

T.C.

GAZ� ÜN�VERS�TES�
SOSYAL B�L�MLER ENST�TÜSÜ

TÜRK D�L� VE EDEB�YATI ANAB�L�M DALI
YEN� TÜRK EDEB�YATI B�L�M DALI

AL� EM�RÎ'N�N
OSMANLI TAR�H VE EDEB�YAT MECMUASI

ÜZER�NE B�R �NCELEME

YÜKSEK L�SANS TEZ�

Hazırlayan
Seher ERDO�AN ÇELT�K

Tez Danı�manı
Prof. Dr. Alemdar M. YALÇIN

Ankara - 2007

ONAY

Seher ERDO�AN ÇELT�K tarafından hazırlanan “Ali Emirî'nin Osmanlı Tarih

ve Edebiyat Mecmuası Üzerine Bir �nceleme” ba�lıklı bu çalı�ma, 6 Aralık 2007

tarihinde yapılan savunma sınavı sonucunda oybirli�i ile ba�arılı bulunarak jürimiz

tarafından Türk Dili ve Edebiyatı Anabilim/ Yeni Türk Edebiyatı Bilim Dalında Yüksek

Lisans Tezi olarak kabul edilmi�tir.

Prof. Dr. Alemdar YALÇIN

(Ba�kan)

Yrd. Doç. Dr. M. Kayahan ÖZGÜL

Yrd. Doç. Dr. Mehmet ÖNAL

ÖNSÖZ

Edebî eserler sadece bir �air veya yazarın müstakil kitaplarından

meydana gelmez. Özellikle ara�tırma, inceleme, tenkit türünden makaleler

kitapla�madan önce bir dergide okuyucuya sunulur. Bu bakımdan süreli

yayınlar da müstakil eserler kadar önemli bir yere sahiptir.

Edebiyatımızda çok sayıda derginin yer aldı�ını görmekteyiz. Bu

dergilerden iki tanesi, birbirinin devamı niteli�indeki, "Osmanlı Tarih ve

Edebiyat Mecmuası" ile "Tarih Ve Edebiyat Mecmuası"dır.

Osmanlı Tarih ve Edebiyat Mecmuası (OTEM), Ali Emirî Efendi

tarafından ne�redilmi� bir dergidir. Dergi, 1334-1336 (31 Mart 1918-30 Eylül

1920) yılları arasında 31 sayı olarak yayınlanmı�tır. Dergi iki yıl aradan sonra

Tarih ve Edebiyat Mecmuası (TEM) adıyla tekrar yayın hayatına dönmü�tür.

Ancak bu ikinci seri, 1338 (31 A�ustos 1922-5 Ocak 1923) yılında sadece 5

sayı olarak çıkmı�tır.

�nceleme sırasında her iki dergiye de atıfta bulunurken, ba�lıkları

uzatmamak için, dergilerin adı yazılmamı�, hem Osmanlı Tarih ve Edebiyat

Mecmuası (OTEM) hem de Tarih ve Edebiyat Mecmuası (TEM)'nı kar�ılamak

üzere, "dergi" sözcü�ü kullanılmı�tır. Ancak yazıların künyesi verilirken

dergilerin kısaltması kaydedilerek hangi yazının hangi dergide yer aldı�ı

belirtilmi�tir.

�iirlerdeki vezin zaruretiyle Saîd, Re�îd gibi yazımlar dı�ında, metnin

yazımında günümüz imlâsına uyulmu�tur.

Ali Emirî, dergi adının altına ekledi�i "Mülk ve millete nâfi' tarih,

edebiyat, fünûn, iktisâdiyat ve �üûn-ı sâireye müteallik mebâhis-i müfîdeyi

hâvî mecmûa-i �ehriyedir" ibaresiyle derginin amacını ortaya koymu�tur.

Ali Emirî, ilk sayıdan itibaren dergiyi yıl 1, sayı 1, sayfa 1 �eklinde

numaralandırmı�; derginin her sayısında sayfa numarasını birden

ba�latmayarak önceki sayının devamı �eklinde ne�retmi�tir. Derginin birinci

serisi 956, ikinci serisi ise 100 sayfadan olu�mu�tur.

 ii

Bu çalı�mada, Ali Emirî'nin önce "Osmanlı Tarih ve Edebiyat

Mecmuası" ve sonra "Tarih ve Edebiyat Mecmuası" adıyla çıkardı�ı dergide

yer alan yazılar, tek tek fi�lenerek özetlenmi�tir. Dergide toplam 630 yazı

ba�lı�ı tespit edilmi�tir. Dergideki konu ba�lıkları "tarih" ve "edebiyat" olarak

iki ana bölüme ayrılmı�tır. Tarih yazıları "yakın tarih" ve "uzak tarih" olarak iki

alt ba�lıkta ele alınmı�tır. Bu gruptaki yazıların sayısı çok fazla de�ildir.

Edebiyat ana ba�lı�ı altındaki yazılar, nesir ve �iir olarak gruplandırılmı�, her

grup kendi içerisinde çe�itli alt ba�lıklar altında incelenmi�tir.

Düz yazıların büyük bir ço�unlu�unu Ali Emirî'nin tenkitleri

olu�turmaktadır. Ali Emirî, çe�itli konularda Evkaf Nezâreti ile Maârif

Nezâreti'ni ele�tirmi�tir. Bunun yanında Köprülü ve Mehmet Ali Aynî gibi

�ahıslara yönelik tenkitleri vardır. Zaten onun dergiyi çıkarmaktaki

amaçlarından birisi de Fuad Köprülü'yü tenkit etmektir.

Ali Emirî, dergide mektup, mecmua ve zeyl ba�lıkları altında da bir

önceki yazıya devam etmi� veya yeni bir yazıya giri� yapmı�tır.

Ali Emirî, dergide çok sayıda �iir ne�retmi�tir. Bunların bir kısmı sultan

ve �ehzâde �airlere aittir. Ayrıca Muhyittin Râif, Kürkçüzâde Osman Remzî,

Ra'dî (Kemâl Edip Kürkçüo�lu), Hulkî, Seyfettin gibi ça�da�ı �airlerin �iir ve

nazirelerine yer vermi�tir. Ali Emirî, dergide en fazla kendi �iirlerini

yayınlamı�tır. Bunların bir kısmı, dergide yayınlanan çe�itli �airlerin �iirlerinin

arkasına ekledi�i kendi nazireleridir.

Bu çalı�mada, dergide yer alan �iir ve yazılar konularına göre tasnif

edilerek incelenmi�tir. Bu çalı�mayla Ali Emirî'nin dergisindeki yazılar

yukarıda belirtildi�i gibi tasnif edilip incelenerek ara�tırmacıların hizmetine

sunulmak istenmi�tir. Ayrıca, kaynaklardaki bazı bilgiler tashih edilmi�tir.

Maddî ve mânevî sürekli deste�ini gördü�üm e�im Halil ÇELT�K’e

te�ekkür ederim. Bu çalı�mam sırasında yardım ve te�viklerini benden hiçbir

zaman esirgemeyen ve yol gösterici tavsiyeleriyle beni yönlendiren kıymetli

hocam Prof. Dr. Alemdar YALÇIN'a te�ekkürü bir borç bilirim.

Seher ERDO�AN ÇELT�K
Aralık 2007 Ankara

�Ç�NDEK�LER

ÖNSÖZ ... i
KISALTMALAR.. vi
G�R�� ...1
AL� EM�RÎ EFEND� VE DERG�S� ..1

AL� EM�RÎ'N�N HAYATI..1
Do�umu ...1
Ailesi ..1
E�itimi ..2
Çalı�ma Hayatı...6
Vefatı ...10

EDEBÎ K���L��� ...11
ESERLER�...14

1. Cevâhirü'l-mülûk...14
2. Divanlar..15
3. Durûb-ı Emsâl ..15
4. Esâmi-i �uarâ-yı Âmid..15
5. Ezhâr-ı Hakikat...16
6. ��kodra Vilâyeti Osmanlı �airleri...16
7. Levâmi'ü'l-hamidiyye ..16
8. Mir'atü'l-fevâid fî-Ahvâli Üdebâ ve Fuzalâ ve Me�âhiri Âmid.................17
9. Musahabe-i Edebiye...17
10. Osmanlı Vilâyât-ı �arkıyyesi...17
11. Tezkire-i �uarâ-yı Âmid..17
12. Vesâikü'l-âsâr...18
13. Yemen Hâtırâtı ...18
14. Osmanlı Tarih ve Edebiyat Mecmuası ..18
15. Tarih ve Edebiyat Mecmuası ..19
16. Âbâü'l-akvâm..19
17. Kitâbü'l-aganî ...19
18. Mevâhibü's-sülûk..19
19. Osmanlı �airleri..19
20. Diyarbekirli Bazı Zevâtın Terceme-i Hâlleri...20
21. Âmid-i Sevdâ..20

AL� EM�RÎ'N�N TÜRK EDEB�YATI �Ç�NDEK� YER� VE ÖNEM�20
AL� EM�RÎ'N�N DERG�S�...27
(OSMANLI) TAR�H VE EDEB�YAT MECMUASI ...27

Derginin Adı ...27
Derginin Çıkı� Amacı..28
Derginin Yazar Kadrosu ...31
Derginin �ekil Özellikleri...31
Derginin Kapanması...32
Derginin Yeniden Yayına Ba�laması ..33
Derginin Tekrar Kapanması..34

B�R�NC� BÖLÜM...35
I. DERG�DE TAR�H ..35

A. Yakın Tarih..35
B. Uzak Tarih...39

1. Osman Gazi ...39
2. Filistin Meselesi..39

iv

3. �lm-i Ensâb ve Osmanlı Sultanlarının Seyyidli�i....................................40
4. Kılıç Ku�anma Merasimi...42
5. �ehzâde Dü�ünleri...43
6. Sultan Cem'in Do�umu...43
7. Dulkadiro�lu ve Osmanlılar ..43
8. Kars Tarihi..45
9. Sultanların El Yazıları ...46
10. Sadrazamlar ve �eyhülislâmlar ..47
11. Tu�ra Gelene�i ..48

�K�NC� BÖLÜM ...50
I. DERG�DE EDEB�YAT..50

A. DERG�DE ���R..50
1. Nazım �ekilleri ...50
2. Nazım Türleri..51

a. Â�ıkâne �iirler ..52
b. Hikemî �iirler ..57
c. Tasavvufî �iirler ..58
ç. Hiciv/ Ele�tiri �iirleri ..61
d. Methiyeler ...66
e. Mersiyeler ...68
f. Hamâset �iirleri ...70
g. Tevhitler..75
�. Münacâtlar..76
h. Na'tlar ...78

3. �air Kadrosu ..80
a. Mecmuadaki �airler ve �iirleri...80

B. DERG�DE NES�R...91
1. DERG�DE TENK�T...91

a. Genel Tenkitler...91
b. Eski Eserlerin Tahribi ...93
c. Evkaf ve Maârif Nezâretlerini Tenkit ...94
ç. Tarihî Konular Hakkında Tenkitler ..96
d. Tarih Encümeni Hakkındaki Tenkitler ...101
e. Halis Efendi ve Kitaplar Üzerine Tenkitler...103
f. Sava� ve Sava� Vurgunculu�u..104
g. Jön Türkler ...105
�. Ali Emirî'ye Tenkitler ve Ali Emirî'nin Cevapları106

2. FUAD KÖPRÜLÜ'YE TENK�TLER...109
a. Köprülü'nün �eceresi ...110
b. Köprülü'nün E�itimi ..112
c. Köprülü'nün Dârülfünûn Müderrisli�i ...113
ç. Köprülü'nün Eserleri ...115
d. Köprülü'nün Osmanlı Tarih Encümeni Üyeli�i.....................................125
e. Köprülü'nün Eskiye Kar�ı Tutumu...127
f. Köprülü ve Millî Edebiyatçılar ..128
g. Köprülü'nün Millet Kütüphanesi Hakkındaki Tenkitleri.........................131
�. Köprülü'nün Ele�tirilerine Ali Emirî'nin Cevapları132

3. DERG�DE MEKTUP...134
a. Düzeltme Mektupları ..135
b. Tenkit Mektupları..135
c. Aynîzâde'nin Mektupları ve Cevapları...138

v

ç. Te�ekkür Mektupları ...140
d. Di�er Mektuplar..144

4. DERG�DE M�LLET KÜTÜPHANES� ...150
a. Millet Kütüphanesini Kurma Dü�üncesi ..150
b. Kütüphanenin Bölümleri, Yeri ve Planı ...152
c. Millet Kütüphanesi ve Ali Emirî Aleyhindeki Yazılar155
ç. Millet Kütüphanesi Encümeni ve Kararları ..158
d. Millet Kütüphanesi'ndeki Kitaplar ..160
e. Millet Kütüphanesi'nin Takdir Edilmesi ...160

5. DERG�DE K�TAP VE K�TAP TANITIMI ..162
6. DERG�DE B�YOGRAF� ..167

a. Kırımî ...168
b. Kıblelizâde Vassaf Bey...168
c. Re�it Âkif Pa�a ...169
ç. Pertev Pa�a..170
d. Â�ık Hasan...173
e. Sait Pa�a..174
f. Tiranlı Hatice Hanım..175

7. DERG�DE HATIRAT ..177
8. DERG�DE SAVA�A BAKI�..178
9. DERG�DE KADINA BAKI�...180
10. D��ER YAZILAR ...181

SONUÇ .. 182
KAYNAKÇA.. 185
ÖZET.. 188
ABSTRACT .. 190
MECMUALARDAK� YAZILAR D�Z�N� ... 192
EK .. 210
DERG�N�N KAPAK SAYFALARI... 210

vi

KISALTMALAR

AKM: Atatürk Kültür Merkezi

c.: Cilt

Çev.: Çeviren(ler)

Haz.: Hazırlayan(lar)

�A: �slâm Ansiklopedisi

MEB: Millî E�itim Bakanlı�ı

OTEM: Osmanlı Tarih ve Edebiyat Mecmuası

s. Sayfa

S.: Sayı

TDK: Türk Dil Kurumu

TDV�A: Türkiye Diyanet Vakfı �slâm Ansiklopedisi

TEM: Tarih ve Edebiyat Mecmuası

T�A: Tezkire-i �uarâ-yı Âmid

TTK: Türk Tarih Kurumu

vb. ve benzer(ler)i

vs. vesaire

Yay.: Yayın(lar)ı

G�R��

AL� EM�RÎ EFEND� VE DERG�S�

Bu ba�lık altında asıl inceleme bölümüne geçmeden önce, Ali Emirî,

eserleri ve inceleme konumuz olan Osmanlı Tarih ve Edebiyat Mecmuası ile

Tarih ve Edebiyat Mecmuası adlı dergiler hakkında tanıtıcı bilgiler verilmi�tir.

AL� EM�RÎ'N�N HAYATI

Do�umu

Ali Emirî Efendi, 1274/1857-58'de Diyarbakır'da do�mu�tur. Ali Emirî

Efendi'nin do�um tarihi gün ve ay olarak tespit edilememektedir. Kaynaklarda

do�um tarihi sadece yıl olarak verilmi�tir (Tevfiko�lu 1989: 1; Karateke 1995: 13;

Ergun 1944: 1251; Eraslan 1990: 235; �KSA 1983: 646; DB�A 1993: 192; �nal 1999: 453).

Zaten kendisi de Tezkire-i �uarâ-yı Âmid adlı eserinde do�um tarihini sadece

yıl olarak kaydeder: "Velâdet-i âcizânem 1274 sene-i hicriyyesindedir" (Emirî

1328: 65).

Ailesi

Diyarbakır'ın aydın ve köklü bir ailesine mensup olan Ali Emirî Efendi,

Diyarbakır-Ba�dat arasında ticaretle me�gul, tüccar Mehmet �erif Efendi'nin

o�ludur. Emirî mahlasıyla �iirler yazan Diyarbakır �airlerinden Seyyid

Mehmet Efendi'nin ahfadından olan Ali Emirî Efendi, onun nesebini 27.

göbekten Hz. Hüseyin'e dayandırır ve seyyid olduklarını iddia ederek �unları

söyler:

2

"Silsile-i nesebi yedinci derecede yukarıda pî�vâ-yı ârifîn Seyyid Emîrî
hazretlerine ve andan ileride yirmi yedinci tabakada seyyidü'�-�ühedâ �mam
Hüseyin �bn-i Aliyyel-Murtazâ efendimiz hazretlerine vâsıldır." (Emirî 1328: 48).

Tezkire-i �urâ-yı Âmid'de belirtti�ine göre, Ali Emirî'nin dayılarının

Abdulfethullah Fethi Efendi ile Abdülkerim Abdi Efendi ve amcasının �âbân

Kâmi Efendi oldu�unu ö�renmekteyiz (Emirî 1328: 65-66).

Tevfiko�lu, Ali Emirî Efendi'nin ailenin en son çocu�u olarak dünyaya

geldi�ini, do�du�unda babasının altmı� ya�ının üzerinde oldu�unu, annesinin

ise çok genç bulundu�unu kaydeder (Tevfiko�lu 1989, 1). Dergiden

ö�rendi�imize göre Ali Emirî Efendi'nin karde�lerinden birinin adı Ahmet

Âkif'tir (OTEM, 2/23 (31 Kanunusani 1336), 574).

E�itimi

Ali Emirî Efendi ataları gibi, e�itim ö�retim hayatına ilk olarak

Sülûkiyye mektebi ile ba�lar. Bu mektep onun ataları tarafından yaptırılmı�tır.

"Bu mektep, ecdadının evlâdiyete vakfıydı." (Altınay 1924: 48).

Ali Emirî, kendi aldı�ı e�itime ve o dönemde Diyarbakır'ın nasıl bir ilim

merkezi oldu�una dergide �u �ekilde de�inir:

"Benim dünyaya geldi�im zaman Diyarbakır �ehri adeta bir kütüphane
�eklinde idi. Diyarbakır e�rafından Müftü Dervi� Efendi merhumun evlâdları
hanesine gider, 3-4 bin kitap görür; Diyarbakırlı Sait Pa�a merhumun kâ�ânesine
gider, yine bir o kadar kütüb-i nefîse bulurdum. Sair e�raf haneleri de böyleydi.
Bizim hanelere gelince biz de dayılarım da büyük amcam �aban Kâmî Efendi
hazretlerinde bilâ-mübala�a 10 bin cilt kütüb-i âliye mevcut ve bu kitapların
cümlesi bana fevz idi. Ben de gece gündüz kimsenin görmedi�i i�itmedi�i kitapları
mütâlaa eder dururdum." ("Mudhike", OTEM, 1/4 (30 Haziran 1334), 80).

Ali Emirî, özel hocalardan dersler alarak kendisini yeti�tirmi�tir.

Tezkire-i �urâ-yı Âmid adlı eserinde e�itim hayatı hakkında �unları

kaydederek okudu�u bazı kitapların isimlerini verir:

"Kırâat-i evveliyyeyi abâ vü ecdâdım gibi Sülûkiye mescid-i �erifi mektebinde
âtiyyütterceme Fethullah Feyzi Efendi hazretlerinden ba�ladım. Kelâm-ı Kadim,
ilm-i hâlden sonra sarftan Emsile, Binâ, Maksûd'u hıfz sûretiyle kırâat eyledim.

3

Henüz sekiz on ya�ında iken mebâni-i kadîme üzerindeki yazılara merak ederek
bunların halline pek çok çalı�ırdım. Ebyâta da evvelâ Â�ık Ömer'den ve sonra da
Vehbî Divanı'ndan ba�ladım." (Emirî 1328: 65).

Ali Emirî, amcası �âbân Kâmi Efendi'nin kendisine dokuz ya�ında

iken, Mısır basması bir Nevâdirü'l-âsâr hediye etti�ini, buna çok sevindi�ini

ifade ettikten sonra, be� yüzden fazla �airin dört bin beyitlik �iirini ihtiva eden

bu eseri, kısa zamanda tamamen ezberledi�ini söyler. Ayrıca bir beyit

söyleyip o beytin son harfiyle ba�layan bir beyit söyleme oyununda/yarı�ında

kimsenin kendisini geçemedi�ini de iddia eder (Emirî 1328: 65).

1285/1868'de Siirt sanca�ına ba�lı �irvan'da ikâmet eden dayısı

Abdulfettah Fethi Efendi'nin yanına giden Ali Emirî, burada bir yıl kalır.

Zamanın �irvan naibi Nevinli Mehmet Efendi'den Gülistan, Kaside-i Bürde ve

Kaside-i Amâlî'yi okur. Bir sene sonra Diyarbakır'a dönerek amcası �âbân

Kâmi Efendi'den altı yıl boyunca hüsnühat ve de�i�ik bilimleri tahsil eder

(Emirî 1328: 65-66). E�itimine devam eden Ali Emirî, daha sonra ise �unları

okur:

"Avâmil ve �zhâr, ezberlenmek sûretiyle ve Zeynizâde muarrebiyle beraber
okundu. Hazreti Ali Efendimizin kelâm-ı kibârları okundu. Sabah ve ak�am
derslerinde Kafiye, Halebî, �sagoci, Fenârî, Muhtasar-ı Maânî kıraât olundu. Bazı
levhalar yazılarak cevâmi-i �erifeye ta'lik edildi. �rtifâ ve usturlâba müteallik Gedûsî
ve Mücîb ve daha sâir bazı kitaplarla de tevaggul edilerek büyük bir meleke hâsıl
oldu." (Emirî 1328: 66).

Ali Emirî yine dergide kendi e�itimi ile ilgili olarak �u bilgileri verir ve

kimlerden ders alıp hangi kitapları okudu�unu belirtir:

"Diyarbakır'da ecdâdım bina ederek ecdâdımla sâir akrabamın 500 seneden
beri mahall-i tahsili olarak yüzlerle âlim, �air yeti�tiren Sülûkiye mektep ü
mâbedinin muallim ve imamı bulunan âlim, mücevvid, hattat, �air, musiki�inas
Feyzi Efendi Hazretlerinden evvelâ tahsil-i ulûm ü kemâlât eyledim ve ondan
sonra her ilimde üstâd-ı ekmel bulunan büyük amcam �aban Kâmi Efendi
Hazretlerinden elimden geldi�i kadar iktibâs-ı envâr-ı ulûm u maârif ettim. Ondan
Mardin'e giderek Kasım Padi�ah medresesi müderris-i me�huru Ahmet Hilmi
Efendi hazretlerinden ikmâl-i tahsil ve ba'de Diyarbakır'a gelerek yine üstâd-ı
sâbıkımdan Tefsir-i Celâleyn'i de tedris eyledim. Mardin'de ve Diyarbakır'da
"Mir'âtü'l-ayn" müverrihi Diyarbakırlı Sait Pa�a gibi bir fâzıl-ı �ehîrin de hemen
nezd-i âlîlerinden erilmeyecek mertebelerde istifadeler ettim." ("Cevap", TEM, 1/4
(30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 81).

4

Ali Emirî çocuklu�unda e�lenceye dü�kün olmadı�ını, molalarda di�er

arkada�ları oyun oynarken kendisinin kitap mütalaa etti�ini, sadece Cuma

günleri kitap okumaktan yorulunca oyun oynadı�ını söyler (Emirî 1328: 66;

Tevfiko�lu 1989: 3, 26). Dergide belirtti�ine göre e�lenceye de dü�kün de�ildir:

"Ben müddet-i ömrümde rakıyı, �arabı a�zıma koymadım. Kumar
oynamadım. Hatta sigara, enfiye, nargile, kahve ile de me'luf olmadım. Yirmi
seneden ziyadedir �stanbul'da mukim oldu�um hâlde araba veyahut tramvay ile
mürûr etmek gibi zaruretler müstesna olmak üzere ben henüz Beyo�lu'nu
Tokatlıyan'ı, Tepe Bahçesi'ni görmedim. Adaya bir kere olsun gitmedim" (OTEM,
1/3 (31 Mayıs 1334).

1292/1875 yılında telgrafın nasıl çalı�tı�ını merak ederek altı ay kadar

telgrafhaneye devam etti�ini söyleyen Ali Emirî'nin telsiz telgraf hakkında

yazılmı� 13 beyitlik bir manzûmesi vardır:

Âyet oldu kudret-i Yezdân'a telsiz telgraf

Saldı bir �ekl-i garîb ekvâna telsiz telgraf

…

Aklımız ermezdi telli telgrafın sırrına

Çıktı �imdi sâha-i imkâna telsiz telgraf

…

Seyr edin seyyâle-i berkıyyenin âsârını

Oldu bürhân-ı mübîn insâna telsiz telgraf

…

Ey Emîrî hem ayân hem sır yine ermez ukûl

Verdi hayret âleme-i irfâna telsiz telgraf

("Telsiz Telgraf Hakkında", OTEM, 3/29 (31 Temmuz 1336), 843-844).

Ali Emirî, tarih mütalaası ve kitap okumayı çok sevdi�ini, gece gündüz

onlarla me�gul oldu�unu ve bu yüzden rahatsızlandı�ını belirtir. Doktorlar

kendisine ya kitap okumayı bırakması ya sigara içmesi ya da hava de�i�imini

tavsiye ederler. Ali Emirî hava de�i�imini tercih ederek 1292/1875 senesinde

5

dayıları Abdulfettah Fethi ve Abdulkerim Abdi Efendilerin yanına Mardin'e

gider. Mardin'de Kasım Pâdi�ah medresesi müderrisi Diyarbakırlı Ahmet

Hilmi Efendi'den tasdikât, tasavvurât, Kadı Mîr, Mutavvel, �erh-i Akaid,

Gelenbevî ve Celâl kıraâtini tahsil eder. Onun bu tahsili üç yıldan fazla

sürmü�tür:

"Hâl-i büzürkvârım tevsî-i fezâil ve malûmâta te�ne oldu�undan birçok
kitaplar cem' ve hattâ �ehnâme-i Firdevsî'yi görmeyi arzu eyledi�imden Ba�dad'a
telgraf yazılıp bir nüsha-i nefîsesi posta ile celb olundu. Mün�iyân-ı kadîme-i
Osmâniye'nin pî�vâ-yı münferidi olan fâzıl-ı me�hûr cenâb-ı Veysî'nin Dürretüttâc
fî-Sîret-i Sâhibü'l-mi'râc unvanlı siyer-i me�hûrun lûgat-i Arabiyye ve acîbesi
hallolunduktan ba�ka ibtidâdan intihâya kadar tamamen ezber edilmi�tir." (Emirî
1328: 66).

Ali Emirî, Mardin ahalisinin iyi derecede Arapça konu�tu�unu, bu

sayede kendisinin de Arapçasını oldukça ilerletti�ini söyler. Hatta pek çok

Arapça �iir ezberledi�i gibi, kendisi Arapça �iirler de kaleme almı�tır. Ayrıca

lügat ezberler, bununla ilgili olarak �u anekdotu anlatır:

"Hele zabt-ı lûgat husûsunda öyle bir selîkaya mâlîk oldum ki bir gün
ahibbâdan birinin Lûgat-ı Osmaniye'ye müracaât etti�ini görünce, onda lûgat var
mıdır ki müracaât ediyorsun, demi� bulundum. �hvân-ı kirâm ittifak ederek Lûgat-ı
Osmaniye'de ne kadar lûgat-i gâmiza var ise suâl eylediler. Lehülhamd hiç birisinin
mânasını isâbet ettirmekten âciz kalmadım." (Emirî 1328: 67).

Ali Emirî, Mardin'de ikâmet ederken, Sultan V. Murat'ın cülûsuna 93

beyitlik bir kaside yazarak tarih dü�ürdü�ünü, bu kasidenin Diyarbakır'da

vilayet gazetesinde yayınlandı�ını belirtir. Bu kasidenin çok büyük yankıları

olur. Bazıları bunu Ali Emirî'nin de�il; onunla aynı mahlası kulanmı� olan

dedesi Seyyid Mehmet Emirî Çelebi'nin yazmı� oldu�unu iddia eder. Bunun

üzerine Ali Emirî, vezin ve kafiyeyi ahbaplarına seçtirmek suretiyle yeniden

93 beyitlik bir kaside daha yazarak kendisini isbat eder. Bu ilk kaside

Mara�'tan görev de�i�ikli�i ile Mardin'e gelen ve Ali Emirî'nin yazdı�ı ikinci

kasideden haberi olmayan Sait Pa�a'nın da hayretlerine mazhar olur. Pa�a

da bunun Ali Emirî'nin olmadı�ını söylemesi üzerine Ali Emirî, Sait Pa�a'ya

�unları söyler:

6

"…bunu zât-ı âliniz söylememeli idiniz, zîrâ �âirsiniz. Sizin için tecrübesi
kolaydır. Gayet dik bir vadide bir gazel in�ad buyurunuz, tanzîrinden âciz kalırsam
hakikat anla�ılır." (Emirî 1328: 68)

Sait Pa�a bu cevabı çok be�enir ve bir gün Mardin rüsûmat müdürü

Mâhir Efendi ile Ali Emirî'yi ça�ıran pa�a yazdı�ı gazeli göstererek Ali

Emirî'den gazelini tanzir etmesini ister. Sait Pa�a'nın gazelinin ilk beyti �udur:

�bret alsın âlem-i fânîde istikbâr eden

Sâm'dan, Fir'avn'dan, Nemrûd'dan Câlut'tan

Ali Emirî, Mahir Efendi ile aynı odada kalır. Ak�am yatmadan önce

yanına müsvedde kâ�ıtlar alarak bunlara birer beyit kaydeder. Sabah

oldu�unda toplam otuz yedi beyitlik bir kaside yazar. Ali Emirî'nin yazdı�ı bu

kasidenin ilk beyti �udur:

Menfaat insâna gelmez câhil-i fertûttan

Olsa âlî kevkeb-i ikbâli burc-ı Hût'tan

(Emirî 1328: 68-70)

Çalı�ma Hayatı

Ali Emirî bir müddet sonra Mardin'den Diyarbakır'a geri döner. Babası

Mehmet �erif Efendi ile amcası �âbân Kâmi Efendi'nin iste�i üzerine Mir'ât-i

Fevâid adlı bir eser yazmaya ba�layan Ali Emirî, bu yazdıklarını Mardin'e

götürerek Sait Pa�a'ya gösterir. Sait Pa�a, bu eserin devamını yazması için

kendisini te�vik eder. Bu arada Ali Emirî bir dua kasidesi yazarak Diyarbakır

gazetesinde yayınlatır. Ali Emirî yazdı�ı bu kasidenin Diyarbakır'da çok

be�enildi�ini belirtir. O sırada Diyarbakır telgrafhanesine 300 kuru� maa�la

memur olarak tayin edilse de, Sait Pa�a'nın iste�i üzerine 150 kuru� maa�la

Mardin tahrirat kalemi ketebesine atanır. Mardin'de ikâmet etmekte bulunan

dayısı Abdulfettah Fethi Efendi'nin Gümü�hane tahrirat müdürlü�üne tayin

edilmesi sebebiyle memleketi Diyarbakır'a geri döner.

7

Ali Emirî, burada amcası �aban Kâmi Efendi'den bu kez de �ifâ-yı

�erif ve Tefsîr-i �erif-i Celâleyn okur. Bu sırada Diyarbakır'daki mezarlıkları

dola�ıp vefat tarihleri toplayarak Mir'at-ı Fevâid adlı eserinin müsveddesini

tamamlar. Ali Emirî bu eseri özetleyerek Tezkire-i �uarâ-yı Âmid'i yazmaya

ba�lar. Âbidin Pa�a; Diyarbakır, Mâmüretülaziz, Sivas vilayetleri ıslah

heyetinin ba�kanı olarak Diyarbakır'a gelir. Ali Emirî bu sırada kendisinin

ticaret yapmaya karar verdi�ini söyler. Kendisinin ifadesine göre, Sait Pa�a,

Ali Emirî'den Âbidin Pa�a'ya övgüyle söz etmi�tir. Âbidin Pa�a, Abdulfettah

Fethi Efendi'ye giderek Ali Emirî'yi tanımak istedi�ini söyler. Âbidin Pa�a, Ali

Emirî'ye iltifat ettikten sonra ondan Nef'î'nin �u beyitle ba�layan kasidesini

tanzir etmesini ister.

Sanmam ki felek devr ile �âm ü seher eyler

Her vâkıanın âkıbetinden haber eyler

Nef'î'nin söz ve mânâdaki üstatlı�ına hayran kaldı�ını belirten Ali

Emirî, Nef'î ayarında bir kaside yazabilece�ine inanmaz. Ayrıca Sultan III.

Ahmet'in genç ya�taki ba�arılarıyla Nef'î'ye ilham verdi�ini belirtir. Ali Emirî,

ben �imdi kimi öveyim ki bana imdadı ve ruhaniyeti böyle bir kuvvet

bah�etsin, diye dü�ünür ve peygamberi övmeye karar vererek 74 beyitlik bir

kaside yazar. Âbidin Pa�a, Ali Emirî'nin bu kadar kısa zamanda kasideyi

tanzir etti�ini i�itince haber göndererek onu görmek isteyerek davet eder;

fakat Ali Emirî �iiri yazdıktan sonra dinlenmek için ahbaplarıyla Dicle

kenarına gezintiye çıkar ve oradan da arkada�lardan birisinin evine gider.

Ertesi gün Âbidin Pa�a, Ali Emirî'yi almak için Müdde-i Umûmi müdürü

�mamzâde �smail Efendi'yi gönderir. Ali Emirî, �u beyitle ba�layan kasidesini

sunar (Emirî 1328: 71):

Âdem ki ademden bu cihâna sefer eyler

Durmaz yine az müddet içinde güzer eyler

8

Bu kasideden sonra Âbidin Pa�a, Ali Emirî'yi ıslah heyeti

müsevvidli�ine tayin eder. Ali Emirî memuriyet yerine ticaretle u�ra�mayı

veya memlekete yardım edebilece�i ba�ka bir meslekte çalı�mayı

dü�ündü�ü için bu göreve gitmez. Bunun üzerine Âbidin Pa�a, Ali Emirî'yi

yeme�e davet bahanesiyle yanına ça�ırır ve göreve ba�lamasını ister. Bu

yemekte Pa�a, Ali Emirî'den Fuzûlî'nin "sakın" redifli gazelini tanzir etmesini

de ister. Ali Emirî, kalkıp di�er odaya geçer ve gazeli orada hemen tanzir

eder. Ali Emirî'nin tanzir etti�i gazelin ilk beyti �udur:

Açma derdim istidâd-ı âh ü zârımdan sakın

Alma âhım âte�-i dûzah �irârımdan sakın

Ali Emirî dergide, Âbidin Pa�a'nın Islahat Ba�komserli�i göreviyle

Diyarbakır'a geldi�ini, kendisinin de bu komisyonda müsevvid oldu�unu

söyler. Komisyon, Sivas, Elazı� ve Diyarbakır'da tefti�lerde bulunur. Ali Emirî,

Pa�a ile Selânik'e görevlendirilir. Pa�a, Ali Emirî'den �stanbul'da padi�aha

sunmak için bir kaside yazmasını isteyince Ali Emirî, �u matla ile ba�layan 60

beyitlik bir kaside kaleme alır:

Cihân kim nak�-ı gûnâgûn-ı sun'-ı Hakk'a masdardır

Ona akl-ı be�er âyîne-i sâf u münevverdir

Âbidin Pa�a, Ali Emirî'den Fuzulî'nin iki gazeline nazire yazmasını da

ister. Ali Emirî, Fuzulî'nin "sana" redifli gazeline iki nazîre yazdı�ını söyler.

Dersaadet'e ula�tıklarında Hoca Tahsin Efendi'nin kendisine e�lik etti�ini,

Maârif Nâzırı Münif Pa�a ile Hasan Fehmi Pa�alarla görü�tü�ünü, kendisinin

yazdı�ı kaside ve gazellerin çok be�enildi�ini kaydeder. Ali Emirî'nin

kasidesini padi�aha sunmak isteyen Münif Pa�a, Ali Emirî'ye 1000 kuru�

maa�la Selânik'e gitmektense, kendisinin yanında çalı�masını teklif eder;

fakat Âbîdin Pa�a buna izin vermez ("Hatırat", OTEM, 1/5 (31 Temmuz 1334), 101-

103).

9

�bnülemin Mahmut Kemâl, Ali Emirî'nin memurluk yaptı�ı di�er yerleri

�öyle sıralar:

"Bilâhare Kozan sanca�ı â�âr müdüriyetinde, Adana â�âr nezâreti ba�
kitâbetinde, Leskovik, Kır�ehri ve Trablus�am sanca�ı muhasebeciliklerinde,
Mâmuretülaziz ve Erzurum vilayetleri defterdarlıklarında, Yanya ve ��kodra mâliye
müfetti�liklerinde, Halep defterdarlı�ında ve Yemen maliye müfetti�li�inde
bulundu. Rütbe-i ûlâ sınıf-ı sânisi ihraz eyledi." (�nal 1999: 454).

Ali Emirî, dergide Rumeli, Arabistan ve Anadolu'nun de�i�ik

yerlerindeki 15 vilâyette görevde bulundu�unu söyler ("Mecmua", OTEM, 3/27 (31

Mayıs 1336), 753-759).

Ali Emirî, ��kodra Vilayeti Osmanlı �airleri adlı eserinin

mukaddimesinde, Hicrî 1314 yılının sonlarında (Milâdi 1897 ba�ları) Erzurum

defterdarı iken 7500 kuru� maa�la Yanya ve ��kodra vilayeti umûr-ı maliye

müfetti�li�ine tayin olundu�unu anlatır (Karateke 1995: 70).

Ali Emirî, 10 Muharrem 1314/ 10 Haziran 1312/ 22 Haziran 1896

tarihinde Erzurum'daki görevinden ayrılarak 4 Rebiülevvel 1314/1 A�ustos

1312/ 14 A�ustos 1896 tarihinde Yanya ve ��kodra müfetti�li�i görevine

ba�lar (Ba�bakanlık Osmanlı Ar�ivi, Sicil-i Ahval Defterleri, c. 10, s. 660'tan naklen

Karateke 1995: 69).

Emeklili�i

Ali Emirî, Me�rutiyet'ten önce Yemen'deki görevi bitince �stanbul'a

gelip 5000 kuru�luk mazuliyet maa�ı almaya ba�lar. Me�rutiyet'ten sonra ise

kendi iste�iyle 2600 kuru�luk tekaüd maa�ına razı olup Millet Kütüphanesi'yle

me�gul olmak istedi�ini belirtir ("Mecmua", OTEM, 3/27 (31 Mayıs 1336), 753-759).

Ali Emirî emeklili�inden sonra da çe�itli kurumlarda görevler alır:

"Emirî Efendi, Millî Tetebbular Encümeni riyasetinde ve Tarih-i Osmanî
Encümeni âzâlı�ında bulundu. Kıymettar vesikalar ihda ve tab'ettirmek suretiyle
millî tarihimize hizmet etti." (Altınay 1924: 48).

10

Tasnif-i Vesâik-i Tarihiye Encümeni'ne ba�kanlık etmi�tir. Âsâr-ı

�slâmiye ve Milliye Encümeni ba�kanlı�ı yapmı�tır. Gayri resmi olarak

�stanbul ba�bakanlık ar�ivinde ve Vakıflar Nezareti'nde çalı�mı�tır.

Ali Emirî, Yeni Mecmua, Millî Tetebbular gibi dergilerde kendisi

hakkında çıkan yazılar yüzünden Osmanlı Tarih Encümeni ile Âsâr-ı �slâmiye

ve Milliye Encümeni reisli�inden istifa eder ("Mütâlaa", OTEM, 1/12 (28 �ubat

1335), 214-219).

Vefatı

Ali Emirî'nin geçirdi�i hastalıklar ve tedavileri bilinmiyor. Feridun Nafiz

Uzluk'un Muhtar Tevfiko�lu'na söyledi�ine göre, Ali Emirî, felç veya beyin

kanaması gibi bir sebeple �i�li'deki Fransız hastaneye kaldırılır. 23 Ocak

1924 tarihinde sabaha kar�ı burada vefat eder. Kemâl Eraslan, onun 1923'te

vefat etti�ini yazar (1990: 235).

Cenaze masrafları, Mustafa Kemâl Atatürk'ün kendisine gönderdi�i

4000 liralık mükafattan kar�ılanmı�tır (Tevfiko�lu 1989: 21; Esen 1959: 662).

Vasiyeti üzerine Fatih Türbesi avlusuna gömülmü�tür.

Ahmet Refik onun son zamanlarını ve ölümünü �öyle anlatır:

"Emirî Efendi son zamanlarında vücutça dü�kün bir hâlde idi. Nihayet
hastalandı. Kendinde tarih dü�ürmek merakı vardı; vefatına bile tarihi kendi
söyledi. Bir müddet hastanede tedavi edildi ise de �ifayâb olamadı.
Kanunusani'nin 23. Çar�amba gecesi sabaha kar�ı irtihal-i dâr-ı bekâ eyledi."
(Altınay 1924: 51).

Sadettin Nüzhet Ergun, Türk �airleri adlı eserinde Ali Emirî'nin

ölümüne yazılan tarihlere yer verir. Bunlardan birisi Tahir Olgun'un yazdı�ı

kıtadır (Ergun 1944: 1254):

Yükselip rûh-ı Emîrî tenden

Bezm-i bâlâyı edindi menzîl

11

Fevtinin oldu güher târîhi:

"Kurb u gufrâna revânı nâil"

Sadettin Nüzhet Ergun, onun vefatına dü�ülen bir ba�ka tarih olarak

da �u �iiri kaydeder:

Cem'-i kitâba vaktini vakfetti dâimâ

Dehrin temâyül eylemedi hûb ü zi�tine

Târîh-i irtihâlini cevherle söyledim:

"Gitti Alî Emîrî Efendi behi�tine"

EDEBÎ K���L���

Ali Emirî'nin hayatında kitapların önemli bir yeri vardır. Topladı�ı

eserlerin yanında kaleme aldı�ı eserlerin sayısı da az de�ildir. O, memur

olarak atandı�ı yerlerde birçok ara�tırma ve incelemelerde bulunmu�tur. Bu

ara�tırmalarını kitapla�tırmı�tır. Ali Emirî'nin �iirlerine bakarsak onların da bir

hayli yekun tuttu�unu görürüz. Kendisi üç ciltlik bir divanı oldu�unu söyler:

"Esnâ-yı hitâm-ı tezkiremiz olan 1296/1878 Ramazanına kadar üç adet
divân-ı e�'ar tertîb eyledim. Birincisi ibtidâ-yı hevesimizden Mardin'e zamân-ı
azîmetimiz olan 1292/1875 senesine kadardır. �kincisi Mardin'de bulundu�um üç
seneye, üçüncüsü Mardin'den Diyarbakır'a avdetim tarihinden sonraya aittir.
�n�allah bir zamân-ı müsâidde �u üç divanı ve bundan böyle in�âd edilecek âsârı,
külliyât sûretiyle birle�tirmek fikrindeyim. Hicviyât ve hezliyât vadisinde dahi bir
hayli kasâid ve gazeliyyât, rubâi, mukattâatı havi bir eser tertîb etmi� idim. Fakat
hiç biri bir �ahs-ı muayyen hakkında olmayıp mücerred tecrübe-i kalem vâdisinde
e�lence sûretiyle yazılmı�tır. Kimseyi hicvetmemek, bir de baht ü felekten çokça
�ikâyet eylememek hususları üstâd-ı ekremimiz �âbân Kâmi Efendi hazretlerinin
bu abd-i âcize vâki' olan nasâyih-i mahsûsalarındandır. Noktasız bir divan-ı
e�'ârımız dahi vardır." (Emirî 1328).

Ali Emirî yazdı�ı noktasız �iirlerden dergide de bahseder. Hz.

Muhammed hakkında yazdı�ı 11 bentlik noktasız bir müseddesinin ilk bendi

�öyledir ("Noktasız Müseddes [Emirî]", OTEM, 2/21 (30 Te�rinisani 1335), 514-518):

12

Ey rûh-ı ümem asl-ı kerem dürr-i mükerrem

Ey medrese-i âleme allâme-i a'lem

Âvârelere ey kerem ü rahmi müsellem

Dildâdeyim âvâreyim ur gönlüme merhem

Serdâr-ı resûlsün güher-i ekmel-i âlem

"Levlâk"le memdûhsun ey server-i âdem

�bnülemin Mahmut Kemâl �nal, Ali Emirî'nin �airli�i ve yazarlı�ını

de�erlendirirken onu �airden çok bir yazar olarak görür:

"Emirî Efendinin nazmı nesrine galiptir. Nazmında da rekâket varsa da nesri
derecesinde rekik ve mü�evve� de�ildir. Sürat ve suhûlet ile kelâm-ı manzum
yazardı." (�nal 1999: 465).

Ali Emirî, Osmanlı tarihine çok dü�kündür. Osmanlı padi�ahlarına

kar�ı sonsuz bir hürmet besler, onlardan bahsederken kullandı�ı övgü dolu

sözler dikkati çeker. Bir yazısında Mehmet Fuad Köprülü'ye padi�ahlarımızı

sevgi ve saygı sözcükleriyle zikretmedi�i için çok kızar ("Acâibü'l-letâif Nâmıyla

Hıtay Sefâret-namesinin Mukaddimesi (Tarih-i Tahriri 1331)", OTEM, 1/3 (31 Mayıs 1334),

58-67).

Ali Emirî, hem etrafında hem de dergi çevresinde edebî bir okul

olu�turmu�tur. Muhtar Tevifo�lu'nun Kilisli Rif'at Bilge'den aktardı�ına göre

Ali Emirî, Divanyolu çevresindeki bir kıraathânede dostlarıyla birlikte

toplanarak edebî sohbetlerde bulunur:

"Divanyolu'nda Karababa soka�ının ba�ında Diyarbakır Kıraathanesi adlı bir
kıraathane vardı. Diyarbakırlı Ali Emirî Efendi buranın birinci mü�terilerinden idi...

Mü�arünileyhin tarih ve edebiyatta kemâlini gördü�üm, bildi�im için
kendilerinden istifadeye çalı�ırdım. Bu zat her gece kıraathanede isbat-ı vücut
eder etmez, etrafına tarih ve edebiyat meraklıları toplanır, orası âdeta bir ders
halkası olurdu.

Tarih encümeni âzâsından Tevhit Bey, yine âzâdan Ârif Bey, Amasya
müverrihi Hüsamettin Efendi ba� �akirtlerindendi. Ben de sürüye katılır, fakat
küçük �akirt söze o kadar karı�mazdım." (Bilge 1945: 3).

13

Ali Emirî, dergi çevresinde bir �air okulu olu�turmu�tur. Burada

Muhyittin Raif, Hulkî, Ra'dî (Kemâl Edip Kürkçüo�lu), Seyfettin ve Urfa'dan

mektupla katılan Kürkçüzâde Osman Remzî gibi �airler, bazen �iirlerini

göndererek dergide yayınlatmı�lardır. Bu �iirlerin bir kısmı Ali Emirî'ye nazire

veya tahmis tarzındadır. Bu �airlerin �iirlerini yayınlarken onlardan övgüyle

bahseden Ali Emirî, onlara bazen kendisi de nazire yazmı�tır (Bu �iirlerin

künyesi için bkz. Dergide �iir).

Muhtar Tevfiko�lu, Ali Emirî'nin �airli�inin iyi olmadı�ını belirttikten

sonra �unları da ilave eder:

"Kendisini Emirî-i mülk-i sühan sanmasına, pek büyük hacimli bir divan (hayır
bir de�il birkaç tane!... Binlerce beyti ihtiva eden belki on adet divan!) tertip
etmesine, konu�ur gibi rahatça, çabucak �iir söylemesine, memuriyete bile 'tabiat-i
�i'riyesi' sayesinde, yani sanat kapısından girmi� olmasına ra�men iyi bir �air
de�ildi. Hatta bugünkü 'hâlis �iir' telakkisine göre �air bile de�ildi." (Tevfiko�lu
1989: 44).

Sadettin Nüzhet, Ali Emirî'nin �iirinin bazı �air hükümdarlara

yazdıklarını da ilave edince on bin beyti geçti�ini söyler. O, Ali Emirî'nin

�iirinde bir olgunluk bulur; fakat bunu Ali Emirî'nin divan edebiyatını etraflıca

tetkik etmesine ba�lar. S. Nüzhet, Ali Emirî'yi kuvvetli bir �air olarak

görmedi�i gibi onun kendine has bir üslûbu olmadı�ını, bazen Nef'î bazen de

çe�itli �airlerin üslûplarının tesiriyle �iirler kaleme aldı�ını iddia eder (Ergun

1944: 1254).

Kilisli Rif'at Bilge, Ali Emirî'nin hafızasının çok kuvvetli oldu�unu,

okudu�u �eyleri unutmadı�ını söyler. Ali Emirî ezberinde yüz bin Türkçe beyit

oldu�unu söylermi�. Ahmet Refik de onun kuvvetli bir hafızası oldu�unda

hemfikirdir:

"Kuvvetli bir hafızaya mâlikti. Evvelâ: Binlerce beyti ihtiva eden kendi
gazelleri, kasideleri, hatta en ehemmiyetsiz beyitleri bile hâfızasında menku�tu.
Sâniyen: Türk �airlerinin ekser gazellerini ve en uzun kasidelerini bile su gibi
okurdu. Sâlisen: Me�âhir-i ricâlden �uarâdan ve üdebâdan ekserisinin silsile-i
nesebini bile hafızasına nak�etmi�ti. Hayatını ancak kütüphanelerde ve kitap
sevdasıyla geçirirdi. Edebiyat tarihimizin en mühim simalarının hayat ve âsârı
hâfızasında menku�tu." (Altınay 1924: 47).

14

Ali Emirî'nin nesri için Tevfiko�lu �öyle bir de�erlendirmede

bulunmu�tur.

"Hele bazı yazılarında dili o kadar eski, üslûbu o kadar a�dalı ve tumturaklıdır
ki, âdeta, yakın zamanda ya�amı� bir yazarı de�il, on altı, on yedinci yüzyıl
mün�ilerini, Veysîleri, Nergisîleri okudu�unuzu zannedersiniz. Bununla beraber,
incelikleri sezebiliyorsanız o karma�ık a�ın içinde bazan gümü� balıklarına da
rastlayabilirsiniz." (Tevfiko�lu 1989: 46).

Ali Emirî çok velûd bir �air ve yazardır. Akıcı bir üslûba sahip olan Ali

Emirî, �iirlerinde çok ba�arılı sayılmaz. Onun �iir söylemedeki ba�arısı, divan

edebiyatı kültürünü iyi bilmesinden kaynaklanır. O, �iirlerini kısa zamanda

yazabilme yetene�ine sahiptir. �iirlerinde vezin kusuruna da tesadüf edilmez.

Nesirleri hakkında yayınladı�ı dergiden yola çıkarak �unları

söyleyebiliriz: Ali Emirî, yazılarında bazen çok süslü bir dil kullanmayı tercih

etmi�tir. Onun yazılarında bir da�ınıklık da gözden kaçmaz. Yazılarında

zaman zaman yazdı�ı konunun dı�ına ta�mı�tır. Hatta bazen yazının ana

temasından tamamen uzakla�tı�ını, bamba�ka konulara yöneldi�ini görürüz.

ESERLER�

Ali Emirî çok velûd bir �air ve yazardır. �bnülemin Mahmut Kemâl �nal,

Son Asır Türk �airleri isimli eserinde, Ali Emirî'nin eserlerinden sadece be�

tanesine yer vermi�tir.

Ali Emirî'nin kaleme aldı�ı eserlerin tamamını, �u an elde mevcut

bulunmayanları da dahil ederek �öyle sıralayabiliriz:

1. Cevâhirü'l-mülûk

Ali Emirî, bu eserinde Osmanlı padi�ahlarına manzum ve mensur

yazılan methiyeler ile Osmanlı padi�ahlarının, bazı �ehzâdelerin Türkçe,

Arapça ve Farsça yazdıkları bazı �iir ve tarihlerden örnekler vermi�tir.

15

Ali Emirî, dergide padi�ah ve �ehzâdelerin �iirlerine yazılan tahmisleri

toplamakta oldu�unu, 30 bin beyitten fazla olan bu eseri "Cevâhirü'l-mülûk"

adıyla ne�retmeye ba�ladı�ını söyler. Kanunî'ye ayrılan bölümün 13 forma

oldu�unu, birinci cildin 26 formaya ve 14-15 bin beyte yakla�aca�ını

söyledikten sonra bunun yarım kaldı�ını belirtir ("Mecmua", OTEM, 3/27 (31 Mayıs

1336), 712-718). Eser yayınlanmı�tır (Kader Matbaası, �stanbul 1329/1911-12).

2. Divanlar

Üç ciltten olu�ur. Ali Emirî, bu divanlardan ilkini Mardin'e gitmeden

önce kaleme almı�tır. �kincisini Mardin'de iken, üçüncü divanı ise Mardin'den

Diyarbakır'a döndükten sonra tamamlamı�tır. Eser, Millet Kütüphanesi,

Edebiyat 37, 38 ve 39 numarada kayıtlıdır.

3. Durûb-ı Emsâl

Atasözlerinin manzum örneklerle toplandı�ı üç ciltlik müsvedde bir

eserdir (Millet Kütüphanesi, no. 282, 283, 284).

4. Esâmi-i �uarâ-yı Âmid

Diyarbakırlı �air, âlim, fâzıl, sanatkar gibi mühim �ahsiyetlerin hayat

hikâyelerini, eserlerini kaydedip eserlerinden örnekler vermek suretiyle

mufassal bir eser yazmak için çalı�malar yapan Ali Emirî, Tezkire-i �uarâ-yı

Âmid, bir de Mir'atü'l-fevâid fî Ahvâli Üdebâ ve Fuzalâ ve Me�âhiri Âmid adlı

iki eser yazmaya karar verir. Tezkire-i �uarâ-yı Âmid'in özeti mahiyetinde

olarak bu eseri yayınlar. Eserde 212 �air hakkında bilgi verir. �airlerin kısaca

hayat hikâyeleriyle �iirlerinden örnekler kaydeder. Bazı �airlerin biyografisi

bulunmayıp sadece ismen zikredilmi�tir. Eser yayınlanmı�tır (Güner 2003).

16

5. Ezhâr-ı Hakikat

Ali Emirî'nin ��kodra'da Berat sanca�ının Lu�na kazasında iken

kaleme aldı�ı nasihat türündeki eseridir. Bu eserde 220 adet nasihat ve

vecize mevcuttur (Kader Matbaası, �stanbul 1334/1915-16).

6. ��kodra Vilâyeti Osmanlı �airleri

Ali Emirî'nin ��kodra'ya ikinci gidi�inde derledi�i bilgi ve belgeler

do�rultusunda kaleme aldı�ı bu eser, ��kodra ve çevresini edebî, tarihî ve

sosyal yapı açısından de�erlendirir. Eser, �kdam gazetesinde tefrika (29

adet) olarak yayınlanmı�tır. Ali Emirî mukaddimesinde, bu eseri üç ay gibi

kısa bir zamanda hazırladı�ını bildirir. Yazar ayrıca bazı �airlerin �eceresini

de vermi�tir. Eser yeni harflerle yayınlanmı�tır (Karateke 1995).

Ali Emirî dergisinde, kendisinin Rumeli'de Yanya ve ��kodra'da görev

yaparken ara�tırmalar yaptı�ını, pek çok âlim ve �airin hâl tercümelerini, �iir

ve eserlerini kaydederek "��kodra Vilâyeti Osmanlı �airleri" ile "Yanya Vilâyeti

Osmanlı �airleri" adlarıyla her biri be� altı yüz sayfa olan iki eser meydana

getirdi�ini söyler. Teselya'da bulundu�u sıra da "Teselya Osmanlı �airleri"

adlı kitabı yazdı�ını söylerse de kitap bugün mevcut de�ildir ("Türk Kadınları",

TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 85).

7. Levâmi'ü'l-hamidiyye

Ali Emirî'nin Sultan Abdülhamit'e övgü ve tebrik kasidelerinden

bazılarını ihtiva etmektedir. Bu eser padi�ah tarafından gümü� liyakat

madalyasına lâyık görülmü� ve bir kısmı altın yaldızlı olarak bastırılmı�tır
(Âlem Matbaası, �stanbul 1312/1894-95).

17

8. Mir'atü'l-fevâid fî-Ahvâli Üdebâ ve Fuzalâ ve Me�âhiri Âmid

Ali Emirî, bu eseri babası ve amcasının emir ve iste�i do�rultusunda

kaleme almı�tır. Burada Diyarbakırlı âlim, �air, sanatkâr ve di�er me�hurları

bir araya getirmi�tir. Ali Emirî'nin en önemli eserlerinden birisi sayılabilir.

Ali Emirî, dergide bu eserle ilgili olarak bilgi verirken, Diyarbakır'da

daha 18 ya�ındayken yazmaya ba�ladı�ını söyler. Ali Emirî, ilm-i neseple

ilgilenmeye ba�ladıktan sonra "Abâhu'l-kirâm" adlı bir eser yazmaya karar

verdi�ini; ancak bu eseri yazamadı�ını belirtir ("Hâdim ve Hâfız-ı Emânet-i

Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve �lm-i Celîl-i Ensâbın

Fevâidi", OTEM, 2/19 (30 Eylül 1335), 417-435). Eserin eksik bir nüshası Millet

Kütüphanesi 562 numaradadır.

9. Musahabe-i Edebiye

Ali Emirî bu yazıda Âsâr-ı Müfîde kütüphanesinden çıkan Yahya

Divanı'nı tenkit etmi�tir. Yazı önce �kdam'da ne�redildikten sonra, Ali Emirî

tarafından kesilip bir deftere yapı�tırılmak sûretiyle olu�turulmu�tur (Millet

Kütüphanesi no. 523).

10. Osmanlı Vilâyât-ı �arkıyyesi

Ahmet Refik bu eserde Ali Emirî'nin vatanın hukukunu müdafaa etti�ini

ve onun ilk ve son siyasî eseri oldu�unu belirtir (Altınay 1924: 50). Eser

basılmı�tır (Evkaf-ı �slâmiye Matbaası, 1337/1918).

11. Tezkire-i �uarâ-yı Âmid

Ali Emirî, eseri 1293/1876 yılında bitirdikten sonra birtakım ilâveler

yapmı� ve 1328/1910 senesinde bastırmı�tır. Bu eser, Mir'atü'l-Fevâid fî-

18

Ahvâli Üdebâ ve Fuzalâ ve Me�âhiri Âmid adlı eserin sadece �airlerin yer

aldı�ı bir özeti mahiyetindedir. Tezkirede 79 �airin tercüme-i hâllerine yer

verilmi�tir. Eserin ilk cildi basılmı�tır (Matbaa-i Âmidî, �stanbul 1328/1910).

12. Vesâikü'l-âsâr

Ali Emirî'nin öncelikle Osmanlı �airlerinin nazirelerinden birer iki�er

beyit alarak, daha sonra da nazire olmayanları topladı�ı eseridir. Eseri önce

Tarih ve Edebiyat Mecmuası'nda Mecmuâtü'n-nezâir olarak duyurmu�; fakat

Vesâikü'l-âsâr adıyla yayınlamı�tır. Ali Emirî bu eseri üç cilt olarak çıkarmak

istedi�ini söylese de 4 forma hâlinde 24 sayfa ne�redilebilmi�tir ("Edebî Tefrika:

Vesâikü'l-âsâr 1. forma ", TEM, 1/1 (13 A�ustos 1338); "2. Forma", TEM, 1/4 (30 Te�rinisâni

1338/ Ne�ri: 5 Kânunuevvel 1338); "Üçüncü Forma", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri

5 Kanunusani 1339); "Vesâikü'l-âsâr", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5

Kânunuevvel 1339).

13. Yemen Hâtırâtı

Ali Emirî'nin Yemen'deyken derledi�i bilgi ve belgelere dayanarak

olu�turdu�u eseridir. Yemen'deki bazı hatıralarına da yer veren yazar,

oradaki hükümet sürelerine, bazı imamların hayat hikâyelerine, orada gömülü

bazı önemli ki�ilere ait bilgilere yer verir (Millet Kütüphanesi, Tarih Yazmaları 653).

14. Osmanlı Tarih ve Edebiyat Mecmuası

Mecmua, 31 Mart 1334-30 Eylül 1336 tarihlerinde (1918-1920 yılları

arasında) aylık dergi olarak 31 sayı yayınlanmı�tır. Çalı�mamızın asıl konusu

olan bu eser, ilgili bölümde geni�çe tanıtılmı�tır.

19

15. Tarih ve Edebiyat Mecmuası

Be� sayı olarak çıkan aylık dergidir. �lk sayısı 31 A�ustos 1338/1922

tarihinde, son sayısı da 5 Kanunusâni 1339/1923 tarihinde yayınlanmı�tır. Bu

dergi daha önce 31 sayı çıkan Osmanlı Tarih ve Edebiyat Mecmuası'nın

devamı mahiyetindedir. �lgili bölümde tanıtılmı�tır.

16. Âbâü'l-akvâm

Bu eser de Mir'atü'l Fevâid gibi Diyarbakırlı me�hurlarla ilgilidir. Ali

Emirî'nin kayıp eserlerindendir (Karateke 1995: 55).

17. Kitâbü'l-aganî

Ahmet Refik, Ali Emirî'nin Kır�ehir muhasebecili�inde iken Merzifonî

�smail Efendi ile birlikte "Kitâbü'l-aganî" adlı eseri tercüme ettiklerini bildirir

(Altınay 1924: 49). Bu eser bugün mevcut de�ildir (Karateke 1995: 55).

18. Mevâhibü's-sülûk

Ali Emirî, bu eserinden Levâmi'ü'l-hamidiyye adlı eserinin arkasındaki

ilanda bahseder. Eser, Osman Gazi'nin o�lu Alaaddin Pa�a'dan itibaren on

üç �ehzâdenin �iirleri ile bunlara yapılan nazirelerden olu�mu�tur. Bu kitap da

Ali Emirî'nin kayıp olan eserleri arasındadır (Karateke 1995: 55).

19. Osmanlı �airleri

On altı ciltten olu�mu� bir tezkiredir. Bu tezkirenin bir cildi Muzaffer

Esen'de bulunmaktadır (Esen 1959: 661-662). Hakan T. Karateke bu eseri, Ali

Emirî'nin bugün kayıp olan eserleri içerisinde zikretmi�tir (Karateke 1995: 55).

20

20. Diyarbekirli Bazı Zevâtın Terceme-i Hâlleri

Ali Emirî'nin Diyarbakırlı bazı ki�ilerin hayatlarını derledi�i biyografik

eserlerindendir (Millet Kütüphanesi, Tarih Kısmı, no. 750).

21. Âmid-i Sevdâ

Ali Emirî'nin 1908-1909 yılları arasında 6 sayı olarak ne�retti�i bir

dergidir.

Ali Emirî, kendi yazdı�ı eserler dı�ında Lütfi Pa�a'nın Âsafnâme'si

(�stanbul 1326), Bayâtî Hasan b. Mahmûd'un Câm-ı Cem-i Âyin'i (�stanbul

1331) ve Gıyâseddin Nakkâ�'ın Acâibü'l-letâif'i (�stanbul 1331) gibi bazı

kitapları da yayınlamı�tır (Tay�i 1989: 391).

�brahim Alaattin Gövsa, Ali Emirî'nin bastırdı�ı bu kitaplara ilâve

olarak, Nizâmu'd-düvel, Mardin Mülûk-ı Artukiyye Tarihi, Tunus Tarihi ve Çin

Seyahatnâmesi isimli kitaplar da ne�retti�ini kaydeder (Gövsa, Tarihsiz: 35).

AL� EM�RÎ'N�N TÜRK EDEB�YATI �Ç�NDEK� YER� VE ÖNEM�

Ali Emirî Efendi'yi Osmanlının son döneminde yeti�mi� �air ve

yazarından kabul edebiliriz. O, Osmanlının da�ılı�ını ve Türkiye

Cumhuriyeti'nin ba�ımsızlık mücadelesi ile kurulu�una tanıklık eder. Ali Emirî

yazılarında Osmanlının da�ılmasını engellemek ister. Devletin çökü�ünü

durdurmak için e�itime önem vermeyi, vatan ve millet için çalı�mayı ve dürüst

olmayı çare olarak görmü�tür. Ali Emirî sava�ın sadece milletlerin

21

ba�ımsızlı�ı söz konusu oldu�unda yapılabilece�ini savunur; bu do�rultuda

Millî Mücadele'yi destekleyen yazılar kaleme almı�tır. Hatta Ali Kemâl'in

sava� kar�ıtı durumunu ele�tiren bir yazı yayınlamı�tır.

Ali Emirî, edebî anlayı� olarak daha çok eskiye ba�lıdır. O, �iirlerinde

vatan ve millet sevgisi üzerine içerik bakımından yeni kabul edebilece�imiz

�iirler yazsa da biçim olarak eskiye ba�lı kalmı�tır. Dergide Köprülü ile

çatı�malarında da bu eski-yeni çatı�masının rolü vardır. Ali Emirî, Köprülü ve

yanda�larını dergide �u �ekilde tenkit etmi�tir:

"Damlara çıkma görürler / Al ye�il giyme tanırlar / Seni elimden alırlar' gibi
sade sözlerine veyahut ellerinde birer saz, kahveden kahveye dola�an mektepsiz
derbederlerin güftelerine heves ve taklit eylemekte oldukları hâlde sebatsız
meslekleri hasebiyle sanayi ve bedîden ve bedâyîden ârî o gibi sade sözleri de
beceremiyorlar. Ba�larında Fuad-ı bî-fuad oldu�u hâlde en âlî ve en mukaddes ve
hatta gıbta-fermâ-yı kâinât olan �stanbul'umuzun, vatanımızın, Osmanlı lisanımızın
�eref ve meziyetini bırakıyorlar da görmedikleri, bilmedikleri Altay da�larına, Belh
ve Buhara, Ka�gar �ivelerine ko�mak istiyorlar." ("Mecmua (Kürkçüzâde Osman
Remzî'ye Te�ekkür)", OTEM, 2/24 (28 �ubat 1336), 605).

Ali Emirî, Köprülü gibilerin millî edebiyatı savundukları hâlde millî

edebiyatla ilgisi olmayan yazılar yazlarını, millî edebiyatın kaynaklarını

Avrupa kaynaklarında aradıklarını söyleyerek onları tenkit eder:

"Zerdü�t'ün validesi Türk de�il diye �unun bunun bo�azına sarılarak belki
binlerle sahife bî-sûd sözler yazıyorlar ve Osmanlılı�ın tarihini birbirinin aynı olmak
üzere Avrupa kitaplarından tercümeye yelteniyorlar; yani bizi Avrupa'ya tanıtacak
yerde bizi Avrupa'dan ö�renmek istiyorlar." ("Mecmua", OTEM, 3/27 (31 Mayıs
1336), 716).

Rıza Nur, da Köprülü'nün son zamanlarda Türkçülük etmedi�ini,

ediyorsa da pek hararetsiz ve yavan kaldı�ını söyler ve onun bu tavrını

Köprülü'nün aslen Arnavut kökenli olmasına ba�lar (Nur 1335: 101). Rıza Nur

yazısının devamında, Ali Emirî'yi kitapları için yaptı�ı fedakârlıklar, kütüphane

kurma çabaları ve Divânu Lugati't-türk'ü Türk âlemine kazandırması

hususlarında takdir ettikten sonra Köprülü'nün Ali Emirî'ye saldırmasını �öyle

açıklar:

"Zavallı Ali Emirî bu saldırmalara lâyık mıydı? Bir adam ki ömrünü manüskrı
toplamaya hasreder, bu kitapları memuriyette dola�tıkça oradan oraya ta�ır, aldı�ı

22

maa�ı yemez bunlara verir; nihayet bir kütüphane yapıp oraya kor, böyle adam
herkesin samimî sevgisine ve hürmetine lâyıktır; adı her gün hürmetle anılır.
Yalnız Divânu Lugati't-türk'ü bizim Maârif Nezâreti bile kıymetini bilmedi�i bir
zamanda satın alıp kaybolmaktan kurtarması bu adamın adını altın yazı ile
yazmaya kâfidir. Bu kitap öyle bir hazinedir ki Türk'ü, ilmi ihya etmi�tir. ��te Fuad
Bey böyle bir adama neler yapmı�tır… Sebebi: Çünkü Türk ilmi sahasında bir
ba�ka adam da var; kendi yalnız kalamaz, parlayamaz, söner…" (Nur 1335: 101).

Ali Emirî'nin edebiyatımızdaki önemi deyince ilk olarak ku�kusuz akla

gelen "Divanu Lügati't-türk"ü edebiyat ve milletimize kazandırmasıdır. Ali

Emirî, "Divanu Lügati't-türk"ü bulmasını ve bu eserin basılmasını dergide

anlatır. O, "Divanu Lügati't-türk"ün eski Maliye Nâzırı Vânizâde Nazif

Pa�a'nın ailesinde oldu�unu, ailenin zor durumda kalınca eseri satılmak

üzere kitapçı Burhan'a emanet etti�ini anlatır. Kitapçı Burhan eserin kıymetini

ö�renmek için Mustafa Âsım Efendi'ye gösterir. Mustafa Âsım Efendi kitabın

kıymetli oldu�unu ve onu Maârif Nezâreti'nden ba�ka bir yere satmaması

gerekti�ini söyler. Bunun üzerine kitabı Maârif Nâzırı Emrullah Bey'e götürür.

O da encümene havale eder. Bu sırada kitapçı Burhan eserden Ali Emirî'ye

bahsetmi�tir. Kitabı gören Ali Emirî, �ayet Maârif'e satamazsa kendisine

getirmesini tembihler.

Maârif Nezâreti, encümen tarafından kitap için istenilen 20 lira ile bir

kütüphane alınabilece�ini ifade ederek eseri satın almayıp iade eder. Ali

Emirî'nin anlattı�ına göre bu karara çok kızan kitapçı Burhan, eseri Ali

Emirî'nin evine getirir ve sahibinin 30 lira istedi�ini söyler. Ali Emirî, üzerinde

sadece 20 lirası oldu�unu, o gün tesadüfen evine gelen Fâik Re�at Bey'den

10 lira borç alarak 30 liraya kitabı satın almayı ba�ardı�ını anlatır. Ali Emirî,

kitapçıya üç lira bah�i� sözü verdi�ini ve bah�i�i her ay bir lira ödeyerek üç

ayda borcunu kapattı�ını hikâye eder.

Kilisli Rif'at Bilge, Ali Emirî'nin Divanu Lügati't-türk'ü kitapçı Burhan'ın

dükkânından aldı�ını, Ali Emirî'de 10 lira bulundu�unu ve o gün oraya

tesadüfen gelen Fâik Re�at Bey'den 20 lira borç almak suretiyle eseri satın

aldı�ını kaydeder (Bilge 1945: 3).

23

Kilisli Rif'at, Ali Emirî'nin Divanu Lügati't-türk'ü uzun süre kimseye

göstermedi�ini, bir gün kendisini ça�ırarak ondan da�ınık ve sayfaları

karı�mı� hâlde bulunan eseri düzenlemesini istedi�ini söyler. Kilisli Rif'at, bu

kitabın basılması için Ziya Gökalp ile nasıl bir plan kurduklarını da anlatır.

Buna göre; Ali Emirî, Adliye Nâzırı �brahim Bey tarafından iftara davet edilir.

Yemekten sonra Ali Emirî'nin pek de�er verdi�i Talat Pa�a ve bir grup güya

tesadüfen �brahim Bey'e gelir. Burada Ali Emirî'ye övgü dolu sözler sarf eden

Pa�a, ondan Divanu Lügati't-türk'ün basılmasını talep eder. Ali Emirî bunu

kabul eder; fakat iki �art öne sürer:

"Talat Pa�a tekrar aya�a kalktı: Üstâd-ı muhterem, huzûr-ı faziletinizde söz
söylemeye utanırım. Fakat müsaadenizle arz etmek isterim ki, kitapların da
insanlar gibi tabiî bir ömrü var. Bir kitap binlerce sene ya�ayamaz; çürür, fenâ
bulur. Kitapları ya�atmak için eskiden istinsah usûlü varmı�. Fakat bunun da
faydası mahdûddur. Medeniyet bunun için yegâne bir çare bulmu�, o da tab'ı
usûlüdür. Tab'ı sayesindedir ki bir kitap bin olur, on bin olur, yüz bin olur. Mademki
Divanu Lügati't-türk büyük bir ehemmiyeti, kıymeti hâizdir; o hâlde müsaade
buyurun, bu kitabı her �eyden evvel bastıralım. Ba� tarafına da nâm-ı âlînizi
koyalım. Bütün dünyaya yayılsın. Cihan size minnettar olsun. Bu lütfu bizden
esirgemeyin, dedi.

Ben de (Ali Emîrî): Kemâl-i memnuniyetle kabul ettim. Fakat iki �artım var:
Birincisi ben bu kitabı ancak Kilisli Muallim Rif'at Efendi'ye tevdi edebilirim.
�stinsahını, tashihini o yapsın. O, kitap kıymetini bilir, kitabı hüsn-i muhafaza etti�i
gibi istinsah ve tashihinde de dikkat gösterir, ba�kasına veremem. �kinci �artım,
Rif'at'a da tenbih edece�im: Kitap ancak kendisinde kalmalı ve kimseye
verilmemelidir." (Bilge 1945: 3).

Talat Pa�a, Ali Emirî'ye 300 lira mükâfat gönderir; ancak Ali Emirî

bunu kabul etmez. Bu paranın yardıma muhtaç ailelere da�ıtılmasını

isteyerek "Ben simsar de�ilim, dellâl de�ilim; vatan nâmına bir kitap

istenilmi�, vermi�im. Buna mukabil para vermenin ne lüzûmu vardır,

istemem" der ("Zeyl", TEM, 1/3 (31 Te�rinievvel 1338), 56).

Ali Emirî, hayatını kitaplara adamı� bir kitapseverdir. Hayatı boyunca

bu yolda çalı�mı� ve bu yolda kendisini sıkıntıya sokmaktan çekinmemi�tir.

Ömrü boyunca topladı�ı kitaplarını "Millet Kütüphanesi" adı altında

kurdurdu�u kütüphaneye ba�ı�lamı�tır. Bir yazısında Diyarbakır'da bir

vakitler bir milyon kırk bin cilt kitabı olan bir kütüphanenin bulundu�unu ve

bunun kendisine ilham verdi�ini, o tarihten beridir de bir kütüphane

24

olu�turmak için çalı�tı�ını ifade eder ("Âmid �ehrinde Vaktiyle Bir Milyon Kırk Bin Cilt

Kitabı Hâvî Cesîm Bir Kütüphane", TEM, 1/2 (30 Eylül 1338), 23). 16 bin ciltlik bir

kütüphaneye sahip olan Ali Emirî, bunları milletine vakfetmek için Feyzullah

Efendi Medresesi'nin Evkafça tahsis edilmesini sa�lar. Ali Emirî bu

kütüphanenin kurulmasında problemler ya�amı� ve bunu dergisine yazdı�ı

yazılarla ifade etmi�tir.

