

II

TURSUN FAKİH

Hayatı-Edebî Şahsiyeti-Mesnevîleri

Dr. İsmet ÇETİN

ANKARA-2002

III

Tursun Fakih, Hayatı-Edebî Şahsiyeti-Mesnevîleri

Dr.İsmet Çetin

İLESAM Yayınları: 6

Halk Edebiyat: 1

ISBN : 975-94843-6-0

© Bu kitabın bütün hakları yazarına aittir.

BASKI : Has-Soy Matbaacılık Basım, Tasarım ve Tanıtım Ltd.Şti.

Ankara 2002

IV

İçindekiler
SÖZ BAŞI ... IX

KISALTMALAR ... XI

GİRİŞ-13. -14. YY.DA TÜRKİYE’NİN SOSYO-KÜLTÜREL DURUMU . 1

I. BÖLÜM -TURSUN FAKİH’İN HAYATI VE ESERLERİ 7

a. Hayatı: .. 7

b. Eserleri .. 11

1. Gazâvât-ı Hazret-ı Ali Kıssa-ı Mukaffa .. 11

2. Gazâvât-ı Hazret-i Ali Kıssa-ı Ummân ... 12

3. Gazavât-ı Muhammed Hanefî ... 13

c. Eserlerin İdeolojisi .. 14

d. Eserlerin Coğrafyası ... 17

II. BÖLÜM- TURSUN FAKİH’İN EDEBî ŞAHSİYETİ............................. 21

A. Eserlerin Şeklî Yapısı .. 21

a. 13.-14.yy. Mesnevî Edebiyatı ve Tursun Fakih’in Mesnevileri 21

b. Mesnevilerin Tertibi .. 24

c. Vezin .. 32

d. Kafiye .. 33

A. Mesnevilerin Dil ve Üslûp Özellikleri .. 34

a. Dil Özellikleri .. 34

b. Hitap ve Emir Cümleleri ... 40

III. BÖLÜM-ESNEVİLERDE TİPLER VE ŞAHIS KADROSU 49

A. Tipler .. 49

B. Şahıs Kadrosu ... 51

1.Erkek Şahıs Kadrosu .. 51

a. Müslüman Şahıslar ... 51

1. Hz. Muhammed ... 51

2. Hz. Ali ... 55

4. Abdullah (İsfahanlı) .. 60

5. Bilal (Habeşî) .. 60

6. Ebû Bekir .. 60

7. Hâlid Bin Velid.. 61

V

8. Hasan .. 62

9. Haşim .. 63

10. Hüseyin ... 64

11. Muhammed Hanefi (Muhammed b.Al-Hanafiya) 65

12. Osman ... 66

13. Ömer ... 68

14. Ömer ibni Habib Oğlu .. 68

15. Zübeyr ... 69

2. Sonradan Müslüman Olan Şahıslar .. 69

1. Cumhûr ... 69

2. Mukaffa’ .. 70

3. Mühelhel ... 70

c. Müslüman Olmayan Şahıslar .. 71

1. Dâvûd .. 71

2. Malkâm ... 71

3. Rüstem ... 71

4. Sencigil .. 72

5. Tâbût ... 73

2. Kadın Şahıs Kadrosu .. 73

a. Müslüman Kadınlar .. 73

1. Fatıma .. 73

b. Sonradan Müslüman Olan Kadınlar ... 76

1. Mukaffa’ Kızı... 76

2. Mine .. 76

3. Züleyhâ .. 77

IV. BÖLÜM-MESNEVİLERDE MOTİFLER ... 79

A. Dinî Motifler ... 133

A. İslamî Unsurlar... 134

1. İtikad ... 134

2. Tanrı İnancı .. 134

3. Melekler .. 135

4. Kitaplar ... 136

5. Peygamberler .. 136

a. Hz. Muhammed ... 136

b. Hz. Süleymân ... 138

VI

6. Ahiret İnancı ... 138

2. İbâdet .. 139

a. Kelime-i Şahâdet ... 139

b. Namaz ... 139

3. Âyetler ... 139

b. Diğer Dinlere Ait Motifler .. 141

B. Menkıbevî- Efsanevî Motifler ... 142

1. Mu’cize .. 142

2. Kerâmet ... 145

3. Şekil Değiştirme .. 147

4. Hûri ... 147

