
ESAD MEHMED EFENDİ
ve

BAĞÇE-İ SAFÂ-ENDÛZ’U

İnceleme - Metin

Hazırlayan :

Yrd. Doç. Dr. Rıza OĞRAŞ

BURDUR - 2001

©
T. C. KÜLTÜR VE TURİZM BAKANLIĞI
KÜTÜPHANELER VE YAYIMLAR GENEL MÜDÜRLÜĞÜ

3221
KÜLTÜR ESERLERİ

472
ISBN 978-975-17-3435-8

www.kulturturizm.gov.tr

e-posta: yayimlar@kulturturizm.gov.tr

Bu kitap internet ortamında ilk kez yayımlanmaktadır.

 2

http://www.kulturturizm.gov.tr/
mailto:yayimlar@kulturturizm.gov.tr

I. BÖLÜM

3.1. ESAD MEHMED EFENDİ’NİN HAYATI

 Sahhaflar Şeyhi-zâde Esad Mehmed Efendi, 1201 H. / 1786 M. da İstanbul’da

Ayasofya yakınlarında doğmuştur. Medîne-i Münevvere Kadısı Sahhaflar Şeyhi-zâde

Elhâc Ahmed Efendi’nin oğludur1. Bazı eserlerde2 1204 H. / 1789 M. tarihinde

doğduğu yazılı ise de kaynakların çoğu 1201 H. / 1786 M. da doğduğunda ittifak

erine gemi ile giderken geminin Süveyş’te batması sonucu

oğul

Efendi 1220 H. / 1805 M. te boğulan babası için sonradan şu ölüm

ta tir:

‘âlemden

Tarîk- den4

 طريق مكه ده احمد افندى آيتدى عالمدن

Kütüphanesi, Esad Efendi nr. 2265 deki Devhatü’l-meşâyih’in

nar

kadısı olunca o da bir yıl müddetle Kudüs’te kaldı. İstanbul’a döndükten iki üç yıl sonra

ederler.

 Babası Elhâc Ahmed Efendi, III. Selîm Hân devri ülemâsından olup Medine

kadısı olduğunda görev y

b arak vefat etmiştir3.

 Esad Mehmed

rihini söylemiş

......................

Şikest oldu sefîne ez-kazâ deryâ-yı kulzümde

Meded hem-seng-i fazl-ı Taşkendî gitdi

Bükâ-yı bî-nihâyetle dedi târîhini Esad

i Mekkede Ahmed Efendi gitdi ‘âlem

 1193 H. / 1278 M. de vefat eden Şeyhülislâm Şerif-zâde Mehmed Efendi’nin

hafidi Rumeli kazaskerlerinden Mustafa Edib Efendi’nin damadıdır. Esad Efendi,

damatlığını Süleymaniye

ke ına işaret etmiştir5.

 Esad Mehmed Efendi büluğ çağına gelince, babası Ahmed Efendi ve bazı

âlimlerden din ilimleri ve Arapça dersleri aldı. 1213 H. / 1298 M. de babası Kudüs

1 Rif`at Efendi, Devqatü’n-Nukabâ, İstanbul, 1283, s. 57; Franz Babinger, Osmanlı Tarih Yazarları ve Eserleri,
Çeviren: Coşkun Üçok, Kültür Bakanlığı yay., Ankara, 1992, s. 384.
2 İslâm Ansiklopedisi, MEB yay., c. 4, s. 363.; Evliyâlar Ansiklopedisi, Türkiye Gazetesi yay., s. 73.
3 Rifat Efendi, a. g. e., s. 57.
4 S. Nüzhet Ergün, Türk Şâirleri, İstanbul, Rıza Koşkun Matbaası, 1936-1945, s. 1335
5 İbnülemin Mahmut Kemal İnal, Son Asır Türk Şairleri, Dergâh Yay., 3. baskı, İstanbul, 1988, c. 1, s. 323.

babası Medîne-i Münevvere kadısı olarak tayin edilince âilece deniz yoluyla Hicâz’a

giderlerken bindikleri gemi battı6.

 Batan gemide bulunan Esad Mehmed Efendi ve aynı yaşlarda bulunan biraderinin

oğlu Abdurrahman Efendi bir sütuna tutunarak bir gün bir gece denizde kaldıktan sonra

sağ salim bir köyün sahiline ulaşmayı başarırlar. Bu sırada Mısır vâlisi olan Sadr-ı

Esbak Hurşit Paşa bu gençlerle ilgilenir. İzzet ve ikram ettikten sonra İstanbul’a

dönmelerini sağlar7.

 Esad Mehmed Efendi ile birlikte sağ kurtulan biraderinin oğlu olan Abdurrahman

Efendi, Divan-ı Hümayun kâtiplerinden olup Boğaziçi’nde İstinye denilen yerde

boğularak vefat etmiştir8.

 Esad Mehmed Efendi İstanbul’a döndükten sonra kendini ilim tahsiline vermiş ve

devrinin meşhur âlimlerinden Hoca Emîn Efendi’nin derslerine devam etmiştir9.

 Esad Mehmed Efendi’nin annesi sonradan Defter-emîni Selîm Efendî-zâde

Abdülganî Efendi ile evlenmiştir. Müellif, üvey babasından saygı ile bahsetmektedir10.

 Aynı zamanda meşhur Hâlet Efendi’ye intisap eden Esad Mehmed Efendi, ruûs-ı

tedrîs ve maîşet-i müderrisîne nâil olmuş, fakat ailesinin geçimini sağlama

mecburiyetinden dolayı müderrisliği bırakarak çeşitli görevlerde bulunmuştur11.

 8 Mayıs 1808’de iptidâ-i hâriç derecesi ile müderris olan ve 15 Kânûn-ı Evvel

1845’te hareket-i dâhil derecesine terfi eden Esad Mehmed Efendi, maîşet sıkıntısı

yüzünden, müderrisliği bırakarak, 1817’de Adapazarı nâipliğinde, 1819’da meşîhat

mektupçuluğu yamaklığında, daha sonra müteaddit nâipliklerde bulunmuş ve nihayet

ikinci defa tayin edildiği İstanbul kadılığı vekâyi kitâbetinde iken 15 Safer 1241 H. /

1825’te Şânî-zâde Atâullah’ın Tire’ye sürülmesiyle12 boşalan vak‘anüvisliğe

getirilmiştir13.

 Keçeci-zâde İzzet Molla’nın bu münâsebetle yazdığı bir tarih manzûmesinde şu

beyitler mevcuttur:

6 Rifat Efendi, Devhatü’n-Nukabâ, İstanbul, 1283, s. 57, 58.
7 Rifat Efendi, a. g. e. s. 58.
8 Rifat Efendi, a. g. e., s. 57.
9 a. g. e. s. 58.
10 Rıza Oğraş, a.g.t., s. 335.
11 Rıza Oğraş, a.g.t., s. 58, Mehmet Süreyya, a.g.e., c. 1, s. 339, tarihsiz.
12 Franz Babinger, a.g.e., s. 384.
13 Mehmet Süreyya, a. g. e. s. 339, tarihsiz., İslâm Ansiklopedisi, MEB yay., c. 4, s. 363., (Devhatü’n-Nukabâ‘da
vak‘anüvisliğe getiriliş tarihi 1239 H. / 1823 M. olarak bildiriliyorsa da Keçecizâde’nin düşürdüğü tarihe göre
yanlıştır).

 4

Yazmadan ‘âciz ola vak ‘a-nüvîs ü şâ‘ir

Ol kadar eyleye kim ‘ömrünü Bârî memdûd

Nusret-i şâh-ı cihânı yaza her târîhe

Hâme-i vak’anüvîsi ede Es’ad ma‘bûd

 خامهء وقعه نويسى ايده اسعد معبود

 Devrinin önemli olaylarında ismi geçen Esad Mehmed Efendi, yeniçeriliğin

kaldırılması için bazı yeniçeri ileri gelenlerinin ikna edilerek, yemin ettirilmelerine dair

gizlice hazırlanan hücceti kaleme aldı ve yeniçeriliğin kaldırılmasına dair 1826’da sâdır

olup Pertev Efendi tarafından yazılan fermanı Sultan Ahmet Câmii’nde okudu14.

 1828 senesinde Rusya seferi açıldığından Selim Mehmed Paşa kumandasında

gönderilen orduya Edirne pâyesi ile ordu kadısı tayin edilen Esad Mehmed Efendi,

Rumeli’ye gitti. Yerine Çerkeşî Mehmed Efendi tayin olununca İstanbul’a geri döndü

ve aynı yıl Üsküdar kadılığına nasbolundu. 1829’da Mekke pâyesini Yalova

(Yalakâbâd) arpalığı ile uhdesine alan Esad Mehmed Efendi, 1831’de Sofya ve

Şehirköyü taraflarına nüfus sayımı için gönderildi15.

 1831’de ilk defa olarak Türkçe Takvim-i Vakâyi gazetesinin faaliyetleri için

kullanılan ve önceleri Üsküdar’da bulunan Matbaa-i Âmire, Bâb-ı Seraskerî yakınlarına

taşınmış ve sonradan Takvim-i Vakâyi Nezâreti’ne dönüştürülerek Esad Mehmed

Efendi ilk nâzırı olmuştur16. Bu görevinden uzun süren hastalığı sebebiyle Takvim-i

Vakâyi Nezâreti’nin hesaplarını vaktinde veremediği için Mâliye Nâzırı Nâfiz Paşa ile

araları bozulmuş ve 1837’de azledilmiştir.

 31 Mayıs 1833’te İstanbul pâyesini Sakız arpalığı ile ihrâz eden Esad Mehmed

Efendi, 5 Eylül 1834’te bilfiil İstanbul kadısı olmuş ve müddet-i örfiyyesinin hitâmında

memuriyeti dört ay uzatılmıştır17. Gazi Antepli Aynî Divanı’nda: “Hâlâ bâ-pâye-i Rûm

ili şeref-yâb-ı câh-ı nekâbet-i eşrâf ve vakâyi‘-nüvîs-i Devlet-i ‘Aliyye tedkîk ittisâf

Esad Efendinin mukaddemâ İstanbul kâdîsi olduguna târîhdir” başlığıyla şu manzûme

kayıtlıdır:

‘Ayniyâ Mahmûd Hâna bin sene hıdmet ede

Mazhar-ı feyz-i du‘â etdim dil-i sad-çâkimi

14 Cemâleddîn, Osmanlı Tarih ve Müverrihleri, İstanbul, 1314, s. 79, 83.
15 Rifat Efendi, a.g.e., s. 58.
16 Cemâleddîn, a.g.e., İstanbul, 1314, s. 80.
17 İslâm Ansiklopedisi, MEB yay., c. 4, s. 363.

Cum‘a gün sâ‘at üçi geçdi dedim târîh-i câh

Sa‘d bâd Esad Efendidir Sitanbul hâkimi18 (1250/1834)

 سعد باد اسعد افنديدر ستانبول حاآمى

 1250 H. / 1834 M. senesinde İran şahının vefatı üzerine Esad Efendi Anadolu

pâyesi ihsânıyla ve geçici büyük elçilikle yeni şah olan Feth Ali Şah’ın cülûsunu tebrik

için gönderilmiş ve maiyetine Farsça tercümanı olarak Kemal Efendi ve ser kitâbetine

de o vaktin şâirlerinden Ayaşlı Veli Efendi memur edilmiştir19. Biryıl süren bu

sefâretten döndükten sonra uzun süren hastalıkları sebebiyle Takvim-hâne hesaplarını

vaktinde vermediğinden dolayı zamanın Mâliye Nâzırı Nâfiz Paşa ile araları açıldı ve

1837’de Takvim-i Vakâyi Nezâreti’nden azledildi20.

 1254 H. / 1838 M. senesinde kurulmuş olan Karantina Nezâreti’ne halk pek

yabancı olduğundan alıştırılmaları için ilmiye ricâlinden Esad Mehmed Efendi ile

sudûrdan Abdülhak Molla Karantina Meclisi’ne âzâ seçildiler21 . Daha sonra Esad

Mehmed Efendi Karantina Nezâreti’ne nâzır oldu. Aynı yıl Rumeli pâyesi aldı22.

 1255 H. / 1839 M. yılında Meclis-i Ahkâm-ı Adliye âzâlığına getirildi23. İki yıl bu

görevde kaldıktan sonra azledildi24. 1257 H. / 1841 M. de Nakîbü’l-Eşrâf es-Seyyid

Abdürrahim Efendi’nin vefâtı üzerine onun yerine Nakîbü’l-Eşrâf oldu25. Bu tayinle

ilgili olarak, “Türk ‘Osmân Paşa merhûmun mahdûmu Mîralay-ı Redîf-i Eyâlet-i

Erzurum Erzincânî ‘İzzet Begin fakîre nazm eyledigi nekâbet târîh-i müntehabıdır:

Söyledi bende-i dîrînesi ‘İzzet târîh

Es’ad-ı Âl-i Rasûl oldu nakîb-i eşrâf26” (1257/1841)

 اسعد ال رسول اولدى نقيب اشراف

 Yine aynı konuyla alâkalı olarak, “Vehbî-zâde Hayrî Efendinin fakîre târîhidir:

.....................

Hayrî bu beytde târîhi ile

İtse şâ‘irlere şâyeste salâ

Oldı sâdât nakîbi müjde

18 Sürûrî, Sürûrî Mecmûası, İstanbul Arkeoloji Müzesi Kütüphanesi, Nr. 1035.;S. Nüzhet Ergün, a.g.e, s. 1335.
19 Cemâleddîn, a.g.e., s. 80.(İran’a gidiş tarihi 1260 olarak belirtilmiş ise de doğrusu 1250 olmalıdır).
20 İslâm Ansiklopedisi, MEB yay., c. 4, s. 363.
21 Cemâleddîn, a. g. e., s. 80.
22 Mehmet Süreyya, Sicill-i Osmânî, c. 1, s. 339, tarihsiz.
23 Mehmet Süreyya, a. g. e., c. 1, s. 339, tarihsiz.; Rifat Efendi, a.g.e., s. 58; S. Nüzhet Ergün, a.g.e., s. 1336.
24 Rifat Efendi, a. g. e., s. 59.
25 Rifat Efendi, a. g. e. s. 59.
26 Sürûrî, Sürûrî Mecmûası, İstanbul Arkeoloji Müzesi Kütüphanesi, Nr.1035, vr. 6a.

 6

‘İzz ile Es’ad Efendi hakkâ

Şâh-ı devrânın du’âsın mukîm

İbni Vehbî Hayrî-i ‘abd-i Kadîm27”

 نقيبى مزده اسعد افندى حقااولدى سادات

 Esad Mehmed Efendi 1260 H. / 1844 M.de Rumeli kazaskeri oldu ve yedi ay bu

görevde kaldıktan sonra sıbyan mekteplerinin ıslâhı için kurulan Meclis-i Muvakkat’a

âzâ oldu28. 1263 H./1847M.’de ilk defa kurulan Maârif-i Umûmiye Nezâreti’ne nâzır

oldu29 ve ilk Maârif nâzırı ünvânını aldı30. 1264 H. / 1847 M. sonlarında nezâretten

azledilerek Meclis-i Maârif reisi oldu ve nezâret ünvânı Mekâtib Müdüriyeti’ne

dönüştürüldü.

 Çok istediği halde şeyhülislâmlık makâmına ulaşamadı. Lütfi Efendi Tarihi’nin

sekizinci cildini tahşiye ve neşreden Abdurrahman Şeref Efendi, hâşiyede diyor ki:

 “Esad Efendi, tûl-i emel ashabından olup makam-ı meşihat-i İslâmiyeye pek

ziyade yeltenir ve ortalığa tebeddül-i meşihat havadisi çıkdıkça pek kulak kabartırmış.

Nazardan dûr olmamak için hava soğuk olduğu zaman Kanlıca’daki yalısından pazar

kayığına tandır kodurarak muâyede-i hümâyûna gittiğini işitmişim”. Ben de

işitmiştim31.

 Makam-ı meşihata nasb olunacağını intizar etmekte iken o makamın Ârif Hikmet

Bey’e verilmesi üzerine fevkalâde müteessir olarak şu kıtayı söylemiştir:

Bu beytim yâdigâr olsun cihâna

Tahallüfden derûnum gamla doldu

Bana lâyık iken câ-yı meşîhat

Hudânın hikmeti ‘Ârif Beg oldu

 Ârif Bey de:

Hikmetinden ‘Ârifâ etme su’âl

Şeyhü’l-İslâm eyledi Yezdân beni

beytini söylemiştir32.

27 Sürûrî, a. g. n., vr. 6a.
28 Rifat Efendi, a.g.e., s. 59.
29 Devhatü’n-Nukabâ‘da 1262’nin sonları, Fatîn Tezkiresi’nde 1264 Safer’inin sonları olarak belirtilmektedir.
30 Mehmet Süreyya, Sicill-i Osmânî, c. 1, s. 339; Cemâleddîn, Âyîne-i Zurafâ, İstanbul, 1314, s. 88.,
31 İbnülemin Mahmut Kemal İnal, a.g.e., c. 1, s. 324.
32 İbnülemin Mahmut Kemal İnal, a. g. e., c. 1, s. 324.

 1264 H. / 1848 M. de vefât etti. Sultan Ahmed Câmii musallâsında devrin ilim ve

devlet adamlarının hazır bulunduğu kalabalık bir cemaatle cenâze namazı kılındıktan

sonra Yerebatan semtinde bulunan kütüphânesinin avlusuna defnedildi.

 Esad Mehmed Efendi’nin oğlu Ahmed Ziyaeddin, 1247 H. / 1831 M. de

doğmuştur. Gaziantepli Aynî’nin şu tarih manzumesi vardır:

Çerh-i mehde oldu târîhim süreyyâ ‘Ayniyâ33

Müjde geldi dehre verdi tal’at Ahmed Ziyâ (1247/1231)

 مژده آلدى دهره ويردى طلعت احمد ضيا

 Oğlunun hayatı ve kişiliği hakkındaki bilgilerimiz sınırlıdır. Oglunun müderris

olduğunu, sonradan meslek değiştirerek sâlise rütbesini elde ettiğini, babasına çekmeyip

bazı değerli kitapları zâyi ettiğini ve 1271 yılında yirmi dört yaşında vefat ederek

babasının yanına defn edildiğini bazı kaynaklardan öğreniyoruz34.

 Esad Mehmed Efendi hakkında bilgi veren kaynakların biri haricinde35 tamamı

onun âlim, zeki, çalışkan bir kişi olduğunda ittifak ederler. Bunlardan bazıları:

 “Kuvve-i nutkiye sahibi, daima mütâlaa ile meşgul bir zat idi. Kütübhanesindeki

kitapların bazılarında tâlikatı vardır. Tesvid ettiği sahâifin başlarına “Hüve’l-Mu‘în”

yazardı”36.

 Lütfi Efendi tarihinde der ki:

 “Nahîfü’l-mizâc ve gâyet fatîn ve ‘ârif ve her bir umûra vâkıf zevkini mütâla‘a-i

kütüb ve âsâra sârif bir nüsha-i nâdire-i ma‘ârif idi. Takvîm-i Vakâyi‘de matbû‘ bunca

âsâr-ı kalemiyesiyle şi‘r ve inşâ ve terâcime dâ’ir pek çok eserleri var ise de ekseri

vefâtından sonra zâyi‘ olmuşdur”37.

 Esad Mehmed Efendi’nin gördüğü itibarı ve bazı şairler yanındaki değerini

belirtmesi açısından olan kendisi için yazılmış pek çok şiir vardır.

 Es’âd Hızr Efendi ile'l-fakîr tebrîken li's-seneti'l-cedîde:

.................

Çıkdı dilimden bir güzel târîh-i tâmmı Hızriyâ

Sa’d eyleye sâl-i nevi Es’ad Efendiye Hudây38 (1256/1840)

33 S. Nüzhet Ergün, a.g.e., s. 1336.
34 Mehmet Süreyya, Sicill-i Osmânî, c. 1, s. 340, tarihsiz.
35 Süleyman Fâik, Mecmua, Üniversite Kütüphanesi, TY. 4100, s. 151.
36 İbnülemin Mahmut Kemal İnal, a.g.e., c. 1, s. 323.
37 a. g. e. s. 324.
38 Sürûrî, A.g.e., vr. 4a.

 8

 اى سعد ايليه سال نوى اسعد افندييه خد

 Hızr Efendinin başka bir tarihi:

Ve le-hü eyzan min-hattıhî

.....................

Târîh-i tâmmı Hızriyâ oldu bu vechile ‘ayân

Sa’d eyleye sâl-i nevi Es’ad Efendiye Hudây (1257/1841)

 سعد ايليه سال نوى اسعد افندييه خداى

Tâlib Efendi Tebrîk-i Sâli:

....................

Eyledim târîhle tebrîkle Tâlib ictisâr

Nev-sene Es’ad Efendiye Hudâyâ sa’d ola39 (1257/1841)

 نو سنه اسعد افندى يه خدايا سعد اوله

 Bi-hamdihî te’âlâ Tâlib Efendi’nin fakîre nazm etdigi târîh-i müntehab ve

belîgdir:

......................

Yine târîhle tebrîke Tâlib eyledim cür'et

Hudâ Es’ad Efendiye ede sâl-i nevi mes’ûd40 (1257/1841)

 سال نوى مسعود خدا اسعد افندييه ايده

 Tâlib Efendinin fakîre tebrîk-i sâlde nazm etdigi târîhdir:

Kerem-perver hünerdir hazret-i Es’ad Efendinin

İlâhî sâl-i nev geldikce efzûn olsun ikbâli

Yazıldı Tâlibâ târîh-i tebrîk eyledim takdîm

Hudâ Es’ad Efendiye yine sa’d eyleye sâli41 (1257/1841)

 خدا اسعد افندييه ينه سعد ايليه سالى

3.2. ESAD MEHMED EFENDİ’NİN ESERLERİ

Esad Mehmed Efendi’nin eserleri şunlardır:

3.2.1. Bağçe-i Safâ-endûz :

 İsmi, ebced hesabına göre tertip ve toplama tarihi olan 1251 H. / 1835 M. tarihini

beyân eden bir çeşit Tezkiretü’l-Üdebâdır42. Sâlim Tezkiresi’nin sonu olan 1135 H. /

1722 M. den 1251 H. / 1835 M. tarihine kadar yetişen şairlerin kısa hal tercümelerini

39 Sürûrî, a. g. n., vr. 4a.
40 Sürûrî, a. g. n., vr. 4a.
41 Sürûrî, a. g. n. vr. 4a.
42 Bursalı Mehmed Tâhir Efendi, Osmanlı Müellifleri, Meral yay., İstanbul, 1975, c. 3, s. 53.

hâvîdir. Kendi el yazısıyla müsvedde halinde nüshası vardır43. Sayfalarda ve satırlarda

müellifin düzeltmeleri vardır. Bazı yerler sonradan düzeltilmek üzere, boş bırakılmıştır.

Elif-bâ sırasına göre tertip edilmek istenmiş, ancak bu sıraya uyulmamıştır. Zaten

müellif eserin sonunda, müsvedde halinde bulunan nüshanın temize çekildiğinde

yeniden tertip edileceğini, “İşbu müsveddede olan esâmî-i şu’arâ bi-mennihî te’âlâ

tebyîzda mahlaslarının kâffe-i hurûfunda bi-hakkın tertîbine ri’âyet ve müsâvî

bulunanlarının târîh-i rıhletlerine tatbîkan kenârda gösterilen erkâm hasebiyle tertîb ü

tahrîre niyyet olunmuşdur.” sözleriyle belirtiyor44. Bazı kaynaklarda 200 kadar45 veya

20646 olarak geçmekte ise de tespitlerimize göre 209 şâirin biyografisi ve bazı şairlerin

şiirlerinden örnekler vardır. Arap ve Acem şairlerine de yer verilmiştir: AHKER (Îrânî

Mehmed Sâdık Hân), FENÂ (Îrânî Mîrzâ ‘Abdu’r-Rasûl), AHSEN-İ ÎRÂNÎ (Îrânî

Mîrzâ Gulâm ‘Alî), BAHÂ (Îrânî ‘Alî Efendi), SÂBİT (Îrânî Sâdık Beg), FENÂ (Îrânî

Mîrzâ ‘Abdu’r-Rasûl), EZHERÎ (‘Abdü’l-Müte’âl Mısrî), BERPÎR, BAHÂ (Îrânî ‘Alî

Efendi), PÎR (Beyrûtî) gib.

 Eser hakkında övücü ve yerici kayıtlara rastlanmaktadır:

 Bu eser, ihtiva ettiği bilgi itibariyle kıymetli bir menbâ olarak gösterilemez. Buna

rağmen diğer tezkirelerde tesadüf edilmeyen ufak tefek kayıtları ihtivâ etmesi itibariyle

büsbütün faydasız da değildir47.

 “Herkesin mesâlibinden bahsetmek itiyâdında olan Süleyman Fâik Efendi,

mecmuasında der ki:

 “Tezkire-i Sâlimden sonra bir kaç kimesne tezkiretü’ş-şuarâ cem‘ine şurûr

eylemiş ise de mükemmel olmayup cümlesi nâkıs ve râbıtasız olmakla itibâra şâyân

değildir. Vak‘anüvis, Sahhâf Şeyhizâde Esad Efendi Sürûrî’nin tevârih intihâbı

mecmuasını tezyil ve o münasebetle şuarânın ekserinin terceme-i hallerini tezkir ve

tekmile sa‘y etmekte ise de terâcim-i eslâfa adem-i vukûfu cihetile ekseri yanlış tahrir

etmekte olduğunu işitiyorum...”. Kavl-i mücerred, isbati hakikat edemez. Bâhusus

43 Sül. Ktp., Esad Ef., nr. 4040.
44 Bkz., Metin kısmı, s. 262
45 Hüseyin Ayan, Tezkireler, Atatürk Üniversitesi, Fen-Edebiyat Fakültesi, Edebiyat Bölümleri Ders Notları: 60,
Erzurum, 1984, s. 40
46 Mustafa İsen, Künhü’l-Ahbâr’n Tezkire Kısmı, Ankara, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Atatürk
Kültür Merkezi Yayını-Sayı: 93 Tezkireler Dizisi-Sayı: 2, 1994, s. 27; Mehmed Sirâce’d-dîn, Mecma`-ı Şu`arâ ve
Tezkire-i Üdebâ, Hazırlayan: Mehmet Arslan, Sivas, 1994, s. 14.
47 S. Nüzhet Ergün, a.g.e., s. 1337.

 10

Süleyman Efendi kendi bahsettiği her zata bir kusur isnad etmek itiyadında olduğundan

Esad Efendi’nin gaddarlığına dair sözü de ihtiyatla telakki olunur”48.

Esad Mehmed Efendi Şâhidü’l-Müverrihîn adlı eserinde imlâ hususunda

açıklamalarda bulunurken tezkiresine atıflarda bulunmayı ihmal etmez: “...... Tercemesi

fakîrin Bâgçe-i Safâ-endûz ile müsemmâ müsvedde-i tezkiretü'ş-şu’arâsında mestûr ser-

âmed-i mevâlî Şükr-zâde Feyzu’llâh ‘ulemâdan Sermed Efendi merhûmun Anatolı

ahâlîsinin”49

 Fihristte50, Âkif-i Re’îsü’l-Küttâb ismi çizilerek yanına düşülen hâmişte, “Şi‘ri

var ise de yazılan târîhi hesâbı ‘illet olmagla ihrâc olundı. Tercemesi tezkireye nakle

hazırlanarak bi-mennihî te‘âlâ nakl oluna” yazmaktadır. Bu ifadeye nazaran üzeri

çizilen isimleri Bağçe-i Safâ-endûz adlı tezkireye aktarmak istediği düşünülebilir51.

Ancak Bağçe-i Safâ-endûz’da bu isimler geçmemektedir.

 Bağçe-i Safâ-endûz’da şairler tanıtılırken ayrıntılı bilgi verilmemiştir. Bir iki

kelime veya cümleyle geçiştirilen şairler de vardır:

AHKER (Îrânî Mehmed Sâdık Hân): Nâmı Mehmed Sâdık Hân Şâmlu nedîm-i

Fethu’llâh Mîrzâ. N 10 / S 11b.

SERVET (Alay Emîni Hasan Beg): ‘Asâkir-i Hâssa Alay emînliginden muhrec

Hasan Begdir. N 90 / S 26a.

RÂ’İF (Genc Mehmed Paşa-zâde Ahmed Enderûnî):Nâmı Ahmeddir. Genc

Mehmed Paşa-zâde İbrâhîm Begin oglıdur. İbtidâ Galata Sarâyına aga yazılıp bir

seneden sonra kilere alınmışdır. N 138 / S 90b.

SÂLİM (Mektûbî-i Defterî hulefâsından): Mektûbî-i Defterî hulefâsından olup

ba’zı kitâbet ve mübâya’acılık hıdmetlerinde güzerân-ı evkât eden kuzâtdan. N 153 / S

52a.

SÜRÛRÎ (Akça Veliyyü’d-dîn-zâde Mehmed Emîn): Kuzâtdan Akça Veliyyü’d-

dîn-zâde es-Seyyid Mehmed Emîn Sürûrîdir. El-hâletü hâzihî Erzirgânda müftîdir. Sinni

altmış vardır.N 157 / S 52a.

SA’DÎ (Müderris Mehmed Sa’dî Efendi): Galatadan munfasıl mevâlî-i kirâmdan

olup kırk iki senesi vefât eden Rızâ Efendinin mahdûmu müderrisînden Mehmed Sa’dî

Efendidir. N 160 / S 52a.

48 İbnülemin Mahmut Kemal İnal, a.g.e., c. 1, s. 324.
49 Rıza Oğraş, a.g.t., s. 334-335.
50 Sürûrî, a.g.n., vr. 10b.
51 Rıza Oğraş, a.g.t., s. 119.

SABÂ (Kazvinî Murtazâ Efendi): Kazvini’l-asldır. Nâmı Murtazâ ve hıdmeti

münşî dürr-i der-i dâ’ire-i şeh-zâde sinni elliden mütecâviz ve sâhib-dîvândır. N

164 / S 54b.

‘ÂRİF (Mustafâ Efendi): Bilâd-ı devriyeden Belgradda mollâ iken bin yüz yetmiş

altı sâlinde garîm-i ecele nakd-i ‘ömrünü edâ eden Muzâriyye şârihi ve lücce-i şi’rin

sâbihi Mustafâ Efendidir. N 176 / S 70b.

‘İBÂDÎ (Enderûnî Konyevî): Konyadan tarîk-i Mevlevîden Ahmed Efendi-nâm

âgâhın bedridir. Âsitâneye gelip evvelâ Galata Sarâyı agaları zümresine ilhâk kılınmış

ve ba’de zamânin hazîne-i hümâyûna alınmış. N 181 / S 88b.

‘ABDÎ (Çeteci ‘Abdu’llâh Paşa): Ya’nî Çeteci ‘Abdu’llâh Paşa. N 182 / S 67a.

FERÎD BEG (İsmâ‘îl Efendi-zâde): Nâmı İbrâhîmdir. Hâcegândan İsmâ‘îl Efendi-

nâm zâtın ogludur. Cülûs-ı Selîm Hânîde hazîne-i hümâyûna alınmışdır. N 193 / S

88b.

FENÂ (Îrânî Mîrzâ ‘Abdu’r-Rasûl): Bi’s-sefâre Tahrâna giderken mülâkât ve

sohbet-i şi’riyyesinden hiss-i hüsn-i nikât etdigimiz hâlâ mukîm-i dâr-ı Fenâ Mîrzâ

‘Abdu’r-Rasûl-i talâkat-pîrâdır. N 194 / S 69a.

FEVZÎ (Karslı Ahmed Efendi): Sâhib-dîvân-ı müretteb ve sahâyif-i şumâr-ı

nüsha-i tedrîs-i ‘ilm-i edeb olup bin iki yüz sâlinde altmış beş sininde iken mevlidi olan

Karsda âhirete rıhlet eden Ahmed Efendidir. N 196 / S 76b.

KÂMİL (Enderûnî): Sâbıku’z-zikr Fâzıl Begin dâder-i şefîkidir. Bunlar Seferliye

alınmış Enderûn-ı Hümâyûnda genc iken fevt olmuşdur. N 201 / S 90b.

VÂHİB: 1130 hudûdu. -N / S 87a.

Bu haliyle adı geçen şairler hakkında tam bir bilgiye sahip olmak mümkün

değildir. Ancak sevdiği veya kendine yakın gördüğü şairlere geniş yer ayırmıştır. Bu

durum diğer tezkirelerde de görülebilmektedir.

 Bu eksikliklere rağmen tezkire, pek çok kişi, eser ve yer isimlere yer vermesi

bakımından araştırmacılar için önemli bir kaynak sayılabilir. Ayrıca diğer kaynaklarda

yer almayan bazı isimlere yer vermesi onun değerini arttırmaktadır:

ÂHÎ (Kapucı-zâde): Enderûn-ı hümâyûnda mü’ezzinân-ı şehriyârî silkine münselik ve

şi’r ü inşâda hüsn-i edâ melekesine mâlik bin yüz altıdan sonra N 40 / S 7b

TAB’Î (Sipâhî-zâde ‘Alî Efendi): ‘Ahd-i ‘Abdü’l-Hamîd Hân üdebâsından Nûr-ı

‘Osmânî Kütüb-hânesinde hâfız-ı kütüb-i evvel ve fünûn-ı ‘Arabiyyede sânî-i ekmel

 12

Gülistânı ihtisâren Türkî lisân ve dürre-i sühandân-ı güzîn-i hazret-i Zeyne’l-’Âbidîn

radıya’llâhu te’âlâ ‘anhe mensûb N 170 / S 58a.

TAYYİBÎ (Ankaravî Mehmed Efendi): Belde-i Ma’mûre-i ‘Amûdiyye ya’nî Ankaradan

zuhûr N 172 / S 69b.

‘ISÂM (Mustafâ ‘Isâme’d-dîn Efendi):Vakâyi’-nüvîs Seyyid Hâkim Efendinin hem-

şîre-zâdesi Mustafâ ‘Isâme’d-dîn Efendidir ki N 185 / S 62b

AHKER (Îrânî Mehmed Sâdık Hân) : Nâmı Mehmed Sâdık Hân Şâmlu nedîm-i

Fethu’llâh Mîrzâ. N 10 / S 11b.

SABÂ (Kazvinî Murtazâ Efendi): Kazvini’l-asldır. Nâmı Murtazâ ve hıdmeti münşî

dürr-i der-i dâ’ire-i şeh-zâde sinni elliden mütecâviz ve sâhib-dîvândır.N 164 / S 54b

gibi.

 Bağçe-i Safâ-endûz’da dil ve üslûp özelliklerine bakacak olursak, dil sade ve

anlaşılır değildir. Bazen Arapça ve Farsça kelimelerin çok sık bir şekilde kullanıldığını

bazen de çok açık ve anlaşılır şekilde bir anlatım kullanıldığını görüyoruz. Eserin

müsvedde olarak kalması ve yeniden tertip olunmaması bunun sebebi olabilir.

 Bağçe-i Safâ-endûz, eksik ve hatalarına rağmen yukarıda belirttiğimiz özellikleri

sebebiyle edebiyat tarihi araştırmacıları için kaynaklık vazifesi görme açısından

vazgeçilemeyecek bir eserdir.

3.2.2. Şâhidü’l-Müverrihîn

 Şâhidü’l-Müverrihîn’in bilinen dört adet yazma nüshası vardır52. Esad Mehmed

Efendi, vak‘anüvis ve nakîbü’l-eşrâf iken eserini tertip etmiş ve muhtelif tarihlerde,

çeşitli ebatlarda yazmıştır.

 Şâhidü’l-Müverrihîn’in ismi, ebced hesabıyla yazılış tarihi olan 1247 H. / 1831

senesini göstermektedir. Mukaddimesinde yazılış tarihini gösteren “müderrisîn-i dâru's-

saltanatu's-seniyye beyninde ehibbâ-yı "adîme ve şürekâ-i hullet-şîmemizden

müderrisîn-i kirâmdan Karsî Mehmed Efendi-zâde Cemâle'd-dîn Efendinin buldıgı

52 Şâhidü’l-Müverrihîn’in şimdiye kadar kütüphane kataloglarına geçmiş ve bizim görebildiğimiz nüshalarını şöylece
sıralayabiliriz:
1- Arkeoloji Müzesi Kütüphanesi, no: 1034.
2- Fâtih Millet Kütüphanesi, Ali Emîrî, Tarih 362-A.
3- Fâtih Millet Kütüphanesi, Ali Emîrî, Tarih 362-B.
4- Fâtih Millet Kütüphanesi, Ali Emîrî, Tarih 363.

Şâhidü’l-Müverrihîn (1247) ismiyle53 zînet-ârâ olarak şîrâze-bend-i tahrîr” ibâresi

bulunmaktadır54.

 Esad Mehmed Efendi, eserinde tarihin menşei, tarifi, şiirdeki sanatlar ve kusurlar

hakkında örnekleriyle bilgiler vererek bir nevi teorisini yazmaktadır. Sürûrî

Mecmûası’ndan ve bazı şâirlerden seçtiği tarihleri bir nevi şerh ederek kendi fikirlerini

açıklamaktadır. Tarih düşürmede uyulması gereken imlâ özellikleri ile ilgili bazı

tekliflerini sunmaktadır. Nüshaların kenarlarına hâşiyeler ve derkenarlar yazarak

anlattığı konu ile ilgili ek bilgiler vermekte ve bazı düzeltmeler yapmaktadır. Bu özellik

diğer eserlerinde de vardır.

Fâtih Millet Kütüphanesi Ali Emîrî, Tarih 362-A, 362-B ve 363; İstanbul Arkeoloji

Müzesi Kütüphanesi, nr. 1034

3.2.3. Târîh

 Esad Mehmed Efendi, vak‘anüvis olarak Şânî-zâde’nin devlet yıllıklarına onaltı

aylık zeyil yazmıştır. Bu zeyillerde, 1237 H. / bş. 28 IS.1821’den Rebî‘u’l- Evvel 1238

sonu / 1822 Aralığına kadar geçen olayları anlatır. Asıl tarihi ise 1241H. / bş. 16. VIII.

1825 yılının olaylarını anlatır55. İkinci cilt olmak üzere 1241 H. / 1826 M. senesinden

başlayarak aynı yılın sonuna kadar tertip ve yazmış, ondan sonrasını da toplayıp tertibe

başlamış ise de tamamlamaya muvaffak olamamıştır56.

 İki ciltlik bir eserdir. İlk dört senelik olayları anlatan birinci cilt, selefi Şânî-zâde

Atâullah Efendi’den intikal eden cerîdelere göre yazılmış (bu kısmın ilk iki senelik

devrine “Şânî-zâde Zeyli” denmektedir) ve ikinci cilt ise, kendi vak‘anüvisliği

zamanındaki olayları anlatır. Vak‘anüvisliğinden daha sonraki devirlere ait cerîdeler

Lütfî Efendi’ye devredilmiş ve o, bunlardan istifâde etmiştir57.

3.2.4. Üss-i Zafer

 Mahmûd II. devrindeki eşkinci teşkilâtına, yeniçerilerin kaldırilmasına (Vak‘a-i

Hayriye) dâir yazılmış ve Pertev Paşa tarafından tashih edilmiş 259 sahifelik bir eserdir.

53 Önceki adı Âyine-i Zurafâ olup genişletilerek basıldıktan sonra Osmanlı Tarih ve Müverrihleri adını alan bu eserde
Şâhid, Şevâhid olarak geçmektedir. Yanlışlıkla yazılmış olabilir (Karsîzâde Mehmed Cemâleddîn, a.g.e., s. 81).
54 Rıza Oğraş, a.g.t., s. 161.
55 Franz Babinger, a.g.e., s. 385.
56 Bursalı Mehmed Tâhir Efendi, a.g.e., c. 3, s. 52.
57 İslâm Ansiklopedisi, MEB yay., c. 4, s. 364.

 14

Yeniçeriliğin kaldırılmasının sebeplerinden bahseden bu eserin ismi 1241 H. / 1826 M.

tarihini gösterir ki bu, vak‘anın ve eserin yazılma tarihini gösterir58.

 İstanbul kütüphanelerinde yazma59 ve matbû60 nüshalarına tesadüf edilen bu eser,

İstanbul’da biri 1243’te ve diğeri 1293’te olmak üzere, iki defa basılmış ve

Fransızca’ya, Rumca’ya ve bazı kısımları Rusça’ya tercüme edilmiştir61.

3.2.5. Teşrîfât-ı Kadîme

 Esad Mehmed Efendi’nin Osmanlı devlet teşkilâtında teşrîfât ile ilgili bilgiler

veren eseridir. Bilinen bir tane yazma nüshası vardır62. Eser, 1287 H. / 1871 M. de

İstanbul’da Matbaa-i Âmire’de basılmıştır63. Eser sadeleştirilerek yayınlandığı64 gibi

tıpkı basım yayını 65 da yapılmıştır.

 Eserde Mevlid-i Şerîf Kırâati, Kırâat-i Mevlid-i Şerîf der Zamân-ı Kâim-makâm

Paşa, Huccâc-ı Müslimînin vb. konularda bilgiler bulunmaktadır.

3.2.6. Sefer-nâme-i Hayr

 Sultan Mahmûd II.’un Edirne seyahatini tasvir eden tarihçesidir. Eserin adı, ebced

hesabıyla yazılış tarihi olan 1247 H. / 1831 M. yılını gösterir66. Bu seyahatin notlarını

Esad Efendi’nin biraderzâdesi Ahmed Nazif Molla yazmış, sonra bunlar Esad Efendi

tarafından tertip ve tanzim edilmiştir67. Müellif hattı ile yazma nüshası vardır68.

3.2.7. Zîbâ-yı Tevârîh

 Muslihiddin Muhammed Lârî’nin Mir’âtü’l-Edvâr ve Mirkâtü’l-Ahbâr adlı

tarihinin, Hoca Sâdeddin tercümesi ile diğer me’hazları da göz önünde tutmak suretiyle

yapılmış tercümesidir. Esad Mehmed Efendi, bu eseri ancak Deylemîlere kadar

getirebilmiştir69. Müellif hattı ile bir nüshası vardır70.

58 Bursalı Mehmed Tâhir Efendia.g.e., c. 3, s. 53.
59 Sül. Ktp., Esad Ef., nr. 2071.
60 Sül. Ktp., M. Hafîd Ef., nr. 219, Sül. Ktp., Râşid Ef., nr. 610
61 İslâm Ansiklopedisi, MEB yay., c. 4, s. 364.
62 İstanbul Üniversitesi Kütüphânesi, nr. 2692.
63 Sül. Ktp., Zühdi Beğ, nr. 556.
64 Yavuz Ercan, Osmanlılarda Töre ve Törenler, İstanbul, 1979.
65 Cahit Baltacı, Teşrîfât-ı Kadîme, tıpkı basım, Çağrı yayınları, İstanbul, 1979.
66 Bursalı Mehmed Tâhir Efendi, a.g.e., c. 3, s. 54.
67 İslâm Ansiklopedisi, MEB yay., c. 4, s. 364.
68 Ar. M. Ktp., Recâizâde Ekrem Bey kitapları, nr. 157.
69 Bursalı Mehmed Tâhir Efendi, a.g.e., c. 4, s. 364.
70 Sül. Ktp., Esad Ef., nr. 2410.

3.2.8. Âyâtü’l-Hayr

 Sultan Mahmûd II.’un 1253 H. / 1837 M. de Tuna eyaletinde yaptığı 40 günlük

seyahatine dairdir. Bu seyahatin hulâsa ve mâhiyeti için Takvim-i Vakâyi, nr. 149;

Lütfî, Tarih, İstanbul, 1302, c. 5, 89 vd., Esad Efendi, Münşeat, Sül. Ktp., Esad Efendi,

nr. 3847, vr. 279b adlı eserlere bakılabilir71.

3.2.9. Münşe’ât

 İki münşeât mecmuası vardır. Bunlardan birincisi72, müellif hattı ile müsvedde

olup, içinde bazı vakfiye suretlerinden müteaddit mektuplardan mâadâ, Şehir köyü ve

Sofya havâlisinde yaptığı nüfus tahririne ait raporu da vardır. İkincisinin73, Esad

Efendi’nin bilhassa İran’dan yazdığımektupları da muhtevî olan ilk 70 sahifelik kısmı

ile son kısmı müellif hattı iledir. İkinci kısmı ise, Besim ve birâderzâdesi Ahmet Nazif

Mollaların 3847 numaralı münşeâttan tebyiz ettikleri bazı parçalar teşkil etmektedir.

Bunlardan mâadâ muhtelif mecmualarda Esad Efendi’nin diğer yazılarına da tesadüf

edilmektedir74.

3.2.10. Dîvân-ı Eş‘âr

 Esad Mehmed Efendi’nin 1257 H. / 1841 M.’ye kadar yazdığı şiirlerin büyük bir

kısmını muhtevî, kendi el yazısı ile olan nüsha75 esas tutulmak üzere, Tâhir Selâm Bey

tarafından tertip edilmiş76 ve Esad Efendi bu nüshaya 1260 senesine kadar yazmış

olduğu şiirlerin bir kısmını bilâhare ilâve eylemiştir. 1257-1264 seneleri arasında

yazdığı şiirleri hâvî kendi el yazısıyla bir nüsha vardır77. Esad Efendi’nin 1260 senesine

kadar olan na‘t ve kasidelerini78, bazı takrirleri ile mesnevîlerini79, manzum

tarihlerini80, gazel ve tahmis gibi kıt‘alarını81 hâvî ayrı ayrı tertip edilmiş mecmualara

da tesâdüf olunuyor82.

71 İslâm Ansiklopedisi, MEB yay., c. 4, s. 365.
72 Sül. Ktp., Esad Ef., nr. 3847.
73 Sül. Ktp., Esad Ef., nr. 3851.
74 Sül. Ktp., Esad Ef., nr. 3848, 3850, 3855, 3856, 3857.
75 Sül. Ktp., Esad Ef., nr. 3852.
76 Sül. Ktp., Esad Ef., nr. 3841.
77 Sül. Ktp., Esad Ef., nr. 3854.
78 Sül. Ktp., Esad Ef., nr. 1750, 2852, 3843.
79 Sül. Ktp., Esad Ef., nr. 1749.
80 Sül. Ktp., Esad Ef., nr. 1748.
81 Üniversite Kütüphânesi, TY., nr. 2813.
82 İslâm Ansiklopedisi, MEB yay., c. 4, s. 365.

 16

 Üniversite Kütüphanesi, nr. 3813’te kayıtlı nüsha, gazellerle başlamaktadır.

Aralarında müzeyyel gazeller de vardır. Derviş Mezâkî, Hâfız-ı Kadîm, Nedîm, Tâhir

Selâm ve Nâ’ilî’nin gazellerine vücûda getirdiği tahmislerle bir şarkıyı ve bazı

beyitlerle manzum bir “Silsile-i Nakşbendiye” yi ihtivâ eden bu yazma 1467 beyitten

ibarettir83.

3.2.11. Terceme-i Mustazraf

 Mahmûdü’l-Eser fî Tercemeti’l-Mustatrafi’l-Musta‘şer adıyla Mehmed bin

Ahmed el-Hatîb el-İbşihî el-Mısrî’nin yazdığı bu eser, irâde-i seniye ile Ekmekçizâde

Ahmed Efendi tarafından tercüme edilmişse de da ha sonra yine irâde-i seniye ile bunu

basan Esad Efendi tarafından ekseri maddeleri (ilm-i muhadarat) zeyl edilmiş ve ibâresi

tezyin edilmiştir ki dinî hikâye ve hikmetli sözlere ait eserlerin cidden en istifâdeli ve

seçkinlerindendir. Esad Efendi, “kultü” işâretiyle ilâve ve tashih ettiği yerleri

işâretlemiştir. İki büyük cilt halinde tertip edilmiş ve birinci cilt 1261, ikinci cilt 1263

tarihlerinde basılmıştır84.

3.2.12. Es’ile ve Ecvibe

 Ders Vekili Akşehirli Ömer Efendi’nin ruûs imtihanına mahsus olmak üzere

Arapça olarak tertip ettiği sualli-cevaplı Es‘iletü’l-’Acîbe ve’l-Ecvibe adlı risâlenin85

Esad Efendi tarafından yapılan tercümesidir. 1250 yılında Esad Efendi tarafından

bastırılmıştır.

3.2.13. El-Virdü’l-Müfîd fî Şerhi’t-Tecvîd

 “Cezayirli Şeyh Mehmed Cezâirî’nin 1244 H./1828 M. de telif ettiği es-Sa‘yü’l-

Mahmûd fî Nizâmi’l-Cünûd isminde cihadın faziletlerine taalluk eden eserini

Kevkebü’l-Mes‘ûd fî Kevkebeti’l-Cünûd ismi ile terceme etmiştir ki basılmıştır. 86”

3.2.14. Risâleler

“İstanbul’un fethine gelen ashabdan ve bilhassa Hâlid ibni Zeyd (R.A) dan bahseden

risâlesi ile Hayat-ı Tekviniyye ve Sübûtiyyeye dair َآَفَرُواْ الْحَيَاةُ الدُّنْيَا لِلَّذِينَزُيِّن âyet-i

celîlesine87 dair ve Amel-i Sâlihin Hakikatine Dair risâleleri vardır.

83 S. Nüzhet Ergün, a.g.e., s. 1337.
84 Bursalı Mehmet Tâhir Efendi, a.g.e., c. 1, s. 323.
85 Sül. Ktp., Esad Ef., nr. 1363/9, 3749/5.
86 Bursalı Mehmed Tâhir Efendi, a.g.e., c. 3, s. 53.
87 Bakara sûresi: 212: “Inkar edenlere, dunya hayati guzel gorunur”

 18

3.2.15. Pendnâme

“Türkçe manzum bir eser olup basılmıştır. 88”

3.2.16. Mesh-i Ricl ve Mesh-i Huff

3.2.17. İhtilâfü’t-Tevrâtîn

Süleymaniye Kütüphanesi, Esad Efendi, nr. 3842.

3.2.18. Nasr Azîz

Amel-i sâlihe dair olup Mustazraf’ın 10. bâbı içinde de neşredilmiştir.

3.2.19. Mehâsin-i Mecîdiyye

Süleymaniye Kütüphanesi, Esad Efendi, nr. 4268.

3.2.20. Kevkebü’l-mes‘ûd fî-Kevkebeti’l-cünûd

 Şeyh Muhammed Cezâyirî’nin cihadın faziletlerine dair olup, el- Sa‘yü’l-Mahmûd

fî Nizâmi’l-Cünûd adlı eserinin tercümesidir. (Sül. Ktp. Esad Ef., nr. 2363)89.

88 Bursalı Mehmed Tâhir Efendi, a.g.e., c. 3, s. 53.
89 İslâm Ansiklopedisi, MEB yay., c. 4, s. 365.

II. BÖLÜM

9. BAĞÇE-İ SAFÂ-ENDÛZ’UN METNİ

Bu ravzatü’s-safâ-yı nüzhet-fezây u âzâd-gehi yegân yegân kenâre-gîr-i çendîn evrâk-ı

esfâr ve senâbil-i mesâ’il-i nevâdir-âsâ şîşe-zîb-i hayâl-hâne-i hâfıza-i ba’zı edeb-şi’âr

olup henûz bir çemen suffe-i sadef-mevsûfda gül-deste-i cem’iyyet-i dil-firîb ya’nî ser-

â-pâ defterde fezleke-bend-i tertîb olmayan ve sâlifü’z-zikr yüz otuz beş âsâr-ı

eslâfdan re’y yâhûd tekmileten bîrûn kalıp bir nüshada bulunmayan ümerâ’i’l-kelâm her

biri zemîn-i berâ‘at ve bu sâye-gâh-ı ‘abîr-bûyâ-yı ârâmiş-penâh-ı şecere-i pür-semere-i

belâgat-nâm-ı nâmîleri bâ-bâgbânî-i kalem-i huceste-rakam-ı hazret-i Sâlim ‘alâ rûhihî

sicâl-i gufrâni’l-Melikü’d-dâ’im tarh-ârâ-yı hadîka-i tezkiretü’ş-şu’arâsı olan nâtûrân-ı

bûstân-ı fesâhat ve gülistân-ı nebâ‘gat ser-hadd-i sene hamse ve selâsîne ve mi’e ve

elfden kelime-i mübâreke المظفر el-muzaffer 1251/1835 pîrâye-i ser-satr-ı fâl-nâme-i

behiyyesi olan işbu ihdâ ve hamsîn ve mi’eteyn sâl-i nusret-iştimâline gelince her

gürûh-ı feyz-i şükûhun evvelâ inne mine’ş-şi’r le-hikmeten gül-zârından istişmâm-ı

fevâyih-i hakâyık ve inne mine’l-beyânı le-sihran menba’ından istirvâ-yı mâ’i’l-hayât-ı

dekâyık etmişlerdir. Dest-i tetebbu’-ı imkân birle çîde ber-rişte-i istikrâ-ı makdûr birle

demîde kılınan gül-goncehây-ı esâmî-i sâmiyelerine tahsîs kılınmış ve vâreste-i işâret

oldugu üzre merâtib-i belâgat ve fesâhat ve miyâne-i tarafeyn-i a’lâ ve ednâ-yı i’câzda

bulunan devâ’ir-i lâ tühsâda yemîn-i nutk-ı tavk-ı beşerî ile dâ’ire ve bu merâtib dahi

lafzla ma’nâ beynlerinde mütedâ’ir olup ve li’n-nâsi fîmâ ya’şukûne mezâhib-i vefkınca

ba’zı tıbâ‘-ı cânib-i ma’nâya mâ’il ve ba’zısı muhassenât-ı lafziyyeyi hibâ’en ve kavlen

kâ’il olmak takrîbi emr-i intihâb-şi’âr-ı sühan mahvı ‘uhde-i tab’-ı selîm ve sipürde-dûş-

ı mizâc-ı müstakîm kılınarak ol tekellüfden ictinâb belki emr-i düşvâr tahsîl-i mezkûrda

yed-i intikâd-ı hakîr-i kûtâh ve kasîr olmagla ihticâb birle zikr olunan yüz on sene

müddetde neş’e-yâb-ı rahîk-i tahkîk-i ma’nâ ve neşv ü nemâ-pezîr-i feyz-i hikmet-iktizâ

olan sühan-sâzân-ı a’sârın keyfiyyet-i güftârları hasbe’t-tefehhüm ber-tarîka-i tavsîf-

işâret ve rû-mâl-i li-ihtisâr çikûnegî-i meslek-i ma’âş ve me’âdları yine ber-vech-i vecîh

ta’rîf-i hikâyet olunup üstâd-ı müsellem lafz u ma’nâ ve ser-tâc-ı üdebâ ve ‘ülemâ’

Mevlânâ Kınalı-zâde Hasan Mîrzâ-zâde Sâlim ‘alâ rûhihima’t-takdîsâtı mâ-dâme’l-

’avâlim eser-i şerîflerine iktidâ’en Ebûcâd-hân-ı mekteb-i ‘irfân ya’nî kalem-i şikeste-

fem-i Seyyid Mehmed Es’ad-ı nâtüvân tertîb-i hurûfa ri’âyet ederek ve cezb-dârî-i hilâl-

 هذا اداى الشروع فى المقصود بعون االله

 1251/1835 وافود االله امرى الى االله

HARFÜ’L-ELÎF

İBRÂHÎM PAŞA

(Sadr-ı A’zam İbrâhîm Paşa)

Dest-i ‘adû-yı ehl-i fiten ile bin yüz kırk üç vak’âsında nûş-ı sahbâ-yı şehâdet eden sadr-

ı sa’îd ve düstûr-ı şehîd İbrâhîm Paşa ibni Hasan bin Halîl-i Nevşehrînin ismi olup ism-i

mezkûru mahlas ittihâzıyla gâhîce nazm-ı şi’re ragbet etdigi Müstakîm-zâde

Mecelletü’n-nisâbında Es’ad-âbâd Kasrının mukaddemâ yerinde olup binâ-kerde-i

Ahmed Hân olan kasrın kapusı kitâbesinde müşârün-ileyhin târîhi menkûş oldugu

görülmüşdür.