Yahya Kemâl Beyatlı, Ali Emirî ve kütüphanesi için gazel �eklinde bir

methiye kaleme almı�tır:

Muhtaç isen füyûzuna eslâf pendinin

Diz çök �imdi önünde Emîrî Efendi'nin

Yek-pâre nûr olan bu kütübhâne-i nefîs

Yek-pâre servetiydi bu âlemde kendinin

Ecdâd-ı pâkimiz gibi vakfetti millete

Hayrânı halk eser-i bî-menendinin

(Beyatlı 1962: 59-60)

Ali Emirî, �iirlerinde klasik �iir anlayı�ını devam ettirse de devrindeki

önemli olaylara yönelik �iirler de yazmı�tır. Onun Sultan Abülhamit'in tahttan

indirilmesi, Selânik ve Çanakkale Sava�ı üzerine �iirleri vardır.

Ali Emirî, hem dergi çevresinde hem de ya�adı�ı çevrede bir edebî

okul olu�turmu�tur. Divanyolu'ndaki kahveye gitti�inde gençlerin onun

çevresini sardı�ını Kilisli Rif'at hatıralarında anlatır. Ali Emirî, dergi

çevresinde de yayınladı�ı �iirler ve kendisine gönderilen �iirlerle edebî bir

atmosfer olu�turmu�tur. O, Ra'dî, Hulkî, Seyfettin ve Kürkçüzâde Osman gibi

gençlerin kabiliyetlerini takdir ederek onları �iir yazmaya te�vik etmi�tir. Ali

25

Emirî'nin te�vik etti�i bu gençler, �iirlerini divan �iiri gelene�i içerisinde

kaleme almı�lardır.

Dergi, nazire edebiyatı içerisinde de ayrı bir yere sahiptir. Güçlü bir

divan edebiyatı kültürüne sahip olan Ali Emirî, dergiye gönderilen �iirlere kısa

zamanda nazireler yazarak dergide ne�retmi�tir. Dergide ço�u kendisinin

olmak üzere, toplam 112 adet nazireye yer vermi�tir.

Ali Emirî e�itime çok önem verir. Özellikle kadınların e�itilmesi

gerekti�ini savunur. O, gençlerin iyi bir e�itim almaları gerekti�ini belirtir.

Kadınların e�itimi, onlara gereken önemin verilmesi gibi konular, ilm-i

nesebin kadın kolundan da yürütülmesi, kadın �air ve yazarların

biyografilerine de önem verilmesi gerekti�i üzerinde durmu�tur. Nitekim

dergide Tiranlı Hatice gibi kadın �airlerin biyografilerine yer vermi� ve Âdile

Sultan ba�ta olmak üzere onların �iirlerini yayınlamı�tır.

Ali Emirî, görevli olarak gitti�i yerlerde ara�tırmalarda bulunmu�, bu

ara�tırmalarını dergiye yazdı�ı yazılarla, yayınladı�ı eserlerle ilgililerinin

dikkatine sunmu�tur. Ali Emirî, dost meclislerinde de bu konulara yer

vermi�tir.

Ali Emirî, Kır�ehir muhasebecisi iken Hacıbekta� Veli hakkında

incelemelerde bulunur. Hacıbekta� Veli türbesinin önündeki Kırklar

meydanını geni�lettirir, çe�meleri ıslah ettirir. Tamirattan sonra bir tarih

dü�er:

Geldi üçler yazdı tarih eyleyüp hamd-hamîd

Dilkü�â oldu mekân-ı Hacı Bekta� Velî (Sene 1311)

Ahmet Refik, Ali Emirî'nin Selçukluların ilk yerle�im yeri olan Cend'e

kadar seyahat etti�ini, gördü�ü kitabeleri kaydetti�ini, kıymetli eserleri

istinsah edip mezar ve türbeleri ziyaret etti�ini söyler. Ahmet Refik, Ali

Emirî'nin Abdülrab'ın mezarını ziyaretini �öyle anlatır:

26

"Merkadından levha-i mezarı sukut edip kırılmı� ve birkaç parçaya inkisam
etmi� oldu�unu gördüm. O parçaları kemâl-i itina ile bir araya topladım. Dikkatle
baktım. Levha-i mezarında Abdülrab'dan hazreti Fatma vasıtasıyla Peyfamber
efendimiz hazretlerine vasıl olan silsile-i âliyenin muharrer oldu�unu gördüm.
Kitabe-i mübareki tamamiyle zabt ettim." (Altınay 1924: 49).

Ahmet Refik Altınay, bu anekdotu kaydettikten sonra Ali Emirî için; "bu

gibi hadiseler hakkındaki yazıları okundu�u zaman, insan Evliya Çelebi'yi

okuyorum zanneder" demektedir (Altınay 1924: 50).

Ali Emirî'nin yazı ve �iirleri, onun güçlü bir tarih �uurunun

örneklerindendir. Onun Türk tarihine ve Osmanlı hanedanına ba�lılı�ı da

dikkat çekicidir (Cunbur 1990: 249).

Nevi �ahsına münhasır ki�ilerden kabul edece�imiz Ali Emirî, gerek

yazıları ve gerekse �iirleriyle da�ılmakta olan devleti bir arada tutmaya gayret

etmi� ve bir millî �uur olu�turmaya çalı�mı�tır. Otuzdan fazla eseriyle,

milletine vakfetti�i kütüphanesiyle, Türk dünyasına kazandırdı�ı "Divanu

Lügati't-türk"le edebiyat ve kültür tarihimizde kendinden övgüyle bahsedilen

bir sayfa açmı�tır. Türk tarihini yüceltmek için birçok ara�tırma yapmı� ve

Osmanlı tarihi hakkında bilinmeyen pek çok bilgi ve belgeyi ortaya

çıkarmı�tır. O, dergisini de Osmanlı tarihi ve nevâdir-i eslâfa ait vesikaları

toplayıp yayınlamaya hasretmi�tir.

AL� EM�RÎ'N�N DERG�S�

(OSMANLI) TAR�H VE EDEB�YAT MECMUASI

Derginin Adı

Ali Emirî, 1334-1336 (31 Mart 1918-30 Eylül 1920) yılları arasında 31

sayı olarak Osmanlı Tarih ve Edebiyat Mecmuası ve iki yıl aradan sonra da

1338 (31 A�ustos 1922-5 Ocak 1923) yılında sadece 5 sayı olmak üzere,

Tarih ve Edebiyat Mecmuası adıyla hacimli bir dergi çıkarmı�tır. Bazı

kaynaklarda, Osmanlı Tarih ve Edebiyat Mecmuası'nın 32 sayı olarak çıktı�ı

kayıtlıdır (Beysano�lu 1960: 146; Eraslan 1990: 237). Ali Emirî, dergiyi 31 sayı

çıkardı�ını bizzat kendisi bildirmi�tir ("Cevap", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 82).

Derginin kapa�ında ve ilk sayfasında derginin ismi yazılırken,

"Osmanlı" ibaresi yuvarlak süslü bir yazıyla mühür gibi kaydedilmi� ve onun

altına büyük puntolarla "Tarih ve Edebiyat" ibaresi eklendikten sonra alt

satıra yine yuvarlak bir mühür biçiminde "Mecmuası" ibaresi eklenmi�tir (bkz.

Ekler).

Derginin ilk sayfadaki ba�lı�ın altında derginin çıkı� amacını da ifade

eden �u ibare yer alır:

"Mülk ve millete nâfi' tarih, edebiyat, fünûn, iktisâdiyat ve �üûn-ı

sâireye müteallik mebâhis-i müfîdeyi hâvî mecmûa-i �ehriyedir."

Derginin her sayısında yer alan bu ibareye ek olarak 18. sayıdan

itibaren, Ali Emirî, �u kıtayı eklemi�tir:

Ettik �eref-i hizmet-i ecdâdı ferâmû�

Âsârına eslâfımızın ra�bet olunmaz

28

Bir gün bilinir kıymeti mecmûamın ammâ

Pek çok aranır ortada mecmûa bulunmaz

Derginin Çıkı� Amacı

Ali Emirî, dergiyi tek bir amaç do�rultusunda de�il; birden fazla amaca

cevap vermek için çıkardı�ını söyler. Ali Emirî dergiyi çıkarırken eski kıymetli

eserleri gün yüzüne çıkarmak, bunları kullanıcıların hizmetine sunmak,

vatana ve millete faydalı olmak kendisine yöneltilen ele�tirilere cevaplar

vermek gibi amaçları esas alır.

Derginin birinci sayısında dergiyi çıkarmaktaki amacını ileride

yazılacak olan Osmanlı tarihi ve edebiyatıyla ilgili nadir eser ve vesikaları

�imdiden tarih ve edebiyatın hizmetine hazır hâle getirmek olarak belirler:

"… bu mecmuayı ne�rden maksat: Osmanlılara dair ileride yazılacak tarih ve
edebiyat kitaplarına müteallik âsâr ve vesâik-i nâdireyi �imdiden bazı sahâif-i
sâbite âmâde eylemektir." (1/1, s. 6).

Ali Emirî, yukarıda belirtti�imiz amaca paralel olarak yine birinci sayıda

�unları söyler:

"Mecmuamız hakkında ittihaz olunan hakiki meslek bir gün Osmanlıların
hayât-ı mâziye ve an'ane-i tarihiye ve edebiyelerine ve ata ve ecdadımızın
mefâhir-i milliyelerine ve bilhassa hususî ve müteferrik evrâk-ı nâdire üzerinde
kalarak tevârih-i Osmanî'de yer bulmayan veyahut gayr-i kâfî derecede yazılan
vakâyi-i milliyenin tedkik ve tahririyle enzâr-ı en'âma vaz'ına çalı�maktan ibarettir."
(1/1, s. 6).

Ali Emirî, "Benim maksadım âsâr-ı eslâfı mümkün mertebe ziya'dan

kurtarıp nesli-i âtîye tevdi' etmekten ibarettir." (s. 84) diyerek kendisinin görev

yaptı�ı yerlerdeki nadir eserleri meydana çıkarmak için çalı�tı�ını da hatırlatır

("Süleyman Nazif Beyefendi Hazretlerinin Tahmisi", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 84).

29

Ali Emirî, “Mecmua” ba�lıklı yazısında dergiyi çıkarmaktaki amacının

terâcim-i ahvâle dair bildiklerini yazmak, bilmediklerini de ehlinden ö�renerek

ne�retmek oldu�unu belirtir ("Mecmua", OTEM, 3/27 (31 Mayıs 1336), 764).

Ali Emirî, dergiyi kapattıktan sonra dostları tarafından yeniden

çıkarmak için te�vik edildi�ini söyler. O, vatanı ve milleti için faydalı i�ler

yapamasa bile, bir na't yayımlayarak hizmet etmi� olaca�ını dü�ünerek

dergiyi tekrar ne�re ba�ladı�ını anlatır:

"Bâlâda tefekkürâtım üzerine mecmuanın ne�ri feyz ü terakkî-i vatan
hakkında bir hüsn-i hizmeti mûcib olmasa bile, meselâ na't-ı nebevîde bir beyit
yazılıp derc edilmi� olsa nezd-i ilâhîde bâis-i gufrân olmak ümidi beni yeni ba�tan
�evk ve gayrete getirdi." (1/1, s. 2).

Ali Emirî, dergiyi çıkarmaktaki bir di�er amacını da bundan sonraki

makalelerini günlük gazeteler yerine (dostları tarafından te�vik edilmesi

sebebiyle) bir mecmuada derli toplu yayınlamak olarak belirtir:

"Mütebâkî makalelerimi yevmî gazetelere müracaattan ise ba�lıca bir
mecmua ile yazmak hususunu bazı ihvân-ı kirâm tasvip ve ihtar eylediler. Gerek
bu makaleleri gerek tarihî, fennî, edebî birçok �üûnu hâvî �imdilik on altı sayfa
olarak "Osmanlı Tarih ve Edebiyatı Mecmuası" namında ayda bir defaya mahsus
�u risale-i mevkûteyi bi-avni'l-kerîm ne�re ba�ladım." (1/1, s. 5).

Ali Emirî, dergisini vatana ve millete faydalı olmak ve onlara hizmet

için çıkardı�ını; kendisinin mükemmel bir edebiyat dergisi çıkarmak gibi bir

gayesi olmadı�ını ifade eder. Kendisi hakkında Yeni Mecmua, Millî

Tetebbular gibi dergilerde çıkan yazılar yüzünden Osmanlı Tarih Encümeni

ile Âsâr-ı �slâmiye ve Milliye Encümeni reisli�inden istifa etti�ini; ancak

istifasından sonra da aleyhindeki yazıların devam etmesi üzerine mecmuayı

çıkarmaya mecbur kaldı�ını belirtir:

"On be� vilâyât-ı �âhânede bu kadar memuriyetlerde bulunmu� ve
milyonlarla insanların hiç biri aleyhimde �ak�uka etmemi� iken bu gayr-i adamlar
aleyhimde yazdırmadık söylenmedik söz bırakmadılar. ��te ben de bunun için
Osmanlı Tarih ve Edebiyat Mecmuası'nı çıkarmaya mecbur oldum. Böyle bir
mecmuadan birtakım Firavuniyân-ı cehâleti kahr u tedmîrden ba�ka bir �ey
beklemek abestir ve olamaz." ("Mütâlaa", OTEM, 1/12 (28 �ubat 1335), 214).

30

Ali Emirî'nin dergiyi çıkarmaktaki amaçlarından birisi de Köprülü'yü

tenkit etmek ve onun kendisi aleyhindeki tenkitlerine, gazete gazete

dola�madan rahatça cevap verebilmektir:

"Bundan 3-4 sene evvel Kıblelizâde Fuad'ın nasıl kabına sı�mamakta oldu�u
ve zîr ü bâlâya nasıl �ütûm-ı galîtalarda bulundu�u mâlumdur. Beni de ba�kası
gibi zannederek etrafıma dola�maya cesaret etmesi üzerine mücerred ve nâ-
mübârekin hatırı için 400 lirayı a�k edip iki senelik kâ�ıdını bi't-tehiyye hamiyet-i
ilmiyem ve vatan-ı pâkime olan muhabbet-i ciddiyem icabınca Osmanlı Tarih ve
Edebiyat Mecmuası'nı çıkarmaya mecbur oldum. �lk çıkan bir iki nüshasına
mukâbele etmek istedi. Derhal hazret-i ilm yumru�unu cehâlet hırtla�ına soktu�um
gibi aklı ba�ına geldi ve ilm-i ensâb kuvvetiyle kendisinin Köprülüzâde olmayıp
Kıblelizâde oldu�unu ve silsile-i ecdadının dokuzuncu derecede Kıbleli Mustafa
Pa�a'ya vâsıl oldu�unu ve orada tevkif etmeyip ondan daha yukarı yani 12. batna
kadar ecdâdını ta'dâd eyledim" ("Hâdim ve Hâfız-ı Emânet-i Mübâreke, Hulefâ-yı
Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve �lm-i Celîl-i Ensâbın Fevâidi",
OTEM, 2/19 (30 Eylül 1335), 418).

Tevhid-i Efkâr gibi bazı gazetelerde kendisi hakkında yazılan yazıları

ele�tirerek, bu yazıların ahlâksızca oldu�unu belirten Ali Emirî, dergiyi

çıkarmaktaki amacını ve kendine yapılan ele�tirilere cevap vermemesini

�öyle izah eder:

"Hâl böyleyken bu kere yeniden ne�rine muvaffak oldu�um Tarih ve Edebiyat
Mecmuası'nda aleyhimde bulunan bu ahlâksızlara aslâ mukâbeleye tenezzül
etmedim. Ben mecmuamı kendi nefsim için çıkarmı� olmayıp vatan ve millet
hizmetine hasr için çıkardım. ��te meydanda bulunan birinci nüshası �âhidimdir."
("Gazetelerin Hakkımdaki Ne�riyâtı", TEM, 1/2 (30 Eylül 1338), 20-21).

Ali Emirî, dergiyi kendi nefsi için ne�retmedi�ini, bu sebeple kendisine

yöneltilen ele�tirilere cevap vermedi�ini söylese de mubassır efendi ve Re�it

Efendi gibi zâtların kendisini tahkir etti�ini, kendisinin vatana hizmetini ve

tarihimizi yüceltmeyi önlediklerini anlatır. Bu yüzden kendisinin nefsini

müdafaaya mecbur kaldı�ını, zorunlu olarak mecmuanın asıl görüntüsünün,

muhtevasının de�i�ti�ini ifade eder ("Nazîre [Emirî]", TEM, 1/4 (30 Te�rinisani 1338/

Ne�ri 5 Kanunuevvel 1338), 82).

Ali Emirî, "ta�radan gelen münasebetsiz romanlar" olarak nitelendirdi�i

"Kaynak", "Zanbak" gibi romanlara, gençlerin ahlâkını bozması sebebiyle,

dergide yer vermeyece�ini duyurur. Ona göre, gençlerin bunların yerine

Türkçe yazılmı� olan Ebû Müslim-i Teberdâr, Vakîdî Tercümesi gibi ahlâken

31

faydalı kitapları okuması daha yararlıdır ("�fâde-i Mahsûsa", OTEM, 3/25 (31 Mart

1336), 613-616).

Ali Emirî, çıkardı�ı dergide yayınladı�ı yazılarla gerçekten de hem

Osmanlı tarihine hem edebiyatına katkıda bulunmu�tur. Onun görevli olarak

gitti�i yerlerde yaptı�ı ara�tırmalar da dergide konunun uzmanlarına yardımcı

olur. Ali Emirî terâcim-i ahval konusunda, ilm-i nesep ve Osmanlı hanedanı

konusunda verdi�i bilgilerle bilinen pek çok yanlı�ı düzeltmi�tir. Aynı

zamanda dergide, kendisi hakkında yapılan tenkitlere cevap vermi�tir.

Derginin Yazar Kadrosu

Ali Emirî, ilim adamları tarafından dergiye yazı gönderildi�i takdirde bu

yazıların da dergide yayınlanaca�ını söylese de dergide ço�unlukla kendi

yazıları yayınlanmı�tır. Dergide farklı bir isim olarak Mehmet Atâ'nın Pertev

Pa�a üzerine yazdı�ı makale yayınlanmı�tır. Bundan ba�ka mektup ba�lı�ı

altında dergiye farklı isimlerin yazılar gönderdi�ini görmekteyiz. Bunlar

arasında Mehmet Ali Aynî, Ya�ar �âdî, Süleyman Nazif ve �bnülemin

Mahmut Kemâl �nal'ı sayabiliriz.

Derginin �ekil Özellikleri

Yazar, dergiyi aylık 16 sayfa olarak çıkaraca�ını kaydettikten sonra

gerekti�i takdirde sayfa sayısının artabilece�ini belirtir (1/1, s. 5). Derginin

hacmi ikinci ve üçüncü yıllarında artı� göstermi�tir.

Dergi 13. sayıyla yayın hayatının ikinci yılına girer. Ali Emirî, 13.

sayıdaki “�fade-i Mahsusa” ba�lı�ı altında derginin yapısında meydana gelen

de�i�ikliklerden bahseder. Bundan sonra 16 sayfa (1 forma) çıkan dergi, 2

forma (32 sayfa) olarak çıkmaya devam edecek ve sayfaların bir kısmı sarı

bir kısmı beyaz kâ�ıtlı basılacaktır. Beyaz kâ�ıtlı nüshaların iki forması da

eskiden oldu�u gibi 5 kuru�; sarı kâ�ıtlılar ise 7,5 kuru� olacaktır. Ayrıca,

32

yazıda 12 yerine 16 punto kullanılacaktır ("�fade-i Mahsûsa", OTEM, 2/13 (31 Mart

1335), 223).

Dergi 25. sayı ile üçüncü yıla girmi�tir. Ali Emirî, derginin bundan

sonra 3 forma, yani 48 sayfa olarak yayınlanaca�ını bildirir. Bu üç formanın

bir kısmı sarı, bir kısmı ise beyaz kâ�ıtlı basılacaktır. Üç formalık beyaz

kâ�ıtlı nüshalar 7,5 kuru�, sarı kâ�ıtlılar ise 12 kuru� olacaktır.

Ali Emirî, dergiye ula�mak isteyenler için bazı bilgiler verir. Buna göre;

derginin her iki rengi de Bâb-ı Âlî Caddesi'ndeki Sûdî Efendi Kütüphanesi'nde

bulunmaktadır. Ayrıca beyaz kâ�ıtlılar Beyazıt'taki bazı kitapçılardan da

temin edilebilir. Eski nüshalara ula�mak isteyenler, Atik Ali Pa�a Camii

kar�ısındaki Tütüncü Kâzım Efendi'ye müracaat etmelidir.

Ali Emirî dergide abone sisteminin olmadı�ını, abone olmak

isteyenlerin kitapçılara müracaat etmeleri gerekti�ini söyler.

Derginin Kapanması

Ali Emirî, Osmanlı Tarih ve Edebiyat Mecmuası’nın kapanmasıyla ilgili

olarak �unları anlatır:

Ali Emirî, 31. nüshada, Ali Emirî'nin o zaman kazara �eyhülislâm oldu

dedi�i Mustafa Sabri Efendi aleyhinde Ali Kemâl'e hitaben bir makale

yazdı�ını, bu makalenin sansür tarafından çizildi�ini söyler. Ali Emirî, bunun

üzerine makalenin bir sûreti ile Dahiliye Nezâreti'ne müracaat etmi�tir; ama

yazının devamına müsaade alamamı�tır. Bu duruma gücendi�ini söyleyen Ali

Emirî, dergiyi tatil etmeye karar vermi�tir. Böylece 31 sayı çıkan Osmanlı

Tarih ve Edebiyat Mecmuası'nın yayını sona ermi�tir.

33

Derginin Yeniden Yayına Ba�laması

Ali Emirî dergiyi kapattıktan sonra Ali Kemâl tarafından hakkında

yazılanlara gazetelerle cevap verdi�ini; ancak bunların sansür tarafından

engellendi�ini söyler. Mustafa Sabri ile Ali Kemâl'in tahrikiyle kendisi ve Millet

Kütüphanesi aleyhinde yazılan yazılara cevap vermek için dergiyi tekrar

çıkardı�ını belirtir. Derginin bu ikinci serisinde ismi Tarih ve Edebiyat

Mecmuası olarak de�i�mi�tir ("Cevap", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 82).

Ali Emirî, derginin uzun bir aradan sonra yeniden yayımlanmaya

ba�lamasıyla yeni yayın döneminin ilk sayısında, sunu� (mukaddime)

tarzındaki ba�lıksız yazısında, derginin mahiyeti hakkında bilgiler verir.

Ali Emirî, yeni yayınlanmaya ba�layan bu derginin ismini Tarih ve

Edebiyat Mecmuası olarak de�i�tirmi� olsa da bu dergiler birbirinin devamı

niteli�indedir.

Ali Emirî, daha önceki Osmanlı Tarih ve Edebiyat Mecmuası'nın çok

az basıldı�ından, �imdiki sayıları yine birden ba�latılıp mecmuayı yıl 1, sayı 1

�eklinde numaralandırılarak yeniden yayımlanmaya devam edece�ini söyler.

O, derginin hacminin artaca�ını ve dergide, ayrıbasım olarak "Vesâikü'l-âsâr"

adıyla beyitler antolojisinin de ne�redilece�ini duyurur:

"Nihayetinde Vesâikü'l-âsâr ismiyle müessis-i devlet Sultan Osman Han Gazi
zamanından �imdiye kadar geçmi� olan hayatta bulunan �uarâ-yı Osmaniyye'nin
bazı edebiyatını da kitap �eklinde ne�redece�imden bu mecmuanın hacmi evvelki
mecmuanın iki [katı] büyüklü�ünde olmak zaruret-i kat'iyye hâlinde bulunmu�tur.
Zaten evvelki mecmuanın mevcûdu pek az kaldı�ından yeni ba�tan bir numaradan
itibaren yine �ehrî olarak bu mecmuayı ne�re ba�ladım." ("(Ba�lıksız)
Mukaddime", TEM, 1/1 (13 A�ustos 1338), 1-2).

Ali Emirî, Tefrika-i Edebiye ba�lı�ı altında 2 forma olarak Vesâikü'l-

âsâr adıyla, Türk �airlerinden gazel veya ba�ka eserlerinden birer beyit

seçerek tertip edilecek bu eserin okuyucularına ciltlettirme imkânı sa�lamak

için ayrı bir forma hâlinde ne�redilece�ini söyler ("Tefrika-i Edebiye: Vesâikü'l-âsâr

2. Forma", TEM, 1/4 (30 Te�rinisâni 1338/ Ne�ri: 5 Kânunuevvel 1338).

34

Ali Emirî, Tarih ve Edebiyat Mecmuası'nda, Osmanlı Tarih ve Edebiyat

Mecmuası'ndan farklı olarak, ilk sayfada "Mündericat" ba�lı�ı altında dergide

nelerin yayınlandı�ını bildirmi�tir. Ayrıca derginin iç kapa�ında bazı

kitaplarının fiyat listesini de vermi�tir ("Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 1).

Mevcut kitapların �imdiki fiyatları ba�lı�ı altında on üç kitabın o günkü

fiyatlarını bildirir. Listede yer alan ilk ve son kitapla fiyatları �öyledir:

Levâmiü'l-hamidiyye (25 sene evvel basılmı�tır), 35 kuru�.

Tezkire-i �uarâ-yı Âmid (mücelled bir nüshadır), 60 kuru�.

("(Ba�lıksız) Mukaddime", TEM, 1/4 (30 Te�rinisâni 1338) Ne�ri: 5 Kânunuevvel

1338).

Derginin Tekrar Kapanması

Ali Emirî, yayınladı�ı mecmuadan Maârif Nezâreti ile �er'iyye Tedkik

Meclisi ve genel müdürlüklere iki�er nüsha göndererek ahlâkımızdaki

bozuklukları bildirdi�ini; ancak Davut Pa�a'nın mektupçusu Abdülbaki Fevzi

Efendi'nin kendisinin kınandı�ını varsayarak mahkemeye ba�vurdu�unu

söyler. Bu sebeple mahkeme dı�ında hiçbir �eyle ilgilenemedi�ini, derginin

yayın tarihi ile mahkeme günü çakı�tı�ından dergiyi geç çıkarmak zorunda

kaldı�ını belirtir. Hatta dergiyi çıkaramayabilece�ini ifade eder ("Mecmua", TEM,

1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 79-80).

Derginin normal yayın tarihi, her ayın son günüdür; ancak söz konusu

sebepten dolayı son nüshaların yayın tarihi birer hafta gecikmekte ve dergi

bir sonraki ayın ilk haftası yayınlanabilmektedir. Nitekim dergi 5. sayıdan

sonra kapanmı�tır.

B�R�NC� BÖLÜM

I. DERG�DE TAR�H

Bu bölümde, Ali Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası ile

Tarih ve Edebiyat Mecmuası isimli dergilerindeki tarihle ilgili makaleleri, yakın

ve uzak tarih olmak üzere iki ba�lık altında toplamayı uygun gördük. Bu

tasnifi yaparken Osmanlı devletindeki de�i�iklikleri göze alarak III. Selim'den

sonraki tarih dönemi için yakın tarih, ondan önceki dönem için de uzak tarih

tabirini kullandık. Osmanlı devlet adamlarından aynı zamanda �air de olan

Pertev ve Re�it Pa�aların hayatlarının anlatıldı�ı makaleleri biyografi ba�lı�ı

altında, edebiyat bölümünde de�erlendirdik.

A. YAKIN TAR�H

Ali Emirî; Kars, Ardahan ve Batum'un geri alınması; Kafkasya'nın

dü�mandan kurtarılması ve Kırım'ın geri alınması üzerine bir yazı kaleme

alır. 150 yıldır anavatandan ayrı kalan Kırım'ın tekrar alınmasının büyük

sevinç yarattı�ını ve Osmanlıların cihat fikriyle pek çok memleketi nasıl

aldı�ını anlatır. Ali Emirî bu yazısında Kırım'ın geri alınmasını, Osmanlı-Kırım

ili�kilerini, edebiyatlarını anlatır.

Ali Emirî, yazısında Küçük Kaynarca ile Kırım'ın kaybedildi�ini; ancak

Sultan Abdülhamit, II. Selim, IV. Murat döneminde hep geri alma iste�inin

oldu�unu beyan eder. Sultan Abdülmecit döneminde ise müttefik devletlerin

döneklikleri nedeniyle "Kırım Meselesi" diye me�hur olan meselede ba�arı

kazanılamadı�ını kaydeder. Daha sonra, geçmi�te yaptı�ımız tarihî hataları

ve Osmanlının son dönemlerini anlatır. Kendisinin Halep'te bulundu�u sırada

36

gördü�ü rü�vet ve yolsuzluklara de�inir, bunları engelleyemedi�i için istifa

etti�ini söyler. Bu bozuklukların düzeltilmesi için tavsiyeleri vardır:

"E�er biz �imdiden insaf ederek yava� yava� aklımızı ba�ımıza toplayarak
bin yılda bir ele geçmeyen bu fırsat-ı azîme ve bu ni'met-i gayr-i müterakkibe
sâyesinde her �eyden ziyade tezhib-i ahlâk ve siyâset ve iktisâdiyât gibi üç mühim
nokta üzerinde âlimâne ve fâzılâne ve hamiyet-mendâne bir sûrette çalı�ırsak,
in�â Allah gerek Kırım ve gerek Kafkasya ve gerek memâlik-i Osmaniye ve gerek
umûm memâlik-i �slâmiye servet ve azamet ve �evket-i kadîmesini bulaca�ında
�üphe yoktur." ("Kırım", OTEM, 1/3 (31 Mayıs 1334), 48).

Ali Emirî ile �bnülemin M. K. �nal arasındaki tartı�malara tenkit

bölümünde geni�çe yer verdi�imiz için burada tarihî mesele olarak kısaca

de�inece�iz.

Ali Emirî, "Abdurrahman �eref Bey'in Fuad Pa�a Kona�ı Nasıl Maliye

Dairesi Oldu" makalesi üzerine, �bnülemin Mahmut Kemâl'in risalesindeki

yanlı�lara de�inmi�tir ("�sbât-ı Müddeâ �çin Tahrîf-i Vesâik", OTEM, 2/17 (31 Temmuz

1335), 363-368). �ki makalesinde kendi haklılı�ını ortaya koymaya çalı�mı�tır
("Tevil Götürmez!", OTEM, 2/18 (31 A�ustos 1335), 405-406;"Vakit Gazetesi'nin 8 A�ustos

1335 Tarihli Nüshasından: Tarihî Vesikaları Tahrif Meselesi", OTEM, 2/18 (31 A�ustos

1335), 407-412).

�bnülemin, risalesinde ibarelerin takdim-tehirinin bir anlam bozuklu�u

meydana getirmedi�ini, kendisinin Cevdet Pa�a'nın Maruzât'ından de�il,

bizzat Pa�anın hatt-ı desti olan nüshasından alıntı yaptı�ını belirterek

kendisini savunmu�tur. Kendisinin eserlerine �üpheyle yakla�ılmasını

söyledi�i için de Ali Emirî'ye kızgınlı�ını dile getirmi�tir (Tarîk Gazetesi'nin 3

A�ustos 1335 Tarihli ve 13 Numaralı Nüshasından: Tarihî Vesikalar Etrafında", OTEM, 2/18

(31 A�ustos 1335), 405-407).

Ali Emirî; Mehmet Galib ve Ali Rıza Beylerin adı belirtilmeyen

gazetede 13. Asr-ı Hicrîde Osmanlı Ricali adıyla yayımlanmakta olan

yazılarından 29 Kanunusani 1336 tarihli nüshada geçen "Firârî Ahmet Pa�a

kendisinin divan kâtibi hane sahibi Pertev Efendi'nin damadı Kıblelizâde

Mehmet Vassaf Efendi'yi huzûr-ı hümâyûna takdim etmi�tir" (s. 553) ibaresi

37

üzerine Kıblelizâde Vassaf Bey ve ailesinin akıbetini anlatan bu yazıyı

kaleme alır.

Ali Emirî, Kıblelizâdelerin hakikaten kıymetli ve tarihçe malum bir

silsileyle 300 seneden beri devam edegeldi�ini ve önemli hizmetlerde

bulunduklarını belirterek Mehmet Vassaf Bey'i över. Ali Emirî burada, Fuad

Köprülü'nün nesebini sayarak aslında Kıblelizâde oldu�una de�inir.

Vassaf Bey'in o�lu Mahmut Cemîl Bey 1248/1832-33'te do�mu� ve

Diyarbakır divan-ı hümâyun muavinli�iyle tevkilikte bulunmu�tur. Bazı

hasımlarınca Vassaf Bey, Sultan Mahmut'un gözünden dü�ürülmeye

çalı�ılmı� ve �stanbul'dan uzakla�tırılarak Keban madenlerini tefti� etmek

üzere gönderilmi�tir. Bu sırada Vassaf Bey kayınpederine mektuplar yazarak

affını istemi�tir. Fakat Pertev Pa�a da padi�ahın gözünden dü�ürüldü�ü için

Sultan'ın gazabını üzerine çekmi� ve Mülkiye Mü�irli�inden, karde�i Emin

Bey de Harbiye Nâzırlı�ından azledilmi�tir. Pertev Pa�a, Edirne'ye; Vassaf

Bey de Varna'ya sürülmü� ve orada bo�durulmu�lardır. Ali Emirî, Vassaf Bey

için �ımarıklıkla kendisini telef etmeseydi Re�it Pa�a'nın yerine geçerek

önemli hizmetlerde bulunabilirdi, der ("Kıblelizâde Mehmet Vassaf Bey", OTEM, 2/23

(31 Kanunusani 1336), 553-559).

Ali Emirî, Osmanlı sultan ve padi�ahlarına kar�ı derin bir muhabbet

besler. Bunun için onun dergideki sultan �air, yazar ve �ehzâdelere ayırdı�ı

yere bakmak yeterlidir. O, Abdülmecit'in karde�i olan Emine Sultan'ın vefatı

üzerine onun iyiliklerinden, dindar bir kimse oldu�undan ve kimsesizleri

koruyup kolladı�ından bahseden bir yazı kaleme almı�tır. Ali Emirî, yazısına

�u tarih beytinin yer aldı�ı kıtayla ba�lar:

�ki göz ya�ı gibi çıktı güher-i târîhi:

"Gül�en-i cennete azm etti Emine Sultan"

Burada Emine Sultan'ın e�i Mehmet �erif Pa�a bin Ahmet �ükrü Pa�a

bin Mehmet �erif Pa�a'nın e�inin ölümü üzerine yazdı�ı mersiye ile onun

38

vefatına tarih dü�tü�ünü belirtir. 22 beyitlik �iiri aynen yayınlar. Biz burada

önemli gördü�ümüz birkaç beytini alıntı yapıyoruz:

Dürretü't-tâc-ı felek mefhar-ı Âl-i Osman

Gurretü'l-ayn-ı melek ya'nî Emîne Sultan

Sene doksan bir içinde gelerek dünyâya

Nâz ile oldu �eref-âver-i mehd-i devrân

…

On dokuz sâl berâberce muammer olduk

Eyledik izz ü saâdet ile imrâr-ı zamân

…

Rıhletinde daha kırk be� idi sinn ü sâli

Genç iken oldu çemen-i suffe-i Rıdvân'a revân

…

"Hüzn" ile söyledi târîhini bî-çâre �erîf

Gül�en-i adni penâh etti Emîne Sultan (Sene 1338)

("Emine Sultan Aliyyetü'�-�ân Hazretlerinin Vefât-ı Küdûret-engîzi", OTEM, 2/24 (28
�ubat 1336), 590-593).

Merhum Mustafa Re�it Pa�a'nın vezirli�i sırasında 1267/1851 yılında

o�lu Gâlib Bey'e vezirlik verilmesi üzerine, eski vezir Fuad Pa�a tarafından

bir yazı kaleme alınır. Ali Emirî, Re�it Pa�a tarafından bazı yerleri tashih

edilen yazının suretini yayınladıktan sonra Re�it Âkif Pa�a'nın nasıl bir devlet

adamı oldu�unu, gösterdi�i yararlılıkları dile getirir ("Re�it Pa�a", TEM, 1/1 (13

A�ustos 1338), 2-7).

39

B. UZAK TAR�H

Ali Emirî, dergide öncelikle, Osmanlı hayatı, kültürü ve edebiyatıyla

millî övünç kayna�ı olan atalarımızla onların nadir evrak-ı metrûkeleri,

özellikle de Osmanlı tarihinde yer almayan veya yeterince incelenip

yazılmamı� bulunan millî konuları ara�tırıp yayımlamaya gayret edece�ini

belirtir. Bu konudaki yazılar, a�a�ıda alt ba�lıklar hâlinde incelenmi�tir.

1. Osman Gazi

Ali Emirî, Osmanlının kurulu� dönemleriyle ilgili olarak Osmanlı Tarih

Encümeni'ndeki çalı�malardan bahsederken Osman Gazi'nin do�um tarihi

olan 656/1258 senesinde ondan birkaç batın ileride olan atalarının Ankara'ya

geli�leri ve orada a�iretin ba�ına geçenlerin 3-4 kez de�i�iminin de aynı

tarihle verilmesindeki bilgi tutarsızlı�ına de�inmi�tir. Yine encümenin Osman

Gazi'nin atalarından olan Gündüz Alp'in Beypazarı yakınında Kızılsaray

köyünde bir mezarının oldu�unu söylemesi; fakat bunun hakkında hiçbir

tetkikatta bulunulmamasını tenkit eder ("Cevabı [Emirî]", OTEM, 1/5 (31 Temmuz

1334), 96-100). Encümenden Abdurrahman �eref Bey, Ali Emirî'ye açıklama

yaparken Osman Gazi'nin do�um tarihi hakkında ihtilafların oldu�unu,

encümendeki tarihçilerin en do�ru tarih diye 656/1258'i kabul ettiklerini ve

açıklayıcı bilgi olarak burada olması muhtemel tarihleri belirtiklerini söyler

("Târih-i Osmânî Encümeni Reis-i Meâlî-Âlîsi Abdurrahman �eref Beyefendi Hazretleri

Tarafından Vârid Olmu�tur", OTEM, 1/5 (31 Temmuz 1334), 95-96).

2. Filistin Meselesi

Ali Emirî, dünyadaki büyük adamları anlattı�ı makalesinde büyük

adamlara örnek olarak Hz. Muhammet ve Hz. �sa'yı gösterir. O,

Hıristiyanlarla Müslümanların dost oldu�unu; Yahudilerin ise hem

Hıristiyanların hem de Müslümanların dü�manı oldu�unu söyler. Yahudilerin

40

sırf dünyanın zenginlerinden oldukları için azınlık oldukları hâlde Kudüs'ün

onlara verilmesine tepki gösterir. Yahudilerin çok paraları olmasına ra�men

insanları aç bıraktıklarını belirten Ali Emirî, Filistin'in onlara verilmesine

inanamaz. Dünyada yeterince devlet bulundu�unu, keyif için kan dökerek

yeni devletler kurmaya gerek olmadı�ını söyler.

Yazar, milletlerin geli�mesinin ancak Osmanlı idaresi altında

gerçekle�ece�ine, Anadolu haritasında zerre kadar de�i�iklik

yapılamayaca�ına inanır ve Filistin'in Yahudilere bırakılmamasını ister:

"Devlet-i Aliye-i Osmanîye'nin zîr-i idare-i hükümrânîsinde olan bazı kavme
yalnız inki�af ve terakkî-i hâllerini mûcib olacak te�ebbüsât ile iktifâ ve bizim de
kâbil-i ıslâh olacak birçok hususâtımıza muâvenet icra edecek hudûd-ı kadîmesi
vechile hakk-ı hâkimiyet-i Osmaniyeye tecavüz edilmeksizin yine bâkî ve pâyidâr
kalır." ("Dünyada En Büyük Adamlar Kimlerdir ve Kudüs-i �erif ve Filistin'in Netice-
i �stiklâli Hakkında Bir Mütâlaa", OTEM, 2/13 (31 Mart 1335), 232).

3. �lm-i Ensâb ve Osmanlı Sultanlarının Seyyidli�i

Ali Emirî, Araplarda ilm-i ensâbın çok önemli oldu�unu, bir ki�inin

soyunun çok gerilere kadar takip edilebildi�ini anlatır. Abdullah ibni Abbas'ın

Peygamberin 22. derecedeki atası Adnan'dan �smail'e kadar arada 50'den

fazla isim oldu�unu beyan etti�ini belirtir. Ulemâ-yı ensâb-ı Arap (Arap soy

bilimciler)'ın sadece erkeklerin de�il kadınların da silsilelerine önem verdi�ini

ve be� on derece, bazen daha fazla geriye kadar silsilelerinin sayılabildi�ini

söyler.

Ali Emirî, Araplarda durum böyleyken bizde bu konuya önem

verilmedi�ini, Türklerin validelerinin neseplerini kaydetmek �öyle dursun

erkeklerin soylarının kaydına bile ehemmiyet verilmedi�ini belirterek üzülür.

Bu konuda hiçbir kitaba rastlamadı�ını söyler. Osmanlı döneminde bazı

neseplerin sahihli�ini tespit etmek için çe�itli kayıtların çok düzenli ve titiz bir

�ekilde tutuldu�unu söyleyerek bunları �öyle sıralar:

41

1. Seyyidler: Sâdât-ı kirâma hürmet eden Osmanlılar, seyyidlerin soy

kütü�ünü sa�lam bir �ekilde tutmu�tur. Bunun için Yıldırım Bayezid Han

zamanında Hicrî 800 (1397-98) tarihinde, Bursa'da Nakibüle�raf unvanlı özel

memurlar tayin edilmi� ve Fatih'in �stanbul'u fethinden sonra bu konuya daha

büyük bir önem verilmi�tir.

2. Tevliyet sahipleri: Cami, mescit, medrese, tekke, zaviye gibi vakıf

eserlerin bazı görevlileri genellikle tevliyetle nesilden nesile devam etti�i için

bunların �eceresi kaydedilmi�tir.

3. Cami, mescit gibi yerlerdeki hatip, vaiz, müezzin, temizlikçi vb. gibi

görevlilerin kaydı yapılmı�tır.

4. Di�er hayır kurumlarını yaptıranların �eceresi. Bunlar genellikle

vezir ve ileri gelen devlet adamlarınca yaptırılıp idaresini ba�kaları yürüttü�ü

için onların �ecere kaydı tutulmu�tur.

5. Timar sahiplerinin �ecere kayıtları vardır.

Ali Emirî, Çelebi Sultan Mehmet'in annesinin isminin "Sultan Hatun,

Valide Sultan" gibi lakaplarla geçi�tirildi�ini söyler. Oysa onun ismi "Devlet

Hatun"dur. �lm-i ensâb yardımıyla Devlet Hatun'un Mevlânâ soyundan

geldi�inin tespit edilebilece�ini savunur. Osmanlı sultanlarının da peygamber

soyundan gelip Seyyid olduklarını ifade eder:

"��te müessis-i sânî-i devlet olan Ebu'l-hulefâ-yı Osmaniyan Çelebi Sultan
Mehmet'in dahi valide cihetinden silsile-i sâdâta mensup ve mülhak bulundu�u �u
vesâik-i kat'î ile tayin ettikten sonra teberrüken ale'l-esâmi zîrde derc olunan
silsilenâmeden anla�ılaca�ı kadar ki Çelebi Sultan Mehmet Han'dan fahr-ı âlem ve
seyyid-i evlâd-ı âdem efendimiz hazretlerine varıncaya kadar silsile-i aliye ve
râbıta-i celîlenin be�i inâs ve on yedisi zükurdur." (s. 434)

Ali Emirî, yazının devamında "Esâmî-i Silsile-i Celîle-i Siyâdet" ve

"Esâmî-i Silsile-i Sıddîkiye" ba�lıklarıyla Sultan Çelebi Mehmet Han'dan

itibaren Osmanlı soyunu anne tarafından Hazret-i Peygambere, baba

tarafından O�uz Han'a kadar götürür ("Hâdim ve Hâfız-ı Emânet-i Mübâreke, Hulefâ-

42

yı Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve �lm-i Celîl-i Ensâbın Fevâidi", OTEM,

2/19 (30 Eylül 1335), 417-435).

4. Kılıç Ku�anma Merasimi

Ali Emirî, Osmanlı devletindeki kılıç ku�anma merasiminin nerede, ne

zaman ba�ladı�ı üzerine bir yazı kaleme alır. Bu merasimin en eski olarak

1000/1591-92 tarihinden önceki kitaplarda yer almadı�ını, eski tarihlerin bu

merasime önem vermedi�ini, bu merasimi etraflıca yazanın Karaçelebizâde

Abdülaziz Efendi oldu�unu zannetti�ini ve bu merasime tercüme-i ahvâl

kitaplarında daha fazla yer verildi�ini; ancak merasimin hangi padi�ah

zamanında ba�ladı�ının belirtilmedi�ini söyler. Ali Emirî, Ravza-i Ebrâr adlı

kitaptan hareketle, IV. Murat'ın nasıl kılıç ku�andı�ını anlatır. Ali Emirî, kılıç

ku�anma merasiminin Osman Gazi'den Sultan Bayezid'e kadarki kısmın

karı�ık oldu�unu ifade eder ("Müessis-i Bünyân-ı Saltanat Osman Gazi Hazretlerinin

Seyyid Edebâlî Hazretlerine Damat Olması ve Bu Münâsebet-i Mübâreke ile Devlet-i

Muazzama-i Osmaniye'de Kılıç Ku�anmak Merasimi", OTEM, 2/20 (31 Te�rinievvel 1335),

453-458).

Kılıç ku�anma merasiminin ilk olarak Hayber kalesinin fethinde Hz. Ali

ile ba�ladı�ını ve oradan Osmanlı'ya geçti�ini belirten Ali Emirî, Osman

Gazi'den itibaren Osmanlılarda 650 yıldır bu merasimin devam etti�ini belirtir

("Hazret-i Ali Kerremallahu Veche Efendimiz Hakkında: Taklîd-i Seyf-i Nebevî", OTEM, 2/20

(31 Te�rinievvel 1335), 458-464).

Ali Emirî kılıç ku�anma merasimi üzerine yazdı�ı bir di�er yazıda,

Osman Gazi'nin kılıç ku�anma merasimini Seyyid Mustafa Hâ�im-i

Celvetî'nin Ankâ-yı Ma�rık adı eserinden alıntılar yaparak anlatır. Bu törende

Hacı Bekta� Veli, Ahi Evran �eyh Edebâlî gibi zatlar bulunmu�tur. Osman

Gazi, bu törenden sonra Malhun Hatun'la evlenmi�, ku�andı�ı kılıçla bir

kaleyi fethetmi�tir ("Müessis-i Devlet-i Aliye Osman Gazi Hazretlerinin Taklîd-i Seyf

Merasimi", OTEM, 2/20 (31 Te�rinievvel 1335), 464-476).

43

5. �ehzâde Dü�ünleri

Ali Emirî, Sultan Mehmet Vahdettin Han'ın kızı Sabiha Sultan ile

Abdülmecit'in o�lu Ömer Faruk'un evliliklerine padi�ahın izin vermesi üzerine

bir makale yazar. Tarihte böyle bir izdivacın Fatih zamanında �ehzâdesi

Mustafa'nın kızıyla di�er �ehzâde II. Bayezid'in o�lu �ehzâde Abdullah

arasında gerçekle�ti�ini belirtir. Bu yazının devamında �bn-i Kemâl'in

tarihinden alıntılar yapar ("Osmanlı Mefâhir-i Tarihiyyesinde �eref-bah�â Bir �zdivac-ı

Müteyemmin", OTEM, 2/21 (30 Te�rinisani 1335), 486-487; "�bni Kemâl Hazretlerinin Sûr-ı

Pür-sürûr-ı Hıtân u �zdivâc Hakkındaki Makaleleri", OTEM, 2/21 (30 Te�rinisani 1335), 489-

492).

6. Sultan Cem'in Do�umu

Ali Emirî, �ehzâde Cem'in 863/1459 yılında dünyaya geli�ini �bn

Kemâl'in tarihinden aynen alıntı yaparak burada ne�reder ("Fatih Sultan Mehmet

Han Hazretlerinin 3. Mahdûmu Me�hur �ehzâde Cem'in Velâdeti Hakkında �bn Kemâl

Tarihinden Aynen Naklolunan Makale", OTEM, 2/22 (31 Kanunuevvel 1335), 528-531).

7. Dulkadiro�lu ve Osmanlılar

Ali Emirî, Osmanlıların baba tarafından O�uz Han'a, anne tarafından

da Hz. Peygamber'e kadar ula�tı�ını, ayrıca Nu�irvân-ı Âdil'e de ula�tı�ını

izah eden bir makale kaleme alır. Osmanlının Nû�irvân-ı Âdil'le birlikte

Keyhüsrev, Keykavus ve Keykubâd gibi �ehnâme'de isimleri anılan

kimselere ula�arak Cem�id'e kadar vardı�ını iddia eder.

Mara� civarına hükmeden Dulkadiro�ulları (Ali Emirî bunu dal ve gayın

ile Dülgâdir diye yazdıktan sonra parantez içinde zel ve kaf ile Zülkadr diye

yazar), Sâsâniyân soyundan oldu�unu, bu soyun Türkmen hükümdarlarından

sayılmasının onların Sâsânî soyundan olmalarına engel te�kil etmedi�ini

savunur.

44

Yemen'de hüküm süren Âl-i Resûl, Araplardan �bni Ziyad'ın torunları

oldukları hâlde Emevi devletinin yıkılmasından sonra Türkistan'a gidip 3-4

yüz sene kaldıktan sonra Türkmenle�erek Yemen'e dönmü� ve Âl-i Resûl-i

Türkmânî ve Mülûk-ı Âl-i Ziyâd-ı Türkmânî diye anılmı�tır. Dulkadiro�luları da

böyledir.

Ali Emirî, Dulkadiro�lularının, Sâsânî soyundan gelip bu künyelerini

koruduklarını söyler. Mara� Cami-i Kebirinin kitabesinde bu silsilenin mevcut

oldu�unu belirtir:

"Dulkadir hükümdarlarının me�hurlarından olan Alâuddevle tarafından bina
olunan Mara� Cami-i Kebîrinin kitâbe-i tarihiyyesi el-hâletü hâzihi mevcut olup
aynen �u ibare menkû� ve mahkûktur:

El-melikü'l-âdil el-âlim senedü'l-ümerâ fi'l-âlem avni'l-ümmet gavsi'd-devlet
ve'l-millet Hüsmâmeddin Emîrü'l-mü'minîn Alâuddevle bin Süleyman Zü'l-kadr el-
Sâsânî" ("Sülâle-i Celîle-i Osmaniye'nin Mülûk-i Kadîme-i Sâsâniye'den Nû�irvân-ı
Âdil Sülâlesiyle Dahi Râbıta ve Münâsebeti", OTEM, 2/24 (28 �ubat 1336), s.
582).

Ali Emirî, Osmanlı-Sâsânî ili�kisini II. Murat'a dayandırır. Buna göre;

Çelebi Sultan Mehmet, Dulkadir Bey'in kızı Emine Sultan ile 805/1402-3'te

evlenmi� ve 806/1403-4'te Fatih Sultan Mehmet'in babası Sultan II. Murat

dünyaya gelmi�tir. Bundan sonra Osmanlı sultanları da Sâsânî silsilesine

dahil olmu�tur:

"��te bu silsile ile selâtîn-i Osmaniye iki defa akd-i râbıta-i müsâharet
eylemi�tir. Birincisi Sulu Süleyman Bey ibn Zeyneddin Karaca Ahmet Bey bin
Hasan Dulkadir Beyin kerimesi Emine Sultanı, Çelebi Sultan Mehmet Han
Hazretleri 805 senesinde tezevvüc etti�inden Ebu'l-feth Sultan Mehmet Han
Hazretlerinin pederleri Sultan Murad-ı Sânî Hazretleri 806 senesinde bu
muhaddere-i aliyyeden tevellüd ederek ondan sonraki umûm selâtin-i Osmaniye,
Sâsânî silsilesine râbıta peydâ etmi�tir." (s. 582).

Ali Emirî'ye göre, Fatih Sultan Mehmet, 855/1451'de Dulkadiro�lu

Süleyman Bey'in kızı Mükerreme ile evlenmi� ve Sultan II. Bâyezid dünyaya

gelmi� ve böylece de ikinci defa Sâsânî sülâlesine ula�ılmı�tır.

Ali Emirî iki defa Sâsânî silsilesine ula�ıldı�ını yukarıdaki �ekilde izah

ettikten sonra bu silsileyi �u �ekilde kaydeder:

45

"1. Sultan Murat Hân-ı Sâni 2. bin Emine Sultan 3 binti Sulu Süleyman Bey 4
bin Ziyaeddin Karaca Ahmet Bey 5 bin Dülgâdir Hasan Bey 6 bin Hâlid Bey 7 bin
Muzaffer Bey 8 bin Mahmud Bey 9 bin Yunus Bey 10 bin Murat Bey 11 bin Halil
Bey 12 bin Ali Bey 13 bin �lyâs Bey 14 bin �shak Bey 15 bin Â�ân Bey 16 bin
�sfendiyar Bey 17 bin Â�ân Hoca 18 bin Dündar Bey 19 bin �skender Bey 20 bin
�ehriyâr 21 bin Sâsânî 22 bin Hürmüz-i Türkî 23 bin Mûyleb 24 bin Ferruhzâde 25
bin Erde�îr 26 bin Tûrân Baht 27 bin Pervâne 28 bin �îrvâne 29 bin Pervîz �âh 30
bin Hürmüz-i Tâcdâr 31 bin Nû�irvân-ı Âdil bin Kubâd min nesl-i Keyhüsrev bin
Siyavu� bin Keykâvus bin Keykûbâd min-nesl-i Feridun Ferruh min-nesl-i Cem�îd"
(s. 584).

Ali Emirî, Topkapı Müzesi Müdürü Halil Bey'in bu silsilede bir yanlı�lık

oldu�unu belirtmesi üzerine, bu silsilede Süleyman Bey bin Halil ibaresinin

mürettip hatasıyla meydana geldi�ini, aslının Süleyman Bey bin Mehmet

Nasrettin Bey bin Halil Bey olması gerekirken mürettip hatasıyla bin Mehmet

Nasreddin Bey tabirinin dü�mü� oldu�unu belirtir ("Cevabı", OTEM, 3/25 (31 Mart

1336), 628-632).

8. Kars Tarihi

Ali Emirî, Kars �ehri Hakkında Tarihi Bir Vesika adlı yazısında Peçevî

Tarihi cilt 2, s. 26'da Sultan III. Murat'ın kumandanlarından Lâlâ Mustafa

Pa�a'nın 992/1584'te Kars kalesini yeniden in�a ettirdi�inin yazılı oldu�unu

ve Melik �zzettin'in veziri Firuz'un bu kaleyi 541/1146-47'de tamir ettirdi�inin

kayıtlı oldu�unu söyler. Ali Emirî, mülkiye ö�rencisi Mükremin'in Kars

hakkındaki yazısına burada aynen yer verdi�ini belirtir ("Kars �ehri Hakkında Bir

Vesika-i Tarihiye", OTEM, 3/28 (30 Haziran 1336), 773-774).

Mülkiye talebesinden Mükremin Bey, Kars �ehri adlı makalesinde Kars

çevresinde kimlerin hüküm sürdü�ünü sırasıyla anlatır. Buna göre; Erzurum

ve çevresi ile Kafkasya ve Gürcistan vaktiyle Hz. Ömer ve Hz. Osman

tarafından fethedilmi�tir. Merkez Tiflis olmak üzere o bölge bir vilâyete

dönü�türülmü�tür. Fütûhu'l-büldân gibi kitaplarda verilen bilgilere göre

300/911-12'ye kadar böyle devam etmi�tir. 455/1063'te Selçuklu

hükümdarından Alparslan maiyetindeki Türkmen bahadırlarıyla Kafkasya ve

Gürcistan'a do�ru yayılmı�tır. Alparslan, Kars civarına Saltukluların ceddi

46

Ebu'l-kâsım'ı vali tayin etmi� ve onun sülâlesi burada 140 yıl kadar hüküm

sürmü�tür. 541/1146-47'de burayı tamir ettiren �zzettin, bu sülaleden gelen 3.

hükümdardır. 597/1201'den sonra Konya Selçuklu hükümdarı Rükneddin

Süleyman �ah tarafından burası alınmı� ve Mugîsettin Tu�rul �âh vali tayin

edilmi�tir. Selçuklulardan sonra buranın idaresi Osmanlı'ya geçmi�tir ("Kars

�ehri", OTEM, 3/28 (30 Haziran 1336), 774-777).

9. Sultanların El Yazıları

Ali Emirî, padi�ah ve �ehzâdelerin el yazılarıyla ilgili kısa bilgiler

vererek sultan ve �ehzâdelerin el yazılarından örnekler verir. Bazı örnekleri

kaydeder; bazılarınınsa nerede bulundu�unu belirtmekle yetinir.

Bu örneklerden birincisi Hudâvendigâr Sultan Murat Han'a ait bir

fermandaki �u cümledir: "�art-ı vâkıf mûcibince amel olunup hilâfına cevâz

gösterilmeye" (s. 911).

�kinci örnek Sultan Bâyezid'e aittir. Ancak onun vakıfnâmesinde hatt-ı

hümâyunun kaydedildi�i kısımda bir problem bulundu�undan buraya Sultan I.

Ahmet'in hattı yapı�tırılmı�tır ki, "�art-ı vâkıftan ta�ra verildi�ine rızâ-yı

hümâyûnum yoktur" (s. 911) cümlesinden ibarettir.

Burada hatt-ı hümâyunlarından bahsedilen di�er sultan ve

�ehzâdelerin isimleri, sırasıyla �öyledir:

Yıldırım Bâyezid, Emir Süleyman, Çelebi Sultan Murat, Sultan II.

Murat, Fatih Sultan Mehmet, Sultan II. Bâyezid, �ehzâde Sultan Ahmet bin

Sultan Bâyezid, �ehzâde Korkut, Yavuz Sultan Selim, �ehzâde Mustafa bin

Kanunî Sultan Süleyman, �ehzâde Mehmet bin Kanunî Sultan Süleyman,

Hümâ�âh Hanım Sultan, �ehzâde Bâyezid bin Kanunî Sultan Süleyman,

Sultan II. Selim, Sultan III. Murat, Sultan III. Mehmet, Sultan I. Ahmet.

Fatih'in, Yeni Cami civarındaki Arpacılar Camii ve zaviyesinin temliki

hakkındaki fermanda yer alan el yazısının metni �udur:

47

"Bâ-irâdetulluh Kostantiniyye'nin fethi bu abd-i fakîre müyesser olup �eyh
Mehmet Geylânî benim ile maan bulunup �ühedâ kapısı hâricinde bir zâviye
arsası rica eylemekten selâse etrafı kale duvarı ve bir cânibi ulu yol olan arsa-i
hâliyeyi �eyh-i mezkûruma temlîk etmi�imdir. Evlâd-ı evlâdı mutasarrıf olalar.
Bâde'l-yevm hatt-ı �erîfim mûcibince amel oluna" ("Selâtîn-i �zâm u �ehzâdegân-ı
Fihâm-ı Osmaniyye Hazerâtının Hutût-ı Celîle ve Nâdireleri", OTEM, 3/31 (30
Eylül 1336), 913).

Ali Emirî, bir di�er yazısında da Osmanlı sultanlarının el yazılarından

örnekler verir. Bu yazıda hatt-ı hümâyûnlarına yer verdi�i sultan ve

�ehzâdeler sırasıyla �unlardır.

Sultan I. Mustafa, Sultan III. Osman, Sultan IV. Murat, Sultan �brahim,

Sultan IV. Mehmet, Sultan II. Süleyman, Sultan II. Ahmet, Sultan III. Ahmet,

III. Ahmet'in �ehzâdesi Mehmet, Sultan I. Mahmut, Sultan II. Osman, Sultan

III. Mustafa, Sultan I. Abdülhamit, Sultan I. Ahbdülhamit'in kızı Habbetullah,

Sultan III. Selim, Sultan IV. Mustafa, Sultan II. Mahmut, Sultan II. Mahmut'un

kızı Âdile Sultan, Sultan Abdülmecit Han.

Ali Emirî, bunlardan Sultan I. Mustafa ve Sultan III. Osman'ın el

yazılarını henüz göremedi�ini belirttikten sonra, di�er sultanların ferman

altlarında, kitap kapaklarında vb. yerlerde rastladı�ı el yazısı metinlerden

örnekler verir. Onların yazılarını metin olarak buraya aktaran Ali Emirî, bu

yazıların foto�raf veya tıpkıbasımlarına yer vermez. Sultan II. Ahmet'in

Topkapı'da nesih hatla yazdı�ı bir kitabını gördü�ünü söyleyen Ali Emirî,

kitabın adını kaydetmez ("Hutût-ı Hümâyûn-ı Selâtîn-i �zâm-ı Osmaniyye", OTEM, 3/31

(30 Eylül 1336), 931-944).

10. Sadrazamlar ve �eyhülislâmlar

Ali Emirî, Me�rutiyet'ten beri tayin olunan sadrazamların isimlerini ve

tayin tarihlerini bir liste hâlinde vermi�tir. 19 sadrazamın yer aldı�ı bu listede,

Sadrazam Sait Pa�a'dan Sadrazam Tevfik Pa�a'ya kadar atanan

sadrazamların isimleriyle tayin tarihleri yazılmı�tır ("(Ba�lıksız) Sadrâzamlar", TEM,

1/1 (13 A�ustos 1338), 1).

48

Ali Emirî, Me�rutiyet'ten beri tayin olunan sadrazamların isimlerini,

tayin ve azledilme tarihlerini belirtti�i yazısında toplam 17 �eyhülislâmın da

hangi yılda �eyhülislâm olduklarını, isimleri ile azledilme tarihlerini gün ve ay

olarak sırayla vermi�tir. Bunlardan ilki 1326/1908'de �eyhülislâm olan

Mehmet Cemaleddin Efendi'dir. 22 Muharrem 1327/ 13 �ubat 1909'da

azlolunmu�tur. Sonuncusu ise "hâlâ �eyhülislâm ve müftiyyü'l-enâm" diye

belirtilen Mehmet Nuri Medenî Efendi'dir. 21 Muharrem 1339/ 4 Ocak

1920'de atanmı�tır ("�lân-ı Me�rutiyet'ten Beri Tâyin Buyrulan �eyhülislâmların Tarih-i

Tâyin ü �nfisâl ve Esâmî-i Âlîleri", TEM, 1/3 (31 Te�rinievvel 1338), 52-53).

11. Tu�ra Gelene�i

Ali Emirî, Osmanlı devletinde tu�ra gelene�i üzerine yazdı�ı

makalede, bu gelene�in bazı tarihlerde Sultan I. Murat'la ba�ladı�ının

kaydedildi�ini belirtir. Bununla birlikte I. Murat, o�lu Bâyezid ve Çelebi Sultan

Mehmet Han'ın ferman ve beratlarında da tu�ra bulundu�unu; ancak onların

tu�ralarını henüz göremedi�ini söyleyen yazar, ilk gördü�ü tu�ranın Sultan II.

Murat'a ait oldu�unu, bundan sonra Fatih ve Yavuz Sultan Selim'in tu�ralarını

gördü�ünü belirtir. Ali Emirî, 500 yıldan beri tu�raların ana �eklinin

de�i�medi�ini, tanziminde bazı de�i�iklik ve ıslahlar yapıldı�ını kaydeder. Ali

Emirî, Osmanlıda Kanunî'den ba�ka kitaba tu�ra basan padi�ah görmedi�ini;

bu �ekilde tu�raya bir de Karamano�ullarından �brahim Bey'de rastladı�ını

ifade eder. Ali Emirî eski temlik beratlarında padi�ah tu�ralarının yanında

padi�ahın el yazılarının da görüldü�ünü ifade eder.

Ali Emirî, 6. padi�ah olan II. Murat'tan itibaren gördü�ü padi�ah

tu�raları hakkında birer mısra yazar. 6. tu�radan itibaren 36. tu�raya kadar

birbirini andıran 30 mısra yazar:

6. Budur Sultân Murâd-ı Sânî'nin tu�râ-yı garrâsı

12. Hazret-i sultan murâd-ı Sâlis'in tu�râsıdır

49

29. Budur tu�râ-yı zîb-efzâsı Râbi' Mustafâ Hân'ın

36. Bu tu�râ-yı Vahdettin Mehmet Hân-ı Sâdis'tir

("Selâtîn-i Muazzama-i Osmaniye'nin Tu�râ-yı Garrâları ve Temliknâmeler Kısmının

Tu�râ-yı Garrâları Yanında Hutût-ı �âhâneleri", OTEM, 3/30 (31 A�ustos 1336), 864-866).

Ali Emirî, tarih konulu makalelerini birtakım bilgi yanlı�lıkların

düzeltmek, Osmanlı tarihine, padi�ahlarına ait bilgiler vermek için kaleme

almı�tır. Ali Emirî, bazı makalelerinde �slam tarihine ait bilgiler verir.

Padi�ahlara ait el yazıları ve tu�ralardan örnekler sunar. Ayrıca Osmanlıdaki

bazı sadrazam ve �eyhülislamların tayin ve azledilme tarihlerini de bu

yazılarda kaydeder. Ali Emirî, dergisini Osmanlı tarih ve edebiyatının

geli�mesine katkıda bulunmak, bilinmeyen kıymetli eserleri gün yüzüne

çıkarmak gibi amaçlara hasretmi�tir. Onun tarih konulu makaleleri de bu

amaçlar do�rultusunda kaleme alınmı� yazılardır.

�K�NC� BÖLÜM

I. DERG�DE EDEB�YAT

Bu bölümde, Ali Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası ile

Tarih ve Edebiyat Mecmuası isimli dergilerindeki edebiyatla ilgili yazı ve

�iirler incelenmi�tir. Bu bölüm kendi içinde nazım ve nesir olarak iki ana

gruba ayrılmı�tır.

Ali Emirî, dergisinde toplam 630 yazı ne�retmi�tir. Bunlardan 359

adedi �iir, geri kalan 271 tanesi ise nesir hâlindeki yazılardır.

Dergideki nesirlerin büyük bir bölümünü tenkitler olu�turmaktadır.

Bundan sonra a�ırlıklı olarak mektup, biyografi, hatırat, kitap tanıtımı gibi

konulardaki yazılar yer almaktadır.

A. DERG�DE ���R

1. Nazım �ekilleri

Ali Emirî'nin mecmuada yayınladı�ı �iirlerin �ekillerine baktı�ımızda,

birinci sırayı divan �iirinin vazgeçilmez nazım �ekli olan gazelin aldı�ını

görmekteyiz. Ali Emirî, çe�itli �airlerin toplam 277 gazelini yayınlamı�tır.

Mecmuada gazelden sonraki sırayı muhammes ve tahmis sûretiyle

yazılan �iirler olu�turmaktadır. Bu �iirlerin sayısı gazellere göre bir hayli

dü�ük olup 39 adettir. A�a�ıdaki grafikte de görüldü�ü gibi, di�er nazım

�ekillerinin sayısı daha da azdır. Murabba 12 ve kaside 11 örnekle

mecmuada yer almı�tır. Öteki nazım �ekilleriyle yazılanların sayısı onun

altında kalmı�tır. Özellikle müsebba, müsemmen ve terci-bent gibi uzun

benlerden meydana gelen �iirlerin sayısı birer tanedir.

51

Mecmuada "terci-bent" ba�lı�ıyla kaydedilen 11 �iirlerden sadece bir

tanesi terci-bent �eklindedir. Di�erleri mütekerrir muhammes ve müseddes

�eklindeki �iirlerdir. Ali Emirî, mütekerrir (tekrarlı) yerine terci-bent terimini

kullanmı� olmalıdır. Çünkü bu �iirlerin kafiye düzeni "aaaaAA bbbbAA

ccccAA" biçimindedir. Oysa terci-bent nazım �eklinin kafiye düzeni "bbbbbAA

cccccAA dddddAA" biçiminde devam etmelidir (�pekten 1994: 107-109; Cengiz

1986; Kurnaz-Çeltik 2005).

Dergide yayınlanmı� �iirlerin nazım �ekli bakımından bir ba�ka özelli�i

de, bunların neredeyse tamamının divan �iiri tarzında olmasıdır. Bu �iirlerden

sadece 2 ko�ma ile bir vara�ı halk �iiri tarzındadır. Halk �iirine ait bu üç �iir

dı�ındaki �iirler, divan edebiyatı nazım �ekilleriyle kaleme alınmı�tır.

�������	
���	
�

�

���

���

���

�	
��� ��� �� �� �� � � � � � � � � �

���	� ������	� ��
���� �����	 ���	��	� ����	��� ��� 	
 �! �� ���	��� ����	��	 "	
#�$�	%� "	

��$�	%� &�
��'�

2. Nazım Türleri

Dergide yayınlanan �iirlere baktı�ımızda onları â�ıkâne �iirler,

mersiyeler, tasavvufî �iirler, hikemî tarzda yazılanlar, methiyeler, hicivler,

tevhit, na't, münacât ve hamasî �iirler olarak tasnif etmenin mümkün

olabilece�ini gördük. Dergide, en fazla yazılan �iir türü bakımından birinci

sırada 35 adetle â�ıkâne �iirler gelir. �kinci sırayı 19 �iirle hikemî tarzda

yazılan �iirler alır. Daha sonra sırasıyla 14 tasavvufî �iir, 12 mersiye, 11 hiciv,

9 na't, 7 vatan ve millet sevgisini anlatan hamasî �iir, dörder adet tevhit ile

methiye ve 3 adet de münacat yayınlanmı�tır.

52

0

5

10

15

20

25

30

35

40

Seri 1 35 19 14 12 11 9 7 4 4 3

Â�ıkâne Hikemî
Tasavvuf

î
Mersiye Hiciv Na't Hamasi Tevhit Methiye

Münacaa
t

a. Â�ıkâne �iirler

Â�ıkâne gazel; a�k, sevgi, muhabbet ve a�k acısının verdi�i ayrılık gibi

konuların anlatıldı�ı �iirlerdir. Dergideki �iirlerin konu bakımından tasnifine

göre bu bölümün en fazla yekûna sahip oldu�u görülür. Burada 32 tane

gazel, 1 tane müstezad, bir muhammes, bir tahmis olmak üzere toplam 35

�iir yayınlanmı�tır. Bu bölümde 21 �airin �iirinin yayınlandı�ını, bunlardan 5

tanesinin kadın �air oldu�unu tespit ettik. Buradaki 35 �iirden 28 tanesi

orijinal, 7 tanesi de naziredir. En fazla �iir, 7 orijinal, 2 nazire toplam 9 tane

olmak üzere Ali Emirî'ye aittir. �kinci sırada 3 �iirle I. Mahmut yer alır.

Bu �iirlerde Divan �iirinde yaygın olarak görülen sevgilinin güzelli�i,

â�ı�a yüz vermemesi, sevgilinin a�kının â�ı�ı müptela etmesi, sevgilinin cevr

ü cefası, â�ı�ın inlemesi gibi unsurlar çokça i�lenmi�tir. Bu �iirlere �u beyitleri

örnek olarak gösterebiliriz:

Pür-tâb-ı a�k olur o mehin ruhların gören

Bakmaz cihâna câm-ı leb-i kevserin gören

…

53

Olmaz safâ-yı câm-ı sürûr ile te�nedâr

Ânîve� ol ki sohbet-i cân-perverin gören

("�âire-i Kadîme-i Osmaniyyeden Sâhib-divan Fâtıma Ânî Hanım'ın Gazeli", OTEM,

2/16 (30 Haziran 1335), 326).

Gülerek nezdime vaktâ ki o dildâr gelir

Bana dünyâ denilen gam-gede gülzâr gelir

("Edîb-i Nev-üslûb Muhyittin Beyefendi'nin Nazîreleri", OTEM, 2/16 (30 Haziran

1335), 340).

Dilberim bîgânenizden â�inâ ettin beni

Ba�ıma âzâd iken sen mübtelâ ettin beni

("Gazel [Mehmet Ferit]", OTEM, 2/16 (30 Haziran 1335), 347-348).

Fikr edip baht-ı siyâhım katı yandım bu gece

Cevr-i dildâr ile cânımdan usandım bu gece

…

Âh u zârıma bakıp kıldı terahhum bana yâr

Ey Ferîde hele ben andan utandım bu gece

("Gazel-i Feride Hanım", OTEM, 2/17 (31 Temmuz 1335), 362).

Bir gün bize ol gül-beçenin ra�beti yok mu

Evkât-ı vefâyı bilecek sâati yok mu

("Di�er Nezâir/ Gazel [Emirî]", OTEM, 2/18 (31 A�ustos 1335), 398).

54

�nfiâl ettin niçin bilmem ne yaptım ben sana

Bir zarar gelmezdi ey âhû-nigeh benden sana

("13. Nüshada Mevcut 'sana' Gazellerine Nazîre [Emirî]", OTEM, 2/18 (31 A�ustos

1335), 402).

Ci�erde tî�-i gamzen zahmı varken anma peykânın

Yeter ey ka�ı yay artık yeter debretme müjgânın

…

Habîbe bî-devâ derden halâs olmak ne mü�kildir

Ümîd etmez esîr-i derd olanlar gayrı dermânın

("Merhum Hersekli Ali Pa�a Kerîmesi Habibe Hanım'ın Gazeli", OTEM, 2/21 (30

Te�rinisani 1335), 512-513).

Dilâ rû�en-nazar eyle yine ol zülf-i cânâna

Ruhu üstünde rû�endir ki kasdı vardır îmâna

…

Nisâr et gevher-i çe�min erersen pây-i dildâra

Muhibbî lâyıkı budur versen cânı �ükrâne

("Gazel-i Kanunî Sultan Süleyman Han", OTEM, 2/23 (31 Kanunusani 1336), 547-

548).

Görelden rûy-ı yârı yandı sîne nâr-ı sûzâna

Gece tâ subha dek bir �em'-i hüsne oldu pervâne

("Nazîre: Sultan Selim Hân-ı Sâlis", OTEM, 2/23 (31 Kanunusani 1336), 548).

55

Kim der mele�im i�vede mümtâz de�ildir

Her cilvesi bir mûcid-i i'câz de�ildir

("Gazel [Emirî]", OTEM, 2/23 (31 Kanunusani 1336), 577-578).

Ebrûların zahmı nihândır ci�erimde

Gül ruhlarının gamzeleri çe�m-i terimde

E�kim yerine kan döküyor dîdelerim de

Sevdâ-yı baht esiyor �imdi serimde

Takdîre ne çâre bu da varmı� kaderimde

…

Adlî nice bir dil elem-i hicr ile yatsın

Firkat bu kadar dîdemi al kana boyatsın

Bu mihnet-i hicrânın efendim adı batsın

Sevdâ-yı baht esiyor �imdi serimde

Takdîre ne çâre bu da varmı� kaderimde

("Cennet-mekân Sultan Mahmut Han-ı Sânî Hazretlerinin Ne�îde-i Garrâ-yı

�âhâneleri", OTEM, 2/24 (28 �ubat 1336), 579-580).