5. Şeytân .. 148

6. Cin ... 149

7. İfrit .. 150

8. Dev .. 151

9. Bügü .. 153

10. Rüyâ .. 156

D. Hayvan Motifleri .. 158

a.At .. 158

2. Katır .. 160

3. Fil .. 160

4. Arslan .. 161

5. Deve .. 162

6. Yılan, Çıyan ... 162

E. Âlet-Araç-Gereç.. 163

1. Bayrak-Alem-Sancak ... 163

2. Silahlar .. 165

a. Kılıç ... 165

b. Süngü-Süñü ... 167

c. Ok-Yay ... 168

d. Zırh .. 168

e. Kalkan ... 169

F. Savaş ... 169

H. Kıyafet Değiştirme ... 175

I. Din Değiştirme... 176

VII

İ. Formilistik Sayı .. 179

1. Üç .. 179

2. Beş ... 180

3. Yedi ... 181

4. Kırk ... 181

SONUÇ ... 183

BİBLİYOGRAFYA ... 185

MESNEVİLER .. 191

Kıssa-ı ‘Ummân Cengidür .. 192

Hikâyet-i Muhammed Hanefi .. 291

Gazavât-ıKıssa- Mukaffa Hazret-i Ali Keremullahu Vechehu Cengidür 334

VIII

SÖZ BAŞI

Çalışmamıza konu olan Tursun Fakih, Türkiye’nin Selçuklu Devleti’nden sonra

beylikler dönemindeki bölünmüşlüğün birleşmeye doğru gittiği 13. yüzyıl ile 14.
yüzyıllarda yaşamış bir şahsiyettir.

Tarikat, siyasî ve edebî çevre ile olan münasebetinden dolayı, târihi bir
şahsiyet olmanın yanında Türk edebiyat târihi için de önemlidir. Türkiye sahası
Türk edebiyatının teşekkülü döneminde yaşayan Tursun Fakih, 13.-14. yüzyıl
Türkiye’sinde mensubu bulunduğu Vefâîlik tarikat çevresinden edindiği bilgi ve
tecrübe, sahip olduğu dinî bilgiler , devlet hayatına yakın olmasından dolayı
edindiği devlet tecrübesi ile Türk sosyal hayatında önemli bir yer edinmiş
olmalıdır. Bir yandan devlet adamlığı, bir yandan edebî yönü; Tursun Fakih’in
etraflı bir şekilde incelenme gereğini ortaya koymuştur.

Tursun Fakih ile ilgili yapılan çalışmalar, daha çok Osmanlı Devleti’nin kuruluş
döneminde yaşadığı için târihçi bakışı ile, ya ansiklopedi maddesi, ya da bir
makale hacmindedir. Onun edebî çalışmaları ile ilgili yeterli bilgi verilmediği gibi,
eserlerinin incelenmesi yoluna da gidilmemiştir. Batı grubu Türk dili ve
edebiyatının teşekkül ve tekamülünde hizmetinin olduğuna inandığımız Tursun
Fakih’in Mukaffa’ Gazavatnâmesi, Ummân Gazavatnâmesi ve Muhammed
Hanefi Gazavatnâmesi adıyla üç mesnevisini olduğu bilinmektedir.
Çalışmamızda, Tursun Fakih’in hayatı ve edebî şahsiyetinden başka, bu üç
mesnevisi hakkında tahlilî çalışma yaptık.

Tursun Fakih ile ilgili bu çalışma; Giriş, Tursun Fakih’in hayatı, Edebî şahsiyeti,
eserlerin incelenmesi ana başlıkları ile üç bölümden meydana gelmektedir.

Girişte, Tursun Fakih’in yaşadığı dönem olan 13.-14. yüzyıl Türkiyesinin sosyo-
kültürel yapısı ile ilgili kısa bilgi verildi.