Âsâr-ı nazmiyyesinden olan bir kıt’a Tezkire-i Fatînden alınmışdır

Kıt’a

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Nigâh-ı iltifâtın mâye-dâr-ı guruşân oldu

Hitâb-ı müstetâbın rûh-bahş-ı cism ü cân oldu

‘Aceb mi kılsan ihyâ makdem-i lutfunla hünkârım

Kulun bir zerreyim zâtın bana mihr-i cihân oldu

ESER

(Belhî Mustafâ Efendi)

Tezkire-i Sâlimde mahlas-ı kadîmi olan Muhibb ile harf-i mîmde terceme ve eseri

mestûr ve gül-geşt-i seyâhati bûstân-sarây-ı Âsitâne-i ‘Aliyyede encâm ve آيتدى اثر

 20

gitdi Eser 1135/1819 târîhinde riyâz-ı cinânda ârâm bulan Belhi’l-mevlid bir pîr-i zarîf

ve nâmı Mustafâdır.

Bu beyt-i Fârisî Tezkire-i Sâlimden nakl edildi

Beyt

 غمزهء بى باك او شمشير بازى ميكند

 آردن نظارهء عاشق درازى ميكند

AHSEN-İ ÎRÂNÎ

(Îrânî Mîrzâ Gulâm ‘Alî)

Sefer-i Îrân üzre şâh-râhda vâki’ Hoy kasabası merhalesine iyâb ve zehâbda ugrayup

çend-rûz ikâmetimizde kendisiyle sohbet ve müşâ‘are vukû‘ıyla fevâkih-i eş’ârından

kesb-i lezzet etdigimiz Şâh-ı Îrân Mehmed Şâh cenâblarının li-ebin mut’a birâderi ve

hâlâ Hoy Hâkimi Emîr-zâde ‘Abdü’r-Rahîm Mîrzânın münşîsi ya’nî kâtibi Hoylu Hâcı

Mîrzâ Gulâm ‘Alîdir. Mahlas-ı mezkûr kendi dil-hâh-ı tevâzu’-iktinâhıyla hâhişiyle

taraf-ı fakîrâneden vaz‘ olundu.

AHSEN

(Hâfız İbrâhîm Edhem Efendi)

Ma’den-i ‘ilm ü ‘irfân ve gül-şen-i belâbil-i her-lisân ya’nî Belde-i Tayyibe-i İstanbul

şâmihu’l-erkân mahallâtından Silivri kapusı kurbunda Veled-i Karabaş mahallesinde

esnâfın bâ-insâfından ‘Alî Aga-nâm bir merd-i sâlihin sulbünden bin iki yüz yigirmi beş

senesi Zi’l-hiccesinin on sekizinci gicesinde rû-nümûd-ı ‘âlem-i şühûd olup sinni fark-ı

sevâd u sefîd derecesine resîde oldukda mektebe varup Kur’ân-ı Kerîmi kırâ’at-ı

ma’lûmesiyle ezber ve hatt-ı sülüs ve neshde kendini me’zûn-kerde-i vasfî ‘Alî ve

‘Ömer edip hâdim-i hâmesini fenn-i kitâbete kesmiş ve belaga-i yesîreye kanâ‘ati

meleke etmiş oldugu hâlde dâ’ire-i dervîşâne-i câmi’u’l-hurûfa intisâb ve çend-sene

zarfında bi-hamdihî te’âlâ bu bî-basîretin meş’ale-i tebyîzâtı meşgalesi hilâli rûşen-

dilân-ı ehl-i dânişle sohbet ve işitdigi cümle ders ü takrîrlerinden iktibâs-ı ma’rifetle

fünûn-ı edebiyyeyi lâyıkıyla iktisâb eden Anatolı kuzâtı silkine dâhil ve hâlâ rütbesi

mûsılaya vâsıl mübeyyız-ı müsveddât-ı hakîr ve müctenib-i az u kesîr Îrân seferinde

berâberce berren ve bahren fakîr ile ol sûya giden ve şîve-i zebân-ı Fârisîyi endek

müddetde orada dahi tahsîl eden Hâfız İbrâhîm Edhem Efendidir. Ve ce’ale’llâhu te’âlâ

ilâ ru’ûs matlabahû ve en sâlü zülâlü’l-feyzi min meşrebihî. Mahlası Hâfız iken hazret-i

Mîr Hikmet mahlas-ı muharrere tahvîl ile misbâh-ı tahsîni rûşen ve bu vechile hüsn

şi’rini kabûle ‘alâmet gösterip Ahsen kılmışdır. Li-münşi’ihî:

Fâ‘ilâtün Fâ‘ilâtün Fâ‘lün

Hüsn-i hattın ile nazm-ı pâkin

Hâfız-ı dil ü cânı kıldı rûşen

Dinse n’ola ber-tarîk-i tahsîn

 لا حسن لغير قول احسن

 ما فدا لقول غير احسن

AHMED

(Şâmî-zâde Üsküdârî)

Ahvâl-i muhassenât-iştimâli Tezkire-i Sâlim ve Safâyîde muharrer ve kalem-i mûşigâfı

endûh-ı midâd-bâr-ı imzâ-yı vesâ’ik-i şer’iyye iken takrîben bin yüz elli birde

münşiyân-ı cem’-i nesr ve’n-nizâm cem’-i nazm-ı rûh-ı revânına sahn-ı cennet makarr

olan behre-yâb-ı fazîlet ve çemen-zâr-ı nisâr ve nizâmda hatt-ı nefîs ile bâgbân-ı

mahâret ve ba’zı âsârı delâletince mûcidân-ı ma’ânî miyânında Ser-âmed Şâmî-zâde

Üsküdârî Ahmed Efendidir.

Zîrde muharrer bir gazel ile iki kıt’a cümle-i âsârından olup Tezkire-i Sâlimden

alınmışdır

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Kapılma kâkül-i hûbâna gaflet etme sakın

Marîz-i hicrine vaslı şifâ degil de nedir

Helâk ederse beni derd-i iftirâkı anın

Reh-i visâline cânım fedâ degil de nedir

Kıt’a

 22

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Görenler tâb-ı hüsn-i yâri hûrşîd-i cihân dirler

Olursa böyle olsun pertev-i rûy-ı bütân dirler

Bu gün va’d-i visâl-i yâr ile kâm-âver olmuşsun

Seninçün ey dil-i âvâre şimdi kâm-rân dirler

Bu gazeli dahi Tezkire-i Safâ’îden alındı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Sâgar-ı sahbâ-yı dest-i sâkî-i gül-rûdan al

Rûyı âl ammâ ki la’li gonce-i hoş-bûdan al

Çek kenâr-ı pûseye ‘işretde ol nev-resteyi

Bâde-i gül-fâma nukli tâze şeftâlûdan al

Sûret-i âyîne-i ‘âlem-nümâdır ‘aks eden

Sîne-i billûrunu gör hikmet-i Ristodan al

Dikkat eyle vasf ederken mûmiyân-ı dilberi

Eyleme teksîr-i ma’nâ nükteyi bir mûdan al

Gûyiyâ setr eylemiş gül-gûn-şafak tâb-ı mehi

Âl ü elânı ayâ meh-pâre lutf et rûdan al

İnkişâf-ı hüsn-i eşyâ haddine mevkûfdur

Hoy-ı nîki vaz‘-ı nâ-hem-vâre-i bed-hûdan al

Bezm-i meyde anla ey sûfî girân-cân oldugun

Eyleme vâbeste-i tasrîh çîn-i ebrûdan al

AHMED

(Ebü’l-’Avn Ahmed Efendi Mestci-zâde)

Kalem-i metânet-’alem Müstakîm-zâde ile Mecelletü’n-nisâbda rakam-zede-i silk-i

tahrîr oldugu üzre rişte-i silsile-i hattâtîne dâhil ve mahlas-ı mezkûrda eş’ârı kâ’il kâtib-i

Sarây-ı Sultânî olan İstanbulî ‘Abdu’llâh Efendi-zâde ve bin yüz yetmiş dört Şa’bânı

selhinde intikâl ile dârı kurbunda vâki’ dâ’ire-i Türbe-i Mahmûd Paşa-yı Velîde

cem’iyyet-i ehl-i kubûra vâsıl olan Mestci-zâde ile şöhret-dâde Ebü’l-’Avn Ahmed

Efendidir. ‘Aleyhi’r-rahme.

AHMED

(Karamânî-zâde Şeyh Ahmed Efendi)

Meşâyih-i Celvetiyye-i celîleden dâhil-i Bâb-ı Ensârîde kâ’in Emîr Buhârî Zâviyesinde

post-zîb-i cây-ı irşâd ve sinn-i şerîfi yetmişden bir ziyâde iken Sûfî احمد شيخ صوفى

Şeyh Ahmed 1149/1833 ‘adedine yeksân sâlde tekmîl-i nefes-i nefîs ile ‘âzim-i semt-i

na’îm-i dâr-ı me’âd olan midrâr-ı feyz-bâr-ı zebânından zülâl-i eş’âr-ı mutasavvıfâne

sâhibi ve Süleymâniyeye Mîr Yahyânın on vechile sâl-i binâ istinbât olunur târîhi

nazîresinde Üsküdârda olan câmi’-i cedîd-i Vâlide-i Sultân için beyt:

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Câmi’-i Vâlide-i Sultân ‘aceb bâlâ-eser

Dâr-ı ehl-i iktidâ ve menzil-i ehl-i recâ

beytinin sâhibi Karamanî-zâde eş-Şeyh Ahmed Efendidir.

- Vâlide-i lâfzında ve iktidâ’ hemzesinde müsâmaha vardır. Câmi’-i cedîd-i mezkûrun

menkûş târîhleri ‘Osmân-zâdenin ve hatları Fındık-zâdenindir -.

AHMED

(İshâk Hvâcesi)

Menşe-i şühûd ve matla’-ı vücûdı Menteşe yâhûd Güzelhisâr-ı Aydın ve müntehâ-yı

sa’y ü tahsîli diyâr-ı Îrân bedâyi’-karîn olup her-fenn-i edeb ve siyemmâ sülüs ve nesh

ve nesta’lîk ve sâ’ir aklâmı hüsniyle ber-âvürde-i dest-i meleke edip bu takrîb ile

Köprili-zâde sadr-ı Fâzıl Ahmed Paşa merhûmun dâ’iresine bâ-câzibe-i kadrdânî-i

müşîrâne müşârün-ileyhe intimâ ve sadr-ı müşârün-ileyhin mü’temeni tezkire-i evvel

İshâk Efendi kendüsine üstâd ittihâz eylemekle İshâk Hvâcesi lakabını ve ba’de vefât

tilmîze’l-mûmâ-ileyh Yıldırım Hân Medresesini ihtiyâr ve mahrûse-i Burûsada neşr-i

‘ulûm-i nâfi’a ile cây-ı karâr etmişken birâder-i Sadr-ı a’zam-ı müşârün-ileyh Mustafâ

Paşa revnak-bahş-ı Sadâret-i ‘Uzmâ oldukda sahibü’t-tercemeyi Der-i ‘Aliyyeye da’vet

 24

birle ve Anatolı Muhâsebesi câhıyla berâber ‘azm-i sefer edip sadr-ı müşârün-ileyhin

şehâdeti vukû‘ında ordu-yı hümâyûndan Burûsaya ‘avdet ve ders ü devr ü tahrîr ile

güzârende-i vakt ü sâ‘at iken 1120 târîhi Şa’bânında ‘azm-i dâr-ı bekâ ve Hadîs-i

Erba’în ve münşiyâne Şerh-i Şemâ’ile hâşiye İshâkiyye-nâm rebî’ risâlesine ve Dâ’ire-i

Hendesiyye Şerhine ve Semt-i Kıble ve Mu’ammâ Risâlelerine ve Şifâ-yı Şerîf ve

Tavâli’ ve Mîzânü’l-Fethin Âdâb Hâşiyesine ve Tehzîb-i Mantık Dîbâceleri

Hâşiyelerine ve fenn-i elzem-i lugatda Mukaddimetü’l-Edeb Şerhi ‘Aksa’l-İrebe ve

kasas-ı enbiyâyı hâvî Vahdet-nâme-nâm mesnevî belîgına himmet-i bî-hemtâ edip kendi

ismiyle eş’ârı ve müretteb Münşe’âtı ve sâ’ir âsâr-ı bî-şumârı olan nâdire-i rûzgârdır.

Kabri Burûsada Sârbân Şeyh makberesinde müfti’l-enâm esbak sâhib-târîh Kara Çelebi-

zâde ‘Azîz Efendi kabri kurbundadır.

Zîrdeki ebyât cümle-i âsârından olup Tezkire-i Sâlimden alınmışdır

Matla’

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Levh-i ruhunda hatt-ı perîşân görünmesin

Mir’ât-ı dilde jeng-i firâvân görünmesin

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Düşüp ayagına sâkîye ‘izzet eyleyelim

Varup suyunca şarâbına hürmet eyleyelim

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Dil meyl ederdi ‘ârız-ı cânânı görmege

Sevdâsı şimdi zülf-i perîşânı görmege

Havâ vasfında olan manzûmesinden

Fe’ilâtün Mefâ‘ilün Fe’ilün

Ol hudâvend-i mebde’ü’l-eşyâ

Pâye-efrâz-ı kubbe-i vâlâ

Hayme-i bâdî koydı bâlâya

Âteşe etdi anı hem-sâye

Âb vasfında olan manzûmesinden

Fe’ilâtün Mefâ‘ilün Fe’ilün

Ey hudâvend-i mevcûdü’l-ekvân

Rabb-i erbâb-ı ‘âlem-i imkân

Âb-ı cûdunla zindedir hiredi

 ومن الماء آل شئ حى

İHYÂ

(İmâm Mehmed Efendi-zâde Yahyâ İhyâ)

Hayy-i ‘âlem vücûdı bûstân-sarây-ı mahmiye-i Galatada nâbit ve fünûn-ı edebiyyede

mahâret-iktisâb ve tahrîr-i tercemeleri bi-mennihî te’âlâ muhavvel-i ‘uhde-i kalem-i

fakîr olan Re’îsü’l-küttâb Râtib Efendi ile kurenâ-yı Selîm Hânîden Râtib Paşa-zâde

Nâşid İbrâhîm Bege intisâb birle ol nakkâdânın ta’rîf ve terbiyet ve hüsn-i şehâdeti ve

nazm etdigi kasîde-i nefîdenin belâgati ile huzûr-ı hâkim-i hâsim-i sultânîde da’vâ-yı

istihkâkı sâbit olarak bin iki yüz yedide ru’ûs-ı hâricle evvelin pâye-i tarîk-i ‘ülemâya

‘âric ve ‘abd-i fâm-ı ta’ayyüşini Şeyhü’l-İslâm-ı zarâfet-irtisâm Sâlih-zâde Ahmed

Es’ad Efendi merhûmun dâ’iresinde kutr-ı Anatolı Sadâretinden intikâline kadar kayd-ı

kitâbete gitmiş ve bîşe-zâr-ı şi’r ü inşâda tîşe-i sa’yile ihyâ-yı arz-ı mevât u vâdî mahsûs

etmiş olup hareket-i mu’tâde ile mûsıla-i Süleymâniye rütbesine irmiş ve hadâyık-ı

eyyâm-ı zindegânîde senâbül-i sinn seb’în vâhiden ba’de vâhid dirmiş iken menzûlen

vefât ve gül-geşt-i riyâz-ı cennât edip vücûd-ı metînü’l-kavli Çörüklük makberesinde

medfûn sâhib-dîvân-ı cezâlet-meşhûn hoş-nüvîs-i hatt-ı ta’lîk ve ressâm-ı fenn-i tabî’at-ı

elvâh-ı tahkîk ü tedkîk ‘Arab Câmi’i imâmı Mehmed Efendi-zâde Yahyâ İhyâ

Efendidir. Kâle’s-Sürûrî fî-mersiye:

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Hat-ı ta’lîk ile şi’ri hayât-efzâ iken halka

Müderris saffının dâniş-pesendi gitdi dünyâdan

Sühan-gûyân Sürûrî-veş dedi gam-nâk olup târîh

Ma’ârif-mend idi İhyâ Efendi gitdi ‘âlemden(1228/1812)

 معارفمند ايدى احيا افندى آيتدى عالمدن

târîhi el-fakîr:

Fe’ilâtün Fe’ilâtün Fe’ilün

 26

İntikâl eyledi şâ‘ir İhyâ (1228)

Ana Hayy-i Vâhid itsin rahmet (1228/1812)

 انتقال ايلدى شاعر احيا

 اآا حى واحد ايتسون رحمت

Târîh-i evvele ‘İzzet Mollâ merhûm tevârüd birle şöyle nazm etmişdir.

AHKER

(Îrânî Mehmed Sâdık Hân)

Nâmı Mehmed Sâdık Hân Şâmlu nedîm-i Fethu’llâh Mîrzâ.

EDÎB

(Vak’a-nüvîs Seyyid Mehmed Edîb Efendi)

Müddet-i medîde teşrîfâtî câhı ile Bâb-ı ‘Âlîde müstahdem ve haylî zamân binâ-yı

vücûdına ‘ilel-i tatarrukla Kabataşda vâki’ hânesine nakl-i çîn-i bezm-i ‘uzlet ve herem

olup 1216 sâlinde intikâl ve Fındıklı civârında kâ’in Hatuniye Zâviyesinde hâmûşâna

ittisâl edip 48 hilâlinde riyâset câhından ma’zûlen vefât eden es-Seyyid Süleymân Necîb

Efendi merhûmun pederi ve evâ’il-i saltanat-ı Selîm Hânîde iki def’a hıdmet-i vakâyi’-

nüvîsî-i Devlet-i ‘Aliyye ile yazdıgı târîhden beş on cüz’ mikdârı eserin muzhırı sâhib-

dîvân-ı elfâz-ı mevzûne es-Seyyid Mehmed Efendidir.

Zîrdeki gazel cümle-i âsârından olup Tezkire-i Fatînden alınmışdır

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Gönülde tîr-i müjen bir nihâl-i zîbâdır

Dirîg Bârî anın bâg-ı dilde îvâdır

Figân u nâle degil dergehinde sultânım

Garaz bu hâl-i dili hâk-i pâye inhâdır

Cemâl-i yâre nazar kılmadan gınâ gelmez

O şâh-ı mülk-i melâhat ‘aceb temâşâdır

Siyâh zülf-i ham-ender-hamı şeb-i târîk

Ruh-ı münevveri bir mâh-ı ‘âlem-ârâdır

Cemâl-i yâr ki gül-zâr-ı hüsn ü behcetdir

Edîb o gülşene dil-ber hezâr şeydâdır

EDÎB

(Âmidî Mehmed Efendi)

Tezkireteyn-i mezkûreteynde ismi Mahmûd ve sılası Erzurum letâfet-nümûd oldugu

mezkûr ve ba’zı kasabâtda bast-ı besât-ı hükûmet ve icrâ-yı şer’-i mutahharda bezl-i

kudret etmişlerdir ta’bîrleri zümre-i kuzâtdan olduguna a’del-i şuhûd olarak mestûr ise

de tezkire cem’ine ser-âgâz eden ba’zı zevâtın müsveddesinde mevlidi Âmid ve ismi

Mehmed oldugu Nardede kâdî iken verdigi vesâ’ikde es-Seyyid Mehmed Edîb

imzâsından müşâhed ve bin yüz kırk tokuz hilâli ‘âzim-i dâru’n-na’îm eylemişdir zabtı

manzûr-ı hakîr olmuşdur. Lâkin ‘asr-ı mezkûrda mahlas-ı mezkûr ile kuzâtdan biri

Erzurumî dîgeri Âmidî iki şâ‘ir-i mâhir olup hattâ hakîr-i bâhirü’t-taksîr sefîr-i Îrân iken

erzen-i Rûmda reh-zen-i şiddet-i şitâ mâni’-i hareket olmagla on buçuk mâh fî 28

Şa’bân ilâ 14 Zi’l-hicce 1251/1835 meks ü ikâmetimiz esnâsı zebân-ı zurafâsından hem-

şehrîmiz Edîb Efendinin güftârıdır deyü biraz âsâr-ı ma’nîdâr gûş-zedimiz olmuşidi.

Seyyid Mehmed Edîb ise ne’ûzü bi’llâhi te’âlâ ‘illet-i ‘amâ ile mübtelâ ve beldesinde

müteveccih-i semt-i dâr-ı bekâ olan Sâmî ve Vâlî ile müşâ‘are ve tetebbu’ları meşhûr

Âmidî Edîbdir fe’l-yü’temen. Şi’re verziş fakîre yog ise de dakâyıkın anlar ve gâhîce

zûr-tabî’atla güzel sözler söyler idi.

- Âmid bi’l-medd ve kesri’l-mîm mensûb ilâ Bekr bin Vâ’il ve lizâ kîlelehû

Diyâr-ı Bekr.-

Zîrdeki gazel Tezkire-i Sâlim ve Safâ’îden nakl edildi

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Zahm-ı âgûş-ı hayâle pîrehen bîgânedir

Âteş-efrûzân-ı dâg-ı ‘aşka ten bîgânedir

Penbe-i dâg-ı ser-â-pâ-yı cünûn besdir dile

Küşte-i şemşîr-i hicrâna kefen bîgânedir

Mürg-i cân olsa n’ola âzâdelikden muztarib

 28

Dil-i esîrân-ı gama fikr-i vatan bîgânedir

Târ-ı gamda ‘âşıka besdir hayâli ba’d-ezîn

Bezm-i ehl-i ‘aşka şem’-i encümen bîgânedir

Fâş ederken fitne-i ebrûsı râz-ı gamzeyi

Câm-ı nâz-ı çeşmine keyf-i sühan bîgânedir

EDÎB

(Şehrî ‘Abdu’llâh Aga-zâde Süleymân)

Sâlim Efendi Tezkiresinde kadr-dân-ı ‘ülemâ ve üdebâ Dâmâd İbrâhîm Paşanın

kitâbcılık hıdmetiyle kâm-yâb ve bin yüz otuz dört evâ’ilinde bâ-himmet-i sadr-ı

müşârün-ileyh ze’âmetle re’îs ya’nî Ru’ûs Kaleminde dâhil-i silk-i küttâb oldugu

mazbût-ı kalem-iş’âr ve sene-i mezbûrede şîrâze-i nüsha-i zindegânîsi güsiste-târ olan

şâ‘ir münşî şîrîn-güftâr şehrî ‘Abdu’llâh Aga-zâde Süleymân-nâm nâdire-i rûzgârdır.

Tezkire-i Sâlimden nakl edilen âsâr-ı nazmiyyesi

Nazm

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Hep güft-gûya ey hat-ı nûşânedir sebeb

Tutma kulak netîce anın kıyl ü kâline

‘Âşık neler çeker reh-i ‘aşkında ey Edîb

Vâsıl olunca menzil-i kasr-ı visâline

ERŞED

(Mazrûb-zâde ‘Abdü’l-Hamîd Efendi)

‘Asrında beyne’l-etrâb zîver-i şi’r ü inşâ ile şöhret-yâb ve süllem-i ‘ömr-i nâzenîni

pâye-i ‘ışrîne varmadan bin yüz yetmiş altı hudûdunda mülâzım iken ‘âzim-i huld-i

berîn ve Yâvedud iskelesinde Hadîce Sultân Câmi’-i Şerîfi mukâbilinde defîn olan

tercemeleri âtî mevâlîden Mazrûb Yûsuf-zâde Vâsık Efendinin veled-i kihter-i emcedi

ve müderrisînden Re’fet Efendinin dâder-i Erşedi ‘Abdü’l-Hamîd Efendidir.

ERÎB

(‘Arab ‘Alî Efendi-zâde Mustafâ Efendi)

Bin yüz yetmiş iki Muharremi gurresinde zabt etmek üzre tayyibe tayyibe mevleviyetle

‘âzim-i semt-i Harem iken hilâl-i râhda ‘illet-i heremle vâsıl-ı dârü’n-na’îm-i İrem olan

Anatolı eşrâfından ‘Arab ‘Alî Efendinin veled-i ma’ârif-güsteridir. İstanbul pâyesini

bi’l-ihrâz Kıbrıs cezîresi menfâsında ‘âlem-i bekâya pervâz eden hiddet ü şiddetle

meşhûr ‘Abdü’r-Rahîm Ziyâ’e’d-dîn Efendinin rıfk u sükûnetle mezkûr dâder-i kihteri

nazm u nesrde mahâreti rûşen ‘uzûbet-i sohbet ve edebi müstahsen Mustafâ Efendi

oldugu mestûr-ı ba’z-ı eserdir.

ERÎB

(Kethudâ Emîn Efendi-zâde Ahmed Efendi)

Rûm İli Kalemi kuzâtına ser-levha-i yesâr oldukdan sonra Tırhala kâdîsıyken bin yüz

toksan dört Ramazânında sicill-i ‘ömrü tayy-kerde-i dest-i ecel ve dünyâ-yı denîden

kâtı’-ı rişte-i emel olan bizâ‘a-i ‘ilmiyye ile meşhûr ve kavâbil-perverîde kibâr-ı

‘asrından ber-ter bâzil-i nakdîne-i makdûr sühan-gû ve hoş-sohbet ve sabîhu’l-vech

fasîhu’l-lehce Şeyhü’l-İslâm Dâmâd-zâde Feyzu’llâh Efendi kethudâsı Rûm İli

eşrâfından Mehmed Emîn Efendinin necl-i necîb ve mahdûm-ı Edîb ve Erîbi Ahmed

Efendi oldugu kezâlik mukayyeddir.

EZHERÎ

(‘Abdü’l-Müte’âl Mısrî)

Vücûd-ı ehrâm-nümûdı Mısr-ı Kâhirede ser-nümâ-yı zuhûr ve evâ’il-i devr-i Selîm

Hânîde İstanbula hicret birle zîbâ-yı esâs-ı ‘iyâlini Tahte’l-kal’a semtine yerleşdirip

berây-ı iktisâb-ı agavât-ı şaklabâne etvâr üzre devr-i rûz edip kitâb-fürûşluk vesîlesiyle

dehân-ı kibâr her kavme girip çıkıp gâh gazel ve kasâ’id-i ‘Arabiyye-i agrebe ve her gâh

îrâd-ı mudhikât-ı zamâne-pesend-i mûcibi’l-istishâbiyle Rûm İli Kalemi kuzât-ı

kuzâ’iyye silkine duhûl ve sitte rütbesine vusûlle kârına meşgûl iken iki yüz kırk senesi

evâhiri şîrâze-i kitâb-ı ‘ömrü güsiste-târ olan ‘Abdü’l-Müte’âl-nâm bir âdemîdir.

İSHÂK

(Şeyhü’l-İslâm)

 30

Bi’l-imtihân bin yüz on birde dâhil-i tarîk-i tedrîs ve bin yüz otuz Saferinde Mekke-i

Mükerreme pâyesiyle binâ-yı ikbâli dîde te’sîs oldugu Tezkire-i Sâlimde mezkûr ve bin

yüz otuz beş Ramazânında İstanbul kazâsı menşûr-ı câhına mestûr ve bin yüz kırk

Şevvâlinde Anatolı Sadâretiyle memnûn ve bin yüz kırk beşde tahallüf-i sadâret-i

Rûmdan Meclis-i Müfti’l-enâmda ba’zı kelimât-ı mükeddere tefevvühi sebebiyle

arpalıgı bulunan Kütahyaya iclâ ile mahzûn ve bin yüz kırk altı evâ’ilinde pâye-i sadâret

irsâliyle rehîn-i iltifât ve sene-i mezbûre Cumâde’l-ûlâsında bi’d-da’vet makâm-ı

meşîhata is’âd ile mazhar-ı mükâfât olup bin yüz kırk yedi Cumâde’l-âhiresinde zıll-i

zâ’il-i câh-ı dünyâdan firâr ve peder-i cennet-makarlarının Sultân Selîm-i Kadîm

civârında kâ’in câmi’-i lâmi’inde lahd-i vâlidinde karâr eden mütercim-i Şifâ-yı Kâdî

‘Iyâz ve Bustânü’l-’Ârifîn-i Ebi’l-Leys tercemesinde kalem-i mûşigâfa rakamı zîb-ârâ-

yı riyâz ve yeksâl ‘aded-i şuhûr-ı nübüvvet ile ma’dûd Bi’set-nâme-nâm mesnevî

nazmında mazhar-ı belâgat elsine-i selâsede nazma bi’l-iktidâr sâhib-dîvânçe-i eş’âr ve

metâlib-i sa’bu’l-menâlde mü’ellif-i resâ’il-i tahkîk-medâr câmi’u’l-kemâlât ve’l-fezâ’il

ve müstecmi’u’l-mekârim ve’l-fevâzıl İshâk Efendi ibni Şeyhü’l-İslâm el-Mevlâ Ebû

İshâk İsmâ‘îl Efendi ibnü’l-Kâmil el-Fâzıl bi-kalem-i Rûm İlî İbrâhîm Efendidir.

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsâr-ı şi’riyyesi

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

İtmem nigâh rûyuna pâk-i’tikâdsız

Mess eylemem mushafı zarf-ı sedâdsız

Âh eylemem hevâ-yı ser-i zülfi yârsız

İtmem hurûş yem-sıfat elbette yâdsız

İtdim feşân mezra’a-i ‘aşka kendimi

Gördüm resîde-tohm-ı hevâyı hasâdsız

Hâküster etdi cismimi lehîb mühîb-i ‘aşk

Kânûn-ı tab’ı ‘âşıkın olmaz remâdsız

Tebhâle fikri verdi cümûd-ı eşk-i çeşmime

Eyler teraşşuh olmasa kâsem kesâdsız

İshâk olur mı hâne-i te’sîr mestiz

Dûd-ı figânı eylemedin şu’le-zâdsız

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Gönülde pertev-i sîmîn-ber midir görünen

Derûn-ı lüccede ‘aks-i kamer midir görünen

Beyâz gerden-i kâfûr fâm mı yohsa

Tulû‘-ı fecr-i melâhat eser midir görünen

Dü-ebruvân mukavves midir cebîninde

Hilâl-i hüsn-i cihân muntazır mıdır görünen

Siyâh hâlimi âyîne-i ‘ızârında

Ya ‘aks-i merdümün çeşm-i ter midir görünen

Dü-dîde olsa da İshâk çâr fark edemez

Melek mi hûrî mi ayâ beşer midir görünen

ES’AD EFENDİ

Tezkiretü’s-Sâlimde ahvâl-i ber-güzîde-iştimâlleri sahn-ı semân rütbesine kadar keşîde-i

ser-satr-ı imlâ ve hengâm-ı tedrîsinde geh Haremeyn-i Şerîfeyn evkâfına müfettiş ve

gâh emîn-i fetvâ olarak ve gâh sittesi bâ-pâye-i Edirne Selânik mahrecine mollâ ve bin

yüz kırk altı sâli Medîne-i Münevvere dâmet bi’l-envâr rütbe-i celîlesiyle necm-i ümîdi

mütelâlî ve bin yüz kırk yedi Muharreminde bâ-pâye-i İstanbul Mekke-i Mükerreme

dâmet bi’t-tavâf-ı Mükerreme Hükûmetiyle mümtâz ve hacc ziyâretiyle mükteseb-i

feyz-i Hicâz oldukdan sonra mu’asker-i hümâyûna bâ-pâye-i sadâret-i Anatolı hâkim ve

te’sîr-i tedbîr-i hasenesi Belgrad ve Ata-i Kebîr fütûhâtına mânend-i seyf-i sarim ve bin

yüz elli yedi ve elli tokuz seneleri ya’nî iki def’a sadr-ı Rûm ve bin yüz altmış bir

Recebi evâhirinden altmış iki Şa’bânı evâhirine kadar câh-ı Fetvâ ile helâl-i umûr-ı

husûs ve ‘umûm ve sene-i merkûme ‘öşr-i evvel Şevvâlinde necm-i hayâtı ufûl ve peder

 32

ü birâderleri lahdine dâhil olan bânî-i medrese ve mekteb ve şadırvân ve İbnü’l-Kemâl-i

zamân ve bâ-lehce-i Türkî sefer-i muhakkak-ı Âyete’l-Kürsî ve Fâtihatü’l-Kitâb ve

Yâsîn ve Câmi’u’l-Luga el-müsemmâ bi’l-lehce ve Tefsîru’l-Metîn Mütetebbi’-i

Etvâku’z-Zeheb ve vâkıf-ı fenn-i edeb ve nâzım-ı Bülbül-nâme ve münşî-i Tezkire-i

Hânendegân ve sâhibü’d-dîvân sâbıku’t-terceme Şeyhü’l-İslâm İshâk Efendinin birâder-

i kihteri ve Şeyhü’l-İslâm Mîrzâ-zâde Şeyh Mehmed Efendinin huten-i cân berâberi

Şeyhü’l-İslâm es-Seyyid Mehmed Efendi ibni Şeyhü’l-İslâm Ebû İshâk İsmâ‘îl

Efendidir.

Tezkire-i Safâ’î ve Sâlim ve Fatînden nakl edilen âsâr-ı şi’riyyesi

Kıt’a

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Dil kâkülünde beste ben ol kaşdayım dahi

Gönlüm hevâda seyr-i kemân-keşdeyim dahi

Âgûşa çekdi el o kaşı yâyı Es’adâ

Ben çile-i elemle keş-â-keşdeyim dahi

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Reng-i haclet güle şermî-i cemâlindendir

Cebhe-çînî-i hased ‘ârız-ı âlındandır

Giceler şu’le-fürûkârlıgı mâh-ı nevin

Cünbüş-âmûzî-i ebrû-yı hilâlindir

Cevher-i ferd-i heves nâ-mütecezzî dilde

Bu besâtat-ı eser nokta-i hâlindendir

Şöhre-i bâgda hayretle kıyâmı servin

Arzû-yı reviş kadd-i nihâlindendir

Rişte-i dil yine bir ‘ukde-i sevdâ oldu

Es’adâ çîn-i hat-ı yâri hayâlindir

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Gubâr-ı kûyını kühl etmek ister dîde-i cânım

Beni hâk-i derinden sürme ey çeşm-i gazâlânım

O şeh nâz eyledikçe ben niyâz-ı pûselik kıldım

Tarab-bahşâ-yı ‘uşşâk oldu bu hâletle efgânım

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Bakmam o ebruvâna hat-ı fitne zâdsız

Şeh-beyt-i hüsne meyl edemem müstezâdsız

Hüsn âhar olsa hatt-ı gubâr âşikâr olur

Âteş ki bî-lehîb ola olmaz remâdsız

Bî-katre-i füsürde olur dîde girye-hîz

Eyler şikeste kâse teraşşuh künâdsız

Bî-âh eder mi yâre vusûl ıztırâb-ı dil

Bâlâ resân olur mı yemîn mevci bâdsız

Bî-eşk çeşm-i dâg-ı gam etsin mi şerh-i dil

Çâkî-i dil ne fâ’ide kilke midâdsız

Es’ad metâ‘-ı nazmı gibi bî-revâc olur

Bâzâr-ı kerem olursa olmaz kesâdsız

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Degildir rişte-i dil-güşte tarf-ı ebruvânından

Çekilse çille-i serd-i elem bin kez kemânından

 34

Hayâl-i gerd-i hattın pür-nem etmiş çeşm-i ‘uşşâkı

‘Aceb kim katreler rîzîde olmuş sürmedânından

Olur mı nîk-hû bed-tıynetân âlâyiş-i ferle

Belî bulmaz tegayyür tab’-ı âhen zer-feşânından

Güvâhî kâr-ı nâ-hemvârının eczâ-yı zâtıdır

‘Ayândır her kesin evzâ‘ı tertîb-i beyânından

Sudûr-ı tavr-gûnâ gününü ta’yîb-sâz olma

Bilin taksîrini tenşît-i mikdâr-ı zamânından

Olurmuş inzivâ-kısmet rübâ-yı pây-ı kem-bûmun

Gıdâ-yı ‘ıyş oldu Hûd nihâdî-i nihânından

Gedâyâ-yı sühan deryûze-kâr-ı nâkd-i nazm olsa

Sezâdır Es’adın i’câz-ı tab’-ı kâmrânından

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Ne ol perî gibi bir dil-rübâ görülmüşdür

Ne ana bencileyin mübtelâ görülmüşdür

Olur mı safha-i rûy-ı hatt-âverine nazîr

Hezâr nüsha-i ‘ibret-nümâ görülmüşdür

O ebruvân gibi sanma hilâl vasfında

Selîs matla’-ı garrâ dilâ görülmüşdür

Hevâ-yı mutrib ü meyden geçer mi rindân kim

Terâneler işidilmiş safâ görülmüşdür

Hakîkata nazar et dûr-bîn isen zâhid

Mecâz-ı âyînesinden riyâ görülmüşdür

Safâ-yı rü’yetini Es’ad edemem ta’bîr

O yâr düşde dahi vâkı’an görülmüşdür

ES’AD (Yanyavî)

İbni ‘Alî ibni ‘Osmâni’l-Yanyavî Sâlim fezâ’il-i me’âlim tezkiresinde gevher-pâre-i

vücûdı şehr-i Yanyada zîb-i gehvâre-i şuhûd ve bin toksan sekiz Saferinin baharında

ravzatü’s-safâ-yı kâbilân ya’nî İstanbul şâmihu’l-erkân Hakk bu kim kudûmiyle kâffe-i

büldâna mahsûd ve bin yüz on bir Cemâziye’s-sâniyesinde lede’l-imtihân istihkâkı

nümâyân olarak hâricle dâhil-i tarîk ve bin yüz otuz üç Muharreminde mûsıla-i

Süleymâniye ile Ebî Eyyûb Ensârî Medresesinde müdîr-i rahîk-i tahkîk oldugu mersûm

ve Galata Mevleviyetinden ba’de’l-’azl kırk dört hilâlinde fevt ile kenz-i vücûdı hâric-i

sûrda Emîr Buhârî Tekyesi reh-güzârında nahzûn ve meknûn olan câmi’u’l-menkûl

ve’l-makbûl Fârâbî-i ‘asr ve şöhre-i her diyâr u şehr mütercim-i kütüb-i hikmetü’l-

Lâtiniyye ve nâkil-i âsâru’l-Yunâniyye ve mâlik-i İrbetü’l-’ulûmü’l-’Arabiyye ve Fâris-i

meydânu’l-lugatü’l-Fârisiyye sâhib-i dîvânü’l-eş’âr ve şârihu’l-lugatü’ş-Şâhidiyye ve

münşî-i sâ’irü’l-âsâr Mehmed Efendidir.

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsârıdır

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Huld-i berîn yârsız dâm-ı belâdır bana

Çeşme-i Kevser dahi ‘ayn-ı cefâdır bana

Sanma ki leb-i teşne-i bâdiye-i hayretim

Âbla pây-i dil câm-ı safâdır bana

Şâh-ı kühen-sâl-i ekdâr u gamım hemçü nây

Kâhiş-i eczâ-yı dil neşv ü nemâdır bana

Ve le-hü

Mef’ûlü Fâ‘ilâtün Mef’ûlü Fâ‘ilâtün

Ruhsârın üzre cânâ zülfün nikâb göster

 36

Mihr-i cihân-firûzı zîr-i sehâb göster

Bezm-i çemende ney-veş zerd ile cismim ey âh

Sînemde üstühânım nâr-ı rübâb göster

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Mahv etdi ‘âlemi dehen-i bî-nişân eden

Kılmış helâk halkı lebin mahz-ı cân eden

Mürg-i dili nişânına sehm-i gam eyledi

Müjgân u ebruvânını tîr ü kemân eden

‘Ayâr-ı ‘aklım eyledi mahbûs-ı çâh-ı gam

Hüsn-i bedî’ ile anı sâhib-kırân eden

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Misâl-i jâle mahv-ı pertev-i hûr olmamız yegdir

Çü pervâne harîk-i şem’-i pür-nûr olmamız yegdir

Meserretle gamı yek-laht edip mânend-i tâvusân

Cihânda yek-libâs-ı mâtem ü sûr olmamız yegdir

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Sifle Cem-câh ise de lâyık-ı tevkîr olmaz

Hısn u hâşâk kerem-dîdede eksîr olmaz

Duhter-i rez bize lâyıkdır ayâ pîr-i mugân

Merd-i dü-şîze cüvân-merd gerek pîr olmaz

Bâdir-i zehr-i lebi tahlîs eder ancak yohsa

Zehr-nûş-ı gam-ı hicrânına tedbîr olmaz

ES’AD

(Hamza-zâde)

Mehâdîm-i mevâlî miyânında Hamza-zâde ile karîn-i iştihâr ve bi’l-istihkâk bin yüz

kırk Şevvâlinin dördünde ibtidâ-i hâric ru’ûsıyla kâmkâr olup İzmir-i Kebîr kazâsından

bi’l-in’izâl bin yüz seksen Zi’l-hiccesinin on dördüncü günü intikâl ve Zencirli kuyu

kurbunda Ma’lûl-zâde Medresesi sâhasında birâder-i kihteri Selânikden ma’zûl İbrâhîm

Efendi cenbine defn ile zümre-i hâmûşâna ittisâl eden Kâtib-zâdenin hatt-ı ta’lîkda vaz‘-

ı imzâya me’zûnı ve ‘ulûm-i ‘Arabiyyede bizâ‘ası kadar müşterek ve şi’r ü inşâda îcâd-ı

ma’nâya kudret bî-şekk ahlâk-ı hamîde ile muttasıf ve câmi’-i ‘irfânda mu’tekif

mevâlîden Hamza Efendi-nâm zâtın mahdûm-ı sânî ma’ârif-nümûnu oldugu ba’zı

mazbata-i üdebâda mersûmdur.

Tezkire-i Fatînden nakl edilen âsârıdır

Beyt

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Hayl-i ‘uşşâka kesel verdi zuhûr-ı hattın

‘Âleme tîz yayılur kara haber çok sürmez

ES’AD

(İbrâhîm Aga-zâde Enderûnî)

Enderûndan muhrec İbrâhîm Aga-nâm zâtın ogludur. Bin yüz yetmiş beşde hazîne-i

hümâyûna alınmış cülûs-ı ‘Abdü’l-Hamîd Hânîde sileh-şorlukla çıkıp biraz sâlden sonra

kapucı başı olmuş hâlâ hıdemât-ı devletde müstahdemdir. - sarâya yalı sâhibi

Erzurum Gümrükcüsi denmekle ma’rûf Kapucı başı Es’ad Agadır. -

ÂŞÜFTE

(Feth ‘Alî Şâh-zâde)

Îrân Şâhı Feth ‘Alî Şâh evlâd-ı lâ-yu’ad ve lâ-yuhsâsından olup hâl-i hayât-ı vâlidinde

zıllü’s-sultân ‘ünvânıyla ba’zı vilâyete vâlî ve ba’de vefâtihî Tahrânda bulunan ricâl ü

‘asker-i Îrân bî’atiyle çend-mâh serîr-i şâhîye cülûs etmiş iken hâlâ hükümrân-ı Îrân

Mehmed Şâhın hal’iyle Erdebîl Kal’asında mahbûsen güzârende-i leyâlî olan ‘Alî Şâh-ı

mahlû‘un hengâm-ı vâlîliginde mülâzim-i baş-hıdmeti olup bin iki yüz kırk sekiz

 38

sâlinde derbend-i Şemrânda vefât etdi. Sâhib-kasâ’id ü gazeliyyât-ı Îrânî Hüseyn Begdir

ki şu’arâdan olan oglu ile sefâretimizde Tahrânda görüşmüş idik.

- Müşârün-ileyh ‘Alî Şâh Erdebîlden ber-takrîb dü-birâderleri ‘Alî Nakî Mîrzâ ve Mîrzâ

‘Alî Nakînin oglu ile kal’a dîvârını delip evvelâ Tiflise ba’dehû Âsitâneye vürûd eyledi.

Der-Rebî’u’l-evvel sene 1254. Hâlâ Hâşim Aga Konagında müsâferetle bir def’a geldigi

hilâlde otuz bin ba’dehû vâsıta-i fakîr ile yine otuz bin guruş verildi. Masârifini Hâşim

Aga görmekdedir.

EŞREF

(Surre Emîni-zâde Mehmed Efendi)

Tercemesi âtî Şeyhü’l-İslâm Küçük Çelebi-zâde ‘Âsım Efendi merhûmun hafîdi ve

Şeyhü’l-İslâmü’l-merhûm es-Seyyid Mehmed Zeyne’l-’Âbidîn Efendinin birâder-i

mihter-i ehl-i dîdi mevâlîden Surre Emîni-zâde ‘Ömer Efendinin zîb-i sandûka fahrı

ya’nî necl-i ekberi olup bin yüz seksen beşde hâric ru’ûsuyla duhûl-i tarîk-i ‘ülemâ-yı

şeref-simât ve bin iki yüz elli Muharreminde rütbesi hareket altmışlıda iken vefât birle

ceddi civârında medfûn olan ‘ulûm-i edebiyyeye usûlince âşinâ ve mutâyebât u letâyifi

sermâye-dâd u sitâd-ı bâzâr-ı zurafâ Mehmed ism-i eşrefiyle müşerref ve fezâyil-i

zâtiyye ile şeref bir mahdûm oldugu ba’zı âsârıyla ahbâbının ihbârından ma’lûmdur.

Şerrefa’llâhu te’âlâ bi’l-magfiret.

İKBÂL

(Seyyid Mehmed Efendi-zâde)

Ma’ârif-i edebiyye ve bâ-husûs fenn-i nücûmda mâhir ve isâbet-i istihrâc-ı ahkâmı

hayret-dih-i esâgır u ekâbir ve tarîk-i tedrîsde pâyesi dâhil-i hareket ve ‘âlâ-kavl mûsıla-

i sahna vâsıl iken ahkâm-ı müdhişeye dâ’ir ba’zı kelimât-ı nâ-sezâsını inne sıdkan ve

inne kizben her ‘asrda müte’arrız-ı ehl-i kemâl olan hasede-i hüner-düşmen Şeyhü’l-

İslâm Şehîdin gûş-ı gaflet-pûşına ilkâ ile si’âyetin etmeleriyle müşârün-ileyhin berk-i

hânumân-sûz-ı nuhûrı sâ‘ika-bâr u nâm-ı bî-çâreyi köhne-takvîm-i ısdâr edip bu

kâtı’adan necm-i tâli’i giriftâr-ı ‘ukde-i inhisâf ve gâlibâ şe’âmet-i’tikâd-ı ahkâm-ı

nücûmiyye ile hâl ü şânı maklûb-ı mahlâs olarak ser-i felâket-zedesi mukayyed-i zencîr-

i gadr u i’tisâf ve biraz zamândan sonra ba’zı sâfi’s-sudûr-ı ‘ülemâ merhem-i

mezâhimiyle cerîha-i hırmânına cebîre-bend-i lutf u sehâ olup ya’nî tarîk-i kuzâta idhâl

ve Mostar kasabasında kâdî oldugu hâle kadar ber-vech-i ıtnâb mahall-i mişkât-ı

terceme-i ahvâlini Sâlim Efendi Tezkiresinde mustalahât-ı nücûmiyye ile iş’âl etdigi bi-

hikmetin te’âlâ ta’yîni vechile İlbasan tevkîtinde iken hançer-i sertîz-i ta’n-ı vebâ ile

1149 hilâlinde kevkeb-i ‘ömrü gurûb ve hâric-i sûr-ı Kostantiniyyede Emîr Buhârî

Zâviyesi kurbunda köhne-rasad-ı lahde duhûlle def’-i kürûb eden İstanbuldan

mün’azilen -velâ tahzenî 1104 târîhinde müntakil-i Şârihu’l-Mültekâ es تحزنى ولا

Seyyid Mehmed ebü’l-İkbâl ibni Mehmed el-Halebî el-Fakîh et-Tabîb-nâm fâzılın

veled-i kâmilidir. Rahimehu’llâh.

Tezkire-i Sâlim ve Safâ’î den nakl edilen âsâr-ı şi’riyyesi

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Recâ-yı mihr-i felek ‘ayn-ı âfitâbdan âb

Hemân eylemedir cüst-cû serâbdan âb

Hevâ-yı ‘aşkla ser germ ve dîde pür-nemdir

Cüdâ olur mı habâb âbdan habâbdan âb

Misâl-i teşne-lebim pûs-ı la’lin etmem ümîd

Dem-i humârda hoşdur bana şarâbdan âb

Sirişk-i dîde-i giryânla döner gerdûn

Hîç eksik olmaz ona çarh-ı âsiyâbdan âb

Ve le-hü

Ziyâ-yı mihr-i lutfı sîne-i billûr-sadefden

Dil-efrûz-ı muhâtab olmada âteş zebân olmuş

Hırâm etmiş temâşâ-gâh-ı bâga ol şeh-i hûbân

Nihâl-i gülistân hâk-i rehinde zer-feşân olmuş

Zarûrî müncezibdir hûş-ı ‘âlem rûy-ı cânâna

Ki ebr-i dîde-i huffâş-ı hüsne üstühân olmuş

 40

ÂGÂH

(Bulak Hâfız Mehmed Efendi)

Ney-şekker-i lezzet-i semer vücûdı nahlistân-ı Semerkandda ve ‘alâ-kavl Buhârâda zîb-

ârâ-yı tarh-ı şuhûd ve gül-geşt-i seyâhati fihris-i büldân ve kân-ı cevâhir-i ‘irfân olan

İstanbul ve sâ’ir diyâra vardıkdan sonra Diyâr-ı Bekre resîde-i mişâka ikâmet ve kırk

elli yıldan beri ol cây-ı ferah-fezâda tedrîs-i ‘ulûm ve hüner ve ‘ibâdet-i Rabb-i Vefîr ile

nihâde bûriyâ-yı istirâhat ve şeyh-i âgâh ‘irfân u sâ’ir ‘ulûma âşinâ ve elsine-i selâsede

eş’âr-ı âbdârı müsellem-i üdebâ bir şâ‘ir-i belâgat-dest-gâhdır deyü ahvâli Tezkire-i

Sâlim ve Safâyîde mevsûf ve bin yüz kırk dört hudûdunda nakd-i rûhı tekye-gâh-ı

cinânda mevkûf olan Bulak lakabıyla mülakkab el-Hâcc Hâfız Mehmed en-Nakş-bendî

-nâmda fesâhat-eyvân ve nisbet ve edebdir. Râgıb Paşa merhûm evâ’il-i hâlinde ol dil-i

âgâh sohbetiyle igtinâm ve mükâşefe etdikde mikdâr-ı ‘ömründen istikşâf idicek mâ-

dâme’l-hayât beni derûnından çıkarmadıkça fenâ-pezîr olmazsın deyü ilgâz eder. Vezîr-

i müşârün-ileyhin işbu lügaz halli derd-i derûn oldugu hâlde güzârende-i zamân ve

vaktâ ki sadâretinde sırr-ı hafî derûnla merhûmda gunûde-i pister-i hırmân iken halline

mülhem ya’nî ‘aded-i Âgâh ‘aded-i Râgıbdan tarh olundukda bâkîden sene-i ikbâli olan

1176 hesâbının zuhûru oldugu ‘asrını müdrik ba’zı pîrân-ı ehl-i ‘irfândan hengâm-ı

sabâvetde mesmû‘-ı hakîr-i şikeste-rakam olmuşdur.

Tezkire-i Sâlim ve Safâ’î den nakl edilen âsâr-ı şi’riyyesi

Gazel

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

‘Aks-i ruhun âteş-zen-i gülzâr-ı çemendir

Çeşm-i siyehin âhû-yı sayyâd-ı fikendir

Her dem nice mir’ât-ı dili etmede meksûr

La’lin ne ‘aceb tûtî-i âyîne-şikendir

Bülbül gibi hem-sohbet-i hâr olmaga bâ‘is

Bir dilber-i gül-pîrehen ü sîm-bedendir

Gülzâr-ı behişt olsa ‘izârın yine zülfün

Her halkası mürg-i dile bir dâm-i mihendir

Nakdin zer-i hûrşîd-‘ayâr eyle ki Âgâh

Sarrâf-ı kemâli gibi üstâd-ı sühendir

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Gönülde ol ruh-ı pür-âb u tâb saklanmaz

Derûn-ı âyînede âfitâb saklanmaz

Ruh-ı latîfine olmaz nikâb perde-i şerm

Nühüfte gevher-i yektâda âb saklanmaz

O şûha çîn-i cebîn tercemân-ı hâl yeter

Derûn-ı dilde olan ıztırâb saklanmaz

Ruhunda tâbımı inkâr-ı bezm-i gayr etme

Hazer ki şîşede reng-i şarâb saklanmaz

Bir âşinâ sühan Âgâha söyler elbette

Hamîr-i goncede bûy-ı gül-âb saklanmaz

Beyt

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Koyalım mürg-i dili lâneye bülbül yerine

Şâyed ol gonce-dehân seyr-i gülistâna gele

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilün

Bezmimiz yâr ile Âgâh bu şeb

Şöyle germ oldu ki hamâm oldu

Ve le-hü

 42

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Sâkî gelür mi meclis-i rindâna bir dahi

Ma’mûr olur mı gûşe-i vîrâna bir dahi

Terk etse iştiyâk-ı teni mürg-i dil n’ola

‘Âkil düşer mi düşdügi zindana bir dahi

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Devât-ı sîmdir ol dil-sitânın sanma yanında

Kazâ-şekl-i yed-i beyzâyı gösterdi miyânında

ÂGÂH

(İslâmbolî Mehmed Efendi)

Bi’l-iktizâ-yı dâniş ü ‘irfân manzûr-ı ekâbir-i kadrdân ve himmetleriyle Sultân Selîm-i

Kadîm ergadahu’llâhi te’âlâ bi-dârı’n-na’îm evkâfı rûz-nâmeciligi bâ‘is-i tevessü’-i

ma’îşeti oldugu hâlde güzârende-i rûz u şeb bin yüz elli sekiz sâli hilâlinde vâsıl-ı

rahmet-i Rab olan hüsn-i hatt u imlâda müşârün-ileyh-i bi’l-benân ve çîre-destî-i tab’-ı

vakkâd ile mâlik-i ezmine-i îcâd-ı ma’nâ bir ber-güzîde-i sühandân u üdebâ İslâmbolî

Mehmed Efendidir.

HAZRET-İ İLHÂMÎ

(Sultân Selîm Hân)

Dürr-i şeh-dâne-i vücûdı bin yüz yetmiş beş sâli Cumâde’l-ûlâsının yigirmi yedinci

penc-şenbih günü sâ‘at birde iken zîver-i sadef-i vücûdı ‘âlem-i şuhûd ve kıt’a-i garrâ’:

Nazm

Fe’ilâtün Mefâ‘ilün Fe’ilün

Mustafâ Hânın etdiler teslîm

Tavr-ı şeh-zâdesin kibâr-ı zamân

Hakk yigirmi sekiz yaşında anı

Eyledi Şâh Cem-vakâr-ı zamân

Ben de yazdım Sürûrîyâ târîh

Şeh Selîm oldu tâcdâr-ı zamân 1203/1788

 شه سليم اولدى تاجدار زمان

ilmâhınca bin iki yüz üç sene-i müstahsenesi Recebü’l-müreccebinin on birinci Salı

günü serîr-ârâ-yı şevket ve iki yüz yigirmi iki şehr-i Rebî’u’l-evvelinin yigirmi üçinci

yevmü’l-hamîsde tafsîl-i keyfiyyeti tekdîr-sâz-ı hâtır-ı ehl-i nusret ve tayy u îcâzı ‘ayn-ı

‘ibâre-i belâgat olup li-münşi’ihî

Fe’ilâtün Fe’ilâtün Fe’ilün

Zorbalarla tolup At Meydânı

Gitdi yekser berekât-ı âfâk

Şeh Selîm indi bu târîhde hayf

Yanlış oldu harekât-ı âfâk

işrâbınca zuhûr eden vâkı’a-i fâci’adan nâşî bin yüz yigirmi iki târik-i târek-i saltanat ve

gûşe-gîr-i dâ’ire-i istirâhat-i derûn-ı harem-sarây olup irtesi Cum’a günü sâ‘at dörtde

yigirmi üç Cemâziye’l-âhiresinin dördünci penc-şenbih günü ma’lûm-ı enâm oldugu

üzre mübâşeret-i havene-i nemek bi-harâm ile şehd-i nisâb-ı sırr-ı ma’nevî şehâdeti nûş

ve ferdâsı Cum’a günü ‘ale’s-sabâh salâti ba’de’l-edâ Lâleli Câmi’i dâ’iresinde şâh-râha

nâzır vâlid-i huld-âşiyanlarının defîn oldugu türbe-i münevveresinde sandûka-i

merkadlerine hilye-i gufrânı ser-pûş eden müretteb ‘asker-i muntazamü’l-hurûcına

mu’allem halîm ve selîm ve rahîm ve kerîm bânî-i Câmi’-i Selîmiyye ve sânî-i fâtih-i

ekâlîm-i Mısriyye es-Sultân Selîm Hânü’s-Sâlis ibnü’s-Sultân Mustafâ Hânü’s-Sâlis

ibnü’s-Sultân Ahmed Hânü’s-Sâlis ‘aleyhi ve ‘alâ-âbâ’ihi’l-kirâm magfiretü’l-Melikü’l-

bâ‘is hazretleridir. Târîh-i fakîr:

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Dökdi Es’ad katre-i eşkin yazup târîhi

Meskeni Sultân Selîm-i Sâlisin ola cinân

 مسكنى سلطان سليم ثالثك اوله جنان

Hudâvendigâr-ı huld-âşiyân-ı müşârün-ileyhin tabî’at-i şi’riyyelerine Sürûrî merhûmun

tahmîs eyledigi işbu gazel-i bî-hemtâsı mâ-bihi’l-eş’âr ve ehl-i sühana i’tibârları nâm-ı

nâmîsiyle inşâd olunan kasâ’id-i bisyârdan âşikârdır:

Gazel ve Tahmîs

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Hoş mıdur keyfi ne ‘âlemde cevânım nicedir

 44

Gûş eder mi şeb-i fürkatde figânım nicedir

Hâb-ı râhatda mıdır rûh-ı revânım nicedir

Söyle ey bâd-ı seher şûh-ı cihânım nicedir

Gamda mı yohsa ferah-nâk mi cânım nicedir

Ey tabîb-i dil ü cân dilber-i hoş-reftârım

Haste-i hasretinim senden ölür yaşarım

Künc-i nisyânda yatur derd ile cism-i zârım

Ne olur sorsan eger hâl-i dil-i bîmârım

Disen âyâ nice bîtâb ü tüvânım nicedir

Gül-i sad-berg-i gülistân-ı letâfetdir o yâr

Bûları bencileyin hüsnine dil-dâde hezâr

N’ola her şâm ü seher vasfın edersem tekrâr

Ben anın bülbüliyem zâr ederim leyl ü nehâr

Bilmem ammâ ki benim gonce-dehânım nicedir

Sevilür tıfl-ı siyeh-çerde nemâ bulmasa da

Ya’nî şen yerdir o leb her tarafı tolmasa da

Hatt-ı ber-âvürde olurken yüzünü yolmasa da

Gösterişli yüzi gâyetde beyâz olmasa da

Hüsni esmer büt-i şîrîn-zebânım nicedir

‘Arz-ı hâl etse Sürûrî o şeh-i hüsne eger

Rütbe-i ‘aşkız tevsî’a biraz himmet eder.