Mihr ü meh secde eder tâli'-i ferzânemize

Murg-ı Firdevs-i berîn kondu bizim lânemize

Koyalım mey yerine Kevser'i peymânemize

Geldi cânân bu gece nâz ile kâ�ânemize

Nûr ya�dırdı saâdet güne�i hânemize

…

Vakf-ı cân eyler isem çok mu o vech-i hüsne

Feyz-i lutfuyla gelir gelse de tâkât bedene

Remziyâ beste-diliz biz de bu âlî suhana

56

Â�ıkız bir güzele ya'nî Emîrî vatana

Cân ile sa'y ederiz hizmet-i cânânemize

("Üçüncü Nüshamızda Fâik Âlî Beyefendi'ye Nazîre Olarak Yazılan Gazelin Tahmisi

[Osman Remzî]", OTEM, 2/24 (28 �ubat 1336), 607-608).

Hayâl-i rûy-ı dilber cism-i râzımda nihânımdır

O dil-hûnun �itâbı su gibi gözde revânımdır

…

Nazîre söylemek mümkün de�il bu matla'-ı hûba

Suhan-perdâz olan ol Âsaf-ı devr-i zamânımdır

("Sultan-ı Mü�ârunileyh Hazretlerinin [III. Ahmet] Di�er Gazel-i Pâdi�âhâne ve

Belîgâneleri", OTEM, 3/25 (31 Mart 1336), 617).

Bana rahm etmeye meyl etmi� Emîrî cânân

Sebebi zahm-ı dil-i zâr mıdır nâle midir

("Di�er Nezâir: Gazel-i Emîrî-i Hakir", OTEM, 3/26 (30 Nisan 1336), 698-699).

Ey serv-i çemen-zârı letâfet ne o reftâr

Ey gonce-i gûyâ-yı melâhat ne o güftâr

…

Yârinden Emîrî sana imkân-ı vefâ yok

Ettin yeti�ir âte�-i derd-i dili izhâr

("Di�er Gazel-i Emîrî-i Hakîr", OTEM, 3/29 (31 Temmuz 1336), 841).

57

b. Hikemî �iirler

�airler bir konu üzerindeki felsefî yorumlarını dile getirmek için hikemî

�iirler kaleme almı�lardır. Bu �iirlerin aynı zamanda tasavvufî unsurlar içerdi�i

de görülür. Bu bölümde inceleyece�imiz hikemî �iir sayısı 19 tanedir.

Hikemî �iirlerden 4 tanesi nazire, 15 tanesi de orijinal �iirdir.

Nazirelerden 3 tanesi Fehim-i Kadim'in "olmak bana" redifli gazelinin

tanziridir. Bir tanesi de Ali Emirî'nin, Re�it Âkif Pa�a'nın "arar" redifli �iirine

naziresidir.

Burada Re�it Âkif Pa�a'nın 3 �iiri yayınlanmı�tır, en fazla onun �iiri

vardır. III. Murat'ın da iki �iiri yer almı�tır. Hikemî �iirlerden bir tanesi Mihrî

Hanım'a, bir tanesi de III. Ahmet'e aittir.

Fehim-i Kadîm'in 5 beyitlik "olmak bana" redifli hikemî tarzdaki

gazelinin son beyti �öyledir:

Hikmetin fehm eylemez tab'-ı selîmi olmayan

Lâzım oldu hem hekîm ü hem Fehîm olmak bana

("Fehim-i Kadîm", OTEM, 2/23 (31 Kanunusani 1336), 568).

Fehim-i Kadim'in bu gazeline Yeni�ehirli Avni, Leskofçalı Galip ve

Nâmık Kemâl'in nazireleri vardır.

Sultan III. Murat'ın 5 beyitlik "peydâ neden olmu�tur" redifli gazeli

hikemî tarzda kaleme alınmı�tır. Bu �iirin �u beyti dikkat çekicidir:

Harf ile nokta geldi bir yere kelâm oldu

Bu âlem ile bu ma'nâ peydâ neden olmu�tur

("Yine Sultan-ı Mü�ârünileyh [III. Murat]'in", OTEM, 2/17 (31 Temmuz 1335), 353).

58

Sait Pa�a'nın 11 bentlik muhammesi de hikemî tarzda kaleme

alınmı�tır. Bu �iirde insanların herhangi bir kar�ılık beklemeden ve

do�ruluktan ayrılmadan çalı�ması üzerinde durulmu�tur.

Sen usandırma eli el de usandırmaz seni

Hîlekârlık eyleme kimse dolandırmaz seni

Dest-i a'dâdan so�uk su içme kandırmaz seni

Korkma dü�menden ki âte� olsa yandırmaz seni

Müstakîm ol hazret-i Allâh utandırmaz seni

("Diyarbakırlı Sait Pa�a Merhum'un Muhammesi", OTEM, 3/30 (31 A�ustos 1336),

886-887).

c. Tasavvufî �iirler

Dergide 14 adet tasavvufî �iire yer verilmi�tir. Bu �iirlerden 10 tanesi

orijinal �iirdir. 4 tanesi ise nazire olarak yazılmı�tır. Bunlardan 5 tanesi kadın

�aire, 9 tanesi de erkek �airlere aittir. Ayrıca 1 tanesi Sultan III. Murat'a ve bir

tanesi de Ali Emirî'nin �ehzâdegândan kabul etti�i Âdile Sultan'a aittir.

Diyarbakırlı Sırrî Hanım'ın karde�i olan Hatice �ffet Hanım'ın da iki adet

tasavvufî �iirine yer verilmi�tir.

�iirlerin 12 tanesi gazel, biri müsebba di�eri de müseddestir. Bu

tasavvufî �iirlerde fenafillah ve tevhit dü�üncesinin ön planda oldu�u

söylenebilir.

Hatice �ffet Hanım, 5 beyitlik "lâzım sana" redifli tasavvufî bir gazelinde

varlı�ı terk edip gizli sırra ula�mak fikrini i�lemi�tir. �iirin ilk ve son beyitleri

�unladır:

Çünkü âgehsin gönül sırr-ı nihân lâzım sana

Varlı�ı mahv eyleyip terk-i cihân lâzım sana

…

59

Dâm-ı cisme dü�meden Mevlâ'yı bulmaktır garaz

Râz-ı a�kı ba'dezîn etmek ıyân lâzım sana

("Diyarbakırlı Sırrî Hanım'ın Büyük Karde�leri Hatice �ffet Hanım'ın Gazeli", OTEM,

2/16 (30 Haziran 1335), 329).

Bu tasavvufî �iirlerde tevhit dü�üncesiyle birlikte çe�itli tasavvufî

kavram ve mecazlara yer verildi�i görülmektedir (Üstüner 2007). Bu tasavvufî

�iirlerde nüsha-i tekvin, kenz-i mahfî, vahdet-kesret ili�kisi, nukû�-ı

mümkünât, esmâ-i hüsnâ, zevk-i kevneyn, uzlet, mazhar-ı sırr-ı ilâhî, rûz-ı

ezel, halka-i tevhîd, tarîk-i Hak, sûz-ı �em'-i a�k, cevher-i esmâ, sırr-ı tevellâ,

ihyâ-yı kulûb, gül�en-i vahdet, hükm-i kazâ, letâfet, kesâfet, âlem-i süflî,

tecellî, asl-ı vücûd-ı âlem, Hak, bâtıl gibi kavramlara rastlanmaktadır. Bunlara

örnek olarak �u beyitleri gösterebiliriz:

Kenz-i mahfîden haberdâr olmayan dünyâ arar

Zevk-i vuslat bilmeyenler ba�ka bir sevdâ arar

("Di�er Nazîre [�smail Hakkı]", OTEM, 2/17 (31 Temmuz 1335), 380).

Remz ile fehm eyledim a�kın imi� tâat bana

Zevk-i kevneyni bıraktım elverir uzlet bana

…

Mazhar-ı sırr-ı ilâhî eyledim dil hânesin

�ffetâ rûz-ı ezelde a�k imi� kısmet bana

("Diyarbakırlı Merhume Hatice �ffet Hanım'ın Gazeli", OTEM, 2/18 (31 A�ustos

1335), 388).

Ey dizen cevher-i esmâyı gönülden gönüle

Parlatan sonra müsemmâyı gönülden gönüle

60

…

�htiyârî de�il Allah bilir hâl-i Re�îd

Nak� eder sırr-ı tevellâyı gönülden gönüle

("Edebiyat: Vezîr-i Meâlî-i Fıtrat Re�it Âkif Pa�a Hazretlerinin Gazel-i Âlîleri", OTEM,

2/22 (31 Kanunuevvel 1335), 532).

�ol dem ki rûh tâir-i kuds-â�iyân idi

Cân bülbülüne gül�en-i vahdet mekân idi

Kân-ı hafâda cevher-i cân bî-ni�ân idi

Ketm-i âlemde âlem ü âdem nihân idi

Gencîne-i muhabbette dil pâsbân idi

Bir cân idi hemân ve bir ol yâr-ı cân idi

Demler ol demler idi zamân ol zamân idi

…

Ervâh-ı ins bastı kadem çün seyâhate

Geldik zarûrî âlem-i kevn-i sabâvete

Tebdîl olup bu denli letâfet kesâfete

Hükm-i kazâ bıraktı felekten felâkete

Dü�tük Me�âmî renc ü anâ vü sakâmete

Bu hâkdâna geldik e�erçi ikâmete

Demler ol demler idi zamân ol zamân idi

("Fatih Sultan Mehmet Han Hazretlerinin Nedim ve �air-i Me�huru Veliyyüddinzâde

Ahmet Pa�a'nın Biraderleri Hafidi ve Damad-ı �ehriyârî Sadrazam Rüstem Pa�a Kethüdası

Mustafa A�azâde Zuamâdan Konyalı Me�âmî Çelebi'nin Kadîm Bir Mecmuada Görülen

Tercî-bendi", OTEM, 3/27 (31 Mayıs 1336), 743-745).

Bikr-i fikrimle sütûr-ı a�kı tanmîk eyledim

Nûr-ı re'yimle bütün esrârı tahkîk eyledim

61

…

Bir bilip asl-ı vücûd-ı âlemi ser-tâbe-pâ

Hakk'ı bâtıldan Re�îdâ böyle tefrîk eyledim

("Re�it Âkif Pa�a'nın Gazeli", OTEM, 3/29 (31 Temmuz 1336), 836-837).

ç. Hiciv/ Ele�tiri �iirleri

Dergide hiciv ve ele�tiri ba�lı�ı altında toplayabilece�imiz 11 �iir

yayınlanmı�tır. Bu �iirlerin büyük bir ço�unlu�u sosyal ele�tiri özelli�i

ta�ımaktadır. Bu bölümde 5 adet ile en fazla �iir yazanın Ali Emirî oldu�unu

görmekteyiz. �kinci sırada, 2 nazire �iir ile Ali Emirî'nin edib-i nev-üslûp olarak

nitelendirdi�i Muhyittin vardır. Üveysî, Re�it Âkif Pa�a, Mahmut Muzaffer ve

Ziya Pa�a'nın da birer �iiri vardır. Bu �iirlerde o dönemde toplumda görülen

aksaklıklar ele�tirilmi�tir. Bunlardan ba�ka Ali Emirî'nin �iirlerinde Fuad

Köprülü'ye yönelik hicivlerin bulundu�unu görmekteyiz. Bunlardan farklı

olarak Ziya Pa�a'nın Ali Emirî'nin onun buhranlı bir dönemde kaleme aldı�ını

belirtti�i bir hicviyesi vardır. �air burada çalı�malarından pi�manlık

duydu�unu anlatmı�tır.

Ali Emirî, cehaletin, garezin, hıyanetin, sefahatin artık yetti�ini; bir

�eylerin çalı�arak de�i�ece�ini belirtti�i �iirinde, dönemindeki aksaklıkları dile

getirir. Ona göre bu bozukluklardan kurtulmak için çalı�mak gerekmektedir:

Fırsat elden gidiyor âh bu gaflet yeti�ir

Âlemin eyleyelim hâline dikkat yeti�ir

…

Âlemi kapladı envâr-ı terakkî bakınız

Bizde lâyık mı henüz böyle cehâlet yeti�ir

…

La'net eyler bize ecdâdımızın ervâhı

Vatan u devlete artık bu ihânet yeti�ir

62

…

Geliniz göz açalım sa'y edelim ey millet

Edelim çâre-i müstakbele himmet yeti�ir

…

Biziz ol ümmet-i beyzâ ki e�er sa'y etsek

Bize Allah'tan imdâd u inâyet yeti�ir

…

Ba�larız müttefikan gayrete in�â Allah

Ey Emîrî ederiz terk-i atâlet yeti�ir

("Bu Gazeli Tamam 40 Sene Evvelki Vakit ve Hâliyle �cabına Göre Müteessirâne Bir

Hayretle �n�âd Etmi�tim [Emirî]", OTEM, 2/21 (30 Te�rinisani 1335), 505-506).

Ali Emirî �u �iirinde de döneminde gördü�ü aksaklıkları ele�tirir. O,

bütün bu olumsuzluklara ra�men umutsuz olmadı�ını ifade eder:

…

Ricâl-i asrımızın kirli gizli sohbetini

Terennümât-ı bülend-i rübâba benzetirim

…

Revâ mıdır bu kadar hâinâne ya�malar

Ne rü�vete ne de irtikâba benzetirim

…

Yine ümîdimi kesmem hayât-ı ümmetten

Sehâb içinde kalan âfitâba benzetirim

("Nazîre [Emirî]", OTEM, 1/10 (31 Kanunuevvel 1334), 185-186).

63

Üveysî, a�a�ıdaki beyitlerde görüldü�ü üzere, �efkat, merhamet gibi

iyi duyguların kalktı�ını, yöneticilerin görevlerini yapmadı�ını belirterek

dönemindeki aksaklıkları ele�tirir:

Elâ ey kavm-i �stambul (m ile?) bilin tahkîk olun âgâh

Eri�ir nâ-gehân bir gün size hı�m ile kahrullah

…

Yetîme �efkat etmezsiz alırsız göz göre mâlın

De�il mi hâzır u nâzır buna râzî mıdır Allah

…

Bugün tahkîr edip dîni idersiz hîle-i �er'i

�efâat eylemez yarın size onda habîbullah

…

Bozulmasına dünyânın sebep pa�a ve a�adır

Fesâd u fitneye bâis bulardır �üphesiz gümrâh

…

Vezâret sadrına geçmi� oturmu� bir bölük hayvân

Bu dîn ü devlete hizmet eder yok mu bir âdem vâh

…

Üveysî çekme gam yakla�tı dem-i ber-sahib-�em�îr

Zuhûr etmek mukarrerdir bi-emrillah, bi-iznillah

("Güfte-i Üveysî der-Ahvâl-i Zamân", OTEM, 2/13 (31 Mart 1335), 238-240).

Muhyittin �u �iirinde o asırdaki cahilleri, gösteri�e dü�kün olanları

ele�tirirken, derdin ne oldu�u fark edilse çaresinin de bulunaca�ını ifade

eder:

Asrımızda câhil-i âlem-nümâdan çok ne var

Lafzen, ehl-i kalemden jajhâdan çok ne var

64

…

Cehl-i nûr-ı ilm ile imhâdadır fevz ü felâh

Bilse millet derdini Muhyî devâdan çok ne var

("Geçen Nüshada Mevcut 'Çok Ne Var' Gazellerine Nazîreler: Nazîre-i Muhyittin",

OTEM, 2/13 (31 Mart 1335), 251).

Ali Emirî'nin �u tahmisinde, sadakat, iyilik do�ruluk perdesi altında

kendi çıkarı pe�inde ko�anlara ele�tiri vardır. Ele�tirilen kimseler devletin bu

hâle gelmesinden sorunlu olanlardır:

Paralar çaldık safâ sürdük sadâkat nâmına

Milletin mevcûdunu kaptık hamiyet nâmına

�htiyâr-ı zillet ettik kesb-i izzet nâmına

Mülkü tahrîb eyledik zevk-i riyâset nâmına

Adli yıktık halkı mahvettik siyâset nâmına

…

Nûr-ı isti'dâd bir millette olmazsa bedîd

Ey Emîrî gökten altın ya�sa olmaz müstefîd

Hakkı var bu millete çok görse ol zât-ı ferîd

Zevk-i mâlı ne�ve-i ikbâli çok gördüm Re�îd

Cümlesinden geldi isti�nâ kanâat nâmına

("Re�it Âkif Pa�a Hazretlerinin Bâlâdaki Gazel-i bî-nazîrlerinin Tahmisi [Emirî]",

OTEM, 3/25 (31 Mart 1336), 650-651).

Mahmut Muzaffer, Nâmık Kemâl'in Hürriyet Kasidesi ile aynı

kafiyedeki gazelinde sosyal ele�tirilerde bulunmu�tur. �iirde memleketin

parçalanmı�lı�ına, yardım isteyecek kimselerin olmadı�ına, zaten kimsenin

birbirine yardım edecek vaziyetinin bulunmadı�ına dikkat çekmi� ve bu

durumdan dolayı duydu�u üzüntü �öyle dile getirmi�tir:

65

Beklemem saâdet sayha-ı imdâddan

Benli�im âzâdedir âlâyi�-i feryâddan

Zümre-i nâdân içinde göz yumup susmak gerek

Hiç sa�ır anlar mı ma'nâyı savt-ı istimdâddan

Er olan yüksek tutar bâr-ı belâ-yı mihneti

Tahtgâh-ı izzeti zilletle istirdâddan

Devr-i hürriyyette olmu� vah�et-âbâd-ı zalâm

Beldeler cehl ü riyâdan köyler istibdâddan

Ey Muzaffer parçalanmı� memleket kalbin gibi

Dâimâ mehcûr u dûr olmu� iken bünyâddan

("Di�er Gazel [Mahmut Muzaffer]", OTEM, 3/26 (30 Nisan 1336), 696-697).

Ali Emirî, burada cahil insanların geçmi�i kötülemesini ele�tirir. Burada

ele�tirilen kimselerden birisi, ismi anılmasa da Köprülü'dür:

…

Yıksın cihânı isterse ehl-i câhilân

Lâkin yazık mefâhir-i ecdâda de�mesin

…

Zu'munca etsin ar�a kadar kesb-i ıttılâ

Geçmi� zamân içindeki üstâda de�mesin

66

A�k-ı vatanda himmet kal'-ı cibâl ile

Kurbân eden vücûdunu Ferhâd'a de�mesin

("Nazîre [Emirî]", OTEM, 1/11 (31 Kanunusani 1335), 206).

Ziya Pa�a'nın 14 bentlik bir �iiri, di�er hicivlerden farklı bir özellik ta�ır.

Ali Emirî, bu �iiri, özellikle de her bent sonunda tekrarlanan son iki mısraını

ele�tirir. Ziya Pa�a gibi yenilikçi bir zata bu �iirdeki gayr-i ahlâkî mısraları

yakı�tıramadı�ını söyler. Ali Emirî, Ziya Pa�a'nın bu beyitleri üzüntü

dolayısıyla yazmı� olabilece�ini kabul ederek onu mazur görmek ister. �iirin

ilk bendi �udur:

Bir zamanlar ben dahi dü�tüm belâ-yı gayrete

Do�rulukla u�radım bin türlü derd ü zahmete

Geh vatandan ayrılıp gittim diyâr-ı gurbete

Âkıbet oldum giriftâr i�bu mühlik illete

Veh yazık sarf etti�im ömre zamâna hizmete

Fikr için görmek beni kâfîdir ehl-i ibrete

Hayli demler bilmedim bâis nedir bu hâlete

�imdi oldum dostlar vâkıf bu sırr u hikmete

�stikâmet mahz-ı cinnettir bu mülk ü millete

Kim sadâkat eylese elbet u�rar mihnete

("Manzûme-i Ziyâ Pa�a", OTEM, 3/30 (31 A�ustos 1336), 887-893).

d. Methiyeler

Methiyeler birilerini övmek amacıyla yazılmı� �iirlerdir. Dergide

yayınlanan methiyelerin çok fazla olmadı�ını, sadece 3 methiyeye yer

verildi�ini söyleyebiliriz. Burada �iirlerin içerisinde methiye olan beyitleri de

bu bölüm içerisinde de�erlendirmeyi uygun gördük. �eref Hanım'ın gazeli

67

buna örnek te�kil etmektedir. �eref Hanım, gazelinin son beytinde Leylâ ve

Fitnat Hanımları �öyle över:

Eylesem de bilirim gönlümü da'vet gelmez

Der-i cânânı mekân eyledi elbet gelmez

…

Hâh nâ-hâh �eref'in kadrini bilsin yârân

Âleme bir dahi Leylâ ile Fıtnat gelmez

("Di�er Gazel-i �eref Hanım", OTEM, 2/16 (30 Haziran 1335), 328).

Dergide Cenâb-ı Emirî ba�lıklı bir �iir yayınlanmı�tır. Bu �iirin tamamı

Ali Emirî'yi övmek için yazılmı�tır. Ali Emirî'nin vatan u�runa çalı�tı�ı, hayatını

tahsil yolunda harcadı�ı, Türklü�ün yücelmesi için hizmet etti�i, �iir

konusunda kabiliyetli oldu�u ifade edilir. �iirde onun bu yaptıklarından

övgüyle bahsedilir:

Zî-hayât bir heykel-i irfândır üstâdımız

Nâmını tebcîl ü tevkîr olmalı mu'tâdımız

…

Kalbi tam Osmanlıdır milletinden �evk alır

Rûh-ı ecdâd yâd oldukça Emîrî zevk alır

…

�iirde târîhte gencîne-i irfândır ol

Bin ya�a sen ey Emîrî bizlere sen rehber ol

…

Türbe-i Fâtih civarında göründü feyz-i nûr

Te�ne-i tahsîl olanlarda belirdi bir sürûr

…

Türklü�ün âtîsi mâzîsiyle eyler iftihâr

68

Var mıdır dünyâda hiç Türkler kadar irfâna yâr

Türk içinde on Emîrî çıksa kâfîdir bize

Onların her feyzi bir dârû-yı �âfîdir bize

(Cenâb-ı Emirî", OTEM, 2/21 (30 Te�rinisani 1335), 499-500).

Örneklerde de görüldü�ü gibi, â�ıkâne �iir türünde 35 �iir

yayınlanmı�tır. Bunu 19 �iirle hikemî konular, 14 �iirle tasavvuf, 12 �iirle

mersiye takip etmektedir. Â�ıkâne �iir sayısı fazla gibi görünse de, di�er

konulardaki �iirlerle birlikte dü�ünüldü�ünde, dergideki â�ıkâne �iirlerin çok

fazla olmadı�ı söylenebilir. Ali Emirî daha çok vatan ve millet konularını

i�leyen, tasavvufî konulara de�inen, na't, münacat, tevhit türünden dinî

unsurları ön planda tutan �iirler yayınlamaya önem vermi�tir.

Ali Emirî, dergiyi yayınlamaktaki amaçlarından bahsederken, bu

derginin hiçbir faaliyette bulunmasa bile, bir na't ne�rederek peygamberin

�efaatine ula�mayı yeterli bulmu�tur. Sonuç olarak Ali Emirî, yayınladı�ı �iir

türleriyle bu amaca hizmet etmeye gayret etmi�tir.

e. Mersiyeler

Ölen birisinin arkasından onun iyi yönlerini anmak için yazılan mersiye

(�sen 1993: XI-XXII) nazım türüne ait 12 tane �iir vardır. Bu �iirlerden 4 tanesi

Âdile Sultan'a aittir. Âdile Sultan'ın buradaki mersiyeleri; e�i, kızı, karde�i

Sultan Abdülaziz'in ölümleri, Sultan Abdülmecit'in kızlarının vefatı ve üvey

o�lu ve padi�ahın damadı Ethem Pa�a'nın ölümü üzerine kaleme alınmı�

olanlardır. Sultan I. Ahmet, babası III. Mehmet'in vefatı üzerine bir mersiye

yazmı�tır. Maarif nâzırı Kemâl Pa�a, Hakkı Bey, Sa'dî ve Diyarbakırlı Sırrî

Hanım'ın da mersiyeleri vardır. Bu mersiyelerden Âdile Sultan'ın, Kemâl

69

Pa�a'nın, Hakkı Bey, Sa'dî'nin mersiyeleri Sultan Abdülaziz'in �ehit edilmesi

üzerine kaleme alınmı� mersiyelerdir.

Âdile Sultan'ın Sultan Abdülaziz için yazdı�ı mersiyenin son beyti

�öyledir:

Cihân mâtem tutup kan a�lasın Abdülaziz Hân'a

Medet Allah mübârek cismi boyandı kızıl kana

("Âlem-i Belâgat Kadınlarının Padi�ahı Merhume ve Ma�fûre Âdile Sultan

Hazretlerinin Birâder-i Âlî-güher-i �âhâneleri Cennet-mekân Huld-â�iyân Sultan Abdülaziz

Han Hazretlerinin Vak'a-i Dil-hırâ� �ehâdeti Hakkında �n�a Buyurdukları Mersiye-i

Rikkatengiz ve Beli�idir", OTEM, 1/7 (31 Eylül 1334), 123-124).

Diyarbakırlı Sırrî Hanım'ın mersiyesi ise o�lu Recai Bey'in ölümü

üzerinedir. Ali Emirî terci-bent �eklinde kaleme alınan bu mersiyenin gönül

yakıcı oldu�unu söylemi�tir. �iirin bir bölümü �öyledir:

Ferâgat kılmı�ım fânî cihândan hasm-ı cânândır

Ne bilsin mihribânlık resmin ol kim aslı nâdândır

Felek dil-hâhım üzre dönmedi berge�te devrândır

Nihâl-i nâzenînimden cüdâ hâlim perî�ândır

Benim günlüm kızıl gül goncası-ve� dopdolu kandır

Açılmak ihtiyâr etmez e�er yüz bin bahâr olsa

("Ba�lıksız" Diyarbakırlı Sırrî Hanım'ın Terci-bendi", OTEM, 2/16 (30 Haziran 1335),

329-331).

Bunlardan ba�ka, dergide dikkat çeken iki önemli mersiye daha vardır.

A�ıt da diyebilece�imiz bu iki önemli �iir, ko�ma �eklinde yazılmı�tır. Bu

ko�malardan birincisi Â�ık Hasan'ın Budin �ehri için yazdı�ı bir �ehir

mersiyesidir (Ba�kov: 1980; �sen 1992: 71-72). �iir, be� dörtlükten olu�mu�tur.

Budin a�zından yazılmı� bir mersiyedir. Burada, Budin ku�atmasında yardım

70

gelmedi�i, Budin'in bir zamanlar �slâm'ın kilidi oldu�u, Budin'i almak için nice

canlar verildi�i, mescit ve minberlerinin dü�man tarafından yıkıldı�ı, co�kulu

ve lirik bir biçimde ifade edilmi�tir:

Geldi dü�men ba�ladı hep cümle râhım der Budin

Gelmeyen imdâdıma çeksin günâhım der Budin

Kalmı�ım küffar elinde yalınız zâr u zebûn

Ser çekip burc-ı bedenden çıktı âhım der Budin

("Â�ık Hasan'ın �ehr-i Budin Lisanından Mersiyesi", TEM, 1/5 (31 Kanunuevvel

1338/ Ne�ri: 5 Kânunuevvel 1339), 95.

Dergide bir di�er �ehir mersiyesi daha yayınlanmı�tır. Bu mersiyenin

kim tarafından kaleme alındı�ı bilinmemektedir. �iir, Budin'in elden çıkması

üzerine hece vezniyle yazılmı� 5 dörtlükten olu�an bir ko�madır. Bu mersiye,

Budin için yazılmı� bir a�ıttır. Burada Budin'in Nemçe tarafından alınması,

çoluk çocu�un katledilmesi, camilerin yıkılması, pek çok �ehit verilmesi lirik

bir biçimde dile getirilmi�tir:

Ötme bülbül ötme yaz bahar oldu

Gül alıp satmanın zamânı geldi

Bülbülün figânı ba�rımı deldi

Aldı Nemçe bizim nazlı Budin'i

("Tarihî Manzumeler [Ko�ma]", OTEM, 2/15 (31 Mayıs 1335), 303-304).

f. Hamâset �iirleri

Bu bölümde vatan ve millet sevgisi, vatan ve millet için faydalı olma

gibi konulardaki �iirler ele alınmı�tır. Buradaki �iirlerin ço�u Ali Emirî

tarafından, gençleri e�itmek, onların vatan ve millet için çalı�an bireyler

olarak yeti�tirmesini sa�lamak için kaleme alınmı�tır. Bu bölümde yayınlanan

71

7 �iirden 6 tanesi Ali Emirî'ye aittir. O, �iirlerinde beyitlerin arasına vatan,

millet konulu beyitler yerle�tirmi�tir. Di�er �iir ise Mülkiye talebesi

Kemâlettin'indir.

Ali Emirî, 15 dörtlükten olu�an bu �iirinde, gençlere hitap etmi�, vatana

faydalı olmak için onların gayret etmesini istemi�tir. Gençli�e, haksız yolların

bırakılması, gençli�in heba edilmemesi, vatan için çalı�ılması, tembel

olunmaması do�rultusunda nasihatler veren bu �iir, gençli�i e�itmek

amacıyla yazılmı� didaktik bir manzumedir. Sanat kaygısıyla yazılmayan bu

�iirin önemli gördü�ümüz bazı parçalarına burada yer vermek istiyoruz:

…

Gençlik bir uçar ku�tur

Hep zevk ü safâ bo�tur

Vicdânını pek ko�tur

Nef'-i vatana sa'y et

…

Sanat gibi yok bir nûr

Dünyayı eder ma'mûr

Topraklar olur billûr

Nef'-i vatana sa'y et

…

Mey âlet-i �irrettir

Bilmem bu ne gaflettir

Ömrün sana ni'mettir

Nef'-i vatana sa'y et

…

Tembelli�e aldanma

Bu zehri �eker sanma

72

Câhil sözüne kanma

Nef'-i vatana sa'y et

…

Olma vatana dü�man

Gaflet ile ey dil sen

Söz dinle Emîrî'den

Nef'-i vatana sa'y et

("Edebiyat", OTEM, 1/4 (30 Haziran 1334), 81-82).

Ali Emirî'nin bir di�er �iirinde, �iir boyunca bir sevgili tasviri yapılmı� ve

son beyitte sevgilinin vatan oldu�u belirtilmi�tir. �iir bu yönüyle Nâmık

Kemâl'in Vâveyla �iirini hatırlatmaktadır. Bu �iirin ilk ve son beyitleri �unlardır:

Geldi cânân bu gece nâz ile kâ�ânemize

Nûr ya�dırdı saâdet güne�i hânemize

Â�ıkız bir güzele ya'nî Emîrî vatana

Cân ile sa'y ederiz himmet-i cânânemize

("Nazîre [Emirî]", OTEM, 1/3 (31 Mayıs 1334), 68-69).

Ali Emirî'nin Yetimî'ye nazire olarak yazdı�ı �iiri, Divan �iiri anlayı�ına

uygun olarak ilerlerken bir beytinde �iirin anlam bütünlü�ü bozularak vatan ile

ilgili �u beyte yer verilmi�tir:

Vatanın derdi beni inletir Eyyûb gibi

Hîç ben yoksa cihân derdini mashûb muyum

("Nazîre [Emirî]", OTEM, 1/7 (31 Eylül 1334), 129-130).

73

Ali Emirî, milletin vatan için çalı�masını ister. Onun, gençlere hitap

ederek Osmanlı'nın eski günlerdeki gibi tekrar güçlenece�ini; ancak bunun

için insanların çalı�ması gerekti�ini belirtti�i �iirinin önemli gördü�ümüz bazı

beyitleri �unlardır:

Hünerverler yeti�sin san'at îcât eylesin millet

Hamiyyetle çalı�sın mülkü âbâd eylesin millet

…

Kerîm ol hıdmet-i millete cândan öyle sa'y et kim

Hamiyyet saff-ı bâlâsında ta'dâd eylesin millet

…

Bu gafletle geçerse ey Emîrî vakt-i hâzırda

Mezâristân içinde nazmımı yâd eylesin millet

("Gazel [Emirî]", OTEM, 1/12 (28 �ubat 1335), 219-220).

Ali Emirî, bir di�er �iirinde vatan için çalı�mak gerekti�ini belirtmi�,

vatan ve ilim sevgisi gibi konulara de�inmi�tir:

Vatan a�kı gibi bir nûru vicdânım nihân saklar

Nihân saklar ayân saklar hülâsâ her zamân saklar

…

Eden rü�vetle tahrîb-i vatan hayvândan alçaktır

Bakın yavrusuna ku�lar da ma'mûr â�iyân saklar

..

Vatan u�runda kıymaz sarf-ı emvâle denî tab'ân

Köpekler ekl için ârâmgehinde üstühân saklar

…

Çalı� sen ilme rûhum aç bırakmaz mâder-i dünyâ

Giderse mektebe evlâdı, mâder âb u nân saklar

74

Emîrî ihtiyâr-ı vahdet et artık sükût eyle

Leîmân her sözün ters anlayıp gayz-ı nihân saklar

("Nazîre-i Fakir [Emirî]", OTEM, 2/14 (30 Nisan 1335), 263-264).

Mülkiye talebesi Kemâl Bey tarafından 4 dörtlükten olu�mu�, vatan

sevgisini dile getiren bir �iir kaleme alınmı�tır. "Hilâl-i Hitâb" ismindeki bu

�iirin 3. dörtlü�ünde bayra�a hitap edilmi�tir:

Benli�imin timsâlisin

Altı asrın misâlisin

Meydân-ı harb melâlisin

Çi�netmem ezdirmem seni

…

Vatan bana la'net eder

Rengin ufûl etse e�er

�âhidim olsun melekler

Rûhumsun ezdirmem seni

Sensin o nûr-ı bî-zevâl

Ey revnak-ı rûh-ı kemâl

Ey fahr-ı millet ey hilâl

Ölsem de çi�netmem seni

("Hilâl-i Hitâb [Kemâlettin]", OTEM, 1/7 (31 Eylül 1334), 137).

Nâmık Kemâl'e ait olan �u gazelde hem hamasî hem de hikemî bir

tarz dikkat çeker. Nâmık Kemâl'in bu gazelinin ilk ve son beyitleri a�a�ıdadır.

�air son beyitte adını iki anlamda kullanmı�tır:

75

Gül ruhların misâli yoktur

Hur�îdin o reng-i âli yoktur

…

Allâh'adır istimdâdım ancak

Nev'-i be�erin Kemâl'i yoktur

("Di�er Nezâir: Gazel-i Nâmık Kemâl Bey]", OTEM, 3/26 (30 Nisan 1336), 697-698).

g. Tevhitler

Tevhit nazım türü Allah'ın varlı�ı ve birli�inin anlatıldı�ı �iirlerdir.

Dergide tevhit nazım türünde 4 adet �iir ne�redilmi�tir. Bunlardan bir tanesi

III. Murat'a, biri III. Ahmet'e, biri Ali Emirî'ye, birisi de Diyarbakırlı Sırrî

Hanım'a aittir. Bu �iirlerden ikisi gazel, biri muhammes ve biri de murabba

nazım �ekliyle yazılmı�tır. Murabba, III. Ahmet'e; müseddes ise III. Murat'a

aittir.

Sultan III. Ahmet'in yazdı�ı 3 bentlik murabba �eklindeki tevhidinin ilk

bendi �öyledir:

Micmer-i cân-ı â�ık içre tüter

Anber-i lâ-ilâhe illâllah

Emr-i Hak ile kân-ı dilde yeter

Cevher-i lâ-ilâhe illâllah

("Firdevs-â�iyân Sultan Ahmet Han-ı Sâlis Hazretlerinindir", OTEM, 3/25 (31 Mart

1336), 616).

Sultan III. Murat'ın 5 bentlik tevhit türünde bir muhammesi ise �öyle

ba�lar:

Temâ�ândır cihân nak�ı velâkin bî-ni�ânsın sen

Ayân iken hicâb-ı nûr-ı zâtında nihânsın sen

76

Zamân ile mekânın hâlıkı bî-în ü ânsın sen

Mekân sende dolu yâ Rab velâkin bî-mekânsın sen

Vücûdunla cihân memlû velâkin bî-ni�ânsın sen

("Yine Sultan-ı Mü�ârünileyh [III. Murat]'in Bir Muhammes-i bî-nazîr-i �âhâneleri",

OTEM, 2/17 (31 Temmuz 1335), 355).

Ali Emirî'nin 20-30 sene önce yazdı�ını belirtti�i 93 beyitlik kaside

�eklindeki tevhididir. �air burada peygamberin �efaatine sı�ınarak �iirini

bitirir:

Yoktur [benim] yüzüm diyecek ba�ka bir sözüm

Peygamberin �efâatine ettim ilticâ

("Tevhid-i Cenâb-ı Bârî [Emirî]", OTEM, 1/12 (28 �ubat 1335), 207-212).

�. Münacâtlar

Münacât, Allah'ın varlı�ını, birli�ini anlatmak için kaleme alınan

�iirlerdir. Dergide I. Ahmet, III. Mustafa, Leyla Hanım ve IV. Murat'ın birer �iiri

yayınlanmı�tır. Ali Emirî'nin dergide sultan �airlere çokça yer verdi�ini

söylemek mümkündür. Bu bölümdeki �iirleri buna örnek gösterebiliriz.

Cihangir mahlaslı Sultan III. Mustafa'nın 23 beyitlik münâcâtından bazı

beyitleri örnek olarak veriyoruz:

El-hamdü limen veffekanâ �er'i bi-iz'ân

Ve'�kür limen edriknî melik-i Süleymân

…

Yâ Rab beni bu mesned-i vâlâya getirdin

Envâ'-ı inâyâtını kıldın bana ihsân

…

77

Vâsıl ola ol �âha Cihângîr tarafından

Ezkây-ı tahiyyât ile teslîm-i firâvân

("Sultan Mustafa-yı Sâlis Hazretlerinin Hırka-i Saadet Daire-i Füyûzât-ı Fâhiresinde

Mutazarrıât ve Belîgâne Bir Münâcât-ı Mülûkâneleri", OTEM, 2/16 (30 Haziran 1335), 319-

321).

Leylâ Hanım'ın "ilâhî" redifli münacat türündeki gazelinde Tanrı'ya

yalvarı� söz konusudur:

Rahm eyle bu dil-haste-i nâçâra ilâhî

Zahm-ı dile senden olur çâre ilâhî

…

Leylâ kulunu âte�-i a�kınla kebâb et

Dûzahta koyup yakma onu nâra ilâhî

("�âire-i Me�hûre Leylâ Hanım", OTEM, 2/21 (30 Te�rinisani 1335), 510).

Bir ba�ka örnek de Sultan IV. Murat'ın "eyle" redifli, münacatıdır. �air

burada Tanrı'dan yardım ve merhamet ister:

�lâhî izzetin hakkı beni lütfunla yâd eyle

Açıp tab'-ı hazînim gül gibi hâtır-kü�âd eyle

…

Murâdî bendeni ayırma yâ Rab lutf u cûdundan

Murâdın ver murâdı üzre lutf et ber-murâd eyle

("Cennet-mekân Sultan Murat Han-ı Râbi' Hazretlerinin Dırâat-kârâne ve Mülûkâne

Bir Münacâtı", OTEM, 3/31 (30 Eylül 1336), 909).

78

h. Na'tlar

Ali Emirî, dergiyi ne�retmekteki amacını belirtirken, vatan ve millete

hizmet etmeyi dü�ündü�ünü ifade eder. En azından bir na't yayınlayarak bile

olsa Tanrı katında ba�ı�lanmayı ümit ederek �öyle der:

"…mecmuanın ne�ri feyz ü terakkî-i vatan hakkında bir hüsn-i hizmeti mûcib
olmasa bile, meselâ na't-ı nebevîde bir beyit yazılıp derc edilmi� olsa nezd-i
ilâhîde bâis-i gufrân olmak ümidi beni yeni ba�tan �evk ve gayrete getirdi."
("(Ba�lıksız) Mukaddime", TEM, 1/1 (13 A�ustos 1338), 1-2).

Na'tlar peygamberi övmek maksadıyla kaleme alınan �iirlerdir. Ali

Emirî, yukarıdaki sözleri çerçevesinde dergide 9 na't yayınlamı�tır.

Burada ne�redilen �iirlerin 3 tanesi padi�ahlara, 2 tanesi Emetullah

Sıdkî Hanım'a, iki tanesi Ali Emirî'ye, bir tanesi Giritli �smail Nazmî'ye, bir

tanesi de Nâmık Kemâl'e aittir. Bu na'tlardan 7 tanesi orijinaldir. Giritli �smail

Nazmî'ninki Nabî'nin na'tini tahmistir. Nâmık Kemâl'in na'tı ise Fehim-i

Kadim'e naziredir.

Emetullah Sıdkî Hanım'ın na'tleri, Kenzü'l-envâr', Mecmau'l-ahyâr adlı

eserlerinden alınmı�tır. �air, burada kendi yanlı�larından kurtulmak ister,

bunun için de peygamberin �efaatine sı�ınır. Onun Kenzü'l-envâr adlı

eserinden alınan 3 bentlik murabba �öyle ba�lar:

Tâatim yok gark-ı isyân olmu�um

Yâ Resûlallah �efâat kıl bana

Kıl terahhum deng ü hayrân olmu�um

Yâ Resûlallah �efâat kıl bana

("Emetullah Sıdkî Hanım: Na't-ı �erif", OTEM, 2/17 (31 Temmuz 1335), 358).

Sultan III. Selim'in Peygamberin Ravza-i Mutahhara'sındaki 8 sütun

üzerinde kayıtlı bulunan 15 beyitlik na't türündeki kasidesini de burada

zikretmek gerekir.

79

N'ola fahr etse yazarken hâme na'tı hidmetin

Ol Resûl-i kibriyânın vasf-ı zât-ı devletin

…

Bin salât ile selâm olsun revân pâkine

Eyler �lhâmî rica nakd-i �efâat ruhsatın

("Ravza-i Mutahhara-i Hazret-i Peygamberîde Sekiz Aded Üstüvâne-i Mübâreke

Üstünde Bu Manzûme-i Ubûdiyyet-mevsûme Müzehheb ve Müzeyyen Bir Sûrette el-hâletü

hâzihi 'Teserrü'n-nâzırîn'-i Züvvâr-ı Kirâmdır ki Sultan Selim-i Sâlis Hazretlerinin Tab'-ı

Dürerbârları Âsâr-ı Diyânet-�iârındandır", OTEM, 2/19 (30 Eylül 1335), 415-416).

Ali Emirî'nin na'tlarından birisi noktasız 11 beyitlik bir manzumedir.

Di�eri ise 30 sene önce yazdı�ını belirtti�i 96 beyitlik uzun bir kasidedir. Ali

Emirî bu kasidede peygambere selam ve salavat getirmi� ve onu iki âlemde

de kendisine rehber edinmi�tir:

Mazhar-ı avn-ı Hudâ'yım feyz-i di�er bulmu�um

Ki�ver-i endî�ede bir kenz-i gevher bulmu�um

…

Dem-be-dem olsun sana yüz bin salât ile selâm

Yâ Resûlallah seni kevneyne rehber bulmu�um

(Na't-ı �erîf [Emirî]", OTEM, 1/11 (31 Kanunusani 1335), 191-197).

Ali Emirî, noktasız na'tını Peygamberin do�um günü olan Mevlid

kandili sebebiyle kaleme almı�tır. O, Peygamberi hakkıyla övme hususunda

bir nokta kondurmaya haddi olmadı�ından noktasız bir �iir yazmayı uygun

bulur:

Ey rûh-ı ümem asl-ı kerem dürr-i mükerrem

Ey medrese-i âleme allâme-i a'lem

Âvârelere ey kerem ü rahmi müsellem

80

Dildâdeyim âvâreyim ur gönlüme merhem

Serdâr-ı resûlsün güher-i ekmel-i âlem

"Levlâk"le memdûhsun ey server-i âdem

("(Ba�lıksız) Emirî'nin Noktasız Müseddesi", OTEM, 2/22 (31 Kanunuevvel 1335),

515-518).

3. �air Kadrosu

Ali Emirî'nin dergide çok sayıda �iir ne�retti�ini görmekteyiz. Ali Emirî,

dergisinde toplam 359 adet �iire yer vermi�tir. Bu �iirlerden Budin �ehri

hakkında kaleme alınan bir gazel (2/15 (31 Mayıs 1335), 304-305) ile bir kıtanın

(2/15 (31 Mayıs 1335), 305) �airi belli de�ildir. Ayrıca halk �iiri tarzında, �airi

belirtilmeyen iki ko�ma (2/15 (31 Mayıs 1335), 303-304; 2/23 (31 Kanunusani 1336),

578) ile bir varsa�ı (2/17 (31 Temmuz 1335), 381-38) da mecmuada yayınlanan �iir

arasındadır. Bunlar dı�ında dergide yayınlanan �iirlerin neredeyse tamamı

divan �iiri tarzında kaleme alınmı� �iirlerdir.

Ali Emirî, yukarıda belirtilen 5 anonim �iir dı�ında, dergide toplam 123

�airin 354 �iirini yayınlamı�tır. Dergide �iir, makale, inceleme vb. olmak üzere

toplam 630 yazı ba�lı�ı tespit etmi� bulunmaktayız. Ali Emirî'nin dergide

yayınladı�ı bu 630 ba�lı�ın 359'unu �iir olu�turmu�tur. Dergideki madde

ba�lıkları dikkate alındı�ında, Ali Emirî'nin �iire geni� bir yer verdi�ini

söyleyebiliriz.

a. Mecmuadaki �airler ve �iirleri

Ali Emirî'nin �iirlerine yer verdi�i �airlere baktı�ımızda, en fazla kendi

�iirini yayınladı�ını görürüz. Burada Ali Emirî'nin 94 �iiri yer almı�tır. Ali

Emirî'nin kendisinden sonra en fazla �iirini yayınladı�ı �airler, �iir sayılarıyla

birlikte a�a�ıda sıralanmı�tır.

81

Bu �airler içerisinde Muhyittin Raif'in önemli bir yeri vardır. Ali

Emirî'den sonra en çok �iiri yayınlanan ki�i Muhyittin Râif olmu�tur. Onun

burada 25 �iiri yayınlanmı�tır. Bu �iirlerden 10'u naziredir. Nazirelerin bir

kısmı Ali Emirî'nin �iirlerine yazılmı�tır. Dolayısıyla Ali Emirî, �iirlerini

be�endi�i ve kendisine de nazireleri bulunan Muhyittin Raif'e dergisinde

önemli bir yer ayırmı�tır.

Dergide, Ali Emirî ve Muhyittin Râif'ten sonra en fazla �iiri yayınlanan

�air grubunu sultan ve �ehzâde �airler olu�turmu�tur. Bunların ba�ında, onun

her �iirini övgü dolu ba�lıklarla kaydetti�i Âdile Sultan gelmektedir. Ali Emirî,

Âdile Sultan'ın 15 �iirini ne�retmi�tir. Ondan sonra Kanunî Sultan

Süleyman'ın 13, Sultan III. Murat'ın 10 ve Sultan I. Ahmet'in 7 �iirini

yayınlamı�tır. Ali Emirî'nin sultan ve �ehzâde �airlere ayrı bir yer verdi�i

görülmektedir. Onun mecmuayı çıkarmaktaki amaçlarından birisi de Osmanlı

sultanlarının eserlerini ne�retmektir. Hatta onların �iirlerine yazılan tahmisleri

toplamı� ve Cevâhirü'l-mülûk adıyla yayınlamaya ba�lamı�tır ("Mecmua",

OTEM, 3/27 (31 Mayıs 1336), 712-718).

Dergide, �iiri yayınlanan �airlere baktı�ımızda, a�a�ıdaki listeden de

anla�ılaca�ı üzere, ilk sırayı Ali Emirî ile Muhyittin Râif ve sultan �airler

almaktadır. Di�er �airlerin bazılarının birer iki�er �iirine yer verilmi�tir.

Bu �airler arasında Kürkçüzâde Osman Remzi'nin ayrı bir yeri vardır.

Kemâl Edip Kürkçüo�lu'nun amcası olan �air, �iirlerini Urfa'dan mektupla

göndermi�tir (Hakan T. Karateke, "Urfa'dan Mektup" ve "Kürkçüzâde" ibarelerini

"Orfe'den" ve "Kürekçizâde" �eklinde kaydetmi�tir: Karateke 1995: 50). Ali Emirî, onu

te�vik etmek amacıyla �iirlerini mecmuada yayınlamı�tır. Mecmuada Ra'dî

mahlasıyla yayınlanan �iirler de Osman Remzi'nin ye�eni Kemâl Edip

Kürkçüo�lu'na aittir (Yeniterzi 2005: 113-121).

�iir sayıları parantez içinde, çoktan aza do�ru sıralanmak üzere,

dergide �iiri yayınlanan �airlerin listesi ve �iirlerin dergideki sayfa numaraları

�öyledir:

82

Emirî [94]: 1/3 (31 Mayıs 1334), 49-52; 1/3 (31 Mayıs 1334), 68-69; 1/3 (31
Mayıs 1334), 70; 1/4 (30 Haziran 1334), 86-87; 1/7 (31 Eylül 1334), 129-130; 1/7 (31
Eylül 1334), 132-133; 1/7 (31 Eylül 1334), 133-134; 1/7 (31 Eylül 1334), 134-135;
2/15 (31 Mayıs 1335), 308; 2/15 (31 Mayıs 1335), 312; 3/27 (31 Mayıs 1336), 731;
3/27 (31 Mayıs 1336), 732-733; 3/27 (31 Mayıs 1336), 733-734; 3/27 (31 Mayıs
1336), 738-739; 3/27 (31 Mayıs 1336), 739-740; 3/27 (31 Mayıs 1336), 740-741;
3/27 (31 Mayıs 1336), 742; 1/1 (31 Mart 1334), 15-18; 1/1 (31 Mart 1334), 7-8; 1/5
(31 Temmuz 1334), 103; 1/5 (31 Temmuz 1334), 104; 1/5 (31 Temmuz 1334), 105;
1/5 (31 Temmuz 1334), 89-90; 1/6 (31 A�ustos 1334), 121); 1/6 (31 A�ustos 1334),
121; 1/12 (28 �ubat 1335), 207-212; 1/12 (28 �ubat 1335), 219-220; 1/12 (28 �ubat
1335), 221-222; 1/12 (28 �ubat 1335), 222; 2/13 (31 Mart 1335), 248); 2/13 (31 Mart
1335), 251-252); 2/13 (31 Mart 1335), 252-253; 2/13 (31 Mart 1335), 253-254; 2/14
(30 Nisan 1335), 263-264); 2/14 (30 Nisan 1335), 268-269); 2/14 (30 Nisan 1335),
269-270; 2/14 (30 Nisan 1335), 273; 2/14 (30 Nisan 1335), 277; 2/17 (31 Temmuz
1335), 378-379); 2/17 (31 Temmuz 1335), 375-376; 2/18 (31 A�ustos 1335), 400);
2/18 (31 A�ustos 1335), 402); 2/18 (31 A�ustos 1335), 398; 2/18 (31 A�ustos 1335),
400-401; 2/19 (30 Eylül 1335), 449-450; 2/19 (30 Eylül 1335), 450; 2/24 (28 �ubat
1336), 600-601); 2/24 (28 �ubat 1336), 597-598; 2/24 (28 �ubat 1336), 602-603;
3/25 (31 Mart 1336), 650-651; 3/25 (31 Mart 1336), 651-653; 3/26 (30 Nisan 1336),
695-696; 3/26 (30 Nisan 1336), 698-699; 3/29 (31 Temmuz 1336), 840-841; 3/29
(31 Temmuz 1336), 841; 3/29 (31 Temmuz 1336), 842; 3/29 (31 Temmuz 1336),
843; 3/29 (31 Temmuz 1336), 843-844; 3/29 (31 Temmuz 1336), 844-846; 3/30 (31
A�ustos 1336), 903-908; 3/31 (30 Eylül 1336), 928; 3/31 (30 Eylül 1336), 947; 3/31
(30 Eylül 1336), 947-949; 3/31 (30 Eylül 1336), 949-950); 1/1 (13 A�ustos 1338), 1;
2/16 (30 Haziran 1335), 338-339); 2/16 (30 Haziran 1335), 341-342); 2/16 (30
Haziran 1335), 343-344; 2/20 (31 Te�rinievvel 1335), 481; 2/20 (31 Te�rinievvel
1335), 482; 2/21 (30 Te�rinisani 1335), 505-506; 2/21 (30 Te�rinisani 1335), 514;
2/22 (31 Kanunuevvel 1335), 532-533); 2/22 (31 Kanunuevvel 1335), 536); 2/22 (31
Kanunuevvel 1335), 540-541); 2/22 (31 Kanunuevvel 1335), 515-518; 2/22 (31
Kanunuevvel 1335), 533-535; 2/22 (31 Kanunuevvel 1335), 546; 2/23 (31
Kanunusani 1336), 567-568); 2/23 (31 Kanunusani 1336), 576-577); 2/23 (31
Kanunusani 1336), 571-572; 2/23 (31 Kanunusani 1336), 577-578; 3/28 (30 Haziran
1336), 792-795; 3/28 (30 Haziran 1336), 795-799; 1/4 (30 Te�rinisani 1338/ Ne�ri 5
Kanunuevvel 1338), 82); 1/4 (30 Haziran 1334), 85; 1/4 (30 Te�rinisâni 1338/ Ne�ri:
5 Kânunuevvel 1338), 73; 1/8 (31 Te�rinievvel 1334), 154-155); 1/9 (30 Te�rinisani
1334), 172-173); 1/10 (31 Kanunuevvel 1334), 185-186); 1/10 (31 Kanunuevvel
1334), 186-188; 1/11 (31 Kanunusani 1335), 206); 1/11 (31 Kanunusani 1335),
206); 1/11 (31 Kanunusani 1335), 191-197

Muhyittin Râif [25] 1/3 (31 Mayıs 1334), 69-70; 1/4 (30 Haziran 1334), 72-83;
1/5 (31 Temmuz 1334), 104-105; 1/5 (31 Temmuz 1334), 105-106; 2/13 (31 Mart
1335), 247; 2/13 (31 Mart 1335), 249-250; 2/13 (31 Mart 1335), 251; 2/14 (30 Nisan
1335), 274-275; 2/15 (31 Mayıs 1335), 307-308; 2/15 (31 Mayıs 1335), 310-311;
2/16 (30 Haziran 1335), 340; 2/16 (30 Haziran 1335), 342-343; 2/17 (31 Temmuz
1335), 378; 2/17 (31 Temmuz 1335), 379; 2/17 (31 Temmuz 1335), 380-381; 2/18
(31 A�ustos 1335), 393; 2/18 (31 A�ustos 1335), 399-400; 2/22 (31 Kanunuevvel
1335), 544; 3/25 (31 Mart 1336), 654; 3/26 (30 Nisan 1336), 690-691; 3/27 (31
Mayıs 1336), 737-738; 3/27 (31 Mayıs 1336), 740; 3/27 (31 Mayıs 1336), 741; 3/27
(31 Mayıs 1336), 742-743; 3/29 (31 Temmuz 1336), 840

83

Âdile Sultan [15] 1/10 (31 Kanunuevvel 1334), 175-177; 1/5 (31 Temmuz
1334), 91; 1/5 (31 Temmuz 1334), 92; 1/5 (31 Temmuz 1334), 92-95; 1/6 (31
A�ustos 1334), 107-108; 1/7 (31 Eylül 1334), 123-124; 1/8 (31 Te�rinievvel 1334),
141-142; 2/14 (30 Nisan 1335), 256-257; 2/14 (30 Nisan 1335), 257-258; 2/15 (31
Mayıs 1335), 291-292; 2/16 (30 Haziran 1335), 322-323; 2/17 (31 Temmuz 1335),
356; 2/17 (31 Temmuz 1335), 356-357; 2/17 (31 Temmuz 1335), 357-358; 2/18 (31
A�ustos 1335), 386; 2/18 (31 A�ustos 1335), 387

Kanunî [13] 1/2 (30 Nisan 1334), 20-21; 1/3 (31 Mayıs 1334), 39-40; 1/4 (30
Haziran 1334), 72; 1/4 (30 Haziran 1334), 72-73; 1/5 (31 Temmuz 1334), 90-91;
2/13 (31 Mart 1335), 224-225; 2/13 (31 Mart 1335), 227; 2/14 (30 Nisan 1335), 255;
2/14 (30 Nisan 1335), 256-257; 2/15 (31 Mayıs 1335), 290-291; 2/23 (31
Kanunusani 1336), 547-548; 3/30 (31 A�ustos 1336), 861-862; 3/30 (31 A�ustos
1336), 862-863

Osman Remzî [11] 2/24 (28 �ubat 1336), 607-608; 2/24 (28 �ubat 1336),
609; 3/25 (31 Mart 1336), 655-656; 3/25 (31 Mart 1336), 657-658; 3/25 (31 Mart
1336), 658-660; 3/26 (30 Nisan 1336), 699-701; 3/26 (30 Nisan 1336), 702-703;
3/27 (31 Mayıs 1336), 746-748; 3/28 (30 Haziran 1336), 803-805; 3/29 (31 Temmuz
1336), 846-847),(3/31 (30 Eylül 1336), 950-952

Murat III. [10] 2/21 (30 Te�rinisani 1335), 483; 2/17 (31 Temmuz 1335), 353;
2/17 (31 Temmuz 1335), 354; 2/17 (31 Temmuz 1335), 354; 2/17 (31 Temmuz
1335), 355; 2/21 (30 Te�rinisani 1335), 484; 2/21 (30 Te�rinisani 1335), 484; 2/21
(30 Te�rinisani 1335), 485; 2/21 (30 Te�rinisani 1335), 485; 2/21 (30 Te�rinisani
1335), 486

Nâmık Kemâl [9] 1/8 (31 Te�rinievvel 1334), 153-154; 1/9 (30 Te�rinisani
1334), 171; 2/17 (31 Temmuz 1335), 373; 2/24 (28 �ubat 1336), 596; 3/26 (30
Nisan 1336), 697-698; 2/13 (31 Mart 1335), 247; 2/22 (31 Kanunuevvel 1335), 540;
2/23 (31 Kanunusani 1336), 570; 2/24 (28 �ubat 1336), 599-600

Re�it Âkif Pa�a [9] 1/10 (31 Kanunuevvel 1334), 184-185; 2/14 (30 Nisan
1335), 268; 2/18 (31 A�ustos 1335), 394; 2/22 (31 Kanunuevvel 1335), 532; 3/25
(31 Mart 1336), 649; 3/27 (31 Mayıs 1336), 731-732; 3/28 (30 Haziran 1336), 799;
3/29 (31 Temmuz 1336), 836-837; 3/26 (30 Nisan 1336), 689

Ahmet I. [7] 1/1 (31 Mart 1334), 7; 2/13 (31 Mart 1335), 225; 2/18 (31
A�ustos 1335), 383-384; 2/18 (31 A�ustos 1335), 384; 2/18 (31 A�ustos 1335), 385;
2/18 (31 A�ustos 1335), 385-386; 3/27 (31 Mayıs 1336), 709

Hulkî [7] 1/4 (30 Haziran 1334), 84; 1/4 (30 Haziran 1334), 85; 1/4 (30
Haziran 1334), 86; 1/6 (31 A�ustos 1334), 120; 1/7 (31 Eylül 1334), 132; 3/26 (30
Nisan 1336), 698; 3/26 (30 Nisan 1336), 699

Süleyman Nazif [7] 1/11 (31 Kanunusani 1335), 205; 1/4 (30 Te�rinisani
1338/ Ne�ri 5 Kanunuevvel 1338), 84; 2/16 (30 Haziran 1335), 339-340; 2/16 (30
Haziran 1335), 341; 2/17 (31 Temmuz 1335), 376-377; 2/18 (31 A�ustos 1335),
396; 2/16 (30 Haziran 1335), 336- 337

Mahmut Muzaffer [6] 3/26 (30 Nisan 1336), 691-692; 3/26 (30 Nisan 1336),
694; 3/26 (30 Nisan 1336), 696; 3/26 (30 Nisan 1336), 696-697; 3/27 (31 Mayıs
1336), 745-746; 3/28 (30 Haziran 1336), 802-803

84

Seyfettin [6] 1/4 (30 Haziran 1334), 85-86; 1/4 (30 Haziran 1334), 87; 1/7 (31
Eylül 1334), 135; 2/13 (31 Mart 1335), 250-251; 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5
Kânunuevvel 1339), 95-96; 3/26 (30 Nisan 1336), 694-695

Leylâ Hanım [5] 2/15 (31 Mayıs 1335), 295-296; 2/16 (30 Haziran 1335),
327; 2/17 (31 Temmuz 1335), 360-361; 2/21 (30 Te�rinisani 1335), 510), 1/4 (30
Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 83

Mahmut I. [5] 3/26 (30 Nisan 1336), 661-662; 3/26 (30 Nisan 1336), 662;
3/26 (30 Nisan 1336), 662; 3/26 (30 Nisan 1336), 663; 3/26 (30 Nisan 1336), 663

Mehmet Emîrî Çelebi [5] (1/12 (28 �ubat 1335), 220-221 2/16 (30 Haziran
1335), 334-335; 2/17 (31 Temmuz 1335), 372; 2/22 (31 Kanunuevvel 1335), 535;
3/27 (31 Mayıs 1336), 737

Nedim [5] 2/21 (30 Te�rinisani 1335), 507; 2/21 (30 Te�rinisani 1335), 507-
508; 2/17 (31 Temmuz 1335), 370-371; 1/7 (31 Eylül 1334), 131; 2/17 (31 Temmuz
1335), 369

Selim III. [5] 2/20 (31 Te�rinievvel 1335), 451; 2/20 (31 Te�rinievvel 1335),
452; 2/20 (31 Te�rinievvel 1335), 452; 2/19 (30 Eylül 1335), 415-416; 2/20 (31
Te�rinievvel 1335), 451

Ahmet Remzî [4] 3/27 (31 Mayıs 1336), 728-729; 3/27 (31 Mayıs 1336), 736-
737; 3/28 (30 Haziran 1336), 800; 3/29 (31 Temmuz 1336), 837-838

Fehîm-i Kadîm [4] 2/22 (31 Kanunuevvel 1335), 537; 2/23 (31 Kanunusani
1336), 568; 2/24 (28 �ubat 1336), 594; 2/24 (28 �ubat 1336), 598-599

Leskofçalı Gâlib [4] 2/18 (31 A�ustos 1335), 391-392; 2/22 (31 Kanunuevvel
1335), 539-540; 2/23 (31 Kanunusani 1336), 569; 2/24 (28 �ubat 1336), 595

Mehmet Emîrî [4] 2/16 (30 Haziran 1335), 334-335; 2/17 (31 Temmuz 1335),
372; 2/22 (31 Kanunuevvel 1335), 535; 3/27 (31 Mayıs 1336), 737

Ra'dî [4] 1/4 (30 Haziran 1334), 83; 1/4 (30 Haziran 1334), 87-88; 1/7 (31
Eylül 1334), 136; 1/8 (31 Te�rinievvel 1334), 156

Sait Pa�a [4] 2/14 (30 Nisan 1335), 263; 2/16 (30 Haziran 1335), 337-338;
3/30 (31 A�ustos 1336), 886-887; 1/9 (30 Te�rinisani 1334), 172

Sırrî Hanım [4] 2/15 (31 Mayıs 1335), 293-294; 2/18 (31 A�ustos 1335), 389;
3/29 (31 Temmuz 1336), 832-836), Terci-bendi (2/16 (30 Haziran 1335), 329-331

Ya�ar �âdî [4] 2/15 (31 Mayıs 1335), 306-307; 3/27 (31 Mayıs 1336), 734-
736; 3/28 (30 Haziran 1336), 802; 2/14 (30 Nisan 1335), 274

Ahmet III. [3] 3/25 (31 Mart 1336), 616; 3/25 (31 Mart 1336), 616-617; 3/25
(31 Mart 1336), 617

Ali �hsan Rıza [3] 2/18 (31 A�ustos 1335), 398-399; 3/28 (30 Haziran 1336),
801; 1/7 (31 Eylül 1334), 133

85

Â�ık Gazi Hasan [3] 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339),
93-95; 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339), 95-96; 1/5 (31
Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339), 96-99

Cemil [3] 3/27 (31 Mayıs 1336), 710; 3/27 (31 Mayıs 1336), 729; 3/31 (30
Eylül 1336), 929

Emetullah Sıdkî [3] 2/17 (31 Temmuz 1335), 358; 2/17 (31 Temmuz 1335),
359; 2/17 (31 Temmuz 1335), 360

Feride Hanım [3] 2/17 (31 Temmuz 1335), 362; 2/21 (30 Te�rinisani 1335),
511-512; 2/21 (30 Te�rinisani 1335), 512

Fuzûlî [3] 1/5 (31 Temmuz 1334), 103; 2/13 (31 Mart 1335), 246; 3/26 (30
Nisan 1336), 692

Mehmet Sıdkı [3] 2/22 (31 Kanunuevvel 1335), 544-545; 3/25 (31 Mart
1336), 654-655; 3/29 (31 Temmuz 1336), 838

Mihrî Hanım [3] 2/21 (30 Te�rinisani 1335), 507; 2/21 (30 Te�rinisani 1335),
509),(2/21 (30 Te�rinisani 1335), 509-510

Nâbedîd [3] 2/22 (31 Kanunuevvel 1335), 545; 3/29 (31 Temmuz 1336),
839),, 2/24 (28 �ubat 1336), 610

�eref Hanım [3] 2/16 (30 Haziran 1335), 328; 2/16 (30 Haziran 1335), 328;
2/17 (31 Temmuz 1335), 362-363

Yavuz Sultan Selim [3] 1/3 (31 Mayıs 1334), 39; 2/23 (31 Kanunusani 1336),
548-549; 2/23 (31 Kanunusani 1336), 548

Abdülbâki [2] 2/14 (30 Nisan 1335), 271; 2/14 (30 Nisan 1335), 272

Adanalı Ziya [2] 1/3 (31 Mayıs 1334), 69; 2/15 (31 Mayıs 1335), 310

Ali Haydar [2] 1/6 (30 A�ustos 1334), 118-119; 3/28 (30 Haziran 1336), 768

Faik Memduh Pa�a [2] 2/15 (31 Mayıs 1335), 306; 2/17 (31 Temmuz 1335),
374; 2/18 (31 A�ustos 1335), 397; 2/23 (31 Kanunusani 1336), 570-571

Fatih Sultan Mehmet [2] 1/4 (30 Haziran 1334), 71; 2/15 (31 Mayıs 1335),
287-288

Hatice �ffet [2] 2/16 (30 Haziran 1335), 329; 2/18 (31 A�ustos 1335), 388

Hersekli Ârif Hikmet [2] 2/18 (31 A�ustos 1335), 394-395; 2/24 (28 �ubat
1336), 600

Kemâlettin [2] 1/7 (31 Eylül 1334), 137-140; 2/18 (31 A�ustos 1335), 401

Mahmut II. [2] 2/16 (30 Haziran 1335), 321-322; 2/24 (28 �ubat 1336), 579-
580

Mehmet �emsettin [2] 2/13 (31 Mart 1335), 241-246; 2/14 (30 Nisan 1335),
275

86

Nahifî [2] 1/4 (30 Haziran 1334), 84),î (1/6 (31 A�ustos 1334), 120

Nâilî-i Kadîm [2] 2/16 (30 Haziran 1335), 346-347; 2/22 (31 Kanunuevvel
1335), 538-539

Sıdkî Hanım [2] 2/17 (31 Temmuz 1335), 358-359; 2/17 (31 Temmuz 1335),
358-359

�eyh Gâlib [2] 2/17 (31 Temmuz 1335), 372-373; 2/22 (31 Kanunuevvel
1335), 537-538

Yeni�ehirli Avnî [2] 2/22 (31 Kanunuevvel 1335), 540-541; 2/23 (31
Kanunusani 1336), 569

Yıldırım Bâyezid [2] 2/15 (31 Mayıs 1335), 289-290; 2/13 (31 Mart 1335),
224

�ehzâde Bâyezid (�âhî) [2] 2 1/2 (30 Nisan 1334), 19-20; 2/13 (31 Mart
1335), 226

�u �airlerin ise birer �iiri ne�redilmi�tir:

Abdülnâfi' 2/14 (30 Nisan 1335), 261-262

Âgâh Semerkandî-i Âmid 1/12 (28 �ubat 1335), 220

Ahmet Âkif 2/23 (31 Kanunusani 1336), 574-575

Âi�e Hanım 2/16 (30 Haziran 1335), 325

Baharzâde Feride Hanım 2/21 (30 Te�rinisani 1335), 511

Cevrî Çelebi 2/16 (30 Haziran 1335), 345-346

Cinânî Çelebi 3/28 (30 Haziran 1336), 767-768

Ebussuûd Efendi (2/16 (30 Haziran 1335), 344-345

Es'ad Erbilî 3/31 (30 Eylül 1336), 946

Fâik Âli 1/3 (31 Mayıs 1334), 68

Fâtıma Ânî Hanım 2/16 (30 Haziran 1335), 326

Fehim-i Cedid 2/22 (31 Kanunuevvel 1335), 539-540

Ferik Hamdi 2/14 (30 Nisan 1335), 276-277

Fethîzâde Sa'dullah Said-i Amidî 3/27 (31 Mayıs 1336), 726-727

Feyzî 2/22 (31 Kanunuevvel 1335), 542-543

Fıtnat Hanım 2/16 (30 Haziran 1335), 327

Habibe Hanım 2/21 (30 Te�rinisani 1335), 512-513

87

Hafız Ahmet Pa�a 3/28 (30 Haziran 1336), 765-767

Hâfız Pa�a 3/27 (31 Mayıs 1336), 710

Hakkı Beyefendi 3/29 (31 Temmuz 1336), 819-821

Hâlet Bey 2/18 (31 A�ustos 1335), 392-393

Halil Nihat 3/28 (30 Haziran 1336), 806-808

Hamdî-i Âmidî 2/22 (31 Kanunuevvel 1335), 535-536

Hâ�im (3/27 (31 Mayıs 1336), 729-730

Hâzım Bey (3/25 (31 Mart 1336), 653

Hisâlî 2/15 (31 Mayıs 1335), 305

Hoca Hayret 2/22 (31 Kanunuevvel 1335), 543

Hubbâ Hanım 2/18 (31 A�ustos 1335), 388

�hsan 1/8 (31 Te�rinievvel 1334), 155-156

�smail Fedâyî (1/10 (31 Kanunuevvel 1334), 188-190

�smail Hakkı 2/17 (31 Temmuz 1335), 380

��kodralı Ferid 2/15 (31 Mayıs 1335), 310-311

Kadızâde �eyh Mehmet �lmî (2/14 (30 Nisan 1335), 278-282

Kâmî-i Âmidî 2/23 (31 Kanunusani 1336), 572-573

Kâ�if 2/13 (31 Mart 1335), 250

Keçecizâde �zzet Molla 2/22 (31 Kanunuevvel 1335), 538

Kemâl Pa�a 3/29 (31 Temmuz 1336), 815-818

Lebîb-i Âmidî 2/15 (31 Mayıs 1335), 309

Mahmud Nedim Pa�a 2/18 (31 A�ustos 1335), 396-397

Mehmet Ferit 2/16 (30 Haziran 1335), 347-348

Mehmet V. 1/3 (31 Mayıs 1334), 40

Me�âmî Çelebi 3/27 (31 Mayıs 1336), 743-745

Muallim Nâcî 2/13 (31 Mart 1335), 249

Murat II. 2/17 (31 Temmuz 1335), 353

Murat IV. 3/31 (30 Eylül 1336), 909

Mustafa II. 2/13 (31 Mart 1335), 227

88

Mustafa III. 2/16 (30 Haziran 1335), 319-321

Nâbî 2/21 (30 Te�rinisani 1335), 513

Nâmî 1/7 (31 Eylül 1334), 130

Nazîm-i Kadîm (2/24 (28 �ubat 1336), 594-595

Nazmî-i Giridî (2/16 (30 Haziran 1335), 323-324

Nedîm-i Kadîm 2/17 (31 Temmuz 1335), 369

Nef'î 2/16 (30 Haziran 1335), 347

Nev'izâde Atâyî 3/26 (30 Nisan 1336), 693

Nusretî-i Âmidî 2/16 (30 Haziran 1335), 335

Rumi Pa�a 2/14 (30 Nisan 1335), 262

Sâbit 3/27 (31 Mayıs 1336), 718-724

Sa'dî 3/31 (30 Eylül 1336), 921-923

Senâyî-i Kadîm 3/29 (31 Temmuz 1336), 848-851

Sünbülzâde Vehbî 3/27 (31 Mayıs 1336), 724-726

�a'bân Kâmî-i Âmidî 2/16 (30 Haziran 1335), 336

�ehzâde Sultan Mehmet 2/13 (31 Mart 1335), 226-227

�eyh Osman �ems Efendi 2/23 (31 Kanunusani 1336), 573-574

�eyhülislâm Yahya 3/26 (30 Nisan 1336), 693

Tevfîka Nesîbe Hanım 2/17 (31 Temmuz 1335), 360

Üsküdarlı Tal'at 3/27 (31 Mayıs 1336), 730

Üveysî 2/13 (31 Mart 1335), 238-240

Yetîmî 1/7 (31 Eylül 1334), 129

Yusuf Ziya 2/15 (31 Mayıs 1335), 312 Kıt'a

Zeynep Hanım (2/15 (31 Mayıs 1335), 293

Ziyâ Pa�a 3/30 (31 A�ustos 1336), 887-893

b. Alfabetik �air Listesi

89

Dergide �iiri yayınlanan �airleri, �iir sayılarıyla birlikte, alfabetik olarak

�u �ekilde sıralamak mümkündür:

Abdülbâki [2]

Abdülnâfi'

Adanalı Ziya [2]

Âdile Sultan [15]

Âgâh Semerkandî-i Âmid

Ahmet Âkif

Ahmet I. [7]

Ahmet III. [3]

Ahmet Remzî [4]

Âi�e Hanım

Ali Haydar [2]

Ali �hsan Rıza [3]

Â�ık Gazi Hasan [3]

Baharzâde Feride Hanım

Bâyezid [4]

Cemil [3]

Cevrî Çelebi

Cinânî Çelebi

Ebussuûd Efendi

Emetullah Sıdkî [3]

Emirî [94]

Es'ad Erbilî

Fâik Âli

Faik Memduh Pa�a [2]

Fâtıma Ânî Hanım

Fatih Sultan Mehmet [2]

Fehim-i Cedid

Fehîm-i Kadîm [4]

Feride Hanım [3]

Ferik Hamdi

Fethîzâde Sa'dullah Said-i
Amidî

Feyzî

Fıtnat Hanım

Fuzûlî [3]

Habibe Hanım

Hafız Ahmet Pa�a

Hâfız Pa�a

Hakkı Beyefendi

Hâlet Bey

Halil Nihat

Hamdî-i Âmidî

Hâ�im

Hatice �ffet [2]

Hâzım Bey

Hersekli Ârif Hikmet [2]

Hisâlî

Hoca Hayret

Hubbâ Hanım

Hulkî [7]

�hsan

�smail Fedâyî

�smail Hakkı

��kodralı Ferid

Kadızâde �eyh Mehmet
�lmî

Kâmî-i Âmidî

Kanunî [13]

Kâ�if

Keçecizâde �zzet Molla

Kemâl Pa�a

Kemâlettin [2]

Lebîb-i Âmidî

Leskofçalı Gâlib [4]

Leylâ Hanım [5]

Mahmud Nedim Pa�a

Mahmut I. [5]

Mahmut II. [2]

Mahmut Muzaffer [6]

Mehmet Emîrî Çelebi [5]

Mehmet Ferit

Mehmet Sıdkı [3]

Mehmet �emsettin [2]

Mehmet V.

