

Diyarbakır:
Âlimler, Ârifler, Edîpler

ENSAR NEŞRİYAT TİC. A.Ş.

ISBN : 978-605-2174-77-7
Sertifika No: 17576

Kitabın Adı
Diyarbakır:

Âlimler, Ârifler, Edîpler

Yayın Yönetmeni
Hüseyin KADER
Adem SAYDAN

Editörler
İbrahim ÖZCOŞAR

Ali KARAKAŞ
Mustafa ÖZTÜRK

Ziya POLAT

Yayına Hazırlayan
Hüseyin KAHRAMAN

Kapak

Halil YILMAZ

Baskı-Cilt
Matsis Matbaa Hizmetleri San. ve Tic. Ltd. Şti.

Tevfikbey Mah. Dr. Ali Demir Cad. No: 51 Sefaköy-İstanbul
Tel: 0212 624 21 11 pbx Faks: 0212 624 21 17

Sertifika No: 40421

1. Basım
Kasım 2018 / 1000 adet basılmıştır.

İletişim
Ensar Neşriyat Tic. A.Ş.

Düğmeciler Mah. Karasüleyman Tekke Sok. No :7 Eyüpsultan / İstanbul
Tel: (0212) 491 19 03 - 04 Faks: (0212) 438 42 04

www.ensarnesriyat.com.tr siparis@ensarnesriyat.com.tr

Diyarbakır:
Âlimler, Ârifler, Edîpler

Editörler
İbrahim ÖZCOŞAR

Ali KARAKAŞ
Mustafa ÖZTÜRK

Ziya POLAT

İstanbul, 2018

İÇİNDEKİLER

Takdim ..IV

Önsöz ... VII

SAÎD PAŞA DÎVÂNI’NDA ARUZ TASARRUFLARI
ÜZERİNE NOTLAR ... 1

Atabey Kılıç

ALİ EMÎRÎ DİVANI’NDA ABDÜLHAMİT DÖNEMİNE DAİR
BAZI GÖZLEMLER... 19

Ramazan Sarıçiçek
Halil Çeçen

ALİ EMÎRÎ EFENDİ’NİN MİR’ÂTÜ’L-FEVÂ’İD ADLI ESERİNDE YER ALAN
MEDRESELER VE MÜDERRİSLER .. 37

Özkan Ciğa

DİYARBEKİRLİ ALİ EMÎRÎ EFENDİNİN VEFATININ ARDINDAN
YAZILANLAR ... 57

Abdulhakim Tuğluk

DİYARBEKİRLİ DİVAN ŞAİRİ REFÎ’-İ ÂMİDÎ VE DİVAN’INDA
“TEMEDDÜH” SÖYLEMİ .. 73

Mustafa Öztürk

Diyarbakır: Âlimler, Ârifler, Edîpler

II

LEBİB EFENDİ’NİN TARİH KITALARINDA
DİYARBAKIR KENTİNİN SOSYAL HAYATINDAN YANSIMALAR 113

Sedat Kardaş

DİYÂRBEKİRLİ HATTAT DÎVÂN ŞÂİRLERİ .. 133

Mustafa Uğurlu Arslan

BİLİNMEYEN BİR MECMUA VE DİYARBAKIRLI
ABDURRAHMAN ᶜAVNÎ’NİN ŞİİRLERİ .. 155

Ramazan Sarıçiçek
Hasan Kavruk

KLASİK ŞİİRİN HAZAN VAKTİNDE BİR İNLEYİŞ:
DİYARBAKIRLI BÂKÎ VE “NÂLE” İSİMLİ ŞİİR KİTABI 179

Ayşe Sağlam

DİYARBAKIRLI BİR EDEBİYATÇI: ABBAS MAHMUD EL-AKKÂD VE
EŞTÂT MÜCTEME‘ÂT ADLI ESERİ .. 209

Şahin Şimşek

ŞEYHÜLİSLÂM MEHMED ES’AD EFENDİ’NİN
ATRÂBU’L-ÂSÂR Fİ TEZKİRET-İ UREFÂİ’L-EDVÂR
ADLI ESERİNDE DİYARBAKIRLI MÛSİKÎŞİNÂSLAR 223

Hüseyin Akpınar

DİYARBAKIR’LI AYDIN VE YAZAR ESMA OCAK’ A GÖRE
DİNİ VE KÜLTÜREL DEĞERLERİN PSİKO-SOSYAL AÇIDAN ANALİZİ..... 233

Tahsin Kula
Fatma Betül Ekti

İÇİNDEKİLER

III

SEZAİ KARAKOÇ’UN ŞİİRLERİNDE SOSYAL
BOYUTLARI İLE KAN DAVALARI .. 255

Reyhana Salimova
HİNT-FARS-OSMANLI HATTINDA BİR KÜLTÜR DURAĞI
OLARAK DİYARBAKIR ... 265

Ahmet Tanyıldız

DİYARBAKIRLI BİR İLİM ADAMI OLARAK
CELAL YILDIRIM VE HADİS’E BAKIŞI .. 275

Ali Karakaş

HADİSÇİLERİN VE USÛLCÜLERİN RÂVİNİN ADALETİ HAKKINDAKİ
TUTUMLARI: SEYFUDDÎN ÂMİDÎ ÖRNEĞİ .. 305

Fikret Özçelik

DİYARBAKIR ÂLİMLERİNDEN ZEYNELABİDİN
ÇİÇEK (ÂMİDÎ) VE İLMİ KİŞİLİĞİ ... 325

Mehmet Nezir Esin

HZ. PÊXEMBER Dİ DÎWANA ŞÊX EBDURREHMANÊ AQTEPÎ DE 349

M. Zahir Ertekin

DI REWDU’N-NE‘ÎMA ŞÊX EBDURRAHMAN Ê AQTEPÎ DE
WESFÊN HZ. MUHEMMED (S.) ... 373

Abdulhadi Timurtaş

MELA EHMED HÎLMÎ EL-QOXÎ Û ŞERHA WÎ YA Lİ SER
NEHCU’L-ENAMA Bİ KURDÎ ... 395

Nesim Sönmez

MELA EHMED YALAR Û DÎWANA WÎ ... 413

Nurettin Ertekin

Diyarbakır: Âlimler, Ârifler, Edîpler

IV

SEYFUDDİN EL-AMİDİ (H. 631/1233) VE FELSEFE DÜŞÜNCESİNİN
GELİŞMESİNDE OLAN ETKİSİ ... 439

Shawkat Arif Mohammed al-Atroshy

ŞEYH İSHÂK İBN YAHYÂ EL-AMİDÎ (Ö. 725) VE
HADİSİ YAYMA ÇABALARI .. 467

Farsat Abdullah Yahya Al-Warmely

ÂMİDLİ ÂLİMLER VE MEDENİYETTEKİ ROLLERİ 497

Messaoud Mezhoudi

V

TAKDİM

Peygamberler yurdu, sahabeler şehri, evliyalar durağı bir şehir; ilim,
irfân ve edebiyatta sayısız âlim, ârif ve edîp yetiştirmiş emsâlsiz bir uygarlık
merkezi; sultanların gözdesi, seyyâhların uğrağı, sanatkârların ilhâm kaynağı
Diyarbakır …

Diyarbakır, tarihi süreçte sayısız kültür ve medeniyetin hafızasını ben-
liğinde özümserken nice milleti kucaklayıp, sayısız topluluğu da bağrına bastı.
İslâm öncesinde Asurlular, Aramiler, Urartular, İskitler, Medler, Persler, Ma-
kedonyalılar, Selevkoslar, Partlar, Büyük Tigran İdaresi, Romalılar, Sasaniler,
Bizanslılar. 639 yılında Hz. Ömer döneminde fethedilen Diyarbakır, İslâmî
idârelerle tanışarak sırasıyla Emeviler, Abbasiler, Şeyhoğulları, Hamdâniler,
Mervaniler, Selçuklular, İnaloğulları, Nisânoğulları, Artuklular, Eyyubîler, Ak-
koyunlular, Safevîler ve Osmanlıların egemenliğinde nakış nakış işlenip, ilmek
ilmek dokundu.

Tüm bu süreçte coğrafyanın kader olduğu sözünü doğrulayan bir kanıt
olarak Karacadağ’dan Dicle’ye uzanan geniş kara bazalt platonun doğusunda,
kayalık kütlenin (Fis Kaya) üstünde gelişen Diyarbakır, tarih boyunca geniş
bir hinterlandın merkezi olarak ön plana çıktı. Şehir Anadolu ile Mezopotamya
arasında bir köprü olarak yüzyıllar boyunca coğrafyalar arası ekonomik ve kül-
türel akışın da merkezi oldu. Kuşkusuz şehrin bu özelliklerinde Dicle Nehri’nin
büyük payı vardır. Şehri bir kemer gibi kuşatan Dicle, şehrin sadece coğrafya-
sını, iklimini, ticaretini değil ufkunu, efsanelerini, hikâyelerini yani ruhunu da
şekillendirdi.

Ve insan… Ali Emirî’den Sezai Karakoç’a uzanan güzide şahsiyetler.
Farklı zaman, dil ve mekânlarda eser üretmiş olsalar da bütün bu şahsiyetlerin
ortak noktası Diyarbakır’ın ilim ve irfanından beslenerek yine bu şehrin biri-
kimine değerli katkılar sunmuş olmalarıdır. Şehrin âlimi, arifi ve edibi olarak
tanımladığımız bu şahsiyetlerin beslendikleri toplumsal yapıyı derinlikleriyle
incelemek, farklı dinden toplumsal grupların katkılarını, küçe küçe mekânın
şekillenmesi ve şekillendirmesini anlaşılır kılmak önemliydi.

Diyarbakır: Âlimler, Ârifler, Edîpler

VI

“Diyarbakır: Tarih, Toplum, Ekonomi Kongresi” de bu amaçla
düzenlendi. Diyarbakır’ın bilimin evrensellik, derinlik, tahammül ve irfan gibi,
aslında şehirde tecessüm bulmuş değerlerle ele alındığı kongre, şehrin eski ve
yeni ilişki biçimlerini anlama amacı taşıyordu. Ayrıca kongre, Diyarbakır’ı
Diyarbakır yapan noktaların ontolojik, tarihi ve mekânsal kodlarını çözümlemek

ve şehre gelecek projeksiyonları tutmak gibi bir amaca matuftu.

Elinizdeki kitap, 8 ülkeden ve Türkiye’nin farklı üniversitelerinden
mümtaz şahsiyetlerin bu kongrede sundukları bilimsel çalışmalardan oluşuyor.
Kitapta geniş bir yelpazede hazırlanan makaleler, şehrin çok farklı yönlerine
ışık tutuyor. Bu çalışma ve benzerleriyle ortaya çıkan ufkun şehrin bugününü
anlamaya ve geleceğini inşa etmeye katkı sunacağını ümit ediyorum. Bu
çalışmanın yapılmasında emeği geçen Diyarbakır İYC Başkanı Dr. Ali
Karakaş’a, Kadim Akademi Başkanı Prof. Dr. İbrahim Özcoşar’a ve Kayapınar
Belediye Başkan Yardımcısı Mustafa Çelik ile ekibine teşekkür ederim. Bu
çalışmaya makaleleriyle katkı sunan tüm bilim insanlarına teşekkür ediyorum.
Ayrıca Dr. M. Mehdi Eker ve Doç. Dr. İbrahim Kalın’a da değerli katkıları için
teşekkürlerimi sunuyorum.

 Dr. Ozan Balcı

Kayapınar Kaymakamı

VII

Önsöz

Varlıkların isimlendirilmesi zihinsel tasavvurların dışavurumudur aynı
zamanda. Amid’den Diyarbekir’e oradan Diyarbakır’a varana dek, şehre izâfe
edilen pek çok isim, tarih boyunca onda bulunanların ve onda yaşayanların
zihinsel tasavvurlarını dışa vurmuştur.

Başlangıçtan günümüze otuz üç ayrı medeniyete ev sahipliği yaptığı be-
lirtilen Diyarbakır, tarih öncesi çağlardan itibaren bu şehre her gelenin kültür
ve birikimleri üzerinde yükselirken Yesrib’i Medine’ye dönüştüren dokunuş-
la yeni bir medeniyet dâiresinde yeni bir kimliğe kanat açmıştır. Buna şehrin
“karyeden medineye dönüşümü” olarak bakmak da mümkündür. Böylece, şe-
hir tasavvurunun medeniyet tasavvurundan ayrı düşünülemeyeceği bir işleyişte
Diyarbakır, risâletten sonra İslâm şehir anlayışının somut bulduğu ilk şehirler
olan Mekke ve Medine’nin bir izdüşümü olarak yeni bir şehir ve medenî kimli-
ğin başka bir bir örneği olarak çıkar karşımıza.

Ve tabi ki şehirdeki köklü medeniyet dönüşümünün sağlayıcılarını da
unutmamak gerekir. Yani şehirde değişimler ve yönelimler gerçekleşirken
şehrin şahsiyetini inşâ eden ilim ve gönül erbâbı kimseleri. Değil mi ki; İslâ-
miyet’in ilk asırlarında bir şehir övüleceği vakit binalardan ziyâde yetiştirdiği
kıymetli insanlar anılırdı. Bu insanlardır ki; eserleri, öğretileri ve yapıp ettikleri
ile şehre bir ruh kazandırıp orada medeniyetin kökleşmesinde vazgeçilmez bir
rol üstlenmişlerdir.

Diyarbakır’ın, tarihî süreç içerisinde yetiştirdiği âlim, ârif ve edip kimse-
ler, ortak medeniyet fikrinin ve kültür zenginliğinin yeniden inşâsı için üretmiş
ve çabalamışlardır. Etkinlik alanı ne olursa olsun, yaşadığı zaman dilimi hangisi
olursa olsun ve dili, milliyeti, zihniyeti nasıl olursa olsun, herhangi bir ideolojik
kalıba sığmayacak kadar münevver ve engin duruşlu bu insanlar medeniyet
mefhumunu şehirde tesis etmişler, bugünü aydınlatan dünü, eserleri vasıtasıyla
şehrin yükselişine sunmuşlardır.

Diyarbakır: Âlimler, Ârifler, Edîpler

VIII

Böyle bir bilinç ve düşünceden hareketle, Diyarbakır’da 26-28 Ekim
2018 tarihleri arasında Uluslararası Diyarbakır Tarih, Toplum, Ekonomi adın-
da bir kongre düzenlenmiş ve şehrin çeşitli yönlerine yeni açılımlar sunmak
amacıyla akademik bir arayışa girişilmiştir. Adı geçen kongrede birbirinden
değerli araştırmacıların sundukları tebliğler arasından, Diyarbakır’ın yetiştir-
diği âlim, ârif ve edîpler ile ilgili olanlar tasnif edilerek bu çalışmanın muhte-
vasına alınmıştır. Birbirinden değerli yirmi dört çalışmanın bulunduğu bu ki-
tapta Ali Emîrî, Saîd Paşa, Refî’-i Âmidî, Lebîb Efendi, Abdurrahman ‘Avnî,
Abbas Mahmud el-Akkâd, Seyfüddîn Âmidî, Zeynelabidin Âmidî, Şeyh İshak
İbn Yahya El-Âmidî, Ebdurrehmanê Aqtepî, Mela Ehmed Hîlmî el-Qoxî, Mela
Ehmed Yalar ve Sezai Karakoç gibi bir şekilde Diyarbakır ile ilişkilendirebi-
leceğimiz ve daha da önemlisi “şehrin şahsiyetini inşâ eden” pek çok isimle
ilgili bilimsel araştırmalara yer verilmiştir. Umulur ki, bu gönül ve irfân erleri
bugünümüzü dün ile nasıl inşâ ettilerse, tıpkı bunun gibi bu çalışma da yarını
bugünle inşâ etmeye küçük de olsa bir katkı sağlar.

Bu çalışmanın ortaya çıkmasında emeklerinden bahsetmeden geçemeye-
ceğimiz isimleri burada anmak gerekir. Kongre sürecinin düzenleme kurulunda
katkı sunan Doç. Dr. Oktay Bozan, Dr. Ahmet Kayaoğlu, Dr. Caner Yelbaşı, Dr.
Evindar Yeşilbaş, Dr. Fikret Özçelik, Dr. M. Rıda Tür ve Dr. Tahsin Kula’nın
akademik katkıları her türlü takdirin üstündedir. Kayapınar Belediyesi başkan
yardımcısı Sayın Mustafa Çelik’e hem düzenleme kurulundaki rolü hem de
kongrenin gerçekleşmesindeki emekleri için teşekkür ediyoruz. Sürecin mut-
fağındaki gizli kahramanlarımız Sabri Mengirkaon, Dr. Hakan Asan ve Ab-
dusselam Ertekin’e gayretleri için teşekkür ediyoruz. Kayapınar Kaymakamı
Dr. Ozan Balcı’nın desteği ve pratik yaklaşımı olmasaydı ne kongre ne de bu
çalışma ortaya çıkmayacaktı. Kendisi en çok teşekkürü hak eden isimlerin ba-
şında geliyor. Kongre sürecinde desteklerini esirgemeyen Dr. Mehdi Eker ve
katılımıyla kongreye anlam katan Doç. Dr. İbrahim Kalın’a teşekkür ediyoruz.
Son olarak; makaleleriyle bu kitabın ortaya çıkmasını sağlayan yazarlarımıza
da şükranlarımızı sunuyoruz.

 Editörler

1

SAÎD PAŞA DÎVÂNI’NDA ARUZ TASARRUFLARI

ÜZERİNE NOTLAR

Atabey Kılıç
Erciyes Üniversitesi,

Edebiyat Fakültesi

 Garaz hükm eylemez ehl-i kemâlâtın derûnında
 Selâmet hükm iden bir memleketde güft-gû olmaz

Özet

Diyarbakırlı Saîd Paşa Dîvânı, şâir hayattayken, Diyarbakır Vilâyeti
Matbaası’nda 1288 (1871) yılında basılmış, 56 varaklık, müretteb olmayan
matbû bir dîvândır. İnceleyeceğimiz matbû dîvân, Türkiyat Enstitüsü Nu:
1957/255’te kayıtlı nüshadır. Saîd Paşa’nın, bu matbû dîvândan yaklaşık on
yıl sonra kendi el yazısıyla kaleme aldığı dîvânı, Fatih Millet Kütüphanesi Ali
Emîrî Kitaplığı’nda AEmnz210 numarada bulunmaktadır. Bu yazma dîvân
nüshası, 27 varaktır. Diyarbakırlı Saîd Paşa Dîvânı, toplam 1387 beyittir.
Saîd Paşa, ilk basıldığında matbû dîvânını, hacminden dolayı “Dîvânçe-yi
Eş‘âr” diye adlandırmıştır. Fakat bu dîvânçeden sonra şâir gazel, muhammes,
müseddes, mu‘aşşer, tercî‘-i bend gibi şiirler yazarak eserin hacmini artırmıştır.
Böylelikle dîvânçesini dîvân tertibine doğru götürmüştür. Dîvân, 2004 yılında
Manisa’da Kenan Erdoğan tarafından çalışılmıştır.1

1 Atabey Kılıç, Diyarbakırlı Saîd Paşa Dîvânı’nın Neşri Üzerine Notlar, Dicle Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, Nisan 2016 Yıl-8 S. 15, s. 27-41.

2

NOTES ON ARUZ USING AT SAİD PASHA’S DIVAN

Abstract

Divan of Saîd Paşa from Diyarbakır is a printed divan that is printed
in 1288 (1871) -when the poet was alive- in Diyarbakır City Printing House
and has 56 sheets not reorganized. Printed divan that will be studied is the
copy registered in Turkic Studies Institute in Number: 1957/255. His other
divan that he wrote ten years later than this by his manuscript is in Fatih Millet
Library in Ali Emiri Bookcase in number AEmnz210. This manuscript divan
is 27 sheets. Divan of Saîd Paşa comprises of 1387 couplets. Saîd Paşa termed
his manuscript divan as “Dîvânçe -yi Eş‘âr” because of its volume. Though
after this divançe he increased the volume of thzel, e work by writing poems
like gazal, muhammes, müseddes, mu‘aşşer, tercî‘-i bend. Thus he changed his
divançe as divan. The divan has been studied by Kenan Erdoğan in Manisa,
2004.

3

Giriş

Dîvân Efendisi-zâde Diyarbakırlı Süleymân Nazîf Efendi’nin oğlu
Mehmed Saîd Paşa, 1832’de (h. 1248) Diyarbakır’da doğmuş, henüz bir
yaşındayken babasını kaybetmiş ve yetim olarak büyümüştür. Nesiller boyu
şâir ve sanatkâr yetiştirmiş bir aileye mensup olan Saîd Paşa’nın çocukları
Süleymân Nazîf ile Fâik Alî Ozansoy da şâir ve yazardır. 1891 yılında ikinci kez
Muş mutasarrıflığıyla görevlendirilmiş olan ve ikinci rütbe Mecîdî nişanı alan
Saîd Paşa, Muş’ta on dokuz ay kaldıktan sonra hastalığa yakalanmış; ardından
kendi isteği üzerine üçüncü kez Mardin mutasarrıflığına tayin edilmiştir. Burada
üç ay hizmet verdikten sonra 1309/1891 yılında Mardin’de vefat etmiştir.
Dîvân-Dîvânçe-yi Eş’âr, Diyârbekir Târîhi, Encümen-i Şu’arâ (Mecmû’a-i
Müntehabât), Hülâsa-i Mantık, İlm-i Hesâb, Kasîde-yi Nûniyye Tercümesi,
Mir’ât-i Sıhhat, Mir’âtü’l-İber (Mufassal Tarih-i Umumî), Nuhbetü’l-Emsâl,
Tabsıratü’l-İnsân, Mîzânu’l-Edeb adlı eserleri bulunmaktadır.2

İdris Kadıoğlu bize Saîd Paşa hakkında şu bilgileri veriyor: “Resmî
görevleri dışında tarih, edebiyat ve matematikle uğraşan Said Paşa’nın

mürettep divançesinde hakîmane manzumeler dikkati çekmekte, dinî muhtevalı
şiirleri ise tevhid, münâcât ve mi‘râciyyelerden meydana gelmektedir. Yaşadığı
dönemde edebî temayüllerle yakından ilgilenmiş, belâgata dair olan Mîzânü’l-
edeb’inde divan şiirinin bazı taraflarını eleştirmiş, hatta bu eleştirilerinde delil
olarak divan edebiyatının Fuzûlî, Nâbî, Nef‘î ve Nedîm gibi meşhur şairlerinden

örnekler de vermiştir. Ali Emîrî Efendi, onun hakîmane üslûpla kaleme aldığı
manzumelerini takdir ederken Fâik Reşad kendisini vasat bir şair olarak kabul
eder ve şiirle fazla meşgul olmadığını, nesrinin nazmına göre daha kuvvetli
sayıldığını, bu sebeple kendisine şairden çok münşî denmesinin daha uygun

olacağını belirtmiştir. Esasen Mîzânü’l-edeb’in hâtimesinde, Osmanlı ülkesinde

şiir yazanların çokluğuna karşılık nesirle uğraşanların azlığı dolayısıyla nesirle

meşgul olmayı tercih ettiğini söyler. Çeşitli antolojilere de alınan, “Müstakîm

ol Hazret-i Allâh utandırmaz seni” mısraıyla biten muhammesi meşhurdur.”3

2 Kılıç, 28. s. 45.
3 Bu madde ilk olarak 2016 senesinde TDV İslâm Ansiklopedisi’nin EK-2. cildinde, 450-451 numaralı

sayfalarda yer almıştır.

Diyarbakır: Âlimler, Ârifler, Edîpler

4

 Bizim bu çalışma ile maksadımız, Saîd Paşa Dîvânı’nda bulunan
şiirlere ana hatlarıyla göz atmak ve ihtisas alanımızdan hareketle, aruza dâir
görebildiğimiz bazı tasarruflara dikkat çekmek, bu hususlar üzerinde birkaç
kelâm etmektir.

Aruza Dâir Tasarruflar
Saîd Paşa Dîvânı’ndaki 191 parça şiirin aruzun çeşitli kalıplarıyla

yazıldığını görüyoruz. 13 farklı kalıbın değişik sıklıklarla kullanıldığı görülen
Dîvân’daki bu tasarruf tercihleri, vasat bir Dîvân şâirinin en çok kullandığı
kalıplar olarak da ayrıca dikkat çekicidir. Aşağıdaki tabloda görüldüğü üzere,
ayrıca, bu kalıplar, neredeyse klâsik bir şâirin dîvânında görebileceğimiz
kadar da çeşitlilik arz etmektedir. Saîd Paşa’nın şiirlerinde remel bahrinin
“Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün” kalıbının 63 farklı şiirde tercih edildiğini
görüyoruz. Dîvân’da sıklık bakımından ikinci olarak “Mefâ’îlün mefâ’îlün
mefâ’îlün mefâ’îlün” kalıbının tercih edildiğini görüyoruz. Bilindiği üzere bu
müsemmen kalıp hezec bahrinin şiirimizde en çok kullanılan kalıbıdır. Saîd
Paşa da Dîvânı’nda 36 kez bu kalıbı kullanmıştır. Yine hezec bahrinin hareketli
ve âhenkli kalıplarından olan “Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün” kalıbı 31
farklı şiirde kullanılmıştır. Dîvân’daki kalıp tercih ve adetleri aşağıda verildiği
gibidir:

Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 63

Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 36

Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 31

Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 19

Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 12

Fe’ilâtün mefâ’ilün fe’ilün 11

Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün 8

Mef’ûlü mefâ’ilün fe’ûlün 4

Mef’ûlü fâ’ilâtün Mef’ûlü fâ’ilâtün 2

Mefâ’îlün mefâ’îlün fe’ûlün 2

Müstef’ilün müstef’ilün müstef’ilün müstef’ilün 1

Fe’ilâtün fe’ilâtün fe’ilün 1

Mef’ûlü mefâ’îlün mef’ûlü mefâ’îlün 1

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

5

Bir fikir vermesi bakımından, Dîvân’da kullanılan 191 parça şiirin nazım
şekilleri/türleri için de şöyle bir küçük tablo sunulabilir:

Kasîde 7
Gazel 86
Müseddes 5
Muhammes 7
Mu‘aşşer 1
12 Mısralı Nazım Biçimi 1
Târih 10
Kıt’a 49
Müfred 22
Dîvân’ın Tab’ı İçin Söylenilen Târîh 3

Dîvân’ın tamamındaki aruz tercihleri, 191 parça şiirin nazım şekilleri,
türleri, sayfa numaraları, aruz kalıpları ve beyit sayıları ile aşağıdaki tabloda
verilmeye çalışılmıştır:

Nazım
Biçimleri

Sayfa
Numarası Aruz Vezni Beyit

Sayısı

Kıt’a Matbû’ 2 Fe’ilâtün mefâ’ilün fe’ilün Hamdele
Kaside Matbû’ 2-9 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün Tevhid 59

Yazma 2-5 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Tahmid 42

Yazma 5-8 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Manzûm
Tercüme 45

Yazma 8-11 Mef’ûlü Fâ’ilâtün Mef’ûlü Fâ’ilâtün Tenezzüh 43
Matbû’ 9-12 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Münâcât 33
Matbû’ 13-26 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün Mi’râciyye 119
Yazma 11-12 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün Neşîde 12

1. Gazeller Yazma 28 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 26 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Matbû’ 27 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Matbû’ 27-28 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 28-29 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 29 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 6
Matbû’ 29 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 30 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Yazma 29. Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Matbû’ 30-31 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Yazma 29 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5

Diyarbakır: Âlimler, Ârifler, Edîpler

6

Matbû’31 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Matbû’32 Fe’ilâtün fe’îlâtün fe’ilâtün fe’ilün 5
Matbû’32-33 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Matbû’33 Fe’ilâtün fe’îlâtün fe’ilâtün fe’ilün 5
Yazma 29-30 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Yazma 32-33 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 34. Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Yazma 30 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7
Matbû’ 34-35 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 35 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Matbû’ 36 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 7
Matbû’ 36-37 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 37-38 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7
Matbû’ 38 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 39 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 41 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 42 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 42-43 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Yazma 30-31 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 10
Yazma 32 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 6
Matbû’ 43 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 44 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Yazma 31-32 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 6
Matbû’44-45 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 45-46 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7
Matbû’ 46 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 47 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’48 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Yazma 33. Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 48-49. Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 6
Matbû’ 49-50. Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Yazma 33-34 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 8
Matbû’ 50. Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Matbû’ 50-51 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Yazma 34 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Yazma 34-35 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Matbû’ 51-52 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 9
Matbû’ 52-53 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 7

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

7

Matbû’ 53-54 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün 5
Matbû’ 54 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 54-55 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Matbû’ 55-56 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 7
Matbû’ 56-57 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Matbû’ 57 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Yazma 35 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Matbû’ 58 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Yazma 35-36 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7
Yazma 52/
Matbû‘ 58-59 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5

Yazma 36 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Yazma 37 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Yazma 37 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 5
Yazma 38 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 61 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 61-62 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 6
Yazma 38 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 62-63 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Yazma 39 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Yazma 39 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 63 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 64 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’ 64-65 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Matbû’65 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 5
Matbû’ 66 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Matbû’ 66-67. Mef’ûlü fâ’ilâtün mef’ûlü fâ’ilâtün 5
Matbû’ 67 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Matbû’ 68 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5
Yazma 40 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 5
Yazma 40-41 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 8
Yazma 41 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün 11
Yazma 42 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 7
Matbû’ 68-69 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 6
Matbû’ 69-70 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5
Matbû’ 70 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7
Matbû’ 71-72 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 9
Matbû’ 72 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 5

Diyarbakır: Âlimler, Ârifler, Edîpler

8

1.
Müseddesler Matbû’ 72-75 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7 bent

2 Matbû’ 75-77 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 6 bent
3 Matbû’ 77-79 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 5 bent
4 Yazma 17-18 Mef’ûlü mefâ’ilün fe’ûlün İntibâh 10 bent
5 Yazma 21-22 Fe’ilâtün mefâ’ilün fe’ilün 5 bent
1.

Muhammeslr Yazma 12-14 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Ahlâk 11 bent

2 Matbû’ 82-83 Müstef’ilün müstef’ilün müstef’ilün
müstef’ilün Eyzan 5 bent

3 Matbû’ 84-85 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 7 bent
4 Yazma 15-17 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Şu’ûn 10 bent
5 Yazma 18-20 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün Hasb-i hâl 7 bent
6 Yazma 20 Mef’ûlü mefâ’ilün fe’ûlün 5 bent
7 Yazma 21 Mef’ûlü mefâ’ilün fe’ûlün 5 bent

Mu’aşşer Yazma 22-25 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 7 bent
12 Mısralı

Nazım
Biçimi

Yazma 25-27 Fe’ilâtün mefâ’ilün fe’ilün 9 bent

1 Târihler Matbû’ 86 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Diyârbekir’e Telgraf
Temdîdine Târîhdir 2

2 Matbû’ 86-87 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
Vîrânşehir’de İnşâ

Olunan Kışlaya
Târîhdir

11

3 Matbû’ 88 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Diyârbekir’de İnşâ
Olunan Vilâyet-i

Hükûmet Konagı’na
Târîhdir

5

4 Matbû’ 89 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün Diyârbekir’de Gazete
İhrâcına Târîhdir 2

5 Matbû’ 89 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Sâl Târîhi 3

6 Matbû’ 90 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün

‘İzzet Paşa
Hazretlerinin İnşâ
Eyledikleri Pınar
Üzerine Yazılan
Ebyâtın Târîh

Beytidir)

1

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

9

7 Matbû’ 90 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Diyârbekir’de Medfûn
Hazret-i Sa‘sa‘a

Razıya’llâhu Te‘âlâ
‘Anh Efendimizin

İsm-i ‘Âlîlerine
Mensûb Olan Cami‘-i

Şerîfin Ta‘mîri
Târîhidir

3

8 Matbû’ 91 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Mektûbî-yi
Mâliye Anatolı

Mümeyyizi ‘İzzetlü
Rızâ Efendi’nin

Kerîmelerinin Târîh-i
Vilâdeti

3

9 Matbû’91-92 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Ma‘ârif-i ‘Umûmiyye
Mektûbcısı Sa‘âdetlü

Râşid Efendi’nin
Terfî‘-i Rütbesine

Târîhdir

9

10 Matbû’ 93 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Mahmûd Paşa
Merhûmın

Diyârbekir’de Şeyh
Âmidî Türbesi
Civârında Binâ

Eyledigi Namâzgâha
Söylenilen Târîh-i

Mücevherdir

1 mısra

1 Kıt’alar Matbû’ 93 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 3
2 Matbû’ 94 Mefâ’îlün mefâ’îlün fe’ûlün 2
3 Matbû’ 94 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2
4 Matbû’ 95 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2
5 Matbû’ 95 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
6 Matbû’ 95 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2
7 Matbû’ 96 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2
8 Matbû’96 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
9 Matbû’ 96 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2

10 Matbû’99 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün

Bu kıt‘anın ilk iki
mısrasının ve bundan
önceki beş kıt‘anın

elimizdeki matbû‘ da
eksik olan 97 ve 98.
varaklarda olması

muhtemeldir.

2

11 Matbû’ 99 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2

Diyarbakır: Âlimler, Ârifler, Edîpler

10

12 Matbû’ 99 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2

13
Matbû’
99-100 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2

14 Matbû’ 100 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
15 Matbû’ 100 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün Sâfî Türkçe 2
16 Matbû’ 100-101 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün Sâfî Türkçe 2
17 Matbû ‘101 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 2
18 Matbû’ 101 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün 2
19 Matbû’ 101-102 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
20 Matbû’ 102 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
21 Yazma 43 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 3
22 Yazma 43 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
23 Yazma 43 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün 2
24 Yazma 43 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 2
25 Yazma 43 Mef’ûlü mefâ’ilün fe’ûlün 2
26 Yazma 43-44 Fe’ilâtün mefâ’ilün fe’ilün 2
27 Yazma 44 Fe’ilâtün mefâ’ilün fe’ilün 2
28 Yazma 44 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 2
29 Yazma 44 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
30 Yazma 44 Fe’ilâtün mefâ’ilün fe’ilün 2
31 Yazma 44 Fe’ilâtün mefâ’ilün fe’ilün 2
32 Yazma 44. Fe’ilâtün mefâ’ilün fe’ilün 2
33 Yazma 44-45 Fe’ilâtün fe’ilâtün fe’ilâtün fe’ilün 2
34 Yazma 45 Fe’ilâtün mefâ’ilün fe’ilün 2
35 Yazma 45 Fe’ilâtün mefâ’ilün fe’ilün 2
36 Yazma 45 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
37 Yazma 45 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
38 Yazma 45 Fe’ilâtün mefâ’ilün fe’ilün 2
39 Yazma 45 Mef’lü mefâ’ilü mefâ’îlü fe’ûlün 2
40 Yazma 45-46 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 2
41 Yazma 46 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
42 Yazma 46 Fe’ilâtün fe’ilâtün fe’ilün 2
43 Yazma 46 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün 2
44 Yazma 46 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
45 Yazma 46 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
46 Yazma 46 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
47 Yazma 46-47 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün 2
48 Yazma 47 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün 2

1 Müfredât Matbû’ 102 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

11

2 Matbû’ 102 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün
3 Matbû’ 102 Mef’ûlü mefâ’îlün mef’ûlü mefâ’îlün
4 Matbû’ 103 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün
5 Matbû’ 103 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün
6 Matbû’ 103 Mef’ûlü mefâ’îlü mefâ’îlü fe’ûlün

7
Matbû’ 103/
Yazma 52 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

8 Matbû’ 103 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün
9 Matbû’ 103 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
10 Matbû’ 103 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
11 Matbû’ 104 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün
12 Matbû’ 104 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
13 Matbû’ 104 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün
14 Matbû’ 104 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün
15 Matbû’ 104 Mefâ’îlün mefâ’îlün mefâ’îlün mefâ’îlün
16 Matbû’ 104 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün
17 Matbû’ 105 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
18 Matbû’ 105 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
19 Matbû’ 105 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün
20 Matbû’ 105 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün
21 Matbû’ 105 Mef’ûlü fâ’ilâtü mefâ’îlü fâ’ilün
22 Matbû’ 105 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Dîvân’ın
Tab‘ı İçin
Söylenen
Manzûm

Târîhler 1

Matbû’ 106 Mefâ’ilün fe’ilâtün mefâ’ilün fe’ilün

Şu Mecmû’anın
Tab‘ına Meşâhîr-i
Şu‘arâ-yı Ma‘ârif-i

İhtivâdan ve
Diyârbekir’in Eşrâf
]u[Hânedânından

‘İzzetlü Kâlib
Efendi’nin Söyledigi

Târîhdir

6

2
Matbû’ 107-109 Mefâ’îlün mefâ’îlün fe’ilün

Diyârbekir Vilâyeti
Evrâk Müdîri

Mu’âvini Fütüvvelü
‘Alî ‘Avnî Efendi’nin

Söyledigi Târîhdir
17

3
Matbû’ 110-111 Fâ’ilâtün fâ’ilâtün fâ’ilâtün fâ’ilün

Diyârbekir Vilâyeti
Celîlesi Teftîş
Hükkâmı Baş

Kâtibi Güşlenîzâde
Mekremetlü Vâsıf

Efendi’nin Söyledigi
Târîhdir

7

Diyarbakır: Âlimler, Ârifler, Edîpler

12

Bilindiği üzere Türk şiirindeki aruz tasarrufları, genel olarak “vasıl,
zihaf, imâle ve med” başlıkları altında toplanmaktadır. Saîd Paşa’nın
şiirlerinde en çok dikkatimizi çeken tasarruf “vasıl”dır. Şiirlerinin çoğunda
vasıl, bilhassa konuşma dili özellikleri gösteren fasıllarda, kendiliğinden bir
akışı hissettirmektedir ve bilindiği üzere aruz ilmine göre kusur sayılmayan
hâllerdendir:

Fikr ü hayâl ü dikkat ü tahkîk ü sa‘y ile

Kâbil mi keşfe işbu fezâ-yı bîintihâ

Sormaz bu mâsivâya rumûz-ı meşiyyeti
İtmez ihâta sırrını mahlûk olan kuvâ4

İzdiyâd-ı mâl-i dünyâ mûcib-i noksân olur

Hayra makrûn olmayan her maslahat husrân olur

Hayr olan işlerde tecvîz-i tekâsül eyleme

Meymenet olmaz o hayr işlerde kim keslân olur5

Çok bîhayâsın eyler isen halkdan taleb

Rızka tekeffül itmişiken Kibriyâ sana

Celb itme kendi nef‘in içün kimseye belâ

Böyle gidişle tiz virir Allah belâ sana6

Benim gibi o da ferman-ber-i meşiyyet iken

Garaz ne ‘arz-ı niyâz itmeden kibâra bana7

Tîre-dildir dîdesi nemnâk olan ehl-i riyâ

Neşr-i envâr eylemez ebr-i matardan âf-tâb8

Saîd Paşa Dîvânı’nda aruzla yazılmış 191 parça şiir içinde, hâliyle pek
çok kez vasılla karşılaşmaktayız. Fakat, bu tasarruf, sanıldığı gibi, bir kelime
sonunda bulunan her konsonantın kendisinden sonra gelen kelime başındaki

4 Matbû’ nüsha s. 2-9
5 Yazma nüsha s. 5-8
6 Matbû’ nüsha s. 26
7 Matbû’ nüsha s. 27
8 Yazma nüsha s. 28

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

13

her vokalle muhakkak vasla girmesini de gerektirmez. Aşağıdaki örneklerde
de görüleceği üzere, şâirin özellikle bazı vasıllardan kaçındığı, vasıl olabilecek
ses birleşmelerinin olabileceği yerlerde aksine, daha şiddetli yani, vurgulu
okumaları tercih ettiği de görülmektedir.

Bir katre âba itse ta‘alluk irâdesi
Lutfı o katre âbı ider dürr-i bîbehâ

Bir çûp-i huşke olsa mukârin irâdesi
Ol çûp-i huşke servden a‘lâ gelir nemâ

Mebzûldür mutî‘ u günehkâra ni‘meti

Herkes ider simât-ı kerîminden igtidâ

Lâzım degil delîl bize emr-i vahdete
Hüccet ider mi sâhib-i tasdîka iktizâ9

Saîd Paşa’nın aruzla yazılmış şiirlerinde örneğine çok fazla rastladığımız
bu tasarrufun, kendi devrindeki şâirler ve genel olarak aruz ile yazan şâirlerin
eserleriyle mukâyesesi, ilginç sonuçlar ortaya çıkarabilir diye düşünüyoruz.

Saîd Paşa Dîvânı’nda karşılaştığımız bir diğer aruz tasarrufu, klâsik
şâirlere göre de önemli bir kusur sayılan “zihaf”tır.

Bir şahs ider cihânda mesâfâta ragbeti
Bir şahs ider husûmete mahsûr-ı müdde‘â

Ahvâl-i dehre mu‘terizin mislidir o kim

Ola fuzûli hâne-yi dîgerde kethudâ

Her şahsa bir tecelli virüp hükmi oldılar
Kimi mukîm-i genc]ü[sadâkat kimi riyâ

Cüz’î vü külli her ne ki vardır bu dehrde
Bir hâlıkın vücûdını isbât ider sana

Ahkâmına tevâzu‘ olur bâ‘is-i necât
Fermânına tekebbür olur bâdî-yi cezâ10

9 Matbû’ nüsha s. 2-9
10 Matbû’ nüsha s. 2-9

Diyarbakır: Âlimler, Ârifler, Edîpler

14

Dîvân’da karşılaştığımız bu tasarruf, yani zihaf, ayrıca bir çalışmanın
konusu olabilecek kadar dikkat çekici hususlar taşımaktadır. Bu tasarrufların
şekli, aslında o dönem edebî veya günlük konuşma dilindeki seslerin de kaydını
gösterir gibidir. Bu tür zihaflı, yani uzun vokalin kısa okunması hâli, günümüz
Türkçesinde de her birimizin sık sık başvurduğu yollardandır. Değindiğimiz
üzere, bu husus, tek başına bir çalışmanın konusu olabilecek kadar zengin
malzeme sunduğu için, şimdilik bu kadarı ile iktifâ ediyoruz.

Saîd Paşa’nın şiirlerindeki “imâle” tasarrufu hususunda dikkat edilmesi
gereken nokta, Türkçe kelimelerde karşımıza çıkan “aruz imlâsı”11 olmalıdır.
Türkçe kelimelerin aruza uygun şekilde yazılması esâsına dayanan bu imlâ,
şâirler için bir kolaylık olmakla birlikte, imâle gibi bir tür kusur sayılan hatadan
da uzak durmalarını sağlamaktadır. Türkçe -e, -a, -de, -da, -ı, -i gibi eklerde
karşılaştığımız imâle benzeri tasarrufu ise “vurgu” veya eskilerin ifâdesi ile
“müştedd okuma” şeklinde tarif edebiliriz. Pek çok şerhte karşılaştığımız
bu müştedd/şeddeli/şiddetli okuma ifâdesi, Türkçe bu tür eklerde bizden
öncekilerin imâle düşünmediğini de gösteren işaretler arasında sayılmalıdır.
Son olarak, iyi bir şâirin, Arapça veya Farsça’dan alınma kelimelerdeki kısa
vokallerde zâten bir imâle, yani uzatma yapması beklenmeyen bir vaziyettir.
Saîd Paşa Dîvânı’nda da böyle bir tasarrufla karşılaşmadığımızı söylememiz
gerekir. Bu husustaki ihtiyat kaydını tekrar belirttikten sonra, seçtiğimiz bazı
şiirlerdeki imâle ve benzeri tasarruflarını örneklendirelim:

Zulmet-i efkâr-ı mahlûkâtı imhâ itmege
Mihr ile mehden komuş dehre murassa‘ şem‘dân

Bîmezâhimdir murâdı kabza-yi takdîrde
Kâ’inâtın cümlesi bir gûy-ı hükmi savlecân

İ‘tiyâd itmiş nazar hılkatle ülfetden berü

Anın içün hayrete itmez tesâdüf nâzırân

11 Bkz. Atabey Kılıç, “Aruz İmlâsı Üzerine Notlar” Notes About Prosody Orthographic”, TURKISH
STUDIES -International Periodical for the Languages, Literature and History of Turkish or Turkic,
(The Serial of Special Volumes Prof. Dr. İsmail Ünver Adına İmlâ-Orthographic-), Volume 3/6 Fall
2008, www.turkishstudies.net, p. 471-487.; Kılıç, Atabey, “Aruz İmlâsı Üzerine Notlar”, II. Klasik
Türk Edebiyatı Sempozyumu (Prof. Dr. İsmail Ünver Adına) 15-16 Mayıs 2008 Kayseri Bildiriler, haz.
Atabey KILIÇ, v.d., Kayseri, Erciyes Üniversitesi Yayınları, 2010, s. 258-274.

 http://www.ingentaconnect.com/content/doaj/13082140/2008/00000003/00000006/art00025;jsessioni
d=5sgqm1cdq8ioe.x-ic-live-03;

 https://www.academia.edu/10012789/Aruz_İmlâsı_Üzerine_Notlar

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

15

Derk-i şânı fevk-ı hadd-i iktidâr-ı mâsivâ
Bahs-i künhî mâverâ-yı dâniş-i kevn]ü[mekân12

Zînet ü dünyâ vü dünyâya gönül rabt itme kim

Her safâsı bir keder her vaslı bir hicrân olur13

Bilindiği gibi med, Arapça ve Farsça kelimelerde bir uzun heceyi ya da
sonu iki sessiz harf ile biten bir heceyi bir uzun/kapalı, bir kısa/açık olmak üzere
iki hece olarak okumak demektir. Bu, aruzda kusur sayılmadığı gibi, şâirlerce
çok kez âhengi artırmak için özellikle yapılmıştır. Saîd Paşa Dîvânı’nda da
bu aruz hususiyeti ile çok sık karşılaşıyoruz. Aruz üzerine şimdiye kadarki
elde ettiğimiz bilgilere göre, med, genellikle üstâd veya birinci sınıf şâirlerin
aruzda en çok kullandıkları âhenk unsurları arasında yer almaktadır. Özellikle
Fuzûlî, Bâkî, Nedîm gibi şöhret sâhiplerinin şiirlerinde çokça gördüğümüz bu
tasarruf, ikinci veya üçüncü dereceden şâirlerin elinde ise “sıklet” oluşturmakta
ve ancak bir taklit unsuru olarak göze çarpmaktadır. Bu husus da ayrı bir yazı
veya incelemenin konusu olarak bir tarafta bulundurulmalı diyelim ve Saîd
Paşa Dîvânı’nda gördüğümüz güzel med tasarruflarından birkaç örneği aşağıya
alalım:

Olmasın ehl-i hevâ ol meh-likâya âşinâ
Rûzgâr olmaz çerâg-ı rûşenâya âşinâ14

Gülşen-i devran benim olsa eger ey serv-kad
Hâsıl olmaz hâk-pâyın oldıgım rif‘at bana15

Pâk-tînet gözler etbâ‘ın bile etbâ‘ını
Pertevin men‘ eylemez vech-i kamerden âf-tâb

Destgîr olmak kibârın şânıdır üftâdeye
Ref‘ ider bir şebnem-i nâçîzi yerden âf-tâb16

Sînemi del tîr-i cevrinle gözüm dökdükçe yaş
Şehnişîn-i ‘aşkdan revzenleri deryâya aç

12 Yazma nüsha s. 2-5
13 Yazma nüsha s. 5-8
14 Yazma nüsha s. 28
15 Matbû’ nüsha s. 28-29
16 Yazma nüsha s. 28

Diyarbakır: Âlimler, Ârifler, Edîpler

16

Kalbime söylet dehânımla cemâlin vasfını
‘Arşdan bir bâb-ı ‘âlî cennetü’l-me’vâya aç17

Kalır hâşâk içinde bâgbân yakmazsa gülzâra
Letâfet gülşen-i âdâbda hüsn-i nazardandır18

Sonuç
Netice itibarıyla, 19. yüzyıl şâirlerinden olan Saîd Paşa’nın, yenileşme

edebiyatının başlangıcında olan veya Klâsik Edebiyatın sona erdiği devrin
içerisinden bir şâir olarak, işlediği konular, kullandığı şekil ve türleri bile bir
tarafa bırakacak olursak, en azından geleneğin devamı olarak aruz hususunda
kendine has tasarruflara sâhip olduğunu, bu bakımdan Türk aruzunun tarihî
gelişimi içerisinde önemli bir yerde bulunduğunu söyleyebiliriz. İleride
oluşturulacak müstakil bir “Türk Aruzu” çalışması veya değerlendirmesinde
Saîd Paşa da bir mihenk taşı olarak değerlendirilmelidir.

17 Yazma nüsha s. 29
18 Yazma nüsha s. 32-33

Saîd Paşa Dîvânı’nda Aruz Tasarrufları

17

Kaynaklar
KILIÇ, Atabey; “Diyarbakırlı Saîd Paşa Dîvânı’nın Neşri Üzerine Notlar”,

Dicle Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Yıl: 8, S. 15, 2016,
s. 27-41.

KILIÇ, Atabey; “Aruz İmlâsı Üzerine Notlar”, Notes About Prosody Orthog-
raphic”, TURKISH STUDIES -International Periodical for the Langua-
ges, Literature and History of Turkish or Turkic, (The Serial of Spe-
cial Volumes Prof. Dr. İsmail Ünver Adına İmlâ-Orthographic-), Volume
3/6 Fall 2008, www.turkishstudies.net, p. 471-487.

KILIÇ, Atabey, “Aruz İmlâsı Üzerine Notlar”, II. Klasik Türk Edebiyatı Sem-

pozyumu (Prof. Dr. İsmail Ünver Adına), 15-16 Mayıs 2008 Kayseri Bil-
diriler, haz. Atabey KILIÇ, v.d., Kayseri, Erciyes Üniversitesi Yayınları,
2010, s. 258-274.

http://www.ingentaconnect.com/content/doaj/13082140/2008/00000003/0000
0006/art00025;jsessionid=5sgqm1cdq8ioe.x-ic-live-03

https://www.academia.edu/10012789/Aruz_İmlâsı_Üzerine_Notlar

Diyarbakır: Âlimler, Ârifler, Edîpler

18

Saîd Paşa Dîvânı matbû nüshasından görüntüler

19

ALİ EMÎRÎ DİVANI’NDA ABDÜLHAMİT DÖNEMİNE
DAİR BAZI GÖZLEMLER

Ramazan Sarıçiçek
Dicle Üniversitesi,
Edebiyat Fakültesi

Halil Çeçen
Dicle Üniversitesi,

Eğitim Fakültesi

Özet

Diyarbakırlı Ali Emîrî Efendi Divanü Lugati’t-Türk’ü Türk kültürüne
kazandırması, bin bir meşakkat ve fedakârlıklarla topladığı kitaplarını milletine
hediye etmesi, yazdığı 17 adet manzum ve mensur eseri yanında Osmanlı
hanedanına duyduğu sevgisiyle de tanınır. Ali Emîrî Efendi bu sevgisinin
tezahürü olarak kaleme aldığı Cevâhirü’l-mülûk adlı eserinde 25 şair padişahın
şiirlerine tahmisler yapmıştır. Büyük hükümdar Fatih Sultan Mehmed yanında
döneminde ve sonrasında birçok tartışmalara konu olan II. Abdülhamit’e de
büyük hayranlık duyan Ali Emîrî Efendi O’na yazdığı şiirleri ihtiva eden
Levâmiü’l-Hamidiyye adlı 187 sayfalık eser kaleme almıştır. Bunun yanında
Divan’ında da padişahlar hakkında medhiyeler bulunmaktadır. Emîrî Efendi’nin
Divanı’nda yer alan üç adet kasidesinde (AEmnz 38) de II. Abdülhamit’ten
bahsettiğini görüyoruz. Bu kasidelerinde padişahı öven Emîrî dönem hakkında
da, özellikle padişah tahta çıkmadan önce Osmanlı bürokrasisi hakkında çarpıcı
bilgiler vermektedir.

Diyarbakır: Âlimler, Ârifler, Edîpler

20

Ali Emîrî, Osmanlı’nın zor zamanlarını görmüş yaşamış bir aydındır.
Küçük bir beylikten imparatorluğa dönüşen Osmanlı, üç kıtada varlığını
sürdürürken on dokuzuncu yüzyılda artık eski gücünü kaybetmeye başlamıştı.
Önceki asırdan devraldığı sıkıntılar, yıpranmışlıklar ve bozulmuşluklar
toplumun her katmanına sirayet etmiş, kargaşa ve kavgalar memleketin her
tarafına yayılmış, korku ve dehşet mazlumları bulmuş, özellikle bürokraside
rüşvet ve yolsuzluklar almış başını gitmişti. Kimsede Allah korkusu kalmamıştı.
Toplumun bu kanayan yaraları çözümler bekliyordu. İşte II. Abdülhamit böyle
zor bir zamanda tahta geçmişti ve bu sorunlarla baş etmesi gerekiyordu.

Ali Emîrî de çağının şahidi olarak eserlerinde bütün bu olaylara
ayna tutuyor gördüklerini ve yaşadıklarını şiirle dile getiriyordu. Biz de bu
tebliğimizde Ali Emîrî Divanı’nda yer alan üç kasideyi inceleyerek Osmanlı
bürokrasisinin II. Abdülhamit’in tahta çıkmadan önceki halini ve yapılan
haksızlık ve yolsuzlukları ve II. Abdülhamit’in bunlarla nasıl mücadele ettiğini
Ali Emîrî’nin gözüyle ele almağa çalışacağız.

21

SOME OBSERVATIONS ON ABDÜLHAMIT
PERIOD IN ALI EMÎRÎ’S DIVAN

Abstract

Ali Emiri Efendi is also known with his love to Ottoman Dynasty as well
that he redounded Divanü Lugati’t-Türk in Turkish culture and the books which
he collected with big hardship and self sacrifice and donated to his nation. He is
noted for 17 books he written verse and prose.. He wrote tahmises for 25 poet
padishahs as the appearence of this love. Ali Emiri Efendi who admired Fatih
Sultan Mehmed and II. Abdülhamit who was the subject of many dicussion in
his term and after his period, he wrote up 187 -page book named Levâmiü’l-
Hamidiyye which comprise from the poems that were wrote for Abdulhamit.
Besides, there are Medhiyes about padishas in his divan. We witness that he
mentions II. Abdülhamid in three kasides in his divan(AEmnz 38) too. Emiri
who praise Padishah in this kasides, he gives significant informations about the
period too, especially about Ottoman bureaurocracy before coming to throne
Padishah.

 Ali Emîrî is an intellectual who lived in the troublesome times of
Ottoman Empire. Ottoman Empire which turned into empire from beylik began
to loose his power in 19th century, while it continued its existence. Problems and
frazzels which it took over from previous century spraded to layers of society,
disturbences and quarrels expended all side of the country, fear and teror hunted
up the oppressed people, bribery and corruption especialy in bureaurocracy
highly increased. Nobody was afraid of God. Open sore of society was waiting
solution. II. Abdülhamit came to the throne in this time and he had to deal with
the problems.

22

 Ali Emîrî is reflected all the affair as a witness and uttered that he saw
and lived with poem. We try to tackle corruptions and injustices in pre-II.
Abdülhamit times and how II. Abdülhamit struggled them by analizing three
kasides in Divan of Ali Emiri.

23

Giriş

Ali Emîrî Efendi, kitaplara olan sevgisiyle tanınan, bir zamanlar
Diyarbakır’da var olduğu söylenen 1.040.000 ciltlik kitaplığı1 yeniden kurma
peşinde ömrünü geçiren, değişik konularda yazdığı manzum, mensur birçok
eseriyle toplumu aydınlatan, Türk dili ve edebiyatı için büyük değer taşıyan
Divânü Lûgâti’t-Türk’ü bularak kültürümüze büyük hizmetler eden değerli
bir kültür adamımızdır.2 Tanıyanların nev’i şahsına münhasır adam diye tarif
ettikleri Ali Emîrî Efendi Osmanlı hanedanına olan derin muhabbetiyle de
bilinir. Beş Osmanlı hükümdarının devrini idrak eden Emîrî Efendi‘nin, 6’sı
manzum, 11’i de mensur, elde 17 adet eseri bulunmaktadır. Bu eserlerinde
çeşitli vesilelerle padişahları öven Emîrî Efendi Cevâhirü’l-mülûk adlı eserinde
ise bütün şair padişahların şiirlerini tahmis etmiştir. Bu eserini yazmaya,
padişah şiirlerini toplamaktayken yaklaşık otuz bin beyit şiir yazdıklarını tespit
etmesinden sonra karar vermiştir. Bu eserde Osman Gazi, Orhan Gazi, Murad
Hüdâvendigâr, I. Bayezid, Çelebi Mehmed, II, Murad, Fatih Sultan Mehmed,
II. Bayezid, Yavuz sultan Selim ve Sultan Süleyman’ın şiirlerinin tahmisleri
yer alır.3

Ali Emîrî Efendi Cevâhirü’l-mülûk’ün mukaddimesinde hem manzum
hem de mensur olmak üzere Sultan II. Abdülhamit’i övmüştür.4 Ali Emîrî
Efendi’nin hanedan sevgisi sadece Cevâhirü’l-mülûk ile sınırlı olmayıp diğer
eserlerinde de kendini gösterir. Osmanlı Tarih ve Edebiyat Mecmuası’nda
padişahların şiirlerini yayınladığı gibi, II. Abdülhamit için Levâmiü’l-
Hamîdiyye adlı bir eser de hazırlamıştır. Sultan Abdülhamit’e övgü ve tebrik
kasidelerinden bazılarını ihtiva eden bu eser padişah tarafından gümüş liyakat
madalyasına layık görülmüş ve bir kısmı altın yaldızlı olarak bastırılmıştır.5

1 Bk. Ali Emîrî, “Diyarbekir Âmid Şehrinde Vaktiyle Bir Milyon Kırk Bin Cilt Kitabı Hâvî Cesîm Bir
Kütüphane, Tarih ve Edebiyat Mecmuası, 1/2 (30 Eylül 1338), 23.

2 Bk. İdris Kadıoğlu, Osmanlı Hânedânı Âşığı Ali Emîrî Efendi Otobiyografi, Cevâhirü’l-Mülûk
Mukaddimesi, İnceleme-Metin-Dizin, Malatya 2008, 7.

3 Bk. Ali Emîrî Efendi, Cevâhirü’l-Mülûk, (hz. İ. Kadıoğlu-H. Çeçen-R. Sarıçiçek), T.C. Diyarbakır
Valiliği Kültür Sanat Yayınları, Diyarbakır 2013, 18-22.

4 Bk. Âli Emîrî, 43-48 manzum, 50-52 mensur methiye.
5 Bk. Ali Emîrî Efendi, Cevâhirü’l-Mülûk, 19.

Diyarbakır: Âlimler, Ârifler, Edîpler

24

Emîrî Efendi Divan’ında (AEmnz 38) yazdığı üç kaside ile de Sultan II.
Abdülhamit’i övmüş, tahta çıktığı ilk sıralarda memleketin içinde bulunduğu
bazı durumlara da değinmiş, bunların padişahın tahta çıkmasıyla bertaraf
edileceğini ifade etmiştir.

1. XIX. Yüzyıl: II. Abdülhamit Öncesi Osmanlı Devleti
XVIII. yüzyıldan kalan sıkıntılar XIX. yy.da da hızla devam etmiş,

Anadolu dışında, Kırım, Rumeli, Balkanlar ve Kafkaslardaki Müslüman ahali
yaşadıkları sıkıntılar dolayısıyla Anadolu’ya göç katarları oluşturmuşlardır.
Osmanlı Devleti ayakta kalabilmek için batılı devletlere yakınlaşmaya
çalışmakta, batılı devletler ise gelişmelere göre Osmanlı’yı bazen himaye
etmekte, çoğu zaman da yalnız bırakmaktadır. Ecnebilerin kötü niyetini sezse
bile Osmanlı ayakta durabilmek için onlardan destek almaya mecburdur.
Bunun için de çeşitli ıslahatlar yapmak zorunda kalır. Buna istinaden, yeniçeri
ortadan kaldırılır, iki fermana isim veren hayırlı düzenlemeler yapılır.6 Ara sıra
başarılar elde edilse bile yapılanlar ayağa kalkmağa yetmemekte, Mısır valisi
Mehmet Ali Paşa da Osmanlı’nın başını ağrıtmaya devam etmektedir.7 Devlet
ekonomik olarak iyi değildir. Aylardan beri memur maaşları ödenememekte
bunun için devlet dış ülkelerden borç almak zorunda kalmaktadır.8 Bu kadar
borç içinde devlet erkânına her ne kadar tasarruf emredilse de saray ahalisi
şatafatlı düğün ve eğlencelerle bu emirlere aldırış etmez. Köşkler ve saraylar
yaptırılmaya devam edilir. İsraf ve sefahet alır başını gider. Rüşvet bir devlet
geleneği haline gelir. Mısır valisi Mehmet Ali Paşa imtiyazları bu yolla koparır;
devlet erkânından bazıları keselerini bu yolla doldurur; ecnebi devletler işlerini
bu yolla kolayca halleder. Devlet içinde köşe başlarını tutanlar ihsanlarla
suiistimallerinin üstünü kapatırlar. Hırsızlık ve rüşvet çeteleri kurulur. Hatta
rüşvet o kadar yayılır ki III. Selim döneminde Ref-’i ’İydiyye ve Ref’-i Hediyye

ve Rüşvet ve Şürû’-ı Nizâm adıyla rüşveti yasaklayan bir kanun bile çıkarılır.9
Avrupailik havasının gün geçtikçe yayılmasıyla Saray kadınlarının, hatta
kızlarının ve damatlarının masraflarını dizginlemek mümkün olamamaktadır.10
Devlet erkânı ise birbirlerine hatta padişaha karşı türlü entrikalar peşindedirler.
Bu yolda birçok masumun kellesini almış bazı padişahları hal’ etmişlerdir.11

6 Bk. Nevzat Kösoğlu, Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler, Ötüken Yayınları,
İstanbul 1997, 525-527.

7 Bk. Kösoğlu, Türk Dünyası Tarihi, 552-554.
8 Bk. Kösoğlu, Türk Dünyası Tarihi… 561, 572.
9 Bk. Doğuştan Günümüze Büyük İslam Tarihi, 11, Çağ Yayınları, İstanbul 1993, 337.
10 Bk. Kösoğlu, Türk Dünyası Tarihi…572-574.
11 Bk. Kösoğlu, Türk Dünyası Tarihi…581-584.

Ali Emîrî Divanı’nda Abdülhamit Dönemine Dair Bazı Gözlemler

25

2. XIX. Yüzyıl ve Ali Emîrî Efendi’nin Düşünceleri
Aslında on dokuzuncu yüzyıl gerilemeye başlayan Osmanlının artık

çöküşe doğru hızla koştuğu bir dönem olmuştur. Bu çöküşte düşman ülkelerin
etkisi kadar içerdekilerin de büyük katkısı vardır. Nitekim meşhur bir hikâyecikte
devrin devlet büyüklerinden Keçecizade Fuat Paşa Avrupalı bir devlet adamına
“Osmanlı Devleti o kadar güçlü ki siz dışarıdan biz içerden uğraşmamıza
rağmen batıramadık” diyerek latifeyle karışık durumu ifade etmiştir.12

İşte Sultan II. Abdülhamit 7 Eylül 1876’da Osmanlı tahtına çıktığında
hem idare hem de bu çarkı çevirenleri koyu bir gaflet ve şaşkınlık içinde bulur.13
Şehzadelik döneminde İmparatorluğun durumunu iyice kavramak ve gerektiği
kadar düşünmek imkânı bulmuştur. Halkın kendisinden neler beklediğini bilir
ancak güvenebileceği bir ekibi yoktur. Esâsen ortada devlet adamı denmeğe
layık kimse yoktur. Sultan Aziz devrinden intikal eden ricâlin hepsi bir araya
getirilse bir Âlî, bir Fuad Paşa olamazlardı.14 Padişah eskilerle çalışmaya başlar;
bir yandan da saray çevresinde daha emin bir kadro kurmaya çalışır.15

Ali Emîrî, Millet Kütüphanesi Manzum 38 numarada kayıtlı 2. Divanı’nda
Abdülhamit hakkındaki bir kasidesinde (12b-13b) sultanın tahta çıkmasından
önceki bu olayları şöyle tasvir edip memleketin içinde bulunduğu durumu dile
getirmektedir. Buna göre:

II. Abdülhamit tahta geçmeden önce ülkeyi elem ve keder kaplamıştı.
Ortalık kavga ve kargaşadan geçilmiyordu. İstikbale bakan insanlar şikâyetler
görüyordu. Yıldırımın ve rüzgârın sesinin altında bile sanki hep dert ve gam
saklıydı. Denizlerin dalgası da hep kargaşayı işaret ediyordu. Dünyada sükûnet

12 Bk.İnal, İbnülemin Mahmut Kemal, Son Sadrazamlar, C. 1, Dergâh Yayınları, İstanbul 1982, 192.
 Birçok yerde geçen hikâye bir gazete köşesinde bir batılı yazardan şöyle nakledilir:
 “İSTANBUL Geceleri” adlı bir kitabı olan Charles Mismaire, Fuat Paşa’nın ünlü sözünü Fransa

Başbakanı Compte de Montanban’ın, özel sekreteri Felix de Politan’dan duyduğunu yazar.
 Padişah Sultan Aziz’in Paris gezisi sırasında Fransa İmparatoru 3. Napolyon, Dışişleri Bakanı Fuat

Paşa’ya isteklerini sıralar..
 Süveyş Kanalı açılmalı, Girit, Osmanlılardan alınıp Yunanistan’a verilmeli, Kudüs’teki kutsal yerlerin

Katoliklere ait olanların yönetimi Fransızlarda olmalı..
 Osmanlı devletinin bunlara kolay kolay razı olmayacağını bilen İmparator, aba altından sopa gösterir:

“Bu sorunlar sizin için bir dert... Yorgun omuzlarınızdan bunları atınız... Devletinizin ne kadar
zayıfladığı bütün dünyada biliniyor.

 Fuat Paşa, gülerek karşılık verir:
 “Haşmetmeab, siz, bendenize, başka bir devlet gösterebilir misiniz ki, üç yüz senedir, dışarıdan sizlerin,

içeriden bizlerin, devamlı tahribine direnebilmiş! Evet, üç yüz senedir, siz dışarıdan, biz içeriden, bu
devleti yıkamadık!” http://www.milliyet.com.tr/1999/11/14/yazar/pulur.html (20.09.2018)

13 Bk. Sâmiha Ayverdi, Türk Târihinde Osmanlı Asırları, Damla Yayınları, 3, İstanbul 1981, 5.
14 Bk. Ayverdi, Türk Târihinde, 5.
15 Bk. Kösoğlu, Türk Dünyası Tarihi, 587.

Diyarbakır: Âlimler, Ârifler, Edîpler

26

kalmamıştı. Yeryüzü musibet beşiği gibiydi. Dünya mahşer yerine dönmüş
insanlar şaşkın ve divane olmuşlardı.

Kısaca, kâinat hep bir ağızdan çekilen dert ve gamı haykırmaktadır.
Bütün dünya mahşer yerine dönmüş insanlar şaşkın ve ne yaptığını bilmez bir
haldedirler:

Cihân kesb eylemişdi bir zamândır ḥâl-i ġam-fersâ

ᶜAyândır kişveriñ her cânibinde şûriş ü ġavġâ (12b/1)16

Nuḳûş-ı cevher-i âyîne-i âfâḳa baḳdıkça
Olurdı dîdeye yek-pâre ẓâhir ṣûret-i şekvâ (12b/2)

Bütün mażmûn-ı derd ü ġamdı raᶜd u bâdıñ âvâzı
Bütün maᶜnâ-yı şûrişdi ḫuṭûṭ-ı mevce-i deryâ (12b/3)

Sükûn uçmuşdı arż u âsumândan ṣanki olmuşdı
Ḳamer peymâne-i miḥnet zemîn gehvâre-i dehyâ (12b/4)

Ṣanurdum sâḥa-i dünyâyı bir mirᵓât-ı maḥşerdir
Bütün ḫalḳ-ı cihân olmuşdı yek-ser vâlih ü şeydâ (12b/5)

Ṭârîḳ-i rüşvete ṣaymışdı meᵓmûrân-ı âsâyiş
Eşirrâ eylemezdi kimseden endîşe-i verdâ (12b/6)

Kemâl-i ḫavf u dehşetden naẓar-gâhında maẓlûmuñ
Leyâliñ her demi olmuşdı ṣanki bir şeb-i yeldâ (12b/7)

Rüşvet sıradan bir hadise olmuştur. Asayiş memurları bile rüşvetle
iş yapmaktadır. Bu yüzden şerli kimselerin memlekette rüşvet yoluyla
yapamayacakları iş yoktur. Mazlumlar korku ve dehşet içerisindedir. Geceler
korku içinde geçmek bilmemektedir.

Leᵓîmân âşinâ-yı żâbiṭân-ı şehr-i âsâyiş
Sefîhân âmirâne bî-ḥayâya maḥrem ü hem-pâ (12b/8)

Baḳan yoḳ diñleyen yoḳ añlayan yok ḫavf eden yoḳdı
Ne vehm-i maḥşer-i ferdâ ne ḫavf-ı Ḥażret-i Mevlâ (12b/9)

16 Beyitlerin sonlarındaki numaralar Millet Kütüphanesinde Millet Ktp. AEmnz 38. Numarada kayıtlı Ali
Emîrî Divanı’ndaki varak ve beyit numaralarıdır.

Ali Emîrî Divanı’nda Abdülhamit Dönemine Dair Bazı Gözlemler

27

Zebûn-ı renciş-i miḥnet reᶜâyâ-yı ᶜadâlet-ḫvah
Müheyyâ-yı tecâvüz her ṭaraf aᶜdâ-yı bî-pervâ (12b/10)

Bütün kötü vasıflarıyla tanıdığımız insanlar şehirde asayiş memuru
olmuşlar, bütün sefih ve ayak takımı da amir görevine gelmişlerdir. Dolayısıyla
zulüm ve eziyet çekenlerin şikâyetini dinleyecek bir merci ve zulüm, eziyet ve
rüşvet için kimsenin kimseden korkusu kalmamıştır. Hatta kıyamet, âhiret ve
Allah korkusu bile zalimleri zulümlerinden alıkoyamamaktadır.

Aslında olanlar insanı ümitsizliğe düşürecek şeylerdir. Ancak Emîrî
inançlı biridir. Ahir zamandır. Hâlbuki ahir zaman olduğunda Müslümanlar
için müjdeler de vardır. İslamlar arasındaki inanca göre âhir zamanda Mehdî
çıkacak, Hazret-i İsâ yere inecek ve birlikte insanlığı kurtaracaklardır. Ali
Emîrî bu zamanda Sultan II. Abdülhamit’in tahta çıkışını tam da böyle
yorumlamaktadır: İşte Mehdî çıkmıştır:

Zamâne âḫir oldı çıḳmalı yâ Ḥażret-i Mehdî
Cihân pek fâcir oldı gelmeli yâ Ḥażret-i ᶜÍsâ (12b/12)

Seniñdir ḳudret ü ḳuvvet seniñdir saṭvet ü heybet
Acı bu millet ü mülke amân yâ Hażret-i Mevlâ (12b/13)

Bi’ḥamdillâh Cenâb-ı kibriyâ luṭf u ᶜinâyetle
ᶜİnâyet eyledi bir pâdişâh-ı maᶜdilet-pîrâ (12b/12-14)

Nihayet beklediği gerçekleşmiştir. Artık Emîrî Efendi sevinç içerisindedir.
O sevinmesin de kim sevinsin? Zira çoktandır bu anı beklemektedir. Allah adaletli
bir padişah ihsan etmiştir. Bu padişah öyle bir padişahtır ki; ülke yönetmeye
ehliyetli, böyle yüksek tahtlara layık bir padişahtır. Onun bilgeliğinin rehberi
ise adalet, yüksek vicdanının cevheri de kadir kıymet bilmektir:

Bi’ḥamdillâh Cenâb-ı kibriyâ luṭf u ᶜinâyetle
ᶜİnâyet eyledi bir pâdişâh-ı maᶜdilet-pîrâ (12b/14)

Naṣıl bir pâdişeh şâhen-şeh-i iḳlîm-i ehliyyet
Naṣıl bir pâdişeh şâhen-şeh-i evreng-i istiᶜlâ (12b/15)

ᶜAdâlet rehber-i şâh-râh-ı istiᶜdâd-ı ᶜirfânı
Mürüvvet cevher-i vicdân-ı sulṭânîsi ser-tâ-pâ (12b/16)

Diyarbakır: Âlimler, Ârifler, Edîpler

28

Ancak bütün bunlara rağmen sorunlar çözülmüş değildir. Anlaşıldığı
kadarıyla Sultan Abdülhamit daha ekibini kuramamıştır. Önceki ekip hâlâ her
yerde etkindir ve tezgâhlarını devam ettirmektedir. Emanet emin ellerde değildir.
Verilen görevlerin tersi yapılmakta devlet işleyişine engel olunmaktadır:

Ammâ kime bir mesᵓeleyi itse emânet

Muṭlaḳ ediyorlar anı maᶜkûsuna icrâ (14b/32)
Nereden bulaştıysa bu rüşvet ve yolsuzluk hastalığı devlet dairelerini

kasıp kavurmaktadır. Değil sıradan memur valiler bile rüşvetle iş yapmaktadır.
Memurlar halkı da alıştırmışlardır. İnsanlar rüşvet vermeden işlerinin
yürümeyeceğini bildikleri için mecburen buna razıdırlar.

Vâlîler olur eks̱eri rüşvet ile meᵓlûf
Meᵓmûrlar olur eks̱eri dil-dâde-i ṣaḥbâ (14b/34)

Rûşen-dil idi cümle memâlikde ahâlî
Meᵓmûrlar azdırdı bütün onları ḥayfâ (14b/35)

Aslında dürüst çalışan valiler de vardır, ancak onları da yıldırmak için
bütün memurlar rüşvetsiz iş yapmayarak onları zor durumda bırakmaktadırlar:

Vâlîlere çatmak içün eşrâf-ı vilâyet
ᶜİşretleri rüşvetleri hep itdiler icrâ (14b/36)

İnsanları rüşvet belasından kurtarmak için biraz dinî telkinde bulunmak
gerekir. İnsanlar kulluktan uzaklaşıp ibadetini terk ederse ne şefkat, ne kadir
bilirlik, ne adalet, ne cömertlik ne de Allah korkusu kalır. Bunlardan mahrum bir
toplumdan da her şey beklenir. Ancak ne yazık ki âlimler de işi gücü bırakmış
halkı eğitmek yerine birbirlerinin aleyhinde fetva vermekle meşguldür. Yani
işin büyüğü aslında buradadır; yani ulema işini yapmamaktadır:

Ne ṣavm u ne şefḳat ne mürüvvet ne ᶜadâlet
Ne ᶜadl ü seḫâ ne kerem ü ġayret-i taḳvâ (14b/38)

Bir de ᶜulemâ eyledi taġyîr-i mesâlik

Her ferdi verir birbiriniñ ḥaḳḳına fetvâ (14b/39)

Müşkil olan emriñ büyügi işte budur bu

Zîrâ ᶜulemâdır idecek kişveri iḥyâ (14b/40)

Ali Emîrî Divanı’nda Abdülhamit Dönemine Dair Bazı Gözlemler

29

3. Ali Emîrî Efendi’nin II. Abdülhamit Hakkında Düşünceleri
Yukarıda da belirttiğimiz gibi Ali Emîrî Efendi’nin diğer hanedan

mensupları gibi II. Abdülhamit’e de derin muhabbeti vardır. Osmanlı’nın
birikmiş sıkıntılarını çözecek yegâne kişi II. Abdülhamit’tir. Zira, Onun rehberi
adalettir. O yüksek vicdan, himmet ve gayret sahibidir. O’nun aldığı tedbirlerle
adalet yavaş yavaş yerine gelip şikâyetler de ortadan kalkmıştır:

O şâhıñ ḥüsn-i icrâᵓât ü tedbîr-i celîlinden
ᶜAdâlet oldı nûr-efzâ şeḳâvet oldı nâ-peydâ (12b/17)

Emîrî Efendi yazdığı başka bir kasidede de Sultan II. Abdülhamit’in
tahta çıkışından duyduğu sevinci şöyle ifade etmektedir:

Ḫûn-ı dil aḳıtdım didiler kim geliyor yâr

Ferş itdi göñül râhına bir ḳırmızı dîbâ (14a/3)

Kim ṭâlib ise olsun aña yümn ü mübârek

Ben istemem artıḳ güher-i maṭlab-ı dünyâ (14a/8)

Ancak iderim pâdişâh-ı ᶜâlemi tavṣîf
Bürhân-ı ḫilâfetdir o sulṭân-ı muᶜallâ (14a/9)

Taḳdîm ideyim öyle pesen-dîde ḳaṣîde
Her beyt ola ḳıymetde birer gevher-i yek-tâ (14a/10)

Emîrî Efendi Sultan II. Abdülhamit’in icraatından gayet memnundur ve
ona her fırsatta dua etmektedir.

İlâhî dâᵓim ol sulṭâna ḳıl iḥsân-ı tevfîḳât

İlâhî eyle bundan böyle de aḥkâmını icrâ (12b/18)

Şehen-şâh-ı müᵓeyyed Ḥażret-i ᶜAbdulḥamîd Ḫânı
İde cümle umûrunda muvaffaḳ Ḥażret-i Mevlâ (12b/19)

Şair, Sultan II. Abdülhamit’i Yavuz Sultan Selim’e Kanunî’ye benzetir.
Böyle bir hükümdara ağzından duayı eksik etmez:

Muᶜâdilsiñ Selîm-i evvele Sulṭan Süleyman’a
Naṣıl şâd olmayam yâ ey veliyy-i niᶜmet-i ᶜuẓmâ (13b/58)

Bi-ḥaḳḳı Aḥmed-i mürsel Emîrî ᶜabd-i memlûküñ
Feminden infikâk itmez duᶜâ-yı lâ-mekân peymâ (13b/59)

Diyarbakır: Âlimler, Ârifler, Edîpler

30

Murteżâ kevkebe Sulṭân Ḥamîd-i ᶜâdil
Ḥâmi-i dîn-i nebî ṣaf-şiken-i renc ü cefâ (15a/17)

Öyle sulṭân-ı kerem-güster-i deryâ-dil kim

Ṣıġmaz erḳâma nis̱âr eyledigi naḳd-i seḫâ (15a/18)

Öyle sulṭân ki ânıñ debdebe vü şânından
Kûh-ı Ḳâf üzre düşer lerze-i ḫavf-ı ᶜanḳâ (15a/19)

Dense ḫayru’l-ḥalef-i ḥażret-i Sulṭân Selîm
Nâm-ı ẕî-şân u hümâyûnına şâyân u sezâ (15a/20)

Emîrî Efendi’nin Sultan II. Abdülhamit’e övgüsü bazen ifrat derecesine
çıkar hatta O’na insanüstü sıfatlar verecek kadar ileri gider:

Beşersiñ lîk ᶜâlîdir beşerden fiᶜl-i memdûḥuñ
Bulunmaz sende ẓulm u naḫvet u aᶜrâż-ı nâ-ber-câ (13a/41)

Fürûġ u zühdüñ olsa hâdî-i şehrâh-ı ṭâᶜâtî
Reh-i ᶜiṣyâna itmezdi Belᶜâm-ı İbn-i Bâᶜûrâ (13a/42)

 Sebât-ı ᶜiṣmet-i ṭabᶜıñ ile olsaydı hem-fıṭrat

Ḍalâle munḳalib olmazdı âḫir zühd-i Berṣîṣâ (13a/43)

Tecessüm itse terkîb-i beşerde ᶜadl ile ḥikmet

Yine mümkün degildir saña bir mânend ola peydâ (13a/44)

Artık Yavuz Selim ve Kanuni Sultan Süleyman gibi büyük bir hükümdar
olan vakar, heybet, kerem, hikmet, azim ve sebat sahibi, adaletli, merhametli,
himmeti kuvvetli, temkin sahibi, salih ve takva sahibi II. Abdülhamit Han tahta
çıkmıştır.(13a/22, 24-28) Artık şair dünyada daha başka bir şey istememektedir.

Kim ṭâlib ise olsun aña yümn ü mübârek

Ben istemem artıḳ güher-i maṭlab-ı dünyâ (14a/8)

O, ahalinin rahatı için kendi rahatını terk eden bir hükümdardır. Ölü gibi bir
ülkeyi adaletin ruhuyla Hazret-i Mesih gibi diriltmiştir.(13b/48-49) Mazlumun
âhını zalimden alacaktır. Serkeşlik edenler itaat etmeğe mahkûmdurlar. Zira
herkes O’nun hakkı yerine getirmede ne kadar azimli ve kararlı olduğunu
bilmektedir.(14b/29-31) Zıll-i İlâhî olan Padişah’ın himmeti ve adaletiyle

Ali Emîrî Divanı’nda Abdülhamit Dönemine Dair Bazı Gözlemler

31

dünya mamur olacaktır. Zaten O, tescilli adaletiyle Allah’ın lutfuna mazhar
olmuştur.(14b/43-44, 47-48) O’nun Hz. Musa gibi yed-i beyzâsına Lokman bile
hayrandır. Ümitsizlik hastalığına ilaç bulmuştur. O’nun adaletiyle zamanında
cefa ve eziyet ortadan kalkmıştır(15b/37-38) Artık kimse kimseye adaletsizlik
yapamaz olmuştur.(15b/39) Zengin de fakir de O’nun adaletine güvenmektedir.
(15b/42)

Sonuç
Osmanlı’nın son döneminin en renkli simalarından olan Ali Emîrî

Efendi orijinal kişiliği yanında büyük bir kitap dostudur. Osmanlı hanedanına
olan özel sevgisi ve Osmanlı padişahlarına övgü ve hayranlık dolu şiirleriyle
de tanınmıştır. Bunlardan, son dönemin büyük padişahı olan Sultan II.
Abdülhamit hakkındaki şiirlerinde ise onu övdüğü gibi dönemine de ışık
tuttuğu görülmektedir. Bu şiirleriyle bir aydın olarak görevini yapmış ve
padişahı, yapılan yolsuzluk ve rüşvet olaylarından haberdar etmiştir. O zamana
kadar yapılan haksızlıkları O’na anlatmayı kendisine bir vatanseverlik borcu
bilmiştir. Hem de dürüstlüğüne ve adaletine inandığı bir hükümdarın başarısına
katkıda bulunmayı amaçlamıştır.

Bu çalışmada, yazdığı üç şiirden hareketle, Ali Emîrî Efendi’nin hanedan
sevgisi ve vatanperverlik duygusuyla dönemine ışık tuttuğunu ortaya koymaya
çalıştık.

Diyarbakır: Âlimler, Ârifler, Edîpler

32

Kaynaklar
Akçay, Ülkü, “Ali Emîrî Efendi’nin Hanedan Sevgisi ve II. Abdulhamid’e

Yazdığı Levâmi’ü’l-Hamîdiyye Adlı Eseri”, Gazi Üniversitesi Sosyal
Bilimler Dergisi, 1, (1), 2014, 11-19.

Ali Emîrî Efendi, Divan, Millet Ktp. AEmnz 38.

Ali Emîrî Efendi, Cevâhirü’l-Mülûk, (hz. İ. Kadıoğlu-H. Çeçen-R. Sarıçiçek),
T.C. Diyarbakır Valiliği Kültür Sanat Yayınları, Diyarbakır 2013.

Arslan, Mustafa Uğurlu, Ali Emîrî Efendi ve Divanı, Fatih Üniversitesi Sosyal
Bilimler Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı Eski Türk
Edebiyatı Bilim Dalı, Yüksek Lisans Tezi, İstanbul 2008.

Çelik, Yüksel, “XIX. Yüzyılın Başlarında Osmanlı Devleti ve Yeni Siyasi
Dengeler” (2. Ünite), Osmanlı Tarihi (1789-1876), T.C. Anadolu
Üniversitesi Yayınları, Eskişehir 2013, 24-46.

Çeltik, Seher Erdoğan, Ali Emirî’nin Osmanlı Tarih ve Edebiyat Mecmuası
Üzerine Bir İnceleme, Gazi Üniversitesi Sosyal Bilimler Enstitüsü,
Yüksek Lisans Tezi, Ankara 2007.

Devellioğlu, Ferit, Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi,
Ankara 2013.

Doğuştan Günümüze Büyük İslam Tarihi, C. 11, Çağ Yayınları, İstanbul 1993.

Esen, Mustafa, “Ali Emiri Efendi”, İstanbul Ansiklopedisi Birinci Cilt, Tan
Matbaası, İstanbul 1958.

İnal, İbnülemin Mahmut Kemal, Son Sadrazamlar, 1, Dergâh Yayınları, İstanbul
1982.

Kadıoğlu, İdris, Osmanlı Hânedânı Âşığı Ali Emîrî Efendi Otobiyografi,
Cevâhirü’l-Mülûk Mukaddimesi, İnceleme-Metin-Dizin, Malatya 2008.

Kösoğlu, Nevzat, Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler,
Ötüken Yayınları, İstanbul 1997.

Küçük, Cevdet, “Abdülhamid II”, TDVİA, 1, İstanbul 1988.

Parlatır, İsmail, Osmanlı Türkçesi Sözlüğü, Yargı Yayınları, Ankara 2006.

Ali Emîrî Divanı’nda Abdülhamit Dönemine Dair Bazı Gözlemler

33

Ekler

(AEmnz 38, 12b-13a)

(AEmnz 38, 13b-14a)

Diyarbakır: Âlimler, Ârifler, Edîpler

34

(AEmnz 38, 14b-15a)

(AEmnz 38, 14b-15a)

37

ALİ EMÎRÎ EFENDİ’NİN MİR’ÂTÜ’L-FEVÂ’İD
ADLI ESERİNDE YER ALAN MEDRESELER VE

MÜDERRİSLER

Özkan Ciğa
Dicle Üniversitesi,

Ziya Gökalp Eğitim Fakültesi

Özet

Ali Emîrî Efendi, Diyarbakır’ın şehir tarihi açısından çok önemli bilgileri
ihtiva eden Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid adlı eserini H 1293 / M
1876-77 yılında henüz on yedi yaşındayken yazmaya başlamıştır. O, medeniyet
ve kültür tarihine ışık tutacak tarzda tasarladığı bu eserin mukaddimesinde
Diyarbakır’da bulunan tarihî yapıları, camileri, medreseleri ve bu yapıların
süslemelerinde kullanılan sanatları, kim tarafından ve ne zaman imar edildiğini
ayrıntılı bir şekilde kaleme almıştır. Mukaddimede eseri yazma sürecini de
anlatan Ali Emîrî Efendi, Diyarbakır’da yetişen âlimler, şairler, yazarlar, şeyhler
ve idareciler gibi meşhur şahsiyetlerin isimlerini zikretmiş ve yeri geldikçe
hal tercümeleri, eserleri, kitapları hakkında çeşitli bilgiler vermiştir. Ali Emîrî
Efendi, eserinde Mardin, Cizre gibi yakın çevrede bulunan medreselerden ve
müderrislerinden de söz etmiştir. Bu eserde ayrıca Diyarbakır’da yetişen veya
Diyarbakırlı olmadığı halde orada ikamet eden yüzden fazla meşhur şahsiyetin
biyografilerini de kaleme almıştır.

 Bu çalışmada, Ali Emîrî Efendi’nin eseri yazma süreci hakkında
bilgi verildikten sonra eserde ismi geçen Mesûdiyye, Zincîriyye, Kasımiyye,
Dilaveriyye, Hüsreviyye, Hadım Ali Paşa Medresesi gibi ilim merkezlerinden
ve müderrislerinden bahsedilerek bu medreselerin ilim ve kültür tarihimize
olan katkıları anlatılacaktır.

38

MOSLEM THEOLOGICAL SCHOOL AND MASTERS IN

ALİ EMİRİ EFENDİ’S MİR’ÂTÜ’L-FEVÂ’İD

Abstract

Ali Emiri Efendi started to write Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri
Âmid which it contains very important information as to Diyarbekir history
when he was just seventeen years old in 1876-1877. He detailedly refer to
historical places, mosques, moslem theological school and their ornaments,
who built these building, when they were constructed in his works preface
that he designed by bringing light history of civilization and culture. Also, Ali
Emiri Efendi, who tells writing process his work in preface, mention names
of famous figure such as scholars, poets, writers, sheikhs and rulers that they
grow in Diyarbakır, and gives various information about their biography,
works and books. Besides, he notices moslem theological school and mudarris
which they are in Mardin and Cizre. Also, he writes up over a hundred famous
people biography which some grow up in Diyarbakır or but some weren’t from
Diyarbakır in his work.

In this paper, it is to mentioned Mesudiyye, Zinciriyye, Kasımiyye,
Dilaveriyye, Hüsreviyye, Hadım Ali Paşa’s moslem theological school, and it
is to told the contributions of these masters to our science and culture history
after giving information about Ali Emiri Efendi’s writing process this work.

39

Giriş

Kültürel tarihinin zenginliği nedeniyle Diyarbakır, her yüzyılda dikkatleri
üzerine çekmeyi başarmış kadîm bir şehirdir. Yer aldığı tarihî, coğrafî, dinî,
siyasî ve ticarî konum itibariyle hemen her kültürden insanın uğradığı bir mekân
olmuş ve dolayısıyla kültürel anlamda zengin bir medeniyete ev sahipliği
yapmıştır.

Tarihî süreçte pek çok topluluğu içerisinde barındıran Diyarbakır, sanat,
edebiyat ve ilim gibi insanî değerlerin ön planda tutulduğu çeşitli alanlarda çoğu
zaman zirve şahsiyetler yetiştirmiş bir kültür şehri olarak da bilinir. Diyarbakır
şehrinin yetiştirmiş olduğu bu zirve şahsiyetlerden biri de 1857 ile 1924 tarihleri
arasında yaşamış Ali Emîrî Efendi’dir. Ali Emîrî, yaşadığı döneme kadar kayıp
olan ve Türk tarihi açısından büyük öneme hâiz bir kaynak durumunda olan
Dîvânu Lugâti’t-Türk adlı eseri bularak ilim dünyasına kazandırmış bir kitap
aşığıdır. Ömrü boyunca ilimle hemhâl olan Ali Emîrî, İslâm dünyasının çeşitli
kültür, sanat ve ilim merkezlerinden temin ettiği nadide eserleri bir araya
getirerek binlerce ciltten müteşekkil bir kütüphane oluşturmuş ve sonunda bu
kütüphaneyi milletine bağışlayarak ilim ve kültür yönünden insanlık adına
büyük bir hizmete nail olmuştur. Şair, nâşir, muharrir, kütüphaneci, edebiyat,
şehir ve sanat tarihçisi gibi vasıflarla tanınan Ali Emîrî, yaşadığı süre zarfında
birbirinden değerli pek çok eser kaleme almıştır. Bu eserlerden biri de henüz on
yedi yaşında yazmaya başladığı Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid

adlı eseridir.

Ali Emîrî’nin söz konusu eseri yazma serüvenini yine aynı eserin
mukaddimmesinde yer alan bilgilerden öğrenmekteyiz. Bu mukaddimede Ali
Emîrî, eseri yazmaya karar verme anını, eseri yazma sürecinde yaşadığı olumlu
veya olumsuz durumları, bazı zevâttan ve kitaplardan edindiği bilgilerden
dolayı hissettiği heyecanı ve mutluluğu güzel bir üslupla anlatır. Ali Emîrî,
çocukluk döneminde dedesi Seyyid Mehmed Emîrî Çelebi’nin

Diyarbakır: Âlimler, Ârifler, Edîpler

40

Sen misin ancak Emîrî pey-rev-i Âgâh olan
Şehrimizde şâ’ir-i nâzik-edâdan çok ne var1

beytine rastladığını ve dedesinin zikrettiği Âgâh’ın kim olduğunu
ve çok sayıdaki şâ’ir-i nâzik-edâ nın kimler olduğunu merak ederek
Diyarbakır’daki şairleri araştırmaya başladığını dile getirir. Edindiği bilgiler
sonucunda Diyarbakır’ın bir ilim ve kültür şehri olduğunu farkedip üdebâ
ve şu’arâ’dan oluşan bir tezkire yazmayı arzuladığını ifade eder. Ali Emîrî,
tezkireyi yazma kararını vermeden önce babası Seyyid Mehmed Şerif Efendi,
dönemin müderrislerinden ve aynı zamanda şair olan amcası Şabân Kâmî
Efendi ve tarihçi kimliğiyle ön planda olan dîvân sahibi Diyarbakırlı Said
Paşa ile görüşerek onların onayını ve desteğini alır. Şabân Kâmî Efendi’nin
kütüphanesinde yer alan binlerce ciltlik kitapları Diyarbakır ile ilgili en ufak
bir bilgi bulma ümidiyle ayrıntılı bir şekilde inceler ve çeşitli notlar alır. Ali
Emîrî söz konusu kütüphaneyle yetinmeyerek, çok zor şartlarda Diyarbakır
kabristanlarını dolaşıp biyografisini yazacak şahısların mezar taşları üzerindeki
yazılarını inceleyerek okur. Cami, mescit, medrese gibi tarihi yapılarda bulunan
kitabeleri tespit edip okuyarak bu bilgiler ışığında eşrâftan şehrin tarihi ile ilgili
olabildiğince bilgi ve eser toplamaya çalışır. Yoğun ve yorucu araştırmalarının
neticesinde Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid adlı eseri kaleme alır.

 Şehir tarihi açısından büyük öneme sahip olan bu eserde, Ümnî, Edîb,
Âgâh, Çâker, Hâmî, Hamdî, Kâmî, Lebîb gibi önemli şairlerden bahsederek
bazılarının şiirlerinden örneklere de yer verir. Aynı eserde farklı mesleklere
mensup şehrin eşrâfından olan meşhur şahsiyetlerin hâl tercümelerini,
eğitimlerini, mesleklerini ve şehre katkılarını anlatır. Eserde ayrıca şehrin
mimârî dokusundan bahsederek bir kısmı günümüze ulaşan camîler, mescidler,
kütüphaneler, köşkler, surlar, burçlar ve su kanalları gibi tarihi yapıların kim
tarafından, hangi amaçla ve ne zaman inşa edildiği hakkındaki ayrıntılı bilgiyi,
bu eserlerin üzerinde bulunan süslemeleri, yapılarda benimsenen mimârî tarzı
eserde serpiştirilen dipnotlar aracılığıyla öğrenmekteyiz. Bunların yanı sıra
Mesûdiyye, Zincîriyye, Kasımiyye, Dilaveriyye, Hüsamiyye, Hüsreviyye,
Hadım Ali Paşa Medresesi gibi ilim merkezlerinden, müderrislerinden ve
burada yetişen âlimlerinden bahsetmiştir. Ali Emîrî, Çermik, Mardin ve
Cizre gibi yakın çevrede bulunan medreselerden ve yetişen âlimlerden de söz
ederek Diyarbakırlı olmadığı halde Diyarbakır’da yetişen meşhur şahsiyetlerin

1 Ali Emîrî, Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid - Diyarbakır Ulemâ ve Eşrâfı, I-II, (Hazırlayanlar:
Günay Kut, Mesud Öğmen, Abdullah Demir), Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları,
İstanbul 2014, c. I, s. 22.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

41

biyografilerini de kaleme almıştır. Bu eserde kadınların biyografilerine de yer
veren Ali Emîrî, İbrâhîm Gülşenî, Ahmed Mürşîdî, İskender Paşa gibi önemli
zatlar hakkında ayrıntılı bilgiler vermiştir.

Bu çalışmada, Ali Emîrî’nin verdiği bilgiler ışığında söz konusu eserde
yer alan medreseler ve dönemin meşhur müderrisleri ele alınıp bu medreselerin
ilim ve kültür tarihimize olan katkıları değerlendirilecektir.

Mir’âtü’l-Fevâ’id’de Adı Geçen Medreseler ve Müderrisler
İslâm tarihinde eğitim ve öğretim kurumları olarak kullanılan medreselerin

ilk defa ne zaman inşa edildiği hakkında farklı görüşler olmakla birlikte
medreselerin ortaya çıkışı IX. yüzyılın sonlarına doğru Horasan ve Türkistan
bölgelerinde olduğu tahmin edilmektedir. Medreselerin devlet eliyle kurulması
ise X. yüzyılda Türkistan’da Karahanlılar dönemine rastladığı, daha sonra
Gazneliler ve Samanoğulları tarafından geliştirilerek Türklerin Anadolu’ya
yerleşmesi ile birlikte geniş bir coğrafyaya yayıldığı görülür. Özellikle Anadolu
Selçuklu ve Beylikler döneminde önemli sayıda medreselerin inşa edilerek bu
medreselerde çeşitli ilimlerde dersler verildiği ve pek çok ilim ve irfan sahibi
insanın yetiştiği bilinmektedir. Aynı topraklar üzerine kurulan ve daha sonra
büyük bir imparatorluğa dönüşen Osmanlı Devleti ise eğitim öğretime büyük
önem vererek medreselerin daha iyi bir düzeye gelip Anadolu’nun yanı sıra
başka coğrafyalara da yayılması için çabalamıştır2.

Anadolu’daki tarihî, coğrafî, dinî, siyasî ve ticarî konumu itibariyle
büyük bir öneme sahip olan Diyarbakır’da da pek çok medrese inşa edilmiş
ve bu medreselerde uzun yıllar eğitim verilerek pek çok âlim ve devlet adamı
yetişmiştir. XVII. yüzyılda Diyarbakır’a gelen Evliya Çelebi bu medreselerin
yüksek bir statüde olduğunu ve müderrislerinin çoğunun devlet pâyesi aldığını
söyler3. Ali Emîrî, Mir’âtü’l-Fevâ’id’de ilim, kültür ve sanat merkezi olan
Diyarbakır’da inşa edilen medreselerin kim tarafından ve ne zaman yapıldığı,
medreselerin mimârî açıdan özellikleri, bu medreselerde yetişen müderris,
âlim ve devlet adamlarını ve varsa onların eserlerini anlatarak bir bakıma
Diyarbakır’ın eğitim ve şehir tarihine ışık tutmaktadır.

2 Ayrıntılı bilgi için bk. Nebi, Bozkurt, “Medrese”, TDV İslam Ansiklopedisi, TDV Yayınları, İstanbul
2003, c.28, s. 323-327; Mehmet İpşirli, “Medrese (Osmanlı Dönemi)”, TDV İslam Ansiklopedisi, TDV
Yayınları, İstanbul 2003, c.28, s. 333-338.

3 Ayrıntılı bilgi için bk. Martin van Bruinessen, Hendrik Boeschoten, Evliya Çelebi Diyarbekir’de,
İletişim Yayınları, İstanbul 2015, s. 90-93.

Diyarbakır: Âlimler, Ârifler, Edîpler

42

A. Diyarbakır’da Bulunup Eserde Adı Geçen
 Medreseler ve Müderrisler

1. Mesûdiyye Medresesi
Mesûdiyye Medresesi, Diyarbakır’da Ulu Cami’nin kuzeyinde inşa

edilen ilk büyük medrese olarak bilinir. Bu medrese çağının en ileri bilimlerinin
okutulduğu bir ilim merkezi olduğu için dönemin meşhur medreselerinden
biri olmuştur. Medresede bulunan kitabeye göre medresenin yapımına H 595/
M1198 yılında Ebu Muzaffer II. Sökmen döneminde başlanmış, Melik Mesûd
döneminde H 620/ M 1223 yılında tamamlanmıştır. Mesûdiyye Medresesi’nde
Bağdat’ta kurulan Nizamiyye Medresesi’nin eğitim modeli uygulanmış ve
burada okutulan dersler aynı şekilde bu medresede okutulmuştur. Bu sebeple
Mesûdiyye Medresesi’ne Ortadoğu’nun çeşitli yerlerinden talebeler gelerek
burada ilim tahsil etmiş ve çeşitli yerlerde müderris veya devlet adamı olarak
görevlendirilmiştir4.

Ali Emîrî’nin eserinde yer alan bilgiye göre Mesûdiyye medresesi
medâris-i kadîme-i Âmid’dendir. Şehrin büyük medreselerinden biri olmakla
birlikte müderrislerine çoğunlukla şehrin müftülük makamı da verilmiştir. Ali
Emîrî, bu medresenin müderrislerinden ve aynı zamanda şehrin müftüsü olan
Çerçinzâde Mevlâna Hasan bin Ali bin Hasan bin Ali hazretlerine kadar elli
akçe ile vazifelendirildiğini söyler. Eskiden müderrisler için ödenen ücretin
yüksekliği o medresenin statüsünü göstermesi bakımından önemliydi. O
dönemde Osmanlı sınırları içerisinde en yüksek statüdeki medresede müderrislik
yapan şahsın ücretinin altmış akçe olduğuna bakılırsa Mesûdiyye Medresesi’nin
eğitim yönünden çok önemli bir konumda olduğu görülür. Ali Emîrî, Çerçinzâde
Mevlâna Hasan bin Ali bin Hasan bin Ali’nin vefatı H 976/ M 1568-1569 üzerine
yerine hem müderris hem de müftülük yapmak üzere daha önce Hüsreviyye
Medresesi’nde bulunan meşhur âlim Muslihuddin Lârî hazretlerinin geçtiğini
ifade eder. Allâme Ali Gûrânî-i Âmidî ve kardeşi Mevlânâ Zeynel’âbidin
Gûrânî-i Âmidî ile Mevlânâ Abdurrahman Fâzıl-i Suhrânî-i Âmidî hazretleri
bu dönemde Mesûdiyye Medresesi’nin ulemâları ve müderrisleri arasındandır.
Söz konusu şahıslar ilim dünyasında dönemin en önemli isimlerindendir. Ali
Emîrî, bu medresenin büyük müderrislerinden birinin de el-Mevlâ Mehmed
4 Ayrıntılı bilgi için bk. Alpay Bizbirlik, 16. Yüzyıl Ortalarında Diyarbekir Beylerbeyliğinde Vakıflar,

Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 1995, s. 250.; Şevket Beysanoğlu,
Anıtları ve Kitabeleri İle Diyarbakır Tarihi, I-II, Diyarbakır Büyükşehir Belediyesi Kültür ve Sanat
Yayınları, Ankara 2003, c. I, s. 335-340.; Ali Melek, Abdullah Demir, Dini Değerleri İle Diyarbakır,
TDV Yayınları, Ankara 2009, s. 156-158; İbrahim Yılmazçelik, XIX. Yüzyılın İlk Yarısında Diyarbakır
(1790-1840), Türk Tarih Kurumu Yayınları, Ankara 2014, s. 116-117.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

43

Hânevî hazretleri olduğunu söyler. Mir’âtü’l-Fevâ’id’de el-Mevlâ Mehmed
Hânevî hazretlerinin üstâdı olan Abdurrahman Fâzıl hazretlerinin vefatı H
1066/ M 1655-1656 üzerine Ali Paşa Medresesi müderrisi iken Mesûdiyye
Medresesi’ne getirildiğini ifade eder. Daha sonra Köprülü-zâde Sadrazam
Ahmed Fâzıl Paşa’nın daveti üzerine Der-sa’âdet’e gittiğini, Köprülü’nün
vefatı üzerine tekrar Diyarbakır’a geldiğini ancak Sadrazam Merzifonî Kara
Mustafa Paşa tarafından tekrar davet edilerek Maktûl-zâde Ali Paşa’ya muallim
olarak tayin edildiğini Paşa’nın vefatı üzerine Diyarbakır’a dönüp burada
vefat ettiğini anlatır. Bu durum Mesûdiyye Medresesi’ndeki ulemâlara büyük
bir değer atfedildiğinin göstergelerinden biri daha olarak değerlendirilebilir.
Nitekim dönemin en önemli isimleri tarafından davet edilip önemli yerlerde
müderrislik yapmak üzere görevlendirilmeleri bunun en açık göstergesidir. Bu
medresede müderrislik yapan bir başka isim ise Hâmidî-zâde Mevlânâ Ömer
bin Hüseyin el-Âmidî hazretleridir. Bu şahıs hem müderris hem de fetvâ verme
yetkisine sahip bir müftüdür. Yine aynı şekilde Nâ’ibü’ş-şer’ Mevlânâ Sâlih
Efendi hazretleri ile Allâme Hâmidî’nin ahfadından olan dönemin memleket
müftüsü Abdülganî hazretleri bu medresede müderrislik yapmıştır. Ali Emîrî,
ayrıca Mesûdiyye Medresesi’nin yedi asırdan beri yetiştirmiş olduğu fuzalâ ve
ulemânın sayısının fazla olduğunu dile getirerek burada yetişen talebelerin çok
meşhur büyük ulemâlar zümresine girdiğini ifade eder5.

2. Zincîriyye Medresesi
Diyarbakır’da Ulu Cami’nin güneybatısında bulunan Zincîriyye

Medresesi, halk arasında Sincariye olarak da bilinir. Bu medrese de Mesûdiyye
Medresesi gibi dönemin önemli müderrislerinin yer aldığı ve çağın en ileri
ilimlerinin okutulduğu bir medresedir6.

Ali Emîrî, Mir’âtü’l-Fevâ’id’de Zincîriyye Medresesi’ni şehrin en eski
medreselerinden biri olarak tanımlar. Medrese binasının H 593/ M 1196-1197
senesinde inşa edildiğine dair tarihin medresenin duvarlarında yazılı olduğunu
ifade eder. Bu medresenin mimârî yapısı ve duvarlarında yer alan mükemmel
düzeyde denebilecek kabartma ve oymalarından söz eden Ali Emîrî, medresenin
Artuklu döneminden kalma Diyarbakır mimârî tarzını yansıtan çok değerli
bir örnek olduğunu söyler. Ayrıca bu medresenin isminin bazı kaynaklarda
Mercâniyye olarak da zikredildiğini dile getirir. Ali Emîrî, Selâhaddîn Eyyûbî

5 Ayrıntılı bilgi için bk. Ali Emîrî, age., c. I, s. 53, 63, 64, 75, 76.
6 Ayrıntılı bilgi için bk. Şevket Beysanoğlu, age., c. I, s. 332-335.; Ali Melek, Abdullah Demir, age., s.

160-162; İbrahim Yılmazçelik, age., s. 116-117.

Diyarbakır: Âlimler, Ârifler, Edîpler

44

hazretlerinin Diyarbakır’ı fethettiği sırada Ulu Cami civarında bir milyon
kırk bin ciltlik bir kütüphanenin var olduğunu ve bu kütüphaneyi Selâhaddîn
Eyyûbî hazretleri ile birlikte meşhur edîb Kâdî Abdurrahîm el-Fâzıl ve Kâtib el-
İsfahânî’nin de ziyaret edip takdir ettiklerini söyler. Bu kitapların bir kısmının
Kâdî Fâzıl tarafından götürüldüğünü diğer kısmının ise Tatar istilasıyla yok
olduğunu anlatır. Ali Emîrî, bu kütüphanenin yerinin tam olarak Ulu Cami’nin
sağ tarafında olduğunu Cenâb-ı Ahmed bin Yûsuf el-Menâzî tarafından
genişletilerek Sipahiler Çarşısı hizasına ve Zincîriyye Medresesi’ne kadar geniş
bir alanı kapsadığını dile getirir7. Bu nedenle bazı kaynaklarda bir milyon kırk
bin ciltlik kitabın Zincîriyye Medresesi’nde yer aldığı da söylenir.

Ali Emîrî, bu medresede yedi asırdan beri faziletli pek çok âlimin
yetiştiğini söyler. Bunlardan biri büyük bir âlim olan meşhur Mevlânâ Hüseyin
Halhâlî hazretleridir. Mevlânâ Hüseyin Halhâlî hazretleri İran ve Şirvân
taraflarında ortaya çıkan fetret nedeniyle H 1008/ M 1599-1600 yıllarında
Şemâhî’den Diyarbakır’a gelerek bu medresede çeşitli ilimler öğretmiştir. Yine
aynı şekilde meşhur âlim Mevlânâ Ömer bin Ahmed Çelebi-i Mâ’î hazretleri
bu medresede ders vermiş âlimlerden biridir. Ulemâların reisi Mevlânâ
Sadeddîn Teftâzânî ve Allâme Seyyid Şerîf Cürcânî hazretlerinin dahi bir süre
bu medresede okudukları söylenmektedir. Ali Emîrî, bu medresede daha pek
çok âlim ve fâzıl şahsiyetler yetiştiğini, bunların hakkında daha sonra bilgi
vereceğini ifade eder8.

3. Hüsreviyye Medresesi
Diyarbakır Sur ilçesi Mardin Kapı semtinde bulunan Hüsreviyye

Medresesi, Diyarbakır’da valilik görevinde bulunan Hüsrev Paşa tarafından
1521-1528 tarihleri arasında yaptırılmıştır9.

Mir’âtü’l-Fevâ’id’de Ali Emîrî, bu medresenin Diyarbakır’ın büyük
medreselerinden biri olduğunu, içinde bir caminin yer aldığını ve bitişiğinde
uzun güzel bir minaresinin bulunduğunu söyler. Caminin duvarlarının çoğu ise
çok güzel kâşî10lerle süslendiğini anlatır. Bu medresede pek çok ilim ehlinin
müderrislik yaptığını ve çok sayıda faziletli şahsiyetin yetiştiğini dile getirir.
Bunlardan biri Karadede olarak tanınan Mevlânâ Kemâleddîn hazretleridir.

7 Ayrıntılı bilgi için bk. Ali Emîrî, age., c. I, s. 59-66.
8 Ayrıntılı bilgi için bk. Ali Emîrî, age., c. I, s. 65, 66, 75; c. II, s. 48, 98.
9 Ayrıntılı bilgi için bk. Şevket Beysanoğlu, age., c. II, s. 569-570.; Ali Melek, Abdullah Demir, age., s.

154-155.
10 Mustafa Uğurlu Arslan, “Estetik Bir Şehir Tarihi Olarak Mir’atü’l-Fevâid Fî Terâcimi Meşâhîri Âmid”,

4. Milletlerarası Şehir Tarihi Yazarları Kongresi, İstanbul 13-15 Ekim 2017.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

45

Mevlânâ Kemâleddîn H 950/ M 1543-1544 yılında şehrin müftüsü ve Hüsreviyye
Medresesi’nin müderrisi olmuştur. Bu şahsın çok önemli eserlerinin olduğunu
söyleyen Ali Emîrî, üç yıl müderrislik ve müftülük yaptıktan sonra Hüsrev Paşa
tarafından Halep’te inşa edilen cami medresesine fetvâ verme yetkisi bulunan
müderris sıfatıyla görevlendirildiğini dile getirir. Hüsreviyye Medresesi’nde
müderris olanlardan biri de pek çok eseri bulunan meşhur âlim Muslihuddîn
Lârî hazretleri, diğeri ise Seyyid Şerif Cürcânî hazretlerinin ahfadından Mirzâ
Mahdûm diye meşhur olan Mu’înüddîn Eşref hazretleridir. Mu’înüddîn Eşref,
İran Şâhı İsmail-i Sânî’ye muallim olduktan sonra Rûm’a gelip H 986/ M 1578-
1579 yılında Diyarbakır kadılığına ve fetvâ verme yetkisiyle birlikte Hüsreviyye
Medresesi’ne getirilmiş daha sonra Bağdat’a gitmiştir. Ali Emîrî, bu medresenin
müderrislerinden birinin de Sadreddîn Şirvânî hazretlerinin mahdûm-ı âlîleri
el-mevlâ Muhammed Emîn hazretleri olduğunu söyler. Muhammed Emîn
hazretleri H 1013/ M 1604-1605 senesinde Şirvân’dan amcaları Mevlânâ ile
beraber geldiğini, bu medresede müderris olduğunu, o dönemde Diyarbakır’da
vali olan Nasuh Paşa’nın sadrazam olmasından sonra Der-sa’âdet’e gittiğini
anlatır. Ali Emîrî, ayrıca meşhur âlim Mevlânâ Molla Çelebi ibn el-Hâc Ali
el-Âmidî ve Küçük Ahmed-zâde Mevlânâ Ebûbekir hazretleri gibi pek çok
faziletli meşhur âlimin bu medresede müderrislik yaptığını dile getirir11.

4. Hadım Ali Paşa Medresesi
Bu medrese, Diyarbakır’ın Sur ilçesinde bulunan Ali Paşa Camisi’nin

batısında Mardin Kapı ile Urfa Kapı arasında yer alır. O dönemde Diyarbakır
valisi olan Hadım Ali Paşa tarafından 1534-1537 yılları arasında inşa
ettirilmiştir12.

Ali Emîrî, bu medresenin taştan yapılmış otuz odadan oluşan büyük
bir alana sahip olduğunu ve bu medreseden pek çok âlimin yetiştiğini söyler.
Burada yetişen âlimlerden birisi meşhur Hanili Mehmed Efendi’dir. Ali Emîrî,
Hanili Mehmed Efendi’nin bu medresede eğitim aldıktan sonra aynı medresede
müderrislik yaptığını, ilmiyle şöhret bulduktan sonra pek çok talebenin bu
medreseye gelmek istediğini söyler. Onun, Sadrazam Fâzıl Ahmed Paşa
tarafından Der-sa’âdet’e davet edildiğini, orada onun ilminden pek çok kişinin
istifade ettiğini daha sonra Mesûdiyye Medresesi’nde bir müddet müderrislik
yaptıktan sonra tekrar Sadrazam Merzifonî Mustafa Paşa tarafından Der-

11 Bk. Ali Emîrî, age., c. I, s. 64, 75.
12 Ayrıntılı bilgi için bk. Şevket Beysanoğlu, age., c. II, s. 586-590.; Ali Melek, Abdullah Demir, age., s.

152-153.

Diyarbakır: Âlimler, Ârifler, Edîpler

46

sa’âdet’e davet edildiğini anlatır. Bu medresedeki müderrislerden biri de
meşhur fakih Kara Vâ’iz Efendi hazretleri bir diğeri ise genç yaşta vefat eden
Ali Paşalı Hâfız Mustafa Efendi’dir. Ali Emîrî, bu medresede daha pek çok
âlim yetiştiğini bu âlimler hakkında daha sonra bilgi vereceğini ifade eder13.

5. Dilâveriyye Medresesi
Dilâveriyye Medresesi, Diyarbakır’da iki defa valilik yapan (1616-1617/

1618-1619) Hırvat asıllı Dilâver Paşa tarafından inşa edilmiştir. Bu medrese,
Diyarbakır’ın Sur ilçesinde Melek Ahmed Paşa Cami karşısında yer alır. Ali
Emîrî, bu caminin sağ tarafında kalan büyük hânın medreseye bağlı bir vakıf
olduğunu, bu hânın kapısının ve medresenin bazı kısımlarının çok zarif nakışlarla
süslenmiş olduğunu anlatır. Bu medresenin kuruluşundan beri Süleymân
Şirvânî, İbrâhîm el-Karamânî el-Âmidî, Mevlânâ Tavîl Receb el-Âmidî, ünlü
âlim Kasîr Receb el-Âmidî gibi pek çok âlimin ders verdiğini, yetmiş senelik
süre zarfında pek çok ulemâ ve fuzalânın yetiştiğini böylece medresenin ve
müderrislerinin itibarlarının yükseldiğini dile getirir. Meşhur âlimlerden emîn-i
fetvâ Hısn-ı Mansûrî-zâde Ahmed Efendi ise H 1093/ M 1682 ile H 1120/
M 1708-1709 yılları arasında otuz yıl kadar bu medresede müderrislik yapıp
şehrin müftülük görevini de yerine getirmiştir. Ali Emîrî, Hısn-ı Mansûrî-
zâde Ahmed Efendi’nin Bağdat’ta bulunan meşhur Mercâniyye Medresesi’ne
tayin edildiği hâlde gitmediğini söyler. Bu medresenin müderrislerinden biri
de Allâme Küçük Ebûbekir Efendi-zâde Hâcî Râgıb Bey’dir. Ali Emîrî, Hâcî
Râgıb Bey’in, Dirik kazâsı güzergâhında Diyarbakır’a üç saatlik mesafede
bulunan bir köprüyü mükemmel bir şekilde tamir ettiğini anlatır14.

6. Ömeriyye Medresesi
Ali Emîrî’nin Mir’âtü’l-Fevâ’id adlı eserinde Ömeriyye Medresesi’nin

ismi sadece bir yerde anılmaktadır. Ali Emîrî, bu medresenin Diyarbakır’da
yer aldığını ifade ederek bu medrese hakkında başka herhangi bir bilgiye yer
vermemiştir15.

7. Şücâ’iyye Medresesi
Şücâ’iyye Medresesi, Diyarbakır’ın Sur ilçesi Mardin Kapı civarında

Deliller Hanı’nın karşısında yer almaktadır. Bu medresenin yanında bir

13 Ayrıntılı bilgi için bk. Ali Emîrî, age., c. I, s. 64, 76.
14 Ali Emîrî, age., c. I, s. 77.; c. II, s. 48.
15 Ali Emîrî, age., c. I, s. 75.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

47

çeşme ve Sultan Şücâ’ hazretlerinin türbesi bulunur. Medresenin yapım tarihi
ve kim tarafından yapıldığı hakkında çeşitli tahminler söz konusudur16. Ali
Emîrî, Şücâ’iyye Medresesi’nin Diyarbakır’da yer aldığını söylemişse de bu
medresede yetişen ilim ehlinden bahsetmemiştir17.

8. Azîziyye Medresesi
Diyarbakır’da önemli bir yere sahip olan bu medrese, Diyarbakır’ın

Sur ilçesinde bulunan ve Hacı Müştak Cami olarak da adlandırılan Azîziyye
Cami’nin bulunduğu yerdeydi. Şeyh Aziz Mahmud Urmevî, tarafından inşa
ettirilen cami külliyesi içerisinde yer almaktaydı18.

Ali Emîrî, bu medreseyi Diyarbakır medreseleri arasında zikretmiş, söz
konusu eserinde bu medrese hakkında herhangi bir bilgiye yer vermemiştir19.

9. Latîfiyye Medresesi
Latîfiyye Medresesi, Diyarbakır’ın Sur ilçesinde Fatih Paşa Cami’nin

kuzeydoğusunda yer alır. Bu medresenin bulunduğu yer daha önce Fatih Paşa
Cami’nin Şafiler kısmı olarak kullanılmakla birlikte 19. yüzyılda Latîfiyye
medresesi olarak da kullanılmıştır20. Ali Emîrî’nin eserinde bu medresenin adına
bir yerde rastlamaktayız. Ali Emîrî, Latîfiyye Medresesi’nin Diyarbakır’da yer
aldığını söylemiş ancak bu medrese ile ilgili başka bir bilgiye yer vermemiştir21.

10. Kadiriyye Medresesi
Diyarbakır’ın Çobyan mahallesinde yer aldığı söylenen bu medrese,

Hacı Abdulbaki-zâde Hacı Abdulkadir Efendi tarafından inşa ettirilmiştir.
Diyarbakır müderrislerinden olan Hacı Abdulkadir Efendi, Diyarbakır’daki
bütün emlâkını bu medreseye vakfederek 1799 yılında söz konusu medresenin
müderrisliğini yapmıştır22.

Ali Emîrî, Mir’âtü’l-Fevâ’id adlı eserinde Kadiriyye Medresesi’ni
sadece bir yerde anarak bu medresenin Diyarbakır’da bulunduğu bilgisine yer
vermiştir23.

16 Alpay Bizbirlik, age., s. 253.; İbrahim Yılmazçelik, age. s. 118.
17 Ali Emîrî, age., c. I, s. 76.
18 Ali Melek, Abdullah Demir, age., s. 73-74.; İbrahim Yılmazçelik, age., s.113-114.
19 Ali Emîrî, age., c. I, s. 76.
20 Ali Melek, Abdullah Demir, age., s. 156.; İbrahim Yılmazçelik, age. s. 117.
21 Ali Emîrî, age., c. I, s. 77.
22 İbrahim Yılmazçelik, age., s. 118.
23 Ali Emîrî, age., c. I, s. 77.

Diyarbakır: Âlimler, Ârifler, Edîpler

48

11. Râgıbiyye Medresesi
Bu medrese, Diyarbakır’ın Sur ilçesi Süleyman Nazif Mahallesi’nde,

Defterdar Cami’nin güneyine bitişik yerde bulunmaktadır. Kendisi gibi ilim
adamı olan Mehmed Sıbgatullah Efendi’nin torunu, Müftü Mehmed Mesûd
Efendi’nin oğlu Hacı Râgıb Bey tarafından H 1241/ M 1826 ile H 1249/ M
1833 yılları arasında inşa ettirilmiştir. Önceleri Hüsrev Paşa Medresesi’nde
bulunan Hacı Râgıb Bey daha sonra yaptırdığı kendi medresesinde müderrislik
yapmıştır. Râgıbiyye Medresesi’nin avlusunda Hacı Râgıb Bey’in kabri de
bulunmaktadır24. Ali Emîrî, söz konusu eserde bu medresenin Diyarbakır’da
olduğu bilgisini paylaşır25.

12. Çeteci Abdullah Paşa Medresesi
Çeteci Abdullah Paşa Medresesi, Diyarbakır’ın Çermik ilçesinde Ulu

Cami yolu üzerinde ve çarşı içinde yer almaktadır. Medrese ve yanındaki
mescidin Çeteci Abdullah Paşa tarafından H 1170/ M 1756 yılında yaptırıldığını
medresede yer alan kitabeden öğrenmekteyiz26. Ali Emîrî, Mir’âtü’l-Fevâ’id

adlı eserinde Çermik ve Çüngüş ilçelerinden bahsederken bu medrese ile birlikte
Kara Vâ’iz Medresesi’nden ve burada yetişen âlimlerden söz etmektedir. Ali
Emîrî, bu iki medresenin pek çok âlim yetiştirmesine rağmen bunların zaman
içerisinde unutulduğunu ifade etmekle birlikte meşhur A’rec Hoca’nın Çermik
ümerasından Seyfullah Bey zamanında H 1240/ M 1824 burada çeşitli ilimler
okuttuğunu daha sonra Diyarbakır’a döndüğünü anlatmıştır27.

13. Kara Vâ’iz Medresesi
Ali Emîrî, eserinde Çermik ve Çüngüş ilçelerinden bahsederken bu

medresenin Diyarbakır’ın Çermik ilçesinde bulunduğunu ve H 1160/ M 1747-
1748 yılında yapıldığını buradan pek çok âlimin yetiştiğini ifade etmiş. Bu
medrese hakkında başka bir bilgi vermemiştir28.

24 Şevket Beysanoğlu, c. II s. 745, Ali Melek, Abdullah Demir, age., s. 111.
25 Ali Emîrî, age., c. I, s. 77.
26 Şevket Beysanoğlu, age., c. II, s. 705-706.; Ali Melek, Abdullah Demir, age., s. 148-151.
27 Ali Emîrî, age., c. I, s. 35.
28 Ali Emîrî, age., c. I, s. 35.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

49

B. Diyarbakır Dışında Bulunup Eserde Adı Geçen
 Medreseler ve Müderrisler

1. Hüsâmiyye Medresesi
Ali Emîrî, eserinde Mardin ilini anlatırken Hüsamiyye Medresesi’nin H

548/ M 1153 yılında vefat eden Hüsameddîn Timurtaş Artukî tarafından inşa
ettirildiğini dile getirir29.

2. Kâsımiyye Medresesi
Mardin’in güneybatısındaki tepenin aşağı tarafında yer alan Kâsımiyye

Medresesi, Kâsım Padişah Medresesi olarak da bilinir. Medresenin yapımına
Artuklu döneminde başlanmış, Akkoyunlu meliki döneminde 1502 yılında
tamamlanmıştır30. Ali Emîrî, Mir’âtü’l-Fevâ’id adlı eserinde bu medresenin
Akkoyunlu meliklerinden Kâsım Şâh bin Cihângir bin Ali Bey bin Kara Osmân
Bayındırî tarafından yapıldığını söyler31.

3. Medâris-i Semâniyye (Sahn-ı Seman)
İstanbul’da Fatih Cami’nin etrafında Fatih Sultan Mehmet tarafından

inşa ettirilen medreselerdir. Bu medreseler Sahn-ı Semân olarak da adlandırılır.
Medâris-i Semâniyye’de çağın en ünlü âlimleri yetişmiş ve burada müderrislik
yapmıştır32. Ali Emîrî’nin eserinde bu medrese farklı bağlamlar çerçevesinde
karşımıza çıkar. Ali Emîrî, Silsile-i İcâzetnâme-i Ulemâ bağlamında Medâris-i
Semâniyye’den bahseder33. Ayrıca Diyarbakır Kadılarından el-Mevlâ İbrâhîm
el-Karamânî’den bahsederken onun 18 Mart-16 Nisan 1627 tarihinde Sahn-ı
Semân medresesinde tayin edildiğini34, El-Mevlâ Emrullâh’ın ise bu medresede
29 Eylül-28 Ekim 1581 tarihinde müderris olduğunu35 anlatır.

4. Mercâniyye Medresesi
Ali Emîrî’nin eserinde bu medresenin adı üç yerde geçmektedir. Bunlardan

biri Ali Emîrî, Diyarbakır’da bulunan Zincîriyye Medresesi’ni anlatırken bu

29 Ali Emîrî, age., c. I, s. 38
30 Ayrıntılı bilgi için bk. Banu Bilgicioğlu, “Mardin (Mimari)”, TDV İslam Ansiklopedisi, TDV Yayınları,

İstanbul 2003, c. 28, s. 50.
31 Ali Emîrî, age., c. I, s. 38.; c. II, s. 73
32 Ayrıntılı bilgi için bk. Fahri Unan, “Sahn-ı Semân”, TDV İslam Ansiklopedisi, TDV Yayınları, İstanbul

2008, c. 35, s. 532-534.
33 Ali Emîrî, age., c. I, s. 71.
34 Ali Emîrî, age., c. II, s. 43.
35 Ali Emîrî, age., c. II, s. 241.

Diyarbakır: Âlimler, Ârifler, Edîpler

50

medresenin bazı kitaplarda Mercâniyye Medresesi olarak da adlandırıldığını
söylemiş. Diğer ikisi ise Ali Emîrî, Dilâveriyye Medresesi’ni anlatırken burada
müderrislik yapan Hısn-ı Mansûrî-zâde Ahmed Efendi’nin Bağdat’ta bulunan
meşhur Mercâniyye Medresesi’ne tayin edildiği hâlde gitmediğini söyler36.

5. Sitti Raziyye/ Radviyye Medresesi
Mardin’de Melik Mahmut Cami’nin yakınında yer alan bu medrese,

Mardin Artuklu hükümdarı II. Kutbüddin İlgazi’nin saltanatı sırasında annesi
Sitti Radviyye tarafından 1176-1184 yılları arasında yaptırılmıştır37. Ali Emîrî,
bu medrese ile ilgili sadece H 580/ M 1184 yılında vefat eden Kutbüddîn
Artukî’nin validesi tarafından yaptırıldığı bilgisini paylaşır38.

6. Zâtü’s-Semânîn Medresesi
Ali Emîrî, eserinde Mardin ilini anlatırken seksen odadan oluşan Zâtü’s-

Semânîn Medresesi’nin H 632/ M 1234-1235 yılında vefat eden Melik Mansûr
Artukî tarafından yaptırıldığını söyler39.

7. Âlî Hân Medresesi
Ali Emîrî, eserinde Diyarbakır Kadılarından Çorlulu Ali Paşa Kethudâsı

el-Mevlâ Ahmed Efendi’yi anlatırken onun 2 Aralık 1705 tarihinde Âlî Hân
Medresesi’ne, meşhur Târîh-i İbni Haldûn mütercimi Sâhib Mehmed Efendi
hazretleri yerine geldiğini ifade eder40.

8. Hâcî Odabaşı Medresesi
Ali Emîrî, eserinde Diyarbakır Kadılarından Çorlulu Ali Paşa Kethudâsı

el-Mevlâ Ahmed Efendi’yi anlatırken onun 2 Nisan 1707 tarihinde müderrislik
yapmak üzere Hâcî Odabaşı Medresesi’ne geldiğini söyler41.

36 Ali Emîrî, age., c. I, s. 66, 77.; c. II, s. 48.
37 Banu Bilgicioğlu, age., s. 50.
38 Ali Emîrî, age., c. I, s. 38.
39 Ali Emîrî, age., c. I, s. 38.
40 Ali Emîrî, age., c. II, s. 163.
41 Ali Emîrî, age., c. II, s. 163.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

51

9. Haydar Paşa Medresesi
Ali Emîrî, eserinde Diyarbakır Kadılarından Çorlulu Ali Paşa Kethudâsı

el-Mevlâ Ahmed Efendi’yi anlatırken onun 6 Mayıs 1708 tarihinde müderrislikte
ikinci yüksek dereceyi alarak Haydar Paşa Medresesi’ne nail olduğunu anlatır42.

10. Hâce Hayreddin Medresesi
Ali Emîrî, eserinde Diyarbakır Kadılarından Çorlulu Ali Paşa Kethudâsı

el-Mevlâ Ahmed Efendi’yi anlatırken onun 26 Kasım 1710 tarihinde
müderrislikte ikinci yüksek derecede bulunan Hâce Hayreddin Medresesi’ne
60 akçe ile tayin edildiğini dile getirir43.

11. Mahmûd Ağa Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ Kûrî (Lagarî)-zâde Ahmed

Efendi’yi anlatırken onun 15 Haziran 1695 tarihinde İstanbul Eyüp’te açılan

Mahmûd Ağa Medresesi’nde müderris olduğunu söyler44.

12. Bâzirgânbaşı Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ Kûrî (Lagarî)-zâde Ahmed

Efendi’yi anlatırken onun 30 Ekim 1703 tarihinde Bâzirgânbaşı Medresesi’ne

gittiğini ifade eder45.

13. Beşir Ağa Medresesi
Ali Emîrî, eserinde el-Mevlâ İsmail Efendi’den bahsederken onun 28

Ağustos 1757 tarihinde Beşir Ağa Medresesi’ne nail olduğunu söyler46.

14. Pervîz Efendi Medresesi
Ali Emîrî, eserinde Diyarbakır Kadılarından el-Mevlâ İbrâhîm el-

Karamânî’den bahsederken onun 19 Aralık 1618 – 17 Ocak 1619 tarihinde
Pervîz Efendi Medresesi’ne tayin olduğunu dile getirir47.

42 Ali Emîrî, age., c. II, s. 163.
43 Ali Emîrî, age., c. II, s. 164.
44 Ali Emîrî, age., c. II, s. 162.
45 Ali Emîrî, age., c. II, s. 162.
46 Ali Emîrî, age., c. II, s. 230.
47 Ali Emîrî, age., c. II, s. 43.

Diyarbakır: Âlimler, Ârifler, Edîpler

52

15. Nişâncî-i Cedîd Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ İbrâhîm el-Karamânî’yi

anlatırken onun 1621-1622 yılında Nişâncî-i Cedîd Medresesi’ne getirildiğini
ifade eder48.

16. Ca’fer Ağa Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ İbrâhîm el-Karamânî’yi

anlatırken onun 29 Temmuz-26 Ağustos 1623 tarihinde Ca’fer Ağa Medresesi
pâyesine ulaştığını anlatır49.

17. Edirnekapısı Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ İbrâhîm el-Karamânî’den

bahsederken onun 2-30 Kasım 1625 tarihinde Edirnekapısı Medresesi’ne gel-
diğini söyler50.

18. Hüsrev Kethüdâ Medresesi
Mir’âtü’l-Fevâ’id adlı eserde bu medresenin adına sadece bir yerde ras-

tlamaktayız. Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ Müvezzi’ Ahmed
Efendi’den bahsederken onun 3 Kasım-1 Aralık 1652 tarihinde Dârü’l-hadîs-i
Hüsrev Kethüdâ Medresesi’yle taltîf olunduğunu anlatır51.

19. Efdaliyye Medresesi
Ali Emîrî, Diyarbakır Kadılarından el-Mevlâ Müvezzi’ Ahmed Efen-

di’den bahsederken onun 26 Temmuz-24 Ağustos 1653 tarihinde Efdaliyye
Medresesi isteğine kavuştuğunu ifade eder52.

20. Hân-kâh Medresesi
Ali Emîrî, eserinde Kadı el-Mevlâ Emrullâh’ı anlatırken onun 18 Hazi-

ran-16 Temmuz 1557 tarihinde Hân-kâh Medresesi’ne tayin edildiğini söyler53.

21. Osmân Efendi Medresesi
Ali Emîrî, el-Mevlâ İshak Sünûhî Efendi’yi anlatırken 3 Eylül 1817

tarihinde Osmân Efendi Medresesi’ne bağlandığını ifade eder54.

48 Ali Emîrî, age., c. II, s. 43.
49 Ali Emîrî, age., c. II, s. 43.
50 Ali Emîrî, age., c. II, s. 43.
51 Ali Emîrî, age., c. II, s. 160.
52 Ali Emîrî, age., c. II, s. 161.
53 Ali Emîrî, age., c. II, s. 241.
54 Ali Emîrî, age., c. II, s. 185.

Ali Emîrî Efendi’nin Mir’âtü’l-Fevâ’id Adlı Eserinde Yer Alan Medreseler Ve Müderrisler

53

22. Mimâr Mustafa Ağa Medresesi
Ali Emîrî, el-Mevlâ İshak Sünûhî Efendi’yi anlatırken 1817 yılının

sonuna doğru Mimâr Mustafa Ağa Medresesi’yle isteğine kavuştuğunu anlatır55.

Sonuç
Diyarbakır, yer aldığı tarihî, coğrafî, dinî, siyasî ve ticarî konum

itibariyle asırlar boyunca hemen her kültürden insanın uğradığı bir mekân
olmuştur. Özellikle kültürel anlamda zengin bir medeniyete ev sahipliği yapan
Diyarbakır’da pek çok ilim erbâbı yetişmekle birlikte onların geriye bıraktığı
pek çok eser de mevcuttur. Ali Emîrî, genç yaşlarında bu ilim ve kültür
hazinesini farkederek bu hazineden sonraki nesillerin de haberdar olması adına
Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid adlı eserini kaleme almıştır. Bu
eserde, Diyarbakır ile ilgili ilim, sanat, kültür, mimârî adına hemen her şeye
değinerek tarihî süreçte pek çok topluluğu içerisinde barındıran Diyarbakır’ın
ilim, sanat, edebiyat, kültür ve mimârî zenginliğini gözler önüne sermektedir.
Eserde, günümüze ulaşan camîler, mescidler, kütüphaneler, köşkler, surlar,
burçlar ve su kanalları gibi tarihi yapılar hakkında bir kısım bilgilerin
yer aldığını görmekteyiz. Diyarbakır’da Selâhaddîn Eyyûbî hazretlerinin
Diyarbakır’ı fethettiği sırada Ulu Cami civarında bir milyon kırk bin ciltlik bir
kütüphanenin varlığını ve bu kütüphanedeki kitapların kimler tarafından, nasıl
bir araya getirildiğini daha sonra nerelere taşındığını bu eserden öğrenmekteyiz.
Aynı şekilde Mesûdiyye, Zincîriyye, Dilaveriyye, Hüsreviyye, Hadım Ali Paşa
Medresesi gibi ilim merkezlerini, müderrislerini ve burada yetişen âlimlerin
ilmî derecelerini bu eserde görmekteyiz.

Eserde toplam otuz beş medrese ismi geçmekle birlikte Diyarbakır’da
olduğu söylenen ve eserde adı anılan medreselerin sayısı on üçtür. Ali Emîrî, bu
medreselerden beşi hakkında ayrıntılı bilgi vererek diğer medreseler hakkında
bağlama göre kısa değerlendirmelerde bulunmuş, bu medreselerde ilim tahsil
eden, müderrislik yapan bir kısım meşhur âlimlerin ve kadıların isimlerine yer
vermiştir. Ali Emîrî’nin eserine göre Diyarbakır’da bulunan medreseler oldukça
yüksek bir statüye sahiptir. Çağın en ileri ilimlerinin okutulduğu Mesûdiyye ve
Zincîriyye medreseleri gibi ilim merkezlerindeki müderrislerinin çoğunun aynı
zamanda devlette farklı kademelerde bulunduğunu, bir kısmının İstanbul’a
çağrılarak sadrazam veya paşa çocuklarına eğitim verdiğini, bir kısmının ise
İstanbul, Bağdat gibi ilim ve kültür merkezlerinde bulunan medreselere tayin
edildiğini anlatır.

55 Ali Emîrî, age., c. II, s. 185.

Diyarbakır: Âlimler, Ârifler, Edîpler

54

Kaynaklar
Ali Emîrî, Mir’âtü’l-Fevâ’id fî Terâcimi Meşâhiri Âmid - Diyarbakır Ulemâ

ve Eşrâfı, I-II, (Hazırlayanlar: Günay Kut, Mesud Öğmen, Abdullah
Demir), Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, İstanbul
2014.

Arslan, Mustafa Uğurlu, “Estetik Bir Şehir Tarihi Olarak Mir’atü’l-Fevâid
Fî Terâcimi Meşâhîri Âmid”, 4. Milletlerarası Şehir Tarihi Yazarları
Kongresi, İstanbul 13-15 Ekim 2017.

Beysanoğlu, Şevket, Anıtları ve Kitabeleri İle Diyarbakır Tarihi, I-II, Diyarbakır
Büyükşehir Belediyesi Kültür ve Sanat Yayınları, Ankara 2003.

Bilgicioğlu, Banu “Mardin (Mimari)”, TDV İslam Ansiklopedisi, TDV
Yayınları, İstanbul 2003, c. 28, s. 50.

Bizbirlik, Alpay, 16. Yüzyıl Ortalarında Diyarbekir Beylerbeyliğinde Vakıflar,
Doktora Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya
1995.

Bozkurt, Nebi, “Medrese”, TDV İslam Ansiklopedisi, TDV yayınları, İstanbul
2003, c.28, s. 323-327.

Bruinessen, Martin van, Boeschoten, Hendrik, Evliya Çelebi Diyarbekir’de,
İletişim Yayınları, İstanbul 2015.

Fahri Unan, “Sahn-ı Semân”, TDV İslam Ansiklopedisi, TDV Yayınları,
İstanbul 2008, c. 35, s. 532-534.

İpşirli, Mehmet, “Medrese (Osmanlı Dönemi)”, TDV İslam Ansiklopedisi,
TDV yayınları, İstanbul 2003, c.28, s. 333-338.

Melek, Ali, Demir, Abdullah, Dini Değerleri İle Diyarbakır, TDV Yayınları,
Ankara 2009.

Yılmazçelik, İbrahim, XIX. Yüzyılın İlk Yarısında Diyarbakır (1790-1840),
Türk Tarih Kurumu Yayınları, Ankara 2014.

57

DİYARBEKİRLİ ALİ EMÎRÎ EFENDİNİN VEFATININ
ARDINDAN YAZILANLAR

Abdulhakim Tuğluk
Iğdır Üniversitesi,

 Fen Edebiyat Fakültesi

Özet

Diyarbakırlı Ali Emîrî Efendi (1857 Diyarbakır-1924 İstanbul) Tanzimat
sonrasında yaşamış önemli bir edip ve sanatkârdır. Diyarbakırlı köklü bir
ailenin mensubu olan Ali Emîrî Efendi, devrinin önemli isimlerinden ilim
tahsil etmiştir. İlköğrenimini Diyarbakır’da bulunun Sülûkiyye Medresesi’nde
tamamlayan Ali Emîrî Efendi, ayrıca Farsça ve Arapça tahsil etmiştir.
Kendisini her yönüyle kâmil manada yetiştiren Ali Emîrî Efendi, Diyarbakır’ın
yetiştirdiği en önemli ilim adamlarından biri olarak tarihe geçmiştir. Hem
şair, hem nâsir, hem müverrih hem de kütüphaneci kimliğiyle ön plana çıkan
Ali Emîrî Efendi, yaşadığı dönemin en makbul ve muteber isimlerinden biri
olarak kabul edilmiştir. Divân-ı Lügati’t-Türk’ün bulunmasına vesile olmasıyla
önemli bir hizmete imza atan Ali Emîrî Efendi, aynı zamanda halen İstanbul’da
faaliyetlerine devam eden Millet Kütüphanesi’nin kurulmasına öncülük etmiştir.
Ayrıca basın-yayın faaliyetlerinde de bulunan Ali Emîrî Efendi, Âmid-i Sevdâ
adlı bir edebiyat/sanat gazetesi çıkararak Diyarbakır’ın kültürel mirasını yayın
dünyasına nakletmiştir. Hayatını kitaplara ve okumaya vakfeden Ali Emîrî
Efendi’nin vefatı sanat ve edebiyat çevrelerinde büyük yankı uyandırmış,
vefatının akabinde çeşitli dergi ve gazetelerde Ali Emîrî Efendi ile alakalı
olarak haberler ve yazılar kaleme alınmıştır. Bu bildirimizde Diyarbekirli Ali
Emîrî Efendi’nin vefatının ardından gazete ve dergilerde yer alan yazılardan
seçkiler sunulacak ve bu kıymetli ilim adamının bıraktığı etkiler üzerinde bazı
değerlendirmelerde bulunulacaktır. Bildirimize konu edilen yazı ve haberler,
ilgili kaynaklar tarandıktan sonra önem derecesine göre seçilmiştir

58

WRITINGS AFTER THE DEATH OF “DİYARBEKİRLİ
ALİ EMİRİ EFENDİ”

Abstract

Ali Emiri Efendi from Diyarbekir (1857 Diyarbekir – 1924 İstanbul) is
an important literary man and craftsman who lived after Tanzimat. Ali Emiri
Efendi, who had been a member of rooted family, had collected knowledge
from important names of his period. Ali Emiri Efendi had completed his
education in the Madrasah of Sülukiyye in Diyarbakır, also he had studied Farsi
and Arabic. Ali Emiri Efendi had improved oneself best at all points, he had
gone down in history as one of the most important scientists of Diyarbakır.
Ali Emiri Efendi had come into prominence with the identity of both poet and
writer, both historian and librarian, he had been accepted as one of the most
acceptable and respected names of his period. Ali Emiri Efendi had contributed
to an important service by conducing to be found of Divân-ı Lügati’t-Türk,
at the same time he had leaded to the establishment of Millet Library that
still continues its activities in İstanbul. Also Ali Emiri Efendi had transferred
Diyarbakır’s cultural heritage to editorial world by publishing a literature/ art
newspaper called Sevda. Ali Emiri Efendi had consecrated his life to books
and readings, his death had created great reactions in the art and literature
circles, right after his death writings and news concerning Ali Emiri Efendi had
been written in various magazines and newspapers. In this notice, anthologies
from writings that take part in the newspapers and magazines right after the
death of Ali Emiri Efendi from Diyarbekir will be presented and will be made
evaluations about the effects of this valuable scientist. The writings and news
related to our notice had been chosen according to their importance after the
relevant literature was scanned.

59

Giriş

Diyarbakır’ın yetiştirdiği en mühim ilim, fikir ve sanat adamlarından
olan merhum Ali Emîrî Efendi, sadece bir kitap ve kütüphane muhibbi değil
aynı zamanda ideal bir insan portresi çizmektedir. İlme olan aşkı onu her daim
kitaplarla bir araya getirdiği gibi milletine olan sevgisi de onu kütüphaneler
tesis etmeye sevk etmiştir. Bu uğurda pek çok sıkıntıyı göğüsleyen ve “kendini
kitaplara kitaplarını da milletine adayan” Ali Emîrî Efendi, ilim ve sanat şehri
Diyarbakır’ın maziden istikbale giden yolda yüz akı olmuştur. Edebiyat, tarih,
edebiyat tarihi vb. alanlarda çok mühim eserler bırakan ve Diyarbakır’a dair de
önemli eserler telif eden Ali Emîrî Efendi, vefatıyla milletin bağrında derin bir
teessür oluşturmuştur. 23 Ocak 1924 günü bir Fransız hastanesinde vefat eden
Ali Emîrî Efendi’nin ardından pek çok gazete ve mecmuada haber ve yazılar
neşredilmiş; Ali Emîrî Efendinin vefatından duyulan üzüntü paylaşılmıştır. Bu
yazılarda Ali Emîrî Efendi’nin vefatı ve cenaze töreni ile alakalı bilgilere yer
verilmiş; ayrıca Ali Emîrî Efendi’nin hayatından kesitler sunularak bu irfan
âbidesi okurlara tanıtılmıştır. Bildirimizde Ali Emîrî Efendi’nin vefatının
ardından yazılan haber ve yazıları aktaracak böylece bu vefatın ilim dünyasında
meydana getirdiği tesiri ortaya koymuş olacağız.

Vakit Gazetesi (25 Kânûn-ı Sâni 1340)

Ali Emîrî Efendi’nin Cenâzesi
Ali Emîrî Efendi evvelki gün irtihâl etmiş ve cenâzesi ehibbâ ve evdâd

ile meftûn-ı fezâili olan gençliğin eyâdi-i ihtirâmında olarak Gedikpaşa’daki
Tiyatro Caddesi’ndeki hânesinden kaldırılmış ve Fâtih hazîresinde ihzâr edilen
makbere-i mahsûsuna defin-i hâk-i gufrân kılınmıştır.

 Cenâb-ı Hâk rahmet eyleye.

Diyarbakır: Âlimler, Ârifler, Edîpler

60

Vatan Gazetesi (25 Kânûn-ı Sâni 1340)

Dün Cenâzesi İhtirâmâ-ı Mahsûsa ile Defnedildi
Hayâtını tetebbua ve kıymetdâr kitaplarını da vakfa hasr ve tahsis eden

Ali Emîrî Efendi’nin cenâzesi dün ihtifâlât-ı kâmile ile Fâtih’te ihzâr edilen
makbereye nakl u defîn-i hâk kılınmıştır. Havanın karlı ve tipili olmasına rağ-
men cenâze merâsimine iştirâk edenler çoktur. Merhûmun meftûn-ı ilm ve fezâi-
li olanlar, evkâfın bilumum müdürleri ile Müze müdürü Halil Bey, Mekâtib-i
Askeriyye müfettiş-i umumisi Nâcî Paşa, müverrih Ahmed Refik Bey, Darül-
fünun ve Darülmualliminden müntehab bir heyet, ihtifâl-i milli heyeti, huffâz
u eimme cenâze merâsiminde hâzır bulunuyorlardı. Merhûmun cenâzesi öğle-
den evvel hânesinden kaldırılarak şeyhân ve dedegânın ve hoş-elhân huffâzın
tekbîr ve tehlîlleri arasında Bâyezid, Şehzâdebaşı, Saraçhâne tarîkıyle Fâtih’e
getirilmiştir. Halîfe Hazretleri cenâze merasimine iştirâk etmek üzere yaverleri
Nizâmeddin Bey’i göndermişlerdir. Merhûmun cenâze namazı Fâtih Camiinde
büyük bir cemaatle edâ olunmuştur. Müteâkiben merhûmun cesedi kabristanda
sûret-i husûsiyede hazırlanan makbereye vedîa-yı gufrân kılınmıştır.

Evkâf Ali Emîrî Efendi’nin kabrini, emvâlini tamamen Hilâl-i Ahmer’e
teberru’ eden ve seng-i mezârı üzerine Hilâl-i Ahmer tarafından bir hitâbe ya-
zılan merhum Ali Beyin kabri yanında intihâb etmişti. Ufûl eden iki kadirşinâs
adamın kabirleri bu suretle yan yana getirilmişti.

Ali Emîri Efendi’nin Terceme-i Hâli
Merhûm 1274 târîh-i hicriyyesinde Diyarbekir’de tevellüd eylemiş ve

tahsîl-i ibtidâîsini mahalle mekteb ve medreselerinde gördükten sonra amuca-
sı Diyarbekir ulemasından Şa’bân Kâmil Efendinin rahle-i tedrîsinde bulun-
muştur. Ali Emîrî Efendi merhûm daha on üç yaşında iken tetebbu’a fevkalâde
merâk ve kitab iddihârına son derece ihtimâm etmiştir. Son zamânlarda topla-
mış olduğu (20) bin cilde karîb kitabını Millet Kütübhânesine terk eylemiştir.

İlk me’mûriyeti Diyarbekir Meclis-i İdâre-i Vilâyet kitâbeti olmuş, sıra-
sıyla birçok livâlarda muhâsebecilik etmiştir. Kırşehir muhâsebeciliğinde iken
birçok eser-i ümrân bırakmış, inşâ edilmeye başlanmış olan hükümet konağını
ikmâl ve bazı mektebler küşâd ettirmiştir. Bilâhare birkaç vilâyette defterdâr-
lıkta bulunmuş, hatta Erzurum defterdârı bulunduğu zamân şâir Eşref merhûm
şu beyti yazmıştır:

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

61

“Rauf Paşa olunca Erzuruma vâli-i âlî
Çalınmaz mâl-i mîrî (Emîrî) oldu defterdâr”

Yanya ve İşkodra mâliye müfettişliğinden sonra 1313 Yunan muhâre-
besinde Yenişehir’de ordu muhâsebeciliğinde, Kupon Müdürlüğünde, Meşrû-
tiyetten evvel Yemen’e giden Heyet-i Islâhiyede bulunmuştur. Yemen’de iki
sene kadar hizmet ettikten sonra 1322 senesinde İstanbul’a avdet ederek hayât-ı
memuriyetten istifa eylemiştir. İstanbul’da Rauf Paşa’nın şehremîni bulunduğu
müddet zarfında şehremâneti muhâsebeciliğinde bulunmuş, fakat müteakiben
bütün hayâtını tetebbu’a hasr eylemiştir. Mütârekeden evvel Târîh-i İctimâ’î
a’zâlığında, Millî Tetebbu’lar Cemiyeti riyâsetinde ve mütârekeden sonra
Vesâik-i Târîhiyye Tesbît Encümeni riyâsetinde bulunmuştur. En son Millet
Kütübhânesinde Zeki Paşa’nın riyâsetinde müteşekkil Esliha-i Nâriye Târîhini
Tedkîk Encümeni’nde bulunmuştur.

Hastalığı üç ay evvel başlamış, bir müddet Vâlide Hastahânesinde yattık-
tan sonra ifâkat bularak çıkmış ve (9) gün evvel tekrar tedâvi edilmek üzere Şişli
Hastahanesine nakl edilmiş ve Çarşamba gecesi sekte-i kalbden vefât eylemiş-
tir. Merhûm 19 Teşrîn-i Sânî sene 1339 târîhli bir vasiyetnâme bırakmıştır. Va-
siyetnâme ehibbâsından sâbık Dîvân-ı Muhâsebât Başkâtibliğinden mütekâid
Fuad Beye hitâben yazılmıştır. Vasiyetnâmede bazı aile husûsâtından bahse-
dildikten sonra deniliyor ki: “…İrtihâlimde Fuad Beyefendi bir iki zât huzû-
runda işbu vasiyetnâmeyi açıp vezâif-i diniyye ve teçhîz ü tekfîn için muktazî
meblağ-ı muayyeni sarf edecektir. Ma’denî bir liraya bile mâlik değilim. Gerçi
şimdilik bir borcum yoktur. Fakat insanın ne vakit vefât edeceği bilinemez. Bu
târîhten itibâren sütçü, aşçı, eczâcı gibilere borcum olursa maaşlarımdan tesvi-
ye edilsin. Daha ziyâde olursa vâsîme tahsîs ettiğim meblağdan tesviye edilsin.
Velhâsıl daha ziyâde borcum çıkarsa ehl-i hamiyet, me’mûrîn ve sâir müslimîn
el birliğiyle çalışıp beni borçlu yatırmasınlar ve hükümet-i mübecellemiz de şâ-
nına düşeni îfâ buyursun. Zîrâ dünyâda şimdiye kadar Cenâb-ı Hak beni borçlu
bırakmadı. Günahlarıma tevbe-i nasûh ile tevbe ettim ve etmekteyim. Cenâb-ı
Gaffârü’z-zünûb Settârü’l-guyûb Hazretleri şeytanın mekr ve hîlesinden bu
mü’min ve muvahhid olan günahkâr ve hatakârı hıfz eylesin.

Abd-i mücrim
Ali Emîrî

Merhûmun âilesi cenazeye iştirâk ve ta’ziyede bulunan zevâta alenen
teşekkür eylemektedir.

Diyarbakır: Âlimler, Ârifler, Edîpler

62

Türk Tarih Encümeni Mecmuası
(Bu mecmuada Ahmed Refik’in Ali Emîrî hakkında uzunca bir yazısı

mevcuttur. Bu yazı, Mesut Arslan tarafından e-Şarkiyat İlmi Araştırmalar Der-
gisi’nde yayınlanmıştır. Bu nedenle söz konusu yazı buraya alınmamıştır. İste-
yenler oraya müracaat edebilirler. Bkz.: E-Şarkiyat İlmi Araştırmalar Dergisi,
Sayı VI, Kasım 2011)

İsmini Tespit Edemediğimiz Gazete1

Âlem-i İrfânımızda Bir Ziyâ-ı Azîm Fâzıl-ı Muhterem Ali Emîrî
Efendi İrtihâl Etti
Fâzıl-ı Muhterem Ali Emîrî Efendi dün irtihâl-i dâr-ı naîm eyledi. Cenâ-

zesi bugün vasatî saat onda Gedikpaşa’da Tiyatro Caddesindeki on beş numa-
ralı hânesinden kaldırılarak Fâtih Câmi’-i Şerîfinde namazı kılınacak ve ihzâr
edilen lahd-i mahsûsuna defn olunacaktır. Hayâtını tetâbuat-ı ilmiye ile geçi-
rerek milletine unutulmaz hizmetler îfâ eden müteveffayı Cenâb-ı Hak nâil-i
mağfiret-i Sübhâniyesi eylesin.

Millî Nevsâl
Fâtih’de tramvay mevki’inde kâin Şeyhülislâm-ı esbâk Feyzullah Efendi

Medresesinde te’sîs ve âhiren millete vakf ve teberru’ eylemiş olduğu “Millet
Kütüphânesi” ile ve pek çok âsâr-ı edebiyye ve şi’riyyesiyle ma’rûf Diyarbe-
kirli Ali Emîrî Efendi geçen kânun-u sânînin 23. Günü irtihâl-i dâr-ı bekâ etti.
Mağfûrun na’ş-ı mağfiret-nakşı Gedikpaşa’da kâin hânesinden ehibbâ vü ev-
dâd ü akrabasından ve me’mûrîn-i evkâf ve zâbıtadan pekçok zevâtın dûş-ı ih-
tirâmında olarak ihtifâlât-ı kâmile ile kaldırılıp Fâtih Câmi-i Şerîfi hazîresinde
defîn-i hâk-i ıtır-nâk edildi.

Ali Emîrî Efendi cümle-i müellefatından bulunan Tezkire-i Şu’arâ-yı
Âmid nâm eserinde kendi terceme-i hâline tahsîs ettiği sahîfelerde dahi beyân
eylediği üzere, Emîr Çelebî sülâlesinden Şerîf Efendi sulbünden 1274 sene-i
hicriyyesinde Diyarbekir’de tevellüd etmiştir. Kıraat-i evveliyeyi şehr-i mezkû-
rede Sülûkiyye Mescidi mektebinde tahsîl ve kelâm-ı kadîm ve ilm-i hâlden
sonra sarfdan emsile, binâ, maksûdu hıfz sûretiyle kıraat eylemiştir. Suğr-i sin-
ninde edebiyyâta merâk edip henüz dokuz yaşında iken birçok ebyât u eş’ârı,

1 Bu haberin altında Türk Tarih Encümeni Mecmuası’nda da yayınlanan Ahmed Refik’in Ali Emîrî
Efendi ile alakalı yazısı mevcuttur.

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

63

hatta bazı şu’arâ dîvânlarını hâfızasına nakş etmiş ve daha o zamanlar şi’r inşâ-
dına başlamıştır. Kuvve-i hâfızası pek metîn ve kavî olduğundan okuduklarını
derhal hıfz eder idi. Bu hâl hemân zamân-ı irtihallerine kadar devâm etmiştir.
On yedi on sekiz yaşlarında târîhe heves ederek mebâni-i kadime üzerindeki
kitâbeleri tedkîk u halle hasr-ı nefs etmiş ve bunları kayd u zabta uğraşmıştır.
Bu sıralarda medrese tahsîline devâm ile ikmâl-i nüsh etmiş ve me’zûn olmuş
medrese tahsîli hâricinde hey’et ve emsâli fünûnu dahi elde edebilmiştir. Es-
nâ-yı tahsîlde okuduğu kitapların hemen kâffesini ezberler idi. Bir aralık telgraf
muhâberâtına merâk ederek bunda da meleke-i kâmile hâsıl etmiş idi.

1296 târîhinde ıslâhata me’mûren Diyarbekir’e gelen Abidin Bey (ki âhi-
ren Hâriciye Nezâretini ihrâz eden Abidin Paşa merhûmdur) refakatiyle Diyar-
bekir’den infikâk ile birkaç seneler müşârünileyh ile berâber Ma’mûretü’l-aziz,
Sivas, Selânik ve İstanbul’da bulunduktan sonra Ankara ve Adana a’şâr nezâ-
retleri baş kitâbetinde ve Kozan, İçel, Kırşehri, Leskovik ve Yenişehir-i Fener
muhasebecilikleriyle, Ma’mûretü’l-aziz, Erzurum, Haleb defterdârlıklarında ve
Yanya, İşkodra mâliye müfettişliklerinde bulunmuş ve bir aralık hey’et-i tefti-
şiye a’zâlığıyla Yemene azîmet etmiştir. Yemen’de iken İstanbul’daki mülga
Mâliye Nezâreti kupon idâresi müdüriyetine me’mûr olmuş ise de burada îfâ-yı
vazife etmemiştir. Yemen’den avdetinde 5000 kuruş ma’zûliyet maaşı tahsîs
edilmiş iken hayât-ı me’mûriyete yeniden atlamamak için 2600 küsur kuruşla
ihtiyâr-ı tekâüd etmiştir. Altmış sekiz senelik müddet-i hayâtında teehhül et-
memiş ve eline geçen paralardan maişetine tahsîs ettiği miktardan mâ’adasını
kitab iştirasına tahsîs ederek kıymetdâr gördüğü kütüb-ü nefîseyi mübâya’a et-
mek sûretiyle gayet zengîn bir kütübhâne vücuda getirmiştir. Bu kütübhâne
hakkında geçen seneki Millî Nevsâl’de ma’lûmât-ı kâfiye vardır. Kütübhânenin
mevcudu on sekiz bin cildi mütecâvizdir. Bunların içinde yazma olarak pek
çok kütüb-ü nefîse ve nâdire olduğu gibi bu yazıların meyânında da meşâhir-i
ricâlin hatt-ı destiyle muharrer yegâne nüshalar dahi vardır. Bu kabîl-i âsâr-ı
nâdire ve nefîse kütübhânenin müze kısmında mahfûz olup yerli, ecnebi züvâ-
rın nazar-ı takdîr ve hayretlerini celb etmektedir. Ali Emîrî Efendi merhûmun
dîvân-ı eş’ârı 100.000 beyti mütecâviz olmak üzere on bir cildlik bir külliyât
teşkil etmekte olup el yazısıyla kütübhâneyi tezyîn etmektedir. Bunların tab’ına
muvaffak olamamıştır.

Diyarbakır: Âlimler, Ârifler, Edîpler

64

Matbû’ âsârı da müteaddiddir. Ezcümle Tezkire-i Şu’arâ-yı Âmid’in
cild-i evveli ile Cevâhirü’l-mülûk, Levâmiü’l-Hamidiyye, cümel-i hikemiyâ-
neden mürekkeb Ezhâr-ı Hakîkat, Târih ve Edebiyat Mecmû’aları ve diğer bazı
âsâr merhûmun müellefâtından olduğu gibi Nevâdir-i Eslâf unvânı altında bazı
ma’lûmât ve havâşî ilâvesiyle neşr ettiği Câm-ı Cem-âyin, Âsafnâme, Nizâ-
mu’d-düvel, Mardin Mülûk-ı Artûkiyye Târîhi, Tunus Târîhi, Çin Seyahatnâ-
mesi ve sâire dahi mahsûl-i gayretidir. Hayâtı müddetince fotoğrafyasını aldır-
mamış ve başkalarının almasında da muvâfakat etmemiş olduğundan bugün
elde bir tasvîri bulunmamasına te’essüf olunur. Ma’mâfîh kendisini tanıyan-
ların hayâlinde menkûş olan hayâli ebedîdir. Milletine teberru’ etmiş olduğu
kıymetdâr kütübhâne ise merhûmun temâsil-i hakîkisidir. Nev-i şahsına mah-
sus dervîş-nihâd bir merd-i kâmil idi. Ali Emîrî Efendi merhûmun hayâtı böy-
le birkaç satır ve birkaç sahife ile ifâde olunamayacağı cihetle biminne’t-teâlî
ileride bunun için bir risâle-i mahsûsa neşr etmek üzere bu kadarla iktifâ ettik.
(Rahmetullâhi rahmeten vâsia)

İsmini Tespit Edemediğimiz Gazete*

Müessif Bir İrtihâl

Mebâni-i Hayriyye Müdiriyyetinden:

1- Fâzıl-ı muhterem Ali Emîrî Efendi irtihâl etmiştir. Cenâzesi bugünkü
Perşembe günü vasatî saat onda Gedikpaşa’da tiyatro caddesinde kâin on beş
numaralı hânesinden kaldırılarak Fâtih Cami-i Şerîfinde namazı ba’de’l-edâ ih-
zâr olunan lahd-i mahsûsuna defnedilecektir.

2- Zamânını tedkîk ve tetebbu’-ı âsâr hasr eden ve milletine büyük ve
kıymetdâr bir kütüphâne vakf ve ihdâ eyleyen müşarünileyhe bütün erbâb-ı ilm
ve faziletin son vazife-i ihtirâmı îfâ edeceklerine şübhe yoktur.

3- Bilumum İstanbul kütüphânelerinin bugün tatil edilerek hâfız-ı kütüb-
lerin umumiyetle cenâzede bulunmaları teblîğ olunur. 24.1.1924.

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

65

AKŞAM GAZETESİ (24 Kanun-i Sani 1340)
(Mebâni-i Hayriyye Müdüriyetinin tebliğini aynen yayınlamıştır.)

İSMİNİ TESPİT EDEMEDİĞİMİZ GAZETE2

Ali Emîrî Efendi’nin Na’ş-ı Mağfûru
Kadir-şinâsân-ı ümmetin hazîn hürmeti içinde hâb-gâh-ı ebedîsine

nakl olundu

Fâzıl-ı muhterem Ali Emîrî Efendi’nin na’ş-ı mağfûru dün kendisine
son hürmet ve hizmeti îfâ edenlerin dûş-ı tekrîminde olarak Gedikpaşa’daki
hânesinden kaldırıldı ve medfenine nakl edildi. Müteveffânın meftûn-ı irfân ve
fazâili olan yârân u ehibbâsı daha sabahleyin erkenden birer ikişer hânesinde
ihtimâma başlamışlardı. Tabutu karşısında saf-beste-i ihtirâm olan cema’at-i
müslimîn, son tezkiyeye “iyi biliriz” dediler. Fi’l-hakîka daha iyi ne olabilirdi
ki. Bu zât bütün ömründe biriktirdiği binlerce cild âsâr-ı nefîseyi milletine
ihdâ eylemişti. Cenâzede hâzır bulunanlar tabutu omuzlarına alıp hâneden
mezâristâna doğru giderlerken evini felâket-dîde bir âilenin pencerelerden
yükselen feryâdı değil, ancak kadir-şinâsân-ı ümmetin derin bir hüzn ü hürmeti
ta’kîb ediyordu. Cenâzenin önünde dervişler tehlîl-hân oluyor güzel sesli
hâfızlar kasîdeler okuyorlardı. Polis müdüriyetinden gönderilen bir müfreze de
memleket nâmına vazife-i ihtirâmı îfâ ediyordu. Hemân bütün hademe-i evkâf,
hâfız-ı kütübler hâzır idiler. Halîfe Hazretleri tarafından Yâver Nizâmeddîn
Bey, füzelâ-yı ümerâ-yı askeriyemizden Nâcî Paşa, müze müdürü Halîl Bey,
Evkâf ve Mebâni-i Hayriye müdirânı ve daha birçok zevât-ı Darülfünûn ve
Darülhilâfe talebesi bulunuyordu. Cenâze namazı Fâtih Câmi-i Şerîfinde edâ
edildikten sonra türbenin hazîresinde açılan bir mezâr, Hakk’a giden bu yol, onu
Allah’ına kavuşturuyordu. Allah rahmet eylesin. Merhûmun hemşire-zâdeleri
tarafından matba’amıza gönderilen bir varakada yâverleri vasıtasıyla beyân-ı
ta’ziyet eyleyen Halîfe Hazretlerine ve cenâzede bulunan zevâta ezcümle
techîz ve tekfîn husûsâtında ibzâl-i hizmet eyleyen Evkâf ve Mebâni-i Hayriye
müdürlerine arz-ı teşekkür olunmaktadır.

2 Bu yazı İstanbul Şehir Üniversitesi e-arşivinde mevcut Taha Toros arşivindeki isimsiz bir gazete
küpüründen alıntılanmıştır.

Diyarbakır: Âlimler, Ârifler, Edîpler

66

Mahfel Mecmuası
Ali Emîrî Efendi Merhûm

Füzelâ-yı ümmetden Diyarbekirli Ali Emîrî Efendi, 16 Cemâzilahir 1342
ve 23 Kânûn-ı Sânî 1340 târîhine müsâdif çarşamba günü irtihâl-i dâr-ı bekâ
etmiş, ertesi gün havanın muhâlefetine rağmen fezâilperver birçok zevâtın
teşyî’iyle Fâtih Câmi-i Şerîfi hazîresine defn olunmuştur. Ulûm ve âsâr-ı
Şarkiyye hakkında ciddi tetebbu’ ve ihtisâsı bulunan merhûmun edebiyyât ve
târîhe dâir bazı âsârı vardır. Şâh-ı eseri ise topladığı yirmi bini mütecâviz âsâr-ı
nefîseyi vakf ile te’sîs eylediği kütüphânedir.

Cenâb-ı Hak rûh-ı revânını şâd eylesin.
Yükselip rûh-ı Emîrî tenden
Bezm-i bâlâyı edindi menzil
Fevtinin oldu güher târîhi
Kurb u gufrân revânı nâil

 (Tahirü’l-Mevlevî)

Cem’-i kitaba vaktini vakf etti dâima

Dehrin temâyül eylemedi hûb u ziştine
Târîh-i irtihâlini cevherle söyledim
Gitti Ali Emîrî Efendi behiştine
 1342 (Üsküdarlı Tal’at) (İkdâm)

Mihrab Mecmuası

Ali Emîrî

İnnâlillâh ve innâileyhi râci’ûn.

Memleketimizin hayât-ı ilmiyesine lâyemût hizmetler îfâ eden zevâtdan
biri “Ali Emîrî Efendi” 23 Kanûn-ı Sânî Çarşamba günü öğleye doğru has-
tahânede rahmet-i Rahmân’a kavuşmuştur. Ali Emîrî ismini edebiyat ve ulûm
ile âsâr ve kütüb-ü nefîse ile alakadâr olan her ferd tanır ve ona karşı derîn
bir hiss-i hürmet perverde etmektedir. Müşarünileyhin ziyâ’ı ile bilumum mu-
hibb-i ilm ü irfân bugün yetîm addedilebilir.

Müşârünileyh an-asl Diyarbekirlidir. Daha genç yaşta edebiyyâta heves
etmişti. Âvân-ı şebâbında –ki bizde o zamânlar ilmî tedkîk usulü esaslı sûretde
kavranılmış değildi- mu’âsırlarına fâik bir hiss-i tetebbu’ ile tedkikâta başladı

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

67

ve 18 yaşında “Mir’atü’l-fevâid” nâmında bir eser yazdı. Kendisi, “Tezkire-i
Âmid” nâmındaki matbû’ eserinin baş tarafında şu ifâde-i mahsûsada bulun-
maktadır:

“Îcâb eden kitabları tetebbu’ eyledikten başka eyyâm-ı münâsibde bir
seneden ziyâde şehrin mezarlıklarını dolaşmak ve memleketin seksen, doksan
yaşlarındaki ihtiyarlarına mürâca’at eylemek ve gece gündüz üç sene çalışmak
suretiyle bin beş yüz sahîfeyi mütecâviz “Mir’atü’l-fevâid” ismiyle bir eser
meydâna getirdim.”

On sekiz yaşında başlayıp yirmi yaşında ikmâl ettiği bu eser 1296 târîh-i
hicriyyesinde hitama ermiştir. Eseri ikmâl ettikten sonra Abidin Paşa’nın
me’mûr olduğu hey’et-i ıslâhiyyeye umûr-ı tahririyye müsevvidi olmuş ve
bu münâsebetle Ma’mûretü’l-azîz, Sivas, Ergani Ma’deni, Harput aralarında
seyâhat etmiş ve nihâyet Abidin Paşa Selânik valiliğine ta’yîn edildiğinden Ali
Emîrî Efendi hâtır ve hayâle gelmemiş iken otuz seneyi mütecâviz bir devr-i
seyâhat yaşamıştır. Bütün bu seyahat-i hayatında Emîrî Efendi âsâr-ı edebiy-
ye ve ilmiyye tedkîkâtına devâm etmiş ve bilhassa kitap toplamak hevesine
düşmüştür. Müşârünileyh kütüb-ü nâdireyi elde etmek için hiçbir fedakârlıktan
geri kalmazdı. Elde edemediği kitabı istinsâh ediyor veya ettiriyordu ve günler-
ce yollara gitmeyi göze alırdı.

Ali Emîrî Efendi’de kitap merakı daha 7-8 yaşında iken başlamıştır.
Amcası Şaban Kâmî Efendi kendisine kitap toplamanın fâidelerini anlattıkça
Emîrî’de derîn bir heves uyanmış ve bilâhare Diyarbekir’de edebiyyât, târîh
ve sâireye ait birçok eserler görünce bu merak bir ibtilâ hâlini almıştı. Bu ibtilâ
son nefesine kadar devâm etmiştir. Nerede bulunsa kitap satın almak âdet-i
müstemirresi idi. İstanbul’da bulunduğu zamânlar Bedestân ve Hakkâklar’daki
kitapçılardan ayrılmadığı gibi Erzurum’da, Arnavutluk’ta, Haleb’de, Yemen’de
dahi bu âdet-i müstahsenesinde devâm ederek kütüb-ü nefîse toplamıştı. Bir
gün kendisinden işittim. Yemen’de kabâil rüesasından biri nezdinde Yemen ka-
bâiline dâir bir târîh mevcûd olduğunu işitmiş kabâil hâl-i isyânda ve yollar
tehlikeli olduğu halde kitâbın bulunduğu yere gitmek için birçok teşebbüsâtda
bulunmuş ve kumandanın mezâhiretine nâil olarak bir müfreze çıkartmış ve
reisin yanına birçok fedâkârlıkla vâsıl olabilmiş ve reis, târîhi kimseye göster-
mediğinden bunun için de ayrıca çarelere tevessül ederek nihâyet birçok altun
bahâsına kitâbı istinsâh ettirmiş.

Diyarbakır: Âlimler, Ârifler, Edîpler

68

Bu gibi vekâyi’ müşârünileyhin hayâtında çoktur. Lâkin isimleri ve târîh-
leri hatırımda kalmadığı için yalnız fedâkârlığını ve kitab cem’ etme ibtilâsının
derecesini göstermek için bu misâli yazdım. Müşârünileyh İstanbul’da da aynı
tarzda çalışmıştır. Bir zamân “Dîvân-ı Lügâti’t-Türk” nâmıyla meşhur kitâbı
ma’ârif almak istiyordu, Ali Emîrî Efendi geceleri uyku uyumadı, onu aldı ve
kendisi bastırdı. Dîvân-ı Lügâti’t-Türk”ün baş tarafında şu satırlar yazılıdır:

“Bu yegâne kitab Ma’ârif Nezâret-i Celîlesinin takdiriyle Halep defter-
dâr-ı sâbıkı Diyarbekirli Ali Emîrî Efendi’nin kütübhânesinden isti’âre edilerek
tab’ ve temsil olunmuştur.”

İstanbul’da her ne ân bir kitap müzâyedesi olsa merhum iştirâk eder ve
fazla para vererek alırdı. Kitapçılar nevâdirden olarak ele geçirdikleri kitapla-
rı evvelâ müşarünileyhe getirirlerdi. Tarîhîmizde Emîrî merhûm gibi vüzerâ,
ulemâ ve hükümdârlar çoktur. Görülen kütübhâneler işbu merâkın muhallid
eserleridir.

Millî Mecmû’a
İlm ü irfân hayâtımızda azîm bir ziyâ teşkil eden Ali Emîrî Efendi’nin

vefâtı ma’atteessüf matbû’atımızda pek sessizce geçti. Bir tek gazete istisnâ
edilirse onun hayatı, âsârı, mesâisi, merak ve ahlâkı hakkında hiçbir şey yazıl-
madı.

Bu yoksuzluk muhitinin ilm ü irfân sahasında en mühim mevki’i işgâl
eden Ali Emîrî Efendinin hayâtı tamâmıyla kitaplar arasında geçmiştir. 60-70
senelik bu uzun iştigâlin, sâhibine ne kadar ilm ü irfân bahşettiği tahmin olu-
nabilir. Emîrî Efendi her ta’yîn olduğu vilâyetin kütübhânelerini ve kıymetdâr
âsârını tedkîk eder, hatta bazen de bir kitap için tebdil-i me’mûriyyet ederdi.
Târîh ve târîh-i edebiyyâtda ma’lûmatı pek fazla idi. Birçok tanınmış ve tanın-
mamış şâirlerin âsârını hâfızasında tutar, sorulduğu veya îcâb ettiği vakit mu-
fassal tercüme-i hâliyle anlatırdı. Son zamânlara kadar hâfızasında küçük bir
tebeddül yoktu. Bazen hâfız-ı kütüblerin numerosuyla bulamadığı bir kitabın
şeklini ve mahallini ta’rîf ederek buldururdu.

Emîrî Efendi bir bibliophile idi. Parasının kısm-ı a’zâmını kitaba verir,
pek sâde ve kanaatkârâne yaşardı. Nafakasından bile keserek kitap satın al-
mak kendisi için bir ibtilâ, bir aşk idi. Bu ibtilâsı mükemmel bir kütübhâneye
mâlikiyyetten ziyâde okumak aşkından tevellüd etmişti. Kütübhânesinde –Av-

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

69

rupa’daki bazı zenginler ve bizdeki yeni âlimler gibi- sahifeleri kesilmemiş ki-
tablar yoktu.

İlme temâyülü olanlardan pek fazla hoşlanır, dâima hayır-hâhâne mu’â-
mele ederdi. Şark âsârını pek mükemmel sûretde bibliyografyasız bilirdi, kuv-
vetli hâfızası da buna inzimâm edince artık her sorulana cevab vermekten müs-
tağni olamazdı.

Ma’alesef bu büyük âlimin ma’lûmatiyle, neşrettiği âsârı mütenâsib de-
ğildir, münteşir eserleri ma’lûmatı yanında hiç mesabesindedir. Fakat bir vakit-
ler “Nevâdir-i Eslâf Külliyâtı” unvânı altında neşre başladığı kıymetdâr eser-
leri bî-mana ta’rizler neticesi olarak neşretmekten sarf-ı nazar etmişti. Câm-ı
Cem-âyin Mardin Artukiye Tarihi, Âsafname, Acaibü’l-letâif gibi pek kıymetli
eserler bu külliyat meyânında idi.

Ali Emîrî Efendi’nin ilim âlemine ettiği en büyük hizmetlerden biri
de Türk lisan ve edebiyatının bir abidesi mahiyetinde olan “Divanü Lügat-it
Türk”ün neşridir. Parası yetişmediği için borç alarak bu kitabı satın almıştı. Bu
suretle ilim âlemine pek çok malumat ilave etmeye sebeb olan bu muhterem
âlimin yalnız bu hizmeti bile namının ebediyyen baki kalmasına kâfidir.

Emîrî Efendi, Milli Tetebbular Encümeni, Tasnif-i Vesâik-i Tarihiyye
Encümeni riyasetlerinde bulunmuş, birincisinde bir infial ile istifa etmiş, ikin-
cisinde ise kemâl-i keremi ile çalışarak hayli hizmetleri sebkat etmişti. Eğer
Emîrî Efendi Garb’ın en son terakkiyatına usul-i veçhile vakıf olmuş olsa idi
hiç şüphesiz ki yalnız Türkiye’de değil bütün cihân-ı ilm âleminde en büyük
üstadlardan biri olurdu. Malumatı tamamen Şark menâbiine aitti. Arapça, Fras-
ça ve Türkçe yazılmış tarih ve edebiyat kitaplarının hepsine vakıftı. Kütüpha-
nesinde bu eserlerin kısm-ı azamı olduğu gibi, pek kıymetli yazmalar da vardı.
Nüshaları nadir yazmaları istinsah ettirirdi. Yegâne nüshası Ayasofya Kütüpha-
nesi’nde bulunan “Evâmirü’l-alâiyye” ile “Tezkire-i Aksarayî”, “Tevârih-i âl-i
Osmân” ilh. gibi pek çok eserleri istinsah ettirmiş, hatta bazılarını bizzat ken-
disi kopya etmişti. Okuduğu eserlerin kenarına haşiyeler yazardı. Bu haşiyeler
bazen ser-levhaya bazen de malumat-ı tarihiyyeye müteallik idi.

Emîrî Efendi’nin infiali ani ve geçici değildi. Kalemi ve lisânı münfail ol-
duğu zamanlarda itidalini muhafaza edemezdi. Pek fazla mücadeleci idi. “Tarih
ve Edebiyat” mecmuasını mahzan bunun için neşretmiştir. Fakat mecmuasında
tenkidî makalelerden başka eslâfın ve hükümdarların gayr-i münteşir eş’ârını,
kendisine gelen bazı mektupları, Evkâf’a takdim ettiği arîzaları da neşrederdi.

Diyarbakır: Âlimler, Ârifler, Edîpler

70

Te’lifî eserleri pek azdır. Tezkire-i Şuarâ-yı Amid, Osmanlı Vilâyat-ı Şar-
kiyyesi ile gayr-i matbu Dîvân’ı başlıcalarıdır.

