
T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2375
AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1372

 XVI. YÜZYIL TÜRK EDEBİYATI

Yazarlar
Prof.Dr. Mustafa İSEN (Ünite 1, 8)

Prof.Dr. Muhsin MACİT (Ünite 2, 4)
Prof.Dr. Cihan OKUYUCU (Ünite 3)
Prof.Dr. Nihat ÖZTOPRAK (Ünite 5)

Prof.Dr. İsmail H. AKSOYAK (Ünite 6, 7)

Editörler
Prof.Dr. M. A. Yekta SARAÇ

Prof.Dr. Muhsin MACİT

ANADOLU ÜNİVERSİTESİ

 Bu kitabın basım, yayım ve satış hakları Anadolu Üniversitesine aittir.
“Uzaktan Öğretim” tekniğine uygun olarak hazırlanan bu kitabın bütün hakları saklıdır.

İlgili kuruluştan izin almadan kitabın tümü ya da bölümleri mekanik, elektronik, fotokopi, manyetik kayıt
veya başka şekillerde çoğaltılamaz, basılamaz ve dağıtılamaz.

Copyright © 2011 by Anadolu University
All rights reserved

No part of this book may be reproduced or stored in a retrieval system, or transmitted
in any form or by any means mechanical, electronic, photocopy, magnetic, tape or otherwise, without

permission in writing from the University.

UZAKTAN ÖĞRETİM TASARIM BİRİMİ

Genel Koordinatör
Prof.Dr. Levend Kılıç

Genel Koordinatör Yardımcısı
Doç.Dr. Müjgan Bozkaya

Öğretim Tasarımcısı
Doç.Dr. Cemil Ulukan

Grafik Tasarım Yönetmenleri
Prof. Tevfik Fikret Uçar

Öğr.Gör. Cemalettin Yıldız
Öğr.Gör. Nilgün Salur

Ölçme Değerlendirme Sorumlusu
 Öğr.Gör. Şennur Arslan

Kitap Koordinasyon Birimi
 Yrd.Doç.Dr. Feyyaz Bodur

Uzm. Nermin Özgür

Kapak Düzeni
Prof. Tevfik Fikret Uçar

Dizgi
Açıköğretim Fakültesi Dizgi Ekibi

XVI. Yüzyıl Türk Edebiyatı

ISBN
978-975-06-1050-9

 1. Baskı

Bu kitap ANADOLU ÜNİVERSİTESİ Web-Ofset Tesislerinde 7.800 adet basılmıştır.
ESKİŞEHİR, Eylül 2011

iiiİçindekiler

İçindekiler

Önsöz .. vii

XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 2
GİRİŞ .. 3
OSMANLI PADİŞAHLARI VE ŞİİRLERİ .. 3
II. Bayezit (Adlî) ... 4
Yavuz Sultan Selim (Selimî) ... 5
Kanuni Süleyman (Muhibbî) ... 5
II. Selim (Selim/Selimî) .. 7
III. Murat (Muradî) ... 7
III. Mehmet .. 8
EDEBÎ MUHİTLER VE HAMİLER ... 9
DİVAN ŞAİRLERİ .. 11
Özet ... 15
Kendimizi Sınayalım ... 17
Kendimizi Sınayalım Yanıt Anahtarı .. 18
Sıra Sizde Yanıt Anahtarı .. 18
Yararlanılan Kaynaklar ... 18

Azeri ve Çağatay Sahası Türk Edebiyatı 20

GİRİŞ .. 21
AZERİ SAHASI TÜRK EDEBİYATI .. 21
Şah İsmail (Hatayî) .. 22

Eserleri .. 23
İbrahim Gülşenî .. 28

Eserleri .. 29
Türkçe Eserleri .. 29
Farsça Eserleri .. 29

ÇAĞATAY SAHASI TÜRK EDEBİYATI ... 31
Babür Şah ... 31

Eserleri .. 31
Özet ... 34
Kendimizi Sınayalım ... 35
Kendimizi Sınayalım Yanıt Anahtarı .. 36
Sıra Sizde Yanıt Anahtarı .. 36
Yararlanılan Kaynaklar ... 37

Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 38
GİRİŞ .. 39
FUZULÎ (1483-1556) .. 39

1. ÜNİTE

2. ÜNİTE

3. ÜNİTE

İçindekiler iv

Edebî Kişiliği .. 40
Fuzulî’yi Etkileyen Şairler ve Fuzulî’nin Etkileri ... 42

Eserleri .. 43
BAKÎ (1526/27-1600) ... 49
Edebî Kişiliği .. 52

Eserleri .. 54
Özet ... 60
Kendimizi Sınayalım ... 61
Sıra Sizde Yanıt Anahtarı .. 62
Kendimizi Sınayalım Yanıt Anahtarı .. 62
Yararlanılan Kaynaklar ... 63

Klasik Dönem Divan Şairleri-I 65
KLASİK DÖNEM DİVAN ŞAİRLERİ ... 65
ZATÎ (1471-1546) ... 65
HAYALÎ (1497/99-1556/57) ... 72
NEVÎ (1533-4-İstanbul 1599) ... 76
EMRÎ (ö.1575) ... 81
Özet ... 83
Kendimizi Sınayalım ... 85
Kendimizi Sınayalım Yanıt Anahtarı .. 86
Sıra Sizde Yanıt Anahtarı .. 86
Yararlanılan Kaynaklar ... 86

Klasik Dönem Divan Şairleri-II 88
GİRİŞ .. 89
LAMİÎ ÇELEBİ (1472-1534) ... 89
Eserleri .. 90
GELİBOLULU MUSTAFA ÂLÎ (1541-1600) .. 91
Eserleri .. 92
BAĞDATLI RUHÎ (1534/35-1605/6) ... 93
Özet ... 100
Kendimizi Sınayalım ... 101
Kendimizi Sınayalım Yanıt Anahtarı .. 102
Sıra Sizde Yanıt Anahtarı .. 102
Yararlanılan Kaynaklar ... 103

XVI. Yüzyıl Mesnevileri-I 105
XVI. YÜZYILDA MESNEVİ ... 105
AŞK VE MACERA MESNEVİLERİ ... 106
Yusuf u Züleyha ... 106
Leyla vü Mecnun ... 108
Hüsrev ü Şirin / Ferhad u Şirin ... 111

4. ÜNİTE

5. ÜNİTE

6. ÜNİTE

İçindekiler v

Şem ü Pervane ... 113
Gül ü Bülbül ... 114
Vamık u Azra ... 114
Salaman u Absal .. 115
Şah u Geda ... 115
Cemşid ü Hurşid ... 120
Varka ve Gülşah ... 121
Özet ... 125
Kendimizi Sınayalım ... 127
Kendimizi Sınayalım Yanıt Anahtarı .. 128
Sıra Sizde Yanıt Anahtarı .. 128
Yararlanılan Kaynaklar ... 129

XVI. Yüzyıl Mesnevileri-II 131
DİNÎ VE TASAVVUFİ MESNEVİLER .. 131
TARİHÎ VE DESTANÎ MESNEVİLER .. 133
YERLİ VE REALİST MESNEVİLER ... 134
Surnameler .. 134
Şehrengizler ... 134
Hasbihâller ve Sergüzeştler .. 140

Ebkâr-ı Efkar ... 140
Sergüzeştname/Hâlname-i Sevadî ... 140
Sergüzeştname-i Zaifî .. 140
Hasbihal ... 140
Nalan u Handan ... 140
Hecrname / Hazanname ... 141
Mehekname ... 141

Sakînameler ve İşretnameler .. 141
Özet ... 143
Kendimizi Sınayalım ... 145
Kendimizi Sınayalım Yanıt Anahtarı .. 146
Sıra Sizde Yanıt Anahtarı .. 146
Yararlanılan Kaynaklar ... 147

XVI. Yüzyılda Nesir .. 148
XVI. YÜZYILDA NESİR .. 149
MENSUR ESERLERİN SINIFLANDIRILMASI ... 149
Şifahi/ Folklorik Üslup .. 150
İlmî Üslup ... 153
Bediî/Estetik Üslup ... 154
Resmî Üslup ... 155
MENSUR TÜRLER ... 157
Tarihler ... 157
Biyografiler ... 159

7. ÜNİTE

8. ÜNİTE

İçindekiler vi

Şair Tezkireleri ... 161
Münşeat Mecmuaları .. 161
İlmî Eserler ... 161
Tasavvufi Eserler .. 162
Şerh ve Çeviriler .. 162
Özet ... 165
Kendimizi Sınayalım ... 167
Kendimizi Sınayalım Yanıt Anahtarı .. 168
Sıra Sizde Yanıt Anahtarı .. 168
Yararlanılan Kaynaklar ... 169

viiİçindekiler

Önsöz
Sevgili öğrenciler,
XVI. yüzyılda Türk edebiyatı çok geniş bir coğrafyada etkinliğini sürdürür. Osmanlı,

Safevi ve Timurlu sanat çevrelerinde Türkçenin en güzel eserleri verilir. Siyasal mücade-
lelere rağmen İstanbul ile Tebriz ve Herat’taki kültür ve sanat çevreleri arasında alışveriş
devam eder. Osmanlı sahasında Bakî başta olmak üzere Zatî, Nevî, Hayalî, Emrî, Lamiî,
Ruhî ve Gelibolulu Mustafa Âlî gibi şairler divan edebiyatının klasik niteliğe erişmesine
katkı sağlar.

Klasik dönem Türk edebiyatının Azeri sahasındaki en önemli temsilcisi ise Fuzulî’dir.
Fuzulî’den sonra Azeri sahasının önde gelen şairleri arasında Hatayî yer alır. Hatayî’nin şi-
irleri tekke ve tasavvuf muhitlerinde, özellikle de Alevi-Bektaşi çevrelerinde çok okun-
muştur. Azeri sahasında Safevi çevrelerinin dışında gelişen tasavvuf edebiyatının en dik-
kate değer temsilcisi ise İbrahim Gülşenî’dir.

Timurlular döneminde Ali Şir Nevayî sayesinde zirveye erişen Çağatay edebiyatı, XVI.
yüzyılda Şeybaniler ve Babürlüler tarafından temsil edilir. Şeybanilerin dağılmasıyla bir-
likte Afganistan ve Hindistan’ın bir bölümünü ele geçiren Babür Şah, Çağatay edebiyatı-
nın Nevayî’den sonra en büyük temsilcisi sıfatıyla şiir, hatıra, aruz, fıkıh ve tasavvuf konu-
larında eserler verir.

Fars edebiyatında kullanılan her tür ve tarz, XVI. yüzyıl Türk edebiyatında karşılık
bulur; Genceli Nizamî’nin beş mesneviden oluşan hamsesine, diğer Fars şairlerinin fark-
lı konulardaki mesnevilerine Türk şairlerince nazireler yazılır. Hemen her konuda mesne-
vi tarzında eser verilir.

Şiirin dayandığı estetik temeller üzerinde gelişen nesir alanında da oldukça yetkin
eserler üretilir. Tarih, biyografi, tezkire, menkıbe ve diğer türlerde ortaya konulan eserler,
daha sonraki yüzyılların sanatçılarına örnek oluşturur.

XVI. yüzyılda birbirinden uzak kültür merkezlerinde ve farklı devletlerin himayesinde
gelişimini sürdüren Türk edebiyatının önemli temsilcileri ve onların eserlerinin tanıtıldı-
ğı bu kitap, başta ünite yazarları olmak üzere pek çok kişinin katkısıyla ortaya çıktı. Eme-
ği geçenlere teşekkür ederiz.

 Editörler
 Prof.Dr. M.A. Yekta SARAÇ
 Prof.Dr. Muhsin MACİT

t

1
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
XVI. yüzyıl Osmanlı padişahlarının kültür ve sanat hayatının gelişmesindeki
yerini belirleyecek,
XVI. yüzyıl Osmanlı kültür merkezlerini ve edebiyat muhitlerini tanıyacak,
XVI. yüzyıl Osmanlı edebiyatında görülen eğilimler ve başlıca temsilcileri Hak-
kında değerlendirmeler yapabileceksiniz.

Anahtar Kavramlar

İçindekiler






XVI.Yüzyıl Türk Edebiyatı XVI.Yüzyılda Siyasal, Kültürel ve
Edebi Hayat

•	 GİRİŞ
•	 OSMANLI	PADİŞAHLARI	VE	ŞİİRLERİ
•	 EDEBÎ	MUHİTLER	VE	HAMİLER
•	 DİVAN	ŞAİRLERİ

•	 Adlî
•	 Selimî
•	 Muhibbî
•	 Muradî
•	 Edebî	Muhitler

•	 Rumelili	Şairler
•	 Nazire	Geleneği
•	 Ümmi	Şairler
•	 Hece	Ölçüsü

XVI. YÜZYIL TÜRK EDEBİYATI

GİRİŞ
Osmanlı Devleti, XVI. yüzyıla Fatih’in şehzadesi II. Bayezit’in yönetiminde girmiş-
tir. Doğusunda Uzun Hasan’ın şahsında simgeleşen Akkoyunlu tehdidi, yerini Erdebil
Tekkesi’nin şeyhi ve Safevi Devleti’nin kurucusu Şah İsmail’e bırakmıştır. Böylece yüzyıl-
larca süren Osmanlı-Safevi mücadelesi de başlamıştır. Timurluların önceki yüzyılda par-
layan yıldızı, XVI. yüzyılda uzak ülkelere kaymış, Hindistan’da Babür Şah’ın temsil etti-
ği Türk-Hint İmparatorluğu kurulmuştur. Güneydoğu Avrupa’dan başlayarak bu çok ge-
niş kültür coğrafyasında Türkçe, edebî dil olarak yaygın bir kullanım alanı kazanmış ve en
parlak dönemini yaşamıştır.

OSMANLI PADİŞAHLARI VE ŞİİRLERİ
Osmanlı Devleti, XVI. yüzyılda birkaçı bütün Türk tarihi içinde çok güçlü devlet adam-
ları olarak tanınan padişahların yönetiminde büyüme ve gelişmesini sürdürerek dünya-
nın en büyük devletlerinden biri hâline gelmiştir. Bu yüzyılda Osmanlı tahtında II. Baye-
zit (1481-1512), Yavuz Sultan Selim (1512-1520), Kanuni Sultan Süleyman (1520-1566),
Sultan II. Selim (1566-1574), Sultan III. Murat (1574-1595) ve Sultan III. Mehmet (1595-
1603) bulunmuştur. Bu yüzyıl, Osmanlı Devleti’nin her bakımdan altın çağıdır. Bu yüz-
yılda askerî, mimarî ve kültürel alanda büyük gelişmeler yaşanmış, halkın kültür ve refah
seviyesi yükselmiştir.

Kültürel gelişmeler siyasi gelişmeleri belli bir mesafeden izler. XVI. yüzyıl Osmanlı
toplumunda bilim, kültür, sanat ve edebiyatta devletin büyümesiyle orantılı olarak büyük
bir gelişme gözlenmiştir. Osmanlı yönetimi, bir yandan siyasi yapıyı güçlendirmeye gay-
ret gösterirken bir yandan da bilimde ve sanatta ilerleme ve yükselme gereğini fark etmiş,
bunun gerçekleşmesi için hiçbir fedakârlıktan kaçınmamıştır. Sultan ve devlet ileri gelen-
leri saraylarını, yabancı bilim adamları ve sanatçılara açtıkları gibi, yaptıkları seferler so-
nunda tanınmış bilim adamı ve sanatçıları, hatta meslek mensuplarını toplayıp İstanbul’a
getirmişlerdir. Devletin bilim ve sanat adamlarına gösterdiği himayeci tutum, zenginleşen
devlet yapısı ile birlikte artarak devam etmiştir.

Osmanlı sultan ve şehzadeleri bilim ve sanatın gelişimi için yönetici olarak yüklendik-
leri sorumlulukların yanı sıra, himaye ettikleri bazı sanat dallarında yetenekleri doğrultu-
sunda eserler vermişlerdir. Öyle ki padişahlardan II. Bayezit (Adlî), Yavuz Selim (Selimî),
Kanuni Süleyman (Muhibbî), II. Selim (Selimî), III. Murat (Muradî); şehzadelerden Cem,
Korkut (Harimî), Mustafa (Muhlisî), Bayezit (Şahî) aynı zamanda tanınmış şairlerdir. Di-
ğer Osmanlı şairlerinin şiirleriyle boy ölçüşebilecek nitelikte eserleri vardır.

XVI. Yüzyılda Siyasal,
Kültürel ve Edebî Hayat

XVI. Yüzyıl Türk Edebiyatı4

Şimdi XVI. yüzyıl Osmanlı padişahlarını, kültür ve sanat hayatına katkıları açısından
daha yakından tanımaya çalışalım.

II. Bayezit (Adlî)
II. Bayezit’in tahta geçişinin ilk yıllarında iç ve dış siyaset büyük ölçüde İshak Paşa ve
Gedik Ahmet Paşa’nın istekleri doğrultusunda biçimlenmiştir. Devlet idaresinde Fatih
döneminin kültür ve sanat politikalarına karşı oluşan tepkiler, bilhassa Avrupa’dan ge-
len sanatkârlar ve onların eserleriyle sınırlı kalmıştır. Cem’in 1481’de Bayezit’e yenilerek
Mısır’a kaçışından Rodos Şövalyelerinin elinde ölümüne kadar (1495) geçen süre içerisin-
de Bayezit’in iç ve dış politikada çok ihtiyatlı davrandığı görülür. Cem’in ölümünden son-
ra II. Bayezit, güçlü bir donanma oluşturarak Venedik’le harbe girişir (1499-1502). Fa-
kat tam bu sırada, Uzun Hasan’dan sonra Osmanlılarla karşı karşıya gelmeyen Akkoyun-
lu egemenliğindeki topraklarda Safevi tehdidi baş gösterir. Şah İsmail, Bayezit dönemin-
de 1502 ve 1507’de iki kez Osmanlı topraklarına girmiştir. Ayrıca onun Anadolu’daki ta-
raftarlarından Şahkulu, 1511 yılında Teke yöresinde bir ayaklanmaya öncülük ederek Kü-
tahya beylerbeyini katletmiş ve hatta Bursa’yı tehdit etmeye başlamıştır. Veziriazam Ha-
dım Ali Paşa’yı öldürtmüştür. Bu ayaklanmaların muhtemel sonuçlarını gören Şehzade
Selim, yeniçerilerin desteğini almak suretiyle İstanbul’a girmiş ve artık yaşlanmış olan ba-
basını tahttan indirmiştir (24 Nisan 1512).

II. Bayezit, şehzadeliğinde görev yaptığı Amasya’nın tarihsel ve kültürel birikimini çok
iyi değerlendirmiştir. Orada pek çok şair ve bilginin yetişmesini ve bunların daha son-
ra merkezî yönetime katılımlarını sağlamıştır. Onun Amasya’daki muhitinde yetişen şa-
irlerin başında Taci Bey’in oğlu Cafer Çelebi (ö. 1515) ile Müeyyedzade Abdurrahman
(ö.1516) gelir. Müeyyedzade, Hatemî mahlasıyla Türkçe, Farsça ve Arapça şiirler söyle-
mesine rağmen bilgin olarak tanınır. Ayrıca başta torunu ve Meşairü’ş-Şu‘ara adlı tezkire-
nin yazarı Âşık Çelebi (ö.1571) olmak üzere pek çok bilgin ve sanatkârın yetişmesine kat-
kı sağlamıştır. Onun himaye ettiği kişiler arasında tarihçi ve şair Kemal Paşazade, Hafız-ı
Acem, Necatî Bey (ö. 1509) ve Zatî (ö.1546) gibi önemli şairler vardır.

II. Bayezit döneminde Herat ve Tebriz başta olmak üzere İran ve Orta Asya’daki kül-
tür merkezleri ile ilişkiler devam etmiştir. II. Bayezit ile Hüseyin Baykara’nın mektuplaş-
tıkları bilinir. Herat, Baykara döneminde (1469-1506) şiir, musiki, hat, nakış ve ciltçilik
gibi sanat dallarında ayrı bir üslubun merkezi olmuştur. Onun muhitinde yaşayan âlim ve
sanatkârların kaydettikleri irtifa, diğer kültür ve sanat merkezlerindeki sanatçıların imre-
necekleri bir düzeye erişmiştir. Hüseyin Baykara’nın bilhassa Molla Camî (1414-1492) ve
Ali Şir Nevayî (1441-1501) ile kurduğu münasebet, Osmanlı şairleri tarafından yönetici-
sanatkâr ilişkisinin güzel bir modeli olarak algılanmış ve takdim edilmiştir. Aynı zaman-
da bu iki usta şair; Nevayî ve Camî, kendi muhitlerini aşarak Karakoyunlu ve Akkoyun-
lu Türkmenlerinin himayesinde bulunan Tebriz’deki sanatkâr ve devlet adamlarıyla iliş-
ki kurdukları gibi Osmanlı devlet ricali ve şairleriyle de iyi ilişkiler içinde olmuşlardır. II.
Bayezit’in Camî’ye hediyeler gönderdiği bilinmektedir. Osmanlı şairleri de Molla Camî’yi,
örnek aldıkları Fars şairleri içinde anmış, Nevayî’nin gazellerine nazireler söylemişlerdir.

II. Bayezit, sadece bilgin ve şairleri himaye etmekle kalmamış, kendisi de Adlî mahla-
sıyla yazdığı gazellerle devrin şairleri arasında yer almıştır. Öyle ki devrin şair tezkirele-
rinde şairliğine yapılan vurgu, onun bilim ve sanat adamlarına gösterdiği ilginin gölgesin-
de kalmıştır. Adlî Divanı, Yavuz Bayram tarafından yayımlanmıştır (Amasya Valililiği Ya-
yınları, Amasya 2009). Adlî Divanı’nda 144 Türkçe gazel, 14 Farsça gazel, 1 murabba ve az
sayıda kıta, müfred ve matla vardır.

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 5

Yavuz Sultan Selim (Selimî)
Yavuz Sultan Selim, çok kısa süren hükümdarlık dönemine (1512-1520) çok önemli za-
ferler sığdırmıştır. Öncelikli olarak Safevi tehlikesini ortadan kaldırmak için İran’a sefer
düzenlemiş ve Şah İsmail’in göçebe Türkmenler üzerindeki etkinliğini nispeten azaltmış-
tır. Diğer yandan Suriye üzerine yürüyerek Memlük hükümdarı Kansu Gavrî’yi yenmiş ve
ülkesinin doğu ve güneydoğu sınırlarını nispeten emniyetli hale getirerek ticaret yolları-
nı kontrol altına almıştır. Dönemin şairleri onun seferlerini destansı bir dille işleyerek Se-
limnameler yazmıştır.

Siyaset ve kültür alanında dedesi Fatih’in İstanbul’u dünyanın kültür merkezi haline
getirmek için gösterdiği gayretlerle örtüşen politikasını benimsemiştir. Siyasal iktidarını
şöhretli bilgin ve sanatkârları himaye etmek suretiyle pekiştirmek için Tebriz’i ve Kahire’yi
aldığında yüzlerce sanatkârı İstanbul’a göndermiştir. İstanbul’daki sanatkâr ve bilginleri
himaye etmiştir. Yavuz devrindeki kültür ve bilim hayatının renkli simaları arasında Ta-
cizade Cafer Çelebi, Müeyyedzade Abdurrahman Çelebi, Zembilli Ali Efendi ve İbni Ke-
mal dikkati çeker.

Yavuz döneminde Anadolu sahasında yetişen şairlerin sayısında artış olduğu gibi, Os-
manlı saray çevresine özellikle Safevi, Timurlu muhitlerinden katılımlar da olmuştur.
Kendisi de divan oluşturacak kadar Farsça şiir söylemiştir. Farsça şiirleri Ali Nihat Tar-
lan tarafından Türkçeye çevrilmiştir (Ahmet Halit Kitabevi, İstanbul 1946). Yavuz, Farsça
şiirler yazdığı halde siyasal mücadeleye giriştiği Şah İsmail (Hatayî) ve diğer siyasi rakibi
Memlük sultanı Kansu Gavrî’nin Türkçe şiirler söylemiş olması ilginçtir.

Günümüze ulaşan az sayıdaki Selimî mahlaslı Türkçe şiirin Yavuz Selim’e ait olup ol-
madığı ise kuşkuludur. Onun, her dörtlüğünün sonunda “Neyi ki şîve mi ki cevr mi ki nâz
mı ki” dizesini yinelediği şu mütekerrir murabba, Ahmet Muhip Dıranas’ın “Bahar Gökleri”
başlıklı şiiri ile Melih Cevdet Anday’ın “Tohum” şiirine esin kaynağı olmuştur.

Gözlerün fitnede ebrûn ile enbâz mı ki
Dil asılmağa iver zülfine cânbâz mı ki
Bizi kahr eylediğin lutfına âgâz mı ki
Neyi ki şîve mi ki cevr mi ki nâz mı ki

Dili sayd itmede âlem bilür üstâdlığın
Key sakın âleme yayılmaya bîdâdlığın
Bilmezem sırrı nedür bilmiş iken yâdlığın
Neyi ki şîve mi ki cevr mi ki nâz mı ki

Dil nedür nesne mi var ışk odına yakmadığın
Işk zencîrine gerden mi kodun takmadığın
Beni gördükde yüzün döndürüben bakmadığın
Neyi ki şîve mi ki cevr mi ki nâz mı ki

Bu Selimî kuluna cevri revân eyledigün
Bunca sıdkın reh-i ışkında yalan eyledigün
Yüzüni gösterüben yine nihân eyledigün
Neyi ki şîve mi ki cevr mi ki nâz mı ki

Kanuni Süleyman (Muhibbî)
Kanuni devrinde Osmanlı devletinin siyasi sınırları ne kadar genişlemişse kültür coğraf-
yası da o denli uçlara ulaşmıştır. Sultan Süleyman, 46 yıl süren saltanatının (1520-1566)

XVI. Yüzyıl Türk Edebiyatı6

ilk yıllarında batıya seferler düzenlemiştir. Belgrat (1521) ve Mohaç (1526) zaferlerinden
sonra Safevilere karşı Irakeyn, Tebriz ve Nahcivan seferlerini düzenleyerek Bağdat, Teb-
riz, Doğu Anadolu, Azerbaycan ve Irak-ı Acem’i Osmanlı topraklarına katmıştır. Kanu-
ni dönemi, sadece fetih ve zaferlerle süslenen siyasette değil, mimariden şiire kadar he-
men her alanda Osmanlı’nın en görkemli zamanıdır. Fatih’ten sonraki tarihsel sürece tam
da denk düşecek bir politikayı benimseyerek düzenlediği kanunnameler, kurumsallaşma
sürecini tamamlayan bürokrasi ve hukuk sistemi ile çağının ihtiyaçlarını karşılayacak bir
yapı oluşturmuştur.

Kanuni, Süleymaniye medreselerini kurarak Osmanlı biliminin gelişmesinde Fatih
medreselerinden sonraki en önemli atılımı gerçekleştirmiştir. “Kanuni” ve “muhteşem”
sıfatlarını hak edecek politikalar geliştirip uygulayan Sultan Süleyman, Muhibbî mahla-
sıyla yazdığı şiirler ve himaye ettiği şairlerle Osmanlı şiirini zirveye taşımıştır. II. Bayezit
döneminden itibaren Osmanlı arşiv belgelerinde adlarına rastlanan şairlerin sayısı Kanu-
ni döneminde artmıştır. Kanuni’nin sanatkârları himaye etme konusundaki tutumu, başta
Sadrazam İbrahim Paşa ve Defterdar İskender Çelebi olmak üzere Kınalızade Ali, Nişan-
cı Celalzade Mustafa Çelebi, Kazasker Kadri Efendi, Şeyhülislam Kemal Paşazade ile Şey-
hülislam Ebussuud Efendi ve Kâtibî mahlasıyla şiirler söyleyen Seydi Ali Reis gibi devrin
bürokrat ve devlet adamları tarafından da benimsenmiştir.

Kanuni, Osmanlı edebiyatının Zatî ve Edirneli Nazmî’den sonra en çok gazel yazan şa-
iridir. Muhibbî Divanı, Kültür Bakanlığınca yayımlanmıştır (Coşkun Ak, Muhibbî Diva-
nı, Ankara 1987). Pek çok üretken şair gibi o da hayatın hemen her alanına ilişkin şiirler
söylemiş, ancak çok yazdığı için zaman zaman kendini tekrarlamıştır. En ünlü şiiri şudur:

Gazel
Halk içinde mu‘teber bir nesne yok devlet gibi
Olmaya devlet cihânda bir nefes sıhhat gibi

Saltanat didükleri ancak cihân gavgâsıdur
Olmaya baht u sa‘âdet dünyada vahdet gibi

Ko bu ıyş u işreti çünkim fenâdur âkıbet
Yâr-ı bâkî ister isen olmaya tâ‘at gibi

Olsa kumlar sagışınca ömrüne hadd ü ‘aded
Gelmeye bu şîşe-i çarh içre bir sâ‘at gibi

Ger huzûr itmek dilersen ey Muhibbî fâriğ ol
Olmaya vahdet cihânda gûşe-i uzlet gibi

Kanuni’nin kendisinden sonra Osmanlı tahtına geçen şehzadesi II. Selim, tahta geçe-
memiş diğer oğulları Mustafa, Cihangir ve Bayezit de şiir söylemiş hanedan mensupları-
dır. Bunlardan Şehzade Mustafa (1515-1553), Saruhan ve Amasya’da sancak beyliği yap tı.
Şehzadeler arasındaki taht rekabeti yüzünden babası tarafından boğdurularak öldürüldü.
Bu hazin ölüm hadi sesi üzerine Osmanlı şairleri çok sayıda mersiye kaleme aldılar. Şehza-
de Mustafa, Osmanlı tarihinde ardından en çok mersiye ya zılan kişidir. Şehzade Mustafa
da maiyetinde çok sa yıda şair barındıran bir yönetici olup kendisi de Muhlisî ya da Mus-
tafa mahlasıyla şiirler söylemiştir.

Kanuni’nin en küçük oğlu olan Şehzade Ci hangir (1531-1553), küçük yaştan beri zayıf
ve hastalıklı bünyesi, muhtemelen de en küçük oğul olması dolayı sıyla en sevdiği şehza-

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 7

desidir. Fakat taht mü cadelelerinden etkilenerek genç yaşta vefat etmiştir. Ci hangir de şi-
irle meşgul olmuş ve günümüze birkaç şiiri ulaşmıştır.

Kanuni’nin diğer oğlu Şehzade Bayezit (1525-1561) de Mustafa’nın öldürülmesinden
sonra taht kavgasına ka rışmış ve Şehzade Selim ile Konya sahrasında girdiği sa vaşı kay-
bedip İran’a sığınmıştır. Daha sonra iki devletin anlaşması üzerine boğdurularak cenazesi
Osmanlı ülke sine getirilmiş ve Sivas’ta defnedilmiştir.

Divan şiirinde şairlerin kendi psikolojik sıkıntılarını dile getirmeleri iyi karşılanma-
mış, onlardan daha çok belli bir senaryo çerçevesinde belirli konuların en güzel biçim-
de dile getirilmesi talep edilmiştir. Kişisel prob lemlerin dile getirildiği örneklere ise hasb-i
hâl tarzı şiir adı verilmiştir. Bu tarz örneklerin şiir tarihimizde ağırlıklı yer tutmadığı bi-
linmektedir. İşte bu az sayıdaki örneklerin en dikkate değer örnekleri Cem Sultan ve Şeh-
zade Bayezit’in eserlerinde karşımıza çıkar. Özel likle Şehzade Bayezit, bugün elimizde bu-
lunan şiirlerin de bütünüyle kendi macerasını nakletmiştir. Bunlar, dev rin estetik anlayışı-
na göre orta seviye örnekler olarak değerlendirilse bile bir içtenliğin ürünü oldukları için
lirik ve sıcak şiirlerdir.

II. Selim (Selim/Selimî)
Kanuni’nin şehzadeleri arasındaki trajik taht mücadelesinden başarıyla çıkan II. Selim dö-
neminde (1566-1574) fetihler devam etmiş olmasına rağmen 1571 yılında Kıbrıs’ın fethi
Osmanlıların son büyük askerî başarısı sayılır. II. Selim de şehzadeliğinden başlayarak bi--
lim ve sa natla iç içe olmuş, daha Kütahya’da şehzade vali iken çevresine yirmi civarında
sanat ve bilim adamını topla yıp onlarla meşgul olmuştur. Kendisi de Selimî mahla sıyla şi-
irler söylemiştir. Onun hemen her antolojide yer alan ve modern şairlerce de sıkça alıntı-
lanan şu beyti çok ünlüdür.

Biz bülbül-i muhrik-dem-i gülzâr-ı firâkız
Âteş kesilir geçse sabâ gülşenimizden

(Biz ayrılığın gülbahçesinde yakıcı demler çeken bülbülüz; sabah rüzgârı gülbahçemiz-
den geçse ateş kesilir.)

Gazel
Hâlün ile zülfün el bir eylemiş
Dilleri dâmıyla nahcîr eylemiş

Hilkaten sen bir meleksin ki Hudâ
Sûret-i insânda tasvîr eylemiş

Ân-ı vaslın halka kısmet idicek
Hicrini Hak bana takdîr eylemiş

Sanasın nakkâş-ı kudret kaşına
Nûrdan nûn tahrîr eylemiş

Ârız-ı dilberdeki hatt ey Selîm
Dûd-ı âhındur ki te’sîr eylemiş

III. Murat (Muradî)
III. Murat döneminde (1574-1594) Osmanlılar doğuda İranlılarla, Orta Avrupa’da Habs-
burglarla bir dizi savaş yapmışlardır. İran ve Avusturya savaşlarının getirdiği yük, Osman-
lı ekonomisini büyük ölçüde sıkıntıya sokmuştur. Buna rağmen kültür ve sanat canlılığı-
nı sürdürmüştür.

XVI. Yüzyıl Türk Edebiyatı8

III. Murat’ın şehzadesi Mehmet için 1582 yılında yapılan oldukça gösterişli sünnet dü-
ğünü, protokol konukları, eğlence hayatındaki yenilikleri, süresi ve icra edilen müzikle-
riyle devrin şair ve yazarlarının da dikkatini çeker. Bu düğün, Gelibolulu Ali’nin Cami’u’l-
Buhur Der-Mecâlis-i Sûr adlı 2725 beyitli eserinde bütün ihtişamıyla anlatılır. Başka şair-
ler ve hatta Avrupalı gezgin ve diplomatlar tarafından da bu düğün, günü gününe yakın-
dan izlenmiş ve kayıt altına alınmıştır.

III. Murat, Osmanlı padişahlarının en bilginlerinden sayı lır. Şeyhülislam Mehmed
Sâdeddîn Efendi, Bekaî Efendi, Şeyh Şücâ Efendi, Tiryaki Hasan Paşa gibi devrin ünlü
kişileri tarafından yetiştirilmiştir. Muhibbîden sonra en çok gazel söyleyen padişahtır.
Muradî Divanı’nda 1567 gazel vardır. Şiir lerinde genellikle Muradî, bazan da Murad mah-
lasını kullanmıştır. Divanı üzerine doktora tezi hazırlayan Ahmet Kırkkılıç, seçtiği şiirle-
ri diliçi çevirileriyle birlikte Sultan III. Murad adlı kitabında yayımlamıştır (Kültür ve Tu-
rizm Bakanlığı Yayınları, İstanbul 1988).

Muradî, divanındaki 1567 Türkçe gazel, Farsça söylediği 39 gazel ve Futuhat-ı Rama-
zan adlı Farsça eseriyle devrin üretken şairleri arasında yer alır. Çoğu tasavvufî nitelik arz
eden bu şiirler, sade ve samimi bir dille söylenmiştir. Şiir dışında saatçiliğe ve nakkaşlığa
özel ilgisinin olduğu da kaynaklarda belirtilir. III. Murat’ın bir başka yönü ise gösteri sa-
natlarına ve meddah hikâyelerine düşkünlüğüdür.

Gazel
Bizi sûretde gördün pâdişâyuz
Velî ma‘nâda bir kemter gedâyuz

Bizi yâr işiginde anlama yâd
Kamuya yâd u yâra âşinâyuz

Bu sûret âleminde câhilüz biz
Velîkin müctebâ vü murtazâyuz

Küdûret gösterüp âlemde her dem
Velî bâtında ey dil asfiyâyuz

Murâdî nesne yok zâhir amelden
Velî âyîne-i ibret-nümâyuz

III. Mehmet
Osmanlı iktisadî hayatının ciddi sarsıntılar geçirdiği III. Mehmet dönemine (1595-1603)
Celali isyanlarının yarattığı çöküntü damgasını vurmuştur. 1603 yılında Safevi hükümda-
rı Şah Abbas, Osmanlı devletinde yaşanan kargaşa ortamından yararlanarak Osmanlı bir-
liklerini eski İran eyaletlerinden Anadolu’ya çekilmek zorunda bırakmıştır. XVI. yüzyılın
sonunda Avrupa’nın ekonomik ve askeri etkisiyle Osmanlılar çağın gerisine düşmeye baş-
lamıştır. Siyasi ve iktisadi alandaki durgunluk bütün kurumları olduğu gibi kültür ve sa-
nat hayatını da olumsuz etkilemiştir. Kültür ve sanat hayatını besleyen kaynaklar eski iş-
levlerini nispeten ihmal etmek veya ertelemek zorunda kalmıştır. Bununla birlikte bu sü-
reç içerisinde Osmanlı devleti, küçük veya geçici sayılabilecek birkaç istisna dışında hiçbir
önemli yenilgi yaşamamıştır. Osmanlı saray çevresindeki gündelik hayat, merasim ve bay-
ramlar tüm canlılığıyla devam etmiştir.

XVI. yüzyıl Osmanlı padişahlarının şiir veya diğer sanat dallarıyla uğraşmalarının sebebi
ne olabilir?1

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 9

EDEBÎ MUHİTLER VE HAMİLER
Osmanlı padişah ve şehzadeleri geleneğe uyarak bilgin ve sanatkârları himaye etmişlerdir.
Fatih döneminden itibaren Osmanlı başkentleri Bursa, Edirne ve İstanbul ile şehzadele-
rin görev yaptığı Konya, Amasya, Manisa, Trabzon ve Kütahya gibi şehirlerde vezir, sadra-
zam, defterdar gibi üst düzey yöneticilerin himayesinde edebî muhitler oluşmuştur. Ayrı-
ca Osmanlı yöneticilerinin siyasal bir tehdit oluşturmamak koşuluyla popüler şeyh ve der-
vişlerle iyi ilişkiler kurdukları, vakıf tahsisleri yoluyla kendilerine bağımlı hâle getirdikle-
ri bilinmektedir. Bu şeyhlerin yönetimindeki tekke ve zaviyeler, dinî-tasavvufî eğitimin ve
mistik tecrübenin kurumsal yapılarıdır. Tasavvufun şiir diline aktarılmaya son derece el-
verişli sembolik dili sayesinde pek çok tekke ve dergâh, aynı zamanda sanat ve edebiya-
tın soluklandığı mekânlar haline gelmiştir. Bunlardan başka sınır boylarında çok hareket-
li bir yaşam biçimini benimseyen akıncı beylerinin mütevazı konakları da şair ve derviş-
lerin durağı olmuştur.

Osmanlı toplumunda kültür ve sanat hayatı, sosyal piramidin zirvesindeki padişah
ve şehzadeler başta olmak üzere ekonomik ve siyasî bakımdan iktidarı elinde bulundu-
ran yöneticiler tarafından himaye edilmekteydi. Hamilik, sanat-saltanat ilişkisinin kar-
şılıklı memnuniyete dayanan boyutudur. Hami, Osmanlı toplumu gibi statü ve mertebe-
lerin mutlak egemen bir hükümdar tarafından belirlendiği bir toplumda, sanatçının bel-
li bir kültür çerçevesinde sanatını ifade edebilmesine yardımcı olan kişidir. Geniş kitlele-
rin okuma-yazma imkânlarına erişmediği dönemlerde sanatçılar, iktidar ve seçkin sınıfın
himayesine muhtaç idi. İktidar sahipleri de sanat ve bilim adamlarının ithaflarıyla yücelti-
lirdi. Bu karşılıklı ilişki, her iki tarafın estetik beğeni düzeyini de belirler ve bir bakıma or-
tak paydada buluştururdu. Sadece Osmanlı toplumunda değil, aynı dönemde hem Doğu-
da hem de Batıda hamilik sistemi belli bir gelenek içinde varlığını sürdürmüştür. Osman-
lı öncesindeki Türk ve İslam devletlerinde de hamilik sistemi vardır.

Fatih’in İstanbul’u bilim ve sanat merkezi haline getirme çabası, sonraki padişahlar ta-
rafından da kabul görmüş ve bu uygulama gelenekselleşmiştir. XVI. yüzyılın padişahları
da hem kendi çevrelerindeki bilim ve sanat adamlarını koruyup gözetmişler, hem de İslam
dünyasındaki önemli isimlerii kendi ülkelerine getirtmişlerdir. Özellikle doğuya yönelik
fetihlerinden sonra Yavuz Sultan Selim’i bu uygulamanın içinde görüyoruz. Trabzon’daki
sancak beyliği yıllarından başlayarak pek çok şairi himaye etmiştir. Çıktığı seferlerde şa-
irlerden çoğunu yanında götürür ve sefer târihini nazm etmelerini isterdi. Bunun sonucu
olarak adına birçok Selimname yazılmıştır.

Bilindiği gibi Selimnameler, Yavuz Sultan Selim’in saltanatını konu edinip onun dö-
nemindeki belli başlı olayları anlatan manzûm veya mensûr eserlerin adıdır. Bunlar, ede-
biyatımızda sık rastlanan gazavatname, fetihname, zafername gibi Osmanlı tarihinin ek-
sik bıraktığı noktaları tamamlayan eserlerdir. Konuları, Sultan Selim’in Trabzon’daki va-
liliğinden başlayarak önce Gürcülerle sonra da babası ve kardeşleriyle olan mücâdeleleri,
padişah olarak Safevi ve Memlüklülerle olan savaşlarıdır. Bu eserler, devrin sosyal, siyasî
ve kültürel olaylarını anlatmaları yanında, üsluplarına gösterilen özen dolayısıyla edebî
bir değer de ihtiva ederler. Bu eserler daha sonra ortaya çıkan Süleymannameler’le birlik-
te devletin en güçlü dönemini dile getirdikleri için baştan sona zafer ve başarıların anla-
tımıyla doludurlar. Bu yüzden halkın millî gururunu okşayan, orduyu savaşa teşvik eden
eserlerdir. Bu yüzyıl Türk edebiyatında, Türkçe, Arapça ve Farsça olmak üzere yirmi ka-
dar Selimname yazılmıştır. İshak Çelebi (ö.1573), Keşfî (ö.1525), İdris-i Bitlisî (ö. 1521),
Kemal Paşazade (ö.1534), Celalzade Mustafa Çelebi (ö.1567), Şükrî, Sücudî, Şirî, Edayî ve
Hoca Sadettin belli başlı Selimname şairleridir.

Sultan Selim’in kısa saltanatından sonra, Osmanlı tahtına oturan Kanuni Sultan
Süleyman’ın himâyesi altında yüzlerce bilgin ve şair yaşamıştır. Bunların en ünlüleri

XVI. Yüzyıl Türk Edebiyatı10

Gazalî mahlaslı Deli Birader, Hayalî Bey, Fethullah Ârif Çelebi, Taşlıcalı Yahya, Anado-
lu edebiyatında bu yüzyılın en büyük şairi sayılan ve şairler sultanı [sultanü’ş-şuara] diye
anılan Bakî, Fevrî, Nakkaş Bâlizade Rahmî, Edayî, Sürurî, Gubarî, Lamiî Çelebi, Edirneli
Nazmî, Ubeydî ve Daî’dir. Padişahın çevresindeki kimi şairler Süleymannameler yazmış-
lardır. Süleymanname, Kanuni Sultan Süleyman’ın saltanatını konu edinip onun döne-
mindeki belli başlı olayları anlatan manzûm ve mensûr eserlere verilen addır. Süleyman-
namelerin kaynağı Selimnamelerdir. Bu yüzden muhteva bakımından benzerlikler gös-
terirler. Türk edebiyatında bu çerçevede ele alınabilecek elli civarında eser vardır. Ferdî
(ö.1525), Şemsî Ahmet (ö.1580), Nevî (ö.1599), Hadidî (ö.1559) ve Gubarî (ö.1566) başlı-
ca Süleymanname yazan kişilerdir.

Bütün bu gelişmeler sonucu sahip olduğu olağanüstü imkânlar sayesinde zaten her
dönemde bilim ve sanat merkezi olan İstanbul, kısa sürede bu defa İslam medeniyetinin
en önemli merkezlerinden biri haline geldi. Özellikle şiir ve edebiyat bu gelişmeler için-
de daha da ön plana çıktı. Çünkü padişahlardan başlayarak bütün devlet büyükleri, şiire
ve edebiyata büyük rağbet göstermekteydiler. Böylece İstanbul’da başta saray olmak üzere
devlet adamlarının konakları, şair, yazar ve ilim adamlarının toplandığı birer merkez oldu.
Devlet yöneticileri kendileri de ilim ve sanatla uğraştıkları için bilim ve sanat adamlarını
önceki dönemlere göre daha fazla korudular. İstanbul’da ortaya çıkan bu yapı, değişik gö-
rüntülerle taşraya doğru yayıldı ve devletin her tarafında önemli kültür merkezleri oluştu.

İstanbul’un sanat ve edebiyatın merkezi hâline gelmesinde pâdişahların yanında dev-
let büyüklerinin de katkıları olmuştur. Şiir ve sanatla ilgili olmayanlar bile toplantılar dü-
zenlemiş ve sanatkârları koruma yarışına katılmışlardır. Bunların içinde Sultan Bayezit ve
Yavuz Sultan Selim devri kazaskerlerinden Müeyyedzade Abdurrahman (ö.1516), Tacza-
de Cafer Çelebi (ö.1515); Kanuni Sultan Süleyman’ın sadrazamlarından Remzî mahlasıy-
la şiirler de yazan Pir Mehmed Paşa (ö.1532), İbrahim Paşa (ö.1536), şairleri fazla sevme-
diği halde yine de onlardan yardımlarını esirgemeyen Rüstem Paşa (ö.1561), şeyhülislam
ve büyük ilim adamı Kemâl Paşazade, kazasker Kadrî Çelebi, defterdar İskender Çelebi
(ö.1535), nişancı Celalzade Mustafa Çelebi (ö.1567) ve Katibî mahlasıyla şiirleri de olan
kapudân-ı deryâ (=kaptanı derya) Seydî Ali Reis (ö.1563) konaklarında sık sık toplantılar
düzenleyen; şairleri, musikî ustalarını çevrelerinde toplayan devlet büyükleridir. Buralar-
da kümeleşen sanatkârlar hem büyüklerin teşvik ve yardımlarını görmüşler, hem de yüz-
yıl edebiyatının ve kültürünün gelişmesinde yararlı olmuşlardır. İstanbul dışında ise, özel-
likle şehzadelerin çıktıkları sancak merkezlerindeki şehzade sarayları, İstanbul’dakilerden
daha küçük çapta da olsa birer ilim, sanat ve edebiyat çevresi oluşturmuştur. Bunun sonu-
cu olarak XVI. yüzyılda, Sultan II. Bayezit’in şehzadesi Abdullah, Kanuni’nin şehzadele-
ri Bayezit ve Selim’in sancakbeyliklerinde Konya; Şehzade II. Bayezit, onun oğlu Şehzade
Ahmet, Kanuni Sultan Süleyman’ın oğlu Mustafa’nın sancakbeyliklerinde Amasya; Sultan
Bayezit’in şehzadeleri Korkut ve Mahmud; şehzade Süleyman (Kanuni) ve oğulları Şehza-
de Mehmed, Şehzade (II.) Selim, Sultan Selim’in şehzadesi Sultan III. Murat devirlerinde
Manisa; Yavuz Sultan Selim’in şehzadeliğinde Trabzon ve Kanuni’nin şehzadeleri Sultan
Bayezit ve Sultan II. Selim’in sancakbeyliklerinde Kütahya, Anadolu’da birer ilim sanat ve
edebiyat merkezi hâline gelmiştir.

Rumeli coğrafyasında edebî muhitler büyük ölçüde akıncı beylerinin himayesinde ge-
lişmiştir. Bir askerî tabir olan akıncılık, Osmanlı hafif süvari birliklerine verilen isimdir.
Akıncılar, özellikle Rumeli’de serhat boylarına yakın yerlerde otururlar ve düşman top-
raklarına akınlar yaparlardı. Geçimleri, düşmandan aldıkları ganimetle sağlanırdı. Akın-
cı kumandanlarını devlet tayin etmekle birlikte bu görevler hemen daima meşhur akın-
cı ailelerine verilmişti. Akıncı aileleri olan Mihaloğulları, Turhanlılar, Yahyalılar ve Mal-
koçoğulları birer yönetici olarak çevrelerinde daha çok şair olmak üzere çeşitli sanatçı-

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 11

ları bulundurmaya özen göstermişler, böylece akıncılık aynı zamanda kültür ve sanatı
besleyen önemli bir kaynak özelliği kazanmıştır. Sözü edilen bu akıncı beylerinin İstan-
bul modeline göre tertip edilmiş bir başkentleri bulunmaktaydı. Nitekim Evrenosoğulla-
rı Vardar Yenicesi’ni, Mihaloğulları Plevne’yi, Turhanlılar ise Mora’yı kendileri için mer-
kez seçmişlerdi. Beyler, akınlarda elde ettikleri ganimeti akıncı gaziler arasında paylaş-
tırdıktan sonra önemli bir kısmını da bir nevi kültürel alt yapı olarak yatırıma dönüştür-
mekte, bilime ve sanata destek olacak iş ve kişilere de pay ayırmakta idiler. Bu bakımdan
Evrenosoğulları’nın merkezi olan Vardar Yenicesi dikkate değer bir örnek olarak karşı-
mızda durmaktadır.

Osmanlı bilim ve sanatının gelişmesinde hamilik [patronaj] geleneğinin katkılarını araştırınız.

DİVAN ŞAİRLERİ
Türk şiiri XVI. yüzyıla gelinceye kadar üç yüz yıllık bir deneme, uygulama ve gelişme sü-
resinden geçmiştir. Osmanlı Devletinin gelişmesi ve güçlenmesiyle şiirdeki gelişme daha
da hızlanmıştır. Bu yüzyılda İran şairlerinin etkileri sürmekle birlikte artık Fuzulî, Hayalî
Bey, Bakî gibi şiire yön veren ve Türk şairlerince örnek alınacak şiir ustaları yetişmiştir. Bu
yüzyıl şiiri, aruzun kullanılışındaki ustalık ve şiir tekniğinde erişilen mükemmellikle, dış-
taki ahengiyle en parlak ve olgun devrini yaşamıştır. İran’dan alınan mazmunlar dikkat ve
itina ile işlenmiş, kelimeler arasında sıkı ve girift bağlantılar kurulmuş, sonuçta şiir; ince-
lik ve derinlik kazanmıştır.

XVI. yüzyılda Osmanlı Türkçesi, klasik biçimini almış, Eski Anadolu Türkçesi özel-
liklerinden ayrılarak birçok Türkçe kelime yerine Arapça ve Farsçadan deyimler, kelime-
ler ve uzun tamlamalar kullanılmaya başlanmıştır. Buna karşın Türkçe, cümle yapısında
kendini hissettirmeye devam etmiş, böylece kelimelerinin bir kısmı yabancı, ama söyleni-
şi Türkçe olan bir şiir dili geliştirilmiştir. XVI. yüzyılda artık büyük şairlerin elinde hatasız
ve ustaca kullanılan bir Türk aruzu yaratılmıştır.

Divan şiiri, kelimelerdeki bu değişimin yanında XVI. yüzyıldan itibaren giderek sim-
geci, kavramsal bir şiir özelliği kazandı. Bir kısmı İran ve Arap şiirinden alınan mazmun-
lar aslında teşbih esasına dayanan terim çiftleridir. Şairlerden biri tarafından kullanılan
orijinal bir imaj, sürekli tekrarlanarak mazmunlaşmaktadır. Tekrar yoluyla da bunlar iti-
bari bir nitelik kazanmaktadırlar. Divan şairi sevgilinin kirpiğini oka benzetirken onu ok
sanmıyordu. Buradaki kirpik kelimesiyle onun gösterdiği kavram arasında keyfi olmayan
bir benzerlik vardır. Aslında öğretici mesneviler bir yana bırakılacak olursa divan şiirinde
kaside, gazel, musammat gibi türlerde sınırlı bir söz dağarcığı vardır. XVI. yüzyılın ikinci
yarısına kadar bu sözlüğün büyük çoğunluğu Türkçedir. Bundan sonra oran, şairine göre
değişir. Üslup açısından da artık Şeyhî ve Ahmet Paşa tarafından temelleri atılan klasik
üslup yüzyıla damgasını vuracaktır. Bu yüzyılda da folklorik üslup olarak tanımladığımız
sade, açık ve kolay anlaşılır metinler yazılmaya devam edilmişse de bunların oranında ön-
ceki dönemlere göre ciddi azalmalar vardır.

İlmin, sanatın, şiir ve edebiyatın gelişmesini hazırlayan böyle uygun bir zeminde, bü-
yük bilim adamları, büyük sanatçılar, büyük şairler ve büyük nesir ustaları yetişmiştir. Bu
yüzyılda şair sayısında büyük artışla karşılaşılmasına rağmen asra damgasını vuran şiir
ustaları Bakî (1526-1600), Fuzulî (ö. 1556) ve Hayalî (ö.1557)’dir. Azeri edebiyatı çerçeve-
sinde Nesimî, Habibî ve Hatayî çizgisinin doruk noktası olan Fuzulî, üç dilde yazdığı di-
vanları, mesnevileri ve mensur eserleri ile Türkçe’nin sadece bu yüzyılda değil bütün dö-
nemler içinde en büyük şairlerinden biridir. Yaşadığı coğrafya, Türk kültür ve sanatının
Herat, Tebriz, İstanbul hattındaki gelişim çizgisinin ortasında yer aldığı için dili itibariy-
le her iki tarafa da anlaşılabilir gelen şair, büyük ustalığı yanında bu özelliği sayesinde de

2

XVI. Yüzyıl Türk Edebiyatı12

Türkçenin en çok okunan isimlerinden biri olmuştur. Ayrıca, özellikle şiirlerine ustalık-
la yerleştirilmiş olan anlam katları da onu farklı okuyucu kitlelerinin çok sevmesini sağla-
dı. Divanının Türkçenin en çok basılan ve en çok istinsah edilen örneği olması bunun ka-
nıtıdır. Yine bu özelliği yüzünden o, her devirde bütün şairlerin etkilendiği ve mutlaka bir
şeyler aldığı tükenmez bir şiir hazinesidir. Fuzulî, bütün nazım şekillerinde olduğu kadar
kaside ve gazellerinde de eşsiz bir şairdir.

Yüzyılın başında, Sultan II. Bayezit devrinde İstanbul’a gelen Zatî, yeterli öğrenimi de
olmadığı hâlde, yeteneği sayesinde 30-40 yıl boyunca bütün şairlerin hocası, yol gösteri-
cisi olmuştur. Yüzyılın ortalarına doğru kendini kabûl ettiren Hayalî Bey, Kanuni Sultan
Süleyman’ın en gözde şairlerindendir. Hayalî Bey’den söz açılmışken yetiştiği Rumeli coğ-
rafyasından, özellikle de doğduğu Vardar Yenicesi’nden bahsetmek yerinde olacaktır. Ru-
meli duyuş tarzının Osmanlı şiiri içinde belirginleşmesinde Yeniceli şairlerin katkısı gö-
zardı edilemez. Yeniceli şairlerin başında Usulî (ö.1538) gelir. Rumeli’de Gülşenîliğin tem-
silcisi ve Nesimî’nin takipçisi olarak muhitinin beklentilerine uygun bir dille şiirler söyle-
miştir. Yaşadığı muhitin güzelliklerini anlattığı şehrengizi, ara sıra hece ölçüsünü de kul-
lanarak yazdığı şiirleri onun yerlilik arzusunu yansıtmaktadır. Nesimî’nin gazellerindeki
lirizm ile Yunus’un şiirlerindeki sadeliği Rumeli duyarlığında birleştirip bir divan oluştu-
racak kadar şiir söylemiştir. Usulî Divanı yayımlanmıştır.

XVI. yüzyıl Rumeli coğrafyasında yalın kat bir tasavvuf anlayışının olmadığı bilinmek-
tedir. Bunun doğal sonucu olarak farklı mistik eğilimlerin temsilcileri ve takipçileri aynı
muhitte yetişmişlerdir. Bunlardan biri de ünlü Mevlevî şeyhi Yusuf-ı Sineçâk’ın kardeşi
Hayretî’dir (ö.1535). Caferî mezhebine mensubiyeti, Kalenderîlerin hayat tarzlarına ya-
kın duruşu ve hatta benimsediğini gösteren beyitlerinden ötürü Safevi-Osmanlı mücade-
lesiyle ayrışan Şiî-Sünnî anlayışın Sünnî taraftarlarınca yeteri kadar güvenilmeyen bir şair
olmuştur. Bu güvensizlik ortamını hemşerisi Hayalî de Hayretî’nin aleyhine kullanmıştır.

Yeniceli şairlerden biri de şiirlerine nazire mecmualarında rastlanan Âgehî’dir (ö.
1557). Bir süre donanmada Piyale Paşa’nın hizmetinde çalıştıktan sonra müderrislik ve
kadılık yapmıştır. Özellikle denizcilik ve gemicilik terimleriyle ördüğü orijinal kasidesi,
çok tanınmış ve devrinden başlayarak tanzir ve tahmis edilmiştir.

Vardar Yeniceli, hatta coğrafyayı biraz genişleterek söylersek Rumelili şairler, konula-
rını işlerken yapılan benzetmelerde, kullanılan mecazlarda çevrenin ve yerli unsurların şi-
ire girmesine daha çok özen göstermişlerdir. Bu özellikler de XVI. yüzyıl şiirine daha yer-
li bir nitelik kazandırmıştır. Şüphesiz bütün coğrafyaya yayılan bu özellik, yukarıda, çer-
çevesi çizilen yöre şairlerinde; dilde sadelik ve doğallık, çevre ile ilgili tasvirler şeklin-
de daha çok yer almıştır. Bunda sınırlarda yerleşmiş akıncı beylerinin ve akıncılık gele-
neğinin biçimlendirdiği anlayışın etkisi vardır. Akıncı muhitlerinde yetişen şairler, sava-
şa gidecek gazilerin beklentilerine uygun, dervişçe ve daha sade söyleyişi tercih etmişler-
dir. Akıncılığın XVII. yüzyıldan itibaren etkinliğinin azalmaya yüz tutmasıyla Rumeli’de
şair sayısının azalması da bu kurumun nasıl bir sanat patronajlığı yaptığının açık göster-
gesidir. Bu yüzdendir ki Rumeli’ye has bu yeni koruyucular; yani akıncı beyleri etrafın-
da çok sayıda bilim adamı, mutasavvıf, şair ve aydın toplanmıştır. Yenice’de böyle bir or-
tam içinde yetiştikten sonra İstanbul’a gelip sarayın dikkatini çeken Hayalî de gazel şairi
olarak dikkat çekmiştir. Gazellerinde tasavvufi aşkı işlemiştir. Külfetsiz söyleyişi, rindliği
ve derinliğiyle, Bakî yetişip devrin şiirine hâkim oluncaya kadar Osmanlı şiirinin en bü-
yük şairi sayılmıştır.

Yüzyılın son kırk yılında ise şiir tahtına Bakî oturmuş ve tartışmasız devrin sultanü’ş-
şuarası olarak hükmünü sürdürmüştür. Anadolu sahasının en büyük şairi sayılan Bakî,
hem kaside, hem de gazelde üstattır. Kasidelerinde canlı tabiat manzaraları görülür; bu şi-
irlerde muhteşem bir ahenk ve ihtişam vardır. Ama Bakî asıl ününü gazelleriyle yapmıştır.

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 13

Gazelleri rind bir eda ile dünya aşkını anlatan, şiir tekniği sağlam, itina ile işlenmiş örnek-
lerdir. Bakî neşesi, coşkunluğu ve rindliğiyle Nedim’i hazırlayan şairdir.

Bu büyük isimlerin etkisi altında gelişen XVI. yüzyıl şiirinde kaside ve gazelde başlı-
ca şu şairleri görüyoruz. Yavuz Sultan Selim’in Trabzon’dayken musahibi ve hocası olan
Halimî (ö.1517), aynı yıllarda yaşayan Ahî Benli Hasan (ö.1517), Nacak Fâzıl diye anılan
Nihanî (ö.1519), Bihiştî Sinan Çelebi (ö.1520), Tali’î Mehmed Çelebi (ö.1516) yüzyılın ba-
şında yani I. Selim devrinde yaşamış şairlerdir. Hayalî Abdülvehhab Çelebi (ö.1523) de Ya-
vuz Sultan Selim’in maiyetinde bulunmuş şairlerdendir. Trabzon’dan beri Sultan Selim’in
hizmetinde olan Revanî (ö.1523) de devrinin büyük şairlerinden sayılmıştır. Gazelleri hep
şarap, meyhane ve rintlik üzerinedir. Sücûdî’nin de Revanî gibi rindâne ve şaraptan söz
eden gazelleri vardır. Figanî (ö.1532), Kanuni devrinin usta şairlerindendir. Hem kaside,
hem gazel söylemiştir. Şehzade Mustafa ve Sadrazam İbrahim Paşa için söylediği kaside-
leriyle tanınmıştır. Kanuni devri şeyhülislamlarından, ilim adamı ve tarihçi olarak büyük
ün sahibi Kemal Paşazade Şemsettin Ahmet (ö.1534) şiirle de uğraşan, mesnevi yazan çok
ünlü bir kişidir. Divanı vardır. Bu devir şairlerinden Yusuf-ı Sineçâk’ın kardeşi Hayretî
(ö.1534), hacimli bir divanın sahibidir. Hem tasavvufî hem de dünya aşkını işlediği gazel-
leriyle tanınmıştır. Devrin bir başka şairi, Fatih devrinde Kanuni Sultan Süleyman devri
başlarına kadar yaşayan Sagarî Kazzâz Ali de hem gazelleri hem de mûsiki bilgisiyle tanın-
mıştır. Devrin, zarif, hoş sohbet ve nüktedan şairlerinden İshak Çelebi (ö.1536), üç dilde
şiir söylemiştir. Nihalî Cafer Çelebi (ö.1542) zeki, latifeci ve nüktedan bir insandı. Ama
çok kez latifeleri hicve dönüştüğünden bir yerde duramamıştır. Yüzyılın ilk yarısında Zatî
(ö.1546), doğuştan getirdiği şiir yeteneğiyle bütün şairlerin hocası, ustası olmuştur.

Edirneli Nazmî (ö.1554) ise Türk edebiyatında en çok gazel yazan şairdir. Bütün na-
zım şekilleri, edebî sanatlar ve aruz kalıplarına örnek vermek maksadıyla sayısız şiir yaz-
mıştır. Kendinin de dediği gibi 7777 gazeli vardır. Ama estetik bakımdan değerlendirildi-
ğinde bunların çok değerli oldukları söylenemez (Köksal 2001). Sultan II. Selim devri ba-
şında ölen Bursalı Rahmî (ö.1567), tezkirecilerin çok övdükleri bir şairdir. Ahenkli bir an-
latımı, parlak hayalleri vardır. Bursalı bir başka şair Celilî (ö.1569) de Rahmî gibi gazelle-
ri ve mesnevileriyle tanınmış şairlerdendir. Divan’ı ve Gül-i Sad-berg’i vardır. Devrinin ta-
nınmış bilginlerinden Fevrî (ö.1570-71), ilmî eserleri yanında kaside ve gazelleriyle de ta-
nınmış bir şairdir. Devrinde daha çok mesnevileriyle ün yapmış olan hamse sahibi Yahya
Bey (ö.1582)’in 34 kaside ve 515 gazelinin bulunduğu büyük bir Divan’ı vardır. İlmî eser-
leri yanında şiir de söyleyen Nevî (ö.1599), Bakî ve Hayalî’den sonra Anadolu’da yüzyılın
büyük şairi sayılmıştır. Dili pürüzsüz, şiir tekniği mükemmeldir: Sadelik içinde canlı tas-
virleri ve parlak hayalleri vardır. 50 kaside ve 559 gazel söylemiş ve devrinde çok beğenil-
miştir. Gelibolulu Mustafa Âlî (ö.1600), değişik konularda pek çok eserin sahibi ve özellik-
le iyi bir tarih yazarıdır. Bunun yanında, çok kaside ve gazel söylemiş, bunları dört Türk-
çe ve bir Farsça divanda toplamıştır. Âlî, çağdaşı Nazmî, Muhibbî ve Zatî’nin ardından
Türkçe’nin en çok şiir söyleyen dördüncü şairidir. Yüzyılın son büyük şair Bağdatlı Ruhî
(ö.1606), sade bir dille, süsten ve sanat gösterisinden uzak gazeller yazmış olmasına rağ-
men terkib-bendi ile tanınır.

Divan şiiri geleneği içinde kültür ve eğitim seviyesi yüksek çevrelerin dışında divan es-
tetiğine uygun şiirler söyleyen ümmi şairler de yetişmiştir. Ümmiliği mahlas olarak kulla-
nan Ümmî Sinan (ö.1551-52) gibi şairlerin dışında Cemilî, Rayî, Talibî, Siyabî, Enverî (ö.
1547), Meşrebî (ö. 1554-55), Bidarî (ö. 1560-61) ve Valihî klasik şiirin estetik ölçülerine
uygun şiirler söylemişlerdir (Kurnaz 1993:367-391). Diyarbakırlı Cemilî, Hufî, Enverî gibi
okuma-yazma bilmeyen kişilerin gazeller söylemesinde bir öğretim ve intikal sistemi ola-
rak meşk geleneğinin ve nazireciliğin etkisi vardır.

XVI. Yüzyıl Türk Edebiyatı14

Edebiyatımızın şuara tezkireleri gibi önemli kaynaklarından olan nazire mecmuaları,
şairlerin birbirlerine söyledikleri nazireleri toplayan kitaplardır. Şairler arasındaki karşı-
lıklı tesirleri, mana ve hayal alışverişlerini, hangi şairlerin hangi devirlerde ve kimler ta-
rafından beğenilip tutulduğunu ve örnek alındığını bu eserlerden anlamak mümkündür.
Ayrıca tanınmış bir şiirin asıl kaynağının hangi şaire ait olduğu, beğenilen mazmunların
ve hayallerin nerelerden geldiği yine bu eserlerde bulunabilir. Bunun yanında nazire mec-
muaları, tezkirelerde bulunmayan pek çok şairi ve şiirlerini unutulmaktan kurtardıkları
için de önemli eserlerdir.

XV. yüzyılda, 1436 yılında Ömer b. Mezîd tarafından toplanmış ilk nazire mecmu-
asından (Mecmuatü’n-Nezair) sonra edebiyatımızın tanınmış nazire mecmuaları XVI.
yüzyılın ürünüdür. Bu yüzyılın ilk mecmuası Eğridirli Hacı Kemal tarafından 1512 yı-
lında düzenlenen Cami’ün-Nezair adındaki hacimli eserdir. Hacı Kemal, eserinde 266 şa-
ire ait 3170 şiir toplamıştır. İkinci nazire mecmuası, Edirneli Nazmî’nin 1523 yılında top-
ladığı Mecma’ü’n-Nezair’dir. Nazmî, eserinde 243 şaire ait 3356 nazireyi toplamış ve he-
men her gazele söylenmiş nazirelerin sonuna bir de kendi naziresini eklemiştir Pervâne b.
Abdullah’ın, 1560 yılında meydana getirdiği Mecmu’a-i Nezair adındaki eserinde 525 şairin
7360 naziresi vardır. Nazire mecmuası tertip etme geleneği Budinli Hisalî’nin Metaliü’n-
Nezair (y. 1652)’i ve derleyeni bilinmeyen nazire mecmuaları ile geçen asrın başına kadar
devam etmiştir (Köksal 2006).

Nazire mecmuaları aynı zamanda biyografi tarihinin de ilk örnekleri arasında sayı-
lır. Bu mecmuaları düzenleyen kişiler, şiirine yer verdikleri şairlerin mevki ve meslekle-
ri hakkında kayıtlar düşerler. Bugün biz bu bilgilerle, hayatı hakkında hiçbir kaynakta adı
geçmeyen bazı şairlerle ilgili az da olsa bilgi elde ediyoruz. Kısacası bu eserler, biyografi-
si karanlıkta kalmış şairleri ve onların eserlerini ortaya çıkarmaları bakımından ayrı bir
önem taşırlar.

Nazire mecmuaları yanında, pek çok şiir meraklısının sevdikleri şairlerin şiirlerini
topladıkları mecmualar da, divanı olmayan birçok şairin şiirlerini bir araya getirmeleri
ve kaybolmaktan kurtarmaları bakımından önemli eserlerdir. Ayrıca bu mecmualardan
hangi şairin, hangi devirde ve çevrede sevildiği ve okunduğunu anlamak da mümkündür.

Yazıdan çok, sözün dolaşımda olduğu bir gelenekte nazirecilik daha fazla önem ka-
zanmaktadır. Çünkü nazire söyleyen bir şair, ezberinde çokça şiir bulundurmak, ustalığı-
nı kanıtlamak için kullanılagelen müşterek mazmunların yanı sıra, daha önce kullanılma-
mış orijinal mazmunlar bulmak, el değmemiş manaları nazma çekmek zorundadır. Böyle-
ce şiir daha geniş kesimlere intikal etmekte ve merkezle kenar arasında söze dayalı bir bağ
kurulmaktadır. Osmanlı şiirinin yerli bir havaya bürünmesinde bu bağın da etkisi vardır.

Osmanlı şiirindeki yerlilik eğiliminin göstergelerinden biri de divan tertip eden şair-
lerin hece ölçüsüyle şiir söylemeleridir. XVI. yüzyıl şairlerinden Mealî, Usulî, Zaifî, Âşık
Çelebi, Fevrî ve Muradî mahlasıyla şiirler söyleyen Sultan III. Murat bazı şiirlerinde hece
ölçüsünü tercih etmişlerdir. Hece ölçüsünün yanı sıra halk şiirinde kullanılan nazım bi-
çimlerini de kullanmışlardır. Bunda özellikle tekke-tasavvuf muhitleri ile eğlence meclis-
leri gibi çeşitli icra ortamlarında şiirlerin bestelenmek suretiyle dolaşıma girmesinin de
etkisi vardır. Çünkü divan şairleri, şiirle musikinin iç içe olduğu bir atmosferin havasını
teneffüs etmişlerdir. Şairlerin, bestelenmek üzere yazdıkları şiirlerinin musiki meclisler-
de okunduğuna, en azından okunmasını istediklerine dair bazı ipuçlarına gazellerin mak-
ta beyitlerinde rastlanmaktadır.

XVI. yüzyıl Osmanlı şiirinde belirginleşen eğilimler nelerdir?
3

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 15

Özet

XVI. yüzyıl Osmanlı padişahlarının kültür ve sanat
hayatının gelişmesindeki yerini belirleyebilmek,
XVI. yüzyılda Türk edebiyatı Osmanlı Devleti, Safevi
Devleti ve Babür’ün kurduğu Türk-Hint İmparatorlu-
ğunun egemenliğindeki çok geniş coğrafyada varlığı-
nı sürdürür. Osmanlı padişahlarından II. Bayezit, Ya-
vuz Sultan Selim, Kanuni Sultan Süleyman, Sultan II.
Selim ve Sultan III. Murat; Safevi devletinin kurucusu
Şah İsmail ve Türk-Hint İmparatorluğunun kurucusu
Babür Şah, sadece bilim ve sanat adamlarını himaye
etmekle kalmazlar, kendileri de eserleriyle dönemin
şairleri arasında seçkin yer edinirler. Siyasal mücade-
lelere rağmen Osmanlı coğrafyasının dışındaki He-
rat ve Tebriz başta olmak üzere İran ve Orta Asya’daki
merkezlerle kültürel alışveriş devam eder.

 Fatih Sultan Mehmet zamanında bir bilim ve sa-
nat merkezi haline gelen İstanbul, XVI. yüzyılın pa-
dişah ve diğer yöneticilerin katkısıyla bu konumu-
nu pekiştirir. Kanuni döneminden itibaren diğer sa-
nat dallarında olduğu gibi edebiyatta da gelenek tam
anlamıyla oturur. Osmanlı sultan ve şehzadeleri bilim
ve sanatın gelişimi için yönetici olarak yüklendikle-
ri sorumlulukların yanı sıra himaye ettikleri bazı sa-
nat dallarında yetenekleri doğrultusunda eser üretir-
ler. Öyle ki padişahlardan II. Bayezit (Adlî), Yavuz Se-
lim (Selimî), Kanuni Süleyman (Muhibbî), II. Selim
(Selimî), III. Murat (Muradî); şehzadelerden Cem,
Korkut (Harimî), Mustafa (Muhlisî), Bayezit (Şahî)
aynı zamanda, tanınmış şairlerdir. Diğer Osmanlı şa-
irlerinin şiirleriyle boy ölçüşebilecek nitelikte ürünler
ortaya koyarlar.

XVI. yüzyıl Osmanlı kültür merkezlerini ve edebiyat
muhitlerini tanımak,
İstanbul başta olmak üzere Osmanlı Devletinin eski
başkentleri Bursa ve Edirne, şehzadelerin görev yap-
tıkları Konya, Amasya, Manisa, Trabzon ve Kütahya’da
edebiyat muhitleri oluşur. XVI. yüzyılda Sultan II.
Bayezit’in şehzadesi Abdullah, Kanuni’nin şehzade-
leri Bayezit ve Selim’in sancakbeyliklerinde Konya;
Şehzade II. Bayezit, onun oğlu Şehzade Ahmet, Ka-
nuni Sultan Süleyman’ın oğlu Mustafa’nın sancak-
beyliklerinde Amasya; Sultan Bayezit’in şehzadeleri
Korkut ve Mahmud; şehzade Süleyman (Kanuni) ve
oğulları Şehzade Mehmet, Şehzade (II.) Selim, Sultan
Selim’in şehzadesi Sultan III. Murâd devirlerinde Ma-
nisa; Yavuz Sultan Selim’in şehzadeliğinde Trabzon

ve Kanuni’nin şehzadeleri Sultan Bayezit ve Sultan II.
Selim’in sancakbeyliklerinde Kütahya, Anadolu’da bi-
rer ilim sanat ve edebiyat merkezi hâline gelir.

 Sultan Bayezit ve Yavuz Sultan Selim devri kazasker-
lerinden Müeyyedzade Abdurrahman, Taczade Cafer
Çelebi; Kanuni Sultan Süleyman’ın sadrazamlarından
Remzî mahlasıyla şiirler de yazan Pir Mehmed Paşa,
İbrahim Paşa, şairleri fazla sevmediği hâlde yine de
onlardan yardımlarını esirgemeyen Rüstem Paşa, şey-
hülislam ve büyük ilim adamı Kemal Paşazade, kazas-
ker Kadrî Çelebi, defterdar İskender Çelebi, nişancı
Celalzade Mustafa Çelebi ve Kâtibî mahlasıyla şiirle-
ri de olan kapudân-ı deryâ Seydî Ali Reis konakların-
da sık sık toplantılar düzenleyen, şairleri, musikî usta-
larını çevrelerinde toplayan devlet büyükleridir. Bu-
ralarda kümeleşen sanatkârlar hem büyüklerin teşvik
ve yardımlarını görmüşler, hem de yüzyıl edebiyatı-
nın ve kültürünün gelişmesinde yararlı olmuşlardır.

 Bu merkezlerde çok sayıda şair yetişir. Yavuz Sul-
tan Selim adına Selimnameler, Kanuni Sultan Süley-
man adına Süleymannameler yazılır. Başlıca Selim-
name yazan şairler şunlardır: İshak Çelebi (ö.1573),
Keşfî (ö.1525), İdris-i Bitlisî (ö.1521), Kemal Paşa-
zade (ö.1534), Celâlzade Mustafa Çelebi (ö.1567),
Şükrî, Sücudî, Şirî, Edayî ve Hoca Sadettin. Selimna-
meler, Süleymannamelerin yazılmasında esin kaynağı
ve örnek olur. Bu yüzden muhteva bakımından ben-
zerlikler gösterirler. Türk edebiyatında elli civarında
Süleymanname yazılır. Ferdî (ö.1525), Şemsî Ahmet
(ö.1580), Nevî (ö.1599), Hadidî (ö.1559) ve Gubarî
(ö.1566) başlıca Süleymanname yazan kişilerdir.

 Rumeli coğrafyasında ise edebî muhitler büyük öl-
çüde akıncı beylerinin himayesinde gelişir. Akın-
cı aileleri olan Mihaloğulları, Turhanlılar, Yahyalılar
ve Malkoçoğulları birer yönetici olarak çevrelerinde
daha çok şair olmak üzere çeşitli sanatçıları bulun-
durmaya özen gösterirler. Bu akıncı beylerinin İstan-
bul modeline göre tasarlanmış birer başkentleri vardı.
Nitekim Evrenosoğulları Vardar Yenicesi’ni, Mihalo-
ğulları Plevne’yi, Turhanlılar ise Mora’yı kendileri için
merkez seçmişlerdir. Rumeli coğrafyasındaki bu mer-
kezlerde yetişen Hayalî, Usulî, Hayretî, Âgehî, Taşlıca-
lı Yahya ve Üsküplü İshak Çelebi gibi şairler Osmanlı
şiir diline sadelik ve doğallığı, söyleyiş rahatlığını kat-
mışlardır.

1

2

XVI. Yüzyıl Türk Edebiyatı16

XVI. yüzyıl Osmanlı edebiyatında görülen eğilimleri
ve başlıca temsilcilerini tanıyıp değerlendirmeler
yapabilmek.

 Osmanlı kültür merkezlerinde XVI. yüzyıl boyun-
ca usta şairler ve büyük nesir yazarları yetişir. Şair
sayısında büyük artışla karşılaşılmasına rağmen
asra damgasını vuran şiir ustaları Bakî, Fuzulî ve
Hayalî’dir. Başta Bakî olmak üzere pek çok şairi yetiş-
tiren Zatî, Edirneli Nazmî, Muhibbî mahlasıyla şiirler
söyleyen Kanuni ve hemen her türde eser yazmış Ge-
libolulu Mustafa Âlî dönemin en üretken gazel şairle-
ridir. Mustafa Ali şiirlerini dört Türkçe ve bir Farsça
divanda toplamıştır. Divanlarına Varidatü’l-Anîka ve
Layihatü’I-Hakîka gibi özel adlar vermiştir.

 XVI. yüzyıl şiirinde kaside ve gazelde başlıca şu şa-
irleri görüyoruz. Halimî, Ahî Benli Hasan, Nihanî,
Bihiştî Sinân Çelebi, Tâli’î Mehmed Çelebi yüzyı-
lın başında yani I. Selimdevrinde yaşamış şairlerdir.
Hayalî Abdülvehhâb Çelebi ve Trabzon’dan beri Sul-
tan Selim’in hizmetinde olan Revanî de devrin büyük
şairlerindendir. Kanuni’nin uzun ve istikrarlı yöne-
timinde pek çok usta şair yetişir. Kanuni devri şey-
hülislamlarından, ilim adamı ve tarihçi olarak büyük
ün sahibi Kemal Paşazade Şemsettin Ahmet, şiirle de
uğraşan, mesnevi yazan çok ünlü bir kişidir. Devrin
bir başka şairi, Fatih devrinden Kanuni Sultan Süley-
man devri başlarına kadar yaşayan Sagarî Kazzâz Ali
de hem gazelleri hem de mûsiki bilgisiyle tanınmış-
tır. Nihalî Cafer Çelebi de zeki, latifeci ve nüktedan
bir şairdir. Sultan II. Selim devri başında ölen Bur-
salı Rahmî, tezkirecilerin çok övdükleri bir şairdir.
Ahenkli bir anlatımı, parlak hayalleri vardır. Bursa-
lı bir başka şair Celilî de Rahmî gibi gazelleri ve mes-
nevileriyle tanınmış şairlerdendir. Devrinin tanınmış
bilginlerinden Fevrî, ilmî eserleri yanında kaside ve
gazelleriyle de tanınmış bir şairdir. İlmî eserleri ya-
nında şiir de söyleyen Nevî; Bakî ve Hayalî’den sonra
Anadolu’da yüzyılın büyük şairi sayılmıştır. Yüzyılın
son büyük şairi Bağdatlı Ruhî ise daha çok terkib-
bendi ile tanınır.

 Divan şiiri geleneği içinde kültür ve eğitim seviyesi
yüksek çevrelerin dışında divan estetiğine uygun şiirler
söyleyen ümmi şairler de yetişir. Ümmiliği mahlas ola-
rak kullanan Ümmî Sinan gibi şairlerin dışında Cemilî,
Rayî, Talibî, Siyabî, Enverî, Meşrebî, Bidarî ve Valihî
klasik şiirin estetik ölçülerine uygun şiirler söyler.

 XVI. yüzyıl şairleri arûz ölçüsünü mükemmel bir dü-
zeyde kullanmakla birlikte hece ölçüsünü de denerler.
Mealî, Usulî, Zaifî, Âşık Çelebi, Fevrî, Muradî mahla-
sıyla şiirler söyleyen Sultan III. Murat bazı şiirlerinde
hece ölçüsünü kullanırlar.

 Divan şiirinde usta-çırak ilşkisinin ve başkalarıyla
boy ölçüşmenin göstergesi olan nazireler için müsta-
kil mecmualar tertip edilir. Bu yüzyılın ilk mecmua-
sı Eğridirli Hacı Kemal tarafından 1512 yılında dü-
zenlenen Cami’ün-Nezair adındaki hacimli eserdir.
Hacı Kemâl eserinde 266 şaire ait 3170 şiiri toplamış-
tır. İkinci nazire mecmuası, Edirneli Nazmî’nin 1523
yılında topladığı Mecma’ü’n-Nezair’dir. Nazmî, eserin-
de 243 şaire ait 3356 nazireyi toplamış ve hemen her
gazele söylenmiş nazirelerin sonuna bir de kendi na-
ziresini eklemiştir Pervane b. Abdullah’ın, 1560 yılın-
da meydana getirdiği Mecmu’a-i Nezair adındaki ese-
rinde, 525 şairin 7360 naziresi vardır.

