

lısaıol Ktlı.TtlR ve TURİZM BAKANU�I YAYINLARI' •ıo

ITRİ

Yılmaz ÖZTUNA

TÜRK BÜYÜKLERİ DİZİSİ : 38

Kapak Düzeni : Saim ONAN

ISBN 975-17-0016-7
© Kültür ve Turizm Bakanlığı, 1987

Oı:ıay. 25.6.1987 tarih ve 928.1-2902 sayı

Birinci baskı, 1987
Baskı sayısı : 15.000
Sevinç Matbaası - ANKARA

İÇİNDEKİLER

Önsöz

1. Hayatı

il. Devri

111. Şahsiyeti

iV. Eserleri

V. Kaynaklar . .

it Al • ş·· 1 . rı nın ıır erı

Buselik Beste (nota)

Hisar Beste (nota)

Hisar Ağır Semai (nota)

III

1

23

31

47

75

86

94

96

98

Ö N S Ö Z

Buhur'i-zade Mustafa /tr'i Efendi (1640 - 1712), Klasik
Türk Musikisi'nin en büyük bestekarıdır. Bunun ne de­
mek olduğunu açıklamam gerekir.

Musikimizde estetik hükümleri, bestekarların elimiz­
de bulunan parçalarına göre veriyoruz. Bestekarlarımız,
kompozisyonlarında nota kullanmamışlardır. Besteledik­
leri eseri öğrencilerine, ağızdan veya sazla geçerek ezber­
letmişlerdir. Nota, sadece müzikolojide kullanılmıştır
(ebced notası). Gerçi istisnaları vardır (XV II. asır orta­
larında Ali Uf kı Bey' in eski Batı notası ile. yazdığı bir
kaç yüz parça saz ve söz eseri, aynı asrın son yıllarında
Kantemiroğlu'nun ebced notası ile yazdığı bir kaç yüz
saz eseri, XVIII. asır ortalarında Mustafa Kevser! Efendi'
nin ebced'le yazdığı bir kaç yüz saz eseri, aynı asrın son­
larında Şeyh Abdülhak! Nasır Dede'nin ebced'le yazdığı
bir kaç parça gibi). Fakat kompozisyon'da esas mekaniz­
ma, söylediğim gibidir: nota kullanılmamış, parçalar ku­
laktan kulağa geçmiştir.

Bu durumda, eski bestekarlarımızın besteledikleri­
nin en ehemmiyetli kısmı bugün kaybolmuştur. Yahya
Kemdi bu eserlerin «gemiler geçmiyen bir ummanda» ça­
lınıp söylendiğini hayal etmiştir.

Mesela Itri, kesin şekilde J.OOO'in üzerinde parça bes­
telemiştir. Elimizde bugün notaları olan parça sayısı ise

v

42'den (kırk iki) ibarettir. Yarım asır önce ölen bazı bes­
tekarlarımızın bile eserler"inin yarısı unutulmuştur. Zira
zamanında notaya alınmamış, aradan uzun müddet geçin­
ce bizzat bestekarı tarafından hatırlanamamıştır. Hafıza­
ya ve ezbere dayanan böyle bir sistemde, bu durum, ka­
çınılmazdır. Bir yazar nasıl on, yirmi, otuz, kırk yıl önce
ne yazdığını aynen hatırlıyamazsa, bir san'atkar için de
hemen hemen aynı şey bahis konusudur.

Eskiye doğru gidildikçe, unutulan, notaya alınamı­
yan parçaların miktarı ve nisbeti korkunçlaşır : 1.000' e
42 gibi nisbetlere ulaşır. Daha üzücü nisbetler de çoktur.

Şimdi biz musiki tarihçileri, bestekarlar üzerinde es­
tetik hüküm verirken, elimf�<{e notaları bulunan eserle­
rine göre neticeye ulaşırız. Zira başka yol yoktur. Olmı­
yan eseri değerlendirmemiz mümkün değildir. Gerçi ba­
zı yan faktörler vardır. Fakat bunlar, hükümlerimiz için
tamamen ikinci derecede done'lerdir. Geçmişteki bir bes­
tekarın şöhreti, eserlerinin yaygınlığı, tesirlerinin büyük·
lüğü ve devamlılığı, bestekarlık dışında musikinin diğer
sahalarındaki faaliyetleri, biyografisindeki hususiyetler,
musikiden başka alanlardaki durumu gibi hususlar, bu
yan faktörleri oluşturur.

Bir bestekarın sadece 42 parçasına bakıp onu Klasik
Türk Musikisi'nin -kesin ifadeyle- «en büyük besteka­
rı,, ilan etmek, o bestekarın çok nadir bir deha olduğu­
nu gösterir. 1 şte Büyük Itrt'nin durumu budur.

Kompozisyon (bestekarlık) sahasında estetik hüküm·
ler, mukayese metoduyle verilir. Hayal ve tasavvur edi­
len bir başarı çizgisine göre karara gidilemez. Zira böyle
bir karar, ilmi olmaz, tamamen sübjektif'tir.

VI

Estetik ve musiki estetiği, matematik değildir. Yanı
herkes tarafından aynı kesin neticelere ulaşılamaz. Süb·
jektivite'den objektivite'ye giden büyük bir yol, büyük
mesafe vardır. İkincisine mümkün olduğu kadar yaklaşa­
bilen musiki tarihçisi, estetik hükümlerinde doğru neti·
celere varır.

Bu iş için, bir musikinin bütün repertuarının nota­
larını görrrzek, her parçayı incelemek, mühim parçalar
üzerinde çok durmak, onları yüzlerce defa icra edip din·
lemek gerekir. Zira her dinleyişte, estetik tashihler olu­
şur. Böylece, ayni sistemdeki eserler arasında mukayese
imkanı doğar.

Benim kesin hükmüme göre bütün Türk Musiki­
si'nde bugün elimizde bulunan (daha doğrusu benim in­
celiyebildiğim) 29.791 (30 bin diyelim) parçanın (son dö­
nemde ortaya çıkan piyasa parçaları bu yekunun dışın·
dadır) en başarılısı, /tri'nin Segah Tekbir'idir.

Segah Tekbir benim için, 100 üzerinden 100 numara
alır. Zira musikimizde daha başarılı bir parça bestelen·
miş değildir. Artık ben, bu hükme vardıktan sonra, diğer
bütün ·eserleri, aşağıya doğru, zirveyi oluşturan Segah
Tekbir'e gjjre değerlendiririm.

Jtri'yi klasik musikimizin en büyük bestekarı, Türk
maşeri dehasının bin yıldan beri yetiştirdiği musiki sa­
hasındaki müstesna bir dahi olarak sunarken, onu, diğer
bestekarlarımızla mukayese ederim.

Hep elimizdeki eserlere göre hüküm vermek mecbu­
riyetinde bulunduğumuz unutulmaksızın söyliyebilirim
ki, bestekarlık sahasında ltri'den önce gelenler içinde
onunla mukayese edilebilecek tek isim, Meragalı Hoca
Abdülkaadir'dir. Meragalı 'nın Itri'den büyük bestekar ol-

VII

duğu ileri sürülürse, hıma belki itiraz edilemez. Ama Me­
rdgalı 'nın günümüze gelen eserlerinin sayısı 31' den iba­
rettir ve bunların hepsinin de kesin şekilde Merıigalı'ya
ait olduğu iddia edilemedikten başka, günümüzdeki no­
taların ne dereceye kadar aslına uyduğu da, sonsuz mü­
nakaşa mevzuudur. Zira Merdgalı'nın bizzat notaya alın­
mış hiç bir parçası yoktur ve 1353 - 1435 yıllarında ve üs­
telik Türkiye dışında yaşadığı için, bizden zaman ve me­
kan bakımlarından uzakta kalmıştır. Ama Osmanlı Türk
bestekarınca klasik model kabul edilmiştir. Tesirleri mu­
azzamdır. Üstelik bir müzikolog'dur (musiki bilgini). Bu
unsurlar elbette nazar-ı itibara alınır, alınmalıdır. Ama
ben, Meragalı'nın kabul ettiğim 31 parçayı, Itri'nin oldu·
ğu kesin bulunan (günümüze geldikçe melodik yapıları
değişikliğe uğrasa bile) 42 parçası ile mukayese ettiğim
zaman, hükmüm, kesin şekilde Itri lehine tecell'i eder.
Başka bir usul (metod) kullanmam mümkün değildir.

Itri' den sonraki bestekarlarımız içinde ise onun is­
miyle rekabet edebilecek şahsiyet, Dede Efendi'dir. Biz­
zat lsmail Dedemiz, bestekarlıkta Itri'yi geçtiğini öğren­
cilerine söylemişse de, Dede'nin eserlerinin yarısı, hatta
yarıdan az faz lası notalarıyle günümüze gelmiş bulun­
masına rağmen, hükmümüz kesin şekilde Itr'i'nin lehine­
dir. Gerçi Dede'nin şöhreti ve tesirleri günümüze kadar
muazzam olmuştur. Dini ve dindışı söz musikisini iyice
kucaklamıştır. Ancak Itr'i'nin Tekb'ir'ine, Salat-ı tlmmiy­
ye'sine, Nat'ine, Neva Kar'ına, Dilkeş - Hıiveran Salıit'ına,
bu eserlerin doruktaki estetik çizgisine ulaşamamış�ır.

Musiki tarihinde eserler üzerindeki estetik hüküm­
ler, değil sayıya (kemmiyyet), güzellik nisbetine (keyfiy
yet) göre bile verilemez. Geçerli olan, pırlanta taşları
için kullanılan ölçüdür. 20 kırat pırlantanın değeri, 10 kı-

VIII

rat pırlantanınkinin iki misli değildir, her kırat için ar­
tık her kıratın karesi kadardır. Musikide de öyledir. Or­
ta değerde 100 şarkı, yüksek değerde 10 şarkının geri­
sinde kalır. 1 şaheser, 10 yüksek san'at eseri besteden
üstündür. Binaenaleyh musiki estetiğinde, elmalarla ar­
mutların aritmetikte toplanamıyacağı gibi, şaheserlerle
çeşitli derecelerdeki eserler, sayı bakımından toplana­
maz. «Şu bestekar 350 şarkı bestelemiştir» cümlesi, en
küçük estetik değer ifade etmez. O şarkıların kaçının kö­
tü, kaçının vasat, kaçının iyi, kaçının üstün, kaçının şa­
heser olduğunu dikkatle ayırmak gerekir.

Modern döneme gelince, Itri ile bestekarlıkta yan
yana konacak isim, Sadeddin Arel' dir. Ancak ekol olarak
çok başka sahaların insanlarıdır. Onun için Itri'ye Türk
Musikisi'nin değil, Klasik Türk Musikisi'nin en büyük
bestekarıdır diyorum. XXI. asrın musiki estetikçileri, It­
ri ile Arel' i benden daha iyi mukayese edebilmek imkan­
larında olacaklardır. Bach üzerindeki estetik değerlendir­
menin, ölümünden bir asır sonra yapılabildiğini hatır­
latmak isterim. Ama Itrl'ye Türk Musikisi'nin en büyük
bestekarıdır diyenlere itiraz etmiyorum. Arel'in, Itri'nin
az yukarıda anılan eserleri derecesinde eserleri yoktur,
ancak o değerlere çok yaklaşanları mevcuttur (tabii Arel'
in bir de müzikolog şahsiyeti vardır).

XVII. asrın 2. yarısı, musikimizde, hiç olmazsa kla­
sik yolda, olgunluk dönemidir. Sonradan gelen Lale Dev­
ri (1718 - 1730), bu dönemin hızıyle yol alır. Gene XV!I.
asrın ortaları, Divan Şiiri denen klasik şiirimizin de en
olgun devridir. Buna karşılık klasik mimarimizde zirve
dönemi, daha önce, hat san'atımızda, sanıyorum XVII.
asırdan sonradır.

ıx

1683 yılı Osmanlı Türk imparatorluğunun «Cihan
Devleti» sıfatından ayrılıp sadece Dünya'nın 1. devletine
düştüğü yıldır. Bu yıl, ltrl'nin olgunluk dönemidir. Bes­
tekarımız yaklaşık 43 yaşındadır. Şiirde, edebiyat ve
san' atın diğer sahalarında bir Cihan Devleti'nin bağrın­
dan fışkırmış dehalar, Itri ile çağdaştır. Bu çerçeve için­
de Buhuri-zade Mustafa Itri Efendi'yi, sayın okuyucula­
rıma takdim ediyorum.

x

Ankara, 4 Mayıs 1987
Yılmaz ÖZTUNA

1
HA Y ATI

Buhuri-zade Mustafa Itri Efendi'nin doğum tarihi bi­
linmiyor. Ralli Yekta Bey<I> 1640'a doğru doğduğunu tah­
min ediyor. Sözlü Mevlevi rivayetlerinde «70 yaşını geç­
tiği» halde öldüğü söylentisini, esas alıyor. Dr. Subhi Ez­
ği<2> doğum tarihini 1630'a doğru alıyor. Sadeddin Nüz­
het Ergun<3> ise « 1630 - 1640 tarihleri arasında doğmuş ol­
masının ·kuvvetle» muhtemel :bulunduğunu kaydediyor.
1674'te besıtekar Küçük İmam'ın öliiımüne tarih düşürdü­
ğüne göre, bu yıllarda Divan şiirini kavramış oLgunluikta
bulunması gerektiğini ekliyor. Buna göre Itri'nin muhte­
mel doğum tarihi 1640'tır. 1630'a doğru geri almak için
bir sebep yoktur. Esıki musiki tarihi bahislerinde Dr. S.
Ezgi, otorite değildir.

Itri, İstanbul'da doğdu. Genç çağdaşı Şeyhulislam
Es'ad Efendi(4>, «mevlid (doğumu) ve mevti (ölümü) «Yay­
lak» nam mahaldir» diyor. Yaylak, Mevlane Kapısı civa­
rıdır. Yayla Caddesi, Mevlanekapı Caddesi'nin güneyine
paralel uzanır ve doğuda Ahmed Vefiık Paşa Caddesi ile

<I> Mevlevi Ayinleri, İst. 1934, s. VII.
(2) Ameli ve Nazari Tü'rk Musikisi, İst. 19313, I, 113.
<l> Türk Musikisi Antolojisi, İst. 1942, I, 128.
<4> 'Atrabü'l-Asdr, yazma, Itri maddesi.

1

birleşir. Şehremini naıhiyesinde, surlara 500 metredir5>.
Ayni yerıde öldüğüne göre, Itri'nin ailesinin burada evi
olduğu ve evini Itri'nin hayatı ıboyunca muhafaza ettiği­
ni açıkça tahmin edebiliriz.

Itri'nin adı «Mustafa»dır<6>. «Itri», şiirlerinde kullan­
dığı mahlas'tır. Emsali şairlerrmiz gibi mahlası ile ün ıka­
zanmıştır: Ahmed Efendi'ye «Nedim», Ömer Bey'e
«Nefi» denmesi gibi.. ..

Ai!e adı «Buhuri-zade»dir, yani «Buhurcuoğlu». Ba­
basının, dedesinin, ya:hut atalarından birinin /buhur Ggün­
lük, güzel koku) tadri

.
olduğu anlaşılır.

Kaynaklarımız, babasının aıdını belirtmiyor. Evliya
Çelebr7l, ıbir «Hanende Buhuri-zade Hafız»ıdan bahsedi­
yor. «Sahiib-beste, üstad-ı ,kamil bir zat-ı şerif idi» deyip
Dördüncü Mehmed'in nedimi ve ünlü ıbir hanende oldu­
ğunu bildiriyor. Üstadım S.N. Ergun'un ibildiııdiği gibi
(I, 129) Evliya Çelebi, I. cildini 163ıl'de yazımamıştır.
1640'ta yazılmış giıbi görünüyorsa da, 1680 yıllarında Çe­
leıbi'nin eserini yeniden gözden geçirdiği, cildlerin dikkat­
le olmnmasından anlaşılır. Binaena1eyıh 1680'e doğru olan
durumu bildirmekte, Mısır'dan İstanbul'a dönüşündeki
bilgileri aksettirmeıktedir.

S.N. Ergun, bu Buhuri-zade Hanende Hafız'm (ki Ev­
liya Çelebi asıl adını yazmıyor), Itri ile ilgisi olmadığını,

csı Osman Nuri Ergin, lstanbul Şehri Rehberi, !st. 1934, pafta 10.
<6> Kazasker Salim Ef., Tezkire, s. 479 : «nam-ı valalan Musta­

fü'dır». Müstakıym-zade Süleyman Sadeddin Ef., Tuhfe-i Hat­
tô.tıyn, !st. 1928, s. 643: «Mustafa 'Itri, şehri'dir (İstanbullu),
«Buhuri-zade» demekle şöhret-dadedir»; Şeyhi ve Es'ad Ef.
ayni hususları tekrarlarlar.

m Seyô.hat-nô.me, I, 634 ..

2

başka bir bestekar olduğunu yazıyor. Bu hünkar hanen­
desi ve ünlü besteıkarın, bana göre, hem bizzat Itri ol­
ması, hem ltri'nin babası bulunması ihtimalleri, aynı
derecede mevcuttur. Itri'nin müzisyen bir aileden geldi­
ğini düşünmemiz gerekir. Ailenin ilk müzisyen şahsiyeti
olaraık ortaya çı'kması ihtimali daha zayıftır. Türk musi­
kisi tarihi ve müzisyenlerin biyografileri ile ilgilenenle­
rin hu tahmine varmaları zor değildir.

Ancak ltri'nin eğitim hayatını da bilmiyoruz. Her­
halde mekteb'e yani ilkokula gidip bitirdi. Ondan sonra
bir müddet medrese dersi görmüş olması muhtemeldir.
Fakat medresenin yüksek ıkısmmdan rüus (diploma) al­
madığı hemen hemen kesindir. Alsaydı, bu husus, kay­
naklarımızdan birine yansıyacaktı. Acaıba hiç medreseye
gitmedi de, sesinin güzelliği, babasının da Saray müzis­
yeni olması gibi sebeplerle doğrudan Enderun-i Hüma­
yfın'a alındı, orada mı musiki ve diğer ilimleri öğrendi?
Bence eğitimi için yapılabilecek tahminlerin en güçlüsü
budur. Zamanının diğer eğitim kaynaklarını da gözden
geçirelim : Biri tekkeler ve Itri'nin mensup bulunduğu
Mevlevl>haneler'·dir. Faıkat buralara çocuk yaşında girmek
istisnadır. Ben ltri'nin sonradan Mevlevi dergahlarına
devam ettiğini sanıyorum. Bir de hususi hocalardan ye­
tişmeık imkanı varıdır. Aile yaıkınlarından tahsil görmek
de o devirde geçerli idi. Fakat her iki şı:k için de beste­
karımızın, belirli bir sosyal seviyede aileden gelmesi ge­
rekir. Yahut çocuk yaşında parlak sesiyle dikkati çeke­

rek devrin müzisyenlerince yetiştirilmesi lazımdır. Bütün

bu ihtimaller içinde bana göre, Itri'nin divan şairi oldu­

ğunu da unutmayara'k, şu tahmin geçerlidir : Mektep'ten

sonra bir müddet medreseye devam etti, sonra Enderfın'a

girerek musiki kısmında tahsilini tamamladı. Özel hoca-

3

lardan da ders göııdü. Mevlevi ırnuhihbi olaraık, Mevlevi­
hane' de Mevlevi musi1kisini ve camilerde cami musikisi­
ni öğrendi.

Itri, mükemmel musiki ve hanendelik öğrendi. Ta­
savvuf, edebiyat, Arapça, Farsça ve hat tahsil etti . Bu
hususlar muhakkaktır. Şimdi hocalarını görmek suretiy­
le, tahsili üzerinde daha kesin hükümlere varmak müm­

kün olur:

Itri, talik (ta'lıyk) denen hat (yazı) çeşidinde hattat
sayıLmıştır. Talik hattatı Siyahi Ahmed Efendi'den icazet
(diploma) almıştır. Siyahi Ahımed Efendi, aynı zamanda
şair olup tstanbul'da 1688'de öldü ıki, bu tarihte Itri ta­
mamen olgun yaşta bulunduğundan, yaşlı öldüğü anla­
şılır<8> . Siyahi Ahmed Efendi'nin şair olması, Itri'nin on­
dan edebiyat da öğrenıp öğrenmediğini düşündürüyor.
Siyahi Ahmed Efendi'ye talik hat'ta icazet veren, Zakir­
başı Tophaneli Mahmud Efendi'Jir<9ı (İstanıbul 1589? -
İstanbul 1669=80?). Demek hocasının hocasının ölümün­
de de 1tri 30 yaşlarında idi ve onunla mutlaka tanışmış,
belki istifade etmiştir. Zira Müstakıym-zadc'nin Hicri he­
sapla 80'ini mütecaviz öldüğünü yazdığı Mahmud Efendi,
gençliğinde zfııkirbaşı, yani tekke başhanendesi idi. O de­
virde ıbir zaki�başı, komple müzisyen ,demekti. Nihayet bu
Mahmud Efendi, Itri'nin hocası olan Hafız Post'un hoca­

sıdır. Demek ki Itri'nin bizim bilebildiğimiz kadar en az

iki hocasının hocasıctır ve o devirdeki İstanbul musiki

geleneğine göre, 30 yaşına gelen Itri ile görüşmemiş, ona
bir şey öğretmemiş olması, çoık zayıf ihtimaldir.

<Bl Tıılıfe·i Hat tdtıyn, s. 643.
191 Tıtlıfe-i Hcıttiitıyn, 511-2; S. N. Ergun, I. 33, 45, 55.

4

Itri'nin mus�kide başlıca hocası «Hafız Post» diye ün
kazanan Mehmed Çeleibi'dir ki, hanende, tanlburi ve XVII.
asır musiıkimizin deha:lanndandır<10>. Hat hocası yukarıda

<10> Y. Öztuna, Türk Musikisi Ansiklopedisi (=TMA), I, 243a-4a
ve Türk MCtsikisi Lugati, 65a-b, 424b; Türkiye Tarihi, X, 23ı2;
Türk Bestecileri, 104; Hayat Ans., 111, 1.447a; Küçük Ans.,
462a; Yeni Türk Ans., III, 1.179a-b; Türk Ans., XVIII, 309a-b;
Meydan - Larousse, V, SU!a; Ses San' atçılar Ans., 239a; Os­
manlı Devleti Tarihi II, 205; Büyük Türkiye Tarihi, XI, 23;
Türk Musikisi, 84 {bunların heps.i Y. Öztuna'nın); Şeyhulis­
lam Es'ad Ef., 'Atrabü'l-Asar, madde; La, Mecmu'a, Üsküdar
Selim Ağa Kfü., Kazım Bey Yzm., 161, s. 67; La, Mecmu'a,
Millet Küt., 658; La, Mecmu'a (XVIII. asır), Millet Küt., man­
zum eserler, 650; La, Mecmu'a (XVIU. asır sonları), Millet
Küt., manzum, no. 696; La, Mecmu'a; Millet Küt., Ali Em.iri,
637; Müstakıym-zade, Mecmu'a, Süleymaniye Küt., Es'ad Ef.
Yzm., 3.397; A. Y., Tuhfe.i Hattatıyn; Şeyh Ruşen Eıf., Mec·
mu'a (XIX. asır sonları), Üsküdar, Selim Ağa, Hüdayi Yzm.,
'1.804; Şeyhi, Vekaayi'l-Fuzala, İst. Ün. Küt., Tr. Yzm., 81;
Şeyh Osman Dede, Rabt·ı Ta'birat-ı Musiki, R. Yekta ve Arel
kütüphanelerindeki yazmalar; Salim, Tezkire, 213-4; Safüyi,
Tezkire, Süleymaniye Küt., Es'ad Ef. Yzm.; Nuri Şeyda,
ikdam, 1898; Dr. S. Ezgi, il, 6-9, 149-50, 162-4, iV, 30; S. N,
Ergun, 1, 25, 45-50, 63, 91-7, 122, 129, 133, 138-9, 301, il, 713,
7&8b, 792a, b, 7,93a, b, 794a, 797a; 1. A. Gövsa, Türk Meşhurla­
rı, 160b; A. Y., Meşhur Adamlar, U, 640a; F. E. Karatay, Top­
kapı Sarayı Mü(.esi Kütüphanesi, Türkçe Yazmalar Kataloğu,
1, 634, no. 1.953; Reinhard, Turquie, 35b; Haşim Bey, Hanen­
de, Gülza.r ve emsali basılı güfte mecmualarında ilgili makam­
lar (Dügah, Hisar, Hüseyni, Neva, Nikriz, Rast, Rehavi, Uş­
şak); Mehmed Tevfik, Kaafile-i Şu' ara; . N. S. Banarlı, Türk
Edebiyatı, il, 650b; S. N. Ergun, Tiirk Şairleri, I, 2lb, 42a,
58b-9a, 303b, 400b, il, 503a; Semahat Bakırcıoğlu. Hafız
Post'un Güfteleri, Türkoloji lisans tezi, 19j0. T 325, 76 s.; La,
Mecmıl'a (XVIII. asır başlarına ait cönk), Mevlana Müzesi,
no. 1.661; Lii, Mecmü'a, Mevlana Müzesi, no. 2.193; Lii, Mec­
mu'a, Mevlana Müzesi, no. 2. 194; Beliğ, Zeyl-i Zübdetii'l-Eş'iir,