Emîrî Efendi 1260 senelerinde Diyarbakır’da tevellüd etmişti. Sülûkiyye
mektebinde başladığı tahsilini bazı medreselerden de taallüm ederek ikmâl et-
mişti. Ba’deu Heyet-i Islâhiyye’ye kâtip olmuş, tedricen terfi ederek Defterdâr
olmuştu. Son memuriyetleri defterdarlık ve müfettişlik idi. Yemen’de ve Ru-
meli’nin muhtelif vilayetlerinde ifa-yı hizmetten sonra kendi arzusu ile tekaüt
olmuştu. Hayatının bir kısmını Tezkire-i Şu’ara-yı Amid’de bizzat yazmıştır.

Ali Emîrî Efendi hakîki ilim müntesibini tefrik ve temyiz edemeyen bu
memlekette lâyık olduğu hürmeti görmemiştir. Memleket ve millete binlerce
ciltlik bir kütüphane hediye eden bu büyük âlimden maatteessüf layık-ı veçhile
istifade edilememiştir. İcabı lazım gelen bir hürmet ve muhabbeti sadece halk
değil, ilme çalışan bazı zevat dahi izhar etmekten sakınmamıştır. Yalnız ilmin-
den ziyade ahlakî faziletine ve zekâsına meftûn olduğum Ahmed Refik Bey
Emîrî Efendi’ye karşı:

“Türk içinde on Emîrî çıksa kâfidir bize
Anların her feyzi bir daru-yı şâfidir bize”

diyerek bu muhabbet ve hürmetini alenen izhar etmiştir. Zaten vefatını
müteakib de hakkında ilk makaleyi de yazan Refik Bey olmadı mı?

İlm ü irfan hayâtında sayısız hizmetlerde bulunan pek çok yazma ve
kıymetdâr eserleri alâkadarlarına tanıtan bu büyük ve muhterem âlimin ufûl-ı
ebedîsi için ne kadar ağlasak azdır. (H.N.3* Millî Mecmûa 7 Şubat 1340)

Sonuç
Diyarbekirli Ali Emîrî Efendi’nin vefatı matbuat sahasında önemli bir

yankı uyandırmış; vefatının ardından onu anmak üzere pek çok yazı kaleme
alınmıştır. Cenaze töreninin tertip edildiği gün tüm İstanbul kütüphanelerinin
tatil edilerek hafız-ı kütüblerin cenaze merasimine katılımının sağlanması
noktasındaki resmi emir ve Halife’den gelen taziye ve yine Halife’nin cenazeye
yaverini göndermesi gibi önemli hususlar, Diyarbekirli Ali Emîrî Efendi’nin
İstanbul merkez olmak üzere tüm ülke sathında büyük bir takdire mazhar
olduğunu ortaya koymaktadır. Diyarbekir’in yetiştirdiği bu ilim ve irfan
adamını rahmetle anıyorum.

3 * H.N. (H. Nazım) imzasıyla yazılar kaleme alan isim, Ahmet Reşîd (Rey)dir.

Diyarbekirli Ali Emîrî Efendinin Vefatının Ardından Yazılanlar

71

Kaynaklar
Arslan, Mesut (2011). Vefeyât ‘Ali Emîrî Efendi (1274-1342)Hayât ve Âsârı

(Ahmed Refik, E-Şarkiyat İlmi Araştırmalar Dergisi, Sayı 6, s.156-158)

Akşam Gazetesi 24 Ocak 1340 tarihli nüshası.

İsmini Tespit Edemediğimiz Gazete4

 Mahfel Mecmuası 4. Cilt 45. numaralı nüshası.

 Mihrab Mecmuası1 Şubat 1340 tarihli nüshası.

 Millî Mecmû’a 7 Şubat 1340 tarihli nüshası.

 Millî Nevsâl, 1924 yılı Mart Nüshası.

 Türk Tarih Encümeni Mecmuası 24 Ocak 1340 tarihli nüshası.

Vakit Gazetesi 25 Ocak 1340 tarihli nüshası.

Vatan Gazetesi 25 Ocak 1340 tarihli nüshası.

4 İsmini tespit edemediğimiz Gazeteler Şehir Üniversitesi arşivinden alınmıştır.

73

DİYARBEKİRLİ DİVAN ŞAİRİ REFÎ’-İ ÂMİDÎ VE

DİVAN’INDA “TEMEDDÜH” SÖYLEMİ

Mustafa Öztürk
Mardin Artuklu Üniversitesi,

Edebiyat Fakültesi

Özet

Divan edebiyatı çerçevesinde düşünüldüğünde en çok şair yetiştiren kül-
tür ve sanat merkezlerimizden birisinin de Diyarbakır olduğu anlaşılmaktadır.
Bu yönüyle bakıldığında yetiştirdiği Divan şairi sayısı bakımından İstanbul,
Bursa, Konya ve Edirne’den sonra Diyarbakır beşinci sırada yer almaktadır.
Diyarbakır’ın yetiştirdiği Divan şairlerinden birisi de Refî’-i Âmidî (1756-
1816) olarak bilinen Seyyid Muhammed Refî’dir. 18. yüzyıl Divan şairlerin-
den Lebîb’in torunu olan ve âlim şairlerden birisi olarak kabul edilen Refî’-i
Âmidî’nin çeşitli yerlerde kadılık görevinde bulunduğu, ömrünün son yıllarını
İstanbul’da geçirdiği ve mürettep Divan’ının yanında Cân u Cânân isimli bir
mesnevisinin olduğu bilinmektedir.

Refî’-i Âmidî Divanı’nda baştan sona hiçbir yabancı kelime ve terkip
barındırmayan, dupduru bir Türkçe ile söylenmiş pek çok manzumenin yanında
Çağatay Türkçesiyle söylenmiş gazellerin de bulunması kayda değer hususiyet-
lerdendir. Divan’da halk kültürünün tesiriyle deyim ve atasözlerini barındıran
söyleyişlere ve diğer pek çok folklorik unsura da yer verildiğini eklemek ge-
rekir. Şairin Divan’ında dikkat çeken başka bir özellik de, mutasavvıf bir şair
olmamasına rağmen, Mevlânâ ve onun Mesnevi’si hakkında söylenmiş beyit ve
müstakil manzumelerin varlığıdır. Refî’-i Âmidî Divanı’yla ilgili bu tür özellik-
leri sıralamak mümkün olsa da, Divan’ında “temeddüh” olarak değerlendirile-
bilecek söylem ve tavrın çok yoğun bir şekilde işlenmiş olması, şair ve eserinin
en dikkat çekici özelliğidir.

Diyarbakır: Âlimler, Ârifler, Edîpler

74

Sözlüklerde “kendi kendini medh etme, övünme” anlamlarına gelen te-
meddüh unsuruna, Refî’-i Âmidî Divanı’nındaki gazel ve kasideler başta olmak
üzere hemen her nazım şeklinde belli bir söylem düzeyinde yer verildiği gö-
rülmektedir. Söz konusu temeddühü söylem düzeyine getiren durum ise, şairin
kendini övmeyi sistematik bir şekilde ve yoğunlukta kullanıyor olmasıyla ilgi-
lidir. Şairin kimi kasidelerinde en az memdûhu kadar kendisinden ve sanatın-
dan bahsetmesi ve birçok gazelinin özellikle mahlas beyitlerinde, sanatının ve
şiirinin özelliklerini övmesini temeddüh söylemi kapsamında değerlendirmek
mümkündür. Şairin, orta dereceli bir Divan şairi olmasına rağmen sık sık ken-
disini Divan edebiyatının güçlü isimlerinden olan Nedîm, Bâkî ve Nef’î gibi
şahsiyetlerle mukayese etmesi, yanı sıra şiir ve sanatını İran edebiyatının ünlü
simaları olan ‘Urfî, Sa’dî ve Şevket gibi üstat şairlerin sanatlarıyla yarıştırması
gibi pek çok tavır, bahsi edilen “temeddüh” söylemi içinde değerlendirilebi-
lir. Şairin, şiiri ve sanatıyla övünürken; yeni mazmunlar ve derin manâlar bul-
madaki ustalığını, söyleyişindeki derinlik ve taraveti, mısra ve beyitlerindeki
ahengi vs. sık sık övdüğüne tanıklık edilmektedir. Bütün bunlar karşısında, şai-
rin kendisi hakkındaki övünmelerinin temeddüh olarak algılanmaması gerekti-
ği yönündeki hassasiyeti de dikkat çekicidir.

75

THE DIVAN POET REFI-I AMIDI FROM DİYARBAKIR

AND HIS STYLE OF “SELF PRAISE”

Abstract

Within the framework of Divan literature, one of the most important
culture and art centers that educated the most number of poets was Diyarbakır.
In terms of the number of Divan poets educated, Diyarbakır is ranked fifth after
Istanbul, Bursa, Konya and Edirne. One of the Divan poets of Diyarbakır was
Seyyid Muhammed Refî, who was known as Refî-i Âmidî (1756-1816). As the
nephew of the 18th century Divan poet Lebîb, Refî’-i Âmidî was considered
to be a scholar of poetry, and known to have served as a judge in various cities
and spent his last years in İstanbul. It is also known that he had a mesnevi titled
Can’u Canan, apart from his rearranged divan work.

The most striking characteristic of the Refî-i Âmidî’s divan is that a very
plain language and a fluent style have been used in it. It includes no foreign
words or phrases and contains manzumes that are written in plain Turkish. It
also contains words and phrases influenced from Chagatai Turkish. The divan
of Refî.-i Âmidî includes folk poems which contain proverbs and idioms
influenced from the folk culture and many other folkloric factors. Another
noteworthy feature of the poet’s divan is the existence of verses and manzumes
about Mevlana and his work “Masnavi”, despite the fact that he was not a
mystic poet. Although it is possible to augment such characteristics of his
divan, it is the most striking and remarkable feature of the poet and his work
that the discourse and attitude which can be considered as “self praise” was
used very intensively.

Such “self praise” is quite common especially in the gazels and kasides
and in almost all forms of works in the divan of Refî-i Âmidî. It is the intense
use of a systematic “self praise” that makes it a style in its own form. It is
possible to consider the poet’s mention of his own works and praise his own
art and poetry in many of his gazels, especially in verses where he mentions
his name, as a form of “self praise”. Despite being a middle-class poet, he

Diyarbakır: Âlimler, Ârifler, Edîpler

76

frequently compared himself with figures such as Nedîm, Bâkî and Nef’î, who
are among the strongest figures of this kind of literature, and even boasted
himself to be better than Urfi and Şevket who were the most famous names
in İran literature. These all could be mentioned as a part of his “self praising”
style. It can be observed that while the poet boasts about his poetry and art;
he constantly repeats his mastery of finding new and profound meanings, the
depth and freshness in his oration, and the harmony between his verses and
couplets. It is noteworthy that, in the face of all these, the poet mentions that
other poets are jealous of him and wishes that his “self praising” should not be
perceived as boasting.

77

Giriş

Sahip olduğu coğrafi, ekonomik ve idarî özellikleriyle tarih boyunca pek
çok millet ve medeniyetin uğrak yerlerinden biri olan Diyarbakır, bu yönüy-
le birçok kültürün derin tecrübelerinden beslenerek günümüze kadar gelmiş
önemli bir yerleşim merkezidir. Tarihin tespit edilebilen ilk dönemlerinden iti-
baren birçok devlet ve medeniyetin hâkimiyeti altına giren Diyarbakır, Osmanlı
devrinde en önemli ve geniş eyaletlerden biri olmuştur. Doğuya hareket eden
orduların önemli ikmal merkezi hâline gelen şehir, uzun bir dönem boyunca en
çok asker yetiştiren eyaletlerden biri olmuştur. Özellikle 16. yüzyıl boyunca
Diyarbakır’da büyük kalkınma ve imar faaliyetleri gerçekleştirilmiş, böylece
önemli bir ticaret ve sanat merkezi hâline getirilmiştir. Daha sonraki yüzyıllar-
da da önemini koruyan Diyarbakır, Osmanlı Devleti’nin yıkılışına kadar gözde
merkezlerden biri olmaya devam etmiştir.

Osmanlı hâkimiyetindeki Diyarbakır’ın gözde bir merkez hâline geldi-
ği önemli alanlardan birisi de sanat ve edebiyattır. “Osmanlı döneminde Di-
yarbakır, eyâlet statüsünde olduğu için paşa valiler tarafından idare edilmiştir.
Bu durum, kültür ve sanat zenginliğini beraberinde getirmiş, gerek yöneticiler,
gerek etraftaki memur kesimi çoğu zaman kişisel meziyetleriyle şehrin edebî
renkliliğine ve kültür geleneğine katkıda bulunmuşlardır. Şehirde mevcut edebî
birikim, devlet ricâlinin katkısıyla artmaya devam etmiştir.”1 Şehir, böylesine
elverişli şartlar altında sayısız bilim ve sanat adamı yetiştirmiş, kültür dünya-
mıza önemli katkılar sağlamıştır.

Osmanlı döneminde yetiştirdiği şair sayısı bakımından İstanbul, Bursa,
Edirne ve Konya’dan sonra beşinci sırada yer alan Diyarbakır’a şair tezkirele-
rinde nisbet edilen sayı kırktır.2 Söz konusu şair sayısı Ali Emirî’ye göre seksen
civarında iken3, Şevket Beysanoğlu bu sayıyı iki yüze kadar yükseltmektedir4.
Öte yandan, 1890-1894 yılları arasında Diyarbakır’da valilik görevinde bulu-

1 Ahmet Tanyıldız (2013). “Akrabalık Yönüyle Diyarbakırlı Dîvân Şairleri”, VIII. Klâsik Türk Edebiyatı
Sempozyumu (Alî Emîrî Hatırasına) Bildirileri, Diyarbakır Valiliği Yayınları, Diyarbakır, s. 402.

2 Mustafa İsen (1997). Ötelerden Bir Ses, Akçağ Yayınları, Ankara, s. 70.
3 Ali Emirî (1328). Tezkire-yi Şu’âra-yı Âmid, I. Cild, Matbaa-i Âmidî, Dersa’adet.
4 Şevket Beysanoğlu (1996). Diyarbakırlı Fikir ve Sanat Adamları, 1. Cilt, San Yayınları, Ankara.

Diyarbakır: Âlimler, Ârifler, Edîpler

78

nan Giritli Sırrı Paşa’nın, “Diyarbekirlilerden müctemi bir cemaatte gözlerimi
bağlayıp otursam ve elimi atsam, tuttuğum ya şair, ya münşidir.”5 şeklindeki
ifâdeleri Diyarbakır’ın şair yetiştirme konusunda ne kadar mümbit bir merkez
olduğunun ilk elden gayet beliğ bir üslupla ispatı hükmündedir.

Diyarbakır’daki sanat ve kültür muhitinden çıkmış ve adı dönemin çeşit-
li kaynaklarında zikr edilen Divan şairlerinden birisi de Refî’-i Âmidî’dir. Ça-
lışmamızda Refî’-i Âmidî’nin hayatı, sanatı ve eserlerinin yanı sıra Divan’ıyla
ilgili çeşitli tespitler paylaşıldıktan sonra, Divan’ında çok bariz bir üslup özel-
liği olarak dikkat çeken “temeddüh söylemi” üzerinde durularak bu söylemle
ilgili tespit ve görüşler paylaşılacaktır.

1. Refî’-i Âmidî ve Divan’ıyla İlgili Notlar6

18. yüzyılın ilk yarısından 19. yüzyılın ilk çeyreğine kadar yaşayan
Refî’-i Âmidi’nin asıl adı Muhammed’dir. Hz. Peygamber’in torunu Hz. Hü-
seyin’in soyundan geldiği için “Seyyid Muhammed Refî”, Diyarbakırlı olduğu
için “Refî’-i Âmidî”, perişan kıyafetli, deli dolu davranışlı olduğu için de “Deli
Refî” diye anılmıştır. 1756 yılında Diyarbakır’da doğan şair, Egerçi mevlîdim

Âmid Diyâr-ı Bekr ile meşhûr (K. 10/76-I) ve Bana Âmid vatan Nâbî-i pîre hem

Ruhâ mesken (Kıt’a 26-I) şeklindeki mısralarıyla Diyarbekirli olduğunu bizzat
belirtmiştir.

Divan edebiyatında Refî’-i Âmidî dışında; yüksek, bülend, âli, yüce an-
lamlarına gelen “Refî’” mahlasını kullanan sekiz farklı şairin ismine rastlan-
maktadır.7 Özellikle bazı kaynaklarda, çalışma konumuz olan Refî’-i Âmidî
ile, aynı mahlası kullanan başka bir Divan şairi olan Refî’-i Kâlâyî’nin aynı kişi
olduklarını belirten veya düşündüren bazı bilgiler bulunsa da bu iki şairin farklı
kişiler oldukları son yapılan çalışmalarla kesinlik kazanmıştır.8
5 M. Şefik Korkusuz (2007). Eski Diyarbekir’de Gündelik Hayat, Kent Yayınları, İstanbul, s. 103.
6 Refî’-i Âmidî hakkında bkz: Ali Emirî Efendi (1328). Tezkire-yi Şu’âra-yı Âmid, I. Cild, Matbaa-i

Âmidî, Dersa’adet, s. 398-409.; Bursalı Mehmed Tahir (1972). Osmanlı Müellifleri, C. II, Matba‘a-i
Âmire, İstanbul, s. 315; Fatin (1271). Hâtimetü’l-Eş‘âr, İstanbul, s. 357-358; İbrahim Ahmet Aydemir
(1989). Refî-i Âmidî Divanı, Yüksek Lisans Tezi, Uludağ Üniversitesi SBE, Bursa, s. IV-XIX; İpekten,
Haluk-Mustafa İsen vd. (hzl.) (1988). Tezkirelere Göre Divan Edebiyatı İsimler Sözlüğü, KTB Yayınları,
Ankara, s. 942; Galip Güner ve Nurhan Güner (hzl.) (2003). Ali Emîrî Efendi Esâmî-i Şu’arâ-yı Âmid,
Anıl Matbaası, Ankara, s. 26-27; M. Nuri Çınarcı (2007). Şeyhülislam Arif Hikmet Bey’in Tezkiretü’ş-
Şu‘arâsı ve Transkripsiyonlu Metni, Yüksek Lisans Tezi, Gaziantep Üniversitesi SBE, Gaziantep, s. 62;
Nihat Öztoprak, “Refî’-i Âmidî”, Türk Edebiyatı İsimler Sözlüğü, www.turkedebiyatiisimlersozlugu.
com.

7 Refî’-i Âmidî dışında “Refî’” mahlasını kullanmış sekiz farklı Divan şairinin isimleri şu şekildedir:
Esîrîzâde Mehmed Refî’ Efendi (?-1819), Hasan Refî’ Efendi (1820-1851), Refî’ Mehmed (?-?),
Mehmed Emîn Refî’ (?-1859), Nefeszâde Seyyid Mehmed Refî’ Efendi (1691-1719), Kâtibzâde
Mehmed Refî’ Efendi (?-1769), Refî’-i Kâlâyî (1760-1823), Refî’ Ahmed Efendi (Enderunlu).

8 Bkz: Bilal Alpaydın (2007). Refî’-i Kâlâyî Dîvânı (İnceleme-Metin), Yüksek Lisans Tezi, İstanbul

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

79

Babasının adının Abdullah olduğunun belirtildiği kaynaklar, daha çok
dedesi Seyyid Abdulgaffur Lebîb Efendi’den bahseder. Refî’ henüz 13 yaşın-
dayken 1768-69’da vefat eden dedesi Lebîb de, Diyarbakır’da 20 yıl müftülük
yapmış bir alim ve divan sahibi bir şairdir. Daha çok Lebîb-i Âmidî olarak bili-
nen dedesinin Refî’in hayatı ve özellikle de eğitimi üzerindeki rolü çok önemli-
dir. Lebîb-i Âmidî’nin ilk torunu İbrahim Çelebi’nin henüz on iki yaşındayken
vefat etmesi onu çok üzmüş; fakat kısa bir süre sonra Refî’in doğmasıyla mes-
rur olarak yirmi beş beyitlik bir kaside-yi du’aiye tanzim etmiştir.

Refî’, babasının vefatından sonra, dedesinin teşvik ve yönlendirmeleriy-
le ilim ve kemalatta ilerleyerek ilerde dedesi gibi divan sahibi bir şair olmuştur.
Refî’, dedesi Lebîb’in “Hattât-ı bî-nazîr-i cihân” şeklinde övdüğü Hoca Âdem-i
Âmidî’den hüsn-i hat eğitimi alarak hat sanatında da ilerleme kaydeder.

Refî’-i Âmidî, Sultan I. Abdulhamid döneminde 1786’da otuz yaşlarında
iken İstanbul’a gelmiş ve Diyarbakır valiliği yaptığı sırada tanıştığı Sadrazam
Yusuf Ziya Paşa’ya kasideler sunmuştur. İstanbul’da ne kadar kaldığı bilin-
meyen Refî’ daha sonra kadılık mesleğine intisab etmiş ve Kahire gibi çeşit-
li şehirlerde görev almıştır. Devrinde şairliğinin yanında ilmi, açık sözlülüğü,
nükteleri ve serbest hareketleriyle de tanınan Refî’-i Âmidi, Sultan II. Mahmud
döneminde 1816’da İstanbul’da vefat etmiştir. Şeyhülislam Ârif Hikmet (ö.
1859) onun vefatı için “Adni mekân eyledi şâir Refî’” mısrasını tarih düşür-
müştür. Refî’-i Âmidî’nin Divan ve Cân u Cânân (Nazm-ı Dekâyık) isminde iki
ayrı eseri bulunmaktadır.

Divan: Refî’, Dîvân’ında yer alan “Târih-i Tertîb-i Eş‘âr” başlıklı man-
zumesine göre mevcut şiirlerinin üçte ikisini Dîvân’ına almış, üçte birini ise
terk etmiştir. Dîvân’ın sadece İstanbul kütüphanelerinde altı nüshası mevcut
olup bunlardan İstanbul Üniversitesi Merkez Kütüphanesi. TY., 2924 numarada
kayıtlı olanı müellif hattıdır. Refî’in Dîvân’ında, Beyazıt nüshasına göre (No:
1574), 12 kaside, 298 gazel, 2 musammat, 3 terkib-i bend, 75 rübâî, 12 kıt’a,
19 tarih manzumesi olmak üzere toplamda 421 şiir mevcuttur. Gazellerden 21’i
Farsça, 2’si Çağataycadır.9

Refî’-i Âmidî Dîvân’ında, değişik bilim dallarına ait ıstılahların kullanıl-
ması dikkat çeker. Mesela bir gazelinde edebî ıstılahları, bir gazelinde Kâbe ve
hacla ilgili terimleri kullanmıştır. Dîvân’da, sadece Türkçe kelimelerden oluşan

Üniversitesi, İstanbul, s. 3-6.
9 Nihat Öztoprak, “Refî’-i Âmidî”, Türk Edebiyatı İsimler Sözlüğü: www.turkedebiyatiisimlersozlugu.

com (Erişim tarihi: 12.09.2018).

Diyarbakır: Âlimler, Ârifler, Edîpler

80

“sade Türkî” veya “çıkla Türkî” olarak isimlendirdiği gazellere de rastlanmak-
tadır. Dîvân’ının tenkitli metni yüksek lisans tezi olarak neşredilmiştir.10

Refî’-i Âmidî Divanı’nın son manzumesi olan Târih-i Tertîb-i Eş’âr’da
Divan’ın tertip edilmesi ile ilgili önemli bilgiler verilmiştir. Buna göre, Hazret-i
Nâfiz Efendi’nin Edirne mollası olan büyük oğlu Hamîd’in oğlu İsmâil Efen-
di’nin, Refî’in şiirlerine meyl ederek bu manzumelerin zayi ve perişan olma-
ması için bunların bir divan suretinde tertip edilmesi yönünde onu teşvik ettiği
belirtilir:

Bu fakîrün ba’zı eş’âr-ı perişân-güfteme
Meyl kıldı zâyi’ olmasun yazık deyü hemân

Tab’ımı teşvik idüp tertîbini çün istedi
Çok kusûr ile anı tertîb itdim bu zamân (TTE. 5-6)11

Refî’, aynı manzumede Divan’ın on iki yılda söylenen manzumelerden
mürekkep olduğunu ise şu beyitle ifâde eder:

Mâ-hasal on iki yılda söylenen eş’ârdır
İşte silsânı budır bir sisli terk itdim inan (TTE. 7)

Cân u Cânân12: Nazm-ı Dekâyık ismiyle de anılan eser, daha çok di-
ğer çift kahramanlı aşk mesnevileri gibi Cân u Cânân olarak tanınmıştır. Eseri
tamamladığı sırada 36 yaşında olan Refî’ bu eserini 1205 (1790/91) yılında
tamamlamıştır. Toplamda beş nüshası bilinen Cân u Cânân 2267 beyitten oluş-
maktadır. Şeyh Gâlib’in Hüsn ü Aşk’ına nazire olarak kaleme alınan bu mesne-
vide bir müridin seyr ü süluk serüveni mecazî bir aşk hikâyesi aracılığıyla dile
getirilmiştir.

Bir şairin sanatkârlığı veya şahsiyetinin belli bir yönü üzerinde çıkarım-
lara varabilmek için en sık başvurulan yollardan birisi onun eserlerini incele-
mektir. Söz konusu edilen sanatkâr bir Divan şairi olduğunda ise, ister istemez
onun divanına ilk sıralarda müracaat edilir. Bundan hareketle, çalışmamızın
odağını oluşturan Refî’-i Âmidi’nin Divan’ındaki “temeddüh kavramı üzerinde
çıkarımlara varabilmek için şairin Divan’ını, belli ölçülerde de olsa tanımak ve
10 İbrahim Ahmet Aydemir (1989). Refî-i Âmidî Divanı, Yüksek Lisans Tezi, Uludağ Üniversitesi SBE,

Bursa, s. IV-XIX.
11 Çalışma boyunca Refî’-i Âmidî Divanı’ndan verilen örnekler için İbrahim Ahmet Aydemir’in adı geçen

yüksek lisans tezi esas alınacak olup ilgili manzume bilgileri parantez içinde verilmiştir.
12 Bu eser hakkında geniş bilgi için bkz: Nihat Öztoprak (2000). Refî-i Âmidî. Cân u Cânân: İnceleme-

Hüsn ü Aşk İle Karşılaştırma-Metin, Türk Gev. Yayınları, İstanbul.; Kaplan Üstüner (2003). Refî, Cân
u Cânân: İnceleme-Metin, MEB Yayınları, İstanbul.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

81

anlamak gerekir. Çalışmamız bağlamında bunun sağlayacağı en önemli fayda,
övünme olarak ifâde edebileceğimiz temeddüh kavramını Divan’ında bir söy-
lem hâline getiren Refî’i ve sanat cephesini daha iyi tanımak, dolayısıyla da
övünmelerinin temelindeki etkenleri anlamaya yarayacak veriler elde etmektir.

Şiir ve Şairlik Hakkındaki Düşünceleri

Refî’, Divan’ın çeşitli yerlerinde şiir ve şairlik hakkında çeşitli görüşler
ortaya koymuştur. Refî’, her şeyden önce şiiri sühan/söz kavramıyla bir tutmuş
ve ifâdelerini buna göre sarf etmiştir. Aşağıdaki örnekte “Sühan kim şi’r dirler”
ifâdesi bunu tam olarak ortaya koyması bakımından önemli bir örnektir. Aynı
beyitte şair, sözün yani şiirin sihir ve hikmetten ibaret olduğunu söyleyerek şiir
sanatının karşıdakini etki altında bırakma yönüne de vurgu yapar:

Sühan kim şi’r dirler sihr ü hikmetden ‘ibâretdir
Ki mefhûm-ı hadîs seyyid-i fahrü’l-berâyâdır (K. 10/3)

Şaire göre sühan, başka bir deyişle şiirin en önemli hususiyeti aşk ve
muhabbetin yakıcılığını terennüm ediyor olmasıdır. Aksi hâlde şiirin anlatmaya
çalıştığı şey sevgilinin anber kokulu yanağı olsa bile, o şiir aşk ve muhabbetten
yoksun olduğundan manâdan da mahrum kalacaktır:

Sühan kim sûziş-i ‘aşk ü mahabbetden ola hâlî
Murâdı rûh-ı ‘anber olsa da bî-bû-yı ma’nâdır (K. 10/5)

Şiirin muhtevasını aşk ve muhabbeti terennüm etmek olarak ifâde eden
Refî’, Mâye-i mihnet imiş âdeme şâ’irlik hayf (G. 178/13-I) mısrasında belirt-
tiği gibi, şairliği insan için mihnetlerin kaynağı olarak görür; zira şiirin konusu
aşk ve muhabbet olunca, şairin en temel meşgalesi maruz kaldığı dert, gam ve
mihnettir.

Refî’, bir şairin sanatının ve eserlerinin revaç bulması, bunların layık
olduğu teveccühe kavuşabilmesi için; kudret sahibi kişilerin, eş ve dostun him-
metlerinin gerekliliğine dikkat çeker. Şiirlerindeki letafetin işin ehli olan arif
kişilerce nazar-ı dikkate alınmasının dostların himmetiyle mümkün olabilece-
ğini vurgular. Refî’ bu vurgusuyla aslında bütün Divan şairlerinin “şair-hami”
ilişkisini de ortaya koymuş olmaktadır:

Diyarbakır: Âlimler, Ârifler, Edîpler

82

Refî’ himmet-i yârân olursa feyz-resân
Latîf olur sühanım dest-i ‘ârifâna düşer (G. 61/7)

Farklı Şiir Tarzlarını Uygulaması
Refî’-i Âmidî Divanı’nda en dikkat çekici özelliklerden birisi farklı tarz,

etki ve üslup tonlarında söylenmiş manzumelere rastlanabiliyor olmasıdır. Di-
van’ındaki manzumeler arasında gezinirken, ondaki fark edilmemesi neredeyse
imkânsız olan üslup farklılıklarını, bir taraftan onun söyleyişindeki kabiliyetine
haml edebileceğimiz gibi, bir taraftan da bunun tam aksine, onun herhangi bir
üsluba tam olarak bağlanamadığı ve var olan şiir tarzları arasında bocalamış
olduğuna yorabiliriz. Bir taraftan Nedîmâne tarzla söylenmiş şûh edâlı gazel
örneklerine bolca rastlanabileceği gibi, diğer bir taraftan Nâbî ekolünün hikme-
ti öğütleyen Hikemî şiir örnekleriyle hemhâl olmak mümkündür. Yine Refî’in
sanatlı ve ağdalı beyitlerine mukabil Türki-i Basit ve Mahallileşme Cereyanı’n-
daki üsluba uygun düşecek tarzda sade bir dille söylenmiş ve folklorik unsurları
da barındıran pek çok beyit ve gazel örneklerini görmek mümkündür.

Söyleyiş mükemmeliği, yerlilik arzusu ve şûh edâ gibi ayırt edici nite-
likleriyle karşımıza çıkan Nedîmâne Tarz, Refî’in şiirlerinde kendini en fazla
hisettiren şiir tarzlarındandır. Refî’, bu şekildeki söyleyişe olan merakından
olacak ki, Nedîm’in gazellerine birden fazla nazire söylemiş ve bazı beyitlerin-
de Nedîm’i bizzat anarak onun tarzında şiir söylemekte gayet mahir olduğunu
açıkça belirtmiştir:

Ol mehe dirsem Nedîm-âsâ sezâ ben de Refî’
Mest-i nâzım kim büyütdi böyle bî-pervâ seni (G. 258/8)

Nedîmane tarzda söylediği beyit, gazel veya nazirelerindeki şûh söyle-
yiş, kimi zaman daha ileriye vararak müstehcenlik derecesine varabilmektedir.
Şairin Divan’ında bu konudaki örneklerin fazlalığı ve Nedîm’le benzer imajları
kullanmadaki ısrarı onun söyleyişte en çok Nedîm’i beğendiğini ve örnek aldı-
ğını düşündürmektedir:

Türüş-rûy-ı ağyâr sunsun zâhide tûb gürle-veş
Bezm-i helvâda lebin bûs-ı intihâb itdük bu şeb (G. 13/10)

Hele pek tuzlıcadır bûs-ı leb-i pür-şûrı
Sûz-ı hasretle anunçün dil ü cân büryândır (G. 55/5)

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

83

Refî’ Divanı’nda nicelik bakımından, Nedîmâne tarzda söylenenler kadar
olmasa da yer yer Hikemî tarzda söylenmiş beyitlere de rastlamak mümkündür.
Nâbî’nin muakkibi olan şairler arasında değerlendirilen Refî’, Şeyh Gâlib’in
eleştirilerine maruz kalan Nâbî’yi, Cân u Cânân adlı mesnevisinde savunmuş-
tur. Nâbî’ye nazire olarak yazdığı iki gazeli de tespit edilen Refî’ bir naziresin-
de Nâbî’nin mısralarını tazmin ettiğini ve bunu da asla inkâr etmeyeceğini ifâde
eder.13 Refî’-i Âmidî Divanı’nda Hikemî tarz dahilinde değerlendirilebilecek ör-
neklere yer yer rastlanmaktadır:

‘Âkil kapılma zevkına bu bezm-i ‘âlemün
Der-kârdır humârı degildir mekân-ı şevk (G. 144/6)

Tevfîk-i Hakk bir işde eger yâver olmasa
Toğrılık ile olmaz o olsan velî gibi (G. 255/6)

Sade Bir Söyleyişe Sahip Olması
Refî’-i Âmidî için öncelikli olarak belirtilebilecek vasıflardan birisi de

kullanılan dil ve üslup bakımından şiirinin sade ve akıcı bir özelliğe sahip ol-
masıdır. Baştan sona Türkçe kelimelerle söylediği kimi manzumeleri, Arapça
ve Farsça söz dağarcığı ile bu dillerin diğer unsurlarından özellikle uzak durul-
duğu izlenimini verir. Şairin yer yer bu özelliğiyle övünmesi ise şiirde yaban-
cı kelimelerden arındırılmış sade bir Türkçe kullanımını övünç vesilesi olarak
gördüğüne işaret eder:

Fârisî vü ‘Arabîden hele ‘ârî bu gazel
Söylesünler göreyim işte hep erbâb-ı sühan (G. 210/9)

Şiirlerinde döneminin İstanbul Türkçesine ait kelime ve söyleyiş özellik-
lerine başarılı bir şekilde yer veren Refî’, sade Türkçe ile şiirde hüner göster-
menin zor olduğunu belirtir; fakat bu zorluğuna rağmen sanatlı söyleyişte mu-
vaffak olmasını, temeddühi bir söylemin eseri olarak, tabiatının üstünlüğüyle
açıklar. Burada önemsenecek olan, bir Divan şairi olarak Refî’in sade Türkçeyi
öncelemesi ve bununla övünüyor olmasıdır:

Sâde Türkîde dahi böyle tasannu’ itmek
Tab’-ı sehhârıma mahsûs bu feyz-i zü’l-men (G. 210/2)

13 Ekrem Bektaş (2018). “Nâbî Muakkibi Diyarbakırlı Şairler”, e-Şarkiyat İlmi Araştırmalar Dergisi, C.
10/2, s. 755.

Diyarbakır: Âlimler, Ârifler, Edîpler

84

Sade bir Türkçeyle başarılı şiir söylemenin müşkül olduğuyla ilgili görü-
şünü çeşitli vesilelerle dile getiren Refî’in söz konusu sade Türkçe üslubundan
ısrarla vazgeçmediği, Divan’ındaki pek çok örnekle sabittir. Onun bu yönde-
ki ısrarının temel nedenleri arasında, yukarıdaki örnekte de vurgulandığı gibi,
sade bir dille mükemmel şiir söylemenin bütün zorluklarına rağmen kendisinin
büyük bir başarı göstererek bunu başardığını ispat etme kaygısıdır. Aşağıdaki
örnekte de şair, duygu ve düşüncelerini sade bir üslupla anlatmasına rağmen,
dikkatle bakılırsa bu gazelinde Bakî’nin edâsının bulunduğunu belirterek başa-
rısına dikkat çeker:

Sâde görinür gerçi Refî’â bu makâlim
Dikkat eyle bak işte o Bâkînün edâsı (G. 247/11)

Diyarbekirli Divan şairi Refî’-i Âmidî’nin sade bir Türkçe ile şiir söyle-
me eğiliminin altındaki kaygılar ne olursa olsun, bugünden bakıldığında önemi
daha iyi kavranan husus, şairin Türkçe konusundaki hassasiyetidir. Şair bu du-
ruşuyla yabancı kelime, terkip ve diğer unsurlardan arındırılmış halk diliyle de
güzel ve sanatlı Divan şiiri örneklerinin verilebileceğini uygulamalı bir şekilde
ortaya koymuştur.

Deyim, Atasözü ve Folklorik Unsurlara

Yer Vermeye Özen Göstermesi
Refî’-i Âmidî Divanı’nda deyim ve atasözlerinin kullanımına büyük bir

özen gösterilmiştir. Bilindiği gibi gerek atasözleri, gerekse deyimler bir ulusun
ortak kültür mirası içinde kendilerine özgü yeri, değeri ve önemi olan dil var-
lıklarıdır. Bunlar yüzyılların besleyip büyüttüğü duygu ve düşünce fidanları
olarak gelişmiş, halkın dilinde ve sanatçı düşünürlerin eserlerinde tükenmez
meyvalarını vermiş ve vermekte devam edegelmiştir. Özellikle şairler, bunla-
rı çeşitli edebî sanatlarla süslemişler, türlü nedenlerle söz dizilerinde, ya da
kelimelerde yaptıkları değiştirmeler, katmalar veya eksiltmelerle, asıllarını bir
bakıma bozmuş olmakla beraber, onları daha da güzelleştirmişler, çekicilikle-
rini artırmışlardır. Sanatçıların, manzumeleri arasına atasözlerini ve deyimleri
almaları, onların duygu ve düşünce güçlerini daha da geliştirmiş ve etkili kıl-
mıştır.14

14 Abdülkadir Karahan (1980). “Trabzonlu Figânî’de Atasözleri ve Deyimler”, Eski Türk Edebiyatı
İncelemeleri, İstanbul Üniversitesi Edebiyat Fakültesi Matbaası, İstanbul, s. 52-53.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

85

Kullanım işlevi ve kolaylığına bağlı olarak deyimleri, atasözlerinden
daha sık kullandığı gözlemlenen Refî’in Divan’ındaki bazı deyim kullanımları-
nı mısra düzeyinde şu şekilde vermek mümkündür:

Cana can katmak: Câna cân katmadadır andaki lezzet kat kat (G. 22/5-
II), Zırıltı koparmak: Bir zırıldı koparır rind ile vâ’iz âhır (G. 25/5-I), Ter

dökmek, Buluttan nem kapmak: Ter döker gûyâ bulutdan nem kapar nâ-

zik-mizâc (G. 29/3-II), Ağzının kaytanını devşirmek: Ağzınun kaytanını di-
vşürüp itsün tevbe (G. 33/12-I), Kalbine dokunmak: Tokındı kalb-i ‘uşşâka

bezmde nağme-i ney-zen (G. 36/3-1), Bel bağlamak: Zülf-i müşgînine bel bağ-

lama zîrâ ki Refî’ (G. 55/10-I), Kulak tutmak: Kulak tut dâ’ire tanbûr dahi
şevke dâ’irdir (G. 56/2-II), Yoluna can vermek: Yârün yolına cân viren elbet
olur ihyâ (G. 57/10-I), Bağrı kan/hûn olmak: Ki câmun bağrı hûn olmış o da

‘aşkunla zârundır (G. 58/4-II), Bağrına taş basmak: Gam-ı la’l-i leb-i dilber-
le basar bağrına taş (G. 60/6-I), Göz ucuyla nişân/işâret etmek: Göz ucıyla

nişân itdikçe ‘uşşâkı o kaşı yâ (G. 87/3-I), Dikiş tutmamak: Dikiş tutmaz yine

cismimde cânım bir nefes sensiz (G. 102/3-I), Koynuna almak: Koyuna almak

içün yâri kuzum diyü hemân (G. 128/7-I), Bir içim su gibi olmak: Bir içim du

gibidir cism-i latifi ol mehün (G. 136/5-I).

Divan’daki atasözü kullanımlarına dair örneklerden biri olan “Kara başa
kutlu gün olmaz” şeklindeki atasözüne bir beyitte şu şekilde yer verilmiştir:

Hele tâli’li baş ister ki ‘aşkından ala vâye
Râkib kara başa kutlu gün olmaz ‘ıyan tâli’ (G. 133/4)

Refî’-i Âmidî, diğer bir beytinde de “Deveyi bir tutam ot yardan uçurur”
şeklindeki atasözünü beytinde şu şekilde kullanmıştır:

Deveyi bir tutam ot yardan uçurdır dirler
Göricek sebz-i hatın hut hut atar cânı şeyh (G. 38/3)

“Aslan yatağından belli olur” atasözüne de başka bir beyitte yer veril-
miştir:

Olurmış belli dirler çünki arslanlar yatağından
Müşîr-i şîr oldığını kıldı bu da icrâ (K. 18/3)

Divan şairleri, içinde yaşadıkları toplumun sosyal hayatından ilham al-
mış, bunun akabinde günlük hayatta kullanılan eşyalar, inanışlar, uygulama-
lar, örf ve adetler, eğlence hayatı, yiyecek ve içecekler, kültürel değerler gibi

Diyarbakır: Âlimler, Ârifler, Edîpler

86

unsurları şiirlerinde yansıtmışlardır. Refî’ Divanı’nda da buna benzer folklorik
unsurlar veya mahalli olarak da tanımlayabileceğimiz çeşitli öğelere sık sık yer
verilmiştir. Halk arasında çocuklarına ve evine karşı babalık görevini yerine
getirmeyen kimseler için kullanılan “tırabzan babası” tabirini Refî’, yüzü soğuk
olarak tavsif ettiği rakip için kullanmaktadır:

Ol tıfl-ı lâze öf diyüp itdi nigâh-ı germ
Yüzi soğuk rakîb tırâbzân bâbâsıdır (G. 76/3)

Eskiden İstanbul’da uzun kış gecelerinde yapılan sohbetleri tatlandırmak
amacıyla ikram edilen helva, zamanla “helva sohbeti” tamlamasıyla halk di-
linde yer bulmuş ve bu folklorik ritüel Refî’in bir beytinde de şu şekilde ifâde
edilmiştir:

Hâtem-i şekker-la’l-i lebi şevkına bu şeb
Yandı bak sohbet-i helvâda çerâğ-ı yâkût (G. 20/4)

Suya çeşitli dualar okutup o suyu içmek halk arasında dinî-folklorik bir
uygulama olarak kültür hayatımızda yer bulmuş bir gelenektir. Suyu üfleyerek
içmek adetini Refî’ “def-i kerâhet” olarak nitelendirir:

Üfleyüp suyı içer def’-i kerâhat diyerek
Mey-i la’lün sorar ammâ ki çü-şerbet vâ’iz (G. 128/5)

Halk arasında delikli taş, dürbün gibi bir nevi yer belirteci olarak kabul
gören bir işarettir. Bu halk tabirini Refî’ şu şekilde sarf etmektedir:

Kalb-i rakîbe girse gehî fikr-i gamzeler
Gûyâ delikli taşda düzd-i eşkiyâsıdır (G. 76/4)

Tasavvuf Düşüncesine Sadece Terminoloji Düzeyinde Yer Vermesi
Refî’-i Âmidî’nin Divan’ı incelendiğinde onun tasavvuf düşüncesi kar-

şısındaki tutumunu belirleyecek epeyce malzeme bulunabilir; fakat tasavvuf
düşüncesine ait kelime kadrosu, terminoloji ve bazı fikirlere Divan’ında yer
yer rastlamak mümkün olsa da Divan’ındaki manzumelerin genel fikriyatı dü-
şünüldüğünde, tasavvufun onda sadece terminolojik düzeyde var olduğu ve bu
düşüncenin onun sanatına yön veren ve onu şekillendiren bir unsur olmadığı
sonucuna rahatlıkla varılabilir. Bununla beraber, yine de Divan’ında bir muta-
savvıf edâsıyla söylenmiş, masivanın fenalığından bahsedip Allah yoluna salik
olmayı salık veren beyitlerin sayısı az değildir:

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

87

Tecerrüdle dü ‘âlemden ferâgat eyle bul yârı
Kabâdan geç bekâdan geç fenadan geç sivâdan geç (G. 31/5)

Tarîk-i Hakka ey dil sâlik ol erbâb-ı ‘irfân ol
Habîb-i kibriyânun emrini tut ehl-i iz’ân ol (K. 2/2)

Öte yandan Refî’, mutasavvıf bir şair olmasa da Mevlana ve onun eseri
olan Mesnevi’ye büyük bir saygı ve bağlılık göstermektedir. Divan’ında seki-
zinci sırada bulunan kasidesinde buna yönelik vurgulamalarında Monla-yı Rum
olarak tanımladığı Mevlana’ya tıpkı Nef’î gibi bende olduğu ve manevi sırları
ihtiva eden Mesnevi’nin her harfinin arifler için bir ders hükmünde olduğu gibi
övgü dolu pek çok düşünce ifâde eder. Onun, mezkur kasidede Mesnevi’yi en
iyi övdüğü beyitlerinden birisi şu şekildedir:

Mağz-ı Kur’ân kuvvet-i cân nûr-ı çeşm-i ‘âşıkân
Mâye-bahş-ı reh-nümâyân-ı tarik-ı uhrevî (K. 8/3)

Yaşadığı Dönemle İlgili Eleştiride Bulunması
“Divan Edebiyatı hakkında kendi döneminin insanı düşünmemiş, çalış-

mamış, araştırmamış ve eleştiride bulunmamış değildir. Bunların hepsini yap-
mışlar; ama kendi şartları, anlayışları, imkan ve gelenekleri içerisinde.15” Tıpkı
bunun gibi Refî’ de, yaşadığı dönemin muktedirleri olsun veya dönemin genel
anlayışı olsun, beğenmediği durumlar karşısında tepkisini kendi lisanınca az
çok ifâde etmiştir. Refî’ Divanı’nda dönem eleştirisi bağlamında değerlendiri-
lebilecek beyit veya manzume sayısı fazla bir yekün teşkil etmemekle beraber,
bu tür eleştirilerin hiç olmadığı anlamına da gelmez. Refî’in söz konusu eleş-
tirileri daha çok güç ve kudret sahibi kimselerden yüz bulmama, onlardan ih-
san görmeme ile bu kişilerin riyakarlıktan ve methedilmekten haz duymalarına
duyduğu tepki temelindedir. Şairin bu tür dönem eleştirileri aşağıdaki beyitlerle
temsil edilebilir:

Kerem isnâdı hemân şimdi kibâr-ı ‘asra
Meyve ummak gibidir kuru ağacdan âdem (G. 178/7)

Hüner çün ‘aybdır şimdi kibârun yüzsüze meyli
İder nev-devletân ancak yüze karşu senâdan haz (G. 130/5)

15 Harun Tolasa (1981). “18. Yüzyılda Yazılmış Bir Divan Edebiyatı Terimleri Sözlüğü-Müstakîzâde’nin
Istılâhâtü’ş-Şi’riyesi”, Ege Üniversitesi Sosyal Bilimler Dergisi, İzmir, S. 2, s. 366.

Diyarbakır: Âlimler, Ârifler, Edîpler

88

Hasitlerlerden Sık Sık Yakınması
Refî’-i Âmidî, Divan’ının bir çok yerinde hasitlerden sık sık şikâyet

ederek bu tür kişilerin elinden çektiklerini dile getirir. Şairin hasitlere yönelik
şikâyetlerinin temel odağını, onların kendisindeki şairlik güç ve ustalığını çe-
kememeleri oluşturmaktadır. Şair, hasitlere çeşitli suçlamalar yöneltirken bile
kendini ve sanatını övmekten geri durmamaktadır.

Şairin hasitleri söz konusu ettiği beyitler genel olarak, bu kişilerin ken-
disinin kıymetini bilmemeleri ve onu takdir etmeme ve insafsızca hor görme-
leri karşısında duyulan sıkıntıyı dile getirir. Aşağıdaki beyitte bu durumu dile
getiren şair, bu kişileri insafsız şeklinde nitelendirmiş ve şairlikteki hünerini
çok görerek kendisine karşı tekdir ve tahkire yeltendiklerinden yakınır. Hemen
ardındaki beyitte de temeddüh duygusu içerisinde, Allah’ın şairlik vadisinde
hüsn-i edâ ile kendisini nimetlendirdiğini, bunun Allah’ın bir hükmü olduğunu
ve hasitlerin bu hükme rıza göstermeleri gerektiğini ifâde eder:

Neyleyem çok göriyorlar bir alay insâfsız
Bizi tekdire vü tahkire iderler ikdâm (K. 12/36)

Hükm-i takdire niçün râzı degildir hassâd
Eylemiş hüsn-i edâyı bana Allâh in’âm (K. 12/37)

Refî’e göre hasitlerin kendini kıskanma sebeplerinden başlıcası şiir ve
sanatta sahip olduğu kabiliyettir. Sözünün kıymeti o derece yüksektir ki alçak
ve dedikoducu hasit, çalışmakla kendisinin derecesine ulaşamayacaktır:

Hamdilullâh sözüm ol mertebe bâlâdır kim
Sa’y ile irişemez hâsid-i dûn ü levvâm (K. 12/39)

Refî’in fikirleri duyulmamış yabancı manâları terennüm ettiği için hasid-
ler onun söz bilen mizacına düşmanlık beslemektedirler:

Refî’â ma’nî-i bigâne ile âşinâ fikrim
Anunçün hâsidân tab’-ı sühan-dânımla düşmendir (G. 73/9)

Şair, çeşitli yerlerde kendisini kıskananlara ve düşmanlık edenlere bed-
dua da eder. Söylediği sözün kıskançlıklarından dolayı düşmanlarını kırılmaya
uğrattığını belirterek bütün rakiplerinin gam ile inlemelerini diler:

İnkisâr oldı bu söz zümre-i ağyâra Refî’
Gam ile cümle rakîbân dahi nâlân olsun (G. 187/10)

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

89

2. Refî’-i Âmidî Divanı’nda Temeddüh Söylemi
Arapça medh (مدح) kelimesinden türetilmiş olan temeddüh (ْح -kavra (تمََدُّ

mı lugatlarda; kendini medh etmek, öğünmek, böbürlenmek16 gibi anlamlara
gelmektedir. Temeddüh kavramıyla eş veya yakın anlamlı olan kibir, istikbar,
tekebbür, gurur ve ucb gibi kavramları da burada zikretmek gerekir. Bunlardan
kibir; büyüklük, ululuk, azamet, kendini beğenme, büyüklük satma17 anlamla-
rına gelirken, bu kelimenin müştakı olan istikbar; büyüklenme kendini büyük
görme18 ve tekebbür de kibir gösterme, büyüklük taslama anlamlarına gelir19.
Kendisinde bulunan bir şey ile övünüp, kendini beğenmek ve üstün görmek an-
lamlarına gelen ucb20 ve kendini beğenme, üstün tutma, aldanma, aldanış; boş
şeylere güvenmekten doğan aldanış anlamlarına gelen gurur21 kelimesi de yine
temeddüh kavramıyla benzer anlamları çağrıştıran bir kavramdır.

Çalışmada Refî’-i Âmidi Divanı ele alınırken, birbiriyle yakın anlam ta-
şıdıkları belirtilen yukarıdaki kelime veya kavramlardan sadece temeddüh kav-
ramının ele alınarak bunun ön plana çıkarılma sebebi, şairin bazı beyitlerinde
kendisinin bizzat bu kavramı kullanmış olmasıyla alakalıdır. Refî’, Divan’ının
çeşitli yerlerinde temeddüh kavramını büyüklenme, övünme ve üstünlük tas-
lama anlamlarına gelecek şekilde bir çok yerde kullanmıştır: Degüldür bu te-
meddüh şükr-i feyz-i lutf-ı Mevlâ’dır (K. 10/96-II), Temeddüh eyleyüp Sâbit’le

da’vâ-yı kemâl itmem (G. 176/6-II), Yohsa andan maksadım yârân temeddüh

sanmasun (TTE. 11-I).

Refî’-i Âmidî’deki temeddüh unsurunun çalışmada söylem olarak nite-
lendirilmesi ise şairin bu bağlamda değerlendirilebilecek kullanımlarının aşırı
ve sistematik bir bütünlüğe sahip olmasıyla alakalıdır. Divan’ı tarandığında, te-
meddüh ile ilgili en az bir beytin bulunmadığı manzumelerin sayısının yarıdan
az olduğu görülür. Sadece beyit düzeyinde değil, müstakil manzumeler bazında
da bu kavramı kullanan Refî’in birçok gazeli ve özellikle de 10 ve 12 numara-
lı kasideleri neredeyse tamamen kendisi veya sanatıyla ilgili övünmelerinden
oluşur. Gazellerdeki temeddühün çoğunlukla son beyit olan mahlas beyitlerin-
de yer alması da dikkat çekici bir özellik olarak not edilmelidir.

16 Mehmed Salâhî (1313). Kâmûs-ı Osmânî, C. 3, Mahmûd Beg Matba’ası, İstanbul, 1313, s. 147.;
Şemseddin Sâmi (1989). Kâmûs-ı Türkî, Enderun Kitabevi, İstanbul, s. 438.; Ferit Devellioğlu (2015).
Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın Kitabevi, Ankara, s. 1250.

17 Mehmet Doğan (1986). Büyük Türkçe Sözlük, Beyan Yayınları, İstanbul, s. 650.
18 Devellioğlu, , age, s. 526.
19 Devellioğlu, age, s. 1242; Doğan, age, s. 1073.
20 İbn Manzur, Cemalüddin Ebu’l-Fadl Muhammed b. Mükerrem (1955). Lisanü’l-Arab, Beyrut, s. 581.
21 Doğan, age, s. 414.

Diyarbakır: Âlimler, Ârifler, Edîpler

90

Çalışmanın bundan sonraki bölümünde Refî’-i Âmidî Divanı’nda temed-
düh olarak algılanabilecek kullanımlar tasnife tabi tutularak verilecek, ardından
da şairin temeddüh gösterme sebepleri ve bu temeddühle ilgili diğer özelliklere
yönelik tespit ve çözümlemelere gidilecektir.

Öncü Şairleri Zikrederek Temeddüh Gösterme
Refî’in öncü şairleri zikrederek temeddüh göstermesi çalışmanın en dik-

kat çekici başlıklarından birisidir. Şair; sanatını, şiirini, ve bu yöndeki kabiliye-
tini överken Klasik şiirin zirve isimlerini sık sık beyitlerine taşımış, o üstat şair
şiirde hangi yönüyle meşhursa kendini o yönden onunla karşılaştırmıştır. Bunu
sadece Türk şairleri için değil, İranlı şairler için de yapmaktan geri durmayan
Refî’, bu isimleri zikrederken kendisinin onlardan üstün olduğunu söylemekten
çok, onlar kadar iyi, güçlü ve güzel şiir söyleyebildiğini iddia eder.

Refî’, Osmanlı sahası Türk edebiyatından Sâbit, Nef’î, Nedîm, Nâbî,
Lebîb-i Âmidî, Hâkî’yi; İran şiirinden ‘Urfî, Şevket, Ömer Hayyâm, Sâ’ib-i
Tebrîzî, ‘Atâyî, Nizâmî, Sa’dî ve Çağatay sahası Türk edebiyatından da Ali Şir
Nevâyî gibi zirve isimleri beyitlerine taşıyarak kendini onlarla sık sık mukaye-
se eder. Refî’, belli bir şairin ismini değil de kendinden önceki şairlerin tama-
mını birden kastettiğinde, yani eslaftan bahsettiğinde ise temkinli ve mütevazı
üslubunu bırakarak daha özgüvenli ve mütemeddih bir üslup takınarak ve kendi
şirinin onlarınkini geçtiğini açıkça söyler. Aşağıdaki örneklerin ilkinde tab’ının
eslafı geçtiğini, ikincisinde de eski üstatların şiirde yeni bir tarz ortaya koyan
şiirlerini görmeleri durumunda kıskançlık içine gireceklerini iddia eder:

Refî’â esb-i zûd-ı şûh-ı tab’ım geçdi eslâfı
Kühen-vâdî-yi nazma gerçi yap yap nev-kadem basdı (G. 262/10)

İtdi peydâ yine bir râh-ı nevîn hâmem Refî’
Esk üstâdân dahi görse iderler reşk inan (G. 213/7)

Şairin bu bölümdeki temeddühlerinde, andığı şairleri küçümsemesi veya
kendini onlardan daha üstün görmesi gibi bir durum söz konusu değildir. O
sadece, bu büyük şairlerdeki kudret ve özelliklerin kendisinde de bulunduğu-
nu belirterek kendi şiirlerine dikkat çekme çabasındadır. Refî, sadece büyük
şairlerin isimlerini anarak onlarla eşit olduğunu veya onlar gibi usta olduğunu
söylemeye çalışır. Bu nazarla bakıldığında, Refî’-i Âmidî’nin Divan’ında en
çok andığı şairlerin sırasıyla Sâbit, Nedîm ve Nef’î olduğu gözlemlenir.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

91

Divan şiirine şahsî üslubuyla damgasını vuran şairlerden biri olan Sâbit
(ö. 1712), Refî’-i Âmidî’nin gazel alanında en çok örnek aldığı, özendiği şair-
lerden biridir. Refî’, gazelde üstat olarak gördüğü Sâbit’ten bahsederken çoğun-
lukla kendisini gazel sahasında ona eş tutan bir tutum içindedir. Refî’in Divan
şiirine bıraktığı etkinin çapı düşünülecek olursa, kendisini Sâbit gibi bir şairle
eş tutması dahi bir tür övünme olarak değerlendirilebilir:

Boş mesel ile Refî’â gazel olmaz ammâ
Sâbite ben de mesîl oldığım itdim isbât (G. 25/7)

Refî’ isbât ider elbet nazirem ana rüchânım
Temeddüh eyleyüp Sâbitle da’vâ-yı kemâl itmem (G. 176/6)

Sâbit’i Divan şiirinde farklı kılan bir yanı da dildeki halk söyleyişi ve
atasözlerine şiirinde bol miktarda yer vermesidir. “Sâbit’in şiirde mühim bir
hususiyeti vardır. O da lisanın aslî bünyesine dahil olan ifâde tarzlarını, hal-
kın darb-ı mesellerini yazdığı şiirlere karıştırmış olmasında ve bu suretle bir
yenilik ibda etmiş bulunmasındadır.22” Sâbit’i bu yönüyle örnek alan Refî’ de
Divan’ında hem halk söyleyişini ve hem de atasözlerini kullanmaya ihtimam
göstermiştir. Aşağıdaki iki beyitte şair, atasözlerini kullanarak Sâbit gibi dav-
ranmış olduğunu beliğ bir tarzda ifâde ederek övünür:

Darb-ı meseller eyledi îrâd çün Refî’
Sâbit misâli kilk-i terim hoş-makâllidir (G. 72/7)

Darb-ı meseller ile Refî’â bu şi’r-i ter
Oldı misâl-i ma’nîde Sâbit makâline (G. 231/8)

Şairin, Sâbit ve çağdaşı olan Nâbî’yi aynı mısrada birlikte zikrederek
meydân-ı ma’nâda onlarla tek başına söyleştiğini ifâde ettiği kıta, onun sahip
olduğu özgüveni ve cüreti ortaya koyması bakımından önemlidir. Refî’, bu iki
güçlü şairle manâ meydanına çıkıp onlarla söyleştiğini belirtirken kendisini
“kilk-i dü-zebân” biçiminde tavsif ederek de temeddüh göstermiştir:

Degül lâyık gerçi Sâbit ü Nâbî’ye harf atmak
Tekellüf nist der güftâr-ı rind-i lâubâlî râ

İki pür-zûr şâ’irle çıkup meydân-ı ma’nâya
Bu kilk-i dü-zebân yek başına söyleşdi bî-pervâ (Kt. 27)

22 S. Nüzhet Ergun (1931). Tanzimat’a Kadar Muhtasar Türk Edebiyatı Tarihi, Semih Lütfü Kütüphanesi,
İstanbul, s. 491.

Diyarbakır: Âlimler, Ârifler, Edîpler

92

Refî’-i Âmidî’nin Sâbit dışında en çok örnek aldığı ve gazellerine nazire
söylediği bir diğer üstat şair de Nedîm’dir. “XVIII. yüzyılın başında gazelde
hikemî tarzın büyük temsilcisi Nâbî’nin, kasidede Nef’î’nin etkisinin revaçta
olduğu şiir ortamına ilk adımını atan Nedîm, çok geçmeden Nedîmâne denilen
yeni bir tarz geliştirmiştir.23” Divan’ındaki gazellerde Nedîmâne tarzda söylen-
miş bir çok manzumesine rastladığımız Refî’-i Âmidî’nin, çeşitli gazellerinde
Nedîm ile hem-zebân olduğunu, onunla benzer üslubu kullanmada başarı gös-
terdiğini, sözlerinin ve şiirinin Nedîm’in tarzını andırdığını ifâde ettiği pek çok
beyti bulunmaktadır. Refî’, Divan şiirinde bir tarz inşa etmiş olan Nedîm gibi
büyük bir şairle üslup bakımından kendisini özdeşleştirerek kendi üslubunun
özelliğini över:

Oldun Refî’â yine Nedîm ile hem-zebân
Sende edâ-yı pâk ile vardır hemân geliş (G. 118/12)

Şi’r-i Nedîmi andırıyor sözlerün Refî’
Pek eshel oldı lîk bu müşkil gazel güzel (G. 162/8)

Tarz-ı Nedîme benzedi nazmun yine Refî’
Hem bezm-i ins-i mâh-veşân sen degül misin (G. 193/10)

Gazellerini övdüğünde daha çok Sâbit ve Nedîm’i söz konusu eden Refî’,
kasideciliğini övmek istediğinde de bu sahanın büyük ismi Nef’î’yi beyitleri-
ne taşır. “Nef’î klasik edebiyatımızın tarz ve üslup sahibi büyük şairlerinden
biridir. Kendisinin bilhassa kaside sahasında edebiyatımızın en kudretli şairi
olduğu, gerek klasik dönem tezkirecileri ve gerekse modern dönem şair ve mü-
nekkitleri tarafından kabul edilmektedir.”24 Refî’in de kasidelerinde özellikle
Nef’î’yi örnek alarak onun tarzına özendiği yine kendi kasidelerinden anlaşıl-
maktadır. Nef’î’yi kaside söylemekte üstat olarak kabul eden Refî’, temeddüh
göstererek eğer Nef’î kendisinin sağlam yapılı şiirini görecek olsaydı, kendisini
tek derdi nükte yapmak olan kişilere tercih edeceğini söyleyerek şiirinin ne
kadar sağlam olduğunu iddia eder:

Eger şi’r-i metînim görse idi Nef’î-i sâhir
Beni tercîh iderdi şimdilik hep nükte-sencâne (K. 19/34)

23 Muhsin Macit (1994). Nedîm Divânı (İnceleme, Tenkitli Metin), Gazi Üniversitesi SBE, Doktora Tezi,
Ankara, s. 355.

24 Hasan Aktaş (2011). “Nef’î’de Benlik Algılamasının Şiirine ve Hayatına Yansımaları, Necip Fazıl
Örneği İle Karşılaştırma”, A.Ü. Türkiyat Araştırmaları Enstitüsü Dergisi [TAED], S. 46, Erzurum, s. 40.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

93

Nef’î’nin, şiirini görecek olsa onu beğenip diğerlerine tercih edeceğin-
den dem vuran şair, eğer Nef’î, nazmındaki parlak elmasları görüp bunları tak-
dir etmeyecek olsa zarara uğramasının mukarrer olduğunu söyleyerek nazmına
duyduğu güven ve beğeniyi ifâde eder:

Görüp elmâs-ı nazm-ı âbdârım itmese tahsîn
Zarar irmek mukarrer Nef’î-i âteş-zebân üzre (K. 14/55)

Şiirdeki ustalığından son derece emin olan Refî’, başka bir kasidesinde
de işi kendi sözüyle Nef’î’nin sözünü karşılaştırmaya ve denk tutmaya kadar
vardırır. Buna gore, kendi sözüyle Nef’î’nin sözü arasındaki fark sadece onun
sözlerinin cevher ve inci olması, kendi sözlerinin ise altın işlemeli kumaş ve
ipek olmasıdır:

Sözümle nazm-ı Nef’înün o denlü farkı vardır kim
O gevherdir bu lü’lü’yâ o zer-beft ü bu dîbâdır (K. 10/69)

Refî’-i Âmidî’nin şiir söyleme kudreti bakımından kendini eş gördüğü
veya kıyasladığı şairler Türk Divan şiirinin önde gelen şahsiyetleriyle sınırlı
değildir. İran şiirinde, her biri belirli bir sahada öncü kabul edilen müstesna
şahsiyetleri de Divan’ının çeşitli yerlerinde zikreden Refî’, bu şairlerin şair-
likteki özelliklerinin kendisinde de bulunduğunu çeşitli vesilelerle söz konusu
ederek övünür.

Aşağıdaki beyitlerde şair; kaside söylese ‘Urfî gibi levendâne bir söyle-
yişe sahip olabileceğini, gazelde de Şevket-i Rûm gibi olduğunu söylemeye ge-
rek bile olmadığını belirttikten sonra, rubai söylese Ömer Hayyâm ile hem-ze-
bân olabileceğini, Sâ’ib-i Tebrîzî’ye tanzirde bulunursa kaleminden hikmetler
çıkacağını iddia eder. Yine ‘Atâyî gibi hamse sahibi olmanın kendisine kolay
bir iş olduğunu belirtirken, fikirlerindeki dikkat ve inceliği Nizâmî’nin görmesi
hâlinde de şiirlerindeki mazmunların Mahzenü’l-Esrâr’a şerh olacak nitelikte
olduğunu söyleyeceğini de ifâde eder. Şiirdeki fikirlerini Şevket’in fikirleriyle
eş tutup kaleminin de Sa’dî-i Şirâzî gibi gazel yazabildiğini belirten Refî’, sa-
natını övme yetisi konusunda epeyce mesafe kat etmiş görünmektedir:

Kasîde söylesem ‘Urfî gibi olur levendâne
Gazelde Şevket-i Rûmam disem de belki ber-câdır (K. 10/83)

Olurdum hem-zebân-ı Hayyâm ile yazsam rubâ’îler
İdersem Sâ’ibi tanzîr kilkim hikmet-ârâdır (K. 10/84)

Diyarbakır: Âlimler, Ârifler, Edîpler

94

‘Atâyî gibi hamse yapmak âsândır bana ammâ
Kudûretle havvâs-ı bâtınem bi’l-cümle yağmâdır (K. 10/85)

Görse idi dikkat-i fikrim Nizâmî de Refî’
Dirdi lâyık olsa mazmûn Mahzenü’l-Esrâra şerh (G. 32/5)

Fikr-i Şevket âşinâ-yı fikr-i bârîkün Refî’
Ma’nî-yi bîgâneler nâzik hayâlündür senün (G. 149/7)

Gülistân-ı hayâle bağlayup şîrâze-yi zîbâ
Refî’â yazdı hâmem bir gazel Sa’dî zebânından (G. 203/6)

Şairliği ve Nazmı Konusundaki Temeddüh
Nicelik bakımından Refî’in temeddüh içeren beyitleri sınıflandırıldığın-

da, ilk sırayı nazmı ile ilgili beyitleri alır. Şiirini ve nazmını bulduğu her fırsatta
öven Refî’, sadece şiir veya nazmına değil, şairliğine de doğrudan bir dille
övgüde bulunur. Şair, bütün perişan tavırlarına rağmen üstat bir şair olduğu-
nu, bunu anlamak için de sözlerinin bütününe dikkatlice bakılması gerektiğini
söyler. Manâları ve gizli remzleri adeta bir ressam gibi tasvir eden bir şair oldu-
ğunu da ekleyen Refî’, şairliğini övmekte daha da ileri giderek büyük şairlere
yakıştırılan özellikleri kendisi için sarf eder ve kendisini nazm ülkesinin asıl
hükümdarı ilan eder. Şiir söyleyen dilini kılıç, kalemini de mızrak olarak tavsif
ettikten sonra, manâ ordusunu da hükümdarlığının askeri olarak nitelendirir:

Bakup cem’iyyet-i güftârına dikkat ile fehm it
Perîşân-tavrdır gerçi Refî’ üstâd-ı şâ’irdir (G. 56/5)

Ben bir şâ’ir-i ressâm-ı tasvîr-i me’ânîyim
İder tasvîr bu Mâni-i hâme remz-i hafâyı (Tarih 25/25)

Ben ol sâhib-mâye-i sâhib-kırân-ı kişver-i nazmam
Zebânım tîğ ü hâmem nîze ceyşim cünd-i ma’nâdır (K. 10/64)

Şairliğinden çok şiirlerini övmeyi tercih eden Refî’in bu temeddühleri,
sonuç itibariyle aynı anlama gelir. Şiirini kimi zaman şi’r kavramıyla ama bü-
yük çoğunlukla da nazm kavramıyla medh ederken kimi yerlerde mübalağalı
bir üslubun yanında benzetmelere dayalı bir dil kullanır. Nazmının benzersiz

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

95

oluşunu överken söz konusu benzersizliğin sihr, füsun, feyz ve İntâk-ı Mevlâ
olabileceği ile ilgili ifâdeleri abartılı bir övgüdür:

Perîşânî-yi hâtırla bu gûne nazm-ı bî-hemtâ
Yâ sihr ü yâ füsûn yâ feyz yâ intâk-ı Mevlâdır (K. 10/95)

Nazmının elmaslar için kullanılan ağırlık ölçü birimiyle, yani kirat ile
ölçülmesi gerektiğini söyleyerek şiirinin aslında elmas değerinde olduğunu
söyleyen Refî’, her mısrasının hükümdarlara yaraşır iri birer la’l taşı olduğunu
ifâde eder:

Tartılursa n’ola kîrât ile bu nazmım Refî’
Oldı her bir mısra’-ı sengîni çün şeh-vâr la’l (G. 168/14)

Nazmının benzersiz oluşunu istifham yoluyla ortaya koyarken, nazmının
ıkd-ı süreyya mı yoksa sübha-i gevher mi olup olmadığını sorar. Şairin bu şe-
kilde düşünüyor olmasının nedeni olarak, lü’lünün nazmını kıskanıyor olması
verilmektedir:

Bu nazm-ı bî-bahâ ‘ıkd-i süreyyâ mı Refî’ âyâ
Yâhûd bir sübha-i gevher ki ana reşk ider lü’lü (G. 218/14)

Refî’ şiirini övmek için en çok benzetme yoluna başvurur. Şiirini ve şi-
irindeki unsurları çeşitli özellikleriyle tanınan varlıklara benzetmedeki ustalı-
ğını temeddüh duygusuyla harmanlayan şairin övgüleri, gizliden hissettirmek
veya sezdirmek şeklinde değil, gayet sarih bir dille verilir. Aşağıdaki ilk beyitte
şiirinin akıcı bir üsluba sahip olmasını Zemzem suyuna, mazmunlarının tatlılı-
ğını da hurmaya benzeten şair, ikinci beyitte de şiirinin tıpkı şeker gibi tatlılık
saçtığını ve bunun işin ehl-i için en güzel armağan olduğunu belirterek nazmını
şekere benzetir:

Âb-ı zemzem gibidir şi’r-i selîsim ammâ
Hele şîrînî-i mazmûnları hurmâ-yı garîb (Tarih 7/12)

N’ola şekker-veş halâvet virse bu nazmım Refî’
Mısr-ı dilden zâ’ika ehline işte armağân (K. 15/75)

Şairin nazmını överken başvurduğu yöntemlerden birisi de şiirindeki
iç ve dış unsurlara dair özellikleri vurgulamak şeklindedir. Nazmının çeşitli
nüktelerle dolu olduğunu vurgulamak için söylediği, Bu nazm-ı pür-nükâtımla

salâdır cümle yârâne (K. 10/96-I) şeklindeki mısrası ile şiirlerindeki parlak

Diyarbakır: Âlimler, Ârifler, Edîpler

96

lafız ve manâların nurlar saçan bir fener olduğunu ifâde etmek için söylediği,
Rûşen-i elfâz ü me’ânî-i münîriyle Refî’ / Oldı her beyt bu nazmımda pür-en-

vâr fenâr (G. 93/15) şeklindeki beyitleri buna örnek olarak gösterilebilir. Şai-
rin nazmının özellikleri için yaptığı övgülü vurgulamaları daha da çoğaltmak
mümkündür: Nazmında bulunan tabirler ateşli ve canlıdır, bunun etkileyiciliği-
ne can dayanmaz: Bu nazm-ı âteşîn-ta’bîre ey hâme tayanmaz cân (G. 183/8-I).
Nazmı, aşkın sıcaklığı ve manâ yolunda yürümenin keyifli yolculuğundan iba-
rettir: Mürekkeb sûz-ı ‘aşk ü keyf-i râh-ı ma’nîden nazmım (G. 235/8-I). Manâ
unsuru, nazmında en çok önemsediği özelliklerdendir; öyle ki nazmı bir manâ
şehrine, bu nazımdaki her beyit de muhkem bir yapıya benzemektedir: Bu naz-

mım şehr-i ma’nî anda bir muhkem-serâ her beyt (G. 42/6-I). Şair, mazmun
öğesine ayrı bir ihtimam gösterir; nazım ipliğine bir çok mazmun cevherini
itina ile dizer: Silk-i nazmım pür olur hep gevher-i mazmûn ile (G. 199/6-I).
Bunun gibi pek çok özellik Refî’in kumaşa benzettiği nazmına gayet süslü,
süsleyici bir özellik kazandırırken, bu düşünce Refî’in dilinden şu mısrada ifâ-
desini bulur: Kumâş-ı nazm-ı Refî’ ol kadar tırâzende (G. 245/8-II).

Refî’in nazmına yaptığı övgüler, kimi örneklerde belli bir özgüvenin
yansıması şeklinde somutlaşır. Divan’ının daha ilk gazelinde mahlasına hitapta
bulunarak, bu nazmının Divan’ının en başında bulunması gerektiğini söyler;
zira gül nasıl ki başa takılıyorsa, aynı şekilde gül kadar güzel olan bu şiirinin de
en başta yer alması gerekir:

Yaz hemân ser-levha-i dîvânda bu nazmı Refî’
Gül gibi başda gerekdir şi’r-i zîbâ ibtidâ (G. 1/8)

Şairin, sanatıyla ilgili sahip olduğu özgüven başka bir mahlas beytinde
çarpıcı bir biçimde yansıtılmıştır. Bir şairin kendi manzumesine açıkça nazire
istemesinin nadir örneklerinden biri olan beyitte Refî’, çağdaşı ve aynı zaman-
da kendinden sonraki şairlere de meydan okuyarak buna nazire yapılmasının
kolay olmadığını iddia ederek temeddüh gösterir:

Yârândan bu nazma nazîr isterim Refî’
Güç gelmeyüp eger ki gelürse kolayına (G. 221/13)

Her dönemde pek çok şair veya sanatkâr, kıymetlerinin yeterince bilin-
mediği ve hak ettikleri konuma gelemediklerinden dolayı şikâyet etmişlerdir.
Refî’in de buna benzer yakınmaları olmakla beraber, şiirden anlayan dikkat
ehli kimselerin olur olmaz her söze rağbet etmeyeceklerini ve kendi şiiri gibi

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

97

taze ve parlak meyveli bir şiirin bulunamayacağının farkında olduklarından son
derece emindir:

Olur olmaz söze erbâb-ı dikkat eylemez rağbet
Refî’â bâr-ı nazmım gibi her şi’r âb-dâr olmaz (G. 96/10)

Refî’in, nazmına övgüde bulunduğu beyit örneklerinin sayısını artırmak
mümkün olsa da, kendisini sürekli tenkit ederek boşboğazlık eden hasitlere
çatmak üzerinden temeddüh gösterdiği beyitle yetinmekte fayda vardır. Buna
göre, kendisine karşı haset gösterenlerin tenkit ve kınamalarının çıkardığı gü-
rültü ve patırtıyı, şairin şûh edâlı o kaleminin cızırtısıyla yazılıp afakı saran
şiirinin sesi bastırmaktadır:

Hâsidün batdı sesi çıkdı sarîr-i kilk-i şûh
Eyledi şi’rim Refî’ âfâka hep iş’âr ses (G. 106/9)

Nazım Biçimleri ve Birimleri İle İlgili Temeddüh
Refî’in daha nazmı ile ilgili yaptığı övünmelerinin ele alındığı yukarı-

daki bölümün ardından bu bölümde de, kapsam biraz daha ayrıntılandırılarak
nazmın alt birimleri olan kaside, gazel ve bunların da altında yer alan beyit,
mısra, matla ve makta ile ilgili övünmeleri üzerinde durulacaktır.

Şairin, gazellerinin övgüsüyle ilgili gerçekleştirdiği temeddühler nicelik
bakımından diğerlerine göre epeyce fazladır. Bunun sebebi, bu nazım biçimin-
de söylenen manzume sayısının diğerlerine göre sayıca daha fazla olmasıdır.
Refî’in gazel konusundaki temeddühlerini iki kısma ayırmak mümkündür.
Bunlardan ilki bir gazel şairi olarak doğrudan kendini övmesi, diğeri de gazel-
lerindeki güzellikleri nazara vererek bu yönüyle gazellerini övmesidir. Aşağı-
daki ilk iki beyitte Refî’, kendisini serdar-ı gazel ve sahhar-ı gazel olarak nite-
lendirerek gazel söylemedeki üstünlüğünü vurgulamaya çalışır. Üçüncü beyitte
de vezn-i vafirde söylediği gazeline benzer bir gazelin her kimse tarafından
söylenemeyeceğini belirterek kaleminin gazel konusunda daha önce kimsenin
bilmediği yolları bulmada ne kadar usta olduğunu söyleyerek kendisini medh
eder:

Satr-ı ebyât degül memleket-i ma’nîden
Geliyor leşker-i mısra’ ile serdâr-ı gazel (G. 161/4)

Dergeh-i yâre Refî’â yüri maksûdun ise
Buldı bir tâze zemîn hâme-i sahhâr-ı gazel (G. 161/7)

Diyarbakır: Âlimler, Ârifler, Edîpler

98

Refî’ bu vezn-i vâfir ile gazel diyemez her ehl-i sühan
Hemîşe gidilmemiş yolı bulmada kalemün ‘aceb bu ne hâl (G. 166/7)

İnsaf ile bakıldığında, söylediği tek bir gazelinin bile bir divan kadar de-
ğerli olduğunu belirten Refî’, bu temeddühünü masumlaştırmak için, gazelinin
güzelliği karşısında vasıfları döküp sayan kaleminin heyecana kapılarak böyle
bir laf etmesinin normal bir durum olduğunu anlatır:

Bu gazel dîvân değer insâf olunsa ey Refî’
Kilk-i vassâfım n’ola şevkından itse böyle lâf (G. 138/12)

Aşağıdaki beyitte, benzer şekildeki temeddühünü daha ileriye taşıyarak
devam ettiren şair, bu sefer de değil bir gazeli, gazelinin sadece bir beytinin
güzel bir divana eşdeğer olduğunu söyler:

Ne dilber kim kitâb-ı hüsninün bir harfidir anun
Bu ra’nâ nev-gazel kim beyti bir dîvân-ı zîbâdır (K.10/13)

Daha önce de belirtildiği gibi Refî’, manzumelerinde sade bir Türkçenin
yanı sıra deyim, atasözü ve folklorik öğeleri şiirinde kullanmaya büyük özen
göstermiştir. Özellikle Çımçık Türkî ismiyle tanımladığı sade bir Türkçeyle et-
kili ve güzel şiir söylemenin zor olduğunu çeşitli yerlerde ısrarla dile getiren
şair için bu dil ve üslupla şiir söylemek aynı zamanda bir övünç vesilesidir.
Aşağıdaki beytinde benzer bir durumu dile getiren Refî’, Çımçık Türkî ile bir
gazel söylediğini belirttikten sonra, diğer söz ehline adeta meydan okurcasına,
sözüne söz söyleyecek kimsenin olup olmadığını sorar:

Çımçıkla Türkî oldı yine bu gazel Refî’
Var mı bu söze söz bulacak başka söz eri (G. 268/8)

Sözünün üstüne söz tanımayan Refî’, “muhayyel” ve “nev” olarak vasıf-
landırdığı bir gazelini o kadar beğenir ki dostlardan bu gazeline nazire yapıl-
masını talep edecek kadar mütemeddih bir edâya sahiptir:

Bu muhayyel nev-gazel oldı reh-i âverd Refî’
Bir nâzire istese olmaz mı yâ ahbâbdan (G. 189/10)

Refî’in, gazellerinden bahsederken, kimi yerlerde gazelini genel bir ifâ-
deyle övmeyi tercih ederken, kimi yerlerde de gazellerine ait özellikleri veya
unsurları öne çıkararak bunlarla ilgili övgülü ifâdeler kullanmayı tercih ettiği
görülmektedir. Onun gazeli; pür-letâfet, nev-zemîn ve dil-keştir, baştan sona

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

99

nezaketten ibarettir, nevada rengin-gazeldir, dürr ü la’l ile dolup taşmaktadır,
ruha gıda verir, hoş-zemin, şirin-edâ ve yeni bir tarza sahiptir, her tarafı ade-
ta birer manâ bahçesidir, o derece letafetlidir ki bu letafetini bağlar bahçeler
kıskanır, hem daha önce görülmemiş manâları barındırır hem de lugazlıdır,
öylesine gönül çekicidir ki insanın üzerindeki yorgunluk ve uyuşukluğu alır
götürür: Pür-letâfet nev-zemîn dil-keş gazeldir bu Refî’ (G. 136/9-I), Refî’â hep

nezâketden ‘ibâret bir gazeldir bu (G. 157/15-I), Nevâda rengîn-gazeldir bu

sabâya vir Refî’ (G. 11/10-I), Seyelân ü dürr ü la’l ile memlû gazel Refî’ (G.
39/9-I) , Hâsılı rûha gıdâ oldı Refî’â bu gazel (G. 67/5-I), Hoş-zemîn şîrîn-edâ

bir nev gazel yazdı Refî’ (G. 98/10-I), Gül-zâr-ı ma’nîdir gazelim sû-be-sû Refî’
(G. 123/7-I), Bu gazel oldı letâfetde Refî’â reşk-i bâğ (G. 135/7-II), Ma’nî-i
bîgânelerle bir gazeldir hem lugaz (G. 138/11-I), Oldı Refî’ bu gazel-i dil-keş ü

dâfi’-i kesel (217/9-I).

Refî’in nazım biçimlerinden olan kaside ile ilgili temeddühleri ise, kasi-
de alanında öncü kabul edilen şairlerle kendisini mukayese etmesi biçiminde-
dir. Bunun yanında kasideleriyle doğrudan övündüğü beyitleri de bulunmak-
tadır. Kaside alanında şöhret sahibi şairlerden Nef’î, ‘Urfî ve Şevket gibi pek
çok şahsiyetle kendi kasideceliğini kıyaslayacak kadar özgüven sahibi olduğu
görülen Refî’, meydan okuyan bir tavırla diğer söz erbâbının kendisi kadar kıy-
metdâr kaside söyleyemeyeceklerini iddia eder:

Es-salâ işte hep erbâb-ı sühan gelsün beri
Böyle pek a’lâ kasîde söyleyemez dîgerân (K. 15/91)

 Şairin, nazım birimi olarak beyitleri hakkında belirttiği düşüncelerin-
de de yukarıdakilerine benzer övünmeleri bulmak mümkündür. Söylediği bir
manzumesinin her bir beytini metin bir kal’aya teşbih eden Refî’, bunu dil/söz
kılıcıyla fethettiğini belirterek söz ehli olduğunu nazara verir:

Oldı her bir beyti gerçi bir metîn kal’a gibi
Zûr-ı fikriyle anı feth itdi şemşîr-i zebân (K. 15/93)

Aşağıdaki örneklerde de yine beyitlerini öven Refî’, ilkinde beyitleri-
ni Beytü’l-Haram’a benzetmiş, sözlerini ise sihr-i helâl olarak ifâde etmiştir.
İkinci beyitte de beyitlerindeki lafızlarda bulunan görülmemiş manâlara dikkat
çekerek kasra benzettiği beytinde cennetin salınmakta olduğu hayâlini tasvir
eder:

Diyarbakır: Âlimler, Ârifler, Edîpler

100

Dil-nişîn-i nazm oldı bu efsûn mıdır âyâ Refî’
Sözlerün sihr-i halâl ü beytlerün Beytü’l-Harâm (G. 175/17)

Sündüs-i lafzı giyüp bikr-i me’ânî çün kat kat
Kasr-ı beytimde salınmakda çü Cennet kat kat (G. 22/10)

Refî’in beyitleriyle ilgili övünmeleri yukarıda verilenlerle sınırlı değil-
dir. Beytini okuyanın sermest olacağını söylediği Bu beytim kim okursa haşr

ederek ser-mest olur (K. 10/52-I), süslü beyitlerini manâ haclegâhına benzet-
tiği Hacle-gâh-ı ma’nîdir ebyât-ı pür-zîbim Refî’ (G. 205/10-I) ve yedi beytini
semâdaki yedi yıldıza benzettiği Heft beytim çarh-ı nazmun seb’a-i seyyâresi
(G. 246/7-II) şeklindeki mısraları onun beyitleriyle temeddüh gösterdiği diğer
kullanımlardır.

Beyitlerini övdüğü gibi mısralarını da öven Refî’in bu konuda söylenmiş
ifâdeleri nisbeten daha azdır. Aşağıdaki örneklerde nazmını akıcı ve anlaşılır
olması yönüyle övgü konusu yapan şair, mısralarının sağlamlığını da Sedd-i
İskender ile bir tutarak övünür. Öte yandan, büyük ihtimalle kendisi gibi Di-
van şairi olan dedesi Lebîb Efendi’yi kastederek, atasının lisanından latif, tam
yerinde ve hoş bir mısra söylediğini de sözlerine ekleyerek temeddüh gösterir:

Selâsetde Refî’ âb-ı revândır nazm-ı şîrînim
Metânetde benim her mısra’ım sedd-i Sikenderdir (G. 86/9)

Refî’ vâlidinün söyledim lisânından
Latîf ü enseb-edâdır bu mısra’-ı rengîn (Tarih 23/6)

Manzumelerindeki matla ve makta beyitlerini de övmeyi ihmal etme-
yen Refî’, bunlarda daha önce söylenmemiş manâların bulunduğunu belirterek
onları Güneş’e benzetir:

Refî’â matla’ından makta’a varınca bu nazmım
Ruh-ı ebkâr-ı ma’nâ mihr-veş rûz ü şebân tâli’ (G.133/7)

Tab’ı İle İlgili Temeddüh
Refî’in tab’ını, başka bir ifâdeyle tabiat ve karakterini övdüğü beyit sa-

yısı oldukça fazladır. Şairin tab’ını överken aslında övdüğü şey, şiiri ve bu ko-
nudaki maharetidir. Aşağıdaki beyitte tab’ının feleklerin katmanlarını geçtiğini
ve tab’ındaki kuvvet, hâlet ve hikmetin kat kat olduğunu mübalağalı bir tarzda
söylerken de övdüğü şey şiirdeki üstünlüğüdür:

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

101

Tabakât-ı feleği geçdi Refî’â tab’ım
Bu ne kuvvet bu ne hâlet bu ne hikmet kat kat (G. 22/13)

Şair, nazmındaki manâların üstünlüğünden o derece emindir ki manâ ehli
olan kimselerin, nazmına gıpta etmeleri gerektiğini; çünkü onun güzel tabiati,
her zaman yaptığı gibi yeni bir sanat, yeni bir üslup ortaya koymuştur:

Eylesün ehl-i me’ânî nazmıma gıbta Refî’
Eyledi tab’-ı bedî’im yine bir san’at beyân (G. 212/8)

Tab’ını; zekice hileler yapmakta mahir olan “ayyar” ve büyü gibi etkile-
yici sözler söyleyebilen “sahir” sıfatlarıyla tavsif eden Refî’, bu tab’ıyla söyle-
diği en edna nüktesinin dahi anlama dayalı söz sanatlarından olan sihr-i helâli
kıskandıracak güzellikte olduğunu tefahhür duygusu içerisinde beyan eder:

Biraz da lâf idem bak tab’-ı ‘ayyârım ne sâhirdir
Ki ednâ nüktesi sihr-i helâle reşk-fermâdır (K. 10/63)

Şairin temeddühlerindeki ortak temalardan birisi de hemen her fırsatta
dile getirdiği, şiirde bir yenilik yaptığı yönündeki iddiasıdır. Şiirde bir vadi-i
nev başlatmasındaki kaynağın tab’ı olduğunu söyleyen Refî’, söz ehli olan
kimselerin bugüne kadar böylesine bir tarzı oluşturmaya muvaffak olamadık-
larını belirtir:

İhtirâ’ eyledi tab’ım yine bir vâdi-i nev
Kim anı eylememiş şimdiye dek ehl-i sühân (G. 210/1)

Refî’, tab’ındaki bolluk ve bereketin, yani şiir ustalığındaki çeşitliliğin
kendisine Allah tarafından verildiğini söyleyerek temeddüh gösterir:

Virmiş Allâh Refî’â o kadar tab’ıma feyz
Bu ne hâlet ‘acabâ aslını ben de bilemem (G. 178/15)

Refî’in, tab’ıyla ilgili temeddühlerine Divan’ındaki pek çok manzumede
beyit düzeyinde rastlamak mümkündür. Söz konusu beyitlerde onun bu temed-
dühlerini içeren mısra düzeyindeki övünmelerini şu şekilde vermek mümkün-
dür: San’at-ı dâd ü sitâdı tab’ım îcâd eyledi (G. 11/8-I), Ki tab’ım öyle sâf
âyîne-i esrâr-ı pinhândır (G. 82/11-II), Hâme miftâhıyla aç tab’un gibi gencî-
neyi (G. 259/7-II), Refî’â ma’nî-i bîgâne ile âşinâ tab’ım (G. 208/11-I), Refî’â

tab’-ı sâfım ma’nîye yem-i ma’den olmışdır (G. 53/10-II), Kühen-gülzâr-ı naz-

ma gerçi tab’ım nev-kalem basdı (G. 261/9-II), Bu vâdîde yine bu tab’-ı şûhum

Diyarbakır: Âlimler, Ârifler, Edîpler

102

aldı meydânı (G. 261/14-II), Kilk ü tab’un biri gavvas gibi ‘ummân birisi (G.
263/12-II).

Kalemi İle İlgili Temeddüh
Refî’-i Âmidî Divanı’nda kalem mefhumu, onun eş anlamlısı olan yerâ’a,

kilk, hâme gibi kelimelerle ifâde edilmiş ve temeddüh konusu edilmiştir. Refî’,
kalem kavramına çeşitli benzetmeler ve anlam ilgileri yükleyerek şairliğinin
üstünlüğünü ifâde etmeye çalışmıştır. Refî’in kalemi yüz adet cevheri fikir ipli-
ğine öylesine dizmiş, öylesine inci bir tespih ortaya çıkarmıştır ki, bir benzerine
her madende rastlanmaz:

Refî’â târ-ı fikre dizdi hâmem yine sad gevher
Ki çıkmaz böyle incü sübha hergiz degme bir kândan (G. 195/9)

Refî’, kalemi konusundaki övgüyü o derece ileri götürür ki, işveli ve
oynak kaleminden ışıkların saçıldığını ve o zerre gibi ışıkların âlemi ışıtan Gü-
neş’e eş olduğunu ifâde ederek temeddüh gösterir:

Refî’â kilk-i şûhumdan ne pertevler çıkar seyr it
Olur mı mihr-i ‘âlem-tâba hemser zerre-sân pertev (G. 219/12)

Kalemin taze manâlar üretmekte mahir olan bir unsur olarak tasvir edil-
diği başka beyte göre; şairin kaleminden taze manâlar o derece akmaktadır ki
sayfa üzerindeki satırlar bu manâlardan dolayı bir bağın her tarafından geçen
ırmaklara benzemiştir:

Refî’â ma’nî-i ter ol kadar akmış kalemden kim

Satırlar safhada çün bâğ-ı her-sû cûybâr olmış (G. 111/7)

Refî’in kaleminin maharetlerini sıralayarak övünmesi ile ilgili kulla-
nımlar bunlardan ibaret değildir. Şair daha pek çok beytinde bunun gibi te-
meddühlerini bir teşbih ve mübalağa duygusu içerisinde sunmaktadır. Manâ
Kabe’sinin girilmesi herkesçe mümkün olmayan hariminde kalemini ince bir
fidana benzeten şairin, Ka’be-i ma’nâ harîminde yerâ’am nahl-veş (G. 9/8-I)
şeklindeki mısrası; kaleminden sihir gibi etkileyici şiirlerin çıktığını ifâde ettiği
Sihr ile Refî’â yine nazm eyledi hâmen (G. 152/9-I) şeklindeki mısrası ve yine
kaleminin daha önce pek görülmemiş, kullanılmamış mazmunları bulmadaki
ustalığını övmek için söylediği Refî’â tîşe-i hâmen yer altından bulur mazmûn
(G. 233/16-I) mısrası bunlardan bazılarıdır.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

103

Sözü İle İlgili Temeddüh
Refî’in Divan’ında, söz ve onun eş anlamlısı kavramlar ile ilgili övün-

meler de bulunmaktadır. Temeddüh söylemi bağlamında söz kavramının mü-
teradifi olarak kullanılan kelimeler arasında güftar, sühan, kelam, lafz/elfaz,
beyan ve dil gibi kelimeler yer almaktadır. Söz ve benzeri ifâdeleri daha çok şiir
anlamında sarf eden şair, gizli bir hazineye ve dürr-i yektaya teşbih ettiği dili-
nin mezellet köşesinde saklı durumda olduğunu ve eğer himmet olursa bunun
çıkabileceğini belirtir. Refî’in “dilim” ifâdesiyle şiiri ve sanatını kastettiğini
söylemek mümkündür. Ayrıca dilini bir hazineye ve benzeri olmayan inciye
benzetmesini de temeddüh olarak değerlendirebilirz:

Dilim bir genc-i mahfîdir yatur künc-i mezelletde
Olursa tîşe-i himmet çıkarur dürr-i yektâyı (Tarih 25/26)

Aşağıdaki beyitte de şair, kendi kelamı/şiiri ile, yârân dediği diğer şa-
irlerin şiirlerini mukayese ederek onlara olan üstünlüğünü dile getirmektedir.
Onların da şiirleri nazik ve güzeldir; fakat kendi kelamı onlarınkine nazaran
daha hikmetli, parlak ve sağlamdır:

Refî’â şi’r-i yârân nâzik ü zîbâ olur ammâ
Kelâm-ı hikmet-âmîzim gibi rengîn metîn olmaz (G. 105/10)

Refî’in, sevgilinin dudaklarını övdüğü sözlerinin kendisine âlem-i gayb-
dan ilham edildiğini belirttiği aşağıdaki beyti onun, sözü ile ilgili övündüğü
örneklerden birisidir:

Refî’ her sühanun la’l-i yarî remz eyler
Meger ki ‘âlem-i gaybdan gelür hitâb sana (G. 3/7)

Refî’, bunların dışındaki bazı beyitlerinde sözünün özelliklerini çe-
şitli yönleriyle övmektedir. Sözünün mucize mertebesinde olması: Rütbe-i
mu’ciz-güftârıma hâsid iremez (G. 187/9-I), Kelamının inci gibi olması ve fikir
ipliğinden geçmiş olması: Benim dürr-i kelâmım rişte-i efkârdan giçmiş (G.
119/7-II), Sözünün akıcı ve ahenkli olması ile neşe verici olması: Selâsetde

sözüm âb-ı revândır neş’ede müldür (K. 10/65-I), Her sühan ehlinin kendi sü-
hanı gibi söyleyemez olması: Sühanı Refî’ bu vezn-i kâmil ile yapamaz her ehl-i
sühan (G. 265/7-I), Güftarının ruha gıda olması: Bir gıdâ-yı rûhdır bu puhte

güftârun Refî’ (G. 50/7-I), Her bir sühanı tartılacak olsa cevher değerinde ola-
cağı: Refî’ her sühanım vezn olunsa gevherdir (G. 78/5-II), Mucize gibi olan

Diyarbakır: Âlimler, Ârifler, Edîpler

104

beyanının sihir ile meşhur olan Harut’u dahi saf dışı bırakacak güçte olması:
Benim mu’ciz-beyânım sihr-i Hârûtı ider ibtâl (G. 171/6-I).

Kullandığı Manâlar İle İlgili Temeddüh
Refî’in, manâ kavramıyla ilgili övünmelerinin temelinde, şiirinde kul-

landığı manâların daha önce kimse tarafından kullanılmamış olması bulunmak-
tadır. Bir şairin özgün olup olmadığının da ölçütlerinden biri olan bu özellik
Refî’de ma’nî-i nâ-güfte ve bikr-i ma’nî şeklinde ifâde edilmektedir. Bikr-i
manâ, o zamana kadar söylenmemiş yeni konular, yeni ifâde yollarına sahip
manâ olarak kullanılır.25 Refî’ bu yönünü vurgulamak için, söylenmemiş sözü
yoktan icat ettiğini söyler. Diğer bir beytinde; nazmında altın değerinde el sü-
rülmemiş pek çok manânın bulunduğunu ve böylece nazmının adeta altından
bir gerdanlığa benzediğini söyleyerek temeddüh gösterir:

Yokdan îcâd eylerim ben ma’nî-i nâ-güfteyi
Lafz ü ma’nâ gûyiyâ bir var imiş bir yoğ ımış (G. 115/6)

Bikr-i ma’nîye Refî’ olsa sezâ gerdânlık
Oldı bu nazmda başdan başa altun (G. 197/24)

Hayâl İle İlgili Temeddüh
Divan şiiri geleneğinde bir kavram olarak hayâlin çokluğu, yeniliği, par-

laklığı vs. övünme sebebi olarak kabul edilir ve yanı sıra bir şairin başarısı-
nı belirleyen öğelerden biri olarak da görülür. Refî’ de beyitlerinde özellikle
hayâllerinin daha önce görülmemiş bir şekilde yeni oluşu ve beliğ söyleyişler
barındırması yönüyle kendini över. Aşağıdaki beyitlerinde Refî’, hayâllerinin
çokluğunu anlatmak için kan-ı belagat terkibini kullanarak bu hayâllerle dona-
tılmış nazmının, parlaklığıyla elması bile kıskandıracağını ifâde ederken, diğer
bir beytinde de kendi hayâllerinin yeni ve el değmemiş olduğunu anlatmak için
başkalarının sözlerini almaya tenezzül etmeyeceğini ve zaten kendi hayâlleri-
nin hayret uyandırıcı olduğunu belirtir:

Bir kân-ı belâgat mı Refî’â o hayâlün
Kim nazm-ı terün pertevi reşk-âver-i elmâs (G. 109/15)

Tenezzül eylemem gayrun kelâmın selh ü ilhâma
Benim bikr-i hayâlim hayret-efzâ-yı ülebbâdır (K. 10/86)

25 Mine Mengi (2000). Divan Şiiri Yazıları, Akçağ Yayınları, Ankara, s. 27.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

105

Mazmunları İle İlgili Temeddüh
Mazmun, Divan şairleri için duygu ve düşüncelerin ifâde edilmesinde

en önemli yollardan biridir, aynı zamanda sanatlı ve mazmunlu söyleyiş ve
mazmunlardaki özgünlük şairler için bir ustalık göstergesidir.26 Sanatındaki
ustalığını ifâde etmek için mazmunculuğunu da öven Refî, âlemde mazmuncu
olarak şöhret kazanmayı hakkettiğini şu beyitiyle dile getirir:

Refî’â şöhretim olsa n’ola ‘âlemde mazmûncı
Kalem tîmârım olmış mülk-i ma’nâ ben sipâh-ı ‘aşk (G. 146/10)

3. Refî’-i Âmidî’deki Temeddüh Söyleminin Değerlendirmesi
Refî’-i Âmidî’nin Divan’ında yer alan temeddüh söylemini örneklendi-

ren kullanımları başlıklar hâlinde verdikten sonra, bu kısımda da şairi temed-
düh göstermeye sevk eden nedenler üzerinde durulacaktır; fakat ondan önce şu-
nun da altını çizmek gerekir ki, yukarıdaki örnek ve başlıklara bakarak Refî’in
sürekli bir temeddüh duygusu içinde olduğunu ve bu minvalde manzume söyle-
diğini düşünmek de yanıltıcı olacaktır. Zira şairin Divan’ında temeddüh söyle-
minin tam zıddı olarak değerlendirilebilecek olan tevazu duygusunu barındıran
beyitler de bulunmaktadır. Aşağıdaki beyitte şair kendisini oldukça kusurlu,
gönlü kararmış ve aşağı bir kul olarak tavsif ederek temeddüh duygusunun zıd-
dı bir profil ortaya koyar:

Umarım Hakkdan ola sırrından anun feyz-yâb
Bu Refî’-i pür-kusûr ü dil-siyeh ‘abd-i kemîn (K. 9/16)

Şair, başka bir beytinde de kişinin kendini beğenmesiyle övülmüş ve seç-
kin bir kişi olamayacağını söyleyerek aslında temeddüh göstermekle değerinin
artmayacağını ve bunun tasvip edilecek bir tutum olmayacağını belirtir:

Kabûl-ı hulkda ehl-i kemâle feyz-i dîgerdir
Kişi kendin beğenmek ile memdûh ü güzîn olmaz G. 105/9)

Refî’, Divan’ının “Tarih-i Tertib-i Eş’âr” isimli son manzumesinde Di-
van’ı boyunca, aşırı derecede mütemeddih davrandığının farkında olacak ki,
söz konusu övünmeleri ile ilgili mazeret beyan etme gereği duyar. Buna göre
şair, temeddüh içeren ifâdelerinden ötürü hor görülmemesi gerektiğini, burada-
ki amacın sadece şairanelik olduğunu; manâ, mazmun ve ifâde kaygısını güt-
tüğünü belirtir:

26 Yakup Poyraz (2013). “Mazmunu Bir Bilmece Gibi Düşünmek”, Uluslararası Klâsik Türk Edebiyatı
Sempozyumu (Prof. Dr. Mehmet Çavuşoğlu Anısına), Ordu, 10-12 Mayıs 2012; Basılmış Bildiri Kitabı
(ss. 808-820), Ordu Üniversitesi Yayınları, Ordu, s. 808.

Diyarbakır: Âlimler, Ârifler, Edîpler

106

Ba’zı lâf-ı şâ’irânem varsa da çok görme sen
Andan ancak maksadım mazmûn ü ma’nâ vü beyân (TTE 10)

Aynı beytin devamında temeddüh ile ilgili savunmasına devam eden
Refî’, eş dostun bu tür sözlerini temeddüh olarak algılamaması gerektiğini,
çünkü bu tutumun şairler arasında öteden beri gelenekselleşmiş bir durum ol-
duğunu söyleyerek kendini savunur:

Yohsa andan maksadım yârân temeddüh sanmasun
Bu ‘ıyân kim lâfdır resm-i kadîm-i şâ’irân (TTE 11)

Refî’-i Âmidî’nin manzumelerinde aşırı bir şekilde övünmesi ile ilgili
olarak bir tür savunma ve mazeret belirtme mahiyetinde sarfettiği bu son beyit-
ler, aslında kendisinin de temeddüh ile ilgili söylemi aşırı bir derecede kullan-
dığının farkında olduğunu göstermektedir. Söz konusu övünmelerini şairanelik
ve geleneksel üslubun bir gereği şeklinde açıklayan şair, bu konuda ne derece
başarılı olur bilinmez ama şiir ve sanatı etrafında söylediği yüksek miktardaki
temeddüh söylemli beyitleriyle Divan şiirinde kendine has bir renk ve çizgiye
sahip şairler arasında olduğu muhakkaktır.

Refî’-i Âmidî’nin temeddüh gösterdiği beyitlerdeki genel muhtevaya
bakıldığında övünmelerinin neredeyse tamamının şiiri ve sanatı ile ilgili ger-
çekleştirildiği anlaşılmaktadır. Şairin kendi beşerî hasletlerini veya durumun-
dan bahsederek övündüğü herhangi bir kullanım bulunmamaktadır. Bu durum,
şairin de son iki beytinde bahsettiği gibi, Divan şiirinde yüzyılların birikimi
sonucunda gelenekselleşen söylemin bir ürünüdür:

Klâsik edebiyat şairi şiirini bir gelenek içinde icra etmekteydi. Gelenek
güzellik anlayışından hayat felsefesine kadar sınırları belli olan bir yapıdır. Şa-
irlerin divanlarının belli bir düzeni takip etmesi, şiirde ortak belâgat kuralları-
nın var olması, sevgilinin ortak güzellik unsurları ile betimlenmesi vb. pek çok
sınırlandırıcı unsur gelenek olarak adlandırılabilecek ortak bir alanı ifade et-
mektedir. Bu sanatkârın özgünlüğünü kısıtlayan bir atmosferden ziyade klâsik-
leşmiş bir edebiyatın oluşturduğu kurallaşmış estetik bir yapı olarak düşünül-
mektedir. Gelenek içinde şairin riayet etmesi gereken genel çerçeve hakkında
şunlar söylenebilir: Şiirdeki kelime seçiminde herkesçe bilineni ve şiirsel olanı
seçme ve kullanma, üslup ve edâyı sağlayabilecek edebî sanat bilgisine sahip
olma, selefi olan şairlerin durumlar karşısında ortaya koyduğu üsluba (övünme,
yerme, sevgilinin muhitinin tasvirinde kullanılan sıfatlar vb.) uyma, sanatını

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

107

icra ederken lafız ve manâda itidali tercih etme, beyitler arasında ses ve manâ
uyumunu gözetme, orijinal olabilme ve eğer iktibas yapacaksa şahsiyetinden
hususi vasıflar katabilme, şiirdeki manâ zenginliğine ulaşabilmesi için atasözü,
hikâye gibi kültür unsurlarını çokça bilme, geçmiş çağdaki bilgin, şair gibi ki-
şilerin meslek, hayat, düşünce, duygularını öğrenerek somut bilgi edinmek için
çok sayıda divan okuma; şiirlerini üslup sahibi bir şaire okutma ve görüşlerini
alma vb.27

Refî’, Divan’ındaki aşırı övünmeleri için her ne kadar “resm-i kadîm-i
şâ’irân” ve “maksadım mazmun ü ma’nâ vü beyân”, yani daha basit bir ifâdey-
le, “geleneğin icabı” şeklinde açıklasa da ve her ne kadar bu mazeretler makul
olsa da, yine de bu derece aşırı övünmeyi sadece geleneğin bir gerekliliği ola-
rak açıklamak ikna edici değildir. Onun bu derece büyük iştiha ile temeddüh
göstermesi üzerinde geleneksel söylemin dışındaki etkenlerin de olabileceği
değerlendirilmektedir.

Refî’in kimi zaman yersiz ve mübalağalı övünmelerini tetikleyen ve
bunu bir mizaç unsuru hâline getiren psikolojik, sosyal ve kişisel etkenlerin var
olabileceği mantıktan uzak değildir. Bunlarla ilgili yerinde tespitler yapabilmek
için şairin hayatı ile ilgili daha fazla ayrıntıya sahip olmak gerekir. Fakat yine
de şiirlerinden hareketle bazı çıkarımlara varmak mümkündür. Kaynaklarda şa-
irin “Refî’-i Perişan” şeklinde de anıldığı ile ilgili bazı bilgiler bulunmaktadır.
Buna ek olarak Divan’ında yaşadığı dönemle ilgili bazı eleştirilerinin bulunma-
sı, kıymetini yeterince takdir edecek ve maddi olarak da kendisine destek suna-
cak hami arayışında olması ve yanı sıra şairin, kendisini çekemediklerini sık sık
tekrarlayıp durduğu hasitlerin varlığından hareketle, şairimizin bazı sıkıntılara
duçar olduğu ve bunun da onun sosyal hayatında düzensizliklere yol açmış ola-
bileceği düşünülebilir. Bu sıkıntıların onun sanat yönüne temeddüh şeklinde
yansımış olması mümkündür. Fakat bu tür ihtimalleri çoğaltmak mümkün olsa
da kesin bir veri olmadan bazı tahminlerde bulunmanın yanıltıcı olması yüksek
bir ihtimaldir. Bütün bunlar sonucunda şairin mütemeddih tavrını açıklayabile-
cek en bilimsel çıkarım şairin geleneksel söylemin etkisinde kalarak bu şekilde
övünmeler göstermiş olduğudur.

27 Mehmet Çavuşoğlu (1986). “Mesnevi”, Türk Şiiri Özel Sayısı-II (Divan Şiiri), s. 17-18.’den akt.: Özgür
Kıyçak (2014). “Geleneğin Karşısında 17. Yüzyıl Mesnevi Şairlerinin Orjinallik Arayışı”, JASSS, S.
25-I , s. 358-359.

Diyarbakır: Âlimler, Ârifler, Edîpler

108

Sonuç
Divan edebiyat ile ilgili kaynaklarda hakkında çok fazla bilgi bulunma-

yan Diyarbekirli Divan şairi Refî’-i Âmidî, daha çok kendisi gibi bir şair olan
dedesi Lebîb Efendi ile birlikte anılmaktadır. Oysa Refî’, sahip olduğu bazı
özellikler sebebiyle daha fazla tanınması ve bu amaçla sanatı ve eserleriyle
hakkında daha fazla çalışmanın yapılması gereken bir şahsiyettir.

Diyarbekir gibi bir taşra şehrinden çıkıp İstanbul’da hayatını sürdüren
Refî’in en dikkate değer özellikleri arasında, dönemin İstanbul Türkçesi ile ya-
zılmış sade ve gayet anlaşılır bir dille söylediği manzumelerinin sayısının bir
hayli fazla oluşu en başta gelir. Bu şekildeki bir dil tasarrufunu son derece bi-
linçli ve ısrarlı şekilde şiirlerine taşıyan şair, her ne kadar üst derece bir Divan
şairi olmasa bile, bu yönüyle dile getirilmeyi hak eden bir şairdir. Şair; kaleme
aldığı nazireleri, Çağatayca gazelleri, şiirlerine sinen sade halk söyleyişinin ya-
nında folklorik öğelere önemli miktarda yer vermesi ve birbirinden farklı şiir
tarzlarını başarılı bir şekilde uygulamış olması sebebiyle edebiyat çalışmalarına
konu edilmeyi hak eden bir sanatkârdır.

Refî’in, on iki yılda söylediği şiirlerinden oluştuğunu belirttiği Divan’ın-
da, sade bir okuyucu gözüyle tarandığında bile, kendini en çok hissettiren ilk
özellik, şiiri ve sanatıyla ilgili övünmelerini içeren ifâdelerdir. Divan’ında fark-
lı niteliklerde rastlayabileceğimiz temeddüh söylemi, şairin sanatkârlık hususi-
yetleri arasında ön plana çıkan önemli bir başlıktır. Gerek Türk ve gerek Fars
klasik şiirinin zirve isimleriyle sık sık boy ölçüşerek kendini onlarla kıyaslama-
sı ve bu kıyaslama neticisinde kendisini sanatkârlık cihetiyle kiminden üstün
ve kimine eş gören ifâdeleri, Refî’in orta dereceli bir şair olarak ne denli bir
özgüvene sahip olduğunu tespit etmek bakımından önemlidir. Şairliği ve genel
bir ifâdeyle şiirinin yanı sıra kalemi, şairlik tabiati, şiirde kullandığı söz, manâ
ve mazmunların üstünlüğünü ve eşsiz oluşunu sık sık temeddüh konusu yapan
Refî’in bu övünmelerini söylem düzeyine taşıyan şey ise onun bu davranışını
aşırı ve sistematik bir şekilde kullanmasından kaynaklanır.

Bütün bunların yanında önemli bir tespit olarak vurgulamak gerekir ki,
Refî’in temeddühlerinin hiç birinde kendisindeki beşerî hasletleri öven bir un-
sur bulunmamaktadır. Bütün övünmelerinin şiiri ve sanatı ile ilgili olduğunu
kesin bir dille söylemek gerekir. Sosyal ve manevi değer ölçülerinin red edece-
ği büyüklük taslama ve başkalarını küçük görme gibi olumsuz davranışlarının
hiç biri onun sosyal yönü konusunda sarf edilmemiştir. Onun bütün övünme-
lerini kendisinin de belirttiği gibi “şairanelik” kaygısıyla söylenmiş övünmeler
olarak değerlendirmek daha doğru olacaktır.

Diyarbekirli Divan Şairi Refî’-i Âmidî Ve Divan’ında “Temeddüh” Söylemi

109

Kaynaklar
AKTAŞ, Hasan (2011). “Nef’î’de Benlik Algılamasının Şiirine ve Hayatına

Yansımaları, Necip Fazıl Örneği İle Karşılaştırma”, A.Ü. Türkiyat Araş-

tırmaları Enstitüsü Dergisi [TAED], S. 46, Erzurum, s. 39-61.

ALİ EMİRİ (1328). Tezkire-yi Şu’âra-yı Âmid, I. Cild, Matbaa-i Âmidî, Der-
sa’adet.

ALPAYDIN, Bilal (2007). Refî’-i Kâlâyî Dîvânı (İnceleme-Metin), Yüksek Li-
sans Tezi, İstanbul Üniversitesi, İstanbul.

AYDEMİR, İbrahim Ahmet (1989). Refî-i Âmidî Divanı, Yüksek Lisans Tezi,
Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.

BEKTAŞ, Ekrem (2018). “Nâbî Muakkibi Diyarbakırlı Şairler”, e-Şarkiyat
İlmi Araştırmalar Dergisi, C. 10/2, s. 733-761.

BEYSANOĞLU, Şevket (1996). Diyarbakırlı Fikir ve Sanat Adamları, 1. Cilt,
San Yayınları, Ankara.

BURSALI MEHMED TAHİR (1972). Osmanlı Müellifleri, C. II, Matba‘a-i
Âmire, İstanbul.

ÇAVUŞOĞLU, Mehmet (1986). “Mesnevi” Türk Şiiri Özel Sayısı-II (Divan Şi-
iri), Türk Dili Dil ve Edebiyat Dergisi, C. L II, S. 415-416-417. s. 17-77.

ÇINARCI, M. Nuri (2007). Şeyhülislam Arif Hikmet Bey’in Tezkiretü’ş-Şu‘arâ-

sı ve Transkripsiyonlu Metni, Yüksek Lisans Tezi, Gaziantep Üniversite-
si Sosyal Bilimler Enstitüsü, Gaziantep.

DEVELLİOĞLU, Ferit (2015). Osmanlıca-Türkçe Ansiklopedik Lûgat, Aydın
Kitabevi, Ankara.

DOĞAN, Mehmet (1986). Büyük Türkçe Sözlük, Beyan Yayınları, İstanbul.

ERGUN, S. Nüzhet (1931). Tanzimat’a Kadar Muhtasar Türk Edebiyatı Tarihi,
Semih Lütfü Kütüphanesi, İstanbul.

FATİN (1271). Hâtimetü’l-Eş‘âr, İstanbul.

GÜNER Galip ve GÜNER, Nurhan (hzl.) (2003). Ali Emîrî Efendi Esâmî-i
Şuarâ-yı Âmid, Anıl Matbaası, Ankara.

İBN MANZUR Cemalüddin Ebu’l-Fadl Muhammed b. Mükerrem (1955). Li-
sanü’l-Arab, Beyrut, 1955.

Diyarbakır: Âlimler, Ârifler, Edîpler

110

İPEKTEN, Haluk vd. (hzl.) (1988). Tezkirelere Göre Divan Edebiyatı İsimler

Sözlüğü, KTB Yayınları, Ankara.

İSEN, Mustafa (1997). Ötelerden Bir Ses, Akçağ Yayınları, Ankara.

KARAHAN, Abdülkadir (1980). “Trabzonlu Figânî’de Atasözleri ve Deyim-
ler”, Eski Türk Edebiyatı İncelemeleri, İstanbul Üniversitesi Edebiyat
Fakültesi Matbaası, İstanbul, 43-53.

KIYÇAK, Özgür (2014). “Geleneğin Karşısında 17. Yüzyıl Mesnevi Şairleri-
nin Orijinallik Arayışı”, JASSS, S. 25-I, s. 357-385.

KORKUSUZ, M. Şefik (2007). Eski Diyarbekir’de Gündelik Hayat, Kent Ya-
yınları, İstanbul.

MACİT, Muhsin (1994). Nedîm Divânı (İnceleme, Tenkitli Metin), Gazi Üni-
versitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara.

MEHMED SALÂHÎ (1313). Kâmûs-ı Osmânî, C. 3, Mahmûd Beg Matba’ası,
İstanbul.

MENGİ, Mine (2000). Divan Şiiri Yazıları, Akçağ Yayınları, Ankara, s. 22-29.

ÖZTOPRAK, Nihat (2000). Refî-i Âmidî. Cân u Cânân: İnceleme-Hüsn ü Aşk

ile Karşılaştırma-Metin, Türk Gev. Yayınları, İstanbul.

ÖZTOPRAK, Nihat “Refî’-i Âmidî”, Türk Edebiyatı İsimler Sözlüğü: www.
turkedebiyatiisimlersozlugu.com (Erişim tarihi: 12.09.2018).

POYRAZ, Yakup (2013). “Mazmunu Bir Bilmece Gibi Düşünmek”, Uluslara-

rası Klâsik Türk Edebiyatı Sempozyumu (Prof. Dr. Mehmet Çavuşoğlu

Anısına), Ordu, 10-12 Mayıs 2012; Basılmış Bildiri (ss. 808-820), Ordu
Üniversitesi Yayınları, Ordu.

ŞEMSEDDİN SÂMİ (1989). Kâmûs-ı Türkî, Enderun Kitabevi, İstanbul.

TANYILDIZ, Ahmet (2013). “Akrabalık Yönüyle Diyarbakırlı Dîvân Şairleri”.
VIII. Klâsik Türk Edebiyatı Sempozyumu (Alî Emîrî Hatırasına) Bildiri-
leri, Diyarbakır Valiliği Yayınları, Diyarbakır, s. 401-410.

TOLASA, Harun (1986). “18. Yüzyılda Yazılmış Bir Divan Edebiyatı Terimleri
Sözlüğü- Müstakîzâde’nin Istılâhâtü’ş-Şi’riyesi”, Ege Üniversitesi Sos-
yal Bilimler Dergisi, S. 2, İzmir, s. 363-379.

ÜSTÜNER, Kaplan (2003). Refî, Cân u Cânân: İnceleme-Metin, MEB Yayın-
ları, İstanbul.

113

LEBİB EFENDİ’NİN TARİH KITALARINDA
DİYARBAKIR KENTİNİN SOSYAL HAYATINDAN

YANSIMALAR

Sedat Kardaş
Muş Alparslan Üniversitesi,

 Fen-Edebiyat Fakültesi

Özet

Tarihler, divan şairlerinin sosyal hayata olan ilgi ve dikkatlerini yansıtan
manzumelerdir. Şairler, memduhları ile alâkalı olmak üzere savaşlar, hastalıklar,
doğal felaketler, şehirde gerçekleştirilen imar faaliyetleri, kendileri için önem
arz eden kimselerin doğum ya da ölümleri, şehrin sosyal, kültürel, siyasi ve
idari hayatına dair bilgilere tarih kıtalarında yer verirler.

18. yüzyılın başlarında, o zaman Âmid olarak da bilinen Diyarbakır’da
doğmuş olan ve Lebîb-i Âmidî adıyla bilinen Seyyid Abdülgafûr Lebîb Efendi
de divanında bu tarz şiirlere yer vermiştir. Lebîb Divanı’nda genellikle kıt’a-i
kebire şeklinde olmak üzere toplam 99 tarih kıt’ası vardır. Şiirlerinde, zeki
anlamına gelen Lebîb mahlasını kullanmış olan ve memleketi Diyarbakır’da
medrese tahsilini tamamladıktan sonra, aynı şehirde yirmi yıl müftülük yaptığı
belirtilen Lebîb’in en önemli eseri Divan’ıdır. O, genelde bölge eyaletlerine
ve özellikle Diyarbakır’a atanan vezir ve paşalar için çok sayıda “methiye
kasidesi” ve tarihli “kıta-yı kebire” yazmıştır. Lebîb, Diyarbakır’da bulunduğu
süre zarfında şehrin sosyal hayatıyla yakından ilgilenmiş, gördüğü yanlışlık ve
aksaklıkları dile getirmekten çekinmemiştir.

Bu çalışmada, Lebib Divanı’nda yer alan tarih kıtalarında dönemin
Diyarbakır’ına dair bilgilerin yansımaları üzerinde durulacaktır.

114

REFLECTIONS FROM SOCIAL LIFE OF DIYARBAKIR
CITY IN THE HISTORIC POEMS OF LEBİB

Abstract
The historic poems are poems about the interest and attention of the

ottoman poets focus on social life. Poets, related to praiseds, gives coverage
to diseases, natural disasters, zoning activities in the city, birth or death of
people who are important for them, the city’s social, cultural, political and
administrative situation in the continents of information about the place.

In the early 18th century, Seyyid Abdülgafur Lebib Efendi, known as
Lebib-i Amidi, who was born in Diyarbakır also known as Amid, has also
included such poems in his divan. In the Divan of Lebib has a total of 99
historic poems, which they are usually on the form the kıt’a-i kebire. The most
important work of Lebîb, who has used the Lebib nickname that meaning clever
in his poems and after completed his education in madrasah in his hometown
Diyarbakır, and mentioned that has worked as mufti for twenty years in the
same city, is his Divan. He has written many eulogium and long historic poeam
for the viziers and pashas, who are generally appointed to regional states and in
particular Diyarbakır. Lebib, during his time in Diyarbakır, had a keen interest
in the social life of the city and did not hesitate to mention the inaccuracies and
faults he had seen.

In this study, in the historic poems in the Divan of Lebib, the reflections
of the information about Diyarbakir, wiil be emphasized.

115

Giriş

Arapça bir kelime olan kıt’a, sözlükte “parça, bölük, cüz” anlamlarına
gelir. Edebi terim olarak ise matla beyti olmayan yani xa/xa şeklinde kafiyelenen
nazım biçimine kıt’a adı verilmektedir.1 Bir başka deyişle, ilk mısraları serbest
ikinci mısraları birbiriyle kafiyeli aynı vezinde yazılan en az iki beyitlik nazı
biçimine kıt’a denilir.2 Ancak kıt’a nazım şekli bir beyitten meydana gelebileceği
gibi beyit sayısında üst sınır yoktur.

Kıt’a-i kebîre ise matla ve mahlas beyitleri olmayan, xa/xa/xa… şeklinde
kafiyelenen iki beyitten uzun nazım şeklidir.3 İki beyitten uzun olan kıta-i
kebireler daha çok tarih manzumeleri ve tarih düşürmede kullanılmıştır.4 Tarih
manzumesi olarak da bilinen tarihler genellikle kıt’a nazım şekliyle yazılmıştır.
Bu sebeple bu tarz şiirlere tarih kıt’ası da denilmiştir.

Tarih düşürme, Harfleri ebced hesabına vurulunca bir binanın yapıldığı
veya bir olayın meydana geldiği hicrî-kamerî yılı gösteren bir kelime, tamlama,
cümle, mısra, beyit veya bir manzume söyleme yahut yılı doğrudan doğruya
sözle manzum ifade etme şeklinde tanımlanmıştır.5

Tarih manzumesi düzenleme işine “tarih düşürmek” sözünden başka
çoğunlukla “tarih söylemek”, “tarih demek” ve “tarih yazmak da denilmiştir.
Şairler tarih düşürmede, bu manzumelerine tarih, kendilerine de müverrih adını
vermişlerdir.6

Divanlarda çoğunlukla mukatta’at başlığı altında gazellerden hemen
sonra verilen kıt’alara, bazen de kasidelerden sonra yer verilir. Kıt’alarda genel
olarak mahlas yer almazken, şairlerin bu tarz şiirlerde mahlas kullandıkları da
görülmektedir. Kıt’aların konusu oldukça geniştir.

“Kıt’a az ya da çok her şairin divanında yer alan bir nazım şeklidir.
Övgüler ve tarihlerde kullanılan kıt’alarla, kıt’a-i kebireler divanlarda genellikle

1 Ahmet Mermer ve Neslihan Koç Keskin, Eski Türk Edebiyatı Terimleri Sözlüğü, Akçağ Yayınları,
Ankara 2011, 60.

2 Cemal Kurnaz ve Halil Çeltik, Divan Şiiri Şekil Bilgisi, (2. Baskı), H Yayınları, İstanbul 2011, 289.
3 Mermer ve Koç Keskin, Eski Türk Edebiyatı Terimleri Sözlüğü, 61.
4 Haluk İpekten, Eski Türk Edebiyatı Nazım Şekilleri ve Aruz, Dergah Yayınları, İstanbul 2008, 53.
5 Turgut Karabey, Türk Edebiyatında Tarih Düşürme, AKM Yayınları, Ankara 2015, 52.
6 Karabey, Türk Edebiyatında Tarih Düşürme, 53.

Diyarbakır: Âlimler, Ârifler, Edîpler

116

kasidelerden sonra, öteki kısa kıt’alar ise divan sonlarında “mukatta’ât adı
altında toplanmışlardır.”7

Doğum, ölüm, tahta çıkış, sefere, zafer, bir göreve atanma, görevde
yükselme, azledilme, sünnet, evlenme, sakal bırakma, binaların yapım ve
onarımı, doğal afetler gibi değişik konularda yazılan tarih manzumeleri, Klasik
edebiyatın tarih ile olan ilişkisini ortaya koyduğu gibi, bu edebiyatın sosyal ve
kültürel hayatı yansıtmasına da bir örnek teşkil eder.

18. yüzyıl divan şairlerinden olan Diyarbakırlı Lebib efendinin
divanında8 yer alan tarih kıtaları da bu bağlamda değerlendirilebilir. Zira
Lebib’in divanında büyük bir yekün tutan kıt’alarında Diyarbakır ve çevresine
ait mühim bilgiler yer almaktadır.

Lebib’in Divanında Yer Alan Tarih Kıt’aları

Lebib efendinin divanında toplam 153 adet kıt’a vardır. Bu kıt’alardan 99
tanesi tarih kıt’ası olup, gazellerden hemen önce “Tarihler” başlığı altında yer
almaktadır. Çalışmamıza konu olan kıt’alar da bu tarih manzumeleridir. Geriye
kalan 54 kıt’a ise gazeller bölümünden sonra “Mukatta’ât” başlığı altında yer
almaktadır.

Lebib’in divanında yer alan tarih manzumelerinden 4’ü Arapça, 95 tanesi
ise Türkçe olarak yazılmıştır. Divandaki tarih manzumelerinin hemen hemen
tamamının kime, ne amaçla yazıldığı bellidir. Sadece 4 şiirin yazılış amacı ve
muhatabı belli değildir. Kıt’a nazım şeklinin genel özelliğinin aksine Lebib,
neredeyse bütün tarih kıt’alarında mahlas kullanmıştır. Bazı şiirlerinde şairin
birden fazla kez mahlasına yer verdiği de görülmektedir.

Lebib’in divanında yer alan kıt’alar genellikle kıta-i kebire şeklinde
yazılmıştır. Bu tarih kıt’aları genel olarak Diyarbakır ve çevresinde gerçekleşen
görevde atama ve görevde yükselmeler, yine aynı çevrede gerçekleştirilen imar
faaliyetleri, şair ve kendisi ve Memduhlarına yakın kimseler, toplumsal hayat
ve gündelik yaşamda karşılaşılan durumlar, problemler, sorunlar ve bunların
çözümleri ile ilgilidir.

Lebîb, genellikle tarihlerinde memduhlarına olan sevgi ve hayır dualarını
dile getirmiş, beyitler arasına onların hayatı ve görevleri ile ilgili bilgileri

7 İpekten, Eski Türk Edebiyatı Nazım Şekilleri ve Aruz, 53.
8 İdris Kadıoğlu, Lebîb-i Âmidî: Hayatı, Edebî Kişiliği, Eserleri ve Divanının Tenkidli Metni, Doktora

Tezi. Dicle Üniversitesi, Diyarbakır 2003; Orhan Kurtoğlu, Diyarbakırlı Lebib Divanı (İnceleme-Tenkitli
Metin-Sözlük), http://ekitap.kulturturizm.gov.tr, Ankara 2017. Bu çalışmada Orhan Kurtoğlu’nun
hazırladığı divan metninden yararlanılmıştır.

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

117

de serpiştirmiştir. Bunu yaparken de kalabalık ailesini geçindirmekte çektiği
zorluklardan bahsederek kendini hakir göstermiş ve devlet adamlarından
kendisine iltifatta bulunulmasını istemiştir.

Lebib’in tarihlerinde dikkat çeken bir özellik de, şair göreve gelen devlet
adamlarını övmüş ve Diyarbakır kentinin talihinin döndüğünü ifade ederek,
şehrin virane haldeki durumundan önceki yöneticileri sorumlu tutmuştur. Yine
devlet adamlarına sunduğu kıt’a-i kebirelerde devlet adamlarının uygulamalarını
destekleyen ifadeler kullanan şair, diğer kıtalarında ise bu uygulamaları ve
yönetimdeki aksaklıkları eleştirmiştir.

Söz konusu tarih kıtalarını konularına göre şu şekilde tasnif etmek
mümkündür:

Konusu Kıta Numarası Toplam
Şiir sayısı

Devlet görevine atama/görevde yükselme
1,2,4,5,6,9,10,11,12,17,20,25,37,3
9,41,42,46,47,48,50,51,52,53,56,6
8,69,78,79,88,89,96

31

Diyarbakır ve Çevresinde gerçekleştirilen
İmar faaliyetleri (Çeşme, saray, köşk, ev,
kasr, medrese, kütüphane, havuz vs.)

14,15,18,23,28,30,35,36,40,43,54,
55,58,59,60,61,62,63,64,67,70,72,
80,81,82,86,92,94,95,99

30

Diyarbakır ve Çevresinde Gelişen Birtakım
Hadiseler (isyan, isyanın bastırılması, fetih,
diyarbakıra gelen devlet büyükleri vs)

7,8,19,34,38 5

Doğum 3,33,57,73,74 5

Ölüm 13,16,22,24,26,27,29,31,32,45,65,
75,76,83,85,87 16

Evlilik 44 1

Öldürülme/Katledilme/İlhak 66,90,91,97,98 5

Kıtlık 71 1

Sakal bırakma/Sakalın çıkması 21,49 2

Tespit edilemeyen/Başlıksız 68,77,84,93 4

Tabloda görüldüğü gibi, divanda yer alan tarihlerin büyük bir kısmı,
Diyarbakır ve çevresinde gerçekleştirilen imar faaliyetleri ile herhangi bir
devlet görevine atama ve görevde yükselme ile ilgilidir. Bunun yanında şair
ve Diyarbakır için önem sahibi kimselerin ölümü, şehir ve yakın çevresinde
çıkan isyanlar ve bu isyanların kanlı bir şekilde bastırılması ile ilgili de pek çok
manzume yazılmıştır. Yine doğum, sakal bırakma ve evlilik gibi bazı gündelik

Diyarbakır: Âlimler, Ârifler, Edîpler

118

hayat ile ilgili mevzulara da tarihler düşürülmüştür. Konusu ne olursa olsun
bu tarih manzumelerinin Diyarbakır şehrinin, tarihi ve sosyo-kültürel durumu
açısından önemi büyüktür.

“…tarihlerin yazıldığı kişi ve olayların çoğu genel okuyucuyu pek de

ilgilendirmeyen; bu sebeple de genel tarih kitaplarında bahsedilmeyen kişi ve

olaylardır. Halbuki bu kişi ve olaylar en azından Diyarbakır ve çevresi tarihi ile

ilgili araştırma (tarih, coğrafya, sosyoloji, sanat tarihi, vs.) yapanlar için son

derece önemli bilgilerdir. Mesela, Diyarbakır ve çevresi için yapılan bir atama,

yöre insanı için önemli kabul edilen kimselerin kendilerinin ya da yakınlarının

doğum ve ölüm tarihleri, bu civardaki bir cami ve çeşme kitabesi; bilhassa yöre

coğrafyası ile ilgilenen araştırmalara veri sağlaması açısından kahtiyyeler

ve yörede ortaya çıkan isyan girişimleri ile bunların elebaşlarının akıbetleri
günümüz insanını da ilgilendiren hususlardandır.”9

Söz konusu tarih manzumelerinden yola çıkarak dönemin Diyarbakır
kentine dair sosyal ve kültürel bazı değerlendirmeler yapmak mümkündür.

Lebib Efendinin Tarih Kıtalarında Diyarbakır Kentinin Sosyal
Hayatından Yansımalar
Şairin tarih manzumelerinden ona yakın olup itibar gösterdiği anlaşılan

Çeteci Abdullah Paşa’nın vezareti için kaleme aldığı 33 beyitlik 1176 (1762-63)
tarihli 4. tarih kıt’asında, paşanın Diyarbakır’a gelişinden duyduğu mutluluğu
ifade etmiştir:

Efendin yaʿni ʿAbdu’llâh Paşa-yı felek-kadre
Vezâret etdi aʿtâ şehryâr-ı şehryâr-ecdâd

Terakkî-bahş olup tebşîrini tevcîh-i mansıbla4
Diyâr-ı Bekr’e teşrîfiyle de etdi beni dil-şâd (Lebib, Kıt’a 4/10-11)

Paşanın Diyarbakır’a teşrifi ile yoksul insanlar paşanın etrafını sarar. Şair
bu durumu “sanki Kürtlerin hainleri her taraftan kuşatmıştı” sözleriyle ifade
eder. Yine şehrin savaş meydanına döndüğünü söyleyen şair, şehrin yerlilerinin
kusur işlemediğini ancak, bir grup ırgatın memleketi tahrip ettiğini ve bunların
İslam’ın askeri olamayacağını ifade eder:

Gidip emniyyet ebnâ-yı sebîlin mâl ü cânından
Hisâr etmişdi gûyâ her tarafdan hâ’in-i Ekrâd

9 Orhan Kurtoğlu, “Divan Şairinin Yerel Tarihe Katkısı Bağlamında Diyarbakırlı Lebib’in Tarihleri”, Gazi
Türkiyat Türklük Bilimi Araştırmaları, 4 (63-82), 2009, 71.

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

119

Derûn-ı şehri hod evbâş-ı kallâş etdi rûz [u] şeb

Tüfekler âteş-i peyvestesinden kûre-i haddâd

Hemân müstagrak-ı âlât-ı harb olmuşdu bi’l-cümle

Vilâyet döndü dârü’l-harbe te’sîr etmeyip feryâd

Degildir ʿasker-i İslâm hâşâ böyle bed-kârân
Bir elden memleket tahrîb ederler bir gürûh ırgâd

Kusûr etmez velî kâ’im-makâm-ı memleket ammâ

Ne çâre kimseden yokdur ne imdâd u ne istimdâd (Lebib, Kıt’a
4/24-28)

Şairin Firârizâde Abdullah Paşa’ya Diyarbakır mansıbının verilmesi
üzerine yazılan 50 beyitten oluşan 1171(1757-58) tarihli 5. kıt’anın başında
şehr-i Amid diye bahsettiği Diyarbakır’ın talihinin döndüğünü, önceden yas
evini andıran şehrin artık feraha kavuştuğunu belirtmiş ve yaratıcıdan bu mutlu
günleri sürdürmesini istemiştir.

Hoşâ ikbâl-i behcet iştimâl-i şehr-i Âmid kim
Mükâfât-ı mihen şâd eyledi aʿlâ vü ednâyı

İlâhî bed-nefesden sakla bu eyyâm-ı pür-kâmı
Nigehbân eyle çeşm-i kudsiyân-ı ʿarş-peymâyı

Nazardan hıfza hâmem rukye-hvân olsun bu günlerde
Ki nutk-ı muʿcizü’l-ʿayn hakk etmiş böyle inhâyı

Olunmazdı kederle şehrimiz beytü’l-hazândan fark
Ferah döndürdü sahn-ı ʿîdgâha kûh u sahrâyı
Ser-â-ser cây-ı cugd olmuşdu gûyâ memleket ammâ

Bahâr-ı feyz-i Bârî gavta-i şâm etdi her câyı (Lebib, Kıt’a 5/1-5)

Bu sözler paşanın Diyarbakır’a vali olması üzerine yazılmıştır. Abartılı
sözler ebetteki maiyet, lütuf ve ihsan içindir. Nitekim manzumenin devamında
mükâfat için bu şiiri yazdığını kendisi söylemiştir.

Mükâfât üstüne bir nev-gazel tarh eylemek ister
Ki bîdâr ede hvâb-ı cevrden ol mâh-ı hod-râyı (Lebib, Kıt’a 5/10)

Diyarbakır: Âlimler, Ârifler, Edîpler

120

Şairin şiirin sonunda viran haldeki şehri mamur kılması için valiye
temennide bulunur:

Degildir gördügün maʿmûre buldun şimdilik vîrân
Ümîd oldur ki rûh-ı himmetinle bula ihyâyı (Lebib, Kıt’a 5/47)

Abdurrahman Paşa’nın Zaza Kalesi’ni fethine tarih düşürülen 39 beyitlik
1178 (1764-65) tarihli 8 numaralı tarih kıt’asında, Abdurrahman Paşa’nın
hayırlı bir iş için yani adaleti arttırması, dağlardaki ve ovadaki başkaldıran
isyancıları teftiş ve araştırma için Diyarbakır’a geldiği söylenmiştir.

Oldu devletde saʿâdetle Diyâr-ı Bekr’e
Vâli-i maʿdelet-ârâyı celiyyü’t-temkîn

Geldi bu hıttaya çün niyyet-i hayriyye ile
Eyleyip makdem-i pâkiyle bu şehri tezyîn

Hikmet-âmûz ki edip vehle-i ûlâsında
Dûr-bîn-i hikemin bâsıra-i zihne karîn

Deşt ü kuhsârdaki bâgî vü tâgîlerine
ʿAyn-i teftîş ü tecessüsle olup fursat-bîn (Lebib, Kıt’a 8,/5-8)

Manzumeye göre isyancıların elindeki Zaza kalesi 3 günde fethedilmiştir:

Hamdü-li’llâh olup üç günde müyesser fethi
Oldu ebnâ-yı sebîl ehl-i ticârât emîn (Lebib, Kıt’a 8/36)

Abdurrahman Paşa’ya Diyarbakır mansıbının verilmesi üzerine yazılan
1177 (1763-64) tarihli 61 beyitlik 9. kıt’ada şair, diğer valilerin atamasında
olduğu gibi, bu durumu da hayra alamet olarak göstermiş ve paşanın
Diyarbakır’a vali olduğunu söylemiştir:

Hayra dâ’ir bir âlâmetdir denirken câ-be-câ

Sûy-ı devletden gelip ferhunde-sîmâ bir beşîr (Lebib, Kıt’a 9/3)

Yaʿni ihsân-ı cihânbân-ı kerâmet-kîş ile
Oldu vâlî-i Diyâr-ı Bekr bir vâlâ vezir (Lebib, Kıt’a 9/3)

Şaire göre Abdurrahman Paşa’nın şehre vali olarak atanmasının
duyulmasından bütün Diyarbakır eşrafı memnun olmuştur ve Şevval vaktinde
çifte bayram yaşamıştır:

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

121

Bu peyâm-ı ferhat-encâmı edince istimâʿ
Şükre der-kâr oldu hep aʿyân u eşrâf u emîr (Lebib, Kıt’a 9/10)

Bu ferahla ol iki ʿîd etdi bu Şevvâl’de

Müjdesinden gör ki hark-ı ʿâdedir lutf-ı kesîr (Lebib, Kıt’a 9/13)

1178 (1764/65) tarihli 35 beyitten oluşan 14 numaralı kıt’ada, Çeteci
Abdullah Paşa’nın Diyarbakır’da yaptırdığı çeşmeden söz edilmiştir. Şair
bu manzumede, Diyarbakır’ın birkaç mahallesinde suyun kesilmesi sonucu
mahallelerin adeta çöle döndüğünü, nice yıllar su hasretiyle buraların halkının
Kerbela ehline döndüğünü, bunu duyan Diyarbakır Valisi Çeteci Addurrahman
Paşanın acıma ve merhamet denizini coşturup Hacı Âbî Aga’yı bu su sorununu
çözmekle görevlendirdiğini ve onun da bu sorunu çözdüğünü belirtmiştir:

Hasret-i âb ile nice yıllar
Kerbelâ ehli oldu ehli hemân

Vâkıf oldukda ol muhît-i kerem
Kıldı deryâ-yı re’fetin cûşân

Hem-terâzû edip zer ü zerdi
Tâ sebillerde olmaya noksân

Hâcı Âbî Aga’yı bu âbâ
Emr ile muʿtemed buyurdu hemân

O da bu himmete refâkatle
Hem-ʿinân oldu eyleyip cevelân

Tîşe-i ihtimâm-ı âsafla
Âbı Ferhâdveş olup cûyân

Bir ucu müntehâ-yı bâb-ı cedîd
Bir ucu zîr-i kalʿa-i vîrân

Yapdı evvelkiden hasîn ü metîn
Kuvvet-i himmete edin imʿân (Lebib, Kıt’a 14/14-21)

Şiirde anlatılan su problemi, tarihi kaynaklara göre de o dönemde
bölgede karşılaşılan büyük problemlerden biridir. Şairin yapılması gereken bir

Diyarbakır: Âlimler, Ârifler, Edîpler

122

hizmetin yerine getirmesini, valinin acıma sonrası merhamet gösterip çeşme
yaptırmasını ihsan olarak göstermesi o dönem insanının yönetime karşı olan
durumunu açıklar niteliktedir.

Diyarbakır’ın ileri gelenlerinden Fethi-zâde Ahmed Ağa’nın evine
yazılan 1162 (1748-49) tarihli 23 numaralı tarih manzumesi, dönemin
Diyarbakır’ındaki itibarlı kişilerin evlerinin/köşklerinin durumu hakkında
ipuçları vermesi açısından önemlidir. Mesela şair köşkün pencerelerinin düzgün
oluşundan bahseder ve çekmecelerden söz ederken genelde Hind, Hind-asa
terimlerini kullanır. Manzumeden o dönem Diyarbakır kentinde, ahşap olarak
Hindistan’dan gelen ürünlerin değerli ve moda olduğu sonucu çıkmaktadır:

Muntazam revzeneler çekmece-i Hindâsâ
Ahmed-âbâd-ı safâdır bu binâ maʿnâda (Lebib, Kıt’a 23/8)

3 beyitten oluşan 1166 (1752-53) tarihli 27. tarih kıt’ası, Halep, Azez ve
Kilis mutasarrıfı Sarı Abdurrahman Paşa’nın cariyesinin vefatına yazılmıştır.
Nevruz adındaki bu cariyenin ölümüne tarih düşürülmesi başlı başına mühim
bir hadisedir:

 Nev-rûz kadın Bânu-yı maksûre-i ʿismet
Tevcîh-i nigâh etmedi gülzâr-ı cinâna

ʿÂkıl niçe ragbet ede bu bâg-ı fenâya
Kim dûş ola Nev-rûz dahi bâd-ı hazâna

Târîh-i vefât oldu o nâ-kâma Lebîbâ
Nev-rûz-ı gülistân naʿîm oldu cinâna (Lebib, Kıt’a 27/1-3)

“Dîger Târîh-i Katl-i Bugât-ı Ekrâd” başlıklı 2 beyitten oluşan 34.
kıt’ada, Kürt eşkıyaların öldürülmesine tarih düşürülmüştür. 1178 (1764-
65) tarihli manzumede kötü işler yapan 3 asinin başının tek bıçaktan çıktığı
söylenmiştir. Bilindiği üzere o dönemde başını hançerle kesip öldürme yaygın
bir eylemdir:

Yaz bu târîhi hemân ol küştenîler hakkına
Bir bıçakdan çıkdı üç ʿâsî-i bed-kârın seri (Lebib, Kıt’a 34/2)

Aşağıdaki tarih manzumesinde ise Diyarbakır ayanından Hacı Mustafa
Ağa’nın 1168 (1754-55) tarihinde yaptırdığı havuza tarih düşürülmüştür.

Hâme-i tebrîk ile yazdım Lebîb
Havz-ı dil-keş ana târîh-i tamâm (Lebib, Kıt’a 36/3)

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

123

Kaymakam Sarı Mustafa Paşa’ya Diyarbakır mansıbının verilmesi üzerine
yazılan 1175 (1761-62) tarihli kıt’ada, bu memlekete tayin edilen valilerin 1-2
yıllığına görevlendirildiğini söyleyerek aslında tecrübesizliklerine; kimisinin
ölüye kimisinin canlıya bela olduklarını belirterek de adaletsizliklerine atıfta
bulunmuştur:

Bir iki sâl idi vâlîleri bu memleketin
Kimisi mürde belâ oldu kimi zinde belâ

Diyâr-ı Bekr’e kefâletle bikr-i mansıbını
Hak etdi nâm-zed ʿahd-i Mustafâ Paşa (Lebib, Kıt’a 42/5-8)

1176 (1762-63) tarihli dört beyitlik 44. Tarih kıt’asında Musullu İsmail
Ağa’nın izdivacına tebrik için tarih düşürülmüştür:

Lebîbâ gûş edince söyledim tebrîk edip târîh
Ferah-yâb-ı zifâf olsun müdâm ebkâr-ı maksuda (Lebib, Kıt’a
44/4)

1182 (1768-69) tarihinde Mehemmed Emin Paşa’ya mansıb verilmesine
tarih düştüğü 48 numaralı manzumede şehrin korsanlarca esir edildiğini,
Mehmet Emin Paşa’nın gelip şehri emniyete kavuşturduğunu ifade etmiştir:

Diyâr-ı Bekr’i korsan-ı fesâd almışdı bir müddet
O dâver geldi efrenc-i fitenden eyledi âzâd (Lebib, Kıt’a 48/4)

Bu mevsim secde-i şükr-i İlâhî hatm-i makfîdir
K’olundu emn-i Âmid nâm-ı nâmîsiyle istişhâd (Lebib, Kıt’a 48/5)

Lebîbâ söyledim teşrîfine berceste bir târîh
Emîn Paşa-yı kâmil eyledi bu şehri emn-âbâd (Lebib, Kıt’a 48/15)

Şair bu şiirde de, diğer şiirlerinde olduğu gibi, mansıp verilen yöneticiyi
övüp önceki dönemi yermiştir. Çünkü şairin gelen yöneticiden beklentileri
vardır. Haliyle her gelen devlet yetkilisini abartılı sözlerle övmüştür.

Hacı Hafız Mustafa Paşa’nın mühürdarı (özel katibi) Ahmed Ağa’nın
sakalının çıkmasına tarih düşülen 17 beyitten oluşan 1180 (1766-67) tarihli 49.
kıt’ada Diyarbakır ve Ergani madenleri ile ilgili önemli bilgiler vardır. Buna
göre valinin isteği üzerine, sultanın bir memuru olarak Ahmed Ağa İstanbul’dan
yola çıkıp Diyarbakır’daki madenlerin düzen ve emniyetini sağlamak için
gelmiştir. Ergani’deki madenlerin emniyetini sağlamış şair de bu duruma ve
onun sakalının çıkmasına tarih düşmüştür:

Diyarbakır: Âlimler, Ârifler, Edîpler

124

O sâ’ib re’y içün mülhem olup şâhenşeh-i ʿâlem
Erip vâlî sipâriş kıldı ana maʿden ü kânı

Edip nehzat Sitanbul’dan şükûh u ferr ü haşmetle
Gelip maʿdenleri tanzîme bir me’mûr-i sultânî

Çü her bir maʿdeni üzre bir emîn etmege taʿyîn
Edince ʿazm u cezm ol ʿakl-ı evvel Âsaf-ı sânî

Mühürdâr-ı sadâkat-kârı yaʿni Ahmed Aga’yı
Zer-i kâmil-ʿayâr-ı kânı istiʿdâd u ʿirfânı

Fetîl-efrûz-ı izn ü ruhsat oldu ilticâsıyla
Uyandırdı çerâg-ı himmet-i bî-hadd ü pâyânı

Emîn-i maʿden etdi Ergani’ye eyleyip tahsîs
Yazıp verdi ana gûyâ sened bâ-hatt-ı reyhânî (Lebib, Kıt’a 49/3-10)

Ali Paşa’nın kethüdasının azledilip, yerine Derviş Ağa’nın atandığı 1181
(1767-68) senesine tarih düşürülen 50 numaralı 19 beyitlik manzumenin ara
beyitlerde iki kez Lebib mahlası kullanılmıştır. Şair bu kıt’asında gördüğü
aksaklıkları dile getirmiş, zalim yaradılışlı kethüdanın azledilip yerine Derviş
ağanın getirilmesini sevinçle karşılamıştır:

Hem dahi aʿyânını eşrâfını
İltifâtıyla ederken sühr-âb

Hazret-i Hâcı ʿAlî Paşa ki Hak

Dergehin etmiş melâz-ı şeyh u şâb

Kethudâsından hilâf-ı emrini
Fehm edince ol hidîv-i Cem-cenâb

Etdi ol zâlim-nihâdı der-ʿakâb
Dergehinden tard içün ʿazl u ʿitâb

Tabʿ-ı dervîşânesin işʿâr içün
Ol felek-rütbet vezîr-i kâm-yâb

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

125

Kethudâlık mesnedin tezyîn edip
Eyledi Dervîş Aga’yı intihâb (Lebib, Kıt’a 50/3-8)

57. kıt’ada vezir Ali Paşa’nın kızının doğumuna tarih düşülmüştür.
1178 (1764-65) tarihli bu 9 beyitlik bu şiirde, bir kız çocuğunun doğumuna
şiir yazılması dikkate değerdir. Ayrıca şair sadece Ali Paşa’yı değil eşi Hafide
Hanım’ı da tebrik etmiştir:

Hânedân-pîrây-ı hestîden recâmendiz müdâm
Kim Hafîde Hanım ola ser-firâz-ı hânmân (Lebib, Kıt’a 57/8)

Mehemmed Emin Ağazâde Hatice Hanım’ın evinin inşa edilmesine
yazılan 1177 (1764-63) tarihli 7 beyitlik kıt’aya göre de, Hatice hanım kendisi
için bir köşk inşa edilmesini arzu edince, kendisi için bir köşk yaptırılmıştır.
Şair yapılan haneyi, şair Mani ve Behzad’ın rüyasında dahi göremeyeceğini,
süslemelerini görenlerin Sinimmar’ın bu evin mimarına ırgat olamayacağına
hemfikir olduğunu söylemiş ve kıskananların başına evinin yıkılması için
beddua etmiştir:

Hadîce Hanım ol ʿismet-güzîn-i kâsırâtü’t-tarf
Hafîd-i hazret-i merhûm Emîn Aga-yı Bü’l-Emcâd

Bu rûh-efzâ sarâyın çünki inşâsın murâd etdi
Hemân esbâbını merdân-ı tedbîri edip iʿdâd

Bi-hamdi’llâh muvaffak oldu bir resm-i nev-âyîne
Ki mislin hvâbda görmüş degildir Mani vü Bih-zâd

Görenler tarh-ı zîbâsın dedi hep ittifâk üzre
Sinimmâr olamaz bu hânenin miʿmârına ırgâd

Ola maʿmûr beyt-i ʿızzi evlâd-ı kirâmıyla
Yıkılsın başına beyt-i hasûdu her çi bâd-â-bâd (Lebib, Kıt’a 59/2-6)

Bağdat Valisi Ali Paşa’nın öldürülmesine tarih düşürülen 3 beyitten oluşan
tarih kıt’asına göre, Sene 1177 (1764-63) yılında, Ali Paşa’nın başı herhangi
bir savaş ve çatışma olmadan Bağdat kalesi içinde kesilmiştir. Şair buna tarih
düşerken bir Kızılbaşın buna karşılık kurban edildiğini söylemektedir:

Kesildi kalʿa-i Bagdâd içinde
Ser-i bî-devleti bî-ceng ü perhâş

Diyarbakır: Âlimler, Ârifler, Edîpler

126

Bu târîhim verilsin pâdişâha
Sana kurbân olundu bir Kızılbaş (Lebib, Kıt’a 66/2-3)

“Târîh-i Kütüb-hâne-i ʿ Abdu’r-rahmân Paşa” başlıklı tarih manzumesinde
ise Abdurrahman Paşa’nın yaptırdığı kütüphaneye tarih düşülmüştür. Lebîb’in
Diyarbakır’da Abdurrahmân Paşa’nın 1178’de (1764-65) kurduğu kütüphane
için bir kıt’a ile bir beyit yazması onun kütüphanelere olan ilgisinin yanı sıra
yöneticilerle yakın ilişkisini de göstermektedir.

Hâfız Mustafa Paşa’ya Malatya ve Maden mansıplarının verildiği 1180
(1766-67) tarihli manzumede Bermekîlerden söz edilmiştir:

Hâtem-i cûduyla temhîr etdi nâm-ı Hâtem’i
Bermekîlerden de İbn-i Hâlid ile Caʿfer’i (Lebib, Kıt’a 69/30)

Şair bunun dışındai birçok tarih kıtasında da söz konusu aşiretten
bahsetmiştir. Şiirlere göre, Diyarbakırlı yöneticilerin genellikle bu aileden
seçildiği görülmektedir. Buradan Bermekîlerin o zamanın Diyarbakır’ı için
önde gelen aile-aşiretlerden olduğu söylenebilir.

“ʿArz-ı Hâl-i Kahtiyye Berây-ı Vezîr-i Efham u Ekrem Râgıb Mehemmed
Paşa Vezîr-i Aʿzam-ı Devr-i Mustafâ Han” başlıklı 71. tarih kıt’ası bir kahtiyye
örneğidir. Şairin Râgıb Paşa’ya yazdığı 1171 (1757-1758) tarihli bu kıt’a,
Hüseyin Abdulgafûr Lebîb’in tanınan divan şairi Koca Ragıp Paşa ile ilişki
içinde olduğunu göstermektedir. 51 beyitten oluşan bu manzumede, şair önce
muhatabı Koca Ragıp Paşayı övüp, Diyarbakır’ın perişan durumundan söz
ettikten sonra kendi perişan halini de anlatır ve ondan çare bulmasını ister.
Şaire göre o sene yağmur yağmadığı için şehirde öyle bir kıtlık ve kıtlık sonrası
açlık baş göstermiştir ki şehirde cansız insan bedenlerinden geçilememektedir.
Bu sözlerden anlaşılıyor ki Koca Ragıp paşa daha önce şehri ziyaret etmiş,
fakat o zamandaki mamurluktan eser kalmamıştır. Şehrin merkezi ve kırsalı
perişan haldedir. Kara yüzlü Amid sevdalıları hem sevdalarını terk edip, hem
de yokluktan kimi Şama kimi kıra göç etmiştir. Evleri yıkılmış, çifti bozulmuş
köylüsü şehre akın etmiştir:

Diyâr-ı Bekr’in ahvâlin beyâna ruhsat ihsân et
Ahâlî kulların tâ hâk-i pâye ede inhâyı

Neşât-âbâd-ı ʿâlem gördügün maʿmûre-i Âmid
Olup vîrâne yek-ser lâne-i bûm oldu her câyı

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

127

Nukûd-ı himmet ile fikr-i himmet kıl esîr etmiş
Bu sâl efrenc-i renc ü gam reʿâyâyı ser-â-pâyı

Perîşân oldu bîrûn-ı derûn-ı memleket bi’llâh
Ki gûş etmiş degildin böyle kaht-ı dehşet-efzâyı

Düşünce zulmet-i ye’se maʿâşından siyâh-rûzân
Sevâd-ı Âmid-i Sevdâ’dan etdi terk-i sevdâyı

Ser ü sâmânı nâ-peydâ libâs-ı ʿayşdan ʿârî
Edip rıhlet kimisi Şâmî gider kimi Şehbâyî

Yıkıldı hânesi çüftü bozuldu karyesi vîrân
Döküldü şehre etdi cûʿ-ı sâ’il niçe hem-pâyı (Lebib, Kıt’a 71/7-13)

Ekmek hasretiyle bir baştan diğer başa kuruyan Amed, her yanındaki
ölü bedenlerle bir savaş meydanına dönmüş durumdadır. Yörede ve camilerde
her akşam 100-200 ölü vardır. Yoldaki ölüleri kaldırmadıkça yolda yürümek
imkânsız hale gelmiştir. O kadar çok ceset vardır ki onları gömmek mümkün
değildir. Hamallar onları taşıyıp ıssız ovalara bırakmaktadır:

Sana ne lokma olmuş mürdegân-ı cevʿin ecsâmı
Dagılmış hep seri bir kûçede bir kûçede pâyı

Mekânı zindegân u mürdegânı seg tenâvülde

İlâhî verme bir şehre bu derd-i sîne-fersâyı

Peder mâder çü bize zebh ederler tıfl-ı maʿsûmun
Ciger biryânı bir giryân olur gör kahr-ı Mevlâ’yı

Kurulmakda bir uçdan hasret-i nân ile pey-der-pey
Kazâ-yı cenge dönmüş Âmid’in lâşeyle her câyı

Be-her şeb sad-dü-sâd meyyit havâlî vü cevâmiʿde
Yürünmez rehde pâ-mâl etmedikce nice mevtâyı

Ne mümkin kesretinden defn ü tekfîn ehl-i hayrâna
Taşır hammâllar sahrâlara bir günde aʿzâyı

Diyarbakır: Âlimler, Ârifler, Edîpler

128

Budur icmâl-i hâl-i memleket ey Âsaf-ı devrân
Nigâh-ı rahm ile bârî sıyânet kıl bekâyâyı (Lebib, Kıt’a 71/18-24)

Tohumun ve ziraatın tükendiğini söyleyen şair, ne reayanın ne de reaya
sahiplerinin gücü takati kalmadığını söylemiştir. Eğer padişah yetişmezse
kimsenin reayayı anlayamayacağını belirten şair bu dönemi aç davacıların
aldığını, bunların hâkim kapısını zorlamayı farz bildiklerini ifade etmiştir.

Ne tohm u ne zirâʿat kaldı şehrin şark u garbında
Kim anlar pâdişâh imdâdı olmazsa reʿâyâyı

Alır Cibrîl’e tohm u tûşesin kâdir degil defʿe
ʿAşâ’ir eşkıyâsıyla levend-i herze-pûyânı

Ne çâre müddeʿîdir şerʿ ile daʿvâsı var derler
Degildir meşreb-i hükkâm zecr etmek eşirrâyı

Olur müntec kıyâs ile ne sûret verdiler defʿe
ʿAkîm oldu ricâl-i beldenin her şeklle re’âyı

Bu eyyâm ise şehri aç daʿvâcılar almış hep
Ziyâfet ʿadd ederler bâb-ı hâkimde tekâzâyı

Mübâşirlerse bâkî çavuşu gibi reʿâyâdan
Soyup almakda bâkî buldugu esvâb u eşyâyı

Şehirden hod niçe daʿvâ-yı aʿyânîde süflîler
Der-i hükkâmda gamz ile tahrîb etdi dünyâyı

Bu hâletler yine vâkıʿ olup şehre bir esnâda
Serîr ü ʿadl ü dâda eylemişler ʿarz-ı şekvâyı (Lebib, Kıt’a 71/29-36)

Bu sözlerinin şairlikten olmadığını, memduhun bu sözleri şairlik
elbisesinden arındırılmış olarak anlamasını isteyen şair ahvalin bu şekilde
olduğuna yemin ettikten sonra kendi durumundan da şikâyet eder:

Beyân-ı mâ-vekaʿdır ʿarz-ı hâl-i memleket bi’llâh
Libâs-ı şâʿiriyyetden muʿarrâ bil bu maʿnâyı

Lebib Efendi’nin Tarih Kıtalarında Diyarbakır Kentinin Sosyal Hayatından Yansımalar

129

Sudâʿ-ı devletimden çekme ser devletli başınçün
Biraz da dinle ahvâl-i perîşânî Lebîbâ’yı (Lebib, Kıt’a 71/42-43)

Arapça olarak yazılan 5 beyitlik 97. kıt’ada yine Diyarbakır’da kötü
yöneticilerin fitnesi sonrası, 1176 (1762-63) senesinde katledilen insanlar için
tarih düşülmüştür.

Sonuç
Klasik edebiyatın nazım şekillerinden olan kıt’a nazım biçimi ile yazılan

tarihler, divan şairlerinin yaşadıkları toplum ve çevre ile sosyal ve kültürel
hayatla olan ilişkilerini yansıtan şiirlerdir. Bunun yanı sıra tarihi kaynaklarda
yer almayan yerel tarih unsurları ve biyografik bilgiler içermeleri bakımından
birer tarih malzemesi olma özelliği de gösterirler. Tarih kıt’alarından yola
çıkarak, yazar ve şairlerin biyografilerini yeniden yazmak ya da en azından
yaşam hikâyeleri ile ilgili ek bilgiler elde etmek mümkündür. Bunun dışında
şairlerin yaşayıp gördükleri coğrafya ve zaman, içinde bulundukları toplumun
sosyo-kültürel hayatına dair tespitlerde bulunulabilir. Bu bakımdan tarih
kıt’aları, edebiyatın diğer sosyal ve beşeri bilimlerle olan ilişkilerini ortaya
çıkaracak disiplinler arası çalışmalar için üzerinde durulması gereken nazım
şekillerinin başında gelmektedir.

Divanında 99 adet tarih kıt’ası yer alan Diyarbakırlı divan şairi Lebib
efendinin tarihlerine bu dikkatle bakılan çalışmamızda, Diyarbakır kentinin
sosyal ve kültürel hayatına dair epey malzeme tespit edilmiştir. Söz konusu
tarihlerin 31 tanesi devlet görevine atama ve görevde yükselme, 30’u Diyarbakır
ve çevresinde gerçekleştirilen imar faaliyetleri, 16’sı ise şair için önemli kişilerin
ölümü ile ilgilidir geriye kalan tarihler ise doğum, sakal bırakma, kıtlık, isyanlar
ve isyanların bastırılması ile ilgili manzumelerdir. Şairin tarihleri, çoğunlukla
yaşadığı coğrafyada devlet görevinde bulunan kimseler, onların yakınları ve
şairin kendi yakınları ile ilgilidir. Fakat konusu ne olursa olsun, bu kıt’aların
bir şekilde Diyarbakır ile ilgili bazı bilgiler ihtiva ettikleri görülmektedir. Bu
bakımdan Lebib efendinin tarih kıt’aları, Diyarbakır şehrinin yerel tarihi ile
kentin 18. yüzyıldaki sosyal ve kültürel hayatına dair fikir sahibi olunması
açısından önem arz etmektedir.

Diyarbakır: Âlimler, Ârifler, Edîpler

130

Kaynaklar
İpekten, Haluk, Eski Türk Edebiyatı Nazım Şekilleri ve Aruz, Dergah Yayınları,

İstanbul 2008.

Kadıoğlu, İdris, Lebîb-i Âmidî: Hayatı, Edebî Kişiliği, Eserleri ve Divanının

Tenkidli Metni, Doktora Tezi, Dicle Üniversitesi, Diyarbakır 2003.

Karabey, Turgut, Türk Edebiyatında Tarih Düşürme, AKM Yayınları, Ankara
2015.

Kurnaz Cemal ve Çeltik Halil, Divan Şiiri Şekil Bilgisi, (2. Baskı), H Yayınları,
İstanbul 2011.

Kurtoğlu, Orhan, “Divan Şairinin Yerel Tarihe Katkısı Bağlamında Diyarbakırlı
Lebib’in Tarihleri”, Gazi Türkiyat Türklük Bilimi Araştırmaları, 4 (63-
82), 2009.

Kurtoğlu, Orhan, Diyarbakırlı Lebib Divanı (İnceleme-Tenkitli Metin-Sözlük),
http://ekitap.kulturturizm.gov.tr, Ankara 2017.

Mermer, Ahmet ve Koç Keskin, Neslihan, Eski Türk Edebiyatı Terimleri
Sözlüğü, Akçağ Yayınları, Ankara 2011.

133

DİYÂRBEKİRLİ HATTAT DÎVÂN ŞÂİRLERİ

Mustafa Uğurlu Arslan
Dicle Üniversitesi,
Edebiyat Fakültesi

Özet

Osmanlı edebiyatında pek çok şâir, aynı zamanda mûsikî, hat, tezhib,
ebrû, sedefkârlık, simkeşlik, bakırcılık, mücellitlik gibi farklı sanatlarla da
iştigal etmişlerdir. Bu sanatlar arasında ise en çok icra edileni hattatlık olmuştur.
Osmanlı döneminde özellikle medrese eğitimi gören şâirlerin pek çoğunun
hat sanatı ile yakından ilgilendikleri başta rika, nesih ve sülüs yazıları olmak
üzere farklı yazı çeşitlerini yazmada mahir kimseler oldukları görülmektedir.
Tarihî kaynaklarımızın bir kısmında kültürel açıdan “Küçük İstanbul” olarak
tavsif edilen Diyârbekir’in de pek çok hattat yetiştirdiği, bu hattatlar arasında
Diyârbekir Ulu Camii mihrabının üzerinde meşk ettiği yazıları bulunan Âgâh-ı
Semerkandî-i Âmidî’den bir pirinç tanesine bir gazel yazan Seyyid Kâsım
Gubârî’ye, Diyârbekirli pek çok hattata icâzet veren Şaban Kâmî Efendi’den
Ahmed Hayâlî Bey’e kadar pek çok şâir hattata ve eserlerine rastlanılmaktadır.
Diyârbekirli hattat şâirlerin bir kısmı yaşadığı devirde tanınmış ve hak ettiği
değeri görmüş bir kısmı ise hayatını hat meşk ederek kazanmasına rağmen başta
Tuhfe-i Hattâtîn ve şuarâ tezkireleri olmak üzere pek çok tarihî kaynaklarda
hayatlarına dair ya bilgi verilmemiş ya da muhtasar bilgilere yer verilmiştir.

 Bu çalışmada yüzyıllara göre Diyârbekirli hattat dîvân şâirlerin kısa
biyografilerine, isimleri zikredilen hattat şâirlerin, hat sanatının hangi çeşitlerini
hangi hattatlardan meşk ettiklerine, icra ettikleri hat sanatı ve hat unsurları
ile yazmış oldukları şiirler arasındaki münasabete yer verilecektir. Böylece
unutulmaya yüz tutmuş olan Diyârbekirli Hattat şâirleri ve eserlerini şiir-hat
ilişkisinden hareketle bugüne taşımaya gayret edilecektir.

134

THE CALLIGRAPHER OTTOMAN POETS OF
DIYARBEKIR

Abstract

 Many poets in Ottoman literature also engaged in different arts such
as music, calligraphy, gilding, marbling, mother-of-pearl mastery, gold-
silver smithery, copper smithery, bookbinding. Calligraphy became the most
performed one among these arts. It has been seen that most of the poets, having
madrasah education in the Ottoman period, were closely related to the art of
calligraphy and they were experts at writing different types of scripts mainly
riq’a, naskh and thuluth scripts. In some of our historical resources, it has been
found that Diyârbekir, described as “Little Istanbul” in terms of culture, also
raised many calligraphers. We come across many calligrapher poets and their
works such as Seyyid Kâsım Gubârî who wrote an ode on a piece of brassfrom
Âgâh-ı Semerkandî-i Âmidî on the scriptsof the mihrab of Diyârbekir Great
Mosque, Şaban Kâmî Efendii, who ratified many calligraphers of Diyârbekir
and Ahmed Hayâlî Bey. Some of the calligrapher poets of Diyârbekir were
recognized and received the value they deserved during the time they lived.
Although some of these poets earned their livings through calligraphy, most
of the historical sources primarily Tuhfe-i Hattâtîn and the collection of
poets’ biographies neverstated information about their lives or only gave brief
information.

In this study, the short biographies of the calligraphers of Diyârbekir
according to their centuries, what kind of calligraphy and with which
calligraphers the mentioned calligrapher poets practiced, the relations of
calligraphy and poems written by those calligraphy elements will be included.
Thus, it will be tried to bring the Calligraphy Poets of Diyârbekir and their
works, which have almost been forgotten, to the present day based on the
relation between poetry and calligraphy.

135

Giriş

Arapça “hüsn” ve “hat” kelimelerinden oluşan ve güzel yazı anlamına
gelen Hüsn-i hat; sanat terimi olarak, estetik kurallara bağlı kalarak Arap harfleri
ile ölçülü ve güzel yazı yazma sanatıdır. Hat sanatı veya harflerle oluşturulan
çeşitli figürler, başat görsel sanat olarak karşımıza çıkmaktadır. Hat sanatı,
içerisinde belli başlı olarak muhakkak, kûfî, reyhânî, sülüs, nesih, tevkî, rikâ’,
siyâkat, nesta‘lik, dîvânî, celî dîvânî ve rık‘a gibi yazı çeşitleri kullanılmış ve
bu sanatla meşgul olan kimselere “hattat” denilmiştir. Hat sanatı ile meşgul
olan ustalar, meşk ettikleri yazılara ruh dünyalarını da yansıtmış, özellikle
yazdıkları yazılar âyet ve hadis-i şerifler ise manevî mühendislik yoluyla ortaya
eşsiz şaheserler çıkarmışlardır.

 İslâmda resim ve heykel gibi görsel ve plastik sanatlar, fukahanın;
yaratılış itibariyle Allah’ı taklitten sakınmak gerektiğine dair kuvvetli
yorumları, İslâm dünyasındaki sanatçıları, insan yüzünün ya da ilâhî herhangi
bir davranışın figürsel ifadesinden sakınmalarına ve bu tür sanatlardan uzak
durup yazının estetik görünümünü fark etmelerine; hüsn-i hat, tezhib ve ebru
gibi klasik İslâm sanatlarına yönelmelerine sebep olmuştur. “Ne kadar farklı
şekillerde yorumlanırsa yorumlansın, tasvir yasağı etkili olmuş ve Müslüman

sanatçılar doğrudan doğruya nonfigüratif’e yönelmiştir. Bu yasağın arkasında

putperestliğe karşı verilen amansız mücadelenin şuuru vardır.”1 Hattatlar,
meşk ettikleri yazıları ile Kuran’ı Kerîm’in sesteki yansımasını ve estetik
zevkini göze de yaşatmayı hedeflemişlerdir. “Vahiydeki manevî hakîkatlerin

billurlaşmasının görsel bir tezâhürü olan hat sanatı, bu özelliği ile aynı
zamanda müslümanların ilâhî mesaja verdikleri bir cevabı yansıtır.”2 Hat
sanatında harfler ve kelimeler, genellikle imgenin yerini almış ve görselin edebî
ifadesi şeklinde yorumlanmıştır.3

Asırlar boyunca Osmanlı eğitim sistemi içerisinde hüsn-i hattın bazı
çeşitleri sıbyan mektebinden itibaren çocuklara öğretilmeye başlanmıştır.
Böylece her talebenin eli ve gözü güzel yazıya karşı bir aşinalık kazanmış ve çok
erken yaşlarda güzel yazı yazmaya alıştırılmıştır. Sonraki yıllarda da Rüşdiye
1 Beşir Ayvazoğlu, Aşk Estetiği, Kapı Yayınları, 2015, s.21-22.
2 Turan Koç, İslam Estetiği, İSAM Yayınları, 2014, s. 155.
3 Bk. Oliver Leaman, İslam Estetiği’ne Giriş, Küre Yayınları, 2012, s. 76-77.

Diyarbakır: Âlimler, Ârifler, Edîpler

136

ve İdâdîlerin programlarında yer alan hüsn-i hat, ayrıca Enderûn-ı Hümâyun,
Hasbahçe, Eski Saray, Galata Sarayı ve Muzıka-i Hümâyun gibi kuruluşlarda
devrin tanınmış üstatları tarafından öğretilmiş, medreselerde “hattathâne” adı
ile bir yazı odası bulundurulmuştur: “Bununla beraber hüsn-i hattın öğretimi
yüzyıllar boyunca üstattan talebesine kişiye özel meşk yoluyla yürütülmüştür.
Ancak XIX. yüzyılın malî imkânsızlıkları içinde bu gelenek artık eskisi gibi
sürdürülemeyince çağın şartlarına uyabilen bir eğitim ve öğretim kuruluşuna

ihtiyaç duyulmuştu. Bu arada tezhip, cilt ve ebru gibi hüsn-i hatla yakın ilgisi
bulunan kitap sanatları da ekseriya babadan oğula geçerek yürütülen birer

esnâf zenaatı haline dönüşmüştü. II. Abdülhamid devrinde Sadr-ı a‘zam Ahmed

Cevad Paşa, sönmek üzere olan hat sanatının eğitim ve öğretimi için Dîvân-ı
Hümâyun’da Taʻlîm-i Hat Şubesi’ni kurarak başına Sâmi Efendi’yi getirmiş,

fakat onun sadr-ı a‘zamlıktan ayrılması üzerine esasen umuma açık olmayan

bu bölüm önemini kaybetmişti. II. Meşrûtiyet’in ilânından sonra Hattat Ârif
Hikmet Bey, Evkâf Nâzırı Şeyhül-İslâm Hayri Efendi’ye hat eğitimi veren resmî
bir kurumun bulunmamasından yakınarak müstakil bir hat mektebi açılması
gerektiğine dair beyanda bulununca vakıf eğitim ve öğretim mü’esseselerinde

yenilikler yapan Hayri Efendi, Medresetü’l-hattâtîn adıyla bir mektebin kuruluş

çalışmalarını başlatmıştır.”4 Cumhuriyetten sonra hususiyle harf inkılâbıyla (1
Kasım 1928) birlikte Latin harflerine olan teveccüh, Arap harfli yazıları ikinci
plana atmıştır. Böylece hat sanatı ve hattatlık farklı bir mecraya akarak kendi
yolunu bulma sürecine girmiştir.

Dîvân şiiri ile meşgul olan şâirlerin çoğu medrese eğitimi görmüş,
mûsikî, hat, tezhip, ebru ve sedefkârlık gibi diğer sanat dalları ile de yakından
ilgilenmişlerdir. Bu sanat dalları içerisinde şâirlerin en fazla meşgul oldukları
sanat ise hüsn-i hat sanatıdır. Öyle ki bu şâirlerden bir kısmı medreselerde hat
eğitimi almış, yaşadığı devre damgasını vuracak ve istikbâle sesini duyuracak
kadar mahir hattatlar olarak sanatlarını icra etmişlerdir. Hem hattat hem
şâir olan şahsiyetleri ele alan en kapsamlı eser Müstakimzâde Süleyman
Sadeddin’in Tuhfe-i Hattâtîn adlı eseridir. Ancak bu eserde şâirlik özelliği de
bulunan hattatların bir kısmının bu hususiyetleri dile getirilmemiştir. Halit
Karatay, bu eksikliği gidermek için hem hattat hem de dîvân şâiri olan kişileri
şuarâ tezkirelerini de taramak suretiyle 254 hattat dîvân şâirini tespit etmiş ve
“Hattat Dîvân Şâirleri” başlığı ile neşretmiştir. Bununla birlikte Karatay’ın
da eserinde, ismi tezkirelerin çoğunda zikredilmeyen, İstanbul’a gitmediği

4 Ahmet Akgündüz, Osmanlı Tarih ve Hukuk Istılahları Kâmusu, Osmanlı Araştırmaları Vakfı Yayınları,
2018, s. 802-803.

Diyârbekirli Hattat Dîvân Şâirleri

137

için sesini duyuramayan ve Anadolu’da unutulup giden pek çok hattat dîvân
şâirinin olabileceğini ifade etmektedir. Bu gerçekten hareketle kadim bir
medeniyete sahip olan ve uzun yıllar kültür-sanat merkezi olarak hizmet veren
Diyârbekir’de 300’den fazla dîvân şâirinin yetiştiği bilinmektedir. Bu çalışmada
Diyârbekirli hem hattat hem dîvân şâiri olan şahsiyetler tespit edilmiş şiir ve
hat sanatı bağlamında hattat şairlerin biyografileri ele alınmış ve şiirleri ile
ulaşabildiğimiz hat örneklerine yer verilmiştir.

A. Hüsn-i Hat ve Dîvân Şiiri Arasındaki Münasebetler
Hattat şâirler, yazmış oldukları şiirlerinde hat sanatına dair kelime ve

kavramları kendi anlam dünyaları içerisinde mücerred mefhum ve mazmunlar
yoluyla ifade etmişlerdir. “Dîvân şiiri şerhinde esas kabul edilen mazmunlar

arasında, hüsn-i hattın ve bundan müştak ifadelerin çok değişik boyutlar

kazanması konunun ayrı bir yanıdır ki, hat sanatı etrfında kurulu temel bilgiye

sahip olunmadan bu şiirin zenginliklerinin anlaşılması mümkün değildir.”5
Nitekim bir mazmunlar ve meteforlar edebiyatı olan dîvân şiirinde kullanılan
bazı kelime ve kavramlar, bilinen anlamının dışında teşbih, tevriye, telmih
ve istiare gibi farklı sanatların rengine bürünmekte; bir ya da daha fazla
anlama gelebilecek söz oyunları ile kendi anlam evreni oluşturmaktadır. “Hat

sanatına ait olan –hatt(yazı), harf, devât (divit, levh (levha), resm (resm etmek,

pergâr (pergel) hokka, bazen dürc, hâme, kalem, kilk, reyhânî, gubâr, rika,

süls(sülüs) kâtip, evrâk, varak, defter, mushaf, fermân, berat, menşûr, tuğra,

mühr (mühür), hâtem, la’l, yakut, kibirit-i ahmer, dûd, zer-endûd, zer, sîm,

hâl (mürekkeb lekesi), rıh- gibi terimler, dîvân şiirinde bazen gerçek bazen de

mecaz anlamlarıyla kullanıldığı görülür.”6 Görülmektedir ki meslekî ya da hobi
olarak hüsn-i hat ile meşgul olan şâirler meslekleri ile ilgili terimleri yazmış
oldukları şiirlerinde de belli mazmun ve mecazlarla sistemi içerisinde bir ifade
aracı olarak kullanmışlardır. Örneğin; gençlik yıllarında meşk ettiği hatların
bir kısmının Diyârbekir’in farklı cami ve mescidlerinin duvarlarına asıldığını
ifade eden Ali Emîrî Efendi, aynı zamanda dîvân sahibi bir şâir ve mühim bir
kütüphanecidir. “Kitâb” redifli bir şiirinde;

5 Halit Karatay, Hattat Dîvân Şâirleri, Akçağ Yayınları, Ankara, 2008, s.20.
6 Karatay, age., s.40.

Diyarbakır: Âlimler, Ârifler, Edîpler

138

Dilber-i nev-ħaŧŧa baķmam var iken ħaŧŧ-ı süŧûr
Dil-sitânım dilber-i feyż-âferînimdir kitâb7

Bu beyitte Ali Emîrî Efendi, hattat bir şâir olarak sevgili ile kitabı
karşılaştırmakta, hüsn-i hat terimlerini kullanarak duygularını dile
getirmektedir. Şâir yapmış olduğu kitap-sevgili kıyaslamasında tercihini
kitaptan yana kullanmaktadır. Nitekim ergenliğe adım atan sevgilinin yüzünü
kaplayan ayva tüyleri “nev-hatt” olarak nitelendirilmekte ve bir nevi yazı
olarak kabul edilmektedir. Sevgilinin ayva tüyleri eski yazı türleri arasında
özellikle ince oluşu itibariyle gubâri hattına benzemektedir.