3

1. Ünite - XVI. Yüzyılda Siyasal, Kültürel ve Edebî Hayat 17

Kendimizi Sınayalım
1. XVI. yüzyıl Osmanlı padişahlarının adları ile mahlasları aşa-
ğıda verilmiştir. Hangi seçenekte doğru eşleştirme yapılmıştır?

a. Kanuni Sultan Süleyman-Avnî
b. II. Bayezit-Adlî
c. Yavuz Selim-İlhamî
d. III. Murat-Farisî
e. II. Selim-Şahî

2. II. Bayezit Amasya’da görev yaptığı sırada muhitinde bulu-
nan bazı bilgin ve sanatçıları, padişah olduğunda İstanbul’a taşı-
mış ve himaye etmiştir.
Aşağıdaki seçeneklerden hangisinde bu bilginlerin adı verilmiştir?

a. Hoca Sadettin-Muhyittin Efendi
b. Karamanî Mehmed-Hoca Sadettin
c. Zembilli Ali Efendi- Müeyyedzade Abdurrahman
d. İbn-i Kemal- Seydi Ali Reis
e. Müeyyedzade Abdurrahman-Cafer Çelebi

3. Konağında bilgin ve sanatçıları himaye etmesiyle ve
Kâtibî mahlasıyla söylediği şiirleriyle tanınan XVI. yüzyıl Os-
manlı devlet adamının adı aşağıdakilerden hangisinde doğru
verilmiştir?

a. Rüstem Paşa
b. İbrahim Paşa
c. Seydi Ali Reis
d. İskender Paşa
e. Ebussuud Efendi

4. Divan şiirinde en çok gazel söyleyen şairler aşağıdakiler-
den hangisidir?

a. Muhibbî-Zâtî-Edirneli Nazmî
b. Edirneli Nazmî-Halimî-Bakî
c. Adlî-Zâtî-İshak çelebi
d. Hatemî-Muhibbî-Zatî
e. Nevî-Bakî-Edirneli Nazmî

5. Aşağıdaki seçeneklerin hangisi Rumelili şairlerin şiirle-
rinde görülen ortak özelliklerden biri değildir?

a. Sadelik
b. Yerlilik
c. Tasavvufî coşku
d. İçtenlik
e. Tarih düşürme

6. Aşağıdakilerden hangisi birden fazla divan tertip ederek,
ayrı ayrı adlandırmıştır?

a. Gelibolulu Ali
b. Nevî
c. Bakî
d. Bağdatlı Ruhî
e. Hayalî

7. Aşağıdakilerden hangisi biyografi kitaplarında okuma-
yazma bilmediği söylenen şairler arasında sayılmaz?

a. Siyabî
b. Âşık Çelebi
c. Enverî
d. Meşrebî
e. Bidârî

8. Aşağıdaki divan şairlerinden hangisi hece ölçüsüyle şiir-
ler yazmıştır?

a. Bakî
b. Ümidî
c. Nevî
d. Usulî
e. Zâtî

9. Nazire mecmuası düzenleyenlerle eserleri aşağıdakilerin
hangisinde yanlış eşleştirilmiştir?

I. Eğridirli Hacı Kemâl Mecmu’a-i Nezair
II. Edirneli Nazmî Mecma’ü’n-Nezair
III. Ömer b. Mezîd Mecmu‘atü’n-Nezair
IV. Pervane b. Abdullah Cami’ün-Nezâir
V. Budinli Hisalî Metaliü’n-Nezair
a. I ve IV
b. I ve V
c. II ve III
d. II ve IV
e. III ve V

10. Aşağıdaki nazire mecmualarından hangisi XVI. yüzyıl-
dan önce düzenlenmiştir?

a. Cami’ün-Nezair
b. Mecma’ü’n-Nezair
c. Mecmuatü’n-Nezair
d. Mecmu’a-i Nezair
e. Metaliü’n-Nezair

XVI. Yüzyıl Türk Edebiyatı18

Kendimizi Sınayalım Yanıt Anahtarı
1. b Yanıtınız yanlış ise “Osmanlı Padişahları ve Şiirleri”

konusunu yeniden gözden geçiriniz.
2. e Yanıtınız yanlış ise “Osmanlı Padişahları ve Şiirleri”

konusunu yeniden gözden geçiriniz.
3. c Yanıtınız yanlış ise “Edebî Muhitler ve Hamiler” ko-

nusunu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
5. e Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
6. a Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
7. b Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
8. d Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
9. a Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.
10. c Yanıtınız yanlış ise “Divan Şairleri” konusunu yeni-

den gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Osmanlı sultan ve şehzadeleri bilim ve sanatın gelişimi için
yönetici olarak yüklendikleri sorumlulukların yanı sıra hi-
maye ettikleri bazı sanat dallarında yetenekleri doğrultusun-
da eser üretirler. Öyle ki padişahlardan II. Bayezit (Adlî), Ya-
vuz Selim (Selimî), Kanuni Süleyman (Muhibbî), II. Selim
(Selimî), III. Murat (Muradî); şehzadelerden Cem, Korkut
(Harimî), Mustafa (Muhlisî), Bayezit (Şahî) aynı zamanda da
tanınmış şairlerdir. Diğer Osmanlı şairlerinin şiirleriyle boy
ölçüşebilecek nitelikte ürünler ortaya koyarlar.

Sıra Sizde 2
Hamilik, sanat-saltanat ilişkisinin karşılıklı memnuniyete
dayanan boyutudur. Hami, Osmanlı toplumu gibi statü ve
mertebelerin mutlak egemen bir hükümdar tarafından belir-
lendiği bir toplumda, sanatçının belli bir kültür çerçevesinde
sanatını ifade edebilmesine yardımcı olan kişidir. Geniş kitle-
lerin okuma-yazma imkânlarına erişmediği dönemlerde sa-
natçılar, iktidar ve seçkin sınıfın himayesine muhtaç idi. İk-
tidar sahipleri de sanat ve bilim adamlarının ithaflarıyla yü-
celtilirdi. Bu karşılıklı ilişki, her iki tarafın estetik beğeni dü-
zeyini de belirler ve bir bakıma ortak paydada buluşturur-
du. Sadece Osmanlı toplumunda değil, aynı dönemde hem
Doğu’da hem de Batı’da hamilik sistemi belli bir gelenek için-
de varlığını sürdürmüştür. Osmanlı öncesindeki Türk ve İs-
lam devletlerinde de hamilik sistemi vardır.

Sıra Sizde 3
XVI. yüzyıl Osmanlı yöneticileri ve bürokratları diğer sanat
dallarıyla da yakından ilgilenmiş olmakla birlikte daha çok,
şiir söyleyerek dönemin şairleri arasında seçkin yer edinmiş-
lerdir. Klasik tarz, Bakî ile zirveye ulaşmıştır. Diğer yandan
Rumelili şairler, dilde sadelik ve tabiilik, çevre ile ilgili canlı
tasvirler ve tasavvufi heyecanla divan şiirine katkı sağlamış-
lardır. Yerlilik arzusu taşıyan şairler, günlük konuşma dilinin
sıcaklığını atasözü ve deyimlerle örülü söyleyişleriyle şiire
katmışlardır. Geleneğin elverdiği ölçüde farklı arayışlara giri-
şen şairler, Türk dilinin bütün imkânlarını kullanarak ahenk-
li bir şiir dili yaratmışlardır. Kimi şairler hece ölçüsüyle şiir
söylemişlerdir. Nazirecilik yaygınlaşmış ve nazire mecmua-
ları düzenlenmiştir. Nazire geleneğinin doğal sonucu olarak
okuryazarlığı olmayan şairler, divan şiirinin estetik kuralları-
na uygun şiirler söylemişlerdir.

Yararlanılan Kaynaklar
Arslan, M. (2009). Osmanlı Saray Düğünleri ve Şenlikleri, İs-

tanbul: Çamlıca Basım Yayınları.
Çelebioğlu, Â. (1994). Kanuni Sultan Süleyman Devri Türk

Edebiyatı, İstanbul: MEB Yayınları.
Durmuş, T. I. (2009). Tutsan Elini Ben Fakîrin. İstanbul: Do-

ğan Kitap Yayıncılık.
İnalcık, H. (2003). Şair ve Patron-Patrimonyal Devlet ve Sa-

nat Üzerinde Sosyolojik Bir İnceleme. Ankara: Doğu-Batı
Yayınları.

İpekten, H. (1996). Divan Edebiyatında Edebi Muhitler. İstan-
bul: MEB Yayınları.

İsen, M. (2009). Varayım Gideyim Urumeline. İstanbul: Kapı
Yayınları.

İsen, M. (2010), Tezkireden Biyografiye. İstanbul: Kapı Yayınları.
İsen, M.-Bilkan, A. F. (1997). Sultan Şairler. Ankara: Akçağ

Yayınları.
Köksal, M. F. (2006). Sana Benzer Güzel Olmaz-Divan Şiirin-

de Nazire. Ankara: Akçağ Yayınları.
Kurnaz, C. (1999). Türkiye-Orta Asya Edebî İlişkileri. Anka-

ra: Akçağ Yay.
Kurnaz, C. (2005). Halk Şiiri ve Divan Şiirinin Müşterekleri.

Ankara: Gazi Kitabevi.
Şentürk, A. A.-Kartal, A. (2010). Eski Türk Edebiyatı Tarihi.

İstanbul: Dergâh Yayınları.
Şentürk, A. A. (1998). Yahya Beğ’in Şehzade Mustafa Mersi-

yesi yahut Kanuni Hicviyesi. İstanbul: Enderun Kitabevi.
Türk Edebiyatı Tarihi. (Editör: Talat Halman vd.), Ankara:

Kültür ve Turizm Bakanlığı Yayınları.

2
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
Azeri sahası Türk şairlerinin klasik dönem içindeki yerini belirleyebilecek,
Çağatay sahası Türk şairlerini ve eserlerini tanıyabilecek,
Şah İsmail ve Babür Şah başta olmak üzere Osmanlı sahası dışındaki Türk şair
ve yazarlarının eserlerine dair değerlendirmeler yapabileceksiniz.

Anahtar Kavramlar

İçindekiler





XVI. Yüzyıl Türk Edebiyatı Azeri ve Çağatay Sahası Türk
Edebiyatı

•	 GİRİŞ
•	 AZERİ	SAHASI	TÜRK	EDEBİYATI
•	 ÇAĞATAY	SAHASI	TÜRK	EDEBİYATI

•	 Azeri
•	 İbrahim	Gülşenî
•	 Şah	İsmail	(Hatayî)
•	 Emanî

•	 Çağatay
•	 Babür	Şah
•	 Kâmrân	Mirza
•	 Bayram	Han

XVI. YÜZYIL TÜRK EDEBİYATI

GİRİŞ
XV. yüzyılın sonunda Batı Oğuzca (Osmanlı Türkçesi) ve Doğu Oğuzca (Azeri Türkçe-
si) olmak üzere iki kola ayrılan Batı Türkçesi, XVI. yüzyıldan itibaren kuralları büyük öl-
çüde oturmuş iki ayrı yazı dili hâline gelir. Fuzulî başta olmak üzere pek çok şair yetişir.
Doğu Türkçesi ise XV. yüzyılda Ali Şir Nevayî’nin olağanüstü katkısıyla biçimlenen Çağa-
tay edebiyatı çerçevesinde varlığını sürdürür. XVI. yüzyılda Çağatay edebiyatı, Nevayî et-
kisiyle eser veren şairlerin yanı sıra Kuzey Hindistan’da bir devlet kurmayı başaran Babür
Şah tarafından temsil edilir. Siyasal çatışmalara rağmen kültür ve sanat alanında alışveriş
devam eder. Azeri sahası, hem coğrafya hem de Türkçenin edebî dil olarak kullanımı ba-
kımından Osmanlı ve Çağatay edebiyatıyla bazı ortak özellikler taşır ve bir bakıma arada
köprü işlevi üstlenir.

AZERİ SAHASI TÜRK EDEBİYATI
XV. yüzyılda Karakoyunlular (1351-1469) ve Akkoyunluların (1340-1514) egemenliğinde
bulunan Azeri sahası, değişik dinî-mistik tecrübelerin bir arada yaşadığı, birbirinden et-
kilendiği ve zaman zaman siyasal otoriteye eklemlenerek, bazen de siyasallaşarak otorite-
yi devralmak suretiyle egemenlik sağladığı bir bölgedir. Bu coğrafya, XVI. yüzyıldan itiba-
ren Safevilerin egemenliğine geçmiş olmasına karşın bazı merkezlerin Osmanlı ve Safevi
yönetimleri arasında el değiştirdiği bilinmektedir. Öyle ki Türk edebiyatının en büyük şairi
Fuzulî (ö.1556), yaşadığı Bağdat ve çevresinin Akkoyunlu, Safevi ve Osmanlı yönetimi ara-
sında nasıl el değiştirdiğine tanıklık etmiş ve bu devletlerin yöneticileriyle ilişki kurmuştur.

XVI. yüzyılda yalnız Azeri sahasının değil, bütün Türk edebiyatının en büyük şairler-
den biri olan Fuzulî yetişmiştir (Fuzulî hakkında 3. Ünitede ayrıntılı bilgi bulacaksı-
nız). XVI. yüzyılda Azeri sahası klasik Türk edebiyatının Fuzulî’den sonra en önemli tem-
silcisi, Hatayî mahlasıyla şiirler söyleyen Şah İsmail’dir.

Şah İsmail seviyesinde olmasa bile Safevi hanedanı arasında Türkçe şiir söyleme gele-
neği Şah Tahmasb ve Sanî mahlasıyla şiirler söyleyen Şah Abbas tarafından sürdürülmüş-
tür. Şah Abbas döneminden itibaren Erdebil Tekkesi’nin göçebe ruhunu kanatlandıran ta-
savvuf anlayışı, Safevi muhitlerinde büsbütün terk edilerek şiir, Şiiliğin Safevi yorumunu
(gulat) yaymak için bir vasıta olarak kullanılmıştır. Bu dönemde Türkçe söyleyen şairler
arasında şiirini bu doğrultuda kullanan çok ilginç bir şair, aslen Bayburtlu olan Muham-
med Emanî (ö.1608)’dir. Şah Tahmasp ve Şah Abbas zamanında Osmanlı-Safevi savaşla-
rına katılan Emanî, hem hece hem de aruz ölçüsünü kullanaray söylediği Türkçe manzu-
melerinde aşırı Şiî düşüncelerini ifade etmiştir.

Azeri ve Çağatay Sahası Türk
Edebiyatı

XVI. Yüzyıl Türk Edebiyatı22

XVI. yüzyılın başlarına kadar bir tarikatın temsilcisi sıfatıyla faaliyet gösteren Erde-
bil Tekkesi’nin ünlü şeyhleri, daha sonra siyasal amaçlarına ulaştıklarında, mezhep ay-
rışmasının neticesi olarak Sünni sanatkârlara ve tasavvuf erbabına hayat hakkı tanıma-
mışlardır. Bunun sonucu olarak Safevi muhitlerinde dışlanan sanatkârlar, daha rahat ne-
fes alabilecekleri Hint ve Osmanlı saraylarına yönelmişlerdir. XVI. yüzyıla kadar Azeri sa-
hasındaki tasavvuf edebiyatının gelişiminde Şebusterî, Muhyittin Arabi, Mevlana ve Fe-
ridüttin Attar’ın görüşleri etkili olur. Şebusterî’nin Gülşen-i Raz adlı eserine yazılan şerh-
ler, pek çok ilmî tartışmaya zemin hazırlayan Füsûs, ilhamını tazelemek isteyen her sufi-
nin başvurduğu Mesnevi ve Mantıku’t-Tayr bu coğrafyadaki tasavvuf edebiyatını biçim-
lendirir. Azeri sahasındaki kültür ve sanat hayatını Mevlevîlik derinden etkiler. Hurufi-
lik ve Mevlevîliğin etkileri XVI. yüzyılda da sürmesine rağmen siyasal dönüşüme uğra-
yan Erdebil Tekkesi bütün mistik oluşumları bastırarak Safeviliği egemen kılmıştır. Erde-
bil Tekkesinin şeyhi ve Safevi Devleti’nin kurucusu Şah İsmail ile onun egemenliğindeki
coğrafyadan Kahire’ye göçmek zorunda kalan İbrahim Gülşenî bu yüzyılın en büyük şa-
irleri olarak tanınır.

Şah İsmail (Hatayî)
Erdebil Tekkesi’nin şeyhi ve Safevi Devleti’nin kurucusu Şah İsmail, 23 Eylül 1486 tari-
hinde Erdebil’de doğmuştur. Babası Safevi şeyhi Haydar, annesi ise Akkoyunlu hükümda-
rı Uzun Hasan’ın kızı Alemşah’dır. Henüz iki yaşındayken babası Şeyh Haydar, Gürcistan’a
düzenlediği akında Şirvan hükümdarı Ferruh Yesar tarafından öldürülür (1488). Ak-
koyunlu Yakup, yeğenleri İsmail, Sultan Ali ve Seyyid İbrahim’i Şiraz valisi Mansur Bey
Purnak’a göndererek İstahr Kalesi’nde hapsettirir. Sultan Yakup’un ölümünden sonra
(1490), onun halefleri arasında çıkan kargaşa ortamında iktidarı ele geçiren Rüstem Bey,
Safevilerin desteğini almak için Şeyh Haydar’ın oğullarını serbest bırakmakla kalmaz, Sul-
tan Ali’yi Erdebil’e hâkim tayin eder. Ancak Sultan Ali’nin Akkoyunlu Baysungur’u yene-
rek nüfuz kazanması Rüstem’i kuşkulandırır. Sultan Ali’nin üzerine asker sevk ederek öl-
dürtür (1493). Şeyh Haydar’ın müritleri İsmail ve kardeşi İbrahim’i Gilan hâkimi Hasan
Han’ın yanına götürürler. Orada korunan İsmail, bir yandan da Lala Hüseyin Bey’in göze-
timinde eğitimini sürdürür. Bütün takibata rağmen İsmail’i ele geçiremeyen Rüstem Bey,
Akkoyunlu şehzadeleri arasındak iktidar mücadelesi neticesinde Akkoyunlu Göde Ahmet
tarafından öldürülür (1497). Böylece karşısında güçlü bir otoritenin kalmadığını anlayan
İsmail, dedesi Uzun Hasan’ın mirasını devralmanın zamanının geldiğini düşünerek mü-
ritlerini etrafında toplayıp Erdebil’e doğru harekete geçer. Bu arada Akkoyunlu şehzade-
leri arasındaki kavga iyice hızlanır. Elvend Bey devletin kuzey, Murat Bey ise güney böl-
gesinde egemenliklerini sürdürmeye başlar. Bu sırada atalarının intikamını almak üzere
Ferruh Yesar’ı ortadan kaldıran İsmail, sonra üstüne ordu gönderen Akkoyunlu Elvend’i
yenerek Tebriz’i ele geçirir ve taç giyerek “şâh” unvanını alır (907/1502). Akkoyunlu ege-
menliğine son veren Şah İsmail, ülkesinin sınırlarını genişletmek, görüşlerini yayabileceği
emniyetli bir ortam oluşturmak için girişimlerde bulunur. Batısındaki Osmanlı Devletini
ve doğusundaki Özbekleri tehdit edecek konuma gelir. Özbeklerden Şeybanî Han’ı mağ-
lup ederek öldürür (1509). Osmanlı sultanı II Bayezit’le aralarında başlayan gerilim, Ya-
vuz Sultan Selim’in Çaldıran Seferi ile neticelenir (23 Ağustos 1514). Çaldıran yenilgisi-
nin ardından yeni bir sefere çıkmak için kendisinde güç bulamayan Şah İsmail, 23 Mayıs
1524 tarihinde ölmüş, Erdebil’de Şeyh Safi’nin yanına gömülmüştür.

Şah İsmail, şeyhliği ve hükümdarlığının yanı sıra Hatayî mahlasıyla şiirler söylemesi-
ne rağmen çağdaşı olan yazarlar, onun siyasal kişiliği üzerinde daha fazla vurgu yaparlar.
Onun için şairliği hep ikinci planda kalmıştır. Kaynaklarda onun hakkında verilen bilgi-
ler, daha çok siyasî kişiliği üzerinde yoğunlaşır.

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 23

Hatayî bir yandan siyasal mücadelesini sürdürürken diğer yandan da Türkçe şiirleriy-
le çok geniş kitlelere ideolojisini yaymayı başaran bir şairdir. Nesimî, Habibî ve kendi mu-
hitinde olmamasına rağmen Ali Şir Nevayî’den etkilenerek Türkçenin en güzel gazelleri-
ni yazmıştır. Nesimî’den esinlenmesine karşın Hurufî mecaz ve istiarelerini kullanmada
Nesimî kadar rahat değildir. Onun şiirlerinde Hurufîlik, bir ideal olmaktan çok şiire uy-
gun sembolik diliyle vardır. Bu bakımdan Hatayî’nin bazı gazelleri Nesimî Divanı’nın yaz-
ma nüshalarında da yer almaktadır.

Şair padişahların hemen tamamının eserlerinde görülen mısra ve beyit tekrarı, aynı
redif etrafında oluşan benzetmelerin yinelenmesiyle Hatayî’nin eserlerinde de karşılaşı-
lır. Bununla birlikte pek çok Türk şairin Farsça yazdığı bir dönemde Hatayî’nin ana diliy-
le şiirler söylemiş olması önemlidir. Türkçenin XVI. yüzyıldaki ifade kabiliyetini ve hü-
kümdar bir şairin lirik şiirler söylemedeki ustalığını göstermesi bakımından Hatayî Diva-
nı önemlidir.

Hatayî, şairliği kadar kültür ve sanat adamlarını himaye etmesiyle, yani patronaj ko-
numuyla da Azeri edebiyatının gelişmesinde önemli bir yere sahiptir. Osmanlı merkezi
otoritesinin sarsıldığı zamanlarda Anadolu’dan Akkoyunlu ve Safevi merkezlerine yöne-
len Türkmenler, Türkçe söyleyen şairler ve dervişler Şah İsmail döneminde (1501-1524)
Safevi sarayında ilgi görmüşlerdir. Türkçenin edebî dil olarak Safevi saraylarında gördü-
ğü itibar, hiç kuşkusuz Şah İsmail sayesinde olmuştur. Safevi saraylarında Osmanlı şairle-
rinin, mesela Bakî’nin şiirlerinin okunduğu bilinmektedir. Türkçe şiirleriyle sadece Safe-
vilerin temel unsurunu oluşturan Türkmenleri değil, Osmanlı sahasındaki Alevi-Bektaşi
zümreleri de etkilemiştir. Yaşadığı muhitin Seyyid Nesimî ile ivme kazanan ve sözlü gele-
nekten de beslenerek bir kıvama ulaşan şiir dilini çok başarılı bir biçimde kullanan Hatayî,
dinî-mistik düşüncenin ideolojik dönüşümüne eserleriyle de katkıda bulunmuştur.

Şah İsmail, Hatayî mahlasıyla söylediği Farsça ve Türkçe şiirlerle de Osmanlı ege-
menliğindeki Türkmenler arasında dinî-mistik düşüncesini yaymıştır. Öyle ki özellikle
Anadolu’da kendi varlığından vazgeçip şahın varlığında yok olmak arzusuyla Hatayî mah-
lasını kullanan dailerin ortaya koydukları ürünler, zaman içinde Şah İsmail’in şiirlerinin
arasına karışmıştır. Bunun sonucunda cönk ve mecmualarda Hatayî mahlaslı, fakat gerçek
söyleyeni bilinmeyen şiirlerin sayısı artmıştır. Ayrıca Hatayî Divanı çok geniş bir coğraf-
yada ve farklı çevrelerde okunduğu için Şah İsmail’e atfedilen bazı yazma nüshalarda baş-
ka şairlere ait olabileceği muhtemel bazı şiirler bile günümüzdeki yayınlara Hatayî mah-
lasıyla girmiştir. (Ergun, 1946; Memmedov 1966; Birdoğan 1991; İsmailzade 2004). Öyle
ki Hatayî Divanı’nın 1535 yılında Mahmud Nişapurî tarafından istinsah edilen nüshası ile
İstanbul Millet Kütüphanesinde bulunan ve Sadeddin Nüzhet Ergun tarafından yayımla-
nan nüsha arasındaki farklar, iki farklı şairden söz ettirecek düzeydedir. Nitekim araştır-
macılar Hatayî’den değil, Hatayîlerden söz etmek gerektiğini vurgulamışlardır (Arslanoğu
1992: 333-536; Koz, 2004: 184-217). Özellikle hece ölçüsüyle yazılmış Hatayî mahlaslı şi-
irlerin Şah İsmail’e ait olup olmadığı tartışmalıdır.

Hatayî, aynı zamanda usta bir mesnevi şairidir. Özellikle Dehname adlı mesnevisi ko-
nusu, konunun işlenişi bakımından oldukça dikkate değer bir eserdir.

Eserleri
Hatayî Divanı: Şah İsmail’in en önemli eseri divanıdır. Şairin sağlığında divan tertip edip
etmediği konusunda bilgimiz yoktur. Divanın bu gün bilinen en eski tarihli nüshası Taş-
kent İlimler Akademisi Şarkiyat Enstitüsü Kütüphanesinde bulunmaktadır. Hatayî’nin
ölümünden on bir yıl sonra, 1535 yılında Şah Tahmasp’ın saray hattatlarından Mahmud
Nişapurî tarafından istinsah edilmiştir. Bundan başka Hatayî Divanı’nın Paris, Londra,
Vatikan, Tahran, Afganistan, Berlin ve Tebriz’de nüshaları mevcuttur (İsmailzade 2004:

XVI. Yüzyıl Türk Edebiyatı24

19-29). Ayrıca cönk ve mecmualarda Hatayî mahlaslı çok sayıda şiir bulunmaktadır (Koz
2004: 184-217).

Hatayî Divanı’nın yazma nüshaları Azerbaycan, İran ve Türkiye’deki bilim adamla-
rınca değerlendirilmiştir. 1935’de Selman Mümtaz, Erdebil nüshasını esas alarak Hatayî
Divanı’nı yayınlamıştır. Daha sonra Hamid Araslı, Hatayî Divanı’ndan seçmeler yapmıştır
(1946). Türkiye’de Sadeddin Nüzhet Ergun, İstanbul Millet Kütüphanesinde bulunan tek
nüshaya dayanarak Hatayî Divanı’nı neşretmiştir (1946). Azerbaycanlı bilim adamların-
dan Azizağa Memmedov, Hatayî Divanı’nın nüshalarını tespit etmek suretiyle karşılaştır-
malı metnini önce Arap harfleriyle (Bakü 1966), daha sonra aynı çalışmayı kril harfleriy-
le yayımlamıştır (Bakü 1973). Nejat Birdoğan, Azizağa’nın bu neşrindeki şiirlere Sadedin
Nüzhet Ergun’un yayınladıklarını da ekleyerek Hatayî Divanı’nın popüler neşrini yapmış-
tır (1991). İbrahim Arslanoğlu ise Taşkent nüshası ile diğer nüshalardaki farklılıkları ve
cönklerdeki Hatayî mahlaslı şiirleri dikkate alarak hazırladığı Şah İsmail Hatayî ve Anado-
lu Hatayîleri, adlı eserinde Hatayîlerden bahsetme gereğini duymuştur (1992). İran Azeri-
lerinden Mirza Resul İsmailzade, yazma ve matbu nüshalardaki bütün şiirleri, Şah İsma-
il Safevi Külliyatı, adı altında toplamıştır (2004). Son olarak Ekber N. Necef ve Babek Ca-
vanşir tarafından Şah İsmail Hatâyi Külliyatı yayımlanmıştır (2006).

Dehname: Hatayî’nin mesnevi türünde yazdığı bu eser, Fars ve Çağatay edebiyatında
örnekleri bilinen dehnamelerin (on mektup) Azeri sahasındaki ilk örneğidir. Şair, bu ese-
rini hezec bahrinin mef ‘ûlü mefâ‘ilün fe‘ûlün kalıbıyla yazmıştır. Bazı mısralarda bu vez-
nin mef ‘ûlün fâ‘ilün fe‘ûlün (_ _ _ / _ . _ / . _ _) şekline dönüşerek sekt-i melih yapıldı-
ğı görülmektedir. Aşk konusunun işlendiği eser, yaklaşık 1500 beyitli olup 1506 yılında,
Hatayî henüz yirmili yaşlardayken tamamlanmıştır. Hatayî Divanı’nın yazma nüshaların-
da ve mevcut baskılarında bu mesneviye de yer verilmiştir.

Nasihatname: Hatayî’nin dinî görüşlerini anlattığı öğüt nitelikli küçük bir mesnevidir.
Şair, 184 beyitli bu mesnevisini de arûzun mefâ‘îlün mefâ‘îlün fe‘ûlün kalıbıyla yazmıştır. Bu
mesnevi de Hatayî Divanı’nın yazma nüshalarında ve mevcut baskılarında yer almaktadır.

HATAYÎ’NİN ŞİİRLERİNDEN ÖRNEKLER

Örnek 1 (Gazel)
جان اولمز ایسه سن تکی جانان یتر منکا
وصلنک بو خسته کونکلومه درمان یتر منکا

هجرنک جفاسی ایله یاخوپدر بو کونکلومی
هر شب قاپونده ناله و افغان یتر منکا

ظلمات ایچنده اب حیات ایستمز کونکول
لعلنک زلالی چشمه حیوان یتر منکا

زاهد قوپارمه سن منی میخانه دن بو کون
دور ازلده یار ایله پیمان یتر منکا

کرچه خطایی کیتدی النکدن وصال دوست
هر دم خیال دیده ده مهمان یتر منکا

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 25

Cân olmaz ise sen teki cânân yeter mana
Vaslun bu hasta gönlüme dermân yeter mana

Hicrin cefâsı ile yahupdur bu gönlümi
Her şeb kapunda nâle vü efgân yeter mana

Zulmât içinde âb-ı hayât istemez gönül
La‘lün zülâl-ı çeşme-i hayvân yeter mana

Zâhid koparma sen meni mey-hâneden bugün
Rûz-ı ezelde yâr ile peymân yeter mana

Gerçi Hatâyî gitdi elinden visâl-i dost
Her dem hayâli dîdeye mihmân yeter mana

Örnek 2 (Gazel)
Dilberâ bu derdüme dermân idersen vaktidür
Bu fakîre lutf u ihsân idersen vaktidür

Nev-bahâr oldı gözüm ister cemâlin görmegi
Azm idüp gülşen saru seyran idersen vaktidür

Çoh zamandur gonca tek bağrumı pür-hûn eyledün
Leblerüni gül teki handân idersen vaktidür

Zulmet-i hicrin firâkın çekmişem devrânda çoh
Vaslunı bu gönlüme mihmân idersen vaktidür

Hayli demdür kim Hatâyî zulmet-i hicrân çeker
Leblerüni gonca tek handân idersen vaktidür

Örnek 3 Gazel
Aks-ı sâyendür vücûdum ey saçı zıll-ı hümây
Nişe kim sen pâdişâhsan men kapunda bir gedây

Kevkeb olmuşdur gözüm ister cemâlin görmege
Bir nazar doğgıl gözüm karşısına ey yüzi ay

Ol mehin ışkına düşdüm ta‘na kılma zâhidâ
Kaçmazam ışkun yolından çün mana Hak kıldı tay

Tâ ezelden var menüm gûşumda ışk âvâzesi
Çalma ey mutrıb dahı meclisde ‘ûd u çeng ü nây

Bu Hatâyî oldı Mecnûn dağa düşdü âhû tek
Nâsıhâ dağdan anı ürkütme kılma huy u hây

XVI. Yüzyıl Türk Edebiyatı26

Örnek 4 (Mesnevi)
Dehname

Sıfat-ı Gülşen-i Bahâr
Mef ‘ûlü mefâ‘ilün fe‘ûlün

Mef ‘ûlün fâ‘ilün fe‘ûlün
 …
145 Kış gitdi yine bahâr geldi Kış gitti, yine bahar geldi
 Gül bitdi vü lâlezâr geldi Gül bitti ve lale bahçesi geldi

 Kuşlar kamusı figâna düşdi Kuşların hepsi figana başladı
 Işk odı yine bu câna düşdi Aşk ateşi yine bu cana düştü

 Yer giydi kabâ-yı Hızr-pûşân Yer, yeşil elbisesini giydi
 Cümle dile geldi leb-hamûşân Cümle suskunlar dile geldi

 Servin yine dutdı dâmenin su Su, yine servinin eteğini tuttu
 Su üste ohıdı fâhte kû kû Su üstünde üveyik ku ku diye öttü

 Gonca deheni çemende handân Çemende goncanın ağzı açıldı
 Gülmahdan enâr açıldı dendân Gülmekten narın dişleri saçıldı

150 Bülbül ohıdı sıfât-ı hicrân Bülbül ayrılıktan dem vurdu
 Deryâda dür oldı ebr-i nîsân Nisan yağmuru deryada inci oldu

 Durna uçuban hevâya düşdi Turna uçup havaya düştü
 Laçin aluban ovaya düşdi Laçin alıp ovaya düştü

 Alma ağacı dibinde sâye Elma ağacı dibinde gölge
 Ta‘n eyler idi bulut da aya Bulut da ayı ayıplardı

 Yaşın yire dökdi ebr-i nîsân Nisan bulutu yaşını yere döktü
 Bülbüller ohıdı sad-hezârân Bülbüller sayısız dem çekti

 Mey besledi lâle her varakda Lâle her yaprakta şarap üretti
 Turrâc kitâb ohur tabakda Turaç onun üstünde kitap okudu

155 Kum kum dir idi ağaçda kumrı Kumru ağaçta kum kum der idi
 Mest oldı benefşe içdi hamrı Menekşe şarap içti, sarhoş oldu
 …

159 Nilüfer açıldı suya girdi Nilüfer soyunup suya girdi
 Pîrahenini başına bürdi Gömleğini başına bürüdü

 Çaylar bulandı yıhdı arhın Çaylar bulandı arkını yıktı
 Bağlar ağacı gögertdi şâhın Bahçede ağaçların dalı yeşillendi

 Yüz dürlü kabâ giydi çemenler Çimenler yüz türlü elbise giydi
 Ağ donını giydi yasemenler Yasemenler ak elbiselerini giydi

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 27

Örnek 5 (Mesnevi)
 Nasihatname

 Mefâ‘îlün mefâ‘îlün fe‘ûlün
…

60 Yüri ‘ışkı özine pîşe eyle Yürü, aşkı özüne meslek eyle
 Yeter uzağı fikr endîşe eyle Yeter, uzağı düşün

 Bu demi hoş gör ey cân Hakk’a şükr it Ey can, bu zamanı hoş gör, Hakk’a şükret.
 Bu fikrin terkin it var özge fikr it Bu fikri terk et, var başka fikir düşün

 Niye geldin ne getürdin cihâne Cihana niye geldin, ne getirdin
 Ne iletirsin ahret câvidâne Ebedi ahrete ne iletirsin.

 Ne idin ‘âlem-i vahdetde söyle Söyle, vahdet âleminde ne idin
 Bu kesret ivine düşdün mi böyle Bu çokluk evine düştün mü böyle

64 Munı bildün ise irdün makâma Bunu bildin ise makama erdin
 Ahret menzili dârü‘s-selâma Ahiret menzilin (ise) cennettir

93 Hasan Hüseyni sev candan hemîşe Daima Hasan ve Hüseyin’i candan sev
 Zihi devletlü cân şâhâ buluşa Ki devletli can şahla buluşsun

 İrişdi va‘de-i ahd-i Muhammed Muhammed’in verdiği sözün zamanı geldi
 Zuhûr ide özin Mehdi Muhammed Muhammed Mehdi’nin kendisi ortaya çıkar

98 Bu on iki imâma kıl eyvallah Bu on iki imama eyvallah eyle
 Eger mü‘min isen yârınçün Allah Mümin isen o zaman sevgilin Allah

121 Bu vechin tefsîri Tevrat ü İncil Bu yüzün tefsiri Tevrat ve İncil
 İderler anı Furkân ehli te’vîl Kuran ehli onu tevil ederler

 Şeri‘at ü tarîkat yollarıdur Tarikat ve şeriat yollarıdır
 Ki ma‘rifet hakikat hallarıdur Ki marifet (olan) hakikat halleridir

123 Budur dört kitâbın ma‘nisi hem Dört kitabın manası budur
 Özin bilüp olasın yolda muhkem Kendini bilip yolda sağlam olasın

165 Nasîhatname yazdım dervişâne Cihanda bir iz bırakmak için
 Cihanda olmağ içün bir nişâne Dervişçe (bir) Nasihatname yazdım

Teveccüh kıl tevekkeltü ‘al’Allah İşimi Allah’a bıraktım (ve) (ona) yöneldim
Kulağ çekdüm didüm erenlere şâh Erenlere şah dedim, kulak çektim

Hakk’ın fazlına bağlanduğ ezelden Ezelden Hakk’ın faziletine bağlandık
Temennâmız dîdâradur lem-yezelden Lemyezelden dileğimiz didârdır

168 Hatâyî derd-mendem bir kemîne Hatayî dertli ve aciz (biriyim)
 Anıcak hû deyin şâhın demine Anınca şahın demine Allah deyin

XVI. Yüzyıl Türk Edebiyatı28

Şah İsmail’in bir şair olarak Türk kültür ve edebiyatının gelişimine katkıları nelerdir?

İbrahim Gülşenî
Bazı kaynaklarda Azerbaycan’ın Berda şehrinde doğduğu kayıtlı olmasına karşın kaynak-
ların çoğunda onun Diyarbakırlı olduğu söylenir. Babasının kabrinin Diyarbakır’da ol-
ması da ikinci ihtimali kuvvetlendirir. İbrahim, henüz iki yaşındayken babasını kaybet-
miş ve on beş yaşına kadar amcası Seydî Ali’nin himayesinde eğitimini sürdürmüştür. Bil-
gisini ilerletmek amacıyla Maveraünnehir’e doğru yola çıkmış ve Tebriz’de tanıştığı Ka-
zasker Molla Hasan’ın yardımıyla medrese öğrenimi görmüş ve muhitinde Molla İbrahim
olarak tanınmaya başlamıştır. Akkoyunlu Uzun Hasan’la tanışma imkânı bulmuş ve kısa
süre içinde onun güvenini kazanmıştır. Hatta Uzun Hasan’ın Herat’a gönderdiği barış he-
yetinde yer almış ve orada Abdurrahman Camî ile tanışmıştır. Kardeşi Üveys’in telkinle-
riyle Uzun Hasan, Dede Ömer Ruşenî’yi Tebriz’e davet ettiğinde Molla İbrahim de mür-
şidini bulur. Dede Ömer, ölümünden birkaç gün önce onu halife tayin etmiş ve Molla İb-
rahim, artık Gülşenî olmuştur. O da mürşidi Ruşenî gibi, Akkoyunlu sarayında yakın ilgi
görmüştür. Sultan Yakup, İbrahim Gülşenî’ye büyük değer vermiş, askerin maneviyatını
yükseltmek için bazı savaşlara yanında götürmüştür.

Akkoyunlu gücünün zayıflamasıyla birlikte Şah İsmail, Akkoyunlu Elvend Bey’i ye-
nerek Tebriz’e girince (907/1502) Gülşenî, ailesiyle birlikte Diyarbakır’a dönmüş; orada
Manevî adlı eserini yazmaya başlamıştır. Safevilerin bölgedeki etkinlikleri artınca ora-
dan Maraş’a, daha sonra Kudüs’e, Kudüs’te kırk gün kalıp erbaîn çıkardıktan sonra da
Kahire’ye gitmiştir. Dede Ömer Ruşenî’nin Mısır’a yerleşen halifesi Timurtaş vasıtasıyla
Memlük sultanı Kansu Gavrî’ye takdim edilmiş ve sultanın yakın ilgisini görmüştür. Ya-
vuz Sultan Selim, Mısır’ı fethedince Gülşenî’ye ilgi göstermiş ve dergâhını inşa etmesi için
arazi tahsisinde bulunmuştur. Kanunî devrinde, saltanat iddiasında bulunduğu söylentile-
ri üzerine Gülşenî, İstanbul’a çağrılmış, ancak iddiaların dayanaktan yoksun olduğu anla-
şılmıştır. İstanbul’da kalması için Kanunî’nin yaptığı teklifi, yaşlandığını ileri sürerek geri
çeviren Gülşenî, Mısır’a dönmüş ve orada vefat etmiştir (1534).

İlkin Heybetî mahlasıyla şiirler söyleyen İbrahim, daha sonra mürşidi Ruşenî’nin “sen
ol bâğ-ı bekânın gülşenisin” demesi üzerine Gülşenî mahlasını kullanmıştır. Arapça şiir-
lerinde isminin çağrışımıyla Halilî, diğer eserlerinde ise Gülşenî mahlasını kullanmıştır.
Mevlânâ’nın şiirlerinin mahlas beytinde Şems-i Tebrizî’yi anması gibi Gülşenî de gazelle-
rinin makta beyitlerinde kendi mahlasıyla birlikte Ruşenî’yi anmıştır.

Muhyî’nin Menakıb-ı İbrahim Gülşenî adlı eserinde anlattığına göre Gülşenî, sufî ge-
lenekte pek yaygın olmayan bir biçimde soyunu Oğuz Kağan’a dayandırmaktadır. Türk-
men hükümdarı Uzun Hasan’ın siyasal nedenlerle de pekiştirdiği Türkçe konusundaki
hassasiyeti İbrahim Gülşenî’ye de bir ölçüde yansımıştır. Siyasal nedenlerin yönlendir-
diği bu ilginin yanı sıra Gülşenî tekkelerindeki merasimlerde Türkçe tapuğların okun-
ması, Gülşenî’nin soyundan gelen sufilerin ve takipçisi olan şairlerin eserlerine gösterilen
ilgi, Türkçenin Gülşenî çevrelerinde yaygın bir biçimde kullanımına imkân hazırlamıştır.

Gülşenî’nin Türk kültür ve sanatı bakımından en önemli mirası, şiirleri ve mistik tec-
rübesidir. Halvetîliği benimseyip Mevlevîlik yorumunu ekleyerek sufi gelenek içinde yeni
bir yol açan Gülşenî, hem bir şair hem de mutasavvıf olarak sadece yaşadığı muhitte de-
ğil, XVI. yüzyıldan sonra Anadolu ve Rumeli’de takipçilerini yetiştirmiş ve şiirleri bestele-
nerek tekkelerde asırlarca okunmuştur (Kara 1998: 41-58).

Gülşenî hayattayken Kahire’deki Gülşenî Tekkesi, pek çok gönül adamı için bir cazi-
be merkezi olmuştur. Gülşenî Tekkesinin bu konumu onun halifelerince de korunmuştur.
Kendi soyundan gelen Ahmet Hayalî (ö.1569), Ali Safvetî (ö.1596), Haletî (ö.1581) gibi

1

Erbaîn çıkarmak: Dervişlerin
tenha ve ıssız bir yere çekilip kırk
gün kırk gece çetin bir perhiz
ve nefis terbiyesi döneminden
geçmeleri ve bu süre içinde gıda,
uyku ve dünya kelamını asgariye
indirerek hem beden hem de
düşünce ile azami derecede ibadet
etmeleridir.

Tapuğ: Tanrı aşkını konu edinen,
Tanrıyı övmek, ona yalvarmak
için yazılan, söylenen ilahilerdir.
Özel bir ezgiyle okunurlar. İlahîler
tarikatlara göre türlü adlar alır:
Mevlevîlerde âyin, Bektaşîlerde
nefes, Gülşenîlerde tapuğ denir.

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 29

divan sahibi şairlerin yanı sıra Tebriz, Diyarbakır, Kahire, Yenice, İstanbul, Edirne, Kefe,
Gelibolu, Hayrabolu ve Mora’daki Gülşenî meclislerinde de otuza yakın şair, onbeş kadar
musikişinas yetişmiştir (Macit 2010).

Eserleri
İbrahim Gülşenî üç dilde, Türkçe, Farsça ve Arapça eserler vermiş üretken bir şairdir. Üç
dilde divan oluşturacak düzeyde şiir söylemiştir. Özellikle Manevî adlı eseri ile Türkçe şi-
irleri Türk tasavvuf edebiyatı içinde haklı bir şöhret kazanmasına neden olmuştur.

Türkçe Eserleri
Divan: İbrahim Gülşenî’nin Türk edebiyatı açısından en önemli eseri Türkçe şiirlerini içe-
ren divanıdır. Gülşenî Divanı’nın yazma nüshaları Mehmet Akay tarafından karşılaştırıla-
rak metni hazırlanmış, dil özellikleri açısından incelenmiştir (Konya 1996).

Gülşenî’nin Türkçe kaleme aldığı diğer eserleri ise şunlardır: Pendname, Razname, Kı-
demname ve Çobanname.

Farsça Eserleri
Gülşenî, Mevlânâ ve Hâfız-ı Şirazî etkisinde söylediği gazellerini Farsça Divanında bir
araya getirmiştir. Farsça rubailerini ise Kenzü’l-cevâhir adlı ayrı bir kitapta toplayan
Gülşenî’nin Farsça yazdığı en önemli eseri hiç şüphesiz Manevî’dir.

Manevî: Gülşenî’nin Mevlânâ’nın Mesnevîsine nazire olarak Diyarbakır’da on ayda ta-
mamladığı söylenilen 40.000 beyitli Farsça bir mesnevidir. Eserin ilk 500 beyti La‘lî Meh-
med Fenâyî tarafından şerh edilmiştir (İstanbul 1289).

İbrahim Gülşenî, Halilî mahlasıyla söylediği Arapça şiirlerini de ayrı divanda topla-
mış, fakat Arapça şiirleri Türkçe ve Farsça şiirleri kadar ilgi görmemiştir.

GÜLŞENÎ’NİN ŞİİRLERİNDEN ÖRNEKLER

Örnek 6 (Gazel)
Bî-vücûdum ışk odı bilsem benüm nem yandurur
Yanuben küllî kül oldum bes dahı nem yandurur

Yandurur gerçi cihânda ışk odı âşıkları
Lik ben âciz kulunı katı muhkem yandurur

Âh idersem bir nefes dünyâyı oda yahuben
Yedi çarhı anun odı cümle derhem yandurur

Nice döysün ışk odınun sûzişine dil revân
Kim anun germiyyeti nâr-ı cehennem yandurur

Şem‘e bir pervâne yansa sûziş-i âvâz ider
Ma‘şûkun sözi meni gör nice epsem yandurur

Ey ciger derdine dermân isteyen aklun kanı
Onılur mı şol yara kim anı merhem yandurur

Çünki derd imiş devâsı bu yürek yarasınun
Müşfik emsem isteme kim anı emsem yandurur

Rûşenî ışkına yanmışdur ciger dir Gülşenî
Işk odı pervâne kimi anı her dem yandurur

XVI. Yüzyıl Türk Edebiyatı30

Örnek 7 (Gazel)
Bana ışkun tarîkını nedür diyüp soran gelsün
Ayah koyanda ol yola başı terki uran gelsün

Diriyle ölmeyen bilmez nedür ışkun tarîkını
Ölüp ışkıla dirinün düşin görüp yoran gelsün

Bu cân kuşı kanat açar muhabbet mülkine uçar
İkiden birlige kaçar o tayrâna giren gelsün

Şerî‘atla ayah basan tarîkat yolına cândan
Hakîkat yolını sorup yol eriyle varan gelsün

Yedi denizle altı sed geçenler irdi menzile
Geçüben bahrıla berden o menzile iren gelsün

Tarîkat mülkine şer‘ün elifden toğrıdur yolı
Hakîkat iklîmi içre üçini bir gören gelsün

İşidüp Gülşenî sözin muhabbet sırrıdur anlan
Diyende bir kılı yüz kez bu ma‘nîden yaran gelsün

Örnek 8 (Murabba)
Yine ol Yûsuf-ı sâni
Gelür dirler gelür dirler
Güzeller Mısrı sultânı
Gelür dirler gelür dirler

Gözüm segrür kulah çınlar
İşidüben gönül inler
Ki cândan sevgili dil-ber
Gelür dirler gelür dirler

Beni benden alan meyli
Gözümden ahıdan seyli
Gönül Mecnûnına Leylî
Gelür dirler gelür dirler

Eger bir dem kalam ansuz
Oluram gûyiyâ cânsuz
O derdi bana dermânsuz
Gelür dirler gelür dirler

Düşeli araya firkat
Bişürdi bağrumı hasret
Kime sorsam o bî-mürvet
Gelür dirler gelür dirler

İşidüp Rûşenî-perver
Gönüller mülkine server
Yetene Gülşenî sorar
Gelür dirler gelür dirler

Türk şiir ve musikisinin gelişiminde İbrahim Gülşenî’nin rolü nedir?
2

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 31

ÇAĞATAY SAHASI TÜRK EDEBİYATI
Çağatay edebiyatı, en görkemli dönemini Timurlulardan Hüseyin Baykara zamanında
(1469-1506), bugün Afganistan’ın sınırları içerisinde bulunan Herat çevresinde yaşar. Bu-
rada Hüseyin Baykara’nın da şair ve hami sıfatıyla içinde yer aldığı Herat ekolü oluşur.
Baykara döneminde Ali Şir Nevayî’nin olağanüstü yeteneği sayesinde Çağatay edebiya-
tı zirveye erişir.

XVI. yüzyılda Çağatay edebiyatı, Şeybaniler ve Babürlüler tarafından temsil edilir. Bu
dönem Çağatay edebiyatının ikinci devresi olarak kabul edilir. XVI. yüzyılın başında Şey-
bani Han (ö.1510), Maveraünnehir ve Horasan bölgesini ele geçirerek Timurluların yöne-
timine son vermiştir. Şeybaniler döneminde kültür merkezlerinde Farsça, kırsal kesim-
de sözlü gelenek ve Ahmet Yesevî’nin hikmetleri yaygınlık kazanır. Şeybani Han ve Ubey-
dullah klasik tarzı devam ettirmekle birlikte Yesevî hikmetlerine yakın bir söyleyiş biçimi-
ni de eserlerine yansıtırlar. Çağatay edebiyatı eski kültür merkezlerinden yerel yöneticile-
rin egemenliğindeki kentlere göç eden şairlerce sürdürülür. Şah İsmail karşısında yenil-
giye uğrayan Şeybanilerin dağılmasıyla birlikte Afganistan ve Hindistan’ın bir bölümünü
ele geçirerek Türk-Hint İmparatorluğunu kuran Zahirüddin Babür (1483-1530), Timur-
luların kültürel mirasına sahip çıkar. Babür’den sonra da Çağatay edebiyatı, Kâmrân Mir-
za (ö.1557) ve Bayram Han (ö.1561) gibi şairler tarfından devam ettirilir. Hindistan’daki
Türk hükümdarlarının sarayları, daha sonra Sebk-i Hindî olarak da adlandırılan bir üslûp
arayışının mayalandığı merkezlerdir.

Babür Şah
Zahirüddin Babür Mirza, 14 Şubat 1483’te Fergana’da doğdu. Timur’un torunlarından
Ömer Mirza’nın oğludur. Annesi Cengiz’in torunlarından Yunus Han’ın kızı Kutluğ Nigâr
Hatun’dur. Babasının yönetimindeki Fergana’da yönetimi devraldıktan sonra Şeybaniler
ve Safeviler karşısında bir müddet varlık gösteremez. Kabil’den Delhi’ye doğru uzanan
coğrafyada egemenlik kurmaya çalışır ve bunda başarılı olur. Hindistan’da egemenliğini
pekiştirir. Kısa zamanda Hindistan’da egemenliğini kuran Babür, 1530 yılında hastalanın-
ca oğlu Hümayun’u hükümdar ilan etmiş, 26 Aralık 1530 tarihinde vefat etmiştir.

Nevayî’den sonra Çağatay edebiyatının en büyük şairi ve yazarıdır. Özellikle Babür-
name adlı eseriyle dünya çapında tanınmıştır. Şiire nasıl başladığından Nevayî ile tanış-
masına kadar pek çok ayrıntıya hatıralarında yer verir. Şiir, düzyazı ve kuramsal metin-
leriyle Ali Şir Nevayî’nin en önemli takipçisidir. Türk kültür ve sanatının Hindistan coğ-
rafyasına taşınmasını sağlayarak Türk dilinin kullanım sahasını genişletmiştir. Cesur bir
savaşçı ve usta bir hükümdar olmasının yanı sıra güzel sanatlara düşkünlüğüyle de tanı-
nır. Bazı besteler yaptığı, hat sanatında hatt-ı Babürî diye bilinen bir tarz icat edecek ka-
dar usta olduğu bilinir.

Eserleri
Babürname: Babür’ün en ünlü eseri Vekayi adıyla da bilinen hatıratıdır. Babür bu ese-
rinde hatıralarını çok samimi, yalın ve gösterişten uzak bir dille anlatır. Özellikle baba-
sı Ömer Mirza, Sultan Hüseyin Baykara ve Ali Şir Nevayî hakkında anlattıkları, gelenek-
sel biyografinin sınırlarını zorlayacak kadar önemli ayrıntılar içerir. Eser 1589 yılında
Farsça’ya, daha sonra da Fransızca, Almanca, İngilizce, Rusça, Urduca ve Hintçeye çev-
rilmiştir. N. İlminskiy ve A.S. Beveridge tarafından bilimsel metni yayımlanmıştır. Reşit
Rahmeti Arat da Türkiye Türkçesine aktarmıştır. Babürname’nin son bilimsel basımı, Şi-
nasi Tekin-Gönül Alpay Tekin’in editörlüğününde üç cilt olarak gerçekleşmiştir. Eserin
Çağatayca metni Farsça tercümesiyle birlikte verilmiş ve karşılaştırmalı metne bağlı kalı-
narak İngilizce’ye yeniden çevrilmiştir.

Hatt-ı Babürî: Babür’ün Uygur
harfleri ve stili ile Arap harflerini
birleştirerek geliştirdiği yazı çeşidi.

XVI. Yüzyıl Türk Edebiyatı32

Babür Divanı: Babür’ün fazla hacimli olmayan divanında şiirler, klasik divan tarzın-
da sıralanmamıştır. Kadı Burhanettin gibi bazı hükümdar şairlerin yaptığı biçimde, muh-
temelen yazılış sırasına göre divan düzenlenmiştir. Bilal Yücel, Babür Divanı’nın bilinen
sekiz nüshasından altısını karşılaştırarak bilimsel metnini hazırlamıştır (Ankara 1995).

Aruz Risâlesi: Ali Şir Nevayî gibi Babür de Çağatay edebiyatının kuramsal konularıy-
la ilgilenmiştir. Bu eserinde aruz vezinlerini ve nazım biçimlerini Farsça ve Türkçe örnek-
ler vererek anlatmıştır.

Mübeyyen: Hanefi fıkhıyla ilgili bazı konuları mesnevi biçiminde ve fe‘ilâtün mefâ‘îlün
fe‘ilün ölçüsüyle anlattığı bu eserini çocukları Hümayun ve Kâmrân’a öğüt vermek mak-
sadıyla yazmıştır.

Risale-i Validiyye: Ubeydullah Ahrar’ın sufi ahlakıyla ilgili eserinin mesnevi biçimin-
de ve fe‘ilâtün fe‘ilâtün fe‘ilün ölçüsüyle bir uyarlamasıdır. Hastalıklardan kurtulmak ümi-
diyle çevirdiği bu eser, onun tasavvufa ilgisinin de yansıması sayılır.

BABÜR’ÜN ESERLERİNDEN ÖRNEKLER

Örnek 9 (Gazel)
Babür’ün bir gazelinin metni ve diliçi çevirisi aşağıda verilmiştir. Hatayî’nin şiirleriyle

eş zamanlı okuduğunuzda dil özellikleri açısından bazı farklılıklar göreceksiniz.
1 Hicr öltürdi mini anglasam irdi munça
 Dostlar yârdın ayrılmas idim ölgünçe
Ayrılık beni öldürdü, böyle olacağını anlasaydım, ölene kadar yardan ayrılmazdım.
2 Zâhidâ dûzâh otıdın mini ni korkata sin
 Hicr otı kaşıda körmes min anı uçkunça
Ey zâhid! Cehennem ataşiyle beni nasıl korkutasın; ben onu ayrılık ateşinin karşısın-

da bir kıvılcım gibi görmem.
3 Ol kuyaş mihrini bir zerre manga körgüzmes
 Kevkeb-i eşk töküp bolsam eger gerdûnça
O güneş (sevgili), gökleri dolduracak kadar gözyaşı yıldızı döksem de parlaklığını

(sevgisini) bana göstermez.
4 Hüsnde artuk eger bolsa yüzi Leylâdın
 Min dagı bar min anıng ışkıda yüz Mecnûnça
Yüzü güzellikte Leylâdan daha güzelse ben de onun aşkıyla yüz Mecnûn gibiyim.
5 Rindler allıda hayvân suyını köp öge sin
 İy Hızır bar mu ikin ol su mey-i gül-gûnça
Ey Hızır, rintlerin önünde ölümsüzlük suyunu çok övüyorsun, acaba o su gül renkli şa-

rap gibi olur mu?
6 Bâbürâ şi‘ringe ger salsa kulak ol şâhıng
 Bolgusıdur sözünge kadr dür-i meknûnça
Ey Babür, eger o şahın senin şiirine kulak verirse sözüne parlak inci gibi değer ver-

miş olur.

Örnek 10 (Babürname)
Babürname’den

(Part: Two: Kabul s.247-249)
(Vakâyi‘-i sene-i 910)

Metin ve diliçi çevirisi Kemal Eraslan’ın Büyük Türk Klasikleri’ne yazdığı Babür mad-
desinden alınmış (s.358-359), Şinasi Tekin ile Gönül Alpay Tekin’in editörlüğünde W. M.
Trackston tarafından hazırlanan eserle karşılaştırılmıştır.

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatıı 33

Muharrem ayı Fergana vilâyatıdın Horasan azimeti bile İlak Yaylağığa, kim Hisâr
vilâyatınıng yaylaglarıdın dur, kelip tüştüm. Uşbu yurtta yegirmi üç yaşnıng ibtidâsıda
yüzümge ustura koydum. Ulug kiçik meni umidvârlık bile ereşip yürüydürgenler. İki yüz-
din köprek üç yüzdin azrak bolgay idi. Ekser yayak ve eligleri de tayak ve ayaklarıda çaruk
ve eginleride çapan irdi. Usret bu martabada idi kim bizing arada iki çadır idi. Mening ça-
dırım vâlidamga tikilür idi. Manga her yurtta alacuk yasar idiler. Alacukda olturur idim.

Egerçi Horasan azîmatı kılılıp edi, velî uşbu hâl bile bu vilâyattın ve Husrav Şahnıng
nökerleridin umidvârlık bar irdi. Bir neçe künde bir kişi kelip vilâyattın ve el ve ulusdın
sözler takrir kılur idi kim mûcib-i umidvârlık bolur idi. Bu fursatta Molla Baba Pişağarînı,
kim Husrav Şahka elçilikke yiberilip idi, keldi. Husrav Şahdın köngülge yakku dek söz kel-
türmedi, velî el ulusdın sözler keltürdi.

İlaktin üç tört köç bile Hisâr navâsîga Hace İmad degen yerge kelip tüşüldi. Bu yurt-
ta Muhibb Ali Kurçı Husrav Şahdın elçilikke keldi. Husrav Şah, kim kerem ve sahâvet
bile meşhûr idi, iki nevbet murûrımız anıng vilâyatıdın vâki boldı, adnâ kişilerge kılğan
insâniyyatnı bizge kılmadı.

Çün el ve vilâyattın umidvârlık bar idi, birer menzilde dirang bolur idi. Şerim Tağayı,
kim ol fursat andın uluğrak kişimiz yok idi. Horasan barurğa tâb keltürmey ayrılur hayâlı
bar idi. Sar-i Puldın şikest tapıp kelgende dağı köçni yiberip özi jarîda kal‘adarlıkta turup
idi. Nâmardrak kişi idi. Neçe nevbet mundak hareket kıldı.

Kubadiyanğa yetkende Husrav Şahdnıng inisi Bâki Cağâniyânî, kim Cağâniyân ve
Şehr-i Safâ ve Tirmiz anda idi, Hâtîb Kuraşînı yiberip devlethâhlık izhârı kılıp bizge ko-
şulmak boldı.

Babürname’den (Bölüm: İki Kabul s.247-249)
910/1504-5 Yılı Olayları

Muharrem ayında Horasan’a gitmek niyeti ile Fergana vilayetinden çıkıp Hisar vilaye-
tinin yaylalarından olan İlek yaylasına indim. Burada ve yirmi üç yaşına girdiğim vakit ilk
defa traş oldum. Herhangi bir ümide kapılarak benimle beraber gelenlerin sayısı büyük
ve küçük iki yüzden biraz fazla üçyüzden biraz azdı. Çoğunluğu yaya idi, ellerinde sopa,
ayaklarında çarık ve üstlerinde çuldan başka hiçbir şeyleri yoktu. Sefalet oderecede idi ki
bizim ancak iki çadırımız vardı. Benim çadırım vâlideme tahsisi edilmişti. Bana ise her
gittiğim yerde bir çergi yaparlardı. Çergide oturur idim.

Vakıa Horasan’a gitmek niyetiyle çıkmıştık, fakat bu vaziyette bu vilâyetten ve Hüsrev
Şâh’ın adamlarından ümitleniyorduk. Birkaç günde bir, birisi gelip vilâyet ve halktan ha-
ber getirir ve biz de ümide kapılırdık. Bu sırada Hüsrev Şah’a elçi gönderilen Molla Baba
Peşâgârî geldi. Hüsrefv Şah’tan gönüle hoş gelen bir söz getirmemekle beraber ahaliden
getirdiği sözler ümit verici idi.

İlak’tan, üç dört defa konakladıktan sonra, Hisar civarına Hoca İmad denilen yere ge-
lip inildi. Burada iken Muhib Ali Kurçı, Hüsrev Şah’tan elçi olarak geldi. Hüsrev şah ke-
rem ve cömertliği ile meşhur olduğu halde, iki defa onun vilâyetinden geçtik, alçak kişile-
re gösterdiği insanlığı bizden esirgedi.

Ahaliden ve vilâyetten ümitli olduğumuz için her konak yerinde bir müddet kalını-
yordu. Şirim Tağayî o sırada en büyük adamımız idi. Onun da Horasan’a gitmek istemeye-
rek bizden ayrılmak niyeti vardı. Ser-i Pul’da mağlup olarak (Semarkand’a) döndüğüm za-
manda da ailesini uzaklaştırmış ve kalenin savunmasında kendisi yalnız kalmıştı. Çok al-
çak bir adamdı. Birkaç defa böyle hareketlerde bulundu.

Kubadiyan’a geldiğimiz vakit Çağaniyân, Şehr-i Safâ ve Tirmiz’i elinde bulunduran
Hüsrev Şah’ın küçük kardeşi Baki Çağanyânî, Hâtîb Kuraşînı gönderip sadakatini bildire-
rek bize katılmak istedi.

Babürname’nin farklı dillere çevrilmesinin sebebi ne olabilir?

3

XVI. Yüzyıl Türk Edebiyatı34

Özet

Azeri sahası Türk şairlerinin klasik dönem içindeki
yerini belirleyebilmek.
Klasik dönem Türk edebiyatının Azeri sahasındaki
en önemli temsilcisi Fuzulî’dir. Ondan sonra Hatayî
mahlasıyla şiirler söyleyen Şah İsmail gelir. Başta
Hatayî Divanı olmak üzere Dehname ve Nasihatname
adlı eserleriyle haklı bir üne kavuşmuştur. Osmanlı
kaynaklarında şairliğinden pek fazla söz edilmese de
tekke ve tasavvuf edebiyatı içerisinde, özellikle Alevî-
Bektaşî çevrelerinde şiirlerinin çok okunduğu mec-
mua ve cönklerden anlaşılmaktadır. Osmanlı coğraf-
yasından Safevi çevrelerine göç eden Türkmen şair-
lerin Şah İsmail’in himayesinde eserler verdiği bilin-
mektedir. Bunların en tanınmışı Bayburtlu Emanî’dir.

 Azeri sahasında Safevi çevrelerinin dışında da tasav-
vuf edebiyatı gelişimini sürdürür. Özellikle İbrahim
Gülşenî’nin çevresinde etkisi asırlarca süren kültür
ve sanat birikimi oluşur. Gülşenî tekkelerindeki me-
rasimlerde Türkçe şiirlerin bestelenerek okunmasıy-
la şiir ve musiki eş zamanlı olarak gelişir. Gülşenîlikle
diğer mistik oluşumlar, özellikle Mevlevîlik arasında-
ki etkileşim sanat hayatına da olumlu yansır. Mevlevi-
liğin Anadolu’daki etkisi kadar olmasa da Gülşenîlik
de Tebriz’den Kahire’ye kadar çok geniş bir alan-
da kültür çevrelerini etkiler. Bu etki Osmanlı şair ve
muskinaslarında da karşılık bulur. Gülşenîliğe bağlı
otuza yakın şair, onbeş kadar musikişinas yetişir.

Çağatay sahası Türk şairlerini eserleriyle birlikte
tanımak.
Timurlular döneminde Ali Şir Nevayî sayesinde zirve-
ye erişen Çağatay edebiyatı, XVI. yüzyılda Şeybaniler
ve Babürlüler tarafından temsil edilir. Klasik Çağatay
edebiyatının ikinci devresinde Şeybanî Han ve Ubey-
dullah klasik tarzı devam ettirir. Merkezi otoritenin
zayıflamasıyla birlikte yerel yöneticilerin egemenli-
ğindeki kentlere göç eden şairler, Yesevî hikmetleri-
ne yakın bir söyleyiş biçimini benimser. Şeybanilerin
dağılmasıyla birlikte Afganistan ve Hindistan’ın bir
bölümünü ele geçiren Zahirüddin Babür, Türk-Hint
İmparatorluğunu kurar. Aynı zamnda Timurlula-
rın kültürel mirasına sahip çıkar. Çağatay edebiyatı-
nın Nevayî’den sonra en büyük temsilcisi sıfatıyla şiir,
hatıra, arûz, fıkıh ve tasavvuf konularında eserler ve-
rir. Onun Babürname adlı eseri hatıra türünün ilk ör-
nekleri arasında yer alır. Babür Şah’tan sonra Çağatay
edebiyatını Kâmrân Mirza ve Bayram Han sürdürür.
Babür’un sayesinde Hindistan’da oluşan kültür ve sa-
nat muhitlerinde, daha sonra gelişerek Osmanlı şiiri-
ni de etkileyen Sebk-i Hindî filizlenir.

Şah İsmail ve Babür Şah başta olmak üzere Osmanlı
sahası dışındaki Türk şair ve yazarlarının eserlerine
dair değerlendirmeler yapabilmek.
 Şah İsmail’in eserlerinde XVI. yüzyıl Azeri Türkçe-
sinin bütün özellikleri görülür. Babür Şah’ın eserleri
de Çağatay edebiyatının dil özelliklerini yansıtır. Os-
manlı, Azeri ve Çağatay şairlerinin dayandıkları este-
tik anlayış ortak olmasına karşın dil özellikleri farklı-
lıklar gösterir. Osmanlı şairlerinin eserleriyle Çağatay
edebiyatının temsilcileri arasındaki dil ve üslûp farkı
belirgin olmakla birlikte Azeri sahasında verilen eser-
lerde hem Osmanlı hem de Çağatay sahasının özellik-
lerini görmek mümkündür.

1 2

3

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatı 35

Kendimizi Sınayalım
1. XVI. yüzyıl Azeri sahası Türk edebiyatının en önemli şa-
iri kimdir?

a. Hatayî
b. Emanî
c. Habibî
d. Fuzulî
e. Nesimî

2. Hatayî’nin aşk konusunda yazdığı mesnevinin adı nedir?
a. Nasihatname
b. Dehname
c. Hümayunname
d. Işkname
e. Sûrname

Bu demi hoş gör ey cân Hakk’a şükr it
Bu fikrin terkin it var özge fikr it

3. Nasihatname’den alıntılanan yukarıdaki beytin aruz kalı-
bı aşağıdakilerden hangisidir?

a. mef ’ûlün fâ’ilün fe’ûlün
b. fe’ûlün fe’ûlün fe’ûlün fe’ûl
c. mef ’ûlü mefâ’ilün fe’ûlün
d. fe’ilâtün mefâ’ilün fe’ilün
e. mefâ‘îlün mefâ‘îlün fe‘ûlün

4. Aşağıdakilerden hangisi Anadolu sahasında Hatayî mah-
laslı şiirlerin yaygın olmasının nedenleri arasında sayılamaz?

a. Hatayî’nin şiirleri geniş kitlelerce sevilmiş ve
okunmuştur.

b. Alevi-Bektaşi şairler Şah İsmail’e duydukları saygıdan
ötürü şiirlerinde onun mahlasını kullanmışlardır.

c. Osmanlı yöneticeleri Hatayî’nin şiirlerinin Anadolu’
da yaygınlaşmasını istemişlerdir.

d. Hatayî düşüncelerini yaymak için şiirlerinin
Anadolu’da okunması için çaba harcamıştır.

e. Hatayî’nin etkisi Safevi sınırlarını aşmıştır.

5. Gülşenîler arasında Türkçe’nin yaygın biçimde kullanıl-
masının en önemli nedeni aşağıdakilerden hangisidir?

a. Gülşenî tekkelerindeki ayinlerde genellikle Türkçe
tapuğlar okunmuştur.

b. İbrahim Gülşenî bütün eserlerini Türkçe yazmıştır.
c. Gülşenîler arasında Türkçe şiir söylemek kurallaşmıştır.
d. Gülşenîlik sadece Türkler arasında yayılmıştır.
e. Gülşenî şairler Yunus Emre’nin etkisinde kalmışlardır.

6. İbrahim Gülşenî’nin Manevî adlı eseri, onun hangi şairin
etkisinde kaldığını gösterir?

a. Ahmet Yesevî
b. Şebusterî
c. Mevlana
d. Ruşenî
e. Yunus Emre

Yine ol Yûsuf-ı sâni
Gelür dirler gelür dirler
Güzeller Mısrı sultânı
Gelür dirler gelür dirler
…
İşidüp Rûşenî-perver
Gönüller mülkine server
Yetene Gülşenî sorar
Gelür dirler gelür dirler

7. Gülşenî’nin bir şiirinin ilk ve son bendi yukarıda veril-
miştir. Bentlerin alıntılandığı şiirin nazım biçimi nedir?

a. Müzdeviç murabba
b. Mütekerrir murabba
c. Terbi
d. Şarkı
e. İlahi

8. Çağatay edebiyatının XVI. yüzyılda yetişen en önemli
temsilcisi kimdir?

a. Babür Şah
b. Ubeydullah
c. Nevayî
d. Bayram Han
e. Şeybanî Han

9. Babürname’nin 1589 yılında Farsça’ya, daha sonra da
Fransızca, Almanca, İngilizce, Rusça, Urduca ve Hintçe’ye
çevrilmesinin başlıca sebebi nedir?

a. Timurlular döneminin siyasal olaylarını anlatması
b. Eserin Çağatayca yazılmış olması
c. Hindistan hakkında bilgiler içermesi
d. Hatıra türünün ilk örneklerinden olması
e. Ali Şir Nevayî hakkında orijinal bilgiler vermesi

10. Babür Şah’ın en çok etkilendiği şair aşağıdakilerden
hangisidir?

a. Hüseyin Baykara
b. Ali Şir Nevayî
c. Fuzulî
d. Sekkâkî
e. Şeybanî Han

XVI. Yüzyıl Türk Edebiyatı36

Kendimizi Sınayalım Yanıt Anahtarı
1. d Yanıtınız yanlış ise “Azeri Sahası Türk Edebiyatı” ko-

nusunu yeniden gözden geçiriniz.
2. b Yanıtınız yanlış ise “Hatayî” konusunu yeniden göz-

den geçiriniz.
3. e Yanıtınız yanlış ise “Hatayî” konusunu yeniden göz-

den geçiriniz.
4. c Yanıtınız yanlış ise “Hatayî” konusunu yeniden göz-

den geçiriniz.
5. a Yanıtınız yanlış ise “Gülşenî” konusunu yeniden

gözden geçiriniz.
6. c Yanıtınız yanlış ise “Gülşenî” konusunu yeniden

gözden geçiriniz.
7. b Yanıtınız yanlış ise “Gülşenî’nin Şiirlerinden Örnek-

ler” konusunu yeniden gözden geçiriniz.
8. a Yanıtınız yanlış ise “Çağatay Sahası Türk Edebiyatı”

konusunu yeniden gözden geçiriniz.
9. d Yanıtınız yanlış ise “Babür Şah” konusunu yeniden

gözden geçiriniz.
10. b Yanıtınız yanlış ise “Babür Şah” konusunu yeniden

gözden geçiriniz.

Sıra Sizde 1
Hatayî, Türkçe şiirleriyle çok geniş kitlelere ideolojisini yay-
mayı başaran bir şairdir. Nesimî, Habibî ve kendi muhitin-
de olmamasına rağmen Ali Şir Nevayî’den etkilenerek Türk-
çenin en güzel gazellerini yazmıştır. Bunun yanı sıra kültür
ve sanat adamlarını himaye etmesiyle, yani patronaj konu-
muyla da Azeri edebiyatının gelişmesinde önemli bir yere sa-
hiptir. Onun zamanında Safevi saraylarında Türkçenin say-
gınlık kazandığı, Osmanlı şairlerinin bile şiirlerinin okundu-
ğu bilinmektedir. Hatayî, Türkçe şiirleriyle sadece Safevilerin
temel etnik unsurunu oluşturan Türkmenleri değil, Osman-
lı sahasındaki Alevi-Bektaşi zümreleri de etkilemiştir. Bu ba-
kımdan Türk halk şiirinin gelişiminde Hatayî’nin çok önem-
li katkısı vardır.

Sıra Sizde 2
Gülşenî tekkelerindeki merasimlerde Türkçe tapuğların okun-
ması gelenek hâline gelmiştir. Gülşenî’nin soyundan gelen su-
filerin ve onun takipçisi olan şairlerin gördüğü ilgi, Türkçenin
Gülşenî çevrelerinde yaygın bir biçimde kullanımına imkân
hazırlamıştır. Gülşenî, hem bir şair hem de mutasavvıf olarak
sadece yaşadığı muhitte değil, XVI. yüzyıldan sonra Anadolu
ve Rumeli’de takipçilerini yetiştirmiştir. Gülşenî çevrelerinde
şiir ve musiki iç içe gelişimini sürdürmüştür.

Sıra Sizde 3
Babür’ün Vekayi adıyla da bilinen hatıratı türün ilk örnek-
lerindendir. Babür hatıralarını çok yalın ve gösterişten uzak
bir dille ve ayrıntılı bir biçimde anlatmıştır. Hatıra türünün
ilk örneklerinden olan bu eser, 1589 yılında Farsça’ya, daha
sonra da Fransızca, Almanca, İngilizce, Rusça, Urduca ve
Hintçeye çevrilmiştir. N. İlminskiy ve A.S. Beveridge tarafın-
dan bilimsel metni yayımlanmıştır. Son olarak Şinasi Tekin-
Gönül Alpay Tekin’in editörlüğününde üç cilt olarak bilimsel
basımı gerçekleşmiştir. Eserin Çağatayca metni Farsça tercü-
mesiyle birlikte verilmiş ve karşılaştırmalı metne bağlı kalı-
narak İngilizce’ye yeniden çevrilmiştir.

Sıra Sizde Yanıt Anahtarı

2. Ünite - Azeri ve Çağatay Sahası Türk Edebiyatı 37

Yararlanılan Kaynaklar
Akay, M. (1996). İbrahim Gülşenî’nin Divanı: Metin-Dil Hu-

susiyetleri. Konya: Selçuk Üniveritesi, DT.
Akpınar, H. (2004). Gülşenîlikte Musikî ve Musikîşinaslar.

Şanlıurfa: Harran Üniversitesi, DT.
Arslanoğlu, İ. (1992). Şah İsmail Hatayî ve Anadolu Hatayîleri.

İstanbul: Der Yayınları.
Bilkan, A. F. (1998). Hindistan’da Gelişen Türk Edebiyatı. An-

kara: Kültür Bakanlığı Yayınları.
Birdoğan, N. (1991). Şah İsmail Hatai. İstanbul: Cem Yayınları.
Ergun, S. N. (1946). Hatayî Divanı. İstanbul: Maarif Kitabevi.
Gölpınarlı, A. (1983). Mevlânâ’dan Sonra Mevlevîlik. İstan-

bul: İnkılap Yayınları.
Gündüz, T. (2010). Son Kızılbaş Şah İsmail. İstanbul: Yedite-

pe Yayınları.
İsen, M. (2010). “Divan Şairlerinin Tasavvuf ve Tarikat İlişki-

leri”. Tezkireden Biyografiye. İstanbul: Kapı Yayınları.
İsmailzade, M. R. (2004). Şah İsmail Safevi Külliyatı. Bakü:

Alhuda Neşriyat.
Kara, M. (1998). “Gülşeniye ve Güldeste”. UÜ İlahiyat Fakül-

tesi Dergisi. VII (7): 41-58.
Karaismailoğlu, A. (1988). “Türk Edebiyatı Kaynaklarından

Tuhfe-i Sâmî ve Altıncı Bölümünün Tercümesi”. Türk
Dünyası Araştırmaları. 57 (Aralık): 178-86.

Koç, M. (2005). Bâleybelen Muhyî-i Gülşenî. İstanbul: Klasik
Yayınları.

Konur, H. (2000). İbrahim Gülşenî: Hayatı, Eserleri, Tarikatı.
İstanbul: İnsan Yayınları.

Koz, S. (2004). “Belli Mahlaslar Üzerinden Şiir Söyleme Ge-
leneği ve Türkiye’de Yazılan Alevi-Bektaşi Cönk ve Mec-
mualarındaki Hatâî Mahlaslı Şiirler”. Birinci Uluslar Arası
Şah İsmail Hatâî Sempozyum Bildirileri (9-11 Ekim 2003
Ankara). haz.: Gülağ Öz, Ankara, 184-217.

Macit, M. (2010). “Gülşenîlerde Türkçe Sevgisi”. Dil ve Ede-
biyat, 20: s. 48-53.

Memmedov, A. (1966). Şah İsmail Hatayî Eserleri. Bakü:
Azerbaycan İlimler Akademisi Neşriyatı.

Muhyî-yi Gülşenî. (1982). Menâkıb-ı İbrahîm-i Gülşenî. Ha-
zırlayan: Tahsin Yazıcı. Ankara: TTK Yayınları.

Necef, E. N.-Babek C. (2006). Şah İsmail Hatâi Külliyatı. İs-
tanbul: Kaknüs Yayınları.

Sümer, F. (1999). Safevi Devletinin Kuruluşu ve Gelişmesinde
Anadolu Türklerinin Rolü. Ankara: TTK Yayınları.

Yücel, B. (1995). Babür Divanı. Ankara: Atatürk Kültür Mer-
kezi Yayınları.

Zahirüddin Muhammed Babür Mirza. Babürname. Hazır-
layan: W.M. Thackston, Jr. Editör: Şinasi Tekin-Gönül
Alpay Tekin.-Tekin, G. A. Harvard Üniversitesi.

3
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
Fuzulî’yi tanıyacak ve bazı şiirlerini açıklayabilecek,
Bakî’yi tanıyacak ve bazı şiirlerini açıklayabilecek,
Bu iki şairin Türk edebiyatı içindeki yerini belirleyebileceksiniz.

Anahtar Kavramlar

İçindekiler





XVI. Yüzyıl Türk Edebiyatı Türk Edebiyatının İki Zirve Şairi:
Fuzulî ve Bakî

•	 GİRİŞ
•	 FUZULÎ
•	 BAKÎ

•	 Fuzulî	
•	 Bağdat
•	 Hille
•	 Necef
•	 Kerbela
•	 Akkoyunlu

•	 Şah	İsmail
•	 Şikâyetname
•	 Kanunî
•	 Bakî
•	 Sultanu’ş-şuara

XVI. YÜZYIL TÜRK EDEBİYATI

GİRİŞ
XVI. yüzyılda Türk şiiri çok önemli şairler yetiştirmiştir. Bu şairlerin içinde Fuzulî ve
Bakî; temsil kabiliyetleri, şöhretleri ve etkileriyle zirve kabul edilirler. Eski Türk edebiya-
tının bu iki zirve şahsiyeti, binlerce divan şairi arasında seçkin bir yer edinmiş ve eserleri
günümüze kadar süren bir ilgi ve sevgiyle okunmuştur.

FUZULÎ (1483-1556)
Fuzulî’nin haklı şöhretine rağmen hayat hikâyesinin ayrıntıları fazla bilinmez. Osmanlı
şair tezkirelerinde onun hakkında verilen bilgiler oldukça sınırlıdır. Bunda Fuzulî’nin ha-
yatı boyunca Bağdat ve Kerbela çevresinde yaşaması, İstanbul’a hiç gelememesi, yani bi-
raz gözden ırakta kalması etkili olmuştur. O dönemde şairlerin şöhrete ulaşmalarında sos-
yal statülerinin ve devlet adamlarıyla kurdukları yakınlıkların payı vardır. Fuzulî bu ba-
kımdan da pek talihli değildir. Ayrıca Fuzulî’nin Şii mezhebine bağlı oluşu ve yaşadığı dö-
nemde Osmanlı-İran savaşlarından ötürü Şiiliğe iyi bakılmaması da göz ardı edilmesine
sebep olmuştur.

Fuzulî, ömrü boyunca Bağdat ve çevresindeki şehirlerde yaşamıştır. Onun tam olarak
nerede doğduğu tartışmalıdır. Kaynakların bir kısmı onu Bağdatlı gösterirken Necef, Hil-
le veya Kerbelalı olduğunu söyleyenler de vardır. Gerek eski gerekse günümüzdeki bel-
geler, onun Selçuklular zamanında Kerkük ve Bağdat çevresindeki geniş alana yerleşen
Türkmenlerin Bayat boyuna mensup olduğu konusunda birleşirler. Fuzulî’nin doğum yeri
gibi doğum tarihi de tam olarak bilinmemektedir. Hakkında yapılan son çalışmalara göre
888/1483 yılında doğduğu tahmin edilmektedir.

Fuzulî’nin asıl adı Mehmet ve babasının adı ise Süleyman’dır. Kaynaklar, bilginliğinden
ötürü ondan Mevlana Fuzulî diye bahsederler. Kendisi de her fırsatta bilgin şairlerden oldu-
ğunu ima eder. İlk bilgilerini Hille müftüsü olan babasından edindiği, sonra Rahmetullah
adlı bir hocadan ders gördüğü ve hatta hocasının kızına âşık olduğu, şiir yazmaya da bu se-
beple başladığı şek lindeki söylentilerin doğruluk derecesi bi linmemektedir. Geniş bilgisine
bakarak onun da pek çok bilgin şair gibi iyi bir medrese eğitimi gördüğü söylenebilir.

Fuzulî, hayatı boyunca Bağdat ve çevresine egemen olan farklı devletlerin yönetimin-
de yaşamıştır. Bunların bir kısım idarecileriyle iyi ilişkiler kurmasına rağmen gönlünce bir
hami (koruyucu) bulamamıştır. Çocukluk ve ilk gençlik yılları Akkoyunlular dönemine
(1470-1508) rastlar. Mevcut bilgilerimize göre ilk kasidesini, 1504 yılında ölen Akkoyun-
lu Elvend Bey’e sunmuştur. Bu coğrafyada etkili olan Muşaşailerden Ali bin Muhsin’e de
kasideler sunduğu bilinir. 1508 yılında Bağdat, Şah İsmail’in eline geçince Fuzulî, Beng ü

Türk Edebiyatının İki Zirve
Şairi: Fuzulî ve Bakî

XVI. Yüzyıl Türk Edebiyatı40

Bade adlı küçük mesnevisini ona takdim etmiştir. Ayrıca Şah İsmail’in Bağ dat valisi olan
İbrahim Han Musullu da kendisine iki kaside ve bir terci-bent sunan Fuzulî’yi korumuş-
tur. İbrahim Han’ın ölümünden sonra korumasız kalan şair, 1527 yılında tekrar Hille veya
Necef ’e geri dönmüştür. Bu dönemde Necef ’teki Hz. Ali Türbesinde türbedar olduğu tah-
min edilmektedir.

1534 yılında Kanunî, Bağ dat’ı fethettiğinde Fuzulî bu fethi tebrik amacıyla padişaha
uzun bir kaside sunmuş ve sonunda da; “Geldi burc-ı evliyâya pâdişâh-ı nâmdâr” (Şanlı
sultan, büyük velilerin yattığı Bağdat’a geldi) dizesini tarih düşürmüştür. Kanunî’ye kasi-
deler yazan Fuzulî, ayrıca Sad razam İbrahim Paşa, Kazasker Abdulkadir Çelebi ve Nişan-
cı Celalzade Mus tafa Çelebi gibi devlet ileri gelenlerine de kasideler takdim etmiş ve on-
ların yakınlığını kazanmaya çalışmıştır. Bu fetih, Osmanlı ordusuyla birlikte Bağdat’a ge-
len şairler den Hayalî ve Taşlıcalı Yahya Bey’le Fuzulî’nin tanışmasına vesile olmuştur. Ley-
la ve Mecnun mesnevisinin önsözünde anlattığına göre şair, bu eserini adı geçen iki şairin
teşvikiyle kaleme almıştır.

Bağdat’ın fethinden ölüm tarihi olan 1556 yılına kadar Fuzulî’nin, ömrünü nerelerde
geçirdiği tam olarak bilinmemektedir. Onun bazı şiirlerinde Bağdat’ı övdüğü, orada yaşa-
mayı bir şans olarak gördüğü, bazı şiirlerinde ise Bağdatlılara çattığı ve ömrünün o bölge-
de geçmesine hayıflandığı görülüyor. Şair, yukarıda bahsi geçen türbedarlık görevi dolayı-
sıyla Kerbela ve Necef ’te bulunmuş olmalıdır.

Fuzulî, 963/1556 yılında Bağdat ve çevre sini kasıp kavuran büyük veba salgını sı-
rasında muhtemelen Kerbela’da vefat etmiştir. Ölümüne, ebcet hesabıyla “Geçdi Fuzûlî”
sözüyle tarih düşürülmüştür. Mezarlarının ehl-i beyt türbelerine yakın olmasını arzu
eden pek çok Şii gibi Fuzulî de bir beytinde, öldüğü zaman, üzerine Hz. Hüseyin’in gölge-
sinin düşeceği bir yere gömülmeyi vasiyet etmiştir. Bu isteğine uygun olarak Kerbela’daki
Hz. Hüseyin Türbesi'nin yanına gömüldüğü sanılmaktadır.

Edebî Kişiliği
Fuzulî hiç şüphesiz XVI. yüzyıl Türk edebiyatının en büyük şairidir. Kendisi de kabiliye-
tinin farkındadır. Şiir hakkında görüşü olan ve konuyla ilgili düşüncelerini paylaşan şair-
lerdendir. Türkçe ve Farsça divanlarının dibacelerinde şiir sanatı konusundaki görüşleri-
ni ortaya koymuştur (Doğan 2009).

Fuzulî’nin şiirleri çok geniş bir coğrafyada tanınmış ve eserleri farklı kültür çevrelerin-
de sevilerek okunmuştur. Bunun sebebini anlamak için onun şiirinin belirgin özellikleri-
ni maddeler hâlinde gözden geçirelim.