İst. Ün. Küt., T. Y. 1-182; yazma nota koleksiyonlan (Arel,

5

anılan Mahmud Efendi, edebiyat hocası büyük şair Naili,
musiki hocası Kasımpaşalı Osman Efendi'dir. 1620;ye
doğru İstanbul'da doğan Hafız Post, 1694 yılı başlarında
İstanbul'da ölmüştür. Bu sırada Itri'nin 54 yaşlarında ol­
ması gerekir ve hocasından 20 yaş kadar küçük olduğu­
nu tahmin ediyorum Hacca gitmiş, sevimli ve nazik ol­
duğu için Devlet büyüklerinin teveccühünü kazanmıştır.
Basit türkülerden en ıbüyük parçalara kadar dini ve din­
dışı 1 .000'den fazla eser bestelemiş, Itri'nin gerçek bir
öncüsü olmuştur. Dindışı musikide Itri'den sonra XVII.
asrın en hüyük ıbestekarı sayılır. Hacegan-ı Divan Hüma­
yfın arasında buluPmruş, Saray hanendesi olarak Dördün­
cü Mehıned'in v� Kırım hanı Selim Giray'ın huzurların­
da okumuştur. Hayatında ünü imparatorluk sınırları dı­
şına taşmıştır. Aile adı İmam-zade olan Hafız Post'un bir
güfte Mecmu'a'sı vardır. Her İlkisi de Hafız Post'un elya­
zısı ile olmak üzere iki nüshadır : Topkapı Sarayı'nda
(Revan, no. 1 .724 ve bunun fotokopisi . benim kütüpha­
nemde) ve merhum Avukat Halil Edhem Arda'nın !hususi
kütüphanesinde (hocam S.N. Ergun'un gördüğü bu nüs­
hayı ben göremedim). Arda nüshasının sonunda ltri'nin
elyazısı ile ilaveleri vardır. Topkapı · n:ishası ı,so yaprak,
her sahife 3 sütun olup yalnız 30 markam ihtiva eder;
bu da Hafız Post'un başka defterler de yazdığını, fakat
elimize .geçmediğini gösterİ'r. Hafız Post, Şeyh Ari Şir-ü
Gani, Kantemiroğlu, Hüseyin Efendi gibi bü}iik bestekar­
ların da hocasıdır. S.N. Eııgun, yalnız dindışı 399 parça-

6

Atlığ, Öztuna, TRT, Devlet Korosu, Devlet Konservatuan,
Kip vs); S. N. Ergun, Kütüphanesindeki Mecmu'a; diğer yaz­
ma güfte Mecmu'a'ları (ıİst. Ün. Küt., no. 549, 3:533, 3.602,
3 608, 3.866, 5.634, 5 640. S.64ıl; Ali Emiri, no. 732, 159. 549);
Kantemiroğlu, Edvar, Nühüft makaamı : «Tanbı'.'ı.ri Mehmed
Çelebi». K. Akyüz, B.T.T.Ş. Antolojisi, 3. baskı, 19170, 9891> ben­
den alınmıştır.

sının güftesini toplaımıştır<11> . Beste, Semai, Şaııkı giıbi

formlarda'ki bu 399 parçanın ımakamları şöyledir : 13
Acem, 2 Acem-Aşiran, 22 Arazbar, 5 Baba Tahir, 18 Be­
yati, 8 Bestenigar, 2 Çargah, 1 9 Eve, 2 Gül'izar, 10 Hicaz,
4 Hisar, 1 Hümayun, 57 Hüseyni, 3 Horasan, 1 Hüzzam,
14 Irak, ıı Isfahan, ı Kuçek, 8 Kürdi, ıo Mahur, 1 Maye,
1 Muhalif, 12 Muhayyer , 7 Muhayyer�Buseliık, 17 Neva,

2 Nevruz-ı Acem, 1 Nevrlız-ı Araıb, 5 Nilıavend, 7 Ni:kıiz,
4 Nişabur, 1 Pençgaıh, 8 Buselik, 19 Buselik-Aşiran, 2 Ra­

hatülervah, 9 Rast, 23 Rehavi , 14 Saıba, 2ıl Segah, 2 Şeh­
naz, 1 Şuri, 25 Uşşak, 2 Uzzal, 2 Zavil, 1 Zirefikend, 1 Zen­
gule. Eııgun bu ıgüfıteleri 14 yazıma güfte mecmuasından
toplaıdığını kaydetmiş. Başka mecmualar da araştın!ır­
sa miktarın yükseleceğine hiç şüphe yoktur. Ancak Itri'

nin hocasının günümüze sadece 13 (on üç) eserinin nota­
sı gelebilmiştir ki, nota kullarnnamak faciasının netice­

sidir, şu parçalaııdır: Acem Duraık, Hisar Çen:ber Tevşih,
Neva Düyek İlahi; Dügah Sakıyl Beste, Hisar Devr-i Ke­
bir Besıte, Hüseyni Hafif Beste, Neva Ağır Sakıyl Beste,
Uşşak Zencir Beste; Rehavi A!ksa:k Semai, Kürdi Yürük
Semai, Nikriz Naıkış Yürük Semai, Rast (Rehavi) Yürük
Semai, diğer Rast Yürük Semai. S.N. Eııgun merhum ho­
cam ve dostum, 14 de dini eserinin güftesini bulup ya­

yınlamıştır. Bu suretle sadece 13'ünün notası olan 413

<tı> Hocam S. N. Ergun'un basılmıyan elyazısı müsveddelerinde.
Bu müsveddeleri tamamen inceledim. Sonra teklifim üzerine
veresesinden Kültür Bakanlığı satın alarak Milli Küti.ipha­
ne'ye verdi (1975) . Merhum'un pek çok küçük defter ve pe­
rakende kağıtlara elyazısı ve eski harf, çok defa kurşunkaı­
lemle yazdığı bu müsveddeler, Türk MCtsikisi Antolojisi adlı
muazzam eserinin Dindışı Eserler kısmını oluşturacaktı, ölü­
müyle yanda kaldı (eserin 2 büyük ciltlik Dini Eserler kıs­
mını İstanbul Üniversitesi Edebiyat F�ültesi yayınladı).

7

parça eserının güftesi toplanmış oluyor. Fakat kaynak­
lar 1.000' den fazl& parça bestelediğini kaydetttk�eri için,
güftelerinin de zamanla kaybolduğu anlaşılıyor<12J.

Itri, hocasının ölıümü için 2 ayrı «tarih» düşürmüş­
tür. Biri: Pôstu çak-eyledi şir-i ecel {1105) mısraı olup
tamiye'lidir ve 'Atrabü'l-Asar'da geçiyor. Safayi ise, Tez­
kire 'sine Itri'nin şu 12 beyitli tarih kıt'asını dercediyor:

Hafız-i el-hac-İmam-zade Mehemmed hak bu kim
Musiki ilminde mahirdi ol-üstad-1 zaman

Seyr-eden seyyah-ı a'lem her makaam-Ct mahfili
Anın-asarın/ederdi ehl-i tab'a armağan

Oldu asariyle pür/ avaz-Irak-ile Hicaz
Hem Nihavend-u Nişabur-Ct Acem hem/Isfahan

H azin-1 genc-i hünerdi bezl-i makdur-eyledi
A'şıkaane kıldı taksım-etdi varın der-miyan

Gernı-ederdi bezm-i Uşşak'i Neva-yi nalesi
Maye-i şevk-ôlur-idi açsa meclisde dehan

Beznıirıe dilbeste kılmışdi Büzürg-u Kuçek'i
Pak-eda' vu hoş-tekellüm hub lehce nüktedan

Gördü kim devrin/usulu kec Muhalif gerdişi
Ehl-i tab'ın Rast kaddi daim-olmakda keman

A'lemin nakşın çıkardı bildi karın kim/ ecel
Ne Gulam'a rahm-eder ne Hace'ye verir/aman

Paye-1 pest-u bülendinden çekip/el/a'lemin
Azm-i Ukba etdi ôlup tdrik-i bezm-i cihan

02> Mecmu'a, Üniversite Küt., 5.64l'de «.Biz-il.!Ude-İ. . . » diye baş­
Jıyan ünlü Rehavi Semai, Hafız Post namına değil, Itri na­
mına kayıdlıdır. Hanende'de keza ltri namındadır.

Geçdi çerh-i çenberiden ruhu Evc'e azm-edip
Hakde oldu Nühüft'e ol vücud-i na-tüvan

Postunu boş koydu gerçi namı amma zindedir
Ana asari vü tasnifi yeter nam-u nişan

Harf-i menkuut-ile tarih-oldu dnın fevtine
Dedi Itri «Hafız'a me'va ola ya Rab Cinan» (llOS)<13ı

Kaynaklarımızda Itri'nin, Hafız Post'un talebesi ol­
duğuna dair çok açık ,kayıt yoktur. Ancak Itri, Hafız Post
için iki ayrı ölüm tarih'i düşürmüştür. Üstelik Hafız
Post'un elyazısı mecmuaya kendi elyazısıyle i�aveler yap­
mıştır. Bunlardan başıka, Itri'nin, Hafız Post gibi çok bü­
yük çapta bir üstaddan dindışı musiki öğrenmiş olması
gerekir. Eserlerindeki üslılb, 1biribirine yakındır. Bu kari­
neler dıolayısıyle, ltri'yi Hafız Post'un talebesi ika.bul edi­
yoruz. S.N. Ergun'un fikrine katılıyoruz.

Kasımpaşalı Koca Osman Efendi04>, Hafız Post'un
hocasıdır. Ancaık Itri, bu mühim bestekar için de ölüm
tariıhi düşürmüştür. Dolayısıyle, N.S. Ergun üstadım gibi
ben de onun, Itri'nin ilk musi,ki hocalarından olduğunu

13> Şiir musiki terimleri ile dolu. Yalnız makam isimlerini ma­
jüskül'le yazdım. Şiirde geçen «Hace» Hoca Abdülkaadir Me­
raği ve «Gulam» da onun ünlü talebesi bestekar Gulam Şa­
di'dir (XV. asır).

14> TMA, U, 127a; Türk Musikisi Lugati, 18Sb; Türk Ans., XXVI,
79b; 'Atrabü'l-Asar, madde; Dr. Ezgi, 1, 93-4; S. N. Ergun, 1,
46, 122, 129; F. Köprülü, lslam Ans., iV, 698a-b; N. S. Banarlı,
Türk Edebiyatı Tarihi, SSSb; A. Göl pınarlı, Katalog, 111, 460;
güfte mecmuaları; Mecmıl'a, Konya Mevliina Müzesi Küt.,
no. 2.1-93: Osman Ağa; MecnıCı'a, Mevlana, no. 2.194: Koca
Osman; Mecmu'a (XVMI. asır başlarına ait güfte cöngü),
Mevlana, no. 1.661: Koca Osman.

9

tahmin ediyorum. Ancak Itri'den çok yaş:ı olmalıdır.
1660'a doğru ölmüştür. Es'ad Efendi, 200'den fazla din­
dışı güfteli eser bestelediğini yazıyorsa da, bu sayı eksik
ve Es'ad Efendi'nin zamanına intikal eden eserlerin top­
lamı o1malıdır. Osman Efendi'nin günümüze notası ile
gelen tek eseri bir Segah Nakış Aksak Semai'dir. Es'ad
Efendi, onun Buselik Darb-ı Türki Niyaz-name'sini şahe­
ser olarak gösteriyor.

Tokatlı Gülşeni Derviş Ömer Efendi05ı (1550? -
1655? = 105 ?) , ·keza Itri'nin bir şiirinde geçmesi dolayı­
sıyle onun hocaları arasında tahmin edGmiştir (Ergun'un
tahmini). Ancak ilk hocalarından olmak ihtiımali vardır.
Zira çok uzun bir hayat yaşamakla beraber, Itri'den çok
yaşlıdır ve Itri'nin gençliğinde, hatta çocuıkluğunda öl­
müştür. Evliya Çelebi, Kaanfıni'nin 1566 Sigetvar seferin­
de bulunduğunu(?), çok yaşlı öldi.iğünü yazıyor. Asıl Ha­

fız Post'un ve Vehbi Osman Efendi'nin hocasıdır. 10 pa­
dişah devrinde yaşadı ve pek çok talebe yetiştirdi. Gül­
şeni ve Mevlevi, Saray'da ser-hanende idi. Ev:iya Çelebi,

şahsen tanıdığım bildiriyor. İlbraıhim Gülşeni'nin halifesi

idi. Devrinin büyük bestekarlarındandı. Dörıdüncü Murad

(1623 - 1640), çdk yaşlı olduğu halde kendisini Saray'ın

ser-hanendeliğinde {icra hey'eti şefi) muhafaza etti. Ken-

cısı TMA, il, Blb; Türk Musikisi Lugati, 416a; Türk Ans., XXVI,
258a; Türkiye Tdrihi, X, 229; 'Atrab; Ali Ufki, Mecmu'a-i Saz-ü
Söz; Kantemiroğlu, Mecmu'a, 80; Kevseri, Mecmu'a; Eıvliya
Çelebi, 1, 632, X, 243-6, 2'J7, 529; S. N. Ergun, 1, 32, 129; H. &.
Farmer, Turkish Instruments, 4; A. Gölpınarlı, Katalog, ın,
209, 245, 460; A. Y., Mevlevi Adab ve Erkanı, 96; Ayin Mec­
mu'ası, Konya Mevlana Müzesi Küt. no. 4.598 (1301 H.); Güf­
te Mecmu'ası (cönk) (XVIII. asır başları). Mevlana Küt.,
1.661.

10

disine «peder» derdi. Bu padişahın Muradi mahlasıyla
yazdığı bir gazel'i Eve Evfer Beste olarak bestelemiştir
(Mecmu'a, İst. Ün. Küt., 5.658). Ancaık zamanımıza yal­
nız 3 haneli bir dini Sakıyl Eve Peşrevi gelmiştir ki «Za­
kir Sakıyli» diye anıhr. Bunu hem Aii Uf.iki Bey, hem ya­
nın asır sonra Kantemiroğlu, hem de ondan naklen Kev­
seri, notaya almışlarıdı·r.

'

Itri'nin hocası o1ması muhtemel başka bir :kişiyi zik-
retmek imkanı �k fazla değildir. Mesela ıben, Galatalı
Hanende Vehbi Osman Çelebi'den (olm. İstanıbul, 1 680?)
de meşk etmiş olabileceği iıhtimalini düşünüyorum. Dini
musi:kiyi bu zattan ve bu zatın hocası olan Derviş Ömer'
den öğrenmiş olabilir. Hatta ben, Kasımpaşalı Osman'
dan fazla, bu Galatalı Osman Vehbi'nin Itri'ye meşk et­
miş olabileceğini düşünüyorum<16>. S.N. Ergun'un eserin­
de hepsi Arapça güfteli 7 Teslbih ile 1 İlahi'sinin güftesi
mevcuttur. Es'ad Efendi, 50 kadar çok başarılı Beste ve

Tesbih'i olduğunu yazııyor. Günümüze ise Hamparsurn'un

notaya aldığı hepsi Rast maıkamın.dan 1 Peşrev ve 2 Saz

Semaisi gelebilmiştir. Çeşitli sahalarda · eser verdiği anla­

şılır. 1640'tan önce sesinin çok güzel olması dolayısıyle

EnderO.n'a musiki tahsiline alınmıştır. Cevri, 4 beytinde

hanende ve şair olarak maharetini belirtiyor.

Itri'nin Mevlevi musikisini, Mevlevi-hane'lerde öğren­

diği muhakkaktır. Yenikapı Mevlevi-hancsrne kapılan­

mıştır. Doğduğu maha1leye yakındır. Bu sırada Yenikapı

06> Bu bestekar için bk. TMA, II, 369b; Türk Musikisi Lugati,
30lb-.2a; Karası Meşıihlri, 63; 'Atrab; Ergun, 1, 32, 69-7·1; Cevri,
Divan; Evliya, I; Hamparsum - Mandoli, 133, 134, 136; Mecmu'a,
İst. Belediye Küt., Muallim Cevdet Yzm., no. 183.

1 1

şeyl�i. Hacı Cami Ahmed Dede'dir<l7). 1650'den l671'e ka­
dar bu dergahın 4. şeyhi olarak görev yaptı. Itri'nin bu
zata intisab ettiği muhakkaktır. Yerine gelen 5 . şeyıh,
Kaari Ahımed Dede<18> 1679'da öldü. 1632 Bursa doğumlu
Şeyh Naci Ahmed Dede09> 1708'e de kadar şeyhlik yaptı.
Pindari Ahmed Dede<20> ve İ714'te ölen Konyalı Yusuf Ne­
sib Dede(21>, şeyh olarak devam ettiler. Itri, bu sonuncu­
nun zamanında öldü. Bu suretle 5 şeyh zamanında Yeni­
kapı dergahına devam ettiği anlaşılır. Şimdi bu şeyhleri
1hiraz daha yakından görelim :

Cami Ahmed Dede (meşihati 1650- 1671 = 2 1 yıl), şa­
ir Sr.huhi Ahmed Dede'nin ölümü üzerine, Yenikapı şey­
hi oldu, onun yanında yetişmişti . Hacca gitti . Orada Me­
dine'de öldü ve oraya gömüldü. Bektaşi'liğe de temayü­
lü vardı. Yenikapı dergahının ayin günleri pazartesi ve
perşembe günleri Idi. Bu dergah mensuplarının Rauf
Yekta Bey'e naklettiklerine göre<22>, Itri gençliğinde bu iki
gün mutlaıka Mevlevi-hane'de bulunur ve Mevlevi-hane
çoık kalabalık olurmuş. Mevlevi musikisine ait şaıheserle­
rinin mühim kısmını -bir çok san'atkar gibi- gençli­
ğinde bestelemiş 'bulunması muhtemeldir.

Şeyh (1671-1679 = 8) Kaari Ahmed Dede, Kastamo­
nu Halveti şeyhinin oğludur. Kastamonu'dan İstanibul'a
geldi , sonra Sofya'ya gitti. İstanbul'a dönüp Yeni.kapı
şeyhi Cami Dede'ye kapılandı. Şeyhliği zamanında Dör-

ım Mehmed Ziya Bey, Yenikapı Mevlevi-hanesi, İstanbul 1329,
s. 104-8.

cısı Aynı Eser, 108-13.
mı Aynı Eser, 113-8.
rıoı Avnı Eser, 118-22.
mı Avnı Eser 123-32.
cnı Mevlevi Ayinleri, s. VII.

12

düncü Sultan Meh nı cd , dergaha gL!ip avin Jivlcrdi. Son­
radan sadrazam ulan Amca-zauc (Köprülü-zade) Hüseyin
Paşa, Kaari Ahmed Dcdc'nin dervişi idi.

Şeyh (1679-1708=29) Naci Ahmed Dede, Bursa şey­
hi Zihni Salih Dcde'ye kapılanarak Mevlevi oldu. Sonra
İstanbul'a geldi . Galata Mevlevi-hanesi şeyhi Ahmed De­

de'ye kapılandı. Onunla hacca gitti. Dönüşte Şeyh Ahmed
Dede, fytısır'da öldü. Galata'ya Arzi Mehmed Dede, şeyh
oldu. Naci Dede ise 1660'da Beşiktaş Mevlevi-hanesi şey­
hi oldu. 1662'de Köprülü-zade Fazıl Ahmed Paşa'ya Al­
manya seferinde refakat etti . 1664'te İstanbul'a dönüp
Galata şeyhl iğine getirildi . Ancak 1671'de Konya'daki
Mevlevi Çelebisi, Naci Dede'yi bu görevden aldı. 8. yıl
açıkta kaldı. 1679'da Yenikapı şeyhinin ölümü üzerine
Yenikapı'ya getiri ldi . Divan sahibi şairdir. Farsça şiirleri
de vardır. 76 yaşında öldü. Son yıl larında ihtiyarlığından
dolayı Pindari Ahmed Dede'yi dergahın meşihat vekale­
tine getirmişti .

Pindari Ahmed Dede (meşihati 1708), Bolvadin'de
doğdu. Bursa'ya gelip Mevlevi şeyhi Sal ih Dede-zade
Mehmed Arif Dede'ye ·kapılandı. Burada dede olup İstan­
bul'a geld i . Galata dergahında Gavsi Ahmed Dede'ye aş­
çrbaşı (Mevlevi-hane yönetiminde yüksek bir makamın
adıdıı) oklu. Edirne'de Muradiye Mevlevi-hanesi'nıde de
bulundu. Sonunda Yenikapı dergahına girdi .

Şeyh (1708-1714=6) Yusuf Nesib Dede, Konya'da
Şeyh Ömer Efendi oğlu olarak doğdu. İstanbul'a geldi.
Sadrazam Siyavuş Paşa'nın dairesine müderris oldu. 1687
sonunda Mısır'a giti . Kahire şeyhi Kıbrıslı Siyahi Musta­
fa Dede'ye kapılanıp çile çıkardı. Konya'ya geldi. Konya
çelebisi (Mevlevi tarikatinin başı) Bostan Çeleıbi ile 1694'

13

te hacca gitti. Sırasiyle Ankara (1 6 1 2), Şam (16 13), Kahi­
re (1614) Mevlevi-haneleri şeyhi olup oradan hemen İs­
tanbul'da Yenikapı şeyhliğine getirildi. Şair, talik hattatı ,
müell'iftir. Yerine Peçevi Ahmed Dede, Yen�kapı'nın 9.
şeyhi oldu. Itri, Şeyh Yusuf Nesih Dede zamanında ölüp,
onun şeyhliğinde Yeni'kapı deııgahına gömüldü.

Itri'nin hafız olduğu haıkkmdaki Dr. Subhi Ezgi'nin
ve neyzen olduğu hakkındaki R. Yekta Bey'in rivayetle­
rini S.N. Engun kabul e tmiyor ve başıka kişilerle karış­
tırıldığını söylüyor. Itri'nin hacca gittiğine dair bir riva­
yet ise hiç yoktur. Ancak Itri'nin neyzenliği hemen red­
dedilemez. Sonra Dede Efendi ve bir çok Mevlevi gibi,
ney üflemeyi öğrenmiş olması daha muhtemeldir ve saz
eserleri de bestelemiştir. Ancaık şöhretinin neyzenlikte
değil hanendelikte ve ihtimal ayin-hanhk'ta olduğu mu­
hakıkaktır. Hafızlığına gelince, Evliya Çelebi'nin bahsetti­
ği «Buhfıri-zade Hafız», Itri ise bu rivayet gerçek olabi­
lir . Itri'nin cami musi•kisine çok eğilmiş bulunması, hafız
olduğu rivayetinin derhal r eddini önler.

Buhuri-zade Şeyh Abdülkerim Efendi (1698?-1778
=80?)C23>, Itri'den yarrm asır genç bir ilahi bestekarıdı r.
Aile adının ayni olmasına rağmen, Itri ile hiç bir müna­
sebeti göriilmüyor. Günümüze Acem, Rast, Rehavi, Uş­
şak, Zavil makamlarından 5 ilahi'.sinin notası gelmiştir.
Kocamustafapaşa Sünlbüli şeyhi Nureddin Efendi'ye ka­
pılanmış, zakirbaşı, Eyüb'de Şahsultan Sünb.üll tekıkesi
şeyhi olmuştur. «Kemter» mahlasıyle tasavvufi şiirler

ruı TMA, I, 9b; Türk Musikisi Lugati, 4b; Sicill, IV, 241; S. N.

14

Ergun, I, 164, 3.74-7, II, 714; Ramiz, Tezkire, Süleymaniye Küt.,
Es'ad Ef. Yzm., 3.873; Müstakıym-zade, Mecmu'a, Süleymani­
ye, Es'ad Ef., 3.397; notalar.

söylemiştir. Tek gözlü idi. Çağdaşı Müstakıym-zade, ölü­
müne tarih düşürmüştür.

Itri'nin, hocaları vasıtasıyle, XVI. asrın büyük beste­
karları Hatib Zakiri Hasan Efendi (1545? - 1623) ve Şeyıh
�bdülali Efenıdi Hace-i Sani (ölrn. 1575?) ve onların va­
sıtasıyle de hocaları yoluyle Aıbdülkaaıdir Meraği'ye (1353 -
1435) kadar meşk silsilesi yürütülebi:lir.

Böyle bir çevrede yetişen Hri'nin hayatı, Saray ile
bağlantılı olaraık geçti. Ben Enderfın'a gençliğinde girdi­
ğini kuvvetle tahmin ediyorum. Büyük musiki istidatları­
nın ve çok güzel sesli olanların yeri orası idi. lıtri bütün
şöhretini, Dörıdüncü· Sultan Mtilimed Han'ın uzun salta­
nat yıllarında (1648 - 1687) kazandı.

Ancak şimdiye kadar üzerinde durulmamakla bera­
ber, bence Itri'nin «Küçük İmam» denen Mehmed Efen­
di'nin (ölm. 1675)<24ı taleıbesi olduğu kesindir. Bu zat,
Türk Musikisi'nin büyük bestekarlarından biridir. İstan­
bul'da doğup öldü. Yeni Cami':de na't-han ve fevkalade
bir hanende idi. Her çeşitten 500'den fazla eser bestele­
di. Hafız olduğu anlaşılır. Günümüze 4 parça eserinin no­
tası geldi: Rast Devr-i Revan Kar, Beyati Muhammes
Beste, Beyati.Kürdi Evfer Beste (Ali Ufiki'nin Mecmu'a'

•24) TMA, il, 21a; Türk Musikisi Lugati, 129a; Türkiye Tarilıi,
X, 230; Türk Ans., XXIII, 4ü7b; S.N. Ergun, 1, �-9, 74,
128-9; A.Y., Türk Şairleri, I, 58b, 59a; Hafız Post, Mecmıl'a;
'Atrab; N. Lugal Armağanı, T.T.K., 63; Dr. Ezgi, il, 171-3,
184, IV, 25-6; Mecmu'a, Konya Mevlana Müzf>si Küt., no.
1661; Mecmu'a, Mevlana, 2.194; Müstakıym-Zade, lldhi Mec­
m»'ası, Süleymaniye Küt., Es'ad Ef. Yzm., no. 3.397; Mec­
mu'a, Ali Emlri, 629; Mecmu'a, Ali Emirl, 658; güfte mec­
muaları; yazma nota kol�ksiyonları.