Diyârbekirli bir başka hattat dîvân şâiri olan Şaban Kâmî Efendi’nin
şiirlerine de almış olduğu hat eğitiminin izleri yansımıştır. Aşağıdaki beyitte
Kâmî, sevgilinin yüzüne celî hattıyla yazılan yazının öpme bahşişine meyl
etdiğini belirtmekte, şâir, celî hattını beyit içerisinde duygularını ifade etmede
bir teşbih unsuru olarak kullanmaktadır.

Baħşiş-i būseye meyl itdigün eyler taśrįħ
Śafĥa-i rūyına terķįm olunan ħaŧŧ-ı celį (G 170/ 6)

Aşağıdaki beyitte Diyârbekirli Hattat şâirlerden Şânî, kendisine
seslenmekte ve “Ey Şânî, sevgilinin yanağının vasfını sen yaz ki bu azdıkların
da hüsn-i hat ile cönklere yazılsın” demektedir.

Şâniyâ vasf-ı ruh-ı dilberi tahrîr eyle

Hüsn-i hattıla yazılsın safahât-ı cönge

B. Diyârbekir’de Hüsn-i Hat Sanatı ve Diyârbekirli Hattat
 Dîvân Şâirler
Osmanlı devletinde sarayın da desteği ile hat sanatı oldukça ilerlermiş

ve bu sanat resmi kurumlar ve vakıflar aracılığı ile oldukça yaygınlaşmıştır.
1908 yılından sonra medreselerin de programlarında sülüs, rik’a, nestalik gibi
yazı türlerinin öğretilmesi zorunlu kılınmıştır.8 Osmanlı döneminde yetişmiş
olan hattatlardan Ahmet Şemseddin Karahisârî, Mustafa Râkım, Hafız Osman
ve Hamid Aytaç gibi üstadlar tarihe iz bırakan hattatlar olarak anılmaktadır.
Osmanlı’nın pek çok vilâyetinde olduğu gibi Diyârbekir’de de çok sayıda hattat
yetişmiştir. Özellikle usta çırak ilişkisi ile başlayan hüsn-i hat eğitimi XIX.
yüzyıllarda belirli medreselerde ve hat odalarında devam etmiştir. Mustafa

7 Ali Emîrî, , AE Manzum 39: 44a, Millet Kütüphanesi, İstanbul.
8 Bk. Şefik Korkusuz, Diyârbekir, Kadı, Müftü, Hattat ve Mûsikişinasları, Toprak Yayınları, İstanbul,

2014, s.98-99.

Diyârbekirli Hattat Dîvân Şâirleri

139

Akif Tüteng’in verdiği bilgilere göre sülûkiye mescidinde bulunan bir hücreyi
Şaban Kâmî ve Sonraki yıllarda İbrahim Efendiler başta hat sanatı olmak üzere
diğer klasik sanatlar için bir dershaneye çevirmişlerdir. “Sülûkiye Mescidi,
Behram Paşa Camii’nin ğarbında Debbağzâde eyvanının sağında bir hücre

ve bu hücre ile şark cihetindeki mescidi aralayan büyük bir avlu vardı. 68 sene

evvel Şaban Kâmî ve ondan sonra İbrahim Efendiler gibi zatlar bu hücreyi
hat ve çeşitli sanatlar için bir dershaneye çevirmişlerdir…1300 tarihinde vefat
eden şaban Kâmî Efendi’nin selamlık kısmı merhumun hat mektebi idi. Benim

zamanımda haftada iki gün mûsikî de talim ederlerdi. Şaban Kâmî’nin vefatı
ile bu sanat ihmal edildi. Yalınız Fethullah Efendi ismindeki zat, ücretle evvela

Abdurrahman Paşa Mescidi’ndeki hücrede ve âhiren hatibi bulunduğu Behrem

Paşa Camii’nin ğarb kapısındaki hücrede hat ile Fârisî lisânının icrasına

talim ve tedris ederdi.” 9 Osmanlı döneminde çeşitli sanatların icra edildiği
adeta bir kültür merkezi olan Diyârbekir, aynı zamanda üç yüze yakın dîvân
şâiri yetiştirmiştir. Bu şâirlerden bizim tespit ettiğimiz kadarıyla toplam yirmi
üç tanesi hem hattat hem de şairdir. Korkusuz yukardıda zikredilen eserinde
genel olarak Diyârbekir’in hattatlarından ön plana çıkanları ele almıştır.
Şüphesiz Korkusuz’un zikrettiği hattatlar arasında şâir olanlar da vardır. Biz ise
çalışmamızda tezkireleri tarayarak hem hattat hem de şâirlik vasfını bir arada
taşıyan Diyârbekirli Hattat dîvân şâirlerini tespit etmeye ve hat sanatı ile şiir
sanatı arasındaki münasebetlerini dile getirmeye gayret ettik. Yüzyıllara göre
sırasıyla Diyârbekirli hattat dîvân şâirlerinin hüsn-i hat ile olan münasebetlerini
ve sathi olarak biyografilerini şu şekilde sıralayabiliriz:

1. Mesîhî (ö.970/: 1562): XVI. yüzyıl Ermeni şâirlerimizden olan
Mesîhî’nin doğum tarihi bilinmemektedir. Ancak Ali Emîrî Efendi’nin verdiği
bilgilere göre Diyârbekirlidir. Genç yaştan itibaren şiir ve hat sanatı ile meşgul
olan Mesîhî tahsilini memleketinde tamamladıktan sonra şiir ve hat sanatlarında
oldukça şöhret kesbetmiştir. Tahsili sonrası ticaret hayatına atılan şair, bu
amaçla İstanbul, Edirne ve Venedik’e gitmiş, Frenk çocuklarına Farsça, Türkçe
ve hüsnühat hocalığı yapmış ve orada vefat etmiştir.10

2. Gubârî (ö.1034/1624-1625): Asıl ismi Seyyid Kâsım olan şâir,
muhtemelen gubârî hattıyla da meşgul olduğundan şiirlerinde de “Gubârî”
mahlasını kullanmayı tercih etmiştir. müderrislik, kazaskerlik ve nakibüleşrâflık
9 Korkusuz, age., s.178-179.
10 Bk. Ali Emîrî, Esâmî-i Şuarâ-yı Âmid, (Hazırlayan: Galip Güner, Nurhan Güner), Anıl Matbaa

ve Cilt Evi, Ankara, 2003, s.53; Âşık Çelebi, Meşâ’irü’ş-Şuarâ, (Hazırlayan: Filiz Kılıç), İstanbul
Araştırmaları Enstitüsü Yayınları, C.II, İstanbul, 2010, s.840, Şevket Beysanoğlu, Diyarbakırlı Fikir
ve Sanat Adamları, San Matbaası, C 2, s. 88, Ankara, 1996.

Diyarbakır: Âlimler, Ârifler, Edîpler

140

yapan Gubârî âlim bir şahsiyet olup Mekke ve İstanbul pâyelerini elde etmiştir.
Gubârî, bir pirinç tanesine bir İhlâs-ı Şerîfi, daha sonra bir gazel yazıp devrin
sadrazamına göndermiştir. İstanbul Sultan Ahmed Camii’nde celî yazıları ile
kitabeleri süsleyen Seyyid Kâsım Gubârî, Cemâziyel-âhir 1034 / Mart 1625’te
vefat etmiş ve İstanbul Eyüp’te defn edilmiştir.11

3. Fehmî (ö. 1080 / 1669): XVII. yüzyılda yaşamış olan Diyârbekir’in
yetiştirmiş olduğu hattat dîvân şâirlerinden Fehmî, ilim tahsili amacıyla bir süre
İstanbul’da bulunmuş ve tekrar memleketi Diyârbekir’e dönerek 1080/1669
yılında vefat etmiştir. Farsça ve Türkçe şiirleri olan Fehmî, aynı zamanda hattat
bir şâirdir.12

4. Ümnî (Emnî) (ö.1104 / 1692): Çevresinde Burnaz Mehmed Ağa
olarak tanınan Ümnî 1050/1640 yıllarında Diyârbekirde doğmuştur. Genç
yaşlarda ilim tahsilini tamamlayan Ümnî, Şam’da valilik yapan Ahmed Paşa’nın
kethüdalığını yapmıştır. Basra taraflarında 52 yaşlarında iken bir savaşta şehid
olmuştur.13 Şâirliğinin yanı sıra hattatlığı da olan Ümnî’nin inci gibi yazılmış
hatlarını Ali Emîrî Efendi bizzat gördüğünü dile getirmektedir: “Hatt-ı destiyle
muharrer birçok âsârı meşhûdumuz olmuştur. İnci gibi hatt-i nefîsini seyredince
doğrusu hayretlere müstağrak olduk”14

5. Mûcib(ö. 1139 / 1727): 1082 /1671 yılında Diyarbakır’da dünyaya
gelen Mûcib, tahsilini Diyârbekir’de tamamlamış, meşhûr hattât Âgâh-i
Semerkandî’den (ö.1141/1728) ders almıştır. Sonraki yıllarda İstanbul’a
giderek medrese tahsilini sürdüren Mûcib, Süleymâniye Medresesi’nden mezun
olmuştur. 1688 yıllarında müderris, 1725-26 yıllarında Halep kadılığı yapan
Mûcib elli altı yaşlarında iken Şam Kadılığına yükselmiş ve H.1139/M.1727
orada vefat etmiştir.15

6. Âgâh-ı Semerkandi-i Âmidi (ö.1141/1728) : Asıl adı Mehmed Bulak
olan Âgâh, Diyârbekir’in yetiştirmiş olduğu hâfız, şâir, âlim, mücellit ve hattat
şâirlerindendir. Yüzlerce talebe yetiştirmiştir. Memleketinde ilim tahsilini
tamamladıktan sonra Buhara’ya giderek meşhur şâir Şevket-i Buhârî’den
tarikat-ı âliyenin inceliklerni öğrenmiştir. Mısır’ın en meşhur hattatlarından
Hüseyin Cezâirî’den hat dersleri almış, Buradan Mekke ve Medine’ye gidip
11 Bk, Ali Emîrî, age, s.42, Şevket Beysanoğlu, Diyarbakırlı Fikir ve Sanat Adamları, San Matbaası, C 2,

s. 112, Ankara, 1996; Korkusuz, age, s.88.
12 Ali Emîrî, age., s.46, Beysanoğlu, age., s.142
13 Ali Emîrî, Tezkire-i Şuara-yı Âmid, Dersaadet, Matba-yı Âmidi, 1328, s. 38-42; Tezkire-i Safâî, c.1,

s.14; Sicill-i ‘Osmânî, c.2, s.481.
14 Ali Emîrî, age., s. 38-42.
15 Tezkire-i Safâî, s.517;Ali Emîrî, Esâmî-i Şuarâ-yı Âmîd, s.51.

Diyârbekirli Hattat Dîvân Şâirleri

141

bir süre kaldıktan sonra 1080 yıllarında Diyârbekir’e geri dönmüştür. Yaşadığı
asırda kültür ve edebiyatın oldukça parlak olduğu Diyârbekir’de yaşamaya
karar veren Âgâh, altmış yıla yakın Diyârbekir’de ilmî, edebî ve hüsn-i hat
konusunda talebeler yetiştirmiştir. 1141 yılında Diyârbekir’de vefat etmiştir.
Ali Emîrî, Diyârbekir Ulu Camisi’nin çatıya yakın bölümünde celî hattıyla
yazılmış Âyetü’l-kürsî ve Âyetü’n-nûr’un ve yine aynı caminin mihrabının
tâcındaki 13 beyit ile müezzinler mahfilinin altındaki sütunlarda mahfilin
yapım tarihini veren tarih mısralarının Âgâh’ın eseri olduğunu, iki yüz sene
sonra bile bu eserlerinin takdirle anıldığını dile getirilmektedir.16

7. Hâsim (ö.1152 / 1739): Diyârbekir’in yetiştirmiş olduğu müderris
ve hattat şâirlerden birisi de İbrâhim Hâsim’dir. Başta Şeyhülislam Ebe-zâde
Abdullah Efendi ve Sadâret Kaymakamı Nevşehirli Damat İbrahim Paşa
olmak üzere devrinin yöneticileri tarafından takdir edilen Hâsim, 1119/1707
yılında İstanbul Davûd Paşa Şer‘iyye Mahkemesi Nâibliği’ne getirilmiş,
Nâiblik görevinin yanı sıra İstanbul camilerinde dersi‘âmlık sıfatıyla yüksek
ilimleri okutmaya başlamıştır. Talebe yetiştirme konusunda oldukça hassas
olan Hâsim, Diyârbekirli meşhur şâir Hâmî-i Âmidî’nin hocasıdır. İstanbul’un
pek çok medresesinde müderrislik yapan Hâsim, 1152/1739 yılında yetmiş
beş yaşında İstanbul’da vefat etmiştir. Hattatlığı ile ilgli bilgiyi biz Tezkire-i
Şuarâ-yı Âmid’in Hâmî-i Âmidi maddesinde Hâmî ile ilgili verilen bilgilerden
anlamaktayız. “Terceme-i hâli mürûr eden fazîlet-mendân-ı ümmetten İbrâhîm
Hâsim-i Âmidî’den tahsîl-i ʻulûm-ı ʻâliye ve tekmîl-i nesh-i ʻilmiyye ve hutût-ı
mütenevviʻa ile baʻzı fünûnu da sâbıku’t-terceme ʻârif-i bi’llâh Hâfız Bulak
Âgâh-ı Semerkandî-i Âmidî’den telemmüz ederek tekemmül eyledi.”

8.Emîn (ö.1158 / 1745): Diyârbekirli hattat dîvân şâirlerinden birisi olan
Emîn, Derviş Hasan isimli Nakşibendi tarikatına mensub vir zatın oğludur.
1075-1664 yılında dünyaya gelmiştir. Lakabı Cemâlüddîn, künyesi Ebû’l-
Emâne ve Ebû Mansûr olan şairin asıl ismi Mehmed Emîn’dir. Henüz yirmi
beş yaşlarında iken Tokat’ta tahsilini tamamladıktan sonra 1100/1689

yılında İstanbul’a gitmiş, Pîrî Pâşâ Medresesi’ne yerleşmiştir. Burada
kaldığı yıllarda Yedikuleli Seyyid Abdullâh Efendi isimli meşhur hattâttan
hat dersleri mış ve yaşadığı devrin sayılı hat üstâdlarından biri olmuştur.
“Şairin öğrencilerinden olan Yeğen Mehmed Pâşâ, H. 1150/M. 1737’nin

Aralık ayında sadrazam olunca, şairi Aksaray’daki konağına yerleştirerek

yardımda bulunmuştur. H. 1156/M. 1743 yılında Şeyh Emîr Buhârî Hânkâhı’na

16 Ali Emîrî, age., s.22; Korkusuz, age., s.108.

Diyarbakır: Âlimler, Ârifler, Edîpler

142

(Tekkesi’ne) şeyh olan Şeyh Emîn Efendi bu vazifedeyken şîr-pençe (yanıkara)

hastalığından yatağa düşerek H. 15 Şa‘bân 1158 / M. 12 Eylül 1745 Berâet
Gecesi vefât ederek bir ara kaldığı ve ders verdiği Pîrî Pâşâ Medresesi’ne

bitişik Pîrî Pâşâ haziresine defnedilmiştir.”17Diyârbrkirli hattat dîvân

şâirlerinden olan Emîn hakkında “Tuhfe-i Hattâtîn” yazarı Müstakîm-zâde
Süleymân Sa‘düddîn de bir târîh manzûmesi yazmıştır.18

9. Hâmî (ö.1160 / 1747): XVII. yüzyılın sonları ve XVIII. yüzyılın
başlarında yaşamış Diyârbekirli hattat şâirlerden birisidir. Asıl adı Ahmed’dir.
İlk tahsilinden sonra medrese eğitimi alan Hâmî-i Âmidî, daha sonra medrese
tahsiline başlamış ve şehrin önemli alimlerinden dersler almıştır. Ders aldığı
müderrislerden en önemlileri Diyârbekirli âlim, şâir ve hattat olan İbrâhim
Hâsim Efendi ve Âgâh-i Semerkandî-i Âmidî’dir. Hattatlığı da İbrâhim
Hâsim Efendi’den öğrenmiştir. Muhtemeldir ki Âgâh-i Semerkandî’den de
etkilenmiştir. Yaşadığı devirde hususiyle kendi köşkünde yerli ve yabancı
pekçok şairle müşâarelerde bulunan Hâmî, H. 1160/M.1747 yılı başlarında
memleketi Diyarbakır’da vefat ederek Rumkapısı (Urfakapı) dışındaki
mezarlığa defnedilmiştir.19

10. Ahî (Çeteci Abdullah Paşa) (ö.-H.1174 /M.1760): Asıl ismi
Abdullah’tır. Diyarbakır’ın Çermik ilçesinde İbrahim Hüseyin adında bir
zatın oğlu olarak dünyaya gelmiş, Çermik medreselerinde Arapça ve Farsça’yı
öğrenmiş ve daha sonra Kur’an-ı Kerîm’i hıfz etmiştir. Diyârbekir, Rakka,
Adana, Van ve Erzurum valiliklerinde bulunan Âhî, Diyarbakır’da İçkale
Camisi’ndeki celî na‘t-ı şerîfi ve uzun bir tahtaya yazdığı »Belağü’l-a‘lâ«
bakiyesi ile Çermik’te kendi adıyla anılan medresesindeki tunç levha yazısı,
şairin meşk ettiği en güzel hüsn-i hat örnekleridir.

11. Refî‘ (ö.-H.1231 / M.1816) : Diyârbekirli hattat dîvân şâirlerinden
Refî‘-i Âmidî 1169/5 Mayıs 1756 yılında Diyarbakır’da doğmuştur.
Diyârbekir’in meşhur Dîvân şairlerinden Lebîb-i Âmidî’nin torunudur. Türkçe,
Arapça, Farsça ve Çağatayca olmak üzere 4 dili şiir yazabilecek kadar kudretli
bir şâir olan Ref’î, 1231/1816 yılında 60 yaşlarındayken İstanbul’da vefat
etmiştir. Şâirin hattatlığı ile ilgili Ali Emîrî Efendi tezkiresinde şu bilgilere yer
vermektedir:
17 Ali Emîrî, age., s.99-100; Bilal Şanlı, Osmanlı Dönemi Diyarbakırlı Dîvân Şâirleri, Dicle Üniversitesi

Sosyal Bilimler Enstitüsü İslâm Tarihi ve Sanatları Ana Bilim Dalı Türk İslâm Edebiyatı Bilim Dalı
Basılmamış Yüksek Lisans Tezi, Diyarbakır, 2013.

18 Müstakîm-zâde Süleymân Sa‘deddîn Efendi, Tuhfetü’l-Hattâtîn, İst.-1928, s.23-24.
19 Ali Emîrî, age., s.187-209; Bursalı Mehmed Tahir, Osm. Müellifleri, C.2, s.147; Kâmûsü’l-a‘lâm, C.3,

s.1918.

Diyârbekirli Hattat Dîvân Şâirleri

143

“Kıtʻası zer-tâc bir âyîne-i mergûbedir
 Anda gûyâ kim cemâl-i dil-rübâdır hüsn-i hatt

beytleriyle tavsîf ve senâ eylediği hattât-ı bî-nazîr-i cihân meşhûr hâce

Âdem-i Âmidî’den hüsn-i hattı temeşşuk u tahsîl ve ʻulûm-ı ʻâliyyeyi dahi sâ’ir

ʻulemâ ve efâzıl-ı memleketten tekmîl eyledi.”20

12. Halîl Hamîd (ö.-H.1245/1829) : 1185/1771 yılında Diyarbakır’da
doğan şairin adı Halîl’dir. Diyarbakırlı âlim şair Mehmed Şa‘bân Kâmî ‘den
ders alarak Halîl, hattâtlıkla da uğraşmıştır. Hüsn-i hattâ üstâd olduktan
sonra Diyarbakır’da birçok talebe yetiştirmiştir. Ömrünün sonlarına doğru
Diyarbakır Gümrük Kâtipliği’ne getirilen şair, 8 yıl bu vazifede kalmış ve
H.1245/M.1829’da vefat etmiştir.

13. Kâmî (Mehmed Şa‘bân) (ö.1301/1884): Şaban Kâmî Efendi, XIX.
yüzyılın başlarında Osmanlı Devleti’nin dağılma sürecinin hızlandığı yıllarda
(H.1220/M.1805) tarihinde Diyarbakır’da doğmuş ve yaşamının büyük bir
kısmını bu şehirde geçirmiştir. Kâmî Efendi’nin asıl adı Mehmed Şaban’dır.
Hoca Ahmed adlı bir şahsın oğlu olan Şaban Kâmî Efendi’nin yaşamı hakkında
bilgi veren tarihi kaynakların tamamı, Şaban Kâmî Efendi’nin Diyarbakırlı
olduğu hususunda hemfikirdirler. Sicill-i Osmânî’de “Diyârbekirlidir. Mısır’a

gidip Kâdiri olmakla hanesini tekke yaptı. Evâhir-i asr-ı Sultan Abdülmecid

Hânîde irtihâl eyledi, şâirdir” bilgisi yer almakta, Bursalı Mehmed Tahir’in,
Osmanlı Müellifleri adlı eserinde ise “Efâdıldan zü-fünûn bir zât olup Âmid-

Diyârbekirlidir” ifadesine yer verilmektedir.21 “Elimizde bulunan ve Şaban

Kâmî Efendi’nin dest-i hattıyla bir talebesine verdiği hattatlık icazetine göre

üstadı ve müteselsil üstadları şöyledir: Şaban Kâmî, Seyyid Muhammed

Derviş,Seyyid Mustafa El- Âmidî, Seyyid Âdem el-Âmidî, Hâfız Bulak Âgâh

el-Âmidî, Hüseyin Cezâyirî, Derviş Ali, Seyyid Halid, Hasan el-Üsküdârî,
Derviş Muhammed, Vâlidihi Mustafa Dede, diye devam eder. Ali Emîrî’ye

göre Şaban Kâmî rik’a, dîvânî ve siyâkat yazılarını Halil Hâmidî Efendi’den

meşk etmiştir. Diyârbekir’de dönemin bir çok hattatı icâzetini Şaban Kâmî
Efendi’den almıştır.”22 Yetmiş dokuz yıl süren bereketli ömrünü kâmilen ilim

20 Ali Emîrî, age., s.399.
21 Bk. Mustafa Uğurlu Arslan, Diyârbekirli Kâmî ve Dîvânı, DBY Yayınları, İstanbul, 2018; Mehmed

Süreyya, Sicilli Osmanî, Sebil Yayınları, İstanbul, C.IV 1997, s. 86; Bursalı Mehmed Tahir, Osmanlı
Müellifleri, C.I, s. 339, Matbaa-i Âmire, İstanbul, 1333; İbnü’l-emîn Mahmud Kema İnal, Son Asır
Türk Şairleri, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara, 2000, C II, s. 1107; Fatîn Dâvûd,
Hâtimetü’l-Eş’âr, (Hazırlayan: Ömer Çiftçi), Kültür ve Turizm Bakanlığı, e-kitap (www.kulturturizm.
gov.tr), s. 356.

22 Korkusuz, a.g.e., s.171-172.

Diyarbakır: Âlimler, Ârifler, Edîpler

144

öğrenme ve tedrisatla geçiren Şaban Kâmî Efendi; Diyârbekir, İstanbul, Mısır
ve Irak’da bulunmuş, 1854 Osmanlı-Rus harbinde Erzurum-Kars taraflarında
savaşa katılmış, savaş sonrası yaşamının geri kalanını Diyârbekir’de yarısını
tekke haline getirdiği evinde geçirmiştir. H.1301/M. 1884’te Diyarbakır’da
vefat etmiştir.

14. Hayâlî (Ahmed) (ö.- H. 1304/1887): Ahmet Hayâlî Efendi
Diyârbekir’in âlim, hattat, mûsikîşinas ve şâirlerinden olan Şeyh Mehmed
Şa‘bân Kamî’nin oğlu olarak 1266/1850 yılında Diyarbakır’da dünyaya
gelmiştir. İlmî ve edebî konularda babasından dersler alan Ahmed Hayâlî
Bey, 11 yaşındayken hüsn-i hattan icâzet almıştır. Ali Emîrî Efendi, Hayâlî
Efendi’nin yazıdaki mahâretlerinden bahsederken hayranlığını şu şekilde ifade
etmektedir: “… on iki kalemden on iki adet öyle elvâh-ı bî-nazîr tahrîrine

muvaffak oldular ki eğer Yâkût-i Mu‘tasım görseydi esîr-i hayret olurdu.”23
Ahmed Hayâlî Efendi, 23 Şaban 1304/1887 Pazar günü 37 yaşlarında iken genç
yaşta vefat etmiştir.

15.Râif (Feyzullah) (ö.1307/1889-90): Asıl ismi Feyzullah’tır.
Diyârbekirli Şaban Kâmî’den dersler almıştır. Diyârbekir Vilâyet Mektupçuluğu
ve Diyârbekir Ceza Mahkemesi Reisliği yapan şâir, memurluğunun yanı sıra
şiir ve hat sanatı ile de meşgul olmuş ve yaşadığı devirde bilinen hattat bir
dîvân şâiri olarak tanınmıştır. H.1307 / M.1891 yılında vefat etmiştir.

16. Câzib: Asıl ismi Halîl’dir. H.1250/ M.1834’te Diyarbakır’da dünyaya
gelmiştir. Mekke ve Yemen’de bulunan şâir Câzib, Arapça bilmektedir. Cazib’in
hattatlığı ile ilgili Ali Emîrî şu bilgileri vermektedir: “Hüsn-i hatt ashâbından
olduğundan güzel levhalar yazmakta mâhir, ʻArapça tekellüme kâdirdir.Dîvân
olacak miktar eşʻâr tanzîmine muvaffak olmuştur.”24

17. Hilmî (ö. 1319 / 1901-1902) : 1254/1838 tarihinde Diyarbakır’da
doğdu. Asıl adı Ahmed Muhtar olup şiirlerinde Hilmî mahlasını kullanmıştır.
Devrinin tanınmış ilim adamlarından olan El-Hâc Muhammed Hasîb Efendi’den
şer‘î olan aklî ve naklî ilimleri ders aldıktan sonra Kara Hâfız Muhammed
Efendizâde Muhammed Sâlih Efendi’den mantık ve meʻânî okumuş, hüsn-i
hatta dahi icâzet almıştır. Diyârbekir’in mühim alimlerinden birisi olan
Hilmî Efendi Zinciriye Medresesi’nde ve Mardin Kasım Padişah Medresesi

23 Ali Emîrî, age., s.310.
24 Ali Emiri, age., s. 125.

Diyârbekirli Hattat Dîvân Şâirleri

145

müderrislik yapmıştır. Müderrislik görevi sonrası Diyarbakır Müftülüğü
görevine atanan Hilmî, H. 1319 /M. 1903 yılında vefat etmiştir.25

18. Rûşenî (ö.1325 / 1909): Hacı Sâlih Efendi adında bir zatın oğlu
olarak 1244/1828 yılında Diyarbakır’da dünyaya gelen Rûşenî’nin asıl ismi
Bekir’dir.Gülşenîzâdeler ailesine mensub olan Rûşenî Câmi‘ü’l-esved’de (Kara
Cami) yapmış on yedi yaşlarına geldiğinde yaşadığı devrin âlim, hattat ve şâir
müderrislerinden olan Şaban Kâmî Efendi’den başta hüsn-i hat olmak üzere pek
çok ders almış, hüsn-i hatta ise icâzet almıştır. Bekir Gülşenî Efendi’nin kırma
yazı ile yazdığı çifte “vav”ların Ulu Camii’nde bulunduğu ifade edilmektedir.26
1267/1850’de İstanbul’a giden şâir, orada yaklaşık yedi yıle Adile Sultan’ın
kethüdâlığını yapmış, 1279/1862 yılında Mithat Paşa’nın vali olarak görev
yaptığı Tuna Vilâyeti Rüsûmat Nezâreti Muhasebe Başkitâbeti’ne atanmıştır.
1290/1873’te Diyarbakır Vergi Dairesi Yazı İşleri Müdürlüğü’ne getirilen
Rûşenî, yaklaşık 6 yıl bu görevini sürdürmüş, 1325/1909’da seksen küsür
yaşlarındayken vefat etmiştir.27

19. Zülfikâr Zihnî (ö.1330/1914): 1274/1853 yılında Diyarbakır’da
doğdu. Diyârbekir’in meşhur hattâtlarından Mehmed Dervîş Efendi’nin
(ö.1244/1829) torunlarındandır.Zihnî, Diyârbekir’in hattat şâirlerinden
Şaban Kâmî’den dersler almış ve şehrin şöhretli hattâtlarından biri olmuştur.
Zihnî’nin, şiir, hat ve mûsikî ile hemhaliyetini Ali Emîrî Tezkire-i Şuarâ-
Âmid’de şu şekilde ifade etmektedir: Şuʻarâ-yı eslâf ve muʻâsırîn ile bu misillû

gazel-serâlıkları ve sâ’ir 2 âsârı olduktan başka hüsn-i savtı ve mûsikî ile de

âşinâlığı ve hatt-ı celî ile baʻzı levhaları vardır.”28 tahminen 1330/1914 yılında
Diyârbekir’de vefat etmiştir.29

20. Zekâî (ö.1920) : H.1270/ M.1853 yılında dünyaya gelen Zekâî’nin
asıl adı Ahmed’dir. Diyârbekir’in meşhur hattat dîvân âirlerinden Mehmed
Şaban Kâmî’den hat, izhâr, kâfiye ve Mola Câmî okumuş, hüsn-i hatta icâzet
almıştır. Husûsiyle hatt-ı celî ile önemli levhalar yazmıştır. M.1920 yılında
vefat etmiştir.30

25 Ali Emîrî, age., s.240; M.Şefik Korkusuz, Arşiv Belgelerinde Son Devir Diyârbekir Ulemâsı, İstanbul,
1996, s.25-27

26 Korkusuz, age., s.117.
27 Ali Emîrî, ege., 416-419; Ali Emîrî, Esâmî-i Şuarâ-yı Âmid, (Hazırlayan: Galip Güner, Nurhan

Güner), Anıl Matbaa ve Cilt Evi, Ankara, 2003, s. 24.
28 Ali Emîrî, age., s.329.
29 Korkusuz, age., s. 177-178.
30 Ali Emîrî, age., s.327; Korkusuz, age., s.178.

Diyarbakır: Âlimler, Ârifler, Edîpler

146

21. Ali Emîrî (1854/1924): Seyyid Mehmed Emîrî Çelebi’nin torunu ve
Seyyid Mehmed Şerif Efendi’nin oğlu olan Ali Emîrî, Diyarbakır’da H.1274
/M.1857 tarihinde kültürlü bir ailenin çocuğu olarak dünyaya gelmiştir. Ali
Emîrî’nin doğum tarihi gün, ay ve yıl olarak tespit edilememektedir; ancak şâirin
kendisi Tezkîre-i Şuarâ-yı Âmid adlı eserinde doğum tarihini sadece yıl olarak
şu sekilde kaydetmiştir: “Velâdet-i âcizânem 1274 sene-i hicriyyesindedir.”31
Ali Emîrî, ayrıca Osmanlı Vilâyât-ı Şarkiyyesi adlı eserinde de doğum tarihini
“velâdetim hicrî 1274 ve miladî 1857 senesindedir. Diyârbekir (Âmid) şehrinde

dünyaya geldim.”32 Dedesi Mehmed Emîrî, (1035/1625) soy bakımından
Hz. Hüseyin’e ondan da Hz. Ali ve Hz. Muhammed’e bağlandığından dolayı
“Seyyid Mehmed Emîrî” olarak anılmaktadır. Başta Mehmed Şaban Kâmî
olmak üzere akrabalarından pek çok şair ve mütefekkir yetişmiştir. Çok sayıda
eser kaleme alan Ali Emîrî, Osmanlı devletinin farklı vilayetlerinde yaklaşık
otuz yıl, hayatını memuriyetle geçirmiştir. Daha sonraki yıllarda İstanbul’da
kendi kurmuş olduğu Millet Kütüphanesi’nin müdürlüğünü yürütmüş ve
1924’te İstanbul’da vefat etmiştir. Ali Emîrî Efendi, kendi tercüme-i halini
de yazdığı Tezkire-i Şuarâ-Âmid adlı eserinde hatla meşgul olduğunu , bazı
levhalar yazıp bunları camilere asdığını kendisi ifade etmektedir. Ayrıca
babasının vefatını anlatırken yine kendi yazmış olduğu levhalardan birinden
bahsetmektedir ““Pederim beni çok severdi. Lakin asla yüz vermezdi. Çok

ciddi, salih ve müttakî bir insandı. Yazmış olduğum levhalardan birini getirip

göğsünün üstüne koyunca ruhunu teslim etmiş. Akrabalardan gayet bilgili bir

kadın İstanbul’a geldiğinde o levhayı yadigâr olarak bana getirmişti. Ben de

Millet Kütüphanesi’nin müze kısmına yerleştirdim.”33

22. Bekir Sıdkî Nakiboğlu (ö.14 Ocak 1936): 1886 yılında dünyaya
gelen Bekir Sıdkî, Askerî Rüştiye’yi tamamladıktan sonra medrese eğitimi
almış 1910 yılında babasının görevi olan Diyarbakır Nakibü’l-eşrâflığı’na
getirilmiştir. Pek çok şiiri olan Sıdkî aynı zamanda iyi bir hattat olarak
bilinmektedir.1936’da vefat etmiştir.34

23. Said Paşa: Mehmed Sa‘îd Paşa: 1248/1832’de Diyarbakır’da
doğdu. Babası şâir Süleyman Nazif, dedesi ise yine dîvân şâirlerinden İbrâhîm
Cehdî’dir. Medrese tahsîlini tamamladıktan sonra 1265/1849 yılında 17 yaşında

31 Ali Emîrî, Efendi, Tezkire-yi Şu’arâ-yı Âmid, Birinci Cild, Matba’a-i Âmidi, Dersaâdet,(1328), s.65
32 Ali Emîrî, “Osmanlı Vilâyât-ı Şarkiyyesi”, Evkâf-ı İslâmiye Matbaası, İstanbul,1918, s.6
33 Muzaffer Esen, “Ali Emîrî Efendi”, İstanbul Ansiklopedisi, C.II, Nurgök Matbaası, 1960, s.659-660;

İbnülemin Mahmud Kemal İnal, Son Asır Türk Şâirleri, Cüz 2, MEB Yayınları, İstanbul, 1969, s.303;
Kemal Çelik, Bir “Kitap Dostu Ali Emîrî Efendi”, Mor Yayınları, 2007, s.13.

34 Korkususz, age., s.113-114; Şevket Beysanoğlu, Diyarbakırlı Fikir ve Sanat Adamları, C.2,s.248.

Diyârbekirli Hattat Dîvân Şâirleri

147

iken Diyarbakır Tahrîrât Kalemi’ne devam başlamış, 1857’de kendisine
hâcegânlık rütbesi verilmiş, daha sonra farklı memuriyetlerde bulunmuştur.
Çok sayıda eser kaleme alan Said Paşa aynı zamanda hattattır. Yazmış olduğu
levhalardan iki tanesinin Ulu Camii’nde asılı olduğu ifade edilmektedir.35

Sonuç

Dîvân şiiri, beslendiği kültür ve sanat çevresinin etkisiyle mûsikî, hat ve
tezhib gibi diğer sanatlarla bir iç içelik arz etmektedir. Tarih boyunca zikredilen
sanatların pek çoğunun icra edildiği Osmanlı vilayetlerinden birisi de şüphesiz
Diyârbekir’dir. Özellikle medreselerde aklî ve naklî ilimlerin yanı sıra hüsn-i hat
ve mûsikî gibi sanatların da öğretilmesi, mûsikîşinas ve hattat dîvân şairlerinin
yetişmesine vesile olmuştur. Yetişen hattat şâirlerin çoğunun usta çırak ilişkisi
yoluyla yetiştikleri görülmektedir. Yapmış olduğumuz araştırmalar neticesinde
Diyârbekirli yirmi üç hattat dîvân şâiri tespit edildi. Bu hattat şâirlerden Âgâh,
Gubârî, Çeteci Abdullah Paşa gibi şâirlerin bir kısmının meşk ettikleri yazılar,
günümüze kadar ulaşmıştır. Hüsn-i hat üstadları estetik açıdan mükemmel
eserler inşa etme kaygısı taşıdıkları gibi dîvân şâirleri de güzeli tarif etme ve
bunu en etkili ifade yolunu keşfetme kaygısını taşımaktadır. Hem hattat hem de
şâir olan Diyârbekirli dîvân şâirlerinin genel olarak eserleri tedkik edildiğinde,
hüsn-i hatta kullandıkları teknik terimlerin şiirlerine de yansıdığı ve anlam
dünyaları içerisinde kendilerine has mazmunlar oluşturdukları görülmektedir.
Dolayısıyla hattat dîvan şâirlerinin şiirleri, hususiyle hat sanatı ve bu sanat ile
ilintili kelime ve kavramlar hakkında malumat sahibi olunmadan şiirlerin doğru
şekilde anlaşılmasının mümkün olmayacağı görülmektedir.

35 İbnülemin Mahmut Kemal İnal, Son Asır Türk Şairleri, İstanbul, C 2, s. 1581, Korkusuz, age., s.167.

Diyarbakır: Âlimler, Ârifler, Edîpler

148

Kaynaklar
Akgündüz, Ahmet (2018), Osmanlı Tarih ve Hukuk Istılahları Kâmusu, Osmanlı

Araştırmaları Vakfı Yayınları.
Ali Emîrî, AE Manzum 39: 44a, Millet Kütüphanesi, İstanbul.
Ali Emîrî, (1328)Tezkire-i Şuara-yı Âmid, Dersaadet, Matba-yı Âmidi.
Ali Emîrî (1918), “Osmanlı Vilâyât-ı Şarkiyyesi”, Evkâf-ı İslâmiye Matbaası,

İstanbul.
Ali Emîrî (2003), Esâmî-i Şuarâ-yı Âmid, (Hazırlayan: Galip Güner, Nurhan

Güner), Anıl Matbaa ve Cilt Evi, Ankara.
Arslan, Mustafa Uğurlu (2018), Diyârbekirli Kâmî ve Dîvânı, DBY Yayınları,

İstanbul.
Âşık Çelebi (2010), Meşâ’irü’ş-Şuarâ, (Hazırlayan: Filiz Kılıç), İstanbul

Araştırmaları Enstitüsü Yayınları, C.II, İstanbul.
Ayvazoğlu, Beşir (2015), Aşk Estetiği, Kapı Yayınları.
Beysanoğlu, Şevket (1996), Diyarbakırlı Fikir ve Sanat Adamları, San

Matbaası, C 2, s.88, Ankara.
Bursalı Mehmed Tahir (1333), Osmanlı Müellifleri, C.I, s. 339, Matbaa-i Âmire,

İstanbul.
Çelik, Kemal (2007), Bir “Kitap Dostu Ali Emîrî Efendi”, Mor Yayınları, An-

kara.
Muzaffer Esen (1960),“Ali Emîrî Efendi”, İstanbul Ansiklopedisi, C.II, Nurgök

Matbaası, İstanbul.
Fatîn Dâvûd, Hâtimetü’l-Eş’âr, (Hazırlayan: Ömer Çiftçi), Kültür ve Turizm

Bakanlığı, e-kitap (www.kulturturizm.gov.tr)
İbnülemin Mahmut Kemal (2000), Son Asır Türk Şairleri, Atatürk Kültür

Merkezi Başkanlığı Yayınları, Ankara.
Karatay, Halit (2008), Hattat Dîvân Şâirleri, Akçağ Yayınları, Ankara.
Koç, Turan (2014), İslam Estetiği, İSAM Yayınları.
Korkusuz, M. Şefik (2014), Diyârbekir, Kadı, Müftü, Hattat ve Mûsikişinasları,

Toprak Yayınları, İstanbul.
Korkusuz, M. Şefik (1996), Arşiv Belgelerinde Son Devir Diyârbekir Ulemâsı,

İstanbul.

Diyârbekirli Hattat Dîvân Şâirleri

149

Mehmed Süreyya (1997), Sicilli Osmanî, Sebil Yayınları, İstanbul.
Müstakîm-zâde Süleymân Sa‘deddîn Efendi, (1928), Tuhfetü’l-Hattâtîn,

İstanbul.
Şanlı, Bilal (2013), Osmanlı Dönemi Diyarbakırlı Dîvân Şâirleri, Dicle

Üniversitesi Sosyal Bilimler Enstitüsü İslâm Tarihi ve Sanatları Ana
Bilim Dalı Türk İslâm Edebiyatı Bilim Dalı Basılmamış Yüksek Lisans
Tezi, Diyarbakır.

Oliver Leaman (2012), İslam Estetiği’ne Giriş, Küre Yayınları.

Diyarbakır: Âlimler, Ârifler, Edîpler

150

Ekler

EK 1: Kasım Gubârî, Sultanahmet Camii’ndeki kitabede yer alan istifi.

EK 2: Kasım Gubârî, Sultanahmet Camii’ndeki kitabede yer alan istifi.

Diyârbekirli Hattat Dîvân Şâirleri

151

EK 3: Kasım Gubârî, Sultanahmet Camii’ndeki kitabede yer alan istifi.

EK 4: Çeteci Abdullah Paşa’nın Diyarbakır’ın Çermik ilçesinde tunç
üzerine yazılmış olan bir istifi.

Diyarbakır: Âlimler, Ârifler, Edîpler

152

	
EK 5: Âgâh-ı Semerkandî-i Âmidî’nin Diyarbakır Ulu Camii’nde

mihrabın üstünde bulunan hattı.

155

BİLİNMEYEN BİR MECMUA VE DİYARBAKIRLI
ABDURRAHMAN ᶜAVNÎ’NİN ŞİİRLERİ

Ramazan Sarıçiçek
Dicle Üniversitesi,
Edebiyat Fakültesi

Hasan Kavruk
İnönü Üniversitesi,

Eğitim Fakültesi

Özet

 Klasik Türk Edebiyatında divan, mesnevi, tezkire, şerh gibi müellifi
belli manzum ve mensur müstakil eserler bu alanın belli başlı ürünlerdir.
Bununla beraber müellifi belli olan veya olmayan, müstakil bir bütünlük
taşımayan, küçük çaplı; edebiyat tarihlerinde yer bulamamış müelliflerin
eserleri de edebî varlığımız için önemli değerlerdir. Çoğu Edebiyat tarihlerinde
yer alabilme şansına sahip olamayan bu tür eserler ise mecmualarda kendilerine
yer bulabilmektedirler. Mecmualar klasik Türk edebiyatında önemli bir yere
sahiptir. Ayrıca mecmualar bazen önemli tarihî ve sosyal olaylara da ışık
tutabilmekte, mahalli değerleri bünyesinde barındırabilmektedir.

Tebliğ konumuz da bu mecmualardan biridir. Bu mecmua, aslı Rahmetli
Abdüssettar Hayati Avşar (1918-2015)’ın kitapları arasında bulunan ve bir müddet
önce fotokopisi elimize geçen defterdir. Mecmuanın başında Yazıcıoğlu Ahmed-i
Bîcân’a ait Envârü’l-Âşıkîn adlı eserin başından birkaç bölüm bulunmaktadır.
Yer yer resmi yazı müsveddelerinin de yer aldığı mecmua anlaşıldığı kadarıyla
Abdurrahman Avnî Bey adında birine aittir. Abdurrahman Avnî Bey Silvan Mal
Müdürlüğü, Diyarbekir Maarif Nezareti ve Defterdarlıklarında memuriyetlerde
bulunmuş biridir. Bu defter de onun çeşitli resmî yazışma müsveddeleri,
tebriknameler yanında kendine ait Klasik edebiyat anlayışına uygun yazılmış
şiirlerini, mani ve mayalarını da kaydettiği bir defter olarak karşımıza çıkmaktadır.
Ayrıca meşhur şairlerden hoşuna giden bazı şiirler ve onlara yazdığı tahmisler
de mecmuada yer almaktadır. İşte biz de bu tebliğde 50 sayfadan ibaret olan
bu mecmuayı ve şimdiye kadar adı şair olarak kaynaklarda yer almamış olan
Abdurrahman Avnî Bey’i kısaca tanıtmağa çalışacağız. Bunun için önce mecmuanın
fiziki durumu ve yazanı; mecmuadaki metin muhtevaları hakkında bilgi verilecek,
ardından da manzum metinlerin ilk beyti/bendi, türü ve nazım şekli tablo halinde
gösterilecek ve içeriğin tanıtımı yapılacaktır.

156

AN UNKNOWN MECMUA AND POEMS OF DIYARBAKIR
ABDURRAHMAN ᶜAVNI

Abstract

In Classical Turkish Literature proprietary verse and poem articles such as
divan, mesnevi, tezkire, şerh, works are the main products in this field. However,
anonymous or non-anonymous; a small, non-integral whole works; the works
of the authors who could not find a place in literary history are important values
for our literary existence. Such works that cannot have the chance to take place
in many literary history can find their place in the mecmuas. The mecmuas have
an important place in Classical Turkish Literature. In addition, the mecmuas
sometimes shed light on important historical and social events, and they can
maintain local values.

Our topic of presentation is also one of these mecmuas. This mecmua
is a notebook which we have some time ago and there are among the books
of the original late Abdussettar Hayati Avşar (1918-2015) and which has been
photographed in the past. At the beginning of the mecmuan there are several
chapters from the beginning of the work entitled Envârü’l-Âşıkîn by Yazıcıoğlu
Ahmed-i Bîcân. The mecmua where the official writing papers are located
belongs to someone called Abdurrahman Avni Bey. Abdurrahman Avnî Bey
worked as an official in Silvan Commodity Directorate, Diyarbakir Ministry of
Education and Revenue Office. This work seems a notebook where he records
his poems, mani and mayas written in accordance with his own Classic literature
understanding alongside various official correspondence figures, congratulation
notes. In addition, some poems which are well-liked by famous poets and the
writings they have written are also included in the mecmua. Here we will try to
introduce briefly in our mecmua which consists of 50 pages in this paper and
Abdurrahman Avni Bey, who is not resources as a poet until now. For this, the
physical condition and the writer of the mecmua; information about the texts
in the mecmua will be given, and then the verse texts will be displayed in the
first sentence / style, type and verse form, and the contents will be introduced.

157

Giriş

Mecmualar klasik Türk edebiyatı araştırmacıları için önemli kaynaklardan
biridir. Arapça “cem’” kökünden türetilen kelime “toplamak, derlemek, bir
araya getirmek” anlamlarına gelmektedir.

Mecmualar, genelde bir veya daha fazla yazar ya da şaire ait çeşitli şekil
ve hacimlerdeki dinî, din dışı nesir ya da şiirlerden oluşan derleme kitaplarıdır.
Mecmualar, fetvalar, hadisler, dualar, latifeler, lugaz ve muammalar,
tebriknameler; ilaç ve yemek tarifleri, fevaid; burçlar, fallar, kehanetler;
başka eserlerden seçmeler, hatta akla gelen gelmeyen birçok manzum mensur
metinlerden oluşabilirler. Bazılarının düzenleyeni belli iken bazılarının ise
belli değildir. Hatta babadan oğula devredilen ve farklı ellerde eklemelerle
zenginleşen mecmualar da vardır.1 Mecmularda bir standart yoktur. Çok düzgün
ve itina ile hazırlanmış mecmualar olduğu gibi çok dağınık hatta kâğıdının
boyutları, renkleri birbirine uymayan mecmualar da vardır.2

İçerik itibariyle farklı tür ve biçimde eserleri ihtiva eden mecmualar
yanında tek bir tür ve şekle münhasır mecmualar da bulunmaktadır: mecmû’a-i
eş’âr (şiir mecmuaları), mecmû’atü’r-resâ’il (risale mecmuaları), mecmû’atü’l-
ehâdîs (hadis mecmuaları), mecmû’a-i fetâvâ (fetva mecmuaları), mecmû’a-i
münşe’ât (münşe’ât mecmuaları), mecmû’atü’l-letâ’if (letaif mecmuaları) gibi
mecmualar bunlardan bazılarıdır.

Bunların yanında, klâsik şiirimize ait türler ve nazım şekillerine mahsus
manzumelerin toplandığı, kaside mecmuaları (mecmû’atü’l-kasâ’id), naat
mecmuaları (mecmû’atü’n-nu’ût), gazel mecmuaları (mecmû’a-i gazeliyât),
nazire mecmuaları (mecmû’atü’n-nezâ’ir), rubai mecmuaları (mecmû’a-i
rubâ’iyât), terkîb-i bend mecmuaları (mecmû’a-i terkîb-i bend), gibi mecmualar
da bulunmaktadır. Ayrıca bazı mecmuaların derleyicilerinin adıyla anıldığı
(Münşe’ât-ı Ferîdûn, Pervâne Bey Mecmû’ası vb.), bazılarının özel adları
olduğu (Câmi’u’n-nezâ’ir vb.) görülmektedir.3

1 Bk. Mustafa Uzun, “Mecmua”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, 28, Ankara 2003, 265-268.
2 Bk. Günay Kut, “Mecmualar”, Dergâh Türk Dili ve Edebiyatı Ansiklopedisi, VI, İstanbul, 1986, 170.
3 Bk. Kamil Ali Gıynaş, “Şiir Mecmuaları Hakkında Yapılan Çalışmalar Bibliyografyası”, Selçuk

Üniversitesi Edebiyat Fakültesi Dergisi, 2011, 25, 246-247.

Diyarbakır: Âlimler, Ârifler, Edîpler

158

Edebiyat tarihimizin birçok karanlık noktalarına da ışık tutan
mecmualar, temel kaynaklarda tespit edilemeyen şairleri veya şiirleri, bugüne
kadar kayıp olan bazı eserleri ihtiva etmesi, zaman zaman klasik şairlerin
divanlarında yer almayan şiirlere yer vermesi bakımından divan neşirlerinde
ve karşılaştırmalarında da önemli bir başvuru kaynağıdır. Bu bakımdan bazen
edebiyat tarihinin temel kaynaklarına yardımcı olurken bazen de yegâne kaynak
olarak görev üstlenebilmektedir.

Yakın zamana kadar yeterince rağbet görmemiş olan ve edebiyat
tarihimizin birinci dereceden kaynakları olan tezkirelere yansımamış birçok
şair, şiir, tür ve belgede de mecmualar, kültür ve edebiyat tarihimiz açısından
büyük bir önem taşımaktadır. Bu bakımdan mecmualar yayımlandıkça
edebiyat tarihlerindeki birtakım bilgilerin düzeltilmesi, genişletilmesi ya da
güncellenmesi söz konusu olacaktır. Böylece süreç içerisinde, henüz karanlık
olan Türk edebiyatı tarihinin bazı sayfaları aydınlatılacak, akıllardaki kimi
sorulara da cevap bulunacaktır.4

Aslında yaklaşık altı asır boyunca binlerle ifade edilebilecek şair yetiştiren
klasik şiir geleneğimiz, adı sanı hiç duyulmamış ya da bir iki cümlecik bilgilerle
geçiştirilmiş çok sayıda şairle doludur. Edebiyat araştırmacılarının belki en
önemli görevlerinden biri de bu kıyıda köşede kalmış şairleri ve eserlerini gün
ışığına çıkarmak ve edebiyat dünyasına tanıtmak olmalıdır.5

Zira bu tür mecmualar, bugün için kayıp olan bir eseri içinde
barındırabilmesi açısından da önemlidir. Ayrıca zamanında şairin, divanına
koymadığı veya daha sonra yazdığı ve kulaktan kulağa ya da elden ele
geçerek bu mecmualarda yer alan şiir ve yazılarını içerebilmesi yanında divanı
olmayan ya da hiçbir kaynakta adına rastlanılmayan bazı şairlerin şiirlerinin bu
mecmualarda yer alabilmesi açısından da önemlidir.

Ele aldığımız bu mecmua da hem içinde değişik konulara ait metin ve
bilgileri içermesi hem de daha adı duyulmamış bir şair olan Abdurrahman
Avnî’nin bir divançe teşkil edecek kadar şiirlerini bünyesinde barındırması
açısından önem arz etmektedir.

4 Bk. Bahir Selçuk-Ahmet Bellibaş, “Millî Kütüphanede Kayıtlı 3692 Numaralı Şiir Mecmuası”, Turkish
Studies, 8/1, 2013, 485-487, Ankara.

 Yaşar Aydemir, “Metin Neşrinde Mecmuaların Rolü ve Karşılaşılan Problemler”, Turkish Studies V,
2/3, 2007, 123.

5 Bk. Şener Demirel, “16. Yüzyıl Divan Şairlerinden Mânî”, Fırat Üniversitesi Sosyal Bilimler Dergisi,
9,(1), 25-51, Elazığ 1999, 25.

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

159

1. Abdurrahman Avnî-i Âmidî Kimdir?
İçeriğindeki şiirlerin hemen hepsinde geçen mahlaslardan aynı zamanda

mecmuanın müellifi olduğu da anlaşılan Abdurrahman Avnî hakkında
kaynaklarda net bir bilgiye ulaşamadık. Ayrıca Diyarbakırlı olan şair hakkında
Ali Emîrî Efendi’nin Tezkire-i Şuara-yı Âmid ve Esami-i Şuara-yı Âmid’inde
de bir bilgiye ulaşmak mümkün olmadı. Sadece Esami-i Şuara-yı Âmid’de Avnî
mahlaslı bir şairin adı geçmekte ve hakkında şu bilgilere yer verilmektedir:

Asıl ismi Ali’dir. Babası Berberler şeyhi Râgıb Ağa’dır. “Mebadî-i
ulûm” (ilk tahsil)’dan sonra bazı vakıf mukayyetlik vazifesi yapmış, daha sonra
Diyarbakır kaleminde çalışmış. Sırasıyla vilayet evrak müdür muavini, ardından
evrak müdürlüğü yapmıştır. 1289/1872-3 yılında vefat etmiştir. Mürettep bir
divanı olduğu da belirtilmektedir.6

Ancak bu bilgilere göre çalışmamızın konusu olan Avnî başka
birisidir. Zira Emirî’nin bahsettiği şairin 1289/1872-3’de öldüğü bilgisi yer
almaktadır. Çalışmada bahsi geçen Avnî ise, yazdığı şiirlerindeki tarihlerden
anlaşıldığı kadarıyla 1322/1905 yılında hayattadır. Ayrıca asıl ismi de Ali değil
Abdurrahman’dır. Avnî ise mahlasıdır. Zira bir şiirinde adı ve mahlasına dair
şunları söylemektedir:

Nâmımı çün zikr eder ᶜayn ile vâv nûn yâ ile
Abdurrahmân ismini bilmez ki mahlasdır bile

ᶜAvni-yi nâçiz diyü eyler nidâ hâmem bile

Hâfız’a kıldım emânet cânımı cânânımı
Hıfz-ı Hak’la bulmuşum çünki bu gün râhatımı
(2 Zilhicce 1322/7 Şubat 1905)(13.şiir)

Mecmuanın şekli ve içeriğine baktığımız zaman Abdurrahman Avnî’nin
bir devlet memuru olduğu anlaşılmaktadır. Mecmuada yer alan çeşitli resmi
yazı ve dilekçe örnekleri ve bazı yazı müsveddeleri ise bunun en önemli
göstergeleridir. Buradan hareketle dönemin Diyarbakır’daki devlet memurları
hakkında bilgiler veren M. Şefik Korkusuz’un hazırladığı Osmanlı Arşiv

Belgelerinde Diyarbekirli Devlet Memurları adlı esere baktığımızda aynı adlı
bir kişinin varlığı görülmektedir. Her ne kadar şairliğinden bahsedilmese de
yaşadığı dönem ve yaptığı görev itibariyle konumuza en uygun kişi burada
geçen şahıstır. Buna göre ilgili eserde Abdurrahman Avnî ile ilgili aşağıdaki
bilgiler yer almaktadır:

6 Bk. Ali Emîrî Efendi, Esâmî-i Şu’arâ-yı Âmid, (haz. Galip Güner-Nurhan Güner), Ankara 2003, 41.

Diyarbakır: Âlimler, Ârifler, Edîpler

160

“Abdurrahman Avni Efendi

Silvan kazası Mal Müdürü Ahmed Faik Efendi’nin oğludur. 1300 sene-i
hicriyesinde (sene-i maliye 1299) nefs-i Diyarbekir kasabasında tevellüd eyle-
diği nüfus tezkere-i Osmaniyesi sûret-i musaddakasında muharrerdir.

Kasaba-i mezkure rüşdiye-i askeriye ve idadi-i mülkîsinde mürettep
fünûnu kıraatla 5 Kanun-ı evvel sene 1316 ve 2 Ağustos sene 1319 tarihli iki
kıt’a şahadetname almıştır.

Türkçe okuyup yazdığı ve Kürt ve Ermeni lisanlarına aşina olduğu ter-
cüme-i halinde mündericdir.

Bir müddet Silvan Kazası Mal Kalemine mülâzemetle devam edip vazi-
fesine mübâşereti tarihinden ibaren yüz otuz beş kuruş maaşla kaza-yı mezkûr
dâhilinde Safra Nahiyesi Mal Kitabeti’ne tayin kılınmıştır.

Kaza-yı mezkûr kaymakamlığıyla Diyarbekir Vilâyeti Valiliğinden yazı-
lan mülâhazalara atf ile Maârif Nezaret-i Celîlesi’nden îfâ-yı vazifeye kifayeti
beyan kılınmıştır.

Nüfus tezkere-i Osmaniyesiyle mektep şehadetnamelerinin sûret-i mu-
saddakası ve kitâbet-i mezkûreye sûret-i tayiniyle miktar-ı maaşını ve vazi-
fesine mübaşereti tarihinin iş’ârıyla beraber emr-i tahlîfinin icrası Diyarbekir
Vilâyeti Defterdarlığına tebliğ olunduğunu hâkî Muhasebe-i Umumiye-i Mali-
ye’nin 27 Teşrin-i sani sene 1323 tarihli ilmuhaberi asl-ı tercüme-i hâl varakası
ile şubece mahfuzdur.

Fî 7 Receb sene 1326 ve fî 22 Temmuz sene 1324.”7

Buna göre şairimizin adı Abdurrahman Avni’dir. Babası Silvan Kazası
Mal Müdürü Ahmed Faik’tir. Hicrî 1300 Rûmî 1299 (Miladi1882)’da Diyarba-
kır’da doğmuştur. Diyarbekir Askerî Rüşdiyesi (Ortaokulu) ve İdâdî-i Mülkî-
si (Lises)’ni okuyarak 5 Kanun-ı Evvel 1316/18 Aralık 1900 ve 2 Ağustos
1319/15 Ağustos 1903 tarihli diplomalarını almıştır. Türkçe yanında Kürtçe ve
Ermenice de bilmektedir.

Bir müddet Silvan’da Mal Müdürlüğü’nde staj yapmış daha sonra da Saf-
ra Nahiyesine Maliye Memuru olarak tayin edilmiştir. 27 Teşrin-i sani 1323/10
Aralık 1907’de ise Diyarbakır Maarif Nezareti’nce memuriyetteki asaleti tas-
dik edilmiştir.

7 Bk. Şefik Korkusuz, Osmanlı Arşiv Belgelerinde Diyarbekirli Devlet Memurları, Toprak Kitap, İstanbul
2013, 123.

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

161

İlgili evrak ise 7 Receb 1326/22 Temmuz 1324 (5 Ağustos 1908)te dü-
zenlenmiştir.

2. Mecmuanın Şekil Özellikleri
Çalışmamıza konu olan mecmua Diyarbakırlı merhum Kâfî-zâde Abdüs-

settar Hayati Avşar-ı Âmidî’nin özel kütüphanesindedir. Mecmuanın sahibi ise
Abdurrahmân ‘Avnî olmalıdır. Zira içindeki şiirlerin büyük bir çoğunluğu ona
aittir. Ayrıca şiirler üzerinde yapılan tashihler de mecmuanın adı geçen müellife
ait olduğu fikrini kuvvetlendirmektedir. İstinsah tarihi olarak belirli bir tarih
olmamakla beraber şair yazdığı bazı şiirlerinin sonlarına yazılış tarihlerini de
yazmıştır. Buna göre mecmuanın 1900’lü yıllarda telif/istinsah edildiği anla-
şılmaktadır. Mecmuanın asıl metni elimizde yoktur. Elde sadece bir fotoko-
pisi mevcuttur.8 Buna göre mecmua, yaprakları üstten bir çizgi ile bölünmüş,
içinde de çeşitli sütunlar bulunan bir deftere benzemektedir. Yazı olarak rik’a
hattıyla yazılmıştır. Yazı okunaklı olmasına rağmen tashih amaçlı üzeri çizilip
yeniden yazılan yerlerde okuma zorlaşmakta hatta imkânsızlaşmaktadır. Yazı-
lanların sayfalara yerleştirilmesinde belli bir tertip yoktur. Satır sayıları muh-
teliftir. Mensur kısımlarda mürettip sayfaları tasarruflu kullanmıştır. Şiirler ise
genellikle yukarıdan aşağıya, yan yana veya yanlamasına olarak yine hiçbir
tertibe riayet edilmeden yerleştirilmiştir. Ancak şiirlerin bazılarının başlarına
nazım tür ve şekillerine ait adlandırmalar ile kafiye harfleri yazılmıştır (Mü-
seddes, Maya, Mâni’, Nutk; Elif, Be-Nun, Mim-Ye, vb.). İlk üç sayfası eksik
olan mecmua dördüncü sayfadan başlamış olup toplam 49 sayfadır. Bazı sayfa
başlarında ise sayfa numaraları bulunmaktadır.

Müellif/Müstensih: Abdurrahman Avnî

Telif/İstinsah Tarihi: 1318/1903?

Ölçü: 27 yk. 12,5x37,5; rik’a yazı, muhtelif satır.

3. Muhteva Özellikleri
Bu mecmuanın mürettibi, kanaatimizce, içindeki şiirlerin de büyük bir

çoğunluğunun şairi olan ve aynı zamanda bir devlet memuru olan Abdurrah-
man Avnî’dir. Zira hem şiirler üzerinde tashihler hem de tek kalemden çık-
mış olması bunu göstermektedir. Bunun yanında mürettip, hoşuna giden başka

8 Fotokopisi daha önceden elimize geçmiş olmasına rağmen bir türlü üzerinde çalışma kısmet olmayan
mecmuanın asıl metnine Abdüssettar Hayati Avşar’daki yazmaları ihtiva eden Diyarbakır Yazmalar
Kütüphanesi’ndeki CD’lerin içinde de rastlamadık.

Diyarbakır: Âlimler, Ârifler, Edîpler

162

manzum ve mensur parçaları da eklemiştir. Nitekim mecmuanın ilk 19 sayfası
(22’ye kadar) 16. Yüzyıl mutasavvıflarından Yazıcızâde Ahmed Bican’ın En-
vâru’l-âşıkîn adlı mensur eserinin “mevcudatın tertip ve düzeni”nden bahseden
ilk “bâb”ını içermektedir. Ardından Abdurrahman Avnî’ye ait olan şiirler ve
bunların arasında da çeşitli resmî yazı müsvedde veya örnekleri gibi “mekâtib-i
mütenevvi’a” yer alır.

Eserde 141 parça manzume mevcuttur. Bunların 1’i kaside(125), biri
Neccarzâde Şeyh Rızâ’ya ait olmak üzere 60’ı gazel, 1’i murabba(12), 1’i
şarkı(138), 3’ü muhammes, 1’i tahmis (84 Nâbî’ye), (6’sı kendine, 2’si de Sırrî
Hanım ve Nigâhî’ye ait)9 8’i müseddes, 4’ü kıt’a, 14’ü nazm, 13’ü müfred, 25’i
mani, 9’u mayadır. 10 Gazellerden birisi Farsça birisi de mülemmadır(45, 38).
Bir adet de vezinsiz bir tebrîkiyye vardır(59).

Mürettip sayfa ve şiir başlarında çeşitli adlandırmalar da yapmıştır. Bazı
sayfa başlarında genel olarak şiirler/manzumeler anlamında ebyât diye başlık
yazarken kıt’a, nazm gibi dört mısralı nazım şekillerine kıt’a veya manzûme
başlığı konulmuştur. Bazı müfredler ise mısraᶜ, mısrâᶜiyye veya müfrediyye
olarak adlandırılmış, mani başlığı altında 9 maya yer alırken manilerden 7’si
kesik (cinaslı); 14’ü düz; 1’i ise ayaklı manidir.

Mecmuada bazı imla ve vezin hataları yanında nazım şekilleri
adlandırmalarında da yanlışlıklar vardır. Mürettip bazı mısraların ortasında
nokta işareti koyarak noktalama işaretlerini de kullanmıştır. (12. Şiir son bend.)
Ayrıca imlada da zaman zaman yazım yanlışlarına rastlanmaktadır.

Gazellerden birinin redifi ise “Veysiyâ”dır. Ancak hitap ettiği bu şahsın
kimliği hakkında bir bilgimiz yoktur.

Mecmuanın MESTAP11’a Göre Sistematik Tasnifi

9 Nigâhî’nin müseddes’inin başına “Gazel-i Nigâhî” yazılmış.
10 Maya: Daha çok Doğu Anadolu illerinde söylenen içli bir ezgidir. (Artun, 2014: 350)Vedat Güldoğan

ise maya hakkında şu bilgileri vermektedir: Türk halk musikisinde sık söylenir. Mayalar genellikle tek
dörtlüklerdir. Kendine has ara nağmesiyle icra edilen Diyarbakır mayası güveyi gezdirmelerinde çok
okunur idi. Diyarbakır’da okunan yüzlerce maya dörtlükleri mevcuttur. (Güldoğan 2011, 42)

11 MESTAP (Mecmuaların Sistematik Tasnifi Projesi), eski / yazma eser kütüphanelerimizde sayı
itibariyle en çok bulunan yazma mecmualar üzerinde yapılacak akademik çalışmalara belli bir sistem
içinde yön vermek amacıyla hazırlanmış bir projedir. Bu projeyle, çeşitli kütüphanelerdeki mecmualar
taranıp tasnif edilerek lisansüstü tez konusu yapılmasını sağlamak için belirlenmiş ölçüt ve tablo
sayesinde araştırmacılara yardımcı olunmak amaçlanmıştır.. Bu konuda daha fazla bilgi için bk. https://
mecmualar.tr.gg/MESTAP-Projesi-Hakk%26%23305%3Bnda.htm

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

163

1213

Sh./
Şiir
Nu.

Ad/Mahlas Metnin Başı/Matla’ Beyti/İlk Bendi Yazı Türü/
Şekli Vezin

Beyt/
Kıt’a/
Bend
Sayısı

Açıklama

4

Yazıcıoğlu
Ahmed-i Bî-

cân (Envârü’l-
ᶜâşıkîn)

El-bâbü’l-evvelü fî tertîbi’l-mevcûdâti ve nizâmihâ
Bi’smi’llâhi’r-Rahmâni’r-Rahîm
Kâle’n-nebiyyü ᶜaleyhi’s-selâm….12

Mensur Mensur

22/1 Abdurrahman
ᶜAvnî

Katı efgende-i hâl-i perîşânım meded Allâh
Ki senden ġayrı yârim yok amân Allâh meded Allâh Gazel .---/.---/.---/.--- 5 Nutk/

Tazarruᶜ

2 “
Enîsim hem-demim oldı cüdâ hâlim perîşândır
Göñülde âh u zârım var meded hâlim perîşândır Gazel .---/.---/.---/.--- 5 Nutk

3 “ Hâb-ı nâzende seniñ leblerimi 13

Süreyim kâm-yâb olmak içün ey serv-i çemen
Gazel -.--/-.--/-.--/-.- 5 Dîger

4 “
Dil-i nâlânıma rahm it efendim iltifât eyle
Bırakma çâh-ı gam içre efendim merhamet eyle Gazel .---/.---/.---/.--- 5 Dîger

23/5 “
Yâ Rahîm bir ᶜabd-i mahzım yâd-vâr it dâᵓimâ
Sen bilürsin göñlümi eyle terahhüm Hâlimâ Gazel -.--/-.--/-.--/-.- 5 Elif

6 “
Tövbe itdim yâ ilâhî itdigim ᶜisyâna ben
Sabra tutdum yüzümi terk eyledim taᶜcîli ben Gazel -.--/-.--/-.--/-.- 5 Be-Nûn

7 “

Yine tebrîk içün bir şukka sâdır oluyor benden
Diler ᶜafvı kusûruñ ᶜAvnî-yi nâçizeniñ senden
Mübârek eylesün Rabbim kudûm-i pâk-i maᶜsûmı
Duᶜâsın vird idinmiş oldıgım teblîg eder benden

Kıtᶜa .---/.---/.---/.--- Tebrîk-i
Velâdet

8 “

Seni cândan ziyâde sevdigiñ izhâr iden ᶜAvnî
Olur mı müstecâb maᶜsûm-ı pâke virse bir ismi
Düşünmekle bulunmaz “…………..” ism-i nevâdirler
Eger mecnûn olursa biz “…………..….” virek ismi

Kıtᶜa .---/.---/.---/.--- Tesmiye-i
İsm

9 “

Tevellüd târihiñ tutmak diler misiñ vefâdârım
Sene üç yüz yigirmi]yi[diyüp giçme ziyâdârım
Cüzᵓ ü râsında mukayyed olmak ister
……………..ey…..yâr-i vefâdârım

Nazm .---/.---/.---/.--- Târîh-i
Tevellüd

10 “

Hadîka-i ᶜâlem-i vücûda tarâvet-baḫşâ-yı zuhûr
Tevellüd eyledi bir tıfl-ı nûr-sîmâ oldı mesrûr
Kovar bir meclis-i ᶜişret safâsından bugün ᶜAvnî
Ehibbâ ugrına dâᵓim sadâkatle be-nâm olur

Kıtᶜa .---/.---/.---/.--- Manzûme

11 “
Şifâ olsun hamâmıñ tende cânıñ râhatı bulsun
Hemân ᶜizz ü şerefle bir de istihmâm nasîb olsun Gazel .---/.---/.---/.--- 5

24/
12 “

Eylerim tebrîk ile tasrîᶜ yine ser-tâcımı
Şol münâdî kıldı medhûş gûşumı mesmûᶜumı
Rûz-ı adhâ oldıgıñ tebşîr ider. Feryâdımı
Artırır sâᶜat-be-sâᶜat kıldı vîrân göñlümi

Murabbaᶜ -.--/-.--/-.--/-.- 5 Tebrîkiyye/
Mim-Ye

12 Avni’nin şiirleri s. 22’den itibaren başlar. Buraya kadar olan kısım Envârü’l-ᶜâşıkîn’in ilk bölümüdür.
13 Okunamayan yerlerde görüntü açıksa metnin fotoğrafını ekledik, değilse okunamayan yerlerde “….”

şeklinde boşluk bıraktık, okumada şüphelendiğimiz yerlerde ise soru işareti kullandık.

Diyarbakır: Âlimler, Ârifler, Edîpler

164

13 “

Diledim arz eyleyem sultânıma devrânımı
Nice eyler çün mürûr ᶜömrüm benim gör hâlimi
Her ne deñlü saklasam ol âfete ben cânımı
Yine istihzâ ider gördüm bu gün cânânımı
Sen medet kıl yâ İlâhî sen halâs it cânımı

Muhammes -.--/-.--/-.--/-.- 5 Mim-Ye

14 “
Diledim cânımı takdîm ideyim cânânıma
Bir hedâye olsun isterdim bu gün sultânıma Gazel -.--/-.--/-.--/-.- 5 Nun-Mim-

He-Ye

25/
15 “

Eyleme bunca tekellüm eylemez şâdân beni
İtdigiñ cevr ü sitem caydırıyor cândan beni
Merhamet kıl bir kere vaslıñ ile yâd it beni
Âteş-i hicrân bugün yakdı vücûdum bir denî
Merhamet itmez didiler kim helâk itseñ teni
Lutf ile şâd eylemez bir gün bu ᶜabd-i mahzını

Müseddes -.--/-.--/-.--/-.- 5 Nun-Ye

16 “

Yine tebrîk içün bir nâme sâdır eyliyor benden
Diler ᶜafv u kusûruñ bende-i nâçîze ne senden
Mübârek eylesün hakkıñıza Rabbim cedîd sâli
Duᶜâsın vird edinmiş oldugum teblîg ider benden

Nazm .---/.---/.---/.--- Nun-Dal-Nun

17 “

Derûnum kaplamışdır nâr-ı hasret
Yakar cism ile cânım nâr-ı firkat
Amân vermez ki bir tâs âb idem nûş
Hemân çalkar döker anı tutan dest

Nazm .---/.---/.-- Te

18 Dırâz itdiñ makâli korkarım taᶜcîz olur benden
Yeter artık ᶜazîz hâmem hiç himmet olmuyor senden Müfred .---/.---/.---/.--- Nun-Dal-Nun

19 “

Yaz kalem tebrîk içün bir nâmeyi efgâneden
Öyle yaz ki zannede nezdindeyem söyler dilim
Olmuyor vâreste göñlüm şöyle ki giryâneden
Çün dürüstî pîşgâhda ᶜafv takrir eyler dilim

Kıtᶜa -.--/-.--/-.--/-.-

26/
20 “

Nâᵓil oldum lutfuña şükr eylerim ol Hâlıkâ
Ger terahhüm birle itdirdi beni der-yâd aña Gazel -.--/-.--/-.--/-.- 5 Ebyât

21 “
Yine tecdîd ider bir müncerîn gördüm nihânîdir
Beşâretler ider hem tebrîk eyler ᶜıyd-i sâlimdir Gazel .---/.---/.---/.--- 7 Dîger/

Dal-Ra

22 “
Sâkî bize mey virmege mi geldiñ ü yâhûd
Her mest ü müdâm itmek imiş merâm u maksûd Müfred --./.--./.---./.-- Mısraᶜ/

Vav-Dal

23 “
Pür-zaᶜîf olmuş tenim dergâha ben yüz tutmuşum
Ey Resûlallâh medet kıl çün perîşân olmuşum Gazel -.--/-.--/-.--/-.- 5

Dîger/
Mim-Şın-

Mim

24 “
Selâm söyle o mahbûba ki benden rûyı pinhândır
Hazer kılsun ki hışm itdim usandırdı beni cândır Müfred .---/.---/.---/.--- Mısraᶜ

25 “
Mest-i müdâm oldı göñül imdâd idüp gelmez o şûh
Mehtâb-ı ᶜâlem-ârâyı teşrîf idüp gelmez o şûh Müfred ---./--.-/--.-/--.- Mısraᶜ

26 “
Devvâr-ı gama gelmez idik mecbûrî geldik
Hasret-keş olup âteş-i hicrânede yandık Müfred --./.--./.--./.-- Dal-Kâf

27 “

Sâkî bize taksîm idüp ol meyleri virme
Sâgarlara doldur bize devr eyle sen olma
Mest oldum ise sen baña imdâd eyle ol dem
Pejmürde olan hâl-i garîbânede durma

Kıtᶜa --./.--./.--./.-- Mim-He

27/
28 “

Benden dolı pinhân ider mahbûba sen söyle selâm
ᶜAşkıyla yakdı göñlümi anuñ içün işbu kelâm
Nâr-ı heves kâr eyledi bârî baña itsün hümâm
Cevr ile her dem iñliyor göñlüm benim eyler gamâm
Bakmaz mısın giryânıma kan aglarım her gün tamâm

Muhammes --.-/--.-/--.-/--.- 5

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

165

29 “

Zamâne halkına aldanma cümle bî-vefâ oldı
Zamân-ı ᶜasra ᶜazîzim cümel gâyet cefâ oldı
Cümle cemâl ehli teşne eyliyor günden güne
Câhil ü ehl-i servet cümle mecnûn necât buldı

Nazm
.---/.---/.---/.---
(Son iki mısra
ayrı vezinde.)

Lam-Dal-Ye

30 “

Dünyâya gelen âdemîler gamsız olur mı
Dünyâyı denî sanmayan âdem de olur mı
Müştâk-ı sabâ sâgarı zerrîni bolarsa
Sahbâ-yı şîrîn sâgarı zerrînde olur mı

Nazm --./.--./.--./.-- Mim-Ye

31 “

Bunı takdîs iderim rûyını mess ide cânânıñ
Nümâyân nûrını pinhân ide serv-i hırâmânıñ
Tekâbül idecek bir şeyᵓ gerekdir zîrâ dildâra
Beni mahcûb ider lutf ile ihsânı dilârânıñ

Nazm .---/.---/.---/.--- Elif-Nun-Kef

32 “

Mukâbil eylerim takdîm bile mendîli sahbâya
Nazar kıldıkça itsün âferîn nakş-ı dil-ârâya
Biz]i[lâyık görüp takdîm idüpdür mendîl-i pâki
Bu da bir tuhfe-sâz olsun o mahbûb-ı dil-ârâya

Nazm .---/.---/.---/.--- Elif-Ye-He

33 “
Eylerim bu dest-mâli yâdigâr benden saña
 Kuluñı itme ferâmûş eyledir yâd dâᵓimâ Müfred -.--/-.--/-.--/-.- Mısrâᶜiyye/

Sin-Kef-Elif

34 “

Yine takdîm iderim bu mendili cânânıma
Dest-sû eyler iken itsün nazar vîrânıma
Eylesün Rabbim kederinden masûn aslanımı?
Dâᵓimâ vird itdigim bildir benim sultânıma

Nazm -.--/-.--/-.--/-.- Nun-Mim-He

28/
35 “

Cihân fânî sakın bilme anı bâkî gider elden
Hayâta magrûr olma çünki yok idiñ sen evvelden Gazel .---/.---/.---/.--- 5 Lam-Dal-Nun

36 “
Yine gam bahrine daldı göñül feryâd ider bu gün
Cüdâ düşdüm dil-ârâdan ᶜadûlar eyliyor dügün Gazel .---/.---/.---/.--- 7 Kef-Vav-Nun

37 “
Bahârıñ rûzını beyhûde sarf itme dil-i şeydâ
ᶜAceb bir de olurmı pîş-i çeşmimde bu gün peydâ Gazel .---/.---/.---/.--- 5 Ye-Dal-Elif

38 “
Terâ nâtık ne bûdi ki yegüftî
Berâ-yı ᶜarz-ı hâl hâme giriftî

Mülemmâ
Gazel .---/.---/.-- 5

Elsine-i
selâseyi câmiᶜ

manzûme
29/
39 “

Ne coşup hurûş buldı ki göñül hâmem nâ-çâr niyâz eyler
Döker hûn çeşm-i enverden yüzi gülmez figân eyler Gazel .---/.---/.---/.--- 5 Ye-Lam-Ra

40 “
Safâ geldiñ ᶜazîzim nûr-ı ᶜaynım şuᶜle-dâr olsun
Nikâb-ı çeşmimi refᶜ eylediñ ᶜazmim cemâl olsun Gazel .---/.---/.---/.--- 5 Dîger Cevâb

41 “
Seniñ ᶜaşkıñ hayâliyle göñül nârındadır her gün
Cemâliñ mâh-tâb olmuş ziyâ-dârındadır her gün Gazel .---/.---/.---/.--- 7

Dîger
ahibbâdan

gelen

42 “
Olmaz mı sezâ ugrına cân virsem efendim
ᶜÂlemde benim dest-gîrim sensin efendim Gazel --./.--./.--./.-- 5 Nun-Dal-

Mim

43 “
Kırâᵓat eyleyen kâtib ᶜaceb idrâk ider mi yâ
Gam ile hâmeñi tebrîk ider misin sen ᶜAvniyâ Müfred .---/.---/.---/.-- Mısraᶜ

44 “

Şâd oldı göñül muhbir-i sâdıkda gülüş var
Seyr eyle hele bak ne şirin güft ü gûş var
Sersem olmuşum cilve-i mahberdir sanma
Bak gör baña fettâneden ne yazılış var?

Nazm ? Kıtᶜa

30/
45 “

Berâ-yı maslahat reftem beyâbân
Der-ân dîdem gafîr-cemm-i hûbân Gazel .---/.---/.-- 6 Safî-yi Fârisî

Diyarbakır: Âlimler, Ârifler, Edîpler

166

46 “
Ne vâfirdir temâşâ kıl Hudâ’nuñ lutf u ihsânı
Geçirdiñ feyz-i Hak’la işbu bil dahi Ramazân’ı Gazel .---/.---/.---/.--- 5

47 “

Vücûdum kapladı hicrân odı efgâneye düşdüm
Sadâ-yı pür-hazînim gûş ider mi fikrine düşdüm
Melâlet kalbe gelmekle ᶜazîm bir vâdîye düşdüm
Dil-i zârım kebâb ki yârimden cüdâ düşdüm
Belâ-yı ᶜaşk içün pür-gayzım vâveylâya düşdüm
Hemân bir vâdî-yi firkat içinde âteşe düşdüm

Müseddes .---/.---/.---/.--- 6 Müseddes

31/
48 “

Derûnumda sagalmaz yâre vardır hâlimi sorma
Tahammül-kerde-i nâr-ı firâkım zârımı sorma
Cüdâ-yı vasl-ı yâr oldum düşünme zihniñi yorma
Dil-i pür-âteş zinhâr yakında nezdime varma
Vücûdum kapladı hicrân odı efgâneye düşdüm

Muhammes .---/.---/.---/.--- 7 Muhammes

32/
49 “

Firâk-ı nâr-ı hasretden göñül beyti harâb olmuş
Binâsın taᶜmîre bâdî olan miᶜmâr hazân bulmuş Gazel .---/.---/.---/.--- 5 Nutk

50 “
Artar halecân-ı kalb-i zârım

Gözükmeyesin vefâlı yârim Gazel --.--/--.-- 5 Manzûme

51 “
Eyledi nâr-ı firâkıñ dîde pür-hûn Veysiyâ
Âtreş-i hicrânıña bend oldı göñlüm Veysiyâ Gazel -.--/-.--/-.--/-.- 5 Firâk

52 “

Ey perî bir vasl içün agyâra minnet eylemem
Yâr cefâsın çekerim kimseye minnet eylemem
Pek yamandır ᶜâşıka agyâra minnet eylemem
Biñ hakâret eylese cânâna minnet eylemem
Yâr içün agyâr elinde kalsam eyvâh eylemem

Muhammes -.--/-.--/-.--/-.- 5 Muhammes

33/
53 “

Yine bakdıñ şeker-handıñla cânım n’olacak hâlim
Yeter artık elinden merhamet eyle baña zâlim Gazel .---/.---/.---/.--- 5

54 “
Ne devletdir cihânda sâde-dil olmak
Ne mümkin sûziş-i mihnetden ᶜuşşâka rehâ bulmak Müfred .---/.---/.---/.--- Mısraᶜ

55 “
Şifâ olsun ter-i eşk ey akıtdım gül yanagından
Nümâyân berg-i ahmer ᶜaklımı zâᵓil ider serden Müfred .---/.---/.---/.--- Dîger

56 “
Ey vefâdâr sandıgım cânım gibi sevdim seni
Gıbta-dâr-ı ᶜâlem oldum sevdigim çûnân seni Gazel -.--/-.--/-.--/-.- 6 Manzûme

57 “

Yâdigâr olsun şu sayd eşᶜârı tahrîr iderem
Her nizâ eyler iken hâtıra gelmek dilerem
Min baᶜîd icrâh-ı hâtır itmeyelerᶜAvniyâ
Dâᵓimâ ᶜarz u niyâzımdır temennî eylerem

Kıtᶜa -.--/-.--/-.--/-.- İstirham

58 “

Eger nâmımla nâᵓil olmasaydı
Yazardım defteri yer kalmasaydı
Olur izhâr-ı eşᶜâr eylese ᶜAvnî
Fakat bir şeh-vâr eşᶜâr olmasaydı

Kıtᶜa .---/.---/.-- Kıtᶜa

59 “
Hulûl itdikçe her sâl ᶜabd-i saᶜîd
Rabb-i ᶜâlem gayretin kılsun mezîd ? ? 5 Tebrîkiyye

34/
60 “

Zâᵓil oldı serden ᶜaklım câm-ı Cem nûş itmeden
Tahrîbe yüz tutdı bünyân-ı vücûdum yetmeden Gazel -.--/-.--/-.--/-.- 5 Manzûme

61 “

Zamâne halk]ın[a aldanma diñle derdimi zâlim
Vefâsızla muhabbet itme işte gör benim hâlim
Vefâlar reşk-i ümîd ol seni igfâl ider zâlim
Giderse hâb-ı gaflet n’olacak dersin şu ahvâlim
Katı efgende-i câ-yı elem oldum hazîn hâlim
Amân yâ Rab meded eyle perîşân hâl ü ahvâlim

Müseddes .---/.---/.---/.--- 5 Müseddes

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

167

35/
62 “

Âh oldum yine ben esîr-i feryâd
Göñlümde kopar nizâᶜ u feryâd Gazel --./.-.-/.-- 7 Manzûme

63 “ Ol Hudâ’nıñ nassıyıla tahrîr eylerim
ᶜAklımı teslîm-i hıfz-ı Rabb-ı Yezdân eylerim

Gazel -.--/-.--/-.--/-.- 5 Bu Dahi

64 “
Cân dayanmaz nâle vü feryâdıma Allâh meded
Sed çekildi çevre yanım hâfızım Allâh meded Gazel -.--/-.--/-.--/-.- 5 Bu Dahi

65 “
Mevc urup tugyâna geldi bahr-i dil âh eylerim
Sabra tâkat kalmadı Allâh feryâd eylerim Gazel -.--/-.--/-.--/-.- 5 Bu Dahi

66 “
Vasfa gelmez Hazret-i Hakk’ıñ makâli kudreti
Kim tefehhümdür yine kim bilse ᶜilm ü hikmeti Gazel -.--/-.--/-.--/-.- 5 Bu Dahi

36/
67 “

Göñlümde tolu dagdaga-i tûli emel var
Soñ nokta-i encâmını bilmem ki neler var
Vicdânıma hükm eyleye ol nush-ı peder var
Etvâr-ı garîbâna bak gör ki neler var
Ahvâlime rahm eyle celâ-bâr-ı Hudâ var
Vuslatla beni şâd idecek lutf-ı Hudâ var

Müseddes --./.--./.--./.-- 5 Müseddes

68 “
Tâb-ı hüsnüñ görmeden dîvâne kaldı gözleriñ
Zevk-i vuslat bilmeden sûzâne kaldı gözleriñ Gazel -.--/-.--/-.--/-.- 5 Manzûme

69 “
Ey perî üftâdegânıñ muztaribü’l-hâl olur
Ermese zevk-i visâliñ cümlesi pâ-mâl olur Gazel -.--/-.--/-.--/-.- 5 Dîger

36-41 ÇEŞİTLİ RESMÎ GAYR-I RESMÎ YAZI
MÜSVEDDELERİ

41/
70 “

Aglar güle bülbül beni şâd itmege geldi
Dil-i merdüme tebşîr-i hayât itmege geldi Gazel --./.--./.--./.-- 5

42/
71 “

Şâᶜir olalı şiᶜrime kimse heves itmez
Manzûme-i dildâgımı kimse emel itmez Gazel --./.--./.--./.-- 5 Manzûme

72 “
Tûş olunca gözlerim meftûnuñ oldum sâkiyâ
Aldı serden ᶜaklımı mecnûnuñ oldum sâkiyâ Gazel -.--/-.--/-.--/-.- 5 Dîger

73 “
Sâkiyâ beyhûde lâf urma ki bildim ben seni
Zahr ü bâtında ne ki var keşf idüp bildim seni Müfred -.--/-.--/-.--/-.- Müfrediyye

74 “
Mugâyir olma takdîre gözle Allâh’ı ey gâfil (vezin?)
Mukadder ne ise mutlak kabûl it ol aña katıl Müfred .---/.---/.---/.--- Dîger

75 “

Cân tayanmaz ger işitse âh u feryâdım benim
Kalmadı tende mecâlim zâr u efgânım benim
Hayret-efzâ mâcerâdır derd-i devrânım benim
Zulmet-i hicrânlarına tâb kalb-i sûzânım benim
Hâtime bulsa cihânda ᶜömr ü ikbâlim benim
Tâ-be-mahşer söylene bu nâm u nişânım benim

Müseddes -.--/-.--/-.--/-.- 5 Manzûme

76 “
Semᶜime yetişdi yine kûs-ı rıhletden sadâ
Hem-demimden rûhumı devrân hemân kıldı cüdâ Müfred -.--/-.--/-.--/-.- Müfrediyye

43/
77 “

Âh idüp derd-i derûndan ᶜaşkı ifşâ eyledim
ᶜÂlem iñler hâlime gördüm sadâ gûş eyledim Gazel -.--/-.--/-.--/-.- 5 Manzûme

78 “
Servi boylum kim yetişdirdi seni böyle şikâr
Olduguñ perverde-i âgûş-ı ᶜâlem âşikâr Gazel -.--/-.--/-.--/-.- 5 Dîger

79 “
Bilmeznem ol dem kimiñ ben ᶜâşık-ı dîvânesi
Bülbül-i şeydâya beñzer âh dil-i efgânesi Gazel -.--/-.--/-.--/-.- 5 Dîger

80 “
Kısmetim oldı tamâm dir şehr-i vîrân elvedâᶜ
Bâkî kalsun bâkî kalan yâr-ı vârım elvedâᶜ Gazel -.--/-.--/-.--/-.- 5 Nutk

Diyarbakır: Âlimler, Ârifler, Edîpler

168

81 “
Açdı yine ol sîne-i sûzânımı bu şeb
Kan aglamaya başladı hasretle göñül hep Gazel --./-.-./-.-./-.- 5 Dîger

82 “
Meyl itme saña söyledim bu fiᶜl-i kabîhe
Efsâne degildir sezâ ol hâl-i fazîhe Gazel --./.--./.--./.-- 5 Dîger

44/
83 Sırrî Hanım

Ferâgat gelmişem fânî cihândan hasm-ı cânândır
Ne bilsün mihribânlık resmin ol kim asl-ı nâ-dândır
Felek dil-hâhım üzre dönmedi bir genc-i devrândır
Nihâl-i nâzenînimden cüdâ hâlim perîşândır
Benim göñlüm kızıl gül goncesi-veş toptolu kandır
Açılmak ihtiyâr itmez meger yüz biñ bahâr olsa

Müseddes .---/.---/.---/.--- 7 Gazel-i Sırrî
Hanım

45/
84 ᶜAvnî

Makarr-ı nûr-ı aᶜzam dil-güşâ-yı bî-bahâdır bu
Menâm-ı server-i ᶜâlem der-i ehl-i recâdır bu
O yola ilticâ kıl melce-i şâh]u[gedâdır bu
Sakın terk-i edebden kûy-ı mahbûb-ı Hudâ’dır bu

Nazar-gâh-ı ilâhîdir makâm-ı Mustafa’dır bu

Tahmîs-i
Gazel-i
Nâbî

.---/.---/.---/.--- 5 Tahmîs-i
Nâbî

85 “

Yananım yok
Cigerden yananım yok
Kısmet Hudâ’dan kalkdı
“Gel gitme” diyenim yok

Mâniᶜ Mâniᶜ

86 “

Taglar tagımdır benim
Gam ortagımdır benim
Kınamayın ahbâblar
Harâb çagımdır benim14

Mâniᶜ 7 Mâniᶜ

87 “

Gülen ayda
Gül çıkar gülen ayda
Gel sarılup yatalım
Göñülde gülen ayda

Mâniᶜ 7 Mâniᶜ

88 “

Taglar tagladı beni
Gören agladı beni
Aglama benim anam
Togmamışdıñ say beni15

Mâniᶜ 7 Mâniᶜ

89 “

İşte geldim Kemâh’dan
Öldüm kan aglamahdan
Bâgda bayrak kalmadı
Yârime baglamahdan

Mâniᶜ 7 Mâniᶜ

90 “

Güne düşdüm
Göñülden güne düşdüm
Gidiñ diyiñ o yâre
Didigi güne düşdüm

Mâniᶜ 7 Mâniᶜ

91 “

Yüz anahtâr
Yüz gelir yüz anahtâr
Göñlüm evi kitlidir
Açmaz kilid yüz anahtâr

Mâniᶜ 7 Mâniᶜ

92 “

Yâ Hû dirler
Bir kuş var “yâ hû” dirler
Benim başıma gelen
“Görmedim yâhu” dirler

Mâniᶜ 7 Mâniᶜ

14 Güldoğan 2011, 157/367. (Yayın tarihinden sonra gelen ilk rakam sayfa, ikincisi ise şiir numarasıdır.)
15 Güldoğan 2011, 157/368.

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

169

93 Neccârzâde
Rızâ

Firdevs-i hakâyık gülidir rûy-ı Muhammed
Gül-zâr-ı İrem sünbülidir mûy-ı Muhammed Gazel --./.--./.--./.-- 5

46/
94 Nigâhî

Usandım el-emân yâ Rab meded cevr ü cefâlardan
Ne dostumdan vefâ gördüm ne şefkat akrubâlardan
Ne kesret göñlüme geldi ayırdı âşinâlardan
ᶜAtâ senden ola yâ Rab ve himmet evliyâlardan
Benim baht-ı siyâhımdan mıdır bilmem neler çekdim
Degil bir kimseden öz kendi dostumdan keder çekdim

Müseddes .---/.---/.---/.--- 4 Gazel-i
Nigâhî

95 Abdurrahman
ᶜAvnî

Yârin giydigi yeşil ile al olur
Güneş urar mâh cemâli ay olur
Rakîb sanma o yâr saña mayl’olur
Yâr benimdir elimde fermânım var

Maya 7 Maya

96 “

Kürd iken(?) şivân oldum
Dost iken düşmân oldum
Eller sevdi şâd oldı
Ben sevdim pîşmân oldum

Mâniᶜ 7 Mâniᶜ

97 “

Vatânımdan düşdüm ırak
Derûnumda vardır firâk
Bu hasretler neme gerek
Yanarım gurbet illerde

Mâniᶜ 8 Mâniᶜ

98 “

Sılâmdan hiç haber gelmez
Benim hâlim kimse bilmez
Garîb kuluñ yüzi gülmez
Yanarım gurbet illerde

Mâniᶜ 8 Mâniᶜ

99 “

Tecellî böyle ezelî
Varup Hak bilür emeli
Gece gündüz aglamalı
Yanarım gurbet illerde

Mâniᶜ 8 Mâniᶜ

100 “

Arayanım yok soranım yok
Şu kalbimde merâkım çok
Hiçbir tesellî virenim yok
Yanarım gurbet illerde

Mâniᶜ 8 Mâniᶜ

101 “

Felek mülk ü dînârımdan
Cüdâ kıldı beni şimdi
Aramızda taglar kaldı
Uzakdan merhabâ şimdi

Mâniᶜ 8 Mâniᶜ

102 “

İçerim acı tütün
Sözüm sıdkını bütün
Gel seniñle sarılalım
Çatlasın ᶜâlem bütün

Mâniᶜ 8 Mâniᶜ

103 “

Derdi yâre derdi yâre
Söyleyiñ derdi yâre
Cefâ câna kâr itdi
Söyleyiñ derdi yâre

Mâniᶜ 8 Mâniᶜ

104 “

Agaçda hurma yârim
Saçları sırma yârim
Ben burda kan aglarım
Hâtırım kırma yârim

Mâniᶜ 8 Mâniᶜ

47/
105 “

Taşıñ karasını gör
Bagrıñ yarasını gör
Ben saña yâr olmazam
Başıñ çâresini gör

Mâniᶜ 8 Mâniᶜ

Diyarbakır: Âlimler, Ârifler, Edîpler

170

106 “

Belinde kemeriyem
Gül yüzüñ esîriyem
ᶜÂlem senden yüz çevirse
Ben senden döner miyem

Mâniᶜ 8 Dîger Cevâb

107 “

Sahn-ı habbâl/cemâldir gülüm
Gamzeñ kadehdir gülüm
Bülbüller figân eyler
Uyan ᶜömürdür gülüm

Mâniᶜ 8 Dîger

108 “

Gül ekdim talan oldı
Yâr sözüm yalan oldı
Ben yârimden ayrıldım
Bir kâfir sebeb oldı

Mâniᶜ 8 Dîger

109 “

Güli ezdim taş ile
Yâri sevdim nâz ile
Beni yârdan ayıran
ᶜÖmri geçsün yas ile

Mâniᶜ 8 Mâniᶜ

110 “

Karanfil kıska ile
Yâr gelir safâ ile
Beni yardan ayıran
Cân virsün cefâ ile

Mâniᶜ 8 Mâniᶜ

111 “

Humâr gözlüm ha cân bu cân tezedir
Seni virmem ne dünyâya ne mâle
Dünyâ şems ü kamer olsa nâmerdim
Senden özge bakar olsam cemâle

Maya 11 Mâniᶜ

112 “

Dost bâgında ne bülbülem ne gülem
Felek koymaz ne şâd olam ne gülem
ᶜÂlem bilir öz saᶜdımla degilem
Mecbûrım bir bu cihânda aglaram16

Maya 12 Mâniᶜ

113 “

Siyâh zülfüñ şâh mâr olmuş mâr olmuş
Sultânı gör yanagına zâr olmuş
Kâdir Mevlâm kudretinden yaratmış
Kaşlar hilâl yüzi fettân bel ince

Maya 11 Mâniᶜ

114 “

Bahâr olur yeşillenür bu bâglar
Bu sahrâlar]bu[çimenler bu bâglar
Hiç bilmenem dünyâ ᶜâlem ne aglar
Ben aglarım nâzlı yârdan ayrıldım17

Maya 11 Mâniᶜ

115 “

ᶜÂşıkınam uzak atma taşımı
Gözümden akıtdı kanlı yaşımı
Koy kessünler sîneñ üzre başımı
Aksun kanım turunç mihek üstine18

Maya 11 Mâniᶜ

116 “

İki taşıñ mâbeyninde kalmışam
Bülbül gibi taldan tala konmuşam
Ne gün görmüş ne de murâd almışam
Hemân benim bahtı kara aglaram19

Maya 11 Mâniᶜ

117 “

Yazan kâtib kara yazmış yazımı
Derdden gamdan açabilmem gözümi
Kadir mevlâm güldürmemiş yüzümi
Şaşdım kaldım hangi yoldan gideyim20

Maya 11 Mâniᶜ

16 Güldoğan 2011, 204/49.
17 Güldoğan 2011, 202/22.
18 Güldoğan 2011, 202/ 15.
19 Güldoğan 2011, 206/76.
20 Güldoğan 2011, 208/109.

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

171

118 “

Sahrâ oldı hâb-ı nâra uyandım
Yârim açdım al kanıma boyandım
Küçüklükden her bir cevreñ tayandım Maya 11 Mâniᶜ

119 “

Güle nâz
Bülbül ider güle nâz
Bülbül ol seniñ olsun
Yeter itdiñ güle nâz
Girdim gül bahçasına
Aglayan çok gülen az

Mâniᶜ 11 Mâniᶜ

120 “

Gül talına
Sarılmış gül talına
Yine bezm var gelmezem
Meger ᶜömrüm dolına

Mâniᶜ 11 Mâniᶜ

48/
121 “

Harâret kapladı yandı cigerim âh nedendir bu
Vücûdum lerze-nâk hem âh-ı efvâhım nedendir bu Gazel .---/.---/.---/.--- 5 Manzûme

122 “
Yine oldı göñül memlû gam-ı cânânla nâlândır
Nihâl-i nev-resîde hâl-i hulyâsıyla nâlândır Gazel .---/.---/.---/.--- 5 Dîger

123 “
Yine aglatdıñ ᶜaşkıñla gel insâf it be hey zâlim
Mürüvvet merhamet ihsânıña şâyestedir hâlim Gazel .---/.---/.---/.--- 5 Dîger

124 “
Katı ᶜOsmânlıyız biz cân viririz biz diyenler
Bu gün meydâna çıksun cân u dilden söyleyenler Kasîde .---/.---/.---/.-- 14 Manzûme

49/
125 “

Bu gün ol rûz-ı pür-feyz cilvesi şâh-ı milletdir
Üçünci devre-i sâle zehî gâlî saᶜâdetdir Kasîde .---/.---/.---/.--- 13

Cülûs-ı
hümâyûna

müsâdif rûz-ı
pür-feyzinde
tanzîm idilen

şiᶜr

126 “
Müheyyâ murg-ı seher gül goncaya râm olmaga
İştiyâkla intizârı bâga tezce varmaga Müfred .---/.---/.---/.---

-.--/-.--/-.--/-.-? Müfrediyye

127 “
Hatt-ı zerrînle müzeyyen dil-rübânıñ nâmesi
Zîver-i Rüstem olunca cân-fezânıñ nâmesi Gazel -.--/-.--/-.--/-.- 6 Manzûme

128 “
Mey-i nâbı dest-i yârdan nûş iden mestâneler
Bezm-i meyde serd idilür lâ-cerem efsâneler Gazel -.--/-.--/-.--/-.- 5 Dîger

129 “
Yine bir yeᵓs ü firkat göñlümi zîr ü zeber itdi
Katı bî-hûş u hâmûş cân u dilden bî-haber itdi Gazel .---/.---/.---/.--- 5 Dîger

50/
130 “

Geliñ mestâne-i ᶜaşk aglayıñ rûz-ı bahârdır bu
Göñüller sel gibi çaglar zehî bir rûzgârdır bu Gazel .---/.---/.---/.--- 5 Manzûme

131 “
Diñlemem lâf söyleme bak nev-nihâlim yok mıdur
Dîdeler tenvîr ider bak dahi âlâm yok mıdur Gazel -.--/-.--/-.--/-.- 5 Dîger

132 “
Kızıl elmaya beñzer ruhları bir nâzenînim var
Mürüvvet merhamet itmez baña âh u enînim var Gazel .---/.---/.---/.--- 5

133 “
ᶜÂşıkı hayrân ider bir nev-civânım var benim
Ruhlarında dâne-i ᶜanber nihânım var benim Gazel -.--/-.--/-.--/-.- 10 Bu Dahi

51/
134 “

Firkat-i vuslat-ı cânânla hakîr itdi felek
İktizâ-yı kadere sevk-i şetîm itdi felek -.--/-.--/-.--/-.- 6 Bu Dahi

135 “
Beni cândan usandırdı o zâlimde mürüvvet yok
Hayâtım mahv olup gitdi dil-i nâlânda kudret yok Gazel .---/.---/.---/.--- 5 Bu Dahi

136 “
Yeñi bir ᶜaşk u sevdâya tutuldum âh u zârım var
Yeter aglatdıñ ey kâfir gamıñla eşk-bârım var Gazel .---/.---/.---/.--- 6 Manzûme

Diyarbakır: Âlimler, Ârifler, Edîpler

172

137 “

Yâdigâr olmak içün yazdım seni hıfz eylesün
Her nazar kıldıkça nutkı ᶜAvnî’yi yâd eylesün
Ol emânet nezd-vârımda eyâ mazrûf-ı zarf
Tâ görüşmek bizlere Allâh müyesser eylesün

Kıtᶜa -.--/-.--/-.--/-.-

Bir ahbâba
yazılan

mektûb zarfı
üzerine

52/
138 “

Gelmedi zamânı zevkiñ
Döndür elde câmı sâkî
Dilde safâ-yı şevkiñ
Sun bize bâdeyi sâkî

Şarkı -.--/-.-- Şarkî

139 “

Nefᶜ-i zâtıñ çün binâ-yı yâri tahrîb eyleme
Olsa da taksîri şâyed ᶜafva mazhar kıl anı
….na ragbet idüp agyârına lutf eyleme
Şart-ı yârân böyledir tevbîhle tebᶜîd kıl anı

Kıtᶜa -.--/-.--/-.--/-.- Bir ahbâba
hitâbe

140 “
Sakın terk it şu ahvâliñ hazer kıl intizârımdan
Beni mahrûm bırakdı şîr-i etvârıñ şikârımdan Gazel .---/.---/.---/.--- 6 Nutk

53/
141 “

Karîb oldı ecel ᶜömrüm gider vaktiñ tamâm itdi
Vedâlar ey ahibbâ ᶜömrümüñ soñ günleri yetdi Gazel .---/.---/.---/.--- 6 Te-Dal-Ye

Sonuç
Diyarbakırlı Abdüssettar Hayati Avşar’ın kitapları arasındayken bir

şekilde fotokopisi elimize geçen, aslına ise ulaşamadığımız bu mecmuayla
daha önce kendisi ve şiirleri hakkında kaynaklarda bilgi bulunmayan
Abdurrahman Avnî ve onun şiirleri gün yüzüne çıkmış bulunmaktadır. İçinde şiir
mecmualarının genel karakteri olan manzum, mensur bazı yazıları da barındıran
bu mecmuada mürettip, Sırrî Hanım, Neccarzâde Şeyh Rıza ile Nigâhî’nin birer
şiiri dışında neredeyse kendisininkinden başka bir şiire yer vermemiştir. Yani
eser bir yönüyle Diyarbakırlı Abdurrahman Avnî’nin şiirlerini ihtiva eden bir
mecmua niteliğindedir. Bu mecmua, Diyarbakırlı şairlere yeni bir şair eklemesi
yanında, Abdurrahman Avnî’nin Nâbî’nin “Sakın terk-i edebden...” diye
başlayan meşhur gazelini tahmisi ve ulaşabildiğimiz kaynaklarda bulunmayan
yeni “mani” ve “maya”ları ihtiva etmesiyle de önem taşımaktadır. Birçok şairin
divanını bir arada bulunduran mecmua-i devâvinlerin neşriyle bilinmeyen
şairler ve divanlar gün yüzüne çıktığı gibi bu mecmuayla da yeni bir şair ve
divançesi gün yüzüne çıkmış bulunmaktadır. Mecmualar yayımlandıkça umarız
edebiyat tarihlerindeki bir takım bilgiler genişleyip güncellenecek ve daha önce
duyulmamış şairler de edebiyat tarihimizde hak ettiği yeri alacaktır.

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

173

Kaynaklar
Adak, Abdurrahman, Ali Emiri’nin Gözüyle Diyarbakırlı Şairler, İstanbul 2012.

Ali Emîrî, Tezkire-i Şuara-yı Âmid, (haz.İdris Kadıoğlu), Ankara 2014.

Ali Emîrî Efendi, Esâmî-i Şu’arâ-yı Âmid, (haz. Galip Güner-Nurhan Güner),
Ankara 2003.

Artun, Erman, Ansiklopedik Halkbilimi/Halk Edebiyatı Sözlüğü, Karahan
Yayınları, Adana 2014.

Aydemir, Yaşar, “Metin Neşrinde Mecmuaların Rolü ve Karşılaşılan
Problemler”, Turkish Studies, 2/3, 2007, 122-137.

Beysanoğlu, Şevket, Diyarbakırlı Fikir ve Sanat Adamları-2, İstanbul 1959.

Bilkan, Ali Fuat, Nâbî Dîvânı I-II, Milli Eğiti Bakanlığı Yayınları, Ankara 1997.

Ceyhan, Adem, “Ahmed Muhtar Bey’in ‘Şâir Hanımlarımız’ İsimli Eseri”,
Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, 8, 2000, 299-350.

Demirel, Şener, “16. Yüzyıl Divan Şairlerinden Mânî”, Fırat Üniversitesi Sos-
yal Bilimler Dergisi, 9, (1), 25-51, Elazığ 1999.

Diyarbekirli Nigâhî, Dîvân, (haz.A. Tanyıldız-M. U. Arslan), dby yayınevi,
İstanbul 2017.

Erten, Münir, Diyarbakır Ağzı, TDK Yayınları, Ankara 1994.

Gıynaş, Kamil Ali, “Şiir Mecmuaları Hakkında Yapılan Çalışmalar Bibliyog-
rafyası”, Selçuk Üniversitesi Edebiyat Fakültesi Dergisi, 2011, (25),
245-260.

Güldoğan, Vedat, Diyarbakır Kültürü, Ankara 2011.

İnal, İbnülemin Mahmut Kemal, Son Asır Türk Şairleri, 1, Dergâh Yayınları,
İstanbul 1988.

Kadıoğlu, İdris, Osmanlı Hânedânı Âşığı Ali Emîrî Efendi, Otobiyografi,
Cevâhirü’l-mülûk Mukaddimesi (İnceleme, Metinler, Dizin), Malatya
2008.

Korkusuz, M. Şefik, Osmanlı Arşiv Belgelerinde Diyarbekirli Devlet
Memurları, Toprak Kitap, İstanbul 2013.

Korkusuz, M. Şefik, Diyârbekirli Şâir Sırrî Hanım’ın Dîvânı, Kent Yayınları,
İstanbul 2005.

Diyarbakır: Âlimler, Ârifler, Edîpler

174

Kut, Günay, “Mecmualar”, Dergâh Türk Dili ve Edebiyatı Ansiklopedisi, VI,
İstanbul 1986.

Levend, Agâh Sırrı, Türk Edebiyatı Tarihi Giriş, Türk Tarih Kurumu Yayınları,
Ankara 1988.

Mermutlu, Mehmed Sait, “Nigâhî Divânçe’si-Metin-“, e-Şarkiyat İlmi
Araştırmalar Dergisi -www.e-sarkiyat.com- ISSN: 1308-9633 Sayı:VIII
Kasım 2012, 129-167.

Neccâr-zâde Mustafa Rıza (1679-1746) Dîvânı, Dâru’t-tıbaati’l-âmire, İstanbul
1262/1846.

Özdemir, Mehmet, “Neccâr-zâde Rızâ Dîvânı’nın Edisyon Kritiği” (Yüksek
Lisans Tezi), Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü,
1999.

Selçuk, Bahir-Bellibaş, Ahmet, “Millî Kütüphanede Kayıtlı 3692 Numaralı Şiir
Mecmuası”, Turkish Studies, 8/1, 2013, 485-524, Ankara.

Tuman, M. Nail, Tuhfe-i Nailî-II, 3013.

Uzun, Mustafa, “Mecmua”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, 28,
Ankara 2003.

https://mecmualar.tr.gg/MESTAP-Projesi-Hakk%26%23305%3Bnda.htm
(07.09.2018)

Bilinmeyen Bir Mecmua ve Diyarbakırlı Abdurrahman ᶜAvnî’nin Şiirleri

175

Diyarbakır: Âlimler, Ârifler, Edîpler

176

179

KLASİK ŞİİRİN HAZAN VAKTİNDE BİR İNLEYİŞ:
DİYARBAKIRLI BÂKÎ VE “NÂLE” İSİMLİ ŞİİR KİTABI

Ayşe Sağlam
Dicle Üniversitesi,

Ziya Gökalp Eğitim Fakültesi

Özet

1866 yılında Diyarbakır’da dünyaya gelen Abdulbâkî, şehrin sevilen
aydınlarındandır. Evrak kaleminde memur olarak çalışan, ayrıca askerî
rüşdiyede muallimlik yapan şair, dönemin Dicle ve Mücahit gazetelerinde
şiir ve makaleler yazar. Şiirlerinde Bâkî mahlasını kullanır. Klasik şiirin son
demlerini yaşadığı bir dönemde klasik tarzda yazmaya devam eden şair, 1311(
1893/1894) yılına kadar yazdığı şiirlerini “Nâle” ismini verdiği şiir kitabında
toplayarak bastırır. Takdirle karşılanan bu küçük kitaba, devrin tanınmış isimleri
tarafından takrizler yazılır. Bu çalışmada Diyarbakırlı Bâkî’nin “Nâle” isimli
şiir kitabı tanıtılacak ve eserin çeviriyazı metni verilecektir.

180

A TREMBLE IN THE TIME OF AUTUMN OF
CLASSICAL POETRY:

 BÂKÎ, WHO IS FROM DİYARBAKIR AND HİS POETRY
BOOK CALLED “NÂLE”

Abstract

Abdulbâkî who was born in 1866, Diyarbakır is one of the popular
intellectuals of city. The poet, working as a civil servant in registry and also
teaching school in military ottoman junior high school writes poems and articles
in Dicle and Mücahit newspapers of the term.In his poetry, his nickname is Bâkî.
The poet who continues to write in classical style in the last period of classical
poetry has printed his poetries that he writes until 1311(1893/1894) by collecting
in his poetry book called Nâle. This little book that is appreciated is written an
appreciation by the well known names of the term. In this study,poetry book
called Nale of Bâkî who is from Diyarbakır will be introduced and translated
writing text will be given.

181

Giriş

Son asır şairlerinden olan Bâkî, Mehmed Ali isimli bir zatın oğludur.
Tahminen 1282 (1866) senesinde Diyarbakır’da doğmuştur. Tahsilini
tamamladıktan sonra vilayet mektubi kalemine girmiş, bir müddet sonra evrak
kalemine nakledilmiştir. Son olarak askerî rüştiyede muallimlik yapmıştır.
Dicle ve Mücahit gazetelerinde şiirler ve makaleler yazmıştır. 1328 (1912)
senesinin eylül ayında vefat etmiştir. Ölümü, memlekette büyük bir üzüntüyle
karşılanmıştır. 1896 yılına kadar yazdığı şiirlerini Nâle isimli şiir kitabında
toplamış ve aynı yıl içinde bastırmıştır. Bir kısmı Dicle gazetesinde neşredilen
son şiirlerini ise Sabaha Karşı ismi altında kitap haline getirmiş fakat bastırma
fırsatı bulamadan vefat etmiştir (Beysanoğlu, 1997: 51).

Şairin edebî şahsiyetine dair kaynaklarda pek fazla bilgiye rastlanmaz
fakat Nâle’ye yazılan takrizlerden şairin edebî yönüyle ilgili bilgi edinmek
mümkündür. Kitapta ilk olarak Diyârbakır’ın tanınmış şairlerinden Lebîb
Efendi’nin torunu Subhuddîn Efendi’nin Arapça olarak kaleme aldığı takdim
ve takdir yazısına yer verilmiştir. Devrin meşhur edipleri arasında yer alan
Subhuddîn Efendi, kitabın Bâkî’nin nazım ve nesir sahasındaki maharetini
gösterdiğinden bahseder. Şairin fazilet ve meziyetlerini ortaya koyan bu kitabın
hikmetli şiirlerle donandığını ve adeta sihirli bir tarafı olduğunu ifade eder.

Takrizini manzum olarak kaleme alan şair Âgâh Bey, Bâkî’nin nazım
ve nesrinin belagatlı olduğu, nükteli sözlerinin beğenildiği, maharetli bir şair
olduğu değerlendirmelerini yapar:

Arta eksilmeye rûhum bu gibi nâleleriñ
Gün-be-gün kesb-i te‘âlî ede kadr u hüneriñ

Nazm u nesriñde begim böyle belâgat var iken

Mazhar-ı hüsn-pesendî olur her nükteveriñ

Matba‘-ı feyzde bir mevki‘-i ‘âlî tutarak

Bâkî kaldıkça cihân bâkî kala bu eseriñ

Diyarbakır: Âlimler, Ârifler, Edîpler

182

Manzum ve mensur olarak yazılan üçüncü takrizin sahibi şair Tal‘at
Bey’dir. Kitaptaki beyitlerin âhengine hayran kalan şair, Bâkî’nin hünerini ve
zekâvetini takdir eder. Kitapla ilgili şu beyitleri yazar:

Gülşen-i ma‘rifetiñ, bülbülü olmuş Nâleñ!
Âsmân-ı hünere mâhsın işte hâleñ.

Edecek bu eseriñ nâmını bâkî, Bâkî!
Ehl-i tab‘a olacak neş’e verir bir sâkî

Dil-i âgâha eser gösterecektir Nâle
Lâle üstünde verir zînet-i diğer jâle

Etmiş akrânıñ arasında meğer feyz-i Hudâ
Lutf-ı tab‘ ile şâ‘ir-i pâkize-edâ

Diyarbakır’ın önde gelen şairlerinden Mehmed Tevfîk Bey de manzum
mensur karışık bir takriz yazmıştır. Nâle’yi mükemmel ve beliğ bir eser olarak
değerlendiren Tevfik Bey, kitapla ilgili şu beyitleri yazar:

Nâleñ etti şâ‘irânıñ fikrini lebrîz-i şevk
Biñ yaşa ey Bâkî-i şîrîn-dem u mu‘ciz-beyân

Genç iken neşr eylediñ bir muntazam mecmû‘a kim

Etse şâyândır anı ehl-i ma‘ârif hırz-ı cân

Bâkî kaldıkça cihân bâkî kalır Nâleñ seniñ
Tâ ebed nâmıñ añar kıymet-şinâsân-ı zamân

Şîve-i tab‘ıñdaki ‘ulviyyeti takdîr için
‘Aczin izhâr eyliyor ta‘bîr bulmaktan zebân

Eserin emsalleri arasındaki üstünlüğüne dikkat çeken şair ve edip
Mustafa Şevket Efendi kitapla ilgili şu kıtayı yazar:

Bu eserle nâmıñı dünyâda bâkî eylediñ!
Haşr olunca Nâle-i şevk-âveriñ iñler durur

Hoşlanır ‘âlemde cidden böyle bir mecmû‘adan
Sen emîn ol kardeşim herkes okur, diñler durur

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

183

Kitaba takriz yazanların genel olarak öne çıkardıkları hususlar şairin
hikmetli, belagatlı, nükteli, ahenkli ve etkileyici söz söyleme kabiliyetine
sahip olmasıdır. Bâkî’nin genç yaşta emsallerini geride bırakan böyle güzel
bir eser ortaya koymuş olması da onun bu sahadaki kabiliyetine delildir. Bâkî,
gençlik döneminde yazdığı şiirlerden müteşekkil olan bu kitabı, yeni doğan
bebeklerin ağlayışlarına benzettiği için eserine Nâle adını vermiştir. Gerek
şairin kendisinin gerekse kitaba takriz yazanların kitabın nazım ve nesir karışık
yazıldığından söz etmeleri biraz düşündürücüdür. Çünkü baştaki takrizler ve
mukaddime dışında kitapta mensur bir bölüme yer verilmemiştir. Bu ifadeler
Bâkî’nin eserinde sözünü ettiği bu mensur bölümleri baskı öncesi acele olarak
çıkarmış olabileceğini düşündürür. Öyle ki mukaddime ve takrizlerde yapılması
gereken bu düzeltmeler şairin dikkatinden kaçmış olabilir.

Nâle’nin Tanıtılması
Kitapta 24’ü gazel olmak üzere toplam 34 şiir bulunur. Kitap, mesnevi

nazım şekliyle yazılmış bir tevhit manzumesi ile başlar. Bunu isti‘tâf başlıklı
bir müseddes terkîb takip eder. Şiirin başlığı münacaat izlenimi uyandırsa
da manzume şairin sevgilisine yakarışlarını ihtiva eder. Musammatların
yer aldığı bu giriş bölümünde üç murabba ve bir şarkıya yer verilir. Ayrıca
Muallim Naci’nin “habîr” redifli gazelinin terbi‘i, “etmede” ve “âbıdır”
redifli gazellerinin tahmisi ve Said Paşa’nın “bize” redifli gazelinin tahmisi
de bu bölümde bulunur. Murabbaların genelinin kafiye düzeni, mevcut kafiye
düzenleriyle uyumlu değildir. Kitaptaki gazellerin 7’si Muallim Naci’nin, 1’i
Nigar Hanım’ın, 1’i de Fuzûlî’nin gazeline nazire olarak yazılmıştır. Kitaptaki
şiirlerin tamamı aruz kalıbında yazılmıştır. Noktalama işaretlerinin kullanıldığı
kitapta yer yer âyet ve hadis iktibaslarına da rastlanır.

Nâle’deki şiirlerin büyük çoğunluğu âşıkâne söylenmiştir. Bâkî, kitabın
genelinde sevgilisine olan bağlılığını, aşktaki sadakatini, aşktan kaynaklı
acılarını dile getirir. Bu tarz şiirlerin genelinde klasik şiir tarzına bağlı bir
anlatım yolunu seçmiştir. Gerek sevgilinin gerek âşığın gerekse aşkın hikâyesi
diğer şairlerin divanlarındakinden pek farklı değildir.

 Kitapta dikkat çeken ikinci konu ilimdir. Sa‘y başlığını taşıyan şiirde şair,
okuyucuyu çalışmaya, ilimle meşgul olmaya teşvik eder. Özellikle de gençler
üzerinde tahşidat yapar. Gençlik döneminin ehemmiyetine ve mekteplerin
sayıca çokluğuna dikkat çekerek böyle bir devirde cahil kalmayı ayıp olarak
nitelendirir. Abdülhamid Han’ın eğitime verdiği öneme ve açtığı okullara

Diyarbakır: Âlimler, Ârifler, Edîpler

184

da dikkat çeken şair, okuyucuda ilme rağbet arzusu uyandırmak ister. Nigâr
Hanım’ın şiirine nazire olarak yazdığı gazelde de okuyucuyu ilim tahsiline
yönlendirerek marifet sahipleriyle zaman geçirmeyi telkin eder. Muallim
Nacî’nin “anlamadan” redifli gazeline nazire olarak söylediği şiirde hakimane
bir tavır takınan şair, münazara adabı üzerinde durur.

Kitapta yer verilen bir diğer konu dindir. Kitabın başında yer alan
tevhitte dinî konulara temas edilmiştir. Bu bölümde Allah’ın kâinatta tecelli
eden kudret mucizelerine dikkat çekilmiştir. Dünya’nın geçiciliği, Allah’ın baki
oluşu, geçici dünyaya aldanmayıp sonsuz olan ahiret için çalışmak gerektiği
gibi konular üzerinde durulmuştur.

 NÂLE
 (Çeviri Yazı Metin) [13]

Tevhîd
mefûlü mefâilün feûlün

1 Ey muhteri‘-i sipihr-i devvâr
 Ey mübdi‘-i sâbitât u seyyâr

2 Hikmetleriñe cihân hayrân
 Her zerrede varlığıñ nümâyân

3 Âdem diye gelmişiz vücûda
 Geldik niye ‘âlem-i şuhûda

4 İnkâr olunur mu sırr-ı Sübhân
 Olsun mu ziyâ-i şems pinhân

5 Kudretleriñe bakınca insân

 Takdîsiñe hep olur şitâbân

6 San‘atlarınıñ hudûdu yoktur]14]

 Hikmetleriniñ delîli çoktur

7 Ecrâm-ı bülend-âsmânı
 Şemsi kameri bütün cihânı

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

185

8 Halk eyledi san‘atıyla Yezdân
 Yok sun‘una hiç hadd u pâyân

9 İnkârına hiç gider mi ‘âkıl
 Vicdân buña hiç olur mu kâ’il

10 Yoktan yaratıp nehâr u leyli

 ‘Âlemlere eyledi tecellî

11 Biñler ile halk olan melekler

 Hayret-dih-i ‘akl olan felekler

12 Gülzârda nağme-senc murgân
 Kuhsârlar üzre vahşî hayvân

13 Gülşende nazar-rübâ çiçekler
 Deryâda da lâ-yu‘ad semekler

14 Güller ile goncalar semenler]15]

 Kudret ile mevc uran çemenler

15 Bürhân-ı ‘ulüvv-i şân değil mi

 Hep vahdetine nişân değil mi

16 Manzûr-ı nigâh olan bu âsâr

 ‘Ulviyyet-i şânıñ eyler izhâr

17 Yüksekle ayıttı mihri meyyâl

 Envârını hâke etti inzâl

18 Ettikçe sanâyi‘den tefekkür

 Endîşeye kayd urur tahayyür

19 ‘Aşkıñla ilâhî hâzı‘ım ben

 Şevkiñle ilâhî hâşi‘im ben

Diyarbakır: Âlimler, Ârifler, Edîpler

186

20 ‘Afv et beni ey Rahîm u Erham
 Ettimse de biñ hatâ-yı a‘zam

21 Her çend günehlerim büyüktür

 Gufrânıña karşı pek küçüktür

22 Mahv et anı mahz u rahmetinle]16]

 Lutf u kerem u ‘inâyetiñle

23 Bir mezra‘adır bu köhne ‘âlem

 Bâkî kalacak mı anda âdem

24 Mefkûd olacak bütün bu âsâr

 Göklerde ve yerde her ne kim var

25 Kün emriyle halk eden cihânı
 Âhir edecektir anı fânî

26 Bâkî kalacak yine O’dur O
 Hâlî kalacak cihânda her sû

27 Aldanma hayât-ı müste‘âra

 Dil verme cihân-ı bî-karâra

28 Çün makbere âherî seferdir
 Ârâmgehiñ siyâh yerdir

29 Et şimdiden ol yeri münevver
 Kendi yerine çerâğ gönder

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

187

İsti‘tâf [17]

mefûlü mefâilün feûlün
1 Ey pertev-i hâver-i melâhat
 Oldum elemiñle zâr u giryân
 Allah için et biraz ‘inâyet

 Hasretle dil olmasın perîşân
 Gel gel baña vuslatıñ ‘ayân et

 Cevriñle de soñra imtihân et

2 Kaldır yetişir bu resm-i nâzı
 Olmakta füzûn gam u melâlim

 ‘Aşkıñ baña ettirir niyâzı
 Efsûs değişti eski hâlim
 Yâ Rab bu ne ‘aşk-ı şu‘le-efrûz
 Yâ Rab bu ne ‘aşk-ı hânmân-sûz

3 Sensiz buralarda ey melek-zâd
 Bî-çâre göñül karâr eder mi

 Lutf u keremiñle eyleseñ şâd]18]

 Âvâre dil âh u zâr eder mi

 Sen olmasañ ey enîs-i cânım
 Hasretle geçer bütün zamânım

4 Nûrlar saçıyor cihâna hüsnüñ
 Gördüm anı müstenîriñ oldum
 Yaktı beni ‘âşıkâne hüsnüñ
 Sevdim severek esîriñ oldum
 Artık yetişir mürüvvet eyle
 Bâkî kuluña ‘inâyet eyle

5 Sevdâñ baña bak ne hâl verdi
 Rahm eyle ki kalmadı tüvânım
 Biñ türlü gam u melâl verdi
 Lutf eyle ki yandı cism u cânım
 Firkat ne yaman belâ-yı cândır
 Dûçâr olanıñ işi figândır

Diyarbakır: Âlimler, Ârifler, Edîpler

188

 Sa‘y [19]
 fâilâtün fâilâtün fâilün
1 Eyleyip ‘ilmi telakkî sa‘y ediñ
 Eyleyiñ dâ’im terakkî sa‘y ediñ
 İsteyiñ tevfîk-i Hakk’ı sa‘y ediñ
 Sa‘yden olmaz tevakkî sa‘y ediñ

2 Utlubû emri ile ‘âmil oluñ
 Cehd ü ikdâm eyleyip kâmil oluñ
 De’b-i ‘ilmi öğrenip fâzıl oluñ
 Ey ciğer-pârelerim ‘âkıl oluñ

3 Şâb iken sa‘y etmeli rûz u leyâl

 ‘Avdet etmez böyle bir kıymetli hâl
 Dâ’imâ siz eyleyiñ kesb-i kemâl

 Dü-cihânda olasız âsûde-hâl

4 Gördüñüz mü böyle bir devr-i celîl
 Başka ‘asr olsun mu bu ‘asra ‘adîl
 İşte mektepler aña şânlı delil]20]

 ‘Aybdır câhil kalıp olmak zelîl

5 Siyyemâ sultânımız şâh-ı cihân
 Ya‘nî Hân ‘Abdu’l-Hamîd-i kâmrân
 Verdi mekteplerle mülke ferr u şân
 Sâyesinde buldu ‘âlem tâze cân

 Heyhât!
 mefûlü mefâilün feûlün
1 Yokken hevesim hevâ-yı ‘aşka
 Hîç bakmaz iken safâ-yı ‘aşka
 Düştüm güzelim belâ-yı ‘aşka
 Bilmem bu ne yâdigâr, heyhât!

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

189

2 Nâzik duruşuñ ne rûh-perver
 Yan yan bakışıñ da rikkat-âver
 Âgûşuma gel a nâzlı dilber
 Eyle beni bahtiyâr heyhât!

3 Bak bak ne bakıştır Allah Allah]21]

 Değmez mi hemân bu hâle biñ âh
 Ayrılsa eğer gözümden ol mâh
 Tutsun mu göñül karâr heyhât!

4 Oldum yine ben esîr-i hasret
 Yandırdı beni bu nâr-ı firkat

 Bilmem nere eyledi ‘azîmet
 Ol yâr-ı vefâ-şi‘âr heyhât!

5 Heyhâtıma gel de ver nihâyet
 Oldum yetişir enîs-i kasvet
 Lâyık mı ey âftâb-ı behcet
 Yansın dil-i bî-medâr heyhât!

6 Ey şûh-ı latîf u mâh-peyker
 Ey şîveli sarı saçlı dilber
 Hâtırda mı der idiñ o demler
 Gel olma melûl u zâr heyhât!

 Şâ‘ir-i mu‘ciz-dem ‘atûfetli Mahmûd Ekrem Bey

 Efendi Hazretleriniñ -sözde- manzume-i şâ‘irâneleridir [22]

 Nazîre

 Niçin? Neden?
 mefâilün feilâtün mefâilün feilün
1 Görünce rûyuñu dil oldu giryebâr -niçin?

 Ruhuñda böyle letâfetli âb u tâb -neden?

 Görünmeyince saña eyler intizâr -niçin?

 Tesâdüf ettiği demde çeker ‘azâb -neden?

Diyarbakır: Âlimler, Ârifler, Edîpler

190

2 Huzûr u râhatı kayb etti dil gıyâbıñdan
 Gözümde güller olur firkatiñde hâr -niçin?

 Safâ-yı tab‘ bulurken göñül hitâbıñdan
 Niçin yine edemez terk-i ızdırâb -neden?

3 Seni görünce benim râhatım hemân gidiyor
 Amân ne oldu yine eylediñ firâr -niçin?

 Huzûruñ ey peri şâd etmeden yine ediyor
 Belâ-yı firkat u mihnet beni harâb -neden?

4 Nigâh-ı lutfa sezâ kıl dil-i mihen-bârı]23]

 Ediyorsuñ anı mehcûr u dâğdâr -niçin?

 Harîm-i bezm-i visâle alırken ağyârı
 Kadîmi ‘âşık-ı zârıñdan ictinâb -neden?

5 Hemîşe ‘âşıka olmuşsun ey melek-peyker
 Yazık yazık sitem etmekte nâmdâr -niçin?

 Neden bu rütbe cefâ etmiyorsuñ ey dilber
 Sitem-keşânı visâliñle kâmyâb -neden?

 Gördüm
 mefûlü mefâilün feûlün
1 Bir dilber-i cân-şikâr gördüm
 Baktı yüzüme tebessüm etti

 Hayfâ ki karârım aldı gitti
 Bî-çâre dili nizâr gördüm

2 Baktım aña eyledi ‘itâb

 Yandırdı beni o nâr-ı hayret]24]

 Birdenbire eyledim cesâret
 Bu vechile eyledim hitâb:

3 Ey şûh-ı latîf u cân-şikârım
 Lutf eyle de etme kalbi mahzûn
 Yoksa olurum misâl-i Mecnûn
 ‘Aşkıñla seniñ a gül-‘izârım

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

191

4 Bak oldu o gül-‘izâr mefkûd
 Koydu beni böyle hâr içinde
 Kaldım gam-ı cân-güdâz içinde
 Dönmez mi geri o ân Mes‘ûd

 Diyârbekirli edîb-i şehîr Sa‘îd Paşa

 merhûmuñ bir gazel-i ‘âlîlerini tahmîs
 fâilâtün fâilâtün fâilâtün fâilün
1 Künc-i gamda mûnis-i dil âh u zârîdir bize
 ‘Aşkı tezyîd eylemek bî-ihtiyârîdir bize]25]

 Âh u feryâd ettiren hep intizârîdir bize
 ‘Aşk ile âlüfte olmak ıztırârîdir bize

 Tâ ezel takdîr-i Mevlâ böyle cârîdir bize

2 Eşkimi döktürse ger kahr eyleyip kanım gibi
 Etse de tahrîb cismim kalb-i vîrânım gibi
 Sırr-ı ‘aşkı eylemem izhâr efgânım gibi
 Penbelerle saklarım sînemde öz cânım gibi
 Dâğ-ı dil bir lâle-haddiñ yâdigârıdır bize

3 Yansa da pervâne etmez terk-i ülfet nâr ile
 Gül dururken ‘andelîb ünsiyet etmez hâr ile
 Sevmedim, sevmem yine ben sohbeti ağyâr ile
 Rûhumuzda ittihâd-ı ma‘nevî var yâr ile
 Cismimiz sûrette emr-i i‘tibârîdir bize

4 Çok zamândır ‘âşık-ı nûr-ı cemâliñdir göñül
 Etmesin mi âhlar meftûn-ı hâliñdir göñül
 Sevdiğim rahm eyle müştâk-ı visâliñdir göñül
 Dâğdâr-ı âteş-i ruhsâr-ı âliñdir gönül [26]

 Sâha-i dil bâğ-ı ‘aşkıñ lâle-zârıdır bize

5 Her ne deñli olsa da ol yâr ‘âşıktan ba‘îd
 Eylemez Bâkî visâlinden yine kat‘-ı ümîd
 Feyz-i Hak âyîne-i tab‘ımda olmuştur bedîd
 Halleden her müşkili tevfîk-i Hak’tır ey Sa‘îd

 Bu güşâyiş muktezâ-yı lutf-ı Bârîdir bize

Diyarbakır: Âlimler, Ârifler, Edîpler

192

 Tahmîs-i Gazel-i Mu‘allim Nâcî
 fâilâtün fâilâtün fâilâtün fâilün
1 Hasretiñle ‘âşıkıñ çâk-ı girîbân etmede
 Âteş-i dil-sûz-ı vuslat cismi sûzân etmede
 Vasla ermişken yine dil âh u efgân etmede
 Âteş-i dil sîneyi sûzân u vîrân etmede

 Habs olunmuş yıldırım bir beyte cevlân etmede

2 Şâhrâh-ı ‘aşkta kâmil benim kim muttasıl
 ‘Aşktan ‘âlem beni ta‘n eylese olmam hacîl]27]

 Cennet-i dîdâr-ı yârı görmeyen âdem değil
 Bir şehiñ endîşe-i kahrıyla lerzândır ki dil
 Titretir biñ kalbi bir tehzîz-i müjgân etmede

3 Tâb-ı zülfüyle perîşân rûzgârım öyle kim

 Firkat-i cânân ile zâr u nizârım öyle kim

 Kûşe-i mihnette her şeb nâle-kârım öyle kim

 Cünbüş-i zülfüyle meslûbu’l-karârım öyle kim
 Şûrişim mecnûn-ı mâder-zâdı hayrân etmede

4 Lutf ile evvel o mest-i nâz göñlüm celb edip
 Eyledi rüsvâ beni âhir karârım selb edip
 Koymadı kalbimde râhat vaslı hicre kalb edip
 Ben dedikçe istitâr et ihtiyârım selb edip
 ‘Aşk kendi kendini nâlemle i‘lân etmede

5 Belki ol meh-rû görür şâyeste bir şeb vuslatın
 Her zamân çekmekteyim bâr-ı belâ-yı firkatin

 Oldu mağlûb-ı hevâ terk etti Bâkî râhatın]28]

 Beyt-i Nâcî’den perîşân et şu gam cem‘iyyetin
 Ferd iseñ ey ‘aşk cem‘iyyet perîşân etmede

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

193

 Hazret-i Mu‘allimiñ bir gazel-i ‘âlîlerini tahmîs
 fâilâtün fâilâtün fâilâtün fâilün
1 ‘Âleme revnak veren ruhsârıñ âb u tâbıdır
 Lebleriñ bâğ-ı melâhat gonce-i sîr-âbıdır
 Şu‘le-i rûyuñ şebistân-ı safâ mehtâbıdır
 Bâb-ı ihsânıñ girilmez bir celâlet bâbıdır
 Halka-i zülfüñ çıkılmaz bir belâ girdabıdır

2 Firkatiñle dîde giryân cism sûzân dil hazîn
 Ney gibi nâlem mü’essirdir figânım âteşîn
 Kimde vardır söyleyiñ böyle nevâ-yı dil-nişîn
 İftirâkıñ faslını yazdıkça eyler dil enîn
 Kilk-i hüzn-engîz gönlüm sâzınıñ mızrâbıdır

3 Göñlümü kimdir bu rütbe mübtelâ-yı câm eden
 Künc-i mihnette humâr-ı meyle pür-âlâm eden]29]

 Şâhbâz-ı tab‘ımı kimdir esîr-i dâm eden
 Sînemi bir cûşiş-i dâ’imle bî-ârâm eden
 Ben de bilmem hangi humârıñ şarâb-ı nâbıdır

4 Hançer-i cevrin çekip ol şûh kan eylerse de
 Bir tegâfül gösterip hışmın ‘ayân eylerse de
 Sînemi peykân-ı ebrûya nişân eylerse de
 Gamzeler herbir bakışta kasd-ı cân eylerse de

 Şekve-hân olmam o ebrûlar rızâ mihrâbıdır

5 Tâb-ı ruhsârın gören kâbil mi pür-tâb olmasın
 Eşk-i hasretle ne mümkün cismi gark-âb olmasın
 Ben gibi Bâkî cihânda kimseyi tâb olmasın
 Gözlerim Nâcî nasıl bî-gâne-i hâb olmasın
 Gözlerinden gördüğüm yâriñ tegâfül hâbıdır

Diyarbakır: Âlimler, Ârifler, Edîpler

194

 Terbî‘1 [30]
 fâilâtün fâilâtün fâilâtün fâilün
1 Olmadı bir kimse âh-ı şu‘le-bârımdan habîr
 Görmedim ‘âlemde kimse ıztırârımdan habîr
 Düşmedim bir yâra fikr-i şu‘le-dârımdan habîr
 Hâke düşmüş gevherim yok iğbirârımdan habîr

2 Eyleyen künc-i derûnum mahzen-i esrâr-ı ‘aşk
 Eylemiş tab‘-ı bülendim matla‘u’l-envâr-ı ‘aşk
 Nûrdur gönlüm anı âgûşa almış nâr-ı ‘aşk
 Olmayan rûşen-dil olmaz nûr u nârımdan habîr

3 ‘Aşka dâ’ir sözleri ‘akla muvâfık söyledim
 Keşf olunmaz ‘âleme haylî dekâyık söyledim
 Bî-muhâbâ halka söylenmez hakâyık söyledim
 Oldu ‘âlem insilâb-ı ihtiyârımdan habîr

4 Zahmıma lutfuñla belki merhem eylersin diye
 Zehr-i kahrıñla nice çektim sürâhî ve sebû

 Hâli tasvîr eyledim biñ kerre ey âyîne-rû [31]

 Sen de olmazsañ kim olsun inkisârımdan habîr

5 İntizâr-ı vasl ile yansa ‘aceb mi cân u ten

 İntizâr-ı ihrâk da çünkü eşeddir nârdan
 Nûş-ı dârû bekle bir bî-derdden mesmûm iken
 Olmak istersen ‘azâb-ı intizârımdan habîr

 Gazeller
 Nazîre-i Gazel-i Mu‘allim Nâcî
 fâilâtün fâilâtün fâilâtün fâilün
1 Sîne-i bî-kînem olsun ey perî mesken saña
 Halvet-i hâs-ı dil-i ‘uşşâktır me’men saña

2 Öyle bir mehpâre-i hüsn ü melâhatsıñ ki sen

 Nûrdan hayyât-ı kudret biçti pîrâhen saña

1 Mu‘allim merhûmuñ gazelini

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

195

3 Dil-nevâz ol sevdiğim bir kerre göster lutfuñu
 ‘Âşıkı maksad nedir âzürde etmekten saña

4 Böyle müstağnî olup etme gazûbâne nigâh]32]

 ‘Âşıkıñ ey şûh-ı ra‘nâ kim değil düşmen saña

5 Cevr-i tâkat-sûzuna ol âfet-i sengîn diliñ
 Bâkî etmezsiñ tahammül âhen olsa ten saña

 Gazel
 mefûlü mefâîlü mefâîlü feûlün
1 Mir’ât-ı ruhuñdan kerem et ref‘-i hicâb et

 ‘Uşşâkı temâşâ-yı cemâliñle harâb et

2 Peygûle-i hicriñde yatan hasta-i ‘aşkıñ
 Sor hâlini ver matlabını kesb-i sevâb et

3 Mihnetkede-i dehrde dil-i hasta-i ‘aşkım
 Dermân-ı visâliñ ile imdâd-ı şitâb et

4 Gel bezme kudûmuñla şeref ver bize sâkî
 Rindânı sevindir bu gece gark-ı şarâb et

5 Bâkî’ye ‘itâbıñ da verir lezzet-i câvid
 İsterseñ aña lutf, diler cevr u ‘itâb et

 Nazîre-i Gazel-i Mu ‘allim Nâcî]33]

 fâilâtün fâilâtün fâilâtün fâilün
1 Göñlümü bend eyleyen bir dil-rübânıñ ânıdır
 Gözlerim âyîne-i dîdârınıñ hayrânıdır

2 Oldu göñlüm şevk-i hüsnüñden ser-â-ser gark-ı nûr

 Ruhlarıñ âfâk-ı hüsnüñ mihr-i feyz-efşânıdır

Diyarbakır: Âlimler, Ârifler, Edîpler

196

3 Iztırâb-efzâ-yı ‘âlem olsa âhım çok mudur
 Kalb-i hûnînim anıñ âzürde-i hicrânıdır

4 Nâ-becâ evzâ‘ına dehriñ tahammül eyleyen

 Nev‘-i insânıñ mükemmel merd-i hikmet-dânıdır

5 Mevki‘-i takdîre Bâkî koymayız âsârını
 Yoksa her nazmı anıñ bir hüccet-i ‘irfânıdır

 Gazel
 mefûlü fâilâtün mefûlü fâilâtün
1 Gel kal bu şeb yanımda hem meyl-i hâb göster!
 Lutf eyle vuslatıñdan bir de nisâb göster!

2 Ağyâr-ı bed-hisâle her ân ‘itâb göster!
 Dil-teşnegân-ı ‘aşka la‘lin şarâb göster!

3 Mes’ûlin ‘âşıkânıñ, is’âfa yoksa hâhiş]34]

 Şîrîn lebiñle bârî, tatlı cevâb göster!

4 Ruhsâr-ı âliñ üzre, zülfeyn nikâb salmış
 Kaldır nikâb vechin, bir mâhtâb göster!

5 İnkâr eden olursa, dürc-i sadefde dürri
 Aç gonce-i dehânıñ, lü’lü-i nâb göster!

6 Çek safha-i beyaza, tesvîd-i fikri bir bir

 İ‘lân-ı derd-i ‘aşka, Bâkî şitâb göster!

 Nazîre-i Gazel-i Mu‘allim Nâcî
 fâilâtün fâilâtün fâilâtün fâilün
1 Hasret-i gülle çemende bülbülüñ âhengi var
 ‘Âlim-i ‘aşkıñ fünûn erbâbı ile cengi var

2 Reng u bûda gül şebîh olmaz gül-i ruhsârıña
 Ruhlarıñ ta‘bîre sığmaz başka bûy u rengi var

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

197

3 Saykal-ı vaslıñla ver âyîne-i kalbe cilâ
 Dûd-ı âh-ı firkat ile hâsıl olmuş jengi var

4 ‘Âlem-i nâsûtu meşhûr eylemişse çok değil
 Gamze-i sehhârîniñ bir demde biñ nîrengi var

5 Sîne-i bî-kîne-i Bâkî dayansın yaraya]35]

 ‘Âlim-i ‘aşkıñ fünûn erbâbı ile cengi var

 Gazel
 fâilâtün fâilâtün fâilâtün fâilün
1 Sırr-ı ‘aşkı sorma benden gözlerimden bellidir
 Gark-ı hûbân olduğum eşk-i terimden bellidir

2 Dîde-i dikkatle bak nûr-ı terakkî dem-be-dem
 Hâme-i i‘câz-ı hikmet-perverimden bellidir

3 Sözlerim kânûn-ı hikmet oldu ey erbâb-ı dil
 Diñleyiñ kânûn-ı hikmet sözlerimden bellidir

4 Fikr-i ‘ulviyyetle hâkisterde olsam ben yine
 Tab‘-ı ‘ulvî-perverim hâkisterimden bellidir

5 ‘Aşkı inkâr eylemek Bâkî baña kâbil midir
 Çünkü ‘aşkım nağme-i hüzn-âverimden bellidir

 Nazîre-i Gazel-i Mu‘allim Nâcî
 fâilâtün fâilâtün fâilâtün fâilün
1 Mest idim nâ-bûd iken meyhâne-i devrân henüz
 Halk olunmazdan yine medhûş idim rindân henüz

2 Ol perîniñ irtibât etmişti göñlüm hüsnüne]36]

 Vâdî-i ‘aşkında kimse olmadan pûyân henüz

3 Sîne-i bî-kînem üzre yâr açtı yaralar

 Tîr-i müjgân ile îcâd olmadan peykân henüz

Diyarbakır: Âlimler, Ârifler, Edîpler

198

4 Mihnetinden gel çekil Bâkî bekâsız ‘âlemiñ
 Derdi çoktur kimse yok bulmuş aña dermân henüz

 Nâzîre2

 mefûlü mefâîlü mefâîlü feûlün
1 ‘Âlemde hele ben gibi feryâd edecek yok
 Biñ nâleler etsem dahı imdâd edecek yok

2 Yandırdı beni tâb-ı firâkıñ yetiş ey yâr

 Peygûle-i gamda beni bir yâd edecek yok

3 Biñ kere bahâr olsa, hazân gelse de gitse
 Eyvâh ki bî-çâre dili şâd edecek yok

4 Ben neş’e-i sahbâ ile olmam mütelezziz
 Şevkimi mey-i vaslıñ gibi müzdâd edecek yok

5 Dil Ka‘besini etme sakın cevr ile vîrân]37]

 Dünyâda anı bir dahı âbâd edecek yok

6 Dil zülf-i girih-gîrine bend oldu o şûhuñ
 Bu dâm-ı belâdan beni âzâd edecek yok

7 Evkâtıñı erbâb-ı ma‘ârifle geçir kim

 Anlar gibi ey dil seni irşâd edecek yok

8 Üstâd-ı cihân olmak ise maksadıñ ey dil
 Tahsîl gibi âdemi üstâd edecek yok

 Nazîre-i Gazel-i Mes‘ûd-ı Harabâtî
 fâilâtün fâilâtün fâilâtün fâilün
1 Al hayâle kuvve-i i‘câzını âsârımıñ
 Lâ-mekân meydânı cevlângâhıdır efkârımıñ

2 Eşk-rizân nâleler eyler girîbân-çâk olup
 Diñleyiñ savt-ı hazîn-i kilk-i gevher-bârımıñ

2 Nigâr Hânımıñ gazeline

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

199

3 Müncel oldukça karşımda benim dîdâr-ı yâr

 Âteşîn olmaz mı âhı bu dil-i bîmârımıñ

4 Feyz-i fıtrat ‘aşk ile tahmîr kılmış mâyemi]38]

 ‘Aşka dâ’irdir anıñçün şîvesi güftârımıñ

5 Söyleyiñ Allah için ey feyz-cûyân-ı zamân
 Olmayan hayrânı var mı tab‘-ı cevher-dârımıñ

 Görüñ
 fâilâtün fâilâtün fâilâtün fâilün
1 Girye-rîz-i firkatim çeşmânımı pür-nem görüñ!
 Deşt-i mihnette beni Mecnûn ile hem-dem görüñ!

2 Cân bağışlar ‘âşık-ı dil-mürdeye la‘l-i lebi

 Hâke inmiş şimdiden bir ‘Îsî-i Meryem görüñ!

3 Göñlümü zincîrler zabt eylemezken nâgehân
 Bağladı bir mû ile ol zülf-i ham-der-ham görüñ!

4 Kalmamış tâb u tüvânım âh u feryâd etmeğe
 Künc-i firkatte beni koydu ne hâle gam görüñ!

5 Bir zamân pend ile bend etmişti zâhid Bâkî’yi

 Rindlikte şimdi anı şöhre-i ‘âlem görüñ!

 Hazret-i Mu‘allime Nazîre [39]

 Ser-i bâlîn-i cânânda
 fâilâtün fâilâtün fâilâtün fâilün
1 Mest ederken sevdiğim her ehl-i hâli gözleriñ
 Çok mudur mest eylese ben bî-mecâli gözleriñ

2 Neşve-i gam-sûz ile mestâne olsa mün‘atıf
 Def‘ eder göñlümdeki hüzn ü melâli gözleriñ

3 Beklerim her gâh hasretle ser-i bâlîniñi!
 Bir nigâh etsin baña ol lâübâlî gözleriñ

Diyarbakır: Âlimler, Ârifler, Edîpler

200

4 Nûr-ı çeşmim her seher ta‘lîm-i sihr ettiñ mi sen?

 Böylece meshûr eder ehl-i kemâli gözleriñ

5 Nâle-senc-i hasret olmazdı göñül tâ subha dek
 Etmemiş olsaydı îmâ infi‘âli gözleriñ

 Gazel
 mefûlü fâilâtü mefâîlü fâilün
1 Etti esîr göñlümü âhir edâlarıñ
 Kıl merhamet esîriñe terk et cefâlarıñ

2 Zahm-ı marîz-i ‘aşka devâ vasl-ı yârdır]40]

 ‘Arz etme ey tabîb yanımda devâlarıñ

3 Bî-gâneler na‘îm-i visâliñle şâd-kâm

 Zehr-âbe-nûş derd-i firâk âşinâlarıñ

4 Hep durmuşuz yoluñda saña ‘arz-ı hâl için
 Ey şeh-süvâr hâline rahm et gedâlarıñ

5 Ser-rişte-i ümîdini kat‘ eyleme sakın
 Yetmez mi Bâkî’ye dahı cevr u ezâlarıñ

 Gazel
 fâilâtün fâilâtün fâilâtün fâilün
1 Mey-perestim zümre-i mestânı tevkîr eylerim

 Dem-be-dem ağyâr-ı bed-girdârı tahkîr eylerim

2 Mest-i bî-pervâ olup gül ruhlarıñ añdıkça ben

 Bülbül-i şeydâ gibi efgânı teksîr eylerim

3 Ârzû-yı vuslatıñla ey melek her subh dem
 Kalbime mihriñ tulû‘ ettikçe tekbîr eylerim

4 Nâr-ı ‘aşkıñ öyle bir kânûn-ı ‘âlem sûzuyum
 Parlasam bir kerede dünyâyı tenvîr eylerim

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

201

5 Lem‘a-pâş-ı feyz-i ‘aşk oldukça hâmem Bâkîyâ]41]

 Nerde bir iklîm-i ma‘nâ varsa teshîr eylerim

 Gazel3

 feilâtün mefâilün feilün
1 ‘Aşk ile şu‘le-dârdır göñlüm
 Dem-be-dem eşk-bârdır göñlüm

2 Sevdiğim gel de çâre-sâzım ol
 Hasta-i bî-karârdır göñlüm

3 Nâle-kâr olmamak elimde değil
 Pister-i gamda zârdır göñlüm

4 Nazar-ı hâr ile sâkın bakma

 Lâyık-ı i‘tibârdır göñlüm

5 Yükselir ‘arş-ı iftihâra kadar]42]

 Murg-ı bâlâ-güzârdır göñlüm

 Gazel
 fâilâtün fâilâtün fâilâtün fâilün
1 Firkatiñ bâdî-i tezyîd-i cünûnumdur benim

 Vuslatıñ vecd-âver-i zevk-i şu’ûnumdur benim

2 Fikrim âteş-hânedir âhım şerâr-ı şu‘le-rîz
 Bir ‘alev-pâşım semender ser-nigûnumdur benim

3 Her sözümde berk urur nûr-ı tecellî bî-kusûr

 Menşe’-i sırr-ı ledün şems-i derûnumdur benim

4 Kenz-i ‘irfân-ı ma‘ânîyim tükenmez gevherim
 Şâ‘irân çer’ân-tab‘-ı zî-fünûnumdur benim

5 ‘Âlem-i ‘aşk içre Bâkî bir kalender ‘âşıkım
 Hâkpây-ı ehl-i dil kuhl-ı ‘uyûnumdur benim

3 Bir beyti Mu‘allim Nâcî Efendi Hazretleri tarafından tayy edilmiştir.

Diyarbakır: Âlimler, Ârifler, Edîpler

202

Nazîre-i Gazel-i Mes‘ûd-ı Harabâtî
mefâilün feilâtün mefâilün feilün
1 Bırak mu‘ârazayı ihtimâli añlamadan
 Cidâle etme tasaddî me’âli añlamadan

2 Yapışma dâmen-i inkâra, başlama cidâle]43]

 Mezîyyet-i suhan-ı ehl-i hâli añlamadan

3 Düşün cevâbıñı bir kerre añla doğru mudur?
 Niçin göñül kırıyorsun su’âli añlamadan

4 Kemâl ü fazlıñı bahs etmeden nedir maksad?

 Yeter bu safsata Vâ‘iz Kemâl’i añlamadan!

5 Nazîre Hazret-i Mes‘ûda Bâkî müşkildir
 Anıñ sözündeki sihr-i helâli añlamadan

 Gazel
 mefâilün feilâtün mefâilün feilün
1 ‘Alev midir saçılan sûziş-i nihânımdan
 Şerer mi, sâ‘ika mı sıçrıyor lisânımdan

2 Gözüm vakâyi‘-i esrâr-ı dilden âgehdir
 Göñül serâ’irini añla tercümânımdan

3 Bakılsa dikkat ile bi’l-bedâhe añlaşılır
 Kemâl-i ma‘rifetim şîve-i beyânımdan

4 Me’âl-i tercüme-i hâlim añlaşıldı bütün

 Cihâna neşr edilen şânlı dâstânımdan

5 Kilîd-i kenz-i suhandır lisânım ey Bâkî [44]

 ‘Aceb mi çıksa dür-i ma‘rifet-dehânımdan

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

203

 Gazel
 fâilâtün fâilâtün fâilâtün fâilün
1 Kâkülüñ âhir esîr etti beni sevdâlara
 Şimdi hâlin söylerim Mecnûn’larıñ Leylâ’lara

2 Bezm-i rindân içre elvâh-ı şafak teşkîl eder
 ‘Aks edince şevk-i ruhsârıñ seng-i mînâlara

3 Bir tecellî eyle ey nûr-ı tecellîden güzel!
 Tûr-ı dilde yok tahammül artık istiğnâlara

4 Nağme-i hüzn-âverim yaktı ser-â-ser ‘âlemi

 Bense tab‘en mâ’ilim âheng-i şevk-efzâlara

5 Kayd-ı gamdan hangi ‘âşıktır ki âzâd olmasın
 İnhimâk ettikçe Bâkî neşve-i sahbâlara

 Hüsn
 fâilâtün fâilâtün fâilâtün fâilün
1 Çok değildir cân verirsem ey perî-şân hüsnüñe!
 Nice Leylâ’lar olur mecnûn u hayrân hüsnüñe!

2 İn‘ikâs-ı tal‘atıñla dehri etti müstenîr]45]

 Nûr-ı kudsî mi saçan mihr-i dirahşân hüsnüñe

3 İzdiyâd-ı şevkimi her lahza îcâd eyliyor
 Söyle kim verdi ‘aceb ey dil-sitân ân hüsnüñe

4 Gözleriñ bilmem niçin bir tarz hiddet gösterir
 Ey melek hasretle ben baktıkça yan yan hüsnüñe

5 Sanma tenhâ Bâkî’yi hayrânın ey Yûsuf-likâ

 Nice Leylâ’lar olur mecnûn u hayrân hüsnüñe!

Diyarbakır: Âlimler, Ârifler, Edîpler

204

 Gazel
 fâilâtün fâilâtün fâilâtün fâilün
1 Ben görüp rûyunda oldum bende hüsn ü ânına
 Kendimi kendim düşürdüm sûziş-i hicrânına

2 Pek hatardır ey dil-i mihnet-zede meyl eylemek

 Ol büt-i sihr-âzmânıñ gamze-i fettânına

3 Yâr rahm eyler eğer lutf eyleyip de ‘âşıkıñ
 Bir gece teşrîf ederse külbe-i ahzânına

4 Küşte-i müjgânı olmaktan hazer eyler mi dil?
 ‘Âşıkıñ, cânın fedâ etmek gerektir şânına

5 Zülfünü gördüñ zenahdân üzre olduñ şîfte]46]

 Bâkiyâ düşdüñ yine hayfâ belâ zindânına

 Gazel
 mefûlü mefâîlü mefâîlü feûlün
1 Yansın mı seniñ sûziş-i hicr u elemiñle?

 Bu kalb-i şerer-pâşıma rahm et keremiñle!

2 Mehcûr-ı visâliñ olalı dil ne zamândır
 İnsâf kıl öldürme beni derd u gamıñla!

3 Taltîf u nevâziş ile bir kerre sevindir
 Bend eylediğiñ ‘âşıkı ol zülf-i hamıñla

4 Terk eyle figânı yeter ey bülbül-i şeydâ
 Verme dil-i mahzûna te’essür nagamıñla!

5 Meydân-ı sahtta heves-i sa‘y eyle Bâkî
 Reşk-âver-i akrân olacaksın kalemiñle

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

205

 Sorma!

 feilâtün mefâilün feilün
1 Va‘d-ı ruhsâr-ı âli hiç sorma!
 O letâfetli hâli hiç sorma!

2 Leyle-i firkatindeyim yârin]45]

 Baña subh-ı visâli hiç sorma!

3 Yetişir çektiğim firâk u mihen
 Baña gayrı melâli hiç sorma!

4 ‘Âşıka ‘aşkını su’âl eyle!
 Başka bir iştigâli hiç sorma!

5 Duruyorken leb-i nigâr sâkın
 Bâde-i bî-zülâli hiç sorma!

6 Lutfu dûnânadır bütün feleğiñ
 Bırak ehl-i kemâli hiç sorma!

7 Dest-i dildârdan neler çekiyor
 Bâkî-i bî-mecâli hiç sorma!

 Fuzûlî’ye gûyâ pey-revlik
 fâilâtün fâilâtün fâilâtün fâilün
1 Etmesin ta‘yîb ahvâlim görüp yârân beni

 Bir perî-ruhsârdan dûr eylemiş devrân beni

2 Zülfü sevdâsında ben sahrâ-neverd-i vahşetim
 Görse Mecnûn vehm ederdi böyle ser-gerdân beni

3 Âteş-i ‘aşkıñ serimde iştigâl etmektedir
 Her gören bu hâl ile zann eyliyor volkan beni

4 Vermesin tûfâna seylâb-ı sirişkim ‘âlemi]46]

 Tañrı hakkıçün yeter ağlatma ey cânân beni

Diyarbakır: Âlimler, Ârifler, Edîpler

206

5 Yâd-ı ruhsârıyla her sâ‘at gözüm kanlar döker
 Halka rüsvâ etti Bâkî dîde-i giryân beni

 Gazel
 mefûlü mefâilün feûlün
1 Ettim saña intisâb sâkî!
 Kıl göñlümü neşve-yâb sâkî!

2 Ol tatlı edâ ve ‘işvelerle
 Ettiñ! beni sen harâb sâkî!

3 Dil-teşne-i bâde-i mugânım
 Lutf et baña sun şarâb sâkî!

4 Gitsin keder-i nisâb-ı vecdân
 Ruhsârdan aç nikâb sâkî!

5 Al hâtırımı birâz da bârî
 El vermedi mi ‘itâb sâkî!

6 Bîgâne miyim ki şimdi heyhât!
 Vermez baña bir cevâb sâkî

Sonuç
Nâle, klasik şiirin son demlerini yaşadığı bir zamanda klasik tarzda

kaleme alınan bir şiir kitabıdır. Kitaptaki şiirlerin tamamı aruz kalıbında ve
klasik nazım şekilleri kullanılarak kaleme alınmıştır. Klasik geleneğe bağlı
kalan şair, kitabına tevhit ile başlamıştır. Klasik şiirin son dönemlerindeki nazire
yazımındaki artış, Bâkî’nin kitabında da görülür. Kitaptaki birçok şiir, Muallim
Naci’nin şiirlerinin naziresi ya da tahmis edilmiş halidir. Şairin şiirlerini tanzir
ya da tahmis ettiği diğer isimler Said Paşa, Nigar Hanım ve Fuzûlî’dir. Kitabın
genelini Muallim Naci tesiri altında kaleme alınan şiirler şekillendirir. Kitaptaki
şiirlerin büyük çoğunluğu âşıkane yazılmıştır. Bunun yanı sıra hakimane tarzda
yazılan şiirler de mevcuttur. Kitaptaki şiirlerin bir kısmı klasik şiir tesiri altında
yazılmış halk şiiri örneklerini çağrıştırır. Nâle’yi ilgi çekici kılan sebeplerden
biri de devrin tanınmış birçok isminin kitaba takriz yazmış olmasıdır. Takrizler
de yer alan manzumeler, en az Nâle’deki şiirler kadar kalitelidir.

Klasik Şiirin Hazan Vaktinde Bir İnleyiş: Diyarbakırlı Bâkî ve “Nâle” İsimli Şiir Kitabı

207

Kaynaklar
Beysanoğlu, Şevket, Diyarbakırlı Fikir ve Sanat Adamları II. Cilt, San

Matbaası, Ankara, 1997.

Devellioğlu, Ferit, Osmanlıca-Türkçe Ansiklopedik Lugat, Aydın Kitabevi,
Ankara, 2004.

Diyarbakırlı Abdulbâkî, Nâle, Kasbar Matbaası, İstanbul, 1311.

Korkusuz, M. Şefik, Osmanlı Dönemi Diyarbakır Şairleri, Nurefşan Yayınları,
İstanbul, 2016.

Saraç, M. A. Yekta, Klasik Edebiyat Bilgisi Biçim-Ölçü-Kafiye, Gökkubbe
Yayınları, İstanbul, 2011.

209

DİYARBAKIRLI BİR EDEBİYATÇI: ABBAS MAHMUD
EL-AKKÂD VE EŞTÂT MÜCTEME‘ÂT ADLI ESERİ

Şahin ŞİMŞEK
Batman Üniversitesi

İslami İlimler Fakültesi

ÖZET

Bu çalışmada, Diyarbakır kökenli Mısırlı gazeteci, düşünür, şair ve
edebiyat eleştirmeni Abbas Mahmud el-Akkâd’ın (1889-1964) hayatı ve Eştât
Mücteme‘ât adlı eseri bağlamında Arapçanın bilim, edebiyat ve uygarlık dili
olarak üstün bir dil olduğuna dair görüşleri kısaca ele alınıp değerlendirilmiştir.
20. yüzyıl Mısır kültürünün gelişmesinde önemli bir yeri bulunan Akkâd
ilkokul mezunu olduğu halde kendi kendini yetiştirmiş, mücadelelerle dolu bir
ömür geçirmiştir. O günkü Mısır’ın içinde bulunduğu şartların da etkisiyle çetin
bir sanat ve siyaset adamı olarak yetişen Akkâd, sert bir milliyetçi gazeteci
olarak İngiliz yanlısı hükümetlerle mücadele etmiş, yazdığı makalelerle söz
konusu hükümetlerin iktidardan uzaklaşmasına katkıda bulunmuştur. Akkâd,
Mısır’ı İngilizlerden kurtarmak için mücadele eden Sa‘d Zağlûl’un kurduğu
Vefd Partisi’nden parlamenter seçilmiş ve partinin en büyük ideoloğu olarak
siyasi hayatta da önemli roller oynadıktan sonra 1950 yılından itibaren siyaseti
bırakarak kalan ömrünü İslami araştırmalara hasretmiştir. Modern Arap
edebiyatının en çok eser veren şair ve yazarlarından biri olan Akkâd, Arap Dil
Kurumu ve Arap İlimler Akademisi üyeliklerine seçilmiştir. Akkâd’a 1960’ta
Mısır Cumhurbaşkanı Cemal Abdünnasır tarafından “Devlet Edebiyat Takdir
Ödülü” verilmiştir.

210

A LITERARY MAN FROM DIYARBAKIR: ABBAS
MAHMUD EL-AKKÂD AND HIS WORK NAMED EŞTÂT

MUCTEME’AT

ABSTRACT

In this study, life of Abbas Mahmud el-Akkâd (1889-1964), an Egyptian
journalist of Diyarbakır origin, poet and literary critic, and his views were
briefly handled and evaluated within the context of his work Eştât Mücteme’ât
that Arabic is a superior language as a scientific, literature and civilization
language. Akkâd, who has a significant place in the development of 20th century
Egyptian culture, developed himself though he was a graduate of primary
school; spent a life full of struggles. Akkâd, who grew up as a arduous art
and politic man due to the effects of conditions in which Egypt was in at that
time, fought against governments supporting England as a tough nationalist
journalist; and caused those governments to be overthrown via the articles he
wrote. He was selected as a parliamentarian from Vefd Party, which Sa’d Zağlûl
founded in order to save Egypt from the English, and he played very important
roles in politic life of Egypt as the greatest ideologist of the party. Afterwards,
he quitted politics and dedicated rest of his life to Islamic Researches from
1950. Akkâd, who produced numerous works in Modern Arab Literature, was
chosen to the memberships of Arabic Language Foundation and Arab Science
Academy. He was awarded with “State Literature Honour Prize” by Egypt
President, Cemal Abdünnasır in 1960.

211

GİRİŞ

Mısır, kadim medeniyeti, doğal zenginlikleri ve halkının hoşgörüsü
sayesinde, eskiden beri dünyanın her yerinden farklı milletleri kendine çekmiş
ve onları aynı potada eritip ırkçılıktan uzak bir şekilde “Mısır” kimliği etrafında
bir arada tutmayı başarmıştır. Mısır’a yerleşen insanlar çoğu zaman kökenlerini
unutmadan bu ülkeye samimiyetle hizmet etmiş, her alanda ilerlemesine katkıda
bulunmuşlardır. Çok değil daha bir asır öncesine kadar Osmanlı egemenliğinde
bulunan Mısır’a Anadolu’dan da çok sayıda aile göç etmiştir. Bu ailelerden biri
de Diyarbakır’dan Mısır’a göç eden Akkâd ailesidir.

Otobiyografisinde ailesi ile ilgili geniş bir şekilde bilgi veren Abbas
Mahmud Akkâd (1889-1964), annesinin Diyarbakır’dan Asvan’a gelen ve
oraya yerleşen Kürt bir aileye mensup olduğunu ifade etmiştir. Baba tarafından
ise aslen Dimyatlı olduğunu söyleyen Akkâd, dedesinin Dimyat’tan Asvan’a
gelip oraya yerleştiğini dile getirmiştir.1 Abbas Mahmud el-Akkâd’ın yeğeni
(abisinin oğlu) ve aynı zamanda kendisi de bir edebiyatçı olan Âmir el-Akkâd,
Akkâd ailesinin aslen Kürt olduğunu ifade etmiştir.2 Âmir Akkâd, Abbas
Mahmud el-Akkâd’a en yakın kişilerden biri olup onunla uzun süre aynı evi
paylaşmıştır. Mısırlı yazarlar Düriye Avnî, Mahmud Muhammed Zayid ve
Mustafa Muhammed ‘Avad, Akkâd’ın baba tarafından Diyarbakırlı olduğunu
söylemişlerdir. Yine, el-Ekrâd Fi Mısr ‘Abre’l-‘Usûr adlı eserde geçtiği üzere
Abbas Akkâd’ın en yakın dostlarından biri olan edebiyatçı yazar Muhammed
Tahir el-Cebelâvî (1898-1979) de Akkâd ailesinin aslen Diyarbakırlı olduğunu
ifade etmiş ve bunu bizzat Akkâd’ın kendisinden defalarca duyduğunu dile
getirmiştir.3 Ayrıca el-Hayât ve el-Masrî el-yevm gibi birçok gazetede farklı
vesilelerle, Kürt asıllı Mısırlı ünlü şahsiyetler hakkında çıkan yazılarda da
Akkâd’ın soyunun Diyarbakırlı bir Kürt aileye dayandığı ifade edilmiştir.4

1 Geniş bilgi için bkz. Abbas Mahmud el-Akkâd, Ene (Hayâtî), Müessetu Hindâvî, Kahire: 2013, 17-21.
2 Âmir el-Akkâd, Lemehât min Hayâti’l-‘Akkâd, Dâru’ş-Şa‘b, Kahire: ts., 35; Düriye Avnî, Mahmud

Muhammed Zayid, Mustafa Muhammed ‘Avad, el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, y.y., Kahire: 2011,
146-147.

3 Bkz. Düriye Avnî vdğr., el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, 146-147.
4 Bkz.: http://www.alhayat.com/article/845389 (Erişim tarihi: 07.09.2018); https://lite.almasry-

alyoum.com/lists/139890/ (Erişim tarihi: 07.09.2018); https://arabic.sputniknews.com/arab_
world/201709291026467251- (Erişim tarihi: 07.09.2018); https://www.alanba.com.kw/ar/art-news/
arabic-international/783469/19-10-2017- (Erişim tarihi: 07.09.2018).

Diyarbakır: Âlimler, Ârifler, Edîpler

212

1. HAYATI
Abbas Mahmud el-Akkâd, 28 Haziran 1889 yılında Asvan’da doğmuştur.

İlkokulu bitirdikten sonra Kahire’ye giderek resmi bir dairede görev alan
(1904) Akkâd, “Memurluk 20. yüzyılın köleliğidir” başlıklı bir makale yazmış
ve akabinde memuriyetten istifa edip (1907) gazeteciliğe başlamıştır. Akkâd,
kendi ifadesiyle “devlet memurluğundan istifa etmenin intihar anlamına
geldiği bir dönemde” memuriyetten ayrılmayı hayatında aldığı en iyi ve
en önemli kararlardan biri olduğunu ifade etmiştir.5 Fakat 1912-1918 yılları
arasında yine memurluğa dönmek zorunda kalarak 1. Dünya Savaşı yıllarında
öğretmenlik yapmış; savaştan sonra ise tekrar gazeteciliğe başlamıştır. Akkâd,
dil ve edebiyat alanındaki yazılarıyla temayüz edince Arap Dil Kurumu ile
Arap İlimler Akademisi üyeliklerine seçilmiştir (1940). Ayrıca, siyasi hayatta
da önemli roller oynayan Akkâd, Mısır’ı İngilizlerden kurtarmak için mücadele
eden Sa‘d Zağlûl Paşa’nın kurduğu Vefd Partisi’nden parlamenter seçilmiş
ve partinin en büyük ideoloğu olarak siyasi (1929-1930, 1944-1950) hayatta
ön plana çıkmıştır. 1950 yılından itibaren, özellikle 1952’de cumhuriyetin
kurulmasından sonra, ilerlemiş yaşının da etkisiyle siyasetten çekilen Akkâd,
ömrünün sonuna kadar İslam karşıtı akımlarla mücadele etmiş, dini konular
üzerinde araştırma yapmaya yoğunlaşmış ve bu alanda yazdığı eserleriyle
büyük takdir toplamıştır.6 Akkâd’a 1960’ta Mısır Cumhurbaşkanı Cemal
Abdünnasır tarafından “Devlet Edebiyat Takdir Ödülü” verilmiştir. Güçlü
karakterinin yanında duygusal bir yapıya da sahip olan Akkâd, kendisi gibi
edebiyatçı olan Sare adında bir kızı sevmiş fakat onunla evlenme konusunda
başarılı olamamıştır. 12 Mart 1964’te Kahire’de hayatını kaybeden Akkâd
Asvan’a defnedilmiştir.7

2. İLMİ KİŞİLİĞİ
Gazeteci, eleştirmen ve edebiyatçı kişiliği ile 20. yüzyıl Mısır kültürünün

gelişmesinde önemli bir yeri bulunan Akkâd ilkokul mezunu olduğu halde

5 Akkâd, Ene (Hayâtî), 50.
6 Akkâd’a asıl şöhretini kazandıran, seri halinde kaleme aldığı ‘Abkariyât (Dehalar) adlı eserleridir.

Akkâd’ın bu isimle telif ettiği eserler şunlardır: ‘Abkariyyetu Muhammed, ‘Abkariyyetu’s-Sıddîk, ‘Ab-
kariyyetu Ömer, ‘Abkariyyetu’l-İmâm “Ali b. Ebî Tâlib”, ‘Abkariyyetu Halid, ‘Abkariyyetu’l-Mesîh,
‘Abkariyyetu’l-Islâh ve’t-Talîm Muhammed ‘Abduh. Bu serinin Ebu Bekir, ömer ve Halid b. Velid’e dair
kitaplarındaki düşünce ve tahlilleri, muhtelif tarihlerde on kadar müellif tarafından lise öğrencilerinin
faydalanması için sadeleştirilerek yayımlanmıştır. Bkz. Halit Zevalsiz, “Akkâd, Abbas Mahmud”, Tür-
kiye Diyanet Vakfı İslam Ansiklopedisi, TDV Yayınları, İstanbul: 1989, c. II, 267-269.

7 Muhammed Tahir el-Cebelâvî, Min Zikriyâtî fî Suhbeti’l-‘Akkâd, Mektebetu’l-Ancelo, Kahire: 1967,
15-33, 159-160; Düriye Avnî vdğr., el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, 146-150; Muhammed Receb el-
Beyûmî, en-Nahdatu’l-İslâmiyye fî Siyeri E‘lâmiha’l-Mu‘asirîn, Dâru’l-Kâlem, Dımaşk: 1995, I, 533-
550; Zevalsiz, “Akkâd, Abbas Mahmud”, 267-269.

Diyarbakırlı Bir Edebiyatçı: Abbas Mahmud El-Akkâd Ve Eştât Mücteme‘ât Adlı Eseri

213

kendi kendini yetiştirmiş ve baskı kabul etmeyen karakteriyle mücadelelerle
dolu bir ömür geçirmiştir. Fiziki olarak güçlü bir yapıya sahip olan Akkâd, o
günkü Mısır’ın içinde bulunduğu şartların da etkisiyle çetin bir sanat ve siyaset
adamı olarak yetişmiştir. Edebiyat zevkini ve mücadele ruhunu kazanmasında
sohbetlerine katıldığı Ahmed el-Cedavî’nin, milli siyaset, görüş ve ahlakını elde
etmesinde Muhammed Abduh’un önemli rolü vardır.8 Daha dokuz yaşlarında
iken edebiyata ilgi duymuş, ilk eseri Hz. Peygamber için yazdığı kasideler
olmuştur. On altı yaş gibi çok küçük yaşta siyasi ve edebi gazetelere makaleler
yazmaya başlamış, özellikle de düşüncelerini içeren makaleleri ile ün yapmıştır.
İngilizce, Almanca ve Fransızca bilen Akkâd okuduğu Batı kaynaklı edebiyat ve
felsefe kitaplarının etkisinde kalarak bir süre şüpheye düşmüşse de, yazdığı dini
eserlerinden de anlaşıldığı gibi, kısa bir süre sonra şüphelerinden kurtulmuştur.
Akkâd, ilki 1919 yılında yayımlanan ve sayısı onu geçen divanları, bazı ünlü
klasik ve modern Arap şairleri üzerine incelemeleri, dil ve edebiyatı konu alan
araştırmaları ve en fazla başarı sağladığı eleştiri türünde olmak üzere toplamda
yüzden fazla eser kaleme alarak modern Arap edebiyatının en çok eser veren
şair ve yazarlarından biri olmuştur.9

Arap edebiyatının en büyük eleştirmenlerinden biri sayılan Abbas
Mahmud, eleştirinin hürriyet devrinin ürünü olduğunu belirtir. Mustafa Sadık
er-Râfiî ve Ahmed Şevki gibi neo-klasik şairleri ağır bir şekilde eleştiren
Akkâd, Abdurrahman Şükri ve Abdülkadir el-Mazinî ile birlikte Medresetü’t-
tecdîd, el-Mezhebü’l-cedîd veya Medresetu’d-divân yani “divan ekolü” adını
verdikleri bir edebiyat akımının öncülüğünü yapmıştır. Fakat o, edebiyatta
yeniliği “taklitten kaçmak” şeklinde tanımlamış, yeni edebiyatta olduğu
kadar eski edebiyatta da güzel şiirin bulunduğunu kabul etmiştir. Akkâd sert
bir milliyetçi gazeteci olarak İngiliz yanlısı hükümetlerle mücadele etmiş,
yazdığı makalelerle söz konusu hükümetlerin iktidardan uzaklaşmasına
öncülük etmiştir. Akkâd, Osmanlı devletinin Mısır üzerindeki hâkimiyetine
de karşı çıkmış ancak Türk devletinin bekasını istemiştir. Kırk bin ciltlik bir
kütüphaneye sahip bulunan Akkâd’ın daha sağlığında hayatı, sanatı ve fikirleri
üzerine altmıştan fazla araştırma yapılmıştır.10

8 Akkâd, Ene (Hayâtî), 40-43; Âmir el-Akkâd, Lemehât min Hayâti’l-‘Akkâd, 48-49.
9 Düriye Avnî vd., el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, 146-150; Ahmet Kâzım Ürün, “Abbas Mahmud

el-Akkâd’ın Sara’sıyla Peyami Safa’nın Fatih-Harbiye’si Arasındaki Ortak Unsurlar”, Selçuk Üniversi-
tesi Sosyal Bilimler Enstitüsü Dergisi, 8 (2002), 374; Zevalsiz, “Akkâd, Abbas Mahmud”, 267-269.

10 Cebelâvî, Fî Suhbeti’l-‘Akkâd, 38-40, 115-120; Abdülhay Deyâb, Şâ‘iriyetu’l’Akkâd fî Mîzâni’n-Nak-
di’l-Hadîs, Dâru’n-Nahda, Kahire: ts., 15-21; Düriye Avnî vdğr., el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, 146-
150; Âmir el-Akkâd, Lemehât min Hayâti’l-‘Akkâd, 56-60, 76-79; Zevalsiz, “Akkâd, Abbas Mahmud”,
267-269.