1. Fuzulî’nin şiirlerinde okuyucu ile bütünleşen ve onu etkisi altına alan yalın ve içten
bir söyleyiş tarzı vardır.

2. Fuzulî’nin eserlerinde Türkçe, insan duygularını en ince ayrıntılarına kadar ifade
edebilecek sihirli bir kemana dönüşür. Fuzulî, sözün çağrışım gücüne inanır. Onun için
birden fazla anlamı olan kelimeleri bir arada kullanır. Gazellerinde sadelik ve halk zevki-
ne yakınlık, kasidelerinde ise düşünce ve belagat öne geçer. O, bilgin tavrını kasi delerine,
coşkusunu ise gazellerin e yansıtır.

3. Fuzulî’ nin şiir dili ağırlıklı olarak Azeri Türkçesinin özel liklerini yansıtmakla be-
raber devrinin Osmanlı Türkçesinden ve Çağatay Türkçesinden de uzak değildir. Onun
Azeri sahasının dışında, hem Anadolu hem de Çağatay sahasında sevilmiş olması nın se-
beplerinden biri de bu özelliği olmalıdır. Bu bakımdan bütün Türk dünyasında Fuzulî
Divanı’nın el yazmalarına rastlanır. Tebriz, Bulak, Hive, İstanbul, Taşkent ve Bakü’de çok
sayıda baskısının yapılması da bundandır. Çağatayca unsurları içeren mısralarından bazı-
larını örnek olarak aşağıda veriyoruz:

Ehl-i beyt: Hz. Muhammed'in
kızı Hz. Fatma, damadı Hz. Ali ve
onların evlatlarının dahil olduğu
ailesi.

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 41

Zikr-i lebünle zülfüne dil boldı (oldı) destres

Bülbül açılgan(açılan) güli yüzüne kalkan eylemiş

Kıldı mâh-ı rûze hurşîdimni(hurşidimi) gün günden za‘îf

Rişte-i cânımga(canıma) düşdi reşkden yüz pîç ü tâb

Kuş acebdür kılmagay (kılmasa) tîr ü kemândan ictinâb

Dostlar hem nâle vü feryâd kılsam ayb imes(olmaz)

4. Fuzulî, üç dilde şiir söylemiş ve farklı alanlarda eser vermiştir. Onun Arapça şiir leri
orta seviyededir. Buna karşın Farsça şiirlerinde tıpkı Türkçe şiirleri gibi üstün bir kabili-
yet sergilemiştir.

5. Bilgin bir şair olan Fuzulî’nin bilgisi şiire ayrı bir derinlik ve boyut katmaktadır. An-
cak şair, ilk bakışta bu bilgiyi lirizmin arkasına ustaca saklar. Birbiri üzerine katlanmış gül
yaprakları gibi şiirin anlam tabakaları dikkatli bir incelemeyle kendini ele verir ve sakladı-
ğı zengin kültür malzemesi açığa çıkar. Onun şiirleri, okurlar üzerinde çok kolay söylen-
miş izlenimi uyandırmasına karşın, belki muamma söylemekteki yeteneğinin de etkisiyle
bazı şiirlerini ustaca kurduğu görülür.

6. Fuzulî’nin şiirinin ayırıcı özelliklerinden biri de iç musikisidir. Belki halk zevkine
yakın oluşundan gelen cinaslar, söz ve ses tekrarları onun şiirlerine musiki çeşnisi katar.
Şair, çok zaman anlattığı konuya uygun sesler seçer. Mesela, Kerbela Mersiyesi'nden alın-
tılanan aşağıdaki beytin birinci dizesinde geçen yâ, şâh, belâ, revâ kelimelerindeki uzun
ünlüler okuyucu üzerinde bir feryat etkisi uyandırırken, ikinci mısradaki söz ve ses tek-
rarları da Muharrem matemlerinde dövünen insanları göz önünde canlandırmaktadır:

Yâ şâh-ı Kerbelâ ne revâ bunca gam sana
Derd-i dem-â-dem ü elem-i dem-be-dem sana
7. Fuzulî’nin şiiri, Türkçenin aruza uyum süre cindeki önemli aşamalardan biridir.

Onun şiirlerinde imale ve zi haf gibi aruz arızaları neredeyse yok denecek kadar azdır. Şai-
rin kafiye ve redifi, ele aldığı konuyla kaynaştırması da ustacadır. Fuzulî, daha önce kulla-
nılmamış kafiye ve redifler yanında, kullanılmış olanlarına da yepyeni bir ruh üflemiştir.

8. Fuzulî daima gündemde kalmasını; insanlığın ortak duygu ve düşünceleri olan aşk,
ıstırap, dün yevi zevk ve zenginliklerin boşluğu ve hiç kimsenin pençesinden kurtulamaya-
cağı ölüm düşüncesi gibi, evrensel ve asla modası geçmeyen temaları işlemesine borçludur.

9. Divan şairlerinden hiçbiri Fuzulî kadar aşkı derinden duymamış ve duyuramamıştır.
Fuzulî’de aşk, sadece bir duygu değil, adeta varlık sebebidir. “Aşk imiş her ne var âlemde”
dizesiyle bunu ifade eder. Aşk kavrayışı bakımından şair, bir yandan geleneğe bağlı kalır-
ken diğer taraftan gelenek içinde kendisine özgü etkileyici bir tutum geliştirmiştir.

Fuzulî’de aşk evrenseldir ve her şeyi kapsar. Şaraptaki sarhoş edicilik de neydeki yakı-
cılık da aşkın etkisiyledir. Aşk, bugün başlayıp yarın bitecek bir oyun değil, ezelde yazılmış
ve hiç bitmeyecek bir Tanrı takdiridir. Bu aşkın âşığa yüklediği bazı yükümlülükler var-
dır: Gerçek aşkın delili, sevgili için can verebilmektir. Bunu yapamayanın aşkı boş bir id-
diadan ibarettir. Aşk bir yandan dert, diğer taraftan devadır. Zaten aşkın amacı kavuşmak
değil, o yolda acı çekerek olgunlaşmaktır. Âşık, sevgilinin hayaliyle teselli olur; hakiki sev-
gili dışarıda değil, gönüldedir:

Hayâliyle tesellidür gönül meyl-i visâl itmez
Gönülden taşra bir yâr olduğun âşık hayâl itmez
Şairin çeşitli beyitlerinde parça parça ifade ettiği bu aşk anlayışı, Leyla ve Mecnun mesne-

visinde bir bütün olarak karşımıza çıkar. Bu eserde anlatılan aşk, ne tamamen maddi ne de bü-
tünüyle platonik ve ilahîdir. Başlangıçta beşerî olarak başlar, sonra evreni kapsar ve ilahîleşir.

XVI. Yüzyıl Türk Edebiyatı42

Fuzulî’nin, şiirlerinde hangi anlatım yöntemlerini kullandığını görmek için Cem Dilçin’in
Fuzulî’nin Şiiri Üzerine İncelemeler, (Kabalcı Yayınları, İstanbul 2010) adlı kitabındaki ilk üç
makaleyi (s.9-158) okuyunuz.

Fuzulî’nin şiirinin kalıcı olmasını sağlayan başlıca özellikler nelerdir?

Fuzulî’yi Etkileyen Şairler ve Fuzulî’nin Etkileri
Klasik şiir daima geleneğin izinde yürür. Bu da şairlerin, kendilerinden önceki ustaları iyi
tanımalarını ve onları izlemelerini gerektirir. Araştırmacılar Fuzulî’nin şiirlerinde hem
Fars edebiyatının hem de Türk edebiyatının etkilerini tespit etmişlerdir. Fars şairlerin-
den en fazla Hafız, Molla Camî, Nizamî ve Selman-ı Savecî’nin şiirlerinden ilham almıştır.
Türk şairleri arasında ise bilhassa aynı lehçenin temsilcisi olan Habibî’nin tesiri altında-
dır. Anadolu sahasından da Ahmedî, Şeyhî, Karamanlı Nizamî ve bilhassa Necatî’nin izle-
rini görmek mümkündür. Ancak onun en fazla ilgi duyduğu ve birçok şiirine nazire yaz-
dığı şair, Çağatay sahasının büyük ismi Ali Şir Nevayî’dir. Ayrıca Bağdat fethi münasebe-
tiyle tanıştıkları Hayalî ile Fuzulî’nin birbirine nazire niteliğinde şiirleri mevcuttur. Şimdi
Necatî ve Nevayî’nin bazı gazellerine Fuzulî’nin nazire söylediğini gösteren bazı beyitleri,
örnek olması için aşağıda veriyoruz:

 Beni ağlan beni kim üstüme gelmez ölicek
 Bir avuç toprak atar bâd-ı sabâdan gayrı Necatî

 Ne yanar kimse bana âteş-i dilden özge
 Ne açar kimse kapum bâd-ı sabâdan gayrı Fuzulî

 Derd ile çâk-ı giribân eyleyen eller bu gün
 Rûz-ı mahşerde senün ser-cümle dâmânındadur Necatî

 Çekme dâmen naz edüp üftâdelerden vehm kıl
 Göklere açılmasun eller ki dâmânındadur Fuzulî

 Saçtı terdin gül üze ol serv-i gül-ruhsâr su
 Köymegim defiga kıldı ot üze izhâr su Nevayi

 Saçma ey göz eşkden gönlümdeki odlara su
 Kim bu denlü dutuşan odlara kılmaz çâre su Fuzulî

 Ol melek-sîmâ perî kim halk anun hayrânıdur
 Cânlar âşûbı velî âşüfte cânum cânıdur Nevayî

 Ol perîveş kim melahat mülkinün sultânıdur
 Hükm anun hükmi bana fermân anun fermânıdur Fuzulî

 Bir perî-peyker gamı âşüfte-hâl itmiş mini
 İlke ahvâlin dimektin keng ü lâl itmiş mini Nevayî

 Hayret ey büt sûretin gördükde lâl eyler beni
 Sûret-i hâlüm gören sûret hayâl eyler beni Fuzulî

Fuzulî, kendisinden sonra yetişen şairler üzerinde daha hayattayken başlayan derin
tesirler bırakmış, bir nevi ekol olmuştur. Onun gazellerine nazire söy lememiş divan şairi

1

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 43

yok dense yeridir. Hemen her cönkte ona ait şiirlere rastlanması onun halk şairleri tara-
fından da benimsendiğini gösterir.

Fuzulî, günümüzde de ilhamını tazelemek isteyen her şairin ilk başvurduğu kaynak-
lardandır. Öyle ki onun şiiri biçim bakımından olmasa da içerik olarak yeni şiiri besleyen
ana damarlardan biridir. Diğer taraftan Fuzulî’nin şiirleri birçok bestekârın da ilgisini çek-
miş ve bazı şiirleri değişik makamlarda defalarca bestelenmiştir. Fuzulî’nin şiirlerini bes-
teleyenler arasında Hüseyin Sadettin Arel, Bekir Sıtkı Sez gin ve Cinuçen Tanrıkorur gibi
modern sanatkârlar vardır. Leyla ve Mecnun, Azerbaycan’da opera ve tiyatro oyunu olarak
birçok kere sahnelenmiştir.

Eserleri
Fuzulî, üç dilde manzum ve mensur eser vermiştir. Arapça divan tertip ettiği söylense de
günümüze sadece on bir Arapça kasidesi ulaşmıştır. Bir de kelam ilmiyle ilgili Matla’u’l-
itikad fî marifeti’l-meb de ve’l-me’ad adlı mensur bir eseri vardır. Fuzulî’nin Farsça, hacim-
li bir divanı vardır. Farsça eserleri arasında Heft-cam; Hüsn ü Aşk diye de bilinen Sıhhat u
Maraz mesnevisi ve Rind ü Zahid adlı mensur eseri tanınmıştır.

Fuzulî, Türkçe eserleriyle üne kavuşmuştur. Özellikle Türkçe gazelleri, Leyla vü Mec-
nun mesnevisi ve Hadikatü’s-Süeda adlı makteli beğenilmiştir.

Fuzulî’nin mesnevileri, özellikle Leyla vü Mecnun hakkında kitabınızın 6. ünitesinde bilgi
bulacaksınız

Fuzulî Divanı: Fuzulî’nin şiire dair görüşlerini anlattığı mensur bir mukaddimeyle

başlayan divan; kaside, gazel, musammat, kıta ve rubailerden oluşur. Kasideler arasında
en meşhuru “Su” redifli naattir. Fuzulî Divanı’nda üç yüz civarında gazel vardır. Divan çok
okunduğu için yazma ve matbu nüshaları oldukça fazladır. Mevcut yayınlar içinde Abdül-
baki Gölpınarlı neşri ile Kenan Akyüz ve arkadaşlarının (Süheyl Beken, Sedit Yüksel ve
Müjgan Cunbur) hazırladığı Fuzulî Divanı bilimsel açıdan daha iyidir. Ali Nihat Tarlan,
Fuzulî Divanı Şer hi adlı üç ciltlik eserinde şairin gazellerini şerh etmiştir. Cem Dilçin ise
bu üç baskıdaki gazel, musammat, rubai ve kıtaları kendisinin Fuzulî’nin şiirlerinde sap-
tadığı belirgin özellikler açısından değerlendirerek bazı notlar düşmüştür (Dilçin 2001).

Hadîs-i Erbain Tercümesi: Bir hadis-i şerifteki, kırk hadis ezberleyen ve onlarla amel
edenlerin cennetlik olduğu şeklindeki müjde, İslam dünyasında bir çok hadis-i erbain/
kırk hadis derlemesi yapılmasını ve bunların çok zaman nazmen tercüme edilmesini teş-
vik etmiştir. Bu derleme ve tercümelerin en meşhurlarından biri de Molla Camî’ye ait ola-
nıdır. Fuzulî de bu eserdeki her hadisi bir kıtayla Türkçeye uyarlamış ve aktarırken Ali Şir
Nevayî’nin Çağatayca çevirisinden de faydalanmıştır. Eser, Abdülkadir Karahan ve Kemal
Edip Kürkçüoğlu tarafın dan yayımlanmıştır.

Fuzulî’nin Türk şiir geleneği içindeki yeri neresidir?

ŞİİRLERİNDEN ÖRNEKLER

Örnek 1 (Gazel)
Fe‘ilâtün fe‘ilâtün fe‘ilâtün fe‘ilün
1 Pembe-i merhem-i dâğ içre nihândur bedenüm
 Diri oldukça libâsum budur ölsem kefenüm
 pembe : pamuk
 dâğ : ateş yarası
 nihân : gizli, saklı
 libâs : giysi

Cönk: Halk şairlerine ait şiirlerin
toplandığı defterler. Genellikle
ince ve uzun bir dikdörtgeni
andırdığı için “dana dili” de denir.

Maktel: Hz. Hüseyin’in şehit
edilişini anlatan eserlere verilen
genel ad.

2

XVI. Yüzyıl Türk Edebiyatı44

Diliçi çeviri: Vücudumu kaplayan yaralarımın üzerinde merhem ve pamuk var. Bedeni-
mi görünmez hâle getiren bu pamuklar, yaşarken elbisemdir; öldüğümde ise kefenim!

Âşığın bedeni baştan başa yaralarla kaplıdır. Yaraya merhem sürülür ve merhem üze-
rinde de pamuk bulunur. Yara bütün vücudu kapladığı için pamuk da vücudu örter. Böy-
lesine yaralı kimse, elbise giyemez. Aslında bedeni pamukla örtülmüş âşığın elbiseye de
ihtiyacı yoktur. Peki öldüğünde? Öleni kefene sararlar ama şair için o da lazım değil. Çün-
kü mevcut hâli zaten kefenlenmişi andırmaktadır. Böylece şair, sağlığında ve de ölümün-
de kimseye yük olmayacağını ve kendi kendine yettiğini ima etmektedir.

2 Cânı cânan dilemiş virmemek olmaz ey dil
 Ne nizâ eyleyelüm ol ne senündür ne benüm
 dil : gönül
 nizâ : tartışma
Diliçi çeviri: Ey gönül canı sevgili istemiş, hiç vermemek olur mu? Niye boşa çekişelim

ki? O ne senindir ne de benim.
Âşığın canı sevgiliye aittir. O can, istendiğinde sahibine verilmek üzere emanet olarak

durmaktadır. Oysa gönül de can üzerinde hak iddia etmektedir. Çünkü âşığın canı olan
sevgili gönüldedir. Böylece güya canı paylaşma konusunda âşıkla gönlü arasında bir an-
laşmazlık vardır. Şair kendisini kendi canından ve gönlünden soyutlayarak “tecrit” sana-
tı yapmıştır.

3 Taş deler âhum ohı şehd-i lebün şevkından
 Nola zenbûr evine benzese beytü’l-hazenüm
 şehd : bal
 şevk : kuvvetli istek, aşk
 zenbûr : arı
 beytü’l-hazen : üzüntü evi.
Diliçi çeviri: Senin bal dudaklarına duyduğum aşkla attığım ateşli ah oku, taşları deli-

yor, eritiyor. Benim hüzünlerle dolu evim arı evine benzese buna şaşmamalı.
Hz. Yakup, oğlu Yusuf ’un acısıyla her gün inlediği için onun evi şairler tarafından hü-

zün evi, yas evi olarak nitelenir. Divan şiirinde sevgilinin hasretiyle inleyen âşık, kendisi-
ni Hz. Yakup’a, evini de onun yas evine benzetir. Şairin evinin duvarları taşlarla örülmüş-
tür. Bu duvarlar arkasındaki âşık, sevgilinin bal dudaklarını anarak şiddetli ahlar fırlatı-
yor. Her ne kadar duvar taş ise de âşığın ateşli ahı da bir o kadar tesirli. Bu tesirli ah, güç-
lü bir ok gibi evi delik deşik edip eritiyor. Böylece oluşan manzara şaire yeni bir benzetme
yapma fırsatı veriyor. Evin delik deşik olmuş taş duvarları neye benzer? Arı evine, yani pe-
teğe. Peki şairin ardı arkası kesilmeyen inleyişleri? Onlar da arının vızıltısını andırmada.
Sonra ah, oka benzetilerek arının oka benzeyen iğnesi de hatırlatılmış. Diğer taraftan bal
yapması için arıya bal yahut bir parça şeker verildiğini de unutmayalım. Böylece şair, için-
de bulunduğu durumu çeşitli yönleriyle bir arı kovanına benzetmiş oluyor. Eskiden yan-
gın çıkarmak için alevli oklar kullanılırdı. Beyitte buna da bir gönderme var.

4 Tavk-ı zencir-i cünûn dâire-i devletdür
 Ne revâ kim beni andan çıhara za‘f-ı tenüm
 tavk : halka
 cünûn : delilik
 za’f : zayıflık
Diliçi çeviri: Delilerin başına geçirilen demir halka, aslında bir mutluluk dairesidir. Za-

yıf bedenimin beni o mutluluk dairesinden çıkarması hiç uygun mu?
Eskiden esirler gibi, delileri de kontrol altında tutmak için zincire vururlardı. Bu zin-

cirin ucunda boyna geçen bir demir halka bulunurdu. Şair, bu delilik halkasını bir mut-
luluk çemberi olarak nitelemektedir. Peki ama niçin delilik halkası mutluluk çemberi ol-

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 45

sun? Bunun cevabı uzunca bir yoruma muhtaçtır. Ancak şu kadarını söyleyelim ki eskile-
re göre acı da ıstırap da insanın idrak/algılama cihazı olan aklından kaynaklanmaktadır.
Nasıl içki, sarhoşu bütün acılarından kurtarıyorsa delilik de insanı sorumluluklarından ve
acılarından kurtardığı için makbuldür. Ayrıca bu delilik, aşk deliliği olduğu için kutsaldır.
Bu yüzden halka göre, “Hak, delilerin ağzından konuşur.” Sıradan bir insanın mutluluğu,
bir dost halkası içinde bulunmaktır. Şair için ise bu halka delilik halkası! Ancak onun bir
de endişesi var. Bu halkayı kaybetmek! Niçin? Çünkü bedeni öylesine zayıf ki vücudu iğne
gibi, bu halkadan çıkacak diye korkuyor!

5 Bülbül-i gamzedeyem bâğ u bahârum sensin
 Dehen ü kad ü ruhun gonca vü serv ü semenüm
 gamzede : gamlı
 dehen : ağız
 kad : boy
 ruh : yanak
 semen : yasemin
Diliçi çeviri: Ben gamlı bir bülbülüm, bahçem de sensin baharım da. Goncam senin ağ-

zın, servim boyun posun ve yaseminim/ beyaz gülüm ise yanağındır.
Klasik edebiyatımızda bülbül, âşığın sembolüdür. Burada şair, aşk konusunda kendi-

sini bülbülle karşılaştırıp onunla rekabete girmektedir. Bülbülün aşkı maddi aşktır. O, ba-
hara, bahçeye ve bahçedeki güzelliklere âşıktır. Âşığın bağı da baharı da sevgilidir. Bahar
kelimesinin hem mevsim hem de çiçek anlamında kullanıldığını hatırlayalım. Sevgilinin
boyu o bahçenin servisi, ağzı goncası, yanağı da yaseminidir. Bu benzetme zinciriyle leff
ü neşr sanatı yapılmıştır. Görünürde bülbül gibi şairin aşkı da maddî niteliktedir. Ama ta-
savvufi sembolleriyle bu güzellik unsurları yeni manalar kazanır. Buna göre; ağız fenafil-
lahı (Allah’ın varlığında birliğe erişmeyi), servi vahdeti, beyaz gül ise didarı, yani ilahî gü-
zelliği ifade etmektedir.

6 Edemem terk Fuzûlî ser-i kûyun yârun
 Ne kadar zulm yeriyse mana hoşdur vatanum
 ser-i kuy : sevgilinin bulunduğu yer, köy
Diliçi çeviri: Ey Fuzulî, yârin diyarını terk edemem. Orası her ne kadar zulüm yeri ise

de yine de vatanım olduğu için bana güzel görünüyor.
Sevgili her neredeyse âşığın yurdu, memleketi de orasıdır. Sevgili, bulunduğu yere bir

kutsiyet kazandırmakta ve orayı âşığın gönül vatanı hâline getirmektedir. Ancak sevgili-
nin işi gücü âşığa eziyet etmek olduğu için bu vatan eziyetli, meşakkatli bir vatandır. Yine
de âşık, sevgiliyle bir arada olabilme hatırına bütün bu eziyetlere razıdır; oradan ayrılma-
yı uzaklaşmayı asla düşünmez. Klasik şiirde sevgili kavramı, gerçek bir sevgiliden başla-
yıp Allah’a kadar uzanan ve sevilen herkesi kapsayan geniş bir anlam çerçevesine sahiptir.
Bu genişlikten faydalanarak şairin beytinde söz gelimi, birçok acı ve meşakkatin yaşandı-
ğı Kerbela ve çevresini ima ettiğini, sevgiliyle de o çevrede defnedilmiş ehl-i beyt büyük-
lerini kastettiğini düşünebiliriz. Diğer taraftan tasavvufi manada dünya, bir gurbet diyarı-
dır ve gerçek, vatan ruhların ayrılıp geldiği Hakk’ın huzuru ve elest meclisidir. Bu yoruma
göre şair, sevgili tarafından fırlatıldığı bu gurbet diyarında daima asli vatanını özleyip dur-
duğunu ve orayla gönül bağını asla koparamadığını ifade etmiş olmakta.

Örnek 2 (Gazel)
مرهم قویوب اوکرمه سینمده قانلو داغی
سوندرمه اوز الکله یاندردیغک چراغی

اویمش جنونه کوکلم ابرونه دیر مۀ نو
نه اعتبار اکا کیم سچمز قرادن آغی

XVI. Yüzyıl Türk Edebiyatı46

درتک دیشک سوزینی هر دم ایشتمک استر
بحرک مدام انکچون ساحلده در قولاغی

زلف سیه صنملر اولمش سنک اسیرک
عشقکده هر برینک اوز زلفی بوینی باغی

 کر مشک دیرسه عاشق اول بوی زلفه ساقی
تند اولمه بر قدح ویر تر ایلسون دماغی

دوران حوادثندن یوخ باکمز فضولی
دارالامانمزدر میخانه لر بوجاغی
Mef ‘ûlü fâ‘ilâtün mef ‘ûlü fâ‘ilâtün
1 Merhem koyup onarma sînemde kanlı dâğı
 Söndürme öz elinle yandırdığın çerâğı
Nesre çeviri: Sînemde(ki) kanlı dağı merhem koyup onarma; öz elinle yandırdığın

çerâğı söndürme.
 sîne : göğüs; yürek, kalp
 çerâğ : fitil, mum; meşâle
Diliçi çeviri: Sinemdeki kanlı yarayı merhem koyup tedavi etme; kendi elinle yandırdı-

ğın meşaleyi söndürme!
Sinedeki kanlı dağ, aşk ateşiyle açılan yaradır. Onun için soyuttur. Somutlaştırmak için

şair, ikinci dizenin sonunda çerâğ (meşale) kelimesini kullanmıştır. Kanlı dağı açan ve çe-
rağı yandıran aynı kişidir. Yani sevgilidir. Tasavvuf çerçevesinde bakıldığında bu sevgi-
li, Allah’tır. İkinci dizeyi iki şekilde anlamak mümkündür: 1. Öz elinle yandırdığın çerağı
söndürme. 2. Yandırdığın çerağı öz elinle söndürme. Bu tarz anlatımı, belâgat kitaplarında
bir sanat olarak geçmese de, eskiler sihr-i helal olarak adlandırmışlardır. Beyitte aşkın de-
vamlılığı istenmektedir. Çünkü meşale, çevresini aydınlatarak bedeni görünür kılacaktır.

2 Uymuş cünûna gönlüm ebrûna dir meh-i nev
 Ne i‘tibâr ana kim seçmez karadan ağı
Nesre çeviri: Gönlüm cünûna uymuş, (senin) ebrûna meh-i nev der; karadan ağı seç-

mez ana ne itibâr!
 cünûn : delirme, çıldırma, delilik; aşkın kalbi kuşatması
 ebrû : kaş
Diliçi çeviri: Gönlüm deliliğe uymuş, senin kaşına yeni ay der; karadan ağı ayırt edeme-

yen insanın sözüne itibar edilir mi?
Gönül, delirmiştir. Halk arasında ay başlarında deliliğin arttığı inanışı vardır. Yeni ay

(hilal) kaşa, kaş da hilale benzetilir. Biçim bakımından yapılan bu benzetmeyi gönül, san-
ki renk bakımından yapıyormuş gibi gösterilmektedir. Ebrû, kara; meh-i nev ise aktır (leff
ü neşr). Beyitte söylenmek istenen şudur: Kaş, yeni aydan daha güzeldir. Bu, siyahlık ve
beyazlık arasındaki fark kadardır. Bunları birbirinden ayırt edemeyen kimse delidir; deli-
nin sözüne itibar edilmez.

3 Kaddün gamında servin sormağa za‘f-ı hâlin
 Gülzârdan kesilmez ırmakların ayağı
Nesre çeviri: Kaddün gamında servin za‘f-ı hâlin sormağa ırmakların ayağı gülzârdan

kesilmez.
 za ‘f : zayıflık, kuvvetsizlik, arıklık
Diliçi çeviri: (Senin) boyunu kıskandığı için üzülen servinin hâlinin zayıflığını sormak

için, ırmakların ayağı gül bahçesinden kesilmez.

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 47

Sevgilinin endamı serviye benzer ve hatta serviden daha güzeldir. Dolayısıyla servi,
kendisinden daha güzel olan endamı kıskanır ve zayıf düşer. Servi uzun ve incedir. Bulun-
duğu yer ise bahçedir. Gül bahçesine doğru suyun doğal ve sürekli akışı sanki servinin ha-
tırını sormak içinmiş gibi gösterilmektedir (hüsn-i talil). “Irmakların ayağı kesilmez.” iba-
resi sürekliliği vurgulamak içindir.

4 Dür tek dişin sözüni her dem işitmek ister
 Bahrın müdâm anunçün sâhildedür kulağı
Nesre çeviri: Dür tek dişin sözünü her dem işitmek ister; anunçün bahrın kulağı

müdâm sâhildedir.
 dür : inci
 tek : gibi
 bahr : deniz
 müdâm : sürekli, devamlı; şarap
Diliçi çeviri: İnci gibi dişinin bahsini her an işitmek ister; onun için denizin kulağı sü-

rekli sahildedir.
İnci, divan şiirinde sevgilinin dişi, teri ve gözyaşı yerine kullanılır. İnci, denizde bir çe-

şit istiridye olan sedefin içinde bulunur. Sedef kulak biçimindedir. Denizin kara parçası-
nın içine giren uç kısımlarına da kulak denir. Fuzulî’nin beytinde deniz, güzel bir nesne
hakkındaki sohbeti dinlemek için kulak kesilen bir insan gibi algılanmıştır (teşhis). Deni-
zin dalgalarının sahile ulaşması da güzelin inci gibi dişlerine dair sözleri dinlemek sebe-
bine bağlanmıştır (hüsn-i talil).

5 Zülfi siyah sanemler olmuş senün esîrün
 Aşkında her birinün öz zülfi boynı bağı
Nesre çeviri: Zülfü siyah sanemler senin esîrin olmuş; aşkında her birinin öz zülfü

boynu bağı(dır).
Diliçi çeviri: Zülfü siyah putlar senin esirin olmuş; aşkında her birinin öz zülfü boynu

bağı(dır).
Divan şiirinde zülüf güzellik unsurudur ve siyahtır. Zülfü siyah güzeller, kendilerin-

den daha güzel birine tutsak olmuşlardır. Her birinin zülfü kendisine boyun bağı, kement
olmuştur.

6 Ger müşg derse âşık ol bûy-i zülfe sâkî
 Tünd olma bir kadeh ver ter eylesün dimâğı
Nesre çeviri: Sâkî! Ger âşık ol bûy-i zülfe müşg derse tünd olma bir kadeh ver, dima-

ğı ter eylesün.
 bûy : koku
 tünd : sert, haşin, kızgın
 tünd ol- : kızmak
 dimağ : beyin, akıl, şuur
Diliçi çeviri: Saki! Eğer âşık o zülüf kokusuna misk derse kızma; bir kadeh ver, aklını ve

bilincini tazelesin.
İlk dizede, yaygın olarak kullanılan zülüf-misk ilişkisi söz konusu edilmektedir. Bey-

tin ikinci dizesinde “ter eylesin dimağı” ibaresini “damağını ıslatsın” şeklinde de günümüz
Türkçesine aktarabiliriz. Her iki anlamıyla da aklını başına toplasın öğüdü anlaşılmakta-
dır. Çünkü âşık için zülüf kokusu miskten daha güzeldir.

7 Devrân havâdisinden yoh bâkimiz Fuzûlî
 Dârü’l-emânımuzdur meyhâneler bucağı
Nesre çeviri: Fuzûlî! Devrân havâdisinden bâkimiz yoh; meyhâneler bucağı dârü’l-

emânımuzdur.

XVI. Yüzyıl Türk Edebiyatı48

 devrân : dünya, felek, zaman, talih; devir
 havâdis : olaylar, yeni şeyler
 bâk : korku, kaygı
 dârü’l-enâm : sığınılacak, güvenilecek yer.
Diliçi çeviri: Fuzulî! Dünya olaylarından, felaketlerinden korkumuz yok(tur); meyhane-

ler bucağı bizim güven içinde olacağımız sığınağımızdır.
Divan şiirinde rint tipini temsil eden âşıklar/şairler, dünyaya bağlanmazlar. Dünyada

olup bitenden de kaygı duymazlar. Çünkü onların meyhaneler bucağı gibi oldukça güve-
nilir sığınakları vardır. Tasavvufi açıdan bakılacak olursa meyhaneler, ilahî aşkın solun-
duğu tekkelerdir.

Sonuç
Fuzulî’nin bu gazeli, hem yüksek kültürün temsilcileri tarafından hem de belli baş-

lı Osmanlı kültür merkezlerinin dışında halk musikisiyle klasik musikinin harmanlan-
dığı muhitlerdeki sanatkârlar tarafından bestelenerek okunmuştur. Urfa ve Harput gibi
eski kültür ve sanat merkezlerindeki musiki meclislerinde icra edilmektedir. Başta Enver
Demirbağ olmak üzere Harputlu mahallî sanatçılar, bu gazeli ibrahimiyye denilen, aslın-
da uşşak-bayati karışımı bir makamla icra etmektedirler. Sadettin Kaynak da bu gazeli,
acemaşiran-nakış beste olarak okumuştur.

Örnek 3 (Beyitler)
Aşağıda, Fuzulî’nin üç beytinin diliçi çevirisi verilerek açıklanacaktır.

Çekme dâmen nâz edüp üftâdelerden vehm kıl
Göklere açılmasun eller ki dâmânundadur
Diliçi çeviri: Ey sevgili! Naz edip de eteğine sarılıp yalvaran âşıkların elinden onu alma-

ya kalkma! Eteğini tutan o ellerin göklere açılmasından kork!

Bu beyitte âşıkların sevgiliye yalvarma biçimleri canlandırılmış: Sevgili, âdeti olduğu
üzere heykel gibi duygusuz bir şekilde ayakta duruyor ve âşıkları ise yere diz çökmüş, ete-
ğine sarılarak ona yalvarıyor, merhamet ve sevgi dileniyor. Üftade, aşk düşkünü demek;
ama şair burada “düşkün” kelimesine maddi bir mana da katıyor ve onları sevgilinin ete-
ği seviyesinde tasvir ediyor. Bu düşkün durum, âşık için pek hoş olmasa gerek. Ama bun-
dan daha kötüsü, kendisine yalvarılan sevgilinin hışımla eteğini çekmesi ve yalvaranların
elinden elbisesini kurtarması. Bu durumda sevgili ısrarcı âşıklarından kurtulmuş olacak
ama onu büyük bir tehlike bekliyor. Nedir o? Âşıkların bedduası! Şimdi manzarayı gözü-
müzde tekrar canlandıralım. Âşık yere diz çökmüş, yalvaran yüzü ve çekilen etekten çö-
zülen elleri açık vaziyette göğe çevrilmiş. Bu manzara nasıl bir manzaradır? Diz üstü çök-
müş, yüzünü göğe çevirip dua eden bir insan manzarası. Peki ama zulme uğrayan kişi dua
mı eder, beddua mı? Şüphesiz beddua. İşte şair de sevgiliyi âşığın/âşıkların beddualarıy-
la tehdit ederek onlara eziyet etmekten sakındırıyor. Zira zulme uğrayanların ve bilhassa
âşıkların duası Allah katında makbul dualardandır ve dolayısıyla onların bedduasını al-
mak tehlikeli bir iştir.

Kangı bütdür bilmezem imânumı gâret kılan
Sende iman yok ki sen aldun diyem imânumı
Diliçi çeviri: Acaba puta benzer sevgililerin hangisi imanımı çaldı? Ey sevgili! Eğer sen-

de iman olsaydı senden şüphelenir; “İmanımı çalan sensin.” derdim.

Bu beyitte sevgili hakkında iki tasavvurla karşılaşıyoruz: Bunların birincisi onun put
oluşudur, ikincisi kâfirliği. Sevgilinin put olarak benimsenmesi şu benzetmelerden kay-
naklanır: 1. Puttan kasıt, heykeldir. Güzellik bakımından sevgili, kusursuz ölçüleriyle hey-

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 49

kele benzetilir. 2. Heykel taş yahut mermerden yapılır. Sevgili taş kalpli oluşu ve merha-
metsizliği bakımından da heykel gibidir. 3. Puta tapılır. Sevgili de âşıklar için adeta tapı-
lası bir varlıktır. Sevgilinin imansızlığına gelince durum şöyledir. Put/heykel denildiğin-
de şairin hatırına hemen Hristiyanlık yahut Hristiyanlar gelir. Sevgili, âşığına eziyeti ba-
kımından kâfir olarak nitelenir. Bu kâfir sevgili, çoğu zaman, ilgi gösterme bedeli olarak
âşıktan imanını ister. Burada da şair bu tasavvurlardan hareket ediyor. Çalınan şeyin ça-
lan kişiden çıkması gerekir; burada ise iman hırsızı olan sevgiliden, çaldığı şey çıkmıyor.
Bu bakımdan güya âşık da hırsızın kim olduğu konusunda tereddüde düşmektedir. Âşığın
asıl söylemek istediği şey, sevgilinin merhametsiz ve imansız olduğu ama bunu doğrudan
söylemek yerine dolaylı ifadeyi tercih ediyor.

Eylesen tûtîye ta‘lîm-i edâ-yı kelimât
Sözi insan olur amma özi insan olmaz
Diliçi çeviri: Papağana söz söyleme eğitimi verirsen sözü insan sözü olur ama bizatihi

kendisi insan olmaz.

Beytin ana fikri, taklidin kötülüğüdür. Benzerlik demek, aynilik değildir. Nitekim eğiti-
len papağanın sözleri, taklit ettiği insanın sözlerine benzer. Fakat bu benzerlik görünüşte-
dir. Çünkü insan düşünerek, bir amaca yönelik olarak konuşur. O, ne söylediğinin ve niçin
söylediğinin farkındadır. Oysa her ne kadar duyduğu güzel şeyleri tekrar etse de papağanın,
ne söylediğinden haberi vardır ne de onların manasından. Peki ama şair bunu söylemekle
ne demek istiyor? Onun buradaki amacı papağan tabiatlı insanlarla hakiki söz sahiplerinin
farkını vurgulamak. İnsanların da kimisi duyarak, düşünerek ve anlayarak konuşurlar. Oysa
bazılarının işi sadece papağan gibi duydukları sözleri sıralamaktan ibarettir.

Örnek 4 (Gazel)
Mefâ‘îlün mefâ‘îlün mefâ‘îlün mefâ‘îlün
1 Zihî zâtın nihânî ol nihândan mâsivâ peydâ
 Bihâr-ı sun‘una emvâc peydâ ka’r nâ-peydâ

2 Bülend ü pest-i âlem şâhid-i feyz-ı vücûdundur
 Degül bîhûde olmak yoğ iken arz u semâ peydâ

3 Kemâl-i hikmetin izhâr-ı kudret kılmağa etmiş
 Gubâr-ı tîreden âyîne-i gîtî-nümâ peydâ

4 Demâdem aks alur mir’at-ı âlem kahr u lutfundan
 Anun çün geh küdûret zâhir eyler geh safâ peydâ

5 Nişân-ı şefkatündür kim olur izhâr-ı hamdün çün
 Fuzûlî tîre tab‘undan kelâm-ı cân-fezâ peydâ

Osmanlıca-Türkçe sözlük kullanarak yukarıdaki gazelin diliçi çevirisini yapınız.

BAKÎ (1526/27-1600)
Asıl adı Mahmut Abdulbaki’dir. 933/1526-27 yılında İstanbul’da doğdu. Babası Fatih Ca-
mii müezzinlerinden Mehmet Efendi idi. Bu zatın sesinin çirkince olduğu ve bu yüzden
Bakî’yi çekemeyenlerin ona “Gurabzade: Kargazade” diyerek sataştıkları söylenir. Mah-
mut Abdulbaki’nin çocukluk yılları, babasının görevi dolayısıyla Fatih Camii çevresin-
de geçmiş olmalı. Kaynaklarda onun “saraç/kunduracı” çıraklığı yaptığı belirtiliyor. An-

3

XVI. Yüzyıl Türk Edebiyatı50

cak Orhan Şaik Gökyay, eski harflerle yazıldığı için iki türlü okunabilecek olan kelimenin
saraç değil “serrac” olması gerektiğini ileri sürmüştür. O dönemde camiler, akşam ve yat-
sı namazları esnasında mumlarla aydınlatılmaktaydı ve bu işle meşgul olan kişilere ser-
rac deniliyordu. Babası müezzin olan bir çocuğun saraç değil, “serrac” çıraklığıyla hayata
adım atması daha kuvvetli bir ihtimaldir.

Bakî, iyi bir medrese eğitimi gördü. Karamanizade Mehmet ve Ahmet Efendilerden
ders aldı. Bakî’nin arkadaşları arasında ileride her biri alanında meşhur olan Nevî, Üs-
küplü Valihî, Edirneli Mecdî, Hoca Sadettin ve Kara manlı Muhyittin gibi kişiler vardı.
Bakî, bir yandan tahsilini sürdürürken diğer taraftan devrin şiir söyleme modasına uya-
rak ilk denemelerini de yazmaya başlamıştı. Bu dönemde şehirde bazı devlet adamları-
nın ve üstat şairlerin etrafında oluşmuş şiir mahfilleri/çevreleri vardı. Bu mahfillerden bi-
risi de devrin tartışmasız üstatlarından kabul edilen Zatî’nin Beyazıt Camii avlusundaki
dükkânıydı. Yaşlı şair, burada bir yandan kırtasiye malzemesi satıyor, diğer yandan me-
raklılarına remil(bir çeşit fal)bakıyordu. Ama dükkânın asıl önemi, şairlerin uğrak yerle-
rinden biri olmasıydı. Zatî’ye uğrayan ve denemelerini ona gösteren genç şairlerden birisi
de Bakî idi. Kaynakların, kendi ağzından aktardığına göre Bakî:

Her kaçan gönlüme fikr-i ârız-ı dilber düşer
Gûyiya mir’âta aks-i pertev-i hâver düşer
Ne zaman gönlüme sevgilinin yanağının hayali düşse, sanki güneş ışığı aynaya düşmüş

gibi olur.

beytiyle başlayan ilk gazelini Zatî’ye gösterdiğinde o, böylesi ustaca söyleyişin bu ka-
dar genç birine ait olabileceğine inanamamış ve başkalarının şiirlerini alıp kendisine mal
etmemesi için ona nasihatlerde bulunmuş. Ancak daha sonra gerçeği anlamış ve kendisi-
ni çok takdir etmiş. Bu takdir kısa zamanda öyle ilerledi ki Zatî onun bir beytini tazmin
edip gazel hâline getirdi. Normalde genç şairler ustaları tazmin ettiği için bu davranış, şa-
irler arasında şaşkınlık uyandırdı. Ancak Zatî, “Bakî gibi bir şairin şiirini almak ayıp de-
ğildir” di yerek ona duyduğu güveni belirtti. Zatî vefat ettiğinde (1546) Bakî henüz yirmi
yaşlarında idi. Bu sıralarda Hocası Karamanizade Mehmet Efendi’ye yazdığı “Sünbül Ka-
sidesi” Zatî’nin ona duyduğu güvende ne kadar haklı olduğunu gösterdi.

 Şiir söylemenin yanında eğitimini de sürdüren Bakî, 1552’de öğretime açılan Süleyma-
niye Medresesi’nde Kadızade Şemsettin Ahmet Efendi’den ders almaya başladı. Bir taraftan
bu derslere devam ederken öte taraftan da yapımı sürmekte olan Süleyma niye Külliyesin-
de bina emini/sorumlusu olarak çalışıyordu. Hocası 1556 yılında Halep kadılığına atanın-
ca o da birlikte gitti ve kadı naipliği /yardımcılığı yaptı. Halep’te dört yıl kadar kaldı. Orada
Şah Abbas’ın kütüphanecisi ve Mecmau’l-Havas adlı şairler tezkiresinin de yazarı Sadıkî-i
Kitabdar ile tanışıp sohbet lerde bulundu. Kadızade, 1560 yılında Halep kadılığın dan isti-
fa ederek İstanbul’a dönerken Bakî de onunla birlikte döndü. Kafile Konya’ya ulaştığında,
o sırada Şam’a kadı olarak atanan Şeyhülislam Ebussuud’un oğ lu Mehmet Çelebi de ora-
daydı. Bu fırsatı değerlendiren Bakî, bir kaside takdim ederek ondan, babasına hitaben bir
tavsiye mektu bu aldı. İstanbul’a vardığında bu tavsiye mektubuyla birlikte “Lâmiyye” (sonu
 harfiyle biten) kasidesini Ebussuud Efendi’ye sundu ve onun himayesine girdi. Zaman ”ل“
geçtikçe şairin İstanbul’daki çevresi genişliyordu. Sadrazam Rüstem Paşa ve onun 1561’de
ölümü üzerine ye rine geçen Semiz Ali Paşa’yla yakınlık kurmaya çalıştı. Bu arada medre-
se eğitimini de tamamladı. 1564 yılında günlük yirmi beş akçe maaşla müderrislik fermanı
çıkan Bakî, padişahın himayesiyle medrese basamaklarını hızla tırmandı.

Önce Silivri’de Pirî Mehmet Paşa Medresesi’ne tayin edilen şair, birkaç ay sonra da
İstanbul’daki Murat Paşa Medresesi’ne nakledildi. Kanunî, Bakî’deki şairlik yeteneğinin
farkındaydı. Nazireler yazması için ona gazellerini gönderiyordu. Bakî de bir yandan sul-

Tazmin: Bir şairin, başkasına ait
bir mısra yahut beyti alıp kendi
şiirinde aynen kullanmasına
tazmin denir.

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 51

tana nazire ve tahmisler yazarken, bir yandan da kasidelerini takdim ediyor ve karşılığın-
da hediyeler alıyordu. Henüz kırk yaşını doldurmamış olan Bakî, Kanunî’nin isteği üzeri-
ne o zamana kadar yazdığı şiirleri bir araya toplayarak divan tertip etti ve padişaha sun du.
Kaynaklar padişahın şaire verdiği değeri gösteren şu sözünü nakleder: “Padişahlığımın en
büyük mutluluklarından biri saltanat zamanımda Bakî gibi bir şairin yetişmiş olmasıdır.”
Ancak divanın tertibini takip eden 1566 yılı şair için iki büyük kaybı beraberinde getir-
di. Bakî’ye önce, hacdaki babasının, onun ardından da Zigetvar seferindeki Kanunî Sultan
Süleyman’ın ölüm haberi geldi (Eylül 1566). Bu ikinci haber onu daha derinden etkilemiş
olmalı ki duyduğu büyük acıyı sultan için yazdığı ünlü mersiyesinde dile getirdi. Bu mer-
siye, duyulan acı yanında, adeta Kanunî devrinin ihtişamını sezdiren mısralardan örülü
bir zafer takıdır.

Kanunî devrinde el üstünde tutulan Bakî’nin hayatı daha sonraki üç hükümdar, yani
II. Selim, III. Murat ve III. Mehmet devirlerinde inişli çıkışlı bir seyir izledi. II. Selim’e tah-
ta çıkışını tebrik maksadıyla bir cülusiye takdim eden şair, umduğu caizeyi alamadığı
gibi sebepsiz yere Murat Paşa Medresesi müder risliğinden de azledildi (görevinden alın-
dı). Üç yıllık bir azil devresinden sonra 1569’da Mahmut Paşa, 1571’de de Eyüp müder-
risliğine atandı. Araya bazı aracılar koyan şair, önce sadrazam Sokullu Mehmet Paşa’nın
sonra da onun sayesinde padişahın hususi meclisine girmeye başladı. Çeşitli vesilelerle
hükümda rın birkaç gazeline tahmis, birkaçına da nazire yazdı. Bunlar dışında ona üç ka-
side sun du. Bunların sonucunda da 1573 yılında Sahn müderrisliğine getirildi. Bakî’nin
meslek hayatındaki bu yükselişi 1574 yılında tahta geçen III. Murat zamanında da devam
etti ve 1575’te Süleymaniye müderrisliğine yüksel tildi. Ardından1576’da Edirne’deki Seli-
miye müderrisli ğine, 1579’da ise Mekke kadılığına atandı. Yaklaşık üç yıl burada kalan şa-
irin gönlü İstanbul’daydı. Nihayet 1582 yılında bu isteğine kavuşarak İstanbul’a geldi. Ken-
disi de şair olan ve Muradî mahlasını kullanan padişahın gazellerine yazdığı nazirelerle
onun ilgisini çekmeyi başardı. Bunun sonucu olarak da 1584 ve 1586’da iki kere İstanbul
kadılığına getirildi. Aynı yıl Anadolu kazaskeri yapıldı ve iki sene bu görevde kaldı. Bunu
üç yıllık bir azil dönemi izledi ve 1591’de yine bu ma kama iade edildi.

Anadolu kazaskerliğinden sonra önünde iki hedef kalmıştı: Rumeli Kazaskerliği ve ar-
dından Şeyhülislamlık. Bu sırada Şeyhülislamlık makamında Bostanzade Mehmet Efen di
oturmaktaydı. Şeyhülislam bazı şikâyetleri gerekçe göstererek padişahtan Bakî’nin görev-
den alınıp sürgün edilmesini istedi. Padişah, şeyhülislamın bu isteğinden rahatsız oldu.
Bakî de bu fırsattan faydalandı. O sırada padişahın hocası olan eski medrese arkadaşı Sa-
dettin Efendi’ye başvurarak Rumeli ka zaskeri olan Zekeriya Efendi’nin şey hülislamlığa
atanmasını önerdi. Bunun üzerine padişah, hocası Sadettin Efendi’nin de telkiniyle zaten
sözlerinden incindiği Bostanzade’yi görevinden alıp yerine Zekeriya Efendi’yi atadı. Ze-
keriya Efendi’den boşalan Rumeli kazaskerliğine de Bakî’yi getirdi (Nisan 1592). Ne var
ki şairin bu görevi sadece üç ay sürdü ve ardından emekli edildi. İki yıldan fazla bir süre
kendi köşesinde küskün bir şekilde bekleyen Bakî için, III. Mehmet’in tahta çıkışı (Aralık
1594) yeni bir ümit kaynağı oldu. Sultan, yaşlı şairin kasidelerini karşılıksız bırakmadı ve
onu tekrar Rumeli kazaskerliğine atadı. Ancak şair bu görevde sadece altı/yedi ay kalabil-
di. Eski rakibi Bostanzade ne yapıp etmiş onun azlini sağlamıştı. Bakî, aynı makama üçün-
cü kez gelebilmek için tam üç sene beklemek durumunda kaldı (1598). Bu sırada Bostan-
zade de ölmüş ve şeyhülislamlık yolu yeniden açılmıştı. Fakat bu seferki rakibi eski arka-
daşı Sadettin Efendi’ydi ve padişah, tercihini Sadettin Efendi'den yana kullandı. Bir yıl
sonra Hoca Sadettin Efendi vefat ettiğinde şairin içinde son defa yanan umut ışığı, şeyhü-
lislamlığa Sunullah Efendi’nin ta yini ile büsbütün söndü.

Bakî, 7 Nisan 1600 Cuma günü vefat etti. Cenaze namazı Fatih Camii’nde, o zamana
kadar İstanbul’un az gördüğü bir kalabalığın katılımıyla kılındı. Cenaze namazını kıldı-
ran Sunullah Efendi’nin, musalla taşındaki şairin huzurunda şu beytini okuduğu söylenir:

Cülusiye: Şairlerin bir padişahın
tahta çıkışı dolayısıyla yazdıkları
tebrik şiirleri.

Caize: Şairlerin devlet ileri
gelenlerine sundukları övgü
şiirlerine karşılık aldıkları para
veya hediyeye caize denir.

Sahn müderrisi: Fatih
Sultan Mehmet’in yaptırdığı
medreselerde görev yapan
müderrislere verilen sıfat. Sahn
medreseleri yüksek dereceli
medreselerdendi.

XVI. Yüzyıl Türk Edebiyatı52

Kadrini seng-i musallâda bilüp ey Bâkî
Turup el bağlayalar karşuna yârân saf saf
Ey Bakî! Sağlığında değerini bilmeyen dostların senin değerini musalla taşına kondu-

ğunda bilsinler ve karşına geçip saf saf el bağlasınlar.

Edirnekapısı dışında bir yere defnedilen şairin mezar taşına, Bağdatlı Hadî’nin şu di-
zesi yazıldı:

“Bâkî Efendi gitdi ukbâya bin sekizde”

Kanunî ile Bakî’nin ilişkisini Osmanlı toplumundaki sanat-siyaset anlayışı açısından
değerlendiriniz.

Edebî Kişiliği
Bakî, Kanunî’nin iltifatına nail olmuş ve sultanu’ş-şuara (şairler sultanı) unvanıyla anıl-
mıştır. Onun adı ve eserleri Osmanlı sınırlarını aşmış, Azerbaycan, İran ve Hint saray-
larına kadar ulaşmıştır.

Bakî, Osmanlı şiirinde klasik söyleyişin en büyük ustası olarak kabul edilir. Çok sağ-
lam ve kusursuz bir söyleyişi vardır. Şiirlerinde mana ve aruz uyumu en üst düzeye ulaş-
mış, çağdaşlarında rastlanan imale ve zi haf gibi söyleyiş kusurları asgari seviyeye inmiştir.

Bakî, hem gazel hem kaside tarzında başarılı örnekler vermiştir. Nitekim kendisi de şu
beytinde, her iki alanda da söz sultanı olduğu iddiasındadır:

Bu devr içinde benüm pâdişeh-i mülk-i suhen
Bana sunuldı kasîde bana verildi gazel
Bu çağın söz sultanı benim. Gazel ve kaside söyleme yetkisi bendedir.

Yine de birçok ünlü kasidesine rağmen o daha çok, bir gazel şairidir. Kendisi de aşağı-
daki beytinde Anadolu şairlerinin, gazel tarzını kendisinden öğrendiğini söyler:

Meddâh olalı çeşm-i gazâlânına Bâkî
Öğrendi gazel tarzını Rûmun şu‘arâsı
Ey sevgili! Bakî, senin ceylan bakışlı gözlerini öven öyle gazeller yazdı ki Anadolu şairle-

ri gazel yazmak nasıl olurmuş öğrendiler.

Bakî, büyüklüğünün farkında olan sanatkârlardandır ve isminin kalıcılığından da
emindir:

Minnet Hudâya devlet-i dünyâ fenâ bulur
Bâkî kalur sahife-i âlemde adımuz
Dünya da dünyadaki nimetler de gelip geçecek ama Allah’a şükür ki bu alem sayfasında

bizim adımız ebediyen kalacak.

Hayatın zevk ve eğlenceleri, insanın bu dünyada gününü gün etmesi gerektiği gibi gö-
rüşler gazellerinin başlıca temasıdır. Deruni aşk, ıstırap duygusu ve manevi bahislere ya-
hut derin bir tefekküre Bakî’nin şiirinde nadiren rastlanır. Dolayısıyla onun şiirlerini bü-
yük kılan şey, hayallerindeki orijinallikten çok, ifade kudretidir. Zevkçi ve dünyevi özel-
likleriyle Bakî, çağdaşı olan Fuzulî’den çok farklıdır. İki şair arasındaki tematik farklılık
şiir tekniğinde de kendisini gösterir. Fuzulî’nin aksine Bakî’de coşkun ilhamlar yoktur.
O, şekil mükemmeliyetine önem verir. Şiirini ince hayaller ve nüktelerle süsler ve bilhas-
sa iham, tevriye ve harf oyunları ile zenginleştirir. Bu tip söyleyişlerde ustalıkla saklanmış
olan ikinci manayı yakalamak kolay değildir. Mesela:

4

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 53

Güzeller mihribân olmaz dimek yanlışdur ey Bâkî
Olur vallahi billahi heman yalvarı görsünler

beytinde espriyi kavramak için “yalvar” kelimesinin “para” anlamına da geldiğini bil-
mek lazımdır. Böylece beyit şu iki manayı birlikte ifade etmiş olur: 1. Bakî, güzellerde sev-
gi olmaz demek yanlıştır. Hele âşıklar bir yalvarsınlar da bu sevgiyi hak etsinler. 2. Bakî,
güzellerde sevgi olmaz demek yanlıştır. Hem vallahi hem billahi olur. Hele biraz yalvar/
para görsünler, bak nasıl birden sevgi gösterecekler.

Kısacası Fuzulî’nin şahsiyeti kendi üslubunda gizlidir, Bakî’nin üslubu da kendi şuh ve
nükteci karakterini yansıtır. Şeyhülislamlığına ramak kalmış olduğu hâlde hemen her şai-
rin divanında yer alan tevhit, münacat, naat gibi dinî ve tasavvufi içerikli türlere iltifat et-
memiştir. Öyle anlaşılıyor ki Bakî, şiirini dünyevi arzularını ifade ve is teklerini temin et-
mek yolunda kullanmıştır. Dinî konuları ise mensur eserlerine saklamıştır. Bakî’nin şiir-
lerinde tabiat ve İstanbul’ dan çizgilere sık sık rastlanır. Bilhassa devrinin zenginlik, güç ve
görkemiyle bunlardan gelen iftihar hisleri çok belirgindir. Mesela, “Kanunî Mersiyesi”nden
alıntılanan aşağıdaki beyitlerde bu duygular belirgindir:

Tîgün içürdi düşmâna zahm-ı zebânları
Bahs itmez oldı kimse kesildi lisânları
Ey Sultan! Kılıcın düşmana dil dil yaralar açtı. Kimse korkusundan ağzını açıp sana iti-

raz edemez oldu.

Şemşîr gibi rûy-ı zemine taraf taraf
Saldın demür kuşaklı cihân pehlivânları
Dünyanın her tarafına her biri birer kılıç keskinliğindeki demir kuşaklı cihan erleri sal-

dın, gönderdin.

Aldın hezâr bütgedeyi mescid eyledin
Nâkûs yerlerinde okutdun ezânları
Sen binlerce kiliseyi mescide çevirdin ve çan kulelerinde ezanlar okuttun!

Bakî’nin şiirlerinde, yeni teşekkül etmekte olan İstanbul Türkçesi özelliklerine ve kıs-
men halk söyleyişine rastlanır. Aşağıdaki beyitler, hem sadelik hem de söyleyiş bakımın-
dan dikkat çekicidir:

Gül gülse dâim ağlasa bülbül aceb degül
Zîrâ kimine ağla demişler kimine gül
Gül hep gülse, bülbül da ağlasa buna şaşılmaz. Çünkü ezelde kimine gül kimine ağla diye

takdir edilmiş.

Didüm var mı dehânunla miyânun
Didi kim söyleme ortada var yok
Sevgiliye; ağzınla belin var mı diye sordum. Dedi ki: Öyle var yok diye orta yerde geveze-

lik etme. İkisi de varla yok arası!
Yine gömgök tere batmış çıkageldi çemene
Nevbahâr irdi diyü verdi haberler sünbül
Sünbül yine baştan ayağa terlere batmış bir hâlde çıkageldi ve ilkbahar geldi diye haber getirdi.

Aşağıdaki mısralar da şairin yalın söyleyişine örnek olabilecek niteliktedir:

Yollarda görse ağladığum bana taş atar
Atılur ok gibi yabana doğru
Âhum tütünü perde çeker yıldızum üzre

XVI. Yüzyıl Türk Edebiyatı54

Her yaneden ayağına altun akup gelür
Gül hasretünle yollara tutsun kulağını

Bakî’nin şiirindeki söyleyiş kudreti, devrinden başlayarak pek çok şairi büyülemiştir.
Yahya Kemal’in sevdiği şairler arasında yer almasının nedeni de budur. Cumhuriyet son-
rası Türk şiirinde de Bakî, genellikle Nedîm’le birlikte anılır. Fakat divan şiirinden yarar-
lanan şairlerin yaptıkları göndermeler ve iktibaslara şöyle bir göz atıldığında pek çok şair
gibi Bakî’nin de antolojilere giren şiirleriyle tanındığı görülür. Böyle olsa bile XVI. yüzyı-
lın şairler sultanının bu kubbede “hoş sadâ” bıraktığı bellidir:

Âvâzeyi bu âleme Dâvûd gibi sal
Bâkî kalan bu kubbede bir hoş sadâ imiş

Eserleri
Bakî Divanı: Yukarıda onun, divanını henüz kırk yaşlarında iken Kanunî Sultan
Süleyman’ın isteğiyle tertip ettiğini belirtmiştik. Bu tertipten sonra yaklaşık otuz beş sene
daha yaşamış ve birçok yeni şiir yazmıştır. Bu yeni şiirlerin ilavesiyle değişik tarihlerde di-
vanın yeni tertipleri yapılmıştır. Bu yüzden divan nüshaları arasında hacim bakımından
büyük farklar mevcuttur. Günümüze ulaşan yüzden fazla nüshası Bakî Divanı’nın ne ka-
dar çok okunduğunun göstergesidir. Sadece Bakî Divanı çoğaltarak geçinen kâtipler oldu-
ğunu haber veren kaynaklar da bu bilgileri teyit etmektedir.

Bakî Divanı’nın 1859 yılında taş baskısı yapılmıştır. Bunu iki eksik yayın daha izler.
Bunlardan biri R. Dvorak (Leiden, 1908-1911) ve diğeri Sadettin Nüzhet Ergun’a aittir (İs-
tanbul 1935). Bu eserlerde yer almayan çok sayıda şiirin de ilavesiyle Bakî Divanı’nın son
baskısı Sabahattin Küçük tarafından hazırlanmıştır (Ankara 1994). Bu yayına göre divan-
da; 27 kaside, 9 musammat ve 548 gazel mevcuttur. Bakî Divanı’nın bir kısmı Hammer ta-
rafından 1825’te Almancaya da çevrilmiştir. Bunlar dışında Bakî’nin seçilmiş şiirleriyle il-
gili yayınlar mevcuttur (İpekten 1998; Küçük 2002).

Fezâilü’l-Cihad: Muhyittin Ahmet b. İbrahim’e ait, kısa adı Meşari’u’l-Eşvak olan ve ci-
hadın faziletlerinden bahseden Arapça eserin tercü mesidir.

Fezail-i Mek ke: Şair, Mekke ka dılığı esnasında Sokullu’nun emriyle Arapça’dan tercü-
me ettiği bu eserini İs tanbul’a döndüğünde III. Murat’a sunmuştur.

Mealimü’l-Yakin fî Sireti Seyyidi’l-Mürselîn: Şehabettin Ahmet b. Hatib el-Kastallanî’nin
Mevahibü’1-Ledünniyye isimli meşhur siyerinin tercümesidir. Nüshalarının fazlalığından,
çok beğenildiği anlaşılan eserin İstanbul’da yapılmış eski harfli baskıları mevcuttur.

Her üç eser, önsöz leri bir tarafa bırakılırsa, sade ve edebî bir Türkçe ile kaleme alınmıştır.

Örnek 5 (Gazel)
بر لبی غنخه یوزی کلزار دیرسک اشته سن
خار غمده عندلیب زار دیرسک اشته بن

لبلری مل صچلری سنبل یاکاغی برک کل
بر سمنبر سرو خوش رفتار دیرسک اشته سن

پایینه یوزلر سورر هر سرو دل جونک روان
صو کبی بر عاشق دیدار دیرسک اشته بن

زلف ساحر طره سی طرار شوخ شیوه کار
چشمی جادو غمزه سی مکار دیرسک اشته سن

فرقتکده تشنه لب خاطر پریشان خسته دل
کنج غمده بیکس و بیمار دیرسک اشته بن

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 55

کوزلری صبر و سلامت ملکینی تاراج ایدر
بر آمانسز غمزه سی تاتار دیرسک اشته سن

باقییا فرهاد ایله مجنون شیدادن بدل
عاشق بیصبر و دل کم وار دیرسک اشته بن
Fâ‘ilâtün f â‘ilâtün f â‘ilâtün fâ‘ilün
1 Bir lebi gonca yüzi gül-zâr dirsen işte sen
 Hâr-ı gamda andelîb-i zâr dirsen işte ben
Nesre çeviri: Bir lebi gonca yüzi gül-zâr dirsen işte sen; hâr-ı gamda andelîb-i zâr dir-

sen işte ben.
 hâr : diken
 andelîb : bülbül
Diliçi çeviri: Bir dudağı gonca, yüzü gül bahçesi (kadar güzel kimdir) dersen; işte o sen-

sin. Gam dikenliğinde ağlayıp inleyen bülbül (kimdir) dersen; işte o da benim.
İlk dizede güzelin dudağı goncaya, yüzü gül bahçesine benzetilmiştir. İkinci dizede

gam, dikene benzetilerek somutlaştırılmıştır (teşbih). Anlatıcı/şair, kendisini gam diken-
liğinde ağlayıp inleyen bülbüle benzetmektedir (teşbih).

2 Lebleri mül saçları sünbül yanağı berk-i gül
 Bir semen-ber serv-i hoş-reftâr dirsen işte sen
Nesre çeviri: Lebleri mül, saçları sünbül, yanağı berk-i gül; bir semen-ber, serv-i hoş-

reftâr dirsen işte sen.
 mül : şarap
 berk : yaprak
 semen-ber : yasemin göğüslü
Diliçi çeviri: Dudakları şarap (gibi sarhoş edici/kırmızı), saçları sümbül (kokulu), yana-

ğı gül yaprağı (gibi), bir yasemin göğüslü, hoş yürüyüşlü servi (kimdir) dersen; işte o sensin.
Bu beyitte güzelin özellikleri sıralanmıştır: Bu güzelin dudakları şaraba (sarhoş edi-

ci/kırmızı), saçları sümbüle (kokulu), yanağı gül yaprağına, göğsü yasemine ve yürüyüşü
serviye benzemektedir (teşbih).

3 Pâyine yüzler sürer her serv-i dil-cûnun revân
 Su gibi bir âşık-ı dîdâr dirsen işte ben
Nesre çeviri: (Âb-ı) revân her serv-i dil-cûnun pâyine yüzler sürer; su gibi bir âşık-ı

dîdâr dirsen işte ben.
 pây : ayak
 dil-cû : gönül arayan, gönül çeken
 dîdâr : yüz, çehre
Diliçi çeviri: Akarsu her gönül çeken servinin ayaklarına yüzler sürer; su gibi, bir güzel

yüz âşığı (kimdir) dersen; o, işte benim.
İlk dizede “revan” kelimesi icaz yoluyla “ab-ı revan” yerine kullanılmıştır. Yani “(Âb-ı)

revân her serv-i dil-cûnun pâyine yüzler sürer.” Böyle düşünmeye yönlendiren ipucu ise
beytin ikinci dizesindeki: “su gibi” ibaresinde gizlidir. Sanki Bakî, ilk mısrada hazf ettiği
(kaldırdığı) kelime olan “âb/su”yu işaret ederek “Su (gibi coşkun bir âşık) arıyorsanız işte
ben buradayım” demektedir. Ab-ı revan kişileştirilmiş ve su, servinin ayaklarına yüz sü-
ren âşık gibi gösterilerek hüsn-i talil yapılmıştır.

4 Zülfi sâhir turrası tarrâr şûh-ı şîve-kâr
 Çeşmi câdû gamzesi mekkâr dirsen işte sen
Nesre çeviri: Zülfi sâhir, turrası tarrâr, şûh-ı şîve-kâr, çeşmi câdû gamzesi mekkâr dir-

sen işte sen.

XVI. Yüzyıl Türk Edebiyatı56

 sâhir : sihir yapan, büyücü
 turrâ : kakül, perçem
 tarrâr : yan kesici
 şûh : uçarı, çapkın
 câdû : cadı, büyücü
 mekkâr : hileci, düzenbaz
Diliçi çeviri: Zülfü büyüleyici, kâkülü gönül çelen, işvesiyle uçarı, gözleri cadı, yan bakı-

şı hileci (güzel kimdir) dersen; işte o sensin.
Beyitte sevgiliye ait güzellik unsurlarının âşığın üzerindeki olumsuz etkileri teşbih-i

beliğlerle dikkatlere sunulmuştur.
5 Firkatinde teşne-leb hâtır-perîşân haste-dil
 Künc-i gamda bî-kes ü bîmâr dirsen işte ben
Nesre çeviri: Firkatinde teşne-leb hâtır-perîşân haste-dil; künc-i gamda bî-kes ü bîmâr

dirsen işte ben.
 teşne-leb : dudağı kurumuş, çok susamış; susuz, yanık
 hâtır-perîşân : gönlü perişan
 künc : köşe
 bîkes : kimsesiz
 bîmâr : hasta
Diliçi çeviri: Senden ayrı kaldığı için dudağı kurumuş, gönlü perişan, kalbi yaralı; gam

köşesinde kimsesiz ve hasta bir halde kalmış (kimdir) dersen; o, işte benim.
Ayrılıktan ötürü âşığın yaşadığı çaresizliği ve zavallılığı anlatmaktadır.
6 Gözleri sabr u selâmet mülkini târâc eder
 Bir amânsız gamzesi Tatar dirsen işte sen
Nesre çeviri: Gözleri sabr u selâmet mülkini târâc eder bir amânsız gamzesi Tatar dir-

sen işte sen.
 mülk : ülke
 târâc et- : yağmalamak, talan etmek
Diliçi çeviri: Gözleri sabır ve selamet ülkesini talan eden amansız, bakışı Tatar (gibi yağ-

macı) biri varsa o da sensin.
Divan şiirinde Tatarlar, postacı ve misk taşıyan kimseler olarak söz konusu edilir. Ba-

zen de gamze ve saçla birlikte zikredilerek yağmalayıcı, talan edici olarak beyitlerde ge-
çer. Burada ikinci özelliği gamze ile birlikte ele alınmıştır. Beyitte güzelin gözleri ve gam-
zesinin âşığın üzerindeki etkisi anlatılmaktadır. Sabır ve selamet, ülkeye; gamze ise Tatar’a
benzetilmiştir (teşbih). Ayrıca göz ile gamze; tarac ile Tatar sözcükleri arasında leff ü neşr
sanatı yapılmıştır.

7 Bâkıyâ Ferhâd ile Mecnûn-ı şeydâdan bedel
 Âşık-ı bî-sabr u dil kim var dirsen işte ben
Nesre çeviri: Bâkıyâ Ferhâd ile Mecnûn-ı şeydâdan bedel (bir) âşık-ı bî-sabr u dil kim

var dirsen işte ben.
 şeydâ : çılgın
Diliçi çeviri: Ey Bakî! Ferhad ile çılgın Mecnun’a bedel, sabrı tükenmiş ve gönlü (kırık

bir) âşık kim var dersen; işte o benim.
Şairler âşıklık konusunda Ferhad, Mecnun gibi aşk kahramanlarıyla yarış içindedirler.

Şair, mahlasını soyutlayarak (tecrit) kendisinin de âşıklık konusunda sözü edilen aşk kah-
ramanlarından geri olmadığını anlatmaktadır (telmih). Daha önce Necatî’nin denediği
“dirsen işte sen/dirsen işte ben” redifi üzerine kurulmuş bu anlatım tekniğini Bakî de be-
ğenmiş olmalı ki onun gazelini tanzir etmiştir.

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 57

Örnek 6 (Gazel)
Mef ‘ûlü mefâ‘îlü mefâ‘îlü fe‘ûlün
1 Kûyında gönül dâmen-i dildâre sarıldı
 Hâcı gibi kim Ka‘bede estâre sarıldı
 kûy : köy, sevgilinin bulunduğu yer
 dâmen : etek
 estâr : örtü
Diliçi çeviri: Hacı, nasıl (dua için) Kâbe örtüsüne sarılırsa benim yar köyündeki gönlüm

de (niyaz için) onun eteğine sarıldı.
 Müslümanlar için Kâbe, Allah’ın evidir. Bu yüzden her türlü saygıya layıktır. Müslü-

manlar namaz için yüzlerini günde beş kere Kâbe’ye çevirirler. Kâbe’nin altınoluğu, üze-
rindeki siyah renkli örtüsü ve diğer unsurları şiirlerde doğrudan veya dolaylı biçimde söz
konusu edilir. Kâbe, ilk defa Abdullah ibn Zübeyr zamanında siyah bir örtüyle örtülmüş-
tür. Bu örtü daha sonra birçok hac geleneğinin oluşmasına yol açmıştır. Osmanlı döne-
minde her hac mevsiminde Surre alayıyla(hususi hac kervanı) yeni Kâbe örtüsü gönde-
rilir, eskisi de parçalara ayrılarak önemli kişilere dağıtılırdı. Hâlen Kâbe örtüsü parçaları-
na birçok yerde rastlanması bu geleneğin sonucudur. Kâbe örtüsü aşağıya uzayan kısmıy-
la bir etek manzarası arz eder.

Şair, gönlünü kişileştirmiş; gönlü ile Kâbe örtüsüne sarılıp dua eden veya perdeye takı-
lıp Kâbe’ye erişemeyen hacı arasında benzerlik kurmuştur. Kâbe ile kûy; estâr ile dâmen-i
dildâr arasındaki paralellik beytin anlam çerçevesini belirlemektedir. Şairin söylemek is-
tediği şudur: Sevgilinin bulunduğu yerde olup onun eteğine sarılan kişi ile Kâbe’ye gidip
de örtüye takılan kişinin hâli aynıdır.

2 Arz etdim ana nâme ile lü’lü-yi eşkim
 Cân riştesi mektûb-ı dürerbâre sarıldı
 nâme : mektup
 lü’lü : inci
 eşk : gözyaşı
 rişte : iplik
 dürerbâr : inci yağdıran
Diliçi çeviri: Gözyaşı incilerimi mektupla ona arz ettim. Can ipi de o inci yağdıran mek-

tuba sarıldı.
Eskiden, önemli bir kişiye gönderilecek mektubun yazısına, süslemesine-varsa

mahfazasına-özen gösterilirdi. Yazımı biten mektup, ucundan kıvrılır ve değerli bir iple
sarılarak gönderilirdi. Bu beyitte de âşık, sevgiliye bir mektup yazıyor. Âşık daima ağlar
durumda bulunduğundan mektup yazma esnasında da gözyaşları önündeki metne dam-
lamaktadır. Gözyaşları hem görünüş hem de değer bakımından inciye benzetilir. Şeffaflık
ve yuvarlaklık her ikisinin şekil bakımından ortak yönüdür. Peki gözyaşının değeri nere-
den geliyor? Sevgili için önemli olan, âşığın sevgisindeki samimiyetidir. Gözyaşları, sami-
miyetin göstergesi sayılır.

Bu beyitte şair dolaylı olarak sözlerinin inci olduğunu, dolayısıyla mektubunun da bir
nevi inci özelliği taşıdığını ifade etmektedir. Canın iplik oluşu; üzülmesi, dert çekmesin-
den kinayedir. Bu can ipi sevgili söz konusu olunca sarmaşma özelliğiyle karşımıza çıkı-
yor. Can, sevgiliye giden mektuba sarılarak onun eline ulaşmayı amaçlamaktadır. Tane ve
iplik bir araya gelince bir tespih mazmunu ortaya çıkar. Burada da inciye benzer gözyaşla-
rı tespih tanesini, can ise iplik rolünü üstlenmiştir.

Aslında ortada yazılan bir şey yoktur. Aşkın kendisi bir mektuptur. Gözyaşları ise aş-
kın varlığının göstergesi ve ispatıdır. Gözyaşı döken âşığın canı erir, ip gibi incelir. Göz-
yaşları daimî aktığında bir sicim manzarası arz eder.

XVI. Yüzyıl Türk Edebiyatı58

3 Zahm urdı velî yarelerim sarmadı ol yâr
 Ağyâr işidüp tâ demeye yâre sarıldı
 zahm : yara
 ağyâr : yabancılar
Diliçi çeviri: Sevgili yara açtı ama rakipler durumu işitip yara sarıldı demesinler diye-

açtığı yaraları da sarmadı.
Sevgili, divan şiirinde çok zaman birbirine zıt iki özelliği birlikte temsil eder. Söz geli-

mi o bir yandan âşığını öldürmesi veya sinesine yaralar açması bakımından bir nevi cellat
rolünde görünürken diğer taraftan bu yaraları iyileştirmesiyle de tabip rolündedir. Sevgi-
li cellat olduğunda âşığı kurban konumundadır. Buna karşın sevgili tabip olduğunda âşığa
da doğal olarak hasta rolü düşer. Bütün bu yakıştırmalardan kasıt; âşığın iyi veya kötü ol-
masının, sevgilinin davranışlarına bağlı olmasıdır. Burada ise sevgili, rolünün birinci kıs-
mını ifa ederek yaralar açıyor ama ikinci kısmını yerine getirmiyor. Niçin? Âşık bu ihma-
li iki anlama gelebilecek bir ifadeyle açıklıyor: 1. Rakipler bu durumu işitip; sevgili, yarala-
rı sardı demesinler. Zira rakiplerin her biri sevgiliye âşık olduğundan sevgilinin şaire gös-
tereceği ilgi onların kıskançlığını çekecektir. Sevgili de bundan kaçınmaktadır. 2. “Rakip-
ler boş yere demesinler ki; yâre (âşığına) sarıldı.” Tevriye sanatını kullanmayı seven Bakî,
ikinci mısrada aynı yola başvurarak yâra ve yara kelimeleri arasında oyun yapıyor. Sevgi-
linin yaraları sarmak için yaklaşması, uzaktaki birinin gözüne âşığına sarılıyor gibi görü-
necektir. Sevgili böyle bir zanna mani olmak için âşıktan uzak durmaktadır. Diğer taraf-
tan mısraı başka bir vurguyla okuyunca bu sefer sarılma işi sevgiliden âşığa dönmüş olur.
“Rakipler işitip benim yâre sarıldığımı söylemesinler.”

4 Göklerde gören gece sanur kehkeşândur
 Âhum dütüni günbed-i devvâre sarıldı
 kehkeşân : Samanyolu kümesi
 günbed-i devvâr : dönen kümbet/ gökyüzü
Diliçi çeviri: Âhımın dumanı bu dönen gökyüzüne sarıldı. Onu göklerde gören, gece

vakti Samanyolu kümesini gördüğünü sanır.
Âşığın âhı divan şiirinde birçok benzetmeye konu olur. Âh o kadar kuvvetlidir ki ba-

zen gökyüzünü tersine döndürür. Kimi zaman da kıvılcımlarıyla arş horozunu kebap edip
yere düşürür. Bu âh, içinde kıvılcım ve alevler barındıran bir duman sütunu olarak res-
medilir. Âhın dumanı gündüzü geceye döndürüp gök cisimlerini söndürürken, dumanın
içinde parlayan kıvılcımlar, sönen gök cisimlerinin yerini doldurur. Bu beyitte, dönen bir
kümbet olarak tasvir edilen gökyüzünü kaplayan âhın duman ve kıvılcımlarını görenler
vaktin gece olduğunu ve yıldızları seyrettiklerini sanırlar.

Şair kümbet ve dütün kelimelerini yan yana getirerek hamam ve rasathanelerle ilgi-
li bazı özellikleri de çağrışım yoluyla hatırlatmaktadır. Daima duman dolu olan hamam-
ların kubbelerinde havalandırma ve aydınlatma delikleri vardır ve gece buradan yıldızlar
görünür. Diğer taraftan gökyüzünün seyredildiği rasathaneler de kubbeli yapılardır. Bey-
te göre gece vakti rasat aletinin başındaki kişi yıldızları seyrettiğini zanneder. Oysa aslın-
da âşığın âhının kıvılcımlarını seyretmektedir.

5 Bâkî görüp ol pîreheni yâre sarılmış
 Sandım ki semen kadd-i sefîdâre sarıldı
 pîrehen : gömlek
 semen : yasemin
 kadd-i sefîdâr : beyaz kavak ağacının gövdesi
Diliçi çeviri: Bakî! O gömleğin sevgiliye sarılışını gördüm de yaseminin beyaz kavak

ağacına sarıldığını sandım.
Burada kavak ağacı, yüksekliği ve beyaz rengi bakımından sevgilinin boyuna ve teni-

ne, yasemin ise onun giydiği beyaz gömleğe benzetilmiş. Boy, çoğunlukla serviye benze-

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 59

tilir. Ancak şair, sevgilinin ten rengine vurgu yapabilmek için burada beyaz kavağı tercih
etmiş. Yasemin de kavak ağacı gibi, divan şiirinde ikinci derecede önemli bitkilerdendir.
Birçok cinsi olmakla birlikte en fazla beyaz renklisine rastlanan yasemin, rengi ve zarafe-
ti bakımından güzellik ve sevimliliği temsil eder. Bakî’nin beytinde sevgiliye “yaseminden
gömlek” giydirilmekte. Anlaşılan o ki, sevgilinin üzerindeki gömlek hem ince hem de be-
yaz. Böylece ten rengiyle gömlek rengi bir araya gelmiş oluyor. Diğer taraftan sarmaşığın
sıkı sıkıya sarılması hatırlanınca gömleğin pek dar olduğunu söylemek de yanlış olmaz.
Nihayet, mademki yaseminden gömlek giymiş, sevgilinin kendisine mahsus güzel bir ko-
kusu olduğu da muhakkak.

Fuzulî ile Bakî’nin şiirlerindeki ayırt edici başlıca özellikler nelerdir?
5

XVI. Yüzyıl Türk Edebiyatı60

Özet

Fuzulî’yi tanımak ve bazı şiirlerini açıklayabilmek,
Fuzulî ile Bakî divan edebiyatının en usta şairleridir.
Binlerce divan şairi arasında seçkin bir yer edinen bu
şairlerin eserleri günümüzde de ilgi ve sevgiyle okun-
maktadır. Ne var ki Fuzulî’nin biyografisi hakkında
bildiklerimiz onun şöhretine uygun seviyede değildir.
Bunda Fuzulî’nin, hayatı boyunca Bağdat ve Kerbe-
la çevresinde yaşaması, Şiiliğe bağlı olması, İstanbul’a
hiç gelememesi ve siyasal istikrarsızlıktan dolayı sü-
rekli bir hami (koruyucu) bulamaması etkili olmuş-
tur. Akkoyunlu Türkmenlerinden olduğu ve 1483 ta-
rihinde Kerbela veya Kerkük’te dünyaya geldiği tah-
min edilmektedir. Üç dilde ve birçok konuda eser ya-
zacak kadar bilgi sahibidir.

 Fuzulî, ortak Türkçeyi kullanması, olağanüstü ifa-
de gücü, içtenliği ve çeşitli yorumlara elverişli söy-
leyişiyle Türk şairleri arasında müstesna bir konu-
ma sahiptir. Oldukça üretken bir şair ve bilgindir.
Arapça, Farsça ve Türkçe eserler yazmıştır. Bunlar
arasında Türkçe Divanı, Leyla vü Mecnun mesnevi-
si ile Hadikatü’s-Süeda adlı makteli çok beğenilmiş ve
okunmuştur. Fuzulî, aşk konusunu olağanüstü bir gü-
zellikte işlediği Leyla vü Mecnun ile özdeşleşmiştir.

Bakî’yi tanımak ve bazı şiirlerini açıklayabilmek,
Sanat değeri, şöhreti ve etkisi bakımından Klasik Türk
Edebiyatı’nın XVI. yüzyılda yetiştirdiği zirve şahsi-
yetlerden biri de Bakî’dir. İstanbul’da bir müezzin ço-
cuğu olarak dünyaya gelen Bakî, bir yandan medre-
se tahsilini sürdürürken diğer taraftan da şiirle meş-
gul olur. Zatî’nin de teşvikiyle kendisini geliştirir ve
henüz kırk yaşına gelmeden Kanunî’nin en gözde şa-
iri olmayı başarır. Daha bu dönemde sultanu’ş-şuara
unvanıyla anılan Bakî’nin şöhreti kısa zamanda Hint
saraylarına kadar uzanır. İstanbul’da ve diğer Osman-
lı şehirlerinde müderrislik ve kadılık görevlerinde bu-
lunur. Kanunî’den sonra sırayla II. Selim, III. Murat
ve III. Mehmet zamanlarında da inişli çıkışlı da olsa
meslek hayatında yükselişini sürdürür. Tam üç kere
Rumeli kazaskerliğine kadar gelmesine rağmen mes-
lekteki son basamak olan şeyhülislamlığa ulaşamaz.
Bunda şairin uçarı kişiliğinin de payı olmalıdır. Zevk
almayı hayatın amacı bilen, neşeli ve uçarı bir mizaca
sahip olan Bakî’nin bu kişilik özellikleri onun sanatı-
na da yansımıştır. Bakî Divanı’nda tevhit, münacat ve
naat gibi dinî içerikli kasideler bulunmaz. Dinî konu-
ları mensur eserlerinde işlemiştir. Devrin zenginliği,
gücü, refahı ve yaşama sevinci onun şiirinde dile ge-
lir. Fikir ve his bakımından yüzeysel olmakla birlikte
bunları ifade ediş gücüyle günümüze kadar süren bir
şöhrete kavuşmuştur.

Bu iki şairin Türk edebiyatı içindeki yerini belirleyebilmek.
Fuzulî ve Bakî’nin eserleri günümüzde de ilhamını ta-
zelemek isteyen sanatkârların ulaşabilecekleri kay-
naklardır. Fuzulî’nin içtenliği ve coşkusu, Bakî’nin
söyleyiş mükemmelliği ve edası kendilerinden sonra
yetişen şairlerce örnek alınmıştır.