Birinci Bölüm’de, Tursun Fakih’in hayatı ve eserleri ile ilgili bilgiler; İkinci
Bölüm’de edebî şahsiyeti; Üçüncü Bölüm’de mesnevilerde tipler ve şahıs kadrosu;
Dördüncü Bölüm’de mesnevilerdeki çeşitli motifler tespit edildi. Türkiye sahası
Türk yazılı edebiyatının kuruluş dönemi olan 13.14. yüzyıllarda kaleme alınan
mesnevilerdeki motiflerin tespitinde amaç, İslâm-Arap kaynağından Türk edebî
metinlerine giren motiflerin tespit ve takibi için veri hazırlamaktır.

Çalışmamızda, bazı ad ve terimleri kısaltmalar şeklinde verdik. Bunların
açıklanmasını da kısaltmalar başlığı ile çalışmanın başlangıcında gösterdik.

Çalışmayı, yararlanılan kaynakların gösterildiği Bibliyografya; eser, şahıs ve
yer adları ile terimlerin gösterildiği Dizin ile bitirdik.

X

İncelemeye esas aldığımız metin örneklerini Ekler başlığı altında Latin
harflerine aktarmak suretiyle verdik. Arap harfli metinleri Latin harflerine
aktarıken anlam karışıklığına meydan vermemek için bazı durumlarda ñ işaretini
gösterdik.

Tursun Fakih tarafından kaleme alınan mesneviler çeşitli dönemlerde Arap
harfli taş baskı ve matbu olarak yayımlanmıştır. Cumhuriyet döneminde ise
özellikle Muhammed Hanefi mesnevisi adapte edilerek birçok kez
yayımlanmıştır. Bu yayınları çalışmamızda değerlendirmedik. Özellikle Latin harfli
baskılar, hem üslûp, hem ideoloji, hem coğrafya ve hem de şahıs kadrosu
bakımından büyük değişikliğe uğramış, zaman zaman Türk milletinin
kahramanlığını ön plana çıkaran bir ideoloji, kimi zaman İslâm târihi öğretmek
maksadına yönelik kurgu hakim olmuştur. Dolayısıyla bunlara çalışmamızda yer
vermedik.

Çalışmamıza aldığımız metinler, kütüphâneler ve arşivlerden tespit ettiğimiz
en eski târihli ve sağlam olduğunu tahmin ettiğimiz metinlerdir. Mutlaka tespit
edemediğimiz metinler bulunacaktır. Ancak şimdilik kaydıyla bunların en eski
târihli metinler olduğunu kabul ediyoruz. Bir istisna ile ki, Tursun Fakih’in
Ummân Gazavatnâmesi’nin Millî Kütüphane nüshası (06 Mil. MFA.5069) eski
târihli olmakla birlikte, çok yıpranmış, yıpranmışlıktan dolayı eksilmiş, tamire
muhtaç bir metin olduğu için sadece yararlanma yoluna gittik.Çalışmamıza yine
Millî Kütüphane'de bulunan bir başka nüshayı (06.Mil. Yz.B.274) esas aldık.
Muhammed Hanefi mesnevisinde, Türk Dil Kurumu (TDK-61)'nda bulunan
nüshayı esas aldık. A.Ü. DTCF Kütüphanesi (Raif Yelkenci Kısmı 261/5)
nüshasından da yararlandık. Mukaffa'da ise İstanbul Üniversitesi
Kütüphanesi'nde (T.311) bulunan nüshayı esas aldıkTursun Fakih ile ilgili
yaptığımız bu çalışmanın, kuruluş dönemini idrak eden bir eser sahibi ile
dönemin gereği vücuda gelen edebî örnekler hakkında bilgi vermesi bakımından
faydalı olacağı inancındayız.

Bu çalışma esnasında bilgi ve düşünceleri ile bana yol gösterdiler. Prof. Dr.
Dursun YILDIRIM, Prof. Dr. Abdurrahman GÜZEL ve Prof. Dr. İsmet
CEMİLOĞLU’na; Sevgili Ayşe Yücel ÇETİN çalışma noktalanıncaya kadar en az
benim kadar heyecanlandı, sabrı ve yardımları beni teşvik etti. Sevgili Halil
ÇELTİK, çalışmanın kitaplaşması sürecinde yardımcı oldu. Hepsine müteşekkirim.