Diyarbakır: Âlimler, Ârifler, Edîpler

214

3. EŞTÂT MÜCTEME‘ÂT ADLI ESERİ
Kitabın tam adı, “dil ve edebiyata dair bir araya getirilmiş dağınık ve

farklı konular” şeklinde tercüme edilebilecek Eştât Mücteme‘ât fi’l-Luga ve’l-
Edeb’dir. Adından da anlaşıldığı gibi Akkâd bu kitapta, 19. yüzyıl ile 20. yüzyılın
ilk yarısında Arap diline yöneltilen eleştirilere cevap vermeye, Arapçanın bilim
ve edebiyat dili olarak sağlam ve güçlü bir dil olduğunu ispatlamaya çalışmıştır.
Akkâd, ilk bakışta kitaptaki konular arasında herhangi bir bağlantının olmadığı
algısının oluşabileceğini, ancak tüm konuların Arapçanın üstünlüğünü kanıtlama
hedefinde birleştiğini ifade etmiştir.11 Akkâd, adı geçen kitabı telif etme amacını
özetle şöyle açıklamıştır: “Bu kitabın amacı Arapçanın, 20. yüzyılda bilim,
kültür ve edebiyat dili olarak kullanılabilen dünya dilleri arasındaki konumuna
yönelik yanlış bakış açısının düzeltilmesidir. Bu problemli bakış açısı, modern
dönemde Avrupa dillerinden Arapçaya çeviri hareketinin başlamasıyla birlikte
sürekli tekrarlanan ve Arapçanın bilim ve edebiyat dili olarak yetersiz bir dil
olduğunu öne süren yaklaşımlardır.”12

Kitapta ele alınan konular ise şunlardır: Arapçaya yöneltilen eleştiriler,
en eski ve en köklü dil meselesi, Arap yazısının geçmişi, Arap gramerinde
i‘rap olgusu ve âmil teorisi, Arap harfleri, Arapçada lafız-anlam ilişkisi, Arap
gramerinin kolaylaştırılması, bazı gramer konuları üzerinden Arapça ile
diğer bazı dillerin karşılaştırılması, Arapça şiir vezinleri, Arap dilinin çağdaş
medeniyet dilleri arasındaki yeri, kelime veya ibarenin tercümesi, eski Arap
edebiyatı, bazı şiir türleri.

Bu tebliğde tüm bu konuların değerlendirilmesi mümkün olmadığından
biz sadece daha önemli bulduğumuz birkaç konuya değinmekle yetineceğiz.

3.1. Bilim ve Edebiyat Dili Olarak Arapçanın Yeterliliği Meselesi
19. yüzyılın ikinci yarısından itibaren Avrupa dillerinden Arapçaya

yoğun bir tercüme faaliyeti başlamıştır. Ancak edebi ve ilmi eserlerin tercümesi
esnasında mütercimler, duyguları aktarmada, terimlere karşılık bulmada ve
terim türetmede sorunlar yaşayınca Arapçanın bilim ve edebiyat dili olarak
yetersiz olduğunu savundular.13 Akkâd, Avrupa dillerinden Arapçaya yapılan
çevirilerde karşılaşılan sorunların Arapçanın kendisinden değil, tercüme
hareketinin daha başlangıç aşamasında olmasından ve mütercimlerin yeterli

11 Abbas Mahmud el-Akkâd, Eştât Mücteme‘ât fi’l-Luga ve’l-Edeb, Müessetu Hindâvî, Kahire: 2012, 11.
12 Akkâd, Eştât Mücteme‘ât, 7.
13 Nebîl el-Hatîb, el-Luga ve’l-Edeb ve’l-Hadâra’l-Arabiyye, Dâru’n-Nahda, Beyrut: 2013, 255-256;

Sâmî Kadûh, Menâbitu’l-Kasas fi’l-Edebi’l-Arabiyyi’l-Hadîs, Dâru’l-Müellif, Beyrut: 2015, 53-54.

Diyarbakırlı Bir Edebiyatçı: Abbas Mahmud El-Akkâd Ve Eştât Mücteme‘ât Adlı Eseri

215

donanıma sahip olmamalarından kaynaklandığını ifade etmiştir. Tercüme işinin
hem kaynak hem de hedef dile tam anlamıyla hâkim olmayı gerektirdiği gibi
genel kültüre de ihtiyaç duyduğunu belirten Akkâd, ilk tercüme hareketinde yer
alanların çoğunun bu alanda yeterli donanıma sahip olmadığını dile getirmiştir.
Ayrıca o, edebi eserleri Arapçaya çeviren bazı mütercimlerin Arapçanın
duyguların ve ince anlamların aktarımında yetersiz olduğunu öne sürdüklerini,
buna delil olarak da Arapça yazılmış herhangi uzun bir destanın bulunmayışını
gösterdiklerini dile getirerek bunun haksız bir eleştiri olduğunu söylemiştir.
Akkâd, edebi eserlerin çevirisinde sözlük bilgisinin yeterli olmadığını,
mütercimin edebi zevke de sahip olması gerektiğini ifade etmiştir. Akkâd’a
göre, Arapçada uzun manzum destanların olmamasının sebebi ise tarihi olarak
destana konu olabilecek herhangi büyük bir olayın yaşanmamış olmasıdır.14
Terimlere karşılık bulma ve terim türetme sorunuyla ilgili ise Akkâd, Arapçanın
bu konuda son derece elverişli olduğunu, Emeviler ve Abbasiler döneminde
yapılan tercüme faaliyetlerinde ve genel olarak ilmi faaliyetlerde terimlere
karşılık bulma veya terim türetme noktasında herhangi bir sorun yaşanmadığını,
Arapçanın dini ilimlerden doğa bilimlerine kadar her alanda liyakatini ortaya
koyduğunu ifade etmiştir.15

Akkâd, Arapça ile ilgili olumsuz bir bakış açısının oluşmasında
şarkiyatçıların da rolü olduğu kanaatindedir. O, şarkiyatçıların birçoğunun
dilci olup kendi dillerinde dahi edebiyata vakıf olmadıkları halde, Arapça ifade
üsluplarına yönelik kısa ve yüzeysel araştırmalar neticesinde yanlış sonuçlara
vararak kendi kusurlarını Arapçaya yüklediklerini ifade etmiştir. Akkâd,
şarkiyatçıların sürekli tekrarladıkları, “Arap şiiri, anlam açısından uyumsuz
mısralardan oluşur ve bu mısralardan hareketle zihin açık bir duyguya ya da
tam bir resme ulaşamaz.” şeklideki eleştirilerinin ise aslında Arapların duygu
ve düşüncelerini anlamadıklarını gösterdiğini ifade etmiştir. Zira onlar Arap
şiirinde geçen ay/kamer kelimesine astronomi, dal kelimesine botanik, kum
kelimesine ise jeoloji gözüyle bakıp değerlendirirler. Oysa bir Arap bundan,
mehtaplı bir gecede kum üzerinde sallanan dalın gölgesine benzetilen, nazlı
bir eda ile yürüyen güzel yüzlü, selvi boylu sevgiliden başka bir şey anlamaz.16

14 Akkâd, Eştât Mücteme‘ât, 7-8.
15 Akkâd, Eştât Mücteme‘ât, 10-11.
16 Akkâd, Eştât Mücteme‘ât, 8.

Diyarbakır: Âlimler, Ârifler, Edîpler

216

3.2. Arapçanın Köklü Bir Dil Oluşu ve Arap Yazısının Geçmişi

Dünyanın en eski dilinin hangisi olduğu sorusu dikkat çekici ve merak
uyandırıcı olsa da cevabı sanıldığı kadar kolay değildir. Nitekim bu soruya
verilmiş nihai bir cevap da bulunmamaktadır. Ancak, “Günümüzde hâlâ
konuşulan en eski dil hangisidir?” şeklindeki bir soruya cevap verilecek
olursa Arapçanın mutlaka dikkate alınması gerekmektedir. Zira Arapça hala
konuşulan ve yüzyıllar önceki halini koruyan ender dillerden biridir. Akkâd,
Arapçanın dünyada hala konuşulan dillerin büyük çoğunluğundan daha eski
olduğunu, bu konudaki kanıtların en eski dil olduğu ifade edilen diğer dillerle
ilgili kanıtlardan çok daha fazla olduğunu söylemiştir.17

Akkâd, en eski dili belirlemede kullanılacak en iyi yöntemin hayvan
isimleri olduğunu ifade etmiştir. Buna göre bir dilde hayvan isimleri aynı dilde
kullanılan anlamlı bir kelimeden türetilmişse o dil, hayvan isimlerinin başka
dillerden alındığı veya türetilmeyen kelimelerden oluştuğu diğer dillerden
daha eskidir. Zira evcil veya yabani hayvan isimlerini bilmek insanoğlunun
dilinde bilinen en eski şeydir. Çünkü tarihten önce hiçbir toplumun uzun süre
evcil veya yabani hayvanları bilip isimlendirmeden yaşadığı hayal edilemez
bir durumdur. Herhangi bir dildeki hayvan isimlerinin ilgili dilde kullanılan
kelimelerden türetilmesi söz konusu dilin kelime türetme kurallarının oluştuğu
eski ve yaygın bir dil olduğunu ortaya koymaktadır.18 Akkâd, bu ilkeden yola
çıkarak Arapçada aslan, köpek, kartal, karga, at, deve ve kuzu gibi birçok hayvan
isminin dilde kullanılan anlamlı kelimelerden türetildiğini söylemiştir. Örneğin
aslan anlamına gelen esed (أسد) sözcüğünün, cesaretli olma, bozgunculuk yapma
ve hücum etme gibi anlamlara gelen e-s-d kök harflerinden türetilmiştir. Aynı
şekilde köpek anlamına gelen kelb (كلب) sözcüğünün de ısırma, kavrama, bir
şeyin üzerine atlama gibi anlamlara gelen k-l-b kök harflerinden türetilmiştir.
Benzer ilgi diğer sözcükler arasında da bulunmaktadır. Akkâd, bu açıdan
Arapça ile Avrupa dilleri arasında bir karşılaştırma yapıldığında Arapçanın çok
daha eski olduğu sonucunun ortaya çıktığını dile getirmiştir.19

Arap yazısına gelince Akkâd, Fenike yazısı ile Arapların önceleri,
Güney Arabistan’da geliştirdikleri müsned denilen yazı arasındaki benzerlik
ve alakadan yola çıkarak Arap yazısının en az dört bin yıllık bir geçmişe sahip
olduğunu öne sürmüştür. Akkâd’a göre Fenikelilerin kullandıkları yazının
kökeni Güney Arabistan’da gelişen müsned yazısına dayanmaktadır. Fenike
17 Akkâd, Eştât Mücteme‘ât, 14-15.
18 Akkâd, Eştât Mücteme‘ât, 16.
19 Akkâd, Eştât Mücteme‘ât, 15.

Diyarbakırlı Bir Edebiyatçı: Abbas Mahmud El-Akkâd Ve Eştât Mücteme‘ât Adlı Eseri

217

yazısının Girit adası üzerinden Yunanistan’a geçtiğini ifade eden Akkâd’a göre,
Yunan harf isimlerinin Fenike alfabesindeki harf isimlerine çok benzemesinin
de alfabenin doğu kökenli olduğunun güçlü delillerindendir.20

3.3. Arap Alfabesinin Yeterliliği Meselesi

20. yüzyılın ilk yarısı, daha önce Arap alfabesini kullanan milletlerin
yavaş yavaş Arap harflerini bırakıp yerine Latin harflerini kabul ettikleri bir
dönem olmuştur. Dahası Arap dünyasında bile Arap harflerinin bırakılıp
yerine Latin harflerinin alınmasını teklif eden düşünür ve aydınlar olmuştur.
Aynı dönemin önemli aydınlarından olan Akkâd da Arap harflerinin yerine
Lalin harflerinin alınması ile ilgili tartışmalara değinmiş, Arap harflerinden
vazgeçmenin arka planında Arap harflerinin zorluğu değil, siyasi ve ekonomik
sebeplerin olduğunu ifade etmiştir.21

 Arap harflerinin yazı için en uygun ve en elverişli harfler olduğunu
söyleyen Akkâd, Türkçe, Farsça, Urduca, Malayca ve irili ufaklı daha birçok
dilin Arap alfabesi ile yazıldığına dikkat çekerek Arap alfabesinin Latin
alfabesinden sonra dünyada en çok kullanılan ikinci alfabe olduğunu dile
getirmiştir. Akkâd, Arap alfabesini kullanan halklar arasında okur-yazarlığın,
Latin alfabesini kullanan halklardan daha az olmasının ise Latin alfabesinin
kolaylığı ile açıklanamayacağını belirtmiştir. O’na göre bir alfabenin kolaylığı
söz konusu alfabeyi kullanan kişi sayısı ile değil, aynı alfabeyi kullanan farklı
dil ailelerine mensup dil sayısı ile tespit edilir. Bu açıdan bakıldığında Arap
alfabesinin Latin alfabesinden daha elverişli olduğu ortaya çıkmaktadır. Zira
Latin alfabesi sadece Hint-Avrupa dil ailesine mensup dillerin yazımında
kullanılırken, Arap alfabesi, her biri farklı bir dil ailesine mensup olan Arapça,
Farsça, Türkçe, Malayca vb. dillerin yazımında kullanılmaktadır.22

Akkâd, yukarıda adı geçen milletlerin sadece bazı harflere nokta
ve işaretler ilave ederek Arap harflerinin terkip ve şekillerinde önemli bir
değişiklik yapmadan Arap alfabesini kullandıklarını, bu tür ilavelerin de
normal karşılanması gerektiğini ifade etmiştir. Akkâd, Arap harfleri ile yazılan
dillerin çokluğu ve çeşitliliğine rağmen Arap alfabesinin sözcüklerin şekil ve
ses özelliklerini muhafaza etmede hala Latin alfabesinden çok daha hassas

20 Akkâd, Eştât Mücteme‘ât, 18-20.
21 Akkâd, Eştât Mücteme‘ât, 31.
22 Akkâd, Eştât Mücteme‘ât, 29-30. Akkâd’ın bu değerlendirmesi yaşadığı dönem için geçerli olsa da

günümüz için geçerli olmadığı açıktır. Zira Latin alfabesi günümüzde sadece Hint-Avrupa dil ailesine
mensup dillerin yazımında değil, farklı dil ailelerine mensup daha birçok dilin yazımında kullanılmak-
tadır.

Diyarbakır: Âlimler, Ârifler, Edîpler

218

olduğunu savunmuştur. Nitekim Farsça bilmediği halde Farsça yazılmış bir
metni okuyan bir Arap’ın yapacağı hatalar, İngilizce bir metni okuyan bir
İspanyol’un yapacağı hatalardan çok daha az olacaktır. Arap alfabesinin
zorluğu ile ilgili öne sürülen iddiaların asılsız veya abartılı olduğu kanaatinde
olan Akkâd, Arap alfabesinin, tüm iyileştirmelere rağmen diğer alfabelerle
kıyaslandığında eşsiz bir konumda olduğunu savunmuştur.23

3.4. Yazı, Aruz ve Gramerin Kolaylaştırılması Meselesi
20. yüzyılda Mısır’ın Batı ile ilişkileri neticesinde modern dil bilimleri

ile tanışan Arap dilciler Arap gramerini tartışmaya açmışlardır. Bu dönemde
Arap gramerine yönelik en sert eleştiriler İbrahim Mustafa’dan gelmiştir. Yine
bu dönemde benzer eleştiriler Arap yazısına ve aruz veznine de yöneltilmiştir.
Bu eleştirilerin bir kısmı Arap gramerini, aruz veznini ve Arap yazısını tümden
reddetmeyip imkân dâhilinde kolaylaştırılmasını öngörürken, diğer bir kısmı
ise yüzyıllardır ciddi bir değişime uğramadan varlığını sürdüren fasih (standart)
Arapçanın yazısıyla, grameriyle ve şiir vezinleriyle tümden terkedilmesini,
yerine ise avamca denilen yerel lehçelerin ikame edilmesini savunmuşlardır.24

Katı bir gelenekçi olmamasına rağmen Akkâd, yenilikçiliği taklitten
ve modadan ibaret sayan düşüncelere katılmamıştır. Yazı, aruz ve gramer
konularıyla ilgili tartışmalara değinen Akkâd, yenilik ve kolaylaştırmanın
haddi zatında istenen ve arzu edilen bir şey olduğunu, özellikle de fasih
Arapçanın öğretiminde yaşanan zorluklara bakıldığında konunun ayrıca
bir önem arz ettiğini ifade ederek, klasik dilcilerin de bu konuda üzerlerine
düşeni yaptıklarını dile getirmiştir.25 Ancak Akkâd, çerçevesi çizilmeyen,
ilkeleri ve hedefleri belli olmayan bir kolaylaştırma hareketinin boş bir çabanın
ötesine geçmeyeceğini de belirtmiştir. Akkâd, bazı yenilikçi şahsiyetlerin,
nihayetinde eğitime ihtiyaç duymayan veya dil eğitimi olmadan doğru okumayı
sağlayan bir yazıyı geliştireceklerini ya da gramer kurallarının olmadığı bir
dil geliştireceklerini zannetmelerinin vahim bir hata olduğunu belirtmiş, bu
kişilerin daha işin başındayken doğru yoldan saptıklarını ifade etmiştir. Akkâd,
yeniliği kör taklit şeklinde algılayan ıslahatçı şahsiyetlerin, Latin alfabesi
ile Avrupa dillerinde herhangi bir zorluğun olmadığını düşündüklerini, oysa

23 Akkâd, Eştât Mücteme‘ât, 29-30.
24 Abdülvâris Mebrûk, Fî İslâhi’n-Nahvi’l-Arabiyyi: Dirâsetün Nakdiyye, Dâru’l-Kalem, Kuveyt: 1985,

66-68; Abdülkerim Halife, Teysîru’l-Arabiyye Beyne’l-Kadîm ve’l-Hadîs, Menşûrâtu Mecma‘i’l-Lu-
gati’l-Arabiyye, Ammân: 1986, 86. Yusuf Doğan, “Arap Gramerinde İlk Yenilikçilik Hareketleri ve
Etkileri”, Din Bilimleri Akademik Araştırma Dergisi, 8 (3) (2008), 204-210.

25 Akkâd, Eştât Mücteme‘ât, 37.

Diyarbakırlı Bir Edebiyatçı: Abbas Mahmud El-Akkâd Ve Eştât Mücteme‘ât Adlı Eseri

219

Arap yazısı ve gramerinde olduğu gibi Latin alfabesi ile Avrupa dillerinde de
benzer zorlukların bulunduğunu söylemiştir. Bazı harflerin farklı okuyuşları ile
yüzlerce kuralsız fiili bu zorluklara örnek olarak veren Akkâd, dil öğreniminin
her zaman ve her yerde çaba gerektiren bir iş olduğunu vurgulamıştır.26

Akkâd, yukarıda değinilen konular dışında, isim cümlesi, şahıs ve soru
zamirleri, sıfat, zarf vb. gramer konuları üzerinden Arapça ile Avrupa dilleri
arasında karşılaştırma yaparak Arapçanın daha zengin ve daha üstün bir dil
olduğunu savunmuştur. Akkâd’a göre, dillerin gelişmişlik düzeyini belirlemede
kullanılan tüm ölçütlerin Arapçanın her açıdan gelişmiş bir dil olduğunu ortaya
koymasına rağmen Araplar çağdaş dönemde dilleri ile ilgili ciddi bir özgüven
sorunu yaşamaktadırlar.27

Sonuç
19. yüzyılın ikinci yarısı ile 20. yüzyılın ilk yarısı Arap dilinin her

açıdan eleştirildiği, saldırılara uğradığı ve dünya çapında gerilediği bir dönem
olarak anılmaktadır. Söz konusu dönemdeki akıma kapılan bazı Arap aydınlar
dahi Arapçanın bilim ve edebiyat dili olarak yetersiz bir dil olduğu kanaatine
varmışlardır. Bu eleştiriler öyle bir düzeye ulaşmış ki yüzyıllardır ciddi bir
değişime uğramadan varlığını sürdüren fasih (standart) Arapçanın yazısıyla,
grameriyle ve şiir vezinleriyle tümden terkedilmesi, yerine ise avamca denilen
yerel lehçelerin ikame edilmesi dahi teklif edilmiştir. Ancak tüm bu olumsuz
koşullara rağmen bazı gayretli şahsiyetler Arap dilini savunmuş, Arapçanın bilim
ve edebiyat dili olarak üstün bir dil olduğunu ortaya koymaya çalışmışlardır.
Bu şahsiyetlerin başında kuşkusuz Abbas Mahmud el-Akkâd gelmektedir. O
günkü Mısır’ın içinde bulunduğu şartların da etkisiyle çetin bir sanat ve siyaset
adamı olarak yetişen Akkâd, sert bir milliyetçi gazeteci olarak İngilizlerin Mısır
üzerindeki hâkimiyetine karşı çıkmış ve İngiliz yanlısı hükümetlerle mücadele
etmiştir. Yine, başta Eştât Mücteme‘ât adlı eseri olmak üzere yazdığı makale ve
kitaplarla Arap diline yöneltilen eleştirilere cevap vermeye, Arapçanın bilim ve
edebiyat dili olarak sağlam ve güçlü bir dil olduğunu ispatlamaya çalışmıştır.
Arap gramerine yönelik kolaylaştırma çalışmalarına da temelde karşı
olmayan Akkâd, çerçevesi çizilmeyen, ilkeleri ve hedefleri belli olmayan bir
kolaylaştırma hareketinin boş bir çabanın ötesine geçmeyeceğini belirtmiştir.

26 Akkâd, Eştât Mücteme‘ât, 39-40.
27 Geniş bilgi için bkz. Akkâd, Eştât Mücteme‘ât, 41-43, 51-54, 61-67, 81-87.

Diyarbakır: Âlimler, Ârifler, Edîpler

220

KAYNAKLAR
Akkâd, Âmir, Lemehât min Hayâti’l-‘Akkâd, 2. baskı, Dâru’ş-Şa‘b, Kahire: ts.
Akkâd, Abbas Mahmud, Ene (Hayâtî), Müessetu Hindâvî, Kahire: 2013.
Akkâd, Abbas Mahmud, Eştât Mücteme‘ât fi’l-Luga ve’l-Edeb, Müessetu

Hindâvî, Kahire: 2012.
Avnî, Düriye; Zayid, Mahmud Muhammed, ‘Avad, Mustafa Muhammed,

el-Ekrâd fî Mısır ‘Abre’l-‘Usûr, y.y., Kahire: 2011.
Beyûmî, Muhammed Receb, en-Nahdatu’l-İslâmiyye fî Siyeri E‘lâmiha’l-

Mu‘asirîn, Dâru’l-Kâlem, Dımaşk: 1995.
Cebelâvî, Muhammed Tahir, Min Zikriyâtî fî Suhbeti’l-‘Akkâd, Mektebetu’l-

Ancelo, Kahire: 1967.
Deyâb, Abdülhayy, Şâ‘iriyetu’l’Akkâd fî Mîzâni’n-Nakdi’l-Hadîs, Dâru’n-

Nahda, Kahire: ts.
Doğan, Yusuf, “Arap Gramerinde İlk Yenilikçilik Hareketleri ve Etkileri”, Din

Bilimleri Akademik Araştırma Dergisi, 8 (3) 2008, 183-213.
Halife, Abdülkerim, Teysîru’l-Arabiyye Beyne’l-Kadîm ve’l-Hadîs, Menşûrâtu

Mecma‘i’l-Lugati’l-Arabiyye, Ammân: 1986.
Hatîb, Nebîl, el-Luga ve’l-Edeb ve’l-Hadâra’l-Arabiyye, Dâru’n-Nahda,

Beyrut: 2013.
http://www.alhayat.com/article/845389 (Erişim tarihi: 07.09.2018).
https://arabic.sputniknews.com/arab_world/201709291026467251- (Erişim

tarihi: 07.09.2018).
https://lite.almasryalyoum.com/lists/139890/ (Erişim tarihi: 07.09.2018).
h t t p s : / / w w w . a l a n b a . c o m . k w / a r / a r t - n e w s / a r a b i c - i n t e r n a t i o n

al/783469/19-10-2017- (Erişim tarihi: 07.09.2018).
Kadûh, Sâmî, Menâbitu’l-Kasas fi’l-Edebi’l-Arabiyyi’l-Hadîs, Dâru’l-

Müellif, Beyrut: 2015.
Mebrûk, Abdülvâris, Fî İslâhi’n-Nahvi’l-Arabiyyi: Dirâsetün Nakdiyye,

Dâru’l-Kalem, Kuveyt: 1985.
Ürün, Ahmet Kâzım, “Abbas Mahmud el-Akkâd’ın Sara’sıyla Peyami Safa’nın

Fatih-Harbiye’si Arasındaki Ortak Unsurlar”, Selçuk Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi, 8 (2002), 373-383.

Zevalsiz, Halit, “Akkâd, Abbas Mahmud”, Türkiye Diyanet Vakfı İslam

Ansiklopedisi, TDV Yayınları, İstanbul: 1989, II, 267-269.

223

ŞEYHÜLİSLÂM MEHMED ES’AD EFENDİ’NİN
ATRÂBU’L-ÂSÂR Fİ TEZKİRET-İ UREFÂİ’L-EDVÂR

ADLI ESERİNDE DİYARBAKIRLI MÛSİKÎŞİNÂSLAR

Hüseyin Akpınar
Harran Üniversitesi,

İlahiyat Fakültesi

Özet

Osmanlı dönemi XVIII. yüzyıl mûsikîşinâsları arasında yer alan Şeyhü-
lislâm Mehmed Es’ad Efendi’nin (ö. 1753) mûsikî ile doğrudan alakalı eseri
Atrâbü’l-Âsâr’dır. Bu eser, XVI. ve XVII. yüzyılda yaşamış yüz kadar bes-
tekârın biyografisini ihtiva etmektedir. Atrâbü’l-Âsâr, Türk Mûsikî tarihinde
yazılan yegâne “Mûsikîşinâslar Tezkiresi” olarak kabul edilmektedir. XVII.
yüzyılda Anadolu’da Türk mûsikîsi, hem bestekârlık hem de icrâ alanında bü-
yük bir gelişme göstermiştir. Bu dönemde “Küçük İstanbul” olarak isimlendi-
rilen Diyarbakır, çok sayıda mûsikîşinasın yetiştiği merkezlerden biri olmuştur.
Mehmed Es’ad Efendi’nin Atrâbü’l-Âsâr’da hayatları hakkında bilgi verdiği
Diyarbakırlı mûsikîşinâslar sekiz kişidir.

Ahmed Verdî Çelebi (ö. 1718), mesleği kuyumcu olup Sultan Ahmed
Han döneminde yaşamıştır. Bestekâr, hânende ve kemânzendir. Çemen-zâde
Mehmed Çelebi, Sultan Mehmed Han zamanında yaşamıştır. Mesleği çiçek ve
sebze yetiştiriciliğidir. Döneminin üstadlarından mûsikî öğrenmiştir. Çuval-
dızzâde İsmail, Sultan Mehmed Han zamanında Diyarbakır’da mûsikî alanın-
da meşhur olmuştur. Mahmud Çelebi, ciltçilik mesleğine sahip aynı zamanda
önemli bir mûsikî üstadı idi. Bestekâr ve eşsiz bir hânendedir. Seyyid Nuh Çe-
lebi, tımar sahibi olup mûsikîde dönemin önde gelen üstadlarındandır. Sultan
Mehmed Han ve Sultan Ahmed Han zamanlarında yaşamıştır. Şehlâ Mustafa
Çelebi, Sultan Ahmed Han zamanında yaşamıştır. Mesleği ciltçiliktir. Bestekâr
ve hânendedir. Şarkı formu konusunda meşhur olmuştur. Şeyhzâde Ahmed
Efendi, Nakşibendi şeyhlerindendir. Sultan Mehmed Han zamanında şöhret ol-
muştur. Diğer ilimlerde bilgi sahibi olduğu gibi bestekâr ve şarkı ilminin de üs-
tadıdır. Yahya Çelebi, Sultan Mehmed Han devrinde şöhret olmuştur. Mesleği
ciltçiliktir. Mûsikî ilmi konusunda ehliyet sahibi ve üstad olmuştur.

224

THE MUSICIANS FROM DİYARBAKIR IN ATRÂBU’L-
ÂSÂR Fİ TEZKİRET-I UREFÂİ’L-EDVÂR BY SHAYKH

AL-ISLAM MEHMED ES’AD EFENDİ

Abstract

 The writing which is directly related to music and which belongs to
Shaykh al-Islam Mehmed Es’ad Efendi (d. 1753) who is one of the musicians
of 18th century Ottoman period, is Atrâbü’l-Âsâr. This work contains about
one hundred cumposers’ biographies and it has been accounted the only written
“Musicians’ Collection of Biographies” in the Turkish musical history. In the
17th century, Turkish music greatly progressed, both in the field of compusing
and performing in Anatolia. During this period, Diyarbakır which is called
“Small İstanbul” had became one of the important centers where many
musicians had grown up. The number of musicians from Diyarbakır whom
Mehmed Es’ad Efendi has given information about their life in his Atrâbü’l-
Âsâr, is eight.

The occupation of Ahmed Verdi Çelebi (d.1718) was jewellery and
he lived in the reign of Sultan Ahmed Han. He was a composer, singer and
fiddler. Çemen-zâde Mehmed Çelebi lived in the reign of Sultan Mehmed Han
and his occupation was cultivation of flowers and vegetables. He had been
taught music by masters of his period. Çuvaldızzâde İsmail had been a famous
musician in Diyarbakır in the reign of Sultan Mehmed Han. Mahmut Çelebi
was a bookbinder, and at the same time, a significant master of music. He was
a composer and unmatched singer. Seyyid Nuh Çelebi was a landowner and
an outstanding musician of his time. He lived in the reign of Sultan Mehmed
Han and Sultan Ahmed Han. Şehla Mustafa Çelebi was a bookbinder and he
lived in the period of Sultan Ahmed Han. He was a composer and a reputed
singer. Şeyhzâde Ahmed Efendi was a shaykh of Nakşibendi Order. He had
made a name for himself in the period of Sultan Mehmed Han. Besides being
a composer and a master of music, he also was good scholar. Yahya Çelebi
gained a reputation during the reign of Sultan Mehmed Han. His occupation
was bookbindery. He was a meritorious master of science of music.

225

Giriş

Mehmed Es’ad Efendi, XVIII. yüzyıl boyunca birçok şeyhülislâm, ka-
zasker, kadı ve molla yetiştirmiş olan Alanya kökenli bir ulema ailesinin bir fer-
di olarak İstanbul’da 1684 tarihinde doğmuştur. İlk tahsilini babası Şeyhülislâm
İsmail Efendi’den almıştır. Medrese eğitimini sürdürürken şiir ve mûsikî ile de
ilgilenmiştir. Sultan I. Mahmud 1748’de onu Şeyhülislâmlığa tayin etmiştir.
Bir yıl iki ay kadar şeyhülislâmlık vazifesi yapmış ve daha sonra bu vazifeden
azledilmiştir. Şiirlerinde Es’ad mahlasını kullanan Şeyhülislâm Mehmed Efen-
di’nin Türkçe, Farsça ve Arapça yazdığı şiirlerini topladığı bir Divan’ı vardır.
Ayrıca Türkçeden Arapça ve Farsçaya Lehcetü’l-Lügat adlı bir sözlüğü mev-
cuttur. 1753 tarihinde İstanbul’da vefat etmiştir.1

Osmanlı tarihinde ilmiyeye mensup bir aileden gelen Şeyhülislâm Meh-
med Es’ad Efendi, XVIII. yüzyılın mûsikîşinâsları arasında yer almaktadır.
Mûsikîşinas ve bestekâr olan Mehmed Esad Efendi’nin bazı kaynaklarda on
iki bazılarında ise daha fazla eser bestelediği ifade edilmektedir. Bunların bir-
çoğunun bestesi unutulmuş, günümüze sadece güfteleri ulaşmıştır. Notası ile
günümüze ulaşan besteleri altı veya yedi tanedir. Onun bir enstrüman icra ettiği
yönünde bir görüş de vardır. Es’ad Efendi’nin mûsikî ile doğrudan alakalı ese-
ri, yüz kadar bestekârın hal tercümesini ihtiva eden Atrâbü’l-Âsâr fi Tezkiret-i
Urefâi’l-Edvâr’dır. Bu eser, Osmanlı dönemi Türk Mûsikî tarihinde yazılan ilk
ve tek yegâne “Mûsikîşinâslar Tezkiresi” olarak kabul edilmektedir. Ayrıca bu
esere “Tezkire-i Hânendegân” da denmektedir.2 Müzisyenlere dair bu biyografi
derleme eser, Lale devrinin sonlarına doğru 1728-1730 yılları arasında yazıl-
mıştır. Bu tezkire, XVI. yüzyıldan XVIII. yüzyılın başlarına kadar Osmanlı/
Türk Mûsikî tarihi kaynaklarının en önemlilerinden biridir.

Osmanlı döneminde, XVII. yüzyılda Anadolu’da Türk mûsikîsi, hem
bestekârlık hem de icrâ alanında büyük bir gelişme göstermiştir. Bu devirde
birçok sahada olduğu gibi mûsikîde de Osmanlı payitahtı olan İstanbul merkez
olmuştur İstanbul’a ilâveten Diyarbakır’da da mûsikî alanında geniş bir faaliyet
göze çarpmaktadır.3
1 Cem Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad

Efendi’nin Atrâbu’l-Âsâr’ı, İstanbul 2010, s. 10.
2 Nuri Özcan, “Osmanlı Döneminde Yazılmış Yegâne Mûsikîşinâslâr Tezkiresi: Atrabülâsâr”, İlim ve

Sanat, İstanbul 1992, Sayı: 31, s. 49-50; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk
Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin Atrâbu’l-Âsâr’ı, s. 14.

3 Sadeddin Nüzhet Ergun, Türk Mûsikî Antolojisi, I, 26; Nuri Özcan, “Osmanlılar’da Mûsikî”, Osmanlı

Diyarbakır: Âlimler, Ârifler, Edîpler

226

Diyarbakır, İstanbul’dan uzak bir coğrafyada bulunması ve Mezopotam-
ya’nın bölgesel kültür merkezi konumunda olması sebebiyle Osmanlı dönemin-
de “Küçük İstanbul” olarak isimlendirilmiştir.4 İstanbul dışında kayda değer
sayıda mûsikîşinasın yetişip yerleştiği merkezlerden biri Diyarbakır olmuştur.5

Diyarbakırlı Mûsikîşinaslar
Mehmed Es’ad Efendi’nin Atrâbü’l-Âsâr’da hayatları hakkında bilgi

verdiği Diyarbakırlı mûsikîşinâslar sekiz kişidir. Bunların sekizi de Diyarba-
kır’da doğmuş, biri hariç yedisi burayı vatan edinmiş, burada yaşamıştır. Bu
mûsikîşinaslar hakkında alfabetik sıraya göre bilgi verilecektir:

1. Ahmed Çelebi
Mahlası “Verdî” olan Ahmed Çelebi, belde-i Âmid’de doğmuş ve 1718

yılında burada vefat etmiştir. Zergerâni (kuyumcular) sınıfının kethüdasıdır.
Şöhreti, Sultan Ahmed Han dönemine rastlamaktadır. Küçük yaştan itibaren
mûsikî ilmini tahsil etmiş ve ilm-i elhân üstadlarından belli ölçüde istifade et-
miştir. On kadar bestesi vardır. Hem bestekâr hem de kemânzendir. Aşiran ma-
kamında ve Zencir usulünde bir murabbaı vardır;

Alıp yine eline câm-ı zer-nigârını gül
Safâ ile geçirir mevsim-i bahârını gül

Ayrıca Baba Tahir makamında ve Çenber usûlünde bir murabbaı mev-
cuttur;

Nesîm-i bü’l-heves giysû-yı cânânımdan el çeksin
Çeker bir gün nedâmet âh u efgânımdan el çeksin6

2. Çemen-zâde Mehmed Çelebi
(Mevlid ve mevtını) Doğum ve yaşadığı yer Diyarbakır’dır. Sultan IV.

Mehmed Han zamanında meşhur (dem-i iştihârı) olmuştur. Bahçe işlerinde ça-
lışarak çiçek ve sebze yetiştirme hususunda ihtimam sahibi idi. Yani asıl mes-

Ansiklopedisi, III, 225.
4 Adnan Oktay, “Nâbî’nin Münşeatı’nda Şehir ve Diyarbakır”, Uluslararası VIII. Klasik Türk Edebiyatı

Sempozyumu, Diyarbakır 2014, s. 348; Halil İbrahim Haksever, “Nâbî’nin Mektuplarında Kendi Biyografisine
Dair Bilgiler”, Uluslararası VIII. Klasik Türk Edebiyatı Sempozyumu, Diyarbakır 2014, s. 214.

5 Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin
Atrâbu’l-Âsâr’ı, s. 148.

6 Mehmed Es’ad Efendi, Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr, İstanbul Üniversitesi Kütüphanesi,
Türkçe Yazmalar, nr. 6204, vr. 5b; Hakkı Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr
fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, (Basılmamış Yüksek Lisans Tezi), Erciyes Üniversitesi Sosyal
Bilimler Enstitüsü, Kayseri 1993, s. 44; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk
Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin Atrâbu’l-Âsâr’ı, s. 137, 228.

Şeyhülislâm Mehmed Es’ad Efendi’nin Atrâbu’l-Âsâr Fi Tezkiret-İ Urefâi’l-Edvâr Adlı Eserinde Diyarbakırlı Mûsikîşinâslar

227

leği bağbân (bahçıvan) ve çemenzâr idi. Asrındaki bilinen ilm-i edvâr üstadla-
rından mûsikî teallüm etmiştir. Güzel edalı sesi Acemâne, lehçesi de nazikâne
idi. İlm-i elhânın hem ilmî hem amelî yönünde yegâne idi. Uzzal makamında
ve muhammes usûlündeki eseri şudur:

Ey gönül gayrıya meyl eyleme cânan bir olur
Birinin aşkı derûnunda yeter cân bir olur

Bu eserden başka beğenilen bir miktar daha güldeste-i eseri vardır. Bu
eserlerini işiten (fen-perverân) mûsikî erbabı, ilm-i elhânın kaidelerine uygun-
luğu açısından bunları takdir etmişlerdir. 7

3. Çuvaldız-zâde İsmail
“Çuvaldızzâde” diye meşhur olup ismi İsmail’dir. Belde-i Diyarbakır’da

doğmuş ve orada ölmüştür. Sultan Mehmed Han zamanında meşhur olmuştur.
İlm-i elhânı teallüm etmiş, kaide ve kurallarını öğrenmiş, okuma (icra) husu-
sunda orta halli idi. Kıraat ve üstadlıkta Diyarbakır’da mûsikîyle uğraşan orta
derecedeki kimselerle eşit seviyede idi. Kürdî makamında ve Hafif usulünde
bir eseri vardır:

Kasdın eğerçi cân u dilin birisinedir
İkisi de fedâ yoluna birisi nedir

Bu bestenin haricinde bir miktar başka bestelerinin olduğu nakledilmek-
tedir. 8

4. Mahmud Çelebi
Doğum ve ölüm yeri belde-i Âmid’dir. Sultan IV. Mehmed Han devrinde

şöhret olmuştur. Zümre-i esnâf-ı mücellidindendir (ciltçidir). Mûsikîyi döne-
min üstadlarından teallüm etmiş, kendisi de bu alanda üstad olmuş, bu ilim-
de otorite haline gelmiştir. Sesi latîf, lehçesi hoş edâ ve acemâne olup fenn-i
nağam hususunda mâhir idi. Uzzal makamında ve Devr-i revân usulünde bir
murabbaı vardır;

Rûh-ı âlin sanemâ reşk-i şerâb olmuşdur
Dil-i pür-sûzum ol ateşde kebâb olmuşdur

7 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s.
59; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin
Atrâbu’l-Âsâr’ı, s. 235.

8 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s.
58; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin
Atrâbu’l-Âsâr’ı, s. 234-235.

Diyarbakır: Âlimler, Ârifler, Edîpler

228

Ayrıca Hicâz makamında ve muhammes usulünde bir nakşı mevcuttur;
Kûyim demi ki derd-i dili der meyân nuhem
Bâri ki âsumân nigeşt der meyân nuhem

Bunlardan başka 30 kadar bestesi vardır. Bu eserlerden her birini ilm-i
elhân üstadları cân u dilden dinlemişler ve beğenmişlerdir.9

5. Seyyid Nûh
Seyyid Nuh’un (ö. 1714) doğduğu ve yaşadığı yer (mevlid ve mavtını)

belde-i Âmid’dir. Sultan IV. Mehmed Han ve Sultan Ahmed Han zamanlarında
yaşamıştır. Zümre-i erbâb-ı tımardandır (tımar sahibidir). İlm-i edvâr ve elhânı,
dönemin önde gelen üstadlarından almıştır. Mûsikî alanında çeşitli bilgi ve de-
rin malumat sahibi olarak kendisi de üstad olmuştur. Sesi acâib ve tatlı, lehçe-i
dili acemâne idi. Mûsikî konusundaki ehliyet ve üstadlığı gerçekten seçkin idi.
Baba Tâhir makamında ve Hâvi usulünde bir murabbaı vardır:

Aşkın yolunda menzil-i maksuda yetmişem
Kûh-ı belâ vü derdi bana mesken etmişem

Ayrıca Hüseynî makamında ve Nim-fehte usulünde bir murabbaı mev-
cuttur;

Mushaf demek hatadır ser safha-i cemâle
Bu bir kitâb-ı süzdür fehm eden ehl-i hâle

Bunlardan başka 30 kadar murabba, nakış ve şarkısı vardır. Mûsikî ilmi-
nin kaideleri mucibince oluşturulan bu eserler üstadlar tarafından beğenilmiştir.
1126 senesinde Diyarbakır’da vefat etmiştir. 10

6. Şehlâ Mustafa Çelebi
Doğum ve ölüm yeri belde-i Âmid’dir. Sultan Ahmed Han zamanında

yaşamıştır. Zümre-i esnâf-ı mücellidindendir (mesleği ciltçiliktir). Mûsikî eği-
timini ilm-i elhân üstadlarından birebir tahsil etmiştir. Şarkı formu konusunda
da meşhur olmuştur. Sesi ahenkli ve latif, lehçesi acemâne ve nâzik idi. Mûsikî
konusunda Diyarbakır’daki bilgi sahibi üstadlar ile aynı derecede idi. İsfehan
makamında ve Darbeyn usulünde murabbaı vardır:

9 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s.
129; M. Nazmi Özalp, Türk Mûsikîsi Tarihi, İstanbul 2000, I, 390; Behar, Şeyhulislâm’ın Müziği: 18.
Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin Atrâbu’l-Âsâr’ı, s. 149, 273.

10 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s.
90; Özalp, Türk Mûsikîsi Tarihi, I, 426-428; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk
Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin Atrâbu’l-Âsâr’ı, s. 252.

Şeyhülislâm Mehmed Es’ad Efendi’nin Atrâbu’l-Âsâr Fi Tezkiret-İ Urefâi’l-Edvâr Adlı Eserinde Diyarbakırlı Mûsikîşinâslar

229

Feryâd ederim zülf-i siyahkârın elinden
Alsam seni ol düşman-ı gaddârın elinden

Ayrıca Segâh makamında ve Semâî usulünde bir murabbaı daha vardır:
Âdem bu bezm-i devr-i dilârâya bir gelir
Bil kadr-i ömrünü kişi dünyaya bir gelir

Bunların dışında 10 kadar daha bestesi mevcuttur. Bunlar herkesin be-
ğendiği eserlerdir.11

7. Şeyhzâde Ahmed Efendi
Doğum ve ölüm yeri Diyarbakır’dır. Sultan Mehmed Han zamanında

şöhret olmuştur. Zümre-i meşâyih-i Nakşibendiye’dendir.12 Şeyhzâde Ahmed
Efendi, Diyarbakırlı olup Nakşibendi şeyhlerindendir. Şarkı ilminin üstadların-
dan istifade ederek kendisi de bu hususta üstad olmuştur. Sesi, tatlı ve latîf, leh-
çesi nazik idi. Bestekârdır. Diğer ilimlerde de bilgi sahibi idi. Evc makamında
ve Devr-i revân usulünde bir murabbaı vardır:

Nice demdir ki seyr-i mah rûy-ı yârdan dûruz
Düşüp tarik-i hicre Pertev-i envârdan dûruz

Ayrıca Nişâbur makamında ve Devr-i kebir usulünde bir murabbaı daha
mevcuttur:

Acep çok cevrini çektim ben ol hâl-i siyahkârın
Dirîgâ kim barışmadı benimle yıldızı yârin

Bunlardan başka bir miktar ilm-i edvâr kaidelerine uygun eserleri vardır.13

8. Yahya Çelebi
Doğum ve ölüm yeri Diyarbakır’dır. Sultan IV. Mehmed Han devrinde

şöhret olmuştur. Zümre-i esnâf-ı mücellidindendir (ciltçidir). Fenn-i elhânı te-
allüm için mevcud olan ilm-i elhân üstadlarından mûsikî ilminin kaidelerini
öğrenmek suretiyle bu konuda ehliyet sahibi ve üstad olmuştur. Musiki icrası
hususunda etkili, sesi latif, tatlı, güzel ve hazin idi. Lehçe ve üslubu lezzetli, ed-
vâr ilminin inceliklerine sahip idi. Eserleri daha önceki mûsikî mecmualarında

11 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s.
92. Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin
Atrâbu’l-Âsâr’ı, s. 149, 252-253.

12 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri, s. 94.
13 Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad Efendi’nin

Atrâbu’l-Âsâr’ı, s. 149, 188, 254.

Diyarbakır: Âlimler, Ârifler, Edîpler

230

da yazılı olarak yer almaktadır. Acemaşiran makamında ve Nim-devir usulünde
bir murabbaı vardır;

Yaşım ki gözden aks-i ârız-ı cânana düşmüştür
O şebnemdir seher berg-i gül-i handana düşmüştür

Ayrıca Kürdî makamında ve Fer usûlünde bir murabbaı daha mevcuttur;
Mürg-i dilimin kârını hep nâleler etti

Bana o gül-i bağ-ı melâhat neler etti

Bunların dışında ilm-i edvâr kaidelerine muvafık ve mûsikî üstadları ta-
rafından beğenilen on beş kadar bestesi vardır.14

Sonuç
Şeyhülislâm Mehmed Es’ad Efendi’nin XVII. yüzyıl Osmanlı dönemin-

de yazılan ve ilk “Mûsikîşinaslar Tezkiresi” kabul edilen Atrâbü’l-Âsâr adlı
biyografik eserinde ismi geçen ve XVI. - XVII. yüzyıllarda yaşamış Diyarba-
kılı mûsikîşinâsların sayısı sekizdir. Bunların altısı Sultan IV. Mehmed Han
devrinde yaşamıştır. Tamamının doğum ve ölüm yeri Diyarbakır’dır. Yedisi Di-
yarbakır’da yaşamıştır. Bir tanesi de İstanbul’da bulunmuştur.

Mehmed Es’ad Efendi’nin tespitine göre Atrâbü’l-Âsâr’da adı geçen Di-
yarbakılı mûsikîşinâsların bestelerinde ve icra tarzlarında Acem mûsikîsi etkisi
görülmektedir. Es’ad Efendi, Osmanlı İstanbul’unun olağan mûsikî üslubundan
uzak ve biraz da İstanbul üslubuna yabancı bulduğu Diyarbakırlı dört bestekâ-
rın üslup ve lehçesini “Acemâne” olarak nitelendirmektedir. Es’ad Efendi’nin
Diyarbakır’da doğup burada yaşayan yedi bestekârın sesleri ve icra üsluplarıyla
ilgili bilgileri nereden ve nasıl edindiği bilinmemektedir.

XVI. ve XVII. yüzyılda şiir ve mûsikînin revaçta olduğu Diyarbakır’da
her iki alanda çok sayıda sanatkâr yetişmiştir. Mûsikî alanında şöhreti İstan-
bul’a kadar ulaşan sekiz tanesi hakkında Şeyhülislâm Mehmed Es’ad Efendi,
Atrâbü’l-Âsâr’ında bilgi vermektedir. Osmanlı döneminde meşhur olan bu mû-
sikîşinaslar, farklı mesleklere sahiptir. Biri Nakşibendî şeyhi, biri kuyumcu, biri
bahçeci, biri tımar sahibi, diğerleri de ciltçidir. Mesleği doğrudan mûsikî olan
yoktur.

14 Tekin, Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr Adlı Eseri,
s. 147; Behar, Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve Şeyhulislâm Es’ad
Efendi’nin Atrâbu’l-Âsâr’ı, s. 149, 283-284.

Şeyhülislâm Mehmed Es’ad Efendi’nin Atrâbu’l-Âsâr Fi Tezkiret-İ Urefâi’l-Edvâr Adlı Eserinde Diyarbakırlı Mûsikîşinâslar

231

Kaynaklar
Behar, Cem; Şeyhulislâm’ın Müziği: 18. Yüzyılda Osmanlı/Türk Mûsikîsi ve

Şeyhulislâm Es’ad Efendi’nin Atrâbu’l-Âsâr’ı, İstanbul 2010.

Ergun, Sadeddin Nüzhet; Türk Mûsikî Antolojisi (Dini Eserler), I, İstanbul
1942.

Haksever, Halil İbrahim; “Nâbî’nin Mektuplarında Kendi Biyografisine Dair
Bilgiler”, Uluslararası VIII. Klasik Türk Edebiyatı Sempozyumu, Diyar-
bakır 2014, s. 214.

Mehmed Es’ad Efendi; Atrâbü’l-Âsâr fi Tezkiret-i Urefâi’l-Edvâr, İstanbul
Üniversitesi Kütüphanesi, Türkçe Yazmalar, nr. 6204, vr. 5b.

Oktay, Adnan; “Nâbî’nin Münşeatı’nda Şehir ve Diyarbakır”, Uluslararası
VIII. Klasik Türk Edebiyatı Sempozyumu, Diyarbakır 2014, s. 348.

Özalp, M. Nazmi; Türk Mûsikîsi Tarihi, I, İstanbul 2000.

Özcan, Nuri; “Osmanlı Döneminde Yazılmış Yegâne Mûsikîşinâslâr Tezkiresi:
Atrabülâsâr”, İlim ve Sanat, İstanbul 1992, Sayı: 31, s. 49-50.

Özcan, Nuri; “Osmanlılar’da Mûsikî”, Osmanlı Ansiklopedisi, III, 225.

Tekin, Hakkı; Şeyhülislam Mehmed Es’ad Efendi ve Atrâbü’l-Âsâr fi Tezkiret-i
Urefâi’l-Edvâr Adlı Eseri, (Basılmamış Yüksek Lisans Tezi), Erciyes
Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri 1993, s. 44.

233

DİYARBAKIR’LI AYDIN VE YAZAR ESMA OCAK’A
GÖRE DİNİ VE KÜLTÜREL DEĞERLERİN

PSİKO-SOSYAL AÇIDAN ANALİZİ

Tahsin Kula
Dicle Üniversitesi,
Edebiyat Fakültesi

Fatma Betül Ekti

Dicle Üniversitesi,
Sosyal Bilimler Enstitüsü

Özet

Esma Ocak kimdir? Akademik kariyeri ve eğitim düzeyi nedir? Yazım
hayatı ve bilime katkısı nedir? Yanlış tutum ve davranışlar içeren gelenek gö-
renekleri psiko-sosyal açıdan değerlendirmesi ve eleştirmesi, ataerkil bir top-
lumda yetişmesine ve ileri derecede eğitim alma imkânı olmamasına rağmen
bireysel çabalarından dolayı birçok yönden örnek bir şahsiyet olması, hikâye
ve romanlarında bazen kendi hayatından bazen de gözlemlediği hayatlardan
yola çıkarak yanlış din algısını eleştirmesi, yaşadığı dönemde erkeklerde bile
okuma-yazma oranı çok düşükken, kendisinin bir kadın olarak okumuş olma-
sı, entelektüel birikimi olan ve bu birikimi ile çevresindekileri aydınlatan, ay-
dın bir kadın prototipi çizmesi, cinsiyetlere göre değişen din algısını yer yer
anne-babasından, yer yer de bölgedeki insanlardan yola çıkarak irdelemesi,
dikkate değer tespitler yapması, geleneksel din eğitimini uygulanan yöntemler
nedeniyle eleştirmesi, döneminde uygulanan eğitim anlayışıyla ilgili Önemli
bilgiler sunması, anne- babanın verdiği dini bilincin çocuk üzerindeki etkisini
kendi hayatından örneklerle ortaya koyarak çocuk psikolojisine dair bilgiler
vermiş olması, yaşadığı dönemin kadınlarının töre ve gelenekler nedeniyle uğ-
radığı psikolojik tahribi gözler önüne sermesi gibi birçok önemli konuyu gün-
deme getirmesi ve çözümü için yaptığı katkıları detaylı olarak incelenecektir.

234

PSYCHO-SOCIAL ANALYSIS OF RELIGION AND
CULTURAL VALUES BY DİYARBAKIR INTELLECTUAL

AND AUTHOR ESMA OCAK

Abstract
Who is Esma Ocak? What is her academic career and level of education?

What is the contribution to writing life and science? Socio-psychological
evaluation and criticism of traditions involving wrong attitudes and behaviors,
to be an exemplary person in many ways due to his individual efforts even
though he did not have the opportunity to be educated in a patriarchal society,
criticize the perception of false religion in his stories and novels, sometimes
based on his own life and sometimes on the life he observes,While the literacy
rate was very low in men even when he was alive, he had studied as a woman,
an intellectual woman prototype with intellectual accumulation and its
accumulation and illumination around it, to examine the perception of religion,
which changes according to the sexes, from the parents in places, from the
people in the region, to make remarkable determinations, criticize traditional
religious education due to applied methods, to provide important information
about the education concept applied during the term, to give information about
child psychology by revealing the effect of the religious consciousness given
by the parents on the child, to bring up a number of important issues, such as
revealing the psychological destruction that women suffer during their time due
to traditions and customs, and his contributions to the solution will be examined
in detail.

235

Giriş

Esma Ocak, 5 Haziran 1928’de Diyarbakır’da dünyaya gelmiştir.15 Asıl
adı Aydın Esma Ocak’tır. Tarım il müdürü Osman Şahap Yıldırım’ın kızı
ve şair ve milletvekili olan Osman Ocak Nakiboğlu’nun yeğenidir. Henüz 5
yaşında okuma yazmayı öğrenen Ocak, ortaokul ve lise yıllarında ilk roman
denemelerini yazmaya başlamıştır. Okumaya yazmaya tutkun olmasına karşın
lise ikinci sınıfta okuldan alınarak görücü usulüyle 15 yaşında iken Baha Bey ile
evlendirilmiştir. Eşinin karşı çıkması üzerine eğitim hayatından vazgeçmiştir.
Buna rağmen yazmaktan hiç vazgeçmemiştir.16 Henüz 33 yaşındayken eşini
hastalık sonucu kaybeden Esma Ocak üç çocuğuyla Bismil’in Kazancı köyüne
yerleşmiştir. 25 Mayıs 2011 tarihinde 83 yaşında Diyarbakır’da vefat etmiş,
Mardin Kapı mezarlığına defnedilmiştir.

Ülkemizde kendi kendini yetiştirmiş ender kadın yazarlardan birisi olan
Esma Ocak, Diyarbakır’da doğup orada vefat etmiştir. Ataerkil kültürün daha
ağırlıkta hissedildiği ve kız çocuklarının okumasına fazla fırsat verilmediği
bir dönemde Esma Ocak, okuldan ayrılmak zorunda kalmasına rağmen
toplumsal olayları gözlemleyerek duygu ve düşüncelerini kâğıda dökmekten
vazgeçmemiştir. Yaşadığı dönemde erkeklerde bile okuma-yazma oranı çok
düşükken, kendisi bir bayan olarak okumuş, entelektüel birikimi olan ve bu
birikimi ile çevresindekileri aydınlatan, aydın bir kadın prototipi çizmiştir.

Esma Ocak’ın roman ve öykülerinde dile getirdiği köy gerçeği, kırsalda
yaşayan kadın sorunları, köylü ile şehirli arasındaki farklar, başka yazarlar
tarafından da kaleme alınmıştır. Özellikle de 1950 sonrası yazarlarının bir kısmı
roman ve öykülerinde Anadolu ve köy gerçeğini dile getirmişlerdir. Ancak bu
yazarların birçoğu köyü ve köy hayatını bizzat yaşamadığı için; yazdıkları hep
uzaktan bir bakışla ya da önyargılı ve ideolojik olmuştur. Dolayısıyla belli bir
dönem sonra bu eserler önemlerini de kaybetmişlerdir.17

5 yaşında okuma yazmayı öğrenen Ocak, ortaokul ve lise yıllarında ilk
roman denemelerini yazmaya başlamıştır. 33 yaşında eşini hastalık sonucu
15 Kemal Timur(2013) Berdel Yazarı Esma Ocak, Hayatı ve Eserleri, s.13.
16 Kemal Timur(2013), a.g.e., s. 9.
17 Kemal Timur (2016) Sıradışı Yönleriyle Diyarbakır’ın Birkaç Zirve Şahsiyeti, Düsed, Yıl-8,s.15

Nisan

Diyarbakır: Âlimler, Ârifler, Edîpler

236

kaybeden Esma Ocak üç çocuğuyla Bismil’in Kazancı köyüne yerleşmiş ve
gözlem yeteneğini kullanarak yöre halkının yaşamlarını tahlil ettiği hikâyelerini
yazmaya devam etmiştir. Yazdığı bu hikâyeler sonucunda ortaya çıkan ilk
öykü kitabı Berdel’18dir. Yazdıklarını yayımlama cesaretini şair Ahmet Arif’ten
almıştır.19

Berdel, halkın bir kesiminin ve özellikle anaların, kızların yaşadığı
acı ve onur kırıcı bir geleneğin iç gerçeğini akıcı bir dille insanların suratına
vuruyor. Yazar Berdel’deki gibi sanki alın yazısı, ilahi yazgı gibi algılanan ve
uygulanan bir yanlışı gündeme getirerek, kolay olanı değil, zor olanı seçmiştir.
Geleneğin ağır bastığı toplumlarda daha sık rastlanan din-kader anlayışına
dayalı yanlış âdetleri eleştirirken halkı aşağılamamış bilakis sahip çıkmış,
kendinden, özünden bir parça gibi görerek olayları anlatmıştır. O, yüreği yoksul
ve namuslu olmaktan başka hiçbir suçu bulunmayan insanların çektiği acılarla
dolu bir hayatı, soğukkanlı bir şekilde yazıma taşımıştır.

Esma Ocak, bireysel hayatında çektiği sıkıntılara ve zorluklara rağmen
yaşadığı döneme ışık tutmaya devam etmiştir. Hatta 75 yaşında bilgisayar
kullanmayı öğrenerek hırslı ve çalışkan kişiliğini ortaya koymuştur. Öykü ve
romanlarında dönemindeki ataerkil düzeni eleştiren Ocak, kimi zaman sözlü
edebiyatı yazıya dökerek, kimi zaman da bölge tarihinin mitolojik hikâyelerini
kullanarak bölge halkının yaşamıyla ilgili önemli bilgiler vermiştir.

Esma Ocak’ın 13 eseri bulunmaktadır. Bu eserlerin altı tanesi öykü
kitabı, altı tanesi roman, bir tanesi ise biyografidir. Bu eserleri künyeleri ile
birlikte şöyle sıralayabiliriz:

1. OCAK Esma (1982),“Berdel, Tekin Yayınevi, Ankara, (Öyküler),
2. Baskı ilk baskı 1981’de Almanya’da basılıp ayrıca Almancaya da
çevrilmiştir.

2. OCAK Esma (1982), “Kırklar Dağı’nın Düzü”, Memleket Yayınları,
Ankara (Öyküler).

3. OCAK Esma (1983), “Kervan Servan”, Dayanışma Yayınları, Anka-
ra (Roman).

18 Berdel; ailenin kız ve erkek çocuğunun diğer ailenin kız ve erkek çocuğu ile karşılıklı olarak aynı
zamanda evlendirilmesi (TDK)

19 Berdel kitabı, Atıf yılmaz tarafından 1990 da sinemaya uyarlandı, daha sonra kitap Almancaya
çevrildi, Berlin’de Uluslararası sanat sinemaları konfederasyon ödülünü aldı, ayrıca yedi ülkede
uluslararası ödüle layık görüldü.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

237

4. OCAK Esma (1987), “Sara Sara”, Memleket Yayınları, Ankara (Öy-
küler).

5. OCAK Esma (1990), “Kuyudaki Ses”, Ajans 21 Yayınları, İstanbul (
Roman).

6. OCAK Esma (1991), “Muş Gürcüsü Destanı”, San Matbaası (Ro-
man).

7. OCAK Esma (1994), “Surlu Kentin Sır Suyu”, Diyarbakır (Öyküler).

8. OCAK Esma (1995), “Kadınlar Mektebi”, Akşam Ofset ve Tipo
Matbaacılık, Diyarbakır (Roman).

9. OCAK Esma (1998), “Duvar İçindeki Diyar/Di-Yar-Be-Kir”, Diyar-
bakır Büyükşehir Belediyesi Yayınları, İstanbul (Tarihi Roman).

10. OCAK Esma (2000), “Hasırcı Kuşu”, Güneydoğu Ofset Matbaacı-
lık, Diyarbakır (Öyküler).

11. OCAK Esma (2005), “Münire”, Bir harf Yayınları, İstanbul (Tarihi
Roman).

12. OCAK Esma (2006),“Bir Filozofun Özel Yaşamı Ziya Gökalp”, Bir-
harf Yayınları, İstanbul (Biyografi).

13. OCAK Esma (2008), “İçerdeki Avcı”, Diclem Sahaf Yayınları, İstan-
bul (Öykü Seçkisi).20

Esma Ocak’ı, duyarlı ve keskin gözlemciliği ile etkileyici anlatım
yeteneğini, ait olduğu sınıfın olanaklarının da yardımıyla birçok edebi ürüne
dönüştürmeyi başarmış bir yazar olarak tanımlamak mümkündür.21

Diyarbakır’ın yetiştirdiği önemli yazarlardan olan, roman ve öykü
yazarlığı ile ön plana çıkan Esma Ocak, eserlerinde, insanın ve toplumun
aksayan yönlerini ele alarak çözümler arar. İnsan denilen yüce varlığın ne
denli dirençli olduğunu vurgulayarak bireylerin ve toplumun olumsuzluklar
karşısında ümitlerini kaybetmeden hayata devam etmelerini ve insanın her
şeyin üstesinden gelebilecek güçte olduğunu, yaşanmış hayat hikâyelerinden
örneklerle okuruna aktarır.22

20 Kemal Timur (2013), a.g.e., s. 23-24.
21 Handan Çağlayan (2011) Esma Ocak’la Unutmak ve Hatırlamak Üzerine, m.bianet.org
22 Kemal Timur (2016), a.g.e. s. 15.

Diyarbakır: Âlimler, Ârifler, Edîpler

238

Esma Ocak’ın Olayları Psiko-Sosyal Açıdan Değerlendirmesi
Esma Ocak, yazdığı öykülere bakılınca iyi bir gözlemci ve öyküler içeri-

sindeki kişilerin yaşadıkları içsel duyguları güzel bir şekilde ifade etmesiyle de
iyi bir psikolog izlenimi vermektedir. Aslında o gerek edebiyata olan katkıları
ve gerekse bölge sorunlarını sade ve akıcı bir üslupla dile getirmesi bakımından
hem ülkemiz hem de bölge için önemli bir kişidir. Ayrıca onun hikâyelerinde
toplumda yaşanan yanlışları dile getirirken hem kurgularına hem de kullandığı
üsluba bakılınca ahlakçı bir yazar olduğu görülmektedir. Toplumdaki yanlışla-
rı eleştirirken, geleneğe ve değerlere de sahip çıkmaktadır. Örneğin Kadınlar
Mektebi romanında geçen şu konuşmada bunun örneği görülmektedir:

…Üniversiteli genç kızlar Aliye Hanım’ın evinde toplanmış ve kendi ara-
larında şöyle bir konuşma yapmışlardır:

… Leyla, hemen; “Peki evlilik ve çocuk edinme hakkındaki düşünce-
leriniz ne?” sorusunu yöneltti de, tartışma biçim değiştirmiş oldu. Kızlardan
biri; “Anne olmak gibi insanı köleleştiren bir duruma düşmemek için evlenmek
istemiyorum. Anne olmayı; kendi yaşamını çöp sepetine atmaya eşdeğer bu-
luyorum. En karşılıksız yatırımın evlada harcanan emek olduğunu biliyorum
çünkü!” fikrini ileri sürdü. Haydi gel de şaşırıp kalma bakalım.

En yüce değerleri bile yatırım açısından ele alan bir kuşağın yetişmesi
korkunç bir şey. Bu tür aydın sayısının artması çok kötü bir sonuca kaydıracak
dünyayı.

Yine aynı romanın bir başka yerinde feminizmi savunan ve yaptığı ev-
lilik hüsranla son bulan Lerzan ile geleneklerine daha çok bağlı olan Güzin’in
mutlu evliliğini karşılaştırmış ve ailenin önemini şöyle vurgulamıştır:23

“Yaşam tek başına alınamayacak, aile bireylerinden başkası ile tüketile-
meyecek denli uzun ve zahmetli bir yol, yuva her türlü duygu gereksinimini gi-
dermeye yarayan hayat fırtınalarının içinde anlatıldığı en emin bir limandır.”

Sadece evlilikle ilgili konularda değil, toplumu ilgilendiren tüm konular-
daki ahlaki yozlaşmayı hem iyi tetkik etmiş ve eleştirmiş hem de doğru alter-
natifleri sunmuştur. Ayrıca hikâye ve romanlarında örf ve adetlerdeki yanlışları
ölçülü bir şekilde eleştirmiştir. Eleştirilerinde modernite karşısında ne aşağılık
kompleksi ne de kendi kültürel geçmişine karşı kin ve intikam duygusu vardır.
O gördüğü yanlışları hakkaniyet ölçüsü içerisinde eleştirerek yanlışlara dikkat
çekmiştir.

23 Esma Ocak (1995), Kadınlar Mektebi.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

239

Toplumdaki Yanlışlara Yaklaşımı
Vicdanının sesine kayıtsız kalmayan, kendisinden sonraki nesillere ve

geleceğe çok açıdan sorunlu ama bir o kadar zengin kültürel mirası aktaran
aydın bir kadındır Esma Ocak. Yaşadığı dönem toplumunun algısına, sosyal
sorunlara, bilhassa köylü kadınlara dair geniş bir perspektif sunmuş eserlerin-
de. Bir aydın kadın gözünden içinde bulunduğu kültüre ve sosyal hayata dair
kayıt tutmuştur. Egemen olan feodal gücün, kendi gelenek ve göreneklerini,
kültürünü, olay ve olgularını topluma dayattığı ve yarattığı erk eksenli ilkeleri
toplumsal norm haline getirerek önümüze sunulduğundan dem vurmuş, erkek
egemen zihniyetinin kadın aleyhine doğal ve normal olarak kabul edilen şeyleri
sürekli eleştirmiştir.24

Esma Ocak eserlerinde toplumda yaşanan yanlışlara dikkat çekmiştir.
Başta Berdel olmak üzere eserlerindeki kahramanlar ve mağdurlar günlük ha-
yatta karşılaşılacak kişilerden seçilmiştir. Dolayısıyla hem zalim hem de maz-
lum aynı mahallede, aynı çevrede hatta aynı evde bile karşımıza çıkmaktadır.
Özellikle yakın kişiler arasında yaşanan istismarlara da dikkat çekmiştir.

Feminist Akıma Karşı Tutumu
Esma Ocak, dördüncü romanı olan Kadınlar Mektebi’nde tamamıyla

topluma yönelir ve sosyal hayatta yaşanan sorunlara değinerek, topluma mesaj
verme ve okuyucuyu bilinçlendirme gayreti içerisinde, belirli bir tezi olan bu
romanla okurunu buluşturur. Bu romanda daha önceki eserlerinin sınırlarını
aşarak bireysel konularla birlikte topluma ve sorunlarına felsefi bir açıdan ba-
kar. Ülkemizde toplumsal bir soruna dönüşen feminist ve özgürlükçü kadın
kimliği ile özgür fakat aile ortamı içerisinde yaşayarak belli sorumluluklar edi-
nen kadın kimliği arasındaki çatışmaya değinen yazar, aile kurumunun önemini
vurgular ve aile ortamında yaşamlarını sürdüren kadınların daha mutlu oldukla-
rı tezini savunarak aile ortamının üstünlüğünü ortaya koyar.

Kadınlar Mektebi romanında, Lerzan ismindeki kadın kahramandan yola
çıkarak olay örgüsünü bu kadın kahramanı merkeze alarak oluşturur. Feminist
bir yaşam tarzı benimseyen Lerzan’ın başından geçenler ve ideal bir yaşam
biçimi olarak düşündüğü feminizmin aslında düşündüğü gibi mutluluğun kay-
nağı olamayacağı, romanın sonunda Lerzan’ın hayat hikâyesi ile ispatlanmaya

24 İrfan Tunççelik (2016) Kadınlar üzerindeki ataerkil denetim ve şiddet: “Berdel”, www.demokrathaber.
org

Diyarbakır: Âlimler, Ârifler, Edîpler

240

çalışılır. Yazar tezini, Lerzan’ın yaşamı ve ruh dünyası üzerinde içselleştirerek
okura sunar.

Esma Ocak’ın vurgulamak istediği tezi, yaşamıyla doğrulayan Lerzan,
romanın sonunda inandıklarının yanlış olduğunu ve hayatın gerçeklerinin neler
olduğunu anlar ve bu noktada çeşitli itiraflarda bulunur. Feminizmin Türkiye de
popüler olduğu ve feminist kadın tanımlamalarının yapıldığı bir dönemde, ka-
dın özgürlüğünün, feminizm olarak dillendirilmesiyle birlikte, toplumda özgür-
lük adı altında meydana gelen dejenerasyonu ve aile kurumunun yıpratılmasına
karşı yazılan bu eserle Esma Ocak, bu tür bir feminizme karşı olduğunu açık
bir şekilde dillendirir. 25

Çığırından çıkarasıya çarpıttıkları feminizm Amerika‟da Avrupa‟da iğrenç
ilerlemeler kaydedip misyonunu tamamladıktan sonra balon gibi sönüverdi. Ve
ne oldu biliyor musun? Bütün dünyada günümüzde neredeyse kusur sayılan ro-
mantizme yeniden dönme eğilimi başladı. Amerika‟dan Avrupa‟dan gelen filmler
de aile yapısı düzenini sergileyen konuların saylarının artış gösterdiği dikkatini
çekmedi mi Lerzan? Film yapımcılarının sevimli bir ailenin, birbirleriyle an-
laşan anne baba ve çocukların birlikte yaşadığı sağlıklı bir ortama özendirme
çabası içine girmeleri, bazı mesajlar vermiyor mu sana? Evlenmeyi dolayısıy-
la da çocuk yapmayı reddedip, açık evlilik yaşayanların hepsi 45-50 yaşları-
na varınca, düştükleri yalnızlık çukuru içinde debelenip, gerçeği haykırmaya
başladılar. Kendileri için iş işten geçmiş oldu ise de hallerine tanık olanlar,
felaketlerinden ders almada gecikmediler ve geriye çark ediş bu sebepten baş-
ladı. Avrupa, Amerika bu yoldan geri dönmek üzereyken batıya özenmenin geç
kalmışlık telaşı içinde takılıverdik bu akımın peşine. Zaten hep 50 – 60 yıl
gerisinde izleriz Avrupa’yı “26

Evlilikte Yaşanan Sorunları Psiko-Sosyal Açıdan Analizi
“Kuyudaki Ses” romanında yazar, Kazancı köyündeki sosyal hayatı,

insan ilişkilerini, evlilikleri, gelenek ve görenekle meydana gelen aile yapı-
sını ortaya koyarken; karşıt güç olarak da şehir hayatını ve şehirdeki sosyal
ve kültürel yapıyı anlatır. Geleneksel kültürle şehirde yaşanan modern hayatın
farklılıklarının anlatıldığı romanda sınıflararası farklılıklar, kültür düzeyi farklı
insanların yaptığı evlilikler ve bu evliliklerin bireye ve toplum hayatına yan-
sımaları anlatılır. Zengin bir köy ağasının hislerine yenilerek ikinci bir evlilik

25 Fatih Sancak , Esma Ocak’ın Romanları Üzerine Bir İnceleme, Yayınlanmamış Yüksek Lisans Tezi.
26 Kadınlar Mektebi 1995, s. 55.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

241

yapması ve şehre yerleşmesi ile birlikte şehirli-köylü çatışmasına değinen ya-
zar, Nigar’ın öğretmen Faysal ile evliliği dolaysıyla yaşadığı uyumsuzlukların
anlatıldığı bölümde ise kadın-erkek eşitsizliği, köy-kent kadını arasındaki eşit-
sizlikle terk edilen köylü kadınların yaşadıkları dramları konu alır. Romanda
yaşanan her şey, kahramanların aklından geçenler ve psikolojik tahlilleri hâkim
bakış açısıyla yazar tarafından verilir.27

Esma Ocak, baş kahramanı Cemil Ağa ve ailesinin hayat hikâyesini kur-
guladığı hikayesinde, aile dramlarına neden olan ve köylerde sıklıkla rastlanan
çok eşliliği ve bunun sonucunda olumsuz etkilenen aile bireylerinin karşılaştığı
psikolojik ve sosyolojik sıkıntıları dillendirir. Bilinçsizce yapılan ikinci evli-
liklerin anlatıldığı bölümde iki eşliliğin sıkıntıları ve aile bireyleri üzerindeki
olumsuz etkileri okura aktarılır. Yazar, çok evliliğe karşı bilinçlendirmek istedi-
ği okuruna, Helya vasıtasıyla yalnızlaştırdığı Cemil‟i, acı bir şekilde cezalandı-
rarak vermek istediği mesajı ulaştırır. Eşi ikinci bir kadınla evlenen Helya’nın
bir kadın olarak yaşadığı psikolojik yıkıma şöyle yer vermiştir yazar:

Yalnızlık duygusunun yine tüm benliğini sardığını, iradesinin enikonu

zayıfladığını kabullenişi titretti Helya’yı. Daha sıkı sarıldı battaniyesine. Hepsi
birbirine benzeyen günlerden biri başlıyordu yine. Yarın da dünden ve öbür

günden farklı olmayacaktı herhalde. Mantığı bir yanda, duyguları bir yanday-

dı. Geleceğini sağduyuya ve akla dayandırarak devam ettirmenin yollarını arı-
yordu. Benliğini yıkıma uğratan, içini kinle dolduran bu yenilgiyi içine sindire-

miyordu hiç. Bir şeyler yapabilmeliydi.28

Kadınlara Dirençli Olma Çağrısı Yapıyor
1981’de kaleme aldığı ve kadınlar üzerindeki ataerkil denetim ve şiddeti

ustalıkla işlediği “Berdel”, halen güncelliğini koruyor olmasına karşın orada
bahsedilen denetim ve şiddete karşı mücadele eden kadınların çok azı onu ta-
nıyor.29 Oysa Esma Ocak, hem kendi hayatında eşini kaybettikten sonra yaşa-
dıklarını anlatarak hem de birçok farklı hayattan mücadele örnekleri vererek
kadınlara acılara ve zorluklara karşı yılmadan ayakta durabilmenin ipuçlarını
vermiştir. Antepli baklavacının hanımı Naciye’nin,30ömrünün sonunda evlatları
tarafından terkedilmiş olan yiğit Fate’nin,31kocasını refaha kavuşmak hayaliyle

27 Fatih Sancak, Esma Ocak’ın Romanları Üzerine Bir İnceleme, Yüksek Lisans Tezi.
28 Esma Ocak (1990) Kuyudaki Ses, s.61.
29 Handan Çağlayan (2011) Esma Ocak’la Unutmak ve Hatırlamak Üzerine, m.bianet.org
30 Kemal Timur (2013) Berdel Yazarı Esma Ocak, Hayatı ve Eserleri, s.102.
31 Kemal Timur (2013) Berdel Yazarı Esma Ocak, Hayatı ve Eserleri, s.137.

Diyarbakır: Âlimler, Ârifler, Edîpler

242

gurbete gönderip ayrılık mektubuyla yıkılan Şemsa’nın32 yaşadıkları dönemin
kadınlarının hayatla olan mücadelesini gözler önüne sermiştir. Esma Ocak şöy-
le diyor kendisi için: “Amacım, insan denilen yüce varlığı ne denli dirençli
olduğunu vurgulayarak, en değmez olaylarda gücünü yitirenleri yüreklendir-
mektir.”33

Kendilik Algısı
Esma Ocak’ın eserleri incelendiğinde onun kendilik algısına sahip

(özgüvenli) bir kişilik yapısına sahip olduğu görülmektedir. Yani kendini ve
çevresini olduğu gibi kabullenen, ruhsal ve bedensel anlamda bir bütünlüğe
sahip kişilik özellikleri olan birisidir. Bu yönüyle hem bölge hem de ülke
kadınları için örnek bir şahsiyettir.

O realist ve ahlakçı bir yazar olarak insan ve toplumu çok iyi tanır,
tüm özelliklerini didik didik eder. İyi kötü, güzel çirkin her şeyi tasvir eder,
seçme ve tercihte bulunmaz. O, böyle şey de olur muymuş, demez. Eserlerin
olabildiğince somut bilgi, belge ve bulgulara dayanır.34 Eserlerindeki kişi ve
olayları Güneydoğu Anadolu Bölgesindeki günlük yaşamdan alarak hikâye
ve romana aktarmıştır. Her şeyin yerli yerine oturması için kulaktan dolma
bilgilerden ziyade doğru ve güvenilir bilgiler alarak romanlarına yansıtır ve buna
çok önem verir. Bu yönüyle Esma Ocak, romanlarını bir fotoğrafçı gerçekliği
ile okura yansıtır.35 Roman ve öykülerindeki kahramanları bizzat yaşanmış
olaylardan hatta çoğunlukla kendi yaşamından seçmesi, karakterlerinin iç
dünyaları ve ruhsal durumları ile ilgili gerçekçi tespitler yapmasını sağlamıştır.

Yanlış Din Algısı ve Din İstismarı
Esma Ocak hikâyelerinde kendi yaşamı üzerinden çevresinde gördüğü

yanlış din algısını da eleştirmiştir. “Mahalle Mektebi Anıları” adlı hikâyesinde
küçük bir çocukken Kur’an hocası Azize Hanım’ı anlatırken şöyle demektedir:

“Kişiliği yok edilmiş, ölülerden daha ölü bir diriye dönüşmüştü. Ama

acayip bir dindarlıkla uğradığı haksızlığın, çektiği çilelerin sorumluluğunu

kadere yükler, bahtına lanetler yağdıraraktan iç çeke çeke bizi okutmaya devam

ederdi.”36

32 Kemal Timur (2013) Berdel Yazarı Esma Ocak, hayatı ve eserleri, s.143.
33 Kervan Servan (1983), s. 7.
34 Çetin Nurullah (2009), Roman Çözümleme Yöntemi, Ankara: Öncü Kitap Yayınları, s. 78-79.
35 Fatih Sancak, Esma Ocak’in Romanlari Üzerine Bir İnceleme, Yüksek Lisans Tezi.
36 Surlu Kentin Sır Suyu 1994-1995, s. 89.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

243

Esma ocak, toplumsal bozulma içerisinde dini istismara da dikkat
çekmiştir. Dini istismar edip harman zamanı dilenmeye gelen kişilere Esma
Ocak’ın sorduğu sorular ve aldığı cevaplarda ilginç sosyo-psikolojik tespitler
içermektedir. “Kolay Kazanç” isimli öyküsünde, kalıplaşmış uygulamaları,
sarsılmaz gibi görünen geleneği ve tüm bu yanlışların din adı altında yapılmasını
gerçekçi ve cesur bir tavırla dile getirmiştir. Esma Ocak’ın bulunduğu köye
gelen, zekât isteyen gençlerle ilgili bu hikâyesi, dönemin yanlış din algısını
gözler önüne sermektedir.

“Harmanın yanı başındaki dut ağacının altındaki kürsülerden birine

oturmuş, olanları izliyorum. Kamyona dayalı gençler neşeli el, kol işaretleriyle

bir şeyler anlatıyorlar birbirlerine. Karşı yoldan eşeklere binmiş, başları
beyaz takkeli, temiz giyimli, boyunlarına Kur’an torbaları asılı on beş-on altı
yaşlarında, adeta delikanlı üç genç görünüyor. Kamyonun yanına yaklaşıp,

binitlerini durdurarak, yere atlayıp, eşeklerin üzerine serip, üstüne oturmuş

oldukları çuvalı alarak, arpa yükleyicilerinin yanlarına sokularak, hiçbir

önsöze gerek görmeden:

‘Allah’ın malını almaya geldik’ diyorlar.

Gençler yüzlerindeki dimdik ve aşağılayan bakışlarla yüzlerine bakıp,
parmaklarıyla beni işaret ediyorlar. Ağacın altına yönelip, yüzüme bakıyorlar.

Geleneği çok iyi bildiğim halde:

‘ Ne söylüyorsunuz?’ diye soruyorum.

‘Allah’ın malını almaya gelmişiz.’ Diyorlar.

‘Anlamadım!’ diyorum.

‘Allah’ın malını yani zekâtımızı almaya gelmişiz’ diyorlar üçü bir
ağızdan.

Hiç bilmiyormuşum havasında:

‘Allah’ın malı ne demek? Hem siz kimsiniz? Neredensiniz? Okulda
mesela İmam Hatip Okulunda mı okuyorsunuz? Diye soruyorum.

İçlerinden bayağı besili olanı, bana doğru iki adım atıp:

‘Yoh! Haşa, sümme haşa! Biz öyle gâvur yazılarını okuyup günaha
girmiyıh (sağ elini boynuna asmış olduğu Kur’an’a vurarak) köyümüzün
hocasi bize ders veri.’

‘O güzel de onun dışında ne işlerle uğraşıyorsunuz?’

Diyarbakır: Âlimler, Ârifler, Edîpler

244

‘Ne iş yapacağıh Kur’an dersi aliyih demedim mi? İşte o dersi aldığımız
için Allah malini toplamah bizim hakkımız oli.’

‘Toplayıp da kime teslim ediyorsunuz?’

‘ Kime teslim edeceğiz vıy! Evimize götüriyıh’

‘ Yani Kur’an dersi alınca dilenmeye hak kazanıyorsunuz öyle mi?’

‘ He ele oli… Bu dilenmah demah değil ki. Sen Müslüman değil misen?’

‘ Kur’an gibi yüce bir kitabı dilenme aracı yapan veya yaptıranlara bir

avuç arpa dahi vermem. Çekin arabanızı defolun yallah! diye tersliyorum.

Esma Ocak’tan umduklarını bulamayan gençler buğdayını hasat etmiş
diğer kişilere yöneliyorlar. Halk bu düzene alışık olduğu için mallarının onda
birini veriyor hemen. Bunu gören iki genç arasında geçen şu diyalog dikkate
değer:

Bak ula! Bak şu feleğin ters işlerine. Biz, sabahtan ikindiye it hali içinde

çalışıp 250 lira alacağız. O deyyuslar kollarını bile kıpırdatmadan 600 liralık

buğdayı alıp gittiler… yok baba yok! Ben artık çalışmayacağım. Tuh bize, tuh

bizim gibi çalışanlara isyanıyla elinin altında duran boş tenekeyi yere çalıyor.37

Esma Ocak “Kırılan Boncuklar” adlı hikâyesinde zorla evlendirilmek
istenen bir genç kızın itirazlarına karşı annesinin savunmasını dillendiriyor. Dini
şartların yalnızca bir formalite gibi yerine getiriliyor oluşu, dinin, geleneklerin
gölgesi altında kaldığına adeta bir kanıt oluyor. İslam kültürü içerisinde yaygın
olarak kullanılan sınıflamaya göre delillere dayanmaksızın büyük oranda
çevrenin telkini ile meydana gelen ve adeta kişinin içinde doğup büyüdüğü
toplumda yaşamış olmasının tabii bir sonucu olarak tezahür eden dindarlık
biçimine taklidî dindarlık denmektedir.38 Esma Ocak’ın öykü ve romanlarında
dini şartların kesin delillere dayandırılmaksızın gelenekle yoğrularak taklidi
iman örneği gösterildiğini söyleyebiliriz.

“Kız rezil! Sen ne zaman böyle önemli bir meselede söz verme hakkına

sahip oldun?Baban,kardaşların duyarlarsa,ikimizi de öldürürler alimallah!

Kız evlenmek istemiyor derim. Onlar bildiklerini okuyacaklar zaten. Sana

sormamız da dini akideyi yerine getirmek istemelerinden. Bir kızı keyfine

korsan ya davulcuya varır ya zurnacıya diye boşuna dememiş büyüklerimiz.”

37 Kemal Timur (2013), a.g.e., s.193-196.
38 Asım Yapıcı (2002), Dini Yaşayışın Farklı Görüntüleri ve Dogmatik Dindarlık. Ç. Ü. İlahiyat Fakültesi

Dergisi, Cilt 2, Sayı 2 Temmuz-Aralık.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

245

“Hepiniz Kaçın” adlı öyküsünde de dinin yalnızca bir kısmının uygulanıp,
bu şartların insanlar tarafından işlerine geldiği gibi kullanıldığını görüyoruz:

“Vay hanımın vay! Ne nikâhı? Burası şeher midir? Nikâhı hoca kıyar.
Herif, aldım kabul ettim diyerekten alır. Üçten dokuza boşadım diyerek boşayıp
kapıya atar. Karıların fermanı erkeklerin elindedir. Çünkü dinimizde dört karı
alma hakkı vardır erkeklerin. Allah böyle etmiş,Allah !”

Esma Ocak, “Beterin Beteri” adlı hikâyesinde o dönemde hocalarla
ilgili fikirlerin ne derece aşırı uçta olduğunu anlatmıştır. Hurafe ve batıl
inançların ne denli dayanaksız olaylar sonucu ortaya çıktığına şahit oluyoruz
bu olayda. Kur’an okuma dersi aldığı hocasının evine vardığında hoca hanımın
kız kardeşinin cesediyle karşılaşıyor ve korkudan titrerken şu konuşmalar
hafızasına kazınıyor:

“Gece hastanede ölmüş. Kocasıyla kardeşleri hoca evi olduğu için ölünün
bu evden çıkmasının, cennete gitmesini, yani bütün günahlarının affedileceğini
düşündükleri için onu buraya getirmişler.”

Eşinin vefatından sonra tüm yükü omuzlarına alan Esma Ocak’ın,
kendisini Bismil’e götürmek üzere almaya gelen şoför ile aralarında geçen
konuşmasında berdel ile ilgili şu tespiti oldukça dikkat çekicidir:

“Yöremizde uygulanan berdel töresinin işlenmeyişini, erkek yazarlarla,
kadın yazarların olaylara aynı perspektiften bakmamaları gerçeğine
bağlıyorum. Töre ve dinsel hükümlerimizin pek çoğu erkeklerin yararına
işletilmiş olduğundan, kadınları ruhsal ve bedensel bu töreye değinmeye gerek
görmemiş olabilirler.”

Esma Ocak bir anısında Alevilerle ilgili yanlış bir algıyı dile getirmiş
ve kahramanlarını karşılıklı konuşturarak dini ve toplumsal bir mesaj vermiş-
tir. Hoşgörünün olmadığı ve fanatizmin ağır bastığı toplumlarda dinî grubun
normları tespit edilir, sınırları çizilir. Bu sınırlara uymayanlar ya grup içinde
eleştirilir ya da gruptan dışlanır (Günay, 1998; Wach, 1995). Diğer bir ifadeyle
ilk planda asıl dinî düşünce ve inançların korunması amacıyla alınan bu karar-
lar neticesinde, bazı gruplar ana dinî bünyeden az ya da çok uzaklaşmış kabul
edilir. Böylece asıl dinî bünyeden koptukları iddiasıyla bazı dinî gruplar he-
terodoks (fasık ve bidatçı), hatta heretik (sapkın ve kâfir) addedilir. Böylece
“biz” ve “öteki” kimlik itibariyle belirginleşir.39 Anne şefkatini alt eden kin adlı
öyküsünde iki kadının şu konuşmaları dikkat çekmektedir:
39 Asım Yapıcı: İçimizdeki Öteki: Kimlik ve Ön Yargı Kıskacında Sünni-Alevi İlişkileri 52 Dem Dergi,

Yıl 2, Sayı 6.

Diyarbakır: Âlimler, Ârifler, Edîpler

246

“İlle de şu koltuğumuzun altındaymış gibi beş altı dakika yakınımızdaki
alevi yani gâvurların köyü olan Türkmen Hacı gelenler şikâyetini sürdürüyor.

Gâvur’ mu dedin? Tövbe de kız! Tövbe! Onlar da benim senin gibi Müs-
lüman olmakla beraber çok da dürüst namuslu insanlardırlar. Pir sultan Abdal,
Hacı Bektaşi Veli, Hacı Bayram Veli gibi pirlerin soyundan gelmedirler. Bilme-
diğin şeyler üzerine konuşup ahkâm kesme!

Söylediklerin doğru mudur hanım? Yani onlar da gerçekten bizler gibi
Müslüman mıdırlar?

Gayet tabii! Haydi bakayım haydi! Elini çabuk tut.

Yöre Halkının Kadınları ile İlgili Tespitleri
Dönemin kadınlarının birçok haktan mahrum bırakıldıklarını Esma

Ocak’ın hikâyelerinde görmekteyiz. Fakat bir yandan da kadınların aslında
bir evin gerçek sahipleri olduğunu da Esma Ocak’ın hikâyelerinden anlıyo-
ruz. Köyündeki evinde kendisini ziyarete gelen bir kadının anlattıkları ve Esma
Ocak’ın itirafına rastlanmaktadır. Kocası kendisine kuma getirmeye niyetlenen
Sode Kadın, Esma Hanım’ın “Ya karıya hoca nikâhı kıydırıp beraberinde getir-
seydi?” sorusuna şöyle cevap veriyor:

“İt doydu da Haydar mı kaldı hanım. Öyle bir şeyi yapmaya kalkışmak,
soyunun sülalesinin başından fazladır. Öyle bir şey yapsa, postunu mezata çı-
karırdım vallah!”

 Esma Ocak şöyle cevap verir: “Ben sizleri tanımaya başladıktan sonra,
hayretler içinde kaldım Süheyla. Biz köylerde erkeklerin kadınları dövüp, sö-
verek işkence yaptıklarını sanırdık; ama hangi kadını konuşturduysam, kocala-
rından zerre kadar korkmamakla beraber, senin gibi asıp, kesecekleri yönünde
cevaplar aldım, dedim.”

“Erkeklerden niye korkalım ki hanım. Evin, harman yerinin, çölün, hay-
vanların zahmetini çeken biz. Çocuk doğuran besleyip büyüten, hamur yoğu-
rup, tandıra vuran biz. Kuyudan su çekip kirlettikleri soyhalarını yıkayan, gün-
de iki fasıl çöle gidip koyunların sütlerini sağarak eve getirip, yağa, yoğurda,
peynire dönüştüren biz… Dikkat ettiysen onlar ya damların gölgelerine oturup
ciğara içerek dedi-kodu ederler; ya da para buldular mı şehere yahut ilçeye
gitmekle kahvelerde çay, kahve içip, dedikodu yapmakla vakit öldürürler. Ne-
lerinden korkacağız? Evet haksız yere bizi dövmeye kalkışırlar, valla biz de

altında kalmaz, onları döveriz.”40

40 Kemal Timur(2013), a.g.e., s. 199.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

247

Esma Ocak, bir başka hikâyesinde kan davalarının devamında kadınların
ne denli etkili olduğunu gözler önüne sermiştir. Eşi öldürülen bir kadın, oğlu
henüz beşikteyken onu katil olmaya yönlendirecek ninnilerle büyütmüştür.
Bölge halkının duygularını, kocası öldürülen bir kadının psikolojisini, intikam
duygusuyla evladını katil olmaya şartlandırışını “Anne Şefkatini Alt Eden Kin”
adlı hikâyesinde görmekteyiz. Kadının oğlunu kışkırtan sözleri şöyledir:

“Hükümetin bu sene bir af çıkaracağını söylüyorlar. O çıkarsa sen on

beş yaşına girmiş olursun. Onu öldürürsen, yaşının küçüklüğünden dolayı sana

verecekleri cezanın yarısını indirirlermiş. Sen seni ona göre hazırla. Oh ne

ala. Herif babanı öldürdükten bir zaman sonra hapisten çıksın. Köye gelir gel-
mez de orda burada, ellerini kalçasının üstünde tutarak, kasketinin siperini
gözünün üstüne indirip:’ He heyyyt! Ben Şeyhmus’un babasını öldüren adamım

haa!’ dercesine, pınarbaşlarında, harmanyerinde, köyün içinde dolaşmaya

başlayınca Allah kulunun yüzüne bakamaz olursun. Seneler geçse bile insanın

geçmişini getirip, önüne koyarlar çünkü. Ben oğluma: ‘hem kanı hem sütü bo-

zuk …’ sözlerini söyletmem, sene dediğin ne ki? Günler su gibi akıp geçmiyor

mu? Gibi nasihatlerle yavrucağı katil olmaya hazır hale getirdi.

Bu olayı Esma Hanım’a anlatan kadın şunları ekliyor: “Köylerde bu işler

böyledir hanım, böyle. Cinayetlerin çoğu kadınların hazırladıkları senaryolar,
suça itelemelerle başlayıp, adam öldürmeler, cinayetlerle sona erer … Oğlan

bu korku içinde yaşarken, annesinin çalımlı bir tavır, gururlu gülümsemelerle,

köyün içinde dolaşacağını görüp, işiterek, şaşkınlıktan şaşkınlığa düşeceksin.41

Kız –Erkek İlişkileri
Günümüzde kız-erkek ilişkileriyle ilgili ahlaki yozlaşmadan bahsedi-

lirken, eski dönem gençlerinde flört etmeler yokmuş gibi anlatılsa da Esma
Ocak’ın hikâyelerinde bu tür ilişkilerin hem şehirde hem köylerde yaşandığını
görüyoruz. Esma Hanım’ın eşi Baha Bey’in kendisine anlattığı bir anısıyla baş-
layalım:

“Liseye kaydımın yapıldığı yıl, okulumuzda 18-20 kız talebe var ya da

yoktu. Müdür muavini bey bizleri önceden belirlemiş oldukları sınıflara götü-

rüp, istediğimiz yere oturabileceğimizi söyledikten sonra çıkıp gitti. O arada

gözüm dünya güzeli diyebileceğim bir kıza ilişince, oturduğum yerden kalkıp,

kızın sağına düşen ortadaki sıranın ucuna oturdum ve kendimi ağıra satmaya

çalışır bir ciddiyetle gözlerimi sağa kaydırıp beğeni dolu bakışlarla yüzünde

41 Kemal Timur (2013), a.g.e., s. 207-209.

Diyarbakır: Âlimler, Ârifler, Edîpler

248

bakıp gülümsemeye başladım. Kız takındığım tavrın aynısını takınınca bu iş ko-

lay olacak düşüncesini geçirdim. İşveli tavırlar takınarak sağına her göz atışı
beni sabırsızlık içinde kendisine doğru itiyordu. Bu bakışlara küçük kâğıtlara

fırsat yakalar yakalamaz cebime koyduğu pusulaları okuyuşumu ekleyerek so-

nuca ulaşmaya çalış …” 42

“Hepiniz Kaçın” adlı hikâyesinde köy yerinde bile flörtleşmenin yaşan-
dığını dile getiriyor:

“Köyden çıktığımızdan beri iki delikanlı geliyordu arkamızdan. Dönüp
kendilerine bakarak:

 -Bu delikanlılar ‘beri’ dediğiniz yerde görevli midirler? diye sordum.

Önümüzde yürüyen iki genç kızı çeneleriyle işaretleyerek:

‘Yok hanım! Ne görevleri olacak? Ha o iki kızın sevgilileridirler.’ De-
mezler mi!

‘yaaa öyle mi?’ diye sordum.

‘Evet’ dediler.

‘Bu gibi şeyler köyünüzde yasak veya ayıp değil mi?’ soruma:

‘Niye ayıp ve yasak olsun hanım? Bu delikanlılar beri saatini hiç kaçır-
mazlar. Gelmeseler kızlar küser, çehre, surat edip, çalım satarlar çünkü.’

Esma Ocak sevgilisi olan kızlardan birinin annesiyle şöyle bir konuşma
gerçekleştiriyor: “Bacım kızın hem çok güzel, hem de çok becerikli galiba. …
ama haberin olsun peşini bırakmayanlar var.” dedim.

Aldırmazlık taşıyan bir sesle: “Var hanım var olmaz olur mu hiç” kar-
şılığını verdi.

Hayretler içinde yüzüne bakıp: İyi kızmıyorsun maşallah.

“vıyyy hanım niye kızayım kurban? Kız gönülsüz olur mu hiç? Helbet
sevecek. Sevecek ki iş görmeye içinde heves ola. Beriye, biçine, suya sele, çer

çöp toplayıp, tezek yapmaya seve seve gide. Bizler de gençken sevmedik mi?

Sizde böyle şeyler yok mu kurban?”

“Var bacım olmasına bizde de var ama; böyle açıkçası yoktur. Analar,
babalar duyarsa çok öfkelenirler. Böyle şeyler bizde ayıp sayılır. Kızlar oğlan-

lar arasında olur ama gizli gizli.”

42 Kemal Timur (2013),a.g.e., s. 129-130.

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

249

Hikâye ve romanlarında bazen kendi hayatından bazen de gözlemlediği
hayatlardan yola çıkarak yanlış din algısını eleştirmiştir. Bu eleştirilere ilk önce
çocukluğundaki aile hayatından başlamıştır. İyi bir gözlemcidir. Bilim insanı
gibi, insanların günlük yaşantılarına bakarak psikolojik bazı değerlendirmeler-
de bulunmuştur. İnsanlardaki Tanrı Tasavvurunun cinsiyet faktörüne göre fark-
lılaştığını gündeme getirmiş bu yönüyle de ülkemizdeki ilklerdendir diyebili-
riz. Eserlerinde küçük yaşta olan Esma’nın yaşadıklarını günümüzdeki çocuk
psikolojisi açısından analiz etme ve bugünkü anne babaların küçük çocuklarına
davranışları bakımından onun yaşadıklarını dikkate almak gerektiğini müşa-
hede edip değerlendirebilme imkanını bulabiliriz.43 Annesinin anlattığı din ve
Tanrı ile babasının anlattıklarının farklı olduğunu kendi yaşantılarından yola
çıkarak anlatmaktadır. Cinsiyete göre Tanrı algısının farklılaştığı yapılan çalış-
malarla ortaya konmuştur.44 Anne-babanın verdiği dini bilincin çocuk üzerinde-
ki etkisini kendi hayatından örnekler vererek ortaya koymuştur. Bu örneklerle
çocuk psikolojisine dair bilgiler vermiştir.

Esma ocak henüz beş yaşındayken anne ve babasının öğrettiği iki farklı
tanrı tasavvuru arasındaki farkları gözler önüne sermiş, bu farklı dini eğitimin
anne ve babası arasında meydana getirdiği çekişmenin psikolojisinde ne derin
izler bıraktığını “Annemin Allah’ı” ve “Babamın Tanrısı” adlı eserlerinde an-
latmıştır. Esma Ocak, genel anlamda mutlu bir çocukluk geçirmesine karşın çok
erken dönemde yaşadığı bazı sıkıntılar da vardır. Bunun temel nedeni ise kendi
ifadesiyle Annemin Allah’ı ile Babamın Tanrı’sı (Timur 2012: 32) ikileminde
kalmış olmasıdır. Annesi Şevkiye Yıldırım Hanım çok dindar bir kadın olması
hasebiyle Esma Hanım’ın dini eğitim almasıyla çok ilgilenir ve hocaya git-
memesi durumunda Allah Baba’nın onu cezalandıracağını söyleyerek Allah’ın
çok korkutan bir simge olarak zihninde yerleşmesine sebep olur. Bu sıkıntılı
anlarında imdadına hep babası Şahap Yıldırım Bey yetişir. Esma Ocak’ın ba-
bası, eşi Şevkiye Hanım’ın aksine, insanları çok seven, hiç kötülük yapmayan,
herkesi kucaklayan bir Allah’tan söz ederek kızını rahatlatmaya çalışır. Dolayı-
sıyla zihninde annesinin Allah’ı ile babasının Tanrı’sı arasında ikilem yaşayan
Esma Hanım, çocukluk yıllarında dini inançlar bağlamında sarsıntılar geçirir ve
çocukluğunu bu ikilem arasında geçirdiğini ifade eder.45

43 Kemal Timur(2013), a.g.e., s. 10-11.
44 Tahsin Kula, (2012) Ergenlerde Öfke Duygusu; Benlik Algısı, Tanrı Algısı, Suçluluk ve Utanç

Duyguları Açısından Bir Değerlendirme (Diyarbakır Örneklemi) A. Ünv. Sosyal Bilimler Enst.
Doktora tezi, Ankara.

45 Fatih Sancak(2014) Esma Ocak’ın Romanları Üzerine Bir İnceleme, Yüksek Lisans Tezi.

Diyarbakır: Âlimler, Ârifler, Edîpler

250

Annenin Anlattığı Allah
Ona göre annenin anlattığı dinde şiddet ve cezalandırma daha ağır bas-

maktadır. Hatta gece rüyalarında bile sorgu melekleri ve zebanileri işkence eder
olarak gördüğünü anlatmaktadır. Annesinin, dini, bu tür korku ifade eden kav-
ramlarla anlatmasının gerekçesini, Kuran okumaya hocaya gitmeyi bırakma-
ması için olduğunu söylemektedir. Bu durum onu Kuran dersi almaktan daha
da uzaklaştırıyor. Örneğin yağmurlu bir günde çok hasta olduğu için hocaya
gitmek istemiyor. Bunun üzerine annesi kaşlarını çatıp sesini yükselterek:

“Bu da ne demek? Hasta falan değilsin, hayır? Yağmur yağıyor diye ho-

caya gitmek istememekle, cehenneme gideceğini bilmiyor musun? Allah baba

başımıza gazap yağdırır! Gazap! O, gafurru’r -rahim olduğu kadar, şedidü’l-i-
kaptır da.”

“Henüz beş buçuk yaşındaydım ama o küçücük yüreğimle bile beynim

cehennem korkusuyla doldurulmuştu. Omuzlarıma yüklemiş oldukları yük, sa-

hile çarpıp parçalanan dalgalar gibi ruhumu dövüp durmaktan, beni neşesiz,

sessiz, ürkek bir çocuk yapmaktan başka işe yaramamıştı.”

Esma Hanım bunun ardından bir rüyasını anlatıyor. Rüyada anlattıkları,
cehennem korkusu yaşayan bir çocuğun ruh halini anlatıyor:

“Allah baba, bembeyaz sakallı, çakmak çakmak kızarık gözleri, beyaz

giysileriyle gökyüzünde bağdaş kurarak oturmuştu. Bana bakıp şahadet par-
mağını öfkeli öfkeli sallayarak:’ Yağmur yağdırdığım için neden hocaya gitmek

istemedin, hastaydım diyerek neden yalan söyledin? Cehennemin kapıları açıl-
dığında ilk olarak yalancıların içeri atılacağını annenle hocan söylememiş-

ler miydi? Seni alevlerin içine atayım da söz dinlemeyen talebelerin sonlarını
nasıl olacağını anla!’ diyerek kocaman elleriyle göğsümden tuttuğu gibi beni
cehennemin ortasına fırlatıyordu. Beri tarafta zebaniler ellerindeki tokmaklar-
la babamın başına vurup, yedi kat yerin dibine geçirdikten sonra, saçlarından

tutup çıkararak, işkencelerini tekrarlıyorlar ve:’ Öteki dünyada her akşam rakı
içerdin ya, bu gürzlerle başına vurup, yerin dibine geçirmemiz onun için. Hay-

di, yürü, şimdi de kılmadığın namazların bedelini ödetmeye götüreceğiz seni,
diyerek kollarından tutup, sürükleyerek, düzlükler kadar geniş, altında harıl
harıl ateşlerin yandığı bir sacın üstüne fırlatarak, binlerce günahkârla birlikte

namaz kıldırıyorlardı. Avuçları, dizleri, alınları saca değdikçe yanıyordu. Ba-

ğırdıkları, açılıp kapanan ağızlarından belli olduğu halde sesleri çıkmıyordu.

Sacın etrafında bekleyen zebaniler, namazları biter bitmez ellerinden tutup yü-

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

251

rüterek içi zemzem suyuyla dolu olan bir göletin içine atıyorlardı öteki dünyada

namaz kılmamış olanları. Anında fena halde yanmış olan yerlerin tümü iyile-

şiyordu. Dünyalar kadar sevdiğim babamın çektiklerine dayanamayıp, ağlaya

ağlaya ‘Ah babacığım ah! Ah! Öteki dünyada namaz kılsaydın ne olurdu yani?’
diye soruyordum.

Babanın Anlattığı Tanrı
Esma Ocak annesinin anlattığı tanrı tasavvurundan korkarken, babasının

anlattığı tanrı tasavvurunun psikolojisi üzerindeki olumlu etkilerini, ruhunda
meydana getirdiği gelgitleri şu ifadelerle okuyucusuna aktarmıştır:

Şu tepemizdeki gökyüzünün en son katında elmastan, yakuttan ve pırlan-

tadan yaratmış olduğu yaprakları yeşil zümrütten bir tahtın üzerinde oturur

Allah baba. Çocuklardan biri onun yarattığı canlılara bir iyilik yaparlar, mese-

la bir fakire para verip yolda gördükleri yaşlı bir kadının koluna girerek yürüt-
meye kalkışır yahut ölmek üzere olan bir kuş yavrusunu yerden alıp, avucunda

ısıtarak canlandırmaya çalışırsa, bürümcük gibi kanatlarını süzerek, Allah Ba-

banın yanına varan meleklerden biri “şu çocuk böyle bir iyilik yaptı” haberini
ulaştırırlar Allah Baba’ya.

Babamın söyledikleri annemle, hoca hanımın kapalı tuttukları cennet ka-

pılarının hepsini ardına dek açmış olurdu. “46

Sonuç
Esma Ocak, toplumsal sorunları ve yaşadığı bölgenin sorunlarını edebi

bir dille gündeme getirmiş iyi yönlerini takdir ederken yanlış yönlerini de nazik
bir üslupla eleştiren ender kişilerden birisidir. O olayları yakından uzağa doğru
değerlendirirken, öykü ve roman kahramanlarını yaşadığı bölgenin insanların-
dan seçmiştir. Eserlerinde insanın ve toplumun aksayan yönlerini ele alarak
hem yanlışlara dikkat çekmiş hem de çözümler üretmiştir. Daha etkileyici ve
kalıcı olması için de kahramanlarını konuşturarak yaşadığı toplumdaki aksak-
lıklara ilişkin önemli mesajlar vermiştir. İnsana dair anlattığı hikâyelerde, ka-
dın-erkek, çocuk fark etmeksizin ortaya koyduğu psiko-sosyal tahliller, insanı
anlamadaki başarısını gözler önüne sermektedir. Yazarlığına, adeta bir psikolog
ve sosyolog bakış açısıyla kattığı değerlerle toplumumuzdaki ilim öncülerinden
biri olmayı başaran Aydın Esma Ocak 25 Mayıs 2011’de Diyarbakır’da hayata
gözlerini yummuştur.
46 Kemal Timur (2013), a.g.e., s. 29-35

Diyarbakır: Âlimler, Ârifler, Edîpler

252

Kaynaklar
Çağlayan, Handan (2011), Esma ocakla unutmak ve hatırlamak üzerine, m.

bianet.org

Çetin, Nurullah (2009), Roman Çözümleme Yöntemi, Ankara: Öncü
Kitap Yayınları.

Kula, Tahsin (2012), Ergenlerde Öfke Duygusu; Benlik Algısı, Tanrı Algısı,
Suçluluk ve Utanç Duyguları Açısından Bir Değerlendirme (Diyarbakır
Örneklemi), A.Ünv. Sosyal Bilimler Enst. Doktora tezi, Ankara.

Mehmedoğlu, A. Ulvi (2011), Tanrı yı Tasavvur etmek, Çamlıca Yay.
İstanbul.

Ocak, Esma (1982), Berdel, Tekin Yayınevi, Ankara (Öyküler).

Ocak, Esma (1982), Kırklar Dağı’nın Düzü, Memleket Yayınları, Ankara (Öy-
küler).

Ocak, Esma (1983), Kervan Servan, Dayanışma Yayınları, Ankara (Roman).

Ocak, Esma (1987), Sara Sara, Memleket Yayınları, Ankara (Öyküler).

Ocak, Esma (1990), Kuyudaki Ses, Ajans 21 Yayınları, İstanbul(Roman).

Ocak, Esma (1991), Muş Gürcüsü Destanı, San Matbaası (Roman).

Ocak, Esma (1994), Surlu Kentin Sır Suyu, Diyarbakır(Öyküler).

Ocak, Esma (1995), Kadınlar Mektebi, Akşam Ofset ve Tipo Matbaacılık, Di-
yarbakır (Roman)

Ocak, Esma (1998), Duvar İçindeki Diyar/Di-Yar-Be-Kir, Diyarbakır Büyükşe-
hir Belediyesi Yayınları, İstanbul (Tarihi Roman).

Ocak, Esma (2000), Hasırcı Kuşu, Güneydoğu Ofset Matbaacılık, Diyarbakır(
öyküler).

Ocak, Esma (2005), Münire, Birharf Yayınları, İstanbul (Tarihi Roman).

Ocak, Esma (2006), Bir Filozofun Özel Yaşamı Ziya Gökalp, Birharf Yayınları,
İstanbul (Biyografi).

Ocak, Esma (2008), İçerdeki Avcı, Diclem Sahaf Yayınları, İstanbul (Öykü
Seçkisi).

Diyarbakır’lı Aydın Ve Yazar Esma Ocak’ a Göre Dini ve Kültürel Değerlerin Psiko-Sosyal Açıdan Analizi

253

Sancak, Fatih (2014), Esma Ocak’in Romanlari Üzerine Bir İnceleme, Yüksek
Lisans Tezi.

Timur, Kemal (2013,) Berdel Yazarı Esma Ocak Hayatı ve Eserleri, Akademik
Kitaplar, İstanbul.

Timur, Kemal (2016), Sıradışı Yönleriyle Diyarbakır’ın Birkaç Zirve Şahsiye-

ti, Düsbed, Nisan yıl-8, s.15.

Tunççelik, İrfan (2016), Kadınlar üzerindeki ataerkil denetim ve şiddet: “Ber-
del”, www.demokrathaber.org

Yapıcı, Asım (2002), Dini Yaşayışın Farklı Görüntüleri Ve Dogmatik Dindar-
lık, Ç.Ü. İlahiyat Fakültesi Dergisi, Cilt 2, Sayı 2, Temmuz-Aralık 2002.

Yapıcı, Asım, İçimizdeki Öteki: Kimlik ve Ön Yargı Kıskacında Sünni-Alevi
İlişkileri, 52 Dem Dergi, Yıl 2, Sayı 6.

255

SEZAİ KARAKOÇ’UN ŞİİRLERİNDE SOSYAL

BOYUTLARI İLE KAN DAVALARI

Reyhana Salimova
Azerbaycan Milli Bilimler Akademisi

Özet
Sezai Karakoç, şiir kalıplarına dökmek suretiyle dillendirdiği Sosyal

konular, büyük bir çeşitlilik arz etmektedir. Karakoç’un, bu konulara öncelik
vermesi, Tarih boyunca Doğu-İslam Dünyası’ndaki edebi akımların, kadının
peşinden sürüklenip giden bir şiir temasının öncelik kazandığı ve bu edebiyatın
kadına olan aşırı düşkünlüğü dönemine denk gelmektedir. Öyle bir dönem ki,
mezkûr coğrafyanın, özellikle Türkiye’nin şair, ressam, romancı ve hikâyeci-
lerin beyinlerine kadının oturtulmuşluğuna, kadından söz edilmeyen bir ede-
biyatın sanki hiç kalmadığına ve dünyada kadının gölgesinden başka bir şey
görmeyen edebi akımlar egemen olduğu zamanlara denk gelir.

Büyük dehâların, moda akımlarının dışında kalarak aksine görüş açık-
lama, topluma yön verme ve onu değiştirme özelliğinden olsa gerek Karakoç,
keşmekeşlik içinde adeta debelenen bir edebiyat ortamına başkaldırması ve
çağa meydan okurcasına birinci önceliğini sosyal konulara vermesi, oldukça
önemli bir olaydır. İçte ve dışta cereyan eden önemli sosyal konuları, şiirinin
merkezine alarak ve bunları kendine özgü bir biçimde işlemesi, başlı başına bir
değer ve yeniliktir. Karakoç, kalp sızısıyla yazılmayan bir şiire, ölü gözüyle
bakar. Benzersiz bir kalem gücüne sahip olan Karakoç, Anadolu’nun çilekeş
insanının dertlerine neşter vurur ve onun ruhunda fırtına koparan olaylara ve
yaşadığı sıkıntılara ayna tutmaya çalışır ve bunda büyük bir başarı elde ettiği
görülür.

Sezai Karakoç’un şiirlerinde bazen girift, bazen açık şekilde Anadolu
kasabaları, Anadolu insanı ve Anadolu’nun yaşam tarzı vardır. Anadolu şehirle-
rinde ve köylerinde meydana gelen olayları, yaz mevsiminin sıcağında damlar-
da yatanların konuşmalarını, kan davalarının münakaşasını, tel örgüden atlayan
kaçakçıların serüvenlerini, tarla kavgaların ve suların pay edilmeyişinden bahis
açılmasını anlatır.

256

FEUD WITH THE SOCIAL DIMENSION IN THE POETRY

OF SEZAİ KARAKOÇ

Abstract
The social issues that Sezai Karakoç calls in his poetry by dripping into

poem molds constitute diversity. The time frame in which Karakoç gives pri-
ority to these matters corresponds to the era of the literary currents and break-
throughs in the East-Islamic World, the period of hereditary attitude to poetry,
which is followed by women, and to the femininity of this literature. Indeed one
period, mentioned geography, especially Turkey’s poets, painters, novelists and
storytellers of the brain to the woman’s sovereignty, a literature no mention of
the woman that if she ever stay and literary movements not see anything else
from the spirit and beauty of the shadow of the woman in the world had been
dominant. The great geniuses, contrary to the times, should be the explanation
of the change of the current, Karakoç gives the social subjects the first priority
to the world of literature and the challenge of the age. It takes important social
issues, both inside and outside, at the center of poetry and processes them in a
unique way. Karakoç, a poet who is not written with blood and blood, looks at
dead eyes.

 A unique play style pen of Karakoc, the scalpel to worry about the
long-suffering people of Anatolia and the difficulties of holding a mirror to the
events that took place in his soul and life success great skill. In the pencil of the
master, there are Anatolian land, the Anatolian people and Anatolian life exten-
ding towards the future, the spirit of resurrection and rebirth. Events in Anatoli-
an towns and villages: topics such as the talk of those lying at the bottom of the
hot summer, the debate of bloodsheds, the adventures of smugglers who have
jumped from wire netting, field battles and waterlessness have sometimes been
exposed in the poems of Sezai Karakoç in an intricate, sometimes open manner.

257

Giriş

Cemiyet içerisinde yaşayan şairler sahip oldukları çevre ve insanlara,
onların düşünce ve hayal dünyasına bağlı kalmalı, kendi varlıklarını bu düzen
içerisinde sürdürmelidirler. Türk edebiyatında kimi şairler vardır ki siyası ve
sosyal konuların ihtirası artırmış, alev alev tutuşturmuşlardır. Sanatkarların in-
sanların ortak yönlerini bulup muhayyel dünyasını sanat anlayışı çerçevesinde
ifade etmek gibi sorumluluk sahibidirler. Sezai Karakoç`a göre de: “Şair, bir
toplum için başlı başına bir inkılaptır. Şairden önceki toplulukla şairden sonraki
topluluk arasında bir fark vardır. O, sanki araya giren garip ve esaslı bir unsur-
dur. Halk, çağlar boyunca gelişe gelişe en keskin ve etkili biçimlerini Afrika
danslarının, siyah insanı bir hareket denizine çevirişi gibi insanda yaşar.”1

Sezai Karakoç`un Eserlerinde Kan Davası İçerikli Şiirler

Tarihin karanlık ve tozlu sayfalarını karıştırdığımızda Mezopotamya
topraklarında doğup büyüyen şairlerin, halkın dert ve ıstıraplarına hiçbir zaman
yabancı kalmadıklarını ve güçleri yettiği kadar şiirlerini hep bu yönde kullan-
maya çalıştıklarına şahit oluyoruz. Aslında, şair bir toplulukta insanların içinde
kırık dökük, bin bir mühürle mühürlü âhenkleri derleyen, toplayan, demetle-
yen, buket haline getiren ve onu toprağın içine uzanan zengin maden yatak ve
damarları gibi edebiyat alanına taşıyan değil midir?

 Unutmamak gerekir ki, bir toplumda, şairin ortaya çıkışı ve boy göster-
mesi, pek de kolay olmamıştır. Ancak, sorumluluğunu bilen ve kendini kutsal
bir göreve adayan şairler, hak belledikleri ve bildikleri yolda yürümeği, tek
başına da olsa yeğlemiş ve başarmışlardır. Karakoç’un: “Bir şairin doğuşu ve
batışını ayın med ve cezrine uyarak ilkin kabaran, sonra taşan ve daha sonra
da yatağına çekilen Nil nehrinden daha iyi hiçbir şey örnekleştiremez ve gös-
teremez” şeklindeki görüş haklılığı ortadadır. “Çünkü ilkin korku, sonra panik,
arada birçok kurban, sonra telaş, sonra verimli ve bereketli topraklar…” tablo-
suyla karşı karşıyayız.

Şâire göre Anadolu, büyük medeniyete beşiklik eden tarihi yurtlardan
biridir. Bu toprakların tarihi, mermerin, kutsal seslerin, kılıç ve kanat parıltı

1 Sezai Karakoç, Şiirin Oluşumu, Diriliş, s. 4, İstanbul 1974.

Diyarbakır: Âlimler, Ârifler, Edîpler

258

ve şakırtılarının tarihi olagelmiştir yüzyıllar boyunca. Ege Medeniyetinin mi-
toloji ve düşünce spekülasyonu Yunanlılara aitse, pozisyon ve aksiyonu -eser
ve mimari- Anadolu’ya aittir. Milet, Efes, Bergama, Afrozyas, Truva, Doğu yi-
ğitlik ve kahramanlığının Batı kurnazlığına nasıl tutsak düştüğünün ebedi bir
sembolüdür.

Anadolu’yu dinlemek tabiatüstüne çıkmak gibidir. Bütün haritasıyla gü-
lümseyen bir yüzü andırıyor Anadolu. Fırat yemyeşil ve bulanık, dağları elle-
riyle aça aça, dele dele bir yayla efesidir. Şaha kalkmış bir at gibi terli ve yelesi
köpüklüdür. Hiçbir köprü onu bağlayamaz, hiçbir bent onu tutamaz. Ormanla-
rın içinden çıktığı zaman aslan görünüşlüdür ve Anadolu’nun bileğidir. Dicle,
sırtında bir şehir taşır gibi mavi ve berrak olarak hep ovalardan geçer. Bir me-
deniyet gibi ağır ağır yürür durur, şiir söyler. Anadolu’nun zekâsının simgesi
gibidir adeta. Biri Nef’i’yi getirirken, öbürü Fuzuli’yi getirmektedir. Kızılır-
mak uzun ve kan içinde ağzını açmış bir aslan gibi yokluğun içindedir. Hüzün-
lüdür, fakir ev, köy ve insanları kurtarır. Anadolu’nun ahlâkı som ve yekparedir.

Anadolu’da köylüler ve kasabalılar, kahvede çay içerken, gül suyuna da-
mıtılmış gibi ölenleri, evlenenleri, askere gidip dönmeyenleri, yüksek tahsile
devam edenleri konuşurlar. Eski savaşları ve bunlarla ilgili anıları anlatırlar.
Çarşı ortasında katır, eşek, at ve deve sırtında –adeta dünya ve ahiret azıkla-
rı- taşıyormuşçasına geçerler. Kavun ve karpuz sergileri, tulumlardan boşalan
ayran, durgun an, yaklaşan öğle, duvarlara doğru çekilen gölge ve camilere
doğru yavaş yavaş yürüyen insanlar… Karakoç’un şiirinde hep bir malzemedir.

Sezai Karakoç, hayatının ilk dönemlerinde kendinden beklenen tarzda
Devletin resmi diliyle ifade edilen Doğu ve Güney-Doğu Anadolu’nun sorun-
larını kaleme alır. Hz. Peygamber’in: “Ashabım! Dikkat ediniz, Cahiliyet Dö-
nemi’nden kalma bütün adetler, ayağımın altındadır. Cahiliye devrinde güdülen
kan davaları da tamamen kaldırılmıştır. Kaldırdığım ilk kan davası, Abdülmut-
talib’in torunu, İyaz bin Rabia’nın kan davasıdır.” hitabını hatırlamakta büyük
yararlar vardır.

Büyük Peygamber’in ikaz ve uyarılarına rağmen, özellikle Şark Coğ-
rafyası’nda sürdürülen bu kanlı eylem ve hadiseleri, sıkça şiirinde dile getirir
Karakoç.

Bir ses
Bir patlayış sesi
Tabancanın yılandili

Sezai Karakoç’un Şiirlerinde Sosyal Boyutları İle Kan Davaları

259

Devrilen bir insan
Kaçışanlar, konuşanlar
Birikinti, boşanış, sessizlik ve çığlık
Yere devrilen bir insan
Kan davasından bir belge daha
Ekle ekle karayazına
Akan kana gül ekle2

İnsanın tüylerini ürperten bu tür sosyal yaraları şiirinde dile getirme, an-
cak bu bölgede hayata gözlerini açan biri tarafından realist bir şekilde işlene-
bilirdi. Kişiler teker teker ezilebilir, ama onları birbirine bağlayan inançları,
düşünce ve ülküleri yok etmek pek mümkün değildir. Zulme başkaldırı insan
onurunun bir gereğidir. Grev yapan insan, Tanrı’ya başkaldırmış patrona “dur”
demek için yapmalıdır.

Doğu ve Güneydoğu Anadolu’nun cehalet dönemlerin kalma davranış-
ları ve kan davalarının tema olarak işlendiği konular, Karakoç’un şiirlerinde
acı acı dile getirilmiştir. Türkiye’nin yakın tarihine baktığımızda aslında bu tür
olayların birçoğunun, hükümetlerin yanlış politikaları yüzünden meydana gel-
diği görülmektedir.

Şehrin ileri gelenleri ve beyleri arasında, o zamanlar geçmişte -birçok
yerlerde olduğu gibi- Ergani’de de bir mücadele vardır. Belki eskiden birçok
insana hükmeden bu beyler, ağalar, hükmedecek toprak ve insan kalmayınca,
farkında olmadan, birbirleriyle uğraşır olmuşlardır. Bu kavgalar da nesilden
nesile adeta miras kalmış. Artık bir nedene de de pek ihtiyaç duyulmadan didi-
şip durmuşlardır adeta. Belki o zamanlar, ulaşımın çok güç olması, insanların
bir tarafa gitme gelme adetlerinin pek bulunmaması, içine kapanık bir şehir
ve toplum hayatının oluşması, buna neden olsa olmuştur. Ufak bir bahane,
çatışmaya yetmekte ve bu bahaneler de sık sık olduğundan kavgalar sürüp git-
mektedir. Bir ailenin adeta şehrin hâkimi olma isteği, öbürlerinin de bunu kabul
etmemesi, olayların merkezi ve can damarı olduğu gözükmektedir. Osmanlı-
ların çöküş sebeplerinden biri de bu olsa gerek. Taşrada ve hatta merkezde,
harmanlar yakılmakta, çocuklar kavga etmekte ve döğüşler olmaktadır. Küçük
kasabalarda kimse bu olayların dışında kalamıyor, kenarından köşesinden bu-
laşıyor bu tatsız hadiselere.

Halkın üzerinde devletin büyük bir baskısı vardır o zamanlar. Siyasi ha-
rekete muhalefet akıldan bile geçirilmezdi. Büyük bir korku ve panik hüküm
2 Sezai Karakoç, Şiirler II, İstanbul 1978, s. 103.

Diyarbakır: Âlimler, Ârifler, Edîpler

260

sürmekteydi. Karakoç’a göre, bu baskı ve korkunun bir faydası vardı o da gü-
venlik durumuydu. Onun deyişiyle; “Kapı ve pencerelerimiz açık olurdu. Hır-
sızlık ya da başka bir güvenlik olayı görülmezdi kasabada.”

Ancak köylerde zaman zaman adam öldürme olayları cereyan ederdi. Bu
katil vakalarının dört sebebi vardı Karakoç’a göre: Tarla kavgası, su kavgası,
kız kaçırma ve kan davası. Böyle bir vak’a oldu mu resmi makamlar, ilgili
kişileri yakalar ve içeri atarlardı. Mahkemeler yıllar sürer, rüşvet iddiaları da
olurdu. Aileler mahv olur. Daha mahkemeler bitmeden karşılıklı öldürmeler
görülür, bu da davaları uzatmak için yeni bir bahane oluştururdu. Köylerin gi-
derek yoksullaşmasına ve mahv olmasına bu olaylar ve adaletin bu durumu da
bir sebep teşkil ederdi. Devlet, suçları önlemek için hiçbir şey yapmazdı. Ancak
ölüm vakaları olunca müdahale eder, ondada en kötü bir çözümleme yapmaya
çalışırdı.

Bir gülün hesabını sorar gibi
Şiddetli kan davalarının ülkesi
Kadınlar büyütürler çocuklarını
Bir aşı vurur gibi şahdamarlarına
Göstererek öldürülmüş babalarının kanlı giysilerini3

Böyle bir tespitle biz “Karakoç” un şu anda fildişi kuleye çekilerek hadi-
selere bu pencereden baktığını kastetmiyoruz. Ancak “Körfez” ve “Şahdamar”
gibi ilk eserlerinin şiir örgüsünde sosyal içerikli konuların daha çok yer aldığını
ifade etmek istiyoruz” diyor Şakir Diclehan.

Karakoç`u okumaya ve onun şiirlerini belli bir akademik araştırmaya
tabii tuttuğumuz zaman, gerçekle bağdaşmayan, belki de bir yanılgıyı da bün-
yesinde barındıran: “Sezai Karakoç’un şiir ve eserlerinde metafizikten öte sos-
yal konulara yer verilmemiştir” yargı ve iddiası, aklı başındaki araştırmacıları,
derinden derine üzmüştür. Ancak vicdan sahibi olan bir insanın, Sezai Karakoç
gibi döneminin büyük şairinin, halkının ve hatta dünya ülkelerinin dertlerini,
(örneğin: ‘Kan İçinde Güneş’ şiirinde Macarların uğradıkları zülüm ve işkence-
ler gibi), sosyal konulara bigâne kaldığını iddia etmek, haksızlıktan başka bir
şey değildir. Belki de Karakoç için temelsiz ifade ve söylemlere yer verenler
bunu kasıtlı yapmaktadırlar. Azerbaycan Türkçesinde bir deyim vardır: “Güne-
şe ne kadar balçık atsan da onu karartamazsın”. Güneşi balçıkla sıvamak müm-
kün olmadığı gibi günümüz Türkiye`si için bir değer olan ve Diyarbakır gibi

3 Sezai Karakoç, Şiirler II, İstanbul 1978, s. 81.

Sezai Karakoç’un Şiirlerinde Sosyal Boyutları İle Kan Davaları

261

büyük kültürlerin kavşağında yer alan bir şehirde doğan Karakoç’un, düşün-
celeriyle büyüyen bir nesle, diriliş nesline gölge düşürmek, mümkün değildir.

Ruhumuzun içinde kar yağar
Anamızdan doğduğumuz geceden beri
Heybemizi emektar makinelere yükleriz
Fikirlerimizi tıfıl vinçlere
Biz kirli ve temiz çamaşırları
Aynı zaman aynı minval üzere katlarız
Biz koşu bittikten sonra da koşan atlarız4

Diyen Karakoç’un, sosyal dert ve konulara uzak kaldığını söylemek bü-
yük bir haksızlık olur. Edebiyat ve şiir üstünlüğü bir kabiliyettir ki Cenab-ı Hak
tarafından belli insanlara verilmiştir.

Tarih boyunca şairler, insan topluluklarının tam bir depresyona düştü-
ğü, ruhlardan bir hevai fişek hızıyla çıkan melankoli dairesinin tam kapanmak
üzere olduğu anda, imdada yetişmiş, insanları hedeflerine doğru götüren bir ok
halinde ileri ufuklara hücum aşkını aşılamıştır. “Hızırla Kırk Saat” İsimli kita-
bının baş taraflarında bozuk bir düzenin hüküm sürmesinden şikâyetçi olan şai-
rin: “katı ve set bir ülkede” “taşlar hatıra yazılmayacak kadar fazla kararmıştır.”
demesi ve “bu kentte kendisini yalnız yarasaların tanıdığını, gözleri açılmamış
kedi yavrularından başka el uzatmaya değer bir nesne bulamadığını, doğacak
ayı beklediğini ve ay doğunca kendi yerine gözcü bırakarak yolculuğunu sür-
düreceğini söylemesi, oldukça dikkat çekici bir durumdur.

Her evde kutsal kitaplar asılıydı
Okuyan kimseyi görmedim
Okusa da anlayanı görmedim
Kanunlarını kâğıtlara yazmışlar.5

Diyen şair, bir toplulukta insanların içinde kırık dökük bir mühürle mü-
hürlü âhenkleri derler, toplar, demetler ve buket haline getirir. Bütün bunları,
toprağın içine uzanan zengin maden damarları gibi edebiyat alanına uzatır. Bu-
nun içindir ki dertliler Fuzuli ile, sevdalılar Karacaoğlan ile, zevk düşkünleri
Nedim ile, ihtişam ve debdebeden hoşlananlar Nef’i ile, vatanseverler Âkif ile,
küskünler de Tevfik Fikret ile avunur dururlar. “Çatı” isimli şiirinde Sezai Ka-
rakoç’un;

4 Sezai Karakoç, Şiirler III, İstanbul 1978, s. 59.
5 Sezai Karakoç, Hızırla Kırk Saat, İstanbul 1967, s. 7.

Diyarbakır: Âlimler, Ârifler, Edîpler

262

Kaç aç varsa hepsi ben
Kaç hasta varsa hepsi ben
Kaç liman önlerinden dönen
İşsiz hamal hepsi ben6

şeklindeki mısraları, onun toplumun dert ve ıstıraplarından asla uzak kal-
madığını göstermektedir. Yine “Çatı” adlı şiirinde Karakoç’un, sosyal konuları
başarılı bir şekilde işlemeye devam ettiği görülmektedir:

Kaç aşktan tersyüz edilmiş
Âşık varsa hepsi ben
Bütün çiçeklerle donanıp
Bütün insanlarla ölen7

Demesi, onun ince ruhundan kopan fırtınaların esintileridir adeta. Sessiz
ve çılgın bir çalkantıda sedye taşımaktan kolu tutulan, sevgili deyip yere çarpı-
lan, atılmış kömür toplar misali annelerin zoruyla yere çarpılan çocuklarla ken-
disi de yere çarpılan şairin, böyle bir durumu şiirle dile getirmesi, uzun uzun
enstantaneler halinde tablolar çizmekten geri kalmaması, oldukça önemli ve
dikkat çekicidir. Denilebilir ki: “Karakoç, ağaçta meyve olan biri değil, Ağaç
olup meyve veren biridir.”

Sonuç
Sezai Karakoç`un belirtilen konu üzere şiirlerini okuduğumuzda şöyle

bir kanıya varmamız mümkündür: Bu ülkede her şeye kıyıldığı gibi şiire de
kıyılmıştır. Bir toplumun manevi gıdası olan şiir böyle bir suistimale uğrayınca
toplum da uygarlık düşmanı kişiler tarafından ölü hale getirilmiş oldu. Fakat
bunlar geçicidir. Yaşadığımız toplum bütün değerlere olduğu gibi şiiri de arka
çevirmiş olsa da bu tutumun sonu gelecek ve şiir gerçek değerini alacaktır.

Şiirin gerisinde bulunan insan da bir gün kendi değerini anlayacak ve
büyük şairlerin eserlerini okuduğunda birçok sosyal konuda olduğu gibi kan
davalı içerikli şiirlerden kendine ders çıkarmış olacaktır. Uzak geçmişlerden
günümüzü kadar varlığını koruyan barbar geleneklere aslında hiç de ihtiyaç
olmadığını görecek ve kendini ilme, irfana, medeniyete adayacaktır.

6 Sezai Karakoç, Şiirler III, İstanbul 1978, s. 79.
7 Sezai Karakoç, Şiirler III, İstanbul 1978, s. 79.

Sezai Karakoç’un Şiirlerinde Sosyal Boyutları İle Kan Davaları

263

Kaynaklar
BALLI, Abdülvehab, Koşu Bittikten Sonra da Koşan Atlı Sezai Karakoç, I

baskı, İstanbul, 2017.

DİCLEHAN, Şakir, Sanat ve Düşünce dünyasında Sezai Karakoç, II baskı,
İstanbul, 2018.

DURSUN, Ali, Medeniyetin Burçları Sezai Karakoç Kitabı, Kayseri, 2015.

KARAKOÇ, Sezai, Gün Doğmadan, 6. bs. İstanbul: Diriliş Yayınları, 2007.

KARAKOÇ, Sezai, Yitik Cennet 7. bs. Istanbul: Diriliş Yayınları, 2001.

KARAKOÇ, Sezai, Yunus Emre, 3. bs. İstanbul: Diriliş Yayınları, 1977.

KARAKOÇ, Sezai, Günlük Yazılar III Sur. İstanbul: Diriliş Yayınları, 1975.

KARAKOÇ, Sezai, Sur. Istanbul: Diriliş Yayınlar, 1975.

KARAKOÇ, Sezai, Gündönümü. 2. bs. İstanbul: Diriliş Yayınları, 1977.

KARAKOÇ, Sezai, Ruhun Dirilişi. 4. bs. İstanbul: Diriliş Yayınları, 1979.

KARAKOÇ Sezai. (1979), Kıyamet Aşısı. 4. bs. İstanbul: Diriliş Yayınları.

KARAKOÇ Sezai, Edebiyat Yazıları I, İstanbul, 1982.

KARAKOÇ Sezai, Edebiyat Yazıları II, İstanbul, 2007.

265

HİNT-FARS-OSMANLI HATTINDA BİR KÜLTÜR
DURAĞI OLARAK DİYARBAKIR

Ahmet Tanyıldız
Dicle Üniversitesi,
 Edebiyat Fakültesi

Özet

Diyarbakır, İslâmiyet’in Anadolu topraklarına yerleşmeye başladığı
yedinci yüzyıldan günümüze kadar hemen her tarihî devirde ehemmiyetini
korumuştur. Coğrafî açıdan Şark ile Garb’ın birleştiği kritik bir noktada yer alan
şehir, eyâlet merkezi olması yönüyle özellikle Büyük Selçuklu, Akkoyunlu ve
Osmanlı Devletleri’nin hükümrân olduğu devirlerde tam manasıyla bir kültür,
sanat, siyaset ve ticaret merkezi hüviyeti taşımıştır. İslâm coğrafyasının muhtelif
bölgelerinden Osmanlı topraklarına gelen çoğu âlim ve sanatkâr Diyarbakır’a
uğramış, bir kısmı da devlet yöneticilerinin teşvikiyle buraya yerleşmiştir. Şeyh
Azîz Mahmûd-ı Urmevî, Âgâh-ı Semerkandî, Muslihuddîn-i Lârî, Hindî Baba
gibi şahsiyetler bunlardan birkaçıdır. Bu çalışma kapsamında Şark’tan]özelde
Hint ve Fars coğrafyasından[gelerek Diyarbakır’a yerleşen söz konusu âlim
ve sanatkârlar tespit edilip bunların şehir irfânına katkıları değerlendirilecektir.

266

DİYARBAKIR AS A CULTURE STATION IN THE
LINE OF INDIAN-PERSIAN-OTTOMAN

Abstract

Diyarbakır maintains its importance since seventh century that Islamism
started to settle in Anatolia and until nowadays in almost all historical period.
This city that takes place in a critical location geographically where Orient and
Occident unites is seen as center of culture, art, politics and trade by means
of being state center especially in period that Great Seljuk, Aqqoyunlu and
Ottoman Empire are sovereign. A lot of erudite and craftsman who came to
Ottoman territories from various regions of Islam geography visited Diyarbakır
and some of them settled here by blessing of state directors. Persons just like
Seikh Azîz Mahmûd-ı Urmevî, Âgâh-ı Semerkandî, Muslihuddîn-i Lârî, Hindî
Baba are just a few of them. In this study, it will be ascertainedmentioned
erudites and craftsman who has come to Diyarbakır from Orient (in fact from
geography of Indian and Persian) and also contributions of these people to city
wisdom will be evaluated.

267

Giriş

Diyarbakır coğrafi konumu, köklü mazisi ve ev sahipliği yaptığı kadîm
medeniyetlerin izdüşümleriyle tarihin her döneminde ehemmiyetini korumuş
bir şehirdir. Şehir, doğunun kültür, sanat, ticaret ve diplomasi alanındaki bi-
rikimlerinin batıya taşınmasında önemli bir kavşak olmuş, İslam ordularının
Anadolu topraklarını hâkimiyetine almasından sonra Diyarbakır eyalet merkezi
olarak vazife görmüştür. Son döneme kadar diyâr-ı Rûm’a yolu düşen hemen
her şahsiyetin uğrayıp konakladığı bir kültür şehri hüviyetini muhafaza eden
Diyarbakır bu vesileyle devletler ve medeniyetler arasındaki etkileşimi sağla-
yan bir durak olmuştur. 1515’te Osmanlı Devleti’nin hâkimiyetine girmesinden
sonra bölgenin stratejik önemi artmış, özellikle Diyarbakır şehri XVI. yüzyı-
lın ikinci yarısından itibaren devlet yöneticilerinin doğu seferlerinde belirli
sürelerle konakladıkları bir karargâh olmuştur. Bunun dışında şehrin ‘doğuda

Van-İran, güneydoğuda Mardin-Musul-Bağdat, güneybatıda Siverek-Urfa-Ha-

leb, kuzeybatıda Malatya-Sivas kara yollarının merkezi durumundaki konumu’
vesilesiyle ticarî-iktisadî bir güç merkezi olduğu da vurgulanmıştır (Göyünç
1994: 467).

Savaş, sefer, ticaret ve ilim gibi çeşitli vesilelerle bu kültür durağına yolu
düşen kimi şahsiyetler de gerek devlet erkânının teşviki gerekse toplumdan
gördükleri ilgi sayesinde burada kalmayı tercih etmiştir. Diyarbakır’a yerleşen
bu şahsiyetler ilim, sanat, edebiyat ve mimari gibi alanlarda katkıda bulunmuş-
lar ve kendilerinden sonra birçok öğrenci ve takipçi bırakmışlardır.

Ek 1: Doğu-batı hattında Diyarbakır’a sefer güzergâhları

Diyarbakır: Âlimler, Ârifler, Edîpler

268

a. Şehrin Muallimi: Muslihuddîn-i Lârî
 (d. 916/1510 Lâr-ö. 979/1572 Diyarbakır)
Muslihuddîn-i Lârî, neseben Ensârî olup Sa’d bin Ubâde’nin soyundandır.

İlk eğitimini doğduğu şehirde muhtelif hocalardan ders alarak tamamlayan Lârî
1530 yılında Hindistan’a gidip Argun hânedânından Hüseyin Şah Argun’un
himâyesinde kalmış, daha sonra Bâbür hükümdârlarından Humâyûna’a hocalık
yapmıştır. Humâyûn’un 963/1556’da vefat etmesinden sonra oradan ayrılmış;
Halep ve İstanbul’daki kısa süreli ikâmetinden sonra Diyarbakır’a gelmiştir.
Şehrin valisi İskender Paşa’ya musâhib olan Lârî, paşanın çocuklarını eğitmekle
görevlendirilmiştir (Kılıç 2003: 103-104).

Hayatının en verimli dönemini Diyarbakır’da geçiren Muslihuddîn-i
Lârî, İskender Paşa’nın çocukları Mehmed Paşa (ö. 1000/1592)1, Derviş Paşa
(932/1526 – 998/1590)2 ve Ahmed Paşa’ya (933/1527 – 996/1588)3 hocalık
yapmıştır. Lârî’nin İskender Paşa ile özel bir hukukunun olduğu anlaşılıyor.
Zira Diyarbakır’a geldiğinde kendisine ihsanda bulunulmuştur. Alî Emîrî
iki şahsiyet arasındaki münasebete şu ifadeleriyle dikkat çeker: “Hindistân

pâdişâhı olan Hümâyûn Şâh’ın üstâdı olan allâme Muslihuddîn-i Lârî
Hazretleri gibi bir zât-ı bî-nazîri garîk-i in’âm-ı lâ-yuhsâ ederek şehrimizde

tavattun etdirmiş…”(Kadıoğlu 2014: 46). Diyarbakır’ı ikinci vatanı olarak
kabul eden Muslihuddîn-i Lârî 1560 yılında şehrin en itibarlı eğitim kurumu
olan Hüsrev Paşa Medresesi’nde ders vermeye başlamış ve hayatının sonuna
kadar burada öğrenci yetiştirmiştir.

Lârî’nin öne çıkan hususiyeti müderrisliğidir. Şehrin önde gelen
ailelerinin çocuklarının hemen tamamı ondan ders almıştır. İskender Paşa’nın
çocukları dışında en tanınmış öğrencisi hendese, riyâziyât ve inşâda üstat
olan meşhur müderris Sânî Muhammed Çelebi’dir (ö. 1010/1602).4 Lârî bu
gayretleri vesilesiyle şehrin yöneticileri ve halkı nezdinde itibar kazanmış,
sultanın takdirine de mazhar olmuştur.5 Medreselerde okutulan aklî ve naklî
1 “… muahharan Diyârbekir’de tavattun eden âti’t-terceme Muslihuddîn-i Lârî Hazretleri’nden tahsîl-i

kemâlât eyledikten sonra…” (Güner 2003: 52)
2 “…962/1555 senesinden i’tibâren dahı allâme-i şehîr müftî-i belde âti’t-terceme Muslihuddîn-i Lârî

Hazretleri’nden tezyîd-i ulûm u kemâlâta sarf-ı nakdiyye-i hayât etdi.” (Kadıoğlu 2014: 362)
3 “… müftî-i memleket fâzıl-ı şehîr Muslihuddîn-i Lârî Hazretleri’nden tahsîl-i ulûm u kemâlât

eylemişdir.” (Kadıoğlu 2014: 35)
4 “Hüsrev Paşa müderrisi allâme-i şehîr Muslihuddîn-i Lârî Hazretleri’nin ders-i fuyûzât-ihtivâsına

müdâvim idi.” (Kadıoğlu 2014: 158)
5 “Âmid’e ulaşıp güzel ve övgüye lâyık hasletleriyle ün salınca Âmid emîri İskender Paşa onu çağırttı,

refakatine aldı. Ondan hoşnut olup onu övgü ve ikrama boğdu. Onu kendisi ve çocukları için öğretmen
tayin etti. Kendisine yüksek bir maaş bağladı ve misafir olarak geldiği bu beldede ikâmetini kesin
hâle getirdi. Daha sonra (Muslihuddîn-i Lârî) söz konusu bölgede Hüsrev Paşa tarafından inşa edilen
medresenin idaresine tayin edildi. Sonra sultandan kendisine ulaşan ve tebaasından bir gurubun

Hint-Fars-Osmanlı Hattında Bir Kültür Durağı Olarak Diyarbakır

269

ilimlere dair 28 eseri tespit edilmiş olan Lârî (Kılıç 2003: 103-104), şiirle de
meşgul olmuştur. Arapça, Farsça ve Türkçe şiir söyleme kabiliyetine sahip olan
Lârî, şiirlerinde Kelâmî mahlasını kullanmıştır.

1572 yılında vefat eden Lârî’nin mezarı Diyarbakır Sur ilçesi Safa Camii
ve Muslihuddîn-i Lârî Medresesi’nin batı kısmındaki hazirede yer almaktadır.
Günümüzde Lârî’ye nispetle anılan iki mekân bulunmaktadır. İlki uzun yıllar
ders verdiği ve şöhret kazandığı Hüsrev Paşa Medresesi’dir. Diğeri ise yine
ders verdiği ve kabrinin de bulunduğu Safâ Câmii ve medresesidir.

Ek 2: Muslihuddîn-i Lârî’nin müderrislik yaptığı Hüsrev Paşa Medresesi

b. Şehrin Şâiri: Âgâh-ı Semerkandî (d. 1040/1630 Semerkand-ö.
1141/1728 Diyarbakır)
XVII. yüzyılın son yarısı ile XVIII. yüzyılın ilk çeyreği arasında

Diyarbakır edebiyat ve sanat hayatına damga vuran Âgâh, Semerkand’da
doğmuş, ilk eğitimini bu şehirde tamamlamıştır. Gençlik döneminde Buhara’ya
giderek Şevket-i Buhârî’den ders almış, ardından Isfahan’da Sâib-i Tebrizî ile
tanışmış ve onun dîvânını istinsah etmiştir. Daha sonra Tebriz, Bağdat, Konya,
Şam, Kudüs, Mekke, Medine gibi önemli merkezleri ziyaret etmiş, Mısır’da
Hüseyn-i Cezâirî’den hat icâzeti almıştır.

1670 yılında Diyarbakır’a gelen Âgâh, şehirdeki kültür camiasının
fevkalade rağbeti üzerine burada kalmaya karar vermiştir. Sâib ve Şevket gibi
üstatları tanımış bir şair olarak Diyarbakır’da mümtaz bir makama erişen Âgâh
o dönemde başta şiir ve hat olmak üzere hemen tüm sanat ve ilim dallarında
birçok talebe yetiştirmiştir. Çeşitli vesilelerle şehre gelen Urfalı Nâbî,

gönderilmesini isteyen özel bir yazı üzerine talebelerini sırayla üçerli guruplar halinde kendisine
halifelik yapmaları için Bâb-ı Âlî’ye gönderdi. Kendisi de ders vermeye ve faydalı hizmetlerine devam
etti.” (Kut vd. 2014: 125-125).

Diyarbakır: Âlimler, Ârifler, Edîpler

270

Bosnalı Sâbit, Edirneli Kâmî gibi devrin büyük şairleri ve aslen Diyarbakırlı
olan Ümnî, Emîrî, Hâsim, Hâmî, Hamdî, Şûrî, Fâmî, Vâlî, Lebîb gibi şairler
Âgâh’ın şiir meclisine devam eden şahsiyetler arasındadır. Âgâh, o dönemin
sanat büyüklerini bir araya getiren Encümen-i Dâniş topluluğunun liderliğini
yapmıştır.6

Âgâh’ın Diyarbakır irfanına katkısı sadece şiir alanında değildir. Alî
Emîrî, Âgâh’ın Diyarbakır’da Kırâat-ı Kur’ân-ı Azîmüşşân, Tahsîl-i Ulûm-ı
Âliye, Tahsîl-i Hutût-ı Mütenevvia, Tahsîl-i San’at-ı Teclîd, Tahsîl-i San’at-ı
Nakş u Tezhîb gibi konularda üstat olduğunu ve onlarca öğrenci yetiştirdiğini
vurgular (Kut vd. 2014: 239). Âgâh’tan gelen icâzet silsilesinin kendi zamanında
hâlâ devam ettiğine dikkat çeken Emîrî, silsile-nâmelerde “El-me’zûn min-
Hâfız Bulak Âgâh-ı Semerkandî” ibaresinin yer aldığını belirtir (Kadıoğlu
2014: 50). Diyarbakır Ulu Câmi’de tavan kısmında bulunan celî âyetü’l-kürsî
ve âyet-i nûr; mihrâbın üst kısmında yer alan tarih kıt’ası, müezzin mahfilinin
altındaki sütunda mısra, Âgâh’a ait hat örnekleridir.

Ek 3: Âgâh-ı Semerkandî’nin kaleme aldığı hat örnekleri
(Diyarbakır, Ulu Camii)

Âgâh-ı Semerkandî 1728 yılında Diyarbakır’da vefat etmiştir. Alî Emîrî,
şairin mezarının Dağ Kapısı hâricinde olduğunu söylemesine rağmen (Güner
2003: 10) günümüze kalmadığı anlaşılmaktadır.

c. Şehrin Pîri: Azîz Mahmûd-ı Urmevî
 (d. ? Urmiye-ö. 1048-1639 Diyarbakır)
XVII. yüzyılın hemen başında Urmiye bölgesinin Safevîler tarafından

işgal edilmesi sebebiyle 1009-1601 yılında akraba ve müritleriyle Diyarbakır’a
6 Diyarbakır’da kurulan Encümen-i Dâniş hakkındaki ayrıntılı bilgiler için bk. Kadıoğlu 2010: 35-45.

Hint-Fars-Osmanlı Hattında Bir Kültür Durağı Olarak Diyarbakır

271

sığınan Nakşbendî şeyhi Seyyid Azîz Mahmûd-ı Urmevî burada hürmetle
karşılanmış ve kısa sürede etkin bir konuma yükselmiştir. Sultan IV. Murad’ın
Revân Seferi’ne iştirak etmiştir. Ardından Bağdat Seferi öncesinde sultanı
Diyarbakır’da ağırlamıştır. Yaklaşık üç ay burada kalan sultan, Bağdat Seferi
dönüşünde Urmevî’nin idamına hükmetmiştir. 1048-1639 yılında idam edilen
Urmevî’nin yerine oğlu İsmâîl Çelebi şeyhlik postuna oturmuştur.

Azîz Mahmûd-ı Urmevî’nin idamı hakkında kaynaklarda farklı sebepler
zikredilmiştir. Bunlar arasında en muteber olanı, şeyhin bölgedeki nüfuzudur.
Diyarbakır, Erzurum, Van, Bitlis, Revan, Tebriz, Urmiye ve Musul gibi şehirlerde
müritlerinin sayısının kırk bini geçtiği aktarılmıştır. Alî Emîrî müritlerinin yüz
binden fazla olduğunu belirtirken (Güner 2003: 53) Şefik Korkusuz Diyarbakır
halkının hemen tümünün Urmevî’ye veya Gülşenîlere bağlı olduğunu vurgular
(2004: 90). Daha önce Sakarya Şeyhi olarak bilinen bir şeyhin mehdiliğini ilan
etmesiyle başlayan ve idamıyla neticelenen akıbetin bir benzeri Urmevî’nin
başına gelmiştir (Öngören 2007: 546).

Diyarbakır’la ilgili klâsik kaynakların hemen tamamında Azîz Mahmûd-ı
Urmevî’den sitayişle bahsedilir. En mutantan ifadeleri Alî Emîrî kullanır.7 Azîz
Mahmûd-ı Urmevî de kırk yıl boyunca yaşadığı Diyarbakır’da gerek yetiştirdiği
halifeleri ve müritleri gerekse şehre kazandırdığı mimari eserlerle bu övgülerin
haklılığını ortaya koymuştur.

Urmevî’nin Diyarbakır’a kazandırdığı eserler:

Azizoğlu Tekkesi ve Camii: Hanzade Mahallesi, Yalı Bahçesi muhitinde
1630-37 yılları arasında yaptırılmıştır. Döneminde oldukça cazip olan bu
mekân, şeyhin müritleri kadar devlet erkânı, seyyah ve tüccarların da rağbet
ettiği bir merkez olmuştur. Günümüze kalmamıştır.

Azîziye Câmii (Hacı Müştak Câmii): Merkez Sur İlçesi Süleyman Nazif
Mahallesi’nde bulunan eser 1620 yılında tamamlanmış, sonraki dönemlerde
tadilat görmüştür. Günümüzde hâlen hizmet vermektedir.

Kavs (Çârbâğ-Cihannümâ) Köşkü: Kırklar Dağı muhitinde Dicle
Nehri’nin kavis çizdiği kısımda yer alan meşhur bir köşktür. Azîz Mahmûd-ı
Urmevî’nin Sultan IV. Murad’ı ağırladığı mekândır. 1997 yılına kadar kalıntıları
mevcut olan köşk günümüzde tamamen yıkılmıştır.

7 “… tarikat-ı aliyye-i Nakşbendiyye meşâyıh-ı zevi’l-ihtirâmının ser-bülendi ve mürşidân-ı hidâyet-
karîn-i mutasavvıfenin ser-bâz u ercümendi mazhar-ı sırr-ı ma’nevî Mevlânâ Azîz Mahmûd-ı Urmevî
Hazretleri…” (Kut vd. 2014: 44)

Diyarbakır: Âlimler, Ârifler, Edîpler

272

Ek 4: Azîz Mahmûd-ı Urmevî’nin nüfûz alanı

Yukarıda adı geçen şahsiyetlerin dışında söz konusu coğrafyalardan gelip
Diyarbakır’a bir vesileyle uğrayan veya yerleşen kişilerin varlığı/olabileceği
bilinmektedir. Tarih ve medeniyet şuursuzluğunun kurbanı olan bu şahsiyetler
arasında, hakkında birkaç bilgi kırıntısı bulunan Hindî Baba da vardır. Bu zâtın
Hindistan’dan Diyarbakır’a geldiği ve yerleşip ayakkabı tamirciliği yaptığı
belirtilir. 1316/1898 tarihli Diyarbakır salnamesinde eizze-i kirâmdan olduğu
rivayeti de bulunmaktadır.8 Mezarı Sur ilçesinde Çift Kapı’nın iç tarafındadır.

Sonuç
Bu çalışmada, tarih ve medeniyetin ilk devirlerinden itibaren doğu ile

batı arasında bir köprü olma niteliğini devam ettiren Diyarbakır’ın manevi
dinamiklerinin şekillenmesinde Hint-Fars-Osmanlı hattındaki şahsiyetlerin
etkisine temas edilmiştir. Özellikle Osmanlı Devleti döneminde şehrin irfânını
teşkil eden din, eğitim ve sanat gibi alanlarda Hint ve Fars diyarından gelen
zâtların etkin olduğuna dikkat çekilmek istenmiştir. Nitekim eğitim alanında
yarım yüzyıllık tecrübesiyle şehirdeki devlet erkânının hocalığını yapan
Muslihuddîn-i Lârî; sanat ve edebiyat alanında XVIII. yüzyılın Diyarbakır’ına
damga vuran Âgâh-ı Semerkandî ve dinî-tasavvufî literatürde sıradışı kişiliği
ile anılan Nakşî şeyhi Azîz Mahmûd-ı Urmevî bu şehrin doğu ile batı arasındaki
bir kültür durağı olmasına katkıda bulunan şahsiyetlerdendir.

8 Diyarbakır Sur Kaymakamlığı, Evliya Türbeleri, http://www.sur.gov.tr/default_
B0.aspx?content=1029 (ET: 25.08.2015)

Hint-Fars-Osmanlı Hattında Bir Kültür Durağı Olarak Diyarbakır

273

Kaynaklar
Akpınar, Şerife (2006), “Hacı Hafız Mehmed Bulak Âgâh ve Divanı”, Çukuro-

va Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi, C 15, S 2, s. 425-440.

Akpınar, Şerife (2012), Âgâh (Semerkandî-i Âmidî) - Divanı, Kültür ve Turizm
Bakanlığı, E Kitap.

Ay, Resul (2006), “Ortaçağ Anadolusu’nda Bilginin Seyahati: Talebeler, Alim-
ler ve Dervişler”, Tarih ve Toplum Yeni Yaklaşımlar, İletişim Yay., Sayı
3, Bahar 2006, s. 17-53.

Erdoğan, Kenan (1998), “Seyyid Aziz Mahmud Urmevî, Urmevîlik ve Bilin-
meyen Bir Eseri: Baba Kelâmı” BİR Türk Dünyası İncelemeleri Dergisi,
S 9, s. 211-225.

Göyünç, Nejat (1994), “Diyarbakır”, TDV İslam Ansiklopedisi, C 9, s. 464-469.

Güner, Galip; Nurhan Güner (2003) Alî Emîrî-Esâmî-i Şu’arâ-yı Âmid, Ankara,
Anıl Matbaası.

Kadıoğlu, İdris (2010), “Diyarbekir Encümen-i Dâniş’inin Üstad Şairi Âgâh ve
Devrindeki Şairler Üzerindeki Etkisi”, Dicle Üniversitesi, Sosyal Bilim-

ler Enstitüsü Dergisi, S 4, Kasım 2010, s. 35-45.

Kadıoğlu, İdris (2014), Tezkire-i Şuarâ-yı Âmid, Ankara, Sonçağ Yayınları.

Kılıç, Hulusi (2003), “Lârî, Muslihudin”, TDV İslam Ansiklopedisi, C 27, s.
103-104.

Korkusuz, M. Şefik (2004), Tezkire-i Meşâyıh-ı Âmid, İstanbul: Kent Yayınları.

Kut, Günay; Mesud Öğmen, Abdullah Demir (2014), Alî Emîrî – Mir’âtü’l-
Fevâid fî Terâcimi Meşâhiri Âmid, İstanbul, Türkiye Yazma Eserler Ku-
rumu Başkanlığı Yayınları.

Öngören, Reşat (2007), “Osmanlılar”, TDV İslam Ansiklopedisi, C 33, s. 542-
548.

Şahin, Oğuzhan (2013), “İlmî Seyahatler Perspektifinden Biyografik Metinler-
deki Prestij İmgelerine Genel Bir Bakış”, Uluslararası Sosyal Araştır-
malar Dergisi, C 6, S 26, s. 514-538.

275

DİYARBAKIRLI BİR İLİM ADAMI OLARAK CELAL
YILDIRIM VE HADİS’E BAKIŞI

Ali Karakaş
Mardin Artuklu Üniversitesi,

İslami İlimler Fakültesi

Özet

Görev yaptığı yerlerde Diyarbakırlı Celal Hoca olarak bilinen Celal Yıldı-
rım, resmi kayıtlara göre 1932, abesinin verdiği bilgilere göre ise, 1928 yılında Di-
yarbakır’ın Kulp ilçesinde dünyaya gelmiştir. Tarih boyunca ilim ve irfan merkezi
olarak bilinen Diyarbakır’ın ilmi havasını teneffüs ederek yetişen Yıldırım, Diyar-
bakır, Siirt, Bitlis, yörelerinde ve özellikle Norşin’de medrese eğitimi gördükten
sonra icazet almıştır. Onun, Mısır’da da okumuş olduğu söylenmektedir. Yıldırım,
aynı zamanda okula da gidip yeni eğitimden haberdar olmuştur. O, 1955 yılında
Aydın ilinin Kuyucak ilçe müftülüğüne ve 1961 yılında da İzmir il müftülüğüne
atanmıştır. 1965 yılında Afyonkarahisar il müftülüğüne atanan Yıldırım, 1977 yılı-
na kadar bu görevini sürdürmüş ve 1977 yılında yapılan genel seçimlerde, siyasete
girerek Afyonkarahisar’dan milletvekili adayı olmuştur. Yıldırım bu seçimi kaybe-
dince, İzmir merkez vaizliğine atanmış ve 1979 yılında emekliye ayrılmıştır. İyi bir
hatip olan Celal Yıldırım, görev yaptığı yerlerde pek çok talebe yetiştirmiş, aynı
zamanda çok sayıda dini kitap ve makale yazmıştır. Ayrıca o, görev yaptığı sıralar-
da Diyanet İşleri Başkanlığı’nın düzenlediği eğitim merkezlerinde ders vermiş ve
hocalık yapmıştır. Mütevazı bir din adamı olan Yıldırım, sürekli topluma karışmış,
gittiği her yerde konferanslar verip toplumu dini yönden aydınlatmaya çalışmıştır.
Bir din adamı olması hasebiyle, onun eserleri dini ağırlıklı eserlerdir. Onun bütün
eserlerinde, vaaz üslubu hâkimdir. O, eserlerinde ayetlerin tefsirine geniş bir şe-
kilde yer vermiştir. Onun Kur’ân-ı Kerim ile ilgili en önemli eseri, “İlmin Işığında
Asrın Kur’ân Tefsiri” ve hadis alanında da “Kaynaklarıyla Ahkâm Hadisleri” adlı
çalışmalarıdır. Celal Yıldırım, eserlerinde ayetlerin yanında Hz. Muhammed’in
(s.a.v.) hadislerine de yer vermiştir. Örneğin o, daima sünnetin Kur’ân’ın yanında
dinin ikinci önemli kaynağı olduğunu vurgulamış, bunu ayet ve hadislerle izah
etmiştir. Ayrıca o, peygamber adına hadis uydurmayı büyük günah olarak kabul
etmiştir. Biz, bu çalışmamızda Celal Yıldırım’ın eserlerinde hadise bakışı üzerinde
duracağız ve onun yer verdiği bazı hadisleri değerlendirmeye çalışacağız.

276

Abstract

Celal Yıldırım, known as Celal Hodja in Diyarbakir, according to official
records, in 1932, according to the information provided by his parents, he
born in 1928 in the Kulp district of Diyarbakir. Diyarbakir, Siirt, Bitlis, taking
the education of medrese especially in the Norsin. Yıldırım also went to the
school and informed about the new education. He was appointed to the of
Kuyucak district of Aydın in 1955 and to the of İzmir provincial in 1961. He
was appointed to the Afyonkarahisar province in 1965, He continued this duty
until 1977 and in the general elections held in 1977, he became a member
of parliament from Afyonkarahisar by entering politics. Yıldırım loses this
election, he was appointed as the centeral preceptor of İzmir, and in 1979
he was decided as a retired. Celal Yıldırım as a good orator, educated many
students at the places where he worked and also wrote many religious books
and articles. He also taught and taught at the training centers organized by
the Presidency of Religious Affairs in the order he served. Yıldırım, a modest
clergyman, constantly involved in meeting , giving conferences everywhere
he went and trying to illuminate the society from the religious side. Because
of being a cleric, his works are works of religious origin. In all his works,he
used the style of sermon prevails. He mainly included the commentary of the
Qur’an and the interpretation of the verses in his works. His most important
work about Koran is the book titled “İlmin Işığında Asrın Kur’ân Tefsiri”
(The commentary of the Qur’an in the Illuminated Age) and his importent
work about hadih is “Kaynaklarıyla Ahkâm Hadisleri” (by Source Hadiths of
Ahkâm). Celal Yildirim, in addition to verses in his works. He also mentioned
the hadiths of Muhammad (s.a.v.). For example, he has always emphasized that
circumcision is the second important source of religion besides the Qur’an, and
it is explained with verses and hadiths. In this study, we will focus on the aspect
of the story in Celal Yildirim’s works and try to evaluate some of the hadiths
that he has included.

277

Giriş

Medreselerin, İslâm tarihi boyunca İslâm âleminde eğitim ve
öğretim açısından önemli yerleri vardır. Bu eğitimin kökü, bir bakıma Hz.
Muhammed’in (s.a.v.) dönemine dayanmaktadır. O dönemde Hz. Muhammed
(s.a.v.) tarafından “Mescid-i Nebevî”nin yanında inşa edilen “Dârü’s-Süffe”yi
ilk medrese olarak kabul etmemiz mümkündür. Kurumsal olarak ilk medresenin
Abbasi Halifesi Me’mûn (ö. 218/833) zamanında kurulduğunu ileri sürenler
olduğu gibi, medrese kültürünün Selçuklu hükümdarı Melik Şah’ın veziri
Nizâmülmülk (ö. 485/1092) zamanında Bağdat’ta geliştiğini savunanlar da
vardır.1 Bu kültür, daha sonra İslâm âleminin çeşitli yerlerinde yayılmıştır.2
Osmanlılar döneminde de Anadolu’nun değişik yerlerinde medreseler inşa
edilmiş, buralarda çok sayıda talebeler yetiştirilmiştir.3 Doğudaki medreselerin,
bu alanda önemli bir yeri vardır. Genel olarak medreselerde ve özel olarak
Doğu ve Güneydoğu Anadolu’daki medreselerde, köklü bir eğitim geleneği
bulunmaktadır. Buralarda hem toplumu dini yönden irşat edecek hem de devlet
idaresinde önemli görevler üstlenecek âlimler yetiştirilmiştir.4 Medreseler,
Batı toplumunda olmayan, tamamıyla İslâm medeniyetine ait eğitim ve öğretim
kurumlarıdır. Onların kendilerine has maddi ve manevi özellikleri vardır.
Buralardaki ders programları, hoca talebe ilişkileri, diğer eğitim kurumlarından
farklıdır.5 Diyarbakır yöresinde, medreselerin derin etkilerinin olduğuna şahit
olmaktayız. Medrese eğitimi buralarda İslâm tarihi boyunca günümüze kadar
etkinliğini sürdürmüştür. Bu yörenin medreselerinde pek çok âlim yetişmiştir.
Bu âlimler medrese kültürü ile yetiştikleri için, daha çok dini ilimlerde ön plana
çıkmışlardır. Zaman zaman bu medreselerde dini ilimlerin yanında modern
eğitimden haberdar olan kişiler de yetişmiştir.6 Diyarbakırlı Celal Yıldırım, bu
konuda önemli bir şahsiyettir. O, Diyarbakır’ın Kulp ilçesinde doğmuş, yörenin

1 Zeydan, Corci, İslâm Medeniyeti Tarihi, trc. Zeki Megâmiz, Doğan Güneş Yayınevi, İstanbul 1978, III,
408 vd; Bozkurt, Nebi, “Medrese”, DİA, Ankara 2003, XXVIII, 323 vd.

2 Geniş bilgi için bkz. Birışık, Abdülhamit, “Medrese”, DİA, Ankara 2003, XXVIII, s. 333 vd.
3 Bkz. İpşirli, Mehmet, “Medrese”, DİA, Ankara 2003, XXVIII, 327 vd.
4 Doğan, Hüseyin, “Medrese Geleneği ve Modernleşme Sürecinde Medreseler”, Makâlât, Rize 2013,

sayı: VI, cilt:1, s. 7 vd.
5 Çağlayan, Harun, “Medreseler Geleneği ve Medreseleşme Sürecinde Medreseler”, Şarkiyat İlmi

Araştırmalar Dergisi, Diyarbakır 2014, sayı: XI, s. 256 vd.
6 Bkz. Korkusuz, M. Şefik, Cumhuriyet Öncesi Diyarbekir’de Maârif, Kent Işıkları, İstanbul 2009, s. 13

vd.

Diyarbakır: Âlimler, Ârifler, Edîpler

278

çeşitli medreselerinde dini eğitim görmüş ve bunun yanında kendini modern
ilimler alanında da yetiştirmiştir. O, yıllarca il müftülüğü yapmış, topluma
karışmış, pek çok konferansta konuşmuş, dini bilgileri modern bir anlayış
ile yazarak çeşitli eserler ortaya koymuştur. Bu çalışmamızda, kısaca onu ve
eserlerini tanıtacağız. Özellikle onun hadis ilmine bakışı üzerinde durarak, bu
alandaki görüşlerine yer vereceğiz. O, Kur’ân-ı Kerim ve sünnete sarılmayı,
İslâm dini açısından önemli olan konuların başında saymakta ve Hz. Peygamber
(s.a.v.) adına hadis uydurmayı da büyük günahlardan kabul etmiştir. Onun bu
görüşlerini irdeleyerek, özellikle “Kaynaklarıyla Ahkâm Hadisleri” adlı eserini
tanıtacağız.

I . Celal Yıldırım
Görev yaptığı yerlerde Diyarbakırlı Celal Hoca olarak bilinen Celal

Yıldırım, resmi kayıtlara göre 1932, abesinin verdiği bilgilere göre ise 1928
yılında Diyarbakır’ın Kulp ilçesinde dünyaya gelmiştir. Tarih boyunca ilim ve
irfan merkezi olarak bilinen Diyarbakır’ın ilmi havasını teneffüs ederek yetişen
Yıldırım, Diyarbakır, Siirt, Bitlis, yörelerinde ve özellikle Norşin’de medrese
eğitimini gördükten sonra icazet almıştır. Onun, Mısır’da da okumuş olduğu
söylenmektedir. Yıldırım, aynı zamanda yeni eğitimden haberdar olmuş, o
günün ağır şartlarına rağmen okula devam etmiş ve 1945 yılında Orta Okulu
bitirmiştir. Onun yaşıtı olan Kulplu yaşlılardan dinlediğimize göre, Celal
Yıldırım çocukluğunda Kulp’ta fırıncı Kadri’nin oğlu olarak bilinmektedir ve
o, okul döneminde bir avukatın yazıhanesinde durarak onun yazılarını yazarak
bir nevi kâtiplik yapmıştır. Muhtemelen o, yanında çalıştığı avukata kâtiplik
yaparak yazı yazma tekniğini elde etmiştir. Ayrıca felsefe profesörü abesi Cemal
Yıldırım’ın, onun ilmi alanda yetişmesinde büyük katkıları olmuştur. Yıldırım,
askerlik görevini yaptıktan sonra, hem medrese icazeti hem de lise diploması
olduğu için, o zamanın şartlarına göre rahat bir şekilde Diyanet İşleri Başkanlığı
bünyesinde resmi görev alabilmiştir. Celal Yıldırım, ilk olarak 1955 yılında
Aydın ilinin Kuyucak ilçe müftülüğüne atanmıştır. İlçede başarılı ve sevilen bir
müftü olan Celal Hoca, Kuyucak eşrafından birinin kızı ile evlenmiştir. Onun
bu evlilikten üç oğlu ve iki kızı dünyaya gelmiştir. Yıldırım 1961 yılında da
Kuyucak ilçe müftülüğünden İzmir il müftülüğüne atanmıştır. Buradaki görevi
sırasında Yıldırım, kendisini topluma kabul ettirmiş, pek çok yerde vaaz etmiş,
konferans vermiş ve cemaate yönelik eserler yazmıştır. 1965 yılında oradan
Afyonkarahisar il müftülüğüne atanan Yıldırım, 1977 yılına kadar bu görevi
sürdürmüştür. Bu görevi esnasında o, Afyonkarahisar ve çevresinde büyük

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

279

ölçüde saygı toplamıştır. Onun Afyonkarahisar il müftülüğü yaptığı dönemde
meydana getirdiği eserler, hala orada varlığını sürdürmektedir. Örneğin o,
Türkiye’de ilk olarak il müftülüğü ve müştemilatının içinde yer aldığı bir
binayı orada yaptırmıştır. Örnek bir başlangıç olan bu bina, hala aynı hizmette
kullanılmaktadır. Yıldırım, 1977 yılında yapılan genel seçimlerde siyasete
girerek Afyonkarahisar’da Milli Selamet Partisi’nden milletvekili adayı
olmuştur. Yıldırım bu seçimi kaybedince, İzmir merkez vaizliğine atanmış ve
1979 yılında emekliye ayrılmıştır. Arapça ve Farsçayı iyi derecede bilen ve
aynı zamanda iyi bir hatip olan Celal Yıldırım, görev yaptığı yerlerde pek çok
talebe yetiştirmiş, aynı zamanda çok sayıda dini kitap ve makale yazmıştır.
Bunun yanında o, çeşitli eserleri Arapçadan Türkçeye tercüme etmiştir.
Onun yüzden fazla eserinin olduğu kaydedilmektedir. Ayrıca o, görev yaptığı
sıralarda Diyanet İşleri Başkanlığının düzenlediği eğitim merkezlerinde ders
vermiş ve hocalık yapmıştır. Mütevazı bir din adamı olan Yıldırım, sürekli
topluma karışmış ve gittiği her yerde konferanslar verip toplumu dini yönden
aydınlatmaya çalışmıştır. 90 yaşlarında olan Celal Yıldırım, halen İzmir’de
yaşamaktadır.7

II. Eserleri
Gittiği her yerde konuşan, vazedip konferans veren bir din adamı olması

hasebiyle, onun eserleri dini içeriklidir. Onun bütün eserlerinde, genel olarak
vaaz üslubu hâkimdir. O, eserlerinde Kur’ân tefsirine ve hadislerin şerhine
geniş bir şekilde yer vermiştir. Onun tefsir ve hadis alanında yazmış olduğu
en önemli eserleri, “İlmin Işığında Asrın Kur’ân Tefsiri” ve “Kaynaklarıyla

Ahkâm Hadisleri” adlı çalışmalarıdır. Onun eserlerinden bazıları, kronolojik
sıraya göre şöyledir:

A. Telif Ettiği Eserler
1. İslamiyet’te Nübüvvet Belirtileri ve Fitneler: Peygamberlikle ilgili

olan bu eser, 1959 yılında Aydın’da yayımlanmıştır.

2. Oruç ve Hükümleri: Cemaate yönelik yazılmış olan bu eser, orucun
fıkhi yönlerini ve hikmetlerini anlatmaktadır. 1961 yılında Aydın’da yayımlan-
mıştır.
7 Celal Yıldırım’ın hayatı hakkında yazdığımız bu bilgileri çeşitli kaynaklardan ve onu yakından tanıyan bazı

ilmi şahsiyetlerden derleyip yazdık. Yazılı kaynaklar şunlardır: Yıldırım, Celal, İlmin Işığında Asrın Kur’ân
Tefsiri, Anadolu Yayınları, İzmir 1991, XIII, 7103; Beysanoğlu, Şevket, Diyarbakırlı Fikir ve Sanat Adamları,
San Matbaası, Ankara 1997, s. 336; Işık, İhsan, Türkiye Edebiyatçılar ve Kültür Adamları Ansiklopedisi, Elvan
Yayınları, Ankara 2006, IX, 3889; a. mlf. Diyarbakır Ansiklopedisi, Elvan Yayınları, Ankara 2013, V, 206 vd.

Diyarbakır: Âlimler, Ârifler, Edîpler

280

3. İslâm Akaidinden Seçilmiş Meseleler: İtikadi konuları anlatan
bu eser, 1963 yılında İzmir’de İmam-Hatip ve İlahiyata Öğrenci Yetiştirme
Derneği tarafından yayımlanmıştır.

4. Mezhep Sâhibi Dört İmamın Menkıbeleri: Yıldırım, bu eserinde
Ehli Sünnete ait olan dört mezhep imamlarını menkıbelerle tanıtmıştır. Bu eser,
1964 yılında İzmir’de yayımlanmıştır.

5. Meşâhir-i Evliyadan Dört Kutup: Yıldırım, bu eserinde meşhur
evliyadan kabul edilen Ahmed Rufâi, Abdülkadir Geylâni, Ahmed Bedevi ve
İbrahim Dusûki’nin hayatlarını, faziletlerini ve örnek ahlaklarını anlatmıştır.
Bu eser, 1964 yılında İzmir’de yayımlanmıştır.

6. Hikmet Parıltıları: Hikmetli sözlerden ve güzel nasihatlerden oluşan
bu eser, 1964 yılında İzmir’de yayımlanmıştır.

7. İnsanlığın Önderi Muhammed Mustafa (a.s): Hz. Muhammed’in
(s.a.v.) hayatını anlatan bu eser, 1966 yılında İzmir’de yayımlanmıştır.

8. Hutbe Müslümanlara Öğütler: Vaaz ve nasihatlerden oluşan bu
eser, 1966 yılında Ankara’da yayımlanmıştır.

9. Dört Mezhebin Kuruluş ve Yayılışı: Bu eser, Ehl-i Sünnete ait dört
mezhebin kuruluşları ve yayılmaları hakkında bilgi vermektedir. Bu eser, 1966
yılında İzmir’de yayımlanmıştır.

10. Âhiret Âlemi ve Safhaları: Bu eserde, kıyametin alametleri Kur’ân
ve sünnet çerçevesinde anlatılmaktadır. Eser, 1967 yılında Afyonkarahisar’da
yayımlanmıştır.

11. Hadisi Şeriflere Göre Amellerin Fazileti: İbadetlerin faziletleri ile
ilgili olan bu eser, 1970 yılında İstanbul’da Sönmez Neşriyat tarafından yayım-
lanmıştır.

12. İslâm Türk Tarihinin Altın Sayfaları: Önemli şahsiyetlerin hayatı
hakkında bilgi veren bu eser, 1970 yılında Ankara’da İkbal Yayınları tarafından
yayımlanmıştır.

13. Kur’an Ahkâmı ve Mezhep İmamların Görüş Farkları:
Ahkâmü’l-Kur’ân ile ilgili olan bu eser, özellikle hüküm belirten ayetlerin
tefsiri niteliğindedir. Bu eserde, dini hükümler mezhep imamlarının görüşlerine
göre değerlendirilmektedir. Eser, 1971 yılında İstanbul’da Bahar Yayınevi
tarafından 2 cilt halinde yayımlanmıştır.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

281

14. Hanefi ve Şafii Mezheplerine Göre Büyük İlmihâl: Piyasada çeşitli
ilmihaller vardır. Ancak Celal Yıldırımın yazmış olduğu bu ilmihal kitabı,
farklı bir özelliğe sahiptir. Bu ilmihalde hem Hanefî hem de Şafiî mezheplerin
görüşleri detaylı bir şekilde anlatılmıştır. Bu eser, 1976 yılında İstanbul’da
Üçdal Neşriyat tarafından yayımlanmıştır.

15. Bayezid Bestamî ve İslâm Tasavvufunun Özü: Bu eserde, İslâm
tasavvufu özet bir şekilde anlatılmakta ve Bayezid Bestamî’nin hayatı güzel
bir şekilde tanıtılmaktadır. Bu eser, 1978 yılında İstanbul’da Demir Kitabevi
tarafından yayımlanmıştır.

16. İlahi Yasaklar Büyük Günahlar: Bu eserde, İslâm dini tarafından
yasaklanan, işlenmesi sakıncalı olarak kabul edilen 81 konu, ayet ve hadislerle
izah edilmiştir. Bu eser, 1979 yılında Konya’da Uysal Kitabevi tarafından
yayımlanmıştır.