ıs

sında notası «Mehmed Hafız İmam» diye kayıtlı) ve Hü­
maylın Ağır Darb-ı Fetih Beste. Böyle muazzam bir bes­
tekardan işte elimize 4 parça geçebilmiştir. Itri, hu zatın
ölümüne tarih düşürmüştür : Ah cem'iyyet-i yaran, imam­
sız kaldr (1085). Manzumenin tamamı şöyledir :

Bülbül-i bdğ-ı cihan ya'ni lmam-'i Kuçek
İ dicek/ azm-i bekaa a'leme firkat saldı

Erip-avaze-i fevti feleğe guş-idicek
Sazını girye ile zühre zemine çaldı

Çünki oldu denı-i nakil şeb-i'ıyd-i adha
Mürg-ı cani umarız bahr-i necata daldı

Fevtin-anın göricek/ Itri dedi tarihın
«Ah cem'iyyet-i yaran/imamsız kaldı»(l085)

Kurban Bayramı gecesi (7.3. 1675) öldüğü bu manzu­
meden anlaşılır. Hezaııgratlı Behceıti de düşürdüğü tarih
ve 7 beyitli kıt'a'sında aşk yüzünden öldüğünü bildiri­
yor: Aşk-ıle zemzeme-piray-ı Cinan-oldun-İmam (1085) .

İşte hem Cami, hem Dindışı mus1ki sahalarında bü­
yük bir üstad olan bu Mehmed Efendi'ye genç Itri'nin
1 675'te tarih düşürmesi, onunla ilgisini açııklar. Itri de
ayni sahalarda yetişmiştir.

Itri, Dördüncü Mehmed sarayında ser-hanende (icra
hey'eti şefi), padişahın nedimi (musahib-i şehryari) ve
Harem-i Hümaytın cariyeleri mus�ki hocası, En<leriın'da
musi,ki hocası idi. Bu görevleri bir arada yapmıştır. Pa­
dişahın, arzuları yerine getirilecek derecede teveccühünü
kazanmıştır. Dördüncü Mehmed, Edirne'de çok oturduğu
için, Itri'nin de yıllarca Edirne Saray-ı Hümayıinu'nda
yaşadığı, Edirne'de bir evi olduğu anlaşılır. 24.8.1680 ta-

16

rihli bir arşiv v�sikasında<25>, « Buhuri-zade Mustaıfa Çele­
bi» olarak· adı geçen bestekarımızın, Saray-ı Hümaylın
cariyeleri musiki hocası olduğu kayıtlıdır. 1682 tarihli bir
vesikada da<26> «mu'alliım-i Enıclerun-i Hümayun Hanende
Buhuri-zade Mustafa Çelebi yevmiyyesi 60 a1kça» ibaresi
okunur ve günde 60 akça gibi yüksek bir maaşla Ende­
run-i Hümay(ın denen Saray akademisinde musiki öğret­
tiği anlaşılır. Saray'dan birden fazla maaş alması muhte­
meldir.

Salim Efendi'nin ifadesinden, Dördünoü Mehmed'in
çok hediyesini ('atayay-ı husrevane) aldığı anlaşılır. Her
bestesi için, zamanın telif ücreti karşılığı olarak padişah­
tan ve Devlet büyüklerinden altın, mücevher gibi para ve
hediyeler aldığı muhaıkkaktır. Nihayet padişahtan bizzat,
esirciler ketihudalığını istedi.

Esirciler kethudalığı, çok yüksek gelirli bir görevdi.
İstanbul'da satışı yapılan bütün köle ve cariyelerden her
biri için her satışta belirli .bir resim, kethudaya verilir­
di. Kethuda da, bu ticaretle uğraşan tacirlere nezaret
eder va: hükümetle iliş1kilerini düzenlerdi. Itri'nin bu gö­
revi padişahtan gelirinin büyüklüğü dolayısıyle istediği
sanılır. Ancak zamanımıza kadar gelen ve gençliğimde
üstadlarımdan (ki Itri'nin talebesinin talebesinin talebe­
sinin talebesinin talebesi idiler) duyduğum rivayete göre
Itri, sesi güzel cariyeleri ve musikiye istidatlı gençleri
seçebilmek için bu işi istemiş! Bu rivayet bana hayli su
götürür gelmişti. Bazı san'atkarların çok pahalı alışkan­
lıkları olduğunu, lüksü sevdiıklerini, para da tutamayıp
parayı savurduğunu çok iyi biliyoruz. Itri'nin talebinin

mı Osmanlı Arşivi, İbnülcmiıı Tasniri, Saray, no. 877.
<26) Belleten, XLI, 92-3.

17

sebebi bu olsa gerektir. Ancak öğrencileri anlaşılan Tek
bir ve Salat ve Nat'ın azametli bestekarına maddi endi·
şeleri yakıştıramamışlardır. Halbuki Tekbir ıbesteliyen
adamın da maddi ihtiyaçları, diğer insanlar gibidir. Hat·
ta her şeyin iyisini ve güzelini, vezklerden, zenginlerden
daha iyi bilir. Bu görevi Itri'nin kaç yıl yürüttüğünü bil­
miyoruz.

Itri, Dördüncü Mehrned'in hal'inden (tahttan indiril­
mesinden) sonra, ·kardeşleri Üçüncü Süleyman (1 687 -
1691) ve İkinci Ahmed (1691 - 1695) ile Dördüncü Meh­
rned'in oğulları ikinci Mustafa (1 695 - 1703) ve Üçüncü
Aıhrned'in (1703 - 1 730) saltanatlarırnı da gördü. En büyük
bestekar sıfatıyle onfardan da teveccüh ve alaka gördü­
ğü, himaye edildiği, Enderun'daıki görevine devam ettiği
muıhaıkkaıktır. Bu suretle herhalde 7 padişah devrinde ya­
şamıştır. Ancak parladığı devir, Dördüncü Mehmed'in 39
yıldan fazla süren saltanatıdır (1648 - 1687) ve Itri bu yıl­
larda 8 ila 47 yaşları arasında olmalıdır.

ltri'nin diğer ıbir hayranı ve hamisi, Kırım hanı Se­
lim Giray'dır.<27) (1634 - 22 .12 . 1 704 = 70) . 4 defa Kının
Kırım hanı oldu: 4. 1671 - 2 . 1678 = 6, 10 + 6 . 1684 -
3. 1691 = 6, 9 + 6. 1 1. 1 692 - 2.3. 1699 = 6, 3, 26 +
26. 12. 1702 - 22. 12. 1 704 = 1 , 1 1, 27 = 21 , 10, 23. 27.
han'dır. 23. han {4.6.1637 - 1 8.10 . 1641 = 4, 4, 14) Baha­
dır Giray Han'ın (1603? - 1 641 = 38?) oğluıdur. Annesi,
Bahadır Giray'ın amca kızı olan Han - zade Hani'dir.
Han - zade Hani'nin babası, büyük bestekar İkinci Ga-

<27) TMA, II, 224a-b; Türk Ans., XXVIII, 394b; Eııgun, 1, 47, 50,
54, 99, 129; Müstakıym-zade, Mecmu'a; Türkiye Tarihi, VII,
11, 14, X, 58, 121, 232; Abdi Paşa, Vekaayi'-name; Evliya
Çelebi, Seyahat-name; Raşid, Tarih; Silahdar, Nusret-name;
Hammer; Zeinkeisen; Iorıga.

18

•

zi Giray Han'dır. Müddet bakımından Kırım hanlan için­
de 4. olan Selim Giray, 5 büyük Kırım hükümdarının so­
nuncusudur. Bağçesarayı'nda Selim Giray Han Camii'nde­
ki türbesinde gömülüdür. 75 çocuğu oldu ve bunlardan
10 Jnzı ile 13 oğlu büluğ yaşına erişti, diğerleri küçük
öldüler. 6 oğlu han olup toplam 4 1 yıl, 3 ay, 29 gün Kı­
nın tahtında kaldılar. 4 oğlu •kalgay ve 2 oğlu nfıred­
din'liğe kadar yükseldi. Cengi.wğuUarı'nın Cuci Ulu­
su'ndan olan Kırım Hanedanı (Giraylar) , Selim Giray
Han'dan yürüdü.

Selim Giray şaiI'dir<2sı , Babası Bahadır Giray da «Rez­
mi» maıhlasıyle şiirler yazmıştır<29>. Selim Giray, mükem­
mel tahsil görüp 3 Doğu dilini öğrendi. Hacı (9.1691) ,
hafız, Mevlevi, mesnevi - han, müzisyen, bestekardır. Ay­
rıca büyü:k bir asker olduğu bilinmeıktedir. Günümüze
yalnız bir Tahir Düyek Şugl'ünün notası geLmi�ir. Mu­
siki yolunda dedesi Gazi Giray'ın talebesinin talebesi ve
Itri'nin de musiki arkadaşııdır. Büyük bir mesen idi. Pek
çok bilgin, şair, bestekar, hattatı cömertçe hiımaye etti.
Bunların arasında Itri ve hocası Hafız Post, Sepetçi - za­
de Mehmed Efendi, Evliya Çeleıbi vardır. ltıri'nin en az
bir defa Kırım'a gittiği şüphesizdir. Bu da muhteme­
len 1 687'den, Dördüncü Mehmed'in tahttan inmesinden
sonra olmuştur.

Itri'nin ölüm tarihi için Salim'in « 1 123 hududunda .
intikaal eyledi» kaydı, en d oğrusudur ve kesin ·ifaıde ol­
duğu 'gibi, Salim Efendi de Itri'nin hem çağdaşıdır, hem
kerııdisinden en uzun o bahsetımiştir ve şahsen Itri'yi ta­
nıdığı şüpıhesizdir. « 1 123 hududu», 1 123 yıllının sonu,

(2!) Şairliğinden bahseden tezkire'Ier : Safüyi, Salim, Beliğ.
<29> Şairliğinden bahseden tezkire'ler : Safüyi, Asım.

19

son ayı, zi lhicce ayı demektir. Bu da 1712 yılının Ocak
ayına tesadüf eder. Bu hususu 1969'da çıkan TMA 'nin
ilk. cildinin Itri maddesinde tasrih etmiştim (ondan ön­
ce Itri'nin ölüm tar1hi daima 171 1 olarak verilmiştir) .
Şeyhi, keza 1123'te öldüğünü yazıyor. Es'ad Efendi, 'At­
rabü 'l-Asar'ında ve Müstakıym-zade Tuhfe'sinde 1 124 yı-

lında öldüğünü söylüyorlar. Niçin? Zira Itri anlaşılan

1 1 23 yılının sem günlerinde ölmüştür. Ölüm haıberinin
1 124'ün ilık günlerinde yıayılmış ve kaydedilmiş olması

Lhtimali kuvvetlidir. Es'ad Efendi belki gençliğinde Itri

ile tanışmıştır. Müstaıkıym - zade ise çok sonradır. Her
ikisi de ltri'den sonraki neslin şaihsiy�tleridir. Ölüm ta­
rihi için dayandıkları tarih mısraı gerçi 1 124 toplam eb­
ced rakamım vermektedir ama, mısra hemze'lidir ve

hemze hazan tarih mısralarındıa hesap dışı tutulmuştur.

Kaldı ki , tarih'i düşüren şair de Itri'nin ölümünü bir kaç

gün geç haıber alaraık 1 124 yılı içinde öldüğünü sanmış ve

mısramı bu şekilde söylemiş olafb:ilir. Mısra şudur : Bu­

huri - zade'yi buyay-ı hezım-i 'Adn-ede Allah. Meıhmed Sü­
reyya Bey de, ölümü için 1 123 yılını veriyor.

1 tri, mensub olduğu Yenikapı Mevlevi - hanesi «ha­

ricine» yani bahçesine, bahçedeki Mevlevi �kaıbristanına

gömüLmüştür. Bu hususta Şeyhi'nin ifadesi 'kesindir. Sa­

lim'de ise nereye gömüldüğü yazılmıyor. Es'ad Efendi

de kaydetmiyor. Ancaık Es'ad Efendi'nin 'Atrabü'l-Asar'

mı kısaltarak yayınlıyan Veled Çelebi (İz:budaık), şöyle

diyor : « (Koca) Mustafapaşa Dergahı civarında Edirne­

kapısı kaibristan-ı kebiri köşesinde .külah-ı bülend üze­

r.ine örflü destar sarılmış , kitabeden hali sandWkalı bir

20

seng-i mezar görursünüz, o nişane, Itri-i üstadın med­
fen-i a'lisidir»(.Jıı.

V eled Çelebi, bu ifadesinde yanılmış ve sonraki bir
çok kişiyi de yanıltmıştır. Hatta, Çelebi'nin bu yazısı
üzerine bazı musiki meraklıları, Kocamustafapaşa'da o
yere Itri'nin kahri olduğunu gösteren 1900'lü yıllarda
'bir ıkitaıbe koydurırnuşlardır. Buıgün de bir çok kişi, It­
ri'nin kalbrinin Kooaımustafapaşa'da olduğunu sanıyor.
Zira yayılan ıbir yanlışın düzeltilmesi çok zordur. Halbu­
ki daıha 1934'te Rafıf Yekta Bey bu yanlışı şu şekilde dü­
zeltımiş bulunuyordu :

«Edi:rnekapısı dışarısında Itri'ye nisbet edilen ve
ön tarafına ahiren ıbiır de taş dikilen kaıbir, bu zatın (It-
ri'nin) değildir. Ve Üsküdarlı Hasib'in Vefeyô.t-ı Meşô.­
hir adlı eserine göre Buhurcu Ya'kuuib hsminde bir za­
ta aiddir. Zeylü'z-Zeyl-i Şekaaık müellifi (Şeyhi Efendi),
Hri'nin Mevlevi-hane Yeniıkaptsı haricine gömüldıüğünü
yazıyor ise de, bugün oralaııda Itri namına dikilmiş bir
taşa tesadüf olunmaıınakdadır».

Yukarıdaki ifadeyi 1942'de S. N. Ergun aynen na!kil
ve ,kabul etmiştir. 1 949',da H. S, Arel de 'Atrabü'l-Asô.r'ı
günümüz Tüııkçesi ile yayınlarken, Veled Çelebi'nin zi­
hin karıştıran ifadesini hiç almamıştır. Buna rağmen bir
çok yazıda Itri'nin Kocamustafapaşa'da gömülü olduğu,
ölümünden 200 yıl sonra bir musiki meraklısının koy­
durduğu yeni olduğu ıbelli kita:beye d ayanılarak, hala
geçmektedir. Süreyya Bey de Sicill-i Osmô.ni'sinde ayni

<lOl Mekteb deııgisi, no. 2, 17 receb 131 1 .

21

hataya düşmüş ve çok müracaat edilen bir eser olduğu
için, yanlış.lığın yayılmasına sebeb olmuştur.

Bugün Yenikapı Mevlevi-hane bahçesine Itri için
-şanına layık- abidevi bir taş diktirmek, Türk mille­
tinin vazifesidir. Kemiklerinin oralarda bir yerde yat­
tığı muhakkaktır.

22

il

D E V R İ

Şimdi bestekarımızın nasıl bir çağın adamı olduğu­
nu, hangi çevreden çıktığını, hangi sosyal şartlarda ya­
şadığını, daha yakından görelim. Itri'nin uzun hayatını
yaşadığı dönemde Türkiye 'nin durumu ne idi?

Itri'nin doğduğunu tahmin ettiğimiz 1640 yılı, Os­
manlı Türk İmparatorluğunda, Dördüncü Sultan Mu­
rad'ın (saltanatı 1623 - 1640) öldüğü ve kardeşi Sultan
İbrahim'in (1640 - 1648) tahta geçtiği yıldır. İmparator­
luk, bir Cihan Devleti'dir. Belki yarım asır öncesindeki
kudretinde değildir, bir çok müessesesi gerilemiş, belki
bozulmuştur . Fakat hala Cihan Devleti olduğu münaka­
şa edilmemektedir. Dördüncü Murad'ın katı reformla­
rından geçmiştir. Bütün padişahların en otoriteri olan
bu genç hakan - halife 'nin devrinde, tam bir istibdat yö­
netiminde yaşamış, ancak yeni bir can bulmuş, bir çok
müessesesi ıslah edilmiştir .

Sultan İbrahim'in yetersizliği ve ondan daha <Pk
devlet adamlarının yetersizliği, düzenin Dördüncü Mu­
rad korkusu ile düzelir gibi olduğunu, fakat kadronun
kifayetsizliği kadar sosyal şartların sanıldığından daha
derin şekilde aksadığını ortaya koydu. Sultan İbrahim'in
iyi başlıyan saltanat yılları, gittikçe kötüleşti.

23

Nihayet Sultan İbrahim tahttan indirildi ve 10 gün
sonra öldürüldü. Ağabeyi İkinci Osman'ın (1618 - 1622)
şehid edilmesinden 26 yıl sonra, ikinci bir padişah kat­
li görüldü. Yönetimde sarsıntı, son dereceyi buldu. Tah­
ta, katledilen padişahın 6,5 (altı buçuk) yaşındaki bü­
yük oğlu Dördüncü Sultan Mehmed çıkarıldı.

«Ağalar Saltanatı» başladı. Yeniçeri generallerine
ağalar (ağavat hazaratı) deniyordu. Bu cunta'ya dayana­
rak, çocuk padişahın baba annesi (Dördüncü Murad ile
Sultan İibrahim'in annesi) Kösem Mahpey,ker Valide -
Sultan, naibe-i saltanat Gmpara torluk naiıbesi) oldu. Deh­
şetli bir yolsuzluklar devri açıldı . İmparatorluk yöne­
timini ele geçirmek için, oğlu Sultan İbrahim'e kıyan
Kösem Sultan, torunu Dördüncü Mehmed'i de ortadan
kaldırmak, geli n i olan padişah annesi Hadice Tarhan
Valide - Sultan' dan kurtulmak isted i . Bu komplo keşfe­
dildi. Kösem Sultan öldürüldü . Ağalar ortalar kaldırıl­
dı ve cunta yönetimi sona erdi . Tarhan Sultan, naibe-i
saltanat oldu (3.9. 1651) .

2 1 yaşında valide - sultan (imparatoriçe) ve 24 yaşın­
da Dünya'nın en kudretli devletinde saltanat naibesi olan
Hadice Tarhan Sultan, kayınval idcsi Kösem'in aıksine,
şahsen sivasi ihtirası olmıyan bir genç kadındı . «Uzun
bovlu , nari n yapılı , mavi gözlü, altın saçlı , duru beyaz
ten l i » id i<3J) . Zek i , vatansever, Devlet'e ve Hanedan'a bü­
tün varlığıvle bağl ı , kendisini yeryüzünün 1 . kadını ve
Dünya'daki iktidar sahiplerinin en kudretl isi mevkıine
vübcltcn bu Devlet'e borcunu ödemeye kesin şekilde
azi m l i id i .

ı ı ı ı Franc;ois Pet i t d e l a Croi x . Eıaı GJ11fra/ de /'Fmpire Otto-
11111 1 1 . Paris 1 69:;, I . 556.

24

Tarhan Sultan'ın naibeliği 5 yıl sürdü ve devamlı
bir arayış içinde geçti. Sonunda Köprülü Mehmed Pa­
şa'yı, bin müşkilat ile ve Osmanlı tarihinde hiç bir baş­
bakana verilmemiş yetkilerle teçhiz ederek sadrazam
yaptı ve naibelikten ayrıldı (1 5 .9 .1656) . Dördüncü Meh­
med, ıs yaşını doldurmadığı halde, reşid ilan edildi. Köp­
rülü'nün hiç bir işine karışmadı. Tarhan Sultan, Köp­
rülüler'in desteklenmesi için oğlu üzerindeki bütün nü­
fuzunu kullandı ve artık açıkça politikaya karışmadı.
Harem-i Hümayfm'u, kadınların asla devlet işlerine
karışmıyacakları bir şekilde düzenledi . 1 656'da ayni
zamanda, bir asırdır dönem dönem Devlet'e çok za­
rar veren «Kadınlar Saltanatı» denen çağ da sona ermiş
oldu, bir daha hiç gelmedi.

Köprülü'nün 5 yıllık sadareti, örnek aldığı Dördün­
cü Murad devrinin ve tedbirlerinin tekrarıdır. Ölümü
üzerine oğlu Köprülü - zade Fazıl Ahmed Paşa, 26 yaşın­
da, tarihimizin en genç başbakanı olarak, sadrazam ol­
du (30. 10. 1 66 1) . Babasının dehasını tevarüs etmişti. An­
cak onun gibi zalim ve cahil değildi. Adil ve alimdi . ı s
yıl Devlet'e çok huzurlu bir devir yaşattı. Kaanfıni Sul­
tan Süleyman çağının (1 520 - 1 566) geri geldiği söylendi.
Ölümü üzerine (3 . 1 1 . 1 676) , M�rzifonlu Kara Mustafa Pa­
şa, sadrazam oldu ; Fazıl Ahmet Paşa'nın kayın - birade­
ri , yaşça akranı , çocukluk arkadaşı ve itimad ettiği ve­
zir idi.

Viyana bozgunu üzerine Merzifonlu'nun düşmesiyle,
(1 5 . 1 2 . 1 683) , 27 yıl l ık parlak Köprülüler Devri sona erdi .
Bir kaç ay önce de Hadice Tarhan Sultan ölmüştü. Os­
manlı'nın 1 5 1 7 yılından beri devam eden Cihan Devleti
durumu sona erdi . Gene Dünya devletleri arasında kud­
ret ve ehemmiyet bakımından 1 . idi . Ama artık eski

25

şevketi kalmadı. Felaket Seneleri denen ve dehşetli bir
Avrupa koalisyonuna karşı yapılan 1683 - 1699 savaşları,
devleti büsbütün sarstı. 1699 Karlofça Muahedesi, sa­
vaşlara Son verdi. Osmanlı, mağlubiyetle ve Macaris­
tan 'ın kaybıyle neticelenen bir anlaşmaya imza koydu.

Dördüncü Mehmed, 39 yıldan fazla süren bir salta­
nattan sonra, 46 yaşında tahttan indirildi (8. 1 1 . 1687).
Kardeşi Üçüncü Süleyman, ölümü üzerine (22.6. 1691) di­
ğer kardeşi İkinci Ahmed, tahta çıktılar. O da öldü. Dör­
düncü Mehmed'in büyük oğlu İkinci Mustafa, padişah
oldu (6.2. 1695) . Edirne Vak'ası ile tahtını kaybedinceye
kadar (!2 .. 8 . 1703) , hükümdar •kaldı . Yerine 30 yaşındaki
kardeşi Üçüncü Ahmed (1703 - 1730), tahta geçti.

1683'den sonra istikrarın bozulduğu söylenebilir.
1703'e kadar padişahlar, İstanbul'dan fazla Edirne'de
oturdular. Itri'nin de hayatının epey mühim l;>ir kısmını
Edirne'de geçirdiği kesindir. 1687'de efendisi Dördüncü
Mehmed'in hal'inde 47 yaşlarında olan Itri, Üçüncü Ah­
med tahta oturduğu zaman 63 yaşına gelmişti . Son 8,5
yılı, bu hükümdarın devrine isabet eder.

Itri'nin yaşadığı XVII. asrın son yarısı ile XVIII.
asrın ilk yıllan, Osmanlı medeniyet, kültür, edebiyat ve
san'atının parlak bir dönemidir. Bir asır öncesinin bü­
yük hükümdarları, askerleri , amiralleri, yöneticileri, dev­
let adamları, bu dönemde çok azalmıştır. Ama kültür
adamları .bakımından aynı büyük gerileme görülmez.

Devrin büyük devlet adamları Köprülü Mehmed Pa­
şa (1578 ? - 1661) , oğulları Köprülü - zade Fazıl Ahmed ·Pa­
şa (1635 - 1676) ve Köprülü - zade Fazıl Mustafa Paşa
(1638 - 1 691) , Köprülü .damadı Merzifonlu Kara Mustafa
Paşa (1635 - 1683) , Köprülüler ailesini ve dönemini oluştu­
ran sadrazamlardandır. Asker olaraık Birinci Seliım Giray

26

Han (1634 - 1704), amiral olarak kapdan-ı derya Mezo­
morta Hüseyin Paşa (1640? - 1701) , anılmaya değer bü­
yük isimlerdir·.