Gülşen-i meclis-i şâhâneyi etdigi güzer

Var mı İlhâmîye ey peyk-i sabâ sende haber

Yerini sevdi mi ol tâze-fidânım nicedir

EMNÎ

(Seyyid Mehmed Beg)

Nihâl-i sebzîn-i berg-i vücûdu bâg-ı İrem-nazîr nesl-i Celâle’d-dîn-i Rûmî kuddise

sırrahûdan nâbit oldugu karîn-i iştihâr ve miyân-ı hâcegân-ı dîvân-ı mu’allâ-erkândan

ma’ârif-i ‘âliye ile ser-âmed bir mîr-i celîlü’l-mikdâr olup kitâbet-i kethudâ-yı sadr-ı ‘âlî

ile müstahdem iken 1151 sâlinde Rusya sûyuna sefâretle me’mûr ve ‘avdetinde

feresrân-ı ‘azîmet Mâliye baş muhâsebe ve sâ’ir menâsıb-ı münâvebede nesak-sâz-ı

umûr iken bin yüz altmış hudûdunda terk-i keşmekeş-’ayş-ı rûze-i dünyâ ve teveccüh-i

veche-i ‘âlem-i bekâ eden sâlik-i tarîk-i Mevlevî ve mâlik-i nisâb-ı sırr-ı ma’nevî

sühandân-ı tâze-zebân ve nüktedân-ı ‘irfân-nişân es-Seyyid Mehmed Beg Efendidir.

EMÎRÎ

(Âmidî Mehmed Efendi)

Sâlim Efendinin mu’âsırlarından olmagla gül-deste-i fesâhat-beste-i resm-i dil-nişîn-i

tab’ u nâmını nakş-ı per-niyân-ı tezkire kıldıgı lafzen ve ma’nen tâcir ü kâlâ-fürûş-ı

cins-i sühan ü nevâdir-i Mehmed Âmidîdir ki 1137 Şa’bânında katâr-bend-i râh-ı cinân

ve vâsıl-ı şehristân-ı rıdvân olmuşlardır.

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsârı

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Dem-besteyim şikeste-zebân-ı kalem miyem

Tasvîr-i hayret-âver-i nakş-ı sanem miyem

Ey çarh-ı dil-siyâh neden minnetin çekem

İkbâl-i ‘izz ü devlet ile müttehim miyem

Bin kerre taşa çaldı beni zer-ger-i felek

Bilmem ‘ayâr-ı kadrimi kim bîş kem miyem

Kâlâ-fürûş nakd-i sadâsın bülend eder

Bilmem Emîrî sûk-ı cezâda asem miyem

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Ne çekdi yâri gönül der-kenâr edinceye dek

O şeh-bâz-ı ümîdi şikâr edinceye dek

 46

Hezâr dâg-ı te’essüf ciger-nişînim olur

Bu lâlezârda seyr-i bahâr edinceye dek

Ben üstühân olurum ey hümâ-yı hâhiş-i dil

Sen âşiyân-ı emelde karâr edinceye dek

Beyt

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Tîşe-i âh-ı müle seng-i derin hâk ederim

Bende Ferhâd gibi nice hünerler vardır

EMÎN

(Tokâdî Şeyh Mehmed Efendi)

‘Ârif ü âgâh ve mücâvir-i haremu’llâhü el-müstahlefü mine’l-’urveti’l-vüskâ ve

mürşidi’s-sâlikîn bi-tarîk-i ma’rifeti’l-Mevlâ eş-Şeyh Ahmed-i Yek-dest el-Müceddidî

kuddise sırrahûdan müstahlef ve mücâz ve ebvâb-ı hısn-ı hasîn-i dâru’s-saltanadan

Ensârî kapusı dâhilinde kâ’in hazret-i Emîr Buhârî Zâviyesinde post-nişîn-i irşâd-ı râh-ı

çâre-sâz ve dâhil-i sûrda Bıçakcılar mahallesinde vâki’ ‘Alâ’e’d-dîn Çelebi Mescidi

civârında müddet-i medîde sâkin oldukları sa’âdet-hâne-i feyz-âşiyânelerinde 1168

Leyletü’l-Berâtında vâsıl-ı Hakk ve dârü’l-üns-i kurba mülhak ve hâneleri kurbunda Pîrî

Paşa Câmi’-i Şerîfi mezâristânında medfûn ve ziyâret-i kabr-i müteberriki medâr-ı feyz-

i ehl-i derûn olan mecma’u’l-bahreyn-i ‘ulûm-i zâhire ve bâtına ve mevridü’n-nehreyn-i

ma’ârif-i bârize ve kâmına sâhibü’r-resâ’ilü’l-müntefi’-bahâ ve Emîn ve ‘Ârif

mahlaslarıyla kâ’il-i eş’âr-ı ‘irfân-nisâr-ı bî-bahâ nâzım-ı Tarîkat-nâme ve mâlik-i

hâme-i mekâtib-hâne el-müllakkab bî-Cemâle’d-dîn el-mükennâ bi-emânet ve ebi’l-

Mansûr eş-Şeyh el-kâmil el-mükemmel el-meşhûr Cemâle’d-dîn et-Tokâdî Mehmed

Emîn Efendidir. Kuddise sırrahû.

Tezkire-i Sâlim ve Fatînden nakl edilen âsâr-ı manzûmesi

Na’t-i Şerîf

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Senin zâtın kamu medhe ehakdır Yâ Rasûla’llâh

Ne denlü medh olunsa mâ-sadakdır Yâ Rasûla’llâh

Döner ta’zîm-ile heft âsmân olmuş-durur şâhid

Gürûh-ı ehl-i ‘aşka hoş sebakdır Yâ Rasûla’llâh

Sirâc-ı nûr-ı hüsnündür eden âfâkı pür-envâr

Bu kurs-ı şems ana zerrîn tabakdır Yâ Rasûla’llâh

Dü ’âlem ehline feryâd-res zât-ı şerîfindir

Cem’-i kâ’inâta fazl-ı Hakdır Yâ Rasûla’llâh

Şefâ‘atdan cüdâ etme Emînâ bendeni yarın

Ki lutfun ehl-i cürme müttefikdir Yâ Rasûla’llâh

Muhammes

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

‘Ârifâ kesme ümîdin rahmet-i Rahmândan

Ger rızâ-yı Haksa matlab geç yüri rıdvândan

Kıble-i ‘uşşâka yüz sür gâfil olma andan

Kıl itâ‘at sâkî-i sahbâya her dem cândan

Ey Emîn bu el-amân ger ister isen feth-i bâb

EMÎN

(Mehmed Emîn Efendi)

Sadâret-i Rûmdan ma’zûlen fevt olan Şeyhü’l-İslâm İshâk Efendi-zâde Şeyh Mehmed

Sa’îd Efendinin kitâbcısı olmagla müşârün-ileyhin Anatolı Sadâretinde 1168 hudûdı

tarîk-i kazâya ragbet ve mahdûmunun yetmiş yedide fevti takrîbî dâ‘iye-i bî-kes ile

kazâdan nefret ve hâhiş-i servetle mîr-i mîrândan Mollâcık-zâde ‘Alî Paşa ser-çavuşân-ı

dîvân-ı mu’allâ iken mührdârî ve himmetiyle Mektûbî-i Sadâret-penâhî Kalemine girip

ol revâc-gâh-ı ikbâlde metâ‘-ı câhın harîdârı olarak evkât-güzâr ve ‘asr-ı Mustafâ Hân-ı

Sâlisde ‘âzim-i dâru’l-karâr Mehmed Emîn-nâm bir şâ‘ir-i sihr-me’âsir oldugu mazbût-ı

kalem-i ba’zı sikât-ı a’lâmdır.

 48

EMÎN

(Ebü’l-Es’ad Mehmed Efendi)

Mülâzim iken 1110 senesi ibtidâ-i hâricle mesrûr ve mûsıla-i Süleymâniye

müderrislerinden iken bin otuz yedi hilâli sahn-ı behişt-i heşte hırâm ile dâhil-i sûr-ı

İstanbulda Keskin Dede mezâristânında makbûr olan mahdûm-ı ‘ilm ü ma’ârif-mersûm

şi’r ü inşâ ve hüsn-i hatt-ı ta’lîk ve imlâda mahâreti müsellem kurûn-ı ‘asr-ı Ahmed

Hân-ı Sâlisde sadr-ı Anatolıdan ma’zûlen vefât eden ser-bülend-i ‘ülemâ Tosyavî Ebü’l-

Meyâmin Mustafâ Efendinin veled-i erşedi Mehmed Ebü’l-Es’âd Efendidir.

Tezkire-i Sâlimden nakl edilen âsâr-ı şi’riyyesi

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Düşdüm şarâba şevk-i leb-i dil-rübâ ile

Pürdür habâb-vâr derûnum hevâ ile

Mânend-i gerd-i gam degil olsam da hâksâr

Tek kûy-ı yâre ‘âzim olaydım sabâ ile

Bâb-ı felek me’âbının oldum mülâzimi

Ol serv-i kadd-i hüsne uruldum kazâ ile

Şâyed dil-i rakîbe vere ru’b-i cân-güzâr

Sahrâ-yı ‘aşkı tayy edelim hûy u hâ ile

Bilmem ne hîle etsek o Yûsuf-cemâle kim

Girmez ele metâ‘-ı visâli recâ ile

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Şeydâ-yı zülfün oldu dil-i bî-karârımız

Sevdâya düşdi Kays-ı siyeh rûzgârımız

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Ruhsat-dih-i vasl olmadı hatt-ı ruh-ı yârin

Ümmîd-i gül-i lafzını etme bu bahârın

Ve le-hü

Müstef’ilün Müstef’ilün Müstef’ilün Müstef’ilün

Uslanmadı gitdi mehâ dîvâne gönlüm bir dahi

Ta’mîr olunmaz yıkdıgın vîrâne gönlüm bir dahi

Şöyle şarâb-ı ‘aşkile bed-mest-i rüsvâ oldugum

Huşyârlık bilmez nedir mestâne gönlüm bir dahi

EMÎN

(Müftî-zâde Mehmed Emîn)

Ba’zı müsvedde-i terâcimde manzûr-ı râkımu’l-hurûf oldugu üzre ‘asr-ı Mustafâ Hân-ı

Sâlis, erbâb-ı tabî’atdan ta’bîrât-ı dil-firîble güftâra kâdir müddet-i medîde Ergenede

me’zûn-ı bi’l-iftâ olan bir fakîhin necl-i necîbi sılasında Müftî-zâde denmekle şehîr

Mehmed-nâm bir şâ‘irdir. -Şi’re verzişi yog ise de dakâyıkın anlar ve gâhîce zûr-ı

tabî’atla güzel sözler söyler idi-.

EMÎN

(Seyyid Mehmed Efendi)

Tezkire-i Sâlimde ahvâli Burûsa müderrisîn silkine bâ-imtihân bi’l-insilâk dâhil

mertebesine pâ-nihâde-i vusûl olmuşdur ta’bîrine kadar tahrîr ve Safâyîde sâbıkda

mahlas olan Sâbık ile ba’zı terceme-i hengâm-ı cüvânî-güzeştesi safâyih-zîb-i tastîr

kılınup sene 1139 da menâsıb-ı devriyeden Tırablus Şâm ba’dehû Kütahya ve Kayseriye

ve bâ-pâye-i Bagdâd-ı Dâru’l-cihâd Belgrad Mevleviyetleriyle be-kâm oldukdan sonra

Galata rütbesiyle 1156 Zi’l-ka’desinde medîne-i Filibe mollâlıgıyla iltifâta karîn ve ol

sâlde makarr-ı hükûmetinde bi’l-intikâl Şahâbe’d-dîn Paşa Câmi’i kabristânında defîn

olup şi’r ü inşâda müvecceh-i ma’ânî-i rengîn ve ‘asrında gencîne-i sühana nâzır-âyîn ve

Ayasofya-i Kebîr şadırvânının târîhini nâzım ve hadîka-i ‘ilm ü hüneri harf-i ‘illet

za’fından sâlim âti’t-terceme Burûsavî ‘Abdü’l-Hâdî Efendinin halef-i kebîri es-Seyyid

Mehmed Efendidir.

 50

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsârıdır

Gazel

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Riyâzetsiz cihânda kimse ‘irfân-âşinâ olmaz

Kedû huşk olmayınca mâhir-i fenn-i şinâ olmaz

Denilmez dil-rübâdan geçmeyince mâ-cerâ-yı ‘aşk

Piyâle tâ ki hâlî olmaya anda sadâ olmaz

Degil târ-ı ta’alluk kâmile sedd-i sefer-sâzı

Sülûk sözine peyvend rişte-i bend-i pâ olmaz

Mûsikârî-i zînet-i şahs-ı nâ-kâbilde kâbil mi

Dil-i zenciyyede hîç ragbet-i reng-i hınâ olmaz

Ko zâhid meclis-i rindânda fikr-i resm-i ta’zîmi

Tekellüf-i düşmenân beyninde aslâ merhabâ olmaz

Emînâ n’ola etsem zahm-ı tîg-i cevriyle feryâd

Kalem şakk olmasa anda harîr-i iştikâ olmaz

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

İtmem ferâg o âfet-i müşgîn-kelâleden

Dil pâre pâre olsa da çün şâne nâleden

Bilmezse cây-ı bûse-i hattın n’ola rakîb

Câhil mahal-hayâl edemez ol risâleden

Sâkî-i nüktedân ana dirler ki fehm ede

Câm-ı lüzûm-ı derûnı hatt-ı piyâleden

Nûş-ı şarâb ‘asrda gam vermesin bize

Ekdâr-ı dehri geçdim Emînâ izâleden

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

İtmem hutûr-ı hâtır-ı nâ-mihribânına

İtse de beste târ-ı nigâh-ı benânına

Ve le-hü

Mefâ‘îlün Fe’ilâtün Mefâ‘îlün Fe’ilün

Görünce dâne-i hâlin dil akdı âb gibi

Gamıyla olmada ser-küşte âsyâb gibi

O şûh cevr ederek sundı şerbet-i la’lin

Açık miyânemiz anınla şekker-âb gibi

Ve le-hü

 Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Hat-ı cânânedir ma’nâ bahâristân kitâbından

İki mısrâ‘-ı mevzûn ebruvânı hüsn bâbından

Miyân-ı şu’le ve pervânede evvelân-ı hâlet

Olur ma’lûm gâhın kehribâya incizâbından

Mükerrem bûse-i la’l-i leb-i şîrîni dildârın

Şifâ bahşındadır bîmâr-ı ‘aşka gül şarâbından

Nifâk etmişler erbâb-ı garaz anlandı ol şûhun

Dûçâr oldukça bizden tâ bu denlü ictinâbından

Çıkar başından ol sevdâyı ey dil hîç kâbil mi

Halâsı olmak o zülfün halka-i pür-pîç ü tâbından

Serâb-âsâ uzakdan hoş-nemâdır yohsa zâtından

Hevâdır sûd-ı ‘âlemde kibârın intisâbından

 52

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Başla ey mutrib yine âgâzeye şeh-nâzdan

Gayri kârı yokdur ‘uşşâkın nevâ ve sâzdan

Atı oynagıdır ol şâhın ser-i kûy-ı cefâ

Mât eder ‘âşıkların ruh gösterir açmazdan

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Ne tâb-ı sabr ve ne ârâmiş-i hayâl iledir

‘İlâcı derd-i firâkın hemân visâl iledir

Becâ-yı ta’na n’ola rinde zâhid eylese reşk

Kazâ-yı rahmetin ârâyişi vebâl iledir

EMÎN

(Mehmed Efendi)

Bin yüz yigirmi tokuzda tevellüd ve verziş-i ‘ilm ü kemâlde çelebi rütbesinde

Kumanıgrad kazâsını nakl edip Egri rütbesinde Enlikasrına hâhiş-i seccâde-i hükûmet

ve ba’de tekmîlü’l-müddet Balyabadra Niyâbetinde nevâ’ib-i kesîre-i gurbet ve kazâ-i

mezbûrun ber-vech-i mâlikâne ve voyvodalıgına mutasarrıf Hatvân oglu-nâm şerî’at-

düşmen bir mu’tesifin gadriyle bin yüz altmış dört hudûdunda mesmûmen şehîd olan

reyyân-ı zülâl-i rahmet-i Rabb-i Mecîd olan Şeyhü’l-İslâm Ebe-zâde ‘Abdu’llâh Efendi

birâderi mevâlîden Hüseyn Efendinin hafîdi ve zikri âtî Râmiz Efendinin birâder-i ekber

ma’ârif-bedîdi mürettib-i dîvânçe-i eş’âr ve fenn-i ferâ’izden mü’ellif-i risâle-i ifâde-

iş’âr tarîkat-i Kâdiriyeden münîb mahdûm-ı mücerred ve edîb Mehmed Efendidir.

ENÎS (Receb Dede)

Şehr-i Edirneden neş’et ve Âsitânede Yenikapu Mevlevî-hânesi Şeyhi Hacı Ahmed

Dede ser-matbahda zevk-yâb-ı kand-ı terbiyet birle bin toksan beşde sılasında kâ’in

mevlevî-hânede bi’l-istihkâk bast-ı post-ı meşîhat ve izhâr-ı irşâd u kerâmet etdikleri

Tezkire-i Sâlimde merkûm-ı kalem-i fesâhat-mersûm ve altmış sâl mikdârı terbiye-i

sâlikâna bi’l-iştigâl sinni semânîni mütecâviz iken bin yüz kırk altı Recebinde Enîs-i

meclis-i üns-i vuslat ve zerâyâsı sâhasında defîn-i hâk-i pâk-i türbet olan dîvân-ı eş’âr-ı

nefîse sâhibi ve ezyâl-i ‘ilm ü ‘irfânın sâhibi Receb Dede Efendidir. Bu ‘abd-i fakîr bin

iki yüz kırk altı hilâlinde Sofya ve Şarköyü nüfûsu tahrîrine me’mûr iken iyâb u

zihâbda ziyâret ve deryûze-geri istifâza bâbında nazm ile kitâbe-i dergâh-penâhına

ta’lîka cür’et kıldıgı kıt’adır.

Kıt’a:

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Ey bezm-i kurb-i pîre olan dâ’imâ Enîs

Saffu’n-ni’âl-i der-gehine düşdi bu fakîr

İsm-i Celâl zât içün ey hânümân-ı feyz

Kıl lokma-bahş-ı himmet olup matbahında sîr

Tezkire-i Sâlim ve Safâ’î ve Fatînden nakl edilen âsâr-ı şi’riyyesi

Beyt

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Tokunsun tek hemân la’l-i nemek-rîzin leb-i câma

Katarsan bâde-i nâba nemek kat kat helâl olsun

Matla’

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Zülf-i pîç-â-pîçden ruhsâr-ı ala perde çek

Rişte-i enzâr-ı ‘uşşâkı nihâtı perde çek

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Âşinâ-yı Rûh-ı Kudse hâlet-efzâdır semâ‘

Teşnegân-ı bezm-i ‘aşka şevk-bahşâdır semâ‘

Beyt-i ma’mûrun tavâf sırrına ‘ârif-i ‘ukûl

Hayret-efzâ-yı melâ’ik sırr-ı Mevlâdır semâ‘

 54

Her tarîk-âyîni bâ‘isdir vusûl-i Hakka lîk

Ehline ma’lûmdur ol katre deryâdır semâ‘

Dil-safây çûn ziyâ-yı mihr ise her dem Enîs

Çarh-ı ‘aşka âftâb-ı ‘âlem-ârâdır semâ‘

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Güli bâg-ı dilin dâg-ı cigerdir

Figân-ı bülbüli âh-ı seherdir

Enîs olmaz hıred erbâb-ı ‘aşka

Bu bezmin neş’esi nev’-i dîgerdir

Na’t-i Şerîf

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Safâ-yı ehl-i dil nûr-ı cemâlin Yâ Rasûla’llâh

Şifâ-yı derd-i dil fikr-i visâlin Yâ Rasûla’llâh

Bi-hamdi’llâh dem-â-dem hâne-i kalb-i siyeh-tâbı

Münevver eyledi vuslat hayâlin Yâ Rasûla’llâh

Enîsin matlabı dâ’im Celâle’d-dîn-i Rûmîden

Nigâh-ı lutfıyla bir dem su’âlin Yâ Rasûla’llâh

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Niyâz-ı kalbimiz nûr-ı hidâyet Yâ Rasûla’llâh

Ümîd-i serimiz nûr-ı kerâmet Yâ Rasûla’llâh

Kamu sen Râhmeten li’l-’âlemîne ilticâ eyler

Ki sensin cümleye sâhib-şefâ‘at Yâ Rasûla’llâh

Enîs-i bezm-i rindâna harîm-i ser-i merdâna

Cenâbından gelür feyz ü letâfet Yâ Rasûla’llâh

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Ravza-i sultân-ı kevneyni zemîn üzre görüp

Didi reşkinden felek Yâ leytenî küntü türâbe

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bende-i sultân-ı ‘aşkın gayri dildâr etmez

‘Andelîb-âsâ safâ-yı seyr-i gülzâr etmez

Meclis-i ‘aşkın Enîsi dem-be-dem mestânesi

Zevk-i ‘ilm ü hikmet-i câ-mest huşyâr etmez

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Tâb-ı nigâh-ı ‘âşıka yokdur tahammülün

Eyle havâle ruhuna ey mâh kâkülün

Gördün irişmedin o meh-i burc-ı ‘işveyi

Ey nâle-i şebâna nedir bu teselsülün

Zâlim cihânı eyledi bî-çâre el-amân

Ol dil-rübâ tebessüm ü tarz-ı tegâfülün

Olmuş Enîs bülbül-i bâg-ı belâ-yı ‘aşk

Hayrân-ı rûy-ı alıdır ol şûh-ı şen-gülün

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

‘Arûs-ı hâhişin ey dil sana gelür görinür

 56

Ezel mukadder-i Bârî Hudâ gelür görinür

Mehâbet-efken-i enzâr-ı ‘âşıkân okur

Makâm-ı taht-ı letâfet-nümâ gelür görinür

Fütâdegân-ı reh-i intizâra güft ü şenîd

Peyâm var mı o şehden sabâ gelür görinür

Kemâl-i hüsni o şeh-i melâhatin şâhid

Dinürse rûh-ı musavver gelür görinür

Bununla eyle tesellî dil-i hazîne Enîs

Ezel mukadder-i Bârî Hudâ gelür görinür

ENÎS

(Edirnevî Nu’mân Efendi)

İctinâ-yı semerât-ı şecere-i kemâl ile zîbende-sâz-ı hadîka-i sınıf-ı hâcegân-ı dîvân ve

menâsıb-ı tezkire-i evvel ve sânî ve baş muhâsebe ve rûz-nâmçe-i evvel ve çend-kühen

kitâbetî ve câh-ı celîl-i riyâset-i küttâb vâhiden ba’de vâhidin berât-ı hıdemâtına ‘ünvân

olup câh-ı ahîrinde sahh-ârâ-yı evâmir-i mesâlih-i ‘ibâd ve Nakş-bend-i harîr-i tahrîr-i

mevâdd-ı Devlet-i ‘Aliyye-i ‘adâlet-nihâd iken 1180 senesi tomâr-ı ‘ömr-i dırâzı tayy-

kerde-i dest-i ecel ve Mevlevî-hâne-i Yeni kapusı hâricinde defîn-i sandûkatü’l-’amel

şi’ri kadar müşterek ve hüsn-i inşâ ve hattı kendüye güzîde-i mâ-melek olan Edirneli

Nu’mân Efendidir.

ENÎS

(Mustafâ Dede)

Hem-sıla-i feyz-merhaleleri Enîs Receb Dede hazretlerinin enîs-i bezm-i ‘irfân ve celîs-i

mürîdân-ı Mevleviyân olup ‘azîzinden me’zûn-ı bi’l-irşâd ve Mısrda kâ’in zâ’viye-i

Mevleviyyede post-nişîn ve bin yüz kırk hudûdunda devre-i hayâtını mukârin-i ikmâl

ve pervâz-ı evc-i ‘âlem-i visâl olan Mustafâ Dededir.

EVCÎ

(Mehmed Efendi)

Hâcegân-ı dîvân ve eshâb-ı dîvândan olup 1154 sâlinde âhirete intikâl eden Mehmed

Efendi oldugu Mecelletü’n-nisâbda hem-şeref-i kalem-i icmâldir.

Tezkire-i Safâ’îden nakl edilen âsâr-ı nazmiyyesi

Beyt

Düşmez başıma sâye-i mürg-i harem-i nâz

Virmez gibi bâl ü perine renciş-i pervâz

Ve le-hü

Ol gonce-dehen gelmedi güftâra benimle

Açılmaz imiş bâd-ı vefâyıla gül-i nâz

ÜVEYS

(Seyyid ‘Osmân Efendi)

Üveysü’l-Karanî birâderi neslinden olmak üzre meşhûr ‘Osmân Efendinin mahdûmu ve

fahru’l-müfessirîn Mestci-zâde ‘Abdu’llâh Efendinin dâmâd-ı ‘irfân-lüzûmu olup

İstanbuldan ma’zûlen vefât eden Seyyid Mehmed Sa’îd Efendinin veled-i emcedi (fülân

sene) irtihâl-i dâr-ı bekâ eden eş’âr-ı metîn sâhibi الظاهر ez-zâhir (1137/1124)

târîhinde fevt olan Seyyid ‘Osmân Efendidir. Cedd-i sâhibü’t-terceme mûmâ-ileyh

‘Osmân Efendi Sadr-ı a’zam Nişâncı Mehmed Paşa merhûmun câmi’inde imâm ve

kurbunda Akseki Mescidi mukâbilinde kâ’in hânesinde sandûka-i ta’zîminde bulunan

bir kıt’a Hırka-i Şerîfeyi müslimîne ziyâret ile ma’lûm-ı enâm olmagla Sadr-ı a’zam-ı

‘asrı Çorlulu ‘Alî Paşa merhûm ikrâmen hânesin ahz birle hâneyi vakfen ve müstakillen

hücre-i kâr-gîr ve bâbı yanında çeşme ve ittisâlinde ‘imâret yapup vakf etmiş ba’dehû

Sultân Selîm ba’dehû Sultân Mahmûd müceddeden binâ ve mescidi vakf eyledi. - bi-

mennihî te’âlâ merâtibi sorıla. -

ÂHÎ

(Kapucı-zâde)

Enderûn-ı hümâyûnda mü’ezzinân-ı şehriyârî silkine münselik ve şi’r ü inşâda hüsn-i

edâ melekesine mâlik bin yüz altıdan sonra evc-gâh-ı makâm-ı âhiretde perde-ârâ-yı

karâr ve kapucı-zâdelikle karîn-i iştihâr Ahmed ile be-nâm bir zât-ı ma’ârif-irtisâm

oldugu ba’zı mazbatada mestûrdur.

 58

HARFÜ’L-BÂ

BÂRİ’Î

(Ruhâvî Mehmed Efendi)

Mecelletü’n-nisâb-ı Müstakîm-zâdede kalem-i istikâmet-rakamla terceme-i hâli ebnâ-yı

zamân ve ricâl-i âvânımızdan âsâr-ı basîta sâhibi Ruhâvî Mehmed-nâm bir müteşâ‘irin

mahlasıdır me’âli muharrerdir.

BÂKÎ

(Sünbül-zâde)

Eşrâf-ı kuzât-ı Rûm İliden iken bin iki yüz yigirmi bir evâhirinde Âmedî Otasına dâhil

ve bin iki yüz yigirmi üçde ‘Alem-dâr Mustafâ müşecca’ları dâ’irenin mahremi olmagla

tezkire-i sânî câhına dahi vâsıl ve ba’de’l-’azl ve’n-nefy ve’l-ıtlâk bir me’mûriyetle

Belgradı ‘âzim oldugu hâlde cây-ı mu’asker-i sultânî bulunan Şumnı-nâm mu’dil hasîne

ugrayıp li’l-fakîr:

Şumnıda Bâkî Efendi oldı tâ‘ûndan şehîd

târîhi mantûkınca bin iki yüz yigirmi yedi hilâlinde nâ-gâh vefât ve refîk-i zümre-i

emvât olup câ-be-câ münşid-i eş’âr-ı mezâmin-medâr ve tahrîr-i inşâ-yı mütedâvele

sâhib-iktidâr olan âti’t-terceme Sünbül-zâde Koca Vehbînin li-eb büyük birâderi ve

Şeyhü’l-İslâm Pîrî-zâde ‘Osmân Mollâ merhûmun mektûbî-i belâgat-şi’âr-ı iltifât-

mâzharı Mehmed Emîn Efendinin peder-i cezîre-meftûrı ‘Abdü’l-Bâkî Efendidir.

BÂKÎ

(Hâşim-zâde Dâmâdı ‘Abdü’l-Bâkî Efendi)

Dolâb-ı tûl-ı emel olan turuk-ı âdâb-ı sitteye ‘adem-i ragbet ve pederi Ahmed Efendi-

nâm imâmın intikâlinden Sîm-keş-hâne Hânında kâ’in mescid-i şerîfde imâmet ve

‘ülemâ-yı ‘asr-ı Bâyezîd Hân-ı Velîden Hâcı Hasan-zâde Câmi’inde hitâbet vezâ’ifiyle

mahall-i mîlâdı olan Kürekci başı mahallesinde minber-mekîn-i tevekkül-i tâm ve

mihrâb-nişîn-i riyâzet-i tamâm ve Egrikapulıdan hatt-ı sülüs ve neshde me’zûn ‘ahd-i

Mustafâ Hân-ı Sâlis şu’arâ-yı pâkize-edâ cümlesine makrûn Şâmdan ma’zûlen vefât

eden Hâşim-zâdeye dâmâd ma’ârif-i ‘ilmiye tahsîline mu’tâd ‘Abdü’l-Bâkî Efendi

oldugu mazbût-ı Râmizdir.

BÂKÎ

(Teberdâr Birâderi-zâde)

Mülâzemeti gibi bin yüz elli bir Şa’bânında bi’l-imtihân müderris ve Şeyhü’l-İslâm

Es’ad Efendi Dâru’l-Hadîsine inşâd etdigi târîh-i ‘Arabîden zâhir oldugu gibi câ-be-câ

‘Arabî ve Türkî lisân üzre kusûr-ı tevârîh ve kasâ’idi mûnis neşr-i ‘ilm ü kemâlle

fâ’ikü’l-akrân ve huzûr-ı hümâyûn dersinde rüchânı müstebân olarak mazhar-ı telabbus-

ı ferve-i semmûr ile nâ’il-i ihsân-ı Mustafâ Hân ve bin yüz seksen iki Rebî’i gurresinde

İzmiri ba’de’z-zabt ve Varnada tekmîlü’l-müddetü’l-’örfiyye ve bin yüz seksen yedide

vâsıl-ı kasr-ı cinân olan tüccâr-ı zevi’l-iktidârdan bir merd-i salâh-pîşenin sulbünden be-

dîdâr ba’zı defâtir-i kadîmede yazıldıgı üzre Teber-dâr Birâderi denmekle şehîr mâdûn-ı

şöhret-şi’âr ‘Abdü’l-Bâkî Efendidir.

BÂHÎ

(Kâtib-zâde ‘Abdü’l-Kerîm)

Sadâret-i Rûm İliden ma’zûlen 1182 sâli eczâ-i vücûdu sûrî ve hakîkî sûde-i hevâsına

fenâ ve âsûde-i ‘âlem-i rehb-i bekâ olan İbni Sînâ-yı Sânî ve hatt-ı ta’lîkde üstâd-ı

bîmdânî her fende yektâ re’îsü’l-etıbbâ Kâtib-zâde Mehmed Refî’ Efendi merhûmun

mahdûm-ı necâbet-lüzûmu olup hâric ru’ûsı emeline irmeden ve riyâz-ı merâtibde

esmâr-ı murâd dirmeden hengâm-ı şebâbetde 1152 de firâkıyla vâlideyn cigerleri hûn ve

Edirne kapusı hâricinde medfûn olan ‘Abdü’l-Kerîm Efendidir ki ba’zı mazbatada eger

bâzâr-ı rûzgâr-ı gaddârdan fâ’ide ve kef-i dest-i ‘ömr-i nâzenîninden ‘â’ide görseydi

fünûn-ı kesîrede mahâret bulacagı sa’y ü dirâyetinden âşikâr ve güzîde-i şu’arâ olacagı

ba’zı güftâr-ı ma’nîdârından nümûdârdır ta’bîriyle muharrerdir. Sâhibü’t-tercemenin

‘Abdü’r-Rahîm isminde Velî Babada yek-sâle bir mahdûmu kalıp 1195 de ru’ûs-ı hârice

nâ’il ve bin iki yüz ikide hareket-i dâhile dâhil olmuşiken lahde dâhil olmuşdur.

BÂHÎ

(‘Abdu’r-Rahmân Efendi)

İmâm-ı sultânî Bâhir dakâyık-ı ‘ulûm-i ‘Arabiyye ve hakâyık-ı lugât-ı Fârisiyye ve

edebiyyeyi tahsîl ve mevhibe-i Rabbâniyye olan hüsn-i savtını fenn-i latîf-i mûsikî

ta’allümiyle dahi tekmîl etmekle bin yüz yigirmi iki târîhinde yigirmi iki yaşında iken

mülâzemetle bi’l-ehliye muktedâ-yı imâmü’l-müslimîn ya’nî Sultân Ahmed Hân-ı

cennet-mekâna imâm-ı i’tibâr-karîn ve bin yüz yigirmi üçde medrese-i hâricle dâhil-i

 60

dâ’ire-i merâm ve bin yüz otuz iki Rebî’u’l-evvelinde dâru’l-hadîsden Yenişehr-i Fenâr

Mevleviyetiyle misbâh-ı emeli Hem-şu’le-i Şeb-çerâg-ı Envâr-fâm ve sene-i mezbûrede

tanîn-endâz-ı âzân-ı cihân olan sûr-ı hümâyûn ni’metinden hisse-yâb ya’nî Mekke-i

Mükerreme pâyesiyle kâm-yâb ve bin yüz otuz yedi Rebî’u’l-âhirinde hâkim-i İstanbul

ve itmâm-ı müddetle ma’zûl oldukdan sonra beyt:

 و اى نعيم لا يكدره الدهر

 قرحه مبتلاى جلاى وطن

kaydınca Kütahyaya mübtelâ-yı cilâ-yı vatan ve ba’de’l-ıtlâk gûşe-güzîn-i Beytü’l-

Hazen iken beyt:

Şâm-ı firâkın âhiri subh-ı visâldir

lâmi’asınca bin yüz elli birde Anatolı Sadâretine zîver ve bin yüz elli sekizde Rûm İli

Sadâretiyle şem’-i mihrâb-ı ikbâli münevver ve bin yüz elli tokuz hudûdunda nây-ı nefsi

dem-beste bu târ-ı tanbûr-ı hayâtı şikeste olmagla dürr-i nâ-yâb-ı vücûd-ı ma’ârif-efrûzı

Sedefciler sûku civârında kâ’in şâh-râha nâzır Sinân Paşa Medresesi kabristânında

meknûz olan eş’âr-ı ‘Arabiyyeleri kand-ı nebât-ı mısriyyeden ve şîrîn-güftâr-ı Deriyye

ve Türkiyyeleri rengîn ve dil-nişîn hudâvend-i müşârün-ileyhin İslâmbolda vâki’

Vâlide-i Mu’azzama Câmi’inin dâhil-i hareminde binâ-kerdeleri olan dâr-ı kütüble

dâmâdları İbrâhîm Paşanın Şeh-zâde Câmi’-i Şerîfi kurbunda inşâ kıldıkları Dâru’l-

Hadîsin ‘Arabî târîhleri nâzımı zikr olunan câmi’-i Şeh-zâde imâmının necl-i Bâhirü’l-

mekârimi ‘Abdu’r-Rahmân Efendidir ki ahfâd-ı kirâmından Sa’du’llâh Efendi ve

Hamdu’llâh Efendi ibni Şeyhü’l-İslâm Mehmed ‘Ârif Efendi ibni Şeyhü’l-İslâm

‘Atâ’u’llâh Efendi ibnü’l-mütercimü’l-müşârün-ileyhden biri sâbıkan 1249 ve dîgeri

hâlâ 1251 Rûm İli Sadâretiyle be-kâmdır.

BÂHÎ

(Seyyid ‘Abdu’llâh Efendi)

‘Ulemâ-i müderrisînden 1164 hudûdunda ‘âzim-i ravza-i rıdvân olan pederi Mâhir-zâde

Mustafâ Şâkir Efendinin terbiyesiyle gadîr-i ma’ârifinden igtirâb ve kezâlik Şeyhü’l-

İslâm Ak Mahmûd-zâde es-Seyyid Mehmed Zeyne’l-’Âbidîn Efendi işâretiyle vâlidi

mahlûlünden duhûl-i tarîk-i ehl-i ‘ilm ile istişrâf edip ibtidâ altmışlı rütbesine yetmiş

iken bin yüz seksen Saferinde rıhlet ve Edirne kapusı hâricinde pederi yanında defîn-i

türbet olan ‘ilm ü ma’ârifle şöhret-şi’âr ve şi’r ü inşâda behre-dâr es-Seyyid ‘Abdu’llâh

Efendidir.

BÂHÎ

(Sokollu-zâde İsmâ‘îl Beg)

 ‘Asr-ı Bâhirü’n-nasr Sultân Süleymân Hân tâbe serâhu bi-na’îmi’r-rıdvân sudûr-ı

vüzerâ’i’l-’izâmından gâzî ve şehîd Sokollu Mehmed Paşa merhûmun duhter-i sa’d-

ahter pâdişâh-ı müşârün-ileyhden mütevellid Beg İbrâhîm Hân ile ‘arîf necl-i YrüYr|%

sülâlesinden 1164 hilâlinde ‘âzim-i dâru’l-karâr ve Eyyûbda kâ’in ecdâdı türbesinde

karîn-i akbâr olan hatt-ı nesh ve sülüsde müşârün-bi’l-benân dervîş-nihâd ve şi’re

intisâbı menhûk-ı kalem ba’zı üstâd semmi zebîh-i ümme bir mîr-i pîr-i vakûr-ı dil-

âgâhdır.

BAHTÎ

(İmâm-zâde Mehmed Efendi)

Bin yüz altmış ikide Şeyhü’l-İslâm Es’ad Efendinin Beyzâvîden ‘akd etdirdigi ders

imtihânında istihkâkı nümâyân ve hârice neyl ile dâ’ire-i dâhile dâhil oldukda bin yüz

altmış sekiz hilâli makâmı sahn-ı cinân olan ve ders-i mezkûrı Es’ile ve Ecvibesiyle

mesnevî tarzında nâzım ve fezâ’il-i ‘ilmiyye ve melekât-ı şi’r ü inşâda hâkim ve pederi

‘Osmân Efendi İstanbulda Yanık enîs-i Mahkeme-i Şücâ‘ mahallesi imâmı olmagla

beyne’l-enâm İmâm-zâde ve ‘asrı meşâhîrinden Mâliye Baş halîfesi Kıyâsî Efendinin

üstâdı bulunmagla Kıyâsî Hâce künye ve lakabıyla ma’rûf Mehmed Efendidir. Ba’zı

mazbatada egerçi ber-vefk-i usûl dîde-i Bahtı hâbgeh-i cihânda husûl-i murâd ile bîdâr

oldu. Tezâyüd-i ma’lûmât ve neşr ü tahrîr-i nikât ile şöhret-i dâr u diyâr olunurdu deyü

medîha senc-olundugu manzûr-ı fakîr olmuşdur.

BEDRÎ

(Yanyavî Es’ad Efendi-zâde)

Sâbıku’t-terceme Yanyavî Es’ad Efendinin ufk-ı sulb-i kerîminden tâli’ ve pederi gibi

pertev-i ‘ilm ü ma’rifet ve şu’â‘-ı bedr-i lâmi’ oldukda medrese-i hâricle silsile-i

müderrisîne duhûl ve kat’-ı derecât-ı merâtib üzre iken bin yüz kırk beş hudûdunda

kevkeb-i ‘ömrü ufûl edip vücûd-ı Bedri’ş-şuhûdun vâlidesi cenbinde nihân ve ol mihr

ile bu meh tahte’l-arz iktirân etmişdir.

 62

BEDRÎ

(Bedre’d-dîn Efendi)

Pîrâye-i harf-i elif olan efdalü’l-mevâlî ‘Abdu’llâh Es’ad-ı Yanyavî müderris iken

Mustafâ Hânî evâhirinde kevkeb-i vücûd-ı Bedrî-i meşhûrı sühan münhasif-i ebr-i

memât olan şâ‘ir-i mâhir Bedre’d-dîn Efendidir.

BERÂ’Î

(Ruhâvî)

Bin yüz yetmiş yedi hudûdunda dest-i kazâ ile vâsıl-ı rahmet-i Hudâ olan Vezîr Mustafâ

Paşa def’a-i sâlisde sadârete gelürken ‘arz-ı kasîde-i nefîde ile mazhar-ı ikrâm olarak

sıla-i rahmi olan Ruhâda pençe-i saht-ı zarûretden rehâ ve ma’iyyet-i müşârün-ileyh ile

İstanbula gelip ol târîhde kethüdâ-yı sadr-ı ‘âlî ve hâlen kâtib-i Umûr-ı Mülkiye Kalemi

denilen ota hulefâsının silkine duhûl ile rehâ bulundugu ve şi’r ü inşâ ve ‘irfânı teslîm-

kerde-i bülegâ oldugu mazbata-i Râmizde görülmüşdür.

BERPÎR

İbni Verdî Çelebi güftârı soyında kelimât-ı eş’âr-ı ‘Arabiyye-i âbdârı ve şîşe-zîb-i

bezm-i ‘urefâ olacak zevâhir-i letâ’if ve nikât-ı bisyârı oldugu müşâhede eden erbâb-ı

dirâyetden menkûl ve fenn-i târîhde kemâli olarak hattâ Dürrî merhûmun hayfâ ki

kudret-i mâliye ve yed-i kaydım olsa ziyâreti vâcib-i zimmetim olurdu deyü tahassür

üzre oldugu vechle buldugu masâri’i makbûl olup mütevattın oldugu Dımışku’ş-Şâmda

bin iki yüz yigirmi yedi hilâlinde irtihâl eden Beyrûti’l-’asıl bir pîr-i bî-nazîr idi

‘aleyhi’r-rahme. Cezzâr Ahmed Paşa tarafından Beyrûtda mütesellim bulunan Neccârî-

lakab bir şahs-ı tâgî bâ-şâkî ‘azl niyâzıyla Beyrûtda sâkin iken müşârün-ileyhe işbu

kıt’a-i latîfeyi yazup irsâl etdigimde isgâ ile degişdirip âharı göndermişdir.

Kıt’a

 جزار نادر حد البرايا

 اآرم به فى المولا و انعم

 قد خص بيروت بالنجارى

 يا ليت قد خصها بمسلم

BEZMÎ

(İmâm Bezmî)

Terbiye-i peder ile dâhil-i bezm-i ‘ülemâ ve ‘urefâ ve rahîk-i tahkîklerinden neş’e-dâr-ı

lafz u ma’nâ ve câzibe-i âb u dâne ile diyâr-ı ‘Arab ve Rûm ve ‘Acemde pây-i seyâhatle

râh-peymâ ve ba’de’l-hacc cezîre-i Sakızda mihrâb-nişîn-i câmi’-i ikâmet ve ol hatar-ı

rehde şa’şa’a-bahşâ-yı feyz ü bereket olan Şeyh İlyâs Efendi hazretlerinden inâbet ve

gıbbü’l-istihlâf vatanına ‘avdetle ba’zı kibâr-ı enâma imâm ve hem-ser-i bezm-i neş’e-i

ülfetleri olmakdan nâşî İmâm Bezmî ile mükteseb-i şöhret-i tâm ve bu hâl üzre iken

tenbîhât-ı menâmiyye ile türbe-i ‘azîz-i müşârün-ileyhe ter-hâl ve iktibâs-ı envâr-ı feyz

ü hâl eyledigi hilâlde ya’nî bin yüz kırk altı sâli ‘âlem-i bekâya irtihâl ve civâr-ı

‘azîzinde dâhil-i hücre-i ma’neviyye-i visâl olan tekellüfden âzâde eş’âr-ı ‘âşıkâne-i

ma’nîdâr ile ‘asrı bülegâsı beyninde mümtâz dervîş-nihâd ve pâk-i’tikâd İstanbul vaslı

eyvânîdan Kum kapu dâhilinde Çadırcı Ahmed Mahallesi Mescidi mü’ezzini ‘Îsâ

Halîfe-nâm merd-i bülend-makâmın oglu olan şâ‘ir-i ser-firâz oldugu ba’zı âsârda

mestûrdur.

Tezkire-i Safâ’î ve Sâlimden nakl edilen âsârındandır

Gazel

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

İrişdi sâkiyâ peymâneyi rindâna düşdükçe

Ayaklandır harâbât ehlini mestâne düşdükçe

Olur her bergi bir gird-âb-ı bahr-i âteşîn-emvâc

O mâhın pertev-i hüsni gül-i handâna düşdükçe

Beni pâ-bend-i sevdâ eyledi zencîr-veş zülfi

Müselsel halka halka gerden-i cânâna düşdükçe

Olur her mû-yı ten bir nahl-i âteş-bâr-ı Tûr-ı ‘aşk

Fürûg-ı berk-i nizârım dil-i nâdâna düşdükçe

Cemâl-i şâhid-i hâli temâşâ eyle ey Bezmî

O şûhun ‘aks-i rûyı sâgar-ı rahşâna düşdükçe

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bâde-nûş-ı bezm-i vahdet câm-ı Cem bilmez nedir

 64

Mest-i medhûş-ı mahabbet derd ü gam bilmez nedir

Gonceye teşbîh eden cânâ dehânın vasfını

Nükte fehm etmez dahi sırr-ı ‘adem bilmez nedir

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Mir’ât-ı dili eylese de yâr şikeste

Her rîzesinin hâsılı bir rûy-ı safâdır

BESÎM

(Kırımî ‘Ömer Efendi)

Verd-i vücûdı nesîm-i kemâlle Besîm ve hâl ü kâli bû-yı ma’ârifle ‘anber-şemîm oldugu

kadr-âgâhân-ı kibârın ma’lûmı olarak evvelâ Kalem-i Kethudâ-yı Sadr-ı ‘Âlî hulefâsı

zümresi satrına kadar ba’dehû tarîk-i feyz-i refîk-i hâcegânîye duhûlle kat’-ı merâtib

ederek ‘asr-ı Mustafâ Hân-ı Sâlisde silehdâr kitâbeti câhıyla muvakkar olduguna kadar

ahvâliyle aslı Kırım ve nâmı ‘Ömer idügi mekşûf-ı ba’zı eserdir.

BESÎM

(Manyâsî Seyyid Mustafâ Efendi)

Hânedân-ı ‘ilmiyye-i feyziyyeden Seyyid Murtazâ Efendi meşîhatında bi’l-imtihân

dâhil-i tedrîsiyye-i hârice dâhil ve biraz eyyâm Dâvud Paşa Mahkemesi ve gâhîce bâb

nâ’ibi olarak sahn-ı semân müderrisi ve hadîka-i hâssa müfettişi iken 1168 Recebinde

sahn-ı heşt-behişte vâsıl olan ‘ulûm-i ‘Arabiyyede mahâreti tâm ve eş’âr-ı Fârisiyye ve

Türkiyyesi müsellem-i ehl-i sühan ve kelâm Manyâsî es-Seyyid Mustafâ Efendi mısrâ‘

 بعضآذا هر فر

BELÎG

(Şâhîn Emîr-zâde)

Mîlâd-ı vatanında ya’nî Burûsada Şâhin Emîr Aga-zâde denmekle şöhret-dâde ve Yeşil

‘İmâret meşîhat ve kitâbeti vezâ’ifiyle kayd-ı ta’ayyüşi mazbût defter-i kanâ‘at ve

iktisâd ve şi’r ü inşâ ve sâ’ir ma’ârif ve hünerle muttasıf bir merd-i dervîş-nihâd olup

bin yüz kırk iki hudûdı ‘âzim-i dâru’l-bekây ve’l-hulûd ve kendiye mahsûs vâdîde

ma’ânî-i ehâdîsi hâvî Gül-i Sad-berg ve Ser-güzeşt-nâme ve Şevk-engîz-nâm

mesneviyyât ve Burûsada hîn-i fethden beri güzerân eden ‘ülemâ ve meşâyihin

terâcimini muhtevî Gül-deste-i Belîg-nâm vefeyât-ı a’yânla müretteb dîvân-ı eş’âr-ı

ma’nîdâr sûretine intizâm ve ism-i cemîl-i İsmâ‘îl ile be-nâm olan zât-ı huceste-sıfâtdır.

Tezkire-i Sâlim ve Safâ’î ve Fatînden nakl edilen âsâr-ı şi’riyyesi

Der-Na’t-i Sultân-ı Rüsül

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Vücûdun bâ‘is-i îcâd-ı ‘âlem Yâ Rasûla’llâh

Anın çün cümleden sensin mükerrem Yâ Rasûla’llâh

Zuhûr-ı zât-ı pâkindir anı hall eyleyen yohsa

Kalurdı sırr-ı mevcûdât mübhem Yâ Rasûla’llâh

‘Aceb mi âb-ı rûyunla dönerse âsiyâb-ı çarh

Behişti dâneye terk etdi Âdem Yâ Rasûla’llâh

Nigâh ile Belîg-i derd-mende çeşm-i şefkatle

Gelince hâk-i hâye dîde pür-nem Yâ Rasûla’llâh

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Ruhun şevkıyla sad-çâk oldu her gül Yâ Rasûla’llâh

Dil-i zârım ‘aceb mi olsa bülbül Yâ Rasûla’llâh

Ne hoşdur eylese nezzâre lutfunla mahşerde

Ruh-ı cürmi hicâb-ı ‘afv-ı küll küll Yâ Rasûla’llâh

Gazel

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Bülbül yine çık gülşene feryâdını dinlet

Mürgâna seherden oku evrâdını dinlet

Bî-hûde dilâ eyleme izhâr-ı tazallüm

Dîvân-ı şeh-i hüsne çıkıp dâdını dinlet

 66

Meydân-ı mahabbetde beter pûye-zen oldu

Bir lahza kemiyyet dil-i nâ-şâdını dinlet

Mutrib demidir meclise gel bir nefes eyle

Erbâb-ı dile nakş-ı nev-îcâdını dinlet

Vasf et yine mir’ât-ı ruh-ı yâri Belîgâ

Tûtî gibi güftâr-ı Hudâ dâdını dinlet

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Ol âteş-i dil-sûz-ı gamım bir eserim yok

Ser-tâ-be-kadem ahkerim ammâ şererim yok

İtsem de telef nakdimi kâlâ-yı visâle

Ey hâce-i pâzâr-ı melâhat zararım yok

Ser-sebz ise de n’eyleyeyim gülşen-i dehri

Ârâyiş-i destâr edecek verd-i terim yok

İtmiş o kadar bârıyla vuslat bizi mebhût

Gavgâ-gede-i rûz-ı haşrdan haberim yok

Gül-zâra hırâm etmedigim vechi Belîgâ

Ol şûh ile gülşende ma’an cilvelerim yok

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Visâl-i yâre hat-ı müşg-bâr olur bâ‘is

Şurû‘-ı ‘işrete evvel bahâr olur bâ‘is

Remâd ederse sipihri ‘aceb mi şu’le-i âh

Zuhûr-ı âteşe kemter şerâr olur bâ‘is

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Ne tarh-ı vefk-i müselles ne intisâb iledir

Visâl-i yâre vesîle şarâb-ı nâb iledir

Şüküfte gonceye düşmüş seherde jâledir ol

Belîg sanma lebinde o şûhun âbildir

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Sahn-ı gülşen sensiz ey gül-çehre külhandır bana

Genc-i gülşen yâd-ı ruhsârınla gülşendir bana

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Hâle-i âgûşum ey meh câme-hâb etdin bu şeb

Hânumân-ı düşmeni bir hoş harâb etdin bu şeb

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Miyân-ı lücce-i gamda şinâh mümkin idi

Olaydı zîr-i bagalde eger kedû-yı şarâb

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Âh âşık etmesin eyyâm-ı zevk-âlûdı telh

Âteş-i ‘aşkın olur ey la’l-i şîrîn dûdı telh

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Mu’ciz-i la’linle ihyâ etdigin dil-mürdeler

 68

Kâfir olsa ‘Îsî-i Meryemle etmez imtizâc

Der-Hakk-ı Kazâz Dede

Fe’ilâtün Fe’ilâtün Fe’ilün

Eylese çeşm-i siyâhıyla nigâh

Diyeler tekyede Allâh Allâh

Halka-i zikre girip leyl ü nehâr

‘Âşık-ı zârı dolandırsa ne var

Kim ki ser-rişte vere ol yâre

Çıkarur ipligini pâzâra

O kırık câme ile teng-i kabâ

Kırıgı olsa bütün halk sezâ

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Tekye-gâhı Ka’be-i ‘uşşâk Eşref-zâdenin

Nâmı olmuş şöhre-i âfâk Eşref-zâdenin

Merkad-i vâlâsına olsa mümâsil vechi var

Görinen bu târem ne tâk Eşref-zâdenin

Rûh-ı pâkinden ‘inâyet iltimâsıyla Belîg

Rü’yet-i dîdârına müştâk Eşref-zâdenin

BELÎG

(Nisârî-zâde ‘Abdu’llâh Efendi)

Kayseriye Müftîsi Karabaş-zâde ‘Alî Nisârî-nâm fâzılın dest-mâye-i ‘ilm ü ma’rifete

mâlik veledi ve beldesinde bir buk’ada tedrîs-ârâ-yı kanâ‘at iken bin yüz altmış yedi

hudûdunda kevkeb-i teni sahâbe-i türâbın mestûru olan Nisârî-zâde ile mükennâ

‘Abdu’llâh Efendidir. Sâlim merhûmun mu’âsırı olup câ-be-câ sâdece sözlerini bulmuş

ve müteşâ‘ir sîgasıyla külliyât-ı şi’rine harf-endâz olmuş ise de gâlibâ merhûm-ı

müşârün-ileyhin ‘aynî ve güzeştî ‘asrında Ta’rîf-nâm teşâ‘ura sezâ müteşâ‘ir-i sâgar

görüp işitmesi nâdirce düşmekle onı kusûrlarından igmâz-ı ‘ayn etmemiş ile mü’elleddir

vâlâ-sâhibü’t-tercemenin / manzûr-ı fakîr olan eş’ârı ‘ahdimiz turfe-köfte-hvârları

kelimât-ı gayr-ı manzûme-i bî-ma’nâsına nisbetle Latîfînin kavl-i cevheri mesnediyle

hem-reng ve meşrebinin zülâl-i akvâliyle yek-rengdir.