Me�âmî Çelebi

Mihrî Hanım [3]

Muallim Nâci

Muhyittin Râif [25]

Murat II.

Murat III. [10]

Murat IV.

90

Mustafa II.

Mustafa III.

Nâbedîd [3]

Nâbî

Nahifî [2]

Nâilî-i Kadîm [2]

Nâmık Kemâl [9]

Nâmî

Nazîm-i Kadîm

Nazmî-i Giridî

Nedim [5]

Nedîm-i Kadîm

Nef'î

Nev'izâde Atâyî

Nusretî-i Âmidî

Osman Remzî [11]

Ra'dî [4]

Re�it Âkif Pa�a [9]

Rumi Pa�a

Sâbit

Sa'dî

Sait Pa�a [4]

Selim III. [5]

Senâyî-i Kadîm

Seyfettin [6]

Sıdkî Hanım [2]

Sırrî Hanım [4]

Süleyman Nazif [7]

Sünbülzâde Vehbî

�a'bân Kâmî-i Âmidî

�ehzâde Sultan Mehmet

�eref Hanım [3]

�eyh Gâlib [2]

�eyh Osman �ems Efendi

�eyhülislâm Yahya

Tevfîka Nesîbe Hanım

Üsküdarlı Tal'at

Üveysî

Ya�ar �âdî [4]

Yavuz Sultan Selim [3]

Yeni�ehirli Avnî [2]

Yetîmî

Yusuf Ziya

Zeynep Hanım

Ziyâ Pa�a

91

B. DERG�DE NES�R

Ali Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası ile Tarih ve

Edebiyat Mecmuası'nda yayınladı�ı yazıların büyük bir bölümü tenkitlerden

olu�maktadır. Söz konusu tenkitler, genel tenkitler ve Köprülü'ye ele�tiriler

olmak üzere iki genel ba�lık altında incelenmi�tir. Tenkit dı�ındaki yazılar

hatırat, mektup, biyografi, kitap tanıtımı gibi ilgili ba�lıklar altında ayrıca ele

alınmı�tır.

1. DERG�DE TENK�T

Ali Emirî, dergide tenkide önemli bir yer verir. Dergideki tenkit

yazılarını iki genel bölümde de�erlendirilebiliriz. Birinci bölümde çe�itli

konuların ele�tirildi�i genel tenkitler bulunmaktadır. �kinci grupta ise Ali

Emirî'nin Kıblelizâde dedi�i Fuad Köprülü aleyhindeki yazıları yer almaktadır.

Ali Emirî'nin birinci bölüme dahil olan genel tenkitleri, alt ba�lıklar hâlinde

a�a�ıda de�erlendirilmi�tir.

a. Genel Tenkitler

Ali Emirî, bu tenkitlerinde vatan ve milletin menfaatini ön planda

tutmaya gayret eder. Kıymetli kitap ve eserlerimizin yabancılara satılmasına

kar�ı çıkar. Görevli olarak gitti�i yerlerde ara�tırmalar yapan, bilgi ve belgeler

toplayan Ali Emirî, eski ve kıymetli eserlerimizin ilgisizlik ve bakımsızlıktan

yıpranarak yok olmasına çok üzülür. Bu üzüntüsünü zaman zaman kıymetli

eserlerimizin yabancılara satılmasına, kıymetli kitaplarımızın çıkan büyük

yangınlar kar�ısında hiçbir �ey yapılamadı�ı için yanarak yok olmasına kar�ı

yazdı�ı ele�tirilerle dile getirir. Bazen de Evkaf ve Maârif'in bu durumlara

92

sessiz kalması; akmayan çe�meler, bakımsız bırakılan kitâbeler, mezar

ta�ları vs. için "Vicdan-nâme" ba�lıklı yazılar kaleme alır. Yayınladı�ı bu

tenkitlerle duydu�u rahatsızlıklarından kamu oyunu haberdar etmeye çalı�ır.

Burada tarihî meselelere de yer verir.

Ali Emirî, tarih konusunda yazılan makalelerdeki eksik ve hataları

bularak bunların do�ru �ekillerini kaynaklarıyla birlikte göstermi�tir. Tarih

konusundaki ele�tirileri, Ali Emrî'nin dostlarıyla arasının açılmasına sebep

olmu�tur. Bu dostlar arasında Aynîzâde Mehmet Ali ile �bnülemin Mahmut

Kemâl �nal'ı saymak mümkündür. Ali Emirî'nin tarih alanındaki tenkitleri

Osmanlı Tarih Encümeni üzerine de yo�unla�ır. O, bu encümenin üzerine

dü�en görevleri yeterince yerine getiremedi�ini savunur. Encümenin

hazırladı�ı Osmanlı tarihi üzerine yeterince ara�tırma ve inceleme yapmadan

yanlı� ve eksik bilgiler vererek bu eseri ortaya koydu�unu öne sürer.

Encümen dergisinin bile düzenli çıkarılmamasına kızar. Encümenin

ba�arısızlı�ını ba�kanına ba�layan Ali Emirî, burada Köprülü'ye ta� atar.

Ali Emirî, bir konuda yeteri kadar ara�tırma yapmadan, yeteri kadar

bilgi sahibi olmadan konu�an ve kendi kaynaklarımıza yönelmeden kendimizi

Garp kaynaklarından ara�tırarak tanımaya ve tanıtmaya çalı�an aydını da

tenkit eder.

Ali Emirî, Anadolu'da askerlerimizin vatan topra�ı u�runa canlarını

feda ettikleri hâlde Ali Kemâl'in Yunan askerlerinin yanında yer almasını

ele�tirir. Sava� sırasında kara borsacılık yapanları kınar.

Ali Emirî derginin sayfalarını kendisine ve Millet Kütüphanesi'ne

yöneltilen saldırılara cevap vermek için de kullanmı�, Millet Kütüphanesi'nin

kurulması üzerine uzunca bir yazı kaleme almı�tır. Ali Emirî kendisine

yöneltilen ele�tirilere cevap verirken bazen duygusal davranmı�; di�er

tenkitlere daha so�uk kanlı ve ilmî yakla�mı�tır.

93

b. Eski Eserlerin Tahribi

Ali Emirî, "Kitâbeler Zâyiâtı" isimli tenkit yazısında, hayır eserleri ile

mezar ta�larındaki kitâbelerinden bahseder. Kendisi Yanya ve ��kodra'da

görevli bulundu�u yıllarda Yeni�ehir'de gördü�ü kitâbeleri kaydeder.

Kitâbelerin pek ço�unun önemsenmeyerek duygusuzca kırıldı�ını ya da

yabancılara ucuz fiyatlarla satıldı�ını belirtir; bu durumdan duydu�u üzüntüyü

dile getirir. Buldu�u kitâbelerden bazıları Gelenbevî �smail Efendi,

Akovalızâde Hâtem Efendi, �eyh Gâlip Dergâhı kitâbesi, �eyh Nazif-i

Mevlevî dergâhı kitâbesidir.

Ali Emirî, ayrıca bu bölgede yeti�en �airleri "Teselya Osmanlı �airleri"

adıyla bir kitapta toplar.

"… Yanya ve ��kodra gibi Yeni�ehir'de dahi birçok Osmanlı �airini ve nefîsü'l-
enfes metrûkât-ı kalemiyyelerini buldum. Teselya Osmanlı �airleri nâmıyla be� altı
yüz sahifelik bir kitap yazdım." ("Kitâbeler Zâyiâtı", (TEM, 1/1 (31 Mart 1334), 14).

Ali Emirî, kıymetli ve nâdir eserlerimizin iki �ekilde yok edildi�ini belirtir;

bunların yok edilmesinden duydu�u derin üzüntüyü dile getirir. Kıymetli

eserlerimiz yangınlarla ve yabancılara satılarak yok edilmektedir. Millî �uur

olu�turma gayretine dikkat çeken Ali Emirî, kıymetli kitapların yabancılara

satılmasına kar�ı çıkar. Ecnebilere satılan kitaplar arasında, Osmanlı Tarih

Encümeni azası �skender Hoçu Bey'in Amerikan sefirine sattı�ı Fatih

devrinden kalma Kıvamî Tarihi, II. Murat zamanında yazılan Veys ü Râmîn

hikâyesi gibi eserler vardır.

Ali Emirî, kendimize Garp gözüyle de�il; kendi gözümüzle bakmamız

gerekti�ini savunur. Geli�memizi yabancı kaynaklarda arayanları, kendimizi

bu kaynaklardan tanımaya çalı�anları ele�tirir. Kıymetlerimizin farkına

varmamız gerekti�ini söyler:

"Acabâ biz meâlî ve mezâyâsına vâkıf olamadı�ımız cihetle ehemmiyet
vermedi�imizden dolayı ecnebilerin ucuz fiyatlarla alıp naklettikleri ve mühim
kitapların memâlikimizden fıkdân-ı harîk ile mahvolan kitaplar kadar ehemmiyetli
de�il midir? Milletimizin inki�âfını Garp kitaplarında taharriye mecbur olmakta
bizim için ne fâide vardır? Biz onlardan bizim milletimizi ö�renmemeliyiz; belki biz

94

kendi milletimizi lâyıkıyla bildikten ve nevâkısımızın nelerden ibaret oldu�unu
anladıktan sonra o noksanın ikmâli için müracaat etmeliyiz. Yoksa Kur'ân-ı
azîmü'�-�ânın manasını ecnebi kitaplarından ö�renecek kadar cahil kaldıktan
sonra terakkîmiz için Garp membalarına müracaat etmekten bir gûnâ fâide hâsıl
olmadıktan ba�ka bin türlü mazarrat zuhûr eder ve nasıl ki ediyor." ("Kitap Zâyiâtı",
TEM, 3/29 (31 Temmuz 1336), 821-830).

c. Evkaf ve Maârif Nezâretlerini Tenkit

Ali Emirî, Evkaf ve Maârif nezâretine görevlerini yeterince yerine

getiremedikleri için ele�tiriler yöneltir. Ona göre Halis Efendi kitaplarını

Maârif'e satarken hileye ba�vurmu�; 9 bin ciltlik kitaplarını 13 bin diye

göstermi�tir. Sakladı�ı 2 bin kitabı ba�kalarına satmak için u�ra�maktadır. Ali

Emirî Maârif Nâzırı Ali Kemâl'in konuyla ilgilenmesi gerekti�ini belirtir

("Mecmua", TEM, 2/14 (30 Nisan 1335), 265-267).

Maârif Nezâreti'ne mektup yazarak Halis Efendi'den satın alınan 9 bin

kitabın bir sayımının yapılarak deftere kaydedilmesini, Halis Efendi'deki

kıymetli kitapların temin edilip edilmedi�ini ö�renmek ister. Bu kitapların

ecnebilere satılaca�ından korktu�unu belirterek Maârif'in üzerine dü�eni

yapmasını ister. Maârif Nezâreti bu konuda gereken tedbiri almazsa dergide

bu meseleye defalarca yer verece�ini belirtir ("Maârif Nezâret-i Celilesine", TEM,

2/16 (30 Haziran 1335), 331-334).

Ali Emirî bir ba�ka yazısında, cahil olarak nitelendirdi�i Fuad Köprülü

ve Ömer Seyfettin'in edebiyat ve tarihimiz hakkında eksik ve yetersiz bilgi

vermelerine ve geçmi�teki büyüklerimizi karalamalarına, küçük görmelerine

kar�ı Maârif'in tepki vermemesini �u sözlerle ele�tirir:

"17-18 ya�ındaki çocuklar ve özellikle Kıblelizâde Fuad ve Ömer Seyfettin
gibi câhiller ortaya atılıyor; tarihimizi ve edebiyatımızı herc ü merc ve eslâf-ı izâmı
ahmakçasına tahkir ve tezyif ediyorlar da bir kimse ve bilhassa Maârif Nezâreti
ortaya çıkıp da a çocuklar a tecrübesiz gâfiller, siz ne yapıyorsunuz, i�in nerelere
vardı�ını anlamıyorsunuz, demiyorlar. Çünkü �erîrdir, ellerinde gazete var, çirk-
âba ta� atmayalım, sonra bize bula�ırlar diye korkuyorlar." ("Hâdim ve Hâfız-ı
Emânet-i Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve
�lm-i Celîl-i Ensâbın Fevâidi", TEM, 2/19 (30 Eylül 1335), 417-435).

95

Ali Emirî, Evkaf Nezâreti'ni �stanbul'un çe�meleri, kütüphaneleri ve

camilerini bakımsızlık içinde bırakıp üzerine dü�eni yapmamakla suçlar ("Âsâr-

ı Muhallede-i Evkâfın Ahvâl-i Pür-melâli Hakkında �kinci Defa Olarak Huzûr-ı Fehâmet-nü�ûr

Cenâb-ı Sadâret-i Uzmâya 20 Gün Mukaddem Takdim Eyledi�im Vicdan-nâme Sûretidir",

TEM, 2/21 (30 Te�rinisani 1335), 492-494).

Ali Emirî'ye göre, Evkaf Nezâreti, �stanbul'da akmayan çe�meler

hakkındaki �ikâyetleri, su kanalları tamir edilmektedir, tamir bitince akacak

diye geçi�tirmekte; fakat bu konuda hiçbir faaliyette bulunmamaktadır.

Divanyolu'nda Fatih Türbesi kar�ısındaki Köprülü Mehmet Pa�a

Kütüphanesi'ne bir iskele kurulmu� ve bir iki ayda bitirilebilecek tamir i�leri,

üç yıldır bitirilememi�tir. Bu sebeple dost dü�man herkesin gözü önündeki bu

kütüphane, üç yıldır kimseye hizmet verememektedir. Firuz A�a Camii de

harap bir hâldedir.

Yabancılar en ehemmiyetsiz �eylerini bile muhafaza ederken bizim

ecdadımızdan kalan e�siz ve çok kıymetli hayır eserlerini bakımsızlı�a

bırakmamız �a�ılacak bir durumdur. Evkaf Nezâreti'ne bu i�lere bakacak

dirayetli bir nâzır da atanamamı�tır.

Ali Emirî, ayrı ayrı yerlerde bulunan Evkaf �ktisat Bankası, �stanbul

Evkaf Müdürlü�ü ve Mahkeme-i �er'iyye'nin çok yüksek kirâlar ödedi�ini

belirtir. Gerekli in�aatların yapılarak zamanında bitirilirse bunlar kira

ödemeyece�i gibi, kira giderleri Evkaf'a kâr olarak kalacaktır.

Ayasofya'da 400 yıldan beri saklanan kıymetli defter ve evraklar, tasnif

için Evkaf Nezâreti'ne aktarılmı�, yüksek maa�lı memurlar tayin edilmi�

oldu�u hâlde, bu malzeme üzerinde gerekli çalı�ma yapılmamı� ve rutûbetli

bir ortamda bırakılarak çürütülmü�tür ("Zeyl-i Mecmua", TEM, 2/21 (30 Te�rinisani

1335), 494-498).

Ali Emirî, Ali Rıza Bey'in kendisinden Rıza Tezkiresi'ni istinsah

ettirmesini istedi�ini söyler. Ancak bu kitap kendisinde yoktur. Bursalı Tahir

Bey'den tezkirenin tam nüshasının Halis Efendi'de bulundu�unu ö�renir;

96

defalarca istedi�i hâlde Halis Efendi'den bu kitabı alamaz. Ali Emirî, kitabı ne

ödünç ne de istinsah ettirmek suretiyle alamadı�ı için Halis Efendi'yi ele�tirir.

Ali Emirî, Halis Efendi'nin kitaplarını 35 bin liraya Maârif Nezâreti'ne sattı�ını;

ancak sattı�ı kitaplar arasında bu tezkirenin olmadı�ını söyler. Aradan üç yıl

geçmesine ra�men Maârif Nezâreti'nin bu kitapları tasnif ederek

kütüphaneye yerle�tirmemesini de kınar.

Ali Emirî, Maârif Nezâreti tarafından Halis Efendi, Sahib Mollazâdeler

ve Rıza Pa�a'dan alınan kitapların tasnif edilmemesi sebebiyle üç yıldır

kimseye verilmemesini ele�tirir (Cevabı", TEM, 3/26 (30 Nisan 1336), 664-674).

Ali Emirî, �brahim Ethem Pa�azâde Halil Bey'in 17 Kanunusani 1336

tarihli mektubuna yazdı�ı cevapta vakıf çe�melerinden su akmadı�ını

söyleyerek Evkaf Nezâreti'ni kınar.

Vakfın sokakların bakımıyla ilgilenmedi�ini, bu i�ler için gereken

önemin verilmesi gerekti�ini belirtir. Evkaf'a ya ayrı bir nâzır atanması ya da

Evkaf'ın Maârif Nezâreti'nden ba�ımsız hâle getirilmesi gerekti�ini savunur

("�stanbul'un Yıkılmakta Olan Çe�meleri ve Akmayan Evkâf Suları Hakkında Hasbetenlillah 2

Hafta Mukaddem Huzûr-ı Maâlî-nü�ûr Cenâb-ı Sadâret-penâhîye Takdim Eyledi�im Vicdan-

nâme-i Çâkerânemin Sûretidir", TEM, 2/20 (31 Te�rinievvel 1335), 477-481).

ç. Tarihî Konular Hakkında Tenkitler

Ali Emirî dergide, yakın ve uzak tarihle ilgili bazı konulara yer verir.

Dergiyi çıkarmaktaki amacından birisinin, tarihî konulardaki eksik bilgileri

tamamlamak, ileride yazılacak bir Osmanlı tarihine kaynaklık edecek verileri

toplayıp ortaya koymak oldu�unu ifade eder:

"… bu mecmuayı ne�rden maksat: Osmanlılara dair ileride yazılacak tarih ve
edebiyat kitaplarına müteallik âsâr ve vesâik-i nâdireyi �imdiden bazı sahâif-i
sâbite âmâde eylemektir…"

"Mecmuamız hakkında ittihaz olunan hakiki meslek bir gün Osmanlıların
hayât-ı mâziye ve an'ane-i tarihiye ve edebiyelerine ve ata ve ecdadımızın
mefâhir-i milliyelerine ve bilhassa hususî ve müteferrik evrâk-ı nâdire üzerinde
kalarak tevârih-i Osmanî'de yer bulmayan veyahut gayr-i kâfî derecede yazılan

97

vakâyi-i milliyenin tedkik ve tahririyle enzâr-ı en'âma vaz'ına çalı�maktan ibarettir."
(1/1, s. 6).

Ali Emirî, bu görü�leri do�rultusunda, Osman Gazi'nin do�um tarihiyle

ilgili olarak Abdurrahman �eref Bey'in 22 Haziran 1334 tarihli mektubundaki

görü�lerini ele�tirir. Tarihçilerin sa�lam deliller ortaya koymadan Osman

Gazi'nin 656/1258'de do�du�unu söylemelerini tenkit eder ("Târih-i Osmânî

Encümeni Reis-i Meâlî-Âlîsi Abdurrahman �eref Beyefendi Hazretleri Tarafından Vârid

Olmu�tur", TEM, 1/5 (31 Temmuz 1334), 95-96).

Ali Emirî, bu yazıya cevap olarak kaleme aldı�ı makalesinde, Osman

Gazi'nin hayatına dair bilgilere yer verdikten sonra, onun do�um tarihini

tahmin etmeye çalı�ır. Ali Emirî, birkaç göbek gerideki atalarının Ankara'ya

geli�leriyle Osman Gazi'nin do�um tarihinin aynı tarihlerde gösterilmesinin

yanlı� oldu�unu söyler ("Cevabı", TEM, 1/5 (31 Temmuz 1334), 96-100).

Ali Emirî, bu arada 8 yıl önce kurulan Tarih Encümeni'nin üzerine

dü�enleri yapmadı�ını söyler (Bkz. Tarih Encümeni Hakkındaki Tenkitler). Ali Emirî,

Osmanlı Tarih Encümeni dergisinin 3. sayısında "Abdurrahman �eref Bey'in

Fuad Pa�a Kona�ı Nasıl Maliye Dairesi Oldu" makalesinden sonra 1328

tarihinde yayınlanan �bnülemin Mahmut Kemâl �nal'ın 32 sayfalık

risalesindeki hataları, vesika tahriflerini bu risale ile Cevdet Pa�a'nın

Maruzât'ını kar�ıla�tırarak buradaki yanlı�lıkları ortaya koyar ("�sbât-ı Müddeâ

�çin Tahrîf-i Vesâik", TEM, 2/17 (31 Temmuz 1335), 363-368).

Ali Emirî, �bnülemin Mahmut Kemâl'in "Kâmil Pa�a'nın Sadareti ve

Konak Meselesi" adlı risalesine kendisinin yazdı�ı tenkide �bnülemin'in Tarîk

Gazetesi (3 A�ustos 1335, Sayı 13)'nde cevap verdi�ini söyler ve hem

�bnülemin'in hem de kendisinin yazdı�ı bu yazıları arka arkaya yayınlar ("Te'vil

Götürmez!", TEM, 2/18 (31 A�ustos 1335), 405-406).

�bnülemin, cevabında Ali Emirî'nin 9 yıl önce �öyle bir göz gerdirdi�i bu

risaleyi 9 yıl sonra incelemesinin sebebini anlayamadı�ını söyler. O, Ali

Emirî'nin bu yazıyı birtakım garazkârların tesiriyle yazdı�ına hükmeder.

�bnülemin, Ali Emirî'den hesap sormak amacında olmadı�ını söyleyerek

98

kendisini savunur. Risaledeki takdim-tehir ibarelerinin bir anlam bozuklu�u

meydana getirmedi�ini, kendisinin Cevdet Pa�a'nın Maruzât'ından de�il

bizzat pa�anın hatt-ı desti olan nüshasından alıntı yaptı�ını söyler. Ali

Emirî'nin �bnülemin'in eserlerinden Âtıf Bey'in hatıratı ile �smet ve Hikmet

Beylerin musâhabâtına dair olan çalı�malara itimat edilip edilmeyece�ini

sormasına da gücenir ("Tarîk Gazetesi'nin 3 A�ustos 1335 Tarihli ve 13 numaralı

Nüshasından: Tarihî Vesikalar Etrafında", TEM, 2/18 (31 A�ustos 1335), 405-407).

Ali Emirî ise cevabında, �bnülemin'in birtakım de�i�iklikler yaptı�ını

kabul etti�ini, tahrifatın takdim ve tehirden ibaret olmadı�ını, daha önce

yazdı�ı makalede örneklerle gösterdi�ini söyler ve tarihî vesikaların de�i�iklik

yapılmadan yayınlanması gerekti�ini savunur. Ayrıntılı cevabını A�ustos

nüshasında yayınlamayı vaat ettikten sonra Maruzât ile �bnülemin'in risalesini

kar�ıla�tırarak farklılıkları �öylece gösterir:

"Mahmut Kemâl Bey risalesinden:
Fuad ve Ali ve Kemâl Pa�alar arasındaki arkada�lık uhuvvet derecesinde

iken bir nev'i rekâbeti mutazammın olmu�tur. Fuad Pa�a bu dakikayı pek âlâ
tefehhüm ve takattün etti�i hâlde tefevvüh etmezdi, lâkin ondan sonraki harekâtını
bu dakikaya tevfik edegelmi�tir."

"Maruzât'tan:
Bu sûretle Fuad ve Ali ve Kâmil Pa�alar aralarındaki uhuvvet matazammın-ı

rekâbet olmu�tur. Fuad Pa�a bu dakikayı �ifahen ifade etmez ise de ondan
sonraki harekâtını bu dakikaya tevfik edegelmi�tir. Ba'de Fuad Pa�a serasker
olarak evvelkinden ziyade mukbil ve makbul olmu�tur."

"�u iki fıkradaki fark-ı ibârâtın Mahmut Kemâl Bey risalesindeki mevzua
nazaran ehemmiyetsiz oldu�u iddia olunabilir mi?" (s. 408).

Maruzât risalesi meselesinde, Osmanlı Tarih Encümeni'ne Yıldız

evrakını ula�tırırken 1. ve 5. cüzlerinin kaybolması ve �bnülemin'in bu

durumdan encümeni haberdar etmemesi de iddia edilmi�tir.

Ali Emirî, Âtıf Efendi hatıratı ile Hikmet ve �smet Beylerin sohbetleri

adlı eserlerin itimadı için kendisine danı�mayaca�ını söyleyen �bnülemin'e

kızar. Ârif Hikmet Bey divanına konulmayan nazîreleri için �bnülemin'in Ali

Emirî'ye ba�vurmasını ister. Ali Emirî, bu konuda �bnülemin'in kendisine

müracaat etmemesine de teessüf eder ("Vakit Gazetesi'nin 8 A�ustos 1335 Tarihli

Nüshasından: Tarihî Vesikaları Tahrif Meselesi", TEM, 2/18 (31 A�ustos 1335), 407-412).

99

Ali Emirî, bir konuda derinlemesine bilgi sahip olmadan yorumlar

yapmanın yanlı� oldu�unu ifade eder. Ayrıca tarihimizi kendi kaynaklarımız

dururken yabancı kaynaklardan ö�renmeye kalkmamızın yanlı� oldu�unu

ispat etmeye çalı�ır. Ali Emirî, bu do�rultuda Aynîzâde Mehmet Ali Bey'i 14

Te�rinievvel 1338 tarihli Ak�am gazetesinde yazdı�ı, devletin ve bireylerin

kendi menfaatleri do�rultusunda hareket etmesi ve "siyasette mürüvvet ve

âtıfet olmaz" fikrini savunması sebebiyle tenkit eder. Ali Emirî, mürüvvet ve

âtıfeti insanın yüce hasletlerinden kabul eder ve siyasette bunların bulunması

gerekti�ini Kur'ân'dan âyetlerle örnekler vererek anlatmaya çalı�ır.

Aynîzâde'ye "böyle siyasî makaleler yazmazdan evvel münâsebât-ı

düveliyyeyi bir nazar-ı �âmil atfetmelisiniz" (s. 70) diyerek nasihatte bulunur.

Aynîzâde, Kırım sava�ı sırasında �ngiltere, Fransa ve Sardunya (�talya)'nın

bize çok yardım ederek bu sava� sonunda lehimizde bir antla�ma

imzalanmasına yardım ettiklerini savunur. Ali Emirî, Aynîzâde'nin ileriyi

göremedi�ini, Rusya'nın bize eli kolu ba�lı olarak teslim olmadı�ını, bu üç

devletin bize yardım etti�ini; fakat onların kendi çıkarları oldu�unu söyler.

�ngilizlerin Hindistan, Fransızların Tunus ve Cezayir gibi yerler üzerinde

emelleri olması sebebiyle yardım ettiklerini beyan eder.

Aynîzâde'nin 16 Te�rinievvel 1338 tarihli Ak�am gazetesindeki

"U�urlar Olsun" yazısında, Yavuz Sultan Selim'in memlekette ne kadar

Hıristiyan varsa ba�ka yerlere gitmesini istedi�ini; fakat Zenbilli Ali Efendi'nin

�eriat kılıcını sallayarak onu bu karardan vazgeçirdi�ini savunmasını �u

�ekilde tenkit eder:

"Bu hikâyeyi Hammer gibi mutaassıplar, Avrupalıların aleyhimize gayz ve
adâvetini celp etmek için uydurmu� ve muahheren yazılan Evrâk-ı Perî�ân ve
Netâyicü'l-vukûat gibi risaleler farkına varmaksızın nakletmi�lerdi." (s. 72).

Ali Emirî, Zenbilli Ali Efendi'nin hangi konuda Yavuz Sultan Selim'e

kar�ı geldi�ini, kaynaklarını belirterek 1334'te basılan �lmiye Salnâmesi

(Me�ihat-i �lmiye Tarihçesi, s. 304 vd.)'nde yayınladı�ını beyan edip Aynîzâde'nin

iddia ettiklerini Hammer'den önceki muteber �slâm tarihlerinden vesikalara

100

dayanarak ispat etmesini ister ("Aynîzâde Mehmet Ali Beyefendi Hazretlerine", TEM,

1/3 (31 Te�rinievvel 1338), 70-72).

Ali Emirî, Aynîzâde Mehmet Ali Beyefendi'nin Re�it Âkif Pa�a

hakkında kendisinin yazdıklarına kar�ı çıkmı� olsa da ya�ananların Ali

Emirî'yi haklı çıkardı�ını söyler. Ali Emirî, Hammer'in söylediklerinin Avrupa'yı

bizim aleyhimize kı�kırtma amaçlı oldu�unu ve bizim aydınımızın (Aynîzâde

gibi) da bu dü�ünceleri savunmasına esef etti�ini belirtir:

"Gözümün nuru efendim, benim 60 seneden beri çalı�ıp çabaladı�ım bu
mâsum millet-i �slâmiyyeye haksız olarak vâki' olan iftiralara kar�ı müdafaalar
hazırlamak ve tarih ve edebiyatımızı elden geldi�i kadar inki�âf ettirmekten ibaret
de�il midir? Görmüyor musunuz hakkımızdaki isnâdât-ı fecâyi'in ne�rine yine
kendimiz aldanıp âlet oluyoruz." ("Aynîzâde Mehmed Ali Beyefendi Hazretlerine",
TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), s. 81).

Ali Emirî burada kendisine �slâm milletlerine yapılan haksızlık ve

iftiralara kar�ı durmayı, kendimizi müdafaa etmeyi, tarih ve edebiyatımızı

geli�tirmeyi görev kabul eder (s. 81).

Aynîzâde Mehmet Ali Bey, Ali Emirî'nin kendisine verdi�i cevaplar için

bu konuda sadece Ali Emirî'nin kendisini yetkili görmesine kızar. Ali Emirî ise,

hiçbir zaman böyle bir davada bulunmadı�ını söyler. Tanrı'nın ihsanı, aldı�ı

e�itim ve ömrünü çocuk ya�tan itibaren tarih ve edebiyata hasretti�i için

Aynîzâde gibi kendisine ta'riz edenleri bozguna u�rattı�ını ifade eder.

Aynîzâde, Ali Emirî'nin, mecmuada gazel, tahmis, nazîre gibi �eylere

yer vermemesi gerekti�ini, yeni neslin bunlardan ho�lanmadı�ını söyler.

Aynîzâde'nin Ali Emirî'nin vatana ve millete faydalı olması için çıkardı�ı

dergisinde, yeni ürünlere çok az yer vermesinden dolayı onu ele�tirir ("Cevap",

TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 81-82).

Ali Emirî ona cevap olarak kendisinin �imdiye kadar (bu 4. nüshaya

kadar) birinci mecmuanın mukaddimesindeki gazelden ba�ka hiçbir gazel,

kaside, nazîre ne�retmedi�ini beyan eder. Ayrıbasım olarak birinci nüshaya

ilâve etti�i bir Vesâikü'l-âsâr'ın basıldı�ını, bu nüshanın di�erlerinden daha

çok ilgi gördü�ünü savunur. Vesâikü'l-âsâr'ın di�er nüshalara da ilâve

101

edilmesi için gençlerin kendisine ısrar etti�ini söyler ("Nazîre", TEM, 1/4 (30

Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 82).

Ali Emirî, Aynîzâde'nin genç nesle hitap etmek için dergideki edebiyat

anlayı�ını de�i�tirmesi gerekti�ini söylemesine kar�ı derginin gençler

tarafından be�enilmesini örnek gösterir. O, kendisine �u vazifeyi atfeder:

"Benim maksadım âsâr-ı eslâfı mümkün mertebe ziya'dan
kurtarıp nesli-i âtîye tevdi' etmekten ibarettir." ("Süleyman Nazif
Beyefendi Hazretlerinin Tahmisi", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5
Kanunuevvel 1338), 84).

Ali Emirî, Re�it Efendi gibi kimselerin kendisini tahkir etti�ini ve

kendisinin vatana hizmetini engellediklerini, tarihimizi yüceltmeyi önlediklerini

iddia eder. Nefsini müdafaaya mecbur kalan Ali Emirî, bu sebeple zorunlu

olarak mecmuanın asıl görüntüsünün ve muhtevasının de�i�ti�ini belirtir.

("Nazîre", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 82).

d. Tarih Encümeni Hakkındaki Tenkitler

Ali Emirî, önceki yazılarına da atıfta bulunarak kurulan pek çok

encümenin ya kısa zamanda kapandı�ını ya da yeterli hizmet veremedi�ini

hatırlattıktan sonra, hâlâ mevcut bulunan komisyonların hangileri oldu�unun

günlük gazetelerde duyurulmasını ve yaptı�ı i�lerin halka açıklanmasının

gerekti�ini savunur. Tarih Encümeni'nin 8 yıl önce kuruldu�unu; fakat hâlâ bir

Osmanlı tarihi yazamadı�ını söyler ve encümenin çalı�malarına hız

vermesini ister.

Ali Emirî, encümenin Lütfi Pa�a tarihinin basımını 4 yıldır

tamamlayamadı�ını, encümenin kendine ait kitaplarının bir defterinin

tutulmadı�ını, tarih yazmak için getirilen vesikaların korunmadı�ı için

yandı�ını beyan eder ve 2000 kuru� maa�la encümenin 8 yıldır bu i�leri

yapmadı�ını hatırlatarak üzüntüsünü dile getirir (Târih-i Osmânî Encümeni Reis-i

102

Meâlî-Âlîsi Abdurrahman �eref Beyefendi Hazretleri Tarafından Vârid Olmu�tur", TEM, 1/5

(31 Temmuz 1334), 95-96).

Ali Emirî kendisiyle aynı fikirde olan Hüseyin Nâmık'ın mektubuna yer

verir. Hüseyin Nâmık'a göre mükemmel bir Osmanlı tarihi yazmak için

kurulan encümen, 8 ciltlik yazaca�ı Osmanlı tarihinden sadece birinci cildi

yazabilmi�tir. Hüseyin Nâmık, encümende gayretli ve çalı�kan insanların

bulunmasına ra�men ortaya bir eser çıkaramadıklarından yakınır. O,

insanların bu encümen hakkında dü�ündüklerini belirtmesi ve tepkilerini

göstermesi gerekti�ini söyler ("Aynen Mektup", TEM, 2/14 (30 Nisan 1335), 265-266).

Ali Emirî, Hüseyin Nâmık'a yazdı�ı cevapta gençlerin bu haklı

tarizlerinin cevabını encümen reisi ve bizde tarih ve edebiyat kitabı

yazılamayaca�ını iddia eden Kıblelizâde'nin vermesi gerekti�ini savunur.

Osmanlı tarihi yazılamamasına sebep olarak Köprülü'yü görür:

"Vatan ve milletin ve hükümetin nân u nimetiyle perverde olup yeti�en zevâtın
marifetleri �öyle dursun, bir taraftan böyle bir meslek ihtiyar ve bir taraftan da
encümen reisi �ayan-ı hayret bir sûrette devamsızlık gösterirse elbette mükemmel
bir Osmanlı tarihi yazılamaz." ("Mecmua", TEM, 2/14 (30 Nisan 1335), 267).

Ali Emirî, Osmanlıda "kılıç ku�anma merasimi"nin ne zaman

ba�ladı�ına dair bir yazı kaleme alır. Burada kılıç ku�anma merasiminin

Osman Gazi'den Sultan Bayezid'e kadarki kısmın karı�ık oldu�unu ifade

eder. Osmanlı tarihinin aydınlatılması için Osmanlı dönemine ait her kitabın,

kapa�ı dâhil her sayfasındaki bilginin tespit edilmesi gerekti�ini, bunun için

Osmanlı Tarihi Encümeni'nin kuruldu�unu, ancak reisinin kayıtsızlı�ı

sebebiyle önemli bir hizmet gerçekle�tirmedi�ini belirterek encümenin

çalı�ma konusundaki yetersizli�ini ele�tirir.

Ali Emirî, padi�ahın geçen yılki kılıç ku�anması üzerine pek çok

gazetede bu konuya yer verildi�ini, Osmanlı Tarih Mecmuası'nın bu yazıları

toplayıp yayınlaması gerekti�ini söyler. Derginin böyle bir giri�imi olmadı�ını

ve iki yıldır da yayınlanmadı�ını kaydeder. Ali Emirî, Osmanlıda kılıç

ku�anmak merasiminin Osman Gazi'ye kadar ula�tı�ını ifade eder ("Müessis-i

103

Bünyân-ı Saltanat Osman Gazi Hazretlerinin Seyyid Edebâlî Hazretlerine Damat Olması ve

Bu Münâsebetle-i Mübâreke ile Devlet-i Muazzama-i Osmaniye'de Kılıç Ku�anmak

Merasimi", TEM, 2/20 (31 Te�rinievvel 1335), 453-458).

e. Halis Efendi ve Kitaplar Üzerine Tenkitler

Ali Emirî çıkardı�ı dergide Halis Efendi ve kitaplar üzerine de çokça

tenkit yazmı�tır. Ali Emirî, Halis Efendi'nin kitaplarını Maârif'e 13 bin cilt kitap

olarak sattı�ını, oysa 9 bin cilt kitabının oldu�unu iddia eder. Ali Emirî'ye

göre; hazine-i hassa müste�ar ve muhasebecisi Halis Efendi nadir ve de�erli

kitaplarımızı toplayarak 14 bin liraya ecnebilere ve geri kalanını da 35 bin

liraya Maârif Nezâreti'ne satmı�tır. Ayrıca edebiyat tarihimize ait kıymetli

kitapları alarak saklamı�tır. Halis Efendi'nin bu kitapları arasında Nef'î'nin

resmi olan divanı ile Karakoyunlu Cihan�ah'ın divanı gibi önemli eserler

vardır. Ali Emirî, Halis Efendi'nin Maârif'e sattı�ı kitaplardan iki bin tanesini

sakladı�ı konusunda Maârif Nezâreti'ni uyardı�ını beyan eder ("Mecmua", TEM,

2/14 (30 Nisan 1335), 265-267).

Ali Emirî, mecmuasının her sayısını, Maârif Nâzırı Ali Kemâl Bey'in

özel kalem müdürüne bıraktı�ı ve mecmuada bu konuda bilgiler verdi�i

hâlde, Halis Efendi ve kitapları konusunda hiçbir �ey yapılmamasına kızar.

Ali Emirî, Halis Efendi'nin Ahmedî'nin biraderi Hamza'nın Âl-i Osman Tarihi

adlı eserini �kbal Kütüphanesi sahibi Hüseyin Bey'den satın alarak kimseye

göstermedi�i gibi foto�raflarının alınması veya istinsahına da izin

vermemesini ele�tirir. Ayrıca, Gül�ehrî'nin Türkçe manzum Mantıku't-tayr adlı

eserini kitapçı Rıza'ya emanet bırakıldı�ı hâlde onun babası Nasrullah

Efendi'den 5 liraya satın almasını ve emanet oldu�u anla�ılan kitabı iade

etmeyi kabul etmemesini kınar ("Yine Halis Efendi'nin Ketm ü �zâa-i Kütüb Meselesi",

TEM, 2/15 (31 Mayıs 1335), 299-300).

Ali Emirî, Mantıku't-tayr adlı eserin Halis Efendi tarafından satın

alınması meselesinin aslını anlaması üzerine bir yazı kaleme alır. Buna göre;

bu kitabın kıymetini ne Halis Efendi ne de Nasrullah Efendi bilmektedir. O

104

gün kitapçıya gelen Osmanlı Tarih Encümeni üyesi Ârif Bey, bu kitabı

almasını Halis Efendi'ye tavsiye eder. Nasrullah Efendi kitabın kıymetini daha

sonra anlamı� ve kitabın emanet oldu�unu söylemi�tir. Ali Emirî, encümen

üyesi Ârif Bey'i burada suçlu görür. Onun görev bilinciyle hareket etmedi�ini

söyleyen Ali Emirî, Mantıku't-tayr'ın o dönemde encümene gerekli kitaplar

arasında oldu�unu iddia eder ("Sûret-i Mektup", OTEM, 2/15 (31 Mayıs 1335), 300-

303).

f. Sava� ve Sava� Vurgunculu�u

Ali Emirî sava� aleyhinde bir tutum sergiler. Ona göre ba�ımsızlık

sava�ı dı�ındaki bütün sava�lar canicedir.

Ali Emirî, ba�ımsızlık sava�ımızda Yunanlıların yanında yer alan Ali

Kemâl'i �iddetle kınar. Ali Kemâl'in mukaddes vatan u�runa canlarını feda

eden Anadolu'daki askerler için söyledi�i hakaretler ve âdâba aykırı sözler

üzerine bir nasihat vermek ister.

Ali Emirî, Times gazetesinin bile Yunan i�gâli konusunda bizim

lehimizde yazılar yayınladı�ı hâlde, Ali Kemâl'in Yunanlıları desteklemesini

�u �ekilde ele�tirir:

"Hele ba�ının üstünde bir top patlasa bak ne hâle gelirsin. Bu kanların
dökülmesine sebep biz miyiz? Biz mi Yunanistan'dayız yoksa onlar mı
Anadolu'dadır?" ("Vaktiyle Bi'l-münâsebe Ali Kemâl'e Nasihat", TEM, 1/2 (30 Eylül
1338), 42-44).

Ali Emirî, sava� sırasında halkı soyanları, karaborsa satı� yaparak

haksız kazanç sa�layanları lanetler. Bu �ekilde kazancı kendilerine yol

seçenleri ve bu konudaki dü�üncelerini, Süleyman Nazif'in �a�e-i Umumiye

Heyeti Reisi Kemâl Bey'e yazdı�ı 6 A�ustos 1333 tarihli mektubuyla dile

getirir. Ali Emirî halkı soyan insanların akıbetini göstermek bakımından

önemli gördü�ü bu mektubu yayınlamayı uygun bulur.

105

Süleyman Nazif mektubunda, insanların açlıktan öldü�ünü, Kemâl Bey

gibilerin buna kayıtsız kaldı�ını, gelen gıda ve malzemenin 5-10 misli daha

fazla fiyata satıldı�ını ve bunları tedarik etmenin de güç oldu�unu söyleyerek

bu soyguncuları ele�tirir. Ali Emirî de Süleyman Nazif'in görü�lerine katılır:

"Bir okkası 130 kuru�a �eker, 90 kuru�a pirinç, 50 kuru�a bulgur ve bir
dirhemi bizim gibi kimsesizlerin eline bazen 15-20 günde bir defa bile geçmemek
�artıyla 80 kuru�a et velev tedarik ederek kifâf-ı nefs etmeye bu âcizleri de�il,
himaye-i mahsusa-i kerem-kârîleriyle her gün binlerce lira kazanmakta bulunan
bahtiyarlar bile, e�er zât-ı rahîmânelerinden meded olmazsa, muktedir olamaz."
("Sûret-i Mektup", TEM, 2/15 (31 Mayıs 1335), 296-299).

g. Jön Türkler

Ali Emirî, Memduh Pa�a'nın Ârif Hikmet ile mü�terek bir �iirini ister.

Memduh Pa�a �iiri göndermek istemez. Ali Emirî, bunu pa�anın

küstürülmesine ba�lar. Vatan ve memleket için çalı�anların kadir ve

kıymetlerinin bilinmemesine, Memduh Pa�a'nın yetmi� seksen yıllık

tecrübelerinden faydalanılmamasına kızan Ali Emirî, Jön Türkleri �u �ekilde

tenkit eder:

"Jön Türk namını takınanlar mübtelâ oldukları zulmet-i cehl içinde kendi
itikadlarınca güya Ergenekon ve Altay taraflarında mevhum bir nur tasavvur
ederek o tarafa ko�mak istediler ve ko�tular. Bilmediler ki karanlık gecede görünen
bir ate�e varmak kolay zannolunur. Lâkin o ate�e do�ru teveccüh olundu mu yol
üstünde o kadar da�lara, tepelere, tehlikeli vadilere ve geçilmesi kâbil olmayan
akabelere ve a�mak imkânı bulunmayan girîvelere tesadüf olunur ki insan fazla
olarak kendi canını da tehlikelere ilkâ eder. ��te bunların netice-i meslekleri böyle
olmadı mı?" ("Mecmua", OTEM, 3/26 (30 Nisan 1336), 681).

Ali Emirî bir di�er yazısında da Me�rutiyet'i getirenleri acemilik ve i�

bilmezliklerinden dolayı ele�tirir. O, Me�rutiyet perdesi altında ortaya konan

oyunların milleti felâketten felâkete sürüklemesine ve gereksiz sava�larla

i�lerin yarım bırakılmasına eseflenir:

"Lâkin Me�rutiyet perdesi altında meydana çıkan oyun bu zavallı milleti
felâketten felâkete sevk etti. Menfaat-i vatan ve tahkim-i bekâ-yı vatan nikât-ı
mühimmesi unutuldu. Sen oluyorsun, ben niçin olmuyorum gürültüleri meydanı
aldı. Muhalifleri ezmek ve âmâl-i makâsıd meydanları kendilerine kalmak için bilâ-
lüzûm ve umum milleti intihar ettirmek sûretiyle harpten harbe atıldılar."
("Mecmua", TEM, 3/27 (31 Mayıs 1336), 713-714).

106

�. Ali Emirî'ye Tenkitler ve Ali Emirî'nin Cevapları

Ali Emirî, mizaç olarak sinirlendi�i zaman kar�ısındakini yerden yere

vuracak bir yapıya sahiptir. O, Refik Halit'e kendisiyle u�ra�mamasını

tembihler. E�er kendisiyle u�ra�ırsa sonunun Kıblelizâde gibi olaca�ını

söyleyerek onu tehdit eder. Refik Halit'in çoluk çocuk sahibi olmasına kar�ın

hâlâ çocuk gibi davrandı�ını iddia eder ("Refik Halit Bey'e", TEM, 1/5 (31 Temmuz

1334), 101).

Ali Emirî, �sviçre'de bulunan Ahmet Cevdet'in Ali Emirî'nin yazılarında

hiddetine ma�lup oldu�unu söylemesine sinirlenir. Kendisini böyle sözlerin

çalı�ma azminden döndürmeyece�ini ifade eder. Ahmet Cevdet'e hitap etti�i

�u beyitle onu tenkit eder:

Bıraksın mîr Cevdet ibtilâ-yı kîn ü a�razı

Bu âlî sözleri derk eylesin de kâm-bîn olsun

("Ba�lıksız/Te�ekkür", TEM, 3/28 (30 Haziran 1336), 805-806).

Ali Emirî, Ahmet Cevdet'in kendisinin Köprülü ile tartı�maları üzerine

yorum yapmasını tenkit eder. O, Ahmet Cevdet'in kendisini Köprülü'ye dil

uzatmakta aceleci davrandı�ını söylemesine tepki gösterir ("Kitap Zâyiâtı", TEM,

3/29 (31 Temmuz 1336), 821-830).

Ali Emirî, Millet Kütüphanesi hakkında kendisine yöneltilen ele�tirilere

cevap vermek ister. Millet Kütüphanesi'ne verdi�i kitapların kendi

uhdesindeyken bir kayıt defterinin bulunmadı�ını, Millet Kütüphanesi'ne

ba�ı�ladıktan sonra kitapların tescillenmesi için Evkaf Nezâreti'ne yazdı�ını

belirtir. Kütüphane ile ilgili olarak hakkında yazılanların asılsız oldu�unu iddia

eden yazar, bu iftiraları atanları ahlâksız olarak nitelendirir. Ona göre bu

iddialar asılsızdır ve bu iftiraların arkasında M. Fuad Köprülü vardır ("Ba�lıksız",

TEM, 1/2 (30 Eylül 1338), 22-23).

107

Ali Emirî'nin hakkında birtakım iddialar ortaya atılır. Bu iddialara göre

Ali Emirî, kitaplarını kütüphaneye ba�ı�layaca�ını vaat ederek kitaplarını

ciltlettirmi�, kütüphane için yapılan çalı�malar için de Evkaf Nezâreti'nden on

be� bin lira almı� ve hâlâ kitaplarının kaydı tutulmamı�tır. Ali Emirî,

kütüphanesini vakfedece�i vaadiyle Evkaf'tan tescil parası aldı�ı hâlde henüz

kitaplarını tescil ettirmemi�tir. Kütüphanenin durumu hakkında Evkaf'ın vakıf

kütüphaneleri nezâretinden malumat istedi�i ve yakında kütüphanenin hâlinin

belirlenece�i kaydedilmi�tir. Ali Emirî'nin iste�i üzerine yapılan okuma salonu

için Evkaf'ın 9 bin lira harcadı�ı da bu iddialar arasındadır ("Ba�lıksız/Çok

Hacıların", TEM, 1/2 (30 Eylül 1338), 44-45; "Ba�lıksız", TEM, 1/3 (31 Te�rinievvel 1338), 65;

"Yine Yeni �ark Gazetesi", TEM, 1/3 (31 Te�rinievvel 1338), 65-66; "Millet Kütüphanesi Vakf

ve Tescil Edilmedi", TEM, 1/3 (31 Te�rinievvel 1338), 67; "Zeyl", TEM, 1/3 (31 Te�rinievvel

1338), 67).

Ali Emirî bu iddiaları yalanlar, bu jurnalin Ali Kemâl'in kuraca�ı

kabinede yer almak, ona yaranmak için yazıldı�ını ve Köprülü'nün bu i�te

parma�ı oldu�unu iddia eder ("Ba�lıksız/Çok Hacıların", TEM, 1/2 (30 Eylül 1338), 44-

45).

Ali Emirî, açılan mütalaahane/okuma evinin 9 bin lira tutmadı�ını ve

açılan müzenin de büyük küçük herkes tarafından memleketin büyüklerince

takdir edildi�ini söyler.

Ali Kemâl'in Ali Emirî aleyhinde yazı yazma sebebi ise Millet

Kütüphanesi'ndeki bir Kur'an-ı Kerim'i istemesi ve Ali Emirî'nin vermemesidir.

Ali Emirî, Ali Kemâl'in tesirinde kalan Evkaf Nâzırı Râ�id Bey'in ve Evkaf'taki

bazı kimselerin Millet Kütüphanesi'nin iptaline u�ra�masına bir anlam

veremez. Onların bu tutumlarını garip olarak nitelendirir:

"�imdi Evkaf Nâzırı bulunan Râ�id Beyefendi hazretlerinin de Millet
Kütüphanesi'nin iptali hususunda Ali Kemâl'in mesle�ine ittibâ ve devam etmesi ve
Evkaf Nezâreti'nde bulunan bazı pek kıymetli zevâtı beyefendi hazretlerinin
gözüne battı�ı gibi Millet Kütüphanesi'nin de gözlerine batması garip de�il midir?"
(Ali Kemâl'in Foyası", TEM, 1/3 (31 Te�rinievvel 1338), 67-68).

108

Ali Emirî, Millet Kütüphanesi'nin nasıl kuruldu�unu, kurulu� esnasında

kar�ıla�tı�ı sıkıntıları dergisinde uzunca anlatmı�tır. Bu konu hakkında çıkan

tartı�maların, onun aleyhinde yazılan ve söylenenlerin bizce do�ruluk payı

yoktur. Dergide hayatını vatan ve milletinin geli�mesi için vakfetti�ini beyan

eden Ali Emirî'nin kütüphane kurulurken gösterdi�i titizlik, bazıları tarafından

yanlı� algılanmı� ve onun kitaplarını ba�ı�lamayaca�ı, Maârif'i suiistimal

etti�i gibi dedikoduların ortaya çıkmasına sebep olmu�tur. Oysa Ali Emirî,

Diyarbakır'daki bir milyon kırk bin ciltlik bir kütüphane fikrinden aldı�ı feyiz ve

gözlemledi�i ecnebilerdeki ara�tırma gayreti do�rultusunda bu kütüphaneyi

kurmak istemi�tir. O, vatan ve milletine mükemmel bir kütüphane bırakmayı

amaçlamı�tır. Nitekim bunu da ba�armı�tır. Ba�ka bir eseri olmasa bile, Ali

Emirî'nin bu kütüphanesi, onun adını ölümsüzle�tirmeye yetecek ve edebiyat

tarihinde hak etti�i yeri almasını sa�layacaktır.

Ali Emirî, genel tenkit diye sınıflandırdı�ımız birinci bölümdeki

tenkitlerinin bir kısmında duygusal davranmı�tır. Özellikle kendisine yapılan

ele�tiriler kar�ısında ve kendisinin uyarılarına ra�men Maârif'in gerekenleri

yapmadı�ı konulardaki tenkitlerinde bu duygusallık dikkat çekmektedir.

Bunun haricindekilerde meseleye bilimsel yöntemlerle yakla�maya çalı�mı�,

ilmî açıdan bakmı�tır. Ali Emirî, yaptı�ı ele�tirilerde, ya�ından ve

tecrübesinden dolayı salahiyeti oldu�una inandı�ı alanlarda çokça tenkitlerde

bulunmu�tur. Onun bu tenkitlerindeki amacı; öncelikle vatan ve milletinin

menfaatini ön plânda tutarak onları yüceltmektir. Vatan ve milletin geçmi�ini

hor gören bir yazısı kar�ısında, Köprülü'ye �iddetli ele�tiriler yöneltmektedir.

Dergideki tenkit yazıları yo�unluktadır. Ali Emirî'nin bu tenkitlerinin

arkasında kendisinin bilgi zenginli�ini onaylatmak, gençlerden ve devletin

önemli kimselerinden takdir görmek maksadı da sezilmektedir. Ali Emirî'nin

bu dergiyi çıkarmaktaki amaçlarından biri de kendisini ele�tirenlere kar�ı

rahat cevap vermektir. Ali Emirî tenkitlerinde savundu�u fikirleri haklı görmü�

ve sonuna kadar da bu görü�lerin arkasında durmu�tur. Bilgi yanlı�lı�ı

109

konusunda dergide yayınladı�ı makalelerde kendisinin verdi�i hatalı bilgilere

gelen uyarılar do�rultusunda gerekli düzeltmeleri de yapmı�tır.

2. FUAD KÖPRÜLÜ'YE TENK�TLER

Ali Emirî, dergide tenkit yazılarına geni� bir yer verir. Bu tenkit

yazılarından önemli bir bölümünü, Ali Emirî'nin kendisinden "Kıblelizâde" diye

bahsetti�i "M. Fuad Köprülü" aleyhindeki yazılar olu�turur. Zaten onun bu

dergiyi çıkarmaktaki amaçlarından birisi de Köprülü'yü ele�tirmektir. Ali Emirî,

bu amacını �u sözlerle dile getirir:

"Bundan 3-4 sene evvel Kıblelizâde Fuad'ın nasıl kabına sı�mamakta oldu�u
ve zîr ü bâlâya nasıl �ütûm-ı galîtalarda bulundu�u mâlumdur. Beni de ba�kası
gibi zannederek etrafıma dola�maya cesaret etmesi üzerine mücerred ve nâ-
mübârekin hatırı için 400 lirayı a�k edip iki senelik kâ�ıdını bi't-tehiyye hamiyet-i
ilmiyem ve vatan-ı pâkime olan muhabbet-i ciddiyem icabınca Osmanlı Tarih ve
Edebiyat Mecmuası'nı çıkarmaya mecbur oldum…" ("Hâdim ve Hâfız-ı Emânet-i
Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve �lm-i Celîl-i
Ensâbın Fevâidi", OTEM, 2/19 (30 Eylül 1335), 418).

Ali Emirî'nin tenkitleri; Köprülü'nün eserlerindeki yanlı�lıklar,

Köprülü'nün e�itimi, onun nesebi, eskiye kar�ı tutumu, Dârülfünûn

müderrisli�i, Millî edebiyatçılar, Osmanlı tarihi yazma ve Tarih Encümeni

meseleleri gibi ba�lıklar altında tasnif edilebilir. Köprülü'nün para kar�ılı�ında

makaleler yazdı�ını belirten Ali Emirî, bu makalelerin özensizce yazıldı�ı için

birçok hatalar ihtiva etti�ini iddia eder. Köprülü'nün Ali Emirî'nin eserleri

üzerine yazdıklarının yanlı� oldu�unu örneklerle kanıtlamaya çalı�ır.

Ali Emirî, do�rudan Köprülü'yü hedef alan yazılar yazdı�ı gibi, zaman

zaman da ba�ka konulardaki yazılarında çe�itli sebeplerle ilgiler kurarak ya

dipnotlarda ya da metnin içinde Köprülü'yü ele�tirir.

Ali Emirî, Köprülü hakkındaki tenkitleri sadece kendisi kaleme

almamı�tır. Bazen dergiye gönderilen ve Köprülü'yü ele�tiren tenkit yazılarını

da yayınlayarak onu ele�tirmi� ve kendi tenkitlerini desteklemek istemi�tir.

110

Böylece Köprülü hakkındaki dü�ündüklerine ba�kalarının da katıldı�ını ifade

ederek bu dü�üncelerini ba�kalarına da onaylatmak istemi�tir.

a. Köprülü'nün �eceresi

Ali Emirî, M. Fuad Köprülü'nün, Kıblelizâde soyundan geldi�ini,

Köprülü ailesi ile Kıblelizâdelerin arasındaki akrabalık derecesinin

teyzezâdelik oldu�unu, onun aslını inkar etti�ini savunur. Bu iddiasını

Köprülü'nün �eceresini dokuz göbek geriye kadar sayarak ispat eder:

"Peder-i âlîniz Faiz Bey, ceddiniz Ahmed Ziya Bey, onun pederi �smail Afif
Bey, onun pederi Numan Bey, onun pederi Osman Bey, onun pederi Mehmed
Bey, onun pederi Kıblelizâde Ali Bey, onun pederi vüzerâdan Kıbleli Mustafa
Pa�a'dır. ��te görülüyor ki sizin sülâleniz ve �öhretiniz Köprülüzâde de�il,
Kıblelizâde'dir. Kıbleli Mustafa Pa�a, Köprülü Mehmed Pa�a ile bacanak idi. Siz
Köprülüzâdelerle teyzezâdelik rabıtasını te�kil etmi�siniz." ("Mudhike", OTEM, 1/4
(30 Haziran 1334), 73-81).

Rıza Nur, Köprülü'nün "Türkbilig" sahasında tek isim olmak için, bu

alanda çalı�anlara saldırgan bir tutum izledi�ini savunur. Ona göre Köprülü,

Ali Emirî'ye bu sebepten ötürü saldırmı�tır. Rıza Nur, Ali Emirî'nin bu

saldırılara çok gücendi�ini, Köprülü'yü hem ilmî sahada hem de �eceresi

konusunda ele�tirdi�ini söyler:

"… Ali Emirî onu ilmî sahada da tenkit etti�i gibi hatta adını bile mevzuu
bahsetmi�, Köprülüzâde olmadı�ını, bu adı sahte olarak takındı�ını zikretmi�tir."
(Nur 1335:100-101).

Ali Emirî, Köprülü'nün mensup oldu�u ailenin imzasını kullanması

gerekti�i, atalarını inkâr etti�i gibi tenkitlerini yazdı�ı yazıların pek ço�unda

yeri geldikçe tekrarlamı�tır.

Ali Emirî, Tarih ve Edebiyat Mecmuası (Sayı 4, Sayfa 79)'da Davut Pa�a

camiinin kabristanında Kıblelizâde Mahmut Pa�a'ya ait bir mezar ta�ı

bulunması üzerine bir yazı kaleme almı�tır. Bu arada konuyla ilgi kurarak

Köprülü'ye Kıblelizâde oldu�unu hatırlatmı�tır. Ali Emirî, onun sülâlesini 9

göbek atalarına kadar saydı�ı hâlde Köprülü, Kıblelizâdeli�i kabul etmemi�tir

111

("Sâbık Köprülüzâde Fuad Bey Hakkında Bir Vesika-i Mühimme", OTEM, 1/6 (31 A�ustos

1334), 116-118).

Ali Emirî, Kıblelizâde Vassaf Bey adlı makalesinde, Kıblelizâdelerin

Osmanlı tarihindeki yer ve önemine de�indikten sonra, yine Köprülü'ye i�aret

ederek; bu �erefli aileden gelenlerden birisinin aslını inkâr ederek imzasını

Kıblelizâdelikten Köprülüzâdeli�e tahvil etti�ini söyler. Daha sonra

Kıblelizâde Mehmet Vassaf Bey'in �eceresini verir.

Mehmet Vassaf Bey, Fuad Köprülü'nün büyük amcasıdır. Fuad Bey'in

babası Fâiz Bey'dir. Onun babası Ziyâ Bey, onun babası �smail Afif Bey'dir ve

Mehmet Vassaf Bey'in a�abeyidir. �smail Afif'in küçük karde�i Vassaf Bey'in

babası da Kıblelizâde Numan Bey'dir. Onun babası Osman Bey, onun babası

Mehmet Bey, onun babası Ali Bey, onun babası Kıbleli Mustafa Pa�a'dır.

Mustafa Pa�a, Köprülü Mehmet Pa�a'yla bacanaktır. Ailenin daha gerideki

asılları malum olup bunlar Tokatlıdır. Köprülülerle Kıbleliler teyzezâde

olmaktadırlar ("Kıblelizâde Mehmet Vassaf Bey", TEM, 2/23 (31 Kanunusani 1336), 553-

559).

Ali Emirî, burada �u sözlerle Köprülü'nün nesebine de�inirken dergiyi

çıkarma amacını da belirtir:

"Bundan 3-4 sene evvel Kıblelizâde Fuad'ın nasıl kabına sı�mamakta oldu�u
ve zîr ü bâlâya nasıl �ütûm-ı galîtalarda bulundu�u mâlumdur. Beni de ba�kası
gibi zannederek etrafıma dola�maya cesaret etmesi üzerine mücerred ve nâ-
mübârekin hatırı için 400 lirayı a�k edip iki senelik kâ�ıdını bi't-tehiyye hamiyet-i
ilmiyem ve vatan-ı pâkime olan muhabbet-i ciddiyem icabınca Osmanlı Tarih ve
Edebiyat Mecmuası'nı çıkarmaya mecbur oldum. �lk çıkan bir iki nüshasına
mukâbele etmek istedi. Derhal hazret-i ilm yumru�unu cehâlet hırtla�ına soktu�um
gibi aklı ba�ına geldi ve ilm-i ensâb kuvvetiyle kendisi Köprülüzâde olmayıp
Kıblelizâde oldu�unu ve silsile-i ecdadının dokuzuncu derecede Kıbleli Mustafa
Pa�a'ya vâsıl oldu�unu ve orada tevkif etmeyip ondan daha yukarı yani 12. batna
kadar ecdâdını ta'dâd eyledim. Ve biraz daha ileriye gitseydi o ilm yumru�uyla
hayat-ı cehâletin hırtla�ını parça parça ettikten sonra pençe-i âhenîn-i kemâlâtımı
ci�ergâh-ı temerrüdüne kadar birle�tirip cehalet ci�erlerini meydana ataca�ımı
anlayınca dayak yiyen maymun gibi el pençe divan durmak suretiyle sükûta
mecbur oldu. E�er böyle de�il derse buyursun a�zını açabilsin…" ("Hâdim ve
Hâfız-ı Emânet-i Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i
Siyâdetleri ve �lm-i Celîl-i Ensâbın Fevâidi", TEM, 2/19 (30 Eylül 1335), 418).

112

Ali Emirî, Ahmet Cevdet'e hitaben yazdı�ı yazıda, Fuad Bey'in

Kıblelizâde oldu�unu ispat ederek 9 silsilesine kadar sayıp iki yıl kadar önce

yayınladı�ım hâlde, kendisi Köprülüzâde imzasını kullanma küstahlı�ına

devam edebilir; ancak siz neden onun adını hâlâ Köprülüzâde olarak

anıyorsunuz, diye sorar ("�kdam Sahibi Ahmet Cevdet Beyefendi Hazretlerine", OTEM,

3/28 (30 Haziran 1336), 777-792).

b. Köprülü'nün E�itimi

Ali Emirî, Köprülü'nün Faik Re�at Bey'in yerine Dârülfünûn müderrisi

olarak atanmasını tuhaf bulur; çünkü Köprülü henüz e�itimini bile

tamamlamamı�tır.

Ali Emirî, yazının devamında o dönemdeki âlimleri, özellikle de

Köprülü'yü, eskiyi kötüledikleri için �u �ekilde tenkide devam eder:

"… bir mısraı do�ru okumaya muktedir olmayan kimseleri görüyoruz ve
biliyoruz ki Târih-i Osmanî ve Edebiyat kitabı yazıyorlar. Bununla da kanaat
etmeyerek a'sâr-ı sâlife �ive-i lisanından bî-hicâbâne bahs ile bu �iir �u asrın, bu
nazm bu asrın �ivesidir diye hükmediyorlar ve bazı sade-dilleri de inandırıyorlar ve
artık kimseyi de be�enmiyorlar. Erbâb-ı irfan ve vukûfa kar�ı en birinci sözleri sen
bir �ey bilmezsin, hitab-ı bî-ar ve bî-edîbânesi oluyor. Pek çok kıymetli
müverrihlerimizi alenen tahkir ediyorlar ve i�te biz böyle vukûf ve kemâl sahibiyiz
diyerek gö�üs kabartarak birtakım cühelâya kendilerini edîb-i âlim ve müverrih-i
eâzim tanıtıyorlar ve bu sayede ipliklerini de istedikleri gibi boyuyorlar." ("Türk
Edebiyatının �ran Edebiyatındaki Tesiri", OTEM, 1/2 (30 Nisan 1334), 35).

Rıza Nur, Köprülü için "Bu zat idadî tahsilinden yüksek bir tahsil

görmemi�tir" der (Nur 1335:105). Köprülü'nün Dârülfünûn bile tahsil etmeden

kendisinden profesör diye bahsetmesine kızan Rıza Nur, Köprülü'yü tenkit

etti�i uzunca makalesinde, onun yayınladı�ı bazı makaleleri yeni bir esermi�

gibi tekrar tekrar yayınlamasını ele�tirerek Ali Emirî'nin görü�lerine katılır.

Onun, gerek Türk ve gerekse Avrupalı âlimlerden a�ırdı�ı bilgileri kendine

mal etti�ini, özellikle Rıza Nur'un çalı�malarından fikirler yürüttü�ünü iddia

eder ve bu iddialarını çok sayıda kaynak göstererek örneklendirip ispat eder

(Nur 1335: 99-162).

113

Ali Emirî, nesirlerinin yanında, bazen �iirle de Köprülü'yü tenkit eder.

O, cahillikle suçladı�ı Köprülü'yü, bir �iirinde �öyle hicveder:

Herkese verdin zekâ ey Hâlık-ı cân-perverim

Kıbleli mahrûmun oldu ey Hudâ-yı ekberim

Ben bu güftârı lisânından Nihâd'ın söylerim

Hak beni intâk eder ben Hakk'ı intâk eylerim

Böyle bir feyz-i dehâ bah� etti Yezdân'ım bana

("�air-i Nezih Halil Nihat Beyefendi'nin Hakkımda Muhterem Vakit Gazetesinin 798

Numara ve 27 Kanunusani 1336 Tarihli Nüshasındaki Hezl-âmiz Manzumelerinin Tahmisi",

TEM, 2/24 (28 �ubat 1336), 602-603).

c. Köprülü'nün Dârülfünûn Müderrisli�i

Ali Emirî, Köprülü'nün hakkıyla Dârülfünûn müderrisi olmadı�ını,

birtakım hilelere ba�vurdu�unu iddia eder. Daha e�itimini bile tamamlamayan

çocuk ya�ta birisinin müderris olmasını garipser. Köprülü'nün Yeni

Mecmua'da "Bir Hiciv Münasebetiyle" isminde bir yazı ne�retti�ini söyler.

Köprülü, burada Ali Emirî'nin kendisine bir hicviye yazdı�ını iddia eder. Ali

Emirî ise hicviyenin kendisine ait olmadı�ını; bunu Faik Re�at Bey'in

yazdı�ını beyan eder. Ali Emirî, Köprülü'nün Dârülfünûn müderrisli�ine

geçmek için nasıl hilekârlıklarda bulundu�unu ve buraya geçerken Faik

Re�at Bey'i görevinden alıkoydu�unu kaydeder. Faik Re�at'ın görevden

alınması sebebiyle bu hicviyeyi yazdı�ını belirten Ali Emirî, onun bu üzüntü

ile o dönemde yazdı�ı Osmanlı Edebiyat Tarihi gibi eserleri yırtarak yok

etti�ini ifade eder. Ali Emirî, Re�at Bey'den Köprülü için yazdı�ı hicviyeleri

aldı�ını söyler. Bu hicivlerden birisi �udur:

Köprülü silsilesinde hâ�â

Nisbeti yok ne ere ne kadına

…

114

Köprülü derler anın çün adına

(Bir Hiciv Münasebetiyle Ser-levhasıyla 44 Sayılı Yeni Mecmua'daki Makaleye

Cevap", OTEM, 1/3 (31 Mayıs 1334), 52-58).

Emîrî, Köprülü'nün mektep bitirmeden Dârülfünûn müderrisi oldu�una

i�aret ederek onu �öyle hicveder:

Çıkmayan mektepten üstâdı olur mu mektebin

Böyle yolsuzluk belâ-yı millet-i beyzâ olur

Ali Emirî, Köprülü'nün makamını hak etmedi�ini, gazetelerde âlim ve

fazılları tahkir edici yazılar yazdı�ını belirtir. Köprülü'nün amacının memleketi

tahkir etmek oldu�unu savunur. "Biz Osmanlı tarihi de�il bir fetva bile

yapmayız" gibi ifadeler kullanarak Osmanlı tarihi yazılamayaca�ını iddia

eden Köprülü'yü tenkit eder:

"��te ey mekteplerin kaçkını çocuk, �urasını iyice bilmelisin ki hakkın olmayan
Dârülfünûn müderrisli�inden çekilip evvelce kaçtı�ın mekteplere rücû' ile kemâl-i
tahsil edip alelusûl �ehâdetnâme almadıkça mücerret yalan makalelere sermaye
ederek hasis birkaç para kazanmak u�runda �öhret-i sa'yi ve iktidâr ve ehliyetleri
cihangir olan o mücahit, o gazi padi�âhân-ı a'zam ve sair fuzalâ-yı eslâf-ı
kirâmımızı aklın ermeksizin hatır ve hayale gelmeyen mecnunâne hezeyanlarla
tahkire devam eyledikçe bu yumruk senin ensenden inmeyecektir." ("Acâibü'l-letâif
Nâmıyla Hıtay Sefâret-namesinin Mukaddimesi (Tarih-i Tahriri 1331)", OTEM, 1/3
(31 Mayıs 1334), 66).

Ali Emirî, Köprülü'ye �iir �eklinde ele�tiriler de yönelterek onu

hicvetmi�tir:

Sen nerde be�im nerde o âlî edebiyât

Âlem senin ahvâline bîgâne de�ildir

("Di�er Gazel", OTEM, 1/6 (31 A�ustos 1334), 121).

115

Ali Emirî, Dârülfünûn'daki hocaları ve özellikle de Köprülü'yü kendimizi

Avrupa'dan ö�renmeye kalkmaları sebebiyle tenkit eder. Yabancılara satılan

kıymetli eserlerimiz hakkında bir �ey yapılmadı�ı için kızar. Onları

gerçekle�mesi mümkün olmayan hayaller pe�inde ko�makla suçlar. Kendi

tarihimizi kendi eserlerimizden ö�renmemiz gerekti�ini belirterek �unları

söyler:

"Bu suâlin cevaplarını Dârülfünûn kodamanlarından sormalı hâlâ ya�adı�ımız
mülk içindeki fezâyil-i Osmaniyemizi unutuyorlar ve hariklerle [yangınlarla] ve
Avrupa'ya gitmekle bitip tükenmek üzere olan âsârımız hakkında zerre kadar
vicdanlar müteessir olmuyor da hâlâ Ergenekon ve Altay hayâl-i mecnunânesiyle
u�ra�ıyorlar. Zerdü�t'ün validesi Türk de�il diye �unun bunun bo�azına sarılarak
belki binlerle sahife bî-sûd sözler yazıyorlar ve Osmanlılı�ın tarihini birbirinin aynı
olmak üzere Avrupa kitaplarından tercümeye yelteniyorlar; yani bizi Avrupa'ya
tanıtacak yerde bizi Avrupa'dan ö�renmek istiyorlar." ("Mecmua", TEM, 3/27 (31
Mayıs 1336), 716).

Ali Emirî, Selim Sabit imzasıyla Aynîzâde Mehmet Ali Bey'in Köprülü

aleyhinde kaleme aldı�ı makalelerine dergisinde geni� bir yer verir. Ali Emirî,

Aynîzâde Mehmet Ali Bey ile hemfikir oldu�u için bu makaleleri dergide

yayınlar. Bu makalelerden Köprülü'nün Malumât-ı Edebiye adlı kitabı için

yazılan tenkit yazısında, Maârif Nezâreti'nden böyle yalan yanlı� eserlerin

derslerde okutulmaması ve Dârülfünûn'da ciddi bir ıslahata gidilmesi istenir

("Mektup", OTEM, 1/10 (31 Kanunuevvel 1334), 179-183).

ç. Köprülü'nün Eserleri

Ali Emirî, Mehmet Fuad Köprülü'nün �ran edebiyatının Türk

edebiyatına tesiri adıyla bir makale yayınladı�ını, burada tesir meselesinden

ziyade Türk hükümdarların Farsça �iir yazmalarına de�inip onlardan

küçümseyerek söz etti�ini savunur. Ali Emirî, Yavuz Sultan Selim'in

Türkçe'ye ba�lılı�ından bahsettikten sonra, onun seferleri sırasında elde

etti�i kitapları Türkçe'ye çevirtti�ini, ilme dü�kün oldu�unu söyler.

Ali Emirî, Köprülü'nün "Yeni Osmanlı Tarih-i Edebiyatı" adlı eserinde

Y. Sultan Selim'e yer vermedi�ini, Adlî'yi Adnî diye yazdı�ını ve Fatih Sultan

116

Mehmet'e ait olmayan �iirleri onun �iirleri olarak gösterdi�ini kaydeder ("Türk

Edebiyatının �ran Edebiyatındaki Tesiri", OTEM, 1/2).

Ali Emirî, Köprülü'nün 1332/1914'te bastırdı�ı Yeni Osmanlı Tarih-i

Edebiyatı adlı kitabında Yavuz Sultan Selim'e yer vermemesini �ehabettin

Süleyman'ın daha eski tarihli ve Yavuz Sultan Selim'e yer verdi�i eserini

örnek göstererek ele�tirir ("Acâibü'l-letâif Nâmıyla Hıtay Sefâret-namesinin

Mukaddimesi (Tarih-i Tahriri 1331)", TEM, 1/3 (31 Mayıs 1334), 58-67).

Ali Emirî, Köprülü'nün "Eski �stanbul ve �airlerimiz" ile "Fatih Devrinde

Edebî Hayat" adlı makalelerini, daha önce yayınlandı�ını belirtmeden yeni

makaleymi� gibi tekrar tekrar yayınlamasını ele�tirir ve makalelerdeki

yanlı�lıkları tenkit ederek düzeltmeye çalı�ır. Ali Emirî gibi dü�ünen Rıza Nur

da Köprülü'nün eski yazılarını yeniymi� gibi tekrar yayınlamasını ele�tirir (Nur

1335: 99-162).