Klasik Türk şiirinin en parlak dönemidir. Naili
(1610? - 1666) ile bu şiirin ifade kudreti, zirvesine çık­
mıştır. Naili, Itri'nin hocası Hafız Post'un hocasıdır. Nai­
li'nin ölümünde Itri, 26 yaşlarındadır ve onunla mutla­
ka tanışmıştır. Diğer bir zirve, Türk şiirinin harika ço­
cuğu ve Rimbaud'su Fehim'dir (1627 - 1648) . Fakat bu
şairin 2 1 yaşındaki ölümünde Itri, çocuktu. Fehim, Naili
ve Neşati'nin peyrevidir. Edirne Mevlevi şeyhi Neşati De­
de (1600? - 1674), tarikati bakımından musiki ile ilgili ve
aynı halkadan.dır. Maalesef san'aıtkarlanmızın biribir­
leriyle münasebetleri hakkında daha açık şeyler söyle­
mek için elimizdeki malzeme yetersizdir. Nabi (Urfalı
Yusuf Nabi Efendi) (1642 - 1712) ise Itri ile ayni yıllar­
da (ihtimal bir kaç yıl sonra) doğmuş, ondan 3 ay sonra
ölmüş, diğer bir deha sahibi şairdir. Bestekardır. Itri
ile yakından tanıştığı, belki musikide ondan faydalan·
dığı muhakkaktır. Zaten Itri, hayatında bu şairin şiirleri­
ni bestelemiştir. Nedim (1681 - 1730) ise Itri'nin ölümün­
de 31 yaşında idi . Itri, büyük şair Şeyhulislam Yahya
Efendi'ye (1553 - 1644) ise yetişmemiştir.

Katib Çelebi'nin (1609 - 1657) ölümünde Itri, 17 yaş­
lannıda idi. Tarih, coğrafya, biıbliyografya, tefekkür sa­
halarında bu çok büyük isim ile tanışmak ihtimali he-

•
men hemen yoktur. Ama bütün çağdaşları gibi çok yeni
olan eserlerini mutlaka okumuştur. Tarihçi Peçevi İb­
rahim Efendi (Paşa)'nin (1574 - 1648) ölümünde ise Itri
çocuktu. Itri'nin gerçek çağdaşı Evliya Çelebi (161 1 -
1684), onunla mutlaka tanışmış, fakat İstanbul'da pek
oturmadığı için çok görüşmemiştir, Evliya da müzisyen

27

ve hanende idi. Büyük tarihçi, bilgin ve müzisyen, Mev·
!evi, Müneccimbaşı Ahmed Dede (163 1 - 1702), Itri'nin
Dördüncü Mehmed Sarayı'nda, 1687'den önce görüştüğü
kişiler arasında olmalıdır. Tarihçi Mustafa Naima Efen­
di (1655 - 1716) , keza Itri ile çağdaştır.

Yeni Cami ve Mısır Çarşısı'nın mimarı Mustafa Ağa
(ölm. 1666), hattat Hafız Osman Efendi (1642 - 1698), res­
sam Levıii (ölm. 1732) gibi Türk san'atının büyük isim­
leri de Itri ile çağdaştır.

Bu dönem, Türkiye dışı Türk alemi bakımından da
zengin bir devirdir. Türkiye'den sonra en kudretli dev­
let, Timuroğulları'nın Hindistan imparatorluğudur. Şah-ı
Cihan (1593 - 1666) (salt. 1 627 - 1658) ve oğlu Evrenıgz1b
Alemgir Şah'ın (161 8 - 1707) (sak 1658 - 1707) saltanatları,
Itri'nin hayatta bulunduğu yıllara isabet eder. lsıtanbullu
mimar İsımail Efendi, Şah-ı Cihan için Tac-Mahall'i ya�
mış ve İstanbullu hatta:t Settar Efendi, yazılarını yaz­
mıştır.

Sonraki en kudretli devlet, Safeviler'in İran Türk­
men imparatorluğudur. Güney Hindistan'da -Osmano­
ğulları'ndan inen- Adil - Şahlar'ın imparatorluğu ve Ka­
rakoyunlu Kutb - Şahlar'ın krallığı vardır. Safeviler ve
Kutb - Şahlar Şii'dir. Türkistan ise, Cengizoğulları'ndan
inme hanlıklarca yönetilmektedir. Türk olmıyan İslam
devletleri de vardır : Fas sultanlığı ve İndonezya - Malez­
ya sultanlıkları gibi. . .

Böyle bir çevrede Türk Musikisi, klasisizmin zirve­
sine ulaşmış ve Itri'yi yetiştirmiştir. Devrinin diğer bü­
yük bestekarları arasında Itri'yi, sonraki bahsimizde gö­
receğiz.

28

XVII. asrın son yarısı ile XVIII. asrın ilk yıllan,
Türk Musikisi ve Türk şiirinin en parlak dönemidir de­
nebilir. Edebiyat ve ilimde de Katib Çelebi, Evliya Çele­
bi, Müneccimbaşı gibi zirve isiml�r, bu dönemin deha.­
landır. Mimari soyluluğunu muhafa etmekle beraber,
XVI. asrın imar humması yoktur. Bununla beraber 1683'
ten önce, şehirleşme çok gelişmiş ve yüzlerce bayındır
belde, Osmanlı imparatorluğunu şenlendirmiştir. Evliya
Çelebi'nin Seyahat-name'si, 'bu durumun aynasıdır. 1683'
ten sonra bu şehirleşme bozulacaktır. Baymdırlıık da, va­
kıfların gittikçe kaybolmasıyle geriliyecektir. İmpara­
torluk, hala Dünya'nırı en zengin ülkes�dir. Rumeli ve
Batı Anadolu gibi ülkelerde, İstanbul ve Edirne gibi taht
şehirlerinde, o çağ dünyasının en müreffeh çizgisinde bir
hayat yaşanmaktıadır.

29

111

Ş A H S İ Y E T İ

Itri'nin şahsiyetine, şüphesiz bestekarlığı, musiki­
deki hususiyetleri ve yeri ile girmek gerekir. Önce, bu
devir musikimizin bazı yönlerine ve devrin büyük bes­
tekarlarına kısaca bakmak, Itri'nin yerini daha iyi gö­
rebilmemizi sağlar.

XVI. asır Türk Musikisi'nin bestekarlikta zirveleri
Şeyh Abdülali Efendi (ölm. 1575 ?), Hatib Zakiri Hasan
Efendi (1545 ? - 1 623), Kırım hanı İkinci Gazi Giray (1554 -
1608) 'dır. Bunlar, Itri'nin hocalarının hocalarıdır. Kro­
noloji bakımından Itri'nin hocası « Hafız Post» denen
Mehmed Çelebi (1620? - 1694) bunları takib eder. Şeyh
Ali Şir-ü Gani Efendi (1635 ? - 17 14) Itri ile tamamen çağ­
daştır. Çömlekçi - zade Receb Çelebi (ölm. 1701) de öyle.
« Kutb-ı Nayi» denen Şeyh Osman Dede (1652 ? - 1730),
Itri'den az genç bir çağdaştır. Mustafa Çavuş (ölm. 1745 ?)
ile Ebfr - Bekir Ağa (1685 ? - 1759) ise ancak gençliklerin­
de Itri'ye yetişmişlerdir. İkincisinin Itri'nin talebesi ol­
ması muhtemeldir. Tab'i (1705 ? - 1765) ise Itri'ye yeti­
şememiştir. Bu liste, en büyük bestekarlar seçilerek dü­
zenlenmiştir.

Santuri Ali UBki Bey (1610? - 1685 ?), Döııdüncü Meh­
med sarayında mutlaka Itri ile tanışmıştır. Büyük bir

3 1

bestekar değildir. Ama Mecmu'a-i Sdz-ü Söz'ü elimizde­
dir ve burada XVI - XVII. asırların yüzlerce bestesini
eski Batı notası ile yıammştır. «Kantemiroğlu» denen
Prens Dimitrius Cantemir (1673 - 1727), kesin şekilde Itri
ile tanışımıştır. Hem ıbüıyti!k bir bestekardır, hem de mü­
him bir Edvdr'ın müellifidir. Edvdr'ın nazariyat kısmı
dışında, 400'e yakın peşrev ve saz semaisinin notasını eb­
ced sistemi ile veren bir cilt vardır. Kantemiroğlu, 21
yıl İstanıbul 'da oturmuş (1 687 - 1691 + 1 693 - 1710) ve
Doğu usulü yüksek tahsilini -Itri'nin bulunduğu- En­
derun-i HümayCın'da yapmıştır.

Enfi Hasan Ağa (1670? - 1724), Kara İ:smal Ağa
(1674? - 1724), Seyyid Nuh Efendi (ölm. 1714) gilbi bü­
yük söz eserleri bestekarları, Solak - zade (ölım. 1 658),
Şerif Çelebi (ölm. 1 680?), Mtlzaffer Muıstafa Efendi (ö1m.
1710?) gibi büyüık saz eserleri !bestekarları, hep bu dö­
nemin san'atkarla:rıdır. Bu listeyi uzatmanın ve XVII.
asrın son yarısının musiki tariıhinin detayına girmenin
lüzumu yoktur.

Itri'nin elimizdeki peşrev ve s1az sema.ilerinin, çağ­
daşı diğer saz eserlerine nisbetle ıbir üstünlüğü yoktur.
Onun için, onu, :büyük saz eserleri bestekarları arasına
koymak mümkün değilıdir. Daha çok parçasının notaısı
günümüze gelebilseydi, daha kesin hükümlere varmak
kolaylaşıI'dı.

Onun için Itri'yi ıdini eserler ve dindışı eserler bes-•
t�kan olarak aıyn ayn gözden geçkmek icab eder. Dini
eserlerini de cami mUJsikisi ve Mevlevi musikisi {veya ta­
savvuf musiıkisıinin Mevlevi musikisi ıbölümü) olaraık
ayırmak faydalı olur. Dindışı bestekar olarak, büyük
formlar (Kar, Beste ve Semai) bestekarı sıfatıyle gözden

32

geçirmek imkanımız vardır. Pek çok şarkı, hatta türkü
bestelediğini biliyorsak da, bunlardan tek örneğin nota­
sı günümüze gelmemiştir. Onun için, küçük formlu din­
dışı musikideki durumu bakında bir şey söyliyemiyo­
rum. Ancak bu sahada da başarılı eserler vermiş bulun­
duğu muhakkaktır.

Cami Musikisi'nde Itri, Türk Musikisi'nin kesin şe­
kilde en büyük bestekarıdır. Esasen bu sahadaki tek ra­
kibi, -hiç' olmazsa bugün elimizde mevcut notalara gö­
re- Hatib Zakiri Hasan Efendi'den ibarettir ki, ltri'nin
doğumundan bir müddet önce (17 yıl kadar önce) ·çok
yaşlı olarak ölmüş, Kaanfıni devrine yetişmiş bir san'at­
kardır.

Itri'nin günümüze gelen Cami Musikisi sahasındaki
parçaları şunlardır : Segah Tekbir, Segah Salat-ı Üm­
nıiye, Maye Cum'a Salatı, Dilkeş - Haveran Gece Salası.

Bu eserlerin üstünlüğü, erişilmezliği, her birinin şa­
heserliği hakkında itifak vardır. Türk Musikisi'nin en
üstün eseri Segah Tekbir'dir. Diğer cami musikisi eser­
leri gibi, yalnız Türkiye'de değil, bütün İslam aleminde
3 asırdan beri okunmaktadır. Tek cümleden (bir öneş +
bir ardeş) ibaret olan bu eser, bir büyük dinin haşmet
ve iradesini , beşer kudretinin en son sınırına ulaşarak,
terennüm etmektedir. O kadar kunt, metin, basit şekil­
de inşa edilmiştir ki, san'atkarın deha cür'eti karşısında
insan sarsılır. Kurban Bayramı tekbiri olmakla beraber,
valnız bayram namazlarında değil , her kutsal vesileyle
dil lerden düşmez ve hı.:r Türk ve Müslüman ezbere bi­
lir. Sanıyorum bu kadar basit bir kompozisyona alınma­
sının bir sebebi , herkesçe söylenebilmesi içindir. Salat-ı
Ümmiye , kompozisyon kudreti bakımından, hemen Tek-

33

bir'i takib eder. O da herkesçe benimsenmesi için basit
bir musiki cümlesine sığdırılmıştır. Fakat Tekbir'e nis­
betle daha uzun ve san'atlıdır, biraz tasannu (süsleme)
vardır. Kutsal eşyanın, bilhassa Peygamberimiz'e ait eş­
yanın (Sancak-ı Şerif, lihye-i Şerife, hırka-i saadet vs.)
ziyareti sırasında okunmak için besteienmekle beraber,
Salat-ı Ümmiye, Tekbir gibi, her kutsal törende okunur.
Dilkeş - Haveran Salat'ın, gönülleri dolduran ve gecenin
sessizliğinde bir büyük ümmeti üç asır boyunca imana
garkeden başarısı üzerinde münakaşa bile edilemez. Bu
eserde kullanılan makam, Segah'a nisbetle biraz kompli­
kedir. Basit, açık, samimi bir Hüseyni ile başlıyan par­
ça, harikulade bir şekilde Irak makamına intikal ede­
rek biter.

Üstadım Dr. Subhi Ezgi, bu Cami Musikisi eserle­
rini, Hatib Zakiri Hasan Efendi'ye isnad etmiş (ona ait
göstermiş) ise de, doğru değildir. Esasen bu görüşünü
hiç bir müzikolog kabul etmedi. Dr. Ezgi, bir XVII. asır
şairinin mısralarını yanlış değerlendirerek bu neticeye
varmıştır. Bu yanlış anlama ile, asırlardan beri Itri'nin
bilinen eserlerin onun olmadığını söylemeye imkan yok­
tur. Evliya Çelebi'nin Segah makamından olarak kaydet­
tiği Tekbir, Itri'nindir. Gerçi bestekarını söylemiyor. An­
cak bu ifade Itri'nin Tekbir'ini 1670'ten önce ve genç­
liğinde bestelediğini belirtir. San'atkarların şaheserlerini
gençliklerinde verdiklerini ise biliyoruz.

Tekkelerde de okumasına rağmen Rast Sofyan Tev­
şih, fevkalade bir eser olan N ühüft Ağır Düyek Tevşih,
Cami Musikisi eserleri arasında sayılmak gerekir. Nü­
hüft Durak ile Nühüft Muhammes İlahi ise, tasavvuf mu­
sikisi parçalarıdır. Doğrudan Mevlevi Musikisi parçalan,
Segah Ayin ile Rast Nat'den ibarettir.

34

Tasavvuf musikisi eserlerinde Itri, Cami Musikisi
derecesinde ol mamakla beraber, gene büyük bir beste­
kfır hÜ\·i

'
yetiyle görünür. Segah Ayin, sıkı klasik kaide­

ler içinde bestelenmiş, kunt ve vaıkur ifadeli bir şaheser­
dir. Ancak musikimizde, Segah Ayin'den daha güzel
ayinler vardır. Rast Nat ise tamamen emsalsizdir. Bu
büyük, uzun parçada, zühd, takva, tasavvuf duyguları,
Peygamber aşkı, Mevlevi inancı, erişilmesi imkansız bir
kudretle terennüm edilir. Rast Nat, 2 asır boyunca, nat -
hanlar ağzında, gittikçe değişikliklere uğrıyarak XIX.
asır sonlarına geldi. Usulden çıkarılarak, usulsüz bir
parça gibi fevkalade çiçeklenerek okunmaya başlandı.
Klasik musikimizin uzun ve düz seslerinin, yan seslere
çarpmalar yaparak küçük notalara bölünüp okunması
temayülü, bütün parçalarda görünür. Rast Nat, Cami
Musikisi gibi a cappella'dır, yani saz eşliğinde okunmaz.
Üstelik gelenek, tek sesçe okunmasıdır. Okuyan ses san'
atkarına « na't-han» (na't okuyan) denir. Zakirlik (dini
musiki hanendeliği) mesleğinde ayrı bir branştır. Itri'
nin Nı),t'ini bizzat okuduğu, Mevlevi rivayetleri arasın­
dadır. İsmail Dede Efendi de, Mevlevi-hane'de Itri'nin
nat'ini okumakla, nat-hanlık'la ün kazanmıştır. Itri'nin
Rast Nat'i, 3 asırdan bu yana, her Mevlevi Ayini 'nin ba­
şında mutlaka okunur. Güftesi Farsça, gazel şeklinde kı­
sa bir nat'tir. Güfte, Mevlana Celaleddin Rumi'nindir.
Onun için « Na't-i Mevlana» (Mevlana'nın Nati , Mevlana
Nati) da denmiştir. Güfteyi anlamıyan bazı yazarları­
mız, güftenin Mevlana hakkında söylenmiş ıbir şiir oldu­
ğunu sanmışlardır. Halbu1d Mevlana'nın Peygamber Efen­
dimiz vasfında söylediği bir şiirıdir. Zaten « na't» , Pey-

35

gamberimiz için söylenen şiirlere ve bu şi irlerin musiki­
mizde bestelenmiş �ekline veri len isimdir'32>

Dr. Subhi Ezgi , Rast Nüt'in çiçeklenmiş (yani düz
ve uzun notalar kırık seslere bölünmüş) ve usulden çı­
karılmış olarak Mevlevi - haneler' de okunan şekl ini, It·
ri'nin bestelediği şekliyle inşa ederek yeniden notaya al­
mıştır. Ancak gelenek, i lmi doğruluktan baskındır. Dr.
Ezgi'nin notaya aldığı şeki l bugün okunmamaktadır. Ra­
uf Yekta Bey'in Dr. Ezgi 'den az bir müddet önce nota­
ya aldığı, Mevlevi - haneler' de okunan şeklin az ıslah edil­
mişi okunmakta, hatta bu.na da riayet edilmemektedir.
Sadeddin Heper de, asrımız başlarında Mevlevi - hane­
ler' de okunan şekli notaya almıştır. Rallf Yekta Bey şöy­
le diyor<33> :

«Mülgaa Mevlevi - haneler' de vaktiyle yapılan mwkaa­
bele merasiminde hazır bulunmuş olanlar tahattur eder­
ler ki , Mevleviler dönmeye başlamazdan evvel, Mutnb -
hane denilen fevkaani mahfilden bir derviş, ayağa kal­
kar, bir Na't okurdu. Mübalağasız olarak denilebil ir ki,
Klasik Türk Musikisi'nin bütün repertuarı içinde, ma­
nevi ve ruhani hissiyyatı tasvirde, bundan daha ileri git­
miş bir parça gösterilemez. Nağmeleri o derece ruh - ne-

•
vaz, üslubu o kadar lahuti bir şaheserdir . Çok teessüf
olunur ki, bu san'at abidesi, bestekarı tarafından nota­
ya alınmadığı için, bestelendiği tarihden beri geçen 250
senede, ağızdan ağıza intikaal ettikçe, bir takım tahri-

<Jıı TMA, i l , 64b; Türk Ans., XXV, 146a-b; Türk Musikisi Lu­
gati, !S lb ; La Musiqııe Tıırque, 107; Ergun, il , 7ıl9-23; Dr.
Ezgi, Duraklar, 14-26.

mı Mevlevi Ayinleri, 1 , 1934, s. V-VI.

36

fata uğramıştı . Her şeyden evvel , bu eserin bestelendiği
ikaa'ın (rhytme) ismi göze çarpıyordu. . . Itri'nin Na't'i,
Mevleviler'in tarikatlerine aid musiki parçalarını kıskanç­
lıkla saklamalarındaki memduh taassublarından dolayı,
zamanımıza kadar yaşıyabilmiştir . . . Şu kadar k i , bu kıy­
metli eserin bazı yerleri, vezinsiz bir hale sokulmuştu.
Maamafih lahnin ana hatları hiç değişmemiş ll'e ikaaın
asli darbları da m alum olduğundan, muhterem refikım
ZeHi-zade Hafız Ahmed Bey'le beraber, bu kıymetli ese­
rin pek az bozulan yerlerin i -Itri'nin musiki üslubuna
kat'iyyen dokunmadan- tamir (reconstitution) tecrübe­
sinde bulunduk . Her ikimiz de bu Na't'i 40 seneden beri
okumuş , dinlemiş ve bilhassa en eski ii stadlardan öğ­
renmiş bulunduğumuzdan , bu tamir işinde muvaffak ol­
duğumuza ve bu h izmet imizle I tri'n in ruhunu şad etdi­
ğimize, kaani bulunuyoruz . . . Burada bize « bu eseri bul­
duğunuz gib i notaya al mal ı id in iz» den i l i r i se , bu i t ira­
za da şu cevabı veririz : son 40 seneli k musiki hayatı­
mızda, Mevlevi - haneler' de, bu Na' t 'i okuyan bir çok kim­
seleri dinledik ki , haşhcalarının i simlerin i buraya yazı-

. yoruz : Kasımpaşalı Rıza Dede, Kudümzenbaşı Nazif
· Efendi , Aşık Mustafa Efendi , Raif Dede, Hfıf ız Tahsin
Efendi , Hüsam Dede, Bahariyyel i Şevkı Bey, Kanber De­
de ve saire . . . Bunların ekserisin in okuyuş tarzlarını no-

taya aldık. Aralarındaki kül l i mübayenet (büyük benze­

mezl ik) ve usulsüzlükler, b izi hayrete düşürdü. B i ' t -tabi '

bunlardan hiç birini , tarihi k ıymeti haiz b ir esermiş gibi ,
bu külliyyata dere edemezd ik . Kıymet l i mesfü arkadaşım

Hafız Ahmed Bey, bu Na't ' i , mülgaa Yen i k apı Mevlevi

hanesi kudümzenbaşası meşhür Ahmed Hüsameddin

Efendi'den almışt ı . Bu zatın okuyuşu , b i r çok yerlerin­

de. Türk i - Darb ikaaına aynen tevfıf uk ediyordu. Bu mu-

37

vafakat karşısında, eserin aslına en yakm olan şekli Ah­
med Hüsameddin Efendi'nin tavrı olduğuna bi-hakkın
hükmettik. Binaenaleyh, bu tavrı esas ittihaz ettik ve
gaayet cüz'i rötuşlar yaparak, bu çok muhteşem musiki
abidesinin şekl-i aslisine her halde pek yakın bir şekil­
de, tahrir ve tesbitine, muvaffak olduk».

Sadece 1 yıl sonra, Rallf Yekta'nın yakın musiki ar­
kadaşı Dr. Subhi Ezgi ise şunları yazmıştırc34ı : «Mevle­
vi - haneler' de mukaabele'lerin başında, taksim gibi usul­
süz olarak okunmuş olan Na't'in en güzeli ve usule so­
kulabileceği şekli , sabık Yenikapı Mevlevi - hanesi ayin -
hanlarından Hüsameddin Dede'de bulunmuş, ve ondan
yazılmıştır. Musiki alimi ve muktedir bestekarımız H.
Sadeddin Bey muhibbimle bu eseri usule sokmak ve as­
lına irca etmek için, 12 sene çalıştık. Ve yüzde doksan
muvaffak olduğumuza kaaniiz. Ve bu suretle Türki -
Darb usfılümüzü de canlandırarak Türk evladlarına ka­
zandırdığımızdan dolayı, mes'uduz» . R. Yekta Bey'in de,
Dr. Ezgi ve Arel'in de Na't'i pek çok nat-han'dan din­
lemiş olmalarına rağmen Yenikapı nat-hanının okuyuşu­
nu tercih etmelerinin sebebi açıktır : Itri, Nat'ini zaten
bu Yenikapı dergahında bestelemiş, uzun yıllar bu der­
gahta bizzat okumuş ve öğretmiş, ağızdan ağıza nisbeten
en doğru şekl i , Yenikapı Mevlevi - hanesi'nde kalmıştır.

Dr. Ezgi, Itri'nin cami musikisine ait eserlerini de
yayınlamıştır. Evliya Çelebi, Salat-ı Ümmiye hakkında
«makaam-ı Segah'da 'Allahümme salli ala seyyidina . . . '
deyü» şeklinde bir ifade kullanır (I, 30) . Bu da Evliya'

J.\4) Ameli, Nazari Tiirk Müsikisi, i l , 1 93 5 , s. 50.

38

nın büyük eserinin müsveddelerini 1680'e doğru son şek­
liyle düzenlerken, bu tarihte Itri'nin eserinin bestelen­
miş bulunduğunu gösterir. Yoksa bu ifadeyi, ayni ma­
kamdan başka bir Salat-ı Ümmiye'nin 1640 yılında okun­
duğu şeklinde tefsir etmek, Evliya'yı anlamamak olur.
Zira büyük seyyah müellif, bir olayı anlatırken, yıllarca
sonrasına atıflar yapar.

Son halife İkinci Abdülmecid<35> (1 868 - 1944) , I tri'nin
Tekbir'ini «Si b Majör C Hymne» Fransızca başlığını
atarak, başarılı şekilde çokseslilendirmiş, Salat-ı Ümmi­
ye için de ayni şeyi yapmıştır. Bu çoksesli şekil, yıllar­
dan beri radyolarımızda yayınlanmaktadır.

Itri'nin Kar, Beste, Semai formlarındaki dindışı bü­
yük sözlü eserleri için estetik değerlendirmemiz şöyle­
dir : Bestekarlığın bu sahasında Itri, keza Klasik Türk
Musikisi'nin en büyüğüdür. Nitekim Neva Kar'ı, dindışı
Türk Musikisi'nin en büyük şaheseridir. Dindışı (ladini,
profan) Türk Musikisi'nde, Neva Kar'daki kompozisyon
dehasını aşan bir eser yoktur. Pek çok makam ve büyük
usul geçkisiyle bestelenmiş, muhteşem, uzun bir eserdir.
Kar formu için bestekarlarımız, umumiyetle Farsça bir
gazel'den güfteler seçmişlerdir. Eski bir gelenektir ve
Meragalı Abdülkadir'den gelir. Neva Kar'ın güftesi de
Hafız'ın harikulade lirik bir gazel'idir.

