştırıldığından, zamanımıza ulaşan peşrev ve saz semaileri hakkında kesin bir sayı vermek

mümkün değildir.10

Nuri ÖZCAN

8 M. Kara. H. Algar, “Abdullah-ı Đlâhî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 110-112.
9 Mehmet Đpşirli, “Abdullah Nâilî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 124 – 126.
10 Nuri Özcan, “Abdurrahman Bâhir Efendi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 158.

8

1. 11. ABDURRAHMAN EŞREF EFENDĐ (ö.1151/1738-39)

Osmanlı müellifi ve şair.

Merzifonlu Şerafeddin Ali’nin oğludur. Medrese tahsilini tamamladıktan sonra

kadılık mesleğine girdi. Hayatı hakkında çok fazla bilgi bulunmamaktadır.

Abdurrahman Eşref Efendi’nin Eserleri:

1. Divanı.

2. Tezkiretü’l-Hikem fi Tabakati’l-Ümem, Türkçe olarak yazılan bu eser çeşitli

konular içermektedir. Ansiklopedik mahiyettedir.11

 Münir AKTEPE

1. 12. ABDURRAHMAN FEHM Đ (ö. 1904)

Osmanlı şairi, edibi ve devlet adamı

Manastırda doğdu. Tahsilini Đstanbul’da babası Talib Faiki Efendi’ni yanında

tamamladı. Daha sonra Hukuk Mektebinde edebiyat hocalığı yaptı. Arapça, Farsça ve

Fransızca’yı iyi biliyordu. Abdurrahman Fehmi Efendi Urfa’da vefat etti.

1. Medresetü’l-Arab. Eserin dördüncü bölümünde edebiyat ve şiir, Cahiliye ve Đslam

şairleri, nesir ve başlıca temsilcilerinden bahsedilmiştir.

2. Tedrisat-ı Edebiye. Bazı edebiyat kaidelerini ihtiva etmektedir. 12

 Hulusi KILIÇ

1. 13. ABDURRAHMAN NESÎB DEDE (ö. 1842)

Şeyh, mutasavvıf şair ve musikişinas

Đstanbul Üsküdar semtinde doğdu. Celvetiyye tarikatına intisab etti. Babasının ölümü

üzerine Aziz Mahmud Hüdâyi âsitânesine şeyh tayin edildi. Nesîb Dede’nin tasavvufi

manzumeleri onun şiir sanatındaki kudretini ortaya koymaktadır. Seyyid mahlası ile yazdığı

şiirlerini mürettep bir divanda toplamıştır.

Abdurrahman Nesîb Dede ve Eserleri:

1. Mürettep Divan, kendi el yazması olan bir nüshası, Üsküdar’da Hacı Selim Ağa

Kütüphanesinde (Hüdâyi Kitapları, nr. 1806) kayıtlıdır.

11 Münir Aktepe, “Abdurrahman Eşref Efendi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s.161.
12 Hulisi Kılıç, “Abdurrahman Fehmi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 161, 162.

9

2. Dini mahiyette bazı eserler bestelediği bilinmektedir. Çeşitli el yazması güfte

mecmualarında zikredilmekteyse de bunlardan bir ilahi ve bir peşrev zamanımıza

ulaşmıştır.13

 Nuri ÖZCAN

1. 14. ABDÜLAHAD NUR Đ (Ö. 1061/1651)

Mutasavvıf ve şair.

1594 veya 1604 yılında Sivas’ta doğdu. Babası Kadı Muslihiddin Mustafa Safayi

Efendi’dir. Küçük yaşta yetim kalınca dayısı Abdülmecid Sivasi tarafından yetiştirildi.

Dayısının yanında sülûkunu tamamladı. 1600 gün sürekli halvette ve itikafta kaldığı rivayet

edilmektedir. Daha sonra dayısı tarafından irşada bulunmak ve tarikatı yaymak üzere

Midilli’ye gönderildi. 1651 yılında Đstanbul’da vefat etti.

Abdülahad Nuri, tasavvufi şiirler ve ilahiler yazmış, çoğu risale hacminde, dini

tasavvufi muhtevalı Arapça birçok eser kaleme almıştır. Mürettep divanının Đstanbul’da

çeşitli nüshaları vardır. Osmanlı Müellifleri’nde otuza yakın eserinden bahsedilmektedir.

Abdülahad Nuri ve Eserleri:

1. Mürettep Divanı, (Đstanbul Kütüphanesi, TY, nr. 1350)

2. Riyazü’l-Ezkar,

3. Mev‘izatü’l-Hasene,

4. Risale fi Cevazi Devrâni’s-Sufiyye, Türkçe olarak yazılmıştır.14

 Abdullah UÇMAN

1. 15. ABDÜLAZĐZ EFENDĐ, HEKĐMBAŞI (Ö. 1197/1783)

Tıp bilgini, şair ve bestekâr.

1736 yılında Đstanbul’da doğdu. Babası meşhur Osmanlı tarihçisi Mehmed Subhi

Efendi’ye nispetle Suphizâde lakabı ile şöhret bulmuştur. Şiirde Aziz mahlasını kullandığı

için Aziz Efendi olarak da anılır. Önce saraya alındı ve “Etıbbâyı Şehriyârî’ler (Saray

Hekimleri) arasına girdi. 1757’de müderris oldu. 1783 yılında Đstanköy’e sürgün edildi ve

orada vefat etti.

13 Nuri Özcan, “Abdurrahman Nesîb Dede ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 168, 169.
14 Abdullah Uçman, “Abdülahad Nûri ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 178, 179.

10

Arapça, Farsça, Latince, Đtalyanca ve Fransızca bilen Abdülaziz Efendi Batı’daki tıpla

alakalı çeşitli eserleri tercüme etmiş bu sebeple Türk hekimlik tarihinde önemli bir yer

kazanmıştır. Edebiyat ve musiki ile de meşgul olmuş, şiirlerini mürettep divanında

toplamıştır.

Abdülahad Nuri ve Eserleri:

1. Mürettep Divanı, Aziz mahlası ile yazdığı Türkçe ve Farsça şiirlerden meydana

gelen 1500 beyitlik bir eserdir. Tek nüshası Đstanbul Üniversitesi Kütüphanesindedir. (TY,

nr. 2827)

2. Musiki Mecmuası ve el-Varide, tıbba dair bir eserdir.15

 Nuri ÖZCAN

1. 16. ABDÜLAZĐZ MECD Đ EFENDĐ (1865–1941)

Mutasavvıf, şair, siyaset adamı.

Balıkesir’in Okçukara mahallesinde doğdu. Şair ve müderris olan dayısı Yahya Nefi

Efendi’den medreselerde okutulan Đslami ilimleri özel olarak okuyup icazet aldı. Balıkesir

Đdadisi Türkçe ve edebiyat muallimliğine tayin edildi. Daha sonra Rum mektepleriyle rekabet

için Girit’te açılmış olan Mekteb-i Kebir-i Đslam’a atandı. Girit isyanı sırasında Đstanbul’a

döndü ve zahire tüccarlığı yaptı.

Đkinci Meşrutiyetten sonra yapılan ilk seçimlerde Balıkesir milletvekili seçildi. 1923

1924 yıllarında Şeriyye ve Evkaf Vekâleti müsteşarlığı yaptı. Cumhuriyetin ilanından sonra

resmi ve özel hiçbir görev kabul etmeyerek evine çekildi. Soyadı kanunundan sonra “Tolun”

soyadını aldı. 27 Ağustos 1941’de Đstanbul’da vefat etti. Mezarı Edirnekapı Şehitliği’ndedir.

Abdülaziz Mecdi Efendi ve Eserleri:

Divanı, 1884’ten ölümüne kadar yazdığı şiirler Osman Ergin tarafından

yayımlanmıştır. Divandaki manzumeler yazılış tarihlerine göre sıralanmıştır. Türkçe, Arapça

ve Farsça şiirleri olan Abdülaziz Mecdi Efendi, özellikle tasavvufi şiirlerinde başarılı bir şair

olarak görünür.16

 Nihat AZAMAT

15 Nuri Özcan, “Abdülaziz Efendi, Hekimbaşı ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 190, 191.
16 Nihat Azamat, “Abdülaziz Mecdi Efendi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 191, 192.

11

1. 17. ABDÜLBÂK Đ ÂRĐF EFENDĐ (ö. 1125/ 1713)

Osmanlı âlimi, şair ve hattat.

Đstanbul’da Kasımpaşa’da doğdu. Babası, Tersane-i Amire mahzen kâtibi Ammizâde

Mehmed Efendi’dir. Şiirlerinde Arif mahlasını kullandığından Arif Abdulbaki olarak

tanınmıştır. Salim Tezkiresi’nde belirtildiğine göre medrese tahsilini tamamladıktan sonra

Memikzâde Mustafa Efendi’den mülâzemet aldı. Şeyhi ise Bosnalı Bali Efendi’den mülazım

olduğunu kaydetmektedir.

Abdulbaki Efendi önce Köprülüzâde Fazıl Ahmet Paşa’ya, sonra eniştesi Merzifonlu

Kara Mustafa Paşa’ya intisap ederek onların yakınlığını görmüştür. 1681 yılında Selanik

kadısı oldu. 28 Ekim 1713 Đstanbul’da vefat etti. Eyup Sultan türbesi haziresine defnedildi.

Arif Efendi’nin Arapça, Farsça ve Türkçe şiir söylemeye kudreti olan bir şair ve

kelam, ahlak, siyer gibi dini ilimlerle sarf, nahiv ve belağatta devrin önde gelen âlimlerden

biri olduğunda kaynaklar birleşmektedir. Şeyhülislam Esad Efendi, Etrabü’l Âsâr’da onun

musikide ilim ve pratik bilgi sahibi olduğunu, besteler yaptığını belirtmiştir.

1. Divan. Türkçe şiirlerinin yer aldığı bu eserin Đstanbul Üniversitesi Kütüphanesi

(TY. Nr. 710, 2796, 5562/1) ile Süleymaniye Kütüphanesi’nde (Esad Efendi, nr. 2660)

nüshaları bulunmaktadır. Şairin Farsça bir divanından söz edilse de bugüne kadar her hangi

bir nüshasına rastlanmamıştır.

2. Mi’racname. Manzum bir eser olup devrin önde gelen bestekârlarından Niznâm

Yusuf Efendi tarafından bestelenmiştir. Eserin Đstanbul Üniversitesi Kütüphanesi (TY. Nr.

2480, 2633, 4636)) ve Süleymaniye Kütüphanesi’nde (Hacı Mahmud Efendi, nr. 3702, 3879,

4478; Lala Đsmail, nr. 264/1) birçok yazma nüshası bulunmaktadır.

3. Siyer-i Nebi. Manzum bir mukaddimeyle başlayan bu mensur eser, Hz

Peygamberin ecdadından itibaren peygamberliğinin 4. yılına kadar cereyan eden olayları

anlatmaktadır. Eksik nüsha Đstanbul Üniversitesi Kütüphanesi (TY. Nr. 1472) ile

Süleymaniye Kütüphanesi’nde (Esad Efendi, nr. 3719) vb. nüshaları bulunmaktadır.17

 Mustafa UZUN

17 Mustafa Uzun, “Abdülbâki Ârif Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 195-198.

12

1. 18. ABDÜLBÂK Đ NÂSIR DEDE (ö. 1765- 1821)

Mevlevi şeyhi, mûsikişinas ve şair.

Đstanbul’da Yenikapı semtinde doğdu. Babası Yenikapı Mevlevihanesi şeyhlerinde

Ebubekir Dede, annesi Saide Hanım’dır. Đlk öğrenimini babasından yaptı. Babasının

vefatından sonra Arapça, Farsça ve dini ilimleri Milasmüftüzâde Halil Efendi’den tahsil etti.

Mûsiki bilgisini de dergahtaki Mûsikişinaslardan edinerek kendini yetiştirdi. Ağabeyi Ali

Nutki Dede’nin şeyhliği sırasında mevlevîhanenin neyzenbaşılığı görevinde bulundu. Ali

Nutki Dede’nin ölümü üzerine Hacı Mehmed Çelebi tarafından şeyhlik destarı ile adı geçen

mevlevihaneye tayin edildi. 23 Şubat 1821 yılında vefat etti. Yenikapı Mevlevihane

haziresine defnedildi.

Abdulbâki Nasır Dede’nin Eserleri

1. Divan. Nasır mahlasını kullanarak yazdığı takriben 3000 beyitlik bu eserin

müellif hattı ile olan tek nüshası Süleymaniye Kütüphanesi’ndedir. (Nafiz Paşa nr. 941)

2. Terceme-i Menâkıbu’l-Ârifin. Ahmed Eflaki’nin Menâkıbu’l-ârifin adlı eserine

bazı ilavelerle yaptığı tercümedir. Süleymaniye Kütüphanesi’nde (Nafiz Paşa nr. 1126)

bulunan eser III. Selim’e ithaf edilmiştir.

3. Defter-i Dervişân. Ali Nutki Dede tarafından başlanan vefatı üzere Abdülbaki

Nasır Dede’nin yazmaya devam ettiği eserin müelliflerin hattı ile olan tek nüshası

Süleymaniye Kütüphanesi’ndedir. (Nafiz Paşa nr. 1194)

4. Tedkik u Tahkik. Mûsiki nazariyatına dair bir eserdir. Eserin müellif hattı ile olan

bir nüshası Süleymaniye Kütüphanesi’ndedir. (Nafiz Paşa nr. 1242/1)

5. Tahririyye. Kendisi tarafından icad edilen nota sistemini açıklayan ve bu nota ile

yazılmış dört besteyi ihtiva eden bir eserdir. Müellif hattı ile olan bir nüshası Süleymaniye

Kütüphanesi’ndedir. (Nafiz Paşa nr. 1242/2)18

 Nuri ÖZCAN

1. 19. ABDÜLHAK HÂM ĐD TARHAN (1852- 1937)

Türk edebiyatının şair ve yazarı.

2 Ocak 1852 yılında dedesi Abdülhak Molla’nın Bebek’teki yalısında doğdu. Babası

tarihçi Hayrullah Efendi, annesi Kafkaslardan kaçırılıp Đstanbul’a getirilen Münteha Nasib

Hanım’dır. Evliya Hoca ile ona şiir zevkini aşılayan Hoca Tahsin Efendi’den hususi dersler

18 Nuri Özcan, “Abdülbâki Nâsır Dede ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 199.

13

aldı. 1865’te babasının tayini nedeniyle Tahran’a gitti. 1883 yılı sonlarında Bombay

şehbenderliğine tayin edildi. Vahşi Hindistan tabiatından etkilenen Hamid burada en iyi

şiirlerini “ Kürsi-i Đstiğrak”, “Külbe-i Đştiyak” ve “Zamâne-i Ab” yazmaya başladı.

Hindistan dönüşü karısı Fatma Hanım, hastalanarak Beyrut’ta öldü. Hamid hanımının

ölümünün verdiği büyük ıstırap ve acıyla Beyrut’ta Makber’i yazmaya başladı. 13 Nisan

1937’de öldü. Cenazesi Zincirlikuyu’daki Asri Mezarlığa defnedildi.

Tanzimattan sonraki yıllarda Batı kültür ve edebiyatının tesiri altında ortaya çıkan

yeni Türk edebiyatının ikinci nesline mensup olan Abdülhak Hâmid, yaklaşık dört devri

idrak etmiş ve bu süre içinde Türk edebiyatında şekil ve muhteva bakımından gerçek

anlamda yenilikler yapmış şahsiyetlerin başında gelmektedir. Daha yaşarken “Dahi-i Azam”,

“Şair-i Azam” unvanlarıyla şöhret bulan Hamid, şiirle birlikte tiyatro türünde de birçok eser

vermiştir.

Şiir konularını genellikle kendi hayatından seçen Hamid, günlük hayatta karşılaştığı

olaylar hakkında da şiirler yazmış, böylece şiire ilk defa ferdi tecrübelerini sokmak suretiyle

klasik şiir anlayışından ayrılmıştır. Zaman zaman dini ve metafizik konularla ilgili şiirler

yazmıştır. 1860’lı yıllarda Şinasi ile başlayan yenileşme hareketi asıl yönünü Hamid’de

bulmuştur.

Abdülhak Hâmid’in Eserleri.

Sahra, Divaneliklerim yahut Belde, Makber, Ölü, Vâlidem, Đlham-ı Vatan.

Đnci Enginün Abdülhak Hâmid’in şiirlerini “Bütün Eserleri” genel başlığı altında üç kitap

halinde neşretti.19

 Đnci ENGĐNÜN

1. 20. ABDÜLHAK MOLLA (1786–1854)

Hekimbaşı, şair ve edip.

22 Aralık 1786 yılında Đstanbul’da doğdu. Babası Divân-ı Hümâyun mensuplarından

Mehmed Emin Şükûhi Efendi, annesi Hekimbaşı Büyük Hayrullah Efendi’nin kızı Nefise

Hanım’dır.

Süleymaniye Tıp Medresesi’ni bitirerek müderris oldu. Meslek hayatına Saray-ı

Atik’te başladı. II. Mahmud tarafından Keşan’a sürüldü. Daha sonra affedilen Abdülhak

19 Đnci Enginün, “Abdulhak Hâmid Tarhan ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 207-210.

14

Molla devlet kademelerinde değişik idari görevlerde bulundu. 19 Mayıs 1854 yılında vefat

etti. Divanyolu’ndaki Sultan II. Mahmud Türbesi haziresine defnedildi.

Abdülhak Molla, çağdaşlarının ifadesine göre iyi bir tabip, aynı zamanda âlim, edip,

şair, güzel konuşan, zarif ve nüktedan bir kimse idi. Anatomi dersinin kadavra üzerinde

gösterilmesi için ilk olarak onun özel izin aldığı belirtilmektedir. Salgın hastalıklara karşı

karantina teşkilatını geliştirip yaygınlaştırmış, çiçek aşısı uygulamasını da mecburi hale

getirmiştir.

Abdülhak Molla’nın, devletin maarif politikasını tespit ve yürütmekle görevli Meclis-

i Maarif-i Daimi’ye uzun yıllar reislik etmesi, ilim ve irfanının bir delili olarak kabul

edilmektedir.

Şairliği doktorluğu kadar kuvvetli olmamakla birlikte gazel, kıta, beyit olarak pek çok

şiiri vardır. Yalısındaki eczahanesinin kapısına astırdığı “ Ne ararsan bulunur derde devâdan

gayri” mısra-ı halk arasında meşhur olmuştur.

Abdülhak Molla’nın Eserleri.

1. Tarih-i Liva.

2. Rûzname.

3. Hezâr Esrâr.20

 Ayşegül Demirhan ERDEMĐR

1. 21. ABDÜLHAY CELVET Đ (ö. 1117/ 1705)

Tanınmış Celveti şeyhi, vaiz ve mutasavvıf- şair.

Celvetiyye tarikatı şeyhlerinden Saçlu Đbrahim Efendi’nin oğludur. Edirne’de doğdu.

Babasının yanında yetişti. Đstanbul’da çeşitli camilerde vaizlik yaptı. 1691’de Aziz Mahmud

Hüdâyi âsitânesine şeyh oldu. 16 Kasım 1705 Pazartesi günü vefat etti. Aziz Mahmud

Hüdâyi âsitâne civarındaki Halil Paşa Türbesine defnedildi.

Abdülhay Efendi, tasavvufi sahadaki ilmi seviyesi ve şahsiyetiyle celvetiyye

tarikatının önde gelen şeyhlerinden biri olmuştur. Çeşitli el yazması güfte mecmualarında

görülen manzumeleri onun iyi bir şair olduğunu ortaya koymaktadır. Abdülhay mahlası ile

yazdığı ilahilerinin büyük kısmı birçok mûsikişinas tarafından bestelenmiştir. Tasavvuf

edebiyatında Yunus Emre, Eşrefoğlu Rûmî, ve Niyazi Mısri gibi şiirlerine en çok beste

yapılmış birkaç şairden biri olmasına rağmen, henüz bir divanına rastlanmamıştır.

20 Ayşegül Demirhan Erdemir, “Abdülhak Molla ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 210.

15

Abdülhay Efendi’nin Bazı Eserleri.

1. Kaside-i Bürde Tercümesi: Arap Şairi Busiri’nin Hz Peygamber için yazdığı

“Kasidei Bürde” nin nazmen tercümesidir. (Nuriosmaniye KTP., NR. 3213)

2. Şerh-i Gazel-i Hacı Bayram-ı Veli: küçük bir risaledir.21

 Nuri ÖZCAN

1. 22. ABDÜLKAD ĐR HAMÎDÎ ÇELEB Đ (ö.955/ 1548)

Osmanlı şeyhülislamı ve şair.

Hamid sancağına bağlı Isparta’dan Mehmed Efendi’nin oğludur. Kara Seyidi

Efendi’den mülazım oldu. Kanuni Sultan Süleyman’ın yakınlarından Mustafa Ağa’ya özel

dersler verdi. Onun teşvik ve yardımıyla Đstanbul’da Hacı Hasanzâde, Bursa’da Sultan ve

Đstanbul’da Sahn-ı Seman medreselerinde müderrislik yaptı.

Kasım 1542 yılında Şeyhülislamlığa atandı. Kısa süre sonra hastalığı nedeniyle

görevinden ayrıldı. Hayatının son kısmını Bursa’da geçirdi. Burada bir cami ve medrese

yaptırdı. Öldükten sonra kendi yaptırdığı caminin avlusuna defnedildi.

Devrinin şuara tezkirelerinde Türkçe ve Arapça nazım ve nesirdeki kabiliyetinden

bahsedilmekte ve şiirlerinden bazı örnekler verilmektedir. Şiirlerinde “kadiri” mahlasını

kullanmıştır.22

 Mehmet ĐPŞĐRLĐ

1. 23. ABDÜLKERĐM EFENDĐ, BUHÛRĐZÂDE (ö.1192/ 1778)

Şeyh, mutasavvıf şair ve mûsikişinas.

Türk mûsiki çevrelerinde Buhûrizâde-i Sâni adıyla şöhret bulmuştur. Ömrünün büyük

bir kısmını Đstanbul’da geçirmiştir. Đyi bir tarikat terbiyesi ve bilgisi alarak yetiştikten sonra

bu tekkenin zakirbaşlığına getirildi. Bir müddet sonra Eyüp’te Şah Sultan Tekkesi şeyhi oldu.

Bu vazifede iken seksen yaşlarında vefat etti.

Şiirlerinde “kemter” mahlasını kullanan Abdülkerim Efendi’nin bu güne kadar

divanına rastlanmamıştır. Bazı mecmualarda yer alan manzumelerinden onun iyi bir tekke

şairi olduğu anlaşılmaktadır.

21 Nuri Özcan, “Abdülhay Celveti”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 227, 228.
22 Mehmet Đpşirli, “Abdülkadir Hamîdî Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 240.

16

Ayrıca dini eserler veren bir bestekâr olarak zamanın önemli musikişinasları arasında

yer almıştır. Muhtelif el yazması güfte mecmualarında genellikle Buhûrizâde-i Sâni adıyla

pek çok eserine rastlanıyorsa da bunlardan ancak beş tanesinin notası zamanımıza

ulaşmıştır.23

 Nuri ÖZCAN

1. 24. ABDÜLLAT ĐF EFENDĐ, SÜTÇÜZÂDE (ö. 1099/1688)

Mûsikişinas ve mutasavvıf şair.

Meşhur musikişinas Sütcüzâde Đsa Efendi’nin oğludur. Safayi, Tezkire’sinde onu Ali

ismiyle anmaktadır. Hayatının büyük bir kısmını Đstanbul’da geçirdi. Gençlik yıllarında

Halvetiyye Efendi’ye intisap etti ve onun hizmetinde bulundu. Bu sebepten Ümmi Sinan

Hafızı diye tanınmıştır. Bütün bunlardan, hayatını tekke ve zaviyelerde geçirdiği

anlaşılmaktadır. 1688’de çıktığı Hac yolculuğunda, bu vazifeyi ifa etmeden Kahire’de vefat

etti.

Abdüllatif Efendi’nin tasavvufi şiirleri, onun sanat kudretini ortaya koymaktadır.

Şiirlerinde Hâfız mahlasını kullanmıştır. Ayvansarayi, Vefayat’ında onun bir divanı

olduğunu söylüyorsa da nüshasına bugüne kadar rastlanmamıştır.

Ayrıca o, zamanın önemli musikişinasları arasında yer almış. Özellikle kendi

şiirlerine yaptığı bestelerle ün kazanmıştır. Çeşitli el yazması güfte mecmualarında Ümmi

Sinan Hafızı adına kayıtlı pek çok eserine rastlanıyorsa da bunlardan hiç birinin notası

günümüze ulaşmamıştır.24

 Nuri ÖZCAN

1. 25. ABDÜLVÂSĐ ÇELEBĐ (ö. 817/ 1414–15)

Halilnâme adlı tek mesnevisiyle tanınan şair.

Hayatı hakkında yeterli bilgi olmamakla beraber, Vasfi Mahir Kocatürk’ün Halilnâme

adlı mesnevisini tanıttıktan sonra eserin “sebebi telif” kısmında şair hakkında kısa bilgiler

vermektedir. Abdulvasi çelebi, Çelebi Sultan Mehmed zamanında yaşamış olduğu ve

Bayezid Paşa tarafından himaye edildiği kaydedilmiştir. Çelebi Sultan Mehmed, şair

Ahmedi’den Farsça Veys ü Ramin’i tercüme etmesini istemiş, onun kısa bir müddet sonra

23 Nuri Özcan, “Abdülkerim Efendi, Buhûrîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 251.
24 Nuri Özcan, “Abdüllatif Efendi, Sütçüzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 256.

17

ölümü üzerine de tercümeyi Abdülvasi Çelebi’ye havale etmiştir. Fakat Şair eseri

beğenmeyerek bir peygamber kıssası nazmetmeyi daha uygun gördüğünden, Đbrahim

Halilullahın hayat hikâyesini anlatan Halilnâme mesnevisini kaleme almıştır. Eser sonunda

“Miracname-i Seyyüdü’l-Beşer “ başlığı altında peygamber efendimizin miracından

bahsedilmektedir. Bu nedenle müstakil bir eser olarak algılanmış. Metin Akar ise Türk

Edebiyatında manzum Mi’racnameler adlı doktora çalışmasında Halilname’nin sonunda yer

alan “Miracname-i Seyyüdü’l-Beşer Hz Resulullah aleyhi Efdalü’s-Salâvat” adlı 567 beyitlik

mi’raciye bölümünü neşretmiştir.

Halilname’nin bilinen en eski yazma nüshası Kütüphane-i Hidiviyye’de (Edeb Türki

M.82) bulunmaktadır. Muallim Cevdet nüshası Atatürk Kitaplığında (K. 214 eski Belediye

Ktp.) kayıtlıdır. Afyon nüshası olarak bilinen yazma ise Gedik Ahmed Paşa Ktp. dedir. (nr.

34) 25

 Günay KUT

1. 26. ABDÜNNÂFĐ ĐFFET EFENDĐ (ö. 1823/ 1890)

Osmanlı devlet ve ilim adamı.

Alçak gönüllü, edep ve iffet sahibi bir kişi olduğu için iffet lakabı ile tanınmıştır.

Bağdatlı Đsmail Efendi’nin kaydettiğine göre babası müftüdür.

Abdünnafi Đffet, Buharalı Abdürrahim Efendiden ilim tahsil etti. Öğrenim hayatından

sonra Bursa’ya müderris olarak tayin edildi. 1845 yılında Đstanbul’a gelerek devletin çeşitli

kademelerinde görevler yaptı. 1869’da Saraybosna, daha sonra da Hersek mutasarrıflığına

getirilen Abdünnafi Đffet Efendi hacdan dönerken Taif’te vefat etti ve oraya defnedildi.

Abdünnafi Đffet Efendi’nin Bazı Eserleri.

Memuriyet hayatının yanında ilmi ve edebi çalışmalarını da sürdüren Abdünnafi

Efendi’nin belağat, hadis, tasavvuf, ahlak felsefe ve mantık ilimlerine dair çoğu basılmış

birçok tercüme ve telif eseri vardır.

1. Divançe-i Şair. Kendi şiirlerini topladığı bir eseridir.

2. Ravzatü’l-Fesahat, Mahzen-i Esrar-ı Şuara, Kamilü’l-Âsar Hikâye-i Cihandar.26

 Đsmail DURMUŞ

25 Günay Kut, “Abdülvâsi Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 283, 284.
26 Đsmail Durmuş, “Abdünnâfi Đffet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 288.

18

1. 27. ABDÜRRAHĐM DEDE, ŞEYDÂ HÂFIZ (ö. 1214/ 1800)

Bestekar ve şair.

Daha çok Şeyda Hafız diye tanınır. Halvetiyye tarikatına mensup bir zatın oğludur.

Küçük yaşta hafız oldu. Kısa bir süre sonra gözlerini kaybetti. Galata Mevlevihanesi Şeyhi

Selim Dede’den “sikke” giydi. III. Selim tarafından hacca gönderildi. 1800 yılında

Đstanbul’da vefat etti. Üsküdar Mevlevihanesi Türbesi’ne defnedildi.

Zamanımıza ulaşan eserlerinden, devrin önde gelen bestekârları arasında yer aldığı

anlaşılmaktadır. Eserleri dini ve din dışı bestelerden oluşmaktadır.

Tezkirelerde belirtildiğine göre Abdürrahim Dede aynı zamanda edip ve şairdir.

Şiirlerinde genellikle Şeyda mahlasını kullanmakla birlikte, şeyda mahlaslı diğer şairlerden

ayırt edilmek için Şeyda Dede, Şeyda Derviş ve Şeyda Hafız mahlaslarını da kullanmıştır.

Bestelediği eserlerin güftelerini kendi şiirlerinden seçtiği bilinmektedir. Şiirleri divan halinde

toplanmamıştır; ancak bunların bazı örneklerine mecmualarda rastlanmaktadır. Konya

Mevlana Müzesi yazmaları arasında (nr. 2163) bulunan mecmua bunlardan biridir.27

 Nuri ÖZCAN

1. 28. ABDÜRRAHĐM KARAH ĐSÂRÎ (ö. 888/ 1483)

Mutasavvıf ve şair.

Babası Alaaddin-i Mısri’dir. Köklü bir aileye mensup olduğu tahmin edilmektedir.

Akşamseddin’e intisap etmiş, ondan feyiz almış ve daha sonra da halifesi olmuştur.

Đstanbul’un fethine katıldığına dair çeşitli görüşler mevcutsa da bunu ispatlayacak çok fazla

bilgi yoktur. Şairin vakfiyesini düzenlediği 1483 yılına kadar nerede bulunduğuna dair

herhangi bir bilgi mevcut değildir. Karahisar’da tanzim ettirdiği vakfiyesiyle servetini ve

kitaplarını Afyon’da yaptırdığı mescide vakfetmiştir. Şairin 1494 tarihinden önce vefat etmiş

olduğu Şahidi’nin 1494 yılında Karahisar’ı ziyaretinde hayatta olmadığını söylemesinden

anlıyoruz. Türbesi Karahisar’da Kasımpaşa Camii’nin yanındadır.

Abdürrahim Karahisari’nin biri Arapça, üçü Türkçe olmak üzere dört eseri vardır.

1. Münyetü’l-Ebrar ve Gunyetü’l-Ahyar. Selve adlı tasavvufi bir eserin bazı

ilavelerle Türkçe’ye tercümesidir. 1453’te Đznik’te yazılmıştır.

2. Tercüme-i Kaside-i Bürde. Hz Peygamberin mehdi hakkında Busiri’nin yazdığı

Arapça kasidesinin tercümesidir.

27 Nuri Özcan, “Abdürrahim Dede, Şeydâ Hâfız”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s.288, 289.

19

3. Risale fi Eşrati’s-Sa’a. Kıyametin alametlerinden bahseden Arapça eser, tek

nüshası Süleymaniye kütüphanesindedir. (Fatih nr. 5347)

4. Vahdetname. Abdürrahim Karahisari’nin en önemli eseridir. Sade bir dille ve

aruzun remel bahrinde yazılan eser 4250 beyitten meydana gelir. Şair bu eserinde tasavvufi

esasları basit hikâyelerle açıklar. Eserin en iyi nüshası Đstanbul Üniversitesi

Kütüphanesindedir. (TY, nr.808)28

 Đsmail E. ERÜNSAL

1. 29. ABDÜRRAHĐM KÜNHÎ DEDE (1769/ 1831)

Mevlevi şeyhi, bestekâr ve şair.

Đstanbul’da doğdu. Babası Yenikapı Mevlevihanesi şeyhlerinden Kütahyalı Seyyid

Ebubekir Dede, annesi Galata Mevlevihanesi şeyhlerinden Kutbünnayi Osman Dede’nin kızı

Saide Hanım’dır.

Devrin hükümdarı III. Selim onu saraya alınmak istemiş, ancak ağabeyi Ali Nutku

Dede’nin bir “nazar”ı ile cezbeye kapıldığından bu mümkün olmamış. Şeyh Recep Hüsnü

Dede’nin ölümü üzerine Mehmed Said Hemdem tarafından Yenikapı Mevlevihanesine şeyh

tayin edildi. Vefatına kadar bu görevde kaldı. Bu Mevlevihanenin haziresine gömüldü.

Güzel bir sese sahip olan Abdürrahim Künhi Dede, bestelediği dini ve din dışı eserler

ve yetiştirdiği talebelerle zamanın musikişinasları arasında önemli bir yer almıştır.

Aynı zamanda şair olan Abdürrahim Künhi Dede, Künhi mahlasını kullandığı

şiirlerinde daha çok tasavvufi konulara yer vermiştir. Çeşitli mecmualarda yer alan şiirleri bir

divan halinde toplanmamıştır. 29

 Nuri ÖZCAN

1. 30. ABDÜRRAHÎM- Đ RÛMÎ (ö. 850/ 1446)

Mutasavvıf şair.

Merzifon’da doğdu. Sarı Danişmend lakabıyla tanınan bir zatın oğludur. Đlk tahsilini

Merzifon’da yaptı. Daha sonra Mısır’a gitti. Zeyniyye tarikatna Zeynüddin el-Hafi’ye intisap

etti ve sülûk’ünü tamamladı. Şeyhiyle birlikte Horasan’a gitti ve orada birkaç yıl kaldı.

28 Đsmail E. Erünsal “Abdürrahim Karahisârî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 291, 292.
29 Nuri Özcan, “Abdürrahim Künhî Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 292.

20

“Bir aşk kütüğü yaktık, diyar-ı Ruma attık” diyen Hafi’nin emriyle Anadolu’ya

dönerek Merzifon’a yerleşti. Ölümüne kadar burada irşadla meşgul oldu. Şiirlerinde Rumi

mahlasını kullanan ve “Tövbe ya Rabbi hata rahına gittiklerime /Bilip ettiklerime bilmeyip

ettiklerime” beytiyle şöhret kazanan Abdürrahim-i Rumi, 1446 yılında vefat etmiştir.

 Kendisinden bahseden kaynaklarda Đrşadü’l-Enam, Vesaya, Divançe-i Đlahiyat ve

Işkname adlı eserleri olduğu kaydedilmekte ise de bunlardan sadece Işkname’si günümüze

kadar gelmiştir. Hakkında Berin Taşan tarafından müstakil bir çalışma yapılmıştır.30

 Nihat AZAMAT

1. 31. ABDÜRRAHĐM T ĐRSÎ (ö. 929/ 1520)

Mutasavvıf şair ve musikişinas.

Đznik yakınlarındaki Tirse köyünde doğdu. Babası aynı köyde imamlık yapan Bayezid

Fakih’tir. Çocukluk yıllarında babasıyla birlikte Đznik’e giderek Eşrefoğlu Rumi’nin

sohbetlerine katıldı. Eşrefoğlu Rumi’nin isteği ile yetiştirilmek üzere şeyhin himayesine

girdi. Daha sonra şeyhin kızı Züleyha Hatun’la evlendi. Eşrefoğlu Rumi’nin vefatından sonra

vasiyeti gereğince dergâha postnişin oldu. Şubat 1520 yılında Đznik’te vefat etti. Şeyhini

yanına defnedildi.

Abdürrahim Tirsi’nin Yunus Emre ve Eşrefoğlu Rumi’nin tesiri altında hece vezniyle

ve sade bir dille kaleme aldığı bazı şiirlerine eski mecmualarda rastlanmaktadır. Bursalı

Mehmed Tahir ile S. Nüzhet Ergun bir divanının bulunduğunu kaydediyorlarsa da eser

bugüne kadar ele geçmemiştir. S. Nüzhet Ergun Türk Şairleri’nde çeşitli mecmualardan

topladığı on bir şiirini yayımlamıştır. Güftesi Abdürrahim Tirsi’ye ait olan ilahiler, uzun

yıllar Kadiri dergâhlarında okunmuştur. 31

 Nuri ÖZCAN

1. 32. ABDÜRREZZAK BAH ŞI

XV. Yüzyılda Fatih Sultan Mehmed ve II. Bayezid’in sarayında yaşayan katip.

15. yüzyılın ikinci yarısında Doğu Türklerine gönderilen mektup ve fermanları Uygur

ve Arap harfleriyle ve Doğu Türkçesi ile yazan Abdürrezzak Bahşi hakkında doğu ve batı

30 Nihat Azamat, “Abdürrahîm-i Rûmî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 293.
31 Nuri Özcan, “Abdürrahim Tirsî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 293.

21

kaynaklarında herhangi bir bilgiye rastlanmadığından, doğum ve ölüm tarihleri de

bilinmemektedir.

Manzumelerinde birden çok mahlas kullanmıştır. Bahşı, Bahşı kul ve Türkistani

Bahşı şeklindedir.

Abdürrezzak Bahşi’nin yirmi iki parçası istinsah, yirmi parçası telif olmak üzere

çeşitli hacim ve türlerde kırk iki parça metni bugüne ulaşmıştır. Bunlardan beş tuyuğ Uygur

harfleriyle, üç kaside ve iki gazel üstte Uygur, altta Arap harfleri olmak üzere çift alfabe ile

bir kaside, yedi gazel, bir kıta ve bir manzum ve mensur bahariye Arap harfleriyle

yazılmıştır. Bu metinler Viyana Milli, Süleymaniye ve Topkapı Sarayı Kütüphanelerinde

bulunmaktadır. Bazı kaside ve gazelleri ile Fatih Sultan Mehmed Yarlığı, Türkistan tarzında

“rulo” şeklindedir.

Abdürrezzak Bahşi’nin hayatı, eserleri, bütün metinlerin transkripsiyonları ve Türkiye

Türkçesine çevirileriyle sözlüğü, metinlerin fotoğrafları ile birlikte Osman F. Sertkaya

tarafından yayıma hazırlanmıştır.32

 Osman F. SERTKAYA

1. 33. ÂBĐDĐN PAŞA (1843/ 1906)

Mesnevi tercümesiyle tanınan devlet adamı.

Preveze’de doğdu. Memleketinde iyi bir tahsil gördükten sonra Đstanbul’a giderek

devlet hizmetine girdi. Çeşitli kademelerde görevler üstlendi. II. Abdülhamid’in emriyle iki

dereceli mebus seçimleriyle ilgili nizamname taslağını hazırladı. Doğu ıslahat hareketleri için

Diyarbekir’e gönderildi. Çeşitli yerlerde valilikler yaptı. Đstanbul’da vefat etti ve mezarı Fatih

Türbesi avlusundadır.

Arapça, Farsça, Arnavutça, Fransızca ve Yunanca bilen Abidin Paşa, bu dillerin

edebiyatlarını da gayet iyi kavramıştı. Yunanca yazı ve şiirleri Neogolos adlı gazetede uzun

süre yayımlanmıştır.

Abidin Paşa’nın Eserleri:

1. Tercüme ve Şerh-i Mesnevi-i Şerif

2. Tercüme ve Şerh-i Kaside-i Bürde 33

 Đskender PALA

32 Osman F. Sertkaya, “Abdürrezzak Bahşı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 297, 298.
33 Đskender Pala, “Âbidin Paşa” , Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 310.

22

1. 34. AÇIKBAŞ MAHMUD EFEND Đ (ö. 1077/ 1666)

Mutasavvıf şair.

Diyarbakır’da doğdu. Ahi Mahmud Efendi’nin oğludur. Đlim tahsili için Mısır’a gitti

ve sonra da Bursa’ya gelip yerleşti. Bursa Ulu Camii ve Dâye Hatun camilerinde vaazlar

verdi. Bilinmeyen nedenlerden dolayı Bursa’dan sürgün edildi. 15 Ekim 1666 yılında vefat

etti. Dâye Hatun Camii haziresine defnedildi.

Resmi mahlasıyla Türkçe Arapça ve Farsça şiirler, Türkçe Güzide adlı tecvide dair

bir risalesi ve Risale-i Nur Bahşiyye adlı tasavvufi bir eseri vardır.34

 H. Kamil YILMAZ

1. 35. ADANALI HAYRET (1848- 1913)

Tanzimat’tan sonrası eski şiiri devam ettiren şairlerin en tanınmışlarından biri.

Adana’da çiftçilikle uğraşan Hacı Hüseyin Ağa’nın oğludur. Asıl adı Mehmed

Bahaaddin’dir. Đlk tahsilini Adana’da tamamladı. Daha sonra Đstanbul’da Süleyman Subaşı

Medresesine girdi. Bir süre Prens Mustafa Fazıl Paşa’nın konağında hocalık yaptı. 31 Mart

Vak’ası sırasında Đslam Mecmuası’nda yayımlanan bir makalesi yüzünden Rodos’a sürüldü.

17 Eylül 1913 yılında öldü ve Merkezefendi Kabristanı’na defnedildi.

Muallim Naci mektebine mensup şairler arasında belli bir yeri olan Hayret, devrinde

daha çok klasik tarzdaki şiirleriyle tanınmıştır. Bilhassa hicivleriyle dikkati çekmiştir. Đlmi

yazı ve münakaşalarını Beyanülhak, Sırat-ı Müstakim ve Sebilürreşad mecmualarında

yayımlanmıştır.

Dil, edebiyat, şiir ve tasavvufi konularda geniş bilgisi olmasına rağmen makaleleri

dışında fazla eser bırakmamıştır. Şehrayin ve Sihr-i Beyan adlı iki bölümden meydana gelen

mesnevi tarzındaki eserinin birinci bölümünde Sultan II. Abdülhamid, ikinci bölümünde de

Sadrazam Said Paşa methedilmektedir. Daha çok bir mecmuayı andıran Suk-ı Ukaz sadece

bir sayı yayımlanabilmiş, şiirleri ise ölümünden sonra Eş’ar-ı Hayret adıyla bir araya

getirilmişse de neşredilmemiştir.35

 Abdülkadir KARAHAN

34 H. Kamil Yılmaz, “Açıkbaş Mahmud Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 332.
35 Abdülkadir Karahan, “Adanalı Hayret”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 353.

23

1. 36. ADANALI Z ĐYA (1859–1932)

Tanzimat’tan sonraki Türk edebiyatında daha çok hicivleriyle tanınan şair.

Ailesi hakkında fazla bilgi yoktur. Rüştiye’yi Adana’da bitirdi. Henüz yirmi

yaşlarında iken şiire hicivle başladı. Ziya Paşa’nın Adana valili sırasında idare aleyhine

yazdığı bir şiire rağmen vali tarafından takdir edilerek tahsil için Đstanbul’a gönderildi. Tahsil

hayatı buhranlı geçti derbeder yaşadı. Sarhoş olarak dolaştığı bir gün yolda seraskerlere küfür

etti ve Fizan’a sürüldü. 26 Ağustos 1932 yılında vefat etti. Mezarı Afyonkarahisar Tayyare

Şehitliği’ndedir.

Devrinde adı, eski edebiyatı temsil eden şairler arasında ön sırada zikredilen Adanalı

Ziya’nın, özellikle gazel tarzındaki şiirleri ince hayaller ve üslup güzelliği bakımından o

yılların edebiyat otoriteleri tarafından takdirle karşılanmıştır. Hemen hepsi eski tarzda olan

şiirlerini Evrak-ı Hazan adıyla bir kitapta toplamak istemişse de bu arzusunu

gerçekleştirememiştir. Şiirlerinin bir kısmı ölümünden sonra Afyon Halkevi tarafından

çıkarılan Taşpınar dergisinde yayımlanmıştır.36

Abdülkadir KARAHAN

1. 37. ÂDĐLE SULTAN (1826- 1899)

II. Mahmud’un kızı, Osmanlı hanedanı mensupları arasında yetişen tek kadın şair.

1 Haziran 1823 yılında doğdu. Annesi Zernigâr Hanım’dır. On üç yaşında babası

vefat edince, tahsil ve terbiyesiyle ağabeyi Sultan Abdülmecid meşgul oldu. 28 Nisan 1845

yılında 20 yaşında iken Mehmed Ali Paşa ile nişanlandı. Bir yıl sonra da düğünleri oldu. Tek

çocuğu Hayriye Sultan’dır.

Adile Sultan Nakşibendî tarikatı şeyhlerinden Bala Tekkesi şeyhi Ali Efendiye intisap

etti. Dindarlığı ve yardım severliği ile tanınan Adile Sultan Fındıklı’daki sarayı âlim ve

şeyhlerin sık sık toplanıp sohbet ettikleri, muhtaç ve fakirlerin her zaman başvurduğu bir yer

haline geldi. 12 Şubat 1899 ‘da burada vefat etti. Eyüp’teki Hüsrev Paşa Türbesi’nde, kocası

Mehmed Ali Paşa’nın yanına defnedildi.

Adile Sultan’ın şiirlerinin büyük bir bölümü dini tasavvufi bir mahiyet taşır. Münacat,

Na’t, Mersiye, Ehli beyt ve ashap ile tarikat kurucularının methiyelerinden meydana gelen bu

şiirlerin yanı sıra, babası, kocası, kızı ve kardeşleri için yazdığı manzumeler de divanında

geniş bir yer tutar. Kütüphanelerde çeşitli yazmaları bulunan Divanı’nın (Topkapı Sarayı

36 Abdülkadir Karahan, “Adanalı Ziya”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 353.

24

Müzesi Ktp., Hazine, nr. 995, 997) ve Đstanbul Üniversitesi Kütüphanesi’ndedir. (TY, nr.

4805)37

 Nihat AZAMAT

1. 38. ÂGEHÎ, MANSÛR (ö. 985/ 1577)

Divan şairi.

Rumeli’de Vardar Yenicesi’nde doğdu. Medrese tahsilinden sonra Piyale Paşa’nın

maiyetinde donanmada görev yaptı. Đstanbul ve Gelibolu’da müderrislik ve kadılık yaptı.

Kafzâde Faizi, “Âgehi’ye kıla rahmet Mennan” mısraını onun ölüm tarihi olarak

göstermektedir.

Faziletli, cömert, âlim ve zeki bir kişi olan Âgehi’nin mizah kabiliyeti oldukça yüksek

bir şair olduğu kaynaklarda zikredilmektedir. Az yazmış olmasına rağmen divan şairlerinin

kudretlilerinden sayılmıştır. Mürettep bir divanı bulunmamakta, şiirlerine çeşitli

mecmualarda rastlanmaktadır. Mahalli bir renk taşıyan âşıkane duyguların denizcilik

tabirleriyle anlatıldığı orijinal bir kasidesi şaire bir hayli şöhret kazandırmıştır. Otuz bir

beyitten meydana gelen kaside, bugün unutulmuş birçok denizcilik teriminin anlaşılması

bakımından önemlidir. Bu eser devrinde ve daha sonra büyük bir ilgi görerek birçok şair

tarafından tahmis ve tanzir edilmiştir. Kaside Kanuni Sultan Süleyman’a sunulmuş, şaire

mükâfat olarak Đstanbul’da Molla Şeref Medresesi’nde müderrislik payesi verilmiştir.

Âgehi’nin Bilinen Eserleri:

1. Sigetvar Fetihnamesi adlı bir eseri vardır. Ankara il Kütüphanesinde (nr. 686)

kayıtlıdır. Sokullu Mehmed Paşa’ya sunulmuştur.

2. Fatihname-i Kal’a-i Sigetvar. Đstanbul Üniversitesi Kütüphanesi’nde (TY, nr.

3884) kayıtlıdır.

3. Menakıb-ı Đmam Gazzâli. Süleymaniye kütüphanesinde (Hacı Mahmud Efendi,

nr. 4651)38

 Đskender PALA

37 Nihat Azamat, “Adile Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 382-383.
38 Đskender Pala, “Âgehi Mansûr”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 448, 449.

25

1. 39. AHDĐ (ö. 1002- 1593-94)

Gülşen-i Şuara tezkiresinin müellifi ve şair.

Bağdat ulemasından Mevlana Şemsi’nin oğludur. Bağdat şairlerinin çoğunda olduğu

gibi Ahdi’de payitaht Đstanbul’a gitmek sevdasına düşerek bir şair arkadaşıyla birlikte

yolculuğa çıkar. Şehzade Selim’le tanışması Osmanlı ülkesinde barınmasına sebep olmuştur.

Đstanbul, Edirne ve Bursa gibi Osmanlı şehirlerinde çok sayıda âlim ve şairle karşılaşmış bu

durum onun feyizli bir hayat sürmesine neden olmuştur. Ahdi, 1564 yılında Bağdat’a gitmek

üzere yola çıkar. Yolculuk sırasında Kütahya’ya varınca yavuz Selim’e Gülşen-i Şuara’yı

takdim eder.

Ahdi’nin şöhretini günümüze kadar devam ettiren Gülşen-i Şuara’sı Osmanlı

edebiyatında Sehi ve Latifi tezkirelerinden sonra ortaya konulan üçüncü eserdir.

XVI. ve XVII. Asır şiir ve nazire mecmualarında sık sık rastlanan Ahdi, divan şiirinin

estetiğine iyice hakim ve küçümsenemeyecek bir şair hüviyetini gösterir. Onun şairliği ve

bilhassa Osmanlı Türkçe’sini çok iyi kullanması tezkirecilerce takdirle belirtilmiştir. Nazire

yazmaktan hoşlanan Şair, kaside ve bilhassa gazeller tarzını benimsemiştir. Ahdi ile

arkadaşlık yapan tezkire müellifi Sâdıki-i Kitabdâr ise onun divanından söz etmektedir.39

 Ömer Faruk

AKÜN

1. 40. ÂHÎ, BENLĐ HASAN (ö. 923/ 1517)

Divan şairi.

Niğbolu’da Tirsinik’te doğdu. Seydi Hoca ile melek Kadın’ın oğludur. Asıl adı Hasan

olup daha çok Benli Hasan lakabıyla tanınmıştır. Zengin bir tüccar olan babasının vefatından

sonra o da ticaretle uğraşmıştır. Ancak annesinin başkasıyla evlenmesine gücenmiş ve

vatanını terk ederek Đstanbul’a gelmiştir. Yaşının ilerlemesine rağmen tahsile başladı. Şiirle

de uğraştı. Yavuz Sultan Selim şiirlerini beğenince onunla ilgilenilmesini istedi. Şair

Hâveri’nin kız kardeşiyle evlendi ve çok geçmeden vefat etti.

Ahi’nin kaleme aldığı eserlerinden bazıları şunlardır. Hikâyeti Şirin-i Perviz ve

rivayet-i Gülgün u Şebdiz mesnevisidir. Nakşî şeyhi Mahmud Efendi Hüsrevin ateşe tapan ve

Hz. Peygamberin mektubunu yırtan bir hükümdar olması sebebiyle övülmesinin caiz

39 Ö. Faruk Akün, “Ahdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 509-514.

26

olmayacağını öne sürerek şairi uyardı ve eserini tamamlamaktan vazgeçirdi. Daha sonra

Hüsn ü Dil mesnevisine başladı tamamlamadan vefat etti.

Kaynaklar Ahi’yi devrin en iyi şairleri arasında kabul ederler. Eksik bir nüshası

Đstanbul Üniversitesi Kütüphanesi’nde (TY, nr. 1942/2) bulunan divanı henüz

yayımlanmamıştır. Hüsn ü Dil ise Çaylak Tevfik tarafından neşredilmiştir.40

 Mustafa ĐSEN

1. 41. AHÎZÂDE ABDÜLHAL ĐM EFENDĐ (ö. 1013/ 1604)

Osmanlı âlimi şair ve hattat.

Kazasker Ahîzâde Mehmed Efendi’nin oğludur. Đstanbul’da doğdu. Devrin ünlü

âlimlerinden ve Ebussuud Efendi’den ilim tahsil etti. Đstanbul’da çeşitli medreselerde

müderrislik yaptı. Bursa, Edirne ve Đstanbul kadılıklarında bulundu. 12 Haziran 1604 yılında

Đstanbul’da şirpençe’den vefat etti. Çukur Medrese’ye bitişik türbeye defnedildi.

Halimi mahlasıyla şiirler yazan Ahizâde’nin tertip ettiği vakfiyeler, şer’i hüccet ve

temessükler kendisinden sonra örnek alındı. Çiçek ve lale yetiştirmeye meraklı idi.41

 Hasan GÜLEÇ

1. 42. AHÎZÂDE HÜSEY ĐN EFENDĐ (ö.1043/ 1634)

Đdam edilen ilk Osmanlı şeyhülislamı ve şair.

1572 yılında doğdu. II. Selim devri Kazaskerlerinden Ahizade Mehmed Efendi’nin

oğludur. Çeşitli şehirlerde ve Đstanbul’un çeşitli medreselerinde müderrislik yaptı. Ardından

kadılık mesleğine geçti. Đki yıla yakın bir müddet şeyhülislamlık görevi yaptı. IV. Murad’la

ters düştü ve idam edildi.

Bilgili ve gayretli bir kişi olan Ahizade Hüseyin Efendi’nin devrin siyasi olayları

içerisinde bulunması yıpranmasına sebep olmuştur.

Şiirle de uğraşan Hüseyin Efendi, Hüdai mahlasıyla şiirler yazmıştır. Katip Çelebi ise

bazı eserlere haşiyeler yazdığını söylemektedir.42

 Mehmet ĐPŞĐRLĐ

40 Mustafa Đsen, “Âhi, Benli Hasan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 527.
41 Hasan Güleç, “Ahîzâde Abdülhalim Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 548.
42 Mehmet Đpşirli, “Ahîzâde Hüseyin Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, s. 548, 549.

27

1. 43. I. AHMED, BAHT Đ (1590- 1617)

Osmanlı padişahı.

Babası III. Mehmed’in Saruhan valiliği sırasında 28 Nisan 1590’da Manisa’da doğdu.

Annesi Handan Sultan’dır. Babasının ölümü üzerine 14 yaşında tahta geçmiştir.

Sultan Ahmed 51 gün süren bir mide hastalığı sonucu 22 Kasım 1617’de yirmi sekiz

yaşında vefat etti. Dindar ve hayır sahibi bir padişah olduğu için halkın güvenini kazanmıştı.

Ava ve cirit oyununa meraklı olduğu, ara sıra Edirne ve Bursa’da ava çıktığı bilinmektedir.

Şair olan ve Bahti mahlasıyla şiirler yazan Sultan Ahmed’in küçük bir divanı vardır.

Osmanlı tarihinde en büyük yapılar arasında sayılan ve mimari özellikleri bakımından

sanat tarihinde önemli bir yeri olan Sultan Ahmed Camii onun tarafından inşa ettirilmiştir.

Yıkılmaya yüz tutmuş Kâbe duvarlarını Đstanbul’dan ustalar göndererek tamir ettirmiştir.

Kâbe’nin kapısı üzerindeki kitabe ile altınoluğu yeniletmiş, ayrıca Đstanbul’da beyaz

mermerden hazırlattığı bir minberi Mescidi Nebevi’deki eskiyen minberin yerine

koydurmuştur. 43

 Mücteba ĐLGÜREL

1. 44. II. AHMED (1643- 1695)

Osmanlı padişahı

25 Şubat 1643’te dünyaya geldi. Babası Sultan Đbrahim, annesi Muazzez Sultan’dır.

Kardeşi II. Süleyman’ın yerine, 23 Haziran 1691 yılında kırk dokuz yaşında iken Edirne’de

tahta çıktı. Hassas ve hiddetli bir mizaca sahip olan II. Ahmet şiir ve musikiye meraklı, aynı

zamanda hattat bir padişahtı. 44

 Mücteba ĐLGÜREL

1. 45. III. AHMED (1673- 1736)

Osmanlı padişahı

IV Mehmed’in oğlu ve II. Mustafa’nın kardeşi olup annesi Rabia Emetullah Gülnûş

Sultandır. 31 Aralık 1673 Pazar günü dünyaya geldi. 17 Ağustos 1703 günü cebeciler isyanı

neticesinde Mehmed Efendi’nin ısrarı ile tahta çıkarıldı.

43 Mücteba Đlgürel, “Ahmed I”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 30-33.
44 Mücteba Đlgürel, “Ahmed II”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 33, 34.

28

III. Ahmed sanata meraklı ve sanatkârı koruyan bir padişahtı. Kendisi devrin meşhur

hattatı Hafız Osman’dan sülüs ve nesih, Veliyyüddin Efendi’den de talik meşketmiş iyi bir

hattat olduğu gibi, zamanın hat üstatlarını da himaye ve teşvik etmiştir. Başta Nedim olmak

üzere Seyyid Vehbi, Đzzet Ali, Neyli Ahmed, Nahifi ve Sami gibi bu devrin birçok şairini

himaye ve taltif ederken kendisi de necib mahlasıyla şiirler yazmıştır. Doğu ve Batı

dillerinden tercümeler yapmış kendi adına Topkapı Sarayında kurdurduğu kütüphane Türk

mimari yapı tarzının en güzel örneğidir. Şiirlerinden oluşan Divançesi Millet Kütüphanesi

Ali Emiri Kitaplığı’ndadır. 45

 Münir AKTEPE

1. 46. AHMED BÂDÎ EFEND Đ (1839- 1910)

Osmanlı tarihçisi, hattat ve şair.

Edirne’de Kirişhane semtinde doğdu. Đlk tahsilini mahalle mektebinde yaptıktan sonra

Selimiye Camii’nde özel olarak Arapça ve Farsça ile fıkıh ve hat dersleri aldı. Çeşitli

şehirlerde tahrir memurluğu yaptı. 1907 yılında emekli oldu. 1910 yılında hastalandı ve

tedavi olmak için gittiği Đstanbul’da vefat etti. Mezarı Eyüp’te Merdivenli Kabristan’dadır.

Hattatlığı yanında şairliği de bulunan Ahmed Badi Efendi’nin çoğu yazma eserlerden

meydana gelen 1000 ciltlik kütüphanesi, ölümünden sonra oğlu Faik Bey tarafından Edirne

Selimiye Kütüphanesi’ne bağışlanmıştır.

Ahmed Badi Efendi’nin Eserleri:

1. Divan.

2. Armağan. Manzum ve mensur atasözlerinden oluşmaktadır. Yazma eserdir.46

Erkut GÜNGÖR

1. 47. AHMED BÎCAN (ö. 870/ 1466)

Enverü’l-Aşıkın adlı eseriyle tanınan alim ve mutasavvıf.

IV. yüzyılda yaşayan Türk alim, mutasavvıf, mütercim ve nasirlerindendir.

Muhammediyye adlı manzum esriyle tanınan Yazıcıoğlu Mehmed’in küçük kardeşidir.

Cevahirname Ahmed Bican’ın bilinen tek manzumesidir. Kırk beyit civarındaki bu

mesnevide yakut, elmas, zümrüt, firûze, akik gibi mücevherlerin daha çok tıbbi yönden

45 Münir Aktepe, “Ahmed III”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 34-38.
46 Erkut Güngör, “Ahmed Bâdî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 46, 47.

29

tedavi ve tesirleriyle ilgili özellikleri konu edilmiştir. Eserin yazma nüshaları ve bunlardan

basılı olanlar Süleymaniye Kütüphanesi, Ayasofya nr. 3452’dedir.47

 Âmil ÇELEBĐOĞLU

1. 48. AHMED CELALEDD ĐN DEDE (1853- 1946)

Galata Mevlevihanesi’nin son şeyhi, şair ve mûsikişinas.

Gelibolu’da doğdu. Gelibolu Mevlevihanesi şeyhi Hüseyin Azmi Dede’nin oğludur.

1870’te babasının görevi nedeniyle Mısır’a gitti. Orada bir yandan Camiü’l-Ezher’e devam

ederken bir yandan da özek dersler aldı. 1910’da Ataullah Efendi’nin vefatı ile Galata

Mevlevihanesi şeyhliğine getirildi. Tekkelerin kapatılmasına kadar bu görevi yürüttü. Kabri

Karacaahmet Mezarlığı’nda Miskinler Tekkesi’nin arkasındadır.

Genç yaştan itibaren şiir ve edebiyatla da meşgul olmuş, ancak bir divançe

doldurabilecek sayıdaki şiirlerini ise bir araya getirmemiştir.48

 Abdullah UÇMAN

1. 49. AHMED-i DÂ Đ (ö. 824/ 1421)

Çengname adlı manzum eseriyle tanınan şair.

Babasının adı Đbrahim, dedesinin adı Mehmed’dir. Ahmed-i Dai, Emir Süleyman

devri yahut I. Murad dönemi şairlerinden olduğu, hatta Germiyan Beyi II. Yakub ve II.

Murad dönemlerini idrak etmiş bir şair olarak kabul edilir.

Dai, 1406’da Çengname adlı mesnevisini Emir Süleyman adına kaleme almıştır.

Divanında da Emir Süleyman adına yazılmış şiirleri vardır. Emir Süleyman’ın 1410 yılında

öldürülmesi üzerine Dai’nin Çelebi Mehmed’in himayesine girdiği anlaşılmaktadır.

Daha sonra II. Muradın himayesinde Tezkiretü’l-evliya adlı eserini kaleme almıştır.

Ölüm tarihi bilinmeyen Dai’nin Bursa’da adıyla anılan, bir cami bir mahalle ve bir hamam

vardır.

Eserleri:

1. Tercüme-i Tefsir-i Ebu’l Leys es-Semerkandi. Anadolu’da Türkçe’ye tercüme

edilen ilk Kuran Tefsiri olarak kabul edilmektedir. Tamamen kendi telifi olan mukaddime

47 Âmil Çelebioğlu, “Ahmed Bîcan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 49-51.
48 Abdullah Uçman, “Ahmed Celâleddin Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 53.

30

kısmı manzumdur. Đstanbul Üniversitesi Kütüphanesi (TY, nr. 8248) ve Süleymaniye

Kütüphanesi’ndeki (Fatih, nr. 631) yazmalar önemli olanlarıdır.

2. Farsça Divanı. Farsça divanını Veziriazam Osmancıklı Halil Paşa’ya sunmuştur.

Bilinen tek nüshası, Dai’nin el yazısıyla Bursa’da Eski Yazma ve Basma Eserler

Kütüphanesi’ndedir. (Orhan Gazi, nr. 1196) ve Süleymaniye Kütüphanesi’nde (Tarlan, nr.

187) bulunmaktadır.

3. Ukudü’l-cevahir. II. Murad’ın şehzadeliği sırasında yazılmış 650 beyitten oluşan

Arapça’dan Farsça’ya manzum bir sözlüktür.

4. Camasbname. Nasirüddin-i Tûsi’nin aynı addaki eserinin tercümesidir. Küçük bir

mesnevidir. Đstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü Seminer

Kitaplığı’nda (nr. 4028) kayıtlı nüshanın içinde sadece yirmi altı beyit bulunmaktadır.

5. Türkçe Divan. Burdur Vakıf Halkevi Kütüphanesi’nde kayıtlı (nr. 735) Dai

külliyatı içindedir. Bu külliyatta Divan, Çengname ve Vasıyyet-i Nûşirevan adlı eserler yer

almaktadır.

6. Çengname. Aruzun “mefâîlün mefâîlün feûlün” kalıbı ile yazılmış 1446 beyitten

ve 24 bölümden meydana gelen bir mesnevidir. Burdur, Đzzet Koyunoğlu ve Sivas’ta Ziya

Kartal’da olmak üzere bilinen üç nüshası vardır.49

 Günay KUT

1. 50. AHMED EFENDĐ, MESTÇĐZÂDE (ö. 1174/ 1760-61)

Hattat ve şair.

Đstanbulludur. Babası Hacı Abdullah Efendidir. Hat sanatını Hoca Mehmed

Rasim’den öğrendi. Vefatında Mahmud Paşa Türbesi Haziresine defnedildi.

Ahmed Efendi, Şeyh Seyyid Ahmed Rufai’ye intisab etti. Kaynaklarda şairliğinden

bahsedilirse de şiirlerine rastlanmamıştır.50

 Muhittin SERĐN

49 Günay Kut, “Ahmed-i Dâî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 56-58.
50 Muhittin Serin, “Ahmed Efendi Mestçizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 60.

31

1. 51. AHMED HAMD Đ, SERBESTZÂDE (1864- 1939)

Son devir tefsir âlimi ve şair.

 Đskilip Ulaştepe mahallesinde doğdu. Babası Serbestzâde Hasan Efendi’dir.

Đlköğretimine Đskilip Hacı Nuh Mektebi’nde başladı. Rüştiyeyi de aynı yerde bitirdi. Daha

sonra Đskilip Tabakhane Medresesine devam etti. Bundan sonraki öğrenimini Kastamonu’da

sürdürdü. Hocası Balıklı zade Ahmed Mahir Efendi’den icazet aldı. Devletin çeşitli

kademelerinde memurluklar yaptı. En son Maliye Teftiş Kurulu Başkanı sıfatıyla

Gümüşhane’de görev yaparken yaş haddinden emekli oldu.

2 Mayıs 1939’da Đskilip’te vefat etti. Memuriyetindeki başarılı çalışmaları dolayısıyla

Osmanlı döneminde kendisine üçüncü rütbeden Mecîdî nişanı verilmiş ve Sultan II.

Abdülhamid’in özel iltifatlarına mazhar olmuştur. Ahmed Hamdi Efendi aynı zamanda

şairdi. Hamdi, Mansur Beyrûtî mahlaslarıyla şiirler yazmış ve şiirlerini bir divanda

toplamıştır. Bazı şiirleri ise 1935 yılında Çorum Gazetesi’nde yayımlanmıştır. Arapça, Farsça

ve Fransızca bilen Ahmed Hamdi Efendi, tefsir ve edebiyat sahasındaki çalışmaları ile

tanınmıştır.

Divan-ı Ahmed Hamdi. Mansur Beyrûtî mahlasıyla yazıp neşrettiği Hicivnamesi ile

birlikte seksen dört varaktan oluşan bu divanın yazma nüshası müellifin özel kütüphanesinde

bulunmaktadır.51

 Kamil ŞAHĐN

1. 52. AHMED HASÎB EFENDĐ (ö. 1166/ 1752–53)

Silkü’l-leâli Âli Osmân adlı manzum Osmanlı tarihi ile tanınan âlim ve müderris.

Müminzâde adıyla da tanınan Ahmed Hasîb Efendi Bursa’da doğdu. Medrese tahsilinden

sonra zamanın meşhur müderrislerinden Süleyman Efendi’ye muîd oldu. Çeşitli

medreselerde müderrislik yaptı. Tokat, Kayseri ve Manisa’da kadılık yaptı. Đstanbul’da vefat

etti.

 Eserleri:

1. Silkü’l-Leâli Âli Osmân. Manzum olarak kaleme alınan hacimli bir eserdir. Aruzun

“mefâîlün mefâîlün mefâîlün mefâîlün” kalıbıyla yazılmıştır. Süleymaniye

Kütüphanesi’ndeki (Halet Efendi, nr. 596) kayıtlı olanı nüsha müellif hattıdır. Diğer iki

nüsha ise Đstanbul Üniversitesi Kütüphanesi’ndedir (TY, nr. 104)

51 Kamil Şahin, “Ahmed Hamdi Serbestzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 72, 73.

32

2. Mecmua-i Tevarih. Hekimoğlu Ali Paşa’nın sadarete gelmesi münasebetiyle

söylenen kaside, gazel, tebrik gibi şiir ve yazıların bir araya getirilmesinden oluşmuştur.

Eserin müellif hattı olan tek nüshası Süleymaniye Kütüphanesi’nde (Esad Efendi, nr. 3388)

kayıtlıdır.

3. Dergehnâme. Mesnevi tarzındaki bu eser 129 beyitten oluşmaktadır. Manzumenin

iki nüshası Atatürk Kütüphanesi’nde (Belediye Yazmaları, nr. 043, s. 200-208; Osman Ergin

Yazmaları, nr. 561, s. 208–210 ve 213–217), biri de Süleymaniye Kütüphanesi’nde (Esad

Efendi, nr. 3465) olmak üzere üç yazma nüshasından bahsedilmektedir.52

Günay KUT

1. 53. AHMED HÂŞĐM (1887–1933)

Türk şairi ve deneme yazarı

 Bağdat’ta 1887 yılında doğdu. Küçük yaşta annesini kaybetti ve babasıyla birlikte

Đstanbul’a geldi. Eğitimine burada devam etti. 4 Haziran 1933’te Kadıköy’deki evinde vefat

etti. Mezarı Eyüp’tedir.

 Sanata ve edebiyata meraklı olan Haşim şiirle de uğraştı. Bilinen ilk manzumesi

“Hayal-i aşkım” 7 Mart 1901 tarihli Mecmua-i Edebiyye’de neşredilmiştir. Halit Ziya Kırk

Yıl’da, onun kendi nesli içinde Batı şiirini en iyi araştıran ve bilen bir sanatkâr olduğunu

söyler.

 Haşim, son devir edebiyatımızın cemiyet meseleleri ile en ilgisiz şairidir. Ayrıca dini

duygulara da ilgisiz kalmıştır. Đlk şiirleri arasında “Allahuekber” gibi dini, “Peri-i Hürriyet”

gibi fikri ve “Bayrak” gibi milli motiflerden hareket eden üç şiirini de sağlığında çıkan

kitaplarına almamıştır.

 Eserleri: Göl Saatleri ve Piyale ve Bütün Şiirleri adıyla Đnci Enginün- Zeynep Kerman

tarafından yayımlanmıştır.53

 M. Orhan OKAY

52 Günay Kut, “Ahmed Hasîb Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 87, 88.
53 M. Orhan Okay, “Ahmed Hâşim”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 89, 90.

33

1. 54. AHMED HÜSÂMEDD ĐN DEDE (1839- 1900)

Türk dini eserler bestekârı, kudümzen ve şair.

Yenikapı Mevlevihanesi şeyhlerinden Abdülbaki Nasır Dede’nin torunu, aynı

mevlevihanenin aşçıbaşısı Hacı Arif Dede’nin oğludur. 1839’da Yenikapı Mevlevihanesi’nde

doğdu. 1900 yılında Đstanbul’da vefat etti.

 Ahmed Hüsameddin Dede, bestelediği dini eserlerle zamanının önde gelen

musikişinasları arasında yer almıştır. Bunların en önemlisi Râhatülervah makamındaki

Mevlevi ayinidir. Eserlerinden sadece bu ayini ve iki “ şuğul” ü zamanımıza ulaşabilmiştir.

Na’ti mahlasıyla şiirler yazmış ancak yazdığı bu manzumelerin çoğu kaybolmuştur.54

 Nuri ÖZCAN

1. 55. AHMED LÜTF Đ EFENDĐ (1817- 1907)

Osmanlı vakanüvis ve şair.

 Đstanbul’da doğdu. Babası nalıncı esnafına mensup Mehmed Ağa’dır. 1866’da

vakanüvisliğe getirildi. Đstanbul kadılığı ve Anadolu ve Rumeli kazaskerliği payelerini aldı.

18 Mart 1907’de vefat etti. Kabri Aksaray’da Sofular Camii haziresindedir.

 Ahmed Lütfi Efendi, şiirler yazmış bunlar Divançe-i Vakanüvis Ahmed Lütfi adıyla

yayımlanmıştır. En önemli esri ise, Tarih-i Cevdet’e zeyl olarak yazdığı tarihidir. Eserin 15

cildini II. Abdülhamid’e takdim etmiş, bunlardan ancak ilk yedi cildini yayımlayabilmiştir.

Ciltler yazma halindedir. XVI. Cilt ise eksik ve müsvedde halinde olup Arkeoloji Müzesi

Kütüphanesi’nde (nr. 1346) bulunmaktadır.55

 Münir AKTEPE

1. 56. AHMED MUHTAR EFEND Đ, GĐRĐTL Đ (1848- 1910)

Son devir Osmanlı âlimi ve devlet adamı.

 Girit’in Hanya şehrinde doğdu. Tahsilini Girit’te tamamladı. II. Meşrutiyet’in

ilanından sonra Harem-i Şerif-i Nebevi meşihatına tayin edildi. 13 Eylül 1910 yılında

Đstanbul’da vefat etti.

 Aynı zamanda şair olan müellif, önemli olaylar ve abideler için tarih düşürmekte pek

mahirdi. Nitekim II. Abdülhamid devrinde yapılan resmi binalarla ilgili tarihlerin çoğu ona

54 Nuri Özcan, “Ahmed Hüsâmeddin Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 92.
55 Münir Aktepe, “Ahmed Lütfi Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 97, 98.

34

aittir. Sultanahmet meydanında bulunan çeşmenin üzerindeki manzume de ona aittir. Ahmed

Muhtar’ın ahlaki ve tasavvufi mahiyette birçok şiir ve tercümesi de vardır.

 Eserleri:

1. Đstimdâd. Beş bölüm ve 222 beyitten meydana gelmektedir.

2. Đntibah-ı Kalb. 108 beyitten oluşmaktadır.56

 Hüsamettin ERDEM

1. 57. AHMED MÜNÎR BAHÂEDD ĐN (ö. 1183/ 1769)

Osmanlı hattatı, bestekâr ve şair.

 Đstanbul’da doğdu. Çörekçi esnafından Mehmed Efendi’nin oğlu olduğundan

Çörekçizade, lakabıyla tanınmıştır. Küçük yaşta saraya alındı ve Enderun’da tahsil gördü.

Mestçizade Ahmed Efendi ve Ebu’l-Kasım Mehmed Rasim Efendi’den şiir, edebiyat ve hat

öğrenerek icazet aldı. Mayıs 1769’da vefat etti.

 Devride bestekâr ve hattat olarak şöhret kazanan Ahmed Efendi, şiirlerinde Münir

mahlasını kullanmıştır. Çeşitli yazma mecmualarda bazı şiir ve ilahileri bulunmakla beraber

bunlar müstakil bir divanda toplanmamıştır.57

 Nuri ÖZCAN

1. 58. AHMED PAŞA, BURSALI (ö. 902/ 1496–97)

Divan şairi.

II. Murad’ın kazaskerlerinden Veliyyüddin Efendi’nin oğludur. Bursa’da Muradiye

Medresesi’nde müderris olarak göreve başladı. Fatih Sultan Mehmed’in tahta geçmesinden

sonra kazasker oldu. Padişahı methetmesi ve devlet adamı sıfatıyla başarı göstermesi

neticesinde payelerin en yükseği olan vezirlik rütbesini aldı. Daha sonra padişahla ters düşen

Ahmed Paşa, bazı dedikodular yüzünden tevkif edildi. Latifi onun Yedikule’de

hapsedildiğini yazmaktadır. Bu badireyi padişaha yazıp gönderdiği “kerem” redifli kasidesi

ile atlatmıştır. Ahmed Paşa Bursa’da vefat etti ve cenazesi Muradiye Medresesi yakınında

yaptırdığı türbeye defnedildi.

Divanını II. Bayezid’in emri üzerine tertip eden Ahmed Paşa, padişah için sekiz

methiye söylemiştir. Ali Nihat Tarlan tarafından divanı yayımlanmıştır. Türkçe şiirleri

56 Hüsameddin Erdem, “Ahmed Muhtar Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 105, 106.
57 Nuri Özcan, “Ahmed Münîr Bahâeddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 109.

35

dışında Arapça ve Farsça şiirleri de olduğu ifade edilmiştir. Divanında 352 gazel, bir

murabba, dokuz Arapça manzume, on altı Farsça gazel ve on iki tamamlanmamış şiir ve

müfred bulunmaktadır.58

Günay KUT

1. 59. AHMED RAÛFÎ (ö. 1170/1756–57)

Mutasavvıf şair.

1657-58 yılında Üsküdar’da doğdu. Medrese tahsilinden sonra Üsküdar Kapıağası

Medresesi’nde müderrislik yaptı. Sultan III. Osman’ın kendisini sık sık ziyaret edip duasını

aldığı nakledilmektedir. Üsküdar’da vefat etti ve Koca Sinan Paşa Camii haziresine

defnedildi.

Raufi mahlasıyla şiir ve ilahiler yazan Ahmed Raufi’nin basılmamış bir divanı ile

Kurretü’l-Uyun adlı Türkçe bir risalesi ve Mecalis adlı Arapça bir mevıza kitabı vardır

(Süleymaniye Kütüphanesi Halet Efendi, nr. 294).59

 M. Baha TANMAN

1. 60 . AHMED RIDVAN

Hamse sahibi divan şairi.

Doğum tarihi belli değildir. Kendi ifadesinden Ohrili olduğu anlaşılmaktadır.

Tütünsüz veya Biduhan lakabıyla da anılmaktadır. II. Bayezid, Yavuz ve Kanuni devirlerinde

yaşamış, defterdarlık ve sancak beyliği yapmıştır. Ölüm tarihi kesin olarak bilinmemekle

beraber 1528–38 yılları arasında Edirne’de öldüğü sanılmaktadır.

Kaynaklarda hamse sahibi şairler arasında zikredilmektedir.

Eserleri:

1. Divan. Kaside, mesnevi, terkibi bend, gazel ve kıta olmak üzere toplam 1044 şiir

ile altmış sekiz beyitten ibaret bu eserin bilinen tek yazma nüshası Türk Dil Kurumu

Kütüphanesi’ndedir(nr. B 32)

2. Đskendername. Yaklaşık 8300 beyit olan bu mesnevinin bir yazması Dil ve Tarih-

Coğrafya Fakültesi kütüphanesi’ndedir (M. Çon, nr. B 20). Hayati mahlaslı nüshası da

58 Günay Kut, “Ahmed Paşa, Bursalı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 111, 112.
59 M. Baha Tanman, “Ahmed Raûfî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 120.

36

Atatürk Üniversitesi Kütüphanesi’nde bulunmaktadır (Agah Sırrı Levend Yazmaları, nr.

369/3).

3. Leyla vü Mecnun. 4250 beyit kadar olduğu tahmin edilen bu mesnevi Atatürk

Üniversitesi Kütüphanesi’nde bulunmaktadır (Agah Sırrı Levend Yazmaları, nr. 414).

4. Hüsrev ü Şirin. Şairin kendi ifadesine göre 6308 beyitten oluşmaktadır. Ancak

Berlin yazması 4946, Gotha nüshası ise 5700 beyit kadardır. Hayati mahlaslı nüshası da

Atatürk Üniversitesi Kütüphanesi’nde bulunmaktadır (Agah Sırrı Levend Yazmaları, nr.