Ali Emirî, Köprülü'nün Fatih devrinde kahvehaneler hakkında bilgi

vermesini tenkit eder; çünkü Ali Emirî'ye göre kahvehaneler ancak Kanunî

devrinde görülmeye ba�lar.

Ali Emirî, Köprülü'nün yazısındaki yanlı�ları bir paragraf alıntı yaparak

�öyle gösterir:

"Birinci Sultan Selim, �ran hattatlarından Hacı Hasan'a yazdırdı�ı harikulâde
bir nüshadan alınarak Almanya'da bastırılmı� olan Fatih Divanı, hatta en seri ve
sathî bir nazarla tetkik olunsa bile �stanbul Fatihine muvassıt �airlerimiz arasında
müstesna bir mevki ayırmak lüzumu derhal itiraf edilir. Nazım hususundaki
sakatlıklar yalnız Fatih'e de�il; Ahmed Pa�a ile Nizâmî'de dahi oldu�u hâlde bütün
o devir �airlerine aittir." (s. 75).

Ali Emirî bu paragrafta 14 tane yanlı� bulur. Bunlar;

1. Almanya'da basılan eser Fatih Divanı de�il, onun 14 gazelidir.

2. Hacı Hasan-ı �ranî namında bir hattat Fatih devrinde ya�amamı�tır.

3. Hacı Muhammed Tebrizî'nin bir hattat olarak Fatih, Bâyezid, Yavuz

ve Kanunî ile birlikte onların bazı eserlerinin seçkilerini yazması,

117

4. Hattat Hacı Muhammed'i Kanunî'nin Tebriz'in fethinden sonra

�stanbul'a getirmesi,

5. Bu dört padi�ahın müntehabât-ı âsârını hem II. Selim hem de

�ehzâde Bâyezid'in yazdırması,

6. I. Selim'in Fatih divanı yazdırmadı�ı,

7. Almanya'da basılan nüshanın Köprülü'nün belirtti�i gibi ne Hacı

Hasan ne de Hacı Muhammed nüshasından yazılmaması,

8. Almanya'da basılan nüshanın sırtında "Birinci defa olarak Upsala

Dârülfünûn kütüphanesindeki elyazması bir mecmuadan istinsah olunmu�tur"

ibaresinin yazılı olması,

9. Köprülü'nün hem bizim kitaplarımızı hem de Almanya'daki nüshayı

yalan bir sûrette tahrif etmesi,

10. Almanya'daki nüshada yazılı olmadı�ı hâlde Köprülü'nün bu nüsha

için "harikulâde bir nüshadan alınıp basıldı�ı" ibaresini kullanması,

11. Fatih Divanını görmedi�i hâlde Köprülü'nün Fatih'i mutavassıt bir

�air kabul etmesi,

12. Almanya'da basılan 14 gazellik nüshayı büyük bir esermi� gibi

göstermesi,

13. Hem Fatih'i hem de devrindeki Ahmed Pa�a, Nizâmî gibi isimlerin

nazım konusunda sakatlıklarının bulundu�unu savunması,

14. Faik Re�at'ın Fatih Divanı hakkında verdi�i bilgiyi yalanlamaya,

tahrif etmeye çalı�ması ve kendisinin yazdı�ı yanlı� bilgilerin do�ru oldu�unu

iddiaya çalı�masıdır ("Mudhike", OTEM, 1/4 (30 Haziran 1334), 73-81).

118

Ali Emirî, Köprülü'nün Faik Re�at'ın Osmanlı Tarihi adlı eserinden bazı

bilgileri alıp biraz de�i�tirerek kendisine mâl etti�ini iddia eder. Faik Re�at,

eserini yazarken Ali Emirî'den bir not alır ve bunu kaybeder. Bu notta Hacı

Mehmed yerine Hacı Hasan ve II. Selim yerine I. Selim yazılıdır. Köprülü bu

yanlı� bilgileri makalesinde kullanmı�tır. Rıza Nur da Köprülü'yü ba�kalarının

eserlerini kendine mâl etmekle suçlar. Onun hem Avrupalı âlimlerden hem de

bizim âlimlerimizden bilgiler çaldı�ı gibi, Rıza Nur'un kendi eserlerinden de

bilgiler çaldı�ını iddia ederek Emirî'nin iddialarına destek verir (Nur 1335: 99-

162).

Ali Emirî burada Âsâr-ı �slâmiye ve Milliye Encümeni'nden Köprülü

yüzünden ayrıldı�ını belirtir ("Mudhike", OTEM, 1/4 (30 Haziran 1334), 73-81).

Ali Emirî, gençlerin ö�rencilikleri bittikten sonra siyasetle ilgilenmeye

ba�lamalarını do�ru bulmaz, ona göre gençlerin siyasetle u�ra�maları onların

gözlerindeki zeka parıltılarını yok etmektedir. Ali Emirî, Köprülü'yü siyasetle

u�ra�ıp yalan yanlı� bilgilerle makale yazmasından dolayı tenkit eder. Onun

Türklü�e ve Osmanlılı�a ait yalan yanlı� tercüme etti�i eserler, yabancıların

bizi tam tanımadıkları için bu yanlı�ları do�ru zannetmelerine sebep

olmu�tur, diyerek Köprülü'nün eslâf-ı izâmımız hakkındaki garazkâr

tutumlarını tenkit eder ("Mudhike", OTEM, 1/4 (30 Haziran 1334), 73-81).

Ali Emirî, Köprülü'nün Yeni Osmanlı Tarihi adlı kitabında sadece Fatih

devrine ait üç erkek ve bir kadın �aire yer vermesini tenkit eder. Osmanlı'ya

dü�man olan Karaman tarihinde bile Fatih'in çevresinde 685 �airin

bulundu�unun yazılı oldu�unu söyler. Ali Emirî, Köprülü'nün kitaptaki

ifadesinden sanki Fatih ile melekût âleminde her gün görü�üyor anlamını

çıkardı�ını belirtir. Â�ık Çelebi'nin Me�âirü'�-�uarâ'sında Mahmud Pa�a'ya

atfedilen tarih beytini Köprülü'nün Fatih'e atfetmesine kızar.

Ali Emirî, Köprülü'nün Latifî Tezkiresi'nde Sultan Bayezid'e atfedilen

bir manzumeyi Fatih'e ait bir manzume olarak göstermesini ele�tirir. Bunların

Fatih'e ait olup olmadı�ına dair Fatih Divanına bakmamasına sinirlenir.

119

Ali Emirî, Köprülü'nün Fatih Divanını görmedi�ini, Almanya'da basılan

muhtasar nüshayı görmeden bu nüsha hakkında yalan yanlı� bilgiler verdi�ini

belirtir. Bu davranı�ı Dârülfünûn müderrisine yakı�tıramaz. Köprülü'nün eskiyi

neden kötüledi�ini anlamadı�ını söyler ve onun ö�rencilerine böyle yalan

yanlı� bilgiler ö�retmesinden duydu�u üzüntüyü dile getirir.

Ali Emirî, Köprülü'nün Saz �airleri adlı makalesinde, Fatih Sultan

Mehmet'in Leâlî adlı bir �aire �ranlı oldu�u için itibar etmesinden dolayı Fatih'i

ele�tirdi�ini, �airin aslen Tokatlı oldu�unu ö�renen padi�ahın ona itibar

etmedi�ini yazdı�ını belirtir. Ali Emirî, Fatih'in Leâlî'ye �ranlı bir misafir

gözüyle baktı�ı için itibar etti�ini; fakat sahtekârlı�ı anla�ılınca padi�ahın

gözünden dü�tü�ünü söyler. Ali Emirî, Leâlî'nin aslını inkâr etmesi ile aslen

Tokatlı olan Köprülü'nün Kıblelizâdeli�i reddedi�i arasında ilgi kurar.

Ali Emirî, Köprülü'nün kitabındaki Ahmet Pa�a için "rind, derya-dil,

hayata kar�ı çok lâubâli bir adam" ve "o dönem �airlerinin gözünde mey ü

mahbûbdan ba�ka hiçbir �ey hakikî bir varlık arz etmezdi" gibi ifadelerini

tenkit eder. Fatih devri �airi Nizamî'nin göze mahsus bir beytini örnek veren

Ali Emirî, Köprülü'nün o dönem �airlerini sokakta sadece güzel göz arayan

insanlar olarak nitelendirmesini tenkit eder ("Mekteb-i �dadî talebe-i Sâbıkasından

Köprülüzâde Fuad Bey'in Evvelâ 6949 numaralı �kdam Gazetesinde ve Sonra da 46 Sayılı

Yeni Mecmua'da Ne�reyledi�i 'Fatih Devrinde Edebî Hayat' Makalesi Hakkında 4.

Nüshamızdan Mâba'd", OTEM, 1/6 (31 A�ustos 1334), 109-116).

Ali Emirî, Kadızâde �eyh Mehmet'in kasidesini yayınlarken

dipnotunda, bu �iiri örnek göstererek Osmanlı �airlerinin sadece mey ve

mahbubdan bahsetmediklerini savunur ve Köprülü'yü bu noktada ele�tirir
(Sultan Murad-ı Râbi' Hazretlerinin Gayet Mu'tekid Oldukları Fuzalâ-yı Me�âyıhdan �lmî

Mahlas Kadızâde �eyh Mehmet Efendi Merhum Tarafından 1040 Hududunda Ahvâl-i âlem

Hakkında Takdim Edilen ve Hakan-ı Mü�arunileyh Hazretleri Canibinden Telakkî-i bi'l-kabul

Buyrulan Tarihî Kaside-i Hamiyet-pîrâdır (Nevverallahu merkadehümâ)", OTEM, 2/14 (30

Nisan 1335), 278-282).

Ali Emirî, postayla gelen Selim Sabit imzalı bir mektup aldı�ını belirtir.

Bu imzanın gerçek mi sahte mi oldu�unu bilmedi�ini söyler. Bu mektupta

120

Köprülü'nün Malumât-ı Edebiye adlı eserindeki tercüme yanlı�lıklarına yer

verilmi�tir. Malumât-ı Edebiye adlı eserin "L'introduction a I'esthetique" ile "Le

Sens de I'art" kitaplarının tahrif edilmek sûretiyle tercüme edildi�i iddia edilir.

Selim Sabit, Köprülü'nün müderrisli�i dolayısıyla onun ö�rencilerine

acır. Köprülü'nün onlara yalan yanlı� bilgiler ö�reterek onları zehirledi�ini

iddia eder. Bu ö�renciler için endi�elendi�ini belirttikten sonra, Malumât-ı

Edebiye'deki yanlı�lıkları sayfa numaralarını gösterip hem eserin aslından

hem de Köprülü'nün tercümesinden örnekler vererek ortaya koyar.

Malumât-ı Edebiye'nin 18. sayfasında, 54. sayfasında (üç yerde) bu

eserin "ilm-i bedâyie medhal" kısmında 64, 65, 140, 196. sayfalarda yaptı�ı

çevirilerde yanlı�lıklar vardır. Bunlar sırasıyla Fransızca aslından tercüme

edilerek gösterilmi�tir:

"Malumât-ı Edebiye'nin biraz da 'ilm-i bedâyie medhal'den geli�igüzel
tercüme edilmi� parçalarına bakalım: Evvelâ �unu haber vereyim ki misal
intihabına mahal yoktur. Zira bunların hepsi yanlı�, münasebetsiz olarak tercüme
edilmi�tir. Müellifin maksadı vücûh-ı mesâil anla�ılmamı� oldu�undan bazen en
sade ifadeler bile tagallid edilmi�tir. Mamafih bunun için de birkaç misâl
göstereyim:

64. sahifeden 'Bundan maksat, sanatın tabiatten tebâüdü, artık onu tedkik ve
tefti� etmesi mi demektir? Biz böyle bir iddiada bulunmuyoruz.' Bunun aslı 139.
sahifede �öyledir: 'Est-ce a dire que l'art doive s'ecarler de la nature, ou ne pasla
consuiter? On nous pardonnera difficilement ou si harible blas plieme.' Bunun
manası: Bundan maksat tabiatten inhiraf etmemeli veyahut ona müracaat
eylememeli midir demektir. �ayet biz bu derece menfur bir küfürde bulunmu� olsa
idik bunu bize pek güç affederlerdi" ("Mektup", OTEM, 1/10 (31 Kanunuevvel
1334), 179-183).

Ali Emirî, Köprülü'nün Süleyman Fakih ve Mevlid-i �erif makalesini

daha önce �kdam Gazetesi (28 Kanunusani 1329, Sayı 6095)'nde yayınlandı�ı

hâlde �air Mecmuasında yeni bir makale imi� gibi yayınlanmasını tenkit eder.

Köprülü'nün sadece Evliya Çelebi'ye ba�vurarak Süleyman Çelebi'nin

Sarımsakçızâde soyundan geldi�ini iddia etti�ini; oysa Latifî'nin

Tezkire'sinde, Beli�'in Güldeste-i Riyâz-ı �rfân'ında, Künhü'l-ahbâr gibi

eserlerde böyle bir bilginin bulunmadı�ını alıntılar yaparak ispat eder.

121

Ali Emirî, Köprülü'nün Mevlid'in dilinin halk lisanıyla yazıldı�ını

savunmasına kar�ı çıkar. Mevlid'in dilinin halk lisanı de�il, o dönemdeki

edebî, ilmî lisan ve vezin do�rultusunda oldu�unu savunur:

"Hem Mevlid-i �erif öyle senin dedi�in gibi halk lisanıyla yazılmı� olmayıp
Süleyman Çelebi'nin zamanından 4-5 yüz sene evvel takarrür ederek Acem ve
Türk üdebâ-yı me�hûresi tarafından kabul olunan edebî, ilmî vezin ve lisanı taklit
ve kabul sûretiyle yazılmı�tır." (s. 200).

Ali Emirî, fikrini desteklemek için Nef'î Divanı, Mantıku't-tayr, Mesnevî,

Garipnâme gibi eserlerden beyitlerle Mevlid'i kar�ıla�tırır. Köprülü'nün halk

lisanı diye küçümsedi�i eserlerden aynı zamanda dünyada e�i benzeri

olmayan eserler diye söz etmesini tutarsızlık olarak nitelendirir.

Ali Emirî, Köprülü'nün dilini ve üslûbunu da ele�tirir.

"Sen ve bazı senin gibiler halk edebiyatı, halk edebiyatı diye ba�ırıyorsunuz.
Halbuki yazdı�ın �eylerin hiç biri halk edebiyatına temas etmiyor; bilâkis ecnebî
kelimâtı lisanımızda ço�altmaktan, lüzumundan pek çok fazla birtakım ecânibin
edip ve muharrirleri esamisini ta'dâd ile gûyâ iftihar etmekten ibaret kalıyor ki hem
lisan-ı edebiyatı hem halkı mü�külâta dü�ürüyor. Bari onu olsun layıkıyla ö�renmi�
ve öylece yazmakta bulunmu� olsanız kimsenin bir diyece�i olmazdı… Hâlbuki
halk lisanına yani sırf Türkçe'ye mahsus henüz ne bir lügat kitabınız ve ne de
hakiki bir te�ebbüsünüz vardır." ("Kıblelizâde Fuad Bey'in 'Süleyman Fakih ve
Mevlid-i �erif' Makalesine Cevap", OTEM, 1/11 (31 Kanunusani 1335), 197-205).

Ali Emirî tarafından dönemin ediplerinden olarak tanıtılan Sabit

Beyefendi'nin Ali Emirî'ye gönderdi�i mektupta, Köprülü'nün Fransızca'dan

çevirdi�i Selim-i Sâlis ve Napolyon adlı makalesi ele�tirilmektedir.

Köprülü'nün bu eseri, Driault (Driyo)'ın Napolyon'un Siyaset-i

�arkıyyesi adlı eserinin tercümesidir. Selim-i Sâlis ve Napolyon Köprülü'nün

di�er tercümelerine göre daha ba�arılıdır; ancak yine de birçok yanlı�lık ve

sakatlıklar içermektedir. Köprülü, Fransızca tahsilini tamamlamadan bir daha

böyle eserler vermeye kalkı�mamalı, vatan evladını yoldan çıkarmamalıdır.

Yazar, sayfa numarası vererek Köprülü'nün makalesindeki yanlı�lıkları

Fransızca asıllarıyla birlikte gösterir:

"104. sahifeden: �stanbul'un vaziyeti cidden tehlikeli ve �ayân-ı tenkit idi. Aslı
96. sahifede �öyledir: La situation de Constantinople etait vraiement critique.

122

Buradaki kritik kelimesi her zaman tenkit manasına delâlet etmez. Bu ibarede kritik
münhasıran tehlikeli demektir. Binaenaleyh tercümede �stanbul'un hâli cidden
tehlikeli idi, demeliydi. Görüyorsunuz ki ibare Faransızca'daki situation kelimesine
position yani vaziyet manası verilmi�, buysa do�ru de�ildir. Zira burada etat
situation, yani hâl demektir." ("Sultan Murad-ı Râbi' Hazretlerinin Gayet Mu'tekid
Oldukları Fuzalâ-yı"Üstâd-ı Muhterem Ali Emirî Efendi Hazretlerine", OTEM, 2/14
(30 Nisan 1335), 282-286).

Selim Sabit, Köprülü'yü yanlı� ve keyfi tercüme yapmakla suçlar.

Köprülü'nün 108, 109, 201, 202. sayfalarda yanlı� kelimeler okuyarak hatalı

tercümeler yaptı�ını örneklerle izah eder. Köprülü'nün yanlı� tercümelerle

gençlere yanlı� bilgiler aktardı�ı için tercüme i�ini bırakmasını tavsiye eder

("Kıblelizâde Fuad Bey'in 'Selim-i Sâlis ve Napolyon' �smindeki Kitabı, Yazdı�ı Sair Kitaplar

Gibi Hakikate Gayr-ı Muvâfık ve Âdetâ Hayâlî Bir Sûrette Tercüme Etmi� Olması Hakkında

Edîb-i Muktedir Selim Sabit Beyefendi'nin Tetkikâtı", OTEM, 2/15 (31 Mayıs 1335), 313-318).

Ali Rıza Bey, 21 �ubat 1336 tarihli bu mektubunda, Köprülü'nün Yeni

Osmanlı Edebiyat-ı Tarihi adlı eserinde Fehim'in Bâkî ve Nef'î'yi taklit etti�ini

iddia etmesi üzerine bu iddialarını ispat etmesini ister:

"Fuad Bey'in be�enmemesinin bir sebebi de Fehim, gazeliyyâtında
mevzuunu a�ktan iktibas etmeyip kendi tabirince o zamanda yeni türeyen dinî
mesle�i takip etmi� imi�. Demek ki �iiri mutasavvıfâne imi�. Nâilî'nin e�'ârı öyle
de�ilmi�. Fesuphânallah, bu zât ikisinin de divanını okumamı�, demekten ba�ka
söz yoktur. Fuad Bey, Sâbit'i de be�enmiyor, Nâbî mukallididir demek istiyor.
Halbuki herkes bilir e�'ârında gayr-ı kabil-i taklid oldu�u beyne'�-�uarâ-yı
müttefikun aleyh olan bir tarz sahibidir." ("Harbiye Nezâret-i Celîlesi Mektubî-i
Sâbıkı Fazıl-ı Muhterem Müdekkik-i Etem Ali Rıza Beyefendi Hazretlerinden Vârid
Olmu�tur", TEM, 3/25 (31 Mart 1336), 632-635).

Ali Emirî, Ali Rıza Bey'in mektubuna yazdı�ı cevapta; Köprülü'nün

Yeni Osmanlı Edebiyat-ı Tarihi adlı eserini, �ahabettin Süleyman'ın Osmanlı

Tarih-i Edebiyatı'nı tashih suretiyle yazdı�ını söyler. Osmanlı Tarih-i

Edebiyatı'nın neresi do�ru ki Fehim'e geni� yer versin, diyerek Köprülü'yü

ele�tirir. Onun Türk Oca�ı'nda Yavuz Sultan Selim'i Acem �airi gibi

göstermesine kızar ("Cevabı", TEM, 3/25 (31 Mart 1336), 635-649).

Ali Emirî, Köprülü'nün Türk Edebiyatında �lk Mutasavvıflar isimli

kitabını �u sözlerle tenkit eder (s. 638-639):

123

"Kıblelizâde'nin de eline Ahmet Yesevî'den 4-5 yüz sene sonra yazılmı�
Cevâhirü'l-ebrâr nâmında esassız bir kitap geçmi�. Gûyâ onu me'haz ederek artık
uzattıkça uzatmı�, herhangi kitapta yalan yanlı� bir Ahmet Yesevî ismi görmü� ise
güyâ mühim bir �ey görmü� gibi o kitapların ismini ta'dâd eylemi�. Hâlbuki
içlerinde hiçbir �ey yok. Böyle bir çok kitapların isimlerini ve bir de yalan ibareleri
gören bazı zavallı cahiller tabiidir ki aldanıp bir �ey zannediyorlar…

��te Kıblelizâde de ma�allah bin kere ma�allah ne Ahmet Yesevî
Hazretlerinin ve ne de Yunus Emre Hazretlerinin hiçbir hâllerine vâkıf olmadı�ı
hâlde yalnız isimlerini ö�renmekle 500 sahifelik bir kitap yazmaya muvaffak
olmaları âlem-i cehâlet içinde ancak hâdisât-ı cedîde ve garîbeden olsa gerektir.

E�er Maârif Nezâreti böyle de�il diyebilirse Kıblelizâde gibi forma ba�ına
mükâfat-ı nakdiye istemem, yalnız kâ�ıt ile matbaa masârıfını deruhte etsinler de
yazdı�ı manasız yalanlara nasıl hatt-ı butlân çekece�imi ve nezih bir kalemle
mü�ârunileyhimâ hakkında henüz ke�f olmamı� ne kadar hakâyık-ı müsbite
meydana dökece�imi ol vakit görsünler de anlasınlar" ("Harbiye Nezâret-i Celîlesi
Mektubî-i Sâbıkı Fazıl-ı Muhterem Müdekkik-i Etem Ali Rıza Beyefendi
Hazretlerinden Vârid Olmu�tur", OTEM, 3/25 (31 Mart 1336), 632-635; "Cevabı",
OTEM, 3/25 (31 Mart 1336), 635-649).

Rıza Nur da Köprülü'nün bu eserini Ahmet Fakı hakkındaki verdi�i

bilgilerin yanlı�lı�ı dolayısıyla tenkit eder. Rıza Nur, Köprülü'nün; Fakı

Ahmet'in Bahattin Veled'in �akirdi oldu�unu iddia etmesindeki yanlı�lı�ı, tarih

tutarsızlıklarıyla ortaya koyar (Nur 1938: 1741). Ayrıca Köprülü'nün, Fakı

Ahmet'in �airli�i hakkında verdi�i bilginin de yanlı� oldu�unu, birden fazla

Fakı Ahmet oldu�u hâlde Köprülü'nün sadece bir tanesini eserinde tanıtarak

di�erlerine yer vermedi�ini belirtir (Nur 1938:1745).

Ali Emirî, Ali Kemâl'in milliyet iddiasına kalkı�anların ço�unun millî

edebiyatımızı, tarih ve kültürümüzü bilmedi�i fikrine katılır:

"Tuhaftır dikkat buyuruldu mu, nerde müfritâne bir milliyet iddiasında
kalkı�anlar siyasiyatta, edebiyatta, her nede olursa bu millete devede kulak bir
menâsıb besleyenler mâzî-i millîmize, an'anât-ı milliyemize en az âgâh olanlardır."
("Cevabı", OTEM, 3/25 (31 Mart 1336), 635-649).

Ali Emirî de Ali Kemâl gibi dü�ünür:

"Evet bu hâl pek tabiidir. Çünkü sarı hülyâ mavi rüya �imendiferiyle
Ergenekon ve Altay kûh u sahralarına ko�mak âmâl-i ahmak-pesendânesinde
bulunanlardan daha ba�ka ne beklenebilir" der ("Cevabı", TEM, 3/25 (31 Mart
1336), 648).

124

Ali Emirî'nin, Köpürlü'ye bir ele�tirisi de onun Nâbi hakkındaki

makalesindeki yanlı�lardır. Ali Emirî, önce Köprülü'nün yanlı� ifadelerini

sıralar, sonra da bu bilgilerin do�ru �eklini verir.

Köprülü'nün ifadeleri:

"Nâbî, Halep vilâyetinde Urfa �ehrinde takriben 1036/1626-27 tarihlerinde
tevellüd etmi�. Orada tahsil-i ilm ü marifetle Sultan Mehmed-i Râbi' zamanında
�stanbul'a gelerek Musahib Mustafa Pa�a'nın iltifatına mazhar olmu�, kethüdalı�ını
ele geçirerek iktisab-ı kadr u itibar etmi�ti. Mü�arünileyhin vefatını müteâkib hacca
gitmi� …" (s. 65).

Ali Emirî'nin tenkitleri:

"Bir kere Nâbî'nin tevellüdü 1036/1626-27 de�il, 1052/1642'dir.
�kincisi Nâbî Efendi, �stanbul'a gelince pa�anın kethüdası olmayıp

mektupçusu olmu�tur.
Üçüncüsü Musahib Mustafa Pa�a'nın vefatını müteakib hacc-ı �erife gitmeyip

mektupçusu iken gitmi�tir.
Dördüncüsü hacc-ı �eriften avdetinde Halep'te ihtiyâr-ı ikâmet etmeyip

�stanbul'a gelmi�, yine mektupçulu�una devam etmi�tir.
Be�incisi tûl müddet mektupçuluktan sonra kethüdâ olmu�tur.
Altıncısı bir müddet kethüdalıkta bulunduktan sonra tafsîl-i mucib bazı

ahvâlden dolayı kethüdalıktan istifa etmi�tir.
Yedincisi yine pa�anın nazarında mer'î ve mükerrem bulunmu�tur.
Sekizincisi 1097/1686 senesinde pa�anın vefatından sonra

Halep'e çekilip ihtiyâr-ı ikâmet etmi�tir." ("Acâibü'l-letâif Nâmıyla Hıtay
Sefâret-namesinin Mukaddimesi (Tarih-i Tahriri 1331)", TEM, 1/3 (31 Mayıs 1334),
58-67).

Ali Emirî, Köprülü'nün Eski �stanbul ve �airlerimiz yazısını, 30 Mayıs

1330'da Tanin, 24 Mayıs 1332'de �kdam ve Yeni Mecmua olmak üzere üç

defa yayınladı�ını; Fatih Devrinde Edebî Hayat makalesini de önce �kdam'da

yayınladı�ı hâlde Tanin ve Yeni Mecmua'da da tekrarladı�ını belirtir.

Ali Emirî, Köprülü'nün Fatih aleyhindeki yazılarını Ahmet Cevdet'in

�kdam'da yayınlanmasını do�ru bulmaz. Köprülü'nün Fatih Divanı hakkında

verdi�i yanlı� bilgilere i�aret eder. 14 maddelik bu yanlı�ları daha önce 4.

nüshada zikretti�ini anlatır.

Ali Emirî, Köprülü'nün bu yazılardaki yanlı�larına de�inir ve onu

ele�tirmeye devam eder. Ahmet Cevdet'in bu yazıları dergisinde nasıl

125

ne�retti�ini de sorar. Köprülü'nün Fatih devri �airlerinin mey ve mahbubdan

ba�ka bir �ey dü�ünmediklerini yazması üzerine, Ahmet Cevdet'in Köprülü'yü

ele�tirdi�ini hatırlatır.

d. Köprülü'nün Osmanlı Tarih Encümeni Üyeli�i

Ali Emirî, Osmanlı Tarih Encümeni azalı�ında bulunmu�tur. Kendisi bu

encümende birtakım yetersizlikler tespit ederek buradan ayrılmak zorunda

kaldı�ını belirtmi�tir. Yine bir yazısında Köprülü yüzünden encümenden

ayrıldı�ını ifade etmi�tir. Köprülü ile Ali Emirî arasındaki tartı�malardan birisi

de bir Osmanlı tarihi yazma meselesi üzerinedir. Ali Emirî, Maarif'in Osmanlı

tarihi hakkında kendisinden bir inceleme istemesi üzerine Köprülü, Ali Emirî'yi

tenkit eder. Bu konuda kendisine de�il de Ali Emirî'ye görü� sorulmasına

kar�ı çıkar. Ali Emirî, Köprülü'nün "biz Asya-i vustâî bir hâldeyiz, bizde tarih

de�il bir fetvâ bile yazılamaz" ("Kitap Zâyiâtı", TEM, 3/29 (31 Temmuz 1336), 821-

830) diyerek bizde Osmanlı tarihi yazılamayaca�ını iddia etmesini tenkit eder.

Ali Emirî'nin bu saldırılara çok gücendi�ini kaydeden Rıza Nur,

Köprülü'nün bu tenkitlerini kendisinin bu alanda tek isim olma gayretine

ba�lar (Nur 1335:100-101).

Ali Emirî, Maarif Nezâreti'nin kendisinden Osmanlı tarihi hakkında bir

mütâlaa istemesi üzerine Köprülü'nün Yeni Mecmua (22. sayı)'da kendisi

aleyhinde yazılar yazdı�ını, "Vay, benden ba�ka dünyada istifsâr-ı mütâlaa

edilecek bir er var mıdır zehâbında bulundun" ("Bir Hiciv Münasebetiyle Ser-

levhasıyla 44 Sayılı Yeni Mecmua'daki Makaleye Cevap", OTEM, 1/3 (31 Mayıs 1334), 52-

58) gibi sözler sarf etti�ini söyler.

Ali Emirî, Köprülü'nün bizde Osmanlı tarihi yazılamayaca�ı iddiasını

çürütmek için yazılar kaleme alır. Bu yazılardan "Türk Edebiyatının �ran

Edebiyatındaki Tesiri" adlı makalesinde onun bizdeki kaynakları okumadan

böyle bir tespitte bulunmasına tepki gösterir:

126

"Yazma �bn Kemâl Tarihi'ni görmez, basma Solakzâde Tarihini bilmez
oldu�unuz hâlde acaba ne had u vazife ile bizde Osmanlı tarihi yazılamaz diye
hizbân-fe�ân olarak erbâb-ı cemiyetin gayretini kesrediyorsunuz." ("Türk
Edebiyatının �ran Edebiyatındaki Tesiri", OTEM, 1/2 (30Nisan 1334), 22-37).

Ali Emirî, Hüseyin Nâmık'ın mektubuna cevabında encümen reisi

Kıblelizâde'nin bizde tarih ve edebiyat kitabı yazlamayaca�ını iddiasına kar�ı

çıkar. Hüseyin Nâmık gibi dü�ünen gençlerin yanında yer alarak Köprülü'den

hesap sormak gerekti�ini savunur ("Mecmua", TEM, 2/14 (30 Nisan 1335), 265-267).

Ali Emirî, kendisinin 60 ciltlik bir Osmanlı tarihi yazılabilece�i iddiasının

Köprülü tarafından alaya alınmasına kızar ("Acâibü'l-letâif Nâmıyla Hıtay Sefâret-

namesinin Mukaddimesi (Tarih-i Tahriri 1331)", TEM, 1/3 (31 Mayıs 1334), 58-67).

Köprülü, Yeni Mecmua'nın 24. nüshasında "Kayseri �ehri" adıyla

çıkan makalesinde Ali Emirî'nin, 70-80 ciltlik bir Osmanlı tarihi yazaca�ını

söyler ve bunun gülünç oldu�unu iddia eder. Buna tepki gösteren Ali Emirî,

kendisinin tek ba�ına böyle bir �ey yazma iddiasında olmadı�ını, bir heyetle

bunun ba�arılabilece�ini, ayrıca bir de edebiyat tarihi yazılabilece�ine

inandı�ını belirterek örnekler verir. Ali Emirî, Köprülü'nün kendisine bu

hususta cevap vermemesi üzerine dipnot olarak ona kar�ı yazdı�ı yazılara

de�inir ("Yine Sâbık Köprülüzâde Fuad Bey", OTEM, 1/8 (31 Te�rinievvel 1334), 143-153;

Yine Sâbık Köprülüzâde Mehmed Fuad Bey", OTEM, 1/9 (30 Te�rinisani 1334), 162-171).

Ali Emirî, büyük boy ve resimli olarak bir Osmanlı tarihi, bir edebiyat

tarihi ve bir de lügat yazdırmaya niyet etti�ini; ancak birtakım kötü niyetli

kimselerin engelledi�ini söyler ("Bir Eser-i Muazzam", OTEM, 2/24 (28 �ubat 1336),

610-612). Ali Emirî'nin bu kötü niyetli kimselerden kastı Köprülü'dür.

Ali Emirî, Me�rutiyet'ten sonra kurulan birçok komisyonun görevini

yapmadı�ı kanaatindedir. Bu encümenlerin yaptıkları faaliyetleri, gazete ve

dergiler vasıtasıyla halka duyurmaları gerekti�ini savunur ("Kitap Zâyiâtı", TEM,

3/29 (31 Temmuz 1336), 821-830).

127

e. Köprülü'nün Eskiye Kar�ı Tutumu

Ali Emirî, Köprülü'ye yöneltti�i ele�tirilerin bir kısmında onun

padi�ahlar ve eski büyüklerimize gereken saygıyı göstermedi�ini söyler. Onu

eskilere kar�ı hürmetsizlikle suçlar.

Ali Emirî ile Köprülü arasında edebiyat anlayı�ı olarak bir çatı�ma söz

konusudur. Bu çatı�ma ikisi arasında ya�anan tenkitlerin kaynaklarındandır.

Ali Emirî, Osmanlı padi�ahlarına, geçmi�teki büyüklerimize ve maziye sıkı

sıkıya ba�lıdır. Onlara adeta bir kutsiyet yüklemi�tir. Onun bu kutsal

saydıklarına yapılan saygısızlıklara hiçbir zaman tahammülü yoktur. Bu

sebeple Köprülü'ye ele�tirilerde bulunur; çünkü o eskiye ve padi�ahlara

gereken saygıyı göstermemi�tir. Köprülü padi�ahlarımızdan ve geçmi�teki

büyüklerimizden sadece isim olarak bahsederken; Ali Emirî onların isimlerinin

önüne övgü dolu uzun sözler ekler. �u ibareleri bunlara birer örnektir:

"Sultan-ı Tahtgâh-ı Belâgat Sultan Murad Han-ı Sâlis Hazretlerinin Na't-ı
�erif-i �âhâneleri", (TEM, 2/21 (30 Te�rinisani 1335), 483).

"Silsile-i Benât-ı Havvâ Büyüklerinden Ma�fûre ve Merhûme Âdile Sultan
Hazretlerinin Zevc-i Mükerremleri Sadr-ı Esbak Merhum Mehmed Ali Pa�a'nın
Vefâtına Mersiye-i Belîgâneleridir" (TEM, 1/8 (31 Te�rinievvel 1334), 141).

Ali Emirî; Köprülü'nün padi�ahlara saygı ifadesine yer vermemesi

yayında, Nâbî'nin eserini küçümsemesini de tenkit eder ("Acâibü'l-letâif Nâmıyla

Hıtay Sefâret-namesinin Mukaddimesi (Tarih-i Tahriri 1331)", TEM, 1/3 (31 Mayıs 1334), 58-

67).

Ali Emirî Köprülü'nün geçmi�teki önemli kimseleri ve ecdadımızı hor

görmesini �iir yoluyla da tenkit etmi�tir:

Yıksın cihânı isterse ehl-i câhilân

Lâkin yazık mefâhir-i ecdâda de�mesin

…

Zu'munca etsin ar�a kadar kesb-i ıttılâ

Geçmi� zamân içindeki üstâda de�mesin

("Nazîre", OTEM, 1/11 (31 Kanunusani 1335), 206).

128

Ali Emirî, Köprülü'nün eski büyüklerimizi tahkir etmesini anlayamaz ve

onun edebiyattan uzakla�masını ister ("Kıblelizâde Fuad Bey'in 'Süleyman Fakih ve

Mevlid-i �erif' Makalesine Cevap", OTEM, 1/11 (31 Kanunusani 1335), 197-205).

Ali Emirî, cahil çocuklar olarak nitelendirdi�i Köprülü ile Ö. Seyfettin'i

ele�tirir ve onlara engel olmayan Maârif Nezâreti'ne kızar:

"17-18 ya�ındaki çocuklar ve özellikle Kıblelizâde Fuad ve Ömer Seyfettin
gibi câhiller ortaya atılıyor; tarihimizi ve edebiyatımızı herc ü merc ve eslâf-ı izâmı
ahmakçasına tahkir ve tezyif ediyorlar da bir kimse ve bilhassa Maârif Nezâreti
ortaya çıkıp da a çocuklar a tecrübesiz gâfiller, siz ne yapıyorsunuz, i�in nerelere
vardı�ını anlamıyorsunuz, demiyorlar. Çünkü �erîrdir, ellerinde gazete var, çirk-
âba ta� atmayalım, sonra bize bula�ırlar diye korkuyorlar." ("Hâdim ve Hâfız-ı
Emânet-i Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i Siyâdetleri ve
�lm-i Celîl-i Ensâbın Fevâidi", TEM, 2/19 (30 Eylül 1335), 418).

Ali Emirî, Ahmet Cevdet'in bir makalesiyle hem Osmanlı hem de �slâmî

eserler hakkında Kıblelizâde ve Jön Türklerin karalayıcı yazı ve fikirlerini

çürüttü�ü için ona te�ekkür eder ("�kdam Sahibi Ahmet Cevdet Beyefendi

Hazretlerine", TEM, 3/28 (30 Haziran 1336), 777-792).

Ali Emirî, Köprülü'nün garazkâr davranarak Muallim Naci'yi ele�tirdi�ini

söyler. Köprülü'nün Servet-i Fünûn (1003, 1018, 1087)'daki yazılarından

topladı�ı "Ma�rur ve hod-bîn olan Naci Efendi", "Edebiyatımızın tarih-i

tekâmülünde pek me�'um bir tesir icra eylemi� olan bu sîmâ-yı acîb-i edebî"

gibi 11 cümleyi sıralar. Köprülü'nün vefat etmi� biri hakkında böyle

davranmasına kızar. Onun merhum hakkında bu sözleri söylemeye hakkı var

mı diye sorar ("�kdam Sahibi Ahmet Cevdet Beyefendi Hazretlerine", OTEM, 3/28 (30

Haziran 1336), 777-792).

f. Köprülü ve Millî Edebiyatçılar

Ali Emirî, Köprülü ve onunla hemfikir olan Millî edebiyatçılarla aynı

edebiyat anlayı�ına sahip de�ildir. O, Millî edebiyatçıların hece vezni ile �iir

129

söylemelerine, eski edebiyatı hakir görmelerine müsamaha göstermez.

Özellikle Köprülü'yü ve onun sade dille yazdı�ı dörtlükleri ele�tirir.

"�stanbul'umuzun tembel üdebâ taslakları bazı eslâfımızın ümmîleri
tarafından 'Damlara çıkma görürler / Al ye�il giyme tanırlar / Seni elimden alırlar'
gibi sade sözlerine veyahut ellerinde birer saz, kahveden kahveye dola�an
mektepsiz derbederlerin güftelerine heves ve taklit eylemekte oldukları hâlde
sebatsız meslekleri hasebiyle sanayi ve bedîden ve bedâyîden ârî o gibi sade
sözleri de beceremiyorlar. Ba�larında Fuad-ı bî-fuad oldu�u hâlde, en âlî ve en
mukaddes ve hatta gıbta-fermâ-yı kâinât olan �stanbul'umuzun, vatanımızın,
Osmanlı lisanımızın �eref ve meziyetini bırakıyorlar da görmedikleri, bilmedikleri
Altay da�larına, Belh ve Buhara, Ka�gar �ivelerine ko�mak istiyorlar." ("Mecmua
(Kürkçü-zâde Osman Remzî'ye Te�ekkür)", OTEM, 2/24 (28 �ubat 1336), 605).

Millî edebiyatın nazım birimiyle ilgili bu tartı�malara yer veren Rıza

Nur, Köprülü'nün nazım birimini dörtlük kabul etti�ini ve buna mani dedi�ini

belirtir. Köprülü bu bilgiyi kendisinin icat etti�ini savunur. Ancak Rıza Nur

onun bu bilginin Kowalski ve Fabo'nun dü�ünceleri oldu�unu, Köprülü'nün

nazım birimi konusunda savunduklarını bu âlimlerden a�ırdı�ını iddia eder

(Nur 1938: 1735).

Ali Emirî, Köprülü gibilerin devletin parasıyla dergi çıkardıklarını, ancak

bunların ra�bet görmeyerek kapandı�ını söyler.

"Hatta öteden beri bu beyefendiler tarafından sermayesiz ve serseri bir
sûrette mestûreler kesesinden çıkardıkları mecmualara kimse tarafından ra�bet
edilmeyip peyderpey tatile mecbur oldukları hâlde hâlâ hükümet paralarını
suiistimal ederek konferanslar vererek âsâr-ı eslâfı �öyle mevki-i ra�betten
dü�ürdük ve böyle mahvettik diye tefâhür-i bâtılânede bulunmaları ne kadar âsâr-ı
cinnet ve gaflet ise bilâkis dü�ürdükleri âsâr-ı muhtereme-i eslâf olmayıp zevk ve
hiss-i müstakimleri olmadı�ı cihetten kendilerini enzâr-ı âmmede gülünç bir surette
ra�betten dü�ürüyorlar da gariptir ki farkına bile varmak istemiyorlar." (s, 605).

Emîrî bunlara �u kıtayı uygun görür:

�imdi müceddidiz diyen erbâb-ı nahvetin

Â�ık Ömer kadar dahi yok bir ne�îdesi

Âsâr-ı nev-zuhûra, bütün halkı güldürür

Nef'î gibi kadîmimizin bir kasidesi

130

Ali Emirî bunların kendi dergisini ra�betten dü�ürmek için propaganda

yaptıklarını; ancak ba�arılı olamadıklarını iddia eder ("Mecmua (Kürkçüzâde

Osman Remzi'ye Te�ekkür)", OTEM, 2/24 (28 �ubat 1336), 604-607).

Halil Nihat, Ali Emirî'nin gazeline yazdı�ı 10 bentlik tahmiste Köprülü

ve onun etrafındakileri hicveder. Bazı mısraların yeri, herhâlde küfürlü oldu�u

için bo� bırakılmı�tır:

Toplanıp ehl-i cehâlet ne�r-i âsâr ettiler

Vezn-i millî üzere gûyâ nazm-ı e�'âr ettiler

Kıblelive� saçmalar yazmakta ısrâr ettiler

Bî-basîretler acâyip meslek ızhâr ettiler

Cehli ahbâb ettiler irfânı a�yâr ettiler

…

Ko�ma vü ma'nîyi �übbân ho�-nevâ addeyleyip

Kıblelizâde Fuâd'ı bir dehâ addeyleyip

Te�negân Terkos suyun âb-ı bekâ addeyleyip

�erbet-i a�râzı nâfi' bir devâ addeyleyip

Sıhhat üzreyken vücûd-ı mülkü bîmâr ettiler

…

Bir yere toplandılar Dârülfünûn kâtilleri

Hazret-i Mansûr-ı isti'dâdı ber-dâr ettiler

…

Mülkü istihlâsa gûyâ azm edip ehl-i inâd

Ettiler el-hak nihâyet hasma teslîm-i bilâd

Ba�-ı mülke Kıblelive� ektiler tohm-ı fesâd

131

Sonra i'lân-ı hamiyetle muallimler Nihâd

Döndüler yaptıkları tezvîri inkâr ettiler

(Üstâd-ı Muhterem Ali Emîrî Efendi Hazretlerine: 'El-emrü Fevka'l-edeb' Kâidesine

Tebaan Gazel-i Üstâdânelerini Ber-vech-i Zîr Tahmis Ettim", OTEM, 3/28 (30 Haziran 1336),

806-808).

g. Köprülü'nün Millet Kütüphanesi Hakkındaki Tenkitleri

Ali Emirî, derginin ikinci serisi Tarih ve Edebiyat Mecmuası'nda Millet

Kütüphanesi'nin nasıl kuruldu�una dair uzun yazılar yayınlamı�tır. Bu

yazılarda, Millet Kütüphanesi kurulurken çekilen sıkıntılara de�inmi�,

kendisine yöneltilen ele�tiri ve iftiralara cevaplar vermi�tir.

Ali Emirî, Millet Kütüphanesi'ne verdi�i kitapların kendisindeyken bir

kayıt defterinin bulunmadı�ını, ancak onları ba�ı�ladıktan sonra Maarif'in

tescillemesi için giri�imlerde bulundu�unu ifade eder. Bu konuyla ilgili olarak

çe�itli dergi ve gazetelerde asılsız yayınların bulundu�unu belirten Ali Emirî,

hatta Tevhid-i Efkâr'da çıkan yazıların arkasında Kıblelizâde M. Fuad'ın

bulundu�unu iddia eder ("Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 22-23).

Peyâm-ı Sabah'ın 19 Kanunuevvel 1337 tarihli nüshasında "Çok

Hacıların" ba�lıklı bir yazı yayınlanır. Bu yazıda, Ali Emirî'nin kitaplarını

kütüphaneye ba�ı�layaca�ını vaat ederek Evkaf Nezâreti'ni kandırdı�ı,

kitaplarını bu sayede ciltletmi� oldu�u ve kütüphane için yapılan çalı�malar

için de Evkaf Nezâreti'nden on be� bin lira aldı�ı iddia edilmi�tir. Ali Emirî, bu

çirkin suçlamaların Ali Kemâl'in kuraca�ı kabinede yer almak, ona yaranmak

için yazıldı�ını ve Köprülü'nün bu i�te parma�ı oldu�unu iddia eder

("Ba�lıksız/Çok Hacıların…", TEM, 1/2 (30 Eylül 1338), 44-45).

132

�. Köprülü'nün Ele�tirilerine Ali Emirî'nin Cevapları

Ali Emirî, Köprülü'nün kendisi aleyhindeki tenkitlerine de�inir. Onun

tenkitlerini kaydettikten sonra bunları tek tek cevaplayıp kendisini savunur.

Ali Emirî, Köprülü'nün Acâibü'l-letâif mukaddimesi için �u sözleri

söyledi�ini belirtir:

"Acâibü'l-letâif mukaddimesi bize senelerce kitap arasında bulunmanın
insana ilim ve fazilet vermedi�ini göstermi�tir. Ve �eni' ve müstekrih �etmler ise
kitaplarla geçirilen bir hayatın ilim ü fazilet �öyle dursun hatta biraz edep ve haya
vermedi�ini isbat etti." (s. 56).

Ali Emirî, Köprülü'nün Acâibü'l-letâif mukaddimesi üzerine tenkitlerine

�u �ekilde cevap verir:

"�flas-ı akl u irfan edenlere söz anlatmak ne kadar mü�kil imi�. Acaba
mukaddes kitaplarla geçirilen bir hayat insana ilim ve fazilet vermez de zât-ı âlîniz
gibi mektep ve kitap kaçkını olmakla mı ilim ve fazilet hâsıl olur? Öyle mi, âferin!
Muallimlik i�te böyle olmalı." (s. 56-57).

Ali Emirî, Köprülü'nün geçmi�teki kıymetli kitaplara ve bunları

yazanlara kar�ı oldu�unu, kendisinin ne�retti�i Acâibü'l-letâif hakkında yalan

yanlı� �eyler yayınladı�ını ve kendisinin bunlara cevap vermeye bile tenezzül

etmedi�ini ifade eder.

Ali Emirî, Acâibü'l-letâif için Köprülü'nün �unları söyledi�ini ve yazının

sonunda Acâibü'l-letâif Mukaddimesi'nin aynen yayınlanaca�ını kaydeder:

"Bu üç küçük sahifelik mukaddimedeki yanlı�lıkları tashih için otuz büyük
sahife doldurmak icap etti, hayrete �âyân bir hadise olarak bütün o mukaddimede
tek bir do�ru cümle bile yoktu." ("Bir Hiciv Münasebetiyle Ser-levhasıyla 44 Sayılı
Yeni Mecmua'daki Makaleye Cevap", OTEM, 1/3 (31 Mayıs 1334), 52-58).

Ali Emirî, Acâibü'l-letâif adlı eserin önce Farsçasını aramı�; fakat

Türkçesini bulunca çok sevinmi� ve mecmuanın 6. cüzü olarak ne�retmeyi

münasip görmü�tür.

133

Ali Emirî burada daha önce yayınladı�ı mukaddimeyi aynen verir.

Bundan sonra Köprülü ile münaka�aya giri�ir. Köprülü'nün bu mukaddime

hakkında sözlerine de�inerek onu tenkit eder:

"Mukaddimedeki yanlı�lıkları tashih için otuz büyük sahife doldurmak

icap etti, hayrete �âyân bir hadise olarak bütün o mukaddimede tek bir do�ru

cümle bile yoktu." demeniz muzurlu�unuzu göstermez mi? Anla�ılıyor ki o

metin ve mukaddimeyi ehemmiyetle tedkik ettim dedi�iniz hâlde

anlayamamı�sınız." (s. 59).

Ali Emirî, Köprülü'nün yalan söyledi�ini, yazdıklarının 30 de�il, 18

sayfa oldu�unu ve bu yazının Millî Tetebbular Mecmuasında yer aldı�ını

kaydeder. Ali Emirî, Köprülü'nün 30 sayfa diye iddia etti�i bu 18 sayfalık

tenkidi, para kar�ılı�ında yazdı�ını iddia eder. Ona göre Köprülü, mecmuaya

yazdı�ı yazının sayfasına 60 lira almaktadır.

Köprülü kendisinin Millî Tetebbular Mecmuası'nın 5. sayısındaki

yazısına Ali Emirî'nin cevap veremedi�ini iddia eder. Ali Emirî buna itiraz

eder. Ayrıca Köprülü, Ali Emirî'nin Habîbü's-siyer'i bulamadı�ı için bu

tercüme nüshasına yöneldi�ini zanneder. Oysa Ali Emirî, Habîbü's-siyer'in

muhtasar, Türkçe tercümesinin mufassal olması yüzünden böyle bir tercih

yapmı�tır. O, Köprülü'nün Farsça bilmedi�i için bu iki nüshayı

kar�ıla�tırmadan böyle yorumlar yaptı�ını ve cahilce davrandı�ını söyler.

Ali Emirî, bu eserde tercüme nüshayı tercih edi�ini �öyle izah eder:

"Dü�ünmüyorsunuz ki benim çıkardı�ım nevâdir-i eslâf Türk lisanına mahsus
idi. E�er o sefâretnâme bir muhterem �eyhülislâmımız tarafından Türkçe'ye
tercüme olunmamı� olsaydı bulaca�ım Farisî nüshası altın kalemlerle yazılmı�
olsaydı yine ne�retmez ve edemezdim. Çünkü tuttu�um millî usûle muhâlif olurdu."
(s. 60).

Ali Emirî, Köprülü'nün bu tenkidi üzerine nevâdir-i eslâf ba�lı�ı altına

yayınlayaca�ı Tunus Tarihi, II. Mustafa'nın sır kâtibi Mustafa Nedim Bey'in

durûb-ı emsâlimize dair kıymetli eseri Tuhfetü'd-deyim'i gibi birçok millî

134

eserimizi yayınlamaktan vazgeçti�ini belirtir ve Köprülü'nün e�er kendisine

güveniyorsa bu eserleri ne�retmesini ister.

Ali Emirî, Köprülü'nün itiraz yazısının hangi satırlarında bu

"sefâretnâme" için "seyahatnâme" dedi�ini gösterir ve onun daha

sefâretnâme ile sehayatnâmeyi ayırt edemedi�ini söyler. Bu sebeple

kimsenin tarih ve edebiyat meselelerinde ona mütehassıs demesinin do�ru

olmayaca�ını iddia eder ("Acâibü'l-letâif Nâmıyla Hıtay Sefâret-namesinin Mukaddimesi

(Tarih-i Tahriri 1331)", TEM, 1/3 (31 Mayıs 1334), 58-67).

Ali Emirî, bir Sultanî talebesinden aldı�ı mektupta, Köprülü'nün

atalarını reddederek Kıblelizâde yerine Köprülüzâde imzasını kullanmasının

ele�tirildi�ini belirtir. Mektupta, onun Dârülfünûn müderrisi olarak gençlere

yalan yanlı� bilgiler verip gençleri zehirledi�i de iddia edilir ("Mektup", OTEM,

1/10 (31 Kanunuevvel 1334), 179-183). Fakat bu yanlı� bilgilerin neler oldu�u

belirtilmemi�tir.

3. DERG�DE MEKTUP

Ali Emirî, dergiye gönderilen mektupları ve bunların cevaplarını arka

arkaya yayınlamı�tır. Dergide mektup ve cevabı olmak üzere toplam 57 yazı

yayınlanmı�tır. Bu mektuplarda çe�itli ele�tiriler de yer almaktadır. Ali Emirî,

mektuplarının bazılarını tarih hatalarına dikkat çekmek için yazmı�tır. Tenkit

mektuplarına daha önce genel tenkit ve F. Köprülü'yü tenkit kısmında yer

verdi�imiz için burada kısaca de�inip künye verece�iz. Yine tenkit mektupları

içinde de�erlendirebilece�imiz Aynîzâde Mehmet Ali Bey'in mektupları ve

cevaplarını yekûnunu dikkate alarak ayrı bir ba�lık altında inceledik. Dergide

te�ekkür için yazılan mektupların da önemli bir yer tuttu�unu söyleyebiliriz.

Belli bir konu etrafında yazılmamı� mektupları di�er ba�lı�ı altında

de�erlendirdik.

135

a. Düzeltme Mektupları

Ali Emirî, Abdurrahman �eref Bey'e yazdı�ı mektupta, onun Osmanlı

tarihi adlı eserine Osmanlıların �eceresini yazarken yaptı�ı hataya dikkat

çeker (Osmanlı Tarihi Encümeni Reis-i Aliyyesi Vak'a-nüvis Abdurrahman �eref Bey Efendi

Hazretlerine [Emirî]", OTEM, 1/2 (30 Nisan 1334), 21-22).

Ali Emirî, Topkapı Müzesi Müdürü Halil Bey'in mektubuna yazdı�ı

cevabında, Osmanlı silsilesindeki Süleyman Bey bin Halil ibaresinin mürettip

hatasıyla meydana geldi�ini, aslının Süleyman Bey bin Mehmet Nasrettin

Bey bin Halil Bey olması gerekirken mürettip hatasıyla bin Mehmet Nasreddin

Bey tabirinin dü�ülmü� oldu�unu söyler. Dikkatinden dolayı Halil Bey'e

te�ekkür eder ("Cevabı", OTEM, 3/25 (31 Mart 1336), 628-632).

Tahir A�a Dergahı Post-ni�ini Ali Behcet Efendi, Ali Emirî'ye 1

Ramazan 1338 tarihli bir mektup yazarak Pertev Pa�a makalesinde Pertev

Pa�a'nın kölesi olarak adı geçen Siyahî �eyh Sait Efendi'nin Fatih civarındaki

Tahir A�a dergâhında post-ni�inlik yaptı�ı ve 1300/1883 civarında vefat

etti�inin yazılı oldu�unu belirtir. Ali Behcet, Sait Efendi'nin burada bilfiil

me�ihatta bulunmadı�ını, vekâleten bu görevi yürüttü�ünü, 100 ya�ını

geçmi� hâlde 1320/1902-3 senesinde vefat etti�ini ifade eder. Mektubunun

devamında "Pertev Pa�a Kölelerinden Siyahî �eyh Sait Efendi'nin Tercüme-i

Hâli" ba�lı�ı altında Sait Efendi'nin biyografisini verir ("Mektup", OTEM, 3/27 (31

Mayıs 1336), 759-764).

b. Tenkit Mektupları

Ali Emirî, Halit imzalı mektuba verdi�i cevapta dergiyi çıkarma

amacına ve Osmanlı Tarih Encümeni ile Âsâr-ı �slâmiye ve Milliye Encümeni

reisli�inden istifa etme sebebine de�inir. Ali Emirî burada Köprülü ile

Dârülfünûn'a ayrılan bütçeyi ele�tirir ("Mütâlaa", OTEM, 1/12 (28 �ubat 1335), 214-

219).

136

Hüseyin Nâmık'ın dergiye gönderdi�i 8 Nisan 1335 tarihli mektupta da

encümenin görevini yerine getiremedi�ine de�inilmi�tir ("Aynen Mektup [Hüseyin

Nâmık]", OTEM, 2/14 (30 Nisan 1335), 265-266). Ali Emirî, bu mektuba verdi�i

cevapta Köprülü'ye ve Halis Efendi'nin kitaplarına de�inerek gençlerin böyle

uyanık olmasından memnun oldu�unu ifade eder ("Mecmua", OTEM, 2/14 (30

Nisan 1335), 265-267).

Ali Emirî, Halis Efendi'nin kitaplarıyla ilgili olarak kitapçı Nasrullah'ın

Halis Efendi'ye Gül�ehrî'nin Mantıku't-tayr adlı eserinin kendisine emanet

edildi�ini ve iadesini istedi�ini belirten 25 Nisan 1335 tarihli mektubu aynen

yayınlamı�tır. Ali Emirî bu mektup meselesinin aslını ortaya koymu�, Osmanlı

Tarih encümenin yazmakta oldu�u Osmanlı tarihi için gerekli bu kitabın

satılmasına, vazife bilincinde olmayan Ârif Bey'in sebep oldu�unu ortaya

çıkarmı�tır ("Sûret-i Mektup", OTEM, 2/15 (31 Mayıs 1335), 300-303).

Ali Emirî, Halis Efendi'nin kitapları için Maârif'e de bir mektup

yazmı�tır. Burada Halis Efendi'nin kitaplarının bir kısmını sakladı�ını iddia

etmi�, Maârif'in Halis Efendi'nin kitaplarını muhafaza etmesini istemi�tir
("Maârif Nezâret-i Celilesine", OTEM, 2/16 (30 Haziran 1335), 331-334).

Ali Rıza Bey, Ali Emirî'ye gönderdi�i bir mektubunda, Fehim'in

divanındaki tarihler konusunda Ali Emirî'den yardım ister. Bu arada

Köprülü'nün Fehim-i Kadim ve Sabit hakkındaki dü�üncelerini ele�tirir
("Harbiye Nezâret-i Celîlesi Mektubî-i Sâbıkı Fazıl-ı Muhterem Müdekkik-i Etem Ali Rıza

Beyefendi Hazretlerinden Vârid Olmu�tur", OTEM, 3/25 (31 Mart 1336), 632-635).

Ali Emirî, Ali Kemâl'e hitaben yazdı�ı mektubunda di�er gazetelerin

tanıtmasına ra�men Ali Kemâl'in onun dergisinden hiç söz etmemesine

eseflenir ("Edîb-i muhterem Ali Kemâl Beyefendi Hazretlerine", OTEM, 3/31 (30 Eylül

1336), 929-930).

Ali Emirî, Eski Harbiye Nâzırı Ali Rıza Bey'e de bir mektup yazar

("Harbiye Nezâret-i Celilesi Mektubî-i Sâbık Fazıl-ı Muhterem Ali Rıza Beyefendi

Hazretlerine Açık Mektup", TEM, 1/1 (13 A�ustos 1338), 11).

137

Ali Emirî'nin Evkaf'a yazdı�ı bir mektubunda birtakım istek ve

tenkitlerini dile getirir. O, Kilisli Rif'at Bilge'nin II. Murat döneminde yazılıp

mefâhir-i milliyemizden olan, e�i benzeri bulunmayan bir kitabın alınması

hususunda ricada bulunmasına ra�men Evkaf'ın parasının olmadı�ı

bahanesiyle reddedildi�ini belirtir.

Ali Emirî, Evkaf'ın bu kayıtsızlı�ı nedeniyle kıymetli kitaplarımızın

yabancılara satıldı�ını savunur. Kendisinin kitapların tescilini geciktirdi�i ve

onları sataca�ı yolundaki iddiaların kendisini üzdü�ünü belirten Ali Emirî,

nâzırdan üç istekte bulunur. Bunlardan birincisi kendisinin Millet

Kütüphanesi'ndeki kitaplarının arasında yer alan Arapça eserlerin o günkü

fiyatlarının hesaplanarak tarafsız bir komisyon tarafından tescil edilmesi

esnasında fiyatlarının da yazılmasıdır. Ali Emirî'nin ikinci iste�i, sadr-ı esbak

Vefik Pa�a'nın kıymetli eserlerinin alınması i�lemlerine hız verilmesidir.

Yazarın üçüncü iste�i ise daha önce Millet Kütüphanesi'nin yanına bir okuma

evi yapılması kararı alınması ve bu binanın çiziminin Nihad Bey'e yaptırılması

kararının bir an önce i�leme konulmasıdır ("Evkaf Nâzır-i Âlîsi Râ�id Beyefendi

Hazretlerine", TEM, 1/2 (30 Eylül 1338), 45-48).

Ali Emirî, 18 Te�rinievvel 1335 tarihli mektubunda �stanbul'daki

çe�melerin susuz bırakıldı�ını ve kitabelerinin harabeye dönü�tü�ünü, Evkaf

Nezâreti'nin bu konuda bir �eyler yapması gerekti�ini belirtir. Evkaf'ın Maârif

Nezâreti'nden ba�ımsız olmasını ya da Evkaf'a bu i�lere bakan nâzırın iyi

seçilmesini tavsiye eder. �stanbul'da susuz kalan 55 çe�me ve kitabelerinin

bakımsızlı�ından �ikâyet eder ("�stanbul'un Yıkılmakta Olan Çe�meleri ve Akmayan

Evkâf Suları Hakkında Hasbetenlillah 2 Hafta Mukaddem Huzûr-ı Maâlî-nü�ûr Cenâb-ı

Sadâret-penâhîye Takdim Eyledi�im Vicdan-nâme-i Çâkerânemin Sûretidir", OTEM, 2/20 (31

Te�rinievvel 1335), 477-481).

Ali Emirî, �stanbul'da i�lerin kötü gitti�ine, yapılması gerekenlerin

yapılmadı�ına, vatanın hukuku ve memleketin intizamının ayaklar altına

alındı�ına inanır. Her gün Gedikpa�a'daki evinden çıkıp Fatih'teki

kütüphaneye gelinceye kadar rastladı�ı suyu akmayan sebil ve çe�meleri,

138

sokakların kötü hâlini görür. Bunun üzerine her ay ne�retti�i Osmanlı Tarih ve

Edebiyat Mecmuası'ndaki konuyla ilgili yazılarıyla sadrazam ve �eyhülislâma

kadar herkesi durumdan haberdar etmeye çalı�tı�ını söyler ("Mecmua", OTEM,

3/27 (31 Mayıs 1336), 753-759).

Ali Emirî, Ahmet Cevdet Bey'e kendisi hakkında �u �ekilde bir ifade

kullandı�ı için kızar:

"Ali Emirî hazretlerine yakı�tıramadı�ım bir �ey varsa o da bir zât-ı fezâil-
simât ve cihan-dîde oldukları hâlde hiddetlerine pek ziyade ma�lubiyetleri ve
yazılarına dahi bunu nakletmeleridir." (s. 778).

Ali Emirî, mektubun devamında Köprülü'yü ele�tirmeye ba�lar. Onun

makalelerini ne�retti�i hâlde yeni bir makale imi� gibi tekrar tekrar

yayınlamasına, eskiyi karalamasına tepki gösterir. Burada Köprülü'nün

Kıblelizâde oldu�una da de�inir ("�kdam Sahibi Ahmet Cevdet Beyefendi

Hazretlerine", OTEM, 3/28 (30 Haziran 1336), 777-792).

c. Aynîzâde'nin Mektupları ve Cevapları

Aynîzâde Mehmet Ali Bey, Selim Sabit müstearıyla dergiye mektuplar

göndermi�tir. Ali Emirî, onun Köprülü'nün eserleri üzerine gönderdi�i tenkit

mektuplarını dergisinde yayınlamı�tır. Ali Emirî, Aynîzâde'nin bazı

yazılarındaki bilgi yanlı�lıklarına da de�inmi� ve ona birtakım ele�tirilerde

bulunmu�tur. Bu yazılar Ali Emirî ile Aynîzâde Mehmet Ali Bey'in arasının

açılmasına sebep olmu�tur.

Aynîzâde bu mektuplarında Köprülü'nün tercümelerindeki yanlı�lara

de�inmi�tir. Derginin onuncu sayısındaki mektubunda Köprülü'nün Malumât-ı

Edebiye'sindeki tercüme yanlı�larını gösterir ("Mektup", OTEM, 1/10 (31

Kanunuevvel 1334), 179-183). Di�er mektubunda ise Köprülü'nün Selim-i Sâlis ve

Napolyon adlı eserindeki tercüme yanlı�lıklarına yer verir (Üstâd-ı Muhterem Ali

Emirî Efendi Hazretlerine [Sabit Bey]", OTEM, 2/14 (30 Nisan 1335), 282-286).

139

Aynîzâde Mehmet Ali Bey, 14 Te�rinievvel 1338 tarihli Ak�am

gazetesindeki yazısında, devletin ve bireylerin kendi menfaatleri

do�rultusunda hareket edece�ini ve siyasette mürüvvet ve âtıfet

olmayaca�ını iddia eder. Ali Emirî, onun bu dü�üncelerinin yanlı� oldu�unu

savunur. Burada Aynîzâde Mehmet Ali Bey'in Kırım Sava�ı hakkındaki

dü�üncelerine yer veren Ali Emirî, onun ileriyi göremedi�ini söyler.

Ali Emirî, Rusya'nın bize eli kolu ba�lı olarak teslim olmadı�ını, bize

yardım eden devletlerin ülkemiz üzerinde çıkarları oldu�unu savunur.

�ngilizlerin Hindistan, Fransızların Tunus ve Cezayir gibi yerler üzerinde

emelleri olması sebebiyle yardım ettiklerini beyan eder.

Aynîzâde, 16 Te�rinievvel 1338 tarihli Ak�am gazetesindeki "U�urlar

Olsun" yazısında, Yavuz Sultan Selim'in memleketteki Hıristiyanları ba�ka

yerlere göndermek istedi�ini, Zenbilli Ali Efendi'nin buna izin vermedi�ini

iddia eder.

Ali Emirî, Aynîzâde'nin iddia etti�i bu dü�üncelerin Avrupa kaynaklı

oldu�unu, Hammer gibilerin bunları savundu�unu belirtir. Ondan iddia

ettiklerini Hammer'den önceki güvenilir �slâm tarihlerinden vesikalara

dayanarak ispat etmesini ister ("Aynîzâde Mehmet Ali Beyefendi Hazretlerine", TEM,

1/3 (31 Te�rinievvel 1338), 70-72).

Ali Emirî, Aynîzâde Mehmet Ali Beyefendi'nin Re�it Pa�a adlı

makalesini tenkit eder ("Edîb-i Muhterem Aynîzâde Mehmet Ali Beyefendi Hazretleri",

TEM, 1/2 (30 Eylül 1338).

Ali Emirî, Mustafa Re�it Pa�a hakkındaki makaleye itirazının sonuçsuz

kalması ve onun Yavuz Sultan Selim ve Zembilli Ali Efendi hakkında

söylediklerini savunmak üzere Hammer'den önce yazılmı� �slâm tarihlerini

ortaya koymaması üzerine bir mektup daha yayınlar. Bu mektubunda �slâm

milletlerine yapılan haksızlık ve iftiralara kar�ı durmayı, kendimizi müdafaa

etmeyi, tarih ve edebiyatımızı geli�tirmeyi kendisine görev kabul eder. O

kendimizi Avrupa kaynaklarından tanımaya kalkı�an aydını ele�tirir ("Aynîzâde

140

Mehmet Ali Beyefendi Hazretlerine", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel

1338), 81).

Aynîzâde, Ali Emirî'nin yazdı�ı cevaba gücenir, kendi yazdıklarının

yanlı� oldu�unun savunulmasına tepki gösterir. Bu konuda sadece Ali

Emirî'nin mi yazma salahiyeti oldu�unu sorar ("Suâl-i Aynîzâde Mehmet Ali

Beyefendi", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 81).

Ali Emirî, Aynîzâde'ye yazdı�ı cevapta hiçbir zaman böyle bir iddiada

bulunmadı�ını; ancak aldı�ı e�itimin kendisine bu �ekilde kar�ı çıkanları

haksız çıkardı�ını iddia eder. Burada Aynîzâde'nin edebiyat anlayı�ının

de�i�ti�ini, Ali Emirî'nin dergide bu de�i�en anlayı�a uygun �iirler

yayınlaması gerekti�ini söyledi�ini de ifade eder ("Cevap", TEM, 1/4 (30

Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 81-82).

Ali Emirî, Aynîzâde'ye cevabında daha önce çıkardı�ı Tarih ve

Edebiyat Mecmuası'nın 31 nüsha çıktı�ını ve burada Aynîzâde'nin Selim

Sabit müstearıyla Kıblelizâde Mehmet Fuad'ın mâlûmât-ı edebiyesini tezyif

ve yanlı�larını düzeltmek için yazdı�ı makaleyi yayınladı�ını söyler.

Ali Emirî mektubun devamında, dergiyi neden kapattı�ını ve tekrar

çıkarmaya nasıl karar verdi�ini açıklar. Buna göre o, Ali Kemâl'in aleyhinde

yazdı�ı makalelere gazetelerle cevap verse de daha sonra sansür tarafından

engellenir. Mustafa Sabri ile Ali Kemâl'in tahrikiyle Ali Emirî ve Millet

Kütüphanesi aleyhinde yazılan yazılara cevap vermek için dergiyi tekrar

çıkarmaya karar verdi�ini belirtir ("Cevap", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 82).

ç. Te�ekkür Mektupları

Topkapı Müzesi Müdürü �brahim Ethem Pa�azâde Halil Bey, Ali

Emirî'ye 17 Kanunusani 1336 tarihli bir mektup gönderir. Yazar, �kdam

Gazetesi'nde Vehbi Efendi Kütüphanesi hakkındaki haksızca ve garazkârlıkla

dolu bir yazıyı okudu�unu söyler. Bu yazıya yazdı�ı cevap için Ali Emirî'ye

141

te�ekkür eder. Mektupta Ali Emirî'nin kütüphanesini devlete satabilece�i

hâlde satmadı�ı gibi cebinden paralar harcayarak vatan ve milletin hizmetine

sundu�unu ifade eden �brahim Ethem Pa�azâde Halil Bey, onu takdir eder

("(Ba�lıksız) Topkapı Müzesi Müdürü �brahim Ethem Pa�azâde Halil Bey'in Mektubu ",

OTEM, 2/23 (31 Kanunusani 1336), 559-560).

Topkapı Müzesi Müdürü Halil Bey, 23 �ubat 1336 tarihinde yazdı�ı

mektubunu, "Sülâle-i Celîle-i Osmaniye'nin Mülûk-i Kadîme-i Sâsâniye'den

Nû�irvân-ı Âdil Sülâlesiyle Dahi Râbıta ve Münâsebeti" (28 �ubat 1336, 580-586)

yazısında verdi�i bilgilerden dolayı Ali Emirî'ye te�ekkür için kaleme almı�tır.

Halil Bey, Dulkadiro�lu'nun isminin Hasan oldu�unun tespit edilmesi

ve Çelebi Sultan Mehmet'in, Dulkadir Bey'in kızı Emine Sultan'la evlenerek II.

Murat'ın do�ması; Fatih Sultan Mehmet'in, Dulkadiro�lu Süleyman Bey'in

kızıyla evlenerek II. Bâyezid'in dünyaya gelmesi konularında verdi�i bilgiler

için Ali Emirî'ye te�ekkür eder ("Topkapı Müze-i Hümâyûn Müdür-i Âlîsi Fazıl-ı

Muhterem Halil Beyefendi Hazretleri Tarafından Vârid Olmu�tur", OTEM, 3/25 (31 Mart

1336), 627-628).

Ali Rıza Bey, mektubunda Ramiz Tezkiresi'ni bulamadı�ını belirterek

Ali Emirî'den masraflarını ödemek kaydıyla, kendisi için bir nüsha istinsah

ettirmesini ister. �stinsahın öncelikle talik, olmazsa rika hatla yapılmasını talep

eder ("Mektup [Ali Rıza Bey]", OTEM, 3/26 (30 Nisan 1336), 663-664). Ali Emirî bu

mektuba verdi�i cevapta Ramiz Tezkiresi'nin Halis Efendi'nin kitapları

arasında bulundu�unu, ancak istinsahına izin vermedi�ini söyler. Halis

Efendi'ye, Maârif'e ve e�itim sistemine kar�ı tenkitlerde bulunur ("Cevabı [Ali

Rıza Bey'e]", OTEM, 3/26 (30 Nisan 1336), 664-674).

Ali Emirî, bir mısraının Âdile Sultan'ın �iirinde tevarüd olarak yer

almasından dolayı Süleyman Nazif'in kendisine iltifatına te�ekkür etmek için

bir mektup yazar ("Nûr-ı Aynım Süleyman Nazif Beyefendi Hazretlerine", OTEM, 1/9 (30

Te�rinisani 1334), 157-162).

18 Eylül 1335 tarihli imzasız mektupta Ali Emirî'nin hafızasının çok

kuvvetli oldu�una de�inilmi� ve Ali Emirî için Cenâb-ı Emirî ba�lı�ıyla bir �iir

142

gönderilmi�tir. Bu mektup ve �iirden sonra yer alan Ali Emirî'nin te�ekkür

ba�lıklı yazısından anla�ıldı�ına göre, bunları yazan Ahmet Refik

Beyefendi'dir ("Aynen [Ahmet Refik'in Mektubu]", OTEM, 2/21 (30 Te�rinisani 1335), 498).

Ali Emirî, �stanbul halkı tarafından 337 oyla kendisinin mebus adayı

gösterildi�ini ve oylamada kendisine 60 oy verildi�ini, hiçbir siyasî fırkayla

ilgisi olmadı�ını belirtir. Hiçbir propaganda yapmadı�ı hâlde kendisine oy

verildi�i için te�ekkür eder (Hakk-ı Kemterânemde Rey Veren �stanbul Müntehab

Nâiblerine Arz-ı Te�ekkür", OTEM, 2/22 (31 Kanunuevvel 1335), 546).

Halil Nihat, Ali Emirî'ye gönderdi�i 24 �ubat 1336 tarihli mektupta, ona

hiciv olarak yazdı�ı mizahi gazelinin Ali Emirî tarafından tahmis edilmesinden

dolayı te�ekkür eder. Ali Emirî'nin gazellerine yazdı�ı nazîrelerden dolayı

Alay gazetesinde tehditkâr bir mektup ne�redildi�ini, bu mektubu okuduysa

Ali Emirî'nin görü�ünü almak istedi�ini söyler ("�air-i Mâder-zâd Halil Nihat

Beyefendi Tarafından Vârid Olan Mektup", OTEM, 3/27 (31 Mayıs 1336), 748-753). Ali

Emirî, Halil Nihat'ın mektubuna cevabında ona te�ekkür eder ve onu �u

mısralarla över:

Âferîn ey Nihâd-ı sahib-dil

��te aynen yazıldı mektûbun

Ne kadar dil-pesend ü nâziktir

Nazm u nesrin güzîde üslûbun

Ali Emirî, Halil Nihat'ın mizahî surette yazıp Vakit gazetesinde

ne�retti�i gazeline "Emirî" mahlasını koymasını, bazı kimselerin ise

mahlassız �iirler yazmalarını do�ru bulmadı�ını belirtir.