Segah Yürük Semai ile Hisar Ağır Semai (Dil�i
pür-ıztırabım . . .), kısa, fakat üzerine çıkılamaz deha mah­
sulü örnekler arasındadır. ilkinde erişilmez bir sadelik

mı TMA, I, lOa; Türk Musikisi Lugati, 66a, 376a-b; Türkiye Ta­
rihi, XII, 185-6, 248-9, 2:54-5; Osmıinoğulları ve Türk Musi.
kisi, 110; Osmanlı Devleti Tarihi, I, 676-9.

39

içindeki vakur ifade, ikincisinde yürekleri titreten bir li­
rizm, dinleyeni hayran eder. Hisar Beste'yi bunlara ilave
etmek gerekir. Bestenigar Beste, Buselik Beste, diğer Hi­
sar Ağır Semai, hep fevkalade eserlerdir.

Tabii İsmail Dede Efendi'nin elimizde 300'e yakın
eseri vardır. Çok çeşitli makamlarda çeşitli, çok güzel
parçalardır. Ancak Dede'nin, I tri'nin Kar, Beste, Semai
formlarındaki en fü.tün eserlerine erişemediği söylene­
bilir. Ama bir çok eserinde, Itri'nin sonra gelen eserle­
rinin derecesine çıkabilmiştir. Mevlevi Musikisi'nde ise
Itri, Nat'i ile emsalsizdir. Bu musikide asıl form, Ayin-i
Şerif-i Mevlevi'dir. Bu formda Dede üstündür. Ancak
unutulmamalıdır ki Itri'nin gilnümüze yalnız Segah Ayin'i
gelmiştir ve kaç Ayin bestelediğini bile bilmiyoruz. De­

de'nin ise biri hariç bütün Ayin'lerinin notası elimizde­
dir.

Itri'nin talebeleri vasıtasıyle tesirleri, günümüze ka­
dar gelmiştir. Itri'nin başlıca talebesi, Nazim ile Ebu -
Bekir Ağa'dır ve bu her iki çok büyük bestekarın eser­
lerinde, Itri tesiri açıktır. Mesela Bekir Ağa'nın Mahur

Darbeyn Beste'sindeki Itri eda ve üslubu, derhal anla­
şılır.

I tri'nin (1640? - 1712) hocası Hafız Post (1620? - 168.:\),

onun hocası Koca Osman Ef. (ölm. 1660?), onun hocası­

nın hocası Şeyh Abdülali (ölm. 1575?), onun hocası Mah­
mud Çelebi, onun hocası babası Abdülaziz Çelebi, onun
hocası babası Meragalı Hoca Abdülkaadir (1353 - 1435) ,

onun hocası Rızaeddin Rıdvan - Şah, onun hocası baba·

sı Türki-i Tebrizi, onun hocası Urmiyyeli Safüyyeddin

Abdülmü'min (1224? - 1294)'dir.

40

Itri'nin talebelerinden Yahya Nazim Çelebi (1650? ·
2 . 1 727 = 77 ?)<'3<ı>, ayni zamanda ıbüyük bir şairdir. İstan·
bul' da doğdu ve öldü. Diğer musiıki hooaları Hafız Post,
Ali Ufki Bey, Nefiri Ahmed Çelebi (öLm. 1 678), Nfı:bi'dir.
Gençliğinde Edirne'ye gidip ora Mevlevi - hanesi şeyhi
büyüık şair Neşati Dede'ye kapılandı. Seçkin ıbir hanende
olarak parladı . 500'den fazla eserinin 300 kadarının ku­
ru güftesi eliımizıdedir. Ancak günümüze sadece 14 parça
çok parlaık eserinin notası geleb ildi.

Hacı S�yyid Eyyubi Ebu - Bekir Ağa (Çavuş) (1685?
1 759 başları = 74?)137> ise, İ stanıbul 'da doğup öldü. En­
derun'dan yetişti. Lale Devri'nin (1 7 1 8 - 1 730) en büyük
bestekarı olaraık parladı. Saray hanendesi ve musiki öğ­
retmeni olarak çalıştı. Şiir de yazıdı. Yazdığı edvar, bu­
gün ıkaybolmuştur. Güftelerini toplıyan Mecmıl'a'sı ise
elimizdedir. Günümüze 49 parça eserinin notası gelebil-

('J<JJ TMA, il, 65b-7a'da büyük bibliyografya vardır.
(37) TMA, 1, 1 79a-80b ; Türk Musikisi Lııgati, 46b-7a, 392a , 422a,

435a; Türkiye Tarihi, X, 263; Hayat Ans., VI, 3.000a; Türk
Bestecileri, 70-1 ; Meydan-Larousse, iV, 37b; Ses San' atçılar
Ans., 105a-b ; Osmanlı Devleti Tarihi, i l , 205; Türk Musikisi,
90; T<1ırih, 1 1 1 , 361 ; Ergun, 1, 122; Dr. E�gi, 1, 67-8, 236-7, II,
116-7, 12'4-5, 145-8, 1 57-9, 1 88-9, III, 204-5, 209- 12 , IV, 100.7;
Ebu-Bekir Ağa, Mecmıi'a (1 152 = 1 739, kendi elyazısı) , İst.
Ün. Küt., TY, no. 60; Hanende, GWzıir gibi basılı ve yazma
güfte mecmuaları; MecmCt'a, Mevlana Müzesi, 2.193; Arel,
1. Hakkı Bey, TRT, T. Kip, N. Atlığ, Y. Öztuna, E. Berker
ve emsali yazma nota koleksiyonları; Mecmıl'a (1 210=
1 795/6) , İst. Ün. Küt., T.Y. 336 ; Türk Ans., VI, 90a-b ; 1 . Hi­
sarlı, Musiki Mecmuası, no. 74;· 'Atrahü'l-Asar, madde; R.M.
Meriç, I st. Ans., IX. 4.84%-51 a; Enderunlu Ahmed Refi',
Tezkire (1 1 3 1 = 17 1 9) . İst. Arkeoloj i Müzesi Küt., no. 1.479
ve R.M. Meriç nş., !st. Enstitüsü Dergisi, I ; Mecmı"ı'a, Ali
Emiri, no 31 .

41

miştir (1 peşrev, 1 saz semaisi , 1 kar, 16 Beste, 14 Ağır
ve 16 Yürüık Semai).

B ekir Ağa'mn Tanburi Mustafa Çavuş (ölm. 1745?),
Talb'i Mustafa Efendi (1705 ? - 1 765), Kemani Hızır Ağa
(ölm. 1 760?) g�bi talebelerinden, Klasi!k Türk Muısikisi
ekolü devam etti : Vardakosta Ahmed Ağa (lnS? - 1794),
Küçük Mehmed Ağa (ölm. 1 800?), Hacı Sadullah Ağa
(ölm. 1 80 1 ?) . Onların talebesi de Dede Efendi nesli ve
Neoklasik Türk Musikisi hestekarlarıdıl'. Musilkimizde­
ki meşk silsilesi üzerinde Dede Efendi adlı monografim­
de daıha geniş tafsilat vermişüm. Basıkıya verilen Bü­
yük Türk Musikisi Ansiklopedisi'nin Meşk Silsilesi mad­
desinde ise, Safiyyeddin ve Abdülkaadir'den günümüze
kadar başlıca müzisyenlerin nasıl biriibirlerine bağlan­
dıkları gösterilmiştir.

I tri'nin şahsiyetini anlamaık için, bestekarlığı dışın­
daki hususiyetlerinden de bahsetmek gerekir. Musikide·
ki bilgisinin tam olduğu, hem dindışı musikiyi, hem ca­
mi ve tasavvuf (bilhassa Mevlevi) musikilerini , çok iyi
bildiği , musiki nazariyatını da çok iyi öğrendiği anlaşı­
lıyor. Kayna,klar onun, Abdülıkaaıdiır'den sonra yetişen,
müzikolojide en bilgin bestekar olduğunu ısrarla söylü­
yorlar. Ancak müzikoloj i saıhasında bir eseri yoktur. Dev­
rinde müzikoloji de, XV. asır çizıgisinde ,değildi. Ancak
sonraıki asırlar kadar da gerilememişti. Mesela baş,ka bir
zirve olan Dede Efendi ile mukayese edersek, yalnız mu­
sikide değil , umumi kültür eğitiminde de I tri'nin çok
üstün olduğu aşikardır. Dede, Itri 'nin ölümünden 66 yıl

42

sonra doğmuştur. İkisinin doğum tarihleri arasında ise
yaklaşık 1 38 yıl vardır.

Itri'nin çiçekçiliğe, meyveciliğe meraklı oLduğu, hat­
ta « Mustafabey armudu» adiyle bir çeşit armut yetiştir­
diği, günümüze gelen sözlü söylentiler arasındadır ve her­
halde doğrudur. O dönemin peık çok tanınmış kişisinin
amatör çiçekçi olduğunu bil iyoruz.

Hattat olarak Itri, talik (ta'liq) yazının ıbir san'at­
karı olarak, tez;kirelere geçmiştir. Hocası Hafız Post'un
Mecmu'a'smm sonuna yaptığı ilaveler, elyazısına örnek­
tir.

Şair olaraık da tanınmıştı'f'. Anca!k Itri mahlaslı bü­
tün şiirler, besteıkarımıza ait değildir. Ffüzi'niın (ölm.
1620) Zübdetü'l-Eş'ar'ında geçen 1 623'te ölmüş yani bi­
zim Itri'den önceki başka bir şair Itri de vardır. Rıza
(ölm. 1671) Tezkire'sinıde geçen şair, keza bu eski I tri'dir.
Salim'in müretteb divanı olduğu haı�kındaıki ifadesi el­
bette doğrudur. Ancak bugün elimizde Divan-ı ltri'nin
hiç bir nüıshası yoktur. Dağınıık mecmualarda, tezkire-­
lerıde, şiirlerine tesaıdüf edi'Jmektedir. ltri'nin eliımizde
bulunan şiirlerini bir araya toplayıp yayınlamak gereikir.
Itri'nin bestelediği ve bugün notaları olmıyan güfteleri
de toplayıp neşretmek, hiz;met olacaktır. ltri'nin na.t,
tahmis, müseddes, gazel, muamma, tarih gihi ıklaısiık şiir­
leri dışında, hece vezni ile yazılmış türıküleri de m�v­
cuttur. Başarılı bir şair olmaıkla .beraıber, talbiatiyle şair­
liği, musiki kültürüne hizmet etmek dışında, fazla ehem­
miyet arzetmez.

Itri'nin neyzen olduğunu kaıbul edebiliriz Hafız ol­
ması ihtimali de mevcuttur. Ancak, emsalsiz bir hanen­
de olarak parlamıştır. Şeyhulislam Es'ad Efendi'nin,

43

'Atrabii 'l - Asar adlı bestekarlar tezkiresinde Itri'nin se­
sinin çirkin olduğunu söylemesi doğru değildir. Es 'ad
Efendi (1685 - 1753) , Itri 'nin ölümünde 27 yaşında idi ve
onun son yıllarına tesadüf etmiş, iıhtiyar lığında sesini
kaybettikten sonra onu dinlemiştir. Bizzat bestekar olan
büyük bilgin Es'ad Efendi 'nin en büyük bestekarlara
hazan böyle kıskançlık eseri aleyhte isnatlarda bulun­
duğu vakı 'dir. Kendisi , çok seçkin bir bestekar olmakla
beraiber, en büyüklerin derecesine çıkabilmiş değildi.

I tri'n in şöhreti , edebi mazmun�lara kadar girm iş­
tir. Şair Rahmi'nin bir kaside'sindeki Itri'yi ima eden
mazmun'u, S. N. EPgun naıkletmiştir (s. 133).

Unutulmamalıdır ıki I tri , milli musi1kimizin zirvesi­
dir. Tfük Musikisi 'nin ise Türk Şiiri'nden daha üst çiz­
giye eriştiği hakkında, Sadeddin Arel ve Yaıhya Kemal
gibi iki ayrı sahadan iki büyük dahinin ittifak halinde
bulunduğunu biliyoruz. Hocam S. N. Ergun da 1942'de
şu satırları yazmıştır (1 , 1 20) :

« Türık Musikisi 'nin san'at mahsullerini , en kudretli
divan şairlerimizin eserleri ile her zaman için makayese
mümkündür. Hatta bir baıkımdan Tfük Klasik Musikisi,
Tüıık edebiyatından üstün bir mevıkı'dedir. Tür.k şairle­
ri, eserlerine mahalli biır renk vermekle beraber, Acem
edebiyatının nüfuzu altında kaLmışlaPdır. Türk musiki­
şinasları ise böyle bir cereyana kapılmamışlardır. Bi­
l akis Arab ve Acemler üzerinde geniş mıkyasta tesir bı­
rakırnışlardır».

Yahya Kemal Beyatlı'nın (1884 - 1958), 1940'ta yaz­
dığı Itri adlı gerçek J?Oeme, Ti.iınk şiirinin en üstün bir

44

kaç parçasından biriıdir<38>. 24,5 beyit ve feilatün (faila­
tün) mefailün feilün (falün) veznindedir :

I T R İ
Büyük - I tri'ye eskiler derle'!",
«Bizim - öz musikimizin piri » ;
O kadar. halkı sevk - edip yer yer,
O şafak vaktinin cihangiri,
Nice bayramların sabah - erken,
Göğü top sesleriyle gürlerken,
Söylemiş saltanatlı Tekbir'i .

Ta Budin'den/Irak'a, Mısr'a kadar,
Fethedilmiş, uzak diyarlardan,
Vatan -üstünde hürr- esen rüzgar,
Ses götürmüş bütün baharlardan.
O deha öyle toplamış ki bizi,
Y ediyüz yıl süren hikayemizi
Dinleraiş/ihtiyar çınarlardan.

Musikisinde bir taraf dan din,
Bir tarafdan bütün hayat - akmış;
Her tarafdan Boğaz, o şehrayin,
Mavi Tunca'yla gür Fırat - akmış .
Nice seslerle, gök ve yerlerimiz,
Hüznümüz, şevku.niz, zafederimiz,
Bize benzer, o kainat - akmış.

OB> I ı r1, Rıfkı Me!Cıl Meriç'e, Akşam gazetesi, İstanbul, 1 Mayıs
1940; Y.K Bevatlı, Kendi Gük Kııbbemiz, N.S. Banarlı nş.,
15-7. R.M . Meriç (1901-19.:;'4) (TMA, i l , 25b) , kudretli bir
şaır . bilgin ve müzisyrndi .

45

Çok zaman dinledim Neva Kar'ı,
Bir terennüm ki hem geniş, hem şUh;
Dağılırken Neva'nın - esrarı,
Başlıyor Şark - ufuklarında· vuzuh;
Mest - olup sözlerinde her heceden,
Yola düşmüş birer birer geceden,
Yürüyor fecre elli milyon ruh.

Kıskanıp gizlemiş kaza ve kader
Belki binden ziyade bestesini.
Bize mirası kaldı yirmi eser.
Na't'ıdır/en mehibi en derini.
Vakı'a ney, kudüm gelince dile,
Hızlanan Mevlevi sema'ıyle
Yedi kat/arşa çıkmış - Ayin'i.

O ki b ir ihtişamlı dünyaya
Ses ve tel kudretiyle hakimdi;
A'deta benziyor mu'ammaya;
Ulemamız da bilmiyor kimdi?
O eserler bugün define midir?
Ebediyyetde bir hazine midir?
Bir bilen var mı ? Nerdeler şimdi?

Öyle bir musikiyi örten - ölüm,
Bir teselli bırakmaz - insanda.
Muhtemel görmüyor henüz gönlüm
Çok sa'atler geçince hicranda,
Düşülür bir hayale zevk - alınır :
Belki . hala o besteler çalınır,
Gemiler geçmiyen bir - ummanda.

Yahya Kemal Beyatlı

46

iV
E S E R L E R İ

Itri'nin yalnız 1 5 aded dind�şı güfte Mecmu' a'sı<3"' ta­
ranarak, 347 parça dindışı bestesinin güftesi, Sadeddin
N\Whet Ergun tarafından toplanmış, fakat yayınlanma­
mıştır (elyazısıyle Milli Kütüphane'dedir) : Bu 347 parça­
sının çoğu Beste ve Semai, bir ıkısımı Kar ve Şarkı olup,
diğer dindışı formlar çdk azdır. Başka esıki güfte dergi­
leri taranınca bu sayının 400'ün çoık üzerine çııkacağına
eminim. Dini güfteler hariç olmak üzere bu 347 parça­
nın makamlan şöyledir :

8 Acem, 1 1 Acem - Aşiran, 8 Ara:zJbar, 1 Araban; 8 Ba­
ba Tahir, 1 3 Beyati, 1 3 B estenigar; 3 Ça�ga:h; 14 Eve;
4 Hicaz, 9 Hisar, 48 Hüseyni, 3 Horasan; 23 Irak, 8 I s­
fahan; ı Kuçek, 4 Küııdi; 6 Mahur, 1 Maye, 4 Muıhalif-i
Irak, 3 Muhalif, 5 Muhayyer, 1 Muhayyer - Sünhüle; 1
Necd, 1 0 Neva, 4 Neva - Aşiran, 1 Nevrfız-i Acem, 2 Niha­
vend, 5 Nikriz, ı Nişaföur, 8 Nüihüft; 4 Pençgah, 9 Puse­
li!k - Aşiran, 1 3 PUselik; 4 Rahatrülervah, 12 Rast, 22 Re­
havi, 1 Rek!b; 1 2 Salba, 1 Selmek,· 16 Segah, 2 Sultani -
Irak, 1 Sünbüle; 7 Şehnaz; 9 Uşşak, 3 Uzzal ; 1 makamı

belirtilmemiş.

(39) İst . Ün. Küt., no. 966, 3.466, 3.533, 3.595, 3.608, 5.634, 5.641 ,
5.645, 5.691 ; Ali Emirl,. 7'32, 736; s,N. Er.gun küt.; İs. Mecm.,
Hfz. Mcm., Rf. Mecm.

47

Bu listeden, XVII . asrın son yarısında kullanılan, se­
vilen ve az kullanılan makamlar haıkkında da bir fiıkir
sahiıbi oluyoruz. Daha pek çok makamın henüz Türk
Musikisi'nde yapıLmadığmı, mevcut olmadığını unutma­
mak gerekir.

Itri'nin l .OOO'·den fazla ('Atrabü 'l - Asar'ın bir yaz­
ma nüshasında 2.000 : dü hezar) bestesinden bugün za­
manımıza gelip notaları elimizde bulunan parçalar 42'
dir. Bu sayının hiç çoğalmaması ihtimali vardır. Zira
son 20 yılda (Türk Musikisi Ansiklopedisi'ni kaleme al­
dığımdan bu yana) yeniıden hayli yanma nota kolclcsi­
yonunu incelediğim ve Dede, Arif Bey, Şevıkı Bey gibi
en büyüıkler dahil pek çok bestekarın Ansiklopedi'yi yaz­
dığım zaman göremediğim hayli notasına tesadüf etti­
ğim halde , maalesef Itri'ye ait bir tek yeni notayı bul­
mak müımıkün olmadı. Itri'nin elimi:zde notaları bulunan
42 parçası şunlaııdır :

Dini Eserler :

1) Segah (veya Irak) Kuı:iban Bayramı Teıkıbiri (usulü :
Duraık Evferi) : Allahü ekber, Allahü ekıber, la ila­
he ill 'Allah

2) Segah Salat-i Ümmiyye (ıusıilü : Dr. Ezıgi'ye göre
Semai) : Allahümme salli ala seyyidina

3) Maye CUım'a Salatı (Durak Evferi) (.güfte keza Arap­
ça)

4) DHkeş - Haveran Gece Salası {Durak Evferi) (Arap­

ça)

5) Segah Ayin-i Şerif-i Mevlevi (güfte : Mevlana) (Fars­
ça)

48

6) Rast Na't (Darb-ı Türki) ! Ya Habiballah Resfıl-i
Halıık-ıy yek-ta tüyi (Mevlana) (Farsça)

7) Rast Tevşih (Sofyan) : Mefatihü'l - Huıda oldu hi­
lalin ya Resul'Allah (Kemi)

8) Nühüft Duraık (Duraık Evferi) : Halk - içre bir/ayi­
neyiım, herkes bakar, bir/an görür (Niyazi)

9) Nüıhüft İlahi (Muhammes)

10) Nıühüft Tevşih (Ağır Düyek) : Sayesi düşmez yere
bir böyle nahl-i Tur'sun (Itri)

Dindışı Eserler :

1 1) Nühüft Peşrevi (Saıkıyl) (2 hane, Kantemir, 1 92)

1 2) Nühüft Saz Semaisi (3 hane)

13) Beyati Peşrevi (Evsat)

14) Rehavi Peşrevi (Saıkıyl) (Kevseri'de)

1 5) Neva Kar (Nim Sakıyl Değişmeli) : Gülbin-i 'ayş mi­
demed, sakı-i gül'izar ku? (Hafız)

16) Arazıbfır Kar (Muhaımmes) : İnçe çcşmast, inçe db­
ru, inçe khfıl

17) Acem Nakış Beste (Lenk Ffıhte) : Bir şeh ki , tac -
daran - olmaıkda hak-i rahı

1 8) Acem Yürük Semai : Bfıde-keş-i cfım-ı naz, çeşm-i
siyahın mıdır?

19) Acem - Aşirfın Yürük Semai : B ileydi dil gibi dil­
ber, gam-i cihan nicedir

49

20) Bestenigar Beste (Ağır Dar'b-ı Fetih) : Gam:zen ki
ola sakı-i çeşm-i siyeh-i mest (Rezmi)

2 1) Beyati Beste (Çenber) : Muhabbetin dilimi dağdar­
eder ıbir gün

22) Buselik Beste (Hafif) : Her gördüğlı periye gönül
mülbtela olur (Tıfli)

i3) Busel�k Yürüık Semai : Her didede bir suret-ile cil­
ve-nümasın

24) Dügah Beste (Hafif) : Gedayız, şaha baş/eğmez dil-i
agahımız varıdır

1
25) Hisar Beste (Devr-i Kebir) : Cam, la'ılinıdir senin,

ayine, ruy-i enverin (Baki)

26) Hisar Aksak Semai : Dil-i pür-ıztırabım, mevce-i sey­
laıbdır sensiz

27) Hisar Sengin Semai : Sanman ki mugan zahide pey­
mane sunarlar

28) Irak Aksak Semai : Nevruz - erişdi bağa, şarab-iste­
mez misin?

29) Isfahan Beste (Zencir) : Gel-ey nesiım-i saıba, hatt-ı
yarıdan ne haber? (Naıbi)

30) Mahur Beste (Çenber) : A'şıık-o1dum hen yine bir/
afet-i mey-peykere

31) Mahur Ağır Aıksak Semai : Cihani la'l-g(ın-Cden si­
rişk-i ergavanımdır

32) Neva Yürük Semai : Hun-i dilimi gonca-i dm-ey­
ledi bülbül (Nabi)

33) Nikriz Beste (Muhammes) : Canı kullab-i ser-i zül­
fün çeker senden yana (Y aıhya)

34) Nühüft AkSıaJk Semai : Meobur-i aşıkı olduğumu her
gören bilir (Hanif)

35) Pençgah Birind Beste (Çenıber) : Pay-i yare düşme-­
ğe ağyardan nevbet mi var? (Nabi)

36) Pençgah İkinci Beste (Fer') : Hem-sohbet-i dildar-ile
mesrlır-1diık-evvel (Yahya)

37) Rahatülervaıh Beste (Zencir) : Unutdurur gamın-ol
kamranı söyletseık (Aıdli)

38) Rast Aksak Semai : ·Ne bülbülüz, ne giriftar-ı reng-i
bu oluruz (Nabi)

39) Rehavi Beste (Berefşan) : Yine ey nlh-ı musavver,
kafes-i tende misin? (En veri)

40) Rehavi A!ksaık Semai : «Dile maye-i safadır hat-ı
rlıy-i yar» derler

41) Segah Sengin Semai : Der-mevc-i perişani-i ma, fa­
sıla-i nist (Farsça)

42) Segah Yürük Semai : Tuti-i ımu'cize-guyem, ne de­
sem «laf» değil (Nef'i)

Forım baıkımmdan bu 42 eserin tasnifi şöyledir : 10
dini eser (5 cami musikisi, 5 tasavvuf musikisi); 4
saz eseri (3 peş:rev, 1 saz semaisi) ; 28 büyük formlu cLin­

dışı söz eseri (2 Kar, 1 3 B este, 8 Ağır Semai, 5 Yürük

Semai). Bunlardan Segah Ayin, Rast Na't, Neva Kar,

çok uzun parçalardır.

51

42 eserin maıkam tasnifi : 6 Nühüft , 5 Segah , 3 Hi·
sar, 3 Rast , 3 Rehavi , 2 Acem , 2 Beyat i , 2 Buscl iık , 2 Ma­
hur, 2 Neva, 2 Pençgah , 1 Acem-Aşiran , 1 Arazbar, 1 Bes­
ten igar, ı Dilkeş - Haveran, ı Dügah, ı Irak , 1 Isfahan ,
ı Maye, I Nikriz , 1 Rahatülervah (2 1 makam) .