 Dr. İsmet ÇETİN

Ankara 2002

KISALTMALAR

â :âyet

a.e. : Aynı eser

a.g.e : Adı geçen eser

A.Ü. : Ankara Üniversitesi

Belleten: Türk Târih Kurumu Belleten

bkz : Bakınız

Büyük İslam Târihi: Doğuştan Günümüze Büyük İslam Târihi

C. :Cilt

C.Ü. : Cumhuriyet Üniversitesi

Çev. : Çeviren

H. : Hicrî

Haz. : Hazırlayan

H.Ü. : Hacettepe Üniversitesi

İ.Ü. : İstanbul Üniversitesi

İA : İslam Ansiklopedisi

Ktp. : Kütüphane

MF :Millî Folklor Dergisi

MFA : Mikrofilm Arşivi

Muhammed Hanefi: Gazavât-ı Muhammed Hanefi

Mukaffa’: Gazavât-ı Kıssa-ı Mukaffa’ Hazret-i Ali Keremullahu Veche

Cengidür

Nu: :Numara

O6 Mil.: Millî Kütüphane

s. : sayfa

S: :Sayı

ST. : Sthit THOMPSON, Motif İndex of Folk Literature

TDAY: Türk Dili Araştırmaları Yıllığı

TDK : Türk Dil Kurumu

TDVİA: İslam Ansiklopedisi (Türkiye Diyanet Vakfı Yayını)

TF :Türk Folkloru

TFA : Türk Folklor Araştırmaları

Ummân:Gazavât-ı Hazret-i Ali Kıssa-ı Ummân Cengidür

XII

GİRİŞ-13. -14. YY.DA TÜRKİYE’NİN SOSYO-KÜLTÜREL

DURUMU

Türk nüfusunun, kitleler halinde Türkiye’ye gelmeleri, Malazgirt zaferinden

(1071) sonra hızlanmış, özellikle Sultan Melikşah’ın cülûsundan itibaren de

daha sistematik bir hal almıştır. Bu sistemli göç ve yerleşim hareketi özellikle

Süleyman Şah’ın Orta-Anadolu bölgelerini Türk nüfusu ile meskun hale

getirmesi, Türkistan’da bulunan Oğuz Türklerinin de Türkiye’ye akmasını

teşvik edici mahiyetteydi.1 Kutalmışoğlu Süleyman Şah’tan (ölümü 1086)

itibaren Türk yurdu olmaya başlayan Anadolu, I. Kılıç Arslan döneminde Haçlı

seferleri ile karşı karşıya kaldı. Kendisinden başka diğer beylikleri de yanına

alan Selçuklu Devleti, Haçlı ve Bizans orduları ile sürekli mücadele içindeydi.

Bu mücadele, bir yandan Anadolu’da Türk birliğinin varlığını sağlamlaştırırken,

bir yandan da gazâ ruhunun hâkim olduğu savaşçı bir toplum yaratıyordu.

Sürekli savaşlar ile yaşayan Selçuklu Devleti, İznik’i kaybettikten sonra

merkezini Konya’ya taşıdı(1116). Harezmşahlılar Devleti’nin dağılmasından

sonra Anadolu’ya gelen birçok Türk grubunu, Asya’dan, Moğol güçlerinin

önünden kaçan başka gruplar takip etti. İlhanlılar, Çağatay ve Çuçi

dönemlerinde birçok Türk-Moğol grubu da Anadolu’ya yerleştiler. Anadolu’ya

Asya’dan gelerek yerleşen Türk gruplarından başka, Bizans İmparatorluğu

sınırları içinde yaşayan büyük bir Türk varlığı söz konusu idi. Bizans

İmparatorluğu da, bir yandan Orta Asya’dan gelip Anadolu’da devlet kuran

Selçuklulara, bir yandan da Moğol güçlerine karşı tampon bölge oluşturmaları

için güyrî-müslim Türkleri Balkanlardan getirerek, doğudaki sınır bölgelerine

iskan etmeye başladılar. Bütün bunların sonucu olarak Anadolu, kesif bir Türk

nüfûs yerleşimine sahne oldu ve batılı kaynaklarda Türkiye adıyla anılmaya

başlandı.