1 2

3

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 61

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi Fuzulî’nin kendi döneminin bi-
yografi kaynaklarında hak ettiği ölçüde yer almamasının ne-
denlerinden biri değildir?

a. Merkezden uzakta yaşaması
b. Şiir tarzının alışılmışın dışında olması
c. Mezhebiyle ilgili kuşkular
d. Önemli bir resmî görevinin bulunmaması
e. İstanbul’a hiç gelmemesi

2. Fuzulî’nin eldeki kasidelerinden en eski tarihli olanı aşa-
ğıdakilerden hangisidir?

a. Su Kasidesi
b. Kanunî’ye sunulan Bağdat Kasidesi
c. Şah İsmail’e sunulan kaside
d. Elvend Bey’e sunulan kaside
e. Ayas Paşa’ya sunulan kaside

3. Aşağıdaki isimlerden hangisi Fuzulî’nin kaside sunduğu
kişilerden biri değildir?

a. Kanunî Süleyman
b. Sokullu Mehmet
c. İbrahim Han Musullu
d. Sadrazam İbrahim Paşa
e. Nişancı Celalzade Mus tafa Çelebi

4. Fuzulî hakkında aşağıdakilerden hangisi söylenemez?
a. Cönklerde sıklıkla şiirlerine tesadüf edilir.
b. İlahî aşk teması onun sufi çevrelerinde de benimsen-

mesini sağlamıştır.
c. Kullandığı dil ortak Türkçe'dir.
d. Fuzulî Divanı, Tebriz, Bulak, Hive ve İstanbul’da bir-

çok kez basılmıştır.
e. Fuzulî’nin Arapça şiirleri Türkçe ve Farsça şiirlerine

göre daha ustacadır.

Uymuş cünûna gönlüm ebrûna dir meh-i nev
Ne i‘tibâr ana kim seçmez karadan ağı

5. Fuzulî’nin yukarıdaki beytinde altı çizili sözcüklerle han-
gi sanat yapılmıştır?

a. Leff ü neşr
b. Teşbih
c. Hüsn-i talil
d. Tecahül-i arifane
e. Telmih

6. Bakî’ye gençlik yıllarında şiir konusunda yol gösteren
şair aşağıdakilerden hangisidir?

a. Hayalî
b. Necatî
c. Valihî
d. Zatî
e. Figanî

7. Bakî’nin sanatıyla ilgili aşağıdaki ifadelerden hangisi
doğrudur?

a. Bakî, Fuzulî kadar lirik bir şairdir
b. Bakî’nin şiirlerinin başarısı konu orijinalliğinden çok

söyleyiş güzelliğindedir.
c. Bakî kasidede gazelden daha çok başarılı olmuştur.
d. Bakî münacat ve naat konulu kasideler söylemiştir.
e. Bakî’nin şiir dilinde halk söyleyişlerine rastlanmaz.

8. Bakî’nin kişiliği ve sanatı ile ilgili aşağıdaki ifadelerden
hangisi yanlıştır?

a. Bakî şiirlerinde tevriye sanatını sık kullanmıştır.
b. Bakî kendi sanatının büyüklüğüne inanmıştır.
c. Onu en çok etkileyen şair Fuzulî’dir.
d. Onun şiirleri devrin gücünü ve görkemini yansıtır.
e. Dünyanın geçiciliği ve hayattan zevk almak şiirinin

başlıca temasıdır.

Zahm urdı velî yarelerim sarmadı ol yâr
Ağyâr işidüp tâ demeye yâre sarıldı

9. Bakî’nin yukarıdaki beytindeki altı çizili sözcük, onun
hangi edebî sanata yatkınlığını gösterir?

a. Kalb
b. Cinas
c. İstiare
d. Telmih
e. Tevriye

10. Bakî’yle ilgili aşağıdaki ifadelerden hangisi doğrudur?
a. Bakî, kendisinden sonra yetişen şairler üzerinde pek

etkili olmamıştır.
b. Kaynaklarda sadece Bakî Divanı’nı çoğaltarak geçi-

nen kâtipler olduğu söylenir.
c. Onun gazellerine nazire söy lemiş divan şairleri son

derece azdır.
d. Bakî’nin kasideleri arasında tevhit ve münacat gibi

dinî içerikli şiirler vardır.
e. Bakî’nin yaşarken elde ettiği şöhreti, süreklilik kazan-

mamıştır.

XVI. Yüzyıl Türk Edebiyatı62

Kendimizi Sınayalım Yanıt Anahtarı
1. b Yanıtınız yanlış ise “Fuzulî” konusunu yeniden göz-

den geçiriniz.
2. d Yanıtınız yanlış ise “Fuzulî” konusunu yeniden göz-

den geçiriniz.
3. b Yanıtınız yanlış ise “Fuzulî” konusunu yeniden göz-

den geçiriniz.
4. e Yanıtınız yanlış ise “Fuzulî-Edebî Kişiliği” konusunu

yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise “Örnek 2” konusunu yeniden

gözden geçiriniz.
6. d Yanıtınız yanlış ise “Bakî-Edebî Kişiliği” konusunu

yeniden gözden geçiriniz.
7. b Yanıtınız yanlış ise “Bakî-Edebî Kişiliği” konusunu

yeniden gözden geçiriniz.
8. c Yanıtınız yanlış ise “Bakî-Edebî Kişiliği” konusunu

yeniden gözden geçiriniz.
9. e Yanıtınız yanlış ise “Örnek 6” konusunu yeniden

gözden geçiriniz.
10. b Yanıtınız yanlış ise “Bakî Divanı” konusunu yeniden

gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Fuzulî’nin şiirlerinde yalın ve içten bir söyleyiş vardır. Özel-
likle gazellerinde dili sade ve halk zevkine yakındır. Ağırlık-
lı olarak Azeri Türkçesinin özel liklerini yansıtmakla bera-
ber devrinin Osmanlı Türkçesinden ve Çağatay Türkçesin-
den de uzak değildir. Sözün çağrışım gücüne inanır. Türkçe
kelimelerin çok defa birden fazla manasını bir arada kullanır.
Fuzulî’ nin şiirleri, çok kolay söylenmiş (sehl-i mümteni) iz-
lenimi uyandırmakla birlikte ustaca kurulmuştur. Şiirlerin-
de, dilin musikisini yakalamıştır. Aşk gibi evrensel bir konu-
yu yerli duyarlılıkla ifade etmeyi başarmıştır.

Sıra Sizde 2
Fuzulî Türk edebiyatının zirvelerindedir. Bu konuma erişme-
sinde Türkçe söylediği gazel ve murabbalarıyla Leyla vü Mec-
nun mesnevisinin payı büyüktür. Timurlu, Osmanlı ve Safe-
vi çevrelerinde şiirleri okunmuştur. Birbirinden farklı kültür
muhitlerinde yetişen şairler Fuzulî’nin şiirlerine nazire söyle-
mişlerdir. Modernleşme sürecinde de Türk şairleri onun şiir-
lerine ilgi göstermişlerdir.

Sıra Sizde 3
1. İlahi, sen ne büyüksün ki zatınla gizlisin ama o gizliden
bütün varlık meydana çıkmakta. Senin sanatın, dalgaları
meydanda olup da dibi görünmeyen bir deniz gibidir.
2. Varlığını senin varlığına borçlu olan yüksek ve alçak âlem(
yer ve gök) senin şahitlerindir. Zaten yerin ve göğün var ol-
masından amaç da budur ve bu amaç dolayısıyla onların var-
lığı boşa değildir.
3. Hikmetin eksiksizdir. Bu eksiksiz hikmet, nelere kadir ol-
duğunu göstermek üzere kara tozdan dünyayı gösteren bir
ayna meydana getirmiştir.
4. Dünya aynasında her an ya kahrın tecelli etmekte ya lüt-
fun. Aynadaki parlaklık da senden gelmede, bulanıklık da.
5. Fuzulî gibi yeteneksiz bir şairden bu cana can katan sözle-
rin zuhur etmesi senin şefkatindendir. Şükür edebilmesi için
gerekli olan bu ihsan yine sendendir.

Sıra Sizde 4
Kanunî’nin Bakî’ye gösterdiği ilgi ve yakınlık, Osmanlı top-
lumundaki siyaset-sanat ilişkisinin en mükemmel örneği ola-
rak gösterilir. Kanunî himaye ettiği Bakî’nin yeteneğini tak-
dir eder. Nazireler yazması için ona gazellerini gönderir. Bakî
de bir yandan Muhibbî’ye nazireler ve tahmisler yazarken, di-
ğer yandan da kasidelerini takdim edip karşılığında hediyeler
alır. Bakî, henüz kırk yaşını doldurmadan Kanunî’nin isteği
üzerine o zamana kadar yazdığı şiirlerini bir araya toplayarak
divan tertip eder ve padişaha sun¬ar. Kaynaklarda anlatıldı-
ğına göre Kanunî, “padişahlığımın en büyük mutlulukların-
dan biri saltanat zamanımda Bakî gibi bir şairin yetişmiş ol-
masıdır” der. Bakî de hamisi olan Kanunî Sultan Süleyman'ın
ölümü üzerine Türk edebiyatının en güzel mersiyelerinden
birini yazar.

Sıra Sizde 5
Fuzulî’nin gazelleri adeta acı ve ıstırapla yoğrulmuştur.
Bakî’nin gazellerinin başlıca teması ise zevk ve eğlence ile,
gelip geçici olan bu dünyanın tadını çıkarmaktır. Fuzulî’nin
şiirleri çok katmanlıdır. Bakî ise söyleyiş mükemmelliğine
önem verir. Fuzulî’nin aksine Bakî'de coşkun ilhamlar yok-
tur. Fuzulî’nin şiirlerinde yoğun biçimde sezilen dinî ve ta-
savvufi hava Bakî’nin şiirlerinde görülmez.

3. Ünite - Türk Edebiyatının İki Zirve Şairi: Fuzulî ve Bakî 63

Yararlanılan Kaynaklar
Dilçin, C. (2001). Studies on Fuzulî’s Divan. Cambridge: Har-

vard University.
Dilçin, C. (2010). Fuzulî’nin Şiiri Üzerine İncelemeler. İstan-

bul: Kabalcı Yayınları.
Doğan, M. N. (2009). Fuzulî’nin Poetikası. İstanbul: Yelken-

li Kitabevi Yayınları.
Gölpınarlı, A. (1958). Fuzulî Divanı. İstanbul: İnkılap Kitabevi.
İnalcık, H. (2003). Şair ve Patron Patrimonyal Devlet ve Sa-

nat Üzerinde Sosyolojik Bir İnceleme. Ankara: Doğu-Batı
Yayınları.

İpekten, H. (1996). Fuzulî, Hayatı, Sanatı, Eserleri. Ankara:
Akçağ Yayınları.

İpekten, H. (1996a). Divan Edebiyatında Edebî Muhitler. İs-
tanbul: MEB Yayınları.

İpekten, H. (1998). Bakî, Hayatı, Sanatı, Eserleri. Ankara:
Akçağ Yayınları.

İsen, M. (1996). “Türk Dünyasında Bir Köprü İsim: Fuzulî.”
Fuzulî Kitabı. Editör: Ayvazoğlu, B. İstanbul: Büyükşehir
Belediyesi Kültür İşleri Daire Başkanlığı Yayınları.

Küçük, S. (1994). Bakî Dîvânı. Ankara: TDK Yayınları.
Küçük, S. (2002). Bakî ve Dîvânından Seçmeler. Kültür Ba-

kanlığı Yayınları.
Mazıoğlu, H. (1956). Fuzulî-Hâfız, İki Şair Arasında Bir Kar-

şılaştırma. Ankara: Türkiye İş Bankası Yayınları.
Üzgör, T. (1990). Türkçe Divan Dîbâceleri. Ankara: Kültür Ba-

kanlığı Yayınları.

4
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
Zatî ve eserlerini tanıyacak,
Hayalî ve şiirlerini tanıyacak,
Nevî ve eserlerini tanıyacak,
Emrî ve şiirlerini tanıyacak,
XVI. yüzyıl divan edebiyatıyla ilgili değerlendirmeler yapabileceksiniz.

Anahtar Kavramlar

İçindekiler







XVI.Yüzyıl Türk Edebiyatı Klasik Dönem Divan Şairleri-I

•	 KLASİK	DÖNEM	DİVAN	ŞAİRLERİ
•	 ZATÎ	
•	 NEVÎ	
•	 HAYALÎ	
•	 EMRÎ	

•	 Zatî
•	 Yerlilik
•	 Hayalî
•	 Rumeli	

•	 Nevî
•	 Surname
•	 Emrî
•	 Muamma

XVI. YÜZYIL TÜRK EDEBİYATI

KLASİK DÖNEM DİVAN ŞAİRLERİ
XVI. yüzyılda Türk şiiri ses ve söyleyiş imkânları bakımından zenginleşir. Önceki asrın
sonunda Necatî’nin şiirlerinde belirginleşen yerlilik eğilimini XVI. yüzyılda Zatî (ö. 1546)
devam ettirir. Şiirde biçimsel mükemmelliğin Bakî’den sonraki en önemli temsilcisi Nevî,
Rumeli duyuş ve söyleyişini Osmanlı şiirine taşıyan Hayalî ve orijinal hayalleriyle Emrî
klasik dönemin ustaları arasında yer alır.

ZATÎ (1471-1546)
Balıkesirli Zatî’nin asıl adı kendi ifadesine göre ebced hesabıyla doğum tarihine teka-
bül eden İvaz (=876/1471), döneminin kaynaklarına göre ise Satılmış veya Bahşi’dir. Do-
ğup büyüdüğü Balıkesir’de çizmecilik mesleğiyle hayata atılan Zatî, II. Bayezit döneminde
İstanbul’a gider. Bir yandan sözün sırlarını anlamaya çalışırken diğer yandan da remilcili-
ği öğrenek hayatın gizli şifrelerini çözmeyi dener. Hadım Ali Paşa’nın divan kâtibi Mesihî
sayesinde paşanın himayesine kabul edilir. II. Bayezit tarafından şiirleri beğenilerek ken-
disine tevliyet verildiği halde padişahın şairlere dağıttığı salyâne [yıllık] ve diğer gelirler-
le yetinerek İstanbul’da kalmayı tercih etmiştir. Kaynakların bildirdiğine göre 1546 yılın-
da İstanbul’da ölmüştür.

Zatî’nin Bayezit Camii civarındaki remilci dükkânı şairlerin uğrak yeri olur. Yaşlılık
yıllarında şair, bu faaliyetini evinin yakınında tuttuğu dükkânda devam ettirir. Zatî’nin re-
milci dükkânı devrin genç yeteneklerinin kendilerini gösterdikleri, sınandıkları bir ortam
olarak edebiyat tarihinde yerini alır. Şiir heveslilerinin ustası olan Zatî, özellikle Bakî’nin
yetişmesindeki yol göstericiliğiyle anılır.

Anadolu’da Necatî’nin şiirlerinde belirginleşen yerlilik arzusu ve günlük konuşma
dilinin şiirsel işlev yüklenerek kullanımı Zatî tarafından devam ettirilir. Sadece hayat
hikâyesiyle değil, şiirleriyle de Necatî ile Bakî arasında köprü konumundadır. Necatî’nin
desteğini gören Zatî, başta Bakî olmak üzere devrin pek çok yetenekli genç şairine kıla-
vuzluk etmiştir.

Osmanlı şairleri arasında hayatı ile eserini onun kadar bütünleştiren ustaların sayısı
çok azdır. Hayatın bütün ayrıntıları, gündelik dilin imkânları yaşanmışlık duygusuyla bir-
likte onun gazellerine yansır. Üretken bir şair olduğu ve özellikle çok sayıda gazel söyle-
diği doğrudur. Fakat tezkire yazarlarının biraz da abartarak “üç bin tane” gazel yazdığını
belirtmelerine karşın bilimsel metni yayımlanan Zatî Divanı’nda 1825 gazel yer almakta-
dır. Bu kadar çok şiir söyleyen bir şairin tekrara düşmemesi, bulduğu bir mazmunu, teş-
bih ve istiareyi yinelememesi mümkün değildir. Türkçe’nin bütün imkânlarını divan şiiri-

Klasik Dönem Divan Şairleri-I

Remil: Kum. Sayılarla ve kum
taneleriyle fal bakma, bir takım
işaretler ve sayılar kullanarak
gaipten haber verme oyunu.

Salyâne: Yıllık olarak verilen
ücret.

Tevliyet: Vakıf işlerine bakma.

XVI. Yüzyıl Türk Edebiyatı66

nin estetik ölçüleri doğrultusunda sonuna kadar yoklayan Zatî, deyim ve halk söyleyişle-
rini, günlük konuşma dilini şiirlerine başarıyla yansıtmıştır.

Eserleri: Zatî’nin en önemli eseri divanıdır. Zatî’nin gazellerinden 1003 adedi Ali Ni-
had Tarlan tarafından iki cilt halinde (İstanbul, 1968, 1970), kalanı da Mehmed Çavuşoğ-
lu ve M. Ali Tanyeri’nin ortak çalışmasıyla bir cilt olarak (İstanbul 1987) yayımlamıştır.
Onun gazellerine diğer nazım biçimleriyle yazdığı şiirleri, bilhassa kasideleri de ilave edil-
diğinde gerçekten ne denli üretken bir şair olduğu anlaşılır.

Zatî mesneviler yazmıştır. Onun Edirne Şehrengiz’i Anadolu’da türün ilk örneklerin-
dendir. Diyâr-ı Rûm padişahı Jâle’nin oğlu Pervâne ile Çin padişahı Fağfur’un kızı Şem
arasındaki aşk öyküsünü anlattığı Şem ü Pervane adlı mesnevisi ise aynı konuyu işleyen
diğer mesnevilerden daha fazla ilgi görmüş, okunmuştur. Şairin bir de Letaif’i vardır.

ZATÎ’NİN GAZELLERİNDEN ÖRNEKLER

Örnek 1
نولدك ایگلرسن فلک هرجائی جانانکمی وار
سیر ایدر هر منزلی بر ماه تابانکمی وار

بکزکی ای بوستان فصل خزانمی اتدی زرد
یوخسه باشی طشره بر سرو خرامانکمی وار

آغلیوب فریاد ایدرسن هر نفس ای عندلیب
خارله همسایه اولمش ورد خندانکمی وار

یولکه جانم روان اتسم کرک جانا دیدم
یوزمه بیک خشمله بقدی ددی جانکمی وار

زلف دلبر کیبی ای ذاتی پریشانسن ینه
جوری بیحد یوخسه بر یار پریشانکمی وار

 Fâ‘ilâtün fâ‘ilâtün fâ‘ilâtün fâ‘ilün
1 N’oldun inlersin felek hercâyi cânânun mı var
 Seyr ider her menzili bir mâh-ı tâbânun mı var
Nesre çeviri: Felek, noldun inlersin! Hercâyî cânânun mı var? Her menzili seyr ider

bir mâh-ı tâbânun mı var?
hercâyî : kararsız, uçarı
mâh-ı tâbân : parlak ay

Diliçi çeviri: Felek, ne oldu [sana] inliyorsun? Uçarı bir sevgilin mi var? Her yeri dola-
şan bir parlak ayın mı var?

Açıklama: Beytin “hercâyi cânân” ve “mâh-ı tâbân” tamlamalarının üzerine kurulduğu
görülmektedir. Şair, kişileştirdiği [teşhis] feleğe ilk dizede “hercâyi cânânın mı var”; ikin-
ci dizede ise “her yeri dolaşan parlak bir ayın mı var” diye cevabını beklemediği sorular
yöneltir [istifham]. İkinci dizede “mâh-ı tâban” tamlamasıyla aynı zamanda kendisinin ay
gibi güzel sevgilisinin olduğunu sezdirir [istiâre].

“Hercâyi” nitelemesi, sevgilinin karasızlığını, vefâsızlığını ifade eder. Divan şiirinde bu
sıfat mâh ve mihr sözcükleriyle birlikte kullanılır. Çünkü fonksiyon itibariyle onlar da sev-
gili gibi hercâyidir. Hercâyi kelimesinin bu beyittekine benzer kullanımına diğer şairlerde
de rastlanır. Aşağıda Cafer Çelebi, Hayalî ve Taşlıcalı Yahya’nın kullanımlarını göreceksiniz.

Cafer Çelebi’nin bu sözcüklerden örülmüş şu beytinde de aynı yaklaşım sözkonusudur:

4. Ünite - Klasik Dönem Divan Şairleri-I 67

 Göklere çıksa yeridür âh u efgânum benüm
 Gün gibi hercâyidür çün mâh-ı tâbânum benüm
Diliçi çeviri: Benim âhım ve iniltim göklere çıksa yeridir; çünkü parlak aya benzeyen

sevgilim güneş gibi hercâyîdir.
Hayalî’de mahlasını soyutlayarak kendi kendini uyarmaktadır:
 Kanda hercâyi güzel varsa Hayâlî sevüben
 Sonra cevrinden anun eyleme feryâd yüri
Diliçi çeviri: Hayalî! Nerede uçuk bir güzel varsa sevip sonra da onun eziyetinden fer-

yat eyleme, yürü!
Taşlıcalı Yahyâ Bey de aynı kelime oyunlarıyla kurduğu aşağıdaki beytinde güneş gibi

güzel yüzlü olsa da hercâyî sevgili istemediğini, deli gönlü için eğlence olarak kaşı kemâna
benzeyen bir sevgili istediğini söylemektedir:

 Gerekmez yâr-ı hercâyî gerekse âfitâb olsun
 Dil-i divâneme eğlence ol kaşı kemân olsa
2 Benzüni ey bostân fasl-ı hazân mı itdi zerd
 Yohsa başı taşra bir serv-i hırâmânun mı var
Nesre çeviri: Ey bostan! Benzüni fasl-ı hazan mı zerd itdi? Yohsa başı taşra bir serv-i

hırâmânun mı var?
bostan : bâğ, bahçe
zerd : sarı; solgun
serv-i hırâmân : salınan selvi

Diliçi çeviri: Ey bostan! Benzini güz mevsimi mi sararttı, yoksa başı taşra, salına salına
yürüyen bir selvi [boylu sevgilin] mi var?

Güz mevsiminde bahçedeki bitki ve ağaçların doğal olarak sararıp solduğunu bildi-
ği halde bilmez görünerek sebebini sormaktadır [istifham]. İkinci dizede kullandığı “başı
taşra” ve “serv-i hırâmân” söz gruplarıyla bu özelliklere sahip birinin muhatabı üzerinde
bırakacağı etkiyi sezdirerek dolaylı olarak kendisinin benzinin sarardığını, dik başlı ve sa-
lınarak yürüyen bir sevgilisinin olduğunu imâ etmektedir. Servi, bahçede bulunur ve fasl-ı
hazânın belirgin vasfı sarı [zerd] dır. Onun için servi-bostan; fasl-ı hazân-zerd sözcükle-
ri arasında tenasüp vardır.

Divan şiirinde beniz sarılığı, âşıklığın belirtilerindendir. Aslında burada şair dolaylı
bir biçimde “benim benzim sararıp soldu, çünkü güzel yürüyüşlü, servi boylu bir sevgilim
var” temektedir. Başı taşra çıkan servi herhalde dikbaşlıdır, yüz vermez.

XVI. yüzyıl şairlerinden Nevî de güzelin güle benzeyen yanaklarını görmeyeli yüzü-
nün sararıp solduğunu söyleyerek ayrılık günlerine hayıflanır:

 Zerd oldı yüzüm gül ruhını görmez olaldan
 Görsen bana eyyâm-ı firâkın neler itdi
3 Ağlayup feryâd idersin her nefes ey andelîb
 Hâr ile hem-sâye olmış verd-i handânun mı var
Nesre çeviri: Ey andelîb! Her nefes ağlayıp feryâd idersin; hâr ile hem-sâye olmış

verd-i handânun mı var?
andelib : bülbül
hâr : diken
verd : yaprak
handân : gülen
verd-i handân : açılmış gül yaprağı

Diliçi çeviri: Ey bülbül! Her nefes ağlayıp feryat ediyorsun. Dikenle dost olmuş, açılmış
bir gülün mü var?

XVI. Yüzyıl Türk Edebiyatı68

Bülbül, her nefes ağlayıp inlemektedir [teşhis]. Çünkü dikenle gül bir aradadır ve gül
yaprağı açılmıştır. Böyle bir durumda bülbülün feryat etmemesi imkânsızdır. Şairler, bül-
bül ve gül temsilleriye kendi durumlarını anlatırlar. İkinci mısrada bülbülün feryatları-
nın ve âşığın iniltilerinin ortak sebebi belirtilmektedir. Hâr, bülbülü inciten dikendir. Fa-
kat burada rakibi simgeler [istiâre]. Rakiple hem-sâye olup gülen bir sevgili âşığı ağlatıp
inletmektedir.

Şeyhî’nin şu dizesinde olduğu gibi gül, sevgiliyi; hâr ise rakibi hatırlatmaktadır: Ağla
gözüm ki gül yöresi doldu hâr ile.

4 Yoluna cânum revân itsem gerek cânâ didüm
 Yüzüme bin hışm ile bakdı didi cânun mı var
Nesre çeviri: Cânâ! Yoluna cânum revân itsem gerek didüm; yüzüme bin hışm ile bak-

dı didi cânun mı var?
revân : yürüyen, giden, akan; ruh, can

Diliçi çeviri: Ey can! Yoluna canımı versem gerek, dedim; yüzüme bin hışm ile baktı,
dedi ki senin canın mı var?

İlk üç beyitte dış dünyaya; feleğe, bahçeye ve bülbüle seslenen şairin bu beyitteki mu-
hatabı sevgilidir. Sevgilinin yoluna can vermek, divan edebiyatındaki aşk anlayışının ge-
reğidir. Divan şairine göre âşık, aşkını belli ettiği zaman zaten canını sevgilisine vermiş-
tir. Bu yaklaşımın Ahmet Paşa ve Nevî tarafından farklı biçimlerde nasıl ifade edildiğini
şu beyitlerde görmekteyiz.

 Didüm öldürdi firakun zahmı ben dil-hasteyi
 Didi ölmezsin sen Ahmed çün benüm cânun senün
 Ahmed Paşa
Diliçi çeviri: Dedim senden ayrılığın yarası hasta gönüllü şu beni öldürdü; dedi ki Ah-

med sen ölmezsin, çünkü senin cânın benim.

 Arz eyle yâra ey gönül ışk-ı nihânun var ise
 Işkun bahâsı cân imiş al imdi cânun var ise
 Nevî
Diliçi çeviri: Ey gönül! Gizli aşkın varsa sevgiliye göster; aşkın pahası can imiş şimdi ca-

nın varsa ver ve al.
Zatî’nin yukarıdaki beytinde “dedim/dedi” kelimeleriyle hem konuşma üslûbunun sı-

caklığı sağlanmış hem de beyte bir karşılıklı konuşma havası verilmiştir. Beyte konuşma
üslûbunu veren ikinci unsur “hışm ile baktı dedi” kelime grubudur. Bu söz grubu Zatî’nin
diğer gazellerinde de tekrar edilmiştir:

 Didüm ey gül kıl vefâ tutmış benefşe gül-şenün
 Hışm ile bakdı ayıtdı ölümün gelmiş senün

 Didüm kim kimyâ-yi vasla irdüm bilmedüm kadrin
 Yüzüme bakdı hışm ile ayıtdı vay bu devletsiz

 Derdâ ki biz garbini terk itdi yârımuz
 Hışm ile dedi ko bizi terk it diyârımuz

5 Zülf-i dilber gibi ey Zâtî perîşânsın yine
 Cevri bî-hadd yoksa bir yâr-ı perî-şânun mı var
Nesre çeviri: Ey Zâtî! Yine zülf-i dilber gibi perîşânsın; yoksa cevri bî-hadd bir yâr-ı

perî-şânun mı var?
cevr : eziyet, işkence
bî-hadd : sınırsız

Diliçi çeviri: Ey Zatî! Yine sevgilinin zülfü gibi darmadağınıksın; yoksa eziyeti sınırsız
olan peri gibi [güzel sevgilin] mi var?

4. Ünite - Klasik Dönem Divan Şairleri-I 69

Şair, gazelinin bu makta beytinde artık dikkatleri kendisine çevirir. Perişan ve perî-şân
sözcüklerinin cinaslı kullanımından yararlanır. Zatî, kendi perişanlığı ile sevgilinin zülfü-
nün dağınıklığı arasında benzerlik kurar [teşbih]. Divan şiirinde zülüften söz edilen beyit-
lerde perişân kelimesi de yer alır. Aşığın gönlü sevgilinin zülfünün tellerine bağlıdır. Zü-
lüf perişan olunca âşık da etkilenir, perişan olur. Şair mahlasını soyutlayarak perişanlığı-
nın sebebini sormaktadır [tecrit]. Kendisinin perişanlığının nedeni, perî gibi bir sevgili-
sinin olmasıdır.

Günlük konuşma dilinin kullanıldığı bu gazelde Zatî, aşkın ve âşıklığın etkilerini etra-
fında kişileştirdiği varlıklara sorular yönelterek anlatmayı denemektedir. İlk beyitte fele-
ğe, ikincisinde bahçeye, üçüncüsünde bahçedeki bülbüle seslenerek dış dünyada gözlem-
lediği varlıklar arası ilişkiyle aşkın kendi üzerinde bıraktığı etkiyi karşılaştırmak, böylece
okuyucu/dinleyiciye aktarmak niyetindedir. Kullandığı sözcükler ve takındığı tavır tama-
men konuşma üslûbuna uygundur.

Örnek 2
Divan şairleri tevhit, münacât, na‘t gibi konuları genellikle kaside formunda ele aldıkları hal-
de Zatî, gazel biçimiyle de aynı konuları işler. Zatî’nin gazellerinde gündelik hayatın hemen
her ayrıntısı gibi dinî konular da ele alınmıştır. İnceleyeceğimiz gazel, konusu itibariyle bir
na‘ttır. Hz. Muhammed’in gölgesinin olmaması, parmağıyla ayı ikiye bölmesi gibi mucizele-
riyle başlayan gazel, onun özelliklerinin anlatılmasıyla devam eder ve dua beytiyle son bulur.
 Fâ‘ilâtün fâ‘ilâtün fâ‘ilâtün fâ‘ilün
1 Kâmetün ey bostân-ı lâ-mekân pîrâyesi
 Nûrdan bir servdür düşmez zemîne sâyesi
Nesre çeviri: Ey bostân-ı lâ-mekân pirâyesi! Kâmetün nûrdan bir servdür; sâyesi

zemîne düşmez.
lâ-mekân : mekânsız, yersiz, yere ihtiyacı olmayan; Allah
pirâye : süs
sâye : gölge

Diliçi çeviri: Ey Allah’ın bahçesinin, cennetin süsü! Senin boyun nurdan bir selvidir; göl-
gesi yere düşmez.

Hz. Peygamberin “kâmet”i, zemine gölgesi düşmeyen nurdan bir serviye benzetilmiş-
tir [teşbih]. Hz. Muhammed’in gölgesinin yere düşmemesi mucizesine gönderme yapıl-
mıştır [telmih].

2 Yusûfı gerçi görenler ellerini kesdiler
 Gün yüzün gördi senün şakk oldı bedrün âyesi
Nesre çeviri: Gerçi Yusûf ’u görenler ellerini kesdiler; senün gün yüzün gördi, bedrün

âyesi şakk oldı.
şakk : yarma, yarılma, çatlama.
aye : avuç içi

Diliçi çeviri: Gerçi Yusûf ’u görenler ellerini kestiler; senin gün yüzün gördü ve doluna-
yın avucu yarıldı.

Yusuf peygamberin güzelliği karşısında hayrete düşenler şaşkınlıktan ellerini kesmiş-
lerdir. Şair bu olaya gönderme [telmih] yaparak yüzünü güneşe benzettiği [teşbih] Hz.
Muhammed’in parmağıyla ayı ikiye bölerek gösterdiği mucizeyi hatırlatmaktadır [telmih].

3 Menzil-i tîr-i du‘â-veş mâverâ-yı nüh-siper
 Kadrinün ‘arş-ı mu‘allâdan mu‘allâ pâyesi
Nesre çeviri: Mâverâ-yı nüh-siper menzil-i tîr-i du‘â-veş kadrinün pâyesi ‘arş-ı

mu‘allâdan mu‘allâ [dır].

XVI. Yüzyıl Türk Edebiyatı70

menzil : konak yeri, varılacak yer; mesafe.
tîr : ok
mâverâ : ard, geri, bir şeyin ötesinde, arkasında bulunan
nüh : dokuz
arş : dokuzuncu gök; çardak, çadır
mu‘allâ : yüce, yüksek; makamı, rütbesi yüksek.

Diliçi çeviri: Dokuz siperin ötesine geçen dua okunun menzili gibi senin kadrinin mer-
tebesi yüce arştan daha yüksektir.

Eski astronomide Batlamyus’un teorisine göre bütün felekleri çevreleyen, hepsinin üs-
tünde kabul edilen dokuzuncu gök, arştır. Ondan ötesi Allah’ın kudret ve ululuğunu ev-
rene yaydığı yerdir. Oka benzetilen duaların [teşbih] varacağı makam da burasıdır. Hz.
Peygamber’in makamı, arşın ötesinde yani, Allah’ın yakınındadır. Tasavvuf düşüncesinde
arş [en yüce makam], gönüldür.

4 Evvel ü âhir nazîrün yok senün zâtın durur
 Hatm-ı cümle enbiyâ kevn ü mekânun mâyesi
Nesre çeviri: Evvel ü âhir senün nazîrün yok; hatm-ı cümle enbiyâ kevn ü mekânun

mâyesi zâtın durur.
nazîr : benzer, eş.
hatm : son, bitirme; mühürleme
enbiyâ : nebiler, peygamberler
kevn : olma, varlık
kevn ü mekân : varlık, kâinat, evren
mâye : maya, öz; bilgi

Diliçi çeviri: Önce ve sonra senin benzerin yok; cümle nebilerin sonu ve evrenin özü
sensin.

Hz. Muhammed’in bütün nebilerden üstün olduğu ve son peygamber olarak gönderil-
diği anlatılmaktadır. Hz. Peygamber, evrenin özüdür. Çünkü evrenin yaradılışının sebebi-
dir. Divan şairlerince sıkça yinelenen “sen olmasaydın felekleri yaratmazdım” kudsî hadi-
sinin muhatabı Hz. Muhammed’dir.

5 Dir görenler sen mâh-ı bedrin münevver hüsnini
 Süd yerine nûr emzirmiş meger kim dâyesi
Nesre çeviri: Sen, mâh-ı bedrin münevver hüsnini görenler, meger kim dâyesi süd ye-

rine nûr emzirmiş, dir.
mâh-ı bedr : ayın on dördüncü gecesi, dolunay
münevver : parlatılmış, aydınlatılmış; ışıltılı, parlak
dâye : çocuğa bakan dadı, süt veren kişi

Diliçi çeviri: Senin gibi dolunayın ışıltılı güzelliğini görenler, meğer dadısı süt yerine nur
emzirmiş, derler.

Hz. Peygamberin güzelliği dolunaya (mâh-ı bedr) benzetilmiştir. [teşbih-i beliğ]. Bedr,
aynı zamanda Hz. Peygamber’in Mekke-Medine arasında kâfirlerle savaştığı yeri hatırla-
tılmaktadır [telmih].

6 Âhiret bâzârına vardukda eyler fâ’ide
 Nakd-ı ışkındur anun kim serverâ ser-mâyesi
Nesre çeviri: Serverâ, anun ser-mâyesi nakd-ı ışkındur kim âhiret bâzârına varduk-

da fâ’ide eyler.
server : önder, başkan, sultan
server-i enbiyâ : Hz. Muhammed
nakd : akçe, para; servet
ser-mâye : ana para; bilgi, ustalık

4. Ünite - Klasik Dönem Divan Şairleri-I 71

Diliçi çeviri: Ey sultan! Aşkını servet edinen kişinin sermayesi, ahret pazarına varın-
ca fayda eder.

Âhirette insanların iyilikleri, kötülükleri; günahları, sevapları tartılıp değerlendirile-
cektir. Onun için âhiret, pazara benzetilmiştir [teşbih-i beliğ]. Pazar söz konusu olun-
ca soyut olan aşk, somut paraya teşbih edilmiştir. Server, kelimesiyle kastedilen Hz.
Muhammed’dir [istiâre]. Bâzâr, nakd ve sermâye kelimeleri birbiriyle ilgilidir [tenasüp].

7 Bâğ-ı cennetde ümîdüm bu Hudâdan Zâtîyi
 Cümle mü’minlerle sen servin ide hem-sâyesi
Nesre çeviri: Hudâdan ümîdüm bu: Zâtîyi bâğ-ı cennetde cümle mü’minlerle sen ser-

vin hem-sâyesi ide.
Diliçi çeviri: Tanrı’dan ümidim bu: Zatî’yi cennet bahçesinde bütün müminlerle birlikte

sen selvi [boylunun] komşusu etsin.
Şairin “sen” diye hitap ettiği ve serviye benzettiği kişi Hz. Peygamberdir [teşbih]. Cen-

nette bütün müminlerle birlikte peygamberin komşusu olmak, Zatî’nin umduğu, dua ma-
kamında istediğidir. Bu beyit dua niteliğindedir. Kaside şeklinde yazılan na‘tlarda da son
kısım dua niteliği taşır.

XVI. yüzyıl divan şiirinde Zatî’nin yerini belirleyiniz.
1

OKUMA PARÇASI

ÖLÜMÜNÜN 430. YILDÖNÜMÜNDE ZATÎ
Bugünlerde 430 yıl öncelerden bir şairleyim: Koca Zatî. Pürtüklü yanları, kılçıklı ayrıntı-
ları bile, kayıplardan sonra güzelliğe dönüşmüş eski bir dostluğun, hafızada sürüp gitme-
si gibi gerçek – hayal arası keskin bir ışıkta Zatî’yi yaşıyorum.

Fakir, cahil bir çizmecinin oğlu. Asıl adı: İvaz. Doğduğu Balıkesir’de, baba mesleğini
sürdürüyor uzun zaman. İri yarı, hantal bir adamdır, çirkindir, otuzunu geçmiştir, 2. Baye-
zid devrinde (1481-1512) İstanbul’a geliyor. 35 yaşında tahta çıkmış padişah da şair ve hat-
tat. Çevresindeki diğer şairler gibi Zatî de kasideler sunuyor padişaha, ve câizeler alıyor.

Osmanlı İmparatorluğu için bir çeşit “Fikir ve sanat eserler kanunu”dur câize. Divan
edebiyatının töresidir, yasasıdır, edebiyatçının sosyal sigortası bir çeşit. Bugün dergiler-
de, gazetelerde basılan yazılara, şiirlere, yayınevlerinde çıkan kitaplara ödenen telif üc-
retlerinin yerini tutuyor câize. Yani bir emeğin karşılığı. Şairine göre değişir, belli bir ba-
remi vardır, iyi esere çok câize verilir, şöyle böyle olanına ona göre. Şair, devlet büyükleri-
ne sunduğu kaside ve gazellerde kalem gücünü gösterir, sanatını gösterir ve hünerini pa-
rasal, malsal (nakdî, aynî) karşılığa dönüştürür. Padişah, vezir, devletin diğer önemli ki-
şileri, bu kasideleri, içlerinde abartmalar, gerçek dışı yakıştırmalar olduğunu bile bile, sırf
bir eser, biryaratı olduğu için değerlendiriyorlardı. Şiirlere verilen câizeler (paralar, tür-
lü ihtiyaç maddeleri) Cumhuriyet rejiminin ilk dönemindeki elçilikler, şirketlerde ban-
kalarda yönetim kurulu üyelikleri, vatana hizmet tertibinden maaş bağlamalar gibi ka-
yırmaların yerini tutar.

Yoksa o câizeleri veren devlet erkânını övgü düşkünü ve şairleri de onların dalkavuk-
ları diye küçültmeye kalkmak, en azından cahillik ve insafsızlık olur. Şair yazıyor, başarısı
oranında da ücretini alıyor, geçimini buna göre ayarlıyor, yarı yarıya kalemiyle sağlıyordu.

Hemen her divan şairi gibi, Zatî de kaside yazmayı geçimine katkı aracı olarak kullan-
dı. Latifelerini derleyen yazmada bu durumla ilgili şunları söylüyor (“Zatî’nin Letâyifi”,
Mehmed Çavuşoğlu, TDED, XVIII (1970), 41) :

XVI. Yüzyıl Türk Edebiyatı72

HAYALÎ (1497/99-1556/57)
Kanunî devrinde (1520-1566) Zatî’den sonra saray çevresinde saygın bir şair olarak ilgi gö-
ren Hayalî’nin adı Mehmet, lakabı ise Bekâr Memi’dir. Selanik’in kuzeydoğusundaki Var-
dar Yenicesi’nde doğmuştur. Çocukluk ve gençlik yılları Yenice’de geçmiştir. Kalenderî şey-
hi Baba Ali Mest-i Acemî’ye bağlanarak onunla birlikte birkaç defa İstanbul’a gelip git-
miştir. Bu gelişlerinin birinde İstanbul kadısı Sarıgürz Nurettin tarafından fark edilerek
İstanbul’a yerleşmesi sağlanmıştır. Daha sonra Defterdar İskender Çelebi tarafından Sad-
razam İbrahim Paşa’ya takdim edilmiş, çok geçmeden Kanunî’nin yakın çevresinde yer al-
mıştır. Hayalî’nin saray çevresinden gördüğü ilgi çağdaşları tarafından biraz kıskançlıkla
karşılanmıştır. İstanbul’daki en büyük destekçisi İskender Çelebi (ö.1534) ile İbrahim Paşa
(ö.1536)’nın ölümünden sonra onu çekemeyenlerin de çabasıyla saray çevresindeki konu-
munu kaybetmiş, 964/1556-57 yılında Edirne’de ölmüştür.

Hayalî, özellikle gazel şairi olarak Osmanlı şairlerince usta kabul edilmiştir. Onun ga-
zellerinde, Necatî ile Zatî’nin tecrübesini devralmak suretiyle yerli unsurları tasavvufî he-
yecanla dönüştürdüğü görülür. Ayrıca şiirlerinden Selman-ı Savecî, Hafız-ı Şirazî ve Mol-
la Camî ile birlikte Nevayî’ye öykündüğü anlaşılmaktadır. Rumelili şairlerin eserlerin-
de görülen dünyaya karşı mesafeli duruş, samimi eda, yerlilik arzusu ve tasavvufî heyecan
Hayalî’nin şiirlerinin de en belirgin özellikleridir. Onun mistik tecrübesi ve duyuş tarzı şiir-
lerindeki sözcük seçimini de etkilemiştir. Bütün bu özelliklerin, biçimsel mükemmelliği nis-
peten göz ardı eden dervişçe bir yaklaşımın ürünü olduğu kolayca tahmin edilebilir. Hayalî,
özellikle gazel şairi olarak çağdaşlarını ve daha sonraki asırlarda yetişen şairleri etkilemiştir.

Hayalî’nin bilinen tek eseri divanıdır. Hayalî Divanı, Ali Nihat Tarlan tarafından ya-
yınlanmıştır (İstanbul 1945). Cemal Kurnaz hem bu eserin sistematik tahlilini yapmış
(Ankara 1987), hem de Hayalî’yi tanıtıcı makale ve denemeler yazmıştır.

“Merhum ve mağfur Sultan Bayezid zamanında yılda üç kaside verirdim; birini nev-
ruzda, ikisini iki bayramda. Baharda iki bin akça, bayramlarda, bir yüzü çuha kaftanlar
verirlerdi. Giymezdim kemha olduğu için, satardım. Sof cübbe talebettim, bu kıtayı de-
dim: “Ben ey erkân-ı devlet kulzüm-i dürr-i maâniyim / Sipâh-ı ceng-cûya yaraşır ye-
şil kızıl kemha / Bana pürmevc mâî sof lütfeylen desin gören / Nesîm-i lütf-i şah ile bu-
gün mevc vurdu bu derya”- Dîvâna ilettim, Ali Paşa merhum vezîriâzam idi, okuyuver-
dim. Defterdara ayıttı: Bizim Molla Zatî’ye bir mavi sof cübbe ver, bir yüzü kızıl isker-
let çuha olsun! Defterdar ayıttı: Şairlere sof cübbe verilmez, mollalara verirler. Ben ayıt-
tım: İşte Paşa Hazretleri Molla Zatî diyeyorur, bunların şehâdetiyle bir şehir almak olur,
değil cübbe.- Defterdar ayıttı: Bunlar sana Molla dedikleri bir gözsüz herife gözlüce de-
mek gibidir, zıddı ile söylerler, yoksa molla değilsin! - Ben ayıttım: Niçün molla değilim,
Edirne’ye, Bursa’ya, İstanbul’a kadı nâibi olmak elimden gelir. - Defterdar ayıttı: Sana bir
sual edeyim, cevaba kadirsen mollasın! - Ben ayıttım: Hoş! -Ferâiz’in bir müşkil yerinden
sual etti, gördüm bildiğim yer değil, yürü büyük kaziye! dedim. Defterdara, Ali Paşa ayıt-
tı: Çelebi, mollalık mukarrer oldu, cübbeyi ver! - - Bir latif sof cübbe verdiler.>>

….
Behçet Necatigil, Bütün Eserleri 5 Düzyazılar 1- Bile/Yazdı Yazılar, Cem Yayınevi, İs-

tanbul 1983, s. 105-113

4. Ünite - Klasik Dönem Divan Şairleri-I 73

HAYALÎ’NİN GAZELLERİNDEN ÖRNEKLER

Örnek 3
باشمده موی ژولیده تنمده تازه داغم وار
ملامت ملکنک سلطانیم توغم اوتاغم وار

دیار سوزین اولدم شمع کبی بنده سردارى
نچه فرهادله مجنون کبی یانر چراغم وار

فضای عشقده بن اول نهال سر فرازم کم
نهل سدره اوزره سایه سالمش بر بداغم وار

سپاه غصه و غمدن بنی صقلر پناهمدر
یوزکده خال مشکینک کبی بر قاره داغم وار

خیالی شاه عشق اولدم دخی بو عقل هرجائی
کوکل ملکینه آیق بصمه سن محکم یصاغم وار

Mefâ‘îlün mefâ‘îlün mefâ‘îlün mefâ‘îlün
1 Başumda mûy-ı jûlîde tenümde tâze dâğum var
 Melâmet mülkinün sultânıyam tûğum otağım var
Nesre çeviri: Başumda mûy-ı jûlîde tenümde tâze dâğum var; melâmet mülkinün

sultânıyam tûğum otağım var.
mûy-ı jûlîde : karmakarışık, dağınık saç
dâğ : yanık yarası; kızgın demirle vurulan damga, işaret
melâmet : ayıplama, kınama
tuğ : at kuyruğu bağlanmış, ucu altın yaldızlı topla süslü mızrak
otağ : padişah ve vezirlere ait çadırlara verilen ad.

Diliçi çeviri: Başımda karmakarışık saç, bedenimde taze yaram var; kınanmışlık ülke-
sinin sultanıyım, tuğum ve otağım var.

İlk dizede saçları darmadağın, bedeninde yaralar olan bir insan tasvir edilmektedir.
Bu insan, kınanmışlık ülkesinin sultanıdır. Benzerlik ilişkisiyle saçları, tuğ; yaraları onun
için otağdır [leff ü neşr]. Bilindiği üzere padişah dışında önemli birkaç devlet adamının da
tuğları olurdu. Otağın önüne tuğ dikilir ve seferlerde tuğ taşınırdı.

Beyitte tuğu ve otağı olan bir sultan bir sultan tasviri var. Fakat, sultan melâmet mül-
künün sultanı. Melâmet mülkünün sultanı âşıklardır. Yukarıdaki beyitte bir âşığın tas-
vir edildiği anlaşılıyor. Âşıklık klasik şiirimizde insan için mertebelerin en üstünüdür.
Âşıkların önderi de Mecnûn, Ferhâd gibi aşk hikâyelerinin kahramanları olan tiplerdir.
Yukarıdaki beyitte de “Mecnûn” mazmunu var. Bilindiği üzere Mecnûn’un başında kuşlar
yuva yapmış, üzeri yara ve berelerle dolmuştur. Hayalî de kendisinin Mecnûn gibi bir âşık
olduğunu dolaylı yoldan söylemektedir.

2 Diyâr-ı sûzın oldum şem‘ gibi ben de serdârı
 Nice Ferhâd ile Mecnûn gibi yanar çerâğum var
Nesre çeviri: Şem‘ gibi ben de diyâr-ı sûzun serdârı oldum; Ferhâd ile Mecnûn gibi

nice yanar çerâğum var!
sûz : yanma, tutuşma
serdâr : komutan, baş kumandan
çerâğ : fitil, mum

Diliçi çeviri: Mum gibi ben de yanış diyarının komutanı oldum; Ferhâd ile Mecnûn gibi
nice yanar çerâğım var!

XVI. Yüzyıl Türk Edebiyatı74

Yakıcılık diyârının serdârı olarak şem’ takdîm edilmiş. Şair kendisini şem’e benzetiyor.
Şair soyut bir anlatımı tercih ediyor. Beyit anlam bakımından zenginlik kazandıran keli-
me ikinci mısradaki ‘çerâğ’dır. Çerâğ kelimesinin karşılığı olarak sözlüklerde fitil ve mum
kelimeleri var. Bu kelimeyi “çırâğ” şeklinde okuyarak çırak, mürit anlamlarını da düşün-
mek mümkün. Hayalî bunu bilinçli olarak seçmiş ve söz oyununu “çerâğ” kelimesi üzeri-
ne kurmuştur [tevriye]. Böylece Ferhâd ile Mecnûn hem meşale gibi algılanmışlar hem de
aşk yolunda çırak olarak düşünülmüşler. Her iki durumda da Hayalî Bey, aşk ateşiyle efsa-
nevi kahraman haline gelen iki sembol şahıstan üstünlüğünü ifade etmektedir.

3 Fezâ-yı ışkda ben ol nihâl-i ser-firâzam kim
 Nihâl-i sidre üzre sâye salmış bir budağum var
Nesre çeviri: Ben fezâ-yı ışkda ol nihâl-i ser-firâzam kim nihâl-i sidre üzre sâye sal-

mış bir budağum var.
fezâ : ucu bucağı bulunmayan boşluk, uzay
nihâl : taze fidan
ser-firâz : başını yukarı kaldıran, benzerlerinden üstün
sidre : Arabistan kirazı; arşın sağ tarafındaki ağaç

Diliçi çeviri: Ben aşk fezasında o boyu yanındakilerden daha uzun bir fidanım ki sidre
ağacının üstüne gölge salmış bir budağım var.

Şair kendisini nihâl-i ser-firâz’a benzetiyor [teşbih]. Bu öyle bir fidan ki, Sidre ağacı-
nın üstüne gölge salan budağı var. Sidre, insan bilgisinin ve idrakinin son sınırı. Sidretü’l-
münteha, arştaki yüksek, kutsal ağaç. Bu ağaca gölge salan bir budağı olduğunu söyle-
yen şair mübalağa yapmıştır. Sidre ağacına gölge salmak için Sidretü’l-müntehâyı geç-
mek gerek. Bu sadece Hz. Peygamber’e nasip olmuştur. Beyitte miraç hadisesine telmih
var. Nihâl-sidre-sâye salmak-budak sözcükleri Sidretü’l-müntehâ ile ilgilidir [tenasüp].

4 Sipâh-ı gussa vü gamdan beni saklar penâhında
 Yüzünde hâl-i miskînün gibi bir kara dâğum var
Nesre çeviri: Yüzünde hâl-i miskînint gibi bir kara dâğum var; sipâh-ı gussa vü gam-

dan beni penâhında saklar.
penâh : sığınak, sığınılacak yer, melce

Diliçi çeviri: Yüzündeki misk kokulu/renkli benin gibi bir kara dâğım var; üzüntü ve sı-
kıntı askerinden beni sığınağında saklar.

Şair, sevgilinin yüzündeki beni bir sığınak olarak görmektedir. Gam ve gussayı askere,
kara dağı da renk itibariyle misk renkli ben’e benzetmiştir [teşbih]. Yüzde ve vücûdun her
hangi bir yerinde bulunabilen benler renk itibariyle siyaha yakındır. Bu yüzden kara dâğ,
hâl-i miskîn’e benzetilmiştir. Kara dâğ, ifadesi imkânsız aşk yerine kullanılan kara sevdâyı
da çağrıştırmaktadır.

5 Hayâlî şâh-ı ışk oldum dahi bu akl-ı hercâyî
 Gönül mülküne ayak basmasın muhkem yasağum var
Nesre çeviri: Hayâlî şâh-ı ışk oldum, bu akl-ı hercâyî dahi gönül mülküne ayak bas-

masın, muhkem yasağum var.
hercâyî : kararsız, sebatsız
muhkem : kesin, katı.

Diliçi çeviri: Hayalî! Ben aşk padişahı oldum; bu kararsız akıl artık gönül ülkesine ayak
basmasın! Kesin yasağım var.

Hayalî, aşk padişahı olduğunu söylüyor. Padişahın bir takım kuralları ve bu kural-
lar ışığında yasak ve emirleri vardır. Burada karşımıza çıkan aşk padişahının da bir yasa-
ğı var. Bu yasak hercâyî akıl için konulmuştur. Daha çok sevgilinin sıfatı olarak kullanı-
lan hercâyî, burada aklı nitelemektedir. Şair bu beytinde gönülden yana tavır koyarak akıl
için “gönül mülküne ayak basmasın” diyerek kesin yasak koymuştur. Aklın merkezi beyin,

4. Ünite - Klasik Dönem Divan Şairleri-I 75

aşkın merkezi kalptir. Biri diğerinin görevini üstlenemez, yerine getiremez. Şâh mülkün
emiridir, aşk gönlün. Müşevveş leff ü neşr sanatı yapılmıştır.

Örnek 5
Mefâ‘îlün mefâ‘îlün mefâ‘îlün mefâ‘îlün
1 Cihân-ârâ cihân içindedür arayı bilmezler
 O mâhîler ki deryâ içredür deryâyı bilmezler
Nesre çeviri: Cihân-ârâ cihân içindedür arayı bilmezler; o mâhîler ki deryâ içredür

deryâyı bilmezler.
-ârâ : süsleyen, bezeyen
mâhi : balık

Diliçi çeviri: Cihânı süsleyen (Allah) bu cihânın içindedir, arayıp bulamazlar; o balık-
lar ki, denizin içindedir de denizi bilmezler.

Cihânı süsleyen Allah, evrende tecelli etmiştir. İbn Arabî ve onun takipçileri evreni
sonsuz sayıda aynacıktan oluşan tek bir aynaya benzetirler. Her bir aynacıkta hepsi mutlak
varlıktan yansıyan farklı görüntüler parlamaktadır. Bu anlayışa göre evrendeki güzellik-
ler, yaratıcı güzelin yansımalarından ibarettir. Evrende Allah’ın varlığının belirtileri var-
dır; insanlar arayıp bulamazlar. Birinci mısradaki ikinci “ara” sözcüğü heme aramak hem
de süsleyen anlamında tevriyeli kullanılmıştır. Söylenmek istenen birinci mısrada söylen-
miştir. Somutlaştırma, örrnekleme unsuru olarak yer alan ikinci mısra birinci mısranın
açıklayıcısı durumundadır.

2 Harâbât ehline duzah azâbın anma ey zâhid
 Ki bunlar ibn-i vakt oldı gam-ı ferdâyı bilmezler
Nesre çeviri: Ey zâhid, harâbât ehline duzah azâbın anma! Ki bunlar ibn-i vakt oldı

gam-ı ferdâyı bilmezler.
harabât : harabeler, virâneler; meyhâneler
duzah : cehennem, tamu
zâhid : takva sahibi, dindar; kaba sofu
ibn-i vakt : vaktin uyarına giden, zamana göre hareket eden

Diliçi çeviri: Ey zahit, sarhoşlara cehennem azabının sözünü etme! Çünkü onlar anı ya-
şamaya bakarlar, yarın karşılaşacakları keder ve sıkıntıları bilmezler.

Divan şairleri meyhane ile tekke arasında benzerlik ve geçişkenlik kurmuşlardır. Esri-
menin ve kendinden geçmenin iki farklı mekânı arasında kurulan ilişkiden tasavvufî yo-
rumlar üretmişlerdir. Dolayısıyla meyhâne ve tekke kavramları çerçevesindeki kelimeler
arasında paralellikler kurulmuştur. Hayalî’nin bu beytinde harabat sözcüğünün karşılığı
meyhanedir. Meyhane, tasavvuf dilinde tekkedir. Harabat ehli olan sarhoşların tekkedeki
karşılığı kendinden geçmiş derviştir. Bunlar anın tadını çıkarmaya, anı yaşamaya bakarlar.
Yani rintçe bir tutum sergilerler. Zahitler ise tedbirli, yarını kılı kırk yararcasına hesapla-
yan ham sofulardır. Rind-zahit çatışmasının farklı bir ifadesine bu beyitte rastlıyoruz. Be-
yit harabat ehli ile zahit arasındaki tezat üzerine kurulmuştur.

3 Şafakgûn kan içinde dâğını seyr itse âşıklar
 Güneşde zerre görmezler felekde ayı bilmezler
Nesre çeviri: Âşıklar, şafakgûn kan içinde dâğını seyr itse güneşde zerre görmezler fe-

lekde ayı bilmezler.
-gûn : renk
şafak-gûn : şafak renkli, kızıl
dâğ : yanık yarası; işâret, im

Diliçi çeviri: Âşıklar, şafak renli kanlarının içindeki yaralarını seyretseler; güneşi zerre
yerine koymazlar, gökteki ayın varlığının farkında olmazlar.

XVI. Yüzyıl Türk Edebiyatı76

Âşıklar, ıstırap çekmekten bağırlarında yaralar açılmıştır. Bu yaralar kanlıdır. Bu kan-
lı yaralar şafak vaktinin kızıllığına benzemektedir. Âşıklar, aşk acısını tattıkları için hayata
değer vermezler; zamanın nasıl geçtiğine, günün doğuşuna ve gecenin oluşuna aldırmaz-
lar. Kırmızı rengin hâkim olduğu bu beyitte şafak-kan-dâğ-güneş-ay sözcükleri arasında
tenasüp sanatı vardır. Şafak-güneş-ay arasında da tabiatın unsuru olmaları bakımından
ilgi vardır. Ayrıca âşıkların ıstıraplarının fazlalığı mübalağa edilmiştir.

4 Hamîde kadlerine rişte-i eşki takup bunlar
 Atarlar tîr-i maksûdı nedendür yayı bilmezler
Nesre çeviri: Bunlar hamîde kadlerine rişte-i eşki takup tîr-i maksûdı atarlar; neden-

dür, yayı bilmezler.
hamîde : eğrilmiş, bükülmüş, kanbur
kad : boy
rişte : iplik
rişte-i eşk : gözyaşı ipliği

Diliçi çeviri: Bunlar (âşıklar) bükülmüş bellerine gözyaşı ipliğini takarak istek okunu
atarlar ama her nedense yayı bilmezler.

İlk dizedeki ‘bunlar’ sözcüğü, bu beyti öncekine bağlar. Bir önceki beyitte sıkıntı çe-
ken, ağlayan aşığın durumu bu beyitte somut ifadelerle belirlenmiştir. Aşığın bükülmüş
beli yaya, gözyaşları kirişe, istekleri de oka benzetilmiştir. Bedenleri bu av aletine dönen
aşıkların dünyevî istekleri yoktur. Bundan ötürü dünya nimetlerini avlama aletlerini, yol-
larını da bilmezler. Tîr-yay-atmak sözcükleri arasında avla ilgili bir tenasüp sanatı vardır.

5 Hayâlî fakr şâlına çekenler cism-i uryânı
 Anunla fahr iderler atlas u dîbâyı bilmezler
Nesre çeviri: Hayâlî, cism-i uryânı fakr şâlına çekenler anunla fahr iderler atlas u

dîbâyı bilmezler.
fakr : fakirlik, yoksulluk
uryan : çıplak
fahr : övünme
atlas : ipekli kumaş
dibâ : ipek kumaş, canfes kumaş

Diliçi çeviri: Ey Hayalî, çıplak bedenlerini yoksulluk şalıyla örtenler onunla övünürler;
atlası, canfes kumaşı bilmezler.

Bedenlerini yoksulluk şalıyla örten, bununla övünen dervişler, kaba yünden yapılmış,
gösterişsiz aba denilen cübbe giyerler. Atlas, canfes kumaşını bilmezler, değer vermezler.
Divan şiirinde derbeder yaşayışı, kalender tavırları ile bilinen âşıkların içten hesapları, en-
dişeleri de yoktur. Bu âşık tipi ideal bir tiptir. Onun için beşerî ihtiras, şahsî macera şek-
lindeki aşka bu edebiyatta, özellikle mutasavvıf şairlerde rastlanmaz. Şair, mahlasını ken-
dinden ayrı tutarak tecrit; giysiyle alakalı olan şal-atlas-dibâ sözcükleriyle de tenasüp sa-
natı yapmıştır.

Hayalî’nin tasavvuf anlayışı şiirlerine nasıl yansımıştır?

NEVÎ (1533-4-İstanbul 1599)	
Adı Yahya’dır. Babası Pîr Ali, Malkara’da Turhan Beyi Camii imamı ve aynı zamanda
Gülşenîliğe bağlı bir şeyhtir. Annesi tarafından soyu Muhammediye yazarı Yazıcıoğlu
Mehmed’e dayanır. İlk eğitimini aile çevresinden alan Yahya Nevî, sonra İstanbul’a gide-
rek devrin önemli bilginlerinden “ahaveyn”=[iki kardeş] lakabıyla ünlü Karamanî Ahmed
ve Mehmed kardeşlerin öğrencisi olur. Özellikle Mehmed Efendi’nin etkisinde kalır. Med-
rese arkadaşları arasında Bakî, Hoca Sadeddin, Üsküplü Valihî, Mecdî, Karamanlı Muh-
yiddin gibi daha sonra meşhur olan kişiler vardır. Nevî, medrese eğitiminin yanı sıra baş-

2

4. Ünite - Klasik Dönem Divan Şairleri-I 77

ta babası Pir Ali olmak üzere, Sarhoş Bali ve Şeyh Şaban gibi sufilerin de tasavvuf terbi-
yesinden geçmiştir.

Medrese eğitimini tamamlayınca Gelibolu ve İstanbul’da müderris olarak uzun süre
görev yapan Nevî, III. Murat tarafından şehzade hocası olarak görevlendirilir. III. Meh-
met ve III. Murat döneminde olağanüstü ilgi gördüğü kaynaklarda anlatılır. İstanbul’da ve-
fat ettiğinde ardında otuzun üzerinde eser bırakmıştır.

Nevî’nin saray çevresinde gördüğü ilginin arkasında onun şairlik yeteneği kadar, olgun
kişiliğinin de etkisinin olduğu söylenir. Nevî sadece Bakî ile ilişkisinden ötürü değil, or-
taya koyduğu eserlerle de adından söz ettiren bir şairdir. Kasideleri arasında bilhassa Şeh-
zade Mehmet’in sünnet düğünü vesilesiyle yazdığı suriyye meşhur olmuştur. Hocalığını
yaptığı şehzadelerin öldürülmeleri üzerine yazdığı mersiyeler de ilgi görmüştür. Bu şiir-
lerinin yanı sıra esasen o, berceste mısraları ile dillerde dolaşan sade, anlaşılır nitelikteki
beyitlerinde ustalığını göstermiş ve bir gazel şairi olarak dikkat çekmiştir. Şiirlerinde ol-
dukça yalın ama divan şiirinin estetik nizamına uygun bir dil kullanır. Gündelik haya-
tı da şiirleri de oldukça sadedir. Medrese eğitiminden geçtiği, önemli görevlerde bulundu-
ğu halde sadeliği tercih etmiştir.

Eserleri: Nevî’nin biricik oğlu, XVII. yüzyılın ünlü biyografi yazarı ve hamse şairi
Atayî, babasının otuzun üzerinde eser kaleme aldığını belirtir. Müderris kimliğiyle yaz-
dığı eserler arasında özellikle çeşitli bilim dallarından söz eden ansiklopedi niteliğinde-
ki Netayicü’l-Fünün’u ilgi görmüş, çok okunmuştur. Şair olarak Nevî’nin Türk edebiyatına
kazandırdığı en önemli eseri ise hiç şüphesiz mürettep divanıdır. Nevî Divânı, Mertol Tu-
lum ile M. Ali Tanyeri tarafından yayımlanmıştır (İstanbul 1977). M. Nejat Sefercioğlu da
Nevî Divanı’nın sistematik tahlilini yapmıştır (Ankara 2001).

NEVÎ’NİN GAZELLERİNDEN ÖRNEKLER

Örnek 5
Bu gazel, Nevî’nin ritmik akışkanlığı yakaladığı güzel şiirlerindendir. Tercih ettiği mef ‘ûlü
fâ‘ilâtün mef ‘ûlü fâ‘ilâtün kalıbı ile konuşma üslûbunun her dizede kendini hissettiren bü-
külüşü ve rahat söyleyiş tarzı ritmi sağlamıştır. Konuşur gibi ard arda sıralanan bazı beyitler,
nesre dönüştürmeye gerek duymayacak kadar sözdizimi bakımından kurallıdır.
1 Tâli‘ bu vech ile dûn serkeş nigâr böyle
 Bî-çâre âşıkı gör baht öyle yâr böyle
Nesre çeviri: Tâli‘ bu vech ile dûn, serkeş nigâr böyle; bî-çâre âşıkı gör, baht öyle yâr böyle!

tâli’ : talih, kısmet, baht; nişângâhın arkasına düşen ok
dûn : aşağı, aşağılık, alçak
ser-keş : dik başlı, inatçı
nigâr : resim, [resim gibi güzel] sevgili
bî-çâre : çâresiz

Diliçi çeviri: Talih öylesine alçak, dik başlı sevgili böyle; çâresiz âşığı gör ki baht öyle,
yâr böyle.

Talihten şikâyetle başlıyan beytin devamında sevgilinin dik başlılığından söz edilmek-
tedir. Hem talih hem de sevgili şair açısından olumsuz tavır içindedir. Çaresizlik içinde
bulunan şair bud durumunu “öyle” ve “böyle” sözcükleriyle belirgin hâle getirmektedir.
Âşık bir yanda, sevgili ile baht bir yanda. Âşık çaresiz, onlarsa alçak ve dik başlı. Beyitte
rahat bir söyleyiş var. Bunu ikinci mısradaki ritim pekiştirmektedir. Nevî, bu kendi üstü-
ne bükülüp sonra tekrar akıp gidişin şiire kattığı ahengin farkında olacak ki, başka şiirle-
rinde de bu tür söyleyiş biçimlerini denemiştir.

XVI. Yüzyıl Türk Edebiyatı78

2 Vaslında bîm-i hicrân hicrinde mihnet-i cân
 Derd-i firâk öyle vasl u kenâr böyle

bîm : korku, tehlike
kenâr : kıyı, köşe, uç; kucaklama

Diliçi çeviri: [Sana] kavuşmada ayrılık korkusu, ayrılıkta can sıkıntısı var; ayrılık der-
di öyle, kavuşup kucaklaşmak böyle…

Divan şairi ne vuslatta huzur bulur ne de ayrılıkta. Ayrılıkta kavuşma arzusu rahat-
sız eder, vuslatta ayrılık korkusu. Bu ikilemin, çelişkili durumun benzer örneklerine baş-
ka şairlerin divanlarında da rastlanır. Nevî bu ikilemi çok iyi sezdirmiştir. Bu ikilemi ifade
ederken de sözle anlamın uyumunu sğlamıştır.

3 Ol serv-i hoş-hırâmı tenhâ bulup ne çâre
 Ol bî-karâr öyle ben şerm-sâr böyle
Diliçi çeviri: O güzel yürüyüşlü serviyi yalnız bulmak ne mümkün! O kararsız öyle, ben

utangaç böyle.
Sevgili boyu itibariyle serviye benzetilir. Şair, yürüyen servi olarak sevgilisini takdim

etmektedir. O, uzun boylu, hoş yürüyüşlü bir güzeldir. Böyle müstesna güzelliklere sahip
birini “tenhâ” bulmak imkânsız gibidir. Bulunca da utanmamak elde değildir.

4 Dildâr tünd ü ser-keş ağyârsa cefâ-cûy
 N’itsün ya bülbül-i dil gül böyle hâr böyle
Nesre çeviri: Dildâr tünd ü ser-keş ağyârsa cefâ-cûy; ya bülbül-i dil n’itsün? Gül böy-

le hâr böyle!
dildâr : birinin gönlünü almış, sevgili
tünd : sert, haşin, şiddetli

Diliçi çeviri: Sevgili öfkeli ve inatçı, yabancılar cefâlı; gönül bülbülü ne yapsın? Gül öyle,
diken böyle.

Bu beyitte de görüldüğü gibi âşıkların en fazla yakındıkları meselelerden biri sevgi-
linin hırçınlığı, dik başlılığı; ikincisi de rakibin yaptıkları. Gönül, bülbüle benzetilmiş
[teşbih-i beliğ]; gül ile sevgili, hâr sözcüğü ile de rakip kast edilmiştir. Dildâr-gül; ağyâr-
hâr sözcükleriyle mürettep leff ü neşr sanatı yapılmıştır. Ağyar her zaman rakip değildir.
Kimi zaman sevgilinin yanında dolaşan bir yakını veya hizmetçisi olabilir.

5 Ten zevrakın düşürme girdâb-ı ıztırâba
 Sabr it gönül ki kalmaz bu rûzgâr böyle
Nesre çeviri: Ten zevrakın girdâb-ı ızdırâba düşürme; sabr et gönül ki bu rûzgâr böy-

le kalmaz.
zevrak : kayık, sandal; zemzem şişesi
girdâb : anafor, çevrinti
ıztırâb : elem, acı
rûzgâr : yel, esinti; zaman

Diliçi çeviri: Vücut kayığını acı girdabına düşürme; sabret gönül, bu rüzgâr böyle
kalmaz.

Beden, ilk dizede zevraka benzetilmiştir. Divan şiirinde “zevrak/kayık” kelimesi ile
girdâb/girdbâd sözcükleri genellikle birlikte kullanılır. Pek tabii olarak “zevrak” la ilgili di-
ğer kelime ve deyimler beyitlerde yer alır. Nevî, ikinci mısrada “rûzgâr” kelimesini tevri-
yeli kullanarak beytin çağrışım dünyasını genişletmektedir [tevriye]. “Sabr et gönül” iba-
resi, günlük dilden gelen bir söyleyiş kalıbıdır.

6 Nev‘î nice getürsün hicrân yüküne tâkât
 Cism-i nizâr böyle cân-ı figâr böyle
Nesre çeviri: Nev‘î hicrân yüküne nice takat getirsin! Cism-i nizâr böyle cân-ı figâr böyle.

4. Ünite - Klasik Dönem Divan Şairleri-I 79

nizâr : zayıf, arık
figâr : yaralı

Diliçi çeviri: Nevî ayrılık yüküne nasıl dayansın! Zayıf bedeni böyle, yaralı cânı böyle…
Şair, bu beyte kadar sevgiliye ulaşamadığını, sıkıntılarının sürdüğünü ifade etmektey-

di. Sevgili ve muhitiyle ilgili çeşitli durumları dikkatlere sunduktan sonra makta beytinde
tahammülünün kalmadığını belirtmektedir. Hicranı, yük olarak görmektedir [teşbih]. İlk
mısrada istifham, ikinci mısrada şairin kendi fizikî ve ruhsal durumuna ilişkin gelenek-
sel âşık tipini daha belirgin kılmak içindir. Zayıf bir beden, yaralı bir can hicran yükü gibi
ağır bir yüke nasıl takat getirsin?

Örnek 6
Fe‘ilâtün fe‘ilâtün fe‘ilâtün fe‘ilün
Fâ‘ilâtün fâ‘lün

1 Bir siyeh şâla firâkunla dolandım bu gice
 Dâğ yakdım tenüme cândan usandım bu gice

2 Zülf-i şeb-rengi gelür hâtıra gîsûlarınun
 Mâr üşdi başuma sandım uyandım bu gice

3 Bana bî-çâre gönül âh çekerek ağlama dir
 İşidüp bu sadedi haylî dayandım bu gice

4 Firkat-i hecre dayanmaz bu ten-i lagar âh
 Müjde-i vuslatına gerçi inandım bu gice

5 Nev‘îyâ mihr tulû‘iyle cihan fer bulsun
 Mehtâb ile nice renge boyandım bu gice

Nevî’nin XVI. yüzyıl şairleri arasında edindiği konumun etkenleri nelerdir?
3

OKUMA PARÇASI
Modern Türk şiirinin ustalarından Ebubekir Eroğlu Sınır Taşı (YKY Yayınları 2006)
adlı kitabının “Aldılar” başlığı altında divan şairlerinden seçtiği gazellerin anlam çer-
çevesine uygun modern şiirler üretir (s.113-124). Modern nazirelerine model olarak
seçtiği şiirler arasında Nevî’nin yukarıda metni verilen “bu gece” redifli gazeli de var-
dır. Nevî’nin gazeli ile Ebubekir Eroğlu’nun şiirini ard arda okuyarak klasik şiirin na-
sıl yeniden yorumlanıp üretildiğini görelim.

XVI. Yüzyıl Türk Edebiyatı80

Aldı Nevî
yokluğun peşinde sürükledi de
ayrılıp gittiğin günden beri
beni bir siyah şala dolayarak,
yaktı yaralarımın kor ateşini
candan usandırdı bu gece,
ama gideremez ünsiyetimi
göklere açılan yuvasıyla kuşların;
bir kafese tıkılmış bulsam da kendimi

şala benziyor süzülürken saçların
omuzlarından aşağı doğru
bir sicim kıvamında boyna dolanan
omuz atkısına dönüyor bende,
gözümün önünde belirirken
gecenin büründüğü rengiyle
sarılınca bir siyah yılan sandım,
başıma bedenime;
ürktüm,
uyandım bu gece

bahtımın mumu eriyip tükenirken
kararan dünya ile birlikte
ağıt yakmaya değmez: ah vah etme,
böyle kalamaz bir rüzgâr, dedim
önüne kattığı bir yaprak gibi tenimi
girdaptan ötesine düşürür elbet,
teselli arayan gönlüme hak verdim de
acılara dayanabildim,
bunlarla sadede geldiğim gece

başka yerlerde yaşamaya
ve ortak bir düşte birleştiren
düş içinde iki tarafa güç veren
ayrı ayrı var olmaya yok bir diyeceğim
ama terk edişten sonraki ayrılığa
katlanacağını güçten düşmüş bedenin
nasıl söyleyebilirim?

sınavdan geçtiği kadar biliniyor
varolan aşkın kanatları, diye diye
gönlün edasında cennetleri terk ettim
bağlandım ama bir gün yine de
kendinde bıraktığı müjdesine
binlerce perdeye örtünsen de bu gece
ötede varsın sen, diye sultanım!
bağlı kaldım kavuşma dileğine

doğsun güneş,
dünya bir daha ışısın Nevî!
yalnız aynadaki görüntüne eş
koyu bir renge boyansan bile
aşkın götürdüğü âlemlere dalarsın,
aydaki lekelerin göründüğü ölçüde
parıldayan bu gece

4. Ünite - Klasik Dönem Divan Şairleri-I 81

EMRÎ (ö.1575)
Adı Emrullah olup Edirne’lidir. Ailesi hakkında kaynaklarda bilgi yoktur. Edirne ve
İstanbul’da tevliyet görevini yürütmüştür. Hayatı boyunca devletin ileri gelenleriyle ya-
kınlık kurmaktan uzak durmuş, kimseye övgü şiirleri yazmamış, yoksul bir hayat sür-
müştür. Esrar tutkunu olduğu kaynaklarda kayıtlıdır. Ömrünün sonlarına doğru aklını
yitirmiş ve 983/1575 tarihinde vefat etmiştir.

Emrî, divan şiiri geleneği içinde daha çok muamma şairi olarak tanınır. Öyle ki bu
türde, İran’lı şairleri geçecek kadar başarılı olan Emrî’nin muammalarının çözümünü içe-
ren müstakil eserler kaleme alınmıştır [Muammayî Ahmed, Şerh-i Muamma-yı Emrî, Nu-
ruosmaniye Ktp. 3951]. Onun bu özelliğinin değişik yansımalarını harf oyunları biçimiy-
le Emrî Divan’ında görmek mümkündür. Emrî Divanı ve muammaları M. Yekta Saraç ta-
rafından yayınlanmıştır (İstanbul 2002).

Emrî, şiirini ustaca kuran şairlerdendir. Gazellerinde bile söyleyiş mükemmelliğinden
çok orijinal hayaller kurmaya, kelime oyunlarına ve şiirin hüner tarafına yönelmiştir. Bu
bakımdan çağdaşlarınca şiirleri kapalı bulunmuştur. Hüner gösterisi sayılan tarih düşür-
me sanatındaki ustalığı beğenilmiştir.

Örnek 7 (Gazel)
Fe‘ilâtün fe‘ilâtün fe‘ilâtün fe‘ilün
Fâ‘ilâtün fâ‘lün
1 Leblerün gonca yanağun gül-i handân olmuş
 Hüsnün ey serv-i sehî tâze gülistân olmuş
Nesre çeviri: Ey serv-i sehî hüsnün tâze gülistân olmuş; leblerün gonca yanağun gül-i

handân olmuş.
leb : dudak
gül-i handan : açılmış gül
hüsn : güzellik
sehî : düzgün

Diliçi çeviri: Ey düzgün boylu selvi, güzelliğin taze gülbahçesi olmuş; dudakların gonca-
ya, yanağın açılmış güle dönmüş.

Divan şiirinde güzelin dudaklarının goncaya, yanağının açılmış güle, boyunun selviye
benzetilmesi çok yaygındır. Emrî, dudak [leb] ve yanağın uyumuyla ortaya çıkan güzellik-
le bunların benzetildiği gonca, gül ve selviyi barındıran bahçe arasında paralellik kurmuş-
tur. Dolayısıyla beyitte leb-yanağ-hüsn; gonca-gül-gülistân sözcüklerinin anlamsal uyu-
mu bir leff ü neşr sanatı meydana getirmektedir.

2 Anberîn kâküline sünbüli benzetdügimi
 İşidüp ol sanemün zülfi perîşân olmuş
Nesre çeviri: Anberîn kâküline sünbüli benzetdügimi işidüp ol sanemün zülfi perîşân

olmuş.
anberîn : anber kokulu
sanem : put, heykel; tapınır gibi sevilen kimse; güzel kadın

Diliçi çeviri: Anber kokulu kâkülüne sünbülü benzettiğimi işitip o güzelin zülfü darma-
dağın olmuş.

Şair güzellik unsurlarıyla doğadaki varlıklar arasında kurduğu benzerliği bu beyitte
de sürdürmektedir. Güzelin saçı ilk dizede kokusuyla, ikinci dizede biçimiyle sözkonusu
edilmiş. Saçın sünbüle benzetilmesi veya sümbülle saç arasında benzerlik kurulması yay-
gın olmakla birlikte sümbülün saça benzetilmesi pek alışılmış bir durum değildir. Emrî,
alışılmamış bir benzetme yapmıştır. Fakat bu o kadar nadir bir benzetmedir ki bunu işiten
put gibi güzelin zülfü darmadağın olmuştur. Sanem kelimesinin büt, nigâr gibi istiâre yo-

Muamma: Anlamı gizli, güç
anlaşılır söz, bilmece. Edebiyatta
bir ad sorulacak şekilde
düzenlenmiş manzum bilmece.

XVI. Yüzyıl Türk Edebiyatı82

luyla sevgili yerine kullanıldığını hatırlamakta yarar var. “İşitmek” eyleminin sanem tara-
fından mı, yoksa zülüf tarafından mı gerçekleştirildiği şüpheli bırakılmıştır.

3 Halka halka görinen kâkül-i pür-çîn degül
 Dîdelerdür kim anun hüsnine hayrân olmuş
Nesre çeviri: Halka halka görinen kâkül-i pür-çîn degül, anun hüsnine hayrân olmuş

dîdelerdür.
pür-çîn : kıvrım kıvrım; karışık
dîde : göz

Diliçi çeviri: Halka halka görünen onun kâkülünün kıvrımları değil, onun güzelliğine
hayran olmuş gözlerdir.

Bu beyitte yine güzelin kâkülünden söz edilmekte, biçimsel özellikleri öne çıkarılmakta-
dır. Emrî, güzelin halka şeklinde kıvrımlaşan saçları ile âşıkların hayranlıktan güzelin üze-
rinde donup kalan bakışları arasında benzerlik kurarak güzel yorum [hüsn-i talil] yapmıştır.

4 Kâküli cim anun kaddi elif kaşları nûn
 Ne diyem ana ki başdan ayağa cân olmuş
Nesre çeviri: Kâküli cim anun kaddi elif kaşları nûn, ana ne diyem ki başdan ayağa

cân olmuş.
kadd : boy

Diliçi çeviri: Kâkülü (ج), boyu elif (ا), kaşları nun (ن) [gibi]. Ona ne diyebilirim ki baş-
tan ayağa can olmuş.

Emrî’nin muamma yazmadaki ustalığının şiirlerine zaman zaman harf oyunlarına da-
yalı sanatlar biçiminde yansıdığı daha önce belirtilmişti. Harf oyunları, bir veya birkaç be-
yitte ya da şiirin bütününde, harflerin biçim bakımından sevgilinin güzellik unsurlarına
veya çeşitli nesnelere benzetilmesiyle gerçekleşen, beyit veya şiir içerisinde bir kelime giz-
lemeğe ya da benzetmelerden yararlanarak bir harfe veya kelimeye işaret etmeğe dayanan
sanatlardır. Bu beytinde Emrî, kapalı bir oyun yerine pek çok şairin başvurduğu bir yolu
denemiş, harflerin biçimsel özellikleriyle güzellik unsurları arasındaki benzerlikten yarar-
lanmıştır. Saçı, boyu ve kaşlarıyla alımlı bir güzel imgesini, halk söyleyişi olduğu belli olan
baştan ayağa can olmuş ibaresiyle pekiştirmiştir.

5 Hasret-i la‘lün ile cân virür Emrî sanemâ
 Gözleri kan akıdur üstine giryân olmuş
Nesre çeviri: Sanemâ, hasret-i la‘lün ile Emrî cân virür; giryân olmuş gözleri üstüne

kan akıdur.
la‘l : yakut; kırmızılığından ötürü dudak
giryan : ağlayan, ağlayıcı

Diliçi çeviri: Ey put gibi güzel, Emrî senin dudağının hasretiyle can verir. Ağlayan göz-
leri üstüne kan akıtır.

Şair bu beyitte güzele seslenmektedir. Sanem kelimesinin güzel yerine, la‘l kelimesi-
nin ise dudak yerine kullanıldığını hatırlayalım [istiâre]. Güzelin dudağına duyduğu özle-
min “can vermek” düzeyinde olduğunu ifade eden şair, “cân” sözcüğü ile bu beyti önceki-
ne bağlamaktadır. İkinci ve dördüncü beyit arasında “kâkül”le kurduğu bağı, dördüncü ve
beşinci beyit arasında “cân” kelimesiye makta sağlamaktadır. Son dizede ise divan şiirinde
âşıklığın en önemli belirtilerinden biri olan kanlı gözyaşı dökmek vurgusunu yapmaktadır.

Emrî’nin muamma yazmadaki ustalığı diğer şiirlerine nasıl yansımıştır?
4

4. Ünite - Klasik Dönem Divan Şairleri-I 83

Özet

Zatî ve eserlerini tanıyabilmek.
XVI. yüzyılda Türk şiiri ses ve söyleyiş imkânları bakı-
mından zenginleşir. Önceki asrın sonunda Necatî’nin
şiirlerinde belirginleşen yerlilik eğilimini Zatî (1471-
1546) devam ettirir. Doğup büyüdüğü Balıkesir’de
çizmecilik mesleğiyle hayata atılan Zatî, II. Bayezit
döneminde İstanbul’a giderek edebiyat çevrelerin-
de yer edinir. II. Bayezit tarafından şiirleri beğenile-
rek kendisine tevliyet verildiği halde padişahın şair-
lere dağıttığı salyâne [yıllık] ve diğer gelirlerle yetine-
rek İstanbul’da kalmayı tercih eder. Remilcilik yaptığı
dükkânı, devrin genç yeteneklerinin kendilerini gös-
terdikleri, sınandıkları bir ortam olarak edebiyat tari-
hinde yerini alır.

 Zatî sadece hayat hikâyesi ile değil şiirleriyle de Necatî
ile Bakî arasında köprü konumundadır. Necatî’nin
desteğini gören Zatî, Bakî’nin yetişmesinde rolüyle
zincirin halkalarını tamamlar. Hayatıyla şiiri içiçedir.
Hayatın bütün ayrıntıları, gündelik dilin imkânları
yaşanmışlık duygusuyla birlikte onun gazellerine
yansır. Üretken bir şairdir. Zatî Divanı’nda 1825 ga-
zel vardır. Bu kadar çok şiir söylediği için bulduğu bir
mazmunu, teşbih ve istiareyi yineler. Kendisini tek-
rar eden pek çok şair gibi Zatî de bu yönüyle eleşti-
rilir. Türkçe’nin bütün imkânlarını sonuna kadar de-
ner. Divan şairleri tevhit, münacât, na’t gibi konula-
rı genellikle kaside formunda ele aldıkları halde Zatî,
gazel biçimiyle aynı konuları işler. Zatî’nin gazellerin-
de gündelik hayatın hemen her ayrıntısı gibi dinî ko-
nular da ele alınmıştır. Deyim ve halk söyleyişlerini,
günlük konuşma dilini şiirlerine başarıyla yansıtır.
Özellikle gazellerinde kullandığı sözcükler ve takın-
dığı tavır tamamen konuşma üslûbuna uygundur.