Bu eserlerdeki güftelerin şairleri şunlardır :

ADLİ (Şık k-ı sani defterdarı Mehmed Bey) (ölm. İstan­
bul , 1743) (Salim, Tezkire, s. 472-4; TŞ, I, 249a - 50a) :
No. 37.

BAKI (Ri'ı.mel i kazaskeri Mahmud �bdülbaki Efen­
di, Sultanü'ş-Şu'ara) (İstanibul 1527 - İstanbul, 7.4 . 1600 =
73) (F. Köprülü, JA, il, 243a - 53b) : No. 25.

CELALEDDİN RÜMİ (Mevlana) (Belh, 30.9 . 1 207 -
Konya, 17 . 12 . 1273 = 66, 2, 1 7) (TMA, il, 28b) : No. 5, 6.

ENVERİ (XVI/l . asır) (Latifi, Tezkire, 95-6) : No. 40.

HAFIZ (Hace Şemstiıddin Muıhammed-i Şirazi) (Şi­
raz? - Şiraz 1 390) (H. Ritter, lA, V-1, 65b-71 a) : No. 15 .

HANİF (XVll/2. asır) (Ramiz, Tezkire, madde) : No.
34.

ITRİ (İstanbul , 1640? - İstanıbul, 1 . 1 7 1 2 = 72?) : No.
10.

KENZİ (Man1salı Halveti Şeyhi Hasan Efendi)
(Ayaş? - İstanbuJ 1715) (TMA, 1, 254b) : No. 7.

NABİ (Hacı Gaffar-zade Yusuf Efendi) (Urfa 1642 -
İstanbul, 12 .4 . 17 12 = 70) (TMA, il, 6 l a) : No. 29, 32, 35,
38.

52

NEF'İ (Dulkad ı roğlu Ömer Bey) (Ha�ankalc 1 572 -
İstanbul , 27. 1 . 1 635 , idaın = 63) , (A . Ka rahan , İA, I X , 1 76a-
8b) : No. 42 .

NİYAZİ (Şeyh N iyazi-i Mısri) (Malatya, 8 .2. 1 6 1 8 -
Mondros, 1 6 .3 . 1 694 = 76, 1 , 7) (Niyazi Divdnr, 6. baskı,
1955) : No. 8.

REZMİ (Gazi Selim Giray Han 1 , Mevlevi, Hafız,
Mesnevi-han, bestekar, daha çok « Selim » mahlasını kul­
lanmıştır) (Bahçesarayı 1 634 - Bahçesarayı, 22. 1 2 . 1 704 =
70) (TMA, il , 224a•b) : No. 19 .

TIFLİ (Ahmed Çelebi) (Trabzon ? - İstanbul 1 66 1) (/A,
XII, 234a - Sıb) : No. 2 1 .

YAHYA (Şeyhulislam Zakeriyya Efendi - zade Şey­
hulislam Yahya Efendi) (İstanbul, 1 . 1 553 - İstanbul,
27.2 . 1 644 = 9 1 , 1) (İ.M.K. İnal, Şeyhulislam Yahya Diva­
nı) : No. 33, 36.

Yukarıda gösterilen 42 parçadan bazılarının güfte­
leri şöyledir :

Rast Nô.'t

Usul : Darb-ı Türki (1 8/4)

Şiir : Mevlana

Foıım : Gazel (Na't)

Vezin : Failatün failatün füilatün failün

Ya HabFb'Allaıh, Restil-i HaHk-Jy yekta tüyi
Ber-güzin-i Zü'l-Celal-i pak-ü ıbi-hemta tüyi

53

Nazenin-i Hazret-i Hak, sadr-ü bedr-i kainat
Nur-i çeşım-1 enbiya, çeşm-i çerağ-i ma tüyi

Der-şeb-i Mi'rac budc, Cebra'il-ender-rikab
Pa-nihade ber-ser-i nüh-künbed-i hadra tüyi

Ya Resul'Allah, tü dani ümmet-anet/acizend

Reh-nüma-yi a' cizani bi-ser-u bi-pa tüyi

Serv-i bustan-i risalet, nev-balıar-i ma'rifet

Gülbün-i bağ-i şeri'at, sünıbül-i bala tüyi

Şems-i Tebrizi ki dared, na't-i Peygamber zi•ber

Mustafa vil Mücteba, an Seyyid-i a'la tüyi

«Ey Allah'ın Sevgilisi ! Eşsiz Yaradıcı'nın elçisi (re­

sulü) sensin. Allah'ın seçdiği, pak ve benzersiz olan sen­

sin.

Hak Taala'nın nazlısı, evrenin ayı ve göğsü (merke­

zi) ; peygamberlerin gözü nuru, bizim de gözümüzün ışığı

sensin.

Mirac Gecesi, Cebrail rikabında; dokuz kat yeşil kub-.

beye ayak basan sensin.

Ey Allah'ın Elçisi ! bilirsin ki ümmetin acizdir. Baş·

sız, ayaksız (çaresiz) zavallıların yol göstericisi sensin.

Peygamberlik bahçesinin servisi, hüner (aleminin)

baharı; şeriat bağının gül fidanı, yüce sünbül sensin.

Şems-i Tebrizi, Peygamber'in na't'ini ezberlemiştir;

Mustafa ve Mücteba, yüce efendimiz sensin.»

54

Segah Ayin

Usul : 1 : Devr-i Revan (14/8)

2 : Ağır Evfer (9/4)

3 : Devr-i Kebir (28/4) ve Yürük Semai (6/8)

4 : Ağır Evfer (9/4)

Şiir : Mevlana

Form : Gazel, rubai

Selam-ı Evvel (Birinci Seiam)

Ey/a'şık-ı rCıy-i tü hezaran-a'şık
Ru-gerde be-su-yi tü hezaran-a'şık
Tenha ne menem/a'şık-ı rCıy-i tü ki hest
Der-her-ser-i muy-i tü hezaran-a'şık

«Cemalinin binlerce aşıkı var
Vuslat deminin binlerce aşıkı var
Bir ben değilim yüzüne aşık olan
Saçının her kılının binlerce aşıkı var»

Ey süf-i ehl-i safa, ez-can bi-g(ı Allah Hu
V'ey/a'şık-i 'ışk-i vefa, ez-can bi-g(ı Allah Hu
Hahi ki cümle can şevi, ta layık-i canan şevi
Tu herçi hahi an şevi, ez-can bi-g(ı Allah hu
Dünya reha kün din bicu, dest ez-heme a'lem bişu 4

Ne an ibi�gü, ne in bi-gu, ez-can bi,gü Allah Hu

«Ey tarikat meclisinin tasavvuf aşıkı, candan de bir
Allah Hu

Ey vefa aşkının aşıkı, candan de bir Allah Hu
1ste ki cümle can olasın, canana layık olasın

55

Ne istersen bulasın, candan de biı: Allah Hu
Dünyayı bırak, din ara, alemi gönlünden at
Sana ne o, ne bu lazım, candan de bir Allah Hu»

Men bende-i sultanem, sultan-ı cihan-hanem
Zan dem ki ruhaş didem şuride vü hayranem
Men/ ô şüdem-ô men şüd, ez-can-ü dilem ten şüd
Peyveste çira başed, in nale vü efgaanem

«Ben Sultan'ın bendesiyim, cihan sultanıyım
Yanağını (yüzünü) gördüm göreli deli ve hayranım
Ben o, o ben oldu, can ve gönlüm ten oldu
Niçin daima bu benim inleyiş ve feryadım»

Ey zi-hicran-u firakat/asman bigriste
Dil meyan-i hun nişeste 'akl-ü can bigriste
Cebrail-il kudsiyan-ra bal-ü per-ha suhte
Enbiya vu evliya-ra didegan bigriste
Ey diriğa ey diriğa ey diriğa ey diriğ
Ber-çünan çeşm-i 'ıyan çeşm-i keman bigriste

«Ey firkat ve hi.cranından gökler ağlayan
Gönül kana boğuldu, akıl ve can ağladı
Cebrail'in, meleklerin kol ve kanatları yandı
Peygamberlerin, velilerin gözleri (kan) ağladı
Ey yazık, eyvah yazık, eyvah yazık, ey yazık ki
Böyle yay gibi açılmış nice gözler ağladı »

Selam-ı Sani (İkinci Selam)

Ey/a'şıkaan-ey a 'şıkaan-ez-a 'lem-i can-amedem
Ser-der-filken can der-taleb-cuya-yı canan-amedem
Ey mutrıban-ey mutrıban savt-ez-neva averdeem
Çün/'andelib-ez-şevk-ı gül her dem gazel-han-amedem

56

Duş-ber-dergah-ı 'izzet kus-i sul • ani zcckın
Hayme ber-bala-yi darü'l-rnülk-i Rabbani zedern

« Ey aşıklar, ey aşıklar, can aleminden gel iyorum
Baş kaydından kurtulmuş, can isteğinde, cananı arıyorum
Ey mutrıblar, ey mutrıblar, sesim neva'<lan yüksel iyor
Bülbül gibi gülün şevkıyle her dem gazel söylüyorum

İzzet dergahının omuzunda hakanlık kusu çaldım
Rabb'in mülkünde çadır kurdum»

Selam-ı Salis (Üçüncü Selam)

Hu zenem ber-kudsiyan her şeb zi-dil hu zenem
Ber-cemal-i Hak heme ya Hu vü ya men hu zenem
Dil çü cay-i Hak büved, Hak ba-menest-u men be-Hak
Hak ve-Hak vası l şüde ber -hıyşiten hu hu zenem

« Hu derim her gece gönülden meleklere hu derim
Hakk'ın cemaline Ya Hu ve Men Hu derim
Gönül Hak yeri oldu, Hak benimle, ben Hakk ileyim
Hak Hakk'a ulaştı, ben kendi kendime Hu derim»

Dila nezd-i kes-i binşin ki ô ez-dil haber dared
Be-zir-i an dirahti rev ki ô gül-hay-i ter <lared
Binal-ey bülbül-i destan ki zira nale-i mcstan
Meyan-i sahre vu hara eser dared/eser dared

« Ey gönül, gönülden haber veren bir kişinin yanında �tur
Çiçekleri taze açan bir ağaç altında ol
Haykır ey destan söyleyen bülbül, zira mestlerin haykırışı
Kaya ve mermere bile tesir eder»

Ey ki hezar-aferin bu nice sultan-olur
Kuulu olan kişiler husrev-ü hakaan-olur

57

Her ki bugün Veled'e inaııuben yüz süre
Yoksui-ise bay-olur, bay-ise sultan-olur

«Bin aferin o nice sultan olana ki
Kulu olan kişiler husrev ve hakaan olur
Bugün her kim Sultan Veled'e inanıp yüz �ürers
Yoksulsa zengin olur, zenginse sultan olur»

Ey/'ışk-ı tü bigrifte serapay-i dilem
V'ey vasl-i ruhat keşte temennay-i dilem
Ger dad-i dili suhte-i men nedihi
Eyvay dilem vay dilem vay dilem

«Ey aşkı baştanbaşa gönlümü dolduran
Ey yüzünün göıiinmesi gönlümün isteği olan
Eğer yanmış gönlümün hakkını vermezsen
Eyvah gönül vah gönül vah gönül»

Ey keşte fiday-i tü serapay-i dilem
Şüd zülf-i çü hindCıy-i tü me'vay-ı dilem
Ger hinduy-i zülf-ü tü dilem va nedihet
Ey vay dilem vay dilem vay dilem

«Ey gönlümün baştanbaşa feda olduğu
Kapkaranlık saçın gönlüme yuva oldu
Kapkaranlık zülfünü gönlüme açmazsan
Yazık gönlüme, yazık gönlüme, yazık»

Her/ah ki ez-derd-i dilem mişinevi
Ez/ah-i dilet gird-kilem mişinevi
Ger gi'ış be-hal-i dil-i men baz küni
Daim zi-dilern dilern dilem mişinevi

«Gönlümden çıkan her ahı dinle
Ki gönlünün ahını dinliyesin

58

Gönlümün haline kulak tutarsan
Gönülden bu gönlün sesini dinlersin»

Ey 'ışk-ı tü biksüste per-ü bal-i dilem
Named zi-cihan derd nigll fal-i dilem
Ey can-i dilem bipürs-ahval-i dilem
Hal-i dil-i kes mebad çün hal-i dilem

« Ey aşkıyle kolsuz, kanatsız kaldığım
Gönül falım cihanda dertten başka bir şey göstermiyor
Ey gönlümün canı, gönlümün hallerini bir sor
Gönlümün hali, kimsenin gönlündeki hale benzemez»

Ta ez-ser-i kuy-i tü makaamest ·mera
Der-sagar-i dide hun müdamest mera
Ez-vasl-ü firak-ı tü künun-azadem
Ez-tu gam-ı 'ışk-ı tü temamest mera

« Bulunduğun yer bana makam olalı
Göz kadehimde kan bana eşlik ediyor
Beni yakınlığından da, uzaklığından da azad et (ki)
Aşkının elemi (zaten) beni tamam etti»

Selam-ı Rabi' (Dördüncü Selam)

Ey/a'şıkaan-ey/a'şıkaan-an 1kes ·ki bined ruy-i ô
Şuride kerded/'akl-i ô aşüfte kerded huy-i ô

« Ey aşıklar, ey aşıklar, kim görse onun yüzünü
Çıldırır, aklını yitirir, aşüfte olur, huyunu değiştirir»(40)

<40l Mevlana gibi mutasavvıf bir şairin şiirlerini dilimize nak­
letmek mümkün değil. Ancak meallerini vermeye çalıştım.
Manayı genişletmekten sakındım. Tasaıvvuf benim saham ol­
madı� için tercümede kusurlaıım olabilir.

59

Rast Tevşih

Usulü : Sofyan (4/4)

Şiir : Kenzi

Form : Gazel(na't)

Vezin : Mcfailün mefüilün mefüilün mefailün

Mefütihü'l-Huda oldu hilalin ya Resul'Allah
Mesabihü' d-düca nur-i cemalin ya Resul' Allah

Yazaldan kalbime hüsnün kitabın Hazret-i Mevla
Beni mest-eyledi fikr-u hayalin ya Resul'Allah

Aceb mi her seher nale ederse andelib-i dil ·
Neva-saz-i gülistandır mekaalin ya Resul'Allah

Habiba nar-ı firkatle kulun Kenzi harab-oldu
Emaret/eyledi ıyd-i visalin ya Resul'Allah

Nühüft Durak

Usulü : Durak Evferi (2 1/4)

Şiir : Niyazi

Form : Gazel(ilahi)

Vezin : Müstef'ilün müstef'ilün müstef'ilün müstef'ilün

Halk-içre bir/ayineyim, herkes bakar, bir/an görür
Her ne görür kendi özün ger yahşı ger yaman görür

Şol cahil-u nadanı gör, örter Hak'i inkar-edip
Kamil/olan kamillerin her bir sözün burhan görür

60

Tutdu rikabı n/a'rifin nice salatıyn-i ü\'el
Kamil/olan sultanı gör, dervişi ol sul tan göriir

Dedi ulular levn-i ma levn-i inadır şübhesiz
Kaana boyanmış göz hemin Nil-u Fırat'i kan göriir

Ol dilberin Mehdi adi, sükkerdüriir halkaa tadı
Mısri çeker bu mihneti ol rahati Rahman göriir

Nühüft Tevşzh

Usülü : Ağır Düyek (8/4)

Şiir : Itri

Şekil : Gazel(na't)

Vezin : Failatün füilatün füilatün fa.illin

Sayesi düşmez yere bir böyle nahl-i Tur'sun
Mühr-i a'lem-girsin, başdan/ayağa nursun

Tarik-i gülzar-ı a'lem, malik-i mülk-i adem
Münkirine mahz-ı matem, mü'minine sursun

Sensin-ol şah kim Süleyman'lar kapında murdur
On sekiz bin/a'leme hükm-etmeğe me'mursun

El benim, <lamen senin, ey Rahmeten-li'l-a'lemin
Şöhretim, ısyan benim, sen, afv-ile meşhursun

Padişah-i evvelin-u kıble-gah-i ahııin
Evvel-u ahır, İmamü'l-enbiya mezkursun

Ya Resul'Allah-umarım diyesin ruz-i ceza
Gerçi cürmün çokdur-amma ltriya mağförsun

61

Neva Kar

Usulü: Nim Sakıyl (Değişmeli)ı41>

Şiir : Hafız-ı Şirazi

Şekil : Gazel

Vezin: Müfteilün mefüilün müfteilün mefailün

Gülbün-i 'ayş midemed, sakı-i gül-'izar kıl?
Bad-ı bahar mivezed, bade-i hoş-güvar kıl?

Her ıgül-i nevz gülruıhi bad hemi dehed veli
Gılş-i sühan şinev küca, dide-i i'tibar kıl?

Meclis-i bezm-i 'ayş-ra gaaliye-i meram nist
Ey dem-i subh-ı hoş-nefes, nafe-i zülf-i yar kıl?

Ey şahid-i kudsi ki keşed bend-i nikaabet
V' ey mürg-ı behişti ki dehed dane vü abet<42>

«İşretin gül fidanı yeşeriyor, gül yanaklı saki nerede?
Bahar yeli esiyor, lezzetli içki nerede?

Her açılan gül, bir gül yanaklıyı hatırlatıyor
Söz duyan kulak yok, ibret gözü nerede?

<40 Nllrı Sakıyl (24/4) - Sakıyl (48/4) - Nim Sakıyl (24/4) -

Şarkı Devr-i Revanı (26/4) - Remel (,28/4) - Sengin Se­

mai (6/4) - Devr-i Kebir (28/4) - Berefşan (32/4) - Y.ü­
riik Muhammes (32/8) - Yürük Nim Sakıyl (24/8) (krş.
Dr. S. Ezgi, 1, 107-11).

<42) Bu beyit, Hafız'ın başka bir gazel'inin matlaı olup vezni
Mef'ulü meffillü meffillü fefılün'dür. İlk ga:!:el 7 beyittir, It­
rl ilk 3 beyti bestelemiş.

62

İşretler bezminin meclisinin arzust•nun hoş kokusu yok

Ey hoş nefesli sabah yeli, sevgilinin saçının misk kokusu
nerede?

Ey kutlu sevgili, yuzunun örtüsünü kim açıyor?
Ey Cennet kuşu, sana kim yem ve su veriyor?»

Acem Nakış Beste

Usulü : Lenk Fahte (10/4)

Formu : Gazel

Vezni : Mef'ulü failatün mef'ulü failatün

Bir şeh ki, tac�daran-olmakda hak-i rahı

Ben gibi bir gedaya müşkil/anın nigahı

A'şıkların yüzune çerhi siyah-edersin
Gahice sen giyersin bu atlas-i siyahı

Acem Yürük Semai

Usulü : Yürük Semai (6/4)

Formu : Gazel

Vezni : Müfteilün failün müfteilün failün

Bade-keş-i cam-ı naz, çeşm-i siyahın mıdır?
Sakı-i bezm-i füsun, rezrn-i nigahın mıdır?

63

Acem-Aşiran Yürük Semai

Usulü : Yürük Semai (6/4)

Formu : Gazel

Vezni : Meffıilün feilatün mefailün feilün (failin)

Bileydi dil gibi dilber, gam-i cihan nicedir
Bileydi çaşni-i şive-i beyan nicedir

Şikayetin sakın-ey nale duymasın dildar
Zaman-ola diye şayed, o dastan nicedir

Bestenigar Beste

Usul : Ağır Darb-ı Fetih (88/2)

Şiir : Rezmi

Form : Gazel

Vezin : Mef'ulü mefailü mefailü feulün

Gamzen ki ola sakı-i çeşm-i siyeh-i mest

Mest-etmeye uşşakı yeter bir nigeh-i mest

Rezmi hazer-et, ol saçı Leyla nigehinden
Şeyda eder-insanı o çeşm-i siyeh-i mest

64

Usul : Hafif (32/4)

Şiir : Tıfli

Form : Gazel

Busel ik Beste

Vezin : Mef'ulü f ailatü mefüilü fail ün

Her gördüğü periye gönül mübtela olur
Amma demez ki sonra görünmez bela olur

Düş saye gibi payine ol nahl-i nevresin
Bir gün/olur ki meyve-i mihr-fı vefa olur

Buselik Yürük Semai

Usul : Yürük Semai (6/8)

Form : Gazel

Vezin : Mef'ulü mefailü mefailü fefılün

Her didede bir suret-ile cilve-nümasın
Bin renge girer bukalemun reng-i cefasın

Gamzen gibi hem nükte-i raz-i dile mahrem
Nezzare-i a'şık gibi hem raz-küşasın

65

Usul : Hafif (32/4)

Form : Gazel

Dügah Beste

Vezin : Mefailün mefailün mefailün mefailün

Gedayız, şaha baş-eğmez dil-i agahımız varqır
Fakıyr-isek ne gam beyler, gani Allah'ımız vardır

Dehan-adli senin der-bend-i havfın var-ise ey dil
Bizim, aşk-uu muhabbet gibi çok hem-rahımız vardır

Hisar Beste

Usul : Devr-i Kebir (28/4)

Şiir : Ba.ki<43>

Form : Gazel

Vezin : Frulatün failatün failatün failün

Cam, la'lindir senin, ayine, rCıy-i enverin
Adı var cam-ı Cem'in, ayine-i tskender'in

Kah-i hüsn-i yare bak, seyr-et ham-i ebrusunu
Adın-anma tak-ı Kisra ile kasr-i Kayser'in

Nfış-eden cam-i lebin, ölmekden-asla gam yemez
Kim humari olmaz-ey sakıy, şerab-i Kevser'in

Nar-ı ahımdan hazer kıl, ey sipihr-i pirezen
Dutuşur bir gün sakın, ol/asmani çenberin

Bir/içim sfı istedi hicrinde Bakıy haste dil
Vermedi kat'a cevab-ana, dayandi hançerin

<43> Bu muhteşem gazel'in İtıi 1 . ve 3. beyitlerini bestelemiş,
Dtvan-ı Bakl'den tamamını aldım (S.N. Ergun 11§., 1935�
s. 3034; Rudolf Dvorak nş., I, Leiden 1908, s. 270-1) .

66

Hisar Aksak Semai

Usul : Aksak Semai (10/8)

Form : Gazel

Vezin : Mefailün mefailün mefailün mefailün

Dil-i pür-ıztırabım mevce-i seylabsız sensiz
Dü çeşm-i hun-feşanım halka-i girdabdır sensiz

Meta'-i zindegi bar-oldu, dılş-i cana hicrinle
Dil-i şuride-halim şöyle kim, bi-tabdır sensiz

Irak Aksak Semai

Usul : Aksak Semai (10/8)

Form : Gazel

Vezin : Mef'ulü failatü mefüilü failün

Nevrılz-erişdi bağa, şarab-istemez misin?
Sakıy bu bezme mest-Ü harab-istemez misin?

Sad pare eyle sinemi hun-eyle bağrımı
Bezm-i şaraba kanlı kebab-istemez misin?

67

Usul : Zencir (120/4)

Şiir : Nabi

Form : Gazel

Isfahan Beste

Vezin : Mefailün feilatün mefailün feilün

Gel-ey nesim-i saba, hatt-ı yardan ne haber?
Gelir mi kaafile-i müşk-bardan ne haber?

Şemim-i zülfüne amadedir meşam-ı ümid
Ne gılne cünbüşü var rCızgardan ne haber?

Mahur Ağır Aksak Semai

Usul : Ağır Aksak Semai (10/4)

Form : Gazel

Vezin : Mefailün mefailün mefailün mefailün

Cihani la'l-gıln-eden sirişk-i ergavanımdır
Gözüm yaşın füzun-eden/ o serkeş nev-civanımdır

Kaşın kasdi ziyan-etmek reva mi bu ne kaan-etmek
Yolunda terk-i can-etmek hayat-i cavidammdır

68

Usul : Yürük Semai (6/8)

Şiir : Nabi

Form : Gazel

Neva Yürük Semai

Vezin : Mef'ulü mefailü mefailü feulün

.
Hun-i dili mey, goncayı cam-eyledi bülbül
Bezm-i �ülü naleyle tamam-eyledi bülbül

Her nalede bir nahl-i güle kondu safadan
Her nağmede tebdil-i makaam-eyledi bülbül<4Jaı

Usul : Muhammes (32/4)

Şiir : Yahya(44>

Form : Gazel

Nikriz Beste

Vezin : Failatün failatün failatün failün

Canı kullab-i ser-i zülfün çeker senden yana
Kuşe-i çeşmin ne var, olsa eğer benden yana

(43al Arkadaşı Nabi'nin bu gazel'ini Itri tahmis etmiştir, bu ki­
tabın sonunda tamamını aldım.

<44> Şeyhulislam Yahya Efendi'nin bu gazel'inin Itri 1. ve 2. be­
yitlerini bestelemişdir; Dlvan'dan (İbnülcmin nş., 1st. 1334,

s. 05-6) tamamını alıyorum.

69

Gonca-i la'lin, gül-i rlıyin görenler neylesin?
Ey boylı servim, varıp bir dahi gülşenden yana

Ol sehi kaddi görenler hançer-i zerrin-ile
İltifat-etmez çemende serv-ü susenden yana

Zahidi tercih-eder mi rinde, sahib-tab'-olan
Dinledim güftarıni va'zında kudenden yana

Korkarım Yahya ki pulad-olsa da te'sir-eder
Tiz-i ahım kim vara ol kalbi ahenden yana

Nühüft Aksak Semai

Usul : Aksak Semai (10/8)

Şiir : Hanif

Form : Gazel

Vezin : Mef'ulü failatü mefailü failün

Meobur-i aşkı olduğumu her gören :bilir
Bilmez/ o şuhu bilmeyen - ancak bilen bilir

İdman-ı aşkıni görün<*> hayfa ne çilledir
Hampazesin, o kaaşı kemanın çeken bilir

(*) Son hecede vezin bozuk:

70

Pençgah Birinci Beste

.