Ali Emirî yeniden memuriyete ba�lamak niyeti olmadı�ı hâlde dostları

tarafından mebus adayı gösterilince kabul etmek zorunda kaldı�ını, bunun

sebebini uzun uzun anlatmak istemedi�ini söyler ("Mecmua", OTEM, 3/27 (31

Mayıs 1336), 753-759).

143

Pertev Pa�a'nın torunu Mehmet Atâ 13 �ubat 1336 tarihli

mektubunda, Ali Emirî'nin Kıblelizâde Vassaf üzerine kaleme aldı�ı yazısında

Pertev Pa�a hakkında kıymetli bilgiler verdi�ini söyleyerek ona te�ekkür eder.

Mehmet Atâ, Pertev Pa�a hakkında topladı�ı tarihî belgeleri Ali Emirî'nin

mecmuasında ne�retmek istedi�ini beyan eder. Mektubun devamında Pertev

Pa�a'nın o�ulları Cemâlettin ve �ehâbettin Beyler, kızı Fatma Cemile Hanım,

tütüncüba�ısı, kavasba�ısı, kahveciba�ısı gibi etrafındakilerin isimlerini

zikrederek bunlar hakkında dipnotlarda kısa bilgiler verir. Bu bilgilerde bir

yanlı�lık varsa Ali Emirî'nin tashih etmesini ister ("Mektup", OTEM, 3/26 (30 Nisan

1336), 703-705).

Ali Emirî cevabında, Mehmet Atâ'ya gayretinden dolayı te�ekkür eder.

Pertev Pa�a ile Âkif Pa�a'nın devletin önemli isimlerinden oldu�unu; ancak iki

pa�a arasında bir husûmet olu�tu�unu belirtir. Ali Emirî, Pertev Pa�a'nın

torunu Mehmet Atâ'nın gönderdi�i makaleyi ne�reder ve Âkif Pa�a ailesinden

böyle makaleler gönderilirse onları da ne�redece�ini söyler (Mecmua", OTEM,

3/26 (30 Nisan 1336), 705-706).

Süheyl Bey, 22 Te�rinisani 1338 tarihli bu mektubunda, Tarih ve

Edebiyat Mecmuası'nın bir süre edebiyat dünyasından uzakla�masından

üzüntü duydu�unu; fakat mecmuanın yeniden yayına ba�lamasıyla

sevindi�ini ve mecmuanın milletin ilerlemesine hizmetler edece�ine

inandı�ını belirterek Ali Emirî'ye te�ekkürlerini sunar. Dâyezâde Mustafa

tarafından yazılan Risale-i Edirne adlı eserin, mecmuanın sonunda ayrıca

tefrika edilmesini ister. Böylece eserin ciltlenmesi kolayla�acaktır.

Süheyl Bey, mektubun devamında Ali Emirî ile ortak hatıralarına yer

verir. Süheyl Bey'in hatıra defterini önce Abdülmecit'in la'l (kırmızı)

mürekkeple imzaladı�ını, sonra da Ali Emirî'nin bu defterin sonuna

Diyarbakırlı Hâmî'nin bir �iirini ve kendi be�endi�i bir beyti kaydederek la'l ile

imzaladı�ını anlatır. Sultan Abdülmecit'in deftere yazdı�ı ibare �udur:

"Milletimizin saadet ü istiklâl-i âtîsini temin edecek esas: Din, metin ahlâk ve
ilm ü irfandır." 20 Muharrem 1340/ 21 Eylül 1338, imzâ-yı necâbet-penâhîleri (s.
79).

144

Ali Emirî'nin defterin sonuna ekledi�i Hâmî'nin �iiri �u beyitle ba�layan

6 beyitlik bir mesnevidir:

Cem'ine hatt-ı me�âhirin Süheyl etdikde meyl

Lâl ile yazdım bu nazmı böyledir feyz-i Süheyl

Ali Emirî'nin kendi beyti ise �udur:

Tâli' oldukda Süheyl mehdi kân-ı sînede

La'l-i nazm-ı Hâmî renk-âmiz olur humretlenür

("Vatanın Genç ve Hünerver Ezkiyâsından Doktor Süheyl Beyefendi Tarafından

Vâridât Olmu�tur", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 79-80).

Ya�ar �âdî, çıkardı�ı dergiden istifade ettiklerini belirterek Ali Emirî'ye

bir te�ekkür mektubu yazar. Ali Emirî'nin kendisinden istedi�i beyti gönderir.

Ya�ar �âdi hatıra defterini, Ali Emirî'nin �u beyitle süsledi�ini söyler:

Bâ�-ı dil tuhfesidir encümen-i yârâna

Gül-i mecmua-i �âdî Ya�ar in�â Allah

Ya�ar �âdî, defterinin dönemin halifesinin el yazısıyla süslendi�ini ve

Ali Emirî'nin de kendisini ziyaret etti�ini beyan eder ("Vatanın Maârif-perver

Muhterem Üdebâsından Ya�ar �âdî Beyefendi Tarafından Vârid Olmu�tur", TEM, 1/5 (31

Kanunuevvel 1338/ Ne�ri 5 Kanunusani 1339), 92).

d. Di�er Mektuplar

Süleyman Nazif, �â�e-i Umumiye Heyeti Reisi Kemâl Bey'e yazdı�ı 6

A�ustos 1333 tarihli mektubunu Ali Emirî'ye gönderir. Ali Emirî de bu

mektubu yayınlamayı uygun bulur. Mektupta sava� yıllarında karaborsacılık

145

yapan sava� vurguncuları ele�tirilmi�tir ("Sûret-i Mektup [Süleyman Nazif]", OTEM,

2/15 (31 Mayıs 1335), 296-299).

Mehmet Es'ad, Ali Emirî'ye yazdı�ı mektubunda, Sabah gazetesine

"Kütüphane Hakkında" en son yayınlanan imzasız yazının kendisi tarafından

yazıldı�ının zannedilmesine üzüldü�ünü ifade eder ("Bu Maddeye Dair Mebânî-i

Hayriye Müdürü Es'ad Beyefendinin Abd-i Âcize Gönderdi�i Mektubun Sûretidir", TEM, 1/2

(30 Eylül 1338), 45).

Suriye defterdarı Rif'at Bey, 15 Te�rinisâni 1310 tarihli mektubunda Ali

Emirî'ye olan muhabbetini dile getirir. Trablus'a gitti�inde Ali Emirî'yi ziyaret

etmek istedi�ini belirten Rif'at Bey, �am hakkında bir manzumesinin

bulundu�unu; ancak yanında olmadı�ı için gönderemedi�ini belirtir ve

üzüntüsünü dile getirir ("Sûret-i Mektup [Rif'at Bey]", OTEM, 1/7 (31 Eylül 1334), 125).

Ali Emirî, 22 Te�rinisani 1310 tarihli mektubu Rif'at Bey'e cevap olarak

yazar. Ali Emirî, Rif'at Bey'in manzumesini görmek arzusunda oldu�unu

söyler ve kendisine muhabbetlerini bildirir. Ali Emirî, mektubun sonuna,

Fatih'in Galata hakkındaki bir gazeline yazdı�ı �u bentle ba�layan tahmisini

ekler:

Fahr eder dünyâyı �stanbul-ı yektâyı gören

Ol hümâyûn-tahtgâh-ı cennet-âsâyı gören

Berk uran ol belde-i nûr-ı mücellâyı gören

Ba�lamaz Firdevs'e gönlünü Galata'yı gören

Servi anmaz andan ol serv-i dil-ârâyı gören

("Cevabı [Emirî]", OTEM, 1/7 (31 Eylül 1334), 125-128).

19 �ubat 1335 tarihli mektupta Halit, Mevlid'in yazarının tercüme-i

hâliyle birlikte Ali Emirî tarafından yayınlanmasını ister. Âsâr-ı Müfîde

Külliyatı'nın neden yarım kaldı�ını merak eden yazar, Ali Emirî'nin Osmanlı

sultanlarının eserlerinin külliyatını, Harabat, Mir Nazif'in Müntehabât'ını, eksik

146

basılan Yahya Divanını, nüshası kalmayan Bakî Divanı gibi eserleri de

tabettirmesini arzu eder ("Aldı�ımız Kıymetli Mektup (Aynen)", OTEM, 1/12 (28 �ubat

1335), 213-214).

Ali Emirî, Sait Pa�a ile Rumi Pa�a'nın bir zamanlar mektupla�tıklarını

bildirir. Bu mektupları dergide yayınlar. Rumi Pa�a mektubunda, kendi

�iirlerini mavi boncu�a, Sait Pa�a'nın �iirlerini de inciye benzetir ve Sait

Pa�a'ya on altı adet �iir gönderdi�ini beyan eder ("Fâzıl-ı �rfan-â�inâ Maden

Mutasarrıfı Rumi Pa�a Hazretlerinin Mektubu", OTEM, 2/14 (30 Nisan 1335), 260).

Sait Pa�a, 23 Recep 1294 tarihinde yazdı�ı cevabında, Rumi Pa�a'nın

mavi boncu�a benzetti�i �iirlerini alıp okudu�unu, bunların mavi boncuk

de�il, madenden çıkan kıymetli yakutlar oldu�unu söyleyerek ona iltifatlarda

bulunur ("Edîb-i Fezâil-pîrâ Diyarbakırlı Sait Pa�a Hazretlerinin Cevabı", OTEM, 2/14 (30

Nisan 1335), 261).

Muâmelât-ı Zabtiye müdürlü�ünden emekli Ferik Hamdi Bey

mektubunda, mecmuada yayınlanan nazîreleri, özellikle de Fuzûlî'ye

yazılanları çok be�endi�ini söyler. Kendisinin bir �air olmadı�ını; umumî

harbe katıldıktan sonra �iire heves ederek denemelerde bulundu�unu,

yazdı�ı nazîreyi gören bir dostunun Ali Emirî'ye göndermesini tavsiye etmesi

üzerine, "nedir" redifli nazîresini göndermeye cesaret etti�ini ifade eder

("Aynen Mektup [Ferik Hamdi]", OTEM, 2/14 (30 Nisan 1335), 276).

Ali Emirî dergide Nef'î'nin, �eyhülislâm Es'ad Efendi'ye yazdı�ı bir

mektubunu yayınlar. Nef'î, �eyhülislâm'ın yazdı�ı �iirlerden kendisine

göndermesini ister. Mektupta kullanılan süslü dil dikkat çekicidir ("�air-i Me�hûr

Nef'î'nin Bir Mektubu", OTEM, 2/18 (31 A�ustos 1335), 390-391).

�rfan isminde birisi tarafından yazılan 24 Kanunuevvel 1334 tarihli

mektupta, Nâmık Kemâl'in na'tının tam metninin Ali Emirî tarafından

yayınlaması istenir. Ali Emirî, mektubun sonuna Nâmık Kemâl'in 16 beyitlik

na'tını ekler ("Aynen Mektup [�rfan]", OTEM, 2/18 (31 A�ustos 1335), 402-405).

147

Ali Emirî, Ali Kemâl'in 29 A�ustos 1335 tarihli mektubuna cevap olarak

yazdı�ı mektupta ki�ileri kıyaslayıp �u �undan üstün gibi bir yorum

yapılacaksa, o ki�inin di�erinden hangi yönlerden üstün oldu�unun

belirtilmesi gerekti�ini, bunu yapmadan falan kimse falan kimseden daha

üstündür demenin bir anlamının olmadı�ını söyler ("Ali Kemâl Bey'e Cevap",

OTEM, 2/19 (30 Eylül 1335), 436-449).

Kürkçüzâde Osman Remzî, Urfa'dan gönderdi�i 5 Te�rinievvel 1335

tarihli mektubunda, Ali Emirî'nin mecmuasındaki gazellere nazîreler,

tahmisler yazdı�ını, �ayet gönderdi�i eserler be�enilir ve ne�redilirse daha

fazla �eyler kaleme almayı ümit etti�ini belirtir ("Urfa'dan Mektup", OTEM, 2/24 (28

�ubat 1336), 604). Ali Emirî'yi �u mısralarla över:

�imdi sorulsa kimdir üstâd-ı küll cihânda

Sensin aliyyü'l-a'lâ ser-âmedi Emîrî

Mihr-i kemâlin olsun pertev-nisâr-ı âlem

Döndükçe çarh-ı gerdûn ey Âmidî Emîrî

Üsküdar Mevlevî Hankâhı post-ni�îni Ahmet Remzî, Ali Emirî'ye 8

Mayıs 1336 tarihli bir mektup göndermi�tir. Burada, Re�it Âkif Pa�a'nın

vefatına dü�ürdü�ü tarihle, Ali Emirî'nin 26. sayısında ne�retti�i tarihin

tevarüt derecesinde aynı oldu�unu söyler. Bu tarihle birlikte tahmis ve

ta�tirler de gönderdi�ini belirtip kabulünü ister.

Ali Emirî, bu yazının altına "Mecmua" ba�lı�ıyla ekledi�i notta, Ahmet

Remzî'nin gönderdi�i bu �iirleri memnuniyetle kabul edece�ini belirtmi�tir
("Mektup", OTEM, 3/27 (31 Mayıs 1336), 727-728).

Ali Emirî, 29 Temmuz 1335'te Memduh Pa�a'ya yazdı�ı mektupta,

Eski Maârif mektupçusu merhum Hâlet Bey'le Pa�a'nın bir mü�terek gazeli

bulundu�unu, tertip etmekte oldu�u Hâlet Bey'in divanına bu gazeli

koyaca�ını belirterek Pa�a'dan eksik olan son mısraı talep eder ("Dâhiliye

Nâzır-ı Esbakı Memduh Pa�a Hazretlerine Yazılan Bir �stirham-nâme", OTEM, 3/26 (30

148

Nisan 1336), 678-679). Memduh Pa�a, 31 Temmuz 1335 tarihli cevabında

isminin yeniden ortaya atılmasından duydu�u rahatsızlı�ı dile getirerek �iiri

göndermez ("Gelen Cevap", OTEM, 3/26 (30 Nisan 1336), 679-680).

Mahrukîzâde Cafer, 21 Nisan 1336 tarihli mektubunda, "Kütüphane-i

Selâtîn-i Osmaniye" adıyla Osmanlı sultanlarının manzum ve mensur bütün

eserlerinin sırasıyla ne�redilmesini ister. Mektubunu Ali Emirî'yi �u �ekilde

överek bitirir:

Do�ru de�il mi fikrim Emîrî

�klîm-i �i'rin sensin emîri

(Mektup", OTEM, 3/27 (31 Mayıs 1336), 710-712).

Halil Ethem Bey, 10 Temmuz 1336 tarihli mektubunda Ali Emirî'nin

mecmuada ne�retti�i Re�it Âkif Pa�a'nın �iirlerini okudu�unu, Sivas'ta iken

Pa�a'dan iki �iirini aldı�ını söyler. Bunlardan birincisi Dani�ment

meliklerinden Melik Gazi'nin türbesine Pa�a'nın kendi hatt-ı destiyle yazdı�ı

�iiridir. �kincisi ise Pa�a'nın kendisine hediyesidir. Yazar, bu �iirleri

yayınlaması için Ali Emirî'ye gönderir. Melik Gazi Türbesi'ndeki �iir, 30

Haziran 1319 tarihli, 3 beyitlik kıtadır. Kendisine hediye edilen �iir ise 7

A�ustos 1322 tarihli, 4 beyitlik mesnevidir ("Müze-i Hümâyûn Müdür-i Âlîsi Fâzıl-ı

Hamiyet-semîr Halil Ethem Beyefendi Hazretlerinden Vârid Olmu�tur", OTEM, 3/29 (31

Temmuz 1336), 830-831).

Dervi� Alizâde Abdurrahman Âdil tarafından Cafer Bey'e hitaben

yazılan 12 Haziran 1336 tarihli mektup, Ali Emirî ile ne�retti�i mecmuası

hakkındadır. Mektupta Ali Emirî'nin padi�ah ve �ehzâdelerin eserlerini

toplayarak ne�retmesinden övgüyle söz edilir. Bu hizmeti Ali Emirî'den

ba�kasının dü�ünmedi�i, ona izafeten "Emirî Cemiyet-i Edebiyesi" adıyla bir

cemiyet kurularak onun bu yayınlara devam etmesi gerekti�i dü�üncesi

savunulur. Ayrıca Ali Emirî'nin Osmanlı edebiyatı tarihiyle ilgili bilgilerini

149

yayınlamaya devam etmesi istenir ("Edîb-i Muhterem Cafer Beyefendi Tarafından

Tevdî' Buyrulmu�tur", OTEM, 3/28 (30 Haziran 1336), 769).

Ali Emirî, Dervi� Alizâde Abdurrahman Âdil'in mektubuna cevabında

kendisinin daha önce Osmanlı Tarih Encümeni âzalı�ı ve Dârülfünûn'da

Âsâr-ı �slâmiye ve Millî Tetebbû Encümeni reisli�inde bulundu�unu, bu iki

encümende gayret eksikli�i hissetti�i için çekilmek zorunda kaldı�ını ve

çalı�malarını kendi kendine devam ettirmeye karar verdi�ini belirtir. Osmanlı

Tarih Encümeni'nin 7-8 aydan beri dergi çıkarmadı�ını hatırlatan Ali Emirî,

dergisinde Osmanlı tarihinin safhalarına dair makalelere yer verdi�ini,

Mehmet Atâ'nın gönderdi�i Pertev Pa�a hakkındaki makalenin buna örnek

te�kil etti�ini söyler (Mecmua", OTEM, 3/28 (30 Haziran 1336), 769-770).

Ali Emirî, Louis Massingnon'dan bir mektup alır, bu mektup üzerine

onu tanıtıcı kısa bir bilgi verir ("(Ba�lıksız) Fransa Müste�rikîn-i Fâzılasından Mösyö

Louis Massignon …", OTEM, 3/28 (30 Haziran 1336), 770-773).

Ali Emirî, Diyarbakırlı Sırrî Hanım'ın, Müntefek sanca�ına atanan o�lu

Mehmet Emin Efendi'yi ziyaret için 1287/1870'te Ba�dat'a giderken Irak valisi

Mithat Pa�a hakkında bir kaside yazdı�ını, bunu Pa�a'ya bir tezkire ile

gönderdi�ini söyler. Ali Emirî, Sırrî Hanım tarafından kendisine hediye edilen

bu �iir ile tezkireyi burada aynen ne�reder ("Edebiyat/ Sûret-i Tezkire: Ba�dat

Vilâyet-i Celîlesi Vali-i Âlî-�ânı Mithat Pa�a Hazretlerine", OTEM, 3/29 (31 Temmuz 1336),

831-832).

Hayri Efendi, 20 Cemaziyelevvel 1334/ 14 Mart 1332 tarihli

mektubunda, Ali Emirî'ye ilmî ara�tırmaları, büyük fedakârlıklarla toplanan

nefis eserlerin korunması hususundaki gayretleri için te�ekkür eder.

Yerebatan'daki yangın mahallinde olan kârgir bir binanın kütüphane binası

olarak tahsis edilmesi için gerekli özelliklere sahip olup olmadı�ını tespit

etmek üzere bir heyet kurulaca�ı müjdesini verir. E�er bu yer uygun

bulunursa gerekli tamir ve tadilattan sonra ciltsiz kalan kitapları da ciltleterek

buranın kütüphane için tahsis edilebilece�ini söyler ("�kinci Mektup", TEM, 1/3 (31

Te�rinievvel 1338), 54).

150

Ali Emirî, dergide 57 adet mektup yayınlamı�tır. Bu mektuplar

kendisine yayınlaması için gönderilenler, geçmi�i yad etmek için yazılanlar ve

Ali Emirî'nin bunlara verdi�i cevaplardan olu�mu�tur. Ali Emirî, mektuplarında

da ele�tirilere yo�un bir yer ayırmı�tır. Kendisine gönderilen mektupları

dergide aynen yayınladıktan sonra arkasına hemen kendi cevabını

koymu�tur. Ali Emirî, mektup ba�lı�ı altında Mehmet Atâ'nın, ayrı bir bölümde

de�erlendirdi�imiz Pertev Pa�a hakkındaki makalesine de yer vermi�tir.

4. DERG�DE M�LLET KÜTÜPHANES�

Ali Emirî çok küçük ya�larda kitap toplama merakına tutulmu�tur. Bu

merakı hayatının sonuna kadar devam etmi�tir. Ali Emirî, bu merakla Divânu

Lügati't-türk'ü bulup satın almı� ve eseri kaybolmaktan kurtarmı�tır.

Hayatı boyunca topladı�ı kitapları "Millet Kütüphanesi" adını verdi�i

kütüphanesine ba�ı�lamı�tır. Dergide, Millet Kütüphanesi'nin kurulmasını,

kurulu� sırasında çekti�i sıkıntıları anlatan yazılar yayınlamı�tır. Ayrıca

kütüphanedeki bazı kitaplar hakkında bilgiler veren makaleler ile kütüphane

aleyhinde ve lehinde yazılan yazılara yer vermi�tir.

Ali Emirî'nin Millet Kütüphane'si üzerine yayınladı�ı yazıları kendi

içerisinde tasnif ederek a�a�ıda de�erlendirdik.

a. Millet Kütüphanesini Kurma Dü�üncesi

Ali Emirî, aslında böyle bir kütüphane kurmayı ta çocuklu�unda

kafasına koyar. O, Diyarbakır'daki bir milyon kırk bin ciltlik kütüphanenin

hikâyesini ö�rendikten sonra 10-20 bin ciltlik bir kütüphane olu�turmaya karar

verir. Bu karardan sonra kütüphanesi için kitaplar toplamaya, aldı�ı maa�ı bu

kitaplara vermeye ba�lar. Topladı�ı 16 bin cilt kitabını Millet Kütüphanesi'ni

kurarak milletine ba�ı�lar.

151

Emirî, kendisindeki kitap merakının nasıl olu�tu�unu anlattı�ı bir

yazısında Diyarbakır'da 5-6 yüz sene evvel bir milyon kırk bin kitabın

bulundu�u bir kütüphanenin mevcut oldu�unu, kendisinin de 10-20 bin ciltlik

bir kütüphane olu�turmak için dokuz ya�ından beri kitap almakta oldu�unu

belirtir. Ali Emirî, gazetelerde kendisi ve kütüphanesi hakkında yazılan yalan

yanlı� haberlerden �ikâyet eder ("Millet Kütüphanesi Hakkında", TEM, 1/1 (13 A�ustos

1338), 8-9).

Ali Emirî, Diyarbakır/Âmid �ehrindeki bir milyon kırk bin cilt kitabı hâvi

böyle büyük bir kütüphanenin mevcudiyetinin, kendisinde kitap toplama

merakını geli�tirdi�ini ve bu merakla çok sayıda kitap toplayarak Millet

Kütüphanesi'ni kurdu�unu anlatır ("Âmid �ehrinde Vaktiyle Bir Milyon Kırk Bin Cilt

Kitabı Hâvî Cesîm Bir Kütüphane", TEM, 1/2 (30 Eylül 1338), 23).

Ali Emirî, Diyarbakır'daki bir milyon kırk bin cilt kitaplı kütüphaneyi

tanıttı�ı bir di�er yazısında, Hicrî 6. yy.da kütüphanede bir milyon kırk bin cilt

kıymetli ve nâdir kitap bulundu�unu vurgular. Ali Emirî, bu kütüphanenin

Ahmed bin Halekan'ın "Vefeyâtü'l-ayân" adlı eserinde, Ebû Nâsır Ahmed'in

veziri Ebu'l-nasr Ahmed bir Yusuf el-Menâzî tarafından pek çok kitap satın

alınması ve yazdırılmasıyla meydana getirildi�inin kaydedildi�ini söyler.

Diyarbakır meliki Ebû Nâsır Ahmed'in bu kütüphaneden ba�ka Âmid'de

büyük bir hastane ve tıp kütüphanesi de yaptırdı�ını belirtir.

Ali Emirî, Selahaddin Eyyûbî'nin Diyarbakır'ı ziyaretinde kütüphane

kar�ısında �a�kınlı�a u�radı�ını anlattıktan sonra kütüphanenin mimari

özellikleri hakkında da bilgi verir. Emirî'ye göre bu kütüphane Mo�ol

istilâsında talan edilmi�tir ("Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 24-27).

Ali Emirî, Louis Massignon'dan aldı�ı mektubun kendisine

Diyarbakır'da 1 milyon 40 bin cilt kitabı içeren makaleyi hatırlattı�ını ifade

eder. Mektubun devamında bir zamanlar �slâm devletinin bilim ve fende ne

derece ileri oldu�unu göstermesi bakımından bu kitapların önemine de�inir.

Ali Emirî, �u an millet olarak böyle kıymetli bir kütüphaneye sahip

olamamaktan, ilim ve fende geri kalmaktan esef duydu�unu belirtir. Ayrıca

152

yabancıların kütüphanelerde kıymetli �slâmî eserleri inceledi�ini gördü�ünü

ve bu duruma hayran kaldı�ını söyler ("(Ba�lıksız) Fransa Müste�rikîn-i Fâzılasından

Mösyö Louis Massignon …", OTEM, 3/28 (30 Haziran 1336), 770-773).

b. Kütüphanenin Bölümleri, Yeri ve Planı

Millet Kütüphanesi'nin kurulması çalı�maları sırasında bir encümen ve

kütüphane için uygun bir mekân aramak için de bir heyet kurulmu�tur. Ali

Emirî, kütüphane kurulurken çok titiz davranmı�tır. O, kurulacak bu

kütüphanenin hem yurt içinde hem de yurt dı�ında takdir edilecek kadar

güzel olmasını ister.

Kütüphane binası seçilirken o dönemdeki yangınlardan

etkilenmeyecek bir bina olmasına gayret edilir. Ayrıca sava� nedeniyle

ülkenin mali durumuna zarar vermemeye çalı�ılması da dikkat çekicidir.

Paris'te Revue des deux Mondes'te Millet Kütüphanesi hakkında çıkan

yazıda; Ali Emirî'nin kütüphanede ara�tırma yapmak isteyenler için bir okuma

salonu açtı�ına de�inilir ("Millet Kütüphanesi Hakkında", TEM, 1/1 (13 A�ustos 1338),

8-9).

Ali Emirî, �brahim Ethem Pa�azâde Halil Bey'in 17 Kanunusani 1336

tarihli mektubuna yazdı�ı cevabında, Millet Kütüphanesi hakkındaki planlarını

anlatır. Kütüphanedeki kitaplar hakkında kitapların isimleri, lisanları,

ciltlerindeki bilgiler, nadir kitaplar, musannif hatları, me�âhir hatları, me�âhir

mühürleri, resimli kitaplar, sanatlı ciltliler, tezhipli kitaplar vb. yüz kadar ayrı

fihrist düzenlemek istedi�ini belirtir. Yıkılmaktan kurtulan Feyzullah Efendi

Medresesi'ni kütüphane için münasip buldu�unu söyler.

Ali Emirî, hayatı boyunca neden kitap topladı�ını ve bu kitapların

muhafazasının gelecek nesiller için faydasını �öyle dile getirir:

"Benim 50 seneden beridir çalı�tı�ım ve aldı�ım kitaplar sanayi ve maârif
hususundaki azamet-i Osmaniye'yi izhâr içindir; e�er benden sonra da muhafaza
olunabilirse ahlâfa pek kıymetli bir yâdigâr-ı müracaat olacaktır." ("Te�ekkür",
OTEM, 2/23 (31 Kanunusani 1336), 563-564).

153

Sûret-i Karar adlı yazıda, Ali Emirî'nin kütüphane için çalı�malarının

takdiri söz konusudur. Burada, Ali Emirî'nin kurmak istedi�i kütüphane için

çe�itli medrese ve kütüphaneler ziyaret edilerek ara�tırmalarda bulunuldu�u,

bu ara�tırmaların 14 Cemziyelevvel 1334/ 4 Nisan 1332'de ilk toplantısını

gerçekle�tiren bir encümen tarafından yürütüldü�ü, encümende Hayri Efendi,

Re�ad Fuad, Emirî, Osman Sâhib, Bursa Mebusu Mehmet Tahir Bey, Nail

Re�id ve Talât Beyler'in yer aldı�ı anlatılmı�tır.

Yazıda kütüphane için gezilen binaların durumlardan bahsedildikten

sonra, Fatih yakınındaki Feyzullah Efendi kütüphane ve medresesinin Millet

Kütüphanesi olarak kullanılmasına karar verildi�i anlatılır. Buranın seçiminde

zaman bakımından tasarruf da göz önünde bulunduruldu�u söylenir.

Toplantıda, kütüphanenin 5 odasına Emirî'nin, 2 odasına Carullah

Efendi ile Amcazâde Hüseyin Pa�a'nın, 2 odasına Feyzullah Efendi'nin

kitaplarının ve bir odasına da ba�ı� kitapların konmasına, harap olan

mescidin tamir edilerek okuma salonu yapılmasına ve ayrıca kitapların

ciltlenmesi, yeniden istinsahı vs. gibi i�ler için mücellit, hattat, müstensih vs.

tayin olunmasına karar verilir.

Yazının sonunda belirtildi�ini göre, dairenin içine girilecek kapının

yapımına önem verilmesi, kütüphane dolaplarının kaldırılarak oranın

kütüphane �ekline dönü�türülmesi, dairenin anahtarının Ali Emirî'ye verilmesi

ve eksikliklerin Emirî'nin istedi�i do�rultuda giderilmesi gerekti�ine de�inilir

("Sûret-i Karar", TEM, 1/3 (31 Te�rinievvel 1338), 60-63).

Ali Emirî, kendi kitaplarına ilâve olarak 10 bin cilt de Avrupa

devletlerinin kitaplarına tahsis edilecek bir bina yapılması ve bu iki yerin

"Millet Kütüphanesi" adıyla anılmasının uygun olaca�ını belirtir ("Ali Emirî

Hazretleri Tarafından Verilen Takrir", TEM, 1/2 (30 Eylül 1338), 31-33).

Daha önce Millet Kütüphanesi'nin yanına bir okuma evi yapılması

kararının alındı�ını ve bu binanın çiziminin Nihat Bey'e yaptırılmasının

kararla�tırıldı�ını belirten Ali Emirî, bu kararların hâlâ yerine

154

getirilmemesinden �ikâyetçidir. O, Maârif'in bu i�lere önem vermesini ister

("Evkaf Nâzır-i Âlîsi Râ�id Beyefendi Hazretlerine", TEM, 1/2 (30 Eylül 1338), 45-48).

Ali Emirî, kendi evindeki bo� dolapları Millet Kütüphanesi'ne

naklederek iki odaya yerle�tirdi�ini belirttikten sonra Maârif Nezâreti'nden

evinde kalan kitapların da bir an önce Millet Kütüphanesi'ne aktarılmasını ve

Ramazan ayında halkın istifadesine sunulmasını rica eder ("Maârif Nezâret-i

Celîlesinden Bir Rica", OTEM, 1/3 (31 Mayıs 1334), 67-68).

Ali Emirî, Millet Kütüphanesi'nin kurulmasında eme�i geçenlerden

ölenlere rahmet, hayatta kalanlara te�ekkürlerini sunmak; kütüphane

olu�tururken vatan hizmetinden gafil bulunan, �uursuz insanlara milletin

dikkatini çekmek için ve kendisinden sonra gelenlerin bu kütüphane

olu�turulurken kendisinin ne zorluklara katlandı�ının bilinmesini arzu

etti�inden dolayı bu yazıyı kaleme aldı�ını söyler. �ayet ömrü yeterse ileride

Millet Kütüphanesi için bir tarih yazmayı da ister ("Millet Kütüphanesi Ne Sûretle

Te�ekkül Etti", TEM, 1/3 (31 Te�rinievvel 1338), 53-57).

Ali Emirî, burada Millet Kütüphanesi'nin kurulması ile ilgili �eyhülislam

Hayri Efendi'nin mektubu ve Zeyl ba�lıklı yazısını da ne�reder.

�eyhülislam Hayri Efendi mektubunda, Yerebatan'daki kâgir binanın

kütüphane için uygun olup olmadı�ını tespit etmek amacıyla bir heyet

kurulaca�ını ifade eder. Bu heyette Re�at Fuad Bey (Evkaf-ı �slâmiye Müzesi

Meclis �daresi Vekili), �stanbul Mebusu Osman Sâhib, ilmî müesseseler

müdürü ve ders vekil muavini Nâil Re�it ve Evkaf-ı �n�aat müdür-i umumîsi

ve ba� mimar muavini Talât Beyler vardır. Hayri Efendi, e�er bu yer uygun

bulunursa, gerekli tamir ve tadilattan sonra ciltsiz kalan kitapların da

ciltlenece�ini ve buranın kütüphane için tahsis edilebilece�ini söyler ("�kinci

Mektup", TEM, 1/3 (31 Te�rinievvel 1338), 54).

Ali Emirî, Zeyl ba�lıklı yazısında; Millet Kütüphanesi'nin nereye

kurulaca�ına dair �eyhülislâm Hayri Efendi, Nâil Re�id Bey ve Talât Bey ile

ke�fe çıktıklarını anlatır. Ke�if sırasında yer olarak �ehit Ali Pa�a

kütüphanesi ve medresesini, Amcazâde Hüseyin Pa�a ve medresesini,

155

Damat �brahim Pa�a medrese kütüphanesini, Lâleli medrese ve

kütüphanesini, Râgıp Pa�a kütüphane ve medresesini gezerek oralarda

tahkikat yaptıklarını söyler.

Ali Emirî, �ehit Ali Pa�a Kütüphanesi ve medresesini heyetteki

herkesin çok be�endi�ini; ancak sava� nedeniyle burasının tadilatı çok uzun

sürece�ini; bu sebeple bu medreseden vazgeçtiklerini belirtir.

Heyet, Feyzullah Efendi Medresesi ve kütüphanesini tercih eder.

Hemen çalı�malara ba�lanır. Buranın yakınındaki bir arsanın alınmasına

karar verirlir. Hayri Efendi azledilince bu karar gerçekle�tirilemez ("Zeyl", TEM,

1/3 (31 Te�rinievvel 1338), 54-60).

c. Millet Kütüphanesi ve Ali Emirî Aleyhindeki Yazılar

Ali Emirî, Millet Kütüphanesi'nin kurulması sırasında birtakım sıkıntılar

ya�amı�tır. Onun ya�adı�ı sıkıntılar sebebiyle kütüphanenin kurulması

gecikmi�tir. Bu gecikmeden dolayı bazı gazetelerde Ali Emirî aleyhinde

yazılar yayınlanmı�tır. Ali Emirî, bu yazıları dergisinde aynen yayınlamı�,

daha sonra kendini savunan yazılara yer vermi�tir. Ali Emirî, aleyhinde

yazılan yazıların ço�unu Ali Kemâl gibilerin yazdırdı�ını iddia eder. Ona göre;

Ali Kemal gibiler Evkaf ve Maârif Nezareti'ni Ali Emirî aleyhinde

kı�kırtmaktadır.

Ali Emirî, kendisinin kitapların tescilini geciktirdi�i ve onları sataca�ı

yolundaki iddialarla hakaret edenlerin i�in aslını ö�renmeleri için Evkaf

Nezâreti'ne hitaben bir yazı kaleme alır. Emirî, kitaplarını yarım asırdan fazla

bir süredir biriktirdi�ini ve onlardan tek bir tane bile satmadı�ını ve

satmayaca�ını; ba�ından geçen olayları örnek vererek beyan eder.

Ali Emirî, Evkaf Nâzırı Râ�it Bey'den birtakım isteklerde bulunur:

Kendisinin Millet Kütüphanesi'ndeki kitaplarının arasında yer alan Arapça

eserlerin o günkü fiyatlarının hesaplanarak tarafsız bir komisyon tarafından

tescil edilmesi esnasında fiyatlarının da yazılmasını ister. Râ�it Bey'in

156

nâzırlı�ından önce tescil i�ini Hüseyin Hüsamettin Bey'in yaptı�ını belirten Ali

Emirî, Hüsamettin Bey'in görevine Râ�it Bey'in nâzırlı�ından sonra son

verildi�ini bildirir ("Evkaf Nâzır-i Âlîsi Râ�it Beyefendi Hazretlerine", TEM, 1/2 (30 Eylül

1338), 45-48).

Ali Emirî, Yeni �ark gazetesinin 21 Kanunuevvel 1338 tarih ve 80

numaralı nüshasında kendisi kütüphanesi hakkında çıkan asılsız iddialara

de�inir. Burada Emirî'nin kütüphanesini vakfedece�i vaadiyle, Evkaf'tan tescil

parası aldı�ı hâlde henüz kitaplarını tescil ettirmedi�i, Emirî'nin Bursa

kurtulursa kitaplarını Osman Gazi türbesine ba�ı�layaca�ını söyledi�i iddia

edilir. Ayrıca kütüphanenin durumu sebebiyle Evkaf'ın vakıf kütüphaneleri

nezâretinden malumat istedi�i ve yakında kütüphanenin hâlinin belirlenece�i

kaydedilir.

Ali Emirî, Evkaf Nezâreti'nin ifadelerinden hareketle bu gibi haksız

yazılara yer verildi�ini söyler ("(Ba�lıksız) Yeni �ark Gazetisi'ni Tenkit", TEM, 1/3 (31

Te�rinievvel 1338), 65). Daha sonra hakkında çıkan yazıları arka arkaya yayınlar.

25 Kanunuevvel 1338 Pazar günü 84 numaralı Yeni �ark gazetesinde

"Millet Kütüphanesi Evkaf-ı Bâb-ı Âlî'ye Müracaat Ediyor" ba�lı�ıyla

ne�redilen yazı da Ali Emirî aleyhinde gazetelerde yayınlananlardandır. Bu

yazıda, Evkaf'ın kitaplarını ba�ı�lamak isteyenlere ve �imdiye kadar harap

olan kıymetli kitapların yazımı ve tasnifine kar�ı özel muamelede bulundu�u;

ancak Emirî'nin kitaplarına 15 bin lira harcanmasına ra�men Emirî'nin vakfın

�artlarının yerine getirilmedi�ini bahane ederek kitaplarını tescil ettirmedi�i

ifade edilmektedir. Burada Evkaf Nezâreti'nin, Emirî'nin kitaplarını sataca�ı

korkusuna kapılarak tahsis ettikleri miktarın bo�a sarfını önlemek amacıyla

durumu Bâb-ı Âlî'ye bildirdikleri kaydedilmektedir. Evkaf'ın Bâb-ı Âlî'den

gelecek cevaba göre hareket edece�i ifade edilmektedir.

Ali Emirî, bu yazıdaki iddiaları dipnotta geni�çe izah ederek kendisine

haksızlık edildi�ini belirtir ("Yine Yeni �ark Gazetesi", TEM, 1/3 (31 Te�rinievvel 1338),

65-66).

157

Ali Emirî, Peyâm-ı Sabah (26 Kanunuevvel 1337, nu. 1099)'ta aleyhinde

ne�redilen yazıyı da burada aynen yayınlar.

Bu yazıda Emirî'nin kitaplarının bir müddetten beri matbuat sütunlarını

i�gal etti�inden bahsedilir. Emirî'nin kitaplarını vakfedece�ini söyleyerek

ciltlettirdi�i, Evkaf'ı bo� yere masrafa soktu�u iddia edilir. Evkaf'ın bir tahkikat

yaptırarak durumu Bâb-ı Âlî'ye bildirece�i ve Emirî'den harcanan paraların

tahsil edilece�i kaydedilir. Ayrıca Evkaf'ın, Emirî'nin iste�i üzerine yapılan

mütalaahane için 9 bin lira harcadı�ı da iddia edilir.

Ali Emirî, bu yazıyı yayınlarken dipnotlarla yazı hakkında yorum yapar,

dipnotlardan anla�ıldı�ı üzere bu yazı Ali Kemâl'e aittir ("Millet Kütüphanesi Vakf

ve Tescil Edilmedi", TEM, 1/3 (31 Te�rinievvel 1338), 67).

Ali Emirî, Ali Kemâl'e cevabında mütalaahane/okuma evinin 9 bin lira

tutmadı�ını ve açılan müzenin de büyük küçük herkes tarafından memleketin

büyüklerince takdir edildi�ini savunur. Ali Emirî, Ali Kemal'in bu çirkin yazıları

yazma sebebi olarak bir vakitler kendisinden istedi�i Kur'an-ı Kerim'i ona

vermemesini gösterir.

Ali Kemâl, Emirî'nin eski arkada�larından Âmid Matbaasının sahibi

�ükrü Bey'i aracı yaparak Emirî'nin Millet Kütüphanesi'ne camekân içinde

koydurdu�u Kur'an-ı Kerim'lerden birini istetir. Emirî bunu yanlı� anlayarak

önce Ali Kemâl'in kendi Kur'ân'larından birisini camekânların en ba�ına

konulmasını istedi�ini zanneder. Fakat Ali Kemâl'in kendisindeki kitaplardan

birisini istedi�ini anlayan Emirî, bu kitabın aynısının Avlonyalı Ferit Pa�a'nın

damadı Fahrettin Bey'de oldu�unu, ondan temin ederek kendi kitaplarını bu

�ekilde vakfedebilece�ini iletir. Fahrettin Bey'den kitap alamayan Ali Kemâl,

Emirî'ye müracaat ederse de Kur'an-ı Kerim'i alamaz. Bu sebeple de Ali

Emirî'ye sata�ır.

Ali Emirî, Ali Kemâl'in tesirinde kalan Evkaf Nâzırı Râ�it Bey'in ve

Evkaf'taki bazı kimselerin Millet Kütüphanesi'nin iptaline u�ra�ması ve Millet

158

Kütüphanesi'nin onların gözüne batmasını garipser ("Ali Kemâl'in Foyası", TEM,

1/3 (31 Te�rinievvel 1338),67-68).

ç. Millet Kütüphanesi Encümeni ve Kararları

Kütüphane hakkında yayınlanan zabıtname, takrir gibi yazıları ayrı bir

ba�lık altında toplamayı uygun gördük.

Millet Kütüphanesi için bir encümen ve bir de heyet kurulmu�tur.

Encümende kütüphanenin kurulması için çe�itli kararlar alınmı�tır. Kurulan

heyet de kütüphane için uygun mekan bulmaya çalı�mı�tır.

Ali Emirî, Millet kütüphanesi için olu�turulan encümenin zabıtnamesini

de dergide yayınlar. Burada önceki toplantıda zabıtnâmenin okunarak aynen

kabul edildi�i belirtilir ("Millet Kütüphanesi Encümen-i Âlînin 19 Nisan 337 Senesi Salı

Günkü �ctimâının Zabıtnâmesi", OTEM, 1/2 (30 Eylül 1338), 31).

Ali Emirî, encümenin ilk toplantısında sundu�u takrirde; Diyarbakır'daki

bir milyon kırk bin kitabı bulunan kütüphaneden ilhamla 40-50 yıldır bir

kütüphane olu�turmak için sürekli kitap aldı�ını ifade eder. �eyhülislâm Hayri

Efendi'ye müracaat ederek kitaplarını ba�ı�layaca�ı bir kütüphane

olu�turulmasını ister.

Encümen zabıtnamesinden Ali Emirî'nin Millet Kütüphanesi'nin

kurulması için verdi�i takririn okundu�unu ve bu te�ebbüsün takdir edildi�ini,

Hamidiye'deki bir arsanın tahsisi için Emirî'nin verdi�i takririn bir nüshasının

Hariciye nâzırına gönderilmesine karar verildi�ini ö�renmekteyiz ("Millet

Kütüphanesi Encümen-i Âlîsinin Bu Bâbda Zabt-nâmeye Geçirilmi� Kararı", TEM, 1/2 (30

Eylül 1338), 33-34).

Ali Emirî, Millet Kütüphanesi'nin kurulması sırasında bina sıkıntısı

çekildi�ini belirtir. Sultan I. Abdülhamit döneminden kalan büyük bir

imarethanenin kütüphane olmasına karar verilir; ancak burası bir Fransız

sefirine tahsis edilir. Bu durum kar�ısında Vakıflar �daresine ba�vuran Emirî,

159

durumdan rahatsızlı�ını beyan eder ("Ali Emirî Hazretleri Tarafından Verilen Takrir",

TEM, 1/2 (30 Eylül 1338), 31-33).

Ali Emirî, Millet Kütüphanesi Encümen-i Âlîsine verdi�i takririn o

dönemde Dahiliye Nâzırı �zzet Pa�a tarafından takdir edildi�ini ve gerekirse

mümessille konu�maya Safa Bey ile birlikte �zzet Pa�a'nın da gidece�ini

söyledi�ini kaydeder. Fransa sefirinin Millet Kütüphanesi'ne tahsis edilecek

olan binadan ayrılarak Fransa'ya dönmesinden sonra Safa Bey encümen

toplantısında Ali Emirî'den Hariciye Nezâreti'ne bir tahrirat yazmasını ister.

Ali Emirî, bunun üzerine 5 Mayıs 1337 tarihli tahriratı yazdı�ını söyler.

Kütüphane binası için hiçbir giri�imde bulunulmadı�ını gören Emirî,

görevinden azledilse de geçici bir süre için göreve devam etmekte olan �zzet

Pa�a'ya taahhütlü bir mektup yazar ("Bâlâdaki Takrir-i Çâkerânemin Lafıyla Hariciye

Nezâret-i Celilesine Yazılan Tezkire Üzerine Cereyan Eden Muamele", TEM, 1/2 (30 Eylül

1338), 34.

Ali Emirî, Millet Kütüphanesi'nin kurulmasıyla ilgili olarak Sadrâzam Ali

Pa�a zamanında yazılan bir lâyıhaya da yer verir ("Hariciye Nezâreti'nin

�nzimâmıyla Sadrazam Bulunan Ali Pa�a Zamanında Bundan 55 Sene Evvel Te�ebbüs

Olunan Millet Kütüphanesi Lâyıhası", TEM, 1/2 (30 Eylül 1338), 34). Lâyıhanın çok

önemli oldu�unu ve ona yapılan ilâvelerin kıymetini okuyanların hemen

anlayaca�ını söyler.

Ali Emirî, "Mecmua" ba�lıklı yazısında kütüphane için bir hayır

cemiyeti kurulup yardım toplandı�ı hâlde kütüphanenin açılmasının niçin bu

kadar uzun sürdü�ünü merak eder. Ali Emirî, bu hayır kurumunu kimlerin

kurdu�unu ve onun ba�arısızlı�ının sebeplerini bilenlerin bildiklerini

payla�masını rica eder ("Mecmua", TEM, 1/2 (30 Eylül 1338), 37).

160

d. Millet Kütüphanesi'ndeki Kitaplar

Bu bölümde, kütüphanede bulunan bazı kitaplar tanıtılmı� ve

kütüphaneye yapılan kitap ba�ı�ından söz edilmi�tir. Ayrıca padi�ah ve

�ehzadelerin divanlarından bahsedilmi�tir.

Ali Emirî, Millet Kütüphanesi'nde mevcut olan sultanların kitaplarını,

özellikle de Fatih Sultan Mehmet'in okudu�u kitapları tanıtan yazılar yayınlar.

Millet kütüphanesi'nde bulunan bu kitaplar Kitâb-ı Tahrîr-i Öklidis, Kitâb-ı

�erh-i Musâderât-ı Öklidis, Macesti ile �erhu Kitâbu'l-Mensûb ile'l-fazli'l-

ulemâi'l-ulûmu'l-edebiyye ve Ekmelü Fuzâlâi'l-maârifi'l-arabiyye adlı eserlerdir

("Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin Yazdırıp

Mütâlaa Buyurdukları Kitaplar", OTEM, 2/22 (31 Kanunuevvel 1335), 518-528; 2/23 (31

Kanunusani 1336), 549-553; 2/24 (28 �ubat 1336), 586-590; 3/25 (31 Mart 1336), 619-627).

Abdülaziz'in kızı Saliha Sultan ile e�i �smail Hakkı Pa�a'nın o�lu

Ahmet Zülkifl Pa�a tarafından 1500'ü Fransızca olmak üzere 4000 kıymetli

kitabın Millet Kütüphanesi'ne ba�ı�lanması üzerine bir te�ekkür yazısı

kaleme alan Ali Emirî, bu kitapların fihristinin yapılmakta oldu�unu da

müjdeler ("Azîm Takdir ve Te�ekkür", OTEM, 3/31 (30 Eylül 1336), 920-921).

Ali Emirî, Millet Kütüphanesi'nde 17 adet padi�ah ve 27 adet de

�ehzade divanının yazma olarak yer aldı�ını belirtir ve bunların isimlerini

kaydeder ("Selâtîn-i �zâm-ı Osmaniye'nin Millet Kütüphanesi'nde Yazma olarak Mevcut

Bulunan Enâfis-i Âsâr-ı �âhâneleri", OTEM, 2/21 (30 Te�rinisani 1335), 486-487).

e. Millet Kütüphanesi'nin Takdir Edilmesi

Bu ba�lık altında, Millet Kütüphanesi hakkında dergide yayınlanan

takdir yazılarına yer verilmi�tir.

Ali Emirî, kitaplarını satarak zengin olabilece�i bir dönemde ya�amı�,

maddî sıkıntılar çekmi� olsa da kitaplarını satmamı�, hayatını hasretti�i

kitaplarını milletine ba�ı�lamı�tır. Onun bu tutumu hakikaten takdire �âyândır.

161

Ali Emirî hakkında bilgi veren tüm kaynaklarda onun bu tutumu takdirle

kar�ılanmı�tır.

�brahim Ethem Pa�azâde Halil Bey, Ali Emirî'ye yazdı�ı mektubunda

onun kütüphanesini devlete satabilece�i hâlde satmayıp cebinden de paralar

harcayarak vatan ve millete hizmette bulundu�unu ifade eder. Bu

tutumundan dolayı onu takdir eder ("(Ba�lıksız) Topkapı Müzesi Müdürü �brahim

Ethem Pa�azâde Halil Bey'in Mektubu ", OTEM, 2/23 (31 Kanunusani 1336), 559-560).

Ali Emirî, Paris'te Revue des deux Mondes'in 1 Mart 1922 tarihli

nüshasında Maurice Permot Meurus Pero tarafından "Les Turcs et Islam:

Türkler ve �slâmiyet" adıyla yayınlanan makaledeki Millet Kütüphanesi

hakkında yazılan bölümü dergide aynen ne�reder. Bu yazıda, Millet

Kütüphanesi'ndeki kitaplar ve bu kitapların öneminden söz edilir. Yazıya

göre, kütüphanede on be� bin cilt nâdir eser vardır. Bunun yanında Emirî'nin

kendi el yazısıyla yazdı�ı kitaplar, Akdeniz limanlarını tafsilatıyla gösteren

haritalar, padi�ahların yazdı�ı Kur'an âyetleri, Arap ve Acem'in en güzel

hatları, J. J. Rousseau'nun bir el yazısı ile E. Zola'nın bir mektubu,

minyatürler, tezhip kitapları gibi birçok eski vesikalar mevcuttur ("Millet

Kütüphanesi Hakkında", TEM, 1/1 (13 A�ustos 1338), 8-9).

Sûret-i Karar adlı yazıda da Ali Emirî'nin, kütüphane çalı�maları takdir

edilir ("Sûret-i Karar", TEM, 1/3 (31 Te�rinievvel 1338), 60-63).

Ali Emirî, kitaplarını naklettikten iki ay sonra �eyhülislâmı ziyaret eder.

Orada Talât Bey'e tesadüf eden Ali Emirî, Talât Bey'in kendisine kütüphane

konusundaki gayretlerinden dolayı te�ekkür etti�ini ve bu konuda herhangi bir

problemle kar�ıla�ırsa yardım sözü verdi�ini belirtir ("Zeyl", TEM, 1/3 (31

Te�rinievvel 1338), 54-60).

Ali Emirî, dergide Millet Kütüphanesi hakkında birçok yazı

yayınlamı�tır. Onun bu yazıları, kütüphane kurma dü�üncesinin olu�umu ve

kütüphanenin kurulu�u, kütüphanedeki kitapların tanıtımı, kütüphane ve

kendisi aleyhindeki yazılara cevaplardan meydana gelmi�tir. Ali Emirî

kütüphaneyi kurarken ya�adı�ı sıkıntılara da burada yer vermi�tir. Onun

162

kütüphane için titiz davranması bazıları tarafından yanlı� de�erlendirilmi� ve

bu tutum kütüphane hakkında Ali Emirî kar�ıtı yazıların yayınlanmasına

sebep olmu�tur.

Sıkıntı dolu günlerden sonra 17 Nisan 1916'da Millet Kütüphanesi

kurulmu�tur. Ali Emirî hayatının sonuna kadar Millet Kütüphanesinin nâzır ve

müessisi olarak kalmı� ve hatta bunu imza olarak bile kullanmı�tır. Millet

Kütüphanesi hem yurtta hem de yurtdı�ında büyük bir ilgi ve takdir

görmü�tür. Millet Kütüphanesi hâlâ çok kıymetli yazma ve basma birçok

eserin bulundu�u kıymetli kütüphanelerimizdendir.

5. DERG�DE K�TAP VE K�TAP TANITIMI

Ali Emirî, kitaplara hastalık derecesinde tutkundur. O, aradı�ı kitabın

Yemen'de oldu�u haberini alınca oraya tayin isteyecek kadar kitaba

dü�kündür ("Hâdim ve Hâfız-ı Emânet-i Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-

silsile-i Siyâdetleri ve �lm-i Celîl-i Ensâbın Fevâidi", OTEM, 2/19 (30 Eylül 1335), 417-435).

Ali Emirî, dergide gençlere faydalı olaca�ını dü�ündü�ü kitapları

tanıtmı�tır. Onlara zararı olaca�ını dü�ündü�ü kitapları da ele�tirmi�tir. Bu

kitapların gençlerin e�itimine zarar verece�ini savunmu�tur. Ayrıca kıymetli

kitaplarımızın yangınlarla yok olması üzerine üzüntüsünü dile getiren yazılar

kaleme almı�tır. Nadir kitaplarımızın yabancılara satılmasına kar�ı tepkisini

gösteren yazılar da yazmı�tır.

Ali Emirî, dergide kitap meseleleri üzerine yazılar kaleme almı�tır. Bu

yazılarda Halis Efendi'nin kitapları hakkında tenkitler yazmı�, Millet

Kütüphanesi'ne kitap ba�ı�ından bahsetmi�tir. Ali Emirî kendi yazdı�ı kitaplar

üzerine yazılar da yayınlamı�tır. Ayrıca kendisinden bazı kitapların yeniden

basımı istenmi�tir.

Ali Emirî, Halis Efendi'nin kıymetli kitaplarımızı sahaflardan satın

alarak yabancılara sattı�ını iddia eder. Halis Efendi, kitaplarını Maarif'e

163

satarken hileye ba�vurmu�, bir kısmını saklamı�tır. Sakladı�ı bu kitapları

yabancılara satmaktadır. Ali Emirî, Maarif'i uyararak gerekli tedbirlerin

alınmasını istemi�tir. Ali Emirî, tâ Yemen'in de�i�ik �ehirlerinde buldu�u

kitapları istinsah edebildi�i hâlde, Halis Efendi'deki Nef'î'nin resmini içeren

divanı ve di�er bazı kitapları defalarca istemesine ra�men alıp istinsah

ettiremedi�ini de belirtir. Halis Efendi'nin kitapları meselesine genel tenkit

ba�lı�ı altında geni� bir yer verdi�imiz için burada tekrara gerek görmedik.

Meseleye kısaca de�indikten sonra, bu konudaki makalelerin künyelerini

vermekle yetiniyoruz ("Yine Halis Efendi'nin Ketm ü �zâa-i Kütüb Meselesi", OTEM, 2/15

(31 Mayıs 1335), 299-300; "Sûret-i Mektup", OTEM, 2/15 (31 Mayıs 1335), 300-303; "Maârif

Nezâret-i Celilesine", OTEM, 2/16 (30 Haziran 1335), 331-334; "Cevabı [Ali Rıza Bey'e]",

OTEM, 3/26 (30 Nisan 1336), 664-674).

Ali Emirî, dergide çe�itli kitapları tanıtmı�tır. Bu kitaplardan birisi

Üryanîzâde Ahmet Vahîd'in Köy Hocası adlı eseridir. Ahmed Vahîd'in di�er

eserlerini burada �öyle sıralar: Köy Hatibi, Asker �lmihali, Din Dersleri,

Çanakkale Cephesinde Okuyup Dü�ündüklerim, Türkçe Hutbeler, Vücut

Sa�lı�ı. Yazarın, basılmamı� olan Arabistan Seyahati, Sicilya'da Araplar gibi

eserleri de vardır. Ali Emirî, kitabın yazarını belâgat kurallarına ba�lı, zarif ve

sa�lam bir üslûp sahibi olarak tanıttıktan sonra onu tebrik eder ("Köy Hocası",

OTEM, 1/10 (31 Kanunuevvel 1334), 190).

Ali Emirî, dergisinde padi�ahlara ayrı bir yer vermi�, onlardan övgüyle

söz etmi�tir. Burada Fatih Sultan Mehmet'in ve di�er padi�ahların ilme verdi�i

önemi ispat etmek için 4 sayı arka arkaya Fatih Sultan Mehmet'in yazdırdı�ı

ve inceledi�i kitapları tanıtmı�tır. Ali Emirî, sultanların okudu�unu söyledi�i bu

kitapların gerek dı� yapısı ve gerek muhtevasıyla Osmanlı padi�ahlarının ve

Osmanlı devletinin ilim, medeniyet, idare ve düzen açısından di�er

milletlerden üstünlü�ünü ispat etti�ini savunur. Bu yazılar derginin 22-23-24-

25. sayılarında yayınlanmı�tır. Bu yazılarda birinci kitap olarak Kitâb-ı Tahrîr-i

Öklidis tanıtılmı�tır ("Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i

Hümâyûnları �çin Yazdırıp Mütâlaa Buyurdukları Kitaplar", OTEM, 2/22 (31 Kanunuevvel

1335), 518-528).

164

�kinci olarak tanıtılan eser Kitâb-ı �erh-i Musâderât-ı Öklidis'tir. Ali

Emirî, eserin ilk ve son sayfalarını, süslemesini tanıttıktan sonra, mütâlaa

ba�lı�ı altında eserin künyesini verip yazarından bahseder. Kitabın yazarı,

Ebû Ali Heysem diye tanınan Hasan'dır ("Fatih Sultan Mehmet Han Gazi

Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin Yazdırıp Mütâlaa Buyurdukları Kitaplar: �kinci

Kitap: Kitâb-ı �erh-i Musâderât-ı Öklidis", OTEM, 2/23 (31 Kanunusani 1336), 549-553).

Üçüncüsü Macesti adlı kitaptır. Batlamyus'un ilm-i heyet yani

yıldızlarla ilgili olan bu eseri alanındaki kitapların en iyisi ve en üstünüdür.

Kitabın asıl ismi Matematiki Sentakis olmasına ra�men Macesti ismiyle

tanınmaktadır ("Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları

�çin Yazdırıp Mütâlaa Buyurdukları Kitaplar: Üçüncü Kitap: Macesti", OTEM, 2/24 (28 �ubat

1336), 586-590).

Sonuncusu ise Kitâb-ı �erh-i Musâderât-ı Öklidis Macesti Hâzâ �erhu

Kitâbu'l-Mensûb ile'l-fazli'l-ulemâi'l-ulûmu'l-edebiyye ve Ekmelü Fuzâlâi'l-

maârifi'l-arabiyye, Ebâ Be�er Ömer bin Osman bin Fakîr e�-�ehîr

Sibeveyh'tir. Bu kitap me�hur Sibeveyh'in nahivle alakalı meseleleri topladı�ı

eseridir. Kitabın içerisinde �eyh Ebû Sait Sayrafî'nin Kitâb-ı Ekmeli'nin �erhi

de vardır ("Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin

Yazdırıp Mütâlaa Buyurdukları Kitaplar: Dördüncü Kitap", OTEM, 3/25 (31 Mart 1336), 619-

627). Muhtar Tevfiko�lu, Sibeveyh'in isimini "Siyubuyih" olarak kaydetmi�tir
(1989: 67).

Ali Emirî'nin dergide tanıttı�ı di�er bir kitap da sava� aletlerinin

anlatıldı�ı Kitâbü'l-izz ve'l-menâfi' li'l-mücâhidîn fî-sebîlillah bi-âlâti'l-hurûb

ve'l-müdâfi' adlı eserdir. Kitap kendi içerisinde elli bölüme ayrılmı�tır. Her

bölümde sava� aletleri, bu aletlerin yapımı veya sava�çılar için birtakım uyarı

ve öneriler vardır. Eser derginin ikinci serisi Tarih ve Edebiyat Mecmuası'nın

1, 2 ve 3. sayılarında bölümler hâlinde tanıtılmı�tır. Eserde sava� aletleri,

barut tarihi, barut yapımı ve ıslahından bahsedilmi�; harp kâsesi diye bilinen

sava� arabasının resmi çizilmi�tir ("Kitâbü'l-izz ve'l-menâfi' li'l-mücâhidîn fî-sebîlillah

bi-âlâti'l-hurûb ve'l-müdâfi' Namındaki Musavver Kitabın Tercümesinden Mâba'd", TEM, 1/2

(30 Eylül 1338), 37-42; 1/3 (31 Te�rinievvel 1338), 68-70).

165

Anadolu'da gerçekle�en zaferler ve Trakya ile Edirne'nin geri alınması

üzerine tüm ülkemizin büyük bir sevince bo�uldu�unu ifade eden Ali Emirî,

bu sevinci payla�mak için dergide Edirne Selimiye Cami üzerine yazılmı� bir

tarih kitabını tanıtır. Kitap Sultan Mahmut'un ça�da�larının fâzıllarından olan

Rumeli eyaleti kethüdası Dâyezâde Mustafa tarafından yazılmı�tır ("Edirne

Selimiye Cami-i �erifi", TEM, 1/3 (31 Te�rinievvel 1338), 49-52; 1/4 (30 Te�rinisâni 1338/

Ne�ri: 5 Kânunuevvel 1338), 73-78; 1/5 (31 Kanunuevvel 1338/ Ne�ri 5 Kanunusani 1339),

89-92).

Ali Emirî, dergide kendi yazdı�ı eserlere de de�inmi�tir. Onları nasıl

yazdı�ını, bu eserleri yazmak için nasıl ara�tırma yaptı�ını uzunca anlatır.

Biz bu konuları Ali Emirî'nin eserleri ve edebî ki�ili�i ba�lı�ı altında

de�erlendirdik. Bu sebeple onun tanıttı�ı eserlerine burada kısaca de�indik.

Ali Emirî, ��kodra'da görev yaparken Akçahisar kasabasında bir

sefaretname mukaddimesi bulur. Bu eser, Hıtay Sefaretnamesi'dir ve

Acâibü'l-letâif adıyla me�hurdur. Ali Emirî, bu eserin mukaddimesinden onun

III. Ahmet'in damadı Nev�ehirli �brahim Pa�a'nın eline geçti�ini ö�renir.

Mukaddimeye göre Damat �brahim Pa�a bu kitabı Çelebizâde �smail Âsım

Efendi'ye tercüme ettirir. Eserde, Timur'un o�lu Mirza �âherh Sultan'ın elçisi

olan Hâce Gıyaseddin Nakka�'ın 822/1419'da Herat'tan çıkarak Gence'ye

varıncaya kadar gördü�ü acayip garaip i�ler ve olaylar anlatılır. Ali Emirî, bu

eserin önce Farsçasını aramı�; fakat Türkçesini bulunca Türkçesini

yayınlamayı daha uygun görmü�tür ("Acâibü'l-letâif Nâmıyla Hıtay Sefâret-namesinin

Mukaddimesi (Tarih-i Tahriri 1331)", OTEM, 1/3 (31 Mayıs 1334), 58-67).

Ali Emirî, Mecmuatü'n-nezair adında bir kitap hazırlamakta oldu�unun

müjdesini verir. Eserin elif harfindeki nazîrelerin bitti�ini ve 10 bin beyte

yakla�tı�ını söyler. Di�er harflerdeki �iirlerin daha az olaca�ını belirtir. Ali

Emirî, yayınlayaca�ı harflerde gazelleri olanların be�endikleri beyitleri

seçerek kendisine göndermelerini ister. Kâ�ıt tedarik edebilirse bu eseri

yayınlayaca�ını beyan eder ("Bir Eser-i Muazzam", OTEM, 2/24 (28 �ubat 1336), 610-

612). Ali Emirî sadece elif harfindeki �iirleri topladı�ı Vesâikü'l-âsâr adıyla

166

küçük bir eser yayınlayabilmi�tir ("Edebî Tefrika: Vesâikü'l-âsâr 1. forma ", TEM, 1/1

(13 A�ustos 1338); "2. Forma", TEM, 1/4 (30 Te�rinisâni 1338/ Ne�ri: 5 Kânunuevvel 1338);

"Üçüncü Forma", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri 5 Kanunusani 1339); "Vesâikü'l-

âsâr", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339).

Ali Emirî, Yemen maliye müfetti�li�i görevinde bulunurken Yemen'de

müellif hattı olarak Nefahâtü'l-anber fî-Terâcimi A'yâni'l-karni's-sânî-a�ar

isimli üç ciltlik bir kitap bulur. Kitabın her bir cildinin Yemen'in de�i�ik

�ehirlerinde bulundu�unu söyleyen Ali Emirî, buralara giderek bu kitabın iki

cildini istinsah eder; üçüncü cildi altı ay sonra istinsah edilerek kendisine

gönderilir ve böylece kitabı tamamlar.

Ali Emirî, Yemen'de iki kitap daha istinsah ettirir. Birincisi, Kitâbü'l-

ihsân fî-Duhûli Memleketi'l-yemen Tahte Zılli Adâleti'l-âl-i Osman isminde 300

yıl önce yazılmı� Yemen tarihidir. �kincisi ise, �eyh Mustafa bin Fethullah el-

Hamavî'nin Rumeli, Anadolu ve Arabistan'ı dola�arak buralardaki fuzalâ ve

üdebâyı tanıttı�ı kitaptır. Ali Emirî bu kitabın Yemen'de Hamavî Tarihi olarak

tanındı�ını, bu yüzden onu bulmakta epeyce zorlandı�ını belirtir. Eser, bir

büyük cilt olarak ayın harfine kadardır. Ayın harfinden sonraki kısmını

bulamamı�tır. Ali Emirî, çok hacimli oldu�undan bu büyük cildi iki cilt hâlinde

yazdırmı�tır ("Cevabı [Ali Rıza Bey'e]", OTEM, 3/26 (30 Nisan 1336), 664-674).

Ali Emirî, ba�lıksız bir yazısında, Yakut-ı Hamavî'nin "Tabakatü'l-

üdebâ" isimli eserinin kıymetinin �ngilizler tarafından anla�ılarak basılmakta

oldu�unu belirttikten sonra eseri kısaca tanıtır ("Ba�lıksız", TEM, 1/2 (30 Eylül

1338), 27).

Ali Emirî, kendisinin Rumeli'de Yanya ve ��kodra'da görev yaparken

ara�tırmalar yaptı�ını, pek çok âlim ve �airin hâl tercümelerini, �iir ve

eserlerini kaydederek "��kodra Vilâyeti Osmanlı �airleri" ile "Yanya Vilâyeti

Osmanlı �airleri" adlarıyla her biri be� altı yüz sayfa olan iki eser meydana

getirdi�ini söyler. Teselya'da bulundu�u sırada "Teselya Osmanlı �airleri"

adlı bir kitap yazar ("Türk Kadınları", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 85).

167

Ali Emirî, Abdülaziz'in kızı Saliha Sultan ile e�i �smail Hakkı Pa�a'nın

o�lu Ahmet Zülkifl Pa�a tarafından 1500'ü Fransızca olmak üzere 4000

kıymetli kitabın Millet Kütüphanesi'ne ba�ı�landı�ını ve fihristinin yapılmakta

oldu�unu haber verir ("Azîm Takdir ve Te�ekkür", OTEM, 3/31 (30 Eylül 1336), 920-

921).

Ali Emirî, dergide bu kitapları tanıtmanın yanında, Millet

Kütüphanesi'nde yer alan kitaplardan da zaman zaman bahsetmi�tir. Ali

Emirî, bir yazısında Millet Kütüphanesi'nde 17 adet padi�ah ve 27 adet de

�ehzâde divanının yazma olarak yer aldı�ını belirtir ve bunların isimlerini

kaydeder ("Selâtîn-i �zâm-ı Osmaniye'nin Millet Kütüphanesi'nde Yazma olarak Mevcut

Bulunan Enâfis-i Âsâr-ı �âhâneleri", OTEM, 2/21 (30 Te�rinisani 1335), 486-487).

Ali Emirî için kitap demek hayatın anlamı demektir. Ali Emirî

çocuklu�undan beri kitap satın alarak büyük ve kıymetli bir kütüphane

olu�turmu�tur. Bu kitapları milletin faydasına sunmak için Millet Kütüphanesi

adıyla kurdurdu�u kütüphaneye vakfetmi�tir. Onun bu �ekilde satın alarak

kazandırdı�ı en önemli kitap da Divanu Lügati't-türk'tür. Ali Emirî, dergide

kıymetli kitaplarımızın yangınlarla yok olması, yabancılara satılması ve onlara

gereken kıymetin verilmemesi üzerine tenkitler kaleme almı�tır. Evkaf ve

Maarif Nezâretlerinin konuyla ilgilenmesi gerekti�ine de�inmi�tir. Dergide

birtakım kitapları da tanıtmı�tır. Bunlar arasında Fatih Sultan Mehmet'in

mütalaa etti�i kitapları ve Edirne Selimiye Camii'ni tanıtan yazılarını

sayabiliriz.

6. DERG�DE B�YOGRAF�

Ali Emirî dergide biyografilere de yer vermi�tir. Bu biyografilerden

Pertev Pa�a için yazılan hariç di�erlerini kendisi kaleme almı�tır. Ali Emirî'nin

yazdı�ı biyografiler; Kırımî, Re�it Âkif Pa�a, Kıblelizâde Vassaf Bey, Â�ık

Hasan, Sait Pa�a ve Tiranlı Hatice Hanım'ın biyografileridir.

168

a. Kırımî

Kırımî mahlasıyla tanınan Mevlânâ Seyyid Ahmet Kırımî, II. Murat

döneminde Mevlânâ �erefeddin bin Kemâl Kırımî ile birlikte Bursa'ya gelir.

�stanbul alınınca Merzifon'daki medreseden ayrılarak �stanbul'a gider. Fatih

ile görü�ür ve onun sohbetlerine dahil olur. Ali Emirî, Ahmet Kırımî'nin

sohbetinin güçlü, dinleyeni etkileyen bir üslûba sahip oldu�unu belirtir. Ahmet

Kırımî'nin tek arzusu Kırım ile Osmanlı'nın bir araya gelmesidir. Tüm �iirlerini

Kırımî imzasıyla yazar ve kendisine Kırımî diye hitap etmeyenlerle

konu�maz; Kırımî diyenlere iltifatlarda bulunur. Onun ismi �ehzâde Korkut'un

seçkisinde sadece Mevlânâ Kırımî ya da Mevlânâ-yı Kırımî diye anılır.

Herkes onun kim oldu�unu bildi�i için bu eserde onun hakkında hiçbir

açıklama yapılmamı�tır.

Fatih bir gün Kırımî'ye, Kırım'da önceden pek çok âlim, fâzıl, müellif

vs. var iken neden kısa zamanda Kırım'ın bu kadar harap oldu�unu sorar.

Kırımî'nin cevaplarını çok be�enir. Ali Emirî, onların bu kar�ılıklı

konu�malarının me�hur oldu�unu ve pek çok tarih ve edebiyat kitabında yer

aldı�ını söyler ("Kırım", OTEM, 1/3 (31 Mayıs 1334), 41-49). Ali Emirî, Fatih'in ve

Kırımî'nin mü�aarelerine de dergide yer verir ("Kırım Edebiyatı ve Fatih Sultan

Mehmet Han Hazretleriyle Vükelâ ve Vüzerâ ve �uarâsının Mevlânâ Kırımî Hazretleriyle

Mü�âareleri", OTEM, 1/3 (31 Mayıs 1334), 49-52).

b. Kıblelizâde Vassaf Bey

Ali Emirî bir yazısında, Kıblelizâde Mehmet Vassaf Bey ve ailesini

tanıttıktan sonra onların akıbetlerini anlatır. Kıblelizâdelerin silsilesini

verdikten sonra onların M. F. Köprülü ile olan ba�ına da de�inerek

Köprülü'yü tenkit eder.

169

Buna göre; Mehmet Vassaf Bey, Fuad Köprülü'nün büyük amcasıdır.

Fuad Bey'in babası Fâiz Bey'dir. Onun babası Ziyâ Bey, onun babası �smail

Afif Bey'dir ve Mehmet Vassaf Bey'in a�abeyidir. �smail Afif'in küçük karde�i

Vassaf Bey'in babası da Kıblelizâde Numan Bey'dir. Onun babası Osman

Bey, onun babası Mehmet Bey, onun babası Ali Bey, onun babası Kıbleli

Mustafa Pa�a'dır. Mustafa Pa�a, Köprülü Mehmet Pa�a'yla bacanaktır.

Ailenin daha gerideki asılları malum olup bunlar Tokatlıdır. Köprülülerle

Kıbleliler teyzezâde olmaktadırlar.

Vassaf Bey'in o�lu Mahmut Cemîl Bey 1248/1832-33'te do�mu� ve

Diyarbakır divan-ı hümâyun muavinli�iyle tevkilikte bulunmu�tur.

Vassaf Bey, bazı hasımlarınca Sultan Mahmut'un gözünden

dü�ürülmeye çalı�ılmı� ve �stanbul'dan uzakla�tırılarak Keban madenlerini

tefti� etmek üzere gönderilmi�tir. Bu sırada Ali Emirî'nin �ımarık çocuk dedi�i

Vassaf Bey, kayınpederine mektuplar yazarak affını istemi�tir. Ancak, Pertev

Pa�a da padi�ahın gözünden dü�ürülerek Mülkiye Mü�irli�inden ve karde�i

Emin Bey de Harbiye Nâzırlı�ından azledilmi�tir. Pertev Pa�a, Edirne'ye,

Vassaf Bey de Varna'ya sürülerek bo�durulmu�tur ("Kıblelizâde Mehmet Vassaf

Bey", OTEM, 2/23 (31 Kanunusani 1336), 553-559).

c. Re�it Âkif Pa�a

Ali Emirî, Re�it Âkif Pa�a'nın ölümü üzerine bir yazı kaleme alır.

Burada onun vefatı için yazdı�ı tarih manzumesine yer verdikten sonra Re�it

Âkif Pa�a'nın memuriyet hayatından söz eder. Ali Emirî, Pa�a'nın Sivas

valili�ini çok ba�arılı bir �ekilde yerine getirdi�ini, Dâhiliye Nezâreti göreviyle

�stanbul'a ça�ırılmakla birlikte bunu kabul etmeyerek Heyet-i A'yân âzâsı

oldu�unu söyler. Pa�a'nın gazellerini tanzir ve tahmis etti�i, iki yıldan beridir

bazı �iirlerini mecmuasında ne�retti�i hâlde, Pa�a'yla hiç görü�medi�ini

belirtir. Pa�a'nın Sivas valili�i sırasında, Tahir Selâm Bey'in bir gazeline

yazılan nazîreleri, mahlas beyitlerini çıkararak Pa�a'ya gönderen Ali Emirî,

170

ona hangilerinin uygun oldu�unu sorar. Pa�a be�endi�i iki gazeli seçerek

bunların �airini sorar. Ali Emirî be�enilen nazîreleri kendisinin yazdı�ını

belirtince Pa�a ile aralarında bir muhabbet meydana gelir.