 Oldukça hacimli divanının yanı sıra mesnevileriyle
de tanınır. Onun Edirne Şehrengizi Anadolu’da türün
ilk örneklerindendir. Şem ü Pervâne adlı mesnevisi ise
aynı konuyu işleyen diğer mesnevilerden daha fazla
ilgi görmüştür. Bir de Letâif’i vardır.

Hayalî ve şiirlerini tanıyabilmek.
Rumeli duyuş ve söyleyişini Osmanlı şiirine taşıyan
Hayalî (ö.1556/57), Kanunî devrinde (1520-1566) sa-
ray çevresinde saygın bir şair olarak yer edinir. Yetiş-
tirdiği şair ve sufilerle Osmanlı kültür ve sanat haya-
tında haklı bir üne sahip olan Yenicelidir. Gençliğinde
katıldığı Kalenderilerle İstanbul’a geliş gidişlerinde İs-
tanbul kadısı Sarıgürz Nurettin tarafından fark edile-
rek İstanbul’a yerleşmesi sağlanır. Defterdar İskender
Çelebi tarafından sadrazam İbrahim Paşa’ya, onun
araclığıyla da Kanunî’ye takdim edilir. Hayalî’nin sa-
ray çevresinden gördüğü ilgi çağdaşları tarafından bi-
raz kıskançlıkla karşılanır. Hamisi konumundaki İs-
kender Çelebi (ö.1534) ile İbrahim Paşa (ö.1536)’nın
ardarda ölümünden sonra saray çevresindeki saygın-
lığını kaybetse de özellikle gazel şairi olarak Osmanlı
şairlerince usta kabul edilir.

 Hayalî’nin gazellerinde, Necatî ile Zatî’nin tecrübesi-
ni devralmak suretiyle yerli unsurları tasavvufî heye-
canla dönüştürdüğü görülmektedir. Ayrıca şiirlerin-
den Selman-ı Savecî, Hafız-ı Şirazî ve Molla Camî ile
birlikte Nevayî’ye öykündüğü anlaşılmaktadır. Rume-
lili şairlerin eserlerinde görülen dünyaya karşı mesafe-
li duruş, samimi eda, yerlilik arzusu ve tasavvufî heye-
can Hayalî’nin şiirlerinin de en belirgin özellikleridir.
Onun mistik tecrübesi ve duyuş tarzı şiirlerindeki söz-
cük seçimini de etkilemiştir. Bütün bu özelliklerin bi-
çimsel mükemmelliği nispeten göz ardı eden derviş-
çe bir yaklaşımın ürünü olduğu kolayca tahmin edile-
bilir. Hayalî, özellikle gazel şairi olarak çağdaşlarını ve
daha sonraki asırlarda yetişen şairleri etkilemiştir.

 Hayalî’nin şiirlerinin toplandığı mürettep divan Ali
Nihat Tarlan tarafından yayınlanmıştır (İstanbul
1945). Cemal Kurnaz da bu eserin sistematik tahlili-
ni yapmış (Ankara 1987), Hayalî’yi tanıtıcı makale ve
denemeler yazmıştır.

1 2

XVI. Yüzyıl Türk Edebiyatı84

Nevî ve eserlerini tanıyabilmek.
Osmanlı şiirinde biçimsel mükemmelliğin Bakî’den
sonraki en önemli temsilcisi Nevî [1533-4- 1599]
köklü bir ailenin çocuğudur. İlk eğitimini aile çev-
resinden alan Yahya Nevî, sonra İstanbul’da devrin
önemli bilginlerinden “ahaveyn”=[iki kardeş] laka-
bıyla ünlü Karamanî Ahmed ve Mehmed kardeşle-
rin öğrencisi olur. Medrese arkadaşları arasında Bakî,
Hoca Sadeddin, Üsküplü Valihî, Mecdî, Karamanlı
Muhyiddin gibi daha sonra meşhur olan kişiler vardır.
Nevî, medrese eğitiminin yanı sıra başta babası Pir Ali
olmak üzere, Sarhoş Bali ve Şeyh Şaban gibi sufilerin
de tasavvuf terbiyesinden geçmiştir.

 Medrese eğitimini tamamlayınca Gelibolu ve
İstanbul’da müderris olarak uzun süre görev yapar.
III. Murat tarafından şehzade hocası olarak görevlen-
dirlir. III. Mehmet ve III. Murat döneminde gördüğü
olağanüstü ilginin arkasında onun şairlik yeteneği ka-
dar, olgun kişiliğinin de etkisinin olduğu söylenir.

 Kaynaklarda otuzun üzerinde eser kaleme aldığı belir-
tilir. Kasideleri arasında bilhassa Şehzade Mehmet’in
sünnet düğünü vesilesiyle yazdığı suriyye meşhurdur.
Hocalığını yaptığı şehzadelerin ölümleri üzerine yaz-
dığı mersiyeler de ilgi görmüştür. Bu şiirlerinin yanı
sıra esasen o, berceste mısraları ile dillerde dolaşan
sade, anlaşılır nitelikteki beyitlerinde ustalığını göster-
miş ve bir gazel şairi olarak dikkat çekmiştir. Şiirlerin-
de oldukça yalın ama divan şiirinin estetik nizamına
uygun bir dil kullanır. Gündelik hayatı da şiirleri de
oldukça sadedir. Medrese eğitiminden geçtiği, önemli
görevlerde bulunduğu halde sadeliği tercih etmiştir.

 Müderris kimliğiyle yazdığı eserler arasında özellik-
le çeşitli bilim dallarından söz eden ansiklopedi nite-
liğindeki Netayicü’l-Fünün’u ilgi görmüş, çok okun-
muştur. Şair olarak Nevî’nin Türk edebiyatına kazan-
dırdığı en önemli eseri ise hiç şüphesiz mürettep di-
vanıdır. Nevî Divânı, Mertol Tulum ile M. Ali Tanyeri
tarafından yaınlanmıştır (İstanbul 1977). M. Nejat Se-
fercioğlu da Nevî Divanı’nın sistematik tahlilini yap-
mıştır (Ankara 2001).

Emrî ve şiirlerini tanıyabilmek.
Divan şiirinde orijinal hayalleri ve muamma yazma-
daki ustalığıyla tanınan Emrî [ö.1575], hayatı boyun-
ca devletin ileri gelenleriyle yakınlık kurmaktan uzak
durmuş, kimseye övgü şiirleri yazmamış, yoksul bir
hayat sürmüştür. Çağdaşları muamma söylemekteki
ısrarından dolayı diğer tarzlarda başarılı olamadığını
iddia etseler de şiiri bir hüner gösterisine dönüştürdü-
ğü bilinir. Muammaya ilgisinin değişik yansımalarını
harf oyunları biçimiyle şiirlerinde görmek mümkün-
dür. Şiirini ustaca kuran şairlerdendir. Gazellerinde
bile söyleyiş mükemmelliğinden çok orijinal hayaller
kurmaya, kelime oyunlarına yönelmiştir. Bu bakım-
dan çağdaşlarınca şiirleri kapalı bulunmuştur. Yine
bir hüner gösterisi sayılan tarih düşürme sanatındaki
ustalığı beğenilmiştir. Emrî Divanı ve muammaları M.
Yekta Saraç tarafından yayınlanmıştır (İstanbul 2002).

XVI. yüzyıl divan edebiyatıyla ilgili değerlendirmeler
yapabilmek.
 Zatî, Hayalî, Nevî ve Emrî’nin divanlarından seçilip
açıklanan gazeller, Türkçe sözdiziminin, günlük ko-
nuşma dilinin, hayal inceliği ve söyleyiş mükemme-
liğinin XVI. yüzyıl divan şiirinde belirgin olduğunu
gösterir.

3 4

5

4. Ünite - Klasik Dönem Divan Şairleri-I 85

Kendimizi Sınayalım
1. Zatî, hangi padişah döneminde ünlü olmuştur?

a. Kanuni Sultan Süleyman
b. II. Bayezit
c. Yavuz Sultan Selim
d. II. Selim
e. III. Mehmet

2. Aşağıdakilerden hangisinde Zatî’nin eserleri doğru verilmiştir?
a. Netayicü’l-Fünun-Letaifname
b. Letâifname-Yenice Şehrengizi
c. Şem ü Pervane-Muhabbetname
d. Bursa Şehrengizi-Şem ü Pervane
e. Edirne Şehrengizi-Şem ü Pervane

 Yusûfı gerçi görenler ellerini kesdiler
 Gün yüzün gördi senin şakk oldı bedrin âyesi
3. Yukarıdaki beytin ikinci dizesinde altı çizili sözcüklerle
yapılan edebî sanat, aşağıdakilerden hangisidir?

a. İstifham
b. Telmih
c. Tevriye
d. Hüsn-i talil
e. Tecâhül-i ârifâne

 Başımda mûy-ı jûlîde tenimde taze dâğım var
 Melâmet mülkünün sultânıyam tûğum otağım var
4. Yukarıdaki beyitte altı çizili sözcüklerle hangi sanat
yapılmıştır?

a. Tenasüp
b. Tezat
c. Leff ü neşr
d. İhâm-ı tenasüp
e. Tecnis

5. Aşağıdaki ifadelerden hangisi Hayalî için söylenemez?
a. Şiirleri biçim ve söyleyiş bakımından mükemmeldir.
b. Yerli unsurları tasavvufî heyecanla dönüştürmüştür.
c. Samimi bir edâsı vardır.
d. Rumeli duyarlığını yansıtır.
e. Molla Camî ve Nevayî’ye öykünür.

6. Nevî’nin döneminin bilim dalları hakkında tanıtıcı bil-
giler verdiği ansiklopedi niteliğindeki eseri aşağıdakilerden
hangisidir?

a. Keşfü’z-Zünûn
b. Mecelletü’n-Nisâb
c. Minhacu’l-Ulûm
d. Miftahu’l-Ulûm
e. Netayicü’l-Fünûn

7. Doğum, sünnet ve evlenme merasimlerini işleyen eserle-
rin genel adı nedir?

a. Selâmname
b. Letâyifname
c. Surname
d. Vekâyiname
e. Kıyafetname

 Ten zevrâkın düşürme girdâb-ı ıztırâba
 Sabr et gönül ki kalmaz bu rûzgâr böyle
8. Yukarıdaki beyitte altı çizili olan sözcükle hangi sanat
yapılmıştır?

a. Cinas
b. Kalb
c. İştikâk
d. Tevriye
e. Telmih

9. Emrî’nin çağdaşlarınca da vurgulanan en önemli özelliği
aşağıdakilerden hangisidir?

a. Devrin önde gelen devlet büyüklerine kasideler
sunmuştur.

b. Muamma ve kelime oyunlarına düşkünlüğünden
ötürü şiirleri zor anlaşılır.

c. Gazellerinde söyleyiş mükemmeliğine çok önem
verir.

d. Şiirlerinde oldukça sade ve yalın bir dil kullanmıştır.
e. Hüner gösterisine dayalı sanatlarla ilgilenmez.

 Kâküli cim anun kaddi elif kaşları nûn
 Ne diyem ana ki başdan ayaga cân olmuş
10. Yukarıdaki beyit, Emrî’nin şair olarak hangi özelliğini
yansıtmaktadır?

a. Tarih düşürme sanatına ilgisini
b. Teşbih sanatına düşkünlüğünü
c. Tenasüp sanatını kullanmadaki becerisini
d. Harf oyunlarına ilgi gösterdiğini
e. İstiâre sanatını kullanmadaki başarısını

XVI. Yüzyıl Türk Edebiyatı86

Kendimizi Sınayalım Yanıt Anahtarı
1. b Yanıtınız yanlış ise “Zatî” başlıklı bölümü yeniden

gözden geçiriniz.
2. e Yanıtınız yanıtınız yanlış ise “Zatî” başlıklı bölümü

yeniden gözden geçiriniz.
3. b Yanıtınız yanlış ise “Zatî’nin Gazellerinden Örnek-

ler” başlıklı bölümü yeniden gözden geçiriniz.
4. c Yanıtınız yanlış ise “Zatî’nin Gazellerinden Örnek-

ler” başlıklı bölümü yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise “Hayalî” başlıklı bölümü yeniden

gözden geçiriniz.
6. e Yanıtınız yanlış ise “Nevî” başlıklı bölümü yeniden

gözden geçiriniz.
7. c Yanıtınız yanlış ise “Nevî” başlıklı bölümü yeniden

gözden geçiriniz.
8. d Yanıtınız yanlış ise “Nevî’nin Gazellerinden Örnek-

ler” başlıklı bölümü yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise “Emrî” başlıklı bölümü yeniden

gözden geçiriniz.
10. d Yanıtınız yanlış ise “Örnek 7” başlıklı gazeli yeniden

gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Zatî, yaşadığı dönemde olduğu kadar sonraki asırlarda da usta
kabul edilen şairlerdendir. Onun remilci dükkânı şairlerin uğ-
rak yeridir. Şairliği kadar, çevresindeki şiir heveslisi gençlere
yol göstericliğiyle de tanınır. Yetiştirdiği şairler arasında Bakî
gibi şairlerin bulunması onun şöhretini pekiştirmiştir.
Zatî’nin diğer bir özelliği ise üretkenliğidir. Edirneli Nazmî,
Muhibbî, Gelibolulu Ali gibi çok yazan şairler arasında yer
alır. Zatî Divanı’nda 1825 gazel yer almaktadır. Kasideleri, kı-
taları ve musammatlarıyla oldukça hacimli bir divan sahibi-
dir. Onun Edirne Şehrengiz’i Anadolu’da türün ilk örnekle-
rindendir. Ayrıca Şem ü Pervane adlı mesnevisi de aynı konu-
yu işleyen diğer mesneviler arasında seçkin bir yere sahiptir.

Sıra Sizde 2
Hayalî, gençliğinde Kalenderiler arasında bulunmuştur. Ru-
melili pek çok divan şairi gibi o da tasavvufun Muhyiddin
Arabî tarafından sistemleştirilen yorumunu benimser. Şiirle-
rinde tasavvuf öğretisini yaymak amacı gütmez. Tasavvufun
mecazlarını, benzetme ve istiarelerini kullanmayı tercih eder.
Dolayısıyla tasavvuf, onun şiirine anlam derinliği ve çağrı-
şım zenginliği katar.

Sıra Sizde 3
Nevî, döneminin sufi çevrelerinde saygın bir yeri olan Pir
Ali’nin oğludur. Hem tasavvuf terbiyesinden geçmiş hem de
döneminin en ünlü bilginlerinin ders verdiği medreselerde
eğitim görmüştür. Bilgisi ve sezgisiyle Osmanlı padişahları-
nın dikkatini çekmiş ve şehzadelere hocalık yapmıştır. Aynı
zamanda öğrencisi olan şehzadelerin ardından yazdığı mer-
siyeler dokunaklı metinler olduğu için beğenilerek okun-
muştur. Bütün bunlara ilave olarak bilgin bir şair olmasına
rağmen söyleyiş bakımından mükemmel, akıcı ve âhenkli
gazeller söylemiştir.

Sıra Sizde 4
Muamma söylemek ustalık ister. Bir çeşit hüner gösterisidir.
Metnin içine bir adı gizlemek becerisidir. Bu yapılırken harf-
lerin sayısal ve sembolik anlamlarından yararlanılır. Dola-
yısıyla yoğun biçimde işçilik gerektirir. Emrî’nin muamma
söylemedeki ustalığı gazellerinde harf oyunlarına dayalı sa-
natları sıkça kullanmasına neden olmuştur. Ayrıca sözün ilk
akla gelen anlamı yerine çağrışımlarından yararlanır. Bu tarz
şiir, okurlarca zor anlaşılır.

Yararlanılan Kaynaklar
Ak, C.-Akkaya, M. (1993). Zatî Divanından Seçmeler. Balıke-

sir: Alem Basın Yayın.
Armutlu, S. (1998). Zatî’nin Şem‘ ü Pervâne Mesnevisi

(İnceleme-Metin). Malatya: İnönü Üniversitesi DT.
Kurnaz, C. (1987). Hayali Bey Divanı Tahlili. Ankara: Kültür

ve Turizm Bakanlığı Yayınları.
Kurnaz, C. (2011). “Kanuni’nin En Sevdiği Şairdi: Hayali

Bey”. Dil Ve Edebiyat. 30 (Haziran): 16-33.
Saraç, M. A. Y. (2002). Emrî Divanı. İstanbul: Eren Yayınları.
Sefercioğlu, M. N. (2001). Nevî Divanı’nın Tahlili. Ankara:

Akçağ Yayınları.
Serdaroğlu, V. (2006). Sosyal Hayat Işığında Zatî Divanı. İs-

tanbul: İSAM Yayınları.
Şentürk, A. A. (2004). Osmanlı Şiiri Antolojisi. İstanbul: YKY.
Türk Edebiyatı Tarihi. (Editör: Talat Halman vd.). Ankara:

Kültür ve Turizm Bakanlığı Yayınları.

5
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
Lamiî Çelebi ve şiirlerini tanıyabilecek,
Gelibolulu Âlî ve eserlerini tanıyabilecek,
Ruhî ve şiirlerini tanıyabilecek, bazı şiirlerini açıklayabileceksiniz.

Anahtar Kavramlar

İçindekiler





XVI. Yüzyıl Türk Edebiyatı Klasik Dönem Divan Şairleri-II

•	 GİRİŞ
•	 LAMİÎ	ÇELEBİ
•	 GELİBOLULU	ÂLÎ
•	 BAĞDATLI	RUHÎ

•	 Lamiî	Çelebi
•	 Nakkaş	Ali
•	 Emir	Ahmed-i	Buharî
•	 Molla	Camî
•	 Ali	Şir	Nevayî
•	 Camî-i	Rum
•	 Gelibolulu	Mustafa	Âlî

•	 Çeşmî
•	 Varidatü’l-Enîka
•	 Layihatü’l-Hakîka
•	 Künhü’l-Ahbar
•	 Ruhî-i	Bağdadî
•	 Azmizade	Haletî
•	 Terkib-bent

XVI. YÜZYIL TÜRK EDEBİYATI

GİRİŞ
XVI. yüzyıl divan şiirinde farklı arayışları temsil eden şairlerden Lamiî Çelebi, Gelibolu-
lu Âlî ve Bağdatlı Ruhî Türk edebiyatının gelişip serpilmesine önemli katkı sağlamışlardır.
Lamiî Çelebi Farsça’dan, özellikle Abdurrahman Camî’den yaptığı çevirilerle; Gelibolulu
Âlî hemen hemen her türde verdiği eserleriyle; Bağdatlı Ruhî ise Osmanlı siyasal merkezi-
nin uzağında bulunan Bağdat’tan divan şiirine yaptığı katkılarla tanınır.

Şimdi bu şairleri daha yakından tanıyalım.

LAMİÎ ÇELEBİ (1472-1534)
Lamiî Çelebi 878/1472’de Bursa’da doğdu. Asıl adı Mahmut’tur. Varlıklı, eğitimli ve tanın-
mış bir ailenin çocuğudur. Babası II. Mehmet ve II. Bayezit dönemi defterdarlarından Os-
man Efendi, annesi Dilşad Hatun’dur. Dedesi ise Nakkaş Ali’dir. Nakkaş Ali, Timurluların
kültür merkezlerinde nakkaşlığı öğrendikten sonra doğduğu şehre dönüp orada sanatını
icra etmiştir. Bursa’daki Yeşil Türbe ve Yeşil Cami’nin nakışları onun eseridir. Süslü at eyer-
lerinin de Nakkaş Ali’nin icadı olduğu söylenir.

Lamiî Çelebi iyi eğitim görmüştür. Ahaveyn olarak tanınan Karamanlı Ahmet ve Meh-
met Efendiler ile Fenarizade gibi dönemin tanınmış bilginlerinden ders almıştır. Çağının
geçerli ilimlerini, Arapça ve Farsça’yı çok iyi öğrendiği yazdıklarından bellidir.

Lamiî Çelebi, şair ve yazar olarak II. Bayezit döneminde adını duyurmaya başlamışsa
da asıl şöhretini Yavuz Sultan Selim döneminde kazandı. 1509’da kaleme aldığı Hüsn ü Dil
adlı eserini Yavuz Selim’e takdim edince kendisine otuz akçelik yevmiye ve maaş bağlandı.
Daha sonra Kanunî Sultan Süleyman ve veziri İbrahim Paşa’yla da ilişki kurdu. Eserlerini
sunduğu kişilerin beğenisini kazandı ve iyiliklerini gördü. Kendisine bağlanan vakıf gelir-
leriyle rahat bir ömür sürdü (Erünsal 1990: 179-194). Ölümüne kadar (1534) vaktini telif
ve tercüme eserler yazarak geçirdi.

Belli bir ilmî birikime ulaşan Lamiî Çelebi, dönemin ünlü mutasavvıflarından Nak-
şi şeyhi Emir Ahmed-i Buharî’ye bağlandı. Böylece tasavvufi bilgi ve tecrübeyi öğrendi.
Emir Buharî aracılığıyla Nakşiliğe girince yolu, üstat kabul ettiği Ali Şir Nevayî ve Abdur-
rahman Camî ile kesişti.

Emir Buharî hakkında bilgi için Mustafa Kara’nın, Dervişin Hayatı Sûfî’nin Kelâmı adlı (İs-
tanbul 2005) eserinin ilgili bölümünü (s.447-449) okuyunuz.

Klasik Dönem Divan Şairleri-II

XVI. Yüzyıl Türk Edebiyatı90

Lamiî Çelebi, kırka yakın manzum, mensur; telif ve tercüme eseriyle şiir ve nesir ala-
nında adını duyurmuştur. Kendisinden önce yaşamış ve kendi döneminde Bursa’da yaşa-
yan tanınmış âlimlerden dersler alarak; Ebü’l-Kasım-ı Harirî, Ebü’l-Fazl-ı Hamidî, Ha-
fız, Sadî, Camî, Kemal Paşazade, Ali Şir Nevayî gibi bilgin, şair ve sanatkârların eserlerini
okuyarak kendini yetiştirmiştir. Devrin her türlü bilgisine az veya çok sahip olmakla bera-
ber dinî bilimlerde, bilhassa kelam ve felsefede, tıp alanında, tasavvufta ve güzel sanatlarda
derin bilgiye sahiptir. Birbirinden farklı türlerde eser yazmayı başarmıştır. Onun sanatkâr
ruhunun alevlenmesinde dedesi Nakkaş Ali ve çevresinin büyük etkisi vardır.

XVI. yüzyıl şair tezkirelerinde Lamiî Çelebi’nin hayatı yanında bilimsel yönü, sanatı ve
kişiliğiyle ilgili önemli bilgiler verilmiştir. Sehî, Latifî, Ahdî, Âşık Çelebi, Kınalızade Ha-
san Çelebi ve Beyanî onun eserlerinden övgüyle söz etmişler, farklı konularda yazmasını,
eserlerinin bilgi ve fazilet yüklü oluşunu, devrin şair, bilgin ve devlet adamları nezdinde
seçkin bir yere sahip oluşunu dile getirmişlerdir. Âşık Çelebi, onun için “şi‘r ü inşâyı şîr ü
şeker gibi cem‘ etti” diyerek hem nazımda hem nesirde çok başarılı olduğunu vurgulamış-
tır. Kendinden başka hemen herkesi tenkit eden Gelibolulu Âlî bile onun nesirde üstün
olduğunu belirterek Şerefü’l-İnsan ve Şevahidü’n-Nübüvve’sini başarılı bulduğunu belirtir.
Lamiî Çelebi’nin nesri konusundaki övgülerine rağmen şiirlerini “dalından ham koparıl-
mış meyve”ye benzetir (İsen 1994: 267).

Lamiî Çelebi, devrinden itibaren “mükemmel ve mürettep divan sahibi” olarak tanı-
nır. Divanı dışında bilinen on altı manzum eseri vardır. Bir hamse yazmanın bile çok bü-
yük başarı sayıldığı bir dönemde o, iki hamse oluşturacak kadar eser yazmayı başarmıştır.
Türk edebiyatında mesnevi sahasında seçkin bir yere sahiptir. Ayrıca mesnevilerinde ken-
di zamanına kadar ele alınmamış konuları ele alma cesaretini göstermiştir.

Lamiî’nin mesnevileri hakkında 6-7. ünitelerde bilgi verilecektir.

Lamiî Çelebi’nin eserlerinde tasavvufi bilgi ve kültür önemli bir yer tutar. Erken yaş-
larda Bursa’nın manevi ikliminden etkilenerek tasavvuf yoluna meyletmiş, devrinin ta-
nınmış mutasavvıflarından Emir Ahmed Buharî’ye bağlanmıştır. Onun aracılığıyla Nak-
şibendi tarikatına girmiş ve tasavvuf terbiyesinden geçmiştir. Belki de bu vesileyle kendisi
gibi Nakşi olan Abdurrahman Camî ile tanışmış, onun fikirlerinden fazlasıyla etkilenmiş-
tir. Onun pek çok eserini Türkçeye çevirerek “Camî-i Rum” lakabını almıştır.

Kaynakların verdiği bilgilerden hareketle Lamiî Çelebi’nin üstün yönlerini şöy-
le sıralayabiliriz:

1. Üretken (velud) bir şair ve yazardır.
2. İki hamse sahibidir.
3. Nesirde üstattır.
4. Mükemmel ve mürettep divan sahibidir.
5. Âlim şairlerdendir.
6. Abdurrahman Camî’den yaptığı tercümelerle Camî-i Rum diye anılır.

Eserleri
Lamiî Çelebi, serdefter İskender Çelebiye yazdığı bir mektubunda;

Urup ‘ilm ü hüner zeyline pençe
İrişdi nazm u nesrüm sî vü pence
diyerek manzum ve mensur eser sayısının otuz beşe ulaştığını belirtmektedir. Bu mek-

tubundan sonra da yazmaya devam ettiği dikkate alınırsa eser sayısının daha da fazla ol-
duğu söylenebilir. Gerçekten de Türk edebiyatının en üretken şairlerindendir. Çok fark-
lı türlerde yazdığı eserlerinin bir kısmı telif, bir kısmı tercümedir. Beş mesneviden oluşan
hamse yazma geleneğini sürdürmüş, iki hamse oluşturacak kadar eser kaleme almıştır.

5. Ünite - Klasik Dönem Divan Şairleri-II 91

Fars şiirinde örnekleri olduğu hâlde Türk edebiyatında daha önce ele alınmayan Va-
mık u Azra, Vîs ü Ramin gibi mesneviler ilk defa Lamiî Çelebi tarafından yazılmıştır. Ab-
durrahman Camî’nin siyer türündeki Şevahidü’n-Nübüvve’sini, evliya tezkiresi türündeki
Nefehâtü’l-Üns’ünü, felsefi-alegorik aşk mesnevisi Salaman u Absal’ını Türkçeye çevirmiştir.

Lamiî Çelebi’nin en önemli eserlerinden biri de divanıdır. Şehrengiz-i Bursa ve Hayret-
name’sini de içine alan Lamiî Divanı, divan şiirinin dayandığı sanat anlayışının anlatıldığı
bir dibace ile başlar ve beş defterden oluşur. Lamiî Divanı, doktora tezi olarak hazırlanmış,
seçilmiş şiirler diliçi çevirileriyle birlikte yayımlanmıştır (Burmaoğlu 1989).

Lamiî Çelebi’yi bütün yönleriyle tanımak için Sadettin Eğri’nin Bir Bursa Efsanesi-Lamiî Çe-
lebi (Kitabevi Yayınları, İstanbul 2011) adlı kitabını okuyunuz.

Örnek 1 (Gazel)
Fâ‘ilâtün fâ‘ilâtün fâ‘ilâtün fâ‘ilün
1 Hırkası erbâb-ı ışkun hil’at-i dîbâ yeter
 Kûşe-i meyhâne dün gün cennetü’l-me’vâ yeter

2 Lâle-veş çâk-ı girîbân eyleyüp yeg tutmağa
 Câme-i dünyâdan ey dil dâmen-i sahrâ yeter

3 Âşıkun bir bûseyile hâtırın hoş tut begüm
 Ârife bâğ-ı cihandan bir gül-i zîbâ yeter

4 Zâhidâ yağma-yı akl u dîn ü îmân itmeğe
 Tapduğun Tanrı hakiçün ol büt-i ra‘nâ yeter

5 Lâmi‘î neyler gülistan seyrin ey pîr-i mugân
 Devletünde bâde gül ney bülbül-i şeydâ yeter

Osmanlıca-Türkçe sözlüklerden yararlanarak bu gazelin diliçi çevirisini yapınız.

GELİBOLULU MUSTAFA ÂLÎ (1541-1600)
Şair, tarihçi ve devlet adamı olarak tanınan Âlî, 948/1541’de Gelibolu’da doğdu. Adı Mus-
tafa, mahlası ilk zamanlarda Çeşmî, sonraları Âlî’dir. Gelibolulu Mustafa Âlî olarak anıldı.
Babası ticaret adamı Hoca Ahmet b. Abdullah’tır. Altı yaşında eğitime başladı. Gelibolu’da
ve İstanbul’da birçok hocadan ders aldı. Önceleri müderrisliğe meylederken daha sonra-
ları idari hizmete yöneldi.

Hayatı farklı Osmanlı şehirlerinde devlet hizmetiyle geçti. Daha on dokuz yaşında
Kütahya’da şehzade Selim (II. Selim)’in divan kâtipliğine getirildi. Ardından Şam beyler-
beyi ve olan hemşerisi Gelibolulu Lala Mustafa Paşa’nın daveti üzerine önce Halep’e son-
ra Şam’a giderek altı yıl onun divan kâtipliğini yaptı. Mustafa Paşa’nın Yemen’in fethi-
ne gönderilmesiyle Mısır’a gitti. Mustafa Paşa’nın azli üzerine Mısır’dan Manisa’ya Şehza-
de Murat (III. Murat)’ın yanına sığındı. 1569’da İstanbul’a döndü. Hazırladığı Heft Meclis
adlı eserini Sokullu Mehmet Paşa’ya sunması üzerine 1570’te Bosna’ya divan kâtibi olarak
atandı. III. Murat’ın padişah olmasıyla (1574) birlikte İstanbul’a dönüp ona bazı kasideler
ve Zübdetü’t-Tevarîh’i sundu ise de umduğunu bulamayarak tekrar Bosna’ya döndü. Bu
arada Lala Mustafa Paşa’nın Gürcistan, Azerbaycan ve Şirvan bölgesine başkomutan ta-
yin edilmesi üzerine 1578’de onun maiyetine katıldı. Şirvan’ın fethiyle birlikte Halep tımar
defterdarlığına getirildi. Uzun süre yürüttüğü bu görevi sırasında Nüshatü’s-Selatîn’i yaz-
dı. Burada hazırladığı Nusretname ve Camiu’l-Buhur Der-Mecalis-i Sur adlı eserlerini pa-
dişaha sunmak için 1583’te İstanbul’a geldi. Ancak yeni bir görev alamadığı gibi eski göre-

1

XVI. Yüzyıl Türk Edebiyatı92

vinden de oldu. İki yıllık bir aradan sonra 1585’te Erzurum hazine defterdarlığına, kısa bir
süre sonra da Bağdat’a mal defterdarlığına atandı. Buradan azli üzerine tekrar İstanbul’a
döndü. Uzun süre boşta bekledi ve nihayet 1589’da Sivas defterdarlığına tayin edildi. Kısa
bir çalışmadan sonra tekrar uzun süreli boşta kaldı ve İstanbul’a döndü. Riyazü’s-Salikîn
adlı eserini yazarak III. Murat’a sundu. 1592’de yeniçeri ocağı kâtipliğine atandı. Düşük
rütbe olmakla beraber kabul etti. Aynı yıl defter emini, 1595’te tekrar yeniçeri kâtibi oldu.
Bu arada Fatih Mahallesi’ne ev yaptırmaya kalktı. Evin inşaatında acemi oğlanları çalıştır-
dığının III. Murat tarafından görülmesi üzerine bu görevinden de azledildi. Başına gelen
bu olaya üzüntüsünden dolayı İstanbul’da duramadı, 1593’te memleketi Gelibolu’ya dön-
dü. Aynı yıl içinde III. Murat öldü, yerine III. Mehmet tahta geçti. Âlî ona güzel bir cülusi-
ye yazdı. İsterse tekrar yeniçeri kâtipliğine getirilebileceği söylendiyse de Künhü’l-Ahbar’ı
yazdığını bahane ederek kabul etmedi. Gönlünde Mısır defterdarlığı vardı. Mısır yeri-
ne Sivas defterdarlığı ile Amasya sancak beyliği ve Rum defterdarlığı verildi. Amasya’da
dört yıla yakın bir süre görev yaptı. Sonra Kayseri mirlivalığına atandı. Âlî’nin son görevi
1599’da Cidde sancak beyliğidir. Burada sıhhati bozulduğu için emekliliğini manzum bir
mektupla istedi. Nihayet 1600’de Cidde’de vefat etmiştir. Mezarının Cidde’de olması muh-
temeldir. Gelibolu’daki mezar onun için yapılmış bir makam olabilir.

XVI. yüzyılda tarihçi, şair, bürokrat ve aydın olarak tanınan Mustafa Âlî, dört divan
tertip etmiş, hamse oluşturacak kadar [Mihr ü Mah, Riyazü’s-Salikîn, Tuhfetü’l-Uşşak,
Camiü’l-Buhur Der-Mecalis-i Sur, Mihr ü Vefa] mesnevi yazmış bir şairdir. Divanlarda
hemen hemen her nazım biçiminden örnekler vardır. Bunlar arasında diğer divanlarda
sık görülen kaside, gazel gibi nazım biçimlerinin yanında, pek çok divanda bulunmayan
bahr-ı tavil gibi örnekler de Âlî Divanı’nda yer alır.

Âlî, divanlarında bulunan 1549 gazeliyle; Edirneli Nazmî, Muhibbî, Halepli Edip ve
Zatî’den sonra en çok gazel yazan divan şairleri arasında yer alır. Şeyhî, Necatî ve Mesihî
gibi önceki asrın şairlerine ve Bakî, Hayalî, Ruhî, İshak, Usulî, Fuzulî, Sultan Murat, Celâl,
Salih, Emrî, Gınayî, Rahmî gibi çağdaşı olan gazel şairlerine nazireler söyler. Fars şairle-
rinden Hafız-ı Şirazî ve Molla Camî’den etkilenir.

Divan şiirinin bütün imkânlarını kullanır. Gazel biçiminde övgü şiirleri söyler. Günde-
lik hayatın ayrıntılarını; beklentilerini, düş kırıklıklarını gazel biçiminde ifade eder. Aru-
zun imkânlarını yoklar. Bu bakımdan şiirlerinde yirmi dört farklı aruz kalıbı kullanır. Gün-
lük hayatın her türlü sahnesini şiirlerinde işler. Av sahneleri ve hayvanlar, bayram, bezm,
düğünler, giyim-kuşam, seferler ve zaferler, aşk ve ölüm gibi hemen her konu Âlî’nin şiirle-
rine yansır. Osmanlı coğrafyasından yer adları, yerel ifadeler şiirlerinde geçer.

Âlî’nin şiirlerinde sosyal hayatın izleri görülür. Psikolojik sıkıntılarını yansıttığı
hasbihâl tarzı şiirleri, İstanbul’la ilgili kasidesi, gûy u çevgân oyununu anlattığı manzume-
si, işretnameleri, manzum mektubu, sevgilisi ile arasındaki münasebetleri işlediği manzu-
meleri, sevgilisinin ölümüne düşürdüğü tarihi, ziyaret ettiği yerler için yazdığı gazelleri,
hayvan mersiyesi ve şehrengizi ile farklı konulara eğilmiştir. Bunlar arasında Âlî’nin kö-
peğine yazdığı mersiyeler, konu yelpazesinin ne kadar geniş olduğunu gösteren en güzel
örneklerdendir.

Eserleri
Gelibolulu Âlî çeşitli alanlarda, irili ufaklı manzum ve mensur olarak elliden fazla eser
vermiştir. Hemen hemen her türde ve konuda eser sahibidir. Osmanlı coğrafyasının pek
çok şehrinde bürokrat olarak görev yaparken gözlemlerini ve birikimini kaydetmeyi ih-
mal etmeden ve hatta kimi zaman hiç ertelemeden kaleme almıştır. Tarih ve biyografi
[Künhü’l-Ahbar, Nusretname, Menakıb-ı Hünerveran], münşeat [Menşeü’l-İnşa ve Münşe-
at], menkıbe [Mirkatü’l-Cihad], siyasetname [Nasihatü’s-Selatin], tercüme ve çeşitli konu-
larda yazdığı risalelerin yanında divanları vardır.

Bahr-ı tavîl: Aruzun fe‘ilâtün,
mefâ‘îlün, müstef‘ilün cüzlerinden
her birinin istenildiği kadar
tekrarıyla yazılan şiirdir. İlk
örneklerine XV. yüzyıldan itibaren
hemen her yüzyılda az sayıda da
olsa bahr-ı tavil yazılmıştır.

Gûy u çevgân: Açık bir alanda at
üzerinde, elde bulunan ucu eğri
bir sopa (çevgân) ile top(gûy)a
vurularak oynanan bir tür oyun.

5. Ünite - Klasik Dönem Divan Şairleri-II 93

Âlî birden çok divan tertip eden ve divanlarına özel adlar veren şairlerdendir. Dört di-
vanı vardır. Gençliğinde yazdığı şiirleri birinci divanında toplamış, daha sonra yazdığı şi-
irlerini hayatının dönemlerine göre tasnif ederek Varidatü’l-Enîka ve Layihatü’l-Hakîka
adlı iki ayrı divanda bir araya getirmiştir. Ömrünün son yıllarında yazdığı şiirlerini de
dördüncü divanına almıştır. Ayrıca, gazellerinden seçtiği yüz matla beytini bir araya geti-
rerek Gül-i Sad-berg’i; Varidatü’l-Enîka ve Layihatü’l-Hakîka adlı divanlarından seçmeler
yaparak başına bir mukaddime eklemek suretiyle Sadef-i Sad-güher’i tertip etmiştir. Ham-
se oluşturacak kadar mesnevi yazmıştır (Âlî’nin mesnevileri hakkında kitabınızın 6. ve 7.
ünitelerinde bilgi vardır).

Gelibolulu Âlî’yi bütün yönleriyle tanımak istiyorsanız şu kitabı okumanızı öneriyoruz.
Cornell H. Fleischer, (1996), Tarihçi Mustafa Âlî Bir Osmanlı Aydın ve Bürokratı, (çev.: Ayla
Ortaç), İstanbul: Tarih Vakfı Yurt Yayınları.

Örnek 2 (Gazel)
1 Benüm kim fakr ile fahr itmek ey dil hasb-i hâlümdür
 Kanâ‘at Kâfı tâ evvel kademde pâymâlümdür

2 Temennâ-yı visâlün bir muhâl ümmîddür dilde
 Der-âgûş-ı miyânun fikri bir yanlış hayâlümdür

3 Firâkum iştiyâkum sanma kim ta‘bîre kâbildür
 Seni seyrümde seyrân itdügüm bezm-i visâlümdür

4 Dem-â-dem yanduğum yakılduğum nâr-ı gamundandur
 Bu nâlişler bu sûzişler sana hep arz-ı hâlümdür

5 Ben ol bahrem ki dürr-i ma‘rifet ka‘rumdadur Âlî
 Hevâ-yı ışk-ı pâküm cünbiş-i bî-i’tidâlümdür

Gazelin Diliçi Çevirisi
1. Ey gönül! Fakirlikle övünmek benim hâlimdir. Çünkü kanaatin Kaf Dağı, ezelden

ayak bastığım yerdir.
2. (Ey sevgili!) Gönülde sana kavuşmayı temenni etmek olmayacak bir beklentimdir.

Belini sarma düşüncesi yanlış bir hayalimdir.
3. Ayrılığımı iştiyakım sanma ki onun açıklaması mümkündür. Seni temaşa ederken

dolaştığım yerler kavuşma meclisimdir.
4. Sürekli yanıp yakılmam senin gamının ateşindendir. Bu inlemeler, bu yanmalar sana

hâlimi arz edişimdir.
5. Âlî ben öyle bir denizim ki, marifet incisi benim derinliklerimdedir. Temiz aşk duy-

gularım ölçüsüz tavırlarımdadır.

Âlî’nin divanları hakkında bilgi veriniz.

BAĞDATLI RUHÎ (1534/35-1605/6)
Ruhî, Bağdat’ta 941/1534-1535’te dünyaya geldi. Adı Osman, mahlası Ruhî’dir. Bağdat’ta
doğup büyüdüğü için Ruhî-i Bağdâdî (Bağdatlı Ruhî) diye tanındı. Doğumu, Osmanlı
Sultanı Kanunî (1520-1566)’nin 940/1533-1534 yılında Bağdat’ı fethinden hemen sonraya
rastlar. Ruhî’nin babası, Bağdat’ın fethi sırasında Beylerbeyi Ayas Paşa ile beraber Bağdat’a
giderek oraya yerleşen Rumelili bir aileye mensuptur.

Ruhî’nin eğitimi hakkında fazla bilgimiz yoktur. Eğitimini Bağdat ve civarında ta-
mamladığı tahmin edilmekle beraber nerelerde ve kimlerden dersler aldığı bilinmez. Elli-

2

XVI. Yüzyıl Türk Edebiyatı94

li yaşlarında Bağdat’ta bulunduğu, 1585 yılında Bağdat’a defterdar olarak tayin edilen Ge-
libolulu Âlî’ye kasidesinden anlaşılmaktadır. Kaynaklar onun seyahate düşkün olduğunu,
farklı yerleri görmekten büyük zevk aldığını nakleder. Şiirlerinde geçen yer adları ve ora-
lara ilişkin ifadeleri, kaynakların bu tespitini pekiştirmektedir:

Devr eylemedük yer komaduk bir nice yıldur
Uyduk dil-i dîvâneye dil uydu hevâya

Gezmedük yer komayup maşrık u mağrib dimeyüp
Gâh Rûm’a düşelüm gâh Acem geh Arab’a

Garazum mutlakâ seyâhatden
Ne emîr ü ne âsaf olmakdur
Kâmilân-ı cihânun ey Ruhî
Hizmetiyle müşerref olmakdur

Baş açuk yalın ayak vâdi-i aşkı tolanur
Kanı Ruhî gibi âlemde bugün bir seyyâh

Ruhî’nin, gittiği yerlerde pek çok devlet adamı, şair, bilgin ve sanatkârla tanıştığı mu-
hakkaktır. Ancak onun buralarda kimlerle tanıştığı hatta ne tür görevler yaptığı konu-
sunda ne yazık ki kaynaklarda yeterli bilgi yoktur. Kaynaklar, onun Bağdat yakınlarında-
ki Necef ve Kerbela, sonra Şam, Erzurum, Hicaz hatta İstanbul ve Konya’da bulunduğunu,
yolculuğunun Şam’da noktalandığını ve ömrünün sonuna kadar orada kaldığını belirtir.

Ruhî, ömrünün son yıllarını geçirdiği Şam’da oraya kadı olarak tayin edilen ünlü ru-
bai şairi Azmizade Hâletî (ö. 1631) ile iki yıl (1602-1604) birlikte çalışmıştır. Şam’da öl-
müştür (1014/1605-1606).

Ruhî, en çok gazel yazan divan şairlerindendir. Divanında 1115 gazel yer alır. Gazelle-
rinde lirik bir söyleyiş tarzı ve rintçe bir eda vardır. Bu özellik gazel nazım türünün birin-
ci planda âşıkane olması, içkiden, sevgiliden, ayrılık ve vuslattan bahsetmesi vb. sebepler-
den kaynaklanıyor olmalıdır. Ancak bu özelliğin, mahlasından da anlaşıldığı gibi onun iç
dünyası ile de ilgili olduğunu belirtmek gerekir. Ruhî, zaman zaman kendi şiirlerinden söz
ederken gazellerine farklı bir güven duyduğunu açığa vurur:

Gam yimem kadh-i adûdan ki benem ey Ruhî
Bildürür rütbemi erbâb-ı kemâle gazelüm
Ruhî, sosyal hayata ve hadiselere duyarlı bir divan şairidir. Belki de bu yüzden şiirle-

rinde söz ve mana oyunlarına fazla yer vermez ve yine bu yüzden şiirlerine akıcılık ve sa-
delik hâkimdir. Divanında konuşma dili ile söylenmiş mısralar çoktur.

Bazı gazellerinde dinî konuları işlemiştir. Bilhassa her harfle yazılan gazellerin birinci-
leri bu türdendir. Burada şu kuralı hatırlamakta yarar var: Divanlarda gazeller, redifli ise
redifin, redifsiz ise kafiyeyi oluşturan sözcüklerin son harfi dikkate alınarak Arap alfabe-
sindeki sıraya göre düzenlenirdi. Bazı şairler bu sıralanışa göre her harfin ilk şiirini dinî
içerikli yazmaya özen göstermişlerdir. Ruhî de bu geleneğe uyarak söylediği gazellerinde
Allah ve Peygamber sevgisini işlemiştir. Divanda bu çeşit gazellerin sayısı az değildir. Bü-
tün bunlara rağmen Ruhî; Mevlana ve Yunus Emre gibi bir mutasavvıf değildir. Şiirlerin-
de görülen tasavvufi remizler ise ilahî aşkın vahdet ve kesret meselelerinin onun şiirleri-
nin dokusuna işlenmiş olmasından başka bir şey değildir.

Mistik yaradılışlı ve bir yere veya kimseye gereğinden fazla bağlanmayan bir şair ol-
duğu için onun Mevlevi, Bektaşi, Hurufi olduğuna dair farklı görüşler ileri sürülmüştür.
Oysa onun gazellerine bakılırsa Rumelili şairlerin yaptığı gibi tasavvuf coşkusunun, gün-
delik hayatın başkaları tarafından yeterince fark edilmeyen ayrıntılarının sade bir anla-
tımla sunulduğu görülür.

5. Ünite - Klasik Dönem Divan Şairleri-II 95

Fuzulî’nin Şikâyetname olarak tanınan mektubunda dile getirdiği aksaklıkları Ruhî,
gazel formunun elverdiği ölçüde işler ve özellikle “eksilmede” redifli gazelinde, artık yok
olmaya yüz tutmuş değerlerin ardından duyduğu acıyı dile getirerek çağının tanığı ol-
duğunu gösterir (Kurnaz 1995: 65-68). Ruhî’nin gözlemci ve eleştirel bakışının tam ola-
rak örtüştüğü terkib-bendi, şöhretinin bugünlere ulaşmasında etkili olmuştur. Ruhî’nin
terkib-bendine Cevrî, Samî, Fehim, Vehbî, Kabulî, Leyla Hanım ve Şeyh Galip başta ol-
mak üzere pek çok şair nazire söylemiştir. En meşhuru ise Ziya Paşa tarafından 1870’te
yazılan naziredir. Bu şiir nazirecilik geleneğinin en başarılı örneklerinden biridir. Sabri F.
Ülgener, Ruhî’nin terkib-bendini esas alarak devrin zihniyet yapısına dair çözümlemele-
re girişmiştir (1983: 65-68).

Ruhî, fırsat buldukça kendi kabiliyetinden, şairliğinden, kendi devrinde şairlik tasla-
yanların hatalarından da söz eder. Bu beyitlerden onun şiir ve şairden ne anladığını tes-
pit etmek mümkündür. Ona göre, birkaç beyit yazmakla şair olunmaz. Şair olabilmek için
çok sayıda başarılı şiire sahip olmak gerekir. Başarılı şiir ise hoş ve güzel edalı, kelimeleri
iyi seçilmiş, ruhu olan şiirdir:

Bir iki beyt-i mevzûn dimeğe herkes de kâdirdür
Hüner Ruhî gibi rengîn-edâya sâhib olmakdur

Şâir oldur ki söze rûh vire Ruhî-vâr
Lebi vasfın idicek sen büt-i şîrîn-sühanun

Netice olarak Ruhî’nin şiirleri, daha çok âşıkane ve rindane görünmekle beraber fikrî
ve sosyal konulu olanları da az değildir. Dili gayet sade ve akıcı olup çağdaşı diğer bazı şa-
irlerin şiirlerine göre tamlamalar ve yabancı kelimeler sayıca azdır. Söz ve mana sanatları-
na fazla itibar etmeyen Ruhî, akıcı bir üslup yakalama gayretinde olmuş ve içinden geldiği
gibi söylemiştir. Mevlana, Fuzûlî, Bâkî gibi şairlerden tabii olarak etkilenmiş, beğendiği şi-
irlere nazireler yazmıştır. Çok sayıda gazel sahibi olmakla övünmesine rağmen gazelleriy-
le fazla ilgi uyandıramamıştır. O, asıl şöhretini terkib-bendi ile yapmış ve yazdığı tarihten
günümüze kadar sürekli ve derin bir tesir uyandırarak Türk edebiyatı tarihi içindeki yeri-
ni de bu hoş edalı, sosyal muhtevalı, hiciv türündeki manzumesi ile almıştır.

Bağdatlı Ruhî’nin bilinen ve mevcut olan tek eseri Türkçe divanıdır. Sadece İstanbul
kütüphanelerinde on sekiz yazma nüshası bulunan divanın ilk baskısı 1287’de İstanbul’da
Arap harfleri ile yapılmıştır. Bilimsel neşri, Coşkun Ak tarafından yapılmıştır (Bağdatlı
Ruhî Divanı, Uludağ Üniversitesi Yayınları, Bursa 2001). Ruhî Divanı’nda ikisi manzum
mektup olmak üzere 40 kaside, 6 mersiye, 1 terkib-bent, 1 terci-bent, 3 muaşşer (onlu), 2
müsemmen (sekizli), 7 müseddes (altılı), 1 muhammes (beşli), 94 tarih, 2 murabba, 1 mu-
amma, 8 tahmis, 1115 gazel, 28 rubai, 26 kıt’a vardır.

Bağdatlı Ruhî’nin şiirlerinden seçmeler yayımlanmıştır (Ak 2000; Öztoprak 2001).

Ruhî’nin Şiirlerinden Örnekler

Örnek 3 (Terkib-bent)
I. Bent
Mef ‘ûlü mefâ‘îlü mefâ‘îlü fa‘ûlün
1 Sanman bizi kim şîre-i engûr ile mestüz
 Biz ehl-i harâbâtdanuz mest-i elestüz

2 Ter-dâmen olanlar bizi âlûde sanur lîk
 Biz mâ‘il-i bûs-ı leb-i câm u kef-i destüz

3 Bu ‘âlem-i fânîde ne mîr ü ne gedâyuz
 A‘lâlara a‘lâlanıruz pest ile pestüz

XVI. Yüzyıl Türk Edebiyatı96

4 Sadrın gözedüp n’eyleyelüm bezm-i cihânun
 Pây-ı hum-ı meydür yerimüz bâde-perestüz

5 Erbâb-ı garaz bizden ırağ olduğı yegdür
 Düşmez yire zîrâ okımuz sâhib-i şastuz

6 Mâ‘il degülüz kimsenün âzârına ammâ
 Hâtır-şiken-i zâhid-i peymâne-şikestüz

7 Hem kâse-i erbâb-ı dilüz arbedemüz yok
 Meyhânedeyüz gerçi velî ‘aşk ile mestüz

8 Biz mest-i mey-i meygede-i âlem-i cânuz
 Ser-halka-i cem‘iyyet-i peymâne-keşânuz

I. Bendin Diliçi Çevirisi
1. Bizi üzüm şarabı ile sarhoş oldu sanmayın. Biz elest meclisinde sarhoş olmuş mey-

hane ehliyiz.
Harabat, hem meyhane hem de yıkık yer anlamına gelir. Eskiden şarap içmek haram

ve yasak olduğu için, şarap içmek isteyenler, yıkık, harap ve ıssız yerleri tercih ederlerdi. Bu
yüzden meyhaneye harabat denmiştir.

Şîre, boza ile esrar suyunun karıştırılmasıyla elde edilen bir cins içecektir.
2. Pisliğe bulaşmış olanlar bizi de öyle sanırlar, ama biz şarap kadehinin dudağını ve

avuç içini öpmeye düşkünüz.
İçki toplantılarında sakinin, bazı tarikatlerde de şeyhin elini öpme âdeti vardır.
3. Bu geçici âlemde ne efendi ne de köleyiz. Büyüklenenlere büyüklenir, alçak gönüllü

olanlarla alçak gönüllü oluruz.
4. Cihan meclisinin başköşesini niye isteyelim? Biz şaraba taparız; yerimiz şarap kü-

pünün dibidir.
5. Art niyetlilerin bizden uzak olması iyidir. Zira biz şast sahibiyiz, okumuz boşa git-

mez, hedefini bulur.
Şast: Okçuluk terimlerindendir. Okçuların sol el baş parmaklarına taktıkları, deriden

yapılma yüzüktür. Kirişin titremesini önlediği için okun hedefi bulmasını sağlar.
6. Kimseyi incitmek, azarlamak amacında değiliz. Ancak kadeh kıran kaba sofunun

gönlünü kırmaktan çekinmez, yaptığını da yanına koymayız.
7. Gönül dostlarıyla kadeh arkadaşıyız, kavga etmeyiz. Her ne kadar meyhanedeysek

de biz şarap ile değil aşk ile sarhoşuz.
8. Biz ruhlar âlemi meyhanesinin şarabıyla sarhoşuz. İçki içenler topluluğunun dizil-

diği halkanın başındayız.
Eskiden toplantılarda halka biçiminde oturulur ve kadeh elden ele dolaştırılırdı. Halka-

nın başında ise “şem-i meclis” denen ve toplantıyı idare eden biri bulunurdu.

II. Bent
1 Sâkî getür ol bâdeyi kim dâfi‘-i gamdur
 Saykal ur mir‘âta ki pür jeng-i elemdür

2 Dil-bestelerüz bizden ırağ eyleme bir dem
 Ol bâdeyi kim nûr-ı dil ü dîde-i Cem’dür

3 Ey hâce fenâ ehline zinhâr ululanma
 Dervîşi bu mülkün şeh-i bî-hayl ü haşemdür

5. Ünite - Klasik Dönem Divan Şairleri-II 97

4 Hâk ol ki Hudâ mertebeni eyleye ‘âlî
 Tâc-ı ser-i ‘âlemdür o kim hâk-i kademdür

5 Gel toğrılalum meygedeye rağmına anun
 Kim bâr-ı riyâdan kad-i bergeştesi hamdur

6 Mey sun bize sâkî bizüz ol kavm ki dirler
 Rindân-ı sabûhî-zede-i bezm-i kıdemdür

7 Bu nazm-ı Peyâmî’den işit hâle münâsib
 Kim zübde-i yârân-ı suhandân-ı ‘Acemdür

8 Mâ-rind-i sabûhî-zede-i bezm-i elestem
 Pîş ezheme dürdi-keş ü bîş ezheme mestem

II. Bendin Diliçi Çevirisi
1. Ey saki! Kederi, sıkıntıyı gideren o şarabı getir de, elem pasıyla dolu olan gönül ay-

nasını cilalandır, parlat.
2. Âşıklardanız, o şarabı bizden bir an bile uzaklaştırma. Zira o, gönül nurudur ve şa-

rabı bulan Cem’in göz bebeğidir.
3. Ey efendi! Dünyaya kayıtsız olanlara sakın büyüklük taslama. Bu ülkenin dervişi; or-

dusu ve kimsesi olmayan bir sultandır.
4. Toprak gibi alçak gönüllü ol ki Allah mertebeni yüce eylesin. Alçak gönüllü olan kişi

âlemin baş tacıdır.
5. Ey dost! İki yüzlülük yükünden dolayı beli bükülmüş olan sofu karşı koysa bile, gel

biz meyhaneye gidelim.
6. Ey saki! Bize şarap sun. Bize, en eski mecliste kadeh tokuşturan rindler derler.
7. Vaziyeti tam anlatan bu nazmı Acem şairlerinin en kıymetlisi olan Peyamî’den işit:
8. Biz elest bezminin kadeh tokuşturucu rindleriyiz. Herkesten önce kadehin dibine

ulaşıp şarabın tortusunu yudumlayanız ve herkesten çok sarhoşuz.

IV. Bent
1 Gör zâhidi kim sâhib-i irşâd olayın dir
 Dün mektebe vardı bugün üstâd olayın dir

2 Meyhânede ister yıkılup olmaga vîrân
 Bîçâre harâb olmadan âbâd olayın dir

3 Elden komasun câm-ı meyi gül gibi bir dem
 Her kim ki bu gamhânede dilşâd olayın dir

4 Bir serv-kadün bende-i efgendesi olsun
 Âlemde o kim gussadan âzâd olayın dir

5 ‘Ömrin geçirüp kûh-ı belâda dil-i şeydâ
 Berhem-zen-i hengâme-i Ferhâd olayın dir

6 Vasl istemeyüp hicr ile hoş geçdügi bu kim
 Miskîn gam-ı cânâneye mu‘tâd olayın dir

7 Gezdi yürüdi bulmadı bir eglenicek yer
 Min-ba‘d yine ‘âzim-i Bağdâd olayın dir

8 Bağdâd sadefdür güheri dürr-i Necef ’dür
 Yanında anun dürr ü güher seng-i hazefdür

XVI. Yüzyıl Türk Edebiyatı98

IV. Bendin Diliçi Çevirisi
1. Ham sofuya bak ki, yol gösterici olmak istiyor. Bu, dün okula başladığı hâlde bugün

bilgin olmak isteyene benziyor.
2. Meyhanede içip maskara olmamak ister. Zavallı, yıkılmadan yapılmak, mamur ol-

mak istiyor.
3. Üzüntü ve keder kaynağı olan bu dünyada mutlu olmak isteyen, şarap kadehini, gül

gibi bir an bile elden bırakmasın.
Bu beytin diliçi çevirisi şöyle de yapılabilir: Üzüntü ve keder kaynağı bu dünyada, mut-

lu olmak isteyen, gül gibi şarap kadehini, bir an bile elden bırakmasın.
4. Dünyada kederden kurtulmak isteyen kimse bir servi boylu güzelin tutkunu olmalıdır.
5. Âşık olmuş deli gönül, ömrünü belâ dağında geçirip Ferhad’ın macerasını unuttur-

mak ister.
6. Zavallı âşığın kavuşmak istemeyip ayrılıkla hoş vakit geçirmesinin sebebi, sevgilinin

gamına alışmak istemesindendir.
7. Gönül, gezdi dolaştı ama istediği gibi bir yer bulamadı. Bundan sonra yine Bağdat

yoluna koyulma kararındadır.
8. Bağdat bir sedef, incisi de Necef ’tir. İnci ve mücevher onun yanında değersiz taş gibidir.
Necef: Bağdat yakınlarında Hz. Ali’nin türbesinin bulunduğu yerdir.Divan edebiyatında

Necef incisi ve Şâh-ı Necef tamlamalarıyla Hz. Ali kastedilir. Ayrıca üzeri on iki dilimli bir
cins taşa da Necef taşı (dürr-i Necef) denir.

Örnek 4 (Gazel)
Fe‘ilâtün fe‘ilâtün fe‘ilâtün fe‘ilün
1 Sanma ey hâce ki senden zer ü sîm isterler
 “Yevme lâ-yenfa‘u”da kalb-i selîm isterler

2 Berzâh-ı havf ü recâdan geçegör nâkâm ol
 Dem-i âhırda ne ümmîd ü ne bîm isterler

3 Unudup bildigini ‘ârif isen nâdân ol
 Bezm-i vahdetde ne ‘ilm ü ne ‘alîm isterler

4 ‘Âlem-i bî-meh ü hurşîd ü felekde hergiz
 Ne mühendis ne müneccim ne hakîm isterler

5 ‘Âlem-i keşf-i ma‘ânîde çok esrâr açılur
 Varamaz nefs-i gazûb anda halîm isterler

6 Harem-i ma‘nâya bîgâneye yol virmezler
 Âşinâ-yı ezelî yâr-i kadîm isterler

7 Sâkin-i dergeh-i teslîm-i rızâ ol dâ’im
 Ber-murâd itmege hidmetde mukîm isterler

8 Dergeh-i fakre varup dirlügini arz itme
 Anda hergiz ne sipâhî ne za‘îm isterler

9 Cürmüne mu‘terif ol tâ‘ata mağrûr olma
 Ki şifâ-hâne-i hikmetde sakîm isterler

10 ‘Âşık ol şerbet-i vasl ister isen kim ‘uşşâk
 Çâresiz derd arayup renc-i elîm isterler

5. Ünite - Klasik Dönem Divan Şairleri-II 99

11 Ni‘met-i zâhire dilbeste olan gürsineler
 Müzd-i nâm-pâreye cennât-ı na‘îm isterler

12 Kıble-i ma‘nâya fehmeylemeyen keçrevler
 Sehv ile secde idüp ecr-i ‘azîm isterler

13 Ezber it kıssa-i esrâr-ı dili ey Rûhî
 Hâzır ol bezm-i ilâhîde nedîm isterler

Gazelin Diliçi Çevirisi
1. Ey tacir! Menfaatlerin yer almadığı kıyamet gününde senden altın ve gümüş isterler

sanma! O günde temiz kalp isterler.
2. Korku ve ümit âlemi olan Berzah’tan geçmeye bak, amaçsız ol ve oyalanma Çünkü

ahir zamanda ne ümit, ne korku isterler.
Berzah: Ruhların kıyamet zamanına kadar bekleyecekleri, dünya ile ahiret arasındaki

yer. Ruhlar burada bekleşirken cehennem korkusu ve cennet ümidiyle yaşarlar.
3. Arif isen bildiğini unutup bilmezlikten gel! Birlik meclisinde ne ilim ne de çok âlim isterler.
4. Göksüz, güneşsiz ve aysız âlemde; asla ne mühendis, ne astronomi bilgini, ne de fi-

lozof isterler.
5. Manaların ortaya çıkartıldığı âlemde, birçok bilinmeyen anlaşılır. Oraya öfkeli nefis-

ler varamaz, orada yumuşak huylu isterler.
6. Mana dairesine yabancı olanları almazlar. Oraya ezelden tanıdık, eski dost isterler.
7. Her zaman rıza ile teslim olanların gittiği dergâhın müridi ol! Dilekleri yerine getir-

mek için hizmette devamlı bulunan isterler.
8. Yokluk dergâhına varıp dileğini sunma! Orada ne sipahi ne de mal mülk sahibi isterler.
Sipahi: Osmanlı ordusunda vergisini aldıkları araziye karşılık savaşa kendi yetiştirdikle-

ri hayvanlarıyla katılan bir sınıf süvaridir.
9. Suçunu kabullen, ibadetin için gururlanma. Çünkü o hikmet hastanesinde, hasta-

lıklı isterler.
10. Kavuşma şerbetini istersen âşık ol; çünkü âşıklar, çaresiz dert arayıp büyük sıkın-

tılar çekmek isterler.
11. Görünen nimetlere gönlünü bağlayan açgözlüler, emeklerinin karşılığı olarak bol-

luk cennetleri isterler.
12. Anlam kıblesini tayin edemeyen yolunu şaşırmışlar, yanlışlıkla secde edip büyük

sevap isterler.
13. Ey Ruhî! Gönül sırlarının hikâyesini ezberle! Hazır ol! İlahî mecliste güzel hikâye

anlatanları isterler.

Bağdatlı Ruhî, hangi özellikleriyle şairleri etkilemiştir?
3

XVI. Yüzyıl Türk Edebiyatı100

Özet

Lamiî Çelebi ve şiirlerini tanıyabilmek.
Bursalı Lamiî Çelebi, eğitimli ve sanatkâr bir aile-
nin çocuğudur. Babası defterdar Osman Efendi, de-
desi Nakkaş Ali’dir. Dedesi, Bursa’daki Yeşil Cami ve
Yeşil Türbe’nin nakışlarını yapmıştır. Lamiî Çelebi
sanatkâr ve eğitimli bir aile çevresinde büyür. Dev-
rin her türlü ilmini öğrenmeye çalışır. Nakşi şeyhi
Emir Ahmed-i Buharî ile tanışıp ona bağlanır. Emir
Buharî’nin dışında şairin üstat olarak tanıdığı diğer
iki isim Ali Şir Nevayî ve Abdurrahman Camî’dir. Ab-
durrahman Camî’nin bazı eserlerini Türkçe’ye çevir-
diği için “Camî-i Rûm” diye tanınır.

 Lamiî Çelebi, imkânı olmasına rağmen devlet görev-
lerinden uzak durmuş, kendini ilme adamış bir şahsi-
yettir. Kırka yakın manzum ve mensur eserleriyle Türk
edebiyatında üretken bir şair ve yazar olarak tanınır.
Âşık Çelebi, Lamiî Çelebi’nin hem nazımda hem ne-
sirde yetkin olduğunu söylerse de kaynakların çoğu
onun nesrinin nazmından üstün olduğunu belirtir.

Gelibolulu Âlî ve şiirlerini tanıyabilmek.
Mustafa Âlî, doğup büyüdüğü Gelibolu’da başladı-
ğı eğitimini İstanbul’da sürdürür. Eğitimini tamam-
ladıktan sonra çok çeşitli görevlerde bulunur. Kütah-
ya, Şam ve Bosna’da divan kâtipliği; Halep, Erzurum,
Bağdat ve Sivas’ta defterdarlık; İstanbul’da yeniçeri
kâtipliği; Amasya ve Cidde’de sancakbeyliği yapar. II.
Selim ve III. Murat’la yakın ilişki kurar. Lala Mustafa
Paşa onu himaye eder. Âlî, üst düzeyde yönetici ola-
rak görev alabilmek için gayret gösterir. Ancak hırsı
ve eleştiriye yatkın mizacından ötürü arzu ettiği ma-
kamlara ulaşamaz. Son görev yeri olan Cidde’de, 1600
yılında hayata veda eder.

 İlk şiirlerinde Çeşmî mahlasını kullanır. Daha sonra
mizacına daha uygun düşen Âlî mahlasını seçer. Dev-
let adamlığının yanı sıra tarihçi, şair ve nesir üstadı
olarak bilinir. Hemen her alanda eser vermiş olmasına
rağmen daha çok Künhü’l-Ahbar adlı tarihiyle tanınır.
Künhü’l-Ahbar’ın Osmanlı şairleriyle ilgili kısmın-
da Âlî, özellikle edebî eleştiri konusundaki yetkinli-
ğiyle dikkat çeker. Hamse oluşturacak kadar mesne-
vi yazan Âlî, diğer nazım biçimleriyle yazdığı şiirleri-
ni dört divanda toplar. Gençliğinde yazdığı şiirleri bi-
rinci divanında, daha sonra yazdığı şiirlerini hayatı-
nın dönemlerine göre tasnif ederek Varidatü’l-Enîka
ve Layihatü’l-Hakîka adlı iki ayrı divanda bir ara-
ya getirir. Ömrünün son yıllarında yazdığı şiirlerini

de dördüncü divanına alır Ayrıca gazellerinden seç-
tiği yüz matla beytini bir araya getirerek Gül-i Sad-
berg’i; Varidatü’l-Enîka ve Layihatü’l-Hakîka adlı di-
vanlarından seçmeler yaparak başına bir mukaddime
eklemek suretiyle Sadef-i Sad-güher’i tertip eder. Di-
vanlarında bulunan 1549 gazeliyle; Edirneli Nazmî,
Muhibbî, Halepli Edîb ve Zatî’den sonra en çok gazel
yazan divan şairleri arasında yer alır.

Ruhî-i Bağdadî’yi ve şiirlerini tanıyabilmek.
Ruhî (1534/35-1605/6), aslen Rumelili bir ailenin
çocuğu olarak Bağdat’ta dünyaya gelir. Adı Osman,
mahlası Ruhî’dir. Babası, Bağdat’ın fethi sırasında
Beylerbeyi Ayas Paşa ile beraber Bağdat’a giderek ora-
ya yerleşmiştir. Ruhî’nin, eğitimini Bağdat ve civarın-
da tamamladığı tahmin edilmekle beraber nereler-
de ve kimlerden dersler aldığı bilinmemektedir. Kay-
naklarda, seyahate düşkün olduğu söylenir. Bu yüz-
den Bağdat çevresindeki Necef ve Kerbela gibi kent-
lerden başka Şam, Erzurum, Hicaz, hatta İstanbul ve
Konya’da bulunmuş, ömrünün son yıllarını Şam’da ge-
çirmiştir. Bir yere veya kimseye gereğinden fazla bağ-
lanmayan mistik ve muhalif yaradılışlı bir şair olduğu
için kaynaklarda onun Mevlevi, Bektaşi, Hurufi oldu-
ğuna dair farklı görüşler ileri sürülmüştür.

 Ruhî’nin bilinen ve mevcut olan tek eseri Türkçe mü-
rettep divanıdır. İçinde 40 kaside, 1115 gazel, çeşitli
nazım şekilleriyle yazılmış manzumeler vardır. Ruhî
de Gelibolulu Âlî gibi divan edebiyatının çok sayı-
da gazel yazan şairlerindendir. Fakat asıl şöhretini
terkib-bendiyle yapmıştır. Ruhî’nin edebiyat tarihinde
haklı olarak iyi bir yer edinmesini sağlayan bu terkib-
bentte; insanın yapısı, sosyal hayatın insan üzerinde-
ki etkisi, sosyal dengesizlikler; toplumda çıkarcı ve
şahsiyetsiz kişilerin durumu, adaletsizlik gibi konu-
lar işlenmiştir. Bu yüzden Ruhî’nin terkib-bendi sos-
yal eleştiri türünün en önemli eserlerinden biri kabul
edilir. Her bendi sekiz beyitten oluşan on yedi bent-
lik terkib-bent, yazıldığı dönemden Ziya Paşa’ya ka-
dar her devirde okunmuş; Cevrî, Samî, Fehim, Vehbî,
Kabulî, Leyla Hanım ve Şeyh Galip gibi birçok şair ta-
rafından bu şiire nazire yazılmıştır. En meşhuru ise
Ziya Paşa’nın yazdığı naziredir.

1

2

3

5. Ünite - Klasik Dönem Divan Şairleri-II 101

Kendimizi Sınayalım
1. Lamiî’nin Timurlu kültür çevrelerine ilgisinin oluşu-
munda ilk katkısı olan sanatkâr kimdir?

a. Molla Camî
b. Nakkaş Ali
c. Emir Buharî
d. Ali Şir Nevayî
e. Fenarizade

2. Lamiî’nin mistik kişiliğinin biçimlenmesinde etkisi olan
Emir Buharî, daha sonra onun hangi şairlere yönelmesine
neden olmuştur?

a. Ali Şir Nevayî-Molla Camî
b. Ahmet Paşa-Hafız-ı Şirazî
c. Eşrefoğlu Rumî-Attar
d. Fenarizade-Necatî
e. Molla Muhammet-Şeyhî

3. Biyografi kitaplarında Lamiî Çelebi’nin “Camî-i Rûm” diye
nitelendirilmesinin sebebi aşağıdakilerden hangisidir?

a. Manzum ve mensur çok sayıda eser kaleme alması
b. Lamiî Divanı’nın başında dibace bulunması
c. Molla Camî’nin eserlerini Türkçeye tercüme etmesi
d. İlk şiirlerinde Camî mahlasını kullanması
e. Bir süre Bursa’da imam olarak görev yapması

4. Aşağıdakilerden hangisi Lamiî Çelebi için söylenemez?
a. Nesirde üstattır.
b. Nazmı nesrinden üstündür.
c. Bilgin şairlerdendir.
d. Çok eser sahibidir.
e. Divanına dibace yazmıştır.

5. Gelibolulu Mustafa Âlî’nin ilk şiirlerinde kullandığı
mahlası nedir?

a. Fevrî
b. Âhî
c. Veysî
d. Mahvî
e. Çeşmî

6. Aşağıdakilerden hangisi Âlî’nin bilinen resmî görevlerin-
den biri değildir?

a. Defterdarlık
b. Vezirlik
c. Divan katipliği
d. Sancak beyliği
e. Yeniçeri kâtipliği

7. Gelibolulu Âlî’nin gazellerinden seçtiği yüz matla beytini
bir araya getirerek düzenlediği eserinin adı nedir?

a. Varidatü’l-Enîka
b. Layihatü’l-Hakîka
c. Gül-i Sad-berg
d. Sadef-i Sad-güher
e. Künhü’l-Ahbar

8. Ruhî’nin edebiyat tarihi içindeki yerini belirleyen en
önemli özelliği aşağıdakilerden hangisidir?

a. Çok eser yazmıştır.
b. Kaside şairidir.
c. Bağdatlıdır.
d. Sosyal içerikli terkib-bendi vardır.
e. Tarih düşürme sanatında ustadır.

9. Aşağıdaki şairlerden hangisi Ruhî’nin terkib-bendine na-
zire söylememiştir?

a. Nefî
b. Cevrî
c. Samî
d. Leyla Hanım
e. Ziya Paşa

10. Ruhî’nin terkib-bendinden alıntılanan aşağıdaki dizeler-
de söylenmek istenen, hangi seçenekte doğru verilmiştir?

Gör zâhidi kim sâhib-i irşâd olayın dir
Dün mektebe vardı bugün üstâd olayın dir
a. Ham sofu, yol gösterici olmak ister.
b. Dün okula başlayan bugün öğretmen olur.
c. Ham sofudan yol gösterici olmaz
d. Bir günde usta olunmaz.
e. Bazı insanlar gerekli birikimi edinmeden yetki sahibi

olmak isterler.

XVI. Yüzyıl Türk Edebiyatı102

Kendimizi Sınayalım Yanıt Anahtarı
1. b Yanıtınız yanlış ise “Lamiî Çelebi” konusunu yeni-

den gözden geçiriniz.
2. a Yanıtınız yanlış ise “Lamiî Çelebi” konusunu yeni-

den gözden geçiriniz.
3. c Yanıtınız yanlış ise “Lamiî Çelebi” başlıklı bölümü

tekrar okuyunuz.
4. b Yanıtınız yanlış ise “Lamiî Çelebi” konusunu yeni-

den gözden geçiriniz.
5. e Yanıtınız yanlış ise “Gelibolulu Âlî” konusunu yeni-

den gözden geçiriniz.
6. b Yanıtınız yanlış ise “Gelibolulu Âlî” konusunu yeni-

den gözden geçiriniz.
7. c Yanıtınız yanlış ise “Gelibolulu Âlî” konusunu yeni-

den gözden geçiriniz.
8. d Yanıtınız yanlış ise “Bağdatlı Ruhî” konusunu yeni-

den gözden geçiriniz.
9. a Yanıtınız yanlış ise “Bağdatlı Ruhî” konusunu yeni-

den gözden geçiriniz.
10. e Yanıtınız yanlış ise “Bağdatlı Ruhî” konusunu yeni-

den gözden geçiriniz.

Sıra Sizde 1
İpekli sultan kaftanı olarak aşk erbabının hırkası yeter.
Cennetü’l-Me’vâ olarak gece gündüz meyhane köşesi yeter.
Ey gönül! Lale gibi yakayı yırtıp dünya libasından kurtulmak,
sahranın eteğine tutunmak yeter.
Beyim! Bir öpücükle âşığın gönlünü hoş tut. Arife ise cihan
bağından güzel bir gül yeter.
Ey zahid! İnandığın Allah hakkı için bil ki; aklını, dinini ve
imanını yağmalamaya bir hoş görünüşlü güzel yeter.
Ey meyhaneci! Lamiî gülistan seyrini ne yapsın? Senin mec-
lisindeki şarap, sevgili (gül) olarak; ney de âşık (deli bülbül)
olarak yeter.

Sıra Sizde 2
Âlî birden çok divan tertip eden ve divanlarına özel adlar ve-
ren şairlerdendir. Gençliğinde yazdığı şiirleri birinci divanın-
da toplamış, daha sonra yazdığı şiirlerini hayatının dönemle-
rine göre tasnif ederek Varidatü’l-Enîka ve Layihatü’l-Hakîka
adlı iki ayrı divanda bir araya getirmiştir. Ömrünün son yıl-
larında yazdığı şiirlerini de dördüncü divanına almıştır. Ayrı-
ca gazellerinden seçtiği yüz matla beytini bir araya getirerek
Gül-i Sad-berg’i; Varidatü’l-Enîka ve Layihatü’l-Hakîka adlı
divanlarından seçmeler yaparak başına bir mukaddime ekle-
mek suretiyle Sadef-i Sad-güher’i tertip etmiştir.

Sıra Sizde 3
Bağdatlı Ruhî, Osmanlı yönetim merkezine uzak bir muhit-
te yaşamış olmasına rağmen ömrünü seyahatle geçirmiş, de-
ğişik çevrelere girip çıkmıştır. Rumelili şairler gibi tasavvuf
coşkusunu, gündelik hayatın başkaları tarafından yeterin-
ce fark edilmeyen ayrıntılarını sade bir anlatımla şiirleştir-
diği için çeşitli tarikat mensuplarınca benimsenmiştir. Mev-
levi, Bektaşi ve Hurufi çevrelerinde şiirleri okunmuştur. Ay-
rıca gazel formunun elverdiği ölçüde döneminin aksaklıkla-
rını dile getirmiş, gözlemci ve eleştirel bakışının tam olarak
örtüştüğü terkib-bendiyle pek çok şairi etkilemiştir. Ruhî’nin
terkib-bendine Cevrî, Samî, Fehim, Vehbî, Kabulî, Leyla Ha-
nım ve Şeyh Galip başta olmak üzere pek çok şair nazire söy-
lemiştir. Fakat en çok Ziya Paşa’nın naziresi beğenilmiştir.

Sıra Sizde Yanıt Anahtarı

5. Ünite - Klasik Dönem Divan Şairleri-II 103

Yararlanılan Kaynaklar
Ak, C. (2000). Bağdatlı Ruhî Hayatı, Edebî Kişiliği ve
Divanı’ndan Seçmeler. Gaye Kitabevi, Bursa.
Ak, C. (2001). Bağdatlı Ruhî Divanı. Bursa: Uludağ Üniver-
sitesi Yayınları.
Aksoyak, İ. H. (2006). Gelibolulu Mustafa Âlî’nin Divanları.
Cambridge: Harvard University.
Altun, K. (1999). Gelibolulu Mustafa Âlî ve Divanı (Vâridâtü’l-
Enîka). Niğde: Özlem Kitabevi.
Burmaoğlu, H. B. (1989). Bursalı Lamiî Çelebi Divanı’ndan
Seçmeler. Ankara: Kültür Bakanlığı Yayınları.
Eğri, S. (2011). Bir Bursa Efsanesi-Lamiî Çelebi. İstanbul: Ki-
tabevi Yayınları.
Erünsal, İ. E. (1990). “Türk Edebiyatının Arşiv Kaynakları-
IV: Lamiî Çelebi’nin Terekesi”. Journal of Turkish Studies (Fa-
hir İz Armağanı I). Volume 14, s. 179-194.
Esir, H. A. (2006). Münşeât-ı Lamiî. Trabzon: Trabzon Tek-
nik Üniversitesi Yayınları.
Fleischer, C. H. (1996). Tarihçi Mustafa Âlî Bir Osmanlı Ay-
dın ve Bürokratı. Çeviren: Ortaç, A. İstanbul: Tarih Vakfı Yurt
Yayınları.
Gözler, H. F. (1987). Ziya Paşanın Terci-i Bendi ile Terkib-i
Bendi Üzerine Düşünceler. Ankara.
İsen, M. (1994). Künhü’l-Ahbar’ın Tezkire Kısmı. Ankara:
Atatürk Kültür Merkezi Yayınları.
Kara, M. (2005). Dervişin Hayatı Sûfî’nin Kelâmı. İstanbul:
Dergâh Yayınları.
Kaya, İ. G. (2007). Lamiî’nin Salaman ve Absal Mesnivisi ve
Mesnevideki Mitolojik Unsurlar. Kocaeli: Kocaeli Üniversite-
si Yayınları.
Kurnaz, C. (1996). “Çağının Cesur Bir Tanığı: Bağdatlı Rûhî”.
Türk Kültürü Araştırmaları (Prof. Dr. Zeynep Korkmaz’a Ar-
mağan). XXXII/1-2, s. 267-286.
Kut, G. (2003). “Lamiî Çelebi”, İslam Ansiklopedisi. İstanbul:
Türkiye Diyanet Vakfı Yayınları, XXVII, s. 96-97.
Öztoprak, N. (2001). Ruhî. İstanbul: Timaş Yayınları.
Türk Edebiyatı Tarihi. (Editör: Halman, T. vd.), Ankara: Kül-
tür ve Turizm Bakanlığı Yayınları.
Ülgener, S. F. (1983). Zihniyet, Aydınlar ve İzmler. Ankara:
Mayaş Yayınları.

6
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
XVI. yüzyılın hamse sahibi şairleri ve eserlerini tanıyabilecek,
XVI. yüzyılın mesnevilerini sınıflandırabilecek,
XVI. yüzyılda yazılmış “Aşk ve Macera Mesnevileri”ni tanıyabilecek,
Mesnevi geleneği içinde bu eserlerin yerlerini belirleyebileceksiniz.

Anahtar Kavramlar

İçindekiler






XVI. Yüzyıl Türk Edebiyatı XIV. Yüzyıl Mesnevileri-I •	 XVI.	YÜZYILDA	MESNEVİ	
•	 AŞK	VE	MACERA	MESNEVİLERİ

•	 Mesnevi
•	 Hamse
•	 Aşk	ve	Macera
•	 Leyla	vü	Mecnun
•	 Yusuf	u	Züleyha
•	 Hüsrev	ü	Şirin
•	 Ferhad	u	Şirin

•	 Şem	ü	Pervane
•	 Gül	ü	Bülbül
•	 Vamık	u	Azra
•	 Salaman	u	Absal
•	 Şah	u	Geda
•	 Cemşid	ü	Hurşid
•	 Varka	ve	Gülşah

XVI. YÜZYIL TÜRK EDEBİYATI

XVI. YÜZYILDA MESNEVİ
XVI. yüzyılda mesnevi türünde pek çok eser yazılmıştır. Daha önceki yüzyıllarda ahlaki
ve didaktik nitelikteki mesnevilere karşılık bu yüzyılda daha çok aşk, tasavvuf ve tarih ko-
nulu mesneviler kaleme alınmıştır.

Bu yüzyılda hamse (beş mesnevi) sahibi şairlerin sayısı artmıştır. Ahmed-i Rıdvan,
Taşlıcalı Yahya, Lamiî, Gelibolulu Âlî, Şemsettin-i Sivasî ve Celilî bu asrın hamse sahi-
bi şairleridir.

XVI. yüzyılın hamse şairlerinden Ahmed-i Rıdvan, eserlerini II. Bayezit adına tertip
etmiştir. Anadolu ve Rumeli’de sancak beyliği görevlerinde bulunduktan sonra Edirne’de
öldüğü bilinen şairin divanının yanı sıra İskendername, Leyla vü Mecnun, Hüsrev ü Şirin,
Rıdvaniyye ve Mahzenü’l-Esrar’dan oluşan hamsesi vardır. II. Bayezit’in şehzadesi Ahmet
adına da Heft Peyker mesnevisini yazmıştır.

Yüzyılın en dikkat çekici mesnevi şairi Taşlıcalı Yahya’dır. Mesnevi geleneği içinde öz-
gün ve yerli konuları işleyerek üne kavuşmuştur. Yahya’nın hamsesi şu mesnevilerden olu-
şur: Gencine-i Raz, Şah u Geda, Usulname yahut Kitab-ı Usül, Yusuf u Züleyha, Gülşen-i
Envar.

Bu yüzyılda önemli mesnevi şairlerinden biri de Bursalı Lamiî’dir. Şairin iki hamse
oluşturacak kadar, yani ondan fazla mesnevisi vardır. Mesnevileri arasında Salaman u Ab-
sal, Ferhad u Şirin, Şem ü Pervane, Vamık u Azra, Vîs ü Ramin, Hüsn ü Dil (manzum-
mensur), Edhem ü Hüma, Gûy u Çevgân, Mevlit, Maktel-i Hüseyin bulunmaktadır. Lamiî
Çelebi, Yusuf u Zeliha ve Leyla ile Mecnun gibi gelenekselleşmiş konularda mesnevi yaz-
mamıştır. Bundan ötürü kaynaklar yeterince üzerinde durmamışlardır.

Gelibolulu Mustafa Âlî de XVI. yüzyılın, hamse sayılabilecek kadar çok mesnevi ya-
zan şairlerindendir. Lamiî gibi o da mesnevilerinin fazlalığıyla dikkati çeker. Mesnevile-
ri arasında Mihr ü Mah, Tuhfetü’l-Uşşak, Riyazü’s-Salikîn, Mihr ü Vefa, Camiü’l-Buhur yer
almaktadır.

Bu yüzyılda adı anılmadan geçilemeyecek mesnevi şairlerinden biri de Şemsettin-i
Sivasî’dir. Mesnevilerinin tamamında dinî-tasavvufi konuları ele almıştır. Mesnevilerin-
den bazıları; Mevlit, Süleymanname, İbretnüma, Miratü’l-Ahlak ve Mirkatü’l-Eşvak isim-
lerini taşır.