Tezkire-i Sâlimden nakl edilen âsârı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Her ki vasl-ı yâr ile kendini mahsûd eder

Yârdan mehcûr olup eşk-i revân-rûd eder

Yek-nefes dünyâda râhat etmesin üftâdeler

Zümre-i hûbâna ragbet bâbını mesdûd eder

Nice servr kondı gerçi kumrı-i dil ey Belîg

Yine turmaz câ-be-câ meyl-i kadem-hamûd eder

BELÎG

(Yenişehr-i Fenârî Mehmed Emîn Efendi)

Zebân-zed-i bülegâ oldugu üzre misbâh-ı zâtı Yenişehr-i Fenârdan tabâka-i vücûda

bahşende-i nûr ve ibni Müstakîm tahrîrince medâyîn-i Rûm İliden kasaba-i Keşânda

gehvâre-zîb-i zuhûr olup Belîgu’l-Emîn 1175 târîhinde Zagra-i ‘Atîk kâdîsıyken irci’î

hükmüne imtisâl ve Sâbit yolunda gazeliyâtla dîvân-ı belâgat-’ünvânı ve sâde-zîb-i

ricâl-i bâhirü’l-efdâl eden muhâveresinde fahriyyeye mâ’il mümtâz-ı akrân ve emâsil

Mehmed Emîn Efendidir.

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Maksûdunı sa’y ile tarîkinde bulunca

Deryâya irer âb-ı revân gitse yolunca

Magbûnî-i kâlâ-yı fenâ zâhir olur hep

 70

Sabr ile bu bâzâr-ı nedâmet bozulunca

Erbâb-ı kemâlin yeri hâküster-i gamdır

Hâk üzre düşer mîve kemâliyle olunca

Râhat yine ‘ukbâdadır insâna ki sâlik

Her yerde bulur nermî-i pister yorulunca

Tıfl-ı dile vermez mi o dü-şîze-i ra’nâ

Bustânçe-i nârencini sagınca solunca

Söz yok sühan-ı Râgıb Efendiye Belîgâ

‘Âlemde kişi böyle gerek şâ‘ir olunca

BAHÂ

(Îrânî ‘Alî Efendi)

Dıraht-ı zehr-âlûd vücûdı Kûhistân-ı Îrânda nâ’ib ve takiyye-pûş-ı ma’ârif oldugu hâlde

riyâz-ı feyyâz-ı Dâru’l-hilâfetü’l-’aliyye-i Âl-i ‘Osmâna gelip Tevfîk Efendi merhûmun

bâg-bânî-i himmetiyle neşv ü nemâ-yı iştihârı kâsib ve müşârün-ileyhin meşîhat-ı

endek-müddetinde tederrüs-i tedrîs-i eş’âr-ı Fârisiyye ve Türkiyyesinden başka

‘ulûm-i sâ’ireye husûsan fünûn-ı riyâziyyeye vukûf-ı mücerredi ve hesâbdan sebk-i

‘Arabîde metn ü şerh olarak bir risâlesi ve Dürrî-zâde ‘Abdu’llâh Efendi merhûmun

talebiyle gazeliyyât-ı Sâ’ibe gayr-i tâm şerh-gûne ba’zı makâlesi dest-i mihr-i kîmyâ

derdine mübtelâ dil ile dâ’ire-i kibârda dakk-ı bâb ederek Üsküdâr kazâsına mollâ ve

ba’de’z-zabt bin iki yüz yigirmi sekiz hilâlinde fevt ve cur’a-nûş-ı mevt olan Îrâni’l-asl

ve Buhârî eş-Şehîr ‘Alî Efendidir. Latîfe: Nüvişt-i hâtimi

Bâdâ hemîşe gülşen-i ‘ömr ‘Alî Bahâr

mısrâ‘ı olmagla Re’îsü’l-küttâb ‘Ârif Efendi merhûm Bahâr Efendi işbu mısra’-ı

Hâtem-benân-ı tabî’at-ı asliyyesiyle el verir mi deyü latîfe yüzünden takiyyeye îmâ ve

mısrâ‘:

 در ارارم ز عمر خود آه املاى عمر دارد

mısrâ‘ına ıttılâ‘ını inbâ etdigi mesmû‘-ı fakîr olmuşdur fetedebbür.

BEHCET

(‘Acem Kılıcı Mustafâ Efendi-zâde Mehmed Efendi)

Ricâl-zâdelikle ser-firâz oldugundan başka akrânı beyninde ma’ârif-i kalemiyesiyle dahi

mümtâz oldukda bâ-ru’ûs-ı hâcegânî ‘Arab ‘Alî Paşa defterdâr oldukda câzibe-i cihet-i

Behcet câmi’a-i kemâl ile mektûbcılıgı câhıyla karîn-i ikrâm ve on üç seneden

mütecâviz hıdmet-i kitâbet eyledikde kalem-i Müstakîm-zâta mazhar-ı istihdâm oldukda

ba’dehû devr-i Mahmûd Hân-ı Evvel ‘alâ revvahahû sicâlü’l-magfiretü’r-Rabbü’l-

ecelde üç def’a makâm-ı şıkk-ı ûlâ ya’nî defterdârlıkda câ-nişîn-i merâm oldukdan

sonra bin yüz altmış altı altmış sekiz hilâli dagdaga- mansıb-ı nâ-pâydâr-ı cihândan ber-

zede-i dâmân-ı istignâ olarak Behcet-âbâd-ı cinâna revân ve kurb-i hânesinde vâki’

Şeyhü’l-İslâm Ankaravî Mehmed Efendi Medresesi civârında bulunan sebîl hazîresinde

hem-bezm-i hâmûşân olan erbâb-ı kemâle keremi mebzûl ve şi’r ü inşâ-yı küşâde edâsı

her kes nezdinde makbûl Mîr-ahur Zâviyesi Şeyhi Rasûl-zâde ‘Abdü’l-Halîm-nâm ‘azîz

destiyle râh-ı Hakka sâlik ve zimâm-ı nefs-i zekiyyeye mâlik Devlet-i ‘Aliyye sînet ‘an

ta’addi’l-i’dâ ve’l-beliyyede yeniçeri kavm-i mülgâ kitâbeti ve rikâb-ı hümâyûn

defterdârlıgı ve tersâne emâneti gibi menâsıba vâsıl olmuş ‘Acem kılıcı denmekle şehîr

ve ma’ârif-mend-i erbâb-ı kalem ve tahrîr Seyfî Mustafâ Efendinin mahdûmu Mehmed

Efendidir.

Tezkire-i Fatînden nakl edilen gazeli

Gazel

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Kimi gördük garaz icrâsına düşmüşlerden

İşinin evveli sa’d âhiri fîrûz oldu

Turmayup harcamada su gibi nakd-i varın

Ne yamân tıfla sirişkim seref-âmûz oldu

Beni lerzende eden mevsim-i sermâ-yı firâk

Âhara fasl-ı rebî’ ve dem-i nev-rûz oldu

A gönül sabr edelim biz de cefâ-yı dehre

Sabrda çünki farac nüktesi mermûz oldu

 72

Üç gün ârâm-ı safâya nice fursat bulunur

Behcetâ meskenimiz şimdi ki Siroz oldu

BEHCET

(Fahre’d-dîn-zâde Seyyid ‘Alî Efendi)

Sılası olan Musuldan câzibe-i mâ ile İstanbula mevsûl ve Şeyhü’l-İslâm Pîrî-zâde

‘Osmân Mollâ merhûmun dâ’ire-i ma’ârif-i bâhiresine meşîhatlarından evvel vâzı’-ı

hemyân-ı musûl ve inzımâm-ı himmet-i müşârün-ileyh ile 1175 Recebinde bâ-hâric

tarîk-i ‘ülemâya dâhil ve hareket-i altmışlıya gelip ve a’lem-i kibâr-ı müderrisîn ve

müfettiş-i Haremeyn-i Şerîfeyn iken bin yüz toksan yedi Şevvâlinin yevm-i sânîsinde

civâr-ı Ebî Eyyûb Ensârîye defn ile rahmet-i Rahmâna vâsıl ve se-zebânda nazmen ve

nesren tahrîre kâdir ve havâmiş-i kütübe câmi’ ve muharrir-i ta’lîkât-ı nevâdir olan

Medîne-i Münevverede vâki’ Fahre’d-dîn-zâde hânedân-zâde ‘ilm ü ‘irfânından es-

Seyyid ‘Alî Efendidir.

BEHCET

(Mustafâ Efendi)

Bin yüz elli beş Şa’bânında ru’ûs imtihânına keyfiyyet-i garîbe-i âtiyetü’z-zikr üzre

hârice nâ’il ya’nî ba’de’l-imtihân bir kaç gün şâhid-i ru’ûs nümâyân olmamagla mizâc-ı

sükûn-imtizâcı iktizâsınca el-’iyâzü bi’llâhi te’âlâ kayd-ı dimâgına sevdâ su’ûd ve

bıçagıyla bezl-i vücûd edecegine ricâl-i menzili âgâh olduklarında kara sevdâ destinden

imdâdlarıyla halâs ve bu hâdise sâmi’a-güzâr-ı şeyhü’l-İslâmî oldukda fi’l-hâl ihsânıyla

gam-ı mühlikden karîn-i istihlâs olup kat’-ı merâhil-i merâtib ederek mûsıla-i

Süleymâniyeye geldikde silsile-i ‘ömrü bin yüz seksen bir Zi’l-hicce senesi ‘akdinde

mükedder ve hâk-i siyâhda kenz gibi makbûr olan dâniş-i fünûn ve ‘irfânla muttasıfan

ve câmi’-i şi’r ü inşâda mu’tekif ‘asr-ı Mustafâ meşâyihinden Me’âlicî Şeyh denmekle

şehîr Mustafâ Efendinin sülâlesinden Mustafâ Efendidir.

BEHCET (Hekîmbaşı)

Etıbbâ-i hâssadan iken 1206 Rebî’inde bâ-hâric dâhil-i miyâne-i müderrisîn ve evâhir-i

‘ahd-i Selîm Hânîde re’îsü’l-mütetabbibîn ve çok geçmeden bin iki yüz yigirmi birde

İzmir ve teceddüd-i cülûsda Riyâset-i Tabâbetden bi’l-in’izâl bin iki yüz yigirmi altıda

Mıs ve bin iki yüz yigirmi sekizde riyâset-i mezkûreye bi’l-i’âde pâye-i Mekke ve bin

iki yüz otuz birde pâye-i Anatolı ve bin iki yüz otuz altıda bi’l-fi’l Anatolı ve çend-mâh

mürûrunda (......).

Tezkire-i Fatînden nakl edilen âsârından

Kıt’a

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Eylesek desti leb-i çâh-ı dehâna îsâl

Bâtın-ı kefde olur neşf ü rutûbet peydâ

Âmed ü reft-i nefes n’oldugun idrâk ile

İki delü ile eder mâ-i hayâtı ifnâ

BEHCETÎ

(‘Ayntabî Hasan Efendi)

Kâh mîlâdında ya’nî ‘Ayntabda ve geh Ruhâda kesb-i kemâl ü nizâm ü nisârda mâlik-i

kilk-i dürüst-makâl oldugu hâlde İstânbula kâdim ve Şeyhü’l-İslâm Kara Halîl-Efendi-

zâde Mehmed Sa’îd Efendi merhûma Bâb-ı Fetvâ-me’âbına intisâbla mektûbcılıgı

hıdmetine müdâvim ve Anatolı Kalemi tarîkine duhûl ve bir kaç vâzı’-ı ‘adem-

mansıbına mevsûl ve emeli kat’-ı rütbe ile meşmûl olmadan menkûben ma’zûl olup bu

hâl üzre şagbü’l-bâl iken ‘İvaz Paşa-zâde İbrâhîm Beg merhûmun Rûm İli Sadâretinde

mektûbcısı ve ba’de ‘azlehû arpalıgına nâ’il olarak güzârende-i eyyâm u leyâl

mazbatada ve gâlibâ mîr-i müşârün-ileyhin meşîhat-i ûlâsından evvel semt-i bekâya

sâbık matiyye ter-hâl olan Hasan Efendidir.

 .

BEHİŞTÎ

(Edirnevî Mustafâ Sa’de’d-dîn Efendi)

Devr-i bî-cevr-i pâdişâh-ı cihân dâme mülkihî ilâ âhiri’z-zamânda kavm-i mülgâ ile

âmîzişleri derkâr ve ekserîsinin zendeka ve ilhâdı sübût-yâfte-i iştihâr olmagla

memâlikde olan zevâyâ-yı şerr ü şererleri tahrîb ve meşîhatlarının ba’zısı iglâk ile

bekâyâları teb’îd ü ta’zîb olunup bu vech-i müvecceh ile nâm u nişânları ilgâ kılınan

Bektâşiyye tarîkından olup Hâcı Bektâş-ı Velî kuddise sırrahû post-nişîni vekâletiyle

Âsitâne-i ‘Aliyyede karâr ve bin yüz yetmiş sekizde fevtle târîh

Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Du’â birle dedi ahbâb târîh

Makâmı eyleye Bârî behişti

 74

Baba-yı ‘âlem şi’r-i şîrînini müsellem Edirneli Mustafâ Sa’de’d-dîn ile müsemmâ ve

mülakkab bir şâ‘ir-i bâ-edeb oldugu nüvişte-i ba’zı defterdir.

HARFÜ’L-PÂ

PERTEV-İ VAK’A-NÜVÎS

(Muvakkit-zâde Mehmed Efendi)

Hâce Neş’et Efendi dâ’iresine iktisâb-ı dâniş ü kemâl belki hâce-i dânâ ve merci’-i

mu’tekid-i kâffe-i küberâ olmagla istishâb-ı güşâyiş-i hâl garazıyla intisâb ve Pertev

mahlasını lafzen ve ma’nen alıp himmet-i âgâhânesiyle Âmedî Otasına girip iyâb ü

zihâb edip bin iki yüz yigirmi Recebinde Vâsıf Efendi Makâm-ı Riyâsete geçdikde

hıdmet-i vakâyi’-nüvîsî hıdmet-i celîlesine me’mûr ve mevkib-i hümâyûnla gidip ‘İzzet

Beg yerine âmedîlik ile nüvîsende-i mühimmât-ı umûr iken bin iki yüz yigirmi iki

senesini mütenâhiz-i tes’în oldugu hâlde vefât ve câmi’-i Şumnuda makbûr olan / (S

19a) Sultân Ahmed Muvakkiti-zâde ile muhâvere-i latîfesi tekellüfden âzâde sühan-

şinâs ve ma’ârif-istînâs İstanbulî Mehmed Efendidir. Ekser ebyâtı Nedîm tarzında olan

dîvân-ı eş’ârı yâdigâr-ı a’sâr ve mürettib-i dîvân-ı Neş’et-i ... -iştihârdır. Hâce-i

merhûmun ahvâl-i şâkirdânından ‘ibâret bir tezkire tertîb etmiş ise de ne mütâla’aya

mebnî ise ketm ü mahv eyledigi menkûldür.

Tezkire-i Fatînden nakl edilen gazelidir

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bî-nikâb u bâ-nikâb ‘arz-ı cemâl eylerdi yâr

Ki hilâli bedr ve geh bedri hilâl eylerdi yâr

Geh tecâhül geh tegâfül geh cefâ gâhî ‘itâb

İtdigi cevri gehî benden su’âl eylerdi yâr

Gâh küstâhâne harf-endâz-ı vasl oldukça ben

Dest-i nâzın perde-i ruhsâr-ı al eylerdi yâr

Gâh teşvîk-i visâl ve gâh tenbîh-i firâk

Geh ferâg-ı ‘aşkla emr ü muhâl eylerdi yâr

Gelmez idim ki vefâ-mânend Pertev yâdına

Ki niçün gayr ile ceng ü cidâl eylerdi yâr

PERTEV PAŞA

Cevher-i cihân-bânî vücûd-ı bâhirü’l-cûdu Kırımi’l-asl (.....) Efendi-nâm zât-ı salâh-

simâtın sulb-i pâkinden kasaba-i Top-hânede pîrâye-i gehvâre-i ‘âlem ve ‘unfuvân-ı

sabâvetde re’sü’l-mâl-i ‘akl-ı müstefâd-ı Hudâ-dâd-ı pâzâr-ı iktisâb-ı ma’ârifde dâd u

sitâd ve derece-i bülûga vardukda ber-kâ’ide re’îs ya’nî Ru’ûs Kalemine ba’dehû Âmedî

Otasına alınup sefer ü hazarda tahrîrât-ı mu’tenâ-bahâsı ile müstahdem olup (....) sâlinde

bi’l-istihkâk ve’ş-şân âmedî-i dîvân ve bin iki yüz kırkda beglikçi-i dîvân-ı bülend-

eyvân ve bin iki yüz kırk üçde Seydâ Efendi yerine re’îsü’l-küttâb kethudâ-yı sadr-ı ‘âlî-

cenâb ve iktizâ-yı nizâm-ı müstahsen üzre (......) ol makâm-ı lâzımü’l-ihtirâmda ahkâm-

fermâ olunan rütbe-i refî’a-i müşîrî ve vezârete mukadder etmeleriyle nâzır-ı Umûr-ı

Mülkiye ‘ünvânıyla hâlâ nesak-sâz-ı kâr-gâh-ı umûr-ı mülk-i devlet ve re’fet-endâz-ı

kavâbil-i erbâb-ı haysiyet inşâsı insâkün-i şöhret-i Mergisî ve ser-meşk-i ehl-i şu’ûr olan

Mesnevî reşk- bahş-ı tab’-ı Veysî Pîr Behcet vâsıtasıyla müntesib-i tarîkat-ı Sıddîka-i

Nakş-bendiyye es-Seyyid Mehmed Sa’îd Paşa يسر االله تعالى ما يدوم و ما يثا

hazretleridir.

Tezkire-i Fâtînden nakl edilen bir gazelidir

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Akın akın n’ola erbâb-ı ârzû-yı bahâr

Olursa sâhile mâ’il misâl-i cûy-ı bahâr

Gubâr-ı hâtırı sildi süpürdi eşk-i sürûr

Göründi sâha-i gabrâda şüst ü şûy-ı bahâr

Degil o ser-keşe müsmir sirişk-i ehl-i niyâz

Telefdir ‘ar’ara nisbetle âb-ı rûy-ı bahâr

Taraf taraf gam-ı hattıyla girye-i ‘uşşâk

Misâl-i cûşiş-i enhâr-ı sû-be-sû-yı bahâr

 76

O nev-hatın ki makâmın arardım âh ederek

Sabâ ederdi o demlerde cüst-cû-yı bahâr

Dem oldu kendimi kendimden aldı şûriş-i dil

Savurdı hırmen-i ‘aşkı hevâ-yı kûy-ı bahâr

Göründi beyt-i hazende nümâyiş-i gülşen

Nesîm-i gonce-i çeşm-i dil oldu bûy-ı bahâr

Leb-i hat-âveri söylet kalursa ey bülbül

Dehân-ı goncede vâbeste güft-gûy-ı bahâr

Huzûr-ı şemse eger baş egerse Pertev-veş

Külâh-ı lâle eder sanma ser-fürû-yı bahâr

PENÂH

(Tarabyalı Süleymân Efendi)

Sadr-ı a’zam-ı maktûl Mustafâ Paşa-yı merhûm Morada umûra nesak-sâz ya’nî Vâlî

re’fet endâz iken mûmâ-ileyhi ru’ûs-ı hâcegânla kâtib-i dîvân edip ve sadâret-i

sâlisesinde tezkire-i sâniye hıdmetiyle şâdân edip ba’dehû menâsıb-ı münâvebede

bulunarak orduda baş muhâsebe ve ba’de’l-’avde emânet-i matbahla ta’ayyüş-künân ve

ba’de’l-’azl (....) senesi fevt ile Mahmûd Paşa hazîresinde vâsıl-ı bezm-i hâmûşân olan

‘asrımızın kibâr-ı ricâlinden merkûmân Yûsuf Âgâh Efendi ve ‘Osmân Efendinin pederi

şi’r ü inşâda kudretli ve hûş u dirâyeti mevzû‘-ı makâle kadr-i müşterek Trabliçeli

Süleymân Efendidir.

PÎR

(Beyrûtî)

İbni Verdî Halebî Güftârî soyunda külliyât-ı eş’âr-ı ‘Arabiyye-i âbdârı ve şîşe-zîb-i

bezm-i ‘urefâ olacak zevâhir-i letâ’if ü nikât-ı bisyârı oldugunı müşâhede eden erbâb-ı

dirâyetden menkûl ve fenn-i târîhde kemâli olarak hattâ Verdî merhûmun hayfâ ki

kudret-i mâliye ve bedeniyem olsaydı ziyâreti vâcibe-i zimmetim olurdı deyü tahassür

üzre oldugu vechile buldugu masâri’i makbûl olup tevattun eyledigi Dımışku’ş-Şâmda

bin iki yüz yigirmi yedi hilâlinde irtihâl eden Beyrûti’l-asl Berpîr bî-nazîr idi ‘aleyhi’r-

rahme. Cezzâr Ahmed Paşa tarafından Beyrûtda mütesellim bulunan Neccârî-lakab bir

şahs-ı ‘azl niyâzıyla Beyrûtda sâkin iken müşârün-ileyhe işbu kıt’a-i latîfeyi

yazup irsâl etdikde isgâ ile degişdirip âharı göndermişdir.

Kıt’a

 نا اوحد البراياجزار

 اآرم به من الملا و النعم

 قد فصل بيروت بالنجار

 يا ليته قد فصها بمسلم

PÎRÎ

(Nûh Efendi Birâderi)

‘Asr-ı Mustafâ Hân-ı Sâlis şu’arâsından ve münşiyânından ve kibâr-ı hâcegândan Nûh

Efendi-nâm zât-ı vâlâ-makâmın birâderi oldugu müsvedde-i Râmizde mezbûrdur.

PÎRÎ

(İstanbulî Mehmed Efendi)

Tarîk-i ‘ülemâya bi’l-istihkâk vusûl birle evvelâ bâ-mahrec-i âmedî ba’dehû Kuds-i

Şerîf ba’dehû Dımışku’ş-Şâm Mevleviyetleriyle be-kâm ve za’f-ı pîrîden nâşî

hıdmetinde Mekke-i Mükerreme âhara in’âm olunarak pâyesiyle karîn-i tatyîb ü ikrâm

ve bin yüz altı Zi’l-ka’desinde bâ-rütbe-i İstanbul kazâ-i Üsküdâr ile kâm-kâr ve bin yüz

kırk sekiz Muharreminde ba’de’l-infisâl bin yüz kırk tokuz hilâli ‘âzim-i cinân-ni’am-ı

meşhûn İdris Köşkü reh-güzârında medfûn olan ma’ârif-i ‘ilmiyye ile beyne’l-enâm

mezkûr nâdirü’l-vücûd ve hatt-ı nes-ta’lîkde hazâkat ve kemâli meşhûd kayd-ı külfetden

‘ârî eş’âr u inşâya kâdir ve Seyyid Vehbî merhûmun Vekâlet-nâmesinde yazdıgı beyt:

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Halâvet-dâr sözünde Pîridir şâ‘irlerin şimdi

Söze gelse şeker çiyner sanur gûş eyleyen anı

sitâyişine şâyân oldugu müşâhede olunan güftârından zâhir Bagçe kapusı dâhilinde

vâki’ Vâlide Sultân Câmi’-i Şerîfi Vakfı kâtibi hâcegân-ı Dîvân-ı Hümâyûndan

‘Abdu’llâh Efendi-nâm merd-i hüner-mendin mahdûmu Mehmed Efendidir.

 78

Tezkire-i Sâlim ve Fatînden nakl edilen bir beytidir

Beyt

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Nigâh-endâz olup âyîne-i ruhsâr-ı cânâne

Derûnumda olan râz-ı nihânı yâre gösterdim

HARFÜ’T-TÂ

TÂ’İB

(‘Osmân-zâde Ahmed Tâ’ib Efendi)

Tezkire-i Sâlimiyyede terceme-i ahvâli muharrer Süleymâniye Vâkf-ı Şerîfi rûz-

nâmecisi ‘Osmân Efendinin sadef-i sulbünden dür-dâne-i vücûdı zîb-i ceyb-i ‘âlem-i

şuhûd ve bin yüz yigirmi tokuzda Haleb kazâsıyla bi’l-istihkâk mevâlî-i kirâmdan

ma’dûd olduguna kadar memşûk-ı kalem-i turfe-rakam ve mülâzemeti bin seksen ve

‘uhdesine pederinin inşâsına muvaffak oldugu medresenin hâric i’tibâriyle tevcîh-i ru’ûs

bin toksan tokuzla murakkam olup Kemân-keş Mehmed Paşanın Şâm Vâlîligi

hengâmında incizâb-ı ta’allukda mânend-i tîr ma’iyyet-i vezîre atılup biraz eyyâm

Şâmda ikâmeti vesîle-i si’âyet-i erbâb-ı garaz olarak defter-i tarîkden terkîn ü sa’d-ı

es’adları feyziyye-i cedîde ile müsemmât medrese-i nev-bünyâd bin yüz tokuzda bâ-

ibtidâ-i dâhil ‘uhde-i liyâkat-’uhdesine ihsânla hüsn-i mükâfâta karîn kılınup ber-vech-i

muharrer sene-i mezkûrede Halebü’ş-Şehbâya mollâ ve bin yüz otuz altı hilâlinde Mısr-

ı zâtu’l-ehrâm mevleviyetiyle makzı’l-merâm ve sene-i mezbûre Ramazânının ikinci

hamîs günü kazâ-i merkûmda rıhlet ve Türbe-i Hadrâ-i Hasaneyn civârında kâşâne-

nişîn-i cennet olan mütercim-i Meşâruk-ı Şerîf ve Hadîs-i Erba’în ve Ahlâk-ı Kâşifî ve

Hümâyûn-nâme-i Süheylî ve Mahlas-ı Nasîhatü’l-Mülûk ve Mecâlisü’l-Âdâb ve

mü’ellif-i Hadîkatü’l-Mülûk ve’l-Vüzerâ ve Telhîsu’l-Hikem ve Hulâsatü’t-Tevârîh

‘ulûm-i ‘Arabiyyede müşârik-i akrân ve şi’r ü inşâda müşârün-bi’l-benân sâhibü’d-

dîvânü’l-meşhûn bi-hüsni’l-mazmûn ve sâhib-i Gaysü’l-Mutâyebât fî-külli’l-fünûn

evâsıt-ı hâllerinde sırr-ı mahlasına mazhar ve bir mürşid-i kâmilden intisâb ile tezkiye-i

nefse sa’y-i evfer ‘Osmân-zâde ile mükennâ Ahmed Efendidir. Şeyhü’l-İslâm Ebe-zâde

Abdu’llâh Efendi merhûm hefvü’l-insden kef-i lisânına merâ(ret)-irtisâm nasîhatle

sıkıca tenbîh ve cenîn-i kelimât-ı şer-tevlîdin ‘adem-i iskâtına teşdîd etdikde tesliyet

verenlere fi’l-hakîka efendimiz bir cins sıkışdırdılar ki az kaldı ki togurayazdılar deyü

ric’at-ı ‘amâ sec’at sec’in andırmışlardır. Ne’ûzü bi’llâhi te’âlâ min cürmi’l-’afvi

‘azîmü’l-cürm. Mısra mevleviyetle vardıklarında vilâyet-i vâlîyi istifsâr ve Kayseriyeli

oldugunu ihbâr etdikde ayâ kangı gürûhdan dimesi müşârün ileyhin ‘adâvetine sebeb

olmagla vefâtına ol bî-reng tesmîmiyle oldugu mervîdir.

Tezkire-i Sâlim ve Safâ’î ve Fatînden nakl edilen âsâr-ı nazmiyyesi

Moskov Fethine Söyledigi Kasîde-i Târîhiyyesinden

Târîh

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Öyle te’yîd etdi hıfzın kim eder emr eylesen

Perlerin pervâneler mikrâz-ı şem’-i âteşîn

Olsa re’yin muntazam-sâz-ı umûr-ı kâ’inât

Rişte-i bârân olurdı sübha-i dürr-i semîn

Şemme-i bâg-ı bahâr-ı hulkun olmaz şebîh

Hâk-i gülzârı sabâ etse ser-â-pâ etse ‘anberîn

Devr-i ‘adlinde mükedder kimse yok dirdim eger

Rûzgâra cûylar göstermese çîn-i cebîn

Nazm

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Beni dil-sûz eden her dem semûm-ı bâd-ı âhımdır

İden ham-geşte nahl-i kaddimi bâr-ı günâhımdan

Şu denlü bîm-i ferdâdan revândır eşk-i hûn-pâşım

Ki her mevc-i şerâr-engîzi bercâ-yı şinâhımdır

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Evvel bakışda çehre-i kâm oldu cilve-ger

Âyîne dinse ‘ârızına vechi var

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Çok uçurma bildigim kuşdur benim ey bâg-bân

 80

Bülbülün gülzâr-ı ‘âlemde hezârın görmüşüz

Yalı Köşki kurbunda müceddeden inşâ olunan kasr-ı ‘âlîye söyledigi târîhden

Târîh-i Kasr-ı Sultânî

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Benim sâ’il olup ser-germ-i hâhiş bunda geldikçe

Şitâb eyler recâ-yı rûymâle bûs-ı dâmâne

Çetr-i Hümâyûna Nazm Eyledigi Târîh

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Kurmamışdır kimse böyle bârgâh-ı Husrevi

Top olaldan hayme-i eflâke mihr-i şu’le-zâd

Saklasa dâ’im müşemma’la sezâdır rûzgâr

Hırz-gerden zîb-i gerdûndur bu çetr-i zer-’amûd

Hazret-i Sultân Ahmed Hân vâlâ-rütbe kim

Eyler evtâd-ı hıyâm-ı lutfına çarh istinâd

Ol hudâvend-i felek-kadrin zamân-ı ‘adlidir

Mâye-i feyz-i ‘ibâd ve bâ‘is-i emn-i bilâd

Mihterân-ı hayme-i iclâl-i şâhân-ı ‘Acem

Hâk-rûb-ı sâyebânı per-i tâc-ı Keykubâd

Çetr-i ikbâli olup merbût-ı evtâd-ı hulûd

Sâyebân-ı emn-i dehr ola ilâ-yevmi’t-tenâd

Hayme-i nev-tarhını tebrîk edince kudsiyân

Gûş-ı çarhı etdi pür-âvâze-i ferhunde bâd

Binde bir ancak düşer Tâ’ib bu târîh-i latîf

Oldı bu çetr-i hümâyûn bârgâh-ı ‘âdl ü dâd

Bin yüz yigirmi yedi târîhinde İstanbulda vukû‘ bulan harîk-i kebîrde o târîhde sekbân

başı bulunan Nemçe Hasan Aga def’-i harîka ‘adem-i takayyüdünü müş’ir nazm edip

pâdişâha takdîm eyledigi ‘az-ı hâldir ki ‘aynen nakl edildi.

Târîh-i İhrâk-ı İstanbul Der-Kumkapu

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Pâdişâhım meded âteşlere yandırdı bizi

Nemçe sekbân başının şe’âmet-i ef’âli

Dâd ol hâ’in-i bed-kîş-i sitem-perverden

Ki te’addîsi ile yandı cihânın mâlı

Vak’a-i Beçde meger yanmış imiş varoşda

Bir tomuz damı içinde bir iki pür-tâli

İntikâm aldı henûz âteşi teskîn oldu

Mehd-i nâr içre görüp girye eden etfâli

Nice câmi’ nice mescid nice mekteb yandı

Görmedik dâ’iresinde bir eli kancalı

Lîk kurtardı kiliseyi yedi kîse alıp

Öyle çalışdı ki ‘aşk eyledi dülger Bâlî

Dir gören şimdi Sitanbulı belî böyle olur

Zâbiti Nemçe olan memleketin ahvâli

Gerçi takdîr-i Hudâ böyle imiş lîk gerek

Def’e imkânı kadar sa’y ede Zâbit-i vâlî

Yanarak yohsa revâ mı diyeler târîhin

Yakdı İstanbulı vâlîlerinin ihmâli (1127)

Bin yüz yigirmi yedi târîhinde cezîre-i Mora kalâ‘ının feth ve teshîrinde vezîr-i a’zam

olan ‘Alî Paşaya verdigi târîhin ba’zı ebyâtı:

 82

Târîh-i Kalâ‘-ı Cezîre-i Mora

Fa’ilâtün Fa’ilâtün Fa’ilâtün Fa’ilün

Mushaf-ı râyât-ı ikbâlindir ey sadr-ı güzîn

Vefk-i gerden zîb-i devlet nüsha-i bâzû-yı dîn

Sen o sâlâr-ı muzaffersin ki şâyândır eger

Mâh-ı nev olsa semend-i ‘azmine sîmîn-zeyn

Oldı şemşîrin senin âyîne-i feth ü zafer

Eyle İskender gibi ‘âlem-güşâlık ba’d-ezîn

Kulle-i eflâke nasb etdin direfş-i nusreti

Bâreka’llâh ey ser-efrâz-ı guzât-ı müslimîn

Bir gazâ etdin ki firdevs içre şehr-âyîn içün

‘Âlem-i ervâha oldu müjde-res rûhu’l-emîn

Bir gazâ etdin ki bîm-i tîg-i kahrından senin

Gurre sanma mâder-i dehr etdi ilkâ-yı cenîn

Bir gazâ etdin ki koydun safha-i ‘âlemde nâm

Kal’alar feth eyledin kim her biri fass-ı nigîn

Oldı mıknâtıs-ı nusret var ise tîgın senin

Müncezib oldu sana böyle kalâ‘-i âhenîn

Çend-rûz içre müsahhar oldı bunca memleket

Olmuş iken her birinin fethi mevkûf-ı sinîn

Sîne-i eşrâr-ı bed-kâr oldı nat’-ı sûzını

Dest-i peykân işledi ol denlü nakş-ı dil-nişîn

Rûz-ı dest ile ne mümkin böyle rezm-i Haydarî

Niyyetin hayr-idi tevfîk etdi Rabbü’l-’âlemîn

Didiler gül-bâng-i istihsâ- ile Kerrûbiyân

Ey vekîl-i şîr-i Yezdân âferîn sad-âferîn

Râh-ı dilden hâste gerd-i siyâh-ı âh ile

Sürme-dân oldu dehân-ı Tâ’ib endûh iken

N’eylesin agzında mû bitdi figân u nâleden

Yohsa vasfın böyle mi eylerdi kilk-i ‘anberîn

Püşt-i dest-i hayreti sedd-i reh-i nutk eyleyip

Küvçe-i ta’bîre gelmez oldu efkâr-ı rezîn

Hakk-ı ta’bîr-i senâ mümkin midir bu fethe kim

Menkabet-hânı ola sükkân-ı eflâk ü zemîn

Olsa da imkânı bend-i leb olur şerm ü edeb

Var iken Râşid gibi bir şâ‘ir-i sihr-âferîn

Geçse gırbâl-i nazardan etdigim fikr-i dakîk

Belki ta’yîb eyleye Dürrî gibi bir hurde bîn

Lîk magrûrî-i lutfun eyleyip tab’ım fuzûl

Gevher-i endîşemi ‘arz eyledim ‘usse ve semîn

Eyledim bir beyte iki mısra’-ı târîhi derc

K’ola dest-âvîz-i nâçizâne-i ‘abd-i kemîn

Yine ikbâliyle bi’l-cümle kılâ‘ın feth edip

Morayı kıldı ‘Alî Paşa bilâdü’l-müslimîn

 84

Sultân Ahmed Hân hazretlerinin Sultân İbrâhîm nâmındaki şeh-zâdesi mevlûduna

verdigi târîh üzerine “Verdigi târîh-i makbûl hümâyûnum olmuşdur. ‘Asrın melikü’ş-

şu’arâsı oldugu vücûh ile zâhirdir. Matlabı ihsân-ı hümâyûnum olmuşdur.” deyü sudûr

eden hatt-ı hümâyûn üzerine bu kasîdeyi nazm edip rikâba ‘arz etmişdir.

Kasîde

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

‘Aceb mi ba’d-ez-în teshîr edersem Mısr-ı ‘irfânı

Ki oldu sözlerim şâyân-ı istihsân-ı sultânî

Bana hatt-ı hümâyûn ile tevcîh etdi hünkârım

Fezâ-yı kişver-i nazmı fezâ-yı nükte-sencânı

Bu lutfu görmedi nazm-âverân-ı zümre-i eslâf

Bu rütbe iltifâta olmadı bir kimse erzânî

Tanîn-endâz-ı gûş-ı çarh iken âvâze-i Bâkî

Çıkarmışken sipihre medh ile Sultân Süleymânî

Ne oldu böyle bir hatt-ı hümâyûn ile nâm-âver

Ne buldu sâye-i devletde böyle şöhret ü şânî

Bana şimden gerü kimdir edenler pâyede ta’rîz

Sudûrun bile yokdur pâye emrinde bu ‘ünvânı

Edâ-yı şükrü mümkin mi bu eltâf u ‘atâyânın

Sücûd-ı şükr içün ser-tâ-kadem olmada pîşânî

Ne devletdir bu kim tahsîn edip şâhen-şeh-i ‘âlem

Ki dir târîhime sad-âferîn ilhâm-ı Rabbânî

O şâhen-şeh ki Mevlâ eyledi ‘ahd-i şerîfinde

Zamîme kişver-i ‘Osmâniyâna mülk-i ‘irfânî

Hudâvend-i cihân-dâver mutî’-i şer’-i peygam-ber

Metâ‘-ı heft-kişver kâr-fermâ-yı cihân-bânî

Sütûde-menkabet Hân Ahmed ol sultân-ı gâzî kim

Eder zât-ı hümâyûnuyla fahr-ı evreng-i ‘Osmânî

Yegâne sâhib-i seyf ü kalem kim hem-dem olmuşdur

Zebân-ı tîz-nevek hâmesiyle tîg-i berrânî

Güzîn-i tâc-dârân-ı felek-mesned ki ‘âlîdir

‘Ulüvv-i rütbede Keyvândan kem-pâye derbânî

Zamân-ı devleti kim nev-bahâr-ı kâmrânîdir

Unutdurdu kef-i gevher-nisârı lutf-ı Nîsânî

Cemâl-i şevketi behcet-fezâ-yı bezm-i Cemşîdi

Celâl-i satveti tâb-efken-i rezm-i Nerîmânî

Nice tanzîr olur İskender ü Dârâya dârâtı

Ki anlardan füzûndur haşmet-i erkân-ı dîvânî

Harem-rûb-ı dür-i gencûr-ı ikbâli murâd itse

Verir iksîr-i hâkinden gedâya mâye-i kânî

Dem-i ‘adlinde bîm-i şâhne-i şemşîr-i kahrından

Degildir itmege bir kimse kâdir zulm ü ‘udvânî

Umûrunda muvaffakdır mükerrem sâye-i Hakdır

Dil-i feyz-âveridir mehbit-i ilhâm-ı Rabbânî

 86

Yeter şâhid kemâl-i hüsn-i tevfîk-i İlâhîye

Ki sadr-ı a’zamı dâmâd-ı ‘âlî-kadr-i zî-şânî

Mekârim-pîşe hayr-endîşe İbrâhîm Paşadır

Ki dehre gelmemişdir öyle kâr âgâh-ı Hakkânî

Behişt-âsâ makarr-ı emn ü râhat eyledi halka

Cihân olmuş iken sûret-nümâ-yı haşr-ı insânî

Ola ‘ahd-i hümâyûnunda devletle mede’l-eyyâm

Mühim-sâz-ı enâm ol akl-ı evvel Âsaf-ı sânî

Eger Firdevsî-i mu’ciz-edâ görseydi bu ‘asrı

Getirmezdi lisâna midhat-ı şâhân-ı Îrânî

N’ola güm-nâm-ı vâdî-i ‘adem olduysa Firdevsî

Benim pîrâye-bahş-ı mesned-i vassâf-ı Hâkânî

Gubârın görmedin çâpuk-süvârân-ı reh-i ma’nî

Semend-i hâmem aldı ‘arsa-i medhinde meydânî

Nice ündüller almış sâbık-ı sahn-ı belâgatda

Sıtabl-ı hâssa rabt etmek münâsibdir küheylânî

Bu cünbüş var iken rahş-ı sabâ seyr-i tabî’atda

Geçersem çok mudur tayy-i tarîk etmekle akrânı

Benim ehliyyetim hatt-ı hümâyûn ile sâbitdir

Müsellemdir yed-i te’yîdime mülk-i sühandânî

Benim şimden gerü mahkûm-ı fermân-ı metâ‘ımdır

Gerek erbâb-ı tedrîs ve gerek küttâb-ı dîvânî

Velâkin Husrev-i mülk-i me’ânî Râşid ü Vehbî

Birisi nûr-ı çeşmimdir birisi cânımın cânı

Dahi perverde-i devlet-sarây-ı pâdişâhî kim

Degil teftîş-i şâmil-i müfâd-ı emr-i Hâkânî

Eger emr etseler ez-cümle Mahtûmî-i ser-hengi

Ederdim Fârisân-ı sâha-i nazma at oglanı

Mevâlî zümresin ‘add eylemem şâ‘ir gürûhundan

Ki nâdir bulunur nazm-âşinâ merd-i sühandânî

Belî bir kaç yeni şâ‘irleri şimdi zuhûr etdi

Ki zu’munca kimisi Germiyânî kimisi Kirmânî

Velî ben bildigim şâ‘ir fakat Neylî ve Kâmîdir

Hatâdır gayre etmem şâ‘iriyyet ile bühtânî

Müderrislerde ancak ‘Âsım-ı hoş-gû müsellemdir

Ki nazm u nesr ü fazl u ma’rifetle yokdur akrânı

Eger meşk etse Mektûbî-i Defterdâr ‘İzzet Beg

Ederlerdi re’îs-i zümre-i nazm-âverân ânı

Belâ bunda nice etfâl-i endek-sâl vardır kim

Dahi üstâddan görmüş degillerken Gülistânı

Önüne geçmek için dâ’imâmerdân-ı meydânın

Kemâl-i şevkıyla teşmîr ederler sâk u dâmânı

Sadâ‘ îrâs eder nakli sayılmaz mahlas erbâbı

 88

Kimi şehrî kimi mâzenderânî kimi dihkânî

Egerçi selb-i külli eylemem her fırkanın vardır

Sezâ-yı hüsn-i tevcîh nazar-ı pâkîze-gûyânı

Reşîd ü Sâlim ü Şehrî ve Lem’î ve Rahmîdir

Benâm-ı şâ‘irân-ı zümre-i küttâb-ı dîvânî

Velî şâyân odur kim ola mikdârınca her şahsın

Gerek ta’bîr ve takdîri gerek in’âm u ihsânı

Olur ise eger mîzân-ı temyîz-i sühan derkâr

Bilinir her kesin ol dem kemâlâtıyla noksânı

Bu taklîd ile tâ halkcı mukallidler kırup köstek

Misâl-i Tavla-zâde kaldırırlar belki tabanı

Ederdim Tâ’ibâ her fırkanın erbâbını ta’rîf

Velî havfım budur şâyed ki dil-gîr ede yârânı

Vekîlimdir benim Vehbî-i mu’ciz-dem beyân etsin

Sunûf-ı tâze-gûyânı gürûh-ı yâve destânı

‘Ayârın her kesin ta’rîf evvel bildirir haddin

Verir mânend-i Ta’rîfât Seyyid başka ‘ünvânı

Hulûs-ı kalb ile ben eyleyem pîrâye-i evrâd

Du’â-yı devlet-i şâh-ı cihânı sadr-ı zî-şânı

Hemân Bârî karîn-i rütbe-i feyz-i kabûl etsin

Ki dem-sâz-ı du’âdır kudsiyân-ı ‘arş-ı Rahmân

Şâ‘ir-i mezbûrun hezliyyâtından bir kaç beyt bu mahalle sebt ve tahrîr olundu. Ahmed

Efendi-nâm bir kimesne Şefî’î mücbir-i ibrâmıyla tarîk-i tedrîse dâhil olup zamân-ı

kalîlde rütbe-i celîleye vâsıl oldugu erbâb-ı tarîka sâkîl gelmiş idi. Ba’dehû Şefî’î

müzmahil olmagla mezbûr Ahmed Efendi tarîkden hacr olundukda ba’zı mehâdîm-i

silsile-i hareket ile mesrûr oldugun nazm etmişdir.

Nazm

Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Ne zîbâ silsile oldu yolunda

Mehâdîm oynadı Ahmed kulunda

Bin yüz yigirmi târîhinde İstanbulda kahve kesb-i nedret edip beher kıyyesi beş guruşa

satılmagla sıgâr u kibârda bir ferd de hâlis kahve verilmeyip nohûddan kahve râygân

içildikde bu beyti nazm etmişdir.

Beyt

Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Olalı kahve-i Rûmî nümâyân

Nohûdu müşrib oldu cümle yârân

Şâ‘ir-i meşhûr Nâbî Efendi baş muhâsebeci oldukda mahdûmu Hayru’llâh Çelebi-nâm

cüvân-ı çâr-deh-sâlenin kalem-i mezbûr halîfesi Kubûrî-zâde ile mu’âşeretleri şâyi’

oldukda bu beyti nazm etmişdir.

Beyt

Mefâ‘îlün Mefâ‘îlün Fe’ûlün

Egerçi aldı Nâbî mansıb ammâ

Fakat Hayrî Kubûrî-zâde gördü

Bu dahi Nâbî hakkında söylenmişdir

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Olmayalı Nâbiyâ hengâme-gîr-i kıbtiyân

Lu’bdan kalmış koca ayuya dönmüşsün hemân

Seni oynatmak diler hayrına ebnâ-yı zamân

N’ola olsa ibn Aydın nagme ile def-i zenân

 90

Tarsî-nâm cerrâr-ı kibâr-kıyâfet hakkında bu ebyâtı nazm etmişdir.

Nazm

Fe’ilâtün Mefâ‘ilün Fe’ilün

Eyleyip âb-ı rûyunu rîzân

Derbeder gezme meşrebin kurusun

Dün yazıldın dilenci defterine

Hele Tarsî mürekkebin kurusun

Hantal Huffâf-nâm mudhik-i hammâl-kıyâfet ile Sivâsî Kâdî-nâm câhil-i hâr-tabî’at

hakkında nazm eyledigi beytdir.

Beyt

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bir midir Kâdî-i Sivâs hantal-ı hammâl ile

Farkı yok mu hîç hınzîrin hâr-ı Deccâl ile

TAKÎ

(Mehmed Takiyyü’d-dîn Halebî)

Perniyân-ı vücûdı bin iki yüz evâ’ilinde bâfte-i dest-gâh-ı Halebü’ş-şehbâ ve bin iki yüz

yigirmi üç Rebî’u’l-evvelinde vâlid-i âti’t-tercemesi Mekke-i Mükerremede câ-nişîn

olarak vefât etmiş ve kendi dahi erbâb-ı isti’dâddan bulunmuş olmagla hâric

medresesiyle dâhil-i râh-ı ‘ülemâ ve kesdirme yoldan kat’-ı mesâfe-i rüteb etmek

arzûsuyla bin iki yüz otuz sekizde Bagdâda ba’dehû Filibeye ba’dehû Sirozî Tâhir

Mollânın hâlâ vâlî-i ülke-yi ‘Irâk Seyyid ‘Alî Rızâ Paşanın Haleb Vâlîliginde

vücûhundan ve nakîbü’s-sâdât bulunmagla kesb-i intisâb etmekle bi’l-muhâbere

iltimâsıyla yine Dâr-ı İslâma mollâ ve şefâ‘at-i müşârün-ileyhle Aksâ-yı emel olan

pâye-i Kudsle kâm-revâ olup hâlâ sılasında mukîm ve maklûb-ı emel ile derd-i câh-ı

enîn-i cân-gâhdan elîm edebiyyâta âşinâ ve peyrev-i râh-ı şu’arâ ve kâr-güzâr ta’rîfine

sezâ ya’nî alıp vermede bî-pervâ yigirmi târîhinde Harem-i Ka’betü’l-’Ulyâda kâdıyken

irtihâl-i dâr eden Halebî Kudsî Efendinin mahdûmu es-Seyyid Mehmed Takiyyü’d-dîn

Efendidir.

TEVFÎK

(Seyyid Yahyâ Tevfîk Efendi)

 Zi Tevfîk tû sa’îd bâd Yahyâ işbu nakş-ı rengîn-hâtemi يحيز توفيق تو سعيد باد

delâletince 1128 de Nakş-bend-i levha-i vücûd ve Trabzonda dîbâce-i ‘âlem-i şuhûd ve

Şeyhü’l-İslâm ibni Şeyhü’l-İslâm Mehmed Feyzu’llâh Efendi-zâde Mustafâ Efendi

merhûmun işâretleriyle bin yüz kırk tokuz Şevvâlinde sâlise-i behrâm kethudâ hâricine

nâ’il ve bin yüz seksende Selânik ve altı sene mürûrunda Şâm ve bin yüz toksan ikide

Mekke-i Mu’azzamaya mollâ ve bin yüz toksan tokuzda pâye-i rütbe-i İslâmbol ve bir

yıl sonra rütbe-i Anatolı sadrına ba’de’l-irtikâ iki yüz birde kutr-ı Rûm İli Sadâretine

şa’şa’a-ârâ ba’dehû Makâm-ı Meşîhat-ı Kübrâya pîrâne bi’l-istîhâl i’tilâdan on üç gün

mürûrunda ya’nî iki yüz beş Şa’bânının dördüncü günü rahmet-i Rahmâna vâsıl ve

câmi’-i lâmi’-i Ebi’l-Feth civârında te’sîs ile yeni medresesinde âmâde kıldıgı lahde

defn olan Ebu’s-Su’ûd şu’arâ ve Sa’de’d-dîn edeb ü inşâ hatt-ı ta’lîkı nefîs ve sohbet ü

muhâveresi nikât-ı girift ve selîs tedrîsi âvânında muhâsebe ve Balat ve Dâvud Paşa ve

Ahî Çelebi mehâkiminde hâkim ve kayın pederi ‘Arab-zâde ‘Abdu’r-Rahmân Efendi ve

meşâhir-i sudûrdan ‘Abdü’r-Rahîm Efendi merhûmun Rûm İli sadâretlerinde

mektûbcılık ve ‘Abdü’r-Rahîm Efendinin def’a-i sâniyesinde tezkireciligi maslahatına

müdâvim ve Erzurum Veliyyü’d-dîn Efendi merhûmun sadâret-i mezkûresinde

Kısmet-i ‘Askeriyye Mahkemesinde kassâm-ı vakt (.......) olup hulâsa her fenne vâkıf-ı

mevâkıf-ı fezâ’il ve be-tahsîs fıkh-ı şerîf-i hikmet-i elîfde mecma’u’l-enhür-i mesâ’il ve

eşrâf-ı kuzât-ı Mısriyyeden ser-levha-i yemîn ü yesâr olan ‘Uşşâkî-zâde Kethudâsı

el-Hâc Receb Efendinin mahdûmu olup hâmise rütbesinde iken ‘azm-i sahn-ı semân-ı

cennet eden meşâhîr-i fukahâ ve fusahâ ve ketebeden Eyyûb Efendinin necl-i celîl ve

İzmirden ma’zûlen fevt olan ‘Uşşâkî-zâde Seyyid İbrâhîm Efendinin hafîd-i asîli

kâmilü’l-insân sâhibü’d-dîvân es-Seyyid Yahyâ Efendidir.

Tezkire-i Fatînden nakl edilen eseri

Kıt’a

Fâ‘ilâtün Mefâ‘ilün Fâ‘lün

Subh-ı vuslat olup eser nâbûd

Şeb-i hicret cihânı târ etdi

Heves-i zülf-i yâr ile Tevfîk

Şâm-ı cennet meşâma dek gitdi

 92

Şâm kazâsından ‘avdetinde şeyhü’l-İslâma takdîm-i hedâyâ eyledikde bu kıt’ayı ‘arz

eylemişdir

Kıt’a

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Lutf u ihsân u kerem seyyid-i mün’im işidir

Cürm ü taksîr ve güneh bende-i nâ-kâm işidir

Yok tefârîk-i Haleb kim anı kılsun ithâf

Kâdî-i Şâm hedâyâsı dahi Şâm işidir

TEVFÎK

(Dellâl-zâde)

Ebnâ-yı İstanbuldan Mollâ ‘Aşkî Mahallesinde nümâyende-i dîdâr ve Dellâl-zâde

künyesiyle kâlâ-yı ta’rîfi zebân-zed-i bâzâr-ı iştihâr ve ba’zı karâ’in-i kalemiyyeden

tirâşîde olundugu üzre ‘asr-ı Mustafâ Hân-ı Sâlis üdebâsından bir şâ‘ir-i şîrîn-güftâr

oldugu ıttılâ‘-gerde-i fakîr-i siyâh-kârî-i âsârdır.

TEVFÎK

(Çıkrık Birâderi Mustafâ Efendi)

Çıkrık lakabıyla âzân-gîr-i iştihâr Hânende Mehmed Aganın ah-ı vâlâ-makâmı

oldugundan ‘asrında Çıkrık Birâderi telkîbıyla gerdân-ı çarh-ı ta’rîf ve hüner-i şi’r ü

inşâsı zâtına pîrâye-i tavsîf enderûn-ı hümâyûndan nân-pâre-i timâr ile mürde-peymâ-yı

bîrûn olup belaga-iyesîreye kanâ‘at ve halvet-güzîn-i der-gâh-ı ‘ibâdet iken 1174 sâli

hilâli hem-âgûş-i ‘arûs-ı visâl olan meşâhîr-i meşâyih-i Nakş-bendiyye-i

Mahmûdiyyeden Tokadî Mehmed Emîn kuddise sırrahû elinden muktebes-i envâr-ı

nisbet Mustafâ Efendidir.

 ما شهد فى بعض المجموعهآ

HARFÜ’S-SÂ

SÂBİT

(Îrânî Sâdık Beg)

Îrânî Mehmed Esîrlü tâ’ifesinden Sâdık Begdir. Sene bin iki yüz kırk sekiz hilâli

Halhalda vezîr iken fevt olmuş pederine Esîrlü ‘Alî Yâr Beg dirler imiş. Erzincân

Türkîsi olarak ‘âşıkâne rengîn eş’ârı görildi.

Ve min şi’rihî

Geyip ag börk o meh-i şâhâne izhâr-ı gurûr etmiş

Ki gûyâ subh-dem taraf-ı ufkdan gün zuhûr etmiş

Demin ag börk idi başında ol hûrşîd-i rahşânın

O aydır başı üzre gün yüzünden kesb-i nûr etmiş

SÂKIB

(İzmirî Mustafâ Dede)

Nagamât-ı ahvâl-i râst-âyâtı nây-ı kalem-i Sâlimde Kütahyada bi’l-meşîha karâr-gîr-i

Zâviye-i Mevleviyye oldugu deme dek nakş-beste-i tahrîr ve bin yüz kırk sekiz hilâli

sinni ‘akd-i seb’îne karîn iken necm-i Sâkıb-ı ‘ömr-i ‘azîzi âfil zâviye-i mürşidînde

savma’a-i gufrâna dâhil ve menâkıb-ı celîle-i pîrân-ı tarîkat-ı Celâliyyeyi hâvî ve erîb-i

debistânın râkımı ve dîvân-ı eş’âr-ı dürüst-ma’nânın nâzımı şeyhü’l-fenn-i ‘Arabiyye ve

Fârisiyyeyi ‘ârif-i dakâyık-ı Mesnevî Mollâ-yı mu’dilât-ı ma’ânî-i ma’nevî İzmirî el-

Mevtın Mustafâ Dede Efendidir.