369/4).

5. Rıdvaniyye. Dini ahlaki konulu bu mesnevi şair tarafından 2080 beyit olduğu

bildirilmi şse de Süleymaniye Kütüphanesi’ndeki (Hacı Mahmud Efendi, nr. 3330) bilinen

tek yazmasında 1743 beyit bulunmaktadır.

6. Mahzenü’l-Esrar. Nizami’nin aynı adı taşıyan eserinin tercümesidir. Hayati

mahlaslı taşıyan tek yazması Atatürk Üniversitesi Kütüphanesi’ndedir (Agah Sırrı Levend

Yazmaları, nr. 369/1).

7. Heftpeyker. Nizami’nin Behrâmnâme adlı mesnevisinin serbest tercümesidir.

Hayati mahlasını taşıyan iki yazma nüshadan biri Atatürk Üniversitesi Kütüphanesi’nde (

Agah Sırrı Levend Yazmaları, nr. 369/2), diğeri ise Đstanbul Üniversitesi Kütüphanesi’ndedir

(TY, nr. 7575).

8. Kaside-i Bür’e Tercümesi. 104 beyitten oluşmaktadır. Süleymaniye Kütüphanesi (

Fatih, nr. 5427; Laleli, nr. 3733; Lala Đsmail, nr. 728),

9. Camiu’n-Nezair. (Beyazıt Umumi Kütüphanesi, nr. 5782)60

 Đsmail ÜNVER

1. 61. AHMED VEFK Đ EFENDĐ (ö. 1161/ 1748)

Mutasavvıf, şair, bestekâr ve hattat.

 Türk Musikisi tarihinde Drağman müezzini ve Drağman zâkiri lakaplarıyla şöhret

bulmuştur. Đstanbul’da Üsküdar’da doğdu. Đlk yılları ve tahsili hakkında bilgi yoktur.

Halvetiyye şeyhi eniştesi Đsa Mahvi Efendi’ye intisap etti. 1161 yılında Sivasi Tekkesi’ndeki

odasında vefat etti. Mezarı tekkenin haziresindedir.

 Ahmed Vefki Efendi’nin tasavvufi sahadaki ilmi seviyesi manzumelerine de

aksetmiştir. Şiirlerinde Vefki ve Derviş Ahmed mahlaslarını kullanmış, ancak mürettep bir

60 Đsmail Ünver, “Ahmed Rıdvan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 123, 124.

37

divanına bugüne kadar rastlanmamıştır. Dini sahadaki besteleriyle de ün kazanmıştır.

Bestelerine daha çok drağman zakiri Ahmed başlığı ile çeşitli güfte mecmualarında

rastlanmakta ise de bunlardan ancak bir tevşih ile bir ilahisi zamanımıza ulaşmıştır.61

 Nuri ÖZCAN

1. 62. AHMEDĐ (ö. 815/ 1412–13)

Divan şairi.

 Muhtemelen 1334 yılında doğdu. Asıl adı Đbrahim, lakabı Taceddin, babasının adı

Hızır’dır. Kaynaklarda Germiyanlı veya Sivaslı olduğuna dair farklı bilgiler vardır. Mecdi,

onun seksen yaşını geçmiş olarak Amasya’da öldüğünü kaydetmektedir.

 Eserleri:

1. Divan. Bütünüyle henüz yayımlanmamıştır. Divan’ın Vatikan Kütüphanesi ile

Süleymaniye Kütüphanesi’ndeki (Hamidiye, nr.1082 m.) yazmaları önemli nüshalardır.

Yaşar Akdoğan tenkitli metnini hazırlayarak dil hususiyetleri üzerine bir doktora çalışması

yapmıştır.

2. Đskendernâme. Eser I. Bayezid’in oğlu Emir Süleyman’a sunulmuştur. Đstanbul

Üniversitesi Kütüphanesi’nde (TY, nr. 921) kayıtlı olan nüsha Đsmail Ünver tarafından

yayımlanmıştır.

3. Cemşid ü Hurşid. I. Mehmed’e sunulmak üzere hazırlanmış fakat Emir

Süleyman’a sunulmuş bir mesnevidir. Tek nüshası Đstanbul Üniversitesi Kütüphanesi’ndedir

(TY, nr. 921; Đskendernâme’de aynı yazma içindedir). Eser ilk olarak Nihad Sami Banarlı

tarafından ilim âlemine tanıtılmıştır. Mehmet Akalın eser üzerine bir doktora çalışması

yapmıştır.

4. Tervihu’l-Ervah. Tıp konusunda bir mesnevidir. I.Mehmed’e sunulmuştur.

Süleymaniye Kütüphanesi’nde bulunmaktadır (Ayasofya, nr. 3595).

5. Mirkatü’l-Edeb. Arapça Farsça Manzum bir lügattır.

6. Mizanü’l-Edeb. Arapça sarfına dair Farsça bir kasidedir.62

 Günay KUT

61 Nuri Özcan, “Ahmed Vefki Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 158.
62 Günay Kut, “Ahmedî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 165-167.

38

1. 63. AKBIYIK SULTAN (ö. 860/ 1456)

II. Murad ve Fatih devri şeyhlerinden.

 Asıl adının Ahmed Şemseddin veya Abdullah olduğu rivayet edilir. Kaynaklarda

keramet sahibi bir meczup olduğu ve Hacı Bayram-ı Veli ile ilgili bazı menkıbeleri

nakledilir. Varna seferine ve Đstanbul’un fethine katılmıştır.

 Mecmualarda Şems-i Hüda mahlasıyla yazdığı bazı şiirlerine rastlanmaktadır. Bursa

Ulucamii civarında bir külliye yaptırmıştır. Ancak günümüze sadece medfun bulunduğu

türbesi ulaşmıştır.63

H. Kamil YILMAZ

1. 64. ÂKĐF PAŞA (1787- 1845)

Türk devlet adamı, şair.

 Ayıntabizâde Kadı Mehmed Efendi’nin oğludur. Yozgat’ta doğdu. Đstanbul’da Divan-

ı Hümayun Kalemi’nde görev yaptı. Devrinde kindar, kavgacı, huysuz ve bedbin olarak

tanınan Akif Paşa, bilhassa “Adem Kasidesi” adlı şiiriyle çeşitli edebiyatçılar tarafından

farklı şekillerde değerlendirilmiştir. Bu eserinde Akif Paşa, dünyaya karşı nefret duygusunu

kuvvetli bir şekilde işlemiştir. Küçük yaşta ölen torunu için yazdığı mersiye dışındaki şiirleri

divan şiiri tarzındadır.

 Akif Paşa’nın Münşeât-ı el-Hac Âkif Efendi ve Divançe adlı eseri Đstanbul

Üniversitesi Kütüphanesi, TY, nr. 2597’dedir.64

Abdullah UÇMAN

1. 65. AKLÎ AL Đ, TABLÎZÂDE (ö. 1116/1704)

Mutasavvıf-şair ve bestekâr.

Bursa’da doğdu ve orada yaşadı. Đyi bir tahsil gördü. Halvetiyye’den Debbağzâde

Tekkesi şeyhi Debbağ Yunuszâde Mustafa Efendi’ye intisap etti. 1701’de Fenari Ahmed

Paşa Zaviyesi şeyhliğine tayin edildi. Bu vazifede iken 15 Aralık 1704 yılında vefat etti.

Yeniyer Mezarlığı’na defnedildi.

Tasvvuf yanında edebiyat ve mûsiki ile de meşgul olan Akli Ali Efendi, daha çok

şiirleri ve tarih manzumeleri ile tanınmış, ancak şiirlerini topladığı bir divanına

63 H. Kamil Yılmaz, “Akbıyık Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 223.
64 Abdullah Uçman, “Âkif Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 261, 262.

39

rastlanmamıştır. Onun şöhretli bir neyzen olduğu ve 1000’den fazla beste yaptığı

söylenmekte ise de zamanımıza ulaşan herhangi bir eseri bilinmemektedir.65

Nuri ÖZCAN

1. 66. AKŞEMSEDDĐN (ö. 863/ 1459)

Fatih’in hocası, mutasavvıf, alim- tabip ve şair.

 Asıl adı Şemseddin Muhammed b. Hazma’dır. Akşemseddin veya Akşeyh adıyla

meşhur olmuştur. 1390 yılında Şam’da doğmuştur. Baba tarafından nesebi Hz. Ebu Bekir’e

kadar uzanmaktadır. Yedi yaşlarında babasıyla birlikte Anadolu’ya gelerek Amasya’ya

yerleşmiştir. Đyi bir tahsilin ardından Osmancık Medresesi’ne müderris oldu. Hacı Bayram

Veli Hazretlerine intisap etti.

 Akşemseddin, Đstanbul’un fethine müritleriyle beraber katıldı. Kuşatmanın en sıkıntılı

anında gerek Padişahın gerekse ordunun manevi gücünün yükseltilmesine yardımcı oldu.

Fetihten sonra Ayasofya’da kılınan ilk Cuma namazında hutbeyi Akşemseddin okudu.

Hayatının son yıllarını Göynük’te geçirdiği tahmin edilen Akşemseddin, Menekıbname’ye

göre Şubat 1459 yılında vefat etmiştir.

Nasihatname-i Akşemsedin. Akşemsedin’e nispet edilen ve yaklaşık kırk beş beyitlik

Türkçe manzum bir risaledir. A. Đhsan Yurd, Süleymaniye Kütüphanesi nüshasına (Mihrişah

Sultan, nr. 443/3) dayanarak neşretmiştir. Kemal Eraslan da Akşemsedin’in yazma bir

mecmuada bulduğu otuz sekiz şiirini imla özellikleri ve açıklamalı sözlüğüyle birlikte

yayımlamıştır. 66

Orhan F. KÖPRÜLÜ- Mustafa UZUN

1. 67. AKYÜREK, AHMED REMZ Đ (1872- 1944)

Son devir mutasavvıf şairlerinden.

 Kayseri Mevlevihanesi şeyhi Süleyman Ataullah Efendi’nin oğludur. Başta babası

olmak üzere, eniştesi ve çeşitli hocalardan dersler okudu. Şair Salim Efendi ile şair Sami

Efendi’den Arapça Farsça ve edebiyat dersleri aldı. 6 Kasım 1944 yılında Kayseri’de vefat

etti. Kabri Seyyid Burhaneddin Tirmizi’nin türbesindedir.

65 Nuri Özcan, “Aklî Ali Tablîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 280.
66 O. F. Köprülü, M. Uzun, “Akşemseddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 299-302.

40

 Hazine-i Fünun, Mahfel ve Tarih ve Edebiyat gibi devrin bazı edebi mecmualarında

aruz ve hece vezni ile dini ve tasavvufi şiirler yayımlayan Ahmed Remzi Dede, divan şiiri

geleneği içinde yetişmiş Mevlevi şairlerin son temsilcilerindendir. Arapça ve Farsça şiirler de

yazmıştır.

 Eserleri.

1. Manzum Kavaid-i Farisi.

2. Tuhfetü’s-Saimin. Sultan Veled’in oruç hakkında otuz beyitlik kasidesinin

şerhidir.

3. Ayine-i Seyyid-i Sırdan. Seyyid Burhaneddin Muhakkık-ı Tirmizi’nin manzum

menakıbıdır. Terkibi bend şeklinde yazılan eser on üç bendden meydana gelmiştir.

4. Mir’atı Zeynelabidin.Kayseri’de medfun mutasavvıflardan Zeynelabidin’in

müseddes biçiminde yazılmış on bendden meydana gelen manzum menakıbnamedir.

5. Bir Günlük Karaman Seyahatnamesi. Seksen beyitlik bir manzumedir.

6. Bergüzâr. Ahmed Remzi Dede’nin şiirlerini topladığı bir mecmuadır.

7. Tarihçe-i Aktab. Seksen beyitlik manzum bir eserdir.

8. Gülzar-ı Aşk. Đranlı mutasavvıf şair Vahidi’nin Gül ü Bülbül adlı manzum mensur

eserinin tercümesidir.

9. Tuhfe-i Remzi. Manzum bir sözlüktür.

Ahmed Remzi Dede’nin yayımlanan bu eserlerinden başka Kayseri Şairleri adlı

biyografik bir eseri ve Farsça bir divançesi (Konya Mevlana Müzesi, nr 5436) vardır.67

Hasibe MAZIOĞLU

1. 68. ALĐ AŞKÎ BEY (ö. 1882)

Türk dini eserler bestekârı ve şair.

 Đstanbul’da doğdu ve orada yaşadı. Beylikçi Hacı Salih Ağa’nın oğlu olduğu için

Beylikçizade lakabı ile tanındı. Rahat bir hayat yaşadı. Edebiyat ve musiki çevrelerinde

bulunarak kendini yetiştirdi. Kırk yaşlarında Lüleburgaz’da vefat etti.

 Ali A şki Bey, Türkçe ve Arapça manzumeleri ile edebiyatta da kabiliyetini göstermiş,

ancak şiirlerinin toplandığı bir divana bugüne kadar rastlanmamıştır. Asıl şöhretini dini

besteleri ile yapmıştır. S. Nüzhet Ergun Türk Musikisi Ansiklopedisi’nde on dört eserinin

67 Hasibe Mazıoğlu, “Akyürek Ahmed Remzi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 304, 305.

41

güftesini vermiştir. Yılmaz Öztuna ise zamanımıza on beş ilahisinin ulaştığını

bildirmektedir.68

 Nuri ÖZCAN

1. 69. ALĐ BEHCET EFENDĐ (1782- 1822)

Mutasavvıf şair.

 Konya’da doğdu. Ebubekir Efendi’nin oğludur. Medrese tahsili yaptı ve kadı oldu.

Nakşibendî tarikatına intisabı dolayısıyla şeyhlik görevinde de bulundu. Divançesi olduğu

kaydedilmektedir. Kendi el yazısıyla üç mektubu ve bir manzumesi Đstanbul Üniversitesi

Kütüphanesi’ndedir. (Đbnülemin, nr. 3223). 69

 Nihat AZAMAT

1. 70. ALĐ ÇELEBĐ HISIM (ö. 922/ 1584)

Osmanlı âlimi ve biyografi yazarı.

1527’de doğdu. Alanyalı Uzun Bali Efendi’nin oğludur. Đlmiye mesleğinde yetişti ve

bazı medreselerde müderrislik yaptı. Maraş kadılığı yaptığı sırada orada vefat etti.

Ali Çelebi, Taşköprizade’nin eş-Şakaiku’n-Numaniyye adlı Arapça eserine yazdığı el-

Ikdü’l-Manzum fi Zikri Efâdıli’r-Rum adlı zeyl ile tanınır. Bu Arapça eserde 1560–1574

yılları arasında yaşayan seksen bir âlimin hayat hikâyeleri anlatılmaktadır. Daha yazıldığı

yüzyılda Ahmed b. Đbrahim tarafından Türkçeye el-Đkdü’l-Manzum adıyla çevrilmiş ve Đbni

Halikan’ın Vefayatü’l-ayan’ının kenarında yayımlanmıştır. Ayrıca cevheri mahlasıyla

yazdığı kasideleri vardır.70

Adülkadir ÖZCAN

1. 71. ALĐ EMÎRÎ EFEND Đ (1857- 1924)

Son devir kitap meraklılarından, Millet Kütüphanesi’nin kurucusu.

Diyarbakır’da doğdu. Seyyid Mehmed Şerif Efendi’nin oğludur. Đlk tahsilini

Diyarbakır’da Sülûkiyye Medresesi’nde yaptı. Eski tarzda şiirler yazmaya başladı. 23 Ocak

1924’te öldü. Mezarı Fatih Camii haziresindedir.

68 Nuri Özcan, “Ali Aşkî Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 381, 382.
69 Nihat Azamat, “Ali Behcet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 382, 383.
70 Abdülkadir Özcan, “Ali Çelebi, Hısım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 385.

42

Orta seviyede bir şair olan, usta bir münekkit olan Ali Emiri Efendi’nin asıl büyük

yanı, topladığı kitapları Millet Kütüphanesine bağışlamasıdır. Bu Kütüphaneye çoğu tek

nüsha olan 16.000 cilt eser vakfetmiş, ölümüne kadar da kütüphane’nin müdürlüğünü

yapmıştır. Kaşgarlı Mahmud’un Divan-ı Lügatü’t-Türk adlı eserini bulmuş ve ilim âleminin

hizmetine sunmuştur.

Ali Emiri Efendi’nin başlıca eserleri şunlardır:

1. Cevâhirü’l-Mülûk. Osmanlı padişahlarının şiirlerini toplayan bu eserin sadece ilk

fasikülü yayımlanmıştır.

2. Tezkire-i Şuara-yı Âmid. Diyarbakır’da yetişen 217 şairin biyografisini ihtiva

eden yetmiş üç şairi içine alan sadece birinci cilt yayımlanmıştır.

3. Đşkodra Şairleri, Yanya Şairleri, Osmanlı Şairleri

4. Divanı. Yazma halindedir.71

M. Serhan TAYŞĐ

1. 72. ALĐ HAYDAR EFEND Đ, BÜYÜK

Son dönem Osmanlı hukukçularından.

Haydar Molla veya Büyük Haydar Efendi diye bilinir. Đstanbul’da doğdu. Mehmet

Numen Efendi’nin oğludur. Sıbyan mektebinde okudu, hafızlık yaptı. Muhtelif hocalardan

çeşitli sahalara yönelik eğitim aldı. Mecelle Cemiyeti azalığı yaptı. 27 Kasım 1903’te vefat

etti. Nasuhi Efendi Türbesi haziresine defnedildi.

Ali Haydar Efendi edip, şair ve fakihtir. Bir divan teşkil edecek kadar şiirleri vardır.

Asıl şöhretini ise fıkıh sahasında yaptığı çalışmalarıyla elde etmiştir.72

M. Akif AYDIN

1. 73. ÂLÎ MUSTAFA EFEND Đ (ö. 1008/ 1600)

Tarihçi, şair ve Osmanlı müellifi.

24-25 Nisan 1541 gecesi Gelibolu’da doğdu. Medrese tahsili gördükten sonra yazdığı

şiirlerle dikkat çekti. Mihr ü Mah’ı Şehzade Selim’e sundu ve divan kâtibi oldu.73

71 M. Serhan Tayşi, “Ali Emîrî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 390, 391.
72 M. Akif Aydın, “Ali Haydar Efendi Büyük”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 396.
73 Bekir Kütükoğlu, “Âlî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 414-416.

43

Hayatının sonuna kadar şiir vadisinde kalem yürüttü ve dördü Türkçe, biri Farsça

olmak üzere beş divanı vardır. Ali, divan şiirinin estetik disiplinine onun büyük temsilcileri

derecesinde bağlı kalmayarak oldukça serbest, tabiiliğe ve yaşanan hayata daha yaklaşan bir

yol tutmuştur. Divan şiiri onda, esas geleneğinin hep etrafında döndüğü aşk dışında ferdi

hayatın başka hadise ve meselelerine de açılmıştır.

Ali Mustafa Efendi’nin belirtilmesi gereken bir başka tarafı da divan şiirinde

“hamasiyyat” denilen cengâverlik ve savaş ile ilgili duygu ve konulara en fazla yer vermiş bir

şair oluşudur. Öte yandan şiirlerinde ölüm ve mezarla ilgili unsurlar da kendisini çok

hissettirir.

Ali Mustafa Efendi Erzurum defterdarlığında bulunduğu sırada Nefî’nin yetişmesi

üzerinde tesiri olmuş bu durum bizzat Nefî tarafından ifade edilmiştir.

Eserleri:

1. Türkçe Divanlar. Türkçe dört ayrı divan vardır ilk tertip edilen divan Millet

Kütüphanesi, (Ali Emiri, Manzum, nr. 271), Beyazıt Devlet Kütüphanesi (nr. 5665’tedir).

2. Türkçe ikinci divanını III. Murat tahta çıktığında onun adına tertip ederek

Vâridâtü’l-Enika diye adlandırmıştır. Nüshası en yaygın olan divan budur. Đstanbul

Üniversitesi Kütüphanesi (TY, nr. 695), Süleymaniye Kütüphanesi, (Hamidiye, nr. 1107.)

3. Üçüncü nüsha Lâyihâtü’l-Hakîka’dır.

4. Ali’nin 1591 tarihinden ölümüne kadar ki şiirlerini toplayan dördüncü divanı ise

şair Hisali tarafından tertip edilmiştir. Tek nüshası Đstanbul Üniversitesi Kütüphanesi (TY, nr.

768)

5. Farsça divanı. Farsça yazdığı şiirlerini topladığı eseridir.

6. Mihr u Mâh. Klasik mesnevi tarzında yazılmış bir eserdir. II: Selim’e

sunulmuştur. 1164 beyitlik bu eser Süleymaniye Kütüphanesi, (Đsmihan Sultan, nr.342)

7. Tuhvetul Uşşak. 3034 beyitlik bir mesnevidir. Süleymaniye Kütüphanesi, (Çelebi

Abdullah, nr.277)

8. Mihr ü Vefa. Konya’da yazıp II. Selim’e ithaf ettiği ikinci aşk mesnevisidir.

9. Ravzatü’l-Letâif. Tasavvufa dair 3000 beyitlik bir manzum eserdir.

10. Gül-i Sad-berk. Gazellerden oluşan 100 matlaı bir araya getirmiştir. Millet

Kütüphanesi, (Ali Emiri, Manzum, nr. 1108).

44

11. Subhatü’l-Abdal. Kerbela şiirleriyle Muharrem mersiyelerini toplayan bir eserdir.

Millet Kütüphanesi, (Ali Emiri, Manzum, nr. 1108), Arkeolji Müzesi Kütüphanesi, (nr.

274)74

Ömer Faruk AKÜN

1. 74. ALĐ NUTKÎ DEDE (1762–1804)

Mevlevi şeyhi, şair ve bestekâr.

27 Temmuz 1762 yılında Đstanbul’da doğdu. Babası Kütahyalı Seyyid Ebu Bekir

Dede, annesi Galata Mevlevihane şeyhlerinden Kutbunnâyi Osman Dede’nin kızı Saide

Hanım’dır. Otuz sene şeyhlik yaptığı Yenikapı Mevlevihanesi’nde Ağustos 1804’te

dergâhtaki odasında vefat etti. Aynı dergâhın haziresine defnedildi.

Edebiyat ve musiki ile de meşgul olan Ali Nutki Dede, Memiş ve Nutki mahlaslarını

kullanarak şiirler yazmıştır.75

Nuri ÖZCAN

1. 75. ALVARLI MUHAMMED LÜTF Đ EFENDĐ (1868- 1956)

Mutasavvıf şair, Nakşibendî şeyhi.

Erzurum’un Hasankale ilçesinin Kındığı köyünde doğdu. Babası Hüseyin Efendi’den

tahsil gördü. Hasankale’nin Sivaslı Camii’ne imam oldu. Bitlis’e giderek Nakşibendi şeyhi

Muhammed Pir-i Küfrevi’ye intisap etti. Erzurum’un Ruslar tarafından işgal edilmesi üzerine

Tercan’ın Yavi köyüne gitti ve orada imamlık yaptı. Đşgal sırasında oluşturduğu altmış kişilik

müfrezeyle Ermenilere karşı savaştı. Erzurum’un kurtuluşundan sonra tekrar Hasankale’ye

döndü ve Avlar köyünde imamlık yaptı. “Avlar Đmamı” veya “Efe Hazretleri” olarak tanınan

Muhammed Lütfi Efendi, 12 Mart 1956 yılında Erzurum’da vefat etti. Mezarı Avlar

köyündedir.

Arapça, Farsça ve Türkçe şiirler yazan Avlarlı Muhammed Lütfi Efendi’nin şiirleri

ölümünden sonra oğlu Seyfeddin Mazlumoğlu tarafından derlenerek Hülâsatü’l-Hakâyık

adıyla yayımlanmıştır. Bu divanda çeşitli nazım şekilleriyle söylenen 700’ü aşkın şiir

74 Ö. Faruk Akün, “Âlî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 416-421.
75 Nuri Özcan, “Ali Nutkî Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 423-424.

45

mevcuttur. Hece vezni ve oldukça sade bir dilin kullanıldığı bu şiirlerden bazıları da

bestelenmiştir.76

Selahattin KIYICI

1. 76. AMRÎ (ö. 930/1523-24[?])

Divan şairi.

Asıl adı Amr'dır. Fâtih Sultan Mehmed ve II. Bayezid devirlerinde müderrislik,

kazaskerlik ve şeyhülislâmlık görevlerinde bulunmuş olan Abdülkerim Efendi'nin azatlı

kölesi ve evlâtlığıdır. Abdülkerim Efendi onun tahsil ve terbiyesiyle bizzat meşgul olmuş, iyi

bir şekilde yetişmesini sağlamıştır. Amrî tahsilini bitirince bir müddet mülâzımlık yapmış,

sonra kadılık mesleğine atılmıştır. Vize kadılığına tayin edildiği ve çok geçmeden 930 (1523-

24) sıralarında vefat ettiği kaynaklarda zikredilmektedir

 Amrî kaynaklarda şakacı, nüktedan, hoşsohbet, iyi huylu, sevimli ve güzel ahlâklı bir

insan olarak tanıtılmaktadır. Kadılık yaptığı yerlerde halkın güvenini ve sevgisini kazanmıştı.

Đyi insanlarla güzel şeyler söyleşip onları dinlemekten zevk alırdı. Hemen hemen hepsi

âşıklık hallerini ve aşk duygularını terennüm eden şiirleri onun bu hassas mizacının

mahsulüdür. Ele gecen şiirleriyle tertip edilmiş bulunan divanındaki gazellerinin üçte

birinden fazlası kısa vezinlerle yazılmıştır. Bu husus, onun az sözle çok şey ifade etmeye

müsait zeki ve nüktedan karakterinin bir tezahürü olarak gösterilebilir. Şiirleri o zamana

kadar pek az kullanılmış olan redif ve kafiyeleri ihtiva etmektedir. Bu şiirler, edası tabii,

akıcı, anlaşılması kolay şiirlerdir. Az yazmış olması da titiz bir şair olduğunun ayrı bir

delilidir. Diğer taraftan, divanında yalnız Kanunî Sultan Süleyman'ın veziriazamı Đbrahim

Paşa'ya sunulan bir kaside bulunması, Amrî’nin yüksek mevkilere ulaşmaya hırslı

olmadığını, bu yüzden de devrin ileri gelenlerine yerli yersiz methiyeler yazmadığını

gösterir.

 Zamanının edebiyat muhitinde oldukça tanınan ve takdir edilen bir şair olmasına

rağmen yazmaktan çok, zekâsını ve kabiliyetlerini sohbetlerde cinaslı, nükteli sözler üreterek

çevresini hayran etmeye harcadığı anlaşılıyor. Nitekim kaynaklarda divanından başka

herhangi bir eseri bulunduğunu gösteren bir işaret yoktur. Basılmış olan divanında 143 gazel

76 Selahattin Kıyıcı, “Avlarlı Muhammed Lütfi Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, s. 552.

46

bulunmaktadır. Bu bakımdan ona divançe demek daha uygun olur. Divan, Amrî (nşr.

Mehmed Çavuşoğlul, Đstanbul 1979) 77

 Mehmet ÇAVUŞOĞLU

1. 77. ANKARAVÎ, ĐSMAĐL RUSÛHÎ (ö. 1041/1631)

Mevlevi şeyhi ve mesnevi sarihi.

 XVI. Yüzyılın ikinci yarısında Ankara'da doğdu. Doğum tarihi belli değildir.

Đlköğrenimine Ankara'da başladı. Tasavvuf yoluna girmeden önce şer'î ilimleri tahsil etti.

Arapça ve Farsça bilgisini, bu dillerde eser verecek ve şiir yazacak derecede ilerletti. Daha

sonra Ankara ve çevresinde yaygın olan Bayramiyye tarikatına intisap ederek şeyhlik

makamına kadar yükseldi.

 1610 yılında Galata Mevlevîhanesi şeyhi oldu ve ölümüne kadar yirmi bir yıl bu

makamda kaldı. Mezarı adı geçen mevlevîhanenin haziresindedir. Ölümüne "hitâm" ve

"irtihâl-i irfan" (1041) kelimeleri tarih düşürülmüştür.

 Mevlâna Celâleddîn-i Rûmî'nin Mesnevi'sine yazdığı şerhle meşhur olan ve bundan

dolayı "Hazret-i Şarih" diye de anılan Ankaravî, çağındaki ilim ve fikir hayatına hâkim olan

şerhçiliğin tesiriyle Herevî, Đbnü'l-Arabî, Đbnü'l-Fârız ve Mevlâna gibi büyük mutasavvıfların

eserlerini şerh etti. Çok geniş tasavvuf kültürü sayesinde meselelere getirdiği yorumlar

bakımından eserleri şerh ve haşiyenin de ötesinde bir değer taşır. Özellikle Mesnevi şârihliği

alanında büyük bir otorite olarak kabul edilir.

 Ayrıca Türkçe, Arapça ve Farsça şiirleri de vardır. Rusûhî mahlasını kullanmıştır.

 Eserleri.a) Mesnevi ile Đlgili Eserleri.

1. Mecmûa-tü'1-Letâif ve Ma'mûretü'l-Maârif. "Mesnevi Şerhi" adıyla bilinen ve

kendisine "Hazret-i Şarih" unvanını kazandıran bu eser, gerek ilmî kudretini göstermesi

gerekse bıraktığı tesirler bakımından Ankaravî'nin eserleri içinde en dikkate değer olanıdır.

2. Fâtihu'I-Ebyât. Mesnevi'nin ilk on sekiz beytini ve anlaşılması güç diğer bazı

kelimelerini şerh eden bu risale, Mesnevi Şerhi'nin 1257 ve 1289 basımlarının baş tarafında

yayımlanmıştır.

3. Câmiu'1-Âyât. Mesnevi'deki âyet ve hadislerle Arapça beyitlerin ve anlaşılması güç

bazı terimlerin şerhidir (Süleymaniye Ktp., Pertev Paşa, nr. 2551/1; Antalya Tekelioğlu, nr.

390).

77 Mehmed Çavuşoğlu, “Amrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 96, 97.

47

4. Hall-i Müşkilât-ı Mesnevi. Mesnevi'deki hikâyeleri açıklayan eserin tespit

edilebilen tek yazma nüshası Beyazıt Devlet Kütüphanesi'ndedir (Veliyyüddin Efendi, nr.

1672).

5. Tuhfetü'1-Berere. Mesnevi'den seçilen beyitlerin şerhi olup içinde Ankaravi’nin

şiirleri de vardır. Yazma nüsha Süleymaniye Kütüphanesi'nde bulunmaktadır (Hacı Hüsnü,

nr. 736).

 b) Đbnü'l-Fârız Şerhleri. Ankaravî, Đbnü'l-Fârız'ın “Tâ'iyye" kasidesini el-Mekâsıdü'l-

Âliyye fi Şerhi't-Tâiyye (Süleymaniye Ktp., Halet Efendi, nr. 220, 221/1), "Mîmiyye" ve

"Hamriyye" kasidelerini de Şerh-i Kasideti'l-Mimiyye ve'1-Hamriyye (Süleymaniye Ktp.,

Reîsülküttâb, nr. 1182; Halet Efendi, nr. 727/2) adlarıyla şerh etmiştir.

 c) Tasavvufi Eserleri. Minhâcü'l-Fukarâ' (Bulak 1256; Đstanbul 1286). Ankaravî'nin

Mesnevi Şerhi'nden sonra en meşhur eseridir. Đbnü'1-Arabî'nin el-Fütühat'ından ve

Mevlânâ'nın şiirlerinden nakiller yapmıştır.

 d) Diğer Eserleri. el-Hikemü'1-Mûnderice fî Şerhi'l-Münferice, Ebü'1-Fazl Yûsuf b.

Muhammed'in "el-Münferice" adıyla bilinen kasidesinin tercüme ve şerhi olan bu eser iki

defa basılmıştır. Risâle-i Uyûn-i Đsnâ Aşere. On iki tasavvufî manzumeden ibaret olan bu

eserin tesbit edilebilen tek nüshası Đstanbul Üniversitesi Kütüphanesi 'ndedir (TY, nr.

6394).78

 Erhan YETĐK

1. 78. ÂRĐF AL Đ, MOLLA

 XIV. Yüzyıl mesnevi şairlerinden.

 Türk edebiyatı tarihinde Dânişmendnâme'nin ikinci versiyonunu kaleme alan bir şair

olarak tanınan Arif Ali hakkında kaynaklarda fazla bilgi yoktur. Dânişmendnâme’yi Arif

Ali'nin eserinden faydalanarak yeniden kaleme alan Gelibolulu Âlî, onun hakkında, Vilâyet

kasabalarının birindendir. Zamanında Arif Ali ismiyle tanınmış timar sahiplerinden biridir.

Sultan Murad'a, emri üzerine Dânişmendnâme'yi takdim ettiği zaman çeşitli hediyelerle

birlikte Tokat Kalesi dizdarlığı da kendisine ihsan edilmişti" demektedir.

"Güzîn-i zümre-i ehl-i maârif Molla Arif dir

Ali'dir nâmı bulmuştur ulüvv-i kadr-i irfanı

Melik Ahmed fütuhatın mine'l-evvel ile'l-âhir

78 Erhan Yetik, “Ankaravî Đsmaîl Rusûhî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 211-213.

48

Murad Hân ana nazm ettirdi kıldı lutf-ı şayanı".

Bu beyitlerden adının Ali, lakabının Molla Arif olduğu anlaşılmaktadır. Şiirlerinde Arif

mahlasını kullandı. Kaynaklarda Arif Ali'nin Dânişmendnâme'yi Sultan Murad'a takdim

ettiği belirtilmekle beraber bunun kaçıncı Murad olduğu açıklık kazanmamıştır. Bununla

birlikte sonradan bu fikre katılan Fuad Köprülü de dâhil araştırıcıların çoğu bu padişahın II.

Murad olduğunu kabul etmişlerdir. Bu sebeple onun II. Murad zamanında yaşadığını, eserini

1361’de kaleme aldığı belli olduğuna göre de uzun bir ömür sürdüğünü söylemek yanlış

olmaz.79

Mustafa UZUN

1. 79. ÂRĐF HĐKMET BEY, ŞEYHÜL ĐSLAM (1786–1859)

Osmanlı şeyhülislâmı, şair ve tezkire yazarı.

 Đstanbul'da doğdu. Babası III. Selim devri kazaskerlerinden Đbrahim Đsmet Bey'dir. Arif

Hikmet 1796'da müderris payesi alarak ilmî ve edebî çalışmalara başladı. 1814'te hacca gitti.

Osmanlı Devleti topraklarında eğitimin yaygınlaştırılması maksadıyla kurulan Meclis-i Maârif-i

Muvakkat’e üye seçildi. Mekkîzâde Mustafa Asım Efendi'nin vefatı üzerine 11 Aralık 1846'da

şeyhülislâm tayin edildi. Sultan Abdülmecid devrindeki Softalar Vak'ası'nda müsamahakâr

davrandığı için azledildi (24 Mart 1854). Arif Hikmet 22 Mart 1859'da Đstanbul'da vefat etti.

Üsküdar Nuh Kuyusu'nda Kartalbaba Tekkesi (bugün Kartalbaba Camii) karşısında bulunan

hazireye defnedildi.

 Son devir Osmanlı âlimleri arasında önemli bir yeri olan Arif Hikmet Bey nâdir eserlerden

meydana gelen 12.000 ciltlik bir kütüphaneye de sahipti. Bunlardan 5000 kadarını Medine'de

Mescid-i Nebevî'nin kıble tarafında inşa ettirdiği, bugün de kendi adıyla anılan kütüphaneye

vakfetmiştir.

 Klasik tarzda şiirler yazan ve şiirlerinde Nef î, Nâbî ve Nedim'in etkileri görülen Arif

Hikmet Bey, eski şiirin "bakıyyetü's-selef” denilen son temsilcilerinden biri olarak

tanınmaktadır.

Nâmık Kemal onun II. Mahmud devrinin en gözde şairlerinden biri olduğunu belirtmektedir.

Üç dilde yazdığı şiirlerini topladığı divanından takdirle bahseden Cevdet Paşa ise bilhassa

Arapça şiirlerini çok beğenir. Arif Hikmet geniş bilgisi, okumaya ve kitaba düşkünlüğü,

79 Mustafa Uzun, “Ârif Ali Molla”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 362, 363.

49

nadide kitaplara sahip kütüphanesi ve cömertliği yanında konağını devrin bilgin, şair ve diğer

sanatçılarının toplandığı bir merkez haline getirmesiyle de tanınmış ve birçok sanatçı, ilim

adamı ve şairle yakın dostluklar kurmuştur.

 Eserleri:

1. Divan. Kütüphane kataloglarında "Mecmûa-i Eş'âr" ismiyle kayıtlı bulunan Arif

Hikmet'in şiirleri Mehmed Zîver tarafından bir araya getirilerek Dîvân-ı Arif Hikmet Be-

yefendi adıyla yayımlanmıştır. Şiir mecmuasında gazeller ve çeşitli hadiselere düşürülen tarih

manzumeleri yanında Arapça ve Farsça şiirleri de vardır. Ayrıca Arapça şiirleri üzerinde Ali

Nihat Tarlan Yusuf Sağlam'a bir mezuniyet tezi yaptırmıştır.

2. Tezkire-i Şuarâ. Millet Kütüphanesi'nde Ali Emîrî hattıyla yazılmış bir nüshası

bulunan (Ali Emîrî, Tarih, nr. 789) bu eser, 1000–1252 (1592–1837) yılları arasında yaşamış

203 şairin hal tercümesini mahlaslarına göre sıraya koyarak vermektedir

3. Mecmûatü't-Terâcim, alfabetik sıra ile ulemâ, tarikat şeyhleri ve şairlerin

hayatlarının anlatıldığı biyografik bir eserdir.

4. Ayrıca Đbnülemin'in de bahsettiği (Son Asır Türk Şairleri, s. 642), Keşfü'z-Zunûn'a

hazırladığı bir zeylin eksik bazı nüshaları Đstanbul Üniversitesi Kütüphanesi'nde kayıtlıdır

(Đbnülemin. AY, nr. 2464; TY, nr. 2532).80

 Mustafa L. BĐLGE

1. 80. ÂRĐF SÜLEYMAN (ö. 1183/1769)

Divan şairi ve hattat.

 Arif Efendi Đstanbul'da doğdu. Asıl adı Süleyman olup şiirlerinde Arif mahlasını

kullandığından daha çok Arif Süleyman adıyla tanınmıştır. Babası, III. Ahmed devri (1703–

1730) sadrazamlarından Mehmed Paşa'nın kethüdası Hasan Ağa'dır. Hâcegân-ı Dîvân-ı

Hümâyun'dan olan Arif Efendi divan kâtipliği, silâhtar kâtipliği, süvari mukabeleciliği ve

defter eminliği gibi vazifelerde bulundu. Bu son görevdeyken, Rumeli'de sefere çıkan or-

duyla Đsakça veya Babadağ'da bulunduğu sırada 1769 tarihinde vefat etti.

 Müstakimzâde ve Suyolcuzâde üç dilde şiirleri olduğunu, bunların birer divan halinde

toplandığını belirtmektedirler. Hatta Suyolcuzâde, çağdaşı diğer şairler gibi kendisinin de

Arif Süleyman'ın divanlarına takriz ve şiirlerine nazire yazdığını kaydediyorsa da bunlardan

80 Mustafa L. Bilge, “Arif Hikmet Bey ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 365, 366.

50

sadece Türkçe olanı elde bulunmakta ve eserde ayrıca bir kısım Farsça manzumeleri de yer

almaktadır.

 Eserleri;

1. Divan. Türkçe ve bir kısım Farsça şiirleriyle tahmis ve nazirelerinin yer aldığı

eserin Đstanbul Üniversitesi (TY, nr. 494) ve Süleymaniye kütüphanelerinde (Esad Efendi, nr.

2656; Hacı Mahmud Efendi, nr. 5297) nüshaları vardır.

2. Hilye. Hâkânî'nin eserine nazire olarak kaleme alınan ve bu yolda başarılı sayılan

eser 241 beyittir. Süleymaniye Kütüphanesi'nde mevcut (Hacı Mahmud Efendi, nr. 4487/1)

birkaç nüshası arasında en iyisi, müellifin çağdaşı ve Hoca Mehmed Râsim Efendi'nin

talebelerinden hattat ve şair Abdülbâki b. Ahmed tarafından güzel bir nesihle yazılmış olan

1190 (1776) tarihli nüshadır (Esad Efendi, nr. 35857/2).

3. Mi'râciyye. Kaynaklarda mi'râciyye yazdığı belirtilen Arif Efendi'nin bu eseri, çoğu

zaman, şiirlerinde Arif mahlasını kullanan şair, bestekâr ve hattat Abdülbâki Arif Efendi'nin

mi'râciyyesiyle karıştırılmaktadır. Mi'râciyyeler üzerinde bir doktora çalışması yapan Metin

Akar kitabında bu karışıklığı belirtmiş ve bu arada Süleymaniye Kütüphanesi’nde Arif

Süleyman adına kayıtlı nüshaların (Halet Efendi, nr. 355/12; Nafiz Paşa. nr. 15147 4;

Hamidiye, nr. 387/2) Abdülbâki Arif’e ait olduğunu ileri sürmüştür. Ancak 1168 (1754)

tarihinde Yesârizâde Đsmail (ö. 1765) eliyle istinsah edilmiş çok güzel bir nüsha olan Halet

Efendi yazmasının Arif Süleyman'ın eseri olduğu anlaşılmaktadır.

4. Reğâ'ibiyye. Farsça bir manzume olan bu eser divandaki manzumeler arasında yer

almakta, ayrıca müstakil bir nüshası da Süleymaniye Kütüphanesi'nde bulunmaktadır

(Damad Đbrahim Paşa. nr. 411/2).

 Arif Efendi'nin şiirlerinden bir kısmı yanlışlıkla Reîsülküttâb Arif Efendi divanına

(Bulak 1258) alınmıştır.81

Mustafa UZUN

1. 81. ÂRĐFÎ FETHULLAH ÇELEB Đ [ö. 969/1561-62 [?])

 Şehname-i Al-i 'Osman adlı eseriyle tanınan müellif.

 Asıl adı Fethullah olup şiirlerinde Arif ve Ârifî mahlasını kullanmıştır. Çağdaş

kaynaklarda babası Derviş Mehmed Çelebi Acem, Annesi ise Arap olarak gösterilir. Ârifî

Çelebi'nin babası ile birlikte Đstanbul'a geldiği, yazdığı kasideler sayesinde Kanunî Sultan

81 Mustafa Uzun, “Ârif Süleyman”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 369, 370.

51

Süleyman'la tanışma fırsatı bulduğu ve onun tarafından Osmanlı hanedanı hakkında şehname

yazmakla görevlendirilmiştir.

 Ârifî'nin, beş cilt olarak planlanan ve hepsi de son derecede güzel minyatürlerle

süslenen Şehnâme-i Âl-i Osman'ın 60.000 beyitten oluştuğu, söz edilen Şehnâme'nin en

büyük bölümünü (yaklaşık 36000 beyit) "Süleymânnâme" oluşturmaktadır. Bu eser Topkapı

Sarayı Müzesi Kütüphanesi'nde bulunmaktadır. Hazine, nr- 1517).

 Farsça kadar Türkçe ile de kolay şiir yazan Ârifî'nin, Kanunî dönemi

kumandanlarından Hadım Süleyman Paşa'nın Hint seferini anlatan 2000 beyitlik bir eser

daha kaleme aldığı rivayet edilmekteyse de bu eser günümüze kadar gelmemiştir.

Muhtemelen II. Selim'den babası Kanûni’den gördüğü ilgiyi görmeyen Ârifi’nin 1558’de sıla

için Mısır'a gittiği ve üç yıl sonra orada öldüğü anlaşılmaktadır. .82

 Tahsin YAZICI

1. 82. ARĐFĐ HÜSEYĐN ÇELEBĐ (ö. 959/1552)

Divan şairi ve hattat.

 Đstanbul'da doğdu. Asıl adı Hüseyin olmakla beraber şiirlerinde Arifi mahlasını

kullandığından kaynakların pek çoğunda Ârifi Hüseyin şeklinde geçmektedir. Müstakimzâde,

mahlasının Arif olduğunu, "Doğrusu budur" diyerek kaydederse de şiirlerinde Arifi şeklinde

geçmektedir. Medrese tahsili yanında şiirle uğraştığı gibi hattatlığa da çalıştı. Sülüs, nesih,

rik'a ve divanî yazılarını öğrenerek icazet aldı. Kapı kullarından iken, Mısır'dan dönen

Maktul Đbrahim Paşa'ya sunduğu "Lâmiyye" kasidesinin beğenilmesi üzerine, Anadolu

defterdarı Mahmud Çelebi'nin yanında ahkâm tezkirecili ğine tayin edildi. Fakat defterdarla

geçinemediği için bir müddet sonra azledildi. Kanunî Sultan Süleyman’a "gül" redifti

kasidesini sundu ve mükâfatlandırıldı. Đstanbul'da vefat etti. Yakın arkadaşı Edirneli Nazmi

vefatına bir mersiye söylemiş ve tarih düşürmüştür.

 Bilhassa Đbrahim Gülşenî'ye intisap ettikten sonra tasavvufi şiirler yazan Arifi,

kaynakların belirttiğine göre tarih düşürmede ve kıta söylemede oldukça başarılı bir şairdir.

Şeyhinin vefatına düşürdüğü ve tarih mısraı "mâte kutbü'z zamân Đbrâhîm" olan Farsça kıtası

Gülşeni’nin Kahire'deki türbesinin kapısında yazılıdır. Eyüp'teki Defterdar (Mahmud Çelebi)

Camii'nin Farsça tarih manzumesi de ona aittir. Aynı zamanda hattat olduğu düşünülürse bu

kitabenin hattının da ona ait olması muhtemeldir.

82 Tahsin Yazıcı, “ÂrifîFethullah Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 371-373.

52

 On iki gazeli ile bir tercii bend ve bir müseddesini neşreden S. Nüzhet Ergun, yeteri

kadar şiiri olmasına rağmen bunların bir divan halinde toplanmadığını, manzumelerinin bazı

şuarâ tezkireleriyle nazire mecmualarında kaldığını belirtmektedir. Türkçe ve Farsça şiirleri

arasında devrinde en meşhur olanları, Ahmed Paşa'nın ünlü "kasr" ve "güneş" redifti

kasidelerine söylediği nazirelerle "Deryâyı ebrâr" naziresine yazdığı Farsça naziredir.83

 Mustafa ĐSEN

1. 83. ÂSIM EFENDĐ, ÇELEBĐZÂDE (ö. 1173/1760)

Osmanlı şeyhülislâmı, vak'anüvis ve şair.

 Daha çok babası Reîsülküttâb Mehmed Efendi'ye nisbetle Küçükçelebizâde, bazen da

sadece Çelebizâde olarak anılır. Đstanbul'da doğdu ve iyi bir tahsil gördü, özellikle devrinin

ünlü şair, musikişinas ve hattatı Abdülbâki Arif Efendi'den faydalandı. Đstanbul'da çeşitli

medreselerde müderrislik, bazı yerlerde kadılık yaptı. 16 Şubat 1760 gecesi Đstanbul’da vefat

etti.

 Asım mahlasını kullanan Çelebizâde'nin şiirleri, devrinin ünlü şairleri Nedim, Seyyid

Vehbi ve Neylî gibi şairler yanında sönük kalır. Aslında pürüzsüz ve samimi bir ifadeye

sahip olan şiirlerinin çoğu, histen çok fikrin hâkim olduğu Nâbî tarzındadır. Ancak o Nedim

tarzında değerli bazı gazeller de söylemiştir.

 Divanının 1268'de yapılan taş baskısı şiirlerinin tamamını ihtiva etmez. Âsim

Efendi'nin aynca bir de Mevlid-i Şerîf kaleme aldığı rivayet edilmektedir.

 Âsim Efendi hatla da meşgul olmuş ve özellikle "ta'lik kırması"nda şöhret yapmıştır.

Kendi hattıyla olan divanı Beyazıt Devlet Kütüphanesi'ndedir (nr. 5644). 84

 Abdülkadir ÖZCAN

1. 84. ASKERÎ, MEHMED

XVII. Yüzyılda yaşayan mutasavvıf şair.

 Hayati hakkında hemen hiçbir bilgi bulunmayan Askerînin divanındaki bir beyitten

öğrenildiğine göre adı Mehmed, lakabı Gülâboğlu'dur. Osmanlı Müellifleri'nde Kütahya'nın

Zemha köyünden olduğu belirtilmektedir. Yine divanındaki bazı beyitlerden, Halveti

tarikatına girerek devrin büyük şeyhlerinden olan Elmalılı Ümmi Sinan'a intisap ettiği ve

83 Mustafa Đsen, “Ârifî Hüseyin Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 373.
84 Abdülkadir Özcan, “Âsım Efendi, Çelebizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 477, 478.

53

onun önde gelen halifelerinden olduğu anlaşılmaktadır. Ölüm tarihi bilinmeyen Askerî’nin

Afyonkarahisar'da vefat ettiği ve oradaki Çavuşlar Sultan Mezarlığı'na gömüldüğü rivayet

edilmektedir.

 Muhtelif divan şiiri şekilleriyle ilâhilerden meydana gelen ve yaklaşık üçte biri hece

vezniyle, diğerleri aruzla yazılan, ele aldığı konular itibariyle de tamamıyla tasavvufi

mahiyette olan bu şiirleri bir divan halinde toplanmıştır. Đstanbul Kütüphaneleri Türkçe

Yazma Divanlar Kataloğu'nda üçü Đstanbul Üniversitesi Kütüphanesi (TY, nr. 137/3, 2806,

9658), biri de bugün Süleymaniye Kütüphanesinde (Hâşim Paşa, nr. 94 /1) olmak üzere bu

divanın dört nüshası tesbit edilebilmiştir. Aynca yine Süleymaniye Kûtüphanesi'nde iki

nüshası daha vardır (Hacı Mahmud Efendi, nr. 3374; Cârullah Efendi, nr. 1668).

 250–300 arasında şiir ihtiva eden divanında münâcât, na't, methiye ve gazellerle

Yûnus Emre tesiriyle yazılmış ilâhiler; murabba, muhammes, müseddes, müsebba gibi iç

kafiyeli musammat şeklinde meydana getirilmiş manzumeler yer almaktadır. Halvetiliğin

özelliklerini dile getirdiği manzumelerinde ise didaktik bir ifade tarzı ağır basmaktadır.85

Đsmail ÜNVER

1. 85. ÂŞIK ÇELEB Đ (ö. 979/1572)

Meşairü'ş-Şuarâ adlı tezkirenin yazarı ve şair.

 1520 yılında Prizren'de doğdu. Asıl adı Pir Mehmed'dir. Dedesinin babası Mehmed

Nattâ, XIV. yüzyılın sonunda Emir Sultan ile Bursa'ya gelerek yerleşmiş bir seyyid

ailesindendir. Kanunî Sultan Süleyman'ın, "Halk içinde mu'teber bir nesne yok devlet

gibi" mısraı ile başlayan ünlü gazelini tahmis ederek padişaha sundu. “Tuna” redifti yirmi

beş beyitlik manzumesini yazdı.

 Âşık Çelebi Üsküp'te zâtulcenp hastalığına yakalandı ve Ocak 1572’de öldü. Evliya

Çelebi, Aşık Çelebi'nin mezar taşında Cinânî tarafından yazılan. "Âşık sefer eyledi cihandan"

tarih mısraının yazılı olduğunu kaydeder.

 Nesirde olduğu kadar nazımda da maharet sahibi olan Aşık Çelebi'nin rindmeşrep,

hoşsohbet arkadaş canlısı, vefakâr ve zeki şahsiyetinin yanı sıra çok keskin bir gözlemci de

olduğu, ünlü eseri Meşairü'ş-Şuarâ'da açıkça görülür. Mahlas olarak Aşık adını seçmesi Đse

onun güzellere düşkünlüğünü ve hayata bağlılığını göstermektedir.

 Aşık Çelebi'nin bilinen belli başlı eserleri şunlardır:

85 Đsmail Ünver, “Askerî Mehmed”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 491, 492.

54

1. Divan. Tek nüshası Millet Kütüphanesi’nde kayıtlıdır (Ali Emîrî, Manzum, nr.

263).

2. Meşairü’ş- Şuarâ'. Türk edebiyatının Anadolu sahasında yazılan dördüncü şairler

tezkiresidir. Ebced harflerine göre tertip edilmiş olup 1568 yılında tamamlanmıştır.

3. Sigetvarname. Kanunî Sultan Süleyman'ın Sigetvar seferiyle ilgili bir

Gazavatnâme’dir. Mesnevi tarzında kaleme alınan bu Eser henüz ele geçmemiştir. Ataî Zeyl-i

Şakâik'te bu eserden bahseder.86

Günay KUT

1. 86. ÂŞIK ÖMER (ö. 1119/1707 [?])

Türk saz şairi.

 Doğum yeri ve tarihi hakkında çeşitli rivayetler vardır; bunların içinde doğruya en

yakın görüneni, onun Konya'nın Hadım ilçesinin Gezleve köyünde 1651 yılında doğmuş

olduğu yolundaki rivayettir. Düzenli bir medrese tahsili görmediği anlaşılmakla birlikte

devrin kültür muhitleri içinde bulunmak suretiyle kendi kendini yetiştirmiş ve aynı devrin

diğer âşıklarına göre daha seçkin bir yer kazanmıştır.

 IV. Mehmed'in 1678'de Cehrin Kalesi'ni fethi münasebetiyle bir manzume yazdığı

gibi, II. Ahmed'in saltanat yıllarındaki Rus, Venedik ve Avusturya seferleri ve II. Mustafa'nın

bir gazasıyla ilgili bazı manzumeler de yazmıştır. Şiirlerinden Đstanbul, Bursa, Varna, Sakız,

Sinop ve Bağdat gibi yerleri dolaştığı anlaşılmaktadır. Başlangıçta divan şairlerini taklide

özenerek Adlî mahlasını kullanmış, Ömer mahlasını daha sonra benimsemiştir. Şiirlerinde

Bağdat'tan Tuna'ya kadar uzanan geniş bir coğrafya yer almakla beraber bazı şiirlerinin hayal

mahsulü olduğu tahmin edilmektedir. 1707'de Đstanbul'da öldüğü ve Yemiş Đskelesi'nde bir

türbesinin bulunduğu da yine rivayetler arasındadır.

 XVII. Yüzyılda Gevheri ve Karacaoğlan'la birlikte Türk saz şiirinin önde gelen

isimleri arasında yer alan Âşık Ömer, geniş halk kitleleri tarafından benimsenme açısından

da müstesna bir yere sahiptir. Kendisinden önce gelen saz şairlerinden farklı olarak klasik

Türk edebiyatından büyük ölçüde etkilenen Âşık Ömer, bilhassa aruz vezniyle yazdığı

divanlarda divan şiirinin kalıplaşmış mazmun ve hayal dünyasına büyük ölçüde yer vermiştir.

Daha sağlığında üstat kabul edildiği için kendisinden sonraki şairler arasında onun gibi

yazmak bir moda haline gelmiş, bu da halk şiirinin kendi içinde tabii bir şekilde gelişmesini

86 Günay Kut, “Âşık Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, s. 549, 550.

55

engellemiştir. Onun açmış olduğu divan şiirini taklit cereyanı yüzünden saz şiirinin eski

saflığı ve dili fark edilir şekilde bozulmuştur. Geriye bırakmış olduğu iki binden fazla şiirle

Türk edebiyatının en çok yazan şairlerinden biri olarak tanınan Âşık Ömer, hece vezniyle

söylediği şiirlerde daha başarılıdır. Âşık Ömer Divanı’nın en önemli iki yazmasından biri

Konya Mevlânâ Müzesi Müzelik Eserler bölümünde bulunan, Hüseyin Ayvansarâyi’nin

istinsah ettiği nüsha ile (Envanter nr 99) şimdi Süleymaniye Kütüphanesi'nde bulunan (Hacı

Mahmud Ef., nr. 5097) Đstanbul Yahya Efendi Dergâhı nüshasıdır. Ayrıca cönklerde de pek

çok şiirine rastlanmaktadır. Şiirleri, hayatı hakkında geniş bir incelemeyle birlikte S. Nüzhet

Ergun tarafından yeni harflerle de yayımlanmıştır (Đstanbul 1936).87

 Abdülkadir KARAHAN

1. 87. ÂŞIK PA ŞA (ö. 733/1332)

Mutasavvıf - şair.

 1272 Kırşehir'de dünyaya geldi. Asıl adı Ali, mahlası Âşık'tır. Hayatı hakkındaki

bilgiler, oğlu Elvan Çelebi'nin kaleme aldığı Menâkıbü'l-Kudsiyye fî Menâsıbi'l-Ünsiyye'de

anlatılanlara dayanmaktadır. Buna göre dedesi Ebü'l-Bekâ Şeyh Baba Đlyas b. Ali, XIII.

yüzyılda Horasan'dan Anadolu'ya gelerek Amasya'ya yerleşmiştir. Ebü'l-Vefa Hârizmî'nin

tarikatına bağlı bir şeyh olup müritlerine Babaî denmektedir.

 Âşık Pasa'nın babası Muhlis Paşa, Baba Đlyas'ın en küçük oğludur. Menâkıb'a göre,

isyan sırasında henüz kundakta bir bebek olan Muhlis Paşa, ateşe verilen Çat köyünden

Şerefeddin adlı birisi tarafından kurtarılmış, yedi yaşında Mısır'a götürülmüş, orada yedi yıl

kaldıktan sonra tekrar Anadolu'ya dönmüştür. Muhlis Pasa'nın ilk Osmanlı Sultanı Osman

Gazi zamanında hayatta olduğu anlaşılmaktadır.

 Âşık Paşa önce Süleymân-ı Kırşehrî'den, daha sonra Đlyas Pasa'nın halifelerinden

Şeyh Osman'dan ders almaya başladı. Muhlis Pasa'nın vasiyeti üzerine Şeyh Osman, Âşık

Paşa'yı kızı ile evlendirdi. Bir süre sonra Anadolu Valisi Timurtaş Pasa'nın veziri oldu. Bazı

siyasî olaylara karıştığı için Mısır'a gitti. Amasya'ya geri dönerken Kırşehir'e geldiğinde

hastalandı ve orada vefat etti (3 Kasım 1332). Kırşehir'de bulunan türbesi, kendisinin vasiyeti

üzerine şehrin kuzeydoğusunda bir tepede yapılmış olup bir de kitabesi vardır. Türbenin halk

tarafından kutsal sayılıp ziyaret edildiği hususunda bütün kaynaklar müttefiktir. Elvan Çelebi

87 Abdülkadir Karahan, “Âşık Ömer”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 1.

56

babasının dünya işlerine hiç karışmadığını, kendini bütünüyle tasavvufa vererek bir velî

hayatı yaşadığını kaydeder. Şiirlerinde ve Garibnâme'sinde büyük ölçüde Yûnus Emre ve

Mevlânâ tesiri hâkimdir.

 Eserleri:

1. Garibname. 1330 yılında kaleme alınan 12.000 beyitlik bu mesnevi aruzun

"fâilâtün fâilâtün fâilün" kalıbıyla yazılmış olup on bölümden meydana gelmiştir. Bazı

nüshaların sonunda Âşık Pasa'nın gazelleri de vardır. Dinî, tasavvufî ve öğretici bir eser olan

ve halkı eğitmek maksadıyla Türkçe olarak yazılan Garibnâme, Anadolu'da Türk tasavvuf

edebiyatının en eski ve tesir dairesi çok geniş olmuş eserlerden biridir. Sade dili dolayısıyla

eser asırlar boyunca çok geniş bir okuyucu zümresine hitap etmiştir. Bu sebeple kütüp-

hanelerde pek çok nüshası bulunan Garibnâme'nin Türkiye'deki en iyi ve eski tarihli

nüshaları Beyazıt Devlet (nr. 3633) ile Süleymaniye kütüphanelerindeki (Lâleli, nr. 1752)

yazmalardır.

2. Fakrnâme. Âşık Paşa'ya ait olduğu ancak son zamanlarda tesbit edilebilen

tasavvufî muhtevalı 161 beyitlik bir mesnevidir. Manisa (Muradiye Ktp., nr. 1153)

kütüphanelerinde iki nüshası vardır. Eserde rengârenk bir kuş olarak tasvir edilen "fakr"

sonunda Hz. Peygamberi seçerek onda karar kılmaktadır.

3. Vasf-ı Hâl. Otuz bir beyitten ibaret olan bu küçük mesnevinin Roma ve Manisa'da

iki nüshası bilinmektedir. Mesnevide şairin adı geçmemekle beraber eserin Garibnâme'nin

sonunda yer alması, Âşık Paşa'ya ait olduğu fikrini kuvvetlendirmektedir.

4. Hikâye. Elli dokuz beyitlik küçük bir mesnevidir. Raif Yelkenci'ye ait bir

Garibnâme nüshasının sonunda bulunmaktadır. Bu mesnevide bir Müslüman, bir Hıristiyan

ve bir Yahudi’nin başından geçenler anlatılmaktadır.

Âşık Pasa'nın Garibnâme'de yer alan gazellerinden başka nazire mecmualarında

rastlanan toplam altmış yedi şiiri S. N. Ergun ve değişik tarihlerde A. Gölpınarlı tarafından

yayımlanmıştır.88

 Günay KUT

88 Günay Kut, “Âşık Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 1-3.

57

1. 88. AŞKÎ, KADÎM

XV. Yüzyıl divan şairi.

 Tezkirelerde ve diğer kaynaklarda hayatı hakkında fazla bilgi bulunmayan Aşkî, aynı

mahlası taşıyan daha sonraki birkaç divan şairinden ayırt edilmek için "Kadîm" sıfatıyla

anılmaktadır. Sehî Bey, tezkiresinde onun Fâtih Sultan Mehmed devri şair ve

musahiplerinden, şiiri iyi bilen ve döneminde rağbet gören bir sanatkâr olduğunu

belirtmektedir. Lâtifi ise Aşkî'nin şiirlerinin sade ve "vezne uydurulmuş sözlerden ibaret"

olduğunu, padişahtan gördüğü ilginin bu sebeple zamanın şairlerince kıskanıldığını kaydeder.

Ayrıca Fenâî adlı bir şairin, Aşkî'nin günde 100 akçe almasını kıskandığı için, yazdığı bir

beyiti naklederek yeteneksiz ve hünersiz kişilerin talihleri sayesinde itibar gördüklerinden

şikâyetle sözlerini bitirir. Âşık Çelebi de Sehî ve Latîfî'ye uyarak tezkiresinde Aşkî'ye yer

verdiğini, ancak onun anılmaya değer bir beytinin bile bulunmadığını söyler.

 Aşkî'nin Mecmûatü'n-Nezâir ve Câmiü'n-Nezâir'de bulunan gazelleri sanat

bakımından mecmuadaki diğer şiirlerden daha az değerli değildir. Gerek Mecmûatü'n-

Nezâir'deki on gazel gerekse Fâtih gibi şiir ve edebiyattan anlayan bir padişahın Aşkî'ye

verdiği değer, Sehî Bey'den sonraki tezkirecilerin yanıldığını göstermektedir. Nitekim Aş-

kî'nin şiirleri üzerinde kısa bir değerlendirme yapan Vasfi Mahir Kocatürk, onun dile,

duyguya ve mazmunlara hâkimiyet bakımından devrinin iyi bir şairi olduğunu, divan şiirini

maddî duygu ve klasik sanat endişesiyle işlediğini, an'anevî mefhum ve mazmunları Türk

şiirine mal etmeye çalıştığını, bunda başarı göstermekle birlikte bariz bir şahsiyet kaza-

namadığını ifade etmektedir.

 S. Nüzhet Ergun, şiirlerinin divan halinde toplandığı bilinen Aşkî'nin divanının

doksan sayfa hacminde ve 1000 beyit kadar olan bir nüshasının Ankara Eski Eserler

Kütüphanesi'nde bulunduğunu bildirmektedir. Hadîkatü'l-Cevâmi'de, Balat civarında bugün

de aynı adla anılan Molla Aşkî Mescidi'nin şair Aşkî tarafından yaptırıldığı ve mezarının da

orada olduğu kayıtlıdır.89

 Đsmail ÜNVER

89 Đsmail Ünver, “Âşkî Kadîm”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 22, 23.

58

1. 89. AŞKÎ, ÜSKÜDARLI (ö. 984/1576)

Divan şairi.

 Đstanbul'da Rumelihisarı'nda doğdu. Asıl adı Đlyas Çelebi'dir. Doğum tarihi bi-

linmemektedir. Kanunîye sunduğu bir şiirinde yıllarca padişah kapısında kulluk ettiğini, pi-

yade olarak seferlere katıldığını ve çeşitli fedakârlıklarda bulunduğunu anlatmaktadır. Şiiri

beğenen padişah isteğini sorunca Aşkî o sıralarda ölen şair Basîrî'nin 10 akçelik ödeneğinin

kendisine verilmesini talep eden bir kıta nazmetmiş, padişah bu arzusunu yerine getirdiği gibi

ayrıca ihsanda da bulunmuştur. Böylece maddî sıkıntılardan kurtulan şair Üsküdar'da bir yalı

satın alarak bilgin, sanatkâr ve şeyhlerin toplandığı bir mahfil haline getirdiği bu yalıda ya-

şamaya başlamıştır. Latîfî Tezkiresi'nden itibaren birçok kaynakta Üsküdarlı nisbesiyle

anılması bundandır. Aşırı harcamaları yüzünden borçlanan Aşkî, II. Selim'e sunduğu "kerem"

redifli bir kaside ile evinin rehin düştüğünü belirterek yardım istemiştir. Rumelihisarı'na

taşınmış ve bir süre sonra vefat ederek Rumelihisarı Mezarlığı'na defnedilmiştir.

 Devrinin güçlü şairlerinden biri olan Aşkî'nin tasavvufî şiirleri de vardır. Sade ve

samimi bir dille söylediği şiirleri arasında, günümüzde de tanınan ve bir muhammesinin

nakarat beytinde geçen "Görelüm âyine-i devrân ne suret gösterür" mısraı gibi güzel

parçalara rastlanmaktadır.

 Şiirleri bir divan halinde toplanmıştır. Divanının Đstanbul kütüphanelerinde bilinen iki

nüshası vardır (Millet Ktp., Ali Emîrî, Manzum, nr. 297; Nuruosmaniye Ktp., nr. 3858).

Çeşitli nazire mecmualarında eserlerinden örneklere rastlanmaktadır.90

Đsmail ÜNVER

1. 90. ATÂÎ, NEV'ÎZÂDE (ö. 1045/1635)

 eş-Şekâiku'n-Nu'mâniyye'ye yazdığı zeyille tanınan Osmanlı âlim ve şairi.

 1 Ekim 1583’te Đstanbul'da doğdu. Sultan III. Mehmed devri kazaskerlerinden

tanınmış şair ve âlim Nev'î Yahya Efendi'nin oğludur. Önce babasından, daha sonra Kafzâde

Feyzullah Efendi'den ders okudu. 1610'da Babaeski kadısı, ardından Varna, Rusçuk ve

1618'de Silistre ve Üsküp kadısı oldu. Azledilerek Đstanbul'a döndü ve çok geçmeden vefat

etti (Ekim 1635). Mezarı Şeyh Vefa Tekkesi hazîresinde babasının yanındadır.

90 Đsmail Ünver, “Âşkî Üsküdarlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 23.

59

 Atâî, kaynaklardan anlaşıldığına göre güzel konuşan, nükteli ve alaycı bir insandır.

Dedesi ve babası gibi o da tasavvufa yönelmiş ve Celvetiyye'nin kurucusu Aziz Mahmud

Hüdâyi’nin müridlerinden olmuştur. Bursalı Mehmed Tâhir'in bildirdiğine göre Aziz

Mahmud Hüdâyî Türbesi'nin kapısı üstündeki Arapça tarih kitabesi onundur.

 Atâî orta derecede bir şair olduğundan şiirleriyle fazla tanınmamıştır. Dili oldukça

ağır ve külfetli olan şairin gazellerinde Fuzûlî, Nev'î ve Bâkî'nin etkileri görülür.

 Başlıca eserleri şunlardır.

1. Divan. Şeyhülislâm Yahya Efendi'ye ithaf ettiği divanı orta büyüklükte bir eserdir.

Yazma nüshaları oldukça fazladır. Yalnız Đstanbul kütüphanelerinde on sekiz nüshası vardır.

Manzume sayıları çok farklı olan bu nüshalar karşılaştırıldığında divanda mensur bir

dibaceden sonra bir mi'râciye, otuz bir kaside, 303 gazel, iki mersiye, dört muhammes, dört

müseddes, bir muaşşer, elli kıta, on üç rubâî, yirmi sekiz tarih ve yetmiş beyit bulunduğu

görülür.

2. Hamse. Nizamîyi örnek alarak meydana getirdiği hamsesinde Atâî'nin bu şaire

bağlılığı sadece iki müsveddesinin adlarında ve dış görünüşlerindedir. Şair bu eserlerinde çok

kullanılmış konular yerine yeni konuları ele almıştır. Yer yer mahallî hayatı, halkın yaşayış

ve törelerini dile getirmiş, özellikle Đstanbul'un değişik manzaraları ve güzelliklerini ortaya

koymaya çalışmıştır; hatta hikâyeler içinde bazı gerçek olayları dahi anlatmıştır. Böylece

mesnevilerine yerli unsurlar katarak Đran mesnevi geleneğinden kurtulmayı denemiştir.

Hamse nüshaları, Topkapı Sarayı Müzesi (III. Ahmed, nr. 2650), Đstanbul Üniversitesi (TY,

nr. 4013) ve Süleymaniye kütüphanelerinde (Esad Efendi, nr. 19,12) bulunmaktadır. Türk ve

Đslâm Eserleri Müzesi'nde bulunan (nr. 1989) dört sütun halinde yazılmış nüsha ise tezhipli,

minyatürlü ve çiçekli bir yazmadır. Atâî daha çok mesnevi şairi olarak tanınmıştır.

Atâi’nin hamsesini oluşturan beş mesnevi şunlardır:

I. Âlemnümâ (Sâkinâme). 1617 yılında "faulün faulün faul" kalıbıyla yazılan 1561 be-

yitten oluşan bir mesnevidir. Yalnız Đstanbul kitaplıklarında kırktan fazla nüshası vardır.

II. Nefhatü'l-Ezhâr. Atâî'nin 1625 yılında Nizamî'nin Mahzenü'l-Esrar'ına nazîre

olarak "müfteilün müfteilün fâilün" kalıbıyla yazdığı bu mesnevi 3200 beyittir. Baştaki

tevhid, na't, mi'râciye gibi dinî şiirler ve eserin sunulduğu Sultan IV. Murad ile Şeyhülislâm

Yahya hakkındaki kasidelerden sonra mesnevi yirmi "fasl"a ayrılmış, "nefha" ve "dâstân"

başlıkları altında padişahlardan, aşktan, Anadoluhisarı’ndaki maskaralar, soğuk latife ya-

60

panlar, âşıklar ve cömertlerden söz edilmiştir. Nefhatü'l-Ezhâr dinî, ahlâkî ve öğretici bir

eserdir.

III. Sohbetü'1-Ebkâr. Atâi’nin 1626 yılında Molla Câmi'nin Sübhatü'l-Ebrâr'ından

etkilenerek "fâilâtün fâilâtün fâilün" kalıbıyla yazdığı 3450 beyitlik bir mesnevidir. Mesnevi

kırk "sohbet" halinde düzenlenmiş, bunlarda aşk, ibadet, tevazu, fazilet, çalışma, iyilik,

bağlılık ve yalan gibi konular işlenmiştir. Yirmi sekizinci sohbette de Nasreddin Hoca hikâ-

yeleri anlatılmıştır.

IV. Heft Hân. 1627 yılında Nizamî'nin Heft Peyker'ı örnek alınarak "feilâtün mefâilün

feilün" kalıbıyla yazılan mesnevi 2784 beyittir. Heft Peyker'de yedi ülkenin kızlarının anla-

tıldığı hikâyeler burada yedi âşık tarafından anlatılmıştır. Hamsenin en tanınmış mesnevisi

olan Heft Hân Turgut Karacan tarafından yayımlanmıştır.

V. Hilyetul-Efkâr. Hamsenin yakın zamanlara kadar ele geçmeyen bu mesnevisinin

eksik bir nüshası ilk defa Agâh Sırrı Levend tarafından ortaya çıkarılmıştır.

Atâî'nin bunlardan başka, bir kısım külliyat nüshalarının sonunda, devrinde yaşayan

bazı kişiler hakkında yazılmış 100 beyit kadar tutan Hezliyyât'ı (ĐÜ Ktp., TY, nr. 319), yarım

kalmış bir Siyer-i Veysî' zeyli, sekiz mektuptan oluşan bir Münşeât'ı (10 Ktp., TY, nr. 4097),

vardır.91

 Haluk ĐPEKTEN

1. 91. ATÂULLAH MEHMED EFEND Đ, TOPAL (1760–1811)

 Osmanlı şeyhülislâmı.

 Babasına nisbetle Şerifzâde, büyük dedesine nisbetle Ebû Đshakzâde, aksaklığı

sebebiyle de Topal lakaplarıyla tanınan Atâullah Efendi, Şeyhülislâm Şerif Mehmed

Efendi'nin oğludur. Đstanbul'da doğdu. Babasının ve çevresindeki hocaların yanında başladığı

ilk tahsilini daha sonra Tokadı Mustafa Efendi'den tamamlayarak genç yaşta müderris oldu.

Kısa zamanda yükselerek 1782'de Galata, 1792'de Mekke kadılığına tayin edildi. Đki yıl sonra

Đstanbul kadısı oldu. 1804'te Rumeli kazaskeri oldu. Siyasî olayların son derece yoğun

olduğu bu sırada, köklü bir aileye mensup oluşu, iyi bir tahsil görmüş olması, muhafazakâr

bir tavır takınması ve maddî konulardaki dürüstlüğü sebebiyle padişah III. Selim tarafından

91 Halûk Đpekten, “Atâî Nev’îzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 40-42.

61

14 Kasım 1806'da şeyhülislâmlığa getirildi. Bulgaristan'ın Kızanlık kasabasında14 Ekim

1811'de vefat etti. Mezarı Câmi-i Atîk civarındadır.

 Đyi yetişmiş bir âlim ve devlet adamı olan Atâullah Efendi, oldukça yoğun siyasî

faaliyetleri yanında ilmî ve edebî çalışmalar da yapmıştır. Küçük hacimli bir Divanı (ĐÜ Ktp.,

TY, nr. 2902, 3590)ve Münşeât'ı ve Feteva-yı Ataullah adında bir fetva mecmuası vardır. 92

 Mehmet ĐPŞĐRLĐ

1. 92. ÂTIF EFENDĐ (ö. 1155/1742)

Osmanlı defterdarı ve şair

 Babasının adı Mustafa olduğundan Atıf Mustafa Efendi olarak da bilinir. Đstanbul'da

Soğanağa mahallesinde dünyaya geldi. Đlk tahsilinden sonra maliye mesleğine girdi.

Başarıları sayesinde kısa zamanda devrin defterdarı Đzzet Ali Paşa'nın dikkatini çekerek

defterdar mektupçusu oldu. 1737 yılında defterdar-ı şıkk-ı evvel (başdefterdar) tayin edildi.

25 Temmuz1742 tarihinde sıtmadan öldü. Mezarı Karacaahmet Mezarlığında, Miskinler

Tekkesi civarında Şerifkuyusu'ndadır.

 Aynı zamanda şair olan Âtıf Efendi genellikle Nâbî tarzında didaktik şiirler kaleme

almış, Türkçe, Arapça ve Farsça manzumeler yazmıştır. Türkçe şiirlerinin toplandığı bir

Divanı vardır (Atıf Efendi Ktp. nr. 2087). 93

Abdulkadir BALGALMIŞ

1. 93. ÂTIF MEHMED BEY (1850–1898)

Türk hukuk âlimi.

 Đstanbul'da doğdu. Babası Mısır mollası Abdurrahman Nafiz Efendi, annesi de

Sadrazam Çelebi Mustafa Paşa ve Şeyhülislâm Feyzullah Efendi'nin ahfadından Şerife

Libâbe Hanım'dır. Bezmiâlem Valide Sultan Rüştiyesi’nde okudu. Zekâ ve kabiliyetiyle

dikkatleri çekti. Menlikli Hoca Ahmed Efendi'den Arapça öğrenerek icazet aldı. Ardından

gittiği Mısır'da meşhur âlim Şeyh Đbrahim es-Sekkâ'dan tefsir ve hadis tahsil etti. Daha sonra

Đstanbul'a döndü. Doğum yeri olan Đstanbul'da vefat etti ve Süleymaniye Camii haziresine

defnedildi.

92 Mehmet Đpşirli, “Ataullah Mehmed Efendi, Topal”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 47.
93 Abdülkadir Balgalmış, “Âtıf Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 59, 60.

62

 Đlmi, zekâsı ve ahlakıyla herkesin takdirini kazanan Atıf Mehmed Bey, özellikle

Hanefî fıkhındaki ihtisası yanında kıraat ilmine, Arap ve Fars edebiyatlarına da vâkıftı. Bazı

gazelleri, tarih manzumeleri ve kasideleri de vardır. 94

 Hasan GÜLEÇ

1. 94. AVNĐ BEY, YENĐŞEHĐRLĐ (ö. 1883))

Türk edebiyatının eski tarzı devam ettiren son divan şairi.

 Tahminen 1826-1827'de, bugün Yunanistan sınırları içinde kalmış olan Yenişehir'de

(Larisse) doğdu. Babası, bazı kethüdâlıklarda bulunmuş olan Sıdkı Ebûbekir Paşa'dır. Hak-

kında yazılanlardan ve divanındaki birçok şiirden hayatının zaruret içinde geçtiği anlaşılıyor.

7 Ekim 1883'te vefat etti. Vasiyetine uyularak ilk eşinin Eyüp'te Bahariye Dergâhı

semâhânesindeki mezarının yanına defnedildi.

 Avni Bey kekeme idi. Divanında bunu belirten şiirler vardır. Encümen-i Şuarâ

toplantılarında saygı gören Avni Bey Arapça, Farsça ve Rumca'dan başka biraz da Fransızca

biliyordu. Fars dili ve edebiyatına derin vukufu vardı. Enverî, Sa'dî, Feyzî, Örfî ve Kaânî gibi

büyük Fars şairlerinin divanlarından pek çok beyit ezberlemişti. Türk şairlerinden de Fuzûlî,

Fehîm, Nef'î, Nedîm ve Şeyh Galib'i çok okuduğu şiirlerinden anlaşılıyor. Onu yakından

tanıyanlar Mesnevi’yi ve Dîvân-ı Kebîr’i elinden düşürmediğini kaydederler. Şiirlerinde

tasavvuf düşüncesi, bilhassa vahdet-i vücûd görüşü hâkimdir. Avni Bey'in bazı şiirlerinde

Ehl-i beyt sevgisinin de ötesinde Alevîlik neşvesi görülür. Ancak kendisinin her haliyle bir

peygamber âşığı olduğu muhakkaktır.