Ali Emirî, Pa�a için �u vefat tarihini yazar:

Âb-ı çe�mim akıdıp yazdım Emîrî târih

Âkif-i ka'be-i nûr oldu Re�îdü'l-vüzerâ

("Büyük Bir Ziya': Re�it Pa�a Hazretlerinin Vefat-ı Te'sîr-âmizîleri", OTEM, 3/26 (30

Nisan 1336), 683-687).

ç. Pertev Pa�a

Ali Emirî, Mehmet Atâ'nın dergide yayınlanması için gönderdi�i Pertev

Pa�a makalesine yer verir. Mehmet Atâ'nın yazısı be� bölüm hâlinde tefrika

edilir. Ali Emirî, Pertev Pa�a ile Âkif Pa�a'nın arasında bir dü�manlık

olu�tu�unu hatırlatır; �ayet Âkif Pa�a üzerine de yazı gönderilirse dergide

yayınlayaca�ını beyan eder.

Birinci bölümde Pertev Pa�a'nın torunu Mehmet Atâ, Pertev Pa�a

hakkında topladı�ı tarihî belgeleri Ali Emirî'nin mecmuasında ne�retmek

istedi�ini söyler. Pertev Pa�a'nın o�ulları Cemâlettin ve �ehâbettin Beyler,

kızı Fatma Cemile Hanım, tütüncüba�ısı, kavasba�ısı, kahveciba�ısı gibi

etrafındakilerin isimlerini zikrederek bunlar hakkında dipnotlarda kısa bilgiler

verir. Bu bilgilerde bir yanlı�lık varsa Ali Emirî'nin tashih etmesini ister

("Mektup", OTEM, 3/26 (30 Nisan 1336), 703-705).

�kinci bölümde, Pertev Pa�a'nın Kırımlı olmadı�ı, bazı kötü niyetlilerin

böyle iddia ettikleri belirtilir. Pa�anın nesebi ve do�um yeri olan Darıca

hakkında bilgi verilir.

Âkif Pa�a'nın Pertev Pa�a'yı Kırımlı gösterdi�ini belirten Mehmet Atâ,

onun Kırımlı olmadı�ını ispat eder. Âkif Pa�a, onun hakkında yazdı�ı

Tabsıra'da garazkârlıkta bulundu�unu ve bazı muhaliflerinin de Pertev

171

Pa�a'nın Kırımlı oldu�unu iddia ettiklerini belirtir. Buna göre; Pertev Pa�a,

Galip Pa�a tarafından Âmidci odasına alınır. Mehmet Atâ, Galip Pa�a'nın,

Tatar taifesinin tabiatı gere�ince Kırımlı oldu�u için Pertev Pa�a'ya kötü

muamelede bulundu�u iddiasına itiraz eder. Galip Pa�a'nın yanında

çalı�anların aslını ve neslini ara�tırmamı� olmasına ihtimâl vermez. Onu

tahkir etmek için Kırımlı gösterdi�ini söyler. Ayrıca Kırımlı olmanın kötü bir

�ey olmadı�ını da belirtir.

Pertev Pa�a'nın babası �brahim Efendi, Koca �mam lakabıyla me�hur

olup Marmara havzasındaki Darıca'da yaptırdı�ı camiin hazîresinde

medfundur. Pertev Pa�a burada do�mu�tur. Akrabalarının birço�u Darıca ve

civarındaki Gökboza'da oturmaktadır. �brahim Efendi'nin babası Mustafa

Efendi ve onun babası Hafız �sa Efendi ve onun babası büyük âlimlerden ve

seyyitlerden Hamdullah Efendi'dir. Hamdullah Efendi, Naplus'tan Kırım'a

göçmü�; burada çok az kaldıktan sonra I. Mahmut'a Arapça bir kaside

göndermi� ve padi�ah tarafından �stanbul'a ça�rılmı�tır. Hafız �sa Efendi ise

Darıca'ya gelip iki çiftlik alarak burayı yurt edinmi�tir ("Pertev Pa�a", OTEM, 3/26

(30 Nisan 1336), 706-708).

Üçüncü mektupta da Pa�a'nın Kırımlı olmadı�ına, Âkif Pa�a'nın

Kırımlılara dil uzatarak araya nifak soktu�una de�inilir. Sonra Pertev

Pa�a'nın do�umu, ailesi ve e�itimi hakkında bilgi verilir.

Pertev Pa�a, 1200/1786 civarında Darıca'da do�mu�, babasının

vefatından sonra annesi ve karde�i Emin Efendi ile �stanbul'a gelip

Tophane'de Defterdar Yoku�u'nda oturmu�tur. Fındıklı'da oturan Fedâ

Efendi'den Arapça ve Farsça dersleri almı�, ba�ka üstatlardan de�i�ik ilimler

ö�renmi�tir. Daha sonra �iir ve in�aya merak sarmı�tır. Bir taraftan ilim

ö�renirken bir taraftan da Bâb-ı Âlî'de Rüûs Kalemi'ne devam etmi�, Mektubî-

i Sadâret ve sonra Âmedî odasına geçmi� ve Hâcegân rütbesine ula�mı�tır
("Geçen Nüshadan �tibaren Ne�rine Ba�ladı�ımız Pertev Pa�a Makalesinin Mâba'di", OTEM,

3/27 (31 Mayıs 1336), 759-762).

172

Di�er mektupta Pertev Pa�a'nın henüz mektubî kalemine devam

ederken 1221/1806'da burada bulunan Sadrazam Galip Pa�a ile tanı�tı�ı;

çalı�ması, dikkati, becerisiyle Galip Pa�a'nın dikkatini çekti�i belirtilmi�tir.

Sadrazam Galip Pa�a, Pertev Pa�a'yı yanına alarak onun yeti�mesine

yardımcı olmu�tur. 1221'de Fransa'ya, 1226/1811'de Petersburg'a giden

Sadrazam Galip Pa�a, onu da Rusya'ya götürmü�tür.

Mektubun devamında Âkif Pa�a'nın �stanbul'a geli�ine ve Pertev Pa�a

ile Âkif Pa�a arasında olu�an husûmetin nedenine yer verilmi�tir.

Âkif Pa�a, 1228/1813'te 26 ya�ındayken �stanbul'a gelmi� ve amcası

Mazhar Bey'in delâletiyle kaleme alınmı�tır. Mahzar Pa�a, kızını Pertev

Pa�a'ya vermek istemi�; Âkif Pa�a kar�ı çıkmı�tır. Bundan sonra Âkif Pa�a

ile Pertev Pa�a arasında husûmet ba�lamı�tır. Bu olaydan sonra Pertev

Pa�a, Mahmut Pa�a Yoku�u'na ta�ınmı� ve burada Mehmet Efendi'nin

kızıyla evlenmi�tir. Mehmet Ali Pa�a'nın Mısır'a tayin edilmesi üzerine onunla

1245/1829-30'da Mısır'a gitmi�tir ("26. Nüshadan Beri Ne�rolunan Pertev Pa�a-yı

Merhum Hakkındaki Makalenin Mâba'di", OTEM, 3/28 (30 Haziran 1336), 808-812).

Yazının devamında, Pertev Pa�a'nın Mısır ve Mehmet Ali Pa�a

olayında etkisi üzerinde durulmu�tur. Pertev Pa�a, Mısır'da ilgi göremezken

Mehmet Ali Pa�a ile birkaç görü�mesinden sonra burada sevilip sayılan bir

kimse olmu�tur. 14 Rebiülevvel 1246/ 2 Eylül 1830'da Pa�a'nın Mısır'dan

ayrılması için hatt-ı hümâyun yazılır. Asâkîr-i Mansûre masrafı için Mehmet

Ali Pa�a'dan 25 bin kese talep edilip 10 kesesi pe�in istenmi�tir. Pertev Pa�a,

Dervi� Gurbet Sefînesi adlı gemiyle �stanbul'a gelir. Sultan Mahmut Han,

onun geli�ini sarayda sabırsızlıkla bekler. Mehmet Ali Pa�a ailesinin bertaraf

edilmesinde, pa�anın hizmetleri olur ve sultanın takdirini kazanır. Sultan

Mahmut Han, 1247/1831 senesinde Pertev Pa�a'yı evinde ziyaret etmi�tir.

Pa�a'nın Sedefçiler'deki kona�ına padi�ah birkaç defa gelmi�tir. Hattâ bir gün

Pertev Pa�a'nın çocuklarının saçlarını uzatmasını istemi�tir.

173

Yazının devamında, Pertev Pa�a'nın �iir ve in�a ile u�ra�tı�ı, Arapça

ve Farsça'yı iyi derecede bildi�i ifade edilmi�tir. Pertev Pa�a çe�itli tarih

manzumeleri de yazmı�tır. Meselâ Beykoz'daki Karakulak çe�mesindeki tarih

Pa�a'ya aittir. �iirin tarih beyti �udur:

Akdı a�zım suyu târîh yazarken Pertev

Bî-misl oldu zihî çe�me-i Sultan Mahmûd (Sene 1252/1836)

Onun aleyhinde çalı�an Âkif Pa�a, dünyada içilecek bir su vardı; o da

Pertev Pa�a'nın a�zı suyu akarak murdar oldu, demi�tir.

Pertev Pa�a, Bursa'da oturan Konyalı Behcet Efendi'yi padi�aha

takdim edip 1233/1818'de Bursa'dan �stanbul'a ça�ırmı�tır. Pertev Pa�a,

Mevlevî �eyhi bulunan Behcet Efendi'den hilâfet almı�tır (26. Nüshadan Beri

Ne�rolunan Pertev Pa�a Merhum Hakkındaki Makalenin Mâba'di [Mehmet Atâ]", OTEM,

3/29 (31 Temmuz 1336), 851-860).

d. Â�ık Hasan

Ali Emirî, Â�ık Hasan hakkında bir biyografi yazmı�tır. Burada onun

muhaberelere katıldı�ını, yazdı�ı Budin mersiyesi ile herkesi a�lattı�ını

söyler. Onun sava� meydanlarındaki kahramanlıklarına ve yazdı�ı di�er

mersiyelere yer verir.

Â�ık Hasan, iç sava�ların oldu�u, devletin bozulmaya, yıkılmaya

ba�ladı�ı bir dönemde Macaristan'ın Tema�var kasabında do�mu�tur. Pek

çok muharebelere katılmı� ve elimizden çıkan �ehirler hakkında söyledi�i

"�ehir mersiyeleri" ile memleketi a�latmı�tır. Köprülü Mehmet ve Fazıl Ahmet

Pa�alar zamanında önemli görevlerde bulunmu�tur.

Ali Emirî, Â�ık Hasan'ın Fazıl Ahmet Pa�a'nın yerine geçti�ini; fakat

Macar ve Nemçe kralının dü�manlıkları yüzünden �stanbul'a gelmek zorunda

174

kaldı�ını söyler. Yazının sonunda Merzifonlu Kara Mustafa Pa�a'nın Viyana

ku�atmasına nasıl karar verdi�ini, sava�ı kazanacak durumdayken Budin

valisinin verilen emirlere uymaması ve kralın birden ortaya çıkması sebebiyle

yenilgiye u�radı�ını ve idam edildi�ini anlatır.

Kara Mustafa Pa�a'dan sonra Köprülüzâde Mustafa Fazıl Pa�a'nın

göreve atanması beklenirken Kara �brahim Pa�a tayin edilmi� ve onun

döneminde devlete ba�lı olan beylikler devletten uzakla�tırılmaya

çalı�ılmı�tır. Bu olaylardan üç yıl sonra Macaristan muharebesinde bulunan

Â�ık Hasan, Budin mersiyesini yazar. Bu mersiye me�hur olarak geni� bir

kitleyi etkilemi�tir ("Tarihî �air Â�ık Gazi Hasan", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri:

5 Kânunuevvel 1339), 93-95). IV. Mehmet tahttan indirilip Macaristan kaleleri tek

tek elden çıkınca Â�ık Hasan, Tema�var'ı kurtarmak için memleketine gider.

Burada �ölenle kar�ılanır. Bu sıralarda Belgrat kalesinin kaybedilmesi

üzerine, Belgrat mersiyesini yazar ("Â�ık Hasan'ın �ehr-i Budin Lisanından

Mersiyesi", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339), 95-96).

Ali Emirî, Â�ık Hasan'ın kahraman bir ki�i oldu�unu, co�kulu

nazımlarıyla askerleri sava�a te�vik etti�ini, o hayattayken Tema�var'ın

dü�mana teslim edilmedi�ini; ancak onun ölümünden 3 yıl sonra buranın

elden çıktı�ını anlatır ("Nazm", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel

1339), 96-99).

e. Sait Pa�a

Ali Emirî, Sait Pa�a'nın biyografisinde onun Mü�ir �smail Hakkı

Pa�a'nın Diyarbakır valili�i yaptı�ı 1274/1857-58'de Diyarbakır mektupçulu�u

muavinli�inde bulundu�unu söyler. �smail Pa�a'nın dikkatini çekerek

1285/1868'de rütbesi, rütbe-i sâniye sınıf-ı sânisine yükseltilir. 1289/1872'de

Elazı�, 1291/1874'te Mara�, 1293/1876'da Mardin mutasarrıflı�ına atanır.

Pa�a görevinde son derece ciddi ve do�rulukla çalı�an birisidir. O Mardin

175

sanca�ında görevliyken kimse rü�vet almamı�tır. Pa�a, burada bir yıl kadar

kalmı�tır.

Ali Emirî ile Pa�a'nın Diyarbakır mektupçulu�u yaptı�ı sıradan beri

dostlukları vardır. Ali Emirî, Pa�a'yla mü�âarelerde bulunur.

Sait Pa�a, 1304/1886-87'de vilâyet-i â�âr nezâreti kaldırılınca

�stanbul'a gelir. Ali Emirî, 1306/1888-89'da �stanbul'a gelince Pa�a'yla tekrar

görü�ür. Pa�a bu görü�meden memnun olur. Ali Emirî, buradan Kır�ehir'e

gitmek üzere ayrılırken Sait Pa�a'nın ona söyledi�i �u sözler dikkat çekicidir:

"Ankara Valisi Âbidin Pa�a Hazretlerine söyle, hâk-i pây-i �âhâneye arz ile 18
ya�ında bulunan mahdumu Râsih Bey'e rütbe-i sâniye sınıf-ı mütemâyize tevcih
ettirdi�ini gazetelerde gördüm. Bu kadar isti'câle ne lüzum var. 40-50 ya�ında
kıymetli memurlar vardır ki rütbe-i sâliseleri bile yoktur. Bu gibi hâlleri felek
çekmez. Ben hayatta bulundukça o�lum Nazif ve Fâik Âli'ye ne rütbe tevcih
yaptıraca�ım ne de memuriyet; ilm ü irfan tahsil etsinler." ("Diyarbakırlı Sait Pa�a
Merhumun Bir Nebze Tercüme-i Hâli", OTEM, 3/30 (31 A�ustos 1336), 900).

f. Tiranlı Hatice Hanım

Hatice Hanım, 1194/1780'de Tiran'da dünyaya gelmi�tir. Tiran

civarında Dervi� Hatice olarak tanınmı�tır. Ataları Horasan'dan gelmi�tir.

Kendisi Abdüsselâm, Kubadzâde �eyh Recep Tiranî, Kadiriye �eyhi Hasan

Hâdim Tiranî, Dervi� Havvâ-yı Tiranî ve Konyalı �eyh Vecdî'nin sohbetlerine

katılmı�tır.

Mustafa Efendizâde Hacı Ömer Sûzî'nin rivayetine göre, Dervi�

Hatice, Kur'an'ı tefsir edebilecek bilgiye sahiptir. Gündüzlerini oruçla

gecelerini namazla geçirir, eski deyimle gündüz sâim, gece kâim olur. Ali

Emirî, Ömer Sûzî Efendi'nin Dervi� Hatice hakkındaki mersiyesinin iki beytini

kaydeder. Bir beyti �udur:

Niyâz eyler idi nîm-�ebde hasretle

Kemend-i girye vü âhı salardı tâbe-semâ

176

Ali Emirî, Dervi� Hatice'nin hiç evlenmedi�ini; ancak kendini ziyarete

gelen kadınlara e�lerine hizmet etmeleri, sadakatli olmaları ve evde bo�

durmayıp dokuma yaparak e�lerine yardım etmelerini nasihat etti�ini belirtir.

Dervi� Hatice, kendisine gönderilen yemekleri yemeyerek ihtiyaç

sahiplerine da�ıtır; ibadet dı�ında kalan zamanlarında ördü�ü çorap ve

eldivenleri satarak geçimini temin eder.

Ali Emirî, yazının devamında Ömer Sûzî'nin rivayet etti�i bir olaya yer

verir:

Ömer Sûzî, bir gün Dervi� Hatice'ye yemek götürür. Hatice yeme�i

yemeyince, Ömer Sûzî niçin yemedi�ini sorar. Hatice pilavdan bir avuç alıp

sıkar ve kan damlar. Bu servetin zulümle elde edildi�ini söyler. Bu menkıbe

Tiran'da me�hur olur.

Dervi� Hatice, Ömer Sûzî'ye kendisinin vebadan ölece�ini bildirip

nasihatte bulunur. Ömer Sûzî'nin Hicaz'a gidip ilim ö�renerek âlim ve fazıl

kimseler yeti�tirmesini ister. Belirtti�i gibi vebadan ölerek Tiran'da Ali Bey

mahallesine defnedilir. Cenaze töreni çok kalabalık olur. Ömer Sûzî, Dervi�

Hatice'nin vasiyetini yerine getirir ("Sâlihât-ı Ümmetten Hatice Hanım", TEM, 1/4 (30

Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 86-88). Ali Emirî, Dervi� Hatice'nin

türbesini ziyaret etti�ini söyler.

Ali Emirî, dergide toplam 6 �ahsın biyografisine yer verir. Bunlar

arasında en uzun ve tafsilatlısı Pertev Pa�a makalesidir. Pertev Pa�a'nın

torunu Mehmet Atâ tarafından kaleme alınmı�tır. Di�er yazılar Ali Emirî

tarafından yazılmı�tır. Gazi �air Â�ık Hasan tanıtılmı�tır. Ali Emirî, hayatında

önemli bir yere sahip olan Sait Pa�a için de bir biyografi kaleme almı�tır. Ali

Emirî, Tiranlı Hatice Hanım'ın biyografisini görevli olarak Tiran'a gitti�i

sıradaki ara�tırmaları sonucunda derlemi�tir.

177

7. DERG�DE HATIRAT

Ali Emirî, hatırat ba�lı�ı altında dergide yazılar yayınlamı�tır. Bu

hatıraların dı�ında bir de mektup tarzında yazılan hatıra yazılarına yer

vererek geçmi�teki güzel günlerini yâd etmek istemi�tir.

Ali Emirî, Âbidin Pa�a, Selânik'e görevlendirilince onunla birlikte

�stanbul'a gider. Pa�a, Ali Emirî'den padi�aha sunmak için bir kaside ve

Fuzulî'nin bir gazeline de nazîre yazmasını ister. Ali Emirî �u matla ile

ba�layan 60 beyitlik bir kaside yazar:

Cihân kim nak�-ı gûnâgûnı sun'-ı Hakk'a masdardır

Ana akl-ı be�er âyîne-i sâf u münevverdir

Ali Emirî, Fuzulî'nin "sana" redifli gazeline de iki nazîre yazdı�ını,

Dersaadet'e ula�tıklarında Hoca Tahsin Efendi'nin kendisine e�lik etti�ini,

Maârif Nâzırı Münif Pa�a ve Hasan Fehmi Pa�a ile görü�tü�ünü, kendisinin

yazdı�ı kaside ve gazellerin çok be�enildi�ini kaydeder. Münif Pa�a, Ali

Emirî'ye 1000 kuru� maa�la Selânik'e gitmektense, kendisinin yanında

çalı�masını teklif eder ve onun yazdı�ı kasideyi padi�aha sunmak ister. Ali

Emirî, Âbidin Pa�a'nın kendisine izin vermedi�ini, Âbidin ve Münif Pa�aların

kendisi ve yazdı�ı kaside sebebiyle müsabakaya tutu�tuklarını hikâye eder

("Hatırat", OTEM, 1/5 (31 Temmuz 1334), 101-103).

Ali Emirî, Trablus�am muhasebecili�indeyken Suriye defterdarı

bulunan Mi�mi�li Rif'at Bey'in kendisine gönderdi�i mektupları ne�rederek

eski günleri anar ("Hâtırât", OTEM, 1/7 (31 Eylül 1334), 124-125).

1292/1875 ve 1295/1878 senelerinde Mardin'de bulunan Ali Emirî, bu

günlerini yâd etmek ister. Bu dönemde Sultan Abdülmecit tahttan indirilmi�,

Rusya meselesi ve Sultan Murat faciası gerçekle�mi�tir. Ali Emirî, bu

olayların kendisini çok üzdü�ünü söyler. Bunun yanında, Sait Pa�a ile

Mardin'de güzel günler geçirmi�tir. Ali Emirî, Mardin'de Sait Pa�a, Ali

178

Emirî'nin hocası Ahmet Hilmî Efendi, Akkoyunlu meliklerinden müderris

Kasım, dayıları Abdülfettah Fethi ve Abdî Efendilerin de bulundu�unu,

burada güzel sohbetlerin yapıldı�ını, okumak için çok fazla zaman

buldu�unu, istedi�i kitaba ula�abildi�ini anlatır.

Ali Emirî, Mardin'deyken Maden Mutasarrıfı Rumi Pa�a, Elazı�

Mutasarrıfı Atinalı Abdülnafi Efendi'nin Sait Pa�a ile mektupla�tıklarını,

kar�ılıklı gazeller yazdıklarını, Sait Pa�a'nın onlara cevaplar yazdı�ını

hatırlatır.

Ali Emirî, Sait Pa�a'nın Mardin'deki sohbetleri kendi hatırı için

yaptırdı�ını, Sait Pa�a'nın bir posta günü kendisini ça�ırdı�ını, Maden

Mutasarrıfı Rumi Pa�a'nın gönderdi�i bir mektup ile 16 gazeli kendisine

hediye etti�ini anlatır ("Hâtırât: Yâd-ı Mâzî Vesîle-i Rahmettir", OTEM, 2/14 (30 Nisan

1335), 257-258).

Süheyl Bey, Ali Emirî'ye 22 Te�rinisani 1338 tarihli bir mektup

gönderir. Burada ortak hatıralarına yer verir. Süheyl Bey'in hatıra defterini

önce Abdülmecit ve daha sonra Ali Emirî la'l (kırmızı) mürekkeple imzalarlar.

Ali Emirî defterin sonuna Diyarbakırlı Hâmî'nin bir �iirini ve kendi be�endi�i

bir beyti kaydeder. Süheyl Bey bu iki la'l ile defterinin hatıra defterinden daha

fazla bir kıymet kazandı�ını söyler ("Vatanın Genç ve Hünerver Ezkiyâsından Doktor

Süheyl Beyefendi Tarafından Vâridât Olmu�tur", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 79-80).

8. DERG�DE SAVA�A BAKI�

Ali Emirî, Hıristiyanlarla Müslümanların dost, Yahudilerin ise bu ikisi

için dü�man oldu�unu belirtti�i yazısında, Yahudilerin paralarına güvenerek

Filistin ve Kudüs'e sahip çıkmalarına tepki gösterir. Ali Emirî, dünyada

yeterince devlet bulundu�unu, keyif için kan dökerek yeni devletler kurmaya

gerek olmadı�ını söyler.

179

Osmanlının son demlerini ya�ayan Ali Emirî, Osmanlıdan ayrılan

milletleri bir arada tutmak ister. O, milletlerin geli�mesinin ancak Osmanlı

idaresi altında gerçekle�ece�ine inanır ve Filistin'in Yahudilere

bırakılmamasını ister:

"Devlet-i Aliye-i Osmanîye'nin zîr-i idare-i hükümrânîsinde olan bazı kavme
yalnız inki�af ve terakkî-i hâllerini mûcib olacak te�ebbüsât ile iktifâ ve bizim de
kâbil-i ıslâh olacak birçok hususâtımıza muâvenet icra edecek hudûd-ı kadîmesi
vechile hakk-ı hâkimiyet-i Osmaniyeye tecavüz edilmeksizin yine bâkî ve pâyidâr
kalır." ("Dünyada En Büyük Adamlar Kimlerdir ve Kudüs-i �erif ve Filistin'in Netice-
i �stiklâli Hakkında Bir Mütâlaa", OTEM, 2/13 (31 Mart 1335), 232).

Ali Emirî, Osmanlının da�ılmasına ve yeni Türk devletinin kurulmasına

da tanıklık etmi�tir. Yeni kurulan bu devletin ba�ımsızlık mücadelesini

desteklemi�tir. Ali Emirî, Anadolu haritasında zerre kadar de�i�iklik

yapılamayaca�ını vurgular (OTEM, 2/13, 228-238).

Ali Emirî ya�adı�ı dönemdeki sava�lardan rahatsızlık duymu� ve bunu

sıkça dile getirmi�tir. Ona göre; sava�lar, milletimize faydadan çok zarar

vermektedir ("Güfte-i Üveysî der-Ahvâl-i Zamân", OTEM, 2/13 (31 Mart 1335), 238-240).

Ali Emirî, bir di�er yazısında Osmanlının da�ılmasına sebep olarak

gördü�ü Me�rutiyet'i tenkit ederek Me�rutiyet perdesi arkasında oynanan

oyunların milletin felaketi oldu�unu ve yapılan gereksiz sava�lar yüzünden

i�lerin yarım kaldı�ını söyler:

"Lâkin Me�rutiyet perdesi altında meydana çıkan oyun bu zavallı milleti
felâketten felâkete sevk etti. Menfaat-i vatan ve tahkim-i bekâ-yı vatan nikât-ı
mühimmesi unutuldu. Sen oluyorsun, ben niçin olmuyorum gürültüleri meydanı
aldı. Muhalifleri ezmek ve âmâl-i makâsıd meydanları kendilerine kalmak için bilâ-
lüzûm ve umum milleti intihar ettirmek sûretiyle harpten harbe atıldılar" (Mecmua",
OTEM, 3/27 (31 Mayıs 1336), 713-714).

Ali Emirî, bir milletin ba�ımsızlı�ı dı�ında yapılan sava�ları gereksiz

görmü�tür. O, Osmanlının son döneminde yapılan sava�ların devlete verdi�i

zarara da dikkat çekmi�tir. Bu sava�lar yüzünden devletin geri kaldı�ını

savunmu�tur. Ali Emirî devletin bu geri kalmı�lı�ına çare olarak sava�lar

yerine e�itime önem vermeyi, vatan ve millet için çalı�mayı savunmu�tur.

180

Ona göre, gençler siyasetle u�ra�mamalı, üzerlerine dü�en vazifeyi lâyıkıyla

yerine getirmelidir. Yazılarında e�itime önem veren yazar, ülkenin istikbalini

de iyi yeti�tirilmi�, dürüst ve gayretli gençlerde görür.

9. DERG�DE KADINA BAKI�

Ali Emirî, dergisinde kadına özel bir yer ayırmı�tır. O, kadının

e�itilmesinde taraftar olmu�tur. Türkiye'deki me�hur hanımların

biyografilerinin yazılması gerekti�ine dikkat çekmi�tir. Ayrıca, kadınların da

soya�acının hazırlanması gerekti�ine de�inmi�tir.

Osmanlı hanımları arasında pek çok âlimeler, fazılalar, hattatlar vb.

bulundu�unu söyleyen Ali Emirî, tarihe baktı�ımızda sanat ve marifet

konusunda en koruyucu ve gayretlilerin kadınlar oldu�unu söyler. Ali Emirî,

buna örnek olarak Kır�ehir kadınlarının dokuma ve halılarını ve bunları

yaparken kullandıkları malzemeyi imal etmelerini gösterir. Hatta bu kadınların

terme diye anılan kaplıcanın suyunu kullanarak boya elde ettiklerini ve

boyadıkları ipliklerin renginin çıkmadı�ını belirtir ("Türk Kadınları", TEM, 1/4 (30

Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 85).

Rumeli ve çevresinde de pek çok âlime, �aire ve fâzılaların yeti�ti�ini

belirten Ali Emirî, buna örnek olarak Tiranlı Hatice Hanım'ı gösterir. Tiranlı

Hatice Hanım, kadınların evde bo� oturmalarına taraftar de�ildir; onların

dokuma yaparak e�lerine yardım etmeleri gerekti�i konusunda kadınlara

ö�ütler verir ("Sâlihât-ı Ümmetten Hatice Hanım", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 86-88).

Ali Emirî dergide kadınlara sadece bu kadar yer ayırmamı�tır, ayrıca

pek çok kadın �aire de yer vererek onların �iirlerini yayınlamı�tır. Bunlar

arasında Diyarbakırlı Hatice ve �ffet Hanımlar, Âdile Sultan, Leyla Hanım,

Hubba Hanım, Zeynep, Mihrî, Uyvarlı Ay�e, Kametîzâde Emetullah Sıdkî,

Tevfika Nesibe, Baharzâde Feride, Herseklizâde Habibe gibi isimleri

sayabiliriz.

181

10. D��ER YAZILAR

Türk Oca�ı, Ali Emirî'ye 1 �evval 1336/ 10 Temmuz 1334 tarihli ve

Hamdullah Suphi imzalı bir bayram tebri�i göndermi�tir ("Türk Oca�ı Merkez-i

Umumiyesinden", OTEM, 1/5 (31 Temmuz 1334), 100). Ali Emirî, 2 �evval 1336/ 11

Temmuz 1334 tarihli cevabında, Türk Oca�ı'nın gelecek için ümit verici

oldu�unu söylemi� ve tüm ocaklı karde�lerinin bayramını tebrik etti�ini

belirtmi�tir ("Cevabı [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 100).

Ali Emirî dergide Eski Maliye Nâzırı Re�it Bey ile Eski Bahriye Nâzırı

Kara Sait Pa�a arasında vakıf eserlerine sahip çıkmama konusunda Re�it

Pa�a aleyhinde �kinci Ceza Mahkemesi'nde bir dava görü�üldü�ünü anlattı�ı

bir yazıyı da yayınlamı�tır ("�âyân-ı Dikkat Bir Muhâkeme", OTEM, 3/30 (31 A�ustos

1336), 871-886).

SONUÇ

Bu çalı�mada, Ali Emirî hakkında bilgi verilmi� ve onun önce Osmanlı

Tarih ve Edebiyat Mecmuası daha sonra Tarih ve Edebiyat Mecmuası adıyla

çıkardı�ı dergi incelenmi�tir.

Ali Emirî, Tezkire-i �uarâ-yı Âmid adlı eserinde kendisini tanıtmı�tır.

Daha sonra kaleme alınan çalı�malardaki bilgiler genellikle bu kayna�a

dayanmaktadır. Kaynakların Ali Emirî hakkında verdi�i bilgiler derlenmi�;

bunlar Ali Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası'nda verdi�i

bilgilerle desteklenerek yeniden yazılmı�tır. Ayrıca, dergiden hareketle, Ali

Emirî'nin eserleri ve edebiyatımızdaki yerine dair bilgiler de verilmi�tir.

Ali Emirî, bu dergiyi iki seri olarak ne�retmi�tir. Birincisi, Osmanlı Tarih

ve Edebiyat Mecmuası (1334-1336/31 Mart 1918-30 Eylül 1920) adıyla 31

sayı yayınlanmı�tır. �kincisini ise Tarih ve Edebiyat Mecmuası (1338/31

A�ustos 1922-5 Ocak 1923) adı altında 5 sayı çıkmı�tır. Toplamda 36 sayı

olarak yayınlanan derginin iki serisinde de sayfa numarası ve sayılar birden

ba�lamı�tır. Birinci seri ilk yılında 16, ikinci yılında 32 ve üçüncü yılında ise

48 sayfa olmak üzere toplam 956 sayfa yayınlanmı�tır. �kinci seri ise toplam

100 sayfadan ibarettir.

Dergide çe�itli konularda kaleme alınmı� toplam 630 yazı tespit

edilmi�tir. Bu yazılar "tarih" ve "edebiyat" olmak üzere iki bölüm hâlinde tasnif

edilip incelenmi�tir.

Tarih bölümündeki yazılar kendi içinde "yakın tarih" ve "uzak tarih"

�eklinde iki alt ba�lıkta incelenmi�tir. Ali Emirî'nin dergiyi çıkarma

amaçlarından birisi, eski edebî ve tarihî eserleri ortaya çıkarmak ve yeni

ara�tırmacılara kaynak sunmaktır. Ali Emirî bu amaca yönelik olarak burada

önemli yazılar, belgeler, Osmanlı padi�ahları, sadrazamlar, �eyhülislâmlar,

183

�ehzâdeler, padi�ah tu�raları, kılıç ku�anma merasimi gibi konulara

de�inmi�tir.

Dergide tarih konuları dı�ında yer alan yazılar, edebiyat bölümünde

incelenmi�tir. Edebiyat bölümü "nazım" ve "nesir" olarak iki grupta tasnif

edilip incelenmi�tir.

Dergide 5 tanesi anonim �iir olmak üzere toplam 123 �airin 354 �iiri

yayınlanmı�tır. Bu �iirler, nazım �ekli, nazım türü ve �airlerine göre alt

ba�lıklar altında incelenmi�tir. Dergide yayınlanan �iirlerin büyük bir bölümü

divan �iiri tarzındadır. Dergide 277 gazel, 39 muhammes ve tahmis, 12

murabba 11 kaside ile birer tane müsebba, müsemmen ve terci-bent gibi

�iirlerin yayınlandı�ı tespit edilmi�tir.

Dergideki 359 �iirin 112 tanesi nazireden olu�maktadır. Ali Emirî,

dergiye �iir gönderen gençleri �iir ve nazirelerini yayınlayarak te�vik etmi� ve

dergi çevresinde edebî bir atmosfer olu�turmaya çalı�mı�tır.

Derginin edebiyat tarihimizde tenkit açısından önemli bir yeri vardır.

Nesir alanındaki yazıların ço�unlu�unu tenkitler olu�turmu�tur. Ali Emirî,

Maârif ve Evkaf gibi hem kurumlara hem de ki�ilere yönelik tenkitlerde

bulunmu�tur. Ali Emirî'nin tenkitleri, genel tenkit ve Köprülü'ye tenkitler adı

altında incelenmi�tir.

Ali Emirî, bugün kendi adıyla da anılan Millet Kütüphanesi'ni

kurmu�tur. O, dergisinde kütüphaneyi nasıl ve ne �ekilde kurdu�unu;

kütüphaneyi kurarken ne gibi sıkıntılar ya�adı�ını da uzun uzun anlatmı�tır.

�nceleme, Millet Kütüphanesi ve Türk kütüphanecilik tarihi hakkında da

malzemeler ortaya koymu� olmaktadır.

Ali Emirî, Divanu Lugâti't-türk'ü bulup satın alarak edebiyat ve kültür

tarihimize kazandırmı�tır. Dergide bu konuda da bilgiler vermi�tir.

Bugüne kadar incelenip yeni harflere aktarılmayan Osmanlı Tarih ve

Edebiyat Mecmuası, bu incelemeyle ara�tırmacıların dikkatine sunulmu�tur.

184

Bu inceleme sonucunda, Osmanlı Tarih ve Edebiyat Mecmuası

hakkında bilgi veren kaynaklardaki bazı bilgiler tashih edilmi�tir. "Orfe'den

Mektup" ba�lıklı yazının do�rusu, "Urfa'dan Mektup"tur. Yine bu yazıda

bahsedilen Osman Remzi'nin lakabı "Kürekçizâde" de�il "Kürkçüzâde"

olmalıdır. Bu �air, Kemâl Edip Kürkçüo�lu'nun amcasıdır. Ali Emirî'nin

Fatih'in okudu�u kitapları tanıttı�ı yazısındaki me�hur nahiv yazarının ismi

"Siyubuyih" �eklinde kaydedilmi�tir. Bu zâtın ismi "Sibeveyh"tir.

Bu inceleme, eserlerinin ço�u üzerinde yeterince inceleme yapılmamı�

olan Ali Emirî ve eserleri üzerinde çalı�acak olanlara kaynaklık edecek ve bu

alanda çalı�anlara yardımcı olacaktır.

185

KAYNAKÇA

"Ali Emirî Efendi", Ana Britanica, 1986, 7/385-386.

"Ali Emirî Efendi", �stanbul Kültür ve Sanat Ansiklopedisi, C. 2, �stanbul, 1983, s.

646-648.

"Ali Emirî Efendi", �stanbul Kültür ve Sanat Ansiklopedisi, Tercüman Gazetesi

Kültür Yayınları, �stanbul 1983, C. II/646-648.

"Ali Emirî Efendi", Türk Ansiklopedisi, C. II, s. 86.

"Ali Emirî Efendi", Türk Dili ve Edebiyatı Ansiklopedisi, Dergâh Yayınları, C. I, s.

112.

"Ali Emirî", TDV�A, 1993.

Aksakal, Ali (1984), "Ölümünün 60. Yılında Kitap Dostu Ali Emirî Efendi", TKY, XXII,

250 (�ubat 1984), 105-108.

Altınay, Ahmet Refik (1924): Türk Tarih Encümeni Mecmuası, (1 Kanunusani

1340/Ocak 1924), Sene 14, Sayı 1/78, s. 47-51.

Özkırımlı,Atilla (1982), "Ali Emirî Efendi", Türk Dili ve Edebiyatı Ansiklopedisi, C. I,

s. 95-96.

Babinger, Franz (1982), Osmanlı Tarih Yazarları ve Eserleri, (Çev. Co�kun Üçok),

Ankara 1982, s. 437-439.

Beyatlı, Yahya Kemâl (1962), "Ali Emirî'ye Gazel", Eski �iirin Rüzgarıyla, �stanbul

1962, s. 59-60.

Beyatlı, Yahya Kemâl (1971), Edebiyata Dair, �stanbul 1971, s. 32-33.

Beysano�lu, �evket, "Ali Emirî Efendi'yi Anarken", Ziya Gökalp Dergisi, C. 6, S. 33

(Ocak-Mart 1984), s. 3-12, 95-96.

Beysano�lu, �evket (1960), Diyarbakırlı Fikir ve Sanat Adamları, �stanbul 1960, C.

II, s. 139-174.

Bilge, Rıfat (1945), "Bildiklerim (Divanu Lügati't-Türk ve Emirî Efendi)", Yeni Sabah

Gazetesi, (30 Eylül 1945; 4, 7, 11, 18 Ekim 1945).

Bo�kov, Vanço (1980), "Türk Edebiyatında �ehir �iirleri ve �ehir Mersiyeleri", AÜ

EFAD, S. 2, Ankara 1980.

186

Cengiz, Halil Erdo�an (1986): "Divan �iirinde Musammatlar", Türk Dili Türk �iiri

Özel Sayısı, Sayı 415-417 (Temmuz-Eylül 1986).

Cunbur, Müjgân (1990): "Ali Emirî Efendi, Kütüphanesi ve Çıkardı�ı Mecmua",

Erdem, C. 6, S.16, s. 239-251.

"Ali Emirî Efendi", Dünden Bugüne �stanbul Ansiklopedisi (1993): C.1, s. 192-193,

�stanbul.

Emir, Ali Haydar (1340), "Ali Emirî Efendi'nin Vefatı Dolayısıyla Enteresan Hatıralar",

Vakit Gazetesi, (28 Kanunısâni 1340).

Eraslan, Kemal (1990): "Ali Emirî", Erdem, C. 6, S.16, s. 235-237.

Erer, Tekin (1970), "Kitap A�kı", Son Havadis, (1 Nisan 1970).

Ergun, Sadettin Nüzhet (1944): Türk �airleri, Burhanettin Erenler Matbaası,

�stanbul, C. I, s. 1251-1256.

Esen, Muzaffer (1959), "Ali Emirî Efendi", �stanbul Ansiklopedisi (Re�at Ekrem

Koçu), �stanbul 1959, C. II, s. 659-662.

Göçkün, Önder (1987), "Süleyman Nazif Hakkında Bazı Yeni Tespitler", Türk Dili,

CLIV, 431 (Kasım 1987), s. 253.

Gövsa, �brahim Alaattin, "Ali Emirî Efendi", Türk Me�hurları Ansiklopedisi,

Yedigün Yayınları, Tarihsiz.

�kdam Gazetesi, 25 Kanunısani 1340.

�nal, �bnülemin Mahmud Kemâl (1999): "Emirî Efendi", Son Asır Türk �airleri

(Kemâlü'�-�uarâ), Haz. Müjgân Cunbur, AKM Yayınları, Ankara.

�pekten, Haluk (1994): Eski Türk Edebiyatı Nazım �ekilleri ve Aruz, Dergâh

Yayınları, �stanbul.

�sen, Mustafa (1993), Acıyı Bal Eylemek-Türk Edebiyatında Mersiye, Akça�

Yayınları.

�sen, Mustafa (1992), "�ehir Mersiyeleri ve Endülüs Mersiyeleri", Yedi �klim, 4/32,

Kasım 1992, 71-72.

�stanbul Kütüphaneleri Türkçe Tarih Co�rafya Yazmaları Katalo�u, �stanbul

1948, s. 376-377.

Karateke, Hakan T. (1995), ��kodra �airleri ve Ali Emirî'nin Di�er Eserleri,

Enderun Kitabevi, �stanbul.

Kuntay, Mithat Cemal (1987), "Kitap Sevenler", Her Ay Dergisi, (20 Mayıs 20

Haziran 1987), Yıl 1, S. 3, s. 117-122.

187

Kuntay, Mithat Cemal (1939), Mehmet Âkif, �stanbul 1939, s. 5-7.

Kurnaz, Cemâl - Çeltik, Halil (2005): "Klasik Nazım �ekillerinin Olu�umu ve

Sistemeati�i", Prof. Dr. Süleyman Hayri Bolay Arma�an Kitabı, Gazi Kitabevi, Ankara.

Levent, Agâh Sırrı (1973), Türk Edebiyatı Tarihi, TTK Yayınları, Ankara 1973, C. I,

s. 455-456.

Nur Rıza (1935), Türkbilig Revüsü/ Revü de Turcologie, Alexandrie, No. 5, s. 98-

162.

Nur, Rıza (1938), Türkbilig Revüsü/ Revü de Turcologie, Alexandrie1938.

Orhon, Orhan Seyfi (1970), "Kitap A�kı", Son Havadis, (19 Mayıs 1970).

Tay�i, Mehmet Serhan (1977), "Âmid (Diyarbakır) �ehrinde Bir Zamanlar Bir Milyon

Kırk Bin Kitabı �htiva Eden Büyür Bir Kütaphanenin Varlı�ı Hakkında Notlar", Sur Dergisi,

(Temmuz 1977), 21-28.

Tay�i, Mehmet Serhan (1987), "Milli Kütüphanedeki Eski Harfli Süreli Yayınlar

Katalo�u", Türk Dünyası Ara�tırmaları, 46 (�ubat 1987), 162-213.

Tay�i, Serhan (1989): "Ali Emirî Efendi", �slam Ansiklopedisi, C. 2, �stanbul 1989,

390-391.

Tevfiko�lu, Muhtar (1989): Ali Emirî Efendi, Kültür ve Turizm Bakanlı�ı, Ankara.

Timurta�, Faruk Kadri (1974), "Millet Kütüphanesinin Kurucusu Ali Emirî Efendi",

Tercüman Gazetesi (31 Ocak 1974).

Ülküta�ır, M. �akir (1972), Büyük Türk Dilcisi Kâ�garlı Mahmut, TDK Yayınları,

Ankara 1972, s. 56-82.

Üstüner, Kaplan (2007): Divan �iirinde Tasavvuf, Birle�ik Yayınları, Ankara.

Yeniterzi, Emine (2005), “Kemal Edip Kürkçüo�lu’nun “Dâstân-ı Cenâb-ı Mevlâna”

Manzumesi”, Selçuk Üniversitesi Türkiyat Ara�tırmaları Enstitüsü Türkiyat

Ara�tırmaları Dergisi, S. 17, Konya 2005, s. 113-121.

188

ÖZET

Seher ERDO�AN ÇELT�K, Ali Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası

Üzerine Bir �nceleme, Gazi Ü. SBE, Türk Dili ve Edebiyatı Anabilim Dalı, Yeni Türk Edebiyatı

Bilim Dalı, Yüksek Lisans Tezi, Ankara.

Bu çalı�mada, Ali Emirî'nin önce Osmanlı Tarih ve Edebiyat Mecmuası

daha sonra da Tarih ve Edebiyat Mecmuası adıyla yayınladı�ı dergisi çe�itli

yönlerden incelenmi�tir.

Ali Emirî, hayat hikâyesini Tezkire-i �uarâ-yı Âmid adlı eserinde

uzunca anlatmı�tır. Emirî hakkında bilgi veren çe�itli makale ve kitaplar

yayınlanmı�tır. Bu çalı�malar genellikle Tezkire-i �uarâ-yı Âmid'deki bilgilere

dayanmaktadır.

Bu çalı�mada, söz konusu kaynakların Ali Emirî hakkında verdi�i

bilgiler derlenmi�; bunlar Emirî'nin Osmanlı Tarih ve Edebiyat Mecmuası'nda

verdi�i bilgilerle desteklenerek yeniden yazılmı�tır. Ayrıca, dergiden

hareketle, Emirî'nin eserleri ve edebiyatımızdaki yerine dair bilgiler verilmi�tir.

Ali Emirî, bu dergiyi iki seri hâlinde ne�retmi�tir. Birinci seriyi 1334-

1336 (31 Mart 1918-30 Eylül 1920) yılları arasında, Osmanlı Tarih ve

Edebiyat Mecmuası; ikinci seriyi ise 1338 (31 A�ustos 1922-5 Ocak

1923)'de, Tarih ve Edebiyat Mecmuası adıyla çıkarmı�tır. Birinci seriyi 956

sayfa olarak 31 sayı, ikinci seriyi ise 100 sayfa olarak 5 sayı yayınlamı�tır.

Emirî, derginin ilk serisini 16 sayfa olarak yayınlamaya ba�lamı� ve her yıl bir

forma ekleyerek ikinci yıl 32 ve üçüncü yıl 48 sayfa hâlinde ne�retmi�tir.

Dergide, 359 adedi �iir, 271 adedi nesir olmak üzere toplam 630 ba�lık

tespit edilmi�tir. �ncelemede, dergideki yazılar, tarih ve edebiyat olmak üzere

iki ana bölüme ayrılmı�tır. Dergide çok fazla bir yer tutmayan tarih yazıları,

yakın ve uzak tarih olarak tasnif edilmi�tir.

189

Derginin en kapsamlı bölümünü edebiyat yazıları olu�turmaktadır. Bu

bölüm kendi içinde nazım ve nesir olarak ikiye ayrılmı�tır.

Dergideki ba�lıkların yarıdan fazlasını olu�turan �iir, ayrı bir bölümde

de�erlendirilmi�tir. Burada �iirler nazım �ekli, nazım türü ve �air kadrosu

bakımından incelenmi�tir. Dergide 5'i anonim olmak üzere, toplam 123 �airin

354 �iiri yayınlanmı�tır. Gazel, 277 örnekle nazım �ekilleri içerisinde ilk

sırada yer almı�tır. Dergide 94 örnekle en fazla Ali Emirî'nin �iirleri

yayınlanmı�tır.

Nesir yazılarının önemli bir bölümü tenkitlerden olu�mu�tur. Bu

tenkitler, çe�itli konuların ele�tirildi�i genel tenkitler ve Fuad Köprülü'ye

yöneltilenler olmak üzere, iki ayrı bölümde de�erlendirilmi�tir. Genel

tenkitlerin bir kısmı Evkaf ve Maârif Nezâreti gibi kurumlara yöneliktir.

Anahtar Kelimeler:

1. Ali Emirî

2. Osmanlı Tarih ve Edebiyat Mecmuası

3. Dergi

4. Tenkit

5. �iir

6. Fuad Köprülü.

190

ABSTRACT

Seher ERDOGAN CELTIK, "A Research on Ali Emiri's Ottoman History and Literature

Periodical", Gazi University Social Sciences Institute, Turkish Language and Literature
Department, New Turkish Literature Department, Master Thesis, Ankara.

In this study, first Ali Emiri's "Ottoman History and Literature Periodical"

and then another periodical named "History and Literature Periodical" are

studied from various perspective. Ali Emiri mentioned his life widely in his

book named Tezkire-i �uara-yı Âmid. Various articles and books were

published about Ali Emiri. These studies generally depend upon the

information in Tezkire-i �uara-yı Âmid.

In our study, various information about Ali Emiri which is supported by

the sources in Ottoman History and Literature Periodical was collected and

rewritten. Moreover new information about Emiri's books is given and his

importance in our literature is emphasized. Ali Emiri published his Periodical

in two editions. The first series was published between 1334-1336 (31 March

1918-30-September 1920) named Ottoman History and Literature Periodical

and the second series was published in 1338 (13 August 1922-5 January

1923) named History and Literature. The first series was published as 956

pages and 31 volumes and the second one is published as 100 pages and 5

volumes. Emiri started to publish his first volume as 16 pages and then every

year he doubled the pages so that in the second year it was published as 32

an in the third year 48 pages. In his Periodical, 359 poems and 271 proses

are determined and this constitutes 630 titles.

In our study, the articles in this periodical are divided into two groups as

history and literature. On the other hand the articles about history which are

very few are classified as old and current history. The most comprehensive

part in this periodical is composed of literature articles. This part is also

divided into two parts as verse and phrase. Poems that are more than prose

191

are evaluated in another part. In this part poems are studied in terms of their

verse shapes and their poets. There are 5 anonymous poems and totally

there are 123 poets. Their 354 poems are published. Lyric poem comes first

among the other types because it has 277 examples itself. Also in this

periodical, with his 94 books Ali Emiri comes first. Prose is composed of

critical articles. These critical articles are evaluated in two parts: The first one

is general critical articles about different topics and the second one is the one

which is written for Fuad Köprülü. Some of these general critical articles are

directed to such institutions like Founded Ministry and National Education

Ministry.

Key Words:

1. Ali Emiri

2. Ottoman History and Literature Periodical

3. Periodical

4. Criticism

5. Poem

6. Fuad Köprülü

192

MECMUALARDAK� YAZILAR D�Z�N�
Yazılar, yayın tarihine göre sıralanmı�tır.

OSMANLI TAR�H VE EDEB�YAT MECMUASI
"Mukaddime", OTEM, 1/1 (31 Mart 1334), 1-6.
"Sultan Ahmed Hân-ı Evvel Hazretlerinin Münâcât-ı �âhâneleri", OTEM, 1/1 (31 Mart

1334), 7.
"Tahmis-i Nutk-ı Hümâyûn-ı Hazret-i Hilâfet-penâhî", OTEM, 1/1 (31 Mart 1334), 7-8.
"Kitâbeler Zâyiâtı", OTEM, 1/1 (31 Mart 1334), 8-15.
"Terkib-bend", OTEM, 1/1 (31 Mart 1334), 15-18.
"�ehzâde Bâyezid'in Pederleri Kanunî Sultan Süleyman Han Hazretlerine �rsâl

Eyledikleri Tazarrû-nâmedir", OTEM, 1/2 (30 Nisan 1334), 19-20.
"Pederleri Kanunî Sultan Süleyman Han Hazretlerinin Cevabı", OTEM, 1/2 (30 Nisan

1334), 20-21.
"Osmanlı Tarihi Encümeni Reis-i Aliyyesi Vak'a-nüvis Abdurrahman �eref Bey

Efendi Hazretlerine [Emirî]", OTEM, 1/2 (30 Nisan 1334), 21-22.
"Türk Edebiyatının �ran Edebiyatındaki Tesiri", OTEM, 1/2 (30Nisan 1334), 22-37.
"Mektepler, Dâru'l-fünûnlar [Emirî]", OTEM, 1/2 (30 Nisan 1334), 37-38.
"Yavuz Sultan Selim Han Hazretlerinin Fârisî Gazel-i �ahaneleri", OTEM, 1/3 (31

Mayıs 1334), 39.
"Kanunî Sultan Süleyman Han Hazretleri Tarafından Nazmen Türkçeye Tahvîli",

OTEM, 1/3 (31 Mayıs 1334), 39-40.
"Ne�îde-i Mülûkânenin Efâzıl-ı �uarâ-yı Osmaniyeden…", OTEM, 1/3 (31 Mayıs

1334).
"Hakan-ı Zaman-ı Saltanat Mehmet Han-ı Hâmis Efendimiz Hazretlerinin Çanakkale

Muzafferiyet-i Azîmesi Hakkındaki Ne�îde-i Mülûkâneleri", OTEM, 1/3 (31 Mayıs 1334), 40.
"Kırım", OTEM, 1/3 (31 Mayıs 1334), 41-49.
"Kırım Edebiyatı ve Fatih Sultan Mehmet Han Hazretleriyle Vükelâ ve Vüzerâ ve

�uarâsının Mevlânâ Kırımî Hazretleriyle Mü�âareleri", OTEM, 1/3 (31 Mayıs 1334), 49-52.
"Bir Hiciv Münasebetiyle Ser-levhasıyla 44 Sayılı Yeni Mecmua'daki Makaleye

Cevap", OTEM, 1/3 (31 Mayıs 1334), 52-58.
"Acâibü'l-letâif Nâmıyla Hıtay Sefâret-namesinin Mukaddimesi (Tarih-i Tahriri 1331)",

OTEM, 1/3 (31 Mayıs 1334), 58-67.
"Maârif Nezâret-i Celîlesinden Bir Rica", OTEM, 1/3 (31 Mayıs 1334), 67-68.
"Gazel [Fâik Âli]", OTEM, 1/3 (31 Mayıs 1334), 68.
"Nazîre [Emirî]", OTEM, 1/3 (31 Mayıs 1334), 68-69.
"Gazel [Adanalı Ziya]", OTEM, 1/3 (31 Mayıs 1334), 69.
"Nazîre [Muhyittin]", OTEM, 1/3 (31 Mayıs 1334), 69-70.
"Nazîre [Emirî]", OTEM, 1/3 (31 Mayıs 1334), 70.
"Fatih Sultan Mehmet Han Gazi Hazretlerinin Gazel-i �âhâneleri", OTEM, 1/4 (30

Haziran 1334), 71.
"Kanunî Sultan Süleyman Han Hazretlerinin Nazîre-i �âhâneleri", OTEM, 1/4 (30

Haziran 1334), 72.
"Kanunî Sultan Süleyman Han Hazretlerinin Hamâsiyyâta Dair Bir Ne�îde-i

�âhâneleri", OTEM, 1/4 (30 Haziran 1334), 72-73.
"Mudhike", OTEM, 1/4 (30 Haziran 1334), 73-81.
"Edebiyat", OTEM, 1/4 (30 Haziran 1334), 81-82.
"Geçen Nüshamızda Münderic Gazellerin Nazîreleri: Gazel [Muhyittin]", OTEM, 1/4

(30 Haziran 1334), 72-83.
"Di�er Nazîre [Ra'dî]", OTEM, 1/4 (30 Haziran 1334), 83.
"Di�er Gazele Nazîre [Hulkî]", OTEM, 1/4 (30 Haziran 1334), 84.
"Levha-i Nezâir / Gazel-i Nahifî", OTEM, 1/4 (30 Haziran 1334), 84.

193

"Nazîre [Emirî]", OTEM, 1/4 (30 Haziran 1334), 85.
"Nazîre [Hulkî]", OTEM, 1/4 (30 Haziran 1334), 85.
"Di�er Nazîre [Seyfî]", OTEM, 1/4 (30 Haziran 1334), 85-86.
"Gazel [Hulkî]", OTEM, 1/4 (30 Haziran 1334), 86.
"Nazîre [Emirî]", OTEM, 1/4 (30 Haziran 1334), 86-87.
"Nazîre [Seyfî]", OTEM, 1/4 (30 Haziran 1334), 87.
"Nazîre [Ra'dî]", OTEM, 1/4 (30 Haziran 1334), 87-88.
"(Ba�lıksız) VI. Mehmet Vahdettin'in Cülûsuna Tarih", OTEM, 1/5 (31 Temmuz

1334), 89-90.
"Kanunî Sultan Süleyman Han Hazretlerinin Gazel-i Mülûkâneleri", OTEM, 1/5 (31

Temmuz 1334), 90-91.
"Fahru'l-muhaddarât Tâcu'l-musannât Sâhibe-i Divan-ı Belâgat-ı Gâyât Âdile Sultan

Binti Sultan Mahmud Han-ı Sânî Hazretlerinin Nazîre-i bî-nazîrâneleri", OTEM, 1/5 (31
Temmuz 1334), 91.

"Di�er Nazîre-i Âdile Sultan", OTEM, 1/5 (31 Temmuz 1334), 92.
"Dürr-i Yektâ-yı Belâgat Mü�ârunileyhâ Âdile Sultan Hazretlerinin Tahassürnâme

Unvanlı Manzume-i Garrâları", OTEM, 1/5 (31 Temmuz 1334), 92-95.
"Târih-i Osmânî Encümeni Reis-i Meâlî-Âlîsi Abdurrahman �eref Beyefendi

Hazretleri Tarafından Vârid Olmu�tur", OTEM, 1/5 (31 Temmuz 1334), 95-96.
"Cevabı [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 96-100.
"Türk Oca�ı Merkez-i Umumiyesinden", OTEM, 1/5 (31 Temmuz 1334), 100.
"Cevabı [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 100.
"Refik Halit Bey'e [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 101.
"Hatırat", OTEM, 1/5 (31 Temmuz 1334), 101-103.
"Levha-i Nezâir / Gazel-i Fuzûlî", OTEM, 1/5 (31 Temmuz 1334), 103.
"Nazîre [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 103.
"�kinci Nazîre [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 104.
"Di�er Nazîre [Muhyittin]", OTEM, 1/5 (31 Temmuz 1334), 104-105.
"Di�er Levha-i Nezâir [Emirî]", OTEM, 1/5 (31 Temmuz 1334), 105.
"Di�er Levha-i Nezâir [Muhyittin]", OTEM, 1/5 (31 Temmuz 1334), 105-106.
"Fahrü'l-muhaddarât Merhume ve Ma�fure Âdile Sultan Hazretlerinin '�ftiraknâme'

Unvanlı Manzume-i Garrâlarıdır", OTEM, 1/6 (31 A�ustos 1334), 107-108.
"Mekteb-i �dadî Talebe-i Sâbıkasından Köprülüzâde Fuad Bey'in Evvelâ 6949

Numaralı �kdam Gazetesinde ve Sonra da 46 Sayılı Yeni Mecmua'da Ne�reyledi�i 'Fatih
Devrinde Edebî Hayat' Makalesi Hakkında 4. Nüshamızdan Mâba'd", OTEM, 1/6 (31
A�ustos 1334), 109-116.

"Sâbık Köprülüzâde Fuad Bey Hakkında Bir Vesika-i Mühimme", OTEM, 1/6 (31
A�ustos 1334), 116-118.

"Muazzam Bir Eser-i Te�ebbüs", OTEM, 1/6 (31 A�ustos 1334), 118-119.
"Levha-i Nezâir [Ali Haydar]", OTEM, 1/6 (30 A�ustos 1334), 118-119.
"Levha-i Nezâir: Gazel-i Nahifî", OTEM, 1/6 (31 A�ustos 1334), 120.
"Nazîre-i Hulkî", OTEM, 1/6 (31 A�ustos 1334), 120.
"Nazîre [Emirî]", OTEM, 1/6 (31 A�ustos 1334), 121.
"Di�er Gazel [Emirî]", OTEM, 1/6 (31 A�ustos 1334), 121.
"Âlem-i Belâgat Kadınlarının Padi�ahı Merhume ve Ma�fûre Âdile Sultan

Hazretlerinin Birâder-i Âlî-güher-i �âhâneleri Cennet-mekân Huld-â�iyân Sultan Abdülaziz
Han Hazretlerinin Vak'a-i Dil-hırâ� �ehâdeti Hakkında �n�a Buyurdukları Mersiye-i
Rikkatengiz ve Beli�idir", OTEM, 1/7 (31 Eylül 1334), 123-124.

"Hâtırât", OTEM, 1/7 (31 Eylül 1334), 124-125.
"Sûret-i Mektup [Rif'at Bey]", OTEM, 1/7 (31 Eylül 1334), 125.
"Cevabı [Emirî]", OTEM, 1/7 (31 Eylül 1334), 125-128.
"Levha-i Nezâir: Gazel-i Yetîmî", OTEM, 1/7 (31 Eylül 1334), 129.
"Nazîre [Emirî]", OTEM, 1/7 (31 Eylül 1334), 129-130.
"Di�er Nezâir [Nâmî]", OTEM, 1/7 (31 Eylül 1334), 130.
"Nazîre-i Nedîm-i Tâze-zebân", OTEM, 1/7 (31 Eylül 1334), 131.
"Nazîre-i Hulkî", OTEM, 1/7 (31 Eylül 1334), 132.

194

"Nazîre [Emirî]", OTEM, 1/7 (31 Eylül 1334), 132-133.
"Di�er Nezâir [Ali Rıza]", OTEM, 1/7 (31 Eylül 1334), 133.
"Nazîre [Emirî]", OTEM, 1/7 (31 Eylül 1334), 133-134.
"Di�er Nezâir: Gazel [Emirî]", OTEM, 1/7 (31 Eylül 1334), 134-135.
"Nazîre-i Seyfî", OTEM, 1/7 (31 Eylül 1334), 135.
"Be� ve Altı Numaralı Nüshalarımızda Münderic Bulunan Gazellerin Nazîreleri",

OTEM, 1/7 (31 Eylül 1334), 136.
"Hilâl-i Hitâb [Kemâlettin]", OTEM, 1/7 (31 Eylül 1334), 137.
"Sadr-ı Esbak Ali Pa�a ve �eyhü'l-harem-i Hazret-i Nebevî Ziver Pa�a Ahfâdından

�air-i Rakîkü'l-beyân Kemâlettin Beyefendi Hazretleri Tarafından Muhterem Edebiyat-ı
Umumiye Mecmuasının 25. Nüshasında Ne�rolunan Bir Gazel-i Kemterânem Üzerine Vâki'
Olan Tesdis-i Âlîdir", OTEM, 1/7 (31 Eylül 1334), 137-140.

"Vezn-i Benân Üzerine", OTEM, 1/7 (31 Eylül 1334), 137-140.
"Silsile-i Benât-ı Havvâ Büyüklerinden Ma�fûre ve Merhûme Âdile Sultan

Hazretlerinin Zevc-i Mükerremleri Sadr-ı Esbak Merhum Mehmet Ali Pa�a'nın Vefâtına
Mersiye-i Belîgâneleridir", OTEM, 1/8 (31 Te�rinievvel 1334), 141-142.

"Yine Sâbık Köprülüzâde Fuad Bey", OTEM, 1/8 (31 Te�rinievvel 1334), 143-153.
"Nezâir [Nâmık Kemâl", OTEM, 1/8 (31 Te�rinievvel 1334), 153-154.
"Nazîre [Emirî]", OTEM, 1/8 (31 Te�rinievvel 1334), 154-155.
"Nazîre [�hsan]", OTEM, 1/8 (31 Te�rinievvel 1334), 155-156.
"Nazîre: Geçen Nüshamızdaki Gazellerin Nazîrelerinden [Ra'dî]", OTEM, 1/8 (31

Te�rinievvel 1334), 156.
"Nûr-ı Aynım Süleyman Nazif Beyefendi Hazretlerine", OTEM, 1/9 (30 Te�rinisani

1334), 157-162.
"Yine Sâbık Köprülüzâde Mehmet Fuad Bey", OTEM, 1/9 (30 Te�rinisani 1334), 162-

171.
"Levha-i Nezâir: Edîb-i E�her Nâmık Kemâl Bey'in Gazeli", OTEM, 1/9 (30

Te�rinisani 1334), 171.
"Nazîre-i Sait Pa�a-yı Âmidî", OTEM, 1/9 (30 Te�rinisani 1334), 172.
"Nazîre [Emirî]", OTEM, 1/9 (30 Te�rinisani 1334), 172-173.
"Sultân-ı �âirât Merhume ve Ma�fûre Âdile Sultan Hazretlerinin Zevc-i Mükerremleri

Mehmet Ali Pa�a'nın Tercüme-i Hâllerini ve Kendinin Pa�a-yı Mü�arunileyh Esbâb-ı
Tezevvücü Hakkında Bazı �zahâtı Hâvî Manzume-i Belîgalarıdır", OTEM, 1/10 (31
Kanunuevvel 1334), 175-177.

"Mukabele-i �ükrân", OTEM, 1/10 (31 Kanunuevvel 1334), 178.
"Mektup", OTEM, 1/10 (31 Kanunuevvel 1334), 179-183.
"Edebiyat: Re�it Âkif Pa�a'nın Gazeli", OTEM, 1/10 (31 Kanunuevvel 1334), 184-

185.
"Nazîre [Emirî]", OTEM, 1/10 (31 Kanunuevvel 1334), 185-186.
"Tahmis [Emirî]", OTEM, 1/10 (31 Kanunuevvel 1334), 186-188.
"Terkib-bend-i �smail Fedâyî Bey", OTEM, 1/10 (31 Kanunuevvel 1334), 188-190.
"Köy Hocası", OTEM, 1/10 (31 Kanunuevvel 1334), 190.
"Na't-ı �erîf [Emirî]", OTEM, 1/11 (31 Kanunusani 1335), 191-197.
"Kıblelizâde Fuad Bey'in 'Süleyman Fakih ve Mevlid-i �erif' Makalesine Cevap",

OTEM, 1/11 (31 Kanunusani 1335), 197-205.
"Edebiyat (Süleyman Nazif'in Gazeli", OTEM, 1/11 (31 Kanunusani 1335), 205.
"Nazîre [Emirî]", OTEM, 1/11 (31 Kanunusani 1335), 206.
"Di�er Nazîre [Emirî]", OTEM, 1/11 (31 Kanunusani 1335), 206.
"Tevhid-i Cenâb-ı Bârî [Emirî]", OTEM, 1/12 (28 �ubat 1335), 207-212.
"Aldı�ımız Kıymetli Mektup (Aynen)", OTEM, 1/12 (28 �ubat 1335), 213-214.
"Mütâlaa", OTEM, 1/12 (28 �ubat 1335), 214-219.
"Gazel [Emirî]", OTEM, 1/12 (28 �ubat 1335), 219-220.
"Nezâir: Gazel-i Âgâh Semerkandî-i Âmid", OTEM, 1/12 (28 �ubat 1335), 220.
"Nazîre-i Emîrî Çelebi-i Âmid (Cedd-i Sahib-i Mecmua)", OTEM, 1/12 (28 �ubat

1335), 220-221.
"Tahmis-i Gazel-i Cedd-i Fakir [Emirî]", OTEM, 1/12 (28 �ubat 1335), 221-222.

195

"Gazel [Emirî]", OTEM, 1/12 (28 �ubat 1335), 222.
"�fade-i Mahsûsa", OTEM, 2/13 (31 Mart 1335), 223.
"Sultan Bâyezîd Han-ı Sânî Hazretlerinin Bir Gazel-i �âhâneleri", OTEM, 2/13 (31

Mart 1335), 224.
"Kanunî Sultan Süleyman Han Hazretlerinin Nazîre-i �âhâneleri", OTEM, 2/13 (31

Mart 1335), 224-225.
"Sultan Ahmed Han-ı Evvel Hazretlerinin Nazîre-i Hüsrevâneleri", OTEM, 2/13 (31

Mart 1335), 225.
"Kanunî Sultan Süleyman Han Hazretlerinin Mahdûm-ı �ehriyârları �ehzâde

Bâyezid'in Nazîresi", OTEM, 2/13 (31 Mart 1335), 226.
"Kanunî Sultan Süleyman Han Hazretlerinin Muhâdim-i �âhânelerinden �ehzâde

Sultan Mehmet'in Nazîresi", OTEM, 2/13 (31 Mart 1335), 226-227.
"Yine Selâtîn-i Osmaniye'nin Bu Vezin ve Kafiyede Redif-i Di�er Üzere Daha Bazı

Âsâr-ı �âhâneleri Vardır ve Ezcümle Kanunî Sultan Süleyman Han Hazretlerinin �u Gazel-i
�ehriyârları Bu Üslûbdandır", OTEM, 2/13 (31 Mart 1335), 227.

"Sultan Mustafa Hân-ı Sânî Hazretleri [Beyit]", OTEM, 2/13 (31 Mart 1335), 227.
"Dünyada En Büyük Adamlar Kimlerdir ve Kudüs-i �erif ve Filistin'in Netice-i �stiklâli

Hakkında Bir Mütâlaa", OTEM, 2/13 (31 Mart 1335), 228-238.
"Güfte-i Üveysî der-Ahvâl-i Zamân", OTEM, 2/13 (31 Mart 1335), 238-240.
"Te�rîh-i Ahvâl [Mehmet �emsettin, �iir]", OTEM, 2/13 (31 Mart 1335), 241-246.
"Nezâir ve Sâir Gazeller: Gazel-i Fuzûlî", OTEM, 2/13 (31 Mart 1335), 246.
"Nazîre-i Nâmık Kemâl Bey", OTEM, 2/13 (31 Mart 1335), 247.
"Nazîre-i Muhyittin", OTEM, 2/13 (31 Mart 1335), 247.
"Nazîre-i Emîrî-i Hakîr", OTEM, 2/13 (31 Mart 1335), 248.
"Di�er Nezâir [Muallim Nâcî]", OTEM, 2/13 (31 Mart 1335), 249.
"Nazîre-i Muhyittin", OTEM, 2/13 (31 Mart 1335), 249-250.
"Gazel-i Kâ�if", OTEM, 2/13 (31 Mart 1335), 250.
"Nazîre-i Seyfî", OTEM, 2/13 (31 Mart 1335), 250-251.
"Geçen Nüshada Mevcut 'Çok Ne Var' Gazellerine Nazîreler: Nazîre-i Muhyittin",

OTEM, 2/13 (31 Mart 1335), 251.
"Nazîre-i Emirî-i Fakir", OTEM, 2/13 (31 Mart 1335), 251-252.
"Gazel [Emirî]", OTEM, 2/13 (31 Mart 1335), 252-253.
"Bahar Münasebetiyle Bir Nazm [Emirî]", OTEM, 2/13 (31 Mart 1335), 253-254.
"Kanunî Sultan Süleyman Han Hazretlerinin Gazel-i Mülûkâneleri", OTEM, 2/14 (30

Nisan 1335), 255.
"Zühre-i Zehrâ-yı Âsumân-ı Belâgat Âdile Sultan Hazretlerinin Nazîre-i

Üstâdâneleri", OTEM, 2/14 (30 Nisan 1335), 256-257.
"Kanunî Sultan Süleyman Han Hazretlerinin Di�er Gazel-i �âhâneleri", OTEM, 2/14

(30 Nisan 1335), 256-257.
"Bu Gazel-i Süleymaniye Dahi Âdile Sultan Hazretlerinin Nazîre-i Belîgâneleri",

OTEM, 2/14 (30 Nisan 1335), 257-258.
"Hâtırât: Yâd-ı Mâzî Vesîle-i Rahmettir", OTEM, 2/14 (30 Nisan 1335), 257-258.
"Fâzıl-ı �rfan-â�inâ Maden Mutasarrıfı Rumi Pa�a Hazretlerinin Mektubu", OTEM,

2/14 (30 Nisan 1335), 260.
"Edîb-i Fezâil-pîrâ Diyarbakırlı Sait Pa�a Hazretlerinin Cevabı", OTEM, 2/14 (30

Nisan 1335), 261.
"Rumi Pa�a'nın Mektubunda Melfûf Bulunan 16 Gazelin Birisi Ma'mûretü'l-azîz

Mutasarrıfı Abdülnâfi' Efendi'ye Nazîre Olarak 'Saklar' Kafiyesindeydi. Merhum Abdülnâfi'
Efendi'nin Gazeli �udur", OTEM, 2/14 (30 Nisan 1335), 261-262.

"Rumi Pa�a Hazretlerinin Gönderdikleri Nazîre", OTEM, 2/14 (30 Nisan 1335), 262.
"Sait Pa�a Hazretlerinin �n�âd u �b'âs Buyurdukları Nazîre", OTEM, 2/14 (30 Nisan

1335), 263.
"Nazîre-i Fakir [Emirî]", OTEM, 2/14 (30 Nisan 1335), 263-264.
"Aynen Mektup [Hüseyin Nâmık]", OTEM, 2/14 (30 Nisan 1335), 265-266.
"Mecmua", OTEM, 2/14 (30 Nisan 1335), 265-267.

196

"Edebiyat/ Nezâir/ Heyet-i Âyân Âzâsı �htirâmından Vezir-i Hamiyet-mend Fâzıl-ı
Ercümend-mend Re�it Âkif Pa�a Hazretlerinin Bir Gazel-i Hakâyık-ı �htivâları", OTEM, 2/14
(30 Nisan 1335), 268.

"Nazîre [Emirî]", OTEM, 2/14 (30 Nisan 1335), 268-269.
"Tahmis [Emirî]", OTEM, 2/14 (30 Nisan 1335), 269-270.
"Yenikapı Mevlevîhane �eyhi Muhteremi Fâzıl-ı Kerâmet-pîrâ Abdülbâki Efendi

Hazretlerinin Edebiyât-ı Umumiye Mecmuasının 25. Nüshasındaki Gazel-i Fakirâneme
Nazîre-i Berceste-edâları", OTEM, 2/14 (30 Nisan 1335), 271.

"Mü�ârunileyhin Yine Edebiyât-ı Umumiye Mecmuasıyla Ne�rolunan Di�er Gazel-i
Âcizâneme Lütfen �n�ad Buyurdukları Nazîre-i Güzîde [Abdülbâkî]", OTEM, 2/14 (30 Nisan
1335), 272.

"Gazel [Emirî]", OTEM, 2/14 (30 Nisan 1335), 273.
"12 ve 13 Numaradaki 'Çok Ne Var' Gazellerine Nazîre [Ya�ar �âdî]", OTEM, 2/14

(30 Nisan 1335), 274.
"Muhyittin Beyefendi'nin �kinci Nazîreleri", OTEM, 2/14 (30 Nisan 1335), 274-275.
"Nazîre [Mehmet �emsettin]", OTEM, 2/14 (30 Nisan 1335), 275.
"Aynen Mektup [Ferik Hamdi]", OTEM, 2/14 (30 Nisan 1335), 276.
"Nazîre [Ferik Hamdi]", OTEM, 2/14 (30 Nisan 1335), 276-277.
"Gazel [Emirî]", OTEM, 2/14 (30 Nisan 1335), 277.
"Sultan Murad-ı Râbi' Hazretlerinin Gayet Mu'tekid Oldukları Fuzalâ-yı Me�âyıhdan

"�lmî" Mahlas Kadızâde �eyh Mehmet Efendi Merhum Tarafından 1040 Hududunda Ahvâl-i
âlem Hakkında Takdim Edilen ve Hakan-ı Mü�arunileyh Hazretleri Canibinden Telakkî-i bi'l-
kabul Buyrulan Tarihî Kaside-i Hamiyet-pîrâdır (Nevverallahu merkadehümâ)", OTEM, 2/14
(30 Nisan 1335), 278-282.