17. İlahi Hikmetler Büyük Sevaplar: Bu eserde, İslâm dini tarafından
tasvip ve tavsiye edilen 63 konu, ayet ve hadislerle izah edilmiştir. Eser, 1985
yılında Konya’da Uysal Kitabevi tarafından yayımlanmıştır. “İlahi Yasaklar

Büyük Günahlar” birinci cilt ve “İlahi Hikmetler Büyük Sevaplar” da ikinci cilt
olarak gösterilmiştir.

18. Kaynaklarıyla İsâm Fıkhı: İslâm fıkhı, bu eserde detaylı bir şekilde
anlatılmıştır. Bu eser, Konya’da 4 cilt halinde yayımlanmıştır.

19. Kur’ân-ı Kerim Meâl ve Tefsiri: Bu eser, 1982 yılında Ramazan
ayında Tercüman Gazetesi tarafından Ramazan ilavesi olarak fasikül halinde
verilmiştir.

20. Ahkâm Hadisleri: Bu eserde, hüküm ifade eden hadislerin tahlil ve
değerlendirmeleri yapılmıştır. Bu eser, Konya’da Uysal Kitabevi tarafından 6
cilt halinde yayımlanmıştır.

21. Tefsirli Kur’ân-ı Kerim Meali: Bu eserde, Kur’ân meali yazılmış
ve gerekli görüldüğü yerlerde notlarla kısa tefsir ve izahlara yer verilmiştir. Bu
eser, İzmir’de Anadolu Yayınları tarafından yayımlanmıştır.

22. Kur’ân ve Sünnet Işığında İslâm İlmihali: Bu eserde, ilmihal
bilgileri ayet ve hadislerle izah edilmiştir. Bu eser, 1983 yılında İzmir’de
Anadolu Yayınları tarafından yayımlanmıştır.

Diyarbakır: Âlimler, Ârifler, Edîpler

282

23. İlmin Işığında Asrın Kur’ân Tefsiri: Bu eser, Türkiye çapında
ses getiren geniş çaplı bir tefsir kitabıdır ve 1991 yılında İzmir’de Anadolu
Yayınları tarafından 14 cilt halinde yayımlanmıştır.

24. Hazreti İsâ ve Kıyamet Belirtileri: Bu eserde, kıyamet alametleri
üzerinde durulmuş ve özellikle Hz. İsâ’nın gelişi konusu üzerinde durulmuştur.
Bu eser, 2004 yılında İzmir’de Tibyan Yayıncılık tarafından yayımlanmıştır.

B. Tercüme Ettiği Eserler
1. Kelime-i Tevhid Kal’ası: Huccetü’l İslâm İmam Muhammed

Gazali’ye ait olan bu eser, Celal Yıldırım tarafından Türkçeye tercüme edilerek,
1964 yılında İzmir’de yayımlanmıştır.

2. Riyâdan İhlâsa Gururdan Tevâzua: Yıldırım’ın, İmam Gazali’den
tercüme ettiği ve İslâm ahlakını içeren bu eser, 1965 yılında İzmir’de
yayımlanmıştır.

3. Münebbihat Hakikatlerden Katreler: Bu eser, İbnü Haceri’l-
Askâlani’ye aittir. Yıldırım bu eseri Türkçeye akıcı bir dil ile tercüme etmiştir
ve eser, 1965 yılında İzmir’de yayımlanmıştır.

4. İslâm Hidayeti: Şeyhü’l-İslâm İbni Teymiye’ye ait olan bu eser, Celal
Yıldırım tarafından Türkçe’ye tercüme edilerek 1969 yılında İstanbul’da Dede
Korkut Yayınları tarafından yayımlanmıştır.

5. Gönül İncileri: Abdülkadir Geylâni’ye ait olan bu eser, Celal Yıldırım
tarafından Türkçe’ye tercüme edilmiştir. İnsanın gönül duygularına hitap eden
bu eser, 1971 yılında İstanbul’da Bahar Yayınları tarafından yayımlanmıştır.

6. el-İbriz Şeriat-Tarikat-Marifet-Hakikat: Abdülaziz ed-Dabbâğ’a
ait olan bu eser, Celal Yıldırım tarafından Türkçe’ye tercüme edilmiştir. el-
İbriz, tasavvuf ağırlıklı bir eser olmasının yanında, İsilâmî ilimler ansiklopedisi
niteliğindedir. Bu eser, 1979 yılında İstanbul’da Demir Kitabevi tarafından 2
cilt halinde yayımlanmıştır.

7. Kur’ân ve Modern İlim: Bu eser, Abdül Fettah Tabbare’nin
Ruhuddini’l-İslâm adlı eserinin bir bölümüdür ve Celal Yıldırım tarafından
Türkçe’ye tercüme edilmiştir. Eser, Konya’da Uysal Kitabevi tarafından
yayımlanmıştır.

8. Tarikat-i Muhammediye Tercümesi: İslâm ahlak ve tasavvufu
ile ilgili olan bu eser, İmam Birgivi’ye aittir. Celal Yıldırım tarafından

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

283

Türkçe’ye tercüme edilmiş 1981 yılında İstanbul’da Demir Yayınevi tarafından
yayımlanmıştır.

9. İslam’da Aile Eğitimi: Abdullah Ulvân’a ait olan bu eser, Celal
Yıldırım tarafından Türkçe’ye tercüme edilmiştir. Bu eserde ailevi meseleler
Kur’ân ve sünnet ışığında izah edilmiştir. Örneğin Anne babanın çocuklarına
karşı görevleri, çocukların anne babalarına karşı görevleri, karı kocanın
karşılıklı görevleri ve benzeri konular bu kitapta işlenmiştir. Bu eser, 1984
yılında Konya’da Uysal Kitabevi tarafından 2 cilt halinde yayımlanmıştır.

Yıldırım’ın bu eserleri hakkında çeşitli ilmi ve akademik çalışmalar
yapılmaktadır. Örneğin onun tercüme etmiş olduğu el-İbriz adlı eser hakkında,
“Abdülaziz Debbağ ve el-İbriz Adlı Eserinde Hadis Örnekleri” başlıklı bir
makale yayımlanmıştır.8

III. Hadise Bakışı
Celal Yıldırım’ın yazmış olduğu veya tercüme ettiği bu eserlerde, genel

olarak Kur’ân ve sünnet esas alınmıştır. Bazıları doğrudan tefsir ve bazıları
da doğrudan hadis ile ilgilidir. Biz, bu çalışmamızda onun hadis ile ilgili olan
eserleri üzerinde duracağız. Ayrıca diğer eserlerinde de hadisin önemine vurgu
yaptığı yerlere de dikkat çekeceğiz.

Celal Yıldırım, eserlerinin hemen hemen her yerinde esas olarak Kur’ân-ı
Kerim ayetlerini ve Hz. Muhammed’in (s.a.v.) hadislerini almıştır. O, “İlâhi
Hikmetler Büyük Sevaplar” adı ile yazmış olduğu eserinde 63 konuyu izah
etmiş ve ilk konu olarak “Kitap ve Sünnete Sarılmak” başlığını seçmiştir.9

Yeri gelmişken, sünnet hakkında bilgi vermek istiyoruz. Filolojik
açıdan sünnet, “Senne-yesünnü” fiilinden türemiş bir isimdir. O da, kelime
olarak hayat tarzı, bir yaşam modeli, hal, tavır, gidişat, yol, kanun, tabiat,
yön ve benzeri daha pek çok anlamlar için kullanılmaktadır.10 Klasik anlamda
ise sünnet, Hz. Muhammed’in (s.a.v.) yapmış olduğu davranışları, söylediği

8 Bkz. Karakaş, Ali, “Abdülaziz Debbağ ve el-İbriz Adlı Eserinde Hadis Örnekleri”, Turkish Studies,
Ankara 2018, cilt: 13, sayı: 2, s. 480 vd.

9 Yıldırım, İlâhi Hikmetler Büyük Sevaplar, Uysal Kitabevi, Konya 1992, s. 13 vd.
10 el-Halil b. Ahmed, Ebû Abdirrahman el-Ferâhîdî, “senne” Kitabu’l-Ayn, thk. Abdulhamid Hendâvî,

Dâru’l-Kutubi’l-İlmiyye, Beyrut 2003, II, 285; Ezherî, Ebû Mansûr Muhammed bin Ahmed bin el-
Ezher el-Herevî, “senne”, Tehzîbu’l-Luğa, thk. Ahmed Abdurrahman Muhaymir, Daru’l-Kutubi’l-
İlmiyye, Beyrut 2004, IX, 426 vd; İbn Manzûr, Cemaluddin Muhammed b. Mukerrem, “senne”,
Lisanu’l-Arap, Dâru’l-Fikr, Beyrut 1994. XIII, 220 vd; Zeydân, Abdulkerim ve Abdulkahhar Davud
Abdullah, Ulûmu’l-Hadîs, Müessesetü’r-Risâle, Dımeşk 2011, s. 12; Koçyiğit, Talat, “sünnet”, Hadis
Terimleri Sözlüğü, Rehber Yayıncılık, Ankara 1992, s. 429; Aydınlı, Abdullah, Hadis Istılahları Sözlüğü,
Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul 2012, s. 284.

Diyarbakır: Âlimler, Ârifler, Edîpler

284

sözleri ve tasvip ettiği takrirleridir.11 Bazı hadis âlimleri, hadis ve sünnetin biri
diğerinin yerine kullanılan iki kelime olduğunu kabul etmişlerdir.12 Kur’ân’ın
çeşitli ayetlerinde de Hz. Muhammed’in (s.a.v.) sünnetinin önemine işaret
edilmektedir.13 Sünnetin İslâm dinindeki yeri bu derece önemlidir. Ancak “Size
Allah’ın kitabı olan Kur’ân’ı ve sünnetimi bıraktım”14 anlamındaki rivayetin
yanında, sadece “Size Allah’ın kitabını bıraktım”15 ve “Size Allah’ın Kitabını
ve Ehl-i Beyti bıraktım”16 anlamında farklı iki rivayet daha vardır.17 Bu farklı
rivayetleri değerlendirdiğimizde, onların birbirini tamamlar nitelikte olduklarını
anlamaktayız. Bunlardan herhangi biri, diğerinin alternatifi değildir. Kur’ân,
bu rivayetlerin üçünde de ana kaynak olarak gösterilmektedir. Biz, sünnet
kelimesinin geçtiği rivayeti daha uygun görüyoruz. Kanaatimizce sünnet, Hz.
Muhammed (s.a.v.) tarafından teşvik edilen şeydir. Sünnette devamlılık esastır.
Sünnet, değerler ile alakalıdır ve değerler koyar. Sünnet ve hadisin anlaşılması
ve yorumlanması, İslâm düşüncesinde önemli bir yere sahip bulunmaktadır.
Âlimler arasında bu konuda çeşitli tartışmalar yaşanmıştır. Bu nedenle
başlangıcından bu yana bu konuda çeşitli çalışmalar yapılmaktadır.18 Yıldırım,
sünnetin sosyal yönünü özet olarak şöyle yorumlamıştır: “Sünnet, sosyal
hayatta insanın hayat dengesini en güzel ölçü ve anlamda sağlar. İnsanı bireysel
anlamda iç disipline kavuşturur ve aile düzeni ile bütünleştirir. Bu düzen ve
disiplin, toplumun sosyal hayatına da yansır. Kur’ân-ı Kerim ile beraber sünnet,

11 Bu konuda daha geniş bilgi için bkz. el-Kâsımî, Muhammed Cemâluddîn, Kavâidu’t-Tahdîs min Funûni
Mustalahi’l-Hadîs, thk. Muhammed Behçet el-Baytar, Daru’n-Nefâis, Beyrut 1987, s.62, 64; Zeydân
Ulûmu’l-Hadîs, s. 13; Karakaş, “Oksidentalizmde Etik Değerler”, Sosyal Bilimler Araştırma Dergisi,
Akader, Diyarbakır 2015, yıl: 13, sayı: 26, s. 182 vd.

12 es-Salih, Subhi, Hadis ilimleri ve Istılahları, trc. Yaşar Kandemir, Diyanet İşleri Başkanlığı Yayınları,
Ankara 1986, s. 1.

13 Bkz. en-Nisa, 4/13, 64,65, 80; Âlu İmrân, 3/31.32.
14 Muvatta, Kader,1; Bu hadis, aynı anlamda ancak farlı kelimelerle değişik kaynaklarda da geçmektedir. Bkz.

Ebû Dâvûd, Menâsik, 56, hadis no: 1905; İbn Mâce, Menâsik, 84, hadis no: 3074; İbn Hanbel, III, 26;
el-Münâvî, Muhammed Abdurrauf, Feyzu’l-Kadîr Şerhu’l-Camii’s-Sağîr, Matbaatu Mustafa Muhammed,
Mısır 1938, III, 240. ; Bu hadisin farklı varyantları ile ilgili tartışmalar için bkz. Erul, Bunyamin, Hz.
Peygamber’in Bize Bıraktığı Miras “Kitab ve Sünnet” Bırakıldığını İfade Eden Rivayetlerin Tedkiki,
Dinbilimleri Akademik Araştırma Dergisi, Samsun 2007, cilt: VII, sayı: 1, s. 12 vd; Toksarı, Ali, Teşrii Değer
Açısından Sünnetin Konumu, Bilimname, Kayseri 2014, cilt: XXVII, sayı: 2, s. 15; Seyhan, Ahmet Emin,
Ebu’l-Hasan El-Harakânî’nin Sünnet Anlayışı, Hikmet Yurdu, Malatya 2014, Yıl: 7, cilt: 7, sayı: 13, s. 107.;
Kavaklı, Ali, İngiliz Oryantalist Nicholson’un Ortaya Çıkarıp Tanıttığı Tezkiretü’l-Evliyâ’ daki Tuhaflıklar,
Eleştirel Bakış Dergisi, Isparta 2016, sayı: 1, s. 15.; Bağçivan, Mehmet, Kur’an Sünnet Bütünlüğünün Şer’i
Delilleri, Yalova Üniversitesi İslami İlimler Fakültesi Dergisi, Yalova 2015, Yıl: 1, Sayı: 1, s. 138.

15 Muslim, Hac 147, hadis no: 1218; Ebû Dâvûd, Menasik 57, hadis no: 1905; İbn Mâce, Menasik 84,
hadis no: 3074.

16 Muslim, Fedailu’s-Sahabe 36, hadis no: 2408; 37; Tirmizî, Menâkib, 32, hadis no: 3786, 3788; Darimî,
Fedailu’l-Kur’ân 1, hadis no: 3198; İbn Hanbel, IV. 366, 367.

17 Bu farklı rivayetlerin değerlendirilmesi için bkz. Erul, Hz. Peygamber’in Bize Bıraktığı Miras “Kitab ve
Sünnet” Bırakıldığını İfade Eden Rivayetlerin Tedkiki, Dinbilimleri Akademik Araştırma Dergisi, cilt:
VII, sayı: 1, s. 12.

18 Örnek olarak bk. Görmez, Mehmet, Sünnet ve Hadisin Anlaşılması ve Yorumlanmasında Metodoloji
Sorunu, Türkiye Diyanet Vakfı Yayınları, Ankara 1997, s. 10 vd.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

285

insana dengeli, düzenli, ahlaklı ve faziletli bir hayat ortamı hazırlar.”19 Ardından
çeşitli açıklamalarda bulunan Yıldırım, konuya şöyle devam etmiştir: “İnsan
ruhu ile bedeni arasında denge kurmak, kulluk derecesini bilmek, Yüce Yaratanı
tanımak ve dünyaya gelişinin amaç ve hikmetini öğrenmek, ölüm ve ötesinden
haberdar olmak için Kitap ve sünneti okuyup anlamak gerekir. Müslüman olan
her kişinin, bu konuda anladığı ile amel etmesi gerekir. Onlar, her an için buna
muhtaçtırlar. Kur’ân-ı Kerim ve sünnete dayanmayan bir hayat, basit anlamda
ve diğer canlılarda olduğu gibi sadece mide ve şehvete dayalı ölçüde bir hayattır.
Oysa insan, büyük amaçlar, önemli hususlar ve ebedi saadetler için yaratılan
mümtaz bir varlıktır. İnsanın alnına, ‘ahseni takvim’ damgası vurulmuştur. O,
Kitap ve sünnete uyduğu sürece, bu damgaya layıktır.”20

Yıldırım, bundan itibaren Kur’ân-ı Kerim ve sünnete tabi olmanın
önemini anlatan pek çok ayet ve hadise yer vermiştir. Bu konu ile ilgili
hadislerden biri şöyledir:

Ashab-ı Kirâm’dan İrbâd b. Sâriye dedi: Hz. Resûlüllah (s.a.v.) bize öyle
etkili bir vaazda bulundu ki, etkisinden kalpler ürperdi, gözler yaş akıttı. Bunun
üzerine dedik ki: “Ey Allah’ın Resulü! Bu konuşma, veda etmek üzere olan
kişinin vaazına benziyor. Bize tavsiyede bulun.” Bunun üzerine Hz. Muhammed
(s.a.v.) şöyle buyurdu: “Size, Allah’tan korkup fenalıklardan sakınmanızı,
başınıza emir olarak getirilen kimse bir köle bile olsa, onun (meşru) emirlerine
kulak verip itaat etmenizi tavsiye ederim. Muhakkak ki sizden kim uzun
yaşarsa, ileride birçok ihtilaflara şahit olacaktır. Bu gibi durumlarda size, benim
sünnetime ve doğru yolda olup bu yolu gösteren halifelerin sünnetine sarılmayı
tavsiye ederim. Buna sımsıkı sarılınız. Daha sonra din adına ortaya çıkarılan bir
takım yeniliklerden sakının. Muhakkak ki her bidat, sapıklıktır.”21

Yıldırım bu hadisin dipnotunu gösterirken, akademik usule uymamıştır.
O, dipnotta kaynak olarak sadece Ebû Dâvûd, İbn Mâce, İbn Hibbân ve Tirmizî
diye yazmış, bab ve hadis numaralarına yer vermemiştir. Ayrıca Yıldırım’ın
yer verdiği bu hadis metni, kaynaklardan tespit ettiğimiz hadis metinleri ile
tıpatıp uymamakta, aralarında bazı kelime farklılıkları bulunmaktadır. Ayrıca
Yıldırım, bu hadisi naklederken, senet zincirine yer vermemiştir. Tespit ettiğimiz

19 Yıldırım, İlâhi Hikmetler Büyük Sevaplar, s. 13.
20 Yıldırım, İlâhi Hikmetler Büyük Sevaplar, s. 13 vd.
21 Ebû Davud, Sunnet, 6, Hadis no:4607; Tirmizî, İlm, 16, hadis no: 2676; İbn Mace, 6, hadis no: 42;

Dârimî, Mukaddime, 6, hadis no: 95. Bu konu ile ilgili hadislerde yer alan raviler ve hadis metinleri
hakkında geniş bilgiler için bkz. Azîmâbâdî, Ebû Abdirrahmân Şerefi’l-Hak Muhammed Eşref es-
Sadîkî, Avnü’l-Ma’bûd Şerhu Süneni Ebî Dâvûd, Darü’l-Feyhâi, Dımaşk 2013, XII, 270 vd.; Hatipoğlu,
Haydar, Sünen-i İbni Mâce Tercemesi ve Şerhi, Kahraman Yayınları, İstanbul 2012, I, 65 vd.

Diyarbakır: Âlimler, Ârifler, Edîpler

286

kaynaklardaki rivayet zincirlerinde de İrbâd b. Sâriye dışındaki raviler arasında
farklılıklar vardır. Yıldırım, bu hadisten sonra, konu ile ilgili başka hadislere de
yer vermiştir.22

Bu hadiste, üç önemli noktaya temas edilmiştir. Birincisi, Allah’ın
emir ve yasaklarına uygun hareket etmektir. Bu hadiste dikkat çekilen ikinci
husus ise, Hz. Muhammed’den (s.a.v.) sonra ortaya çıkacak ihtilaflara karşı
Hz. Muhammed’in (s.a.v.) sünnetine ve sünnete uygun hareket eden halifelerin
yoluna tabi olmaktır. Üçüncü nokta ise, Kur’ân-ı Kerim ve sünnete aykırı düşen
her türlü bidat ve hurafelerden kaçınmaktır.23

 Ayrıca Yıldırım, Hz. Muhammed (s.a.v.) adına hadis uydurmanın24
büyük günahlardan olduğunu vurgulamıştır.25 O, burada konuyu izaha
geçmeden önce, Hz. Muhammed’in (s.a.v.) kendi hevasından konuşmadığını,
onun konuşmalarının vahye dayandığını anlatan şu ayete yer vermiştir:

وَالنَّجْمِ إذَِا هوََى مَا ضَلَّ صَاحِبكُُمْ وَمَا غَوَى وَمَا ينَطِقُ عَنِ الْهوََى إنِْ هوَُ إلِاَّ وَحْيٌ يوُحَى
عَلَّمَهُ شَدِيدُ الْقوَُى

“Battığı zaman yıldıza andolsun ki, arkadaşınız (Muhammed Haktan)

sapmadı ve azmadı. O, nefis arzusu ile konuşmaz. (Size okuduğu) Kur’ân ancak

22 Bkz. Yıldırım, İlâhi Hikmetler Büyük Sevaplar, s. 17 vd.
23 Bu konuda geniş bilgi için bkz. Azîmâbâdî, Avnü’l-Ma’bûd, XII, 271; Hatipoğlu, Sünen-i İbni Mâce

Tercemesi, I, 67 vd.
24 Hadis kültüründe, uydurma hadisler için “mevzu hadisler” tabiri kullanılmaktadır. “Mevzû” kelimesi,

sözcük olarak bir şeyi yere bırakmak, yukarıdan aşağıya atmak, koymak, indirmek, alçaltmak ve benzeri
anlamlar için kullanılan “vada’a” fiilinden türemiş bir isimdir. (Halil b. Ahmed, “veda’a” Kitâbü’l-
A’yn, IV, 378; İbn Manzûr, “Veda’a” Lisânü’l-Arab, XV, 232 vd; Luvis, Ma’lûf el-Yesûî, “veda’a”, el-
Muncid fi’l-Luğati ve’l-A’lâm, Daru’l-Meşrik, Beyrut 1986, s. 905). Hadis kültüründe ise “mevzu” Hz.
Muhammed’e (s.a.v.) ait olmayan söz veya fiil demektir. Buna göre “Mevzû hadis”, aslı esası olmadığı
halde çeşitli nedenlerden dolayı Hz. Muhammed’e (s.a.v.) dayandırılan söz ve fiillerdir. Bir rivayetin
uydurma olduğunu ifade etmek için, “bâtilün” (batıl), “masnû’un” (yapılmış) ve “muhtalakun” (halk
edilmiş, uydurulmuş) gibi tabirler kullanılmaktadır. Hz. Muhammed’in (s.a.v.) vefatından bu yana çeşitli
nedenlerden dolayı hadis uyduranlar olmuştur. Pek hadis alimi, bu tür uydurmalara karşı çeşitli tetbirleri
almışlardır. Bu alimler, bu tür uydurma hadisleri tanımak için çeşitli prensipleri ortaya koymuşlardır.
Başlangıcından bu yana, bu konuda çeşitli eserler yazılmıştır. Örneğin Ebü’l-Ferec İbnü’l-Cevzî’nin
(ö. 597/1201) el-Mevzûât adlı eseri ve Ali el-Kârî’nin (ö. 1014/1605) el-Esrârü’l-Merfûâ fi’l-Ahbâri’l-
Mevdûâ adlı eseri bu konuda yazılmış önemli eserlerdir. Türkiye’de M. Yaşar Kandemir’in yazmış
olduğu Mevzû Hadisler adlı doktora tezi, bu konuda yazılmış ilk Türkçe eser olarak kabul edilir. (Bu
konuda daha geniş bilgiler için bkz. İbnü’s-Salah, Ebû Amr Osman b. Abdirrahman, Mukaddimetu
İbni’s-Salah fî Ulûmi’l-Hadis, Muessesetü’l-Kutubi’s-Sekâfiyye, Beyrut 1999, s. 37 vd; es-Süyûtî,
Celâlüddin, Tedrîbü’r-Râvî fî Şerhi Takrîbi’n-Nevevî, el-Mektebetü’l-Asriyye, Beyrut 2011, s. 228 vd;
el-Kasımî, Muhammed Cemâlüddin, Kavâidü’t-Tahdîs min Fünûni Mustalahi’l-Hadîs, thk. Muhammed
Behcet el-Beytâr, Dârü’n-Nefâis, Beyrut 1987, s. 155 vd; Şakir, Ahmed Muhammed, el-Bâhisü’l-Hasîs
Şerhu İhtisâri Ulûmi’l-Hadis, Dârü’l-Kutubi’l-İlmiyye, Beyrut 1994, s. 74 vd; Kandemir, M. Yaşar,
Mevzû Hadisler, Diyanet İşleri Başkanlığı Yayınları, Ankara 1984, s. 17 vd; a. mlf. “Mevzû”, DİA,
Ankara 2004, XXIX, 4993 vd; Yücel, Ahmet, Hadis Usûlü, İFAV, İstanbul 2012, s. 191 vd.

25 Yıldırım, İlâhi Yasaklar Büyük Günahlar, Uysal Kitabevi, Konya 1992, s. 143.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

287

kendisine bildirilen bir vahiydir. (Kur’ân’ı) ona, üstün güçlere sahip, muhteşem

görünümlü (Cebrail) öğretti.”26

Bu ayette, çeşitli hususlara işaret edilmektedir. Allah, ayetin başında
yıldıza ve onun batışına yemin ederek, insanın dikkatini bu konuya çekmektedir.
Ardından o, Hz. Muhammed’in (s.a.v.) kendi arzu ve isteğine göre konuşmadığını,
onun anlattığı Kur’ân’ın vahye dayandığını, bir de bu Kur’ân’ın vahiy yolu
ile kendisine gönderildiğini haber vermektedir. Müfessirler, bu ayette yer alan
yıldızın batması veya kayması hakkında değişik yorumlarda bulunmuşlardır.27
Onlar, yıldız hakkındaki çeşitli açıklamalarından sonra, Hz. Muhammed’in
(s.a.v.) kendi nefis ve hevasına göre hareket etmediğini, onun kendisine vahiy
edilen Kur’ân’a göre konuştuğunu açıklamışlardır. Ancak onlar, bu konudaki
kavramlar hakkında değişik yorumlarda bulunmuşlardır. Müfessirlerin bu ayet
hakkındaki yorumları, daha çok Hz. Muhammed’in (s.a.v.) tüm davranışlarının
vahye dayanıp dayanmadığı konusunda yoğunlaşmıştır.28

Yıldırım, bu ayete yer verdikten sonra, Hz. Muhammed’in (s.a.v.) adına
hadis uydurmanın ne kadar büyük bir vebal olduğunu, bu tür davranışların
İslâm’ın doğru anlaşılmasına ne derece zarar verdiğini geniş bir şekilde izah
etmiştir. Onun bu konudaki açıklamalarından bazı cümleler şöyledir:

“Peygamber adına hadis uydurmak: Dini dünyaya alet etmenin en
tehlikeli yoludur. Şahsi menfaat ya da nüfuz elde etmenin korkunç tuzağıdır.
İmansızlıktan ya da münafıklıktan yükselen bir cürettir. Allah ve Resulünün
sözlerindeki hikmeti idrak edememektir. Allah ve Peygamberinin haklarına çok
kabaca bir tecavüzdür.

Peygamber adına hadis uydurmak: Müslümanları aldatmak, onları yanlış
yola sevk etmektir. İnanmışların Allah ve Resulüne olan içten bağlılıklarını
istismar edip onlara batılı öğretmeye kalkışmaktır. İtikatlarda bir takım zedeler
meydana getirmektir. Peygamber sözü ile başkasının sözünü birbirine karıştırıp
vahye dayanan lahuti beyanları tanınmaz hale sokmaktır.
26 en-Necm 53/1-5.
27 Bu konudaki farklı yorumlar için bkz. Taberî, Muhammed b. Cerir, Camiu’l-Beyân an Te’vîliAyi’l-

Kur’ân, thk. Mahmud Şakir, Daru İbn Hazm, Beyrut 2013, XIII, 52 vd; Mâverdî, Ebu’l-Hasan Ali
b. Muhammed b. Habib, en-Nuketu ve’l-Uyûn, thk. es-Seyyid Abdulmaksûd b. Abdirrahim, Dâru’l-
Kutubi’l-İlmiyye, Beyrut 2012, V, 389 vd; Ateş, Süleyman, Yüce Kur’ân’ın Çağdaş Tefsiri, Yeni
Ufuklar Neşriyat, İstanbul tsz., IX, 100 vd.; Yıldırım, İlmin Işığında Asrın Kur’ân Tefsiri, XI, 5865 vd.

28 Müfessirlerin bu konudaki farklı yorum ve tartışmaları için bkz. Sa’lebî, Ebû İshâk Ahmed b.
Muhammed b. İbrâhîm, el-Keşf ve’l-Beyân fî Tefsîri’l-Kur’ân, Dâru’l-Kutubi’l-İlmiyye, Beyrut 2004,
VI, 5; Kurtubî, Ebû Abdillah Muhammed b. Ahmed el-Ensârî, el-Câmi’ li Ahkâmi’l-Kur’ân, Daru’l-
Kutubi’l-Arebî, Beyrut 2006, XVII, 75 vd; İbn Kesîr, Ebu’l-Fida İmaduddin İsmail, Tefsîru’l-kur’âni’l-
Azîm, Daru’l-Kalem, Beyrut tsz., IV, 217; Yazır, Elmalılı Muhammed Hamdi, Hak Dini Kur’ân Dili,
sadeleştirme kurulu: M. Nur Çetin ve diğerleri, Çelik-Şura, İstanbul tsz., VII, 23 vd.

Diyarbakır: Âlimler, Ârifler, Edîpler

288

Peygamber adına hadis uydurmak: Dinle akıl arasında geniş uçurumlar
meydana getirmektedir. Diğer bir tabirle akıl ile dinin bağdaşmadığına, ikisinin
birbirine yabancı olduğuna bir takım uydurma şahitler getirmektir. İlimle dinin
sarmaş-dolaş olamayacağını, İslam’da ilmin yeri bulunmadığını göstermeye
çalışmaktır. İslam’ın ilerlemeye, ilim ve teknikte gelişip yükselmeye engel ol-
duğunu ahmakça meydana koymaktır.

Peygamber adına hadis uydurmak: Dini değiştirmeye, onu asliyetinden
uzaklaştırmaya yarayan bir vasıtadır. Dinde fazlalık yapıp onun sadeliğine
halel getirmektir. Bid’at ve hurafeleri dine yerleştirmeye matuf bir gayrettir.
Kur’an’la sünnet arasını açmak ve sünnetin kitaba tefsir olmadığına bir çeşit
kapı açmaktır. Peygamberin gelişi güzel konuştuğunu, birçok sözlerinde yanıl-
dığını küstahça ilan etmektir.”29

 Yıldırım, bundan itibaren de hadis uydurma hakkında geniş bilgiler
vermiştir. Ardından o, âlimlerin sahih hadis almak için diyar diyar dolaştıkları-
nı,30 zayıf ve uydurma hadislere karşı çok dikkatli davrandıklarını ve hadis ri-
vayetinde senet kullanımını çok önemsediklerini kaydetmiştir. Yıldırım, yalan
yere hadis uydurmanın büyük bir vebal olduğunu belirterek bu konuyu çeşitli
hadislerle izah etmeye çalışmıştır. Bu konu ile ilgili hadislerden biri şöyledir:

ثنَاَ يزَِيدُ بْنُ أبَيِ عُبيَْدٍ، عَنْ سَلمََةَ، قاَلَ: سَمِعْتُ النَّبيَِّ صَلَّى اللهُ عَليَْهِ ثنَاَ مَكِّيُّ بْنُ إبِْرَاهِيمَ، قاَلَ: حَدَّ حَدَّ
أْ مَقْعَدَهُ مِنَ النَّارِ. وَسَلَّمَ يقَوُلُ: مَنْ يقَلُْ عَليََّ مَا لمَْ أقَلُْ فلَْيتَبَوََّ

Buhârî’nin Mekkî b. İbrahim’den ve onun da Yezid b. Ebî Ubeyd’den
naklettiğine göre Seleme, Hz. Muhammed’in (s.a.v.) şöyle dediğini işittim de-
miştir: “Kim benim söylemediklerimi bana isnat ederse, cehennemdeki yerine
hazırlansın.”31 Yıldırım bu ve benzeri hadisleri naklederken, dipnotta sadece
29 Yıldırım, İlâhi Yasaklar Büyük Günahlar, s. 143 vd.
30 Bu seyahatlere, “er-Rihle fî talebil hadis” yani hadis talebi için yapılan yolculuklar denmektedir.

Arapça olan “rihle” kelimesi, yola koyulmak, bir şeyin sırtına binmek, yolculuk yapmak, göçmek
anlamındaki “rahele” fiilinden türemiş bir isimdir. “Rihle” kelimesinin çoğulu, “rihel” şeklindedir.
İsim olarak “rihle”, göç, seyahatname ve benzeri anlamları ifade etmektedir. (Halil b. Ahmed, “rahele”,
Kitâbu’l-‘Ayn, II, 106; İbn Manzûr, “rahele” Lisânü’l-Arab, VI, 121 vd; Ahterî, Mustafa b. Şemsuddin
el-Karahisârî, “er-Rihle”, Ahterî Kebîr, Dersaadet 1310, s. 327; Luvis, “rahele”, el-Muncid, s. 253).
Hadis işitmek, hadis toplamak, hadis veya ravisi hakkında bilgi edinmek için yapılan seyahatlere,
“er-Rihle fî talebil hadis” denmektedir. “er-Rihle fî talebil hadis” faaliyeti, hadis ilminin oluşmasında
etkili olan çalışmaların başında gelir. Bu gaye ile yolculuğa çıkan kişiye, “râhil”, bu maksat ile çok
yolculuk yapanlara “rahhâle”, “ruhle”, “cevvâle” ve “tavvâfü’l-ekâlim” denmektedir. Hadis alanında
tanınmış olan pek çok musannif, kendilerinden önceki âlimlere ait hadis mecmualarında yer alan
hadisleri dinlemek ve rivayet icazeti almak için bu tür uzun yolculuklara çıkmışlardır. (Sezgin, M. Fuat,
Buhârî’nin Kaynakları Hakkında Araştırmalar, OTTO, Ankara 2012, s. 37, 75 vd; Koçyiğit, Hadis
Terimleri Sözlüğü, s. 399 vd; Hatiboğlu, İbrahim, “rihle”, DİA, İstanbul 2008, XXXV, 106 vd; Aydınlı,
Hadis Istılahları Sözlüğü, s. 255).

31 Buhârî, İlim, 38, hadis no: 109; Müslim, Mukaddime, 3, hadis no: 3; İbn Mâce, Mukaddime, 4, hadis

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

289

müelliflerin kısa ismini göstermekle yetinmiştir. O, akademik usule göre dip-
notları işlememiştir.

Bununla beraber Yıldırım, Hz. Muhammed’in (s.a.v.) sünnetine tabi ol-
manın ve ona itaat etmenin önemini de çeşitli ayetlerle ortaya koymaya çalış-
mıştır.32 Yıldırım bu konunun nihayetinde, Hz. Muhammed (s.a.v.) adına hadis
uydurmanın zararlarını maddeler halinde şöyle izah etmiştir:

1. Dini meseleler, esaslar ve prensipler karışık bir hal alır; hangi sözün
kime ait olduğu bilinmez.

2. Kitap ve sünneti bilmeyen halk tabakasını yanlış yollara sevk eder.

3. Din namına bir takım batıl tarikatlar, batıl inançlar ve hurafeler mey-
dana çıkar.

4. İdeolojik birçok zümrelerin kendi gaye ve hedeflerine ulaşmaları için
hadis uydurmalarını kolaylaştırır.

5. Adetlerle ibadetlerin birbirine karışmasına sebep olur.

6. Din, sadeliğini kaybetme tehlikesi ile karşı karşıya kalır.

7. Dini bozmak için bu yola sapan, dinden çıkar.

8. Allah ve Resulünün lanetine hak kazanır.33

Farklı kaynaklarda da hadis uydurma faaliyetleri hakkında çeşitli bilgile-
ri okumaktayız. Bazı ilk dönem muhaddislerine göre muttasıl bir senedle nakle-
dilmiş olsa bile bir hadis eğer şu problemleri ihtiva ediyorsa, uydurma olabilir,
reddedilir ve onunla amel edilmez:

1. Hadisin aklın gerektirdiklerine aykırı olması. Bu durumda o hadisin
bâtıl olduğu anlaşılır. Çünkü şeriat aklen mümkün olan şeylerin yapılmasını
ister, o şekilde vârid olur. Dolayısıyla hadis, akla muhalif değilse, onun batıl
olmadığına hükmedilir.

2. Hadisin Kur’ân-ı Kerîm’e veya mütevatir sünnete aykırı olması. Bu
durumda o hadisin aslının olmadığına ya da nesh edilmiş (mensûh) olduğuna
hükmedilir.

no: 30. Metin ve senedi farklı olup aynı konu ile ilgili hadisler için bkz. Buhârî, İlim, 38, hadis no: 106,
107, 108, 110.

32 Bkz. Yıldırım, İlâhi Yasaklar Büyük Günahlar, s. 145 vd.
33 Yıldırım, İlâhi Yasaklar Büyük Günahlar, s. 148.

Diyarbakır: Âlimler, Ârifler, Edîpler

290

3. Hadisin icmâ’a aykırı olması. Bu durumda yine o hadisin aslının ol-
madığına ya da nesh edilmiş olduğuna hükmedilir. Çünkü nesh edilmemiş bir
hadisin mutlaka sahîh olma zorunluluğu ya da ümmetin onun üzerinde icmâ
etme zorunluluğu yoktur.

4. Hadisin, bütün insanların bilmesi gereken bir konuda olup, tek kişi
tarafından rivâyet edilmesi. Bu durum, o hadisin aslının olmadığına işaret eder.
Çünkü bütün fertleri de o hadisi bilen büyük bir topluluk içerisinden, sadece bir
kişinin biliyor olması, hadisin aslının olmadığını ortaya koyar.

5. Hadisin, toplumda adet haline gelmiş bir konuda olup (umûm-ı belvâ),
mütevâtir statüsünde olması beklenirken, râvîsinin tek (ferd) kalması. Zira top-
lumda adet ve gelenek haline gelmiş bir uygulamayı nakleden râvînin tek kişi
olması mümkün değildir” 34

Kaynaklarda yer alan bilgilere göre, İslâm’ın erken dönemlerinden itiba-
ren itikadi ve fıkhi mezheplerin taraftar toplama gayretleri, siyasi, milliyetçi-
lik duyguları, İslâm dinine düşmanlık etme veya İslâm’a hizmet etme arzuları,
kişisel menfaat duyguları ve benzeri nedenlerden dolayı hadis uydurma faali-
yetleri gerçekleşmiştir.35 Mehmed Said Hatiboğlu, hadis uydurma faaliyetleri
hakkında şöyle çarpıcı bir açıklamada bulunmuştur:

“Bazı çevrelerin Hz. Peygamber’e (s.a.v.) tutunmalarının başlıca sebebi,
kitabî kaynak olarak Kur’ân-ı Kerim’e, te’vil dışında eklemede bulunma imkâ-
nının olmadığı idi. Tek imkân, beşerî otorite Hz. Peygamber’i (s.a.v.), hadisler
kılığına büründürülecek beyanlar yolu ile istismar etmekte idi. Bu sebeple, ha-
dis yapım atölyeleri hizmete sokuldu. Bu teşebbüslerin, hicretin daha ilk yarım
asrında Sahabe arasında vuku bulmuş siyasi ihtilaf ve harplere muvazi olarak
yeşermeye başladıklarına dair kaynaklarımızda yeterli bilgiler vardır. Hevesa-
tın hizmetine sokulmuş hadis imalatı, bilhassa Emevî ve Abbasiler zamanında
hız kazanınca, bunun toplumda vücuda getireceği tehlikeye bizzat büyük mu-
haddisler ikazda bulunma ihtiyacı duydular.”36

Bütün bu açıklamaların yanında, hadis şerhlerinde bu konuda daha ge-
niş bilgiler yer almaktadır. Her şeyden önce hadis uydurmak, Hz. Muhammed
(s.a.v.) adına yalan uydurmaktır ve bu tür davranışlar da dini açıdan büyük gü-
nahlardan kabul edilmiştir. Çünkü Hz. Muhammed (s.a.v.) adına hadis uydur-
34 Bkz: Evgin, Abdulkadir,“Muttasıl Rivayetler ve Bazı İlk Dönem Muhaddislere Göre Bağlayıcılık

Değeri“, Hadis Tetkikleri Dergisi, İstanbul 2013, cilt: XI, sayı: 2, s. 21.
35 Kandemir, Mevzû Hadisler, s. 31 vd.
36 Hatiboğlu, Mehmed Said, Hz. Peygamber ve Kur’ân Dışı Vahiy Gaybi Hadisler Meselesi, Otto, Ankara

2016, s. 12.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

291

mak, dinin saflığını insanların nazarında bozmaktır. Hadis uydurma olayında
yalan sıfatı, hem uydurulan hadise hem de uyduran raviye aittir. Hz. Muham-
med (s.a.v.) adına hadis uydurmak, onun söylemediği söz ve onun yapmadığı
fiil şeklinde olur. Bunu uyduran ravinin niyetinin iyi veya kötü olması, sonucu
değiştirmez. Buna göre hangi gaye ile olursa olsun, Hz. Muhammed (s.a.v.)
adına hadis uydurmanın hükmü aynıdır. Buhârî’nin bu babta yer verdiği hadis-
lerin tümü, aynı konunun çerçevesi dâhilinde bulunmaktadır. Bazı sahabiler,
bu konudaki endişeleri nedeni ile bildikleri halde fazla hadis nakletmekten çe-
kinmişlerdir. Onların bu tavırları, farkında olmadan Hz. Muhammed’e (s.a.v.)
söylemediği bir sözü isnat etme korkusudur. Hadis kaynaklarında bu konu ile
ilgili çeşitli örnekler verilmektedir. Kendi hafızalarına güvenen diğer bazı saha-
biler ise, çok sayıda hadis nakletmekten çekinmemişlerdir.37 Müslim, önemine
binaen bu konuyu, kitabının başına almıştır. Diğer hadis kitapları farklı baplar
ile başlamalarına rağmen, Müslim’in kitabı, “Bâbu Tağlîzi’l-Kizbi alâ Rasûlil-
lâhi” (Rasûlullah’a yalan isnat etmenin ağır vebalinin beyanı babı) ile başla-
mıştır. O, bu bab altında konu ile ilgili dört hadis zikretmiştir. Örneğin Buhârî,
kitabına niyet, ilim ve iman kitapları ile başlamıştır. Müslim’in bu konu ile ki-
tabına başlamış olması, onun Hz. Muhammed (s.a.v.) adına hadis uydurmanın,
çok büyük ve dini açıdan tehlikeli olduğunu düşünmesinden dolayıdır. Onun
kanaatine göre böyle bir davranış, günahların ve kötülüklerin en büyüğüdür.
Çünkü Hz. Muhammed (s.a.v.) adına hadis uydurmak, İslâm dinine en büyük
düşmanlık sayılmaktadır. Hz. Muhammed (s.a.v.) Allah’tan aldığı vahyi tebliğ
ettiğinden dolayı ona yalan isnat etmek, bir nevi Allah’a yalan isnat etmek de-
mektir.38 İbn Mâce, “Sünen” adlı kitabının mukaddimesinde “Bâbü’t-Tağlîzi fî
Tammudi’l-Kizbi alâ Rasûlillâhi” (Rasûlullah’a yalan isnat etmenin ağır veba-
linin beyanı babı) kısmında konu ile ilgili 8 hadis nakletmiştir. Cennetle müj-
delenen 10 sahabenin adı, bu hadislerin senet zincirinde bulunmaktadır. 70’ten
fazla sahabinin rivayet ettiği bu hadisler, Mütevatir olarak kabul edilmektedir.
Bu hadisleri rivayet eden ravilerin 200 civarında olduğunu savunan âlimler de
37 Bkz. Nevevî, Muhyiddin Ebû Zekeriya Yahya b. Şeref, el-Minhâc Şerhu Sahîh-i Müslimi’bni’l-Haccâc,

thk. Rıdvan Câmi’ Rıdvân, el-Mektebetu’s-Sakâfî li’n-Neşri ve’t-Tevzî’, Kahire 2001, I, 101 vd.; Kir-
mânî, Şemsuddin Muhammed b. Yusuf, Şerhu’l-Kirmânî alâ Sahîhi’l-Buhârî, Dâru’l-Kutubi’l-İlmiyye,
Beyrut 2010, II, 140 vd.; İbn Hâcer, Ahmed b. Ali el-Askalanî, Fethu’l-Bârî Şerhu Sahîhi’l-Buhârî,
el-Mektebetu’l-Asriyye, Beyrut 2005, I, 264 vd.; Aynî, Bedruddin Ebî Muhammed Mahmud b. Ah-
med, Umdetu’l-Kârî Şerhu Sahîhi’l-Buhârî, Dâru’l-Fikr, Beyrut 2002, II, 207 vd.; Gürânî, Şemsuddin
Ahmed b. İsmail b. Osman b. Muhammed el-Gürânî, “el-Kevserü’l-Cârî ilâ Riyâdi Ehâdîsi’l-Buhârî”,
thk. Ahmed İzzu İnâye, Dâru İhyâi’t-Turâsi’l-Arabî, Beyrut 2008, I, 225 vd.; Kastalânî, Şehâbuddin
Ebu’l-Abbas Ahmed b. Muhammed, İrşâdu’s-Sârî li Şerhi Sahîhi’l-Buhârî, Dâru’l-Kutubi’l-İlmiyye,
Beyrut 2012, I, 300 vd.; Sâbûnî, Muhammed Ali, eş-Şerhu’l-Muyesser li Sahîhi’l-Buhârî el-Musemma
ed-Dureru ve’l-Leâlî bi Şerhi Sahîhi’l-Buhârî, el-Mektebetu’l-Asriyye, Beyrut 2014, I, 184 vd.; a. mlf.
Fethü’l-İlâhi’l-Mün’im fî Şerhi Sahîhi Müslim, Kalkan Matbaacılık, Ankara tsz. I, 10 vd.

38 Sâbûnî, Fethü’l-İlâhi’l-Mün’im fî Şerhi Sahîhi Müslim I, 11.

Diyarbakır: Âlimler, Ârifler, Edîpler

292

vardır. Bu hadislerde, genel olarak üç konuya dikkat çekilmektedir: Yalanın
mahiyeti, Hz. Muhammed’e (s.a.v.) yalan isnat etme ve bu suçu işleyenlerin
cehennemlik olmaları.39

Başlangıcından bu yana, hadis uydurma faaliyetleri hakkında çeşitli eser-
ler yazılmıştır. Örneğin Ebü’l-Ferec İbnü’l-Cevzî’nin (ö. 597/1201) “el-Mev-

zûât” adlı eseri ve Ali el-Kârî’nin (ö. 1014/1605) “el-Esrârü’l-Merfûâ fi’l-Ah-

bâri’l-Mevdûâ” adlı eseri bu konuda yazılmış önemli eserlerdir. Türkiye’de
M. Yaşar Kandemir’in yazmış olduğu “Mevzû Hadisler” adlı doktora tezi, bu
konuda yazılmış ilk Türkçe eser olarak kabul edilir. Ayrıca Sadık Cihan’ın “Uy-

durma Hadislerin Doğuşu ve Sosyo-Politik Olaylarla İlgisi” adlı eseri ve Ömer
b. Hasan b. Osman b. Fellâte’nin “el-Vaz’ fi’l-Hadis” adlı eserleri de bu konuda
bilinmesi gereken çalışmalardandır.40

Yıldırım, hemen hemen bütün eserlerinde hadislere yer vermiştir. O, “İl-
min Işığında Asrın Kur’ân Tefsiri” adlı eserinin önsözünde Kur’ân’ı Kur’ân ve
ardından da Kur’ân’ı hadisle tefsir etmenin önemi üzerinde durmuştur. Yıldı-
rım, Hz. Muhammed’in (s.a.v.) zamanında bazı ayetleri anlamayan sahabenin,
gidip onu Hz. Muhammed’e (s.a.v.) sorduklarını, onun da onlara açıklamalarda
bulunarak cevap verdiğini kaydetmiştir. Ayrıca o Kur’ân-ı Kerim’in, Hz. Mu-
hammed’in (s.a.v.) vefatından sonraki dönemlerde toplanan hadislerin ışığında
açıklanmaya başlandığını da belirtmiştir. Ona göre sonraki dönemlerde hemen
hemen her konuda, hadis kitaplarına veya sahabe görüşlerine başvurulmuştur.
Yıldırım, Hz. Muhammed’in (s.a.v.) Kur’ân-ı Kerim’i en iyi anlayan kişi ol-
duğundan dolayı, Kur’ân’ı onun hadisleri ile tefsir etmenin gerekli olduğunu
da dile getirmiştir. Nitekim sahabe de tefsir bilgilerini, Hz. Muhammed’den
(s.a.v.) öğrenmiş bulunuyorlardı. Dolayısı ile sahabenin bu konuda ki bilgileri,
sünnete dayandığından dolayı önem arz ediyordu. Bu açıklamalarda bulunan
Yıldırım, ardından Kur’ân-ı Kerim’i sünnet ile tefsir etmeye dair bazı örnekler
de vermiştir.41 Yıldırım, bu tefsiri, yaklaşık 12 hususu göz önünde bulundura-
rak yazdığını kaydetmiş ve bu maddelerin beşincisinde, “Ayetlerle ilgili sahih
hadisleri mealen naklederek, Kur’ân’ın daha iyi anlaşılmasını sağlamaya özen
gösterdik” ifadesini kullanmıştır.42 Yıldırım, tefsirinde ele aldığı ayetleri sırası
ile meal, nüzul sebebi, ayetlerle ilgili hadisler, ahlaki yönü, içtimai yönü, itikadi
yönü, tasavvufi yönü, tahliller ve ayetler arasındaki bağlantı şeklindeki alt baş-

39 Hatiboğlu, Sünen-i İbni Mâce Tercemesi, I, 57 vd.
40 Yücel, Hadis Usûlü, İFAV, s. 197.
41 Yıldırım, İlmin Işığında Asrın Kur’ân Tefsiri, Anadolu Yayınları, İzmir 1991, I, 3.
42 Yıldırım, İlmin Işığında Asrın Kur’ân Tefsiri, I, 13.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

293

lıklar altında tefsir etmiştir. Dolayısı ile o, tefsirinde hadise önemli bir yer ver-
miştir. Çünkü ayetleri ele alırken, önce meale yer vermiş, ardından iniş sebep-
lerini açıklamış ve hemen sonra ilgili hadislere geniş bir şekilde yer vermiştir.43
Bir de o, Bakara suresini tefsir ederken baş taraflarında, “Kur’ân-ı Kerim ile

Hadis-i Şerif Arasındaki Farkları Şöyle Özetleyebiliriz” başlığı altından 7 mad-
de halinde ayet ve hadislerin arasındaki farkları ortaya koymaya çalışmıştır.44

Yıldırım’ın hadis açısından en önemli çalışması, “Kaynaklarıyla Ahkâm

Hadisleri”45 adlı 6 ciltlik eseridir. O, birinci cildin önsözünde hadisin İslâm
dininin Kur’ân-ı Kerim’den sonra gelen ikinci ana kaynağı olduğunu kaydet-
miştir. Yine o, önemine binaen, sünnete dayalı ahkâmı müçtehit imamların ve
diğer ilim adamlarının içtihat, istidlal, istinbat, yorum ve açıklamaları doğrul-
tusunda işleyip Müslümanların istifadesine sunmak gayesi ile bu eseri yazmaya
başladığını anlatmıştır.46 Daha önce Arapça olarak ahkâm hadisleri konusunda
bazı çalışmalar yapılmış olmasına rağmen, Celal Yıldırım’ın yazmış olduğu
“Kaynaklarıyla Ahkâm Hadisleri” adlı eseri, sahasında Türkçe olarak yazılmış
ilk çalışma niteliğindedir. Kendisi bunu kitabının önsözünde47 dile getirdiği
gibi, bu konuda çalışmalarda bulunan başkaları tarafından da dile getirilmiştir.48

43 Örneğin bkz. Yıldırım, İlmin Işığında Asrın Kur’ân Tefsiri, I, 16 vd.; 62 vd.
44 Yıldırım, İlmin Işığında Asrın Kur’ân Tefsiri, I, 47.
45 Ahkâm hadisleri, iki kelimeden meydana gelmektedir. Kelime olarak hadîs, olmak, yeniden meydana

gelmek gibi anlamlar için kullanılan “hadese-yehdusu” fiilinden türemiş bir isimdir. Söz, haber ve yeni
anlamında olan hadîs kelimesinin çoğulu “ehâdîs” şeklinde kullanılır. Aynı kökten türeyen bazı fiiller,
bir şeyi haber vermek, anmak ve anlatmak gibi anlamlar ifade etmektedir. Ayrıca hadîs eski anlamındaki
kadîm kelimesininde zıddı olarak bilinmektedir. (Halil b. Ahmed, “hadese”, Kitâbu’l-‘Ayn, I, 292;
Ezherî, “hadese”, Tehzîbu’l-Luğa, IV, 424 vd; Kâsımî, Kavâidu’t-Tahdîs, s. 61 vd; Kandemir, “hadis”,
DİA, İstanbul 1997, XV, 27). Birçok hadîs âlimi, sünnet ve hadîs kelimelerinin ikisini eş anlamlı kabul
ederek hadîs kültürü açısından Hz. Muhammed’in (s.a.v.) söz, fiil ve takrirleri için kullanmaktadırlar.
(Kâsımî, Kavâidu’t-Tahdîs, s. 64; Sibâî, Mustafa, İslam Hukunda Sünnet, trc. Edip Gönenç, EVS
Yayıncılık, İstanbul 1981, s. 55; Zeydan Ulûmu’l-Hadîs, s. 12; Kattan, Menna’, Mebâhis fî Ulûmi’l-
Hadîs, Mektebetu Vehbe, Kahire 1992, s. 15; Koçyiğit, “sünnet”, Hadis Terimleri Sözlüğü, s. 430;
Kandemir, “hadis”, DİA, XV, 27vd; Aydınlı, “sünnet”, Hadis Istılahları Sözlüğü, s. 284). İslam fıkhında
sünnet, Kur’an’dan sonra ikinci önemli teşri kaynağı olarak kabul edilmiştir. (Zeydân, Abdulkerim,
el-Vecîz fî Usûli’l-Fıkh, el-Mektebtü’l-İslamiyye İstanbul 1979, s.131 vd; Ebû Zehra, Muhammed,
Usûlu’l-Fıkh, Dâru’l-Fikri’l-Arabî, Kahire tsz. s. 97 vd.) “Hüküm” kelimesinin çoğulu olan “ahkâm”
ise, kelime olarak hükmetmek, men etmek, yasaklamak, önlemek ve benzeri anlamlar için kullanılan
“hakeme- yahkumu” fiilinden türemiş bir isimdir. (Halil b. Ahmed, “hakeme”, Kitâbu’l-‘Ayn, I, 343; İbn
Manzûr, “hakeme” Lisânü’l-Arab, IV, 186 vd; Ahterî, “el-Ahkâm”, Ahterî Kebîr, s. 20; Luvis, “veda’a”,
el-Muncid, s. 146) Istılahi yönden “ahkâm”, daha çok şeri hüküm anlamında kullanılmaktadır. Hadis
kültürü açısından ise, “ahkâm”, ameli hükümlere dayalı hadisler için kullanılmaktadır. Bunlar, ağırlıklı
olarak fıkhi konular ile ilgili bulunmaktadır. Tasnif döneminde sadece ahkâma dair hadisleri kapsayan
Sünen türü hadis kitapları yazılmıştır. (Koçyiğit, “ahâdîsü’l-ahkâm”, Hadis Terimleri Sözlüğü, s. 32 vd;
Aydınlı, “ahkâm hadisleri”, Hadis Istılahları Sözlüğü, s. 18 vd; Köktaş, Yavuz, Ana Hatlarıyla Ahkâm
Hadisleri, Ensar Neşriyat, İstanbul 2016, s. 16 vd.).

46 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, Uysal Kitabevi, Konya 1986, I, 5.
47 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, I, 6.
48 Köktaş, Ana Hatlarıyla Ahkâm Hadisleri, s. 12; Samar, Mahmut, Yavuz Köktaş’ın “Ana Hatları İle

Ahkâm Hadisler” Adlı Kitabının Tanıtımı, Marife dini araştırmalar dergisi Turkish Journal of Religious
Studies cilt / volume: 16 sayı / issue: 2 kış / winter Konya 2016, s. 397.

Diyarbakır: Âlimler, Ârifler, Edîpler

294

Yıldırım, bu kitabı fıkıh kitaplarında uygulanagelen tertibe göre düzenlemiştir.
Ayrıca o, ilk cildin başında önsöz ve içindekilerden sonra, konulara geçmeden
önce daha çok hadis ile ilgili bazı ıstılahlar hakkında bilgi vermiştir.49

Yıldırım, her cildin baş tarafında, o cildin kapsadığı konuları bölümler
halinde göstermiştir. Örneğin birinci ciltte önsözden sonraki sayfada, “Birinci
Cildin Kapsadığı Başlıca Konular” diye başlamıştır. Ondan sonra yedi bölüm
halinde konu başlıklarını sıralamıştır. Bunlar, sırası ile taharet, abdest, mestleri
mesh etmek, gusül, teyemmüm, hayız (ay hali) ve namaz konularıdır. Yıldırım,
ardından bu konuların ahkâm yönünü sırası ile hadisler ışığında izah etmeye
devam etmiştir.50 Diğer ciltlerin baş taraflarında aynı şekilde o ciltteki konu
başlıklarına yer vermiştir. Onun bu kitabında işlemiş olduğu konulardan birinin
üzerinde durarak kısaca tanıtmak istiyoruz. Örneğin o, beşinci cildin baş tara-
fında “Nikâh İle İlgili Hükümler” başlığını işlemiştir. O, burada nikâh ile ilgili
hadislere yer vermeden önce nikâh akdi ve mehir kavramlarını kısaca tanıtmış
ve ardından konu ile ilgili dört hadise yer vermiştir.51 Bu hadislerin ilki şöyledir:

ثنَاَ عَبْدَانُ، عَنْ أبَيِ حَمْزَةَ، عَنِ الأعَْمَشِ، عَنْ إبِْرَاهِيمَ، عَنْ عَلْقمََةَ، قاَلَ: بيَْناَ أنَاَ أمَْشِي، مَعَ عَبْدِ حَدَّ
جْ، ُ عَنْهُ، فقَاَلَ: كُنَّا مَعَ النَّبيِِّ صَلَّى اللهُ عَليَْهِ وَسَلَّمَ، فقَاَلَ: مَنِ اسْتطََاعَ الباَءَةَ فلَْيتَزََوَّ ِ رَضِيَ اللهَّ اللهَّ

وْمِ، فإَنَِّهُ لهَُ وِجَاءٌ. فإَنَِّهُ أغََضُّ للِْبصََرِ، وَأحَْصَنُ للِْفرَْجِ، وَمَنْ لمَْ يسَْتطَِعْ فعََليَْهِ باِلصَّ

Buhârî’nin Abdân’dan, 0nun Ebû Hamza’dan, onun A’meş’ten, onun da
İbrâhim’den naklettiğine göre Alkâme, “Bir gün Abdullah b. Mes’ud ile yü-
rürken, şöyle söyledi: Biz, Hz. Muhammed (s.a.v.) ile beraber iken kendisi,
‘Ey gençler topluluğu! Sizden kimin evlenmeye gücü yeterse, evlensin. Çünkü
evlilik, gözü (haramdan sakınma ve harama karşı) kapamada daha tesirlidir ve
cinsel organı iffet ve namus çizgisinde tutmada daha elverişlidir. Artık kimin de
evlenmeye gücü yetmezse, ona gereken oruç tutmaktır. Çünkü oruç, onun için
şehveti kesip durdurucudur’ diye buyurdu.”52

49 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, I, 9 vd.
50 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, I, 7 vd.
51 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, V, 7 vd.
52 Buhârî, Savm, 10, hadis no: 1905; Nikâh, 2, hadis no: 5065; 3, hadis no: 5066; Müslim, Nikâh, 1, hadis

no: 1400; Ebû Dâvûd, Nikâh, 1, hadis no: 2046; Nesâî, Sıyâm, 43; Nikâh, 3; İbn Mâce, Nikâh, 1, hadis
no: 1845; İbn Hanbel, I, 378, 424, 425. Yıldırım, yukarıdaki hadis için bu kaynakları göstermiştir.
Bununla beraber, bu hadisin söz konusu kaynaklardaki metin ve senedinde de bazı farklılıklar
bulunmaktadır. Bu farklılıklar hakkında ve evlilik konusunda geniş bilgi için bkz. Nevevî, el-Minhâc,
IX, 174 vd.; Kirmânî, Şerhu’l-Kirmânî alâ Sahîhi’l-Buhârî, V, 252; İbn Hâcer, Fethu’l-Bârî, V, 2475;
Aynî, Umdetu’l-Kârî, VIII, 37 vd.; Gürânî, “el-Kevserü’l-Cârî, IV, 261 vd.; Kastalânî, İrşâdu’s-Sârî, IV,
457; Azîmâbâdî, Avnü’l-Ma’bûd, VI, 34 vd.; Sâbûnî, eş-Şerhu’l-Muyesser, II, 633 vd.; a. mlf. Fethü’l-
İlâhi’l-Mün’im fî Şerhi Sahîhi Müslim, II, 450 vd.; Hatiboğlu, Sünen-i İbni Mâce Tercemesi ve Şerhi, V,
191 vd.

 Sâbûnî, Fethü’l-İlâhi’l-Mün’im fî Şerhi Sahîhi Müslim I, 11.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

295

Yıldırım bu hadisten sonra konu ile ilgili üç hadise daha yer vermiş ve
mezhep imamlarının konu ile ilgili görüşlerini işlemiştir. Onun burada yer ver-
diği bilgilere göre, kısaca Hanefi mezhebine mensup âlimler, nikâh akdini bir
yönü ile ibadet ve bir yönü ile muamelat olarak kabul etmişlerdir. Şafiîlere
göre evlenmek, mehir ve nafakaya gücü yeten ve sıhhati da yerinde olan kimse
için müstahaptır. Diğer iki mezhep âlimleri de Şafiî mezhebi âlimleri ile aynı
görüştedirler. Ancak Malikilere göre evlenme arzusu ve imkânı olup zinaya
meyletmekten endişe duyan kimsenin evlenmesi vaciptir.53 Fıkıh kitaplarında,
nikâh akdi diğer bir ifade ile evlilik hakkında geniş bilgiler bulunmaktadır. İs-
lâm dinine göre nikâhın meşruluğu, Kur’ân, sünnet ve icma’ ile sabittir. Kelime
olarak nikâh, birleştirmek ve bir araya getirmek gibi anlamlar için kullanılmak-
tadır. Bundan gaye, insanların meşru şartlarda evlenmeleri, evlenme akdinde
bulunmalarıdır.54 Fakihler, Kur’ân ve sünneti ölçü alarak nikâh hakkında geniş
açıklamalarda bulunmuşlardır. Nikâh, meşru evlilikle aile düzenini kurmaya
vesile olan bir sünnettir.55

Yıldırım, konunun fıkhi yönü ile ilgili açıklamalarda bulunduktan sonra,
bu başlık altında yer verdiği hadisler hakkında bazı tahlillerde bulunmuştur.
O, üzerinde durduğumuz hadis hakkında sadece, “İbn Mes’ud hadisi sahihtir
ve istidlale, ihticace salihtir” cümlesi ile az ve öz bir açıklamada bulunmuştur.
Ardından o, yer vermiş olduğu diğer hadisler hakkında daha geniş değerlendir-
melerde bulunmuştur.56 Yıldırım, konunun sonunda, burada yer verdiği hadis-
lerden çıkarılan hükümleri altı madde halinde sıralamıştır. Bu maddeler, özet
halinde şöyledir:

1. Maddi ve manevi imkânları olan kişilerin evlenmesi sünnettir.

2. Sağlığı, akli dengesi ve yaşı müsait olmayanların evlenmesi mekruh-
tur.

53 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, V, 8 vd.
54 Halil b. Ahmed, “nekeha”, Kitâbu’l-‘Ayn, IV, 263; İbn Manzûr, “nekeha” Lisânü’l-Arab, XIV, 350 vd;

Ahterî, “en-Nekehu”, Ahterî Kebîr, s. 1105; Luvis, “nekeha”, el-Muncid, s. 836.
55 Nikâhın önemi, fazileti, meşruluğu, sorumluluğu, evlenmesi helal ve haram olanlar gibi konular

hakkında geniş bilgi için bkz. Kâsânî, Alauddin Ebû Bakr b. Mesud, Bedâiu’s-Sanâi’ fî Tertîbi’ş-Şerâi’,
thk. Ali Muhammed Muavvid ve Adil Ahmed Abdulmevcûd, Dâru’l-Kutubi’l-İlmiyye, Beyrut 2010, III,
307 vd.; İbn Mevdûd, Abdullah b. mahmud b. Mevdûd el-Mûsili, Kitâbu’l-İhtiyâr li Ta’lîli’l-Muhtâr,
thk. Halid Abdurrahman, Dâru’l-Ma’rife, Beyrut 2010, III, 101 vd.; Cezerî, Abdurrahman, Kitabu’l-
Fıkhi ala’l-Mezâhibi’l-Erbaati, Daru İhyâi’t-Turasi’l-Arabî, Beyrut 1986, IV, 1 vd.; Sâbık, es-Seyyid,
Fıkhu’s-Sünne, Dâru’l-Kitâbi’l-Arabî, Beyrut 1987, II, 7 vd.; Zuheylî, Vehbe, İslâm Fıkhı Ansiklopedisi,
trc. Ahmed Efe vdğ. Risale Yayınları, İstanbul 1994, IX, 27 vd.; Hatiboğlu, Sünen-i İbni Mâce Tercemesi
ve Şerhi, V, 189 vd.

56 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, V, 9 vd.

Diyarbakır: Âlimler, Ârifler, Edîpler

296

3. Maddi yönden durumu müsait olmayan, evlendiği takdirde eşinin ve
doğacak çocuklarının ihtiyaçlarını temin etmekten aciz olan kişilerin de evlen-
meleri mekruhtur.

4. Ayrıca iktidarsız olan veya o yaşa gelmiş bulunan kişilerin evlenmesi
de mekruhtur.

5. İslâm dinine göre ruhbaniyet yoktur. Ona göre herhangi bir Müslüma-
nın, evliliği terk ederek kendini ibadete vermesi, mekruh olarak kabul edilmiş-
tir.

6. Hz. Muhammed’in (s.a.v.) sünnetine göre gıda alıp beslenmek, uyu-
yup dinlenmek ve evlenmek gibi olaylar, insan fıtratının gereği olan tabii şey-
lerdir. Bu gibi sosyal davranışlar, Hz. Muhammed’in (s.a.v.) sünnetindendir.57

Yıldırım, bundan itibaren kitabın 150’inci sayfasına kadar evliliği
ilgilendiren değişik konuları hadislerle aynı metotla izah etmeye devam etmiş
ve ardından talak, yani boşama konusuna geçmiştir.

Sonuç
Medreseler, Hz. Muhammed’den (s.a.v.) günümüze kadar etkisini sürdü-

ren bir eğitim kurumudur. Bu kurum, İslâm dünyasının çeşitli yerlerinde oldu-
ğu gibi, Doğu ve Güneydoğu Anadolu Bölgelerinde de büyük izler bırakmıştır.
Bu bölgelerin zengin bir kültüre sahip olmaları, medrese geleneğinden kay-
naklanmaktadır. Ayrıca bu bölgelerde yetişen pek çok ilim adamı, Türkiye’nin
çeşitli yerlerine giderek medrese kültürünü oralara taşımışlardır. Medreseler,
özellikle Diyarbakır’da İslâm tarihi boyunca pek çok ilim adamı yetiştirmiş-
tir. Diyarbakır Kulp doğumlu Celal Yıldırım, bu medrese kültüründe yetişmiş
büyük bir ilim adamıdır. Aynı zamanda modern kültüre de sahip olan Yıldırım,
dini ilimleri bilimsel bir bakış açısı ile yorumlamış ve bu alanda yüze yakın eser
yazmıştır. Onun “İlmin Işığında Asrın Kur’ân Tefsiri” adı ile yazmış olduğu 14
ciltlik tefsiri, bunun açık bir örneğidir. Onun bu tefsiri, pek çok bilim adamı
tarafından beğenilmiştir. Yıldırım, eserlerinde Kur’ân-ı Kerim ve onun tefsir ve
açıklaması durumunda olan hadisi temel kaynak olarak ele almıştır. Kur’ân’ın,
İslâm dininin temel kaynağı olduğu bilincinde olan Yıldırım, hem yazdığı eser-
lerde hem de vaaz ve konferanslarında bunu işlemeye özen göstermiştir. Bu-
nunla beraber Yıldırım, eserlerinde sık sık hadisin İslâm dininde çok önemli bir
yere sahip olduğunu da vurgulamıştır. Sünnet, Kur’ân tefsirinin önemli kaynak-

57 Yıldırım, Kaynaklarıyla Ahkâm Hadisleri, V, 11.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

297

larındandır. Özellikle onun, “Kaynaklarıyla Ahkâm Hadisleri” adlı eseri, hadis
alanında önemli bir boşluğu doldurmaktadır. 6 ciltten oluşan bu eser, Türkçe
olarak sahasında yazılmış ilk çalışmadır. Yıldırım, bu eseri ile Türkiye’de ilk
defa hadislerin ahkâm yönünü okurların istifadesine sunmuştur. O, bu kitapta
konuları fıkıh kitaplarında uygulanagelen tertibe göre düzenlemiştir. Yıldırım,
bu eserde ele aldığı konular hakkında kısaca bilgi verdikten sonra, konu ile
ilgili hadisleri sıralamış, ardından konunun fıkhi yönünü izah etmiş ve ondan
sonra da konu ile ilgili hükümleri sıralamıştır. Yıldırım’ın diğer eserlerinde ol-
duğu gibi, bu hadis kitabında da sosyal, psikolojik, tıbbi, ahlaki ve benzeri bi-
limsel konulara değinilmektedir. Yıldırım, bunun yanında fıkıh, tasavvuf, tarih
ve benzeri konularda da değerli eserler yazmıştır. Bir de o, bu konularda yazıl-
mış çeşitli eserleri Türkçeye tercüme etmiştir. Büyük tasavvuf âlimi Abdülaziz
Debbağ’ın yazmış olduğu “el-İbriz” adlı eseri, Yıldırım’ın Türkçeye tercüme
ettiği önemli eserlerden biridir. Çeşitli eserleri ile dini ve ilmi konularda halka
hizmet eden Yıldırım, sözlü olarak da topluma yararlı olmaya çalışmıştır. O,
sırası ile Aydın/Kuyucak, İzmir ve Afyonkarahisar’da müftülük yapmış, gittiği
yerlerde halkı dini yönden aydınlatmaya gayret etmiştir. Başarılı bir ilim adamı
olan Yıldırım, aynı zamanda gittiği her yerde kendisini kabul ettiren bir idareci-
dir. Diyarbakır doğumlu olmasına rağmen o, ömrünü Ege Bölgesinde geçirmiş
ve bu bölge halkına hizmet etmiştir. O, bu bölgenin her yerinde tanınmakta
ve saygı ile anılmaktadır. Yıldırım’ın, sosyal hayatın her alanına hitap eden
eserlerinin, özellikle akademisyenler tarafından incelenmesinin yararlı olacağı
kanaatindeyiz. Onun başta “İlmin Işığında Asrın Kur’ân Tefsiri” ve “Kaynakla-

rıyla Ahkâm Hadisleri” adlı eserleri, çeşitli Yüksek Lisans ve Doktora çalışma-
larına konu olabilecek ilmi zenginliğe sahiptir. Yaptığımız araştırmalara göre
Diyarbakırlıların, hemşerileri olan Celal Yıldırımı ve eserlerini yeterli derecede
tanımadıkları kanaatine ulaştık. Bu nedenle bu çalışmamızda, onu, eserlerini ve
hadise yaklaşımını Diyarbakır’da tanıtmaya çalıştık.

Diyarbakır: Âlimler, Ârifler, Edîpler

298

Kaynaklar
AHTERÎ, Mustafa b. Şemsuddin el-Karahisârî (ö.1310), “adele”, Ahterî Kebîr,

Dersaadet 1310.

ATEŞ, Süleyman, Yüce Kur’ân’ın Çağdaş Tefsiri, Yeni Ufuklar Neşriyat, I-XII,
İstanbul tsz.

AYDINLI, Abdullah, Hadis Istılahları Sözlüğü, Marmara Üniversitesi İlahiyat
Fakültesi Vakfı Yayınları, İstanbul 2012.

AYNÎ, Bedruddin Ebî Muhammed Mahmud b. Ahmed (ö. 855/1451), Umde-

tu’l-Kârî Şerhu Sahîhi’l-Buhârî, Dâru’l-Fikr, I-XVI, Beyrut 2002.

AZÎMÂBÂDÎ, Ebû Abdirrahmân Şerefi’l-Hak Muhammed Eşref es-Sadîkî (ö.
1322/1904), Avnü’l-Ma’bûd Şerhu Süneni Ebî Dâvûd, Darü’l-Feyhâi,
I-XIV, Dımaşk 2013.

BAĞÇİVAN, Mehmet, Kur’an Sünnet Bütünlüğünün Şer’i Delilleri, Yalova

Üniversitesi İslami İlimler Fakültesi Dergisi, Yıl: 1, Sayı: 1, ss. 131-147,
Yalova 2015.

BEYSANOĞLU, Şevket, Diyarbakırlı Fikir ve Sanat Adamları, San Matbaası,
Ankara 1997.

BİRIŞIK, Abdülhamit, “Medrese”, DİA, XXVIII, ss. 333-338, Ankara 2003.

BOZKURT, Nebi, “Medrese”, DİA, XXVIII, ss. 323-327, Ankara 2003.

BUHÂRÎ, EbûAbdillah Muhammed b. İsmâil (ö. 256/870), el-Câmiu’s-Sahîh,
Şirketu Dari’l- Erkam b. Ebi’l- Erkam, Beyrut tsz.

CEZERÎ, Abdurrahman (ö. 1360/1941), Kitabu’l-Fıkhi ala’l-Mezâhibi’l-Erba-

ati, Daru İhyâi’t-Turasi’l-Arabî, I-V, Beyrut 1986.

ÇAĞLAYAN, Harun, “Medreseler Geleneği ve Medreseleşme Sürecinde Med-
reseler”, Şarkiyat İlmi Araştırmalar Dergisi, sayı: XI, ss. 156-182, Di-
yarbakır 2014.

DÂRİMÎ, Ebû Muhammed Abdullah b. Abdirrahmân (ö. 255/869), Süne-

nu’d-Dârimî, thk. Mustafa Dîb el-Buğâ, Dâru’l-Mustafa, I-II, Dımaşk
2011.

DOĞAN, Hüseyin, “Medrese Geleneği ve Modernleşme Sürecinde Medrese-
ler”, Makâlât, cilt:1, sayı: VI, ss. 7-26, Rize 2013,

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

299

EBÛ DÂVÛD, Süleyman b. Eş’âs es-Sicistânî el-Ezdî (ö. 275/888), Sünenu

Ebî Dâvud, thk. Muhammed Muhyiddin Abdulhamid, el-Mektebetu’l-İs-
lâmiyye, I-IV, İstanbul tsz.

EBÛ ZEHRA, Muhammed, Usûlu’l-Fıkh, Dâru’l-Fikri’l-Arabî, Kahire tsz.

ERUL, Bunyamin, Hz. Peygamber’in Bize Bıraktığı Miras “Kitab ve Sünnet”
Bırakıldığını İfade Eden Rivayetlerin Tedkiki, Dinbilimleri Akademik

Araştırma Dergisi, cilt: VII, sayı: 1, ss. 9-34, Samsun 2007.

EVGİN, Abdulkadir,“Muttasıl Rivayetler ve Bazı İlk Dönem Muhaddislere
Göre Bağlayıcılık Değeri“, Hadis Tetkikleri Dergisi, cilt: XI, sayı: ss.
7-24, İstanbul 2013.

EZHERÎ, Ebû Mansûr Muhammed bin Ahmed bin el-Ezher el-Herevî, “sen-
ne”, Tehzîbu’l-Luğa, thk. Ahmed Abdurrahman Muhaymir, Daru’l-Ku-
tubi’l-İlmiyye, Beyrut 2004.

GÖRMEZ, Mehmet, Sünnet ve Hadisin Anlaşılması ve Yorumlanmasında Me-

todoloji Sorunu, Türkiye Diyanet Vakfı Yayınları, Ankara 1997.

GÜRÂNÎ, Şemsuddin Ahmed b. İsmail b. Osman b. Muhammed el-Gürânî (ö.
893/1488), “el-Kevserü’l-Cârî ilâ Riyâdi Ehâdîsi’l-Buhârî”, thk. Ahmed
İzzu İnâye, Dâru İhyâi’t-Turâsi’l-Arabî, I-XI, Beyrut 2008.

HALİL B. AHMED, Ebû Abdirrahman el-Ferâhîdî, “senne” Kitabu’l-Ayn, thk.
Abdulhamid Hendâvî, Dâru’l-Kutubi’l-İlmiyye, Beyrut 2003.

HATİBOĞLU, Mehmed Said, Hz. Peygamber ve Kur’ân Dışı Vahiy Gaybi
Hadisler Meselesi, Otto, Ankara 2016.

HATİPOĞLU, Haydar, Sünen-i İbni Mâce Tercemesi ve Şerhi, Kahraman
Yayınları, I-X, İstanbul 2012.

HATİBOĞLU, İbrahim, “rihle”, DİA, XXXV, ss. 106-108, İstanbul 2008.

IŞIK, İhsan, Türkiye Edebiyatçılar ve Kültür Adamları Ansiklopedisi, Elvan
Yayınları, Ankara 2006.

IŞIK, İhsan, Diyarbakır Ansiklopedisi, Elvan Yayınları, Ankara 2013.

İBN HACER, Ahmed b. Ali el-Askalanî (ö. 852/1448) , Fethu’l-Bârî Şerhu

Sahîhi’l-Buhârî, el-Mektebetu’l-Asriyye, I- XV, Beyrut 2005.

İBN HANBEL, Ahmed b. Muhammed (ö. 241/855), Müsned, I-XXX, Beyrut
tsz.

Diyarbakır: Âlimler, Ârifler, Edîpler

300

İBN KESÎR, Ebu’l-Fida İmaduddin İsmail (ö. 774/1372), Tefsîru’l-Kur’â-

ni’l-Azîm, Daru’l-Kalem, I-IV, Beyrut tsz.

İBN MÂCE, Ebû Abdillah Muhammed b. Yezid el-Kazvînî (ö. 273/886), Sü-

nen, Îsâ el-Bâbî el-Halebî ve Şurekâuh, I-II, Mısır tsz.

İBN MANZÛR, Cemaluddin Muhammed b. Mukerrem, “senne”, Lisanu’l-A-

rap, Dâru’l-Fikr, I- XV, Beyrut 1994.

İBN MEVDÛD, Abdullah b. mahmud b. Mevdûd el-Mûsili (ö. 683/1284),
Kitâbu’l-İhtiyâr li Ta’lîli’l-Muhtâr, thk. Halid Abdurrahman, Dâ-
ru’l-Ma’rife, I-V, Beyrut 2010.

İBNÜ’S-SALAH, Ebû Amr Osman b. Abdirrahman, Mukaddimetu İbni’s-Sa-

lah fî Ulûmi’l-Hadis, Muessesetü’l-Kutubi’s-Sekâfiyye, Beyrut 1999.

İPŞİRLİ, Mehmet, “Medrese”, DİA, XXXVIII, ss. 327-333, Ankara 2003.

KANDEMİR, M. Yaşar, Mevzû Hadisler, Diyanet İşleri Başkanlığı Yayınları,
Ankara 1984.

KANDEMİR, M. Yaşar, “Hadis”, DİA, XV, ss. 27-64, İstanbul 1997.

KANDEMİR, M. Yaşar, “Mevzû”, DİA, XXIX, ss. 493-496, Ankara 2004.

KARAKAŞ, Ali, “Oksidentalizmde Etik Değerler”, Sosyal Bilimler Araştırma

Dergisi, Akader, yıl: 13, sayı: 26, ss. 477-489, Diyarbakır 2015.

KARAKAŞ, Ali, “Abdülaziz Debbağ ve el-İbriz Adlı Eserinde Hadis
Örnekleri”, Turkish Studies, cilt: 13, sayı: 2, , ss. 101-126, Ankara 2018.

KÂSÂNÎ, Alauddin Ebû Bakr b. Mesud (ö. 587/1191), Bedâiu’s-Sanâi’ fî Tertî-
bi’ş-Şerâi’, thk. Ali Muhammed Muavvid ve Adil Ahmed Abdulmevcûd,
Dâru’l-Kutubi’l-İlmiyye, I-X, Beyrut 2010.

KÂSIMÎ, Muhammed Cemâluddîn, Kavâidu’t-Tahdîs min Funûni Mustala-

hi’l-Hadîs, thk. Muhammed Behçet el-Baytar, Daru’n-Nefâis, Beyrut
1987.

KASTALÂNÎ, Şehâbuddin Ebu’l-Abbas Ahmed b. Muhammed (ö. 923/1517),
İrşâdu’s-Sârî li Şerhi Sahîhi’l-Buhârî, Dâru’l-Kutubi’l-İlmiyye, I-XV,
Beyrut 2012.

KATTAN, Menna’, Mebâhis fî Ulûmi’l-Hadîs, Mektebetu Vehbe, Kahire 1992.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

301

KAVAKLI, Ali, İngiliz Oryantalist Nicholson’un Ortaya Çıkarıp Tanıttığı Tez-
kiretü’l-Evliyâ’ daki Tuhaflıklar, Eleştirel Bakış Dergisi, sayı: 1, ss. 8-22,
Isparta 2016.

KİRMÂNÎ, Şemsuddin Muhammed b. Yusuf (ö. 787/1084), Şerhu’l-Kirmânî
alâ Sahîhi’l-Buhârî, Dâru’l-Kutubi’l-İlmiyye, I-XII, Beyrut 2010.

KOÇYİĞİT, Talat, “sünnet”, Hadis Terimleri Sözlüğü, Rehber Yayıncılık, An-
kara 1992.

KORKUSUZ, M. Şefik, Cumhuriyet Öncesi Diyarbekir’de Maârif, Kent Işık-
ları, İstanbul 2009.

KÖKTAŞ, Yavuz, Ana Hatlarıyla Ahkâm Hadisleri, Ensar Neşriyat, İstanbul
2013.

KURTUBÎ, Ebû Abdillah Muhammed b. Ahmed el-Ensârî (ö. 671/1272), el-

Câmi’ li Ahkâmi’l-Kur’ân, Daru’l-Kutubi’l-Arebî, I-XX, Beyrut 2006.

LUVİS, Ma’lûf el-Yesûî (ö. 1367/1947), el-Muncid fi’l-Luğati ve’l-A’lâm, Da-
ru’l-Meşrik, Beyrut 1986.

MÂVERDÎ, Ebu’l-Hasan Ali b. Muhammed b. Habib (ö. 450/1058), en-Nuketu

ve’l-Uyûn, thk. es-Seyyid Abdulmaksûd b. Abdirrahim, Dâru’l-Kutubi’l-
İlmiyye, I-VI, Beyrut 2012.

MÜNÂVÎ, Muhammed Abdurrauf, Feyzu’l-Kadîr Şerhu’l-Camii’s-Sağîr, Mat-
baatu Mustafa Muhammed, I- VI, Mısır 1938.

MALİK, Ebû Abdillah b. Enes (ö. 845/1442), el-Muvatta, Daru İhyâi’t-Turâ-
si’l-Arabî, I-II, Beyrut tsz.

MÜSLİM, Ebu’l-Huseyn b. el-Haccâc el-Kuşeyrî en-Nisâbûrî (ö. 261/874),
Sahîhu Muslim, Daru İbn Hazm, Beyrut 1998.

NEVEVÎ, Muhyiddin Ebû Zekeriya Yahya b. Şeref (ö. 676/1277), el-Minhâc

Şerhu Sahîh-i Müslimi’bni’l-Haccâc, thk. Rıdvan Câmi’ Rıdvân, el-Mek-
tebetu’s-Sakâfî li’n-Neşri ve’t-Tevzî’, I-XVIII, Kahire 2001.

SÂBIK, es-Seyyid, Fıkhu’s-Sünne, Dâru’l-Kitâbi’l-Arabî, I-III, Beyrut 1987.

SÂBÛNÎ, Muhammed Ali, eş-Şerhu’l-Muyesser li Sahîhi’l-Buhârî el-Musem-

ma ed-Dureru ve’l-Leâlî bi Şerhi Sahîhi’l-Buhârî, el-Mektebetu’l-Asriy-
ye, I-V, Beyrut 2014.

Diyarbakır: Âlimler, Ârifler, Edîpler

302

SÂBÛNÎ, Muhammed Ali, Fethü’l-İlâhi’l-Mün’im fî Şerhi Sahîhi Müslim, Kal-
kan Matbaacılık, Ankara tsz.

SA’LEBÎ, Ebû İshâk Ahmed b. Muhammed b. İbrâhîm (ö. 427/1035), el-Keşf
ve’l-Beyân fî Tefsîri’l-Kur’ân, Dâru’l-Kutubi’l-İlmiyye, I-VI, Beyrut
2004.

SALİH, Subhi, Hadis ilimleri ve Istılahları, trc. Yaşar Kandemir, Diyanet İşleri
Başkanlığı Yayınları, Ankara 1986.

SAMAR, Mahmut, Yavuz Köktaş’ın “Ana Hatları İle Ahkâm Hadisler” Adlı
Kitabının Tanıtımı, Marife dini araştırmalar dergisi, Turkish Journal
of Religious Studies cilt / volume: 16 sayı / issue: 2, ss. 397-400, kış /
winter Konya 2016.

SEYHAN, Ahmet Emin, Ebu’l-Hasan el-Harakânî’nin Sünnet Anlayışı, Hik-

met Yurdu, yıl: 7, cilt: 7, sayı: 13, , ss. 101-126, Malatya 2014.

SEZGİN, M. Fuat, Buhârî’nin Kaynakları Hakkında Araştırmalar, OTTO, An-
kara 2012.

SİBÂÎ, Mustafa, İslam Hukunda Sünnet, trc. Edip Gönenç, EVS Yayıncılık,
İstanbul 1981.

SÜYÛTÎ, Celâlüddin, Tedrîbü’r-Râvî fî Şerhi Takrîbi’n-Nevevî, el-Mektebe-
tü’l-Asriyye, Beyrut 2011.

ŞAKİR, Ahmed Muhammed, el-Bâhisü’l-Hasîs Şerhu İhtisâri Ulûmi’l-Hadis,
Dârü’l-Kutubi’l-İlmiyye, Beyrut 1994.

TABERÎ, Muhammed b. Cerir (ö. 310/922), Camiu’l-Beyân an Te’vîliAyi’l-
Kur’ân, thk. Mahmud Şakir, Daru İbn Hazm, I-XXX, Beyrut 2013.

TİRMİZÎ, Ebû İsa Muhammed b. İsa (ö. 279/892), el-Câmiu’s-Sahîh, thk.
Ahmed Muhammed Şakir, Matbaatu Mustafa el-Bâbî el-Halebî, I-IV,
Kahire 1937.

TOKSARI, Ali, Teşrii Değer Açısından Sünnetin Konumu, Bilimname, cilt:
XXVII, sayı: 2, ss. 9-24, Kayseri 2014.

YAZIR, Elmalılı Muhammed Hamdi (ö. 1361/1942), Hak Dini Kur’ân Dili,
Eser Kitabevi, I-X, İstanbul 1971.

YILDIRIM, Celal, İlmin Işığında Asrın Kur’ân Tefsiri, Anadolu Yayınları, İz-
mir 1991.

Diyarbakırlı Bir İlim Adamı Olarak Celal Yıldırım ve Hadis’e Bakışı

303

YILDIRIM, Celal, Kaynaklarıyla Ahkâm Hadisleri, Uysal Kitabevi, Konya
1986.

YILDIRIM, Celal, İlâhi Yasaklar Büyük Günahlar, Uysal Kitabevi, Konya
1992.

YILDIRIM, Celal, İlâhi Hikmetler Büyük Sevaplar, Uysal Kitabevi, Konya
1992.

YÜCEL, Ahmet, Hadis Usûlü, İFAV, İstanbul 2012.

ZEYDÂN, Abdulkerim, el-Vecîz fî Usûli’l-Fıkh, el-Mektebtü’l-İslamiyye İs-
tanbul 1979.

ZEYDÂN, Abdulkerim ve Abdulkahhar Davud Abdullah, Ulûmu’l-Hadîs, Mü-
essesetü’r-Risâle, Dımeşk 2011.

ZEYDÂN, Corci, İslâm Medeniyeti Tarihi, trc. Zeki Megâmiz, Doğan Güneş
Yayınevi, I-V, İstanbul 1978.

ZUHEYLÎ, Vehbe (ö. 1436/2015), İslâm Fıkhı Ansiklopedisi, trc. Ahmed Efe
vdğ. Risale Yayınları, I-X, İstanbul 1994.

305

HADİSÇİLERİN VE USÛLCÜLERİN RÂVİNİN ADALETİ
HAKKINDAKİ TUTUMLARI: SEYFUDDÎN ÂMİDÎ

ÖRNEĞİ

Fikret Özçelik
Mardin Artuklu Üniversitesi,

 İslami İlimler Fakültesi

Özet
Hadis münekkitleri genel olarak râvileri adalet ve zabt yönünde ele

almaktadır. Ayrıca münekkitler, râvilerin adaletlerine halel getiren kusurlar
arasında yalan, yalancılıkla itham edilme, fısk, bid’at ve cehaleti zikr
etmektedirler. Amidî, el-İhkâm adlı eserinde bazı hadis meselelerine değinmiş,
değindiği bir konu da doğrudan rivayetlerin hücciyetiyle alakalı olan râvilerin
adaleti meselesidir. Ancak Âmidî’nin, konuyu hadisçilerden farklı ele aldığı
görülmektedir. Çünkü Âmidî, “râvinin adaleti” konusunu, haber-i vahidle amel
edilebilmesi için râvide bulunması gereken şartlar bağlamında ele almıştır.
Ayrıca Âmidî’nin, sahâbe tanımında olduğu gibi bazı meselelerde hadisçiler gibi
düşünüp, diğer usûlcülerden ayrıldığı da olmuştur. Zira usûl âlimleri sahâbenin
tanımında Hz. Peygamber’le beraber uzun müddet kalmayı ön görürken; Âmidî,
hadisçiler gibi mümin olarak Hz. Peygamber’le likayı kâfi görmüştür. Ayrıca
Âmidî, sahâbe tanımı konusunda hadisçiler ile usûlcüler arasındaki ihtilafı lafzi
olarak görmekle de diğer usûl âlimlerinden ayrılmıştır. Biz de bu çalışmamızda
bir usûlcü olan Seyfuddîn Âmidî’nin el-İhkâm adlı eserini temel alarak râvilerin
adaletleri ile ilgili metodolojisini ortaya koymaya çalışacağız. Böylece râvinin
adaleti konusu bağlamında hadisçilerin ve usûlcülerin yaklaşım farklılıklarını
tespit etmeye çalışacağız.

306

THE ATTITUDES OF TRADITIONISTS AND
METHODISTS ABOUT THE JUSTICE OF RAVI:

CASE OF SEYFUDDIN AMIDI

Abstract
In general, critics of hadith deal with râvi in terms of justice and

maintenance. In addition, the critics mention that lie, accusation of falsehood,
sin, innovation and ignorance are among the imperfections causing harm to
the justice of râvi. Amidî mentions some hadith issues in his work titled el-
İhkâm, and one point he mentions is the issue of justice of râvi directly related
to the evidence of rumors. However, it is seen that Amidî handles the issue
differently from the traditionists. Because Âmidî deals with the issue of “justice
of râvi” in the context of the conditions for which râvi has to act with the right
news. In addition, as in the definition of the companions, Âmidî thinks of
some issues like traditionists, but differently from Methodists. Because in the
definition of the companions while the scholars of method foresee the staying
with the Prophet for a long time, Âmidî finds being with the Prophet sufficient
as a believer like traditionists. In addition, in the definition of the companions,
Âmidî is different from the scholars of method by seeing the dispute as literal
between the traditionists and methodists. This study will try to put forward the
methodology of methodist Seyfuddîn Âmidî about the justice of râvi based on
his work titled el-İhkâm. Thus, in the context of the justice of râvi, it will try to
determine the differences in the approach of traditionists and methodists.

307

Giriş

Rivayetlerin sıhhatine dair yapılacak herhangi bir değerlendirmenin
merkezinde isnad1 yer almaktadır. İsnad da râvilerden ibaret olduğu için bu
değerlendirmelerin odağında râviler olduğu anlaşılmaktadır.2 Ayrıca rivayetler
ile râviler arasında doğrudan bir ilişki olduğu için râvilerin durumu hem hadis-
çileri hem de usûlcüleri ilgilendirmektedir. Bu bağlamda hadisçilerin ve usûl-
cülerin râvi değerlendirme metodunu ortaya koymak veya buna kapı aralayan
çalışmalar yapmak hem hadis hem de fıkıh usulü ilmi açısından büyük önem
arz etmektedir.

Hadis münekkitlerine göre herhangi bir râvinin rivayetinin kabul edilip
kendisiyle amel edilebilmesi için râvide adalet ve zabt olmak üzere iki temel
vasfın bulunması gerekmektedir. Şayet bu temel vasıflardan birisi kaybolursa
râvi, sika vasfını kaybeder ve rivayet ettiği hadisle delil getirilemez. Bu bağ-
lamda hadis münekkitleri, râvinin adalet ve zabtına halel getirecek kusurları
belirtmiş ve bu kusurlara “râvinin eleştirilme sebepleri” anlamında “ta’n se-
bepleri” demişlerdir. Bunlardan beş tanesi râvinin adaleti, beş tanesi ise zab-
tıyla ilgilidir. Hadis ilminde bunlar, “râvide bulunan on kusur” anlamına gelen
“metâin-i aşere (المطاعن العشرة) diye ifade edilmiştir.3

Râvinin adaletine halel getiren kusurlar; yalan, yalancılıkla itham edil-
me, fısk, bid’at ve cehalettir.4 Bu vasıflardan birisi herhangi bir râvide bulunur-
1 Kelime olarak isnad, bir şeye tırmanıp yükselmek ve başkasını yükseltmek anlamındadır. Hadis

ıstılahında isnad, sözün, asıl sahibine aracılar vasıtası ile yükseltilmesidir. Hadisin Hz. Muhammed’e
(s.a.v.) varıncaya kadar muttasıl bir şekilde güvenilir kimse tarafından yine güvenilir kimseden rivayet
edilmesi keyfiyetidir. Senet, herhangi bir hadisi nakleden ravilerin isim zinciridir ve hadisin bize kimler
aracılığı ile ulaştığını gösteren yazılı bir belgedir. Bu, Allah’ın Müslümanlara has kıldığı bir sistemdir.
Ravi sayısı az olan isnada “Âlî İsnâd” ve ravi sayısı çok olan isnada ise, “Nâzil İsnâd” denmektedir. İsnat
zincirinde yer alan her ravinin ahlak (adalet) ve hafıza (zapt) yönlerinin incelenerek değerlendirilmeleri,
bu sistemin en modern haber alma ve alınan bu haberin doğruluğunu tespit etme usulü açısından son
derece önemlidir. (Tayyib Okiç, Bazı Hadis Meseleleri Üzerine Tetkikler, Ankara Üniversitesi İlahiyat
Fakültesi Yayınları, Osman Yalçın Matbaası, İstanbul 1959, s. 8; Ali Karakaş, Nabia Abbott ve Hadise
Yaklaşımı, Ensar Neşriyat, İstanbul 2018, s. 64).

2 Halil İbrahim Turhan, Rical Tenkidinin Doğuşu ve Gelişimi, İFAV, İstanbul 2015, s. 23; İbn Şihâb ez-
Zührî (ö. 124/741), hadislerdeki isnad sistemini ilk defa kullanan kişi olarak kabul edilmektedir. Bkz.
Karakaş, Hadis Oksidentalizmi ve Fuat Sezgin, Ensar Neşriyat, İstanbul 2017, s. 152.

3 Ahmet Yücel, Hadis Usûlü, İFAV, İstanbul 2014, s. 154.
4 Bkz. İbn Hacer Ebû’l-Fadl Ahmed b. Ali el-Askalânî, Nuzhetu’n-Nazar, Dâru İbn Receb, Kâhire 2006,

s. 98.

Diyarbakır: Âlimler, Ârifler, Edîpler

308

sa râvinin adalet vasfını kaybettiği ve rivayet ettiği hadisin hüccet olamayacağı
kabul edilmiştir. Elbette ki, râvinin adaletine halel getiren kusurlarının, hepsi
aynı derecede değerlendirilmemiştir. Bundan dolayı yalancı olan bir râvi ile
bid’at ehli olan bir râvinin rivayeti aynı muameleye tabi tutulmamıştır. Yalancı
olanın rivayeti hiçbir şekilde kabul edilmezken, bi’ad ehli olanınki ise bir takım
şartlarla kabul edilebilmiştir.5

Sika olan bir râvinin adalet vasfıyla beraber zabt sahibi olması da ge-
rekmektedir. Öğrendiğini başkasına aktarıncaya kadar koruyabilmek anlamına
gelen zabt vasfı,6 hadis rivayetinde önemli bir özellik olarak karşımıza çık-
maktadır. Bundan dolayı herhangi bir râvi böyle bir özelliğe sahip olmazsa
sika olmaktan çıkmakta ve onun rivayeti hüccet olarak kabul edilmemektedir.
Bu bağlamda hadis münekkitleri, râvinin zabtına zarar veren kusurları şöyle
belirtmişlerdir: Çok yanılmak, gaflet, vehim, sika, râviye muhalefet ve hafıza

bozukluğu.7

Farklı sahalarda eserler vermesine rağmen daha çok, kelamcı ve usûlcü
kimliğiyle ön plana çıkan Amidî, el-İhkâm adlı eserinde bazı hadis meseleleri-
ne değinmiş;8 değindiği bir konu da doğrudan rivayetlerin hücciyetiyle alakalı
olan râvilerin adaleti meselesidir. Ancak Âmidî’nin el-İhkâm adlı eserinde râ-
vinin adaleti ile ilgili kısmı incelendiğinde, kendisinin konuyu hadisçilerden
farklı bir şekilde ele aldığı görülmektedir. Ayrıca Âmidî, sahâbe tanımında ol-
duğu gibi bazı meselelerde hadisçiler gibi düşünmüş, bazı meselelerde de diğer
usûlcülerden ayrılmıştır.

Biz de bu çalışmamızda bir usûlcü olan Seyfuddîn Âmidî’nin el-İhkâm
adlı eserini9 temel alarak râvilerin adaletleri ile ilgili metodolojisini ortaya
koymaya çalışacağız. Böylece sınırı dar olan bu çalışmayla hadis ilminin bazı

5 Fârûk Hammâde, el-Menhecu’l-İslâmî, Dâru Taybe, Riyâd 1997, s. 322.
6 Celaluddîn Abdurrahman b. Bekr es-Suyûtî, Tedrîbu’r-Râvî, Dâru Taybe, Riyâd tsz. I, 353.
7 İbn Hacer, Nuzhetu’n-Nazar, s. 98-99; Yücel, Hadis Usûlü, s. 156.
8 Bkz. Ahmet Yıldırım, “Âmidî’nin Eserlerinde Hadis Bilgisi ve Hadis Kullanımı”, Uluslararası

Seyfuddîn Âmidî Sempozyumu Bildirileri, Ensar, İstanbul 2009, 537-548.
9 “Amidî’nin eserleri içerisinde hayatının sonlarına doğru yazdığı en önemli eser İslam Hukuk Usulü

alanındaki el-İhkâm fi Usuli’l-Ahkâm adlı kitaptır. Eser usul-i fıkıh ilminde mütekellimun metoduna göre
yazılmıştır. el-İhkâm, mütekellimun ekolünün dört ana kaynağı sayılan Kadı Abdülcebbar’ın el-Umed,
Cüveyni’nin el-Bürhân, Ebu’I-Hüseyin el-Basri’nin el-Mu’temed ve İmam Gazzâlî’nin el-Mustasfâ adlı
eserlerinin özeti niteliğindedir. Amidî bu eserini Melik el-Muazzam’a ithaf etmiştir. Usul-i fıkh alanında
kaynak olma bakımından önemli bir yere sahip olan el-İhkâm, ilim çevrelerinde hüsn-ü kabul görmüş
ve sonra yazılan pek çok esere kaynaklık etmiş ve pek çok alime etkisi olmuştur. Bu etki Hanefi fakih
İbnü’s-Sâ’âtî’de görülür, o, Amidî’nin mütekellimun metoduyla yazdığı el-İhkâm ‘ı ile Pezdevî’nin
fukaha metodunda yazdığı el-Usûl’ünü birleştirerek el-Bedî’ adında bir eser meydana getirmiştir.”
Yıldırım, “Âmidî’nin Eserlerinde Hadis Bilgisi ve Hadis Kullanımı”, Uluslararası Seyfuddîn Âmidî
Sempozyumu Bildirileri, s. 540. Âmidî’nin, el-İhkâm adlı eserinde izlediği metot için bkz. Mehmet Aziz
Yaşar, Tâcüddîn es-Sübkî ve Usûlcülüğü, Mardin Artuklu Üniversitesi, Mardin 2018, s. 111 vd.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

309

meselelerinde hadisçilerin ve usûlcülerin yaklaşım farklılıklarını belirlemeye
çalışacağız.

Râvinin Âdil Olması
Yukarıda değinildiği gibi, hadis âlimleri, râvileri genel olarak adalet ve

zabt yönünden ele almaktadırlar. Seyfuddîn Âmidî ise habrer-i vahidle amel
edilebilmesi için râvide bulunması gereken şartlardan söz etmiş ve o bağlamda
râvinin adaletinden söz etmiştir. Ona göre rivayetiyle amel edilebilmesi için
râvide şu dört şart bulunmalıdır:

1. Râvinin mükellef olması

2. Râvinin Müslüman olması

3. Râvinin zabtının sağlam olması

4. Râvinin âdil olması

Seyfuddîn Âmidî burada adaletin lügat ve terim anlamalarını açıklamak-
tadır. Ona göre adaletin lügat anlamı; herhangi bir meselede ifrat ve tefritten
uzak, vasat olarak hareket etmektir. Delil olarak da bu ayeti zikretmektedir:
“Biz sizi vasat bir ümmet kıldık.”10 Yine Âmidî’ye göre adalet zulmün zıddı
olarak da kullanılmaktadır. Aynı şekilde adalet, başkasına sirayet eden iyi ve
yararlı eylemler için de kullanılmaktadır. Bu manadan olsa gerektir ki, halkına
iyi davranan melik ve yönetici “âdil” vasfıyla nitelendirilmektedir.11 Âmidî’nin
adalet kelimesinin sözlük anlamı için verdiği manalar lugat ve sözlüklerde de
aynen geçmektedir.12

Amidî’ye göre adaletin terim anlamı; şahitlik ve Hz. Peygamber’den
(s.a.s.) rivayet etme ehliyetidir.13 Gazzâli ise adaleti; “günlük hayatta ve dini
konularda doğru hareket etmek” şeklinde tanımlamaktadır.14 Adaletle ilgili var
olan tanımlar, bireyi takva ve murûete bağlı kılarak insanın benliğinde kök sa-
lan bir yaşam felsefesidir. Bu da ancak büyük, bazı küçük günahlar ve bazı mu-
bah şeylerden uzak durmakla gerçekleşebilmektedir. Âmidî bu iddiasını bazı

10 Bakara, 143.
11 Seyfuddîn Ali b. Muhammed el-Âmidî, el-İhkâm fî Usûli’l-İhkâm, Dâru İbn Hazm, Beyrut 2008, s. 225.

Adalet kelimesinin sözlük ve ıstılah anlamı hakkında geniş bilgi için bkz. Karakaş, “Oksidentalizmde
Etik Değerler”, Sosyal Bilimler Araştırma Dergisi, Akader, Diyarbakır 2015, sayı: 26, cilt: 2, s. 189 vd.

12 Ebû’l-Fadl Cemâluddîn Muhammed b. Mukrim b. Manzûr, Lisânu’l-Arab, Dâru Sadr, Beyrut 1414, XI,
430; Râgıb el-İsfahânî, el-Mufredât fî Ğarîbi’l-Kur’an, Dâru’l-Ma’rife, Beyrut 2005, s. 329.

13 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 225.
14 Ebû Hâmıd Muhammed b. Muhammed el-Gazzâlî, el-Mustasfâ min İlmi’l-Usûl, Dâru’l-Kutubi’l-

İlmiye, Beyrut 2008, s. 201.

Diyarbakır: Âlimler, Ârifler, Edîpler

310

rivayetlerle temellendirmektedir.15 Âmidî, adalet kavramının sözlük ve terim
anlamlarını açıkladıktan sonra bu kavramı sekiz meselede açıklamaya çalış-
mıştır.

Birinci Mesele: Meçhûl Râvinin Durumu

Herhangi bir râvinin âdil olarak nitelenebilmesi için onun durumunun
bilinmesi gerekmektedir. Zira İmam Şâfiî, Ahmed b. Hanbel ve birçok âlime
göre “mechûlu’l-hâl”,yani durumu bilinmeyen râvinin rivayeti kabul edilme-
mektedir. Bilakis râvinin hayatı en inceliğine kadar bilinmelidir. Veya âdil birisi
tarafından tezkiye edilmelidir. Ancak İmam Ebû Hanîfe ve ona tabi olanlara
göre herhangi bir râvinin rivayetinin kabul edilmesi için râvinin Müslüman ve
zâhiren fısktan salim olması yeterlidir. Âmidî her iki görüşün lehinde ve aley-
hinde olan bir takım delilleri sunduktan sonra şöyle demektedir: “Konuyla ilgili
mutemet görüşün, “mechûlu’l-hâl” yani durumu bilinmeyen râvinin rivayetinin
kabul edildiğini iddia etmek, delil gerektirir; ancak gerçek olan o ki bu konuda
delil bulunmamaktadır. Ayrıca mesele ictihadî ve zannîdir, bu durum da konu-
nun anlaşılması için yeterlidir.”16

İkinci Mesele: Fâsık Râvinin Durumu
Âmidî önce burada fıskı; fısk-ı zanni ve kat’i olmak üzere iki kısma ayır-

maktadır. Fısk-ı zannî olanların şehadetleri ve rivayetleri makbul görüş olarak
kabul edilmektedir. Örnek olarak da Hanefîlerden nebizi içenleri sunmaktadır.
Rivayete göre İmam Şâfiî, nebizi içenlerin şehadetlerini kabul etmiştir.

Fasık olduğu kesin olanlar da kendi içlerinde yalanı mubah gören ve
görmeyenler şeklinde iki kısma ayrılmaktadır. Hattâbiye ve Râfizîler gibi ya-
lanı mubah görenlerin rivayetleri, ulemanın ittifakıyla kabul edilmemektedir.
Zira bunlar kendi mezheplerinin lehine hadis uydurmayı mubah görmektedir-
ler. Âmidî, yalanı mubah görmeyip fasık oldukları, kesin olanlar bağlamında
Hâricîleri örnek vermekte ve onları şöyle tanımlamaktadır: “Evleri yıkmalarını
mubah gören, çocukları ve kadınları öldürenler”. Bu grupta yer alanlarının ri-
vayetlerinin kabul edilip edilmemesi konusunda ihtilaf söz konusudur. İmam
Şâfiî, ona tabi olanlar ve birçok fakihe göre bunların rivayetleri ve şehadetleri
kabul edilmektedir. Nitekim Gazzâli gibi bazı usûlcüler de bu görüşü benim-

15 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 225. Âmidî’nin el-İhkâm adlı eserinde kullandığı rivayetler için
bkz. Mehmet Bilen, “Âmidî’nin Sünnet ve Haber Konusunda Kullandığı Rivayetler”, Uluslararası
Seyfuddîn Âmidî Sempozyumu Bildirileri, Ensar, İstanbul 2009, 549-560.

16 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 228.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

311

semektedir. Ancak Kâdı Ebû Bekir, Cubbâî ve bazı usûlcüler bu gibi râvilerin
rivayetlerini kabul etmemektedirler. Âmidî de bu görüşü; “tercih edilen görüş”
olarak nitelemektedir.17 Görüldüğü gibi Âmidî, Şâfiî olmasına rağmen bu konu-
da İmam Şâfiî’ye muhalefet etmiştir.18

Üçüncü Mesele: Cerh ve Ta’dîlde Bulunanların Sayısı
Râvilerin değerlendirilmesinde tartışılan bir başka konu da râvileri gü-

venli veya zayıf olarak niteleyenlerin sayısıdır. Bu bağlamda hadis münek-
kitlerinin sözleri tahkik edildiğinde kendilerinin, râvilerin cerhi ve ta’dîlinde
bulunanların sayısı ile ilgili farklı görüşler beyan ettikleri görülmektedir. Bazı
âlimler hadis rivayetini şahitlik meselesine kıyas ederek en az iki kişinin cerh
ve ta‘dîlde bulunmasının gerekliliğinden söz etmektedir.19 Bazı âlimler ise bu
kıyasa karşı çıkmış ve hadis rivayeti ile şahitliğin aynı olmadığını söylemişler-
dir. Nitekim Suyûtî yirmi maddede bu farkı anlatmıştır.20 İbn Hacer de ta’dîlin
sebebini bilen bir âlimin tezkiyesini yeterli gören görüşü en sahih görüş olarak
kabul etmiştir.21

Cerh ve ta’dîlde bulunanların sayısı bağlamında, ricâl ve tabakât eserle-
re bakıldığında bazı râvilerin biyografilerinde bazen bir âlimin görüşü, bazen
de birkaç kişinin görüşünün aktarıldığı görülmektedir.22 Bu bağlamda Hatîb
Bağdâdi ve İbn Hacer gibi bazı hadis münekkitlerinin görüşleri göz önünde
bulundurulduğunda genel olarak hadis âlimlerinin, bir râvinin cerhi ve ta‘dîli
için işin ehli ve uzmanı olmak şartıyla bir kişinin cerhi ve tezkiyesini yeterli
bulmuşlardır.23

Âmidî, râvinin adaletiyle doğrudan alakası olmayan râvilerin cerhi ve
ta’dilinde bulunanların sayısına temas etmiş, konuyla ilgili âlimlerin ihtilaf et-
tiklerini belirtmiş ve kısa da olsa onların ihtilaflarına yer vermiştir. Ona göre
âlimler bu konuda üç farklı yaklaşımı benimsemişlerdir. Bazı âlimler şahitlik
ve rivayette sayıya itibar edilmesi gerektiğini söylemişlerdir. Bu görüşe göre en
az iki kişi olmalıdır. Bazılarına göre de ister şahitlik olsun isterse hadis rivaye-

17 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 229. Ayrıca bkz. Gazâlî, el-Mustasfâ min İlmi’l-Usûl, s. 204.
18 Bazı Şâfiîlerin, İmam Şâfiî’ye muhalefeti için bkz. İhsan Akay, Şafii Usûl Geleneğinde İmam Şafii’ye

Muhalif Usûlî Görüşler, Ensar, İstanbul 2018.
19 Hatîb Ebû Bekir Ahmed b. Ali b. Sâbit el-Bağdâdî, Kifâye, Dâru’l-Kutubi’l-İlmiyye, Beyrut 2006, s. 91.
20 Suyûtî, Tedrîb, I, 332.
21 İbn Hacer, Nuzhet, s. 168.
22 Bkz. Ebû Muhammed Abdurrahman b. Muhammed b. İdris İbn Ebî Hâtim, el-Cerh ve’t-Ta’dîl (tahk.

Mustafa Abdulkadir Atâ), Dâru’l-Kutubi’l-İlmiyye, Beyrut 2010,, II, 246.
23 Bkz. Bağdâdî, Kifâye, s. 91; İbn Hacer, Nuzhet, s. 168. Ayrıca konuyla ilgili bkz. Ali Osman Koçkuzu,

Rivayet İlimlerinde Haber-i Vâhidlerin İtikat ve Teşri Yönlerinden Değeri, Ensar, İstanbul 2014, s. 227-
228.

Diyarbakır: Âlimler, Ârifler, Edîpler

312

ti konusu olsun, bir kişinin şahitliği ve tezkiyesi yeterlidir. Cumhura göre ise
şahitlik ve rivayet birbirinden ayrılmalıdır. Buna göre rivayet konusunda bir râ-
vinin cerhi veya ta’dîli için bir kişinin şahitliği yeterli iken; şahitlik konusunda
ise en az iki kişinin olması gerekmektedir. Âmidî’nin de cumhurun görüşünü
benimsediği görülmektedir.24

Cumhura göre her ne kadar bir kişinin şahitliği ve ifadesi yeterli görül-
müşse de, bu durum her zaman doğru sonuca götürmeyebilir. Özellikle mezhep
taassubuntan kaynaklanan bazı değerlendirmelerinin nesnel olmayıp tamamen
sübjektif olduğu görülmektedir. Bu bağlamda cerh ve ta’dîl eserlerde İmam
Ebû Hanîfe başta olmak üzere bazı âlimlerle ilgili yapılan değerlendirmelerin
tamamen mezhep taassubundan kaynaklandığı anlaşılmaktadır.25 Aynı şekilde
başta Buhârî olmak üzere halku’l-Kur’ân meselesinden dolayı birçok âlim hak-
sız ve basit nedenlerden dolayı tenkit edilmiş ve kendilerinden hadis rivayeti
terk edilmiştir. Nitekim İbn Ebî Hâtim, el-Cerh ve’t-Ta’dîl adlı eserinde son
derece kısa ve Buhârî’nin şanına hiç yakışmayan bir şekilde biyografisini su-
narken, niçin kendisinden yararlanmadığını şöyle ifade etmektedir: “Babam ve
Ebû Zur’a kendisinden hadis işitti. Ancak Muhammed b. Yahyâ ez-Zuhlî en-
Nîsâbûrî (ö. 258/872), kendilerine, Buhârî’nin Nîşâbûr’da Kur’an’ın lafzının
(Kur’an okurken çıkan seslerin) mahlûk olduğunu izhar ettiğini yazınca, babam
ve Ebû Zur’a onun hadisini terk etti.”26

Bütün bu gerçekler göz önünde bulundurulduğunda, herhangi bir râvi ile
ilgili sağlıklı bir sonuca varmak için bir âlimin görüşü ve bir eserle yetinilme-
melidir. Aynı şekilde muhakkak mutekaddimûn ve muteahhirûn eserlerde yer
alan bilgiler mukayese edilerek bir sonuca varılmalıdır.

Dördüncü Mesele: Müfesser Olan ve Olmayan Cerh ve Ta’dîl
Râvilerin adaleti bağlamında olmasa da cerh ve ta’dîl ilminde tartışılan

bir başka konu da müfesser olan veya olmayan cerh ve ta’dîl meselesidir. Başka
bir ifadeyle herhangi bir râviye güvenilir veya zayıf denildiğinde onun sebebi-
nin açıklanmasının gerekli olup olmadığı meselesi hadis münekkitleri arasında

24 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231.
25 Ebû Hanîfe ile ilgili yapılan tenkitlerin analizi için bkz. Mustafa Öztoprak, Müspet ve Menfi İddialar

ve Değerlendirmeleriyle Ebû Hanîfe, Gece kitaplığı, Ankara 2014; Fikret Özçelik “Cerh ve Ta’dîl İlmi
Bağlamında İmam Ebû Hanîfe’ye Yöneltilen Eleştirilerin Analizi”, IV. Uluslararası Şeyh Şa’bân-ı Velî
Sempozyumu -Hanefilik- Mâturîdîlik-, Kastamonu 05-07-2018, II, ss. 269-279.

26 Bkz. İbn Ebî Hâtim, el-Cerh ve’t-Ta’dîl, VII, 259. Ayrıca halku’l-Kur’ân meselesinden dolayı Buhârî’ye
yapılan tenkitler için bkz. Mustafa Taş, Buhârî’nin Cerh-Ta’dîl Metodu, Gece kitaplığı, Ankara 2016, s.
100 vd.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

313

tartışılmıştır.27 Âmidî de dördüncü meselede bu konuya değinmiş ve âlimlerin
ihtilaflarına yer vermiştir. Bu bağlamda Âmidî başta olmak üzere bu konuyla
ilgili yazılan eserler tahkik edildiğinde karşımıza dört farklı yaklaşımın çıktı-
ğını görmekteyiz.

Birinci görüş: Bazı âlimler, râvilerle ilgili yapılan herhangi bir cerh ve
ta’dîlin makbul olabilmesi için her ikisinin de sebebinin zikredilmesini gerekti-
ğini belirtmişlerdir. Zira râvilerin cerh ve ta’dîle sebep olan gerekçeleri, bütün
hadis münekkitleri tarafından aynı seviyede kabul edilmemektedir. Dolaysıyla
râvilerle ilgili sağlıklı bir sonuca varmak için onların sika/güvenilir veya zayıf
oluşlarının sebepleri açık bir şekilde söylenmelidir.28

İkinci görüş: Bu görüşte olan âlimlere göre râvilerle ilgili yapılan cerh
ve ta’dîlin sebeplerinin açıklanmasına gerek yoktur. Ancak râviyi cerh veya
tezkiye edenin, basiret sahibi ve işin uzmanı olması gerekmektedir. Kâdı Ebû
Bekir ve Gazzâlî de bu görüşü savunmaktadır.29

Üçüncü görüş: Bazı âlimlere göre sadece cerhin sebebi açıklanmalıdır.
Nitekim İmam Şâfiî konuyla ilgili şöyle demektedir: “Cerhin sebebi açıklan-
malıdır. Zira kişinin cerhine/tenkidine sebep olan faktörler farklılık arz etmek-
tedir. Adaletin sebebi ise böyle değildir ve bu konuda ihtilaf yoktur.” Bağdâdî
de bu görüşü benimsediğini ifade etmektedir.30

Dördüncü görüş: Bu görüş üçüncü görüşün tam tersidir. Yani cerhin
değil, ta’dîlin sebebi zikredilmelidir.31

Âmidî bu farklı görüşleri beyan ettikten sonra: “Tercih edilen görüş,
Kâdı Ebû Bekir’in görüşüdür (ikinci görüş)” diyerek kendi kanaatini belirtmiş-
tir. Bir kişinin şahitliğinin yeterli olacağının gerekçesi; cerh ve ta’dîlde bulunan
kişinin basiret ve adalet sahibi olmasıdır. Aksi takdirde onun sözüne güvenil-
meyecektir. Eğer kişi işin ehli ve güvenilir birisi ise yaptığı cerh ve ta’dîlin
sebeplerini açıklamasına gerek kalmamaktadır.32

Bu konuda şu hususun altını çizmemiz gerekmektedir: Şu an var olan
ricâl ve tabakât eserlerde, râvilerle ilgili yapılan değerlendirmelerinin çoğunun
sebebi açıklanmamaktadır. Dolayısıyla teorik olarak bazı münekkitler tarafın-

27 Bağdâdî, Kifâye, s. 93; Nureddîn Itr, Usûlu’l-Cerhi ve’t-Ta’dîl, Dâru’l-Yemâme, Dımeşk 2001, s. 99 vd.
28 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231.
29 Gazzâlî, el-Mustasfâ min İlmi’l-Usûl, Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231; İbn Hacer, Nuzhetu’n-

Nazar, s. 168-169.
30 Bağdâdî, Kifâye, s. 101; Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231.
31 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231.
32 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 231-232.

Diyarbakır: Âlimler, Ârifler, Edîpler

314

dan her ne kadar “cerh ve ta’dîlin sebebi açıklanmalıdır” şeklindeki düşünce
dile getirilmişse de asıl uygulama, Kâdı Ebû Bekir, Gazzâlî ve Âmidî’nin de
benimsediği ikinci görüşe göre yapılmaktadır. Yani işin uzmanı ve adalet sahibi
bir münekkit tarafından yapılan değerlendirmeler genel olarak makbul karşı-
lanmaktadır.

Beşinci Mesele: Cerh ve Ta’dîlin Taarruzu

Bazen bir râvinin, bazı âlimler tarafından cerh, bazıları tarafından ise
ta’dîl edildiği olmuştur. Bu durum cerh ve ta’dîl ilminde “cerh ve ta’dîlin taar-
ruzu” olarak adlandırılmıştır. Âmidî de bu konuya değinip bazı açıklamalarda
bulunmuştur. Âmidî’nin açıklamaları tahkik edildiğinde kendisinin bu gibi du-
rumlarda, râvinin cerhini öncelediğini söylemek mümkündür.33

Altıncı Mesele: Cerh ve Ta’dîlin Yöntemleri
Âmidî’nin açıklamalarına göre râvilerin ta’dîli birkaç yöntemle yapıla-

bilmektedir. Ancak bu farklı yöntemlerle elde edilen bilgilerin değerinin hep-
sinin aynı seviyede olmadığı, kuvvet ve zayıflık bakımından birbirinden farklı
olduğu anlaşılmaktadır. Mesela râviyi tezkiye/ta’dîl eden kişi, eğer bunun sebe-
bini de açıklamışsa bu tezkiye “muttafakun aleyh”, yani üzerinde ittifak edilen
bir tezkiyedir. Eğer sebebini açıklamamışsa yine ta’dîl kabul edilir; ancak birin-
cisi gibi kuvvetli değildir. Eğer hadis münekkidi ta’dîl ettiği râviyi gerekçele-
riyle açıklamamış, ancak onu şahit kılmışsa bu da üzerinde ittifak edilen ta’dîl
olarak kabul edilmektedir.34

Râvinin ta’dili için kullanılan bir başka yöntem de hadis münekkidinin,
söz konusu raviden rivayet ettiği hadisle amel etmesidir. Bu rivayetle amel
etme eylemi ta’dîl olup olmaması ulema arasında tartışılmıştır. Âmidî’nin ifa-
delerine göre hadis münekkidinin bu ameli râvi için ta’dîl ve tezkiye olarak
kabul edilmektedir.

Râvinin ta’dili için kullanılan bir başka yöntem de hadis münekkidinin,
söz konusu raviden sadece rivayette bulunmasıdır. Salt rivayette bulunmanın
ta’dil olup olmadığı ulema arasında tartışılmıştır. Ancak konuyla ilgili makbul
olan görüşe göre herhangi bir âlimin, sadece güvenilir râvilerden rivayette bu-
lunduğu bilinirse, onun bu rivayeti ta’dîl ve tezkiye olarak kabul edilmektedir.

33 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 232. Ayrıca konuyla bkz. Bağdâdî, Kifâye, s. 99.
34 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 232.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

315

Eğer böyle bir durum yoksa salt rivayet ta’dîl olarak kabul edilememektedir.
Âmidî de bu görüşü tercih ettiğini belirtmektedir.35

Râvilerin cerh etme yöntemlerine gelince; ilk sırada sebebi açıklanan
cerh gelmektedir. Bu bağlamda sebebi açıklanan cerh, sebebi açıklanmayan
cerhten her zaman daha makbul ve muteberdir. Ancak bir hadis âliminin, her-
hangi bir râviden rivayeti terk etmesi, cerh sebebi olarak kabul edilmemektedir.
Zira bazen cerhi gerektirmeyecek sebeplerden dolayı râvilerden rivayet terk
edilmektedir.36

Yedinci Mesele: Sahâbenin Adaleti

Bilindiği üzere sahâbe nesli, vahye tanıklık etmesi, sünnetin ilk kaynağı
olan Hz. Peygamber’e (s.a.s.) yakın durması ve hadislerin ilk nâkilleri olması
hasebiyle çok önemli konumdadırlar. Bu bağlamda sahâbe ile ilgili oluşturul-
muş veya oluşturulacak herhangi bir düşüncenin, hadislerle doğrudan bağlantılı
olacağı net bir şekilde anlaşılmaktadır. Bundan dolayı, İslam düşünce tarihinde
bu nesil ve bu neslin yaşadığı dönem genelde diğer nesil ve dönemlerden ayrı
tutulmaya çalışılmıştır.

Hadislerin nakli açısından sahâbe neslinin, daha çok adalet ve sıdk üze-
rinde durduğu görülmüştür. Bu bağlamda sahâbenin, Hz. Peygamber’e (s.a.s.)
yalan nispet etmesinin mümkün olmadığı düşüncesi benimsenmiş ve bu düşün-
ce hadis münekkitleri tarafından kabul edilmiştir. Âmidî de sahâbenin adaleti
ile ilgili var olan ihtilaflara değinmiş; isim vermeden Hâricî ve Şia gibi bazı fır-
kaların görüşlerini beyan etmiştir. Âmidî: “Cumhur imamları, sahabanin adaleti
konusunda ittifak etmiştir” dedikten sonra diğer grupların (onlar/ومنهم) diyerek
başlamıştır. Âmidî’nin verdiği bilgilere göre sahâbenin adaleti ile ilgili şu gö-
rüşler bulunmaktadır:

Birinci görüş: Sahâbenin adaletine hükmetmek, onlardan sonra gelenle-
rin, onların adaletlerini araştırma gerekliliğine hükmetmek demektir.

İkinci görüş: Sahâbe nesli, aralarında fitne çıkmayana kadar âdil kabul
edilmelidir. Ancak aralarında fitne ve ihtilaf baş gösterdikten sonra onların ada-
letlerini ortaya koymak için durumları araştırılmalıdır.

Üçüncü görüş: Hz. Ali ile savaşanların, ne rivayetleri ne de şahitlikleri
kabul edilir. Zira bunlar hak olan imama karşı çıkmışlardır.

35 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 233.
36 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 233.

Diyarbakır: Âlimler, Ârifler, Edîpler

316

Dördüncü görüş: Fitneden sonra bütün sahâbenin rivayetleri ve şahit-
likleri red edilmelidir. Zira savaşan iki gruptan birisi muhakkak fâsıktır. Ancak
hangisi olduğu kesin olmadığı için her iki grup da terk edilmelidir.

Beşinci görüş: Sahâbenin âdil kabul edilebilmesi için rivayette münferit
(tek başına) kalması gerekmektedir.

Âmidî, bu görüşleri serdettikten sonra tercih edilmesi gereken görüşün
cumhurun görüşü olduğunu ifade etmekte ve bunu da ayet ve hadislerle te-
mellendirmektedir. Âmidî’nin, sahâbe içerisinde tenkitte bulunan ve o dönem-
de rivayetlerin tahkiki için yapılan faaliyetlere hiç değinmediği görülmekte-
dir. Nitekim Âmidî’den önce yaşayan bazı âlimler de hadis münekkitlerinden
söz ederken sahabeden hiç söz etmemişlerdir. Mesela İbn Maîn (ö. 233/848),
İbnu’l-Medînî (ö. 234/848), Ahmed b. Saîd ed-Dârimî (ö. 253/867), Tirmizî
(ö. 279/892) ve İbn Ebî Hâtim cerh ve ta’dîl münekkitlerinden söz etmelerine
rağmen herhangi bir sahâbîye yer vermemişlerdir.37 Aynı şekilde muteahhirûn
âlimler arasında yer alan Zehebî38 ve İbn Receb de münekkitlerden söz ederken
herhangi bir sahâbîyi zikretmemiştir.39

Bazı hadis münekkitleri konuyu biraz daha ileri götürerek bütün sahâbî-
leri adalet ve zabt açısından tenkit dışı bırakmış ve onların hata ve galattan beri
olduğunu ifade etmişlerdir. Konuyla ilgili cerh ve ta’dîl ilminde önemli bir ko-
numa sahip olan İbn Ebî Hâtim’in şu değerlendirmesinin önemli ve ilginç oldu-
ğunu düşünmekteyiz: “Hz. Peygamber’in (s.a.s.) ashâbına gelince; onlar vahye

tanıklık ettiler, tefsiri ve te’vili bilirler. Allah, onları Hz. Peygamber (s.a.s.)’in

arkadaşlığına, ona yardım etmeye ve dini ikame etmek için seçti. Ayrıca Al-

lah, onları bizim için önder ve örnek kıldı. Onlar da, Hz. Peygamber’in (s.a.s.)

kendilerine Allah’an tebliği ettiği şeyleri hıfz ettiler. Aynı şekilde onlar, Hz.

Peygamber’in (s.a.s) sünnet, teşri, hüküm, mendûb, emir, nehiy ve âdâb olarak

belirlediğini anlayıp iyi kavradılar. Onlar Hz. Peygamber’in (s.a.s.) yardımı ve

onun tefsir-teviline şahit olduklarından dolayı Allah’ın emir ve nehiylerini bilip

dinde fakîh oldular. İşte bu nimetlerden ötürüAllah, onları (sahâbe nesli) ör-
nek bir nesil kıldı ve onlardan şek, yalan, galat, şüphe ve iftirayı kaldırdı (nefy

etti).”40 Yine İbn Ebî Hatim’e göre Allah (c.c.): “İnsanlara tanıklık edesiniz

37 Turhan, Ricâl Tenkidinin Doğuşu ve Gelişimi, s. 36.
38 Ebû Abdillah Şemsuddin Muhammed b. Ahmed b. Osman ez-Zehebî, “Zikru MenYu’temedu Kavluhû

fî’l-Cerhi ve’t-Ta‘ dîl”, Erbeu Resâil fî Ulûmi’l-Hâdîs, (nşr. Abdulfettâh Ebû Gudde), Dâru’l-Beşşâiri’l-
İslâmiyye, Beyrut 2007, s. 174.

39 İbn Receb Abdurrahman b. Ahmed el-Hanbelî, Câmiu’l-Ulûm ve’l-Hikem, Muessesetu’r-Risâle, Beyrut
2001, II, 107.

40 İbn Ebî Hâtim, el-Cerh ve’t-Ta‘dîl, I, 55

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

317

diye sizi vasat bir ümmet kıldık”41 diyerek sahâbîleri ümmetin âdilleri olarak
isimlendirmiştir. Zira Hz. Peygamber (s.a.s.) ayette geçen وسطا kelimesini عدلا
(adalet) olarak tefsir etmiştir. Yine İbn Ebî Hâtim’e göre göre Hz. Peygamber
(s.a.s.), bir hadisinde şöyle buyurarak hadis rivayetine teşvik etmiştir: “Siz-

den hazır olanlar, gaib olanlara ulaştırsın.” Başka bir sözünde ise “Benden,

bir ayet de olsa tebliğ edin.”42 Aynı şeklide ona göre Hz. Peygamber (s.a.s.),
sahâbeye hadis rivayetini emrettiği gibi, onlara dua da etmiştir. Konuyla ilgili
kendisinden şöyle bir rivayet nakledilmiştir: “Benim sözümü işitip başkasına

tebliğ edinceye kadar hıfz eden ve onu belleyenin Allah yüzünü ağartsın.”43

İbn Ebî Hâtim’in, delil olarak sunduğu ayet ve hadislerin, sadece sahâbe
neslini kapsadığını iddia etmek zorlama bir yorum gibi görünmektedir. Ayette
yer alan “… sizi vasat bir ümmet kıldık” ifadesi birçok müfessir tarafından Hz.
Peygamber’e (s.a.s.) inanan bütün Müslümanlar anlamında açıklanmıştır.44 İbn
Ebî Hâtim de kendi tefsirinde bu ayeti açıklarken burada söz konusu olanın,
kıyamet gününde, Hz. Peygamber’in (s.a.s.) ümmetinin diğer ümmetlere şahit-
lik etmesidir, demektedir.45 Yani kendisi Tefsîru’l-Kur’ani’l-Azîm adlı eserinde
bu ayeti tefsir ederken bu ifadenin, sadece sahâbe nesli ile ilgili olduğuna dair
herhangi bir açıklamada bulunmamıştır. Aynı şekilde hadislerde geçen tebliğ
emri de sadece sahâbe nesli ile sınırlandırılmak mümkün görünmemektedir.
Nitekim Abdullah b. Abbâs, bu vasiyetin bütün ümmete yönelik olduğunu söy-
lemektedir.46

Sahâbe neslini “galat yapmaktan uzak” olarak nitelemenin47 tenkide
açık bir yaklaşım olduğu söylenebilir. Zira sahâbenin beşer olması, anlama ve
ezberlemede diğer insanlar gibi hata yapmış olması muhtemeldir. Bazı muhak-
kiklerin de belirttiği gibi, sahâbenin az da olsa hata ve nisyandan kaynaklanan
sebeplerden dolayı yanlış yaptığı görülmüştür.48 Ayrıca sahâbelerin, hadis riva-
yetinde birbirini tenkit etmeleri onların da hadis naklinde bazen hata yaptıkla-
41 Bakara, 2/143.
42 İbn Ebî Hâtim, el-Cerh ve’t-Ta‘dîl, I, 55.
43 Ebû Dâvûd Süleymân b. el-Eş‘as b. İshâk es-Sicistânî el-Ezdî, Sünen, el-Mektebetu’l-Asriyye, Beyrut

trz., İlim, 10 (III, 360).
44 Bu ayetin tefsiri ile ilgili bkz. Ebû Cafer Muhammed b. Cerîr et-Taberî, Câmiu’l-Beyân(thk. Ahmed

Muhammed Şâkir), Muessesetu’r-Risâle, Beyrut 2000, III, 141; Ebû’l-Hasan Ali b. Ahmed b.
Muhammed b. Ali el-Vâhidî, el-Vesît fî Tefsîri’l-Kur’âni’l-Mecîd, Dâru’l-Kutubi’l-İlmiyye, Beyrut
1994, I, 225; Ebû Muhammed el-Huseyn b. Mes’ûd b. Muhammed el-Beğavî, Meâlimu’t-Tenzîl fî
Tefsîri’l-Kur’âni’l-Azîm (thk. Abdurrezzâk el-Mehdî), Dâru İhyâi’t-Turâsi’l-Arabî, Beyrut 1420, I, 175.

45 İbn Ebî Hâtim, Tefsîru’l-Kur’ani’l-Azîm (thk. Es’ad Muhammed Tayyıb), Mektebetu Nezzâr Mustafa
el-Bâz, Riyâd 1419, I, 248.

46 Ebû Abdillah Muhammed b. İsmail el-Buhârî, Sahîh, DâruTûku’n-Necât, Beyrut 1422, Hac, 134 (II,
126).

47 İbn Ebî Hâtim burada غلط kelimesini kullanmıştır. Bkz. İbn Ebî Hâtim, el-Cerh ve’t-Ta‘dîl, I, 55.
48 Suyûtî, Tedrîbu’r-Râvî (Muhakkikin notu), s. 3.

Diyarbakır: Âlimler, Ârifler, Edîpler

318

rını göstermektedir. Bundan dolayı Hz. Aişe başta olmak üzere birçok sahâbî
bazı rivayetlere karşı çıkmış, rivayet edilenin naklinde bir hata olduğuna veya
yanlış anlaşıldığına vurgu yapmıştır.49

Sahâbe döneminde meydana gelen tenkitlerin genellikle unutmak, ya-
nılmak ve hadisi iyi ezberlememek gibi beşeri zafiyetten kaynaklanan hatalar
olduğunu söylemek mümkündür. Aynı şeklide bazı rivayetlerde yer alan ()

gibi ağır ifadelerin de hata anlamına hamledilmesi daha uygun olacaktır. Zira
âdil olduğu kabul edilen sahâbe neslinin, Hz. Peygamber’in (s.a.s.) hadislerini
nakletmede bilerek yalan söylemeleri düşünülmemektedir.50 Ancak fitne olay-
ları baş gösterdikten sonra isnad sorulmaya başlanmış ve hadisleri rivayet eden
râvilerin durumu araştırılmıştır.51 Bu bağlamda cerh ve ta’dîl yönteminin ilk
örnekleri Sahâbe neslinde uygulandığı söylemek mümkündür.52

Sekizinci Mesele: Sahâbe Kimliği ile İlgili Tartışmalar
Kur’ân’ı Kerim’in nüzulüne şahitlik eden, onun emirlerinin ilk uygula-

yıcıları konumunda olan ve hadislerin kaynağına en yakın olan sahâbe, başta
hadis olmak üzere İslam dininin günümüze kadar ulaşmasında önemli rol oy-
namışlardır. Ancak İslam uleması arasında sahâbe kelimesinin etimolojik ya-
pısından kaynaklanan bir ihtilafın var olduğu bir gerçektir. Bu ihtilaf, özellikle
hadisçiler ve usûlcüler arasında önemli bir kırılma noktasını teşkil etmektedir.53

Sahâbe tanımı ile ilgili kaynaklar tahkik edildiğinde, hadis âlimlerinin
en çok bu konuda fikir ürettiği söylenebilir. Nitekim Muhaddisler genel olarak
sahâbe için şu tanımı yapmışlardır: “Hz. Peygamber’in (s.a.s.) dönemini idrak
etmiş, Müslüman olarak Hz. Peygamber’i (s.a.s.) görmüş, onun sohbetinden
bulunmuş ve yine Müslüman olarak ölen kimselere sahâbî denir.”54

49 Konu ile ilgili bkz: Zerkeşî’nin, Hz. Âişe’nin Sahâbeye Yönelttiği Eleştiriler, (çeviren ve yayına
hazırlayan: Bünyamin Erul), OTTO, Ankara 2010.

50 Sahâbenin birbirlerinin tekzib etmelerinin anlamı için bkz. Emin Âşıkkutlu, Hadiste Ricâl Tenkidi,
İFAV, 1997. s. 36.

51 İsnadın başlangıcı ve fitne kavramının hangi olaydan sonra kullanıldığı ile ilgili bkz. Salahattin Polat,
Hadis Araştırmaları, İnsan, İstanbul 2003, s. 13-47; G.H.A. . Juynboll, Oryantalistik Hadis Araştırmaları
(çev. Mustafa Ertürk), Ankara Okulu, Ankara 2001, s. 39-69; Süleyman Doğanay, Oryantalistlerin
Hadisleri Tarihlendirme Yaklaşımları, İFAV, İstanbul 2013, s. 105-254; Yücel, Oryantalist Hadis
Anlayışı ve Eleştirisi, İFAV, İstanbul 2015, s. 184-192; Yücel, Oryantalistler ve Hadis, İFAV, İstanbul
2013, s. 48-60; H. Musa Bağcı, Hadis Tarihi ve Metodolojisi, Anakara Okulu, Ankara 2012, s. 174-177.

52 Bağcı, Hadis Tarihi ve Metdolojisi, s. 165.
53 Harun Reşit Demirel, “Ehl-i Hadis ve Usûlcüler Arasında Sahâbe Tanımı Tartışması”, İslam

Medeniyetinin Kurucu Nesli Sahâbe-Sahâbe Kimliği ve Algısı-, Ensar, İstanbul 2013, s. 450.
54 Bağdâdî, Kifâye, s. 50; İbnu’s-Salâh Ebû Ömer Osman b. Abdurrahman, Mukaddimetu İbnu’s-Salâh,

Dâru’l-Kutubi’l-İlmiye, Beyrut 2010, s. 301.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

319

 Hadisçilerden sonra sahâbe tanımı ile ilgili görüş beyan edip bu konuda
fikir yürütenler usûl âlimleridir. Onlara göre sahâbe; “Hz. Peygamber’i (s.a.s.)
gören, ona iman eden ve örfe göre kendilerine sahabi denilebilecek kadar onun
yanında bulunan kimselerdir.”55 Görüldüğü gibi, usûl âlimleri sahâbe tanımına
“Hz. Peygamber’le (s.a.s.) uzun müddet kalma” şartını ilave etmişlerdir.56

Konuyla ilgili Âmidî’nin görüşüne bakıldığında, kendisinin bu konuda
diğer usûl âlimlerinden ayrıldığını, hadisçilerin görüşlerine daha yakın durdu-
ğunu söylemek mümkündür. Nitekim kendisi, konuyla ilgili şöyle demektedir:
“Sahâbenin tanımı konusunda ihtilaf ettiler. Birçok ashabımız (arkadaşımız)
ve Ahmed b. Hanbel sahâbeyi şöyle tanımdılar: Sahâbî, her ne kadar sahâbî
olmanın gerektirdiği kadar özel sohbete sahip olmaz, kendisinden rivayette bu-
lunmaz ve uzun bir müddet onunla kalmazsa da, Hz. Peygamber’i (s.a.s.) gören
kişidir.”

Bazılarına göre bir kişinin sahâbî unvanına sahip olabilmesi için, her ne
kadar Hz. Peygamber’den rivayette bulunmamış olsa da, onu gören, sahâbî ol-
manın gerektirdiği özel sohbete sahip olan ve Hz. Peygamber’le uzun zaman
kalan kişidir. Ömer b. Yahyâ’ya göre ise sahâbî ismi, ancak Hz. Peygamber’le
beraber uzun zaman geçiren ve kendisinden ilim alan kişi için kullanılabilmek-
tedir.”

Âmidî bu görüşleri sunduktan sonra; “Bu konudaki ihtilaf lafzidir. En
evla görüş birinci görüştür.” diyerek kanaatini belirtmektedir. Daha sonra Âmi-
dî bu kanaatini daha çok “ashab” kelimesinin sözlük anlamından hareketle te-
mellendirmeye çalışmıştır.

Görüldüğü gibi sahâbenin tanımında Âmidî’nin, diğer usûl âlimlerinden
ayrıldığını söylemek mümkündür. Zira usûl âlimleri daha çok “Hz. Peygam-
ber’le uzun zaman kalmak” şartını öne sürmüşlerdir. Âmidî ise ehl-i hadisin
de kabul ettiği gibi “Hz. Peygamber’i görmek” şartını yeterli bulmuştur. Ancak
Âmidî de, eğer ashab kelimesi için örfi anlam göz önünde bulundurulsa, o za-
man “uzun müddet” şartı olmasının gerekliliğine vurgu yapmıştır.57

55 Gazzâlî, el-Mustasfâ min İlmi’l-Usûl, s. 209; Abdulkerim Zeydân, el-Vecîz fî Usûli’l-Fıkh, Dersaâdet,
İstanbul trs, s. 260.

56 Demirel, “Ehl-i Hadis ve Usûlcüler Arasında Sahâbe Tanımı Tartışması”, İslam Medeniyetinin Kurucu
Nesli Sahâbe-Sahâbe Kimliği ve Algısı-, s. 451.

57 Âmidî, el-İhkâm fî Usûli’l-İhkâm, s. 235-236.

Diyarbakır: Âlimler, Ârifler, Edîpler

320

Sonuç
Hadis âlimleri, râvileri genel olarak adalet ve zabt yönünden ele

almaktadır. Ayrıca onlara göre herhangi bir râvinin, sika/güvenilir kabul
edilebilmesi için bu iki vasfa sahip olması gerekmektedir. Aynı şekilde hadis
âlimleri râvinin adaletine halel getiren kusurları; yalan, yalancılıkla itham

edilme, fısk, bid’at ve cehalettir olarak zikretmişlerdir.

Âmidî, “râvinin adaleti” konusunu habrer-i vahidle amel edilebilmesi
için râvide bulunması gereken şartlar bağlamında ele alıp, bu konuda hadis
âlimlerinden farklı bir yöntem izlemiştir. Âmidî, hadis âlimlerinin râvinin

adaleti bağlamında söyledikleri vasıflardan sadece râvinin fıskı ve cehaletine
değinmiştir. Ayrıca Âmidî, hadis usulü kitaplarında yer alan “Cerh ve Ta’dîlde
Bulunanların Sayısı”, “Müfesser Olan ve Olmayan Cerh ve Ta’dîl”, “Cerh
ve Ta’dîlin Taarruzu”, “Cerh ve Ta’dîlin Yöntemleri” ve “Sahâbe Kimliği”
konularını râvinin adaleti bağlamından zikredip, klasik hadis usulü yönteminden
ayrılmıştır.

Âmidî, râvinin adaleti konusunda genel olarak diğer usûl âlimleri gibi
düşünmüş; ancak bazı meselelerde onlardan ayrıldığı hususlar da olmuştur.
Mesela Âmidî’nin diğer usûlcülerden ayrıldığı en önemli konu sahâbenin
tanımıdır. Usûl âlimleri sahâbenin tanımında Hz. Peygamber’le beraber
uzun müddet kalmayı ön görürken, Âmidî, hadisçiler gibi mümin olarak Hz.
Peygamber’le likayı kâfi görmüştür. Ayrıca Âmidî, sahâbe tanımı konusunda
hadisçiler ile usûlcüler arasındaki ihtilafı lafzi olarak görmekle de diğer usûl
âlimlerinden ayrılmıştır.

Âmidî’nin yönteminden dikkat çeken diğer bir husus da fâsık râvi ile ilgili
yaklaşımıdır. Âmidî fâsık râviler için Hattâbiler, Râfizîler ve Hâricîleri örnek
olarak vererek daha vasat bir çizgide yer almıştır. Zira ismi geçen fırkaların
fâsıklığı konusunda cumhur ulemanın ittifakı söz konusudur.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

321

Kaynaklar
AKAY, İhsan, Şafii Usûl Geleneğinde İmam Şafii’ye Muhalif Usûlî Görüşler,

Ensar, İstanbul 2018.

ÂMİDÎ, Seyfuddîn Ali b. Muhammed, el-İhkâm fî Usûli’l-İhkâm, Dâru İbn
Hazm, Beyrut 2008.

ÂŞIKKUTLU, Emin, Hadiste Ricâl Tenkidi, İFAV, 1997.

BAĞCI, H. Musa, Hadis Tarihi ve Metodolojisi, Anakara Okulu, Ankara 2012.

BAĞDÂDÎ, Hatîb Ebû Bekir Ahmed b. Ali b. Sâbit, Kifâye, Dâru’l-Kutubi’l-
İlmiyye, Beyrut 2006.

BEĞAVÎ, Ebû Muhammed el-Huseyn b. Mes’ûd b. Muhammed, Meâlimu’t-
Tenzîl fî Tefsîri’l-Kur’âni’l-Azîm (thk. Abdurrezzâk el-Mehdî), Dâru
İhyâi’t-Turâsi’l-Arabî, Beyrut 1420.

BİLEN, Mehmet, “Âmidî’nin Sünnet ve Haber Konusunda Kullandığı
Rivayetler”, Uluslararası Seyfuddîn Âmidî Sempozyumu Bildirileri,
Ensar, İstanbul 2009.

BUHÂRÎ, Ebû Abdillah Muhammed b. İsmail, Sahîh, DâruTûku’n-Necât,
Beyrut 1422.

DEMİREL, Harun Reşit, “Ehl-i Hadis ve Usûlcüler Arasında Sahâbe Tanımı
Tartışması”, İslam Medeniyetinin Kurucu Nesli Sahâbe-Sahâbe Kimliği
ve Algısı-, Ensar, İstanbul 2013.

DOĞANAY, Süleyman, Oryantalistlerin Hadisleri Tarihlendirme Yaklaşımları,
İFAV, İstanbul 2013.

EBÛ DÂVUD, Süleyman b. el-Eş’as, Sünen, el-Mektebetu’l-Asriyye, Beyrut
trz.

GAZZÂLÎ, Ebû Hâmıd Muhammed b. Muhammed, el-Mustasfâ min İlmi’l-
Usûl, Dâru’l-Kutubi’l-İlmiye, Beyrut 2008.

HAMMÂDE, Fârûk, el-Menhecu’l-İslâmî, Dâru Taybe, Riyâd 1997.

ITR, Nureddîn, Usûlu’l-Cerhi ve’t-Ta’dîl, Dâru’l-Yemâme, Dımeşk 2001.

İBN EBÎ HÂTİM, Ebû Muhammed Abdurrahman b. Muhammed b. İdris,
el-Cerh ve’t-Ta’dîl (tahk. Mustafa Abdulkadir Atâ), Dâru’l-Kutubi’l-
İlmiyye, Beyrut 2010.

Diyarbakır: Âlimler, Ârifler, Edîpler

322

 Tefsîru’l-Kur’ani’l-Azîm (thk. Es’ad Muhammed Tayyıb), Mektebetu
Nezzâr Mustafa el-Bâz, Riyâd 1419.

İBN HACER, Ebû’l-Fadl Ahmed b. Ali el-Askalânî, Nuzhetu’n-Nazar, Dâru
İbn Receb, Kâhire 2006.

İBN MANZÛR, Ebû’l-Fadl Cemâluddîn Muhammed b. Mukrim, Lisânu’l-
Arab, Dâru Sadr, Beyrut 1414.

İBN RECEB, Abdurrahman b. Ahmed el-Hanbelî, Câmiu’l-Ulûm ve’l-Hikem,
Muessesetu’r-Risâle, Beyrut 2001.

İBNU’S-SALÂH, Ebû Ömer Osman b. Abdurrahman, Mukaddimetu İbnu’s-

Salâh, Dâru’l-Kutubi’l-İlmiye, Beyrut 2010.

İSFAHÂNÎ, Râgıb, el-Mufredât fî Ğarîbi’l-Kur’an, Dâru’l-Ma’rife, Beyrut
2005.

JUYNBOLL, G.H.A., Oryantalistik Hadis Araştırmaları (çev. Mustafa Ertürk),
Ankara Okulu, Ankara 2001.

KARAKAŞ, Ali, “Oksidentalizmde Etik Değerler”, Sosyal Bilimler Araştırma

Dergisi, Akader, sayı: 26, cilt: 2, Diyarbakır 2015 ss. 175-200,

 – Hadis Oksidentalizmi ve Fuat Sezgin, Ensar Neşriyat, İstanbul 2017.

 – Nabia Abbott ve Hadise Yaklaşımı, Ensar Neşriyat, İstanbul 2018.

KOÇKUZU, Ali Osman, Rivayet İlimlerinde Haber-i Vâhidlerin İtikat ve Teşri
Yönlerinden Değeri, Ensar, İstanbul 2014.

OKİÇ, Tayyib, Bazı Hadis Meseleleri Üzerine Tetkikler, Ankara Üniversitesi
İlahiyat Fakültesi Yayınları, Osman Yalçın Matbaası, İstanbul 1959.

ÖZÇELİK, Fikret, “Cerh ve Ta’dîl İlmi Bağlamında İmam Ebû Hanîfe’ye
Yöneltilen Eleştirilerin Analizi”, IV. Uluslararası Şeyh Şa’bân-ı Velî
Sempozyumu -Hanefilik- Mâturîdîlik-, Kastamonu 2017.

ÖZTOPRAK, Mustafa, Müspet ve Menfi İddialar ve Değerlendirmeleriyle Ebû

Hanîfe, Gece kitaplığı, Ankara 2014.

Polat, Salahattin, Hadis Araştırmaları, İnsan, İstanbul 2003.

SUYÛTÎ, Ebu’l-Fadl Celalüddin Abdurrahman b. Ebî Bekr (ö. 911/1505), Ted-

ribu’r-Râvî fî Şerhi Takrîbi’n-Nevevî, Dâru Taybe, Riyâd tsz.

Hadisçilerin ve Usûlcülerin Râvinin Adaleti Hakkındaki Tutumları: Seyfuddîn Âmidî Örneği

323

TABERÎ, Ebû Cafer Muhammed b. Cerîr, Câmiu’l-Beyân(thk. Ahmed Muham-
med Şâkir), Muessesetu’r-Risâle, Beyrut 2000.

TAŞ, Mustafa, Buhârî’nin Cerh-Ta’dîl Metodu, Gece kitaplığı, Ankara 2016.

TURHAN, Halil İbrahim, Rical Tenkidinin Doğuşu ve Gelişimi, İFAV, İstanbul
2015.

VÂHİDÎ, Ebû’l-Hasan Ali b. Ahmed b. Muhammed b. Ali, el-Vesît fî Tefsîri’l-
Kur’âni’l-Mecîd, Dâru’l-Kutubi’l-İlmiyye, Beyrut 1994.

YAŞAR, Mehmet Aziz. Tâcüddîn es-Sübkî ve Usûlcülüğü, Mardin Artuklu
Üniversitesi, Mardin 2018.

YILDIRIM, Ahmet, “Âmidî’nin Eserlerinde Hadis Bilgisi ve Hadis Kullanımı”,
Uluslararası Seyfuddîn Âmidî Sempozyumu Bildirileri, Ensar, İstanbul
2009

YÜCEL, Ahmet, Hadis Usûlü, İFAV, İstanbul 2014.

 Oryantalist Hadis Anlayışı ve Eleştirisi, İFAV, İstanbul 2015.

Zerkeşî, Bedruddîn, Hz. Âişe’nin Sahabeye Yönelttiği Eleştiriler (çeviren ve
yayına hazırlayan Bünyamin Erul), OTTO, Ankara 2010.

ZEHEBÎ, Ebû Abdillah Şemsuddin Muhammed b. Ahmed b. Osman, “Zikru
men Yu’temedu Kavluhû fî’l-Cerhi ve’t-Ta‘dîl”, ErbeuResâil fî Ulûmi’l-
Hadîs (nşr. Abdulfettâh Ebû Gudde), Dâru’l-Beşşâiri’l-İslâmiyye, Beyrut
2007.

ZEYDÂN, Abdulkerim, el-Vecîz fî Usûli’l-Fıkh, Dersaâdet, İstanbul trs.

325

DİYARBAKIR ÂLİMLERİNDEN ZEYNELABİDİN
ÇİÇEK (ÂMİDÎ) VE İLMİ KİŞİLİĞİ1

Mehmet Nezir Esin
Diyanet İşleri Başkanlığı

Silopi Müftülüğü

Özet

Tarih boyunca bölgemizde büyük medeniyetler yaşamış ve bu
medeniyetler çerçevesinde büyük âlimler yetişmiştir. Günümüzde hala bu
serüven devam etmektedir. Diyarbakır’ın günümüz âlimlerinden birisi de hiç
şüphesiz Zeynelabidin Çiçek (Amidî)’dir. Kasım 1946 yılında Diyarbakır’ın
Dökmetaş köyünde dünyaya gelen Çiçek, yaradılışı itibariyle zeki, hattat ve
şairane bir ruh haletine sahipti. Dini ilimlerin yanı sıra edebi ilimlerle olan
meşguliyeti, bu yeteneğinin daha da gelişmesine zemin hazırlamıştır. İlim
aşığı olan Çiçek, ister fahri ister resmi olsun görev yaptığı her yerde öğrenci
yetiştirmeye çok önem vermiş, birçok ünlü âlim ve akademisyen yetiştirmiş hala
da yetiştirmeye devam etmektedir. Bütün ömrünü öğrenci yetiştirmek ve eser
yazmakla geçiren Çiçek, İslami ilimlerin farklı alanlarında yüzün üzerinde eseri;
ya bizzat kendisi yazmış ya tercüme etmiş veya istinsah ederek kaybolmasını
engellemiştir. Memleketini çok sevdiğini eserlerinden öğrendiğimiz Çiçek’in
bu motivasyon ile el-Fetâve’l-Âmidiyye ile Diyarbakır’ın Fethi, Tarihi ve
Kültürü adlı eserleri kaleme almıştır. Bu çalışmamızda hocamızın hayatı, ilmi
kişiliği ve yazdığı eserleri incelenecektir.

1 Bu çalışma, “Zeynelabidin Çiçek ve el-Mesâilu’l-Maksûde Adlı Eseri”, Dicle Ünv. SBE, Diyarbakır,
2018” adlı yüksek lisans tezimizden üretilmiştir.

326

ZEYNELABİDİN ÇİÇEK (ÂMİDÎ) OF
DİYARBAKIR AND HIS SCHOLAR SHIP

Abstract

Great civilizations have been experienced in our region and great
scholars have been raised within these civilizations throughout history. This
adventure still continues today. One of the contemporary scholars of Diyarbakir
is undoubtedly Zeynelabidin Çiçek (Amidî). He was born in November 1946
in the village of Dökmetaş in Diyarbakır. He had an intelligent, calligraphy and
poetic mood. In addition to religious sciences, his work in literary sciences has
led to the further development of this ability. Çiçek who is a lover of science,
has given importance to educating students wherever he works whether
he is an honorary or a formal and he has trained many famous scholars and
academics. He traines regular many famous scholars. Çiçek, who spent his life
with studying and writing books, has written over a hundred works in different
fields of Islamic sciences, either himself written or translated or prevented from
disappearing. We have learned from his works that he loves his country and with
this motivation he wrote el-Fetâveâl-Âmidiyye and the Conquest, History and
Culture of Diyarbakır with his work. The life of Çicek, his scientific personality
and his works will be examined in the paper.

327

Giriş

Âlimlerimiz, daha çok dini rehberlik yönleri ile ön plana çıksalar da
onlar: Toplumun sahip olduğu kültür mirasını korumak, unutulmaya yüz tutmuş
tarihlerini, örf ve ananelerini hatırlatmak, toplumun dünü ve bugünü arasında
köprü vazifesi görmek gibi bir misyona da sahiptirler. Biz de bu çalışmamızda,
topluma hem dini rehberlik etmiş hem de toplumun tarihi ve kültür mirasına
katkıda bulunmuş âlimlerimizden biri olan Molla Zeynelabidin Çiçek (Âmidî)
Hoca’nın ilmi kişiliğini ve topluma katkılarını ele alacağız.

Doğudaki medreseler, her zaman etrafını aydınlatan İslami ilim
merkezleri olmuşlardır. Medreselerdeki eğitim düzeni, tarihi bir misyon
üstlenmiş ve hala da üstlenmeye devam ediyor. Bu medreselerde, yüzlerce
meşhur âlim yetişmiştir. Bu âlimler, birçok Arapça, Kürtçe, Türkçe ve Farsça
eserler yazmışlardır. Bu âlimlerden biri de hiç şüphesiz Zeynelabidin Çiçek
(Amidî)’tir. Çiçek, birçok şehri gezerek klasik edebiyatla ilgili birçok eseri
gerek bizzat kendisi kaleme alarak gerekse tercüme veya istinsah ederek bu
tarihi misyonu üstlenmiştir.

Bu çalışmamız iki bölümden oluşmaktadır: Birinci bölümde Çiçek’in
hayatı, şahsiyeti ve yaptığı görevler ele alınmış; İkinci bölümde ise ilmi kişiliği,
telif eserleri, tercüme eserleri ve istinsah eserleri üzerinde durulmuştur. Bu
çalışma, gerek kendisiyle yapılan röportajlarla gerekse kitaplarından istifade
edilerek hazırlanmıştır.

1. Hayatı
Zeynelabidin Çiçek (Âmidî), 03 Kasım 1946 yılında Diyarbakır’ın

Dökmetaş (Qerekilîs) köyünde dünyaya gelmiştir. Dökmetaş köyü, Diyarbakır’a
15 km uzaklıkta Elazığ yolu üzerinde yer alır. Kürtçe ismi olan Qerekilîs’i
eskiden köyde bulunan bir kiliseden alıyor. Bu kilisede, miladi XII. asra kadar
giden bir kütüphanenin varlığından bahsedilmektedir.2

2 Zeynelabidin Çiçek, Diyarbakır’ın Fethi, Tarihi ve Kültürü, Diyarbakır Söz, Diyarbakır 2007, s. 3.

Diyarbakır: Âlimler, Ârifler, Edîpler

328

1.1. Ailesi
Zeynelabidin Hoca, dindar bir aileden gelmektedir. Babasının adı

Molla Ramazan, annesinin adı Asiye’dir. Çiçek, aslen Batman’ın Beşiri ilçesi
Nasır Ağa aşiretindendir. Dedesi Zekeriyya, bir olaydan dolayı Beşiri’den
taşınıp Diyarbakır’ın Çınar ilçesinin Yuvacık köyüne yerleşmiştir. Babası
Molla Ramazan, bu köyde medrese eğitimine başlamıştır. İlim tahsilini bu
köyde bitirdikten sonra burada fahri imamlığa başlamıştır. Dedesi Zekeriyya,
Yuvacık’ta vefat ettikten sonra Zeynelabidin’in babası, buradan Diyarbakır’a
15 km mesafede bulunan Dicle Nehri kenarında yer alan Ayneti köyüne
taşınmıştır. Babası Molla Ramazan, daha sonra buradan Dökmetaş köyüne
taşınmıştır. Molla Ramazan, Dökmetaş köyünde 15 yıl fahri imamlık yaptıktan
sonra Diyarbakır’a 10 km uzaklıkta olan ve Elazığ yolu üzerinde yer alan
Üçkuyular (Sêbîra) köyüne taşınmıştır. Bu köy, şu anda Diyarbakır’ın bir
mahallesi olmuştur.

1.2. Çocukluğu
Babası Molla Ramazan, Üçkuyular köyüne taşındığında Zeynelabidin

Hoca henüz beş yaşlarındadır. 1951’de Demokrat Parti tek başına iktidar
olduğunda Diyarbakır çevresindeki köylerde okullar açılmış, bu esnada
Zeynelabidin de okuma çağına gelmiştir. Babası, onu Üçkuyular İlkokuluna
kaydetmiş. 1956 yılında okuldan mezun olmuştur. Çiçek, sınıfın en çalışkan
öğrencisi olur. Okul esnasında köyü hakkında Türkçe bir dörtlük yazarak sınıf
öğretmenini şaşırtır. Bu dörtlüğünde şöyle der:

Köyümüzün adı harabelik
Damlar üstü delik deşik
Doğu tarafı tepelik
Ne güzel bir köyümüz var.3

Zeynelabidin Çiçek, henüz ilkokulda iken köylülere teravih namazında
imamlık yapması için babası onu Üçkuyular köyüne bağlı Gırbelk4 mezrasına
gönderir. Gündüz okula, gece teravih kıldırmak için bu mezraya gider. Çiçek,
tahsilini bitirdikten sonra da burada imamlık yaparak toplamda 11 sene burada
fahri imamlık yapmıştır.5

3 Muzaffer Çelik, “Zeynelabidin Çiçek Hoca ile Röportaj”, e-Şarkiyat İlmi Araştırmalar Dergisi, www.e-
şarkiyat.com (Er. Tar.: 8 Kasım 2012), s. 186-193.

4 Gırbelk Köyü, Ambar Çayı yakınlarında yer alır şu anda 50 hane civarındadır.
5 Zeynelabidin Âmidî Hoca ile yaptığımız röportaj, 05.03.2015. (Âmidî)

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

329

1.3. Eğitimi
Zeynelabidin Hoca, ilkokulu Üçkuyular İlkokulunda; medreseye gittiği

için ortaokul ve imam hatip lisesini de açıktan okumuştur. Sonra imamlık
sınavına girmiştir. Sınav komisyon başkanı Müftü Mehmet Özlem, Çiçek’e
“sen yüksekokula kaydını yaptırmalısın” diye tavsiyede bulunur. Onun bu
tavsiyesi üzerine Çiçek, Anadolu Üniversitesi Sosyal Bilimler Fakültesi’ne
kayıt olur ve iki yıllık fakülteden mezun olmuştur.6

1.4. Yaptığı Görevler
Zeynelabidin Hoca, 1965 yılında medreseden mezun olduktan sonra ilk

olarak Diyarbakır’ın Cankıtran köyünde fahri olarak imamlığa başlar. Burada
yaklaşık 15 öğrencisi olur ve on sene burada ders verir. Cankıtran köyünde 13
sene fahri imamlık yaptıktan sonra Diyarbakır’ın merkez Bağlar ilçesinde, Hacı
Abdurrezzak Camiinde, 7 sene daha fahri olarak imamlık yapar ve toplamda 20
sene fahri imamlık yapmış olur. Âmidî, 1989 yılında resmi imamlığa geçer.
İlk olarak Diyarbakır’a bağlı Dokuzçeltik (Şeyhkent) köyüne atanır ve burada
iki sene görev yapar. Ardından Diyarbakır merkez Hacı Cemil Camii’nde
iki sene İmam-Hatiplik görevini yapar. Son olarak Diyarbakır merkez Kuba
Camii’nde görevliyken 2011 yılında yaş haddinden emekliye ayrılır. Hoca,
emekli olduktan sonra iki sene Dicle Üniversitesi Fakülte Camii’nde, aralarında
ilahiyat fakültesi öğrencilerinin de olduğu 25 civarında öğrenciye, Arapça ders
verir.7 2016 yılına kadar Ergani yolu üzerinde bulunan bir medresede öğrenci
okutmaya devam eden Hoca, sağlık sorunları nedeniyle istirahate çekilir.

2. İlmi Kişiliği

2.1. Medrese Eğitimi ve Hocaları
Kendisi de bir medrese mezunu olan ve medrese eğitimine büyük önem

veren babası Molla Ramazan, oğlu Zeynelabidin de medrese eğitimi almasını
çok istiyordu. İmamlığı kutlu bir görev olarak gören babası, kendisinin geçtiği
bu ilim yolculuğundan çocuklarının da geçmesini ve din görevlisi olup İslam
dinini yaymalarını istiyordu.8

Hoca, daha en başından babasının onu medreseye göndermesine karşı
çıkıp resmi okula, özellikle İmam Hatip okuluna gitmek istediğini söylemiş.

6 Âmidî.
7 Âmidî.
8 Âmidî.

Diyarbakır: Âlimler, Ârifler, Edîpler

330

Ama her seferinde babası, bu isteğini kabul etmeyip onun medreseye gitmesinde
ısrarlı olmuştur. Çiçek, babasının bu isteğine karşı çıksa da babası biraz
tavsiyeyle biraz da zorla medreseye gitmesini istediğini söyler ve en sonunda
şöyle der: ‘’Sen kesinlikle okumalı ve benim gibi imamlık yapmalısın.’’ Çiçek,
babasını bu kararından vazgeçirmeye çok uğraşır ama başaramaz.9 Çiçek, o
günleri bizlere şöyle aktarır:

“Gönülsüz olarak medreseye feqiliğe gittikten sonra evimi ve köyümü
(Üçkuyular) çok özledim. Cigerxwîn’in bir şiiri vardı memleket hasretinden
yazmıştı ve şöyle derdi: “Nerede Kürdistan, nerede benekli burç...” Ben de
ondan esinlenerek kardeşime bir mektup yazıp içinde şöyle demiştim “Nerede
Üçkuyular, nerede benekli burç.” Aslında o zamanlar köyümüze pek de benekli
denilemezdi. Çünkü hep taşlık ve çamurdu. Hatta o zamanlar rahmetli babam
mektubumu görünce şöyle demişti: “Sen Üçkuyular’ı benekli burç yaptın ya.”
Eğer babam bugün hayatta olsaydı ona “Şehrin içine girmesiyle ve etrafında
yapıların oluşmasıyla Üçkuyular şimdi benekli burç olmuş diyecektim.” 10

Zeynelabidin Âmidî’nin ilk hocası, babasıdır. Medreseye gitmeden
önce babasının yanında Kur’ân-ı Kerim, Batî’nin Kürtçe mevlidi,11 Nubahâr,12
Nehcu’l-Enâm13 Emsile ve bina kitaplarını okuduktan sonra ilk olarak
Karacadağ civarında bulunan Alabaş (Iğliya) köyünde Molla Davut’un yanında
öğrenciliğe başlar. Çiçek, hocası Molla Davut’u şöyle anlatır:

“Hocam Mardin’in Çınarönü (Cilînê) köyünden Molla Muhammed
Dengnekır’ın kardeşidir. Molla Yasin Toprak’tan icazet almıştı. Ben hocamın
yanında eğitime devam ederken, Molla Yasin Silvan’ın Tokluca (Çırık) köyünde
kalıyordu. Hocam Molla Davut ile birlikte üç ay Tokluca köyüne gittik. Hocam
ve Molla Sait Yıkılmaz (Taxikî)14 Cem‘u’l-Cevâmi‘ kitabını okuduktan sonra
Molla Yasin’den icazet aldılar.”15

Zeynelabidin Âmidî, daha sonra eğitimine şu köylerde ve şu hocaların
yanında devam eder:

9 Âmidî.
10 Abdullah Ekici, Zeynelabidînê Amidî, Jiyan, Berhem û Xebatên Wî Yên Destnivîsî, Mardin Artuklu Ünv.

TYDE, Basılmamış Yüksek Lisans Tezi, Mardin 2014, s. 27-28.
11 Doğuda, medreselerde Kur’an-ı kerim okunduktan sonra Bati’nin Mevlidi okutulurdu.
12 Ahmed’i Hani’nin aruz kafiyeli olarak yazdığı Arapça-Kürtçe sözlük.
13 Molla Halil es-Siirdî’nin Kürtçe kafiyeli olarak yazdığı İslam akaidi kitabıdır.
14 Mehmet Cevat Ergin, “Son Yüzyılda Silvan’ın Yetiştirdiği Âlimler” Uluslararası Silvan Sempozyumu

Kitabı, (s. 415-432), Ravza Yayıncılık, İstanbul 2012.
15 Çelik, “Zeynelabidin Çiçek Hoca ile Röportaj”, e-Şarkiyat İlmi Araştırmalar Dergisi, (Er. Tar.: 8 Kasım

2012), s. 186-193.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

331

1- Diyarbakır’a bağlı Keçidere (Çixsor) köyünde Molla Muhammed
Şerif’in yanında İzzî16 ve el-Curcâni’in ‘Avâmil’ini17 okur.

2- Diyarbakır’ın Yenişehir ilçesine bağlı Hantepe (Tılham) köyünde
Molla Musa’nın yanında Sa’dullâh Sağir18 kitabını okur.

3- Zeynelabidin Hoca, Diyarbakır’a bağlı Erimli (Simakî) köyünde
Molla Said ‘Arnâsî’nin yanına iki defa gider. İlk gittiğinde Şerhu’l-Muğnî19 ve
İzzî’in şerhi olan Sa‘duddîn20 kitaplarını ondan ders alır. İkinci defa gittiğinde
Sadullâh Gewra, Molla Câmî ve İsâgocî’nin Şerhi olan Muğni’t-Tullâb’ı21 okur.

4- Mardin’e bağlı Çınarönü (Cilînê) köyünde Molla Muhammed
Dengnekir’in yanında iki seneye yakın kalır ve orada Hallu’l-Me‘âkid22 kitabını
okur.

5- Diyarbakır Bismil ilçesinin Korukçu (Bellê) köyünde, Molla İbrahim
Bellî’nin23 yanında, 1,5 yıla yakın okuduktan sonra Molla İbrahim’in oğlu
ve mücazı (ondan icazet alan) olan Molla Abdulbaki Bellî (Aslan)24 oradan
Silvan’ın Sulak (Avanek) köyüne gidince Âmidî de onunla Sulak’a gider ve
orada da bir yıl kalır. Âmidî, bu hocalarının yanında Fenârî’nin şerhi Kavl
‘Ahmed, 25 ‘İsâm İsti‘âre, ‘İsâm Ved‘, Münâzara, Şerhu’ş-Şemsiye ve Şerhu’l-
‘Akâid’i tahsil eder.

6- Diyarbakır’a bağlı Kuşlukbağı (Metranê) köyünde, Molla Selahattin
Kaplan’ın26 yanında, Abdulğafur, Cem‘u’l-Cevâmi‘, İşâretu’l-Î‘câz ve Kızıl-
Î‘câz kitaplarını okur. Zeynelabidin Hoca’nın öğrenci arkadaşı olan Molla
Hamit Esin27, o günleri bizlere şöyle anlatıyor: “Biz Molla Selahattin’in yanında
okurken Zeynelabidin Hoca, sıra kitapları dışında birçok kitap okuyordu ve
aynı zamanda hocamızın yanında aruz ilminden de ders alıyordu.”

Zeynelabidin Çiçek, hocası Salahattin Kaplan’ı şöyle anlatır:

16 İzzi, Sarf ilminde yazılmış Arapça kitaptır.
17 ‘Avâmil, nahiv ilminde yazılmış Arapça kitaptır.
18 Sadullah Sağir, ‘Avâmil üzerine yazılmış Arapça şerhtir.
19 Şerhu’l-Muğni, nahiv ilminde yazılmış Arapça kitaptır.
20 Sa‘duddin, İzzi’nin şerhi olup Arapça yazılmış sarf kitabıdır.
21 Muğni’t-Tulab, mantık ilminde yazılmış Arapça kitaptır.
22 Hellu’l-Me‘akid, nahiv ilminde yazılmış Arapça bir kitap olup ağır bir üslup ile yazılmış.
23 Ergin, “Son Yüzyılda Silvan’ın Yetiştirdiği Âlimler”, Uluslararası Silvan Sempozyumu Kitabı, (s. 415-432).
24 Ergin, “Son Yüzyılda Silvan’ın Yetiştirdiği Âlimler”, Uluslararası Silvan Sempozyumu Kitabı, (s. 415-432).
25 Kavli Ahmed, Arapça yazılmış mantık kitabıdır.
26 Ergin, “Son Yüzyılda Silvan’ın Yetiştirdiği Âlimler”, Uluslararası Silvan Sempozyumu Kitabı, s. 415-432.
27 Molla Hamit Esin, Silvanlı olup Seyda Molla Cemil Kürbeytî’nin oğludur. Silvan’ın birçok köyünde

fahri ve resmi imamlık yaptıktan sonra 2010 yılında emekliye ayrılarak Diyarbakır’a yerleşti. (2018)

Diyarbakır: Âlimler, Ârifler, Edîpler

332

“Hocam Bismilliydi ve çok âlimdi. Risale-i Nur ve Üstad Bediüzzaman
hakkında ondan çok şey öğrendim. En son okumamı onun yanında bitirdim.
Ben icazet almadan hocam, müftülük sınavını kazandı ve Anadolu’nun birçok
yerinde müftülük görevini icra etti. En son Hatay’ın Kırıkhan ilçesinde emekli
oldu ve Diyarbakır’a yerleşti. Daha sonra 1990’larda teberrüken hocamdan
icazet aldım. Allah, gani gani rahmet eylesin. Hocam Diyarbakır’da vefat etti.”28

Çiçek, sıra kitaplarını bitirdikten sonra Muğnî’l-Muhtâc, Tefsîru’l-
Celâleyn, Riyâzu’s-Sâlihîn, Metnu’l-Îcâz (ferâiz) vb. birçok sıra kitabı olmayan
kitapları da ders aldı.

2.2. Öğrencileri
Zeynelabidin Âmidî, medrese eğitimini bitirdikten sonra gerek fahri

gerekse resmi olsun Diyarbakır’ın birçok bölgesinde İmam-Hatiplik görevini
ifa etmiş, görev yaptığı hemen her yerde küçük de olsa medrese açmış ve
buralarda ders vermiştir.

Hoca, öğrenci yetiştirirken özellikle bir konuda ön plana çıkıyordu o
da taassubun her çeşidine karşı olmasıydı. Bizimle sohbetinde hep şöyle derdi
“İslam âlimleri taassuptan uzak olmaları gerekir.” Öte yandan Hoca, gelişime
açık bir insandı. Çünkü kendisi medresede ders verirken öğrencilerinin resmi
okula gitmelerine izin veriyor hatta teşvik bile ediyordu.

Mehmet Yılmaz adında bir hocamız Âmidî’den bahsederken kendisiyle
ilgili hatırladığı bir anısı şöyle dile getiriyordu: “Âmidî, 1965’lerde Cankıtran
köyünde ders verirken yardım toplamak için yanına gitmiştik. Camisine
girdiğimizde fasulye taneleriyle öğrencilerine Latin harflerini öğrettiğini
gördüm. O dönemde bu, medrese hocalarının âdeti değildi, hatta olumlu
bakılmadığını söyleyebiliriz, o zaman anladın ki Âmidî, gelişime açık modern
bir bakış açısına sahip bir hocadır.”29

İşte Âmidî, açtığı bu medreselerde birçok öğrenci yetiştirmiştir. Prof.
Dr. Mehmet Edip Çağmar, Yard. Doç. Dr. Hüseyin Arslan gibi öğrencileri
kendisinden aldıkları ilim bayrağını değişik bölgelerde dalgalandırmaya devam
ediyorlar.

28 Âmidî.
29 Abdullah Ekici, Zeynelabidînê Amidî, Jiyan, Berhem û Xebatên Wî Yên Destnivîsî, s. 23.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

333

2.3. Eserleri
Bir ilim adamını gerçek manada tanıtan ve onun hakkında bilgi veren,

kuşkusuz onun yazdığı eserlerdir. Âmidî’nin de üstün zekâsını, ince kavrayışını,
hattatlığını, şairliğini ve birçok alanda sahip olduğu ilmi derinliğini açık bir
şekilde ortaya koyan, hiç şüphesiz yazdığı eserleri olmuştur. Âmidî: nahiv,
kelam, fıkıh, edebiyat, dil ve tarih başta olmak üzere pek çok alanda eseri
kaleme almıştır. Kaleme aldığı eserlerin bazısı telif, bazısı da tercüme eserlerdir.
Bunların yanı sıra pek çok eseri de istinsah etmek suretiyle bu eserlerin orijinal
halleriyle muhafazasına katkı sağlamıştır. Eserlerinin birçoğunun basılmamış
olması, esef vericidir. Eserlerinin tamamı kendi el yazmasıdır. Biz de burada
onun kaleme aldığı eserlerine, telif, tercüme ve istinsah eserler olmak üzere üç
alt başlık altında temas edeceğiz.

2.3.1. Telif Ettiği Eserler
Henüz yirmili yaşlardayken kaleminden mürekkep akmaya başlayan

Âmidî, yukarıda da değindiğimiz gibi pek çok alanda eseri kaleme almıştır.
Kendisiyle yaptığımız bir söyleşide kendisinin, irili ufaklı 39 eseri telif ettiğini
bizlere beyan etmişti. Telif ettiği bu eserlerin tamamını tespit etmek imkânsızdır;
ancak ulaşabildiklerimizden bazılarını burada ele almak faydalı olacaktır.