Fuad Köprülü, Türkiye’ye gelen ve burayı vatan kılan Türk toplumunu,

göçebeler, köylüler ve şehir hayatını yaşayan kesim olarak üç grupta

1 Fuad KÖPRÜLÜ, Osmanlı Devletinin Kuruluşu, (3. Baskı), Ankara 1988, s.39-45

2

değerlendirmektedir. Göçebe unsur, yaylak ve kışlakları ayrı ayrı olan yarı

göçebe topluluklardı ki, bunlar hayvancılıkla uğraşıp, çok azı tarımla meşgul

olmaktaydı. At yetiştiriciliği, nakliyecilik ve halıcılıkla uğraşan bu gruptan bir

kısmı da sınır bölgelerine iskan edilmişlerdi. Askerî teşkilat içinde zaman

zaman görev almaktaydılar. “Türklüğün en temiz, en canlı bir unsurunu teşkil

eden” bu grup, Müslüman olmakla birlikte eski inançların tesirinde bir hayat

idame ettirmekteydiler.2 Merkezî otorite gevşediği zaman, kendi aşiret

kurallarına göre hareket ediyor, heteredoks/ gayrî-sünnî tesirlerde kapılıyor,

Türkmen babaların tesiri altına giriyorlardı. Nitekim Baba Resulu’l-lah’ın

çevresinde toplanan bu grup mensupları Babaî İsyanı diye bilinen isyanı

çıkardılar.

Türkiye’de kurulan Selçuklu ve daha sonra beylikler döneminin politikasının

sonucu olarak yerleşik hayata geçen, ziraatla uğraşan köylerin teşekkül ettiği

görülmektedir. Bu sayede bir yandan köylerde yaşayan gayrî Türk ve gayrî-

müslim olan grupların Türkleşmesi söz konusu olurken, bir yandan da

Türkistan’dan gelen ziraatçı/köylü ve şehirli nüfûs yerleşik hayatı tercih

ediyordu. Köyler, devlet tarafından yapılması gerekli olan köprü yapımı, yol

yapımı, maden işletmeciliği, karakolculuk gibi bazı faaliyetleri de yapmakla

mükelleflerdi.

Fethin ilk dönemlerinden itibaren, çeşitli Türk grupları şehirlere iskan

edilmekteydi. Bu iskan faaliyetleri 12. yüzyılda yoğunlaşarak 13. yüzyıldan

itibaren hız kazanmaktadır. Ticaret ve sanayi merkezleri olarak kabul edilip

ehemmiyeti anlaşılan şehirler, devletlerin merkezi otoriteleri tarafından Türk

nüfusu ile doldurulmaya çalışılmaktaydı. Türk unsurun yanında farklı din ve

ırka mensup gruplar da bulunmaktaydılar. Bu birlikte yaşama iradesi, aynı

şehirde yaşayan farklı grupların karşılıklı olarak birbirlerinin kültürlerini

yaşamalarını sağlıyordu. Gerek yerli unsur, gerekse Anadolu’nun

Türkleşmesinden sonra gelen gayrî-Türk unsur, süratle Türk kültür dairesine

giriyor, Türkçe’yi öğreniyorlardı. İktisadî birer merkez olan şehirler, daha çok

memur, asker ve tâcir kesimi ile zanaatkârların barındığı çevrelerdir. Şehirlerin

bu inkişafı, bir yandan yeni sâkinlerin fonksiyonları neticesinde olurken, bir

yandan da yerli tacirlerin fonksiyonlarından bahsetmek mümkündür. Batı

2 Ö. Lütfi BARKAN, Kolonizatör Türk Dervişleri, s.19

3

ülkeleri ve denizaşırı ülkeler ile olan ticâretteki tecrübe bunlardan edinilmiş

olmalı. 3 Özellikle kısmen dinî-tasavvufî geleneğe bağlı ahlâkî prensipler

üzerine kurulup gelişen hırfet teşkilatı, şehirlerdeki toplumu organize eden ve

tesirleri günümüze kadar ulaşan kurumlar olarak görülmektedir. Medrese, tekke

ve zaviyeler, bir yandan şehrin bilgi ve kültür edinmesini sağlarken, bir yandan

da toplumun fikrî seviyesini yükseltmekteydi. Özellikle Anadolu Selçukluları,

Beylikler ve Osmanlı’nın ilk dönemlerindeki ilmî, fikrî, edebî ve mimarî

faaliyetler, kurumlaşmalar bir devletin inkişafı için gerekli olan bütün maddî ve