 Oldukça hacimli olan divanında, bir divanda bulunması mûtat olan nazım şekillerinin

hemen hemen hepsi vardır. Kaside vadisinde birçok şair gibi Nef'î'nin yolundan gitmiştir.

Na'tlarında ve Hz. Ali ile Mevlânâ'yı övdüğü kasidelerinde o büyük kaside üstadına yetişen

tek şair olduğunu, hatta zaman zaman onu aştığını söylemek mübalağa sayılmaz.

Gazellerinin birçoğu fikrî derinlik bakımından Galib'i, hikmetli sözler ihtiva etmesi

yönünden Nâbî'yi, lirik oluşuyla Fuzûlî'yi andırır. Avni Bey doğuştan şairdi; ayrıca çok oku-

duğu, okuduğunu da iyice anladığı şiirlerinde gayet açık olarak görülmektedir. Bütün bu

özellikler Avni Bey'i son divan şairi olarak vasıflandırmaya yarayan niteliklerdir.

 Eserleri:

94 Hasan Güleç, “Âtıf Mehmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 61.

63

1. Divan. 1306'da (1888) damadı Şevki Bey tarafından bastırılmıştır. Bu baskıda

birçok yanlışlıklar vardır ve eksiktir. Veled Çelebi'nin tertip ettiği tam nüsha şimdi Đl Halk

Kütüphanesi Uzluk Bölümü'nde bulunan (nr. 6945, 6947) Konya Mevlânâ Enstitüsü

yazmasıdır. Bu nüshanın sonunda Farsça şiirlerinden meydana gelmiş bir divançesi de bulun-

maktadır.

2. Mir'ât-ı Cünûn. Birtakım psikopat tipleri mizah üslubuyla tarif ettiği eseridir.

3. Âbnâme, Bahariye Dergâhı'nın susuzluğundan şikâyet için II. Abdülhamid'e

sunulmuş yarı manzum seçili bir dilekçedir. Bütün bu eserler Veled Çelebi'nin tertip ettiği di-

vanda vardır. Şeyh Galib'in Hüsn ü Aşk'ına nazire olarak kaleme aldığı Âteşgede ve Mesnevi

tercümesi tamamlanmamıştır.95

 Mehmet ÇAVUŞOĞLU

1. 95. AYDÎ, MEHMED (1812–1865)

Mutasavvıf, şair.

 Antep'te doğdu. Âlim bir zat olan Mehmed Nâmi Efendi'nin oğludur. Antep'te

başladığı tahsilini Halep, Kayseri ve Đstanbul'da sürdürdü ve Kayseri'de müderrislik yaptı.

Đstanbul'da Sâbânî şeyhlerinden ve bu tarikatın Kuşadaviyye kolunun kurucusu olan Kuşadalı

Đbrahim Efendi ile tanışarak ona intisap etti. Kuşadalı'dan hilâfet aldıktan sonra Antep'e

döndü ve evinin bir bölümünü tekke haline getirerek burada tarikatını yaymakla meşgul oldu.

Birecik'e sürgün edildi. Birkaç yıl Birecik'te oturduktan sonra tekrar memleketine döndü ve

orada vefat etti.

 Aydî, tekke edebiyatı şairlerinin çoğunda görüldüğü gibi şiirde aruz ve hece

vezinlerini birlikte kullanmış, didaktik ve dinî şiirlerinin yanı sıra yer yer Nesîmî'yi, Yûnus

Emre'yi ve başka derviş şairleri andıran güzel şiirler yazmıştır. Şiirlerinde Aydî, Ayânî ve

Aydî Ayânî isimlerini mahlas olarak kullanan Aydî'nin 1855–56 istinsah tarihli divanı geniş

bir incelemeyle birlikte Ömer Asım Aksoy tarafından yayımlanmıştır Aydî Divanı (nşr. Ö. A.

Aksoy), Gaziantep 1937; Ankara 1954. 96

 Nihat AZAMAT

95 Mehmet Çavuşoğlu, “Avni Bey, Yenişehirli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 123, 124.
96 Nihat Azamat, “Aydi Mehmed”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 241, 242.

64

1. 96. AYINTÂBÎ, MEHMED MÜNÎB (ö. 1823)

Osmanlı âlimi, kadı, edip ve şair.

 Münîb mahlası ve "hoca" unvanıyla meşhur olan Ayıntâbî, babası Mehmed Efendi

debbâğlık yaptığı için memleketinde "debbâğzâde" diye tanınmıştır. Đlk tahsilini Gaziantep'te

yaptı. 1768'de Đstanbul'a giderek orada birçok hocadan ders okudu. 1775 yılında müderris

oldu. I.Abdülhamid devrinde 1783'te huzur derslerinde mukarrir olarak görev aldı.

 III. Selim'in tahttan indirilmesi olayında müsamahakâr davrandığı ileri sürülerek

1808'de Şeyhülislâm Atâullah Efendi ile birlikte Đstanbul'dan uzaklaştırıldı. 30 Haziran 1823

tarihinde seksen yaşlarında vefat etti ve Aydın Cami-i Atîk Kabristanı'nda Sadrazam Çelebi

Mustafa Paşa ile Şeyhülislâm Atâullah Efendi'nin kabirleri önüne defnedildi.

 Đslâmî ilimlerde geniş vukuf sahibi olan Ayıntâbî eserlerini Türkçe ve Arapça kaleme

almıştır. Şiirleri daha çok tarih manzumelerinden ibarettir.

1. Münşeat-Tevârih-Kasâid ve Eş'ar Mecmuası (ĐÜ Ktp., TY, nr. 5493);

2. Đlm-i Aruz (Süleymaniye Ktp., Serez, nr. 2767, Halet Efendi, nr. 739); ,

3. Manzûmetü Vilâdet-i Hadîce Sultân (ĐÜ Ktp., A. 5944). Bu son risale

Arapça'dır.97

 Ahmet ÖZEL

1. 97. AYNÎ, AYINTABLI (1766–1837)

 Manzum lügati ve tarih düşürmesiyle meşhur olan divan şairi.

 Antepli Dikeçzâde Hasan Çelebi'nin oğlu olduğu anlaşılan şair, 1766 yılında

Ayıntab'da (Gaziantep) doğduğu bilinmektedir. 1790'da Đstanbul'a gidip şairler arasında

kendisini gösterdiği anlaşılmaktadır. Saraya ve devlet ricaline sunduğu şiirler Aynî'nin

ikbalinde şairliğinin önemli bir rol oynadığını gösterir. Nitekim bir çocuğunun doğumu

münasebetiyle II. Mahmud'a sunduğu kaside dolayısıyla padişah tarafından mücevher nişanla

taltif edilerek "mümeyyizü'ş-şuarâ" tayin edilmiştir. Hicrî 1252 yılını tebrik maksadıyla

yazdığı tarih şiiri de mükâfatlandırılmıştır. Aynî Đstanbul'da ölmüş ve Galata

Mevlevîhânesi'ne gömülmüştür.

 Devrin divan şairleri arasında dikkate değer bir şahsiyet olan Aynî, A. Hamdi

Tanpınar'ın belirttiği gibi, bariz bir Şeyh Galib tesirini asrındaki şiir modalarıyla oldukça

çözük, ihmalci bir üslûp ve ilhamla birleştirmiş, kaside ve tarih manzumelerinde devrindeki

97 Ahmet Özel, “Ayıntâbî Mehmed Münîb”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 245, 246.

65

yeniliklerin yankıları önemli yer tutan bir şairdir. Matbu divanında da yer alan işretnâme

veya sohbetnâme denilebilecek bir mesnevisinde, bizde Batı sazlarından ilk defa bahseden

bölümlerle kıyafet değişikli ğini söz konusu ederek bunun en çarpıcı görünümü olan fes

hakkındaki hicviyeleri, bu tür özellikler taşıyan eserleri arasındadır. Türk edebiyatında

manzum tarih düşürmede Sürüri'den sonra en başarılı şair kabul edilen Aynî'nin divanının

yarısına yakın kısmı tarih manzumelerine ayrılmıştır. Bunlardan başka XVIII ve XIX. yüzyıl

şairlerinden Nedîm, Bağdatlı Esad, Fıtnat Hanım, Halet Efendi ve Đzzet Molla'ya nazireleri

vardır. Đzzet Molla onu çok takdir etmiş, hatta onunla müşterek gazeller söylemiştir.

 Eserleri.

1. Divan. Oldukça hacimli olan divanı Dîvân-ı Belagat Unvân-ı Aynî adıyla

basılmıştır Müzehhep bir yazma nüshası Süleymaniye Kütüphanesi'nde bulunmaktadır

(Hüsrev Paşa, nr. 577). Divanın baş tarafında mesnevi şeklinde yazılmış olan iki manzume

dikkat çekicidir. III. Selim'in katli dolayısıyla terci bend şeklinde yazdığı mersiye, dönemine

göre bu nevin başarılı örneklerinden sayılır. Divanda Farsça şiirleri de vardır.

2. Sâkînâme. Divanıyla birlikte basılan ve içinde yer yer değişik nazım şekilleri

kullanılmakla beraber aruzun "mefâilün mefâilün feûlün" kalıbıyla yazılmış olan 1500

beyitlik bir mesnevidir. Eserin başında devrin tanınmış bazı şairlerinin takrizleri vardır.

3. Dürrü'n-Nizâm. Nazmü'l-Cevâhir'in ilk şeklidir.

4. Nazmü'l-Cevahir. Aynî'nin 1820'de tamamladığı bu eser de mesnevi tarzında ve

aruzun "fâilâtün fâilâtün fâilâtün fâilün" kalıbıyla yazılmış 1300 beyitlik manzum bir

sözlüktür. Her mısrada Arapça, Farsça ve Türkçe eş anlamlı kelimelerin sıralandığı bir lügat

özelliğini taşır.

5. Nusretnâme. Aynî'nin yeniçeriliğin kaldırılmasıyla ilgili olarak mesnevi şeklinde

ve aruzun "fâilâtün fâilâtün fâilün" kalıbıyla kaleme aldığı bir eserdir. Đstanbul Üniversitesi

Kütüphanesi'nde bir nüshası vardır (TY, nr. 6125).98

 Đsmail ÜNVER

1. 98. AYNÎ, KARAMANLI (ö. 1490'dan sonra)

Divan şairi.

 Doğum ve ölüm tarihleri belli değildir. Hayatı hakkında eserinden öğrenilenler

dışında bilgi yoktur. Tezkirelerde de adına rastlanmayan Aynî, divanındaki şiirlerden

98 Đsmail Ünver, “Aynî, Ayıntablı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 270, 271.

66

anlaşıldığına göre, XV. yüzyılın ikinci yarısında Karaman bölgesinde yaşamış, Cem Sultan'ın

yakın çevresinde bulunmuş bir şairdir. Cem'in Anadolu'dan ayrılmasından sonra bu ayrılığın

acılarını dile getiren şiirler yazan Aynî'nin, şehzadenin ölümünden bahseden hiçbir şiirinin

bulunmayışı, kendisinin Cem Sultan'dan önce öldüğünü göstermektedir. Divanında en son

1490 tarihli bir şiirin mevcudiyeti dikkate alındığında onun 1490–1494 yılları arasında ölmüş

olduğu söylenebilir.

 Câmiu'n-Nezâir'de Đstanbul'un fethiyle ilgili bir şiiri ve birkaç gazeli bulunan

Aynî'den ilk defa bahseden Sadettin Nüzhet, Türk Şairleri' nde iki şiirini de yayımlamıştır.

Daha sonra Edip Âli Bakı, Mevlânâ Müzesi Kitaplığında (nr. 2425) bulunan divanını, şairin

hayatı ve sanatı hakkında kısa bir incelemeyle birlikte neşretmiştir.99

 Đsmail ÜNVER

1. 99. AYŞÎ MEHMED EFEND Đ (ö. 1016/1607)

Osmanlı alimi ve şair

Tireli Mustafa Efendi'nin oğlu olan Ayşî Mehmed, ilköğrenimini memleketinde

gördükten sonra muallim Atâullah Efendi'den ders aldı. Bayındır'da Hacı Sinan Medresesi'ne

müderris tayin edildi. Kısa zamanda şöhrete kavuştu. 1582 yılında Đstanbul'a gitti ve eser

yazmaya başladı. Đstanbul'da vefat etti. Mezarı Edirnekapı dışındaki Emîr Buhârî Zaviyesi

yakınındadır.

Aynı zamanda şair olan Ayşi Mehmet Efendi’nin Ruhu’ş-Şuruh fi Şerhi’l Maksud adlı

eseri vardır.100

M. Hasan GÜLEÇ

1. 100. ÂZERÎ, ĐBRÂHĐM ÇELEB Đ (ö. 993/1585)

Divan şairi.

Kaynaklarda daha çok Azerî mahlasıyla veya Muallimzâde nisbesiyle anılan Đbrahim

Çelebi hayatının ilk devrelerinde dervişane bir hayat yaşadı. Tire ve Kestel kadılıklarında

bulundu. Hama kadısı iken hummaya yakalanarak genç yaşta vefat etti. Yakın arkadaşı şair

Cinânî vefatına, son mısraı "Didiler geçti Azerî Çelebi" (993) olan bir tarih manzumesi

99 Đsmail Ünver, “Aynî, Karamanlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 273.
100 M. Hasan Güleç, “Ayşî Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 287.

67

yazmıştır. Atâî'nin verdiği bilgiye göre mezarı, arkadaşı Hâmid Çelebi'ninki ile birlikte

Hama'nın dışında, şehre girenlerin dikkatini çeken yüksekçe bir yerde idi.

 Şiir meclislerinden ve sohbetlerden hoşlandığı, sanatkârları himaye ettiği, yakın

arkadaşı ve hâmisi olduğu Cinâni’nin divanındaki şiirlerden anlaşılmaktadır. Mürettep bir

divanı olduğu bildirilmekle beraber henüz ele geçmemiştir. Daha çok nazire, muhammes

ve müseddeslerden ibaret olan şiirlerine çeşitli mecmualarda rastlanmaktadır. Fuzûlî ve

Nev'î gibi şairlerin tesiri altında kalan Azerî, bu şairlere yazdığı nazirelerle tanınmaktadır.

 Azerî'ye asıl şöhretini kazandıran eser, Nakş-ı Hayâl' adlı mesnevisidir. Dinî ve

tasavvufi mahiyette didaktik bir eser olan Nakş-ı Hayâl, nüshalarına göre farklılık

göstermekle birlikte yirmi altı bölüm kadardır. Her bölümde "makale" başlığı altında ahlâkî

bir öğüt verilmekte, "hikâyet" adıyla da konuyla ilgili bir hikâye anlatılarak birkaç mısra

halindeki öğütlerle bölüm tamamlanmaktadır. Allah'ın birliği, tevekkül, uzlet, sabır, aşk,

hüsün, gurur, cûd ve sena, üzüntüden kurtulmak, sükûtun kıymeti, Allah'a güvenmek,

yemeğe düşkünlük, uykuya düşkünlük, çalışmak, ilim öğrenmek, dünyaya aldanmayıp

âhirete hazırlanmak gibi konuları yaklaşık 12.000 beyit içinde ele alan eserin Đstanbul

kütüphanelerinde birçok nüshası vardır (Süleymaniye Ktp., Esad Efendi, nr. 2600, Çelebi

Abdullah, nr. 331; TSMK, Revan, nr. 849).

 Azerî Çelebi ayrıca Nakş-ı Hayâl'in girişinde daha önce bir Leyla vü Mecnûn

mesnevisi yazdığını haber vermekteyse de bu eserin nüshasına henüz rastlanmamıştır.101

 Cihan OKUYUCU

1. 101. AZĐZ AL Đ EFENDĐ (ö. 1213/1798)

Devlet adamı, şair ve mutasavvıf.

 Girit defterdarı Tahmisçi Mehmed Efendi'nin oğludur. Girit'in Kandiye kasabasında

doğdu. Hayatı hakkında çok sınırlı bilgi bulunan Aziz Efendi, manzum ve mensur eserlerinde

zaman zaman hayat hikâyesi ve mizacı hakkında da birtakım ipuçları verir. Bunlardan onun

Hurufîliğe meyyal, gizli ilimlere meraklı, Alevî- Bektaşî meşrep ve rind tabiatlı bir mistik

olduğu intibaı edinilmektedir. Nitekim Varidat adlı kitabında, hangi tarikattan olduğunu

belirtmediği Abanalı Kerim Đbrahim Efendi adında bir şeyhe intisabı olduğundan

bahsetmektedir.

101 Cihan Okuyucu, “Âzerî Đbrâhim Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 325, 326.

68

 Şiirlerinde Aziz mahlasını kullanan Aziz Efendi'nin Farsça'yı çok iyi bildiği ve

hafızasında Farsça 40.000 beyit bulunduğu nakledilmektedir. Bu rivayetin doğruluğu

hakkında kesin bir bilgi yoksa da küçük divanındaki Türkçe şiirlerle beraber Farsça

olanlarının da bu dilin inceliklerine ve zevkine varmış birinin kaleminden çıktığı

anlaşılmaktadır.

Divan. Çoğu tasavvufla ilgili şiirlerinden meydana gelen küçük bir yazma divandır.

Şimdi Süleymaniye Kütüphanesi'nde bulunan (Haşim Paşa, nr. 6/5) ve Şeyhülislam Ahmed

Muhtar Molla Bey'in oğlu Ali Haydar eliyle 1302'de rik'a hattıyla istinsah edilmiş bir

nüshasında bir tevhid, bir na't ve otuz bir gazel mevcuttur. Yazmanın devamında "Varidat"ın

bir nüshası da yer almaktadır. Ayrıca 1873'te Sandık dergisinde neşredilen (nr. 2, 3) "Gülşen-

i Sıhhat" adlı uzun bir manzumesi vardır.102

 M. Orhan OKAY

1. 102. AZĐZ MAHMUD HÜDÂYÎ (ö. 1038/1628)

Mutasavvıf, şair.

 1541 Şereflikoçhisar'da doğdu. Çocukluğunu geçirdiği Sivrihisar'da ilk tahsiline

başladı. Daha sonra Đstanbul'a giderek Küçükayasofya Medresesi'ne girdi. Medrese tahsilini

tamamladıktan sonra hocası Nâzırzâde Ramazan Efendi'nin muîd'i oldu. Fâtih Camii'nde

vaizlik yaptı, tefsir ve hadis okuttu. Sultan Ahmed Camii'nin açılışında 1616 ilk hutbeyi Aziz

Mahmud Hüdâyî okudu ve her ayın ilk pazartesi günü burada vaaz etmeyi kabul etti.

 Kanûninin, kızı Mihrimah Sultan'dan torunu Ayşe Sultan ile de evlendiği rivayet

edilen Aziz Mahmud Hüdâyî Ekim 1628 vefat etti.

 Tasavvufi halk edebiyatı şairleri zümresi içinde yer alan Hüdâyî, sade ve hikemî

mahiyette tekke şiirleri yazmıştır. Daha çok ilâhi tarzındaki bu şiirleri bir divan oluşturacak

sayıdadır. Şiirlerinde bazen hece, bazen da aruz veznini kullanan Hüdâyî, Đbnü'l-Arabî'nin

sistemleştirdiği vahdet-i vücûd anlayışına bağlı bir mutasavvıftır. Eserlerinde, şiirlerinde ve

mektuplarında bu açıkça görülmektedir.

 Hüdâyî'nin belli başlı Türkçe eserleri şunlardır:

1. Divan. Dîvân-ı Đlâhiyyât olarak da bilinen eserde Hüdâyî'nin 255 kadar ilâhisinden

başka rubâî ve kıtalar da vardır. Divan Kemaleddin Şenocak ve Ziver Tezeren tarafından ayrı

ayrı yayımlanmıştır (Đstanbul 1970, 1986).

102 M. Orhan Okay, “Aziz Ali Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 333, 334.

69

2. Necâtü'l-Garîk fi'1-Cem'i ve't-Tefrîk. Tasavvuf terimlerinden olan cem' ve farkın

manzum olarak anlatıldığı bir risaledir.

3. Mi'râciyye. Mi'rac hadisesini âyet ve hadislerin ışığı altında anlatan bir risale olup

bir nüshası Hacı Selim Ağa Kütüphanesi'ndedir (Hüdâyî, nr. 262). 103

 H. Kamil YILMAZ

1. 103. AZMÎZÂDE MUSTAFA HÂLETÎ (ö. 1040/1631)

Rubaileriyle tanınan divan şairi.

 1570’te Đstanbul'da doğdu. Sultan III. Murad'ın hocası âlim ve şair Azmî Efendi'nin

oğludur. Medrese öğrenimini tamamladıktan sonra Hoca Sâdeddin Efendi'den mülâzım oldu

ve 1591 yılında müderrisliğe başladı. Đstanbul'un bazı medreselerinde çalıştı.

 Sultan II. Osman'ın tahta geçmesi üzerine sunduğu bir "arz-ı hâl" mesnevisiyle

1618'de Mısır kadılığına tayin edildi. 1623’de Sultan IV. Murad'ın cülusunda Anadolu

kazaskeri oldu. 30 Mart 1631 yılında vefat etti: Đstanbul Sofular'da oturduğu evin karşısına

yaptırdığı mektebin bahçesine defnedildi.

 Azmîzâde kaynakların bildirdiğine göre dürüst, âdil, iyiliksever, hoşsohbet ve çok

cömert bir insandı. Kâtib Çelebi, Osmanlı tarihinde Kınalızâde Ali Efendi ile Azmîzâde

kadar çok okuyan, araştıran bir âlim daha olmadığını belirtir. Talebesi olan Atâî'nin

belirttiğine göre Azmîzâde, bilgisi ve yeteneği ölçüsünde hak ettiği ilgiyi göremeyip bir

kenara itildiği kanaatindedir. Şiirlerinde de yaşadığı hayattan, değerinin bilinmediğinden ve

haksızlıklara uğradığından sık sık şikâyet ettiği görülmektedir.

 Şiire çok genç yaşta başlamış olan Azmîzâde Hâletî bu vadide kısa sürede üne

kavuşmuştur. 1602'de tayin edildiği Şam kadılığında kendisini tanıyan Bağdatlı Ruhî de bir

kıtasında onun güzel şiirleriyle gönüllerde yer tuttuğunu ifade etmiştir.

 Edebî muhtevalı eserlerinin başlıcaları şunlardır:

1. Divan. Azmîzâde divanını 1603 yılından önce Sultan III. Mehmed adına

tertiplemiştir. Oldukça hacimli olan bu divanda münâcât, na't, mi'râciye gibi dinî şiirlerden

sonra Sultan III. Mehmed, Sultan I. Ahmed ve devrin ileri gelen şahıslarına yazdığı

kasidelerle gazel, müseddes, terkib, kıta ve rubâîleri toplanmıştır. Sadece Đstanbul

kütüphanelerinde yirmi kadar nüshası bulunan divanın yazmaları oldukça fazladır. Şiir

103 H. Kamil Yılmaz, “Aziz Mahmaud Hüdâyî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 338-340.

70

sayıları da çok farklı olan bu nüshalar arasında şiir adedi bakımından zengin bir yazma olan

Süleymaniye Kütüphanesi'ndeki bir nüshada (Ayasofya, nr. 3910) otuz kaside, 411 gazel, üç

müseddes, terkibi bend şeklinde Mehdî Çelebi mersiyesi, 116 kıta, 593 rubâî ve 327 beyit

vardır. Topkapı Sarayı Müzesi Kütüphanesinde bulunan nüsha da (Hazine, nr. 894) otuz bir

kaside, 721 gazel, 300 rubâî ve Sâkinâme'yi içine alan iyi bir yazmadır. Divan nüshaları

karşılaştırıldığında şiir sayılarının daha da artacağı tahmin edilmektedir. Eser henüz

yayımlanmamıştır.

Azmîzâde edebiyatımızda şiirlerinden çok rubaileriyle tanınmıştır. Đran'da rubâînin

gerçek üstadı olan Ömer Hayyam gibi Türk şiirinde de Azmîzâde'nin büyüklüğü hem kendi

devrinde hem de daha sonraki yüzyıllarda genel bir kabul görmüştür. Azmîzâde rubailerinin

değerleri yanında sayıları bakımından da aşılamamış bir şair olup rubailerinin toplamı dokuz

yüz bin civarındadır.

2. Sâkinâme. Değişik yazmalarda 496, 515 ve 520 beyitten ibaret olan mesnevi

şeklindeki eser, aruzun "feûlün feûlün feûlün feûl" kalıbıyla yazılmıştır. Bir giriş ile on beş

bölüm ve bir sonuç kısmı içinde alışılmış Sâkînâme konuları tasavvufi bir anlayışla ele

alınmıştır. Hâletî'nin Sâkinâme'sinin benzerlerinden ayrıldığı nokta, övülen şarabın ilâhî aşk

şarabı olması dolayısıyla eserin tasavvufi özelliğidir. Bazı divan nüshaları içinde bulunan

Sâkînâme'ye (TSMK, Hazine, nr. 894; Atıf Efendi Ktp., nr. 2067) ayrıca mecmualar içinde de

rastlanmaktadır (Nuruosmaniye Ktp., nr. 4097).

3. Münşeat. Azmîzâde'nin devrindeki bazı kişilere yazdığı mektuplarının toplandığı

bu eser, onun inşâ sanatındaki ustalığını göstermesi bakımından önemlidir. Đstanbul

Üniversitesi (TY, nr. 1916), Topkapı Sarayı Müzesi (Revan, nr. 1057), Nuruosmaniye (nr.

4976), Süleymaniye (Lala Đsmail, nr. 599; Esad Efendi, nr. 3330/4) Ktp. nüshaları mevcuttur.
104

 Haluk ĐPEKTEN

1. 104. BAHÂÎ MEHMED EFEND Đ (ö. 1064/1654)

Osmanlı şeyhülislâmı ve şairi.

 Đstanbul'da doğdu, doğum tarihi için kaynaklarda 1595 ve 1601 yılları verilmekte ise

de birincisi daha doğru görünmektedir. Bahâî Efendi 1638'de Şam, 1644'te Edirne, bir yıl

104 Halûk Đpekten, “Azmîzâde Hâletî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 348, 349.

71

sonra da Đstanbul kadılığında bulundu. 1646'da Anadolu, ardından da Rumeli kazaskerliğine

tayin edildi. 18 Temmuz 1649 şeyhülislâm oldu.

 2 Ocak 1654 yılında boğmacadan öldü. Mezarı Fatih Camii'nin Darüşşafaka cad-

desine açılan kapısı civarında cadde üstünde, evvelce yolun solunda Bahâî Sofası adıyla

anılan yerde iken genişletilen yol sebebiyle oradan kaldırılarak karşı taraftaki günümüzde

yoldan yüksekçe kalan hazîreye nakledilmiştir.

 Bahâî Efendi'nin kültür ve edebiyat tarihi bakımından en önemli yanı şairliğidir.

Şiirde Şeyhülislâm Zekeriyyâzâde Yahya Efendi'nin etkisi altında kalmış olan şaire Bahâî

mahlası Yahya Efendi tarafından, verilmiştir. Nitekim Bahâî'nin Yahya Efendi ile yakın

münasebeti, ona karşı duyduğu saygı ve sevginin derecesi divanında yer alan "olmaz" redifli

gazeli müzeyyelinden de anlaşılmaktadır. Bahâî üzerinde ayrıca Bakî'nin etkisi de kuvvetle

hissedilmektedir.

 Bahâî Efendi'nin şiirleri ancak küçük bir divan dolduracak kadardır. Buna sebep

olarak da az ve öz yazma isteği, üslûp bakımından titiz oluşu ve yaratılışı itibariyle

verimsizliği gösterilebilir. Ancak devrinde ve sonraları şiirlerinin çok beğenilmiş olduğu,

divanının sadece Đstanbul kütüphanelerinde 20'den fazla yazma nüshasının bulunmasından

anlaşılmaktadır.

 Tamamı 900 beyit kadar olan divançesinde altı kaside, "Şâkinâme" ve "Niyâznâme"

adlarında iki küçük mesnevi, dört kıta, iki tarih kıtası, kırk gazel ve on sekiz rubâî vardır.

Şiirdeki kudretini daha çok gazellerinde ortaya koyan Bahâî Efendi, bunların büyük bir

kısmında aşkı, sevgiyi ve sevgiliyi dile getirmiştir. Pek azında ise tasavvufi görüş ve düşünüş

ile sûfice bir eda vardır.

 Bahâî Efendi divanı önce Sadeddin Nüzhet Ergun tarafından yayımlanmış, daha sonra

da Harun Tolasa bu neşirle Đstanbul kütüphanelerindeki yedi yazmaya dayanarak divanını,

şiirlerinin büyük bir kısmını içine alan bir seçme halinde, hayatı ve sanatı hakkında dikkate

değer bir girişle birlikte açıklamalı olarak tekrar neşretmiştir.105

 Mehmet ĐPŞĐRLĐ-Mustafa UZUN

105 M. Đpşirli, M. Uzun, “Bahâî Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s.463, 464.

72

1. 105. BÂKÎ (ö. 1008/1600)

"Sultânü'ş-Şuarâ" diye anılmış büyük divan şairi.

 Asıl adı Mahmud Abdülbâkî'dir. 1526-27’de Đstanbul'da doğdu. Fakir bir ailenin

çocuğu olan Bakî gençliğinin ilk yıllarında çırak olarak saraçlık mesleğine girmiştir. Yeni bir

görüşe göre ise Bâkî'nin işi saraç çıraklığı değil, camilerde kandillerin yakılması ve bakımı

hizmetini yapanlara verilen ad olan serrâclık'tır. Kelimenin bu hususi manasının herkesçe

bilinmemesi, onun saraç çırağı olduğuna dair süregelen yanlış bir kanaate sebep olmuştur.

Tahsilinin yanı sıra şiirle de iyiden iyiye uğraşan Bakî, zamanının edebî şöhretleriyle tanışıp

onlara nazîreler yazarak değer ve kabiliyetini göstermeye çalışıyordu. Zati’nin Beyazıt Camii

avlusundaki remilci dükkânına sık sık giderek gazellerini onun tenkidine sunuyordu. Zati’nin

şiirlerine söylediği nazirelerle bir yandan kendi şiir dilini olgunlaştırırken aynı zamanda

dükkânı Đstanbul'daki şairlerin toplantı yeri olan bu müstesna şairin takdirini elde ediyordu.

Nitekim Zatî de onun bir beytini tazmin edip yazdığı gazeli divanına koymuş, kendisini

ayıplamak isteyenlere, "Bakî gibi bir şairin şiirini almak ayıp değildir" diyerek yaptığı işi

haklı göstermek istemişti.

 Bakî de divanını padişahın emriyle düzenleyerek ona sundu. Padişahın türlü iltifatları

şairi manen ve maddeten zenginleştiriyordu. Kanunî Sultan Süleyman'ın Sigetvar'dan ölüm

haberi gelince daima himayesini gördüğü bu büyük sultana duyduğu samimi bağlılığını ve

onun yüce şahsiyetini dile getiren ünlü mersiyesini yazdı.

 Murâdî mahlasıyla şiirler yazan padişahın gazellerine yaptığı nazirelerle hükümdarın

alâkasını görmeye başladı. Kanûni’nin saltanatı sırasında çağının en büyük şairi sayılarak

kendisine lâyık görülen "Sultânü'ş-şuarâ" unvanını asırlar boyunca korumuştur.

 Bakî, kendi çağında ve sonraki yüzyıllarda gelen sanat ve edebiyat adamlarının

çoğunun belirttiği gibi, şiirde söyleyiş tarzında yenilik yapmış, imâle ve zihaf denilen dil

kusurlarını asgariye indirmiştir. Ahmedî'den Bâki’ye kadar gelen şairler, Türkçeyi aruza

uydurmak için yapılan, hecelerde uzatma ve kısaltma şeklinde özetlenebilecek olan bu

kusurları belli nisbette gitgide azaltmışlardı. Bâkî'nin şiirlerinde bunlar okuyanın dil zevkini

incitmeyecek dereceye düşmüştür.

 Şöhret kazanmış ve sayısı bir hayli tutan kasideleri de olmakla beraber Bakî her

şeyden önce bir gazel şairidir. Bakî gazellerinde hayatın zevklerini terennüm etmiş, insanın

fâni ömrünü elinden geldiğince aşk, içki ve eğlence meclislerindeki zevklerle gününü gün

edip değerlendirmesini benimseyen bir felsefeye tercüman olmuştur. O derin ve büyük

73

ıstırapların şairi olmak yerine hayatın zevk ve eğlencelerine yönelmiş bir şiir ustasıdır.

Bâki’de coşkun ilhamlar değil, şekil üzerinde durarak şiirini ince hayaller, nükte ve tevriye

başta gelmek üzere türlü edebî sanatlarla işleyip zenginleştirmeyi göz önünde bulunduran bir

tutum esastır. Klasik nüktenin dayandığı îhâm ve tevriye sanatlarının Bâkî'nin şiirinin hâkim

unsuru olduğunu iddia eden çağdaşı Ahdî ve ona iştirak eden Kınalızâde Hasan Çelebi

hükümlerinde haksız değildirler. Nüktedan, hoşsohbet, meclislerde aranan bir kişi olan

Bâkî'nin üslûbunun karakterine uygunluk göstermesi tabiidir.

 Bakî divan şiirine bir söyleyiş kudreti ve rahatlığı kazandırmıştır. Asırlarca bir üstat

olarak benimsenen Bâkî'nin şiirlerine kendi zamanından başlayarak her devirde başta büyük

mümessiller ve şöhretler olduğu halde çeşit çeşit nazîreler söylenmiş, manzumeleri ayrıca

tahmis vb. yollardan da bir özeniş konusu olmuştur.

Divan. Bakî divanını, ilk defa Kanunî Sultan Süleyman'ın isteğiyle onun sağlığında

tertip etmiştir. Daha sonra, yazdığı yeni şiirleri de ilâve edilerek değişik tarihlerde divanın

yeni ve farklı tertipleri ortaya konulmuştur. Bakî divanının ilkin 1859 kötü ve çok yanlışlı bir

taş baskısı yapılmış, daha sonra R. Dvorak tarafından gazelleri esas alınarak Almanya'daki

bir kısım nüshaları üzerinden yetmiş sayfalık bir önsözle yayımlanmıştır. Sadeddin Nüzhet

Ergun tarafından da bazı nüsha karşılaştırmaları ile birlikte ilk defa Latin harfleriyle

basılmıştır. Son olarak da divanın onu Đstanbul kütüphanelerinde, ikisi Elazığ Fırat

Üniversitesi'nde olmak üzere on iki nüshasına dayalı tenkitli metni henüz basılmamış bir

doktora çalışması olarak ortaya konmuştur.106

 Mehmet ÇAVUŞOĞLU

1. 106. BALDIRZÂDE MEHMED EFEND Đ

Ravza-i Evliya’nın müellifi ve şair

Bursa’da doğdu. Bursa Ulucamii vaizlerinden Mustafa Efendi’nin oğludur. Đyi bir

tahsil gördü. 1601–1634 yılları arasında sırasıyla Bursa ve Đstanbul’un çeşitli Medreselerinde

müderrislik yaptı. 1634 yılı sonlarında Üsküdar, bir yıl kadar sonra da Mekke kadılığına

tayin edildi. 11 Temmuz 1650 yılında vefat etti. Bursa'daki Abdal Mehmed Camii

hazîresinde babasının yanına gömüldü. Vefatına şair Âsımî, "Kerem-i Hakk'a mukarin ola

Baldırzâde" mısraı ile tarih düşürmüştür.

106 Mehmet Çavuşoğlu, “Bâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, s. 537-540.

74

Fıkıh, tarih, tabakat konularında eserleri bulunan Baldırzâde Mehmed Efendi, Selîsî

mahlasıyla şiirler de yazmıştır. Rızâ Efendi, Tezkire'sinde "nevbahar" redifli bir gazelini

örnek olarak vermektedir. Şiirlerinin bir divan halinde toplandığına dair kayıtlar varsa da he-

nüz bir nüshasına rastlanmamıştır.

 Eserleri.

1. Ravza-i Evliya. Bursa'da yaşayan âlim, şeyh ve şairlerin hayat hikâyelerini ihtiva

eden bu eser, Türk edebiyatı tarihinde kendi türünün ilk ve en iyi örneklerindendir. Eserde

Emîr Sultan'dan (1429–30) müellifin zamanına kadar yaşamış 200'den fazla şahsın

biyografisi bulunmaktadır. Ravza-i Evliyâ'nın Đstanbul Üniversitesi Ktp. (TY, nr. 2556) ile

Bursa Eski Yazma ve Basma Eserler Kütüphanesi'nde (Orhan Kitapları, nr. 10187 1) yazma

nüshaları vardır.

2. Târîh-i Mekke. 1046-1047'de (1637–1638) Mekke kadısı iken yazdığı bu eserin bir

nüshası Topkapı Sarayı Müzesi Kütüphanesi'ndedir (Revan, nr. 20/11).

3. Fezâil-i Mekke-i Mükerreme.

4. Fezâil-i Medine-i Münevvere. Bu iki eserin Fezâil-i Haremeyn adlı bir yazma

nüshası Şüleymaniye Kütüphanesi'nde bulunmaktadır (Esad Efendi, nr. 3563/1). 107

 Abdülkerim ABDÜLKADĐROĞLU

1. 107. BÂLÎ EFENDĐ, SARHOŞ (ö. 980/1573)

Mutasavvıf - şair.

 Tire'de doğdu. Babası Kadı Birgivîzâde Muhyiddin Efendidir. Bâlî Efendi medrese

ilimlerini tahsil ettikten sonra Đstanbul'a giderek Kepenekçi Medresesi'nde ders verdi. Âşık

Çelebi'ye göre aşırı içki ve eğlence düşkünü olduğu için "Sarhoş" lakabıyla tanındı. Hasan

Çelebi ise "bâde-i aşk-ı ilâhî ile mest-i medhûş olacağı bilindiği" için kendisine bu lakabın

verildiğini söyler. Bâlî daha sonra Halvetiyye tarikatının Ramazâniyye kolunun kurucusu

Ramazan Efendi ile tanışarak ona intisap etti. Sülûk'ünü tamamlayıp icazet aldıktan sonra

Đstanbul'da Ali Paşa Tekkesi'ne şeyh oldu. Vefatında Lâleli'deki Altuncuzâde Tekkesi

hazîresine defnedildi.

 Şiirlerinde Cevheri mahlasını kullanan Bâlî Efendi'nin divanı yoktur. Şadeddin

Nüzhet'in yayımladığı elde bulunan birkaç şiirine bakılarak şairliği hakkında hüküm vermek

güçtür. Ancak Âşık Çelebi ve Kınalızâde Hasan Çelebi tezkireleriyle Âlî Mustafa Efendi'nin

107 A. Abdülkadiroğlu, “Baldırzâde Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 8, 9.

75

Künhü'l-Ahbâr'ında ve Nev'îzâde Atâi’nin Zeyl-i Şekâik'ında kendisine oldukça geniş yer

verilmesinden devrinde büyük bir şöhrete sahip olduğu anlaşılmaktadır. Hüseyin Vassâf'’ın

Sofyalı Bâlî için söylenmiş olduğunu naklettiği "Bir bakışta badeyi bal eyledi Bâlî baba"

mısraı Sarhoş Bâlî için söylenmiş olmalıdır.108

 Nihat AZAMAT

1. 108. BÂLÎ EFENDĐ, SOFYALI (ö. 960/1553)

Fuşûsü'l-Hikem Şarihi, âlim, şair ve mutasavvıf.

 Bugünkü Arnavutluk sınırları içinde kalan Usturumca'da doğdu. Tahsilini Sofya ve

Đstanbul'da tamamladı. Daha sonra Halvetî şeyhlerinden Kasım Çelebi'ye intisap etti. Kanunî

Sultan Süleyman'ın takdir ve iltifatını kazandı; onun bazı seferlerine katılarak orduya manevî

destek verdi. Sofya yakınlarında Sâlihiye'de vefat etti ve orada defnedildi. Daha sonraki

yıllarda Abdülaziz oğlu Kadı Abdurrahman tarafından aynı yerde adına cami, türbe ve zaviye

yaptırıldı.

 Mutasavvıfâne bazı şiirler de yazan Bâli’nin şiirlerine mecmualarda rastlanmaktadır.

S. N. Ergun "Manzûme-i Varidat" adlı uzun bir şiirini eserine almıştır.109

 Mustafa KARA

1. 109. BASÎRÎ (ö. 941/1534–35)

Daha çok nükteleriyle tanınan divan şairi.

 El yazısı ile tertip ettiği Farsça divanının mukaddimesindeki kayıtta künyesi Mehmed

b. Ahmed b. Ebü'l-Meâlî el-Murtazâ şeklindedir. Baras hastalığına yakalandığı için Alaca

Basîrî diye de anılmıştır. Yavuz Sultan Selim devri şairleri arasında ona da yer verilmiştir.

 Basîrî gençliğinde Akkoyunlu Hükümdarı Uzun Hasan'ın oğulları Uğurlu Mehmed ve

Yâkub beylerin yanında bulundu; onlara kasideler sundu. Çok seyahat etti ve 1487 yılı

civarında Herat'ta Ali Şîr Nevâî, Mirza Hüseyin, Câmî ve Binâyî ile buluştu. Nevâî ise Basîrî

adına bir muamma yazarak onu bu yeni muhitinde de tanıttı. Aynı muammayı ihtiva eden

tavsiyenâme, bazı mecmualarda "Nevâî Nâmesi" adıyla kaydedilmiştir (Süleymaniye Ktp.,

Fâtih, nr. 4020, vr. 149b; Çorlulu Ali Paşa, nr. 445, vr. 10a).

108 Nihat Azamat, “Bâli Efendi, Sarhoş”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 20.
109 Mustafa Kara, “Bâli Efendi, Sofyalı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 20, 21.

76

 Latîfî, Osmanlı ülkesine Nevâî'nin divanını ilk önce Basîrî'nin getirdiğini belirtirken,

Âşık Çelebi, Sultan Bayezid devrinde Osmanlı ülkesine gelen Basîrî'nin beraberinde

Nevâî'nin ve Câmî'nin kitaplarıyla gazellerini ve sipariş namelerini de getirdiğini

söylemektedir.

 Latîfî, şairin Acem sınırına yakın bir yerden olduğunu bildirmekte ise de Kazvînî ile

bu müelliften faydalanan Sehî, Ahdî ve Âşık Çelebi Acem olduğunu belirtmektedirler.

Aslında bu durum, Osmanlı münevverlerinin devletin doğu sınırlarının ötesinde yaşayan

herkesi Acem olarak kabul etmesinden ileri gelmektedir. Başlangıçta Osmanlı şuarâ

tezkirecilerinin deyimiyle "Acemâne", yani kendi dili olan Azerî şivesiyle şiirler yazan

Basîrî, daha sonra Đstanbul Türkçesi'ni kullanmaya başlamıştır. Bununla beraber kendi el

yazısı ile kaydettiği şiirlerinde yer yer Azerî şivesinin izleri görülür. Başta Zatî, Kandî ve

Keşfî olmak üzere XVI. yüzyılın ilk çeyreğinde yaşamış olan şairlerle görüşmüş ve dostluk-

lar kurmuştur. Tezkirelerde nüktedanlığı önemle vurgulanmıştır. Nükteleri genellikle hezl

(alay, şaka) ve hiciv özelliği taşıdığı halde devletin ileri gelenlerinin meclislerinde aranan bir

kişi olduğuna bakılırsa kaba ve kırıcı olmadığı, dinleyenlere zevk verdiği söylenebilir. Đstan-

bul'da vefat eden Basîrî, Edirnekapısı dışında birçok şairin kabrinin bulunduğu bir mezarlığa

defnedilmiştir.

 Eserleri. Şiirleri vezin bakımından hemen hemen kusursuz, söyleyişi rahattır.

1. Türkçe Divan. Kaynaklarda adı geçen bu eserin müstakil bir nüshasına henüz

rastlanmamıştır. Çoğu gazel olmak üzere elliden fazla Türkçe şiiri toplu halde Farsça

divanının sonundadır. Ayrıca XVI. yüzyıl nazîre mecmualarında da bazı şiirlerine

rastlanmaktadır.

2. Farsça Divan. Bilinen tek nüshası şairin kendi hattı ile yazılmış olup Süleymaniye

Kütüphanesi'ndedir (Âşir Efendi, nr. 292). Bu divan bir mukaddime, yirmi üç kaside, 121

gazel ve çoğu tarih kıtalarından ibarettir.

3. Letâif. Basîrî'ye asıl şöhretini kazandıran bu eserin tamamı henüz ele geçmemiştir.

Şairin derlenmiş latifelerinin yer aldığı eksik bir nüsha Konya Koyunoğlu Müzesi

Kütüphanesi'ndedir. Đkinci ağızdan nakledilen bu latifelerin bazılarını, Lâmiîzâde Lem'î

Çelebi'nin derlediği ve babasına atfedilen letâif içinde bulmak mümkündür. Letâif 'te yer alan

latifelerin bir kısmı ise Basîri’nin çağdaşı şairlerle diğer sanat ve fikir adamlarını iğnelediği

77

fıkraları ihtiva eder. Tarih düşürmede de usta bir şair olan Basîri’nin Bengînâme adlı bir

eserinden söz edilmekteyse de (Âşık Çelebi) bu esere de henüz rastlanmamıştır.110

 Mehmet ÇAVUŞOĞLU

1. 110. BAYBURTLU ZĐHNÎ (1797–1859)

Saz şairi.

 Bayburtlu Hacı Osman Efendi'nin oğludur. Asıl adı Mehmed Emin olmasına rağmen

bütün şiirlerinde Zihnî mahlasını kullanmıştır. Doğum yeri olan Bayburt'ta başladığı tahsilini

Trabzon ve Erzurum medreselerinde tamamladıktan sonra yirmi yaşlarında Đstanbul'a gitti.

Bazı devlet büyüklerine sunduğu kasideler sayesinde Dîvân-ı Hümâyun Kalemi'ne kâtip

oldu. On yıl sonra 1826'da tekrar Bayburt'a döndü. 1828–1829 Rus istilâsı sırasında

memleketini terk ederek Erzurum'a gitmek zorunda kaldı. 1838'de hacca gitti, geri dönüşünde

tahta çıkan Sultan Abdülmecid'i bir cülûsiye ile tebrik etti. Tertip ettiği divanını 1839'da

Babıâli'ye takdim etmesi üzerine "hocalık" rütbesiyle taltif edildi.

 Ünye'de hastalanan Zihnî istifa ederek Trabzon'a döndü. Burada Bayburt'u özleyen

şair kendini biraz iyi hissedince Bayburt'a dönmeye karar verdi ve bu yolculuk sırasında

Trabzon'a dört saat mesafede Olasa (Maçka ilçesine bağlı Bahçekaya) köyünde bir handa

vefat etti.

 Bir aruz şairi olan Zihnî'nin halk şiiri geleneklerine oldukça açık bir muhitte ve

devirde yetişmesi, onu hece veznini de kullanmaya yöneltmiş ve hece vezniyle yazdığı şiirler

kendisini devrin en dikkate değer sanatkârları arasına koymuştur. Zihnî, hem aruz hem de

hece vezninden yürüyen zevki hece vezni geleneğinde birleştirmeye çalışan ilk şairdir.

Ahmet Hamdi Tanpınar onun, Bayburt'un Ruslar tarafından işgali üzerine kaleme aldığı ve

Nevres Paşa tarafından şehnaz, Sadettin Kaynak tarafından da tahirbuselik makamında

bestelenen "Vardım ki yurdundan ayağ göçürmüş" mısraıyla başlayan meşhur şiirinde

ulaştığı şekil mükemmelliği ile koşma tarzını âdeta değiştirdiğini öne sürer.

 Zihnîde dil hece ile yazdığı şiirlerinde kısmen sade iken aruzla yazdığı şiirlerin de yer

yer Türkçe olmaktan çıkar, âdeta Arapça ve Farsça söylenmiş bir mısra yapısına ulaşır.

Ancak onda dil şiirin şekli ve bilhassa konusu ile yakından ilgilidir. Daha çok içinde yaşadığı

devirden ve karşılaştığı haksızlıklardan şikâyet eden hicviyeleri ve sıla hasretini dile getiren

110 Mehmet Çavuşoğlu, “Basîrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 105, 106.

78

koşmalarıyla dikkati çeken Zihnî, gönlünün acılarını ve mizacının taşkınlıklarını şiirlerine

dökmek suretiyle sıla hasretini dindirmeye çalışmıştır.

 Eserleri.

1. Divan. Şiirlerinin çoğunluğunu aruz vezni ile yazılanlar teşkil eder. Bu vezinle

yazdığı şiirlerden meydana gelen Dîvân-ı Zihnî 1839 yılında tamamlanmış, 1854'te gözden

geçirilmiş ve daha sonra oğlu Ahmed Revayı tarafından Đstanbul'da yayımlanmıştır.

2. Sergüzeştnâme. Yazma halinde olan bu eserin 1854'ten sonra yazıldığı tahmin edil-

mektedir. Müellif hattıyla olan nüshası (ĐÜ Ktp., Đbnülemin Mahmud Kemal Đnal Kitapları,

nr. 2727) dışında başka nüshaları da vardır.

3. Kitâb-ı Hikâye-i Garibe. Eserdeki olayın kahramanları, 1817'de Bayburt

beylerinden olan Paşazade Hacı Sâdullah Bey, ailesi ve özellikle başından uzun maceralar

geçen Sâdullah Bey'in oğlu Abdullah Bey'dir. Yer yer divan nesrinin ağdalı ifadelerine de

rastlanan eserin bitirilişi1845 yılı olarak verilmiştir. Eserin bilinen üç nüshasından ikisi

Đstanbul Üniversitesi Kütüphanesi'nde (TY, nr. 6649; Đbnülemin Mahmud Kemal Đnal

Kitapları, nr. 2621), diğeri de Erzurum eski milletvekillerinden Yeşiloğlu Salih Bey'in

kütüphanesinde bulunmaktadır.111

 Abdullah UÇMAN

1. 111. BAYEZĐD, ŞEHZADE (ö. 969/1562)

 Kanunî Sultan Süleyman'ın Hürrem Sultan'dan olma oğlu.

 1526'da Đstanbul'da doğdu. Nahif yaratılışlı, barışsever bir ruha sahip olan Bayezid

kendisini zevk ve safaya düşkün Selim'den daha üstün görüyordu. Ayrıca Fâtih

Kanunnâmesi'nin kardeş katli ile ilgili maddesinin uygulanması endişesi de saltanat

mücadelesine girişmesinde rol oynadı.

 Bayezid, annesi Hürrem Sultan'ın ölümü ile en güçlü koruyucusunu kaybedince

kendisine taraftar toplamaya koyuldu. Bu durumda oğullarını birbirinden uzaklaştırmayı

gerekli gören Kanunî, her birinin haslarına 300.000 akçe ilâve ederek Selim'i Konya'ya,

Bayezid'i de Amasya'ya nakletti.

 Mizaç itibariyle babasına benzeyen Bayezid'i 1555'te Edirne'de gören seyyah H.

Dernschwam onu kısa boylu, solgun, sarı benizli, zayıf ve hafif bıyıklı olarak tarif eder.

Ayrıca o kendisiyle tanışan diğer seyyahlar tarafından melankolik tabiatlı, fakat okumayı ve

111 Abdullah Uçman, “Bayburtlu Zihnî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 229, 230.

79

iyili ği seven, faziletli, şair yaratılışlı, zeki, mütevazı, mert ve cesur bir kişi olarak da

nitelendirilmektedir.

 Şâhî mahlasıyla şiirler yazan Bayezid'in Kütahya'da iken âlimlerden ve şairlerden

oluşan bir "irfan âlemi" kurduğu bilinmektedir. 1443 beyitten oluşan divanında (Millet Ktp.,

nr. 225) Farsça şiirleri de vardır. Ayrıca "baba" redifli manzum afnamesi, devrinde ülkenin

her tarafında okunmuştur.112

 Şerafettin TURAN

1. 112. BAYEZĐD II (ö. 918/1512)

Osmanlı padişahı

 1448'de Dimetoka'da doğdu. Fâtih Sultan Mehmed'in Gülbahar Hatun'dan doğan

büyük oğludur. Yedi yaşında iken Amasya sancak beyliğine gönderildi. Babasının vefatını 7

Mayısta öğrenen Bayezid 4000 atlı ile yola çıkarak 21 Mayıs'ta Üsküdar'a ulaştı. Kadırga ile

Đstanbul'a geçip babasının cenaze merasimine katıldıktan sonra Topkapı Sarayı'na girdi. 22

Mayıs 1481'de toplanan Dîvân-ı Hümâyun, Şehzade Korkutun saltanatı babasına bıraktığını

ilân etti.

 Bayezid, yanına bazı adamlarıyla dört yük akçe alarak Dimetoka'ya gitmek üzere

Đstanbul'dan ayrıldı. Selim babasını şehir dışına kadar uğurladı. Tahtırevana binen Bayezid

günde 5-6 km. yol alabiliyordu. Çorlu yakınındaki Abalar köyüne varıldığında fenalaştı ve 21

Mayıs 1512 vefat etti. Ölüm sebebi çok şüpheli olan Bayezid'in bazı yerli ve yabancı kaynak-

lardaki kayıtlara göre zehirlenmiş olabileceği ihtimali üzerinde durulmaktadır. Cenazesi

Đstanbul'a getirildi ve bugün kendi adıyla anılan Beyazıt Meydanı'nda yaptırtmış olduğu

caminin yanına gömüldü. Daha sonra üzerine bir türbe yaptırıldı.

 Ortadan uzun boylu, yağız çehreli, ela gözlü, geniş göğüslü olan Bayezid yumuşak,

hatta melankolik bir tabiata sahipti. Gençliğinde serbest bir hayat sürdüğü halde

padişahlığında ibadete ve hayır işlerine yönelmişti. Bu sebeple de Bâyezîd-i Velî diye anılır

olmuştu. Mecbur olmadıkça savaştan uzak kalmaya dikkat etmiş, "nizâm-ı memleket" için

Đstanbul'dan ayrılmamayı tercih etmişti. Şehzadeliğinden beri etrafına ünlü bilginleri

toplamış ve kendisini yetiştirmeye çalışmıştı. Aynı zamanda şair olan ve şiirlerinde Adlî

mahlasını kullanan" Bayezid'in çoğunluğunu gazellerin meydana getirdiği küçük hacimli

divanı basılmıştır.

112 Şerafettin Turan, “Bayezid, Şehzade”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 230, 231.

80

 Ayrıca onun adına pek çok eser de kaleme alınmıştır. Zamanında pek çok âlim,

sanatkâr ve şair yetişmiş, Molla Lutfi, Müeyyedzâde Abdurrahman, Đbn Kemal, Đdrîs-i Bitlisî,

Tâcîzâde Cafer ve Sadî çelebiler, Zenbilli Ali Efendi, Necâtî, Zatî, Visâlî, Firdevsî gibi

birçok âlim ve şair onun büyük desteğine mazhar olmuştur. 113

 Şerafettin TURAN

1. 113. BAYEZĐD HAL ĐFE (ö. 922/1516'dan sonra)

Mutasavvıf şair.

 Babasının adı Abdullah'tır. Doğum tarihi belli değildir. Bâyezîd-i Rûmî ve Derviş

Bayezid diye de bilinir. Vefatına kadar Edirne'de yaşadı ve tekkesinin civarına defnedildi.

Ölüm tarihi hakkında kaynaklarda değişik rakamlar verilmekle birlikte kendisi Sırr-ı Canan

adlı eserini 1516'da yazdığını ifade ettiğine göre bu tarihten sonra vefat etmiş olmalıdır.

 Bayezid, zühd, takva ve irfanı ile tanındığından mertebesinin Bâyezîd-i Bistâmîye

yakın olduğunu belirtmek için kendisine Bâyezîd-i Sânî de denilir. Câmi’den çevirdiği,

"Kendi hüsnün hüblar şeklinde peyda eyledi / Çeşm-i âşıktan dönüp anı temaşa eyledi" beyti

Türk tasavvuf edebiyatının en tanınmış mısralarındandır. Muhyî adlı bir müridinin telif ettiği

Daire-i Cihannümâ (ĐÜ Ktp., TY, nr. 1533) adlı eserde Bayezid Halife hakkında bazı bilgiler

mevcuttur.

 Eserleri.

1. Sırr-ı Canan. Đbnü'1-Arabi’nin Fusûsü'l-Hikem'ine yazdığı şerhin manzum haşiyesi

olan bu eseri bir dostunun Türkçe bir eser yazmasını teklif etmesi üzerine kaleme almıştır.

Şiir tekniği, vezin ve kafiye açısından aksayan yönleri bulunmasına rağmen tasavvuf tarihi

bakımından önemli bir eser olan Sırr-ı Canan 5500'ü aşkın beyitten meydana gelmiştir.

Eserin yazma bir nüshası Millet Kütüphanesi'ndedir (Ali Emîrî.Manzum, nr. 937).

2. Beyânü'l-Esrar.

Ayrıca; Haşiyeti Envâri't-Tenzîl, Haşiye alâ Fusûsi'l-Hikem, Risâletü'l-Vücûd,

Şerhu'n-Nüsûs, Şerhu'1-Fusûs, Şerhu'l-Mesnevi adlı Arapça eserleri günümüze

ulaşmamıştır.114

 Osman TÜRER

113 Şerafettin Turan, “Bayezid II”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 234-238.
114 Osman Türer, “Bayezid Halife”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 242.

81

1. 114. BAYKARA, ABDÜLBÂK Đ (1883–1935)

Mevlevi şeyhi, şair.

 20 Temmuz 1883'te Yenikapı Mevlevîhânesi'nde doğdu. Babası aynı Mevlevîhânenin

şeyhi Mehmed Celâleddin Dede, annesi Nazife Zelîha Hanım'dır. Dâvud Paşa Rüşdiyesi'ni

bitirdi. Esad Dede'den Farsça; Hasîrîzâde Mehmed Elif Efendi'den tasavvuf ve Mesnevi

dersleri alarak devam etti.

 Mehmed Abdülbâki Efendi 1909'da Meclis-i Meşâyih âzalığına tayin edildi ve bu

görevini dokuz yıl kadar sürdürdü. 30 Kasım 1925'te tekkelerin kapatılmasıyla şeyhlik

vazifesi resmen sona erdi. Son resmî görevi, ancak bir iki ay kalabildiği Bakırköy Ermeni

Lisesi'ndeki (Bezezyan) edebiyat öğretmenliğidir. Abdülbâki 28 Şubat 1935 Perşembe günü

vefat etti.

 Abdülbâki Baykara, kaynakların ve kendisini tanıyanların ifadelerine göre zarif,

nüktedan, hoşsohbet tam bir Đstanbul efendisiydi. Edebiyat ve mûsiki ile meşgul olmuş, çok

beğenilen şiirler yazmıştır. Birkaç bestesi olduğu söylenirse de bestekâr değildi, ancak iyi bir

tanburî idi. Ebced hesabı ile tarih düşürmede zamanının en önde gelen şairi olduğu

belirtilmektedir. Manzumelerinde Bakî mahlasını kullanmıştır. Büyük bir kısmını aruzla

yazdığı Türkçe ve Farsça şiirlerinin bazılarında mizah ve hiciv unsurları hâkimdir.

Cumhuriyet'in ilk yıllarında, tekkelerin kapatılması da dahil çeşitli inkılâplar sebebiyle,

cemiyette ve dolayısıyla şahsî hayatında meydana gelen şaşırtıcı değişiklikleri mizahî bir üs-

lûpla işlediği "oldum" redifli gazeli, başarılı bir sosyal hiciv olduğu kadar devrin durumunu

bir görgü şahidinin ağzından aksettiren tarihî bir vesika olarak da kabul edilmektedir. Şiirleri

Mahfel ve Osmanlı Tarih ve Edebiyatı adlı mecmualarda neşredilmiştir. Şair ve hattat

Ebüssuudzâde Mehmed Suud Yavsî, oğlu Resuhi Baykara'ya intikal eden şiir defterlerinden

ve ayrıca neşredilmiş şiirlerinden derlediği manzumeleri Enfâs-ı Bakî adı altında bir divan

tertibiyle yazmış ve Fâtih Millet Kütüphanesi'ne vakfetmiştir (Ali Emîrî, Manzum, nr.

533/1).115

 Nuri ÖZCAN

115 Nuri Özcan, “Baykara, Abdülbâki”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 246, 247.

82

1. 115. BEDRÎ MEHMED EFENDĐ (ö. 1065/1655)

 Müderris, şair ve dinî eserler bestekârı.

 Gaziantep'te doğdu. Küçük yaşta Đstanbul'a geldi ve saraya alındı. Đlmî konulara olan

ilgisi ve kabiliyeti sebebiyle kısa zamanda dikkati çekerek Enderun'daki derslere devam et-

meye başladı. Tahsilini müderris Karaçelebizâde Abdülaziz Efendi'nin derslerine devam

ederek sürdürdü ve ondan icazetname aldı. Karaçelebizâde Medresesi'ne müderris oldu. Bu

görevinde iken Ocak 1655 vefat etti.

 Devrinin önemli ilim adamları arasında yer alan Mehmed Efendi şiir ve mûsiki ile

meşgul olmuş, bu sahada verdiği eserlerle de tanınmıştır. Bedrî mahlası ile kaleme aldığı

manzumelerine bazı tezkire ve mecmualarda rastlanmaktadır. Şeyhî, Vekâyiu'l-Fuzalâ'sında

onun mürettep bir divanından bahsediyorsa da eserin nüshası bugüne kadar tesbit

edilememiştir. 116

 Nuri ÖZCAN

1. 116. BEHÇET MUSTAFA EFENDĐ (1774–1834)

 III. Selim ve II. Mahmud devri hekimbaşılarından, şair, tabip.

 Babası Dîvân-ı Hümâyun kâtiplerinden Mehmed Emin Şükûhî Efendi, annesi meşhur

hekimbaşılarından Büyük Hayrullah Efendi'nin kızı Nefise Hanım'dır. Đstanbul'da doğdu, iyi

bir medrese tahsili gördü. Yirmi yaşlarında iken Dîvân-ı Hümâyun tercümanı Yahya Naci

Efendi'den Latince ve Đtalyanca öğrendi. Bir yandan da bazı medreselerde müderrislik yaptı.

 II. Mahmud zamanında Mısır kadısı oldu ve sırasıyla Mekke, Medine ve Đstanbul

kadılıkları payelerini elde etti. 1834 yılında yakalandığı şarbon hastalığından öldü. Mezarı

Üsküdar Doğancılarda Nasûhî Dergâhı (Camii) hazîresindedir.

 Aynı zamanda şair olan Mustafa Behçet Efendi'nin çeşitli şiir mecmualarında şiirleri,

Arif Hikmet ve Fatin tezkirelerinde ise şiirlerinden örnekler bulunmaktadır.117

 Nil SARI

116 Nuri Özcan, “Bedri Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 335.
117 Nil Sarı, “Behcet Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 345.

83

1. 117. BEKÂYÎ (ö. 1003/1595) ü

 Divan şairi.

 Đznik'te doğdu. Rızâ Tezkiresi’ne göre asıl adı Mehmed'dir. Macuncuzâde diye de

anılmaktadır. Đyi bir medrese tahsili gördü. III. Murad'ın 22 Aralık 1574’te tahta çıkması

münasebetiyle takdim ettiği arzuhal üzerine Đstanbul'da Merdümiyye Medresesi'ne tayin

edildi. Daha sonra kadılık mesleğine geçerek 1581 Haziranında Selanik, ertesi yıl Galata

kadısı oldu. Mekke kadılığına gitmek istemeyince istifa etmiş sayıldı. Kaynakların çoğunun

bildirdiğine göre 13 veya 14 Ocak 1595 yılında ailevî bir sebepten dolayı Đstanbul'daki

evinde fecî bir şekilde öldürüldü.

 Tezkireler Bekâyî’nin şiirdeki kudreti hakkında fazla bir şey söylememekte, mevcut

şiirleri ve manzum eseri Gül-ü Bülbül incelendiğinde ise vezin ve kafiyeye hâkim olduğu

görülmektedir. Kullandığı dil zamanına göre oldukça sadedir.

 Eserleri.

1. Gül ü Bülbül. Mesnevi tarzında ve aruzun "mefâîlün mefâîlün feûlün" kalıbıyla

yazılmış 935 beyitlik didaktik bir eserdir. Đstanbul Üniversitesi (TY, nr. 4097) ve Üsküdar

Selim Ağa kütüphanelerinde (Kemankeş, nr. 416) kayıtlı iki nüshası bilinmektedir. Türkân

Meriç eser üzerinde bir mezuniyet tezi hazırlamıştır.

2. Şirvan Şah ve Şemâyil Bânû. A. Sırrı Levend'in Bekâyî'ye nisbet ettiği bu eser üze-

rinde Metin Karadağ bir doktora ön çalışması yapmıştır. Bu çalışmada eserin Bekâyi’ye ait

olduğu hususunda kesin bir hükme varılamayacağı belirtilmektedir. A. Sırrı Levend'in, yaz-

ma nüshanın kapağında bulunan ve metin içinde de geçen,

Ey Bekayı, sureta yârimden ayırdı felek

Meânîde etti dünyâda varımdan cüda

beytinde "Bekâyî" mahlasının kullanılması sebebiyle bu kanaate vardığı ifade edilmektedir.

Aşk konusunun işlendiği eser mensur bir hikâye olup yer yer manzumelerle süslenmiştir.

Hikâyede XVI. yüzyıl edebî nesir dilinin kullanılması yanında zaman zaman halk deyişlerine

de yer verilmiştir. Bugün bilinen tek nüshası, Ocak 1752’de istinsah edilen ve Erzurum

Atatürk Üniversitesi Merkez Kütüphanesi'nde bulunan yazmadır (Seyfettin Özeğe Servisi,

Agâh Sırrı Levend, nr. 281). Bu iki eser dışında kaynaklarda Bekâyî'nin bir divanından

bahsedilmekte ise de henüz herhangi bir nüshasına rastlanmamıştır.118

 Hasan AKSOY

118 Hasan Aksoy, “Bekâyî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 360.

84

1. 118. BELÎĞ, ĐSMAĐL (ö. 1142/1729)

 Vefeyâtnâme türündeki eseriyle tanınan şair ve tezkire yazarı.

 1668’de Bursa'da doğdu. Burada bulunan devrin âlimlerinden iyi bir tahsil gördü.

Kaynaklarda iyi derecede Arapça ve Farsça bildiğinden bahsedilmektedir.

 Vefat tarihi ihtilaflı olmakla beraber Süleyman Hâlis Efendi'nin düşürdüğü, "Tayr ola

cennete Şahinzadem" mısraından 1729 yılında öldüğü anlaşılmaktadır. Çatalfırın civarındaki

Yeniyer Mezarlığı'na defnedilen Đsmail Belîğ'in bugün mezarlığın tamamen kaldırılmış

olması sebebiyle kabri bilinmediği gibi mezar taşı da bulunamamıştır.

 Đsmail Belîğ'den başka hepsi 18. yüzyılda yaşamış Belîğ mahlaslı dört, Belîğî

mahlaslı üç şair daha vardır. Bunlardan Yenişehirli Beliğ'in (Mehmed Emin) şiirleri Đsmail

Belîğ'in şiirleriyle karıştırılmıştır. Zaman zaman isimleri ve eserleri birbirine karıştırılan bu

şairler arasında Seyyid Đsmail, Belîğ mahlasını ilk defa kullanmış olup tezkire ve

vefeyâtnâme türündeki eserleriyle diğerlerinden ayrılmaktadır.

 Aruz veznini oldukça başarılı bir şekilde kullanan Đsmail Belîğ, nesirlerindeki ağdalı

ve külfetli ifadeye şiirlerinde yer vermemiştir. Bu husus divan şiirindeki mahallîleşme

cereyanının bir sonucu olarak da değerlendirilebilir. Ancak şairliği hakkında daha isabetli bir

hüküm verebilmek için esas alınması gereken divanı ile Seb'a-i Seyyare ve Genc-i Şâygân

adlı eserleri henüz ele geçmemiştir.

 Şiirlerinde ve diğer manzum eserlerinde peygamber kıssalarıyla ilgili motiflere, halk

dilinden alınmış deyim, atasözleri ve divan edebiyatının ortak mazmunlarına yer veren

Belîğ'in genellikle Türkçe yazdığı şiirler çeşitli mecmualarda bulunmaktadır.

 Eserleri.

1. Güldeste-i Riyâz-ı Đrfan ve Vefeyât-ı Dânişverân-ı Nâdiredân. Belîğ'in, Baldırzâde

Mehmed Efendi'nin Ravza-i Evliya’sını esas alarak yazdığı ve bir zeyil mahiyeti taşıyan

vefeyâtnâme türündeki bu eseri beş bölümden meydana gelmektedir.

2. Nuhbetü'1-Âsâr li-Zeyli Zübdeti'l-Eş'âr. Eser Kafzâde Fâizi’nin Zübdetü'l-Eş'âr'ına

zeyil olarak yazılmıştır. Belîğ eserine Fâizî'nin bıraktığı 1620 yılından 1726yılına kadar

yetişen şairleri dahil etmiştir. 414 şair hakkında bilgi veren eserin bilinen müellif hattı tek

nüshası Đstanbul Üniversitesi Kütüphanesi'ndedir (TY, nr. 1182).

3. Gül-i Sad-berg. Đbadetle ilgili olarak seçilen 100 hadisin her birinin birer beyitle

açıklandığı bir eserdir. Đki nüshası vardır (ĐÜ Ktp., TY, nr. 2206; Đskilip Halk Ktp., nr.

1217/5).

85

4. Sergüzeştnâme-i Fakir be-Azîmet-i Tokat. Belîğ'in, nâiblik için davet edildiği

Tokat'a giderken çektiği zahmetleri, memuriyet çilesini ve azledilişini anlattığı 149 beyitlik

mesnevisidir. Eserin bilinen tek nüshası (Millet Ktp., Ali Emîrî, nr. 665)

5. Şehrengîz-i Bursa. Âyîne-i Hûbân adıyla da anılan eser 1707’de tamamlanmıştır.

Bursa'nın meşhur güzellerinden seçtiği yirmi güzeli sekizer beyitle tasvir ettiği bu manzume

269 beyittir. Bilinen iki nüshası da Đstanbul Üniversitesi Kütüphanesi'nde bulunan (TY, nr.

1653, 9845) bu eserde yer alan "Sabıka sâdır olan şehrengiz / Nice tahrif ile oldu nâçîz"

beytinden Belîğ'in daha önce de bir Bursa şehrengizi yazdığı anlaşılmaktadır.119

Mustafa ÇIPAN

1. 119. BELÎĞ, MEHMED EM ĐN (ö. 1174/1760–61)

Divan şairi.

 Mora Yenişehir'inde doğdu. Đlim tahsiline daha çocukluk yıllarındayken başladı.

Gençliğinde devrin tanınmış âlimlerinden Akovalızâde Ahmed Hâtem Efendi'nin derslerine

devam etti. Đstanbul'a geldikten sonra da öğrenimini sürdürerek mülâzım oldu. Çok

geçmeden, mizacına uygun düşen kadılık mesleğine yöneldi ve Đstanbul'un çeşitli yerlerinde

görev yaptı. Orta derecede mevki sahibi devlet erkânı hakkında yazdığı manzumelerle devrin

şairleri arasında iyi bir yer edindi. Fakat burada değerinin bilinmediğinden şikâyet ederek

taşra kazalarında görev almak istedi. Bunun üzerine Eski Zağra'ya tayin edildi. Şehrin ileri

gelenleriyle yakın münasebetler kuran Beliğ, burada rahat bir hayat sürdü. Görevinden

azledildiğinde birkaç kuruş yol parasından başka bir şeyi yoktu. Eski Zağra’da öldü.

 Çağdaşı ve Âdâb-ı Zurefâ müellifi Râmiz'in söylediği, "Belîğ Mehemmed'e adn-ı

berîn ola mesken" tarih mısraı ve yine tarih olarak kaydettiği "Belîğu'l-Emîn" terkibi şairin

ölümünü 1760–61 olarak göstermektedir.

 Belîğ'in hayatı ve temayülleri hakkında en yeterli bilgiler Divan'ındadır. Bu divanda

şairin ölümünden üç yıl sonrayı gösteren bir tarih ve bazı tertip hataları bulunmakla beraber

hiçbir kaynakta bulunmayan kayıtlara da rastlanmaktadır.

 Hayatı sıkıntı ve ıstıraplar içinde geçen Belîğ, devrinin ilim ve şiir dünyasında yer

alan seçkin simalardandır. Çok iyi Farsça bildiğini ve bu dilde pürüzsüz şiirler yazdığını,

hakkında bilgi veren kaynakların hepsi tekrar etmektedir. Yegâne eseri olan Divan'ında

bunun güzel örnekleri görülmektedir. 132 sayfalık divanda bir na't, bir mersiye, yedi kaside,

119 Mustafa Çıpan, “Beliğ, Đsmail”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 415, 416.

86

on dört tarih, 231 gazel, bir tahmis, bir şarkı, elli sekiz kıta ve kırk beyit ile beş müstakil

manzume vardır. Kasideleri orta derecede mevki sahibi kimselere yazdığı samimi birer

şikâyetnamedir. Dokuz veya on bir kıtalık müseddes tercii bend şeklinde olan müstakil

manzumeleri ise kuvvetli bir müşahede ve keskin bir zekânın izlerini taşır. Belîğ, bu

manzumelerindeki canlı ve mizahî tasvirlerle edebiyatımıza XVIII. yüzyılın Türk cemiyet

hayatından akisler taşıyan en orijinal mahallî örneklerini kazandırmıştır.

Özel adlarla anılan bu manzumeler şunlardır:

1. "Kefşgernâme". Dokuz bendlik bir müseddes olup eski ayakkabıcılık terimleri

yönünden zengin bir kaynaktır.

2. "Hammâmnâme-i Dilsûz". Klasik hamamnâme geleneğine uygun özellikler taşıyan

dokuz bendlik bir müseddestir.

3. "Berbernâme". Muhteva bakımından Sabitin aynı adlı manzumesine benzeyen bu

müseddes on bir benddir. Türünün güzel bir örneği olan manzume folklor ve eski cemiyet

hayatı bakımından da önemlidir.

4. "Hayyâtnâme-i Dilsûz". Konusu devrin terzi esnafından bir "mahbub" çevresinde

geliştirilen manzume, oldukça zengin ve canlı bir dille söylenmiş dokuz bendlik bir

müseddestir,

5. "Sâkinâme". Bu manzume de Nef'î'nin Sâkinâme'sinde olduğu gibi terkibi bend

şeklinde kaleme alınmış olup her bend vâsıta beyti dahil altı beyitten ibarettir. Eser nevinin

başarılı örneklerinden biridir. Müstakil manzumeleri yanında şairin edebî kişili ğini gösteren

diğer şiirleri ise gazelleridir. Bunlarda sık sık rastlanan Fatih, Atmeydanı ve yaşadığı diğer

semtlerin güzelleriyle ilgili tasvirleri, çağdaşları hakkındaki hicviyeleri de yine ondaki

müşahede ve zekâ kudretinin akisleridir.

 Kendini övmeyi seven, şiirde selâset'e büyük önem veren ve lafız sanatlarına fazla

itibar etmeyen Belîğ nazîrecilik temayülüne uymamış, yalnız Râgıb Paşa, Münif, Râşid,

Nevres ve Hüseyin Lâmekânî'nin gazellerine birer nazîre yazmıştır. Bir şiirinde ismi, birinde

de ismi ile mahlasının bir arada verilmesi dışında bütün şiirlerinde Belîğ mahlasını

kullanmış, bu yüzden şiirleri daha sonra Nuhbetü'l-Âsâr müellifi Bursalı Đsmail Belîğ'in şiir-

leriyle karıştırılmıştır.

 Belîğ'in kıymetini ilk takdir edenler Tanzimat sonrası şairleridir. Şinasi'nin Belîğ'i çok

iyi bildiği divanından anlaşılmaktadır. Muallim Naci de şiirlerinin güzel olduğundan söz eder

87

Nâmık Kemal ise "Hammâmnâme" ve "Terzinâme" adlı şiirleriyle "mehtab" redifli

gazelinden övgüyle bahsetmiştir.120

 Đskender PALA

1. 120. BERGAMALI CEVDET (1872–1926)

Son devir âlimlerinden

Bergama’nın Alibeyli (Aliağa) köyünde doğdu. Babası Çemişkezekli Hüseyin Aşkî

Efendi’dir. Đlk tahsilini Bergama’da yaptı. On dört Yaşında Đstanbul’a giderek Ayasofya

Medresesinde yüksek tahsilini tamamladı. Bayezid Medresesi’ne dersiam oldu. 30 Ocak

1926’da elli dört yaşında iken Kızıltoprak’ta vefat etti. Kabri Sahrayı Cedid

Mezarlığı’ndadır.

Cevdet Efendi Arapça ve Farsça’yı iyi bilen, dini ilimlerde mütehassıs, aynı

zamanda edebi malumat sahibi bir kişi idi. Đbnülemin Mahmud Kemal onu kısa boylu,

tıknaz, kısa sakallı, bir gözü sakatça, zeki, latifeden hoşlanan, kahkahası bol bir zat olarak

tanıtmaktadır.

Ebu’l-Alâ el-Maarri ve şiiri hakkında basılmamış bir eseriyle bazı şiirleri de vardır.

Bergamalı Cevdet’in Mahfel Mecmuası’nda yayımlanan Türkçe bir gazeli ile Farsça bir

tahmisi de bulunmaktadır.121

 Sâkıb YILDIZ

1. 121. BEYÂNÎ (ö. 1006/1597)

Osmanlı şairi ve şuarâ tezkiresi yazan.

 Bugün Bulgaristan sınırlan içinde kalan Rusçuk'ta doğdu. Bazı kaynakların, önceleri

Tekirdağ'ın da aynı adı taşıması sebebiyle Beyânî'yi oralı göstermesi doğru değildir. Asıl adı

Mustafa olup Cârullahzâde lakabıyla tanınmıştır. Beyânî Rusçuk'ta başladığı öğrenimine

Đstanbul'da devam etti. Şair kendi tezkiresinde verdiği hal tercümesinde Ebüssuûd Efendi'den

mülâzım olduğunu söylemektedir. Sofular Tekkesi'nde şeyhlik yaptıktan sonra Đstanbul'da

öldü.