2.3.1.1. Dîwân
Hocanın Diyarbakır’a olan sevdasından olacak ki yazdığı bütün

kitaplarında İsmini Zeynelabidin Çiçek değil de Zeynelabidin Âmidî olarak
yazar. Diwan adlı eserine baktığımızda Diyarbakır’a olan aşkını Kürtçe şöyle
dile getirdiğini görüyoruz:

Li bajarê Âmedê
Kela wî çar derî ne
Her derîkî bi hüsna xwe
Wek cenneta berîn e30
Eserin bir başka yerinde de şöyle geçer:
Bes dirêj ke Âmidî
Ew bajarê ku me dî
Ji afatan hifizke
Xudanê mey sermedi31

30 Zeynelabidin Âmidî, Diwan, byy. bty., s.24.
31 Âmidî, Diwan, s.35.

Diyarbakır: Âlimler, Ârifler, Edîpler

334

Yine Diwan adlı eserinde Türkçe olarak Diyarbakır’a olan sevdasını
uzun uzadıya dile getirdikten sonra şöyle diyor:

Seyfeddin Amidî gibi âlimler

Molla Güranîler seçkin veliler32

Eser, güzel bir hat sanatıyla yazılmıştır. Tek bir nüshası bulunmaktadır o da
Çiçek’in kütüphanesinde yer alıyor. Eserde Kürtçe, Arapça ve Türkçe şiirler yer
alır. Eserin sonunda da Yunus Emre’den Kürtçeye tercüme edilmiş münacatlar
mevcuttur. Eser, 2009 yılında yazılmış olup 64 sayfadan oluşmaktadır.

2.3.1.2. el-Fetâve’l-Âmidiyye
Bu, Zeynelabidin Âmidî’nin yazdığı en kapsamlı eseridir. İlmi kişiliği ve

fikri düşüncesine dair en geniş malumatı bizlere verdiği için bu kitaptan biraz
bahsetmekte fayda olacağını düşünüyoruz.

Yaptığımız röportajda kendisinin de söylediğine göre, el-Fetâva’l-
Hindiyye ve el-Fetâva’l-Mısriyye gibi fetva eserlerini görünce el-Fetâve’l-
Âmidiyye adında bir eser yazmaya karar vermiştir. İki ciltten oluşan eser,
soru ve cevap metoduyla yazılmış ve içinde 1784 soru ve cevap barındırıyor.
Eserin yazımı, 2011 yılında Diyarbakır’da tamamlanmış, 2012 yılında Seyda
Kitapevi tarafından birinci baskısı yapılmıştır. Bu eserin, modern fetvalarıyla
bizlere Âmidî’nin çağdaşlığını gösterdiği gibi büyük âlimlerin fetvalarını ihtiva
ettiğinden bu alanda araştırma yapanlar için değerli bir kaynak olduğunu da
göstermektedir.33

2.3.1.3. Diyarbakır’ın Fethi, Tarihi ve Kültürü
Eserin başında yazarın kısa bir hayat öyküsü ve Diyarbakır’ın fethini

müjdeleyen hadis yer alır. Eser, 36 bölüm ve 314 sayfadan oluşuyor. 2007
yılında, Diyarbakır Söz Yayınevi tarafından Diyarbakır’da basılmıştır.

Eserin bazı bölümleri şunlardır: “Diyarbakır Tarihine Genel Bir Bakış,
Diyarbakır’ın Fethi, Diyarbakır Burçlarındaki Kitabeler, Diyarbakır Camileri,
Diyarbakır Medreseleri, Diyarbakır Kiliseleri, Peygamberler Şehri Diyarbakır,
Diyarbakır’ın Âlim ve Bilginleri, Evliya Çelebi’nin Seyahatnamesinde
Diyarbakır …”

32 Âmidî, Diwan, s. 47.
33 Zeynelabidin Çiçek (Amidî), el-Fetâve’l-Âmidiyye, 1, Seyda Kitapevi, Diyarbakır 2012, 6.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

335

2.3.1.4. en-Nef‘u’l-Emîn bi Şerhi Rawdi’n-Na‘îm
Zeynelabidin Hoca, Şeyh Abdurrahman Aktepî (1853-1910) tarafından

nazm olarak yazılmış olan ve Hz. Peygamberin miraç hadisesini ele alan
Rawdu’n-Na‘îm adlı eseri, üç defa istinsah etmiş ve sonuncusuna buna en-
Nef‘u’l-Emîn bi Şerhi Rawdi’n-Na‘îm adında Arapça bir şerh yazmıştır. Eser,
besmele ile başlayıp birinci bölümü besmele hakkındadır. Eserin yayımlanmış
nüshası bilgisayar yazısıyla 2010 yılında Seyda Kitapevi tarafından basılmış
olup toplamda 549 sayfadır.

2.3.1.5. Mecmeu’l-Enhâr fî Şerhi Kitâbi Nûbihâr
Kitabın tam ismi: Çiçekâ Destê Zarukân Şerhâ Nubihâra Biçukân we

Yelîhâ Mecme‘ul-Enhâr fi Şerhi Kitabi Nûbihâr’dır.34 İsminden de anlaşılacağı
gibi kitap hem Kürtçe hem de Arapça yazılmış. Zeynelabidin Hoca, bu eseri ilk
önce Arapça yazar daha sonra ona Kürtçe şerh de ilave eder. Arapça şerh, 69
sayfadan müteşekkil ve sonunda Kürtçe yazılmış küçük bir sözlük bulunuyor.
Eser, 1990 yılında tamamlanmıştır. Kürtçe şerh ise Haziran 1996 tarihinde
yazılmış ve bunun da sonuna Kürtçe bir sözlük yazılmıştır. Bu iki eser bir arada,
“Çiçekâ Dest Zarukân Şerhâ Nubihâra Biçukân we Yelîhâ Mecme’l-Enhâr
fi Şerhi Kitabi Nûbihâr” ismiyle 2011 yılında Diyarbakır’da Seyda Kitapevi
tarafından yayınlanmıştır.

2.3.1.6. Şerhâni li’l-Menzûmeteyn
Birinci ciltte kitabın ismi Arapça şöyle yazılmış: Şerhâni li’l-

Menzûmeteyn, el-Evvelu Şerhu Menzûmeti’l- Mevlidi’n-Nebevî es-Sâni Şerhu
Menzûmeti Nehci’l-Enâm.

İsminden de anlaşılacağı üzere eser, iki manzumenin şerhinden oluşuyor.
Birincisi Molla Batî’nin Mevlid’inin şerhi, ikincisi ise Molla Halil es-Siirdî’nin
Nehcu’l-Enâm’ının şerhidir. Eser, İstanbul’da basılmış ancak basım tarihi
yazılmamıştır.

Bu iki eser şöyledir:

34 Zeynelabidin Çiçek, Çiçeka Dest Zarukan Şerhâ Nubihara Biçukan we Yelihâ Mecme‘ul-Enhâr fi Şerhi
Kitabi Nûbihâr, Seyda Kitapevi, Diyarbakır 2011, s. 1.

Diyarbakır: Âlimler, Ârifler, Edîpler

336

2.3.1.6.1. Behcetu’l-Enâm bi Şerhi Mevlidi Sâhibi’l-Makâm fî
Yevmi’l-Kıyâm
Âmidî, Molla Bati’nin35 Mevlid’ine Arapça bir şerh yazmış ve sonuna

hem Arapça hem de Kürtçe bir sözlük ekleyerek 1971 yılında tamamlamıştır.
135 sayfadan oluşan bu şerh, 17 bölümdür. Üst kısma mevlid beyitleri, alt
kısma ise Arapça şerhi yazılmıştır. Zeynelabidin Âmidî’nin bu çalışması, Seyda
Kitapevi tarafından basılmıştır. Bu baskı, 349 sayfadan oluşuyor.

2.3.1.6.2. Ğâyetu’l-Merâm bi Şerhi Nehci’l-Enâm
Nehcu’l-Enâm, Molla Halil es-Siirdî36 tarafından yazılmış Kürtçe

manzûm bir eserdir.37 Eser, 18 başlık ve 269 beyitten meydana gelir. Çiçek,
1985 yılında bu eseri hem istinsah etmiş hem de ona Arapça bir şerh yazmıştır.
Eser 102 sayfadan oluşuyor. Zeynelabidin Hoca dışında, bu eser üzerine birçok
kişi çalışma yapmıştır.

2.3.1.7. Hanefi ve Şafii Mezhepleri Arasındaki İhtilaflı Fıkhi
Meseleler
Bu esere bakıldığında içinde beş küçük risale barındırdığı göze çarpıyor.

Bunlardan ikisi tercüme, üçü ise Âmidî’nin kendi eseridir. Bunlar, aşağıda
sıralanmıştır:

1- Zemahşerî’nin Ruûsu’l-Mesâil adlı Arapça eseridir. Âmidî, bu eseri
Türkçeye çevirip tashihini yapmıştır.

2- Dini Nikâh: Bu, Âmidî’nin kendi risalesidir. Eser, 2003’te tamamlanmış
ve 19 sayfadan oluşuyor.

3- Şafii ve Hanefi Mezhepleri Arasındaki İhtilaflı Meseleler Risalesi: Bu
eser, Molla Cafer el-Bâlekî’ye38 aittir. Hoca, bu eseri Türkçeye tercüme etmiştir.
Eser, 43 sayfadan oluşuyor.

35 Molla Bati’nin mevlidi, Kürt edebiyat tarihinde alanında yazılmış ilk eserlerdendir. Yazarın adı: Molla
Hüseyinî Bate’dir. Doğumu ve vefatı hakkında çelişkili görüşler olsa da (1417-1491 miladi) yılları
arasında yaşadığı görüşü ağır basıyor. Daha önce Hakkâri, şu anda ise Şırnak iline bağlı Beytüşşebap
ilçesi Bate köyünde dünyaya geldi. Kabri Bate köyünde aile mezarlığında bulunmaktadır. (Bu bilgiler
“Mumsema İslam Arşivi” adlı internet sitesinden alınmıştır. 12.04.2018)

36 Molla Halil es-Siirdî Bitlis’in Hizan İlçesinde dünyaya geldi. Değişik medreselerde okuyup icazet
aldıktan sonra Hizan’da Meydan Medresesinde yaklaşık on yıl müderrislik yaptıktan sonra babasının
arzusuyla Siirt’e yerleşir ve Fahriye Medresesinde otuz yıl ders verdikten sonra 1843 yılında Siirt’te
vefat etti. (“Molla Halil es-Siirdî” DİA, C. 30, s. 251)

37 Ömer Pakiş, “Molla Halil es-Siirdî” DİA, 30, TDV Yayınları, İstanbul 2010, s. 251.
38 1886 yılında Bitlis’in Norşin ilçesine bağlı Yemişveren (Bâlekân) köyünde doğan Molla Cafer, Kur’an-ı

Kerim ve ilk sıra kitaplarını bu köyde Molla Abdullah Bâlekî adlı hocada okur. Geri kalan eğitiminin
neredeyse tümünü Molla Muhammed Kolos ve Hazret diye şöhret bulmuş Şeyh Diyauddin Efendi’nin

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

337

4- Cuma Namazı ve İade-i Zuhr: Bu eser Âmidî’ye ait olup 15 sayfadan
oluşuyor.

5- Fıkhi Fetvalar: Eser, çeşit çeşit fetvalardan oluşuyor. Hoca, bu eseri
2007 yılında Diyarbakır’da yazdı. Eser, 29 sayfadan oluşuyor. Hoca, bu kitaba
küçük bir de sözlük yaptı. Sözlükle beraber 163 sayfadan oluşan eser, 2012
yılında Seyda Kitapevi tarafından İstanbul’da basılmıştır.

2.3.1.8. Ferhenga Âmidî (Sözlük)
Eser, Türkçe, Kürtçe ve Arapça bir sözlüktür. Bu eser Zeynelabidin

Âmidî ve Molla Cemil tarafından yazılmıştır. İki ciltten oluşuyor: Birinci cildi
491, ikinci cildi 420 sayfadan oluşuyor ve hala basılmamıştır.

2.3.1.9. el-Mesâilu’l-Maksûde fî Şerhi ‘Avâmili’l-Manzûme
Eser, 51 sayfadan oluşmaktadır. Âmidî, el-Berzencî’nin nazm halinde

yazdığı el-‘Avâmilu’l-Manzûme adlı esere bir şerh olarak yazmış ve bunu 1966
yılında tamamlamıştır.

2.3.1.10. ez-Zurûfu’l-Menzûmetu me‘a Şerhihâ
Âmidî, zarflarla ilgili olan bu eseri manzum bir şekilde Arapça ele almış

ve beraberinde ona bir şerh de yazmıştır. 39 sayfadan oluşan eserin yazımını
2004 yılında tamamlamıştır.

2.3.1.11. Diyâu’l-Leme‘ât fî İ‘âdeti’l-Cumû‘ât
Eser, cuma namazından sonra öğle namazının iadesi ile ilgilidir. Dokuz

sayfadan oluşan eser, 2010 yılında yazılmıştır.

2.3.1.12. Mecmu‘âtu’s-Salâvât
Eser, isminden de anlaşılacağı üzere Peygambere getirilen salavatlar

üzerine yazılmıştır. Eser, kırk sayfadan oluşuyor ve basılmamıştır. Çiçek, bu
çalışmasını 1999 yılında tamamlamıştır.

2.3.1.13. Gotinên Pêşîyan (Atasözleri)
Âmidî, bu eserinde Kürtçe atasözlerini derlemiştir.

oğlu Molla Fethullah’ın yanında tamamlamıştır. İlmi ve ameli icazetini ise Şeyh Alauddin Oğinî’den
almıştır. Eğitimini tamamladıktan sonra on yıl Bitlis’in Mutki ilçesine bağlı Geyikpınar (Kolanis)
köyünde olmak üzere vefat ettiği tarihe kadar Bâlekân’da ders vermiştir. Molla Cafer 1967 yılında 81
yaşındayken elim bir trafik kazası sonucu vafat etmiştir.

Diyarbakır: Âlimler, Ârifler, Edîpler

338

2.3.1.14. Asri Lügat Sözlüğü
Arapça Türkçe ve Türkçe Arapça bir sözlüktür. Arapça bölümü 87,

Türkçe bölümü ise 65 sayfadan oluşuyor. Eser halen basılmamıştır.

2.3.2. Tercüme Ettiği Eserler
Zeynelabidin Hoca Türkçe, Arapça ve Kürtçe birçok eseri ya bizzat

kendisi veya başka hocalarla beraber tercüme etmiştir. Biz de burada tercüme
ettiği eserlerden tespit ettiklerimizi ele almayı faydalı gördük.

2.3.2.1. İrşâdu’l-‘Amilîn fî Tercemeti’r-Riyâzi’s-Sâlihîn
Zeynelabidin hoca, bu eserin tercümesini Molla Ahmet Afşin ile birlikte

yapmıştır. Eser, iki yılda tamamlanmış ve iki ciltten oluşuyor. 2000 yılında
tamamlanan eser birkaç defa basılmış, son olarak 2005 yılında kompüter
harfleriyle Dini Yayınlar tarafından Diyarbakır’da basılmıştır.

2.3.2.2. Rîsaleya Biratiyê
Eser, Bediüzzeman Said Nursî’nin Uhuvvet Risalesi’nin çevirisidir.

Türkçeden Kürtçeye çevrilmiş ve Mayıs 1992’de Nûbihar Yayınevi tarafından
İstanbul’da basılmıştır.

2.3.2.3. Onuncu Hücceti İmaniye ve Çocuklar Taziyenamesi
Her iki eserin yazarı Bediüzzaman Said Nursî’dir. Çiçek, bu eserleri

Türkçeden Kürtçeye çevirmiştir. 32 sayfadan oluşan bu çalışma, 1994 yılında
tamamlamıştır. Ancak basılmamıştır.

2.3.2.4. Peyva li Ser Tewbê
Bu eserin yazarı Şeyh Muhammed Hafid’dir. Müftü Molla Ahmet

Meylanî, eseri Arapçadan Türkçeye çevirmiştir. Zeynelabidin hoca ise bu eseri,
2002 yılında Türkçeden Kürtçeye çevirmiştir.

2.3.2.5. Tercemetu’l-Hadîsi’l-Arba‘în
İmam Nevevî’nin Arapça olan bu eserini Çiçek, Molla Ahmet Afşin ile

birlikte Kürtçeye tercüme etmişlerdir. Eser, 32 sayfadan oluşuyor.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

339

2.3.2.6. Tercemetu’ş-Şu‘âi’l-Hâmis
Çiçek, Bediüzzaman Said Nursi’nin Beşinci Şualar eserini Arapçaya

tercüme etmiş, içindeki ayet ve hadislerin tahkikini yapmıştır. Eser, 1990
yılında yazılmış ve 62 sayfadan oluşuyor.

2.3.2.7. Zehretu’t-Tâlibîn fî Tercumeti Muhtasari’r-Riyâzi’s-Sâlihîn
Şeyh Yûsuf en-Nebhânî tarafından ihtisar edilen İmam Nevevî’nin

Riyâzu’s-Sâlihîn eserini Zeynelabidin Hoca Kürtçeye tercüme etmiştir. 544
sayfadan oluşan eser, 2009 yılında tamamlanmış ve 2010 yılında Lübnan’da
Nûru’s-Sabâh Yayınevi tarafından basılmıştır.

2.3.2.8. Behcetu’l-Muttakîn fî Tercemet’i Kısasi’n-Nebiyyîn
Zeynelabidin Hoca, Ebu’l Hasan Ali el-Hasan en-Nedwî’nin Kısasu’n-

Nebiyyîn adlı eserini Kürtçeye tercüme etmeye başlamış ve 2009 yılında
tamamlamıştır. 432 sayfadan oluşan eser, 2012 yılında Lübnan’da Nûrus-Sabâh
Yayınevi tarafından basılmıştır.

2.3.2.9. Hediyyetu’s-Siğâr fî Tercemeti Ğâyeti’l-İhtisâr
Eser, Kâdî Ebu’ş-Şuca‘ (ö. 593/1197)’ın Ğâyetu’l-İhtisâr adlı eserinin

Kürtçeye tercümesidir. Toplamda 160 sayfadan oluşan eser, 1979 yılında
tamamlanmıştır. Eser, ilkin 2012 yılında Mahfuz Özdemir tarafında İstanbul’da
basılmıştır. Daha sonra 2014 yılında Diyarbakır’da Seyda Kitapevi tarafından
bilgisayar harfleriyle basılmıştır.

2.3.2.10. Naum Faik ve Süryanî Rönesansı
Eser, Jîyân û Berhemên Naum Faiq adıyla Fuat Çikkî tarafından 1937’de

Suriye’de yayınlandı. 2004 yılında Belge Yayınları tarafından Naum Faik ve
Süryani Rönesansı adıyla tekrar yayınlandı. Eserin Arapça bölümleri, Âmidî
tarafından Türkçeye tercüme edildi.

Hoca’nın, saydıklarımızın dışında da tercüme ettiği, ancak ulaşamadığımız
eserleri vardır.

2.3.3. İstinsah Ettiği Eserler
Zeynelabidin Âmidî hattatlığı ile nam salmış bir âlimdir. O zamanlar

bölgede matbaa fazla yaygın olmadığı için birçok kişi, el yazma eserleri hocaya

Diyarbakır: Âlimler, Ârifler, Edîpler

340

getirir ve istinsah etmesini isterlerdi. Bazen de kendisi hoşuna giden kitapları
alır ve istinsah ederdi. Bu sayede, birçok eserin kaybolmasını önlemiştir.
Aslında hocanın istinsah ve hat sanatına olan merakı ta medrese yıllarına
kadar uzanıyor. Âmidî, istinsahla ilgili hatırasında kalan anılarını bizlere şöyle
anlatıyordu: “Talebe olduğum dönemde Perşembe akşamları ve Cuma günleri
tatildi. Arkadaşlar o günlerde kendilerine oyun oynayıp istirahat ederlerken
ben okuduğum kitapları yazardım o zamanlar sıra kitaplarını elde etmek çok
zordu.”39

 Âmidî’nin istinsah ettiği eserlere baktığımızda ağırlıklı olarak edebiyatla
ilgili eserler olduğunu görüyoruz. İstinsah ettiği kitapların tamamını tespit
etmek imkânsızdır; ancak kesin olarak istinsah ettiği bilinen eserleri burada ele
almak faydalı olacaktır.

1. Dîwâna Muhammed Kerbelâyî40

2. Tefsîra Şirin41

3. Dîwâna Şeyx ‘Abdurrehmanê Aqtepî42

4. Reyhânetu’l-Efkâr43

5. Kasîdetu’n li’ş-Şeyh Musâ el-Mardinî44

6. ed-Durru’s-Semîn, Manzûmetu’n fi’l-‘Akîde45

7. Dîwâna Şeyh ‘Abdulkâdir Resulânî46

8. Dîwâna Ahmedi Hânî47

9. Dîwâna Siyâhpoş48

39 Âmidî.
40 Divan, Şeyh Muhammed Kerbelâyî (ö. 1358/1939) tarafından 1915 senesinde kaleme alınmış ve 115

sayfadan oluşuyor. Çiçek, bu divanı 1980 yılında istinsah etmiştir.
41 İsminden de anlaşılacağı üzere bu bir tefsir kitabıdır. Tefsirin yazarı Molla Muhammed Şirin (1928-

2009)’dir. Eser, Arapça harflerle yazılmış ve iki cilttir. Birinci cildi 524, ikinci cildi 580 sayfadan
oluşuyor. Yazar 1980 yılında yazmaya başlar 1988 yılında tamamlar. Çiçek, bu tefsiri istinsah eder ve
1994 yılında tamamlar.

42 Çiçek, bu eseri 1980 yılında istinsah etmiş ve eser 103 sayfadan oluşuyor.
43 Eser, Molla ‘İmaduddin Reşpojân Hirkısî’ye aittir. Eser, Arapça olup 125 sayfadan oluşuyor. Çiçek, bu

eseri 2005 yılında istinsah etmiştir.
44 Eser Şeyh Seyda Cezerî’nin halifesi olan Şeyh Musa el-Mardinî’ye aittir ve 23 sayfadan oluşan eser

Kürtçe yazılmıştır. Zeynelabidin Hoca bu eseri 2002 yılında istinsah etmiştir.
45 Molla Yasin Yüsrî (Toprak) tarafından Kürtçe olarak yazılan manzume, kelam konularını ele alıyor ve

sadece 6 sayfadan oluşuyor. Çiçek, bu eseri 2002 yılında istinsah etmiş.
46 Eser, Şeyh ‘Abdulkâdir Resulânî tarafından kaleme alınmış ve 67 sayfadan oluşuyor. Çiçek, Kürtçe

yazılan bu eseri 2005 yılında istinsah etmiştir.
47 Eser, Şeyh Ahmedi Hânî tarafından Kürtçe olarak kaleme alınmış ve 54 sayfadan oluşuyor. Yazarımız

dışında birçok kişi bu eseri istinsah etmiştir. Zeynelabidin Hoca ise 2002 yılında istinsah etmiştir.
48 Eser, Muhammed Cevad Siyâhpoş (1762-1831) tarafından “Seyfu’l-Mılûk” adıyla Kürtçe olarak ele

alınmış ve 200 sayfadan oluşuyor. Çiçek, 2005 yılında bu eseri istinsah etmiştir. Ancak Çiçek’in dışında
da birçok kişi bu eser üzerine çalışmalar yapmıştır.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

341

10. Dîwâna Şeyh Hasib49

11. Kasîdetu eş-Şeyh Mewlâna Muhammed Hadî el-Licewî50

12. Selâsu Menzûmâtin51

13. Dîwâna Molla ‘Ali İlmî52

14. Dîwâna Molla ‘Ali Kûdî53

15. el-Manzûmeteyn: Mirsâdu’l-Atfâl we ‘İkdi Durfâm54

16. Menzûmeya Sîseban55

17. el-Menzûmetu’l-Mi‘râciyye56

18. Selâsu Menzûmâtin57

19. Mîzânu’l-Edeb58

20. Kitâbu Leylâ we Mecnûn59

49 Eser, Şeyh Hasib Aktepî tarafından Kürtçe olarak ele alınmış ve 188 sayfadan oluşmaktadır. Çiçek,
2007 yılında eseri istinsah etmiştir.

50 Eser, Şeyh Muhammed Hadî el-Licewî tarafından Kürtçe, Arapça, Farsça ve Türkçe olarak ele alınmış
ve 139 sayfadan oluşuyor. Çiçek, 1987 yılında bu eseri istinsah etmiştir.

51 Çiçek, bu üç ayrı manzumeyi istinsah ederek tek bir ciltte toplamıştır. Üç manzume şunlardır: 1. Keşkol:
Eser, Şeyh Muhammed Askerî (1898-1952) tarafından Kürtçe olarak kaleme alınmış ve 104 sayfadan
oluşuyor. Çiçek, 1991 senesinde eseri istinsah etmiştir. 2. Manzûmetu’l-‘Akâid: Eser, Molla Halid
Zengokî Badıkî (1880-1950) tarafından Kürtçe olarak kaleme alınmış ve 38 sayfadan teşekkül ediyor.
Zeynelabin Hoca, 1992 yılında eseri istinsah etmiştir. 3. Murşidu’t-Tâlibîn: Bu eser de bir önceki eser
gibi Molla Halid Zengokî Badıkî’ye aittir. Eser, Arapça ve Kürtçe olarak yazılmış ve 33 sayfadan
ibarettir. Çiçek, bu eseri 1992 senesinde istinsah etmiştir.

52 Eser, Molla Ali İlmî Zîla (Yaz) tarafından Arapça ve Kürtçe olarak yazılmış ve 102 sayfadan oluşuyor.
Çiçek, bu eseri 2000 yılında istinsah etmiştir.

53 Eser, Molla Ali Kûdî tarafından Kürtçe ve Türkçe olarak ele alınmış ve 50 sayfadan oluşuyor.
Zeynelabidin Hoca, 2008 yılında bu eseri istinsah ederken hem tashihini hem de tahkikini yaparak
istinsah etmiştir.

54 Bu iki eser şu şekildedir: 1. Mirsâdu’l-Atfâl: Eser, Şeyh Muhammed Kerbelâyî (1885-1939) tarafından
kaleme alınmış ve 48 sayfadan oluşuyor. Çiçek, bu eseri 1980 yılında istinsah etmiştir. 2. ‘İkdu Durfâm:
Eser, şeyh Muhammed Askerî (1898-1952) tarafından Kürtçe olarak yazılmış ve 180 sayfadan oluşuyor.
Zeynelabidin Hoca, 1980 yılında eseri istinsah etmiştir.

55 Eser, Şeyh Halid Zebârî (1826-1863) tarafından Kürtçe olarak kaleme alınmıştır. Eser, 31 sayfadan
oluşuyor. Çiçek, 1991 yılında eseri istinsah etmiştir.

56 Eser, Seyda-yê Mele Muhammed Nuri tarafından Kürtçe olarak ele alınmıştır. 2441 beyitten oluşan eser
11 bölüme ayrılmıştır. Çiçek’in 1990 senesinde istinsah ettiği eser 137 sayfadan oluşuyor.

57 Adından da anlaşılacağı üzere üç eser bir araya toplanmış ve tek cilt içinde 2004 senesinde Diyarbakır
Söz tarafından basılmıştır. Bu üç eser şunlardır: 1. Menzûmetu Durri’l-Yetîm: Eser, Seyda-yê Mele
Muhammed Nuri (1895-1977) tarafından İmam Hüseyin’in şehadetine bir mersiye olarak yazılmıştır.
Kürtçe olarak yazılan eser, 44 sayfadan oluşuyor. Zeynelabidin Hoca, 2004 yılında bu eseri istinsah
etmiştir. 2. Nuzhetu’n-Nufûs fi’n-Nesâihi: Eser, Molla Muhammed Nuri tarafından Kürtçe olarak ele
alınmış ve 48 sayfadan oluşur. Çiçek, 1990 yılında eseri istinsah etmiştir. 3. Ed-Dîwân lî Seyda el-
Haci ‘Abdulfettâh el-Hazroyî: İsminden de anlaşılacağı üzere eser, Hacı Abdulfettah Hazroyî (1892-
1975)’ye aittir. Kürtçe olarak yazılan eser, 53 bölüm ve 119 sayfadan oluşuyor. Çiçek, 2004 yılında eseri
istinsah etmiştir.

58 Eser, Şeyh Ahmed Hânî (1650-1707) tarafından Kürtçe olarak yazılmış ve 172 sayfan oluşuyor. Bu
eser Mem û Zîn adı ile meşhur olmuştur. Zeynelabidin Hoca, 1990 yılında eserin sonuna 30 sayfalık bir
sözlük ekleyerek istinsah etmiştir.

59 Eser, Şeyh Muhammed Can (1857-1909) tarafından 1884 yılında kaleme alınmıştır. 132 sayfadan
oluşan eser, Kürtçe olarak yazılmıştır. Çiçek, 1990 senesinde eseri istinsah etmiştir.

Diyarbakır: Âlimler, Ârifler, Edîpler

342

21. Selâsu Menzûmâtin60

22. Erbe‘u Manzûmâtin61

23. Kitâbu’d-Durrî’l-‘Alâ fî ‘İlmi’t-Tecwîd62

24. Tûbe’z-Zamân63

25. Dîwâna Dermâni Derdâ64

26. Dîwâni ‘İrfân Hayreti Hayrân65

27. Manzûme we Gotıni Jîru Kalan66

28. Manzûmetun fî ‘Akîdeti’l-İslamiyyeti we’l-Mew‘izeti’l-Haseneti67

29. Risâletu’t-Tıbb68

30. Se‘du’l-İslâm bi Şerhi Nehci’l-Enâm69

31. Kitâb a Yûsuf û Züleyha70

32. Enîsu’l-‘Aşıkîn71

33. Mewlûda Şerîf Nazmen72

35. Manzûmetu’l-Habiyye fi’l-Munâzara ma Şerhiha73

60 Eser, üç manzûmeden oluşuyor üçü de Molla Abdulhadi Comanî (Ö. 1425/2004)’ye aittir. Bu üç
manzume aşağıda sıralanmıştır: 1. Kitâbu’l-Muhimmât fî Beyâni’l-Kufri we’l-Muhlikât: Kürtçe olarak
yazılan eser, 18 sayfadan oluşuyor. Çiçek, 1996 yılında eseri istinsah etmiştir. 2. ‘Akidâ Îmâni: 13
sayfadan oluşan eser, Kürtçe olarak yazılmıştır. Çiçek, bu eseri de 1996 yılında istinsah etmiştir. 3.
Keşfu’l-Ferâiz: 58 sayfadan oluşan eser, önceki iki eser gibi Kürtçe yazılmıştır. Zeynelabidin Hoca
1996 senesinde eseri istinsah etmiştir.

61 Bu dört eserlerin hepsi Molla Muhammed Hizânî tarafından yazılmış, Zeynelabidin hoca, bunları tek
cilt içerisinde toplamıştır. Bu eserler aşağıda sıralanmıştır: 1. ‘Akidâ Îmâni: Kürtçe olarak yazılan
eser, 27 sayfadan oluşuyor. Çiçek, eseri istinsah etmiş ancak istinsah tarihi yoktur. 2. ‘Akidâ Îmâni:
Zazaca olarak yazılan eser, 30 sayfadan oluşuyor. Hoca, eseri istinsah etmiş ancak bunda da istinsah
tarihi yoktur. 3. Mecnûn we Leylâ: 54 sayfadan oluşan eser Kürtçe olarak yazılmıştır. Çiçek, tarihini
yazmadan eseri istinsah etmiştir. 4. Be‘du’l-Kesâid li Molla Muhammed: Zeynelabidin Hoca’nın
istinsah ettiği eser, 24 sayfadan oluşuyor ve Kürtçe olarak yazılmıştır.

62 Eser, Molla Muhammed Hadi Licewî tarafından Kürtçe olarak kaleme alınmış ve 19 sayfadan oluşuyor.
Çiçek, 1995 yılında eseri istinsah etmiştir.

63 Eser, Molla Muhammed Haldewî tarafından kaleme alınmıştır. 114 sayfadan oluşan eser, Kürtçe nazm
şeklinde yazılmıştır. Zeynelabidin Hoca, 1993 yılında eseri istinsah etmiştir.

64 Eser, Muhammed Zahid Zeherî tarafından Kürtçe olarak kaleme alınmış ve 28 sayfadan oluşuyor.
Çiçek, 1999 yılında eseri istinsah etmiştir.

65 Eser, Seyyid Muhammed Kadri Hazin el-Hâşimî el-Cezerî (1898-1961) tarafından yazılmıştır. Kürtçe
olarak kaleme alınan eser, 145 sayfadan müteşekkildir. Çiçek, 2002 yılında eseri istinsah etmiştir.

66 Eser, Molla Niyazi Boşâtî tarafından Kürtçe olarak kaleme alınmış ve 40 sayfadan oluşuyor.
Zeynelabidin Hoca, 1998 yılında eseri istinsah etmiştir.

67 Eser, Molla Muhammed Şah Metmûrî tarafından yazılmış ve 47 sayfan oluşuyor. Kürtçe olarak yazılan
bu eseri Çiçek, 2002 yılında istinsah etmiştir.

68 18. yy. ortalarıyla 19. yy. başlarında yaşayan Şeyh Muhammed Arvâsî tarafından kaleme alınan eser, 17
sayfadan oluşuyor ve Kürtçe yazılmıştır. Çiçek, 2000 yılında eseri istinsah etmiştir.

69 Eser, Molla Halil es-Siirdî tarafından Arapça manzûm bir şekilde yazılmıştır. Çiçek, 186 sayfadan
oluşan bu eseri 1991 yılında istinsah etmiştir

70 Kürtçe yazılmış manzûm bir eser olup Ahmed-i Xanî’ye nispet edilmiştir. 160 sayfadan oluşuyor.
71 Muhammed eş-Şirvânî el-Esqambevî tarafından yazılmış olup manzûm bir eserdir. Dili Kürtçedir. 114

sayfadan oluşmaktadır.
72 Mele Muhammed Alî Fudaylî tarafından yazılmış Kürtçe bir mevliddir. 33 sayfadan oluşmaktadır.
73 Bu eser Seyda-yê Molla Halil’e aittir. Ancak onun şerhi Molla Salih Ğursî tarafından yazılmıştır. 33

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

343

36. Fetvâ Şeyh Ali Rıza Pâlevî74

37. Şerhu’l-Mafûwwât75

38. Hâşiye ale’l-İstiare76

39. Kitâbu Tafsîli’l-Curcânî77

40. Dîwana Şeyh Abdulkadirê Hezânî78

Sonuç
Biyografik çalışmalar, gerek önceki gerekse zamanımızda yaşayan

şahsiyetlerin tanınması için değerli vesikalardır. Çünkü onların hayatlarının
öğrenilmesi birçok değerli kaynağın ortaya çıkmasına, toplumun sahip olduğu
kültür mirasın korunmasına, unutulmaya yüz tutmuş tarihlerinin, örf ve
adetlerinin hatırlanmasına, toplumun dünü ve bugünü arasında köprü vazifesi
görmeye vesile olur.

Zeynelabidin Çiçek (Âmidî) Hoca, 1946 yılında Diyarbakır’da ilim ehli
bir ailede hayata gözlerini açmış ve henüz küçük yaşta iken babasının yanında
ilim tahsil etmeye başlamıştır. Kısa bir zamanda ilim tahsilini tamamlayan
Hoca, henüz yirmili yaşlarda iken ilmi eserler vermiş ve haklı olarak bölgede
ilim bakımından şöhret kazanmıştır.

Âmidî, birçok şehri gezerek klasik edebiyatla ilgili bir çok eseri gerek
bizzat kendisi kaleme alarak gerekse tercüme veya istinsah ederek tarihi bir
misyon üstlenmiştir.

Son olarak bu çalışmanın Diyarbakır’ın kültür mirasını korumasına, örf
ve adetlerini hatırlatmasına ve ilmin tanıtımında katkıda bulunmasına vesile
olması en büyük dileğimizdir.

sayfa olup dili Arapçadır.
74 Bu eser küçük bir risale Cuma namazının kazası ile ilgilidir.
75 Bu eser Üstad Bediüzzaman’ın kardeşlerinden Abdullah en-Nursî tarafından Arapça olarak yazılmış

330 sayfalık bir eserdir.
76 Bu kitap 120 sayfa dolayında olup Seyda-yê Molla Hüseyin Küçük tarafından Arapça olarak yazılmış

bir eserdir.
77 Bu eser el-Curcânî’nin ‘Avamil’i üzerine yazılmış bir şerh olup 145 sayfadan oluşmaktadır.
78 Bu eser manzum olup 68 sayfadan oluşmakta ve dili Kürtçedir.

Diyarbakır: Âlimler, Ârifler, Edîpler

344

Kaynaklar
Çelik, Muzaffer; “Zeynelabidin Çiçek Hoca ile Röportaj”, e-Şarkiyat İlmi

Araştırmalar Dergisi, www.e-şarkiyat.com (Er. Tar.: 8 Kasım 2012), s.
186-193.

Çiçek, Zeynelabidin; Çiçeka Dest Zarukan Şerhâ Nubihara Biçukan we Yelihâ

Mecme‘ul-Enhâr fi Şerhi Kitabi Nûbihâr, Seyda Kitapevi, Diyarbakır
2011.

Çiçek, Zeynelabidin; Diyarbakır’ın Fethi, Tarihi ve Kültürü, Diyarbakır Söz,
Diyarbakır 2007.

Çiçek, Zeynelabidin; el-Fetâve’l-Âmidiyye 1, Seyda Kitapevi, Diyarbakır 2012.

Çiçek, Zeynelabidin; en-Nef‘u’l-Emin bi Şerhi Rawdi’n-Na‘îm, Seyda Kitape-
vi, Diyarbakır 2010.

Çiçek, Zeynelabidin; Dîwan, (Basılmamış)

Ekici, Abdullah; Zeynelabidînê Amidî, Jiyan, Berhem û Xebatên Wî Yên

Destnivîsî, Mardin Artuklu Ünv TYDE, Basılmamış Yüksek Lisans Tezi,
Mardin 2014.

Ergin, Mehmet Cevat; “Son Yüzyılda Silvan’ın Yetiştirdiği Âlimler”,
Uluslararası Silvan Sempozyumu Kitabı, Ravza Yayıncılık, İstanbul
2012, s. 415-432.

Pakiş, Ömer; “Molla Halil es-Siirdî” DİA, 30, TDV Yayınları, İstanbul 2010.

Yıldırım, Kadri; Ahmedê Xanî, Nûbehara Biçûkan, Avesta Yayınevi, İstanbul
2008.

Diyarbakır Âlimlerinden Zeynelabidin Çiçek (Âmidî) ve İlmi Kişiliği

345

Ekler

Zeynelabidin Âmidî Hoca, telif ettiği bütün eserlerini bizzat kendi el
yazısıyla kaleme almıştır. Aşağıda, örneklik etmesi amacıyla kaleme aldığı
eserlerinden iki tanesinin imajına yer verilmektedir.

Dîwan’ının ilk ve son sayfası:

Diyarbakır: Âlimler, Ârifler, Edîpler

346

Dîwana Şeyx Abdurrehmanê Aqtepî adlı eserinin ilk ve son sayfası:

349

HZ. PÊXEMBER Dİ DÎWANA ŞÊX

EBDURREHMANÊ AQTEPÎ DE

M. Zahir Ertekin
Bingöl Üniversitesi,

Edebiyat Fakültesi

ŞÊX EBDUREHMANÊ AQTEPÎ DİVANI’NDA

HZ. PEYGAMBER

Özet

Kürtlerin Müslüman olmaları, Kürtçe manzum eserler için özel bir çer-
çevenin ortaya çıkmasını sağlamıştır. Divan, mesnevi, gazel ve kaside gibi kla-
sik edebiyat türleri bu İslâmî atmosfer içerisinde yazılarak Kürt yazınına ka-
zandırılmıştır. Hz. Peygamberin mücadelesi, özellikle de ona olan muhabbet ve
içtenlik Kürt şiirinde yayılma alanı göstermiştir. Klasik Kürt şairleri başlangıç-
tan günümüze kadar mecmua, divan, divançe ve mesnevilerinde az ya da çok
bu muhabbete yer vermişlerdir. Bu şairlerden kimi Hz. Peygamber’e muhabbet
konusunu işlemekte adeta öncülük etmiş ve aşk-ı hakikide Hz. Peygamberin
izinde giderek ona tabi ve talebe olmuşlardır. Bateyî, bunun en açık bir örneği-
dir. Bateyî dışında Cizîrî, Xanî, Mehwî, Mewlewî, Kodişkî ve Baqustanî gibi
nice şair de bu geleneğin birer mensubu olmuşlardır. Bu tradisyon dâhilinde
yazan şairlerden biri de, Şêx ‘Evdirrehmanê Aqtepî (Şeyh Abdurrahman Ak-
tepî) dir. Aqtepî, Hz. Peygamber ve yakın çevresiyle ilgili naat ve mersiyeler
kaleme alarak, Hz. Peygamber’den şefaat dileme ve O’na muhabbet konuların-
da birçok klasik Kürt şairini geride bırakmıştır. Zira onun divanındaki en temel
konulardan biri de –bu makalenin de konusu olan- Hz. Peygamber’dir. Şairin
divanı dışındaki Rewdu’n-Ne’im adlı Kürtçe eseri ise baştanbaşa Hz. Peygam-
ber’i konu almaktadır. Biz bu makalede şairin yalnızca divanından hareketle
Hz. Peygamber’e olan bakışını, dolayısıyla da O’nu nasıl tavsif, tahsin ve sena
ettiği konusu üzerinde duracağız.

350

THE PROPHET MUHAMMED IN THE DİVAN OF

SHEIKH ABDURRAHMAN AQTEPÎ

Abstract
The Kurds being Muslims led to a special framework for Kurdish Works.

Classical literary genres such as divan, masnavi, ode and eulogy which written
in this Islamic atmosphere was brought to Kurdish literature. The struggle of
prophet Muhammed especially the love and sincerity for him have shown span
in Kurdish poetry. Classical Kurdish poets have been mere or less included this
conversation in their journal, divan and masnavi from the beginning until the
present day. Some of these poets had pioneered in dealing with conversation to
prophet Muhammed. Bateyi is a clear example of this. Apart from bateyi, many
poets such as Ciziri. Xani, Mehwi, Mewlewi, Kodişki and Baqustani were also
members of this tradition. One of the poets who wrote in this tradition is Şêx
Evdürrahmanê Aqtepi /Sheikh Abdurrahman Aktepi. Writing many eulpgy and
elegy about prophet Muhammed and his close environment he left behind many
classical Kurdish poets about intercession and conversation with him. Because
one of the muost fundamental issues in his divan is prophet Muhammed which
is the subject of this article. Apart from the poet’s divan, the Kurdish work cal-
led Rewdu’n-Ne’im is about prophet Muhammed throught work. İn this article,
we will focus on his view of the prophet Muhammed so how he describes him
only from the divan of the poet.

351

Kurte
Piştî ku kurd bûne misilman, çarçoveyek taybet bo nivîsîna menzûmatên

kurdî derketiye meydanê. Bi hêl û pêla îslamiyetê dîwan hatine nivîsîn, mes-
newî hatine dayîn, xezel, qesîde û cûreyên din ên edebiyata klasîk ketine nava
nivîsariya kurdî. Jiyana Hz. Pêxmeber (s.x.l.), têkoşîna wî û bi taybet hest û
dilînên hezkirina wî bere bere di helbestên kurdî de deng û reng vedaye. Ji
destpêkê ta îro, helbestvanên klasîk ên kurdî, di mecmû’e, dîwan, dîwançe û
mesnewiyên xwe de pir an hindik, cih dane vê heskirinê. Hinek ji wan di hezki-
rina Hz. Pêxember (s.x.l.)de pêşengî kirine û di asta ‘işqa heqîqî de bûne pêgir,
peyrew û telebeyên Hz. Pêxember (s.x.l.). Bateyî yek ji wan e, her wiha Cizîrî,
Xanî, Mehwî, Mewlewî, Kodişkî, Baqustanî û yên din. Bê guman Şêx Evdi-
rehmanê Aqtepî jî yek ji vê tradisyonê ye ku di warê ne’et, mersiyeyên li ser
malbata Pêxember (s.x.l.), daxwaza şefa’etê û hezkirina Pêxember (s.x.l.) de ji
gelek helbestvanên kurd ên klasîk pêşdetir e. Lewra Hz. Pêxember (s.x.l.) –ku
mijara vê gotarê ye- ji çend mijarên sereke yên dîwana wî ye. Ji bilî dîwana wî
bi navê Rewdu’n-Ne’îm jî berhemeke wî ya kurdî heye ku mijara wê serdanpê
Hz. Pêxember (s.x.l.) e. Di vê nivîsarê de em dê tenê li ser nihêrîn, cih dayîn û
pesn û wesfên Hz. Pêxember (s.x.l.) ên dîwana wî rawestin.

Destpêk
Em bi vê nivîsarê dixwazin hurmet û hezkirina Şêx Ebdurrehmanê Aq-

tepî ya ji bo Hz. Pêxember nîşan bidin -ku ew jî taybetiyeke berdewam a şairên
edebiyata klasîk a kurdî (bû)ye- Ji bo vê jî em ê ji Dîwana Aqtepî hin nimûne-
yan pêşkeş bikin. Bi vê mebestê em dê xwe biginînin encameke di vê biwarê
de.

Resûlê Xweda (s.x.l.) hem bi hinartina xwe ya pêxemberî, hem bi rêbe-
riya xwe û hem bi jiyana xwe, mînak û rehmet e ji bo hemû ‘aleman. Ev yek
bi Quranê hatiye pesendkirin. 1(َللِْعَالمَين رَحْمَةً الِاَّ ارَْسَلْناَكَ (!Ey Muḥemmed)“ (وَمَا
Me tu şandî da ku tu ji heyînan re bibî rehmet”2 Ji vê rehmetê re ehlê tesewifê

1 Qurana Pîroz, Enbiya, 107.
2 Qurana Pîroz û Meala wê ya Kurdî, s. 330.

Diyarbakır: Âlimler, Ârifler, Edîpler

352

jî, bi behr in û ji ber hindê di dilê wan de hezkirinek bi coş û xurûş heye.3 ‘Işq
û evîna Hz. Pêxember (s.x.l.) weke kaniyeke bi coş û herikbar e di edebiyata
kurdî ya klasîk de. Bi Melayê Cizîrî ev av dest bi herikînê kiriye4 û ta îro jî
berdewam e. Melayê Cizîrî di ne’teke xwe ya dirêj de wiha dest bi wesifandina
Hz. Pêxember (s.x.l.) dike.

Îro ji cemala te dilê min bi birîn e
Allah çi ḥebîb î, çi tebîb î vî kewîne

Mislê Te, ne Adem we ne Îbrahîm û ne Nuḥ
Yusuf bi Te meḥbub û li Ye’qubî şîrîn e

Xeyrî te nehin der sedefê beḥrê wicudê
Lew lazim e em qesdê bikin rahê Medîne5

 Eḥmedê Xanî ku, di edebiyata kurdî ya klasîk de şaxekî teybet û xalekî
birûmet e, xwe di nava vê hezkirinê de dîtiye û berhemên xwe bi vê edebê
honandine. Di helbeseke xwe de, di risteyên dawî de Hz. Pêxember (s.x.l.) wek
e “esmerê min, dilberê min” dide wesifandin û bi sed hezaran selat û selaman jê
re dişîne. Du çarînên dawî yên wê helbestê wiha ne:

…
Gul gul û çîçek û alal, ew ji rengê te geş in
Sunbul û rihan û sorgul, ew ji bêhna te xweş in

Misk û ‘enber û bixûr e, em ji bêhnan serxweş in
Esmerê min, dilberê min, li te bin yuz bîn selam

Sed selam û selewatê Padîşahê ‘abidan
Ew bidar in her mudamet li Medîna Eḥmedan

Rewzaya sîmamubarek hem bi ser wan merqedan
Esmerê min, dilberê min, li te bin yuz bîn selam6

Di qelema Melayê Bateyî de, pesn û wesfên Hz. Pêxember (s.x.l.) dikelin.
Jixwe yekem mewlûdnameya kurdî jî ya Melayê Bateyî ye ku, bi gewher û
durrên vê biwarê dagirtî ye. Ji bilî mewlûdnameyê jî gelek helbestên ku Melayê

3 Nurettin Ertekin, Tesewif di Dîwana Şeyda de, Zanîngeha Bîngolê, Enstituya Zimanên Zindî, Teza Çap-
nebûyî, Bîngol 2018.

4 Me got ku ev kevneşopî bi Melayê Cizîrê dest pê dike. Helbet ev tezek e û dikare sibê bi dîtina helbes-
teke berî Melayê Cizîrî ve teza me serobino bibe. Hêvîdar im ku bibe jî.

5 Abdulreqîb Yûsuf, Şaîrên Klasîk ên Kurd, (Ji tîpên Erebî: Eli Şêr) Weşanên Jîna Nû, Sweden 1988, r. 65.
6 Ehmedê Xanî, Hemû Berhem, Weşanên Lîs, Diyarbakır 2008, r. 285.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

353

Bateyî dike helbestvanê Pêxemberî hene. Di yek helbesta xwe ya ku di hecê
de li ser tirba Hz. Pêxember wek awaz û nîdayek nuhurandîye de wiha dibêje:

Hilo rabe Ebel-qasim
Hilo ey qasidê ekber
Ji rewzê rabe ey xatem
Ji nav wê merqeda enwer
…
Îmamê enbiyan î tu
Li Quranê xudan î tu

Pez in em, xweş şivan î tu
Şivanê ummetê yekser7

Di helbesteke din de dîsa wiha dibêje:
Bi wehy û xwandin lamekân
Te’lim di furqanê heman

Bê herf û elfaz û ziman
Kanê Muhammed Mustefa 8

 Ev tradisyon di dewra Şêx Ebdurrehmanê Aqtepî (1853-1907) de jî, bi
xuroş berdewam dibe. Aqtepî bixwe jî mîracnameyeke taybeta bi navê Rewdin-
Ne‘îm di warê jiyan, mî’racû şemaîla Hz. Pêxember (s.x.l.) de nivîsîye. Wî di
vê berhema xwe de bi qedr û qîmeteke ji hed der û zimanek herikbar wesfê
mî’rac, şemaîl, sunnet û malbata Pêxember daye. Di Rewdin-Ne‘îma Şêx
Ebdurrehmanê Aqtepî de mijara hezkirina Pêxember pir bi xurtî hatiye vegotin.
Hetta ji ber hezkirina xwe ya di derbarê malbata Pêxember de, di beşeke vê
berhemê de mersiyekê li ser Kerbela û Hz. Huseyîn dinivîse. Di vê mersiyeyê
de Aqtepî ji ber coşîna hestên xwe, nikare xwe ragire û bi van beytan le’netê li
Yezîd û hevalên wî dibarîne:

Ne razi me ez ey Rebê kirdîgar
Bu qetla ewan şahizadê kubar

Du mersiyeya wan ‘ezizan gelek
Ju mın ah û efxan diçin ta felek

Ji destê me nayê bikim xizmetê
Welê ser Yezîdî dikim le’netê

7 Necatê Zivingî, Stêrkên Edebiyata Kurdî, Bangaheq, İstanbul 2014, r. 126.
8 M. Xalid Sadînî, Mela Huseynê Bateyî: Jiyan, Berhem û Helbestên Wî, Nûbihar, İstanbul 2013, r. 135.

Diyarbakır: Âlimler, Ârifler, Edîpler

354

Ev berhem hem mî’racname ye hem jî şemaîl e, ji 4531 malikan û 35
beşan pêk tê ku di qada xwe de yekem û tekane berhemeke kurdîya kurmancî
ye. Aqtepî navê berhemê wiha rave dike:

Me tesmiye kir ew bi “Rewdun-Ne’îm”
Di ‘edda şemaîlê Şahê Kerîm

Hz. Pêxember bi gelek navan di vê berhemê de derbas dibe, bi gelek aliyan
ve hatiye wesifandin û pesinandin. Di Rewdu’n-Ne’îmê de methiye û teşbîhên
nuwaze jî hene di vê biwarê de. Aqtepî bi vê berhemê pesend kiriye ku ew aşiqê
Hz. Pêxember (s.x.l.) e. Ev ‘işqa me’newî kiriye ku ew berhemeke weke Rewdun-
Ne’îmê binivîse û hunera zanîn û edeba xwe di vê berhemê de bi kar bîne. Wî bi
wesîla vê berhemê derdê firqeta ji Hz. Pêxember (s.x.l.) bi nivîsandina nezmê,
hicrana hundirê xwe û ateşê dilê xwe, bi şi’rê derman kiriye, qet nebe bi vî awayî
hinekî dilê xwe hênik kiriye. Ev jî serapa ‘işqa Hz. Pêxember (s.x.l.) e, bêguman.
Aqtepî vê ‘işqê di vê berhema xwe de wiha rave dike:

Ji hicrê tijî qelbê min rexne ne
‘Elamatê ‘işqê eser lê hene9

…
Ji ekdarê dunya nema taqet im
Perîşan û sergeşteê firqet im

Eger ‘ewnetê min nekî tû bi cam
Neşim nezmê kim beyt û şi’ir û kelam

Vekuj ateşê min bi camek şerab
Çi ku dil ji hicrê pir ez îltîhab10

Aqtepî di dema nivîsandina vê berhemê de, dibêje herçend ku min
dinivîsî herwekî ku qelem herareta hundirê min bikişîne û derxîne. Ev jî ‘işqa
resûlê Xweda ye ku Aqtepî zimnî îşaretê pê dike. Wiha dibêje:

Heraret ji qelbê me kêşa qelem
Ji sûzê cîger xwûnê reş hate dem11

Dî dîwana wî de jî, ku mijara vê nivîsarê ye sê helbestên serbixwê yên
di derbarê Hz. Pêxember de hene ku meriv dikare wan wekî ne’et jî biwesifîne.
Herwiha di dîwanê de mersiyeyek li ser bûyera Kerbelayê jî heye. Vêca di
vê pêşkêşiya xwe de, em dê li ser van helbestên di derbarê Hz. Pêxember de

9 Şêx Evdirehmanê Axtepî, Rewdin-Neîm, Weşanxaneya Pencînar, Stockholm 1991, r. 40.
10 Rewdi’n-Ne‘îm, r. 45.
11 Rewdi’n-Ne‘îm, r. 40.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

355

rawestin. Di van de em ê binêrin ka Aqtepî bi çi awayî li Hz. Pêxember dinihêre
û di jiyana xwe de Wî datîne ku derê. Bi rastî em ji Rewdun-Ne’îma wî fêr dibin
ku, Aqtepî berî Rewdu’n-Ne’îmê helbestên dîwana xwe nivîsandine. Di ciyekî
Rewdun-Ne’îmê de vê angaşta me wiha piştrast dike:

Eger çi xezel min hebûn me’newî
Welê min nebû şi’irî qet mesnewî 12

Ev jî tê wê wateyê ku, mesnewiya wî (Rewdi’n-Ne’îm) serkeftina xwe
hinekî jî dispêre pisporiya şa’irtiya wî. Lewra dema ku helbestvanek berê bi
xezel û qesîdênûsiyê re mijûl bûbe, piştî hingê menzûmnamenûsîna wî ango
mesnewinûsîna wî rewantir dibe. Di Rewdi’n-Ne’îmê de – tevî ku pir dirêj e jî-
em dibînin ku Aqtepî, ji helbestên dîwanê xurttir, mijar bi wezn û qafiye li hev
anîne. Hunera wî ya kurdîya kurmancî di Rewdi’n-Ne’îmê de derdiçe û herwiha
ew bêtir bi vê berhemê şareza û şuhretşîar dibe. Heger di berhemeke pirbeşî û
bi hezaran malik de, bi sebr û hêminî mijar tevî teknîka helbestê lihevhatî be,
meriv dikare wî helbestkarî serkeftî bihesibîne.

Bi vê nivîsarê mebesta me ew e ku, di dîwana mîmarekî me’newî yê
Diyarbekirê de, em li şopa Hz. Pêxember bigerin, bibînin, tesbît bikin û bixin
bin qeyd û bendê. Di vê nivîsarê de divê ev pirs werin bersivandin. Gelo Aqtepî
Hz. Pêxember çawa wesifandiye, tarîfa Wî çawa kiriye, medhê wî çawa daye û
bo me dîmeneke çawa ya Hz. Pêxember amade kiriye?

Kurtejiyana Şêx Ebdurrehmanê Aqtepî
Eger em Aqtepe weke ekoleke ‘ilmî û edebî bi nav bikin, serkirdeyê vê

ekole Şêx Ebdurrehmanê Aqtepî/Rûhî ye. Ew di sala 1853yan de li Aqtepê ji
dayik bûye. Nasnava wî Şemsedîn, mexlesa wî ya helbestê Rûhî ye. Bi mezheb
Şafi’î ye. Di î’tiqadê de Eş’erî û terîqeta wî ya tesewifî jî Nexşebendîya Xalidî
ye. Aqtepî kurê mezin ê Şêx Hesenê Nûranî ye. Piştî ku bavê wî di sala 1863yê
miladî de wefat dike, bi birêvebirina medrese û tekyeya Aqtepê ve ew bi
xwe mijûl dibe. Şêx Ebdurrehmanê Aqtepî, di sala 1907an de li Diyarbekirê
wefat kiriye û li gundê Aqtepeyê hatiye veşartin. Şêx Ebdurrehman çar caran
zewiciye. Bi navên Mihemed Şewket, Mihemed Kerbelayî û Mihemed Eskerî
sê kurên wî û bi navên Ruqiye, Şaxînebat û Pîrozxanê jî sê keçên wî çêbûne.
Rûhî gelek berhem li dû xwe hiştine. Bi gelemperî bi zimanê ‘erebî nivîsandiye
lê bi kurdî jî du berhemên giranbiha li dû xwe hiştiye. Yek ji wan Rewdi’n-
Ne’îm e ku seranser li ser şemail û mîraca Hz. Pêxember hatiye nivîsîn. Ya din

12 Rewdi’n-Ne‘îm, r. 43.

Diyarbakır: Âlimler, Ârifler, Edîpler

356

jî Dîwana wî ye ku mijara me ya vê gotarê ji wê hatiye terxan kirin.13

Dîwana Şêx Ebdurrehmanê Aqtepî
Dîwan Aqtepî di 1876an de hatiye nivîsandin. Bi tevayî 28 helbest û 471

malik in. Tê de hin pêncbend û şeşbend jî hene.14 Destxeta Rûhî bixwe heta
niha nehatiye dîtin. Destxeta li ber destê me, destnîşan dike ku ev dîwan ji layê
kurê wî Şêx Mihemed Kerbelayî ve hatiye nivîsîn. Di rûpelê dawî de Kerbelayî
navê xwe weke mustensix nivîsîye û dema nivîsîna nusxeyê jî li gorî hicrî tarîxa
1358 nivîsandiye ku beramberî 1938ê mîladî dike. Xuyaye ku Kerbelayî berî
wefata xwe bi du salan ev nusxe nivîsandiye.

Diwana Şêx Ebdurrehmanê Axtepî pênc caran hatiye çapkirin. Ev dîwan,
cara ‘ewil, di 1980yî de ji layê Mele Zeynelabidînê Amedî ve, cara duyem jî ji
layê Mele Ehmed Hîlmîyê Qoxî ve di sala 1986an de bi elfabeya ‘erebî hatiye
çapkirin. Piştre, Zeynelabidin Zinar jî ew di sala 1988an de, ji tîpên Erebî
veguhaztiye tîpên Latênî û di eyni salê de, di weşanxaneya Jîna Nû de çap
kiriye.15 Cara çaran ji layê Enstîtuya Kurdî ya Stenbolê ve bi tîpên latînî hatiye
çapkirin. Osman Akdağ û Kerem Soylu dîwan wergerandine tîpên latînî. Di vê
çapê de dîwan 81 rûpel e16.Cara dawî jî ji layê weşanxaneya belkî ve hatiye
çapkirin. Di vê çapê de dîwan 112 rûpel e.17 Zimanê dîwanê car caran giran dibe
bi têgehên ‘erebî û farisî. Mijarên helbestên vê berhemê bi taybet ‘işq, tesewif,
hezkirina pêxember û gazindeyên ji dewr û zeman e. Dîwan heta niha nehatiye
şerh/şîrove kirin.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De
1. Ji Layê Mirovî ve Hz. Pêxember (s.x.l.)
a. Navên wî
Navê piştî jidayikbûna Pêxember Muḥemmed e. Bi Eḥmed, Meḥmûd û

Mistefa jî hatiye binavkirin. Di Quranê de jî weke te’kîd, Muḥemmed di gelek
ayetan de derbas dibe.18 Di Quranê de carekê jî Eḥmed derbas dibe.19 Navên wî
yên herî zêde tên zanîn ev in; Muḥemmed, Eḥmed, Mehmûd û Mustefa.

13 Ji bo berfirehtir agahî bnr.: Abdurrahman Adak, “Rûhî: Helbestvanekî Dahêner ê Serdema Piştî Mîrektiyan û Ban-
dora Wî”, Süryani Arap ve Kürt Klasikleri Uluslararası Klasikler Çalıştayı Bildirileri, Mardin 2017, r. 491-511.;
Murat Özaydın, Şeyh Abdurrahman Aktepe: Hayatı, Eserleri ve Görüşleri, Cihan Yayınları, İstanbul 2009.

14 Zafer Atlı, Zeynelabidîn Zinar: Jiyan Berhem û Senifandina Xebatên Wî, Teza Lîsansa Bilind a Newe-
şandî, Zanîngeha Bîngolê Enstîtuya Zimanên Zindî, Bînol 2018, r. 85.

15 Şêx Evdirehmanê Axtepî, Dîwana Rûhî, (Tpvghz: Zeynelabidîn Zinar), Weşanên Roja Nû, Uppsala 1988.
16 Şêx Evdirehmanê Axtepî, Dîwana Rûhî, (Amd: Osman Akdağ-Kerem Soylu), Weşanên Enstîtuya Kurdî

ya Stenbolê, Stenbol 2002.
17 Şêx Evdirehmanê Axtepî, Dîwana Rûhî, Weşanên Belkî, Diyarbekir 2013.
18 Binihêre Al-î ‘Imran 3/144, Ehzab 33/40, Muhemmed 47/2 û Fetih 48/29.
19 Binihêre; Saff 61/6.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

357

Muqtedayê enbîyan î, ya Muḥemmed Mustefa

Meḥbetê ruḥanîyan î, ya Resûlellah meded
Min tunîne puşt û ‘ewnek qet li ser rûyê zemîn
Ẋeyr ji te Eḥmed Muḥemmed, ya Resûlellah meded

Di hedîsekê de yek ji navên wî yên ku di dîwana Aqtepî de hatiye nivîsîn
jî Maḥî ye.20 Maḥî di wateya kesê ku mehû dike, ji holê radike de ye. Tişta ku ji
holê radike jî kufr û delalet e.21

Muqtedayê serfirazan î, ûlûl ‘ezmêr-rusûl
Maḥîyê kufr û delalet, wadi‘ê ehdeyas-subûl

b. Nasnavên wî
Ebel Qasim: Li gorî ‘edetên Mekkehê, dema ku kurek ji kesekî re çêdi-

bû, bi navê wî kurikî gazî bavê wî dikirin. Ebel/Ebul Qasim jî di wateya bavê
Qasim de ye ku Qasim yekem kurê Hz. Pêxember bû.

Ebez-Zehra: Wateya wê bavê Zehrayê ye, ku ew jî navê keça wî Fati-
metuz- Zehra ye.

Qabê qewseyn payeet ser xeylî cem‘ê esfîya
Ya Ebel Qasim dexîl im, ya ebez-Zehra dexîl

Ebet-Teyîb û Ebet-Tahir: Du nasnavên Hz. Pêxember in ku li gorî
hin çavkaniyan du kurên Wî ne, û li gorî hin çavkaniyan jî nasnavên kurê Wî
Ebdullah in. Teyyîb di wateya xweşikî û rindiyê, tahir jî di wateya paqij de
hatiye bikaranîn.22

Haîmê koyê delal im, ez feqîr im dilbikul
Ya Ebet-Teyîb dexîl im, ya ebet-Tahir dexîl

Resûlullah û Ḥebîbellah: Ev herdû kunye zêdetirîn kunyeyên ku hatine
bikaranîn in. Resûlullah di wateya qasidê Xwedê û Ḥebîbellah de di wateya
hezkiriyê Xwedê de hatiye danîn. Di dîsgotina ne’eteke Aqtepî de ev herdu nav
li dawiya çarînan hatiye dubarekirin.

Reḥmê ke ber min şefa‘et ey şehê herdû sera!
Ya Resûlullah dexîl im, ya ḥebîbellah dexîl

c. Mehbûbtirîn Kes

Mehbûbtirîn kesê ku ji layê misilmanan ve tête hezkirin Hz. Pêxember
20 İbrahim Canan, Hadis Ansiklopedisi, Kütüb-i Sitte Tercüme ve Şerhi, Akçağ Yayınları, XV, Ankara 2012, 343.
21 Faris Çerçi, “Hz. Peygamberin Doksandokuz İsmi”, Erzincan Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi Erzincan 2015, r. 19.
22 İbrahim Sarı, Peygamberler Tarihi, Net Medya, İstanbul 2016, r. 213.

Diyarbakır: Âlimler, Ârifler, Edîpler

358

e. Hevalên wî yên dewra wî, ji bo vê hezkirinê tim û daîm digotin: “Diya
min û bavê min fedayî te be ey Resûlê Xweda! Fermo”. Piştî sehabiyan jî
ev hezkirin berdewam bû. Di suhbetan de, di gotinan de, di helbestan de ev
hezkirina şayeste û berceste diniqutî nava jiyanê û jiyan ji nû ve dişikiland û
vesaz dikir. Hebîb û hebîbullah jî, ji wê hezkirinê derketiye û wekî mehbûbtirîn
kes hatiye pênasekirin. Di helbestên Aqtepî de tim piştî peyva Resûlullah
peyva Ḥebîbullah/Ḥebîbellah hatiye vegotin. Li jor me ev herdu nav weke du
nasnavên Wî yên herî zêde berbelav jî pênase kiribû.

Ketme nêv mewca guneh defter me reş kir bê ‘eded
Ẋerqî deryayê xeta me şahê ‘alem el-meded

Sed hezar îmdadê min ceddul-Ḥuseyn şahê huda
Ya Resûlullah dexîl im, ya Ḥebîbellah dexîl

d. Xwediyê Pesinên Herî Mezîn, Hêja û ‘Alî
Di helbestên Aqtepî de bi gelek cure, neqşan û aliyan ve pesn û wesfên

Resûlê Xweda hatine kirin. Hin ji wan ev in: Hebîbê rebbê ‘alem û ‘izzetê ew
e. ‘Abidê xelwetnişînê ku di ‘erşê ‘e’zem de cewelan kiriye, geriyaye ew e.
Îltîca, dexalet bo wî tê kirin, ji Wî lava tê kirin, hawar tê xwestin. Li mî’racê bi
sedhezaran ruhên qudsî ji bo ku ji Wî re xizmetê bikin ketine rêzê. Ji xweşikiyê
ve şahê celalan e, ango xweşiktirînê mexlûqatan e. Şefî’ê roja mehşerê ew e.
Menbe’a cûd û seẋayê/comerdiyê ew e. Çerxê eflakê çiyayê Tûrê ew e. Sema,
erd û eflak tev bo Wî memûr û wezîfedar in. Ew seyyidê ewladê Adem e û şahê
‘alemê ye. Muqtedayê serfîrazan ew e, mezintirînê resûlan ew e ku hemûyan li
ber wî kemerbeste îqtîda kirine û Wî di rêwîtiya şevê de, li Mizgefta Eqsa ya
Qudsê pêşwazî kirine. Ji hemûyan re îmamtî kiriye. Ceddê Huseyn û şahê huda
ew e. Deriyê behiştan bi Wî dikarin vebin. Lewra sahibê alaya hemd û lîwayê
ew e, mifte di destê Wî de ne. Aqtepî, hîn bi gelek aliyan ve wesfên Resûlê
Xweda dide. Lê dilê wî bi van pesn û wesfan murteh nabe, loma xwe rexne dike
û dibêje ez nizanim û nikarim wesfên fezîletên te bidim. Wiha dibêje:

Wesfê fedla te nizanim ez bibêjim bê gûman
Textê sultanê te lewlak ya Resûlellah meded

Enbîya û cumle mursel xaliqê erdû sema
Bo te giryan cumle mewcûd menbe‘a cûd û seẋa

Destegîr: Bi dest girtin. Ji bela û mûsîbetan rizgar kirin. Destegîr pişgir
û piştevan e.23 Pişt, cîyê herî saxlem ê wucûda însan e. Eger ev der saxlem be
23 ‘Ewn: Alîkarî, Penah; Sitargeh, Destegîr; Pişgir, Piştevan (Mehmet Kanar, Farsça-Türkçe Sözlük, Say

Yayınları, İstanbul, 2011, r. 500, r. 195, r. 345)

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

359

îskeletê mirovî saxlem dibe, eger êş kete wê, êş dikeve her derê. Loma eger
pişta meriv zexim be, wucud jî zexim e. Di wateyên mecazî de jî pişt di maneya
destegîr û şefîan de tê bikaranîn.

Destegirî wekî wesfeke pêxemberan û xusûsen jî ya pêxemberê me ye
ku wî jiyana xwe di nav xizan, mezlûm û mihtacan de borandiye. Wî alîkariya
ketî û belengazan kiriye û ew ji tengasiyan rizgar kirine ku peyva destegîr vê
alîkariyê îfade dike. Ev peyv di mewlûdan de pir bi kar hatiye ku mewlûda
Bateyî yek ji van mewlûdan e. Aqtepî di vir de destegîrî û penahiyê ji Hz.
Pêxember (s.x.l.) dixwaze.

Çûm hilakê el eman! Ey şahê ‘alem destegîr
Ya Resulûllah! dexîl im, ya Ḥebîbellah dexîl

Înnel î’rad lewra nîne min keramatîl-kiram
Destegirê ‘asîyanî ya Resûlellah meded

Ey şefî‘ê rojî meḥşer çerxê eflake Tûr î tu
Pertewê şems û nicûman tev jî ‘eksa rûyî tu

Ev sema û erd û eflak cumle bûn me’mûrî tu
Seyyîdê ewladê Adem ya Resûlellah meded

Çendan elemê hicrê dikêşim bi feqîrî ez cumle xebîrî
Reḥmet ke li min sailî çun şahê cemalî ey lu’betê çîn im

Min umîd û îltîca şahînşahê îḥsan ‘emîm
Ya Resulûllah dexîl im ya ḥebîbellah dexîl

e. Pesnên Wî yên di Quranê û Mî’raca Wî de
Ayeta “ma remeyte, îz remeyte…” di edebiyata klasîk a kurdî de berî

Aqtepî jî cih digire. Bo nimûne Melayê Bateyî di Mewlûda xwe de wiha dibêje:

“Ma remeyte îz remeyte” goşîdar
Destê wî destê Xuda der kar û bar

Li vir îşaret bi bal ayeteke Quranê heye. Ew ayet jî ev e; َفلَمَْ تقَْتلُوُهمُْ وَلكَِنَّ اّلله
 We ew“قتَلَهَمُْ وَمَا رَمَيْتَ إذِْ رَمَيْتَ وَلكَِنَّ اّللهَ رَمَى وَليِبُْليَِ الْمُؤْمِنيِنَ مِنْهُ بلَاء حَسَناً إنَِّ اّللهَ سَمِيعٌ عَليِم24
nekuştin, lê Xwedê ew kuştin. Dema ku te diavêt (Ey Miḥemmed!) Te nediavêt,
lê Xweda diavêt. Xwedê ev ji bo ku mumînan bicebirîne, kir. Bêguman Xweda
her tiştî dibihîze û her tiştî dizane.” Di herba Bedr û Huneynê de û di hin cengên
din de, Hz. Pêxember ji erdê radihişt çend kevir û qirçik û ax; davet bi bal
24 Enfal; 8/17.

Diyarbakır: Âlimler, Ârifler, Edîpler

360

dujminan ve. Ew toz û xubara hindik îsabetî gelek dujminan dikir û wan ji nava
herbê diavêt an ew dimirin. Li ser vê avêtin û kuştinê ev ayet nazil bûye. Di
helbestan de ev ayet, di wateya ku piştgiriya Xweda bo Resûlê Xweda pir zêde
ye de, hatiye bikaranîn.25

Ma remeyte îz remeyte şe’nê pur nîşanê tu
Enbîya sef sef sîta de çeşmê ber fermanê tu

Ayeta “ma zaẋel beser…” jî tekiliya xwe bi mî’racê heye. مَا زَاغَ الْبصََرُ وَمَا
-yanî; Nihêrîn neçerixî û ji hed der neçû. Çav şaş nebû, dema ku Resûlul طغََى26
lah sîdreyê dibîne, çavên wî ji cih nepengizîn, şaş û metel meyl nekir li rast û
çepê xwe. Ji hed derneçû ango ji tuxubê nihêrînê derneket, nihêrîneke ne li rê,
an şaş nekir. Çendîn ku tiştên dîtin, dikaribû bi hêsanî hiş û aqilan di heyretê de
bihêle jî, dîsa Wî bi ciddiyet ev pêvajo bihurand. Bi baldarî û bi sihhet, tesbîhat
bo Xwedayê xwe kir û muşahedeya xwe berdewam kir. Li vir, di dema hevdîti-
na di mî’racê de, edeba Resûlê Xweda hatiye destnîşankirin.27

Şehsuwarê ‘ersehê taha û ma zaẋel beser

Sed hezar sef rûḥê qudsî destê xidmet ber kemer

2. Ji Layê Pêxemberiyê ve Hz. Pêxember (s.x.l.)

a. Şefa’eta Wî
Şefî’; Xwedîyê şefa’etê. Ew kesê ku dibe ricakar û mehderê dike ji bo

kesekî din. Roja qîyametê ev ricakarî ji bo ‘efûkirinê tête kirin. Di gelek ayetên
Qur’anê de; (ُيوَْمَئذٍِ لَا تنَْفعَُ الشَّفاَعَة)28 û (حْمٰنِ عَهْدًا û 29(لَا يمَْلكُِونَ الشَّفاَعَةَ الِاَّ مَنِ اتَّخَذَ عِنْدَ الرَّ
-û wd. ev mijar derbas dibe. Li gorî ‘alimên ehlê sun 30(وَلَا يشَْفعَُونَ الِاَّ لمَِنِ ارْتضَٰى)
netê, şîroveya ji ayet û hedîsan, Hz. Pêxember (s.x.l) ji bo gunehkar û ‘asîyên
ummeta xwe dê şefa’etê bike.31

Li gorî vê bawerîyê Pêxember şefa’etê dike ji bo bawermendên gu-
nehkar. Lewra roja qîyametê ew kesên ku bawermend in lê zehf gunehbar in,
daxwaza alîkarî û navgînîyê ji Hz. Pêxember (s.x.l.) dikin. Ew jî melceyek e
25 Îbn Hîşam, Sîre, II, r. 280-280.
26 Necm; 53/17.
27 Elmalılı Muhammed Hamdi Yazır, Hak Dini Kur’an Dili, C. VII, s. 5570.
28 Qurana Pîroz, Taha, 109 (Wê rojê, … mehderiya tu kesî faydê nade - Qurana Pîroz û Meala Wê ya

Kurdî, r. 318).
29 Qurana Pîroz, Meryem, 87 (ji wî yê ku ji cem Xwedayê rehman peyman û destûr wergirtiye pê ve tu kes

nikare mehderê bike - Qurana Pîroz û Meala Wê ya Kurdî, r. 310).
30 Qurana Pîroz, Enbiya, 28 (Ew, ji wan kesên ku Xwedê jê qaîl e pê ve, mehderiya tu kesê (din) nakin. -

Qurana Pîroz û Meala Wê ya Kurdî, r. 323).
31 Ebûzekeriyya en-Newewî, Riyâzu’s-Salihîn, Tercüme ve Şerh, İhsan Özkes, İslamoğlu yayıncılık, İstan-

bul 1992, C. 6, s. 251-253.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

361

ji bo gunehkaran. Aqtepî baweriyeke zexim bi şefa’etê heye û di gelek ciyên
dîwana xwe de vê baweriyê di asta daxwazî û îltîcayê de ji Resûlullah dixwaze.

Reḥmî ke ber min şefa‘et, ey şehê herdû sera!
Ya Resûlullah dexîl im, ya Ḥebîbellah dexîl

Dad û feryada me sultanê şefî’ê îns û cin
Ya Resûlullah! Dexîl im, ya Ḥebîbellah dexîl

Rûreşek bê kesb û kar im, ey Şefî‘ul-muznîbîn
Ya Resûlullah dexîl im, ya Ḥebîbellah dexîl

Sed tewekkûl daye reḥma te minê bê dest û pa
Awerem pîşet şefî‘ê zenbê xûd ehlul-‘eba

Reḥmî ke ber min şefa‘et ey şehê herdû sera!
Ya Resûlullah dexîl im, ya Ḥebîbellah dexîl

Lê ji ber mewca gunehan ketme xewfa weḥşetê
Dûr nekî vî bê newayî ey şefî‘ê ummetê!

b. Mezintirîn û Bixêrtirînê Pêxemberan
Çawa ku di beşa mî’raca wî de jî hate vegotin, Resûlê Ekrem, serwer

û serdarê hemû pêxemberan e. Pişti hemûyan hatiye şandin û de’wa hemû
pêxemberan di xwe de kom kiriye û nîşanî mirovahiyê daye. Ango ew ne tenê
ji bo ‘eşîr, dewlet an milletekî, hetta belkî ne tenê ji bo dewra xwe hatiye bijar-
tin. Belkî ji bo hemû dewr û zemanan, ta roja qiyametê hatiye hinartin. Loma
jî, jê re ‘ezmer- resûl, eşrefê ehlê zemîn, mexferê ehlê sema û muqtedayê enbiya
hatiye gotin. Ev têgeh, hemû bi awayekî siruştî-nezmî di helbestên Aqtepî de
xwe didin der.

Muqtedayê serfirazanî ûlûl-‘ezmêr-rûsûl
Maḥîyê kufr û delalet, wadi‘ê ehdeyas-subûl

Ḥaletê nez‘ê me feryad e Resûlê kîbrîya
Pîşewayê îns û cin sultanê cumle enbîya

Serwerê peyẋemberanî eşrefê ehlê zemîn
Mefxerê ehlê semayî, ya Resûlellah meded!

Diyarbakır: Âlimler, Ârifler, Edîpler

362

Muqtedayê enbîyanî, ya Muḥemmed Mustefa!
Mehbetê ruḥanîyanî, ya Resûlellah meded!

c. Pesinandina Wî ya di Derbarê Mîracê de
Yek ji mû’cîzeyên Hz. Pêxember jî çûyîna Wî ya bal Xweda û hevdîti-

na Wî bi Xweda re, ye. Navê vê rêwitiyê jî mî’rac e. Bi mî’racê meqamê Hz.
Pêxember bilind dibe, di asta herî bilind a pêxemberiyê de ciyê xwe teqez û pe-
send dike. Lewra di dara pêxemberiyê de Xwedê ev meqam ango ev muxatabî
nedaye tu pêxemberan. Ev bextewarî tenê bûye nesîbê Hz. Pêxember (s.x.l.).
Edebiyatên klasîk ên rojhilatî jî ji vê babetê wareste namene û ev mijar, piştî
siyer û mewlûdnameyan weke cureyeke taybeta edebî cihê xwe di nava edebi-
yatê de wergirtiye. Di edebiyata klasîk de ji bo berhemên ku mijara wan mî’rac
e, mî’racname tê gotin. Di kurdîya kurmancî de xwediyê gewretirîn mî’racna-
meyê Şêx Ebdurrehmanê Aqtepî ye. Wî bi gelek aliyan ve li vê meselê nihêriye,
bi kitekit û hûrgulî mijara mî’racê di Rewdi’n-Ne’îmê de honandiye. Dî dîwana
wî de jî ev mijar bi kurtasî di çend malikan de hatiye şîrovekirin. Yek ji wan
ev e:

Yek qedem danî te ez ‘erdan heta heftim tebeq
Ferşê pa bûsê nî‘alî eşrefet şod ‘erşî ḥeq

Ey ḥebîbê Rebbê ‘alem ‘abidê xelwetnişîn!
‘Erşê ‘e’zem celwegah e bo te ey şahê emîn

d. Dilovaniya Wî bo ‘Aleman
Fexrul ‘alemîn: Di wateya ku hemû ‘alem, gerdûn û hebûn bi Wî şanaz

û kêfxweş û serbilind in. Di vir de wate, ji cema’eta însaniyetê derçûye û xwe
gihandiye hemû ‘aleman. Ev jî nişana Pêxember e ku tenê ji bo însaniyetê
nehatiye hinartin, belkî ji bo hemû ‘aleman hatiye şandin.

Îlticamend im ji te sultanê fexrul-‘alemîn
Destegirêkê me ez dest nefs û şeytanê le‘în

 Babê Rehmet an Rehmeten lil’alemîn: Herdû têgeh jî hev temam
dikin. Di wateya deriyê rehmetê/dilovaniyê û dilovaniya wî, şamilê hemû ‘ale-
man de hatiye bikaranîn. Qur’an, bi ayeta 32(َللِْعَالمَين رَحْمَةً الِاَّ ارَْسَلْناَكَ Ey)‘ (وَمَا

Muḥemmed!) Me tu şandî bes da ku tu ji heyînan re bibî rehmet)’33 diçespîne ku

32 Qurana Pîroz, Enbiya, 107.
33 Qurana Pîroz û Meala Wê ya Kurdî, r. 330.

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

363

Hz. Pêxember (s.x.l.) ji ‘aleman re dilovanî û rehmet e.34 Çawa ku baran rehmet
e, ji bo şînkayîya cîhanê, ji bo jîyan bikeve nava axê û pê candar û îhya bibin,
wisa jî Hz. Pêxember (s.x.l.) ji bo mirovahîyê û ji bo me’nen mirovahî jîndar
bibe rehmetek e herwekî baranê. ‘Alemîn li vê derê pirjimara ‘alemê ye. Ev
pirjimarî jî xwe dispêre sûreteke Qur’anê (Fatîhe) ku di ayeta yekem de ‘alemîn
hatîye gotin. Li vê derê ji pirjimarîyê kînayeyek heye.35 Yanî behsa hemû ger-
dûnê dike. Behsa hemû hebûnên ku jîndar in di gerdûnê de û nejînewar in di
gerdûnê de. Hemû dikevin bin rehmeta Resûlê Xwedê. Eger em însanan weke
‘alemekê bifikirin, ‘alemek taybet bo ajalan heye, yeke taybet bo keviran heye,
yeke taybet bo dar û beran heye û wd.

Rûḥî derwêş vewesta ye li babê reḥmetê
Lê ji ber mewca gunehan ketme xewfa weḥşetê
Dûr nekî vî bê newa yî ey şefî‘ê ummetê
Wicûda min meḥû kir weslê dîlber
Dil û dîn daye yeẋma cumle yekser
Li min reḥmet ke ey dildarê esmer
Bi qurban bim bi qurban bim bi qurban
Ela ey dîlberê bê misl û manend
Siyeh çeşmê elîf enfê sipî zend
Bi reḥmet min veke ez qeyd û ez bend
Bi qurban bim bi qurban bim bi qurban

3. Ji Layanên Tesewifî ve Hz. Pêxember (s.x.l.)

a. Selewat li ser Hz. Pêxember (s.x.l.)
Xwendina selewatan li Hz. Pêxember li gori vê ayetê:َوَمَلٰئكَِتهَُ يصَُلُّون َ انَِّ اّللهٰ

 Bêgûman Xeda û melaîketên Wî)عَلىَ النَّبىِِّ ياَ ايَُّهاَ الَّذٖينَ اٰمَنوُا صَلُّوا عَليَْهِ وَسَلِّمُوا تسَْلٖيمًا36
selewatan li Pêxember tîinin. Gelî bawermendan! Hûn jî ji dil û can selawatan
lê bînin.) Emrek ji emrê Quranê ye. Bi tesîra vê ayetê ye ku ev babet wek babê
selewatan di mewlûdan de wek kevneşopiyeke qedîm cîhekî taybet digre. Dîsa
di helbestên helbestvanên ku aşiqê pêxember in de jî em vê tradisyonê bi hêsanî
dikarin bibînin. Di metle’a ne’eteke Aqtepî de; ew, wiha selat û selaman li ser
Resûl, al û malbata Wî dide:

‘Ebdûr-Reḥmanê gunehkar es-selat û wes-selam

Tu bide herdem li Eḥmed al û ezwacê kiram

34 Qurana Pîroz, Enbiya, 21/107.
35 Mela Mehdî Lecewî Amedî, Beyanu’l-Quran bi Zimanê Kurdî, C. II, Mektebetu Seyda, Amed 2010, r. 384.
36 Qurana Pîroz, Sûretê Ehzab 33/56

Diyarbakır: Âlimler, Ârifler, Edîpler

364

b. Mededxwestin ji Hz. Pêxember (s.x.l.)
Meded: Di wateya alîkariyê de tê bikaranîn. Aqtepî bi dehan caran xwe

weke penaberekî gunehbar dibîne û xelasiyê jî xweavêtina hawara Resûlê
Xweda dibîne. Ji ber vê yekê bi gelek peyvan xwe davêje ber deriyê Wî,
dilovaniya Wî û penaha Wî. Vêca zêdetir jî peyva mededê bi kar tîne. Ji bilî
mededê, fentesîr ango alîkariyê bike, sened, îltîca, meflû û hêj gelek têgehên
din jî ‘di wateya alîkarîxwestinê de ji Resûlê Xweda’ bikar tîne û daxwazên
xwe erzî Wî dike, di helbestên xwe de.

Kulle weqtîn tête fikrê min bigîne cennetê
Qed teqûlû tu dibêjî ya Resûlellah meded!

Key yekûnû ew ji bona te di ḥeşrê da sened
Ez feqîr im rû siyah im ya Resûlellah meded!

Em esîr in kunte meflû ba dibêjin fentesîr
Ma leke ey nasera carek tu nabê muddekîr

c. Xwediyê Lîwaulhemdê û Layiqê Lewlake
Hedîsa Lewlake: Li gorî gelek zanayên muslim, di merkeza gerdûnê

de însan heye û dendika jîyan û gerdûnê jî însan e. Mebest ji afirandina van
tiştan însan bi xwe ye. Lewra Xwedê bi însan re dipeyive, peyivîye. Ev tiştekî
ber’eql û zanîneke bi rîwayet e. Li gorî hedîsa Lewlake, Hz. Pêxember (s.x.l.),
hem dendika kaînatê ye hem jî fêkîya dara kaînatê ye. Di destpêka afirandina
kaînatê de Ew tuxmê gerdûnê bû, axirê jî bû rehberekî mezin ku ev jî bi fêkîyê
hatîye şibandin. Lewra Hz. Pêxember (s.x.l.) hem bi dereceya kamilbûna
însanîyeta xwe ve, hem bi ‘evdîtîya xwe ve bê nezîr û bê reqîb e.37 Kelama
ku bi rêya wehyê jê re hatîye, bê kêmasî ye, ji kesekî din re nehatîye. Dînê ku
Wî teblîx kirîye, ji bo se’edeta însanî ya dinyayê û ya axretê kamil û nuwaze
ye. Loma şîroveya hedîsa Lewlake ger li gorî van meseleyan bê fikirandin,
gerdûn çawa bo xatirê Hz. Pêxember (s.x.l.) hatîye afirandin, dê baştir bê
zanîn. Vêca Aqtepî jî herwekî Bateyî, Mewlana Camî, Melayê Cizîrî, Mewlana
Xalid, Îmamê Rebbanî, Bedîuzzaman Seîdê Nursî vê rîwayeta lewlakeyê ku di
gelek berhemên klasîk de derbas dibe,38 sehîh qebûl kirîye û pesn û wesfên Hz.

 ابو الفضل رشيد الدين الميبدی ، كشف الأسرار و عدة الابرار، به سعی و اهتمام : علی أصغر حكمت ، انتشارات امير كبير، چاپ هفتم 37
، تهران ١382، ج ـ ۶،ص، ۴۵۹ـ۴۶۰

38 Ev hedîs di gelek şi’irên şaîran de cih girtiye. Wek mînak;
مقصود همه کون، وجود رويت * وين خلق بجملگی طفيل کويت

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

365

Pêxember (s.x.l.) jî li gorî vê hedîsê neqişandîye. 39

Bêguman Aqtepî jî ji wê tradisyona ku “Kuntû kenzen…” ê wek
hedîseke qudsî qebûl dikin e ku û bi vê hedîsê re eleqedar hedîsa “Lewlake…”
yê şîrove dikin. Di edebiyata kurdî de yekem car Melayê Cizîrî ev bîr û bawerî
di helbestên xwe de bi kar anîye û pey re ji teref bi dehan helbestûsên kurd ev
kevneşop hatiye meşandin û berdewamkirin. Mela wiha dibêje;

Ger xeberdar î ji sirra kuntu kenzen guh bidêr
Da bi sed tewrî beyan kit me’nayê lewlakê rûh40

Aqtepî jî wiha beşdarî vê ramanê dibe;
Şehsuwarê mesnedê lewlakî şahê enbîya
Ya Resulûllah dexîl im ya ḥebîbellah dexîl
…

Wesfê fedla te nizanim ez bibêjim bê gûman
Textê sultanê te lewlak ya Resûlellah meded

Sahibê Ḥemd û Lîwayê: Alaya hemd û lîwayê alayeke taybet e ji bo
Hz. Pêxember (s.x.l.). Ometa wî dê roja heşrê li binê sîwana vê alayê û di binê
serpereştîya Wî de bicive. Di Qur’anê de navê wê weke Meqamê Mehmûd41
hatîye binavkirin. Tê zanîn ku ev ala, meqamê şefe’etkirina Hz. Pêxember
(s.x.l.) e jî.42 Di hedîsekê de hatîye rîwayetkirin ku Hz. Pêxember (s.x.l.) gotîye:
“Ne ji bo fexrê dibêjim, roja qîyametê alaya hemdê wê di destê min de be.”43

Saḥibê ḥemd û lîwayê fatiḥê babê cînan
Bo feqîrê muslumanan salîḥûn mu’mînan

Encam

Her wekî me di vê gotarê de beyan kir; Hate dîtîn ku Aqtepî bi
hestiyariyeke zîz ji Hz. Pêxember hezkiriye. Helbestavenekî ‘aşiqê Wî ye. Di vî
warî de peyrewê Cizîrî, Xanî û Bateyî ye. Şêx Ebdurrehmanê Aqtepî bi mînak,
teşbîh, telmih, kinaye û methîyeyên balkêş Hz. Pêxember (s.x.l.) wesifandîye

 Armanc ji hemû ‘aleman hebûna wechê teye, hemû aferîde bi giştî zarokên gundê te ne (عبداّلله بن محمد عين
(القضاة ، تمهيدات ، ص ، ۵۰

39 Muhammed b. ‘Eli Şewqanî, el-Fewâîdu’l-mecmû’e fî ehadîsi’l-mewdû’e, (Thq: Abdurrahman b. Yahya
el-Yemânî), Kahire 1960, s. 326; Ali el-Warî, el-Esrâru’l-merfû’e fî exbâri’l-mewdû’e (Thq: Muham-
med b. Lutfî Sabbağ), Beyrut 1986, I, 288.

40 Molla Ahmed-i Cezîrî. Dîwan, (Wergêr: Osman Tûnç), Kültür ve Turizm Bakanlığı Yayınları, Ankara
2012, r. 74.

41 Qurana Pîroz, Sûretê Îsrâ, 17/79.
42 Ahmed b. Hanbel, II, 444).
43 Tirmizî, Menaqib, I; İbn Mâce, Zuhd, 37; Dârimî, Muqeddîme, 8; Ahmed b. Hanbel, I, 281, 295, III, 14, r. 4.

Diyarbakır: Âlimler, Ârifler, Edîpler

366

û pesinandîye. Zêdetir jî ji bo xwe kiriye penah, îlticagah û daxwaza meded,
hawar û şefa’etê jê kiriye. Helbestên Aqtepî bi rastî jî her wekî mexlesa wî rûhî
ne yanî ji dil û can in. Giyan însanan diguvêşin, erzêhala xwe bi rêya helbesta
xwe vegotiye ku ‘işqa Xweda û Reslê Wî, girîngtirîn mijarên helbestên wî ne.
Aqtepî jî ji bawerîyeke bi dil û can vegotîye, ku bandora helbestên wî loma bi
quwet in.

 Di lêkolîna me de hate dîtin ku Aqtepî wesfên Hz. Pêxember (s.x.l.)
bi telmîhên ji ayet û hedîsan xurt kirîye, ango di wan pesn û wesfan de pişta
xwe daye çavkanîyên saxlem. Di dîwana Şêx Ebdurrehman Aqtepî de mijarên
rasterast bi Hz. Pêxember (s.x.l.) re têkildar, Hebîbê rebbê ‘alem û ‘izzetê,
‘abidê xelwetnişînê ku di ‘erşê ‘e’zem de cewelan kiriye, bijartetirîn kesê ku
îltîca bo tête kirin, li mî’racê bi sedhezaran ruhên qudsî ji bo ku ji Wî re xizmetê
bikin ketine rêzê û wd. de, herwiha weke nûra Muḥemmedî, mîr’rac û mijarên
bi wê re têkildar (lamekân, asûman, ‘erş, ferş…), meseleya afirandina bi sebeb
Hz. Pêxember (s.x.l.) û wd. de şîrove kirine û di wan de Hz. Pêxember (s.x.l.)
weke sereke û serkirdeyê gerdûnê nîşan daye.

 Hz. Pêxember (s.x.l.) di hin malikên helbestan de weke xurremî û şadîya
herdu cîhanê hatîye destnîşankirin. Şefa’et û şefae’îtya Hz. Pêxember (s.x.l.) di
gelek malikên helbestên Aqtepî de de cih digirin ku ev jî parçeyek ji bawerîya
ehlê sunnetê ye. Di helbestên Aqtepî de Hz. Pêxember (s.x.l.), di mî’racê de,
li kewn û mekanan digere. Bi vê geşt û gera xwe ya derûnî, mirovahî nikare
xwe bigihîne sînorên vê rêwîtîyê. Lewra Ew bi vê rêwitîyê li kewn û mekanan
gerîya û paşê dîsa vegerîya dinyayê. Di vê rêwîtîyê de Wî xwe gihand lamekanê
ku mekan li wê derê muqeder nebû ku navekê wê derê jî koşka wehdetê ye.

Aqtepî pir bi îştîyaq e ji bo Hz. Pêxember. Îftîraqa ku ketiye navbera wî
û Hz. Pêxember (s.x.l.) wî diêşîne. Ji vê qutbûyîn û neweslê re hicran dibêje.
Aqtepî li bendê maye ku mehbûba xwe Hz. Pêxember (s.x.l.), roja heşrê bibîne.
Ev tê wateya ku mehbûba wî ne li heyatê ye û tê wateya ku hêvî dike li heşrê
bibîne.

Yeẋma kirim Rom û ḥebeş, bîmar û mecrûḥ û nexweş
Mam bendehê xalê di reş, ḥetta demê ḥeşr û neşir

 Sond dixwe û dibêje ez naçim beheştê carekê jî li firdewsê nanihêrim,
heta ku ez nekevim nava baxê wesleta gula xwe. Ev gul bêguman Hz. Pêxember
(s.x.l.) e. Şa’ir ji bo ‘işqa Hz. Pêxember (s.x.l.) behişta xwe jî feda dike:

Weqtê qiyama sa‘etê, bê werdê baẋê wesletê
Wellahî naçim cennetê nadim Fîrdewsê nezer

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

367

Çavkanî
Abdulreqîb Yûsuf, Şaîrên Klasîk ên Kurd, (Ji tîpên Erebî: Eli Şêr) Weşanên

Jîna Nû, Sweden 1988.

Abdurrahman Adak, “Rûhî: Helbestvanekî Dahêner ê Serdema Piştî Mîrektiyan
û Bandora Wî”, Süryani Arap ve Kürt Klasikleri Uluslararası Klasikler

Çalıştayı Bildirileri, Mardin 2017.

Ali el-Warî, el-Esrâru’l-merfû’e fî exbâri’l-mewdû’e (Thq: Muhammed b. Lutfî
Sabbağ), Beyrut 1986, I, 288.

Ebûzekeriyya en-Newewî, Riyâz’us-Salihîn, Tercüme ve Şerh, (Hzl: İhsan
Özkes), C. 6, İslamoğlu yayıncılık, İstanbul 1992.

Ehmedê Xanî, Hemû Berhem, Weşanên Lîs, Diyarbakır 2008.

Elmalılı Muhammed Hamdi Yazır, Hak Dini Kur’an Dili, C. VII.

Faris Çerçi, “Hz. Peygamberin Doksandokuz İsmi”, Erzincan Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi Erzinckan 2015.

Îbn Hîşam, Sîre, II.

İbrahim Canan, Hadis Ansiklopedisi, Kütüb-i Sitte Tercüme ve Şerhi, Akçağ
Yayınları, XV, Ankara 2012.

İbrahim Sarı, Peygamberler Tarihi, Net Medya, İstanbul 2016.

M. Xalid Sadînî, Mela Huseynê Bateyî: Jiyan, Berhem û Helbestên Wî, Nûbihar,
İstanbul 2013.

Mehmet Kanar, Farsça-Türkçe Sözlük, Say Yayınları, İstanbul, 2011.

Mela Mehdî Lecewî Amedî, Beyanul Quran bi Zimanê Kurdî, Cild II, Mektebetu
Seyda, Amed 2010.

Muhammed b. ‘Eli Şewqanî, el-Fewâîdu’l-mecmû’e fî ehadîsi’l-mewdû’e,
(Thq: Abdurrahman b. Yahya el-Yemânî), Kahire 1960.

Murat Özaydın, Şeyh Abdurrahman Aktepe: Hayatı, Eserleri ve Görüşleri,
Cihan Yayınları, İstanbul 2009.

Necatê Zivingî, Stêrkên Edebiyata Kurdî, Bangaheq, İstanbul 2014.

Nurettin Ertekin, Tesewif di Dîwana Şeyda de, Zanîngeha Bîngolê, Enstituya

Diyarbakır: Âlimler, Ârifler, Edîpler

368

Zimanên Zindî, Teza Çapnebûyî, Bîngol 2018.

Qurana Pîroz

Şêx Ebdurrehmanê Axtepî, Dîwana Rûhî, (Amd: Osman Akdağ-Kerem Soylu),
Weşanên Enstîtuya Kurdî ya Stenbolê, Stenbol 2002.

Şêx Ebdurrehmanê Axtepî, Dîwana Rûhî, (Tpvghz: Zeynelabidîn Zinar),
Weşanên Roja Nû, Uppsala 1988.

Şêx Ebdurrehmanê Axtepî, Dîwana Rûhî, Weşanên Belkî, Diyarbekir 2013.

Şêx Ebdurrehmanê Axtepî, Rewdneîm, Weşanxaneya Pencînar, Stockholm
1991, r. 40.

Zafer Atlı, Zeynelabidîn Zinar: Jiyan Berhem û Senifandina Xebatên Wî, Teza
Lîsansa Bilind a Neweşandî, Zanîngeha Bîngolê Enstîtuya Zimanên
Zindî, Bînol 2018, r. 85.

 ابو الفضل رشيد الدين الميبدی ، كشف الأسرار و عدة الابرار، به سعی و اهتمام : علی أصغر
حكمت ، انتشارات امير كبير، چاپ هفتم ، تهران ١382، ج ـ ۶،ص، ۴۵۹ـ۴۶۰

Hz. Pêxember Di Dîwana Şêx Ebdurrehmanê Aqtepî De

369

Pêvek

1. Rûpelê ‘ewil ê Dîwanê

Diyarbakır: Âlimler, Ârifler, Edîpler

370

2. Rûpelê dawî yê Dîwanê

373

DI REWDU’N-NE‘ÎMA ŞÊX EBDURRAHMAN Ê AQTEPÎ
DE WESFÊN HZ. MUHEMMED (S.)

Abdulhadi Timurtaş
Van Yüzüncü Yıl Üniversitesi,

 İlahiyat Fakültesi

ŞEYH ABDURRAHMAN AKTEPÎ’NİN “RAVDU’N-NA‘ÎM”
ADLI ESERİNDE HZ. MUHAMMED’İN SIFATLARI

Özet

Kürt İslam edebiyatında Hz. Muhammed’e övgü konusu önemli ve geniş
bir yer tutmaktadır. Bundan dolayıdır ki klasik dönem Kürt şairleri şiirlerini
Hz. Muhammed’e övgülerle süslemişlerdir. Her biri Rasulullah’ı öven ve ona
olan sevgi ve muhabbetlerini ortaya koyan çok sayıda şiir yazmıştır. Bunlardan
biri de Diyarbakır’ın Çınar ilçesine bağlı Aktepe Köyü’nde yaşamış olan Şeyh
Abdurrahman Aktepîdir.

1910 yılında vefat eden Şeyh Abdurrahman Aktepî, Hz. Muhammed’in
şemail-i şerifelerine, İsra ve Mirac hadisesine dair çok değerli manzum bir eser
hazırlamıştır. Bu eserin başında Hz. Muhammed’in şemailine dair konularda
İmam Tirmizî’nin “eş-Şemailu’n-Nebeviyye” adlı eserini esas aldığı ve İsra
ile Mirac hadisesi konusunda da büyük sahabi İbn Abbas’a nispet edilen
“Kıssatu’l-İsra ve’l-Mirac” adlı eseri esas aldığı anlaşılmaktadır.

Bu çalışmada Aktepî’nin çok sayıda sağlam ve muteber kaynakları
esas aldığını gördük. Diğer taraftan, birçok edebiyatçı gibi onun da alışık
olduğu yöntemi terk edip çok sayıda asılsız ve uydurma kaynakları doğru
olarak kabul edip düşüncesini onların üzerine kurduğunu da gördük. Yer yer
Aktepî kendisinden önceki Kürt edebiyatçıların etkisine girmiş ve onlardan
yararlanmıştır.

374

THE ADJECTIVES OF HZ. MOHAMMAD IN
ABDURRAHMAN AKTEPI’S BOOK “RAWDU’N-

NA’EEM”

Abstract
 In Kurdish Islamic literature, the issue of praise to Hz. Muhammad is

an important and extensive issue. Therefore, the Kurdish poets of the classical
period adorn their poems by praising Hz. Muhammad. Each of them wrote many
poems praising the Messenger of Allah and revealing his love and affection for
him. One of them is Sheikh Abdurrahman Aktepî who lived in Aktepe village
of Çınar district of Diyarbakır.

Sheikh Abdurrahman Aktepi, who died in 1910, prepared a work of
versatile verse about the beautiful morality of the Prophet and the event of Isra
and Mirac. At the beginning of his work, he based Imam Tirmidhi’s book named
“eal-Shamaelu’n-Nabawiyya” on matters concerning the beauty of Rasulullah.
On the subject of Isra and Mirac, he based the work of the Qissatu’l-Isra wa’l-
Merac, that referring to the great Sahabi Ibn Abbas.

In this study, we found that Aktepî is based on a large number of solid and
reliable resources. On the other hand, we saw that as many writers of literature,
he considered many unfounded and fabricated sources as right and based his
thinking on them. In some places, Aktepî was influenced and benefited from the
previous Kurdish writers.

375

Kurte
Di edebiyata Kurdî ya Îslamî de mijara pesinîna Hz. Muhemed xwediyê

cihekî berfireh û girîng e. Ji ber vê yekê ye ku, helbestvanên serdema klasîk
helbestên xwe bi van pesinînan nexişandine û gelek helbestên ku mihebeta xwe
îfade dikin nivîsandine. Yek kes ji van helbestvanên klasîk jî Şêx Ebdirehmanê
Aqtepî ye, ku li gundê Aqtepê ya ku girêdayî navçeya Çinara Diyarbekirê
jiyaye.

Şêx Ebdirehmanê Aqtepî yê ku di sala 1910an de koça dawiyê kiriye,
derbarê şemayîla şerîfeya Hz. Muhemed û bûyerên Îsra û Mî’racê de berhemeke
menzûm ya gelekî girîng amade kiriye. Weha tê famkirin, ku derbarê mijara
şemayîla Hz. Muhemed de berhema Îmamê Tirmizî ya bi navê “eş-Şemayîlu’n-
Nebewîyye” û derbarê bûyerên Îsra û Mî’racê de jî berhema bi navê “Kissatu’l-
Îsra we’l-Mî’rac” ya ku bi sehabeye mezin Îbn Ebbas tê îsnad kirin esas girtiye.

Me çavdêrî kir ku Aqtepî di berhema xwe de gelek çavkaniyên sexlem û
pêbawer esas girtine. Ji aliyekî din ve dîsan me dît ku, wekî gelek edebiyatzanan
wî jî gelek çavkaniyên pûç û nerast wekî rast pejirandiye û fikra xwe ya di vê
berhemê de jî li gorî van çavkaniyan saz kiriye. Aqtepî di hin cihan de jî ketiye
bin bandora edebiyatzanên Kurd yên berî xwe û ji wan sûd wergirtiye.

Destpêk
Di edebiyata Îslamî de edetek zehf girîng û bêhemta heye, pêwîst e ku

em îro li ser baş bifikirin û binêrin ka li pişta wê çi heye û çima hatîye danîn.
Ev edet jî ev e: Wekî ku yek dest bi nivîsandina kitêbekî bike çi mijar be bila
bibe, pêşî bi navê Xwedê dest pê dike, dûvre bi pesn û hemdê Wî û dûvre bi
selawatdana li ser Peyxemberî û âl û eshabên wî didomîne. Vêca evê edetê bi
taybetî di dîwanan de cihek girîngtir girtîye. Dîwan baxusus terzê mesnewî, di
beşa pêşîn ya jêre tête gotin dîbace de, pêşî bi pesnê Xwedê, Medhê Peyxemberî,
mîracname, sedema nivîsandina kitêbê û bi ithafa bo hakimê wê demê dest pê
dike û piştî van tevan diqedîne, dikeve mewzû behsa mijara teybetî de.

Diyarbakır: Âlimler, Ârifler, Edîpler

376

Wekî ku em lêkolînek biçûk bikin emê bibînin ku li pişta vê edetê
hedîseka Peyxemberî (s.) heye ku ew wiha dibêje:

“Çi karê girîngê ku bi pesindana Xwedê dest pê nekiribe ew kar qutbûyî
ye, bêbereket e.”

Li gorî riwayeta Ebdulqadir er-Rehewî ev hedîs wiha ye: “Çi karê girîngê
ku bi pesindana Xwedê û bi selawatdana li ser min dest pê nekiribe ew kar
qutbûyî ye û ji bereketê mehrûm e.” Di riwayeteka dîtir de halo ye: “Çi karê
girîngê ku bi “Bismillahirrahmanirrahim” ê dest pê nekiribe ew bê bereket’e.”
Zanyarê ilmê hedîsê Eclûnî (w. 1748) dibêje ev hedîs di dereca hesen de ye.1

Dema mirov derê kîjan kitêbî, heta nivîsên piçûk weke nameyan jî veke,
wê bîne waye di serî de Bismillah, pesnê Xwedê û selewata li ser Peyxemberî
heye. Weki em derê Qur’an’a Pîroz vekin, emê bibînin ku âyeta pêşîn
Bismillahirrahmanirrehim’e û sûretê pêşîn el-Fatiha jî bi hemdê Xwedê dest
pê kirîye.

Bi rastî em vê edetê bi şiklê ku di mesnewîyan de heye, bi zehftirî di
edebîyata İslamî ya neteweyên Fars, Tirk û Kurd de dibînin. Di dîwanên Erebî
de ev kêm tête dîtin. Vêca yê ku pêşîyê dest bi vê edetê kirî bi vî şiklê ku niha
di mesnewîyan de heye li gor zanebûna me Nizamî Gencewî (w. 1209) ye,
ewê ku mesnewîya xwe ya bi nav û deng Leylî û Mecnûn di sala 583yê hicrî
de nivîsandîye. Çendî ku Gencewî Kurd jî be2 belê ev xebata xwe bi zimanê
Farisî nivîsîye.

1. Wesfên Hz. Muhemmed (s.) Di Edebiyata Kilasîk de
Di vê nivîsê de ji bo ku em bibînin ka Aqtepî agahî û fikrên xwe ji kîjan

jêderan derêxistiye, pêwiste ku em pêşiyê li ser pesindana peyxemberî di dîwan
û mesnewîyên Kurdî de bi sekinin. Vêca emê berê xwe bidin Mem û Zin a
Ehmedê Xanî, Leyla û Mecnûn a Haris Bitlisî (Sewadî), Yusuf û Zuleyxa a
Selîm Silêmanî. Digel van emê çavnêrîneki li Dîwan a Melayê Cizirî û Melayê

Bateyî jî bikin. Piştî van tevan emê li Rewdu’n-Neîma Aqtepî binêrin û wesf û
pesnên Pêxember (s.) jê derêxin. Dema em li beşên pesindana Peyxemberî di
dîwanên kurdî de dinêrin, em dibînin ku wê mesele li ser van mijaran digerihe:

1 Binêre: el-‘Eclûnî, İsma‘îl, b. Muhammed, Keşfu’l-xefâ’, Dâru’l-Kutubi’l-‘İlmiyye, II, 119, Beyrut,
1988.

2 Bnr. Genceî, Nizamî, Leylî û Mecnûn, Matbaai Ermaxan, Tahran, 1313, rp. 43.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

377

1.1. Zorbûn û Mihalbûna Wesfê Peyxemberî Bi Şiklek Layîqê Wî
Hilbet Peyxember (s.) ji bilî beşeriyetê ne di meqamek dîtir daye. Belê

ji ber ku ew çêtirînê mirovan û heyînê ye ji cihet ku Xwedê ew bijartî ye vêca
em mirovê gunehkar xwe layiqê medihkirina wî nabînin. Lewra enceq ew
Xwedayê ku bo peyxembertîya dawi hnartî ye ewî bi layîqîti medih bike. Ji
ber vêyekê nivîsarên dîwaneyan bi temamî vê eczîyeta xwe dîyardikin. Mesela
Ehmedê Xanî wiha dibêje:

Ey Padişahê bilindepaye!
Xurşîdê felek nişîn û saye!
Ne’tê te bi ilmê min mihale
Meddah-i ji bo te Zilcelal’e
Ez dê çi bibêjim ey Şehînşah!
Wessafê teye kelamê Ellah
………
Her ev bese ey Hebîbê Muxtar!
Barî ji tera bi jî te sond xwar.3

Xanî dibêje: “Ma piştî ku Xwedê bi heyata Peyxemberî sond xwarî, wekî
dîtir ezê ji vê mestir çi medhê bo wî bikim. Weke tête zanîn sond, ji bona ku
mirov muxatebê xwe iqna bike bi heyînek mezin û pîroz tête xwarin. Ev edetek
carî ye li ba hemî gelên dinyayê baxusûs di nav Ereban de zahftir belav e. Xanî
bi vê, îşareta bal vê âyeta hanê ve dike: “Ez sond dixwum bi heyata te, hindî
ewin; dê bi mînin di serxweşîya xwe de û wê têda bi kevizin.”4 Selîm Silêman
jî di mesnewîya xwe ya bi navê Yusûf û Zuleyxa yê de işareta bal vê sondxarinê
ve dike û halo dibêje:

Sond xwarî bi te Xwedayê Xeffar

Muxtarî tu kirî cenabê Settar5

Sewadî jî bi eynî şiklî muhalbûna wesifdana Peyxemberî wisa ifade dike:
Ha(r)is çi medih ke bo qedîmî
Memnû’i mîsal e bo edimî.6

……………
Tefsîl e li mucmela te alem

Şerha te ne mumkînat û Adem7

3 Xanî, Ehmed, Mem û Zîn, Weşanên Koral, İst. 1975, rp. 42.
4 Hicr, 15/72.
5 Bnr. Hîzanî, Selîm, Yûsûf û Zuleyxa, Amedeyîya Ayhan Geverî, Nûbihar, Îstanbul, 2013.
6 Sewadî, Leyla û Mecnun, rp. 19.
7 Sewadî, Leyla û Mecnun, Amedeyîya Selman Dilovan, Weşanên Nûbihar, İst. 1999, rp. 23.

Diyarbakır: Âlimler, Ârifler, Edîpler

378

1.2. De‘wa Peyxemberî
Bi rastî, yê ku de’wa Peyxemberî bi kurtî û bi kemalî û bê kêmayî

te’rif kirî Ehmedê Xanî ye. Ew di vî warî de vê gotina ku hêja ye bi zêr were
nivîsandin dibêje:

De’wa xwe dikir bi dest û ezman
Destê wî bi şûr û dev bi Qur’an

Xweşxilqet e, hem Resûl e hem Mîr
Pirhikmet e, hem Kîtab e hem şîr.8

Piştî vê Xanî, berê wan kesên ku şibhe û gumanên hene di derheqê de’wa
Peyxemberî de dide Qur’an û hedîsên Peyxember û dîyar dike ku heke hun li
mûcizatan bigerihin eve Qur’an û hedîs ew besî we ne. Xanî halo dibêje:

Xelqê heye şibheyek di dînê
Behsê bi cedel bi ket ji dînê
Qur’an û xeber çi mi’cîzatin!
Ayet û siwer çi beyyînatin!9

1.3. Aferandina Gerdûnê Bo Xatirê Peyxemberî
Bi rasti ev bawerîyek zahf xeribe û li min jî zahf ecêb tê. Lewra ne di

Qur’an’a Pîroz ne jî di tu hedîsên sehîh de em liqayî cûmlekekî, kelîmeyekî
an jî herfeka ku vê manê bide nayên. Wekî din em rabin bêjin naxêr qesda
xwudanê van gotina jî ne ev e û rabin van gotinên weke tavê dîyar bi me’neyên
dîtir tewîl bikin ew jî wê ne di cihê xwe de be. Vêca ya baş ew e ku weke di her
halên halo de ya pêwist ew e ku em li gorî Qur’an û hedîsên sehîh herin weke
ku Xanî jî berê me didête wan. Erê, Peyxember ne qazidek rût e, bêguman ew
weke ku Xwedê wesfê wî dayî xwudanê exlaqek pirr mezin e, belê ew ji bilî
beşerîyetê ne di meqamek dîtir de ye. Ew bendei Xwedê ye û Resûlê Wî ye. Ji
xwe mezinatîya Peyxember (s.) bi wehya ku jê re dihat e. Xweda ew ji bona
pêkanîna vê wezîfeya girîng hazir kiri bû û ew terbîye kiri bû. Vêca ji cihet fikir
ve emê li gorî prensîba ku dibeje: “Ya zelal bigire û ya şêlu berde.” Xanî, vê
me’neyê halo îfade dike:

Hêja ne zemîn, ne ev sema bû

Ew serwerê cimle enbîya bû

Xelqa felekan ji bo wî ra bû

Secda melekan ji bo wî ra bû

8 Xanî, Ehmed, Mem û Zîn, rp. 38.
9 Xanî, Ehmed, Mem û Zîn, rp. 42.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

379

Ew rehmetê cimle alemîn bû
Adem di meyanê ma û tîn bû
Pêxemberê cem’ê cuz’ û kul bû
Adem bi xwe hêj-i av û gil bû10

Melayê Batê hema bêje eynî cumla bi kartîne û wiha dibêje:
Li erşê nêrgiza pakî
Ji bo wî hate kêşanê
Ji bo wî çêbu ev âlem
Nebî bu hêj herî Adem
Di exbara weku xatem
Çiraxê ehlê îmanê11

Melayê Cizîrî jî nêzîkî vê me’neyê wiha dibêje:
İsmê te ye mektûb di dîwana qidem da
Herfek qelemi îlmi bi teqwîmi reqem da
Eşkal û xetên daire ê noqte ê ilmin
Ev neqş û mîsalin di xeyalati edem da
Mim metle ê şemsa ehed âyîne sifet kir
Lami’ ji ereb berqê li fexxari ecem da.12

Vêca wekî em lêkolînekê dikin, ka mesneda vê fikrê çi ye, em dibînin wê
wan bi xwe ev mesned dîyar kirine. Ew jî ev hedîsa hanê ye. Li gor rîwayetê
Peyxember gotîye, Xweda Teala gotîye: “Heke ne tu bayî min ev feza (gerdûn)
ne diafirand.”13

Alimên ilmê hedîsê di derbareyê vê gotinê de dibêjin, ev hedîs ji cihet
seneda xwe ve û ji cihet me’neyê ve ne durust e. Bi rastî, ya ku ji cihet senede
ve ne durûst e ev têde xîlaf nîne û hemî âlim divê fikrê de yekfikirin. Belê ya ku
ji cihet me’neyê ve ne durûst, di vê de xîlaf heye. Mesela wekî Eclûnî behsa vê
hedîsê dike wiha dibêje: “Sexanî dibêje ev hedîs mewzu e (yani iftirayeke li ser
devê Peyxemberî). Ez dibêjim, çiqas ku ne gotina Peyxemberî be jî belê me’na
wê durust e.”14 Lê bi rastî çenda ku Eclûnî me’na vê hedîsê durust bibîne jî ev
gotin li gorî van âyetê li xwarê bi tu miqamî ne durst e. Xweda di derbareyê
sedema aferandina insan û cinana de wiha fermandî ye:

10 Xanî, Ehmed, Mem û Zîn, rp. 36.
11 Doskî, Tehsin İbrahim û Muhsin İbrahim, Melayê Bateyî Jîyan û Berhem, Weşanên Sipîrêz, Dihok,

2005, rp.143.
12 Melayê Cizîrî, Dîwan, berhevkirina Tehsîn İbrahîm Doskî, Wezareta Rewşenbîrî ya Hukumeta

Herêma Kurdîstan a İraqe, Dihok, 2000, rp. 26.
13 el-Eclunî, Keşfu’l-Xefa, II, 164.
14 Bnr. el- Eclûnî, Keşfû’l-Xefa, II, 165.

Diyarbakır: Âlimler, Ârifler, Edîpler

380

“Min cin û insan enceq ji bona ku perestîya min bikin aferandine”15

Û di derbareyê sebebê aferandina tiştên di dinyayê de hene jî wiha
fermandî ye:

“Yê ku tiştên di erdê de heyîn tevde ji bona we çêkirin Ew e (Ellah).”16
Ehmedê Xanî wiha işareta bal vê hedîsê ve dike:

Ey Padîşehê serîrê “Lewlak”!
Rabe here asîmanê, çalak.17

Bateyî jî wiha dibeje:
Xwudanê textê “lewlakî”
Suwarê heft eflakî

Sewadî jî wiha gotîye:
Mesned ji te ra tîbaqê eflak
Huccet ji te ra beratê “lewlak”18

Selîm Silêman jî wiha dibêje:
Paye ji te ra hedîsê “Lewlak”
Rutbe ji te ra urucê eflak19

1.4. Mesela Duqetbûna Heyvê
Dema ku Peyxember li Mekkehê berîya ku hicretê Medînê bike, mişrikan

ji Peyxember xwestin ku mûcizeyekî nîşanê wan bide da ku pê bawer bikin.
Vêca Peyxember bi tilîya xwe îşareta bal heyvêve kir heyv bû du qet. Belê cardi
jî ewan mişrikan gotin ev sihre em bawer nakin. Xweda jî di derbarê vê bûyerê
de wiha ferman kirîye: “Qîyamet nêzîk bû û heyv bû du qet.”20 İbn Kesîr, dema
vê âyetê tefsir dike wiha dibêje:

“Ev bûyer di zemanê Peyxember de çêbûye. Ev bi hedîsên sehîh yên di
dereca tewaturê de sabit e.” Piştre jî çend mînak ji van hedîsan pêşkêş dike.21

15 Zarîyat, 51/56.
16 Beqere, 2/29.
17 Xanî, Ehmed, Mem û Zîn, rp. 48.
18 Sewadî, Leyla û Mecnun, rp. 21.
19 Bnr. Silêman, Yusûf û Zuleyxa, Amedeyîya Ayhan Geverî.
20 el-Qemer, 54/1.
21 Bnr. İbn Kesîr, Ebu’l-Fida İsmaîl, Tefsîru’l-Qur’ani’l-Ezîm, Daru İhyai’t-Turasi’l-Erebî, Beyrut, 1997,

IV, 222.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

381

Xanî dibêje:
Şeqqel-qemera te yek îşaret
Zaxel-besera te yek îbaret22

Sewadî dibêje:
Bê lewh û qelem tilî qelem bû

Şeqqa qemerê ji bo reqem bû.23

Selîm Silêman ji wiha dibêje:
Ey gulbînê gulşena şefaet
Şeqqa qemerê te kir îşaret24

1.5. Rakirina Hukmê İncîl û Tewratê
Bê guman dîn li cem Xwedê yek e, ew jî İslam e. Dinê peyxemberan tev

de yek bû. Tewrat, İncîl, Zebur tevde kitêbên vî dînî ne. Bo vê yekê Qur’an jî
dewama van kitêbên semawî ye û wan tesdîq dike. Belê Xweda (c.c.) di zehf
âyetên Qur’an’a Piroz de behsa Cihû û Filehan dike û qiseta ku çawa ev kitêb
guhertine, pê leyîstine, tiştin jê derêxistine û tiştin lê zêdekirine ji mera dike.
Bo vêyekê Xweda Qur’an ji peyxemberê Xwe yê dawî ra şiyand da ku cihê
wan kitêbên dîtir bigire û pê dînî temam bike. Vêca wextê tête gotin Qur’an ê
hukmê wan kitêbên dîtir rakirîye me’na wê eva me şîrûve kiriye ye. Xanî bo
ifadekirina vê bûyerê wiha dibêje:

Mensûxi kirin wî dîn û millet

Ma’lûli kirin elîl û îllet
Gava ewî dîn kir aşîkara
Dawûdî-yû Sibtî-yû Nesara
Tewratê ewan ji bîr kir ekser

İncîl û Zebûri çûn ji ezber
İsayê dema dixwendî İncîl
Behsa wî di kir bi wehy û tenzîl
Go: “Mijde didim Resûlê Emced
Dê paşê me bê bi navê Ehmed.25

Melayê Bateyî jî wiha dibêje:
Xwudanê wehy û tenzîlê
Bi eqlamê, bi te’cîlê

22 Xanî, Ehmed, Mem û Zîn, rp. 46.
23 Sewadî, Leyla û Mecnun, rp. 23.
24 Bnr. Hîzanî, Yusûf û Zuleyxa.
25 Xanî, Ehmed, Mem û Zîn, rp. 38.

Diyarbakır: Âlimler, Ârifler, Edîpler

382

Qelem de nesxê İncîlê
Nema Tewrat û Xeclanî
Çi încîl û Tewratin
Di mensux û di mulxatın
Bi wî navî musemmatin

Hukum çû kenzê rehmanî26

Sewadî dibêje:
Mensuxî kirî kitêb û dînan
Nûra beserê dilê yeqînan.27

1.6. Mirac
Mî’rac ji bûyera hilketîna Peyxemberî ji Mekkê heta gihatina Sidretû’l-

Mûntehayê re tête gotin. Ev bûyer ji mû’cizatên Peyxemberî tête hesabê û bi
hedîsên sehîh sabit e û di çêbûna wê de xilaf nîne. Belê âlim di derbareyê şiklê
vê seferê de ka bi rih bû an bi rih û bi bedenê bû de ixtilaf kirine. Vêca li gorî ku
ji dîwanên Kurdî hatî fêhmkirin nivîsarên van dîwanan di qenaeta ku ev bûyer
hem bi rih û hem bi beden çêbûye dene. Xanî dibêje:

Ey Padîşehê serîrê “Lewlak”!
Ra be here asîmanê çalak.28

Hazir ji te ra Buraq û Refref
Şatir bi te ra Firîşte ref ref

Da ref’i bi bin ji ber te perde
Bê perde digel Xwedê xeber de!29

Bateyî dibeje:
Şeva ew çûye Mi’racê
Çi xulxul kefte eywanê
Çi xulxul hate ez xebra
Sedayê gonbeda xedra
Ke “Subhanellezi esra”
Ji Qudsê Çûwîye dîwanê30

26 Doskî, Melayê Bateyî Jîyan û Berhem, rp.142.
27 Sewadî, Leyla û Mecnûn, rp. 23.
28 Xanî, Ehmed, Mem û Zîn, rp. 48.
29 Xanî, Ehmed, Mem û Zîn, rp. 48.
30 Doskî, Melayê Bateyî Jîyan û Berhem, rp.144.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

383

Sewadî dibêje:
Her zerekî xakê rahê mi’rac
Idrîs û Mesîhî kirine zertac.31

Axir ji evê mu’ensera ferş
Barî tu birî temaşeya erş
Cibrîl û Bûraq û hulle der dem
Hatin ji te ra delîl û muzlem
Derhalê gihaye asîmanan
Helqe ji mehê di goşî danî
Ulwî û melek dibûne Hazi
Bilcımle li Şewketa te nazir.32

Selîm Silêman jî dibêje:
Barî tu birî semayê e’la
Şubhe me nema ji bo te esla

Fewca melekan ji bo te sef sef

Ew hatine pêşiya te ref ref
Evrenge kirin ziyareta te
Şadab bûyîn bi re’feta te
Hîna tu gihayî erşê alî
Cibrîl geriya ji ba te xalî
Cismê xwo te kir cûda ji canî
Ruhê te gihaye “Lamekanî”
Ey seyyîdê şehsûwarê kewneyen

Weqtê tu gihayî “Qabe qewseyn”
Dest de ji te ra huzurê sermed
Hasil ji te ra cemî’ê meqsed

1.7. Wesfên Taybetî
Di dîwanên Kurdî de ji bilî van mijarên me şîrûve kirin, hinek wesfên

Peyxemberî yên ku teybetî yê wî ne jî behsa wan tête kirin. Ji van ya ku herî
balkêş dîtina wî hem ji pêş û hem ji paş e. Tişta ku Misilman tev de tê de
hemfikirin ew e ku, Peyxember bi tûwwî miqamî ji beşerîyetê ne bi dere û
ji cihet insanîyetê ve ji tu mirovan ne cûda ye. Qur’an jî vê heqîqetê di zehf
deran de dide ilankirin. Bo vêyekê ev iddîa xîlafê Qur’anê ye. Weharenge

31 Sewadî, Leyla û Mecnûn, rp. 22.
32 Sewadî, Leyla û Mecnûn, rp. 25.

Diyarbakır: Âlimler, Ârifler, Edîpler

384

xilafê waqiê ye jî. Belê ku Xwedê bi wasîta wehyê tiştinan pê bide zanîn ew
meseleyek dîtir e.

Hem Xanî û hem jî Mele Xelîl ê Sêrtî vê fikrê bi bewerî qebûl dikin. Xanî
wiha dibêje:

Hindî ku ji pêşve baxeber bû

Ew çende ji piştve babeser bû

Sîhdan nediken ji wî li erdan
Vêkra dibihîstî sed xeberdan33

Mele Xelil ê Sêrtî jî eynî me’neyê wiha ifade dike:

Bi roj û bi şev hem li pêş û li paş
Wekî yek didî, haşei înkar û haş.34

Ev çend hizr û nêrînên edîb û şair û alimên Kurd di derbareyê wesfên
Pêxember (s.) de bûn me wek mînak li vê deverê bi cih kirin. Edî wext e ku
em dest bi mijara xwe ya di derbereyê sifatên Pêxember (s.) di berhema Şêx
Ebdurrehmanê Aqtepî de bikin.

2. Sifatên Hz. Muhemmed di Rewdu’n-ne‘îmê de
Aqtepî jî mîna wan edîb û şairên berî xwe pir ehemmiyet daye sifet û

taybetmendiyên Hz. Muhemmed û ji wan qevzekî pêşdetir çûye di derbareyê
sifatên wî de berhemek serbixwe nivîsandiye. Ji bona ku Aqtepî ji binemaleka
sofî hatiye û di bin siha prensîb û baweriyên sofîgeriyê de perwwerde ditiye,
em dibînin ku di mijarên wesfên Pêxember de pir kûr fikiriye û pir meneyên
fantastîk li hinek bûyeran daye û bi wî çavî bûyer xwendiye. Ev terz xwendin di
nêrîna gelek âlim û lêkolîneran de çewt were dîtin jî, belê li gor hizra sofîgeriyê
weke bingehên esasî têne qebûl kirin. Şêx Ebdurrahman ê Aqtepî yê ku di sala
1910’ande wefat kirî,35 li ser wesf û şemail û qisseta mi‘raca Hz. Muhemmed
nezmek gelek hêja amade kiriye. Di vê berhema xwe ya bi navê Rewdu’n-
ne‘îm36 ê de mijarên destpêkê yên dikevine bin şemailê Hz. Muhemmed de
kitêba Tirmîzî ya bi navê “eş-Şema’ilu’n-Nebewiyye” yê esas girtiye û di

33 Xanî, Ehmed, Mem û Zîn, rp. 40.
34 Sêrtî, Melle Xelil, Nehcu’l-Enam, Amadeyîya Mele Remezan ê Botî, Şam, rp. 5.
35 Di derbareyê jiyan û şexsiyeta Şêx Ebdurrehmanê Aqtepî de binêre: Zeynelabidîn Zinar, “Medreseya

Axtepeyê” Nûpelda, Hejmara 10, sal: 2012, rp. 22-26, Murad Özaydın, Şeyh Abdurrahman Aktepe
Hayatı, Eserleri Ve Tasavvufî Görüşleri, (Teza Doktorayê ya neweşandî) Zanîngeha Enqere, Enstîtuya
Zanîstên Civakî, Enqere, 2008, rp. 45-72.

36 Di derbareyê vê berhemê de binere: M. Zahir Ertekîn, “Qelem Dı Rewdınne’îma Şêx Ebdurrehmanê
Aqtepî De” Bingöl Üniversitesi Yaşayan Diller Enstitüsü Dergisi, sal: 1, cild: 1, hejmar, 2, 2015, rp.
15-16. (08-27).

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

385

mijarên derbareyê qisseta miraca Hz. Muhemmed de, wisa xuyaye ku kitêba
hatî nisbetkirin bal sehabiyê mezin İbn Ebbas ya bi navê “Qissetu’l-Îsra we’l-
Mîrac” esas girtiye.

Vêca me di vê lêkolînê de dît ku Aqtepî gelek çavkaniyên muteber û
raste hatîn qebul kirin esas girtiye. Lê li aliyek din, ew jî weke gelek edîban
carna ji edetê derketiye û gelek çavkaniyên çewt û yên bê esas weke rastî qebul
kiriye û fikra xwe li ser wan bingehan çêkiriye. Car caran jî ketiye bin bandûra
edîb û alimên Kurd yên beriya xwe û ji wan jî gelek sûd wergirtiye. Vêca çawa
me li jor dîtinên edîbên berê tesnîf û şîrove kirî emê wisa dîtin û nêrînên Aqtepî
jî tesnîf û şîrove bikin.

2.1. Sifetên Bedenî
Aqtepî, ne bi tenê li ser sifat û pesindana xêr û qenciyên Hz. Muhemmed

yên di derbareyê exlaq û raman û baweriya wî de sekiniye, bere xwe daye
sifatên wî yên bedenî û ew jî şîrove kiriye. Vêca di derbareyê sifatên bejn, qam
û şiklê bedena wî de wiha gotiye:

Muqeddes bû zatê hebîbê Xuda * Ji ewsafê neqs û ‘uyûb û rida
Ne kote ji herkes qesîrek ‘eyan * Ku danînte ser eyb û neqsê zeman
Xuda ew hebîbê xwe yê nazîdar * Ji bo zatê pakê xwe kir îxtiyar
Nehêla çu kes eyb û neqsan bi faş * Li Siltanê alem bikin haşe haş
Welê reb‘e û ewset û çakê bû * Ji tûl û qiser herduwan pakî bû

Li wechê munewwer lehim pir nebû * Welê sifîl û weqûr û bê sur nebû

Ne muntefîxu’l-wechi methûmi bû * Mudewwer tu bêjî ne kelsûmi bû

Heçî ehlê îman bidîta hebîb * Bi işqê dibû cergê yekser kebîb37

Derbarê riha Pêxember (s.) de ji wiha gotiye:
Ewî lihye taze mudewwer hebû * Kesîf û siyah û munewwer hebû
Reş û pur şeer nerm û taze delal * Mudewwer musawî ji nûra Celal
Ewî lihyeê nûridarê hebîb * Ji gerden nebûrî bizan ey edîb38

2.2. Leqeb û Navlêdan
Aqtepî di vê berhema xwe de gelek navên Pêxember bi karanîne û gelek

navên din jî li cem xwe lê dane. Ji van davlêdanan çendek ev in:

37 Ebdurrehman bin Hesen el-Aqtepî, Rewdu’n-na‘îm, Weşanxaneya Seyda, Diyarbekir, 2016, rp. 68-69.
38 Aqtepî, Rewdu’n-na‘îm, rp. 74.

Diyarbakır: Âlimler, Ârifler, Edîpler

386

a- Fexru’l-enam
Şumarê cemî‘ê selat û selam * Ku hatîne gotin li Fexri’l-Enam39

b- Padişahê ummetê
Heçî bête gotin heta saetê * Ji bo padişahê evê ummetê40

c- Padişahê huda
Muqarin bi hubb û ridaê Xuda * Di heqqê ewî adişahê huda41

 d- Şahê herem
Welê min umîde ji şahê herem * Şefaet bikit Rûhî yê pur elem42

e- Şahê axirzeman
Nikarî çi kes aşîkar û nihan * Îhane bikin Şahê axir zeman43

Ji axir ve bû Şahê axir zeman * Welê ez ezel serwerê serweran44

Şahê “Lewlak”
We ger ne qewî rû siyahim feqîr * Eya Şahê “lewlakê” destim bigîr45

Ji bilî van pir navlêdanên wî yê din jî hene, lê emê hem a bi wan navan
iktifa bikin ew jî ev in:

Şehê namîdar46, Şahê axirzeman47, Tacê alem48, Şahê rûyê zemîn49, Şahê
“Lewlak”50, Şahê eflakê tûr51, Şehinşahê îns û cinn û melek52 Îmamê rusul,
Seyyidê rehnuma53

39 Aqtepî, Rewdu’n-na‘îm, rp. 28.
40 Aqtepî, Rewdu’n-na‘îm, rp. 28.
41 Aqtepî, Rewdu’n-na‘îm, rp. 28.
42 Aqtepî, Rewdu’n-na‘îm, rp. 71.
43 Aqtepî, Rewdu’n-na‘îm, rp. 84.
44 Aqtepî, Rewdu’n-na‘îm, rp. 32
45 Aqtepî, Rewdu’n-na‘îm, rp. 110.
46 Aqtepî, Rewdu’n-na‘îm, rp. 85.
47 Aqtepî, Rewdu’n-na‘îm, rp. 84, 92, 94, 135,
48 Aqtepî, Rewdu’n-na‘îm, rp. 113.
49 Aqtepî, Rewdu’n-na‘îm, rp. 114.
50 Aqtepî, Rewdu’n-na‘îm, rp. 110, 123, 144, 207, 234, 314, 357, 443.
51 Aqtepî, Rewdu’n-na‘îm, rp. 166.
52 Aqtepî, Rewdu’n-na‘îm, rp. 168, 300, 303, 361,
53 Aqtepî, Rewdu’n-na‘îm, rp. 193.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

387

2.3. Wesfên Cami‘
Aqtepî di van çend malikên jêr de 11 wesfên Pêxember bi hev re bi

karanîne û danîne pêşiya me. Ew wiha dibêje:

Li ser zatê pakê hebîbê Xuda * Îmamê rusul pêşiwayê huda
Şehê fexrê alem nebiyyê kerîm * Şehînşahê ew rengê xulqê ‘ezîm
Xudawendê seyf û kîtaba mubîn * Şefaetgerê xelqê şahê emîn54

2.4. Nûra Pêxember
Meseleya nûra Hz. Muhemmed di hizr û fikra sofîgeriyê de ciheke girîng

digire. Li cem sofiyan ev hizir weke bingeheke yekemîn tête qebûl kirin. Bo vê
yekê Aqtepî jî bi zêdeyî li ser sekiniye û bi firehî şîrove kiriye. Ew wiha dibêje:

Ji ewwel ve yek qebde nûra ‘ezîm * Ji nûra xwe girtî Xudayê Kerîm
Bi emrê Xuda nûrê pakê Xuda * Muhewwel şude bû Îmamê huda
Di qendîlê te‘zîmê çendan hezar * Sinînê ‘edîde û tesbîhidar
Heta weqtê xilqiyyeta Ademî * Di qendîlê tesbîhê go bo hemî
Mutehher muqeddes müzeyyen delal * Munewwer muşe‘şe‘ ji nura zelal

Ji pertawê nûra wî cumle rusul * Di gel enbiya bûne peyda çû gul55

Wekî fexrê alem temam bû ji nûr * Li wî îxtiyar bûye xeyru’l-umûr56

Sepîd û museffa wekî sîmê pak * Ji nûra Xuda bû ne ez ab û xak57

Weki din Aqtepî qala nûr û tîroja ku li ser poz û di dev û lêvên Pêxember
jî dike û wiha dibêje:

Rîwayet ji rawî me zanî yeqîn * Ku ser enfê nûrînê Şahê emîn
Hebû nûrekî multemi‘ şu‘ledar * Sutû‘ lê dikir aşîkar aşîkar
Ku weqta Hebîbê şehê la yenam * Diket nêv xeberdan û behs û kelam

Musulman û kafir didîtin hemî * Şu‘a‘ê di nûrîn ji enwer femî
Wekî şu‘leê xor lehebsazî bû * Ecaîb di nişmiyy û pur nazî bû
Heçî naziran lê didîtin eyan * Ku tîrîjê nûrê ji nîva diran
Tele’lu’ dikir weqtê bed’ê kelam * Di tarîkî yû rewşenê subh û şam58

54 Aqtepî, Rewdu’n-na‘îm, rp. 29.
55 Aqtepî, Rewdu’n-na‘îm, rp. 30.
56 Aqtepî, Rewdu’n-na‘îm, rp. 66.
57 Aqtepî, Rewdu’n-na‘îm, rp. 75.
58 Aqtepî, Rewdu’n-na‘îm, rp.73-74.

Diyarbakır: Âlimler, Ârifler, Edîpler

388

Heta Aqtepî pêxembertiya wan pêxemberên beriya Hz. Muhemmed jî bi
nûra Hz. Muhemmed ve girê dide û wiha dibêje:

Hemî enbiya û resûlê berê * Ku bûn laiqê tacê peyxemberî
Ji asarê nûra te ew bûn bi nûr * Li ser wan vebû babê ferh û surûr59

2.5. De‘wa Pêxemberî
Di mesela de‘wa Pêxember (s.) de Aqtepî jî ew fikra ku Ehmedê Xanî

pêşniyar kirî pejirandiye û hema hema bi heman bêje û hevokan îfade kiriye.
Ew jî mîna Xanî, de‘weya wî bi kitêb û şûr îfade dike û di berhema xwe de sê
caran îşaretî bal vê heqîqetê ve dike û wiha dibêje:

1- Bi destek kitaba mubînê sedîd * Bi destê dî şimşîrê tîzê şedîd60

2- Ewî Şahê “lewlak” ê alî cenab * Di destek de seyf û di destek kîtab61

3- Xudawendê seyf û kîtaba mubîn * Şefaetgerê xelqê şahê emîn62

2.6. Mesela Duqetbûna Heyvê
Duqetbûna heyvê weke mucîzeyeke Pêxember (s.) tête zanîn. Ev bûyer

di gelek kitêbên hedîs û tefsîrê de cih digire; car caran tête nîqaş kirin û li gelek
deveran jî tête şîrove kirin. Vêca Aqtepî bi bawerî vê meselê şîrove dike û weke
mucîzeyek ji mucîzatên Hz. Muhemmed îfade dike. Ew wiha dibêje:

Ji enguştî muciznumayê kerîm * Li nîva felek qursê meh bû du nîm
Îşaret bi enguştî da qursê mah * Ewî şahê pir nûrê nûrîn kulah
Du şeq bû li nîv asîman bedre tam * Li cergê kufaran hezar cerh û zam63

2.7. Mesela Bêsihiya Pêxember (s.)
Li gorî hizra Aqtepî sih ji Cenabê Pêxember re tunebû. Belê ji bo ku nebit

xariqê edetê, her dem li ser wî ewrek sipî hebû ku dibû maniê dîtina siha wî.
Ew wiha dibêje:

Ji wî cismê pakîzeê tabînak * Neket saye esla li ser rûwê xak
Wucûda ji nûrê Xuda çêkirî * Hezar serfirazî Xuda lêkirî
Çisan saye jê çêbitin ey heval * Mehal e, mehal e, mehal e, mehal
Welê da nebit xariqê adetî * Yekî pare ewrê sipî j qudretê

59 Aqtepî, Rewdu’n-na‘îm, rp. 401.
60 Aqtepî, Rewdu’n-na‘îm, rp. 31.
61 Aqtepî, Rewdu’n-na‘îm, rp. 123.
62 Aqtepî, Rewdu’n-na‘îm, rp. 29.
63 Aqtepî, Rewdu’n-na‘îm, rp. 78.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

389

Di seyf û rebî û xerîf û şîta * Li texma sere pakê Şahê huda
Musexxer ewî ewrê taze mudam * Li sekn û li meşy û quûd û qiyam64

2.8. Nermbûna Tehtê di Bin Piyê Wî
Aqtepî, yek ji sifat û taybetmendiyên Hz. Muhemmed nermbûna tehtê di

bin piyê wî hesab dike. Li gor vê hizrê dema ku Resûlê Xwedê piyê xwe danîba
ser tehtekê ew teht mîna hevîr nerm dibû û dewsa piyê wî têde xuya dikir. Ew
wiha dibêje:

Li ser sengê xara ku bikra mirûr * Diçûn tê de paye Hebîbê bi nûr
Dibû mermî ew ber bi şubhê xemîr * Ji ber heybeta Şahê nikhet ‘ebîr65

2.9. Nerazana Wî
Li gor nêrîna Aqtepî di mesela xewê de jî Hz. Muhemmed ji mirovên din

cudaye. Her çiqas çavên wî bikevin ser hev jî bele dilê wî naraze her şiyar e.
Vêca li gor vê baweriyê destnimêja Pêxember (s.) ji xewa bi vî şiklî naşkihe.
Ew wiha dibêje:

Bizan xaseê wî nebiyyê zerîf * Ebed xew nekir qelbê pakê şerîf
Eger çendî çavê mübarek nijad * Di xew de diçû pêş uyûnê ‘îbad
Welêkin ewî serwerê enbiya * Ewî tacê fexrê sere esfiya
Bi qelbê xwe daim tefekkür dikir * Ji xerqê menamê teneffur dikir
Bizane ku ew Şahê alî sîmat * Ji xew radibû wî dibestî selat
Ewî Şahê “lewlak” ê ba reng û rû * Bi newmê nebû întîqadê wudû’
Çikû siqletê newmê ser wî nebû * Mudam fikre Mewla l inik wî hebû.66

2.10. Aferandina Gerdûnê Bo Xatirê Peyxemberî
Di meseleya aferandina heyînê tevî bo xatirê Pêxember (s.) de jî

Aqtepî ji Xanî, Mele Xelîl ê Sêrtî, Melayê Cizîrî cudatir nafikire û ew jî Hz.
Muhemmed (s.) wek sebebe heyînê dibîne. Bê guman ev jî netîceya hizra nûra
Hz. Muhemmed e. Ew wiha dibêje:

Tu nebwa di alem eya padîşah * Ne dûzex dibû ne bihiştê îlah
Dema babê “ehbebtu” Mewla vekir * Yekî kurre alem ewî xelqê kir
Ji Erşan heta ferşê Şahê Wedûd * Ji bo te hemî wî kirin der wucûd

64 Aqtepî, Rewdu’n-na‘îm, rp. 87-88.
65 Aqtepî, Rewdu’n-na‘îm, rp. 88.
66 Aqtepî, Rewdu’n-na‘îm, rp. 143-144, 168.

Diyarbakır: Âlimler, Ârifler, Edîpler

390

Ji bo cümle tu illete xai ye * Ji bo te Xuda îns û cin daniye
Tu meqsûdî ez kaf û nûna tene * Tu mewsûfê lewlak û Taha senî
Melaîk hemî bo te helqe bi goş * Digel seffê gerrûbiyan û surûş
Tu sultanê xeylê rusul serteser * Muheqqeq tuwî zatê xeyri’l-beşer.67

Di munasebetek din de jî wiha dibêje:

Weha gotî bo Ehmed ê muhteşem * Kî lewlake lewlake ey muhterem
Ne tînan wucûdê me erş û sema * Digel kursîyû sidreti’l-munteha
Hemî îns û cinn û melek serteser * Ji bo te me xelqandin ey muteber
Eger tu nebûya me lewh û qelem * Ne tînan wucûdê ji kenza edem.68

2.11. Mirac
Ji xwe di eslê xwe de mijara vê berhema Aqtepî, Qisseta Mîracê ye. Bo

vê yekê çenda ku di beşa yekem de Aqtepî li ser wesf û şemailê wî sekini be,
lê piraniya berhemê di derbareyê bûyera Mîracê de ye. Vêca kanî gelo mîrac bi
rih tenê ve bû an jî hem bi rih û hem bi bedenê bû? Ew bi şideh li ser bersiva
vê pirsê disekine û li gor baweriya wî ev bûyer hem bi rih û hem bi cesed hasil
bûye. Ew wiha dibêje:

Nîhayet bi rûh û cesed bû hulûl * Ewî Padîşahê bi izz û qebûl
Bi rûh û cesed ve Şehê îns û can * Muheqqeq giha xelweta la mekan
Nebê haşe münkir ji bo ev kelam * Nebêjî ku Ehmed diye der menam
Çiko bede münkir dibêjin çunan * Muhemmed bi xewnê çûye la mekan
Welêkin muheqqeq bizane çunîn * Şiyarî çûye la mekanî yeqîn
Ne xewn û xiyal e sehîh e sehîh * Bi yeqze çûye la mekan ew melîh69

2.12. Dîtina Xuda
Yek ji wan meselyên ku tê de nîqaş hatî kirin mesela ku Hz. Muhemmed

Xwedê dîtîye. Vêca Aqtepî bi şideh fikra ku dibêje Hz. Muhemmed di mîracê
de Xwedê (c.c.) dîtiye, dihebîne û bi şideh wê diparêze. Ew wiha dibêje:

Ji paş ev selam û kelamê kubar * Bi çavê serê xwe Xuda dî ducar
Ev e i‘tîqada me îslamiyan * Resûlî, Xuda dî bi çavan eyan
Bi zahir bi yeqze bi rûh û cesed * Bi çav dî Muhemmed Xudayê Semed70

67 Aqtepî, Rewdu’n-na‘îm, rp. 163-164.
68 Aqtepî, Rewdu’n-na‘îm, rp. 400.
69 Aqtepî, Rewdu’n-na‘îm, rp. 386.
70 Aqtepî, Rewdu’n-na‘îm, rp. 398.

Dı Rewdu’n-Ne‘îma Şêx Ebdurrahman Ê Aqtepî De Wesfên Hz. Muhemmed (S.)

391

Encam
Di encamê de, wekî ku em gotinên edîb û şair û alîmên kurd di derbareyê

sifatên Hz. Muhemmed de bêxin di mîzanê de hilbet wê hinek ji hineka
girantirbin. Bo vê yeke, lazime em wan bêjing bikin, yê kêr nehat ji cihet
me’neyê ve tête avêtin, belê ji cihet hûnerek edebî ve lazime were parastin û
feyde jê were dîtin.

Me di encama lêkolîna xwe de dît ku Aqtepî di derbareyê şemailê Hz.
Muhemmed de kitêba Tirmîzî ya bi navê “eş-Şemailu’n-Nebewiyye” yê esas
girtiye û di mijarên derbareyê qisseta miraca Hz. Muhemmed de wisa xuyaye
ku kitêba hatî nisbetkirin bal sehabiyê mezin İbn Ebbas ya bi navê “Qissetu’l-
Îsra we’l-Mî‘rac” esas girtiye. Ji milê din ve xuyaye ku Aqtepî di fikr û hizrên
xwe de, ji kevneşopiya sofîgeriyê derneketiye û li gelek meseleyên qabilê
nîqaşê ne bi çavê rexneyê meyze nekiriye. Bi taybetî bîr û baweriyên ku di nav
ekolên sofiyan de belav in hebandine û ew bi şideh parastine.

Diyarbakır: Âlimler, Ârifler, Edîpler

392

Çavkanî
el-Aqtepî, Ebdurrehman bin Hesen, Rewdu’n-na‘îm, Weşanxaneya Seyda,

Diyarbekir, 2016.

Doskî, Tehsîn İbrahim Doskî û Muhsin Doskî, Melayê Bateyî Jîyan û Berhem,
Weşanên Sipîrêz Hewlêr, 2005, rp. 125-128.

el-‘Eclûnî, İsma‘îl, b. Muhammed, Keşfu’l-xefâ’, Dâru’l-Kutubi’l-‘İlmiyye,
Beyrut, 1988.

Ertekîn, M. Zahir, “Qelem Dı Rewdınne’îma Şêx Ebdurrehmanê Aqtepî De”
Bingöl Üniversitesi Yaşayan Diller Enstitüsü Dergisi, sal: 1, cild: 1,
hejmar, 2, 2015. (08-27).

Genceî, Nizamî, Leylî û Mecnûn, Matbaai Armağan, Tahran, 1313.

Hîzanî, Selîmî, Yûsûf û Zuleyxa, Amedeyîya Ayhan Geverî, Nûbihar, Îstanbul,
2013.

İbn Kesîr, Ebu’l-Fida İsmaîl, Tefsîru’l-Qur’ani’l-Ezîm, Daru İhyai’t-Tura-
si’l-Erebî, Beyrut, 1997, IV, 222.

Melayê Cizîrî, Dîwan, berhevkirina Tehsîn İbrahîm Doskî, Wezareta Rewşen-
bîrî ya Hukumeta Herêma Kurdîstan a İraqe, Dihok, 2000.

Özaydın, Murad, Şeyh Abdurrahman Aktepe Hayatı, Eserleri Ve Tasavvufî
Görüşleri, (Teza Doktorayê ya neweşandî) Zanîngeha Enqere, Enstîtuya
Zanîstên Civakî, Enqere, 2008.

Sêrtî, Melle Xelil, Nehcu’l-Enam, Amadeyîya Mele Remezan ê Botî, Şam..

Sewadî, Leyla û Mecnun, Amedeyîya Selman Dilovan, Weşanên Nûbihar, İst.
1999.

Xanî, Ehmed, Mem û Zîn, Weşanên Koral, İst. 1975.

Zinar, Zeynelabidîn, “Medreseya Axtepeyê” Nûpelda, Hejmara 10, sal: 2012,
rp. 22-26.

395

MELA EHMED HÎLMÎ EL-QOXÎ Û ŞERHA WÎ YA Lİ SER
NEHCU’L-ENAMA Bİ KURDÎ

Nesim Sönmez

Van Yüzüncü Yıl Üniversitesi,
Yaşayan Diller Enstitüsü

MOLLA AHMET HİLMİ EL-KOĞİ VE KÜRTÇE
NEHCU’L-ENAMA YAPTIĞI ŞERH

Özet

Molla Ahmet Hilimi el-Koği, 1947 yılında Diyarbakır iline bağlı Bismil
ilçesinin Koğuk köyünde dünyaya gelir. Kendi köyünde Molla Muhammed
Şerif’in yanında okumaya başlar. Daha sonra bölgedeki hocardan olan Molla
Yasin, Molla Mustafa ve Şey Muhammed Arabkendi’nin yanında okumasına
devam eder. Medrese eğitimini tamamladıktan sonra Batman il merkezinde,
Bismil ilesinde ve bazı köylerde imamlık yapar ve talebe okutur. Koği, ömrünü
talebelere ders vererek ve eserler telif ederek geçirir. Seyda’ın eserleri arasında
Kürtçe yazsdığı Hedîyetu’l-Hebîb (Ġayetu’l-Îxtîsar’ın şerhi) ve Rehberê Avam
(Molla Halil es-Si’irdi’nin Nehcu’l-Enam adlı eserinin Kürtçe şerhi) de yer
almaktadır. Molla Ahmet Hilmi el-Koği, arkasında birçok eser bırakarak 1996
yılında Bismil’de vefat eder ve orada defnedilir. Biz bu tebliğimizde Molla
Ahmet Hilimi el-Koği’yi tanıtıp Molla Halil es-Si’irdi’nin Nehcu’l-Enam adlı
eseri için yazdığı Kürtçe şerhini şekil ve içerik bakımından değerlendireceğiz.

396

MULLAH AHMET QOXİ AND HIS KURDISH
NEHCUL-ENAM COMMENTARY

Abstract

Mullah Ahmet Hilmi Koği was born in 1947 in a village named Koği of
Bismil in Diyarbakir. He began his education in his village having lessons by
Mullah Muhammed Şerif. After that he he became a studious pupil of Mullah
Yasin, Mullah Mustafa and Sheik Muhammed Arabkendi who were well-
known wises around the region. After he finished his madrasah education he
start to teaching religious subjects in madrasahs and mosques in the centre of
Batman, Bismil and the villages nearby. That’s why he had many students. He
spent his life donating to knowlege and teaching. He had many works. Besides,
he is both a madrasah instructor and literaturer. One can easily see such crucial
sides of him when pays attention to his life. Among his works, we can see
Koran Translation, Hediyyetu’l Habib and Rehberê Avam in kurdish language.
He left many more eighteen works behind him and died in 1966 in Bismil
of Diyarbakir. In this paper, Molla Ahmet Hilmi’s work titled Nehcul-Enam
Kurdish will be evaluated in terms of language and literature.

397

Kurte

 Mela Ehmed Hîlmî el-Qoxî di sala 1947an da li Diyarbekrê li navçeya
Bismîlê li gundê Qoxî (Koğuk) yê hatiye dunyaê. Li gundê xwe li cem Mela
Mihemed Şerîf dest bi xwendina xwe dike. Paşê li cem seydayên herêmê yên wek
Mela Yasîn, Mela Mistefa û Şêx Mihemed Erebkendî xwendina xwe berdewam
dike. Piştî qedandina xwendina xwe ya medresê li navenda Batmanê, li navçeya
Bismîlê û li hinek gundên wan him melatiyê dike û him jî di medresan da dersa
feqiyan dide. Qoxî, temenê xwe bi dersdayîna feqiyan û bi nivîsandina gelek
berheman borandiye. Di nav berhemên Seyda yên bi Kurdî da Hedîyetu’l-
Hebîb (bi Kurdî şerha xayetu’l-Îxtîsarê ye) û Rehberê Ewam (Şeha Nehcu’l-
Enama Mela Xelîlê Sêrtî ya Kurdî ye) jî cih digrin. Mela Ehmed Hîlmî el-Qoxî
li pişt xwe jî gelek berhem hiştine û di sala 1996an da li Bismîlê emrê Xwedê
bi cih tîne û li heman cihî tê definkirin. Em di vî teblîxa xwe da Mela Ehmed
Hîlmî el-Qoxî didin nasîn û li ser şerha ku Wî ji bo Nehcu’l-Enama Mela Xelîlê
Sêrtî çêkiriye disekinin û şerha wî ji aliyê ruxsarî û naverokê va vedikolînin.

Destpêk
Di derbareyê edebîyata kurdî da gelek pirsgirêk hene ku li benda

çareserîyê ne. Ji van pirsgirêkan yek jî “şerha metnên klasik” e. Di edebîyata
kurdî da şerhên ku hatine kirin hetanî vê gavê bi awayekî rêkûpêk xebat li ser
wan nehatine kirin û ew berhem yan di kuncikên tarî yên pirtûkxanan da yan jî
di navbera kitêbên seydayan da mane.

Peyva “şerhê” bi eslê xwe peyvek erebî ye û ji lêkera “şe-re-He” yê
hatîye dariştin û tê wateya “jêkirina goşt, berbelavkirin û berfirehkirina tiştekî
û ravekirin û şîrovekirina gotin an jî peyva ku wateya wê sergirtîye û têgihîştina
wê jî zehmet e”1. Wek têgeh di wateya ravekirin û şîrovekirina mijarekî devkî
yan jî nivîskî da hatîye bi kar anîn û bi vê rengî wek cureyek ji cureyên edebîyatê
hatîye qebûlkirin. Bi gelemperî şerh, bi armanca têgihîştîn û ravekirina wateyên

1 Mecdudin Muhammed b. Yakûb li Fîrûz Abadî (2008), Qamûsu’l-Muhît, (Tahkik: Enes Muhemmed
eş-Şamî & Zekeriya Cabir Muhammed), 1. Baskı, Daru’l-Hadis, Kahire, r. 850; el-Mu‘cemu’l-Weṣîṭ,
(2004), Mektebetu’ş-Şurûqî Duwelîyye, Çapa 4an, Qahîre, r. 477-478.

Diyarbakır: Âlimler, Ârifler, Edîpler

398

sergirtî, temamkirin û kêmasîyên mêjaran, nîşankirina kêmasîyan û zêdekirina
mînakan li ser berhemên navdar yên kurtayî têne çêkirin. Bi gelemperî nivîskarê
berhemê û nîvîskarê şerha li ser berhemê cuda ne lê hinek nivîskaran li ser
berhemên xwe jî şerh çêkirine. Lê belê hinek caran li ser şerhan jî şerh hatine
çêkirin û bi piranî şerha li ser şerhan hatîye çêkirin ra “haşiye” û ew nivîsên ku
li ser haşîyeyan jî hatine nivîsandin ra jî “te‘lîq” hatîye gotin. Bi gelemperî şerh
bi armanca ku bi gelemperî ji berhemê were fêmkirin tê nivîsandin.

Di edebîyata Ereban da bi awayekî sistematik gevneşopîya şerhê, di
sedsala III û IVan da di warê tefsir, hedîs, fiqih û kelamê da destpê kirîye û kêtêba
ku cara ewil hatîye şerhkirin jî ya Îmamê Malik “el-Muwaṭṭa” ye. Di edebiyata
farisan da berhemên ku li ser wan şerh hatîne nivîsandin bi piranî berhemên
tesewufî ne û di sedsala XVan da gelek pêşda çûye, herî zêde jî “Mesnewî û
Çarînên” Mewlana, Dîwana Hafiz û Bostan û Gulîstan a Se‘dî hatine şerh kirin.
Di edebîyata Tirkan da di sedsala XVII û XVIIIan da kevneşopîya şerhan gelek
pêşda çûye û cara ewil şerha “Menṭîqu’ṭ-Ṭeyr” a Gulşehrî yê hatiye çêkirin2.

Di edebîyata Kurdan da di dawîya sedsala 18dan da gevneşopîya şerha
metnan destpêkirîye û li gorî ku me lêkolîn kirîye cara ewil pirtkek bi navê
“Camî WeHdet” da şerha helbestek farîsî hatîye çêkirin. Ev pirtûk bi hecma
xwe piçûk lê bi bihayê xwe va gelek mezin e û di warê şerha metne n bi kurdî da
gelek mezin e. Lê di pirtûkê da di derbarê nivîskar yan mustensix yan jî dîroka
nivîsandina wê da tu agahî tune ne. Berhem bi devoka Hekarîye û bi awayekî
pexşanî hatîye nivîsandin.

Di edebîyata kurdî ya klasik da herî zêde li ser dîwana Melayê Cizîrî şerh
hatine çêkirin û di nav van şerhan da ya herî kevn şerha Şêx Cercîsê Erbîlî ye
ku wî di sala 1772an da qesîdeya Mela ya bi navê “Hudûs”ê bi erebî şerh kirîyê
û cara duduyan jî Mela Yehyayê Mizûrî (m. 1836) jî qesîdeya Mela ya bi navê
“Muxbeçeya Meyfiroş” bi farisî şerha wî nivîsandiye3. Piştî dîwana Cizîrî li ser
Mewlûda Melayê Bateyî, berhemên Ehmedê Xanî û gelek berhemên din şerh
hatine çêkirin. Jî van berheman yek jî Nehcu’l-Enam a Mela Xelîlê Sêrtî ye ku
Mela Ehmed Hîlmî el-Qoxî şerha wê çêkirîye.

2 Ji bo agahîyên berfireh bnr., Sedat Şensoy, “Şerh”, Diyanet İslam Ansiklopedisi, XXXVIII, Diyanet
Vakfı Neşriyatı, İstanbul, r. 555.

3 Abdurrahman Adak û yd., (2017), “Bîyografîya Melayê Cizîrî”,Mukaddîme, Cilt: 8 Sayı: Özel Sayı
1/2017, rr. 171-198, r. 176.

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

399

1. Mela Ehmed Hîlmî El-Qoxî

1.1. Jîyana Wî
Mela Ehmed Hîlmî el-Qoxî di sala 1942an da, li gundê Qoxê hatîye

dunyayê. Gundê Qoxê vê gavê girêdayî bi qeza Bismila Dîyarbekrê ye. Navê
bavê wî MelaYusif, navê dîya wî ‘Eyşan e4. Wî jî wek bavê xwe navê kalikê
xwe girtîye û neseba wî bi kurtasî evha ye: Ehmed kurê Yusif e, Yusif kurê
Ehmed e, Ehmed kurê Yusif e. Mela Ehmed, ji bavê xwe bi tenê bûye yanê ne
xwîşk û ne jî birayê wî yên mezin tunebûne5.

Bavê wî Mela Yusif, kesek mirovek teqwa, ehlê îlmê û mensûbê terîqeta
neqşebendîyan bûye. Karê wî herdem mutala li ser kitêbên wek tefsir, fiqih
û kitêbên din yên îslamî bûye. Dîya Mela Ehmed qîza Mela Ebdurehman e û
Mela Ebdurehman jî alimek hêja bû û bi xeynî Kurdî, Erebî, Farisî û Tirkî jî baş
dizanibu. Seyda tehsîla xwe di gundê Aqtepîyan di Medresa Şêx Hesenê Nûranî
da xwendiye. Wek tê zanîn Medresa Şêx Hesenê Nûranî wê demê cihê tehsîla
îlmê Îslamî û tesewuf û terîqetê bu.

Di dema seferberlikê da di derheqê meselekî şer‘î da dixwazin ku Mela
‘Ebdurrehman, şahidîyek bi derewîn bike. Lê Seyda serê xwe ji wan re natewîne
û teklîfa wan red dike. Li ser vê yekê wek ceza navê Mela ‘Ebdurrehman dixin
nav lista leşkerên seferberlîka şerê cîhana yekemîn û Seyda di şer da şehîd
dikeve û qîzq wî ‘Eyşan xanim bi tenê dimîne. Mela Ehmed Hîlmî el-Qoxî him
ji alîyê bavê va him ji alîyê dê va ji malbatek alim û zanayan hatîye6.

Mela Ehmed Hîlmî el-Qoxî bi keça ‘Erebê Birahîm ya bi navê Fedîle
ra dizewice û ji vê zewacê Xwedê Te‘ala pênc kur û çar qîzan dide wî. Ehmed
Hîlmî, him kurên xwe him jî qîzên xwe dane xwendinê û ew ji xwendinê bêpar
nehiştîne. Her pênc zarokên wî yên lawîn di asta seydatîyê dane û ji wan Mela
‘Ebdulqudûs û Mela Mehdî hetanî vê gavê seydatîyê dikin.

1.2. Xwendina Wî
Mela Ehmed Hîlmî el-Qoxî, li gundê xwe Qoxîyê li cem Mela Mihemmed

Şerîfê Bêkendî dest bi xwendina xwe dike. Bêkendî, gundek ji gundên navçeya
Qurtalana bajarê Sêrtê ye. Dema ku Mela Mihemmed Şerîf mala xwe ji Qoxê
bar dike dibe gundê xwe Bêkendê, Ehmed Hîlmî el-Qoxî bi xwe ra dibê gundê

4 Mela ‘Ebdulquddûs Ḥîlmî, “Seyda Mela ‘Ehmed Ḥîlmî el-Qo‘xî”, Kovara Kelhaamed, hejmar. 17,
2013, r. 51.

5 Mela ‘Ebdulquddûs Ḥîlmî, b. n. b., r. 51.
6 Mela ‘Ebdulquddûs Ḥîlmî, b. n. b., r. 50.

Diyarbakır: Âlimler, Ârifler, Edîpler

400

xwe û dersa wî dide. Lewra haya seydayê wî ji zanîn û feraseta wî hebû û
nedixwest Ehmed Hîlmî ji xwendin û îlmê bêpar bimîne. Ehmed Hîlmî, bi qasî
demekî li gundê Bêkendê di medresa Mela Mihemmed Şerîf da dixwûne û paşê
jî vedigere û di hinek medreseyên muxtelîf da xwendina xwe berdewam dike.
Ehmed Hîlmî, bi tevî seydayê xwe yê ewil ji van seydayan ders wergirtîye:
Mela Mihemed Şerîfê ‘Erebkendî (1911-1987), Mela Îbrahîmê Belê, Mela
Yasînê Şemê (1906-1994), Mela Se‘îdê Taxikî. Ehmed Hilmî, îcaza xwe ji Şêx
Mihememed Şerîfê ‘Erebkendî wergirtiye, bûye mirûdê wî û ketiye terîqeta
Nexşebendîyan7.

Ehmed Hîlmî el-Qoxî piştî wergirtina îcazeta xwe ji seydayê xwe Mela
Mihemmed Şerîf pêwendîya xwe jê nabire û her dem jê ra hurmetê dike û halê
wî dipirse8. Hurmeta wî ji seydayê wî ra di vê helbesta wî da jî xwe nişan dide:

Em hezar Hemd û senaxwûn ebedî ne ji Xwedê ra
Ji cemala Semedê tirêjê nûr in bi qedê ra
Li ‘Erebkendê diîsî bi delîl û senedê ra
Ênabîne du çav ‘ewr e bi êşa remedê ra
Lew tu serdefter î bo murşid û pîrên emedî

Ger kemalê dîn û dinya te divê her wî bibîn
Bi dil û can bibe teslîm û Hîcabê melivîn
Şahê ser textê ‘edalet di sexa girti kemîn
Hatem û Nosîrewan şagirtê wî bûn bi yeqîn
Ê di fermanê te bî, girtî Heyata ebedî 9

Ehmed Hîlmî el-Qoxî ‘alimek piralî bûye. Digel ‘ilmê klasîkê medresê di
heman demê da agahîya wî ji ‘ilmê Îslamî yên ‘esrî jî hebûye. Mirov dema beê
xwe dide berhemên wî vê yekê bi awayekî zelal dibîne.

1.3. Seydatîya Wî
Ehmed Hîlmî el-Qoxî piştî qedandina xwendina medresê û girtina

icazete, berê li gundê xwe Qoxê dest bi melatîyê dike û paşê jî bi awayekî
rêzê diçe li gundê ‘Elebociya10, li gundê Qeremûsê11 li gundê Zeko12, li bajarê
Batmanê û li navenda Navçeya Bismilê melatîyê dike.
7 Cevat Karaman, (2017), Ehmed Hîlmî el-Qoxî ve Rehberê Sanî Şerha Eqida Ehmedê Xanî İsimli Eseri,

(Teza Lîsansa Bilind ya neçapkirî) Zanîngeha Muş Alparslanê, Mûş, r. 9.
8 Celal Bozdaş, “Hevpeyivîna Bi Mele Celalê Pîranî Re”, Kovara Kelha Amed, hejmar, 16, Nîsan 2013,

r. 25
9 Zeynelabidîn Zinar (1991), Numune Ji Gencîneya Çanda Qedexe, Çapa Pêşî, Stocolm: Weşana Yekîtîya

Nivîskarên Kurd, r. 290-291.
10 ‘Elebociya, gundek girêdayî bi navçeya Bismilê ye.
11 Qeremûsê, gundek girêdayî bi navçeya Bismilê ye.
12 Zeko, gundek girêdayî bi navçeya Bismilê ye.

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

401

Seyda di gund û mizgeftan da tenê melatîyê nake, di kîjan gund û
mizgeftê da wezîfe kiribe li wê derê medreseyek ava kirîye û kêm zêde lê mêze
nekirîye û têda feqî dane xwendinê. Mela Ehmed Hîlmî, li Bismilê ji xwe ra
li kêleka Mizgefta İhsanîyê medreseyek taybet vekirîye û feqî dane xwendinê.
Feqîyê wî gihîştîne asta girtina îcazetê li Seyda ji ber ku dayîna îcazetê ji xwe
ra nekiribû ‘edet îcazet nedaye tu kesî. Sedema nedayîna îcazetê jî ew bûye ku
Seyda li devdora xwe dîtîyê ku seydayên îcazetê didin ji wana hinekan vê karê
ji xwe ra wek fexr dibînên. Ew jî morovek zêde dilnizm bûye û nexwestîye ev
fexra nebaş têkeve dilê wî û îcazet nedaye tu kesî.

Mela Ehmed Hîlmî di medresa xwe da ne tenê serf û nehw yanê ‘ilmê
alet daye xwendin bîleks digel ‘îlmê alet wî tefsir, hedîs, siyer, fiqih, tarîx û
‘ilmên din jî bi hev ra daye xwendin da ku feqîyên wî bi awayeke kamil hînî
Dînê Îslamê bibin û dînê xwe û dunya xwe baş nas bikin13.

Seyda dema kitêbên ‘esrî yên wek Hesen el-Benna, Seyyîd Qutub,
Mewdûdî, Se‘îd Hewa, Xumeynî û… hwd dixûne di bin tesîra wan da dimîne
û di fikrên wî da hinek guhertin çêdibibin. Mela Ehmed Hîlmî ehlê tesewufek
şoreşger bûye û wî gelek rexne li tesewufa ku xerab bûye kirîye. Ji ber van
sedeman hinek şêx û sofiyan ji wî heznedikirin ew bi şîîtîyê sûcdar dikirin.
Seyda jî ew di helbestên xwe da bi awayekî tûj evha rexne kirine:

Ey Sofiyê ku dibî murîd ka we çi kirye ey pelîd
Emma me dane pur şehîd hey kor bûyo qey te nedî

Ev lerz û hej, ev cezbe ye ev Halet û giryê te ye

Çendan bikî bê feyde ye ger tu bi dû şer‘ê nedî

EHkamê şer’ê yek yekî hetta teva tetbîq nekî
Ne ji cezbe û ne ji giryekî qet‘a te yek feyde nedî

Şêxê ku vê dewrê hene gellek ji wana sexte ne

Ew tabiê zewqa xwe ne ê wek te pur kirne kedî

De’wa şerî’et bû xwuya şêxê te bû wek kûviya
Tu jî li pey wek rûviya çû ket qulê kes we nedî

Paşê we got me şî‘e ne hem munkir in xwey pere ne

Vana temam virrê we ne nîne li we şerm û fedî
13 Cevat Karaman, r. 12.

Diyarbakır: Âlimler, Ârifler, Edîpler

402

Roja qiyamet radibit Hîlmî li te de’wê vekit
Xaliq ji te pursê bikit çawa cewabê tê vedî

Taybetîyek Mela Ehmed Hîlmî jî ew e ku wî hîna di zaroktiya xwe da bi
qabiliyeta xwe ya xetadî bala seydayên xwe kişandiye ser xwe û gelek berhem
bi xetên xwe nivîsandîye. Seyda, bê mamoste hînî hunera xettatîyê bûye.

Seyda, hetanî dawîya ‘emrê xwe di xizmeta perwerdekirina feqî û te’lîf
kirina berheman da bûye. Mela Ehmed Hîlmî el-Qoxî di 16ê Gulana sala 1996ê
miladî di êvara înê li mala xwe li ser şîvê kirîza qelb derbas dike û wî berê dibin
Nexweşxana Bismilê û paşê jî dixwazin bibin Dîyarbekrê lê di rê da wefat dike.

1.4. Berhemên Wî
Mela Ehmed Hîlmî el-Qoxî, him bi zimanê Kurdî hem jî bi zimanê ‘Erebî

ji bo feqîyên medresê gelek berhem telîf kiriye û gelek jî şerh kirîye. Seyda,
temamê berhemên xwe bi xetên xwe û bi alfabeya ‘Erebî nivîsandiye.

Çi çapbûyî çi ne çapbûyî gelek berhemên Ehmed Hîlmî el-Qoxî hene.
Hinekên wan berheman ji alîyê wek Zeynelabidîn Zinar, Emîn Narozî û… hwd
va hatine latînîze kirin û hinek berhemên wî jî ji alîyê lawên wî va bi bal zimanê
Tirkî va hatine wergerandin. Hinek berhemên wî jî hên nehatine çapkirinê û
wek destxet li cem malbata wî ne. Hinekê wan telîfin û hinekê wan jî şerh
û şîroveya berhemên klasîk in. Bi qasî ku me agahî ji malbata Seyda girtîye
orjînala tevahîya berheman li cem malbata wî ne.

1.4.1. Berhemên Te’lîf
Ev cure berhem di mijarên cûrbecûr da hatine nivîsandin. Hinekên wan

bi zimanê Kurdî û hinekên wan jî bi zimanê ‘Erebî hatine nivîsandin.

1.4.1.1. Tefsîra Hîlmî
Berhem, tefsîra Qurana Pîroz e û bi zimanê Kurdî hatiye nivîsandinê. Ji

ber ku ‘emrê Seyda têrê nekirîye bi tenê tefsîra Sureya Fatîhê û Sureya Beqere
û çend ayet jî ji Sureya Alî İmran tefsir kiriye û wefat kiriye. Berhem ji alîyê
Mela ‘Ebdulquddûs Hîlmî va tehqîqa wî hatîye çêkirin û di sala 2013an da di
nav weşanên Weşanxaneya Bangaheq da li Stenbolê bi alfabeya erebî hatiye
çapkirin û 297 rûpel e. Zimanê tefsîrê zimanek hêsan û Kurmanciyek herikbar
e. Mela Ehmed Hîlmî el-Qoxî di vê berhema xwe da ji tefsîrên muteber jî
istifade kiriye14.

14 Haşim Özdaş, (2015), Özdaş, Kuran’ın Kürtçe Çevirilerinde Karşılaşılan Problemler ve Meala Fîrûz

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

403

1.4.1.2. Emelê Şev û Rojê
Berhem, wek pirtukçeyek bêrikan e û têda hinek duayên ku misilman

wek rojane dixwunin hatine nivîsandin. Seyda di berhevkirina duayan da
zêdetir ji el-Ezkara İmamê Newewî (1233-1277) sud wergirtiye. Di serê her
duayê da bi zimanê Kudî dema xwendina dua hatiye nivîsandin û li hinek cihan
jî hinek maneyên duayan bi zimanê Kurdî hatine dayîn. Berhem di sala 1996a
da ji alîyê kurê Seyda, Ebdulquddûs Yalçin va tehqîqa wî hatîye çêkirin û di
nav weşanên Weşanxaneya Dua da hatiye çapkirin. Berhem bi sê zimanî hatîye
çapkirin, beşa Tirkî 112, beşa Kurdî û Erebî jî 105 rûpel e.

1.4.1.3. Eqîda Hîlmî
Berhem, ji bo perwerdeya zarokan bi zimanê Kurdî wek pexşan hatiye

telîfkirin û ji 16 rûpelan pêk tê.

1.4.1.4. el-‘Ewamîlu’l-Hîlmîyye Me‘e Hewaşîha
Mijara berhemê nehw e mînakên di berhemê da bi giranî ayet, Hedîs û

termên İslamî e. Berhem 20 rûpel e û Seyda ev berhem di nav xebata xwe ya bi
navê Resaîlu’l-Xems da kom kirîye.

1.4.1.5. ez-Zurûf we’l-Cumel
Berhem bi Zimanê ‘Erebî ye û di warê giramera ‘Erebî da behsa zerfan

dike. Berhem 15 rûpel e û Seyda ev berhem di nav xebata xwe ya bi navê
Resaîlu’l-Xems da kom kirîye15.

1.4.1.6. Rîsaletu’l-Hîlmîyye Fi’l-Qewa‘îdî’l-Wed‘îyye
Ev rîsale ji bo jiberkirinê di warê ‘ilmê weḍ‘ê da bi awayek kurt ji bo

feqîyan û bi zimanê ‘Erebî hatîye nivîsandin û hinek haşiye jî li devdora wê
hatine nivîsandin Berhem 47 rûpel e û di 1989a de hatiye te’lîfkirin. Seyda ev
berhem di nav xebata xwe ya bi navê el-Mutûn da kom kirîye16.

1.4.1.7. Rîsala Mentiqê
Berhem, bi mijara di warê ‘ilmê mantiqê da ji bo jiberkirina feqîyan

hatîye te’lîf kirin û bi zêdehîya jêrenotan bala mirovan dikişîne. Berhem digel
haşîyeyên xwe va 62 rûpel e û Seyda ev berhem di nav xebata xwe ya bi navê
el-Mutûn da kom kirîye17.

Şerha Qurana Pîroz Örneği, (Teza Lîsansa Bilind ya neçapkirî), Zanîngeha Dicleyê, r. 8-43.
15 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, Kovara Kelha Amed, hejmar. 16, Nîsan 2013, r. 56.
16 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 57.
17 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 57.

Diyarbakır: Âlimler, Ârifler, Edîpler

404

1.4.1.8. Rîsala Munazarê
Berhem, bi mijara xwe di warê ‘ilmê munazarê da ye û bi zimanê ‘Erebî

hatîye te’lif kirin û bi jêrenotan hatîye xemiland. Berhem 55 rûpel e û Seyda ev
berhem di nav xebata xwe ya bi navê el-Mutûn da kom kirîye18.

1.4.1.9. Rîsaletun Fî’l-İstî‘are
Berhem, ji bo te’lîma feqîyan di warê ‘ilmê beyanê da hatîye nivîsandin.

Ev xebat nehatiye weşandin. Seyda ev berhem di nav xebata xwe ya bi navê
el-Mutûn da kom kirîye.

1.4.1.10. Sîlsîletu’s- Sadati’n-Nexşebendîyye
Lewheyek e û lewhe di derheqê sadatên Nexşbendîyan daye. Di lewhê da

sadatên Nexşebendî nav bi nav hatine rêzkirin.

1.4.2. Berhemên Şerh
Ev berhemana yên Mela Ehmed Hîlmî el-Qoxî nînin, wî tenê ji bo ku baş

werine fêmkirin ew şerh kirine.

1.4.2.1. Hedîyetu’l-Hebîb
Hedîyetu’l-Hebîb, şerha Xayetu’l-Îxtîsara Qadî Ebû Şûca‘î (mr.1107)

ye, Xayetu’l-Îxtîsar di warê Mezhebê Îmam Şafi‘î da metnekî kevnare ye û
çavkanîyek sereke ye û dixwendina medresê da jî ji kitêbên rêzê ye.

1.4.2.2. Rehberê ‘Ewam Şerha Nehcu’l-Enamê
Ev berhem, mijara teblîxa me ye û emê bi awayekî berfireh vê berhemê

binirxînin.