manevî kuvvet unsurlarına işaret etmekteydi.4

13. yüzyıla kadar, Türkiye’nin fikrî yapısını belirleyen en güçlü unsur, dinî-

tasavvufî unsurdu. Özellikle 13. yüzyıl Türkiye’sinde Mâverâünnehr, Hârezm,

Horasan ve Azerbaycan bölgesinden gelen dinî-tasavvufî düşünceler ile bunlara

katılan Mısır, Suriye ve Irak üzerinden gelen dinî-tasavvufî düşünceler,

Türkiye’de dini yaşama ve algılama bakımından farklılıkların ortaya çıkmasına

sebep oldu. Her birisi farklı kültürel çevrede ortaya çıkan bu dinî-tasavvufî

düşünce temsilcisi şeyh, dede, baba, derviş ve bunların yakınları, popüler ve

yüksek seviyede olmak üzere iki büyük çevre içinde müteala edilmektedir.

Bunlardan bir kısmı Sivas,Kayseri, Konya, Amasya gibi büyük kültür

merkezlerinde bulunan daha çok aydın kesim üzerinde tesirli olan Muhiyiddin

Arabî, Şehabeddin Ebu Hafs Ömer Sühreverdî, Necmeddin Kübra gibi

mutasavvıfların müntesipleri ve muakkiplerinden müteşekkildi. Bir kısmı da

daha çok göçebe veya yarı göçebe Türkmen gruplarının dinî hayatlarını

yönlendiren eski kabilevî gelenekler ve İslam öncesi dinî-mistik kültürlerin

izlerini aksettiren bir dinî anlayışa sahip Türkmen şeyhlerdir. Melâmîlik,

Kalenderîlik, Haydarîlik, Vefaîlik bunlardan en önemlilerindendir. Özellikle

Vefâîlik, Osmanlı topraklarında en çok tesirli olan tarikat olarak görülmektedir.

3 V.GORDLEVSKİ, Anadolu Selçuklu Devleti, (Çev.:Azer Yaran), Ankara 1988,

s.226-236
4 Daha geniş ilgi için bkz. KÖPRÜLÜ, a.g.e., s.45-66

4

5 Sulucakarahöyük’te Hacı Bektaş Veli, Larende’de Şeyh Edebalî tarafından

kurulan tekkeler, Vefaîliğin Türkiye’deki en önemli iki merkezidir. 6

A.Yaşar Ocak, Vefaîlik tarîkatının Osmanlı Devletinin kuruluş sürecinde

çok müessir olduğu üzerinde dururken, fikrî altyapıyı belirleyen sufilik

cereyanının iki koldan geliştiğini söylemektedir. Bunlardan birisi Ebu’l-

Vefa’ya bağlanan Vefaîlik Tarikatı, diğeri ise Yeseviye’ye bağlanan Haydarîlik

tarikatıdır.7 Muhtemelen Orhan Gazi döneminde Haydarilik tarikatı Vefâîliği

özümseyerek ortadan kalkmasına sebep olacaktır. Ancak, 14. yüzyılın sonuna

kadar müessir olan Vefâîlik Tarikâtı, Osmanlı Devleti’nin kurulmasında etkili

olacaktır. 8 Bunun en güzel örneğini Osman Gazi ile Şeyh Edebalî arasındaki

ilişki göstermektedir. “Meğer Osman’ın halkı arasında bir şeyh-i azîz varidi.

Edebâli dirlerdi. Gâyet sâhib-i kemâllerden idi. Velâyeti, kerâmeti zahir

olmışdı. Halkun mu’tekadi idi. Tamâm illerde meşhûr olmuşdu. İlm-i rüyâyı

bilür idi....Gâh Osman Gâzi dahi anun zâviyesinde müsafir olırdı....Bu Şeyh

Edebâli didügümüz şeyh yüz yiğirmi yaşında vefât itdi. Ömrinde iki hatun

aldı....Evvelki hatunun kızın Osman Gazi’ye virdi...”9

Osmanlı Devleti’nin teşekkül devresinde, Asya’dan Türkiye’ye gelen derviş-

şeyhler, Türkiye’nin muhtelif bölgelerine yerleşip toprak işliyor ve dinî bilgileri

ile toplumu irşad ediyorlardı. Bunun karşılığı olarak da içinde bulundukları

toplum ve bağlı oldukları devletin verdiği imtiyazlardan istifade ediyorlardı.