 Beyânî bir divan sahibi olmamakla birlikte özellikle tarikat çevrelerinde sevilip

tutulmuş bir şairdir. Onun şiir hayatını tasavvufa girmeden önce ve girdikten sonra olmak

120 Đskender Pala, “Belîğ, Mehmed Emin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 417.
121 Sâkıb Yıldız, “Bergamalı Cevdet”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, s. 495.

88

üzere iki döneme ayırmak gerekir. Hayatının birinci devresinde Beyânî çağının ikinci sınıf

şairleri ayarında şiirler söylemiştir. Fakat tarikata girdikten sonra bu tarz şiirlerden vaz-

geçmiş, kendi ifadesiyle "Allah dostlarının aşk ve muhabbetle ilgili mecazî şiirlerini"

benimsemiş ve bu vadide sadece Arapça şiirler söylemeye devam etmiştir. Bu şiirler hocası

Ebüssuûd Efendi'nin Arapça şiirlerinin tekrarı mahiyetindedir. Bir kısmı da onun şiirlerine

nazîre olarak yazılmıştır veya bunların bir kısmının tahmisidir. Beyânî"nin şiirleri bir araya

getirilmemiş, devrin şiir mecmualarında kalmıştır.

 Beyâni’yi edebiyat dünyasında unutulmaktan kurtaran eseri, 1592 yılında

tamamladığı ve özel bir adı olmadığı için müellifinin ismiyle anılan Şuarâ Tezkiresi’dir. Bu

eser Kınalızâde Hasan Çelebi Tezkiresi’nin kısaltılmış şeklidir. Mukaddimede belirttiğine

göre Beyânî bu tezkireyi bütünüyle istinsah edecek vakti olmadığı için sadece tanınmış

şairleri seçip onlarla ilgili bilgileri özetlemiş, şiirlerinden de örnek olarak en tanınmış olanları

almıştır. Bu arada Kınalızâde Hasan Çelebi Tezkiresi'nde bulunmayan ve genellikle daha

sonra şöhret bulan bazı şairleri de tezkiresine ilâve etmiştir. Ancak bu yeni isimler hakkında

da kayda değer bilgi verilmemiştir. Buna rağmen tezkirenin en önemli yanı, bu şairlerden söz

eden tek kaynak oluşudur.

 Tezkirenin birinci bölümünde beş padişah ile dört şehzadeye yer verilir. Bunlar sı-

rasıyla Fâtih Sultan Mehmed, Cem Sultan, II. Bayezid, Yavuz Sultan Selim, Kanunî Sultan

Süleyman, II. Selim, Şehzade Mustafa, Şehzade Bayezid ve Şehzade Murad'dır. Đkinci

bölümde ise alfabetik sıraya göre 240 şaire yer verilmiş, böylece tezkiredeki şair sayısı 249'a

ulaşmıştır.122

 Mustafa ĐSEN

1. 122. BĐHĐŞTÎ AHMED S ĐNAN ÇELEB Đ (ö. 917/1511–12)

Divan edebiyatında ilk hamse sahibi olduğu ileri sürülen şair ve tarihçi

 Kaynaklarda doğum ve ölüm tarihleri hakkında kesin bilgi yoktur. V. L. Menage

yaklaşık 1466’da doğduğunu kaydetmektedir. II. Bayezid devrine ait bir in'âmât defterine,

ayrıca Sehî Bey ve Riyâzi’ye göre asıl adı Ahmed'dir.

 II. Bayezid devrinde meşhur oldu ve uzun zaman padişahın hizmetinde bulundu. Bir

ara padişahın gözünden düşünce hayatından endişe ederek Đran'a kaçtı. II. Bayezid'e takdim

ettiği "kerem" redifli kasidenin de tesiriyle padişah tarafından affedildi.

122 Mustafa Đsen, “Beyânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 32.

89

 Bihişti’nin, XVI. yüzyılın başlarında vefat ettiğinde kaynakların hemen hepsi

birleşmektedir. Menage onun tarihinin II. Bayezid devrinin sonlarında tamamladığını

belirterek muhtemelen 1511–12’de vefat ettiğini ileri sürmektedir.

 Bihiştî bazı gazellerinde Çağatay ve Azerî lehçelerine has birtakım özel söyleyişlere

de yer vermiş, Hüseyin Baykara ve Ali Şîr Nevâî ile temaslarda bulunarak şiirde onlardan

faydalanmıştır.

 Eserleri.

1. Hamse. Bihiştî, tezkirelerin hemen hemen ittifakla bildirdiklerine göre muhtemelen

Ali Şîr Nevâî'den ilham alarak divan edebiyatında ilk defa tam bir hamse tertip eden şairdir.

Nitekim Hamse'sinin sonunda,

"Dedim hele ben cevâb-ı hamse

Demedi bu yolda dahi kimse" beytiyle bu hususa işaret ettiğini Latîfî haber

vermektedir. Hamse'de yer aldığı belirtilen mesneviler şunlardır: Vâmık u Azrâ, Yûsuf u

Züleyhâ, Hüsn ü Nigâr, Süheyl ü Nevbahâr, Leylâ vü Mecnûn. Bunlardan yalnız Leylâ vü

Mecnûn bugün elde mevcuttur. Bihiştî bu eseri "mef'ûlü / mefâîlün / feûlün" kalıbıyla

yazılmıştır. Yirmi iki bölümden meydana gelen mesnevi 1195 beyittir. Bir nüshası Đstanbul

Üniversitesi Kütüphanesi'nde (TY, nr. 5591)

2. Târih-i Bihiştî. Osman Gazi'den başlayarak II. Bayezid'e kadar gelen padişahların

tek tek ele alındığı eser sekiz bölümden ibarettir. Eserin bu bölümü Topkapı Sarayı Müzesi

Kütüphanesi (Revan, nr. 1270) ile British Museum'da (Add. 7869) bulunmaktadır. Bihiştî,

tarihini Neşrî'nin eserini esas alarak meydana getirmiştir.

 Bunların dışında Bihişti’nin bir divanından bahsedilmekteyse de eser bugüne kadar

ele geçmemiştir. Şiirlerine çeşitli şiir mecmualarında rastlanmaktadır. 123

 Hasan AKSOY

1. 123. BĐHĐŞTÎ RAMAZAN EFEND Đ (ö. 979/1571)

Osmanlı âlimi, mutasavvıf ve şair.

 Arapça kaynaklarda Ramazan b. Abdülmuhsin el-Vizevî şeklinde zikredilen Bihiştî,

Vize'de doğduğu için "Vizevî" nisbesiyle anıldığı gibi tahsilinden sonra Çorlu'ya yerleşip

orada vaizlik yaptığından "Çorlu Vaizi" veya "Çorlulu Vaiz" olarak da tanınır. Şiirlerinde

Bihiştî mahlasını kullandığından bu şekilde tanınmış, fakat aynı mahlası kullanan diğer

123 Hasan Aksoy, “Bihiştî Ahmed Sinan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 144, 145.

90

şairlerle karıştırılmaması için "Bihiştî-i Vaiz", "Bihiştî-i Sânî", yeni yayınlarda ise daha çok

Bihiştî Ramazan Efendi diye anılmıştır.

 Bihiştî tahsil için Đstanbul'a giderek çeşitli âlimlerden ders okudu. Çorlu'da uzun yıllar

hizmetlere devam eden Bihiştî orada vefat etti ve Bihiştî Zaviyesi olarak anılan evinin

bahçesine gömüldü. Bihiştî, şiirlerinde hüsn-i eda ile nazma kadir bir üstat olma başarısını

göstermiş, hoşsohbet, nüktedan ve zarif bir şahsiyetti. Henüz müstakil bir çalışma ve araş-

tırmaya konu olmamış bir şahsiyet olan Bihiştî Kanunî Sultan Süleyman devrinde yetişmiş,

üzerinde durulması gereken çok yönlü simalardan biridir.

 Eserleri:

1. Divan. Ahdî 1000–2000 kadar şiirden meydana gelen divanını okuduğunu belirt-

mekte, ayrıca Riyâzî de divanı gördüğünü söylemektedir. Ancak günümüzde de divanının

herhangi bir nüshası bilinmemektedir. Dîvân-ı Bihiştî adıyla kayıtlı olan eser onun Cemşâh

ve Âlemşâh mesnevisidir. Mecmualarda rastlanan şiirlerinden birçok kasidesi, gazeli,

muhammes ve müseddesi olduğu anlaşılmaktadır. Sûfiyâne ve âşıkane yazılmış gazellerinde

samimi ve sade bir edaya sahip olduğu görülmektedir.

2. Cemşâh ve Âlemşâh. "Fâilâtün mefâilün fâilün" vezninde yazılmış, yaklaşık 2500

beyitten meydana gelen. Cemşâh ile Âlemşâh arasındaki aşkı işleyen orijinal bir mesnevidir.

Her bahsin sonunda, "Ey gazelhân-ı bezmgâh-ı sürür / Meclis ehlini aldı hâb-ı fütur / Sevk ile

tazelenmeğe dil ü can / Oku bu şi'ri dinlesin yaran" beyitleriyle geçiş yaparak konuyla ilgili

bir gazel söylemiştir ki bu devrinde bir yenilik olarak kabul edilmiştir. Eserin Süleymaniye

Kütüphanesi'nde iki nüshası bulunmaktadır (Esad Efendi, nr. 2614; Elmalılı, nr. 2596/ 1).

Ancak her iki nüsha da baştan birkaç varak eksiktir.

3. Heşt Bihişt. Bihiştî'nin bu ikinci mesnevisi "mefâîlün mefâîlün faulün" vezniyle ya-

zılmış olup kendi ifadesine göre 1130 beyittir. Adından da anlaşılacağı üzere eser sekiz

bölüme ayrılmıştır. Mevcut nüshalarından ikisi Süleymaniye Kütüphanesi'ndeki Cemşâh ve

Âlemşâh yazmalarının sonunda yer almaktadır. Bunlardan birincisi biraz eksik olduğu gibi

Millet Kütüphanesi'ndeki nüsha da (Ali Emîrî, Manzum, nr. 861) eksiktir.

4. Şerh-i Manzûme-i Muamma. Molla Câmî'nin Muammâyı Sağır adlı risalesinin şerhi

olarak kaleme alınmıştır. Bir nüshası Süleymaniye Kütüphanesi'nde (Tarlan, nr. 52/8)

bulunmaktadır.124

 Mustafa UZUN

124 Mustafa Uzun, “Bihiştî Ramazan Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 145, 146.

91

1. 124. BOLAYIR, ALĐ EKREM (1867–1937)

Servet-i Fünûn devri şair ve yazarı.

 Nâmık Kemal'in oğludur. Đstanbul'da doğdu. Đlköğrenimine dört yaşında Cerrahpaşa

civarındaki Hobyar mahalle mektebinde başladı. Ömrünün son yıllarını sıkıntı içinde geçirdi.

Đstanbul'da öldü, mezarı Zincirlikuyu'dadır.

 On yaşlarında şiir yazmaya başlayan Ali Ekrem, on yedi, on sekiz yaşlarında düzgün

sayılabilecek manzumeler vücuda getirmiş, ilk şiir denemelerini Mirsad ve Resimli Gazete'de

yayımlamıştır. Servet-i Fünûn'da şiir ve yazıları yayımlandı. "Vasiyet" adlı şiirinde Anadolu

ağzını kullanarak konuşmaları tabiileştirmiş, nazmı nesre yaklaştırdığı bu şiiriyle devrinde

büyük bir yankı uyandırmıştır.

 Ali Ekrem Osmanlıca'nın ve aruzun güçlü bir koruyucusu olmakla beraber birçok

şiirinde konuşma dilini ve hece veznini de kullanmıştır. Aruza Tevfik Fikret ve Mehmed

Akif kadar hâkim olamamasına rağmen o devrin şiir anlayışı içinde kuvvetli bir şair olarak

kabul edilmiştir.

 Servet-i Fünûn şairi olarak tanınan ve öyle değerlendirilen Ali Ekrem pek çok eserini

II. Meşrutiyet'ten sonra ortaya koymuş, hatta bu dönemde yeni ve değişik bir ses olarak edebî

çevrelerde adını duyurmuştur.

 Eserleri. Şiirleri. Kitap halinde yayımlanmış şiirleri şunlardır:

1. Kasîde-i Askeriye. Osmanlı askerine övgü maksadıyla kaleme alınan kırk bir

beyitlik bir kasidedir. Nâmık Kemal'in "Hürriyet Kasidesi”ne nazire olarak yazılmıştır.

2. Kırmızı Fesler. Müstezat tarzındaki bu tek ve uzun manzume, II. Abdülhamid'in

jurnalcilerini hicvetmek için yazılmıştır.

3. Rûh-ı Kemâl. Ali Ekrem nazım nesir karışık olan bu eserini babasının hâtırasını

yeniden canlandırmak amacıyla kaleme almıştır.

4. Zılâl-ı Đlham. Şairin gerçek şiir sanatını ortaya koyan bu eserinde 1888–1908 yılları

arasında yazdığı şiirler yer almıştır,

5. Lisân-ı Osmânî. Dilde sadeleşme hareketi sırasında Osmanlıca'yı savunan

görüşlerini bu küçük kitapta manzum olarak ortaya koymaktadır.

6. Ana Vatan. Ordu tarafından ısmarlanmış bütünüyle manzum bir eserdir.

7. Şiir Demeti . Çocuklar için yazılmış bir şiir kitabıdır.

8. Vicdan Alevleri. Dil bakımından biraz daha yeni, fakat ruh bakımından eski

özellikleri devam ettiren bir eserdir. 2180 beyit civarında olan bu eser insan hayatının çeşitli

92

devirlerini filozofik bir tavırla gözden geçirmektedir. Eser ailesinin elindeki müsveddeler

arasındadır.125

 Đsmail PARLATIR

1. 125. BOSTAN ÇELEBĐ (ö. 977/1570)

 Osmanlı âlimi ve tarihçi.

 Asıl adı Mustafa, babasının adı Mehmed Ali'dir. 1498'de Tire'de doğdu. Tahsil çağına

geldiğinde önce Kur'an'ı ezberledi, arkasından da tefsir ilmine çalıştı. Daha sonra devrin

tanınmış müderrislerinden ders aldı.

 Bostan Çelebi bir süre bazı küçük medreselerde ve kazalarda müderrislik ve kadılık

yaptı. 1547'de de Anadolu ve Rumeli kazaskerliğine tayin edildi. 1570'te vefat etti ve

Edirnekapı dışındaki Emîr Buhârî Tekkesi civarına defnedildi.

 Dindar ve dürüst bir kimse olan Bostan Çelebi kuvvetli bir zekâ ve hafızaya sahipti.

Arapça, Farsça ile edebî ilimlere ve Kur'an'a vâkıf, aynı zamanda iyi bir şairdi.126

 Nezihi AYKUT

1. 126. BOSTANZÂDE MEHMED EFENDĐ (ö. 1006/1598)

Osmanlı şeyhülislâmı.

 942'de (1535–36) doğdu. Kanunî devri âlimlerinden Tireli Kazasker Bostan Mustafa

Efendi'nin oğludur. Sahn-ı Semân, Yavuz Sultan Selim, Süleymaniye ve Edirne Selimiye

medreselerinde müderrislik yaptı. 1573 yılında Şam, 1575'te Bursa, kısa bir süre sonra

Edirne, 1576'da Đstanbul kadılığına tayin edildi. 1577'de Anadolu, 1580'de Rumeli kazaskeri

oldu.

 1 Nisan 1598 yılında vefat eden Bostanzâde Şehzade Camii avlusunun caddeye bakan

tarafına defnedilmiştir. Mübarek gecelerde minarelerde kandil yakılması âdeti onun

zamanında çıkmıştır. Türkçe ve Arapça şiirler yazan Bostanzâde'nin Kanuni için yazdığı

mersiye çok beğenilmiştir.127

 Mehmet ĐPŞĐRLĐ

125 Đsmail Parlatır, “Bolayır, Ali Ekrem”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 275, 276.
126 Nezihi Aykut, “Bostan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 308.
127 Mehmet Đpşirli, “Bostanzâde Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 311.

93

1. 127. BOSTANZÂDE YAHYA EFENDĐ (ö. 1049/1639)

Osmanlı âlim ve müellifi.

 Aslen Tireli olup XVI ve XVII. yüzyıllarda önemli âlimlerin yetiştiği Bostanzâdeler

ailesinden Şeyhülislâm Bostanzâde Mehmed Efendi'nin oğludur. Doğum tarihi, gençlik ve

öğrenim yıllan hakkında bilgi bulunmamakta, sadece babasından öğrenim gördüğü ve ilmiye

sınıfındaki görevinin ilk yıllarını onun yanında geçirdiği bilinmektedir. Đstanbul’un çeşitli

medreselerinde müderrislik yaptı. 27 Temmuz 1639’da vefat eden Bostanzâde Yahya Efendi,

Şehzade Camii haziresinde, babasının kabri yanına defnedildi.

 Eserleri.

1. Gül-i Sad-berg. Hz. Peygamber’in 100 mucizesini konu edinen geniş ölçüde

manzum Türkçe bir eserdir. Kitapta bir giriş ile münâcât, na't ve dönemin padişahı II.

Osman'a bir kasideden sonra Hz. Peygamber'in cismanî mi'racının imkânı ve mahiyeti,

Kur'an'ın i'câzı konulan üzerinde durulur. Gül-i Sad-berg'in iki nüshası Süleymaniye

Kütüphanesi'nde (Ayasofya, nr. 3386, 3390) bir nüshası da Hacı Selim Ağa Kütüphanesi'nde

(nr. 842) kayıtlı olup bunlardan ilkinin müellif hattı olduğu eserin sonundaki kayıttan

anlaşılmaktadır.

2. Mir’atül-Ahlâk. Türkçe didaktik bir ahlâk kitabıdır. Türkçe, Arapça ve Farsça

olmak üzere ahlâk ve hikemiyatla ilgili manzumeler, peygamber kıssaları ve Đslâm tarihinden

alınmış örnek ahlâkî motiflerle eserin muhtevası zenginleştirilmi ştir. Eserin tek yazma

nüshası Đstanbul Üniversitesi Ktp. (TY, nr. 3537) kayıtlı olup, nüshanın müellif hattı olduğu

belirtilmektedir. 128

 Mustafa ÇAĞRICI

1. 128. CÂHĐDÎ AHMED EFEND Đ (ö. 1070/1659–60)

Mutasavvıf -şair

 Edirne'de doğdu. Hayatı hakkında yeterli bilgi yoktur. Asıl adı Ahmed, mahlası

Câhidî'dir. Hüseyin Vassâf ve Sadeddin Nüzhet Ergun, Câhidî'nin Bosnalı Şeyh Hasan Kâimî

Efendi'ye intisap ettiğini ve ondan hilâfet aldığını söylerler.

 Câhidî Ahmed Efendi muhtemelen Edirne'de bir Halveti-Uşşâki şeyhinden hilâfet

aldıktan sonra Çanakkale'ye giderek Kilitbahir'de kurduğu tekkesinde irşad faaliyetinde

bulunmuştur. Ölümüne "istirahat" (1070) kelimesi tarih düşürülmüştür. Câhidi’nin türbesi

128 Mustafa Çağrıcı, “Bostanzâde Yahya Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, s. 311-313.

94

Çanakkale'nin önemli ziyaret yerlerinden olup yine aynı adla anılan mescidin ön tarafında yer

almaktadır.

 Eserleri.

1. Divan. Yunus Emre'yi takip eden mutasavvıf halk şairlerinden olan Câhidî'nin

divanı, çoğu hece vezniyle yazılmış 100 kadar gazel-ilâhî tarzında şiirden meydana gelir.

Vezin ve kafiyeye önem vermeksizin duygu ve düşüncelerini ifade eden şairin, "Bir

değirmendir bu dünya öğütür bir gün bizi" mısraını ihtiva eden meşhur şiiri, eviç ve acem

makamlarında ilâhi olarak bestelenmiştir. Divanın yazma nüshası Süleymaniye

Kütüphanesi'ndedir (Hasan Hüsnü Paşa, nr. 796). M. Halid Bayrı eserin kendisinde de bir

nüshası olduğunu söyler.

2. Kitâbü'n-Nasîha. Tasavvufla ilgili genel bilgileri, sülük âdâb ve erkânını, müellifin

çeşitli sözlerini ihtiva eden eserin Süleymaniye Kütüphanesi'nde iki nüshası bulunmaktadır

(Đbrahim Efendi, nr. 350; Yazma Bağışlar, nr. 2141). 129

Nihat AZAMAT

1. 129. CAMÎ-i RÛMÎ

XVI. yüzyıl divan şairi.

 Molla Câmî ile karıştırılmaması için Câmî-i Rûmî, uzun süre Mısır'da bulunduğundan

dolayı da Câmî-i Mısrî olarak anılmıştır. Latîfî'ye göre Kastamonulu, Riyâzî ve Âlî'ye göre

ise Geliboluludur. Kaynaklarda ölüm tarihine rastlanmamakla beraber Mısır'da vefat ettiği

bilinmektedir.

 Mürettep bir divanı bulunmayan, şiirlerine çeşitli mecmualarda rastlanan Câmi’nin

kaside, gazel ve müseddeslerinden güçlü bir şair olduğu ve divan şiirine her yönüyle vâkıf

bulunduğu anlaşılmaktadır. Bazı tezkirelerde yer almaması, Đstanbul dışında yaşamasına ve

divan tertip etmemesine bağlanabilir. Bir kısım şiirleri, Câmî mahlasını kullanan diğer

şairlerin manzumeleriyle karışmıştır. Nitekim tezkirelerde örnek olarak kaydedilen

şiirlerinden yalnız Riyâzî ve Kafzâde Fâizi’dekiler ona aittir. Şiirleri arasında "sem'" redifli

kasidesiyle Habîbi’nin "dedim-dedi" redifli müseddesine yazdığı nazîre en tanınmış eserleri

arasındadır. Đlk olarak Đsmail Hikmet Ertaylan onun bu nazîresini neşretmiş, daha sonra

Sadeddin Nüzhet Ergun bu nazîre ile birlikte çeşitli mecmualardan derlediği bazı şiirlerini

yayımlamıştır.

129 Nihat Azamat, “Câhidî Ahmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 16, 17.

95

 Câmî'nin en tanınmış eseri, Saâdetnâme adıyla yaptığı Ravzatü'ş-Şühedâ'

tercümesidir. Kütüphanelerde birçok yazma nüshası bulunan eserin (TCYK, 455-458) bilinen

en eski tarihli nüshası 1578’de istinsah edilmiş olup Topkapı Sarayı Müzesi

Kütüphanesi'ndedir (Revan, nr. 1092). Ali Emîrî nüshası (Millet Ktp., nr. 326) yazı ve tezhip

bakımından oldukça değerlidir. Eserin bir, başka nüshası ise Nuru Osmaniye

Kütüphanesi'ndedir (nr. 3417).130

 Mustafa UZUN

1. 130. CELÂLZÂDE MUSTAFA ÇELEB Đ (ö. 975/1567)

Osmanlı tarihçisi ve nişancı.

 "Koca Nişancı" lakabı ile şöhret bulmuştur. Doğum tarihi kesin olarak bilinmemekle

beraber kendisi Selimnâme adlı eserinde, 1557’de nişancılıktan emekli olduğunda yaşının

yetmişe yaklaştığını belirttiğine göre 1490–1491 yıllarında doğduğu kabul edilebilir.

 Dîvân-ı Hümâyun kâtipliğine tayin edilerek devlet hizmetine girdi. Yavuz Sultan

Selim'in vezirlerden gizli tutmak istediği işlere ait yazıları kaleme aldırdığı Mustafa Çelebi,

padişahın bizzat yazdırdığı fermanlarda usule aykırı gördüğü ifadelerin düzeltilmesini arz

etmekten çekinmezdi.

 Sağlam bir medrese öğrenimi görmüş olan Celâlzâde, Osmanlı örfî hukukunu oluştu-

ran kanunların yalnız birbiriyle değil aynı zamanda şeriatla bağdaşmaları yolunda çok emek

vererek bu hususta Şeyhülislâm Ebüssuûd Efendi ile iş birliği yapmıştır. Osmanlı

kanunlarının tutarlı ve kullanışlı bir hukuk sistemi olarak geliştirilmesinde, nişancıya "müftî-i

kânun" denilecek kadar bu hukukun itibarının artmasında, hatta Sultan Süleyman'a "Kanunî"

lakabının verilmesinde Celâlzâde Mustafa'nın büyük payı olduğu şüphesizdir.

 Kaynakların hepsi Celâlzâde Mustafa'nın cömertliğinden ve şefkatinden bah-

setmektedir. Eyüp'te kendisine atfen Nişancı (bir zamanlar Nişancılar) adını alan semtte

yaptırdığı bahçeli konak, âlim ve ediplerin sürekli uğradıkları bir yer olmuştu. Bu kişilerle

sohbetten çok hoşlanan Mustafa Çelebi şairlerin himayesini de üstlenerek onlara yüksek

caizeler verirdi. Eyüp'te evinin yakınında bir cami, bir Halvetî tekkesi ve Mimar Sinan'ın

eseri olan bir hamam yaptırmışsa da bunlardan yalnız cami (Nişancı Camii) bugün ayakta

kalmış durumdadır. Celâlzâde Mustafa'nın mezarı bu caminin bahçesinde, kendisinden önce

ölen kardeşi Celâlzâde Salih Çelebi'nin kabrinin yanındadır.

130 Mustafa Uzun, “Câmî-i Rûmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 102,103.

96

 Eserleri.

1. Tabakâtü'l-Memâlik. Tam adı Tabakâtü'l-Memâlik ve Derecâtü'l-Mesâlik olan eser,

Kanunî Sultan Süleyman döneminin 1555 yılına kadarki olaylarını ihtiva eder.

2. Meâsir-i Selim Hânî. (Selimnâme)

3. Mevâhibü'l-Hallâk fî Merâtibi'l-Ahlâk. Emeklilik döneminde yazılan eser, elli altı

bab halinde ahlâkı ilgilendiren çeşitli konuları ele almaktadır.

Eserlerinin çoğunda kendi manzumeleri bulunan, bazı kaside ve gazelleri olduğu

da bilinen Celâlzâde Mustafâ'nın divanı yoktur.131

 Celia J. KERSLAKE

1. 131. CELÂLZÂDE SALĐH ÇELEB Đ (ö. 973/1565)

Kanunî Sultan Süleyman devrinin tanınmış âlimi.

Nişancı Celâlzâde Mustafa Çelebi’nin kardeşidir. Babasının kadılığı sırasında

1494 1495 yılı civarında Vulçitrin'de doğdu. Tahsilini tamamladıktan sonra

Kemalpaşazâde'ye intisap ederek derslerine devam etti.

 Vezîriâzam Ayaş Paşa'ya yazdığı kasideleri beğenilerek bir süre sonra Sahn-ı

Semân müderrisliğine getirildi. Bu sırada Kanûnî'nin isteği üzerine Fîrûz Şah hikâyelerini

kısa zamanda Farsça'dan Türkçeye tercüme ederek padişaha takdim etti. Ardından da

1542'de Edirne Beyazıt Medresesi müderrisi oldu.

 Salih Çelebi, ilme ve talebe yetiştirmeye olan hevesi sebebiyle daima müderrisliği

tercih etmişse de meslek hayatında bazı önemli kadılıklarda da bulunmuştur.

 Vefatında Eyüp'te ağabeyinin yaptırdığı Nişancı Camii hazîresine defnedildi.

Manzum mezar taşı kitabesi Mustafa Çelebi'ye aittir.

 Eserleri. Salih Çelebi çok yönlü bir müellif olup başta tarih olmak üzere edebiyat,

gramer ve fıkıh alanlarında çeşitli eserler kaleme almıştır.

Divan. "Salih" ve "Salâhı" mahlaslarıyla Arapça, Farsça ve Türkçe şiirler yazan Salih

Çelebi'nin divanı, hayatının sonlarına doğru gözlerine perde indikten sonra hatırında kalan

manzumelerini dikte ettirmek suretiyle meydana gelmiştir. Divanın tezhipli ve ta'lik hatla

yazılmış güzel bir nüshası Nuruosmaniye Kütüphanesi'nde (nr. 3846). bulunmaktadır.

131 Celia J. Kerslake, “Celâlzâde Mustafa Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 260,
261.

97

Divanın sonunda "Dürer-i Nesâyih" adlı seksen beyitlik nasihatnâme şeklinde bir manzume

ile küçük yaşta kaybettiği oğlunun acısıyla kaleme aldığı "Leylâ vü Mecnun" adlı diğer bir

manzume yer almaktadır.

 Ayrıca gözlerine perde inmesi sebebiyle temize çekemediği müsvedde halinde kalmış

başka çalışmalarının da olduğu gerek kendisi gerekse Atâî tarafından ifade edilmiştir.132

 DĐA

1. 132. CELÎLÎ, HÂM ĐDÎZÂDE (ö. 977/1569)

Daha çok hamsesiyle tanınan divan şairi.

 893'te (1488) Bursa'da doğdu. Asıl adı Abdülcelil olup Hâmidî-i Acem veya Hâmidî-i

Đsfahânî olarak da tanınan, Farsça ve Türkçe şiirleri bulunan Mevlânâ Hâmidî'nin küçük

oğludur. Türk edebiyatında Celîlî mahlasını taşıyan Đznikli ve Edirneli iki şairin daha

bulunduğu kaydedilmektedir. Bu sebeple bazı kaynaklar Hâmidîzâde'yi yanlışlıkla Đznikli

olarak gösterirler.

 Đyi bir tahsil gören Celîlî bir ara Đstanbul'a gitti. Kaynakların bildirdiğine göre bu

sırada Âhî (Benli Hasan) ile dostluk kurdu. Yalnız yaşamayı seven, içine kapanık bir mizaca

sahip olan Celîlî'nin son zamanlarında kimse ile konuşmak istemediği kaynaklarda

zikredilmektedir. Gittikçe daha münzevi bir hayat sürmeye alışan Celîlî Bursa'da vefat etti.

 Küçük yaşta yazmaya başladığı şiirlerinde genellikle sade, akıcı bir üslûp görülür.

Bazı tezkirelerde bilhassa mesnevi ve gazel yazmakta başarılı olduğu belirtilmektedir. Son

araştırmalara göre Türk edebiyatında Ali Şîr Nevâî, Hamdullah Hamdı ve Bihiştî Ahmed

Sinan Çelebi'den sonra hamse yazan şairler arasında dördüncü sırada yer aldığı halde gerek

yaşadığı dönemde gerekse daha sonraki devirlerde pek tanınmamıştır. Eserlerine Türkiye

kütüphanelerinde rastlanmaması da bunu gösterir. Şairin eserleri üzerinde Hüseyin Ayan

tarafından çeşitli araştırmalar yapılmıştır.

 Eserleri.

1. Divan. Tek nüshası Bibliotheque Nationale'deki (Les manus. Turc [Supplement],

nr. 364) 130 varaklık külliyatı içinde yer alan mürettep divanında yirmi üçü Farsça 303 gazel,

ikisi Farsça, ikisi Arapça, biri mülemma, altı kıta, üç Farsça rubâî, ikisi Farsça yedi matla',

ikisi Farsça üç müfred, Farsça-Türkçe on iki tarih ve sekiz muamma mevcuttur.

2. Hamse. Aynı yazmada yer alan hamsesinde şu mesneviler bulunmaktadır:

132 DĐA, “Celâlzâde Salih Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 262-264.

98

a) Hüsrev ü Şîrîn. Şair 1967 beyitlik bu mesnevisine 14 Ağustos 1512'de başlamış ve

10 Aralıkta tamamlamıştır. Yavuz Sultan Selim'e takdim ettiği eserin 2019 beyitlik başka bir

nüshası Ankara Üniv. Dil ve Tarih-Coğrafya Fakültesi Kütüphanesi'ndedir (nr. 44.923).

b) Leylâ vü Mecnûn. Ocak 1514'te nazmedilen 2116 beyitlik bu mesnevi iki tevhid,

bir münâcât, bir na't ve Yavuz Sultan Selim'e bir methiyeden sonra başlamaktadır.

c) Gül-i Sadberk-i bî-Hâr. Külliyatın sayfa kenarında yer alan eser mesnevi ve

gazellerden meydana gelmektedir. Bazı kaynaklarda sondaki gazellerden dolayı divançe

zannedilerek "Gül-i Sadberk Divanı" şeklinde adlandırılmıştır. Tevhid, na't ve dîbâce

denilebilecek altmış yedi beyitlik bir mesneviden sonra gazeller kısmı gelmektedir. Dibacede

gül bahçesinde yapılan bir gezinti sırasında 100 yapraklı bir güle rastlandığı anlatılmakta,

ayrıca bülbülün feryadı ve güllerin geçiciliği dile getirilmektedir. Bundan sonra gelen 100

gazel gül ile bülbülün birbiriyle münazarası mahiyetindedir.

d) Hecrnâme. Aynı külliyatta sayfa kenarında yer alan 483 beyitlik mesnevi,

Celilî'nin yirmi iki yaşında iken nazmettiği bir eserdir. 915'te (1509) kaleme alınan ve şairin

aynı zamanda Hazannâme adını verdiği eser yirmi beyitlik bir besmele manzumesiyle

başlamaktadır. Daha sonra tevhid, na't ve çâryâr-i güzîn methiyesinin yer aldığı, aşk

konusunun işlendiği eserde olayların kahramanı doğrudan doğruya müellifin kendisidir. Şair

genç yaşta başından geçen bir aşkın tesiriyle yazdığı bu orijinal mesnevide kendi iç

dünyasına da ışık tutmaktadır.

e) Meheknâme. Külliyatın sayfa kenarında yer alan eser seksen yedi beyitlik küçük

bir mesnevidir. Tevhid ve na'ttan sonra gelen sekiz beyitlik bir “pend”in ardından elli yedi

beyit tutan asıl hikâyeye geçilir. Altın, gümüş ve mehek (mihenk taşı) arasında geçen

hikâyede şair malın, mülkün, güzelliğin geçiciliğini, bunların cazibesinin aldatıcı olduğunu

belirtmektedir.

 Bunlardan başka bazı kaynaklar Celili’nin Terceme-i Şehname ile Yûsuf u Züleyhâ

adlı iki eseri daha olduğunu kaydederler. Âşık Çelebi, Terceme-i Şehnâme'nin yarısının

yazılmış olduğunu bizzat müelliften nakletmektedir. A. Sırrı Levend ise bir fotokopisinin

kendisinde bulunduğunu belirttiği Celîlî'nin külliyatı içinde Yûsuf u Züleyhâ'nın da mevcut

olduğunu bildirmektedir. Şairin ayrıca çeşitli şiir mecmualarında bazı gazellerine rast-

lanmaktadır.133

 Hasan AKSOY

133 Hasan Aksoy, “Celîlî Hâmidîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 269, 270.

99

1. 133. CEM SULTAN (ö. 900/1495)

Osmanlı şehzadesi.

 Fâtih Sultan Mehmed'in üçüncü oğlu olup 23 Aralık 1459’da Edirne'de doğdu. Đki

lalası ile birlikte henüz on yaşında iken 1469'da Kastamonu'ya sancak beyi olarak gönderildi.

Burada kısa bir süre kaldıktan sonra önce Đstanbul'a, oradan da Rumeli'ye gitmesi emredildi.

Cem, Castel Capuana denilen yerde 25 Şubat 1495 tarihinde öldü. Cem'in ölümünü haber

alan Bayezid üç günlük yas ilân ettiği gibi gıyabî cenaze namazını da kıldırtmıştır. Tahnit

edilmek suretiyle sadık adamları tarafından Gaeta denilen yerde toprağa verilen cesedi

1499'da Napoli kralı tarafından Osmanlılar'a teslim edilerek Bursa'da Muradiye Camii

hazîresine defnedilmiştir.

 Hayatı oldukça maceralı geçen ve Avrupalı devletlerin siyasî oyunlarına hedef olan

Cem Sultan iyi bir şair olup Farsça ve Türkçe iki divanı vardır. Ayrıca adına birçok eser

yazılmıştır.134 1481'de ağabeyi II. Bayezid karşısında Yenişehir ovasında kesin bir yenilgiye

uğrayınca yurdunu terk etmeye mecbur kalan Cem, bundan sonra ölümüne kadar gurbette

sıkıntılı, kederli ve hasret içinde bir hayat sürmüştür. Bazı şiirlerinde bu ayrılıktan ne kadar

üzüntü duyduğu açıkça belli olur. Birinci bendi "felek" redifiyle başlayan terkibibendinde

talihsizliğinden kinaye olarak felekten şikâyet etmekle birlikte kendisiyle de hesaplaştığı

görülmektedir.

 Sehi, Cem'in şiirlerinin hayal dolu, gazellerinin öğretici olduğunu söyler. Latîfi onun

şairliğini över. Affedilmesi umuduyla ağabeyine yolladığı yetmiş dört beyitlik “kerem”

redifli kaside olumlu bir sonuç vermemiştir. Yine aynı tezkireden, onun "Râiyye

Kasidesi"nin daha o zamanlar bir hayli ünlü olduğu anlaşılmaktadır.

 Cem Sultan, köklü bir kültüre sahip olması ve klasik edebiyatı çok iyi bilmesinin yanı

sıra Farsça'ya ve Đran edebiyatına da derin vukufiyeti sayesinde zengin hayallerle dolu şiirler

yazmıştır. Birinci sınıf bir şair olmamakla birlikte şiirlerinde klasik edebî mazmunları, kıssa,

hikâye ve efsanelerle divan edebiyatının hayal dünyasına ait unsurları çok iyi kullanmıştır.

 Cem'in şiirde örnek aldığı kişilerden biri Bursalı Ahmed Paşa'dır. Divanında onun

bazı şiirlerine nazîreler yazdığı görülür. Ayrıca Şeyhî ve Nizâmî'den de etkilenmiştir. Oğlu

Oğuz Han'ın öldürülmesi üzerine yazdığı mersiyede kederli bir babanın acısını çok iyi

yansıtmıştır. Đsmail Hikmet Ertaylan, Cem'in Farsça şiirlerinin Türkçe şiirlerinden daha üstün

olduğunu söylemektedir.

134 Mahmut H. Şakiroğlu, “Cem Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 283, 284.

100

 Eserleri.

1. Türkçe Divan. Âşık Çelebi'nin ifadesinden, divanını babası II. Mehmed adına tertip

ettiği anlaşılmaktadır. Đ. Halil Ersoylu'nun hazırladığı Cem Sultanın Türkçe Divanı adlı

tenkitli yayınında iki tevhid, bir münâcât, iki na't, dört kaside, bir terkibi bend, bir tercii bend,

348 gazel, bir rubâî, kırk bir muamma ve on dokuz müfred bulunmaktadır. Ersoylu'nun

sadece beş nüshasından söz ettiği divanın bugün on bir nüshası bilinmektedir (Süleymaniye

Ktp., Lala Đsmail, nr. 431, Fâtih, nr. 3794; Millet Ktp., Ali Emîrî, Manzum, nr. 81; ĐÜ Ktp.,

TY, nr. 5474, 5547; Bursa Orhan Haraççı Ktp., nr. E. 6; Kayseri Râşid Efendi Ktp., nr. 1262;

Đstanbul Beld. Atatürk Kitaplığı, Muallim Cevdet kitapları, nr. 416; TSMK, Revan, nr. 739).

Vatikan Kütüphanesi'nde de sadece muammaları ihtiva eden bir nüsha mevcuttur (Rossi, s.

105).

2. Farsça Divan. Türkçe divan ile bir arada Bursa Orhan Haraççı (nr. E. 6), Topkapı

Sarayı Müzesi (Revan, nr. 739), Süleymaniye (Fâtih, nr. 3794) ve Millet (Ali Emîrî,

Manzum, nr. 328) kütüphanelerinde olmak üzere toplam dört nüshası bilinmektedir. Bursa

nüshası, Türkçe divan ile birlikte Đ. Hikmet Ertaylan'ın Sultan Cem adlı eseri içinde tıp-

kıbasım olarak yayımlanmıştır.

3. Cemşîd ü Hurşîd (Âyât-ı Uşşak). Selmân-ı Sâveci’nin Farsça mesnevisi önce

Ahmedî, daha sonra da Cem tarafından Türkçeye çevrilmiştir. Bu nüshadaki, "Dedim anın

adın "Âyât-ı Uşşak" / Hesâb ederseniz ehl-i tevârîh / Girü adı olur kendüye târih"

mısralarında hem eserin adı hem de telif tarihi ("Âyât-ı Uşşak" = 883) verilmektedir. Ayrıca

bir beyitte Cemşîd ü Hurşid'in Fâtih Sultan Mehmed için yazıldığı açıkça belirtilmektedir.

4. Fâl-ı Reyhân-ı Cem Sultân. Kırk sekiz beyitlik bir mesnevi olup Đstanbul

Üniversitesi Kütüphanesi'nde iki nüshası bulunmaktadır (nr. 5474, 5547). Đçinde Cem'in adı

geçmemekle birlikte eser Cem'e ait iki divan nüshasında da mevcuttur. Đsmail Hikmet

Ertaylan tarafından yayımlanan Falnâme adlı eser içinde tıpkıbasımı verilmiştir.135

 Mahmut H. ŞAK ĐROĞLU-Günay KUT

135 Günay Kut, “Cem Sultan, Edebi Yönü”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 284-286.

101

1. 134. CEMÂL- Đ HALVETÎ (ö. 899/1494)

 Halvetiyye tarikatının Cemâliyye kolunun kurucusu, âlim ve şair.

 Çelebi Halîfe diye meşhur olan Cemâl-i Halvetî'nin asıl adı Cemâleddin el-

Aksarâyî'dir. Doğum tarihi bilinmemektedir. Tomar-ı Turuk-ı Aliyye ve Osmanlı

Müellifleri'nde Amasya'da doğduğu kayıtlı ise de diğer kaynaklar onun Aksaray'da

doğduğunda birleşirler. Đlk tahsilini doğduğu yerde yaptıktan sonra Đstanbul'a gitti. Medrese

ilimleriyle meşgul olurken tasavvufi hayata meyletti. Çelebi Halîfe, hacca giderken Tebük

yakınlarında vefat etti. Vefatına, "kad mâte şâh-ı evliya" (899) cümlesi tarih olarak

düşürülmüştür.

 Tasavvuftan başka tefsir ve hadisle de meşgul olan ve aynı zamanda şair olan Çelebi

Halîfe kışa zamanda Đstanbul'un meşhur şeyhlerinden biri olmuştur. II. Bayezid'in Amasya

valisi iken onunla tanışması, valinin kapucubaşısı Mustafa Ağa'nın (Koca Mustafa Paşa)

şeyhe mürid olması, onun Đstanbul'daki durumunu hazırlayan sebeplerin başında sayılmalıdır.

 Eserleri. Cemâl-i Halvetî Osmanlı döneminde en çok eser yazan sûfîlerden biridir.

Bundan dolayı onu sadece Halvetiyye'nin değil genelde tasavvuf ve tarikat kültürünün

tanınması ve yaygınlaşmasında eserleriyle katkıda bulunan sûfîlerden biri olarak görmek

gerekir. Dîvançe (Süleymaniye Ktp., Esad Efendi, nr. 2709).136

 Mehmed Serhan TAYŞĐ

1. 135. CEMÂLEDDĐN MEHMED, KARSLIZÂDE (ö. 1261/1845)

 Süleymaniye Müderrislerinden Karslı Hoca Mehmed Efendi’nin oğludur. Đlmiye sınıfından

yetişti. Süleymaniye Medresesinde müderrislik yaptı. Daha sonra kadılık yapan Cemâleddin Efendi

Đstanbul’da vefat etti. Mezarı Eyüp'te babasının kabri yanındadır.

 Şiirle de meşgul olan Cemaleddin Efendi şiirlerinde Cemâl mahlasını kullanmıştır.137

Abdülkadir Özcan

136 M. Serhan Tayşi, “Cemâl-i Halvetî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 302, 303.
137 Abdülkadir Özcan, “Cemâleddin Mehmed, Karslızâde”, Đslam Ansiklopedisi, TDV, Đst., 1993, C. VII, s. 312,
313.

102

1. 136. CEMÂLEDDĐN UŞŞÂKÎ (ö. 1164/1751)

Mutasavvıf - şair.

 Edirne'de doğdu. Asıl adı Mehmed Cemâleddin, künyesi Ebû Nizâmeddin'dir.

Kaynaklarda seyyid olduğu nakledilir. Cemâleddin Efendi’nin türbesi bugün Hıramı Ahmed

Paşa adıyla anılan caminin yanındadır.

 Cemâleddin Uşşâki'nin 345 manzume bir silsilename ve beş tarih beytini ihtiva eden

Divanı Süleymaniye Kütüphanesi'ndedir (Uşşâki Dergâhı, nr. 92).138

 Mahmut Erol KILIÇ

1. 137. CEMÂLÎ

XV. yüzyıl divan şairi ve mesnevi müellifi.

 Fâtih devri şairlerindendir. Şeyhî'nin yeğeni olup asıl adı Bayezid'dir. Şairin adı, do-

ğum yeri ve babasının adı, Şeyhî'nin ölümü üzerine Hüsrev ü Şîrin'e yazdığı zeylin

başlığındaki ibareden öğrenilmektedir. Bir kısım kaynaklar Cemâlî'nin Karamanlı olduğunda

birleşirken bir kısmı da Bursalı olduğunu kaydeder.

 Eserleri:

1. Divan. Cemâli’nin varlığı sadece Latîfi’nin Tezkiresi ile Miftâhu'l-Ferec'den

öğrenilip de görülemeyen divanının yakın zamanlarda bir nüshası ortaya çıkmıştır.

Cemâli’nin nazîre mecmualarında da şiirlerine rastlanır.

2. Hümâ ve Hümâyûn (Gülşen-i Uşşak). Cemâlî bu eserini II. Murad adına 850 (1446)

yılında telif ettiğini bizzat bildirir. Şimdilik bilinen tek nüshası, Đstanbul Üniversitesi

Kütüphanesi'nde bulunmaktadır (TY, nr. 5680). 4630 beyitten ibaret olan bu mesnevi aruzun

remel bahriyle yazılmıştır. Eser üzerinde Osman Horata tarafından doktora tezi

hazırlanmıştır.

3. Miftâhu'l-Ferec. 860 (1456) yılında Fâtih Sultan Mehmed adına yazılan bu eser de

mesnevi tarzında ve aruzun remel bahriyledir. Bilinen üç nüshası Đstanbul Üniversitesi

Kütüphanesi (TY, nr. 2331), Üsküdar Hacı Selim Ağa Kütüphanesi (Kemankeş, nr. 447) ve

Berlin Kraliyet Kütüphanesi'nde (W. Pertsch, s. 371, nr. 378) bulunmaktadır.

 Latîfî'nin, onun şiirlerinin güzelliğine rağmen divanının şöhret bulmayışına şaştığını

söylemesine karşılık Kınalızâde şiirlerinde fazla güzellik ve açıklık olmadığını söyler ve

138 M. Erol Kılıç, “Cemâleddin Uşşâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 314, 315.

103

örnekler verir. Cemâlî aslında bir divan şairinden çok bir mesnevi müellifidir ve Miftâhu'l-

Ferec adlı eserinin ortaya koyduğu gibi tasavvufa meyli kuvvetlidir.139

 Günay KUT

1. 138. CENÂBÎ MUSTAFA EFENDĐ (ö. 999/1590)

el-Aylemü'z-Zahir adlı eseriyle meşhur olan Osmanlı tarihçisi.

 Niksarlı Emîr Hasan Efendi'nin oğlu olup aynı zamanda Anadolu seyyidlerindendir.

"Fahrü'l-müderrisîn" ve "Emîrzâde" olarak da anılan Cenâbî Efendi, daha önce pek çok âlim

yetiştirmiş bir aileden gelmektedir. Tahsilini Đstanbul'da çeşitli medreselerde tamamladı.

 Devrin meşhur müfessir ve şeyhülislâmı Ebüssuûd Efendi'nin hizmetine girerek bir

süre ondan ders gördü. 1573'ten itibaren Dâvud Paşa, Kariye, Sahn, Süleymaniye ve

Selimiye medreselerinde müderrislik yaptı. 1590'da Halep'te vefat etti.

 Cenâbî Mustafa Efendi, kendisiyle aynı dönemde yaşamış olan Kınalızâde Hasan

Celebi ile Beyânî tarafından doğruluktan ayrılmayan bir kişi olarak tanıtılmaktadır.

Şiirlerinde Cinani mahlasını da kullandığı için zaman zaman Bursalı Mustafa Cinânî (ö.

1595) ile karıştırılan Cenâbî, özellikle Arap edebiyatı ve tarih konularında kaleme aldığı

eserlerle tanınmıştır.140

 Mehmet CANATAR

1. 139. CEVDET PAŞA (1823–1895)

XIX yüzyılın ünlü Türk âlimi ve devlet adamı.

 Kendi ifadesine göre hicrî 1238 yılı hıdrellezinden kırk gün önce 26-27 Mart 1823

Bulgaristan'ın Lofça kasabasında doğdu. Asıl adı Ahmed olup Cevdet mahlasını Đstanbul'da

öğrenim gördüğü sırada şair Süleyman Fehim Efendi'den almıştır. Sâmî ve Nefi’yi taklit

ederek şiire, Veysî ve Okçuzâde'yi örnek alarak inşâya heves etti. Bu hevesle Reşid Paşa ve

kapı yoldaşlarının şiirlerine tahmisler ve nazireler söyledi. Fuad Paşa ile ortak gazeller yazdı

ve Reşid Paşa'ya bazı kasideler sundu. 26 Mayıs 1895'te Bebek'teki yalısında vefat etti ve

Fâtih Sultan Mehmed Türbesi hazîresine defnedildi.

 Şiirlerini Sultan Abdülhamid'in isteği üzerine hayatının sonlarına doğru bir divanda

toplamıştır. Müellif hattıyla yazılmış nüshaları Đstanbul Belediyesi Atatürk Kitaplığı'nda

139 Günay Kut, “Cemâlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 316, 317.
140 Mehmet Canatar, “Cenâbî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 352, 353.

104

bulunan (Cevdet Paşa Evrakı, nr. 37) divandaki şiirlerin çoğu kaside ve gazel târzında olup

içlerinde şarkı, rubaî. tarih ve müfredler de bulunmaktadır. "Cevdet Paşa’nın şiirleri, kuvvetli

bir dil ve teknik bilgi ile geniş bir kültürün beslediği parlak bir zekânın ürünüdür. Genellikle

sade ve temiz bir Türkçe ile yazılmış olmalarına karşılık şiiriyet ve lirizmden mahrum olan

bu manzumeler, gençlik heyecanı ve muhitinin teşvikleriyle kaleme alınmış samimi parçalar

vasfını taşımaktan öteye geçmez.141

 Yusuf HALAÇOĞLU – M. Akif AYDIN

1. 140. CEVRÎ ĐBRÂHĐM ÇELEB Đ (ö. 1065/1654)

Divan şairi ve hattat.

 Cevri, Cevrî Çelebi, Çevri Dede diye anılan şairin asıl adı Đbrahim'dir. Doğum tarihi

tam olarak bilinmemekle birlikte 1595–1600 yılları arasında doğduğu tahmin edilmektedir.

 Gençliğinde iyi bir tahsil gören Cevri, Galata Mevlevîhânesi şeyhi Đsmail

Ankaravî'nin sohbetlerine katıldı, ayrıca Beşiktaş ve Yenikapı Mevlevihanelerine devam etti.

Safâî onun günde 1000 beyit yazıp 1000 akçeye sattığını söyler

 Komşularıyla görüşmediğinden cenazesine kimse gelmemiş. Sarı Abdullah Efendi

yirmi otuz arkadaşıyla birlikte cenazesini Eğrikapı Savaklar'daki Cemâleddin Uşşaki Tekkesi

civarına defnetmiştir.

 Eserleri.

1. Divan. Divan ve tekke şiirine hakkıyla vâkıf olan Cevrî Đbrahim Çelebi zengin bir

şiir mirası bırakmıştır. Seksen dört kaside, beş terkibi bend, iki tercii bend, 272 gazel, beş

matla, 123 tarih (ikisi Farsça), kırk rubâî (otuz yedisi Farsça), yedi tahmis ve sekiz tesdisten

meydana gelen divanının Türkiye ve dünya kütüphanelerinde otuz sekiz yazma nüshası tesbit

edilmiştir. Bunlardan Topkapı Sarayı Müzesi Kütüphanesi (Emanet Hazinesi, nr. 1623) ile

Kayseri Râşid Efendi Kütüphanesi'ndeki (nr. 1286) yazmalar müellif hattıyladır. Divan,

Cevrî'nin hayatı, edebî şahsiyeti ve eserleri hakkında bir girişle birlikte Hüseyin Ayan

tarafından neşredilmiştir.

2. Selimnâme. Şükrî-i Bitlisî'nin Koçi Bey'in takrirleri çerçevesinde 1523’te yazdığı

aynı adlı mesnevinin yeniden telif edilmiş şeklidir. Eserde Yavuz Sultan Selim'in

menkıbeleşmiş şahsiyeti ve kahramanlıkları anlatılmaktadır. Bilinen tek nüshası Millet

Kütüphanesi'ndedir (Ali Emîrî, Manzum, nr. 1310).

141 Y. Halaçoğlu- M. A. Aydın, “Cevdet Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 443-450.

105

3. Hilye-i Çihâryâr-ı Güzin. Cevrî'nin en meşhur eserlerinden biridir. Pek çok yazma

nüshası bulunan (ĐÜ Ktp., TY. nr. 96, 769, 1095, 3807; Süleymaniye Ktp.. Bağdatlı Vehbi

Efendi, nr. 2089) 145 beyitten ibaret bu küçük mesnevi, Hâkânî Mehmed Bey'in Hilye'sinden

ilham alınarak 1630’da yazılmıştır.

4. Hail-i Tahkikat. 415 beyitlik Türkçe bir terkibibenddir. 1647’de kaleme alınan

eserin adı ebced hesabıyla telif tarihini verir. Sofu Mehmed Paşa'ya ithaf edilen Hall-i

Tahkikat, altmış bir beyitlik başlangıç bölümünden sonra Mesnevi’nin ilk on sekiz beytiyle

eserden seçilen kırk beytin her birine beşer beyit eklenmesinden meydana gelmiş, sonuna da

altı beyittik bir hatime kısmı ilâve edilmiştir. Türkiye kütüphanelerinde pek çok yazması

mevcut olan eserin sadece Đstanbul Üniversitesi Kütüphanesi'nde sekiz nüshası

bulunmaktadır (TY, nr. 88, 1992. 2255, 2305, 2308, 2323, 2388, 5565).

5. Aynü'l-Füyûz. Yûsuf Sîneçâk Dede'nin, Mesnevi’den bir mâna bütünlüğü içinde

seçtiği 366 beyitten meydana gelen Cezire-i Mesnevi adlı eserinin şerhidir. Abdülmecid

Sivâsî, Đlmî Dede ve Şeyh Galib gibi şair ve bilginlerce şerhi yapılan eseri Cevrî de her beyte

beş Türkçe beyit ilâve ederek şerh etmiştir. Başlıkları da manzum olan eser Sofu Mehmed

Paşa'ya sunulmuştur.

6. Melhame. Cevrî'nin çok tanınmış eserlerinden biri olan bu mesnevi, Yazıcı Salih'in

1408 yılında yazdığı Şemsiyye'nin 1635'te yeniden kaleme alınmasından meydana gelmiştir.

Melhame, 4788 beyit olan aslından daha küçük olup 3617 beyittir. Eserin birçok yazma

nüshası vardır (Süleymaniye Ktp., Çelebi Abdullah Efendi, nr. 234, Esad Efendi, nr. 3459;

ĐÜ Ktp., Đbnülemin, nr. 1282, Millet Ktp., Ali Emîrî, nr. 8890).

7. Nazm-ı Niyaz. Ayların özelliklerinden bahseden bu mesnevi yaklaşık 200 beyitten

meydana gelir. Bilinen tek nüshası mensur bir eser gibi istinsah edilmiştir (ĐÜ Ktp., TY, nr.

714).142

 Hüseyin AYAN

1. 141. CĐNÂNÎ (ö. 1004/1595)

Divan şairi.

Bursa'da doğdu. Asıl adı Mustafa, babasının adı Mehmed'dir. Latin harfleriyle

yazılmış bazı eserlerde mahlası Cenânî şeklinde gösterilmekteyse de Cilâü'l-Kulûb adlı

mesnevisinin sonunda mahlasının Cinânî olduğunu bizzat kendisi belirtmektedir.

142 Hüseyin Ayan, “Cevrî Đbrahim Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, s. 460, 461.

106

Küçük yaşlarda tahsile başlayan Cinânî 966'da (1558–59), bu sırada Manisa müderrisi

ve müftüsü olan Muallimzâde'den mülâzemet alarak medrese tahsilini tamamladı. Köseler

Medresesi'ne tayin edildiği bir tarih manzumesinden anlaşılmaktadır. Cinânî aynı yılın

sonlarına doğru Bursa'daki Đvaz Paşa Medresesi'ne müderris oldu. Cinânî buradaki görevi

sırasında vefat etti ve Hamza Bey Mezarlığına defnedildi. Tezkirelerde vefatı dolayısıyla

yazılmış birçok tarih manzumesi bulunmaktadır.

Cinânî şiirlerinde kalabalık ailesinin ihtiyaçlarını karşılamada çektiği sıkıntıları ifade

etmiş, ancak ailesi hakkında fazla bilgi vermemiştir.

Kaynaklara göre Cinânî Türkçe, Arapça, Farsça şiirler yazmış ve hat sanatıyla da

meşgul olmuştur. Hoşsohbet ve nüktedan bir kişi olup hikâye ve kıssa anlatmakla da şöhret

bulmuştur. Eserlerinde mevcut bilgilerden anlaşıldığına göre çok şişman ve sağ gözünden

rahatsız olan Cinâni’nin bu fizikî kusurlarıyla ilgili birçok latifesi vardır.

Eserleri.

1. Divan. Oldukça hacimlidir. Başta III. Murad ve III. Mehmed olmak üzere devrin

ileri gelenlerine kasideler sunan şair onlardan çeşitli vesilelerle caizeler talep eder. Divanının

önsözünden, eserinin tertibine dostu Azerî Çelebi'nin sebep olduğu anlaşılmaktadır. Çok

sayıdaki kaside ve gazelleri yanında şaire asıl şöhretini kazandıran şiirleri, 100'ün üzerindeki

tahmis ve tesdisleridir. Cinânî şiirlerinde birçok tarihî şahsiyetten bahsetmiş. 177'si Türkçe,

33'ü Farsça olmak üzere 210 tarih manzumesinde özel hayatına dair ve çağdaşı olan pek çok

şair hakkında dikkate değer bilgiler vermiştir. Çok sayıdaki latife ve manzum mektupları ise

onun mizahî tabiatını yansıtmaktadır. Altmış üç Farsça manzumenin de bulunduğu divanının

bir nüshası Đstanbul Üniversitesi Kütüphanesi'ndedir (TY, nr. 3096). Eser üzerinde Cihan

Okuyucu tarafından bir doktora çalışması yapılmıştır.

2. Riyâzü'1-Cinân. 1578’de tamamlanıp III. Murad'a sunulan yaklaşık 3300 beyitlik

bu mesnevi, Azerî Çelebi'nin teşvikiyle tamamlanmış ahlâkî ve didaktik bir eserdir.

Nizâmî'nin Mahzenü'1-Esrar'ına nazîre olarak kaleme alınan mesnevi, on bölümlük bir

girişten sonra yirmi ravzaya ayrılır, sonunda da hatime ve dua bölümleri bulunur. Birçok

yazma nüshası mevcut olan eserin iki nüshası Đstanbul Üniversitesi (TY, nr. 3659) ve Millet

107

(nr. 1149) kütüphanelerinde bulunmaktadır. Cinânî'nin hamse sahibi olduğuna dair rivayetler

ise doğru değildir.143

Cihan OKUYUCU

1. 142. CÛDÎ EFENDĐ, MUALL ĐM (1850–1931)

Son devrin tanınmış şair ve muallimlerinden.

Kasım 1850'de Merzifon'da doğdu. Trabzonlu Cûdî Efendi’yle karıştırılmamak için

"Merzifonlu" olarak da anılır. Asıl adı Đbrahim Cûdî'dir. Mahalle mektebini bitirdikten sonra

rüşdiyeye gitti, ayrıca medrese derslerini takip etti. Bir süre hıfza çalıştı, hat dersi aldı.

Tahsilini tamamlamak üzere gittiği Đstanbul'da müsabaka imtihanını kazanarak Beşiktaş

Askerî Rüşdiyeşi'nde Türkçe muallimi olarak göreve başladı.

II. Meşrutiyetten sonra açılan Meclis-i Meb'ûsan'a Amasya mebusu seçilince

Đstanbul'a döndü. Eylül 1921'de emekli oldu. 17 Eylül 1931'de öldü. Mezarı Kadıköy'deki

aile kabristanındadır.

Muallim Naci ile Selânikli Tevfik'in çıkardıkları Teâvün-i Aklam mecmuasında kırka

yakın, Peyâm-ı Edebî 'de de on kadar şiiri yayımlanan Cûdî'nin Muasır Şairlerimiz, Son Asır

Türk Şairleri ve Merzifon Şairleri'nde şiirlerinden örnekler bulunmaktadır. Muallim Cûdî'nin

bir divan teşkil edecek sayıda yayımlanmamış şiirlerinin bulunduğu defterin dostu

Merzifonlu Sıdkı Hoca'da olduğu söylenmekteyse de bu zatın vefatından sonra kitapları sa-

tıldığından defter hakkında bilgi edinilememiştir.144

Ekrem BEKTAŞ

1. 143. CÛDÎ EFENDĐ, TRABZONLU (1863–1926)

Son devrin tanınmış âlim ve şairlerinden.

Trabzon'da doğdu. Asıl adı Đbrahim olup şiirlerinde kullandığı "Cûdî" mahlasıyla

tanınmıştır. Çağdaş olmaları, aynı adı ve mahlası taşımaları sebebiyle zaman zaman

Merzifonlu Cûdî ile karıştırılmaktadır. Babası, Đskender Paşa Medresesi müderrisi Yomralı

Hacı Mehmed Efendi'dir. Cûdî Efendi Tabakhane Đlk Mektebi'nden sonra tahsiline Müftü

Medresesi'nde devam etti.

143 Cihan Okuyucu, “Cinânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 11, 12.
144 Ekrem Bektaş, “Cûdî Efendi, Muallimnânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 80.

108

1925'te tayin edildiği Trabzon müftülüğü görevini ölümüne kadar sürdürdü. 1926 yılı

Ramazan ayı sonlarında vefat etti. Hatuniye Camii haziresine, babasının yanına defnedildi.

Arapça ve Farsça'yı edebiyatlarıyla birlikte çok iyi bilen Cûdî Efendi. Türkçe'nin

yanında bu iki dile de şiir söyleyebilecek derecede hâkimdi. Bir divan teşkil edecek hacimde

olduğu anlaşılan şiirlerinin tamamı elde mevcut değildir. Mahir Đz, Cûdî Efendi'nin Ankara

Sultânîsi'nde çalıştığı yıllarda basılmamış bir divanı bulunduğunu ve bu divandan seçtiği bazı

şiirleri kendi defterine aldığını belirtmektedir. Bunlardan başka devrin gazete ve

mecmualarında çeşitli şiirleri yayımlanmıştır. Ancak divanının ne olduğu bilinmemektedir.

Aruza ve dile hâkim güçlü bir şair olduğu anlaşılan Cûdî Efendi'nin şiirlerinde yer yer

kuvvetli bir lirizme sahip parçalar da vardır.

Belli başlı eserleri şunlardır:

1. el-Kenzü'1-Esnâ fî Şerhi'l-Esmâi'l-Hüsnâ. Esmâ-i Hüsnâ’nın manzum şerhidir.

Gördüğü rağbet üzerine tekrar basılan kitabın yeni harflerle de baskısı yapılmıştır

2. Lugat-ı Cûdî. Cûdî Efendi'nin en son ve en önemli eseridir. Arapça ve Farsça'dan

Türkçeye giren kelimelerin açıklamalarının yapıldığı sözlükte manzum ve mensur örneklere

de yer verilmiştir. Bu örneklerden isim bulunmayan mısra ve beyitlerle manzum tercümeler

ve bazı ibareler müellife aittir.145

Mustafa UZUN

1. 144. CÜNÛNÎ AHMED DEDE (ö. 1030/1621)

Mutasavvıf-şair

XVI. yüzyılın ilk yarısında Karaman livasının Lârende kasabasında dünyaya geldi.

Đlköğreniminden sonra Konya'ya gitti. Medrese ilimleri tahsil ettiği sırada Mevlevîliğe

meyletti. Hayatının son yıllarını Lârende'de geçirmek isteyen Cünûnî bu tarihten bir müddet

sonra Konya'ya döndü.

Esrar Dede Cünûnî'yi divan sahibi bir şair olarak takdim ederse de bir ikisi dışında

hiçbir şiiri günümüze ulaşmamıştır. Şiirlerinin bir araya getirilmesini istemediği rivayet

edilir.146

Mustafa KARA

145 Mustafa Uzun, “Cûdî Efendi, Trabzonlu”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 81, 82.
146 Mustafa Kara, “Cünûnî Ahmed Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 130.

109

1. 145. ÇEŞMÎZÂDE MUSTAFA RE ŞĐD (ö. 1184/1770)

Vak'anüvis ve şair.

Kadı Mehmed Said Efendi'nin oğludur. Đstanbul'da doğdu. Medrese tahsilini ta-

mamlayıp mülâzımlık payesini aldıktan sonra 1740’da müderris oldu. Gerek şiir ve inşadaki

kudreti, gerekse güzel ahlâkı ile dikkati çekti; dört defa kazasker tezkireciliği, dört defa da

askerî kassâmlık yaptı. 20 Kasım 1770’te vefat etti. "Mâte Mustafâ Reşîd" ibaresi ölümüne

düşürülen tarihlerdendir.

Çağdaşlarından Hüseyin Râmiz tarafından, "şiirde Veysî’yi kıskandıracak, inşâda ise

Nergisi’yi hayrete düşürecek mertebede olduğu" belirtilen Çeşmîzâde'nin bazı gazel ve

beyitlerine şuarâ tezkireleriyle şiir mecmualarında rastlandığı gibi genellikle devrinin vüzerâ

ve ulemâsı için kaleme alınmış kaside ve tarihlerle gazel, tahmis ve tazminlerini ihtiva eden

bir de divanı vardır. Şairin el yazısıyla yazılmış olan nüshası Đstanbul Üniversitesi

Kütüphanesi'nde bulunmaktadır (TY, nr. 8).147

Bekir KÜTÜKOĞLU

1. 146. DADALOĞLU (ö. 1868 [?])

Türk saz şairi.

Oğuzlar'ın Avşar (Afşar) boyundan olup Âşık Musa'nın oğludur. Güney Anadolu'nun

Toroslar yöresinde yaşadığı bilinen şairin asıl adı ve doğum tarihi belli değildir. Şiirlerinde

Veli adını kullanmış olması asıl adının bu olduğunu düşündürmekteyse de sözlü gelenekte bu

ad bazen Ali, bazen da Mustafa olarak geçmektedir. Daha çok Dadaloğlu ve Dadal ismini

kullanan şairin doğum yılı belli değildir. Ancak XVIII. yüzyılın son çeyreğinde doğduğu

söylenebilir. Şairin doğum tarihi gibi ölüm tarihi de kesin olarak belli değildir. Üzerinde

büyük bir çoğunlukla birleşilen 1868 yılı da tahminden öte bir değer taşımamakta, mezarının

da nerede olduğu bilinmemektedir.

Daha çok eski Türk ozanını hatırlatan Dadaloğlu'nun şiirlerinde tabii ve samimi bir

söyleyiş vardır. Bugüne kadar 130 civarında şiiri tespit edilmiş olmakla beraber bunların

uzun bir hayat sürmüş olan Dadaloğlu'nun şiirlerinin tamamını teşkil etmediği sanılmaktadır.

Birkaçı dışında hemen bütün şiirleri sözlü derlemeye dayanmakta, bu durum Dadaloğlu'nun

birçok şiirinin kaybolduğu veya başkalarına mal edildiği ihtimalini akla getirmektedir.

147 Bekir Kütükoğlu, “Çeşmîzâde Mustafa Reşid”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 289,
290.

110

Elde mevcut bütün şiirlerinde koşma, türkü, semai, varsağı, destan gibi halk nazım

şekillerini kullanan Dadaloğlu'nun manzumelerini muhteva bakımından sevda şiirleri, yurt

güzellemeleri ve kavga şiirleri olarak üçe ayırmak mümkündür. Kavga şiirlerinde

Köroğlu'nun, sevda şiirlerinde ve yurt güzellemelerinde Karaçaoğlan'ın ve Dede Korkutun

etkisi görülür. Dili kavga şiirlerinde sert ve pervasız, diğer şiirlerinde ise içli, samimi ve

sadedir.

Şehir hayatından uzak kaldığı için XIX. yüzyılın tanınmış birçok halk şairinden ayrı

olarak divan şiirinden etkilenmemiştir. Şiirlerinde atasözleri ve deyimlerden faydalandığı

gibi Çukurova-Toroslar yöresinde yaygın olan bazı efsanelere de telmihte bulunmuştur.

Dadaloğlu'nun hayatı, sanatı ve şiirleri üzerinde en geniş çalışmayı Saim Sakaoğlu

yapmıştır.148

Nurettin ALBAYRAK

1. 147. DARÎR

XIV. yüzyılın ikinci yarısında eser vermiş Türk müellif ve şairi.

Kaynaklarda hayatına dair herhangi bir kayda rastlanmayan Darîr hakkında bilinenler,

yalnız kendi eserlerinin önsözlerinde söyledikleriyle sınırlı kalmaktadır. Anadan doğma kör

olduğu için şiirlerinde "Darîr", bazen da onun yerine "Gözsüz" mahlasını kullanan şairin asıl

adı Mustafa'dır. Adı için kullandığı "Erzenü'r-Rûmî" nisbesi Erzurumlu olduğunu gösterir.

Onun Erzurum'da Reşîdüddin lakaplı Erzurum emîrinin zamanında yetiştiği ileri sürüldüğü

gibi Salur Türkmenlerinden olduğu da söylenmiştir.

Darîr'in ölüm tarihi bilinmemektedir. Daha siyerini yazdığı sırada yaşının hayli

ilerlemiş olduğu oradaki ifadesinden anlaşılmaktadır. Hayatının son dönemleri hakkında da

bilgi yoktur.

Yûsuf u Züleyhâ mesnevisi dışındaki hacimli eserlerinde nesir esas olmakla beraber

Darîr bunlara kendisinden birçok manzum parçalar katmıştır. Yûsuf u Züleyha'nın yanı sıra

Sîretü'n-Nebî'sinde de yer alan ve bir araya getirildiklerinde büyükçe bir cilt oluşturabilecek

şiirleriyle aynı zamanda bir şair hüviyetini gösteren Darîr, mesnevilerindeki bazı gazelleri ve

Sîretü'n-Nebi'deki manzumelerinin bir kısmında lirik şiirin başarılı örneklerini ortaya koyar.

Siyerindeki Hz. Muhammed'in doğumunu samimi ve içli duygularla anlatan bir manzum

parçası Türk edebiyatında mevlidlerin öncüsü olmuştur.

148 Nurettin Albayrak, “Dadaloğlu”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 397, 398.

111

Eserleri. Yûsuf u Züleyhâ. Kıssa-i Yûsuf olarak da bilinen bu mesnevisini Darîr,

768'de (1366–67) Mısır'a gitmeden önce kendi memleketinde iken yazmıştır. Yazılış tarihi

bakımından bilinen ilk eseri olan bu 2120 beyitlik mesnevi konusunu Kur'ân-ı Kerîm'deki

Yûsuf kıssasından almıştır. Bilinen nüshası Đstanbul Üniversitesi Kütüphanesi'ndedir (TY, nr.

311). Yûsuf u Züleyhâ üzerinde Leyla Karahan tarafından bir doktora çalışması yapılmıştır.149

Mustafa ERKAN

1. 148. DÂVÛD-i ANTÂKÎ (ö. 1008/1599)

Tezkire-i Dâvûd diye tanınan hekim, âlim ve şair.

Antakya'da doğduğu için Antâkî nisbesiyle şöhret bulmuş, doğuştan kör olduğu için

de "Ekmeh" ve "Darîr" lakaplarıyla anılmıştır. Muhtemelen keskin zekâsı ve derin ilminden

dolayı "Basîr" (iyi gören) lakabıyla da tanındığı bilinmektedir.

Şam’da iken ünlü Tezkire-i Dâvûd adlı eserini yazmaya başladı. Bu arada hasta te-

davisine de başlayan Antâkî Kahire'ye giderek Zâhiriyye Medresesi'nde bir yandan ders

okuturken bir yandan da hekimlik yaptı. 1599 yılında gittiği Mekke'de zehirlenerek öldü.

Kaynaklarda Dâvûd-i Antâkî’nin hassas yaratılışlı bir insan olduğu yazılıdır. Kendisi değerli

bir hekim, eczacı, astronom ve matematikçi, aynı zamanda son derece geniş ansiklopedik

kültüre sahip bir mütefekkir ve şairdi.

Eserleri.

1. Tezkiretü Üli'l-Elbâb ve'l-Câmi li'l-Acebi'l-Ucâb. Tezkire-i Dâvûd ve Tezkire-i

Antâkî adlarıyla da tanınan kitap bir mukaddime, dört bab ve bir hatimeden ibarettir. Bu

tercümenin yazma bir nüshası Süleymaniye Kütüphanesi'nde bulunmaktadır (Hekimoğlu,

nr. 566, 363).

2. Tezyînü'l-Esvâk bi-Tafsîli Esvâki'l-Uşşak. Meşhur tefsir âlimi Bikâî’nin Esvaku'l-

Uşşak adlı eserini esas alarak meydana getirdiği ve şiirlerini de ihtiva eden aşk üzerine bir

incelemedir. 150

Ayşegül Demirhan ERDEMĐR

149 Mustafa Erkan, “Darîr”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, s. 498, 499.
150 Ayşegül D. Erdemir, “Dâvûd-i Antâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 26, 27.

112

1. 149. DÂVÛD-i HALVETÎ (ö. 913/1507)

Halveti tarikatı şeyhi.

Bolu'nun Mudurnu kazasında doğdu. Bağdat'ta tahsil gördükten sonra Amasya'ya

giderek Seyyid Yahyâ-yı Şirvânî'nin halifelerinden Habîb Karamânî'ye intisap etti. Bir süre

sonra şeyhi tarafından Halvetîliği yaymak üzere Mudurnu'ya gönderildi ve orada vefat etti.

Devrinin önemli âlim ve şeyhlerinden biri olduğu anlaşılan Dâvûd-i Halvetinin

Đsfendiyaroğulları nezdinde büyük itibarı vardı. Nitekim Đsfendiyaroğulları Hükümdarı Đsmail

Bey'in kardeşi ve rakibi olup Kızıl Ahmed diye bilinen Emîr Ahmed'in kendisinden bazı

tasavvufi meselelerin izahını yapan bir eser yazmasını istemesi bunu açıkça göstermektedir.

Taşköprizâde, Kızıl Ahmed'in Dâvûd-i Halveti’ye bir mektup göndererek ondan "devâir-i

hams" hakkında bilgi istediğini, şeyhin de buna cevap olarak Gülşen-i Tevhîd adını verdiği

büyük bir kitap yazdığını, Türkçe ve Arapça ile karışık olarak telif edilen bu eserin tarikat

ehli arasında çok rağbet gördüğünü kaydeder. Eserin "Sebeb-i Te'lîf" bölümünde ifade

edildiğine göre de Dâvûd-i Halvetî Kızıl Ahmed'in isteği üzerine mensur küçük bir risale

yazarak ona okumuş, bu risaleyi pek beğenen Kızıl Ahmed'in arzusu üzerine daha sonra aynı

konuda manzum olarak Güşen-i Tevhid adlı eserini kaleme almıştır.

Genellikle mesnevi tarzında kaleme alınan Gülşen-i Tevhîd yer yer kaside, gazel ve

rubailer ihtiva etmektedir. Eserde tasavvufi ahlâkî konuları işleyen bazı hikâyeler de yer

almaktadır. Necati Elgin tarafından Konya Mevlânâ Müzesi Kütüphanesi'ndeki (nr. 5694)

1042 nüshaya dayanılarak ilim âlemine tanıtılmıştır.151

Recep USLU

1. 150. DEDE ÖMER RÛŞENÎ (ö. 892/1487)

XV. Yüzyılın mutasavvıf şair.

Daha çok şiirlerinde kullandığı Rûşenî mahlasıyla tanınmaktadır. Asıl adı Ömer,

lakabı Dede, künyesi Ali ibnü binti Umur Bey'dir. Kendi ifadesine göre Aydın ilinden olduğu

ve bu sebeple Rûşenî mahlasını kullandığını belirtmektedir. Rûşeni’yi yakından tanıdığı an-

laşılan Sehî Bey de onun Yenice köyünde doğduğunu söylemektedir. Kaynakların birçoğuna

göre medrese tahsilini Bursa'da yapmıştır.

Dede Ömer Rüşeni’nin iyi bir medrese tahsili gördüğü, devrin ilim ve edebiyat

muhitlerinden faydalanarak her iki bakımdan da iyi yetiştiği anlaşılmaktadır. Onun bu

151 Recep Uslu, “Dâvûd-i Halvetî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 28.

113

devrede yazdığı "melâhî" (zevkperest) türdeki şiirlerinin edebî muhitlerde beğenildiğine dair

bilgiler, kendisinin daha o zaman bir şair olarak kabul edildiğini göstermektedir.

Dede Ömer bir taraftan buralarda Sünnîliğin yayılmasına hizmet eden müessir bir

şeyh olarak vazife yaparken bir taraftan da öncekilerin aksine ilâhî nitelikte dinî-didaktik

şiirler yazmaya başladı.

Dede Ömer Rûşenî Tebriz'de 1487'de vefat etti ve tekkesinin hazîresindeki türbeye

defnedildi. Rûşeni’nin hayatındaki bu son yirmi yıllık Tebriz devresi, tasavvufî mesnevilerini

kaleme aldığı, şair olarak da ününün arttığı, hatta yazdığı şiirlerin diyâr-ı Rûm'a ve Đstanbul'a

kadar ulaşıp onlara nazirelerin yazıldığı bir devredir.