1.4.2.3. Rehberê Sanî Şerha Eqîda Ehmedê Xanî
Eqîda Îmanê, berhema Ehmedê Xanî ye û bi Kurdî li gorî eqîda Eş‘arîyan

û bi awayek menzûm hatiye nivîsandin. Mela Ehmed Hîlmî el-Qoxî bi zimanê
Kurdî şerhek li ser çêkiriye.

1.4.2.4. Gulzara Hemûkan Şerha Nûbîhara Biçûkan
Nûbîhara Biçûkan, berhema Ehmedê Xanî ye û ferhengek ‘erebî-

kurdîye ji bo feqîyan hatîye nivîsandin19. Mela Ehmed Hîlmî, ev berhem bi
Kurmanciyeke herikbar û wek pexşanî bi Herfên ‘Erebî şerh kirîye.
18 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 57.
19 Nesim Sönmez, “Şeyh Ahmed-i Hânî’nin Mem û Zîn Mesnevisinde Ayetlerden İktibaslar (I-IV Bölüm)”

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

405

1.4.2.5. Şerha Mewlûda Bateyî
Melayê Bateyî Mewlûdek bi zimanê Kurdî nîvîsandîye û Seyda jî bi

Kurmacî şerhek li ser Mewlûda Bateyî çêkirîye.

1.4.2.6. Şerha Mem û Zînê
Mem û Zîn berhema ‘Ehmed ê Xanî ye. Mela Ehmed Hîlmî, Şerha Mem

û Zînê bi zimanê Erebî kirîye û di şerha xwe da zêdetir li ser beşên evînê û li
ser ‘ilmê felekîyatê sekiniye û bi awayekî berfireh şîrove kirîye. Ev xebata
Ehmed Hîlmî el-Qoxî pisporîya wî ya li ser zimanê Kurdî, ‘Erebî û Farisî baş
nîşan dide. Lewra wî di vê şerhê da gelek peyvên Kurdîya kevnar e û gelek
peyvên ‘Erebî û Farisî şîrove kiriye. Ev şerh 252 rûpel e hetanî vê gavê nehatîye
çapkirinê.

1.4.2.7. Zurûf Digel Şerha Xwe Zêrîn Hurûf
Zurûf, berhema Mela Yûnusê Erqetînî ye20. Mijara berhemê li ser

rêzimana Erebî ye û bi Kurdî behsa zerfan dike. Mela ‘Ehmed Hîlmî bi Kurmacî
bi navê Zêrîn Hurûf şerhek li ser nivîsîye. Şerha Ehmed Hîlmî el-Qoxî digel
metnê Zurûfa Mele Yûnis 15 rûpel e. Ev berhem di xebata Ehmed Hîlmî el-
Qoxî a bi navê Resaîl el-Xems de hatiye kom kirin21.

1.4.2.8. el-‘Ewamîlu’l-Curcanîye Me‘e Şerhîhî el-Mesaîlî’l-Mercanîye
‘Ewamîla Curcanî berhema Şêx ‘Ebdulqahirê Curcanî (?-1078) ye û bi

awayekî kurt behsa sed ‘amilên ‘ilmê nehwê dike. Mela Ehmed Hîlmî el-Qoxî
ev berhem şerh kiriye û berhem 25 rûpel e û di nav xebatên Mela Ehmed Hîlmî
el-Qoxî a bi navê Resaîlu’l-Xemse da hatîye kom kirin22.

1.4.2.9. Terkîba Mela Yûnûs Me‘e Haşîyetî et-Tertîbî’l-Mûnîs
Terkîb, berhema Mela Yûnisê Erqetînî ye û di warê nehwa ‘Erebî da

bi Kurdî hatiye nivîsandin. Mela Ehmed Hîlmî el-Qoxî bi navê Haşiye et-
Tertîbu’l-Mûnîs bi zimanê ‘Erebî şerhek li ser vê berhemê çêkirîye. Berhem,
50 rûpel e û di xebata bi navê Resaîlu’l-Xemse da hatiye kom kirin23.

Turkish Studies, Volume 13/20, Summer 2018, p. …-… r. 175.
20 Abdurrahman Adak, (2014), Destpêka Edebîyata Kurdî Ya Klasîk, Weşanxaneya Nûbihar, İstanbul,

Çapa 1em, 2014, r. 305.
21 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmarj, 16, r. 56.
22 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 56.
23 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 56.

Diyarbakır: Âlimler, Ârifler, Edîpler

406

1.4.2.10. Haşîyeyên Şerhu’l-Muxnîyê
Şerhu’l-Muxnî di warê nehwa ‘Erebî da berhemek navdar e û di medresan

da yek ji kitêbên ku di rêzê da tê nixwendinê ye. Ehmed Hîlmî el-Qoxî bi
zimanê ‘Erebî hinek haşiye û şerh li vê berhemê zêde kirîye.

1.4.2.11. Haşîyeyên Metnê Şuzûru’z-Zehebê
Metnê Şuzûru z-Zehebê berhemek ji berhemên İbnî Haşim (mr. 833)

e û di warê ‘ilmê nehwê da hatiye nivîsandin. Mela Ehmed Hîlmî el-Qoxî bi
zimanê ‘Erebî hinek haşiye li vê berhemê zêde kirîye.

1.4.2.12. Sirru’l-Mehşer
Sirru’l-Mehşer, ji alîyê Feqî Reşîdê Hekarî va di sala 1796an da di

derheqê Heşr û mîzan û qiyametê de hatiye nivîsandin24. Mela Ehmed Hîlmî ev
berhem ji nû va bi xetên xwe nivisandîye û bi hinek haşîyeyan şîrove kiriye û
di dawîya Rehberê ‘Ewam da weşandiye.

1.4.2.13. Metnê Cezerî û Te‘lîqatên Wê
Berhem, berhema Muhemmed İbn el-Cezerî ye û di warê ‘ilmê tecwîdê

da bi awayeke menzûm û bi zimanê ‘Erebî hatiye nivîsandinê. Mela Ehmed
Hîlmî el-Qoxî, bi zimanê ‘Erebî hinek haşiye li ser çêkiriye. Berhem, 16 rûpel e
û di xebata Mela Ehmed Hîlmî el-Qoxî a bi navê el-Mutûn da hatiye kom kirin.

1.4.2.14. Lamiyetu İbnu’l-Werdî
Berhem bi awayek menzûm ji alîyê Îbnî Werdî (1292-1343) va di warê

hinek adab û şîretan da bi Zimanê ‘Erebî hatiye nivîsandin. Ji ber ku qafîya
wê bi Herfa “Lam”ê diqede wek “Lamîye” meşhur bûye. Mela Ehmed Hîlmî
el-Qoxî bi zimanê ‘Erebî hinek haşiye li ser vê berhemê nivîsîye û berhem 16
rûpel e û di nav xebata Mela Ehmed Hîlmî el-Qoxî da bi navê el-Mutûn da
hatiye komkirin.

1.4.2.15. Qewaîdu’l-İ‘rab û Te‘lîqatên Wê
Qewaîdu’l-İ‘rab, di warê nehwê da ji alîyê Îbnî Hîşam (mr. 833) ve hatiye

nivîsandin. Mela Ehmed Hîlmî el-Qoxî ev berhem di hecmê deftera bêrîkê da ji
nû va nivîsandiye û bi haşîyeyan jî xemilandiye. Berhem 46 rûpel e û di xebata
Ehmed Hîlmî el-Qoxî da bi navê el-Mutûn da hatiye kom kirin.

24 Adak, h.b. r. 331.

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

407

1.4.2.16. Elfîya İbnî Malîk
Elfîye ji alîyê Muhemmed İbnî Malîkê Endulûsî (1203-1273) va di warê

nehwê da, bi zimanê Erebî li gorî ‘ilmê ‘erûzê di qalibê Behra Recezê da wek
menzûm hatiye nivîsandin. Ehmed Hîlmî el-Qoxî ev berhem ji nûva bi xetên
xwe nivîsîye û bi û bi haşîyeyan xemilandiye. Berhem 110 rûpel e û di xebata
Ehmed Hîlmî el-Qoxî da bi navê el-Mutûn da hatiye kom kirin25.

1.4.2.17. Qeṭru’n-Neda We Bellu’s-Seda û Te‘lîqatên Wê
Berhem, ji teref İbnî Hîşam va di warê nehwê da bi zimanê ‘Erebî hatiye

nivîsandin. Mela Ehmed Hîlmî el-Qoxî metin ji nû va bi xetên xwe nivîsîye û bi
haşîyeyan jî xemilandiye. Berhem 39 rûpel e û di xebata Ehmed Hîlmî el-Qoxî
da bi navê el-Mutûn da hatiye kom kirin.

1.4.2.18. Dîwana Cami’
Mela Ehmed Hîlmî bi berhevkirina dîwan û helbest û qesîdeyên ‘alim û

şêx û meşayixan va jî meşxûl bûye û Dîwana Cami’ jî yek ji van xebatên wî ye.
Di dîwanê da helbestên hinek helbestvanan bi Kurdî û Farisî hene.

1.4.2.19. el-Kelîmatu’l-Qudsîye lî’s-Sadatî’n-Neqşebendîye
Berhem ji rîsale û peyvên sadat û şêxên nexşebendîyan pêk hatiye.

Ehmed Hîlmî el-Qoxî di vê rîsalê de cara yekem peyv û rîsaleyên sadatê
nexşebendîyan berhev kirîye û berhem bi zimanê ‘Erebî hatiye nivîsandin û ji
400 rûpelî pek hatiye.

2. Rehberê ‘Ewam Şerha Nehcu’l-Enamê

2.1. Danasîna Nehcu’l-Enamê
Nehcû’l-Enam berhemek ji berhemên Mela Xelê Sêrtî ji yên menzûm

e û bi têşeya mesnewiyê hatiye nivîsandin û di medresan da jî wek ders tête
xwendin. Berhem, li gorî nusxeyên cur be cur 271-273 malik e û ji du beşên
serek û ji bîst û du binbeşan pêk tê. Mijara Nehcû’l-Enamê eqîde, exlaq, adab
û tesewuf e.

2.2. Rehberê ‘Ewam Şerha Nehcu’l-Enam
Mela Ehmet Hîlmî, Nehcû’l-Enam a Mela Xelê Sêrtî bi awayek berfireh

û bi zimanê Kurdî şerh kirîye û berhem bi bi tev metna orjînal 78 rûpel e.
25 Ḥîlmî, “Xebatên Seydayê Ḥîlmî”, h.k, hejmar. 16, r. 57.

Diyarbakır: Âlimler, Ârifler, Edîpler

408

2.2.1. Azîna Rehberê ‘Ewam
Mela Ehmet Hîlmî, bi navê Xwedê dest bi nivîsandina berhemê dike

û evha dibêje: “Bîsmîllahîrrehmanîrrehîm, el- Hemdu lîllahî rebbî’l-‘alemîn,

we’ṣ-ṣelatu we’s-selamu ‘ela Seyyîdîna Muhemmedîn we ‘ela alîhî we ṣehbîhî
ecme‘în”26.

Seyda, li gorî rêza beşan û malikan şerh çêkirîye. Di malikan da têgehên
ku hewcedarîya wan bi pênasekirinê hebe wateya wan daye. Mîsalen Mela
Xelê navê beşa ewil ev ha danîye: “Mebheṡu’l-Frûḍî’l-‘Eynîyye” û Mela Ehmet
Hîlmî jî evha şerh kirîye: “Ev cih behṡa ferẓê ‘eyna ye”. Di vê serenavê da
têgeha “ferḍê eyn” hewceye were pênasekirin û seyda jî ew bi vî rengî pênase
kirîye û weha gotîye: “ferḍê ‘eyna: ‘Îbadetê ku wacib e li her kesî bi ‘eynê wî
yanê wacibe ku herkes wê ‘îbadetê bi şexsê xwe bike.”

Mela Ehmet Hîlmî, şerha Nehcû’l-Enamê beyt bi beyt çêkirîye. Berê
hêjmara beytê danîye û li pişt wî jî şîroveya wî kirîye. Di şerha xwe da hevokên
dûr û dirêj bi kar neanîye. Ji bo ku têgeh baş werine fêmkirin hinek caran mînakan
jî dide. Mîsalen dema malika 5an şerh dike pênaseya têgeha îmanê evha çêdike:
“Tu bizan, îman di luxet de bawerîya dil e muṭleqa, yanî bawerkirina bi çi dibe

bira bibe. Mesela te bi dilê xwe bawer kir ku Nîlê Misrê çemkî mezin e, te îman

pê anî ku wusa ye, te bawer kir ku Şahê Neqşebend reîsê ṭerîqa neqşebendî ye,

te îman pê anî ku wusa ye, wuha reng bawerîya her tiştî27”.

Mela Ehmet Hîlmî, hinek caran ji ayet û hedîsan delîl anî ye lê wateya
wan ya bi kurdî gelek caran negotîye û ew ayet di kîjan sûreyî da derbas dibe
yan jî ew hedîs di kîjan kitêbê da derbas dibe negotîye. Mîsalen di mebhesa
“Sualî’l-Qebrî we mebhesu’l-Qîyametî” da Seyda dema vê malikê şîrove dike
û ji Sûreya Necm 53/15 ayetê delîl tîne bi temamî ne wergera ayetê dibêje û ne
jî navê sûre û hejmara ayetê dibêje:

Li esmanê heftî ye cennet niha
Cehennem li bin erdê ye her wuha (M: 95/3)

“Cennet vê gavê li asîmanê hefta ye, bi delîla ayeta [‘îndeha cennetu’l-
m’ewa] yanê cennetu’l-me’wa li nik sîdretu’l-munteha ye. Ew jî li asîmanê hefta

ye, cennet jî li wur e. Û bi delîla hedîsa Buxarî û Muslim [sûmme edxeltu’l-
Cennete] yanê piştî sîdretu’l-munteha ez daxilî cennetê bûm28.

26 Ehmed Hîlmî el-Quxî ed-Diyarbekirî, (1984), Rehberê ‘Ewam, Şerha Nehcu’l-Enamê, Dîyarbekir, r. 2.
el-Quxî, r. 2.

27 el-Quxî, r. 3.
28 el-Quxî, r. 28.

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

409

Seyda, kitêbên dînî yên sereke ji xwe ra wek çavkanî girtîye lê gelek
caran navê wan negotîye. Hinek çaran jî tenê navê mue’lifê kitêbê gotîye.
Mîsalen: di şîrovekirina malika 7an û 8tan da dema şerha peyva “teleffûẓ”ê dike
evha dibêje: “Teleffûẓ, gotina bi ziman bi her du kelîman bi hawayê ku me got
yanê lefẓê eşhed di serê her du kelîma de şerṭ e. Çewa ku mu‘temedê Mezhebê

Şafi‘î û hinik ji Malikîya jî usa gotine. Wealkîn Newewî û Îbnu Hecer gotine:
Eger bêje Ellahu wahîdun we Muhemmedun Resûl un kafî ye. Çewa ku purê

Malikîyan gotine29”. Di vir da behsa Mezhebê Şafi‘î, Malikî û fikr û ramana
Îmamê Newewî û Îbnu Hecerê dike lê nabêje ku ev fikr û ramanan di filan
berhemê da derbas dibe. Ev yeka gevneşopîyek klasîk û medresê ye û em dema
berê xwe didin gelek berhemên klasîk dibinin ku ev tişta bi wan ra heye. Mîsalen
dema behsa tiştekî derbas dibe nivîskar dibêje “Qale Resûlullah” hedîsê dibêje,
lê hedîs li ku derê derbas dibe nabêje. Seydajî di bin vê kevneşopîyê da maye.

Seyda, şerha xwe bi delil û îspatkirinê çêkirîye û lefzên wê yên xerîb
me‘ne kirye û cihên ku elzem jî dîtîye bi hûrgilî şîrove kirîye.

Mela Ehmet Hîlmî, dema şîroveya berhemê diqedîne di rûpela dawîyê
da bi kurtasî Mela Xelîlê Sêrtî dide nasîn, berhemên wî di xişteyek da rêz dike
û dîroka xilaskirina şerha berhemê dide. Seyda, ev şerha di 8ê Ẕu’l-Qe‘deyê di
sala 1403yê hîcrî da metna “Nehcu’l-Enamê” û şerha wî ya bi navê “Rehberê
‘Ewam” xilas kirîye û ev tarîx jî beramberî 17 Aġustos 1983yê mîladî ye30. Ji vê
tarîxê jî tê gihîştin ku Seyda dema ev berhem qedandîye emre wî 41 sal bûye.

Mela Ehmet Hîlmî, di hemû berhemên xwe da alfabeya erebî bi kar anîye.

2.2.2. Zimanê Rehberê ‘Ewam
Mela Xelîlê Sêrtî berhema xwe ya bi hecma xwe piçûk lê bi qîmeta xwe

baha “Nehcu’l-Enam” bi kurdîya kurmancî nivîsandîye. Mela Ehmet Hîlmî el-
Qoxî jî wek Seydayê Mela Xelîl, berhema xwe ya bi navê Rehberê ‘Ewam, bi
kurdîya kurmancî û bi devoka Bismilê û bi zimanek zelal û herîkbar nivîsandîye.
Seyda, di şerha xwe da peyvên ku feqî bi awayekî hêsan têdigîhîjîn bi kar anîye
yanê peyvên xerîb û hişk zêde ne‘emilandîye.

Ji bo ku Seyda perwerdehîya xwe di medreseyê da dîtîye û li gorî wê
gevneşopîyê xwendîye û tesîra medreseyê gelek li ser heye. Wek tê zanîn
berhemên ku di medresê da dihatin xwendin bi piranî bi Erebî ne û ji wana
hinek jî bi farisî ne, lê gotin û şîrovekirina dersan bi Kurdî ye. Ev yeka li ser
29 el-Quxî, r. 5.
30 el-Quxî, r. 78.

Diyarbakır: Âlimler, Ârifler, Edîpler

410

zimanê Seyda tesîrek berbiçav çêkirîye. Mîsalen Seyda dema vê malikê şerh
dike evha dibêje:

Ji bo şehdê me‘na ev in bî’t-temam

Ewî lefẓê meşhûrî beyne’l-‘ewam (M: 110/18)

“Yanî me‘na temamîya tefṣîlî ji bo kelîma şehadetê ev mîqdar e ji serê

kîtabê heta vir, kelîma şehadetê û lefẓa ku meşhûd e di nava ‘amîya de yanê

di nav millet de ku eşhedu en la îlahe îllelllah we eşhedu enne Muhemmeden

resûlûllahî31”. Mela Hîlmî, hema di vê hevokê da bi qasî 9 peyvan ji Erebî
wergirtîye.

Encam
 Mela Ehmet Hîlmî el-Qoxî, gelek berhem te’lîf kirine û gelek berhem jî

şerha wan çêkirîye. Gelek berhemên ku bi kurdî hatine nivîsandin ji kuncikên
tarî derxistîye û ji wendabûnê xilaskirîye. Mela Hîlmî berhemên xwe bi tevahî
bi alfabeya erebî nivîsandîye.

Seyda, ji ber ku ehlê medresê ye haya wî ji pirsgirêkên medresê heye û ji
bo çareserkirina wan pirsgirêkan gelek hewl dane. Ji wan xebatê wî yek jî ewe
ku hinek berhemên di medresê da weke kitêbên rêzê têne xwendin şerh kirîye û
ji têgihîştîna feqîyan karek gelek pîroz kirîye.

Ji wan karên wî yek jî şerha Nehcu’l- Enam a Seydayê Mela Xelîl e.
Seydayê Mela Xelîl, berhema xwe ji bo fêqîyên ku teze dest bi xwendina
medresê dikin bi awayekî menzûm te’lîf kirîye. Di berhemê da hînek cih hene
ku têgihîştîna wana ji bo feqîyan hinek zehmet e. Seyda jî ev zehmetî tesbît
kirine û şîrove û şerha wan kirîye.

Di şerha berhemê da Seyda, kevneşopîya medresê emilandîye. Di şerha
malikan da ji çavkanîyan gelek sûd wergirtîye û lê bi awayekî akademîk çavkanî
nişan nedane. Yanê ew agahyên ku dide di ku dera çavkanîyê da derbasdibe
negotîye û ev jî dibe sedem hinek zehmetîyan ji bo xwendevan û lêkolîneran.

31 el-Quxî, r. 32.

Mela Ehmed Hîlmî El-Qoxî Û Şerha Wî Ya Li Ser Nehcu’l-Enama Bi Kurdî

411

Çavkanî
Abdurrahman Adak û yd., (2017), “Bîyografîya Melayê Cizîrî”,Mukad-

dîme, Cilt: 8 Sayı: Özel Sayı 1/2017, rr. 171-198.

Abdurrahman Adak, (2014), Destpêka Edebîyata Kurdî Ya Klasîk, We-
şanxaneya Nûbihar, İstanbul, Çapa 1em.

Celal Bozdaş, “Hevpeyivîna Bi Mele Celalê Pîranî Re”, Kovara Kelha

Amed, hejmar, 16, Nîsan 2013.

Cevat Karaman, (2017), Ehmed Hîlmî el-Qoxî ve Rehberê Sanî Şerha

Eqida Ehmedê Xanî İsimli Eseri, (Teza Lîsansa Bilind ya neçapkirî) Zanîngeha
Muş Alparslanê, Mûş.

Ehmed Hîlmî el-Quxî ed-Diyarbekirî, (1984), Rehberê ‘Ewam, Şerha

Nehcu’l-Enamê, Dîyarbekir.

Haşim Özdaş, (2015), Özdaş, Kuran’ın Kürtçe Çevirilerinde Karşıla-
şılan Problemler ve Meala Fîrûz Şerha Qurana Pîroz Örneği, (Teza Lîsansa
Bilind ya neçapkirî), Zanîngeha Dicleyê.

Hîlmî, “Xebatên Seydayê Hîlmî”, Kovara Kelha Amed, hejmar. 16,
Nîsan 2013.

Mecdudin Muhammed b. Yakûb li Fîrûz Abadî (2008), Qamûsu’l-Muhît,
(Tahkik: Enes Muhemmed eş-Şamî & Zekeriya Cabir Muhammed), 1. Baskı,
Daru’l-Hadis, Kahire, r. 850; el-Mu‘cemu’l-Weṣîṭ, (2004), Mektebetu’ş-Şurûqî
Duwelîyye, Çapa 4an, Qahîre.

Mela ‘Ebdulquddûs Hîlmî, “Seyda Mela ‘Ehmed Hîlmî el-Qo‘xî”,
Kovara Kelhaamed, hejmar. 17, 2013.

Nesim Sönmez, “Şeyh Ahmed-i Hânî’nin Mem û Zîn Mesnevisinde
Ayetlerden İktibaslar (I-IV Bölüm)” Turkish Studies, Volume 13/20, Summer
2018.

Zeynelabidîn Zinar (1991), Numune Ji Gencîneya Çanda Qedexe, Çapa
Pêşî, Stocolm: Weşana Yekîtîya Nivîskarên Kurd.

413

MELA EHMED YALAR Û DÎWANA WÎ

Nurettin Ertekin
Bingöl Üniversitesi,

Sosyal Bilimler Enstitüsü

MOLLA AHMED YALAR VE DİVANI

Özet

Her ne kadar klasik Kürt edebiyatının başlangıcı üzerinde tartışmalar
olsa da, bu edebiyatın hala devam ettiğini, yazarlarının yaşamakta ve eserlerini
kaleme aldıklarını kesinlikle bilmekteyiz. Diyebiliriz ki 1960’lardan sonra
Kürtler arasında medreselerin rolünün azalması ile klasik Kürt edebiyatı biraz
zayıflamış olsa da, bu edebiyatın temsilcileri aramızda yaşamakta ve Kürt
edebiyatına eserlerini armağan etmeye devam etmektedirler.

Klasik Kürt edebiyatının yaşayan temsilcilerinden birisi de Diyarbakırlı
Molla Ahmet Yalar’dır. Molla Ahmet Yalar hem âlim, hem klasik Kürt
edebiyatının bir şairi; hem Farsça, Türkçe, Arapça uzmanı, hem Türk ve Arap
edebiyatının aşina birisidir. Toplam 9 (5 Kürtçe, 2 Türkçe, 2 Farsçadan çeviri)
eser yazmıştır. Biz de, yaşayan bu değerli edebiyatçıya daha hayatta iken bir
değer verme babında onu tanıtmak istedik. Bu makalede Molla Ahmet Yalar’ ın
hayatını, eserlerini ve özellikle divanını tanıtmaya çalışacağız.

414

Kurte

Her çend li ser destpêka edebiyata Kurdî ya klasik hin nîqaş hebin jî, lê
em teqez dizanin ku ev edebiyat hîn berdewam e, nivîskarên wê li jiyanê ne
û berhemên xwe yên klasîk dinivîsin. Di ev çend salên dawî de, em dikarin
bibêjin ku ji salên 1960î û vir ve, bi kêmbûna rola medreseyan di nava Kurdan
de edebiyata Kurdî ya klasik jî lawaz bûye. Lê nûnerên vê edebiyatê hîn jî di
nav me da dijîn û berhemên xwe diyarî edebiyata kurdî dikin.

Yek ji ew kesên ku li jiyanê ye û nûnerê edebiyata Klasik e, Mela Ehmed
Yalar e. Mela Ehmed Yalar helbestvanekî Amedê ye. Mela Ehmed Yalar, hem
‘alim e, hem helbestvanê edebiyata Kurdî ya klasik e, hem pisporê zimanê farsî,
tirkî û ‘erebi ye, hem pisporê edebiyata tirkî û ‘erebi ye. Bi giştî 9 (5 kurdî, 2
tirkî, 2 werger ji farsî) berhem aniye holê. Me jî dil kir ku em ev zana û wêjenûsê
edebiyata Kurdî hîn li jiyanê ye rûmeta wî bilind bikin û bi peywendîdara bidin
nasîn. Di vê xebatê de em ê li ser jiyan, berhem û bi taybet jî li ser diwana
Seyda Mela Ehmed Yalar bisekinin û bidin nasîn.

415

MOLLAH AHMED YALAR AND HIS DIVAN

Abstract

Although there are debates on the beginnings of classical Kurdish
literature, we certainly know that this literature is still going on, and that authors
are living and writing their works. In recent years; we can say that although
the classical Kurdish literature has weakened somewhat with the decrease of
the role of the medreses among the Kurds after 1960, the representatives of
this literature live among us and continue to present their works to Kurdish
literature.

One of the living representatives of classical Kurdish literature is Molla
Ahmet YALAR from Diyarbakir. Molla Ahmet Yalar is a scholor, a poet of
classical Kurdish literatüre, expert of both farsi, turkish, arabic languages and
also familiar with Turkish and Arabic literature. In total 9 (5 Kurdish, 2 Turkish,
2 Persian translations) were written. We wanted to introduce this valuable
literary living person to person concerned about giving value while he was
healthy. In this article we will try to introduce Molla Ahmet YALAR ‘s life, his
works and especially his divan.

Destpêk
Rabirdûya edebiyatê bi rabirdûya mirovahiyê re hevber e. Însan, ji dema

ku hatiye afirandin û di nava civakê de cih girtiye xwestiye ku hest û ramanên
xwe, bîr û baweriyên xwe, bûyer û serpêhatiyên xwe bi peywendîdarên xwe
re par veke û bîne zimên. Hemû kiryarên ruhê însên, ango tiştên di dile wî de
dilibitin bi çar rewşa hatine dabeşkirin; hizir, heyecan, his, û hest. Zanist, îro
bi me dide zanîn ku ji ew her çar kiryarên ruhê însên tenê “hizir” rasterast bi
ziman dikare derkeve holê û bibe mijara zimannasiyê. Her sê rewşên din, ne
alavên zimannasiyê ne, lewra rasterast bi ziman nayên gotin û bi ziman derna-
kevin holê. Lê, bi hin amrazan xwe diguherînin û bi vî şiklî ew jî di nav mijarên
zimannasiyê de tên vekolan. Ji jest û mîmîkan bigire heta guherandina rengî

Diyarbakır: Âlimler, Ârifler, Edîpler

416

serçav, girî, kenîn û reqs û wd. ku hemû ji heyecan, his û hestan derdikevin1 û
bi vî renge li ser zimên xwe derdixin holê.

Ziman; amraza vegotinê ye, cudahiya navbera însan û heywanan e, ji
însanan re diyariya Xweda ye. Ji ber ew girîngiya zimên Şêx Ehmedê Xanî, di
destpêka berhema xwe de piştî spasiya Xweda dibêje:

Ku fesahet û beyan daye lîsanî
Lîsan daye însanî2

Şayanê diqqetê ye Şêx Ehmedê Xanî, di malika xwe de du bêjeyên wê-
jeyî; “fesahet” û “beyan” bikar aniye. Her çend ku herdû bêje ji têgehên ciwan-
kariyê bin jî, bi raya me her dû bikaranînên zimên hatiye ravekirin. Lewra, di
wêjeyê de rastiyek bênîqaş e û zanayên rêziman jî pejirandine ku ziman bi du
cûreyan tê bikaranîn. Bikaranîna xeberî/irca’î û bikaranîna ‘atifî/hunerî3. Şêx
Ehmedî Xanî bi bêjeya “beyan” ê bikaranîna zimên a xeberî û bi bêjeya “fesa-
het” ê jî bikaranîna hunerî rave kiriye.

Ahenga bi livandina dev û ziman ji herf û bêjeyên hevedudanî pêkhatine
û ji bo şirovekirina mebestekê derketibin holê re “kelam” hatiye gotin4. Kelam,
bêjeyek ‘erebî ye hemwateya wê bi kurdî “gotin” an “axaftin” e. Gotinên ku ji
dev derdikevin an gotinên xeberî ne û an gotinên hunerî ne. Armanca sereke ji
gotinê, ragihandina wateyên cuda û bicihkirina rewşên cuda ne. Ji gotinên bi vî
rengî re “gotinên edebî” û ji kesên ku wan dibêjin an dinivîsin re “wêjevan” an
“wêjekar” tê gotin ku dixwazin mebestên xwe bi gellek hêlan bidin fêmkirin.

Bi vî rengî di ruhê guhdaran/xwendekaran de kartêkirinekê bi cih bikin.
Armanc ji vê tesir û kartekirinê; fikr û ramanên wi tevlihev bike û bibe sedema
firehiyekê an tengasiyekê di ruhê wê de, heta ew rewşa ku daxwaz dike; ji xem
û şadiyê, ji hezkirin û kînê, ji dilnermî û dilovanî û tolhidan û rikdariyê, ji hêrs
û gazin û bexşandin û çavgirtinê û wd… bîne holê.5

Gotinên edebî an pexşan in û an nezm in. Nezm, di ferhengan de bi wa-
teya rêsîn, lihevgihandin û kişandina berikên cewahiran ên rêzkirî hatiye pêna-
sekirin. Di wêjeyê de ji ew peyv û gotinên bi wezn (pîvan) û qafiye û wateyên
wan hebin re şi’r hatiye gotin6 ku bi Kurdî hemwateya wê “helbest” e. Bi da-
nasînek giştî li hemberî şi’rê pexşan heye ku ew jî, ji gotinên bê wezn û kafiye

1 Mûhemmed Rida Şefi’î Kedkûnî, Zebanê Şi’r Der Nesrê Sûfiye, Întîşaratê Soxen, Tehran, 1392, 25-26.
2 Şêx Ehmedê Xanî, Nûbihara Biçûkan, Şerh: Ehmed Hilmî Qoxî. İhsan Yayınları İstanbul 2004,16.
3 Kedkûnî, Zebanê Şi’r Der Nesrê Sûfiye, 346.
4 Celaleddîn Humayî, Funûnê Belaxet û Sina’atê Edebî, Çapê Dehom, Çapxaneê Stare, Qûm, Îran 1373, 2.
5 Humayî, Funûnê Belaxet û Sina’atê Edebî, 4.
6 Humayî, Funûnê Belaxet û Sina’atê Edebî, 5.

Mela Ehmed Yalar Û Dîwana Wî

417

re hatiye gotin.7 Cudahiyên sereke di navbera pexşan û nezmê de herçend wezn
û kefiye bin jî, di bikaranîna ziman de jî cudahiyên mezin hene.

Di şi’rê de peyv bi du şiklan bikar tê; yek; li gorî wateya peyvê, du; li
gorî şikl û pergala xwe yî taybet. Şa’ir di hilbijartina peyv û gotinan de ne bê
hewl û cehd e. Her bêjeyek li cem şa’irî bi nirx e û rûyekî wê yê cuda heye. Wek
rû û serçavê kesan. Herçend bi şiklê xwe serçavê însanan wekahev xuya bikin
jî, lê yek sar e û yek hişk e, yek bi girî ye û yek dilnişîn e, yek nerm e û yek
bêhnxweş e, yek tûnd û yek xişm e. Bi nêrîn û dîtina şa’irî, ji her bêjeyekê re
zimanekî wê yê taybet heye, her bêje zindî û bi can e. Bi hev re bi heskirin û kîn
in. Di kombûna hin bêjeyan de xweşî û aramî heye û di kombûna hin bêjeyan
de şer û pevçûn û ceng heye. Karê şa’irî bi ew zîndîbûna bêjeyan heye. Reng û
rûyên bêjeyan baş dinase. Gazî bêjeyekê dike û yekê diqewirîne. Destê xwe di
serê bêjeyekê dide û bi bêjeyekê re şer dike. Aştiyê di navbera hinekan de ava
dike û di navbera hinan de cudahiyê tîne holê. Bi hin pergalan û bi sêrbaziyê
ji bêjeyên perakende komekê ava dike, ku bi dil û can û bi aheng di bin emr û
fermana şa’irî de bi lez û bez in ji bo fitraka xwe bavêjin dil û canê guhdar û
guhdar bikişîne devera ku şa’ir’i xwestiye.

Şa’ir xwe bi xwe zimanê şi’rên xwe ava dike. Wek hosteyê ku li gorî
daxwaza dile xwe ji xwe re xaniyekî ava bike. Şa’ir bêjeyan derdixe rewacê û
wan bi nirx dike. Tu bêje ne bê nirx e ne li cem şa’ir’i. Şa’ir rêyekê peyda dike ji
bo gihaştina gencîneya bêjeyên kevn, ji gencîneya bêjeyên kevn sûdê werdigire
û wan derdixe qada wêjeyê. Azadî û serbestiya şa’irê di hilbijartina bêjeyan de
derfet û mecalê dide wî ku bêjeyan ne ji bo wateyên wan tene, belkî ji hêla dirûv
şikl jî wan hilbijêre û bi rêyek taybet wan li hev kom bike. Di vê komkirinê de
şa’ir azad e, dikare xwe ji hin rê û rêbazên di rewacê de dûr bixe8.

Şi’r, wekî ku tê zanîn, du cûreye. Şi’ra klasik û şi’ra modern/serbest. Li
jor ew pênasa ji bo “nezm”ê hat dayîn heman pênasa şi’ra klasik e jî. Şi’ra kla-
sik bi wezn (pîvan) e, bi kafiye (serwa û paşserwa) ye û li gorî hin rêbazên kla-
sik tên honandin. Ji ber hindî honandina şi’rê klasik ne karekî asan e. Bi hune-
rek mezin, zanebûnek berfireh, têgihiştina zanistên edebî (zanistên ku girêdayî
bi edebiyatê ve ne wek 16 zanistan hatinin nîşandayin.)9 pêdivî heye. Şaîrên
Kurd di vî warî de herçend ku hindik berhem dabin jî hejmara şa’ira û qabîliyet
û hunera wan ne kêmî qabiliyet û hunera Ereb û Ecem û Tirkan e. Dema em li
berhemên tarîxa edebiyata Kurdî, berhemên destpêka edebiyata Kurdî, antoloji

7 Mensûr Restgar Fesaî, Enwa’ê Şi’rê Farisî, Întîşaratê Nuwêd, Çapê Duwwom Şîraz, Îran 1380, 37.
8 Fesaî, Enwa’ê Şi’rê Farisî, 39-40.
9 Fesaî, Enwa’ê Şi’rê Farisî, 23.

Diyarbakır: Âlimler, Ârifler, Edîpler

418

û berhevok, monografiyên bajaran, monografiyên jinan û li biyografiyên giştî
dinêrin, tê dîtin ku lebaleb bi şa’irin klasîk dagirtî ne. Şayanê gotinêye ku jinên
kurd jî ji ev cûre honandina şi’rê xwe bê par nehiştine.

Dubeytiyên Baba Tahir, xezel û qesîdeyên ‘arifane û ‘aşiqane ên Melayê
Cizîrî, Pertew Begê Hekarî, Mihrîban Xatûn, Mestûre Erdelanî, menzûmeyên
dîdaktîk ên Şêx Ehmedê Xanî, helbestên Feqiyê Teyran, mesnewiyên Selîmê
Silêman, Harise Bedlîsî, Siyapoş, ne’tên Şêx Ehmedê Feqîr, helbestên tesewifî
û medhiyeyên Mela ‘Ebdulezîzê Bedlîsî, Mewlûdnameyên Melayê Bateyî û
Melayê Xasî û hwd. di dil û canê însanên me de nifûz kiriye û dike.

Şi’ra klasîka Kurdî bi bêjeyên xwe yên cûr be cûr û bi wateyên xwe yên
berfireh, bi gotinên gelek rewşen û ronak û xweşik û lihevhatî ji bo ravekirina
hemû hizr û ramananên gelê Kurd ji demên dûr û dirêj ve hatine û gihaştine
dema me. Şi’ra Kurdî û bi taybet şi’ra klasîka Kurdî, ayîneya ferheng û çanda
Kurdi ye. Sinc û armana xelqên serzemîna me ye. Bi vî rengî, şaîrên wek Mela,
Feqî, Xanî, Bateyî û hwd. rûmet û serbilindahi ye ji me re, fexr û şanazî ye ji bo
me di warê edebiyatê de di nav gelên cîhanê de. Şi’ra klasik a Kurdî heta dema
me jî, hem bi helbestên xwe û hem bi helbestvanên xwe dijî û li ser piya ye. Bi
pendên Mela Huznî Hezîn, bi serpêhatiyên Mela Şêxmûsê Berniştî, bi ‘Eqîde-
nameya Mela Ebdulwahabê Berniştî û hwd. temenekî dirêj daye ber xwe.

Yek ji nûnerê şi’ra klasik a Kurdî ku li jiyanê ye Mela Ehmed Yalar e.
Mela Ehmed hem bi cureyên teşeyên helbestên klasik hem bi kêşa ‘erûzê, hem
bi bikaranîna hunerên edebî û hem bi bikaranîna têgehên evînî ku di dîwana
xwe de bicih kiriye û hem bi mesnewiyên xwe yên serbixwe gewahiyê dide me,
ku di dema me de jî şi’ra klasika Kurdî zindî maye û dijî.

Bi gelemperî edebiyata Kurdî ya klasik edebiyatek wendabuyiye û ni-
vîskarên vê edebiyatê nehatine nasîn. Hin berhemên li berdestên me nivîskarên
wan nayên zanîn û peyîtandin û hin nivîskar tên zanîn lê berhemên wan an
helbestên wan nehatine dîtin û tomarkirin.10 Ji ber ev bêsuûd û bê talihiya ede-
biyata Kurdî ya klasik me gelek berhem û nivîskar wendakirine.

Di dema me de lêkolîna li ser edebiyata Kurdi ya klasik, bi taybet a di-
yalekta kurmancî, bi rastî gelek zor û zehmet e. Ji rexekî ve newekheviya nivîs
û bikaranîna elifbeya farsî û ji rexekî din ve jî bikaranîna bêjeyên farsî û ‘erebî
vê zor û zehmetiyê hîn grantir dike. Tevî van zor û zehmetiyan, divê xebat û

10 Ji bo agahiyên berfireh bnr; Nurettin Ertekin, “Tesewif Di Dîwana Şeyda De”, Teza Lîsansa Bilind.
Zanîngeha Bîngolê, Enstîtuya Zimanên Zindî Yên Li Tirkiyeyê, Şaxa Makezanista Ziman û Çanda
Kurdî, Bîngol 2018, 6-7.

Mela Ehmed Yalar Û Dîwana Wî

419

lêkolîn li ser berhemên klasik bên kirin, berhemên klasik bên nasîn û nivîskarên
wan derkevin qada edebiyatê û têkevin lîteratura edebiyatê. Ev barek e li ser
mile hemû kesên ku hêz û taqeta wan heye vî barî hilgirin, jê nayê revandin.

Bi van sedeman berhemek edebiyata Kurdî ya klasik û nivîskarê wê bu
mijara vê gotarê. Me xwest ku ev berhem ji wendabûyinê reha bibe û nivîskarê
wê jî ji nenasiyê azad bibe. Nivîskar û helbestvan Mela Ehmed Yalar, hîn li ji-
yanê be em giramî û rêzdariyê bidin wî û diwana wî ya bi navê “Dîwana ‘Eşqê”
bigihînin peywendîdaran ku ji çêj û tama helbestên evînî bê par nemînin. Hem
dîwanek ne naskirî û ne çapbûyî bigihînin ber destê lêkolîneran û hem nîvîska-
rek û helbestvanekî klasik derxin holê û têxin lîteratura edebiyata Kurdî.

Li jêr em ê li ser jiyan, berhem û bi taybetî diwana Mela Ehmed bisekinin
û bidin nasîn. Jiyana Mela Ehmed û berhemên wî, danasîna dîwanê, hunerên
edebî û têgehên evînî beşên sereke ên gotarê ne.

1. Jıyan Û Berhemên Mela Ehmed Yalar

1.1. Kurtejiyana Mela Ehmed11

Mela Ehmed kurê Mela ‘Ebdusselamê Mermerî ye. Mela ‘Ebdusselam jî
kurê Mela Huseynê Resûlanî ye. Kalê Mela Ehmed, Mela Huseyn digel xezûrê
xwe Şêx Ebdulqadirê Hezanî li cem Şêx Ebdurrehmanê Taxî xizmeta ‘ilm û
‘emel kirine û bi emrê Şêx ‘Ebdurrehmanê Taxî ji gundê Resûlan ku bi Mûşê ve
girêdayî ye, hatine herêma Licê û di gundê Hezanê de bi cih û war bûne.

 Bavê Mela Ehmed, Mela ‘Ebdusselam, ji aliyê diya xwe ve neviyê Şêx
‘Evdilqadirê Hezanî ye. Li Hezanê hatiye dinyayê. Piştî kutakirina perwerdehi-
ya wî ya medreseyê, weke mela û muderîs li gundê Mermerê dest bi wezîfeyê
kiriye. Mela ‘Ebdusselam di şert û mercên gelekî dijwar û tund de li vî gundî
melatî û muderistî kiriye. Di wê heyamê de weke fermî şol dikir. Di sala 1968an
de hatiye Diyarbekir û di Mizgefta Minareya Çarnig de melatî kiriye. Di sala
1982yan de çûye ber dilovaniya Xwedê. Sê kur û heşt qîzên wî hebûne. Mela
Ehmedê ku xwediyê ew berhema giranbiha ye, yek ji ew sê kurên Mela ‘Eb-
dusselamî ye. Mela Ehmed li gundê Mermer ku bi Amedê ve girêdayî ye di sala
08.04.1954an de hatiye dunyayê.

11 Agahiyên derbarê jiyana Mela Ehmed Yalar, me di 10.08.2017an de li mala wî ji wî wergirt û hin agahî
jî me ji (Muzaffer Aslan, e-Şarkiyat İlmi Araştırmalar Dergisi -www.e-sarkiyat.com- ISSN: 1308-9633
Sayı: VI, Kasım 2011, 159-167.) wergirt.

Diyarbakır: Âlimler, Ârifler, Edîpler

420

1.2. Xwendin û Melatî û Mamostetiya Wî
Mela Ehmed ji elîfbêtkê heta pirtûka medreseyê ya rêzê, Mela Camî li

nik babê xwe xwendiye. Di pey çend medreseyan xwendina xwe ya esasî û ka-
mil li Hezroyê li cem Seyadayê Hacî ‘Ebdulfettahê Hezroyî (Fethî) berdewam
kiriye. Ji ber nexweşiya Seydayê wî, perwerdehiya xwe li cem Mela ‘Ebdullahê
ku di wê maweyê de li Hezroyê mitftîtî dikir, di sala 1969an de bi dawî kiriye.

 Tehsîla xwe ya bilind a fermî li Zanîngeha Dîcleyê ya Diyarbekir di
beşa Edebiyat û Zimanê Tirkî de, di sala 1979de xelas dike.

 Di payîza 1969an de di meha îlonê de dest bi melatiya fermî dike. Di
sala 2001ê de malnişîn dibe. Nêzîkî sihsalî melatî kiriye. Piranî di mizgefta Par-
lo (Palo Camii/Camî’ussefa) de melatiya xwe kiriye. Nêzî deh salan di Zanîn-
geha Dîcleyê de ji sala 1995an heta 2003an ketiye dersên ‘erebî, farsî û tirkî.
Ev çend sal in di komelaya Şarkiyata Diyarbekir de dersên taybet ên farsî dide.
Xweda temenekî dirêj û welûd bide Seyda.

1.3. Helbestvaniya Wî
Seyda helbestvanekî klasîk e ku di dîroka edebiyata kurdî de, di serdema

modern de dîwana xwe nivîsiye. Hemû helbestên di dîwanê de (ji bilî 4 helbes-
tan) bi kêşa ‘erûzê nivîsiye. Her sê mesnewî yê ku jiyana feqiya ji me ra rave
dike, heta vê demê me di tu helbestên helbestvanan de neditiye, ji teref mijarê
de helbestên yekem in. Ev hersê mesnewî ji bo folklora kurdî girîng in.

1.4. Berhemên Mela Ehmed Yalar

1.4.1. Berhemên Kurdî
a- Dîwana ‘Eşqê: Li jêr ew ê bi berfirehî li ser bê sekinandin.

b- Geştname / Seyranname (Rojek pênçşema Feqiyan): Mesnewiyek
li ser kêf û şahiya feqiyan e. Ji 63 beytan pêk hatiye.

c- Geştname/ Seyranname (Rojek Biharê): Mesnewiyek li ser jiyana
feqiyan e. Ji 74 beytan pêk hatiye.

d- Meftûhane: Mesnewiyek li ser meftûhanê hatiye nivîsîn. Meftûhane,
çandek ji çanda medresê û feqiya ye. Ev helbest ji 89 beyta pêk hatiye.

e- Tecwîda Hêja: Der barî ‘ilmê tecwîdê de hatiye nivîsandin. Pexşan e.
Fedîleta xwendina Quranê, şert û adabê xwendina Quranê, ‘ilmê tecwîdê, terzê

Mela Ehmed Yalar Û Dîwana Wî

421

xwendina Qurana Pîroz, tecwîd, dû’a xitma Quranê, çend helbest û şi’rên bijar-
te di der heqê xwendin û xebat û kar beşên vê pirtûkê ne. Çap nebûye.

f- Wergera Seyahetnameya ‘Ebdurrahman Nacim: ‘Ebdurrehman
Nacim, dadgerê dadgeha îstînaf a Amedê ye. Dema tayini Amedê dibe, ji Sten-
bolê heta Amedê cih û warê ku tê da derbas dibe wek menzûm bi farsî tîne
zimên. Seyda ev berhem ji bo weqfa İsmaîl Beşikçi ya Amedê wergerandiye.
Ev werger ji teref Seid Veroj ve di kovara Nûbiharê de hatiye weşandin.12 Ev
berhem ji 14 rûpelan pêk hatiye.

1.4.2. Berhemên Tirkî
a- Şafii İlmihalî/ Sualli Cevapli (Îlmîhala Mezhebê Şafi’î, tevî pirs

û bersivan): İlmihaleke li ser mezhebê Îmamê Şafi’î bi pirs û bersîv hatiye
nivîsandin. Seyda û hevalên xwe M. Selîm BİLGE bi hev re nivîsandine. Ev
berhem di sala 1983an de hatiye çapkirin. Weşanxana Eser Neşriyat ew çap
kiriye. Ji ber ku ji zûde çap bûye me bi dest nexist. Bes me wêneyê pirtûkê ji
înternetê wergirt û di pêvekê de bi cih kir.13

b- Yeni Arap Edebiyatı Gelişim Tarihi (Dîroka Geşedana Edebiyata

‘Erebî Ya Nûjen): Ev berhem nehatiye çapkirin. Mijara wê edebiyata ‘erebî ya
nûjen e. 88 rûpel e.

c- Şerefname’nin Tercümesi-Hazro Beyleri Bölümü (Tercumeya Şe-
refnameya Şerefxanê Betlîsî- Beşa Mîrên Hezro): Ji Şerefnameya Şerefxanê
Betlîsî beşa Mîrên Hezro ji teref Seyda ji bo begên Hezro hatiye wergerandin.
Seyda ev werger daye begên Hezro. Ev werger nehatiye çapkirin.

1. Dîwana Mela Ehmed: Dîwana ‘Eşqê

1.1. Danasîna Dîwanê
Dîwana Mela Ehmed destxet e, nehatiye çapkirin. Destxeta ku em li ser

xebitîne destxeta nivîskarî bi xwe ye. Destxet di defterek navçe û bi xêz de, ku
di her rûpelek defterê de 25 xêz hene hatiye nivîsandin. Dîwan di sed rûpelê
vê defterê de bi cih bûye. Di her rûpelekî defterê de 5 an 6 malikên helbestan
hatine nivîsandin. Di dawiya defterê de her sê berhemên seyda; Geştname/Sey-

12 Seid Veroj, “Ji Berhemên Ebdurrehman Nacim: Rahnameya Diyarbekir”, Nûbihar, sal 25, Cild 20,
Zivistan 2017, 33-39.

13 http://www.kitapyurdu.com/yazar/ahmet-yalar/17344.html.

Diyarbakır: Âlimler, Ârifler, Edîpler

422

ranname (Rojek pênçşema Feqiyan), Geştname/Seyranname (Rojek Biharê) û
Meftûhane jî bi cih bûne.

1.2 Teşeyên Helbestan
Dîwana Mela Ehmed ji 46 helbestan pêk hatiye. Hemû helbest bi tevahî

helbestên klasîk in. Teşeyên helbestan ev in: 37 xezel, 3 musemmet, 1 qesîde,
1 mesnewî, 1 mulemme ya du zimanî (farsi-kurdî), 1 qit’e, 1 mufred (14 mufre-
dên seyda, bi sedema ku bi piranî kafiye yên wan weka hev in, wek helbestekê
hate hesibandin) û 1 helbest jî bi teşeya xomaliya Kurdî hatiye nivîsandin.

Teşeyên Nezmê Hejmarên Helbestan

Xezel 37

Musemmet 3

Qesîde 1

Mesnewî 1

Mulemma 1

Qit’e 1

Mufred 1

Xomaliya Kurdî 1

Giştî 46

1.3. Mijarên Helbestan
Di helbestên Mela Ehmed de mijar bi tevahî ‘işq û û vîn be jî helbesten

ku mersiye, medhiye, felsefe û pend in jî tên dîtin. Mijara 39 helbastan ‘işq û
evin e. Ji malikên Mela Ehmed tê fêmkirin, ‘işq û evîna ku bûye mijara helbes-
tan ‘işqa mecazî ye. Seyda di du malikên xwe de vê yekê tîne zimên.

Agirê ‘işqa mecazî can li min kirye kebab
Wayê halê min we maîm dilfîkar û mal xirab14

14 Hemû beytên nimûne ji metnê destxeta Mela Ehmed esas hatiye girtin û latînîzekirin.

Mela Ehmed Yalar Û Dîwana Wî

423

Di malikek din de jî weha dibêje:
Dîsa ji nû ‘işqa mecaz pur kir serî xemm û keder
Aşê dilê min hate saz barê xeman têtin bi ser

Em dikarin bibêjin mijarên ku bi ‘işq û evînê ve girêdayîne, wek; xwe-
şikahiya me’şûqê/yar ê, derd û kulen evînê, şermezarkirina ‘aşiqî ji teref dost
û hevalan, pesindariya hezkiriyê, dûrbûniya ji yarê, sîtem û zulma evîndarê,
serxweşî û mestiya ji ‘işqê, daxwaziya dîtin û gihaştina bal yarê, gazindeyên ji
rewşa ‘işqê, ji xwe çûyîna ji evînê, di evînê de helandin, serxweşiya ji îşqê û
xweşbûniya vê reşê, agirê ‘işq û evînê, di helbestên Mela Ehmed de tên dîtin.

Du helbest mersiye ne. Yek li ser wefata dayika xwe nivîsandiye û yek jî
li ser wefata apê hevalê xwe nivîsandiye. Mersiye ya ku seyda li ser dayika xwe
honandiye weha destpê dike:

Eywah li min dil zarî bû dunya di çehv min sarî bû
Çerxa felek dujwarî bû îsal ‘edar xeddarî bû

Mersiye ya li ser apê hevalê wî Mela Şefîq jî bi van malikan destpê dike:
Ewwela apê mezin ew Nûreddîn
İrtîhal kir ew ji nav me çû mezar

Di dîwanê de helbestek jê medhiye ye. Ev helbest li ser hevalê xwe Mela
Şefîq nivîsandiye. Helbest bi van malikan dest pê dike:

Min ji dostan dostekî sadiq heye
Her bi wî min tesliya qelbê neçar

Helbesta ku seyda tê de hin pend anine zimên bi ‘erebî hatiye nivîsandin
û bi vê malike dest pê dike:

فلَاتَحَْسَبنََّ الناّسََ طرُّ اً عَبيدَ كَ
كُنِ ا لعَبْدَ للِْكُلِّ لِأجْلِ الْحَقيقة١5َِ

Helbesta seyda a li ser xeribiyê, xeribiya ‘eskeriyê tîne zimên. Li gorî
jêderên ber destên me sê helbestvanan li ser ‘eskeriyê helbest nivîsandine16.
Seyda helbestvanê sêyemîn e ku li ser ‘eskeriyê helbest honandiye. Malika hel-
bestê a pêşî ev e;

15 Fela tehsebenn-ennase tur-ren ‘ebîdeke, Kunil ‘ebde lil kullî lî eclil heqîqetî (Li însanan bi çavên dîl
a(kole) nenêre, Ji bo ku tu bigihêjî heqîqetê tu bibe Kole.)

16 Li gorî temenê wan; Mele Şêxmûsê Berniştî, di sala 1933ê yan de hatiye dinê. Hîn li jiyanê ye. Berhema
helbestên wî nehatiye çapkirin. Wek fotokopi li berdestê me ne. Mele Wehîd. kurê Mela ‘Elî Baqustanî
ye. Di sala 1949an de li gundê hatiye dinê. Di sala 1995an de çûye bal rehma Xwedê. Helbesta Mele
Wehîd me ji ber denge wî yê di qasetê de wergirt. Bi sedema ku her dû helbestvanên nav borî bi temenê
xwe ji Mela Ehmed mezintirin, Mela Ehmed dibe helbestvanê sêyemîn.

Diyarbakır: Âlimler, Ârifler, Edîpler

424

Ji destê firqetê îro birîndar im nehin çar e

Bi kîn im ez gelek îro ji vê çerxa ku xeddar e

Helbesta seyda a ku felsefeya jiyana miravahiyê tê da rave kiriye bi vê
malikê dest pê dike:

Dê ez ê bimrim biçim axê bibim dîsa ‘edem

Ez berê me’dûmî bûm, mewcûdi bûm hetîme dem

Mijarên Helbestan Hejmarên Helbestan

Evîn 39

Mersiye 3

Medhiye 1

Pend 1

Xerîbî 1

Felsefe 1

Giştî 46

1.4. Zimanê Helbestan
Seyda di dîwanê de sê ziman bi kar aniye. Kurdî, farsî û ‘erebî. Ji 46

helbestan 43 helbest bi kurdi ne. Helbestek bi ‘erebî, helbestek bi farsî û hel-
basta mulemma jî du ziman, kurdi-farsi ye. Helbesta bi ‘erebî hatiye nivîsandin
heman helbesta seyda ya pendamîz e. Helbest bi xomaliya kurdî hatiye nivîsan-
din. Malika serî ev e:

فلَاتَحَْسَبنََّ الناّسََ طرُّ اً عَبيدَ كَ
كُنِ ا لعَبْدَ للِْكُلِّ لِأجْلِ الْحَقيقةَِ
Helbestek bi farsî hatiye nivîsandin bi vê malike dest pê dike:
Nîstî hemderdî kî goyem an çi amed ber dilem
Hem be xwod mî goyem an xemha yê ber can û tenem17

17 Hevalderdek tune ku ew tiştên ku bi ser dilê min hatiye jêra bibêjim
 Ew derdên ku bi ser can û beden a min hatiye ji xwera dibêjim

Mela Ehmed Yalar Û Dîwana Wî

425

Helbesta mulemmeya bi du zimanî hatiye nivîsandin weha dest pêdike;
Eywah ez halê bedem ya Reb nedanem çûn konem
Bê taqet û sewda şodem ya Reb nedanem çûn konem18

Mame di nîv ‘alem xecil lew çû ji des min qelb û dil
Yarî rubûd ez men ‘eqil ya Reb nedanem çûn konem19

Zimanê Helbestan Hejmarên Helbestan

Kurmancî 43

Kurmancî û Farsî 1

Farsî 1

Erebî 1

Giştî 46

1.5. Kêş û ‘Erûza Helbestan
Mela Ehmed Yalar, ji 46 helbestên dîwanê 45 helbestên xwe bi kêşa

‘erûzê nivîsandiye. 1 helbest jî bi kêşa xomaliya kurdî nusî ye. Di diwanê de em
dibinin 5 behrên ‘erûzê; hezec, remel, recez, munserih û tewîl hatine bikaranîn.

Behrên ‘Erûzê Hejmarên Helbestan

Hezec 15

Remel 16

Recez 11

Munserih 2

Tevîl 1

Giştî 45

18 Ji halê minê xerab ra heywax, ya Reb nizanim çawa bikim
 Ez bê taqet û bê heş bû me, ya Reb nizanim çawa bikim
19 Yarek ji min ‘eqil revand, ya Reb nizanim çawa bikim

Diyarbakır: Âlimler, Ârifler, Edîpler

426

1.6. Taybetiyên Dîwanê

2.6.1. Helbestên bi Serweya Hundirîn
Hebestên bi serweya hundirîn hatine nivîsandin gellekî kêm in. Di dîwa-

na Melayê Cizîrî de em şêwaza helbestên bi serweya hundirîn hatine nivîsandin
dibînin.

Min dî seher şahê mecer lebsê di ber mexmûrî bû
Ew dêm zerî sur muşterî ya reb perî ya horî bû

Helbesta Mela Ehmed ku bi serweya hundirîn hatiye nivîsandin her du
beytên pêşîn wiha ne;

Îro fîraq kir sebrê taq da min meraq dil kir kerî
Min çû sebat ‘îş û heyat nayê civat hûr û perî20

2.6.2. Paşserwaya Bi Qertaf û Kombêje
Seyda, gelekî di bin bandora Melayê Cizîrî de maye. Di dîwana Mela de

bi paşserwaya qertaf û kombêje ya “çi xerez” em helbestekê dibînin. Helbesta
Melayê Cizîrî weha dest pê dike:

Me ji bil husn û cemalê çi xerez
Bê cemalê ji peyalê çi xerez21

Mela Ehmed jî biheman paşserwaya qertaf û kombêje ya “çi xerez” nivî-
sandiye. Her du beytên pêşîn a helbesta Mela Ehmed weha ne;

Min ji vê huzn û enînê çi xerez
Me bi nalîn û fîxanê çi xerez
Tev ji ‘işqa dîlberek ger nebûya
Me bi axîn û hewarê çi xerez

 2.6.3. Zêdekirana misrayekê li beyta dawî
Beyta xezela Mela Ehmed a bi navê “Dê Ez ê Bimirim” beyta dawî ji

sê misreyan pêk hatiye. Ev cûre di edebiyatê de heye. Helbestên bi vî rengî di
edebiyata Soran de di dîwana Mehwî22 de, di edebita Kurmancîde jî di dîwana
Tîrêj de tên dîtin. Di edebiyata Tirkan de Mehmet Akif ERSOY bi vî rengî

20 Melayê Cizîrî, Dîwan, Amade: Z. Kaya-M. Narozî, Weşanên Roja Nû Stockholm 1987, 197.
21 Cizirî Dîwan, 111.
22 Mehwî, Dîwanî Mehwî, Wêşanên Nefel Stockholm 2007, 145.

Mela Ehmed Yalar Û Dîwana Wî

427

helbest honandiye. Di Merşa Azadiyê de çarîna herî dawî ya helbestê rêzikek lê
zêde kiriye.23 Beyta dawî a helbesta me bi vî rengi ye;

Tamî kir Ehmed ji vê meyy û şeraba muhbetê
 Însîraf û ref’ û cer çûne ji bîrê hem ‘elem
Dîtiye zewqek ‘ecîb û maye der ehzan û xem

 2.6.4. Bîranîna Siyapoş
Mela Ehmed helbestek ji bo bîranîna Siyapoş nûsiye. Ev helbest ji 9

beytan pêk hatiye. Teşeya nezma wê xezel e. Ji cûreyên xezelan, xezela mus-
tezad e. Mela Ehmed, di vê helbestê de şa’ir’e navdar Siyapoş bi bîr aniye. Di
vê xezelê de heft misra tevî nîv malikên xwe ji xezelek Siyapoş wergirtiye.24 Ji
bo ku ne di forma texmîsa de ye wek texmîs nayê dabeşkirin. Her du beytên
pêşîn wiha ne;

Ey rûhê me da rabe telepkarê tû em ez
 Dil parê tû em ez
Pir ‘aşiq û gûyan ê li gulzarê tû em ez
 Xunxwarê tû em ez

2.6.5. Bikaranîna Devoka Herêmî
Mela Ehmed di helbestên xwe de devoka herêma Hezro jî bikar aniye.

Bikaranîna devoka herêmî hem di daçekan de û hem di bêjeyan de tên dîtîn.
Dîsa zî xwezî bata bi nazdariyy û şahî
Min mal û dil û canê xwe dê bikra fîda ê

Mela Ehmed di beyta jor de ji bedêla daçeka “ji” bi devoka herêmî
daçeka “zi” bikaraniye. Di beyta jêr de jî navê meha “adarê” bi devoka herêmî
“ ’edar “ bikaraniye.

Eywah li min dil zarî bû dunya di çehv min sarî bû
Çerxa felek dujwarî bû îsal ‘edar xeddarî bû

3. Cıwankarî Dı Dîwana Mela Ehmed De
Em di diwana Mela Ehmed de gelek cûreyên ciwankariyê dibinin. Wek

mînak; husnî talil, tenasub, tezad, mubalexe, tecahül-i ‘arif, îstî’are, telmîh,
cinas … Li jêr em dê ji van huneran çend mînakan bidin:

23 https://www.tccb.gov.tr/assets/dosya/istiklalmarsi_metin.pdf.
24 M. Reşit Irgat, Siyahpûş, Çend Xezel û helbest, Weşanên Enstîtuya Kurdî ya Stenbolê Stenbol 1999, 31.

Diyarbakır: Âlimler, Ârifler, Edîpler

428

3.1. Tenasub: Bikaranîna bêjeyên (bi kêmanî du bêje) ku ji bilî dijberiyê
têkiliyên wan bi hev re hene di beytekê de.25

Ger geda bim ya şehê îqlîm û tac û seltenet

Navê min îlla kefen axir, ne tacê ber serem

Çawa ku xuyaye di vê misrayê de têkiliyên şah, bi tac û seltenetê ve
heye. Şah bê tac û seltenet nabe.

3.2. Tezad/ Dijberî: Tezad, bikaranîna du tiştên ku bi wateya xwe dijberî
hev in.26

Piştî wî bayê sebawet kir hubûb balî me da
Ew jî çû bê fayde hê min tê nizanî keyf û xem

3.3. Mubalexe/Prole: Tiştên ku mirov jê bawer neke û li dijî hewna
mirovan tê dîtin û ew tiştên ku tên bilêvkirin tu caran pêk nayên.27

‘İşqî dilê min girtî ye kirye birîn û hiştî ye
Agir di nêv wî hil bûye şermî li ber wî bû seqer

3.4. Îstî’are: Di teşbîhê/şibandinê de du hêmanên bingehîn hene. Yek,
şibandin (benzeyen) yek jî pêşibandî (benzetilen). Îstî’are, ji her dû hêmanên
bingehîn ên teşbîhê/ şibandinê bikaranîna yekî bi tenê ye.28

Xweş gulanûreste ya min ew di îro kemmilî
Şahida şîrinzeban a min ji zêran xemmilî

3.5. Telmîh: Telmîh, di helbestê de destnîşankirina bûyerekê an kesaye-
tiyek dîrokî ye.29

Ger me ‘umrê Nûhî bit hem quwweta me Rustemî
Dê biçin axir bi bal axê û birzin lacerem

3.6. Teşbîh: Şibandina du tiştên ku têkiliyê wan bi hev re hebin, ji aliye
ciwankariyê ve weke teşbîh / şibandin (benzetme) tê binavkirin. Di teşbîhê/
şibandinê de du hêmanên bingehîn hene: şibandin (benzeyen) u şibandî
(benzetilen). Têkiliya navbeyna her dû hêma bê daçeka (benzetme edati) tê
avakirin. Daçekên şibandinê; mîna, wekî, mislê, şibhê … û wd. tên bikaranîn.30

25 Mehmet Zahir Ertekin, Dîwançeya Baqustanî (metn û lêkolîn), Lorya Van 2015, 34.
26 Ertekin, Dîwançeya Baqustanî (metn û lêkolîn), 34.
27 Edîp Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, Kovara W, Wêşanên

Nivîskarên Kurd Enstîtuya Kurdî Ya Amedê, Sal 12, Hejmar 53, 2016, 68-71.
28 Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, 68-71.
29 Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, 68-71.
30 Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, 68-71.

Mela Ehmed Yalar Û Dîwana Wî

429

Ey dîmê xweşa wekî gulan geş
Hindî te kirim ‘eceb mûşewweş
Derket li min durra şerîf da min îşaret û beyan
Feryad ji min çû hem enîn ez sûzîdil mislê ceres

3.7. Telmî’ (Du/Sê Zimanî): Di nivîsîna riste yan jî malikan de bikaranîna
çend zimanan e. Di helbesta xwe de cihdayîna rêz yan jî malikên erebî û farisî
ye.31

‘Eql û dilê min wê reva hindî dikêşim ez cefa
Gom kerde em rahê sefa ya Reb nedanem çûn konem

3.8. Nîda/ Gazîkirin: Gazikirina bi banga ‘ey’ û ‘ya’ an ‘yê’ ev huner
pêk tê.32

Ey dila! hişyarî şew day’i mekon heqqê wefa
Ta der în şûr û şexef başî hem ah û hemdemem

Ya Reb çi ‘esr e ‘alim bi qehr e
Fasiq bi qedr e bîr naye qebr

3.9. Tecahulî ‘Arif/Jinezanîvehatin: Di vê hunerê de helbestvan xwe
li nezaniyê datîne, lê dizane. Divê ku matmayîn, pesindayîn, biçûkdîtin tê da
hebe.33

Ev çi bedrek bû tulû’ kir da şûa’ sehl û cîbal
Ya ne yara min xuya bû ji min bi vê husn û cemal

3.10. Husn û Talîl / Xweşbehane: Di vê hunerê de bûyereke pêkhatî bi
sedemeke xweş ve tê girêdan û sedema rastîn tê veşartin.34

Şermîsarî ger ji rûyê te nebî
Bedreya enwer ji neqsê çi xerez

3.11. Cînas: Du yan çend peyvên ku bilêvkirina wan wek hev in, lê
wateya wan ji hev cuda ne. Ev huner bi piranî di dawiya beytan de pêk tê:

Xweş dikir qesde me wek zerre bi bal ew şewq û tab

Ma di wê gavê dimînit quwwetek ya ‘eql û tab

31 Ertekin, Dîwançeya Baqustanî (metn û lêkolîn), 33.
32 Ertekin, Dîwançeya Baqustanî (metn û lêkolîn), 36.
33 Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, 68-71.
34 Saydûn, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”, 68-71.

Diyarbakır: Âlimler, Ârifler, Edîpler

430

4. Term Û Têgehên Evîn Û Evîndarıyê Dı Dîwanê De
Di edebiyata klasik de xasma edebiyata rojhilatanavîn (Kurd, Faris,

‘Ereb, Tirk) de ji bo binavkirina hezkiriyê nav û nûçikên/sifat wekî me’şûq,
mehbûb, metlûb, meqsûd, dost, yar, dîlber hatine bikaranîn.35 Em vê yeke, weke
di temamê klasîkvana de, di diwana Mela Ehmed jî dibinin:

Eya Ehmed bes e bêje ji hîcra yarê zer bûyî
Te meclis kir ker û gêj e ji dûriyy û ji sewdayê
Ji husnê ra çû gulzar î yeqîn kana hewayî tû
Çi mehbûb û çi dildarî heqîqet dilrûbayî tû

4.1. Nav û Nûçikên Ji Bo Hezkiriyê Tên Bikaranîn
Di evin û evîndariyê de, çi evîna heqîqî/rasteqîn be û çi evîna mecazî/

xazeyî be, du hêmên sereke hene: ‘aşiq/evîndar û me’şûq/hezkirî. Şa’ir û hel-
bestvanên klasîk ji bo ew her dû hêmên sereke di helbestên xwe de hinek nav,
pênase, nûçik û nîşan bi kar anîne. Ev nav û pênas û nişan dibin ku hin termen
dînî, wek navê pêxemberan bin, dibin ku hin navên otoriteyên weke şah, padî-
şah, beg, sultan, xan, xaqan bin. Hin termen metafizîkî weke perî, melek, hûrî,
cadû tên bikaranîn. Hin navên heywanan weke ahû, xezal, ‘enqa, huma, kebû-
ter, şahbaz jî hatine bikaranîn.36

4.1.1. Termên Dînî
Term û têgehên dînî ji navên peyamberan ‘Îsa, Mûsa, Luqman, Nûh, û

Cennet, cehennem, Ke’be, tewaf jî ji mekanên dînî hatine bikaranîn.

‘Îsa:

‘İsaî were ji nû tu hey ke
Ev cismê ku bê ruh û dil û heş

Mûsa:
Ketim behra evîn nagah ne tê Mûsa kelîmullah
Ku biçkîne li min derya bigêjim gerdena yarî

Luqman:
Lukmanî evan kul û birînan
Derman bike da ji nû bibin xweş

35 Kadri Yıldırım, Ehmedê Xanî Külliyatı IV, Dîwan, Avesta Yayınları İstanbul 2014, 57.
36 Yıldırım, Ehmedê Xanî Külliyatı IV, Dîwan, 57-58.

Mela Ehmed Yalar Û Dîwana Wî

431

Nûh:
Ger me ‘umrê Nûhî bit hem quwweta Rustemî
Dê biçin axir bi bal axê û birzin lacerem

Cennet:
Her cayê li wê yare dibit rewde ê cennet
Wer dojeh be ber çeşmê minê pir esefan im

Ke’be û Tewaf:
Ke’be ye ev ez dibînim lê dikim seyr û tewaf
Ya seraya dîlberê dîm û kirim qesda şepal

4.1.2. Termên Metafizîkî
Ji termên metafîzîkî em termên wek hûrî, melek, perî û bêjeyên hevûdu-

danî ku bi perî û hûrî çêbûne weke perîreng, perîweş, rûperî, perîzade, perîwarî
û hûrîzade, hûrîten, hûrîşebîh, hûrîweş, hûrîsirişt, hûrîweşan dibînin.

Perî:
Ji ‘işqa perîreng dunya li min teng
Nîn e qerar e hetta mezar e

Hûrî:
Ez neşim wesfê te bêjim di evî xana fena
Ma tu kana husn û şîrîniyy û hem hûrîweş î

Melek:
Qametelîf a çavbelek zarîn ji min bir ta felek
Ya Reb nehin ev reng melek nîn e bi teşbîhê beşer

4.1.3. Termên Desthilatî / Otorîte
Padîşah:

Ey padîşeha ‘erseyê xubiyy û delalî
Pursek tu çira nakî ji dilsoz û gedayê

Şah û Şeh:
Ez îro geda me li derê te ku tu şah î
Uslûbê şehan e ku nezer wan li geda yin

4.1.3.4. Kesayetên Dastanê Evînî
Zîn, Şêrîn, Leyla û Belqîs di dîwanê de hatine bikaranîn.

Diyarbakır: Âlimler, Ârifler, Edîpler

432

Zîn:
Mimkun dibe vî tali’ê reş bête bi coşê
Zîna me xuya bî di ewî bax û serayê

Şêrîn:
Hezaran ah û hesret ez dikêşim bê newa mam e
Fîraqa zîn û şêrînan li min da şubhetê mar e

Leyla:
Wekî mecnûn bi nalîn im ji hîcra rûyê leylayê
Eya Leyla were pêşim bibînim wech û sîma yê

Belqîs:
Ez mam e bê sebr û meqer nayêm bi nav koma beşer
Mame ji Belqîs bê xeber min hay nehin ji alî Seba

3.2. Têgehên Evînê
Helbestvanên klasîk ji bo xweşikî, bedewî û sipehîtiya hezkiriyê bînin

zimên, bi rêya şibandinê hinek nav û nûçikên din jî bi kar anîne. Ev nav û nûçik
ji bo por, kakul, perçem, çav, xemze û peykan, ebrû, mujgan, rû, rux, xedd,
dîdar, wech, xal û xet, dev, lêv, zeqen û endama hezkiriyê hatine bikaranîn. Ew
nav û nûçik bi rêya şibandinê ji kulîlkên bêhn xweş, hin cewherên giranbiha,
heywan û daran hatine wergirtin.

4.2.1. Kulîlk û Çîçek
Gul:

Mesrûr bûyîn ‘alem ji dil ez mam bi ehzan û bi kul
Bilbilek im dûrim ji gul nayê dilêm keyf û sefa

Reyhan:
Ey sorgul û reyhanê di bustanê melahet
Ez bilbilek im îro li rûyê te gula min!

Sosin:
Li min dunya bûye teng e ji ber êşa dilê muştaq
Bi xêr bata buhara purgul û sosin li min dîsa

Sunbul:
Bê rûyê hebîbê gul û sunbul jî dibin reş
Cennet bi xwe jî xweş nîne bê wê heçîzan im

Mela Ehmed Yalar Û Dîwana Wî

433

Xar:
Gul im ger, hemnişîn î tu we bê min nabî ger xar im
Çi xweş bî, ba me bî ger tu gelo dîlber çira nayê

Çîçek:
Sorgula perwerdeyê naz û niyaz
Çîçek a mêrga dilanê pir enîn

4.2.2. Xişrên Giranbiha
Durr:

Derket li min durra şerîf da min îşaret û beyan
Feryad ji min çû hem enîn ez sûzîdil mislê ceres

Yaqût:
Xwezî rojek bidîta min ku hê rûhêm di qalik bû
Wîsala wê durr û yaqût û çavahûy û hûra min

4.2.2.3. Heywan û Çuk

Xezal:
Meger dil bir ji te ‘işq û evînê
Evîna yek letîfa çav xezal î

Tûtî:
Min dî xezala dêm xweş e tûtî zebana dil keş e
Zulfê’b lef û xalê reş e teb’et letîfa xem revîn

Hudhud/ Dîksilêman:
Li min dûrî qewî dest daye îro pir hezîn im ez
Ji bo min nîn e yek hudhud xeber bîne j delala min

 ‘Eqreb/ Dûpişk:
Ne min kêf û xweşî maye ku dîtim çeşmê şehla ye
Bi min ve muhbetê daye şebîhê ‘eqreb û marî

Mar:
Hezaran ah û hesret ez dikêşim bê newa mam e
Fîraqa zîn û şêrînan li min da şubhetê mar e

Diyarbakır: Âlimler, Ârifler, Edîpler

434

4.2.3. Têgehên Mîtolojîk
Şehmaran / Şehmar:

Fikar û sîne çak im ez ji nûra rûyê dildar î
Di nîvê xwûn û xak im ez ji wan zulfê çû şehmar î

Hûma:
Ji ‘işqa te edil hûr im welî wek şahê mesrûr im
Bi fedla ‘işqê mestûr im çi xweş himmet hûma yî tû

Şem’:
Perwaneya keîb im sûzan di ‘işqê şem’ê
Nîne me sebr û taqet hem nîne xweş wîsalî

3.3. Nav û Nûçikên Ji Bo ‘Aşiq Tên Bikaranîn
Helbestvanên klasîk, ji bo mezinayî û girîngiya evîna ‘aşiq li hemberî

evîndara wî û rewşa ku ‘aşiq tê de ye; wek bê taqetbûn, bê sebirtî, bê aramî,
belengazî, sitûxwarî, serxweşî ya ji evînê bîne zimên hinek nav û nûçik bika-
ranîn e.

Zuleyxa:
Mehbûsê bi zindanê xem im, şubhê Zuleyxa
Pirsa me çira nakî bi widd û bi wefayê

Mem:
Îro mem im di zindan ey naz û gulşena min
Ey dilrûba û zînam daîm tu min xiyal î

Mecnûn / Qeys:
Mecnûn sîfet im navê me suhbet bi kesî ra
Xweş weqte bikim ‘uzlet û biçme bi çiya yê

Ferhad:
Mecrûhê bi topa şexeb û ‘işq û evîn im
Ferhadê xwe kuştiyyê ji bo wesla şîrîn im

Perwane:
Wek mûmê li min can û cîger kirye te buryan
Perwane me îro li tewafa te me sakin

Mela Ehmed Yalar Û Dîwana Wî

435

Encam
Mela Ehmed Yalar, helbestvanekî sê sedsalê ye. Helbestkarekî edebiyata

klasîk e. Ji malbata xwe bîr û baweriyên tesewufê hilgirtiye û di devera Amedê
de melatî, mamostetî û muderistî kiriye. Hem bi tesewufê re hem jî bi edebiyatê
re û hem jî zanistên civakî û fenî re mijûl bûye û ji bo edebiyata kurdî 6 berhemên
hêja li pirtûkxaneya kurdî zede kiriye ku ya ji bo kurdî herî girîng dîwana wî
ye. Cara yekem bi ev xebata me helbestên Mela Ehmed derdikevin qada xebat
û lêkolînê. Lewra heta niha li ser ev helbestvanê klasîk tu xebat nehatiye kirin.

Di dîwana wî de 43 kurmancî, 1 ‘erebî, 1 farsi, 1 farsî- kurdî bi tevahî
46 helbestên wî hene. Her yek ji wan di qada xwe de xwedî nirxeke cuda ye û
tameke edebî ya cuda di wan de heye. Yalar, helbestkarekî klasîk e û di dîwana
wî de gelek cureyên helbestan hene. Bi taybetî wî xezel, qit’e û mesnewî,
nivîsîne.

Dîwana Yalar dîwana eşq û evînê ye. Seyda bi piranî di xortaniya xwe de
ev helbest nivîsîne û mijara sereke di wan de evîn e. Têgehên dînî û tesewufî
jî di helbestên wî de cihekî taybet girtine. Yalar, bi sê zimanan helbest nivîsîne
û bi vî awayî cihekî taybet di edebiyata kurdî de ji bo xwe wergirtiye. Bandora
zimanê ‘erebî û farsî pir eşkere xuya dibe di helbestên wî de. Lêbelê têgehên
farisî û tirkî jî di nava helbestên wî de hene.

Bi asanî ji dîwanê tê fêmkirin ku Mela Ehmed herî zede di bin bandora
Melayê Cizîrî de maye. Hezkirina Siyapoş û bandora wî jî eşkere di dîwanê de
û bi taybet di helbesta “Bîranîna Siyapoş” de dixûye. Yalar, herî zêde di xezelan
de serkeftî ye. têgeh û ‘atifên ku di xezelên wî de hene helbestvaniya wî ya xurt
nîşanî me dide. Her wiha Yalar, di arûzê de şareza ye û di helbestên xwe de
gelek qalib û kêşên cuda yên arûzê bi kar aniye.

Diyarbakır: Âlimler, Ârifler, Edîpler

436

Çavkanî
Aslan, Muzaffer, “Ahmet YALAR ile Röportaj “e-Şarkiyat İlmi Araştırmalar

Dergisi, Sayı: VI, Kasım 2011. 159-167. (http://dergipark.gov.tr/sarkiat/
issue/11241/134350- Gihaştın- 28.08.2018).

Cizîrî, Mela, Dîwan, Amade: Z. Kaya-M. Narozî, Weşanên Roja Nû Stockholm
1987.

Ertekin, M. Zahir, Dîwançeya Baqustanî (metn û lêkolîn), Lorya Van 2015.
Ertekin, Nurettin, “Tesewif Di Dîwana Şeyda De”, Teza Lîsansa Bilind. Zanîn-

geha Bîngolê, Enstîtuya Zimanên Zindî Yên Li Tirkiyeyê, Şaxa Makeza-
nista Ziman û Çanda Kurdî, Bîngol 2018.

Fesaî, Mensûr Restgar, Enwa’ê Şi’rê Farisî, Çapê Duwwom, Întîşaratê Nuwêd,
Şîraz, Îran 1380. http://www.kitapyurdu.com/yazar/ahmet-yalar/17344.
html (Gihaştın- 28.08.2018).

https://www.tccb.gov.tr/assets/dosya/istiklalmarsi_metin.pdf (Gihaştın-
28.08.2018).

Humayî, Celaleddîn, Funûnê Belaxet û Sina’atê Edebî, Çapê Dehom, Çapxa-
neê Stare, Qûm, Îran 1373.

Irgat, M. Reşit, Siyahpûş, Çend Xezel û helbest, Weşanên Enstîtuya Kurdî ya
Stenbolê Stenbol 1999.

Kedkûnî, M. R. Ş., Zebanê Şi’r Der Nesrê Sûfiye, Întîşaratê Soxen, Tehran
1392.

Mehwî, Dîwanî Mehwî, Wêşanên Nefel Stockholm 2007, 145.
Saydûn, Edîp, “Di Hin Helbestên Feqiyê Teyran de Ciwankariyên Wêjeyî”,

Kovara W, Wêşanên Nivîskarên Kurd Enstîtuya Kurdî Ya Amedê, Sal
12, Hejmar 53, 2016. 68-71.

Veroj, Seid, “Ji Berhemên Ebdurrehman Nacim: rahnameya Diyarbekir”, Nûbi-
har, sal 25, Cild 20, Zivistan 2017. 33-39.

Xanî, Şêx Ehmed, Nûbihara Biçûkan, Şerh: Ehmed Hilmî Qoxî, İhsan Yayın-
ları İstanbul 2004.

Yalar, Ahmet, Dîwan, Destxet.
Yıldırım, Kadri, Ehmedê Xanî Külliyatı IV, Dîwan, Avesta Yayınları İstanbul

2014.

439

SEYFUDDİN EL-AMİDİ (H. 631/1233) VE FELSEFİ
DÜŞÜNCENİN GELİŞİMİNE OLAN KATKISI

Shawkat Arif Mohammed al-Atroshy
Zaho Üniversitesi

Beşerî İlimler Fakültesi

Özet

Seyfuddin Ebu Hasan Ali b. Ebi Ali b. Muhammed el-Amidi (h.
551-651 / 1156- 1233), birçok akli ilimlerde uzman olduğu için Eyyubiler
döneminde geniş bir çevrede Şöhret kazanmış Diyarbakır şehrinin alimler-
den biri sayılmaktadır. Seyfuddin el-Amidi özellikle felsefe, mantık ve ke-
lamda öne çıkan bir alim olup bu ilimlerle ilgili birçok müsannefatı bulun-
maktadır. Kaynaklar, onu söz konusu dönemin en zekilerinden biri olarak
nitelemekte ve ondan ilim almak için dünyanın bir dört tarafından ilim tale-
belerinin ona yöneldiğini zikretmektedir. Felsefe düşüncesinin gelişmesinde
anılması değer bir etkisi vardı. Dönemindeki fakihler ve Eyyubi sultanları
tarafından gördüğü baskılar nedeniyle el-Amidi’nin hayatı, istikrarsızlık ve
bir şehirden diğer şehre göç etme ile tanınmıştır. Kelam ve felsefe ilimleriyle
meşgalesinden dolayı akidesini hedef alan hakkında asılsız sözler yayılmış
ve bu nedenle o, hayatında birçok çile çekmiş ve pek çok meşakkate maruz
kalmıştır. Zira onun döneminde çok revaç bulup hâkim olan dini ilimlerin
aksine, felsefe, dışlanmış ilimlerin arasında yer alıyordu ve fakihler tarafın-
dan onunla uğraşmaya pek müsamaha gösterilmiyordu.

Bu araştırma, onun ilmi eserleriyle tanışma, felsefenin ve özellikle
de kelam ilminin gelişmesindeki rolüyle ilgili bir uğraştır. Biz bu araştırmayı
üç temel bölüm ve bir sonuca ayırdık. Birinci bölümde Seyfuddin el-Amidi
ve asrını tanıtmaya çalıştık. İkinci bölümde rahleleri, hocaları, öğrencileri
ve müellefatlarını içine alan hayatını ele aldık. Üçüncü ve son bölümünde
ise felsefeye olan ihtimamı, felsefe ve kelam ilminin gelişmesindeki etkisi
ve alimlerin ona karşı olan tavrını ele aldık.

440

SAYIFADIN AL-AMADI AND HIS IMPACT ON THE
DEVELOPMENT OF PHILOSOPHICAL THOUGHT

(DEATH: 631H/ 1233AD)

Abstract

A religion scholar Sayifadin father of Hassan son of Abi Ali and son
of Muhammad Al-Amadi (551-631H/ 1156-1233H), was one of scholar of
the Diyarbakir city, he was widely known during the Ayyubid century, as
he had knowledge of mental science, particularly in philosophy, logic and
speech sciences. He has many works in religion field, hence resources de-
picted him as the most intelligent scholar of the world of that time, students
went to him for learning sciences, also he was the most well-known of the
development of philosophical thought sciences. Al-Amadi’s life was under
critical threat and unstable owing to the jurists aggravation and the Ayyubid
authority threat on him. As a result; he moved from one city to another. He
faced many terrible and tribulation events during his lifetime, on light of the
tales, which aimed at damaging his faith in the speech science and philoso-
phy. Consequently, it was a science, which was not permitted to scholar to
go into details about it much, which was contrary to the religious sciences
that were supreme power.

This article attempts to shed lights his classification on the scientific
implication and his role in the philosophical development, science of speech
in particular. Hence, this research is being divided into three sections and
a conclusion. The first section sheds light on the background of Sayifadin
Al-Amadi and his period. Second section of this article depicts his scien-
tific life, which was recognized through traveling, wisdoms, students and
references. The third sections concentrate on his philosophical interests and
his implication on the philosophical development, speech science and the
scholars’ attitude to it.

441

سيف الدين الآمدي(ت: 631هـ/1233م) وأثره في تطور الفكر الفلسفي

شوكت عارف محمد الاتروشي
جامعة زاخو

كلية العلوم الانسانية

ملخص البحث

 يعُد العلامة سيف الدين ابو الحسن علي بن ابي علي بن محمد الآمدي(631-551هـ / 1156-
1233م) أحد علماء مدينة ديار بكر ممن نالوا شهرة واسعة خلال العصر الأيوبي لكونه كان بارعاً
الكثير من ذلك في وله الكلام، والمنطق، وعلم الفلسفة في العقلية، لا سيما العلوم الكثير من في
المصّنفات، وصفته المصادر كونه كان أحد اذكياء العالم، رحل اليه الطلبة من جميع الأفاق لتلقي
الاستقرار، بعدم الآمدي حياة امتازت وقد الفلسفي، الفكر تطور في مشهود أثر له وكان العلم،
والانتقال من مدينة إلى آخرى بسبب مضايقات الفقهاء والسلطة الأيوبية له، فقد تعرض خلال حياته
للكثير من المحن والمشاق بسبب ما أشُيع عنه من أقاويل استهدفت النيل من عقيدته لخوضه في علم
الكلام والفلسفة كونها كانت من العلوم المنبوذة التي لم يكن الفقهاء يسمحون الخوض فيها كثيراً على

عكس العلوم الدينية التي كانت لها السيادة آنذاك .

 والبحث محاولة للتعرف على أثاره العلمية، ودوره في تطور الفلسفة، وعلم الكلام على وجه
الخصوص، وقد ارتأينا تقسيم البحث إلى ثلاثة مباحث، وخاتمة: المبحث الأول: تناولنا فيه التعريف
بسيف الدين الآمدي، وعصره، والمبحث الثاني: تطرقنا فيه إلى حياته العلمية التي تضمنت رحلاته،
وشيوخه، وتلامذته، ومؤلفاته، والمبحث الثالث، والأخير: تناولنا فيه اهتماماته الفلسفية، وأثره في

تطور الفلسفة، وعلم الكلام، وموقف العلماء منه.

أولاً – التعريف بسيف الدين الآمدي :

 هو سيف الدين أبو الحسن علي بن أبي علي بن محمد بن سالم التغلبي الآمدي، الحموي، الدمشقي،
الحنبلي ثمّ الشافعي حسبما دونت له كتب التراجم(1)، ولقبّ بسيف الدين أو السيف اختصاراً،كما لقبّ
بـ (الآمدي) نسبة إلى مسقط رأسه بمدينة (آمد)(2)، وهي المدينة التي ولد فيها العلامة سيف الدين

الآمدي سنة 551ه/ 1156م(3) .

1 سبط بن الجوزي، مرآة الزمان في تاريخ الأعيان، (بيروت: 2013)، 22/332؛ القفطي، أخبار الحكماء باخبار الحكماء،(بيروت:
د.ت) ص161.

2 مدينة آمد أو ديار بكر: أحد مدن الجزيرة الفراتية العريقة في تاريخها،كان لها شأن واضح في الحروب بين الروم والفرس،
ومن ثمّ بين المسلمين والصليبيين، وقد أشار اليها ياقوت في معجمه بأنها بلد حصين، وفي وسطها عيون وآبار. ياقوت الحموي،

معجم البلدان، (بيروت:د/ت)، 2/494.
3 المنذري ، التكملة لوفيات النقلة،(بيروت:1988)، 3/359.

Diyarbakır: Âlimler, Ârifler, Edîpler

442

 وقد عاش الآمدي حياةً حافلةً، واظب فيها على طلب العلم، وكان له ميل لدراسة العلوم العقلية،
بالاضافة إلى إلمامه بالعلوم الدينية، وقد أهلته شخصيته، وذكاؤه المفرط، أن يصبح أحد مشاهير
العلماء المسلمين الذين ذاع صيتهم في العالم الاسلامي بما خلفّه من أثار علمية قيمّة لا سيما في

الفلسفة، والمنطق، وعلم الكلام.

 ومما يؤسف له أننا لا زلنا نجهل الكثير من تفاصيل سيرته، وحياته الخاصة، التي أعرضت
عنها كتب التراجم، ربما بسبب ميله إلى دراسة العلوم العقلية، ولا سيما الفلسفة التي كانت من العلوم
المنبوذة في عصر الدولة الأيوبية (648-567هـ/1250-1171م) ممّا جعلت المصادر المعاصرة
له تعرض عن الخوض في الكثير من تفاصيل حياته، وسيرته، باستثناء معلومات نادرة ذكرها ابن
أبي أصيبعة أحد تلامذته المقربين ممن كان يتردد عليه في منزله بدمشق، ومن بينها إشارته إلى أحد

أبنائه – جمال الدين محمد - إلا أنه لم يسهب هو الأخر في ذكر تفاصيل حياته الخاصة(4).

العلمية، كما بالكفاءة له التي اعترفت المصادر الدين الآمدي محل إشادة غالبية وكان سيف
أشادت بسمو أخلاقه في تعامله مع الأخرين، فقد كان مرهف الأحاسيس، وصفته المصادر أنه كان
المذهبي التعصب عن وبعده بتسامحه، واشتهر الصدر«(5)، سليم القلب، رقيق الدمعة، :«سريع
تقتصر على لم التي بالفتن، والمنازعات أحياناً الذي تسبب التعصب الذي شاع في عصره، ذلك
عامة الناس فحسب، بل امتد ليصل إلى كبار العلماء، فالبرغم من أنّ الآمدي كان شافعي المذهب
إلا أنّ مجالسه العلمية كان تعج بطلبة العلم من مختلف المذاهب، وكان في غاية الكرم والاحسان
لهم(6)، وقدم مؤرخوا عصره، ومن جاء بعده صورة رائعة له تجمع بين الإنسان، والمفكر، وأجمعوا
على ذكاءه المفرط، بل عدّه البعض من أذكى أهل زمانه(7)، على أن تلك المنزلة الرفيعة لم تمنعه
من التواضع، والاهتمام الشديد بطلبته، ووضعهم بالمراتب التي يستحقونها، فهو لا يرى غضاضة
أن يستمع لتلميذه إذا ما انس منه القدرة على أن ياتي بشيء جديد، وقد أورد الصفدي(ت: 764هـ/
1363م) حادثة تعرض لها أحد طلبة الآمدي الذين دأبوا على حضور درس شيخهم من أجل الانتفاع
بعلمه مبتعداً في الوقت ذاته عن الجدل والقال، وقد صادف في أحد الأيام أن الشيخ الآمدي طلب منه
أن يتحدث في حلقة الدرس بما تجود به قريحته من فرائد، وفوائد، فما كان من الطالب إلا أن اعتذر

من شيخه منشداً البيت الأتي:

وفي حينا نحن بعض الموالي وفي حي ليلى نحن بعض عبيدها(8).

 كما عُرف عن الآمدي القناعة، وبعده عن مباهج الحياة، ومغرياتها، ولعّل ما سجله تلميذه ابن
أبي اصيبعة من مشاهدات خلال لقاءه الأول به خير شاهد على التواضع، والبساطة في حياة شيخه،
إذ ذكر أنه زار برفقة والده الشيخ الآمدي في منزله حيث كان يقييم بإحدى قاعات المدرسة العادلية(9).

ابن أبي اصيبعة ، الأنباء في طبقات الأطباء،(بيروت:1979)، ص 650. 4
سبط بن الجوزي، المصدر السابق، 22/332. 5

الصفدي، الوافي بالوفيات، (بيروت:2009)، 21/226. 6
ابن حجر العسقلاني، ،لسان الميزان، (القاهرة: د/ت)، 4/ 226. 7

الصفدي، الوافي بالوفيات، 21/ 227. 8
9 ابن أبي اصيبعة، عيون الأنباء، ص650.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

443

 وقد عرف عنه خلال مراحل حياته الطويلة التي امتدت من منتصف القرن السادس الهجري
تحذوه وكانت العلم، طلب على ومواظبته الهجري حرصه السابع القرن من الأول الثلث وحتى
مُتنوعة علمية بيئات إلى رحل التنقل، دائم نجده لذلك المعرفة، استحصال في الجامحة الرغبة
كبغداد، والقاهرة، وحلب، وحماة، ودمشق، وتعرض في مسيرة حياته الطويلة للكثير من الصعاب
والمحن، لا سيما في أواخر حياته عند اقامته بدمشق حيث تمّ منعه عن ممارسة نشاطه العلمي في
التدريس، مما اضطره إلى الانزواء في بيته مُقتصراً على تدريس الخواص من طلبته(10)، وقد أشار
بقوله: المقربين منه الذي كان يعد أحد الجوزي (ت654هـ/1256م)، المؤرخ سبط بن إلى ذلك
»وأقام السيف الآمدي خاملاً في بيته قد طفيء نور سعادته إلى أن توفي في الثاني من شهر صفر
سنة 631هـ/ 1233م، ودفن بقاسيون في تربته« (11) بعد أن جاوز الثمانين من عمره، قضاها في

كفاح علمي متصل لم يفتر يوماً رغم الظروف الصعبة التي المت به (12).

 ومما يدل على مكانة الآمدي بين الناس تزاحم أهالي دمشق على تشييع جنازته متحدين بذلك
بالفلسفة اشتغاله بسبب معه، وئام على يكن لم الذي الأيوبي(ت:635هـ/1237م) الأشرف الملك
التي لم تكن موضع ترحيب في شتى أرجاء الدولة الأيوبية، وكان يتقدم المشيعيين الفقيه عزالدين بن
عبدالسلام(ت: 660هـ / 1261م) أحد أبرز تلامذته، والمقربين منه، وصلى على جنازته تحت قبة
النسر مما حدا بعامة الناس إلى اقتفاء أثر الشيخ عزالدين بن عبدالسلام حيث بادروا إليه، وصلوا
على جنازته(13)، ورثاه أحد تلامذته - نجم الدين بن إسرائيل الشيباني الدمشقي(ت667هـ/ 1268م)

– بأبيات شعر توضح مدى الفراغ الذي تركه وفاته عليهم، ومما جاء فيه:

 بكــت السماء عليه عند وفاته بمدامع كاللؤلؤ المنثور

 واظنها فرحت بمصــــــــــعد روحه لما سمعت وتعلقت بالنور (14) .

 وكتعبير عن تعلق طلبته بشيخهم دأب العديد منهم على الحضور إلى مجلس الدرس الذي كان
يعقده الآمدي في بستانه بظاهر دمشق استذكاراً لشيخهم(15).

ثانياً - نبذة تاريخية عن عصره:

 من المفيد القاء نظرة موجزة للعصر الذي عاش فيه العلامة سيف الدين الآمدي للتعرف على
تكوين على تأثير من لها كان لما السائدة والدينية الفكرية، اتجاهاتها وأبرز السياسية، ملامحها
شخصية الآمدي، إذ من المعروف أنه ولد في مدينة آمد- ديار بكر - في منتصف القرن السادس
الهجري/ الثاني عشر الميلادي، وكانت المدينة آنذاك تحت حكم الأسرة الأرتقية (16)، وقد عاش حياة

10 الصفدي، الوافي بالوفيات ، 21/229.
11 سبط بن الجوزي، مرآة الزمان ،22/332.

12 سبط بن الجوزي، المصدر نفسه ،22/332.
13 الصفدي ، الوافي بالوفيات، 21/229.
14 الصفدي، الوافي بالوفيات، 21/229.
15 الصفدي، المصدر نفسه ، 21/229.

16 الأسرة الارتقية: أحد فروع السلاجقة التي بقيت تحكم المدينة حتى عام 631هـ/1233م عندما تمكن الملك الكامل الأيوبي من
انتزاع المدينة، وضمها إلى مملكته.

Diyarbakır: Âlimler, Ârifler, Edîpler

444

حافلة، ولم تكن الظروف التي عاشها، والمحن التي تعرض لها طوال حياته، وما أشيع عنه من أقاويل
استهدفت النيل من منزلته العلمية في حقيقتها سوى انعكاساً للظروف التي شهدها عصره الذي حفل
بأحداث كبيرة، ففي ذلك العصر خيم الانقسام السياسي على العالم الاسلامي في ظل وجود خلافتين:
الخلافة العباسية (السنية) في بغداد، والخلافة الفاطمية (الشيعية) بالقاهرة، وكانت ملامح الضعف قد
بدت على كليهما بدليل ظهور الكثير من الإمارات، والدول المستقلة، وشبه المستقلة، وتعرّض العالم
الاسلامي لأخطار خارجية كغزو المغول، والصليبيين، وفي تلك الظروف العصيبة ظهر عدد من
القادة كالسلطان عمادالدين، وابنه نورالدين محمود زنكي، ومن بعدهما السلطان صلاح الدين الأيوبي
الذي تكللت جهوده بتأسيس الدولة الأيوبية بمصر، وبلاد الشام، وتوحيد طاقات المسلمين، ورص
صفوفهم للنهوظ بالمسؤوليات التاريخية الملقاة على عاتقهم، وفي مقدمتها التصدي للغزو الصليبي.

التشتت رغم ثقافي نهوض كان عصر الآمدي فيه عاش الذي العصر أنّ المؤرخون يتفق
دولتهم أسسوا قد الأيوبيين فان العالم الإسلامي، وكما هو معروف التي عمت والفتن السياسي،
على أنقاض الخلافة الفاطمية، واتخذوا لهم شعاراً من السنة، وإحياء المفاهيم الإسلامية الأصيلة،
إنجازات عسكرية، وسياسية، تحقيق السلاطين من من أعقبه الدين ومن السلطان صلاح وتمكن
يمُثل الأيوبية الدولة عهد وكان والمحدثين، الفقهاء قيادة برزت عهدهم وفي كبيرة، وحضارية
مُؤسسات برزت فقد آنذاك، المسلمون واجهها التي التحديات رغم حضاري نهوض عهد بحق
اجتماعية، وصحية لرعاية المرضى، والعجزة، والمسافرين كالبيمارستانات، كما ازدهرت المدارس
السنية التي عنيت بدراسة العلوم الدينية، والدنيوية، وسادت أجواء التسامح بين المسلمين، وأصحاب
الأديان، والمذاهب الأخرى الذين كانوا ينعمون برعاية الدولة وحمايتها، وبرز الكثير من أهل الذمة
في مجال العلوم العقلية لا سيما الطب، أما بالنسبة للمسلمين فقد هيمنت الدراسات الدينية في اطارها
المذهب يليه الشام، ومصر بلاد في الصدارة الشافعي للمذهب وكان الفكرية، الحياة على السني
تمّ ما وكثيراً والرضا، بالقبول تحظى تكن فلم والمنطق الفلسفية، للدراسات بالنسبة أما الحنفي،
مُلاحقة أصحابها، والتضييق عليهم، لذلك بقي تداولها محدوداً (17)، وان كان ذلك العصر لم يخلو من
بروز فلاسفة كبار أمثال: شهاب الدين يحيى بن حبش السهروردي (ت:587هـ/1191م)، وأبو عبد
الله محمد بن عمر بن علي الرازي (ت:606هـ/1209م)، وسيف الدين الآمدي(ت:631هــ/1233م
)، ومن الملاحظ أنّ دراسة الفلسفة قد امتزجت بعلم الكلام، وتبدو مؤلفات الرازي، والآمدي نموذجاً
بين يجمع من وجد كما الفقه، أصول علم إلى أخرى أحياناً الفلسفة تسربت كما لذلك، واضحاً
المنطق، وأصول الفقه، واصول الدين في مؤلف واحد مثل كتاب (القواعد) لمحمد بن محمود بن
محمد الاصفهاني(ت:688هـ/1289م)، ورغم هذا التزاوج والاختلاط فقد ظلت النظرة إلى الفلسفة

والمشتغلين بها نظرة عدائية طوال ذلك العصر(18).

الذي يستمد أصوله من السني التصّوف تيار بروز لذلك العصر أيضاً العامة المظاهر ومن
السلطة ورعاية بدعم أعلامها حظي حيث الفكرية ومشاربها الفلسفة، عن بعيداً والسنة الكتاب،

17 شوكت عارف محمد الآتروشي، الحياة الفكرية في مصر خلال العصر الأيوبي، (عمان:2007)، ص 278.

18 حسن الشافعي، الآمدي واراءه الكلامية، (القاهرة: 1998)، ص 17.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

445

الأيوبية التي اتخذت من التصّوف وسيلة فاعلة لترسيخ الفكر السني لمواجهة التشيع الاسماعيلي،
والغزاة الصليبيين معاً(19).

 رغم الإنجازات العسكرية، والسياسية، والحضارية الكبيرة التي قام بها السلطان صلاح الدين
لإلا أنّ دولته الفتية سرعان ما بدت عليها مظاهر الشيخوخة بسبب توزيعه الأقاليم على أبنائه من
بعده، فقد أوكل حكم مصر لولده العزيز عثمان، ودمشق لولده الأفضل علي، ومدينة حلب لابنه الملك
الظاهر، وحماة للملك المنصور محمد، ثمّ انتقل حكم هذه الدولة في اخريات القرن 6هـ/ 12م إلى
البيت العادلي، فكانت مصر من حصة العادل أخو صلاح الدين ثمّ لولده الكامل محمد، وأمّا دمشق
التي كان العزيز قد استولى عليها سنة 592هــ/1195م من أخيه الافضل – فصارت أيضاً من حصة
الناصر ابنه بعده من بأمرها قام ثمّ سنة 624هـ/1226م حتى المعظم الملك ابنه إلى ثمّ العادل،
داوود حتى أخرجه منها عمه الكامل سنة 626هـ/1228م وأعطاها للملك الأشرف موسى بن العادل
حتى سنة 631هـ/1233م، وأما مدينة حماة فبقيت مع المنصور بن تقي الدين عمر حتى وفاته سنة
617هـ/1220م، كما ظلت مدينة حلب مع الظاهر بن صلاح الدين حتى وفاته سنة 613هـ/1216م
هذه بين الآمدي الدين تنقلّ سيف وقد أبيه، مماليك أحد بوصاية (العزيز) الصبي لابنه فصارت
المدن جميعاً رغبة منه في إيجاد البيئة العلمية المناسبة التي تحتضنه فقد كان مُلاحقاً من قبل الفقهاء،
والمحّدثين الذين عرفوا بمعاداتهم للعلوم الفلسفية، وكثيراً ما قاموا بتحريض السلطة الأيوبية على
مُلاحقة أصحابها، لذلك تباينت مواقف السلاطين، والأمراء الأيوبيين من السيف الآمدي، ولم يكن
مرُحّباً من قبل البعض منهم كالملك الأشرف موسى الذي أساء إليه كما سيجري الحديث عن ذلك

مُفصلاً في ثنايا البحث .

المبحث الثاني- الحياة العلمية لسيف الدين الآمدي:

أولاً – رحلاته العلمية :

إلى أكثر من ستة العلمية العلم، وامتدت رحلاته في طلب قضى الآمدي معظم حياته متنقلاً
عقود قضاها كلها طالباً للعلم، واستاذاً، ومؤلفاً، وقد بدأ مسيرته العلمية في مسقط رأسه بمدينة آمد
حيث درس بعض العلوم الدينية على علماءها، بيد أن طموحاته العلمية لم تقف عند مدينتة آمد، لذا
التي دخلها العباسية قرر الرحلة في سن مبكرة، وكانت رحلته الأولى إلى بغداد عاصمة الخلافة
بحدود سنة 565هـ/ 1169م في عهد الخليفة المستنجد بالله العباسي (566-518هـ/1124- 1170م)،
المشهورين ممن سيرد ذكرهم لاحقاً، وقد مكث الآمدي في فقهائها تلقّى معارفه عن بعض حيث
بغداد ما يقارب خمسة عشر سنة، قضاها في استحصال العلوم المختلفة، وفيها نضجت شخصيته
العلمية، وتحدد اتجاهه الفكري الذي كان سبباً في تأليب الفقهاء المتشددين عليه، وتروي المصادر أنه
اتصل بفلاسفة النصارى، واليهود ببغداد، وأخذ عنهم الفلسفة(20)، مما أثار ذلك غضب فقهاء بغداد،
ومحدثيها الذين ناصبوا له العداء، واتهموه في عقيدته(21)،مما أضطره في نهاية المطاف على مغادرة

19 الآتروشي، المرجع السايق ، ص 182.
20 ابن أبي اصيبعة، عيون الأنباء، ص 650؛ عبد الأمير الاعسم، المصطلح الفلسفي عند العرب،(القاهرة: 1989)، ص 99.

الذهبي، تاريخ الاسلام، ووفيات المشاهير والأعلام،(بيروت:1990) ،46/ 187. 21

Diyarbakır: Âlimler, Ârifler, Edîpler

446

بغداد مُتوجهاً إلى بلاد الشام، واقام بها نحو عشر سنوات امتدت من592-582هـ/1196-1186م،
وكان غايته إكمال دراسته بعد أنّ ضاق به المقام في بغداد(22).

 ومن الجدير بالذكر أنّ دراسة العلوم الدينية كانت هي السمة الغالبة على نشاط الحركة الفكرية
خلال العصر الأيوبي، أما العلوم العقلية أو ما اصطلح على تسميتها بعلوم الأوائل(23) فقد كانت محط
ازدراء الفقهاء والمحدثين، وكثيراً ما اتهم الفلاسفة بـ(الزندقة)، وسوء الاعتقاد، إلا أنّ ذلك لم يمنع
سيف الدين الآمدي من دراسة الفلسفة، والمنطق متنقلاً بين دمشق، وحلب، فقد دفعه حب الاستزادة
من دراسة الفلسفة إلى زيارة شهاب الدين السهروردي الفيلسوف الاشراقي الذي كان يقيم في مدينة
حلب، وقد كشف الآمدي النقاب عن جانب مما دار بينه وبين السهروردي من حوار بقوله:« اجتمعت
بالسهروردي في حلب فقال لي: لا بد أن املك الأرض فقلت له: من أين لك هذا ؟ قال: رأيته في
المنام كأني شربت ماء البحر فقلت: لعّل هذا يكون اشتهار العلم، وما يناسب هذا فرايته لا يرجع
عما وقع في نفسه، ورأيته كثير العلم قليل العقل«(24) مما يعني أنّ هناك اختلافاً، وتبايناً في وجهات

النظر بينهما.

 وفي سنة 592هـ/ 1196م قرر الآمدي ترك مدينة دمشق، والتوجه إلى القاهرة، ولا يستبعد
أن يكون خروجه مكرهاً بعد أن شعر بالخطر نتيجة محاربته، واتهام الفقهاء لمن يتعاطى الفلسفة
بالخروج على الدين والزندقة، ففي ظل تلك الأجواء المشحونة خاف على نفسه، فقد اعتاد الأيوبيون
على ملاحقة الفلاسفة، والتضييق عليهم، وأحياناً على تصفيتهم كما حدث لشهاب الدين السهروردي
الذي قتل على يد صاحب حلب الملك الظاهر غازي سنة 587هـ/1191م تنفيذاً لأوامر والده صلاح

الدين(25)..

 وفي مصر كانت حياته التي امتدت نحو عقدين من سنة (613-592هـ/1217-1196 م) حافلة
بالنشاط العلمي، عاصر خلالها أربعة من السلاطين الأيوبيين(26)، وبدأ نشاطه العلمي هناك أستاذا
جليلاً في العلوم العقلية، فقد تحول نشاطه الفلسفي من طالب علم إلى أستاذ يلقي بمحاضراته في
مدرسة منازل العز التي كان قد أنشاها تقي الدين عمر ابن اخ صلاح الدين عام 566هـ/ 1170م،
وأوقفها على فقهاء المذهب الشافعي(27)،كما عمل مُعيداً في المدرسة الناصرية التي أنشاها صلاح
الدين سنة 572هـ/1176م بالقاهرة لطلبة الفقه الشافعي(28)،كما أنّ المامه بالكثير من العلوم العقلية قد
أهله لتصّدر تدريس الفلسفة، والمنطق بالجامع الظافري في القاهرة،كما عقدت له العديد من مجالس
المناظرة أظهر خلالها مقدرة علمية كبيرة، وذاع شهرته في العالم الاسلامي، وكثر المشتغلون عليه

ابن خلكان، وفيات الأعيان وانباء أبناء الزمان(بيروت: 2005)، 2/455. 22
علوم الأوائل:مصطلح أطلقه المسلمون على العلوم التي نقلوها عن الثقافات السابقة، وبخاصة اليونانية من رياضيات،وهندسة، 23
ومنطق،وفلسفة، وطب، وفلك، وسميت كذلك بالعلوم المحدثة لتميزها عن العلوم(الشرعية).الخوارزمي، مفاتيح العلوم،(القاهرة:

1342هـ)، ص4؛ ت.ج. دي بور تاريخ الفلسفة في الاسلام (القاهرة: 1938)، ص36.
24 الذهبي، تاريخ الاسلام، 46/ 76.

القفطي، أخبار الحكماء ، ص161. 25
وهم كل من : الملك لعزيز عثمان بن صلاح الدين، وابنه المنصور بن العزيز، والملك العادل أخ صلاح الدين، وأخيراً الملك الكامل 26

محمد بن العادل.
القفطي، أخبار الحكماء ، ص 161. 27

ابن أبي اصيبعة، عيون الأنباء، ص 266. 28

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

447

من الرغبين بدراسة تلك العلوم(29).

 ويبدو أنّ ما حققه الآمدي من نجاح، وشهرة قد أثار عليه حسد منافسيه من الفقهاء الذين تعصبوا
ذلك في وكتبوا والتضليل، الكفر أولي والحكماء الفلاسفة، العقيدة، ومذهب بفساد واتهموه عليه،
محضراً رفعوه للسلطان الملك العادل(30)، يبيحون دمه، وقد تضّمن ذلك المحضر توقيعات بعض
التعصب، والتحامل المعارضين للحكم لما رأى فيه من الفقهاء إلى أحد انتهى الأمر الفقهاء حتى

فكتب إلى جانب توقيعه بيتاً من الشعر جاء فيه :

حسدوا الفتى إذ لم ينالوا سعيه فالقوم أعداء له وخصوم(31).

 وبالرغم من فشل المؤامرة التي حاكها الفقهاء ضده، إلا أنها كشفت في الوقت ذاته عن مدى
الخطر المحدق به في مصر، وهو ما دعاه للخروج منها مُكرهاً، منهياً بذلك مرحلة تعُد من أخصب
مراحل مسيرته العلمية، أنجز خلالها أهم مُصنفاته، منها: (رموز الكنوز)، و(دقائق الحقائق) في
الكلام، ورسالة في الأفكار) و(ابكار الجدل)، علم في الأمل و(غاية الألباب)، (لباب و المنطق،

موجزة في العقائد سماها (خلاصة الأبريز تذكرة العزيز) الذي أهداه إلى الملك العزيز عثمان(32).

 وكانت مدينة حماة هي وجهة الآمدي بعد خروجه من مصر حيث نزلها في سنة 613هـ/1217م
في عهد الملك المنصور ناصر الدين محمد بن الملك المظفر تقي الدين عمر بن أيوب، وكان حينها قد
جاوز عقده السادس، إلا أنّ نشاطه العلمي، وحماسه للفلسفة لم يخف رغم تقدمه في السن، ويبدو أن
اختياره لمدينة حماة جاء نتيجة درايته بأحوالها الثقافية، وكذلك استقرارها السياسي في ظل حكم اسرة
تقي الدين شاهنشاه الأيوبي مما انعكس بشكل إيجابي على جميع مظاهر النهضة الفكرية فيها، ويمكن
أنّ نلمس ذلك من خلال وجود مشاهير العلماء، ورحلة طلبة العلم إليها، وكذلك وجود المراكز العلمية
كالمدارس، والمساجد، والخوانق، وقد عُرف عن حكام حماة انفتاحهم، وشغفهم بالعلم، وتحصيله،
وكان لكثير منهم المام بآداب اللغة العربية، فعلى سبيل المثال عُرف عن الملك المظفر تقي الدين عمر
بن شاهنشاه(ت:597هـ/1200م) أنه كان شاعراً، وله ديوان شعر(33)، وإليه ينسُب بناء عدة مدارس
في حماة، ودمشق، والرها، والقاهرة، والفيوم، كما انتهج ابنه الملك المنصور نهج والده في تقريب
العلماء، ورعايتهم، ووصفته المصادر التاريخية أنه كان عالماً فاضلاً صنفّ العديد من المصنفات
في التاريخ، والآدب، وغيرها أهمها: كتاب طبقات الشعراء، وكتاب مضمار الحقائق في التاريخ بلغ

عشرين مجلداً(34).

 كما عُرف عن المللك المنصور شغفه باقتناء الكتب على اختلافها، فقد وصف المؤرخ ابن واصل
الحموي مكتبته أنها:« كانت تضم من كتب العلوم ما لا فريد عليه، واعتنى بها جداً، وكان يكُثر

29 القفطي، أخبار الحكماء، ص 161.
30 ابن خلكان، وفيات الأعيان، 3/ 293.

31 ابن خلكان، المصدر نفسه، 3/ 293؛ الصفدي، الوافي بالوفيات، 21/ 226.
32 ابن أبي اصيبعة، عيون الأنباء، ص651.

33 ابن تغري بردي(، النجوم الزاهرة في ملوك مصر والقاهرة(القاهرة: د/ت)، 6/ 114.
34 ابن واصل، مفرج الكروب، 4/81.

Diyarbakır: Âlimler, Ârifler, Edîpler

448

مطالعة الكتب، ومراجعتها »(35)، لذلك أصبحت مدينة حماة في عهده من المراكز العلمية المشهورة،
وكان مجلسه العلمي يضم حوالي »مائتي معمم من الفقهاء، والنحاة، واللغويينن والشعراء، والكتاب

والمهندسين، والفلاسفة« حسبما ذكره ابن واصل(36).

 وفي ظل تلك الأجواء العلمية حظي سيف الدين الآمدي بكرم الملك المنصور ورعايته« واحتفى
به أيما حفاوة، فكان له الجامكية السنية، والأنعام الكثير من أكابر الخواص عنده«(37)، كما أمر ببناء
مدرسة له عند الباب الشمالي لمدينة حماة اطلق عليها اسم المدرسة السلطانية المنصورية التي توّلى

التدريس فيها طيلة مدة إقامته هناك(38).

 تركت حياة الاستقرار والهدوء التي عاشها الآمدي في حماة أثرها الايجابي على مجُمل نشاطه
العلمي، ففضلاً عن التدريس، والبحث والمناظرة، أصدر الآمدي عدة مُصنفات كان يطغى عليها
الطابع الفلسفي منها: (المبين في معاني الفاظ الحكماء والمتكلمين)، و(كشف التمويهات في شرح
العلمية في الشخصيات مُقدمة الآمدي في المنصور، وكان الملك إلى أهداهما قد الإشارات) كان
حماة، مما زاد من احتفاء الملك المنصور به، فلازمه ملازمة أكيدة »وواظب على حضور مجلسه،
والاشتغال عليه«(39)، وقد أورد بعض المؤرخين رواية توضح بما لا يدع مجالًا للشك مدى تعلق
إلى آمد كتب الدين مودود صاحب المسعود ركن الملك أنّ تفيد لديه وإيثاره به، المنصور الملك
الآمدي مرارا ًيعرض عليه قضاء آمد، وبالكثير من المغريات المادية في حال قدومه إلى آمد، ولما

علم الملك المنصور ذلك عظم عليه فراقه، واستحلفه أن لا يفارق حماة إلا باذنه(40).

المنصور سنة 617هـ/1221م عندها قرر الملك أنّ الآمدي بقي في حماة حتى وفاة ويبدو
مغادرة حماة إلى دمشق بعد أن وصلته دعوة من ملكها المعظم عيسى، الذي احتفى بوصوله، وأحسن
العزيزية، وأنزله في دار المدرسة المذهب، وولاه تدريس استقباله، وأنعم عليه رغم كونه حنفي

بدرب عزيزة، وأحسن اليه، فقام بشؤون المدرسة على أتم وجه مدة تزيد على العشرة أعوام(41).

 وفي هذه الفترة كان الآمدي قد قارب السبعين من عمره، وبلغ أوج كفايته علماً وفضلاً ، أقبل
خلالها على التدريس، والتاليف،كما دأب الآمدي مدة بقاءه بدمشق على عقد مجالس المناظرة ليلة
الجمعة، وليلة الثلاثاء من كل أسبوع بالركن الشمالي من الجامع الأموي، وكان يحضر مجلسه الملك
المعظم، وكبار الأعيان، والعلماء من شتى المذاهب، فضلاً عن طلبة العلم، وقد استمر هذا المجلس

بالانعقاد بعد وفاة المعظم، وتوّلي ولده الناصر الحكم(42).

 وقد تخرج عليه خلال مسيرته العلمية الطويلة عدد من مشاهير العلماء سنأتي على ذكرهم لاحقاً،
35 ابن واصل، مفرج الكروب ، 4/81.
36 ابن واصل، المصدر نفسه ، 4/79.

37 ابن أبي اصيبعة، عيون الأنباء، ص650.
38 ابن واصل، مفرج الكروب، 4/77-78.

39 ابن واصل، المصدر نفسه ، 4/78.
40 ابن واصل ، المصدر نفسه ، 5/37؛ الصفدي، الوافي بالوفيات، 21/ 228.

41 ابن ابي اصيبعة، عيون الانباء، ص650؛ ابن واصل، مفرج الكروب، 5/38.
42 ابن واصل، المصدر نفسه ، 5/ -38 40؛ الصفدي، الواف بالوفيات، 21/226.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

449

وحظي بمكانة خاصة عند الكثير من السلاطين كالملك المعظم،(43)، وابنه الملك الناصر داود الذي
توّلى الحكم بعد وفاة والده سنة 624هـ/1227م، وكان الآمدي مقرباً منه، لازمه في حله، وترحاله
الناصر الملك أنّ ابن واصل الخسروشاهي (ت:652هـ/1254م)، وذكر الدين إلى جانب شمس
كان من أشد المعجبين به« ومال بكليته إليه، وأعطاه ثمانية الأف درهم اشترى بها جوسقاً، وبستاناً
»(44)، وقد بادله الآمدي الاعجاب والتقدير فصّنف له – بناء على طلبه- كتاباً سماه: »فرائد القلائد«
ألبت نجاحاته تدم طويلًا، فسرعان ما لم بينهما الحميمة العلاقة تلك أنّ (45)،بيد العقلية العلوم في
العلمية خصومه الذين كانوا يسعون للنيل منه، والذين تحالفوا فيما بينهم للإطاحة به، والحط من قدره
عند الملك الناصر داوود، فقد ذكر ابن واصل أنّ الملك الناصر عقد في بعض الأيام مجلساً علمياً
»حضره جماعة من أعيان الفضلاء في دمشق كسيف الدين الآمدي، وشمس الدين الخسروشاهي،
وغيرهما من العلماء، وتناظروا فاجتمعت كلمة الأعاجم على سيف الدين، وصاروا عليه يداً واحدة،
وقهروه في البحث يومئذ لتظاهرهم واتفاقهم«(46)، وهذا ما يوضح حجم المؤامرات التي كانت آنذاك

تحاك بالآمدي من قبل خصومه من العلماء حسداً على المكانة السامية التي بلغها لدى الأيوبيين.

الملك النزاع بين الكثير من الأحداث السياسية منها أثناء وجوده بدمشق وقد عاصر الآمدي
سنة دمشق لمدينة الأخير حصار من أعقبه وما محمد، الكامل الملك وأخيه داود المنصور
629هـ/1230م ،والذي انتهى بخضوع المدينة للملك الكامل، ثمّ ما لبث أن سلمها بدوره لأخيه الملك

الأشرف موسى مقابل تسليم الناصر داود مدينة الكرك عوضا عنها(47).

فضّيق داود، الناصر وابنه المعظم عيسى، الملك الأشرف معاداته لأصحاب وقد عرف عن
عليهم، واضطهدهم، واستغل التعصب المذهبي أسوء استغلال، وقام بمنع تدريس الفلسفة، والمنطق،
وهدد بنفي المخالفين له خارج المدينة، والاقتصار على تدريس العلوم النقلية فقط كالعلوم الدينية،
والعلوم اللغوية، وما شابه ذلك(48)،وهذا ما حدا بالآمدي أن يقتصر نشاطه على تدريس العلوم الدينية
بالمدرسة العزيزية انسجاماً مع توجهات الملك الأشرف، بيد أنه لم ينقطع عن تدريس العلوم الفلسفية
سراً في بيته للخواص من طلبته الذين دأبوا على دراسة كتبه،كما هو الحال بالنسبة للطبيب الشهير
مهذب الدين الدخوار (ت628هـ/1229م) الذي انقطع أواخر حياته إلى الآمدي يدرس عليه الفلسفة،
والمنطق، فحفظ بعض كتب الآمدي في هذا المجال، وهو ما يفُسر بقاء الآمدي بعيداً عن الأنظار،
ولعّل أفضل وصف لمعاناته هو ما ذكره ابن واصل حيث قال:« وبقي سيف الدين الآمدي في دمشق
أعقاب في حدث ما معاناته عظم في زاد ومما ،(49) له...« كاره عنه، معرض الأشرف والملك
استيلاء الملك الكامل على آمد، فاخبر أن صاحبها الذي انتقلت عنه كان قد راسل الآمدي سراً على
المجيء إليه على أن يوليّه قضاء آمد، وقد أثار ذلك التصرف حفيظة الملك الكامل، والملك الأشرف

43 أبو شامة ، الذيل على الروضتين(بيروت:1974)،1/351.
44 ابن واصل، مفرج الكروب،5/ 39.

45 ا بن واصل، المصدر نفسه، 5/40.
46 ابن واصل، المصدر نفسه، 5/40.
47 ابن واصل، المصدر نفسه، 5/40.

48 الذهبي، سير أعلام، 21/ 336.
49 ابن واصل، مفرج الكروب ، 5/40.

Diyarbakır: Âlimler, Ârifler, Edîpler

450

كون الأمدي قد روسل بدون علمهما، فحرم نتيجة لذلك من منصبه العلمي، وقطع راتبه الشهرين
فانزوى نتيجة لذلك في بستان له في المزة خارج دمشق يقرأ العلم على الخواص من طلبته(50).

 أثارت تلك الحادثة ردود فعل عنيفة لدى طلبته الذين استهجنوا ذلك التصرف من قبل
السلطة الأيوبية بحق أحد أبرز علماء ذلك العصر فقد علق الأديب الشهير نجم الدين محمد

بن سوار بن اسرائيل(ت:677هـ/1278م) على الحادثة بقوله:

 قد عزل السيف وولى القراب دهر قضى فينا
بغـــــــــــــــــير صواب

 فاضحك على الدهر وأربابه وابك على الفضل وفصل الخطاب(51).

ثانياً- شيوخه، وتلاميذه :

 بدأ السيف الآمدي مسيرته العلمية في مسقط رأسه مدينة آمد بدراسة العلوم الدينية، وما يتعلق بها،
وذكر الذهبي أنه تلقى علم القراءات على الشيخ محمد الصفار، والشيخ عمار الآمدي(52)،ثمّ ما لبث
بعدها أن قرر الرحلة إلى بغداد حاضرة الخلافة العباسية لكي يكمل دراسته العلمية هناك حيث تلقى
العلوم الدينية، وغيرها، وفيها تكونت شخصيته الفلسفية، ومن شيوخه في بغداد نذكر: المحدث أبو
الفتح عبيدالله بن نجا بن شاتيل(ت:581هـ/1185م) (53)،والفقيه ناصح الدين نصر بن فتيان البغدادي
المعروف بابن المني الحنبلي(ت: 583هـ/1187م)، وكان الآمدي قد لازمه مدة طويلة، وأخذ الفقه

عنه، كما درس عليه الخلاف والجدل(54).

: الفقيه الشافعي مجير الدين محمود بن المبارك الواسطي (ت: ومن شيوخه في بغداد أيضاً
الكلام والجدل(55)، ًعن علم الحكمة، فضلا من علوم قد درس عليه شيئاً 592هـ/1195م)، وكان
والفقيه الشافعي ابن فضلان جمال الدين يحيى بن هبة الله البغدادي (ت:595هـ/1198م)(56)، وكان
قد درس عليه أصول المذهب الشافعي، وعلم الخلاف والجدل(57)، وكان من اكثر فقهاء بغداد الذين
أثروا في شخصية الآمدي، واتجاهاته العلمية، لا سيما في أصول الفقه، والجدل، والمناظرة، ويبدوا

أنه أثر عليه إلى درجة أنه ترك مذهب الحنبلي، واعتنق المذهب الشافعي تأثراً بشيخه(58).

 كما تخرّج على يديه عدد كبير من العلماء في كثير من العلوم، فكان فيهم المتكلم، والطبيب، والفقيه،
والمؤرخ، والأديب، والوزير، والملك، ولا عجب في ذلك فقد كانت مجالسه العلمية يحضرها العلماء

50 الصفدي، الوافي بالوفيات 21/ 343.
51 الصفدي، المصدر نفسه ، 21/ 343.

52 الذهبي، تاريخ الاسلام ،52/74.
53 ابن الدبيثي، ذيل تاريخ مدينة السلام بغداد(بيروت: 2006)،5/547.

54 المنذري، التكملة، 1/70؛ الذهبي، سير أعلام ،21/138.
55 المنذري، التكملة، 1/267، ابن العماد الحنبلي، شذرات الذهب في أخبار من ذهب(بيروت: د/ت)، 4/311.

56 المنذري، التكملة، 1/330.
57 المنذري، المصدر نفسه، 1/330.

58 ابن خلكان، وفيات الأعيان، 3/293؛ الصفدي، الوافي بالوفيات، 21/226.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

451

عدة مدارس في التدريس امتهن قد الآمدي أن يخفى ولا ومذاهبهم، تخصصاتهم، اختلاف على
المنصورية في حماة، والمدرسة بالقاهرة، والمدرسة الناصرية الشام كالمدرسة في مصر، وبلاد
العزيزية في دمشق لذا قصده طلبة العلم من أرجاء العالم الاسلامي لينهلوا من فيض علمه، ومن أبرز
تلامذته نذكر على سبيل المثال لا الحصر: سلطان العلماء الشيخ عزالدين بن عبد السلام الدمشقي
الشافعي (ت: 660هـ/1261م)(59)، وقاضي القضاة صدر الدين احمد بن هبة الله المعروف بابن سني
الدولة (ت:658هـ/1259م)(60)، والشيخ جمال الدين علي بن عثمان الرسعني (ت665هـ/1266م)
 ،(62) 668هـ/1269م) الشافعي(ت الدمشقي الزكي بن محمد الدين محي القضاة (61)،وقاضي

في مصر الأطباء، ورئيسهم) شيخ الدخوار (ت:628هـ/1230م الدين عبدالرحيم مهذ والطبيب
والشام(63)، والطبيب موفق الدين احمد بن القاسم المعروف بابن أبي اصيبعة (ت: 668هـ/1269م)
(64)، والأديب نصر الدين بن هبة الله بن بصاقة(ت:649هـ/1251م)(65)، والملك المنصور صاحب

حماة(ت:617هـ/1220م) الذي كان متعلقاً به(66)، كما تخرج على يديه عدد من مشاهير المؤرخين
منهم: المؤرخ سبط بن الجوزي(ت: 654هـ/1256م)، وأبو شامة المقدسي(ت: 665هـ/1266م)،
وابن واصل الحموي(ت:697هـ/1297م)، وابن خلكان الأربلي(ت:681هـ/1282م)، وآخرين ممن

لا يمكن إحصائهم(67).

ثالثاً- أثاره العلمية :

 من المعروف أنّ مكانة الانسان في امته، ومجتمعه تتحدد بمقدار ما يقُدمه من أعمال، وبمدى
تقُاس الخصوص العلمية على وجه الناحية بعد مماته، وفي أو يتركه سواء في حياته الذي الأثر
فقد الغاية، بلغ قد الناحية أم تلاميذ، والآمدي من هذه أكانت مؤلفات العلمية سواء بالأثار مكانته
الدين جمال جاء عن فقد إشادتهم، محل وكانت العلم، وطلبة العلماء، بين رواجاً مُصّنفاته لقيت
القفطي (ت:646هـ/1248م) المعاصر له قوله :« تصانيف الآمدي في الأفاق مرغوب فيها«(68)،
كما أشاد السبكي (ت:771هـ/1369م) بمؤلفاته، وقال أنها:« كلها مُنقحّة حسنة«(69)، أما السيوطي
الآمدي، بنتاجات إعجابه يخفي فلا والمتكلمين للفلاسفة، بعدائه المعروف (ت: 911هـ/1505م)

ويصفها بـ«النافعة« (70).

 وتربو مؤلفات الآمدي الواردة ذكرها في المصادر على خمسة وعشرين مُصنفاً موزّعة على
59 السبكي، طبقات الشافعية الكبرى، (القاهرة: 1992)، 6/ 146.

60 ابن العماد، شذرات الذهب، 5/301.
61 أبو شامة، الذيل على الروضتين، ص223.

62 الذهبي، سير أعلام، 22/166.
63 ابن واصل، مفرج الكروب، 5/40.

64 ابن أبي اصيبعة، عيون الأنباء، ص650.
65 ابن واصل، مفرج الكروب، 5/30؛ الصفدي، الوافي بالوفيات، 21/227.
66 ابن واصل، مفرج الكروب، 5/37؛الصفدي، الوافي بالوفيات، 21/ 228.

67 الآمدي، ابكار الافكار في اصول الدين(القاهرة: 2004)، ص 35-34(مقدمة المحقق)؛ ابن العماد، شذرات الذهب، 7/470.
68 القفطي، تاريخ الحكماء، ص161.

69 السبكي، طبقات الشافعية، 8/ 307.
70 السيوطي، حسن المحاضرة في تاريخ مصر والقاهرة(بيروت:2009)، 1/ 341.

Diyarbakır: Âlimler, Ârifler, Edîpler

452

التخصّصات العلمية المختلفة، فعلى سبيل المثال له في الجدل، والخلاف: كتاب (شرح كتاب الجدل)،
و(غاية الأمل في علم الجدل)، و(المآخذ الجلية في الماخذات الجدلية)، و(دليل متحد الائتلاف وجار
في جميع مسائل الخلاف)، و(التعليقة الكبيرة، والتعليقة الصغيرة)، و(الترجيحات في الخلاف)(71).

 كما ترك في علم الكلام أثاراً علمية قيمّة نذكر منها :(خلاصة الأبريز تذكرة الملك العزيز)،
و(ابكار الافكار)،ثمّ اختصره في مجلد أسماه: (غاية المرام في علم الكلام)، و(منائح القرائح، وهو
الكلام(72)، الفلسفة، وعلم بين فيه للرزاي) جمع العالية المطالب ملخص الابكار)، و(المآخذ على
كما صنفّ في أصول الفقه عدة كتب نذكر منها: (منتهى السالك في رتب المسالك)، و(المآخذ على
المحصول)، و(الأحكام في أصول الأحكام)، و(منتهى السوؤل في علم الأصول) (73)، فضلًا عن

مؤلفاته الفلسفية التي سوف يرد ذكرها لاحقاً .

المبحث الثالث: أثره في تطور الفكر الفلسفي:

 تأثر المسلمون في مجال الفلسفة بما كان شائعاً عند اليونان، وترجموا مؤلفاتهم الفلسفية إلى العربية
في النصف الثاني من القرن 2هـ/ 8م ثمّ انتشرت في القرون اللاحقة، وتعود بدايات ترجمة الفلسفة
توسّعت ثمّ ،(المنصور (158-136هـ/774-753م أبو جعفر العباسي الخليفة إلى عهد اليونانية
حركة الترجمة زمن الخليفة هارون الرشيد (193-170هـ/808-786م)، وابنه الخليفة المأمون (

218-198هـ/833-813م) (74).

 وقد أقبل على الفلسفة طائفة من أهل الذمة، وكذلك من المسلمين، واشتهر بعضهم مثل جابر بن حيان
(ت200هـ/815م) الذي صّنف في علوم مُختلفة كالكيمياء، والفلك، والطب، بالإضافة إلى الفلسفة(75)،
وفي القرون التالية ظهر فلاسفة كبار مثل:الطبيب أبو بكر بن زكريا الرازي (ت:250هـ/864م)
(77)،كما الحموي (ت:587هـ/1191م) السهروردي الدين يحيى بن حبش (76)، والفيلسوف شهاب

رشد بن الوليد أبو الفقيه المثال: سبيل على منهم نذكر كبار فلاسفة الاسلامي الغرب في ظهر
(ت:594هـ/1197م)(78).

 وكان لهؤلاء الفلاسفة دور كبير في تطور علم الفلسفة، ونشرها، ومما يلُاحظ أن المتكلمين في
اليونانية ومزجوها بعلم الكلام حتى القرن 6هـ/12م وما بعده كانوا قد توسعوا في دراسة الفلسفة
أصبح الكثير منهم ينتمي إلى المتكلمين، والفلاسفة معاً من أشهرهم: محمد بن عبدالكريم الشهرستاني
(ت:548هـ/1153م)، والفخر بن الخطيب الرازي (ت: 606هـ/1209م)، وقد تعرض الكثير منهم
لمقاومة الفقهاء، ورجال الدين الذين حاربوا الفلاسفة بوسائل مختلفة علمية، وعملية، وقاموا بتكفير

71 القفطي، أخبار الحكماء، ص161.

72 الصفدي، الوافي بالوفيات، 21/ 229.
73 الصفدي، المصدر نفسه، 21/ 229.

74 ابن النديم، الفهرست(بيروت:1978)، 1/339 وما بعدها.
75 ابن النديم، المصدر نفسه، 1/ 501.

76 ابن النديم، المصدر نفسه، 1/422.
77 الذهبي، سير أعلام،21/ 211.

78 الذهبي، المصدر نفسه، 21/ 309.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

453

أصحابها، والتحذير منهم، والتصدي لهم، ولمحاولاتهم الرامية للجمع بين الفلسفة، والشريعة، كما
قاموا أحياناً بتحريض السلطة على نفيهم، وحرق كتبهم، ومنعها من التداول، كما توعدوا أصحابها
بالقتل إن لم يرجعوا إلى جادة الصواب، فعلى سبيل المثال قام الامام الغزالي(ت:505هـ/1111م)

بتكفير الفلاسفة كابن سينا، والفارابي في كتابه (المنقذ من الضلال)(79).

ف عن الفقية والمحدث الكردي أبو عمر بن الصلاح الشهرزوري (ت:643هـ/1245م كرهه وعُرِّ
للفلسفة، وتأويل المتكلمين(80)، ولم يكن يسمح لطلبته من قراءة كتبهم(81) لأنهم حسب رأيه يخوضون
في مسائل فلسفية (ضالة) تقود إلى الكفر لذلك أفتى بوجوب قيام السلطان بملاحقة هؤلاء، لأن الفلسفة
كما يقول ابن الصلاح هي: »أس السفه والانحلال، ومادة الحيرة والضلال.. فالواجب على السلطان
أن يدفع عن المسلمين شر هؤلاء .. ويبعدهم عن الاشتغال بفنهم وأن يعرض من ظهر منه اعتقاد
الفلاسفة على السيف أو الإسلام«(82)، كما حذر الحافظ شمس الدين الذهبي (ت:748هـ/1347م) من

الاشتغال بالفلسفة اليونانية، ووصفها بـالحكمة المشؤومة، والبلاء(83).

 ورغم تلك المضايقات فقد أثر البعض من العلماء كسيف الدين الآمدي الاهتمام بمسائل علم الكلام،
تعرضت أن بعد أصولها توضيح ومحاولتهم عقيدتهم، عن للدفاع حرصهم منطلق من والفلسفة
للتشويه من قبل أعدائهم الصليبيين(84)، أو بسبب استمرار الخلاف بين المذاهب، والفرق الإسلامية،
والتي كانت دافعاً لهم للاهتمام بعلم الكلام، والفلسفة، وظهور المناقشات، والمناظرات الكلامية(85) .

 واشترط علماء المسلمين شروطاً خاصة يجب توفرها فيمن يرغب الخوض في مسائل أصول
الدين، والفلسفة كأن يكون »صحيح المزاج متأدبا بآداب الأخيار، وأن يبدأ تعليمه بالعلوم الشرعية،
والحيلة، والمكر والخيانة والغدر والفجور الفسق عن يكون صائناً، عفيفاً، صدوقاً، معرضاً وأن
البال عن مصالح معاشه، مقبلاً على الوظائف الشرعية غير مخل بركن من أركان ويكون فارغ

الدين، معظماً للعلم والعلماء« (86) .

 واشترط آخرون أن لا تتم دراسة علم الكلام، والفلسفة بمفردها، وإنما يقترن دراستها مع العلوم
الشرعية فعلى سبيل المثال كان الفقيه شمس الدين محمد بن محمود الأصبهاني(ت:688هـ/1289م)
إماماً في المنطق، والكلام والجدل »إذا أراد أحد طلابه أن يقرأ عليه الفلسفة ينهاه ويقول لا حتى
تمتزج بالشرعيات امتزاجاً جيداً« (87) ، واشترط البعض أن تكون معرفة المتكلم بالفلسفة بقدر معرفته

بالدين(88).
79 خالد كبير علال، مقاومة أهل السنة للفلسفة اليونانية(دار المحتسب:2008)، ص80 وما بعدها.

80 الذهبي(ت:748هـ/1347م)، تذكرة الحفاظ، (بيروت: 1958)، 4/1431.
81 ابن قاضي شهبة ، طبقات الشافعية(بيروت:1987)، 1/41.

82 ابن الصلاح الشهرزوري، طبقات الشافعية،(بيروت: 1992)، 1/41.
83 الذهبي، سير أعلام النبلاء، 8/ 359.

84 القفطي، انباه الرواة على انباء النحاة،(القاهرة: 1952)، 2/195.
85 المقريزي، السلوك لمعرفة الملوك(بيروت: 1997)، ج1، ق1/88.

86 العبدري، رحلة العبدري(دمشق: 1999)، ص285.
87 السبكي، طبقات الشافعية، 8/100-101.

88 علي الشابي، مباحث في علم الكلام والفلسفة،(تونس: 1977)، ص17.

Diyarbakır: Âlimler, Ârifler, Edîpler

454

 أمّا فيما يتعلق بالعلامة سيف الدين الآمدي موضوع البحث فيمكن القول: إنه كان أحد أبرز
الفلاسفة، والمتكلمين في عصره، وترك لنا مؤلفات فلسفية قيمّة كانت مدار الدراسة، والبحث من
قبل المعاصرين له في عصره، ومن أعقبهم، وفيما يلي عرض، وتعريف بمصنفّاته الفلسفية :-

النور الباهر في الحكم الزواهر: -1

 ويقع في خمس مجلدات،ولعّله من أكبر كتبه الفلسفية، لأن كتابه (ابكار الافكار) يقع
في أربع مجلدات، وهذا خمس مجلدات(89).

2- دقائق الحقائق:

 وهو من أهم كتبه الفلسفية، ومن أقدمها تاليفاً ، وقد أشار اليه في كتابه (الابكار)، وأحال
إليه وحده أو مع كتابه الآخر (رموز الكنوز)، وجاء ذكر هذا الكتاب في أخبار العلماء
للقفطي تحت عنوان (كتاب الحقائق في علم الأوائل في ثلاث مجلدات، وموضوع الكتاب

في الفلسفة بصورة عامة، وعرض فيه لاختلاف الفلاسفة حول قدم العالم وحدوثه(90).

رموز الكنوز: -3

 وهو اختصار لكتاب أبكار الأفكار في الكلام، وقد سبق لابن أبي اصيبعة أن قرأ على
الآمدي كتاب رموز الكنوز في الحكمة لمودة أكيدة كانت بينه وبين أبيه ولم يكن الآمدي

س الفلسفة بدمشق إلا للخواص من التلاميذ(91). يدرِّ

كشف التمويهات على الاشارات والتنبيهات : -4

 وهو من كتبه الفلسفية وقد أتمّه قبل سنة 617هـ/1220م بحماة، وأهداه إلى أميرها
المنصور بن تقي الدين، ويبدو أن هذه الفترة والفترة السابقة التي قضاها الآمدي بمصر
كانت من أخصب مراحل حياته العلمية في حقل الفلسفة تعليماً وتاليفاً، وقد أشار في مقدمته

أنه أقدم على تأليف الكتاب خدمة لأمير حماة المنصور بن تقي الدين(92).

المبين في شرح الفاظ الحكماء والمتكلمين: -5

 وهو أشبه ما يكون بمعجم فلسفي شامل في تعداد المصطلحات الفلسفية، والكلامية، وقد
أشار في مقدمته إلى تقديم الكتاب:« هدية سنية إلى المولى الصدر الفاضل الحبر الكامل،
رئيس العلماء، وسيد الفضلاء.. أمير المؤمنين ..لشرف إحسانه إليّ ، وكريم امتنانه عليّ

» (93) مما يوحي بأنه أهداه إلى أمير حماة الذي كانت علاقته به أشبه بالأخوة والولاية

89 القفطي، اخبار الحكماء، ص161.
90 ابن كثير ، البداية والنهاية، 7/214.

91 ابن خلكان، وفيات الأعيان، 2/455؛ حاجي خليفة، كشف الظنون عن أسامي الكتب والفنون(بيروت: 1994)، 1/4.
92 ابن أبي اصيبعة، طبقات الاطباء، 2/ 175.

93 الآمدي، المبين في شرح معاني الفاظ الحكماء والمتكلمين،(القاهرة،: 1993)، ص62.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

455

 منها إلى التبعية والرعاية، وقد أهدى اليه أيضاً كتابه الأخر (كشف التمويهات في شرح
الاشارات) لاهتمامه بالدراسات الفلسفية ومعرفته بقيمتها(94).

فرائد الفوائد: -6

 ذكره البغدادي في هدية العارفين، وأشار أنه مجلد في الحكمة(95).

لباب الألباب (96). -7

الغرائب وكشف العجائب في الاقترانات الشرطية(97). -8

ثانياً- منهجه الفلسفي :

 بدأ الآمدي دراسته الفلسفية في بغداد، ثمّ أتمها بصر وبلاد الشام، وقد سببّ له الاشتغال بالفلسفة
فلاسفة إلى أيضاً مؤلفاته في وأشار سينا، ابن بكتب اهتمام خاص له وكان المتاعب، من كثيراً
النفس، وتفسير الفيض، وخلود الفلسفية، كما تعرض لنظرية للكثير من أرائهم اليونان، وتعرض
النبوة عند الفلاسفة الاسلاميين، وغيرها من المسائل، وقام بمناقشتها، وانتهج الآمدي في دراساته
الكلامية، والفلسفية منهجاً يعتمد على النظر العقلي، والدليل الشرعي معاً، غير أنه توسع من نطاق
الاعتماد على البرهنة العقلية، وهو يمُيل من حيث صورة الفكر وصياغته – إلى استخدام المنطق
الفلسفية الآراء تبني إلى ذلك يجره أن دون التقليدية للمناهج نقد صارم مع الأرسطي الصوري
نفسها، بل احتفظ دائماً بموقفه النقدي المتحرر إيزاءها، وقد يتخذ منها- كمتكلم – موقف الخصومة
أحياناً كثيرة، واحتفظ بروحه النقدية فهو يناقش شيوخ المذهب الأشعري نفسه مع أنه من أتباع ذلك

المذهب، وكثيراً ما اختار الآمدي المنطق الأرسطي، منهجاً (98).

 وشرح الآمدي في كتابه الأبكار منهجه بذكر الطرق الموصلة إلى المطلوبات النظرية فتحدث
الثاني بديهي، ونظري، وأن منها إلى تصورات، وتصديقات، وأن كلاً المعلومات وانقسامها عن
إنما يكتسب من الأول فطريق اكتساب التصورات النظرية هو (الحد)، وطريق اكتساب التصديقات
النظرية هو (الدليل)، وكان يرى أن البرهنة العقلية يجب أن تسلك طريق المنطق الأرسطي الذي
يمكن أن يحفظ صورة الفكر من الخطأ والاضطراب، فاذا كانت المقدمات والمواد صحيحة أمكن
الوصول إلى الحق، ورغم قبوله للمنطق الأرسطي وأخذه به من الناحية العملية إلا أنه حاول تعديل
بعض جوانب هذا المنطق أو الاضافة إليه، وأن الدليل في نظره أوسع نطاقاً من القياس الأرسطي
كما يبدو من تعريفه له، وهو يرى أن دور المنطق فيه هو الترتيب والتأليف أو الصورة فقط أما
المواد التي يتركب منها فلها مصادرها الأخرى من حس وتجربة وتواتر، وهو في هذا شبيه بالإمام

94 حاجي خليفة، كشف الظنون ، 1/4.
95 البغدادي، هدية العارفين ،1/707.

96 ابن خلكان، وفيات الأعيان، 3/294؛ الصفدي، الوافي بالوفيات،21/229.
97 ابن أبي اصيبعة، عيون الأنباء، ص651.

98 المنطق الصوري: أو المنطق الأرسطي نسبة إلى ارسطاطاليس اليوناني(ت:322ق.م)، وسمي بذلک لأن صحة الاستدلالات أو
سقمها تبني علی صورة القياس، والاستدلال من الأشکال الأربعة المبحوث عنها في المنطق، لا علی مادته من القضايا التي تشکل

القياس المنطقي.

Diyarbakır: Âlimler, Ârifler, Edîpler

456

الغزالي، والآمدي يعطي للمشاهدات الحسية مكاناً ملحوظاً في مصادر المعرفة ويعتبرها أول طريق
يسلكه الانسان لمعرفة ما حوله، كما يعتد بالتواتر طريقا وهو يرى أن اقوال النبي صلى الله عليه
وسلم لم يسمعها منه والأخبار التي تروى عنه إذا احتفت بالقرائن تفيد العلم، وتصلح للاحتجاج على

أمور العقيدة (99).

 كما نجده يستخدم في بحوثه الكلامية بعض مناهج أصول الفقه، فهو يستدل بالإجماع أحياناً،
العموم والخصوص والإطلاق والتقييد، وهي النصوص، وقواعد بين الترجيح قواعد إلى ويستند
قواعد أصولية، ومن ثمّ يمكن القول: إن منهجه الفكري والفلسفي هو ملتقى مؤثرات عدة: من المنطق
الأرسطي، والمنهج الجدلي، وقواعد أصول الفقه، والمنهج النقدي التاريخي، وهي مناهج عرفت في
عصره، وقبل عصره، ولم يكن له بد أن يتأثر بها، وإن كان يؤثر القياس الأرسطي بمكانة خاصة،
ويسرف في استخدامه أحياناً، ولم يكن الآمدي أول مُتكلم يأخذ بالمنطق الارسطي في بحوثه الكلامية
لثقافته إنعكاساً أنّ منهج الآمدي كان القول الغزالي، ويمكن قبله مثل الامام فقد سبقه آخرون من
المتعددة الجوانب،وقد تميزّ منهجه بخصوصيتة، وممّيزاته الفريدة التي أهلتّه لأن يكون مدار البحث،
والاهتمام من قبل المتكلمين، والفلاسفة، ولعّل من أبرز خصائص منهجه اعتماده على النظر العقلي،
والدليل الشرعي، حيث حدد لكل منها مجاله، واعتبرهما معاً موصلين لليقين في المسائل الكلامية،

ويمكن القول أنه كان متأثراً بالمنهج الجدلي بالرغم من تشكيكه فيه (100).

 وعرف عنه أيضاً عنايته بالاسلوب، والذي يبدو في بعض الأحيان معقداً غامضاً نتيجة طبيعة
الموضوعات، ودقتها من ناحية، وإلى غلبة أسلوب الجدل، وتقسيماته المطولة من ناحية أخرى،
فضلاً عن إسرافه في استخدام الأفكار، والمصطلحات المنطقية، كذلك خلطه علم الكلام بالفلسفة،
وعنايته البالغة بالمصطلحات وبيانها، وعنايته بتحقيق المذاهب، والآراء حول المسألة التي يتناولها
بالبحث قبل دخوله في مناقشة الآراء، وعرض أدلتها للخلوص إلى الرأي الراجح، أو الاعتراف

بالعجز عن تحديده مع ترك الباب مفتوحاً لمن يأتي بعده(101).

 ورغم تأثر الآمدي بالمنطق الصوري، إلا أنّ ذلك لم يمنعه من مناقشة الفلاسفة، والوقوف منهم
إنتقد آلة(102)، كما المنطق عنده مجرد الدين لأن تتعارض مع التي المسائل الخصومة في موقف
مناهج المتكلمين السابقين، واعتبرها غير مفيدة لليقين، واحتفظ بموقفه منها حتى وهو يناقش شيوخ

المذهب الأشعري مع أنه أحد أتباعه(103).

السلوك (طريق أن اعتقد حيث الفلسفي، التصّوف إلى ميله أيضاً منهجه مُميزات ومن
تصير حتى وتكميل جوهرها النفس وتصفية المعرفة إلى للوصول يكون طريقاً قد والرياضة)
متصلة بالعوالم العلوية عالمة بها مطلعة على ما ظهر منها وما بطن من غير احتياج إلى دليل ولا

احمد محمد المهدي، ابكار الافكار في اصول الدين، (القاهرة: 2004)، 35 وما بعده . 99
الآمدي، ابكار الأفكار في اصول الدين،(القاهرة،: 2004)، 1/31. 100

101 حسن الشافعي، الآمدي واراءه الكلامية، ص 17.
102 الآمدي، ابكار الأفكار ، 1/31.
103 الآمدي، المصدر نفسه، 1/32.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

457

تعليم، كما لوحظ تسامحه مع المعتزلة على غير عادة شيوخه الأشاعرة، بل أنه في كثير من المسائل
يتطوع للدفاع عنهم فيقول مثلاً :« وقد أخطأ أصحابنا في ذلك، والحق ما ذهب اليه المعتزلة« كما
أنه وصفهم بأوصاف تدل على تقديره لهم فيقول مثلاً:« حذاق المعتزلة، الفضلاء من المعتزلة(104).

ثالثاً – موقف العلماء منه:

 حظي الآمدي بمكانة علمية متقدمة بين علماء عصره، وشهد له بالزعامة العلمية محبوه ومناوئيه
على حد سواء، فهذا تلميذه الفقيه عزالدين بن عبدالسلام الشافعي (ت:660هـ/1261م) الذي كان
عليه مدار الفتوى آنذاك، وصف شيخه الآمدي بقوله« ما سمعت أحداً يلقي الدرس أحسن منه كأنه
يخطب وإذا غير لفظاً من الوسط كان لفظه أمس بالمعنى من لفظ صاحبه- أو كما قال علقته من
يقول :« ما عرفنا قواعد البحث إلا من الشيخ سيف الدين« (105)، كان حفظي ...ولقد سمعته يوماً
لتلك الشهادة وقعها المؤثر في نفس الصلاح الصفدي الذي علق عليه بقوله:« وكفاك به جلالة ونبلاً
لدرسه راضياً طريقته مع خبرة علانيته أن الإمام عزالدين من أصحابه ومن كبار طلابه ملازماً

وسريرته«(106).

 وكان من مظاهر قوة شخصية الآمدي وتأثيرها البالغ في قلوب الناس أن وصفه تلميذه الطبيب
والمؤرخ الشهير ابن أبي أصيبعة (ت:668هـ/1269م) وصفاً لا يخلو من غلو ظاهر إذ يقول فيه:«
معرفة واكثرهم زمانه أهل أذكى كان الحكماء وسيد الفضلاء الكامل..أوحد العالم الصدر الإمام
الشام فقيه هو له آخر تلميذ ويصفه الطبية«(107)، والمباديء الشرعية والمذاهب الحكمية بالعلوم
ومؤرخها شهاب الدين أبو شامة (ت:665هـ/1266م) بأنه كان » كبير القدر في معرفة الأصوليين

والجدل والخلاف والمنطق وعلوم الأوائل«(146)(108).

 أمّا معاصريه من المؤرخين أو غيرهم فقد اجتمعت أراؤهم على علو كعبه في العلوم العقلية
بصفة عامة، وصفه سبط ابن الجوزي(ت:654هـ/1256م) الذي كان من أصدقائه المقربين:« لم
يكن زمانه من يجاريه في علم الكلام والأصليين ومان ينبز باشياء ظاهر حاله أنه كان بريئا منها«
(109)، ويبدو أن قلة حجم المعلومات التي أوردها سبط بن الجوزي عن صاحبه الآمدي تعود إلى عدم

رغبته في خلق فجوة بين الآمدي وبين حكام دمشق وبالتحديد السلطان الأشرف موسى الذي لقي
الآمدي منه من الجفاء والعنت الشيء الكثير بسبب اصراره على تدريس العقليات التي كان الأشرف
وجل حكام الأيوبيين يكرهون من يتعاطاها دراسة وتدريساً فقد جاء ترجمة سبط بن الجوزي موجزة
الحال كما عليها الجوزي شاهد عيان بن أسبط كان التي المعلومات الكثير من خالية من بسيطة

بالنسبة لسائر أحداث عصره التي اجزل شرحها .

104 الآمدي، المصدر نفسه ، 1/32.
105 الصفدي، الوافي بالوفيات، 21/ 343.
106 الصفدي، الوافي بالوفيات ، 21/ 343.

107 سبط بن الجوزي، مرآة الزمان، 22/332.
108 أبو شامة، الذيل على الروضتين، 2/28.

109 سبط بن الجوزي، مرآة الزمان، 22/ 332.

Diyarbakır: Âlimler, Ârifler, Edîpler

458

 وكذلك الحال بالنسبة للملك الناصر داود بن الملك المعظم عيسى الذي خلف والده بحكم دمشق،
والكرك، ونابلس فقد كان أحد المعاصرين، وكان لا يخفي اعجابه بشخصية الآمدي الفذة، وذكر ابن
واصل رواية دلّ على مدى عظم المكانة التي يحتلها الآمدي في نفس الناصر يقول فيها:« وحكى
لي الملك الناصر داود ونحن في خدمته في لكرك قال: كان إذا حظر الشيخ سيف الدين عند والدي –
رحمه الله- اقصد الحضور لاسمع كلامه واتعجب من بلاغته وفصاحته وحسن احتجاجه واستعلائه
على الجماعة في المناظرة وقلت للملك الناصر اي الرجلين عند مولانا السلطان أفضل شمس الدين
الخسروشاهي أم سيف الدين علي الآمدي فقال: سبحان الله كيف تقول هذا كل هؤلاء عند سيف الدين

فراريج للذبح سيف الدين كان يرى أنه أفضل من أستاذهم فخر الدين فهو لا يعتد بهم«(110).

ليشمل أغلب امتد أو معاصريه بل على تلامذته العلماء على الآمدي مقتصراً ثناء ولم يكن
يعد الذي واصل (ت:697هـ/1297م) بن الدين لجمال الحال هو كما له ترجوا الذين المؤرخين
بحق مؤرخ الدولة الأيوبية الأول نظراً لما ارتبطت به عائلته من صلات وثيقة مع ملوك بين أيوب
ووزرائهم، وكبار الأمراء في الدولة الأيوبية، وكما سبقت الإشارة إلى ذلك(111)، لذلك لا غرو أن
يسجل ابن واصل شهادة تعد في غاية الأهمية كونه استحصلها من أناس عاصروا الآمدي أو تتلمذوا
عليه فهو يصف الآمدي بأنه:« كان إماماً عظيماً في علمي الكلام وأصول الفقه، والمنطق وسائر
العلوم الحكمية، وكان علماً في هذه العلوم عظم في الأفاق صيته واشتهر ذكره وصّنف التصانيف
البديعة في جميع الفنون وردّ فيها على الإمام فخرالدين الرازي، والإمام أبي حامد الغزالي وغيرهما

من أكابر المتقدمين وبين بطلان أقاويلهم«(112).

 أمّا قاضي القضاة شمس الدين بن خلكان (ت:681هـ/1282م) فقد وصف الآمدي بقوله :« ما
عسى أن يقال في أعجوبة الدهر وإمام العصر، وقد ملات تصانيفه الأسماع، ووقع على تقدمه وفضله
الإجماع إمام علم الكلام ومن اقرأ له فيه الخواص والعام صاحب المصنفّات المشهورة، والتعاليق
المذكورة، ومن أكبر جهابذة الإسلام ومن يرجع إلى قوله في الحل والابرام، والحلال والحرام(113).

 وبالرغم من الموقف المتشدد للذهبي (ت:748هـ/1347م) من الفلسفة، إلا أنه لم يخف إعجابه
بالآمدي، فقد ردّ على بعض الشبهات التي أوردها الفقيه تقي الدين ابن تيمية (ت:728هـ/1327م)
على موقف الآمدي من إثبات الصانع وحدوث العالم حيث يقول : » قال لي شيخنا ابن تيمية يغلب
على الآمدي الحيرة والوقف حتى أنه أورد على نفسه سؤالا في تسلسل العلل، وزعم أنه لا يعرف
عنه جواباً وبنى إثبات الصانع على ذلك فلا يقرر اثبات الصانع ولا حدوث العالم ولا وحدانية الله ولا
النبوات ولا شيئاً من الأصول الكبار قلت: هذا يدل على كمال ذهنه إذ تقرير ذلك بالنظر لا ينهض
الفضلاء وكان نهاية، بالمعقول غاية ومعرفته السيف كان قد وبكل والسنة بالكتاب ينهض وإنما

يزدحمون في حلقته«(114).
110 ابن واصل، مفرج الكروب، 5/39.

111 ابن خلكان، وفيات الأعيان، 3/294.

112 ابن واصل، مفرج الكروب، 4/ 78.
113 ابن خلكان، وفيات الأعيان، 3/294.

114 الذهبي، سير أعلام النبلاء، 22/366.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

459

 وجاء عن ابن فضل الله العمري (ت:749هـ/1348م) قوله عنه:« سيف لا يعرف التقليد، وسيل
يشيب لهوله الوليد توقى كل مناظر حد مضربه وعاد كل صادر بريقه مشرربه ساجل فقطع غمار
للجج، وجادل فقطع حجاج الحجج، ولم يخل منهله من زحام ولا تصرفه من زمام فكم جاءت اليه
الأفواج، وتزاحمت في بحره الامواج.. وكانت ملوك زمانه تجّله ولو قدرت عرفت من نجاد معالكها

اين تخله«(115).

بكلمات موجزة الرفيعة ومكانته الآمدي، الأسنوي(ت:772هـ/1370م) الدين ووصف جمال
قال:« صاحب التصانيف النافعة والعلوم الكثيرة المحققة .. بهر في المعقولات حتى لم يكن في زمانه
أعلم منه بها«(116)، ومدحه ابن كثير الدمشقي (ت:774هـ/ 1372م) بالقول« صاحب التصانيف في
القلب، وقد تكلموا فيه البكاء رقيق الأصلين وغير ذلك .. وكان حسن الأخلاق سليم الصدر كثير
بأشياء، الله تعالى أعلم بصحتها، والذي يغلب على الظن أنه ليس لغالبها صحة، وقد كانت ملوك بين
أيوب كالمعظم، والكامل يكرمونه وإن كانوا لا يحبونه كثيراً »(117)،أمّا مؤرخ مصر الشهير جمال
الدين ابن تغري بردي (ت:874ه/1469م) فقد وصفه بانه: »كان اماماً بارعاً لم يكن في زمانه من

يجاريه في علم الكلام«(118).

العلامة المتكلم بـ« الآمدي، ووصفه الحنبلي (ت:1089هـ/ 1678م) العماد ابن امتدح كما
صاحب التصانيف العقلية .. تفنن في علم النظر، والكلام، والحكمة، وكان ذكياً من أذكياء العالم ..له

نحو من عشرين تصنيفاً ..وتصانيفه كلها حسنة منقحة«(119).

 ويمكن القول: إن الآمدي كان محط تقدير وإعجاب أغلب المؤرخين الذين ترجموا له بالرغم من
اختلاف وجهات نظرهم تجاه العلوم التي كان يتعاطاها ، ونقصد بذلك العلوم الفلسفية، إلا أنّ حياة
الآمدي لم تكن تخلو من المنغصات فقد تناقل بعض معاصريه من المؤرخين ومن جاء بعدهم العديد
من التهم والأقاويل التي كانت تنسب له والتي كانت تدور حول ضعف التزامه الديني بل ذهب البعض
إلى ما هو أبعد من ذلك حينما وصفه بأنه كان تاركاً للصلاة، فقد نقل الذهبي رواية مفادها أنّ الآمدي
كان تاركاً للصلاة حسب ما رواه بعض المعاصرين له(120)، كما أشار إلى ذلك ابن حجر العسقلاني،
وحاول النيل من عقيدته وأنه كان تاركاً للصلاة(121)، ومن خلال مناقشة علمية لرواية الذهبي يتبين
لنا أنّ تلك الرواية على ما يبدو لا تصمد أمام النقد، وأنها جاءت من حساده أو نتيجة تعاطيه للعلوم

الفلسفية التي كانت منبوذة (122).

 من الجدير بالذكر أنّ موقف الذهبي المتشدد من الآمدي جوبه بموقف لاذع من قبل تاج الدين

115 ابن فضل الله العمري، مسالك ، 9/106-107.

116 الأسنوي، طبقات الشافعية(بيروت:1987)، 1/ 73.
117 ابن كثير(ت:774هـ/1372م)، البداية والنهاية، (بيروت:2010) ،7/214.

118 ابن تغري بردي، النجوم الزاهرة ، 6/253.
119 ابن العماد، شذرات الذهب، 7/253-254.

120 الذهبي، تاريخ الاسلام، 46/76.
121 ابن حجر، لسان الميزان، 4/226.

122 الذهبي، سير أعلام، 22/365.

Diyarbakır: Âlimler, Ârifler, Edîpler

460

بل الذهبي، وليدة عصر تكن لم الاتهامات أنّ هذه المهم الكبير(123)، ومن الشافعي الفقيه السبكي
سبقت ذلك لتطال الآمدي نتيجة تعاطيه العلوم الفلسفية، وقد انبرى لتفنيدها عدد من معاصريه ممن
ارتبط معهم بعلاقات صداقة أو ممن تتلمذوا على يديه وأخذوا عنه علومهم لا سيما الفقه، والحديث،
والجدل، والمنطق والكلام، والفلسفة وغير ذلك من العلوم، فقد رفض سبط بن الجوزي كل ما اشيع
عن صديقه المقرب الآمدي من أقاويل وتهم وما نسب اليه وذكر » وكان ينبز بأشياء ظاهر حاله أنه

كان بريئاً منها«(124).

 ولم يقف سبط ابن الجوزي في دفاعه عن الآمدي إلى ذلك الحد بل وقف يذود عن صاحبه أمام
ملوك بني أيوب لا سيما الملك المعظم عيسى الذي ارتبط معه بصداقة متمُّيزة حاول السبط استغلالها
للتقريب بينه وبين الآمدي وتعريفه بالمكانة العلمية الرفيعة التي يحتلها ، لكن محاولاته لم تجد نفعاً
وقد تحدث سبط بن الجوزي عن تلك المحاولات بقوله:« وكان إذا دخل على المعظم والمجلس غاص
لا يتحرك له فكنت أخجل من الآمدي حتى قلت للمعظم يوماً: عوض ما تقوم لي قم للآمدي فقال لا

يقبله قلبي«(125).

 كما وقف خواصه وتلاميذه موقف المدافعين عن شيخهم ضد التهم الموجهة اليه كما الحال بالنسبة
للشيخ عزالدين بن عبدالسلام الذي كان قد إنتهت إليه رئاسة المذهب الشافعي، وعليه مدار الفتوى في
المذهب الشافعي، وكان يلقب بسلطان العلماء فقد عُرف عنه تعظيمه واجلاله لشيخه الآمدي، وكان
معيداً لدرسه في المدرسة العزيزية بدمشق مما يؤثر عنه قوله:« لو ورد على الإسلام متزندق يشكك

ما تعين لمناظرته غير الآمدي لاجتماع أصلية فيه«(126)، وهو بلا شك اعتراف بمكانته السامية .

 وعندما أحجم سكان دمشق وعلى وجه التحديد العلماء والفقهاء على تشييع جنازة الآمدي سنة
وتقدم مقدمة مشيعي شيخه، في ابن عبدالسلام كان تطالهم عقوباته أن من 631هـ/1233م خوفاً
الصفوف للصلاة عليه، وقد مثلت تلك الخطوة بما انطوت عليه من مخاطر جمة حافزاً لعامة الناس،
سبقت وكما عليها والصلاة جنازته، لتشييع أفواجاً للخروج بالآمدي له صلة كان ممن وعلمائها
الفعل انتصاراً لشخص الإشارة إلى ذلك فهل يعقل أن يقدم شيخ الإسلام ابن عبدالسلام على ذلك

مطعون بعقيدته؟ .

شامة أبو المقدسي الدين شهاب بين الفكرية الاتجاهات في الشاسع الفرق من وبالرغم
(ت:665هـ/1266م) وبين شيخه الآمدي إلا أنه لم يتطرق قط إلى ما يقدح بدينه، وفضله بل على
القدر(127)، وتأتي أهمية شهادة أبو شامة كونها العكس كان يصف شيخه بأنه حسن الأخلاق كبير
تصدر من فقيه شافعي أشعري تتلمذ على يد ابن الصلاح الشهرزوري (ت:643هـ/1245م) الفقيه
الشافعي، والمحدث المعروف بمواقفه المناوئة لدراسة الفلسفة ، وأخذ عنه الحديث فترة طويلة(128)،

123 الصفدي، الوافي بالوفيات ، 22/ 334؛ ابن حجر، لسان الميزان، 4/ 228.
124 سبط بن الجوزي، مرآة الزمان، 22/ 334.
125 سبط بن الجوزي، المصدر نفسه، 22/333.

126 السبكي، طبقات الشافعية، 8/ 307.
127 أبو شامة، الذيل على الروضتين، 2/ 28.

128 الذهبي، تاريخ الاسلام، 47/187.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

461

لذا لا غرو أن تترك سني دراسته عليه أثرها في توجيه اهتماماته العلمية صوب الفقه، والحديث،
والتاريخ بعيداً عن المنطق والفلسفة، وما يمت لها بصلة.

 أمّا موفق الدين ابن أبي اصيبعة تلميذ الآمدي المقرب، وأحد أبرز الأطباء ومؤرخي عصره،
أيام والده واستمرت تلك الصلات حتى وفاة إلى والذي تربطه بشيخا الآمدي صلات عائلية تمتد
الآمدي(129)، فقد وصف الآمدي بـ » الامام الصدر العالم الكامل..أوحد الفضلاء، وسيد العلماء«(130)،

في محاولة استهدفت فيما يبدو – الرد على خصومه أو المشككين به.

أهم الاستنتاجات

 في الختام من المفيد الإشارة إلى أبرز الاستنتاجات التي يمكن استخلاصها من
البحث:

• يمثل سيف الدين الآمدي أحد مشاهير علماء مدينة (آمد) العريقة بتاريخها، وعلمائها، ممن خدموا 	
الإسلام، والإنسانية جمعاء، وقد عُرف الآمدي كونه فقيه، ومتكلم، وفيلسوف أجمع المعاصرون
له أنه كان أذكى أهل زمانه، عاش حياة حافلة جال خلالها بين بغداد، والقاهرة، ودمشق، وحماة،
الانقسام، فيه ساد في عصر ظهر قد الآمدي وكان العلم، طلب في رغبة المدن من وغيرها
والتشتت السياسي، ويبدو أنه كغيره من عباقرة التاريخ الإنساني لم يكن محظوظاً في دنياه مع
الناس رغم مكانته العلمية البارزة، ففي عصره ساد التعصب المذهبي لذلك تعرض لمضايقات

بعض السلاطين ، والفقهاء بسبب ميوله الفلسفية.

• مليئة 	 عاماً الثمانين على نيفت التي الطويلة حياته وكانت العلمية، بموسوعيته الآمدي تميزّ
بمختلف النشاطات العلمية كالتدريس، والتأليف، والمناظرة.

• التي 	 العلمية وآثاره جهوده، نتيجة بعدهم جاء ومن معاصريه، بين واسعة شهرة الآمدي نال
كانت محل اهتمام العلماء، لا سيما في علم الكلام، والفلسفة، والتي كان لها أثر في تطور الفلسفة
للتلف، تعرضت قد الفلسفية كتبه من الكثير أنّ له يؤسف مما أنّ إلا الكلام، وعلم الإسلامية

والضياع لذلك اقتصرت شهرة الآمدي في العصر الحديث كمؤلف في اصول الفقه.

• قضى الآمدى شطراً كبيراً من حياته في تدريس الفلسفة، وعلم الكلام بمدارس مصر، وبلاد الشام، 	
وتخّرج عليه عدد كبير من مشاهير العلماء على مختلف تخصصاتهم العلمية، وكان بارعاً في القاء
محاضراته، تعج مجالسه بالعلماء، وطلبة العلم من كل المذاهب، ولم ينقطع الآمدي عن التدريس
حتى بعد عزله، ومنعه عن القيام بذلك في أيامه الأخيرة، فقد جعل من منزله بدمشق مركزاً يرتاده

تلاميذه، وأصدقائه المقربين.

• عيسى صاحب 	 والمعظم عثمان، العزيز أيوب،كالملك بني بملوك طيبة علاقات تربطه كانت

129 ابن أبي اصيبعة، عيون الأنباء، 651.
130 ابن أبي اصيبعة، المصدر نفسه، ص650.

Diyarbakır: Âlimler, Ârifler, Edîpler

462

دمشق، وابنه الملك المنصور داوود، إلا أنه رغم ذلك تعرض في آخريات حياته إلى مُضايقات
من قبل الملك الأشرف موسى الذي عرف عنه مُعاداته للفلسفة.

• أصحاب 	 مع المتحررة المعتدلة النقدية بروحه عُرف كما الغزير، علمه مع بتواضعه اشتهر
المذاهب الإسلامية جميعاً حتى وإن كانوا من مذهبه الشافعي الأشعري، كما اشتهر بتسامحه مع

المعتزلة.

مصادر ومراجع البحث

القرآن الكريم .	

أولاً – المصادر الأولية:

 الأسنوي، جمال الدين عبدالرحيم (ت:772هـ/1370م): طبقات الشافعية، تحقيق.كمال يوسف 	
الحوت، بيروت،1987.

الأطباء، 	 طبقات في الأنباء عيون (ت:668هـ/1269م): القاسم بن احمد ، اصيبعة أبي ابن
تحقيق. نزار رضا، دار الثقافة، بيروت،1979.

الآمدي، سيف الدين ابو الحسن علي بن ابي علي بن محمد الآمدي(ت:631هـ / 1233م): ابكار 	
الافكار في اصول الدين، تحقيق. احمد محمد المهدي، مطبعة دار الكتب القومية،ط2، القاهرة،

.2004

ــــــــــــــــــــــــــــ : المبين في شرح معاني الفاظ الحكماء والمتكلمين، تحقيق. حسن محمد 	
الشافعي، مكتبة وهبة، القاهرة، ط، 1993.

ابن تغري بردي،جمال الدين ابو المحاسن يوسف (ت:874هـ/ 1469م): النجوم الزاهرة في 	
ملوك مصر والقاهرة، القاهرة،د/ت.

حاجي خليفة، مصطفى بن عبد الله (ت:1067هـ/ 1656م): كشف الظنون عن أسامي الكتب 	
والفنون، دار الفكر، بيروت، 1994.

الميزان، 	 لسان الدين أحمد بن علي بن (ت: 852هـ/ 1441م): العسقلاني، شهاب ابن حجر
مكتب المطبوعات الاسلامية، القاهرة، د/ت.

ابن خلكان، أحمد بن محمد (ت:681هـ/ 1282م): وفيات الأعيان وانباء أبناء الزمان، تحقيق.	
احسان عباس،دار صادر، بيروت، 2005.

العلوم،مطبعة 	 مفاتيح (ت:387هـ/997م): يوسف بن محمد عبدالله أبو الخوارزمي،
الشرق،القاهرة،1342هـ.

Seyfuddin El-Amidi (H. 631/1233) ve Felsefi Düşüncenin Gelişimine Olan Katkısı

463

ذيل تاريخ مدينة السلام بغداد، تحقيق. 	 الدين محمد (ت:637ه/ 1239م): الدبيثي، جمال ابن
بشار عواد معروف، بيروت، 2006.

الذهبي، شمس الدين أبو عبدالله محمد (ت:748هـ/1347م): تاريخ الاسلام، ووفيات المشاهير 	
والأعلام، تحقيق. عمر عبدالسلام تدمري، دار الكتاب العربي، بيروت ،1990.

ــــــــــــــــــــــــــــــ : تذكرة الحفاظ، دار التراث العربي، بيروت،1958.

سبط بن الجوزي، شمس الدين يوسف بن عبدالله (ت654هـ/1256م): مرآة الزمان في تاريخ 	
الأعيان، دار الرسالة، بيروت، 2013.

السبكي، تاج الدين عبدالوهاب بن علي (ت: 771هـ/ 1371م) :طبقات الشافعية الكبرى، دار 	
هجر للطباعة ،القاهرة، 1992.

السيوطي، جلال الدين عبدالرحمن (ت: 911هـ/ 1505م): حسن المحاضرة في تاريخ مصر 	
والقاهرة، بيروت،2009.

أبو شامة، شهاب الدين عبدالرحمن بن اسماعيل (ت:665هـ/ 1266م): الذيل على الروضتين، 	
دار الجيل، بيروت، 1974.

الشهرزوري،ابو عمرو عثمان بن عبدالرحمن(ت:646هـ/ 1245م): طبقات الشافعية، تحقيق. 	
محي الدين علي نجيب، دار البشائر ،بيروت، 1992.

تحقيق.محمد 	 بالوفيات، الوافي (ت:764هـ/ 1363م): أيبك بن خليل الدين الصفدي، صلاح
الحجيري، المعهد الالماني للابحاث الشرقية، بيروت، 2009.

العبدري، محمد بن علي(ت: 700هـ/ 1300م): رحلة العبدري، تحقيق. علي ابراهيم الكردي، 	
دار سعدالدين للطباعة ،دمشق، 1999.

ابن العماد الحنبلي، عبد الحي (ت:1089هـ/1678م): شذرات الذهب في أخبار من ذهب، دار 	
الكتب العلمية، بيروت، د/ت.

قاضي شهبة، تقي الدين بن احمد (ت:851هـ/1447م): طبقات الشافعية، دار الندوة الجديدة، 	
بيروت،1987.

النحاة، 	 انباء على الرواة انباه (ت:646هـ/1248م): يوسف بن علي الدين جمال القفطي،
تحقيق. محمد ابو الفضل ابراهيم، مطبعة دار الكتب المصرية، القاهرة، 1952.

 ـــــــــــــــــــــــــــــــ : أخبار الحكماء باخبار الحكماء، بيروت، د.ت. 	

ابن كثير، عماد الدين اسماعيل(ت:774هـ/1372م): البداية والنهاية، بيروت، 2010.	

تحقيق. 	 الملوك، لمعرفة السلوك 1441م): 845هـ/ علي(ت: بن احمد الدين المقريزي،تقي

Diyarbakır: Âlimler, Ârifler, Edîpler

464

محمد عبدالقادر عطا، بيروت، 1997.

لوفيات 	 التكملة 1258م): (ت:656هـ/ عبدالقوي بن عبدالعظيم الدين زكي المنذري،
النقلة،تحقيق. بشار عواد معروف، بيروت،1988.

ابن النديم، أبو الفتح محمد بن اسحق (ت:385هـ/ 995م): الفهرست، دار المعرفة،بيروت،1978.	

صادر، 	 دار البلدان، معجم 1228م): (ت:626هـ/ عبدالله أبو الدين شهاب الحموي، ياقوت
بيروت، د/ت.

ثانياً – المراجع والدوريات :

دار دجلة، 	 الأيوبي، العصر الفكرية في مصر خلال الحياة الآتروشي، شوكت عارف محمد:
عمان،2007.

الاعسم، عبد الأمير: المصطلح الفلسفي عند العرب، الهيئة المصرية للكتاب، القاهرة،1989 .	

القاهرة، 	 ريدة، ابو عبدالهادي محمد ترجمة. الاسلام، في الفلسفة تاريخ : ت.ج. بور، دي
.1938

الشابي، علي: مباحث في علم الكلام والفلسفة، دار بو سلامة للطباعة، تونس، 1977.	