Bursalı Celilî de Hüsrev ü Şirin, Leyla vü Mecnun, Hecrname, Mehekname ve Gül-i Sad-
Berg’den oluşan külliyatıyla dönemin hamse sahibi şairlerinden sayılmıştır.

Hamselerinden söz ettiğimiz bu şairlerin bazıları diğer nazım tür ve biçimlerinde de
özgün eserler vermişlerdir. Bunun yanı sıra daha çok gazel ve kasideleriyle tanındıkları

XVI. Yüzyıl Mesnevileri-I

XVI. Yüzyıl Türk Edebiyatı106

halde mesnevi alanında da varlık gösteren ve hatta Fuzulî gibi her iki burçta da yıldızı par-
layan şairler vardır. Mevcut mesneviler, bu dönemde hem sayısal bakımdan hem de nite-
lik açısından olağanüstü bir verimliliğin yaşandığını göstermektedir.

Mesneviler şimdiye kadar farklı biçimlerde sınıflandırılmıştır. Mevcut çalışmalardan
yararlanarak mesnevileri içeriklerine göre sınıflandırıp çok önemli olanları tanıtacağız.
Unutmamak gerekir ki XVI. yüzyılın önemli mesnevilerini tanıtmak amacıyla yapılan bu
sınıflandırmada sınırlar esnektir.

XVI. yüzyıl mesnevilerini dört başlık altında toplayabiliriz: Aşk ve Macera Mesnevi-
leri, Dinî ve Tasavvufi Mesneviler, Tarihî ve Destanî Mesneviler, Realist Yerli Mesneviler.

XVI. yüzyılda yazılmış hamseler hakkında bilgi veriniz.

AŞK VE MACERA MESNEVİLERİ
XVI. yüzyılda yazılan mesneviler arasında çift kahramanlı aşk hikâyeleri büyük yer tutar.
Bu tür mesnevilerin kahramanları kişiler olabileceği gibi kişileştirilmiş varlıklar da olabi-
lir. Şairler çeşitli temsil ve istiareler kullanarak (alegori ve metafor), eserlerini çok katman-
lı bir anlamsal yapıya büründürmek isteyebilirler. Bundan ötürü çift kahramanlı mesne-
vilerin bir kısmını tasavvufi veya temsilî sıfatlarıyla nitelendirmek mümkündür. Bir ese-
rin genel olarak böyle bir vurgusu olmasa bile içinde tasavvufi yorumlara imkân verebile-
cek nitelikte bölümler yer alabilir.

Aşk üzerine kurulmuş mesnevilerin başında konusunu kutsal metinlerden alan Yusuf
u Züleyha gelir. Onun ardından sırasıyla Leyla vü Mecnun, Ferhad u Şirin ve Şem ü Per-
vane sıralanır.

Yusuf u Züleyha
Yusuf ile Züleyha arasındaki aşk, mesnevi tarzında en çok işlenen konudur. Şairlerin
bu ilgisinde Yusuf ile Züleyha kıssasının kutsal kitaplarda yer almasının payı büyüktür.
Hikâyenin olay örgüsünü Yusuf ile Züleyha’nın rüyaları, Yusuf ’un kervanla Züleyha’nın
düğün alayıyla Mısır’a gidişi, Yusuf ’un köleliği ve zindan süreci ile buradan kurtulup ikbal
bulması ve Züleyha ile kavuşmaları oluşturur. Konu şöyledir:

Âdem Peygamber, ruhlar âleminde Yusuf ’un güzelliğini görüp ona hayran olur.
Başka peygamberler de bu durumdadır. Ancak Allah, Yusuf ’u Yakup’a ihsan eder
ve Yusuf, Yakup’un on ikinci oğlu olarak dünyaya gelir. İki yaşındayken annesi ölür.
Yakup, bakması için onu amcasının kızı İnase’ye teslim eder. İnase onu sevgi ve
şefkatle büyütür. Aradan zaman geçip Yakup, Yusuf ’u isteyince İnase vermek is-
temez. Yusuf, ölünceye kadar halası İnase’nin yanında kalır. İnase’nin ölümünden
sonra Yakup, oğluna kavuşur. Uzun yıllar çocuğu olmadığı için üzülen Mağrip şahı
Taymus’un, bir kızı dünyaya gelir. Züleyha adındaki bu kızın güzelliği dillere des-
tandır. Züleyha bir gece rüyasında gördüğü bir güzele âşık olur. Öyle ki hastalanıp
yataklara düşer. Her ne kadar bu hâlini saklamaya çalışsa da sararıp solan ve günden
güne eriyip giden Züleyha’nın âşık olduğu anlaşılır. Annesi ve dadısı onu aşkından
vazgeçirmeye çalışsalar da o, aşkından dönmez. Bir gece rüyasında yine o güzeli gö-
rür ve ondan kendisini beklemesi gerektiği telkinini duyar. Züleyha’nın durumun-
dan haberdar olan babası, kontrol edebilmek maksadıyla onu tek başına karanlık bir
yerde tutmaya başlar. İki yıl süren bu tecrit hâlinden sonra yine rüyasında âşık ol-
duğu güzelin Mısır azizi olduğunu öğrenir. Bundan sonra Züleyha eski hâline dö-
ner, neşelenir. Züleyha’nın babası bir mektupla durumu Mısır azizine bildirir. Mısır
azizi bu duruma çok sevinir. Mısır sultanı, Züleyha’yı kendisine göndermesini ister.

1

6. Ünite - XVI. Yüzyıl Mesnevileri-I 107

Bunun üzerine Züleyha çeyiziyle birlikte Mısır’a gider. Mısır azizi büyük bir törenle
kendisini karşılar, evlenirler. Ama bu aziz, Züleyha’nın rüyasında görüp âşık olduğu
kişi değildir. Kocası her ne kadar uğruna kul köle olsa da Züleyha onu bir türlü sev-
mez. Çünkü o rüyasında gördüğü güzelin aşkıyla yanıp tutuşmaktadır. Gaipten ge-
len bir ses sürekli ona sabretmesi gerektiğini telkin etmektedir.

Bir gece Yusuf rüyasında güneş ve ayın on bir yıldızla birlikte kendisine secde et-
tiklerini görür. Rüyayı yorumlayan babası, bu rüyadan kardeşlerine bahsetmemesi
konusunda onu uyarır. Ancak rüyayı anlattığı bir arkadaşı, kardeşlerine aktarır. Bu-
nun üzerine kardeşleri kıskançlıkla onu yok etmeye karar verirler. Gezmeye götür-
me bahanesiyle Yakup’u güçlükle ikna ederler ve Yusuf ’u bir kuyuya atarlar. Üç gün
üç gece kuyuda kalan Yusuf ’u bir kervan oradan kurtarır ve köle olarak satmak üze-
re alıkoyarlar. Bu sırada durumunu öğrenmek için gelen kardeşleri, onun kendi kö-
leleri olduğunu, isterlerse kervana satabileceklerini söyleyerek on altı dirhem karşı-
lığında Yusuf ’u satarlar. Kervan Mısır’a vardığında güzelliği dillere destan olan bir
kölenin de bu kervanda bulunduğunu öğrenen halk, bu güzeli görmek için topla-
nır. Bu sırada Züleyha da bu köleyi görür ve onun rüyasında âşık olduğu güzel ol-
duğunu anlar. Bir servet ödeyip tacirlerden onu köle olarak satın alır. Ancak ne ka-
dar uğraşsa da uğruna köşkler, saraylar yaptırsa da Yusuf ’u aşkına karşılık verme-
si konusunda razı edemez. Onu razı etmek uğruna yaptırdığı ve her birine kendile-
rinin tasvirlerini nakşettirdiği yedi odalı bir sarayda Yusuf ’u ikna etmeye çalışırken
Yusuf ’un kayıtsızlığı üzerine kendini hançerle öldürmeye kalkışır. Yusuf buna en-
gel olur. Yusuf, bu baskıdan kurtulmak üzere kaçarcasına kapıdan çıkarken Züleyha,
eteğine yapışır ve yırtılan eteği Züleyha’nın elinde kalır. Daha sonra Yusuf ’u azizin
yanında gören Züleyha, her şeyi azize anlattığını sanarak Yusuf ’un kendisine saldır-
dığını söyler. Bu iftira üzerine aziz, Yusuf ’un zindana atılmasını emreder. Bu sırada
orada bulunan üç aylık bir bebek, azize acele karar vermemesini, eteğin önden yır-
tıldıysa Yusuf ’un, arkadan yırtıldıysa Züleyha’nın suçlu olacağını söyler. Bunu dü-
şünen aziz, Yusuf ’un suçlu olmadığını anlar ve bu durumdan kimseye bahsetme-
mesini ister. Ama bir şekilde bu durum halk arasına yayılır ve olayı duyan herkes
Züleyha’yı ayıplar. Züleyha da onlara bir ziyafet verir ve yemek esnasında Yusuf ’u
onlara gösterir. Yusuf ’un güzelliği karşısında bütün kadınlar ellerindeki bıçaklarla
parmaklarını keserler ve Züleyha’ya hak verirler. Bu sefer de kendileri Yusuf ’a âşık
olup, onu aşklarına karşılık vermesi için ikna etmeye çalışırlar. Karşılık göremeyin-
ce de Züleyha’ya onu zindana attırmasını belki bu şekilde karşılık vereceğini söyler-
ler. Züleyha, azize yalvarıp Yusuf ’u zindana attırır. Yusuf, Züleyha’nın zulmünden
kurtulduğu için mutlu olur. Züleyha ise sonradan yaptığına pişman olur. Geceleri-
ni zindanda Yusuf ’u seyrederek geçirir. Bu durum yıllarca devam eder. Mısır sulta-
nının gördüğü, Mısır’ın yedi bereketli yılına ve sonrasında gelecek yedi kurak yılı-
na delalet eden rüyasını yorumlayınca zindandan kurtulur ve Mısıra aziz olur. Ko-
cası ölen Züleyha ise Yusuf ’un aşkıyla yokluk ve sefalet içinde yaşlanmış, güzelliğini
kaybetmiştir. Bir şekilde karşısına çıkmayı başaran Züleyha’nın hâline acıyan Yusuf,
duasıyla onun eski güzelliğine kavuşmasına yardımcı olur ve onunla evlenir. Ancak
bu kez de Züleyha, Yusuf ’un aşkına karşılık vermez. Onun dünya nimetlerinden el
çektiğini gören Yusuf, bir saray yaptırarak Züleyha’nın rahat bir şekilde yaşamasını
temin eder. Böylece yıllar geçer. Bir gün Yusuf, ata binmeye hazırlanırken Cebrail,
onun vadesinin dolduğu haberini getirir. Buna çok sevinen Yusuf, Cebrail’in elinden
aldığı elmayı koklayarak ruhunu teslim eder. Halk, Yusuf ’un ölümüne üzülür. Zü-
leyha ise sevgilisinin mezarının başında yas tutar (Levend 1969: 173-211).

XVI. Yüzyıl Türk Edebiyatı108

XVI. yüzyılda bu konuyu Kemal Paşazade, Abdurrahman Gubarî, Şerifî ve Taşlıcalı
Yahya işlemiştir. Kemal Paşazade ve Yahya Bey’in Yusuf u Züleyha mesnevileri daha çok
beğenilmiştir. Kemal Paşazade’nin 7777 beyitten oluşan Yusuf u Züleyha mesnevisi, bu
konuda yazılan mesnevilerin en ünlülerindendir. Yahya Bey’in mesnevisi de beğenilerek
okunmuştur. Bu mesnevi, Yahya’nın ömrünün sonlarında yazdığı ustalık dönemi ürünü-
dür. Yahya Bey, Yusuf u Züleyha mesnevilerinin genel çerçevesine uymakla birlikte eseri-
ne kendi edasını yansıtabilmiştir. Daha önce yazılmış olan Yusuf u Züleyha eserlerini oku-
yan şair, bu eserlerden çok etkilenir ve içinde olayın geçtiği mekânı görme arzusu uyanır.
Bu sebeple Mısır’a gider. Orada gördüğü güzellikler karşısında büyülenir ve bu hayran-
lık duygusunun etkisiyle Yusuf u Züleyha adlı eserini yazar. Eser, tarih içinde tükenmeden
ilerleyen aşk, macera, entrika, aile bağları, devlet yönetimi, şehir hayatı, baba duygusu, in-
sanın kendi duygularıyla sınava girmesi gibi pek çok konuyu içerir. Yahya Bey bu konuyu
oldukça başarılı bir biçimde işler. Özellikle aşk ve ihtiras sahnelerinde dikkate değer bir
sanatçılık örneği gösterir.

Leyla vü Mecnun
İlk kez Genceli Nizamî tarafından mesnevi biçiminde Farsça olarak işlenen bu konu,
Arapların sözlü geleneğinde yaşayan bir halk hikâyesinden uyarlanmıştır. Nizamî’nin ese-
ri Fars ve Türk edebiyatında son derece etkili olmuştur.

XVI. yüzyılın bilinen ilk Leyla vü Mecnun mesnevisi Sinan Behiştî tarafından 1506 yı-
lında yazılmıştır. Aynı konuyu işleyen Kadimî, Celilî, Sevdayî, Larendeli Hamdî, Celalza-
de Salih ve Halife’nin mesnevileri de günümüze ulaşmıştır. Ahmed-i Rıdvan’ın Leyla vü
Mecnun mesnevisi ise eksiktir.

Azeri sahasında da bu konuyu Fuzulî ve Hakirî işlemiştir. Fakat Fuzulî, o kadar güzel işle-
miştir ki Leyla ile Mecnun denildiğinde ilk akla gelen odur. Fuzulî, bu aşk hikâyesini tasavvu-
fi bir niteliğe büründürmüştür. Fuzulî’nin “mef ‘ulü mefa‘ilün fe‘ulün” kalıbıyla yazdığı bu eser,
3098 beyitlidir. Başında bir dibace (önsöz) bulunmaktadır. Konunun özeti şöyledir:

,

Bağdat çevresinde önemli bir Arap kabilesinin oğlu olarak dünyaya gelen Kays ile
Leyla aynı okula giderler. Okul sıralarında Kays ile Leyla arasında gönül ilişkisi baş-
lar ve zamanla aşka dönüşür. Ancak bu ilişkiyi öğrenen ailesi Leyla’yı okuldan alır.
Sevgilisinin uzaklaştığını gören Kays da okuldan ayrılır. Kays’ın aşkı halk arasına ya-
yılır ve perişan halinden hareketle “Mecnun” diye nitelendirilir. Halktan uzaklaşarak
bir çöle çekilen Mecnun’u, babası sevdiğine kavuşturma vaadiyle eve dönmeye ikna
eder. Ancak Leyla’nın babasının bu kavuşmaya engel olması üzerine tekrar çöle gi-
der. Baba, oğlunu Kâbe’ye götürür ama burada da Mecnun’un derdine derman bu-
lunamaz. Nevfel isimli bir kabile reisi Mecnun’un hikâyesini öğrenir ve onu Leyla’ya
kavuşturma sözü verir. Bu kavuşmaya engel olan Leyla’nın kabilesiyle olan ikinci sa-
vaş girişiminde başarıya ulaşsa da Mecnun’un garip hallerini görüp Leyla’yı ona ver-
mekten vazgeçer. Bu sırada babası Leyla’yı, ününü duyup ona âşık olan İbni Selam’la
evlendirir. Ancak Leyla, kendini öldürme tehdidiyle onu kendinden uzak tutar. Mec-
nun bu evliliği öğrenir ve perişanlığı daha da artar. Oğullarını perişan halde gören
Mecnun’un annesi ve babası ölür ama Mecnun’un perişanlığı bitmez, aksine günden
güne artar. Bu şekilde otuz yıl geçer. Leyla’dan aşkına karşılık bulamayan İbni Selam
ölür. Bu haberi duyan Mecnun, Leyla’nın davetiyle evine gider. Nihayet kavuşan iki
âşık yine de uzun süre birlikte olamazlar. Bir süre devam eden ilahî nitelikteki sohbe-
tin ardından Mecnun, içinden gelen bir hisle bu dünyada Leyla’dan ayrılma vaktinin
geldiğini hissederek çöle gider. Bir süre sonra rüyasında Mecnun’un öldüğünü gören
Leyla hastalanır ve ölür. Leyla’nın ölümünü duyan Mecnun, onun mezarına sarılır ve
bu şekilde ruhunu teslim eder. Mecnun’un yakınları onu, yaşamında kavuşamadığı
Leyla’nın mezarına defnederler (Doğan 2008).

6. Ünite - XVI. Yüzyıl Mesnevileri-I 109

Örnek 1 (Fuzulî, Leyla vü Mecnun’dan)
Bu Leylî’ye Mecnûn Güzerde Mukâbil Olduğıdur ve Gün Mukâbelesinde Hilâl-i Mih-

ri Bedr-i Kâmil Olduğıdur
1 Bir gün ki bahâr-ı âlem-efrûz
 Vermişdi cihâna feyz-i nevrûz

2 Salmışdı nikâb çehreden gül
 Çekmişdi sürûd-ı nâle bülbül

3 Şeb-nem mey-i nâbı ile lâle
 Doldurmış idi kızıl piyâle

4 Olmışdı gül ile sebze-i ter
 Firûze-fürûz ü la‘l-perver

5 Bir niçe musâhib-i vefâ-dâr
 Mecnûn-ı şikesteni görüp zâr

6 Her yan dediler ki ey belâ-keş
 Gül çağıdur olmagıl müşevveş

7 Bu faslda âdemî gerek şâd
 Endûh ü belâ vü gamdan âzâd

8 Çün ebr değülsen olma giryân
 Çün seyl değülsen etme efgân

9 Gül kimi bırahma sîneye çâk
 Sebze kimi etme bisterün hâk

10 Ancak özüni esîr-i gam kıl
 Lutf eyle hırâma gel kerem kıl

11 Sahrâ dutalum mey içelüm şâd
 Endûh ile olma beyle mu‘tâd

12 Ey gonca-dehân ü serv-kâmet
 Gül oyna zamânı kıl ferâgat

13 Şâyed açıla gül-i murâdun
 Muhkem kıl esâs-ı i‘tikâdun

14 Seyr üzre bu nevbahâr faslı
 Şâyed bulına nigâr vaslı

15 Mecnûn-ı hazîn ayağa durdı
 Sahrâlara seyr içün yüz urdı

16 Giryân giryân kılurdı seyrân
 Hayrân hayrân gezerdi her yan

17 Geh sebzeye arz-ı râz ederdi
 Geh lâleye min niyâz ederdi

18 Çeşmine sürerdi lâle dâğın
 Âşık sağınup öpüp ayağın

XVI. Yüzyıl Türk Edebiyatı110

19 Nergis gözine nigâh ederdi
 Yârı gözin anup âh ederdi

20 Söylerdi benefşeye gam-ı dil
 Kim söyleye olsa yâra vâsıl

21 Bülbüllere şerh ederdi hâlin
 Kumrîlere mihnet ü melâlin

22 Her turfe çiçek görüp çeküp âh
 Menzil menzil gezerdi nâgâh

23 Bir menzile düşdi reh-güzârı
 Kim seyrde idi anda yârı

24 Bir niçe perî-ruh ile hem-dem
 Mecnûn-ı şikesteden mukaddem

25 Leylî güzer etmiş ol fezâya
 Salmış gül ü lâle üzre sâye

26 Mecnûna mukâbil oldı Leylî
 Bahr-ı gama yetdi derd seyli

27 Ol iki sehî-kad ü semen-ber
 Birbirine oldılar berâber

28 Bir dem bahabilmedi ol aya
 Düşdi yüzi üzre misl-i sâye

29 Leylî hem itürdi ihtiyârın
 Bir dem görebilmedi nigârın

30 Hayrânlığı ol makâma yetdi
 Kim düşdi ayakdan ussı getdi

31 Gül suyu sepüp revân yüzine
 Leylîni getürdiler özine

Diliçi Çevirisi
Mecnun’un Yolda Leyla’ya Rastlaması ve Aşk Hilalinin Güneş Karşısında Dolunay Olması
1. Âlemi aydınlatan baharın cihana Nevruz neşesi verdiği bir gündü.
2. Gül, yüzünden örtüyü atmış; bülbül, inleyen şarkılar söylemeye başlamıştı.
3. Lâle, saf şebnem şarabı ile kıpkırmızı bir kadeh doldurmuştu.
4. Gül, yeşil firuzesine parlaklık veriyor; yeşil çimen, gül lâlelerini yetişiriyordu.
5. Bir kaç vefalı arkadaş, zavallı Mecnun’un ağlayıp inlemelerini görerek,
6. Dediler ki “ey belâ çekip duran; gül zamanı geldi; böyle perişan olma.”
7. “Bu mevsimde insanın sevinmesi, sıkıntı, belâ ve gamdan uzak olması gerekir.”
8. “Bulut olmadığına göre, ağlama, sel olmadığına göre feryat figan eyleme!”
9. “Gül gibi sineni yırtma; çimen gibi, topraklara serilme!”
10. “Bari sadece ruhunu gam esiri eyle de; lütfet, kerem kıl, biraz çık dolaş.”
11. “Kırlara yayılalım, keyifle şarap içelim; böyle, üzüntü ve sıkıntıları adet edinme.”
12. “Ey gonca ağızlı ve servi boylu; gül, oyna zamanı unut”

6. Ünite - XVI. Yüzyıl Mesnevileri-I 111

13. “Güzel vücuduna gam (çekmek) yazıktır; bu âlem elbette böyle kalmaz.”
14. “Bakarsın, arzunun gülü açılır… İnancını sağlam tut!”
15. Kederli Mecnun ayağa kaktı; dolaşmak için kırlara çıktı.
16. Ağlaya ağlaya geziyor, şaşkın şaşkın her yanı dolaşıyordu.
17. Bazen çimenlere sırrını açıyor, bazen lâlelere binlerce niyazda bulunuyordu.
18. Lâlenin dağını(beneğini) yüzüne gözüne sürüyor, onu kendisi gibi âşık sanıp, aya-

ğını öpüyordu.
19. Nergisin gözüne bakıyor, sevgilisinin gözünü hatırlayarak ah ediyordu.
20. Yârine rastlarsa söylesin diye, gönlünün sıkıntısını menekşeye anlatıyordu.
21. Bülbüllere hâlini açıyor; kumrulara hüznünü ve derdini döküyordu.
22. Her yeni çiçeği gördükçe ah çekerek konak konak gezerken ansızın,
23. Yolu sevgilinin dolaşmakta olduğu yere düştü.
24. Birkaç peri yüzlü güzelle birlikte zavallı Mecnun’dan önce
25. Leyla, o yere gelmiş; gül ve lâlenin üzerine gölge salmıştı.
26. Bir çimenliğe yeşil çadır kurmuştu. Sanki ay gökyüzünde haleye bürünmüştü.
27. Bu iki servi boylu, yasemin göğüslü (sevgili) birbirleri ile beraber oldular.
28. O ay (yüzlü Leyla) bir an bile bakamadı da, gölge gibi yüzüstü yere düştü.
29. Leyla da iradesini kaybetti ve bir an bile olsun, sevgilisini göremedi.
30. Hayranlığı o dereceye vardı ki; yere düştü ve kendinden geçti.
31. Hemen yüzüne gül suyu serperek Leyla’yı ayılttılar (Doğan 2008: 160-178).

Hüsrev ü Şirin / Ferhad u Şirin
Sasani hükümdarlarından Hüsrev’in padişahlığı ve Şirin’le olan ilişkisi Şahname’de anlatı-
lır. Bu konuyu bir aşk mesnevisi olarak işleyen ise Nizamî’dir. Nizamî, Şahname’deki tarihî
olayların herkesçe bilindiği varsayımıyla Hüsrev’in aşkını hareket noktası almış, kahrama-
nın öbür yönleri üzerinde fazla durmamıştır. Nizamî’nin Hüsrev ü Şirin’i İran edebiyatı-
nı olduğu kadar Türk edebiyatını da etkilemiştir. XVI. yüzyılda Hüsrev /Ferhad ile Şirin’in
aşkını konu edinen on dört mesnevi kaleme alınmıştır.

Bu aşk hikâyesinin gelişiminde başka hiçbir mesnevide görülmeyen bir değişim söz
konusudur. Hikâyenin aslında erkek kahramanı Hüsrev’dir. Celilî, ve Ahmed-i Rıdvan gibi
kimi XVI. yüzyıl Osmanlı şairleri Hüsrev’in aşk kahramanı olarak işlendiği mesneviler
kaleme almışlardır.

 Ahmed-i Rıdvan’ın Hüsrev ü Şirin’i 6308 beyitlik oldukça hacimli bir mesnevidir.
Şair, eserini yazarken hem Nizamî’nin hem de Şeyhî’nin eserinden yararlanmıştır. Kimi
olayları verirken Nizamî’ye kimilerinde ise Şeyhî’ye uymuştur. Şeyhî’nin planını, bir iki
nokta dışında aynen uygulamıştır. Hatta mesnevi içindeki gazellerden çoğu ve terci-bent
Şeyhî’ye naziredir. Eserin konusu şöyledir:

İran şahı Hürmüz’ün Hüsrev-i Perviz adında bir oğlu olur. Küçük yaşta ok at-
mayı ve kılıç kuşanmayı öğrenir. Bir eğlence meclisinde nedimi, ona Ermen ülkesi-
nin şahı Banu’nun yeğeni Şirin’in güzelliğini anlatır. Onun güzelliğini duyan Hüs-
rev, âşık olur ve nedimi Şavur’u, Şirin’i büyüyle kendisine âşık etmesi için görevlen-
dirir. Şirin, Hüsrev’in resmini görüp ona âşık olur. Resmi çizen ressamı aratan Şi-
rin, Şavur’dan Hüsrev’in de kendisine âşık olduğunu öğrenir. Bunun üzerine Şirin,
atı Şebdiz’e binip Hüsrev’in bulunduğu Medayin şehrine gitmek üzere yola koyu-
lur. Yolda bir havuzda yıkanırken iki âşık birbirini görürler ama tanımazlar. Çeşit-
li sebeplerden dolayı bir süre daha kavuşamayan âşıklar, sonunda Ermen’de bir ara-
ya gelseler de bu kavuşma kısa süreli olur. Şirin’in Ermen’den ayrılmasıyla Hüsrev de
Rum diyarına gelir. Bu sırada Behram’ın Hürmüz’ü öldürerek İran tahtını ele geçir-

XVI. Yüzyıl Türk Edebiyatı112

diğini öğrenir. Bunun üzerine Hüsrev’e yardım eden Kayser, ordu hazırlayarak İran
üzerine yürür. Savaşta Behram’ı yenerek İran tahtını Hüsrev’e teslim eder. Şirin de
kendi ülkesinin tahtına geçmiştir ama Hüsrev’in Meryem’le evlendiğini öğrendiği
için gamlıdır. Bu hâldeyken sarayının bahçesine bir süt havuzu yaptırdığı Ferhad,
Şirin’e âşık olur ve bu aşkla kendini dağlara vurur. Bunu öğrenen Hüsrev, Ferhad’ı
çağırarak imkânsız bir görev olarak Bîsütun dağını delmekle görevlendirir. Bu du-
rumu öğrenen Şirin, kendi aşkı uğruna bunca zorluğa göğüs geren Ferhad’ı görme-
ye dağa gider. Şirin’in meylini gören Hüsrev, Ferhad’ı ortadan kaldırmak için bir ko-
cakarı bulup Ferhad’a Şirin’in öldüğünü söyletir. Bunun üzerine Ferhad üzüntüsün-
den dövünüp can verir. Ferhad’ın mezarı bütün halkın ziyaret ettiği bir türbe hâline
gelir. Şirin de onun mezar taşını yaptırır. Bu arada Meryem de ölmüştür. İki âşık bir-
birine mektupla baş sağlığı diler. Daha sonra da evlenirler. Hüsrev, tac ve taht heve-
sine düşen oğlu tarafından hançerlenerek öldürülür. Şirin de aynı hançerle kendini
öldürür (Tavukçu 2000a).

Fars edebiyatında XIV. yüzyıl şairlerinden Ârifî’den itibaren, Türk edebiyatında ise
Ali Şir Nevayî’den sonra bazı mesnevilerde, asıl hikâyede yardımcı karakter olan Ferhad,
hikâyenin asıl kahramanı hâline gelmiştir. XVI. yüzyıl divan şairlerinden Harimî, Lamiî
ve Şanî, Ali Şir Nevayî’yi, dolayısıyla da Ârifî’yi örnek alarak Ferhad’ı asıl kahraman ola-
rak işlemiştir. Lamiî’nin 5095 beyitlik Ferhad u Şirin veya Ferhadname isimleriyle bilinen
mesnevisi Ali Şir Nevayî’nin aynı adlı eserinin çevirisi gibidir. Lamiî, mesnevisinde Ali Şir
Nevayî’nin eserinde olduğu gibi, aşk kahramanı olarak Hüsrev’i değil Ferhad’ı ön plana çı-
karmıştır. Kahraman değiştiği için olay örgüsünün de belli oranda değiştiği görülür. Deği-
şim oranını ve değişen noktaları görebilmek için bunun da olay örgüsünü vermek yerinde
olacaktır. Mesnevinin özeti şöyledir:

Çocuk hasreti çeken Çin hükümdarının, ettiği dualar neticesinde Ferhad ismin-
de bir oğlu olur. Ferhad doğuştan kederli bir ruh hâline sahiptir. Babası onun bu hü-
zünlü hâli üzerinden atıp yaşam coşkusuyla dolması için bütün yolları dener. Dört
adet köşk yaptırır ve burada eğlenceler düzenler ama bu eğlenceler de Ferhad’ın du-
rumunu değiştirmez. Bunun üzerine hükümdar, Ferhad’a hazinesinin kapılarını ar-
dına kadar açar. Ferhad burada, İskender-i Sanî’nin, bakanın kaderini gösteren ay-
nasını görür. Aynanın sırrını çözmek için, aynanın arkasında yazılı olan bilgi notu-
na uygun olarak, babası ve bir orduyla birlikte Yunan topraklarına gider. Uzun bir
yolculuktan sonra hedeflerine vardıklarında Süheyla isimli birinden aynanın sırrı-
nı bilen Sokrat’a giden yolu öğrenir. Ancak bu yol tehlikelerle dolu bir yoldur. Önce
bir ejderhayla çarpışır, sonra da Ehrimen’le. Ferhad onların her ikisini de öldürür.
Hızır’ın yardımıyla Cam-ı Cemşid’i bulur ve onun sayesinde Ehrimen’in kalesinin
sırlarını çözer. Sonrasında yine bu kadehin de yardımıyla Sokrat’ı bularak ondan bil-
diği her şeyi öğrenir. Aynanın tılsımının nasıl bozulacağını da dinler. Ferhad ülke-
sine dönünce aynaya bakar ve orada gördüğü Şirin’e âşık olur. Bundan sonra sağlı-
ğı bozulan Ferhad’ın iyileşmesi için onu bir adaya götürmek isterler. Yolda fırtına çı-
kınca Ferhad denizde kaybolur. Ancak bir tahtaya tutunarak kurtulur ve Yemen’e gi-
den bir gemiye sığınır. Gemide Şapur isimli bir ressam Ferhad’ın aynada gördüğü
memleketi tanıdığını, isterse kendisini oraya götürebileceğini söyler. Uzun bir yol-
culuktan sonra söz konusu diyara gelirler. Orada Şirin’in şehrine su götürecek bir
kanal açmak için dağı kazan insanlarla karşılaşırlar. Ferhad onlara yardım eder ve
hemen o gün büyük başarı gösterir. Bunun üzerine hükümdar Mihin Banu ile Şirin
dağa gelirler. Ferhad burada Şirin’i görür ve bayılır. Şirin de Şapur’dan onun

6. Ünite - XVI. Yüzyıl Mesnevileri-I 113

hikâyesini öğrenir. Bundan sonra Ferhad âdeta aşkını ispatlamak istercesine uzun
ve zorlu bir uğraş vererek su kanalını tamamlar. Başarısının ödülü olarak kendi adı-
na bir ziyafet verilir. Ziyafette okuduğu şiirlerin etkisiyle Şirin’in bayılması, onun da
Ferhad’a âşık olduğunu ortaya çıkarır. Bu noktadan sonra iki âşığın kavuşma süre-
ci başlayacağı hâlde Hüsrev-i Pervîz isimli bir hükümdarın Şirin’e olan aşkı her şeyi
değiştirir. Şirin’i elde edemeyen Hüsrev, Ermen’e savaş açar. Ancak Ferhad tek başına
Hüsrev’in ordusunu bozguna uğratır. Hüsrev tekrar saldırır. Savaş sırasında Ferhad
büyük kahramanlık gösterir. Ama hileyle yakalanarak sarp bir kaleye hapsedilir. Bu-
rada bir süre Şirin’le mektuplaşsa da Hüsrev’in haberdar olmasıyla bu yol da kapanır.
Şirin’in mektubunu okuyan Hüsrev, Ferhad’ı öldürmeye karar verir. Bu iş için bir ko-
cakarı bulur. Kadın, Ferhad’a Hüsrev’le Şirin’in evlendiğini söyler. Bu acıya dayana-
mayan Ferhad, başını taşlara vurarak ölür. Bunun üzerine Hüsrev, Şirin’i tekrar ister.
Şirin, halkını tekrar zora sokmamak için bu sefer Hüsrev’le evlenmeyi kabul eder.
İlerleyen süreçte Hüsrev’in oğlu Şîrûye, Şirin’i görüp ona âşık olur ve babasını öldü-
rür. Bu kez de Şîrûye, Şirin’le evlenmek ister. Ancak bu teklifin kabul edilmesinin
şartlarından biri olan Ferhad’ın naşının Şirin’e teslim edilmesidir. Bu şart üzerine
Ferhad’ın naaşı getirilip Şirin’in odasındaki yatağa bırakırlar. Şirin de onun yanına
uzanarak ruhunu teslim eder. Bütün bu olayları öğrenen Ferhad’ın babası, Hüsrev’in
cesedini yaktırır ve onun ülkesine verdiği zararı oğlundan tahsil eder. Ülkenin başı-
na Şâpûr’u getirerek kendisi tasavvuf yoluna girip inzivaya çekilir (Esir http://ekitap.
kulturturizm.gov.tr/belge/1-75518/lamii---ferhadname.html.).

Şem ü Pervane
İnsanın, aşk uğruna maddi varlığından vazgeçmesinin, tasavvuf şiirinde ise Tanrı’nın var-
lığında yokluğa erişmenin simgesi olan şem (mum) ile pervane (kelebek) hikâyesi kitap
düzeyinde ilk defa Fars şiirinde Ehli-i Şirazi tarafından işlenmiştir. Osmanlı şairlerinden
Zatî, Lamiî Çelebi ve Muidî Şem ü Pervane yazmışlardır. Zatî’nin eseri diğerlerinden daha
fazla ilgi görmüştür. Zatî’nin 3937 beyitli Şem ü Pervane mesnevisi, aynı adı taşıyan diğer
mesnevilerden son derece farklıdır. Konusu şöyledir:

Rum padişahı Jale’nin, yaşlanmış olmasına rağmen çocuğu olmamıştır. Allah’a dua
ederek bu hasretini gidermesini ister. Bu duadan sonra Pervane isimli çocuğu dünyaya
gelir. Müneccimler, çocuğun Şem isimli bir kıza âşık olacağı, bu yolda çok sıkıntılar çeke-
ceği ama sonunda ona kavuşacağı yolunda kehanette bulunurlar. Pervane, bu kehanete uy-
gun olarak, babasının yaptırdığı köşkün duvarında resmini gördüğü Şem’e âşık olur. Şem,
Çin hükümdarı Fağfur’un kızıdır. Bütün vaktini bu resmin önünde geçiren Pervane’nin
durumuna üzülen babası, onu bu aşktan kurtarmak için resmi duvardan kazıtır. Ancak
bu Pervane’nin aşkını artırmaktan başka bir işe yaramaz. Pervane, sevgilisine kavuşmanın
yollarını aramaya başlar. Sonunda bir sihirbazın yaptığı büyük bir kuşa binerek Çin ülke-
sine gider. Şem, tam da o sırada bir seyyahtan kendisinin hikâyesini dinlemektedir ve ko-
nuşmalarından Şem’in de kendisine âşık olduğunu öğrenir. Bunun üzerine Pervane orta-
ya çıkar ve iki âşık kavuşurlar. Ancak durumun öğrenilmesiyle Pervane zindana atılır. Bu-
radan dâyenin yardımıyla kurtulan Pervane, bir kadın aracılığıyla Şem’le mektuplaşmaya
başlar. Sonrasında Pervane’nin babası Jale, Şem’i babasından isterse de Fağfur buna razı
olmaz. Bunun üzerine Şem saraydan kaçarak Rum ülkesine gider. Kızının kaçtığını öğ-
renen Fağfur, Rum ülkesine casus gönderir. Rum ülkesinde casusu tanırlar ve ona işken-
ce etmek isterler. Ancak şah Jale buna izin vermez ve casusu serbest bıraktırır. Jale’nin bu
hareketinden etkilenen Fağfur âşıkların birlikteliğine razı olur. Fağfur’un ölümü üzerine
Pervane Çin tahtına geçer (Armutlu 2009: 877-907).

XVI. Yüzyıl Türk Edebiyatı114

Gül ü Bülbül
En güzel Gül ü Bülbül mesnevisini Kara Fazlî yazmıştır. İznikli Bekayî’nin de Gül ü Bül-
bül mesnevisi vardır. Kara Fazlî’nin Gül ü Bülbül mesnevisi alegorik (temsilî) bir eser ni-
teliğindedir. İlk bakışta beşerî bir aşk hikâyesini anlatır gibi görünen eser, şairin mesnevi-
nin sonunda hikâyede kullandığı sembollerin karşılıklarını vermesiyle tasavvufi bir kimli-
ğe bürünür. Dönemin en önemli mesnevileri arasındadır. Eser, aruzun “fe‘ilâtün mefâ‘ilün
fe‘ilün” kalıbıyla yazılmıştır. Klasik mesnevi tertibine uygun olarak tevhit, münacat, naat,
sebeb-i telif bölümlerinden sonra esas konuya geçilir. Eserin gerek şahıs kadrosu gerekse
mekânı, divan şiirindeki bağ/bahçe imajının unsurlarıyla (gülşen, gül, bülbül, servi, yase-
min, süsen, sünbül, lale, jale...) oluşturulmuştur. Mesnevinin kahramanları, Rum ülkesi-
nin padişahı Bahar Şah’ın oğlu Gül ile yine bir şehzade olan Bülbül’dür. Gül aynı zamanda
Gülşen şehrinin valisidir. Eserin özeti şöyledir:

Gül, bir gün yansımasını görerek kendi güzelliğine âşık olur. Nesim’i dünyada
kendinden daha güzel birisinin olup olmadığını araştırmak üzere gönderir. Bu yol-
culuk sırasında Nesim, aşk derdiyle perişan hâlde dolaşan Bülbül’le karşılaşır. Bül-
bül, daha önce rüyasında gördüğü Gül’ü Nesim’den dinleyince aşkı daha da artar.
Gülşen şehrine ulaşmak için zorlu bir yolculuğa kalkışır. Uzun uğraşlar sonunda var-
dığı şehrin muhafızı Servi’ye sığınır. Günler geceler boyu ağlayıp inleyerek derdini
ırmaklara, aya, güneşe anlatır ama hiçbiri derdine derman bulamaz. Bir gün onun
inlemelerini duyan Gül, bu sesin kaynağını sorar. Nergis, Bülbül’ün hikâyesini akta-
rır. Ancak Gül, naz edip Bülbül’ü kovdurur. Böylece âşık Bülbül yine dağları mesken
tutar. Sevgilisine Nesim ile haber gönderip hâline acımasını isteyen Bülbül, âşığın sı-
kıntılara katlanması gerektiği cevabını alır. Bu cevaptan sonra büsbütün perişan olur.
Ancak hâlini anlattığı bir mektubuna olumlu cevap alınca durum tersine döner. Du-
rumdan haberdar olan Gül’ün babası, Bülbül’ü yakalatıp hapsettirir. Bu sırada Tem-
muz Şah, Güneş komutasındaki ordusuyla Gülşen’e saldırır, ortalığı yakar yıkar. Ba-
har Şah, beraberindekilerle birlikte yükseklere çekilerek bu zulümden kurtulur. Bun-
dan sonra Gülşen’e önce Hazan Şah, sonra da Şita Şah egemen olur. Nevruz Şah’ın da
yardımıyla Bahar Şah tekrar Gülşen’i ele geçirirler. Gül, bülbül’ü hatırlayıp babasın-
dan affını ister. Bülbül kurtuluşa erince Gül’le birlikte eğlenirler (Özkat 2005).

Mesnevide bu olay örgüsünden sonra hikâyenin içerisindeki sembollerin karşılıkları
birer birer verilir. Buna göre; gülşen, vücudu; bahar şah, aklı; gül, ruhu; bülbül, gönlü; ne-
sim, nefesi; lale, sevgiliyi; cuy, sevgilinin tecelli ettiği yeri; jale, şevki; sünbül, kıskançlığı;
hâr ise kibri temsil etmektedir.

Vamık u Azra
XVI. yüzyılda Manisalı Camî ve Bursalı Lamiî Vamık u Azra mesnevisi kaleme almıştır.
Lamiî, 5981 beyitlik mesnevisini, Fars şairi Unsurî’nin aynı adı taşıyan eserinden esinle-
nerek yazılmıştır. Camî’nin mesnevisi de olay örgüsü bakımından Lamiî’nin mesnevisiy-
le aynıdır. Mesnevinin olay örgüsü, iç içe girmiş pek çok maceradan oluşur. Bu olaylar çok
geniş bir coğrafyada geçer.

Hikâyenin ilk kahramanı, Çin ülkesinin çocuk hasreti çeken hükümdarı
Taymus’un Turan hükümdarının kızıyla evliliğinden dünyaya gelen Vamık’tır. Di-
ğer kahramanı ise Gazne ülkesi hükümdarının kızı Azra’dır. Azra, ününü duyduğu
Vamık’a âşık olurken Vamık da Azra’nın resmini görerek ona âşık olur. Aşk ıstırabı-
na dayanamayan Vamık, Azra’yı bulmak için dostu ve askerleri ile yola çıkar. Derin

6. Ünite - XVI. Yüzyıl Mesnevileri-I 115

vadileri, aşılmaz dağları aşarlar, uçsuz bucaksız çölleri, engin denizleri geçerler. Bu
yolculuk sırasında perilerle, devlerle, zalim hükümdarlarla mücadele ederler. Yapı-
lan savaşlarda büyük zorluklar çekerler; esir düşerler, kimi askerler hayatlarını kay-
beder. Bu sırada Azra da dayanamayıp Vamık’ı aramaya çıkar. Bu yolculuk sırasında
Vamık’ın dostlarından onun durumunu öğrenir ve onlar da mücadelenin bir parça-
sı olurlar; çeşitli zorluklar çektikten sonra esir düşerler. Vamık, mücadele ettiği dev-
leri Allah’ın yardımıyla yener ve onların hazinesini ele geçirir. Bu son zaferden son-
ra iki âşık kavuşur. Birlikte Azra’nın ülkesi Gazne’ye giderler. Vamık’ın babasının da
oraya gitmesiyle düğün hazırlıkları başlar. Görkemli bir düğünle Vamık ile Azra ev-
lenir (Ayan 1998).

Salaman u Absal
Lamiî’nin bu eseri, temelde Molla Camî’nin eserinden çeviridir. Ancak şair, eserini sadece
bir çeviri olarak bırakmamıştır. Hikâye içerisine olay örgüsünden bağımsız olarak aşk, ev-
lilik gibi konularla ilgili didaktik nitelikte ilaveler yapmıştır. Mesnevideki şahıslara ve var-
lıklara birtakım anlamlar yükleyerek onları sembolleştirmiştir. Aruzun “fâ‘ilâtün fâ‘ilâtün
fâ‘ilün” kalıbıyla yazılan eser 1903 beyitten oluşur. Konusu şöyledir:

Yunan ülkesinin evlat hasreti çeken bir hükümdarı vardır. Hükümdarın danışma-
nı, onun için sihirle annesi olmayan bir çocuk meydana getirir. Çocuğa Salaman adı
verilir. Sütanne olarak Absal adlı bir genç kız seçilir. Salaman büyüdükçe Absal ona
âşık olmaya başlar ve Absal’ı da kendisine âşık etmeye çalışır ve bunda başarılı olur.
Bu aşk ilişkisinden haberdar olan hükümdar, âşıkları ayırmaya çalışır. Bunun üzerine
iki âşık kaçmaya başlar; aşılmaz dağları aşar, derin vadileri, engin denizleri geçerler ve
bir adada yaşamlarını sürdürürler. Onların bu hâllerinden haberdar olan hükümdar
önce yardım eder. Ama uzun süre geri dönmedikleri için hiddetlenir ve iki âşığın bir-
likteliğine sihir yoluyla engel olur. Bunun üzerine geri dönüş yoluna çıkarlar. Yolcu-
luk sırasında birtakım olağanüstü tehlikelerle karşılaşırlar. Bu tehlikeleri Hızır’ın yar-
dımıyla aşarlar ve Yunan ülkesine geri dönerler. Hükümdar yine âşıkların ayrılması-
nı ister. Bunun üzerine onlar da yine kaçıp yaktıkları ateşe atlayarak kendilerini öl-
dürmek isterler. Bu girişim sonucunda Absal ölürken Salaman babasının yardımıy-
la kurtulur. Ancak sevgilisinin ölümüyle Salaman kahrolur ve sevgilisini döndürebi-
leceğini vaadeden hükümdarın danışmanının eğitimine girer. Bu süreçte bilge danış-
man onun aşkının boyutunu değiştirerek Salaman’ı ebedî güzelliğin âşığı hâline geti-
rir. Onun bu hâlini gören hükümdar, öğütler vererek tacını ve tahtını Salaman’a bıra-
kır (Uludağ 1997: 67-79).

Şah u Geda
Şah ile Geda’nın aşkı üzerine kurgulanan bu hikâye, ilk defa Fars edebiyatında Hilalî tarafın-
dan mesnevi tarzında işlenmiştir. Türk edebiyatında Bursalı Rahmî ve Taşlıcalı Yahya Şah u
Geda adlı mesnevi yazmışlardır. Bursalı Rahmî’nin geleneksel hikâyeyi değiştirmeden işledi-
ği Şah u Geda, aruzun “fe‘ilâtün mefâ‘ilün fe‘ilün” kalıbıyla kaleme alınmıştır. Rahmî’nin ese-
rinde klasik mesnevi tertibine göre, tevhit, münacat, naat, sebeb-i telif bölümlerinden sonra
esas konuya geçilir. Bu mesnevinin kahramanları maddî karşılık beklemeyen saf bir aşk an-
layışıyla birbirlerine bağlanırlar. Eserin konusu şöyledir:

Geda, Şah’ın güzelliğine hayran olur ve feryat u figan etmeye başlar. Onun bu hâli
halk tarafından kınanır. Ancak Şah, kendi güzelliğini seyretmesi için Geda’ya izin ve-
rir. Şah’ın Geda’ya meylettiği haberini alan Rakip, Geda’yı şehrin çocuklarına taşlatır.

XVI. Yüzyıl Türk Edebiyatı116

Geda da bir mağaraya sığınır. Bu hâlde yaşarken bir gün Şah’ın güvercini başının üstü-
ne konar, o da durumunu anlatan bir mektubu Şah’a iletir. Onun bu hâlinden haberdar
olan Şah, halka hitap etme bahanesiyle kendini Geda’ya gösterir. Geda’nın ıstırabı ar-
tar ve ah u figan etmeye başlar. Bu durum halkın dedikodularına ve kınamalarına yol
açar. Rakip de onu Şah’tan ayırmak için ava götürür. Geda bu sırada perişan bir hâlde
yaşar. Şah ava çıktığında Geda’nın dost olduğu bir ceylanın peşinden giderek Geda’nın
olduğu yere varır. Şah, duasının kabul olacağını söyleyerek Geda’dan dua ister. Babası-
nın ölümüyle Şah, tahta oturup padişah olur. Geda da Şah’ın yanında bulunur. Bu sıra-
da ülkeye düşmanlar saldırır. Geda’nın duasıyla savaşı kazanırlar. Bunun üzerine Şah,
Geda’yı dost edinir ve böylece ömrü boyunca Geda, Şah’ın yanında bulunma imkânı
elde eder (Birici 2007).

Bu konuda mesnevi kaleme alan Yahya Bey’in eseri, XVI. yüzyıl şairleri içerisinde özel bir
öneme sahiptir. Şairlik kudreti, eserlerindeki başarısı bir yana, onu asıl değerli hâle getiren
yazdığı mesnevilerin özgünlüğüdür. O, klasik konularda yazdığı mesnevilerine bile bir öz-
günlük katabilmiştir. Şah u Geda mesnevisi de bunlardandır. Eser, aruzun “fe‘ilâtün mefâ‘ilün
fe‘ilün” kalıbıyla yazılmıştır. Yahya Bey, önceki aşk hikâyelerinin Mecnun ve Ferhad gibi kah-
ramanlarının maddî bir karşılık bekleyerek aşk ıstırabı çektiklerini belirterek, mesnevisini bu
tür kaygılardan soyutlanmış bir aşk anlayışı üzerine inşa eder. Yahya Bey’in mesnevisinde,
klasik hikâyedeki mekân değişmiştir. Olaylar İstanbul’da geçer. Özeti şöyledir:

Geda rüyasında gördüğü bir gence âşık olur. Âşık olduğu bu genci de At
Meydanı’nda arkadaşlarıyla gezerken görür. Bundan sonraki süreçte Geda, klasik
hikâyede olduğu gibi, âh edip, inler. Onun bu hâline vakıf olanlarca ayıplanır. Et-
rafındakilerce bu sevdadan vazgeçmesi için nasihat edilir, tabiplere götürülür. Ama
hiçbirisi onun derdine derman olmaz. Günden güne ıstırabı artar. Araya giren fitne-
lerle Geda aşkını dillendirir. Şah ise buna çok kızar ve Geda’yı affetmez. Bunun üze-
rine Geda insanlardan uzaklaşarak şehri terk eder. Geda’nın âhıyla hasta olan Şah’a
dua eder ve Şah bu duayla iyileşir. Geda, Şah’a kavuşmak için köle kılığına girer. Bu
şekilde kendisini satın alan Şah’a yakın olma fırsatı elde etmiş olur. Ama ona kavu-
şamamanın verdiği ıstıraplar ile hastalanır. Bu hastalıktan Şah’ın duasıyla kurtulur.
Fitneciler onların arasını bozmak için Geda’nın aşk ıstırabıyla kendini öldürdüğünü
söylerler. Ama bu yalan sebebiyle iki âşık birbirine daha çok yaklaşır. Ama araya en-
geller girer ve yine kavuşamazlar. Bunun üzerine Geda feryat u figanına devam eder.
Şah, onun bu şekilde kendisini rezil etmesinin önüne geçmek için evinde onun geli-
şini beklemesini söyler. Bu bekleyiş, uzun sürer. Ama Şah gelmez. Hikâye bu bekle-
yiş içerisinde sonlanır. Aslında bu bekleyiş sevgilinin âşığı başından savmak için oy-
nadığı bir oyundan ibarettir. Âşık bu oyunla aşağılanmış, en mahrem duygusu olan
aşkı üzerinden varlığı örselenmiştir. Mesnevinin sonunda, onun bu hâline uygun
olarak, cismanî aşkın gelip geçiciliğinden, asıl aşkınsa ilahî aşk olduğundan bahse-
dilir (Köksal 1997: 245-282).

Mesnevi türü içinde yerli konulara yer vermesi bakımından Şah u Geda, bir dönüşü-
mün ilk örneklerinden sayılır. Olayın mekânı İstanbul’dur. Ayasofya ve At Meydanı tasvir-
leri o dönem İstanbul’undan ayrıntılar sunar.

Tevemân-ı Mescid-i Aksâ Olan Meşhûr-ı Dünyâ Ayasofya’nun Tarîf-i Latîfidür
1 Şehr içinde sipihr gibi bülend
 Var durur bir makâm-ı bî-mânend

6. Ünite - XVI. Yüzyıl Mesnevileri-I 117

2 Ayasofyadur ana nâm-ı şerîf
 Olmaz anun gibi makâm-ı latîf

3 Nitekim şeyh-i pâk u kutb-ı zamân
 Ayagına akar su gibi cihân

4 Halk-ı âlem duâsına muhtâc
 Kubbeden var başında bir ulı tâc

5 Getürür ehl-i hâleti vecde
 Tâk-ı eyvânı eylemiş secde

6 Benzer ol mürşid-i abâ-pûşe
 Ak mermerler ile her kûşe

7 Oldı iki minâresi meselâ
 Hadd-i zâtında iki dest-i duâ

8 Hâsılı hırmen-i duâdur ol
 Mezra-ı tâat-i Hudâdur ol

9 Sâlik-i Hakk’a Mescid-i Aksâ
 Fakrı olana Ka‘bedür farzâ

10 Ne acebdür ki bâg-ı cennet-vâr
 Ol makâmun sekiz kapusı var

11 Gülşen-i cennet oldı ol gûyâ
 Servlerdür yeşil direkler ana

12 Anda kandîller yanar par par
 Saru lâleyle nergise benzer

13 Müminün başı üzre destârı
 Ak güliyle bezer o gülzârı

14 Kubbe-i azamı müdevverdür
 Sadef-i âlem içre gevherdür

15 Hâlet-i zühd ile gelüp vecde
 Hakk’a itmiş kemerleri secde

16 Anun içinde sanki ins ü melek
 Turdı saf saf namâza cümle direk

17 Vardur anda niçe sumakî sütûn
 Kıymeti oldı agırı altun

18 Kubbe-i çarh içinde bahr-misâl
 Ak mermerle içi mâl-â-mâl

19 Mermer-i mevcine bakınca hemân
 Gark olur bahr-ı hayrete insân

20 Kalb-i mümin gibi içi taşı pâk
 Halka-i bâbı çenber-i eflâk

XVI. Yüzyıl Türk Edebiyatı118

Mecma-ı Hûbân u Menba-ı Âşıkân Olan At Meydânı’nun Beyânıdur.

21 Oldı şehr içinde At Meydânı
 Hûblar mecmaı safâ kânı

22 Cem olurlar oraya hâs ile âm
 Sanki âdem denizidür ol makâm

23 Her sokâkdan gelür sıgâr u kibâr
 Akar ol bahre sanasın enhâr

24 Ol yüce yirden eylesen nazarı
 Görinür Akdeniz cezîreleri

25 Virmiş ol rûy-ı bahre zînet ü fer
 Fi’l-mesel hâl-i ârız-ı dilber

26 Dahı var anda nitekim tûbâ
 Niçe âlî dıraht-ı bî-hemtâ

27 Murg-ı perrâna üsti cây-ı makar
 Altı niçe müsâfire çâder

28 Bir tılısm ile sarmaşup meselâ
 Turur anda iki üç ejdehâ

29 Hûbdur çeşmelerle mâ-beyni
 Çeşmeler oldı kevserün aynı

30 Taşdan vardur anda niçe sütûn
 Turur üstinde kubbe-i gerdûn

31 İş bu şehr-i muazzama el-hak
 At Meydânı’dur viren revnak

32 Oldı bu şehr sanki bâg-ı cinân
 Var durur anda niçe bin gılmân

33 Dördi ammâ ziyâde âfetdür
 Lâle-ruhsâr serv-kâmetdür

34 Her bir benzerdi perî-zâda
 Yaradılmadı misli dünyâda

35 Görmedi ömri içre bay u fakîr
 Yidi iklîmde bu dörde nazîr

Diliçi Çeviri
Mescid-i Aksa’nın İkizi Olan Dünyaca Meşhur Ayasofya’nın Anlatımıdır
1 Şehir içinde gökyüzü gibi yüksek
 Benzeri olmayan bir makam vardır.

2 Ona şerefli isim Ayasofya’dır
 Onun gibi güzel makam olmaz

3 Nitekim temiz şeyh ve zamanın kutbu
 Bütün cihan su gibi onun ayağına akıp gelir.

6. Ünite - XVI. Yüzyıl Mesnevileri-I 119

4 Alemin halkı onun duasına muhtaç
 Başında kubbeden ulu bir taç var

5 Hal ehlini vecde getirir
 Kemerlerindeki tâk secde etmiş

6 Ak mermerler ile her köşesi
 Abâ giyen mürşide benzer.

7 Mesela, iki minaresi zaten
 Dua eden iki el gibidir.

8 Kısacası o, dua harmanıdır.
 O Allah’a ibadet tarlasıdır.

9 Hak yolunda olana Mescid-i Aksâ’dır.
 Söz gelimi fakirlere de Kabedir.

10 Ne garip ki cennet bağı gibi
 O makamın sekiz kapısı var.

11 O cennetin gül bahçesi oldu sanki
 Serviler ona yeşil direktir.

12 Orada kandiller parıldayarak yanar.
 (Bu hâliyle) sarı lâle ile nergise benzer.

13 Müminin başı üzerindeki sarığı
 Ak gülü ile gül bahçesini süsler

14 Azametli kubbesi yuvarlaktır
 Âlem sedefi içinde incidir.

15 Zühd hali ile vecde gelip
 Kemerleri Hakk’a secde etmiş.

16 Onun için sanki melekler ve insanlar
 Bütün direkler saf saf namaza durdu.

17 Orada bir çok ebrûlî sütun vardır
 (ki) ağırlığınca altın ederler.

18 Feleğin kubbesi içinde deniz gibi
 Ak mermerler ile içi dopdoluydu.

19 Mermerindeki menevişe bakınca
 İnsan hemen hayret denizine dalar.

20 İçinin dışı mümin kalbi gibi temiz
 Kapı halkası feleğin çemberi gibi

Güzellerin Toplandığı Yer ve Âşıkların Kaynağı Olan At Meydanı’nın Anlatılmasıdır.

21 At Meydanı şehir içinde
 Güzellerin toplantı yeri eğlence merkezidir.

22 Oraya her tabakadan halk toplanır
 O makam sanki insan denizidir.

XVI. Yüzyıl Türk Edebiyatı120

23 Her sokaktan küçükler ve büyükler gelir
 O denize nehirler akar sanırsın.

24 O yüce yerden bakacak olursan nazar eylersen.
 Akdeniz adaları görünür.

25 O deniz yüzüne süs ve parlaklık vermiş
 Sevgilinin yanağındaki ben gibi.

26 Onda tûbâ gibi pek çok yüce ve benzersiz ağaç var.

27 Üstü uçan kuşa turulacak yerdir.
 Altı nice misafire çadırdır.

28 Örneğin bu tılsım ile sarmaşıp
 Orada iki üç ejderha durur.

29 Ortası çeşmelerle güzeldir
 Çeşmeler kevserin aynısı oldu.
30 Taştan orada birçok sütun vardır
 Üstünden yuvarlak kubbe durur.

31 İşte bu azametli şehre doğrusu
 Parlaklık veren At Meydanı’dır.

32 Bu şehir sanki cennet bağı oldu,
 Orada binlerce gılman vardır.

33 Ama dördü fazlasıyla güzeldir
 Lale yanaklı, servi boyludur.

34 Her biri peri çocuğuna benzerdi
 Bu dünyada benzerleri yaratılmadı.

35 Zengin ve fakir ömründe görmedi
 Yedi iklimde bu dört kişiye benzer.

Taşlıcalı Yahya’nın mesnevi türüne getirdiği yenilikler nelerdir?

Cemşid ü Hurşid
Bu dönemde işlenen diğer bir konu da yine klasikleşmiş bir hikâye olan Cemşid ile Hurşid’in
aşk macerasıdır. Cemşid ü Hurşid mesnevisi, Çin hükümdarı Fağfur’un oğlu Cemşid ile
Rum hükümdarı Kayser’in kızı Hurşid arasında geçen aşk hikâyesi üzerine kurulmuştur.
XVI. yüzyılda iki şair Cemşid ü Hurşid mesnevisi kaleme almıştır. Bunlardan ilki Abdî’dir.
Şairin 1558 yılında yazdığı eseri 5940 beyitten oluşmaktadır. İkincisi ise Hubbî Ayşe’dir.
Ancak onun eseri henüz ele geçmemiştir. Cemşid ü Hurşid’in konusu şöyledir:

Cemşid rüyasında gördüğü bir güzele âşık olur ve aşk acısı günden güne artar.
Etrafındakiler bu dertten vazgeçmesi için telkinlerde bulunurlar, onu eğlendirmeye
çalışırlar, başka güzellerle bu derdini unutmasını salık verirler ama hiçbiri Cemşid’in
derdini unutturamaz. Diyar diyar gezip güzellerin resmini yapan ressam Mihrâb’da
âşık olduğu güzelin resmini görür ve onun Rum hükümdarı Hurşid olduğunu öğre-
nir. Cemşid bunun üzerine sevgilisine kavuşmak için babasından izin alarak büyük

2

6. Ünite - XVI. Yüzyıl Mesnevileri-I 121

bir orduyla Rum ülkesine doğru yola çıkar. Bu yolculuk zorluklarla doludur. Tür-
lü vahşi yaratıklarla, cadılarla, perilerle karşılaşır, ejderhalarla çarpışır, devlerle sa-
vaşır; ateşten denizleri geçer, fırtınaya yakalanıp adaya düşer; umutların tükendiği
bir anda perilerin yardımıyla Rum ülkesine ulaşır. Mihrab’ın yardımıyla Hurşid ile
görüşme fırsatı yakalar. Bu görüşme sırasında Hurşid de Cemşid’e âşık olur. İki âşık
bundan sonra bir müddet görüşürler. Ancak durumu öğrenen annesi Efser, Hurşid’i
hapseder. Sevgilisini göremeyen Cemşid perişan olur. Cemşid’in Çin hükümdarı-
nın oğlu olduğunu bir şekilde öğrenen Kayser, onu kendine vezir yapar. Cemşid ile
Hurşid mektup yoluyla haberleşmeye ve gizli gizli tekrar görüşmeye başlarlar. An-
cak âşıkların kavuşmaları için Hurşid’in annesini razı etmeleri gerekmektedir. Mih-
rab, Efser’le arkadaş olur ve Cemşid’in aslında bir şehzade olduğunu söyleyerek onu
ikna eder. Hele de Hurşid’e âşık olan rakibi Şadi’yi türlü şekillerde alt etmesi, bir av
sırasında Kayser’i aslandan kurtarması onun itibarını iyice arttırmıştır. Bu sırada
Şâdî, Hurşid’i ister. Yerine getiremeyeceği şartlar öne sürülünce de babasıyla birlik-
te Rum ülkesine savaş açar. Ancak savaşı Cemşid komutasındaki Rum ordusu kaza-
nır. Bu zaferle birlikte Cemşid’le Hurşid’in evlenmelerine de onay çıkar. Âşıklar gör-
kemli bir düğünle evlenirler. Düğünden sonra Çin’e giderler. Cemşid, tahta geçerek
ülkesini yönetmeye başlar (Uğurlu 2009).

Varka ve Gülşah
Konusunu Arap edebiyatından alan ve mesnevi halinde ilk olarak İran edebiyatında işle-
nen Varka ve Gülşah hikâyesi, Gazneliler devrinde Ayyukî adlı bir şair tarafından kaleme
alınmıştır. İran edebiyatının diğer mesnevi konuları gibi yaygınlık kazanmamış ve Fars
edebiyatında sürekli Ayyukî ile hatırlanmıştır. Türk edebiyatında ise ilk defa XIV. yüzyılda
Yusuf-ı Meddah tarafından mesnevi türünde işlendiği halde yaygınlaşmamıştır. XVI. yüz-
yılda Defteremini Mustafa Çelebi, Varka ve Gülşah mesnevisi yazmıştır. Özeti şöyledir:

Hümam ve Hilal adlı iki kardeşten, Hümam’ın oğlu, Hilal’in kızı olur. Oğlana
Varka kıza da Gülşah adını koyarlar. Varka ve Gülşah’ın çocuklukları birlikte geçer,
aynı okulda okurlar. Okul arkadaşlığı sırasında birbirlerine âşık olan bu iki kuzenin,
on beş yaşına geldiklerinde evlenmelerine karar verilir. Ancak düğün günü, Gülşah’a
âşık olan başka bir kabilenin reisi Rebi İbni Adnan, Gülşah’ı kaçırır. Gülşah’ı geri al-
mak için iki kabile arasında savaşlar yapılır. Bu savaş sırasında Varka’nın babası Hü-
mam ölür ve Varka esir düşer. Gülşah, Varka’yı kurtarmak için çıkış yolları arar. Rebi
İbni Adnan ve oğullarının Varka ve kabilesiyle yaptığı savaşlar zincirinin son halka-
sı olan Galib ve Varka’nın savaşında Varka, Galib’i öldürerek Gülşah’ı kurtarır. Kabi-
lelerine dönen Varka ve Gülşah için yeniden bir düğün tertip edilecekken Gülşah’ın
annesi Varka’nın yetim ve fakir olduğunu ileri sürerek Varka’nın karşılayamayaca-
ğı kadar ağırlık ister. Varka, Yemen şahı olan dayısından maddi yardım almak üze-
re Yemen’e doğru yola çıkar. Yemen’e vardığı zaman, dayısının da savaşta ve yenil-
mek üzere olduğunu görür. Dayısına yardım ederek, onu esaretten kurtarır. Var-
ka, Gülşah’ın annesinin istediği ağırlığı temin etmek üzere dayısından yardım iste-
mek amacıyla gittiği Yemen’deyken Gülşah, Şam padişahı Melik Muhsin’le evlendi-
rilir. Bu durumdan habersizce memleketine dönen Varka’ya Gülşah’ın öldüğü söy-
lenir. Bu yalanın inandırıcı olması için de bir koyunun kemikleri kefen benzeri bir
beze sarılarak düzmece bir mezara gömülür. Bir süre sonra Varka, Gülşah’ın kız ar-
kadaşlarından birinden gerçeği öğrenir. Bunun üzerine Şam’a doğru yola çıkar. Yol-
culuk esnasında çeşitli zorluklarla karşılaşır. Yaşadığı mücadelelerin birinde yara-
lanır. Gülşah’ın zorla evlendirildiği Şam sultanı Melik Muhsin tarafından yaralı bir

XVI. Yüzyıl Türk Edebiyatı122

hâlde bulunarak saraya götürülür ve tedavisi yapılır. Böylelikle Varka, Gülşah’ın izi-
ni bulur. Kendisi sarayda iyi ağırlanan bir konuktur. Hatta Melik Muhsin, zaman
zaman Gülşah’la görüşmelerine izin verir. Ancak Varka, konuk olduğu ve saygıyla
ağırlandığı evde, evin hanımı konumundaki Gülşah’la görüşmeyi çok doğru bulma-
yarak, gururlu ve asil bir tavırla memleketine gitmek bahanesiyle saraydan ayrılır ve
yolda bir pınar başında ölür. Varka’nın ölüm haberini alan Gülşah, Varka’nın meza-
rının başına giderek intihar eder. Varka’nın mezarı açtırılarak Gülşah’la birlikte aynı
mezara gömülür. Bir gün Hz. Muhammed’in yolu bir sefer dönüşü Şam’a düştüğün-
de, Şam sultanı Melik Muhsin, Hz. Muhammed ve arkadaşlarını konuk ederek on-
lara ikramda bulunur. Hz. Muhammed, Melik Muhsin’in yüzündeki matem ifade-
lerinden hareketle Muhsin’e bunun sebebini sorar. Melik Muhsin’in olayı anlatması
karşısında Hz. Muhammed bu hikâyeden etkilenir ve gözleri dolar. Bu hüzünlü aşk
hikâyesi Hz. Muhammed’le birlikte arkadaşlarını da etkilemiştir. Sahabe, Varka ve
Gülşah’ın tekrar dirilmesi için Hz. Muhammed’den dua etmesini isterler. Hz. Mu-
hammed, onların ömürlerinin tamamlandığını ancak kendi ömründen bağışta bu-
lunacak olursa dirilebileceklerini söyler. Bunun üzerine sahabe ömürlerinden ba-
ğışta bulunur. Cebrail gelerek, ömür bağışlayanların ömürlerinin geri verildiğini ve
Tanrı’nın Varka ve Gülşah’a kırk yıllık yeni bir yaşam armağan ettiğini bildirir. Mes-
nevi hikâye kahramanlarının tekrar hayat bulmasıyla sona erer.

Vedâ-yı Gülşah
1 Vedâ itdi mezâr-ı yâra gitdi
 Anı yoğ eyleyen ol vara gitdi

2 Çü vuslat şerbetini tatdı Gülşâh
 Mezâr-ı yârı kucdı yatdı Gülşâh

3 Olup cândan zülâl-i yâra teşne
 Getürmişdi bile yanınca deşne

4 Kimesne görmedin ol yâr-ı hûn-rîz
 Niyâmından çıkardı hançer-i tîz

5 Açup karşu o sine sînesini
 Mücellâ itdi cân âyînesini

6 Ne âyîne dönüp Huld-ı berîne
 Su virdi kevserinden hançerine

7 Dönüp Dârü’s-selâma merkad-i yâr
 Akıtdı hûn-ı dilden ana enhâr

8 Düşer çün hâr-ı hançer üzre ol gül
 Kesildi gülşeninden savt-ı bülbül

9 Zülâl-i hançerin çekdi nihânî
 Bir içim su gibi nûş eyledi anı

10 Emânet issine teslîm idüp cân
 İrişdi vuslat-ı dildâra cânân

11 Dirîgâ hasretâ ol dürr-i meknûn
 Ki oldı dürc-i hâk içinde medfûn

6. Ünite - XVI. Yüzyıl Mesnevileri-I 123

12 Bu gamdan oldı tîre mâh-ı eflâk
 Bu gamdan oldı subhun yakası çâk

13 Bu gamdan ra’d oldı gökde nâlân
 Bu gamdan dîde-i ebr oldı giryân

14 Bu gamdan itdi bülbül âh u nâle
 Bu gamdan dîde-i gül doldı jale

15 Bu gamdan düşdi mutribler sürûda
 Bu gamdan nâle düşdi çeng ü ûda

16 Bu gamdan çeşm-i nergis haste oldı
 Bu gamdan gonçeler dem-beste oldı

17 Bu gamdan hâr oldı mesken-i gül
 Bu gamdan dil-perîşân oldı sünbül

18 Bu gamdan kûh u sahrâda yiler bâd
 Bu gamdan cân-ı rûda düşdi feryâd

19 Bu gamdan yüzini yire urup âb
 Bu gamdan düşdi nârun cânına tâb

20 Yudılar yağdurup eşk ile bârân
 Misâl-i berg-i gül vakt-i bahârân

21 İdüp pîrâhenin kanlu kefenden
 Donandı gonçe gül-berg-i semenden

22 Kodılar iki yârı bir mezâra
 Karar itdürdiler dârü’l-karâra

23 Kime oldı müyesser işbu devlet
 Çıkup cânı bula cânâna vuslat

24 Kimün oldı murâdı böyle hâsıl
 Virüp cânın ola cânâna vâsıl

25 Zihî merdânelik ol şîr-i zenden
 Arûs olup geyer câme kefenden

26 Hezârân âferîn ol cân-ı pâke
 Ki saldı nakd-i cânın genc-i hâke

27 Kaçan ışk ehlinün olsa yiri hâk
 Olur hecr-i nigâr ile kefen çâk

28 Hoş ol âşık ki virdükde revânı
 Ola cânı fidâ-yı yâr-ı cânî

29. Dili vasl-ı nigâr ile şen olsun
 Bihiştâsâ makâmı gülşen olsun (Yıldız 2009).

XVI. Yüzyıl Türk Edebiyatı124

Diliçi Çevirisi
Gülşah’ın Veda Etmesi
1. Sevgilinin mezarına veda edip gitti, onu yok eyleyen o “var”a gitti.
2. Gülşah vuslat şerbetini tattığında, sevgilinin mezarını kucaklayıp yattı.
3. Sevgilinin berrak ve içimi hoş suyuna susadığı için yanında hançer getirmişti.
4. O kan saçan sevgiliyi kimse görmeden kınından keskin hançeri çıkardı.
5. O mezara karşı göğsünü açıp can aynasını parlattı.
6. Ayna değil, kutsal cennete dönüp (o cennetin) kevserinden hançerine su verdi.
7. Sevgilinin mezarı Darü’s-selama (cennete) dönüp gönül kanından ona nehirler akıttı.
8. O gül, hançerin dikeni üstüne düştüğünde gül bahçesinden bülbülün sedası kesildi.
9. Hançerin (içindeki) berrak ve içimi hoş suyu (zülali) gizlice çekip bir içim su gibi

onu içti (hançeri kendisine batırdı).
10. Canan, canı emanet sahibine teslim edip sevgiliye kavuştu.
11. Eyvahlar olsun! O kıymetli ve gizli inci, topraktan kutu içinde defnedildi.
12. Gökyüzünün ayı bu gamdan karanlık oldu, sabahın yakası bu gamdan yırtıldı.
13. Gök gürültüsü bu gamdan dolayı gökte inledi; bulutun gözü bu gamdan dolayı ağladı.
14. Bülbül bu gamdan dolayı ağlayıp inledi; gülün gözü bu gamdan dolayı çiy ile doldu.
15. Mutribler (çalgıcılar) bu gamdan dolayı şarkıya başladılar; çeng ve uda bu gamdan

dolayı inilti düştü.
16. Nergisin gözü bu gamdan dolayı hasta oldu; goncalar bu gamdan dolayı sustular.
17. Gülün meskeni bu gamdan dolayı diken oldu, sümbül bu gamdan dolayı gönlü pe-

rişan halde.
18. Rüzgâr, bu gam yüzünden dağda ve sahrada dolaşır; bu gamdan ırmağın canına

feryat düştü.
19. Su bu gamdan dolayı yüzünü yere vurmuş; bu gamdan dolayı ateşin canına hararet düştü.
20. Tıpkı bahar vakitlerinde bir gül yaprağı gibi, gözyaşıyla yağmur yağdırıp yıkadılar
21. Kanlı kefenden gömleğini yaptılar; gonca (sanki) yasemin yaprağıyla donandı.
22. İki sevgiliyi bir mezara koydular; Darü’l-karar (kıyametten sonra kalınacak yer)’a

karar ettirdiler (yerleştirildiler).
23. Bu devlet kime nasip oldu, canı çıkıp canana kavuşabildi?
24. Kim canını verip canana ulaştı da muradı bu şekilde gerçekleşti?
25. O dişi aslandan ne güzel bir mertlik! Kefenden elbise giyerek gelin oldu.
26. O temiz ruha binlerce aferin olsun ki, can nakdini toprak hazinesine bıraktı.
27. Ne zaman aşk ehlinin yeri toprak olsa, sevgilinin ayrılığıyla kefen yırtılır.
28. Ruhunu teslim ettiği zaman, canı sevgili canına feda olan o âşığa ne mutlu!
29. Gönlü, sevgilinin vuslatıyla şen olsun, cennet gibi makamı gül bahçesi olsun.
XVI. yüzyıl Türk edebiyatının aşk ve macera mesnevileri bunlardan ibaret değildir.

Bu eserler kadar tanınmamış olsa da başka şairlerin yazdığı çift kahramanlı aşk ve mace-
ra mesnevileri vardır. Bunlardan bir kısmında çeşitli varlıklar kişileştirilerek olayın kah-
ramanı yapılmıştır. Yukarıda biraz daha ayrıntılı olarak tanımaya çalıştığımız mesnevi-
ler kadar tanınmadığı halde yine de mesnevi geleneği içinde yer edinen bazı şairler ve on-
ların günümüze ulaşan eserleri vardır. Niğdeli Muhibbî’nin ve Abdî’nin Gül ü Nev-rûz’u;
Lamiî’nin Vîs ü Râmîn’i; Hâşimî’nin Mihr ü Vefa’sı; Gelibolulu Mustafa, Çorlulu Zarifî ve
Kıyasî’nin Mihr ü Mah mesnevileri ve Âhî’nin Hüsn ü Dil’i bu asrın bilinen çift kahraman-
lı aşk ve macera hikâyeleridir. Bunlardan başka Heft Peyker, Hüma vü Hümayun, Edhem ü
Hüma ve Cemşah u Âlemşah adlı mesnevileri de sayabiliriz.

Aşk mesnevilerinde ne tür olağanüstü masalsı unsurlar görülür?
3

6. Ünite - XVI. Yüzyıl Mesnevileri-I 125

Özet

 XVI. yüzyılın hamse sahibi şairleri ve eserlerini
tanıyabilmek,

 XVI. yüzyılda mesnevi tarzında çok eser yazıl-
mış, hamse (beş mesnevi) sayısında artış olmuştur.
Ahmed-i Rıdvan, Taşlıcalı Yahya, Lamiî Çelebi, Ge-
libolulu Âlî, Celilî ve Şemsettin-i Sivasî hamse (beş
mesnevi) oluşturacak sayıda mesnevi yazmıştır.

 Ahmed-i Rıdvan’ın İskendername, Leyla vü Mecnun,
Hüsrev ü Şirin, Rıdvaniyye ve Mahzenü’l-Esrar’dan
oluşan hamsesi vardır. Bir de II. Bayezit’in şehzadesi
Ahmet adına Heft Peyker yazmıştır.

 Yüzyılın en dikkat çekici mesnevi şairi Taşlıcalı
Yahya’dır. Yahya’nın hamsesi şu mesnevilerden oluşur:
Gencine-i Raz, Şah u Geda, Usulname yahut Kitab-ı
Usul, Yusuf u Züleyha, Gülşen-i Envar.Yahya mesnevi
geleneği içinde özgün ve yerli konuları işleyerek üne
kavuşmuştur.

 Bu yüzyılın mesnevi şairlerinden biri de Bursalı
Lamiî’dir. Yusuf u Zeliha ve Leyla ile Mecnun gibi gele-
nekselleşmiş konularda mesnevi yazmamıştır. Mesne-
vileri arasında Salaman u Absal, Ferhad u Şirin, Şem
ü Pervane, Vamık u Azra, Vîs ü Ramin, Hüsn ü Dil
(manzum-mensur), Edhem ü Hüma, Gûy u Çevgân,
Mevlit, Maktel-i Hüseyin bulunmaktadır.

 Gelibolulu Alî de XVI. yüzyılın hamse sayılabilecek
kadar çok mesnevi yazan şairlerindendir. Mesnevi-
leri arasında Mihr ü Mah,Tuhfetü’l-Uşşak, Riyazü’s-
Salikîn, Mihr ü Vefa, Camiü’l-Buhur yer almaktadır.

 Dönem şairlerinden Bursalı Celilî de Hüsrev ü Şirin,
Leyla vü Mecnun, Hecrname, Mehekname ve Gül-i
Sad-Berg’den oluşan külliyatıyla hamse sahibi şairle-
rinden biri olarak kabul edilmiştir.

 Bu yüzyılda adı anılmadan geçilemeyecek mesnevi
şairlerinden biri de Şemsettin-i Sivasî’dir. Mesnevile-
rinin tamamında dinî-tasavvufi konuları ele almıştır.
Mesnevilerinden bazıları; Mevlit, Süleymanname, İb-
retnüma, Miratü’l-Ahlak ve Mirkatü’l-Eşvak isimlerini
taşır.

 Hamselerinden söz ettiğimiz bu şairlerin bazıları di-
ğer nazım tür ve biçimlerinde de özgün eserler ver-
mişlerdir. Bunun yanı sıra daha ziyade gazel ve kasi-
deleriyle tanındıkları halde mesnevi alanında da var-
lık gösteren ve hatta Fuzulî gibi her iki tarzda da eser-
ler veren şairler vardır.

 XVI. yüzyılın mesnevilerini sınıflandırabilmek,
 Mesneviler şimdiye kadar farklı biçimlerde sınıflan-

dırılmıştır. Mevcut çalışmalardan yararlanarak XVI.
yüzyıl mesnevilerini içeriklerine göre dört başlık al-
tında toplayabiliriz: Aşk ve Macera Mesnevileri, Dinî
ve Tasavvufi Mesneviler, Tarihî ve Destanî Mesnevi-
ler, Yerli ve Realist Mesneviler.

1 2

XVI. Yüzyıl Türk Edebiyatı126

 XVI. yüzyılda yazılmış “Aşk ve Macera Mesnevileri”ni
tanıyabilmek.

 XVI. yüzyılda yazılan mesneviler arasında çift kahra-
manlı aşk hikâyeleri büyük yer tutar. Aşk üzerine ku-
rulmuş mesnevilerin başında konusunu kutsal me-
tinlerden alan Yusuf u Züleyha gelir. Şairlerin bu il-
gisinde Yusuf ile Züleyha kıssasının kutsal kitaplarda
yer almasının payı büyüktür. Hikâyenin olay örgüsü-
nü; Yusuf ile Züleyha’nın rüyaları, Yusuf ’un kervan-
la Züleyha’nın düğün alayıyla Mısır’a gelişi, Yusuf ’un
köleliği ve zindan süreci ile buradan kurtulup ikbal
bulması ve Züleyha ile kavuşmaları oluşturur.

 XVI. yüzyılda bu konuyu Kemal Paşazade, Abdurrah-
man Gubarî, Şerifî ve Taşlıcalı Yahya işlemiştir. Kemal
Paşazade ve Yahya Bey’in Yusuf u Züleyha mesnevile-
ri daha çok beğenilmiştir.

 Çift kahramanlı aşk mesnevileri arasında Yusuf u
Züleyha’dan sonra Leyla vü Mecnun tanınır. İlk defa
Genceli Nizamî tarafından mesnevi biçiminde işlenen
Leyla vü Mecnun, Fuzulî ile özdeşlemiştir.

 Çok bilinen aşk mesnevilerinden biri de Şirin etra-
fında dönen Hüsrev ü Şirin veya Ferhad u Şirin’dir.
Bu aşk hikâyesinin gelişiminde başka hiçbir mesne-
vide görülmeyen bir değişim olmuştur. Bazı şairler
Hüsrev’in aşk kahramanı olarak işlendiği mesneviler
kaleme almışlardır. Ali Şir Nevayî başta olmak üze-
re bazı şairlerin eserlerinde ise asıl hikâyede yardımcı
karakter olan Ferhad, hikâyenin asıl kahramanı hâline
gelmiştir.

 İnsanın, aşk uğruna maddi varlığından vazgeçmesi-
nin, tasavvuf şiirinde ise Tanrı’nın varlığında yokluğa
erişmenin simgesi olan şem (mum) ile pervane (ke-
lebek) hikâyesi kitap düzeyinde ilk defa Fars şiirinde
Ehli-i Şirazî tarafından işlenmiştir. Osmanlı şairlerin-
den Zatî, Lamiî Çelebi ve Muidî Şem ü Pervane yaz-
mışlardır. Zatî’nin eseri diğerlerinden daha fazla ilgi
görmüştür.

 Klasik şiirin vazgeçilmez simgelerinden Gül ü Bülbül,
Kara Fazlî’nin çabasıyla mesnevi biçiminde işlenmiş-
tir. İlk bakışta beşerî bir aşk hikâyesini anlatır gibi gö-
rünen eser, şairin mesnevinin sonunda hikâyede kul-
landığı sembollerin karşılıklarını vermesiyle tasavvu-
fi bir kimliğe bürünür.

 XVI. yüzyılda Manisalı Camî ve Bursalı Lamiî’nin iş-
lediği Vamık u Azra, yine Lamiî Çelebi’nin Türkçeye
kazandırdığı Salaman u Absal, Varka ve Gülşah, Vis ü
Ramin; Bursalı Rahmî ve Taşlıcalı Yahya’nın ele aldığı

ve özellikle Yahya’nın yerli sahnelerle süslediği Şah u
Geda, Çin hükümdarı Fağfur’un oğlu Cemşid ile Rum
hükümdarı Kayser’in kızı Hurşid arasında geçen aşk
hikâyesi üzerine kurulmuş olan Cemşid ü Hurşid bu
yüzyılın önemli aşk mesnevileridir.

 Niğdeli Muhibbî’nin ve Abdî’nin Gül ü Nevruz’u;
Lamiî’nin Vîs ü Ramin’i; Hâşimî’nin Mihr ü Vefa’sı;
Gelibolulu Mustafa, Çorlulu Zarifî ve Kıyasî’nin Mihr
ü Mah mesnevileri ve Âhî’nin Hüsn ü Dil’i bu asrın
bilinen çift kahramanlı aşk ve macera hikâyeleridir.
Bunlardan başka Heft Peyker, Hüma vü Hümayun,
Edhem ü Hüma ve Cemşah u Âlemşah adlı mesnevile-
ri de sayabiliriz.

 Mesnevi geleneği içinde bu eserlerin yerlerini belirle-
yebilmek.

 Aşk üzerine kurulmuş mesnevilerin başında konu-
sunu kutsal metinlerden alan Yusuf u Züleyha gelir.
Taşlıcalı Yahya bu konuyu işlediği mesnevisiyle haklı
bir şöhret edinir. Fuzulî’nin Leyla vü Mecnun’u, Lamiî
Çelebi’nin Ferhad u Şirin’, Zatî’nin Şem ü Pervane’si,
Kara Fazlî’nin Gül ü Bülbül’ü ve yine Yahya Bey’in Şâh
u Geda’sı sadece XVI. yüzyılda değil, sonraki asırlarda
da sevilerek okunmuştur.