Rûşenî'nin divanında yer alan şiirleri onun kuvvetli bir divan şairi olduğunu

göstermektedir. Dinî-tasavvufî konuları ise Mevlânâ'nın Mesnevi’sinden hareketle didaktik

tarzda yazdığı telif tercüme mesnevilerinde ele almıştır. Eski Anadolu Türkçesi ile Azerî

Türkçesi özelliklerinin iç içe bulunduğu şiirlerinde açık ve nükteli bir anlatım, didaktik fakat

samimi bir eda hâkimdir. Rûşeni’nin şiirleri arasında münâcâtları ile na'tlarının ayrı bir yeri

vardır. Divanı ve mesnevileri içine âdeta serpiştirilmi ş bir halde bulunan bu manzumelerde

sıcak bir lirizm, samimi yakarışlarla ilâhî aşk ve Allah'a yakınlık duygulan işlenmiştir.

Kaside, gazel, rubâî ve beyitler halindeki na'tları ise onun şairlik kudretini ortaya koyan

parçalar olarak daha da değerlidir.

Eserleri.

1. Divan. Türkiye'de ve Türkiye dışındaki pek çok kütüphanede mevcut yetmişten

fazla nüshasında bazı küçük değişikliklerle birlikte birkaç münâcât, beş na't, beş tercii bend,

dört terkibi bend, doksan kadar gazel, 100'den fazla tuyuğ, rubâî ve beyit bulunmaktadır.

2. Çobannâme. Yazılış sebebinin belirtildiği Farsça mensur bir mukaddime ile

başlayan eser, Mesnevi'deki "Musa ile Çoban" adlı kıssanın Rûşenî tarafından yapılmış

genişçe bir tercümesidir. Yaklaşık 1000 beyit kadar olup yirmi beş bölümden meydana gelen

Çobannâme, mesnevileri içinde en erken kaleme alınanıdır. (ĐÜ Ktp., TY, nr. 9385; Hacı

Selim Ağa Ktp., Kemankeş, nr. 393).

3. Miskinliknâme. Miskinnâme diye de anılan bu didaktik manzume, Rûşeni’nin

mesnevileri içinde tamamıyla telif bir eser olması yanında onun tasavvufî anlayışını ortaya

koyması bakımından da önem taşımaktadır. Eser, 100 beyti münâcâttan ibaret 128 beyitlik

bir girişten sonra başlamakta, çoğunlukla "hikâyet" başlığı altında otuz dört bölümden

114

meydana gelmektedir. 1181 beyit olan bu eser üzerinde Mustafa Uzun bir doktora çalışması

yapmıştır.

4. Neynâme. Konusunu Mesnevi'nin ilk on sekiz beytinden alan, aynı vezinde

yazılmış bir tercüme ve şerh mahiyetindeki eser 1028 beyittir.

5. Kalemnâme. Yaklaşık 250 beyit hacmindedir. Đlk 100 beytinde kalemden

bahsedilmekte, geri kalan beyitlerinde bazı hikâyelerle tasavvufî yorumlar yer almaktadır.

Rûşeni’nin sade Türkçe ile yazılanları gibi konunun gerektirdiği terim ve tabirlerle

tumturaklı bir şekilde kaleme alınan şiirleri de devrinden başlayarak büyük rağbet görmüştür.

Bunlara birçok nazireler yazılmış, ayrıca onu aşkın şiiri çeşitli makamlarda bestelenerek

tekkelerde yakın zamanlara kadar okunmuştur. Bunlar arasında, günümüzde de özellikle

mevlidlerde tevşîh olarak okunan, "Çün doğup tuttu cihan yüzünü hüsnün güneşi/ Kim ola

sevmeye bu veçhile sen mâhveşi" beytiyle başlayan na't, aralarında Nahîfi, Nazîm, Kânî,

meşhur hattat ve şeyh Rakım Efendi, Müstakimzâde Süleyman Sâdeddin gibi şairlerin de

bulunduğu yirmiye yakın kişi tarafından yirmi beş defa tahmis edilmiştir.152

Mustafa UZUN

1. 151. DELĐ BĐRADER (ö. 942/1535 [?])

Divan şairi.

Bursa'da doğdu. Asıl adı Mehmed, mahlası Gazâlî, babasının adı Durmuş'tur.

Kaynaklar, şairin çağdaşları arasında daha çok Deli Birader lakabıyla şöhret kazandığını, bir

dalda durmayıp daima yer ve meslek değiştirdiğini belirtirler. Âşık Çelebi,

"Mecnûn ki belâ destini geşt etti serâser

Gamhâneme geldi dedi hâlin ne birader"

beytini yazdıktan sonra şaire Deli Birader denilmeye başlandığını, Kınalızâde ise onun bu

beyti, halk arasında şöhret bulduktan sonra söylediğini kaydeder.

Deli Birader Bursa'da devrin âlimlerinden, özellikle Muhyiddin Acemî'den ilim tahsil

etti. Bursa'da Bayezid Paşa Medresesi'nde bir süre müderrislik yaptı.Deniz kıyısında ev,

mescid, zaviye ve hamam yaptırmak maksadıyla "Cernâme" adlı bir manzume kaleme alarak

Sadrazam Makbul Đbrahim Paşa'dan yardım istedi. Paşa ona Kanunî Sultan Süleyman'dan

yüklü bir caize aldı, kendisi de büyük bir ihsanda bulundu. Hamam ve havuzu bir gece

Đbrahim Paşa tarafından acemi oğlanlarına yıktırıldı. Üzüntüsünü yirmi beş beyitlik

152 Mustafa Uzun, “Dede Ömer Rûşenî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 81-83.

115

"Kaplıcanâme" adlı manzumesinde dile getiren Deli Birader daha sonra Đstanbul'dan ayrılıp

Mekke'ye gitti. Orada bir mescid ve bahçe yaptırdı.

Sanmanız kim diyârı gurbette

Kişi zevk eyleyip safa sürmez

Dür olur gerçi kim ahibbâdan

Hele a'dâ yüzün dahi görmez

kıtası ile manzum bir mektubu Đstanbul'a gönderdi.

Deli Birader, bahçesinde dostlarıyla sohbet ederken rahatsızlanarak aniden vefat etti.

Cenaze namazı Hicaz ve Tâif'in ileri gelenleri tarafından kılınıp mescidinin avlusuna gö-

müldü. Ölüm yılı hakkında kaynaklarda değişik tarihler verilmektedir. Kınalızâde, 1534-

35’te vefat ettiğini söyler.

Ayvansarâyî, şiirlerinin ölümünden sonra derlenerek bir divan meydana getirildiğini

söyler. Ancak kütüphanelerde Deli Birader adına kayıtlı bir divana rastlanmamıştır.153

Orhan Şaik GÖKYAY

1. 152. DERTLĐ (1772–1846 [?])

Türk saz şairi.

Bolu'nun Reşadiye (Çağa) nahiyesine bağlı Şahnalar köyünde doğdu. Asıl adı

Đbrahim'dir. Çocukluğu çobanlıkla geçti. Đstanbul'a gitti. Konya'da ve Mısır'da hem çalıştı

hem de âşık kahvelerine gitti, bu arada tekkelerde de bulundu. Tekrar köyüne dönünce

evlendi, bu evlilikten iki oğlu oldu.

Âşık Dertli gezdiği yerlerde hareketli bir hayat yaşamış olduğu için aile mesuliyetini

omuzlarında taşıyabilecek istikrardan uzak, derbeder bir hayata alışmıştı. Anadolu'yu bir

uçtan bir uca gezdi. Sivas, Ankara, Çankırı ve Amasya'da âşık meclislerinde pek çok

kimseyle tanıştı, saz çalıp şiirler söyledi. Çözdüğü muammalarla kazandığı mükâfatları

meslektaşları arasında paylaştırarak haklı bir şöhrete kavuştu ve üstat olarak tanındı.

II. Mahmud'un yaptığı fes inkılâbı başlangıçta halk arasında tepkiyle karşılandığından

Hüsrev Paşa Dertli'yi teşvik ederek "fes" redifli bir kaside yazdırdı. Fesi ve fes giymeyi öv-

düğü bu kasidesiyle sarayın iltifatını kazanan Dertli'ye Çağa âyanlığı verildi. Önceleri Lutfî

mahlasını kullanırken daha sonra Dertli mahlasını kullanmaya başladı. Ankara'da Alişan

Bey'in konağında öldü. Dertli'nin mezarı Bolu'nun Yeniçağa ilçesinin Şahnalar köyündedir.

153 O. Şaik Gökyay, “Deli Birader”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 135, 136.

116

Dertli, XIX. yüzyılda Erzurumlu Emrah ve Seyrânî'den sonra âşık edebiyatının en

tanınmış temsilcisidir. Şiirlerinde divan şairlerinden Fuzûlî ve Bağdatlı Rûhi’nin, halk

şairlerinden Âşık Ömer, Gevheri, Kaygusuz Abdal ve Pir Sultan Abdal'ın tesirleri kendini

gösterir. XIX. Yüz yılın diğer halk şairlerinde görüldüğü gibi Dertli de hem aruz hem hece

vezniyle şiirler söylemişse de onun başarılı olduğu tür hece veznidir. Şiirleri pek çok yabancı

kelime ve terkiplerle dolu olmasına rağmen belli bir lirizme sahiptir. Elinde sazı diyar diyar

dolaşan Dertli, zaman zaman köyünde sefil bıraktığı ailesini ve çocuklarını hatırlamış, bu

durumu çok hazin bir şekilde şiirlerinde dile getirmiştir. Dîvân-ı Dertli adıyla taş baskısı

olarak birkaç defa basılmış olan divanının en güvenilir neşri Ahmet Talat ve Haşim Nezihi

Okay tarafından yapılanlardır.154

Nuri YÜCE

1. 153. DERVĐŞ ABDĐ, KEFEL Đ (ö. 1107/1695)

Türk dinî eserler bestekârı, zâkirbaşı ve şair.

Aslen Kefeli olup adı Abdullah b. Ali'dir. Hayatına dair eserler kendisinden Derviş

Abdi şeklinde bahsetmekte, kaynaklarda hayatının ilk dönemleri hakkında geniş bilgi

bulunmamaktadır. Bazı eserlerde isminin yanında görülen "Bursevî" kaydından ömrünün

büyük bir kısmını Bursa'da geçirdiği anlaşılmaktadır. Müstakimzâde Mecmua'sında adını

Kadızâde lakabı ile birlikte zikrediyor. 21 Ekim 1695 Cuma gecesi Bursa'da vefat etti ve

Deveciler Mezarlığı'na defnedildi.

Mutî' mahlası ile birtakım şiirler kaleme almış, ancak bugüne kadar divanı ele

geçmemiştir. Onun tarafından bestelendiği bildirilen bazı ilâhilere çeşitli el yazması güfte

mecmualarında rastlanmaktaysa da bunlardan hiçbirinin notası zamanımıza ulaşmamıştır.155

 Nuri ÖZCAN

1. 154. DERVĐŞ MÛSÂ (ö. 1140/1728)

Türk bestekârı, neyzen ve şair.

Đstanbullu olduğu bilinmektedir. Mevleviyye tarikatına girdi. Sultan III. Ahmed

devrinde zamanın önemli neyzenleri arasında yer aldı ve neyzenbaşılığa kadar yükseldi.

154 Nuri Yüce, “Dertli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 186, 187.
155 Nuri Özcan, “Derviş Abdi, Kefeli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 190.

117

Ömrünün son yıllarında münzevi bir hayat yaşadı. Kocamustafapaşa civarındaki evinde vefat

etti ve Merkezefendi Mezarlığı'na defnedildi.

Fuad Köprülü'nün XVIII. yüzyıl saz şairleri arasında zikrettiği Derviş Musa,

bestekârlığı ve icracılığı ile devrin tanınmış musikişinasları arasında yer almış, bestelediği

dinî ve din dışı eserleriyle haklı bir şöhrete ulaşmıştır. Tasavvufî sahada hece ve aruzla

yazdığı şiirleri yanında hece vezniyle halk şairleri tarzında manzumeleri de bulunmaktadır.

Derviş Musa mahlası ile kaleme aldığı şiirlerinin toplandığı divana bugüne kadar rast-

lanmamıştır. Sultan III. Ahmed devrinde, 1715 Osmanlı-Venedik Savaşı münasebetiyle

yazdığı bir manzumede Şehid Ali Paşa'nın Mora'da kazandığı zaferleri terennüm eden şair,

Dalmaçya'nın merkezi ve Adriyatik kıyılarının eski ve meşhur limanı olan Zara'nın ve hatta

Venedik'in fethini Allah'tan diler. Manzumenin, saz şairleri arasında o zaman âdeta moda

olan aruz ile ve divan tarzında yazıldığı görülmektedir.

Bilhassa kendi manzumelerine yaptığı dinî bestelere bazı el yazması güfte

mecmualarında rastlanan Derviş Musa'nın, "Bir ismi Mustafâ bir ismi Ahmed" mısraı ile

başlayan ve güftesi de kendisine ait olan uşşak (bazı eserlerde dügâh makamında kayıtlıdır)

tevşîhi, onun bestekârlıktaki kudretini göstermesi bakımından önemli bir eserdir. Din dışı

eserlerinden ise günümüze sadece eviç buselik peşrev ve saz semaisinin notaları

ulaşabilmiştir.156

Nuri ÖZCAN

1. 155. DERVĐŞ PAŞA, BOSNEVÎ (ö. 1012/1603)

Osmanlı devlet adamı ve şairi.

Hersek'in merkezi Mostar'da doğdu. Bazı kaynaklarda asıl adı Hasan, bazılarında ise

Hacı Ata Bey olarak kaydedilir. Ancak bu sonuncu ismin hacca gidişiyle ilgili olduğu

söylenebilir. II. Selim zamanında küçük yaşlarda Đstanbul'a getirilerek Đbrahim Paşa

Sarayı'nda eğitildi. Tahsili sırasında özellikle edebiyatta kendini gösterdi. Söylediği gazel ve

kasidelerle padişahın iltifat ve ikramına mazhar oldu.

Derviş Paşa XVI. yüzyılın önemli fakat az tanınmış şairlerinden biridir. Baş tarafında

hayat hikâyesini verdiği için bir bakıma otobiyografisi olarak nitelendirilebilecek

Muradnâme'si sade ve akıcı ifadesi, oldukça güzel tahkiye üslûbu ile kendisine mesnevi

tarzını kullanan şairler arasında iyi bir yer kazandırmıştır. Derviş Paşa'nın az sayıdaki

156 Nuri Özcan, “Derviş Mûsâ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 194, 195.

118

gazelleri Muradnâme'ye kıyasla daha az değerli şiirler olmakla birlikte Peçuylu'nun da

beğenerek eserine kaydettiği kaza ve kaderle ilgili gazeli, şairin bu vadideki kudretine iyi bir

örnek olduğu gibi tasavvufa meylini de göstermektedir. Bir divanının olup olmadığı

bilinmeyen Derviş Paşa'nın manzumelerine mecmualarda, tezkirelerde ve bazı tarih kitapla-

rında rastlanmaktadır. Şiirdeki kabiliyetini kendisi ifade etmiş ve duygularını,

"Gen kaside gehî gazel derdim

Cümle rengin ü bîbedel derdim

Gazelim dolanıp dokuz şehri

Şöhretim tuttu gün gibi dehri" mısraları ile dile getirmiştir. 157

Mahmut AK

1. 156. DERVĐŞ ŞEMSEDDĐN (ö. 919/1513'ten sonra)

Dehmurg adlı mesnevisiyle tanınan Osmanlı şairi.

Hayatı hakkında kaynaklarda yeterli bilgi yoktur. Latîfî Seferihisar'dan, Âşık Çelebi

ve Kâtib Çelebi ise Đran bölgesinden (Acem'den) geldiğini söylemektedirler. Her üç

kaynaktan ve eseri Dehmurg'dan anlaşıldığına göre Yavuz Sultan Selim zamanında eser

vermiştir. Latîfî, Yavuz Sultan Selim devrinin son yıllarında vefat ettiğine işaret etmektedir.

Dehmurg adlı mesnevisini 1513’te nazmettiğine göre bu tarihte hayatta olduğu kesindir.

Sade bir dile sahip olan Derviş Şemseddin şiirlerinde zaman zaman realist tasvirlere

de yer vermiştir. Latîfî ve Âşık Çelebi'nin tezkirelerinde yer alan birkaç şiiri dışında mevcut

olduğu ileri sürülen divanı henüz ele geçmemiştir.

Şairin günümüze ulaşan tek eseri Dehmurg'dur. Mesnevi tarzında ve aruzun "fâilâtün

fâilâtün fâilün" kalıbıyla yazılmış olan eser sembolik bir hikâye olup 710 beyit civarındadır.

Vasfi Mahir Kocatürk'le Fahir Đz'in ve bunlardan naklen bazı kaynakların ileri sürdüğü gibi

eserin 1503 yılında yazıldığını kabul etmek mümkün değildir. Çünkü gerek eserde gerekse

Latîfî ve Aşık Çelebi tezkirelerinde şairin Dehmurg'u Yavuz Sultan Selim'e takdim ettiği

belirtilmektedir. 158

Hasan AKSOY

157 Mahmut Ak, “Derviş Abdi, Kefeli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 196, 197.
158 Hasan Aksoy, “Derviş Şemseddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 197, 198.

119

1. 157. DEVLETOĞLU YÛSUF (ö. 828/1424'ten sonra)

Daha çok Vikâyenâme adlı eseriyle tanınan divan şairi.

Hayatı hakkında bilgi yoktur. Balıkesirli olduğu bilinmektedir. Asıl şöhretini, Arapça

manzum bir fıkıh kitabını Türkçeye tercüme etmekle sağlamıştır. Anadolu sahasında Türkçe

ilk manzum fıkıh kitabı olan ve Vikâyenâme adıyla meşhur olmuş bir eserdir. Devletoğlu bu

eseri Sultan II. Murad'a sunmuştur. 6960 beyit olan eser mesnevi tarzında ve aruzun "fâilâtün

fâilâtün fâilün" kalıbıyla nazmedilmiştir. Önce besmelenin faziletinden bahseden kısa bir

girişle tevhid ve na't kısımları, ardından "Sebeb-i Nazm-ı Kitâb" bölümü gelmektedir.

Vikâyenâme'nin Hanefî mezhebine göre kaleme alındığı belirtilmektedir.

Şairin süs ve sanattan uzak olan ifadesi canlı, açık ve kuvvetlidir. Vikâyenâme bu

özellikleriyle Türk dili için zengin bir malzeme kaynağı teşkil eder. Büyük boy 240 varak

olan Vikayenâme'nin pek çok kütüphanede çeşitli yazma nüshaları bulunmaktadır

(Süleymaniye Ktp., Beşir Ağa, nr. 71; Ankara Millî Kütüphane, nr. A 94).159

Mustafa ÖZKAN

1. 158. DĐVANE MEHMED ÇELEB Đ (ö. 951/1544'ten sonra)

Mevlevi şeyhi ve divan şairi.

XV. Yüzyılın ikinci yarısında Karahisar'da (Afyon) doğdu. Divane Mehmed

Çelebi'nin babası Abâpûş-i Velî’dir. Divane veya Semaî mahlasıyla şiirler söyleyen Mehmed

Çelebi, divan edebiyatının önemli şahsiyetleri arasında sayılabilecek bir şair olmasına

rağmen şiirleri, etrafında bulunanlarca tesbit edilmediği, tesbit edilenlerin de meşrebi yü-

zünden derlenip divan şeklinde düzenlenmediği için mecmualarda kalmıştır. Abdülbaki

Gölpınarlı,

"Belâ dildendir ol dildâr elinden dadımız yoktur

Gönüldendir şikâyet kimseden feryadımız yoktur"

beytinin Türk divan edebiyatının en güzel beyitlerinden biri olduğunu söyler. Mevlevî

mukabelesi son şekliyle düzenlendikten sonra mukabelenin ihtiva ettiği sembolleri açıklamak

amacıyla yazılan ilk manzum risale Divane Mehmed Çelebi'ye aittir. "Fâilâtün fâilâtün fâilât"

vezninde elli iki beyitten meydana gelen bu risale, Abdülbaki Gölpınarlı tarafından Mevlânâ

159 Mustafa Özkan, “Devletoğlu Yûsuf”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 243, 244.

120

Müzesi Kütüphanesi'nde bulunan şiir mecmualarından derlenen yirmi dört adet şiiriyle

birlikte yayımlanmıştır.160

Nihat AZAMAT

1. 159. DUKAKĐNZÂDE AHMED BEY (X./XVI. yüzyıl)

Divan şairi.

Hayatı hakkında yeterli bilgi yoktur. Dedesi Sadrazam Dukakinzâde Ahmed Paşa,

babası Mehmed Paşa'dır. Mehmed Paşa'nın dört çocuğundan biri olan Ahmed Bey hakkında

şuarâ tezkirelerinde yer alan yetersiz bilgiler birbirinin tekrarından ibaret olup tarihî

kaynaklardaki karışıklık tezkirelere de yansımıştır. Bütün kaynaklarda Ahmed Bey,

büyükbabası Ahmed Paşa ve Ahmed Sârbân birbirine karıştırılır. Ancak Dukakinzâde

Ahmed Bey'in tasavvufa yöneldiği ve güzel şiirler yazdığı konusunda kaynaklar

birleşmektedir. Ölüm tarihi hakkında da bilgi yoktur.

Dukakinzâde Ahmed Bey'in şiirleri, Kaygusuz ve Ahmedî mahlaslarını kullanan ve

daha çok ilâhi türünde manzumeler yazan Bayramî Melâmîleri'nden Ahmed Sârbân'ın

şiirleriyle karıştırılmıştır. Divanında bulunan birçok şiir, mecmualarda Dukakinzâde Ahmed

Paşa veya Ahmed Sârbân adına kaydedilmiştir. Ahmed Sârbân adına kaydedilen şiirlere,

daha çok XVII ve XVIII. yüzyıllarda Sarı Abdullah Efendi, Müstakimzâde Süleyman

Sâdeddin ve La'lîzâde Abdülbâki gibi Bayramî Melâmîleri'nin meydana getirdikleri

mecmualarda rastlanır. Bu mecmualarda Vizeli Abdullah'ın Kaygusuz mahlasıyla yazdığı

bazı şiirler de Ahmed Sârbân adına kaydedilmiştir. Dukakinzâde Ahmed Bey'in divanında

yer alan manzumelerin yanlışlıkla Ahmed Sârbân adına kaydedildiği söylenebilir.

Ahmedî ve Ahmed mahlaslarını kullanan Dukakinzâde Ahmed Bey daha çok tasavvuf

ağırlıklı şiirler yazmış, duygularını sade ve akıcı bir dille ifade etmiştir. Şiirlerindeki

tasavvufî eğilim ve üslûp özellikleri göz önünde tutularak Ahmed Bey'in mutasavvıf bir şair

olduğu söylenebilir. Divan şiirinin inceliklerine vâkıf olan ve bu şiirin mazmunlarını ba-

şarıyla kullanabilen Ahmed Bey'in kendisinden önce yetişen şairleri incelediği

anlaşılmaktadır. Divanında Hz. Ali ve Ehl-i beyti metheden manzumeler yanında diğer

halifelere de sevgi ve saygı ifade eden manzumelere sıkça rastlanır. Dukakinzâde muhteva,

vezin ve Türkçeyi kullanış yönünden oldukça başarılı bir şairdir.

160 Nihat Azamat, “Divane Mehmed Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 435-437.

121

Dukakinzâde Ahmed Bey'in divanının Đstanbul kütüphanelerinde yedi nüshası

bulunmaktadır. Divanın nüshaları arasında nüsha farkları oldukça fazladır. Bu farklılıklar

manzume çeşitleri ve sayılarında olduğu kadar manzumelerin metinlerinde de göze çarpar.

Gazel sayısı bakımından en genişi Đstanbul Üniversitesi Kütüphanesi'ndeki nüsha olup (TY,

nr. 802) burada 263 gazel mevcuttur. Ayrıca çeşitli şiir mecmualarında da şiirlerine rastlan-

maktadır.161

Nejat SEFERCĐOĞLU

1. 160. DURSUN FAKĐH (ö. 726/1326'dan sonra)

Osman Gazi adına ilk hutbeyi okuyan kadı, âlim ve şair.

Hayatı hakkında kaynaklarda fazla bilgi bulunmayan Dursun Fakih Karamanlı olup

Şeyh Edebâli'nin damadı ve Osman Gazi'nin bacanağıdır. Şeyh Edebâli'den tefsir, hadis ve

fıkıh okudu. Osman Gazi ile birlikte savaşlara katılır ve gazilere imamlık yapardı.

Karacahisar'ın (Eskişehir'in merkez ilçesi merkez bucağına bağlı bir köy olan Karacaşehir)

fethinden sonra Osman Gazi tarafından şehrin kadılığına ve kiliseden çevrilen caminin

imamlığına getirildi. Burada onun adına ilk cuma hutbesini okudu. Kaynaklara göre bu hutbe

Osmanlıların istiklâl alâmeti olarak okunan ilk hutbedir.

 Tüm tarihi hakkında kesin bilgi bulunmamakla birlikte bazı kaynaklar şeyhinin yerine

geçtikten bir müddet sonra vefat ettiğini kaydeder. Kabri, Bilecik'te Şeyh Edebâli Zaviyesi

içindeki türbededir. Dursun Fakih'e bundan başka iki türbe-makam daha isnat edilmektedir.

Bunlardan biri Karacahisar'da küçük bir tepe üzerinde, diğeri ise Şöğüt'ün Küre köyü

civarında başka bir tepe üzerindedir.

 Yûnus Emre, Âşık Paşa ve Gülşehrî ile çağdaş olan Dursun Fakih ayrıca Osmanlı

devrinin ilk şairlerindendir. Ona nisbet edilen tek eser olarak tanınan Gazavatnâme, edebî

özelliğinden ziyade dinî mahiyeti ve Eski Anadolu Türkçe’sine ait ilk örneklerden biri olması

bakımından önemlidir. Sadettin Buluç'un bir tebliğle tanıtarak özetini verdiği

Gazavatnâme'de, Hz. Peygamber'in başta Hz. Ali olmak üzere Hâlid b. Velîd ve diğer

sahâbîlerle birlikte, puta tapan Benî Pinhân kabilesinin reisi Mukaffa'ya karşı giriştiği

savaşlar anlatılmaktadır. Eserde kısa bir münâcât ve na'ttan sonra asıl konuya girilir.

 Mesnevi tarzında ve aruzun "fâilâtün fâilâtün fâilün" kalıbı ile nazmedilen yaklaşık

640 beyit hacmindeki eserin bugüne kadar biri Millet Kütüphanesi'nde (Ali Emîrî, Manzum,

161 Nejat Sefercioğlu, “Dukakinzâde Ahmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, s. 549, 550.

122

nr. 1222, vr. 79b-108a), biri Đstanbul Üniversitesi Kütüphanesi'nde (TY, nr. 311, vr. 60b-71a),

diğeri de Konya'da Koyunoğlu Müzesi Kütüphanesi'nde (nr. 11.930) olmak üzere üç nüshası

tesbit edilmiştir. Agâh Sırrı Levend, Millet Kütüphanesi'ndeki Gazavât-ı Resûlullah adını

taşıyan nüshanın Dursun Fakih'e ait olduğunu belirtirken Đstanbul Üniversitesi

Kütüphanesi'ndeki Gazavât-ı Kıssa-i Mukaffa adlı bir başka nüshanın müellifinin

bilinmediğini söylemekte, böylece ortaya iki ayrı eser çıkarmaktadır. Ancak yapılan

karşılaştırma sonucunda, bunların aslında Dursun Fakih'in Gazavatnâme'sinin epeyce de-

ğişikli ğe uğramış farklı iki nüshası olduğu tesbit edilmiştir.162

 Hasan AKSOY

1. 161. DÜRRÎ AHMED EFENDĐ (ö. 1135/1722)

Osmanlı devlet adamı ve divan şairi.

 Van'da doğdu. Vanlı Ebû Bekir Vehbi Efendi'nin oğludur. Yekçeşm, Kör, Vâfi

lakaplarıyla da tanınır. Şiirlerinde Vâfî veya Dürrî mahlaslarını kullanmıştır. Öğrenimi

hakkında kaynaklarda bilgi bulunmamakla beraber iyi bir medrese tahsili gördüğü

anlaşılmaktadır. Đstanbul'a giderek Divan Kalemi'ne girdi. Önce divan kâtibi oldu. Şairliği

sebebiyle devrin ileri gelen devlet adamlarının takdirini kazandığı için süratle yükseldi ve

hâcegânlık mesleğinin çeşitli kademelerinde görev yaptı. 11 Aralık 1722 yılında vefat ederek

Vefa'da Şeyh Vefa Camii hazîresine gömüldü.

 Kendisinden bahseden tezkirelerde iyi Farsça bildiği, son derece nüktedan bir kişi

olduğu, güzel yazı yazdığı, güçlü bir şair olduğu belirtilir. Gazel, kaside, kıta ve lugazlarıyla

tanınan Dürrî, XVII. yüzyıl divan şairlerinin ve bilhassa Nâbî'nin etkisinde kalmıştır.

 Eserleri.

1. Divan. 3500 kadar beyitten oluşan divan yetmiş üç varak olup tek yazma nüshası

bilinmektedir (Süleymaniye Ktp., Esad Efendi, nr. 3409/ l, vr. 3–73).

2. Sefâretnâme. Dürrî Ahmed Efendi'nin başlıca eseridir. Đran elçiliğiyle ilgili olarak

kaleme aldığı ve padişah ile sadrazama sunduğu bu eserin iyi nüshalarından biri Đstanbul

Üniversitesi Kütüphanesi'nde kayıtlıdır (TY, nr. 3228).163

 Aydın TALAY

162 Hasan Aksoy, “Dursun Fakih”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 7, 8.
163 Aydın Talay, “Dürrî Ahmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 34, 35.

123

1. 162. EBÛBEKĐR AĞA (ö. 1172/1759)

Lâle Devri'nin ünlü hanende ve bestekârı.

 Eyüp Sultan semtinde doğduğu için Eyyûbî lakabı ile tanınan bestekâr hayatını

Đstanbul'da geçirmiştir. Kaynaklarda doğum tarihi ve çocukluğu ile ilgili bir kayıt yoksa da

genç yaşta Enderun'a alındığı bilinmektedir. Güzel sesi ve mûsikiye olan kabiliyetiyle kısa

zamanda meşkhânede mûsiki öğrenmeye başlayarak temel bilgileri edindi. Saray fasıl heyeti

reisi olarak serhânendelik ve Enderun'da mûsiki hocalığı görevlerinde bulundu. Hacca gidip

geldikten sonra vefat etti ve Çarşıkapı'daki Sinan Paşa Medresesi hazîresine defnedildi.

Kendi tertiplediği ve içerisinde yapmış olduğu bestelerin güftelerine de yer verdiği

mecmuasının müellif nüshası Đstanbul Üniversitesi Kütüphanesi'nde bulunmaktadır (TY, nr.

5658). Gerek bu mecmuada gerekse başka yazma güfte mecmualarında "Bekir Çavuş",

"Eyyûbî Bekir Ağa" gibi başlıklar altında birçok eserine rastlanan bestekârın bazı şiirler de

kaleme aldığı söylenmektedir. Peşrev, saz semaisi, kâr, beste, semai ve şarkı formundaki bu

bestelerinden ancak kırk dokuzunun notası günümüze ulaşabilmiştir.164

Nuri ÖZCAN

1. 163. EBÛĐSHAK ĐSMÂĐL EFENDĐ (ö. 1137/1725)

Osmanlı şeyhülislâmı.

 1645'te Đstanbul Çarşamba'da doğdu. Birçok şeyhülislâm, kazasker, kadı, müderris,

âlim ve şair yetiştiren bir aileye mensuptur. Đstanbul'un çeşitli medreselerinde müderrislik

yaptı. 8 Ağustos 1725 tarihinde vefat etti. Đstanbul Çarşamba'da kendi yaptırdığı caminin

haziresine defnedildi.

 Kaynaklar Đsmail Efendi'nin ilim ve fazilet sahibi, güler yüzlü, hoşsohbet bir kimse

olduğunu; hak ve hukuka düşkün, dalkavukluktan uzak bir şahsiyete sahip bulunduğunu

kaydederler. Naîm mahlasıyla şiirleri de bulunan Đsmail Efendi'nin bazı önemli ve nâdir

meseleleri izah eden bir mecmua bıraktığı kaydedilmektedir.165

 Muhammet Nur DOĞAN

164 Nuri Özcan, “Ebûbekir Ağa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 275.
165 M. Nur Doğan, “Ebûishak Đsmâil Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 278, 279.

124

1. 164. EBÛSAĐD MEHMED EFEND Đ (ö. 1072/1662)

Osmanlı şeyhülislâmı.

 1593-94'te Đstanbul'da doğdu. Medrese tahsilini tamamladıktan sonra amcası

Şeyhülislâm Hocazâde Mehmed Efendi'den (Çelebi Müftü) mülâzemet aldı. 1613–1621

yılları arasında Rüstem Paşa, Üsküdar Mihrimah Sultan, Sahn-ı Semân, Şehzade ve

Süleymaniye medreselerinde müderrislik yaptı. Ardından kadılığa geçerek Şam, Bursa,

Galata ve Đstanbul kadılıklarına, tayin edildi. Anadolu ve Rumeli kazaskeri oldu. Haziran -

Temmuz 1662’de vefat etti ve Eyüp'teki aile mezarlığına gömüldü.

 Ebûsaid Efendi'nin Said mahlası ile yazdığı manzumeleri bulunmaktadır.166

 Mehmet ĐPŞĐRLĐ

1. 165. EBÜLFAZL MEHMED EFEND Đ (ö. 982/1574)

Osmanlı defterdarı ve tarihçisi.

 Đdrîs-i Bitlisî'nin oğludur. Đlk eğitimini babasından aldı. Zamanın tanınmış

âlimlerinden ders gördü. Ebülfazl Mehmed Efendi 1554 yılında Tophane'deki evinin

civarında Mimar Sinan'a bir cami ile bir mektep ve kendisi için de bir türbe inşa ettirmiş,

fakat Şam'da öldüğü için buraya gömülememiştir. Halk arasında daha çok Defterdar Camii

adıyla anılan Ebülfazl Camii 1916 yılında yanmış ve sonradan tamamen ortadan

kaldırılmıştır.

 Mehmed Efendi aynı zamanda şair ve edipti. Şiirlerinde Fazlî mahlasını kullanmıştır.

Mehmed Efendi'nin tarihe, tasavvufa ve edebiyata dair birçok telif ve tercüme eseri vardır.

 Divan. Arapça, Farsça ve Türkçe şiirlerinin toplandığı bir eserdir. Ebülfazl'ın ayrıca

Hâfız-ı Şîrâzi’nin divanındaki gazellere nazireler yazdığı kaydedilmektedir. 167

Abdülkadir ÖZCAN

1. 166. EDHEM EFENDĐ, MÜŞTAKZÂDE (1862–1933)

Kâdirî şeyhi, mûsiki muallimi, bestekâr.

 Đstanbul Fatih'te Hoca Hayreddin Paşa mahallesinde doğdu. Babası Đbrâilli Kadı

Đsmail Hakkı Efendi, annesi Hatice Hayriye Hanım'dır. Bu dönemde zamanın tanınmış âlim-

166 Mehmet Đpşirli, “Ebûsaid Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 281.
167 Abdülkadir Özcan, “Ebülfazl Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 356, 357.

125

lerinden ders alarak kendisini yetiştirmeye başladı. 17 Şubat 1933 tarihinde vefat etti ve

Edirnekapı dışındaki mezarlığa defnedildi.

 Edhem Efendi tasavvufi hüviyetinin yanında asıl şöhretini mûsiki hocalığı ve

bestekârlığı ile kazanmıştır. Klasik tarzda karcığar makamında bir beste ile bu besteye

yaptığı ağır ve yürük semailerin dışında bestelediği günümüze ulaşan şarkılarının sayısı

158'dir. Ayrıca otuzun üzerinde ilâhi ve tevşîh bestelemiş, ancak bunlardan zamanımıza

sekizinin notası gelebilmiştir.

 Edhem Efendi şiirle de uğraşmış, ilk şiirlerinde Zârî mahlasını kullanmış, daha sonra

M. Emin Efendi tarafından kendisine Đlhâmî mâhlası verilmiştir. Ancak şiirlerini topladığı

mecmua Fatih yangınında yanmıştır. Bestelediği dinî ve din dışı eserlerinden bir kısmının

güftesi kendisine aittir. Bergüzâr-ı Edhem yahut Ta'lîm-i Usûl-i Mûsikî adıyla neşrettiği, bazı

mûsiki bilgilerinin de bulunduğu güfte mecmuasında diğer güfteler yanında yirmi sekiz

yaşına kadar bestelediği şarkılarına da yer vermiştir.168

 Nuri ÖZCAN

1. 167. EDHEM PERTEV PAŞA (1824–1873)

Devlet adamı, yazar ve şair.

 Erzurum'da doğdu. Asıl adı Đbrahim Edhem iken şiirde kullandığı Pertev mahlası

dolayısıyla Edhem Pertev olarak tanınmıştır. Aslen Erzurumlu Söylemezzâdeler'den olup

Kiğı beylerine hazinedarlık yapan Mehmed Timur Efendi ile Fatma Dursun Hanım'ın

oğludur. II. Mahmud'un, ayan ve beylerin Anadolu'daki nüfuzlarını kırma hareketleri üzerine

Erzurum'a dönen babası, ardından Rus işgali (1829) karşısında ailesiyle beraber

Şarkîkarahisar, Gümüşhane ve Canik taraflarında dolaştıktan sonra vazifesi gereği Trabzon'a

yerleşti.

 Edhem çocukluğunda, Fennî mahlasıyla şiirler yazan ve basılmamış mürettep divanı

bulunan babasından ve gezdiği yerlerdeki ulemâ ve şairlerden faydalanarak yetişti. 1845'te

babasının ölümü üzerine Trabzon Valisi Abdullah Paşa onu himaye etti ve divan kâtibi

olarak yanına aldı. Ayrıca ileriki yıllarda duygulu şiirleriyle tanınacak olan Abdullah

Paşa'nın kızı Fıtnat Hanım'a küçük yaşlarında şiir ve inşâ dersleri verdi. Edhem Pertev

Kastamonu valisi iken 6 Ocak 1873'te burada vefat etti. Mezarı aynı yerde Şeyh Sabân-ı Velî

hazîresindedir.

168 Nuri Özcan, “Edhem Efendi, Müştakzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 417, 418.

126

 Đzmir'de Fransızca, Berlin'de Almanca öğrenen Edhem Pertev Paşa nesir ve şiirle de

meşgul olmuş, bu alanlarda bazı yenilikler getirmişse de idarî görevleri dolayısıyla fazla eser

bırakmamıştır. Mizaç olarak latifeyi seven paşanın bir kısım eserlerinde mizaha temayülü

görülür. Pertev mahlasıyla yazdığı eski tarz şiirlerinde herhangi bir yenilik yoktur. Tercüme

şiirlerinde ve hece ile yazdıklarında ise daha başarılıdır.

 Şiirleri. Edhem Pertev Paşa'nın epeyce şiir yazdığı ifade edilmekteyse de kütüphanesi

Koska'daki yangında eviyle birlikte yandığından bunların sadece dokuz tanesi bilinmektedir.

Bu şiirlerinin bir kısmı eski tarzın devamıdır ve herhangi bir orijinalliği yoktur. Türkçe'ye

nazmen çevirdiği Voltaire'den "Münâcât", Rousseau'dan "Bekâyı Hayât", Victor Hugo'dan

"Tıfl-ı Nâim" adlı şiirler şekil ve muhteva bakımından yenilik gösterir. Mahmud Nedim

Paşa'ya kaside olarak takdim ettiği şiir ise hece vezniyle olup yirmi yedi kıtadır ve Bektaşî

nefesleriyle halk destanlarını andırır. Sultan Abdülaziz için yazdığı "Destan" ile kızına

gönderdiği manzum mektup hece vezninin ilk güzel örneklerinden sayılır. Pertev Paşa'nın bu

az sayıda şiiri, Şinasi’ninkilerle beraber Tanzimat şiirinde şekil, dil ve muhteva olarak

yenileşmenin ilk başarılı denemeleri arasında yer almaktadır.169

 M. Orhan OKAY

1. 168. EDĐB HARÂBÎ (1853–1916)

Son devir Bektaşî şairi.

 Đstanbul'da doğdu. Asıl adı Ahmed Edib'dir. Şiirlerinde bazen Harâbî, bazen Edib

mahlasını kullanmıştır. Edib Harâbî'nin, "Kâf u nün hitabı izhâr olmadan / Biz bu kâinatın

ibtidâsıyız" matla'lı meşhur nefesi bütün Bektaşîler tarafından ezbere bilinir ve dergâhlarda

okunurdu. Edib Harâbî velûd bir şairdir. Kendisini yakından tanıyanlar, zaman zaman

irticalen dahi kolaylıkla şiir söyleyebildiğini belirtirler.

 Aruz ve hece vezinlerini son derece rahat kullanan Edib Harâbî'nin şiirleri devrinde

büyük bir ilgi görmüştür. Özellikle Bektaşî düşüncesini yansıttığı ve sade bir dille kaleme

aldığı şiirlerinde hiciv unsuru ağır basmaktadır.

 Şiirlerinin bir kısmı Saadet ve Yeni Mecmua gibi devrin gazete ve dergilerinde de

yayımlanan Edib Harâbî, Nâmık Kemal'in bazı şiirlerini tahmis etmiş, ayrıca Servet-i

Fünûncular'ı alaya alan bazı manzumeler de yazmıştır. Nefes, koşma, kalenderi, mersiye ve

gazellerle bazı önemli olaylara düşürdüğü tarihlerden oluşan oldukça hacimli divanının kendi

169 M. Orhan Okay, “Edhem Pertev Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 420, 421.

127

el yazısı ile olan nüshası Şüleymaniye Kütüphanesi'nde bulunmaktadır. Divanın iki defterden

ibaret diğer bir nüshası ise Đstanbul Belediyesi Atatürk Kitaplığı'ndadır (K. 541). Divanından

seçmeler Hüseyin Hüsnü Erdikut'un Edib Harâbî'nin Divanı ile Sefer Aytekin'in derlediği

Harâbî, Hayatı ve Deyişleri adlı kitaplarda yayımlanmıştır.170

 Abdullah UÇMAN

1. 169. EDĐB MEHMED EM ĐN (ö. 1801)

Osmanlı vak'anüvisi.

 Midilli Nâzırı Ali Bey'in oğlu olup tahsili ve ilk görevleri hakkındaki bilgiler yeter-

sizdir. 1763'te Erzurum Valisi Đbrahim Paşa'nın divan kâtipliğini yaptığı bilinmektedir. Edib

Efendi'nin hayatından bahseden bütün eserler vefat tarihini 1801 olarak vermektedir.

Cenazesi önce Fındıklı Perizad Hatun Camii hazîresine defnedilmişse de daha sonra Üsküdar

Nuh Kuyusu'na nakledilmiştir. Ancak mezarı bugün mevcut değildir.

 Divan. Şairliğiyle de tanınan Edib Efendi'nin Nâbî ve Nedîm'in tesirinde kaldığı,

özellikle mizahî ve mistik tarzda şiirler yazdığı belirtilmektedir. 1158 beyitten oluşan

divanının bir nüshası Süleymaniye Kütüphanesi'ndedir (Nafiz Paşa, nr. 1508).171

 Sait YAVUZ

1. 170. EDĐRNELĐ NAZMÎ (ö. 967/1559'dan sonra)

Divan şairi.

 Edirne'de doğdu, asıl adı Mehmed'dir. Kaynaklarda ailesi ve hayatı hakkında yeterli

bilgi yoktur. Şuarâ tezkirelerine göre bir yeniçerinin oğlu olduğu tahmin edilebilir. Divanında

yer alan bazı manzumelerinden Yavuz Sultan Selim'in Đran ve Mısır seferlerinde orduda

bulunduğu anlaşılmaktadır. Bu durumda onun XV. yüzyılın sonlarında doğduğunu söylemek

mümkündür. Edirneli Nazmî, Kanunî Sultan Süleyman'ın birçok seferine yeniçeri olarak

katıldı. M. Fuad Köprülü şairin divanındaki tarih manzumelerine dayanarak onun 1555’ten

sonra ölmüş olabileceğini ileri sürmüşse de daha sonra ele geçen, 1559’da tamamladığı

Pend-i Attar Tercümesi adlı eseri bu tahminin doğru olmadığını ortaya koymuştur. Bu

durumda şairin 1559 yılından sonra vefat ettiği kesinlik kazanmaktadır.

170 Abdullah Uçman, “Edip Harâbî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 422.
171 Sait Yavuz, “Edib Mehmed Emin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 422, 423.

128

 Çok şiir yazan ve edebî sanatların hemen hepsine örnek vermek maksadıyla en basit

ve en yaygın mazmunları sık sık tekrarlayan Nazmî’nin şairlik yönü oldukça zayıftır.

Nitekim tezkire müellifleri onun devrinde tanınmış bir şair olmadığını bildirirler. Edirneli

Nazmi’nin Türk edebiyatı tarihi bakımından asıl önemi, Mecmau'n-Nezâir adlı eseri ve sade

Türkçe ile (Türkî-i basît) kaleme aldığı şiirlerinden ileri gelmektedir.Divan şiirinin oluşum

sürecinde Türkçe kelimeler aruz ölçüsüne uydurulamadığından bunların yerine Arapça,

Farsça kelime ve şekiller çokça kullanılmış, bu dillerden giren unsurlarla Türkçe ağır bir dil

görünümü kazanmıştı.

 Eserleri;

1. Mecmau'n-Nezâir'. Nazmî'nin, gerek sağlığında gerekse ölümünden sonra

kendisine şöhret kazandıran en önemli eseri olan bu mecmuada 243 şairin şiirleriyle bunlara

çeşitli şairlerin yazdıkları nazirelerin yanı sıra Nazmî'nin de 203 naziresi bulunmaktadır.

Mecmau'n Nezâir'in Topkapı Sarayı Müzesi (III. Ahmed, nr. 2644), Nuruosmaniye (nr.

4222), Millet (Ali Emîrî, Manzum, nr. 683, 684, iki cilt halinde), Manisa Muradiye (Çaşnigîr,

nr. 18) kütüphanelerinde nüshaları bulunmaktadır.

2. Divan. Kaynaklarda Nazmî'nin büyük bir divan tertip ettiği belirtilmişse de 1926

yılında Đstanbul Üniversitesi Kütüphanesi tarafından satın alınıncaya kadar bu divan ele

geçmemişti. Đlk defa M. Fuad Köprülü tarafından inceleme konuşu yapılan ve 45.000 beyti

aşkın hacmiyle en geniş Türkçe divan olarak kabul edilen eserin Đstanbul Üniversitesi

Kütüphanesi'nde birbirinden farklı iki nüshası bulunmaktadır. Her sayfasında ortalama otuz

beş beyit bulunan 644 varaktan meydana gelmektedir. Şairin birçok naziresini de ihtiva eden

bu nüshanın sonunda yer alan tarih manzumeleri oldukça önemli bir yekûn tutmaktadır. Bu

nüshanın çeşitli yerlerine serpiştirilmi ş olan "Türkî-i Basit" başlığı altındaki manzumelerden

bir terciibend, bir kaside, bir müstezad, yedi murabba, iki muhammes, müfredler, bir mev'iza

ve 272 gazelden oluşan 286 tanesi M. Fuad Köprülü tarafından toplanarak Millî Edebiyat

Cereyanının Đlk Mübeşşirleri ve Dîvân-ı Türkî-i Basît adıyla yayımlanmıştır.

3. Pend-i Attâr Tercümesi. Ferîdüddin Attâr'a nisbet edilen 910 beyitlik Pendname'nin

genişletilerek yapılmış bir tercümesidir. Aruzun "fâilâtün fâilâtün fâilün" kalıbıyla kaleme

alınan bu çeviri 3000 beyitten oluşmaktadır. Eserdeki, "Oldu pes dokuz yüz altmış yedi tâ/

Hicret-i ser-hayl-i cem'-i enbiyâ // Hem Haleb şehrinde erdi âhire / Geldi bâtın âleminden

zahire" beyitlerinden, tercümenin 1559’da Halep'te tamamlandığı anlaşılmaktadır. Eserin

129

bilinen tek nüshası. Dil ve Tarih-Coğrafya Fakültesi Kütüphanesi yazmaları arasında

bulunmaktadır (Muzaffer Ozak Kitapları, nr. I/1061). 172

 Mustafa ÖZKAN

1. 171. ELĐF EFENDĐ, HASÎRÎZÂDE (1850–1927)

Hasîrîzâde Sa'dî Dergâhı'nın son şeyhi, âlim ve şair.

 Đstanbul Sütlüce'de Hasîrîzâde Dergâhı'nda doğdu. Asıl adı Mehmed'dir. Babası

dergâhın şeyhi Ahmed Muhtar Efendi, annesi Tiryâkîzâde Hasan Paşa'nın kızı Fatma Biâse

Hanım'dır.

 Şair ve hattatlığının yanı sıra tekkenin planlarını çizecek kadar mimari bilgiye de

sahip olan ve dönemin şeyhlerinin en âlim ve faziletlisi olarak tanınan Elif Efendi bütün

hayatını eğitim ve öğretimle geçirmiştir.

 Divan. Türkçe, Arapça ve Farsça şiirlerden meydana gelmiştir. Son Asır Türk Şairleri

ve Sefine'de şiirlerinden bazı örnekler yer almaktadır. 173

 Nihat AZAMAT

1. 172. ELVAN ÇELEBĐ (ö. 760/1358-59'dan sonra)

 Sûfî-şair.

 Büyük bir ihtimalle Kırşehir'de doğdu. XIII. yüzyılın ilk yarısında Moğol istilâsından

kaçarak Orta Anadolu'ya yerleşen, devrin siyasî, sosyal ve dinî birtakım hareketleri içinde yer

almış olan büyük bir Türkmen şeyh ailesine mensuptur. Babası, XIV. yüzyıl Anadolu Türk

tasavvuf hayatının ünlü simalarından Âşık Paşa, dedesi Karamanoğulları Beyliği'nin

kuruluşuna adı karışan Muhlis Paşa, büyük dedesi, Babaî isyanı diye bilinen dinî-sosyal

hareketin başı olan Baba Đlyâs-ı Horasânî'dir. Elvan Çelebi'nin hayatı hakkında kaynaklarda

yeterli bilgi yoktur. Elvan Çelebi'nin ölüm tarihi kesin olarak belli değildir. Ancak

Menâkıbü'l-Kudsiyye'nin sonunda bulunan ve eserin bitiş tarihini gösteren beyitteki 1358–59

kaydına bakılarak onun bu tarihten birkaç yıl sonra vefat ettiği söylenebilir. Mezarı Elvan

çelebi köyündeki zaviyesinin içinde yer alan türbede bulunmaktadır.

 Elvan Çelebi, devrinde önemli ve meşhur bir sûfî olmasına karşılık bir şair olarak

fazla tanınmamıştır. Bunda, yetenekli bir şair olmamasının yanında fazla sayıda eser

172 Mustafa Özkan, “Edirneli Nazmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, s. 450, 451.
173 Nihat Azamat, “Elif Efendi Hasîrîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 37, 38.

130

bırakmamasının da rolü olmalıdır. Günümüze ancak Câmiu'n-Nezair'deki birkaç şiiriyle

Şeyhoğlu'nun Kenzü'l-Küberâ'sında naklettiği üç beyit ve Millet Kütüphanesi'ndeki (Ali

Emî-rî, nr. 543) nazîre mecmuasında bulunan bir gazel ulaşmıştır.174

 Ahmet Yaşar OCAK

1. 173. ELVÂN-ı ŞÎRÂZÎ (ö. 829/1426'dan sonra)

Tercüme-i Gülşen-i Râz adlı eseriyle tanınan mutasavvıf şair.

 Hayatı hakkında kaynaklarda yeterli bilgi yoktur. Orhan Gazi zamanında Anadolu'ya

yerleşen Türkleşmiş Đranlı bir aileye mensup bulunduğu ve ataları Şîrazlı olduğundan Şîrâzî

nisbesiyle tanındığı ileri sürülmektedir. Latîfî, "şeyh" unvanıyla anılan Elvan-ı Şîrâzî'nin

Hacı Bayrâm-ı Velî'nin halifelerinden veya dostlarından olduğu rivayetini nakletmekteyse de

Hacı Bayram ve Bayramiyye tarihiyle ilgili eserlerde bu konuda kesin bir delil yoktur.

Tercüme-i Gülşen-i Râz'ı tamamladığı 1426 yılında elli yaşında olduğunu bildirmesinden

hareketle 1377’de doğduğunu söylemek mümkündür. Elvân-ı Şîrâzî'nin ölüm tarihi de belli

değildir.

 Divan şiiri estetiğinin henüz oluşmadığı bir dönemde yaşayan Elvân-ı Şîrâzî'nin şiir

mecmualarında yer alan şiirleri sade bir Türkçe ile yazılmıştır.

 Elvân-ı Şîrâzî, Đranlı mutasavvıf şair Mahmûd-ı Şebüsterî'nin Gülşen-i Râz adlı Farsça

eserinin tercümesiyle tanınır. Horasanlı sûfî Emîr Hüseynî’nin hikemî ve tasavvufi konularla

ilgili on beş kadar sorusuna Şebüsterî'nin manzum olarak verdiği cevaplardan oluşan Gülşen-

i Râz, özellikle vahdet-i vücûd anlayışını benimseyen sûfî çevrelerce büyük ilgi görmüş ve

âdeta bir tasavvuf klasiği niteliği kazanmıştır.

 Müellifin bilinen tek eseri olan Tercüme-i Gülşen-i Râz II. Murad için kaleme

alınmıştır. Aslı gibi mesnevi tarzında ve "mefâîlün mefâîlün feûlün" kalıbıyla yazılan eser

yaklaşık 3000 beyitten meydana gelmektedir. Tercümenin 180 beyit kadar tutan giriş

kısmında bir tevhid, na'tlar, II. Murad hakkında bir methiye ve sebebi te'lîf bölümü yer alır.

Daha sonra Gülsen -i Râz'ın tercümesine geçilir. Eser kelime kelime yapılmış bir çeviri

olmayıp geniş ve ilaveli bir tercümedir. Elvân-ı Şîrâzî, 999 beyitten (bazı nüshaları 1008

beyit) meydana gelen Gülşen-i Râz'ı yaptığı eklemelerle aslının üç katına çıkarmıştır. Bu

bakımdan Şîrâzî'nin eserine bir tercümeden ziyade şerh demek daha uygun olur.

174 A. Yaşar Ocak, “Elvan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 63, 64.

131

 Tasavvuf sembolizminin Türk edebiyatına ilk olarak Elvân-ı Şîrâzî'nin bu eseriyle

girdiği söylenebilir. Sade bir dille kaleme alınan, rahat bir söyleyişin hâkim olduğu Tercüme-

i Gülşen-i Râz divan şiirinin gelişmesinde etkili olmuştur.

 Tercüme-i Gülşen-i Râz'ın çeşitli kütüphanelerde birçok yazma nüshası

bulunmaktadır (Süleymaniye Ktp., Mihrişah Sultan, nr. 173, Hacı Mahmud, nr. 3327,

Nuruosmaniye Ktp., nr. 4335; Millet Ktp., Manzum, nr. 906, 907; ĐÜ Ktp., TY, nr. 829,

6497; Manisa Đl Halk Ktp., Mevlânâ Müzesi, nr. 237). Özellikle Đstanbul Üniversitesi

Kütüphanesi'ndeki nüsha eserin telif edildiği dönemde ve harekeli nesih hattıyla istinsah

edilmesi bakımından önemlidir.175

Mustafa ÖZKAN

1. 174. EMĐN HĐLM Đ EFENDĐ (1831–1884)

Şair ve yazar.

 Trabzon'da doğdu. Şehrin tanınmış ailelerinden Hüseyin Alemdarzâde Hacı Mustafa

Arif A ğa'nın oğludur. Asıl adı Mehmed Emin olup şiirlerinde Hilmî mahlasını

kullandığından daha çok Emin Hilmi adıyla tanınmıştır. 19 Mart 1877'de açılan ilk Osmanlı

Meclis-i Meb'ûsanı'na Trabzon mebusu olarak girdi. 6 Ekim 1884’te Đstanbul'da vefat etti.

Nakşibendiyye tarikatına mensup olan Emin Hilmi Efendi'nin mezarı Edirnekapı dışında, Đbn

Kemal'in mezarı civarında dayısı ve hocası Trabzonlu Pîr Efendi'nin yakınındadır.

 Eserleri.

1. Divan. Orta seviyede bir şair olan Emin Hilmi Efendi'nin en önemli özelliği çok

sayıda tarih manzumesi yazmış olmasıdır. Münşeât'ı ile bir arada basılan divanı bir münâcât,

iki na't, otuz üç kaside, 105 gazel, üç tahmis, bir muhammes ile Canik sancağı mutasarrıfı

Rızâ Efendi'nin gerçekleştirdiği ıslahatı anlatan "Islahnâme-i Canik" adlı 124 beyitlik bir

manzumeden sonra tarih manzumelerinin yer aldığı "Tevârih", "Rubâiyyât", "Beyitler",

"Mısrâât", ikisi marş olmak üzere dört güfteden ibaret "Şarkiyyât" adlı bölümlerden meydana

gelmiştir. Hilmi Efendi bazı gazel ve kasidelerini, aralarında Bayburtlu Zihnî'nin de

bulunduğu devrin tanınmış şairleriyle ortaklaşa söylemiştir.

2. Pâresiz Kasidesi Şerhi. Agâh Paşa'nın "pâresiz" redifli kasidesinin Ziya Paşa'nın

ünlü Zafernâme'si tarzında yapılmış şerhi olup vefatından sonra oğlu Đlyas Sami Bey

tarafından yayımlanmıştır.

175 Mustafa Özkan, “Elvân-ı Şîrâzî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 67, 68.

132

Emin Hilmi Efendi'nin basılmamış diğer eserleri şunlardır: Đstiğfarnâme-i Hilmî,

Muhâkeme-i Đdbâr ve Đkbâl, Mevzun Durûb-ı Emsal, Kasîde-i Kur'âniyye. Đlyas Sami Bey,

babasının divanında yer almayan şiirlerini Eş'âr-ı Mütebâkiye-i Hilmî adıyla bir araya

getirdiğini ve diğer eserleriyle birlikte bastıracağını bildirmişse de bu eser yayımlanmamıştır.

 Tanınmış edebiyat tarihçisi Nihad Sami Banarlı'nın dedesi olan Emin Hilmi

Efendi'nin son eseri, vefatından önceki gece tamamladığı ve her mısraı ebcedle 1302 (1883)

tarihini veren II. Abdülhamid hakkındaki kasidesidir.176

 Mustafa UZUN

1. 175. EMRÎ, EMRULLAH (ö. 983/1575)

Divan şairi.

 Edirneli olduğu bütün kaynaklarda ittifakla belirtilmektedir. Ailesi hakkında bilgi

bulunmayan Emrî'nin tahsil hayatıyla ilgili sadece Sehî Bey tezkiresinde, "Đlm-i zahire

sa'yederken feragat etti" ifadesi yer almaktadır. Kaynaklar ömrünü tevliyet hizmetleriyle

geçirdiğini, Edirne ve Đstanbul dışında herhangi bir yerde bulunmadığını ifade ederler. 1575

yılında Edirne'de vefat etmiştir.

 Emrî'nin edebî şahsiyetinden çağdaşları çok geniş şekilde bahsetmektedir. Şiiri

hakkında hüküm verilirken tahayyül gücü ve kullandığı teşbihlere dikkat çekilir. Daha önce

hiçbir şairin kullanmadığı mazmunlar ve ince fikirlerle şiirlerini ördüğü belirtilen Emrî'nin

sanatı devrinde takdir edilmiştir. Muamma ile fazla meşgul olması gazellerini de muamma

gibi yazmasına ve birtakım kelime oyunlarına rağbet etmesine yol açmış, bu durum yer yer

şiirinin anlaşılmamasına sebebiyet vermiştir.

 Özellikle muamma alanında divan edebiyatının önde gelen bir ismi olan Emrî

muammaya genç yaşta ilgi duymuş, önce Kınalızâde Ali Çelebi ile Mîr Hüseyin Nîşâbûrî'nin

muamma risaleleri üzerinde çalışmıştır. Ardından da devrinde fazla revaç bulmamış olan bu

sanatı ilerleterek muammanın önem kazanmasını ve kendisinden sonra da devam ettirilmesini

sağlamıştır. Tezkirelerde Emrî'nin birçok Đranlı'yı muammada geçmiş olduğu belirtilir.

 Emrî'nin bugüne ulaşan eserleri divanı ile muammalarıdır. Divanı ölümünden sonra

tertip edilmiştir. Türkiye'de ve Türkiye dışında birçok nüshası bulunan divanının tenkitli

neşrini hazırlayan Yekta Saraç iki kaside, 581 gazel, iki tahmis, birer müstezad, murabba,

muhammes, müsemmen ve 530'dan fazla mukattaını tesbit etmiştir. Bazı divan nüshalarında

176 Mustafa Uzun, “Emin Hilmi Efendi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 115, 116.

133

kısmen mevcut olan muammaları müstakil bir şekilde de toplanmış olup sayıları 650'den

fazladır. Şairin muammaları Yekta Saraç tarafından derlenerek baskıya hazırlanmıştır.177

M.A. Yekta SARAÇ

1. 176. ENDERUNLU FÂZIL (ö. 1810)

Mahallîleşme eğilimini ileri bir safhaya götüren divan şairi.

 Akkâ'da doğdu. Asıl adı Hüseyin, mahlası Fâzıl'dır. Enderun'da yetiştiği için

Enderuni veya Enderunlu diye de anılır. Doğum tarihi kesin olarak bilinmemekle beraber

küçük kardeşi Hasan'ın ölümüne söylediği tarih manzumesinin yardımıyla bunu yaklaşık

olarak tahmin etmek mümkündür. Kardeşi 1786’da yirmi sekiz yaşında öldüğüne göre 1759-

60’ta doğmuş olmalıdır. Ondan birkaç yaş büyük olması gereken Fâzıl'ın da 1756–57 yılı

civarında doğduğu söylenebilir.

 Enderunlu Fâzıl Rodos'ta iken gözlerini kaybetti. Bunun, orada sürgün bulunan

Reîsülküttâb Ebûbekir Râtib Efendi'nin idamının kendisinde meydana getirdiği şiddetli şokun

tesiriyle olduğu söylenmektedir. Bundan dolayı Đstanbul'a dönmesine izin verildi. Daha

sonraki on yılını yatakta geçiren şairin ölümünden bir iki yıl önce gözlerinin açıldığı

belirtilmektedir. Fâzıl, caize alarak geçimini sağlayabilmek için kör ve yatalak iken bile

padişaha ve dönemin devlet büyüklerine kasideler sunmuştur. 1810’da ölen şairin mezarı

Eyüp'tedir.

 Klasik şiir XVIII. yüzyılda Nâbî, Sabit ve Nedîm gibi ustalarla eskiye nisbetle değişik

açılardan topluma, gerçek hayata ve çevreye daha fazla yönelmiştir. Bu eğilim asrın sonları

ile XIX. yüzyılın başlarında çok daha ileri safhaya varır.

 Nâbî, Nedîm ve Şeyh Galib ayarında bir şair olmamakla beraber Fâzıl'da gerçek

hayata yönelişin ve mücerretlikten mümkün olduğu kadar kaçışın çok daha ileri bir dereceye

vardığı görülür. Klasik şiirin tekniği ve estetiği dairesinde kalarak şiirlerinde ve özellikle

mesnevilerinde gerçek hayatı ve günlük yaşayışı basit ve sathî zevklerin içinden göstermesini

bilmiştir. Nâbî ve Sâbit'te olan ağır başlılık ile Nedîm'deki ince zevk ve nezahet Fâzıl'da

görülmemektedir. Düşünce ve duygu bakımından derinliğe sahip olamaması, zevk itibariyle

bayağılığa düşmesi, ifade ve üslûptaki lâubaliliği şiirlerinin sanat değerini azaltırsa da

yaşadığı hayatı ve çevreyi realist çizgilerle ortaya koyması Fâzıl'a divan edebiyatında önemli

bir yer sağlamıştır.

177 M. A. Yekta Saraç, “Emrî, Emrullah ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 164.

134

 Eserleri.

1. Divan. Hacimli bir eser olan matbu divanının ilk otuz iki sayfalık bölümü çoğu

Türkçe, az bir kısmı Arapça ve Farsça olmak üzere Allah, peygamber, dört halife ve büyük

şeyhler için yazılmış münâcât ve na'tlarla mi'râciyyeyi ihtiva eder. Daha sonra "Đbtidâ-i

Kasâid" başlığı altında III. Selim ile devrin ileri gelenlerine sunulmuş kasidelerin yer aldığı

159 sayfalık bölüm gelmektedir. "Đbtidâ-i Tevârîh" başlığını taşıyan elli altı sayfalık tarih

manzumelerinde ise çeşitli günlük olaylara düşürülen tarihlerden başka bazı mizahî parçalar

da bulunmaktadır. "Đbtidâ-i Gazeliyyât" bölümündeki 164 manzumenin büyük bir kısmı Nâbî

ve Nedîm'i tanzir ve taklit yolunda olan gazelleridir. Divanda "Đbtidâ-i Şarkiyyât" adı altında

verilen şarkılardan sonra az sayıda muhammes, müseddes ve kıtalarla beyitler yer alır. Bunlar

arasında bir tahmîs ile bir de tesdîs bulunmaktadır. Divan 1842'de Bulak'ta ve Đstanbul'da

basılmıştır. Bulak baskısının son on dokuz sayfasında Defter-i Aşk mesnevisi de yer

almaktadır.

2. Defter-iAşk. Fâzıl'ın kendi aşk maceralarını anlattığı bu eseri 438 beyitlik bir

mesnevidir. Đlâhî aşkı tarifle başlayan Defter-i Aşk, şairin düştüğü ve sonraları pişman olup

tövbe ettiği aşk maceralarını hikâye etmektedir. Eserin değeri sadece mahallî bir özellik

taşımasındadır.

3. Hûbannâme. Kendi içinde çeşitli başlıklar taşıyan 796 beyitten ibarettir.

4. Zenannâme. 1101 beyitlik bir mesnevi olan eserde çeşitli milletlerin kadınları anla-

tılır. Şair eserinin baş tarafında kadından söz etmek istemediğini, kadınlara karşı meyli

olmadığını söyleyerek konuya girer. 178

Sabahattin KÜÇÜK

1. 177. ENDERUNLU VÂSIF (ö. 1824)

Divan şiirinin daha çok şarkılarıyla tanınan son temsilcilerinden.

 Asıl adı Osman Vâsıf Đstanbul'da doğduğu bilinmekle beraber doğum tarihi hakkında

kesin bir kayıt yoktur. Öğrenim yılları ve ilk görevlerinden hareketle yaklaşık 1771'de

dünyaya geldiği tahmin edilmektedir. Kaynaklarda ailesi ve çocukluk yılları hakkında da

yeterli bilgi bulunmamaktadır. Eğitim ve öğrenim gördüğü Enderun Saray Mektebi'nde

yetiştiği için Enderunlu veya Enderûnî lakabıyla anılan Vâsıf III. Mustafa, I. Abdülhamid,

178 Sabahattin Küçük, “Enderunlu Fâzıl”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 188, 189.

135

III. Selim. IV. Mustafa ve II. Mahmud dönemlerinde yaşamıştır. Đstanbul'da vefat eden

Vâsıf'ın mezarı Üsküdar'da Karacaahmet'te Mimar Kasım'ın kabri yakınındadır.

 Vâsıf'ın iri cüsseli, rindmeşrep, hoşsohbet, eğlenceyi seven, yemeye içmeye düşkün

ve biraz da umursamaz bir kişili ği olduğu kaydedilmektedir. Vâsıf'ın hacimli bir divanının

bulunması, onun çok fazla şiir söylemiş bir şair olduğunu ortaya koymaktadır.

 Divan edebiyatının hemen bütün nazım şekillerinde örnek veren Vâsıf, aynı zamanda

bu edebiyatın şarkı nazım şekliyle en fazla eser veren şairidir. Aruzun pek az kullanılan

kalıplarını başarıyla kullanabilmiştir. Onun başta Nedîm olmak üzere Enderunlu Fâzıl gibi

XVIII. yüzyılda divan şiirinde mahallileşme akımını başlatan şairlerin etkisinde kaldığı

görülmektedir. Şöhretini daha çok gazelleri ve özellikle şarkılarına borçlu olan Vâsıf'ın bütün

şiirlerinde daima Nedim'e bağlı bir taraf vardır. Ancak eski şiirin kurallarını ve estetik

değerlerini fazla umursamaması, güzel şiirler yazamamasına sebep olmuştur. Başta kasideleri

olmak üzere gazelleriyle şarkılarında bazı özellikler kendi mizacı ve yetişme tarzına göre

gelişmesine rağmen bunlarda Nedim'in getirdiği birçok yenilik de açıkça görülmektedir.

Bunun en önemli sebeplerinden biri Vâsıf'ın da Nedîm gibi zekâsı, neşesi, tecessüsleri ve

konuştuğu dile kadar sanatının birçok unsurlarıyla Đstanbullu olmasıdır. Bundan dolayı

Vâsıf'ın şiirlerinde Đstanbul giyim kuşamı, Đstanbul ağzı, Đstanbul mesireleri ve Boğaziçi

önemli bir yer tutar.

 Enderunlu Vâsıf, divan şiirinin lugatına ve sanat kaidelerine sadece dıştan hâkim olup

kaynaklarına inememiştir. Ustalığı mısra içinde kalır ve kelimeden öteye geçmez. Onda,

divan şairlerinin büyük bir kısmında görülen mazmunlara fazla rastlanmaz. Öte yandan divan

şiirinde oldukça önemli bir yer tutan tasavvufla ilgisi de azdır. Bu özellikleriyle Vâsıf eski

terbiyenin yetiştirdiği orta seviyede bir şairdir. Ancak bir taraftan şiir diline günlük hayatı ve

mahallî renkleri sokması, diğer taraftan şiirin üzerinde serbestçe oynaması, onu Türk

edebiyatında Türk dili ve folkloru açısından önemli bir şair yapmıştır. Özellikle şarkılarında

neşeli bir ruh hali hâkim olan Vâsıf, eski şiir anlayışına göre zaman zaman edep dışı

(perdebîrûnâne) şiirler de yazmıştır.

 Şairin tek eseri yazma ve basma nüshaları bulunan Mürettep Divanı’dır. Divanının

Đstanbul Üniversitesi Kütüphanesi'nde biri tam, biri de epeyce eksik iki yazma nüshası vardır

(TY, nr. 2791, 5590). Özellikle Dîvân-ı Gülşen-i Efkâr-ı Vâsıf-ı Enderûnî başlığını taşıyan

nüsha (nr. 2791), Bağdat'ta güzel bir ta'lik hattıyla Hasan Efendi adlı bir hattat tarafından

yazılmış olup 5000 beyti aşan bir hacimdedir. Eser iki münâcât, beş na't, Mevlânâ'ya bir na't,

136

dördü III. Selim, üçü II. Mahmud ve biri valide sultan hakkında methiye, bir kaside-i

ramazâniyye, seksen dokuz tarih, 139 gazel, bir terkibibend, bir kadının kızına öğütleriyle

onun cevabını ihtiva eden otuz üç bentten oluşan iki muhammes, 218 şarkı ile bir müseddes,

altmış beş kıta ve on bir müfredden meydana gelmektedir.

 Enderunlu Vâsıf bazı kasır, köşk ve saray gibi yapılar için kitabeler de yazmıştır.

Üsküdar'da II. Mahmud dönemine ait Şerefâbâd Kasrı'nın kapısı üstünde bulunan manzum

kitabe bunlardan biridir. Aynı zamanda iyi bir musikişinas olan Vâsıf güfteleri en çok

bestelenen şairlerden biridir. Şarkılarından bir kısmı başta kardeşi Sâdullah Efendi ve Zekâi

Dede Efendi olmak üzere tanınmış mûsiki üstatları tarafından bestelenmiş olup günümüzde

de icra edilmektedir.179

Abdülkadir KARAMAN

1. 178. ENÎS RECEB DEDE (ö. 1147/1734 [?])

Mevlevi şeyhi ve şairi.

Edirne'de doğdu. Asıl adı Receb olan şairin seksen yaşını biraz geçtikten sonra vefat

ettiği belirtildiğine göre, 1650–1654 yılları arasında doğmuş olması muhtemeldir. Gülşeniyye

tarikatına bağlı sipahi Derviş Halil'in oğludur. Tahsil için Đstanbul'a gitti, bir müddet kalıp

Edirne'ye döndü. Burada Mevlevi şeyhi şair Neşâtî Ahmed Dede'ye intisap ederek ondan

feyiz aldı. Sonraları tekrar Đstanbul'a giderek Yenikapı Mevlevîhânesi şeyhi Kâri Ahmed

Dede'ye intisap etti.

Mevlevî müelliflerince yazılmış kaynaklarda menkıbe ve kerametleri nakledilen

Receb Dede, şeyhliği kadar Enîs mahlası ile yazdığı şiirleriyle de tanınmıştır. Tasavvufî

mazmunlara dayanan sûfiyâne ve hakîmâne şiirlerinde çoğunlukla içten gelen samimi bir

ifade kullanmayı tercih etmiştir. Tezkirelerde şairliğinden takdirle bahsedilmektedir.

Çeşitli kütüphanelerde eksik nüshaları bulunan Divanı Edirne Valisi Ahmed Đzzet

Paşa'nın yardımıyla taş basması olarak yayımlanmıştır. Yaklaşık 1545 beyitten meydana

gelen bu divanın başına şairin Müderriszâde Mehmed Arif tarafından hazırlanmış bir hal

tercümesi de eklenmiştir. Enîs Receb Dede ve divanı üzerinde biri Adem Ceyhan, diğeri

Halil Cuntan tarafından olmak üzere iki yüksek lisans tezi yapılmıştır.180

Hasan AKSOY

179 Abdülkadir Karahan, “Enderunlu Vâsıf”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 189, 190.
180 Hasan Aksoy, “Enîs Receb Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 241, 242.

137

1. 179. ENVERÎ, SÂDULLAH (ö. 1209/1794)

Osmanlı vak'anüvisi.

Doğum tarihi belli değildir; ancak vefatında hicrî yıla göre altmış yaşında olduğu

dikkate alınırsa 1149'da (1736) dünyaya geldiği söylenebilir. Aslen Trabzonlu'dur.

Đstanbul'da tahsil gördü ve Babıâli'de çalıştı. Hâcegânlık rütbesine kadar yükseldi, Enverî

mahlasını da burada aldı. 1768'de başlayan Osmanlı-Rus savaşı sırasında, 1769 yılı başında

vak'anüvis olarak Tuna nehri kuzeyinde ve Bucak sancağı içinde bulunan Hantepesi

mevkiinde Osmanlı ordusuna katıldı. 7 Kasım 1794 tarihinde vefat etti: kabri Đstanbul'da.

Karacaahmet Mezarlığı'nda Selimiye Dergâhı karşısından Haydarpaşa'ya giden yolun

kenarındadır.

Enverî'nin az sayıda Türkçe şiirleri de vârdır. Beylerbeyi Camii'nin inşası ile bir

kalyonun denize indirilmesi dolayısıyla kaleme aldığı manzumeler bunun güzel

örnekleridir.181

Münir AKTEPE

1. 180. ERCĐŞLĐ EMRAH

XVII. yüzyıl saz şairi ve bir halk hikâyesi kahramanı.

Emrah'ın doğum ve ölüm tarihleri bilinmediği gibi doğum yeri de tam olarak tesbit

edilememiştir. Yakın zamana kadar XIX. yüzyılda yaşamış olan Erzurumlu Emrah ile

karıştırılan bu saz şairi, ancak her iki Emrah'ın kendilerine has özelliklerinin ortaya

konulmasıyla büyük ölçüde gün ışığına çıkarılmıştır. Emrah'ın hayatıyla ilgili belgelerin

sayısı son derece azdır. Hakkında esas olarak doğrudan doğruya kendi şiirlerinden çıkarılan

bilgi ile hayatı etrafında şifahî rivayetlere dayanarak gelişmiş halk hikâyesinden

faydalanılabilmektedir.

Ercişli'yi tanıyabilmek için, uzun süre şiirlerinin pek çoğunun mal edildiği Erzurumlu

Emrah ile arasındaki önemli birkaç farka dikkat etmek gerekir. Bunlar kısaca şu şekilde

gösterilebilir: Gelenek Ercişli'nin bade içtiğini kabul ederken Erzurumlu için böyle bir husus

söz konusu edilmemiştir. Ercişli'nin okuryazarlığı hakkında bilgi olmamakla beraber

şiirlerinin dilinden hareketle fazla bir eğitim görmediği söylenebilir; Erzurumlu Emrah ise

devrinin medreselerine devam etmiş ve şiirlerinde âşık şiiri için fazla lugatlı sayılabilecek bir

dil kullanmıştır. Ercişli Emrah'ın sadece hece vezniyle şiirler söylemesine karşılık Erzurumlu

181 Münir Aktepe, “Enverî Sâdullah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 268-270.

138

Emrah aruzla yazılmış türlerle de bol örnekler vermiştir. Daha da önemlisi Ercişli'nin

şiirlerinde aşk ve sevgi konusu önde gelir; Erzurumlu'da ise bu konu oldukça az yer tutup

dinî ve tasavvufî konuların çok daha öne çıktığı görülür.

Bazı araştırmacılar için Ercişli Emrah’ın yaşayıp yaşamadığı bile şüphelidir;

kendisini sadece bir hikâye kahramanı olarak kabul edenler de vardır.

Kesin tesbiti yapılamayan şiirlerinin çoğunluğunu koşma ve semai teşkil eder: az

sayıda olmakla beraber destanları da vardır. Bütün şiirleri sade bir dille söylenmiştir.

Ercişli'ye ait şiirlerin onun gibi sade bir dil kullanan diğer âşıkların şiirleriyle karışmasını

tabii karşılamak gerekir. Kerem Dede ve Karacaoğlan bunlardan ikisidir. Erzurumlu Emrah'a

mal edilen şiirleri de ayrı bir yekûn tutar. Aruz vezniyle yazılmış şiiri bulunmayan Ercişli

Emrah'ın bütün şiirleri sanat gösterme endişesinden ve anlaşılmayacak taraflar taşımaktan

uzaktır. Emrah sınırlı bir kelime dağarcığı ile çok şey söylemeyi başarmış, Anadolu insanının

ruhundan kopan temiz duyguları ifade edebilmiştir. Şiirlerinin pek çoğunda maddî aşkı dile

getirir.