الشافعي،حسن: الآمدي واراءه الكلامية، دار السلام للطباعة والنشر، القاهرة، 1998. 	

علال، خالد كبير: مقاومة أهل السنة للفلسفة اليونانية،دار المحتسب،2008.	

467

ŞEYH İSHÂK İBN YAHYÂ EL-AMİDÎ (Ö. 725) VE
HADİSİ YAYMA ÇABALARI

Farsat Abdullah Yahya Al-Warmely
Zaho Üniversitesi

Beşeri Bilimler Fakültesi

Özet

Bu çalışma, hadislerin yayılmasında yetkinliği ve büyük bir rolü
olup Amed (Diyarbakır) şehrinin ünlü simalarından biri olan (Şeyh İshâk
İbn Yahyâ el-Amidî (ö. 725) biyografisini ele almaktadır. Küçüklüğünden
itibaren İslami ilimleri ve hadisi öğrenmeye başladı. Babası, onu küçük yaş-
ta hadis ilmini öğrenmesi için muhtelif yer ve şehirlere götürdü. Nitekim
büyük hocalardan Sahîh-i Buhârî ve Sahîh-i Müslim’i ile Ebû Dâvûd’un
Müsned’inden bazı bölümler ve Tabrânî’nin el-Mu‘cemu’l-kebîr ve el-Ehâ-

dîsu’t-tivâl’ini okudu.

‘Afîfuddîn İshâk el-Amidî, hadisleri çokça rivayet eden “muksirûn”-
dan olup büyük muhaddislerden idi. Nitekim Şam Zahiriye medresesindeki
dârulhadiste meşihat (şeyhlik) makamına geldi ve vefat edene kadar burada
ders verdi. Hadis dersini verdi ve hadisi rivayet etti. Ayrıca Muhammed İbn
el-Muhendis (ö. 733), büyük hafız Şemsudîn ez-Zehebî (ö. 748), Meryem
binti ‘Abdirrahmân b. Ahmed b. ‘Abdirrshmân en-Nâblisiyye, hafız Ebû
Sa‘îd Salâhuddîn Halîl b. Keykeldî ed-Dimaşkî (ö. 761), hafız, müfessir
ve tarihçi İbn Kesîr (ö. 774) gibi birçok âlim ondan hadis rivayet etmiştir.
Âlimler, İshâk el-Amedî’yi övdükleri gibi onu, dayanak kabul edilen, şeyh,
faziletli, muhaddis, güzel ahlak sahibi, adalet timsali olarak nitelemişlerdir.
Onun çeşitli yerlerde birçok rivayeti bulunmaktadır.

468

SHEIKH ISHAQ IBN YAHYA AL-AMADI
 (DIED 725 AH) AND HIS EFFORTS IN SPREADING

THE PROPHETIC HADITH

Abstract

 The research deals with the biography of one of the flags of the re-
gion of Amad (Diyarbakir)-(Sheikh Ishaq ibn Yahya al-Amadi -725 e- And
his role in the dissemination of the Prophet’s Hadith), It is a flag of Amad
(Diyarbakir), From his youth he began to learn the Science of Sharia and to
receive the Prophetic Hadith.Travels by his father since his youth to many
places and cities in the request for knowledge and Hadith until he heard of
the senior sheikhs (Sahihi al-Bukhari and Muslim), and parts of Musnad
Abu Dawood al-Tilasi, And (the great lexicon and long conversations for
al-Tabarani) .

 Afif al-Din Ishaq al-Amidi was one of the most prolific narrators
of Hadith and one of the great modern scholars. He took the leadership of
the Dar al-Hadith in Cairo and worked there until his death. He studied the
hadeeth and narrated it and narrated many more about him, such as Muham-
mad ibn al-Muhandis (d. 733), al-Hafiz al-Kabir, Shams al-Din al-Zahabi
(d. 748), and Maryam bint ‘Abd al-Rahman ibn Ahmad ibn’ Abd al-Rahman
al-Nabulsi (d. 758) Of Ibn Katheer (d. 774 e),, and the scholars praised him
and described him as Sheikh al-Fadil al-Musnad, His good morals, He has
many narrations in the Hadith and in various subjects.

469

الشيخ إسحاق بن يحيى الآمدي(ت725 هـ) وجهوده في نشر الحديث

 فرست عبد الله يحيى الورميلي
جامعة زاخو

كلية العلوم الانسانية

ملخص البحث

يتناول البحث دراسة سيرة أحد أعلام منطقة آمد (ديار بكر)- (الشيخ إسحاق بن يحيى الآمدي-
طويل باع وله بكر)، آمد(ديار أعلام من علماً يعد حيث الحديث)؛ نشر في ودوره هـ- ت725
الحديث وتلقي الشرعية، العلوم بتعلم منذ صغره بدأ النبوي، حيث الحديث نشر في ودور عظيم
النبوي، فارتحل به أبوه في صغره إلى أماكن ومدن عديدة في طلب العلم والحديث، حتى سمع من
كبار الشيوخ (صحيحي البخاري ومسلم)، و(أجزاء من مسند أبي داود الطيالسي) و(المعجم الكبير

والأحاديث الطوالات للطبراني).

كان إسحاق الآمدي عفيف الدين أحد المكثرين لرواية الحديث، وأحد المحدثين الكبار، حيث
كما درس وفاته، إلى حين فيها التدريس دمشق، وعمل في بالظاهرية الحديث دار تولى مشيخة
الكبير شمس والحافظ المهندس(ت733هـ)، ابن محمد أمثال كثيرون عنه وروى ورواه الحديث
الدين الذهبي(ت748هـ) ،ومريم بنت عبد الرحمن بن أحمد بن عبد الرحمن النابلسية (ت758هـ)،
والحافظ أبي سعيد صلاح الدين خليل بن كيكلدي الدمشقي (ت 761هـ) والحافظ المفسر المؤرخ ابن
كثير (ت774هـ)، وأثنى عليه العلماء ووصفوه بأنه الشيخ الفاضل المسند المحدث، طيب الأخلاق،

متسماً بالعدالة، له مرويات كثيرة و في مواضيع متنوعة.

بسم الله الرحمن الرحيم

المقدمة

إن الحمد لله، نحمده تعالى، ونستعينه، ونستغفره، ونعوذ بالله من شرور أنفسنا وسيئات أعمالنا،
من يهده الله فلا مضل له، ومن يضلل فلن تجد له ولياًًّ مرشدًا، وأشهد أن لا إله إلا الله وحده لا شريك

له، وأشهد أن محمدًا عبده ورسوله، صلى الله عليه وعلى آله وصحبه وسلم تسليماً كثيراً، وبعد:

لقد شارك أهل ديار بكر (آمد) في بناء الحضارة الإسلامية كغيرهم من بني جلدتهم من الكورد،
وقدموا مع الشعوب الأخرى إسهامات عديدة ومشرفة في مختلف صنوف العلم والمعرفة، مما يدل
على شغفهم وحبهم للعلم واعتزازهم بتأريخهم وثقافتهم الإسلامية، فبرز فيهم عشرات بل مئات من

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

470

العلماء في شتى العلوم والمعارف وخصوصاً في مجال العلوم الإسلامية؛ أمثال: النحوي والأديب
والشاعر أبي القاسم الحسن بن بشر بن يحيى الآمدي صاحب كتاب (المختلف والمؤتلف في أسماء
الشعراء)، و(الموازنة بين أبي تمام والبحتري)، والفقيه محمد بن بنان بن محمد الآمدي الشافعي،
صاحب (الابانة في فروع الفقه الشافعي) ، والأصولي المتكلم سيف الدين علي بن محمد بن سالم
الآمدي صاحب التآليف المتعددة منها: (الإحكام في أصول الأحكام)، والمؤرخ اسماعيل بن أحمد بن
علي الآمدي صاحب (تاريخ آمد)، والمفسر علي بن محمد الآمدي له تفسير سورة الفاتحة بالحروف
المهملة، والمحدث محمد بن عبد الله الآمدي له حاشية على شرح نخبة الفكر في أصول الحديث،

وغيرهم كثيرون في العلوم المختلفة.

فدراسة حياة هؤلاء الجهابذة من العلماء وإبراز جهودهم العلمية، ودورهم في نشر العلوم والثقافة
الإسلامية جزء يسير من الوفاء بحقهم، لذا آثرت المشاركة في هذا المؤتمر العلمي ببحث عنوانه:

(الشيخ إسحاق بن يحيى الآمدي وجهوده في نشر الحديث).

واقتضت منهجية البحث أن يكون في مقدمة وثلاثة مباحث وخاتمة

المقدمة: تبين أهمية الموضوع.

وأسرته، ونشأته، ولادته، ونسبه، اسمه بيان خلال من العامة حياته عن دراسة الأول: المبحث
ووفاته.

المبحث الثاني: دراسة عن حياته العلمية من خلال بيان مكانته العلمية، ورحلاته العلمية، وشيوخه،
وتلامذته.

المبحث الثالث: جهوده في نشر الحديث النبوي.

الخاتمة: تتضمن أهم ما توصل إليه البحث من نتائج.

المبحث الأول: حياته العامة

اسمه ونسبه

هو إسحاق بن يحيى بن إسحاق بن إبراهيم بن إسماعيل الآمدي(1) ثم الدمشقي(2) والصالحي(3)،يلقب
بـ (عفيف الدين) أو(العفيف)، ويكنى بـ (أبي محمد) و(أبي إبراهيم)(4) و(أبي الفضل)(5) والمشهور

بها هي الأولى(6).
الذهبي: الألقاب: 1/432، الفوطي: مجمع الآداب في معجم ابن .ينظر: فيها، التي ولد آمد إلى مدينة بها نسبة 1 وهو مشهور
المعجم المختص بالمحدثين:ص70، الوادي آشي: برنامج الوادي آشي:ص86،الصفدي: الصفدي: أعيان العصر وأعوان النصر
الفاسي: ،139 /1: الحنفية في طبقات المضية الجواهر القادر: عبد ،القرشي والنهاية:14/138 البداية كثير: ابن ،486 /1:
تاج قطُلوُبغا: ابن الثامنة:1/426، المائة أعيان في الكامنة الدرر حجر: ابن ،480 والأسانيد:1/ السنن رواة في التقييد ذيل

التراجم:ص131،النعيمي: الدارس في تاريخ المدارس:1/ 270، كحالة: معجم المؤلفين:2/239.
تاريخ في الدارس التراجم:ص131،النعيمي: تاج قطُلوُبغا: ابن ،486 النصر:1/ وأعوان العصر أعيان الصفدي: ينظر: 2

المدارس:1/ 270.
3 ينظر:الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480.

ينظر: الوادي آشي: برنامج الوادي آشي:ص86. 4
5 ينظر: الهاشمي: الدر الكمين بذيل العقد الثمين في تاريخ البلد الأمين: ص1537.

أعيان الصفدي: بالمحدثين:ص70، المختص المعجم الذهبي: الألقاب: 1/432، الآداب في معجم الفوطي: مجمع ابن ينظر: 6
العصر وأعوان النصر:1/ 486، ،ابن كثير: البداية والنهاية:14/138، القرشي عبد القادر: الجواهر المضية في طبقات الحنفية

Diyarbakır: Âlimler, Ârifler, Edîpler

471

مولده ونشأته

 ولد الشيخ عفيف الدين اسحاق الآمدي على الأرجح في سنة642هـ ، بمدينة آمد، ورحل به
أبوه في تلقي العلوم إلى بلدات عديدة في صغره في أول عام648هـ (7)، وقيل كان مولده في سنة640

أو 641هـ (8).

أسرته

بالعلم والدين، ومساهمة ملحوظة وفاعلة في خدمة أهلها امتاز إلى أسرة الشيخ عفيف ينتمي
أسرته أفراد من بعض حياة إلى وسنتطرق النبوي، الحديث ورواية حفظ في الدين، وخصوصاً

بصورة مختصرة:

والده (يحيى بن اسحاق بن ابراهيم الآمدي)

هو يحيى بن إسحاق بن ابراهيم بن اسماعيل الآمدي، سمع هو وابنه عفيف الدين إسحاق (جزء
فيه ما انتقى أبو بكر أحمد بن موسى ابن مردويه على أبي القاسم سليمان بن أحمد بن أيوب الطبراني
من حديثه لأهل البصرة) على الحافظ أبي الحجاج يوسف بن خليل الدمشقي بقراءة عبد الواحد بن

عبد الله بن أبي جرادة في ربيع الأول سنة648هـ بحلب(9).

ابنه (أحمد بن إسحاق بن يحيى الآمدي)

أن اسمه محمد، يقال بن إسحاق الآمدي، و بن يحيى العفيف إسحاق بن أحمد الدين بدر هو
ولد سنة (693هـ)، وأسمع على أبيه وعلى عمر بن القواس والشرف ابن عساكر وغيرهم، وولي
حسبة الصالحية، وحدث، كان لين الكلمة، حسن الملتقى، محباً لأهل الخير، توفي في ذي القعدة سنة

764هـ (10).

ابنه (إبراهيم بن إسحاق الآمدي)

هو فخر الدين إبراهيم بن إسحاق بن يحيى بن إسحاق بن إبراهيم بن اسماعيل الآمدى، ولد سنة
695هـ ، سمع من ابن مشرف، وابن الموازيني وخلق كثير، وأجيز من بغداد ودمشق والإسكندرية،
وقد ولي نظر الإمام والأوقاف، ثم نظر الجيش والجامع بدمشق، وغير ذلك من المناصب الجليلة،
وكان مشكور السيرة معظمّاً عند الناس، مات في يوم الأحد من الربيع الأول سنة778هـ (11) قال ابن

:1/ 139، الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 480، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/426، ابن
قطُلوُبغا: تاج التراجم:ص131 ،النعيمي: الدارس في تاريخ المدارس:1/270، كحالة: معجم المؤلفين:2/239.

الوادي برنامج آشي: الوادي الكبير:1/168، الشيوخ معجم الذهبي: بالمحدثين:ص70، المختص المعجم الذهبي: ينظر: 7
آشي:ص86 ،الصفدي: الوافي بالوفيات:8/297 ، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/426، ابن قطُلوُبغا: تاج

التراجم:ص131.
ينظر: الذهبي: معجم الشيوخ الكبير:1/168، الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480. 8

ينظر: الطبري: جزء فيه ما انتقى أبو بكر أحمد بن موسى ابن مردويه على أبي القاسم الطبراني من حديثه لأهل البصرة: ص34. 9
ينظر: ابن رافع: الوفيات: 2/ 278، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/117. 10

ينظر: الصفدي: الوافي بالوفيات:8/297 ،ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/17، ابن حجر: إنباء الغمر بأبناء 11
العمر:1/134 ، ابن تغري بردي: المنهل الصافي والمستوفى بعد الوافي:52-1/51 ، ابن العماد الحنبلي: شذرات الذهب في أخبار

من ذهب:8/ 440.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

472

حجر:« سمع منه جماعة من أصحابنا منهم المجد إسماعيل البرماوى و قريبه محمد بن عبد الدائم
ابن فارس وأبو حامد بن ظهيرة وأبو محمد سبط ابن العجمى وغيرهم وهو من شيوخى بالإجازة

العامة«(12).

حفيده(عبد الرحمن بن إبراهيم بن العفيف اسحاق بن يحيى الآمدي)

هو عبد الرحمن بن إبراهيم بن العفيف اسحاق بن يحيى بن إسحاق الآمدي الدمشقي الحنفي، ويعرف
بابن العفيف، سمع من عمر بن عثمان بن سالم بن خلف مآخذ العلم لابن فارس، ولقيه الحافظ ابن
موسى والشيخ الموفق الأبي في سنة خمس عشرة فحملاه عنه وهو من بيت حديث، روى عن أبيه

،وجده مسند شهير(13).

أخلاقه وصفاته

اتصف الشيخ عفيف الدين اسحاق الآمدي بحسن الأخلاق, وجميل الصفات, ووصفه المترجمون
بالشيخ العالم الفاضل المسند المعمر(14)، قال عنه الإمام الذهبي(ت748هـ): » كان فيه كيس وانطباع
البشاشة الدين الصفدي بقوله: »كان طيب الأخلاق ينطبع، ويتلطب وتودد »(15)، ووصفه صلاح

ويتبع، سهل القياد، واري الزناد، متسماً بالعدالة، محتشماً عن الإزالة«(16).

 وثناه ابن كثير بقوله :« وكان شيخاً حسناً، بهي المنظر، سهل الإسماع، يحب الرواية، ولديه
فضيلة » (17)، وقال عنه ابن حجر: » كان يشهد على القضاة، وكان لطيفاً بشوشاً »(18)، وقد حج أكثر

مرة(19).

مذهبه في الفروع

له بوصفه التراجم إليه معظم كتب نسبه ما أبي حنيفة، وهذا الإمام إلى مذهب الشيخ انتسب
الحنفي(20)، كما ترجمه كتب تراجم الطبقات الحنفية كـ (كتاب الجواهر المضية في طبقات الحنفية)
(21) وكتاب(الطبقات السنية في تراجم الطبقات الحنفية) (22) ، وجاء في بعض هذه الكتب بأنه اشتغل

12 ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/17.
13 ينظر: السخاوي: الضوء الللامع:4/ 43.

14 ينظر: ابن الفوطي: مجمع الآداب في معجم الألقاب: 1/432، الذهبي: المعجم المختص بالمحدثين:ص70، الصفدي: الصفدي:
أعيان العصر وأعوان النصر :1/ 486، ،ابن كثير: البداية والنهاية:14/138، القرشي عبد القادر: الجواهر المضية في طبقات
الحنفية :1/ 139، الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 480، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/426،

ابن قطُلوُبغا: تاج التراجم:ص131 ،النعيمي: الدارس في تاريخ المدارس:1/270، كحالة: معجم المؤلفين:2/239.
15 الذهبي: معجم الشيوخ الكبير:1/168.

16 الصفدي: أعيان العصر وأعوان النصر:1/ 486.
17 ابن كثير: البداية والنهاية: 14/120.

18 ابن حجر: الدرر الكامنة في أعيان المائة الثامنة: 1/117.
19 ينظر: الصفدي: أعيان العصر وأعوان النصر:1/ 486، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:1/426.

بالمحدثين:ص70، الصفدي: الصفدي: أعيان العصر وأعوان النصر :1/ 486، ،ابن كثير: الذهبي: المعجم المختص 20 ينظر:
البداية والنهاية:14/138 ،القرشي عبد القادر: الجواهر المضية في طبقات الحنفية :1/ 139، الفاسي: ذيل التقييد في رواة السنن

والأسانيد:1/ 480، ابن قطُلوُبغا: تاج التراجم:ص131 ،النعيمي: الدارس في تاريخ المدارس:1/270.
21 لمحي الدين عبد القادر الحنفي (ت 775هـ) :1/139.

لتقي الدين الغزي(ت1010هـ) :2/160. 22

Diyarbakır: Âlimler, Ârifler, Edîpler

473

بالفقه على مذهب أبي حنيفة (23).

وفاته

اتفقت المصادر على وفاته في ليلة الاثنين 12 من شهر رمضان سنة 725هـ ، ودفن بقاسيون
عن ثلاث وثمانين سنة (24).

المبحث الثاني: حياته العلمية

علمه وثقافته

في عصره، السائدة العلوم فنون في واشتغاله الواسعة، ثقافته و الغزير، بعلمه الشيخ عرف
فكان بحراً زاخراً في العلوم، فهو الشيخ الفقيه المحدث الرحال الراوية، فاشتغل بالفقه على مذهب
أبي حنيفة، ورتب بالمدارس ودور الحديث، وعلى ذهنه أناشيد وحكايات مطبوعة(25)، وذاع صيته
قبل من ووصف بالية(26). أسانيد وأحيا الحديث، في عالية بأشياء فتفرد النبوي الحديث علم في

المترجمين له بالعالم والشيخ الفاضل والمحدث والمسند(27) .

رحلاته العلمية

كما كان على نافلة غيره من علماء الكورد الذين بدأوا بالتعلم والتلقي على شيوخ منطقتهم، ثم
الترحل إلى بلدات أخرى، فبدأ تعليمه على يد والده المحدث، ثم ارتحل به أبوه في صغره، في أول
عام648هـ ، من آمد، إلى حران، فسمع بها من عيسى الخياط تسعة مجالس لـ (معمر)، ومن مجد
ابن خليل نحو إلى حلب فسمع من ثم السبعة)، المخلص أمالي الأول من تيمية(مجالس بن الدين
سبعين جزءاً، وصقر وابن سعد، وفي دمشق سمع من ابن عبد الدائم وطائفة وسمع أصولاً وأجزاءً،

كما ذهب إلى المعرة والقاهرة وسمع من شيوخهما(28).

المحدث الفقيه بالشيخ لذا جاء وصفه البلدات، والتجوال على الترحال، كثير فكان رحمه الله
الرحال الراوية، والشيخ المعمر السند الرحلة(29).

23 المصدر السابق:2/160.
24 ينظر: الذهبي: المعجم المختص بالمحدثين:ص70، الذهبي: معجم الشيوخ الكبير:1/168، الذهبي: العبر في خبر من غبر:4/74،
الصفدي: الوافي بالوفيات : 8/279، ابن كثير: البداية والنهاية:14/139 ،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480،
العماد الحنبلي: المدارس:1/ 270، ابن الدارس في تاريخ النعيمي: الثامنة:1/426، المائة الكامنة في أعيان ابن حجر: الدرر

شذرات الذهب في أخبار من ذهب:8/119 .
25 ينظر: الغزي: الطبقات السنية في تراجم الحنفية:2/160.

26 ينظر: الوادي آشي: برنامج الوادي آشي:ص86،الصفدي: أعيان العصر وأعوان النصر:1/ 486، النعيمي: الدارس في تاريخ
المدارس:1/ 270.

27 ينظر: ابن قطُلوُبغا: تاج التراجم:ص131.
28 ينظر: الذهبي: المعجم المختص بالمحدثين:ص70،الصفدي: أعيان العصر وأعوان النصر:1/ 486، الفاسي: ذيل التقييد في رواة

السنن والأسانيد :1/ 480، ،ابن قطُلوُبغا: تاج التراجم:ص131.
29 ينظر: الوادي آشي: برنامج الوادي آشي:ص86، النعيمي: الدارس في تاريخ المدارس:1/ 270.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

474

شيوخه

تلقي بلدات عدة منذ صغره، في تنقله وترحله بين الدين اسحاق الآمدي للشيخ عفيف لقد هيأ
العلوم والحديث فرصة للسماع، وأخذ الحديث والعلوم الأخرى من عدد كبير من الشيوخ، سواء عن
طريق السماع، أو القراءة، أو الإجازة، أو بطرق أخرى من طرق تحمل العلم والحديث، فنقدم هنا

ترجمة مختصرة لحياة أهم شيوخه ممن وقفنا على ترجمتهم:-

1- والده(يحيى بن اسحاق بن ابراهيم الآمدي) (30)

2- يوسف بن خليل الدمشقي (ت 648هـ)

هو أبو الحجاج شمس الدين يوسف بن خليل ابن قراجا الدمشقي، كان ذا علم حسن ومعرفة جيدة
ومشاركة قوية في الإسناد، والمتن، والعالي، والنازل، سمع بدمشق بعد الثمانين من يحيى الثقفي،
ومحمد بن علي بن صدقة وآخرين، وروى عنه الحافظ أبو محمد الدمياطي، والحافظ أبو العباس
التادفي وآخرون بدمشق، وسمع العفيف الآمدي منه (الجزء الدين محمود ابن الظاهري، وشرف
الرابع والخامس والسادس من مسند أبي داود الطيالسي) و(الأحاديث الطوالات للطبراني)، توفي

في العاشر جمادي الآخرة سنة ثمان وأربعين وستمائة (31).

مجد الدين ابن تيمية (ت652هـ) -3

هو أبو البركات مجد الدين عبد السلام بن عبد الله بن الخضر بن محمد ابن تيمية الحراني، جد
ببلده ثم بالحجاز والعراق والشام فقيه حنبلي، محدّث مفسر، ولد بحران، حدّث تيمية، ابن الإمام
محمد بن ومحمد ولده، الحليم عبد الدين والإمام شهاب الدمياطي، محمد أبو عنه حرّان، روى
الكنجي، وآخرون، سمع عفيف الدين إسحاق الآمدي منه مجالس الأول من أمالي المخلص السبعة،

توفي بحران في يوم عيد الفطر سنة652هـ (32).

عيسى بن سلامة الخياط(ت652هـ) -4

هو أبو الفضل عيسى بن سلامة بن سالم بن ثابت الخياّط، سمع من أبَيِ الفتح أحَْمَد بْن أبَيِ الوفاء،
وحماد الحراني، وأجاز له أبو الفتح محمد بن عبد الباقي ابن البطيّّ، ومحمد بن محمد ابن السَّكن،
وأبو بكر عبد الله ابن النَّقُّور وجماعة، وروى الكثير، وروى عنه الشيخ الدمياطي، والجمال عبد
الغنيّ المؤذّن، وأمين الدّين ابن شُقيَْر، وعفيف الدين اسحاق الآمدي وطائفة سواهم، توفي في أواخر

سنة 652هـ بحرّان(33).

30 تقدم ترجمته ضمن المطلب(أسرته).
31 ينظر: الذهبي: سير أعلام النبلاء:154-23/151 ،الذهبي: المعجم المختص بالمحدثين:ص70، الصفدي: أعيان العصر وأعوان
النصر:1/ 486، الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480 ،2/320، النعيمي: الدارس في تاريخ المدارس:1/ 270.

والأسانيد السنن رواة في التقييد ذيل والنهاية: 13/185،الفاسي: البداية كثير: ابن ، 14/728: الإسلام تارخ الذهبي: ينظر: 32
:1/481، الزركلي: الأعلام :4/6.

المنهل الصافي الذهبي: تارخ الإسلام :14/730 ، الصفدي: أعيان العصر وأعوان النصر:1/486،ابن تغري بردي: 33 ينظر:
والمستوفى بعد الوافي:2/366.

Diyarbakır: Âlimler, Ârifler, Edîpler

475

المفتي الضياء صقر بن يحيى الحلبي(ت653هـ) -5

هو أبو محمد ضياء الدين صقر بن يحيى بن سَالم بن يحيى بن عِيسَى بن صقر الإمام المفتي،
كبير الشافعية، تفقه فيِ المذهب وجوده، سمع من يحيى بن محمود الثَّقفَيِّ والخشوعي وحنبل، ودرس
الدين اسحاق الآمدي الظاهري وأخوه عفيف الدمياطي وابن مدة بحلب وأفتى وأفاد، وروى عنه

وجماعة، وَكَانَ مَوْصُوفا باِلْعلمِ والديانة، توفي في صفر سنة 653هـ (34).

الكمال ابن العديم (ت660هـ) -6

هو أبو القاسم كمال الدين عمر بن أحمد بن هبة الله العُقيَلي الحلبي، المعروف بـ (ابن العديم)،
ولد بحلب، سمع عمّه محمد بن طبرزد والافتخار الكندي والحرستاني وغيرهم بدمشق وحلب والقدس
والحجاز والعراق، كان حافظاً محدّثاً رأساً في العلوم الشرعية، درّس وأفتى وحدث، وسمع منه عدة
منهم: عفيف الدين إسحاق الآمدي،له مؤلفات عديدة منها: بغية الطلب في تاريخ حلب، الدَّراري في

ذكر الذَّراري و الأخبار المستفادة في ذكر بني جرادة، توفي في سنة 660هـ (35).

عبد الرحمن بن إسماعيل(ت665هـ) -7

هو شهاب الدين عبد الرحمن بن إسماعيل بن إبراهيم الشافعي المعروف بأبي شامة، سمع على
أحمد بن عبد الله السلمي العطار وداود بن أحمد »صحيح البخاري« وحدث به عنهما، روى عنه
الشيخ أحمد اللبان وعلي بن المهتار وبرهان الدين وغيرهم، وسمع عليه عفيف الدين اسحاق الآمدي
المجلدة السابعة من صحيح البخاري نسخة الخانقاة السميساطة بدمشق، توفي في تاسع عشر شهر

رمضان سنة 665هـ (36).

أحمد بن عبد الدائم (ت 668هـ) -8

هو أبو العباس زين الدين أحَْمَد بْن عَبْد الدّائم الحنبليّ، ولد بفندق الشّيوخ من جبل نابلس، سمع
، ومحمد بن عليّ بن صَدَقةَ، وطائفة سواهم، روى من يحيى الثَّقفيّ، وأبَيِ الْحُسَيْن أحَْمَد بْن المَوازينيِّ
حْمَن بْن أبَيِ عمر، والشيخ محيي الدّين يحيى النواوي، والدّمياطيّ، وآخرون، عنه الشيخُ عَبْد الرَّ
شهر رجب من التاسع الاثنين يوم توفي مسلم، الآمدي صحيح اسحاق الدين عفيف عليه وسمع

سنة668هـ (37).

البداية والنهاية:13/218، ابن بالوفيات :16/191، ابن كثير: الوافي النبلاء:23/106 ، الصفدي: الذهبي: سير أعلام 34 ينظر:
قطُلوُبغا: تاج التراجم:ص132 .

الشيخة معجم مريم: الشيخة ، الحنفية:1/386 طبقات في المضية الجواهر القرشي: الوفيات:3/126، فوات شاكر: ينظر: 35
مريم:ص80 ،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480.، حاجي خليفة: سلم الوصول إلى طبقات الفحول: 2/ 411،
الذهبي: تارخ الإسلام :14/728 ، ابن كثير: البداية والنهاية: 13/185،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/481،

الزركلي: الأعلام :4/6.
36 ينظر: شاكر: فوات الوفيات:270-2/269،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/480،2 /80-81.

بالمحدثين:ص70، المختص المعجم الذهبي: الذهبي:15/151، الإسلام: ،تاريخ الزمان:2/436 مرآة ذيل اليونيني: ينظر: 37
الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/ 480.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

476

إسماعيل بن أبي اليسر(ت672هـ) -9

الشّام، سمع من مُسْندِ الدّمشقيّ ، اليسُر أبي إبراهيم بن إسِْمَاعِيل بن الدين أبو محمد تقي هو
الخشوعي وعبد اللطيف والكندي وغيرهم، وأجاز له جماعة، تفرد بأشياء كثيرة، وكان متميزاً في
كتابة الإنشاء جيد النظم حسن القول، ديناً متصوناً، صحيح السماع، روى عنه قاضي القضاة نجم
توفي سنة الدين اسحاق الآمدي، تيمية، وسمع منه عفيف العطار وابن ابن صصرى وابن الدين

672هـ (38).

نصر بن حواري(ت673هـ) -10

هو أبو الفتح شرف الدين نصر الله بن عبد المنعم بن حواري التنوخي، سمع على داود بن أحمد
بن ملاعب الوكيل البغدادي وعلى علي بن أبي بكر بن روزبة القلانسي صحيح البخاري، وحدث به،

فسمع منه عفيف الدين إسحاق بن يحيى الآمدي وآخرين، توفي سنة 673هـ (39).

أبو بكر بن عمر المزي(ت680هـ) -11

هو ابو بكر بن عمر بن يونس المزي الدمشقي، الفقيه الصالح ،سمع على عبد الجليل بن ابي
غالب وأحمد بن عبد الله بن عبد الصمد السلمي العطار صحيح البخاري خلا من باب النزول بين
عرفة وجمع إلى باب نحر البدن قائمة، وسمع منه الداودي وابن الخباز وعفيف الدين إسحاق الآمدي

وطائفة، توفي في شعبان سنة680هـ (40).

تلاميذه

بفضل مكانة الشيخ عفيف الدين الآمدي العلمية واهتمامه بسماع الحديث وطلبه، وتوليه مشيخة
دار الحديث الظاهرية بدمشق، قصده كثير من طلبة العلم لينالوا من علمه، وحمل الحديث عنه عن

طريق السماع والقراءة والإجازة ، فنورد ترجمة مختصرة لسيرة أبرزهم:

محمد ابن المهندس -1

اشتغل المحدث، الإمام الفقيه الشيخ إبراهيم بن غنائم، بن الدين محمد أبو عبد الله شمس هو
بالفقه وسمع الكثير من أصحاب ابن طبرزد وحنبل والكندي ومن بعدهم، ورحل إلى الديار المصرية
،وإلى حلب، وزار القدس الشريف وسمع في البلاد وحصل تحصيلاً كثيراً، خرج مشيخة العفيف
اسحاق الآمدي في جزئين بإجازتهما من الآمدي، توفي في ليلة الأربعاء في الثالث والعشرين من

شوال سنة 733هـ (41).

38 ينظر: الذهبي: سير أعلام النبلاء:15/228 ، شاكر: فوات الوفيات 1/ 170،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/
480، ابن تغري بردي: المنهل الصافي والمستوفى بعد الوافي:2/383.

39 ينظر: القرشي: الجواهر المضية في طبقات الحنفية:2/ 197 ،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/481، -2/294
.295

40 ينظر: الذهبي: تارخ الإسلام :15/409 ،الفاسي: ذيل التقييد في رواة السنن والأسانيد :1/481، 2/346-347..
41 ينظر: ابن حجر: المجمع المؤسس للمعجم المفهرس:1/577، النعيمي: الدارس في تاريخ المدارس: -2/212 213، ،شذرات

الذهب: ابن العماد الحنبلي:8/174.

Diyarbakır: Âlimler, Ârifler, Edîpler

477

عبد الرحمن بن عمر الربعي البغدادي -2

الْعَبَّاس بن الْقرُْآن على أبي الْبغَْدَادِيّ ،قرََأَ الْخلال الربعِي اد هو عبد الرحمن بن عمر بن حَمَّ
د بن أحَْمد بن حلاوة ببِغَْدَاد وَمن إسِْحَاق الْآمِدِيّ بحماة وَمن أبي حَيَّان المحروق، وسمع من مُحَمَّ

بمِصْر ، وَكَانَ كثير التطواف وَحدث بالبلاد الَّتيِ دَخلهاَ توفي ببِغَْدَاد فيِ شعْباَن سنة 739هـ(42).

محمد بن علي بن محمد المعروف بابن غانم -3

هو أبو عبد الله بدر الدين محمد بن الإمام علاء الدين أبي الحسن علي بن محمد المعروف بابن
الْقاَسِم بن مظفر بن د بنِفَسِهِ من أبي مُحَمَّ الوَاسِطِيّ، وَسمع إبِْرَاهِيم إسِْحَاق غانم، حضر على ابي
الِاثْنيَْنِ ليَْلةَ فيِ توفي الْآمِدِيّ، يحيى بن وَإسِْحَاق يرَازِيّ الشِّ د مُحَمَّ بن د مُحَمَّ وَأبي نصر عَسَاكِر،

السَّادِس وَالْعِشْرين من شَّهْر جمادي الآخرة سنة 740هـ بدِِمَشْق (43).

شمس الدين الذهبي -4

هو أبو عبد الله شمس الدين محمد بن أحمد بن عثمان بن قايماز الذهبي، حافظ، مؤرخ، علامة
محقق، جمع الكثير، ونفع الجم الغفير، وأكثر من التصنيف، سمع على كثيرين منهم :أحمد بن عساكر
الآمدي، اسحاق الدين العفيف و كندي بن بنت عمر زينب و القواس بن المنعم عبد بن وعمرو
تصانيفه كبيرة كثيرة تقارب المئة، منها : دول الإسلام، سير أعلام النبلاء، العبر في خبر من غبر،

توفي في سنة748هـ (44).

الوادي آشي -5

بالرواية الاعتناء إليه حُبِّب آشي، الوادي قاسم بن محمد بن جابر بن محمد عبد الله هو أبو
والحرص على السماع والفهم في طلب العلم، وأكثر من الرواية، ونقبّ عن المشايخ، ومن جملة
يحيى بن إسحاق الدين الحافظ عفيف والشيخ تيمية، الإسلام ابن المشايخ شيخ من أخذ عنهم من
الآمدي(45) فيقول الوادي آشي: » أخذت عنه - أي عن الشيخ الآمدي- في يوم سفري يسيراً بعد ما
الشيخ بها كاتباً خطه«(46)، فسمع على له وأجازني اجازة عامة متلفظاً عاتبني على عدم زيارتي
الآمدي مسموعاته- الأربعون العوال من الموافقات والأبدال- ، المشيختان الكبرى والصغرى من
أول الصغرى ترجمة الشيخ يوسف بن خليل والكبرى مجلساً بقراءة الإمام علم الدين البرزالي، توفي

في سنة749هـ(47).

42 ينظر: ابن حجر: الدرر الكامنة في أعيان المائة الثامنة: 3/ 128-129.
43 ينظر: ابن رافع: الوفيات: 1/318-319.

العصر وأعوان أعيان ،الصفدي: بالمحدثين:ص70 المختص المعجم ،الذهبي: الكبير:1/168. الشيوخ الذهبي: معجم ينظر: 44
النصر:4/288 ، الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 53.

الزركلي: الثامنة:5/152، المائة أعيان في الكامنة الدرر ،ابن حجر: النصر:4/374 وأعوان العصر أعيان الصفدي: ينظر: 45
الأعلام:7/35.

46 ينظر: الوادي آشي: برنامج الوادي آشي:ص86.
47 ينظر: المصدر نفسه:ص292، 322.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

478

محمد تقي الدين محمد بن محمد القيسي القسطلاني -6

هو إمام الدين محمد تقي الدين محمد بن محمد بن محمد بن أحمد بن علي القيسي القسطلاني،
أجاز له البدر بن جماعة والقاضي سليمان وأبو بكر بن أحمد بن عبد الدائم وإسحاق الأمدي والتقي

بن تيمية وجماعة، توفي بمكة في آخر المحرم سنة754هـ (48).

مريم بنت عبد الرحمن بن أحمد بن عبد الرحمن النابلسية -7

هي أم محمد مريم بنت عبد الرحمن بن أحمد بن عبد الرحمن النابلسية الملقبة بـ (ست القضاة)
،مسندة حنبلية، من العالمات بالحديث، أسمعت من أبي الْفضل بن عساكر وحدثت عن شيوخ عدة
التفليسي وغيرهم، إبراهيم بن يحيى وإسماعيل بن الدين إسحاق يحيى وعفيف بن إبراهيم منهم:

وخرج لها الشهاب ابن حجر العسقلاني، (معجم الشيخة مريم) ، ماتت بنابلس سنة758هـ (49).

خليل بن كيكلدي الدمشقي -8

هو أبو سعيد صلاح الدين خليل بن كيكلدي بن عبد الله الدمشقي العلائي، تفقهّ على الشيخ الكمال
الزّملكاني وابن الفركاح، كان حافظاً ثبتاً، جامعاً بين الراوية الواسعة والدِّراية البالغة، لا يعلم قدره
إلا من وقف على مؤلفاته، وكان فقيهاً، متكلماً، لم يخلفّ بعده في الحديث مثله، روى عن عفيف الدين

اسحاق الآمدي ، توفي في محرم سنة 761هـ عن سبع وستين سنة(50).

محمد بن أحمد بن يعقوب الدمشقي -9

هو أبو عبد الله كمال الدين محمد بن أحمد بن يعقوب الدمشقي، الفقيه الفاضل، المفتي، طلب
الحديث على الشيوخ وسمع من العفيف الآمدي، وستّ الوزراء، وابن الشيخة، وأكثر من السماع،

وكتب الطباق، وولي عدّة ولايات،وكان إنسانا حسنا فاضلاً، توفي سنة762هـ (51).

ابنه (أحمد بن إسحاق - ت 764هـ) (52) -10

محمد بن علي الدمشقي -11

د بن عَليّ بن الْحسن بن حَمْزَة الْحُسَيْنيِ هو الْمُحدث الْفاَضِل الْمُفيِد أبَوُ عبد الله شمس الدّين مُحَمَّ
ائمِ، وَزَيْنبَ بنت الخباز، وَجَمَاعَة، مَشْقيِ، سمع من إسِْحَاق الْآمِدِيّ، وَمُحَمّد بن أبي بكر بن عبد الدَّ الدِّ

وَخرج لنفَسِهِ معجماً، توفي يوم الأحد شعْباَن سنة765هـ (53).

48 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 260.
49 ينظر: الشيخة مريم: معجم الشيخة مريم:ص82-80 ،ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:6/107، الزركلي: الأعلام

.7/209-210:

50 ينظر:كيكلدي: إثارة الفوائد المجوعة:1/150، حاجي خليفة: سلم الوصول إلى طبقات الفحول:3/87.
51 ينظر: الذهبي: معجم محدثي الذهبي : ص151، الصفدي: الوافي بالوفيات :2/105، الظاهريّ: نيل الأمل في ذيل الدول: 1/326.

52 تقدم ترجمته في المطلب (أسرته) ،و ينظر: ابن حجر: المشيخة الباسمة:ص28.
53 ينظر: ابن رافع: الوفيات:2/ 290-291.

Diyarbakır: Âlimler, Ârifler, Edîpler

479

عبد الله بن محمد الأنصاري -12

هو عبد الله بن محمد بن أحمد بن خليف بن عيسى الأنصاري، سمع على أحمد بن أبي طالب
الفزاري، الرحمن عبد الدين تاج الشيخ بن إبراهيم الدين برهان الشيخ وعلى البخاري، صحيح
وآخرين صحيح مسلم، وسمع من كتاب الفتن إلى آخر الصحيح على صدر الدين علي بن أبي القاسم
بن محمد بن عثمان البصروي، وإسحاق بن يحيى الآمدي وآخرين ، توفي في السادس والعشرين

من ربيع الأول سنة 765هـ (54).

محمد بن أحمد الزينب -13

هو محمد بن أحمد بن يعقوب بن فضل بن طرخان، كان ينسب إلى جعفر الصادق، سمع من
العفيف إسحاق الآمدي وست الوزراء وابن الشحنة وآخرين ،توفي في صفر سنة 766هـ(55).

عبد العزيز بن محمد الكناني -14

هو عبد العزيز بن محمد بن إبراهيم ابن جماعة الكناني الدمشقيّ ، كان ذا عناية بالحديث والفقه
وغير ذلك ، سمع من العفيف إسحاق بن يحيى الآمدي وعبد الله بن الحسن بن أبي التائب وست

الفقهاء بنت إبراهيم بن علي الواسطي وخلق توفي في سنة 767هـ (56).

ابن كثير -15

هو الإمام الحافظ، المحدث، المؤرخ، عماد الدين أبو الفداء إسماعيل بن عمر بن كثير القرشي
بيت علم ودين، سمع على عيسى بن عبد ، نشأ في التفسير والتاريخ الشافعي، صاحب الدمشقي
الرحمن المطعم مسند الدارمي وعلى أحمد بن الشحنة والقاسم بن عساكر وابن الشيرازي وإسحاق
الأمدي ومحمد بن الزراد وجماعة كثيرة، صاحب التفسير والتاريخ، توفي بدمشق في يوم الخميس

سادس عشر شعبان سنة 774هـ (57).

شمس الدّين ابْن الْموصِليِ الشَّافعِِي -16

د بن عبد الْكَرِيم البعلي الشَّافعِِي الْمَعْرُوف باِبْن الْموصِليِ ، سمع د بن مُحَمَّ هو شمس الدين مُحَمَّ
د بن أبي الْفتَْح الْحَنْبلَيِّ وعَلى الحَدِيث من الشَّيْخ قطب الدّين اليونيني وعَلى الشَّيْخ شمس الدّين مُحَمَّ

الشَّيْخ عفيف الدّين إسِْحَاق بن يحيى الْآمِدِيّ، توفي سنة774هـ (58).

عمر بن عبد الْعَزِيز الْكِناَنيِ -17

د بن إبِْرَاهِيم الْكِناَنيِ، اسمعه أبَوهُ من جده ومن عَليّ هو سراج الدين عمر بن عبد الْعَزِيز بن مُحَمَّ

54 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/51.
55 ينظر: ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:5/ 105-106.

56 ينظر:ابن رافع: الوفيات:2/ 307-305،الفاسي: ذيل التقييد في رواة السنن والأسانيد:-2/231 132.
57 ينظر: الذهبي: معجم محدثي الذهبي : ص56 ، ابن حجر: إنباء الغمر بأبناء العمر في التاريخ:1/45 ،الفاسي: ذيل التقييد في رواة

السنن والأسانيد:1/471-472.
58 ينظر: الصفدي: الوافي بالوفيات :1/203، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:5/452-453.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

480

بن عمر الوالى وَابْن الْمصْرِيّ وَغَيرهمَا، ورحل بهِِ إلِىَ دمشق واسمعه من جمَاعَة منهم: اسحاق
الآمدى وايوب بن نعْمَة الكحال وَابْن أبي التائب وست الْفقُهَاَء ، مات بمِصْر فيِ سنة 776هـ (59).

ابن العلاف الانصاري المصري -18

هو بدر الدين محمد بن محمد بن محمد بن عبد العزيز بن يوسف الانصاري المصري المعروف
بابن العلاف، سمع من ست الوزراء وابن الشحنة (البخاري)، ومن الدبوسي واحمد بن اسحاق بن

مزيز والقاسم بن عساكر واسحاق بن يحيى الامدي، مات سنة776هـ (60).

ابنه (إبراهيم بن إسحاق الآمدي- ت778هـ) (61)

أحمد بن أبي بكر بن العز أحمد بن قدامة المقدسي الصالحي -19

هو أبو العباس شهاب الدين أحمد بن أبي بكر بن العز أحمد المقدسي الصالحي، الفقية المفتي
من صحيح المقدسي، جانباً الدين سليمان بن حمزة تقي القاضي العز، سمع على بابن المعروف
البخاري، وأسمع على القاسم بن مظفر بن عساكر واسحاق الآمدي وابن تيمية وغيرهم، مات في

ربيع الأول سنة778هـ(62).

إبراهيم بن عطية القرشي المكي -20

هو إبراهيم بن عطية بن محمد بن عطية بن ظهيرة القرشي المكي، سمع من الشيخ خليل المالكي
بعض مشيخته تخريج الشمس بن سكر، وأجاز له باستدعاء البرزالي سنة ثلاث عشرة وسبعمائة من
دمشق جماعة منهم: القاضي سليمان وابن مكتوم وإسحاق الآمدي والتقي ابن تيمية وآخرون، توفي

في أواخر عشر770هـ بالمدينة النبوية(63).

عبد الله بن علي بن أحمد الأنصاري -21

هو أبو محمد كمال الدين عبد الله بن علي بن أحمد الأنصاري محدث خازن الكتب بدار سعيد
السعداء بالقاهرة، سمع على أبي علي عبد الرحيم صحيح البخاري، وأجاز له ابن مميل والبرهان بن
الفركاح وإسحاق بن يحيى الآمدي، وآخرون، مات في خامس عشرين شعبان سنة783هـ بالقاهرة(64).

محمد بن عبد الله المقدسي -22

هو أبو بكر شمس الدين محمد بن عبد الله بن أحمد بن عبد الله المقدسي ، أحضره أبوه على التقى
المطعم الكثير من عيسى الوزراء وغيرهم، وأسمعه المهتار وست سليمان ومحمد بن يوسف بن

وأبي بكر ابن عبد الدائم وإسحاق الآمدى وآخرين، مات في ليلة الخامس من شوال سنة789هـ(65).
59 ينظر: ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:4/ 202.

60 ينظر: المصدر السابق:5/ 494.
61 تقدم ترجمته في المطلب(أسرته).

62 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/ 299-300..
63 ينظر: السخاوي: التحفة اللطيفة في تاريخ المدينة الشريفة:1/ 79.

64 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/40.
65 ينظر: ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:5/ 209-210.

Diyarbakır: Âlimler, Ârifler, Edîpler

481

محمد بن المحب عبد الله بن أحمد المقدسي -23

هو أبو بكر شمس الدين محمد بن المحب عبد الله المقدسي الصالحي المعروف بابن المحب،
حمزة بن سليمان القاضي وعلى المطعم عيسى من سمع كلامه، لقلة بالصامت أيضا ويعرف
وآخرين، وأسمعه والده على عيسى المطعم وأبي بكر بن أحمد بن عبد الدائم، والأمين ابن النحاس،

واسحاق الآمدي، توفي في ليلة خامس شوال سنة 789هـ بصالحية دمشق(66).

أحمد بن عبد الغالب الأنصاري -24

بن أحمد الغالب بن محمد الأنصاري، سمع على بن عبد أحمد الدين العباس شهاب أبو هو
أبي طالب الحجار صحيح البخاري ومسند الدارمي، وسمع من إسحاق الآمدي والقاسم بن عساكر

وغيرهم، مات في يوم الثلاثاء تاسع ربيع الأول سنة 794هـ (67).

رسلان بن أحمد بن الموفق إسماعيل الصالحي -25

هو بهاء الدين رسلان بن أحمد بن الموفق إسماعيل الصالحي الذهبي، سمع صحيح مسلم بكماله
على الزاهد أبي عبد الله محمد بن أحمد ابن تمام المكي والمسند شمس الدين محمد بن أحمد بن المنجا
الزراد، وعلى الشيخ العفيف إسحاق بن يحيى الآمدي سماعا عليه لجميعه خلا من الكتاب الطهارة

إلى باب القول بعد الوضوء، مات في يوم الاثنين سادس عشرين المحرم سنة796هـ بدمشق (68).

أحمد بن حسن بن الزين محمد بن محمد القسطلاني -26

هو أبو العباس شهاب الدين أحمد بن حسن بن الزين محمد القسطلاني ،سمع على عيسى بن
عبد الله الحجي والزين أحمد بن محمد الطبري ، ومحمد بن الصفي الطبري جامع الترمذي، وسمع

على عفيف الدين اسحاق الآمدي جانباً من صحيح البخاري، مات في أول رجب سنة 797هـ (69).

أبو بكر بن احمد بن عبد الهادي المقدسي -27

هو عماد الدين أبو بكر بن احمد بن عبد الهادي المقدسي، سمع من أحمد بن أبي طالب الحجار،
وأحضر على عيسى المطعم وسمع من العفيف إسحاق بن يحيى الآمدي والحافظ جمال الدين المزي

وابن الزراد وغيرهم، توفي في سادس المحرم سنة 799هـ بصالحية دمشق ودفن بها(70).

محمد بن قدامة المقدسي الحنبلي -28

هو محمد بن قدامة المقدسي الحنبلي، أجاز له الخُتني والدبوسي والواني وآخرون، سمع على
العفيف إسحاق بن يحيى الآمدي (كتاب الزهد لأسد بن موسى) من قوله: باب نزول قوله تعالى: (في
ظلل من الغمامِ) إلى آخر الكتاب،و(فضائل أبي بكر وعمر رضي الله عنهما لأسد بن موسى)، توفي

في سنة799هـ (71).
66 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ -132 133، ابن حجر: الدرر الكامنة في أعيان المائة الثامنة:5/ 209.

67 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 337-338.
68 ينظر: المصدر السابق:1/ 531-532.
69 ينظر: المصدر السابق:1/ 308-309.

70 ينظر: المصدر السابق:2/ 338..
71 ينظر: ابن حجر: المجمع المؤسس للمعجم المفهرس: 1/ 474-477.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

482

عبد الرحمن بن محمد الذهبي -29

هو أبو هريرة زين الدين عبد الرحمن ابن الحافظ الحجة شمس الدين أبي عبد الله محمد بن أحمد
الذهبي، مسند الشام، سمع على أحمد بن أبي طالب الحجار صحيح البخاري، وعلى القاسم بن عساكر
المنتقى الأول والثاني من معرفة الصحابة لابن منده انتقاء، والجزء الأول من كتاب الدعاء للطبراني

سمعه على إسحاق بن يحيى الآمدي، ومات سنة 799هـ(72).

أحمد بن أبي العز الدمشقي -30

هو أحمد بن أبي العز بن أحمد بن أبي العز بن صلح الدمشقي الحنفي، ويعرف بابن الثور، سمع
من أول البخاري إلى الوتر على الحجار ومن إسحاق الآمدي وعبد القادر بن الملوك وغيرهم. مات

في صفر سنة801هـ (73).

ملكة بنت عبد الله بن العز إبراهيم المقدسية -31

بنت وزينب الرضي ابن على أسمعت المقدسية، إبراهيم العز بن الله عبد بنت ملكة هي
الكمال،وأحضرت على الحجار،ولها إجازة من أبي محمد بن عساكر ويحيى بن سعد و عفيف الدين

إسحاق الآمدي وغيرهم، ماتت في جمادى الأولى سنة 802هـ(74).

محمد بن محمد بن محمد بن عثمان الغلفي -32

هو محمد بن محمد بن محمد بن عثمان الغلفي، المؤذن أبوه بالمعظمية، والقيم هو بها، ويعرف
بابن شيخ المعظمية ،سمع جزء أبي الجهم وثلاثيات الصحيح على الحجار؛ بل حضر جميع الصحيح

عليه وكذا حضر على عفيف الدين إسحق الأمدي، توفي في جمادى الآخرة 802هـ (75).

أبو بكر بن إبراهيم بن العز محمد الصالحي -33

أبي طالب بن أحمد الصالحي، سمع على إبراهيم بن العز محمد بن إبراهيم بن بكر أبو هو
الحجار ذم الكلام للهروي خلا الميعاد، ومن مشايخه بالسماع زينب بنت يحيى بن عبد العزيز بن
عبد السلام والحافظ الذهبي وأحمد بن عبد الحليم بن تيمية وإسحاق بن يحيى الآمدي وآخرون، توفي

سنة 803هـ(76).

خديجة بنت إبراهيم بن إسحاق بن إبراهيم بن سلطان البعلبكية -34

هي أم محمد خديجة بنت إبراهيم بن إسحاق بن إبراهيم بن سلطان البعلبكية ،روت بالاجازة عن
جماعة من ذلك (مسند مسدد) عن القاسم بن مظفر بن عساكر ، وممن أجاز لها عفيف الدين إسحاق

72 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/ 92-94..
73 ينظر: المصدر السابق:1/ 365،السخاوي: الضوء الللامع:2/4.

74 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/394، السخاوي: الضوء الللامع:12/ 127.
75 ينظر: السخاوي: الضوء الللامع:9/ 240.

76 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/341-342.

Diyarbakır: Âlimler, Ârifler, Edîpler

483

بن يحيى الآمدي والواني والدبوسي وغيرهم، توفيت في سنة 803هـ بدمشق(77).

أحمد بن آق برس الخوارزمي -35

هو أحمد بن آق برس بن يلغان بن كنجك الخوارزمي، سمع من عفيف الدين إسحاق بن يحيى
الكمال وآخرين، أخذ عنه بالصالحية كثيرا، المحبّ، وزينب بنت الآمدي، ومحمد بن عبد الله بن

توفي في سنة 803هـ (78).

محمد بن محمد بن محمد بن عمر البالسي -36

هو بدر الدين محمد بن محمد بن محمد بن عمر بن أبي بكر بن قوام البالسي، وسمع من
بن اسماعيل بنت غنائم وزينب بن ابراهيم بن الأمدي ومحمد يحيى بن اسحاق الدين عفيف
ابراهيم بن الخباز وآخرين، أصيب في الكائنة العظمى بدمشق فاحترق في شعبان سنة 803هـ

.(79)

إبراهيم بن محمد الدمشقى -37

هو أبو إسحاق إبراهيم بن محمد بن صديق الدمشقى، الملقب بالبرهان، نزيل مكة ومسندها
ومسند الحجاز، سمع بدمشق على أبى العباس الحجار صحيح البخارى، وسمع على عفيف الدين
إسحاق بن يحيى الآمدى الثانى من العظمة لأبى الشيخ ابن حيان، وجزء فيه أربع مجالس من
حديث الرئيس أبى الفضل جعفر بن عبد الواحد الثقفى، مات بمكة بمنزله في ليلة الأحد سابع

عشر شوال سنة 806هـ (80).

المبحث الثالث: جهوده في الحديث

جهوده في نشر الحديث

النبوي، الحديث نشر في وملحوظة مباركة جهود الآمدي، اسحاق الدين عفيف المحدث للشيخ
وخدمته من خلال العلوم التي نالها في علم الحديث، وهو أحد المكثرين في طلب الحديث، رحل به
والده في أول عام ثمانية وأربعين هجرية، من آمد، فأخذ وتلقى الحديث من شيوخ حلب، ودمشق،
وحران، والمعرة، وكان له آنسة بالحديث يعَرِفُ مَسمُوعاتهِ وحصل أصوله ويقول الذهبي رحمه
الله: » خرج له الشيخ شمس الدين بن المهندس معجماً قرأناه، وَلهَُ أصُُولٌ مَليِحَةٌ اعْتنَىَ بتِحَْصِيلهِاَ،

دَ بأِشَْياَءَ وَرُحِلَ إلِيَْهِ«(81). وتفَرََّ

77 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:2/ 363، ابن حجر: المجمع المؤسس للمعجم المفهرس:-1/572 573..

78 ينظر: السخاوي: الضوء الللامع:191-1/190 ، ابن العماد الحنبلي: شذرات الذهب في أخبار من ذهب:9/42.
79 ينظر: الفاسي: ذيل التقييد في رواة السنن والأسانيد:1/ 257-256، السخاوي: الضوء الللامع:9/ 262-263.

80 ينظر: الفاسي: العقد الثمين فى تاريخ البلد الأمين: 158-3/157، ابن حجر: المجمع المؤسس للمعجم المفهرس: 3/ 212-213،
الضوء اللامع :السخاوي:1/ 147، الفاسي: التحفة اللطيفة في تاريخ المدينة الشريفة:1/ 84.

الذهبي: المعجم المختص بالمحدثين:ص70، الذهبي: معجم الشيوخ الكبير:1/168. 81

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

484

 وتولى الشيخ أيضاً مشيخة دار الحديث الظاهرية، إلى أن مات، وتفرد بالرواية عن ابن خليل
فقصده الناس للتسميع، وكان سهلاً فيه، ومحباً للرواية (82)، وقال ابن حجر« حدثنا عنه بالسماع غير
واحد منهم أحمد بن أقبرص بن بلعان وحدث بالكثير وكان يشهد على القضاة »(83)، وسيتبين دوره

وجهوده بصورة جلية أوضح في نشر الحديث النبوي وروايته في المطالب التالية.

تولية مشيخة دار الحديث الظاهرية(84)

بلغت مكانة الشيخ العلمية واهتماماته بسماع الحديث وطلبه وروايته ونشره، مبلغاً أهله لتولي
مشيخة دار الحديث الظاهرية بدمشق إلى حين وفاته (85).

آثاره

 تبين لنا من خلال مسيرته العلمية بأن جل اهتمامه كان منصباً في سماع الحديث وروايته لذا كان
قليل التآليف وهما:-

الأربعون من العوال من الموافقات والابدال المخرجة من مسموعاته تخريج أبي عبد الله -1

محمد بن إبراهيم المهندس.

المشيختان الكبرى والصغرى له تخريج أبي عبد الله محمد بن إبراهيم المهندس (86). -2

مروياته

مواضيع في الرواة تلاميذه عنه رواها بأسانيده كثيرة حديثية مرويات الآمدي عفيف للشيخ
متنوعة وهي مبثوثة في كتب الحديث والتخريج كما يتبين من خلال النماذج الآتية:-

 الحديث الأول

 ِ هاَ فيِ دِينِ اللهَّ تيِ أبَوُ بكَْرٍ، وَأشََدُّ ُ عَليَْهِ وَسَلَّمَ: ((أرَْحَمُ أمَُّ ِ صَلَّى اللهَّ عَنْ أنَسٍَ، قاَلَ: قاَلَ رَسُولُ اللهَّ
، وَأعَْلمَُهمُْ باِلْحَلَالِ وَالْحَرَامِ مُعَاذُ بْنُ جَبلٍَ، عُمَرُ، وَأصَْدَقهُاَ حَياَءً عُثْمَانُ، وَأفَْرَضُهمُْ زَيْدٌ، وَأقَْرَؤُهمُْ أبُيَُّ

احِ))(87). ةِ أبَوُ عُبيَْدَةَ بْنُ الْجَرَّ ةٍ أمَِيناً، وَإنَِّ أمَِينُ هذَِهِ الْأمَُّ وَإنَِّ لكُِلِّ أمَُّ

82 ينظر: الغزي: الطبقات السنية في تراجم الحنفية:2/160.
83 ينظر: ابن حجر: الدرر الكامنة في أعيان المائة الثامنة: 1/117.

84 يعد دار الحديث الظاهرية من دور الحديث الكبرى بدمشق، ويعود تاريخ تأسيسها إلى سنة 676هـ عندما شرع الملك السعيد أبو
المعالي ناصر الدين محمد بركة ابن الملك الظاهربيبيرس بشراء دار العقيقي التي كانت قصراً للأيوبيين منذ دخول الأسرة الأيوبية
النعيمي: ينظر: بيبريس. الظاهر الملك إلى بالظاهرية نسبة للدفن وسميت فيها مدرسة ودار حديث وقبة مدينة دمشق، وأنشأ

الدارس في تاريخ المدارس:1/ 263 وما بعدها.
85 ينظر: الصفدي: أعيان العصر وأعوان النصر:1/ 486، الذهبي: المعجم المختص بالمحدثين:ص70، النعيمي: الدارس في تاريخ

المدارس:1/ 270، الغزي: الطبقات السنية في تراجم الحنفية:2/160.
86 ينظر: الوادي آىشي:برنامج الوادي آشي:ص292، 322، ابن حجر: المجمع المؤسس للمعجم المفهرس:2/644 .

87 أخرجه الإمام أحمد بسنده في المسند:2/252 برقم(12904) وتعليق الأرنؤوط على الحديث بأنه صحيح على شرط الشيخين.

Diyarbakır: Âlimler, Ârifler, Edîpler

485

سند الحديث:

قال الإمام الذهبي رحمه الله(88):

أخْبرََناَ إسِْحَاقُ بْنُ يحَْيىَ، أنَاَ يوُسُفُ بْنُ خَليِلٍ، أنَاَ مَسْعُودُ بْنُ الْخَيَّاطِ، وَخَليِلُ ابْنُ بدَْرٍ، وَأنَاَ أحَْمَدُ
ادُ، أنَاَ أبَوُ نعَُيْمٍ الْحَافظُِ، أنَاَ مَحْمُودُ بْنُ بْنُ سَلَامَةَ , كِتاَبةًَ، عَنْ مَسْعُودٍ، وَخَليِلٍ، قاَلَا: أنَاَ أبَوُ عَليٍِّ الْحَدَّ
دُ ، وَأنَاَ مُحَمَّ ، أنَاَ أبَوُ عَليٍِّ الْحَسَنُ بْنُ جَعْفرٍَ الْعَبَّاسِيُّ ا بْنُ اللَّتيُِّ ، وَآخَرُ، قاَلَا: أنَاَ أبَوُ الْمُنجََّ سُلْطَانٍ الْقرَُشِيُّ
، أنَاَ نيُِّ دُ بْنُ الْحَسَنِ الْباَقلِاَّ ، قاَلَا: أنَاَ أبَوُ غَالبٍِّ مُحَمَّ لفَيُِّ ، أنَاَ السِّ ، أنَاَ جَعْفرَُ بْنُ عَليٍِّ بْنُ عُثْمَانَ التَّنِّوخِيُّ
، ناَ جَعْفرَُ بْنُ دُ بْنُ جَعْفرٍَ الْأنَْباَرِيُّ دِ بْنِ غَالبٍِ الْحَافظُِ، قاَلَا: أنَاَ أبَوُ بكَْرٍ مُحَمَّ أبَوُ بكَْرٍ أحَْمَدُ بْنُ مُحَمَّ
اءُ، وَعَاصِمٍ يعَْنيِ الْأحَْوَلَ، عَنْ أبَيِ قلَِابةََ، عَنْ دِ بْنِ شَاكِرٍ، ناَ قبَيِصَةُ، أنَاَ بنََّانٌ، عَنْ خَالدٍِ هوَُ الْحَذَّ مُحَمَّ

أنَسٍَ، الحديث.

سْناَدِ ثاَبتٌِ عَنْ أبَيِ قلَِابةََ، وَلكَِنْ عُلِّلَ بأِنََّ أبَاَ قلَِابةََ وقال الذهبي رحمه الله: »هذََا الْحَدِيثُ نظَِيفُ الْإِ
ةِ أحََادِيثَ، وَقدَْ رَوَاهُ أيَْضًا وُهيَْبُ بْنُ حَاحِ فيِ عِدَّ لمَْ يسَْمَعْ مِنْ أنَسٍَ مَعَ أنََّ رِوَايتَهَُ عَنْ أنَسٍَ فيِ الصِّ

اءُ، وأخَْرَجَهُ النَّسَائيُِّ , وَالتِّرْمِذِيُّ مِنْ حَدِيثِ خَالدٍِ«(89). ، عَنْ خَالدٍِ الْحَذَّ خَالدٍِ , وَعَبْدُ الْوَهَّابِ الثَّقفَيُِّ

الحديث الثاني

ُ عَليَْهِ وَسَلَّمَ: ((الْمُؤْمِنُ الَّذِي يخَُالطُِ النَّاسَ، وَيكَْظِمُ ِ صَلَّى اللهَّ عَنِ ابْنِ عُمَرَ، قاَلَ: قاَلَ رَسُولُ اللهَّ
الْغَيْظَ، أعَْظمَُ أجَْرًا مِنَ الْمُؤْمِنِ الَّذِي لا يخَُالطُِ النَّاسَ، وَلا يصَْبرُِ عَلىَ أذََاهمُْ)) (90).

سند الحديث:

قالت الشيخة مريم رحمها الله(91):

دُ بْنُ أبَيِ زَيْدٍ أخَْبرََناَ إسِْحَاقُ بْنُ يحَْيىَ بْنِ إسِْحَاقَ، أخَْبرََهُ أنا يوُسُفُ بْنُ خَليِلٍ الْحَافظُِ، أنا مُحَمَّ
دِ بْنِ فاَذشَاه، أنبا سُليَْمَانُ يْرَفيِّ، أنبا أبَوُ الْحُسَيْنِ أحَْمَدُ بْنُ مُحَمَّ ، أنا مَحْمُود بْن إسِْمَاعِيلَ الصَّ الْعَرَابيُِّ
بْنُ أحَْمَدَ عَنْ عَليِِّ بْنِ عَبْدِ الْعَزِيزِ، ثنا مُسْلمُِ بْنُ إبِْرَاهِيمَ، ثنا سَعِيدٌ، عَنِ الأعَْمَشِ، عَنْ يحَْيىَ بْنِ وَثَّابٍ،

عَنِ ابْنِ عُمَرَ، الحديث.

الحديث الثالث

تيِ عَلىَ بضِْعٍ ُ عَليَْهِ وَسَلَّمَ: ((تفَْترَِقُ أمَُّ ِ صَلَّى اللهَّ ، قاَلَ: قاَلَ رَسُولُ اللهَّ عَنْ عَوْفِ بْنِ مَالكٍِ الأشَْجَعِيِّ
مُونَ الْحَلالَ)) (92). تيِ قوَْمٌ يقَيِسُونَ الأمُُورَ برَِأيهِِمْ، فيَحُِلُّونَ الْحَرَامَ وَيحَُرِّ وَسَبْعِينَ فرِْقةًَ، أعَْظمَُهاَ عَلىَ أمَُّ

88 في كتابه المعجم المختص بالمحدثين: ص70-71.
89 الذهبي: المعجم المختص بالمحدثين:ص71.

90 أخرجه الإمام أحمد بسنده في المسند:9/64 برقم(5022) ، وابن ماجه في سننه:2/ 1338 برقم(4032) وحكم الألباني على
الحديث بالصحيح.

91 في كتابها (معجم الشيخة مريم) :ص81 برقم (51) .
92 أخرجه الحاكم في مستدركه:3/631 برقم(6325) وسكت عنه الإمام الذهبي في التلخيص، وابن عبد البر في جامع بيان العلم
ادٍ، وَقاَلَ وفضله:2/890 برقم(1673) وقاَلَ أبَوُ عُمَرَ: هذََا عِنْدَ أهَْلِ الْعِلْمِ باِلْحَدِيثِ حَدِيثٌ غَيْرُ صَحِيحٍ، حَمَلوُا فيِهِ عَلىَ نعَُيْمِ بْنِ حَمَّ
لفَِ فيِ ذَمِّ الْقيِاَسِ فهَوَُ عِنْدَناَ قيِاَسٌ عَلىَ ا مَا رُوِيَ عَنِ السَّ أحَْمَدُ بْنُ حَنْبلٍَ وَيحَْيىَ بْنُ مَعِينٍ: حَدِيثُ عَوْفِ بْنِ مَالكٍِ هذََا لَا أصَْلَ لهَُ، وَأمََّ

غَيْرِ أصَْلٍ، أوَْ قيِاَسٌ يرَُدُّ بهِِ أصَْلٌ.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

486

سند الحديث:

قالت الشيخة مريم رحمها الله(93):

دِ بْنِ أبَيِ بكَْرٍ الْخَطِيبُ، إجَِازَةً, أنَاَ دَاوُدُ بْنُ عُمَرَ الْخَطِيبُ، أنَاَ برََكَاتُ بْنُ أخَْبرََناَ أبَوُ بكَْرِ بْنُ مُحَمَّ
دُ ، أنَاَ أبَوُ بكَْرٍ مُحَمَّ دٍ الْجنانيُّ ، أنَاَ أبَوُ الْقاَسِمِ بْنُ مُحَمَّ ِ بْنُ أحَْمَدَ الألَْباَنيُِّ ، أنَاَ عَبْدُ اللهَّ إبِْرَاهِيمَ الْخُشُوعِيُّ
بيِعُ بْنُ سُليَْمَانَ، ِ بْنِ حَاتمٍِ، ثنَاَ الرَّ ، قاَلَ: قرُِئَ عَلىَ أبَيِ أحَْمَدَ حَاتمِِ بْنِ عَبْدِ اللهَّ لمَِيُّ بْنُ أحَْمَدَ بْنِ عُثْمَانَ السُّ
حْمَنِ أبَيِ جَعْفرَِ بْنِ ادٍ، ثنَاَ عِيسَى بْنُ يوُنسَُ، عَنْ حُرَيْزِ بْنِ عُثْمَانَ، عَنْ عَبْدِ الرَّ ثنَيِ نعَُيْمُ بْنُ حَمَّ حَدَّ

نفُيَْرٍ، عَنْ أبَيِهِ، الحديث.

، إجَِازَةً , أنَاَ يوُسُفُ بْنُ وتقول الشيخة مريم: أخْبرََناَهُ عَاليِاً إسِْحَاقُ بْنُ يحَْيىَ بْنِ إسِْحَاقَ الآمِدِيُّ
دٍ، أنَاَ سُليَْمَانُ بْنُ أحَْمَدَ، ثنَاَ دُ بْنُ أبَيِ يزَِيدَ، أنَاَ مَحْمُودُ بْنُ إسِْمَاعِيلَ، أنَاَ أحَْمَدُ بْنُ مُحَمَّ خَليِلٍ، أنَاَ مُحَمَّ

ادٍ، نحَْوَهُ(94). يحَْيىَ بْنُ عُثْمَانَ بْنِ صَالحٍِ، ثنَاَ نعَُيْمُ بْنُ حَمَّ

الحديث الرابع

عن ابن عمر قال: جاء رجل إلى النبي -صلى اللهَّ عليه وسلم- فقال: ((أي البقاع خير؟ قال:
»لَا أدَْرِي« قال: فأي البقاع شر؟ قال: »لَا أدْرِي« فجاء، جبريل فسأله، فقال: لَا أدري، قال: »فسََلْ
رَبَّكَ« قال: ما أسأله عن شيء، فانتفض جبريل انتفاضة كاد يصَْعَكُ]يعصق[منها روح محمد، فلما
سأل جبريل -صلى اللهَّ عليه وسلم- سأله ربه عز وجل سألك محمد عن البقاع؟ قال نعم، قال: فحدثه

أن خيرها المساجد وشرها الأسواق)) (95).

سند الحديث:

قال ابن حجر رحمه الله(96):

أنبئت عن إسحاق بن يحيى الآمدي وأبي بكر الدشتي ومحمد بن علي بن ساعدة قال كل منهم أنا
يوسف بن خالد الحافظ إجازة إن لم يكن سماعا أنا ناصر بن محمد أنا محمد بن حمد أنا إبراهيم بن
منظور أنا أبو بكر المقري ثنا أبو يعلى ثنا زهير بن حرب ثنا جرير عن عطاء بن يسار عن محارب

عن ابن عمر الحديث.

الحديث الخامس

عن جابر بن عبد اللهَّ رضي اللهَّ عنهما قال: قال رسول اللهَّ -صلى اللهَّ عليه وسلم-: ((مَنْ شرِبَ
الخَمْرَ فاَجْلدِوُه))(97)

93 في كتابها (معجم الشيخة مريم) :ص92 برقم (60) .
94 أخرجته الشيخة مريم في كتابها (معجم الشيخة مريم) :ص92 برقم (60) .

العلم بيان جامع في البر عبد وابن التلخيص، في الذهبي الإمام وصححه برقم(2149) مستدركه:2/9 في الحاكم أخرجه 95
وفضله:2/826، والبيهقي في سننه الكبرى: 7/81 برقم (13332) .
في كتابه(موافقة الخبر الخبر في تخريج أحاديث المختصر) :1/14. 96

أخرجه الترمذي في سننه:4/48(1444) وحكم الألباني على الحديث بالصحيح، و الحاكم في مستدركه:4/415 برقم(8122) ، 97
والبيهقي في سننه الكبرى: 7/81 برقم (13332) .

Diyarbakır: Âlimler, Ârifler, Edîpler

487

سند الحديث:

قال ابن حجر رحمه الله(98):

، عن إسحاق بن يحيى الأمدي سماعا، أنا قرأت على أحمد بن بلغاق الكندي بالصالحية رحمه اللهَّ
يوسف بن خليل الحافظ، أنا يحيى بن أسعد، أنا أبو طالب، عن يوسف، أنا أبو محمد الجوهري، أنا
عبد العزيز بن جعفر، نا قاسم بن زكريا، نا محمد بن موسى الحرشي، نا زياد بن عبد اللهَّ البكائي، نا

محمد بن إسحاق، عن محمد بن المنكدر، عن جابر بن عبد اللهَّ رضي اللهَّ عنهما ، الحديث.

الحديث السادس

عن جابر رضي الله عنه قال: ((أنََّ النَّبيَِّ صلى الله عَليَْهِ وَسلم، صلى عَلىَ النَّجَاشِيِّ قاَلَ جَابرٌِ
فّ الثَّانيِ))(99). فكَُنْتُ فيِ الصَّ

سند الحديث:

قال ابن حجر رحمه الله(100):

خَليِل يوُسُف بن أنَا أخَْبرََهمُْ يحَْيىَ الآمَدِيَّ بْنَ إسِْحَاقَ أنََّ الْكَنْجِيُّ أحَْمَدَ أبَيِ بْنُ أحَْمَدُ أخَْبرََناَهُ
الْحَافظِ أنَا أبَوُ الْقاَسِم بن بوش أنَا أبَوُ طَالب بن يوُسُف أنَا الْحَسَنُ بْنُ عَليِِّ]بْنِ الْمُذْهِبِ[أنَا عَبْدُ الْعَزِيزِ
دِ بْنِ عَرْعَرَةَ ثنَاَ مُعَاذُ بْنُ مُعَاذٍ عَنْ شُعْبةََ [ثنَاَ أحَْمَدُ بْنُ الْحَسَنِ ثنَاَ إبِْرَاهِيمُ بْنُ مُحَمَّ بْنِ جَعْفرٍَ]الْحَنْبلَيُِّ

بيَْرِ عَنْ جَابرٍِ، الحديث. عَنْ أبَيِ الزُّ

الحديث السابع

بنِْتَ مَيْمُونةََ جَ عَليَْهِ وَسَلَّمَ تزََوَّ ُ صَلَّى اللهَّ ِ عن ابن عباس رضي الله عنه قال: ((أنََّ رَسُولَ اللهَّ
جَهُ إيَِّاهاَ الْعَبَّاسُ بْنُ عَبْدِ الْمُطَّلبِِ الْحَارِثِ فيِ سَفرَِهِ ذَاكَ يعَْنيِ عُمْرَةُ الْقضََاءِ وَهوَُ حَرَامٌ وَكَانَ الَّذِي زَوَّ

.(101)

سند الحديث:

قال ابن حجر رحمه الله(102) :

أخَْبرََناَهُ عَاليِاً أيَْضًا أحَْمَدُ بْنُ بلغاق الكنجي عَنْ إسِْحَاقَ بْنِ يحَْيىَ بْنِ إسِْحَاقَ إجَِازَةً إنِْ لمَْ يكن
د بن أبي زيد أنَا مَحْمُود بْنُ إسِْمَاعِيلَ أنَا أبَوُ الْحُسَيْنِ سَمَاعاً أنَ يوُسُف بن خَليِل الْحَافظِ أخْبرهمُ أنَا مُحَمَّ
دِ بْنِ أيَُّوبَ ثنَاَ د بن فاذشاه ثنَاَ سُليَْمَان بن أحَْمد ثنَاَ عَليُِّ بْنُ عَبْدِ الْعَزِيزِ ثنَاَ أحَْمَدُ بْنُ مُحَمَّ أحَْمد بن مُحَمَّ
ِ بْنُ أبَيِ نجَِيحٍ عَنْ عَطَاءٍ ثنَيِ أبَاَنُ بْنُ صَالحٍِ وَعَبْدُ اللهَّ دُ بْنُ إسِْحَاقَ قاَلَ حَدَّ إبِْرَاهِيمُ بْنُ سَعْدٍ قاَلا: ثنَاَ مُحَمَّ

98 في كتابه(موافقة الخبر الخبر في تخريج أحاديث المختصر) :2/264.
99 أخرجه البخاري في صحيحه:2/86 برقم (1317) .

100 في كتابه(تغليق التعليق على صحيح البخاري) :2/477.
101 أخرجه الإمام أحمد في مسنده: 4/223 برقم (2393) ، و البخاري في صحيحه:3/15 برقم (1837) بلفظ ((أنََّ النَّبيَِّ صَلَّى اللهَُّ

جَ مَيْمُونةََ وَهوَُ مُحْرِمٌ)) . عَليَْهِ وَسَلَّمَ تزََوَّ
102 في كتابه(تغليق التعليق على صحيح البخاري) :4/140.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

488

وَمُجَاهِدٌ عَنِ ابْنِ عَبَّاسٍ، الحديث.

الحديث الثامن

عن أبي سلمة رضي الله عنه قال:((تذََاكَرْناَ ليَْلةََ الْقدَْرِ فيِ نفَرٍَ مِنْ قرَُيْشٍ، فأَتَيَْتُ أبَاَ سَعِيدٍ وَكَانَ
ليِ صَدِيقاً، فقَاَلَ: ألََا تخَْرُجُ بنِاَ إلِىَ النَّخْلِ؟ فخََرَجْناَ وَعَليَْهِ خَمِيصَةٌ لهَُ، فقَلُْتُ: أخَْبرِْنيِ عَنْ ليَْلةَِ الْقدَْرِ
ِ صَلَّى ِ صَلَّى اللهُ عَليَْهِ وَسَلَّمَ يذَْكُرُ ليَْلةََ الْقدَْرِ؟ فقَاَلَ: نعََمْ، اعْتكََفْناَ مَعَ رَسُولِ اللهَّ هلَْ سَمِعْتَ رَسُولَ اللهَّ
اللهُ عَليَْهِ وَسَلَّمَ فيِ الْعَشْرِ الْأوََاخِرِ مِنْ رَمَضَانَ، فخََطبَنَاَ صَبيِحَةَ عِشْرِينَ، فقَاَلَ: »إنِِّي رَأيَْتُ ليَْلةََ الْقدَْرِ،
ِ صَلَّى يتهُاَ فاَلْتمَِسُوهاَ فيِ الْعَشْرِ الْأوََاخِرِ فيِ وَتْرٍ، فمََنْ كَانَ اعْتكََفَ مَعَ رَسُولِ اللهَّ وَإنِِّي نسَِيتهُاَ أوَْ نسُِّ
مَاءِ قزََعَةً، اللهُ عَليَْهِ وَسَلَّمَ فلَْيرَْجِعْ، وَرَأيَْتُ كَأنَِّي أسَْجُدُ فيِ مَاءٍ وَطِينٍ« قاَلَ: فرََجَعْناَ وَمَا نرََى فيِ السَّ
فرََأيَْتهُُ لَاةُ، الصَّ وَأقُيِمَتِ النَّخْلِ، جَرِيدِ مِنْ وَكَانَ الْمَسْجِدِ، سَقْفُ سَالَ حَتَّى فمَُطِرْناَ سَحَابةٌَ وَجَاءَتْ
ِ صَلَّى اللهُ عَليَْهِ وَسَلَّمَ أوَْ قاَلَ: أثَرََ الطِّينِ يسَْجُدُ فيِ مَاءٍ وَطِينٍ حَتَّى رَأيَْتُ الطِّينَ فيِ جَبْهةَِ رَسُولِ اللهَّ

ِ صَلَّى اللهُ عَليَْهِ وَسَلَّمَ))(103). فيِ جَبْهةَِ رَسُولِ اللهَّ

سند الحديث:

قال: أبو الفضل تقي الدين محمد بن محمد المكي رحمه الله(104):

أخبرني أحمد بن محمد بن عبد الرحمن بن العجمي بقراءتي عليه ح وشافهنا عاليا بدرجة المعمر
أبو إسحاق إبراهيم بن محمد الدمشقي بالمسجد الحرام عن إسحاق بن يحيى الآمدي قالا: أخبرنا
الحافظ أبو الحجاج يوسف بن خليل بن عبد الله الدمشقي ح وأنبأنا بعلو درجة أخرى سليمان بن خالد
الإسكندري منها عن علي بن أحمد بن عبد الواحد عموما قالا: أخبرنا أبو المكارم أحمد بن محمد
الأصبهاني قال ابن عبد الواحد كتابة قال: أخبرنا أبو علي الحداد قال: أخبرنا أبو نعيم الحافظ قال:
أخبرنا عبد الله أبو جعفر بن فارس قال: حدثنا يونس بن حبيب قال: حدثنا أبو داود الطيالسي قال:

حدثنا هشام عن يحيى بن أبي كثير عن أبي سلمة، الحديث.

الحديث التاسع

عَليَْهِ وَسَلَّمَ يوَْمَ النَّحْرِ، فذََكَرَ ُ ِ صَلَّى اللهَّ ُ عَنْهُ قاَلَ: ((خَطبَنَاَ رَسُولُ اللهَّ عن أبي بكَْرَةَ رَضِيَ اللهَّ
اهِدُ مِنْكُمُ الْغَائبَِ، فرَُبَّ مُبلََّغٍ أوَْعَى مِنْ سَامِعٍ)) (105). ُ عَليَْهِ وَسَلَّمَ وَفيِهاَ: » ألَا ليِبُلَِّغِ الشَّ خُطْبتَهَُ صَلَّى اللهَّ

سند الحديث:

قال صلاح الدين خليل بن كيكلدي رحمه الله(106):

، وَأبَوُ إسِْحَاقَ إبِْرَاهِيمُ بْنُ صَالحِِ بْنِ هاَشِمِ دٍ إسِْحَاقُ بْنُ يحَْيىَ بْنِ إسِْحَاقَ الآمدِيُّ أخَْبرََناَ أبَوُ مُحَمَّ
، أنا مَشْقيُِّ اجِ يوُسُفُ بْنُ خَليِلٍ الدِّ بْنِ الْعَجَمِيُّ الْحَلبَيُِّ سَمَاعًا عَلىَ كُلٍّ مِنْهمَُا قاَلا: أنا الْحَافظُِ أبَوُ الْحَجَّ

103 أخرجه البخاري في صحيحه:3/46 برقم(2016) .
104 في كتابه(لحظ الألحاظ بذيل طبقات الحفاظ) :ص188.
105 أخرجه البخاري في صحيحه:2/176 برقم(1741) .

106 في كتابه(إثارة الفوائد المجموعة) : 1/ 74.

Diyarbakır: Âlimler, Ârifler, Edîpler

489

جَاءِ الأصَْبهَاَنيَِّانِ بهِاَ، قاَلا: أنا أبَوُ عَليٍِّ الْحَسَنُ بْنُ أحَْمَدَ مَسْعُودُ بْنُ أبَيِ مَنْصُورٍ، وَخَليِلُ بْنُ أبَيِ الرَّ
دُ بْنُ أحَْمَدَ بْنِ دُ بْنُ جَعْفرَِ بْنِ الْهيَْثمَِ، ثنا مُحَمَّ ِ الْحَافظُِ، ثنا مُحَمَّ الْمُقْرِئُ، أنا أبَوُ نعَُيْمٍ أحَْمَدُ بْنُ عَبْدِ اللهَّ
حْمَنِ بْنُ أبَيِ ثنَيِ عَبْدُ الرَّ دِ بْنِ سِيرِينَ، حَدَّ ةُ بْنُ خَالدٍِ، عَنْ مُحَمَّ ، ثنا قرَُّ امِ، ثنا أبَوُ عَامِرٍ الْعَقدَِيُّ أبَيِ الْعَوَّ
ُ عَنْهُ ، الحديث. حْمَنِ، عَنْ أبَيِ بكَْرَةَ رَضِيَ اللهَّ حْمَنِ: حُمَيْدُ بْنُ عَبْدِ الرَّ بكَْرَةَ، وَرَجُلٌ أفَْضَلُ مِنْ عَبْدِ الرَّ

الحديث العاشر

لٍ الْمَدَنيُِّ قاَلَ: أرََانيِ أنَسَُ بْنُ مَالكٍِ الْوُضُوءَ أخََذَ رَكْوَةً , فوََضَعَهاَ عَلىَ عن عُمَرُ بْنُ أبَاَنَ بْنِ مُفضََّ
أَ ثلََاثاً ثلََاثاً كْوَةَ عَلىَ يدَِهِ الْيمُْنىَ , فتَوََضَّ يسََارِهِ , وَصَبَّ عَلىَ يدَِهِ الْيمُْنىَ , فغََسَلهَاَ ثلََاثاً , ثمَُّ أدََارَ الرَّ
, وَمَسَحَ برَِأْسِهِ ثلََاثاً , وَأخََذَ مَاءً جَدِيدًا لسِِمَاخَيْهِ, فمََسَحَ سِمَاخَيْهِ, فقَلُْتُ لهَُ: قدَْ مَسَحْتَ أذُُنيَْكَ؟ فقَاَلَ:
أْسِ ليَْسَ همَُا مِنَ الْوَجْهِ , ثمَُّ قاَلَ: ياَ غُلَامُ , هلَْ رَأيَْتَ, وَفهَِمْتَ أوَْ أعُِيدُ عَليَْكَ؟ ياَ غُلَامُ , إنَِّهمَُا مِنَ الرَّ
أُ))(107). ُ عَليَْهِ وَآلهِِ وَسَلَّمَ يتَوََضَّ ِ صَلَّى اللهَّ فقَلُْتُ قدَْ كَفاَنيِ , وَقدَْ فهَِمْتُ , فقَاَلَ: ((هكََذَا رَأيَْتُ رَسُولَ اللهَّ

سند الحديث:

قال شمس الدين الجزري رحمه الله(108):

أخبرنا القاضي الرئيس فخر الدين إبراهيم بن الشيخ المسند عفيف الدين إسحاق بن يحيى بن
إسحاق بن إبراهيم بن إسماعيل الآمدي، ثم الدمشقي، من لفظه، رحمه الله، أخبرنا والدي المذكور
سماعاً، أخبرنا الحافظ أبوالحجاج يوسف بن خليل بن عبد الله الدمشقي، أخبرنا أبو الفرج يحيى بن
محمود الثقفي، أخبرنا أبو عدنان محمد بن أحمد بن أبي نزار وفاطمة بنت عبد الله الجوزدانية: أخبرنا
محمد بن عبد الله بن ريذة، أخبرنا الحافظ أبو القاسم سليمان بن أحمد بن أيوب الطبراني، أخبرنا
جعفر بن حميد بن عبد الكريم بن فروخ بن ديزج بن بلال بن سعد الأنصاري الدمشقي قال: حدثني

جدي لأمي عمر بن أبان بن مفضل المزني قال أراني أنس بن مالك، رضي الله عنه، الحديث.

الحديث الحادي عشر

ُ عَنْهُ ، سَألَْتُ رَسُولَ اللهِ صلى يْباَنيِِّ قاَلَ : قاَلَ عَبْدُ اللهِ بْنُ مَسْعُودٍ ، رَضِيَ اللهَّ عَنْ أبَيِ عَمْرٍو الشَّ
ثمَُّ أيٌَّ ؟ قاَلَ ثمَُّ مِيقاَتهِاَ قلُْتُ : عَلىَ لاةَُ أفَْضَلُ قاَلَ الصَّ الْعَمَلِ أيَُّ ياَ رَسُولَ اللهِ الله عليه وسلم قلُْتُ
برُِّ الْوَالدَِيْنِ قلُْتُ : ثمَُّ أيٌَّ ؟ قاَلَ الْجِهاَدُ فيِ سَبيِلِ اللهِ فسََكَتُّ عَنْ رَسُولِ اللهِ صلى الله عليه وسلم وَلوَِ

اسْتزََدْتهُُ لزََادَنيِ(109).

سند الحديث

قال ابن فهد المكي رحمه الله(110):

أخبرتنا المسندة الأصيلة أم محمد كمالية، ابنة الإمام نجم الدين محمد بن أبي بكر الأنصاري
107 أخرجه الطبراني في معجمه الصغير: 1/201 برقم(322) وقال: لمَْ يرَْوِ عَمْرُو بْنُ أبَاَنَ , عَنْ أنَسٍَ حَدِيثاً غَيْرَ هذََا.

108 في كتابه(العوالي) : ص45.
109 أخرجه البخاري في صحيحه:4/17 برقم(2782) .

110 في كتابه(الدر الكمين بذيل العقد الثمين في تاريخ البلد الأمين): ص1536 1537-.

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

490

المكي الشهيرة بابنة المرجاني ، وأخوها القاضي كمال الدين أبو الفضل محمد سماعًا عليهما غير
مرة مجتمعين ومتفرقين ، وشيخنا شيخ الإسلام ، وروضة أم الكرام أنس بنت عبد الكريم بن الحسن
اللخمي ، وابن عمه زين الدين أبو الطيب شعبان بن محمد بن محمد بن حجر الكناني، وناصر الدين
بن أحمد بن عبد الرحمن بن المهندس سماعًا عليهم مجتمعين وغيرهم قالوا كلهم : أنبأنا المسند أبو
هريرة عبد الرحمن بن محمد بن أحمد بن عثمان الذهبي ، قال : أنا عفيف الدين أبو الفضل إسحاق
بن يحيى بن إسحاق الآمدي الحنفي بقراءتي عليه سنة إحدى وعشرين وسبعمائة ، أنا يوسف بن
خليل الحافظ بحلب ، أنا مسعود بن أبي منصور ، وخليل بن بدر ، قراءة بأصبهان ، قالا : أنا أبو
علي الحسن بن أحمد المقرىء ، أنا أبو نعيم الحافظ ، أنا أبو بكر محمد بن جعفر الأنباري ، ثنا جعفر
بن محمد بن شاكر ، ثنا محمد بن سابق ، ثنا مالك بن معول ، قال : سمعت الوليد بن العيزار ، يحدث

أبي عمرو الشيباني ، الحديث.

الخاتمة

في خاتمة هذه الدراسة توصل البحث إلى جملة من الاستنتاجات أهمها الآتية:-

ولد الشيخ عفيف الدين اسحاق الآمدي في آمد سنة642هـ، على الأرجح في أسرة يمتاز -

أهلها بالعلم والدين.

بين الحديث وعلماء الكورد علماء نافلة على الآمدي اسحاق الدين عفيف الشيخ تنقل -

لتلقي طلباً وغيرها- ،القاهرة، ،الصالحية المعرة حلب، ، دمشق - كـ عديدة أمصار
العلم على أفواه شيوخها، وبحثاً عن سماع الحديث وعواليه؛ لذا وصف بالمحدث الرحال

الراوية، والشيخ المعمر السند الرحلة.

ونشره النبوي الحديث خدمة في ومشرفاً بارزاً دوراً الآمدي الدين عفيف للشيخ كان -

وروايته، حيث كان له آنسة بالحديث يعَرِفُ مَسمُوعاتهِ، وحصل أصوله، وتفرد بأشياء
عالية في الحديث، وأحيا أسانيد بالية فيه.

الحديث دار لتولية مشيخة أهلته بالحديث واهتماماته الآمدي الدين الشيخ عفيف مكانة -

الظاهرية والتدريس فيها إلى حين وفاته.

عن بعيداً الحديث وطلبه وروايته الآمدي جهده على سماع الدين الشيخ عفيف انصب -

التأليف والتصنيف، لذا لم نجد له أثراً في التأليف غير مشيخته والأربعون من العوال من
الموافقات والابدال اللذين خرجهما له ابن المهندس.

توفي الآمدي رحمه الله في سنة 725هـ ، ودفن بقاسيون عن ثلاث وثمانين سنة. -

المصادر والمراجع

- ابن حجر، أبو الفضل أحمد بن علي (المتوفى: 852هـ): إنباء الغمر بأبناء العمر، تحقيق: د حسن حبشي،
الناشر: المجلس الأعلى للشئون الإسلامية - لجنة إحياء التراث الإسلامي، مصر،1389هـ، 1969م.

Diyarbakır: Âlimler, Ârifler, Edîpler

491

البخاري، التعليق على صحيح تغليق (المتوفى: 852هـ): الفضل أحمد بن علي أبو ابن حجر، -
 – عمان , بيروت - عمار دار , الإسلامي المكتب القزقي، موسى الرحمن عبد سعيد تحقيق:

الأردن،الطبعة: الأولى، 1405م.

- ابن حجر، أبو الفضل أحمد بن علي بن محمد بن أحمد بن حجر العسقلاني (المتوفى: 852هـ):
المعارف دائرة مجلس المعيد ضان، عبد محمد تحقيق: الثامنة، المائة أعيان في الكامنة الدرر

العثمانية - حيدر اباد/ الهند، الطبعة: الثانية، 1392هـ/ 1972م.

- ابن حجر، أبو الفضل أحمد بن علي (المتوفى: 852هـ): المجمع المؤسس للمعجم المفهرس مشيخة
ابن حجر، تحقيق: الدكتور يوسف عبد الرحمن المرعشلي، الناشر: دار المعرفة – بيروت، الطبعة:

الأولى، (جـ 1) / 1413 هـ - 1992 م،(جـ 2 - 4) / 1415 هـ - 1994 م.

- ابن حجر، أبو الفضل أحمد بن علي (المتوفى: 852هـ): المشيخة الباسمة للقبابي وفاطمة بالسماع
والإجازة، تحقيق: الدكتور محمد مطيع الحافظ، دار الفرفور، الطبعة الأولى 1422 هـ - 2002 م.

- ابن حجر، أبو الفضل أحمد بن علي (المتوفى: 852هـ): موافقة الخبر الخبر في تخريج أحاديث
المختصر، حققه وعلق عليه: حمدي عبد المجيد السلفي، صبحي السيد جاسم السامرائي، مكتبة الرشد

للنشر والتوزيع، الرياض - السعودية، الطبعة: الثانية، 1414 هـ - 1993م.

الوفيات، تحقيق: الدين محمد بن هجرس بن رافع السلامي (المتوفى: 774هـ): - ابن رافع، تقي
صالح مهدي عباس , د. بشار عواد معروف، مؤسسة الرسالة – بيروت، الطبعة: الأولى،1402ه.

 - ابن عبد البر، أبو عمر يوسف بن عبد الله بن محمد بن عبد البر (المتوفى: 463هـ): جامع بيان
العلم وفضله، تحقيق: أبي الأشبال الزهيري، دار ابن الجوزي، المملكة العربية السعودية، الطبعة:

الأولى، 1414 هـ - 1994م.

- ابن العماد الحنبلي، أبو الفلاح عبد الحي بن أحمد (المتوفى: 1089هـ): شذرات الذهب في أخبار
من ذهب، تحقيق: محمود الأرناؤوط،خرج أحاديثه: عبد القادر الأرناؤوط، دار ابن كثير، دمشق –

بيروت، الطبعة: الأولى، 1406 هـ - 1986 م.

(المتوفى: 723 هـ): مجمع الآداب في الشيباني الرزاق بن أحمد الفضل عبد أبو الفوطي، ابن -
معجم الألقاب، تحقيق: محمد الكاظم، مؤسسة الطباعة والنشر- وزارة الثقافة والإرشاد الإسلامي،

إيران،الطبعة الأولى، 1416 هـ .

- ابن قطُلوُبغا، أبو الفداء زين أبو العدل قاسم (المتوفى: 879هـ): تاج التراجم، تحقيق: محمد خير
رمضان يوسف، دار القلم – دمشق، الطبعة الأولى، 1413 هـ -1992م.

- ابن كثير، أبو الفداء إسماعيل بن عمر بن كثير القرشي (المتوفى: 774هـ): البداية والنهاية، تحقيق:
علي شيري، دار إحياء التراث العربي، الطبعة الأولى، 1408هـ - 1988 م.

- ابن ماجة، أبو عبد الله محمد بن يزيد القزويني (المتوفى: 273هـ):سنن ابن ماجه، تحقيق: محمد

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

492

فؤاد عبد الباقي، دار إحياء الكتب العربية - فيصل عيسى البابي الحلبي.

البخاري(المتوفى: 256هـ): المغيرة بن إبراهيم بن إسماعيل بن محمد عبد الله أبو البخاري، -
الجامع المسند الصحيح المختصر من أمور رسول الله صلى الله عليه وسلم وسننه وأيامه، تحقيق:

محمد زهير بن ناصر الناصر، دار طوق النجاة، الطبعة: الأولى 1422هـ.

- البيهقي، أبو بكر أحمد بن الحسين بن علي بن البيهقي (المتوفى: 458هـ): السنن الكبرى، تحقيق:
محمد عبد القادر عطا، دار الكتب العلمية، بيروت – لبنان، الطبعة الثالثة، 1424 هـ - 2003 م.

- الترمذي، أبو عيسى محمد بن عيسى الترمذي(المتوفى: 279هـ): الجامع الصحيح سنن الترمذي،
تحقيق: أحمد محمد شاكر وآخرون ،دار إحياء التراث العربي – بيروت.

- تغري، أبو المحاسن يوسف بن تغري (المتوفى: 874هـ): المنهل الصافي والمستوفى بعد الوافي،
العامة المصرية الهيئة عاشور، الفتاح عبد سعيد دكتور أمين،تقديم: محمد محمد دكتور تحقيق:

للكتاب.

- الجزري، أبو الخير محمد بن محمد بن يوسف (المتوفى: 833هـ): العوالي - مخطوط: ، أعده
للشاملة: أحمد الخضري.

- حاجي خليفة، مصطفى بن عبد الله القسطنطيني العثماني (المتوفى 1067 هـ)سلم الوصول إلى
طبقات الفحول، تحقيق: محمود عبد القادر الأرناؤوط، إشراف وتقديم: أكمل الدين إحسان أوغلي،
تدقيق: صالح سعداوي صالح، إعداد الفهارس: صلاح الدين أويغور، مكتبة إرسيكا، إستانبول –

تركيا، عام النشر: 2010 م.

- الحاكم انيسابوري، أبو عبد الله الحاكم محمد بن عبد الله النيسابوري (المتوفى: 405هـ): المستدرك
على الصحيحين، تحقيق: مصطفى عبد القادر عطا، دار الكتب العلمية – بيروت، الطبعة: الأولى،

1411 – 1990م.

- حنبل، أبو عبد الله أحمد بن محمد بن حنبل (المتوفى: 241هـ): مسند الإمام أحمد بن حنبل، تحقيق:
شعيب الأرنؤوط - عادل مرشد، وآخرون، إشراف: د عبد الله بن عبد المحسن التركي، مؤسسة

الرسالة، الطبعة: الأولى، 1421 هـ - 2001 م.

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): تاريخ الإسلام وَوَفيات المشاهير والأعلام،
تحقيق: الدكتور بشار عوّاد معروف، دار الغرب الإسلامي، الطبعة الأولى، 2003 م.

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): تذكرة الحفاظ، دار الكتب العلمية بيروت-
لبنان، الطبعة الأولى، 1419هـ- 1998م.

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): سير أعلام النبلاء، تحقيق: شعيب الأرناؤوط
, محمد نعيم العرقسوسي، مؤسسة الرسالة،1413ه،بيروت.

Diyarbakır: Âlimler, Ârifler, Edîpler

493

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): العبر في خبر من غبر، تحقيق: أبو هاجر
محمد السعيد بن بسيوني زغلول، دار الكتب العلمية – بيروت.

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): معجم الشيوخ الكبير للذهبي، تحقيق: د.
محمد الحبيب الهيلة، مكتبة الصديق، الطائف، الطبعة: الأولى، 1408 هـ - 1988 م.

- الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): معجم محدثي الذهبي، تحقيق: د. روحية
عبد الرحمن السويفي، دار الكتب العلمية، 1413هـ - 1993م، بيروت – لبنان.

 - الذهبي، أبو عبد الله محمد بن أحمد (المتوفى: 748هـ): المعجم المختص بالمحدثين، تحقيق: د.
محمد الحبيب الهيلة، مكتبة الصديق، الطائف، الطبعة: الأولى، 1408 هـ - 1988 م.

- الزركلي، خير الدين بن محمود (المتوفى: 1396هـ): الأعلام:، دار العلم للملايين، الطبعة الخامسة
عشر - أيار / مايو 2002 م.

- السخاوي، أبو الخير محمد بن عبد الرحمن السخاوي (المتوفى: 902هـ): التحفة اللطيفة في تاريخ
المدينة الشريفة، الكتب العلميه، بيروت –لبنان، الطبعة: الاولى 1414هـ/1993م.

اللامع لأهل (المتوفى: 902هـ): الضوء السخاوي الرحمن الخير محمد بن عبد أبو السخاوي، -
القرن التاسع: ، مكتبة الحياة – بيروت.

- شاكر، محمد بن شاكر بن أحمد الملقب بصلاح الدين (المتوفى: 764هـ): فوات الوفيات، تحقيق:
إحسان عباس، دار صادر – بيروت،الطبعة الأولى،ج1 1973م، الجزء: 2، 3، 4- 1974م.

- الشيخة مريم، مريم بنت عبد الرحمن بن أحمد(ت758هـ)، معجم الشيخة مريم، تحقيق : محمد
عثمان، مكتبة الثقافة الدينية، ،الطبعة الأولى 1431ه/2010م، القاهرة.

- الصفدي، صلاح الدين خليل بن أيبك بن عبد الله (المتوفى: 764هـ: أعيان العصر وأعوان النصر،
له: الدكتور محمد موعد، د. محمود سالم محمد،قدم أبو عشمة، نبيل أبو زيد، د. تحقيق: د. علي
مازن عبد القادر المبارك،، دار الفكر المعاصر، بيروت - لبنان، دار الفكر، دمشق – سوريا، الطبعة

الأولى، 1418 هـ - 1998 م.

- الصفدي، صلاح الدين خليل بن أيبك بن عبد الله (المتوفى: 764هـ): الوافي بالوفيات، تحقيق: أحمد
الأرناؤوط، وتركي مصطفى، دار إحياء التراث – بيروت،1420هـ- 2000م.

- الطبراني، أبو القاسم سليمان بن أحمد بن أيوب بن مطير الشامي (المتوفى: 360هـ):جزء فيه ما
انتقى أبو بكر أحمد بن موسى ابن مردويه على أبي القاسم الطبراني من حديثه لأهل البصرة، تحقيق:

بدر بن عبد الله البدر، أضواء السلف، الطبعة: الأولى،1420 هـ - 2000 م.

(المتوفى: 360هـ): الشامي اللخمي بن مطير أيوب بن أحمد بن سليمان القاسم أبو الطبراني، -
المعجم الصغير، تحقيق: محمد شكور محمود الحاج أمرير، المكتب الإسلامي , دار عمار - بيروت

Diyarbakır: Âlimler, Ârifler, Edîpler Şeyh İshâk İbn Yahyâ El Amidî (.) ve Onun Hadisi Yayma Çabaları

494

, عمان، الطبعة: الأولى، 1405 – 1985م.

- الظاهري، زين الدين عبد الباسط بن أبي الصفاء (المتوفى: 920هـ): نيل الأمل في ذيل الدول،
تحقيق: عمر عبد السلام تدمري، المكتبة العصرية للطباعة والنشر، بيروت – لبنان، الطبعة: الأولى،

1422 هـ - 2002 م.

- الغزي، تقي الدين بن عبد القادر التميمي الداري الغزي (المتوفى: 1010هـ): الطبقات السنية في
تراجم الحنفية، تحقيق: د. عبد الفتاح محمد الحلو، دار الرفاعي، القاهرة1390هـ/ 1979م .

رواة في التقييد ذيل 832هـ): (المتوفى: الفاسي علي بن أحمد بن محمد الطيب أبو الفاسي، -
السنن والأسانيد، تحقيق: كمال يوسف الحوت، دار الكتب العلمية، بيروت، لبنان، الطبعة: الأولى،

1410هـ/1990م.

- الفاسي، أبو الطيب محمد بن أحمد بن علي الفاسي (المتوفى: 832هـ): العقد الثمين فى تاريخ البلد
الأمين، تحقيق: محمد عبد القادر عطا، دار الكتب العلمية، بيروت، الطبعة: الأولى، 1998 م.

775هـ): (المتوفى: الحنفي نصر الله بن محمد بن القادر عبد الدين محي محمد أبو القرشي، -
الجواهر المضية في طبقات الحنفية ، مير محمد كتب خانه – كراتشي.

- كحالة، عمر بن رضا (المتوفى: 1408هـ): معجم المؤلفين، مكتبة المثنى - بيروت، دار إحياء
التراث العربي بيروت.

- كيكلدي صلاح الدين أبو سعيد خليل ب (المتوفى : 761هـ): إثارة الفوائد المجموعة في الإشارة
إلى الفرائد المسموعة، تحقيق : مرزق بن هياس آل مرزوق الزهراني، مكتبة العلوم والحكم، الطبعة

: الأولى ، 1425ه – 2004م.

- النعيمي، عبد القادر بن محمد النعيمي الدمشقي (المتوفى: 927هـ): الدارس في تاريخ المدارس:
،تحقيق: إبراهيم شمس الدين، دار الكتب العلمية، الطبعة الأولى 1410هـ - 1990م.

- الهاشمي،عمر ابن فهد الهاشمي (المتوفى 885 هـ): الدر الكمين بذيل العقد الثمين في تاريخ البلد
الأمين ، دراسة وتحقيق:أ. د. عبد الملك بن عبد الله بن دهيش.

- الوادي آشي، محمد بن جابر الأصل التونسي (سنة الوفاة 749هـ): برنامج الوادي آشي، تحقيق:
محمد محفوظ ، الناشر دار المغرب الاسلامي، 1400ه-1980م، أثينا- بيروت.

- اليونيني، أبو الفتح موسى بن محمد (المتوفى 726 هـ) ذيل مرآة الزمان، بعناية: وزارة التحقيقات
الثانية، 1413 الطبعة القاهرة، الكتاب الإسلامي، الهندية، دار للحكومة الثقافية الحكمية والأمور

هـ - 1992 م.

Diyarbakır: Âlimler, Ârifler, Edîpler

497

ÂMİDLİ ÂLİMLER VE MEDENİYETTEKİ ROLLERİ

Messaoud Mezhoudi
Batna Üniversitesi

Edebiyat Fakültesi

Tarihsel kaynaklar, Kürtlerin çeşitli bilimsel ve kültürel alanlarda
İslam medeniyetini zenginleştirmeye ve inşa etmeye katkıda bulunduğunu
bir araya getirmiştir. Bu çeyrekte İslam’ın yayılmasından bu yana, İslam
çağındaki Kürtler memleketlerini uygar bir şehir hüviyetine dönüştürdüler.
Onları katkıları sadece kendi şehirlerine değil aynı zamanda Kürt âlimlerin
bir yerden başka bir yere gitmeleri ile de Müslümanlara ait başka şehirleri
de medeniyetlere dönüştürdüler. Onlardan Arap dili ve edebiyatında yet-
kin olanlar ile fıkıh ve tarihte uzman olanlar mevcuttu… Bu konu da İbn
Esirin üç oğlunu zikretmek yeterli olacaktır. Bunlar İzzeddin, Mecdeddin,
Diyaüddin. İlki tarihte, ikincisi fıkıhta ve üçüncüsü ise edebiyatta uzman-
lardır. Bunların dışında İbn Hellikan, el-Erbili, Ebu’l-Hasan Seyfuddin Ali
b. Muhammed b. Salim et-Teğlebi el-Âmidi, Ebu’l-Kasım el-Âmidi ve daha
sayamadığımız bir çok kişi vardır.

Bilimsel ve kültürel alanda gelişmelere şahid olan şehirlerin en meş-
huru Âmidtir. Bu, Amid’ı yöneten prenslerin çoğunun, içinde kültürel ve
bilimsel bir hareketin kurulmasını teşvik etmek için büyük çaba sarf etme-
sinden kaynaklanmaktadır. Amid’in bilimsel bir medeniyete kavuşmasında,
doğudan Basra’ya kadar batıdan ise Fas’a kadar uzanan İslam alemine bağlı
diğer uygarlıkların katkısı da çok büyüktür.

Farklı şehirlerden ilim ve ma’rifet öğrenme çabası için talebelerin
geldiği gibi âlimler de ilimlerine ilim katma ortamına müsait olduğu için
oraya geldiler ve yerleştiler.

Diyarbakır: Âlimler, Ârifler, Edîpler

498

Kültürel yaşam, yöneticiler tarafından düzenlenen bilimsel meclisler
aracılığıyla ve gerçekten de aydınlanma vesilesi olan camiler ve kütüphane-
ler aracılığıyla aydınlatıcı ilimlere teşvik edildi.

Tarih kitaplarından elde edilen istatistikler, çeviriler ve biyografiler,
Amade kentinin toplam 107 bilim insanına sahip olduğunu göstermektedir.
İslam dünyasının geri kalan yerlerden buraya gelenlerin sayısı ise 188 kişi-
dir. Dini ilimlerde Âmidli âlimlerin sayısı 74’e, edebiyatın farklı bölümle-
rinde ise alimlerin sayısı 27’e ulaşmıştır. Ancak beşeri ilimlerde ve özellikle
tarih ve coğrafya da ise Âmidli alimlerin sayısı 5’i geçmemektedir.

Amid’deki bilimsel gelişmenin altın çağının beşinci ve altıncı yüz-
yıllarda meydana geldiği unutulmamalıdır. Âmiddeki bazı aileler belirli bir
bilim ile bilinirler. Bu ailelerden olan Henai ailesi hadis ilimleri ile bilin-
mektedirler, bu aileden olan Ebu İshak el-Henaî (ö. 420) bir çok kitap te’lif
etmiştir. Üç üyesi Amid’ta kadılık görevini üstlenen İbnü›l-Bakkal’ın ailesi,
ibn Bekrut, İbn Akil ailesi ve bunların dışında birçok aile var ki bu özet
bölümünde hapsini zikretmek konuyu uzatacaktır.

Genel olarak, bu konferansa katılacağım çalışmanın konusu, Âmid-
deki bilimsel harekete ışık tutmak ve İslam medeniyetini zenginleştirmede
Âmid’li bilim adamlarının rolünü vurgulamak olacaktır.

499

AMID SCIENTISTS AND THEIR CULTURAL
CONTRIBUTIONS

ABSTRACT

Historical sources gathered that the Kurds contributed to enriching
and building Islamic civilization in various scientific and cultural fields, sin-
ce the spread of Islam in this quarter has turned these regions of the Kurds
in the Islamic ages to civilized environments. Not only their contributions
to their homes, but also to the rest of the non-Muslims areas through the
migration of Kurdish scientists from place to place.

So We find those who are averse in Arabic language , literature And
history. It is enough to mention the three sons of the Ether, Izz al-Din, Majid
al-Din and Dia’at al-Din, who first starred in history, the second in fiqh, the
third in literature, Ibn Khalkhan, al-Arbili, Abi Hassan Saif al-Din Ali bin
Muhammad bin Salem al-Tajlabi, And many others.

One of the most famous cities that witnessed intellectual and cultural
prosperity was the city of Amid. It is due to the fact that most of the princes
who ruled Amid exerted great efforts in encouraging a cultural and scienti-
fic movement in it. They were largely determined to make the city of Amid
a scientific metropolis similar to other cities Which spread throughout the
Islamic world from Basra east to Fes in the far west Morocco. The scientists
moved to different places and settled in order to provide an environment
conducive to the advancement of the science of their scientists. Students also
traveled to seek knowledge. Cultural life was encouraged through scientific
councils that took place in mosques and libraries. According to the statis-
tics from the books of history, translations and biography, the city of Amid
has a total of 107 scholars. The scholars from the rest of the Islamic world

Diyarbakır: Âlimler, Ârifler, Edîpler

500

were numbered 188. The religious sciences numbered 74, and 27 were in the
literature,especially history and geography who did not exceed number 5.

 It is noteworthy that the golden age of the scientific renaissance in
Amid occurred in the fifth and sixth centuries AH. Some families were
known for their mastery and mastery of a particular science. The most im-
portant of these families was the Al-Hinai family, And the family of Ibn al-
Baqal, who took three members of the judiciary in Amid, and the family of
Ibn Bakrut and Ibn al-Aqil And other families who did not expand in this
summary to mention them all.

 On the whole, the subject of the lecture that I am intending to discuss
it in this conference sheds light on the scientific movement in Amad, while
highlighting the role of its scientists in enriching Islamic civilization.

501

علماء آمد وإسهاماتهم الحضارية
مسعود مزهودي

جامعة باتنة
الملخص:

تجمع المصادر التاريخية أن الكُّرد ساهموا فى إثراء وبناء الحضارة الإسلامية فى مختلف المجالات
العلمية والثقافية. فمنذ أن انتشر الإسلام فى هذه الربوع تحولت مواطن الكُّرد فى العصور الإسلامية
إلى بيئات متحضرة. ولم تقتصر مساهماتهم فى ديارهم فحسب بل تجاوزتها إلى سائر بلاد المسلمين
من خلال ارتحال العلماء الكرد من مكان إلى مكان. فنجد منهم المتضلعين فى اللغة العربية وآدابها،
والنابغين فى الفقه، وفى التاريخ... ويكفى أن نذكر ابناء الأثير الثلاثة عز الدين ومجد الدين وضياء
الدين الذين تألق أولهم فى التاريخ وثانيهم فى الفقه وثالثهم فى الأدب، وابن خلكان، والأربيلي، وأبي

الحسن سيف الدين علي بن محمد بن سالم التغلبي الآمدي، وأبي القاسم الآمدي وغيرهم كثير.

 ومن أشهر المدن التى شهدت ازدهاراً فكرياً وثقافياً مدينة آمد. ويرجع الفضل فى ذلك إلى أن
أغلب الأمراء الذين حكموا آمد بذلوا جهودا جبارة فى تشجيع قيام حركة ثقافية وعلمية فيها. وقد وفقوا
إلى حد كبير فى أن يجعلوا من مدينة آمد حاضرة علمية على غرار الحواضر الأخرى المنتشرة فى
العالم الإسلامي من البصرة شرقا إلى فاس بالمغرب الأقصى غربا. فارتحل إليها العلماء من مختلف
الأمصار واستقروا فيها لتوفر المناخ الملائم للاستزادة من علم علمائها. كما ارتحل إليها الطلاب
سعياً وراء العلم والمعرفة. وقد تم تشجيع الحياة الثقافية من خلال المجالس العلمية التى كان يعقدها

الحكام ومن خلال المساجد ومكتباتها، والتى كانت بحق منارات علمية مضيئة.

 وتشير الإحصائيات المستقاة من كتب التاريخ والتراجم والسير أن مدينة آمد بلغ عدد علمائها 107
العلوم فبلغ عدهم 188. ففى العالم الإسلامي بقية أرجاء العلماء من إليها من الوافدين أما عالما.
الدينية بلغ عدد علماء آمد 74 ، وفى الأدب بمختلف فنونه 27. أما علماء آمد فى العلوم الإنسانية

خاصة التاريخ والجغرافيا فلم يتعد العدد 5.

والسادس الخامس القرن فى آمد حدث فى العلمية للنهضة الذهبي العصر أن الإشارة وتجدر
التى بإتقان وإجادة علم بعينه. ومن هذه الأسر أسرة الحنائي الهجري. وقد اشتهرت بعض الأسر
اشتهرت بعلم الحديث ومنهم أبو إسحاق الحنائى ــ ت 420 هـ ــ الذى ألف العديد من الكتب، وأسرة
ابن البقل التى تولى ثلاثة من أفرادها منصب القضاء فى آمد، وأسرة ابن بكروت وابن العقيل....

وغيرها من الأسر لا يتسع المقام فى هذا الملخص لذكرهم جميعاً.

 وعلى العموم فإن موضوع المحاضرة التى ارتأيت أن أشارك بها فى هذا المؤتمر تسلط الضوء
على الحركة العلمية فى آمد مع إبراز دور علمائها فى إثراء الحضارة الإسلامية.

Diyarbakır: Âlimler, Ârifler, Edîpler

502

مقدمة المقالة:

 اهتمت الكثير من المصادر التاريخية والجغرافية وكتب السير والتراجم وكتب الرحلات بأشهر
مدن وحواضر العالم الإسلامي فى العصر الوسيط خاصة المدن التى لعبت دوراً سياسياً وحضارياً

فى مسيرة الأمة الإسلامية. فقد أسهمت عبر تاريخها الطويل بما تمتلكه من مقومات بشرية
وحضارية وجغرافية فى صناعة عقل الأمة وثقافتها على كافة الأصعدة، فضلا عما كان لها من

آثار فاعلة فى الثقافة الإسلامية.

 وتعد مدينة آمد العريقة من بين هذه المدن التى كان لها الفضل فى أن تلعب دوراً سياسياً محورياً
بحكم موقعها الجغرافي، ولها الفضل الكبير فى إثراء الحضارة الإسلامية. فقد ساهم علماؤها سواء
الذين استقروا بها أو الذين ارتحلوا عنها إلى الحواضر الأخرى فى تزويد المكتبة الإسلامية بالعديد

من المؤلفات فى مختلف فنون المعرفة.

1 ــ آمد المدينة العتيقة:

 تعد مدينة آمد من المدن التاريخية العتيقة فى الجزيرة، فهي تقع شرقي نهر دجلة على موقع مدينة
آمد الكُّرد ويسميها السوداء.1 آمد السبب سميت ب: ولهذا السوداء بالحجارة بنيت الأثرية، آميدا
بفتح الميم، وذكرتها المصادر العربية باسم آمد بكسر الميم. ويعتقد أن لإسمها علاقة بالميديين. وقد
أشار جرنوت فيلهلم أن المنطقة المحيطة بديار بكر الحالية كانت يطلق عليه أمدانو فى عهد الملك
الأشوري توكولتى نينورتا(1233 ـ 1197 ق.م)2 أما عن تسميتها بديار بكر فقد اكتسبت ذلك الاسم
من العرب الذين استوطنوها من بني بكر أوائل الفتح الإسلامي. وتشير المصادر أن الجزيرة الفراتية
كانت دار هجرة للعديد من القبائل العربية، وكانت الأكثرية من قبائل ثلاث استوطنت كل قبيلة جزء

واسع من الأرض عرف باسمها وهي ربيعة ومضر وبكر.3

 ومما يدل على قدمها أنها وردت فى النصوص الأشورية بعدما أصبحت آميد(ا) عاصمة مملكة
للإمبراطورية ثم للأخمينيين ثم الأشورية للسيطرة بعدها آمد وقد خضعت الآرامية. بيت زماني
م 359 سنة وفى منيعة. بتحصينات استراتيجي عسكري موقع عن عبارة وأصبحت الرومانية.
حاصرها الملك الساساني شابور الثاني ثلاث وسبعين يوماً واقتحمها. ثم عادت إلى سيطرة البيزنطيين

والفرس. وظلت كذلك إلى أن فتحها العرب.4

العباسي حتى نهاية خلافة المأمون 132 ـ218 هـ (750 ـ833 م) الفراتية منذ بداية العصر 1 ـ شيرين سليم حمودي: الجزيرة
أطروحة ماجستير ، قسم التاريخ ، جامعة دمشق 2008 ،ص 82

الخامس القرن حتى الإسلامي الفتح من والحضاري السياسي تاريخها فى دراسة آمد مدينة السليفانى: يوسف محمد خالد ـ 2
الهجري، رسالة ماجستير، جامعة المنصورة ص 11

3 ـ حسن شميساني:مدينة سنجار من الفتح العربي الإسلامي حتى الفتح العثماني،منشورات دار الآفاق الجديدة، ط 1 ، بيروت
1983 ص14

4 ـ السليفاني: المرجع السابق،ص 12

Âmidli Âlimler ve Medeniyetteki Rolleri

503

 ونظراً لشهرة المدينة فقد ورد ذكرها فى المصادر الجغرافية. فقد وصفها ياقوت الحموي بقوله:«هي
أعظم مدن ديار بكر وأجلها قدراً وأشهرها ذكراً، وهي بلد قديم حصين ركين، مبني بالحجارة السود
على نشز(مرتفع) دجلة محيطة بأكثره، مستديرة به كالهلال، وفى وسطه عيون وآبار قديمة نحو
آمد فى سنة عشرين السور. وفتحت بها بساتين ونهر، يحيط باليد، وفيها يتناول ماؤها الذراعين
للهجرة.«5 ووصفها الإصطخري بقوله:« وأما آمد فهي على دجلة من شرقيها وسورها فى غاية
الحصانة، وهي كثيرة الشجر والزروع.«6 فى حين وصفها الحميري بقوله:« مدينة من كور الجزيرة
من أعمال الموصل والجزيرة ما بين دجلة والموصل، وآمد بمقربة من ميافارقين ... ومدينة آمد
كبيرة حصينة على جبل غربي دجلة وهي كثيرة الشجر والجبل عليها مطل نحو مائة قامة، وعليها
سور بحجارة الأرحى السود، ولها داخل سورها مياه جارية ومطاحن على عيون تطرد وأشجار
وبساتين... ولها أربعة أبواب: باب التل، وباب الماء، وباب الجبل، وباب الروم، وفى شمالها سوران،
فى شرقها. السلطان وقصبة برجان، الروم باب وعلى الزينة. برج يسمى كبير برج قبليها وفى
والمدينة مستعلية على شرف وهي أكبر من ميافارقين، وداخل آمد عين ثرة ...وفى صحن جامعها
أوتاد من حديد قائمة معترضة من بلاط إلى بلاط ارتفاع الظاهر منها فوق الأرض ذراعان قد عقد

بها كلها سلسلتان من حديد.«7

 وعن تسمية آمد بهذا الإسم يعتقد ياقوت أنها لفظة رومية، ولها فى العربية أصل لأن الأمد غاية،
فيقال: أمد الرجل يأمد أمداً، إذا غضب فهو آمد، والجامع بينهما أن حصانتها مع نضارتها تغضب

من أرادها.8

 والأرجح أن اسم آمد له علاقة بالميديين ولا علاقة له لا بالرومية ولا بالعربية. وأما أهم مدنها
ميافارقين، تل فافان،حصن كيفا، حاذية.9 وأما تسميتها ب : ديار بكر فيعود ذلك إلى الفترة الإسلامية.
فعندما فتح العرب المسلمون الجزيرة ـ وهي تقع بين نهري دجلة والفرات وتمتد من العراق جنوبا
إلى المناطق التابعة للموصل ـ فسميت ديار ربيعة. وانتشرت القبائل المضرية فى المناطق التابعة
للرقة فسميت دار مضر, وانتشرت قبائل بكر فى المناطق التابعة لآمد فسميت ديار بكر. ونلاحظ
أنه أطلق الاسم العربي (ديار بكر) على المناطق التى كانت تابعة لمدينة آمد حاضرتها وعاصمتها
الجغرافيين أن ذلك على والدليل العريق. التاريخي باسمها احتفظت فقد نفسها آمد أما الإدارية.
لقب المشاهير من سكانها وأطلقوا على بكر. ديار يسموها ولم آمد المسلمين سموها والمؤرخين

الآمدى.10

 ولكن يجب أن نشير إلى أن ياقوت الحموي استعمل لقب (الديار بكري) فى قوله فى وصف ديار

5 ـأنظر: ياقوت الحموي: معجم البلدان ، ج1 ، دار صادر ،بيروت 1997 ، ص56
www almostafa.com 366 ـ أنظر: المسالك والممالك، ص

www almostafa.com 47 ـ أنظر الروض المعطار فى خبر الأقطار، ص
8 ـ ياقوت: المصدر السابق ،ص56

861 م)، دار المعتز، 247 هـ)(749 ـ 9 ـ سفيان ياسين إبراهيم: سياسة تعيين ولاة الشام والجزيرة فى العصر العباسي الأول (132 ـ
ط1 ، 2017 ،ص 34

10 ـ أحمد محمود الخليل: تاريخ الكرد فى العهود الإسلامية، دار الساقي،ط1 ، بيروت 2013 ص 343

Diyarbakır: Âlimler, Ârifler, Edîpler

504

بكر:« هي بلاد كبيرة واسعة تنسب إلى بكر بن وائل بن قاصد بن هنب بن أفصى بن دعمى بن جديلة
بن أسد بن ربيعة بن نزار بن معد بن عدنان وحدها ما غرب من دجلة إلى بلاد الجبل المطل على
نصيبين إلى دجلة، ومنه حصن كيفا وآمد وميافارقين ... ينسب إليها من المحدثين عمر بن علي بن

الحسن الديار بكري سمع الجبائي بحلب.«11

وقد أخطأ أحمد محمود الخليل بأن نسبة (الديار بكري) ظهرت فى العهد العثماني وتحولت بتأثر
قواعد اللغة التركية إلى صيغة(الديار بكرلي).12

2 ــ الإسلام والمسلمون فى آمد:

 تتحدث المصادر التاريخية عن الصحابي الجليل جابان أبو ميمون الكردي. وأنه حينما بلغته أخبار
الدين الجديد الذي ظهر فى شبه الجزيرة العربية لبى نداء الرسول(ص) وغادر كردستان ليلتقى به
ويدخل فى الإسلام ويلتحق بصحابة رسول الله(ص). ثم تصل مجموعة أخرى من الأكراد التجار
الوجود نواة الإسلام، إلى السابقين من المجموعة هذه وتعد إسلامها. وتعلن المنورة المدينة إلى
الإسلامي فى كردستان. ويعود الفضل فى تعريف الكرد بالدعوة الإسلامية إلى جابان الكردي بعد أن
رجع إلى بلاده وشرع فى الدعوة. ومن ثمار هذه الدعوة أن أسلم ديلم الكردي الذي كان يشغل رئيسا

للحرس الكسروى، وكان فى نصرة إخوانه فى معركة القادسية.

التاريخية بمعلومات وافية عن هذا الصحابي ، وكل ما وصلنا كان حول تفيدنا المصادر ولا
ابنه التابعي ميمون. اشتهر جابان أنه كان شديد التقوى والورع إلى درجة أنه كان يتحرج فى رواية
الأحاديث عن الرسول(ص) خشية السهو أو الخطأ، وأنه كان يتردد كثيراً عن النبي. لذلك طالب
النبي (ص) . سأل مالك بن دينار ميمون أبيه عن لهم ما سمعه عن ابنه ميمونا أن يروى الناس
الكردي أن حدث عن أبيك الذى أدرك النبي وسمع منه ، فقال:« كان أبي لا يحدثنا عن النبي مخافة
أن يزيد أو ينقص.« ولا تذكر المصادر تاريخ وفاة ميمون الكردي ، ولكنها تشير أن مالك بن دينار
الذى روى عنه عاش فى البصرة وتوفي سنة 123 هـ أو 127 هـ أو 130 هـ . ومن المؤكد أن جابان
الكردي لم يكن حديث العهد بالحجاز والدليل أنه أتقن وأجاد اللغة العربية، فكان يفهم بدقة متناهية ما

سمعه من النبي(ص) وينقل ذلك إلى الآخرين.13

 أما عن الفتح الإسلامي لآمد فقد حدث سنة 17 هـ على يد عياض بن غنم الأشعري بدون قتال أي
فتح صلح. فقد ذكر الواقدى أن أمير المؤمنين عمر بن الخطاب (13 ـ23 هـ) أرسل كتاباً إلى عامر
لفتح أرض ربيعة وديار بكر بن بن الجراح يطلب منه أن يجهز لعياض بن غنم الأشعري جيشاً
وائل. وكان عدد الجيش ثمانية آلاف، ومن جملتهم ألفان من الصحابة منهم خالد بن الوليد والنعمان

بن المنذر ، وعمار بن ياسر .14

11 ـ أنظر :المصدر السابق، ج2 ص494

12 ـ أنظر: المرجع السابق، ص 343
13 ـ أحمد محمود الخليل: تاريخ الكرد،ص 144 ـ146

14 ـ الواقدى: تاريخ فتوح الجزيرة والخابور وديار بكر والعراق،تحقيق عبد العزيز فياض حرفوش، دار البشائر للطباعة والنشر
والتوزيع، دمشق 1996 ص30 ـ 31

Âmidli Âlimler ve Medeniyetteki Rolleri

505

 ويفيدنا الواقدي بتفاصيل دقيقة عن عملية الفتح فذكر أن عياض بن غنم نزل على آمد يوم الجمعة
لسبع خلون من جمادى الأولى سنة 17 هـ . وكانت تحكم المدينة ملكة تسمى مريم الدارية، اشتهرت
بعدلها برفع المظالم و الجور عن الناس و تكريمها للعلماء ، وأصبحت آمد إبَّان حكمها مقصداً للتجار
والرجال من كل الأرض. وقد حاصرها عياض لمدة خمسة أشهر، وتمكن الفاتحون فى آخر المطاف
من اقتحامها وفرار الملكة إلى بلاد الروم. فأسلم أكثر سكان آمد وفرض الجزية على من لم يسلم. ثم
فتح حصون آمد كحصن الجبابرة وآكل واليمانية ونورس، والسيوان ، وحصن ذو القرض وحصن

الهتاخ ، وحصن قلب، والحصن الجديد.15

 وفى خلافة عثمان بن عفان انتفضت آمد ضد السلطة العربية، فسار اليهم أبو موسى الأشعري
منطلقا من البصرة وتمكن من إعادتهم إلى سلطة الدولة العربية.16

 هذا عن الفتح أما عن أسلمة آمد ، فالمصادر تذكر إنَّ الإسلام انتشر بصورة بطيئة فى المرحلة
وحسب . الضرائب دفع عن والامتناع الإسلام عن للارتداد الحوادث بعض جرت وقد الأولى.
المعلومات المتناثرة فى المصادر فإن الأكراد بدؤوا باعتناق الإسلام خلال القرنين الثالث والرابع
الهجريين(9 ـ10 م) ثم ما لبثوا أن اعتنقوا مذهب الخوارج فقد أشار حسن شميساني نقلا عن ابن عبد
ربه قوله:« البصرة كلها عثمانية، والكوفة كلها علوية، والشام كلها أموية، والجزيرة كلها خارجية،

لأنها مسكن ربيعة، وهي رأس كل فتنة وأكثرها نصارى وخوارج ».17

 و على العموم ففي القرنين 4 , 5 هـ (10 ـ 11 م) اتخذت عملية انتشار الإسلام بين الأكراد طابعاً
شعبياً حيث كان منهم السنة و الشيعة 18. و بدأت ملامح النهضة الفكرية و العلمية تظهر في آمد
سواء من خلال المدارس أو المجالس العلمية أو المساجد و مكتباتها و حلقاتها العلمية ، خاصة وأن
حكامها شجعوا الحياة الثقافية . وانخرط الكرد ـ كغيرهم من الشعوب الاسلامية ـ في أنشطة حضارية

مختلفة ، و تمكنوا من خلالها في إثراء الحضارة الاسلامية.

3 ــــــ عوامل النهضة العلمية والفكرية فى آمد:

 أ ـ دور حكام آمد فى تشجيع الحياة الثقافية:

 تتفق المصادر التاريخية وكتب التراجم والسير والحوليات على أن معظم الأمراء الذين تداولوا
على حكم مدينة آمد بذلوا جهوداً جبارة فى تشجيع قيام حركة ثقافية وعلمية فيها. وقد تمكنوا بالفعل
من جعل آمد حاضرة علمية مزدهرة على غرار حواضر العالم الإسلامى الأخرى كبغداد والبصرة
والكوفة ودمشق والقاهرة والقيروان وفاس وقرطبة. ونظرا لهذا التشجيع أصبحت آمد دار هجرة
للعلماء، وفدوا إليها وأقاموا فيها، ورحل إليها الطلاب من مختلف الأصقاع بحثا عن العلم والمعرفة

15 ـ المصدر نفسه،ص 163 ـ187

16 ـ أحمد محمود الخليل: المرجع السابق،ص153
17 أنظر:سسنجار منذ الفتح العربي،ص 48 ـ49

18 ـ أرشاك بولاديان: الأكراد من القرن السابع إلى القرن العاشر الميلادي وفق المصادر العربية، دار الفارابي، دار أراس أربيل،
ط1 بيروت 2013 ، ص 128

Diyarbakır: Âlimler, Ârifler, Edîpler

506

فالحكمة ضالة المسلم.19 فلا غرابة إذن أن يقول ياقوت الحموى:«وينسب إلى آمد خلق من أهل العلم
فى كل فن ».20

 وقد حظي العلماء تحت حكم أمراء آمد بمعاملة خاصة وتكريم يليق بمقامهم حتى أضحى هذا التكريم
تقليداً وسنة حسنة فى مختلف العصور. ويعود سبب هذه المعاملة الحسنة إلى شغف الأمراء بالعلم
من جهة، ومن جهة أخرى إلى ما أتصف به العلماء من صفات خلقية حميدة جعلتهم موضع ثقة لدى
الأمراء. فقد اتصف علماء آمد بكثرة التدين وحب القرآن وتعليمه، إضافة إلى صفات خلقية حميدة
كالزهد والتقشف والتفاني فى التدريس. فزكاة العلم ـ كما يقول علماء المالكية ـ تبليغه للناس. ومن
العلماء الذين برزوا فى هذا المجال أبو الحسن علي بن محمد بن عبد الرحمان البغدادي(ت468 هـ)
الذى كان يعلم الناس فى مسجد آمد. فهو أحد الفقهاء الفضلاء والمناظرين والأذكياء غادر بغداد سنة
450 هـ إلى آمد واستوطنها ودرس بها إلى أن توفي سنة سبع أو ثمان وستين وأربعمائة. وقبره هناك
يقصد ويتبرك به21 ،وأبو الحسن عبد الواحد بن إسماعيل بن أحمد بن محمد الروياني(ت502 هـ)
كان من » رؤوس الأفاضل فى أيامه مذهباً وأصولاً وأخلاقاً، وبلغ من تمكنه فى المذهب الشافعي أنه

كان يقول: لو احترقت كتب الشافعي لأمليتها من خاطري.«22

 وعرف عن علماء آمد إنفاقهم على الطلبة الفقراء. فقد كان العلامة أبو عبد الله محمد بن محمد بن
حامد الأصبهاني الآمدى فقيها موصوفا بالسخاء والكرم.23 كما اتصف العلماء بالعفاف وعدم التزلف
لرجال السلطة. فقد رفض الكثير منهم الصلة بالأمراء والحكام. ومن العلماء ممن كانوا يرفضون أخذ
الأجرة على عمله فى التدريس بدر الدين محمد بن أبي بكر بن محمد بن سلامة المارديني.كما عرف
هؤلاء العلماء بعدة ألقاب مثل: جمال الإسلام، شرف الإسلام، الإمام الحافظ، أستاذ الأستاذين،صدر
الدين،تقي الدين،شرف الدين، فخر العلماء، حبر الأمة، جامع الفنون، علامة الزمان، علم العلماء

والأعلام، علم الهداة، بهاء الدين،مهذب الدين، عين الزمان، الشيخ ، و شيخ القراء.24

 لقد اتصف هؤلاء العلماء بمستواهم العلمى العالي الذى بوأهم هذه المكانة وهذا التقدير والاحترام
لدى الأمراء. ومن أمثال هؤلاء ـ لا الحصر ـ الملك الأشرف بن العادل سليمان الأيوبي، وناصر
تكليفهم أو الدولة فى سامية مناصب فى العلماء تعيين يتم أن إذن غرابة فلا المرواني. الدولة
بالسفارات، أو اصطحابهم معهم إلى الحج أو دعوتهم لحضور الجلسات الخاصة.25 ومن الأمثلة على
ذلك أن الملك السعيد الأرتقي صاحب ماردين استوزر شمس الدين أبي عبيد الله محمد بن إسماعيل
بن أبي سعيد بن علي بن المنصور بن الحسين الشيباني الآمدي. واستوزر أحمد بن مروان الكردي

19 ـ محمد عبد الرحمان مسعد الرشيدى:تاريخ آمد وحضارتها من القرن الخامس إلى السابع الهجريين، رسالة ماجستير، معهد
البحوث والدراسات الأسيوية، قسم الحضارات، جامعة الزقازيق،مصر 2008 ص 190

20 ـ المصدر السابق،ج1 ،ص 57
21 ـ الفراء: طبقات الحنابلة ج2 ، مطبعة السنة المحمدية، القاهرة (د.ت) ،ص 234 ،الرشيدى: المرجع السابق،ص 196

الثقافة، بيروت(د.ت)،ص169 ، الرشيدى: ابناء الزمان ج3، تحقيق إحسان عباس ، دار ـ ابن خلكان:وفيات الأعيان وأنباء 22
المرجع السابق،ص 196

23 ـ ابن العديم: بغية الطلب فى تاريخ حلب ج4 ، حققه سهيل زكار، دار الفكر للطباعة والنشر ، بيروت ،(د.ت)،ص 187 ،
24 ـ الرشيدى : المرجع السابق،ص 197

25 ـ المرجع نفسه،ص 199

Âmidli Âlimler ve Medeniyetteki Rolleri

507

صاحب ديار بكر أبو نصر محمد بن محمد بن جهير فخر الملك.26

 وبلغت الحياة الثقافية فى آمد قمة ازدهارها ونشاطها فى عهد نصر الدولة المرواني (401 ـ453
هـ) (1011 ـ1061م) لأن بلاده كانت:«من آمن البلاد وأطيبها وأكثرها عدلاً.«27 وقال عنه: ابن
العديم:« كان لأهل الدين والعلم عنده مقدار عظيم ». 28ويقول ابن الأثير: »ووفد اليه الشعراء وأقام
عنده العلماء والزهاد«29 وقال عنه ابن العماد:« قصده شعراء عصره، ومدحوه وخلدوا مدائحه فى
دواوينهم. ومن جملة سعاداته أنه وزر له وزيران كانا وزيري خليفتين أحدهما أبوالقاسم الحسين بن
علي المعروف بابن المغربي صاحب الديوان، الشعر، الرسائل والتصانيف المشهورة ... والآخر

فخر الدولة أبو نصر بن جهير.«30

 ولم يختلف المجتمع الآمدى عن أمرائه ،فقد كانوا هم كذلك يقدرون جهود العلماء وينزلونهم المنزلة
الآخروية. وأمورهم الدنيوية قضاياهم فى ويستشيرونهم بهم يتصلون فكانوا بمقامهم، تليق التى
ومن مظاهر التقدير التى تتحدث عنها المصادر حضورهم رحيل العلماء عن الدنيا ووداعهم. فمن
المظاهر المشهودة التى تدل على الإجلال والإكبار حضورهم تشييع جنازة نصر بن إبراهيم بن داود
المقدسي (ت490 هـ). فقد خرجوا فى جنازته وقت الظهر، فلم يكن دفنه إلى قرب الغروب لكثرة

المشيعين.31

 والملاحظ أن علماء آمد كانوا كثيري التنقل بين مدينة آمد وسائر مدن العراق والشام ومصر، إما
وإما والدنيوية، الدينية والعلوم بالمعارف التزود بداعي وإما والإفتاء، والخطابة التدريس بداعي

بداعي القضاء أو بالتعين فى المناصب كالوزارة والسفارة وغيرها.32

 ويمكن القول: إن استقرار العلماء الوافدين أو العلماء الآمديين فى آمد يتوقف على طبيعة الظروف
بها قام التى الإحصائيات خلال ومن المدينة. بها تمر كانت التى والدينية والاقتصادية السياسية
الرشيدى فى كتابه »تاريخ آمد وحضارتها« اتضح أن العلماء الذين كان لهم دور كبير فى العلوم
التى انتشرت فى آمد بلغ عددهم 295 عالماً منهم 107 من علماء مدينة آمد و188 عالماً من الوافدين
إليها من مختلف الأمصار الإسلامية. وهذه الإحصائيات تؤكدها المصادر التى أرخت لآمد كتاريخ
وينقسم خلكان. الأعيان لابن ووفيات للذهبي، النبلاء أعلام الأزرق، وسير وآمد لابن ميافارقين
العلماء إلى قسمين: القسم الأول هم علماء آمد أصالة ومولداً أو من وفد إليها للإقامة بها فانتسب أو
الدينية 74 عالماً. العلوم للعلماء الآمديين فى الكلي العدد بلغ إليها. وقد التاريخية نسبته المصادر
فى وأما عالماً، 27 الإجمالي عددهم بلغ فقد الأدبية بالعلوم اشتهروا الذين الآمديون العلماء أما

26 ـ ابن كثير:البداية والنهاية،ج15 ، تحقيق عبد الله بن عبد المحسن التركي،دار هجر للطباعة والنشر،القاهرة 1997 ،ص 783
27 ـ ابن كثير:المصدر السابق ، ج15 ،ص783

28 ـ أنظر:بغية الطلب فى تاريخ حلب، ج1 ، ص 1130
29 ـ أنظر:الكامل فى التاريخ،ج8 ، راجعه وصححه محمد يوسف الدقاق،دار الكتب العلمية،ط1 ، بيروت 1987 ،356

30 ـ أنظر:شذرات الذهب فى أخبار من ذهب، ج5 ، تحقيق عبد القادر الأرناؤوط ومحمود الأرناؤوط ،دار ابن كثير،ط1 ، دمشق
1989 ،ص225 ـ226

31 ـ السبكي:طبقات الشافعية،ج1 ، تحقيق عبد الفتاح محمد الحلو ،محمد محمد الطناجي ، دار إحياء الكتب العربية (د.ت)،ص 468
,الرشيدي:تاريخ آمد وحضارتها،ص 201

32 ـ حسن شميساني:مدينة سنجار 1983 ،ص 282

Diyarbakır: Âlimler, Ârifler, Edîpler

508

العلوم الإنسانية فقد بلغ عددهم الكلي 5 علماء. ولم تنل العلوم التجريبية حظاً وافراً خاصة فى الفترة
الزمنية(القرن الخامس و السابع الهجريين). فلم يظهر أي عالم فى آمد فى الرياضيات. أما فى الطب

فقد ظهر عالم واحد ربما لم يكن لهم شهرة فلم تذكرهم المصادر.33

 أما القسم الثاني من علماء آمد فى الفترة الزمنية (ق 5 ـ7 هـ)فهم العلماء القادمون إلى آمد والذى
بلغ عددهم الكلي 188 عالما، والعلماء القادمون من المشرق كانوا الأغلبية. فقد وفد من هذه المناطق
87 عالماً. وقد يكون سبب قدومهم إلى آمد الظروف الدينية التى سادت بلادهم، وما عاناه الشافعية
فى بعض مناطق المشرق الإسلامي من اضطهاد ومضايقات نتيجة التعصب المذهبي، بالإضافة إلى
كثرة الحروب بين الدول المتصارعة فى المنطقة كالدولة السلجوقية والغزنوية والغورية. أما العلماء
الوافدون من إقليم الجزيرة الفراتية فقد بلغ عددهم 49 عالماً، وذلك لقرب المسافة أو لشهرة علماء
آمد وللاستفادة من علمهم.هذا بالإضافة إلى تعرض الجزيرة الفراتية لهجمات البيزنطيين مما اضطر

علماءها إلى البحث عن مدن آمنة وهذا ما توفر فى آمد.34

 كما وفد من العراق إلى آمد 21 عالماً. ومن الغريب أن يفد هذا العدد من بغداد لأن بغداد فى هذه
الفترة كانت مركزاً للحضارة الإسلامية. ولعل السبب يعود إلى انتشار المذهب الشيعي خلال القرن
الحجاز آمد. ويأتى علماء السنى فى المذهب انتشر بينما البويهيين، الهجري بسبب حكم الخامس
الوافدين إلى آمد فى المرتبة الثانية بعد العراق حيث بلغ عدد العلماء الحجازيين 12 عالما. ويعود
سبب قلة عددهم لكون الحجاز منطقة جذب للعلماء باعتبار وجود الأماكن المقدسة بها. أما مصر
فقد قدم منها 7 علماء ربما لاستغناء علماء مصر بما عندهم من علماء يمكن التعلم على أيديهم. أما
اليمن والمغرب العربي فلم يفد منهما إلى آمد إلا عالمان. وتجب الإشارة هنا إلى أن هناك العديد من
العلماء ذوى الأصول الآمدية الذين استقروا فى العديد من حواضر العالم الإسلامي، وكان لهم باع

طويل فى إثراء الحضارة الإسلامية.35

ب ــــ دور المدارس و المساجد فى النهضة العلمية فى آمد:

السلجوقى الوزير الملك نظام بنى فقد آمد، فى الثقافة ازدهار فى كبيراً دوراً للمدارس كان
المشهور(408 ـ485 هـ) المدرسة النظامية. وكانت بنايتها من أجمل البنايات. فقد زينت بالكتابات

المتنوعة والنقوش الهندسية والرخام المطعم.36

 وفى زمن الأتابكة عرفت المدارس تطوراً وازدهاراً كبيرين لحب ملوكها لنشر العلم والمعرفة.
ومثال ذلك فقد أنشأ قطب الدين سليمان بن قرا أرسلان المدرسة الشافعية. وكان الممول لعملية البناء

العالم أبو العباس أحمد بن القاسم بن أحمد السلامي الذى أنفق عليها كل أملاكه بآمد.37

33 ـ أنظر: ص 192 ـ193
34 ـ المرجع نفسه،ص 194

35 ـ نفسه،ص195
36 ـ للمزيد عن نشأة المدرسة النظامية أنظر: م.م.عمر فلاح عبد الجبار:الوزير السلجوقى نظام الملك إصلاحاته الإدارية وإسهاماته

الفكرية، مجلة الجامعة العراقية،عدد28 ، سنة 2012 ،ص 340 ـ372
37 ـإ ابن خلكان:وفيات الأعيان،ج1،ص 143،

Âmidli Âlimler ve Medeniyetteki Rolleri

509

 كما كان للمساجد هي الأخرى دور فى تطور الحركة العلمية. وقد اشارت المصادر إلى أن حكام
آمد أكثروا من بناء المساجد لتكون دوراً للعبادة وفى الوقت نفسه منارات علمية، ومراكز لحلقات
453 هـ) جامعاً، وجعل لهذا الجامع مأذنة الدروس. فأنفقوا عليها الكثير. فقد بنى ناصر الدولة (401 ـ

ركب فوقها ساعة كبيرة، وخصص لها أوقافاً، وبواسطة الشيخ أبى ناصر المناذري بنى مكتبة.38

 وتم تزويد هذه المساجد بالكتب النادرة. وقد ذكر ابن الأزرق أن الشاعر المنازي كاتب الإنشاء
والرسائل ـ وهو أبو نصر أحمد بن يوسف السليكي من أهل منازجرد ـ اقتنى العديد من الكتب وأوقفها
بجامع آمد وجامع ميافارقين. فقد وصفه قائلا:«كان من أعيان الفضلاء وأماثل الشعراء ... وكان
فاضلاً شاعراً كافياً وترسل إلى القسطنطينية مراراً وجمع كتباً كثيرة ثم وقفها على جامع ميافارقين

وجامع آمد، وهي الآن موجودة بخزائن الجامعين ومعروفة بكتب المنازى.«39

4 ـــ إسهامات علماء آمد فى العلوم النقلية:

 أ ــ الفقه:

كبيراً، وشهدت مساجدها انتظام الدينية بآمد عرفت نشاطاً من الملفت للنظر أن الدراسات
فقهاء أشهر تخرج المساجد هذه ومن والفقه. كالحديث النقلية العلوم مختلف فى الدرس لحلقات
المذهب الشافعى. وكان أول من قصد آمد من العلماء الشافعية أبو عبيد الله محمد بن بيان الكازورلي
كان التى الحلقات أشهر من العلمية حلقته وكانت بها. زمنية مدة وأقام ، /1063م) هـ (ت455

يقصدها الطلاب من ديار بكر ومن خارجها.40

 والجدير بالذكر أن المذهب الشافعى كان أكثر المذاهب انتشاراً فى آمد نظراً لحرص كل من تعاقب
على حكمها سواء المروانيون أو السلاجقة أو الأتابكة أن يكون هو المذهب الرسمي إن صح التعبير.
فقد اشترطوا أن يكون المدرس شافعي المذهب ويدرس الفقه الشافعي فى كل المساجد والمدارس
التى شيدوها. فابن العديم مثلا يذكر »أن نظام الملك كان يتعصب للشافعية كثيراً، فكان يولي الحنفية
القضاء ويولي الشافعية المدارس. ويقصد بذلك أن يتوفر الشافعية على الاشتغال بالفقه فيكثر الفقهاء

منهم، ويشتغل القضاة بالقضاء فيقل اشتغالهم بالفقه ويتعطلون.«41

توجد لم الشافعى والحنفى معا، ولكن الفقه فيه يدرس العبادة وللإشارة كانت هناك بعض دور
مدارس أو مساجد يدرس فيها الفقه الحنفى فقط. ولا يجب أن ننسى أن المذهب الحنبلي كان موجودا

بآمد ولكن بمحدودية.42

38 ـ محمد على الصويركي:معجم أعلام الكرد فى التاريخ الإسلامي والعصر الحديث فى كردستان وخارجها، مطبعة مؤسسة حمدى
للطباعة والنشر، السليمانية 2006 ،ص 738، محمد أمين زكي بك:مشاهير الكرد وكردستان فى العهد الإسلامي، ترجمة سانحة

زكي بك ،ج1 ،مطبعة النفيض،بغداد (د.ت) ،ص 52
39 ـ أنظر : تا ريخ الفارقي (الدولة المروانية) ، تحقيق بدوى عبد اللطيف، راجعه محمد شفيق غربال، المطابع الأميرية، القاهرة

1959 ،ص131، وأنظر: ابن خلكان: وفيات الأعيان، ج1 ،ص 143
40 ـ الذهبي:سير أعلام النبلاء،ج18 ، تحقيق بشار معروف ومحي السرحان،مؤسسة الرسالة، ط 7 ، بيروت 2001 ،ص 171 ,

41 ـ أنظر:بغية الطلب فى تاريخ حلب، ج4 ،ص 2494 ـ2495
42 ـ الرشيدى:المرجع السابق،ص 177

Diyarbakır: Âlimler, Ârifler, Edîpler

510

 ويتضح من خلال كتب السير والتراجم أن العلماء الشافعية الآمديين ساهموا بجدارة واستحقاق فى
إثراء الفقه الشافعى بمؤلفاتهم. ولنبدأ بالأكثر إنتاجا وهو علي بن أبي علي بن محمد بن سالم الآمدى
631 هـ) الملقب ب :«سيف الدين« أو«السيف«، والذى وصفه ابن أبي أصيبعة بقوله:«(هو) (551 ـ
والمذاهب الحكمية بالعلوم معرفة وأكثرهم زمانه أهل أذكى كان العلماء، وسيد الفضلاء أوحد
الشرعية والمبادئ الطبية، بهي الصورة، فصيح الكلام، جيد التصانيف ... يتعجب الناس من حسن
كلامه فى المناظرة والبحث، ولم يكن أحد يماثله فى سائر العلوم.«43 لذلك يورد الحميري بيتين من

الشعر تبين كفاءة الآمدى فى المناظرات وفيه يقول القائل:

 إنى نصحت لأهل العلم إن قبلوا وكل قابل نصح سوف ينتفع

 لا تلتقوا السيف يوما فى مناظرة فكل من يلتقيه السيف ينقطع44

 فقد ألف العديد من الكتب منها فى أصول الفقه كتاب » الإحكام فى أصول الأحكام« فى مجلدين .
ويعتبر هذا الكتاب من أكبر مؤلفاته الأصولية المعروفة إلى يومنا هذا، ويعد من أبرز الكتب فى علم
أصول الفقه. وقد أهداه إلى الملك المعظم(ت624 هـ). كما ألف كتابا عنوانه« لباب الألباب فى أصول
الفقه«، وله كتاب آخر مفقود يتعلق بمسألة من مسائل الأصول وهي الترجيح بين الأدلة المتعارضة.
وقد عنونه ب: »الترجيحات«. كما ألف كتاباً عنوانه »منتهى السول«، وفى الجدل والخلاف كتاب
عنوانه »غاية الأمل فى علم الجدل«، وكتاب »دليل متحد الائتلاف جار فى جميع مسائل الخلاف«

وهو مفقود، وكتاب« التعليقة الكبيرة« و«التعليقة الصغيرة« وهو فى الخلاف كذلك.45

التميمي عصرون أبي ابن الهجري السادس القرن فى آمد فى الشافعية العلماء مشاهير ومن
الموصلي (ت 585 /1189 م) وهو إمام أصحاب الشافعي فى عصره وصاحب الفتاوى المعروفة
كثيرة كتبا صنف . عصره وفضلاء الفقهاء أعيان ومن ، القراءات فى إماماً كان كما باسمه.
نور وتقدم عند بالشام تعين . به وانتفعوا كثير عليه خلق واشتغل فى عدة مجلدات، المذهب فى
الدين الشهيد، وبنى له المدارس فى حلب وحماة وحمص وبعلبك، وغيرها. وتولى القضاء بسنجار
ونصيبين وحران وغيرها، ثم ديار بكر ثم عاد إلى دمشق فى سنة 570 هـ وتولى بها القضاء سنة
573 هـ .46 ومن علماء المذهب الشافعي كذلك الذين ساهموا فى إثراء الفقه الشافعي بمؤلفاتهم محمد
بن أحمد بن الحسين بن عمر المعروف ب: أبا بكر الشاش (ت507هـ/1113 م). ومن مؤلفاته »حلية
الشافعي ثم ضم العلماء« والذي يقول عنه ابن خلكان فى وفيات الأعيان« ذكر فيه مذهب الإمام
إلى كل مسألة اختلاف الأئمة فيها وجمع من ذلك شيئاً كثيراً.«47 عرف أبا بكر بأنه كان إماماً جليلًا

43 ـ أنظر:عيون الأنباء فى طبقات الأطباء،ج2 ، المطبعة الوهبية، ط1، 1882 ،ص 174
44 ـ الحميري : المصدر السابق،ص6

 ،294 45 ـ ابن تغري بردي: النجوم الزاهرة،ج6 ،وزارة الثقافة،القاهرة(د.ت)،ص 285 ، ابن خلكان: المصدر السابق،ج3،ص293 ـ
الذهبي: المصدر السابق ، ج22 ،ص 364 ـ367 ، حسن الشافعي: الآمدي وآراؤه الكلامية، دار السلام للطباعة والنشر، ط1 ،
القاهرة،1998 ،ص 67ـ72 ،محمد زكي ملا حسين البراوري:دور علماء الكورد فى نشر المعارف الإسلامية وبناء الحضارة
الإنسانية،مجلة جامعة زاخو، مج1 ، عدد2 سنة 2013،ص 118 ، موسوعة أعلام العلماء والأدباء العرب والمسلمين،ج1 ، دار

الجيل ،ط1، بيروت 2004 ،ص 113ـ115
46 ـ العمري : مسالك الأبصار فى ممالك الأمصار،ج6 ، حققه كامل سلمان الجبوري، دار الكتب العلمية، بيروت 2006 ، ص 207

ـ208
47 ـ أنظر ج3 ،ص198

Âmidli Âlimler ve Medeniyetteki Rolleri

511

حافظاً لمعاقد المذهب وشوارده، ورعاً، زاهداً. ومن مؤلفاته الأخرى التى ذكرتها المصادر كتاب«
المعتمد« و«الترغيب فى المذهب« و«الشافى فى شرح مختصر المزني، وكتاب« العمدة« وصنف

أيضا » الشافي فى شرح الشامل«.48

 ومن الفقهاء الشافعية البارزين العلامة الشيخ أبو المحاسن عبد الواحد بن إسماعيل بن أحمد بن
والرئاسة الوجاهة له كانت بقوله:« الذهبي وصفه والذى م) (ت502هـ/1108 الروياني محمد
والقبول التام عند الملوك فمن دونها ... وبرع فى المذهب ... ولهذا كان يقال له: شافعي زمانه، ولي
قضاء طبرستان وبنى مدرسة بآمد وكان فيها إيثار للقاصدين إليه. ومن تصانيفه« البحر« وهو بحر
مالك، مذهب يوافق منها وكثير كثيرة، اختيارات فيه متوسط كاسمه،و«الكافي«و«الحلية«مجلد
وكتاب »المبتدى« وكتاب »القولين والوجهين« مجلدان.49 ونظراً لقيمة هذه التصانيف العلمية لقب
ب: فخر الإسلام.50 كان الوزير نظام الملك كثير التعظيم له لكمال فضله. وقد قتل بعد فراغه من
الإملاء بسبب التعصب فى الدين فى المحرم سنة 502 هـ، قتله الملاحدة فى الجامع يوم الجمعة عشر
من المحرم.51 وفى علم الحديث لا تفيدنا المصادر بأسماء علماء تخصصوا فى علم الحديث فقط ـ

فيما نعلم ـ ما ذكره ياقوت الحموي فى حديثه عن العلامة عمر بن علي بن الحسن الديابكري.52

ب ـ علم الكلام:

 من أبرز العلماء الذين ساهموا فى إثراء الحضارة الإسلامية فى علم الكلام العالم الآمدي علي بن
أبي علي بن محمد بن سالم الآمدى. فقد عددت المصادر مؤلفاته فى هذا العلم وهي:

أبكار الأفكار فى أصول الدين وهو عبارة عن موسوعة كلامية شاملة أنجزها أثناء إقامته .1

فى مصر.

كتاب منائح القرائح. .2

غاية المرام فى علم الكلام. .3

خلاصة الإبريز. .4

الدين للملك العزيز بن صلاح ألفها العقائد الملك العزيز وهو رسالة موجزة فى تذكرة .5

وليس العزيز بن الظاهر صاحب حلب.

رسالة فى علم الله. .6

ملخص المطالب العالية ونقده. .7

كتاب علم الكلام فى شرح التنبيهات. .8

48 ـ تاج الدين السبكي:طبقات الشافعية،ج6، ،ص 70 ـ72
49 أنظر: شذرات الذهب،ج6،ص8 ـ9

50 ـ ابن خلكان: المصدر السابق،ج4،ص219 ـ220 ، الذهبي: المصدر السابق،ج6 ،ص 28 ـ29
51 ـ العمري : المصدر السابق،ج6 ،ص 197

52 ـ أنظر: معجم البلدان ،ج2 ،ص 494

Diyarbakır: Âlimler, Ârifler, Edîpler

512

وله كتب أخرى مجهولة الموضوع منها كتاب »الغرائب وشرح العجائب فى الاقترانات الشرطية
»فى مجلد، وكتاب »الفريدة الشمسية«، وكتاب »منتهى السالك فى رتب المسالك«53.

 ج ــــــــ الأدب:

القاسم الحسن بن بشر بن يحي الآمدي (370 الذين برعوا فى الأدب أبو العلماء الآمديين من
ـ371 هـ). ىمدي الأصل، بصري المولد والنشأة. تتلمذ على يد علماء البصرة ثم بغداد كأبي موسى
الحامض (ت 305 هـ) وأبي إسحاق الزجاج(ت311هـ) والأخفش الصغير(ت315 هـ)وأبي بكر
السراج (ت316 هـ)، وأبي بكر بن دريد (ت321 هـ) وإبراهيم بن عرفة المشهور بلقب نفطويه
(ت323 هـ). وصفه القفطى بقوله: »إمام فى الأدب، وله شعر حسن، واتساع تام فى علم الشعر

ومعانيه (رواية) ودراية، وحفظاً ، وصنف فى ذلك حساناً ... وكتب الكثير وصنف كتباً حساناً.«54

 ومن مؤلفات هذا الأديب كتاب »تبيين غلط قدامة فى نقد الشعر« لأبي الفضل محمد بن الحسين
بن العميد (ت359 هـ/360 هـ). وكان أبو الفضل هذا من أئمة الكتاب حتى أن لقب بالجاحظ الثاني
فى أدبه، وكتاب »الموازنة بين شعر أبي تمام والبحتري«. كما ألف فى النحو كتابا عنوانه« فعلت
وأفعلت« وصفه ياقوت الحموي بقوله: »غاية لم يصنف مثله«. كما ألف كتاباً فى معنى(قد، هل)
لخص فيه ما ذكره النحويون وسيبويه فى معناهما غير أن مؤلفاته فى الأدب والرواية هي الغالبة إذ

تبلغ أربعة وعشرين كتابا.55

 ومن مؤلفاته التى عددها القفطى نذكر ما يلي:

كتاب المؤتلف والمختلف فى أسماء الشعراء .1

كتاب الموازنة بين الطائيين .2

كتاب نثر المنظوم .3

كتاب فرق مابين الخاص والمشترك .4

كتاب ما فى عيار الشعر لابن طباطبا من الخطأ .5

كتاب تفضيل شعر أمرئ القيس على الجاهليين .6

معجم الشعراء .7

شرح حماسة أبي تمام .8

شرح ديوان المسيب بن علي .9

ديوان الأعشى الكبير .10

53 ـ ابن أبي أصيبعة:المصدر السابق،ج2 ،ص 175
54 ـجمال الدين القفطي: إنباء الرواة على أنباء النحاة، ج1 ، تحقيق محمد أبو الفضل إبراهيم، دار الفكر العربي، القاهرة، مؤسسة

الكتب الثقافية،ط1 ،بيروت 1986 ، ص 320 ـ322
55 ـ أحمد محمود الخليل:تاريخ الكرد فى العهود الإسلامية،ص 343 ـ 344

Âmidli Âlimler ve Medeniyetteki Rolleri

513

كتاب الشعراء المشهورين .11

كتاب الأمالي .12

كتاب أشعار بني يربوع56 .13

الأدبي. النقد الأول فى مجال الجيل الآمدي كان من أن يتضح الأدبي الإنتاج من خلال هذا
فالدراسات الحديثة تعتبره أول ناقد متخصص جعل النقد أهم ميدان لجهوده. يقول إحسان عباس: »
فكتاب الموازنة وثبة فى تاريخ النقد العربي بما اجتمع له من خصائص لا بما حققه من نتائج، ذلك
لأنه ارتفع عن سذاجة النقد القائم على المفاضلة بوحي من الطبيعة وحدها دون تعليل واضح، فكان
موازنة مدروسة مؤيدة بالتفصيلات التى تلم بالمعاني والألفاظ والموضوعات الشعرية بفروعها

المختلفة.«57

 كما برع فى الأدب عبد الرحيم بن محمد بن إسماعيل بن نباتة أبو يحيى الخطيب الفارقي، ويقال:
إنه كان يحفظ »نهج البلاغة« وعامة خطبه من ألفاظها ومعانيها.58 وأما فى الشعر فقد نبغ العديد
من الآمديين على الرغم من أن شعرهم لم يصل إلينا كاملا. فالشاعر المنازي مثلا عرف بجودة

شعره وكثرة إنتاجه. وكان« حسن الشعر، سهل الألفاظ، صحيح المعاني، ومستعذب القول.«59

 ومن مشاهير الشعراء الحسين بن داود البشنوى الفنكي، وهو أحد الشعراء الذين مدحوا أمراء
بني مروان. كما اشتهر الفضل بن منصور بن الطريق الفارقي (ت530 هـ). واشتهر الوزير أبو

نصر الحسن بن أسد الفارقي (ت487 هـ) بنظم الشعر فى آمد وميافارقين.60

 وفى الدراسات اللغوية برز فى آمد اللغوى ابن أسد خاصة فى النحو، له عدة كتب منها: »شرح
الألغاز. فى مشهوراً آخر كتاباً له وذكر مشكلة«، أبيات شرح فى »الإفصاح وكتاب اللمع«
ويضيف القفطى كتبا أخرى له منها النحو المعرب عن شكل الإعراب، وله غير ذلك مما ليس

لأديب مثله.61

5 ـــــــ إسهامات علماء آمد فى العلوم العقلية:

 أ ـــــــ الفلسفة:

 ذكرت المصادر أن علي الآمدى إهتم بالفلسفة خاصة ما كتبه ابن سينا. وقد ساهم بعدة مؤلفات
أهمها:

56 ـ القفطى:المصدر السابق،ج1،ص333 ، وأنظر: موسوعة أعلام العلماء والأدباء العرب و المسلمين ،ج1 ،،دار الجيل،ط1،بيروت
2004 ،ص116, صالح شيخو الهسنياني: علماء الكورد وكوردستان من القرن الأول الهجري للإسلام إلى وفيات سنة 1400 هـ،

مطبعة هادار دهوك،2002 ،ص 150
الثقافة،ط4،بيروت 1983 الهجري)دار الثامن القرن الثاني حتى القرن الشعر من العرب(نقد النقد الأدبي عند أنظر:تاريخ ـ 57

،ص154
58 ـ ابن الجوزي:مرآة الزمان فى تواريخ الأعيان، ج18،تحقيق محمد أنس الخن،كامل محمد، مطبعة الرسالة العالمية،ط1 ،دمشق

2013 ،ص13
59 ـ ابن العديم:بغية الطلب فى تاريخ حلب،ج1 ،ص 1282

60 ـ المصدر نفسه،ج4،ص 2300
61 ـ أنظر المصدر السابق، ج1 ،ص294

Diyarbakır: Âlimler, Ârifler, Edîpler

514

النور الباهر فى الحكم الزواهر. .1

دقائق الحقائق. .2

كتاب رموز الكنوز. .3

كتاب كشف التمويهات فى شرح التنبيهات، وهومن أهم كتبه الفلسفية ألفه قبل سنة 617 .4

هـ بحماة وأهداها إلى أميرها المنصور بن تقي الدين.

الفلسفية المصطلحات تعداد الحكماء والمتكلمين، وهو فى ألفاظ المبين فى شرح كتاب .5

والكلامية.

كتاب فرائد الفوائد فى الحكمة.62 .6

 ب ــــــــــ الطب:

 يبدو من خلال ما توفر فى المصادر أن الآمديين لم يكن لهم إنتاج علمي فى العلوم العقلية، وتشير
فقط إلى اهتمام بعضهم بالطب. فقد ذكر عن أبي أصيبعة فى حديثه عن علي بن أبي علي الآمدي أنه
اهتم بالطب حيث وصفه قائلا:« كان أذكى أهل زمانه وأكثرهم معرفة بالعلوم الحكمية، والمذاهب
فى كلامه حسن من الناس يتعجب ... التصانيف جيد الكلام، فصيح الطبية، والمبادئ الشرعية
المناظرة والبحث، ولم يكن أحد يماثله فى سائر العلوم.«63 وأورد ابن حوقل كلاماً يفهم منه وجود
أطباء بكثرة فى الجزيرة الفراتية ولكن دون أن يكون لهم مؤلفات فى ذلك حيث قال:« منهم أطباء

فضلاءـ أدركتهم ـ أجلاء مياسير بصناعة الطب.«64

 ج ــــــــ فن العمارة:

 حظي فن العمارة باهتمام أمراء آمد، وبذلوا مجهودات كبيرة فى البناء والتشييد خاصة وأنها
البيزنطية. والإمبراطورية الإسلامية الدولة بين موقعها بحكم مرات عدة للتخريب تعرضت
منيعة. وأسوار وحصون قلاع عن عبارة مبانيها تكون أن الطبيعي من الصراع لهذا ونتيجة
ووصف ناصر خسرو الذى نورده كاملاً والذى زار المدينة سنة 438 هـ خير دليل على براعة
الآمديين فى العمارة ذلك. يقول خسرو:«شيدت(آمد) على صخرة واحدة طولها ألف قدم وعرضها
كذلك، وهي محاطة بسور من الحجر الأسود كله الحجر منه يزن ما بين مائة وألف. وأكثر هذه
الحجارة ملتصق بعضه بالبعض من غير طين أو جص، وارتفاع السور عشرون ذراعاً وعرضه
عشرة أذرع. وقد بني على بعد كل مائة ذراع برج نصف دائرته ثمانون ذراعاً وشرفاته من هذا
الحجر بعينه. وقد شيدت فى عدة أماكن داخل المدينة سلالم من الحجر لتيسر الصعود إلى السور.
وقد بنيت قلعة على قمة كل برج. ولهذه المدينة أربعة أبواب كل منها من الحديد الذي لا خشب
فيه، يطل كل منها على جهة من الجهات الأصلية، ويسمى الباب الشرقي باب دجلة، والغربي باب

62 ـ المصدر نفسه، ج2 ،ص 175
63 ـ المصدر السابق ،ج2 ،ص 174 ، وأنظر: حسن الشافعي: الآمدى وآراؤه الكلامية،ص،60

www.almostafa.com ، 90 64 ـ أنظر: صورة الأرض،ص

Âmidli Âlimler ve Medeniyetteki Rolleri

515

الروم والشمالي باب الأرض، والجنوبي باب التل. وخارج هذا السور سورا آخر من نفس الحجر
ارتفاعه عشرة أذرع ومن فوقه شرفات فيها ممر يتسع لحركة رجل كامل السلاح بحيث يستطيع

أن يقف فيه ويحارب بسهولة.«65

 كما برع الآمديون فى بناء المساجد وتزيينها ، فقد وصف ناصر خسرو مسجدها الجامع بقوله:
»ليس مثله متانة وإحكاماً.«66 كما تفنن الآمديون فى بناء القصور، فالمصادر تتحدث عن القصر

الفخم الذى بناه نصر الدولة المرواني فى ميافارقين.

الخاتمة:

 وفى الأخير نقول: إن لآمد وعلمائها إسهامات جليلة فى إثراء الحضارة الإسلامية، وأن علماءها
سواء الذين استقروا فى آمد أو الذين إنتشروا فى الحواضر الكبرى للدولة الإسلامية أثروا المكتبة

الإسلامية بمؤلفاتهم التى ظلت مصادر مهمة لطلبة العلم أو للعلماء الذين جاؤوا بعدهم.

قائمة المصادر والمراجع:

 أولا: المصادر:

1 ـ ابن الأثيـــر(عز الدين) ت 630 هـ: الكامل فى التاريخ، راجعه وصححه محمد يوسف الدقاق،
دار الكتب العلمية، ط1 ، بيروت 1987.

2 ـ ابن الأزرق الفارقي(أحمد بن يوسف بن علي) 510 ــ بعد577 هـ: تاريخ الفارقي
(الدولة المروانية)، تحقيق بدوي عبد اللطيف،راجعه محمد شفيق غربال ، المطابع الأميرية،

القاهرة1959 .

 3 ـ الإصطخري(أبو القاسم إبراهيم محمد الكرخي)ت346 هـ: المسالك والممالك، نسخة مصورة

www.almostafa.com

4 ـ ابن أبي أصيبعة (موفق الدين أبى العباس) 596 ــ668 هـ:عيون الأنباء فى طبقات الأطباء،
المطبعة الوهبية، ط1، 1882.

5 ـ ابن تغري بردي(أبو المحاسن جمال الدين) 812 ــ874 هـ : النجوم الزاهرة فى ملوك مصر
والقاهرة، وزارة الثقافة (د.ت).

6 ـ ابن الجوزي(شمس الدين أبي المظفر)581 ـ654 هـ : مرآة الزمان فى تواريخ الأعيان، تحقيق
محمد أنس الخن كامل محمد ، مطبعة الرسالة العالمية، دمشق 2013.

almosta-.www 7 ـ ابن حوقل(أبو القاسم محمد) ت 467 هـ: صورة الأرض ، نسخة مصورة
 com.fa

65 ـ أنظر: سفرنامه ، ترجمة يحي الخشاب، الهيئة المصرية العامة للكتابـ القاهرة ، 1993 ، ص 52 ـ53
66 ـ المصدر السابق،ص53 ـ54

Diyarbakır: Âlimler, Ârifler, Edîpler

516

8 ـ الحموي(شهاب الدين أبو عبد الله ياقوت) 574 ـ626 هـ : معجم البلدان ، دار صادر بيروت
. 1997

9 ـ الحميري(محمد بن عبد المنعم) ت 900 هـ : الروض المعطار فى خبر الأقطار ، نسخة
www.almostafa.com مصورة

10 ـ ابن خلكان(أبو العباس شمس الدين) 608 ــ681 هـ :وفيات ألعيان زأنباء ابناء الزمان ،
تحقيق إحسان عباس ، دار الثقافة، بيروت ، (د.ت)

11 ـ الذهبي(أبو عبد الله شمس الدين)ت 748 هـ :سير أعلام النبلاء ، تحقيق بشار معروف ومحي

السرحان، مؤسسة الرسالة، ط7 ، بيروت 2001 .

12 ـ السبكي(تاج الدين عبد الوهاب) ت 771 هـ :طبقات الشافعية ، تحقيق عبد الفتاح محمد
الحلو،محمود محمد الطناجي، دار إحياء الكتب العربية، (د.ت)

13 ـ ابن العديم(الصاحب كمال الدين عمر) 558 ـ 660 هـ : بغية الطلب فى تاريخ حلب،حققه
سهيل زكار، دار الفكر للطباعة والنشر، بيروت (د.ت9

14 ـ ابن العماد (شهاب الدين أبى الفلاح)1032 ـ1089 هـ :شذرات الذهب فى أخبار من ذهب،
تحقيق عبد القادر الأرناؤوط ومحمود الأرناؤوط، دار ابن كثير ، ط1 ، دمشق 1989 .

15 ـ العمري(ابن فضل الله شهاب الدين) ت 749 هـ :مسالك الأبصار فى ممالك الأمصار، حققه

كامل سلمان الجبوري ،دار الكتب العلمية، بيروت 2006 .

16 ـ الفراء (القاضي أبي الحسين بن محمد بن أبي يعلى): طبقات الحنابلة، مطبعة السنة المحمدية،
القاهرة ، (د.ت)

17 ـ القفطي(جمال الدين أبو الحسن) 568 ـ646 هـ : إنباء الرواة على أنباء النحاة، تحقيق محمد

أبو الفضل إبراهيم، دار الفكر العربي، القاهرة، مؤسسة الكتب الثقافية،ط1 ،بيروت 1986.

18 ـ ابن كثير(عماد الدين أبي الفداء إسماعيل بن عمر) 701 ـ776 هـ :البداية والنهاية ، تحقيق
عبد الله بن عبد المحسن التركي، دار هجر للطباعة والنشر، القاهرة 1997 .

19 ـ ناصر خسرو علوي(394 ــ481 هـ): سفر نامة، ترجمة يحي الخشاب، الهيئة المصرية
العامة للكتاب، القاهرة 1993 .

20 ـ الواقدي (محمد بن عمر) 130 ـ207 هـ :تاريخ فتوح الجزيرة والخابور وديار بكر والعراق،
تحقيق عبد العزيز فياض حرفوش، دار البشائر للطباعة والنشر والتوزيع،دمشق 1996 .

Âmidli Âlimler ve Medeniyetteki Rolleri

517

ثانيا: المراجع:

1. إبراهيم)سفيان ياسين(:سياسة تعيين ولاة الشام والجزيرة فى العصر العباسي الأول(132
ـ247 هـ)(749 ـ 861 م) دار المعتز،ط1 ،2017

الببراوري) محمد زكي ملا حسين):دور علماء الكورد فى نشر المعارف الإسلامية وبناء .2

الحضارة الإنسانية، مجلة جامعة زاخو،مج1 عدد2 سنة 2013.

بك (محمد أمين زكي): مشاهير الكرد وكردستان فى العهد الإسلامى، ترجمة سانحة زكي .3

بك، مطبعة النفيض، بغداد (د.ت)

بولاديان (_أرشاك): الأكراد من القرن السابع إلى القرن العاشر الميلادي وفق المصادر .4

العربية، دار الفارابي، دار أراس أربيل ،ط1 ،بيروت 2013.

خلافة نهاية حتى العباسي العصر بداية منذ الفراتية الجزيرة سليم): (شيرين حمودي .5

المأمون 132 ـ 218 هـ (750 ـ833 م)، أطرحة ماجستير، قسم التاريخ، جامعة دمشق 2008 .

بيروت ، ط1 الساقي، دار الإسلامية، العهود فى الكرد تاريخ محمود): (أحمد خليل .6

.2013

السابع إلى الخامس القرن من وحضارتها آمد تاريخ الرحمان): عبد (محمد الرشيدي .7

جامعة الحضارات، قسم الآسيوية، والدراسات البحوث ماجستير،معهد الهجريين،رسالة
الزقازيق،مصر 2008.

السليفاني (خالد محمد يوسف): مدينة آمد ،دراسة فى تاريخها السياسي والحضاري من .8

الفتح الإسلامي حتى القرن الخامس الهجري، رسالة ماجستير جامعة المنصورة.

الشافعي(حسن):الآمدى وآراؤه الكلامية، دار السلام للطباعة والنشر،ط1 ، القاهرة 1998 .9

.

شميساني (حسن): مدينة سنجار من الفتح العربي الإسلامي حتى الفتح العثماني، منشورات .10

دار الآفاق الجديدة،ط1 ، بيروت 1983

الصويركي (محمد علي): معجم أعلام الكرد فى التاريخ الإسلامي والعصر الحديث فى .11

كردستان وخارجها، مطبعة مؤسسة حمدى للطباعة والنشر، السليمانية 2006.

عباس(إحسان): تاريخ النقد الأدبي عند العرب(نقد الشعر من القرن الثاني حتى القرن .12

الثامن الهجري)، دار الثقافة،ط4، بيروت 1983.

وإسهاماته الإدارية إصلاحاته الملك نظام السلجوقى الوزير فلاح): (عمر الجبار عبد .13

الفكرية،مجلة الجامعة العراقية،عدد 28 سنة 2012.

Diyarbakır: Âlimler, Ârifler, Edîpler

518

موسوعة أعلام العلماء والأدباء العرب والمسلمين، دار الجيل،ط1 ، بيروت 2004. .14

الهسنياني (صالح شيخو): علماء الكورد وكوردستان من القرن الثانى حتى القرن الثامن .15

الهجري، دار الثقافة،ط4 ، بيروت 1983.