3

4

6. Ünite - XVI. Yüzyıl Mesnevileri-I 127

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi “Aşk ve Macera Mesnevileri”nin
genel özelliklerinden biri değildir?

a. Okuyucu ve dinleyicileri bilgilendirmek amacıyla di-
daktik bir tarzda yazılmışlardır.

b. Bazıları çift kahramanlı olan hikâyelerin kahraman-
ları kişiler ya da kişileştirilmiş varlıklardır.

c. Bazıları çeşitli alegori ve metaforlarla çok katmanlı
bir anlamsal yapı kazanmıştır.

d. Konuları kutsal metinlerden, çeşitli milletlere ait halk
hikâyelerinden ya da Şehname’den seçilmiştir.

e. Bazıları tasavvufi yorumlara imkân verebilecek nite-
liktedir.

2. Aşağıdakilerden hangisi hamse sahibi bir şairdir?
a. Bakî
b. Kara Fazlî
c. Kemal Paşazade
d. Muhyî
e. Taşlıcalı Yahya

3. Aşağıdakilerden hangisi Bursalı Lamiî’nin mesnevilerin-
den biri değildir?

a. Edhem ü Hüma
b. Gûy u Çevgân
c. Leyla ve Mecnun
d. Şem ü Pervane
e. Vîs ü Ramin

4. Zaman içinde mesnevilerde ana kahraman yerini bir
başka kahramana bırakabilir. Aşağıdaki mesnevilerden han-
gisinde bu duruma örnek bir değişim olmuştur?

a. Hüma ve Hümâyûn
b. Hüsrev ü Şirin
c. Salaman u Absal
d. Varka ve Gülşâh
e. Yusuf u Züleyha

5. Aşağıdaki mesnevilerden hangisinde kahramanlar öldükle-
ri hâlde Hz. Muhammed’in duasıyla tekrar hayat bulmuşlardır?

a. Cemşid ü Hurşid
b. Gül ü Bülbül
c. Hüsrev ü Şirin
d. Varka ve Gülşah
e. Yusuf u Züleyhâ

6. Aşağıdakilerden hangisi Leyla vü Mecnun sahibi şairler-
den biri değildir?

a. Celilî
b. Fuzulî
c. Gelibolulu Mustafa Âlî
d. Kadimî
e. Sinan Behiştî

7. Aşağıdaki şairlerden hangisi tüm mesnevilerini dinî-
tasavvufi konular üzerine yazmıştır?

a. Âhî
b. Celilî
c. Lamiî
d. Şemsettin Sivasî
e. Taşlıcalı Yahya

8. XVI. yüzyılın hamse sahibi şairlerindendir. Eserlerini, II.
Bayezit adına tertip etmiştir. Anadolu ve Rumeli’de sancak
beyliği görevlerinde bulunduktan sonra Edirne’de öldüğü bi-
linen şairin divanının yanı sıra İskendername, Leyla vü Mec-
nun, Hüsrev ü Şirin, Rıdvaniyye ve Mahzenü’l-Esrar’dan olu-
şan hamsesi vardır. II. Bayezit’in şehzadesi Ahmet adına da
Heft Peyker mesnevisini yazmıştır.
Yukarıda hakkında bilgi verilmiş olan şair, aşağıdakilerden
hangisidir?

a. Ahmed-i Rıdvan
b. Âzerî
c. Bâkî
d. Lamiî Çelebi
e. Taşlıcalı Yahya

9. Aşağıdaki şairlerden hangisinin yazdığı Yusuf u Züleyhâ
mesnevisi özgün bir örnek olma özelliği gösterir?

a. Abdurrahman Gubârî
b. Taşlıcalı Yahya
c. Kemal Paşazade
d. Şerîfî
e. Bursalı Celîlî

10. Aşağıdaki mesnevilerden hangisinde Yunan kökenli bir
aşk hikâyesi konu edilmiştir?

a. Gül ü Nevrûz
b. Heft Peyker
c. Mihr ü Müşteri
d. Mihr ü Vefa
e. Vamık u Azra

XVI. Yüzyıl Türk Edebiyatı128

Kendimizi Sınayalım Yanıt Anahtarı
1. a Yanıtınız yanlış ise “Aşk ve Macera Mesnevileri” ko-

nusunu yeniden gözden geçiriniz.
2. e Yanıtınız yanlış ise “XVI. Yüzyılda Mesnevi” konu-

sunu yeniden gözden geçiriniz.
3. c Yanıtınız yanlış ise “XVI. Yüzyılda Mesnevi” konu-

sunu yeniden gözden geçiriniz.
4. b Yanıtınız yanlış ise “Hüsrev ü Şirin” konusunu yeni-

den gözden geçiriniz.
5. d Yanıtınız yanlış ise “Varka ve Gülşah” konusunu ye-

niden gözden geçiriniz.
6. c Yanıtınız yanlış ise “Leyla vü Mecnun” konusunu ye-

niden gözden geçiriniz.
7. d Yanıtınız yanlış ise “XVI. Yüzyılda Mesnevi” konu-

sunu yeniden gözden geçiriniz.
8. a Yanıtınız yanlış ise “XVI. Yüzyılda Mesnevi” konu-

sunu yeniden gözden geçiriniz.
9. b Yanıtınız yanlış ise “Yusuf u Züleyha” konusunu ye-

niden gözden geçiriniz.
10. e Yanıtınız yanlış ise “Vamık u Azra” konusunu yeni-

den gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Bu yüzyıldaki hamse sahibi şairler arasında Taşlıcalı Yahya,
Lamîî, Gelibolulu Alî, Şemsettin-i Sivasî ve Celilî sayılabilir.
Yahya’nın hamsesi şu mesnevilerden oluşmuştur: Gencine-i
Râz, Şah u Geda, Usulname yahut Kitâb-ı Usul, Yusuf u Zü-
leyha, Gülşen-i Envâr.
Lamiî iki hamse sahibi olabilecek kadar mesnevi yazmıştır.
Mesnevileri arasında Salâmân u Absâl, Ferhad u Şirin, Şem ü
Pervane, Vamık u Azra, Vîs ü Ramin, Hüsn ü Dil (manzum-
mensur), Edhem ü Hüma, Gûy u Çevgân, Mevlit, Maktel-i
Hüseyin bulunmaktadır.
Gelibolulu Mustafa Âlî de mesnevi sahasında hamse sayılabi-
lecek kadar çok mesnevi kaleme almıştır. Mesnevileri arasın-
da Mihr Mah,Tuhfetü’l-Uşşâk, Riyâzü’s-Sâlikîn, Mihr ü Vefâ,
Camiü’l-Buhur yer almaktadır.
Bu yüzyılın ilginç bir mesnevi şairi de Şemsettin-i Sivasî’dir.
Mesnevilerinin tamamında dinî-tasavvufi konuları işlemiş-
tir. Mesnevilerinden bazıları Mevlit, Süleymanname, İbretnü-
ma, Miratü’l-Ahlâk ve Mirkatü’l-Eşvak isimlerini taşır.
Bursalı Celilî de Hüsrev ü Şirin, Leyla vü Mecnun, Hecrname,
Mehekname ve Gül-i Sad-berg’den oluşan külliyatıyla döne-
min hamse sahibi şairlerinden sayılmıştır.

Sıra Sizde 2
Taşlıcalı Yahya, XVI. yüzyılın en ilgi çekici mesnevi şairidir.
Hem beş mesnevi yazarak hamse sahibi olmuş hem de öz-
gün konuları ele alarak mesnevi sahasında önemli bir ko-
num elde etmiştir. Yahya’nın hamsesini oluşturan mesnevi-
lerden Şah u Geda yerel unsurları yansıtması bakımından,
Yusuf u Züleyha ise maddi kaygılardan uzak bir aşk anlayışı-
nı inşa etmesinden ötürü özgündür. Onun özgünlüğü sade-
ce konu seçiminde değildir, mekân kullanımında da özgün
bir yere sahiptir. Özellikle Şah u Geda’da mekân olarak seçti-
ği İstanbul’dan çeşitli hayat sahnelerini yansıtır.

Sıra Sizde 3
Aşk mesnevilerinde görülen en yaygın motiflerden biri res-
mi görerek âşık olma motifidir. Kimi zaman rüyada da bir
resim görerek kahramanlar âşık olurlar. Bundan sonra âşığı
sevgilisine doğru zorlu bir yolculuk bekler. Bu yolculuk, bir
anlamda aşkın büyüklüğünü ispat etme süreci olduğundan
âşıklar pek çok olağanüstü zorluklarla karşılaşır; devler, pe-
riler, cinler ve ejderhalarla mücadele etmek zorunda kalırlar.
Mesnevilerdeki zaman ve mekânın takdimi de bu tür masal-
sı özellikler gösterir. Zaman son derece belirsizken mekân da
olabildiğince geniştir. Kahramanlar, birbirinden kopuk olan
mekânlar arasında bir anda geçiş yaparlar.

6. Ünite - XVI. Yüzyıl Mesnevileri-I 129

Yararlanılan Kaynaklar
Armutlu, S. (2009). “Kelebeğin Ateşe Yolculuğu: Klasik Fars

ve Türk Edebiyatında Şem‘ ü Pervâne Mesnevileri”. Ata-
türk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi
(Prof. Dr. Hüseyin AYAN Özel Sayısı). S. 39, s. 877-907.

Ayan, G. (1998). Lamiî - Vâmık u Azrâ (İnceleme-Metin).
Ankara: AKM Yayınları.

Birici, S. (2007), Şâh u Gedâ (Şâh u Derviş) Mesnevileri ve
Bursalı Rahmî’nin Şâh u Gedâ’sı. Elazığ: Manas Yayınları.

Doğan, M. N. (2008). Fuzulî, Leylâ vü Mecnûn. İstanbul:
Yelkenli Kitabevi.
Ece, S. (2002). Manisalı Câmî’nin Vamık u Azrâ Mesnevisi

(İnceleme-Metin-Sadeleştirme). Erzurum: Atatürk Üni-
versitesi, Doktora Tezi.

Esir, H. A. Lamiî Çelebi - Ferhâd ile Şîrîn, http://ekitap.kultur-
turizm.gov.tr/belge/1-75518/lamii---ferhadname.html.

Köksal, M. F. (1997). “Tahkiyeli Bir Eser Olarak Taşlıca-
lı Yahyâ’nın Şâh u Gedâ Mesnevisi”, Türklük Bilimi Araştır-
maları (Prof. Dr. Kaya Bilgegil Armağanı). S. 5, s. 245-282.

Levend, A. S. (1969). “Hamdî’nin Yusuf u Züleyhâ’sı”, Ankara:
Türk Dili Araştırmaları Yıllığı-Belleten. s. 173-211.

Özkat, M. (2005). Kara Fazlî’nin Hayatı, Eserleri, Edebî Kişili-
ği ve Divanı (İnceleme-Tenkitli Metin). İstanbul: Marma-
ra Üniversitesi, Yüksek Lisans Tezi.

Öztekin, N. (2000). Bekâyî’nin Gül ü Bülbül’ü ile Fazlî’nin Gül
ü Bülbül’ünün Karşılaştırılması. İzmir: Ege Üniversitesi
Yayınları.

Öztekin, N. (2002). Fazlî, Gül ü Bülbül. İzmir: Akademi Kitabevi.
Sinan Nizam, B. (2010). “Divan Şiirinin Alegorik Âşık ve

Maşuklarından Gül ü Bülbül”, Turkish Studies, vol. 5/3,
s. 462-478.

Tavukçu, O. K. (2000a), Ahmed Rıdvân - Hüsrev ü Şîrîn
(İnceleme-Metin), Erzurum: Atatürk Üniversitesi, Dok-
tora Tezi.

Tavukçu, O. K. (2000b). “Hüsrev ü Şîrîn Konulu Eserler-
de Esas Kahraman Olarak Hüsrev veya Ferhâd’ın Tercih
Edilme Sebepleri”, Atatürk Üniversitesi Türkiyat Araştır-
maları Enstitüsü Dergisi. S. 14, s. 143-148.

Tezcan, N. (1979).”Bursalı Lâmiî Çelebi”, Türkoloji Dergisi.
8, 305-343.

Türk Edebiyatı Tarihi. (Editörler: Talat Halman vd). Ankara:
Kültür ve Turizm Bakanlığı Yayınları.

Uğurlu, M. (2009). Roman Tekniği Açısından Cemşîd ü
Hurşîd (Ahmedî). Malatya: İnönü Üniversitesi, Yüksek
Lisans Tezi.

Uludağ, E. (1997). “Lamiî’nin Salâmân u Absâl Adlı
Mesnevîsi”, Atatürk Üniversitesi Türkiyat Araştırmaları
Enstitüsü Dergisi. S. 8, s. 67-79.

Ünver, İ. (1986), “Mesnevi”, Türk Dili-Türk Şiiri Özel Sayısı II
(Divan Şiiri). 415-417 (Temmuz-Eylül), s.430-563.

Yazıcı, T. Kurnaz, C. (1997). “Hamse”, TDV İslam Ansiklope-
disi. İstanbul: TDV Yayınları 15, 499-500.

Yıldız, A. (2009). Mustafa Çelebi Varka and Gülşah, Camb-
ridge: Harvard University.

Zavotçu, G. (1995). Atatürk Üniversitesi Fen-Edebiyat Fakül-
tesi Yayınları.

7
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
XVI. yüzyılda yazılmış dinî-tasavvufi mesnevileri ve bunların şairlerini tanıyabilecek,
XVI. yüzyılda konusunu tarihsel olay ve kişilerden alan mesnevileri tanıyabilecek,
Şehrengiz, sergüzeşt ve işretnameleri tanıyabilecek,
Bu mesnevilerin divan edebiyatının gelişim süreci içerisindeki yerlerini tespit
edebileceksiniz.

Anahtar Kavramlar

İçindekiler






XVI. Yüzyıl Türk Edebiyatı XVI. Yüzyıl Mesnevileri-II
•	 DİNÎ	VE	TASAVVUFÎ	MESNEVİLER
•	 TARİHÎ	VE	DESTANÎ	MESNEVİLER
•	 YERLİ	REALİST	MESNEVİLER

•	 Kitab-ı	Usul	
•	 Gûy	u	Çevgân
•	 Mahzenü’l-Esrar
•	 Nakş-ı	Hayal
•	 Cilau’l-Kulub
•	 Mevlid

•	 Şehrengiz
•	 Hasb-i	Hâl
•	 Sergüzeşt
•	 İşretname
•	 Sakinamte

XVI. YÜZYIL TÜRK EDEBİYATI

DİNÎ VE TASAVVUFİ MESNEVİLER
Mesnevi geleneği içinde hemen her konu işlenmiştir. Şiirin, daha doğrusu manzum anla-
tımın revaçta olduğu bir ortamda sadece estetik duyguları tatmin etmek için değil, aynı
zamanda okuyucu ve dinleyicileri bilgilendirmek için de mesneviler yazılmıştır. İslam
akaidinin kapsamı içinde yer alan didaktik konuların işlendiği mesnevilerin yanı sıra, İs-
lam uygarlığı çerçevesinde oluşturulan birikimin de mesnevi nazım şekliyle ele alındığı
bilinmektedir. İlkinde bilgi aktarımı esas olduğu hâlde ikincilerde mecaz ve sembol değe-
ri kazanan konuların estetik bir çerçevede sunumu sözkonusudur.

Osmanlı şiir geleneği içinde Hz. Peygamber’in söz ve davranışları (hadis), dünyaya ge-
lişi ve peygamberliği (mevlit), beden yapısı ve karakteri (hilye) pek çok edebî eserin konu-
su olmuştur. Lamiî Çelebi, Behiştî ve Şemsettin Sivasî mevlit yazmıştır. Tasavvufun ma-
hiyeti, kuralları, gündelik hayata yansımaları kıssalarla zenginleştirilerek mesnevi tarzın-
da anlatılmıştır.

XVI. yüzyıl divan şairleri sadece aşk ve macera konularını değil, dinî-tasavvufi ko-
nuları işlerken de Genceli Nizamî’nin yolunu takip ederler. Onun Mahzenü’l-Esrar’ı di-
van şairleri tarafından örnek alınır. Mahzenü’l-Esrar geleneğine bağlı mesnevilerde çer-
çeve hikâyelerde ve işleniş biçimlerinde ortaklıklar bulunur. Ortak hikâyelerin belli başlı
kaynakları Kuran-ı Kerim, Mevlana’nın Mesnevi’si, Feridüttin Attar’ın Tezkiretü’l-Evliya’sı,
Mantıku’t-Tayr’ı, Sadi’nin Gülistan ve Bostan’ı ve Fuzulî’nin Leylâ vü Mecnun mesnevisi-
dir. Nizamî’nin Mahzenü’l-Esrar’ına nazire olarak kaleme alınan ve çoğu dinî, tasavvufî ve
ahlakî hikâyelerden oluşan mesneviler, kaleme alındıkları çağ ve coğrafyada yaşayan in-
sanlar arasındaki kültür birliğinin sürdürülmesine katkı sağlamıştır. Bu mesnevilerde ge-
nellikle anlatım sade, olay örgüsü basittir. Çünkü amaç öğüt vermek ve kıssadan hisse çı-
karmak suretiyle hayat tecrübesini paylaşmaktır.

Mahzenü’l-Esrar’a Anadolu sahasında ilk Türkçe nazire olarak kabul edilen eser,
Ahmed-i Rıdvan’ın Mahzenü’l-Esrar’ıdır. Ahmed-i Rıdvan’ın Rıdvaniyye isimli mesnevisi
de dinî ve ahlakî öğütler içeren bir eserdir. Yahya Bey’in Gülşen-i Envar, Gencine-i Raz ve
Kitab-ı Usul adlı eserlerinde de dinî nitelikli hikâyeler ve temsiller anlatılmaktadır.

Dinî-mistik konuların işlendiği eserler arasında en dikkate değer olanı ise Azerî İb-
rahim Çelebi’nin 3140 beyitlik Nakş-ı Hayal adlı mesnevisidir. Azerî’nin eseri beğenile-
rek okunmuştur. Yakın dostu Cinanî, Riyazü’l-Cinan adlı mesnevisini yazarken Nakş-ı
Hayal’den esinlenmiştir. Yaklaşık 3310 beyit tutarındadır. Eser yirmi ravzaya ayrılmıştır.
Her ravzada, “dastan” başlığı altında öğütler sırlanır. Ravzalarda devlet yöneticileri, ve-

XVI. Yüzyıl Mesnevileri-II

XVI. Yüzyıl Türk Edebiyatı132

zirler, kadılar; dünya, süsüne itibar etmemek, kin ve düşmanlığı bırakmak, sabır, taham-
mül, uzlet, aç gözlülük, sulh, gıybet, ahlak dışı davranışlardan kaçınmak, az ve öz konuş-
mak, din önderlerine sevgi gibi konulara yer verilir. Yazıldığı dönemde takdir görmüş bir
mesnevidir.

Cinanî’nin Riyazü’l-Cinan’ına benzeyen bir eseri de Cilâu’l-Kulub adını taşır. Bun-
da yirmi ravzanın yerini yirmi ıkd alır. Bu eserler konu bakımından çok fazla benzerlik
gösterir. Ancak Cilau’l-Kulub’da konuların anlatımında ve ele alınış biçiminde dinî yön
daha ağır basar. Bu bakımdan şair, öğütlerinin arasına ayet ve hadisler serpiştirir. Bu eser,
Cinanî’nin vefatına yakın yıllarda telif edildiği için Riyazü’l-Cinân’a oranla daha ağır baş-
lı ve dinî referanslara vurgusu daha belirgindir.

XVI. yüzyıl mesnevileri arasında dinî-tasavvufî içeriğiyle ilgi gören mesnevilerden biri
de Bursalı Rahmî’nin yazdığı Gül-i Sad-Berg’dir. Eser konu itibariyle Mahzenü’l-Esrar tar-
zındaki eserlere benzemekle birlikte biçimsel olarak farklılıklar gösterir. Yedi ravza ve yedi
hikâyeden oluşur. Ravzalarda miraç, söz ve kalem, insan tabiatının Allah’ın aynası oldu-
ğu, gönülden örtünün kaldırılması, hükümdarların adaleti ve dünya malına güvenmemek,
aşk ve âşığın halleri ve sonbahar konuları işlenir, Gül-i Sad-Berg, Nizamî’nin eserine nazi-
re olarak yazılmıştır; 1550 beyitten oluşmaktadır.

Doğrudan dinî ve tasavvufi konuları işleyen bu eserlerin yanı sıra temsili (alegorik)
bir anlatımla da benzer konular ele alınmıştır. Lamiî Çelebi’nin Gûy u Çevgân adlı mes-
nevisini de hem aşk hem de tasavvuf konulu mesneviler arasında saymak mükündür. Fars
şairi Ârifî’nin aynı adı taşıyan eserinden ilhamla alegorik bir tarzda yazılan mesnevi, gûy
ile çevgân arasındaki ilişkiye dayanır. Gûy, sevgiliyi sembolize ederken, çevgân ise onun
tarafından eziyet edilip kovulan ama her seferinde tekrar sevgilisine dönen âşığı karşı-
lar. Eser, tasavvufî bir nitelik arz eder. Mesnevide biri sebeb-i telif bölümünde, biri de asıl
hikâyenin hemen başında olmak üzere, “yer ile gök” ve “gûy ile çevgân” arasında geçen iki
münazara bulunmaktadır. 1893 beyitlik eser, aruzun “mef ‘ûlü mefâ‘ilün fe‘ûlün” kalıbıy-
la yazılmıştır.

Ünlü sufi şair Attar’ın Esrarname ve İlahiname adlı eserlerine yazılan Türkçe nazireler
de dini-ahlakî öğütler ve temsiller içeren mesnevilerdir. Güvâhî ve Edirneli Nazmî doğru-
dan öğüt veren Pendnameler yazmışlardır. Güvâhî’nin eseri çok okunmuştur. Güvâhî’nin
1526 yılında yazdığı Pendname, 2133 beyitlik bir mesnevidir.

Dinî-tasavvufî mesneviler konusunda Şemsettin-i Sivasî’nin ayrıcalıklı bir yeri vardır.
Çünkü o, bütün mesnevilerinde dinî ve tasvvufî konuları işlemiştir. Şimdi onun eserleri-
ni tanıyalım.

Şemsettin-i Sivasî (1520-1597), Süleyman peygamberin kıssasını ele aldığı
Süleymânname adlı bir mesnevi yazmıştır. Eser, yaklaşık 1460 beyitten oluşmaktadır. Olay
örgüsü, Kuran’daki ayetlerden ve hadislerden hareketle Süleyman peygamberin hayatı ve
Saba melikesi Belkıs’la aralarında geçen kıssa üzerine kurulmuştur.

Şemsettin-i Sivasî’nin bir diğer mesnevisi, 1575 yılında kaleme aldığı İbretnüma’dır.
Bu eser, Feridüttin Attâr’ın İlahiname isimli eserinin manzum bir özeti niteliğindedir.
Mesnevi, peygamber kıssalarından, evliya menkıbelerinden ve islam tarihinden seçilmiş
yüz hikâyeden oluşmaktadır. Her hikâyenin sonunda da okuyucuların bunlardan çıkar-
ması gereken dersler hakkında bilgi verilmiştir.

Şairin yine tasavvuf konulu bir diğer mesnevisi Gülşenabad isimli eseridir. Aynı zaman-
da Baharu’s-Sufiyye ismini de taşıyan ve 557 beyitten oluşan mesnevi, aruzun “mefâ’îlün
mefâ’îlün fe’ûlün” kalıbıyla yazılmıştır. Müritlere evrenin yaratılışı ve seyr-i süluk ile ilgili
bilgiler verilmek üzere didaktik bir amaçla kaleme alınmıştır.

Gülşenabad tasavvufî mahiyette didaktik bir gayeye matuf olarak nazmedilmiştir. Şair
eserinde hakikat sırlarından bahsetmekte, kâinattaki her şeyin asıl varlıktan gelip gene

7. Ünite - XVI. Yüzyıl Mesnevileri-II 133

onda yok olduğu hakikatini dile getirmektedir. Kâinatta mevcut olan herşey, insanları
Hakk’a ulaştıracak bir vasıtadır. Eser, gül bahçesindeki nilüfer, zambak, nergis, lale gibi
çiçekler üzerinden okuyuculara nasihat vermek üzere tasarlanmıştır. Vahdet-i vucûd te-
masının ağırlık kazandığı eserde, didaktik, hava çoğu zaman kendisini hissettirmemekte,
monotonluktan uzak, ölçülü bir durum görülmemektedir. Şemsî böyle geniş bir mevzuyu
bu hacim içinde anlatabilmeyi denemiş ve bunda da hayli muvaffak olabilmiştir.

Sivasî’nin bir diğer mesnevisi de Heşt-Behişt’tir. 1584 yılında yazılan ve yaklaşık 2300
beyitlik eser, dört bölümden oluşmaktadır. Bu dört bölümün her biri iki alt bölüme ayrıl-
mıştır. Mesnevi, ayet ve hadislerin ışığında adil hükümdarların, bilgilerini eyleme döke-
bilen bilginlerin, cömert zenginlerin, tevekkül sahibi fakirlerin durumlarını ele almıştır.

Şemsettin-i Sivasî’nin iyi ve kötü ahlak üzerine yazdığı Mir’atü’l-Ahlak ve Mirkatü’l-
Eşvâk adlı bir mesnevisi vardır. Aruzun “mefâ’îlün mefâ’îlün fe’ûlün” kalıbıyla yazılmış
eser, on fasıl ve on bölümden oluşmaktadır.

İmam-ı Azam’ın hayat hikâyesinin ele alındığı Menakıb-ı İmam-ı Azam adlı eser
Şemsettin-i Sivasî’nin bir diğer mesnevisidir. 1593 yılında didaktik bir amaçla yazılan eser de,
İmam-ı Azam lakabıyla bilinen Ebû Hanife’nin meziyetleri ve görüşleri dile getirilmektedir.

Dinî-tasavvufî nitelikteki mesnevilerde olay örgüsünün çok az ve sınırlı olmasının sebeple-
ri neler olabilir?

TARİHÎ VE DESTANÎ MESNEVİLER
Osmanlı padişah ve şehzadeleri başta olmak üzere yönetici zümrenin tarihî kişilikleri, se-
fer ve zaferlerdeki tutumları şairler tarafından olağanüstü özellikler katılarak farklı tür ve
biçimlerde anlatılmıştır. Siyasal yaşamı yönlendiren seçkinlerle toplumsal hayatın akışı
içinde sıra dışı davranışlarıyla dikkati çeken popüler şeyh ve dervişlerin menkıbeleri şiirin
imkânları içerisinde nakledilir. Toplumsal tarihin ve biyografinin şiirle buluştuğu alanlar-
da her zaman olağanüstü olaylar yaşanır veya gündelik hayatın sıradanlığı içinde gelişen
bazı olaylara olağanüstü özellikler yüklenir.

Osmanlı padişahlarının yapıp ettikleri, icraatları mesnevilerin konusu olur. Fatih
döneminden itibaren şahname niteliğinde metinlerin ortaya çıktığı görülür. Bu tür eser-
ler, saray tarihçiliğinin ilk örnekleri sayılabilir. Bir yandan menkıbe geleneğini sürdüren
kıssahanlar, diğer yandan İran tarihçiliğini model alarak eserler veren münşilerin or-
taya koydukları metinler, şairler tarafından manzumelere dönüştürülecek ciddi bir bi-
rikim oluşturur. II. Bayezit devrinde sayısı artan tarihî nitelikli eserler, özellikle Yavuz
Sultan Selim zamanında padişahı merkeze alan mesnevilerin yazılmasına olanak sağ-
lar. I. Selim’in çok kısa süren saltanat yıllarına sığdırdığı hep zaferle sonuçlanan seferler,
şairler için birer Selimname; Kanunî’nin yaklaşık yarım asrı dolduran başarıları ise bi-
rer Süleymanname vesilesi sayılır. Yavuz Selim’in sefere çıkarken devrin şairlerinden ba-
zılarını yanında götürüp yaşananları nazm etmelerini istediği ve böylece ortaya Selim-
namelerin çıktığı bilinmektedir. Bu tür eserler, tarihçilerin eksik bıraktıkları noktaları
tamamlayıcı niteliktedir. Yavuz döneminin şairlerinden Üsküplü İshak Çelebi, Sücudî,
Keşfî, Süheylî, Muhyî ve Edayî; bilginlerinden Hoca Sadettin ve Akkoyunlu sarayında
münşilik ve hükümdar çocuklarına lâlâlık hizmetinde bulunan ve daha sonra Osman-
lı bürokratı olarak tanınan İdris-i Bitlisî ve onun hemşerisi Şükrü Selimname yazmıştır.
Şükrî-i Bitlisî’nin Fütuhat-ı Selimiye veya Fütuhat-ı Selim Han mesnevisinde I. Selim’in
1490-1520 yılları arasındaki hayatı anlatılmaktadır.

Yavuz döneminde Selimnamelerle başlayan bu eğilim, Kanunî döneminde Süleyman-
namelere dönüşerek devam eder. Osmanlı tarihçileri arasında sayılan Hadidî’nin Süley-
manname olarak da bilinen Tevarih-i Âl-i Osman (y. 1523) adlı eseri, Süleyman Şah’tan

1

XVI. Yüzyıl Türk Edebiyatı134

başlayarak İbrahim Paşa’nın sadrazam olduğu 1522’yılına kadar cereyan eden olayları an-
latan bir mesnevidir. Tatavlalı Mahremî (ö.1535) ise Şehname’sinin birinci bölümünde II.
Bayezit’in seferlerini, ikinci bölümünde Yavuz Selim’in İran ve Mısır seferlerini, son bö-
lümde de Belgrat ve Rodos seferlerine kadar geçen olayları anlatır. Niğde kadısı Hakî,
Kanunî’nin Erivan ve Nahcivan seferlerini anlatan bir Süleymanname yazar. Eyyubî de
Menakıb-ı Sultan Süleyman adlı eserinde Kanunî’nin Belgrat, Rodos ve Budin seferleri
hakkında kısaca bilgi verir; gelenek ve görenekler, mimaride kullanılan araç-gereçler ve
İstanbul’da yapılan çeşmelere dair pek çok ayrıntıyı nakleder. Osmanlı şairleri arasında
bilhassa musammatlarıyla tanınan Fevrî (ö.1571) ise Ahlak-ı Süleyman adlı mesnevisinde
Kanunî’nin şiirlerini açıklayarak dünya görüşü ve kişiliği hakkında bilgi verir.

Osmanlı fetihlerinin gazilik fikri üzerine kurgulanmış arka planı dinî ve mitolojik mo-
tiflerle bezenerek gazavatname ve fetihnameler yazılır. İran’ın mitolojik tarihi güncelleş-
tirilerek Osmanlı sultan ve devlet adamlarına uyarlanır. Çünkü toplumların ortak hafı-
zasında tarihsel gerçekler değil; masal, efsane ve mitlerin beslediği menkıbeler canlı ka-
lır. Özellikle sınır boylarında tasavvufun gaza ruhunu kanatlandıran terbiyesinden geçmiş
akıncıların menkıbeleştirilmeye son derece elverişli hayatları, şairlerin göz ardı edeme-
yecekleri öykülerle doludur. Kurmaca metinlere dönüştürülmesi kolay olan uzun soluk-
lu hikâyeler için mesnevi formunun sunduğu olanaklar şairler tarafından değerlendirilir.

Gazavatname türünde yazılmış mesnevilerin ilk örnekleri II. Bayezit devrinde yazıl-
mış manzum tarihlerdir. XVI. yüzyılda Priştineli Baharî (ö.1526)’nin Sultan Süleyman’ın
Macaristan seferini anlattığı Fetihname-i Engerus adlı kısa mesnevisi, Fütuhî Hüseyin
Çelebi’nin aynı konuyu ele aldığı Enisü’l-Guzat’ı, Âsafî (ö. 1604)’nin 1587 tarihinde ta-
mamladığı Şecaatname adlı gazavatnamesi türün belli başlı örnekleri arasında sayılır.

Tarihî ve destanî mesnevilerin Osmanlı toplumundaki işlevleri hakkında bilgi veriniz.

Agâh Sırrı Levend, Gazavatnameler ve Mihaloğlu Ali Beyin Gazavatnamesi, Türk Tarih Ku-
rumu Basımevi, Ankara 2000.

YERLİ VE REALİST MESNEVİLER
XVI. yüzyılda gündelik hayat, çeşitli biçimlerde sanat eserlerine yansır. Şairler model ka-
bul ettikleri Fars edebiyatındaki tür ve tarzların benzerlerini yerli unsurlar ve realist çiz-
giler katarak yeniden üretirler. Yönetici zümrenin doğum, sünnet ve evlenme gibi mera-
simleri edebî eserlerin imkânları çerçevesinde sûrnamelerde işlenir. Şehirlerin güzellikle-
ri ve güzelleri konusunda şehrengizler yazılır. Divan şairleri gazellerinde kişisel sorunla-
rını pek fazla dillendirmezler. Hasb-i hâl tarzına uygun konuları mesnevi biçimiyle anlat-
mayı tercih ederler. Bu tür mesnevilerde yerli unsurlar ve yaşanmışlık izlenimi veren olay-
lar manzum biçimde işlenir.

Surnameler
III. Murat’ın şehzâdesi Mehmet için 1582 yılında yapılan oldukça gösterişli sünnet düğü-
nü, Gelibolulu Ali’nin Câmi’u’l-Buhur der-Mecalis-i Sur adlı 2775 beyitli eserinde bütün
ihtişamıyla anlatılır. Âlî bu mesnevisinde 16 ayrı aruz kalıbı kullanmıştır.

Şehrengizler
İlk örnekleri XVI. yüzyılda görülmeye başlayan şehrengizler, Fars edebiyatındaki
“şehrâşûb” türündeki eserlerden hareketle Türk edebiyatının ürettiği bir şiir türüdür. Şeh-
rengizlerde bir şehrin güzelleri ve güzellikleri övülür. Çoğunlukla mesnevi nazım şekliyle
yazılan şehrengizlerin zaman zaman başka nazım şekilleriyle yazıldığı da olmuştur. Tah-

2

7. Ünite - XVI. Yüzyıl Mesnevileri-II 135

mis nazım şekliyle yazılan Camî’nin Manisa Şehrengizi ile muhammes nazım şekliyle ka-
leme alınan Ravzî’nin Edincik Şehrengizi bunlardandır.

Mesihî ve Zatî’nin Edirne için yazdıkları şehrengizler bu türün ilk örnekleridir. Mani-
salı Camî’nin ve Derzizade Ulvî’nin Manisa için yazdıkları şehrengizler, Lâmiî Çelebi’nin
Bursa Şehrengiz’i, Vizeli Behiştî’nin (ö. 1571?) Bursa ya da Vize için yazdığı şehrengiz,
Bursalı Rahmî’nin (ö. 1567) Yenişehir Şehrengizi, Gelibolulu Mustafa Âlî’nin Gelibolu Şeh-
rengizi türün XVI. yüzyılda yazılmış örneklerindendir. Lamiî’nin Bursa Şehrengizi hem
XVI. yüzyıl hem de divan edebiyatında şehrengiz türü için farklı ve başarılı bir örnektir.

Şehrengizlerin bir kısmı sadece bir güzeli ele alıp anlatırken, bir baş ka grubu onları
topluca değerlendirir. Bir diğer bölümü ise konu olarak şehrin güzellerini değil, güzellik-
lerini seçmiş ve yörenin gezilip görülecek yerlerini ele alıp işlemiştir Lamiî’nin şehrengizi
bu sonuncu grubun en dikkate değer örneklerinden biridir. Çoğunlukla şairlerin, doğup
yetiştikleri yörelere bir hemşehrilik borcu duygusuyla kaleme aldıkları şehrengizler, bi-
raz da bu yüzden daha çok bol şair yetiştiren şehirler için yazılmış, bir başka ifadeyle Os-
manlı devletinin önemli kültür merkezleri, öbür şehirlere oranla daha çok şehrengizlere
konu olmuştur. Bu yüzdendir ki zaten sayıları elli civarında olan şehrengizlerden on adet-
ten fazlası devletin birinci sınıf kültür merkezi olan İstanbul için kale me alınmıştır. Bu
yüzyılda Lamiî’den başka, İshak Çelebi Âşık Çelebi, Halilî, Manî şehrengiz yazmışlardır.

Lamiî, Bursa Şehrengizi’ni 1522 yılında yazmıştır. Şehrengiz, bir münacâtla başlar. Şair,
Allah’ı ululadıktan sonra Hz. Peygamber’i över. Bundan sonra şair, eseri niçin kaleme al-
dığını açıklar: Dünya padişa hının Bursa’yı ziyaret edeceği haberleri duyulmuştur. Şair bu
vesileyle padi şahı uzun uzun övdükten sonra bize onu adıyla da açıklar. On beş beyitlik
giriş bölümünü Uludağ’ın övgüsü izler. Burayı çeşitli tasvirlerle anlatan şair, daha sonra
dağdaki ve eteklerindeki suyu güzel kaynaklarla vadileri ve mesire yerlerini teker teker ele
alır. Bunlar; Kırkpınar, Monla Alanı, Sarı Alan, Ab-ı Hayat Pınarı, Sultan Yaylası, Tekür
Alanı, Elma Çukuru, Kestane Çukuru, Doğlu Baba Yaylası ve di ğer yaylalardır. Bu bölümü
medrese ve tekkeler izlemektedir: Daha önce dağ eteklerinin Hristiyan keşişlerince işgal
edilmiş olduğunu söyleyen şair, yörede bilim ve tasavvufla uğraşanlara uygun yerler ha-
zırlandığını belirtir. Şeyh Tacettin Dergâhı bunlardan biridir. Dağ etekleri, Kaplıkaya Va-
disi, Çamlıca Ayazma, Musa Baba Meydanı, Gökdere Vadisi, Abdal Murad Alanı ve Sar-
nıç Alanı daha sonraki bölümlerin başlıklarıdır. Kale ve Pınarbaşı’nın tasviri bunları ta-
kib eder. Kale tasviriyle bakışını dış çevreden şehre yönelten şair, Bursa’daki padişah sara-
yını ve şehrin kenar semtlerini anlatır. Emir Sultan Külliyesinin tanıtımıyla devam eder.
Şeyh Abdullatif el-Kudsî ve diğer şeyhler zikredildikten sonra Bursa’yı rüya şehir kılan di-
ğer camiler anılır. Bursa camileri söz konusu edilince akla ilk gelen Ulu Cami olacaktır.
Lamiî burayı “Bursa’nın göbeği” olarak tanımlar. Caminin nakış ustası olan Nakkaş Musa
ile içindeki havuz da bu övgüden paylarını alır. Camiin güzel sesli müezzinleri de ayrı bir
bölüm halinde zikredilmişlerdir. Bundan sonraki bölüm, Bursa’da türbesi olan padişahla-
ra ayrılmıştır. Sultan Osman, Orhan Gazi, Sultan Murat, Yıldırım Bayezit, Süleyman Şah,
Musa Çelebi, Sultan Mehmet ve II. Murat burada yatan pa dişahlardır. Bilindiği gibi Os-
manlı padişahlarının mezarları, sadece Bursa ve İstanbul’dadır. Bu bölümü izleyen “mevi-
ze” başlıklı kısımda ise şair, dünyanın geçiciliğinden söz ederek şu mesajı vermek ister: Ev-
reni titreten bu güçlü isimlere kalmayan ve onlara bir yarar sağlamayan dünyaya bel bağ-
lama, bu dünyanın sonu ölümdür.

Şehrin imaretlerini de şehrengizine konu yapan şair, Bursa’nın pazar ve çarşıları ile
bezzâzistanı, çevredeki bağ ve bahçeleri de ihmal etmez. Tarih boyunca Bursa denince
akla hep kaplıcaları gelmiştir. “Hüdayî Hamamlar” başlığı altında bunları ele alıp değer-
lendiren şair, bu bölümü takiben şehri geometrik dilimlere bölen akarsuları anlatır. Sıra
Bursa’nın mevsimlere göre aldığı görünümlere gelmiştir. Lamiî Bursa’nın baharından baş-

XVI. Yüzyıl Türk Edebiyatı136

layarak yazını, sonbaharını ve kışını anlatır. Şair sonuç bölümünde padişahı, yeniden
övüp kendi perişan halini de dile getirdikten sonra şehrengizini tamamlar.

Lâmiî’nin Bursa Şehrengizi edebiyat tarihi kadar sosyoloji, etnoloji gibi ilim dallarıyla
uğraşanları hatta şehir tarihçilerini ve coğrafyacıları yakından ilgilendirecek zengin mal-
zeme ihtiva etmektedir. Dikkatle incelendiğinde eski toplum hayatımızı, fazla sanat endi-
şesi taşımadan kaleme alınan bu tip eserlerde daha net ve daha kolay bulabiliriz.

Şehrengizler hakkında bilgi veriniz.

Örnek
(Lamiî Çelebi’nin Bursa Şehrengizi’nden)
Midhat-ı Sahn-ı Kırkbunar
1 Dilâ bu hâk-i pây-ı Hızra yüz sür
 Öninde âb-ı hayvândur akan gör

2 Akar her kûşeden bin çeşme rahşân
 Biri ol çeşmenün mihr-i dırâhşân

3 Sürür zencîrini sermest ü şeydâ
 Vücûdı gark-ı aşk olmış serâpâ

4 Aceb âşıkdur ol mâh-ı dil efrûz
 Döginür taşlar alup şeb u rûz

Sıfat-ı Vâdîhâ
5 Tolanup su gibi seyr itsen iy yâr
 Bu kûhsârun aceb vâdileri var

6 Ne vâdî her biri bir kân-ı mermer
 Tolu billûrdur âyine-manzar

7 Gören her birini berf ile memlû
 Sanur kim berk urur mehtâbdan su

Midhat-ı Monlâ Alanı ve Saru Alan
8 İder şeh-bâzlar ol yirde şehnaz
 Kılur kebg-i derîler anda pervâz

9 Olup sîrâb feyzinden ol etrâf
 Behiştî sebzeler birle urur lâf

Arsa-i Âb-ı Hayât
10 Oluklarla sular leb-ber-leb olmış
 Hiyâzı Kevsere hem-meşreb olmış

11 Aceb mi olsa ol yir adna hem-ser
 Anun bir eşmesidür âb-ı kevser

Yaylag-ı Sultan
12 Şeref-bahş olmagın ol sahn u meydân
 Komışlar adını Yaylag-ı Sultan

13 Nesîminden seher müşkîn nefesdür
 Demi şeb-hîzler cânına besdür

3

7. Ünite - XVI. Yüzyıl Mesnevileri-II 137

14 Kebûter nagmeger bülbül gazelhân
 Okur her murg bir mestâne destân

Medh-i Tekür Alanı
15 Aceb yaylaklardur cennet-âyin
 Hevâsı cân-fezâ enhârı şîrîn

16 İlâhî sâyebân her bir dırahtı
 Zebercedden felekveş taht u rahtı

17 Akar her kûşeden bir âb-ı dil-cû
 Kurulmış bezm ü sohbet-hâne her sû

18 Kıyâmet arsası sahrâya benzer
 Çemenler Cennetü’l-me’vâya benzer

Medh-i Yaylakhâ-yı Diger
19 Muhassal kangı yaylagın idem yâd
 Ki her bir sahnıdur bir cennet-âbâd

20 İdüp her çeşmesinden çeşmeler cûş
 Muhîtün eylemiş cânını medhûş

21 Meger âb-ı hayâtından içüp su
 Kılur tecdid-i ömri Hızrvâr o

Vâdî-i Kaplukaya
22 Teferrücgâhdur Kaplukayası
 Ki vâdîsinde yok aklun kıyâsı

23 Suyı cullâba benzer şehd ü sükker
 Havası müşk-i ter bûyı mu’anber

Sahn-ı Mûsâ Baba
24 Bugün Mûsa Babadur sahn-ı gülzâr
 Yed-i beyzâsı Ak Çağlandur iy yâr

25 Anun şevkiyle olup cânı pür-tâb
 Sürür zencîrini dîvâneveş âb

Vâdî-i Gökdere
26 Ya ol vâdî-i Nîlün her kenârı
 Safâdan serhoş itmiş cûybârı

27 Hurûşı gûş-ı mâhi eylemiş ker
 Hücûmından sararmış tal’at-ı hûr

28 Meger gökden iner ol nîl-i fercâm
 Anunçün olmış ana Gökdere nâm

29 İki şakkeyleyüp ol nehr şehri
 İdüpdür behresi sîrâb dehri

XVI. Yüzyıl Türk Edebiyatı138

30 O cûy Dicledür san Bursa Bagdâd
 Konulsa n’ola burc-ı evliyâ ad

31 Teferrücgâhdur erbâb-ı ıyşa
 Hevâ vü âbı cân-perver hemîşe (İsen-Burmaoğlu 1998).

Kırkbunar Sahnının övgüsü.
1 Ey gönül bu Hızır peygamberin ayağının toprağına yüzünü sür.
 Önünde akanın ölümsüzlük suyu olduğunu gör.

2 Her köşeden bin çeşme ışıldayarak akar.
 O çeşmelerden biri güneş gibi parlar.

3 Zincirini kendinden geçmiş ve kendini kaybetmiş şekilde sürükler.
 Vücûdu baştan ayağa aşka boğulmuş.

4 O gönül aydınlatan ay, son derece âşıktır
 Gece gündüz taşları alıp başına vurur.

Vadilerinin Niteliği
5 Ey dost! Su gibi dolanarak gezsen,
 Bu dağın ne güzel vadileri vardır.

6 O kadar güzel vadidir ki her biri bir mermer kaynağı.
 İçi billur dolu; ayna görünüşlü

7 Her birini kar ile dolu görenler
 Su, ay ışığından şimşek meydana getirir sanır.

Sarı Alan ve Monla Alanı’nın övgüsü.
8 Güzeller o yerde nazlı nazlı yürürler.
 Keklikler orada uçar.

9 Oradaki her yer suyun bolluğu ile dolar.
 Cenneti andıran sebzeler ile birlikte konuşur.

Ölümsüzlük Suyu Yeri
10 Dudak dudağa gelmişler; oluklar sularla ağzına kadar dolmuş
 Havuzları cennetteki Kevser suyu ile aynı kaynaktandır.

11 O yer, Adn Cenneti’ne benzese şaşılmaz.
 Kevser suyu, onun hafifçe eşilmekle çıkan bir suyudur.

Sultan Yaylağı
12 O ortalık ve meydân şeref bağışlayan olduğu için
 Onun adını Sultan Yaylağı koymuşlar.

13 Onun rüzgârından seherin nefesi misk kokuludur.
 Soluğu gece uyananların canına ulaşır.

14 Güvercin türkü söylemekte; bülbül gazel okumakta.
 Her kuş, kendinden geçmiş halde uzun uzun hikâye anlatır.

Tekür Alanı Övgüsü
15 Cennete benzeyen çok güzel yaylaları var.
 Havâsı cana can katar, nehirleri şirindir.

7. Ünite - XVI. Yüzyıl Mesnevileri-II 139

16 Ey Allah’ım her bir ağacı gölgelik.
 Tahtı ve döşemeleri zümrüddendir, felek gibi.

17 Her köşeden gönül çekici bir su akar.
 Meclis kurulmuş, her taraf sohbet evi.

18 Arsası kıyâmet gibi kalabalık, sahrâya benzer
 Çimenleri Mevâ Cenneti’ne benzer

Öbür Yaylaların Övgüsü
19 Sözün kısası hangi yaylasını anlatayım
 Çünkü her biri cennetin bir avlusu gibidir.

20 Her çeşmesinden çeşmeler coşup
 Okyanusun (kuşattıklarının) canını şaşırtmış.

21 Megerse o, ölümsüzlük suyundan su içip
 Hızır gibi ömrü yeniler.

Kaplukaya Vadisi
22 Kaplukaya’sı, gezinti yeridir.
 Vadisi akla sığmayacak güzelliktedir.

23 Suyı gül suyuna benzer, bal ve şeker gibidir.
 Havası taze misk kokusu, kokusu anber kokuludur.

Musa Baba Sahnı
24 Ey dost! Bugün Masa Baba sahnı, gül bahçesidir.
 Ak Çağlan (Hz. Musa’nın eline gönderme var), Musa’nın beyaz eli gibidir.

25 Anun arzusuyla canı ışıklarla dolup
 Su, zincirini deli gibi sürükler.

Gökdere Vadisi
26 Ya ol Nîl vâdîsinin her kenârı
 Mutluluktan nehri sarhoş etmiş.

27 Coşması ayın kulağını sağır etmiş.
 Hücûmundan güneşin yüzü sararmış.

28 Meger gökden iner o son nil
 Onun için ona Gökdere adı verilmiş.

29 Ol nehr, şehri ikiye bölüp
 Bir parçası dünyayı suya doyurur.

30 Sanki Bursa, Bağdat’tır, o nehir de Dicle’dir;
 Adına evliya burcu konulsa layıktır.

31 Eğlence erbabı için gezinti yeridir.
 Havası ve suyu (iklim şartları) daima gönül açıcıdır.

XVI. Yüzyıl Türk Edebiyatı140

Hasbihâller ve Sergüzeştler
Hasbihâller ve sergüzeştler mesnevi tarzına en uygun konulardır. XVI. yüzyılda her iki
tarzda da güzel önekler verilmiştir. Hasb-i hâl ve sergüzeşt konulu mesnevilerin başılca-
ları şunlardır:

Ebkâr-ı Efkâr
Molla Maşîzâde Fikrî Dervîş’in yazdığı bu eser, 1504 beyitten oluşmaktadır. Şairin Edir-
ne ve İstanbul’da yaşadığı bir aşk hikâyesini anlattığı bu eseri, bir sergüzeştname veya
hasbihâl olarak kabul edilebilir.

Ebkâr-ı Efkâr, medreseden yetişme, kadılık mesleğini icra eden bir divan şairinin ba-
şından geçen bir aşk hikâyesini ilk ağızdan, oldukça detaylı bir şekilde aktarması bakı-
mından “orijinal” ve önemlidir. Şair hikâyeyi anlatırken dönemin edebî metinlerinde akis
bulan aşk anlayışını da ayrıntılı bir şekilde eserine yansıtmıştır. Âşık, maşuk, rakip, uş-
şak, ağyar, ases gibi lirik şiirlerde karşımıza çıkan tipler, kûy-ı dilber gibi mekânlar ve iş-
ret meclisleri bu eserde yerel hayatın içindeki somut karşılıklarıyla ortaya anlatılmaktadır.
Toplum hayatının içinden sıradan bir kadının, maşukun annesi Selime’nin adıyla sanıyla
eserdeki önemli kahramanlardan biri olarak olaya dahil olması muhtemelen mesnevi ede-
biyatımızdaki ilklerden biridir. Ayrıca söz konusu aşk macerasının Edirne ve İstanbul’da
yaşanmış olması aynı zamanda şairin bu şehirlerle ilgili kişisel gözlemlerini eserine aktar-
masına da yol açmıştır.

Sergüzeştname/Hâlname-i Sevadî
Şirvanlı Sevâdî, 1540 yılında yazdığı bu 3118 beyitli mesnevisinde gençlik yıllarından yaş-
lılık çağına kadar yaşadığı çeşitli olayları nakleder. Şair başından geçen, aşk hikâyesini
Anadolu’ya gelişini, yolculuk sırasında yaşadığı sıkıntıları, Şeyhzade Ahmet ve onun oğlu
Alaattin’le birlikte geçirdikleri günleri, uğradığı iftirayı ve hapisten kurtuluşunu anlatır.

Sergüzeştname-i Zaifî
Zaifî’nin 1543 yılında yazdığı bir eserdir. Dört yaşından başlayarak yaşlılık yıllarına kadar
geçen dönemi anlatır. Başından geçen azilleri, seferleri, yolculukları ve ilginç olayları işler.

Hasbihal
Safî, Hasbihâl’ini 1586 tarihinde yazar. 830 beyitlik bu mesnevi “feilâtün mefâilün feilün”
vezniyle kaleme alınmıştır. Kırk bölümden meydana gelir. Şair toplumun değişik kesim-
lerinden insanların durumu hakkında çeşitli bilgiler sunar. Toplumsal aksaklıkları ve işi-
ni gereği gibi yapmayan kişilerin neden oldukları olumsuzlukları hicveder. Hasbihâl, ben-
zer türde yazılmış eserlerin en hacimlisidir. Kırk bölümde çeşitli görevlerde bulunan me-
murlar, askerler, vergi memurları, zabıtalar, müderrisler, kadılar, âlimler, hatipler, imam-
lar, müezzinler, vakıfta çalışanlar ve şeyhlerin iyi ve kötü özellikleri ayrıntılı olarak verilir.

Nalan u Handan
Muyî’nin hasbihâl tarzında yazmış olduğu bu mesnevi, 2759 beyitten oluşmaktadır. Eser,
aruzun “mefâ’îlün mefâ’îlün fe’ûlün” kalıbıyla yazılmıştır. Eserin kahramanlarından Na-
lan, şairin kendisini temsil eder. Olay örgüsü bir rüya motifiyle başlar. Bu, asıl hikâyeye
geçiş için kullanılan bir basamak görevini üstlenmiş durumdadır. Rüyasında Çerh, Mah’a
âşık olur. Her gece eğlence meclisleri kurar ve sevgilisiyle baş başa kalma imkânı bulursa

7. Ünite - XVI. Yüzyıl Mesnevileri-II 141

da arzusuna ulaşamaz. Rüya bu şekilde son bulur. Sabah olup güneş doğunca Çerh bu se-
fer de Mihr’e âşık olur. Mihr de Çerh’e âşık olur. İki âşık karanlık basıncaya kadar mutlu-
luk içinde vakit geçirirler. Şairin bu aşk hikâyesini rüya/yakaza hâlinde iken gördüğü an-
laşılmaktadır. Şair bu rüyayı bir bilgeye sorar. O da sabah olunca kendisini Saray adlı bir
şehirde bulacağını ve âşık olacağını söyler. Ancak kesret âleminde yani beşerî aşkta takı-
lıp kalmamasını da salık verir. Asıl hikâye bundan sonra başlar. Şairin, sabahleyin ken-
dini bulduğu Saray şehrinin güzelliği dillere destandır, anlatmakla bitmez. Nalan, bu şe-
hirde Handan isimli hercai bir güzele gönül verir. Bir gün onu başka güzellerle gören Na-
lan, bayılır. Sevdiğini tekrar görebilmek için dualar eder. Ondan ayrı geçen günlerini ız-
tırap içinde geçirir. Nalan, Handan’a karşı olan aşkını diğer güzellerin yanında gösterince
Handan bu duruma kızar. Ancak Nalan’ın gönderdiği Ferhad u Şirin hikâyesini okuyun-
ca onun hâlini anlamaya başlar. Bunun üzerine etrafındakiler onu bu işten vazgeçirmeye
çalışırlar, sonunda da başka bir yere gönderirler. Nalanda türlü zorluklara göğüs gererek
onun peşinden gider. Onu derviş sanıp konağa alırlar. Böylece Handan’ı görme imkânına
sahip olur. İki âşık böylece görüşme imkânına sahip olurlar. Ancak Handân başka birisine
âşık olur. Bunun üzerine Nalan yine yollara düşer. Handan’ın Nalan’ı özlediğini gören bir
dostu onu bulup getirir. İki âşık böylece yine buluşurlar ama kavuşmalarına engel olduk-
ları için bu sefer birlikte kaçarlar. Ancak fitnecilerin girişimleriyle birbirlerinden ayrı dü-
şerler. Handan hapsedilir, Nalan ise çöllere düşer, hastalanır. Kanuni Sultan Süleyman’ın
kendilerine ıztırap çektiren eşkiya Kalıpoğlu’nu astırdığı haberini duyunca iyileşir. Mes-
nevideki olay örgüsü bu şekilde son bulur.

Hecrname / Hazanname
Bu yüzyılda klasik aşk hikâyeleri üzerine mesneviler yazılmış ya da Farsça yazılmış eserler
tercüme edilmiştir. Bu klasikleşmiş hikâyelerin yazımında kimi şairler orijinal konu ara-
yışına girmişlerdir. Orijinallik arayışı içerisindeki şairlerden biri Bursalı Celîlî’dir (1487-
1563-64) Onun 1509 yılında kaleme aldığı Hecrname/Hazânname adlı mesnevisi bu yol-
da yazdığı mesnevilerdendir. 483 beyitlik eser, aruzun “mefâ’îlün mefâ’îlün fe’ûlün” kalı-
bıyla yazılmıştır. Besmele açıklaması, peygamber ve dört halife övgüsüyle başlayan eser,
Celîlî’nin kendisinin kahramanı olduğu bir aşk hikâyesiyle devam eder. Mesnevi bu özel-
liğiyle bir hasbihâl özelliği gösterir.

Mehekname
Bursalı Celilî’nin (1487-1563-64) konu bakımından orijinal özellikler gösteren bir diğer
eseri de Mehekname adlı mesnevisidir. Aruzun “fe’ilâtün mefâ’ilün fe’ilün” kalıbıyla yazıl-
mış 87 beyitlik küçük bir eseridir. Altın, gümüş, mihenk arasında geçen bir hikâyeyi konu
edinir. Şair burada kendi hâlini anlatmış, değerinin bilinmediğini sembollere yüklediği
anlamlar üzerinden anlatmaya çalışmıştır.

Hasb-i Hâl ve Sergüzeştnâme türü hakkında bilgi veriniz.

Sakînameler ve İşretnameler
Mesnevi nazım şekliyle kaleme alınan türlerden biri de sakinamelerdir. Bununla birlik-
te terkib-bend, tercibent, kaside gibi nazım şekilleriyle de kaleme alınmışlardır. Örnekleri
XVI. yüzyıldan itibaren görülmeye başlayan sakinameler, eğlence meclisine ait termino-
loji ile yazılırlar. Anadolu sahasında türün ilk örneği, Edirneli Revânî (ö. 1524) tarafından

4

XVI. Yüzyıl Türk Edebiyatı142

İşretnâme adıyla verilmiştir. 694 beyitlik mesnevi, aruzun “mefâ’îlün mefâ’îlün fe’ûlün” ka-
lıbıyla yazılmıştır. Başarılı bir eser olması dolayısıyla kendinden sonraki bu tür eserlere ör-
nek olmuştur. Bu yüzyılda Hayretî’nin (ö. 1534) 102 beyitlik mesnevi nazım şekliyle ya-
zılmış bir “sakiname”si vardır. Bu konuda Fuzulî de (ö. 1556) Sakiname / Heft Cam isim-
leriyle bilinen 327 beyitlik tasavvufî nitelikte bir mesnevi kaleme almıştır. Fevrî’nin (ö.
1570-71) Sahbaname adlı 55 beyitlik sakanamesi ile Taşlıcalı Yahya Bey’in (ö. 1582) 48 be-
yitlik “sakiname”si dönemin bu konuda yazılmış önemli eserleri arasındadır.

Halil İnalcık’ın Has-bağçede ayş u tarab-Nedimler, Şairler, Mutirbler, adlı kitabının (İş Ban-
kası Yayınları, İstanbul 2011), 162-211. sayfaları arasındaki bölümleri okuyunuz.

7. Ünite - XVI. Yüzyıl Mesnevileri-II 143

Özet

 XVI. yüzyılda yazılmış dinî-tasavvufî mesnevileri ve
bunların şairlerini tanıyabilmek

 XVI. yüzyıl mesnevileri arasında aşk ve macera konu-
larını işleyenlerin sayısı fazladır. Dinî ve tasavvufî ko-
nularda yazılanların sayısı da az değildir. Anlatım tek-
nikleri ve olay örgüsü bakımından daha sade olan dinî
ve tasavvufî mesnevilerde amaç, öğütler ve kıssalarla
bir dünya görüşünü ve hayat tecrübesini paylaşmaktır.

 Aşk ve macera mesnevilerinde olduğu gibi dinî-
tasavvufî mesnevilerde de model Genceli Nizamî’nin
eserleridir. Onun Mahzenü’l-Esrar adlı eseri XVI. yüz-
yılda Ahmed-i Rıdvan tarfından Türkçeye uyarlanır.
Bunu Derviş Hayalî’nin Ravzatü’l-Envar’ı, Gelibolu-
lu Âlî’nin, Tuhfetü’l-Uşşak’ı, Âzerî İbrahim Çelebi’nin
Nakş-ı Hayal’i takip eder. Aynı tarzda iki mesnevi ka-
leme alan Cinanî, ilk mesnevisi Riyazü’l-Cinan’ı 20
ravzaya ayırır ve her ravzanın ardından “destan” baş-
lığı altında hikâyeler sıralar. Cinanî’nin Cilâu’l-Kulub
adını taşıyan ikinci mesnevisinde, 20 “ıkd” bulunur ve
her “ıkd”ı bir hikâye izler. Rahmî’nin Gül-i Sad berg’i
de 7 ravza ve 7 hikâyeye ayrılır. Nizamî’nin eserine na-
zire olmakla birlikte, tertip ve içerik bakımından tam
bir benzerlik göstermez.

 Osmanlı sahasında Mahzenü’l-Esrar geleneğine bağlı
mesnevilerde planların benzemesinin yanında işlenen
hikâyelerde de ortaklıklar bulunur. Ortak hikâyelerin
belli başlı kaynakları, Kuran-ı Kerim, Mevlana’nın
Mesnevi’si, Feridüttin Attar’ın Tezkiretü’l-Evliya’sı,
Mantıku’t-Tayr’ı, Sadi’nin Gülistan ve Bostan’ı ve
Fuzulî’nin Leyla vü Mecnun mesnevisidir. Nizamî’nin
Mahzenü’l-Esrar’ına nazire olarak kaleme alınan ve
çoğu dini, tasavvufî ve ahlakî hikâyelerden oluşan
mesneviler, kaleme alındıkları çağ ve coğrafyada ya-
şayan insanlar arasındaki kültür birliğini sürdürmede
önemli işlev üstlenmişlerdir.

 Mahzenü’l-Esrar’ı model alan dinî-tasavvufî mes-
nevilerden başka aynı konuları farklı biçim ve kom-
pozisyonla anlatan mesnevi şairleri vardır. Ahmed-i
Rıdvan’ın Rıdvaniyye isimli mesnevisi, Yahya Bey’in
Gülşen-i-Envar, Gencine-i Raz ve Kitab-ı Usul adlı
eserleri de dinî niteliklidir.

 Doğrudan dinî ve tasavvufi konuları işleyen bu eser-
lerin yanı sıra temsili (alegorik) bir anlatımla da ben-
zer konular ele alınmıştır. Lamiî Çelebi’nin Gûy u
Çevgân adlı mesnevisini hem aşk hem de tasavvuf ko-
nulu mesneviler arasında saymak mükündür. Fars şa-
iri Ârifî’nin aynı adı taşıyan eserinden ilhamla alego-

rik bir tarzda yazılan mesnevi, gûy ile çevgân arasın-
daki ilişkiye dayanır. Gûy, sevgiliyi sembolize eder-
ken, çevgân ise onun tarafından eziyet edilip kovulan
ama her seferinde tekrar sevgilisine dönen âşığı karşı-
lar. Eser tasavvufî bir nitelik arz eder. Mesnevide biri
sebeb-i telif bölümünde, biri de asıl hikâyenin hemen
başında olmak üzere, “yer ile gök” ve “gûy ile çevgân”
arasında geçen iki münazara bulunmaktadır. 1893 be-
yitlik eser, aruzun “mef ’ûlü mefâ’ilün fe’ûlün” kalıbıy-
la yazılmıştır.

 Ünlü sufi şair Attar’ın Esrarname ve İlahiname adlı
eserlerine yazılan Türkçe nazireler de dinî-ahlakî
öğütler ve temsiller içeren mesnevilerdir. Güvahî ve
Edirneli Nazmî doğrudan öğüt veren Pendname-
ler yazmışlardır. Güvahî’nin eseri çok okunmuştur.
Güvahî’nin 1526 yılında yazdığı Pendname, 2133 be-
yitli bir mesnevidir.

 Dinî-tasavvufî mesneviler konusunda Şemsettin-i
Sivasî’nin ayrıcalıklı bir yeri vardır. Çünkü o, bütün
mesnevilerinde dinî ve tasvvufî konuları işlemiştir. Sü-
leyman peygamberin kıssasını ele aldığı Süleymanna-
me; Feridüttin Attar’ın (ö. 1221), İlâhiname isimli ese-
rinin manzum bir özeti niteliğindeki, Baharü’s-Sufiyye
ismini de taşıyan ve 557 beyitten oluşan Gülşe-
nabad, Heşt-Behişt, Mir’atü’l-Ahlâk ve Mirkatü’l-
Eşvâk; İmam-ı Azam’ın hayat hikâyesinin ele alın-
dığı Menâkıb-ı İmâm-ı Âzam adlı eser, Şemsettin-i
Sivasî’nin diğer mesnevileridir.

 XVI. yüzyılda konusunu tarihsel olay ve kişilerden alan
mesnevileri tanıyabilmek

 Tarihsel kişileri ve olayları konu edinen mesnevileri
iki grupta ele almak mümkündür. Birincisi Yavuz Sul-
tan Selim’in hayatını, mücadelelerini, yaptığı savaşla-
rı ve kazandığı zaferleri merkeze alarak bir Osmanlı
tarihi anlayışıyla kaleme alınan Selimname türünde-
ki mesnevilerdir. Üsküplü İshak Çelebi, Sücudî, Keşfî,
Süheylî, Muhyî, Edayî, Hoca Sadettin, İdris-i Bitlisî,
Şükrî-i Bitlisî gibi şairlerin yazdıkları mesneviler bun-
lardandır. Sonraki dönemde Kanuni Sultan Süleyman’ı
konu edinen aynı türde mesneviler yazılmıştır. Hadidî,
Tatavlalı Mahremî, Hakî, Eyyubî, Fevrî gibi şairlerin
kaleme aldığı Süleymanname tarzındaki eserler resmî
tarih yazıcılığı görevini de üstlenen eserlerdir.

 Gazavatname türünde ise Priştineli Baharî’nin
Fetihname-i Engerus’u, Fütuhî Hüseyin Çelebi’nin
Enisü’l-Guzat’ı, Âsafî’nin Şecaatname’si sayılabilir.

1

2

XVI. Yüzyıl Türk Edebiyatı144

 Şehrengiz, sergüzeşt ve işretnameleri tanıyabilmek
Şehrengizler, şehirlerin güzelliklerini ve güzellerini
konu edinen mesnevilerdir. Mesihî ve Zatî’nin Edirne
için, Manisalı Camî’nin ve Derzizade Ulvî’nin Manisa
için, Lamiî’nin Bursa için, Vizeli Behiştî’nin Bursa ya
da Vize için, Bursalı Rahmî’nin Yenişehir için, Gelibo-
lulu Mustafa Âlî’nin Gelibolu için yazdığı şehrengizler
bu dönemde yazılmış eserlerdir.

 Gazellerinde kişisel sorunlarından söz etmeyen şa-
irler, bu tür konuları genellikle mesnevi nazım biçi-
miyle işlerler. Şairlerin kendi problemlerinden söz et-
tikleri bu tür eserlere hasbihâl adı verilir. Şehrengiz
ve hasb-i hâl türündeki mesnevilerde yerli unsur-
lar ve yaşanmışlık izlenimi veren olaylar işlenir. Mol-
la Maşîzade Fikrî Derviş’in Ebkâr-ı Efkâr’ı, Şirvan-
lı Sevadî’nin Sergüzeştname (Hâlname-i Sevadî)’si,
Zaifî’nin Sergüzeştname-i Zaifî’si, Sâfî ‘nin Hasbihâl’i,
Muyî’nin Nalan u Handan’ı bu türden eserlerdendir.

 Eğlence meclisini konu edinen ve sakiname ya da iş-
retname adıyla bilinen eserler yine eğlence meclisinin
terminolojisiyle yazılırlar. Edirneli Revanî, Hayretî,
Fuzulî, Fevrî, Taşlıcalı Yahya Bey gibi şairlerin bu tür-
de yazdıkları şiirleri ve eserleri vardır.

Bu mesnevilerin divan edebiyatının gelişim süreci içeri-
sindeki yerlerini tespit edebilmek

 Önceki yüzyıllarda çoğunlukla Fars edebiyatında üre-
tilmiş olan mesnevilerin Türkçeye tercüme edildiği
görülür. Özellikle Yusuf u Züleyha, Leyla vü Mecnun,
Hüsrev ü Şirin gibi aşk konulu mesneviler çoğunlukla
ya tercüme edilmiş ya da Fars edebiyatındaki asıllarına
bağlı kalınarak telif edilmişlerdir. XVI. yüzyılda da aşk
mesnevilerinin çoğunlukla bu yöntemle kaleme alın-
dığı söylenebilir. Özellikle hasbihâller ve sergüzeştler,
sûrnâmeler, şehrengizler ve tarih konulu mesneviler
yerli unsurların görüldüğü eserlerdir. Bu tür mesne-
viler; dönemin tarihi, sosyal hayatı, coğrafi yapısı, de-
mografik özellikleri gibi konularda bilgiler içerir.

3 4

7. Ünite - XVI. Yüzyıl Mesnevileri-II 145

Kendimizi Sınayalım
1. Aşağıdakilerden hangisi dinî-tasavvufî mesnevilerin
özelliklerinden biri değildir?

a. Tasavvufun mahiyeti, kuralları, gündelik hayata yan-
sımaları kıssalarla zenginleştirilerek mesnevi tarzın-
da anlatılır.

b. Mecaz ve sembol değeri kazanan dinî ve tasavvufî ko-
nular estetik bir çerçevede sunulur.

c. Manzum anlatımın revaçta olduğu bir ortamda asıl
amaç estetik duyguları tatmin etmektir.

d. Hadis, mevlit, hilye, dinî ve ahlakî öğretiler gibi ko-
nular işlenir.

e. Şemsettin-i Sivasî, Azerî İbrahim Çelebi, Güvahî,
gibi şairler bu alanda eser vermiş şairlerdendir.

2. Aşağıdaki şairlerin hangisi hasbihâl türünde eser
yazmamıştır?

a. Muyî
b. Sevadî
c. Safî
d. Zatî
e. Za‘ifî

3. Aşağıdakilerden hangisi bir şehrin güzelliklerini ele alan
şehrengizlerdendir?

a. Azizî’nin İstanbul Şehrengizi
b. Zatî’nin Edirne Şehrengizi
c. Lâmiî’nin Bursa Şehrengizi
d. Camî’nin Manisa Şehrengizi
e. Mesihî’nin Edirne Şehrengizi

4. Aşağıdakilerin hangisi devletin resmî tarih anlayışının
yansıtıldığı eser türlerindendir?

a. Selimname
b. Sergüzeştname
c. İşretname
d. Şehrengiz
e. Gazavatname

5. Aşağıdakilerden hangisi şehrengizlerde görülen özellik-
lerden biri değildir?

a. Şairlerin çoğunlukla doğup yetiştikleri şehirleri seç-
meleri

b. İstanbul başta olmak üzere önemli kültür merkezleri-
nin konu edilmesi

c. İçerdikleri bilgilerle coğrafya, sosyoloji, etnoloji gibi
alanlara da bilgi sunması

d. Mesnevi dışında başka nazım şekilleriyle de kaleme
alınmış olması

e. İlk örneklerinin XV. yüzyılda verilmiş olması

6. Camî’nin Manisa Şehrengizi’ni bu türdeki diğer eserler-
den ayıran özelliği aşağıdakilerden hangisidir?

a. Tahmis nazım şekliyle kaleme alınmış olması
b. Şehri, diğer örneklerden farklı olarak, mesire yerle-

riyle, gezilip görülecek mekânlarıyla tanıtmış olması
c. Başka hiçbir şairin işlemediği Manisa’yı konu edin-

mesi
d. Diğer örneklerden farklı bir şekilde sınıflandırılmış

olması
e. Eserin başkahramanının şairin kendisinin olması

7. Aşağıdakilerden hangisi düğünleri konu edinen eserlerin
genel adıdır?

a. Sergüzeşt
b. İşretname
c. Surname
d. Selimname
e. Şitaiyye

8. Aşağıdakilerin hangisi Şemsettin-i Sivasî’nin mesnevile-
rinden biri değildir?

a. Süleymanname
b. Miratü’l-Ahlak
c. Gülşen-âbâd
d. Kitab-ı Usûl
e. Heşt-Behişt

9. Aşağıdakilerden şairlerden hangisi işretname türünün
Anadolu sahasındaki ilk örneğini kaleme almıştır?

a. Hayretî
b. Taşlıcalı Yahya Bey
c. Fuzulî
d. Fevrî
e. Revanî

10. Aşağıdaki şairlerden hangisi kaleme aldığı sergüzeştna-
mesinde kendi yaşadığı bir aşk hikâyesini işlemiştir?

a. Zatî
b. Molla Maşîzade Fikrî Dervîş
c. Sevadî
d. Hayreti
e. Safî

XVI. Yüzyıl Türk Edebiyatı146

Kendimizi Sınayalım Yanıt Anahtarı
1. c Yanıtınız yanlış ise “Dinî-Tasavvufî Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
3. c Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
4. a Yanıtınız yanlış ise “Tarihî ve Destanî Mesneviler”

konusunu yeniden gözden geçiriniz.
5. e Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
6. a Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
7. c Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
8. d Yanıtınız yanlış ise “Dinî-Tasavvufî Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
9. e Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.
10. b Yanıtınız yanlış ise “Yerli ve Realist Mesneviler” ko-

nusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Bu tür mesnevilerde amaç eğlendirmek, şaşırtmak değildir.
Okuyanlara dinî bilgiler, tasavvufî öğretiler kazandırmak ve
ahlakî öğütler vermektir. O yüzden de verilmek istenen me-
sajın doğrudan aktarılabilmesi için kurgusal unsurlar gibi ge-
reksiz görülen hususlardan arındırılmış bir şekilde doğrudan
öğüt verilir.

Sıra Sizde 2
Tarihsel kişileri ve olayları konu edinen mesnevileri iki grup-
ta ele almak mümkündür. Bunlardan birincisi Selimname ve
Süleymanname isimleriyle padişahlar etrafında dönemin ta-
rihini ortaya koyan eserlerdir. Bunlar bir yönleriyle resmî ta-
rih yazıcılığı anlayışıyla hazırlanmışlardır. Bu yönleriyle de
yazıldıkları dönemin resmi tarih anlayışını yansıtırlar. İkinci
grup ise padişah, devlet adamları ve sınır boylarındaki akın-
cıların kahramanlık hikâyelerinin işlendiği mesnevilerdir.
Fetihname ve gazavatname başlıkları altında değerlendirilen
bu mesnevilerde kahramanların hayatları mitolojik unsurlar-
la birlikte yeniden kurgulanarak menkıbe haline getirilir. Bu
yönleriyle de toplumda gaza ruhunu canlı tutmaya yönelik
bir amaca hizmet ederler.

Sıra Sizde 3
İlk örnekleri XVI. yüzyılda görülmeye başlayan şehrengiz-
ler, Fars edebiyatındaki “şehrâşûb” türündeki eserlerden ha-
reketle Türk edebiyatının ürettiği bir şiir türüdür. Şehrengiz-
lerde bir şehrin güzelleri ve güzellikleri övülür. Çoğunlukla
mesnevi nazım şekliyle yazılan şehrengizlerin zaman zaman
başka nazım şekilleriyle yazıldığı da olmuştur. Tahmis nazım
şekliyle yazılan Camî’nin Manisa Şehrengizi ile muhammes
nazım şekliyle kaleme alınan Ravzî’nin Edincik Şehrengiz’i
bunlardandır.
Mesihî ve Zatî’nin Edirne için yazdıkları şehrengizler bu tü-
rün ilk örnekleridir. Manisalı Camî’nin ve Derzizade Ulvî’nin
Manisa için yazdıkları şehrengizler, Lamiî Çelebi’nin Bursa
Şehrengizi, Vizeli Behiştî’nin Bursa ya da Vize için yazdığı
şehrengiz, Bursalı Rahmî’nin Yenişehir Şehrengizi, Gelibolulu
Mustafa Âlî’nin Gelibolu Şehrengizi türün XVI. yüzyılda ya-
zılmış örneklerindendir.

Sıra Sizde 4
Şairlerin kendi başından geçen olayları, zamandan ve talih-
ten şikâyetlerini çoğunlukla başka bir kahraman üzerinden
dile getirdikleri eserlerdir. Molla Maşîzade Fikrî Dervîş’in
Ebkâr-ı Efkâr, Safî’ninHasbihâl’i, Muyî’nin Nalan u Handan’ı,
Sevadî’nin Hâlname-i Sevâdî’si, Zaifî’nin Sergüzeştnâme-i
Zaifî’si, Bursalı Celilî’nin Hecrnâme’si bu dönemde mesnevi
nazım şekliyle kaleme alınmış hasbihallerdendir.

7. Ünite - XVI. Yüzyıl Mesnevileri-II 147

Yararlanılan Kaynaklar
Aksoy, H. (2005). “Şemseddin Sivâsî, Hayatı, Şahsiyeti, Ta-

rikati Eserleri”, Cumhuriyet Üniversitesi, İlahiyat Fak.

Dergisi. C. IX, S. 2, s. 1-43.

Aksoyak, İ. H. (2003). Gelibolulu Mustafa Âlî-Tuhfetü’l-

Uşşâk, İstanbul: MEB Yayınları.

Argunşah, M. (2009), “Türk Edebiyatında Selimnameler”,

Turkish Studies, vol. 4/8, s. 31-47

Aydemir, Y. (2000). Behiştî Divanı. Ankara: MEB Yayınları.

Balkaya, H. (2001). “Türk Edebiyatında Edhem ü Hüma

(Edhemname) Mesnevileri ve Bir Yanlışlığa Dair”, Ata-

türk Üniversitesi, Türkiyat Araştırmaları Enstitüsü Der-

gisi. S. 18, s. 103-106.

Ece, S. (2004), “Mûyî ve Nâlân u Handân Mesnevisi”, Erzu-

rum: Atatürk Üniversitesi, Türkiyat Araştırmaları Ensti-

tüsü Dergisi. S. 23, s. 57-71.

Eroğlu, S. (2009). “Âsafî’nin Şecâatname Mesnevisi”, Tur-

kish Studies. vol. 4/7, s. 253-297.

İnalcık, H. (2011). Has-bağçede ayş u tarab-Nedimler, Şair-

ler, Mutribler. İstanbul: İş Bankası Yayınları.

İsen, M. Burmaoğlu H. B. (1988). “Bursa Şehrengizi [Lamiî

Çelebi], Marmara Üniversitesi Türklük Araştırmaları

Dergisi. 3, s.57-105.

Köksal, M. F. (2003). Yenipazarlı Vâlî - Hüsn ü Dil Mes-

nevisi (İnceleme-Tenkitli Metin-Dizin). İstanbul: Kitabe-

vi Yayınları.

Kutlar, F. S. (2000). “Mesnevî Nazım Sekline Genel Bir Ba-

kıs ve Türk Edebiyatında Mesnevî Arastırmalarıyla İlgili

Bir Kaynakça Denemesi”, Türkbilig: Türkoloji Arastır-

maları. S. 1, s. 102-157.

Levend, A. S.(2000) Gazavatnameler ve Mihaloğlu Ali

Bey’in Gazavatnamesi, Türk Tarih Kurumu Basımevi.

Mermer, A. (1993). “Azerî İbrahim Çelebi ve Nakş-ı

Hayâl’i”, Marmara Üniversitesi Türklük Araştırmaları

Dergisi. 7: 473-500.

Mermer, A. (2000). “Bursa Şehrengizleri Üzerine Bir Kar-

şılaştırma”, Journal of Turkısh Studies [Türklük Bilgisi

Araştırmaları]. 24/III: 279-288.

Okuyucu, C. (1996). Cinânî, Hayatı, Eserleri, Dîvânı’ndan

Seçmeler. Ankara: Kültür Bakanlığı Yayınları.

Tezcan, N. (1979).”Bursalı Lâmiî Çelebi”, Türkoloji Dergisi. 8,
305-343.

Tezcan, N. (1979).”Lâmiî’nin Gûy u Çevgân Mesnevisi”, Ömer
Asım Aksoy Armağanı. TDK Yayınları, 201-225.

Tezcan, N. (1983).”Lâmiî’nin Gûy u Çevgân’ından İki Müna-
zara”, TDAY Belleten. 1980-81, s.49-63.

Tezcan, N. (2001), “Güzele Bir Şehrengizden Bakış”, Türkolo-
ji Dergisi. XIV, 1, 161-194.

Tığlı, F. (2008). “Klasik Türk Edebiyatında Şehrengizler ve
Câmiî’nin Manisa Şehrengizi”, İstanbul Üniversitesi, Türk
Dili ve Edebiyatı Dergisi. C. 39, S. 39, s. 229-248.

Türk Edebiyatı Tarihi, Editör: Talat Halman vd. , Ankara: Kül-
tür ve Turizm Bakanlığı Yayınları.

Ünver, İ. (1986). “Mesnevi”, Türk Dili-Türk Şiiri Özel Sayısı II
(Divan Şiiri), 415-417 (Temmuz-Eylül), s.430-563.

8
Amaçlarımız

Bu üniteyi tamamladıktan sonra;
Osmanlı nesrinin XVI. yüzyıldaki gelişimini izleyebilecek,
XVI. yüzyıl nesir türlerini ve yazarlarını tanıyabilecek,
Mensur metinler üzerinde inceleme ve değerlendirmeler yapabileceksiniz.

Anahtar Kavramlar

İçindekiler





XVI. Yüzyıl Türk Edebiyatı XVI. Yüzyılda Nesir
•	 XVI.	YÜZYILDA	NESİR	
•	 MENSUR	ESERLERİN	
SINIFLANDIRILMASI

•	 MENSUR	TÜRLER

•	 İnşa
•	 Sade	Nesir
•	 Orta	Nesir
•	 Süslü	Nesir
•	 Şifahi/Folklorik	Üslup
•	 İlmî	Üslup

•	 Bediî/Estetik	Üslup
•	 Resmî	Üslup
•	 Tarih
•	 Biyografi
•	 Münşeat
•	 Şerh	ve	Tercüme

XVI. YÜZYIL TÜRK EDEBİYATI

XVI. YÜZYILDA NESİR
İstanbul’un fethini izleyen yıllarda ortak bir dil ve üslup anlayışına göre biçimlenen di-
van edebiyatı, Kanunî döneminden itibaren kuralları iyice oturmuş bir yapıya kavuşur.
XV. yüzyılda Sinan Paşa’nın Tazarruname adlı eserinde karşılaştığımız estetik nesrin ör-
nekleri artar. XVI. yüzyıldan itibaren tür ve tarzlarda çeşitlilik görülür. Klasikleşme süre-
cinde öne çıkan estetik anlayış, tür ve şekil kalıplaşması XIX. yüzyıla kadar aralıksız de-
vam eder. Klasik anlayışla eş zamanlı olarak konuşma diline yakın bir üslupla eserler ya-
zılır. Bu eserlerde zamanla divan şiirinin söyleyiş ve anlatım imkânları benimsenir. Böy-
lece klasik dönemde dil ve anlatımda bir tabakalaşma gerçekleşir. Klasik anlayış içindeki
üslup tabakalaşmasını; folklorik, ilmî, resmî ve bediî nitelemeleriyle genel olarak sınıflan-
dırmak mümkündür.

MENSUR ESERLERİN SINIFLANDIRILMASI
Fahir İz, Eski Türk Edebiyatında Nesir (İkinci baskı, Ankara 1996), adlı antolojisinin giri-
şinde mensur metinleri dil özelliklerini dikkate alarak sade nesir, orta nesir ve süslü ne-
sir diye üç düzeyde sınıflandırmıştır. Bu sınıflandırma Recaizade Ekrem’in hem dil hem
de üslup özelliklerini dikkate alarak yaptığı nesr-i sade, nesr-i müzeyyen ve üslub- âlî biçi-
mindeki tasnifle büyük ölçüde örtüşür. Tahir Olgun ise eski nesri; nesr-i mürsel ve nesr-i
müsecca biçiminde sınıflandırmıştır. Mensur eserlerin sınıflandırılmasında metnin söz
varlığı dikkate alınır. Oysa aynı eserin içinde farklı düzeylerde dil kullanımıyla karşılaş-
mak mümkündür. İşlenen konu ve muhatap kitleye göre metindeki dil kullanımı ve söz
varlığı çeşitlilik gösterir. Metnin söz varlığı ile üslubu örtüşmeyebilir. Zincirleme tamla-
malar ve edebî sanatların yoğun biçimde kullanımı, nesrin inşa düzeyine eriştiğinin tek
göstergesi değildir. Fuzulî’nin Şikâyetname olarak bilenen mektubu inşa düzeyine yüksel-
miş, bediî/estetik üslubun en güzel örneklerinden biri olmasına rağmen söz varlığı açısın-
dan ağdalı değildir. Bu bakımdan mensur eserleri üslup özelliklerine göre sınıflandırmak,
ancak genel görüntüyü resmetmek açısından işlevsel olabilir. Yoksa bir eserin içinde bile
farklı dil ve üslup düzeylerine uygun bölümler yer alabilir. Bu ayrıntılar ve üslup çalışma-
larındaki yeni yönelişler doğrultusunda Osmanlı nesrini; folklorik/şifahi üslup, ilmî üs-
lup, bediî/estetik üslup ve resmî üslup başlıkları altında ele alabiliriz.