Tezkire-i Sâlim ve Safâ’î ve Fâtînden nakl edilen âsârı

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Sûziş-i nevâ-yı âteş-i dildir hevâ-yı ney

‘Uşşâk ‘aceb mi olsa esîr-i nevâ-yı ney

Güm-kerde râh yete mahabbet olanlara

Hakkâ ki hafr-ı zinde-sadâdır verâ-yı ney

Âyîn-i nâz-ı sırr-ı niyâzı beyân eder

Remz-i beyân-ı ney-zen-i müşgîn revâ-yı ney

Gûyâ ki kumrı-i dile serv âşiyândır

Oldukça vecd ü hâlle hû hû serâ-yı ney

 94

Bir demde sad-füsürde dili raks-nâk eder

Sihr-i helâldir hele ey dil sadâ-yı ney

Tutdı sirişk-i dîde-i hûn-bârımız gibi

Bezm-i semâyı nagme-i pür-mâ-cerâ-yı ney

Sâkıb sadâ-yı şeh-per-i rûh-ı emîndir

Za’fımız hulâsa perde-i fikre edâ-yı ney

Beyt

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Her kaçan ki zülf-i müşgînin güzel silker döker

Nahl-i ‘ömrüm hâsılın yâd-ı ecel silker döker

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Kemer-girifte-i ‘aşkız kenâre dek gideriz

Refîk-i mevce-i şevkız kenâre dek gideriz

Hevâ-yı kâkül-i dil-dâredir ‘alâka hemân

Burâk-ı ‘azm ile Mi’râc-ı dâre dek gideriz

Olunca gonce-i dil gül gül nesîm-i bahâr

Ziyâret-i ser-i kabr-i hezâra dek gideriz

Külâh ve hırka mey-âlûd çâr-pâre be-dest

Verâ-yı perde-i nâmûs ve ‘âra dek gideriz

Eger bu gûne revişlerle hâk ederse bizi

Dü-çeşm-i kec-nigeh-i rûzgâra dek gideriz

Figân ki şehrimiz aldı riyâ ile sem’a

Peyâm-ı şeyh işidilmez diyâra dek gideriz

Penâhımız odur agyâr def’ine Sâkıb

Nümâ-yı kâdime-i çâr-ı yâre dek gideriz

Gazel

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Kalem ki vesme nigâr-ı ‘arûs-ı lutf u ‘atâ

Fürûg-ı seyf-i gazâ tâb-bahş-ı ‘ârız-ı dîn

Hulâsa rûy-ı memâlik güler eger bunlar

Olursa gamze ve ebrû gibi ikisi karîn

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Taht-ı cefâya kim o şeh-i bî-vefâ çıkar

Cânım dem-i nezzâre içün rû-nümâ çıkar

Gîsûları o beyt-i mu’ammâdır olsa hall

Nâm-ı dil-i fütâde-i dâm-ı belâ çıkar

Etsin şikest-i seng-i sitem kalbimiz dürüst

Her pâre çünki kâyil-i feyz-i likâ çıkar

Âgûşa alsa cevher-i âyîne ‘aksini

Âh-ı füsûs her bün-i mûdan dütâ çıkar

Kalmaz ayakda pâyına bir kerre yüz süren

Dîhîmle çıkarsa başa hâk-i pâ çıkar

Amac-ı tîr-i gamze iken çeşm-i dil yine

Her gördigine âyîne-veş âşinâ çıkar

 96

Dâmân-ı hazm çıkmaz idi dest-i hûşdan

Lîk ol perî çıkınca yüze çıkar

Gûyâ kemân-ı ebrû-yı dil-keş kemîndir

Zîrâ görince nakşını bir müdde’â çıkar

Âyîne iddi’â-yı safâ etmesin tehî

Zîrâ görünce nakşını bir müdde’â çıkar

Ruhsat bulursa merdüm-i dîde açılmaga

Mâ-beynimizde yâr ile çok mâ-cerâ çıkar

Bühtân-ı huşkdur sana zâhid bu hırkadan

Her kim dimiş ise reng-i zîbâ çıkar

Te’sîr-i feyz-i sohbetimiz bundan et kıyâs

Kârûn girerse halkamıza bî-nevâ çıkar

Dîvâr-ı şeş-cihâtı eder reşk-i âyine

Ol mâh-pâre seyre ki burku’-güşâ çıkar

Ey dil görürsen ol şehi tîr ü kemân-bâz

Hâzır bulun ki şâyed elinden hatâ çıkar

Hem-kâra yok bahânemiz illâ ki hâmeler

Vaktinde nîş-kerle ney-i bû riyâ çıkar

Zîr-i külehde nâ’il olur devlete bu ser

Bir pûtedir küleh ki giren kîmyâ çıkar

Sâkıb bilür ne çekdigini kûy-ı yârda

Gûyâ garîb hissesine hep cefâ çıkar

SERVET

(Alay Emîni Hasan Beg)

‘Asâkir-i Hâssa Alay emînliginden muhrec Hasan Begdir.

SERVET

(Sâlih Çavuş-zâde ‘Osmân Efendi)

‘Asr-ı bâhirü’n-nasr-ı Pâdişâh Mahmûdü’l-hısâlda defter tarîkı tayy olunan kâtib

agayân-ı dâru’s-sa’âde hulefâsından olup ‘ahd-i Mahmûd Hân-ı Evvel agalarından

sâhibü’l-hayrât ve sâhib-i ezyâl-i sîrât el-Hâc Beşîr Aga merhûm ile halkı maktûl Beşîr

Agaya kâtib ba’dehû hâcegâna müşârün-ileyhin iltimâsıyla bi’d-duhûl müddet-i medîde

dört sene dâ’ir-i devâ’ir-i manasıb iken bin yüz seksen hilâli irtihâl eden ma’ârif ü

kemâl-âşinâ ve hüner ve vâdî-i rûşen sâbit olarak kâdir-i nazm u nesr şi’r ü inşâ

sipâhiyân zümresinden Sâlih Çavuş Aga-nâm bir merd-i sâlihin mâhdûmı ve Hekîm-

zâde ‘Alî Paşa sa’îdinin dervâze-i menkûş-ı câmi’-i lâmi’ü’l- envâr târîhi hâme-i

seng-i manzûmı mukaddemâ Hanîf tahallus eden sâhib-i servet-i ‘irfân ‘Osmân

Efendidir.

Tezkire-i Fatînden nakl edilen âsârındandır

Beyt

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

İşâret ile ko igmâz-ı ‘aynı ey Servet

Bu feyz başka kalemdir devât-veş gözün aç

Matla’

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Meşk edeyazdı harf-be-harf eyleyip vukûf

Bak o müzellifin hatına temmetü’l-hurûf

Makta’

Mefâ‘ilün Mefâ‘îlün Mefâ‘ilün Mefâ‘îlün

Meger kilk-i kader ol tıfl-ı ebced-hânın ey Servet

Celî hattıyla yazmış levha-i ruhsârına temmet

SENÂ’Î

 98

Bi’l-hemze Müstakîm-zâdenin târîh-i tesvîdi olan Mecelletü’n-nisâb fi’l-kütübi ve’l-

ensâb ve’l-elkâb ile müsemmâ Vefeyâtında ve mahlas-ı şâ‘ir fî iktifâ deyü

................................... asr-ı şu’arâsından oldugu bilinmiş ve ahvâl-i sâ’iresi ve makâlı

ma’lûm ve manzûr olmamışdır.

SENÂYÎ

(Kütahyevî Ahmed Efendi)

Ba’zı şukka tahrîrince şi’r ü inşâda pâkîze-kelâm ve sülüs ve neshde hattât-ı benâm

Daltaban Paşa dâmâdı denmekle şöhret-şi’âr bir zât-ı celîlü’l-mikdâr olup edâ-yı nüsk-i

hacdan sonra Mekke-i Mükerremede bin yüz kırk beşde mazhar-ı tavâf-ı Ka’be-i visâl

ve ‘âlem-i kudse sâ’ir-i matiyye irtihâl olan Kütahyevî Ahmed Efendidir.

HARFÜ’L-CÎM

CÂZİM

(Zeyrek-zâde Mehmed Efendi)

Sadr-ı Anatolı Hâce Seyyid ‘Osmân Efendiden 1110 da mülâzım ve bi’l-imtihân

Şeyhü’l-İslâm imâm-ı sultânî Mahmûd Efendi işâretiyle 1126 Rebî’u’l-âhire ders-i hâric

ve ol derse tedkîkden ilh tarîk-i ‘ülemâ-i inkıyâd-ı müdâvim olup seyâhat-i mu’tâde ile

mûsıla ve riyâzete talmış ve ol gird-âb-ı tedkîkden rehâ-yâfte olmagla beş on eskisi

(eksigi) kalmış iken 1138 senesi sahn-ı semân-ı cinâna rıhlet ve dâhil-i sur-ı

Kostantıniyyede Keskin Dede mezâristânında mestûr-ı hâk-i türbet olan devr-i devlet-i

Mehmed Hân-ı Râbi’de nakîbü’l-eşrâf Zeyrek-zâde Seyyid ‘Abdu’r-Rahmân Efendinin

hafîdi ve fuzalâdan Kara İbrâhîm Paşa Hâcesi Seyyid Ahmed Efendinin ferzend-i reşîdi

rüsûm-ı şi’r ü inşâda mâlik-i hüsn-i edâ ve ‘ulûm-i ‘Arabiyyede sâlik-i meslek-i üdebâ

Mehmed Efendidir ki 1130 da hareket-i hârice geldigine kadar ahvâlini Sâlim Efendi

tezkiresinde yazmışdır.

Tezkire-i Sâlim ve Fatînden nakl edilen âsârı

Gazel-i Nâ-tamâm

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Havâ güzel yine gülşende gösteriş günüdür

Çemen çemen salın ey serv-i kad reviş günüdür

Kenâra togrı salındır o serv-i âzâdı

Gel ey nesîm-i sabâ hıdmetin var iş günüdür

Yeridir eyleyelim gâhvâre dûşumuzu

Tamâm o tıfl-ı nev-âmûzı perveriş günüdür

Gönül semendini bir nev-cüvâna çek Câzim

Fezâ-yı ‘aşkı dolaşdır biraz biniş günüdür

Beyt

Mefâ‘ilün Mefâ‘ilün Mefâ‘ilün Mefâ‘ilün

Leb-i sâkî mi câm tehî mi bilmem neş’e-i mey mi

Soyundan fark olunmak haylî işdir câm-ı mînâdan

CEZBÎ

Şeyhü’l-İslâm Paşmakcı-zâde ‘Alî Efendi merhûmdan bi’l-istihkâk izn-i mülâzemet ve

kuzât-ı kasabât-ı Rûm İli meslegine sülûkla beş altı sene zabtından sonra Ziştovi

teb’îdiyle ihtiyâr-ı tekâ‘üd ve râhat edip ve bu hâl üzre 1161 de hareket-i semt-i âhiret

eden ve Edirne kapusı hâricinde ma’ârif-i bî-pâyân ile muttasıf bir pîr.

Tezkire-i Sâlimden nakl edilen eser-i şi’rîsi

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

‘Ârifiz ehl-i fenâ rind-i kalender meşrebiz

Lâ‘übâlî merd-i ‘ayyâşız Melâmî mezhebiz

Tâli’e incinmeziz bahtıla yokdur leccimiz

Burc-ı teslîm-i rızâ-yı Hakda tâli’-kevkebiz

Mesned-i mey-hânede Cem denlü vardır zevkimiz

Dûş-ber-dûş sebû-yı câmla leb-ber-lebiz

Ehl-i hây u hûy pür-hüner eylesinler her gice

Şast-ı himmetden hadeng-endâz-ı bâzız şimdi biz

 100

‘Akl-ı külden kârımız tahsîl-i fenn-i ma’rifet

Gören ammâ Cezbiyâ anlar ki tıfl-ı mektebiz

CELÂLÎ

(‘Abdu’llâh-zâde Ebû Bekr Celâle’d-dîn)

Anatolı eşrâfından ve sâde-güftâr ahlâfından olup sinni sittîni mütecâviz iken 1233 de

tekmîl-i nefes ve Zülâlî Çeşmesi civârında tayr-ı rûhına kûçe-i kabri kafes eden

mürettib-i dîvân-ı eczâ-i çendîn Haleb muvakkıtıyken fevt olan Mulakkab ‘Abdu’llâh-

zâde Süleymân Mollânın büyük birâderi Ebû Bekr Celâle’d-dîn Efendidir. Kuddise

sırrahû (Drs Sd!).

CEMÂL

(Edirnevî Şeyh Mehmed Cemâle’d-dîn Efendi)

Mahrûse-i Edirnede keşf-i kınâ‘-i Cemâl-i vücûd ve tahsîl-i ‘ilm-i kâlden sonra tertîl-i

mahrûse-i mezbûrede Bagdâdî Şeyh Mehmed Hamdî Efendiden ahz-ı hilâfetle nâ’il-i

maksûd ve ba’dehû Âsitâne-i İstanbula vürûd ile Egri kapu hâricinde Harâmî Ahmed

Paşa Zâviyesinde müddet-i medîde post-nişîn-i irşâd ve sinn-i sittînde şeref-yâb-ı likâ-i

Rabbü’l-’ibâd olup silsile-i nisbeti hilâfetî Hüsâme’d-dîn ‘Uşşâkî hazretlerine ol vâsıta

ile muttasıl ve müceddid-i tarîkat-ı ‘Uşşâkiyye olmagla Pîr-i Sânî lakabıyla zebân-zed-i

ehl-i dil-i kesîru’l-hulefâ ve merci’-i hâcet-i müzeyyen-ebvâbu’l-’urefâ nu’ût-ı

Nebeviyye ve Vâridât ile memlû kâse-i dîvân-ı neşve-bahş-ı hâtır-ı ‘urefâ ve türbeleri

hâlâ cây-ı isticâbet-i du’â es-Seyyidü’l-eyyed eş-Şeyh Mehmed Cemâle’d-dîn Efendidir

kuddise sırrahû.

CEVDET

(Dervîş Mustafâ Efendi-zâde Halîl Efendi)

Kayın pederleri Dâmâd-zâde Feyzu’llâh Efendi merhûma def’a-i sâniye sadâret-i

Rûmlarında dâmâd ve meşîhat-ı ûlâlarında işâretleriyle bâ-ru’ûs-ı hâric ber-murâd ve

âvân-ı tedrîsinde sudûr-ı kirâma gâh tezkirecilik ve gâh mektûbcılık ve mehâkîm-i şehr-

i İslâmbolun ekserinde niyâbetle karîn-i istihdâm ve İzmir ve Edirne ve Mekke-i

Mükerreme ve Dâru’l-hilâfe kazâlarında bin yüz toksan bir ve bin yüz toksan tokuz ve

bin iki yüz iki ve bin iki yüz altı târîhlerinde ‘ale’t-tertîbi’l-merkez testî-fermâ-yı ahkâm

olup bin iki yüz tokuzda tarîk-i ‘ülemâya duhûlünden elli sekiz sâl mürûrunda ‘âzim-i

dâr-ı bekâ ve mûnis gılmân-ı me’vâ olan şi’r ü inşâda sâhib-dest-gâh-ı makrûn ma’zûlen

vefât eden Dervîş Mustafâ Efendinin mahdûm-ı ‘irfân-penâhı Halîl Efendidir. İki oglu

kalıp kebîri mûsıla-i Süleymâniyede iken bin iki yüz yigirmi târîhinde fevt olan

Mehmed Muhyi’d-dîn Efendi ve sagîri Burûsada ma’zûlen 1251 de intikâl eden Mustafâ

Efendidir rahimehümu’llâhu te’âlâ. Mustafâ Efendinin hâlâ hareket-i hâric müderrisi es-

Seyyid Mehmed Hamdu’llâh-nâm bir halefi vardır.

Tezkire-i Fatînden nakl edilen beyt-i târîhi

Târîh

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Gelip bâ-feyz-i ilhâm-ı Hudâ Cevdet dedim târîh

Sezâdır yine Es’ad-zâde Efendi geldi fetvâya

ÇÂKERÎ

(Âmidî)

Sibkati gibi defter-i şâ‘irîne şîrâze-bend-i hüsn-i nizâm ve eyyâm-ı Devlet-i Mahmûd

Hân-ı Evvelde nüsha-i kem-yâb-ı vücûdına mahfaza-i kabristân-ı makâm olan Diyâr-ı

Bekri’l-asl bir şâ‘ir-i nâzük-tabî’at oldugu ba’zı mazbatada görülmüşdür.

HARFÜ’L-HÂ

HÂ’İZ

(Ahmed Efendi)

İzmirden ma’zûlen bin yüz kırk iki senesi hilâlinde vefât ve tayy-kerde-i defter-i hayât

eden şi’r ü inşâsı şu’arâ-yı zamân miyânında fâ’iz-i i’tibâr ve hâ’iz-i sebak-ı iktidâr

oldugu ba’zı defâtirde manzûr Ahmed Efendidir.

HÂCİBÎ

(Hâcı Sâlih-zâde Halîl Efendi)

Mevlidinde ya’nî hısn-ı Karsda ber-vech-i cibilli bi’t-tedkîk ve’t-tahkîk tedrîs-i ‘ulûm-i

şettâya meşgûl ve mahdûm-ı şu’arâ hazret-i Câmî kuddise sırrahu’s-sâmînin Cilâ’ü’r-

Rûh ile be-nâm ve künküre-i şöhretiyle tanîn-endâz-ı ecrâm olan kasîde-i nazîdeleri ve

lugatdan Câmî-i Rûm Lâmi’î merhûmun manzûmesine şerh-i mufassala yine cenâb-ı

Câmînin Yûsuf u Züleyhâ mesnevî-i belâgat-ı ma’nevîsine birer tîre mefhûm şerhi ve

 102

Mehdî Mehmed Hân-nâm kâmilin dürre-i nâdiresinden başka Nâdir Şâh ahvâlini

mübeyyin Cihân-nümâ adında misli nâdide târîh-i belâgat-tevârîhini kalem-i tercemeye

aldıgı eser-i mu’teberi müsellem-i fuhûl olup sinni altmış üçe resîde iken sıla-i

mezkûresinde bin iki yüz kırk hudûdı intikâl eden fenn-i ferâ’izde sâhib-i resâ’il ve her

hünerde nâşir-i fezâ’il ve fevâzıl şâ‘ir-i ‘âlim ve münşî-i dakâyık-ı me’âlim-i ‘asrın ibni

Hâcibi Hâcı Sâlih-zâde Halîl Efendidir.

HÂZIK

(Erzurumî Seyyid Mehmed Efendi)

Her fende sadâkatı âsâr-ı nesriyye ve nazmiyyesinden bâhir ve ‘ale’l-husûs kuvvet-i

tab’-ı belâgat neyl-i dîvânından zâhir olup sılasında ‘uhdesinde olan medresede

muhakkikâne kânûn üzre tedrîs-i ‘ulûm-i şettâ ve ekmelâne iftâ ile meşgûl iken bin iki

yüz seksen bir senesi Leyletü’l-Kadrinde şem’-i hayâtı bekâ-zede-i bâd-ı fenâ ve

meclis-efrûz-ı dâr-ı bekâ olan ‘ülemâ-i fuhûl ve fuzalâ-i menkûl ve ma’dûlden şi’ri

rengîn ve pîrâneden gûş-zedimiz oldugu üzre sohbeti mekîn Erzurumî es-Seyyid

Mehmed Efendi ibnü’l-Fâzıl Ebû Bekr Efendidir.

HÂZIM

(Nevşehrî Ahmed Efendi)

Nevşehrde pederi gibi me’zûn-ı bi’l-iftâ ve neşr-i ma’ârif ve kemâlâtıyla güzârende-i

sayf u şitâ olarak Üçüncü Mustafâ Hân tâbe serâhu ‘asrı evâhirinde ba’dehû ‘âzim-i

serhadd-i fenâ ve vâsıl-ı şehristân-ı bekâ olan zikri âtî مراتله Rûhî Beg necl-i emcedi

Ahmed Efendi oldugu ba’zı müsveddâtda görülmüşdür.

HÂSİM

(Köprülü-zâde Es’ad Paşa)

İrsen ve istihkâkan zîbende-sâz-ı rütbe-i vezâret ve Agrıboz ve Hanya livâlarında nevâl

muhâfızı olup Resmo sancagıyla tekâ‘üdü ihtiyâr ve 1139 hudûdunda ‘azm-i dâr-ı karâr

edip bin yüz Zi’l-ka’desinde Avusturyalılarla vâki’ Tabur Cenginde kantara-i

şehâdetden vâsıl-ı na’îm-i cennet olan Sadr-ı esbak Köprülü-zâde Fâzıl Mustafâ Paşa

merhûmun şi’r ü inşâ ile şöhret-ârâ mahdûm-ı necâbet-rüsûmu Es’ad Paşadır.

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsârı

Vezîr-i A’zam ‘Alî Paşaya verdigi Kasîdeden

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Ey vücûd-ı kâmilin ârâyiş-i rûy-ı zemîn

Hâk-i mesnûn oldu bâd-ı lutfun ile ‘anberîn

Hâss u ‘âmma oldugıçün ni’metin mebzûl kim

Cümle ‘âlem hırmen-i lutfundan oldu hûşe-çîn

Sensin ol zât-ı mükerrem eylesen lâyık sana

Keykubâdı bâb-ı lutfunda gulâm-ı kem-terîn

Bestedir zencîr-i ‘adle dest-i cevr-i zâlimân

Ol dek ‘adl etmekdesin Nûşîrevâna câ-nîş

Feyz-i ta’lîm-i Hudâdan tertîb-yâb olmaga

İttifâk etmiş cemî’-i sâhib-i re’y-i rasîn

Sen semiyy-i Murtezâ Haydersin ey rûşen-zamîr

Hîç ‘aceb mi heybetinden muztarib olsa zemîn

Serverâ bu gülşen-i ‘âlemde nahl-i zâtın

Tünd-bâd-ı nâ-muvâfıkdan Hudâ etsin emîn

Devleti takdîr-i Rabbânî sana lâyık görüp

Cümlenin içinde etdi zât-ı pâkini güzîn

Safha-i ‘âlem mutarrâ oldu çirk-i fitneden

Sadmet-i kahrınla hasf olup yere a’dâ-yı dîn

Zâtın olmuş yekke-tâz-ı sâha-i feyz-i hüner

Âferîn ey dâd-hâh-ı kişver-i ‘âlem âferîn

Hâsimâ ümîd-vârım gerdiş etdikce felek

Dest-gîr olsun ana her yerde Rabbü’l-’âlemîn

 104

Olmasun zâ’il-i cihân turdukca ey Âsaf-nihâd

Beyza-i İslâma zâtın olmadan hass-ı hasîn

HÂSİM

(Âmidî İbrâhîm Efendi)

Biraz müddet İzmirde dâr-ı iftâyı mü’essis ve istihkâk-ı zâtıyla 1127 de Yenişehrli

‘Abdu’llâh Efendi imtihânına girip bâ-hâric müderris ve elli bir Zi’l-ka’desinde

Süleymâniye medârisinin biriyle kâm-revâ ve çok geçmeden vâridât-ı nüsha-i ‘ömrü

ber-sâ-şüde-i rûzgâr-ı fenâ olan ‘ülemâ ve fukahâ ve şu’arâ ve üdebânın ser-âmedi

Âmidî İbrâhîm Efendi oldugu defâtirde istinbât olunmuş ve bir kaç gazel-i selîsi

görülmüşdür.

Tezkire-i Sâlim ve Safâyîden nakl edilen âsârı

Gazel

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Lutf-ı hatt-ı siyehin hüsn-i cihân-tâbdadır

Ragbet-i sürme-i şeb dîde-i meh-tâbdadır

Magz-ı bâdâm şeker-pûş kadar şîrîndir

Gûşe-i çeşmi o şûhun ki şeker-hâbdadır

O siyeh-mest-i günehiz ki çü çeşm-i dildâr

Bâde-i ve sâgarımız gûşe-i mihrâbdadır

Zerk için ‘âlemi ser-geşte edüpdür gûyâ

Mîzbân-ı felegin sifresi gird-âbdadır

Leb-i dildârda tebhâle degildir Hâsim

Jâledir dâ’ire-i gonce-i sîr-âbdadır

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Hârlar bâl-i hümâdır ser-i dîvârımda

Gül-i ikbâl açılur gûşe-i gülzârımda

Bâd-ı nevrûz gibi gonce-güşâlıklar eder

Mevce-i hoş-tebessüm leb-i dildârımda

O Felâtûn hıredim tab’-ı sühan-perverden

Mesel isbât ederim kilk-i dürer-bârımda

Hâsimâ pîçiş-i ser-küştegî-i âlâmı

Kıldı vâbeste felek gerdiş-i destârımda

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Açılsa gonce-i maksûd taraf-ı bâgımda

Zükâm olur eser-i reng ü bû dimâgımda

Hezâr olursa n’ola meclisimde pervâne

Fitîle-i reg-i güldür yanan çerâgımda

‘Aceb ki halka-i âgûşdan remîde olur

O mâh-ı nev büyüdi jâle-i kucagımda

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Mir’ât-ı hâtırında görünmem ‘adem miyim

Ey mâh-pâre yoksa gubâr-ı elem miyim

Geh çeşm ve geh pâya düşürdi beni nesîm

Bilmem gubâr-ı sürme mi hâk-i kadem miyim

Bahtım sevâdı kıldı füzûn i’tibârımı

Hâk-i bütân mı seng-i siyâh-ı harem miyim

Eyler serimde tîg-i belâ-rîzin imtihân

Dest-i sitem-nüvişt-i kazâya kalem miyim

 106

Eş’ârıma perestiş eder Hâsimâ beyân

Rengîn-nukûş-ı ma’nâya beytü’s-sanem miyim

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Müjgânların ki gamzene bâl-i hadeng olur

Her zahm-ı sürme-gûnı çü dâg-ı peleng olur

Çokdur kenâr-ı dilîrinin mâh-rûları

Ammâ Sitanbulun güzeli şûh u şeng olur

HÂFIZ

(Galatalı Hâfız)

Hâfıza-i selîmesi kelâm-ı kadîm ma’a’l-vücûhât hızâne ve hayâl-hâne-i tab’-ı vekkâdı

mürg-i mihnet-lâne kudret-i inşâd-ı nazm-ı târîhe mu’tâd ve ma’ârif-i mütenevvi’ada

üstâd olup 1157 senesi vefât şöhreti Galatalı Hâfız.

HÂKİM

(Seyyid Mehmed Efendi)

Fünûn-ı edebiyye ve ‘Arabiyye vesâ’ir ma’ârif-i cüz’iyye ve külliyyede muhakkıkâne

ma’lûmâtı müsellem-i ‘âlem ve nazmen ve nesren tahrîrâtı kendüye mahsûs bir vâdî-i

nev-tarh ve üslûbda olarak i’tirâz ve ta’kîdden gayr-ı müsellem bin yüz altmış beşde

zabtına me’mûr ve iki seneden sonra isti’fâsıyla kaleminden mehcûr olan vekâyi’-i

Devlet-i ‘Aliyyeyi müddet-i mezkûrede tahrîr ve Şevkete şerh ve Veysî-i Belîgin

Kelime-i Tevhîd Risâlesi Nazîresinde Tehlîl-nâme-nâm makâlesiyle Hâkânînin Hilye-i

Şerîfe-i Meşhûresi tetebbu’ında bir manzûme-i matbû‘a te’lîfiyle nâmını sebt-i sahîfe-i

çarh-ı esîr edip menâsıb-ı münâvebede devr ederek âhır küçük rûz-nâme mansıbından

ma’zûlen seksen beş Rebî’u’l-evvelinde murg-ı dil-i âgâhı terk-i kuyûdât-ı kafes-i

mecâz ‘âlem-i ervâha pervâz eden dest-i kerâmet-peyvest-i hazret-i ‘Abdu’llâh Kaşgarî

ile dâhil-i dâ’ire-i tarîkat-ı Nakş-bendiyye olan es-Seyyid Mehmed Efendidir.

Tezkire-i Fatînden nakl edilen gazelidir

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Dûdmân-ı hüsn ü ânın hânumânîdir gönül

Kişver-i ‘aşk içre ya’nî Mısr-ı sânîdir gönül

Dâm eder Belkîs-i kâmı ol Süleymân menkabet

Milk-i ‘aşkın öyle bir sâhib-kırânıdır gönül

Rûzgârın perverişle hâsılı ‘unsur degil

‘Âşıkâne ‘âlem-i gayb armagânıdır gönül

Pâk-zer etsin seni ey sîm-ten gel altına

Kıblegâh-ı kalbin altûn nâvidânıdır gönül

Tâbişinden feyz alıp bir şems-rûnun Hâkimâ

Şimdi hep gönülleri âteş-feşânıdır gönül

HÂMİD

(Bedrî Hüseyn Efendi)

Bin yüz yetmiş üçde bâ-işâret-i ‘aliyye-i Çelebi-zâde hâricle tarîk-i ehl-i ‘ilme dâhil ve

rütbesi mûsıla-i Süleymâniyeye dâhil olup hareket etmeden bin iki yüz birde rıhlet-i

dâr-ı na’îm ve agrâf-ı zülâl-i tesnîm ve sıyt-ı kemâl-i şi’r ü inşâsı âzân-ı ekâbir ü asâgir-i

‘asrını pür-tanîn Bedrî Hüseyn Efendidir.

HÂMİD

(Kîsedâr Ahmed Efendi)

Râkım Paşaya defter-dârlıgında evvelâ mühr-dâr sâniyen kîse-dâr ve’l-hâletü hâzihî

hatm-i ‘amel Zi’l-hiccesinde tayy-kerde-i dest-i ecel ve zeyl-i defter dâd ve sitâdı cây-ı

hatm-i ‘amel irüp İdrîs Köşki reh-güzârında murabba’-nişîn-i kasr-ı mezâr ve ta’bîr-i

sehlü’l-me’hazı hâvî dîvân-ı çendîn-evrâkında nüvîsende-i eş’âr Câmi’-i Ebü’l-

Feth ve’l-Megâzîde ser-mü’ezzin ve türbe-i mu’attar-ı hazret-i Hâlidde re’îs-i türbe-

dârân Şeyh İsmâ‘îl Efendinin hafîdi eshâb-ı müşârün ileyh افاض االله تعالى بالرضوان

 hazretlerine mensûb kasaba ahâlîsinden Mustafâ Efendi-nâm zâtın veled-i

reşîdi Ahmed Efendidir.

 108

HÂMİD

(Seyyid Mehmed Efendi)

Mahrûse-i Kars ‘ahd-i Sultân Murâd-ı Sâlis tâbe serâhûda ya’nî tokuz yüz yetmiş yedi

hudûdunda zagarcı başı bulunan İbrâhîm kethudâ me’mûriyetiyle dest-i revâfızdan rehâ

buldugu hengâmda me’mûr-ı mûmâ-ileyh müceddeden binâ kıldıgı câmi’in tevliyet ve

hitâbet ve imâmetini neslen ba’de neslen kendisine şart etdigi Sarı Vâ‘iz ile şehîr

Ya’kûb Efendi sülâlesinden olup geçen sene Karsda bir hâdise vukû‘ıyla Sinoba iclâ ve

çend-mâh mürûrunda bi’l-ıtlâk mahrûse-i Erzuruma gelip Es’ad Paşa hazretlerinin

kitâbcılık hıdmetiyle dâ’ire-i i’tibârlarında karîn-i dîvân kılınan ve Îrâna sefâretle revân

iken sohbetiyle igtinâm ve fakîre şu ‘arz eyledigi kasîdeden bûy-ı ‘ilm ü ‘irfân istişmâm

etdigimiz Der-i ‘Aliyyede üstâdımız cennet-mekân ‘Osmân Efendi-zâde es-Seyyid

Mehmed Emîn Efendi merhûmdan ahz-ı envâ‘-ı ‘ulûm ve senesi Erzurumda fitne-i

eşkiyâ vukû‘ıyla şehîd olan belde-i merkûmede me’zûn-ı bi’l-iftâ Sarrâf-zâde sâlihu’l-

’ülemâdan ahz-ı izn-i tedrîs mantûk u mefhûm eden eben ‘an ceddin halka-bend-i tedrîs-

i fünûn ve nâşir-i fevâ’id-i gûn-â-gûn olan hâlâ Kartal kazâsı kâ’im-makâmlıgı

‘uhdesinde bulunan es-Seyyid Mehmed Efendi ibnü’s-Seyyid Zeyne’l-’Âbidîn Efendi

ibnü’s-Seyyid Ahmed Efendi ibnü’l-Mevlâ el-mezkûr Ya’kûb Efendi ibnü’s-Seyyid

Ahmed Efendi ibni Kemâhi’l-mevlid Bâlî Dede el-medfûn bahâ ve bezzâzdır. -

Tevellüd 1192. -

HÂMİD

(Nûh Beg-zâde Mehmed Tayfûr Enderûnî)

Mehmed Tayfur Begdir. Sadr-ı esbak Hekîm-zâde ‘Alî Paşanın hem-şîre-zâdesi Nûh

Begin - Gâlibâ Mısr seferinde kâ’im-makâm olan Sadr-ı A’zam Silehdâr ‘Alî Paşanın

birâder-i kihteridir. Lâkin siyâk-ı kelâm sâhib-tezkireden anlaşılan Silehdâr ‘Alî Paşa

olması gerekdir. Su’âl oluna. - veledidir. Nûh Beg bir husûs tesviyesiyle Dımışku’ş-

Şâma gitdükde Şeyh Murâd-zâde ile ülfet ve mahabbet eder. Şeyh-i müşârün-ileyh nâm-

ı Zühre ile müsemmât bir câriye-i zenciyeyi mîr-i müşârün-ileyhe hediyye etmiş. İstifrâş

etdikde hâmil olup Âsitâneye ‘avdetinde o câriye-i siyâh-gûndan Mîr Tayfûr menba’-ı

zulmetden âb-ı hayât yâhûd şeb-i târîkde Zühre gibi ser-â-pâ beyâz tevellüd eyledigi

nevâdirdendir. Bin yüz toksan dört hudûdunda pederi vefât eyledikde kilere alınmış ve

sâhib-tezkirenin edebiyâtda üstâdı imiş.

HÂMİD-İ DÎGER

(Kâmil ‘Abdu’llâh Paşa-zâde Enderûnî)

İsmi nâm-ı latîf Mehmeddir. Sadr-ı a’zam kethudâlıgından mîr-i mîrân olan Kâmil

‘Abdu’llâh Efendinin ogludur. Bin yüz elli birde togmuşdur. Pederi fevtinden sonra

Mustafâ Hân-ı Sâlis bin yüz yetmiş ikide kilere almışdır. Mûsikîde üstâd imiş. Bin yüz

toksan iki tâ‘ûnunda fevt olmuş.

HÂMÎ

(Âmidî Ahmed Efendi)

Kadrdân-ı ehl-i kemâl ve ‘ülemâ sadr-ı esbak Muhsin-zâde ‘Abdu’llâh Paşa merhûmun

şefî’-i ma’ârifle dâ’ire-i ihsân ve istishâblarına intisâb vezîr-i hâmî-i müşîrâne terbiye

birle kâtib-i dîvân ve sadâretlerinde idhâl-i silk-i hâcegân edip evâsıt-ı saltanat-ı

Mahmûd Hân-ı Evvelde gâlibâ sılasında vâsıl-ı rahmet-i Rahmân ve dâhil-i matmûre-i

kabristân olan îcâd-ı ma’nâya kâdir ve iktizâ-yı belâheti üzre eş’ârında zuhûra gelen

sakatâtı hafru’l-mer’ tezkîrince fevtine dâl olarak Nâdir Âgâh-ı meşhûrun

şâkirdânından ve fenn-i sühanın eshâb-ı dîvânından Diyâr-ı Bekrî Ahmed Efendidir.

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Virmek isterein cihânda nâm mânend-i nigîn

Merkezinde göster istihkâm mânend-i nigîn

Kâviş-i hakkâke sabr etmek gerekdir ey leyân

Sîm ü zer tahsîline ikdâm mânend-i nigîn

Feyz-i Hâtem-veş verip zînet yakışmışdır tamâm

Hâne-i zeyne o sîm-endâm mânend-i nigîn

Geh çıkar nakşın beyâza geh olur rûyun siyâh

İtme râzın her kese i’lâm mânend-i nigîn

El kiri yüz karasıdır Hâmiyâ tahsîlimiz

 110

Olmuşuz farzâ ki sâhib-nâm mânend-i nigîn

HÜSÂMÎ

(Şeyh Ahmed Efendi)

Kâsım Paşada vâki’ tarîkat-i ‘Uşşâkiyye meşâyihi kemelesinden Hüsâme’d-dîn ‘Uşşâkî

kuddise sırrahû Âsitânesinde post-nişîn-i irşâd ve bin yüz altmış sekiz hilâlinde ‘âzim-i

‘âlem-i me’âd olup Âsitâne-i mezkûrede makbûr ve ‘âşıkâne güftârları ehl-i hâl

lisânında mezkûr eş-Şeyh Ahmed Efendidir.

HÜSNÎ

Firdevs-âşiyân Mustafâ Hân-ı Sâlis zamânı şu’arâsından kalem-gîr-i hüsn-i edâ bir şâ‘ir-

i pâkîze-elfâz u ma’nâ oldugu muharrer ba’zı mecâmi’dir.

HÜSNÎ

(Şerîf Beg-zâde Sa’îd Begin dâmâdı)

Şâhid-i tab’ı dil-âşûb ve zekâ-yı zekâsısipihr-i kabûl-i ehl-i kulûb

cevânıyla senc-i dil-şiken ve bu takrîb üzre kalbi dagdaga-i tedârük-i

ta’ayyüşle âlûde-i mihen olarak me’mûr oldugu Dîvân-ı Hümâyûn Kalemine müdâvim

ve sikke emriyle orta koldan Halebe togrı ‘âzim iken 1243 evâhirinde merhale-i

Kütahyada hengâm-ı şebâbında nâ-kâm irtihâl ve haber-i firâkıyla ahbâbını mahrûku’l-

bâl eden etbâ‘-ı ricâlden bir merd-i sâlihin peder-i fıtnat-nihâdı ve Şerîf Beg-zâde Sa’îd

Begin dâmâdı Hüsnî Efendidir. Eger ‘ömründe bereket görse ve meydân-ı ta’allüme

esb-i sa’yini sürse idi şu’arâ-yı benâmdan ma’dûd olacagı der-dest olan ba’zı âsârından

müstebândır.

HÜSNÎ PAŞA

(Hüseyn Hüsnî Paşa)

Evâ’il-i hâlinde eb ü ceddinin tarîkına sülûkla devr ederek bin yüz yetmiş sekizde aga-yı

kavm-i mülgâ ve kemâl ve dirâyetin hüsni nezd-i saltanatda be-dîdâr olmagla sene-i

mezkûre Şa’bânında iki tugla kapudân-ı deryâ ve çend-mâh mürûrunda rütbe-i vezâretle

kadri a’lâ ve bin yüz seksende vâlî-i cezîre-i Girid olup hengâm-ı vilâyetinde bin yüz

seksen altı sâli irtihâl-i âhiret eden agalıkdan üç tugla Ata-i Kebîr muhâfazasına

giderken bin yüz yetmiş birde cezîre-bend-i mezâr olan ‘Abdu’llâh Paşanın rebîb-i

fasîhi ve ‘asrımız ricâlinden Hüsnî Beg merhûmun sulb-i sahîhi ma’ârif ü kemâlde

sâhib-nisâb ve müşâhede olunan âsârı delâletince şâhid-i şi’r ü inşâsının hüsni bî-irtiyâb

Hüseyn Paşadır.

HASÎB

(İstanbulî Ahmed Efendi)

Rûm İli kuzâtı silkine münselik ve şi’r ü inşâya münhemik Görice kazâsında nesak-sâz-ı

hükm ü imzâ iken bin yüz seksen iki sâlinde intikâl eden İslâmbolî Ahmed Efendidir.

HASÎB

(Seyyid ‘Abdu’llâh Efendi-zâde)

Kemâl-i hattının sıyt-ı iştihârı resîde-i kulel-i seb’a-i semâ ve devâ’ir-i günbed-i

rûzgârda mersûm ve menkûş âsâr-ı kalemiyyesi bâkî kalan bu kubbede bir hoş sadâ

ma’nâsını gûyâ olan Mîr-ahûr Câmi’-i Şerîfi imâmı Seyyid ‘Abdu’llâh Efendinin

hayru’l-halef-püseri (.....).

HASÎB

(Mü’min-zâde Ahmed Efendi)

Mevlid-i feyz-muhtevî olan mahrûse-i Burûsa müderrisleri miyânına 1129 Recebinde

bi’l-imtihân dâhil ve kat’-ı merâtib ederek derece-i tevcîh-i Mevleviyet-i devriyeye vâsıl

oldukda Bosna ve Kayseriye ve Tokat ve Bagdâd ve Anapa ve Filibe ve Magnisaya

vâhiden ba’de vâhid mollâ ve 1160 hudûdunda ‘âzim-i Bârî olup derûn-ı hısn-ı

İslâmbolda hazret-i Emîr Buhârî Türbesi mukâbilinde vâki’ hânesi ittisâlinde Kâdî-

’asker ‘Abdu’r-Rahmân Efendi Mektebi sâhasında ikbâr olunan Mü’min-zâde Ahmed

Efendidir.

Tezkire-i Sâlim ve Safâ’îden nakl edilen âsârı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Teng-i meşrebin levendim bâde-hâr oldukça sen

Kabına sıgmazsın aslâ neş’edâr oldukça sen

Cümleden evvel getür yâda beni ey bî-vefâ

Va’dini incâz için ‘âşık-ı şumâr oldukça sen

 112

Pest olur hûrşîd kadri ey meh-i ‘âlî-nijâd

Gün-be-gün hüsniyle sâhib-iştihâr oldukça sen

Hîç fikr-i nîstî gelmez dil-i pür-şûhuma

Bana sultânım ne gam ‘âlemde var oldukça sen

Tûtî-i âb Hasîb olsa n’ola şîrîn-edâ

Ey kamer-tal’at bana âyînedâr oldukça sen

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Sana bir müşkil ki ‘arz etsem gerek misbâhdan

Şu’bedir hall etmek anı râhatu’l-ervâhdan

HASÎB

(‘Uşşâkî-zâde Seyyid İbrâhîm Efendi)

Sâlim Efendi merhûm ile müzeyyel-i dîger Şakâyıku’n-Nu’mâniye Şeyh Buhârî

tezkirelerinde 1102 Recebinde mukayyed-i menşûr-ı i’tibârı olan Edirne pâyesine kadar

ahvâllerine tezkirelerinde rakam-keş-i beyân ve Hakk-ı mahmedetlerini îfâda hezâr

himmetleri ‘adîl-i ‘ummân olup yüz otuz altıda Mekke-i Mükerreme rütbesini ba’de’l-

ihrâz terk-i ‘âlem-i mecâz ve Keskin Dede Mezâristânında cây-ı re’fet-efrâz eden

müzeyyil-i zeyl-i mu’teber-i Şakâyık ve bezl-i müşkilât-ı dakâyık ve şi’r ü inşâda

mikneti zeylinden ma’lûm ve bu iddi’ânın sahîfe-i delîline ان اثارنا تول علينا فانظروا بعدنا

 الى الاثار

mersûm olan ‘Uşşâkî-zâde ya’nî Hüsâme’d-dîn ‘Uşşâkî hazretlerinin silkine intimâ ile

haseb-dâde Nakîbü’l-eşrâf Hüsâm-zâde ‘Abdu’llâh Efendinin dâder-i ercümendi Seyyid

İbrâhîm Efendidir.

Tezkire-i Sâlimden nakl edilen âsârı

Kıt’a

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Şevk-i ruhsârınla dâgım sînem üzre güllenür

Rûyunı gördükçe cânâ mürg-i dil bülbüllenür

‘Iyş-i vasla benzemez gerçi gam-ı fürkat hele

Fikr-i la’l-i yâr ile hûn-âbe-i dil millenür

HASÎB

(Seyyid Mehmed Efendi)

Eş’âr-ı basîta sâhibi rûzî târîhleri sâhibi Kavm-i Mülgâ Kalemi hulefâsından İbrâhîm

Efendi Seyyid Mehmed-nâm zât olup Sultân Mustafâ-yı Sâlis ‘ahdi evâ’ilinde fevt

oldugu Mecellede muharrerdir.

HÜSEYN EL-MEVLEVÎ

(Dervîş Hüseynü’l-Mevlevî)

Dervîş Hüseynü’l-Mevlevî. Ney-şeker-i vücûd-ı ‘irfân-nümûdı nahlistân-ı Dımışku’ş-

Şâmda nâbit ve feyz-i tedkîkle ‘ulûm-i bâtına ve zâhire ol makâm-ı cennet-meşâmda

erbâbından ba’de’l-ahz ve eser-i istikmâl-i ber-tarîka-i seyâhat seyr-i büldânü’l-enbât

imâm-ı nâ’ib-i sultânî Ebûbekr Efendi kâffe-i fünûn hattâ fenn-i mûsikî ve san’at-ı

kemânı dahi (......).

 ق بالترآيه معروف عند اربناناط

 السنه ثلاثه الشهير بكرمبختى

HIFZÎ

(Ayâşî Hâfız Mehmed Efendi)

Kasaba-i Ayaşda kasab-pûş-ı bûstân-ı şuhûd ve sılası fetvâ-hânesinde müsevvid ve

mahkemesinde ser-ketebe olarak tedrîs-i ‘ulûm-i şettâ ve tesvîd-i fetvâda ve iftâda

bâvel-i mehcûr olup ba’zı gazel-i bî-bedelinde münharit-i semt-i tanzîm olan nazm:

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Ne renciş-i üstâd ne sûz-ı pederim var

Kalbimde Baba Tagı kadar bin kederim var

Sarf etmedeyim yok yere gencîne-i ‘ömrü

‘Âlemde benim hîç gelirim yok giderim var

Eş’ârumı hep kâgıd-ı yelpâzeye yazdum

Yârâna benim bâd-ı hevâ çok eserim var

 114

beytleri işrâbınca muktesıd-ı bülaga-i kalîle-i ma’îşet ve kayd-ı dagdaga-i tarîkdan

âzâde-ser nisbet-bezle-gû nîk-hû şâ‘ir-i mâhir îcâd-ı ma’nâya kâdir sinni seksen pence

irdükde bin iki yüz yigirmi iki sâli ‘azm-i ‘âlem-i me’âd eden mevlidinde kâ’in Eski

Câmi’ hatîbi Hâfız Mehmed Efendi merhûmdur.

HIFZÎ

(La’lî-zâde Dâmâdı Mehmed Efendi)

Ebnâ-yı kuzât-ı kasabât ve miyân-ı kasabu’s-sebak-ı kemâlâtdan olup takrîben bin yüz

altmış beşde ‘âzim-i sû-yı cennât olan La’lî-zâde dâmâdı Mehmed Efendi oldugu cilve-

ger-i mestûr-ı Mecelletü’n-nisâbdır.

HIFZÎ

(Kâtib-i Gümrük Mehmed Efendi)

Ber-beyân-ı Mecelle cülûs-ı Mahmûd Hânî vukû‘ında ser-kitâbetden Büyük Gümrük

Kitâbetiyle muhrec ve ba’de’l-hacc bin yüz yetmiş üçde vefât edip Ebî Eyyûb Ensârî

radıya’llâhu te’âlâ ‘anh türbesi kurbine defn olunan türbe-i müşârün-ileyhde zîver-i

hücre-i ziyâret ve tekrîm olan resm-i kadem-i Nebiyy-i Ekrem salla’llâhu te’âlâ ‘aleyhi

ve selleme nâzım-ı târîh-i latîf Mehmed bin Süleymân Efendidir. - Mehmed bin

Süleymân me’zûn-ı bi’l-hatt min râsim ve’l-münîb min Şeyh Emîru’l-Buhârî Kırımî

Ahmed Efendi -.

Tezkire-i Fatînden nakl edilen mısrâ‘-ı târîhi

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Târîh kadem Nebî salla’llâhu ‘aleyhi ve sellem

Makâmın buldu resm-i pây-ı Sultân-ı Rüsül Hakkâ

 مقامن بولدى رسم پاى سلطان رسل حقا

HAKKÎ

(Erzurumî Şeyh İbrâhîm Efendi)

Mihr-i münîr-i zâtı üç elf bir beşde pertev-ârâ-yı sipihr-i dünyâ ve resîde-i hadd-i bülûg

oldukda hem-şehrileri ya’nî Hasan Kal’alı Şeyh İbrâhîm-nâm zât-ı mezınnetü’l-

kerâmât-ifâdesinde mukaddemât-ı ‘ulûm melekesini bulmuş ba’dehû pederiyle

Erzuruma bi’l-intikâl ‘ülemâsından tahsîl-i kemâlâtda olmuş ba’dehû vâlidinin ve

kendisinin müridi ahvâl-i kutbiyyet-iştimâli Ma’rifet-nâmesinden ve velâyet-i kübrâ

derece-i ‘ulyâsında oldugu ehl-i kulûb rivâyâtıyla beyne’l-müslimîn meşhûr Bitlis

muzâfâtından Cezîre-i ‘Arabın ‘ahd-i kadîmde mesken ittihâz eyledükleri Tillo-nâm

‘Arab karyesinde der-gâh-nişîn-i irşâd-ı tarîka-i ilâh eş-Şeyh İsmâ‘îl Fakîru’llâh

hazretlerine hulefâ-yı ‘azîz-i müşârün-ileyhden ‘ammî-i eş-Şeyh ‘Alî Efendiyle ma’an

rûmâl u intikâl mürşid-i ‘azîze kadar kırk sene müddet ol şems-i semâ-i ‘irfândan envâr-

ı ‘ulûm-i bârize ve esrâr-ı fuhûm-ı kâmineyi ihtilâs ve iktibâsla istihlâf etmiş olup nefs-i

Erzurumda bin yüz altmış sekizle bin yüz toksan bir sâli miyânında olan şakîk-i halâs

İlâhî-nâme-nâm dîvân-ı sülûk-’ünvânı ve Ma’rifet-nâme-i meşhûre ve ‘irfâniye ve

insâniye ve Vâridâtı nâtık Mecmû‘atü’l-me’ânî nâmlarıyla şöhret-ârâ yâdigâr ile karye-i

merkûmede Tuhfetü’l-kirâm ve Nuhbetü’l-kelâm ve Meşâruku’ş-şuyûh ve Sefîne-i Nûh

ve Kenzü’l-fütûh ve Defînetü’r-rûh ve Rûhu’ş-şurûh ve Ülfetü’l-enâm ve ‘Urvetü’l-

vüskâ ve Hey’etü’l-İslâm ile müsemmâ âsâr-ı makbûleye kalem-i te’lîf-keşîde ve

kerâmât-ı ma’neviyye ve kevniyyesi menzil-i tevâtüre resîde olan ve bin yüz toksan dört

sâli Recebinde Erzuruma altı sâ‘at mesâfede vâki’ Hasan Kal’ası sılasında dâr-ı bekâya

irtihâl eden hazret-i es-Seyyid el-Hâcc el-Mürşid İbrâhîm ibnü’ş-Şeyh ‘Osmân ibni

Mollâ Ebû Bekr el-Kırımî ibni Turmuş ibni Mehmeddir kuddisa’llâhu te’âlâ

esrârihimi’l-’aliyye. Câmi’u’l-hurûf semt-i Îrâna sefâretle revân oldukda türbesini

ziyâret ve pâdişâhımız Sultân Mahmûdu’l-hısâl efendimiz hazretlerinin evrâd-ı du’â-yı

devâm-ı ‘ömr ve saltanatını tilâvet ve hafîdi Râgıb Efendi-nâm zâhid-i mübârek ile

sohbet etmişdir.

Tezkire-i Fatînden nakl edilen âsârı

Nazm

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Dostum zerreler âyîne-i dîdârındır

Nefsini bilmiş o ‘ârif ki haberdârındır

Gerçi cândan bana nezdîksin ey cân-ı cihân

Cümleden dûr bana va’de-i dîdârındır

Kalbimin derdine kimden taleb etsem dermân

Ki etıbbâ-yı cihân cümlesi bîmârındır

 116

Mahv olur nûr-ı mahabbetle enâniyetler

Söyle Mansûra ki bu ‘aşk neden kârındır

Nâm ü şân ister isen âfet-i şöhretdir ‘aşk

Sanma ol gül yeri bu gûşe-i destârdır

Dil-i dildârın arasında bu cân hâ’il imiş

‘Aşka cân ver ki diyâr-ı dil o dildârındır

Cân u cânân u dil-i dilber ü dîn ey Hakkî

‘Aşkdır ‘aşk ki o menba’-ı güftârındır

HAKKÎ

(Aydosî Şeyh İsmâ‘îl Efendi)

 است دخل اينست سخن بمدح ترا در

 آه رز اهل دلان را نفى بود مارا

kasdıyla bi-hamdi’llâhi te’âlâ ma’rifet-i fakîrânemle tab’ olunan Mesnevî Şerhi zahrına

ahvâl-i cezîle ve menâkıb-ı celîlelerini ‘alâ-vechi’t-tafsîl tahrîre muvaffak ve siyemmâ

silsile-nâmesinde revnak-sutûr-ı varak olup Tezkire-i Sâlimde dahi keşîde-zîb-i beyân

ise de ba’zı müsâmahâtdan sâlim olmamagla

(.....)

(.....)

işmâmınca teberrüken ve hıdmeten bu deftere dahi bir nebze icmâl zîver kılınır ki ‘azîz-

i müşârün-ileyh efâza’llâhu te’âlâ takdîsetü’l-’aleyh tarîkat-i celîle-i Halvetiyye-i ‘uzmâ

ve Devlet-i Muhammediyye ‘ülemâsından Atpâzârî ‘Osmân Efendi kuddise sırrahû

hazretlerinin müstahlefi mufassalan ve mücmelen ‘aded-i âsâr-ı ber-güzîde mü’ellif-i

füyûzât-ı mü’telifi pîr-i sânî tarîkat-i mezkûre bâhirü’l-kerâmâtü’l-ma’neviyyetü’l-

mevfûre sinn-i şerîfi (.....) iken beyt:

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Hû deyip ‘azm eyledi Hakkî Efendi cennete

târîhi medlûlünce ravza-i visâle mevsûl ve mânend-i gencîne-i mahzûn Burûsada kâ’in

câmi’i hazîresinde medfûn olan Aydosi’l-mevlid ve Burûsevi’l-mevtın ve’l-medfen

İslâmboli’l-aslî eş-Şeyh İsmâ‘îl Efendi ibni Mustafâ bin Bayrâm Çavuş ibni Hudâ-

bendedir.