Onun yaşadığı aşk macerası etrafında meydana gelen Emrah ile Selvihan Hikâyesi

Türk halk hikâyeleri içinde en sevilenlerin başında yer alır. Pek çok şiirle süslenen ve sağlam

bir yapısı olan bu yaygın halk hikâyesi üzerinde Muhan Bâli tarafından bir çalışma yapılmış,

Ercişli Emrah'ın hayatı ve şiirleri üzerinde de Saim Sakaoğlu etraflı bir inceleme ya-

yımlamıştır.182

Saim SAKAOĞLU

1. 181. EREMYA ÇELEBĐ (1637–1695)

Ermeni asıllı şair.

12 veya 13 Mayıs 1637'de Đstanbul'un Langa semtinde doğdu. Kömürciyan ailesinden

Papaz Mardiros'un oğludur. Çocukluğu kilise muhitinde geçtiği halde muhtemelen fikir ve

faaliyet serbestliğini kısıtlamasından çekindiği için ruhanîler sınıfına girmedi. 15 Temmuz

1695 tarihinde öldü ve Balıklı Ermeni Mezarlığı'na gömüldü.

Değişik sahalarda geniş bir edebî faaliyet göstermekle beraber oğlu onu şair olarak

tanıtmaktadır. Gerçekten eserlerinin birçoğunu manzum olarak yazmıştır.

Eserleri.

1. Đstanbul Tarihi (Badmutyun Isdanbolo). 1662–1684 yılları arasında aralıklarla

manzum olarak telif ettiği önemli eserlerinden birini teşkil eden bu çalışma aslında XVII.

182 Saim Sakaoğlu, “Ercişli Emrah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 274.

139

yüzyıl için Đstanbul'un bir seyahat rehberidir. Eser V. Torkomyan tarafından ayrıntılı notlarla

birlikte Viyana'da üç cilt halinde yayımlanmış

2. Sahte Yahudi Mesihi Sabeta. Sabatay Sevi hakkındaki bu manzum metin Venedik

Mıkhitharistler Kütüphanesi'ndedir (nr. 1155). 183

Ziya YILMAZER

1. 182. ERZURUMLU EMRAH (ö. 1860 [?])

Türk saz şairi.

Erzurum'un Ilıca ilçesine bağlı Tanbura köyünde doğdu. Doğum tarihi ve ailesi

hakkında bilgi yoktur. Ziyaeddin Fahri Fındıkoğlu 1814–1819, Eflâtun Cem Güney 1777–

1784 yılları arasında doğmuş olabileceğini ileri sürmüşlerdir. Yapılan son araştırmalar daha

çok ikinci görüşü doğrulamakta, Emrah'ın 18. yüzyılın son çeyreğinde doğduğu ihtimalini

kuvvetlendirmektedir.

Đlk gençlik yıllarında köyünden ayrılarak Erzurum'a giden şair medrese tahsiline

devam edip orada divan şiiri zevkini tattı ve nazım tekniğini öğrendi. Emrah gezdiği yerlerde

başta Tokatlı (Beşiktaşlı) Gedâî ve Tokatlı Nuri olmak üzere birçok çırak yetiştirmiş, böylece

bir âşık kolunun kurucusu olmuştur. Bu kol vasıtasıyla Emrah'ın şiirlerinin türkü ve şarkı

olarak söylenmesi, onun sevilmesini ve şöhretinin yayılmasını sağlamıştır. Bir rivayete göre

altı ay kadar Đstanbul'da Tavuk Pazarındaki Âşıklar Cemiyeti'nin reisliğinde bulunmuştur.

Yine geleneğe göre Emrah ölmeden önce sazını ve sözünü Nuri'ye, hafıza kuvvetini de

Gedâi’ye bırakmış, Nuri'ye Anadolu'dan çıkmamasını, Gedâi’ye ise Rumeli'ye gidip oradan

dönmemesini vasiyet etmiştir.

Ömrünün son yıllarını Tokat'ın Niksar ilçesinde geçiren ve orada vefat eden Emrah'ın

ölüm yılı da doğum tarihi gibi tartışmalıdır. Bir kısım araştırmacılar, şairin ölümünden çok

sonra yaptırılan mezar kitâbesindeki 1854–55 tarihini kabul etmektedirler.

Çağdaşları gibi Erzurumlu Emrah da şiirlerinin genel havası ile divan şiirine çok

yakın olup saz şairlerinin kullandığı dili divan edebiyatı lugatına açan bir şairdir. Tasavvuf

unsurları ve mahallî dil hususiyetleri şiirinin en belirgin özellikleridir. Belirli sınırlar içinde

kalarak mahallî zevki tatmin edebilen Emrah, her iki gelenekte yetişen birçok çağdaşı gibi

yaşadığı devrin resmî hayata getirdiği yeni terimleri şiire sokup bunlar üzerinde yaptığı

oyunlarla gerçekte âşık tarzına yeni bir şey katmamıştır. Doğuştan temsil ve taklit gücüne

183 Ziya Yılmazer, “Eremya Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 293, 294.

140

sahip bir sanatkâr olmasından dolayı divan şiirinin asıl temsilcisi aydın çevreler dışında

Đslâmî kültürü az, zevki basit, fakat daha geniş bir sahası bulunan halk zümresi içinde arzu

ettiği şöhreti kazanmış, şuurlu bir aydın âşık olarak tanınmıştır. Şiirlerini diğer saz şairleri

gibi âşık fasıllarında okunmak üzere yazan Emrah, 18. yüzyıl âşık tarzının bütün özelliklerini

iyi bilen ve bunlara bağlı kalan çok yönlü bir şairdir. Dilinin ağır olmasını, yaşadığı devirdeki

âşık tarzının bir özelliği olarak değerlendirmek gerekir.

Emrah'ın asıl şahsiyetini ve edebî kişili ğini gösteren parçalar hece vezniyle yazdığı

şiirlerdir. Aruzla yazdığı şiirleri daha fazla olmasına rağmen bunlardaki şekil ve dil

kusurlarının çokluğu onun klasik şair olarak kabul edilmesine engeldir. Şiirlerinde aşk,

ayrılık, gurbet ve yaşadığı devirden şikâyet gibi temalar yanında tasavvufî unsurlar da önemli

bir yer tutar. Bazen halk türkülerini, bazen de tanınmış saz şairlerini taklit etmiş, ayrıca

Fuzûlî, Bakî ve Nedîm gibi divan şairlerine nazîreler yazmaya çalışmıştır.

Emrah'ın şiirlerinin çoğu Tokatlı Nuri tarafından bir araya getirilmiştir. Erzurum eski

milletvekillerinden Mehmed Salih Efendi'nin özel kütüphanesinde bulunan bu önemli

yazmanın ilk kısmında şairin hece ve aruz vezniyle yazdığı toplam 348 manzume, son

kısmında ise Nuri'nin kendi şiirleri yer almaktadır. Ayrıca aruz vezniyle yazdığı şiirler, Rifâî

şeyhlerinden Erzurumlu Abdülaziz tarafından Dîvân-ı Emrah adıyla elli altı sayfalık bir

kitapçık halinde bastırılmıştır. Emrah ve şiirleri üzerinde birçok yayın yapılmasına rağmen

şairi ve şiirlerini etraflıca tanıtan bir eser henüz neşredilmemiştir.

Erzurumlu Emrah için Kültür ve Turizm Bakanlığı'nın öncülüğünde Tokat'ın Niksar

ilçesinde yaptırılan türbe 3 Mayıs 1986'da açılmıştır.184

Nurettin ALBAYRAK

1. 183. ESAD EFENDĐ, EBÛĐSHAKZÂDE (ö. 1166/1753)

Osmanlı şeyhülislâmı, şair ve müellif.

Ekim 1685’te Đstanbul'da doğdu. Şeyhülislâm Ebû Đshak Đsmail Efendi'nin oğlu ve

Şeyhülislâm Đshak Efendi'nin kardeşidir. 10 Ağustos 1753 Cuma günü vefat ederek babası

Ebû Đshak Efendi'nin Đstanbul Çarşamba civarında yaptırdığı caminin naziresine babasının ve

ağabeyinin yanına defnedildi. Babasının, doğduğu evin yerine yaptırdığı ve bütün aile

fertlerinin gömülü bulunduğu mezarlık sofasında bulunan kabrinin 2,10m. uzunluğundaki

184 Nurettin Albayrak, “Erzurumlu Emrah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 337, 338.

141

mermer taşı üzerinde şu yazı yer almaktadır: "Hüve'I-bâki, sabıka pîrâye-bahş-ı sadr-ı fetva

merhum ve mağfurunleh Mehmed Esad Efendi ruhiyçün el-Fâtiha, fîsene 1166".

Esad Efendi’nin başlıca eseri:

Divan. Đstanbul kütüphanelerinde beş nüshası tesbit edilen eserin Muhammet Nur Do-

ğan tarafından hazırlanan tenkitli metninde beş na't, yedi kaside, bir terkibibend, bir

müsemmen, beş tahmis, üç murabba, kırk yedi tarih, 206 gazel, otuz sekiz nazım, on beş kıta,

on bir rubâî, on beş beyit, on dokuz lugaz ve yirmi beş muamma yer almaktadır. Esad

Efendi'nin divanında bulunan şiirlerinin dışında, çeşitli yazma mecmualarda meşhur bazı

Arapça kasideleri tahmis yollu manzumeleri ve kendi el yazısıyla olan mecmuada da

"Lâmiyye", "Mîmiyye" ve "Nûniyye" adlı üç Arapça kasidesi bulunmaktadır.

Kaynaklar, Esad Efendi'nin Nevşehirli Damad Đbrahim Paşa adına kaleme aldığı

Bülbülnâme adlı eserinden övgüyle söz ederlerse de bugüne kadar herhangi bir nüshasına

rastlanmamıştır. Öte yandan yine Damad Đbrahim Paşa'ya ithaf edildiği belirtilen çiçekçiliğe

dair Gülzâr-ı Đbrahim adlı eseri de bugüne kadar ele geçmemiştir. 185

Muhammet Nur DOĞAN

1. 184. ESAD EFENDĐ, HOCAZÂDE (ö. 1034/1625)

Osmanlı şeyhülislâmı.

Şeyhülislâm ve tarihçi Hoca Sâdeddin Efendi'nin ikinci oğlu olan Mehmed Esad 14

Haziran 1570’de Đstanbul'da doğdu. 22 Mayıs 1625’te vefat etti ve Eyüp'te babasının

yaptırdığı aile mezarlığına defnedildi. Kaynaklarda dürüst, takva sahibi, makul düşünceli bir

âlim olarak nitelendirilen Mehmed Esad Efendi'nin edebiyatla yakından ilgili olduğu, Türkçe

ve bilhassa Arapça, Farsça şiirler yazdığı bilinmektedir.

1. Divan. Kaynaklar Esad Efendi'nin mürettep bir Türkçe divanı bulunduğunu

belirtirler. Esad Efendi'nin Farsça bir divanının da bulunduğu bilinmektedir.

2. Gül-i Handan. Yer yer manzum ve mensur bir Gülistan tercümesidir. Baş tarafına

I. Ahmed hakkında uzun bir mesnevi eklemiştir. Esad Efendi'nin bu eserlerinden başka

Kasîdetü'l-Bürde'ye yaptığı tahmis de önemlidir. Đstanbul kütüphanelerindeki çeşitli yazma

mecmualarda nüshalarına rastlanmaktadır (Süleymaniye Ktp., Fâtih, nr. 5431). Esad Efen-

185 M. Nur Doğan, “Esad Efendi, Ebûishakzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 338-340.

142

di'nin ayrıca manzum Şemail Tercümesi (Süleymaniye Ktp., ibrahim Efendi, nr. 318) adlı bir

eseri daha vardır.186

Münir AKTEPE

1. 185. ESAD EFENDĐ, SAHAFLAR ŞEYHĐZÂDE (1789-1848)

Osmanlı vak'anüvisi.

6 Aralık 1789’da Đstanbul'da Ayasofya yakınlarında bir evde doğdu. Ailesi

Malatya'nın Arapkir kazasına bağlı Nerdübanlı köyündendir. Esad Efendi, geçmişinin

Malatya'da medfun Seyyid Battal Gazi'nin amcası Hüseyin Gazi'ye kadar uzandığını ileri

sürerek seyyid olduğunu söylemektedir. Aile 1738'de Đstanbul'a göç etmiş, babası Ahmed

Efendi bir yandan eğitimini sürdürürken bir yandan da kitap satışı ile uğraşmış ve sahaflar

şeyhi olmuştur. Esad Efendi bu sebeple Sahaflar Seyhizâde diye şöhret bulmuştur.

Kaynaklar Esad Efendi'nin hitabet kabiliyetine sahip, her işten anlar, zeki, vaktini

araştırma, okuma ve yazmaya hasretmiş âlim ve şair bir zat olduğunda müttefiktir.

Eserleri.

1. Münşeat. Esad Efendi'nin gerek kendi bazı şiirlerini gerekse başkalarının yazdığı

şiirleri, vakfiye suretlerini, çeşitli mektupları, hal tercümelerini, dibaceleri, takrizleri,

arzuhalleri, tezkireleri, mahkeme i'lâmlarını, arîzaları, kaimeleri, bazı tarih, hadis, tefsir, fıkıh

ve tasavvuf kitaplarından nakilleri, müellifin kendisi ve ailesi hakkındaki bilgileri ihtiva

etmektedir.

2. Pendnâme. Çocuklar için yazılmış manzum bir öğüt kitabıdır. Matbu olan eserin

üzerinde basıldığı yer ve yıl belirtilmemiştir.

Esad Efendi'nin şiirleri dağınık olarak çeşitli mecmualarda bulunmaktadır. Bunların

çoğu kendi kütüphanesindedir. Bu kütüphanede 3852 numarada kayıtlı olan müellif hattı

nüsha Esad Efendi'nin 1841 yılına kadar yazdığı şiirleri ihtiva eder. 1750 numaradaki

nüshada kendi hattıyla yazdığı na't ve kasideler bulunmaktadır. 2852 numaralı bir başka

müellif hattı yazma, Sultan Abdülmecid'e ithaf edilmiş 102 beyitlik kasideyi ihtiva

etmektedir. 3845 numaradaki yazmada yedi kaside bulunmaktadır. 1748 numaralı yazmada

sadece çeşitli vesilelerle düşürülmüş tarihler, 1747'deki yazmada ise "Kıtalar" başlığı

altındaki şiirleri bulunmaktadır. Divan edebiyatının hemen her türünde eser veren Esad

Efendi güçlü bir şair olarak görülmemekte, manzumelerinin taklit olduğu söylenmektedir.

186 Münir Aktepe, “Esad Efendi, Hocazâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 340, 341.

143

Çeşitli vesilelerle padişaha manzum tarihler ve kasideler takdim eden Esad Efendi'nin bazı

manzumeleri devrin gazetelerinde çıkmıştır.187

Ziya YILMAZER

1. 186. ESAD ERBÎLÎ (1847-1931)

Nakşibendî-Hâlidî şeyhi.

Musul'un Erbil kasabasında doğdu. Asıl adı Muhammed Esad olup Esad Efendi diye

de tanınır. Babası Muhammed Said Efendi'dir. Medrese tahsilini doğduğu bölgede

tamamlayan Esad Efendi yirmi üç yaşında Hâlidî şeyhi Tâhâ el-Harîrî'ye intisap etti. Beş yıl

sonra sülûkünü tamamlayarak hilâfet aldı. Tekkeler kapatıldıktan sonra inzivaya çekildiği

Erenköy Kazasker'deki evinde sürekli polis gözetimi altında tutuldu. Menemen olayı ile ilgisi

olduğu iddia edilerek oğlu Mehmed Ali Efendi ile birlikte Menemen'e götürülüp idam

talebiyle yargılandı. Hakkında verilen idam cezası yaşlılığı sebebiyle müebbet hapse çevrildi.

Oğlu Mehmed Ali Efendi ise idam edildi. Esad Efendi Menemen'de askerî hastanede tedavi

görürken 3 -4 Mart 1931 gecesi vefat etti. Onun zehirletilerek öldürüldüğü şeklinde bir ka-

naat de vardır. Cenazesi ailesine verilmeyerek resmî makamlar tarafından Menemen'de

defnedildi. Mezarının bulunduğu arsa üzerinde 1962–1963 yıllarında bir cami yaptırıldı.

Mahkeme zabıtları açıklanmadığından Esad Efendi ile oğlu hakkında verilen idam cezasının

hangi delillere dayandırıldığı, olayla ilgilerinin olup olmadığı anlaşılamamıştır.

Divan. Aruz veznini oldukça başarılı bir şekilde kullanan Esad Efendi'nin Farsça ve

Türkçe şiirlerinin yer aldığı eserde Arapça ve Kürtçe birer şiir de vardır. Farsça şiirler

alfabetik olarak sıralanmış ve her harf için bir şiir söylenmiştir. Türkçe şiirler üç gazel dışın-

da genellikle mutasavvıf şairlerin gazellerine yapılan tahmislerle birkaç rubai ve tarihten

ibarettir. Bu baskının sonuna Esad Efendi’nin oğlu Mehmed Ali Efendi tarafından manzum

olarak Türkçeye çevrilen "Mevlid-i Fâtımatü'z-Zehra" başlıklı yetmiş beş beyitlik Farsça şiiri

de ilâve edilmiştir.188

Hasan Kamil YILMAZ

187 Ziya Yılmazer, “Esad Efendi Sahaflar Şeyhizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 341-
345.
188 H. Kamil Yılmaz, “Esad Erbîlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 348, 349.

144

1. 187. ESAD MUHLĐS PAŞA (1780–1850)

Osmanlı valisi, şair ve hattat.

Ankara'ya bağlı Ayaş'ta doğdu. Ayaş müftüsü Hasan Efendi'nin oğludur. Medresede

tahsilini tamamladıktan sonra Ayaş voyvodalığına tayin edildi. Adana, Konya ve Erzurum

valiliği yaptı.

Bilgili, cesur ve dürüst bir devlet adamı olarak tanınan Esad Muhlis Paşa divan şiiri

tarzında şiirler de yazmıştır. Sayı bakımından pek fazla olmayan manzumelerinin ölümünden

sonra Dîvançe-i Es'ad Paşa adıyla taşbaskısı yapılmıştır.189

Kamil ŞAHĐN- M. Hüsrev SUBAŞI

1. 188. ESRAR DEDE (ö. 1211/1797)

Mutasavvıf şair.

Asıl adı Mehmed'dir. 1749’da Đstanbul'da Sütlüce'de doğdu. Babası Mevlevi

dervişlerinden Ahmed Bîzebân'dır. Genç denecek yaşta bir mi'rac gecesi 26 Ocak 1797 vefat

eden Esrar Dede Galata Mevlevîhânesi hazîresine Fasîh Dede'nin yanına defnedildi. Şeyh

Galib, Esrar Dede'nin ölümünden duyduğu üzüntüyü türünün en dikkate değer örneklerinden

olan bir mersiye ile dile getirmiştir.

Men bende-i ahbâb-ı Resûlullâhem

Ne Hâricîyem ne Şîî-yi gümrâhem

Hem bende-i Bu Bekr ü Ömer Osmânem

Hem hâk-i reh-i Alî veliyyullâhem

diyerek Hulefâyi Râşidîn'e saygısını dile getiren Esrar Dede Fütüvvetnâme'sinde ve bazı

şiirlerinde Hz. Ali ve Ehl-i beyt'e özel bir muhabbet duyduğunu ifade etmiştir.

Şiirlerinde samimi, genellikle sade bir dil kullanan Esrar Dede Sabit, Nâbî ve

Fehîm'in tesiri altında kalmıştır. Şeyh Galib, Arzî Dede, Fasîh Dede gibi Mevlevî şairlerin

şiirlerine nazîreler yazmış ve Mevlevî terimlerini başarıyla kullanmıştır. Kendi şiirlerine de

Neyyir Dede, Meşhûrî, Mislî gibi şairler tarafından nazîreler yazılmıştır. Đyi bir şair olmasına

rağmen zamanındaki divan şairleri arasında ön sıralarda yer alamamasını. Şeyh Galib gibi

büyük bir şairin çağdaşı olmasına ve onun gölgesinde kalmayı tercih etmesine bağlamak

mümkündür.

189 K. Şahin- M. H. Subaşı, “Esad Muhlis paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 350.

145

Eserleri.

1. Tezkire-i Şuarayı Mevleviyye. Esrar Dede 200'ü aşkın Mevlevî şairinin

biyografisini ihtiva eden tezkireyi Şeyh Galib'in isteği üzerine kaleme almıştır.

2. Divan. Yaklaşık 3600 beyitten meydana gelen eserde iki na't Mevlânâ için dört,

Şems-i Tebrîzî için bir methiye, "Neşîde-i Mevleviyâne" adlı bir müveşşah kaside,

Mevlevîlik'le ilgili bir diğer kaside, Şeyh Galib, Fasîh Dede ve Đsmail Ankaravî için birer

methiye, bir terkibibend, dört terciibend, altı tahmis, üç muhammes, bir müseddes, altı mu-

rabba bulunmaktadır. Ardından 252 gazel, yedi tarih, on üç kıta, 145 rubâî, on beş beyti na't

olan kırk beyitlik bir mesnevi yer almaktadır. Gazellerin biri Arapça, biri Farsça, kıtaların

ikisi, rubailerin de sekizi Farsça'dır. Ayrıca Türkçe-Rumca bir mülemma gazel mevcuttur.

Divanın çeşitli yazma nüshaları bulunmaktadır (Süleymaniye Ktp., Hacı Mahmud Efendi, nr.

3302, 3741, Halet Efendi, nr. 694, Halet Efendi ilâvesi, nr. 162; Konya Mevlânâ Müzesi

Ktp., nr. 2461 [müellif hattı].

3. Mübâreknâme-i Esrar. "Fâilâtün fâilâtün fâilâtün fâilün" kalıbında nazmedilen 145

beyitlik bu mesnevide şair Mevlevîlik'le ilgili çeşitli hususlar üzerinde durmaktadır. Eser

divanın sonunda yayımlanmıştır.

4. Fütüvvetnâme-i Esrar. "Bin iki yüz on bir içre eyledim tekmîl-i kâr" mısraında da

ifade edildiği üzere şair bu eserini 1211'de (1796) vefatından kısa bir müddet önce yazmıştır.

"Fâilâtün mefâilün feilün" kalıbında nazmedilen ve fütüvvet, fütüvvet ehli vb. konuların

işlendiği 176 beyitten meydana gelen mesnevi divanının sonunda neşredilmiştir. Eserin

yazma bir nüshası Süleymaniye Kütüphanesi'ndedir (Tâhir Ağa Tekkesi, nr. 334). 190

Hasan AKSOY

1. 189. EŞREF PAŞA, MUSTAFA (1820–1894)

Osmanlı devlet adamı ve şair.

Eylül 1820’de Bursa'da doğdu. Sıdkızâde Ahmed Sıdkî Efendi'nin oğludur. 7 Aralık

1894’te vefat etti ve Merkezefendi Kabristanı'nda kayınpederi Kânî Paşa'nın kabri civarına

defnedildi.

Eşref Paşa genç yaşından itibaren edebiyatla da meşgul olmuş, resmî görevleri

sırasında devrin şairleriyle tanışarak onlara yakınlık göstermiştir. Nitekim Nâmık Kemal'in

aruzla yazdığı ilk şiirlerinde kendisine örnek aldığı şairlerden biri de Eşref Paşa'dır. Ayrıca

190 Hasan Aksoy, “Esrar Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 432-434.

146

Nâmık Kemal dedesi Abdüllatif Paşa'nın yanında Sofya'da bulunduğu sırada (1855–1856)

evlerine misafir olan Eşref Bey, Namık Kemal'in şiirlerini görünce ilgilenmiş, ona Nâmık

mahlasını verip geleneğe uyarak bir de mahlasnâme düzenlemiştir.

Şiîlik, Hurufîlik ve Bektaşîliğe meyli şiirlerinden anlaşılan Eşref Paşa'nın divanında

Sa'deddin el-Cibâvî ve Mevlânâ Celâleddîn-i Rûmî gibi Sünnî akîdeye sahip tarikat

kurucularını övücü manzumeler de yer almaktadır.

Eşref Paşa, edebî yeniliğin aydınları sardığı 19. yüzyılda eski tarz şiiri devam ettiren

şairlerdendir. Aynı zevki paylaşan şairlerin oluşturduğu Encümen-i Şuarâ toplantılarına da

katılmıştır. Ancak şiirinin nazım tekniği bakımından kuvvetli olduğu, divan tarzının bütün

özelliklerini taşıdığı ayrıca kaside ve mersiyelerindeki başarısı ifade edilmekle birlikte

genellikle sanatında dikkate değer bir incelik ve orijinalliğin bulunmadığı da belirtilmiştir.

186l'de o zamana kadar yazdığı şiirlerini topladığı divanı Eşrefü'ş-Şuarâ adıyla basılmıştır.

Divanda bir münâcât, on bir na't, bir müseddes na't, bir muhammes na't, Râsih'in na'tına bir

tahmîs, Đmam Ali hakkında iki methiye, Đmam Hüseyin hakkında on mersiye, âşıkane ve

dervişane bir müseddes, Kâzım Paşa ile ortak iki müseddes, "adem" ve "kalem" redifli iki

kaside, Rüşdü Paşa hakkında iki kaside, Mustafa Reşid Paşa için beş kaside, Serdârıekrem

Ömer Paşa hakkında üç kaside, Mehmed Reşid Paşa'yı konu alan bir kaside, tamamlanmamış

iki kaside. Vezir Đsmail Paşa hakkında bir kaside ile tarihler, gazeller, kıtalar, müfredler,

tahmisler ve diğer bazı manzumeler yer alır. Ayrıca Fuzûlî, Uncuzâde Fehîm, Sâmî, Halım

ve Nahîfî'nin gazellerini tahmîs etmiştir. Divanının basıldığı tarihten sonra yazdığı otuz dört

gazel ile diğer manzume ve tarihlerden meydana gelen şiirlerinin bulunduğu defter oğlu

Rüşdü Bey tarafından Đbnülemin Mahmud Kemal'e intikal ettirilmiştir. 191

Âlim KAHRAMAN

1. 190. EŞREFOĞLU RÛMÎ (ö. 874/1469–70 [?])

Mutasavvıf - şair.

Asıl adı Abdullah, babasının adı Ahmed Eşreftir. Đbnü'l-Eşref, Eşrefzâde, Eşref-i

Rûmî, Abdullah Đznikî ve Abdullah-ı Rûmî adlarıyla da tanınmıştır. Mısır'dan Suriye'nin

Hama kasabasına, daha sonra Anadolu'ya göç edip önce Manisa'ya, ardından da Đznik'e

yerleşen, aslen Mekkeli ve Hz. Peygamber soyundan geldiği rivayet edilen, âlim ve şeyhler

yetiştirmiş bir ailenin çocuğudur. Eşrefoğlu'nun çocukluğu ve gençlik yılları Đznik'te ailesinin

191 Âlim Kahraman, “Eşrep Paşa, Mustafa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 475, 476.

147

yanında, büyük bir ihtimalle daha çok onların tâlim ve terbiyesi altında geçti. Kâdirîler

arasında Abdülkâdir-i Geylânî'den sonra tarikatın ikinci pîri sayılan Esrefoğlu Rûmî daha

hayatta iken büyük bir velî kabul edilmiştir.

Eşrefoğlu'nun edebî şahsiyeti tasavvufî inançları doğrultusunda gelişip şekillenmiştir.

Şiirlerinde daha çok Yûnus Emre tesiri hâkim olmakla beraber kendine has söyleyişlerin

bulunduğu manzumelerinin sayısı da az değildir. Hece ve aruz veznini başarıyla kullanmış,

lirik şiirler yanında didaktik manzumeler de yazmıştır. Şiirlerinde bilhassa tasavvufî

remizlere büyük ölçüde yer vermiş, bu çerçevede yeni mazmunlar oluşturmuştur. Yer yer

halk deyişlerine ve atasözlerine mal olmuş âyet meallerine de yer verdiği şiirleri tekke

edebiyatının muhteva bakımından en samimi örnekleri arasında yer alır. Şiirlerin bazıları

vahdet-i vücüd neşvesiyle yazılmıştır.

Genellikle ilâhî aşkı terennüm ettiği şiirlerinin bir kısmı bestelenmiştir. Sadettin

Nüzhet Ergun, Eşrefoğlu'nun şiirleri en çok bestelenen mutasavvıf şairlerden biri olduğunu

söyler ve Müstakimzâde Süleyman Sâdeddin'den naklen kendisinin de bazı besteler yaptığını

belirtir. Bugün de Kadiri dergâhlarında kıyâmî zikir Eşrefoğlu'nun, "Cem' olmuş dervişleri

pirim Abdülkâdir'in" ilâhisiyle başlamaktadır.

Eşrefoğlu'nun divanında, "Tecellî şevk-i dîdârın beni mest eyledi hayran / Enelhak

sırrını candan anunçün kılmazam pinhân matla'lı manzume gibi şathiyyât türünde yazılmış

bazı şiirler bulunmakla beraber onda şeriatın zahirine ters düşecek herhangi bir ifade yoktur.

Bu sebeple daha yaşarken büyük bir kitlenin teveccühünü kazanan Eşrefoğlu "eâzım-ı

evliyâullah"tan sayılmış ve türbesi asırlarca bir ziyaretgâh olmuştur.

Eserleri,

1. Divan. Yirmiden fazla nüshası tesbit edilmiş olup bunlardaki şiir sayısı birbirinden

farklıdır. Divanın Süleymaniye Kütüphanesi'ndeki nüshaları (Lâleli, nr. 1732; Esad Efendi,

nr. 2590) başka şairlerin şiirlerinin en az karıştığı nüshalardır. Divan yeni harflerle de

Eşrefoğlu Rûmî'nin hayatı ve şahsiyetiyle ilgili geniş bir inceleme ile birlikte Âsaf Halet

Çelebi tarafından neşredilmiştir.

2. Müzekki'n-Nüfûs.

3. Tarikatnâme. 192

Necla PEKOLÇAY- Abdullah UÇMAN

192 N. Pekolcay- A. Uçman, “Eşrefoğlu Rûmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, s. 480-482.

148

1. 191. FAKÎRÎ

XVI. yüzyıl divan şairi.

 Rumeli'de Üsküp'e bağlı Kalkandelen (Tetova) kasabasında doğdu. Medrese

kültürüne sahip bulunduğu anlaşılan Fakîrî'nin şiirlerinde Kur'an ve hadis ilimlerinden gelen

çeşitli unsurlara rastlanmaktadır. Evliya Çelebi onun ânında şiir söyleme kabiliyetinden söz

etmektedir. Orta derecede bir şair olan Fakîrî'nin divanı bilinmemekle beraber çeşitli nazîre

mecmualarında bir divançe teşkil edecek miktarda gazelleri vardır. Fakiri asıl ününü Risâle-i

Ta'rifât ve Şehrengîz-i Đstanbul adlı eserleriyle yapmıştır. Onun şiirindeki mahallilik yönünü

aksettiren bu iki eserde özellikle muhtelif tabaka ve mesleklerden insanlarla devrin sosyal

hayatına yer verilmiştir. Bu sebeple eserleri sanat bakımından önemsenecek bir seviyede

olmamakla beraber tarihî birer vesika değeri taşırlar. Dilinin sade oluşu yanında manzu-

melerinde divan şiirinde nadir görülen, sonraları kullanılmaz olmuş bazı deyimlere de

rastlanmaktadır.

 Eserleri;

1. Şehrengîz-i Đstanbul. Yirmi beş beyitlik bir girişten sonra Hz Peygamber'in ve

Kanunî Sultan Süleyman'ın övgüsüne geçilen eserde önce bir ilkbahar tasviriyle Đstanbul'un

methi yapılır. Daha sonra şehrin en ünlü güzeline uzunca bir manzume ile yer verilip arada

başka bir Đstanbul tasvirinden sonra diğer kırk üç güzel ele alınıp anlatılır. Fakîrî'nin bunlarla

ilgili tasvirlerinde yer yer müstehcen ve mizahî bir yön kendini gösterir. Eserin Köprülü

Kütüphanesi ile (Fâzıl Ahmed Paşa, 9/2; vr. 62a-87b) Đstanbul Üniversitesi Kütüphanesi'nde

(TY, nr. 3051) birer nüshası vardır.

2. Risâle-i Ta'rîfât. Eserde XVI. yüzyıl Osmanlı Cemiyeti içindeki çeşitli meslek,

mevki ve sınıftan kimseler üçer beyitlik manzumelerle ele alınarak portreleri çizilmiş,

gerçekçi bir şekilde bunların kıyafetleri ve davranışları ile haklarındaki mevcut düşünceler

aksettirilmiştir. 1534–35 yılında Kanunî Sultan Süleyman'a sunulan eserin Đstanbul Üniversi-

tesi Kütüphanesindeki nüshası (TY, nr. 351) 158 faslı ihtiva etmekte olup sonunda telif

tarihini belirten beyit de bulunmaktadır.

3. Sâkinâme. Đki varaktan ibaret olan bu manzume Đstanbul Üniversitesi

Kütüphanesi'ndeki bir mecmua ile (TY, nr. 4097) Atatürk Üniversitesi Agâh Sırrı Levend

kitapları arasındaki bir yazmanın içinde mevcuttur.

Fakîrî'nin Edirneli Nazmî'nin Mecmûatü'n-Nezâir'inde (Nuruosmaniye Ktp., nr. 4222)

elli üç gazeli yer almaktadır. Ayrıca Pervane Bey Mecmuası ile (TSMK, Bağdat Köşkü, nr.

149

406) Đstanbul Üniversitesi Kütüphanesi'nde bulunan nazîre mecmualarında da (TY, nr. 1547,

2955) gazelleri vardır.193

Kâşif YILMAZ

1. 192. FASÎH AHMED DEDE (ö. 1111/1699)

Divan şairi ve hattat.

 Adı Ahmed, mahlası Fasihtir. El yazısı ile tertip ettiği Türkçe divanının (Millet Ktp.,

Ali Emîrî, Manzum, nr. 328) başındaki Ali Emîrî'nin, "Fasîh Dede merhumun hatt-ı destiyle

şöyle görülmüştür" diyerek düştüğü not ile divanın diğer bir nüshasındaki kayda göre

künyesi Fasîh Ahmed b. Mehmed b. Dukakinzâde Ahmed Bey b. Mehmed Paşa b. Ahmed

Paşa şeklinde tesbit edilmektedir. Nitekim Belîğ onun Dukakinzâde diye tanındığını,

Müstakimzâde de ceddinin vüzerâdan Dukakinzâde olduğunu söyler. Bu durumda Ahmed

Dede'nin, Fâtih Sultan Mehmed zamanında Arnavutluk'un fethedilmesiyle Đslâmiyet'i

benimseyen ve daha sonra devlet adamı, âlim ve şairler yetiştiren Dukakinzâde ailesine

mensup olduğunu kabul etmek gerekmektedir.

 Fasîh Dede XVII. yüzyılın ikinci çeyreğinin başlarında Đstanbul’da doğdu. 1670'li

yılların başlarında Galata Mevlevîhânesi Şeyhi Gavsî Dede'ye intisap etti. Hayatının bundan

sonraki yıllarını divanını yazmakla geçirmiştir.

 Fasîh Ahmed Dede vefatından önce dostlarını ziyaret etti ve dervişlerle tek tek

helâlleşti. Naaşını vasiyeti üzerine Şâbaniyye tarikatının Nasûhiyye kolunun pîri Mehmed

Nasûhî Üsküdârî yıkadı. Cenazesinde büyük bir kalabalık hazır bulundu ve Galata

Mevlevîhânesi'nin hâmûşânına defnedildi.

 Dili mahlasının ifade ettiği şekilde fevkalâde güzel kullanan, vezne hâkim olan Fasîh

Dede pürüzsüz söyleyişi, orijinal mazmun ve benzetme unsurları ile kendine has bir üslûp

ortaya koymuştur. Özellikle çoğu rindâne ve âşıkane olan gazellerinde büyük bir başarı

göstermiş, şiirlerinde hat, resim ve mûsiki unsurlarına yer vermiş, deyim ve atasözlerini

ustalıkla kullanmıştır. Dokunaklı mersiyeleri çok beğenilerek belirli günlerde mersiyehanlar

tarafından okunmuştur. Başta Necâtî ve Fuzûlî olmak üzere otuz beş şairin 100'den fazla

gazelini büyük bir başarıyla tanzîr eden Fasîh Dede'nin bazı gazelleri bestelenmiştir.

 Fasîh Dede, Şinâsi, Nedîm, Esrar Dede ve Şeyh Galib başta olmak üzere pek çok şairi

de etkilemiştir. Şiirleri da ha sonraki dönemlerde de sevilerek okunan Fasîh Dede,

193 Kâşif Yılmaz, “Fakîrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 131, 132.

150

Şeyhülislâm Zekeriyyâzâde Yahya Efendi, Nailî, Neşâtî, Nedîm-i Kadîm gibi çağdaşı büyük

şairler arasında anılmaya hak kazanmış zarif bir şahsiyettir.

Eserleri.

1. Divan. Fasîh Dede'nin yeni yazdığı şiirlerini de ilâve etmek suretiyle birkaç defa

tertip ettiği divanı vefatından sonra pek çok defa istinsah edilmiştir. Eserin Mustafa Çıpan

tarafından hazırlanan tenkitli metninde altı kaside, 472 gazel, beş terkip, iki tercî, yedi

mesnevi, yirmi bir kıta, yirmi iki nazım, 160 rubâî, yedi tarih, bir muamma, seksen altı matla'

ve altmış bir müfred bulunmaktadır.

2. Dîvânçe. Şairin Farsça şiirlerini ihtiva eden eserde beş kaside, otuz üç gazel, bir

mesnevi, kırk rubâî. üç tarih, bir muamma, on bir matla' ve on iki müfred vardır.

3. Münşeat. Fasîh Dede Mecmuası adıyla da anılan ve onun inşâ alanındaki kabi-

liyetiyle seçme zevkini gösteren bu eserde Türkçe ve Farsça bazı şiirler, tarihî hikâyeler,

fıkralar, tarihler, risaleler, hal tercümeleri ve çeşitli eserlerden örnekler bulunmaktadır.

4. Münâzara-i Gül ü Mül.

5. Münazara-i Rûz u Şeb.

Fasîh Ahmed Dede'nin kaynaklarda adı geçen Hüsrev ü Şîrîn, Mahmûd u Ayaz (Hâs u

Ayaz) ve Behiştâbâd adlı eserleri henüz bulunamamıştır. Onun Topkapı Sarayı Müzesi,

Süleymaniye ve Millet kütüphanelerinde bulunan çeşitli mecmualarda da şiirleri vardır.194

Mustafa ÇIPAN

1. 193. FATÎN EFENDĐ (1814–1866)

Şair ve Hâtimetü'l-Eş'âr adlı son klasik Osmanlı şuarâ tezkiresinin müellifi.

1814’de Drama'da doğdu. Asıl adı Dâvud'dur. 1836'da Đstanbul'a geldi. Fatîn mahlası

verildi. Bundan böyle adı yerine, kabiliyet ve zekâsı dolayısıyla kendisi için uygun görülen,

Türk edebiyatında da tek kalan Fatîn mahlası ile şöhret buldu.

Bir süredir göğüs darlığı çekmekte olan Fatîn Efendi divanını düzenleyip bastırmaya,

tezkiresinin çok arzuladığı yeni baskısını gerçekleştirmeye imkân bulamadan 22 Haziran

1866’da vefat etti. Son yıllarında Anadoluhisarı’na yerleşmiş olan şairin mezarı Göksu

sırtındaki kabristandadır.

Fatîn'in, şairliğinin farklı kronolojik devrelerindeki mahsullerini bir araya getiren

divanında bazıları vezinli, kafiyeli alelade sözler olmaktan öteye geçmeyen şiirler yanında

194 Mustafa Çıpan, “Fasîh Ahmed Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 213, 214.

151

divan şiiri geleneğinin sağladığı, onlardan farklı ustaca söyleyişler de görülür. Kasideleri çok

basit ve yavan olan Fatîn ancak bir kısım gazellerinde varlık gösterebilmiştir.

Bestelenmiş bazı şarkıları da olan Fatîn, düşürdüğü ve divanında en fazla yer tutan

tarih manzumeleriyle devrinin aktüalitesini kollamıştır. Bu tarih manzumeleri onun adını,

yaşadığı çağın gündeminde tutar. Tarih manzumeleri ve kıtaları Fatîn'in aynı zamanda

mizaha olan eğilimini de aksettirmektedir. Fatîn'in bir mesnevi, bir na't, hepsi de küçük ha-

cimde sekiz kaside, 244 tarih, 168 gazel, iki müstezad, iki tahmis, bir lugaz, on yedi kıta,

yirmi bir müfred ve iki mısra-ı azadesini bir araya toplayan Divanı, ölümünden beş sene

sonra 1871'de oğlu tarafından başına konulan hal tercümesiyle birlikte bastırılmıştır.195

Ömer Faruk AKÜN

1. 194. FEHÎM-i KADÎM (ö. 1057/1647)

Divan şairi.

Asıl adı Mustafa, mahlası Fehîm'dir. Ailesi hakkında fazla bilgi bulunmayan Fehîm'in

babasının muhtemelen Halep asıllı olduğu, Đstanbul'da Tahtakale'de veya Parmakkapı'da

unculuk yahut kurabiyecilik yaptığı bilinmektedir. Fehîm'e bu sebeple "Uncuzâde" denildiği

gibi XIX. yüzyılda hoca olarak büyük şöhrete sahip bulunan ve Fehîm'e hayranlığı dolayısıyla

aynı mahlası kullanan Süleyman Fehîm Efendi ile karıştırılmaması için "Kadîm" sıfatıyla

anılmaktadır.

 Doğum tarihi kaynaklarda 1627 olarak gösterilmektedir. Fehîm'in yakın dostu olan

Evliya Çelebi onun on yedi on sekiz yaşlarında divan tertip ettiğinden bahseder. Ancak

çeşitli kaynaklar ve edebiyat tarihleri Fehîm'in bir "harika çocuk" olduğu fikrini benimsemiş

gibi görünseler de onun 1640'ta ölen IV. Murad için söylediği ünlü kasidenin on iki on üç

yaşlarındaki bir çocuk tarafından söylenmiş olması pek mümkün görünmemektedir.

 Fehîm'in kısa hayatı talihsizlikler içinde geçmiş görünmektedir. 1647 yılında

Konya'nın Ilgın kazasında vefat eder. Evliya Çelebi mezarının şehirdeki caminin mihrabı

önünde bulunduğunu kaydetmektedir.

 En güzel şiirlerinden biri kabul edilen "rûz u şeb" redifli kasidesini na't olarak

kaleme alan, en hacimli şiirini on iki imam için yazan, ilhamında Mevlevîlik'le ilgili

unsurların geniş yer tuttuğu Fehîm kelimenin tam anlamıyla bir bohem yaşayışına sahip,

195 Ö. Faruk Akün, “Fatîn Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 256-260.

152

hoşsohbet, tok sözlü, mustarip ruhlu bir şairdir. Bazı kaynaklar iki rubaîsine dayanarak onun

kekeme olduğunu da kaydederler.

 Sadece bir mecmuada tesbit edilen bir kayda göre Fehîm başlangıçta Dakiki

mahlasıyla şiirler söylemiş ve bu mahlasla bir divan teşkil etmiştir. Ancak daha sonra bu

divanı yakmış ve Fehîm mahlasıyla yeni şiirler yazmıştır. Bunun doğruluğu tesbit edilebilirse

Fehîm'in yaş meselesinin daha açık şekilde ortaya çıkacağı düşünülebilir.

 Bir divan şairi olarak Fehîm'in en büyük özelliği kendine has bir üslûp sahibi

olmasıdır. Pek çok şiirinde görülen ıstırap terennümleri, divan şiirinin genel olarak

benimsediği bir tutum veya sebk-i Hindî'ye has bir özellik değil mizacının ve kendi hayatının

şiire aksetmesi şeklinde görülmektedir. Ayrıca şiirlerinde esas olarak kendi iç dünyasını

anlatan şair düşünce yerine muhayyileyi, dış dünyadan çok insanın heyecan ve kederlerini

esas temalar tarzında benimseyen sebk-i Hindî'nin de divan şiirindeki ilk büyük

temsilcilerindendir. Bu üslûbun bir başka özelliği olan söz sanatlarının yerine mâna

sanatlarını tercih etme yolunu benimseyen Fehîm şiirinde fazla sözden kaçınıp kısa ve dol-

gun söyleyişi tercih etmiş, aynı zamanda kafiye ve rediflerde de yenilikler ortaya koymuştur.

Eserleri.

1. Divan. Fazla hacimli olmayan eserde on yedi kaside, biri terciibend, üçü

terkibibend, biri tazmin olmak üzere beş musammat, on altı kıta, 293 gazel, elli altı rubâî ile

Farsça üç gazel, iki kıta ve üç rubâî vardır. Đlk şiiri olan "rûz u şeb" redifli elli iki beyitlik

na'tı sözün ilk kısmında "mihr ü men" kelimelerini, son kısmında da "rûz u şeb" redifini

ihtiva eden ve Mehmed Çavuşoğlu'nun "çar ender çar" diye adlandırdığı bir teknikle

yazılmıştır. Elli altıncı rubâîsi, Türk edebiyatında müstezad rubâînin nâdir örneklerinden

biridir. Đlk olarak S. Nüzhet Ergun tarafından neşredilen divan üzerinde Tahir Üzgör doktora

çalışması yapmıştır. Fehîm'in hayatı ve şahsiyetinin ele alındığı bir incelemeyle birlikte

divanın tenkitli metnini ortaya koyan Üzgör, şiirleri günümüz Türkçe'siyle nesre çevirmiştir.

2. Şehrengîz. Fehîm'in, mesnevi kısımları aruzun "feilâtün mefâilün feilün" kalıbıyla

yazılan Şehrengîz'i Đstanbul Üniversitesi Kütüphanesi'nde bir yazma içinde yer almaktadır

(TY, nr. 2932, vr. 60a-64b

3. Bahr-ı Tavîl. Fehîm'in, doksan yedi "feilâtün" tefilesinden meydana gelmektedir.196

 Tahir ÜZGÖR

196 Tahir Üzgör, “Fehîm-i Kadîm”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 295, 296.

153

1. 195. FENÂÎ ALĐ EFENDĐ (ö. 1158/1745)

Celvetiyye tarikatı şeyhlerinden.

 Kütahya'da doğdu. Asıl adı Ali, mahlası Fenâî'dir. Ailesinin seyyid olduğu söylenir.

Đstanbul'a gidip Celvetiyye şeyhi Selâmî Ali Efendi'ye intisap etti. Đcazet aldıktan sonra

gittiği Manisa'da bir cami ve tekke yaptırarak irşad faaliyetine başladı. Fenâî mahlası ile şiir

yazan Ali Efendi'nin mürettep bir divanı olduğu söylenmekteyse de eski kaynaklarda böyle

bir bilgiye rastlanmamaktadır. 197

 Cemal BAYRAK

1. 196. FENÂRÎ, ALÂEDDĐN (ö. 903/1497 [?])

Osmanlı âlimi, kazasker.

 Bursa'da doğdu. Asıl adı Alâeddin Ali olup babasının adı Yûsuf Bâlî'dir. II. Bayezid

zamanında Rumeli kazaskerliğine getirildi. Taşköprizâde onun 1497 yılı civarında öldüğünü

yazar. Fenârî, Gammî mahlasıyla şiirler yazmıştır.198

 Hamdi DÖNDÜREN

1. 197. FENÂRÎZÂDE MUHYĐDDĐN ÇELEBĐ (ö. 954/1548)

Osmanlı şeyhülislâmı.

 Alâeddin Ali Fenârî'nin oğlu olup Bursa'da doğdu. Doğum tarihi hakkında kesin bilgi

olmamakla birlikte Sehî Bey onun Mehmed Şah Çelebi'nin küçük kardeşi olduğunu belirtir.

Buna göre 1478–79 yılından sonra doğmuştur. 7 Ocak 1548’de vefat etti ve Eyüpsultan'da

Küçük Emîr Efendi'nin yanına defnedildi.

 Muhyiddin Çelebi'nin şiirlerinde Mühyî mahlasını kullandığı divanından

anlaşılmaktadır.199

 Mehmet ĐPŞĐRLĐ

197 Cemal Bayrak, “Fenâî Ali Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 335, 336.
198 Hamdi Döndüren, “Fenârî Alaeddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 337.
199 Mehmet Đpşirli, “Fenârîzâde Muhyiddin Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 339,
340.

154

1. 198. FENÂRÎZÂDE MUHYĐDDĐN MEHMED ŞAH (ö. 929/1523)

Osmanlı âlimi, kazasker.

 1478 yılı civarında doğdu. Alâeddin Ali Fenârî'nin oğlu. Şeyhülislâm Muhyiddin

Çelebi'nin kardeşidir. Devrin kaynaklarında daha ziyade Sah Çelebi, Mehmed Sah Çelebi

adlarıyla anılır. Yavuz Sultan Selim zamanında önce Bursa, ardından Đstanbul kadısı oldu.

Kırk altı yaşında iken vefat etti. Bursa'da atalarının gömülü olduğu mezarlığa defnedildi.

 Dönemin kaynaklarında ilmî kudretinden övgüyle bahsedilen ve genç yaşta vefatı

büyük bir kayıp olarak nitelendirilen Mehmed Şah'ın, Ayasofya'nın mevcut bütün

vakıflarının ayrıntılı sayımını ihtiva eden ve topografik bir eser özelliğini de taşıyan Ayasofya

Vakıfları Tahrir Defterini düzenlediği bilinmektedir.

 Ayrıca Mecdî onun iyi bir şair olduğunu söyleyerek şiirlerinden örnekler verir.200

 Mehmet ĐPŞĐRLĐ

1. 199. FENNÎ EFENDĐ (1850–1918)

Son devir şair ve hattatlarından.

 Yozgat'ta doğdu, asıl adı Mehmed Said'dir. Şiirlerinde Fennî mahlasını kullandığı için

daha çok bu isimle tanınmıştır. Tahsilini Yozgat'ta Demirli Medrese'de tamamladı. Daha

öğrencilik yıllarında şiir ve edebiyatla meşgul olmaya başladı. Ankara Valisi Âbidin Paşa'ya

gönderdiği bir şiir dolayısıyla paşanın dikkatini çekince terfi ettirilip Ankara Valiliği Đdare

Meclisi başkâtipliğine getirildi. Bu görevde iken Ankara Đdâdîsi'nde hat ve edebiyat, 1911'de

de Ankara Erkek Öğretmen Okulu'nda hat dersleri verdi. Emekliye ayrıldıktan bir süre sonra

6 Temmuz 1918 tarihinde Ankara'da vefat etti. Kabri Cebeci'deki Asrî Mezarlıkta ise de yeri

belli değildir.

 Đlk manzumelerinde babası Sâdık Efendi ile amcazadesi Ömer Râgıb Efendi'nin

mutasavvıfane şiirlerinin tesirinde kalan Fenni zamanla sanatını geliştirmiş ve Fuzûlî, Bakî,

Nâbî ve Nedîm gibi şairlere tahmîsler ve nazîreler yazabilecek seviyeye ulaşmıştır.

Memuriyetleri dolayısıyla bulunduğu yerlerde edebiyat meclislerine katılmış, önemli bazı

olaylar hakkında tarih manzumeleri söylemiştir.

 Fennî Efendi'yi ilim ve edebiyat âlemine tanıtan Cephanecioğlu Râşid'dir. Râşid'in bir

defterde toplamış olduğu Fennî'ye ait 170 kadar şiirin bir kısmını M. Vehbi Ulusoy 1938

200 Mehmet Đpşirli, “Fenârîzâde Muhyiddin Mehmed Şah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s.
340, 341.

155

yılında Yozgat Halkevi tarafından çıkarılan Bozok dergisinin değişik sayılarında

yayımlamıştır. Fennî'nin kendi el yazısıyla ve güzel bir ta'likle kaleme aldığı, son zamanlara

kadar kayıp olduğu sanılan divanı şairin damadı tarafından daha sonra ortaya çıkarılmış olup

Ali Şakir Ergin'in özel kütüphanesinde bulunmaktadır.201

 Ali Şakir ERGĐN

1. 200. FERDÎ (ö. 1121/1709)

Divan şairi. Đstanbul’da doğdu. Asıl adı Hüseyin’dir. Arayıcızâde lakabıyla da tanınır.

Ferdî, Şuara Tezkireleri’nde sohbet ehli, kabiliyetli ve nazik bir şair olarak de-

ğerlendirilmiştir. Kaynaklar, özellikle lugaz söylemede ve tarih düşürmede meşhur bir

sanatkâr olduğunda birleşirler. Ayrıca şiirlerinde külfetsiz bir söyleyişe sahip bulunduğu ifade

edilir. Onun,

Görüp ân-ı ruhun öptüm elin ol şûh-ı fettanın

Dahi yâdımdadır billâh Ferdî çıkmaz ol ânın

beyti kendisinden bahseden kaynaklarda daima anılagelmiştir. Akranları arasında nazik

tabiatlı bir şair olarak tanınan Ferdî dostları yanında da itibar sahibi idi.

 Ferdî'nin Şâpurnâme adındaki mesnevisiyle "Esmâü'l-Bilâd" adlı kasidesi meşhur

olmuştur. Hikâye-i Erdeşîr ve Şâpur adıyla da tanınan Şâpurnâme 1000 beyit civarında

olup divan edebiyatının tek kahramanlı aşk hikâyeleri arasında yer almaktadır. Bu eserin

Đstanbul kütüphanelerinde çeşitli nüshaları mevcuttur (TSMK, Revan Köşkü, nr. 1980, vr. lb-39a
;

ĐÜ Ktp., TY, nr. 3286; Millet Ktp., Ali Emîrî, Manzum, nr. 774). 202

 Sabahattin KÜÇÜK

1. 201. FEVRÎ (ö. 978/1571)

Osmanlı âlim ve şairi.

 Arnavutluk'un Adriyatik kıyısında bir liman şehri olan Draç'ta doğdu. Hırvat asıllı

Hıristiyan bir aileye mensuptur. Küçük yaşta devşirme usulüyle Đstanbul'a getirildi.

Kaynakların kendisinden naklettiğine göre henüz çocukken bir gece rüyasında Muhyiddin

Đbnü'l-Arabî'yi görmüş ve onun manevî telkiniyle Müslüman olmuştur. Đslâm dinine girdikten

sonra Ahmed adını almıştır.

201 A. Şakir Ergin, “Fennî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 349.
202 Sabahattin Küçük, “Ferdî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 369, 370.

156

 Kanunî Sultan Süleyman'ın Elkas seferinde Rumeli'nin muhafazası için Edirne'ye

gönderilen Şehzade Selim'e intisap etti. Ardından Hasköy'de Mahmud Paşa ve Vize

medreselerinde müderrislik yaptı. Kanûnî'nin Nahcıvan seferine de katıldı ve bu sırada

sunduğu kasidelerle şöhreti arttı.

 Nisan 1571’de Şam'da vefat eden Fevrî'nin ölümüne "Fevrî bereft" cümlesiyle "Revân

oldu beka darına Fevrî" mısraı tarih düşürülmüştür. Mezarı Şam'da Kubûrü's-Sâlihîn'de şair

Üsküplü Đshak Çelebi'nin ayakucundadır.

 Türkçe, Arapça ve Farsça şiirleri bulunan Fevrî'nin, mahlasına uygun olarak süratli ve

çok kolay bir şekilde şiir söyleyebildiği tezkirelerden öğrenilmekte ve bu husus divanındaki

şiir zenginliğinden de anlaşılmaktadır. Gelibolulu Âlî, şiirde atasözleri ve halk deyimlerini

kullanmada Necâtî'den sonra Fevrî'nin geldiğini söyler ki divanı incelendiğinde bu tesbitin

yerinde olduğu görülür. Bilhassa musammatları ile tanınan Fevrî'nin dili devrine göre

oldukça sadedir. Riyâzî Anadolu'da tahmîs ve tesdîsi Fevrî'nin meşhur ettiğini söyler.

Eserleri.

1. Divan. Beyit sayısı 3000'i bulan elli kadar kaside, 710 gazel, altmış dokuz

musammat, kırk bir kıta ve kırk beş müfredle oldukça hacimli bir divandır. Süleymaniye

Ktp., Lala Đsmail, nr. 474; Atatürk Üniversitesi Ktp., Agâh Sırrı Levend, nr. 501 ; ĐÜ Ktp.,

TY, nr. 2873; Edirne Selimiye Ktp., nr. 2301).

2. Kühl-i Dîde-i A'yân. Manzum kırk hadis tercümesi olup değişik konulara ait

hadisler dörder mısralık kıtalar halinde Türkçe'ye çevrilmiştir.

3. Ahlâk-ı Süleymânî (ĐÜ Ktp., TY, nr. 2549; Edirne Selimiye Ktp., nr. 2145;

Süleymaniye Ktp., Ayasofya, nr. 2823, Esad Efendi, nr. 2512). Kanunî Sultan Süleyman'ın

meziyet ve faziletlerine dair olan eser Münşeât-ı Süleymânî olarak da bilinir. Seçili bir

üslûpla yazılmıştır. Eserde Kanunînin şiirleri açıklanarak onun dünya görüşü anlatılmıştır.203

Mehmet KALPAKLI

1. 202. FEVZĐ EFENDĐ, EDĐRNE MÜFTÜSÜ (1826–1900)

Son devir Osmanlı âlimlerinden.

Denizli'nin Tavas (eski adı Yarangüme) ilçesinde doğdu. Asıl adı Mehmed Ali,

mahlası Fevzi'dir. Edirne'de yirmi yıl kadar bulunup müftülük yaptığından daha çok Edirne

203 Mehmet Kalpaklı, “Fevrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 505, 506.

157

Müftüsü Fevzi Efendi diye tanınmıştır. 25 Ağustos 1900 yılında Đstanbul Karagümrük’teki

evinde vefat etti. Mezarı Fatih Camii haziresindedir.

Devrinin çok eser veren müelliflerinden olan Fevzi Efendi, Türkçe eserleri şunlardır:

1. Divan. Müellifin basıldığını bildirdiği bu eser elde edilememiştir.

2. Müntehabât-ı Dîvân-ı Fevzi. Şairin divanından seçtiği münâcât ve na'tlardan

ibarettir.

3. et-Tevessülâtü'1-Fevziyye fi'n-Nuûti'n-Nebeviyye. Eser, harf sırasına göre tertip

edilen Arapça, Farsça ve Türkçe na'tlardan meydana gelmektedir.

4. Hediyye-i Fevzî. Đlâhi ve na'tlar mecmuasıdır.

5. Mecmûaü't-Tercîât.

6. Đcmâlü'l-Kelâm fî Mevlidi'n-Nebî Aleyhi's-Selâm. Seksen yedi beyittir.

7. Kudsiyye-tü'1-Ahbâr fî Mevlidi Ahmedi'l-Muhtar. "Fâilâtün fâilâtün fâilün"

vezniyle yazılmış 174 beyitten ibarettir.

8. Kudsiyyü's-Sirâc fî Nazmi'l-Mi'râc. "Fâilâtün fâilâtün fâilün" vezninde kaleme

alınmış 183 beyitlik bir mi'râciyyedir.

9. Envârü'l-Kevâkib fî Leyleti'r-Regâib. "Fâilâtün fâilâtün fâilün" vezninde 112

beyitten meydana gelen eserin ilk dört bölümünde "regâib"in mânası, alâmetleri, niteliği ve

zamanı hakkında bilgi verilmiş, beşinci bölüm ise münâcâta ayrılmıştır.

Fevzi Efendi'nin ilâhi ve şarkıları, aralarında Zekâi Dede gibi ünlü sanatçıların yer

aldığı çeşitli bestekârlar tarafından bestelenmiştir.204

Mustafa UZUN

1. 203. FEVZĐ EFENDĐ, KÂT ĐB (1871–1924)

Son devrin mutasavvıf şairlerinden.

Erzincan'ın Eğin (Kemaliye) ilçesinde doğdu. Asıl adı Mustafa Fevzi, babasının adı

Nûman'dır. Çocuk denecek yaşta Đstanbul'a gitti. Huzur dersleri hocalarından Kasapzâde

Vaiz Efendi'nin derslerine devam etti. Tahsilini tamamladıktan sonra hocasının kızıyla

evlendi. Fevzi Efendi vefatında Edirnekapı Eyüp yolu üzerindeki Mustafa Paşa Tekkesi

yanına defnedildi. Kabri daha sonra torunu Numan Erdem tarafından Edirnekapı Şehitliği'ne

204 Mustafa Uzun, “Fevzi Efendi, Edirne Müftüsü”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 506-
509.

158

nakledildi. Hüseyin Vassâf Fevzi Efendi'nin dürüst, âlim, arif ve şair mizaçlı bir kişili ğe

sahip olduğunu söyler.

Tasavvufî konularda derin bilgisi yanında geniş bir kültüre sahip olan Fevzi

Efendi'nin eserlerinin hepsi manzumdur. Beyitler arasına yerleştirilmi ş âyet ve hadislerle

zengin tasavvufi terimler eserlerini yer yer ağırlaştırmakla birlikte dili oldukça sade ve

akıcıdır.

Eserleri.

1. Hediyyetü'l-Hâlidîn fî Menâkıbi Kutbi'l-Arifin Mevlânâ Ahmed Ziyâüddin b.

Mustafa el-Gümüşhânevî. Gümüşhânevî'nin vefatından iki yıl sonra yayımlanan ve Menâkıb-

ı Ziyâiyye adıyla da anılan kitabın birinci bölümünde Gümüşhânevî'nin hayatı ve menkıbeleri

anlatılmış, ikinci bölümde tarikat âdabı üzerinde durulmuştur.

2. Risâle-i Mir'âtü'ş-Şühûd fî Mes'eleti Vahdeti'1-Vücûd. Yaklaşık 1000 beyitlik dinî

tasavvufî bir mesnevidir.

3. Menâkıbü Haseniyye f î Ahvâli's-Seniyye. Kastamonulu Hasan Hilmi Efendi'nin

hayatı ve menkıbeleri hakkındadır. Bu eser 800 beyittir.

4. Mîzânü'l-Đrfan. Üzerinde "Kitâb-ı Ziyâiyye'nin ikinci kısmı" ibaresi bulunan eser

on beş bölümden meydana gelir.

6. Şümûsu's-Safâ fî Evsâfi'l-Mustafâ. Hz. Peygamber hakkında devrin birtakım ga-

zete, dergi ve kitaplarında yer alan saygısız ifadelere ve maksatlı beyanlara cevap olarak

kaleme alınmıştır. Resûl-i Ekrem'in doğumu, hicreti, bazı hususiyetleri, şemail ve hilyesine

dair bilgiler veren eser yaklaşık 900 beyitten meydana gelmektedir. Müellif eserin içinde,

klasik edebiyatımızda şimdilik bilinen tek örneği Nahîfî'ye ait olan "hicretnâme" türünde 300

beyit kadar tutan bir diğer örnek ortaya koymuş, ayrıca yaklaşık 300 beyitlik yeni bir hilye

meydana getirmiştir. Eşer, altışar beyitlik otuz iki bentten meydana gelen "kasîde-i

istişfâiyye" ve yine altışar beyitlik on bir bentten oluşan bir "istimdadnâme" ile sona

ermektedir.

7. Đzhâr-ı Hakikat. Abdullah Cevdet'e reddiye mahiyetinde kaleme alınmış bir eserdir.

Fevzi Efendi'nin bu eserlerinden başka, Ahmed Ziyâeddin Gümüşhânevî hakkında methiye

tarzında yazdığı sekiz şiiriyle Nakşibendî- Hâlidî silsilesini ihtiva eden manzum bir metin

başlıksız ve tarihsiz olarak yayımlanmıştır.

159

Fevzi Efendi'nin, Cerîde-i Sûfiyye'de tasavvufa dair makaleler de yayımlayan mü-

ellifin şiirleri kitap haline getirilmemiştir.205

Mustafa UZUN

1. 204. FEYZĐ, SUBHÎZÂDE (ö. 1152/1739)

Divan şairi.

Đstanbul'da doğdu. Asıl adı Feyzullah'tır. Şehremini rûznâmçecisi şair Subhî Ahmed

Efendi'nin oğludur. Tahsilini tamamladıktan sonra, babasının vefatı üzerine onun yerine

şehremini rûznâmçecisi olarak memuriyet hayatına girdi. Bazı divan memuriyetlerinde

bulundu. Đstanbul'da vefat etti.

Tezkirelerde yer alan bilgilerden Feyzî'nin tanınmış bir şair olduğu anlaşılmaktadır.

Râmiz Feyzî hakkında "şair oğlu şair" ifadesini kullanır. Feyzî, farklı bir muhtevaya sahip

dört mesnevisiyle divanından dolayı hamse sahibi şairler arasında anılır.

Eserleri,

1. Divan. Đki nüshası bilinmektedir. Bunlardan Đstanbul Üniversitesi Kütüphanesi

nüshasında (TY, nr. 2874) iki na't, Hz. Hasan ve Hüseyin hakkında iki methiye, bir

cülûsiyye, altı kaside, bir tahmis, 120 gazel, kırk dört rubâî, doksan iki tarih, altmış müfred

ve on sekiz lugaz mevcuttur. Topkapı Sarayı Müzesi Kütüphanesi nüshasında ise (Revan

Köşkü, nr. 801, vr. l b-77a) daha az şiir bulunmaktadır. Bu nüsha şairin mesnevilerini de

ihtiva etmektedir.

2. Heft Seyyare (TSMK, Revan Köşkü, nr. 801, vr. 79b-124b). Eser bir tevhid, bir na't,

yedi hikâye ve bir hatimeden meydana gelmektedir. 1060 beyit tutan hikâyeler kısmı kırk beş

beyitlik bir hatime ile sona erer. Şair, 1200 beyitlik mesneviyi iki ay içinde tamamlamıtır.

3. Mir'ât-ı Sûretnümâ (vr. 125b~153b). Mesnevinin bulunduğu kısmın ikinci

sayfasında eserin adı Mir'ât-ı Âlemnümâ olarak geçmektedir. Kısa bir başlangıcın ardından

gelen bir na'ttan sonra "itizar" ve "sebeb-i nazm" bölümlerinin yer aldığı eser her biri "sıfat"

başlıklı bölümler halinde gelişir. "Edip yanî bir heftede ihtimam / Olup yedi yüz beyt ile bu

tamâm" beytinden eserin bir haftada nazmedildiği anlaşılmaktadır.

4. Safânâme (vr. 155b-195a). Bir giriş, bir na't ve bir mi'râciyyeyi takiben Hulefâyi

Râşidîn, Hz. Hasan ve Hüseyin hakkında yazılmış methiyelerden sonra dinî bir mesnevi

olarak gelişeceği intibaını veren eser sabahı, gündüzü, gecesi, mehtabıyla baharın tasvir

205 Mustafa Uzun, “Fevzi Efendi, Kâtib”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 509, 510.

160

edildiği bir mesnevi haline dönüşür. "Tavsîf-i Hisâr-ı Anadolu" ve "Tavsîf-i Hisâr-ı Rumeli"

başlıklı iki bölüm bir şehrengiz özelliği göstermesi bakımından dikkat çekicidir. On beş fasıl

ve 1000 beyitten meydana gelen bu mesnevi iki hafta içinde kaleme alınmıştır,

5. Işknâme (vr. 197b-241a). Eser bir giriş, bir na't, tavsîf-i mi'râc ve münâcât ile

başlamaktadır. "Işknâme" başlıklı şiirden sonra "sıfât-ı aşk", "sıfât-ı âşık", "sıfât-ı ma'şûk"

gibi başlıklar taşıyan manzumelerle gelişen eser 1100 beyitten meydana gelmektedir. Tarih

beytinden bu eserin de 1123 yılında yazıldığı ve iki haftada tamamlandığı anlaşılmaktadır.

Fevzi'nin klasik hamse konularının dışında kaleme aldığı bu dört mesnevinin önemli

bir sanat değeri taşıdığını söylemek güçtür. Mahallî özellikler göstermesiyle dikkat çeken

Heft Seyyâre'deki hikâyeler teknik bakımından oldukça zayıftır. Diğer mesneviler de kayda

değer bir özellik taşımaz. Şairin kullandığı mazmunlar bu alanda daha önce söylenmiş

olanların tekrarından ibarettir. Ancak bu külliyat Türk edebiyatındaki sayılı hamse

örneklerinden biri kabul edildiğinden önemli görülmüş, Feyzî de edebiyat tarihinde devrinin

orta halli bir nâzımı olarak yerini almıştır.206

Mustafa UZUN

1. 205. FEYZULLAH EFENDĐ, EBÛSAĐDZÂDE (ö. 1110/1698)

Osmanlı şeyhülislâmı.

16 Ocak 1631 tarihinde doğdu. Tanınmış bir Osmanlı ilmiye ailesine mensuptur. Đlk

önce on beş yaşında mûsıle-i Sahn derecesiyle Üsküdar Mihrimah Medresesi'ne, 1647'de

Sahn, aynı yıl içinde Eyüp, 1649'da Süleymaniye, 1650'de Dârülhadis medreselerine usulen

müderris oldu. Böylece itibarî olarak henüz yirmi yaşında iken medrese silsilesindeki en

yüksek seviyeye yükseldi.

25 Haziran 1690’da şeyhülislâm oldu. 21 Ekim 1698’de vefat edince Hoca Sâdeddin

Efendi'nin Eyüp civarında yaptırdığı zaviyenin haziresine gömüldü.

Aynı zamanda şair olan Fevzullah Efendi Feyzi mahlasıyla şiirler yazmıştır.

Nuruosmaniye Kütüphanesi'nde bulunan (nr. 4959/23) bir şiir mecmuasında bir na't, iki

kaside, bir temmuziyye, bir mesnevi, otuz kadar gazel ve yirmi civarında kıtası bu-

lunmaktadır. Ayrıca çeşitli mecmualarda da şiirlerine rastlanır.207

Mehmet ĐPŞĐRLĐ

206 Mustafa Uzun, “Feyzî, Sbhizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 523.
207 Mehmet Đpşirli, “Feyzullah Efendi, Ebûsaidzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, s. 526.

161

1. 206. FITNAT HANIM (ö. 1194/1780)

Şöhreti çok yaygın, en beğenilmiş kadın divan şairi.

Şeyhülislâm Mehmed Esad Efendi'nin kızı olan Fıtnat Hanım Đstanbul'da doğdu.

Annesi, Şeyhülislâm Mirzazâde Şeyh Mehmed'in kızı Hatice Hanım'dır.

Fıtnat Hanım'ın esas adı kabir taşında görüldüğü üzere Şerife Zübeyde olmakla

beraber Hüseyin Ayvansarâyî bunu bazen Emetullah, bazen Fıtnat Zübeyde olarak

kaydettikten başka bir de Şerife Emetullah Fıtnat suretinde gösterir. Diğer bütün kaynaklarda

geçen Zübeyde adının mezar taşında da bulunması onun doğruluğu hususunda şüphe

bırakmamaktadır.

Hayatının birçok yönleri gibi doğum tarihi belli olmadığından gerçek yaşı tespit

edilemeyen Fitnat Hanım 1780 yılında ölmüştür. Bütün eski kaynakların bu tarih üzerinde

birleşmesine mukabil mezarının nerede olduğu yakın zamanlara kadar müellifler arasında bir

tartışma konusu teşkil etmiştir. Mezarı için bazılarınca Eyüp'te farklı iki yer gösterilirken

bazıları Fatih'te Çarşamba'da, büyük babası Şeyhülislâm Đsmail Efendi Camii'nin haziresinde

babası ve kardeşinin de yattığı aile kabristanında bulunduğu ihtimaline ağırlık vermişlerdir.

Şairliğinde mühim bir yeri olan nazireleri, Fıtnat'ın yetişmesi üzerinde tesir yapmış

bazı kimseleri belli etmektedir. Yaptığı nazirelerin en çoğunun babası Esad Efendi ile kardeşi

Mehmed Şerif Efendi'nin manzumelerine ait oluşu her ikisinin bu tesirdeki hisse ve yardımın

derecesini açıkça göstermektedir. Küçük hacimli divanında terciibend ve terkibibend dışında

sayıları çok olmasa da klasik şiirin hemen hemen her şeklini kullanmış olan Fıtnat, kaside ve

benzeri geniş çerçeveli manzumelerden çok gazel, kıta, rubâî çapında küçük hacimli şiirler

yazmayı tercih etmiştir. Hacimlice sayılabilecek manzumeleri beş kaside, bir müseddes ve üç

tahmisten öteye gitmezken şiirlerinin çoğunluğu gazelle tarih manzumeleri etrafında toplanır.

Fıtnat Hanım, zamanının padişahları içinde sadece I. Mahmud hakkında kaside

yazmıştır. "Bahâriyye" adıyla tanınan bu kaside onun kronolojik bakımdan en geriye

götürülebilen manzumesidir. Fıtnat Hanım, klasik edebiyatta gelmiş geçmiş kadın şairlerin

içinde nazım tekniğine en hâkim, ifadesi en pürüzsüz ve kuvvetli olanı kabul edilmektedir.

Bu bakımdan yapılan bir mukayese ona diğer kadın şairlerin en ön safında bir yer tanır.

Divan şairlerinde görülmesi mûtat bazı dil ve ifade kusurlarına onda pek az

rastlanmaktadır. Mazmunlarında divan şiirinin büyük üstatları derecesinde zenginlik

sergilemeyen şair, çeşitlilikten ziyade ele aldıklarını sağlam bir şekilde söylemeye dikkat

etmiştir.

162

Fıtnat Hanım, iki na't dışında dinî ilhamlar dile getirmemiş, tasavvufa da açık

olmamıştır. Eksiksiz bir mürettep divan meydana getirme peşinde alfabenin her bir harfinde

kafiyesi olan gazeller yazmaya heves etmemiş, alfabede mevcut harflerden onunu kafiye ve

rediflerine taban olarak hiç kullanmamıştır.

Fıtnat Hanım'ın küçük divanı, klasik şiiri bütün erkân ve esasları ile temsil edebilecek

kuvvettedir. I. Mahmud hakkındaki "Bahâriyye"sinin yanı sıra Hekimoğlu Ali Paşa'nın

üçüncü defa sadârete gelişine dair "gelen" redifli "teşrîfiyye"si ve Şeyhülislâm Vassâfzâde

Esad Efendi'ye olan "Kalemiyye" kasidesiyle müseddes bahâriyyesi, şöhreti büyük divan

şairlerinin divanlarında rahatlıkla yer alabilecek seviyededir. Gazellerinde çok defa Nâbî ve

Koca Râgıb Paşa yolunda gitmekten hoşlanmış, onlar gibi hikemî söyleyişlere yönelmiş, öte

yandan şiirini Şeyhülislâm Yahya Efendi ve Nedîm edasında ince duyuş ve ifadelerle

örmüştür.

Şiirinin gelişmesinde nazîre tarzı mühim bir yer tutan Fıtnat'ın altmış bir tam

gazelinden elli ikisi, bir kısmı bazı şairlerinki ile mükerrer bir dizi içinde yer alır şekilde

nazîre yolundadır. Divanı Mihrî Hatun, Leylâ Hanım ve Şeref Hanım'ın divanları yanında

hacimce küçük kaldığı halde Fıtnat onların hepsinden daha fazla kendisinden bahsettirmiş,

antolojilere girmiş şiirleriyle kendini edebiyat tarihine ve yılların eskimeyen zevkine kabul

ettirmesini bilmiştir. Sınırlı mazmunları değişik ve ustaca söyleyişlere dökme kabiliyeti, yerli

yerine oturmuş sağlam ifadesi, özellikle birer darbımesel kuvvetindeki çeşitli mısralarını

yazıldıklarından bu yana hafızaların ortaklaşa malı olmasını sağlamıştır.

Fıtnat Hanım'ın şairliğinde dikkat çeken bir taraf da lugaz ve muamma yazmaktan

çok hoşlanmasıdır. Muammaları devrinin simalarına olan ilgisini aksettirir. Kaleme aldığı

zarif lugazlar arasında "cemre" için olanı çok beğenilmiş ve meşhur olmuştur.

Divanın, Fıtnat'ın el yazısı ile olduğu anlaşılan ve manzumelerin sıraya konmamış bir

şekilde yazıldığı ilk tertibine ait müsveddesi Đstanbul Üniversitesi Kütüphanesi'ndedir (TY,

nr. 2926). Sayıları zengin bir koleksiyon tutan buradaki Fıtnat divanı nüshalarından en güzeli

Kevâkibîzâde Mustafa Râcih'in nefis ta'likiyle yazılmış fasıl başları tezhipli nüshadır (TY, nr.

1777).

163

Klasik edebiyatta kendini göstermiş kadın şairlerin en kuvvetlisi ve en meşhuru kabul

edilmekle beraber, zamanımız müelliflerinin bazılarınca şairliğinin zayıf bir tarafı olarak

genellikle mazmunlarının darlığı ve hayal gücünün fazla olmadığı söz konusu edilir.208

Ömer Faruk AKÜN

1. 207. FĐGÂNÎ (ö. 938/1532)

Divan şairi.

Trabzon'da dünyaya geldi. Asıl adı Ramazan olup 1505 yılı dolaylarında doğduğu

tahmin edilmektedir.

Genç yaşta şiir yazmaya başlayan Figânî ilk şiirlerinde önceleri Hüseynî mahlasını

kullanmış, daha sonra Figânî'yi tercih etmiştir. Aynı zamanda içkiye düşkünlüğüyle de

tanınan şair, bunun sonucu olarak başıboşluk ve kararsızlık içinde toplum kuralları ile

bağdaşmayan durumlara düşer. Onun Đstanbullu şair Na'tî ve Priştineli Nûhî ile birlikte

meyhanelere giderek içki içtiği, Atmeydanı'nda gezip tozduğu ve güzeller peşinde koştuğu

bilinmektedir. Fakat öte yandan fırsat buldukça kaleme alıp çağının büyüklerine sunduğu

zarif kasideleri ve yaşına göre çok başarılı gazelleri ona şöhret kapılarını açıyor, geçimini de

büyük ölçüde kasidelerini takdim ettiği kişilerin ihsanları ile sağlıyordu.

Figânı'nin genç yaşta kazandığı büyük şöhret, Kanunî Sultan Süleyman'ın şehzadeleri

Mustafa, Mehmed ve Selim'in 1530 yılı yazındaki muhteşem sünnet düğünü için yazdığı

"Sûriyye" kasidesiyle daha da artmıştır.