"Üstâd-ı Muhterem Ali Emirî Efendi Hazretlerine [Sabit Bey]", OTEM, 2/14 (30 Nisan
1335), 282-286.

"Fatih Sultan Mehmet Han Hazretlerinin Terci-bend-i �âhâneleri", OTEM, 2/15 (31
Mayıs 1335), 287-288.

"Sultan Bâyezîd Han-ı Velî Hazretlerinin Terci-bend-i Mülûkâneleri", OTEM, 2/15 (31
Mayıs 1335), 289-290.

"Kanunî Sultan Süleyman Han Hazretlerinin Terci-bend-i �âhâneleri", OTEM, 2/15
(31 Mayıs 1335), 290-291.

"Âdile Sultan Hazretlerinin �ehzâde Mahmut Celâlettin Efendi Hazretlerinin Vefatına
Terci-bent Sûretli Mersiye-i Sultâniyeleri", OTEM, 2/15 (31 Mayıs 1335), 291-292.

"Fatih Sultan Mehmet Han ve Mahdum-ı Âlîleri Sultan Bâyezid-i Velî Hazetâtının
Asr-ı �âhânelerinden Zeynep Hanımın Gazel-i Belîgâneleri", OTEM, 2/15 (31 Mayıs 1335),
293.

"Me�âhir-i Nisvân-ı �âirândan Diyarbakırlı Sırrî Hanım'ın Tahmisi", OTEM, 2/15 (31
Mayıs 1335), 293-294.

"(Ba�lıksız) �âire-i Me�hûre Leylâ Hanım'ın Bu Zarif Ne�idesi…", OTEM, 2/15 (31
Mayıs 1335), 295-296.

"Sûret-i Mektup [Süleyman Nazif]", OTEM, 2/15 (31 Mayıs 1335), 296-299.
"Yine Halis Efendi'nin Ketm ü �zâa-i Kütüb Meselesi", OTEM, 2/15 (31 Mayıs 1335),

299-300.
"Sûret-i Mektup", OTEM, 2/15 (31 Mayıs 1335), 300-303.
"Tarihî Manzumeler [Ko�ma]", OTEM, 2/15 (31 Mayıs 1335), 303-304.
"Di�er [Gazel]", OTEM, 2/15 (31 Mayıs 1335), 304-305.
"Di�er Kıta", OTEM, 2/15 (31 Mayıs 1335), 305.
"Di�er Gazel [Hisâlî]", OTEM, 2/15 (31 Mayıs 1335), 305.
"Nezâir: Gazel [Faik Memduh Pa�a]", OTEM, 2/15 (31 Mayıs 1335), 306.
"Ya�ar �âdî Bey'in Nazîresi", OTEM, 2/15 (31 Mayıs 1335), 306-307.
"Muhyittin Beyefendi'nin Nazîresi", OTEM, 2/15 (31 Mayıs 1335), 307-308.
"Nazîresi [Emirî]", OTEM, 2/15 (31 Mayıs 1335), 308.
"Di�er Nezâir: Lebîb-i Âmidî", OTEM, 2/15 (31 Mayıs 1335), 309.
"Nazîre [Adanalı Ziya]", OTEM, 2/15 (31 Mayıs 1335), 310.
"Nazîre [Muhyittin]", OTEM, 2/15 (31 Mayıs 1335), 310-311.

197

"Nazîre [��kodralı Ferid]", OTEM, 2/15 (31 Mayıs 1335), 310-311.
"Di�er Gazel [Emirî]", OTEM, 2/15 (31 Mayıs 1335), 312.
"Âsâr-ı Nezîhâneleri �âyetse-i Takdir Olan Yusuf Ziya Bey'in Millet Kütüphanesi'nde

Bu Âcizi Bulamayarak �rticâlen bi't-tahrir Bıraktıkları Kıt'a", OTEM, 2/15 (31 Mayıs 1335),
312.

"Cevabım [Emirî]", OTEM, 2/15 (31 Mayıs 1335), 312.
"Kıblelizâde Fuad Bey'in 'Selim-i Sâlis ve Napolyon' �smindeki Kitabı, Yazdı�ı Sair

Kitaplar Gibi Hakikate Gayr-ı Muvâfık ve Âdetâ Hayâlî Bir Sûrette Tercüme Etmi� Olması
Hakkında Edîb-i Muktedir Selim Sabit Beyefendi'nin Tetkikâtı", OTEM, 2/15 (31 Mayıs 1335),
313-318.

"Sultan Mustafa-yı Sâlis Hazretlerinin Hırka-i Saadet Daire-i Füyûzât-ı Fâhiresinde
Mutazarrıât ve Belîgâne Bir Münâcât-ı Mülûkâneleri", OTEM, 2/16 (30 Haziran 1335), 319-
321.

"Cennet-mekân Sultan Mahmûd Han-ı Sânî Hazretlerinin 1235 Senesinde Ravza-i
Mutahhara-i Hazret-i Risâlet-penâhîye Takdim Eyledikleri Murassa' �amdân Münasebetiyle
�n�âd Eyledikleri �stimdâd-kârâne ve Mutazarrıâne Na't-ı �âhâneleri", OTEM, 2/16 (30
Haziran 1335), 321-322.

"Melîke-i Ki�ver-i Belâgat Âdile Sultan binti Sultan Mahmud Hân-ı Sânî Hazretlerinin
Hâk-i Pây-i Risâlet-penâhîye Arz-ı Hâl-i �ffet-penâhîleri", OTEM, 2/16 (30 Haziran 1335),
322-323.

"Na't-ı �erîf-i Nâbî Tahmis-i Nazmî-i Giridî", OTEM, 2/16 (30 Haziran 1335), 323-
324.

"Osmanlı �airlerinin E�'ârı: Macaristan'ın �âirât-ı Kadîme-i Osmaniyyesinden Âi�e
Hanım'ın Gazel-i Belîgâne ve Rindâneleri", OTEM, 2/16 (30 Haziran 1335), 325.

"�âire-i Kadîme-i Osmaniyyeden Sâhib-divan Fâtıma Ânî Hanım'ın Gazeli", OTEM,
2/16 (30 Haziran 1335), 326.

"Gazel-i Fıtnat Hanım", OTEM, 2/16 (30 Haziran 1335), 327.
"Nazîre-i Leylâ Hanım", OTEM, 2/16 (30 Haziran 1335), 327.
"Gazel-i �eref Hanım Redif-i Di�er", OTEM, 2/16 (30 Haziran 1335), 328.
"Di�er Gazel-i �eref Hanım", OTEM, 2/16 (30 Haziran 1335), 328.
"Diyarbakırlı Sırrî Hanım'ın Büyük Karde�leri Hatice �ffet Hanım'ın Gazeli", OTEM,

2/16 (30 Haziran 1335), 329.
"(Ba�lıksız) Diyarbakırlı Sırrî Hanım'ın Terci-bendi", OTEM, 2/16 (30 Haziran 1335),

329-331.
"Maârif Nezâret-i Celilesine", OTEM, 2/16 (30 Haziran 1335), 331-334.
"Nezâir: Gazel-i Emîrî-i Âmidî Cedd-i Kebîr-i Fakir", OTEM, 2/16 (30 Haziran 1335),

334-335.
"Nazîre-i Nusretî-i Âmidî", OTEM, 2/16 (30 Haziran 1335), 335.
"Nazîre-i �a'bân Kâmî-i Âmidî Emmi-i Kebîr-i Fakir", OTEM, 2/16 (30 Haziran 1335),

336.
"Ceddimiz Mehmet Emirî Çelebi'nin Bâlâdaki Tahrir Olunan Gazeline Nûr-ı Uyûnum

Ba�dad Vâlî-i Esbakı Süleyman Nazif ve Diyarbakır Vâlî-i Lâhıkı Fâik Âli Beylerin Cedd-i
A'lâları ve �ark Seraskeri Salih Pa�anın Divan Efendisi Eâzım-ı Hânedân-ı Memleketten
Edîb-i Lebîb Merhum Süleyman Nazif Efendi'nin Bundan Bir Asır Evvel Vâki' Olan Tahmis-i
Nefîs ü Selîsleridir", OTEM, 2/16 (30 Haziran 1335), 336-337.

"Mü�arunileyh Süleyman Nazif Efendi'nin Mahdumu Fâzıl-ı bî-müdânî Diyarbakırlı
Sait Pa�a Merhumun Gazeli", OTEM, 2/16 (30 Haziran 1335), 337-338.

"Nazîre-i Gazel [Emirî]", OTEM, 2/16 (30 Haziran 1335), 338-339.
"Di�er Nezâir / Nazîre, Gazel [Süleyman Nazif]", OTEM, 2/16 (30 Haziran 1335),

339-340.
"Edîb-i Nev-üslûb Muhyittin Beyefendi'nin Nazîreleri", OTEM, 2/16 (30 Haziran

1335), 340.
"Di�er Nezâir/ Gazel [Süleyman Nazif]", OTEM, 2/16 (30 Haziran 1335), 341.
"Nazîre-i Emirî-i Fakir", OTEM, 2/16 (30 Haziran 1335), 341-342.
"Nazîre-i Muhyittin", OTEM, 2/16 (30 Haziran 1335), 342-343.
"Di�er Nezâir/ Gazel [Emirî]", OTEM, 2/16 (30 Haziran 1335), 343-344.

198

"�eyhülislâm-ı Me�hur Merhum Ebussuûd Efendi Hazretleri Ahfâdından
Vahdetîzâde Suûdî Beyefendi'nin Üstâdâne Nevâzi�kârâne Nazîreleri", OTEM, 2/16 (30
Haziran 1335), 344-345.

"Gazel-i Cevrî Çelebi", OTEM, 2/16 (30 Haziran 1335), 345-346.
"Gazel-i Nâilî-i Kadîm", OTEM, 2/16 (30 Haziran 1335), 346-347.
"Kıta-i Nef'î-i Mu'ciz-beyân", OTEM, 2/16 (30 Haziran 1335), 347.
"Gazel [Mehmet Ferit]", OTEM, 2/16 (30 Haziran 1335), 347-348.
"Tarihî Bazı Mâlûmât", OTEM, 2/16 (30 Haziran 1335), 348-350.
"Her Biri Bir Cihân-penâh-ı Adl ü �rfân Olan Selâtîn-i Muazzama-i Osmaniye'den

�ehriyâr-ı Ki�ver-i Maânî Sultan Murâd Han-ı Sâlis Hazretlerinin Bir Gazel-i Beli�-i
�âhâneleri", OTEM, 2/17 (31 Temmuz 1335), 351-352.

"Yine Sultan-ı Mü�ârünileyh [III. Murat] Hazretlerinin Gazeli", OTEM, 2/17 (31
Temmuz 1335), 353.

"Yine Sultan-ı Mü�ârünileyh [III. Murat]'in", OTEM, 2/17 (31 Temmuz 1335), 353.
"Yine Sultan-ı Mü�ârünileyh [III. Murat]'in", OTEM, 2/17 (31 Temmuz 1335), 354.
"Yine Sultan-ı Mü�ârünileyh [III. Murat]'in", OTEM, 2/17 (31 Temmuz 1335), 354.
"Yine Sultan-ı Mü�ârünileyh [III. Murat]'in Bir Muhammes-i bî-nazîr-i �âhâneleri",

OTEM, 2/17 (31 Temmuz 1335), 355.
"�ehsüvâr-ı Meydân-ı Belâgat Âdile Sultan Hazretlerinin Gazel-i Mutasavvıfâneleri",

OTEM, 2/17 (31 Temmuz 1335), 356.
"Yine Mü�ârunileyh Âdile Sultan Hazretlerinin", OTEM, 2/17 (31 Temmuz 1335),

356-357.
"Yine Mü�ârunileyh Âdile Sultan Hazretlerinin Fezâil-i Âl-i Osman Hakkında", OTEM,

2/17 (31 Temmuz 1335), 357-358.
"Emetullah Sıdkî Hanım: Na't-ı �erif", OTEM, 2/17 (31 Temmuz 1335), 358.
"�âire-i Mü�ârünileyhâ Sıdkî Hanım'ın Kenzü'l-envâr'ından", OTEM, 2/17 (31

Temmuz 1335), 358-359.
"�âire-i Mü�ârünileyhâ Sıdkî Hanım'ın Mecmau'l-ahyâr'ından", OTEM, 2/17 (31

Temmuz 1335), 358-359.
"Pederi Kâmetîzâde Mehmet Efendinin Vefâtına Söyledi�i Tarih [Emetullah Sıdkî]",

OTEM, 2/17 (31 Temmuz 1335), 359.
"Mür�itleri �eyh Himmet Efendinin Vefâtına Söyledi�i Tarih [Emetullah Sıdkî]",

OTEM, 2/17 (31 Temmuz 1335), 360.
"Gazel-i Tevfîka Nesîbe Hanım", OTEM, 2/17 (31 Temmuz 1335), 360.
"Nesîbâ Hanım'ın Bâlâdaki Gazelini �âire-i Me�hûre Leylâ Hanım'ın Tahmisi",

OTEM, 2/17 (31 Temmuz 1335), 360-361.
"Gazel-i Feride Hanım", OTEM, 2/17 (31 Temmuz 1335), 362.
"�aire-i Edîbe �eref Hanım Tarafından Zeynep Hanım'ın Gazelinin Tahmisi", OTEM,

2/17 (31 Temmuz 1335), 362-363.
"�sbât-ı Müddeâ �çin Tahrîf-i Vesâik", OTEM, 2/17 (31 Temmuz 1335), 363-368.
"Mecmua", OTEM, 2/17 (31 Temmuz 1335), 368.
"Gazel-i bî-nazîr-i Nedîm-i Kadîm", OTEM, 2/17 (31 Temmuz 1335), 369.
"Nazîre-i Nedîm-i Me�hur", OTEM, 2/17 (31 Temmuz 1335), 369.
"Nedîm-i Kadîm'in Bâlâda Geçen Gazelinin Nedim-i Me�hûr Tarafından Ta�tîri",

OTEM, 2/17 (31 Temmuz 1335), 370-371.
"Ceddimiz Mehmet Emîrî Çelebi'nin Gazeli", OTEM, 2/17 (31 Temmuz 1335), 372.
"Nazîre-i �eyh Es'ad Gâlib-i Mevlevî", OTEM, 2/17 (31 Temmuz 1335), 372-373.
"Nâmık Kemâl Bey'in Gazeli", OTEM, 2/17 (31 Temmuz 1335), 373.
"Dâhiliye Nâzır-ı Esbakı Fâik Memduh Pa�a Hazretleri'nin Nazîresi", OTEM, 2/17 (31

Temmuz 1335), 374.
"Fâik Memduh Pa�a Hazretleri'nin Bâlâdaki Gazelinin Tahmisi [Emirî]", OTEM, 2/17

(31 Temmuz 1335), 375-376.
"Gazel [Süleyman Nazif]", OTEM, 2/17 (31 Temmuz 1335), 376-377.
"Nazîre [Muhyittin]", OTEM, 2/17 (31 Temmuz 1335), 378.
"Nazîre-i Emirî", OTEM, 2/17 (31 Temmuz 1335), 378-379.

199

"14. Nüshadaki "Arar" Gazellerine Nazîre [Muhyittin]", OTEM, 2/17 (31 Temmuz
1335), 379.

"Di�er Nazîre [�smail Hakkı]", OTEM, 2/17 (31 Temmuz 1335), 380.
"Geçen Nüshadaki Gazelimize Nazîre [Muhyittin]", OTEM, 2/17 (31 Temmuz 1335),

380-381.
"950 Hudûdunda Yazılan Bir Mecmuada Varsa�ı Ser-levhası Tahtında �u Manzume

Görülmü�tür", OTEM, 2/17 (31 Temmuz 1335), 381-382.
"Sultan Ahmet Han-ı Evvel Hazretlerinin Tarihî Bir Gazel-i �âhâneleri", OTEM, 2/18

(31 A�ustos 1335), 383-384.
"Yine Mü�ârünileyh Sultan Ahmet Han-ı Evvel Hazretlerinin Tarihî Di�er Bir Gazel-i

�âhâneleri", OTEM, 2/18 (31 A�ustos 1335), 384.
"Sultan Ahmet Han-ı Evvel Hazretlerinin Tarihî Di�er Hamiyet-pîrâ Bir Gazeli",

OTEM, 2/18 (31 A�ustos 1335), 385.
"Yine Hakan-ı Mü�ârünileyh Sultan Ahmet Han-ı Evvel Hazretlerinin Pederleri E�ri

Fatihi Sultan Mehmed-i Sâlis Hazretlerinin �rtihâllerinden Müteessiren �n�âd-ı Hümâyûn
Buyurdukları Mersiye-gûne Gazel-i Beli�-i �âhâneleri", OTEM, 2/18 (31 A�ustos 1335), 385-
386.

"Cennet-mekân Sultan Abdülmecit Han Hazretlerinin Sultanları Hakkında Âdile
Sultan Hazretlerinin Mersiye-gûne Kıta-i Garrâları", OTEM, 2/18 (31 A�ustos 1335), 386.

"Âdile Sultanın Zevc-i Muhteremi Mehmet Ali Pa�a'nın Di�er Zevcesinden Mütevellid
Damad-ı �ehriyârî Ethem Pa�a Merhum Hakkında Mersiye-gûne Kıta-i Te'sîr-edâları",
OTEM, 2/18 (31 A�ustos 1335), 387.

"Sultan Selim-i Sânî ve Sultan Murad-ı Sâlis Asr-ı �âhâneleri �airelerinden Hubbâ
Hanım'ın Murassa Gazel-i Ârifâneleri", OTEM, 2/18 (31 A�ustos 1335), 388.

"Diyarbakırlı Merhume Hatice �ffet Hanım'ın Gazeli", OTEM, 2/18 (31 A�ustos 1335),
388.

"Diyarbakırlı Sırrî Hanım'ın [Gazeli]", OTEM, 2/18 (31 A�ustos 1335), 389.
"�air-i Me�hûr Nef'î'nin Bir Mektubu", OTEM, 2/18 (31 A�ustos 1335), 390-391.
"Leskofçalı Gâlib Bey'in Gazeli", OTEM, 2/18 (31 A�ustos 1335), 391-392.
"Maârif Nezâreti Mektubî Esbakı Merhum Hâlet Bey'in Nazîresi", OTEM, 2/18 (31

A�ustos 1335), 392-393.
"Nazîre [Muhyittin]", OTEM, 2/18 (31 A�ustos 1335), 393.
"Fâzıl-ı Hamiyet-�emâil Re�it Âkif Pa�a Hazretlerinin Bir Gazel-i Belâgat-pîrâları",

OTEM, 2/18 (31 A�ustos 1335), 394.
"Merhum Hersekli Ârif Hikmet Bey'in Nazîresi", OTEM, 2/18 (31 A�ustos 1335), 394-

395.
"Edib-i Müstesnâ Süleyman Nazif Beyefendi Hazretlerinin 7. Nüshadaki Gazellere

Nazîre-i Belâgat-pîrâları", OTEM, 2/18 (31 A�ustos 1335), 396.
"Sadr-ı Esbak Mahmud Nedim Pa�a Merhumun Gazeli", OTEM, 2/18 (31 A�ustos

1335), 396-397.
"Dâhiliye Nâzır-ı Esbakı Fâik Memduh Pa�a Hazretlerinin Gazeli", OTEM, 2/18 (31

A�ustos 1335), 397.
"Di�er Nezâir/ Gazel [Emirî]", OTEM, 2/18 (31 A�ustos 1335), 398.
"Nazîre: Gazel [Ali �hsan Rıza]", OTEM, 2/18 (31 A�ustos 1335), 398-399.
"Cenâb-ı Fuzulî'ye Nazîre [Muhyittin]", OTEM, 2/18 (31 A�ustos 1335), 399-400.
"Nazîre [Emirî]", OTEM, 2/18 (31 A�ustos 1335), 400.
"Müstezâd [Emirî]", OTEM, 2/18 (31 A�ustos 1335), 400-401.
"Nazîre [Kemâleddin]", OTEM, 2/18 (31 A�ustos 1335), 401.
"13. Nüshada Mevcut 'sana' Gazellerine Nazîre [Emirî]", OTEM, 2/18 (31 A�ustos

1335), 402.
"Aynen Mektup [�rfan]", OTEM, 2/18 (31 A�ustos 1335), 402-405.
"Tevil Götürmez!", OTEM, 2/18 (31 A�ustos 1335), 405-406.
"Tarîk Gazetesi'nin 3 A�ustos 1335 Tarihli ve 13 Numaralı Nüshasından: Tarihî

Vesikalar Etrafında", OTEM, 2/18 (31 A�ustos 1335), 405-407.
"Vakit Gazetesi'nin 8 A�ustos 1335 Tarihli Nüshasından: Tarihî Vesikaları Tahrif

Meselesi", OTEM, 2/18 (31 A�ustos 1335), 407-412.

200

"Dârülfünûn �erh-i Mütûn Müderrisli�i �ntihâbı", OTEM, 2/18 (31 A�ustos 1335), 412-
414.

"Te�ekkür", OTEM, 2/18 (31 A�ustos 1335), 414.
"Ravza-i Mutahhara-i Hazret-i Peygamberîde Sekiz Aded Üstüvâne-i Mübâreke

Üstünde Bu Manzûme-i Ubûdiyyet-mevsûme Müzehheb ve Müzeyyen Bir Sûrette el-hâletü
hâzihi 'Teserrü'n-nâzırîn'-i Züvvâr-ı Kirâmdır ki Sultan Selim-i Sâlis Hazretlerinin Tab'-ı
Dürerbârları Âsâr-ı Diyânet-�iârındandır", OTEM, 2/19 (30 Eylül 1335), 415-416.

"Hâdim ve Hâfız-ı Emânet-i Mübâreke, Hulefâ-yı Celîle-i Osmaniye'nin �eref-silsile-i
Siyâdetleri ve �lm-i Celîl-i Ensâbın Fevâidi", OTEM, 2/19 (30 Eylül 1335), 417-435.

"Ali Kemâl Bey'e Cevap", OTEM, 2/19 (30 Eylül 1335), 436-449.
"Fuzulî ve Nâbî'ye Nazîre [Emirî]", OTEM, 2/19 (30 Eylül 1335), 449-450.
"Müstezad [Emirî]", OTEM, 2/19 (30 Eylül 1335), 450.
"Ravza-i Mutahhara-i Cenâb-ı Penâhîde Minber-i Saâdet Civarında Birinci Sütûn-ı

Ulviyet-nümûnda Cennet-mekân-ı Saîd Sultan Üçüncü Selim Han-ı �ehid Hazretlerinin �u
Kıt'a-i Ubûdiyet-kârâne ve Pâdi�âhâneleri Menkû� ve Muharrerdir", OTEM, 2/20 (31
Te�rinievvel 1335), 451.

"Di�er Sütûn-ı Saâdet Üstünde �mlâ Buyurdukları Kıt'a-i Â�ıkâne ve �âhâneleri [III.
Selim]", OTEM, 2/20 (31 Te�rinievvel 1335), 451.

"Di�er Sütûn-ı Mübarek Üzerine Tastîr Buyurdukları Kıta-i Rakitkârâne ve
Mülûkâneleri [III. Selim]", OTEM, 2/20 (31 Te�rinievvel 1335), 452.

"Di�er Sütûn-ı Hümâyûna Nak�tırâz-ı Ubûdiyet Eyledikleri Kıta-i Nefîse-i
Pâdi�âhâneleri [III. Selim]", OTEM, 2/20 (31 Te�rinievvel 1335), 452.

"Müessis-i Bünyân-ı Saltanat Osman Gazi Hazretlerinin Seyyid Edebâlî Hazretlerine
Damat Olması ve Bu Münâsebet-i Mübâreke ile Devlet-i Muazzama-i Osmaniye'de Kılıç
Ku�anmak Merasimi", OTEM, 2/20 (31 Te�rinievvel 1335), 453-458.

"Hazret-i Ali Kerremallahu Veche Efendimiz Hakkında: Taklîd-i Seyf-i Nebevî",
OTEM, 2/20 (31 Te�rinievvel 1335), 458-464.

"Müessis-i Devlet-i Aliye Osman Gazi Hazretlerinin Taklîd-i Seyf Merasimi", OTEM,
2/20 (31 Te�rinievvel 1335), 464-476.

"�stanbul'un Yıkılmakta Olan Çe�meleri ve Akmayan Evkâf Suları Hakkında
Hasbetenlillah 2 Hafta Mukaddem Huzûr-ı Maâlî-nü�ûr Cenâb-ı Sadâret-penâhîye Takdim
Eyledi�im Vicdan-nâme-i Çâkerânemin Sûretidir", OTEM, 2/20 (31 Te�rinievvel 1335), 477-
481.

"Re�it Âkif Pa�a Hazretlerinin 18. Nüshadaki Gazel-i Ârifânelerine Nazîre [Emirî]",
OTEM, 2/20 (31 Te�rinievvel 1335), 481.

"Di�er Gazel [Emirî]", OTEM, 2/20 (31 Te�rinievvel 1335), 482.
"Sultan-ı Tahtgâh-ı Belâgat Sultan Murad Han-ı Sâlis Hazretlerinin Na't-ı �erif-i

�âhâneleri", OTEM, 2/21 (30 Te�rinisani 1335), 483.
"Yine Sultan-ı Mü�ârunileyh [III. Murat] Hazretlerinin Gazel-i Muhakkıkâne ve

Belîgâneleri", OTEM, 2/21 (30 Te�rinisani 1335), 484.
"Yine Sultan-ı Mü�ârunileyhin [III. Murat] Gazel-i Mülûkâne ve Âlimâneleri", OTEM,

2/21 (30 Te�rinisani 1335), 484.
"Di�er Gazeli-i Pâdi�âhâneleri [III. Murat]", OTEM, 2/21 (30 Te�rinisani 1335), 485.
"Di�er Gazel-i Belîgâneleri [III. Murat]", OTEM, 2/21 (30 Te�rinisani 1335), 485.
"Yine Sultan-ı Mü�ârünileyh [III. Murat] Hazretlerinin Gazel-i Belî�-i Hüsrevâneleri",

OTEM, 2/21 (30 Te�rinisani 1335), 486.
"Selâtîn-i �zâm-ı Osmaniye'nin Millet Kütüphanesi'nde Yazma olarak Mevcut Bulunan

Enâfis-i Âsâr-ı �âhâneleri", OTEM, 2/21 (30 Te�rinisani 1335), 486-487.
"Osmanlı Mefâhir-i Tarihiyyesinde �eref-bah�â Bir �zdivac-ı Müteyemmin", OTEM,

2/21 (30 Te�rinisani 1335), 486-487.
"�bni Kemâl Hazretlerinin Sûr-ı Pür-sürûr-ı Hıtân u �zdivâc Hakkındaki Makaleleri",

OTEM, 2/21 (30 Te�rinisani 1335), 489-492.
"Âsâr-ı Muhallede-i Evkâfın Ahvâl-i Pür-melâli Hakkında �kinci Defa Olarak Huzûr-ı

Fehâmet-nü�ûr Cenâb-ı Sadâret-i Uzmâya 20 Gün Mukaddem Takdim Eyledi�im Vicdan-
nâme Sûretidir", OTEM, 2/21 (30 Te�rinisani 1335), 492-494.

"Zeyl-i Mecmua", OTEM, 2/21 (30 Te�rinisani 1335), 494-498.

201

"Aynen [Ahmet Refik'in Mektubu]", OTEM, 2/21 (30 Te�rinisani 1335), 498.
"Cenâb-ı Emirî", OTEM, 2/21 (30 Te�rinisani 1335), 499-500.
"Te�ekkür", OTEM, 2/21 (30 Te�rinisani 1335), 500-502.
"�eyhûhat: Vazife-i Sakîle", OTEM, 2/21 (30 Te�rinisani 1335), 502-505.
"Bu Gazeli Tamam 40 Sene Evvelki Vakit ve Hâliyle �cabına Göre Müteessirâne Bir

Hayretle �n�âd Etmi�tim [Emirî]", OTEM, 2/21 (30 Te�rinisani 1335), 505-506.
"�air Nedim'in Ta'lik Hattıyla Matbû Me�hur Divanında Mevcut Olmayan

Gazelinden", OTEM, 2/21 (30 Te�rinisani 1335), 507.
"Di�er Gazel [Nedim]", OTEM, 2/21 (30 Te�rinisani 1335), 507-508.
"Fatih Sultan Mehmet Han ve Sultan Bâyezid Han-ı Vevlî Hazerâtının Zaman-ı

�âhâneleri �airelerinden Mihrî Hanım", OTEM, 2/21 (30 Te�rinisani 1335), 507.
"�âire-i Mü�ârünileyhâ Mihrî Hanım'ın Di�er Gazeli", OTEM, 2/21 (30 Te�rinisani

1335), 509.
"�âire-i Mü�ârünileyhâ Mihrî Hanım'ın Di�er Gazeli", OTEM, 2/21 (30 Te�rinisani

1335), 509-510.
"�âire-i Me�hûre Leylâ Hanım", OTEM, 2/21 (30 Te�rinisani 1335), 510.
"Kastamonulu Baharzâde Feride Hanım'ın Gazeli", OTEM, 2/21 (30 Te�rinisani

1335), 511.
"Feride Hanım'ın Di�er Gazeli: Bu Dahi Leylâ Hanım'a Nazîre", OTEM, 2/21 (30

Te�rinisani 1335), 511-512.
"Feride Hanım'ın Di�er Gazeli", OTEM, 2/21 (30 Te�rinisani 1335), 512.
"Merhum Hersekli Ali Pa�a Kerîmesi Habibe Hanım'ın Gazeli", OTEM, 2/21 (30

Te�rinisani 1335), 512-513.
"Gazel-i Nâbî-i Üstâd", OTEM, 2/21 (30 Te�rinisani 1335), 513.
"Noktasız Gazel [Emirî]", OTEM, 2/21 (30 Te�rinisani 1335), 514.
"(Ba�lıksız) Emirî'nin Noktasız Murabbaı", OTEM, 2/22 (31 Kanunuevvel 1335), 515-

518.
"Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin

Yazdırıp Mütâlaa Buyurdukları Kitaplar", OTEM, 2/22 (31 Kanunuevvel 1335), 518-528.
"Fatih Sultan Mehmet Han Hazretlerinin 3. Mahdûmu Me�hur �ehzâde Cem'in

Velâdeti Hakkında �bn Kemâl Tarihinden Aynen Naklolunan Makale", OTEM, 2/22 (31
Kanunuevvel 1335), 528-531.

"Edebiyat: Vezîr-i Meâlî-i Fıtrat Re�it Âkif Pa�a Hazretlerinin Gazel-i Âlîleri", OTEM,
2/22 (31 Kanunuevvel 1335), 532.

"Nazîre [Emirî]", OTEM, 2/22 (31 Kanunuevvel 1335), 532-533.
"Tahmis [Emirî]", OTEM, 2/22 (31 Kanunuevvel 1335), 533-535.
"Nezâir: Gazel-i Seyyid Mehmet Emîrî Çelebi Cedd-i Câmiü'l-hurûf", OTEM, 2/22 (31

Kanunuevvel 1335), 535.
"Nazîre-i Hamdî-i Âmidî", OTEM, 2/22 (31 Kanunuevvel 1335), 535-536.
"Nazîre-i Emirî-i Câmiü'l-hurûf", OTEM, 2/22 (31 Kanunuevvel 1335), 536.
"Di�er Nezâir: Gazel-i Fehîm-i Kadîm", OTEM, 2/22 (31 Kanunuevvel 1335), 537.
"Nazîre-i �eyh Gâlib-i Mevlevî", OTEM, 2/22 (31 Kanunuevvel 1335), 537-538.
"Nazîre-i Keçecizâde �zzet Molla", OTEM, 2/22 (31 Kanunuevvel 1335), 538.
"Nâilî-i Kadîm", OTEM, 2/22 (31 Kanunuevvel 1335), 538-539.
"Fehim-i Cedid", OTEM, 2/22 (31 Kanunuevvel 1335), 539-540.
"Leskofçalı Galib Bey", OTEM, 2/22 (31 Kanunuevvel 1335), 539-540.
"Nazîre-i Nâmık Kemâl Bey", OTEM, 2/22 (31 Kanunuevvel 1335), 540.
"Yeni�ehirli Avnî Bey", OTEM, 2/22 (31 Kanunuevvel 1335), 540-541.
"Nazîre-i Emîrî-i Câmiü'l-hurûf", OTEM, 2/22 (31 Kanunuevvel 1335), 540-541.
"Re�it Âkif Pa�a Hazretleriyle Hersekli Ârif Hikmet Bey Merhumun 18. Nüshadaki

Üstâdâne Gazellerine Nazîreler: Nazîre-i Muallim Feyzî Merhum", OTEM, 2/22 (31
Kanunuevvel 1335), 542-543.

"Nazîre-i Hoca Hayret Merhum", OTEM, 2/22 (31 Kanunuevvel 1335), 543.
"Nazîre-i Muhyittin Râif Bey", OTEM, 2/22 (31 Kanunuevvel 1335), 544.
"Gazel [Mehmet Sıdkı]", OTEM, 2/22 (31 Kanunuevvel 1335), 544-545.
"Cezbe-i Tasavvuf [Nâbedîd]", OTEM, 2/22 (31 Kanunuevvel 1335), 545.

202

"Hakk-ı Kemterânemde Rey Veren �stanbul Müntehab Nâiblerine Arz-ı Te�ekkür",
OTEM, 2/22 (31 Kanunuevvel 1335), 546.

"Kıt'a", OTEM, 2/22 (31 Kanunuevvel 1335), 546.
"Gazel-i Kanunî Sultan Süleyman Han", OTEM, 2/23 (31 Kanunusani 1336), 547-

548.
"Nazîre: Sultan Selim Hân-ı Sâlis", OTEM, 2/23 (31 Kanunusani 1336), 548.
"Di�er Nazîre [Sultan Selim]", OTEM, 2/23 (31 Kanunusani 1336), 548-549.
"Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin

Yazdırıp Mütâlaa Buyurdukları Kitaplar: �kinci Kitap: Kitâb-ı �erh-i Musâderât-ı Öklidis",
OTEM, 2/23 (31 Kanunusani 1336), 549-553.

"Kıblelizâde Mehmet Vassaf Bey", OTEM, 2/23 (31 Kanunusani 1336), 553-559.
"(Ba�lıksız) Topkapı Müzesi Müdürü �brahim Ethem Pa�azâde Halil Bey'in Mektubu

", OTEM, 2/23 (31 Kanunusani 1336), 559-560.
"Te�ekkür", OTEM, 2/23 (31 Kanunusani 1336), 560-564.
"(Ba�lıksız) Louis Massignon'un Mektubu", OTEM, 2/23 (31 Kanunusani 1336), 560-

566.
"Edebiyat: Mescid-i Âlî [Emin Feyzî]", OTEM, 2/23 (31 Kanunusani 1336), 567.
"Nazîre-i Âcizâne [Emirî]", OTEM, 2/23 (31 Kanunusani 1336), 567-568.
"Fehim-i Kadîm", OTEM, 2/23 (31 Kanunusani 1336), 568.
"Nazîre: Yeni�ehirli Avnî Bey", OTEM, 2/23 (31 Kanunusani 1336), 569.
"Nazîre: Leskofçalı Galib Bey", OTEM, 2/23 (31 Kanunusani 1336), 569.
"Nazîre: Nâmık Kemâl Bey", OTEM, 2/23 (31 Kanunusani 1336), 570.
"Nazîre: Fâik Memduh Pa�a", OTEM, 2/23 (31 Kanunusani 1336), 570-571.
"Emîrî-i Câmiü'l-hurûf", OTEM, 2/23 (31 Kanunusani 1336), 571-572.
"Di�er Nezâir: Gazel-i Kâmî-i Âmidî Amm-i Kebîr-i Câmiü'l-hurûf", OTEM, 2/23 (31

Kanunusani 1336), 572-573.
"Nazîre-i �eyh Osman �ems Efendi", OTEM, 2/23 (31 Kanunusani 1336), 573-574.
"Gazel [Ahmet Âkif]", OTEM, 2/23 (31 Kanunusani 1336), 574-575.
"Biraderime Nazîre: Emîrî-i Câmiü'l-hurûf", OTEM, 2/23 (31 Kanunusani 1336), 576-

577.
"Gazel [Emirî]", OTEM, 2/23 (31 Kanunusani 1336), 577-578.
"Elli Be� Sene Akdem Çocuk �ken Ezberleyip Hatırımda Kalan Bazı Millî

Ko�malardan", OTEM, 2/23 (31 Kanunusani 1336), 578.
"Cennet-mekân Sultan Mahmut Han-ı Sânî Hazretlerinin Ne�îde-i Garrâ-yı

�âhâneleri", OTEM, 2/24 (28 �ubat 1336), 579-580.
"Sülâle-i Celîle-i Osmaniye'nin Mülûk-i Kadîme-i Sâsâniye'den Nû�irvân-ı Âdil

Sülâlesiyle Dahi Râbıta ve Münâsebeti", OTEM, 2/24 (28 �ubat 1336), 580-586.
"Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin

Yazdırıp Mütâlaa Buyurdukları Kitaplar: Üçüncü Kitap: Macesti", OTEM, 2/24 (28 �ubat
1336), 586-590.

"Emine Sultan Aliyyetü'�-�ân Hazretlerinin Vefât-ı Küdûret-engîzi", OTEM, 2/24 (28
�ubat 1336), 590-593.

"Edebiyat / Nezâir: Fehim-i Kadîm", OTEM, 2/24 (28 �ubat 1336), 594.
"Nazîm-i Kadîm [�iir]", OTEM, 2/24 (28 �ubat 1336), 594-595.
"Leskofçalı Galib", OTEM, 2/24 (28 �ubat 1336), 595.
"Nâmık Kemâl Bey", OTEM, 2/24 (28 �ubat 1336), 596.
"�smail Pa�azâde Hakkı Bey", OTEM, 2/24 (28 �ubat 1336), 597.
"Emirî-i Câmiü'l-hurûf", OTEM, 2/24 (28 �ubat 1336), 597-598.
"Di�er Nezâir: Fehim-i Kadîm", OTEM, 2/24 (28 �ubat 1336), 598-599.
"Nazîre: Nâmık Kemâl Bey", OTEM, 2/24 (28 �ubat 1336), 599-600.
"Nazîre: Hersekli Ârif Hikmet Bey", OTEM, 2/24 (28 �ubat 1336), 600.
"Nazîre: Emîrî-i Câmiü'l-hurûf", OTEM, 2/24 (28 �ubat 1336), 600-601.
"�air-i Nezih Halil Nihat Beyefendi'nin Hakkımda Muhterem Vakit Gazetesinin 798

Numara ve 27 Kanunusani 1336 Tarihli Nüshasındaki Hezl-âmiz Manzumelerinin Tahmisi",
OTEM, 2/24 (28 �ubat 1336), 602-603.

"Urfa'dan Mektup", OTEM, 2/24 (28 �ubat 1336), 604.

203

"Mecmua (Kürkçüzâde Osman Remzî'ye Te�ekkür)", OTEM, 2/24 (28 �ubat 1336),
604-607.

"Üçüncü Nüshamızda Fâik Âlî Beyefendi'ye Nazîre Olarak Yazılan Gazelin Tahmisi
[Osman Remzî]", OTEM, 2/24 (28 �ubat 1336), 607-608.

"Dördüncü Nüshadaki Gazelin Tahmisi", OTEM, 2/24 (28 �ubat 1336), 609.
"Gurûb", OTEM, 2/24 (28 �ubat 1336), 610.
"Bir Eser-i Muazzam", OTEM, 2/24 (28 �ubat 1336), 610-612.
"�fâde-i Mahsûsa", OTEM, 3/25 (31 Mart 1336), 613-616.
"Firdevs-â�iyân Sultan Ahmet Han-ı Sâlis Hazretlerinindir", OTEM, 3/25 (31 Mart

1336), 616.
"Yine Sultan-ı Mü�ârunileyh Hazretlerinin [III. Ahmet] Nutk-ı Eser-i �âhâneleri",

OTEM, 3/25 (31 Mart 1336), 616-617.
"Sultan-ı Mü�ârunileyh Hazretlerinin [III. Ahmet] Di�er Gazel-i Pâdi�âhâne ve

Belîgâneleri", OTEM, 3/25 (31 Mart 1336), 617.
"(Ba�lıksız) III. Ahmet'in Nasihati", OTEM, 3/25 (31 Mart 1336), 617-619.
"Fatih Sultan Mehmet Han Gazi Hazretlerinin Nefs-i Nefîs-i Hümâyûnları �çin

Yazdırıp Mütâlaa Buyurdukları Kitaplar: Dördüncü Kitap", OTEM, 3/25 (31 Mart 1336), 619-
627.

"Topkapı Müze-i Hümâyûn Müdür-i Âlîsi Fazıl-ı Muhterem Halil Beyefendi Hazretleri
Tarafından Vârid Olmu�tur", OTEM, 3/25 (31 Mart 1336), 627-628.

"Cevabı", OTEM, 3/25 (31 Mart 1336), 628-632.
"Harbiye Nezâret-i Celîlesi Mektubî-i Sâbıkı Fazıl-ı Muhterem Müdekkik-i Etem Ali

Rıza Beyefendi Hazretlerinden Vârid Olmu�tur", OTEM, 3/25 (31 Mart 1336), 632-635.
"Cevabı", OTEM, 3/25 (31 Mart 1336), 635-649.
"Edebiyat: Fâzıl-ı Vüzerâdan ve Ayân-ı Âzâ-yı Fehâmından Re�it Âkif Pa�a

Hazretlerinin Vaktiyle �n�ad Buyurdukları Gazel-i Hamiyet-mendâne ve Vezîrâneleri", OTEM,
3/25 (31 Mart 1336), 649.

"Re�it Âkif Pa�a Hazretlerinin Bâlâdaki Gazel-i bî-nazîrlerinin Tahmisi [Emirî]",
OTEM, 3/25 (31 Mart 1336), 650-651.

"Vezîr-i Mü�ârünileyh [Re�it Âkif Pa�a] Hazretlerinin Gazel-i Âlîlerinin Tanziri
[Emirî]", OTEM, 3/25 (31 Mart 1336), 651-653.

"21. Nüshadaki Gazellere Nazîre [Hâzım Bey]", OTEM, 3/25 (31 Mart 1336), 653.
"18. Nüshadaki Gazellere Nazîre [Muhyittin Râif]", OTEM, 3/25 (31 Mart 1336), 654.
"Gazel [Mehmet Sıdkî]", OTEM, 3/25 (31 Mart 1336), 654-655.
"Tafsîli ve Bazı Âsâr-ı Güzîdesi 23. Nüshada Mürûr Eden ÜStâd-ı Belâgat Urfalı

Remzî Bey Tarafından Vârid Olan Âsâr-ı Nezîhânenin Mâba'di: 3. Tahmis Olmak Üzere Yine
4. Nüshanın Nezâir Kısmındaki 2. Gazelimizin Tahmisi", OTEM, 3/25 (31 Mart 1336), 655-
656.

"4. Tahmis Olmak Üzere Mecmuamızın 5. Nüshasındaki Gazelimizin ber-Sâbık-ı
Üstâdâne Tahmisi [Osman Remzî]", OTEM, 3/25 (31 Mart 1336), 657-658.

"Yine 5. Nüshasında Olan Di�er Gazelimizin Tahmisi [Osman Remzî]", OTEM, 3/25
(31 Mart 1336), 658-660.

"Mecmua", OTEM, 3/25 (31 Mart 1336), 660.
"Sultan Mahmut Han-ı Evvel Hazretlerinin Gazel-i �âhâne ve Belîgâneleri", OTEM,

3/26 (30 Nisan 1336), 661-662.
"Di�er Gazel-i �âhâneleri [I. Mahmut]", OTEM, 3/26 (30 Nisan 1336), 662.
"Di�er [Gazel: I. Mahmut]", OTEM, 3/26 (30 Nisan 1336), 662.
"Kıta [I. Mahmut]", OTEM, 3/26 (30 Nisan 1336), 663.
"Matla [I. Mahmut]", OTEM, 3/26 (30 Nisan 1336), 663.
"Mektup [Ali Rıza Bey]", OTEM, 3/26 (30 Nisan 1336), 663-664.
"Cevabı [Ali Rıza Bey'e]", OTEM, 3/26 (30 Nisan 1336), 664-674.
"Evkâf-ı Hümâyûn Nezâreti", OTEM, 3/26 (30 Nisan 1336), 674-675.
"Meclis-i Mebûsân Birinci Riyâset-i Celilesi", OTEM, 3/26 (30 Nisan 1336), 675-677.
"Dâhiliye Nâzır-ı Esbakı Memduh Pa�a Hazretlerine Yazılan Bir �stirham-nâme",

OTEM, 3/26 (30 Nisan 1336), 678-679-.
"Gelen Cevap", OTEM, 3/26 (30 Nisan 1336), 679-680.

204

"Mecmua", OTEM, 3/26 (30 Nisan 1336), 680-682.
"Büyük Bir Ziya': Re�it Pa�a Hazretlerinin Vefat-ı Te'sîr-âmizîleri", OTEM, 3/26 (30

Nisan 1336), 683-687.
"Ali Emîrî Efendi'nin Nazargâh-ı Nezih Üstâd-ı Ekremîlerine", OTEM, 3/26 (30 Nisan

1336), 687-688.
"Re�it Âkif Pa�a Merhum'un Defter-i Hâtırâta Yazdıkları �bare", OTEM, 3/26 (30

Nisan 1336), 689.
"Edebiyat/Gazeller Nazîreler: Re�it Âkif Pa�a Merhum'un Gazeli", OTEM, 3/26 (30

Nisan 1336), 689.
"Nazîre-i Muhyittin Râif", OTEM, 3/26 (30 Nisan 1336), 690-691.
"Nazîre-i Mahmut Muzaffer", OTEM, 3/26 (30 Nisan 1336), 691-692.
"Di�er Nezâir: Gazel-i Cenâb-ı Fuzûlî", OTEM, 3/26 (30 Nisan 1336), 692.
"Nazîre: �eyhülislâm Yahya", OTEM, 3/26 (30 Nisan 1336), 693.
"Nazîre: Nev'izâde Atâyî", OTEM, 3/26 (30 Nisan 1336), 693.
"Nazîre: Mahmut Muzaffer", OTEM, 3/26 (30 Nisan 1336), 694.
"Nazîre: Seyfî", OTEM, 3/26 (30 Nisan 1336), 694-695.
"Nazîre: Emirî, Câmiü'l-hurûf", OTEM, 3/26 (30 Nisan 1336), 695-696.
"Gazel [Mahmut Muzaffer]", OTEM, 3/26 (30 Nisan 1336), 696.
"Di�er Gazel [Mahmut Muzaffer]", OTEM, 3/26 (30 Nisan 1336), 696-697.
"Di�er Nezâir: Gazel-i Nâmık Kemâl Bey]", OTEM, 3/26 (30 Nisan 1336), 697-698.
"Nazîre-i Hulkî", OTEM, 3/26 (30 Nisan 1336), 698.
"Di�er Nezâir: Gazel-i Emîrî-i Hakir", OTEM, 3/26 (30 Nisan 1336), 698-699.
"Nazîre-i Hulkî", OTEM, 3/26 (30 Nisan 1336), 699.
"Urfa'dan Gelen Nefis ve Beli� Tahmislerden (Mâba'd) 7. Nüshadaki Gazelimizin

Tahmisi [Osman Remzî]", OTEM, 3/26 (30 Nisan 1336), 699-701.
"Yine 7. Nüshadaki Di�er Gazelimizin Tahmisi [Osman Remzî]", OTEM, 3/26 (30

Nisan 1336), 702-703.
"Mektup", OTEM, 3/26 (30 Nisan 1336), 703-705.
"Mecmua", OTEM, 3/26 (30 Nisan 1336), 705-706.
"Pertev Pa�a", OTEM, 3/26 (30 Nisan 1336), 706-708.
"Tashihat", OTEM, 3/26 (30 Nisan 1336), 708.
"Sultan Ahmet Han-ı Evvel Hazretlerinin Nutk-ı �âhâneleri: Ramazan-ı Mübârek

Hakkında", OTEM, 3/27 (31 Mayıs 1336), 709.
"Nazîre: Sadr-ı A'zam Hâfız Pa�a", OTEM, 3/27 (31 Mayıs 1336), 710.
"Bir Tarih-i Bedâyi'-pesend [�statistik Müdürü Cemil]", OTEM, 3/27 (31 Mayıs 1336),

710.
"Mektup", OTEM, 3/27 (31 Mayıs 1336), 710-712.
"Mecmua", OTEM, 3/27 (31 Mayıs 1336), 710-712.
"Sâbit Merhumun Sadrazam Baltacı Mehmet Pa�a Hakkındaki Me�hur

Ramazaniyyesi", OTEM, 3/27 (31 Mayıs 1336), 718-724.
"Sünbülzâde Vehbî'nin Sâbit'e Nazîre Olan Ramazaniyyesinin Ba� Tarafı", OTEM,

3/27 (31 Mayıs 1336), 724-726.
"(Ba�lıksız) Fethîzâde Sa'dullah Sait-i Amidî'nin Ramazaniyyesi'nden", OTEM, 3/27

(31 Mayıs 1336), 726-727.
"Mektup", OTEM, 3/27 (31 Mayıs 1336), 727-728.
"Târîh-i �rtihâl-i Re�it Âkif Pa�a [Ahmet Remzî]", OTEM, 3/27 (31 Mayıs 1336), 728-

729.
"Di�er Tarih [�statistik Müdürü Cemil]", OTEM, 3/27 (31 Mayıs 1336), 729.
"Di�er Tarih [Hâ�im]", OTEM, 3/27 (31 Mayıs 1336), 729-730.
"Edebiyat: Gazeller Nazîreler [Üsküdarlı Tal'at]", OTEM, 3/27 (31 Mayıs 1336), 730.
"Gazel-i Emîrî-i Fakîr", OTEM, 3/27 (31 Mayıs 1336), 731.
"Re�it Âkif Pa�a Merhumun Gazel-i Ra'nâları", OTEM, 3/27 (31 Mayıs 1336), 731-

732.
"Nazîre-i Emîrî-i Fakîr", OTEM, 3/27 (31 Mayıs 1336), 732-733.
"Tahmis-i Emîrî-i Fakîr", OTEM, 3/27 (31 Mayıs 1336), 733-734.
"Ya�ar �âdî Bey'in Tahmis-i Üstâdâneleri", OTEM, 3/27 (31 Mayıs 1336), 734-736.

205

"Re�it Âkif Pa�a Merhumun 'Benzedirim' Redifli Gazellerine Nazîre [Ahmet Remzî]",
OTEM, 3/27 (31 Mayıs 1336), 736-737.

"Gazel-i Seyyid Mehmet Emîrî Çelebi Cedd-i Câmiü'l-hurûf", OTEM, 3/27 (31 Mayıs
1336), 737.

"Nazîre-i Muallim Muhyittin", OTEM, 3/27 (31 Mayıs 1336), 737-738.
"Nazîre-i Emîrî-i Fakîr", OTEM, 3/27 (31 Mayıs 1336), 738-739.
"Gazel-i Emîrî Câmiü'l-hurûf", OTEM, 3/27 (31 Mayıs 1336), 739-740.
"Nazîre-i Muallim Muhyittin Râif", OTEM, 3/27 (31 Mayıs 1336), 740.
"Di�er Nezâir: Gazel-i Emîrî Câmiü'l-hurûf", OTEM, 3/27 (31 Mayıs 1336), 740-741.
"Nazîre-i Muallim Muhyittin Râif", OTEM, 3/27 (31 Mayıs 1336), 741.
"Di�er Nezâir: Gazel-i Emirî Câmiü'l-hurûf", OTEM, 3/27 (31 Mayıs 1336), 742.
"Nazîre: Muallim Muhyittin Râif", OTEM, 3/27 (31 Mayıs 1336), 742-743.
"Fatih Sultan Mehmet Han Hazretlerinin Nedim ve �air-i Me�huru Veliyyüddinzâde

Ahmet Pa�a'nın Biraderleri Hafidi ve Damad-ı �ehriyârî Sadrazam Rüstem Pa�a Kethüdası
Mustafa A�azâde Zuamâdan Konyalı Me�âmî Çelebi'nin Kadîm Bir Mecmuada Görülen
Tercî-bendi", OTEM, 3/27 (31 Mayıs 1336), 743-745.

"Yahyâ Kemâl Bey'in Gazelini Tahmis [Mahmut Muzaffer]", OTEM, 3/27 (31 Mayıs
1336), 745-746.

"Urfa'dan Gelen Selis Tahmislerden Mâba'd: 12. Nüshadaki Gazelimizin Tahmisi
[Osman Remzî]", OTEM, 3/27 (31 Mayıs 1336), 746-748.

"�air-i Mâder-zâd Halil Nihat Beyefendi Tarafından Vârid Olan Mektup", OTEM, 3/27
(31 Mayıs 1336), 748-753.

"Mecmua", OTEM, 3/27 (31 Mayıs 1336), 753-759.
"Geçen Nüshadan �tibaren Ne�rine Ba�ladı�ımız Pertev Pa�a Makalesinin Mâba'di",

OTEM, 3/27 (31 Mayıs 1336), 759-762.
"Mektup", OTEM, 3/27 (31 Mayıs 1336), 759-764.
"Mecmua", OTEM, 3/27 (31 Mayıs 1336), 764.
"Sadr-ı Esbak Hafız Ahmet Pa�a Merhumun Manzumesi", OTEM, 3/28 (30 Haziran

1336), 765-767.
"Müseddes-i Cinânî Çelebi", OTEM, 3/28 (30 Haziran 1336), 767-768.
"Tabib-i Sânî Hazret-i �ehriyârî Edîb-i Lebîb Ali Haydar Pa�a Hazretlerinindir",

OTEM, 3/28 (30 Haziran 1336), 768.
"Edîb-i Muhterem Cafer Beyefendi Tarafından Tevdî' Buyrulmu�tur", OTEM, 3/28 (30

Haziran 1336), 769.
"Mecmua", OTEM, 3/28 (30 Haziran 1336), 769-770.
"(Ba�lıksız) Fransa Müste�rikîn-i Fâzılasından Mösyö Louis Massignon …", OTEM,

3/28 (30 Haziran 1336), 770-773.
"Kars �ehri Hakkında Bir Vesika-i Tarihiye", OTEM, 3/28 (30 Haziran 1336), 773-

774.
"Kars �ehri", OTEM, 3/28 (30 Haziran 1336), 774-777.
"�kdam Sahibi Ahmet Cevdet Beyefendi Hazretlerine", OTEM, 3/28 (30 Haziran

1336), 777-792.
"Yavuz Sultan Selim Han Hazretlerinin Beyt-i �âhânelerinin Tesdisi [Emirî]", OTEM,

3/28 (30 Haziran 1336), 792-795.
"Yavuz Sultan Selim Han Hazretlerinin Di�er Mısra-ı �âhânelerinin Tahmisi [Emirî]",

OTEM, 3/28 (30 Haziran 1336), 795-799.
"Merhum Re�it Âkif Pa�a'nın Bir Gazeli", OTEM, 3/28 (30 Haziran 1336), 799.
"Üsküdar Hankâhı Muhterem Post-nî�ini Ahmet Remzî Mevlevî Efendi Hazretlerinin

Ta�tîr-i Âlîleri", OTEM, 3/28 (30 Haziran 1336), 800.
"Ceddimiz Emirî Çelebi Merhumun Geçen Nüshadaki Gazellerine Nazîre [Ali �hsan

Rıza]", OTEM, 3/28 (30 Haziran 1336), 801.
"Gazel [Ya�ar �âdî]", OTEM, 3/28 (30 Haziran 1336), 802.
"Gazel [Mahmut Muzaffer]", OTEM, 3/28 (30 Haziran 1336), 802-803.
"Urfa'dan Gelen Selis Tahmislerden Mâba'd: 15. Nüshadaki Gazelimizin Tahmisi

[Osman Remzî]", OTEM, 3/28 (30 Haziran 1336), 803-805.
"(Ba�lıksız): Te�ekkür", OTEM, 3/28 (30 Haziran 1336), 805-806.

206

"Üstâd-ı Muhterem Ali Emîrî Efendi Hazretlerine: 'El-emrü Fevka'l-edeb' Kâidesine
Tebaan Gazel-i Üstâdânelerini Ber-vech-i Zîr Tahmis Ettim [Halil Nihat]", OTEM, 3/28 (30
Haziran 1336), 806-808.

"26. Nüshadan Beri Ne�rolunan Pertev Pa�a-yı Merhum Hakkındaki Makalenin
Mâba'di", OTEM, 3/28 (30 Haziran 1336), 808-812.

"(Ba�lıksız) Hatt-ı Hümâyunlar", OTEM, 3/29 (31 Temmuz 1336), 813-815.
"Hakan-ı �ehîd Sultan Abdülaziz Han Hazretlerinin Vak'a-i Dil-sûz-ı �ehâdeti

Hakkında Maârif Nâzır-ı Esbakı Kemâl Pa�a Merhumun �n�âd Eyledi�i Dil-sûz Mersiye",
OTEM, 3/29 (31 Temmuz 1336), 815-818.

"Mukaddemâ Evrâk Mektupçulu�unda ve Muahharan Ba�dad ve Atina Gibi
Vilâyetlerin Defterdarlı�ında Bulunan Merhum Hasîb Pa�a Damadı Hakkı Beyefendi
Merhumun ��âd Eylemi� Oldu�u Mersiye-i Ci�er-sûzdur", OTEM, 3/29 (31 Temmuz 1336),
819-821.

"Kitap Zâyiâtı", OTEM, 3/29 (31 Temmuz 1336), 821-830.
"Müze-i Hümâyûn Müdür-i Âlîsi Fâzıl-ı Hamiyet-semîr Halil Ethem Beyefendi

Hazretlerinden Vârid Olmu�tur", OTEM, 3/29 (31 Temmuz 1336), 830-831.
"Edebiyat/ Sûret-i Tezkire: Ba�dat Vilâyet-i Celîlesi Vali-i Âlî-�ânı Mithat Pa�a

Hazretlerine", OTEM, 3/29 (31 Temmuz 1336), 831-832.
"Yâ Muînü'z-zuafâ [Sırrî Hanımın Kasidesi", OTEM, 3/29 (31 Temmuz 1336), 832-

836.
"Re�it Âkif Pa�a'nın Gazeli", OTEM, 3/29 (31 Temmuz 1336), 836-837.
"Tahmis-i Mutarraf [Ahmet Remzî]", OTEM, 3/29 (31 Temmuz 1336), 837-838.
"Gazel [Mehmet Sıdkî]", OTEM, 3/29 (31 Temmuz 1336), 838.
"Belli De�il [Nâbedîd]", OTEM, 3/29 (31 Temmuz 1336), 839.
"Gazel [Muhyittin Râif]", OTEM, 3/29 (31 Temmuz 1336), 840.
"(Ba�lıksız) Emîrî'nin Gücendim Gazeli", OTEM, 3/29 (31 Temmuz 1336), 840-841.
"Di�er Gazel-i Emîrî-i Hakîr", OTEM, 3/29 (31 Temmuz 1336), 841.
"Di�er Gazel-i Emîrî-i Hakîr", OTEM, 3/29 (31 Temmuz 1336), 842.
"Di�er Gazel-i Emîrî Câmiü'l-hurûf", OTEM, 3/29 (31 Temmuz 1336), 843.
"Telsiz Telgraf Hakkında [Emirî'nin Gazeli]", OTEM, 3/29 (31 Temmuz 1336), 843-

844.
"20-30 Sene Evvel Söyledi�im Bir Manzume [Emirî]", OTEM, 3/29 (31 Temmuz

1336), 844-846.
"Urfa'dan Gelen Selis Tahmislerden Mâba'd: Yine 15. Nüshamızda Bulunan Di�er

Gazelimizin Tahmisi [Osman Remzî]", OTEM, 3/29 (31 Temmuz 1336), 846-847.
"Terci-bend-i Senâyî-i Kadîm", OTEM, 3/29 (31 Temmuz 1336), 848-851.
"26. Nüshadan Beri Ne�rolunan Pertev Pa�a Merhum Hakkındaki Makalenin Mâba'di

[Mehmet Atâ]", OTEM, 3/29 (31 Temmuz 1336), 851-860.
"Kanunî Sultan Süleyman Han Hazretlerinin Bir Tercî-bend-i Belîgâne-i �âhâneleri",

OTEM, 3/30 (31 A�ustos 1336), 861-862.
"Tahmîs-i Kanunî Sultan Süleyman, Gazel-i �ehzâde Cem ibn Ebûlfeth Sultan

Mehmet Han (Aleyhimâ er-rahmete ve'l-gufrân)", OTEM, 3/30 (31 A�ustos 1336), 862-863.
"Selâtîn-i Muazzama-i Osmaniye'nin Tu�râ-yı Garrâları ve Temliknâmeler Kısmının

Tu�râ-yı Garrâları Yanında Hutût-ı �âhâneleri", OTEM, 3/30 (31 A�ustos 1336), 864-866.
"(Ba�lıksız) Muhterem Peyâm-ı Sabah Gazetesinin 11030 Numara ve 2 A�ustos

1336 Tarihli Nüshasının Peyâm-ı Eyyâm Sütununda �u �bare Muharrerdir", OTEM, 3/30 (31
A�ustos 1336), 866-871.

"�âyân-ı Dikkat Bir Muhâkeme", OTEM, 3/30 (31 A�ustos 1336), 871-886.
"Diyarbakırlı Sait Pa�a Merhum'un Muhammesi", OTEM, 3/30 (31 A�ustos 1336),

886-887.
"Manzûme-i Ziyâ Pa�a", OTEM, 3/30 (31 A�ustos 1336), 887-893.
"Gelelim Âlî-cenâb Vatan-perver Diyarbakırlı Sait Pa�a Merhumun Di�er Terci-

bendine", OTEM, 3/30 (31 A�ustos 1336), 894-897.
"Diyarbakırlı Sait Pa�a Merhumun Bir Nebze Tercüme-i Hâli", OTEM, 3/30 (31

A�ustos 1336), 897-903.
"Tercî-bend [Emîrî]", OTEM, 3/30 (31 A�ustos 1336), 903-908.

207

"Cennet-mekân Sultan Murat Han-ı Râbi' Hazretlerinin Dırâat-kârâne ve Mülûkâne
Bir Münacâtı", OTEM, 3/31 (30 Eylül 1336), 909.

"Selâtîn-i �zâm u �ehzâdegân-ı Fihâm-ı Osmaniyye Hazerâtının Hutût-ı Celîle ve
Nâdireleri", OTEM, 3/31 (30 Eylül 1336), 910-919.

"Azîm Takdir ve Te�ekkür", OTEM, 3/31 (30 Eylül 1336), 920-921.
"�ehîd-i Cennet-mekân Sultan Abdülaziz Han Hazretlerinin Lisân-ı Dürer-bâr-ı

�âhânelerinden Sa'dî Nam �airin Vaktiyle �n�ad Etmi� Oldu�u Mersiye-i Dil-sûzdur", OTEM,
3/31 (30 Eylül 1336), 921-923.

"Merkad-i Âlî-i Sultan Abdülhamid Han-ı Sânî", OTEM, 3/31 (30 Eylül 1336), 923-
926.

"Hânedân-ı Muazzam-ı Saltanat-ı Osmaniyyeye Ait Bazı Velâdet-i Mes'ûde
Tarihleri", OTEM, 3/31 (30 Eylül 1336), 927.

"Mahdûm-ı Celîl-i Hazret-i Padi�ahî �ehzâde-i Civan-baht Ertu�rul Efendi
Hazretlerinin Tarih-i Velâdet-i Mes'ûdeleri", OTEM, 3/31 (30 Eylül 1336), 928.

"�ehzâde Abdurrahim Efendi Hazretlerinin Kerîme-i Necîbâneleri Mihri�âh Selçuk
Sultanın Velâdet-i Âlîleri Hakkında Maârif Nezâret-i Celîlesi �statistik Kalemi Müdürü Cemil
Bey'in Tarih-i Pesendîdeleri", OTEM, 3/31 (30 Eylül 1336), 929.

"Edîb-i muhterem Ali Kemâl Beyefendi Hazretlerine", OTEM, 3/31 (30 Eylül 1336),
929-930.

"Hutût-ı Hümâyûn-ı Selâtîn-i �zâm-ı Osmaniyye", OTEM, 3/31 (30 Eylül 1336), 931-
944.

"�fâ-yı Vazife-i Memuriyette Bir Numûne-i Âlî", OTEM, 3/31 (30 Eylül 1336), 944-946.
"Edebiyat: Gazel-i Hakâyık-eser [Es'ad Erbilî]", OTEM, 3/31 (30 Eylül 1336), 946.
"Gazel-i Emîrî-i Hakîr", OTEM, 3/31 (30 Eylül 1336), 947.
"Di�er Gazel-i Fakîr [Emirî]", OTEM, 3/31 (30 Eylül 1336), 947-949.
"Di�er Gazel-i Fakîr [Emirî]", OTEM, 3/31 (30 Eylül 1336), 949-950.
"Urfa'dan Gelen Belî� Tahmislerden [Osman Remzî]", OTEM, 3/31 (30 Eylül 1336),

950-952.
"Fitne-i Bâ�ıyye Hakkında Vaktiyle Söylenip Geçen Nüshada Münderic Bulunan

Tercî-bend-i Âcizânemin Mâba'di", OTEM, 3/31 (30 Eylül 1336), 952-956.

TAR�H VE EDEB�YAT MECMUASI
"Edebî Tefrika: Vesâikü'l-âsâr 1. forma ", TEM, 1/1 (13 A�ustos 1338).
"(Ba�lıksız) Mukaddime", TEM, 1/1 (13 A�ustos 1338), 1-2.
"Gazel [Emirî]", TEM, 1/1 (13 A�ustos 1338), 1.
"(Ba�lıksız) Sadrâzamlar", TEM, 1/1 (13 A�ustos 1338), 1.
"Re�it Pa�a", TEM, 1/1 (13 A�ustos 1338), 2-7.
"Millet Kütüphanesi Hakkında", TEM, 1/1 (13 A�ustos 1338), 8-9.
"Türkçe Sahib-divan Fransız �arel Verne", TEM, 1/1 (13 A�ustos 1338), 8-9.
"Harbiye Nezâret-i Celilesi Mektubî-i Sâbık Fazıl-ı Muhterem Ali Rıza Beyefendi

Hazretlerine Açık Mektup", TEM, 1/1 (13 A�ustos 1338), 11.
"Evvelki Mecmuanın Tatilinden Sonra 22 Ay Zarfında Millet Kütüphanesinde Vâki

olan Te�ebbüsât", TEM, 1/1 (13 A�ustos 1338), 11.
"Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 1.
"Edîb-i Muhterem Aynîzâde Mehmet Ali Beyefendi Hazretleri", TEM, 1/2 (30 Eylül

1338).
"Gazetelerin Hakkımdaki Ne�riyâtı", TEM, 1/2 (30 Eylül 1338), 20-21.
"Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 22-23.
"Âmid �ehrinde Vaktiyle Bir Milyon Kırk Bin Cilt Kitabı Hâvî Cesîm Bir Kütüphane",

TEM, 1/2 (30 Eylül 1338), 23.
"Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 23-24.
"Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 24-27.
"Ba�lıksız", TEM, 1/2 (30 Eylül 1338), 27.
"Mütâlaa", TEM, 1/2 (30 Eylül 1338), 29.
"Millet Kütüphanesi Encümen-i Âlînin 19 Nisan 337 Senesi Salı Günkü �ctimâının

Zabıtnâmesi", OTEM, 1/2 (30 Eylül 1338), 31.

208

"Ali Emirî Hazretleri Tarafından Verilen Takrir", TEM, 1/2 (30 Eylül 1338), 31-33.
"Millet Kütüphanesi Encümen-i Âlîsinin Bu Bâbda Zabt-nâmeye Geçirilmi� Kararı",

TEM, 1/2 (30 Eylül 1338), 33-34.
"Bâlâdaki Takrir-i Çâkerânemin Lafıyla Hariciye Nezâret-i Celilesine Yazılan Tezkire

Üzerine Cereyan Eden Muamele", TEM, 1/2 (30 Eylül 1338), 34.
"Hariciye Nezâreti'nin �nzimâmıyla Sadrazam Bulunan Ali Pa�a Zamanında Bundan

55 Sene Evvel Te�ebbüs Olunan Millet Kütüphanesi Lâyıhası", TEM, 1/2 (30 Eylül 1338), 34.
"Mecmua", TEM, 1/2 (30 Eylül 1338), 37.
"Kitâbü'l-izz ve'l-menâfi' li'l-mücâhidîn fî-sebîlillah bi-âlâti'l-hurûb ve'l-Müdâfi'

Namındaki Musavver Kitabın Tercümesinden Mâba'd", TEM, 1/2 (30 Eylül 1338), 37-42.
"Vaktiyle Bi'l-münâsebe Ali Kemâl'e Nasihat", TEM, 1/2 (30 Eylül 1338), 42-44.
"(Ba�lıksız) Çok Hacıların", TEM, 1/2 (30 Eylül 1338), 44-45.
"Bu Maddeye Dair Mebânî-i Hayriye Müdürü Es'ad Beyefendinin Abd-i Âcize

Gönderdi�i Mektubun Sûretidir", TEM, 1/2 (30 Eylül 1338), 45.
"Evkaf Nâzır-i Âlîsi Râ�id Beyefendi Hazretlerine", TEM, 1/2 (30 Eylül 1338), 45-48.
"Râsime-i Vedâ", TEM, 1/2 (30 Eylül 1338), 45.
"Edirne Selimiye Cami-i �erifi", TEM, 1/3 (31 Te�rinievvel 1338), 49-52.
"�lân-ı Me�rutiyet'ten Beri Tâyin Buyrulan �eyhülislâmların Tarih-i Tâyin ü �nfisâl ve

Esâmî-i Âlîleri", TEM, 1/3 (31 Te�rinievvel 1338), 52-53.
"Millet Kütüphanesi Ne Sûretle Te�ekkül Etti", TEM, 1/3 (31 Te�rinievvel 1338), 53-

57.
"�kinci Mektup", TEM, 1/3 (31 Te�rinievvel 1338), 54.
"Zeyl", TEM, 1/3 (31 Te�rinievvel 1338), 54-60.
"Sûret-i Karar", TEM, 1/3 (31 Te�rinievvel 1338), 60-63.
"Ba�lıksız", TEM, 1/3 (31 Te�rinievvel 1338), 63-65.
"(Ba�lıksız) Yeni �art Gazetisi'ni Tenkit", TEM, 1/3 (31 Te�rinievvel 1338), 65.
"Yine Yeni �ark Gazetesi", TEM, 1/3 (31 Te�rinievvel 1338), 65-66.
"Millet Kütüphanesi Vakf ve Tescil Edilmedi", TEM, 1/3 (31 Te�rinievvel 1338), 67.
"Zeyl", TEM, 1/3 (31 Te�rinievvel 1338), 67.
"Ali Kemâl'in Foyası", TEM, 1/3 (31 Te�rinievvel 1338), 67-68.
"Kitâbü'l-izz ve'l-menâfi' li'l-mücâhidîn fî-sebîlillah bi-âlâti'l-hurûb ve'l-Müdâfi'

Namındaki Musavver Kitabın Tercümesinden Mâba'd", TEM, 1/3 (31 Te�rinievvel 1338), 68-
70.

"Aynîzâde Mehmet Ali Beyefendi Hazretlerine", TEM, 1/3 (31 Te�rinievvel 1338), 70-
72.

"(Ba�lıksız) Mukaddime", TEM, 1/4 (30 Te�rinisâni 1338) Ne�ri: 5 Kânunuevvel
1338.

"Tefrika-i Edebiye: Vesâikü'l-âsâr 2. Forma", TEM, 1/4 (30 Te�rinisâni 1338/ Ne�ri: 5

Kânunuevvel 1338).
"(Ba�lıksız) Tarih Kıtası [Emirî]", TEM, 1/4 (30 Te�rinisâni 1338/ Ne�ri: 5

Kânunuevvel 1338), 73.
"Edirne Selimiye Cami-i �erifi", TEM, 1/4 (30 Te�rinisâni 1338/ Ne�ri: 5 Kânunuevvel

1338), 73-78.
"Vatanın Genç ve Hünerver Ezkiyâsından Doktor Süheyl Beyefendi Tarafından

Vâridât Olmu�tur", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 79-80.
"Mecmua", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 79-80
"Aynîzâde Mehmet Ali Beyefendi Hazretlerine", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri

5 Kanunuevvel 1338), 81.
"Suâl-i Aynîzâde Mehmet Ali Beyefendi", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 81.
"Cevap", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 81-82.
"Cevap", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 82.
"Nazîre [Emirî]" , TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 82.
"Mefhar-ı Nisvân-ı �slâm Leylâ Hanımefendi'nin Gazeli", TEM, 1/4 (30 Te�rinisani

1338/ Ne�ri 5 Kanunuevvel 1338), 83.

209

"Süleyman Nazif Beyefendi Hazretlerinin Tahmisi", TEM, 1/4 (30 Te�rinisani 1338/
Ne�ri 5 Kanunuevvel 1338), 84.

"Türk Kadınları", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5 Kanunuevvel 1338), 85.
"Sâlihât-ı Ümmetten Hatice Hanım", TEM, 1/4 (30 Te�rinisani 1338/ Ne�ri 5

Kanunuevvel 1338), 86-88.
"Tefrika-i Vesâikü'l-âsâr Üçüncü Forma", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri 5

Kanunusani 1339).
"Edirne Selimiye Cami-i �erifi Mâba'di", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri 5

Kanunusani 1339), 89-92.
"Vatanın Maârif-perver Muhterem Üdebâsından Ya�ar �âdî Beyefendi Tarafından

Vârid Olmu�tur", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri 5 Kanunusani 1339), 92.
"Mecmua", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339), 93.
"Tarihî �air Â�ık Gazi Hasan", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5

Kânunuevvel 1339), 93-95.
"Â�ık Hasan'ın �ehr-i Budin Lisanından Mersiyesi", TEM, 1/5 (31 Kanunuevvel 1338/

Ne�ri: 5 Kânunuevvel 1339), 95-96.
"Nazm", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339), 96-99.
"(Ba�lıksız) �iir [Seyfettin]", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel

1339), 95-96.
"Vesâikü'l-âsâr", TEM, 1/5 (31 Kanunuevvel 1338/ Ne�ri: 5 Kânunuevvel 1339).

210

EK

DERG�N�N KAPAK SAYFALARI

Birinci Seri: Osmanlı Tarih ve Edebiyat Mecmuası

�kinci Seri: Tarih ve Edebiyat Mecmuası