Tezkire-i Sâlim ve Safâ’î ve Fatînden nakl edilen âsârı

Na’t-i Şerîf

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Ser-â-ser bu cihânın cânı sensin Yâ Rasûla’llâh

Bu ‘âlem cânının cânânı sensin Yâ Rasûla’llâh

Ezelden tâ-ebed mühr-i nübüvvet sendedir kat’â

Hakîkat milkinin sultânı sensin Yâ Rasûla’llâh

Dem-i cân-bahşın ile bahş olupdur feyz-i kudsî

Bu ‘irfân dürrünün ‘ummânı sensin Yâ Rasûla’llâh

Ayagın topragının zerresidir Hakkî-i zârın

O zerre denlinin tâbânı sensin Yâ Rasûla’llâh

Gazel-i Mutasavvıfâne

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

‘Âşıka cümle-i eşyâda tecellî görünür

Her tecellîde nice gûne tesellî görünür

Şol ki külliyet ile ‘aklı vere ‘aşkı ala

Bu ticâretde ana fâ’ide küllî görünür

Kimi kâ’im kimi râki’ kimisi sâciddir

Kıl nazar cümle-i eşyâya musallî görünür

Nüsha-i ‘ilm-i ledündür dil-i ‘ârif-i bi’llâh

Her neye tâlib isen anda tecellî görünür

Kesret-i feyziyle Hakkî bugün oldu deryâ

Gerçi sûretde kamu halkın ekallî görünür

 118

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Nûr-ı zâta irmege mahv-sıfât etmek gerek

Mâ-sivâya cümle terk-i iltifât etmek gerek

Cümle ef’âl ü sıfâtı sâlikin buksa fenâ

Zât-ı Hakda ‘âkıbet ifnâ-yı zât etmek gerek

Bunda fetvânın esâsı münhedimdir ey gönül

Bunda fetvâdan libâsı kat kat etmek gerek

Görmege Hakkın cemâlin ‘âlem-i sır içre sen

Göz yumup bu cism ü cânından vefât etmek gerek

Hakkıyâ câna gerekse hikmet-i Hakdan gıdâ

Dâ’imâ perhîz ü terk-i tayyibât etmek gerek

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Hamîde kadd ile baksan ne hâle döndüm ben

Yâ nûn şekline girdim ya dâle döndüm ben

Beni bu cismle hergiz perî bile göremez

Meger ki peyker-i hâb-ı hayâle döndüm ben

Dirîg agzına düşdüm bu ehl-i dünyânın

Elemden incelip ‘ayn-ı hilâle döndüm ben

Geçinmedin bu ‘ömr sâyesinde bir kaç gün

Miyân-ı rûzda fî-i zevâle döndüm ben

Bu denlü lehce-i bülbül-i nev ile Hakkî

Olup girifte-i hadd gussa-lâle döndüm ben

Gazel-i Fârisî

 از شكاف بزم جم بينكر جمال خوبرا

 دل فراموشم بكرده خطبهء مطلوبرا

 شكر شكر بود يوسفرا و ليكن صبر صبر

 زان سبب هر آس دارد شيوهء يعقوبرا

 موجى نداز هواى دل چشم موج بر

 آم بود تسكين بحر فتنهء آشوبرا

Beyt

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Hançer-i sırrıyız ‘aşkın n’ola çeksem minnetin

Dem-be-dem rezn-güşâ-yı beyt cânımdır benim

HİKMET

(El-Hâc Ahmed ‘Ârif Beg)

İki yüzde bir degil belki bin yılda bir gelen zekâ-yı vücûd-ı garrâ-sıfat eşrâf-nümûdu

mâh-ı vücûd-ı mes’ûdu râst-ı sene-i ihdâ ve mi’eteyn ve elf ya’nî Muharrem-sâl-i

mezkûrun yigirmi beşinci leyle-i ehadda incilâ-bahş-ı mehd-i ‘âlem-i şuhûd ve on sene

mürûrunda rütbe-i hâric zât-ı dü-bâlâ-yı isti’dâd sıfâtıyla hâmiseye mahsûd ve müsellem

sinn-i esnâları resîde-i derece-i selâsîn oldukda bi’l-istîhâl kazâ-i Beyt-i Mukaddesle

zeyn-i teşrîf ve bin iki yüz otuz altı sâli hükûmet-i Mısr-ı Kâhire ile rehîn-i taltîf ve iki

seneden sonra mevleviyet-i tayyibe-i tayyibe ile müşerref ve bin iki yüz kırk ikide kazâ-

i dâru’l-hilâfe pâyesine mâye-i şeref ve bin iki yüz kırk yedi Zi’l-hiccesinde câh-ı şerîf-i

nikâbet-i sâdâtla vâye-dâr-ı i’zâz ve bin iki yüz kırk sekiz Muharreminde Sadâret-i

Anatolı rütbesine dahi pîrâye-endâz ve bin iki yüz elli Saferi ‘aşr-ı evvelinde hıdmet-i

nikâbetden sûret-i infisâli mir’ât-ı kazâ ve kaderde cilve-ger ve bu yüzden ifâde-i

mütâla’a ‘arzına mazhar ve bin iki yüz elli dört Ramazân-ı feyz-i feyzânî ‘aşr-i sânîde

Câmi’u’l-hurûf ile berâber Rûm İli Sadâreti rütbesi tevcîhiyle mukârîn-i iltifât ve ihsân

olan hâlâ dâ’ire-i şâhirelerinde ‘ünvân-ı neş’et ve ‘unfuvân-ı fıtratlarından berü muttasıf

oldukları fevâzıl u fezâ’il üzre ‘alâ-vechi’l-itkân tahkîkle hızânetü’l-kütüb karîha-i bî-

karîhalarına dâhil şeyh-i defâtir ve ma’ârif-i lâ-tühsâsından ve ser-hân-ı nevâl-i lutf-

intimâsından bezm-i ‘inâyet nücûmunun huzzâr ahz-i fevâ’id ve nevâle-gîr-i

‘avâ’id oldukları hâlde nazm eyledikleri hikmet-şinâs-ı kesret-bahs-i ma’ârife

 120

Hayr-ı celîs-i gûşe-i vahdet kitâbdır

beyti mazmûnuna musâdık mütâla’ât-ı kitâbla ve ‘ibâdât u itâ‘ât-ı ebü’l-erbâba muvâzıb

ve da’avât-ı icâbet-i âyât-ı pâdişâh-ı gerdûn-cenâba mülâzib nizâm-ı nisâr-ı tâzîde

Harîrî-misîl ve ebü’t-Tayyib ve Mütenebbî-i sânî ve her gûne sühan üzre nazîr Vassâf u

hallâku’l-me’ânî

Nazm

Mef’ûlü Mefâ‘ilün Fe’ûlün

Sîmâ-yı salâhı nûr-ı sâtı’

Sâtûr-ı sutûrı nass-ı kâtı’

Deryâ gibi tab’-ı bî-karârı

Her dilden eder güher nisârı

Tâzî ve derîde muhteremdir

Kilk-i teri ‘Acemde ‘alemdir

Nazmı fusahâ-müsellemdir

İ’râb yanında a’cemîdir

ta’rîf-i kadîmine mısdâk-ı tâm ve ‘iffet ü istikâmetleri mâlâ-kelâm olan vasf-ı şerîfi âtî

ve kendisiyle pederi gibi tercemeleri işbu eser-i kemterânemin ser-satr-ı zînet-i âyâtı

‘ülemâ-i Devlet-i Selîmiyyenin re’îsi ve ercümendi cennet-mekân nakîbü’l-eşrâf es-

Seyyid İbrâhîm ‘İsmet Beg Efendi merhûmun necl-i celîl-i mihter-i bî-’adîlleri es-

Seyyid el-Hâc Ahmed ‘Ârif Beg Efendidir.

HALÎMÎ

(Defter-dâr)

Defter-dârdır. Der-’ahd-i Mustafâ Hân-ı Sâlis sonradan vezîr oldu ve katl olundı. Şeh-

zâde civârında Burmalı Mescid makberinde ser-i maktû‘ı medfûndur. Üç cüz’ kadar

saklıca sâde-eş’ârı hâvî dîvânçesi manzûr-ı hakîr oldu. Lâkin tab’ı derkâr olup ‘âdem ü

kademi o dîvânından âşikârdır.

HANÎF

(Mehmed Efendi)

Bu mahlasda ba’zı gazeli hâvî bir dîvânçe-i eş’âr-ı sâde ve zahrında sevvedehu’l-fakîr

el-müznib pür-taksîr el-Hâc Mehmed Hanîf ser-ketebe-i Mahkeme-i Bolı sene 1221

‘ibâresinde bir imzâ-yı i’râb-âzâde görülmüşdür.

HARFÜ’L-HÂ

HAYRÎ

(Re’îsü’l-küttâb Mehmed)

Nüsha-i kem-yâb-ı vücûd-ı Hayrî Vîrân-şehre muzâf ‘Ömerli karyesinde gehvâre-zîb-i

zuhûr-bend-i şuhûd ve tezkîr-i sahîfe-i fark u şu’ûr oldukda beyt

 تفنن و قد من آل علم فانما

 يقوث امرؤ فى آل فن له علم

yolundan tahsîl-i nisâb-ı kemâlât ve Hekîm-zâde ‘Alî Paşa merhûmun Trabzondan

sadârete teveccühi hilâli kethudâsı bulunan kâbil-perver Veliyyü’d-dîn Efendiye ‘arz-ı

kasîde-i mu’tebere ile da’vâ-yı isti’dâdını isbât edip bi’l-ma’iyye Âsitâneye ‘azîmet ve

Kethudâ Kâtibi Kalemi hulefâsına iltihâkla fenn-i kitâbetde bi’t-tamâm kesb-i mahâret

ve kaleminde baş halîfelik mesnedine ba’de’l-vusûl bin yüz yetmiş sekiz Şevvâlinde

dîvân hâceligiyle nâ’il-i me’mûl ve bin yüz seksen üçde kitâbet-i mezkûre ile kâm-revâ

ve üç sene sonra orduda Dîvân-ı Hümâyûn Beglikçiligi ile bâlâ-yı emr kadri sâpâş

tugrâ-yı i’tilâ ve hâdise-i Şumnıda ordu Edirneye vürûd eder tasavvurı ile hod-be-hod

oraya gelip ordu ise Şumnıda kalmagla bu hareketi rişte-i tenkîb ve Samako kasabasına

tagrîb olunmuşken kable’l-vusûl merhamet ıtlâk-ı husûl bulup mevkib-i hümâyûnla

Âsitâneye ‘avdet ve bin yüz seksen sekizde hıdmet-i sâbıkasına mu’âvedet ve vezânı

kabûl ve ikbâl ile ‘ale’l-ittisâl yedi sene-i kâmile me’mûriyet-i mezkûrede nesak-sâz-ı

mübâşir-i devlet ve müste’idd-i irtikâ-yı müntehâ-yı süllem tarîk-i kitâbet olmagla

(.......) tevcîhâtında re’îsü’l-küttâb ve tesviye-fermâ-yı

Tezkire-i Fatînden nakl edilen eseri

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Sırr-ı vahdet cilve-engîz-i mefâhirdir bütün

Nokta-i merkez celî-sâz-ı mezâhirdir bütün

 122

Mevc-i deryâ pençesinden dâmen-i sâhil çıkar

Matlabından dest-i ehli feyz-i kâsırdır bütün

Lafz-ı nâzükdür veren ma’nâya hüsn-i iştihâr

Gösteren a’râzı enzâr-ı cevâhirdir bütün

Müntehâ-yı ‘ahd-i hüsnünde kıyâmetler kopar

Fitne-i devr-i kamer hattında zâhirdir bütün

Çeşm ü ebrû hâl-i gîsû ser-be-ser cevr ü sitem

Rûy-ı cânân levh-i âyât-ı zevâcirdir bütün

Keşf-i esrâr-ı sevâd-ı dîdesinde çeşmimiz

Hikmetü’l-’ayn fünûn-ı nâza nâzırdır bütün

İhtilâfât-ı şu’ûnun gâyeti tevhîddir

Gösteren ecsâmı ihdâd-ı ‘anâsırdır bütün

Şerha şerha kıldı Hayrî dilleri tîg-i nigâh

Tîşe-i çeşm-i bütân keşf-i hamâ’irdir bütün

 HARFÜ’Z-ZÂL

ZİHNÎ

(Erzurumî Mehmed Efendi)

Bayburd Erzurumda bin iki yüz on iki sâli meşîme-ârâ-yı neş’et ve Erzurum ve Trabzon

vülâtı ve ol havâlîde bulunan voyvodagân dükkân kitâbetiyle püşt ü pâzen arz-ı revm-i

ma’îşet olup Îrâna sefâretle giderken râkımu’l-hurûf fakîre lede’l-’arz

Nazm

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Bâreka’llâh zihî zihn-i cenâb-ı Zihnî

Olmuş ekâbir me’ânî ve beyâna mahrem

İşte bu nazm-ı dürer-bâr ile göstermişdir

Çehre-i cevdet-i ‘irfânını ber-vech-i etemm

O cüvân-tab’-ı hüner-mende degil mi şâyân

Nâmını defter-i ehl-i sühana yazsa kalem

kıt’asıyla teşvîkan leh sitâyiş etdigimiz sühan ü musâhabetinden münfehem oldugu üzre

tıfl-ı müste’id-i tabî’ati muhtâc-ı terbiye-i lâlâ-yı kalem ve erbâbını bulup sohbet-i

şi’riyyeye karışsa ahz-ı nikât-ı me’ânî edecek Zihni müsellem olan Mehmed Efendidir.

HARFÜ’R-RÂ

RÂ’İK

(Nişâncı ‘Alî Efendi Enderûnî)

Nâmı ‘Alîdir. Boz oglı Mustafâ Begin ‘abdidir. Sadr-ı hâne-i hazîneye alınıp orada olan

ketebeye ilhâk kılındı ve yolıyla hâs otaya geldi. Mustafâ Hân-ı Sâlis ‘ahdinde

mâbeynci oldu ve hazîne kethudâsı dahi oldu. Ba’dehû baş muhâsebe pâyesiyle hâce

oldu ve menâsıb-ı münâvebeyi devr ederek meştâ-yı orduda defter-dâr-ı şıkk-ı evvel

ba’dehû rikâb kethudâsı oldu. Ba’dehû nişâncı oldu. Barut-hâneye nâzır olup cünha-i

cüz’iyye ile tenkîb kılındı. O hilâlde hastalanıp vefât eyledi.

RÂ’İF

(Genc Mehmed Paşa-zâde Ahmed Enderûnî)

Nâmı Ahmeddir. Genc Mehmed Paşa-zâde İbrâhîm Begin oglıdur. İbtidâ Galata

Sarâyına aga yazılıp bir seneden sonra kilere alınmışdır.

RÂSİH

(Mukayyedî-zâde Mehmed Sa’îd Efendi)

Enbûbe-i kalemi câ-be-câ reşha-pâş-ı eş’âr-ı âbdâr ve ba’zı tevârîh manzûmesi

mecmû‘a-zîb-i ülü’l-ebsâr ve Yenişehr-i fenerden ma’zûlen bin yüz toksanda şem’-i

hayâtı püf-râh-ı ecell ve Şeh-zâde Câmi’i makberesi nakşına mahal olan nâsih-i hânî

bânî-i câmi’-i karye-i Vânî Mukayyedî-zâde neslinden es-Seyyid Mehmed Sa’îd Efendi

ibni Eyyûb Efendidir.

 124

RÂSİH

(Enderûnî)

Surnâ-zen ‘Osmân-nâm kimesnenin bedridir. Evâhir-i saltanat-ı ‘Abdü’l-Hamîd Hânîde

hengâm-ı şebâbda Seferliye alınmış mûsikî dahi cümle-i ma’ârifinden imiş.

RÂSİM

(Ferecikli ‘Ömer Efendi)

Üdebâ-yı ‘asrımızın ser-bülendi ser-âmed ü mümtâzı ve sühan-şinâsân-ı ‘ahdin pîr-

serveri pesendi târîh-âşinâ ve muktedir-i îcâd-ı ma’nâ tevârîhi sermâye-i bender-gâh-ı

Şâhidü’l-Müverrihîn ve nihâl-i nikât-ı letâ’if-şemârîhi riyâz-ârâ-yı bezm-i ehl-i yakîn

eş’ârı selîs ve güftârı nefîs sâhib-dîvân ve’l-inşâ ve sâhib-emtâru’l-mervet ve’l-vefâ

sâbıkan mevkûfâtî Ferecikli ‘Ömer Efendidir ‘ammera’llâhu te’âlâ.

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Fe’ilâtün Mefâ‘ilün Fe’ilün

Sanmanız şimdi bendedir gönlüm

Bir şeh-i hüsne bendedir gönlüm

Kıl nüvâziş anı garîb etme

Sevdigim çünki sendedir gönlüm

Kand-ı la’l-i lebin sorup gitdi

Ben de bilmem ki kandedir gönlüm

Bir tebessümle şâd olur cânâ

Arzû-mend-i handedir gönlüm

Gâh cevr ve gâhî cefâ Râsim

Dürlü dürlü mihendedir gönlüm

RÂ’Î

(Karahisârî Dervîş Mustafâ)

Sülûkdan lebü’l-usûl fî ma’rifeti tarîkatü’l-vusûl-nâm nazm ve şerh etdigi kasîde-i

nazîde-i Türkiyyeyi Sultân Murâd Hân-ı Sâlise ‘arz eden Çoban Dede denmekle ma’rûf

Kara hisârî Dervîş Mustafâ-yı Mevlevî oldugu Mecelletü’n-nisâbda mestûr ve kitâb-ı

mezbûrda çeşm-i fakîr ile manzûrdur.

RAHMÎ

(Bagdâdî ‘Abdu’r-Rahmân Efendi)

Zer-vücûdı kân-ı şehr-i Zûrdan bin yüz toksan üç hudûdunda bir zer ve mukaddemâtdan

sarf u nahv gibi fünûnı sılasında görüp ba’de-zâ Zevrâda a’mâl-i miskala-i sa’y-i mezîd

ile sıbgatu’llâh bir zencîden mücâz ve ‘ulûm-i ‘akliyye ve nakliyye olarak sîga-i

kemâlâtı oldukdan sonra bin iki yüz yigirmi altıda revâcgân-ı cevâhir-i ma’ârif

ya’nî dâru’l-milk-i Rûma kudûme şitâb ve Şeyhü’l-İslâm Dürrî-zâde es-Seyyid

‘Abdu’llâh Efendi dâ’iresine intisâb ile bâ-işâret-i müşârün-ileyh bin iki yüz yigirmi

sekizde dâhil-i tarîk-i ‘ülemâ ve mahdûmına kadar sefer ü hazar ve ekdâr u

sürûrında mezâkir-i mûnis-i gam-fermâ ve el’ân (.......) rütbesinde müterakkib-i

mevleviyet ve ba’zı şehrde zûr-ı zarûretle nân-dîd-i niyâbet olan elsine-i selâsede

nazmen ve nesren tahrîre kâdir Bagdâdî ile şöhret-istînâs ‘Abdu’r-Rahmân ibni

‘Abbâsdır.

RESMÎ

Meşhûr-ı ricâlden Mehmed Efendidir. İsmi Remolu oldugu için evâ’il-i hâlinde

yazdıgı mecmû‘asında pederi imzâsı görüldü. Bi-mennihî te’âlâ bakıla.

REŞÎD

(Egri kapulı-zâde Mehmed Enderûnî)

İsmi nâm-ı şerîf-i Mehmeddir. Meşâhîr-i hattâtînden Egri kapulı Mehmed Râsim Efendi

merhûmun neclidir. Bin yüz yetmiş dörtde pederi irtihâlinde Mustafâ Hân tâbe serâhu

emriyle hazîneye alındı. Cülûs-ı Hamîd Hânîde hâcelık darb-hâne kitâbeti ve sâhib-

’ayârlık ile çerâg olmuş iken nakd-i mevdû‘-i zindegânîsi darbât-ı tahammül-güzâr-ı

şagal-ı dünyeviyyeden fi’l-cümle sârif ya’nî sâhib-’ayârlıkdan istinkâf ba’zı menâsıb-ı

dûn-pâye-i münâvebe-i dîvâniyye ve kitâbet-i mezkûre ma’âşıyla kesb-i ‘ikâf edip bu

vechile güzârende-i eyyâmdır.

 - .fakîrde dahi hatt-ı destiyle Tefsîr-i Hüseyn Vâ‘izî vardır انتقل بعهد محمود خان ثانى-

 126

RİF’AT

(Rif’atî-zâde)

Sâlim ve Safâyî Tezkirelerinde ahvâli nigâşte-i sahîfe-i tafsîl olan Sultân Ahmed Hân-ı

Sâlis ümerâ’i’l-kelâmından ve mevâlî-i devriyeden Rif’atî ‘Alî Begin hafîdi ve şi’r ü

inşâsı sezâvâr-ı ta’rîf ne dîdi ve ne şenîdi olup Mahmûd Paşa nâ’ibi iken esnâf-ı sefer-

bere ehl-i hırefden ber-mu’tâd düşürülen mebâlige yazılan hucec-i bâlâlarına es-seferü

evvel mine’t-Türk hayrun mine’l-merk nemekahu’l-fakîru ileyhi’l-kibriyâ

Rif’atî-zâde Mustafâ sebkinden kütüb etdigi imzâ-yı garîbü’l-ma’nâsı Tevfîk Efendi

merhûmun himmet eyledigi şerh ile işbu metnden bizâ‘a-i ‘ilmiyyesi hüveydâ olan

Kuds-i Şerîfde kâdî iken bin iki yüz sâlinde tay-kerde-i sicill-i hayât eden zât-ı turfe-

elfâz u ‘acîb-harekâtdır.

RİF’AT

(Fazlî-zâde Enderûnî)

Sultân Ahmed Hân-ı Sâlis ‘asrında dülbend agalıgından mîr-âhur-ı evvel olan Fazlî-

zâde Mehmed Begin ogludur. Mahmûd Hân-ı Evvelin evâhir-i saltanatında has otaya

gelip kahveci başı dahi olur. Mustafâ Hân ‘asrında yolıyla çukadâr aga olup bin yüz

yetmiş tokuzda hâcelik ile çerâg olur. Ba’zı menâsıbı devr ederek ‘asr-ı Selîm Hâna

yetişip hattâ hâkân-ı şehîd-i müşârün-ileyhin bir gazelini dahi tahmîs etmişdir.

Matla’-ı Gazel

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Rûz u şeb dîdelerim derdin ile kan aglar

Vâkıf olan benim esrârıma her an aglar

REFÎ’Â

(İstanbulî Ahmed Efendi)

Dâ’ire-i Enderûn-ı Hümâyûn agaları miyânında nevâ-sâz-ı ma’ârif ü edeb ve bi’l-

istihkâk dîvân-ı müşeyyedü’l-erkân hâceligi dirligi zammı ve nâmı ze’âmetle

musâhebât-ı Sultân Ahmed Hân zümresine ilhâk birle nâ’il-i matlab olup ‘ahd-i

Mahmûd Hân-ı Evvelde bin yüz kırk sekiz Recebinde dest-i kaderle vücûd-ı

ikbâli şikeste ve Edirneye menfâ-bend-i revâne ve bu vechile leb-i terennüm-i huzûrı

beste olup orada nazmla bir sûz-nâk makâma bagladıgı ve âgâzesiyle agladıgı

 Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Meskenimden dûr edip gurbetde ser-gerdân eden

Kısmetim mi tâli’im mi yoksa cânâ sen misin

şarkısı

 تا آوش مى آيدسخن هر چند بالا ميرود

resîde-i mesmû‘-ı pâdişâhî oldukda ‘afv u ıtlâka revâ ve ke’l-evvel-i şeref-i nedâmet ile

bülbül-i ikbâli fasl-ı bahâr-ı safâda nagme-serâ ve kaftân agalıgıyla ‘âzim-i Hicâz-ı

magfiret-tırâz ve ba’de’l’avde çok geçmedin nây-ı hayâtı dem-beste âti’t-terceme Hvâce

Neş’et Efendinin peder-i emcedi İslâmbolî Ahmed Efendidir. Sarı ‘Abdu’llâh Efendi

mezâristânında medfûndur.

RÛHÎ

(İstanbulî Şu’ayb Efendi)

Egri kapulı şöhretiyle ser-âmed-i hattâtîn ve resm-i dil-nişîn tercemesi harfü’r-râda

sermâye-i tezyîn olan Râsim Efendinin birâder-zâdesi ‘asrımız şu’arâsından Enderûn-ı

Hümâyûndan Silehdâr Mustafâ Paşanın dîvân kitâbetiyle çıkan Şu’ayb Efendi ibni

Mustafâ bin Yûsuf oldugu kalem-i Müstakîm ile cem’ olmuş ba’zı mecmû‘adan nakl

olundı.

REVHÎ

(‘Abdu’r-Rahmân Efendi)

Sadr-ı Esbak İbrâhîm Paşa-yı Şehîdin muskat-ı re’si ya’nî Nev-şehrde me’zûn-ı bi’l-iftâ

ve bin yüz elli beşde müteveccih-i dâr-ı bekâ olan eş’âr-ı âbdâra pür-iktidâr Ereglili

Çelebi Efendi denmekle şöhret-şi’âr ‘Abdu’r-Rahmân Efendi oldugu bi’l-münâsebe

ba’zı mestûrdan tırâşîde-i rakımu’l-hurûf-ı perîşân-şu’ûr olmuşdur.

HARFÜ’Z-ZÂ

ZÎVER

(İsmâ‘îl Ferrûh Efendi-zâde)

Zekâvetde âyetün min-âyâti’llâh ve ‘irfânda şâb-i kadd-i sebak şuyûh vasfına sezâ

oldugu bî-iştibâh mukaddemât-ı ‘ulûm-i ‘Arabiyye ve zebân-ı lugât-ı Fârisiyyeyi ber-

vech-i tedkîk ve itkân ezber ve nazmen ve nesren meleke-i tahrîr ve tezyîre kalemini

zîver-i dest-i eser edip sad-hayf kim sinn ü sâli resîde-i ser-hadd-i mertebe-i selâse ve

 128

‘ışrîn olmadan bin iki yüz kırk yedi hilâlinde berre-i cân-ı ‘azîzi gerek derinde tâ‘ûn

pençesinde zebûn ve gencîne-i vücûdı Beşiktaşî Yahyâ Efendi civârında mahzûn olan

halkı hüsn ü hulkı müstahsen Mâlikâne Kalemi kitâbetinden tercemesi cânı dest-i ricâl

ve pîr-i bâhirü’l-efdâl İsmâ‘îl Ferrûh Efendinin necl-i necîbidir. Vak’a-i Hayriye-i

ma’lûmede pâdişâh ve vüzerâ ve ricâl haklarında gazâ-i ekber ve gâzî vezîr ve gâzî

kibâr târîhleri zebân-zed-i kilk-i vassâf-ı şu’arâ oldukda gayn-ı sermâye-i vefîri elde

iken bu bâbda târîh yoluna sarf etmek bir iş midir hattâ Gâzî Zîver dahi bana târîh olur

dedigi fetânetine dâl oldugundan kayd olunmuşdur.

HARFÜ’S-SÎN

SÂLİM

(Mîrzâ-zâde Mehmed Efendi)

İstanbul pâyesini ihrâza kadar erkâm-ı ahvâl ü âsârı ve ser-güzeşt-i igtirâb-iş’ârı

kalemiyle mazbût-ı tezkire-i nev-üslûbı olup bin yüz otuz beşde bi’l-fi’l hükûmet-i

Dâru’l-Hilâfetü’l-’Aliyye ile ber-murâd ve bin yüz kırk üçde Anatolı ve bin yüz kırk

sekizde Rûm İli Sadâretleriyle mesrûrü’l-fu’âd ve ‘ömrü resîde-i ser-hadd-i heştâd u

heft iken zâ’ik-i katarât ve hânesi kurbunda kâ’in ya’nî Boztogan Kemeri Mescidi

mezâristânında pederi cenbine defn ile mültehak-ı emvât olan ‘ulûm-i ‘Arabiyye ve

dakâyık-ı ‘edebiyyeye vâkıf câmi’u’l-ma’ârif ve’l-letâ’if Şeyhü’l-İslâm Mîrzâ Mustafâ

Efendinin mahdûm-ı fezâ’il-rüsûmı Mehmed Efendidir.

Tezkire-i Safâ’î ve Fatînden nakl edilen âsârı

Gazel

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Eşk-i terimi dîde ruh-ı yâre düşürdi

Üftâdeligi şeyhi gülzâre düşürdi

Olsam ne ‘aceb eşk-i revânım gibi pâmâl

Gözden beni ol şûh-ı sitem-kâra düşürdi

Derd-i dil-i dildâreyi gör sâ’ik-i takdîr

Âzâde iken turre-i tarrâre düşürdi

Dil bahr-i mahabbetde şinâverlik ederken

Fülk-i emelin sâhil-i efkâra düşürdi

Mürg-i dil-âveremizi bâd-ı mahabbet

Sahn-ı harem-i gülşen-i ruhsâre düşürdi

‘İrfâna olan meyli bizi âsaf-ı asrın

Sâlim yine hep vâdî-i eş’âra düşürdi

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Gel ey gül neşve-i meyle ‘ızârın âl âl etme

Dil-i mahmûr-ı ‘aşkı bülbül-i âşüfte-hâl etme

Helâk etdi beni çün tîg-i çeşm-haşem-i dildâr

O hûn-hâr-ı cefâkâra gönül fâş-ı melâl etme

Dil-âsûd ebr-i sitem bend-i târ-ı mû-yı zülf edüp

Kerem kıl kılıca cân râzımı gamla hayâl etme

Gel açdırma benim mecmû‘a-i dilde olan râzım

Çü ma’lûm-ı şerîfindir derûnum hîç su’âl etme

Hulûs-ı Sâlimin sana degil çün cây-ı istişkâl

Kitâb-ı gamdan ana fürkatinle hasb-i hâl etme

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Gerd-i râh-ı yâri ey dil dîde-i perverde çek

Tûtiyâ hâk-i pâyin çeşm-i gam-ı perverde çek

Hat-füzân eyler bahâ-yı hüsnüni etme tırâş

Enveri dîvânıdır bir cedvel-i hal-kerde çek

Mihr-i rûyun ile zîr-i ebr-i kâkülde nihân

Dîde-i agyâre zülfünden ‘ızâra perde çek

 130

Şöyle sür ey dil-i semend bâd-ı pây-ı himmeti

Kim ‘inân-ı ihtiyârı hâne-i dilberde çek

Merhem-i kâfûr olur zahm-ı dil-i mecrûhun

Sâlim ol sîmîn-teni bu sîne-i pür-derde çek

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Neş’e-i meyle o dem ki rûyı âl ve âl olur

Gamze-i ‘âşık-küşi kanlar saçar kattâl olur

Çeşm-i bâdâmın tasavvur eyledikçe Sâlimin

Dîdesi hûn-âbe-i fürkatle mâl-â-mâl olur

SÂLİM

(Mektûbî-i Defterî hulefâsından)

Mektûbî-i Defterî hulefâsından olup ba’zı kitâbet ve mübâya’acılık hıdmetlerinde

güzerân-ı evkât eden kuzâtdan.

SÜRÛRÎ

(Atanavî Seyyid ‘Osmân Efendi)

Şevk-engîz ile mevsûm dîvân-ı belâgat-rüsûmında ahvâli nazm-ârâ-yı beyân ve fenn-i

târîhde imâm-ı müşârün-ileyh-i bi’l-benân bi’t-tab’ belîg ve fasîh ve ma’ânî-âşinâlıgı

vâreste-i îmâ ve tasrîh ser-â-pâ eş’âr u muhâverât u güftârı galat ve müsâmahadan ‘ârî

ve rahîk-i mezâmîn ü mutâyebâtı Hak bu kim ‘arak-ı neşveye sârî nâdândan kalben ve

kâliben hârib ve ehl-i hüner ve kemâle ‘an-samîmi’l-bâl râgıb olup sohbetinden istifâde

ve kudûmünden bi’ş-şevk isti’âde etdigimiz kâni’ ve şâkir ve tecemmül ve tefâhurdan

mütenâfir Tevfîk Efendi merhûm Mekke-i Mükerreme Mevleviyetinden ‘avdetinde

Atana merhalesinde ya’nî mûmâ-ileyhin sılasında görüp bi’l-istishâb Âsitâne-i Hudâyla

ityân ve mahlas-ı kadîmi olan Hüznî lakabını Sürûrîye tebdîl birle Anatolı Kalemine

bi’l-idhâl şâdân ba’dehû Sultân Selîm-i halîm merhûma verir râ’iyesinde olan kasîde-i

nazîdesini verdikde Rûm İli kuzâtı zümresine kayd ile fermân eden i’tikâd-ı dürüst ile

‘ibâdetine müdâvim ve nesrine nedâmet etdigi ser-meşk-i vaz‘-ı dehânı olan hicviyyât-ı

belîgayı nâzım es-Seyyid ‘Osmân Efendidir ki bin iki yüz yigirmi tokuz Saferinin on

birinci günü ْإِنَّ أَآْرَمَكُمْ عِندَ اللَّهِ أَتْقَاآُم tilâvetiyle manzûme-i ‘ömrünü itmâm ve İstanbul sûrı

ebvâbından Edirne kapusı hâricinde Zülâlî Çeşmesi verâsında Sünbül-zâde Vehbî

merhûmun cenbini makâm etmişdir. Garîbe: Mütercim-i merkûm feth-i mübîn-i

Medîne-i Münevvereye nazm etdigi beyt

Gidüp Medîneye gir ey sipâh-ı Hân Mahmûd

târîhinin kasîdesinde du’â-yı pâdişâhîde yazdıgı

Hemîşe ola mu’îni ilâh Hân Mahmûd

mısrâ‘ına mu’âsır-ı mu’ârızı olan ‘Aynî Efendi kâ‘ide-i nahviyye-i âtiyeyi kimden

işitdiyse ilâh ism-i celîli min-haysi’l-i’râb Hân Mahmûda muzâf olmuş. Bu ise tahsîs-i

ifâde eder. Ma’a-zâlik zât-ı Bârî te’âlâ ve tekaddes İlâhe’l-’âlemîndir deyü i’tirâz etmiş.

İşte ta’rîz budur. Mûmâ-ileyh râkımu’l-hurûf fakîre hikâye etdikde fakîr dahi

sübhâna’llâh mu’teriz-i menkûl-i merkûm kavâ‘id-i ‘Arabiyyenin Fârisiyye gibi

bilmedigini biliriz. Lâkin mektebe dahi varmamış zîrâ este’îzü bi’llâhi’l-a’lâ أَنْ يَبْلُغَا

 âyet-i kerîmesinde Rabb-i ism-i celîlinin müfred olan kâf-ı hitâba izâfetiفَأَرَادَ رَبُّكَ أَشُدَّهُمَا

musarrahdır. Hattâ nass-ı şerîf-i mezkûr iltibas cevâzınca fâsız tilâvet olundukda senin

târîhinin vezninde vâki’ olur deyü ihtâr etdigimde hamden li’llâhi te’âlâ bu tesâdüf

benim hüsn-i tab’ıma bir bürhândır. Eger terceme-i hâlim senin kaleminle bir yere kayd

olunursa şu kıssayı yaz deyü sipâriş edip gûyâ yigirmi seneden sonra müşerref oldugum

vekâyi’-nüvîsî me’mûriyetiyle tezkire tahrîrine ol târîhde emâre-i latîfe ve

ma’neviyyeden vâreste-i dest ya’nî hâlen oldugum gibi bâzâr-ı ma’ârifde ez-her cihet

varak-ı sermâyeden pâye-pest iken keşf ü işâret etmiş dinse sezâ hele kehânet-i şu’arâ

kasîdesi müsellem-i üdebâdır. Ser-â-pây-ı eş’ârı ‘ala’l-husûs tevârîh kıt’aları o satıh gibi

müretteb ve âhengdâr ve derûnından bir lafz ger ihrâc u idhâl-i düşvâr ya’nî muhtâc-ı

tashîh olmadıgı be-dîdâr olup mahall-i fesâhat ve belâgat olan etvâr-ı âtî mâ-’adâ lihâka-

i turuk ve kavâ‘id-i ma’ânî ve beyân ve bed’ine birer misâl eden ve kıt’a-i tevârîhde

vak’a-i müverreha-i İbrâhîm pür-ahvâli hakk-ı şâ‘irâne üzre içlerinde münderice

olmuşdur. İktisâdı şöyle idi ki bir kerre şehr-i sıyâmda fakîr ile bir gâye için bir sâhil-

hâne-i sadru’l-’ülemâda bulunduk ve erken varılmış oldugundan merkûm ile sohbet

ederdik. Aya içre bir nesne tutar nedir deyü sordum. Bir üzüm dânesidir isrâf olmasun

anınla iftâr edecegim işte yek-dâne engür zîrâ tarîkat-i Muhammediyye yazıldıgı

bir dâne miydi ve bir katre mâ’ isrâf eden ‘inde’llâh mes’ûldür. Ba’de’t-ta’âm dest-şûy

oldukda hemân bir def’a sabunı köpürdüp legene vaz‘ ve ol köpükle parmaklarını kıcır

 132

kıcır vâfir ogup ve agzına dahi geregi sürüp ba’dehû yalnız su ile gasl ile pâk ederdi.

Niçün bir kaç kerre köpürtmezsin dedigimde sabunı isrâfdır bir köpürdüm eyüce

ovdukdan sonra gider diye cevâb verdi.

SÜRÛRÎ

(Akça Veliyyü’d-dîn-zâde Mehmed Emîn)

Kuzâtdan Akça Veliyyü’d-dîn-zâde es-Seyyid Mehmed Emîn Sürûrîdir. El-hâletü hâzihî

Erzirgânda müftîdir. Sinni altmış vardır.

SA’ÎD

(Kâtib-zâde Mehmed Refî’ Efendi)

İstihkâkı üzre bin yüz yigirmi altıda nâ’il-i ru’ûs-ı hâric ve yolıyla Galata ve Burûsayı

ba’de’z-zabt-ı süllem pâye-i Mekke-i Mükerremeye ‘âric ve re’îsü’l-hâzıkîn bin yüz

yetmiş iki târîhinde Hekîm başı ve bin iki yüz yetmiş bir târîhinde İstanbul

Hükûmetinde ve bin iki yüz yetmiş dörtde Anatolı sadrında ve bin iki yüz yetmiş altıda

Rûm İlide ihkâk u peyvest-i rest-himmet-i re’fet-pâş olup her fende bi’l-husûs tıbda

kemâli vâreste-i beyân ve hatt-ı ta’lîkde hazâkati müşârün-bi’l-benân ve câ-be-câ

mahlas-ı mezkûr ile terkîb ü tercî’ ile eczâ-i kelimât-ı mevzûneye râgıb ve mutâyebât u

nevâdârı ez-dil dili sâlib müddet-i medîde çavuşlar kâtibi Mustafâ Efendi-nâm zât-ı

haysiyet-irtisâmın mahdûm-ı ser-bülendi Kâtib-zâde ile mükennâ Mehmed Refî’

Efendidir. Sadâret-i Rûmdan ba’de’l-infisâl re’îs-i etıbbâ iken bin yüz seksen ikide dâr-ı

na’îme intikâl ile mîlâdı olan Kogacı Dede hazîresinde türbe-i ‘Azîz Mestûr civârında

medfûn ve iftirâkıyla haylî bî-kesân mahzûn olmuşdur.

SA’ÎD

(Fodula Kâtibi-zâde Mehmed Beg)

Sultân Mustafâ-yı Râbi’ vâlidesi kethudâsı Fodula Kâtibi Mehmed Efendinin büyük

oglı hâcegândan Mehmed Begdir ki Ser-’asker-i sâbık Husrev Paşa ibtidâ-yı nasbında

Bâb-ı ‘Âlîden ma’iyetine iki kâtib istemekle kethudâ kılınmadan mûmâ-ileyhi ve

dîvândan Vahyî Efendiyi ta’yîn etmişler idi. ‘Azlinden sonra yine yanlarında idi. Bin iki

yüz elli üç Receb on yedinci salı günü vefât eyledi. Sinni elliye karîb idi. Câ-be-câ sebk-

i ‘asr üzre tegazzül ederdi.

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Dil-i mehcûrı getürmez mi ‘aceb yâda dahi

O tegâfül-meniş ‘âşık-keşi ve magzâda dahi

Bir Diyako güzeli gönlümi almış gitmiş

Beklerim hasretle ben der-i kilisede dahi

O büt-i sîb-i zenehdân ki bulunmaz arasan

Ana mânend ü nazîre Kızıl Elmada dahi

Aldı gönlüm hat-ı nev-hîz-i lebinden bir zevk

Virmez ol neş’emi papası karası bâdesi dahi

Ben esîr-i gam-ı zünnârı isem çok mı Sa’îd

Yeri vardır gamının tâ dil-i babada dahi

SA’DÎ

(Müderris Mehmed Sa’dî Efendi)

Galatadan munfasıl mevâlî-i kirâmdan olup kırk iki senesi vefât eden Rızâ Efendinin

mahdûmu müderrisînden Mehmed Sa’dî Efendidir.

SEM’Î

(Belgradî Mustafâ Efendi)

Sûret-i tercemesi ber-vech-i gayr-ı ıtnâb cilve-ger-i mücellâ-yı meclâ-yı Mecelletü’n-

nisâb oldugu üzre mübtesir-i huld fıkrası hesâbıyla seyyân olan sâlde irtihâl eden fâzıl

şâ‘ir Mustafâ el-Belgradîdir ki ba’zı zevât-ı kürsî sâlden istimâ‘ olunduguna göre

mûmâ-ileyh gûş-ı dakâyık-ı ricâl kadar âgâhâne girmeyerek fenâdan bir

gevher-i nâ-yâb ve Dîvân Kaleminde ‘atiyye-i yesîreye kânis sameme mübtelâ ve

derece-i sinni heştâda yetmiş sâl-hûrde-i kitâb olup ma’âş zımnında dîvân

tercümânını ta’lîm ve mersûmun ecr-i ta’lîmiyle güzârende-i eyyâm iken Râgıb-ı ehl-i

dirâyet ve nühâ Sadru’l-vüzerâ Mehmed Paşa merhûm zîver-i makâm-ı vekâlet-i kebîrî

 134

oldukda hâl-i ‘acz-iştimâlini beyân ma’razında müşârün-ileyhe yazdıgı rik’a-i istirhâma

derc eyledigi

 ان الثمانين و بلغتها

 قد احوجت عن آل تر جان

beyt-i meşhûrı bâdî-i i’tibâr-ı vezîr-i kebîr olarak mazhar-ı ‘âtıfet olmuşdur.

HARFÜ’Ş-ŞÎN

Şu’arâ-yı Hazîne-i Hümâyûn

ŞÂKİR

(Çukadâr Ahmed Aga-zâde)

İstanbulda Eski Otalar [Hâlen Fevziye tesmiye olunan mahaldir] kurbunda ‘Üryânî

Dedenin türbesi olan hânede sâkin sadr-ı a’zam çukadârlarından Ahmed Aga-nâm zâtın

oglıdur. Dört yaşında mâderinden Şâhidî ve Subha-i Sıbyân manzûmelerini okuyup ve

kable’l-bülûg sarf u nahvi dahi görüp Sultân Ahmed Hân-ı Sâlis silehdârlarından

Hançerli İbrâhîm Agaya karâbeti olmagla hazîne-i hümâyûna almışlar orada Şevkî

Ahmed Efendiden ve Yûsuf Efendiden nesh okumuş ve Bahâristân-ı Câmî kuddise

sırrahûyı sarâyda iken Sürûrî-âsâ muhakkikâne şerh eyledigini sâhib-tezkire yazar ve

fi’l-hakîka Münîb-âsâ fuzalânın karîn-i takrîzleri olmuş güzel eserdir.

ŞEVKÎ

(Mehmed Efendi)

Semiyyi’n-Nebiyyi’l-müctebâ ve sadru’l-vüzerâ Râgıb Paşa merhûmun vâlid-i hâlidü’l-

mehâmidi evâhir-i saltanat-ı Ahmed Hân-ı Sâlisde vefât ve mısrâ‘

 آم اب قد على بابن ذوى شرف

ma’nâsınca kesb-i şerefât-ı bî-gâyât eden eş’âr-ı basîta-i sâde ve güftâr-ı dürüst-ma’nâ-

yı hayâl-âzâde sâhibi Defter-hâne-i ‘Âmire hulefâsından be-nâmi’l-asl Mehmed

Efendidir.

ŞEYHÎ

(Şeyh Mehmed Efendi)

‘Aynın zammıyla tarîkat-i ‘ulviyye-i Sıddîkiyye sâdâtından ve dâru’s-sekîne-i Medîne

kuttânından olup eyâlet-i Van kazâlarından altmış ve şu kadar karyeyi müştemil el’ân

tasarruf-ı Hân Mahmûd kürdîde olan Mikes-nâm kal’aya muzâfa Arvâs-nâm karye-i

kürdiyyeye hicret ile Mikese karâr veren eş-Şeyh Nizâme’d-dîn ibnü’ş-Şeyh ‘Abdu’r-

Rahmân ibnü’ş-Şeyh Cemâle’d-dîn el-Müntehâ bi-nisbetihî ile’l-imâm Hasan

radıya’llâhu te’âlâ neslinden eş-Şeyh Muhammed bin eş-Şeyh ‘Abdü’r-Rahîm ibnü’ş-

Şeyh Mollâ ‘Abdu’llâh ibni Mollâ Mehmed ibni Kutb bin Mollâ Mehmed bin ibnü’ş-

Şeyh İbrâhîm ibnü’ş-şeyh Cemâle’d-dîn ibnü’ş-Şeyh İbrâhîm ibnü’ş-Şeyh Cemâle’d-dîn

ibnü’ş-Şeyh Bahâ’e’d-dîn ibnü’ş-Şeyh İbrâhîm ibnü’ş-Şeyh Nizâme’d-dînü’l-mûmâ-

ileyhdir. Ceddi mûmâ-ileyh Mollâ ‘Abdu’llâhı ser-hadd-i Bâyezîd çerâg-efrûhte-i

Gâzî Sultân Süleymân Hân ‘Abdî Beg hânedânından Mîr-i mîrân Mahmûd Paşa-yı

Kebîr vâlidinden teberrüken Bâyezîde kudûmünü recâ anlar dahi isgâ ile gönderip binâ-

kerde-i paşa-yı mûmâ-ileyh olan hânkâhda iskân ve temlîk-i kurrâ ile ol dergehi âbâdân

etmekle sâhibü’t-terceme hâlen Bâyezîdde savma’a-ârâ derûnında olan zâviye ve

medresede ‘ammî-zâdelerinden es-Seyyid Ziyâ’e’d-dîn-nâm zât meşgûl-i tedrîs ve

‘ibâdet-i Hazret-i Mevlâdır. Îrâna giderken sohbet ve eş’âr-ı Fârisiyye ve ma’lûmât-ı

sâ’iresinden iktisâb-ı lezzet etdigimiz Şeyh Mehmed Efendi-nâm pîr-i zarâfet-irtisâmdır.

Bi-hamdihî te’âlâ mûmâ-ileyhle Hasan Kal’asında sâkin Ma’rifet-nâme mü’ellifi

sâbıku’t-terceme İbrâhîm Hakkî hafîdi Seyyid İbrâhîm Râgıb-nâm merd-i salâh-âşâm ve

‘ammî-zâdesi Şeyh ‘Azîz Efendi-nâm ‘ârif-i cins-i ma’ârifden zât-ı şehen-şâh-re’fet ve

dest-gâha isticlâb-ı du’â-i bî-şumâr olunmuş ve selâmetle Âsitâneye duhûlümüzde inhâ

ve takrîr-i fakîr ile hânkâha bir ta’âmiyye olarak Erzurum Gümrügünden mâhiye yüzer

guruş ma’âş ta’yînine irâde-i mesûbât-ı ifâde-i hilâfet-penâhî zuhûrıyla hayrâtına delâlet

kılınmışdır. El-hamdüli’llâhi bi-ni’metihî tetimmü’s-sâlihât.

HARFÜ’S-SÂD

SABÂ

(Kazvinî Murtazâ Efendi)

Kazvini’l-asldır. Nâmı Murtazâ ve hıdmeti münşî dürr-i der-i dâ’ire-i şeh-zâde sinni

elliden mütecâviz ve sâhib-dîvândır.

SUBHÎ

(Vak’a-nüvîs Mehmed Efendi)

Devlet-i ‘Aliyye-i ebed-bekâda bi’t-tertîb menâsıb-ı dîvâniyye ve münâvebeyi tasarruf

ve dâru’d-darb ve defter-emânetlerini ba’de’z-zabt beyne’r-ricâl kesb-i teşerrüf etdikden

ol baba-yı üdebâ mevkib-i hümâyûn Babatagı meştâsında oldugu esnâda ‘asr-ı

 136

mezkûrda olan ‘asker kâtibi re’îsi iken bin yüz seksen üç Muharremi gurresinde rıhlet

ve sefer-i âhiret eden târîh-i matbû‘-ı meşhûr câmi’i ve imdâd-ı meleke-i inşâ ile gâhîce

kelimât-ı manzûmenin sâci’i Mehmed Efendi bin Halîl Fehîm ve vâlid-i re’îsü’l-etıbbâ

‘Abdü’l-’Azîz Hekîmdir.

SIDKÎ

(Erzurumî ‘Osmân Efendi)

Reh-i râst-ı Müceddidiyyeden tarîka-i Sıddîkiyyeye intisâbla sa’âdetiyye rehîn ve

zebân-ı halâvet-beyân-ı Fârisîye âşinâlıgı melekeye karîn-i nesta’lîk-nüvîs ve eş’âr-ı

Türkiyye-i mezâmîn-nümûdı ma’a’l-ihtiyâc ile’t-terbiye selîs olup sene-i semâniye ve

selâsîn ve mi’eteyn ve elf evâhirinde sinni hamsîne karîb iken mîlâdı ya’nî Erzurumda

cevher-i vücûdı münderic-i sandukatü’l-ecel olan hisse-yâb-ı ma’ârif ü ‘ulûm ve

mutâyebât u mizâhî evvel nazarda zebân-zed-i ehl-i tabî’at ve fuhûm ‘Osmân Efendidir.

Defter-i eş’ârı ol hilâlde Erzurumda kâ’im-makâm-ı nakîb bulunan Cennet-zâde Seyyid

İsmâ‘îl Efendi merhûmda mahfûz iken sipâhî zümresinden Eginli Sıdkî İbrâhîm-nâm

şahs-ı midâd-hân Akpazar nişân kata’llâhu yedehû ve lisânehû ta’şîr karye üzre

Erzuruma geldikde hem-mahlas olmagla mütâla’a ma’nâsına alıp savuşmuş ve

vilâyetinde âsâr-ı sâhibü’t-tercemeyi kendüye ‘azv ile neşr etmiş oldugu Îrâna sefâretle

giderken hânesinde müsâfir oldugumuz nakîb-i mûmâ-ileyhin birâderi hâlen nakîb

Ragıb Efendiden mesmû‘umuz olmuşdur.

SALÂHÎ

(Balıkesîrî Şeyh ‘Abdu’llâh Efendi)

Vücûd-ı Salâh-âlûdı Balıkesrîden ser-nümûn olup hengâm-ı şebâbetde mukaddemât-ı

‘ulûmı tahsîl feyzine makrûn olup birâz zamân Hekîm-zâde ‘Alî Paşa merhûma kâtib-i

dîvân ve şevk-i ‘inâyet-i Rabbâniye ile yed-ipîrân-ı ‘uşşâkiyeden Hayrân Tekye-gâhı

Şeyhi Cemâle’d-dîn Efendiden inâbet ve musâheret birle misbâh-fermâ-yı pertev-i

sünnet ve neseb-i rûşen-dilile rahşân ve tertîb-i hurûf üzre nu’ût-ı nebeviyyede sâhib-

dîvân kân-ı fünûn-ı edebiyyeyi câmi’ makâmât-ı Hamîdiyye Fârisiyye üzre Türkî şerh-i

latîfi ve mevâki’ı’n-nücûm-ı hazret-i Şeyh-i Ekber kuddise sırrahû el-ezher üzre

muhakkikâne ‘Arabî şerh-i şerîfi ve sâ’ir âsâr-ı münîfi nasb-ı ‘ayn-ı ehl-i ‘irfân ve bin

yüz toksan yedi sâli târîk-i cihân ve Tâhir Aganın ‘azîz-i müşârün-ileyh için binâ

eyledigi tekye hazîresinde nûr-ı envâr-ı kabristân olan eş-Şeyh ‘Abdu’llâh Efendi

hazretleridir kuddise sırrahû.

Tezkire-i Fatînden nakl edilen bir gazelidir

Gazel

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Ey kaşı kemân tîr-müjen cânıma geçdi

Peykânların her biri bir yanıma geçdi

Bu kec-nigehe sabr u tahammül nice mümkin

Evvel nazarın sîne-i sûzânıma geçdi

Bilmezlik ile zülfine sarkındılık etmem

Zülf-i siyehin halkası gerdânıma geçdi

Kâfir midir ol çeşm-i siyeh fülfül-i Hindû

Bir bakmak ile dînime îmânıma geçdi

Beş beytiyle da’vâ-yı kemâl etme Salâhî

Bin böyle gazel defter ü dîvânıma geçdi

HARFÜ’T-TÂ

TAB’Î

(Sipâhî-zâde ‘Alî Efendi)

‘Ahd-i ‘Abdü’l-Hamîd Hân üdebâsından Nûr-ı ‘Osmânî Kütüb-hânesinde hâfız-ı kütüb-

i evvel ve fünûn-ı ‘Arabiyyede sânî-i ekmel Gülistânı ihtisâren Türkî lisân ve dürre-i

sühandân-ı güzîn-i hazret-i Zeyne’l-’Âbidîn radıya’llâhu te’âlâ ‘anhe mensûb ve kasîde-

i mugazzele-i mertebe-i mücezzeleyi ‘Arabî-i ‘azbü’l-beyân ile şârih kitâbeten ve

te’lîfen sâ’ir kevâkib-i âsâr-ı kalemiyyesi sipihr-i kabûlde lâyih nazm u nesr-i

‘Arabiyyesi belîgâne ve nazmı nahviyyâta ammâ eş’âr-ı Türkiyyesi fakîhâne evâhir-i

‘ahd-i mezkûrda mürg-i revânına ravza-i cinân âşiyâne olan Sipâhî-zâde ‘Alî Efendi

ibnü’ş-Şeyh Mehmed Efendidir.

 138

TIFLÎ

(Ruhâvî el-Hâc Mehmed Emîn)

Ruhâvî el-Hâc Mehmed Emîn ez-hâcegân ve kudemâ-yı kalem-i kâtib kethudâ-yı sadr-ı

‘âlî mâte müntehâ ilâ-semânîn takrîben bin iki yüz on dört lehû zeyl-i zeyl-i ensâbî fi’s-

siyer. Bi-mennihî te’âlâ yazıla - lehû bu galat bahş-ı sipihrin ezelî ‘âdetidir. Kahrı

erbâb-ı kemâle keremi nâdâna -.

TAYYİBÎ

(Ankaravî Mehmed Efendi)

Belde-i Ma’mûre-i ‘Amûdiyye ya’nî Ankaradan zuhûr ve evâhir-i ‘ahd-i Mahmûd Hân-ı

Evvelde pîr-i sâl-hûrde iken cevher-i vücûdın sılasında medfûn künc-i kubûr eden

zurefâ-yı ‘ülemâ ve bülegâ-yı şu’arâdan Mehmed Efendidir. Muhtasar Vikâye Şerhi

Kuhistânî dest-i nâdândan bir dânâya geçdikde mısrâ‘

Kuhistânî henûz ehline düşdi

târîhini rengîn düşürmüşdür. طيب االله تعالى مثواه - beldesinde tedrîs ile meşgûl

dagdaga-i turuk-ı resmiyeden-.

HARFÜ’L-’AYN

‘ÂRİF

Cilve-gâh-ı merdümek-i mütâla’a olan tezâkîr ü mecâmi’-i mütehâlifede semere-i ahvâli

çîde dest-i hâtır olmayıp fakat görilen dîvânçesinde Sultân Mehmed Hân-ı Râbi’

 hazretlerinin sarây-ı Beşiktaşda binâ kıldıkları (اطار االله تعالى طير روحه فى اعل المراحل)

Çînîli Kasrına beyt

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Du’â-gûne anın târîh-i itmâmın dimiş ‘Ârif

Mübârek ola bu zîbende-menzil şâh-ı devrâna

ile hesâb etdigi târîhden ve Köprülü-zâde Ahmed Paşaya Uyvâr fethinden ‘avdetde ‘arz

etdigi kudûmiyyeden ve Mustafâ Hân-ı Sânî (روحه االله تعالى روحه نائل المنبع

 hazretlerine tebrîk-i cülûs zımnında nazm etdigi terkîb-i bendinden ve (المنان

gazellerinden ol ‘asrın tegazzülü tevârîhinden rengîn olan şu’arâ-yı metînü’l-kavlinden

oldugu müstebân olmuşdur.

‘ÂRİF-İ DÎGER

(Enderûnî Çukadâr Mehmed Beg)

İsmi Mehmeddir. Hâher-i Mustafâ Hân Şâh Sultân kethudâsı Halîl Aganın kethudâsı

Ahmed Efendi-nâm zâtın bedridir. Târîh-i vilâdeti bin yüz seksen üçdür. Bâlig olmadan

kilere alınmışdır. Târîh-i tahrîr-i tezkirede 1183 Çukadâr Aga imiş.

‘ÂRİF

(Müderris-zâde Enderûnî)

İsmi Mehmeddir. Ankarada Müderris-zâde Mustafâ Efendinin bin yüz yetmiş bir senesi

sulbünden İznikmidde tevellüd etmişdir. Vâlidi Âsitâneye gelip nezîl iken vefât etdikde

Mustafâ Hân-ı Sâlise bir vechle intisâbı oldugundan ‘Ârif Efendiyi bin yüz seksen

hilâlinde sabî iken Seferli otasına çerâg edip ol ota usûlince refte refte tekaddüm ederek

bin iki yüz dörtde ser-câme-şûy ta’bîr olunan zâbitlik rütbesine varır. Bin iki yüz

tokuzda hâne-i hâssaya alınur ve tüfengci başı olur. تذآرة المذآورهانتهى فى

‘ÂRİF

(Mustafâ Efendi)

Bilâd-ı devriyeden Belgradda mollâ iken bin yüz yetmiş altı sâlinde garîm-i ecele nakd-i

‘ömrünü edâ eden Muzâriyye şârihi ve lücce-i şi’rin sâbihi Mustafâ Efendidir.