Figânî'nin çok genç yaşta öldürülmesi derli toplu eser bırakmasına imkân ver-

memiştir. Bu sebeple sekiz kaside, 107 gazel ve iki tahmisten oluşan şiirlerinin hiçbir yerde

derli toplu bir nüshası bile mevcut değildi. Đlk defa Abdülkadir Karahan, Đstanbul

Üniversitesi Kütüphanesi (TY, nr. 1532, vr. 22b-27a), Edirne Selimiye Kitaplığı (Ahmed Bâdî

Efendi Kitapları, nr. 2208, vr. 9lb-102a) bulunan nüshalarla kendi özel kütüphanesindeki iki

nüshayı karşılaştırarak Figânî divançesinin tenkitli basımını hazırlamıştır.

Figânî şiir diline hâkim, hayal gücü zengin, atasözleri ve halk deyimlerini rahatlıkla

kullanabilen, sade Türkçe kelimelere de yer veren, divan edebiyatının izin verdiği ölçüde

yeni buluşlara, mazmunlara ve kavramlara sahip bir sanatkârdır. Çağından başlayarak XIX.

208 Ö. Faruk Akün, “Fıtnat Hanım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, s. 39-46.

164

yüzyıl sonlarına kadar birçok şiir mecmuasında Figânî'nin gazellerine yer verilmesi onun

şöhretinin uzun süre devam ettiğini göstermektedir. 209

Abdülkadir KARAHAN

1. 208. FUZÛLÎ (ö. 963/1556)

Klasik Türk edebiyatının en büyük şairlerinden.

Hayatıyla ilgili bilgiler çok azdır. Asıl adının Mehmed, babasının adının Süleyman

olduğu bilinmekle beraber hangi tarihte ve nerede doğduğu hakkında kesin bilgi yoktur.

Mevcut kaynaklar onun Bağdat civarında doğduğunu kaydederse de belli bir yer üzerinde

birleşemezler.

Fuzûlî'nin doğum yılı olarak gösterilen tarihler de doğum yeri gibi birbirinden

farklıdır. Đbrahim Dakiki, "Menşe ve mevlidim Irak" cümlesinden hareketle onun bu ibarenin

ebcedle karşılığı olan 888 (1483) yılında doğduğunu ileri sürmektedir.

Şairin mahlası olan Fuzûlî kelimesi, hem "kendini ilgilendirmeyen işlere karışıp

lüzumsuz sözler söyleyen kimse", hem de "yüce, üstün, erdemli" anlamına gelmektedir. Şair

bu mahlası niçin seçtiğini Farsça divanının önsözünde şu şekilde açıklamaktadır: "Şiire

başlarken günlerce bir mahlas almak yolunda düşündüm. Seçtiğim mahlasa bir müddet sonra

bir ortak çıktığı için bir başka mahlas alıyordum. Nihayet benden önce gelen şairlerin

ibareleri değil mahlasları kapıştıklarını anladım. Karışıklığı ortadan kaldırmak üzere Fuzûlî

mahlasını seçtim. Bu adı kimsenin sevmeyeceğini ve bu sebeple almayacağını tahmin ettiğim

için adaşlık endişesinden kurtuldum. Ayrıca ben, Allah'ın inayetiyle bütün ilim ve fenleri

nefsinde toplamış bir insan olarak geçiniyordum. Mahlasım bu amacı da içine alır."

Fuzûlî'nin 1527 yılından başlayarak Kanunî Sultan Süleyman'ın 1534'te Bağdat'ı

fethine kadar geçen sürede nasıl yaşadığı bilinmemektedir. Kanunî Bağdat'ı fethedince,

"Geldi burc-ı evliyaya pâdişâh-ı nâmdâr" tarih mısraını da ihtiva eden meşhur kasidesiyle

beraber padişaha beş kaside takdim etmiş ve Osmanlı devlet adamlarının himayesine girmeye

çalışmıştır. Ayrıca Bağdat seferine katılan şairlerden Hayalî Bey ve Taşlıcalı Yahya Bey'le

de tanıştığı ve onlarla dostane münasebetler kurduğu kaynaklarda belirtilmektedir.

Fuzûlî, kendi zamanından başlayarak hem divan hem de halk şairleri tarafından

beğenilmiş ve sevilmiştir. Onun şiirlerine ve özellikle gazellerine nazîre söylememiş divan

209 Abdülkadir Karahan, “Figânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, s. 57, 58.

165

şairi yok gibidir. Bütün tezkirelerde, belki hiçbir şaire nasip olmayacak şekilde hakkında özel

hürmet, itibar ve takdir ifadeleri yer alır.

Eserleri. Türkçe, Farsça ve Arapça eser veren Fuzûlî'nin manzum ve mensur on beş

kadar eseri vardır.

1. Divan. Mensur bir mukaddimeden sonra iki tevhid, dokuz na't, yirmi yedi kaside,

302 gazel ile musammatlar, kıta ve rubâîlerden oluşan divanın Türkiye ve dünya

kütüphaneleriyle özel ellerde yüzlerce nüshası mevcuttur.

2. Leylâ vü Mecnûn. Türk, Đran ve Arap edebiyatlarında Fuzûlî'ye asıl şöhretini

sağlayan bu eser, Türk edebiyatının klasik döneminde yazılmış mesnevilerin en güzelidir.

3. Beng ü Bade. Afyonla şarabın karşılaştırılarak şarabın üstün tutulduğu 440 beyitlik

bu mesnevi Fuzûlî'nin mesnevi tarzındaki ilk denemesidir.

4. Hadîs-i Erbain Tercümesi. Molla Câmî'nin Hadîs-i Erbabın adlı eserinin, Ali Şîr

Nevâî'nin aynı eserin tercümesi olan Çihl Hadis'inden de faydalanılarak yapılmış çevirisidir.

Mensur bir mukaddime ile başlayan risalede hadisler kıtalar şeklinde çevrilmiştir.

5. Sohbetü'l-Esmâr. Fuzûlî'ye ait olduğu henüz kesinlik kazanmamış 200 beyitlik bir

mesnevidir.

6. Hadîkatü's-Süadâ. Bazı manzum parçaların yer aldığı mensur bir eserdir.210

Abdülkadir KARAHAN

1. 209. GANÎZÂDE MEHMED NÂD ĐRÎ (ö. 1036/1627)

Mi'râciyyesiyle meşhur Osmanlı âlimi ve şair.

Doğum tarihi kesin olarak bilinmemektedir. Ancak Atâî ve Kâtib Çelebi gibi mü-

elliflerin kaydettiği 1572 yılı genel kabul görmüştür. Aynı mahlası taşıyan Bağdatlı

Nâdirî'den ayırt edilmesi için Ganîzâde Nâdiri olarak anılır. Şair Şubat 1627yılında Đstanbul'-

da vefat etti. Fatih'te evinin yakınında bulunan Âbid Çelebi Mescidi hazîresine defnedildi.

Osmanlı âlim ve şairlerinin önde gelenlerinden biri olan Ganîzâde Nâdirî, süslü ve

ahenkli söyleyişiyle Bâkî'yi, coşkun ve sanatkârane üslubuyla Şeyhülislâm Yahya ile Nef'î'yi

hatırlatır. Ayrıca bunlara nazireler yazan şair özellikle gazel ve kasidelerinde başarılı

bulunmuştur. Kasidelerinin en güzeli, divanının ilk kasidesi olan ve her beyti "sihr-i helâl"

derecesine ulaşmış kabul edilen yetmiş dört beyitlik mi'râciyyesidir. Nâdirî bilhassa dinî

eserlerinde güçlü bir lirizm yakalamış, samimi ve duygulu bir şair olarak görünmektedir.

210 Abdülkadir Karahan, “Fuzûlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, s. 240-246.

166

 Şiirlerinde söz ve mâna sanatlarını başarıyla kullanmasının yanında vezin ve şekil

bakımından da kusursuz denebilecek bir seviyeye ulaşmıştır.

Eserleri.

1. Divan. Đstanbul kütüphanelerinde birçok nüshası bulunan eserin muhtevası çeşitli

yazmalara göre farklılık göstermektedir. Ganîzâde üzerinde bir doktora çalışması yapan

Numan Külekçi'nin tesbitine göre divanında bir mensur mukaddimeden sonra bir mi'râciyye,

bir na't, otuz yedi kaside, bir terciibend, dört müseddes, üç tahmîs, 121 gazel, dokuz tarih,

yirmi bir kıta ve otuz iki rubâî vardır. Ganîzâde'nin çeşitli şiir mecmualarında da şiirleri

bulunmaktadır.

2. Şehname. II. Osman'ın emriyle kaleme alınan 1956 beyitlik mesnevi bir tahmîd ile

başlamakta, münâcât ve na'tın ardından uzun bir mi'râciyye bölümü gelmektedir. 211

Mustafa UZUN

1. 210. GEVHERĐ

Türk saz şairi.

Doğum yeri ve tarihi belli değildir; her iki hususta da farklı görüşler ileri sürülmüştür.

M. Fuad Köprülü, Kırım Hanı Selim Giray'a yazdığı bir methiyeden dolayı şairin Kırımlı,

Şükrü Elçin ve Saim Sakaoğlu işe Đstanbullu olması ihtimalinin daha kuvvetli olduğunu

söylemektedir

Gevherî'nin adı da tartışma konusudur. Bir şiirinde geçen, "Gevheri ta'birdir Mustafa

ismim" mısraından adının Mustafa olduğu anlaşılmakla beraber yine bazı şiirlerinden

hareketle adının Ali veya Mehmed olduğu ihtimali üzerinde de durulmaktadır. Ancak

Sakaoğlu, şairin gerçek adının Mehmed olduğunu kesin bir dille ifade etmektedir.

Genellikle kabul edildiğine göre Gevheri IV. Mehmed (1648–1687), II. Süleyman, II.

Ahmed ve II. Mustafa (1695–1703) devirlerini idrak eden şair ve hattat Mehmed Bahri

Paşa'nın divan kâtipliğini yapmış, görevli olarak bir süre Şam ve Bağdat'ta bulunmuştur. Đyi

bir medrese tahsili gördüğü ve hayatının daha çok Đstanbul'da geçtiği söylenebilir.

Gevherî'nin şiirleri, XVII. yüzyılın ikinci yarısından XX. yüzyılın başlarına kadar

Anadolu, Rumeli ve Azerbaycan'da sevilerek okunmuş, çeşitli mecmua ve cönklerde yer

almıştır. Şiirlerini yazarken diğer saz şairleri gibi gelenekten faydalanan Gevheri vezin,

kafiye ve şekil gibi dış unsurlardan ustaca faydalanmış, gördüğü eğitimin de etkisiyle

211 Mustafa Uzun, “Ganîzâde Mehmed Nâdirî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, s. 355, 356.

167

şiirlerinde yazı diline oldukça yaklaşan, çağdaşı saz şairlerine göre ağır sayılabilecek bir

Türkçe kullanmıştır. Koşma ve semailerinde o dönemdeki halk Türkçe'sinin zenginlik ve

incelikleri görülürken aruzla yazdığı divan, kalenderi, gazel ve müstezadlarda dilinin aynı

derecede zengin olduğu söylenemez. Onun şiirlerinde görülen terkipler, yaşadığı dönemdeki

diğer halk şairlerinde olduğu gibi divan edebiyatının etkisinde kalmasından ileri gelmektedir.

Bu etki şairin sık sık kullandığı teşbih ve mecazlarda da kendini gösterir. Ancak divan

edebiyatı nazım şekilleriyle yazmış olan diğer halk şairleri gibi Gevherî'nin şair kişili ğini de

daha çok âşık tarzı şiirlerinde aramak gerekir.

Bir iki şiiri dışında sosyal konulara pek yer vermeyen Gevherî'nin şiirlerindeki en

önemli tema aşktır. Gevherî'nin şiirleri üzerinde başta M. Fuad Köprülü olmak üzere Sadettin

Nüzhet Ergun ve Mehmed Halid Bayrı gibi birçok derleyici çalışmış ve pek çok şiiri ortaya

çıkarılmıştır. Hasan Eren, bir cönkte Gevherî'nin 300 kadar şiirinin bulunduğunu

söylemektedir. Gevheri hakkında en kapsamlı çalışmayı Şükrü Elçin Gevheri Divânı

Đnceleme Metin - Dizin - Bibliyografya adlı eseriyle yapmıştır. Burada şairin birçok yazma

mecmua ve cönklerde hece ve aruz vezniyle yazdığı 979 şiiri yayımlanmıştır. Gevheri

üzerindeki en son çalışmayı ise Burhan Kaçar hazırladığı doktora teziyle gerçek-

leştirmiştir.212

Nurettin ALBAYRAK

1. 211. GUBÂRÎ ABDURRAHMAN (ö. 974/1566)

Divan şairi, hattat ve Nakşibendî şeyhi.

Babasının adı Abdullah'tır. Kâ'benâme adlı eserinde, "Mekke şehrin dilde çün berk

eyledim /Akşehir'i ol zaman terk eyledim //Mevlidimdir gerçi ol şehr-i şerif" mısralarında

bizzat belirttiği üzere Akşehir'de doğmuştur. Öğrenimine Akşehir'de başladıktan sonra

Đstanbul'a giden Gubârî, medrese tahsiline burada devam etti. Tahsilini tamamladıktan

sonra bir süre medreselerde müderrislik yaptı. 1534 yılında Kanunî Sultan Süleyman'ın

Irak seferine ordu kâtibi olarak katıldı.

Vefatında Mekke'deki Cennetü'l-Muallâ'da Ebtah mevkiine gömüldü. Evliya Çelebi

Seyahatname'sinde kabrinin bir ziyaret yeri olduğunu belirtir.

212 Nurettin Albayrak, “Fıtnat Hanım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, s. 43, 44.

168

Tezkireciler Gubârî'nin usta bir şair olduğu hususunda birleşirler. Nitekim

eserlerinde ve tezkirelere alınmış şiirlerinde oldukça güçlü bir şair olduğu görülmektedir.

Hemen bütün tezkire müelliflerince beğenilip kaydedilen meşhur kıtasının yanı sıra Kanunî

ile Irakeyn Seferi'nde iken yazdığı "sor" redifli gazelinin bilhassa,

"Gubârî makdem-i şâhîden istersen haber almak

Gubâr ol yollar üstünde gelenden sor gidenden sor" beyti çok meşhur olmuş ve

Gelibolulu şair Sürûrî buna bir nazîre söylemiştir.

Eserleri.

1. Şâhnâme. Süleymannâme adıyla da bilinen ve Kanûnî'nin isteği üzerine 1551

yılında kaleme alınan bu Farsça manzum eser, Yavuz Sultan Selim'in Đran ve Mısır

seferleriyle Kanûnî'nin saltanatının ilk yıllarına ait olayları anlatır. Firdevsî'nin ünlü

Şâhnâme'sinin özelliklerini taşıdığı için ona nazîre sayılan eserde Kanunî methinde birçok

şiir yer almaktadır. Süleymaniye Kütüphanesi'nde (Hekimoğlu Ali Paşa, nr. 764) bir nüshası

olduğu gibi kısmen eksik bir nüshası da Manisa Đl Halk Kütüphanesi'nde bulunmaktadır

(Muradiye, nr. 1346).

2. Kâ'benâme. Kanunî’nin Haremeyn'de yaptırdığı tamirat, vakıf ve hayratla

Osmanlılar tarafından Harem-i şerife yaptırılan tesislerden bahseden bu manzum eser,

1556’da Mekke'de tamamlanarak padişaha ithaf edilmiştir. Türkçe olan Kâ'benâme'de

ayrıca hac farizası ile Harem-i şerifin kutsiyeti de anlatılmaktadır. Eserde Gubârî'nin

hayatını yer yer aydınlatan bazı bilgilere de rastlanır. Kâ'benâme'nin bir nüshası Üsküdar'da

Hacı Selim Ağa Kütüphanesi'ndedir (Kemankeş Emîr Hoca, nr. 223).

3. Şebistân-ı Hayâl. Tasavvufî aşkı anlatan bu Farsça mesnevi, Đranlı şair Fettâhî'nin

aynı adlı mesnevisine nazîre olup 1561’de Yenihisar'da hapiste yazılmaya başlanmış,

1562'de Mekke'de tamamlanmıştır. Tasavvufî remizlerle "aşk" ve "âşık" gibi bazı

kelimelerdeki harflerin taşıdığı tasavvufi manaları izah eden eserde birçok tasavvufî şiir yer

alır. Süleymaniye ile (Hacı Mahmud Efendi, nr. 3830) Manisa Đl Halk (Muradiye, nr. 2715)

kütüphanelerinde birer nüshası mevcuttur.

4. Yûsuf u Züleyhâ. Đranlı şair Molla Cami ile Türk şairlerinden Hamdi’nin aynı adı

taşıyan eserlerine nazîre olarak yazılmıştır. Şair, bu müelliflerin konuyu geniş tutup onu esas

mahiyetinden uzaklaştırdıklarını, kendisinin ise eserini Kur'an'daki Yûsuf sûresine sadık

kalarak yazdığını bildirir. Türkçe olan bu mesneviyi 1567’de Mekke'de tamamlayarak

169

II.Selim'e ithaf etmiştir. Bugün bilinen yegâne nüshası Manisa Đlk Halk Kütüphanesi'nde

bulunmaktadır (nr. 1215/5).

5. Menâsik-i Hac. Manzum olup 1679’da istinsah edilen bir nüshası Topkapı Sarayı

Müzesi Kütüphanesi'ndedir (Hazine, nr. 146).213

Ali ALPARSLAN

1. 212. GÜFTÎ (ö. 1088/1677)

Divan şairi ve şuarâ tezkiresi yazarı.

Edirne'de doğdu. Asıl adı Ali olan şairin hayatı hakkında yeterli bilgi yoktur.

Tahsilini Edirne'de yaptıktan sonra 40 akçe ile müderris olmuş, azledilmesinin ardından

kadılığa geçmiştir.

Şiirlerinden ve tezkiresinde söylediklerinden anlaşıldığına göre Güfti’nin hayatı

mihnet ve yoksulluk içinde geçmiştir. Kıymeti takdir edilmemiş, hayatta beklediklerine

kavuşamamıştır. Güftî, içinde bulunduğu zamandan ve değer bilmez çevreden hemen her

eserinde şikâyet eder. Özellikle Gamnâme adlı mesnevisinde, şiir ve ilimle faziletin takdir

bulmayıp aksine liyakatsizlerin rağbet gördüğünden acı acı yakınırken tezkiresinin çeşitli

yerlerinde yaşadığı ülkede şiirden anlayanlar bulunmadığı için ona değer verilmediğini ifade

etmektedir.

Mürettep bir divanı olan Güftî daha çok gazel ve rubaîde başarı göstermiştir. Kuvvetli

bir nazım dili ortaya koyan şair manzumelerinde kederli bir ruh hali aksettirir. Rubailerinde

zevkçe Azmîzâde Mustafa Hâletî'ye yaklaşan Güftî, tahmis ve nazirelerinde de sanatkârane

bir kabiliyet göstermiştir.

Eserleri.

1. Divan. Đçindeki şiir sayısı yazma nüshalarına göre değişen divanda toplam sekiz

mesnevi, bir na't, yetmiş altı kaside, yirmi sekiz kıta, üç terkibibend, yedi tahmîs, bir

müseddes, bir muhammes, 269 gazel, on iki tarih, iki müfred, 113 rubâî yer almaktadır. Ba-

zıları külliyat halinde bulunan divan nüshaları arasında Topkapı Sarayı Müzesi

Kütüphanesi'ndeki yazma müellif hattı olarak kabul edilmektedir. Ayrıca Atatürk

Üniversitesi'nde (Agâh Sırrı Levend, nr. 123–125), Süleymaniye (Hamidiye, nr. 1113),

Nuruosmaniye (nr. 4959/33) ve Đstanbul Üniversitesi (TY, nr. 1861, 462/11)

kütüphanelerinde nüshaları bulunmaktadır.

213 Ali Alparslan, “Gubârî Abdurrahman”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, s. 167-169.

170

2. Teşrîfâtü'ş-Şuarâ. Manzum olarak kaleme alınmış "hezel-hiciv" vadisinde bir

şairler tezkiresidir. Güftî bu eserinde kendisi de dahil çağdaşı olan şairleri ele alarak

hicveder. Tezkirede nüshadan nüshaya değişen şair sayısı toplam 106'yı bulmaktadır. Bilinen

dört nüshası Millet (Ali Emîrî, Manzum, nr. 1324) ve Đstanbul Üniversitesi (TY, 1533, 9619,

462/11) kütüphanelerindedir.

3. Zafernâme. Varadin fethi münasebetiyle yazdığı 646 beyitlik bir manzume olup

başında otuz dört beyitlik bir na't vardır. Zafernâme'nin iki yazması, divanın Agâh Sırrı

Levend nüshası ile Topkapı Sarayı Müzesi Kütüphanesi nüshasının sonunda (Bağdat Köşkü,

nr. 162, vr. 90b-107b) bulunmaktadır. Güftî üzerinde doktora çalışması yapan Kâşif Yılmaz

bu üç eserin tenkitli metnini hazırlamıştır.

4. Gamnâme. Varadin kadısı iken yazdığı ve 21 Ramazan 1062'de (26 Ağustos 1652)

tamamladığı 2000 beyitlik bir mesnevi olup devriyle ilgili bir şikâyetnamedir. Gamnâme'nin

bir nüshası M. Fuad Köprülü'nün bildirdiğine göre kendi kitaplığındaki "Güftî Külliyatı"

içinde yer almaktadır.

5. Hilye-i Güftî. Nüshası tesbit edilemeyen ve bazı kaynaklarda Düvâzdeh Đmam

adıyla da zikredilen bu manzum eserde Hz. Hasan ve Hüseyin ile aşere-i mübeşşerenin

hilyelerinin yer aldığı belirtilmektedir.

6. Şah u Derviş. Şeyhülislâm Bahâî Mehmed Efendi adına başlayıp tamamlayamadığı

bir mesnevi tercümesidir. Đlk defa Bursalı Mehmed Tâhir'in haber verdiği bu eserin de

bilinen tek nüshası M. Fuad Köprülü'deki "Güfti Külliyatı" içindedir.

7. Zellenâme. Hiciv vadisinde küçük bir mesnevi olup bir nüshası aynı külliyatta

bulunmaktadır.214

Kaşif YILMAZ

1. 213. GÜLBABA (ö. 948/1541)

Mutasavvıf şair.

Hayatı ve tarihî şahsiyeti hakkında çeşitli rivayetler vardır. Evliya Çelebi'nin

babasından naklen verdiği bilgiye göre bir Bektaşî dervişi olan Gülbaba Amasya'nın

Merzifon ilçesinde doğmuş, Fâtih Sultan Mehmed, II. Bayezid. Yavuz Sultan Selim ve

Kanunî Sultan Süleyman dönemlerindeki birçok savaşa katılmış ve Budin seferinde şehid

olmuştur.

214 Kâşif Yılmaz, “Güftî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, s. 218, 219.

171

Gülbaba'nın Misâlî mahlasıyla manzum ve mensur bazı eserler yazdığı ve Hurûfi

olduğu kanaati yaygındır; ancak bu eserlerin Gülbaba'ya aidiyeti kesin bir şekilde tesbit

edilememiştir. Başta şuarâ tezkireleri olmak üzere kaynaklarda yer alan Misâlî mahlaslı

şairlerin Gülbaba ile münasebeti zayıftır.

Misâlî mahlasıyla yazılmış başlıca eserler şunlardır:

1. Feyznâme. Bir önsözle otuz iki bölümden oluşan 969 beyitlik bir mesnevidir.

2. Dîvân-ı Gülbaba. Salih Zeki Bolulu tarafından Süleymaniye Kütüphanesi'ne

bağışlanan bu eser 186 varaktır (Yazma Bağışlar, nr. 2636). Naci Kum, eserdeki dokuz gazeli

yayımlayarak Gülbaba'nın bir Hurûfi şairi olduğunu belirtmiştir.

3. Miftâhu'1-Gayb. Millet Kütüphanesi'nde kayıtlı olan nüsha (Şer'iyye, nr. 1355/1)

kayıptır.215

Mustafa S. KAÇALĐN

1. 214. GÜLŞENĐ-i SARUHÂNÎ (ö. 888/1483'ten sonra)

Osmanlı şairi.

Hayatı hakkında yeterli bilgi yoktur. Bazı kaynaklarda Saruhanlı olduğu söy-

lenmekteyse de bu bilgi şairin Farsça divanından edinilen bilgilerle uyuşmamaktadır. Bir

araştırmada Gülşenî'nin aslen Şirvanlı olduğu, "Şirvânî" nisbesinin istinsah hatası neticesinde

"Saruhânî"ye dönüştüğü ileri sürülmektedir.

Gülşenî büyük bir ihtimalle, çocukluk ve gençlik yıllarını Şirvan'da geçirdikten sonra

Şehzade Mehmed'in âlim ve şairlere itibar gösterdiğini duyup Manisa'ya (Saruhan) gitmiş ve

ona intisap etmiştir. Saruhânî nisbesini de bu şehirde üne kavuşmasından dolayı almış

olmalıdır. 1483’te vefat eden II. Bayezid'in oğlu Şehzade Abdullah için kaside yazmasına

bakılarak onun bu tarihten sonra öldüğü söylenebilir.

Eserleri.

1. Divân. Methiye, hezeliyyât, gazel ve rubailerden meydana gelen bu Farsça eserdeki

kasideler, biri hariç Fâtih Sultan Mehmed ile II. Bayezid için yazılmıştır. Eserin Beyazıt

Devlet Kütüphanesi'ndeki tek nüshası üzerinde (nr. 5280) Ebrahim Farzan tarafından bir

doktora çalışması yapılmıştır.

2. Râznâme. 1460’ta tamamlanıp Fâtih Sultan Mehmed'e ithaf edilen bu Türkçe eser,

aruzun "fâilâtün fâilâtün fâilün" kalıbıyla mesnevi tarzında nazmedilmiştir. Pendnâme adıyla

215 Mustafa S. Kaçalin, “Gülbaba”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, s. 227, 228.

172

da anılan, çeşitli "makale" ve hikâyelerden meydana gelen eserde şair ahlâkî ve tasavvufî

konulara yer vermekte ve öğütlerde bulunmaktadır. Râznâme'nin Millet Kütüphanesi'nde

mevcut iki nüshasının (Manzum, nr. 932; Ali Emîrî, nr. 859) tenkitli metni Ebrahim Farzan

tarafından hazırlanmıştır. Bursalı Mehmed Tâhir Gülşenî'nin manzum bir mevlid yazdığını

söylerse de bugüne kadar böyle bir esere rastlanmamıştır.216

Hasan AKSOY

1. 215. HADÎDÎ (ö. 937/1530-31'den sonra)

Osmanlı tarihçisi, şair.

Asıl adı belli olmayıp Hadîdî mahlası ile şöhret kazanmıştır. Hakkında bilgi veren

şuarâ tezkireleriyle öteki kaynakların yanı sıra kendisi de eserinde sadece Hadîdî mahlasını

zikreder. Eserindeki bir ifadeden II. Bayezid devrini idrak ettiği anlaşılmaktadır. Ölüm tarihi

ise belli değildir. Kafzâde Fâizi’ye ve muhtemelen ondan nakilde bulunan Riyâzî'ye göre

Kanunî Sultan Süleyman devrinin başlarında ölmüştür. Şairin, eserinin son taraflarında

Sultan Süleyman'ın henüz çok genç, kendisinin ise çok yaşlı olduğunu belirtmesi bu

müelliflerin verdiği bilgiyi doğrular mahiyettedir.

Hadîdî'nin günümüze ulaşan tek eseri manzum Osmanlı tarihidir. Kitabının son-

larında gazellerinin bulunduğu bir divanından bahsederse de zamanımızda bunun varlığını

gösterebilecek bir kayıt mevcut değildir. Ancak bazı tezkirelerden başka bir şiir mecmuası ile

Edirneli Nazmî'nin XVI. yüzyılın ilk yarısı içinde tertip ettiği Mecmau'n-Nezair'inde muhtelif

şiirlerinin yer alması, söz konusu divanın varlığına delâlet edecek mahiyettedir.

Osmanlı Devleti'nin kuruluş döneminden şairin yaşadığı zamana kadarki devreyi

içine alan ve müelliflerince özel bir ad konulmamış olan Osmanlı tarihlerinin genellikle

"Tevârîh-i Âli Osman" adıyla anıldığı göz önünde tutulursa Hadîdî'nin eserinin de böyle

umumi bir isim taşıdığını kabul etmek yanlış olmaz.

Hezec bahrinde yazılmış olan Tevârîh-i Âl-i Osman 6646 beyittir. Esas tarih kısmına

girmeden önce geleneğe uyarak eserine tevhid, münâcât ve na'tla başlayan müellif daha sonra

kitabın telif sebebine geçer; ardından Kanunî Sultan Süleyman'ın methine dair iki uzun

manzume yer alır. Bu hükümdara sunmak istediği eserini ona takdim etmeye fırsat veya

imkân bulamamıştır.

216 Hasan Aksoy, “Gülşenî-i Saruhânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, s. 256.

173

Hadîdî'nin, Âşık Çelebi ve Kınalızâde Hasan Çelebi tarafından beğenilmeyen şairlik

yönünü Sehî ve Lâtifi takdir etmektedir. Hoca Sâdeddin Efendi eseri ağır bir dille

eleştirmekle beraber yine de ondan faydalanmaktan geri kalmamıştır.217

Necdet ÖZTÜRK

1. 216. HÂFIZ AHMED PAŞA (ö. 1041/1632)

Osmanlı sadrazamı.

Muhtemelen 1564 yılında doğdu. Filibeli bir müezzinin oğludur. Babasının mesleğine

izafetle Müezzinzâde diye de anılır. Küçük yaşlarda hıfzını tamamladı. On beş yaşında iken

Đstanbul'a gitti ve I. Ahmed zamanında sesinin güzelliği fark edilerek Enderun'a alındı. Şair

tabiatı sayesinde kısa sürede burada padişah musahipliğine kadar yükseldi. 10 Şubat 1632

vefat etti, vasiyeti üzerine Üsküdar'da Karacaahmet Mezarlığı'na defnedildi.

Hafız Ahmed Paşa, hazırcevap, cesur ve fedakâr bir kişili ğe sahipti. Aynı zamanda iyi

bir münşî ve hanende olan Ahmed Paşa Hafız mahlasıyla şiirler yazmıştır. Şiirlerinin toplan-

dığı divanın bir nüshası Millet Kütüphanesi'ndedir (Manzum, nr. 799). Hafız Ahmed Paşa'nın

özellikle Bağdat Seferi esnasında yazdığı "Şikâyetnâme"si ünlüdür. 218

Orhan F. KÖPRÜLÜ

1. 217. HÂKÂNÎ MEHMED BEY (ö. 1015/1606)

Hilye adlı eseriyle tanınan divan şairi.

Đstanbullu ve Ayas Paşa ahfadından Mahmud adlı bir kişinin oğlu olduğu

kaydedilmektedir. Hâkânî'nin hayatı hakkındaki bilgiler de yeterli değildir. Beyânî’nin

ifadesinden gençliğinde iyi bir tahsil gördüğü ve saray çevresinde yetiştiği anlaşılmaktadır.

Gençliğinde başından bir aşk macerası geçen Hâkânî daha sonra hacca gitmiş ve dönüşünde

Đstanbul'da ölmüştür. Mezarı Edirnekapı'da Mihrimah Sultan Camii hazîresindedir. Muallim

Naci mezarının başında 300 yıllık bir ağaç bulunduğunu, mezarın baş tarafındaki yuvarlak

taşın üzerinde cuma ve pazartesi geceleri yakılan bir kandil asıldığını, yeşile boyanmış cep-

hesinde de "Hüvelbâki Hille-i Hâkânî hasretler ruhiyçün el-Fâtiha" şeklinde bozuk bir

ibarenin yazılı olduğunu bildirmektedir. Hadîkatü'l-Cevâmi'de mezar taşının yazısız olduğu

ifade edildiğine göre bu ibare daha sonra yazılmış olmalıdır.

217 Necdet Öztürk, “Hadîdî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 14-16.
218 Orhan F. Köprülü, “Hâfız Ahmed Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 84, 85.

174

Eserlerinden Hâkânî'nin iyi derecede Arapça ve Farsça bildiği, divan edebiyatının

inceliklerine vâkıf olduğu anlaşılmaktadır. Kaynaklarda eserlerindeki sadelik ve samimiyetin

bunların edebî değerinden fazla olduğu belirtilir. Türkçe'yi kullanışı, anlatımındaki sadelik ve

üslûbundaki açıklık ona çağdaşları arasında önemli bir yer kazandırmıştır. Lirik gazellerinin

dili oldukça sade, mesnevileri de yazıldıkları döneme göre açık ve pürüzsüz bir anlatıma

sahiptir. Yazdıklarından kuvvetli bir Ehl-i beyt muhibbi olduğu anlaşılan şairin Hilye'sindeki

dilin daha sanatlı oluşu ise eserin Hz. Peygamber'le ilgili olmasından dolayı konunun daha

beliğ ifade edilmesine önem verilmesinden kaynaklanmış olmalıdır.

Eserleri.

1. Hilye-i Hâkânî. Hâkânî’nin tanınmasını ve şöhrete ulaşmasını sağlayan eser Türk

edebiyatında hilye türünün ilk ve en önemli örneğidir. Hilye kelimesi Hâkânî'den sonra

özellikle yalnız Hz. Peygamber'in vücut yapısı ve sıfatları hakkında meydana getirilen eser-

lerin genel adı olmuştur. Hilye-i Hâkanî besmele hakkında bir manzume ile başlar. Şair,

"Besmeleyle edelim feth-i kelâm Feth ola tâ bu muammâyı benâm" beytinin ardından gelen

yirmi iki beyitte söze besmele ile başlamanın gereğinden ve besmelenin sırlarından bahseder.

Sekiz beyitlik bir tevhidden sonra "Đzhâr-ı Ma'zeret ve Taleb-i Mağfiret" başlığını taşıyan altı

beyitlik bir münâcât ve bir na't yer alır. Hâkânî, daha sonraki bölümlerde Hz. Peygamber'in

vücut yapısına ait özellikleri açıklayan beyitlere yer verir. Âyet ve hadisler ışığında yazılan

esere özellikle Đbn Kesîr'in Şemâîlü'r-Resûl'ü kaynak teşkil etmiştir. Hâkânî "Hâtimetü'l-

kitâb" bölümünün sonundaki, "Olmadan bin yedi târihi tamâm / Bu risalemde tamâm oldu

kelâm" beytiyle eserini 1007’de(1598–99) tamamladığını belirtir. Hilye-i Hâkânî aruzun

"feilâtün feilâtün feilün" kalıbında, nüshalara göre değişmekle beraber 710 beyti aşan bir

mesnevidir. Hilye-i Hâkâni’nin Đstanbul kütüphanelerinde pek çok yazma nüshası

bulunmaktadır. Kitabın yeni harflerle iki neşri ise Numan Külekçi ve Đskender Pala

tarafından gerçekleştirilmi ştir.

2. Divan. Daha çok gazellerden oluşan orta hacimdeki eserin başta Đstanbul olmak

üzere (TSMK, Hazine, nr. 1003; ĐÜ Ktp., TY, nr. 2843; Millet Ktp., Ali Emîrî Efendi,

Manzum, nr. 127) Türkiye kütüphanelerinde çeşitli nüshaları bulunmaktadır. Divandaki 216

gazel akıcılığı ve sade üslûbu ile dikkati çekmektedir.

3.Miftâhu'l-Fütûhât. Kırk hadis tercümesi olan eser, aruzun "müfteilün müfteilün

fâilün" kalıbıyla ve mesnevi şeklinde yazılmış olup türünün başarılı örneklerinden biri

sayılmaktadır. Oldukça kuvvetli bir nazım tekniğine sahip olan eserde Hâkânî'nin konuya

175

hâkimiyeti fark edilmekte ve müellifin Arap ve Fars edebiyatındaki birçok hadis-i erbainden

haberdar olduğu anlaşılmaktadır. Çeşitli kütüphanelerde yazma nüshaları bulunmaktadır (ĐÜ

Ktp., TY, nr. 69, 2318; Süleymaniye Ktp., Hamidiye, nr. 387; Necip Paşa Ktp., nr. 137, 138;

Atatürk Üniversitesi Ktp.. Agâh Sırrı Levend, nr. 24, 25, 26).219

Mustafa UZUN

1. 218. HÂKĐM MEHMED EFEND Đ (ö. 1184/1770)

Vak'anüvis, şair ve edip.

Đstanbul'da doğdu. Bıçakçı Emîr Çelebi diye bilinen Seyyid Halil Efendi'nin oğludur.

Dönemin ünlü âlimlerinden Yanyalı Esad Efendi ve Bursalı Đsmail Hakkı Efendi'den ders

okudu. 25–26 Ekim 1770’de vefat eden Hâkim Mehmed Efendi Haydarpaşa'da Ayrılık

Çeşmesi Mezarlığı'na defnedildi.

Eserleri. Arapça, Farsça bilen, edebî ve dinî mahiyette mensur ve manzum birçok telif

ve tercüme eseri, şerh ve nazireleri bulunan Hâkim'in en önemli eserleri şunlardır:

1. Târih. Vak'anüvis sıfatıyla yazdığı,1752–1766 yılları olaylarını ihtiva etmektedir.

Hâkim'in dili çok ağırdır. Nazım ve nesirdeki maharetini göstermek isteyen müellif

olayların önemli olanını olmayanından ayırmaya özen göstermemiş, yer yer manzum kıtalar,

mensur inşâ denemeleri ve çeşitli istitratlar arasında olayların anlaşılmasını güçleştirmiştir.

2. Acâibü'1-Ahbâr ü Ahbâri Seyyidi'l-Ahyâr. Bir siyer kitabı olan eserin yazma

nüshalarından biri Đstanbul Üniversitesi Kütüphanesi'nde bulunmaktadır (TY, nr. 1774).

3. Şerh-i Dîvân-ı Şevketü'l-Buhâri (ĐÜ Ktp., TY, nr. 3394).

4. Divan. Mürettep bir divanı bulunan Hâkim Mehmed Efendi (ĐÜ Ktp., TY, nr. 1224,

5586) şiirlerinde Hâkim mahlasını kullanmıştır. Ayrıca gerek Tarih'inde gerekse bazı

mecmualarda görülen bol miktardaki Türkçe, Farsça, Arapça şiirler ve çeşitli vesilelerle

düşürdüğü tarihler, yazdığı nazireler onun güçlü bir şair olduğunu göstermektedir. Nitekim

talebesi Müstakimzâde Süleyman Sâdeddin Efendi Hâkim'i ünlü bir şair olarak

nitelendirmektedir.

Hâkim Mehmed Efendi'nin diğer eserleri şunlardır: Tevhidnâme, Kavâidü'l-Fürsi,

Şerh-i Kasîde-i Örfî, Şerh-i Rubâî-î Hazret-i Mevlevi, Şerh-i Kasîde-i Kâ'b b. Züheyr, Şerh-i

Esmâ-i Hüsna, Đşârât, Risâletü'1-Mehdiyyeti'l-hakika, Tehlîlnâme. Müellif ayrıca Rûhî-i

Bağdâdî'nin terkibibendine nazîre, Ferîdüddin Attâr'ın tasavvufî bir eserine Nefhatü'z-Zât

219 Mustafa Uzun, “Hâkânî Mehmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 166-168.

176

ve's-Sıfât adıyla bir şerh yazmış, Fusûsü'l-Hikem'ı tercüme etmiş ve bir mi'râciyye kaleme

almıştır.220

Mücteba ĐLGÜREL

1. 219. HAKKI BEY, ÜSKÜDARLI (1823–1894)

Son devir divan şairi.

Mora'da doğdu. Asıl adı Đbrahim olup şiirlerinde Hakkı mahlasını kullanmıştır.

Yekçeşm Hakkı, Kör Hakkı diye de anılır. Đsmail Hakkı Paşa'nın oğludur. Hayatının son

yıllarına doğru sol gözü görmez oldu. 23 Ağustos 1894 tarihinde vefat eden Hakkı Bey

Çamlıca'da Celvetiyye tarikatına ait Selâmi Ali Efendi Tekkesi civarına defnedildi.

Fatîn Efendi Hakkı Bey'in şiir sanatındaki maharetini belirtmekte, bu sanatın bütün

inceliklerine vâkıf olduğunu, önce gazel alanında kendini denediyse de sonradan yaratılışına

daha uygun düşen kasidede karar kıldığını zikretmektedir. Sami Paşa da saraya yazdığı bir

tezkirede Hakkı Bey'in şiir sanatındaki maharetini övmektedir. Yenişehirli Avni Bey'in,

divanına yazdığı takriz kasidesinde Nefi’ye denk sayılabilecek güçlü bir şair olduğunu

söylediği Hakkı Bey bir başka kaynakta da "Nefî’yi zaman" olarak nitelendirilmektedir

Hakkı Bey, Tanzimattan sonra divan şiirini yaşatmak isteyenler arasında dil ve üslûp

bakımından en kuvvetli kabul edilen şairlerden biridir. Enderunlu Vâsıf’ta büyük ölçüde

mahallileşen, Şinâsi ile Ziya Paşa'da ise giderek modern bir muhteva kazanan yeni şiir

anlayışını benimsemeyen Hakkı Bey, doğrudan doğruya Nefi’yi ve onun beğendiği Đran

şairlerini taklit etme yolunu seçmiştir. Kasidelerindeki parlak dil ve coşkun ahenk şaire

yaşadığı dönemde büyük bir şöhret kazandırmıştır.

Arapça, Farsça, Türkçe nazım ve nesirde başarı göstermiş olan şairin elli beş sayfalık

divanı Eşref Bey vasıtasıyla 1875’te Bursa'da basılmıştır. Yirmi kaside ve otuz bir gazelin

yer aldığı divanın sonunda Yenişehirli Avni Bey'in yazdığı takriz kasidesiyle Eşref Bey'in

düştüğü tarih ve Hakkı Bey'in hal tercümesi bulunmaktadır. Hakkı Bey'in, divanının basıldığı

tarihten ölümüne kadar geçen on dokuz yıllık sürede yazdığı şiirler ise bir araya getirilip

yayımlanamamıştır.221

M. Serhan TAYŞĐ

220 Mücteba Đlgürel, “Hâkim Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 189, 190.
221 M. Serhan Tayşi, “Hakkı Bey, Üsküdarlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 208.

177

1. 220. HÂLET EFENDĐ (1760–1822)

Osmanlı devlet adamı.

Đstanbul'da doğdu. Kadı Kırımî Hüseyin Efendi'nin oğludur. Asıl adı Mehmed Said

olmakla birlikte küçük yaşlarda aldığı Halet takma adıyla şöhret buldu.

Halet Efendi Mevlevi tarikatına mensup olup evini devrinin seçkin şahsiyetlerinin

toplandığı bir mekân haline getirmiştir. Burada ilmî ve edebî sohbetler yapılırdı. Aynı

zamanda iyi bir hatip ve şair olan Halet Efendi devrinin edip ve şairleriyle tartışmalar da

yapardı.

Daha ziyade kaside ve methiyelerden oluşan şiirlerinin toplandığı divanı ile

manzumelerini ihtiva eden Zînetü'l-Mecâlis adlı eseri bir arada yayımlanmıştır. Ölümünden

sonra halkın ağzında dolaşan,

"Ne kendi eyledi rahat ne halka verdi huzur

Yıkıldı gitti cihandan dayansın ehl-i kubur” beyti Hâlet Efendi için söylenmiştir.222

Abdülkadir ÖZCAN

1. 221. HALĐL NÛRĐ (ö. 1213/1799)

Osmanlı vak'anüvisi.

Tanınmış bir aileye mensup olup Sadrazam Nailî Abdullah Paşa'nın torunu, kalem

erbabından Feyzullah Şâkir Beyefendi'nin oğludur. Hayatının ilk yılları hakkındaki bilgiler

yetersizdir.

Şair olan Halil Nuri'nin mürettep bir divanı olup bunun bir nüshası Topkapı Sarayı

Müzesi Kütüphanesi'nde bulunmaktadır (Emanet Hazinesi, nr. 1626). Eserini takdim etmesi

münasebetiyle sadrazamın telhisinde, şeyhülislâm damadı ve eski maliye tezkirecisi Halil

Nuri ile yine şair olan oğlu Nebîl Bey'in burada yer alan bazı şiirlerinden dolayı

ödüllendirilmeleri gerektiği yolundaki istek III. Selim tarafından kabul edilmiştir.223

Mehmet ĐPŞĐRLĐ

222 Abdülkadir Özcan, “Hâlet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 249, 250.
223 Mehmet Đpşirli, “Halil Nûri”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 321-323.

178

1. 222. HALÎLÎ (ö. 890/1485)

Fürkatnâme adlı eseriyle tanınan divan şairi.

Aslen Diyarbekirli'dir. Hayatıyla ilgili bazı olaylara bakılarak 1407 yılı civarında

doğduğu tahmin edilmektedir. Fürkatnâme'sinde, tahsilini Acem diyarında tamamladıktan

sonra tasavvuf yolunu seçerek bilgisini arttırmak için bir arkadaşının ısrarı üzerine

Diyârırûm'a geldiğini söyler. Kaynaklarda da Fâtih Sultan Mehmed döneminde

Diyarbekir'den veya "diyâr-ı şark"tan devrin önemli bir ilim merkezi olan Đznik'e geldiği ve

bu şehirde ikamet ettiği kaydedilmektedir.

Latîfî, Halîlî'nin sanatlı kafiye kullanmakta mahir bir şair olduğunu söyler. Arapça

Türkçe mülemma'lar da yazmış olmakla beraber onun en güzel şiirleri terkibibend, terciibend

ve murabbalarıdır. Tasavvufi, hikemî, âşıkane şiirlerin yanı sıra her beytinde bir başka fikrin

işlendiği konu birliğinden uzak manzumeler de kaleme almıştır.

Yetiştiği muhit bakımından eserlerinde Azerî Türkçesi'nin dil özellikleri görülen

Halîlî daha çok Seyyid Nesîmî'nin tesirinde kalmıştır. Halîlî'nin şiirlerine XVI ve XVII.

yüzyıllarda birçok şair tarafından nazireler yazılmıştır.

Halîlî asıl şöhretini samimi bir dille kaleme aldığı Fürkatnâme adlı tasavvufi

mesnevisiyle sağlamıştır. Aruzun "mefâîlün mefâîlün feûlün" kalıbıyla yazılan ve 1000 kadar

beyitten meydana gelen Fürkatnâme Halîlî'nin kendi başından geçmiş gibi anlattığı bir aşk

hikâyesidir. Eserde aralara serpiştirilmi ş aruzun değişik kalıplarında iki kaside, bir murabba,

bir muhammes, bir terciibend ve yirmi altı gazel yer almaktadır.

Fürkatnâme'nin Đstanbul (ĐÜ Ktp., TY, nr. 3770; Millet Ktp., Ali Emîrî Efendi,

Manzum, nr. 1063), çeşitli nüshaları mevcuttur. Fürkatnâme üzerinde Orhan Kemal Tavukçu

bir yüksek lisans tezi hazırlamıştır.

Halîlî'nin şiir mecmualarında birçok manzumesine yer verilmesi ve bir kısım

şiirlerine nazireler yazılması onun epeyce meşhur bir şahsiyet olduğunu göstermektedir.

Çeşitli mecmularda şiirleri bulunan Halîlî'nin, "Râh-ı aşkında habîbim ne belâ çektiğimi /

Nazar etsen bilesin defter ü dîvânımıza" beytinden bir divan tertip etmiş olduğu anlaşılmakta,

bazı kaynaklarda da mürettep bir divanının varlığından söz edilmektedir. Ancak divanı henüz

ele geçmemiştir. Câmiu'l-Meani'deki otuz üç gazeli dışında şiirlerinin tamamı henüz bir

araya getirilip yayımlanmamıştır.224

Mustafa ÖZKAN-Mustafa ĐSEN

224 M. Özkan- M. Đsen, “Halîlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 329, 330.

179

1. 223. HALÎMÎ, LUTFULLAH (ö. XV. yüzyılın sonlan)

Bahrü'l-Garâib adlı Farsça-Türkçe sözlüğüyle tanınan dil âlimi, fakih, şair ve tabip.

Ailesi Sivaslı olmakla beraber kendisi muhtemelen Amasya'da doğup büyümüştür.

Eserlerinde ismi Lutfullah, bazen Halîmî, bazen da sözlüğünde olduğu gibi Lutfullah b. Ebû

Yûsuf el-Halîmî olarak geçmektedir. Halîmî, bazı kaynaklarda yer alan Acem diyarından

geldiğine dair kayıtlara ve Farsça'ya hâkimiyetine bakılırsa esas öğrenimini o zamanın önde

gelen kültür çevrelerinden Đran'da yapmıştır.

Fâtih Sultan Mehmed ve II. Bayezid devirlerinde çeşitli kadılıklarda bulunan Halîmî,

Fâtih devri sadrazamlarından Mahmud Paşa'nın himayesini görmüştür. Sivas kadısı iken

Amasya Valisi Şehzade Bayezid'i kötü yola teşvik edenlere engel olmak istediği için iftiraya

uğramış, 1474'te azledilerek Tokat'ta hapsedilmiş, üç ay kadar hapiste kaldıktan sonra suçsuz

olduğu anlaşılarak serbest bırakılmıştır. Mâruz kaldığı muameleden çok müteessir olan

Halîmî, düşmanlarından çekindiği için bütün olup bitenleri padişaha rumuzlu bir şekilde arz

etmek üzere Arapça olarak bir "kasîde-i tâiyye" yazmıştır. Đstanbul'a gidince kasidesini beyit

beyit şerh ederek Şehzade Bayezid'i içki, kumar ve uyuşturucuya alıştıranları açıklamış,

kendisine kötülük edenleri anlatmıştır. Halîmî'nin kasidesini Fâtih Sultan Mehmed'e takdim

etmesi üzerine padişah Amasya'ya vezir Hamza Beyzade Mustafa Paşa başkanlığında bir

tahkikat heyeti göndermiştir. Ondan gelen rapor üzerine Amasya'ya gönderdiği bir fermanla

Şehzade Bayezid'in çevresindekilerden Mahmud Paşa, Tâcî Bey ve Abdurrahman Efendi'nin

idamını, diğerlerinin de azlini emretmiştir. Bunlardan Tâcî Bey Bağdat'a, Abdurrahman

Efendi Đran'a kaçmış, Mahmud Paşa ise idam edilmiştir.

Eserlerinden Halîmî'nin Arapça'yı ve özellikle Farsça'yı iyi bildiği, lügat, edebiyat, tıp

ve miras hukuku konularında derin bilgiye sahip bir âlim olduğu anlaşılmaktadır. Necâtî ve

Bakî gibi güçlü şairleri bile hafife alan Gelibolulu Mustafa Âlî onu duygulu ve zevk sahibi,

kasidelerinde Selmân-ı Sâvecî'nin benzerinin yazılması çok güç kasidesine yaklaşan buluş ve

tahayyülleri bulunan bir kalem ehli diye nitelendirerek eser ve şiirlerinin övgüye lâyık

olduğunu belirtir, otuz kadar risale ve kasidesini gördüğünü söyler.

Eserleri.

1. Bahrü'1-Garâib. Lugat-ı Halîmî olarak da tanınır. Müellif, 1446 yılında manzum

olarak kaleme aldığı ve muhtemelen Sivas kadılığı sırasında yeniden gözden geçirdiği bu

eserini o zamanlar Amasya valisi bulunan Şehzade Bayezid'e takdim etmiş, ancak anlaşıl-

ması güç olduğu için eseri ayrıca şerh ederek iki defter halinde düzenlemiş ve yine Şehzade

180

Bayezid'e sunmuştur. Türkiye ve Avrupa kütüphanelerinde pek çok yazması bulunan eserin

en eski nüshalarından biri Süleymaniye Kütüphanesi'ndedir (Esad Efendi, nr. 3281).

2. Kitâbü Tâ'iyyeti'l-Halîmî maa Şerhihâ. Sivas kadılığından alınarak Tokat'ta

hapsedilmesi üzerine Fâtih Sultan Mehmed'e yazdığı elli bir beyitlik Arapça kasidenin şerhi

olup aruzun dört "müstefilün" kalıbıyla yazılmıştır. Kendi el yazısıyla ta'lik olarak yazılmış

yegâne nüshası Süleymaniye Kütüphanesi'nde bulunmaktadır (Ayasofya, nr. 4088).

3. Gülşen-i Zîbâ. 1457–58 de tamamlanarak Fâtih Sultan Mehmed'e sunulan tıbba

dair bu Farsça manzum eser "Tabîiyyât", "Zarûriyyât" ve "Maraz" başlıkları altında üç bab

ile çeşitli fasıllardan meydana gelmektedir.

4. Tuhfe-i Mukaddimetü'1-Luga. Farsça'dan Türkçe'ye manzum bir sözlük olan bu

risale aruz vezniyle biri on bir, biri yirmi altı, diğerleri de on iki ve on bir beyitlik dört

parçadan ibarettir. "Huda: Tanrı" kelimesiyle başlayıp "kulaç: bâz aldı" kelimesiyle biten bu

parçalarda Bahrü'l-Garâib'de geçen isimlerin bir kısmı yeniden işlenmiştir. Risale yedi

mûsiki makamının sayıldığı, şairin adının zikredildiği beş beyitlik bir parça ile sona ermekte-

dir

5. Risale fî Tecnîsât ve't-Teşbîhât ve'l-Mecâzât (Süleymaniye Ktp., Âşir Efendi, nr.

430/7). Cinas, teşbih ve mecaz kaidelerini Türkçe açıklayıp örneklendiren manzum bir

risaledir.225

Mustafa ERKAN

1. 224. HALÎMÎ ÇELEB Đ (ö. 922/1516)

Divan şairi.

Kastamonu'da doğdu. Asıl adı Abdülhalim, babasının adı Ali'dir. Yavuz Sultan

Selim'le birlikte Mısır seferine katılan Halîmî Çelebi sefer dönüşü Şam'da hastalanmış ve

orada vefat etmiştir. Cenaze namazında padişah da hazır bulunmuş, vefatına "râha Hâce

Halîmî" ibaresi tarih düşürülmüştür.

Arapça ve Farsça müşkül beyit ve muammaları çözme konusundaki başarısıyla

tanınan Halîmî'nin şiirleri hakkında Âşık Çelebi ve Latîfî müsbet ifadeler kullanırken

Kınalızâde Hasan Çelebi onun şiiri bildi ğini, fakat samimi bir söyleyişe sahip olmadığını

225 Mustafa Erkan, “Halîmî Lutfullah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 341-343.

181

belirtir. Bazı kaynaklarda Halîmî Çelebi'ye nisbet edilen Lugat-ı Halîmî adlı eser Lütfullah

Halîmî'ye aittir.226

Abdülkerim ABDÜLKADĐROĞLU

1. 225. HAMDULLAH HAMD Đ (ö. 909/1503)

Mesnevileriyle tanınan mutasavvıf şair.

1449’da Göynük'te doğdu. Akşemseddin'in en küçük oğludur. Asıl adı Mehmed

Hamdullah olmakla birlikte daha çok Hamdi Çelebi adıyla anılmıştır. On iki yaşında babasını

kaybeden Hamdi Çelebi, Yûsuf u Züleyhâ mesnevisinin "sebeb-i te'lîf" bölümünde

ağabeylerinden himaye görmediğini, çok eziyet çektiğini, bu yüzden Hz. Yûsuf'un

sıkıntılarını daha iyi anladığını ve kendisini birçok yönden ona benzettiğini söyler.

Yûsuf u Züleyhâ mesnevisini II. Bayezid'e sunan, fakat bir iltifat göremeyince pa-

dişahı övdüğü kısmı çıkararak yerine kötü talihinden şikâyet eden yeni bir bölüm koyan

Hamdi Çelebi, Leylâ vü Mecnûn mesnevisinin baş tarafı ile Kıyâfetnâme'sinin sonunda

sanatkâra ve sanat eserlerine pek değer verilmediğini belirterek yaşadığı devirden şikâyette

bulunmuş, Nizâmî-i Gencevî Hamse'sini, Firdevsî Şâhnâme'sini bu dönemde yazmış olsaydı

bunlara bile itibar edilmeyeceğini söylemekten kendini alamamıştır. Kınalızâde, Hamdi

Çelebi'nin hiçbir gelirinin olmadığını ve zaman zaman Yûsuf u Züleyhâ'sını yazıp satmak

suretiyle geçimini sağladığını nakleder. Bütün bunlardan hayatının maddî sıkıntılar içinde

geçtiği anlaşılmaktadır. 1503’te Göynük'te vefat eden Hamdullah Hamdi babasının kabri

yanına gömüldü.

Hamdullah Hamdi, XV. yüzyılın ikinci yarısındaki edebî anlayış ve zevkin dışına

çıkmamış ve bu dönemde Türk şiirine hâkim olan Câmî tesirinden kurtulamamıştır.

Âşık Çelebi ile Hasan Çelebi, Hamdi'nin özellikle gazellerinin rağbet gördüğünü

söylerken Latîfî mesnevi alanındaki gücünü ve şöhretini ön plana çıkarır. Hamdi Çelebi'nin

Yûsuf u Züleyha'sının o zamana kadar bu konuda yazılanların en mükemmeli olduğunda

bütün tezkireciler birleşmektedir. Riyâzî, Kemalpaşazâde'nin, "Hamdi'nin mesnevisini ev-

velce görmüş olsaydım bu mevzuya el sürmezdim" dediğini nakleder. Hamdi'nin mesnevi

alanındaki şöhreti XVI. yüzyıldan sonra giderek unutulmaya yüz tutmuştur.

Eserleri.

226 Abdülkerim Abdülkadiroğlu, “Halîmî Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 343,
344.

182

1. Hamse. Anadolu sahasında hamse sahibi ilk şair olan Hamdullah Hamdi'nin

şöhretini sağlayan mesnevileri şunlardır:

a) Yûsuf u Züleyhâ. 1492 yılında aruzun "fâilâtün mefâilün fa'lün" kalıbıyla kaleme

alınan eser, Fuzûlî'nin Leylâ vü Mecnûn'u yazılıncaya kadar Türk edebiyatının en başarılı

mesnevisi sayılmıştır. Şair mesnevisinin başında eseri yer yer Câmi’den tercüme ettiğini ve

ona nazîre olarak ortaya koyduğunu söyler. Ancak eser Câmî'nin Yûsuf u Züleyhâ'sından

birçok yönden farklıdır. Câmî, mesnevisinde sadece Hz. Yûsuf ile Züleyhâ arasında geçen

olaylara ön planda yer verdiği halde Hamdullah Hamdi, Hz. Đbrahim'den başlayarak Yakûb'a

ve onun oğullarına kadar konuyu daha geniş bir çerçevede ele almıştır. Şairin olayları âdeta

şahsî macerası gibi hissederek ve yaşayarak anlatması, yer yer psikolojik tahliller de

yapması, eserin Hamdullah Hamdi'nin mesnevileri arasında en başarılısı kabul edilmesini

sağlamıştır. Zehra Öztürk doktora çalışmasında eseri tip ve motifleri bakımından

incelemiştir. British Museum'daki nüsha (Ör, nr. 711) minyatürlüdür. Yûsuf u Züleyhâ,

üzerinde bir doktora çalışması hazırlayan M. Naci Onur tarafından, şairin hayatı ve edebî

şahsiyeti üzerine bir incelemeyle birlikte yeni harflerle yayımlanmıştır.

b) Leylâ vü Mecnûn. 1499–1500 yılında tamamlanmış olup Câmî'nin aynı konuda

kaleme aldığı eserin etkisi altında yazılmıştır. Aruzun "mefâilün mefâilün feûlün" kalıbıyla

yazılan eser Yûsuf u Züleyhâ kadar ilgi görmemesine rağmen Türk edebiyatında ilk "Leylâ vü

Mecnûn" mesnevilerinden biri olması bakımından önemlidir. Zülfü Güler tarafından bir

doktora çalışmasına konu edilen eserin az sayıdaki nüshalarının en iyileri Süleymaniye

(Ayasofya, nr. 3901/ 2), Đstanbul Üniversitesi (TY, nr. 800) ve Millet (Ali Emîrî Efendi,

Manzum, nr. 1164, 1165) kütüphanelerinde bulunmaktadır,

c) Tuhfetü'l-Uşşâk. Hamdullah Hamdi'nin en orijinal mesnevisi kabul edilen eserin

konusunu, hıristiyan bir kıza âşık olup onunla evlenebilmek için dinini terk eden bir tüccarın

oğlu ile bu kız arasında geçen olaylar oluşturmaktadır. Eserin sonunda hikâyenin kahramanı

eşi ve çocuklarıyla birlikte tekrar Đslâm'a döner. Şair eserini bitirirken buradaki kah-

ramanların aşk, iman, akıl, nefis gibi kavramları sembolize ettiğini belirtir. Aruzun "mefâîlün

mefâîlün feûlün" kalıbıyla yazılmış olan eserin adını Enîsî Mûnisü'l-Uşşâk şeklinde

kaydetmiştir. Tuhfetü'l-Uşşâk'ın British Library (Ör, n r. 7115) ve Medine Şeyhülislâm Arif

Hikmet Bey Kütüphanesi (nr. 8/811) nüshaları karşılaştırılarak faksimilesiyle birlikte

neşredilmiştir.

183

d) Kıyâfetnâme. Aruzun "fâilâtün mefâilün fa'lün" kalıbıyla yazılmıştır. Kâtib Çelebi,

Hamdullah Hamdi'nin bu eseri Đmam Şafiî'den tercüme ettiğini söylemektedir. Çeşitli

kütüphanelerde on beş kadar yazma nüshası tesbit edilen 150 beyitlik bu mesnevi Âmil

Çelebioğlu tarafından yayımlanmıştır.

e) Ahmediyye (Hacı Selim Ağa Ktp., Kemankeş Emir Hoca, nr. 181; ĐÜ Ktp., TY, nr.

1980). Hamdullah Hamdi'nin 1494–95 yılında kaleme aldığı ve daha çok Mevlid adıyla

bilinen bu eserin adı Şekâik Tercümesi ile Keşfü'z-Zunûn'da Muhammediyye olarak

geçmektedir. Eserden Mevlid-i Cismânî ve Mevlid-i Ruhanî adıyla söz eden kaynaklara da

rastlanmaktadır. Aruzun "fâilâtün fâilâtün fâilün" kalıbıyla yazılan mesnevinin sonundaki,

"Ahmediyye oldu bu manzuma nâm / Nazmını ettim dokuz yüzde tamâm" beyti eserin adını

ve telif tarihini göstermektedir. Eserde Fil Vak'ası, Hz. Peygamber'in doğumu, mi'rac ve

hicret gibi olaylar anlatılmıştır.

2. Divan. Bilinen iki nüshasından biri Süleymaniye Kütüphanesi'nde (Esad Efendi, nr.

2626), diğeri Millet Kütüphanesi'ndedir (Ali Emîrî Efendi, Manzum, nr. 120). Süleymaniye

nüshasında iki münâcât, altı na't, bazıları Farsça 182 gazel, on sekiz kıta, bir tarih ve üç beyit

vardır.227

Zehra ÖZTÜRK

1. 226. HÂMÎ-i ÂM ĐDÎ (ö. 1160/1747)

Divan şairi.

1679'da Diyarbekir'de (Âmid) doğdu. Asıl adı Ahmed'dir. Otuz yaşlarında Đstanbul'a

gitti, burada Sadâret Kethüdası Muhsinzâde Abdullah Paşa'ya intisap ederek divan kâtipliği

görevini üstlendi. Hâmî Diyarbekir'de vefat etti.

XVIII. yüzyılın ikinci derecedeki şairlerinden kabul edilen Hâmî'nin düzenlediği

divanın çeşitli nüshaları bulunmaktadır (Millet Ktp., Ali Emîrî Efendi, Manzum, nr. 99, 100;

Süleymaniye Ktp., Esad Efendi, nr. 2620; ĐÜ Ktp., TY, nr. 506; Konya Mevlânâ Müzesi

Ktp., nr. 2401). Hacı Abdullah Paşa'nın Azerbaycan savaşlarını ve Tebriz'in fethini anlatan

375 beyitlik "üzre" redifli kasidesi, Giritli Tayyibî Efendi'ye hitaben kaleme alınan 264 beyit

uzunluğundaki bir mektup, on beş kaside, altmış iki gazel, on altı tarih manzumesi, iki

murabba, bir lugaz ve bir müfredin yer aldığı divan ayrıca basılmıştır.

227 Zehra Öztürk, “Hamdullah Hamdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 452, 453.

184

Kasidelerinde Nef î ve Nâbî, gazellerinde yer yer Nâbî ve Nedîm tesirleri görülen

Hâmî, şahit olduğu önemli bazı olayları anlatırken çok defa ölçüsüz mübalağalara düşmekten

kurtulamamıştır. Bazı hikemî ve hamasî beyitleri sonraki devirlerde darbımesel halinde

söylenen Hâmî'nin "üzre" redifli kasidesiyle, 1743'te Erzurum'dan Diyarbekir'e dönerken

eşkıya tarafından nasıl soyulduğunu anlatan 121 beyitlik "lâmiyye"si oldukça ünlüdür.228

Abdulkadir KARAMAN

1. 227. HÂMĐDÎ (ö. XVI. yüzyıl başları)

Divan şairi.

1439’da Đsfahan'da doğdu. Kaynaklarda Hâmidî-i Đsfahânî, Molla Hâmidî, Mevlânâ

Hâmidî ve Hâmidî-i Acem diye anılır. Öğrenimini doğduğu yerde tamamladıktan sonra bir

müddet Bakü'de Şirvanşahlar sarayında bulundu.

Divanında yer alan iki kasideden, Hâmidî'nin 1461 yılı kışında Kastamonu'da

Đsfendiyaroğlu Đsmail Bey ve aynı yılın baharında Bursa'da Fâtih Sultan Mehmed'in

sadrazamı Mahmûd Paşa ile karşılaştığı anlaşılmaktadır. Mahmûd Paşa için yazdığı

kasidenin başlığında bunun Anadolu'da yazdığı ilk kaside olduğunu belirtir. Küçük oğlu

Celîlî'nin 1488’de Bursa'da doğduğu ve babasını genç yaşta kaybettiği bilindiğine göre

Hâmidî'nin XVI. yüzyıl başlarında Bursa'da öldüğü söylenebilir.

Şiirlerinin büyük bir kısmı Farsça olan Hâmidî'nin Türkçe şiirleri dil ve üslûp

bakımından dönemin Doğu Türkçesi özelliklerini taşımaktadır. Bazı gazellerinin Bursalı

Ahmed Paşa'nın gazelleriyle benzeşmesi, sarayda veya Bursa'da karşılaşmış olmaları gereken

bu iki şairin birbirinden etkilendiğini göstermektedir.

Eserleri.

1. Külliyyât. Hasbihâlnâme ile divanını ihtiva eden eserin biri Türk Tarih Kurumu

Kütüphanesi'nde (nr. 68), diğeri Đstanbul Arkeoloji Müzesi'nde (nr. 1184) olmak üzere iki

nüshası bilinmektedir. Külliyyât'ın ilk bölümünde yer alan Farsça Hasbihâlnâme mesnevi

tarzında yazılmıştır. Büyük bir bölümü Farsça olan divanda Türkçe dört kaside, yirmi sekiz

gazel ve iki matla' bulunmaktadır.

2. Vasiyyetnâme. Âşık Çelebi, Hâmidî'nin bu eseri ölümünden kısa bir süre önce oğlu

Celîlî için yazdığını bildirir ve örnek olarak iki beyit zikreder.

228 Abdülkadir Karahan, “Hâmî-i Âmidî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 458.

185

3. Târîh-i Âl-i Osman. II. Bayezid'e takdim edilen Türkçe manzum eserdir.229

Đsmail ÜNVER

1. 228. HAMZA PAŞA, SĐLÂHDAR (ö. 1182/1768)

Osmanlı sadrazamı.

 1727'de Niğde sancağına bağlı Develi Karahisar kazasında doğdu. Babası bu yörenin

zenginlerinden Mehmed Ağa'dır. On altı yaşında iken Đstanbul'a giderek sarayın helvahane

şakirtliğine girdi. Gösterdiği başarı üzerine bir yıl sonra Enderun Kiler Koğuşu'na alındı.

 Mahir mahlası ile şiirler de yazan Hamza Paşa'nın aynı zamanda ilim sahibi olduğu ve

güzel yazı yazdığı belirtilir. 230

 Mücteba ĐLGÜREL

229 Đsmail Ünver, “Hâmidî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 461, 462.
230Mücteba Đlgürel, “Hamza Paşa, Silâhdar”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, s. 515, 516.

186

SONUÇ

Türkiye Diyanet Vakfı Đslam Ansiklopedisi 1-15. ciltlerde yaptığımız tez çalışması

neticesinde iki yüz yirmi sekiz şair tespit ettik. Bu şairlerin kısaca hayatlarını, edebi

kişiliklerini ve eserlerini tanıttık. Şairlerin edebiyatla ilgili çalışmalarına yer verdik.

Meslekleriyle ilgili kısa ve öz bilgiler verdik. Yaşadıkları şehirlere yer yer değindik ve daha

çok şiirle ilgili eserlerine dikkat çektik.

Çalışmamızda en çok ilgimizi çeken şey bu şairlerin çoğunun divan şairi olmasıydı.

Divan şairlerini ve divanlarını etraflıca incelemeye çalıştık. Divanların bulundukları

kütüphaneleri, divanların basıldığı yerleri, bu divanlar hakkında yapılan çalışmaları tek tek

belirttik. Araştırmamız sonunda yüz yirmi mürettep divan olduğunu tespit ettik. Bu

divanlardan yüz dokuzu mevcut kütüphanelerde bulunmaktadır. Diğer on bir divan ise tezkire

yazarları tarafından görüldüğü, çeşitli şiir mecmualarında şiirlerinden bahsedildiği halde

henüz kütüphanelerde tespit edilememiş olanlardır. Bu Divanlar araştırılmak suretiyle

edebiyat dünyasına yeniden kazandırılabilir.

Şairler, yaşadıkları bölgelere göre eserlerini Türkçe, Arapça ve Farsça olarak kaleme

almışlardır. Bu dillerin her birine ait örnekler verdikleri gibi iki dilde; yahut üç dilde de

eserler vermişlerdir. Biz ağırlıklı olarak Türkçe yazılmış olanlarına dikkat çektik. Arapça,

Farsça veya başka bir dilde yazılmış olan şiirlere de yer verdik. Mesela: Esad Erbili’nin

divanında Arapça ve Kürtçe birer şiir mevcuttur. Ebülfazl Mehmed Efendi’nin divanında

Arapça, Farsça ve Türkçe şiirler bir arada bulunmaktadır. Fehim-i Kadim’in divanında

bulunan müstezad rubaisi Türk edebiyatının nadir örneklerinden biridir. Ali Mustafa Efendi

ise divan şiirinde “hamâsiyyât” denilen cengâverlik ve savaş ile ilgili konulara en fazla yer

veren şair olmasıyla dikkat çekmiştir.

Mürettep Divan Yazan Şairler

Abdi Himmetzâde
Abdurrahman Eşref Efendi
Ahdi
Ali Emîrî Efendi
Arif Hikmet Bey
Âşık Çelebi
Abbas Vesim Efendi
Abdi
Abdullah-ı Đlahî

187

Abdullah Nâîlî Paşa
Abdurrahman Nesîb Dede
Abdülahad Nuri
Abdülaziz Efendi Hekimbaşı
Abdülaziz Mecdi Efendi
Abdülbâki Ârif Efendi
Abdülbâki Nâsır Dede
Âdile Sultan
Âgehî, Mansûr
Âhî, Benli Hasan
Ahmed Bâdî Efendi
Ahmed-i Dâi
Ahmed Hamdi Serbestzâde
Ahmed Paşa, Bursalı
Ahmed Raûfî
Ahmed Rıdvan
Ahmedi
Âlî Mustafa Efendi
Alvarlı Muhammed Lütfi Efendi
Amrî
Ârif Süleyman
Âsım Efendi, Celebizâde
Askerî, Mehmed
Âşık Ömer
Aşki Kadim
Aşkî, Üsküdarlı
Atâî Nevi’zâde
Atâullah Mehmed Efendi, Topal
Âtıf Efendi
Âtıf Mehmed Bey
Avni Bey, Yenişehirli
Aydî, Mehmed
Aynî, Ayıntablı
Aynî, Karamanlı
Aziz Ali Efendi
Aziz Mahmut Hüdâyî
Azmîzâde Mustafa Hâletî
Bahâî Mehmed Efendi
Bâkî
Basîrî
Baybutlu Zihnî
Bayezid Şehzade

188

Baykara Abdülbâki
Belîğ, Mehmed Emin
Beyânî
Câhidî, Ahmed Efendi
Celâlzâde Salih Çelebi
Celîlî, Hâmidîzâde
Cem Sultan
Cemâleddin Uşşakî
Cemâlî
Cevdet Paşa
Cevrî Đbrahîm Çelebi
Cinânî
Cünûni Ahmed Dede
Çesmîzâde Mustafa Reşid
Dede Ömer Rûşeniî
Dertli
Dukakinzâde Ahmet Bey
Dürrî Ahmet Efendi
Ebülfazl Mehmed Efendi
Edip Harâbî
Edip Mehmed Emin
Edirneli Nazmî
Emin Hilmi Efendi
Emrî, Emrullah
Enderunlu Fâzıl
Enderunlu Vâsıf
Enîs Receb Dede
Esad Efendi, Ebûishakzâde
Esad Efendi Hocazâde
Esad Erbîlî
Esrar Dede
Eşref Paşa, Mustafa
Eşrefoğlu Rûmî
Fasîh Ahmed Dede
Fatîn Efendi
Fehîm-i Kadîm
Fenâî Ali Efendi
Fenârîzâde Muyiddin Çelebi
Fennî Efendi
Fevrî
Fevzi Efendi, Edirne Müftüsü
Feyzi, Subhîzâde

189

Fıtnat Hanım
Fuzûlî
Ganîzâde Mehmed Nâdirî
Gevheri
Güftî
Gülbaba
Gülşeni-i Saruhânî
Hâfız Ahmed Paşa
Hâkânî Mehmed Bey
Hakîm Mehmed Efendi
Hakkı Bey, Üsküdarlı
Halil Nûri
Halîlî
Hamdullah Hamdi
Hâmî-i Âmidî
Hâmidî

 Tezkirelerde isimlerinden bahsedildiği halde kütüphanelerde bulunamayan divanlar
ise şunlardır:

Abdüllatif Efendi, Sütçüzâde
Abdurrahim Tirsî
Baldirzâde Mehmed Efendi
Bekâyî
Belîğ Đsmail
Bihiştî Ahmed Sinan Çelebi
Bihiştî Ramazan Efendi
Cûdî Efendi, Trabzonlu
Deli Birader
Derviş Şemseddin
Hadîdî

Divançe Yazmış Olan Şairler
Şairlerin az sayıdaki şirinden müteşekkil olan küçük çaplı eserlere divançe

denmektedir. Araştırmamız kapsamındaki şairlerden on altısı divançe telif etmiştir. Bunların

üçü Farsça, diğerleri ise Türkçe olarak yazılmışlardır.

Divan Edebiyatının son temsilcisi olan Yenişehirli Avni Beyin divanı içerisinde

Farsça bir divançesi de mevcuttur.

Abdünnâfi Đzzet Efendi

Abdürrahîm-i Rûmî

190

Akyürek, Ahmed Remzi

I.Ahmed, Bahti

III. Ahmed

Ahmed Lütfi Efendi

Âkif Paşa

Ali Behcet Efendi

Bayezid II

Cemal-i Halvetî

Erzurumlu Emrah

Esad Muhlis Paşa

Fasîh Ahmed Dede

Figâni

Avni Bey Yenişehirli

Esad Efendi Hocazâde

Mesnevi Yazan Şairler
Klasik Türk edebiyatında değişik konuların işlenmesinde çok kullanılmış olan nazım

şekillerinden biri de mesnevidir. Bu çalışmamızda kırktan fazla şairin mesnevi yazdığını, her
şairin birden fazla mesnevi nazım şeklinde eser verdiğini tespit ettik.

Derviş Şemseddin’in Dehmurg adlı mesnevisi sembolik bir hikâye tarzının önemli
örneklerinden biridir. Devlet Oğlu Yusuf‘un yazdığı Vikâyenâme adlı fıkıh kitabı Anadolu
sahasında manzum olarak yazılmış ilk mesnevi kitabı olma özelliği taşımaktadır. Ayrıca tıp
sahasında yazılmış bir eser olan Tervihu’l-Ervah son derece önemli bir mesnevidir.
Enderunlu Fâzıl Zenannâme adlı 1101 beyitlik bir mesnevisi ile çeşitli milletlerin kadınları
hakkında bilgi vermesi bakımından farklılık arz eder.

Bu mesnevileri şairleriyle birlikte tablo halinde aşağıda sunduk.