Şifahi/ Folklorik Üslup
Folklorik üslup, konuşma diline dayanan üslup düzeyidir. Genellikle sade nesir örneği
olarak görülen eserlerin üslubudur. Günlük konuşma diline yakın, çeviri özellikleri taşı-

XVI. Yüzyılda Nesir

XVI. Yüzyıl Türk Edebiyatı150

yan ve Türkçe sözlerin yoğun olduğu bu üslup, daha çok dinî, tasavvufî ve dinî-destanî ko-
nulu eserlerde görülür. Bu üslupta cümleler kısadır ve cümleyi oluşturan kelimeler büyük
ölçüde isim ve fiillerden ibarettir. Devrik cümle kullanımı yaygındır. Bu üslup daha çok,
erken dönem Osmanlı yazarlarınca kullanılmış olmakla birlikte daha sonraki dönemlerde
geniş kitlelere ulaşma niyeti taşıyan kimi yazarlar tarafından da tercih edilmiştir.

Folklorik üslupla yazılan metinlerin önemli bölümünü dinî ve tasavvufî eserler oluş-
turur. Sözü edilen bu tür eserler genellikle yalın bir dille kaleme alınmıştır. Bu tarz eser-
lerin günümüze kadar sevilerek okunmasının en önemli sebebi bu özellikleridir. Çünkü
dinî ve tasavvufi eserler öncelikle, okunmak ve anlaşılmak için yazıldıklarından yazarla-
rı yalın dil kullanımına ve açık anlatıma özen göstermişlerdir. Birgili Mehmet Efendi’nin
Vasiyetname’si, Sofyalı Balî’nin Etvar-ı Seba’sı, Karamanlı Abdüllatif b. Durmuş’un Âdab-ı
Menazil’i ve bazı letayifname ve menakıbnameler bu tarz eserlerdir.

Aşağıda Birgili Mehmet Efendi’nin Vasiyetname’sinden ve Balıkesirli Zatî’nin
Letayif’inden örnek metinler seçilmiştir. Birgivî ve Zatî’ye ait metinlerdeki dil, konuşma
diline yakındır. Sanat kaygısı yoktur.

Örnek 1 (Birgivî Mehmed Efendi, Vasiyetname’ den)
 هر نسنه يى بيلور كوكلرده اولانلرى و ييرده اولانلرى كيزلولرى و آشكاره لرى بيلور اغاجلرك ياپراقلرى صاغيشنى و جميع بوغداى
 و آرپه و سائر دانه لرك و قوردلرك صاغيشنى بيلور اصلا بيلمدكى نسنه يوقدر جزئياتى و كلياتى بيلور كچمشلرى و كلجكلرى
 بيلور آدمك كوكلينه كلنى و ديلى ايله سويلدكينى و ايچينى و طاشينى جمله بيلور خاضرلرى و غائبلرى بيلور غائبلرى انجق اول
 بيلور هيچ بر كيمسه غيبى بيلمز مكر الله تعالى بيلدره اونوتمغدن و غفلتدن و سهودن بريدر و بيلمسى ازليدر قديمدر صوكره
 دن اولمه دكلدر سمع سميعدر هر آوازى ايشيدور كيزلو آواز اولسون قتى آواز اولسون بر كيشينك قولاغينه فيسيلده سك اول
 ايشيتمسه الله تعالى ايشيدور بصر بصيردر هر شيى كورور قراكو كيجه لرده قاره قارينجه نك قاره طاش اوزرنده يوريدكينى كورور

 و اياغى طوشينى ايشيدور لكن ايشيتدكى بزجلين قولاغله دكل و كوردكى كوز
ايله دكل كوزدن و قولاقدن بريدر ديلدكين ايشلر ديلمدكى وجوده كلمز

(O) her nesneyi bilür. Göklerde olanları ve yirde olanları, gizlüleri ve âşikâreleri
(açıkları) bilür. Ağaçlarun yaprak ları sağışını (sayısını) ve cemî‘ buğday ve arpa ve
sâir dânelerün ve kurtlarun sağışını bilür. Asla bilmedüği nesne yokdur. Cüz’iyyâtı ve
külliyyâtı bilür. Geçmişleri ve gele cekleri bilür. Âdemün gönline geleni ve dili ile söyle-
dügini ve içini ve taşını cümle bilür. Hazırları ve gâibleri bilür. Gâibleri ancak ol bilür.
Hiç bir kimse gaybı bil mez, meger Allah Te‘alâ bildüre. Unutmağdan ve gafletden ve
sehvden berîdür. Ve bilmesi ezelîdür. Kadîmdür. Sonradan olma degüldür. Sem‘-i
semîdür. Her âvâzı işidür, gizlü âvâz olsun katı âvâz olsun. Bir kişinün kulağına fısıldasan,
ol işitmese Allah Te‘alâ işi dür. Basar-ı basîrdir. Her şeyi görür. Karanu gicelerde kara
karıncanun karataş üzerinde yüridügini görür ve ayağı tuşını işidür. Lâkin işitdügi bizci-
leyin kulağla degül ve gördügi göz ile degül. Gözden ve kulakdan berîdür. Diledügin iş-
ler. Dilemedügi vücûda gelmez (İpekten vd. 1986: IV, 186).

Kelimeler
âşikâre : açık, belli
sağı : sayı
cemî‘ : bütün
cüz’iyyât : ufak tefek şeyler, azlık
külliyât : bütünlük, çokluk
taş : dış
gâib : gizli, görünmeyen
sehv : yanılma
berî : kurtulmuş, temiz
kadîm : başlangıcı olmayan,
sem‘ : işitme, kulak verme

8. Ünite - XVI. Yüzyılda Nesir 151

semî : işiten, Allah’ın adı
katı : açık, sert
basar : göz
basîr : görüp anlayan
tuş : ön taraf, ön

Örnek 2 (Zatî, Letayif’den)
…
Yolcılar gayetde yoldaş olup her tarîkdan haberdâr olalar. Erken yola gidenlerün ba-

şına gün toğa. Yağmurlu günde yola çıkan sırsıklam deli ola. Kârbânsarâycılar eşegi ıssı
didügi yire bağlaya. Na‘1-bendler sovuk demür dögeler, işleri gâh na‘le gâh mîha kakmak
ola. Sayyâdlar kuşu kuş ile avlayalar. Seg-bânlara “gezdür tazıyı” deyeler. Avcılarun ya-
nından tonuz çıksa halkı koyup tonuza döneler. Toğancılarda uçurma çok ola. At suya yı-
kan at oğlanlarınun sıklığı dine. Hammâllarun çekdügin kimseler çekmeye. Katırcılarda
harâmzâdeler çoğ ola. At cânbâzlarında yorgalar bî-kıyâs ola (Çavuşoğlu 1977: 151-152).

Kelimeler
tarîk : yol
kârbânsarây : kervansaray
ıssı : sahibi
na‘1-bend : nalbant
sayyâd : avcı
seg-bân : köpek bakıcısı

Pek çok eserde sade nesrin örneği sayılan Vahidî’nin Hace-i Cihan adlı eserinden alın-
tılanan aşağıdaki metin, dil bakımından sade olmakla birlikte metinde seci sanatına, ses
ve söz tekrarlarına dayalı bir anlatım tarzı benimsenmiştir. Bu metni folklorik üslup çer-
çevesinde değerlendirmek mümkündür.

Örnek 3
Vahidî’nin dili, döneminin okurlarınca kolay anlaşılabilecek düzeydedir. Fakat yazarın

bir üslup kaygısı, sanatlı söyleme arzusu da hemen göze çarpmaktadır. Yazarın bu çabası-
nın kolayca fark edilmesi için mensur metni, satır sonlarındaki ses ve söz benzerliklerini
koyulaştırarak serbest şiir gibi yazdık.

(Vahidî, Hace-i Cihan‘dan)
ابراهيم ادهم بلخ ولايتينه پادشاه ايدى

شاه اوغلى شاه ايدى
و نه مغرور عز و جاه ايدى

بر ملازم دركاه اله ايدى
سلطنتى كلى ترك ايتمينجه

و مسكنتى جانى ميانينه برك ايتمينجه
واصل الله اولمدى

و قرب وصلت اله بولمدى
اصلين سزه بيان ايدوب

فرعين عيان ايليين
حضرت ابراهيم ادهم بر كون بر نچه خيل و حشم ايله

و سپاه و خدم ايله
اسب تازيلره سوار اولوب يازيلره شكار قصدينه كيتدى

كوركه نيتدى
بر صحراده كيدر ايكن ناكاه

XVI. Yüzyıl Türk Edebiyatı152

بقدرت اله
ابراهيمك اوكيندن قولان ظاهر اولوب قاچدى

ابراهيم دخى الينه تير و كمان الوب همان قفاسنجه روان اولدى قولان بر نچه كوه و صحرا و
دشتى گشت ايتدى

ابراهيمى عسكريندن اييردى ابراهيم دخى قفاسندن ييتدى
ديلدى كه اوره قولان دونوب عرب ديلنجه اييتدى

اى ابراهيم سن بونك ايچون مى خلق اولندك يا بوكا مى امر اولندك كه
بر اته سوار اولوب

و الوكه تير و كمان الوب
عسكركى قويه سن

و بن بيچاره نك جانينه قييه سن
چون ابراهيم ادهم اول دم كه قولاندن بو كلام دلدوزى

و بو پيام جانسوزى
ايشيتدى

كور كه نه ايش ايتدى
İbrahîm Edhem: Belh vilâyetine pâdişâh idi.
Şâh oglı şâh idi.
Ve ne mağrûr-ı izz ü câh idi,
bir mülâzım-ı dergâh-ı ilâh idi.
Saltanatı küllî terk itmeyince
ve meskeneti cânı miyânına berk itmeyince
vâsıl-ı Allah olmadı.
Ve kurb-ı vuslat-ı İlâh bulmadı.
Aslın size beyân idüp
fer‘in ayân eyleyeyin.
Hazret-i İbrâhîm Edhem, bir gün bir niçe hayl u haşem ile
ve sipâh u hadem ile
esb-i tâzîlere süvâr olup yazılara şikâr kasdına gitdi.
Gör ki nitdi.
Bir sahrâda gider iken nâgâh
be-kudret-i İlâh
İbrâhîm’ün öninden kulan zâhir olup kaçdı.
İbrâhîm dahı eline tîr ü kemân alup hemân kafâsınca revân oldı. Kulan bir niçe kûh u
sahrâ vü deşti geşt itdi
İbrâhîm’i askerinden ayırdı. İbrahîm dahı kafâsından yitdi.
Diledi ki ura. Kulan dönüp Arab dilince eyitdi:
Ey İbrahîm sen bunun içün mi halk olındun ya buna mı emr olundun ki
bir ata süvâr olup
ve elüne tîr ü kemân alup
askerüni koyasın
ve ben bî-çârenün cânına kıyasın
Çün İbrahîm Edhem ol dem ki kulandan bu kelâm-ı dil-dûzı
ve bu peyâm-ı cân-sûzı
işitdi
gör ki ne iş itdi. (İz 1996: 122).

8. Ünite - XVI. Yüzyılda Nesir 153

Kelimeler
izz : şeref
câh : makam, mevki
mülâzım : sarılıp ayrılmayan
meskenet : yoksulluk
miyân : orta
vâsıl : kavuşan
kurb : yakınlık
vuslat : kavuşma
fer‘ : ayrıntı, asıl, öz
ayân : açık
hayl : sürü
haşem : maiyet
hayl u haşem : kalabalık
sipâh : asker
hadem : hizmetçi
esb-i tâzî : Arap atı
süvâr ol- : binmek
şikâr : av
nâgâh : ansızın
tîr : ok
kemân : yay
kafâ : ense, arka
dil-dûz : gönül delen
peyâm : haber
cân-sûz : can yakan

İlmî Üslup
İlmî üslup, bilgi vermeyi hedef alan ama bu işlemi bir üslup endişesi ve edebî incelikle yap-
mayı hedefleyen eserlerde kullanılır. Bu tarz eserlerde benzetmeler, alıntılar, mecaz, istiare
ve seci gibi sanatlar yer alır. Bunlar, dili ve üslubu ağırlaştırmaktadır. Özellikle XVI. yüz-
yıldan itibaren tarihlerin, tezkirelerin, ilmi eserlerin çoğu bu tarzda kaleme alınmıştır. Fa-
kat bu eserleri de dil ve üslup açısından bir bütün olarak değil, bölümlerine göre değer-
lendirmek gerekmektedir. Örneğin tarih metinlerinin giriş bölümlerindeki Allah’a hamd
(hamdele), Peygamber’e salat ve selam (salvele) kısımları daha tumturaklı ve tamlamalar-
la örülmüş bir dille yazılır. Pek çok eserin giriş bölümlerinde sanatlı ve secili anlatım ter-
cih edilir. Konunun işlendiği bölümlerde ise daha sade, ilgili alanın kavram çerçevesine
uygun bir dil ve üslup benimsenir. Anlatılan konuya ve olaya göre sözcükler seçilir. Kişiye
ve olaya göre değişen kalıplaşmış bazı yapılar kullanılır.

Örnek 4
Gelibolulu Sürurî’nin Bahrü’l-Maarif’ adlı belagat kitabından alıntılanan şu paragrafta, iş-

lenen konunun kavram çerçevesine uygun sözcüklerle şiirin ne olduğu anlatılmaktadır. Şiirle
ilgili kavramların, Arapların gündelik hayatındaki kelimelerden üretildiğine dair bir varsayım
“beyt” kelimesi çerçevesinde temellendirilmektedir.

(Gelibolulu Mustafa Sürurî, Bahrü’l-Maarif’ten)
Beyt lugatda eve dirler. Ve ıstılâhda iki mısra‘a dirler. Gerek kâfiyeleri muvâfık ol-

sun, gerek olmasun. Şi‘r beytini sahrâ-nişîn Arablarun evine teşbîh itmişler. Eger ol

XVI. Yüzyıl Türk Edebiyatı154

evün kıyâmı ağaçdan ve ipden ve mıhdan ve pelâsdan ise şi‘r beytinün kıyâmı esbâbla
ve evtâdla ve fevâsıl iledür. Ve eger ol evün dört rükni var ise şi‘r bey tinün dahi dört
rükni vardur ki sadr u arûz u ibtidâ vü darbdur. Ve eger ol evün sakfı ve yeri var ise
şi‘rün da hi sakfı ma‘nâdur yeri kâfiyedür (İpekten vd. 1986: IV, 166).

Diliçi çeviri
Sözlükte eve beyt derler. Kavram olarak iki dizeye (beyt) derler. Gerek kafiyeli olsun

gerekse olmasın. Şiir beytini çölde yaşayan Arapların evine benzetmişlerdir. Eğer o evin
ayakta durmasını sağlayan ağaç, ip, çivi ve keçe ise şiir beytinin ayakta durmasını sağla-
yan da sebebler (sebeb-i hafif ve sebeb-i sakil diye adlandırılan heceler), vetedler (veted-i
mecmû ve veted-i mefrûk diye adlandırılan heceler) ve fasılalar (fasıla-yı suğra ve fasıla-yı
kübra diye adlandırılan heceler) dır. Eğer o evin dört temel direği varsa şiir beytinin de
dört direği vardır. Bunlar sadr (beytin ilk tefilesi), aruz (ilk mısranın son cüzü), ibtidâ
(ikinci mısranın ilk tefilesi) ve darb (ikinci mısranın son cüzü)dır. Eğer o evin tavanı ve
zemini var ise şiirin de tavanı anlam, zemini ise kafiyedir.

Bediî/Estetik Üslup
Aslında yukarıda belirtildiği gibi ilmî üslupla kaleme alınan pek çok eserin giriş bölümle-
rindeki konular, süslü ve tumturaklı bir biçimde anlatılır. Amaç, işlenen konuyla aynı dü-
zeyde bir üslup seviyesine erişmektir. Estetik değer kazandırmanın biçimsel gerekleri sağ-
lanmakla birlikte metne sanat eseri niteliği kazandıracak ruh verilemeyebilir. Böyle örnek-
lerin sayısı az değildir. Ama bunun da ötesinde Sinan Paşa’nın Tazarruat’ından başlayıp
Veysî ve Nergisî ile doruğa çıkan bir dil ve üslup uygulaması vardır. Bu metinlerde estetik
kaygı, bilgi vermenin önüne geçer. Dolayısıyla eskilerin “âlî” diye nitelendirdikleri bu este-
tik üslup; Arapça, Farsça ve Türkçe kelime kadrosunun zengin imkânlarından yararlanıla-
rak dolaylı anlatımı ön plana çıkaran, peş peşe gelen paralel cümlelerle süslü ve secili an-
latımı tercih eden ve bu özellikleri yüzünden de kolay anlaşılamayan bir yapı sergiler. Âşık
Çelebi ve Hasan Çelebi gibi tezkire yazarlarının, Hoca Sadettin gibi tarihçilerin eserlerinde
Arapça, Farsça tamlamalarla ve secili ibarelerle örülü metinlere çok sık rastlanır.

Örnek 5
Âşık Çelebi’nin Meşairü’ş-Şuara adlı eserinin “Cafer Çelebi” maddesinden alıntılanan

aşağıdaki uzun cümlede bağlaç ve edatların dışında Türkçe kökenli kelime yoktur. Fakat
bu cümledeki sözcüklerin hemen hepsi herhangi bir divandan rastgele seçilecek birkaç
gazelde görülebilir:

Kendü dahı şûh-tab‘ u şûrîde-şân u şûr-engîz bir akl u temyîz işve-sâz u âşık-nevâz
vefâ-pîşe vü şikâr endîşe hüsnine mağrûr ve her kemâl ile ma‘mûr hânesi melce’-i yârân ve
mecma‘-ı rindân hem-demleri ehl-i irfân her şeb meclisi gûyendeler ü sâzendeler ile reşk-i
gülşen-i pür-bülbül ve bülbüller ile pür-gulgul ve her gün bezmi sâgar-ı pür-mey ve çihre-i
sâkî-i lâle-‘izâr ile gül gül idi (Âşık Çelebi 2010: 465-66).

Secili anlatımı esas alan mensur metinlerde söz ve ses gruplarının belirli aralıklarla
tekrar edilmesi, metne ritmik akışkanlık kazandırır ve ses imgesini pekiştirir. Bu bakım-
dan divan nesrinde aynı seslerden mürekkep tekrarların (tekrir) yanı sıra, benzer sesle-
rin tekrarına dayalı aks, kalb, cinas, iştikak, iade ve tarsî gibi söz sanatları da kullanılır. Fa-
kat sanatlı ve secili anlatıma başvurmadan da edebî değer taşıyan metinler ortaya koymak
mümkündür. Bunun en güzel örneği Fuzulî’nin Nişancı Celalzade’ye yazdığı mektuptan
yapılan şu alıntıda görülmektedir.

8. Ünite - XVI. Yüzyılda Nesir 155

Örnek 6 (Fuzulî, Nişancı Celalzade’ye Mektup’tan)
Selâm virdüm rüşvet degüldür diyü almadılar, hüküm gösterdüm fâ’idesüzdür deyü

mültefit olmadılar. Eğerçi zâ hirde sûret-i itâ‘at gösterdiler ammâ zebân-ı hâl ile cem‘î-i
suâlüme cevâb virdiler. Dedüm yâ eyyüha’l-eshâb bu ne fi’l-i hatâ ve çîn-i ebrûdur. De-
diler muttasıl âdetümüz budur… Dedüm berâtumun mazmûnı niçün sûret bulmaz. De-
diler zevâyiddür husûli mümkin ol maz. Dedüm böyle evkâf zevâyidsüz olur mı? Dediler
zarûriyyât-ı âsitâneden ziyâde kalursa bizden kalur mı? De düm vakf mâlin ziyâde tasar-
ruf itmek vebâldür. Dediler akçemüzle satun almışuz, bize helâldür. Dedüm hisâb alsalar
bu sülûkünüzün fesâdı bulunur. Dediler bu hisâb kıyametde alınur. Dedüm dünyâda dahi
hisâb olur zîrâ haberin işitmişüz. Dediler andan dahi bâkümüz yokdur kâtibleri râzı et-
mişüz. Gördüm ki su’âlüme cevâbdan gayrı nesne virmezler ve bu berât ile hâcetüm revâ
görmezler nâçâr terk-i mücâdele kıldum ve me’yûs u mahrûm gûşe-i uzletüme çekildüm.
(İpekten vd. 1986: IV, 159).

Diliçi çeviri
Selam verdim, rüşvet değildir diye almadılar. Hüküm (ferman) gösterdim, faydasızdır

diye ilgi göstermediler. Gerçi görünüşte itaat gösterir gibi davrandılar ama hâl diliyle bü-
tün sorularıma cevap verdiler. Dedim, ey dostlar, bu ne hatalı davranış, bu ne biçim kaş
çatıştır? Dediler, sürekli âdetimiz budur. Dedim, fermanımın gereği niçin yerine getiril-
mez? Dediler, vakıf gelirlerinin giderlerden artan kısmı (zevaid) sözkonusudur, böyle bir
şey mümkün olamaz. Dedim, böyle vakıf zevaidsiz olur mu? Dediler, sarayın zorunlu gi-
derlerinden artsa bile bizden kalır mı? Dedim, vakıf malını gereğinden çok kullanmak ve-
baldir. Dediler, akçemizle satın almışız, bize helaldir. Dedim, hesap alsalar bu yolunuzun
yanlışları bulunur. Dediler, bu hesap kıyamette alınır. Dedim, dünyada da hesap sorulur,
zira haberini işitmişiz. Dediler ondan da korkumuz yoktur, kâtipleri razı etmişiz. Gördüm
soruma cevaptan başka nesne vermezler ve bu berat ile ihtiyacımı görmezler, çaresiz mü-
cadeleyi terk ettim, ümitsiz ve yoksun bir halde yalnızlık köşesine çekildim.

Resmî Üslup
Resmî üslup denilince devlet yazışmaları, kararlar, emirler, hukuk metinleri ve diplomatik
belgelerin kaleme alındığı üslup anlaşılmalıdır. Bu üslubun dili sade, mantıklı ve inandırı-
cı olmalıdır. Bu metinlerde arkaik ve mahalli sözlere ve argoya yer verilmez. Resmî üslup
çerçevesinde kaleme alınan metinlerde ilgili alanın belli kavramları ve kalıplaşmış yapıları
kullanılır. Kadı sicilleri, tahrirler ve fetvalar gibi hukuk metinlerinde gelenekselleşmiş bir
biçim vardır. Fetvalarda estetik gaye gözetilmemekle birlikte manzum söz söylemeye düş-
kün şeyhülislamların vezinli ve kafiyeli fetvaları da vardır.

Örnek 7
Ebussuud’un fetvalarından alınan aşağıdaki metinde “mesele”nin ortaya konuluşunda

ve verilen cevaplarda belli bir biçime uyulduğu görülmektedir. Fetvalarda kişi adları ge-
çecekse gerçek isimlerin yerine erkekler için Zeyd, Amr ve Bekir kadınlar için de Hind ve
Zeynep gibi sanal isimler kullanılır.

(Şeyhülislam Ebussuud Efendi Fetvaları’ndan)
Mesele: Bir müslime kesb-i helâl ile mâl eylemek sünnet midür? Yoksa müstehâb mıdur?
 el-Cevab: Taleb-i ilm farz olduğı gibi farzdur.
Mesele: Bir mescide imâm olmakla dülgerlik işle mek, kangısı efdâldür?
el-Cevab: Asla salât terk etmeden san‘at işlemek makbûl ameldür.
Mesele: Zeyd-i ganînün oğlı Amr-ı bâliğ, tahsîl-i ilmde olmağla kâr-i kesble kâdir ol-

mayup fakîr olduğı takdîrde nafakası babasına lâzım olur mı?
el-Cevab: Olur.

XVI. Yüzyıl Türk Edebiyatı156

Mesele: Ehl-i ilm olan Zeyd, Amr’ın kızı Hind-i müslime nâmzed olup bir mikdâr
mehr-i mu‘accel dahi gönderse kable’n-nikâh Amr Hind’i rızâsıyla Zeyd’e vermeyüp ak-
çalı olan Bekr’e vermeğe kâdir olur mı?

el-Cevab: Müslime lâyık degüldür ki, ehl-i ilmden gayrı kimseyi tercîh ide (Düzdağ 1983: 180).

Mensur metinler dil ve üslupları açısından nasıl sınıflandırılır?

Hangi üslup düzeyinde olursa olsun XVI. yüzyılda nesir dili, şiirin ifade imkânlarından
yararlanarak gelişimini sürdürür. Şiirde kullanılan edebî sanatlar, sözü güzelleştirmek için
başvurulan hüner gösterileri nesirde de işlevsel bir tarzda kullanılır. Ayrıca mensur me-
tinlerde manzum parçalara, beyit ve mısra alıntılarına yer verilir. Oranı değişmekle bir-
likte her mensur eserde manzum parçalar bulunur. Bu manzum alıntıların başına, aktarı-
lacak örneğin nazım şekline göre “nazm”, “mesnevi”, “mısra”, “beyt” gibi tanımlayıcı kısa
başlıklar eklenir.

XV. yüzyıl eserlerinde sıkça görülen bu özellik, daha sonra kalıplaşarak XX. yüzyıl baş-
larına kadar devam eder. Aslında bütün doğu edebiyatlarında, eski Mısır ve Binbir Gece
Masallarında kullanılan bu anlatım tekniği, Türk edebiyatında tezkirelerde, tarih kitapla-
rında, menkıbelerde, halk hikâyelerinde ve başka pek çok mensur eserde kullanılmıştır.
Nazım ve nesir karışık görünen bu eserlerde genellikle asıl unsur nesirdir. Manzum kı-
sımlar, nesir diliyle anlatılanları pekiştirici niteliktedir. Bir kısmı ünlü Fars ve Türk şairle-
rinin şiirlerinden yapılan bu alıntılarla metinlerarası ilişkiler kurulur. Böylece metin çağ-
rışım zenginliği kazanır. Mensur eserlerde yer alan nazım parçaları, genellikle nesir kıs-
mında ifade edilen düşünceleri özetlemek, sonuç çıkarmak, yazarın belli bir amaca daya-
nan niyetini gösterip duygularını estetik bir ifadeye büründürmek için kullanılır. Bunlar
metinden çıkarıldığı takdirde metinde bir anlam eksilmesi olmaz.

Örnek 8
Mecdî’nin Hadayıku’ş-Şakayık adlı Şakayık tercümesinden alıntılanan aşağıdaki me-

tinde Şeyh Bedrettin’in Zagra’da gördüğü ilgi ve sebep olduğu kıskançlıkların neticesi an-
latılmaktadır. Bedrettin’i kıskandıkları için onu saltanat iddiasında bulunuyor diye şikâyet
ederler. Bunun üzerine Mevlana Haydar’ın fetvasıyla Şeyh Bedrettin, Siroz’da idam edi-
lir. Necatî’nin “döne döne” redifli gazelindeki bir beyit bu tarihsel olayla anlam bakımın-
dan tam olarak örtüştüğü için yazar tarafından alıntılanır. Necatî’nin beyti anlatılan ola-
ya şiirsellik katar.

Merhûm Şeyh Bedreddîn Hazret leri bu re’y-i şedîd üzre Zagra’ya vardukda yanı-

na bî-nihâye ehibbâ vü asdıkâ cem‘ olup her biri bunun riâye tinde hasbe’l-makdûr
sa‘y-ı mevfûr eyleyüp ziyâfet tarîkıyle ni‘am-ı nâ-mütenâhî bezl eylediler. Bazı müfsîd
şeyh hazretlerine hased idüp saltanat sevdâsındadur deyü Sultan Mehmed Hân-ı
mağfiret-medâra gamz ey ledükleri ecilden emr-i pâdişâhî ile ahz olunup Mevlânâ Hay-
dar Acemî’nün iftâsıyle Siroz’da salb olundı. Mezkûr-ı mebrûr hâl-ı hayâtında Cenâb-ı
Rabbü’l-erbâbun boynı bağlu kulı olup her husûsda ribka-i rızâ’ullaha boyun virdügi
sebebden dar-ı dünyâda ve dâr-ı âhiretde ulüvv-i şân vü sümüvv-i mekân hâsıl itmiş
idi. Bu ma‘nâyı imâ içün salb olunup irtifâ‘-i hâline işaret içün berdâr oldı. Beyt:

Ayağı yir mi basar zülfine berdâr olanun
Zevk ü şevk ile virür cân ü seri döne döne (İpekten vd. 1986: 206).

Mensur eserlerde nazım, nesirde ileri sürülen düşüncenin veya anlatılan olayın devamı ni-
teliğinde olabilir. Bu durumda manzum kısımlar, ana metnin temel unsuru olarak görülmelidir.

1

8. Ünite - XVI. Yüzyılda Nesir 157

Örnek 9
Hoca Sadettin Efendi’nin Tacü’t-Tevarih adlı eserinden alıntılanan aşağıdaki metinde

verilen dörtlük, olay örgüsünün devamı niteliğindedir:

Bir gün merhum hazretleriyile müşârünileyh molla hem-inân olup musâhabet ider
iken “İlde ne söz keleci var” diyü suâl buyurdılar. Molla didi ki “Pâdişâhum yolda gelür
iken leşker halkı Nîl’den tavarlarun suvarurirken işitdüm, birisi bir türkî çağırur ve bu
kıt‘ayı okur ki nazm:

Nemüz kaldı bizüm mülk-i Arab’da
Nice bir tururuz Şâm u Haleb’de
Cihân halkı kamu ıyş ü tarabda

 Gel ahı gidelüm Rûm illerine (İpekten vd. 1986: 215).

 XVI. yüzyılda şiir alanında görülen nitelikli gelişme doğal olarak nesirde de yaşanır.
İnşa denilen tarz, aslında manzumeyi aşarak şiir niteliğine yükselen metnin düzyazıda-
ki karşılığıdır. Bu yüzyıl hem şiir hem de inşa alanında zirvenin yaşandığı bir dönemdir.
Bu yüzyılda verilen çok sayıda ve nitelikli manzum eserler yanında nesir alanında tarih-
ler, tezkireler, biyografi kitapları, dinî eserler, latifeler, tasavvuf kitapları, menakıbname-
ler, şerhler, ahlak kitapları, siyasetnameler, tıp, coğrafya ve matematik gibi bilimsel eser-
ler, çeviriler karşımıza çıkar.

Mensur eserlerdeki manzum parçaların metin içindeki işlevi nedir?

MENSUR TÜRLER

Tarihler
Her sosyal faaliyetin kendine özgü bir tarihe ihtiyacı vardır. Bu ihtiyaç, olaylar gerçekleştik-
ten sonra ortaya çıkar. Osmanlı toplumsal yapısındaki gelişmeler artık toplumu tarih yaz-
maya zorlamaktaydı. Üstelik İstanbul’un fethinden sonra bir imparatorluk kurmuş olmanın
bilinciyle toplum, her türlü sosyal, iktisadî ve kültürel faaliyeti yazıya geçirme arzusunday-
dı. Bu yüzyılda Osmanlı devletinin kuruluşunun üzerinden epey zaman geçtiği için Osman-
lı tarihleri (Tevarih-i Âl-i Osman) bir ihtiyaca cevap vermek üzere kaleme alınmaya başlan-
mıştır. Bunların ilk örnekleri sade bir dille ve destansı unsurlarla iç içe yazılmıştır.

XV. yüzyılda ilk örneklerini vermeye başlayan tarih yazıcılığı bu yüzyılın sonunda ar-
tış göstermeye başlamış, II. Bayezit, Yavuz Selim ve Kanunî Süleyman gibi büyük hüküm-
darların teşvik ve koruması ile XVI. yüzyılda parlak bir dönem yaşamıştır. Dolayısıyla tü-
rün daha hacimli ve mükemmel örnekleri bu yüzyılda görülmeye başlanmıştır. Özellik-
le Kemal Paşazade ile Osmanlı tarihçiliğinde yeni bir dönem başlamış, Tevarih-i Âl-i Os-
man yazma geleneği devam etmiştir.

XVI. yüzyılda bu anonim kronikler ve bütünüyle Osmanlı tarihini ele alan eserler dı-
şında Selimname ve Süleymanname gibi isimler altında da tarihler yazıldığı daha önce
belirtilmişti. Bunlara ek olarak vezir ya da ünlü komutanlardan birinin gazalarını anlatan
gazavatnameler de yine bu yüzyılda kaleme alınmaya başlandı. Belli bir seferi yahut bir
kalenin fethini anlatan fetihname, gazaname veya zafername gibi adlar taşıyan eserler de
bu yüzyıl tarihçiliğinin önemli ürünleridir.

Elde olmayan Yahşi Fakih tarihiyle başlayan Osmanlı tarih yazıcılığı, Âşık Paşazade,
Neşrî ve Oruç Bey’le devam eden menkıbe ve rivayetlerin süslediği ilk dönemden son-
ra, XVI. yüzyılda Kemal Paşazade ve Hoca Sadettin’le usta bir üslupla ve kayıtlara sada-
katle kaleme alınan mükemmel örneklerle karşımıza çıkar. Bu yüzyılın tarihçileri, eski
İran-Arap tarih yazıcılığını ve edebiyatını iyi bilen, kendinden önceki tarihlerin bilgisiy-

2

XVI. Yüzyıl Türk Edebiyatı158

le devrinin rivayet, olay ve tartışmalarını kullanan usta yazarlardır. Bu yüzyıldan itibaren
tarih yazıcılığı artık, bir üslup ve sanat gösterisine dönüşür. XVI. yüzyılın büyük tarihçi-
leri olarak en başta Kemal Paşazade, Hoca Sadettin, Lütfi Paşa, Gelibolulu Âlî ve Selanikî
Mustafa’yı saymak gerekir.

Yüzyılın en büyük ve en önemli tarihçilerinden biri olan Kemal Paşazade (1468-
1534), Tokat’ta doğdu. Fatih devrinin önde gelen devlet adamlarından olan dedesi Kemal
Paşa’dan dolayı Kemal Paşazade veya İbn Kemal adıyla tanındı. Önce aile mesleği olan as-
kerliğe merak sardı. Sonradan ilmiye mesleğine yöneldi. Müderrislik ve kadılık yaptı. Os-
manlı ilmiye sınıfının en üst basamağı olan şeyhülislamlığa yükseldi. Din, dil, edebiyat ve
tarih alanında kıymetli eserler verdi. Bu eserleri içinde Tevarih-i Âl-i Osman, en dikkate
değer olanıdır. Yazar, Osmanlı devletinin kuruluşundan başlayıp 1533 yılına kadar mey-
dana gelen olayları “Defter” adını verdiği on bölüm halinde anlatmıştır. Bu eser, ilk büyük
Osmanlı tarihi kabul edilir. Artık Tevarih-i Âl-i Osman’la Osmanlı tarihçiliği mükemmel-
liğe ermiş, klasik dönemini yaşamaya başlamıştır. Sözü edilen bu tarih, Osmanlı tarih ya-
zıcılığı açısından dönüm noktası olan eserlerden biridir. Osmanlı tarih yazıcılığında Tur-
sun Bey’le birlikte öne çıkan üslup endişesi ve edebî incelik Kemal Paşazade tarafından bir
adım daha ileri götürülür. Bu yüzdendir ki onun Tevarih-i Âl-i Osman’ı, menkıbe ve riva-
yetin süslediği ilk dönem eserlerinden sonra, usta bir üslupla kaleme alınan tarihçiliğin
ilk önemli örneğidir.

Kanunî Sultan Süleyman devri sadrazamlarından olan Lütfi Paşa (ö.1564) da bu yüz-
yılda tarih yazan devlet adamlarından biridir. Devşirme olarak saraya giren Lutfi Paşa, çok
önemli devlet hizmetlerinden sonra sadrazamlığa kadar yükselmiş, sonra da görgü ve bil-
gisini yansıtan tarihini yazmıştır. Tevarih-i Âl-i Osman adlı tarihinden başka, bir de vezir-
lerin el kitabı denilebilecek tarzda düzenlenmiş Âsafname’yi yazmıştır. Her iki eser de ne-
sir tarihi açısından önemli olup bu yüzyılda belli bir şekle oturan bediî nesrin özelliklerini
taşımaktadır. Fakat Lutfi Paşa, asıl Âsafname ile tanınmıştır. Bu eserde iyi bir devlet ada-
mının özellikleri anlatılır.

Bu yüzyılın önemli devlet adamı ve tarihçilerinden biri de Koca Nişancı lakabıy-
la tanınan Celalzade Mustafa Çelebi’dir. Mustafa Çelebi (1494-1567), Tosya’da doğmuş,
İstanbul’da medrese eğitimini tamamlamış ve kâtiplikle başladığı meslek hayatını nişan-
cılıkla sonlandırmıştır. Fuzulî’nin Şikâyetname olarak bilinen ünlü mektubunu yazdığı
devlet adamıdır. Çelebi, Tabakatü’l-Memalik fi Derecati’l-Mesalik adını taşıyan tarihinde
Kanunî devri olaylarını anlatır. Çok geniş tutulan bu eserin sadece otuzuncu cildi temize
çekilmiştir. Eser, sadece olayları anlatmakla kalmayıp Osmanlı toplumsal yapısı hakkında
da bilgiler vermektedir. Çelebi’nin bir de Selimname’si vardır. Her iki eser de bu yüzyılın
ağır ve ağdalı üslubuyla kaleme alınmıştır.

 Küçük Nişancı Mehmet Paşa bin Ramazan Çelebi (ö.1571), bu yüzyılın bir diğer ta-
rihçisidir. Divan kâtipliğiyle başladığı meslek hayatını başdefterdar, reisülküttab, nişan-
cı ve Mısır valisi olarak sürdürmüştür. Siyer-i Enbiya-yı İzam ve Ahval–i Hulefa-yı Kiram
ve Menakıb-i Selatin-i Âl-i Osman ya da kısa adıyla Nişancı Tarihi adıyla bilinen çalışma-
sı, Kanunî’nin teşvikiyle kaleme alınmıştır. Eserde tarihi olaylar yanında biyografilere de
yer verilmiştir.

Hem bu yüzyılın hem de bütün Osmanlı tarihçiliğinin zirve eserlerinden biri de Hoca
Sadettin tarafından kaleme alınan Tacü’t-Tevarih’tir. Hoca Sadettin Efendi, Yavuz Sultan
Selim’in nedimi ve dönemin ünlü musikişinaslarından Hasan Can’ın büyük oğludur. Seç-
kin bir sanatkâr ailesinin çocuğu olarak İstanbul’da doğdu ve burada öğrenim görüp mü-
derris oldu. Padişah hocası ve şeyhülislam tayin edildi. Hem III. Murat hem de III. Meh-
met devirlerinin en etkili devlet adamıydı. Haçova savaşında III. Mehmet’in savaş alanını
terk etmesini önleyip zafer kazanılmasını sağladı. Bilim adamlığı yanında edebiyat ve ta-

8. Ünite - XVI. Yüzyılda Nesir 159

rih konularında verdiği eserlerle de tanındı. Asıl ününü Tacü’t-Tevarih adlı eseriyle kazan-
dı. Osmanlı dönemini anlatan eser, iki cilttir. Bediî bir üslupla yazılmıştır. Eserin dili ben-
zetmeler, iktibaslar, mecazlar ve istiarelerle örülüdür. Bunlar dili ve üslubu ağırlaştırmak-
tadır. Tacü’t-Tevarih, İsmet Parmaksızoğlu tarafından sadeleştirilmiştir (Ankara 1979).

XVI. yüzyılın dil, üslup ve muhteva özellikleri açısından en dikkate değer tarihlerin-
den birini Gelibolulu Mustafa Âlî yazmıştır. Âlî’nin eseri, Künhü’l-Ahbar adını taşır. Türk-
çe bir genel tarih olan eser, uzun bir mukaddime ve yazarın rükn adını verdiği dört bö-
lümden meydana gelir. Bunların içinde ilk üç rükn, Osmanlılara gelinceye kadar genel
tarihî bilgiler verir. Eserin asıl bölümü dördüncü rükn, yani Osmanlılarla ilgili kısımdır.
İki ciltten ibaret olan bu bölüm, Osmanlıların ortaya çıkışından l589 tarihine kadar mey-
dana gelen olaylardan, devlet adamlarından, şeyhlerden, bilginlerden ve şairlerden söz
eder. Çok yönlü bir yazar olan Âlî, tarihçiliği yanında çağının iyi şairlerinden ve nesir us-
talarındandır (Fleischer 1996).

Bu yüzyılın son ve önemli bir başka tarihçisi de Selanikî Mustafa Efendi’dir. Selanik
doğumlu olan Mustafa Efendi, Sokullu’nun maiyetinde bulundu. Kâtipliklerde çalıştı.
Ruznameci ve muhasebeci tayin edildi.1600 yılında öldü. Selanikî Tarihi adıyla bilinen
eserinde, 1563-1600 tarihleri arasında meydana gelen olayları ayrıntılarıyla anlatır.

Biyografiler
Tanınmış kişilerin hayat hikâyelerinden bahseden biyografi yazımı, insanlıkla yaşıttır.
Başlangıçta tarih içinde yer alan bu tür, zamanla bağımsız bir bilim dalı halinde gelişir. İs-
lam dünyasında ise biyografinin konumu bunun da ötesinde özellikler arz eder. Çünkü İs-
lam tarihçiliği, Hz. Peygamberin hayat ve faaliyetlerinin incelenmesiyle yani biyografi ile
başlamıştır. Giderek bu alan genişlemiş, pek çok meslek ve kişiyi kapsayan bir biyografi
geleneği ortaya çıkmıştır. Sözü edilen bu biyografiler, konularına ve bakış açılarına göre
farklılık göstermekle birlikte belli ortak noktalara da sahiptir. Biyografisi yazılan kişi he-
men daima belli bir yaşa geldikten sonra böyle bir değerlendirmeyi hak ettiği için bu eser-
lerde doğum tarihleri pek yer almaz. Buna karşılık ölüm tarihlerine dikkat edilmektedir.
Biyografisi yazılan kişinin hayatındaki belli başlı hadiseler kısaca nakledilir. Bilim adam-
larının eğitimleri, başlıca hocaları ve eserleri zikredilir. Şairlerin şiirlerinden örnekler ve-
rilir. Bu haliyle gelenek, biyografik künye yazıcılığını esas aldığı için bütünüyle insan un-
suruna yöneliktir. Çizilen portre son derece canlıdır; fakat verilen bilgilerin belgelendiril-
mesi her zaman mümkün değildir.

İslam tarihinde ortaya çıkan bu uygulamanın ustadan çırağa geçen bir zenaat gibi faz-
la değişiklik göstermeden Osmanlı biyografi geleneğine de yansıdığı görülmektedir. Bu
yüzden Osmanlılarda da umumi tarih içinde biyografiye yer verme ya da belli meslek-
teki kişileri bir eser içinde değerlendirme tarzındaki örneklere rastlanır. İlk örneklerine
XV. yüzyılda umumi tarihler içinde rastladığımız biyografi geleneği, bu yüzyılda haya-
tın bütün alanlarını kapsayan çok başarılı örnekler ortaya koyar. İslam medeniyetinin ge-
nel yapısı içinde olduğu gibi Batı Türkçesi geleneğinde de biyografi önce umumi tarihle-
rin içinde yer aldı. Bu anlamda ilk dönem tarihlerinin hemen hepsinde biyografiye rast-
lamak mümkündür.

Tarihler dışında müstakil biyografi kitabı olarak kaleme alınan ilk eser Lamiî’nin,
Nefahatü’l-Üns’ün tercüme ve zeylini ihtiva eden Fütuhu’l-Mücahidin li Tervihi Kulubü’l-
Müşahidin (y.t.1520) adını taşıyan eseridir. Eserde altı yüz elli civarında evliya biyografisi
yer alır. Bunların kırk sekizi Anadolu evliyasıdır. Bu tarz biyografilerin menkıbe, söylenti
ve fantastik unsurlarla örüldüğünü unutmamak gerekir.

XVI. Yüzyıl Türk Edebiyatı160

Örnek 8 (Lami’î, Nefahatü’l-Üns’den)
Geyikli Baba Hazretleri
Bursa kurbında Keşiş tagı eteğinde yatur. Sultân Orhan Hazretleri anun üzerinde

türbe ve zâviye ve câmi bina etdürmişdür. Tagda geyikler ile musâhabet eder imiş. Tur-
gut İlbüke, Osman pâdişâhun -aleyhi’r-rahme-meşhûr beglerindendür ve mezkûr tagın
ardın da Turgutili dedükleri il ana mensûbdur. Sultân Orhan zamânında pîr olup ferâgat
edüp ana irâdet getürmiş ve mürîd olmışdı. Binefsihi hidmetin ederdi. Sultân Orhan
Hazretleri dahi temâm Geyüklü Baba hidmetlerine mu habbet etmişdi. Hattâ derler ki
İnegöl’i cemî kurâ ve nevâhîsiyle Baba hidmetlerine bagışladı. Kabûl etmedi. Mülk ve mâl
pâdişâhlara gerekdür, dervîşlerün ana ih tiyâcı yokdur ve anun ehli degüldür diyüp özr ey-
lemiş. Âhirü’1-emr pâdişâh ziyâde ibrâm edicek pâdişâhun nefsini riâyet edüp şol karşu-
ki depecikden birisi dervîşlerün havlısı ve odunlıgı olsun demiş. Baba hazretlerine kimün
mürîdlerindensinüz deyu sormışlar, buyurmışlar ki Baba İlyâs mürîdlerindenüz ve Seyyid
Ebu’1-vefâ tarîkındayuz. (İpekten vd. 1986: 145).

Diliçi Çeviri
Bursa yakınında Uludağ eteğinde yatmaktadır. Sultan Orhan Hazretleri onun üze-

rine türbe, zaviye ve cami yaptırmıştır. Bu zat dağda geyiklerle sohbet edermiş. Osman
Gazi’nin (Allah’ın rahmeti üzerine olsun) meşhur beylerinden ve Uludağ’ın ardında Tur-
guteli diye anılan şehrin kendisine nispet olunduğu Turgut İlbüke, Sultan Orhan zama-
nında pir olup mürit olmuştu, bizzat hizmetini görürdü. Sultan Orhan Hazretleri de Ge-
yikli Baba hizmetine mu habbet etmişti. Hatta derler ki İnegöl’ü, köyleriyle ve çevresiyle
Geyikli Baba’nın hizmetine verdi. Ancak o, bunu kabul etmedi. Mülk ve mal padişahla-
ra gerektir, dervişlerin ona ihtiyacı yoktur ve onun ehli değildir deyip özür beyan etmiş.
Sonunda padişah aşırı bir istekle oraları vermekte ısrar edince şu karşıki tepecikten biri-
si dervişlerin avlusu ve odunluğu olsun demiş. Baba hazretlerine kimin müritlerindensi-
niz diye sormuşlar, buyurmuş ki Baba İlyas müridiyiz ve Seyyid Ebulvefa tarikatındanız.

 Lamiî, bunun dışında da çok sayıda eser kaleme almıştır. Bunların bir bölümü men-
sur olarak yazılmıştır. Bu eserlerin en önemlisi Şerefü’l-İnsan adlı çalışmadır. Şerefü’l-
İnsan, insanlarla hayvanların yaratılışı ve üstünlükleri üzerine münazaraları konu edinen
bir eserdir. Onun bu gelenek içinde ele alınan bir başka eseri de yine Camî’den çevirdiği
Şevahidü’n-Nübüvve’dir (Eğri 2001).

Bu yüzyılda bilgin biyografileri de müstakil çalışmalara dönüşür. Türün ilk örneği,
Taşköprî-zade İsamettin Ahmet tarafından Arapça olarak yazılmıştır. Tam adı Şakayıku’n-
Nu’maniyye fi Ulemai’d-Devleti’l-Osmaniyye olan biyografik eser, bilim dünyasında
Şakayık’un-Nu’maniyye veya daha kısa olarak Şakayık olarak tanınır. Bilginler ve şeyhleri
tanıtmak amacıyla kaleme alınan bu eser, gerek yazılmış olduğu XVI. yüzyılda ve gerek-
se takip eden asırlarda büyük ilgi ve rağbet görmüş, esere pekçok tercüme ve zeyil (ek) ya-
zılmıştır. Şakayık’ın XVI. yüzyılda yapılmış en meşhur tercümesi Mecdî Mehmet’e aittir.
Eseri, Hadayıku’ş-Şakayık adıyla Türkçeye kazandıran Mecdî’nin çalışması bir tercümenin
ötesinde ve aslının genişletilmiş bir örneği durumundadır (Özcan 1989). Şakayık telif, ter-
cüme ve zeyilleri Osmanlı biyografi geleneğinin XVI. yüzyıldaki karakteristik özellikleri-
ni taşır. İçerik, dil ve üslup bakımından benzer niteliklere sahiptir.

Türk biyografi geleneği içinde Şakayık’ın yeri ve önemi nedir?
3

8. Ünite - XVI. Yüzyılda Nesir 161

Şair Tezkireleri
Bilginlere ait biyografiler gibi şairlerin hayatlarından söz eden ilk şuara tezkireleri de
bu yüzyılda görülür. Anadolu sahasında Sehî Bey’in Heşt-Behişt adlı eseriyle başlayan
tezkiretü’ş-şuara (şairler tezkiresi) yazma geleneği, XX. yüzyıl ortalarına kadar kesinti-
siz devam etmiştir.

Eski Türk Edebiyatının Kaynaklarından Şair Tezkireleri adlı kitabınızda konuyla ilgili ay-
rıntlı bilgi bulacak, örnek metinler okuyacaksınız.

Münşeat Mecmuaları
Yazışma kurallarını belirleyen münşeat mecmualarının ilk örnekleri XV. yüzyılda düzen-
lenmeye başlanmıştır. Münşeat tarzındaki eserler belirli yer ve durumlarda yazıldığı, özel-
likle de örnek aldığı kaynaklardaki biçimini büyük ölçüde koruduğu ya da sanatçılar ilk
örneklere büyük ölçüde bağlı kaldığı için ilk örneklerinden itibaren pek değişime uğrama-
mıştır. Bu türün XVI. yüzyılda son derece değerli bir örneği Feridun Bey tarafından ter-
tip edilmiştir.

Defterdar Çivizade Abdullah Çelebi’nin elinde eğitim gören Feridun Bey, Sokullu’nun
hizmetine girdi. Daha sonra reisülküttab ve nişancı oldu. 1574 yılında Münşeatü’s-Selatin
adlı fermanlar, fetihnameler ve mektuplardan meydana gelen büyük eserini III. Murat’a
sundu. Bu eserde Osmanlılar devrine ve öncesine ait 1880 adet resmî mektup toplanmış-
tır. Eserde yer alan ferman, berat, name-i hümayun ve sadrazam mektubu gibi metinler-
deki süslü ve secili ifadeler, muhatapları üzerinde psikolojik bir etki sağlamak düşüncesiy-
le bilinçli olarak kullanılmıştır.

Bu tür metinlerde saygınlık uyandıracak ifade ve unvanlara özellikle yer verilir. Os-
manlı Devletinde önemli konuların etkileyici bir üslupla kaleme alınması geleneği yüzün-
den bu tarz metinlerin çoğu ağdalı bir dille yazılmıştır. Çünkü devletin otoritesini yansı-
tan imajların kullanıldığı etkileyici nesir, devlet yönetiminin çok önemli bir parçasıdır.
Hatta bu tarz eserler, Müslüman devlet yöneticilerine gönderilecekse daha sade, Hıristi-
yan ülke yöneticilerine gönderilecekse daha süslü olarak kaleme alınmaktaydı. Etkileme
amaçlı anlatım, özellikle Tacizade Cafer Çelebi ile oluşmaya başlamış, Celalzade ve Feri-
dun Bey ile klasik bir hüviyet kazanmıştır. Asrın diğer münşeat sahibi yazarları Gelibolu-
lu Âlî (Menşeü’l-İnşa) ve Lamiî Çelebi’dir.

İlmî Eserler
XVI. yüzyılda ilmî eserlerin sayısında ciddi artış görülür. Burada sadece bunların önem-
lilerinden söz edilecektir. Edebiyat bilimine getirdiği bakış açılarıyla sözü edilmesi gere-
ken bilginlerden biri Gelibolulu Mustafa Sürurî’dir. Müderrislik ve şehzade hocalığı yapan
Sürurî, İslami ilimler yanında, tıp ve kozmografyada derin bilgi sahibiydi. Eserleri arasın-
da 1549’da Şehzade Mustafa’nın eğitimi için yazdığı -vezin, kafiye ve şiir sanatları hakkın-
da bilgi veren- Bahrü’l-Ma‘arif önemlidir. Arap ve Fars şiirinin tesiri altında gelişen divan
edebiyatı, bu edebiyatların hayal âleminden ve teşbih kadrosundan da yararlandı. Fakat
Türk edebiyatında bu meselenin teorisiyle ilgili eserler çok az kaleme alındı. İşte bu eser,
Muîdî’nin Miftahu’t-Teşbih’iyle birlikte edebiyat bilgileri veren ilk çalışmalardan biridir.

Kınalızade Hasan Çelebî’nin babası Kınalızade Ali Efendi (ö.1572), bu yüzyılın tanın-
mış bilginlerindendir. Tefsir, hadis, fıkıh gibi İslami ilimler yanında felsefe, belagat ve ede-
biyatta da bilgi sahibiydi. En tanınmış eseri, Ahlak-ı Nasırî’den yararlanarak 1564 yılın-
da yazdığı Ahlak-ı Alayî adlı kitabıdır. Kitap, yüzyıllar boyu medreselerde ders kitabı ola-
rak okutulmuştur. Ali Çelebi’nin bu eser dışında Münşeat ve İnşa-yı Atik adlı başka men-
sur eserleri de bulunmaktadır.

XVI. Yüzyıl Türk Edebiyatı162

Yüzyılın tanınmış bilginlerinden biri de uzun süre şeyhülislamlık makamında kalan
Ebussuud Efendi’dir. Tefsir ve hadisteki derin bilgisiyle yalnız Osmanlı ülkesinde değil,
bütün İslam dünyasında tanınmış ve saygı görmüştür. “Muallim-i Sâni” diye anılırdı. En
tanınmış eseri İrşadül-Aklı’s-Selim ilâ Mezaya’l-Kur’ani’l-Azim adındaki tefsiridir. Bunlar-
dan başka Piri Reis ve Seydi Ali Reis ise coğrafya konusunda eserleri olan tanınmış kap-
tanlardır. Dönemin ünlü şairlerinden Nevî de Netayicü’l-Fünun adlı eseriyle bilginler ara-
sında sayılabilir.

Tasavvufi Eserler
Kuşkusuz XVI. yüzyıl, bu çalışmalar dışında da pek çok mensur eserin kaleme alındığı bir
dönemdir. Bunların önemli bölümünü dinî ve tasavvufi eserler oluşturur. Sözü edilen bu
tür eserler, XVI. yüzyılda da yalın bir dil ve açık bir üslupla kaleme alınmıştır. Birgili Meh-
met Efendi’nin Vasiyetname’si, Karamanlı Abdüllatif ’in Âdab-ı Menazil’i bu tarz eserler-
dir. Ayrıca çeşitli sufilerin menkıbelerinin anlatıldığı Lamiî Çelebi’nin Menakıb-ı Veysel
Karanî’si, Şevkî’nin Menakıb-ı Emir Sultan’ı gibi eserler yazılmıştır.

Şerh ve Çeviriler
Bu yüzyılda geçen yüzyılların devamı olarak pek çok çeviri yapılmıştır. Ayrıca Arapça-
Farsça edebî eserlere Türkçe şerhler yazılmıştır. Manzum, mensur ya da nazım-nesir ka-
rışık pek çok eser, çoğunlukla nesir olarak şerh edilmiştir. Hafız Divanı, Mesnevi, Füsus,
Bostan ve Gülistan gibi Farsça yazılmış meşhur eserlerin şerhleri önemli bir yer tutar. Ay-
rıca Kelile ve Dimne tercümelerinden Filibeli Alaattin Ali Çelebi’nin, Hümayunname adlı
eseri çok okunan kitaplardandır.

XVI. yüzyılda şerh ve tercümleriyle dikkat çeken yazarlardan biri, Şerh-i Mesnevi,
Şerh-i Divan-ı Hafız gibi eserleriyle tanınan Mustafa Şemî’dir. Bir diğeri Bahrü’l-Ma‘arif
sahibi Gelibolulu Sürurî’dir. Sürurî, Mesnevî Şerhi, Hafız Divanı Şerhi ve Şebistan-ı Ha-
yal gibi şerh ve tercümleriyle tanınmıştır. Bunlardan başka Sudî Efendi’nin Hafız Divanı
Şerhi ve Celalzade Salih Çelebi’nin Cevamiü’l-Hikâyat’ı dönemin en dikkate değer men-
sur eserlerindendir.

Örnek 10
Filibeli Ali Çelebi’nin Hümayunname adlı Kelile ve Dinme çevirisi olağanüstü ilgi gör-

müş ve okunmuştur. Pek çok kütüphanede yazma nüshaları vardır. Bulak ve İstanbul’da
defalarca basılmıştır. Pek çok dile çevrilmiştir. Osmanlı şair ve yazarları tarafından sade-
leştirilmiştir. Ahmet Midhat Efendi’nin sadeleştirdiği Hülasa-i Hümayunname adlı seçki,
eserin en çok tanınan ve en önemli baskısıdır.

Hümayunname’den “Kaplumbağa ile Akrep” hikâyesi alıntılanmıştır. Bu hikâye, kıssa
geleneğine tamamen uygundur. Geleneksel hikâyede her olaydan çıkarılması gereken bir
ders vardır. Kıssadan, hisse çıkarmak gerekir. Anlatıcı, çıkarılması gereken hissenin ipuç-
larını hikâyenin sonunda verir. Bu hikâyede de son paragrafta öğüt çıkarılmış ve bu hisse
Farsça bir beyitle de pekiştirilmiştir.

Hikâyenin konusu şöyledir:
Bir kaplumbağa ile akrep arkadaş olurlar. Bir gün yaşadıkları yeri terk edip başka di-

yarlara gitmek zorunda kalırlar. Birlikte yola çıkarlar. Yollarına büyük bir nehir rastlar.
Akrep, boynunu bükerek arkadaşı kaplumbağaya veda etmek ister. Kaplumbağa bunun
sebebini sorar. Akrep nehrin çok büyük olduğunu, kendisinin bu nehirden geçmesinin
mümkün olmadığını söyler. Kaplumbağa dostluğun, böyle zor zamanlarda belli olacağı-
nı ifade ederek akrebi sırtına alır. Nehrin ortasına geldiklerinde kaplumbağanın kulağına

8. Ünite - XVI. Yüzyılda Nesir 163

bazı sesler gelmeye başlar. Kaplumbağa akrebe bu sesin nerden geldiğini sorar. Akrep de
kaplumbağaya kendi iğnesini onun sırtına geçirmeye çalıştığını, sesin iğne darbelerinden
geldiğini söyler. Kaplumbağa çok üzülür ve bir arkadaşın arkadaşına böyle bir şeyi nasıl
yapabileceğini sorar. Akrep bu durumun kendisinin yaratılışında olduğunu, bundan vaz-
geçmesinin mümkün olmadığını söyler. Kaplumbağa da çaresiz suya dalar. Böylelikle ak-
rep yaptığı kötülüğün karşılığını bulur.

(Filibeli Ali Çelebi, Hümayunname’den)

Örnek 11
Hikâyet
Dimne eyitdi: Bir keşef bir kejdüm ile hem-dem olup her dem da’vâ-yı vedâd u

ittihâddan dem ururlar idi ve dâ’im kemâl-i ihlâs u ihtisâsdan haber virürler idi. Beyt: Rûz
tâ şeb mu’âşir ü hem-dem/Şâm tâ subh mûnis ü mahrem (Sabahtan akşama sohbet arka-
daşım, geceden sabaha mahremimdir).

İttifâk bir vakt bi-hasebi zarûret celâ-yı vatan itmek lâzım gelüp murâfakat u muvâfakat
ile bir me’men-i âhara müteveccih oldılar. Kazâ-yı İlâhî anlarun râhı bir nehr-i azîme râst
geldi. Çün akrebe ol nehrden ‘ubûr itmek müte’azzir idi mütehayyir kaldı. Keşef eyitdi:

Ey yâr-ı azîz ne bâ’is oldı ki zevrak-ı fikreti nehr-i hayrete saldun ve ne hâdis oldı ki
endûh u gam bahrına taldun kaldun. ‘Akreb eyitdi:

Ey birâder bu nehrden güzer itmek fikri beni gird-âb-ı ıztırâba bırakdı. Ne âbdan ‘ubûr
itmek müyesserdür, ne tâb-ı âteş-i firâka tâkat mutasavverdür. Beyt: Sen gidersin senün
ardunca gözüm yaşı gider/Müşkil oldur ki kişi kalur u yoldaşı gider.

Keşef eyitdi: Ey yâr-ı azîz gam çekme ki ben seni bî-külfet ü zahmet püştüm keştîsi ile
bu âbdan giçürsem gerek ve sînemi tîr-i belâna nişâne kılup bu gird-âbdan kenâra yitür-
sem gerek ki dimişlerdür: Hayfdur ki düşvârlıg ile bir yâr ele getüresin ve âsânlıg ile elden
yitüresin. Beyt: Ey dûst bi-rev be-her çi dârî/Yârî bihar u be-hîç mefrûş (Ey dost yürü, ne-
yin varsa dostluk için harca ve (dostunu) hiçbir şeye değişme).

Pes seng-püşt akrebi püştine aldı ve sefîne-i sînesin âba salup revân oldı. Habâb-vâr
miyân-ı âbda yüzerken nâ-gâh gûşına bir nâ-sâz âvâz yitişdi ve hareket-i akrebden püştin-
de hırâş u kâvkâv ihsâs idüp eyitdi:

Ey birâder bu ne savtdur ki ben istimâ’ eylerem ve bu ne ameldür ki sen iştigâl üzre-
sin. ‘Akreb cevâb virdi ki:

Ey birâder sinân-ı nîşümi senün cevşen-i vücûduna âzmâyiş iderem. Keşef pür-gazab
olup eyitdi:

Ey bî-mürüvvet ben senün içün bu gird-âb-ı belâya irtikâb itdüm ve cân-ı şîrîn ve
vücûd-ı nâzenînüm gark-âb-ı hatara atdum. Hâliyâ ben zahmet çekerem sen huzûr ider-
sin. Hem püştüm keştîsi ve sînem sefînesi ile bu âbdan ‘ubûr idersin. Eger iltizâm-ı min-
net itmeyüp hakk-ı sohbet-i kadîme i’tibâr itmezsen bârî bu nîşi urmaga sebeb ne? Beyt:
Çün nûş ne-dârî me-zen nîş âhir/Çün dûst ne’î me-şev düşmen bârî (İlacın yoksa insanla-
ra sonunda zehir verme. Yani dost olamıyorsan bari düşman olma).

Bâ-vücûd muhakkakdur ki çün bu hareketden bana âsîb-i mazarrat yitişmese gerek ve
nîş-i dil-hırâşun benüm püşt-i nâ-terâşumda te’sîr itmese gerek. Beyt: Gâlib ân-est ki dest
ü dil-i hod rîş kuned/Her ki ez rûy-ı cedel müşt zened ber-dîvâr (İnatlaşıp duvara yumruk
atan kimse kesinlikle kendi elini ve gönlünü yaralar).

Akreb eyitdi: Ma’âza’llâh ki bu makûle ma’ânî cemî’-ı evkât-ı zindegânîde zamîrüme
gelmiş ve hâtıruma hutûr eylemiş ola, ammâ bu kadar var ki bu hareket benüm muktezâ-
yı tabî’atum ve nîş-zenlik levâzım-ı cibilletümdür. Bu bâbda bana hâre vü hârâ ve püşt-i
dûst ve sîne-i düşmen ale’s-sivâdur. Kıt’a: Her ki râ ‘âdet-i zemîme buved/Bî-irâdet ez-û

XVI. Yüzyıl Türk Edebiyatı164

şeved sâdır/Nîş ber-seng mî-zened akreb /Gerçi ber vey ne-mî-şeved kâdir (Kötü tabiat-
lı olan kimseden kendi iradesi dışında kötülük görülebilir. Her ne kadar gücü yetmese de ak-
rep taşa iğnesini batırmaya çalışır).

Keşef bu hâli ta‘accüb itdi ve tefekkür bahrına talup eyitdi: Hükemâ râst buyurmışlardur
ki: Nefs-i hasîs ve şahs-ı habîse mürüvvet itmek hemân dâmânında hâr ve girîbânında mâr
terbiyet itmekdür. Kıt’a: Bed-asl râ çi gûne tüvân kerd terbiyet/Kes der derûn-ı hâne çirâ mâr
pervered/ Hanzal be-terbiyet ne-dihed tu‘m-ı ney-şekker/Gül ber ne-çîned ân-ki heme hâr
pervered (Kötü yaratılışlı birisi nasıl terbiye edilebilir? İnsanlar evinde neden yılan beslesin?
Hanzal yetiştirilmekle neyşeker tadı vermez. Hep diken yetiştiren kişi gül toplayamaz).

Kelâm-ı ekâbirdür ki: Kim ki aslında nesîb olmaya ümmîd-i kerem andan nasîb olma-
ya, nutfe-i habîse dünyâdan gitmeye, tâ velî-ni’metine küfrân u isâ’et itmeye. Beyt: Zi-bed-
asl çeşm-i bihî dâşten /Buved hâk ber dîde enbâşten (Kötü tabiatlı birisinden iyi bakması-
nı beklemek göze toprak doldurmak gibidir) (Bülbül 2009).

Humayunname’den alıntılanan bu metni, nesir dilinin özellikleri bakımından inceleyiniz?

4

8. Ünite - XVI. Yüzyılda Nesir 165

Özet

Osmanlı nesrinin XVI. yüzyıldaki gelişimini izleyebilmek
 Fatih döneminde ortak bir dil ve üslup anlayışına göre
biçimlenen divan edebiyatı, Kanunî döneminden iti-
baren kuralları iyice oturmuş bir yapıya kavuşur. XV.
yüzyılda Sinan Paşa’nın Tazarruname adlı eserin-
de karşılaştığımız estetik nesrin örnekleri artar. Tür-
ler ve tarzlar çeşitlendikçe mensur eserlerin dil ve üs-
lup özellikleri de çeşitlenir. Nesir dilinde üslup taba-
kalaşması görülür. Çeviri faaliyetleri devam eder. Di-
ğer yandan şiirin estetik kuralları ve söyleyiş özellikle-
riyle paralellik arz eden mensur eserler yazılır. Bu tür
mensur metinlerde, şiirde Bakî ile zirveye erişen kla-
sik anlayış benimsenir. Böylece folklorik üslup özel-
liklerine sahip eserlerle bediî/estetik üslupla yazılan
eserler arasında üslup tabakalaşması gözlenir. Folklo-
rik ve bediî üsluba ilaveten ilmî üslup ve resmî üslu-
bu da içine alan klasik anlayış, XIX. yüzyılın ortaları-
na kadar devam eder.

 Bütün türlerde manzum, mensur veya nazım-nesir
karışık eserler verilir. Nazım-nesir karışık eserlerde
asıl unsur, nesirdir. Bu metinlerde yer alan nazım par-
çaları, nesir kısmında ifade edilen düşünceleri özet-
lemek, sonuç çıkarmak, yazarın belli bir amaca daya-
nan niyetini gösterip duygularını estetik bir biçime
büründürmek için kullanılır. Bunlar metinden çıka-
rıldığı takdirde anlamda eksilme olmaz.

XVI. yüzyıl nesir türlerini ve yazarlarını tanıyabilmek
Bu yüzyılda hem şiir hem de inşa alanında nicelik ve
nitelik bakımından artış görülür. Bu yüzyılda nesir
alanında tarihler, tezkireler, biyografi kitapları, dinî
eserler, latifeler, tasavvuf kitapları, menakıbnameler,
şerhler, ahlak kitapları, siyasetnameler yazılır. Tıp,
coğrafya ve matematik gibi alanlarda bilimsel eserler
ve çeviriler karşımıza çıkar.

 Her sosyal faaliyetin kendine özgü bir tarihe olan ih-
tiyacı, olayların ortaya çıkışından sonradır. Osman-
lı toplumsal yapısındaki gelişmeler de tarih yazıcılı-
ğının doğuşuna ortam hazırlar. XV. yüzyılda ilk ör-
neklerini vermeye başlayan tarih yazıcılığı bu yüzyı-
lın sonunda artış göstermeye başlar. Kemal Paşazade
ile Osmanlı tarihçiliğinde yeni bir evreye geçilir.

 XVI. yüzyılda anonim kronikler ve bütünüyle Os-
manlı tarihini ele alan eserler dışında Selimname, Sü-
leymanname gibi isimler altında da tarih kitapları ya-
zılır. Bunlara ek olarak vezir ya da ünlü komutanların
gazalarını anlatan Gazavatname isimli eserler de yine
ilk kez bu yüzyılda kaleme alınır. Kemal Paşazade,
Hoca Sadettin, Lütfi Paşa, Gelibolulu Âlî ve Selanikî
Mustafa gibi tarihçiler yetişir.

 Kemal Paşazade, menkıbe ve rivayetin süslediği ilk
dönem tarihlerinden farklı olarak ustaca kaleme aldı-
ğı Tevarih-i Âl-i Osman ile tarihçiliğin ilk önemli ör-
neğini verir. Kanunî Süleyman devri sadrazamların-
dan olan Lütfî Paşa da Tevarih-i Âl-i Osman adlı tari-
hinden başka Âsafname adlı eserini yazar.

 Celalzade Mustafa Çelebi, Tabakatü’l-Memalik fi-
Derecati’l-Mesalik adını taşıyan tarihinde Kanunî
devri olaylarını anlatır. Küçük Nişancı Mehmet Paşa,
Nişancı Tarihi adıyla bilinen çalışmasıyla tarihçi ola-
rak tanınır. Hem bu yüzyılın hem de bütün Osman-
lı tarihçiliğinin zirve eserlerinden biri de Hoca Sa-
dettin tarafından kaleme alınan Tacü’t-Tevarih’tir.
XVI. yüzyılın dil, üslup ve muhteva özellikleri açısın-
dan en dikkate değer tarihlerinden birini Gelibolulu
Mustafa Âlî yazar. Âlî’nin Künhü’l-Ahbar adını taşı-
yan genel tarihinin, Osmanlılarla ilgili kısmı özellik-
le şair biyografilerine yer verdiği için önemlidir. Bu
yüzyılın bir başka önemli tarihçisi de Selânikî Musta-
fa Efendi’dir. Selanikî Tarihi adıyla bilinen eseri, dil ve
anlatım yönünden edebî değere sahiptir.

 Başlangıçta tarih içinde yer alan biyografi, zamanla
bağımsız bir bilim dalı halinde gelişir. Tarih kitapla-
rındaki biyografileri saymazsak müstakil olarak ka-
leme alınan ilk biyografi, Molla Camî’nin Nefahatü’l-
Üns adlı eserinn tercüme ve zeylini ihtiva eden
Fütuhu’l-Mücahidîn li Tervihi Kulubü’l-Müşahidin
adlı eseridir. Lamiî Çelebi, bu eserine Anadolu eren-
lerini ekleyerek özgünlük katmıştır. Bu yüzyılda bil-
gin biyografileri de müstakil çalışmalara dönüşür. Bu-
nun ilk örneği Taşköprî-zade İsamettin Ahmet’in, kı-
saca Şakayık olarak bilinen Şakayıku’n-Nu’maniyye
fi Ulemai’d-Devleti’l-Osmaniyye adlı Arapça eseridir.
Şakayık, büyük ilgi ve rağbet görmüş ve esere pek çok
tercüme ve zeyil (ek) yazılmıştır. Şakayık’ın XVI. yüz-
yılda yapılmış en meşhur tercümesi Mecdî Mehmet
Efendi’ye aittir.

 Diğer biyografi türlerinde olduğu gibi şairlerin ha-
yatlarından söz eden tezkire geleneği de ilk örnekle-

1

2

XVI. Yüzyıl Türk Edebiyatı166

rini XVI. yüzyılda verir. Anadolu’da Sehî Bey’in Heşt-
Behişt adlı eseriyle başlayan tür, XX. yüzyıla kadar
aralıksız devam eder.

 XVI. yüzyılda estetik nesrin en önemli örneklerin-
den münşeat mecmualarının sayısı artar. En önemli-
si Feridun Bey’in düzenlediği Münşeatü’s-Selatin’dir.
Asrın diğer münşeat sahibi yazarları Gelibolulu Âlî
(Menşeü’l-İnşa) ve Lamiî Çelebi’dir.

 XVI. yüzyılda kaleme alınmış ilmi eserlere de sıklık-
la rastlanır. Bahrü’l-Ma‘arif adlı eseriyle adından söz
ettiren Gelibolulu Mustafa Sürurî, Ahlak-ı Nasırî’den
yararlanarak 1564 yılında yazdığı Ahlak-ı Alayî adlı
kitabıyla tanınan Kınalızade Ali ile Şeyhülislam Ebus-
suud Efendi dönemin en önemli bilginleridir. Döne-
min ünlü kaptanları Piri Reis ve Seydi Ali Reis’in coğ-
rafya konusunda bilimsel eserleri vardır.

 XVI. yüzyılda menakıbnameler, dinî ve tasavvufi eser-
ler yazılmaya devam eder. Birgili Mehmet Efendi’nin
Vasiyetname’si, Karamanlı Abdüllatif b. Durmuş’un
Âdab-ı Menazil’i gibi dinî-tasavvufî eserler; Lamiî
Çelebi’nin Menakıb-ı Veysel Karanî’si, Şevkî’nin
Menakıb-ı Emir Sultan’ı gibi menkıbeler yazılır.

 Bu yüzyılda geçen yüzyılların devamı olarak Hafız Di-
vanı, Mesnevi, Füsûs, Bostan ve Gülistan gibi Farsça
yazılmış eserlerin şerhleri yapılır. Mustafa Şem’î’nin
Mesnevî Şerhi, Mustafa Sürurî’nin ve Sudî Efendi’nin
Hafız Divanı Şerhleri gelenek içinde örnek alınan
eserlerdir. Tercümeler arasında ise en dikkate değer
eser, Filibeli Alaattin Ali’nin Hümayunname adlı Keli-
le ve Dimne çevirisidir.

Mensur metinler üzerinde inceleme ve değerlendirmeler
yapabilmek
Eski nesri şiirden ayıran özellikler biçimle ilgilidir.
Mensur metinler dil ve üslup düzeyleri bakımından in-
celendiğinde seci ve diğer edebî sanatların sık kullanıl-
dığı görülür. Nesir, üslup ve dil açısından şiire yaklaştı-
ğı ölçüde estetik değer kazanır. Değişik türlerde yazıl-
mış mensur metinlerin sanat eseri sayılabilmeleri için
dönemin estetik anlayışına uygun olması gerekir.

3

8. Ünite - XVI. Yüzyılda Nesir 167

Kendimizi Sınayalım
1. Türk edebiyatında estetik nesrin ilk örneği sayılan eser
aşağıdakilerden hangisidir?

a. Menşeü’l-İnşa
b. Tazarruname
c. Münşeatü’s-Selatin
d. Tacü’t-Tevarih
e. Şebistan-ı Hayal

2. Aşağıdakilerden hangisi şifahi/folklorik üslubun özellik-
lerinden biri değildir?

a. Günlük konuşma diline yakındır.
b. Daha çok dinî ve destanî nitelikli eserlerde görülür.
c. Devrik cümle kullanımı yaygındır.
d. Secili cümleler kullanılır.
e. Bu üslupta kullanılan kelimeler, çoğunlukla isim ve

fiillerdir.

3. Mensur metinlerin üslup özelliklerinin belirlenmesinde
aşağıdakilerden hangisi dikkate alınmaz?

a. Sözcüklerin kullanım sıklığı
b. Seci ve diğer sanatların kullanımı
c. Çeviri veya telif olması
d. Eserin konusu
e. Kalıplaşmış ifadelere yer vermesi

4. Aşağıdakilerden hangisi resmî üslubun özelliklerinden
biri değildir?

a. Dili sade, mantıklı ve inandırıcı niteliktedir.
b. Arkaik ve mahalli sözlere, argoya yer verilmez.
c. Resmî yazılarda belli kavram ve kalıplaşmış cümleler

kullanılır.
d. İleri sürülen görüşler, alıntılarla vurgulanır.
e. Gelenekselleşmiş bir formu (biçimi) vardır.

5. Aşağıdakilerden hangisi XVI. yüzyıl tarih yazarlarındandır?
a. Lütfi Paşa
b. Yahşi Fakih
c. Âşık Paşazade
d. Naima
e. Kâtip Çelebi

6. Künhü’l-Ahbar adlı eserle ilgili olarak aşağıdakilerden
hangisi söylenemez?

a. Gelibolulu Mustafa Âli yazmıştır.
b. Genel bir tarih kitabıdır.
c. Dört bölümden oluşur.
d. Dördüncü bölümde Osmanlı tarihi anlatılır.
e. Şair biyografilerine yer vermez.

7. Aşağıda XVI. yüzyıl tarih yazarları ile eserleri eşleştiril-
miştir. Hangi seçenekteki eşleştirme yanlıştır?

a. Lütfi Paşa–Asafname
b. Celalzade Mustafa-Nişancı Tarihi
c. Hoca Sadettin-Tacü’t-Tevarih
d. Selanikî Mustafa-Selanikî Tarihi
e. Kemal Paşazade-Tevarih-i Âl-i Osman

8. Osmanlı bilginlerinin biyografileri konusunda ilk başvu-
rulması gereken kaynak aşağıdakilerden hangisidir?

a. Meşairü’ş-Şuara
b. Şevahidü’n-Nübüvve
c. Şakayık
d. Tacü’t-Tevarih
e. Künhü’l-Ahbar

9. ve 10. soruları aşağıdaki metne göre yanıtlayınız.
Ey birâder bu nehrden güzer itmek fikri beni gird-âb-ı
ıztırâba bırakdı. Ne âbdan ubûr itmek müyesserdür ne tâb-ı
âteş-i firâka tâkat mutasavverdür. Beyt:
Sen gidersin senün ardunca gözüm yaşı gider
Müşkil oldur ki kişi kalur u yoldaşı gider.

9. Yazarın, metinde yer alan dizeleri alıntılamasındaki amacı
ne olabilir?

a. Ne denli zor durumda kaldığını ifade etmek
b. Sade bir Türkçeyle de şiir yazabildiğini sezdirmek
c. Şiir bilgisinin düzeyini göstermek
d. Farklı bir konuya geçiş için hazırlık yapmak
e. Mensur metinde anlatılanları pekiştirmek

10. Mensur metindeki altı çizili sözcüklerle yazar, aşağıdaki
sanatlardan hangisini yapmıştır?

a. Aks
b. Tekrir
c. Kalb
d. Seci
e. Cinas

XVI. Yüzyıl Türk Edebiyatı168

Kendimizi Sınayalım Yanıt Anahtarı
1. b Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.
2. d Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.
3. c Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.
4. d Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.
5. a Yanıtınız yanlış ise “Mensur Türler” konusunu yeni-

den gözden geçiriniz.
6. e Yanıtınız yanlış ise “Mensur Türler” konusunu yeni-

den gözden geçiriniz.
7. b Yanıtınız yanlış ise “Mensur Türler” konusunu yeni-

den gözden geçiriniz.
8. c Yanıtınız yanlış ise “Mensur Türler” konusunu yeni-

den gözden geçiriniz.
9. e Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.
10. d Yanıtınız yanlış ise “Mensur Metinlerin Sınıflandırıl-

ması” konusunu yeniden gözden geçiriniz.

Sıra Sizde Yanıt Anahtarı
Sıra Sizde 1
Mensur metinlerin söz varlığı dikkate alınarak sade nesir,
orta nesir ve süslü nesir diye üç düzeyde sınıflandırılmıştır.
Bu sınıflandırma Recaizade Ekrem’in nesr-i sade, nesr-i mü-
zeyyen ve üslub-ı âlî biçimindeki hem dil hem de üslup özel-
liklerini esas alan sınıflandırmasıyla örtüşür. Tahir Olgun ise
eski nesri; nesr-i mürsel ve nesr-i müsecca biçiminde sınıf-
landırmıştır. XVI. yüzyıl mensur metinlerini üslup bakımın-
dan; folklorik/şifahî üslup, ilmî üslup, bediî/estetik üslup ve
resmî üslup başlıkları altında değerlendirebiliriz.

Sıra Sizde 2
Mensur eserlerde yer alan nazım parçaları, genellikle nesir
kısmında ifade edilen düşünceleri pekiştirmek, sonuç çıkar-
mak, yazarın belli bir amaca dayanan niyetini gösterip duy-
gularını estetik bir ifadeye büründürmek için kullanılır. Bun-
lar çıkarıldığı takdirde metinde anlam eksilmesi olmaz. Men-
sur eserlerde nazım, nesirde ileri sürülen düşüncenin veya
anlatılan olayın devamı niteliğinde de olabilir. Bu durumda
manzum kısımlar, ana metnin temel unsuru sayıldığından
çıkarıldığı takdirde anlamda eksiklik meydana gelir.

Sıra Sizde 3
Bu yüzyılda bilginlerin biyografileri için ilk başvurulması
gereken kaynak, Taşköprîzade İsamettin Ahmet tarafından
Arapça olarak yazılan ve XVI. yüzyıldan itibaren tercüme ve
zeyil (ek)lerle çoğaltılan Şakayıku’n-Numaniye’dir. XVI. yüz-
yılda yapılmış en meşhur tercümesi Mecdî Mehmet’e aittir.
Mecdî, Hadayıku’ş-Şakayık adıyla Türkçeye çevirdiği esere
ilavelerde bulunmuştur.

Sıra Sizde 4
Hümayunname çok okunmuş bir eser olmasına rağmen bu
hikâyede Arapça ve Farsça kelimelerin, alıntı beyit ve kıta-
ların oranı ve kullanım sıklığı oldukça yüksektir. Üslup ba-
kımından bediî/estetik üslubun özelliklerini yansıtır. Secili
bir anlatım tarzı benimsenmiştir. Edebî sanatlar kullanılmış-
tır. Ayrıntıları pekiştirmek için hemen her paragrafın sonun-
da beyitlere yer verilmiştir. Bu beyitlerin biri dışında tamamı
Farsçadır. Metnin geleneksel hikâyeye uygun bir kurgusu ve
kahramanları vardır.

8. Ünite - XVI. Yüzyılda Nesir 169

Yararlanılan Kaynaklar
Âşık Çelebi. (2010). Meşâirü’ş-Şu‘arâ. Hazırlayan: Filiz Kılıç,

İstanbul: İstanbul Araştırmaları Enstitüsü Yayınları.
Aynur, H. vd. (2010). Nesrin İnşâsı: Düzyazıda Dil, Üslûp ve

Türler - Eski Türk Edebiyatı Çalışmaları-V Hazırlayan:
Hatice Aynur vd., İstanbul: Turkuaz Yayınları.

Bülbül, T. (2009). Hümayûnname, İnceleme-Metin. Ankara:
Gazi Üniversitesi Doktora Tezi.

Çavuşoğlu, M. (1977). “Zatî’nin Letâif ’i”, İstanbul Üniversi-
tesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Dergisi. 22,
151-152.

Düzdağ, M. E. (1983). Şeyhülisam Ebussuud Efendi Fet-
vaları Işığında XVI. Asır Türk Hayatı. İstanbul: Enderun
Kitabevi.

Fleischer, C. H. (1996). Tarihçi Mustafa Âlî Bir Osmanlı Aydın
ve Bürokratı. Çeviren: Ayla Ortaç, İstanbul: Tarih Vakfı
Yurt Yayınları.

İpekten, H. vd. (1986). “XVI. Yüzyılda Nesir”, Büyük Türk
Klasikleri. İstanbul: Ötüken-Söğüt Yayınları.

İsen, M. vd. (2006). Eski Türk Edebiyatı El Kitabı. 4. Baskı,
Ankara: Grafiker Yayınları.

İz, F. (1996). Eski Türk Edebiyatında Nesir. İkinci Baskı, An-
kara: Akçağ Yayınları.

Mecdî. (1989), Hadâ’iku’l-hakâyık, Şakaik-ı Nu’maniye ve Zeyil-
leri, Hazırlayan: Abdulkadir Özcan, İstanbul: Çağ Yayınları.

Okuyucu, C.,Kartal,A.,Köksal,M.F. (2009). Klasik Dönem Os-
manlı Nesri. İstanbul: Kriter Yayınları.

Türk Edebiyatı Tarihi. Editörler: Talat Halman vd. Ankara:
Kültür ve Turizm Bakanlığı Yayınları.