‘ÂTIF

(Mustafâ ‘Âtıf Efendi)

Sâhib-’ayâr zî-yesâr olup Şehîd ‘Alî Paşa-yı şedîdin bir bahâne ile şehîd eyledigi

Mustafâ Efendinin bedri ve hengâm-ı şebâbında Bâb-ı Defterî küttâbına ilhâk ve

hendese-i rûhâniyyeyi ya’nî sülüs ve nesh ve sâ’ir hutût-ı aklâmı bi’l-kemâl ve ‘ulûm-i

edebiyyeyi dahi istihsâl birle kesb-i istihkâk ederek nice hıdemâtda bi’l-istihdâm def’a-i

sâlise-i câh-ı şıkk-ı evvelde ‘âtıfet-i sadâkat ve bin yüz elli beş Cümâde’l-ûlâsında semt-

i bekâya ‘âtıf-ı ‘inân-ı irtihâl ve bu dâr-ı bî-vefâda nâmını ibkâ edecek lafzî ve ma’nevî

âsâra ya’nî meydân-ı vefâda bir kütüb-hâne ve dîvânçe-i eş’âr-ı âbdâr ve mecmû‘a-i

latîfe-i inşâda ve husûsan cizye-i şer’iyye emrinde sâl-i şemsiyye ve sene-i kameriyye

yek-dîgerinden tefâvüt ve tedâhül eylemesi bâbında beyn-i ehli’l-hesâb hâlâ ma’mûl-i

bahâ bir risâleye muvaffakiyetle şeref-i insâniyyetini istikmâl eden ricâl-i Devlet-i

‘Aliyye üdebâsının meşhûrı Mustafâ Efendidir. Üsküdârda medfûndur.

 140

Tezkire-i Fatînden nakl edilen gazelidir

Gazel

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Mâyedâr-ı emel-i ‘âkıbet ol mûr gibi

Aldırıp mâ-melegi inleme zenbûr gibi

Sâde dillikle olur şöhreti temkîn bulamaz

Mütelevvin olanın meşrebi billûr gibi

Perdesi sıyrık olan tâzeye söz olurdı

Yatmasa her kesin âgûşına tanbûr gibi

Nice kim eyleyelim dûd-ı siyâh-ı âhı

Âteş-i hecr ile dil yanmada tennûr gibi

Onulur kalmaz idi zahm-ı firâk-ı sînem

Sarsam ol sîm-teni merhem-i kâfûr gibi

‘Âtıfâ eyledi hâme yine teşmîr-i miyân

Gâlibâ hıdmet-i tanzîrede me’mûr gibi

‘ÂKİF

(Mehmed ‘Âkif Enderûnî)

Terceme-i sâhib-tezkire tezkiresini târîh-i te’lîfi çıkan Mir’ât-ı Şi’r ile tesmiye ve tertîb

edip Sultân Selîm Hân tâbe serâhu hazretlerine sır kâtibi Ahmed Efendi vâsıtasıyla ‘arz

eylemiş mûmâ-ileyh Mehmed ‘Âkif Beg Dâmâd İbrâhîm Paşa sadâretinde çavuşbaşı

olup bin yüz otuz altıda çavuşbaşılıkdan vezâretle Şeyhü’l-harem ve Cidde ve livâ-i

Habeş vâlîsi ba’dehû Mısr ba’dehû Bosna ve ba’dehû Mora ve ba’dehû kapudân-ı deryâ

ve zevc-i Safiye Sultân ibneti Mustafâ Hân-ı Sânî ve bin yüz yetmiş birde mütekâ‘iden

Âsitânede rıhlet ve Aksarâyda mektebi hazîresinde defn olunan Koca Bekr Paşanın

evlâd-ı kesîru’l-’adâdından hîn-i tahrîr-i tezkirede mîr-i ‘ilm bulunan Mehmed Begin

hafîdidir. Bin yüz toksan üçde kilere alınmış ve âvân-ı te’lîfinde ise Enderûnda imiş. -

Bi-mennihî te’âlâ tezkire-i fakîre harf-be-harf nakl oluna. ‘Ahd-i Selîm Hân-ı Sâlisde

kiler-i hâssa hıdmetinde bulunan bu Mehmed ‘Âkif-nâm zâtın cem’edip Mir’ât-ı Şi’r

tesmiye eyledigi tezkire şu’arâ-yı enderûn-ı hümâyûndan bi’l-icmâl ahz olunan

şu’arâdır ki ber-vech-i âtî zikr olundu -.

Târîh-i itmâm-ı kitâb

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Bu tezkire-i silk-i dürer-bâr nevâdır

Takdîm-i şehen-şâh-ı cihân olsa sezâdır

Her vechile şâyeste-i tahsîn olur elbet

Zîrâ bu nev-âyîn tuhaf başka edâdır

Her mısra’-ı bercestesi bir nahl-i berûmend

Her beyti birer matla’-ı hûrşîd-ziyâdır

Her bir sühanı gevher-i deryâ-yı ma’ârif

Her bir sözi dîbâce-i fenn-i bülegâdır

Her safhası bir gülşen-i dîvân-ı belâgat

Her bir varakı reng deger cilve-nümâdır

Bu nazm-ı selîs ile bu âsâr-ı latîfin

Ser-levha-i dîvân tırâz-ı şu’arâdır

Bir mevhibedir tab’ına bu feyz-i İlâhî

Kilk-i hünerin reşk-fezâ-yı fuzalâdır

Eylerse eger tab’-ı dürer-bârına tahsîn

Sanma sözine Vâsıf-ı zârın ki riyâdır

Bu kavlime hep müttefik eshâb-ı dakâyık

Kesbiyle degildir bu sana dâd-ı Hudâdır

‘Âkif bulalı bu eserin sûret-i itmâm

 142

Târîhine Mir’ât-ı Şi’r cilve-nümâdır (1211)

Temmet-i aslî. Temme’l-kitâbu bi-’avni’llâhi’l-Melikü’l-Vehhâb ihdâ ‘aşer ve mi’eteyn

ve elf.

‘ÂMİR BEG

(Mehmed Beg)

Rakam-ı nâmı Defter-hâne-i ‘Âmire Kalemi ketebesi sütûrına mestûr ve Hvâce Neş’et

Efendi ‘akâr-ı takrîr-i râst ta’bîrinden neşve-dâr-ı lugât-ı dürriye olarak şürekâsı

i’ânesiyle devr-i esbakda îrâd-ı cedîde mazbût timâr ve ze’âmetlerin idâresine me’mûr

ve ol hengâmda hâcegânlık ile dahi mesrûr olup ba’de müddetin vefîretin hıdmet-i

mezkûreyi birâder-i ekberi Besîm Bege terkle Defter-hâne kîsedârı oldugu hilâlde

mu’asker-i hümâyûn ile ‘azîmet ve Edirneye varıldıkda yine hem-bezm-i ders ve devri

himemiyle evveliyât kabîlinden olarak ol kîsedârlıkdan Bozoklu Mazhar Efendi üzerine

âmedî-i Dîvân-ı Hümâyûn hıdmetiyle kesb-i mefharet etmiş ise de Âmedî Otası tavrına

‘adem-i vukûfı bir sâl sonra mâliye tezkireciligi ile ihrâcına bâdî olmuş pes Silehdâr

Kitâbeti ve Âsitâneye gelindikde defa’âtle yine mâliye tezkirecisi câhlarıyla güzârende-i

sâl ü mâh iken bin iki yüz yigirmi sekiz Muharreminde ‘azm-i dâr-ı cinân-ı gılmân ve

miyân-ı müleyyân-ı neş’etiyânda güftârı tahsîn-kerde-i taylasân-ı bendân olan vâlidesi

tarafından Vezîr-zâde ‘İşret ve taraba âmâde sükût-ı dâ’imîye mübtelâ ‘ayş ü âl ile

ekdâr-âlûd-ı dünyâ kalem-i mezkûr ketebesinden Zikrî Efendinin mahdûmı Mehmed

Beg Efendidir.

‘İBÂDÎ

(Enderûnî Konyevî)

Konyadan tarîk-i Mevlevîden Ahmed Efendi-nâm âgâhın bedridir. Âsitâneye gelip

evvelâ Galata Sarâyı agaları zümresine ilhâk kılınmış ve ba’de zamânin hazîne-i

hümâyûna alınmış.

‘ABDÎ

(Çeteci ‘Abdu’llâh Paşa)

Ya’nî Çeteci ‘Abdu’llâh Paşa.

‘ABDÎ

(Altûnî Çok-zâde Koca ‘Abdî)

Zeheb-i hâlisü’l-’ayâr vücûdu vâlid-i nâsiru’l-mehâmidi ‘Abdu’llâh Paşa kethudâsı

Mehmed Aga belde-i Kastamonuda mütesellim iken sulb-i pâkinden zîb-i pûte-i ‘âlem-i

şuhûd ve hengâm-ı sabâvetden berü nakdîne-i sa’yini cihet-i ‘ilm ü ma’ârife sârif ve

Mîr-zâde Şeyh Mehmed Efendi ve Mudurnî Mehmed Efendi mânendi sarrâfân-ı

cevâhir-i mantûk ve mefhûmun icâzetiyle sikkedâr-ı ma’trif olup hattâ ‘ahd-i

Mustafâ Hânîde Ramazân-ı Şerîfe tahsîsen ibtidâ olunan huzûr-ı sultânîde mün’akid

tefsîr dersine re’îs ve bezm-i iltifât-ı şâhâneye celîs olarak Mekke-i Mükerreme kazâsını

ba’de’z-zabt Anatolı rütbesiyle mu’asker-i hümâyûna kâdî ve İsakçı meştâsında fazl-ı

Rabbânî hesâbına mutâbık düşüp bin yüz toksan üç sâlinde garîm-i ecele deyn-i ‘ömrü

münkâzı olup Sultân ‘Osmân Hân-ı Şehîd Câmi’i hazîresinde İbrâhîm Paşa-yı Semîn

kabri kurbine defîn olan elsine-i selâsede nazm-ı belâgat-i elîf ve Bâyezîd Kütüb-

hânesinde mahfûz Hâşiye-i Beyzâvî ve resâ’il-i sâ’iresi güher-âsâ nazîf-i latîf sâhibi

Altûnu Çok-zâde ve Koca ‘Abdî Efendi ile şöhret-dâde ‘Abdu’llâh Efendidir.

‘İZZET

(Ahmed Beg)

Erzincân hânından iken Sadr-ı Esbak Yûsuf Ziyâ Paşa merhûma Erzurum vâlîliginde

şânlı ve şöhretli kethudâ ve bin iki yüz yigirmi hudûdunda münharit-i silk-i cumhûru’l-

le’âl-i vüzerâ olup Erzurum ve Trabzon 1223 ve 1224 ve ba’dehû Anatolı mansıbıyla

mevkib-i hümâyûna ser-’asker ve hasbe’l-kader ikâmet-i me’mûriyetden sonra bin

iki yüz yigirmi yedide Girid nizâmına me’mûr ve sa’yi meşkûr ve sene-i vâhideden

sonra Kandiye âhara tevcîh ve kendüsi Girid Ser-’askerligiyle Resmoda olup nasbından

on sene sonra Agrıboza ve bin iki yüz otuz tevcîhâtında Sivasa ve bin iki yüz otuz ikide

Burûsaya gidip orada bin iki yüz yetmiş senesi sâ’ik-i semend-i cilâ olup menfâsında

kâyil-i şemşîr-i kazâ ve kaderle cisr-i fânîden güzer eden Türk lakabıyla meşhûr ‘Osmân

Paşa-yı Cesûrun sulbünden Girid Vâlîligi hengâmında bin iki yüz yigirmi sekiz

târîhinde meşîme-i ‘âlem-i ervâhdan mecâz-ı hurûc ve isti’dâd-ı Hudâ-dâd mekârim

.............. bükâ‘ ve ba’zı refîk dâ’ire-i fâhiresine vâzı’-ı pây u levc olan

müste’ad-i tedrîbü’t-ta’lîm ve sâhib-zekâ ve tab’-ı selîm sefâretle Îrâna revân

oldugumuzda vâlid-i müşârün-ileyhin sılasında voyvoda bulunan Ahmed Begdir ki

 144

redîf-i eyâlet-i mezkûreye Sa’du’llâh Paşa inhâsıyla binbâşı olmuşdur. Sene 1251

mîralây sene 1253 Zi’l-hiccesinde.

‘ISÂM

(Mustafâ ‘Isâme’d-dîn Efendi)

Zebân-ı Türkî üzre Gülşen-i Şâhidî ‘alâ-Tuhfeti’ş-Şâhidî, Şerh-i ‘Arûz-ı Endülüs, Şerh-i

Miftâhu’l-Verîd, Tercemetü’r-Risâletü’l-Mehdiyye, Şerh-i Kasîdetü’l-Münferice, Şerh-i

Bânet Su’âd, Tercemetün Risâletün el-Hafîn Şeyh ‘Abdu’llâh el-Kaşgarî, Şerh-i

Kasîdetü’t-Tâ’iyyetü li-’Abdü’l-Kâdir el-Geylânî kuddise sırrahû, Tercemetün Şerh-i

Nevâbigu’l-Kelim li-Bâyezîd ve li’l-Hublî ve lisân-ı ‘azbü’l-beyân-ı ‘Arabî üzre

Şerhü’l-Kasîdetü’d-Dimyâtiyye, Şerh-i Ebyât-ı Muhtasaru’l-Ma’ân Zâdü’l-’İbâd fî-

Şerhi’l-Kasîdeti’l-Busriyye el-Müsemmât bi-zahri’l-’İbâd ‘âlâ-Vezn-i Bânet Su’âd,

Şerhü’t-Tasrîf ve Şerhü’l- hattü’l- mine’n-nikâye ve Şerh-i Tantarâniyye eserleri

te’lîfine ve sâ’ir resâ’ile mazhar ve hatt-ı nefîs-i Nefes-zâde pesendi zîver-i musattar

olup gül-gonca-i tercemeleri işbu Bâgçe-i Safâ-endûzda zîb-i ser-şîşe-i kâse-ârâ-yı tastîr

olan Kâşgarî ‘Abdu’llâh Nidâ’î Nakş-bendî hazretlerinden müstahlef ve medârı mahlas-

ı İbrâhîm Çelebi sânîden me’zûn olarak ‘ulûm-i külliye ve edebiyyede pîrâye-i gülşen-i

halef ve gâh-ı bî-gâh kelimât-ı manzûme ile vaz‘-ı esere himmet eden ve tarîk-i

‘ülemâya bi’l-imtihân bin yüz altmış yedi Recebinde girip Üsküdârı bin yüz toksan iki

ve Edirneyi bin iki yüz birde ba’de’z-zabt ve istikmâl ile bin iki yüz iki sâli irtihâl-i

‘âlem-i âhiret eden Vakâyi’-nüvîs Seyyid Hâkim Efendinin hem-şîre-zâdesi Mustafâ

‘Isâme’d-dîn Efendidir ki Ebü’l-Hüdâ Mehmed ‘İsmet ve Ebü’l-Bekâ-yı Ma’sûm-nâm

iki nefer veledini kalıp vâlidlerinin türâbına hürmeten birisi bin iki yüz Muharreminde

ve dîgerisi bin iki yüz yigirmi iki câ senede münselik-i silk-i müderrisîn olduklarından

sonra mûsıla-i Süleymâniyede tedkîkde iken biri bin iki yüz kırk beşde ve dîgeri

hareket-i altmışlıya gelmiş iken bin iki yüz kırk üçde vefât etmişlerdir.

‘İSMET

(Râ’if İsmâ‘îl Paşa-zâde)

Terceme-i mehâsin-i cümmeleri sebak eden vâlid-i huldi’l-mehâmidleri Râ’if İsmâ‘îl

Paşa merhûmun

Zînet-i gülzâr-ı cânım geldi İbrâhîm Beg

târîhi ilmâ‘ınca bin yüz altmış dört Muharreminin on yedinci günü şecere-i zâhire-i

vücûd-ı pür-sûd u semereleri nezâret-bahş-ı gınâ-ı ‘âlem-i şuhûd ve zamîr-i mâye-i feyz

ü ma’ârif olan zât-ı ber-güzîde-sıfâtlarına bin yüz yetmiş tokuz Zi’l-ka’desinin müntasıfı

târîhiyle müverrah-ı ru’ûs-ı hâric-i sellem tâziyâne sermâye-i su’ûd-ı ‘ale’l-me’âric olup

miyâne-i ‘ülemâda ‘ulûm-i mütenevvi’a-i ‘âliye ve fünûn-ı zî-şebhûn-ı âliye

melekesiyle hayr-ı kâmil ve bahr-i şâmil oldukları hâlde hâmiseden kazâ-yı kazâ-i

Halebü’ş-Şehbâya sevk-i semend-i ‘azîmet ve müddet-i ‘örfiyye-i devâzda mâhını

kemâl-i ‘ismet ve nihâyet-i re’fetle bin iki yüz üç sâli gurre-i şehr-i Rebî’u’l-âhirinde

tekmîl birle Der-i ‘Aliyyeye ‘avdet ve bin iki yüz beş Cümâde’s-sânîyesi on yedinci

günü bâ-pâye-i Mekke-i Mükerreme menşûr-ı kazâ-yı mu’asker-i hümâyûn dest-i

ikbâline i’tâ ile iltifâta makrûn ve Bükreş Musâlahasında murahhas-ı sânî olmagla

hıdmeti meşkûr ve hitâmında ya’nî bin iki yüz beş Zi’l-hiccesinin on yedisinde Dâru’l-

Hilâfe kazâsı rütbesiyle mesrûr ve bin iki yüz yedi Zi’lka’desi nısfında bi’l-fi’l kazâ-i

mezkûr ile ahkâm-fermâ ve dürre-i المستقيم القسطاس وزنوا ile izâf-ı bî-insâfa

tehdîd-nümâ ve o hilâlde hâdis-i eşyâ-i hazîne-i hubûbâta dâ’ir kavl-i i’tirâzı ba’zı

müdîrân-ı umûrı ve kafa-gîr-i infisâl etmekle ser-rişte-i ehl-i şerr mâ’ili olarak bin iki

yüz sekiz Saferinin yigirmi beşinci günü Burûsaya iclâsına bâ‘is ve sâl-i merkûm

Cümâde’l-ûlâsı evâsıtında mazhar-ı ıtlâk ve مجراه على المأ جر yolundan şûrâ-yı

hâssa ta’yîn ile karîn-i ikbâl ve işfâk ve bin iki yüz on iki Muharreminin on birinci günü

sadâret-i Anatolıyla sezâvâr-ı teşrîf ve bin iki yüz on üç Cümâde’l-âhiresinin (........)

günü sadâret-i Rûm rütbesiyle mukârîn-i taltîf ve bin iki yüz on dört Recebiyle bin iki

yüz on sekiz Şa’bânı gurrelerinde sadâret-i mezkûrede bi’l-fi’l on ikişer mâh faysal-ârâ-

yı nizâ‘-ı mütedâ‘iyân ve tevcîh-i kazâ-yı kasabâtla emel-fermâ-yı müsta’dân ve

müfti’l-enâm Sâlih-zâde Ahmed Es’ad Efendinin infisâlinde ve vasf-ı şerîf-i sâbık

nakîbü’l-eşrâf Şerîf-zâde ‘Atâ’u’llâh Efendi irâde ile ser-mesned-i ‘âlî mesned-i

meşîhat-i İslâmiyyeye su’ûdunda muhill olan nikâbet-i sâdât câh-ı şeref-penâhı

Hubb-i Âl-i Mustafâ ‘İsmet Begi kıldı nakîb

târîhinde ya’nî bin iki yüz yigirmi senesi Recebinde câzibe-i hayâdıka-i nisbet ve

kalem-i kadr-i Rab ile menşûr-ı şerîfinde bâ-işâret müsbit olup bu esnâda عن الحيل

يغنى ما الدهر حادثه ففى kulzümünde İngilterelü donanmasının Bogaz-ı Bahr-i

Sefîdden duhûl-i nâ-gehânîsinden mısrâ‘

 تجرى الرياح بما تشتهى السفن

 146

iz’âcıyla beden-i pây-i tahta mâdde mâdde nüzûl ve birâz pister-i be-yârîde zikr-i kalbi

Nakş-bendiyye kemâl-i şuhûd ve ‘ibâdât-ı bedeniyyeye bi’l-îmâ meşgûl oldugu hâlde

bin iki yüz yigirmi iki Muharreminin ittifâkât-ı garîbeden olarak yevm-i vilâdeti olan on

yedinci günü nüsha-i kem-yâb-ı vücûdı güsiste-târ-ı şîrâze-i ‘anâsır ve Üsküdârda

Akbayır-nâm mahalde kâ’in kabristân-ı mahsûslarında pederi cenbinde künc-âsâ

medfûn ve rahmet-i Rahmâna makrûn ve fi’l-hakîka re’îsü’l-’ülemâ ve müderris-i şu’arâ

ve üdebâ lisân-ı ‘Arabî ve zebân-ı Fârisî üzre nazm etdigi kıt’aları reşk-i ‘unsurı ve ibni

Yemîn eş’âr-ı Türkiyyeleri metîn-inşâları bî-mi’yâr âsâr-ı bedî’u’z-zamân ve mazbût-ı

hâce-i cihân ve kütüb-i kesîre-i nefîselerine kenâre-zîb oldugu ta’lîkleri medâr-ı hall-i

eşkâl-i lafz u ma’nâ ve ser-meşk-i hûrde-nüvîsân-ı hatt u imlâ olan sadr-ı ‘uluvvü’l-

kadr-i ‘âlî-şân ve bedr-i sipihr-i vekâr ve ‘irfân İbrâhîm Beg Efendi merhûdur.

İntikâllerine mahdûm-ı evveli Hikmet Beg Efendinin tarîka-i şebistân-ı hayâl üzre

 چون آذشت از چرك اين دار غرور

 عصمت عصمت بك آمد و ظهور

beyti ile ve mahdûm-ı sânîsi ‘Abdu’llâh Re’fet Begin

Göçdi ‘İsmet Beg Efendi ‘âlim-i mâhir idi (1222)

 آوچدى عصمت بك افند عالم ماهر ايدى

mısrâ‘-ı târîhi zâde-i tab’-ı güher-zâlarıdır.

‘İSMET

(İstanbulî Mehmed Efendi)

Gül-nahl-i vücûdı Âsitâne-i Devlet-i Âşiyânede semt-i Lâlezârda devlet-i Mehmed Hân-

ı Râbi’de sadr-ı a’zam kethudâsı olan İbrâhîm-nâm bir ricâlin ravza-i sulbünden ser-

zede-i çemen-suffe-i zuhûr ve mâye-i şeref-i insâniyye ya’nî kemâle hengâm-ı sabâdan

bed’ ile ‘ulûm-i külliyye ve cüz’iyyede mâlik-i yed-i tûli ve mısrâ‘

 نه بود خير در آن خانه آه عصمت نبود

diyerek dergâh-ı tarîkat-i Nakş-bendiye intisâb birle nâ’il-i nisbet-i ‘aliyye ve eşref-i

sanâyi’e dahi Hâfız ‘Osmân ta’lîmiyle sûret-i bend-i evfâ olarak zâhir ve bâtını ma’mûr

olup kibâr-ı müderrisîn-i kirâmdan iken tesnîm-i ‘İsmet târîhinde rıhlet ve Merkez

Efendi Hânkâhı pîşgâhında şeh-râhda defîn-i türbet kılınan şârih-i muhakkik-i Nûniyye

ve Lugat-i Şâhidî Şerhi ve Risâle-i Rebî’ ve sâ’ir tevârîh ve resâ’ili gibi mü’ellif-i

envâ‘-ı fevâ’id velâ-siyemmâ kütüb-hâne-i Câmi’-i Bâyezîdde Simât-ı ‘İsmet isminde

bir mecmû‘a-i mevkûfesiyle erbâb-ı mütâla’aya ‘inâyet-bahşende-i envâ‘-i ‘avâ’id ve

elsine-i selâsede nazm u nesr-i belîgânesi dahi fazlına şâhid olan Mehmed Efendi ibni

İbrâhîm bin Hasandır.

‘AYNÎ

(‘Ayntabî Seyyid Hasan Efendi)

Merkûmun terceme-i ebter-cümmesini beyânda kilk-i şikeste-zebân-ı fakîr degil aklâm-ı

ehl-i teşrîh-i kâsır ya’nî muhâvere ve sohbeti gibi ahvâl-i mütenâkazasının tedkîk ve

şerhi hayretde ezhân-ı esâgır ve ekâbir olup İmâm Se’âlibînin Medhu’ş-Şey’ü Dûnehû-

nâm risâle-i belîgasına ‘ünvân olmagla şâyân ve tehzîb-i ahlâk-ı gayr-ı niyyetle tafsîl-i

müsâvîsi mühlikât-ı ma’neviyyeden necâta vesîle ya’nî bî-edebden ta’allüm-i edeb

de’b-i hûş-mendân kendini ve halkı irşâda bu bâ‘ise esîle oldugundan kalem-i pâk-

zebânı bi’l-icbâr mesûde-i icmâl-i hâlini şu vechile imlâ eder ki sılası olan ‘Ayntabda

kefş-ger-i şâkird iken evâ’il-i saltanat-ı Selîm Hânîde kısâs havfından firâr ve Âsitânede

Irgâd pâzârında vâki’ medresede karâr ve esâs-ı ‘ilmi binâ mukaddemâtına gelir gelmez

......... üzre iken medreseden matrûd ve meclis-i ‘ülemâdan merdûd olarak mücerred-i

cerr sıla garazıyla ‘inde’l-bülegâ şu’arâdan ma’dûd olmayan müverrihlige sapıp Sünbül-

zâde dâ’iresinde ogulları ve Sürûrînin meclislerine sikletde olmak takrîbi hükm-i

mukârenetle biraz dürüst tevârîh ve gazeliyyât tedârük birle târîh-i mısrâ‘

Eyledi ‘İsmet Begi hubb-i Rasûlu’llâh nakîb

 ايلدى عصمت بكى حب رسول االله نقب

târîhine kadar gas u sîmîn âmîhte sözler ile sanki şâ‘ir ol târîhden berü نعوذ باالله تعالى

 müteşâ‘ir sinni yetmişe yetmiş من سلب الشعور و انهماك الفس الفجور

belki geçmiş iken hubb-i câh-ı dünyâsı ber-muktezâ-yı hadîs-i hikmet-tevrîs ter ü tâze

ve metâ‘-ı ittibâ‘-ı heves ü hevâsı bî-endâze olup hattâ nazmu’l-cevâhir-âlûd manzûme-i

lugaviyye rekîkine nâdir berâber dîbâcelerde ricâl-i vakte takarrub-ı garaz-ı

fâsidiyle kendiyi hâşâ gâh Celvetî ve gâh Nakş-bendî ve geh Mevleviyyeye nisbet ve

lisân-ı ‘asra uyup yârâna karışmak ve yatımlık emeliyle düzüp takrîz-i fakîrde îmâ

olundugu vechile sifre-i mey-gededen nişân veren Sâkî-nâme-nâm hurâfâtındaki reviş-i

habâset kemâl-i hırs ve azına dâl ve muttasıf oldugu cehl-i mürekkeb tekâzâsıyla

muhâveresi ve bir merkeb yüki kadar esfâr-ı eş’ârını yanında gezdirerek hod-be-hod

sitâyîş ile mecâlisde okuması mevris-i sadâ‘-i re’s ve bâdî-i istiskâl olup hâlâ ba’zı

ecille-i ricâl li-garazin mefhûm anlayarak ve ba’zı âhar dânişli satarak bi’l-iltizâm Bâb-ı

‘Âlîde şâkirdân-ı aklâm hâceligiyle ve fes telbîsiyle siklet-âver ve müsta’dân-ı

 148

mübtediyân tasaddî eyledigi dersde hatâsını def’aten tefehhüm birle hâce efendi bir

nesne bilmiyor istihzâsıyla muhakkar olan mütekebbir ve cesûr ve methûr-ı bî-şu’ûr

hakûd-ı hüner-düşmen ve hasûd-ı ‘adû-yı her fen ak sakal üstine papas karası dökicek

‘Ayniyâne hezline sezâ ve Rûm İli Kaleminde rütbe-i sittede kâdî iken şebîke-i

şeyh ile câlib-i mâl ve resîde-i ser-menzil-i âmâl olmak garazıyla târik-i kazâ ve sâlik-i

râh-ı dünyâ ve bu yoldan nevmîd oldukda utanmadan bin guruşa karîb mahsûli olan

Akçahisâr-ı Kebîr kazâsını kapıp lâyık-ı duş-nâm ve ezâ olan müteseyyid Hasandır.

Dört Safer bin iki yüz elli üç târîhinde vefât edip Galata Mevlevî-hânesinde defn olundı.

Târîh-i sâhib-tezkire

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bu cihândan yumdı ‘Aynî şâ‘ir-i rengîn-kilk

 لكبو جهاندن يومدى عيننى شاعر رنكين آ

HARFÜ’L-FÂ

FÂZIL BEG

(Enderûnî)

Bin yüz seksen hudûdunda Yafada bagy eden Tâhir ‘Ömerin nebîresidir. Palabıyık

Husrev Paşa kapudân-ı deryâ iken Âsitâneye getirip hazîne-i hümâyûna alınmışdır.

‘Ahd-i ‘Abdü’l-Hamîd Hân tâbe serâhûda bir bî-mâye nân-pâre ile sarâydan ihrâc

olunup ‘ayş-i âl ile mükedder oldugu hâlde güzârende-i eyyâm iken cülûs-ı Selîm Hânî

vukû‘ında ‘arz-ı kasâyid-i istirhâm eyledikde hâcelık ve nemâlı bir tevliyet ihsân

buyrulmuşdur.

FERÎD BEG

(İsmâ‘îl Efendi-zâde)

Nâmı İbrâhîmdir. Hâcegândan İsmâ‘îl Efendi-nâm zâtın ogludur. Cülûs-ı Selîm Hânîde

hazîne-i hümâyûna alınmışdır.

FENÂ

(Îrânî Mîrzâ ‘Abdu’r-Rasûl)

Bi’s-sefâre Tahrâna giderken mülâkât ve sohbet-i şi’riyyesinden hiss-i hüsn-i nikât

etdigimiz hâlâ mukîm-i dâr-ı Fenâ Mîrzâ ‘Abdu’r-Rasûl-i talâkat-pîrâdır.

FENNÎ

(Gâzî Ahmed Paşa-zâde)

Bin yüz seksen dörtde vukû‘ bulan seferde kethudâ-yı sadr-ı ‘âlî iken vezâretle Ruscuk

câniblerinde ve sulha kadar yararlık edip Yergöki Kal’asını yed-i a’dâdan istirdâd edip

ba’dehû nice eyâlet ve elviyede hüsn-i sülûk ile hükûmet ve ahîren Hotin muhâfızı iken

vefât eden Gâzî Ahmed Paşanın oglıdur. Pederi Haleb vâlîsi iken anda togmuşdur.

Pederi fevtinde Hotinden İstanbula geldikde sadr-ı a’zam bulunan Halîl Hamîd Paşa

birâderiyle berâber kilere çerâg etmiş.

- Mustafâ Hân-ı Râbi’ sır-kâtibi olup ‘ahdinde bâ-hareket-i altmışlı rütbesinden ru’ûsla

çerâg olup ba’dehû sâniye-i Yahyâ Medrese-i mevhûmesiyle Haleb Mevleviyetini

ihrâzdan sonra 1232 de fevt olmuşdur. Fevziye civârında Şehîdler Makberesine nâzır-ı

şâh-râhda hânesi var idi. Gâlibâ Mısr seferinde kâ’im-makâm olan ‘Abdu’llâh Beg ki

Sadr-ı a’zam Sileh-dâr ‘Alî Paşa birâder-i kihteridir. Sileh-dâr ‘Alî Beg olmak gerekdir.

Su’âl oluna. -

FEVZÎ

(Karslı Ahmed Efendi)

Sâhib-dîvân-ı müretteb ve sahâyif-i şumâr-ı nüsha-i tedrîs-i ‘ilm-i edeb olup bin iki yüz

sâlinde altmış beş sininde iken mevlidi olan Karsda âhirete rıhlet eden Ahmed

Efendidir.

FEHMÎ

(Mustafâ Mazlûm Beg)

Gül-kand-ı vücûdı Kandiye ahâlîsinden ‘Attâr Mollâ ‘Osmân oglı Mustafâ Mazlûm

Begdir. Hâcegân-ı Dîvân-ı Hümâyûn Nâzırı ‘Ömer Lutfî dâmâdı (.....).

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Hayâlin rûşenâ-sâz-ı dü-çeşm-i intizârımdır

O mürg-i vahşî gûyâ beste-i dâm-ı şikârımdır

Ko etsin iltizâm-ı nâz u istignâ o meh-peyker

Hevâ-yı zülf ü rûyı matlab-ı leyl ü nehârımdır

 150

O servin sâye-i lutfından olmaz hâtırım âzâd

Misâl-i lâle dâg-ı ‘aşkı dilde ber-güzârımdır

Niçün tîr-i nigâhı meyl-i semt-i gayr eder bilmem

Fezâ-yı sînede rengîn-nihâl-i i’tibârımdır

O şûhun ‘âşıkâne vasf-ı hüsn-i dil-rübâsında

Gazel tarh eylemek Fehmî medâr-ı iştihârımdır

FEYZÎ

(Mehmed ‘İzze’d-dîn-zâde)

‘Ahd-i Mahmûd Hân-ı Evvelde hekîm başı olan sadr-ı Rûm ma’zûllerinden Mehmed

Sa’îd Efendinin oglı tabîb-i hâssadan Şâm mollâlıgından Âsitâneye geldikde fevt olan

Mehmed ‘İzze’d-dîn Efendinin veledidir. Vakt-i şebâbında bin yüz toksan üç hilâlinde

kilere alınmış.

HARFÜ’L-KÂF

KÂ’İL

(Galatalı Mustafâ Efendi)

Müstakîm-zâdenin Mecellesi kavl-i mücmelince mûmâ-ileyhin vakti şu’arâsından

Galatalı Mustafâ-nâm bir zâtdır.

HARFÜ’L-KÂF

KÂŞİF

(İstanbulî Mehmed Emîn Efendi)

Nihâl-i vücûdı ravzatü’l-ma’ârif İstanbulda Şâtır Yûsuf Aga-nâm kimsenin sulbünden

çemen-ârâ-yı zuhûr ve feyz-i midrâr-ı isti’dâd-ı Hudâ-dâd ile berg-gîr-i fünûn-ı

edebiyye oldukda Mektûbî-i Sadr-ı ‘Âlî Kalemine muhrik-akdâm-ı devâm ve baş halîfe

ve ba’dehû mektûbculuk ile be-kâm ba’de-zâ ikinci riyâsetinde Sadâret-i ‘Uzmâ

Kethudâlıgına naklden sonra defterdâr ve andan Defter Emânetine ve çok geçmeden

yine kethudâlıga tahvîl birle vâyedâr-ı ‘izz ü vekâr ve bin yüz seksen bir senesi

Cümâde’l-âhiresinde ol câhda iken enfâs-ı hayâtını tekmîl ile celîs-i eshâb-ı kubûr olan

edîb ve vakûr ve ekser ‘ulûma ıttılâ‘ı meşhûr müretteb dîvânçe-i eş’âr ve tasarruf u

imsâk ile şöhret-şi’âr ve Hâce Paşa kurbunda Hasırlı Berber ta’bîr olunan yerde Kıble

Çeşmesi denilen hayr ile Ayasofya derûnında Ezber sofası cenbinde vaz‘-ı dolâb

eyledigi bir cildde Buhârî ile bir de Şerhüîl-Buhârî li’l-’aynî ve bir mücelled Şerh-i

Dîger li’l-Kastalânî ve on bir mücelled Mukaddeme-i ibnü’l-Hacer el-Kastalânî kütüb-

nâmesine vâkıf ve fi’l-hakîka beyn-i ricâl-i ‘asra nikâb-ı şâhid-i ‘ilm-i dü-fânî Kâşif

Mehmed Efendidir.

Tezkire-i Fatînden nakl edilen âsârı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Lem’a-pâş oldu dile bir rütbe envâr-ı neşât

Kim dırahşân oldu cezm etdi sa’âdet ihtirâ

Cûş-ı feyz ile cihâna geldi şöyle inkişâf

Kim tecessüm etdi ma’nâ-yı sürûrun peykeri

Künhünü tahkîk için bu hâlet-i pür-behcetin

Dil ederken vâdî-i endîşede cevlân-geri

Geldi bir şahs-ı be-şûş u pür-şitâb u hoy-feşân

Eyledi bir böyle mısra’la beşâret-güsteri

Kim hurûf-ı cevherîsi çıkdı târîh-i bihîn

Oldu bes ikbâl ile (......) Efendi defterî

Silk-i nazm etmez vefâ Kâşif dür-i evsâfına

Eyle tanzîm du’âsıyla edâ-yı çâkerî

Defter-i aklâm-ı hâkânîde tâ kim sebt ola

Masraf u îrâd-ı Sultân-ı ‘adâlet-perveri

Mesned-i vâlâda âsâr-ı füzûn-ı devleti

Şân u pertevle ola tomâr-ı dehrin zîveri

 152

KÂMİL

(Enderûnî)

Sâbıku’z-zikr Fâzıl Begin dâder-i şefîkidir. Bunlar Seferliye alınmış Enderûn-ı

Hümâyûnda genc iken fevt olmuşdur.

HARFÜ’L-LÂM

LEBBÎ

(Seyyid Mehmed Efendi)

Bin yüz altmış iki Şevvâlinde tarîk-i tedrîse dâhil ve nesr ü tahrîr ile müştagil bin yüz

toksan beşde mahrec i’tibâriyle Âmid kazâsına kâdî ve sene-i mezkûrede hükûmeti

hâlinde deyn-i ‘ömrünü garîm-i ecel-i mütekâzî olup devr-i Mahmûd Hân-ı Evvel

 de aga-yı dâru’s-sa’âde hayr u salâhıyla meşhûr جعل االله مقرونا بالفيوضات ربه الاجل

el-Hâc Beşîr Aga-i mebrûrun iltimâsıyla muhâzarât-ı kesîretü’ş-şu’abâtdan Müstazraf

nüsha-i sahîhasını sûret-i tayyda nısfı ve belki sülüsü mertebesine tenzîl ya’nî eyinât-ı

müşgle ve ‘ibârât-ı mufassalasını ihmâl ve ta’tîl ile kalem-i tercemeye alıp râkımu’l-

hurûfun terceme-i sâniye-i ma’lûme-i küttâb-ı mestûre hıdmeti hilâli Nûr-i ‘Osmânî

Kütüb-hânesinden hall-i eşkâle medâr olur mütâla’asıyla getirdip ve bir kaç def’a bakıp

imdâdından me’yûs ve kemâ-kân itmâmına me’nûs gördügü eserinden ‘ayâr-ı

nazm-ı kâbilü’l-tanzîr ve karâr-ı nesr-i hoş-âyende ta’bîri müşâhede olunan es-Seyyid

Mehmed Efendidir.

LEBÎB

(Rûz-nâmçeci-zâde Mehmed Efendi)

Pederi Top-hâne Rûz-nâmçecisi Mustafâ Efendi bin iki yüz yigirmi yedide fevt oldukda

yerine kâ’im ve Vak’a-i Hayriyede pîrân-ı kadrdân-ı zamân ya’nî pertev-bahş-ı çeşm-i

kâyilân himmetleriyle cânib-i hâcegânîye girmişken ez-kazâ tarîki tayyiyle bin iki yüz

kırk birde bi’l-iclâ Kütahyaya ‘âzim ve bir seneden efzûn çile-keş-i gurbet ve ba’de-zâ

ıtlâk ile Âsitâneye ‘avdet edip ve tashîh-i tarîkle hâricen ve dâhilen ba’zı hıdemât-ı

mu’tenâ-bahâda karîn-i istihdâm ve muhteri’ât-ı istihsân-ı emâret-i pâdişâh-ı zamân

 dan Tersâne Müdîrliginde tesviye-sâz-ı mehâm ve bin iki yüz دام ملكه الى يوم الميزان

elli iki Saferinde Lutfî Efendi fevtinde Harîr Nezâretine nakl ile güzârende-i eyyâm ve

hâlâ ya’nî bin iki yüz elli üç Rebî’u’l-âhirinde andan dahi infisâl ile meş’ûl-i du’â-yı

LUTFÎ

(Yanyevî)

Yanyalıdır. Evâ’il-i hâlinde iç agası ba’dehû baş hazînedâr himmetiyle hâcegân ba’dehû

ba’zı ve İzmire palamut mâddesiyle gidip geldikde ihtisâb-ı İzmir oldukda bî-

hisâb pâre kazanıp ve yanaşıp Harîr Nezâreti bir kaç yıldan sonra bin iki yüz elli

iki Cemâziye’l-âhirde fevt ve Eyyûbda Vâlide Mektebi hazîresinde defn şüde bûd.

HARFÜ’L-MÎM

MECDÎ

(Geredevî)

Vücûd-ı fenâ fi’llâhi ‘azûbı Geredeye tâbi’ Kâdîlar karyesinde meclis-ârâ-yı şuhûd ve

hengâm-ı şebâbetde Der-i Sa’âdete vürûd birle Bolılı-zâde ‘Abdü’l-Kerîm Halvetî

hazretlerinden ahz-ı inâbet ve hilâfetle Dıragmân Zâviyesinde (.......).

MECDÎ

(Sarrâc-zâde Mustafâ Efendi)

Sılasında ya’nî hısn-ı hasîn-i Karsda müderris-i ‘ulûm-i şettâ ve yed-i tahrîri mâlik-i

kalem-i inşâ ve vasf-ı ‘ülemâda bi’s-sebki’l-’Arabî iki cüz’ mikdârı risâle mü’ellifi ve

müsecca’a-i ‘arûs-ı nazm-ı ‘âlimânenin ba’zan müştakî ve vatanında sinni sittîne karîb

iken sene isnâ-i ‘aşer ve mi’eteyn ve elf hudûdunda ‘âzim-i ‘âlem-i bekâ olan Sarrâc-

zâde Mustafâ Efendidir.

MEHMED

(Müstakîm-zâde)

Âsâr-ı kalemiyye-i müntefi’-bahâsı zîver-i rahle-i iştihâr olan sâbıku’t-terceme

Müstakîm-zâde merhûmun pederi olup müderris iken hâdim-i hasenât târîhi Saferinin

selhinde vefât ve Emîr Mahmûd Câmi’i mezâristânında olup ism-i mezkûrı mahlas

ittihâziyle âsâr-ı mevzûne sâhibi oldugu Mecelletü’n-nisâbda mersûm-ı kalem-i

Müstakîmdir.

 154

MÜCRİM

(‘Abdü’s-selâm)

Hudûd-ı mi’eteyn ve elf evâ’ilinde cem’ oludugunda karâ’in-i rakamiyyesi olan bir

mecmû‘a-i çendîn-eczâda sebk-i Fârisîde Hudâvendigâr-ı Esbak Mustafâ Hân ve nahl-i

celîli Selîm Hân

 hazerâtına nazm-ı kasâ’id ve mikdârları نضره االله تعالى قبرهما بازهار الغفران

yigirmi cüz’den zâ’id olup bir kâç kıt’ası dîvânından nakl olundugu muharrer ve Ohriye

muzâf Tiran kasabasında savma’a-nişîn ve târîh-i naklden on beş sene mukaddem kasr-ı

rahminde mekîn meşâyih-i Kâdiriyyeden sâhib-mükâşefe ‘Abdü’s-Selâm-nâm bir zât-ı

‘irfân-irtisâm oldugu musattar ve mecmû‘a-i mezkûrede nakl olunan kasâ’id-i rûşen-

ta’bîr-i Fârisiyyeye âgâh ebnâ-yı ‘Arabdan fünûn-ı edebiyyeye vâkıf bir erîb olduguna

güvâhdır.

MUHLİS PAŞA

(Es’ad Muhlis Paşa)

Nahl-i ser-sebz-i vücûd-ı mes’ûdı riyâz-ı feyz-i hayyâz-ı ‘ilm ü ‘irfândan nâbit ya’nî

pîrâye-i hadâyık ve semerâtü’l-fu’âd iken şakâyık ve ser-âmed-i hulefâ-yı Ak Şemse’d-

dîn Şeyh Bünyâmîn Ayâşî قدس سرهم بالغداة hazretlerinin gül-bün-i nesl-i

nesîline bi’l-intimâ eben ‘an cedd perver-i şiyâfte-i mihr-i irşâd u kemâl u iftâ ve tedrîsi

ile nâsir-i mehâmid ve efdâl olan handân Bünyâmîn huceste Diyadin ricâlinden müftî-i

belde-i merkûme merhûm ve magfûrün-leh es-Seyyid Mehmed Tâhir Efendi ibnü’l-

Merhûm es-Seyyid Hasan Efendinin sulb-i pâkinden bin iki yüz toksan dört hudûdunda

âftâb-ı ‘âlem-tâb gibi bi’t-tulû‘ pertev-i mihri reşk-âver-i seyyârât ve sevâbit ve mâye-i

isti’dâd-ı Hudâ-dâd ve imdâd-ı dirâyet-i mâder-zâd hengâm-ı şebâbetde ittisâf-ı

kemâlât-ı kesbiyye ve melekât-ı ma’lûmât-ı vehbiyye birle vâsıl-ı mertebe-i fuhûl-i

pîrân ve mâlik-i ezimme-i hikmet ve ‘irfân olmagla ricâl-i Devlet-i ‘Aliyye-i mü’eyyede

‘indinde karîn-i i’tibâr ve silkü’l-le’âl-i ser-bevvâbîne teslîk ile sebîke-i hâlisu’l-’ayâr

kadri nâmdâr oldugu hâlde vezâretlerine kadar yine hıdemât-ı saltanat-ı seniyyede

müstâhdem ve yevmen fe-yevmen iltifât-ı mütrikiyye ile mükerrem olup şöyle kim

devr-i Selîm Hânî عليه سجال ما تقدس السيع المثانى de Ankarada tertîb-ârâ-yı küşâd olan

‘asâkir-i râkibîn-i muntazama umûrında izhâr-ı sıdk-ı ber-ter ve nehr-i Sakarya üzerinde

kâ’in atayı ihâta birle dâr-ı bagy ve şekâvet ederek ihrâk ve inhâ ve inbâ-yı sebîle

 اقبال دارد جبش ادبار راZمژد

 يك دو خطوه باز رفتن پر دهد و تاب را

 156

iktizâsınca ol hicret-i mukaddeme-i aksâ-yı ireb olup dermân-ı kadr ol burc-ı evliyâya

ahter-i es’ad-ı vücûd-ı bedri’ş-şuhûdı muktebes-i envâr-ı feyz-i ehl-i zu’afâ ve ‘ibâdet ü

tâ‘at ve du’â-yı vâcibü’l-edâ-yı şâhâneye muvâzabet ile ihyâ-sâz-ı sabâ ve mesâ iken bin

iki yüz kırk dört hudûdunda ibkâ-yı vezâretle Atanaya ta’yîn ve ol beldede hasbe’l-vakt

sûret-i ‘inâdda görinen sebk-i magzânı terbiye ve te’diyet-i menşûr me’mûriyetlerinde

ta’yîn buyrulmagın fi’l-hâl savb-ı me’mûriyete şüd-i ricâl etmegin takarrublarında

Hudâ-negerde ebr-i siyeh-i âteş-bâr Rusya semt-i şerefi dahi istîlâ ve bu sûretü’l-akdâm-

ı fe’l-akdem kâ‘idesine ri’âyeti ilcâ etmekle ol cihete sevk-i ketâ’ib zımnında me’mûr

ve Erzuruma muzâf Kelkit kazâsına kadar kemmiyyet-i ‘idde ve temâd ityânında sa’yi

mevfûr oldugu hâlde

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Şükr Allâha bi-fetvâ-i enâmü’l-İslâm

Şerbet-i sulh helâl ola tamâmı harâm

neşîdi neş’e-bahş-ı cihân ve bâ‘is-i âsâyiş-i ‘âlemiyân oldukda bin iki yüz kırk beş

müntasıfında Atanadan Konyaya tahvîl ve ol eyâletde dahi gendüm-nümâ-yı cevfer-veş

ya’nî zîr-i kelîm-i kazâdan tabl-zen-i mefsedet bir takım sikke-pûş-ı esâfili himmet ü

rûhâniyyet-i pîr ile dergâhdan ve Yûsuf Paşa-zâde Nazîf Begin tezyîrine me’mûr

oldugu tahrîr-i nüfûs mâddesi lâyihasına kilk-i tedbîrini zuhûr ve bu tarz ile

Konyada sene-i kâmile vâlîlikden sonra bin iki yüz kırk altı Cümâde’l-âhiresinde yalnız

Erzurum eyâleti berât-ı câhına zîb-i tahrîr ve müddetini bi’s-sa’âde itmâma vech-i

enveriyle Şa’bânın üçüncü isneyn günü tenvîr ve sene-i kâbile bin iki yüz kırk yedi

Rebî’u’l-âhirinde eyâlet-i mezkûre ser-hadd-i semt-i ‘Acem ve mekarr-ı ‘asker-i

muntazam oldugundan ekser eslâfına oldugu misillü tezâyüd-i şânı için ‘uhdelerine Şark

Ser-’askerligi tevcîh ve Erzurum Gümrügünden mâhiye on beş bin guruş ma’âş

tahsîsiyle dahi bin iki yüz kırk yedi Muharreminde Vân Vilâyeti tevcîh ve hâlen

eyâleteyn-i mezkûreteynde sâye-endâz-ı re’fet ve vedî’a-i Hâliku’l-berâyâ haklarında

min-külli’l-vücûh mâye-efken-i âsâyiş ve râhat olan muhibb-i evliyâ ve mürebbî-i

fuzalâ-mekîn-i mekân-ı vekâr-ı şer’î ve mer’î münşî-i ibni ‘ibâd ve ‘adîl-i sühan-sâz-ı

Mîr ‘Alî Şîr-misîl belâgat-semîr-i kalem-i müşkâfâne-i rakamı her hatda ‘âhib-yed-i tûli

ve hâfıza-i dakâyık-ı lâhızaları gencîne-i cevâhir-i fünûn-ı şettâ kerîm-i kâm-rân ve

vahîd-i devrân es-Seyyid Mehmed Es’ad Paşa

 .hazretleridir تعالى مقارنا بما يروم وما يشأابقاه االله

HARFÜ’N-NÛN

NÂŞİD

(Râtib Ahmed Paşa-zâde)

Nâmı İbrâhîmdir. Mahmûd Hân-ı Evvel devletinde vezâretle kapudân paşa olup ba’dehû

Diyâr-ı Bekr ba’dehû Mora vâlîsi olup ba’dehû vefât eden Sadr-ı Esbak Topal ‘Osmân

Paşanın necli şâ‘ir Râtib Ahmed Paşanın evlâdıdır. Mustafâ Hân-ı Sâlis tâbe serâhu bin

yüz yetmiş dörtde kiler-i hâssaya alıp bin yüz seksen birde mâbeynci olur. Bin yüz

seksen altıda hâne-i hâssaya yine mâbeynci olarak alınur. Bin yüz seksen yedide cülûs-ı

‘Abdü’l-Hamîd Hânî vukû‘ında mâbeyncilikde ibkâ olunur. Ba’dehû dâ‘iye-i reşk-i

fesede ile sileh-şorluk ve kapucı başlıkla sarâydan ihrâc olunur. Ba’zı hıdemât ile

ta’ayyüşde iken yine erbâb-ı garaz-ı kâsıd ile Yenişehr mîr-i mîrîsi ma’nen oraya iclâ ve

biraz zamândan sonra Der-i ‘Aliyyeye celb olunup hânesinde sâkin iken nin iki yüz üç

cülûs-ı Selîm Hânî vukû‘ında peder-mânde bendesi olmagla huzûr-ı hümâyûna âmed ü

şüde murahhas ve ma’nen yine mâbeynci olup Emîne Sultân ibneti ‘Abdü’l-Hamîdin

kethudâlıgı munzamm olur. Sâfâ-yı bâl u ikbâl ü iclâl ile güzârende-i eyyâm iken bin iki

yüz altı Rebî’u’l-evvelinin dördüncü yevm-i selâsede vefât ve emr-i hümâyûn ile

Mustafâ Hân-ı müşârün-ileyhin Ayazmada kâ’in câmi’i makberesine defn olunmuşdur.

Dîvânını hâne-i hâssadan hâcelıkla çerâg eyledigi veled-i ma’nevî terbiyet-kerdesi

Câvîd Ahmed Beg cem’ etmişdir.