Abdi Paşa Nişancı Pendname Şerhi
Abdulvâsi Çelebi Halilname Mesnevi
Âbidin Paşa Mesnevi Tercümesi
Adanalı Hayret Şehrayin ve Sihri Beyan
Âhî, Benli Hasan Hüsnü dil Hikâyeti Şirini Perviz ve Rivayet-i Gülgün u Şebdiz
Ahmed-i Dâi Çengname
Ahmed Hasîb Efendi Silkü’l-Leali Ali Osman
Ahmedi Đskendername, Cemşidi Hürşid
Âlî Mustafa Efendi Mihr u Mâh, Tuhvetul Uşşak
Ankaravî Đsmail Rusûhî Mesnevi Şarihi
Âık Paşa Garibnâme Fakirnâme
Aynî, Ayıntablı Sâkînâme, Nazmü'l-Cevahir, Nusretnâme
Âzerî Đbrâhim Çelebi Nakşı Hayal
Azmîzade Mustafa Hâletî Sakinâme
Bekâyî Gül ü Bülbül, Şirvan Şah ve Şemâyil Bânû

191

Bihiştî Ramazan Efendi Cemşâh ve Âlemşâh, Heşt Bihişt
Cem Sultan Cemşid'i-Hurşid, Fâl-ı Reyhân-ı Cem Sultân
Cemâlî Hümâ ve Hümâyûn (Gülsen-i Uşşak, Miftâhu'l-Ferec
Cevrî Đbrâhim Çelebi Selimnâme, Hilye-i Çihâryâr-ı Güzin, Melhame, Nazm-ı Niyaz
Cinânî Riyâzü'1-Cinân
Darîr Yûsuf u Züleyhâ
Dâvûd-i Halvetî Gülşen-i Tevhîd
Dede Ömer Rûşenî Miskinliknâme, Çobannâme, Neynâme,
Derviş Şemseddin Dehmurg
Devlet oğlu Yûsuf Vikâyenâme
Dursun Fakih Gazavatnâme
Elvân-i Şîrâzî Gülşen-i Râz
Enderunlu Fâzıl Defter-iAşk, Zenannâme, Hûbannâme
Esad Efendi Hocazâde Gül-i Handan
Esrar Dede Mübâreknâme-i Esrar, Fütüvvetnâme-i Esrar
Fehîm-i Kadîm Şehrengîz
Ferdî Şâpurnâme
Fevzi Efendi Kâtip Risâle-i Mir'âtü'ş-Şühûd fî Mes'eleti Vahdeti'1-Vücûd
Fuzûlî Leylâ vü Mecnûn, Beng ü Bade, Sohbetü'l-Esmâr
Ganîzâde Mehmed Nâdirî Şehname
Gubârî Abdurrahman Şâhnâme, Kâ'benâme, Şebistân-ı Hayâl, Yûsuf u Züleyhâ
Güftî Teşrîfâtü'ş-Şuarâ, Zafernâme, Gamname, Zellenâme
Gülbaba Feyznâme
Gülşeni Saruhânî Râznâme
Hâkânî Mehmed Bey Hilye
Halîlî Fürkatnâme

 Hamse, aynı şaire ait beş mesneviden oluşan mecmualara verilen genel addır. Bir
divan şairi için hamse-nüvislik şiirde varılacak rütbelerin en büyüğüdür. Türk edebiyatında
hamse geleneği oldukça yaygındır. Araştırmamız neticesinde birçok şairin hamse yazdığını
tespit ettik. Ancak bazılarının hamseleri günümüze ulaşmış, bazıları ise hamse şairi olarak
bilindikleri halde, eserleri kütüphanelerde tespit edilememiştir. Hamdullah Hamdi, Anadolu
sahasında hamse sahibi ilk şair olma özelliği taşımaktadır.
 Hamsesi günümüze ulaşan altı şair ve hamseleri şunlardır:

Atâî, Nev’îzâde
Sâkinâme, Nefhatü'l-Ezhâr, Sohbetü'1-Ebkâr, Heft Hân,
Hilyetul-Efkâr

Ahmed Rıdvan
Đskendername, Leyla vü Mecnun, Hüsrev ü Şirin,
Rıdvaniyye.

Bihiştî Ahmed Sinan Çelebi
Vâmık u Azrâ, Yûsuf u Züleyhâ, Hüsn ü Nigâr, Süheyl ü
Nevbahâr, Leylâ vü Mecnûn

Celîlî, Hâmidîzâde
Hüsrev ü Şîrîn, Leylâ vü Mecnûn, Gül-i Sadberk-i bî-Hâr,
Hecrnâme, Meheknâme

Feyzi Subhîzâde Heft Seyyare, Mir'ât-ı Sûretnümâ, Safânâme, Işknâme

192

Hamdullah Hamdi
Yûsuf u Züleyhâ, Leylâ vü Mecnûn, Tuhfetü'l-Uşşâk,
Kıyâfetnâme, Ahmediyye

 Gazel, Türk edebiyatına 13. yüzyılda Đran’dan geçmiştir. Anadolu sahasında yazılan

ilk gazeller daha çok dinî, ahlakî ve tasavvufî konuları içermekteydi. Daha sonra

olgunlaşınca gazelin muhtevası çok genişlemiştir. Hemen hemen bütün şairler gazel

yazmışlardır.

 Kaside ise belli bir amaçla yazılmış manzumelerdir. Türk edebiyatında din adamlarını

ve devrin ileri gelenlerini övmek maksadıyla, belirli kurallar içinde yazılan uzun şiirlere

denir. Kasideler yazıldıkları devrin insanlarının, yönetici ve büyüklere karşı bakış açılarını,

onları nasıl gördüklerini ve onlara nasıl hitap ettiklerini göstermesi bakımından da kültür

tarihimize ışık tutan önemli eserlerdendir. Akif Paşa’nın “Âdem kasidesi” dünyaya olan bir

nefretinin ifadesi olarak kaleme alınmıştır. Bu yüzden çok sayıda eleştiri almıştır.

 Âlim şairler de yine araştırmamızda dikkatimizi çeken konulardan biri idi. Birkaç

âlim şairle karşılaştık. Şiirlerinden örnekler verip, yazdığı eserler hakkında bilgiler sunduk.

Tespit edilen âlim şairler beş kişi olup isimleri şunlardır. Ahmed Hasîb Efendi, Bihiştî

Ramazan Efendi, Dursun Fakih, Esad Efendi Hocazâde, Ganîzâde Mehmed Nâdirî.

 Tabip Şairlere gelince, Osmanlı şairleri arasında hem şiirle uğraşıp hem de hekimlik

yapan çok sayıda kişi mevcuttur. Bunlardan araştırmamız içerisinde yer alanlarını belirttik.

Abbas Vesim Efendi, Abdulaziz Efendi Hekimbaşı, Abdulhak Molla, Akşemseddin, Behcet

Mustafa Efendi, Dâvûd-i Antâkî, Halîmî Lutfullah ve Halîmî Çelebi.

 Musikişinas ve Bestekâr Şairler

Çalışmamızda diğer mesleklerde olduğu gibi müzikle de uğraşan çok sayıda şairle

karşılaştık. Yaklaşık yirmi şair müzikle uğraşmış, bizzat beste ve güfte çalışmaları yapmıştır.

Yazdıkları şiirler aynı zamanda da bestelenmiştir. Bu beste ve güfteler çeşitli mecmualarda

yayımlanmıştır.

 Türk edebiyatında tezkire yazma geleneği 15. yüzyıldan beri devam etmektedir.

Osmanlı edebiyatında Sehi Bey ve Latifi tezkirelerden sonra ortaya konulan üçüncü tezkire

Ahdi’nin Gülşen-i Şuara’sıdır. Abdurrahman Eşref Efendi’nin Tezkiretü’l-Hikem fi

Tabakati’l-Ümem adlı tezkiresi ansiklopedik mahiyetli bir eserdir. Diğer tezkireler ve

yazarları tabloda gösterilmiştir.

Abdurrahman Eşref Efendi Tezkiretü’l-Hikem fi Tabakati’l-Ümem

Ahdi Gülşeni Şuara

193

Ali Emîrî Efendi Tezkire-i Şuara-yı Âmid

Ârif Hikmet Bey Tezkire-i Şuara, Mecmûatü't-Terâcim

Âşık Çelebi Meşairü’ş-Şuara

Belîğ, Đsmail Nuhbetü'1-Âsâr li-Zeyli Zübdeti'l-Eş'âr

Beyânî Şuara Tezkiresi

Dâvûdi Antâkî Tezkire-i Dâvûd

Fatîn Efendi Hatimetü’l-Eş’ar

Güftî Teşrîfâtü'ş-Şuarâ

 Hattat Şairler

Hattat olan on beş şair bulunmaktadır. Bu şairler, hem şiirler yazmış, hem de şiirlerini

hat sanatında kullanmışlardır. Bu şairler arasında Abdülbâki Ârif Efendi, Ahîzâde

Abdülhalim Efendi, Ahmed Bâdî Efendi, Ahmed Efendi Mestçizâde, Ahmed Münîr

Bahâeddin, Ahmed Vefki Efendi, Ârif Süleyman, Ârifî Hüseyin Celebi, Cevrî Đbrâhim

Çelebi, Cinanî Mustafa, Enderunlu Vâsıf, Esad Muhlis Paşa, Fasîh Ahmed Dede, Fennî

Efendi, Gubârî Abdurrahman gibi isimler bulunmaktadır.

 Hem şair hem devlet adamı olan otuz yedi şairin dördü Osmanlı padişahı, ikisi

şehzade, üçü Sadrazam, on üç de şeyhülislamdır. Bunlarla beraber şair olan diğer devlet

adamları tabloda verilmiştir.

I.Ahmed, Bahti Osmanlı Padişahı
II. Ahmed Osmanlı Padişahı
III. Ahmed Osmanlı Padişahı
Abdi Nişancı
Abdullah Efendi, Tatarcık Kazasker
Abdullah Nâîlî Paşa Sadrazam
Abdurrahman Bâhir Efendi Kazasker
Âbidin Paşa Paşa
Âkif Paşa Paşa
Ayıntâbî, Mehmed Münîb Kadı
Azmîzâde Mustafa Hâletî Kazasker
Bayezid Şehzade Osmanlı Şehzadesi
Bayezid II Osmanlı Padişahı
Celâlzâde Mustafa Çelebi Nişancı
Cem Sultan Osmanlı Şehzadesi
Derviş Paşa Bosnevî Paşa
Edhem Pertev Paşa Paşa
Esad Muhlis Paşa Osmanlı Valisi
Eşref Paşa Mustafa Paşa

194

Fenârî Alâeddin Kazasker
Fenârîzâde Muyiddin Mehmed Şah Kazasker
Hâfız Ahmed Paşa Sadrazam
Hamza Paşa Silâhdar Sadrazam
Ebülfazl Mehmed Efendi Defterdar
Ârif Hikmet Bey Şeyhülislam
Abdülkadir Hamîdî Çelebi Şeyhülislam
Ahîzâde Hüseyin Efendi Şeyhülislam
Âsım Efendi Celebizâde Şeyhülislam
Atâullah Mehmed Efendi Topal Şeyhülislam
Bahâî Mehmed Efendi Şeyhülislam
Bostanzâde Mehmed Efendi Şeyhülislam
Ebûishak Đsmâil Efendi Şeyhülislam
Ebûsaid Mehmed Efendi Şeyhülislam
Esad Efendi Ebûishakzâde Şeyhülislam
Esad Efendi Hocazâde Şeyhülislam
Fenârîzâde Muyiddin Çelebi Şeyhülislam
Feyzullah Efendi Ebûsaidzâde Şeyhülislam

Şairler şiirlerini çoğunlukla bir mahlas kullanarak yazarlar. Bu gelenek Osmanlı

Şairleri arasında da yaygındır. Hatta bir şair bazen birden çok mahlas kullanmıştır.

Abdürrezzak Bahşı, Bahşı, Bahşı Kul ve Türkistani Bahşı şeklinde birden çok mahlas

kullanan şairlerdendir. Ali Nutkî Dede, Memiş ve Nutki; Celâlzâde Salih Çelebi ise Salih ve

Salâhı mahlaslarını kullanarak şiirler yazmışlardır. Darîr, anadan doğma kör bir şairdir. Bu

nedenle şiirlerinde bazen Darîr mahlasını, zaman zaman da gözsüz mahlasını kullanmıştır.

Osmanlı şairleri arasında “mahlasnâme” düzenlemek bir gelenek haline gelmişti. Eşref Bey,

Nâmık Kemal'in dedesinin evine ziyarete gitmiş, Nâmık Kemal’in şiirlerini görünce

ilgilenmiş ve ona Nâmık mahlasını vermiştir. Geleneğe uyarak bir de mahlasnâme

düzenlemiştir. Cevdet Paşa ise Đstanbul’da Öğrenim gördüğü sırada Şair Süleyman Fehim

Efendi’den Cevdet mahlasını almıştır. Fuzûlî, mahlas belirlerken çok uğraş verdiğini söyler.

Gereksiz anlamındaki “Fuzûlî” mahlasını hiçbir şairin kullanmayacağını düşünerek bunda

karar kıldığını ifade eder.

Đki yüz yirmi sekiz şairden yüz yirmi altısı mahlas kullanmıştır. Bu şairleri ve

mahlaslarını bir tablo halinde aşağıda verdik.

Abdi, Himmetzâde Abdi, Derviş Abdullah, Himmetzâde
Abdi Paşa Nişancı Abdi
Abdullah Çelebi Abdi
Abdullah-i Đlahî Đlahî

195

Abdurrahman Nesîb Dede Seyyid
Abdülaziz Mecdi Efendi Mecdi
Abdülaziz Efendi Hekimbaşı Aziz
Abdülbâki Ârif Efendi Ârif
Abdülbâki Nâsır Dede Nâsır
Abdülhay Celveti Abdülhay
Abdülkadir Hamîdî Çelebi Kadîrî
Abdülkerim Efendi Buhûrizâde Kemter
Abdüllatif Efendi, Sütçüzâde Hâfız
Abdürrahim Dede Şeydâ Hâfız Şeyda, Şeyda Dede, Şeyda Derviş
Abdürrahim Künhî Dede Künhî
Abdürrahîm-i Rûmî Rûmî
Abdürrezzak Bahşı Bahşı, Bahşı kul ve Türkistani Bahşı
Açıkbaş Mahmud Efendi Resmi
Âgehî, Mansûr Âgehî
Ahdi Mehdi, Ahdi
Âhî, Benli Hasan Ahi
Ahîzâde Abdülhalim Efendi Halîmî
Ahîzâde Hüseyin Efendi Hüdaî
I.Ahmed Bahti
II. Ahmed Ahmed
III. Ahmed Necib
Ahmed Hamdi Serbestzâde Hamdi, Mansur Beyrûtî
Ahmed Hasîb Efendi Hamdi, Mansur Beyrûtî
Ahmed Hüsâmeddin Dede Na’ti
Ahmed Lütfi Efendi Lütfi
Ahmed Münîr Bahâeddin Münîr
Ahmed Raûfî Raûfî
Ahmed Vefki Efendi Vefki ve Derviş Ahmed
Akbıyık Sultan Şems-i Hüda
Akşemseddin Şemsi
Ali Çelebi, Hısım Cevheri
Ali Nutkî Dede Memiş ve Nutki
Ankaravî Đsmail Rusûhî Rusûhî
Ârif Ali, Molla Ârif
Ârifî Fethullah Çelebi Ârif ve Ârifî
Ârifî Hüseyin Çelebi Ârifî
Âsım Efendi Çelebizâde Asım
Âşık Çelebi Âşık
Âşık Ömer Adlî, Ömer
Âşık Paşa Âşık
Aşkî, Kadîm Aşkî
Aydî, Mehmed Aydî, Ayânî ve Aydî Ayânî
Ayıntâbî, Mehmed Münîb Münîb
Aynî, Ayıntablı Ayıntablı Ayni
Âzerî Đbrâhim Çelebi Âzerî

196

Aziz Ali Efendi Aziz
Bahâî Mehmed Efendi Bahâî
Bâkî, Mahmud Abdulbâkî Baki
Baldırzâde Mehmed Efendi Selîsî
Bâlî Efendi, Sarhoş Cevheri
Basîrî Basiri
Baybutlu Zihnî Zihnî
Bayezid Şehzade Şâhî
Bayezid II Adlî
Baykara Abdülbâkî Bakî
Bedrî Mehmed Efendi Bedrî
Mehmed Bekâyî Bekayi
Belîğ, Đsmail Belîğ
Belîğ Mehmed Emin Belîğ
Beyânî, Mustafa Beyani
Bihiştî Ahmed Sinan Çelebi Bihişti
Bihiştî Ramazan Efendi Bihişti
Câhidî, Ahmed Efendi Câhidî
Camî-i Rûmî Câmî
Celâlzâde Salih Çelebi Salih ve Salâhı
Celîlî, Hâmidîzâde Celîlî
Cemâleddin Mehmed Karslızâde Cemâl
Cemâl-i Halvetî Cemali
Cenâbî Mustafa Efendi Cenâbî, Cinani
Cevdet Paşa Cevdet
Cevrî Đbrâhim Çelebi Cevrî
Cinânî, Mustafa Cinânî
Cûdî Efendi, Muallim Cûdî
Cûdî Efendi, Trabzonlu Cûdî
Cünûnî Ahmed Dede Cünûnî
Dadaloğlu Dadaloğlu
Darîr, Mustafa bin Yusuf Darîr, Gözsüz
Dede Ömer Rûşenî Rûşenî
Deli Birader, Gazali Gazâlî,
Dertli Lutfî, Dertli
Derviş Abdi Kefeli Mutî
Derviş Mûsa Derviş Musa
Divane Mehmed Çelebi Divane veya Semaî
Dukakinzâde Ahmed Bey Ahmedî ve Ahmed
Dürrî Ahmed Efendi Vâfî veya Dürrî
Ebûishak Đsmail Efendi Naîm
Ebûsaid Mehmed Efendi Said
Ebülfazl Mehmed Efendi Fazlî
Edhem Efendi Müştakzâde Zârî, Đlhâmî
Edhem Pertev Paşa Pertev
Edip Harâbî Harâbî, Edib

197

Elvân-i Şîrâzî Şirazi
Emin Hilmi Efendi Hilmî
Enîs Receb Dede Enîs
Enverî Sâdullah Enverî
Esad Muhlis Paşa Esad ve Muhlis
Eşref Paşa, Mustafa Meydanî
Fakîrî Fakiri
Fasîh Ahmed Dede Fasîh
Fatîn Efendi Fatîn
Fehîm-i Kadîm Dakîkî, Fehîm
Fenâî Ali Efendi Fenâî
Fenârî Alâeddin Gammî
Fenârîzâde Muhyiddin Çelebi Muhyî
Fenârîzâde Muhyiddin Mehmed Şah Muhyi
Fennî Efendi Fennî
Fevrî Fevrî
Fevzi Efendi, Edirne Müftüsü Fevzi
Feyzullah Efendi Ebûsaidzâde Feyzi
Figânî Hüseynî, Figânî
Fuzûlî Fuzûlî
Ganîzâde Mehmed Nâdirî Nâdirî
Gülbaba Misâlî
Hadîdî Hadîdî
Hâfız Ahmed Paşa Hâfız
Hakkı Bey, Üsküdarlı Hakkı
Hâkim Mehmed Efendi Hâkim
Hâlet Efendi Hâlet ve Said
Halil Nûri Bey Nûri
Hâmidî Hâmidî ve Ahmedi
Hamza Paşa, Silâhdar Mahir

 Doğup büyüdükleri ve yaşadıkları şehirlerin isimlerine göre elli yedi şairle Đstanbul

başta gelmektedir. Đstanbul’dan sonra şairi en fazla olan il Bursa’dır. Dokuz şairle Edirne, 5

şairle Tire, 4 şairle Erzurum, Antep, Diyarbakır, Karaman, Trabzon ve Merzifon illeri yer

almaktadır.

Adanalı Hayret Adana
Adanalı Ziya Adana
Divane Mehmed Çelebi Afyon
Enderunlu Fâzıl Akka
Fevrî Arnavutluk
Ali Çelebi, Hısım Alanya
Cemâl-i Halvetî Amasya
Halîmî Lutfullah Amasya
Ankaravî Đsmail Rusûhî Ankara

198

Esad Muhlis Paşa Ankara
Dâvûd-i Antâkî Antakya
Aydî Mehmed Antep
Ayıntâbî, Mehmed Münîb Antep
Aynî Ayıntablı Antep
Bedrî Mehmed Efendi Antep
Dede Ömer Rûşenî Aydın
Ahdi Bağdat
Ahmed Haşim Bağdat
Fuzûlî Bağdat
Devletoglu Yûsuf Balıkesir
Baybutlu Zihnî Bayburt
Bergamalı Cevdet Bergama
Dâvûd-i Halvetî Bolu
Dertli Bolu
Ahmed Paşa, Bursalı Bursa
Aklî Ali, Tablîzâde Bursa
Baldırzâde Mehmed Efendi Bursa
Belîğ Đsmail Bursa
Celîlî, Hâmîdîzâde Bursa
Cinânî Bursa
Deli Birader Bursa
Eşref Paşa Mustafa Bursa
Fenârîğ Alâeddin Bursa
Fenârîzâde Muyiddin Çelebi Bursa
Bihiştî Ramazan Efendi Çorlu
Fevzi Efendi Edirne Müftüsü Denizli
Ali Emîrî Efendi Diyarbakır
Açıkbaş Mahmud Efendi Diyarbakır
Halîlî Diyarbakır
Hâmî-i Âmidî Diyarbakır
Abdülhay Celveti Edirne
Ahmed Bâdî Efendi Edirne
Cahidî, Ahmed Efendi Edirne
Cem Sultan Edirne
Cemâleddin Uşşâkî Edirne
Edirneli Nazmî Edirne
Emrî Emrullah Edirne
Enîs Receb Dede Edirne
Güftî Edirne
Esad Erbîlî Erbil
Fevzi Efendi Kâtib Erzincan
Alvarlı Muhammed Lütfi Efendi Erzurum
Darîr Erzurum
Edhem Pertev Paşa Erzurum
Erzurumlu Emrah Erzurum

199

Hâfız Ahmed Paşa Filibe
Ahmed Celaleddin Dede Gelibolu
Âlî Mustafa Efendi Gelibolu
Ahmed Muhtar Efendi, Giritli Girit
Aziz Ali Efendi Girit
Hamdullah Hamdi Göynük
Fehîm-i Kadîm Halep
Ahmed Hamdi Serbestzâde Đskilip
Abdülkadir Hamîdî Çelebi Isparta
Abdi Himmetzâde Đstanbul
Ârif Hikmet Bey Đstanbul
Abdi Paşa Nişancı Đstanbul
Abdullah Nâîlî Paşa Đstanbul
Abdurrahman Bâhir Efendi Đstanbul
Abdurrahman Nesîb Dede Đstanbul
Abdülaziz Efendi Hekimbaşı Đstanbul
Abdülbâki Ârif Efendi Đstanbul
Abdülbâki Nâsır Dede Đstanbul
Abdülhâk Hâmid Tarhan Đstanbul
Abdülhak Molla Đstanbul
Abdürrahim Künhî Dede Đstanbul
Âdile Sultan Đstanbul
Ahîzâde Abdülhalim Efendi Đstanbul
Ahmed Efendi Mestçizâde Đstanbul
Ahmed Lütfi Efendi Đstanbul
Ahmed Münîr Bahâeddin Đstanbul
Ahmed Raûfî Đstanbul
Ahmed Vefki Efendi Đstanbul
Ali A şkî Bey Đstanbul
Ali Haydar Efendi Büyük Đstanbul
Ali Nutkî Dede Đstanbul
Ârif Süleyman Đstanbul
Ârifî Hüseyin Çelebi Đstanbul
Âsım Efendi Çelebizâde Đstanbul
Aşkî, Üsküdarlı Đstanbul
Atâî, Nev’îzâde Đstanbul
Atâullah Mehmed Efendi, Topal Đstanbul
Âtıf Efendi Đstanbul
Âtıf Mehmed Bey Đstanbul
Azmîzâde Mustafa Hâletî Đstanbul
Bahâî Mehmed Efendi Đstanbul
Bâkî Đstanbul
Bayezid Şehzade Đstanbul
Baykara Abdûlbâki Đstanbul
Behçet Mustafa Efendi Đstanbul
Bolayır, Ali Ekrem Đstanbul

200

Çeşmîzâde Mustafa Reşid Đstanbul
Derviş Mûsa Đstanbul
Ebûbekir Ağa Đstanbul
Ebûishâk Đsmâil Efendi Đstanbul
Ebûsaid Mehmed Efendi Đstanbul
Edhem Efendi Müştakzâde Đstanbul
Edib Harâbî Đstanbul
Elif Efendi Hasîrîzâde Đstanbul
Enderunlu Vâsıf Đstanbul
Eremya Çelebi Đstanbul
Esad Efendi Ebûishakzâde Đstanbul
Esad Efendi Hocazâde Đstanbul
Esad Efendi, Sahaflar Şeyhizade Đstanbul
Esrar Dede Đstanbul
Ferdî Đstanbul
Feyzi Subhîzâde Đstanbul
Fıtnat Hanım Đstanbul
Hâkânî Mehmed Bey Đstanbul
Hâkim Mehmed Efendi Đstanbul
Hâlet Efendi Đstanbul
Abdürrahim Tirsî Đznik
Bekâyî Đznik
Aynî Karamanlı Karaman
Cemâlî Karaman
Cünûnî Ahmed Dede Karaman
Dursun Fakih Karaman
Cemâleddin Mehmed Karslızâde Kars
Camî-i Rûmî Kastamonu
Halîmî Çelebi Kastamonu
Derviş Abdi Kefeli Kefe
Gevheri Kırım
Abdullah Efendi, Tatarcık Kırım
Âşık Paşa Kırşehir
Elvan Çelebi Kırşehir
Ali Behced Efendi Konya
Âşık Ömer Konya
Abdullah-i Đlahi Kütahya
Askerî, Mehmed Kütahya
Fenâî Ali Efendi Kütahya
I.Ahmed, Bahti Manisa
Abdurrahman Eşref Efendi Merzifon
Abdürrahîm-i Rûmî Merzifon
Cûdî Efendi, Muallim Merzifon
Gülbaba Merzifon
Abdürrahim Karahisârî Mısır
Eşrefoglu Rûmî Mısır

201

Belîğ Mehmed Emin Mora
Hakkı Bey Üsküdarlı Mora
Derviş Paşa Bosnevî Mostar
Âhî, Benli Hasan Niğbolu
Hamza Paşa Silâhdar Niğde
Cenâbî Mustafa Efendi Niksar
Abdülahad Nuri Sivas
Aziz Mahmut Hûdâyî Şereflikoçhisar
Gülşeni-i Saruhânî Şirvan
Fakîrî Üsküp
Ayşî Mehmed Efendi Tire
Bâlî Efendi, Sarhoş Tire
Bostan Çelebi Tire
Bostanzâde Mehmed Efendi Tire
Bostanzâde Yahya Efendi Tire
Cûdî Efendi, Trabzonlu Trabzon
Emin Hilmi Efendi Trabzon
Enverî Sâdullah Trabzon
Figânî Trabzon
Dürrî Ahmet Efendi Van
Âgehî, Mansûr Vardar
Âkif Paşa Yozgat
Fennî Efendi Yozgat

202

BĐBLĐYOGRAFYA

Abdülkadiroğlu, Abdülkerim, “Baldırzâde Mehmed Efendi”, Đslam Ansiklopedisi, TDV,

Đstanbul, 1992, C. V, ss. 8, 9.

…………, Abdülkerim, “Halîmî Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV,

ss. 343, 344.

Ak, Mahmut, “Derviş Abdi, Kefeli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss.

196, 197.

Aksoy, Hasan, “Bekâyî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 360.

…………, “Bihiştî Ahmed Sinan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI,

ss. 144, 145.

…………, “Celîlî Hâmidîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 269,

270.

…………, “Derviş Şemseddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss.197,

198.

…………, “Dursun Fakih”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 7, 8.

…………, “Enîs Receb Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 241,

242.

…………, “Esrar Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, sss. 432-434.

…………, “Gülşenî-i Saruhânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, ss. 256.

Aktepe, Münir, “Abdurrahman Eşref Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss.161.

…………, “Ahmed III”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, sss. 34-38.

…………, “Ahmed Lütfi Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 97, 98.

…………, “Enverî Sâdullah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, sss. 268-270.

…………, “Esad Efendi, Hocazâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss.

340, 341.

Akün, Ö. Faruk, “Ahdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 509-514.

…………, “Âlî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, sss. 416-

421.

…………, “Fatîn Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, sss. 256-260.

…………, “Fıtnat Hanım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, sss. 39-46.

203

Albayrak, Nurettin, “Dadaloğlu”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, ss. 397,

398.

…………, “Erzurumlu Emrah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 337,

338.

…………, “Fıtnat Hanım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, ss. 43, 44.

Alparslan, Ali, “Gubârî Abdurrahman”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV,

sss. 167-169.

Ayan, Hüseyin, “Cevrî Đbrahim Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII,

ss. 460, 461.

Aydın, M. Akif, “Ali Haydar Efendi Büyük”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C.

II, ss. 396.

Aykut, Nezihi, “Bostan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, ss. 308.

Azamat, Nihat, “Abdülaziz Mecdi Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 191, 192.

…………, “Abdürrahîm-i Rûmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 293.

…………, “Ali Behcet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 382,

383.

…………,“Aydi Mehmed”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 241, 242.

…………, “Bâli Efendi, Sarhoş”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 20.

…………, “Câhidî Ahmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 16,

17.

…………, “Divane Mehmed Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss.

435-437.

…………, “Elif Efendi Hasîrîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 37,

38.

…………, “Adile Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 382-383.

Balgalmış, Abdülkadir, “Âtıf Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss.

59, 60.

Baltacı, Cahit, “Abbas Vesim Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 29,

30.

Banarlı, N. Sami, Resimli Türk Edebiyatı Tarihi, MEB Yayınları, Đstanbul, 2001.

204

Bayrak, Cemal, “Fenâî Ali Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss.

335, 336.

Bektaş, Ekrem, “Cûdî Efendi, Muallimnânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C.

VIII, ss. 80.

Bilge, Mustafa L., “Arif Hikmet Bey ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss.

365, 366.

Canatar, Mehmet, “Cenâbî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C.

VII, ss. 352, 353.

Çağrıcı, Mustafa, “Bostanzâde Yahya Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C.

VI, ss. 311-313.

Çavuşoğlu, Mehmed, “Amrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 96, 97.

…………, “Avni Bey, Yenişehirli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss.

123–124.

…………, “Bâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 537-540.

…………, “Basîrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 105, 106.

Çelebioğlu, Âmil, “Ahmed Bîcan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 49-

51.

Çıpan, Mustafa, “Beliğ, Đsmail”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 415,

416.

…………, “Fasîh Ahmed Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 213,

214.

Derin, F.Çetin, “Abdi Paşa Nişancı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 74,

75.

DĐA, “Celâlzâde Salih Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 262-

264.

Doğan, M. Nur, “Ebûishak Đsmâil Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X,

ss. 278, 279.

…………, “Esad Efendi, Ebûishakzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI,

ss. 338-340.

Döndüren, Hamdi, “Fenârî Alaeddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss.

337.

205

Durmuş, Đsmail, “Abdünnâfi Đffet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

288.

Enginün, Đnci, “Abdulhak Hâmid Tarhan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

207-210.

Eraydın, Selçuk, Tasavvuf ve Tarikatlar, ĐFAV, Đstanbul, 2001.

Erdem, Hüsameddin, “Ahmed Muhtar Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C.

II, ss. 105, 106.

Erdemir, Ayşegül D., “Dâvûd-i Antâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss.

26, 27.

…………, Abdülhak Molla, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 210.

Ergin, A. Şakir, “Fennî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 349.

Erkan, Mustafa, “Darîr”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, ss. 498, 499.

…………, “Halîmî Lutfullah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 341-

343.

Erünsal, Đsmail E., “Abdürrahim Karahisârî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 291, 292.

Güleç, Hasan, “Ahîzâde Abdülhalim Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 548.

…………, “Âtıf Mehmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 61.

…………, “Ayşî Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 287.

Güngör, Erkut, “Ahmed Bâdî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss.

46, 47.

Halaçoğlu, Y.-Aydın, M. A. “Cevdet Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C.

VII, ss. 443-450.

Đlgürel, Mücteba, “Ahmed I”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 30-33.

…………, “Ahmed II”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 33, 34.

…………, “Hâkim Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss.

189, 190.

…………, “Hamza Paşa, Silâhdar”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss.

515, 516.

Đpekten, Halûk, “Atâî Nev’îzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 40-

42.

206

…………, “Azmîzâde Hâletî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 348,

349.

…………, Eski Türk Edebiyatı Nazım Şekilleri Ve Aruz, Dergâh, Đstanbul, 2002.

Đpşirli, M.-Uzun, M. “Bahâî Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C.

IV, ss.463, 464.

Đpşirli, Mehmet, “Abdullah Efendi, Tatarcık”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 99, 100.

…………, “Abdullah Nâilî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 124-126.

…………, “Abdülkadir Hamîdî Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

240.

…………, “Ahîzâde Hüseyin Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

548, 549.

…………, “Ataullah Mehmed Efendi, Topal”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C.

IV, ss. 47.

…………, “Bostanzâde Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI,

ss. 311.

…………, “Ebûsaid Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss.

281.

…………, “Fenârîzâde Muhyiddin Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XII, ss. 339, 340.

…………, “Fenârîzâde Muhyiddin Mehmed Şah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995,

C. XII, ss. 340, 341.

…………, “Feyzullah Efendi, Ebûsaidzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XII, ss. 526.

…………, “Halil Nûri”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 321-323.

Đsen, Mustafa, “Âhi, Benli Hasan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 527.

…………, “Ârifî Hüseyin Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 373.

…………, “Beyânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, ss. 32.

…………, Latifi Tezkiresi, Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1990.

Kaçalin, Mustafa SS., “Gülbaba”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, ss. 227,

228.

207

Kahraman, Âlim, “Eşrep Paşa, Mustafa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI,

ss. 475, 476.

Kalpaklı, Mehmet, “Fevrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 505, 506.

Kara, M-Algar, H., “Abdullah-ı Đlâhî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

110-112.

Kara, Mustafa, “Bâli Efendi, Sofyalı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss.

20, 21.

…………, “Cünûnî Ahmed Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII,

ss.130.

Karahan, Abdülkadir, “Adanalı Hayret”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

353.

…………, “Adanalı Ziya”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 353.

…………, “Âşık Ömer”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 1.

…………, “Enderunlu Vâsıf”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 189, 190.

…………, “Figânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, ss. 57, 58.

…………, “Fuzûlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII, ss. 240-246.

…………, “Hâmî-i Âmidî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 458.

Kerslake, Celia J., “Celâlzâde Mustafa Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C.

VII, ss. 260, 261.

Kılıç, Hulisi, “Abdurrahman Fehmi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 161,

162.

Kılıç, M. Erol, “Cemâleddin Uşşâkî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss.

314, 315.

Kıyıcı, Selahattin, “Avlarlı Muhammed Lütfi Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul,

1989, C. II, ss. 552.

Köprülü, O. F.- Uzun, M., “Akşemseddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II,

ss. 299-302.

Köprülü, Orhan F., “Hâfız Ahmed Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV,

ss. 84, 85.

Kut, Günay, “Abdülvâsi Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 283, 284.

…………, “Ahmed Hasîb Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 87,

88.

208

…………, “Ahmed Paşa, Bursalı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 111,

112.

…………, “Ahmed-i Dâî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 56-58.

…………, “Ahmedî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 165-167.

…………, “Âşık Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 549, 550.

…………, “Âşık Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 1-3.

…………, “Cem Sultan, Edebi Yönü”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss.

284-286.

…………, “Cemâlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 316, 317.

Küçük, Sabahattin, “Enderunlu Fâzıl”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss.

188, 189.

…………, “Ferdî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 369, 370.

Kütükoğlu, Bekir, “Âlî Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss.

414-416.

…………, “Çeşmîzâde Mustafa Reşid”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII,

ss. 289, 290.

Mazıoğlu, Hasibe, “Akyürek Ahmed Remzi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C.

II, ss. 304, 305.

Mengi, Mine, Eski Türk Edebiyatı Tarihi, Akçağ, Ankara, 2003.

Muallim Naci, Osmanlı Şairleri, Hazırlayan: Cemal Kurnaz, Akçağ, Ankara, 2000.

O Gökyay,. Şaik, “Deli Birader”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 135,

136.

Ocak, A. Yaşar, “Elvan Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 63, 64.

Okay, M. Orhan, “Ahmed Hâşim”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 89,

90.

…………, “Aziz Ali Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 333, 334.

…………, “Edhem Pertev Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 420,

421.

Okuyucu, Cihan, “Âzerî Đbrâhim Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV,

ss. 325, 326.

…………, “Cinânî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, ss. 11, 12.

Özcan, Abdülkadir, “Abdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 73.

209

…………, “Ali Çelebi, Hısım”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 385.

…………, “Âsım Efendi, Çelebizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss.

477, 478.

…………, “Cemâleddin Mehmed, Karslızâde”, Đslam Ansiklopedisi, TDV, Đst., 1993, C. VII,

ss. 312, 313.

…………, “Ebülfazl Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss.

356, 357.

…………, “Hâlet Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 249, 250.

Özcan, Nuri, “Abdi Himmetzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 74.

…………, “Abdullah Ağa Şehlevendim”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

80.

…………, “Abdurrahman Bâhir Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss.158.

…………, “Abdurrahman Nesîb Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

168, 169.

…………, “Abdülaziz Efendi, Hekimbaşı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 190, 191.

…………, “Abdülbâki Nâsır Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 199.

…………, “Abdülhay Celveti”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 227, 228.

…………, “Abdülkerim Efendi, Buhûrîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss. 251.

…………, “Abdüllatif Efendi, Sütçüzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

256.

…………, “Abdürrahim Dede, Şeydâ Hâfız”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I,

ss.288, 289.

…………, “Abdürrahim Künhî Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

292.

…………,, “Abdürrahim Tirsî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 293.

…………, “Ahmed Hüsâmeddin Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss.

92.

…………, “Ahmed Münîr Bahâeddin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II,

ss.109.

210

…………, “Ahmed Vefki Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 158.

…………, “Aklî Ali Tablîzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 280.

…………, “Ali A şkî Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 381, 382.

…………, “Ali Nutkî Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 423-424.

…………, “Baykara, Abdülbâki”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 246,

247.

…………, “Bedri Mehmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 335.

…………, “Derviş Abdi, Kefeli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 190.

…………, “Derviş Mûsâ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 194, 195.

…………, “Ebûbekir Ağa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 275.

…………, “Edhem Efendi, Müştakzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X,

ss. 417, 418.

Özel, Ahmet, “Ayıntâbî Mehmed Münîb”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV,

ss. 245, 246.

Özkan, A., Başlangıçtan Cumhuriyete Türk Şiiri Antolojisi , Boyut, Đstanbul, 2003.

Özkan, M. - Đsen, M., “Halîlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 329,

330.

Özkan, Mustafa, “Devletoğlu Yûsuf”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss.

243, 244.

…………, “Edirneli Nazmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 450, 451.

…………, “Elvân-ı Şîrâzî ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 67, 68.

Öztürk, Necdet, “Hadîdî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 14-16.

Öztürk, Zehra, “Hamdullah Hamdi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss.

452, 453.

Pala, Đskender, “Âbidin Paşa” , Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 310.

…………, “Âgehi Mansûr”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 448, 449.

…………, “Belîğ, Mehmed Emin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 417.

Parlatır, Đsmail, “Bolayır, Ali Ekrem”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, ss.

275, 276.

Pekolcay, N.- Uçman, A., “Eşrefoğlu Rûmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XI, ss. 480-482.

…………, Đslami Türk Edebiyatı, Kitabevi, Đstanbul, 2002.

211

Sakaoğlu, Saim, “Ercişli Emrah”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 274.

Saraç, M. A. Yekta, “Emrî, Emrullah ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss.

164.

Sarı, Nil, “Behcet Mustafa Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 345.

Sefercioğlu, Nejat, “Dukakinzâde Ahmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994,

C. IX, ss. 549, 550.

Serin, Muhittin, “Ahmed Efendi Mestçizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C.

II, ss. 60.

Sertkaya, Osman F., “Abdürrezzak Bahşı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

297, 298.

Şahin, K.- Subaşı, M. H., “Esad Muhlis paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XI, ss. 350.

Şahin, Kamil, “Ahmed Hamdi Serbestzâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II,

ss. 72, 73.

Şakiroğlu, Mahmut H., “Cem Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss.

283, 284.

Şener Đbrahim, Yıldız, Alim, Türk Đslam Edebiyatı, Rağbet, Đstanbul, 2003.

Talay, Aydın, “Dürrî Ahmed Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 34,

35.

Tanman, M. Baha, “Ahmed Raûfî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 120.

Tayşi, M. Serhan, “Ali Emîrî Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss.

390, 391.

…………, “Cemâl-i Halvetî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 302,

303.

…………, “Hakkı Bey, Üsküdarlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss.

208.

Turan, Şerafettin, “Bayezid II”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 234-238.

…………, “Bayezid, Şehzade”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 230,

231.

Türer, Osman, “Bayezid Halife”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 242.

Uçman, Abdullah, “Abdülahad Nûri”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 178,

179.

212

…………, “Ahmed Celâleddin Dede”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss.

53.

…………, “Bayburtlu Zihnî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 229, 230.

…………, “Edip Harâbî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 422.

…………, “Âkif Paşa”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 261, 262.

Uslu, Recep, “Dâvûd-i Halvetî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 28.

Uzun, Mustafa, “Abdülbâki Ârif Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss.

195-198.

…………, “Ârif Ali Molla”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 362, 363.

…………, “Ârif Süleyman”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 369, 370.

…………, “Bihiştî Ramazan Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. VI, ss.

145, 146.

…………, “Câmî-i Rûmî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VII, ss. 102,103.

…………, “Cûdî Efendi, Trabzonlu”, Đslam Ansiklopedisi, TDV, Đstanbul, 1993, C. VIII, ss.

81, 82.

…………, “Dede Ömer Rûşenî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 81-83.

…………,, “Emin Hilmi Efendi ”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 115,

116.

…………, “Fevzi Efendi, Edirne Müftüsü”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XII, ss. 506-509.

…………, “Fevzi Efendi, Kâtib”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 509,

510.

…………, “Feyzî, Sbhizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 523.

…………, “Ganîzâde Mehmed Nâdirî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIII,

ss. 355, 356.

…………, “Hâkânî Mehmed Bey”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss.

166-168.

Ünver, Đsmail, “Ahmed Rıdvan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 123,

124.

…………, “Askerî Mehmed”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss. 491, 492.

…………, “Âşkî Kadîm”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 22, 23.

…………, “Âşkî Üsküdarlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 23.

213

…………, “Aynî, Ayıntablı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 270, 271.

…………, “Aynî, Karamanlı”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss. 273.

…………, “Hâmidî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1997, C. XV, ss. 461, 462.

Ürekli, Muzaffer, “Abdullah Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988, C.I, ss. 94.

Üzgör, Tahir, “Fehîm-i Kadîm”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 295,

296.

Yavuz, Sait, “Edib Mehmed Emin”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. X, ss. 422,

423.

Yazıcı, Tahsin, “ÂrifîFethullah Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss.

371-373.

Yetik, Erhan, “Ankaravî Đsmaîl Rusûhî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. III, ss.

211-213.

Yıldız, Sâkıb, “Bergamalı Cevdet”, Đslam Ansiklopedisi, TDV, Đstanbul, 1992, C. V, ss. 495.

Yılmaz, H. Kamil, “Açıkbaş Mahmud Efendi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1988,

C.I, ss. 332.

…………, “Akbıyık Sultan”, Đslam Ansiklopedisi, TDV, Đstanbul, 1989, C. II, ss. 223.

…………, “Aziz Mahmaud Hüdâyî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1991, C. IV, ss.

338-340.

…………, “Esad Erbîlî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 348, 349.

Yılmaz, Kâşif, “Fakîrî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XII, ss. 131, 132.

…………,“Güftî”, Đslam Ansiklopedisi, TDV, Đstanbul, 1996, C. XIV, ss. 218, 219.

Yılmazer, Ziya, “Eremya Çelebi”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C. XI, ss. 293,

294.

…………, “Esad Efendi Sahaflar Şeyhizâde”, Đslam Ansiklopedisi, TDV, Đstanbul, 1995, C.

XI, ss. 341-345.

Yüce, Nuri, “Dertli”, Đslam Ansiklopedisi, TDV, Đstanbul, 1994, C. IX, ss. 186, 187.

214

ĐNDEX

(Kişi adları, alfabetik sıraya göre verilmiştir. Eser ve
mecmua adları ise eğik yazı ile yazılmıştır.)

A
Abbas Vesim Efendi, 3, 186, 192
Abdi, 3, 4, 5, 116, 118, 186, 190, 193, 194, 196, 199, 200
Abdi, 3, 4, 116
Abdi Tarihi, 3
Abdi, Himmetzâde, 194
Abdullah Çelebi, 5, 194
Abdullah Efendi, Tatarcık, 6, 193, 200
Abdullah Nâîlî Paşa, 187, 193, 199
Abdullah-ı Đlahî, 186
Abdurrahman Bâhir Efendi, 7, 193, 199
Abdurrahman Eşref Efendi, 8, 186, 192, 200
Abdurrahman Fehmi, 8
Abdurrahman Nesîb Dede, 9, 187, 195, 199
Abdülahad Nuri, 201
Abdülaziz Efendi, Hekimbaşı, 10
Abdülaziz Mecdi Efendi, 10, 187, 195
Abdülbâki Nâsır Dede, 12, 195, 199
Abdülhak Molla, 12, 14, 199
Abdülhay, Abdülhay Celveti, 14, 15, 195, 198
Abdülkadir Hamîdî Çelebi, 15, 194, 195, 199
Abdülkerim Efendi, Buhûrizâde, 15
Abdüllatif Efendi, Sütçüzâde, 16, 189, 195
Abdülvâsi Çelebi, 17
Abdünnâfi Đffet Efendi, 17
Abdürrahim Dede, Şeydâ, 18
Abdürrahim Karahisârî, 19, 200
Abdürrahim Künhî Dede, 19, 195, 199
Abdürrahim Tirsî, 20, 200
Abdürrahîm-i Rûmî, 20, 189, 195, 200
Abdürrezzak Bahşı, 20
Âbidin Paşa, 21, 154, 190, 193
Âbnâme, 63
Açıkbaş Mahmud Efendi, 22, 195, 198
Âdâb-ı Zurefâ, 85
Adanalı Hayret, 22, 190, 197
Adanalı Ziya, 23, 197
Âdile Sultan, 187, 199
Adlî, 54, 79, 195, 196
Âgehî, Âgehî, Mansûr, 187, 195, 201
Ahdi, 25, 186, 192, 195, 198
Ahi, 22, 25, 26, 195
Âhî, 97, 187, 190, 195, 201
Âhî, Benli Hasan, 25, 26, 97, 187, 190, 195, 201
Ahîzâde Abdülhalim Efendi, 26, 193, 195, 199
Ahîzâde Hüseyin Efendi, 26, 194, 195
Ahlâk-ı Süleymânî, 156
Ahmed, 3, 7, 12, 17, 27, 28, 29, 30, 31, 32, 33, 34, 35,

36, 37, 38, 40, 41, 47, 49, 50, 52, 54, 59, 61, 68, 69,
75, 78, 85, 88, 89, 93, 94, 97, 99, 102, 103, 112, 116,
117, 120, 121, 122, 126, 128, 129, 136, 141, 142,
144, 145, 146, 148, 149, 150, 155, 158, 159, 163,
166, 173, 183, 184, 187, 188, 189, 190, 191, 192,
193, 194, 195, 196, 197, 198, 199, 200

Ahmed Bâdî Efendi, 28, 163, 187, 193, 198

Ahmed Bîcan, 29
Ahmed Celaleddin Dede, 199
Ahmed Hasîb Efendi, 31, 32, 190, 192, 195
Ahmed Hâşim, 32
Ahmed Hüsâmeddin Dede, 33, 195
Ahmed Lütfi Efendi, 33, 190, 195, 199
Ahmed Muhtar Efendi, Giritli, 199
Ahmed Münîr Bahâeddin, 34, 193, 195, 199
Ahmed Paşa, Bursalı, 35, 187, 198
Ahmed Raûfî, 35, 187, 195, 199
Ahmed Rıdvan, 36, 187, 191
Ahmed Vefki Efendi, 36, 37, 193, 195, 199
Ahmedi, 16, 157, 187, 190, 197
Ahmed-i Dâi, 187, 190
Ahmediyye, 183, 192
Akbıyık Sultan, 38, 195
Âkif Paşa, 38, 190, 193, 201
Aklî Ali, Tablîzâde, 198
Akşemseddin, 39, 181, 192, 195
Akyürek, Ahmed Remzi, 190
Âlemnümâ, 59, 159
Ali Behcet Efendi, 41, 190
Ali Emîrî Efendi, 42, 174, 178, 182, 183, 186, 193, 198
Âlî Mustafa Efendi, 42, 44, 74, 187, 190, 199
Ali Nutkî Dede, 44, 199
Alvarlı Muhammed Lütfi Efendi, 187, 198
Amrî, 45, 46, 187
Ana Vatan, 91
Arapzâde Ali Efendi, 7
Arif, 33, 47, 48, 49, 50, 51, 52, 82, 131, 136, 182, 186
Ârif, 11, 48, 50, 187, 193, 194, 195, 199
Ârif Ali, Molla, 195
Ârif Süleyman, 50, 187, 193, 199
Ârifî, 50, 51, 52, 193, 195, 199
Ârifî Fethullah Çelebi, 195
Ârifî Hüseyin, 52, 193, 195, 199
Armağan, 28
Asım, 48, 52, 63, 195
Âsım Efendi, Çelebizâde, 52
Askerî, Mehmed, 187, 200
Âşık, 53, 54, 55, 56, 57, 74, 76, 77, 98, 100, 109, 114,

115, 116, 118, 121, 129, 173, 180, 181, 184, 186,
187, 193, 195, 200

Âşık Çelebi, 53, 54, 57, 74, 76, 77, 98, 100, 114, 118,
173, 180, 181, 184, 186, 193, 195

Âşık Ömer, 54, 55, 116, 187, 195, 200
Âşık Paşa, 55, 56, 121, 129, 195, 200
Aşkî, 41, 57, 58, 87, 187, 195, 199
Aşkî, Kadîm, 195
Aşkî, Üsküdarlı, 199
Atâî, 59, 60, 67, 69, 97, 165, 187, 191, 199
Ataî Zeyl-i Şakâik, 54
Atâî, Nev'îzâde, 191, 199
Atâullah Mehmed Efendi, 187, 194, 199
Âtıf Efendi, 61, 187, 199
Âtıf Mehmed Bey, 62, 187, 199
Avni Bey, Yenişehirli, 63, 187
Ayânî, 63, 195
Aydî, 63, 187, 195, 198
Aydî Ayânî, 63, 195
Aydî, Mehmed, 187, 195

215

Ayıntâbî, Ayıntâbî, Mehmed Münîb,64, 193, 195, 198
Ayıntablı Ayni, Aynî, Ayıntablı, 65, 187, 195
Ayine-i Seyyid-i Sırdan, 40
Aynî, Karamanlı, 66, 187
Aynü'l-Füyûz, 105
Ayşî Mehmed Efendi, 66, 201
Ayvansarayi, 16
Âzerî, 67, 190, 195
Aziz, 8, 9, 10, 14, 59, 67, 68, 69, 187, 195, 196, 199, 201
Aziz Ali Efendi, 187, 196, 199
Aziz Mahmud Hüdâyî, 59, 68
Azmîzâde Mustafa Hâletî, 169, 187, 193, 199

B
Bahâî, Bahâî Mehmed Efendi, 70, 71, 170, 187, 194,

196, 199
Bahr-ı Tavîl, 152
Bahrü'l-Garâib, 179, 180
Bahşı, 21, 194, 195
Bahti, 27, 190, 193, 195, 200
Bâkî, 59, 72, 73, 165, 187, 196, 199
Baldırzâde Mehmed Efendi, 74, 84, 196, 198
Bâlî Efendi, Sarhoş, 196, 201
Basîrî, 58, 75, 76, 77, 187, 196
Bayburtlu Zihnî, 78, 131
Bayezid Halife, 80
Bayezid II, 80, 193, 196
Bayezid, Şehzade, 79
Baykara, Abdülbâki, 81
Bedrî, Bedrî Mehmed Efendi,82, 196, 198
Behçet Mustafa Efendi, 199
Behiştâbâd, 150
Bekâyî, 83, 189, 190, 196, 200
Belîğ, 84, 85, 86, 87, 149, 188, 189, 193, 196, 198, 201
Belîğ, Đsmail, 193, 196
Belîğ, Mehmed Emin, 87, 188
Beng ü Bade, 165, 191
Berbernâme, 86
Bergüzâr-ı Edhem, 125
Bestekâr, 192
Beyân ü'l-Esrar, 80
Beyânî,, 196
Beyanülhak, 22
Bihişti, 89, 196
Bihiştî Ahmed Sinan Çelebi, 89, 97, 189, 191, 196
Bihiştî Ramazan Efendi, 90, 189, 191, 192, 196, 198
Bolayır, Ali Ekrem, 92, 199
Bostan Çelebi, 92, 201
Bostanzâde Mehmed Efendi, 92, 93, 194, 201
Bostanzâde Yahya Efendi, 93, 201
Buhûrizâde, 15, 16, 195
Buhûrizâde-i Sâni, 15, 16
Bülbülnâme, 141

C
Câhidî, Câhidî Ahmed Efendi, 93, 94, 188, 196
Camasbname, 30
Câmî, 94, 95, 165, 181, 182, 196
Camî-i Rûmî, 196, 200
Câmiu'1-Âyât, 46
Câmiu'n-Nezâir, 66

Celâlzâde Mustafa Çelebi, 96, 193
Celâlzâde Salih Çelebi, 97, 188, 194, 196
Celîlî, 97, 98, 184, 188, 191, 196, 198
Celîlî, Hâmidîzâde, 188, 191, 196
Cem Sultan, 66, 88, 99, 100, 188, 191, 193, 198
Cemâl, 101, 196, 197
Cemâleddin Mehmed, Karslızâde, 101
Cemâleddin Uşşâkî, 102, 198
Cemali, 196
Cemâl-i Halvetî, 101, 196, 197
Cemşâh ve Âlemşâh, 90, 191
Cemşîd ü Hurşîd, 37, 100
Cenâbî, Cenâbî Mustafa Efendi, 103, 196, 201
Cerîde-i Sûfiyye, 159
Cernâme, 114
Cevahirname, 28
Cevâhirü’l-Mülûk, 42
Cevdet, 17, 33, 48, 87, 100, 103, 104, 158, 188, 194,

196, 198
Cevdet Paşa, 48, 104, 188, 194, 196
Cevheri, 74, 195, 196
Cevrî, 104, 105, 188, 191, 193, 196
Cevrî Đbrâhim Çelebi, 191, 193, 196
Cilâü'l-Kulûb, 105
Cinânî, 53, 66, 103, 105, 106, 107, 188, 191, 196, 198
Cûdî, 107, 108, 189, 196, 200, 201
Cûdî Efendi, Muallim, 196, 200
Cûdî Efendi, Trabzonlu, 108, 189, 196, 201
Cünûnî, Cünûnî Ahmed,108, 196, 200

Ç
Çelebizâde, 52, 195, 199
Çengname, 29, 30, 190
Çeşmîzâde Mustafa, 109, 200
Çobannâme, 113, 191

D
Dadaloğlu, 109, 110, 196
Dahi-i Azam, 13
Daire-i Cihannümâ, 80
Dakîkî, 197
Darîr, 110, 111, 191, 194, 196, 198
Dâvûd-i Antâkî, 111, 192, 198
Dâvûd-i Halvetî, 112, 191, 198
Dede Ömer Rûşenî, 113, 114, 191, 196, 198
Defter-i Aşk, 134
Defter-i Dervişân, 12
Dehmurg, 118, 190, 191
Deli Birader, 114, 115, 189, 196, 198
Dergehnâme, 32
Dertli, 115, 116, 188, 196, 198
Derviş Abdullah, 4, 194
Derviş Ahmed, 36
Derviş Mûsâ, 117
Derviş Şemseddin, 118, 189, 190, 191
Devletoğlu Yûsuf, 119
Divan, 3, 4, 5, 7, 8, 11, 12, 24, 25, 28, 30, 31, 34, 35, 37,

38, 42, 43, 45, 46, 49, 50, 51, 54, 58, 59, 63, 65, 66,
68, 69, 73, 78, 83, 85, 88, 90, 94, 96, 97, 102, 104,
105, 106, 113, 114, 120, 122, 124, 127, 128, 129,
130, 131, 132, 134, 135, 141, 142, 143, 145, 147,

216

149, 150, 151, 152, 155, 156, 157, 159, 161, 163,
165, 166, 167, 169, 174, 175, 180, 183, 184, 186, 189

Dîvançe, 101, 144
Dîvançe-i Es'ad Paşa, 144
Divançe-i Đlahiyat, 20
Divançe-i Şair, 17
Divançe-i Vakanüvis Ahmed Lütfi, 33
Divane, 119, 120, 196, 197
Divane Mehmed Çelebi, 119, 120, 196, 197
Dîvân-ı Belagat Unvân-ı Aynî, 65
Dîvân-ı Bihiştî, 90
Dîvân-ı Dertli, 116
Dîvân-ı Đlâhiyyât, 68
Divan-ı Lugaz Risalesi, 4
Divan-ı Urfi, 5
Dukakinzâde Ahmed Bey, 120, 149
Dursun Fakih, 121, 122, 191, 192, 200
Dürer-i Nesâyih, 97
Dürrî, 122, 188, 196, 201

E
Ebûbekir Ağa, 123, 200
Ebûishak Đsmâil Efendi, 123, 194
Ebûsaid Mehmed Efendi, 124, 194, 196, 200
Ebülfazl Mehmed Efendi, 124, 186, 188, 194, 196
Edhem Efendi, Müştakzâde, 125
Edib, Edib Harâbî,126, 127, 196, 200
Edib Mehmed Emin, 127
Edip, 13, 14, 18, 35, 42, 64, 72, 139, 146, 175, 177
Edirneli Nazmî, 127, 129, 148, 172, 188, 198
Ekmeh, 111
el-Ikdü’l-Manzum fi Zikri Efâdıli’r-Rum, 41
Elvan Çelebi, 55, 129, 130, 200
Elvân-ı Şîrâzî, 130, 131
Emin Hilmi Efendi, 131, 132, 188, 197, 201
Emîrzâde, 103
Emrî, Emrullah, 133, 188
Encümen-i Şuarâ, 62, 146
Enderun-i Hümayun, 4
Enderunlu Fâzıl, 133, 134, 135, 188, 190, 191, 197
Enderunlu Vâsıf, 135, 136, 176, 188, 193, 200
Enfâs-ı Bakî, 81
Enîs, 136, 188, 197, 198
Enîs Receb Dede, 136, 188, 197, 198
Envârü'l-Kevâkib fî Leyleti'r-Regâib, 157
Enverî, 62, 137, 197, 201
Enverü’l-Aşıkın, 28
Ercişli Emrah, 137, 138
Eremya Çelebi, 139, 200
Erzurumlu Emrah, 116, 137, 138, 139, 140, 190, 198
Esad, 3, 6, 11, 32, 50, 59, 65, 67, 70, 74, 81, 90, 101,

105, 122, 141, 142, 143, 144, 147, 156, 161, 162,
175, 180, 183, 186, 188, 190, 191, 192, 193, 194,
197, 198, 200

Esad Efendi, Ebûishakzâde, 141, 188
Esad Efendi, Hocazâde, 142
Esad Erbîlî, 143, 188, 198
Esmâü'l-Bilâd, 155
Esrar Dede, 108, 144, 145, 149, 188, 191, 200
Esrarname, 6
Eşref Paşa, Mustafa, 188, 197
Eşrefü'ş-Şuarâ, 146

Evrak-ı Hazan, 23

F
Fakîrî, 148, 149, 197, 201
Fakrnâme, 56
Fâl-ı Reyhân-ı Cem Sultân, 100, 191
Falnâme, 100
Farsça Divan, 76, 100
Fasîh, Fasîh Ahmed Dede,144, 145, 149, 150, 188, 190,

193, 197
Fatihname-i Kal’a-i Sigetvar, 24
Fatîn, Fatîn Efendi, 150, 151, 176, 188, 193, 197
Fazlî, 124, 196
Fehîm, 62, 144, 146, 151, 152, 188, 191, 197, 199
Fehîm-i Kadîm, 152, 188, 191, 197, 199
Fenâî, Fenâî Ali Efendi,57, 153, 188, 197, 200
Fenârîzâde Muhyiddin Çelebi, 153, 197
Fenârîzâde Muhyiddin Mehmed Şah, 154, 197
Fennî, Fennî Efendi,125, 154, 155, 188, 193, 197, 201
Ferdî, 155, 191, 200
Fevrî, 156, 188, 197
Fevzi, 156, 157, 158, 159, 160, 188, 191, 197, 198
Fevzi Efendi, Edirne Müftüsü, 157, 188, 197
Fevzi Efendi, Kâtib, 159
Feyzi, Subhîzâde, 188
Feyznâme, 171, 191
Feyzullah Efendi, Ebûsaidzâde, 160
Fezâil-i Medine-i Münevvere, 74
Fezâil-i Mekke-i Mükerreme, 74
Fıtnat Hanım, 65, 125, 161, 162, 163, 167, 189, 200
Figânî, 163, 164, 197, 201
Fuzûlî, 59, 62, 67, 116, 140, 146, 149, 154, 164, 165,

182, 189, 191, 194, 197, 198
Fürkatnâme, 178, 191
Fütüvvetnâme-i Esrar, 145, 191

G
Galata Mevlevihanesi, 18, 19, 29
Gammî, 153, 197
Gamnâme, 169, 170
Garibnâme, 56
Gazâlî, 114, 196
Gazavât-ı Kıssa-i Mukaffa, 122
Gazavât-ı Resûlullah, 122
Gazavatnâme, 121, 191
Gazel, 15, 121, 122, 192
Gencine-i Đ’caz, 4
Gevheri, 54, 116, 166, 167, 189, 200
Gözsüz, 110, 196
Gubârî Abdurrahman, 169, 191, 193
Gunyetü’l-Ahyar, 18
Güftî, 169, 170, 189, 191, 193, 198
Gülbaba, 170, 171, 189, 191, 197, 200
Güldeste-i Riyâz-ı Đrfan ve Vefeyât-ı Dânişverân-ı

Nâdiredân, 84
Gül-i Handan, 141, 191
Gül-i Sad-berk, 43
Gülşen-i Sıhhat, 68
Gülşen-i Şuara, 25, 192
Gülşen-i Tevhîd, 112, 191
Gülşen-i Uşşak, 102

217

Gülşen-i Zîbâ, 180
Gülşeni-i Saruhânî, 189, 201
Gül-ü Bülbül, 83
Gülzar-ı Aşk, 40
Gülzâr-ı Đbrahim, 141

H
Hacı Bayram-ı Veli, 15, 38
Hadîdî, 172, 173, 189, 197
Hadîkatü'l-Cevâmi, 57, 173
Hadîkatü's-Süadâ, 165
Hadîs-i Erbain Tercümesi, 165
Hâfız, 16, 18, 124, 173, 189, 194, 195, 197, 199
Hail-i Tahkikat, 105
Hâkânî Mehmed Bey, 105, 175, 189, 191, 200
Hâkim, Hâkim Mehmed Efendi,175, 176, 197, 200
Hakkı, 124, 175, 176, 189, 197, 201
Hakkı Bey, 176, 189, 197, 201
Hâlet, 177, 197, 200
Halilnâme, 16, 17
Halimi, 26
Halîmî, Halîmî Çelebi, 179, 180, 181, 192, 195, 197, 200
Hamdi, 31, 64, 77, 153, 168, 181, 182, 187, 195, 199
Hamdullah Hamdi, 181, 182, 183, 189, 191, 192, 199
Hâmidî, 97, 184, 185, 189, 197
Hâmî-i Âmidî, 184, 189, 198
Hammâmnâme-i Dilsûz, 86
Hamse, 35, 59, 89, 97, 181, 182, 191
Hamza Paşa, Silâhdar, 185, 197
Hasbihâlnâme, 184
Hâtimetü'l-Eş'âr, 150
Hattat, 30, 193
Hayal-i aşkım, 32
Hayyâtnâme-i Dilsûz, 86
Hazret-i Şarih, 46
Hecrnâme, 98, 191
Hediyye-i Fevzî, 157
Heft Hân, 60, 191
Heft Seyyare, 159, 191
Heftpeyker, 36
Hekimbaşı, 13, 187, 192, 195, 199
Heşt Bihişt, 90, 191
Hezâr Esrâr, 14
Hezliyyât, 60
Hiciv, 76, 81, 126, 170
Hilmî, 131, 132, 197
Hilye, 50, 105, 170, 173, 174, 191
Hilye-i Çihâryâr-ı Güzin, 105, 191
Hilye-i Güftî, 170
Hilyetul-Efkâr, 60
Himmetzâde, 4, 186, 194, 199
Hûbannâme, 134, 191
Hüdaî, 195
Hüdâyî, 68, 69, 187
Hülâsatü’l-Hakâyık, 44
Hümâ ve Hümâyûn, 102, 191
Hüseynî, 130, 163, 197
Hüsn ü Dil, 25, 26
Hüsn ü Nigâr, 89, 191
Hüsrev ü Şîrîn, 98, 150, 191

I
Işknâme, 160, 191

Đ
Đbnü'l-Fârız Şerhleri, 47
Đcmâlü'l-Kelâm fî Mevlidi'n-Nebî Aleyhi's-Selâm, 157
Đlahî, 194
Đlahi Divanı, 6
Đlhâmî, 125, 196
Đlm-i Aruz, 64
Đntibah-ı Kalb, 34
Đrşadü’l-Enam, 20
Đskendernâme, 35, 37, 190, 191
Đstiğfarnâme-i Hilmî, 132
Đstimdâd, 34
Đşkodra Şairleri , 42
Đzhâr-ı Hakikat, 158

K
Kâ'benâme, 167, 168, 191
Kadîrî, 195
Kalemnâme, 114
Kambur, 3
Kamilü’l-Âsar Hikâye-i Cihandar, 17
Kaplıcanâme, 115
Kasîde-i Askeriye, 91
Kaside-i Bürde Tercümesi, 15
Kasîde-i Kur'âniyye, 132
Kaside-i Lamiyye, 5
Kefşgernâme, 86
Kemter, 195
Kenzü'l-Küberâ, 130
Kerem, 73, 138
Keşfü'z-Zunûn, 183
Kırmızı Fesler, 91
Kıyâfetnâme, 181, 183, 192
Kitâb-ı Hikâye-i Garibe, 78
Kitâbü'n-Nasîha, 94
Kudsiyyü's-Sirâc fî Nazmi'l-Mi'râc, 157
Kurretü’l-Uyun, 35
Kühl-i Dîde-i A'yân, 156
Külbe-i Đştiyak, 13
Künhî, 19, 195, 199
Kürsi-i Đstiğrak, 13

L
Lâmiyye, 51, 141
Latifi, 25, 34, 192
Latîfî Tezkiresi, 58
Lâyiha, 6
Lâyihâtü’l-Hakîka, 43
Letâif, 46, 76
Lisân-ı Osmânî, 91
Lugat-ı Halîmî, 179, 181
Lutfî, 115, 196
Lütfi, 33, 44, 45, 187, 190, 195, 198, 199

218

M
Mahfel, 40, 81, 87
Mahir, 16, 31, 57, 108, 118, 185, 197
Mahzen-i Esrar-ı Şuara, 17
Mahzenü’l-Esrar, 36, 106
Ma'mûretü'l-Maârif, 46
Mansur Beyrûtî, 31, 195
Manzum Kavaid-i Farisi, 40
Manzûme-i Varida, 75
Meâsir-i Selim Hânî, 96
Mecalis, 35
Mecdi, 10, 37, 187, 195
Mecmau'n-Nezâir, 128
Mecmua-i Edebiyye, 32
Mecmua-i Tevarih, 32
Mecmûatü'n-Nezâir, 57, 148
Mecmûatü't-Terâcim, 49, 193
Medresetü’l-Arab, 8
Mehdi, 195
Meheknâme., 98
Melhame, 105, 191
Menakıb-ı Đmam Gazzâli, 24
Menâkıb-ı Ziyâiyye, 158
Menâkıbü Haseniyye f î Ahvâli's-Seniyye, 158
Menâkıbü'l-Kudsiyye fî Menâsıbi'l-Ünsiyye, 55, 129
Menâsik-i Hac, 169
Meslekü’t-Tâlibin, 6
Mesnevi, 21, 32, 46, 47, 54, 60, 62, 63, 81, 83, 105, 113,

114, 118, 121, 190
Mestçizâde, 30, 193, 199
Meşairü'ş-Şuarâ, 53
Methiye, 171
Mev‘izatü’l-Hasene, 9
Mevâhibü'l-Hallâk fî Merâtibi'l-Ahlâk, 96
Mevlid-i Fâtımatü'z-Zehra, 143
Mevlid-i Şerîf, 52
Mevzun Durûb-ı Emsal, 132
Meydanî, 197
Mi’racname, 11
Miftâhu'1-Gayb, 171
Miftâhu'l-Ferec, 102, 103
Miftâhu'l-Fütûhât, 174
Mihr u Mâh, 43, 190
Mihr ü Vefa, 43
Minhâcü'l-Fukarâ, 47
Mir’atı Zeynelabidin, 40
Mir’atül-Ahlâk, 93
Mi'râciyye, 7, 50, 69
Miracname-i Seyyüdü’l-Beşer, 17
Mir'ât-ı Cünûn, 63
Mir'ât-ı Sûretnümâ, 159, 191
Mirkatü’l-edeb, 37
Misâlî, 171, 197
Miskinliknâme, 113, 191
Mizanü’l-edeb, 37
Mîzânü'l-Đrfan, 158
Molla, 6, 7, 24, 42, 47, 48, 57, 60, 65, 68, 80, 90, 94,

165, 168, 184, 192
Muammâyı Sağır, 90
Muazzez Sultan, 27
Muhammediyye, 28, 183
Muhlis, 55, 129, 144, 190, 193, 197, 198

Muhyi, 197
Mukaddime-i Kavânin-i Teşrifât, 7
Murâdî, 72
Muradnâme, 117
Musiki Mecmuası, 10
Musikişinas, 192
Mutasavvıf, 3, 6, 9, 10, 18, 19, 20, 22, 35, 36, 38, 41, 44,

55, 63, 68, 74, 80, 93, 102, 108, 144, 146, 170
Mutî, 116, 196
Mübâreknâme-i Esrar, 145, 191
Münâcât, 126
Münâzara-i Gül ü Mül, 150
Münazara-i Rûz u Şeb, 150
Münîb, 64, 193, 195
Münîr, 34, 193, 195, 199
Münşeât, 38, 60, 61, 131, 156
Münşeât-ı el-Hac, 38
Münşeat-Tevârih-Kasâid ve Eş'ar Mecmuası, 64
Müntehabât, 157
Münyetü’l-Ebrar, 18
Mürettep Divanı, 7, 9, 10, 135
Müzekki'n-Nüfûs, 147

N
Na’ti, 33, 195
Nâdirî, 165, 166, 189, 191, 192, 197
Naîm, 123, 196
Nakş-ı Hayâl, 67
Nâsır, 12, 187, 195, 199
Nasihatname-i Akşemsedin, 39
Na't, 23
Nazm-ı Niyaz, 105, 191
Nazmü'l-Cevahir, 65
Necâtü'l-Garîk fi'1-Cem'i ve't-Tefrîk, 69
Necib, 195
Nefhatü'l-Ezhâr, 59
Neynâme, 114, 191
Neyzen, 39, 116
Niyâznâme, 71
Nuhbetü'1-Âsâr li-Zeyli Zübdeti'l-Eş'âr, 84, 193
Nuhbetü'l-Âsâr, 86
Nûri, 9, 177, 189, 197
Nusretnâme, 65, 190
Nutki, 12, 44, 195

O
Osmanlı, 3, 4, 5, 7, 8, 9, 11, 15, 17, 23, 25, 26, 27, 28,

31, 33, 34, 41, 42, 48, 51, 52, 55, 58, 60, 61, 64, 66,
69, 70, 76, 79, 81, 87, 89, 91, 92, 93, 95, 99, 101,
103, 117, 118, 121, 122, 123, 124, 127, 131, 137,
140, 141, 142, 144, 145, 148, 150, 153, 154, 155,
156, 160, 164, 165, 171, 172, 173, 177, 185, 192,
193, 194

Ö
Ömer, 3, 25, 44, 54, 63, 70, 112, 113, 114, 144, 146, 151,

154, 163, 188, 191, 195, 196, 198

219

P
Pâresiz Kasidesi Şerhi, 131
Pend-i Attar Tercümesi, 127
Pendnâme, 142, 171
Pendname Şerhi, 4, 190
Peri-i Hürriyet, 32
Pertev, 46, 125, 126, 193, 196, 198
Peyâm-ı Edebî, 107

R
Râhatülervah, 33
Raûfî, 195
Ravza-i Evliya, 73, 74, 84
Ravzatü’l-Fesahat, 17
Ravzatü'ş-Şühedâ, 95
Râznâme, 171, 191
Reğâ'ibiyye, 50
Resmi, 22, 195
Rıdvan Paşazade, 5
Rıdvaniyye, 36, 191
Risale fi Cevazi Devrâni’s-Sufiyye, 9
Risale fi Eşrati’s-Sa’a, 19
Risale fî Tecnîsât ve't-Teşbîhât ve'l-Mecâzât, 180
Risâle-i Mir'âtü'ş-Şühûd fî Mes'eleti Vahdeti'1-Vücûd,

158
Risale-i Nur Bahşiyye, 22
Risâle-i Ta'rifât, 148
Riyazü’l-Ezkar, 9
Riyâzü'1-Cinân, 106
Rûh-ı Kemâl, 91
Ruhu’ş-Şuruh fi Şerhi’l Maksud, 66
Rûmî, 46, 80, 94, 95, 110, 146, 147, 188, 195, 200
Rusûhî, 46, 47, 190, 195, 197
Rûşenî, 112, 113, 196
Rûzname, 14

S
Saâdetnâme, 95
Sâdıki-i Kitabdâr, 25
Safânâme, 159, 191
Said, 19, 22, 109, 124, 143, 154, 177, 196
Sâkinâme, 59, 70, 86, 148, 191
Salâhı, 96, 194, 196
Salih, 40, 78, 95, 96, 97, 105, 140, 171, 188, 194, 196
Seb'a-i Seyyare ve Genc-i Şâygân, 84
Sebilürreşad, 22
Sefâretnâme, 122
Sehi, 25, 99, 192
Selimnâme, 95, 104
Selîsî, 74, 196
Semaî, 119, 196
Serbestzâde, 31, 187, 195, 199
Sergüzeştnâme, 78, 85
Sergüzeştnâme-i Fakir be-Azîmet-i Tokat, 85
Seyyid, 8, 19, 28, 30, 39, 40, 41, 44, 52, 84, 112, 142,

175, 178, 195
Sırat-ı Müstakim, 22
Sırr-ı Canan, 80
Sigetvar Fetihnamesi, 24
Sigetvarname, 54

Silkü’l-Leâli Âli Osmân, 31
Siyer-i Nebi, 11
Siyer-i Veysî, 60
Sohbetü'1-Ebkâr, 60
Sohbetü'l-Esmâr, 165
Subhatü’l-Abdal, 44
Süheyl ü Nevbahâr, 89, 191
Süleymânnâme, 51

Ş
Şah u Derviş, 170
Şâhî, 79, 196
Şâhnâme, 168, 181, 191
Şair-i Azam, 13
Şâkinâme, 71
Şâpurnâme, 155, 191
Şebistân-ı Hayâl, 168, 191
Şehla Hafız, 5
Şehlevendim, 5
Şehname, 50, 98, 166, 191
Şehrengîz, 85, 148, 152, 191
Şemail Tercümesi, 142
Şemsi, 25, 195
Şems-i Hüda, 38, 195
Şerh-i Dîvân-ı Şevketü'l-Buhâri, 175
Şerh-i Manzûme-i Muamma, 90
Şerhu'l-Mesnevi, 80
Şeydâ, Şeyda Dede, Şeyda Derviş, Şeydâ Hâfız,18,195
Şeyh Abdullah Efendi, 3
Şeyhülislam, 11, 68, 194
Şirazi, 197
Şirvan Şah ve Şemâyil Bânû, 83, 190
Şuara Tezkiresi, 4, 193
Şümûsu's-Safâ fî Evsâfi'l-Mustafâ, 158

T
Tabakâtü'l-Memâlik, 96
Tabip Ömer Şifai, 3
Tablîzâde, 39
Tahririyye, 12
Tarihçe-i Aktab, 40
Târîh-i Âl-i Osman, 185
Târih-i Bihiştî, 89
Tarih-i Liva, 14
Tarih-i Sultan Mahmud Han, 3
Tarikatnâme, 147
Teâvün-i Aklam, 107
Tedkik u Tahkik, 12
Tedrisat-ı Edebiye, 8
Tehlîlnâme, 175
Terceme-i Menâkıbu’l-Ârifin, 12
Tercüme ve Şerh-i Mesnevi-i Şerif, 21
Tercüme-i Gülşen-i Râz, 130, 131
Tercüme-i Kaside-i Bürde, 18
Tercüme-i Tefsir-i Ebu’l Leys es-Semerkandi, 29
Tervihu’l-Ervah, 190
Teşrîfâtü'ş-Şuarâ, 170, 193
Tevârîh-i Âl-i Osman, 172
Tevarih-i Dest-i Kıpçak, 5
Tevhid, 98, 112
Tevhidnâme, 175

220

Tezkire-i Dâvûd, 111
Tezkire-i Şuarâ, 49
Tezkire-i Şuara-yı Âmid, 42, 193
Tezkire-i Şuarayı Mevleviyye, 145
Tezkiretü’l-Hikem fi Tabakati’l-Ümem, 8, 192
Tezyînü'l-Esvâk bi-Tafsîli Esvâki'l-Uşşak, 111
Tuhfe-i Mukaddimetü'1-Luga, 180
Tuhfe-i Remzi, 40
Tuhfetü’s-Saimin, 40
Tuhfetü'1-Berere, 47
Tuhfetü'l-Uşşâk, 182
Türkçe Divan, 30, 76, 100
Türkistani Bahşı, 21, 194, 195

V
Vâfî, 122, 196
Vahdetname, 19
Vak'anüvis, 109, 175
Vâmık u Azrâ, 89, 191
Varidat, 6, 67, 68, 75
Vasf-ı Hâl, 56
Vasiyet, 91
Vasiyyetnâme, 184
Vefeyâtnâme, 84
Vefki, 36, 37, 193, 195, 199

Vakayiname, 4
Vekâyiu'l-Fuzalâ, 82
Vesaya, 20
Veys ü Ramin, 16
Veziriazam, 30
Vicdan Alevleri, 91
Vikâyenâme, 119, 190, 191

Y
Yenikapı Mevlevihanesi, 12, 19, 33, 44
Yûsuf u Züleyhâ, 89, 98, 110, 111, 168, 181, 182, 191,

192

Z
Zâdü’l- Müştakîn, 6
Zafernâme, 131, 170, 191
Zamâne-i Ab, 13
Zârî, 125, 196
Zellenâme, 170, 191
Zenannâme, 134, 190, 191
Zılâl-ı Đlham, 91
Zihnî, 77, 78, 187, 196, 198
Zînetü'l-Mecâlis, 177

221

ÖZGEÇM ĐŞ

Ki şisel Bilgiler

Adı Soyadı Mehmet ÖZTAŞ

Doğum Yeri ve Tarihi Oltu - 22.09.1973

Eğitim Durumu

Lisans Öğrenimi Atatürk Üniversitesi Đlahiyat Fakültesi

Y. Lisans Öğrenimi
Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü

Bildiği Yabancı Diller Đngilizce, Arapça

Bilimsel Faaliyetleri

Đş Deneyimi

Stajlar Öğretmenlik

Projeler

Çalıştığı Kurumlar
 Diyanet Đşleri Başkanlığı

 Milli E ğitim Bakanlığı

Đletişim

E-Posta Adresi mhmtoztas@hotmail.com

Tarih 05.07.2010