Usul : Çenber (24/4)
Şiir : Nabi

Form : Gazel

Vezin : Failatün failatün failatün füilün

Pay-i yare düşmeğe ağyardan nevbet mi var?
Sayesinde nahl-i ümmidin meğer rahat mi var?

Geh güman-i hicr-ü geh dehr-i sitem kim bar-ı gam
A'şık-i fersude bazlı çekmeğe takat mi var?

Usiıl : Fer' 06/4)
Şiir : Yahya

Form : Gazel

Pençgah İkinci Beste

Vezin : Mef'ulü mefailü mefailü feulün

Hem-sohbet-i dildar-ile mesrur-idik-evvel
Bir bahtı müsaid diye meşhur-idik-evvel

İşkeste-sifal-ile mey-içsek nola şimdi?
Gayret-fiken-i kase-i fağfur-idik-evvel

71

Usul : Zencir (l 20 ı 4)
Şiir : Adl i

Form : Gazel

Vezin : Mcffü lün fei latün meffölün falün

Unutdurur gamın-ol kamranı söyletsek
Ne gam/ol ur bize raz-i cihan ı söyletsek

Olurdu 'Ad l i-i zarın meşakkati ma'lum
Şcha felekclc di l -i natüvanı söyletsek

Rast Aksak Semai

Usul : Aksak Semai (10/8)

Şiir : Nabi

·Form : Gazel

Vezin : Meföilün feıtatün mefailün feilün.

Ne bülbülüz, ne giriftar-ı reng-i bu oluruz
Bu bağda yine gülçin-i arzu oluruz

Nigah-ı hışm-i le mir'atı kalbim-etme şikest
Seninle ey yüzü gül belki rlı-be-rlı oluruz

72

Rehavi Aksak Semai

Usul : Aksak Semai (10/8)

Form : Gazel

Vezin : Mütefüilün feulün mütefai lün feulün

« Dile maye-i safadır hat-ı ruy-i yar» derler
« Kişin\n komaz dilinde gamıai bahar» derler

O nihal-i bağ-ı işve sana da eder temayül
« Dile mayc-i safadır hat-ı ruy-i yar» derler

Segah Yürük Semai

Usul : Yürük Semai (6/8)

Şiir : Nef'i(45>

Form : Gazel (fahriye)

Vezin : Failatün feilatün fcilatün feilün (falün)

Tuti-i mu'cize-glıyem, ne desem « laf» değil
Çerh-ıle söyleşemem, ayinesi s:lf değil

« Ehl-i dildir» diyemem, sinesi saf-olmayana
Ehl-i dil, birbirini b ilmemek-insaf değil

Yine endişe bil ir kadr-i dür-i güf tarım
Ruzgar-ise deni, dehr-ise sarraf değil

Girdi miftah-ı der-i genc-i ma'ani elime
A'leme bezl-i güher/eylesem-itlaf değil

Levh-i mahfüz-i sühandır di 1-i pak-i Nefi
Tab'-ı yaran gibi dükkançe-i sahhaf değil

<•sı Itri, 1. ve 2. beyitleri bestelemiştir.

73

v
K A Y N A K L A R

Şeyhi'nin (Şeyh Mehmed Ef. b . Şeyh Hasan Ef .)
(1667 - 1732) , Lale Devri'nin (17 1 8 - 1730) hemen başında
kaleme aldığı Vekaayi'l - Füzela, Itri'nin ölümünden bir
kaç yıl sonra kaleme alınmış ve biyografisi ihtimal It­
ri hayatta iken tesbit edilmiştir. Zeyl-i Zeyl-i Atayı diye
de tanınır, zira Şekaaık zeyllerinden biri ve abidevi bir
biyografi ansikfopedisidir. 1 633 - 1 7 1 8 arasında ölen Os­
manlı bilgin ve şeyhlerinin biyografileridir. Basılmamış
olması hayrete değer eserlerden biridir. Bazı yazmaları :
Topkapı Sarayı , Revan, 1 .445, 1 .446, 1 .447, 1 .448, 1 .455 ,
Hazine, 1 . 108 , 1 . 1 09, Emanet Hazinesi 1 .2 1 0, 1 .2 1 1 , 1 .2 12 ,
İstanbul Üniversitesi Küt. , T.Y., 81 , 2 .489, 3 .2 16 , 1 .535,
Bayezid, 2.36 1 -2 , Nurosmaniye, 3 .3 1 2-3, 3 .453. I tri'den
şöyle hahseder :

« İlm-i edva:rıda mahir, ve fenn-i musikide aıkranı na­
dir o1mağın, merhum Sultan Mehmed H an Gaazi Haz­
retleri'nin meclis-i hümaylınlarına dahil , ve bi-nihaye ih­
san•Ü ataya nail olduğundan ma'ada, kendi arz-ı hali
mu'cibinoe, ıba .. hatt-ı hümayun-i sa'adet-maıkrun, ber­
vech-i te'yid, esirciler 'kethudası unvanını i'ta buyurmuş­
lar idi. . . . » .

Bizzat bestekar ve · tek musikişinaslar tezkiresinin
müelHfü olan Şeyhulislam F.ıbu-İshak-zade Mehmed Es'ad

75

Efendi (1 685 - 1753) (TMA, 1, · 198ıb - 200a), 'Atrabü'l-Asar
fi Tezkireti 'Uref a'l-Edvar adlı Tezkire-i Hanendegô.n ve
Tezk ire-i Musikişinô.sô.n da denen eserini, gene Lale Dev­
ri'nde yazıp Damad Nevşehirli İbrahim Paşa'ya ithaf et­
mişt ir . Yazmaları çoktur (İst. Ün. Küt. , T.Y. , 1 .739, 5 .229,
6.204, 6.205). Veled Bahai Ef. (Veled Çelebi İzbuda!k)
biraz k ısaltıp bazı ilavelerle Mekteb mecmuasında ya­

yınlamış tır (ll l , no. 1 -7, İstanıbul, 1 3 1 1 = 1893/4) . S. Arel
de bugünkü Türkçe i le ve tarihi bilgi ve�meyen edebi
ifadeleri almayara:k Musiki Mecmuası'nda neşretti . Asıl
metnin basılması gerekir. Burada Es'ad Efendi, bir kaç
yıl önce ölen Itri'nin eserleri için «şemme-i 'ıtr-ı ma'arif-i
tab'ı olan murabıba'at ve naıkş ve ıkar, 'aded-i lıezô.rdan
bisyar» okluğunu ·kayıdederek , Kar, Beste, Semai form­
larında « 1 .000' den fazla» eser bestelediğin i kaydeder.
'Atrab' ı , ı bir yazma nüshasında ise « dü hezar» (2.000)
kaydı .. · eçer. «Buhuri-zade I tri Mustafa Efendi »nin adı­
nın Mustafa, mahlasının Itri olduğunu, Yaylaık semtin­
de doğup yerleştiğini, Dördüncü Meıhmed zamanmda bü­
yük üsı :td olarak şöhret kazandığını, padişah huzururi­
da fasıl !ar icra ettiğini , esirci ler kethudalığına tayinini,
şiirle de uğraştığını, muamma ilmine vakıf bulunduğu­
nu, güzel talik ya:z;dığını, 1 1 24 senesinde öldüğünü, ölü­
müne «Buhuri-zade-yi buyay-ı bezm-i 'Adn-ede Allah»
mısraının tarih düşürüldüğünü yazar, bir Hüseyni Darb-ı
Fetih Beste' sinin güftesini verir : Dilber di le dil dilber-i
fettana münasib - Gül büföüle bülbül gül-i handana mü­
nasib.

Şuartı tezkirelerinde Itri 'nin biyografisine rastlanır.
En nıüı ı ' ' m i , 1 720'de yani ayni dev irde, Lale Devri ba­
şmda \'L' 1 t r i'nin ölümünden bir kaç yıl son ra yazılan
Tez.kir , -i Sdlim 'dir (İstanbul, 1 3 1 5 = 1 897, s. 479-8 1) . Ru-

76

mel i kazash·ri \1 i r1[1-ôdc \foh ın ed F ın i ı ı s:ı l i nı Eft'nd ı
(1 687 - 1 TN) , Şcdnı l i sbnı \l i rzfı M u s t a fa E fc ıı<l i ' ıı i n u µ ­
lml ur . Şövle yazar :

« ' I tri : Nam-ı valalan Mustaffı.'dır. Ol ' i lm-i edvfırın
Hace-i sanisi ve fenn-i musikinin Şeyh N izfım-ı Hfıkaa­

ni 'si , 'uşşak-ı valfı-nam meyanında Buhuri-zadeHk 'un­
vaniyle şöhret-i tam hasıl eyleyen zat-i a ' li-maıkaamdır.
K.i bağ-ı şirin-i servistan-ı dilarfı kadan-ı mahabib-i rfız­
ganri maye-i rcvnak-ı scbz-i baharı olan beı;m-i ahengde
ol ramiş-i can ın n izam-ı müra'at-ı levazırn-ı fenn ine ııis­
bct nağme-i harken-i Farfıbi-i perişan-tar bir neva-yı ka­
lenderi ve hatta-i tavus-i dehanından haste-i hicrana sa­
fa-bahş-i dad-af erid olan cfın.ıbahş-ı nih-perver-i elhaniy­
ye her çend ki ol serv-i sehi gülistfın-ı ülfet ıbir m�lisde
encümen-ef niz-i ferah-ı rfız-i sohbet ola, perde-i hırami-i
ağyar o lan damen-i teşrif-i kalba-yı i 't ibarı ol gülşenin (s.
480) nağme-seray-ı bezmi olan sair mürgaan-ı nale per­
dazane manend-i perde-i kumri ve perde-i bülbül zeyl-i
hicab olup hem-çün perde-i anıkebfı t bend-pay-i reftar
ve ol üstad-ı bi-akranın nağme-i gülbfım ve nağme-i Ber­
kühan i le hem-mizan olan elhan-ı şeker-efşanın mukaa­
belesinde her nıantıku't-tayr mesabesine olan savt-ı na­
dir beraberlerin ızhardan kaa'de-nişin-i hayret olup pa­
huften-i ııktidar olurlardı. Ol zat-ı dilaranın bu glıne na­
ziri na-peyda bir mahir-i fenn-azma ol duğundan, mer­
hüm Cennet-mekan Firdevs-aşyan padşahan-ı cihanın
dür-i yeıkta-yı gendne-i irfanı sultan-ı celilü'ş-�an-ı bi­
miiıdani , nür-ı satı' Sultan Mehmed Han-ı Raıbi' Hazret­
leri'nin meclis-i hümayunlarına kerreten ba'de merretin
dahil , ve kiraren miraren 'ataya-yı husrevanelerine nail
ol.duğundan ma'ada, öteden ıberi esir-i hubb-i cfıhı oldu­
ğu esirciler kethudalığına ba.:hatt-ı hümayfın-i şevıket-

77

makrfuı vasıl olup, bu hal üzere güzarende-i eyyam-ti le­

yal iken, yüz yirmi i!ç (1 123) hududunda intikaal eyledi.
Fenn-i mf:ısikıyde hace-i a'li-rnaıkaaım olduğu, beyne'n-nas
mala-ık.elam olup, hezar (1000) asarı, meşhf:ır-i cihan, ve
mesımf:ı'-i sımfilı-ı ins-ü can ve naıkş-ü ıkar-ı sanayi'-i rev·
naık.Jbahş-ı daire-i derun iken, ıbağ-ı gülistan-ı i.sti'arede
dahi .bk ıbülbül-i hôş1güftar ve 'Itri mahlasiyle nice asarı
ve müretteb divanı vaııdır. Ve meyan-ı şu'arada hayli '
nam-Ü şanı olup, bu güftar, cümle-i asarındandır : Kıt'a :
Dili avare kılan fikr-i kad·i dil-cf:ıdur · Beni meonıln-eden·
ol kakül-i 'anber-bf:ıdur - Görmeden/ etme sakın yok ye·
re sen kıyl-ü kaal - Kim ne deı:ıse desin-'ltri o miyane
mudur. (S. 481). Beyt : Etsin/'ilac derıd-i d.He ol talbib·
ise - Yoksa visale minnetimiz yok nas�b - ise.

Salim Efendi bu çok saygılı ifadesinde, müretteb
divanı olduğunu, 1 123 yılının son günlerinde öldüğünü
·söylüyor, bunlar mühim bilgilerıdir. 1 .000 bestesi olduğu
haıkkındaıki ifadesi de öyle. Esirciler ketıhudası olarak
öldüğü ı:nftnası ç�kan ifade.si hakkında ise, ciddi şüphe­
lerim varıdır. Döı:ıdüncü Mehmed'in verdiği böyle çok ge­
lirli bir görevin o devrin şhrtlarmda bu hükümdann taht­
tan çekilmesinden 24 yıl sonra bile besteıkarırnızın elin­
de ıkalmış olduğunu kabul etmem mümkün değildir.

Bursa!lı İsmail Beliğ Efendi, Nuhbetü'l · Asar ve
Zeyl-i Zübdetü'l - Eş'ô.r ve Tezkire-i Beliğ denen şairler
tezkiresini, 1668 - 1729 yıllarında yaşadığma göre, gene
Lale Devrinde kaleme a1mıştır (müellif elyazısı nüsha :
İ st. Ün. Küt., T. Y. , 1 . 1 82) . Aynı şeyleri söyler.

Safayi'nin (ölm. 1725) Tezkiretü'ş - Şu'ara"s:ı 1642 •

1720 yılları şairleri arasında Itri'den de bahseder (Baye·
zi·d Küt., 2.575). « İlm-i edvarda devrin Hace-i sanlsi ve
fenn-i mus�kıyde şehrin Gulam Şadi'si olmakla, sada-yı

78

neva-yı nalesi 'Irak ile Hicaz'ı pur-avaz ve nezaket-i
agaaz-ı hôş-nevası Nişabur-ü 'Acem-ü Isfahan'ı reşk-en­
daz etmişdir» diyerek şöhretinin o�manlı camiası dışı­
na, İran'a taştığını söyler.

Müdb'in (ölm. 1 726) şair:er teııkiresinde de I tri geç­
mektedir. 1 710'da yazılmıştır (Nlırosmaniye, 4.965) .

Müstakıym-zade Süleyman Sadeddin Efendi {T MA,
il, 59a-b) (17 1 9 - 1788), Naıkşi şeyhi, müzisyen ve XVIII.
asrın en büyüık bilgin ve ansiklopedistidir. Tuhfe-i Hatta·
tıyn adlı 856 ıbüyük sahife muazzaım hattatlar ansiklope­
disinde (İhnülemin Mahmud Kemal (İnal) nş. , TTE nş.,
·tstanıbul 1 928), ltri'den taliık (ta'lıyık) hattatları arasında
şöyle ıbahseder (s . 745-6) :

«Mustafa 'Itri : Şehri'dir (İstanlbul'da doğmuştur).
Buıhlıri-zade demekle şöhret-dadedir. Hanende-i danen­
de olup, hatt-ı ta'lıyk'de Siyahi �hımed Efendi'den (ö:m.
1099, Tuhfe, 643) tezyiz-i müsvedde,i gCışiş ile hattat-ı fa.
hır, ştı.'ir-i mahir, hadimü'l-mu'asır olmakla, ıba-hatt-ı hü­
mayun, kedhuday-ı esirciyan olmaıkla, ol bayi'ü'l-'beşer
olan zümrenin zabt-u tedbir-i umurunda damen-der-mi­
yan eylemişdi. Rihletine bu mısra'ı, Tezkire-i Es'adiyye'
de ('Atrabü'l-Asar) tarih yazımışlardır : Buhlıri-zade'yi bu­
yay-ı beıım-i 'Adn-ede Allah, 1 124» .

.

Tevfik'ın Mecma'ü't-Teraciın ad:ı tezkiresinde de i t·
ri geçer (tst. Ün. Küt., T. Y., 192) (ölım. 1 857) .

Büyük biyografi bilgini Mehmed Süreyya Bey'in Si­
cill-i 'Osmani adlı muazzam eserindeki b.ir kaç bestekar
biyografiısine hiç ehemmiıyet verilmemiştir. Şöyle diyor
(111, 1 894, 483) : « 'Itri Mustafa Çeleıbi, Buhlıri-zade : İs­
tanıbullu'dur. tlm-i edvaI'da mahir olup, musikiye şid­
det-i intisabı var �ken, Sultan Mehmed Han-ı Raıbi'e ne-

79

dim oldu. Mazhar-ı lutf-i padişahi olup, esirciler kethu­
dalığı ile çerağ edildi (Saray'dan ç�karı:.dı) . 1 1 23 'de fevt
olup Edirnekapısı haricinde Mustafa.paşa Dergahı karşı­
sında d efn edilmişdir. A'rif ve şa'irdir». Üsteliık gömüldü­
ğü yer yanlış kaydedilmiş ve Süreyya Bcy'in büyuk ilmi­
ne güvenen sonraki yazarları şaşırtmıştır.

Itri 'nin adı geçen arşiv vesikalarından iıkisi yayın­
lanmıştır (Osmanlı Arşivi , :trhnülemin Tasnifi, Saray, no.
877 ; Belleten, XLI , 92-3) : «Mu'afüm-i Enderun-i Hüma­
ylın Hanende Buhılri-zade Mustafa Çeleıbi». Başka arşiv
vesika�arı da bulunabilir.

Edirne'de Ali Paşa'nın çeşmesi için yazdığı 3 beyitli
tarih kıt'ası da yayınlanmıştır (Oral Onur, Edirne, Kita­
beler, İstanbul 1972, s. 238) : 'Ali Paşay-ı a'dil, ol melek­
hıl - Akıtdi aıh-ı kevserden zehi sıl - Kabul-etsin Huda hay­
ra.tın/ anın - Gele mahşerde sıllıl kase karşıl - Pesend-edip
dedi tarihi 'Itri - «Sebililla:h Resul - aş.kina ey su » (1 106)
(1694/95) . Bu kitabe, Itri'nin uzun yıllar Edirne 'd e yaşa­
dığı haıkkmda:ki tahminimizi teyi·d eder. Sarıcapaşa ma­
hal�esindeki Damad Çeşmesi bahis mevzuudur. Ancak
1695 yılında bir Damad Ali Paşa yoktur. Zaten kitabede
sadece «Ali Paşa» geçiyor. Bu da Itri'nin vezirler arasın­
da da hamileri olduktan başka , tez.kire'lerin dil<1katle be­
lirt ti:kleri gibi, başarılı bir şair sayıldığını gösteriyor.
1 695'de bestekar I tri'den başka bu mahlası taşıyan baş­
ka şair mevcut deği ldir.

I tri'nin biyografisine ait kaynaklar, işte bunlardan
ibarett ir . Zaten onların yazdı·kları da inci r çekirdeğini
doldurmaz. Yahya Kema: « Ulemamız da bi lmivor kim­
d i » mısramı haklı olara k söylemiştir. Kansı, çocukları
olmal ıdır. Hiç b ir şev bilmiyonız .

80

Mevlevi - haneler' de sözlü rivayetler, sıkı gelenek ka­
yıtları altında inükal etmiştir. Bunlardan mensup bu­
lunduğu Yenikapı Mevlevi - hanesi 'nde (ki Jtri'nin de men­
sup olduğu dergahtır) top�ıyaıbildiği rivayetleri Rauf Y eık­
ta Bey bize biLdirıniştir. Fakat bunların içinde de ciddi
bir biyografik malzeme yoktur. Büstü yapılan, heykeli­
nin yapılmasına az kalan Itri'nin ıbu duıuımu, kültürü­
müzü incitecek mahiyettedir.

ltri'nin bestelediği güfteler, pek çok mecmuada gö­
rülmüştür. Bunlardan pek çoğu henüz incelenmemişti�.
Hususi ellerde de çok güfte mecmuası vardır. Başlıcaları
şunlardır :

İstarılbul Üniversitesi Kıütüphanesi, Türıkçe Yazma:ar,

Mecmu'a (hepsi anonim), no. 966, 3 .466, 3 .533, 3 .595, 3 .608,
5.634, 5.641 , 5 .645, 5 .691 ; Fatih Millet Küt . , A:li Emiri Ef.

Yazmaları, no. 732, 736; Topkapı Sarayı Müzesi, Bağ�w

Köşkü Küt., 4-03; S. N. Ergun, hususi küt . ; Ş. Rado, hu­

susi küt. - Müıstakıym - zade, ilahi Mecmu' ası (Mecmu'a-i
llahiyyat), Süleymaniye Küt. , Es'ad Ef. Yzm., 3.397; Ll,
ilahi Mecmu'ası, Ali Emiri, 637; La, ilahi Mecmu'ası, Ali

Emiri, 650; Hafız Post, Mecmu'a, Topkapı Sarayı, Revan

Köşkü Küt., 1 .724; Ebu - Bekir Ağa, Mecmu'a (1739), İst .

Ün. Küt., 60.

Basılı güfte mecmualarında da Itri'nin eserılerinin

bulunduğu makamlardaki güftelere baıkı labilir : Aıhımcd

Avni (Konuk) , Hanende, İstanbu:, 1 3 1 7 (1 899) ; Haşim Bey,

Mecmu'a, İstarıbul 1 856 ve 1 864, bunların en tanınmışla­

rıdır. Latin harfleri ile de güfte mecmuaları vaııdır. Bun­

ların burada anılmasının hiç bir faydası yoktur.

8 1

Segah Ayin'in güftesi : Ayin MecnııYala rı, Konya Mev­

lana Müzesi Kıilt . , no. 2 . 1 85, 2 . 1 86, 2 . 1 87, 2 . 1 88 , 2 . 1 93 , 2 . 194,
2 .454, 1 .66 1 , 4.598 (1 882'de yazılmış) , v.29b-30a, 4.835,
v.27b-9a.

Şu eserıde de Itri'nin güftelerinin bir kısmı toplan­
mıştır : Semire Oskay, Itri ve B este:ediği Şiirler, İstan­
bul Üniversitesi, Edebiyat Fakültesi, Türkoloji lisans te­
zi, 1 948, T 276, 91 s.

Itri'nin elimizde notası o:an veya unutulan 400'den
fazla güftesini ihtiva eden şairlerin Divan'ları da, güfte­
lerin kontrolü bakımından lüzumludur : Baki, Yahya,
Naibi, Nefi, Hafız-ı Şirazi, Şems-i Tebriz (Mevl.ana) di­
vanları ve daha az tanınmış olanları ve tasavvuıf şiiri şa­
irlerininıkiler, kayna'k mahiyetinde sayılırlar. Bunların
baskı ve yazmalarını göstermek ve ltri'ye güfte oluştu­
ranları işaret:emek, ayrı bir ıkonudur. Zaten bu işi aşağ�
yukarı S. N. Ergun yapmışıtır (aş. bk.). Yahya Kemal'in
poeme'i, Akşam gazetesinde yayınlandıktan sonra, Kendi

Gök Kubbemiz'e 3. şiir olara!k alınımış, esasen pek çok yer­
de yayınlanmıştır.

Itri hakkındaki en ciddi inceleme, büyük edebiyat
tar�hçisi Sadeddin NiizJhet Ergun (1901 - 1946) tarafınıdan
yapılmıştır : Türk Musikisi Antolojisi, Dini · Eserler, f.s­

tanbul 1 942-3, c. il, s. 814a'da Itri'nin bahsi geçen bü­
tün saıhifeler işaretlenmiştir, buradan asıl biyografi I , 128-
36 ve dini güfteleri I, 1 74-9'da verilmiştir. Büyuk bilgin,
eserinin Dindışı Eserler'e ait i ki.nci kısmının ciltlerine ha­
zır:adığı müsveddelerde, I tri'nin 400'e yakın gıüftesini top­
lamıştır. Bu müsveddeler bugün Ankara'da MHli Kütüp-

82

hane'dedir. Basit defterlere, alelade, hazan el büyüklü­
ğünde sarı veya çizgili kağıtlara yazıLmış, dağınık yüz­
lerce defter ve varaık halinde, elyazısı ve eski harfler ile­
dir. Biyografik notlar kısmını i,se TRT satın almıştır ve
bunların :birer kopyası benim 'kütüphanemde<lir. Ancaık
dindışı bestekariann biyografik malzemesinde Itri hak­
kında bir şey yoktur, zira onun biyografisini Dini Eser­
ler'in 1. cildinde bastırmıştı. Büyüık biılgin Ergun'un bu
müsveddelerinin tasnif edilip yayınlanması gere'kfr, bir
meraıklısını bekliyor. Divan şiirine vakıf, iyi Osmanlıca
bilen bir ıkişi olması lazımdır.