Tezkire-i Fatîn ve Şefkatden nakl edilen âsârı

Gazel

 Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Bir zamân ben mahrem-i her râzın oldum bilmedin

Bir zamân pâmâl-i esb-i nâzın oldum bilmedin

Bir zamân va’d-i visâl etdin tegâfül eyledin

Bir zamân şâyeste-i encâzın oldum bilmedin

Bir dem oldu sende cevr-i yâr ile kan agladın

Ben o demlerde senin dem-sâzın oldum bilmedin

Sen de zannım ben gibi bî-hûşsun ey ‘andelîb

Bir zamân gülşende hem-âvâzın oldum bilmedin

 158

‘Aklım aldın dün gice meclisdesin bir nagmede

Mutribâ pek mübtelâ-yı sâzın oldum bilmedin

Nakd-i cân sarfın ta’ahhüd eyledim yolunda ben

Cümle-i ‘uşşâkdan mümtâzın oldum bilmedin

Başımı gûy eyledim çevgân-ı dest-i nâzına

Nâşid-âsâ sevdigim ser-bâzın oldum bilmedin

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Açıl ey gonce gülşendir (ki) ‘ismet-i güşâyiş yap

Biraz cem’iyyet-i terbiyyet-i bezm ‘iyşe hâhiş yap

Amân ey şehr-yâr-ı taht-ı istignâ ‘inâyet kıl

Büyût-ı hâtır-ı ‘uşşâkı ta’mîr et nüvâziş yap

Meded ey bâde te’sîr et mizâc-ı yâre rûh-âsâ

Koma dem-beste gülzâr-ı ruhun pür-âb-ı tâbiş yap

Güzâr eylersen ey bâd-ı seher kûy-ı dil-ârâdan

Yüzün sür hâk-i pây-i yâre bir ‘arz-ı sipâriş yap

Olur bir gün ki gûş-i gonceye te’sîr eder elbet

Sin ey şûrîde bülbül turma bas feryâdı nâliş yap

Senin ey sifle-perver çarh-ı kecdir dâ’imâ devrin

Biraz da ehl-i diller semtine meyl et nümâyiş yap

Zemîn-i tâzede böyle gazeller tarh edip gâhî

Sühan-sencân-ı ‘asra Nâşidâ bir ‘arz-ı dâniş yap

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Hümâ-yı kâkülündür fark-ı câna sâye-i devlet

Nigâh-ı iltifâtındır bana sermâye-i devlet

Terakkîde olur idbârı merkât-ı hakîkâtde

Egerçi mürtefi’dir sûretâ nüh-pâye-i devlet

Tezelzülden degil hâlî esâs-ı kasr-ı istikbâr

Meger gehvâre cünbân-ı hatâdır dâye-i devlet

Livâ-i kadr-i ehl-i câhı pest eyler felek bir gün

Mümâs olsa sipihre irtifâ‘-ı râye-i devlet

Mürüvvetden eser yok Nâşidâ hep kesbedir gûşiş

Kemâl-i bî-vefâyîdir hamîr-i mâye-i devlet

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Mukâbil olsa farzan hüsnine âyîne-i hûrşîd

Açardı gayretinden dâg-ı hasret sîne-i hûrşîd

Sen ol cism-i latîf oldun ki ey tıfl-ı perî-dâye

Sezâdır câme olsa kaddine peşmîne-i hûrşîd

Senin ey sâkî-i bezm-i tarab şâyestedir olsa

Berây-ı sâgar-ı sahbâ elinde mîne-i hûrşîd

Niçün bakmış o mâhın âftâb-ı hüsn-i pür-sûzın

Kemâl-i reşkden varmış meger kim kîne-i hûrşîd

Yine bir nev-zemîn-i tâze inşâd eyledin Nâşid

Ki her bir lafzı oldu dâg-sâz-ı sîne-i hûrşîd

 160

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Girîbân-ı cemâlin matla’-ı mihr-i müşârıkdır

Tecellî-zâr-ı ‘aşka nûr-ı hüsnün lem’-i bârıkdır

Görenler zîr-i târ-ı kâkülünde rûy-ı gül-rengin

Sanurlar sünbülistân içre bitmiş bir şakâyıkdır

Devir evvel bakışda nükte-i ser-pûş âmâlime

Nigâhın vâkıf-ı sırr-ı zamîr-i kalb-i ‘âşıkdır

Halâvet-bahş olur ehl-i dile güftâr-ı şîrînin

Lebin Mısr-ı melâhatda mükerrer şehd-i fâ’ikdir

Rümûzât-ı kitâb-ı hüsnün ezber haylî müşkildir

Varılmaz mâ-verâ-i gavrine bir bahr-i râ’ikdir

Rakîbin cevherinde âb-ı safvetden eser yokdur

Anın ‘arz-ı hulûsı hem garazdır hem müfârıkdır

Mübâyandır ehibbâ-i zamânın tarz-ı girdârı

Mutâbık sûretâ ammâ ki ma’nen nâ-muvâfıkdır

Müsellemdir ki olmaz pîş-rû tûl-i emel çün kim

Düşen ehl-i kemâle dâ’imâ kat’-ı ‘alâyıkdır

Cenâb-ı Resmî-i üstâda ‘arz et Nâşidâ nazmın

Ki anın tab’ı mi’yâr-ı mezâyâ-yı dakâyıkdır

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Ruhun bâg-ı cemâlin ey perî-rû lâlezârıdır

Leb-i yâkût-fâmın sordum ammâ Kandahârîdir

Dü-ebrû-yı siyeh-tâbın iki şemşîr-i Hindîdir

Nigâh-ı fitne-sâzın yâ Tatarî yâ Kaçarîdir

Sakın tahkîk-i bahs-i derd-i ‘aşk etme meded zâhid

Mahabbet ehli tedkîk eylemişlerdir ki sârîdir

O zülf-i müşk-bûnun Maskat-ı re’sin su’âl etdim

Didiler kim hatâdır sorma aslı Çîn diyârıdır

Hat-ı dil-keş-nümûn-ı levh-i hüsnün eyledim tahkîk

Berât-ı şâh-ı hüsne kayd olunmuşdur bahârıdır

Sakın âyîne-i ruhsârın ey mâh-ı cihân-ârâ

Ki dûd-ı âh nâr-ı sîne-i ‘âşık buhârıdır

Bedîhî böyle tezyîn-i sühan tertîb-i ma’nâda

Bu gûne tâze mazmûnıyla Nâşid feyz-i Bârîdir

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Bak cism-i pâk dilbere ten söylerim sana

Seyr et cemâl-i vech-i hüsn söylerim sana

Hâl-i siyâh-dilberini medh etme zâhidâ

Düşmez o söz dehânına ben söylerim sana

Gerd-i ruhunda sebz-i hat-ı nev-resini gör

Güller içinde tâze-çemen söylerim sana

Yanında gör rakîbi o gül-nahl-i ‘işvenin

 162

Gülzâr-ı hüsn ü âna diken söylerim sana

Geldikde vasf-ı zülfine dirsen nedir sözün

‘Anber dirim ya müşg-i Huten söylerim sana

Hısn-ı hasîn vaslına yâd el tokunmamış

Cism-i latîf-i yâri beden söylerim sana

Tîr-i nigâh-ı gamze-i dil-dûz-ı dilberi

İşler derûna sîne dilin söylerim sana

Bir kerre bûs-i la’line şâyeste olsam âh

Baksan be tatlı tatlı sühan söylerim sana

Fikr eyledikçe cevrini Nâşid ol âfetin

Çekdiklerimi haylî mihen söylerim sana

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Nesîm-i dûd-ı âhım zülf-i dildârı çalar çarpar

Hücûm-ı mevc-i eşkim deşt-i kühsârı çalar çarpar

Mukâbil olsa mâha ol perînin cizye-i hüsni

Fürûg-ı lem’a-pâş-ı kurs-ı nevvârı çalar çarpar

Kemâl erbâbı olmuş ol perî teshîr-i hâtırda

Nukûd-ı genc-i sabr-ı ‘âşık-ı zârı çalar çarpar

Bakıp bir kerre düzdîde nigehle semt-i ‘uşşâka

Derûn-ı sîne-i ‘âşıkda esrârı çalar çarpar

Şu rütbe düzd-i çâlâk olmuş ol çeşm-i sühan-gû kim

Dehân-ı Zühreden ma’nâ-yı güftârı çalar çarpar

Süvâr olsa semend-i nâzına ol gamze-i câdû

İdip yagma ser-â-ser milk-i Tatarı çalar çarpar

Gubâr-âlûd iken Nâşid gibi hâtırına hâme

Zemîn-i dil-keş üzre levh-i eş’ârı çalar çarpar

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Ben ol gül-bün tırâz-ı hüsne îhâm-ı visâl etmem

Gülistân-ı cemâlin jeng-yâb-ı infi’âl etmem

Dehân-ı tengini ta’rîf için bast-ı makâl etmem

Düşüp vasf-ı miyâna inceden ince hayâl etmem

İdip bülbül gibi bî-hûde feryâd-ı pey-ender-pey

Mizâc-ı nâzügin âzürde renc-i melâl etmem

Hayâl-i şekkeristân-ı leb-i gül-reng-i dilberle

Dil-i şûrîdemi âlûde-i kayd u bâl etmem

Emekdâr-ı der-i devlet-sarây-ı ‘aşkın olmuşken

Yine ey şâh-ı taht-ı ‘işve ‘arz-ı bî-me’âl etmem

Uyup kayd-ı hevâ-yı turre-i tarrâr-ı müşgîne

Düşüp devr-i teselsül bahsine vâhî cidâl etmem

Sen ey şâh-ı cihânım ahsen-i takvîme mazharsın

Senin nûr-ı cemâlin mihr ile mâha misâl etmem

Tesebbüt etmedin va’dinde ey şûh-ı fiten-perver

Dimişdin Nâşid-i dil-hasteye ben mekr ü âl etmem

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

 164

Her dîdenin ki behresi yok eşk-i nâbdan

Benzer o ‘ayn-ı huşka ki yok feyzi âbdan

Gûyâ derûn-ı âbı kamer cilve-gâh eder

Gördükçe ‘aks-i rûyını câm-ı şarâbdan

Ruhsârı üzre hâl degildir ol âfetin

Berceste bir şerer dil-i pür-ıztırâbdan

Her bir nigâh-ı mesti verir başka bir safâ

Bîdâr olunca dîde-i mahmûrı hâbdan

Hatt geldi gayrı safha-i ruhsâr-ı dilberin

Bulduk visâli mes’elesin biz kitâbdan

Aldanma pek de sakf-ı sarây-ı bülendine

‘İbret göziyle anla zevâlin habâbdan

Ey dîde bâde gibi âfet durma eşkini

Ey sînesinde yanmagı ögren kebâbdan

Nâşid cenâb-ı hazret-i İhyâ Efendime

Eyle nazîre hâme-i rengîn cevâbdan

Evsâf-ı zâtı ‘âlem-i ‘irfânı pür kıla

Dâ’im zebân-ı midhat-i her şeyh ü şâbdan

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Cümle ‘âlem ‘âşık olmuşken o kaddi ‘ar’ara

Var mıdır bir kimse hîç hüsnünde anın bir bere

Zülfine dil-besteyim bir ser-tırâş-ı âfetin

Halka-i âgûşa alsam âh gelsem bir yere

Saf çekip müjgânı olmuş san müheyyâ-yı cidâl

Ebruvânı çün kemân-ı fitne vermiş sersere

Çün marîz-i ‘aşka lâzımdır münâsible devâ

Zâhide sa’leb gerek rindâna meyle gargara

Olmadı meyl etmedi bir kerre semt-i ‘âşıka

Âhlar te’sîrden kaldı o kalbi mermere

Tıfl-ı bâzî meşrebe dil verme müşkildir hele

‘Âşıkın rüsvây eder dilber olunca ferfere

Belki hâlin ‘arz eder hâk-i der-i cânâneye

Bâd-ı âhı Nâşidâ terfîk edersin sarsara

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Hatâ eyler düşen sevdâ-yı zülf-i ‘anber-efşâna

Anınçün çâk çâk-ı hayret olmuş sîne-i şâne

Hayâlindir musavver levh-i dîvârında ser-tâ-ser

Ko zülden sahn-ı sînem üzre şâh-ı ‘aşk-ı kâşâne

Amân gözden düşürme lutf edip ey merdüm-i çeşmim

Nigâh-ı şefkat ile hasretinle eşk-i pâşâne

Gülistân-ı cemâl-i yâri her dem nazra-gâh eyle

Sana bî-hûde zâhid seyr-i gül-geşt-i temâşâne

Nihâvendî yine bir şûhun oldum beste-i zülfi

Ki gitdi nagme-i evc-i kemâl-i hüsni kâşâne

 166

Olur tâ haşre dek cem’iyyet-i hâtırdan âzâde

Düşen bir kerre kayd-ı halka-i zülf-i perîşâne

Dürûg-ı maslahat-âmîzdir nâfiz olan Nâşid

Zamâne halkına ‘arz-ı ma’ârif şi’r ü inşâ ne

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Görüp ol serv-i kaddi nîm-ten sebzîn kabâlarla

Ser-i kûyında ‘uşşâkî yeler bâd-ı sabâlarla

Unutdun haylî demdir bendeni ey âşinâ düşmen

Mukaddem gerçi gâhî yâd ederdin merhabâlarla

Derûn erbâbı almaz bir pula zer-beft dîbâyı

Hakîkat düşeni tezyîn edip sâde ‘abâlarla

Olur âhir tehî ceyb-i ümîdi pûç-ı magzânın

İdip isrâf-ı nakd-i fikr-i bî-hûde hebâlarla

Kalur encâm-ı kârı kâse-i âmâli bî-mâye

İden izhâr-ı servet nâ-becâ dest-i cabâlarla

Olursun her zamân âzürdesi bir âfetin Nâşid

Nedir derdin senin bu bî-vefâlar dil-rübâlarla

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Zuhûr-ı mihr-i hüsnün pertev-efzâ etdi âfâkı

Sana günden güne meftûn olup her şehri âfâkı

Anın subh u mesâ fikr ü hayâli ey perî sensin

Çıkarma hâtırından lutf edip bu ‘abd-i müştâkı

Gül ü sahbâ ve mutrib nagme-i ney meclis-i ‘işret

Fedâdır cümlesi ancak senin hayrânınım sâkî

Ne rütbe ladg ederse nîş-i gamzen mâr-ı zülfünle

Virir bûs-ı lebin hâssıyet-i ma’cûn-ı tiryâkî

Nukûd-ı sabr u sâmân u şu’ûrı hûş hep aldın

Hemân bir âh-ı âteş-zâd kaldı sînede bâkî

Usûliyle makâmâtın gözet dil-bestegânın hep

Hüseynîye çıkarma nagme-i dil-sûz-ı ‘uşşâkı

Eger ragbet olaydı Nâşidâ erbâb-ı inşâda

Siper eylerdi nazmın zîver-i mihrâb-ı nüh-tâkı

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

On gice etdim temâşâ bir kamer mâhiyeti

Rûşenâ bahş-ı dil ü cân oldu mihr-i tal’ati

Zîr-i zülfün sâyebân ile gönül ol âfetin

Başına koymak dilersen ger hümâ-yı devleti

Bûy-ı müşg-i kâkülün neşr etmeye bâd-ı sabâ

Sünbülistân-ı çemen bulmazdı böyle nükheti

Sana nisbet tıfl-ı ebced-hân olur hep dilberân

Mushaf-ı hüsnünde hatm olmuş güzellik âyeti

Serv-i kad bir şeh-süvâr-ı hüsn ü ân ister gönül

Hak bu kim ‘âlî gerekdir ehl-i tab’ın himmeti

Togru söyle zâhidâ gelmez mi kalbe ihtilâc

Ditredirken sâk-ı sîmînin o râkıs âfeti

 168

Âdeme gelmez rakîb dîv ile me’nûs olur

Ol perînin yog imiş bildim ki insâniyyeti

Âh edip sûzân olup işkâya rîz oldukça sen

Ney figân eyler mey aglar şem’ eyler rikkati

Nâşidâ tevfîka ‘arz eyle berât-ı şi’ri kim

Tekye-i ‘irfânın oldur pîr-i sâhib-himmeti

NÂMIK

(Kâtib-i Dîvân ‘Alî Efendi)

Ankarada hâlâ hayâtda olup Seb’a Efendi denilen esnâf-ı seb’a şeyhi Hasan Efendinin

bedr-i bâ-şu’ûrı hâlâ celâlet-efzâ-yı eyâlet-i Erzurum es’adü’l-vüzerâ hazretlerinin

münselik-i sübha-i hâcegân-ı dîvân kıldıkları terbiye-i müşârün-ileyh ile kâtib-i çâbük-

yed ve câ-be-câ nâşid-i târîh ve gazel dîvân kâtiblerinden ‘Alî Efendidir.

Mü’ahharan bin iki yüz elli altıda Sârim Efendi sefâretle Îrâna gitdikde mûmâ-ileyhi

Tebrîzde ma’âşla Devlet-i ‘Aliyye maslahat-güzârı etmişler ve anda mukîmdir.

NÂMÎ

(Mehmed Tavâsî)

Tavâsda tevellüd ve Âsitânede iktisâb-ı hüner ve ma’rifetle teferrüd birle cennet-mekân

‘Abdü’l-Hamîd Hân tâbe serâhu hazretleri ‘asrının ricâl-i kadr-âşinâlarından sâbıku’t-

terceme ve câmi’-i ma’ârif-cümme Hayrî Efendi dâ’iresine şeref-yâb-ı intisâb ve

imâmetiyle saff-ı i’tibârında zîver-i mihrâb ve çok geçmeden bin iki yüz birde hâric

ru’ûsıyla be-kâm ve mûsıla-i sahn rütbesinde iken bin iki yüz on dört hudûdunda ‘âzim-

i sahn-ı Dâru’s-Selâm olan nâm-ı Mehmedle be-nâm şâ‘ir ve edîb ve hoş-nüvîs ve erîb

bir zât-ı ‘ulûm-irtisâmdır. Hâlâ Yeni kapu Mevlevî-hânesinde ta’lîk-zîb-i dîvâr-ı semâ‘-

hâne olan Hayrî Efendinin sitâyiş-i Mollâ-yı Rûmda nazm etdigi kasîde sâhibü’t-

tercemenin eser-i mikrâs-ı hüneridir.

NAHÎFÎ

(Süleymân Efendi)

Evâ’il-i hâlinde kavm-i mülgâ yazıcıları miyânesine kesb-i kefâf-ı dâ‘iyesiyle duhûl ve

baş yazıcı oldukdan sonra tevfîk-i Hak ile ortalarından halâsla tarîk-i hâcegânîye reh-

yâb-ı vusûl ve menâsıb-ı münâvebe ile kârgâh-ı devletde müstahdem ve ehliyyeti

hasebiyle evvelâ Îrân ve sâniyen Nemçe ülkelerine sefâretle kadem olup

Engürüsden ba’de ba’îd şıkk-ı sâlis defterdârlıgıyla tekâ‘üd-ihtiyâr ve toksan yaşında

iken ‘azm-i ‘âlem-i karâr edip Topkapu hâricinde medfûn ve mânend-i genc-i künc

hâkde mahzûn Müstakîm-zâde gibi kâmil ile sinnen ve kemâlen yek-reng ve nazmen

Terceme-i Mesnevî ve Mazhariyye ve Tahmîs-i Büri’e ve Bânet Su’âd ve Mazariyye ve

Âsaf-nâme ve Dîvân-ı Eş’âr ve muhakkikâne sâ’ir âsârı cevâhir ile hem-seng olan ‘ârif

ve âgâh rûzgârda nâmını ibkâ eden Süleymân Efendidir.

Tezkire-i Sâlim ve Safâ’î ve Fatînden nakl edilen âsârı

Kasîde-i Büri’e Tahmîs-i ‘Arabîsi

 باالله باصباح قل باللطف و الكرم

 ما بال قلبك قد امسى على الالم

 لانكم السر عن ذى عشق فى القدم

 امن تذآر جيران بذى سلن

 مزجت دمعا جرى من مقلة بدم

Kasîde-i Büri’e Tahmîs-i Fârisîsinden

 چه شد آه همى ديده ام ترا بغمىدلا

 هميشه آار تو آه و انين دمبدمى

 چه حالتست وجه علت تورا چنين المى

 امن تذآر جيران بذى سلم

 مزجت دمعا جرى من مقلة بدم

Kasîde-i Büri’e Tahmîs-i Türkîsinden

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Gönül nedir bu yetîmâne âh-ı dem-be-demi

Tefekkür üzre misin yohsa cânib-i haremi

Hemîşe yâd edip ol câygâh-ı muhteremi

 امن تذآر يران بذى سلم

 مزجت دمعا جرى من مقلة بدم

Bânet Su’âd Kasîdesi Tahmîsinden

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Figân ki milk-i dile ceyş-i hasret etdi gulüvv

 170

Pür oldu şerha ve dâg-ı mezâkla pehlû

Derûnum etdi gam-ı hicr-i dil-rübâ memlû

 بانت سعاد فقلبى اليوم متبول

 متيم اثرها لم يغد مكبول

Kasîde-i Mısriyye Tahmîsinden

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

İlâhî eyleyip eşref o seyyidü’l-beşeri

Yegâne eyledin eşref içinde ol güheri

Zuhûrı cümle-i ‘adnâna verdi zîb ü fer

 يا رب صل على المختار من مصر

 و الانبيا و جميع الرسل ما ذآروا

İdip vücûd-ı şerîfin rehîn-i fer be bihî

Cihâna vâsıta-i rahmet eyledin o şehî

Anınla buldu şeref emtân-ı pür-günehi

 و صل رب على الهادى و شيعته

 و صبحه من لطى الدين قد نشروا

Muhâcirîn ile ensâr o zümre-i nîgû

Anın rızâ-yı şerîfinde etdiler tek ü pû

Ki oldu her birisi dâgsâr-ı kalb-i ‘adû

 جاهدوا معه فى االله و اجتهدواو

 و هاجرجا وله او اوقد نصروا

Monlâ-yı Câmî merhûmun üç ‘aded na’t-i meşhûrunu tahmîs etmişdir ki matla’ları

bunlardır

Matla’

Gözümün hasret ile n’ola revân olsa yaşı

‘Âşıgım ol şehe kim yok iki ‘âlemde eşi

Zâtıdır nûr-ı melâhatla sa’âdet güneşi

 لى حببى عربى مدنى فريشى

 آه بود درد غمش مايهء شادى و صوشى

Birinin dahi matla’ı budur ki ‘Acem ‘Aşîrân makâmında bestelenmişdir

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Hasret-i dergâh-ı fahr-i ‘âlem ile dem-be-dem

Dilde dâg-ı iştiyâk ve dîde-i giryânda dem

Tâbekey bî-hûde geşt-i deşt-i mihnet eyleyem

 آى بود يا رب آه عزم بثرب و بطحى آنم

 آه بمكه منزل و آه در مدينه جا آنم

Zât-ı pâkin midhat-i Mevlâ ile mevsûf iken

Kimde vardır midhatinde yârî-i bast-ı sühan

Bu Nahîfînin kabûl et ‘özrün ihsân eyle sen

 مردم از شوق تو معذورم اآر هر لحظه من

 جامى آسا نامهء شوق ترا انشا آنم

Birinin matla’ı dahi budur

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Edip ihsân u kerem kullara Mevlâ-yı Ganî

Eyledi ‘âleme rahmet seni ey mâh seni

Şâd kıl rûz-ı cezâ lutf-ı şefâ‘atle beni

Ey Resûl-i Kureyşî şâh-süvâr-ı medenî

Bülbül-i Mekke ve bathâ ve sehîl-i Yemenî

Der-Tevhîd-i Bârî ‘Azze İsmihî

Lâ etmede nefy-i şurekâ-yı mevhûm

İllâdan olur vahdet-i Bârî mefhûm

İllâda elif şâhid-i zât-ı Vâhid

Lâ bî-elif etmekde sivâyı ma’dûm

Ve le-hü

Kan aksa revâ dîde-i giryân üzre

Kim olmadı dil mûceb-i fermân üzre

Yâ Rab nice şerm ile helâk olmayayım

Sen bana ‘atâ ben sana ‘isyân üzre

Na’t-i Fahru’l-Mürselîn

Şâhâ seni Hallâk-ı bedî’u’l-eşyâ

 172

Lutf u kerem ü ‘afv ile etmiş inşâ

A’dâya hidâyetle du’â eyler iken

Ahbâb ola mahrûm-ı şefâ‘at hâşâ

Zamân-ı Tufûliyetinde Nazm Eyledigi Na’t-i Şerîf

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Bu gülşende hezâr-ı bî-nevâyım yâ Resûla’llâh

Velî âzürde-i hâr-ı cefâyım yâ Resûla’llâh

N’ola olsam revâ cûnîde-i dârû-yı ihsânın

Esîr-i derd-i ‘aşkım mübtelâyım yâ Resûla’llâh

Beni gencîne-i fazl-ı Hudâdan behre-yâb eyle

Der-i lutfunda muhtâc-ı ‘atâyım yâ Resûla’llâh

Kerem kıl lutf u ihsânınla dil-şâd eyle ben zârı

Nahîfîyim kapunda bir gedâyım yâ Resûla’llâh

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Kimsenin sermâye-i ârâmı gâret olmasın

Kimseler âvâre-i deşt-i melâmet olmasın

Bir ser-âmed-i dil-rübâ gördüm dedi gülzârda

Gördügün ey bâd-ı subh ol serv-i kâmet olmasın

Kâse kâse zehr-i gam nûş eyledim ‘aşkınla ben

Dest-i cevrinden neler çekdim şikâyet olmasın

Gam yeme bir gün erersen vaslıma dersin bana

Mev’id-i vaslın sakın rûz-ı kıyâmet olmasın

Ol kadar âmâdedir çâk-i girîbân etmege

Çeşm-i şûhundan Nahîfîye işâret olmasın

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Gör derdimi kim bî-dil olan böyle olur

Dâg-ı gamıla hâsıl olan böyle olur

Za’fıyla helâk olmadadır cism-i nizâr

Meh-pârelere mâ’il olan böyle olur

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Derûn-ı sâfa keder fikr-i mâ-sivâdan olur

Tevekkül ehline gam gayre ilticâdan olur

Bu ‘akde nâhun-ı tedbîr ile küşâd olmaz

Olursa himmet-i merdâna bî-riyâdan olur

Ümîd-i feyz-i safâ etme tîre dillerde

Benim sana dedigim kalb-i rûşenâdan olur

Emîn olur kişi bîgâneden umûrunda

Cihânda her ne sitem olsa âşinâdan olur

Hemân hulûs ile dâ’im tevekkül eyleyelim

Nahîfiyâ bize lutf u kerem Hudâdan olur

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Cevri buldukça terakkî o şeh-i bî-dâdın

Oldu efzûn elem-i ‘aşkı dil-i nâ-şâdın

Zahm-ı dâg-ı serimi cümle görenler dediler

Gelmemişdir bu belâlar başına Ferhâdın

 174

Sûret-i hüsnünü seyr eyleyen erbâb-ı nazar

Dediler işte budur işitdigi Behzâdın

Ey Nahîfî bana tâ rûz-ı ezelden dedi Kays

‘Aşka benden dahi a’lâ senin isti’dâdın

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Gam degil bana cefâ ise eger mu’tâdın

Bî-vefâdır deyü meşhûr olur ancak adın

Kendinin kesb-i yedi olduguna şekk etme

Başına her ne dokunduysa hele Ferhâdın

Seyre çıkdıkça benimle o nihâl-i tâze

Kâr edip renc-i hased cânı çıkar şimşâdın

Vakt-i ma’mûrunu kim gördü gel insâf edelim

Böyledir tarh-ı esâsı bu harâb-âbâdın

Rindler şevk-i lebinle ele câm aldıkçâ

Reşkden kanı kurur hasret ile zühhâdın

Ve le-hü

Göz gördü gönül sevdi seni ey yüzü mâhım

Kurbânın olam var mı benim bunda günâhım

‘Âşıklıgıma şâhid-i ‘âdil mi degildir

Evzâ‘-ı hazînimle garîbâne nigâhım

Bir bagrı yanık ‘âşık-ı mihnet-zededir gül

Aglatma Nahîfî kavlini cevriyle şâhım

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Zâr-ı derûnum illerde izhâr eder misin

Cânâ ‘adûyu vâkıf-ı esrâr eder misin

‘Âlemde berîn olmak için nâmın ey perî

Bî-rahm u bî-mürüvvet ü gaddâr eder misin

Kurbânın oldugum bana şâfî cevâb ver

Zahm-ı derûn-ı ‘âşıka tımâr eder misin

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Cânâ seni ben mihr-i vefâ sâhibi sandım

Sevdim seni bilmezlik ile âteşe yandım

Cân ise garaz bunca cefâdan senin olsun

Ben mihnet-i hicrân ile cânımdan usandım

Ol teşne-dilim kim bu hıyâbân-ı fenâda

Zehr-âb u gam u mihnet-i devrân ile kandım

Söyleşmek olurdu nigeh-i şûh ile ammâ

Hâsıl bu ki ol merdüm-i çeşmimden utandım

Gark-ı ‘ark-ı şerm olup ol ruhları gülden

Dâg-ı dil ile lâle-sıfat kana boyandım

Ben bilmez idim n’oldugun mihnet-i hicrin

Der-hâb idim eyvâh dahi şimdi uyandım

Ümîd-i visâlinle Nahîfî gibi hayfâ

 176

Ol va’de-i ferdâlara gerçekden inandım

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Terk eylemem hat-âver olursa o mâhımı

Hatt-ı şerîf ile severim pâdişâhımı

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Miyân-ı nâzigini mûya benzedirsem eger

Gürûh-ı ehl-i sühan öyledir belî derler

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Harf-i ‘illet gibi yanında ‘adû-yı menhûs

Eyledi kadrini nâkıs o perînin efsûs

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Sanma rahmından sunar destin dil-i mecrûhuma

Ol kemân ebrû çeker de tîr-i müjgânın arar

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Mir’âta bakma bir iki gün eyle tecrübe

Sabr eylemek firâkına müşkil degil midir

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Zülâl-i la’l-i nâb-ı yârdan sîrâb olam derken

Düşürdüm ‘âkıbet deli dili çâh-ı zenahdâna

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Bu vaz‘-ı nâ-becâyı şimdi görmüşdür kıyâs etme

Bana bu şîveyi baht-ı siyeh çok kerre etmişdir

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Bin cân ile tâ dîde-i cân üzre basarsa

Olmam yine âzürde o nûr-ı basarımdan

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Def’-i gamdır deyü nûş etme sakın câm-ı Cemi

Ki gamından dahi efzûn-ter olur sonra gamı

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

Meyi def’-i gam-ı dünyâ diyerek nûş etdin

Ne ‘acib gussa-i ‘ukbâyı ferâmûş etdin

Ve le-hü

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Duhânı zem ile rindâna âteşin saçmış

Çıbuk gerek hele şeyhe büyük kabahâtdir

Şehîd ‘Alî Paşa rikâb kâ’im-makâmı iken şâ‘ir-i mezbûr dîvân efendisi olup ba’zı

mertebe cevrine tahammül edemeyip hıdmetinden pâ-keşîde-i ferâg ile gûşe-i inzivâda

iken bu ebyâtı nazm etmişdir

Rübâ‘î

Mef’ûlü Mefâ‘îlü Mefâ‘îlün Fa’

Ey gâfil eger hem-ser isen eflâke

Gel etme hakâretle nazar ben hâke

Derse bu benim hıdmet-i na’timde idi

 178

Mahşerde cevâbın ne şeh-i eflâke

Bunu dahi ol vaktde nazm etmişdir

Nazm

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

‘Acib hayâline mevt ü türâb gelmez mi

Sana bu dagdagadan pîç ü tâb gelmez mi

Kusûr-ı ‘âliyeden kabre rıhletin yok mu

Esâs-ı ‘ömrüne vakt-i harâb gelmez mi

Görüp tekâsür-i emvâl ü câha hurremsin

Derûna fikr-i hesâb u ‘ikâb gelmez mi

Hemîşe etmedesin gerçi cem’-i mâl-i harâm

Helâl-i fikrine havf-ı ‘azâb gelmez mi

Egerçi farz-ı muhâl ile olsa kesb-i helâl

Netîcesinde va’îd-i hesâb gelmez mi

Nedir bu nahvet ü kibr ü gurûr zâtında

Sana cenâb-ı Hudâdan hicâb gelmez mi

Vufûr-ı cürm ü günehden kusûr-ı tâ‘atdan

Huzûr-ı Hakda sana ıztırâb gelmez mi

Ümîd-i rahmete söz yok Nahîfiyâ ammâ

Biraz da hâtıra bîm-i ‘itâb gelmez mi

NEDÎM

(Genc Halîl Aga-zâde Mahmûd Beg)

Kapucı başılarından Genc Halîl Aga-nâm zâtın oglu ve ismi Mahmûddur. Pederinin

fevtinden sonra hazîne-i hümâyûna alınmışdır intehâ. - Mustafâ Hân-ı Râbi’de

mâbeynci olup cülûsı vukû‘ında menfî oldu. Ba’dehû bi’l-ıtlâk Vâlidenin Yeni Câmi’

tevliyeti verildi. Ba’dehû bin iki yüz elli beşde surre emîni oldu. Mısr ihtilâliyle

gidemeyip Şâmda kaldı. Bin iki yüz elli yedide Şâmda fevt oldu. Çerâgî-i hâcegândan

sır kâtibi yamaklıgından olup kuyûd müdîri iken bin iki yüz elli ikide fevt olan Nedîm

Begdir. Su’âl oluna. -

NASAFAT

(Hasan Bayrakdâr-zâde Mustafâ Enderûnî)

Nâmı Mustafâdır. İstanbullı Hasan Bayrakdâr-nâm kimsenin oglıdur. Evvelâ Galata

Sarâyına alınıp ba’dehû hazîne-i hümâyûna getirilmiş bir cüvân imiş.

- Gâlibâ Mustafâ Hân-ı Râbi’de kâtibü’s-sır olan zâtdır ki cülûsda Mahmûd Paşa Câmi’i

havlısında katl olundı rahimehüma’llâh. Su’âl oluna.-

NAZÎF

(İsmâ‘îl Efendi-zâde Mustafâ Enderûnî)

Hâcegân-ı Dîvân-ı Hümâyûndan İstanbulî İsmâ‘îl Efendinin oglı ve nâmı Mustafâdır.

Hâne-i kilere alınıp cülûs-ı Selîm Hân-ı Sâlisde kahveci başı olan Rüstem Aga ile

mu’ârefesi olmagla himmetiyle bin iki yüz tokuzda hâs otaya dâhil olmuşdur.

- Rüstem Aga Şâmda İstanbul rütbesinden mütekâ‘iden vefât eden Rüstem Efendidir. -

NİGÂH

(Kırımî Zekeriyâ Efendi)

Kırım istîlâsında Âsitâneye hicret ve mevtını olan Top-hânede tedrîs-i fünûn-ı şettâya

muvâzabet ve sene bin iki yüz otuz beş hilâlinde rıhlet ile defterdâr Ebü’l-Fazl Câmi’i

hazîresinde mestûr-ı hâk-i türbet olan her fenne vâkıf ve kavâ‘id-i Fârisiyyeyi dahi ‘ârif

Kırımî Zekeriyâ Efendidir. Çend-cüz’ ekseriyâ sâdece zihâfâtı hâvî ve câ-be-câ

mezâmîni muhtevî dîvân şi’ri ve kelime-i tevhîdde Türkçe müfîd bir risâlesi manzûr-ı

fakîr olmuş ve enmûzec olarak kayd olunan

 دفتر نحن قسمنا قسمتى

 Sûfîye ıbrîkdır rinde sebû

beytini kalem-i çûpîn-i hakîr

 مقسم نحن قسمنا عارف

 Zâhide ıbrîkdır rinde sebû

 180

sûretine komuşdur.

NİHÂLÎ

(Mehmed Efendi)

Şerh-i Kalâ’id ve Risâle-i Ta’rîb gibi yigirmi kıt’adan efzûn şâh-âsâr-ı hem-vâre kalem-

i te’lîfe vasl etmiş ve bin yüz seksen altı hudûdunda bûstân-ı hulde gitmiş olan Nihâl-i

şecere-i hânedân-ı Yûsuf Nâbî ya’nî ol şeyhü’ş-şu’arânın ibni uhtı ‘Alî Cenâbı Mehmed

Efendidir.

Tezkire-i Şefkat-i Bagdâdîden nakl edilen âsârı

Nazm

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Nûr-ı mir’ât-ı tecellî-i cemâl-i feyz-i zât

Oldu pertev-bahş-ı ‘aks-i mazhar-ı sırr-ı sıfât

Tarh-ı nakş-ı bâd-ı kudretden zuhûr etmekdedir

Mevc-i pîç-â-pîç deryâ-yı hudûs-ı mümkinât

Lîk evvel mevc-i bahr-i âferînişden yine

Katre katre müstefîz olmakda bahr-i kâ’inât

‘Ayn-i feyz-i nûr-ı mutlak menba’-ı envâr-ı Hak

Evvelîn ma’nî-i menşûr-ı hurûf-ı ‘âliyât

Gülşen-i hâmemden olsun ey Nihâlî rûz u şeb

Ravza-i cennet-misâline selâm ile salavât

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Hengâm-ı seher yana yana subha dek âh et

Âyîne-i hûrşîd-i cihân-tâbı siyâh et

İhlâs-ı ‘ubûdiyyet ile tâlib-i Hak ol

Var kendini şâyeste-i dergâh-ı âle et

Ser-keşte-i ikbâl-i cihân olma felekde

Esbâb-ı mübâhâtinı hırkıyla külâh et

Maksûdun eger râhat ise dâr-ı fenâda

Var hısn-ı kanâ‘atde gönül cây-penâh et

Fark eyler iken hüsniyle kubhi sana kim dir

Dâmânını âlûde-i çirkâb-ı günâh et

Pey-rev olarak pîre basîretle Nihâlî

Hâk-i kademin kühl-i ziyâ-bahş-ı nigâh et

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

‘Âlem-i feyz-i İlâhîden ümîd eden meded

Koymasun âyineye kalbinde hîç jeng-i hased

Mâ-sivânın gülşen-i tecrîd ve istignâsının

Gûyiyâ her berg-i sebz-i goncesi bir dest-i red

Maksam-ı kesretdedir mecrâ-yı ‘ayn-ı ihtilâf

Yohsa feyz-i lücce-i vahdetde olmaz cezr ü medd

Evc-i tâk-ı i’tibârından düşer gaddârlar

İrtifâ‘-ı kevkeb-i ikbâlin eylerken rasad

Sûret-i zıddında her âşyânın asl-ı imtiyâz

Bir ‘aceb âyînedir yek-dîger için nîk ü bed

Fark olunmaz devr-i hûrşîd-i sipihr-i sînede

Maşrık-ı subh-ı ezelden magrib-i şâm-ı ebed

 182

Sâha-i eflâki her bir lahzada cevlân eder

Hatve-i rehvân-ı çâbük-seyr-i zihne var mı had

Enfüs ü âfâkı İskender gibi seyr et gönül

Sen de yap milk-i vücûdunda hevâ-yı nefse sedd

Gonca-i nüşgüfte-âsâ böyle müstesnâ gerek

Her gazel olmaz Nihâlî nev-gül-i rûy-ı seped

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Gör tâli’ini ol kuzınun gerçi hameldir

Takvîm-i ruhunda o siyeh-hâli Zühaldir

Tahkîk-i nazar eylesen ebnâ-yı zamânın

Her vaz‘-ı fer ü mâyesi bir darb-ı meseldir

Basma ayagın gûşe-i mey-hâneye zâhid

Ma’mûre-i rindîde bu bir başka mahaldir

Âsâyiş-i erbâb-ı hevâ dehr-i denîde

Vâbeste-i ser-rişte-i esbâb-ı keseldir

Sermâyesi erbâb-ı dilin varsa Nihâlî

Bir nükte-i ser-beste ve bir tâze-gazeldir

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Sîm-âb-ı aşk-ı yâr derûnumda saklıdır

Ammâ ki râhat edemez âteş yataklıdır

Yakdı kül etdi sûziş-i ‘aşkıyla sînemi

Var ise böyle yakıcı tâze ocaklıdır

Sâkî kümeyt-i bâdeyi sür sen kadem kadem

Erbâb-ı bezm başdan ayaga ayaklıdır

Zâhid varınca sen de bulursun o devleti

Rindân ne rütbe mey-gedede tumturaklıdır

Benzer riyâz-ı cennete nazmım Nihâliyâ

Her berg ü şâhı hüsnle dallı budakdır

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Açılmaga nev-gonce-i dil çeşm-i ter ister

Gül-geşt-i derûn-ı şebnem feyz-i seher ister

Şeb-zindelere nûr-ı cebîn râh-nümâdır

Ne meş’ale ne hâle-i mehden fener ister

Dîvâne gönül da’vetine etse ‘azîmet

Ammâ o perî çekmege bir şeb neler ister

Feyz almaga bu mey-gedede câm-ı safâdan

Cür’a gibi rûmâl olacak başka yer ister

Tayy etmege bu bâdiyeyi bâd-ı sabâ-veş

Sahrâ-yı fenâda kadem-i hutve ber ister

Devr etmede magdûrdur erbâb-ı recâyî

Devrân-ı felek ehl-i dili der-be-der ister

Yakılmaga bir şem’-i şeb-ârâ-yı cemâle

Pervâne-sıfat şevkile dil pür-şerer ister

 184

Tanzîrde senden yine ahbâb Nihâlî

Bir tâze-edâ tâze-zemîn nev-eser ister

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

O hâssiyet ki vardır neş’esinde câm-ı gül-gûnun

Hum-ı pür-hikmetinde yokdur ol hâlet Felâtûnun

Cebînin mevc-i istignâ-hurûş-ı nahvet oldukça

Gelür ebrûlarından hâtıra âsârı Zü’n-nûnun

Olur ehl-i kemâle kim ‘ayârân bâ‘is-i rüchân

İder efzûn kadrin şi’r-i nâ-mevzûn mevzûnun

Münâfîdir rutûbetle yebûset imtizâc etmez

‘Abesdir mey-hârâna isti’mâli afyûnun

Yine mikyâs-ı kilkimden Nihâlî tab’-ı feyz ile

Kenâr-ı safha-i eş’âra akdı Nîli mazmûnun

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Veren râh-ı talebde cân-ı cânân buldugun gördük

İdenler cüst-cû elbetde bir kân buldugun gördük

Kim olmaz kıymeti pest olsa da kadri hüner-mendin

Niçe pes-pâyenin devletde rüchân buldugun gördük

Olanlar rehber-i İskender-i maksûd-ı Hızr-âsâ

Çi zulmetde râh-ı âb-ı hayvân buldugun gördük

Yem-i tedbîrde keştî-süvâr-ı mevsim-i takdîr

Kenâr-ı kâmı dil-hâh üzre âsân buldugun gördük

Küşâde dest olan dergâh-ı Hakdan gayre ye’sile

Ümîdin surre-i pür-nakd-i hırmân buldugun gördük

Olan sîr-âb reşha-i çeşme-i feyz-i kanâ‘atden

Kemîne katrede mecrâ-yı tûfân buldugun gördük

Nihâlî kat’-ı âmâl etme dâ’im lutf-ı Bârîden

Nice rencûr-ı bî-dermânı dermân buldugun gördük

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Gınâ-yı kalbimiz var genc-i bâd-âverden el çekdik

Kanâ‘atle nevâl-i sifre-i dîgerden el çekdik

Tahammül kılmadı agyâre kıyl ü kâlden âhir

Der-âgûş-ı miyân-ı yâr-i nâzük-terden el çekdik

Mahabbet menzilinde haylî mihnet irtikâbında

‘İnân-ı ârzû-yı vuslat-ı dilberden el çekdik

Geçip erbâb-ı câhın zîver-i esbâb-ı fahrinden

Hevâ-yı sübha-i şâhâne-i gevherden el çekdik

Rakîbin vaz‘-ı nâ-hem-vârı oldu mâni’-i ülfet

Ne âl etdiyse etdi ol perî-peykerden el çekdik

Görüp sûd u ziyânın çâr-sû-yı dehr-i fânînin

Tehî dest-i ümîdiz ceyb-i sevdâ-gerden el çekdik

Girân geldi tabîb-i çarhın istignâsını çekmek

Nihâlî hokka-i dârû-yı cân-perverden el çekdik

 186

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Bu çarhın şu’le-i cevvâle-i devr-i sürâcından

Düşer reng-i havâdis nev-be-nev ‘aks-i zücâcından

Devâ olmaz tabîbâ bildigimse sabrdan gayri

Usandım derd-i bî-dermân devrânın ‘ilâcından

Tevâzu’dur düşen erbâb-ı feyzin şânına yohsa

İder mi ser-fürû câma surâhı ihtiyâcından

Letâfetde tevâfuk şartdır ülfet husûsında

Nümâyândır bu ma’nâ meyle âbın imtizâcından

Ser-â-ser çâr-sû-yı tab’-ı pâmâl-i kesâd olmuş

Nihâlî kâse-i tab’ın revâc-ı bî- revâcından

Ve le-hü

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Mâ-cerâ-yı hasretim bir bir beyân etsem gerek

Eşk-i çeşm-i nâle-hîzim tercemân etsem gerek

Kûh-ı Kâf-ı ‘uzleti dâru’l-amân etsem gerek

Beyza-i ‘Ankâda âhir âşiyân etsem gerek

Rüstemâne bu cedelgehde yeter haylî neberd

Bir zamânda hasma irhâ-yı ‘inân etsem gerek

Şevk-i târ-ı zülf-i hamdır hamla evc-i çarha dek

Mevc-i pîç-â-pîç âhım nerdübân etsem gerek

Sırr-ı nakş-ı Hâtem-i la’l-i lebin pinhân edüp

Sînemi gencîne-i rûh-ı revân etsem gerek

Ebr-i tûfân-zâ-yı hûn-ı dîde-i giryânıma

Her ser-i müjgânı saf saf nâvidân etsem gerek

Feyz-i eser-i tabî’atdan Nihâlî câ-be-câ

Safha-i eş’âra tarh-ı gülsitân etsem gerek

Ve le-hü

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Letâfet kat kat olmuş ‘ârızında feyz-i Bârîden

Yazılmış rûyına nev-hâşiye hatt-ı ‘ızârîdan

Sipihr-i dilde dâ’im muhterikdir kevleb-i ‘aşkım

O meh-tal’at bir âteş-pâre kopdı burc-ı nârîden

Yanıp yakılmada pertev alan şem’-i cemâlinden

Sebak-âmûz olur pervâne-veş ders-i Fenârîden

Bu bâzîgehde hasmın hâtırın tatyîb eder gâlibâ

Meşâm-ı tab’ı ta’tîr eyleyen ‘ûd-ı kumârîden

Mecâzâne direfş-i Gâviyân ber-dûş olur âhir

Olanlar girye rîzân düşmen-i Dahhâk-ı mârîden

Olur memnûn-ı küllî şîve-i takdîrden elbet

Olan ana Nihâlî sırr-ı cüz-i ihtiyârîden

Bu keyfiyyetle hep etrâfda şöhret-şi’âr olmuş

Hat-ı nev-hîz-i yârin meşki var Karahisârîden

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

 188

Sıdk ile teveccühde biraz giryeler eyle

Dâmân-ı temennî-i dilin pür-güher eyle

Görmekse eger maksadın esrâr-ı tarîki

Hâk-i kadem-i mürşidi kühl-i basar eyle

Âsâr-ı güşâyiş bulur elbette tabî’at

Bir gonce-güle şîşe-i hâtırda yer eyle

Jeng-âver olur pertev-i mir’ât-ı cemâlin

Dil-dâdelerin eşk-i terinden hazer eyle

Şâyân revâc olmaga kâlâ-yı ümîdin

Tamga-zede-i Bender-i râh-ı seher eyle

Pey-rev olarak Hayrî Efendiye Nihâlî

Nev-güfte-i tanzîr ile hayr-ı eser eyle

NİHÂLÎ

(Za’îm İbrâhîm Aga)

Mecelletü’n-nisâb icmâlince civâr-ı belde-i tayyibe-i İslâmbolda kâ’in kasaba-i Kâsım

Paşada sâkin olup bin yüz toksan iki tâ‘ûnında ‘azm-i dâru’s-selâm-ı cennât eden

zu’amâdan İbrâhîm Aga-nâm zâtdır.

HARFÜ’L-VÂV

VÂSIF BEG

(Enderûnî ‘Osmân Efendi)

İslâmbolîdir ve nâmı ‘Osmândır. Şehîd ‘Alî Paşanın vak’a-i şehâdetinde mîr-i mîrân

olarak Belgrad muhâfızı bulunup sadr-ı a’zam ve serdâr-ı ekrem olan Bostâncı başı

Arnavûd Halîl Paşa birâderinin kerîme-zâdesidir. Evvelâ Galata Sarâyı agalarından olup

evâhir-i zamân-ı ‘Abdü’l-Hamîd Hânîde kilere alınmış.

VÂKIF

(Top-hâneli-zâde ‘Osmân Beg)

İsti’dâd-ı Hudâ-dâd ile ta’rîf-i hüsn-i selîkaya vâkıf ve Bâb-ı ‘Âlîde tercemân otasında

bulunan bü’l-hevesân miyânında temîzlerine kudret-yâb oldugu hâlde Avrupa lisân ve

kitâbetine ‘ârif hengâm-ı şebâbında hayfâ ki zarf-ı rûh-ı revânı olan bedeni şikest ya’nî

bin iki yüz elli iki senesi Zi’l-hiccesinin on tokuzuncu pâzâr günü sâbûn-ı ecel ile

âlâyiş-i ‘âlem-i fenâdan şûyîde-dest olan harf-i râda ism ü resmi mersûm Topuzlı-zâde

Rif’at Beg merhûmun birâder-i kihteri masraf nâzırı iken vefât eden ‘Alî Beg

merhûmun dâmâd-ı mu’teberi hâcegân-ı Dîvân-ı Hümâyûndan ‘Osmân Begdir.

VÂKIF

(İshâk Hâcesi-zâde Mahmûd Efendi)

Terceme-i cemîlesi harf-i elifde revnak-pîrâ ve beyne’l-’urefâ ve’l-bülegâ vâhid-i ke’l-

elf vasf-ı mâ-belîgına sezâ olan İshâk Hâcesi Ahmed Efendi merhûmun mahdûm-ı

ma’ârif-melzûmı kâ’il-i eş’âr-ı selâset-iş’âr bin yüz otuz yedide Burûsada müderris iken

mürtehil-i dâr-ı karâr olan Mahmûd Efendidir.

Tezkire-i Sâlim ve Fatînden nakl edilen âsârı

Nazm

Mefâ‘ilün Fe’ilâtün Mefâ‘ilün Fe’ilün

Nigâh-ı şefkat eder mi ‘aceb o mâh-pâre

Dil-i sitem dîde-i bî-karâr anladıkça

Vücûdı ‘âşık-ı ser-keştenin gubâr-âsâ

Reh-i nigâra düşer rûzgâr anladıkça

Zebân-ı hâme-i vâkıf güher-feşânlık eder

Bu gûne bir gazel-i âbdâr anladıkça

VÂKIF

(Seyyid Yahyâ Efendi)

Bin yüz yigirmide Ebe-zâde merhûmun işâretiyle hârice nâ’il ve ibtidâ-i dâhile kadar

terceme-i cemîlesi Tezkire-i Sâlime geçmekle gayret-i emâsil ve devr-i Hân Mahmûd-ı

 190

Evvelde ma’zûlen ‘an-Halebi’ş-Şehbâ ‘âzim-i semt-i bekâ olup Seyyid Vehbî-i

merhûmun Dürc-i Vekâlet-nâmesinde münderic nazm

Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün Mefâ‘îlün

Mezâyâ-yı kelâma kâşif-âsâ Vâkıf olmuşdur

‘Aceb mi fâ’iz olsa hâ’iz-i tahsîn-i hâkânî

dü-beytü’l-ferîdi işâretince hândân-ı şi’r ü inşâ dûdmân-ı hatt u imlâdan ya’nî ‘Abdü’l-

Bâkî ‘Ârif Efendi gibi ulu kâdî-’askerin hafîdi ve Kâşif Efendinin vâlidi Fâ’iz Efendinin

mahdûm-ı reşîdi es-Seyyid Yahyâ Efendidir.

Tezkire-i Sâlimden nakl edilen âsârı

Gazel

Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilâtün Fâ‘ilün

Her nihâl-i serv-i gülşen tîrdir sensiz bana

Tavk-ı kumrı halka-i zihgîrdir sensiz bana

Nâliş-i ülfet-i ‘andelîb nagme-i elvân-ı gam

Hande-i gül bâ‘is-i tekdîrdir sensiz bana

Kayd-ı gamdan dil rehâ-yâb olmasa sâkî n’ola

Devr-i sâgar halka-i zencîrdir sensiz bana

Ey gül-i gül-bün-tırâz-ı nâz-ı bâg-ı ‘âlemin

Bûy-ı verdi mâye-i tenfîrdir sensiz bana

Sedd-i râh olsa n’ola âmed-şüd-i nezzâreye

Cûy-ı gülşen râh-ı pür-şemşîrdir sensiz bana

Gonce-i bâgı görüp Vâkıf hamûş olsa n’ola

Her biri mihr-i leb-i takdîrdir sensiz bana

Ve le-hü

Fe’ilâtün Fe’ilâtün Fe’ilâtün Fe’ilün

İtmeyüz hîç eser-i âh-ı sehergâh sana

Meger insâf vere Hazret-i Allâh sana

Ve le-hü

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Eyler hemîşe râst-eser mihrken dürüst

Olmaz egerçi hatt-ı ‘akîk-i Yemen dürüst

Tîr-i ciger-şigâfına etmiş hedef beni

Şast-ı cefâsın o kaşı yayın eden dürüst

Huşyâr olur mı ‘aşkınıla tâbe-rûz-ı haşr

Bezm-i cihânda sâgar-ı mihnet çeken dürüst

Dil-bend-i ‘aşkıyım o bütün râsıtı bu kim

Ehl-i mahabbet içre gerekdir sühan dürüst

Gülşen-sarây-ı tab’ına gül-çîn kâm olur

Hep gül-bün-i mahabbeti Vâkıf diken dürüst

VÂHİB

1130 hudûdu.

HARFÜ’L-YÂ

YÂVER

(‘Abdu’r-Rahmân Aga-zâde Hasan Efendi Enderûnî)

İsmi Hasandır. Sultân Mustafâ Hân-ı Sâlis tâbe serâhu ‘asrında kiler-i hâssa

kethudâlıgından hazîne kethudâsı ba’de-zâ silehdâr olup ‘azlinden sonra bin yüz seksen

dörtde vefât eden ‘Abdu’r-Rahmân Aganın neclidir. Târîh-i vilâdeti bin yüz yetmiş

tokuzdur. Pederinin fevti hilâlinde hâne-i kiler-i hâssaya alındı. Hâne-i mezkûrda on iki

neferden ‘ibâret bıçaklı denilen silke dâhil ve bin iki yüz dörtde hâne-i hâssaya vâsıl

olur. İbtidâ-yı hâlinde mahlası Pertev imiş. Ba’dehû vak’a-nüvîs olan Pertev Efendiden

 192

dakâyık-ı Fârisiyye ta’allüm etmegin Pertev Efendi imtiyâz için Yâver mahlasını

vermişdir.

YEKTÂ EFENDİ

(İstanbulî)

Müstakîm-zâde merhûm Tertîbü’l-Lakab 1175 ile müverrah ve Mecelletü’n-nisâb ile

müsemmâ eser-i mu’teberinde ancak

 awh AnnAmzb roA$tm \ü-m ta’bîriyle imlâ ya’nî tefâ‘ul sîgası

delâletince ‘asrımız şu’arâsının ‘aynı ve ebnâ-yı İstanbuldan bü’l-fuzûl oldugunu îmâ

etmişdir.

 AhtrAys No >a zvAct

YÜMNÎ

(‘Osmân-zâde Mehmed Efendi)

Yenişehrli müfti’l-enâm ‘Abdu’llâh Efendinin işâretleriyle bin yüz otuzda bâ-ru’ûs-ı

hâric be-kâm ve ba’de’d-devri’l-mu’tâd bin yüz elli iki hilâli Yenişehr kazâsıyla

makzi’l-merâm ve hengâm-ı hükûmetinde kâdî ve ‘âzim-i ‘âlem-i olup

şu’arâdan olduguna Vekâlet-nâme-i Seyyid Vehbî Sitâyiş-i Hüsn-i Şehâdet ve

münşiyândan bulunduguna meşâyih-i İslâmdan Ebe-zâde ve Yenişehrli ‘Abdu’llâh

Efendilerin mektûbculukda istihdâmına delâlet eden meşâyih-i cevâmi’-i selâtînden

‘Osmân Efendi-zâde Mehmed Efendidir ki hâricine kadar ahvâli Tezkire-i Sâlim

Efendide dâhildir.

Tezkire-i Sâlimden nakl edilen âsârı

Gazel

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Çün kim hevâ-yı ‘aşk-ı mahabbet serindedir

Dil düşse hâk-i kûyına yârin yerindedir

Hâl-i gam-ı mahabbeti bizden eden su’âl

Menzilgeh-i safâda gönül kişverindedir

Seyr et ‘ızâr-ı dilberi anda cihân cihân

‘Âlem bu bezmin âyîne-i sâgarındadır

 194

Yüz sür gubâr-ı kûy-ı dil-ârâya kim devâ

Çeşm-i ‘alîle sürme-i hâk-i derindedir

‘Âlem yıkılsa hâtırına gelmeye gubâr

Reşkim bu deyr-i köhnede Yümnî o rindedir

Beyt

Mef’ûlü Fâ‘ilâtü Mefâ‘îlü Fâ‘ilün

Çeşm-i siyâhın eller öper o güzel verir

Bana gubâr-ı pâyna yüzüm sürsem el verir

Ve le-hü

Mef’ûlü Mefâ‘îlü Mefâ‘îlü Fe’ûlün

Bak ‘ârızına gerden-i kâfûr üzre

Görmekse garaz nûrı eger nûr üzre

Çıkmaz heves-i çeşm-i siyâhı dilden

Âhû-yı musavver gibi fagfûr üzre

İşbu müsveddede olan esâmî-i şu’arâ bi-mennihî te’âlâ tebyîzda mahlaslarının kâffe-i

hurûfunda bi-hakkın tertîbine ri’âyet ve müsâvî bulunanlarının târîh-i rıhletlerine

tatbîkan kenârda gösterilen erkâm hasebiyle tertîb ü tahrîre niyyet olunmuşdur.

Allâhümme yessirlî. Âmîn.

	I. BÖLÜM
	3.1. ESAD MEHMED EFENDİ’NİN HAYATI
	3.2. ESAD MEHMED EFENDİ’NİN ESERLERİ
	3.2.1. Bağçe-i Safâ-endûz :
	3.2.2. Şâhidü’l-Müverrihîn
	3.2.3. Târîh
	3.2.4. Üss-i Zafer
	3.2.5. Teşrîfât-ı Kadîme
	3.2.6. Sefer-nâme-i Hayr
	3.2.7. Zîbâ-yı Tevârîh
	3.2.8. Âyâtü’l-Hayr
	3.2.9. Münşe’ât
	3.2.10. Dîvân-ı Eş‘âr
	3.2.11. Terceme-i Mustazraf
	3.2.12. Es’ile ve Ecvibe
	3.2.13. El-Virdü’l-Müfîd fî Şerhi’t-Tecvîd
	3.2.14. Risâleler
	3.2.15. Pendnâme
	3.2.16. Mesh-i Ricl ve Mesh-i Huff
	3.2.17. İhtilâfü’t-Tevrâtîn
	3.2.18. Nasr Azîz
	3.2.19. Mehâsin-i Mecîdiyye
	3.2.20. Kevkebü’l-mes‘ûd fî-Kevkebeti’l-cünûd

	9. BAĞÇE-İ SAFÂ-ENDÛZ’UN METNİ

	II. BÖLÜM