Rauf Yekta Bey (1871 - 1935), ıgerek Mevlevi Ayin­
leri'nin önsözlerinde (aş. bk.), gerek bir maıkalesinde (it·
ri, Tevhid-i Efkar, 15 .2 .1922) bazı Mevlevi rivayetlerini
nakletırniştir. liri'den 'ba!hseden yazılardan bazıları şun­
lardır : Ruşen Ferid Kam (1905 - 1981) , Itri, Radyo mec­
muası, no. 7; A. Y., Itri Hakkında, Necati Lugal Arma­
ğanı, T11K, Ankarn 1968, s. 59-64; N. S. Banarlı, Türk Ede­
biyatı Tarihi, I, 149, II, 650b, 659b; S. N. Ergun, Türk
Şairleri, I, 1 73ıb, 250b; Baron Joseph von Haırnmer ­
Pul'Stgall, Geschichte der Osmanischen Dichtkunst, 43 (şa­
irliği hakıkında) ; Reinhard, Das Na't des Itri, Festschrift
für Schneider, Kolonya 1969; A. Y., Hymne des Türkisc­
hen Komponisten Itri, Festschrift für Graf, Viyana 1969;
A. Y., Turquie, Les Traditions Musicales, Berlin 1969, 36;
1 . A. Gövsa, Meşhur Adamlar, II ve Türk Meşhurları,
l96a; A. S. Levend, Türk Edebiyatı Tarihi, TTK, s. 586a'da
göst. yeri. ; N. S. Banarilı, Türkçe'nin Sırları, 1 35; Larousse

de la Musique, I, 476b (E. Borrel) . Rüşdü Şardağ, Itri
haıkıkında bir monografi yazmıştır. Meıhmed Taışdiken 5
perdeHk bir tiyatro eseri telif etmiştir : Itri, İ·stanlbul

1977, 256 s.

83

Yılmaz Öztuna, Türk Musikisi Lugati, 1949-55, s. 821b-
3b, 146b, 398b, 424b; A. Y. , Türk Musikisi Ansiklopedisi,
MEB, I, 1 969, s. 287a-9b; A. Y. , Hayat Ans., I I I , 1962, s .
1 .603 ve sonraki baskıları ; A. Y. , Türk Bestecileri, 1969,
s . 4 1 -3 ; A. Y. , Türkiye Tarihi, X, 1966, s . 58, 233; A. Y. ,
Yeni Türk Ans., IV, 1 985, s . l .362a-b; A. Y. , Türk Musikisi
Devlet Korosu, KB, 1 976, s . 8; A. Y., Ses San'atçılar Ans.,
1970, s. 1 63c; A. Y., Türk Musikisi Klasikleri, MEB, 1 972,
I-6, s. 1 3b-5a; A. Y. , Türk A ns., MEB, XIX, 1 97 1 , s. 485ıb-
7a; A. Y. , Meydan Larousse, VI, 197 1 , s. 147a; A. Y., Türk
Musikisi Tarihi, MEB, 1977, s . 1 5-6 ; A. Y . , Osmanlı Devle­
ti Tarihi, I I , 1 986, s. 205 ; A. Y., B üyük Türkiye Tarihi, XI ,
1978, s . 23 ; A. Y . , Türk Musikisi, 1987, s . 83-4; A . Y . , Ta.
rih, MEB, I I I , 2 . baskı, 1977, s. 360- 1 ; A. Y., Türk Tarihin­
den Yapraklar, MEB, 1 . baskı, 1 969, s. 275-8, 2 . baskı,
1983, s. 287-90, 3. baskı, 1 985, s . 275-8; K. Akyüz, Batı

Te'sirinde Türk Şiiri Antolojisi, 3. baskı, 1970, s. 993ıb-4a
benden alınmıştır. Bu yazılarımız ve bilhassa TMA'ndeki .

Itri maıddesi, 'kısaltılıp değiştirilerek, son yıllarda çıkan
bi.iıtün ansi:klopediık yayınlarda kullanılmıştır.

Itri'nin saz eserlerinin notaidrı (e!bced) : Kantemir
ve ordan naklen Kevseri Mecmua'larında (Arel ve R. Yek­
ta Kütüphaneleri).

I tri'nin Na't ve Ayin'inin notası : Ralıf Yekta Bey ve
arkaıdaşları, Mevlevi Ayinleri, VII , s. V-VI , 258-6 1 , VII­
VII I , 33 1 -46, buradan S . Heper nş . , Konya Turizm Derne­
ği nş. , 1 974, s. 1 -4, 41-53, 5 1 l a-2a ve 1979 baskısındaki tek­
rarı; R. Yekta ve arıkadaşları, llô.Jıiler, I I I , 99, gene İ stan­
bul Belediye Konservatıuarı nş. ltri 'nin 10 parçasının n<>­
tası : Dr. Subhi Ezgi, Ameli Nazari Türk Musikisi, İstan-

84

bul Belediye Konservatuarı nş., I , 103-1 1 , 1 13 , 174-5 , i l ,
50-3, 1 26-8, I I I , 66-7, 77-8, 183-6, i V , 34-6, V, 484-5 (ciltler
1 933, 1 935, 1938, 1 940, 1953 'te, Ayinlerin ilgili cildi 1936'
da, ilahiler 1933'te yayınlandı) ; R. Yekta'nın yayınladığı
(1928) 1 80 parça klas1kte de notalar vardır. Bunlar yet­
kili nota yaıyınlarıdır. Bunun dışında Itri'nin şu veya bu
notası, pek çok yerde yayınlanmıştır. Bazıları yukarıdaki
kaynaklardan alınmış, çoğu yetkisiz kişilerce yanlışlarla
doh.t olarak neşredilmiştir. I tri'nin basılan notalarının
listesi, ayrı bir bibliyografik çalışma konusudur.

İstanbul Belediye Konservatuarı Tasnif Hey'eti'nce
yazılan, fakat basılmayan, şimdi İstanbul Üniversitesi
Devlet Konservatuarı'na intikal eden I tri'ye ait notalar
iyidir. TRT Repertuar Kurulu'nca -benim de iştiraıkim­
le- yazılan ve TRT hizmetleri için teksir edilen ve ha­
len kullanılan notalar daha iyidir. MEB Türk Musi·kisini
Araştırma Komisyonu'nca �benim de iştirakimle- ya-
zılan notalar, daha da iyidir (N. Atlığ, Türk Musikisi Kla­
sikleri, MEB, I-4, I-5) . N. Atlığ'ın Devlet Klasiık Türk Mü­
ziği Korosu'nda icra ettirmek. üzere bizzat yazdığı nota­
lar ise, en üstün çizgidedir. Bunları N. Atlığ, peyderpey
bastıracaktır. Itri'nin 42 parçasının notası, bir k itapta
toplanmak gerekir.

Itri'nin 42 parçasının notası , XIX. asır sonları ile
XX. asır başlarında notaya alınmıştır. Gerek Hampar­
sum, gerek Batı notaları ile yazılmış, hiç biri tam mana­
sıyle biribirini tutmıyan, nüsha, nağme fankları!}'le dolu
bu notalar, çeşitli .koleksiyonlarda bulunuyor ki, çoğu Ne­
cib Paşa, �bdü�halim Paşa, Edhem Paşa koleksiyonların­
dan intikal etmiştir. Dini parçalar ise tasavvuf musikisi

85

ile uğraşanlarca kaleme alınmıştır. Yazma nota kolek s i ­
yonlarının başlıcaları şunlarıdır : Sadeddin Arel (İ starı·
bul Üniversitesi Edebiyat Fakültesi Türıkoloj i Ensti tüsü
Arel Kütüphanesi'nde, fakat ehemmiyetli kısmı çalındı) ,
Dr. Suıbhi Ezgi (oğlunda) , RaÇıf Yekta Bey (1.orunlaırında),
Prof. Dr. Nevzad Atlığ, Ercümend Berker, Tank Kip, Yıl­
maz Öztuna, İsmai'l Baha Sürelsan, İ smail Haıkkı Bey
(TRT'de) , TRT Müz�k Dairesi, İıstanbul Teknik Üniver­
sitesi Türk Musikisi Devlet Konservatuarı, eski İıstanbul
Beledjye Konservatuarı, Devlet Klasiık Tür.k Müziği Ko­
rosu

ltri'nin ıbiır kaç şiiri şöyledir :

TAHMİS

Farım : Nabi'nin gazeıl'ini tahmis (muhammes)

Vezin .: Mef'ulü rnefailü mefailü fe-ulün

Berk-i gül-i gülzarı hııyam-eyledi büılbül
Gülşende yine 'ayş-i müdam-eyledi bülbül
�asıl lbu ki tahsil-i merfün-eyledi ıbüllbül
«Hun-i dili mey, goncayı cam-eyledi biiillbül
Bezm-i gülü naleyle tamam-eyledi bülıbül»

Dünyayı harab-etse n' ola sıyt-ü sadadan
Ol goncamn-açıldığın-işitdi Saba'dan
Uşşa.k'a yine zemzeme-<baıhş-01.ıdu Neva'dan
«Her nalede bir nahl-i güle kondu safadan
Her na�ede tebdil-i makaam-eyledi :bülibülıı

86

Tah t-i çernen-ôlunca yine goncaya temlik

Ezhar-ı bahar-eylediler cümlesi tebr�k

Kasd-etdi ki rahat /ola eı:ıdi şeb-i tarik

c Gehvaresini gerçi nesim-eyledi tahriık

A:nuna ki güle habı haram-eyledi bülbül»

Etmiş yine nfrş-i 'araık-i şeıbnem-o nalan

Olsa n'ola 1divane vü mecnun-Ü perişan

Ol goncayı gördü!kde olup valiıh-0 hayran

«Etdi sözün-amihte-i şekve-i hicran

Mest-olmak-ile halt-ı kelam-eyledi büföüh

Terk-etdi dil-u dide yine rahat-ü halbı

Itri n'ola a:mn-i çemene etse şitabı

Olmuş yine zencir-i cünun gülşenin-aibı

« Dün geldi saba saıhn-ı çemenden dedi Nabi

Hak-i reh-i düstura sel3ım-eyledi .büLbüh

MOSEDDES

Vezin : Failatün failatün füilatün failiiın

Ey peri aşkınla şimdi eylerim feryad-ü zar
� , Ah-O efigaan-0ldu ıkarmı hicr-ile leyl-ı'.i nehar

Eyledi sevda-yi vasim cismimi zeııd-ı'.i nizar

Va'deye hulf-etme ey meıh cana yeteli intizft,r

Oldu dam-i zülfüne mürğ-i dHirm/Mur şiıkar
A.'şı:kım, a'şık sana ey maıh-rı'.iy-i gul 'izar

87

Hane-i dil/oı.du viran ser-te•ser/abad-iıken
Düşdüm-alam-i gam-i hicranına dilşad-iken
Can-ü dil her dem heva-yi nefsine mu'tad-iken
Kayd-ı dam-i turra-i tarrarıdan/azad-iıken
Oldu dam-i zülfüne mürğ-i dilim/ahır şiıkar
A'şıkım, a'şık sana ey rnah-ruy-i giil'izar
Gülşen-i kfıyindüııür camın bana lbağ-i cinan
Kakülün sünıbül, ruhun gül, kaametin serv-i revan
HMıışim sensin gözüm, gönlüm sana verdim heman
Budürür dalın sözi.iım, ey fitne-1 ahır-zaırnan
Oldu el_� ! :zU.ifüne mürğ-i dilim/ahım ş�kar
A'şıkım, a'ş]ik sana ey maıh-rfıy-i gül'izar

Ey şeh-i mülk-i meılaılıat, hüsnüne olmaz nazir
Micmer-i hüsnünde gilya dane-i halin/ahir
Itri-i üftadeye rahm-eyleyip/ ol des.t-gir
Daima vkd-eyleyip bfı matla'-i garrayı der
Oldu cİam-i zülfüne mürğ-i dilim/Mıır şikar
A'şııkım, a'şık sana ey mah-rfıy-i gül'izar

GAZEL

Vezin : Mef'ulü failatü mefailü failıün

Baıkmazsa rfıy-i dilbere a' da safa nazar
Sen sun'-i Haıkk'ı eyle temaşa safa nazar

«Mihr-fı mehe bakar mı cemalin gören» dedim
Bakdi dedi ol-ayine-sima safa nazar

Tfıti-i ayine-<lili ol sine söyletir
Olsun hezar bağda gilya safa nazar

« Dil nazır-i gubar-ı derindir» dedim , dedi
«Caizse kühl-i dide-i bina safa nazar»

88

Dildar hal-ü hatt-ı leıbin gösterip dedi
« Haıbb-u gubar-ü bade müheyya safa nazar »

Yokdur nazir hüsnüne birdir, iıki değil
Mislin görürse heııkis-i şehla safa nazar

Geh vasl-ü gah hicr-ü gehi m1ş-ü gah niş
Hal-i çihan böyle aziza safa nazar

Bu nev-zuıhur şahid-i nazmın görüp/eğer
1 tri nazire derse ahfüba safa nazar46>

GAZEL

Vezin : Failatün mefai:lün feilün (falün)

Gön1üm-ol gül'izar-ile açılır
Tab'-ı büllbül bahar-ile açılıır

PayJne eşkim-olsa n'ôla revan
Nahl-i gül clryıbar-ile açılır

Bend-i zülfCı ol-af etin her/ an
Arzu-yi şikar-ile açılır

Guş-edip nfrlemi olur �dan
Gonca ah-i hezar-ile açl1ır

<46> ltri'nin bu gazel'ine Fasih Dede (ölm. 1699) ve Enis Receb
Dede'nin (ölm. 1732) nazire'leri vardır ki bu Mevlevi bü­
yüklerinin Itıi'nin hürmetkarları olduğu anlaşılır. Fasih, ün­
tü bir şairdir. Enis, Edirne Mevlevihılnesi şeyhi, Şeyhulis­
lam Çelet>i-zade Asım Efendi ile Sadrazam Damad Koca
Ragıb Paşa gibi iki büyük şair ve alimin hocası, divan ve
eser sahibidir (Salim, 80-4; Osmanlı Müellifleri, 1, 3�) .
Enis'in naziresi ayni zamanda l·tri'ntn Edirne ile ilgisinin
başka bir delilidir.

89

Gam değil beste ise bab-ı visfil
Müddet-i rlızgar-ile açılır

Itri'ye mahasal senin taıb'ın
Bade-i hoş-güvar-He açılır<47l

ŞARKI

V&in : Ffillatün füilatün failün

Aşkın-ile kalmadi tende mecal

El-aman-ey gonca-dehen, el-aman

Fi:rıkatin/ile bu gönlüm pür.melal

El-aman-ey gonca-dehen, el-aıman

Gamze-i fettan.,ile pür-yareyim

Tir-i gam/ile dil-i sad�pareyim

A'şık-i üftade vCı :bi-çareyim

El-aman-ey gonca dehen, el-aman

Hatır-i na-şadımi gel , eyle şad

Meyve-i vaslınla edip ber-murad

Itri-i ibi-takatine eyle dad

El-aman-ey gonca dehen, el-aman

<47l «İle açılırı• ve «safa nazar» gibi alışılmamış redif'ler kul­
lanarak Itri, yakın arkadaşı Nabi ve genç çağdaşı Nedim
gibi yeni vadiler açmak için kendi ölçüsünde çaba göste­
riyor. Zira klasik Türk şiiri, XVII. asrın hemen ortalann­
da, üslub bakımından üzerine çıkılamıyacak mükemmeliye­
te erişmiş ve klasik yolda saha daralmıştı.

90

TÜRKÜ

Ve-zin : Hece 4+4 (semai)
A'ş�k-oldu:m bin can-ile

Gözlerim doldu kaan-ile
'

Geçdi ömrüm hicran-ile

Terk-eyledin ahır beni

Kerem-eyle dôstum bana

Dil-ti canım verdim sana

Baıkmaz-oldun benden yana

Terk-eyledin ahır beni

Niçin yanıma gelmezsin

Hatırım ele almazsın

Semt-i Vefa'yı bilmezsin

Terk-eyledin ahır beni

Camına kar-etdi elem

Cürmüm nedir, suçum bilmem

Ben senin kurıbanın-olam

Terık-eyledin ahır beni

Itri'ye raıhm-eyle canım

Nice demdir ki giryanım

Nedir cümıüm a sultanım

Terık-eyledin ahır beni

91

Yahya Kemal, Süleymô.niye'de Bayram Sabô.hı'nda
(Kendi Gök Kubbemiz, 9) Itri'nin Tekbir'ini anar :

Büyük-Alla:h'ı anarken bir-ağızdan herkes
Nice bin daLgalı Tekıbir-oluyor tek bir ses
Görün-ön saf da oturmuş nefer-esvablı biri
Dinliyor vecd-ile tekrar-alınan Tekbir'i

Eski Musiki' de (s. 37-8) şöyle der :

Ve seslenir büyük - Itri semayı örten nUı
Peşinde dalgalanır Beste'siyle Seyyid Nfı.h
O mutlu devrede Itri'ye en yakın bir dost
Işıklı danteleler bestekarı Hafız Post
Bu neslin-011taıda dahicedir başal"dığı iş
Vatan nasıl karışır mCıs�kıyle göstermiş

Mevsimler şiirini (s. 41-2) şöyle bitirir :

Güneş doğmadan mavileşmiş Boğaz'dan
Neva Kar-açılsın bütün ses ve sazdan
Ufuıklal"da sürsün zafer musiıkıysi

Nihayet Yol Düşüncesi'ni (s. 79-80) şöyle tamamlar :

lçiımde dalgalı Tekbir'i en güzel dinin
Zaman zaman da Neva Kar'ı doğsun-Itri'nin
Ölüm yaıbancı bir-alemde bir geceyse bile
Taıhayyülümde vatan kalsın-esıki haliyle

Türk şiir Vf! edebiyatında ltri'nin geçtiği parçalar da
bir araya toplanmalıdır.

15.5.1987

92

N O T A L A R

P r o f . D r . N e v z a d At l ı ğ

IJ Ü SELİK BESTE
UsUlü : Hafif Bnldı:drı: Buh0rl·z60r mu�lafa lir•

'8·;M, r· u r ' ntJ ı J. s r· r ; r 1 QtF�
He- r gı;....·· --·----r dü­
A.-------11 ma de-
Bi r gü'l

t" - pe-ri ;;ı,;;J ye gö--nül
mez k.i s ıı-ra gö--rün-
luı- ki m� y--ve-1 ır.ih-

r_�_.x: � �"'"" r 'El r r r !' a
� =�:------:---: • -----ii o----lur

o----ıur
o----lur n!-- v ra

Ya h lel 11 ya le lel 11

_j

; i u t!tı � r � n J i r u na� > r· � ı r- p
ya le lel 11 yel l•l 11 ye le 18. ya

-$ cm ;_ � f Jı } ; ·!· � t@f J_ ; r p j nr t;
la yel le l• la ya la dost 19 le lel lel

l e l lel lel 11 va y (SON)
Meyan t$ t !J r i tw r t1 r r t D İtf!f : r \ Ut4fe=-

Dıı-· ------ 9 •------ ··--

-ne nı.ıtı-------u -
�St=---Er-=:r:=E�=:=.rr---g;;r· Pp r � r •r7ç r v =p r k

--=c :ıin :J:l lÔ yel 11 ye lel

=r�·=� tl+-M=H r p . r #r ™ -���--· �
lc l l� le lel l1 1•llel l1 1• lo ıii.

��l� J) }
ya lô yel la l o

� .. ·J=�f� $=��q.,:g1 r . >

.1. 1 % l4
li :r• ıii.

u Uü lcl hl l cl lol lel l 1 va ------ 1

1 kr yürdı.iıiü pe:riyc aöni.ıl müpl.cli olur
Ammi dcmu ki ıonra aöri.ınmcz bcLi. olı.ar
Dıi, .ayc gibi p;i.yinc o nahl-i nevre.in
Bir i'\İ.n ulur ki nu:yvc·İ mihr Ü veli. olı.ar

Vcıni.: Ne/'iı/N Jıiilıifii ınc/ıiUü /dUW.

MUpccli: T ulkun, di.itk.Un, tutulmuı
5.1yc: Cölııc
Piy: Ayak
N .. hl: fi.:!an, ıüı •iacı
f'.cvrc:ı: Yeni ycıipn. ıuc, acnç
Mihr: Muhabbcı, tef kal, ıcvg:i

>

\'cl.:ı: Sö"tündc durma, doııluk vuifcluini yerine acli.ımc, cloıtluiu
drv&m ellİrmc.

'8· fj un .. ı

HiSAR BESTE
UsOIQ: Cııvr-1 f<cbfr BHlık4n ı BuhCırl ·20ı4e muıtafa llrl

Çii ----mı lô. l ı ----
A dl w.r CÔ ----Ki --- m h•�--mÖ --- rt ----

41 l r � tru u er ı P r ? r J ,t ?
-n d i ---· - r n --n i -- n ô--
_ m ı cı --mi -- n Ô ---

----- 1 --ma ı..__...... ı -- Y sô --

vzrJt�bt±c r�ı -rt r ! ur r ! v er o r·
yi --· yi-ne rü y i ----
y i --- y i - ne i i ----
ki --- ki \a -ra b ı ··----

::!i=ı ılı' • ,,....... *'11 u r· 2 r r. r u r r : o c J EJ o

�� n D : u 0 r r ı � r '4 W EU!ri
yi nt rü yi ____ _
y i . ne i 1 ---
ki şo-rQ bı -----

< ---- n vt -- ri -- n vay
- ' k ı ----- n dı -- r l -- n vay

,J
MEV.i.N

ke ----- v sc -- rl -- n vay *4r 1tr:LJ hı et nr r r urr ! LJ •r o t'22J
NÜ --- nü - t ı - dı ---- ,. ___ _

� r-s,ft;�ı1r� rr ur;: u •r o r
1 1 ---- li lt-bi ---

m• ---- k den

A ----- ------ h !Jlm ya -mız

! � . . �� !' (1i_ D !'

r �sı r fi

in ----

m e ----- k der ---------- s ıo

A ----- h gam yr. --m•

Clm-ı ll'li.odir .enin lyln&-rUy·I enverin
.ldı var clm-1 Cemin lylne-1 tık.enderin
NG.t_.eden 1'1·1 lebin ölmek.den -ula ıam ycma
Kim hum&rı olmaz ey alld farib-ı kcvM:rin

v.- : F "lltOn flllltOn IMl&tOn lllllln

CAm : Kadeh
..&1 : Kumw, al; lwmw ve delorll bir ıill tof1
Ayine : Ayua
R\\y : Yfi:&
Enver : Çok pizel; claha, ea nurlu

vay

Cem : f�.k mitolojialnd. tarap ve iç.kinin mılcldl olan lran hilk.Umdan
.Ceintıd de denir)

liliodcr : Makedonya krab (FUlp'ia o&Ju, Arbıo'aun ıalebe.ı) Not _.ımot : içmek
Lcb : Dudak
Hum.lr : içkiden "°"" aclca bafalrm, ııenemlik S&kl : içki ıunaa, içki dalıton Kevllel' : Ccnnet'de bir ha.VUD.LD adı,

HİSAR A GIR SEMAİ
U!:ıUhl : R-sak SrmOıi BHlırkOr1 ; BuhOrl·Z�Oe mustara Url

P W-:Mrr r ı r � lcr u u �
O i - l i . pür ıı - tı -rô bım

-'h Ou s<f mi hün-rı - �ö nım
Ah O i- l i 1ü - r l -dc hô l im

m ır v - cı -i
tv1 l -ka - İ
ıto y - l e - ki

�.

son ---- siz
S C: f ı ----- sit
sen ---- •"

'"Y-IÔb ------ d ı r
g i r - dô.b dır
bi - tôb dır

TERENNÜM

Cö -nım yel le 1ıı lcl

:kf! r g r '(P � o ç ı r er rJ W i e v
J

l i y r. l a l ca l \ca ı'i tı ra lııt.I

��=:::.,=) � 1 r· rn 5 a UJ �v 1 cJ g da o
le le l i gü ..:.lüm ıy a - mo -----

Ah Ma-tô --- 1 1 in -dt- 9i ·--- bör
.....___...

oı-du

,; _fi cÖ-r'IQ hic -- r ir. --- 1• ---

TERENNU"° i �rrtr ş errı t+i Coi' r il ; 1 "" r
CO - n ı m Y' lı l• l•I lı l i yı lıl

#urrr ffettr w r • ; 9 o 1 r
ıo ı '• '.i tc ,. lo lı iti

$• e � . 4d ; 1 � d� -tırr ��J === � �
gu - l u m o y Ô -ma bt-li

$• ııl(� u r) p -! .,
� J t

r i ------ m ho y cô nım

Oil-1 pür-utırlbım me\lce-i seyl.lbdır tensiz
Dii. çcşm-1 hU.o-feşlnım halka·i a:i'rdlbdır ıenılz
MetA-ı zindeaı bh _oldu d(lJ·i clna hicrlnle
OiH şO.rlde-hAlirn fi>yle ki
bl-tfıbdır senıiz.

YD&nıl ı MeflllUn rMflllQn ıntfltıOn mellllCın

Dil : Göalıl

il
.;;..ı

PUr : Dolu; pilr ı.ı.tırlb: ı.ztırap dolu. çok mu.ı.tarll-'
Mevce : D&lp
Ccyllb : Sel ıuyu
llü : llu
Çr .. m : <;öz
""" : Kan
FCfl.o : Saç'"
Glrdl.b : Sulann dtıodutü ve çukurlaşhlt yer
M:tl : Senalye, mal, ctY•
Ludql : CaDhlık
Blr : Ylik
[)Uf : Omuz
Hicr ' Aynhk
ŞCU'./e ' PoriJln, ... k. meftwı, fCYdA
Hil : Durum
81-tlb · Yorıua. bJlkiıı

·8· (:) Q

d i p
lı lı

� o
lo l i

ifv
YÔ --