Devlet politikası halinde gelen bu yapılanma, Osmanlı Devleti döneminde de

devam etmektedir. Ahiler, fakihler, şeyyadlar ve şeyhler, Osmanlı Devleti'nin

5 A.Yaşar OCAK, Din ve Düşünce, Osmanlı Devleti ve Medeniyeti Tarihi C:II,

İstanbul 1998, s.121
6 OCAK, Kalenderiler Osmanlı İmparatorluğu’nda Marjinal Sufilik: Kalenderiler,

Ankara 1992, s.65
7 A.Y. Ocak, Din ve Düşünce adlı yazısında Yeseviliğin devamı olan Haydariliğin Hacı

Bektaş tarafından temsil edildiğini söylerken, Kalenderîlerden bahsederken, hem Hacı

Bektaş Veli’yi, hem de Şeyh Edebalı’yi Vefailik Tarikatının şeyhleri olarak görür ve

Vefailiğin iki merkezinin bunlar tarafından kurulduğunu ifade eder.(Bkz.

Kalenderiler, s.64)
8 OCAK, Din ve Düşünce...
9 Mehmed Neşrî, Kitâb-ı Cihân-Nümâ C:I (Yayınlayanlar:F.Reşit UNAT-Mehmet A.

KÖYMEN) (2. Baskı), Ankara 1987, s.84-85; Solak-zâde Târihi (Haz.:Vahit

ÇUBUK), Ankara1989, s.14; Ayrıca bu konu ile ilgili tarihî kayıtlar hakkında bkz.:

BARKAN, a.g.e., s.25-28

5

kuruluş anından itibaren varlıklarını, sahip oldukları imtiyazlarla

sürdürmüşlerdir. Bunların varlığı bir yandan halkı dinî bakımdan bilgilendirmek

iken, bir yandan da onlara yerleşik hayatın/tarım toplum hayatının gereklerini

öğretmek, ticaret kuralları ve sosyal organizeyi öğretmek maksadına yönelik

olmuştur.10 Merkezî otorite ile iç içe olan bu kurumlar, bir yandan kitabî

anlamda dinî bilgilere sahip olmayan toplumu bilgilendirirken, bir yandan da

henüz fethedilen beldelerin ilk sakinleri olup, adeta öncü kuvvet rolünü

üstlenmekteydiler. Kaldı ki, 13. yüzyılda Türkiye’de tanınan ve Türk

gruplarından meydana gelen dört taife bulunmaktadır. Kendilerine mahsus

prensipleri ve üstlendikleri görevleri olan bu gruplar, Abdâlân-ı Rûm, Bacıyân-ı

Rûm, Ahiyân-ı Rûm ve Gaziyân-ı Rûm’dur.11

11. yüzyıldan itibaren Türkiye’ye gelen Türk grupları, iskan edildikleri

bölgelerde, Asya’dan getirdikleri kültürel unsurlar ile çevre kültürlerden

aldıkları diğer unsurları terkip haline getirerek adeta yeni bir canlanma

sağladılar. Böylece Selçuklular döneminden başlayarak ilim, kültür ve fikir

hareketleri bakımından, Türkiye’nin temellerini attılar. Moğol güçlerinin

tesiriyle Türkiye’ye gelen gruplar içinde ilim adamları, mutasavvıflar, savaşçılar

ve çeşitli meslek grubuna mensup insanlar vardı. Bunlar özellikle şehir

merkezleri başta olmak üzere yerleştikleri her alanda kendi ihtisas alanlarında

faaliyet göstermekteydiler. 13. yüzyıla kadar bir hazırlık dönemi geçiren

Türkiye, bu yüzyıldan itibaren daha kalıcı ve bir gelenek kurmayı başaran edebî

eserlerin teşekkül etmesine sahne olacaktır.12

Edebî anlamda; “beylikler dönemi, Türk dilinin yeni evrensel Türk

medeniyeti içindebir edebî dil olarak farsça ve arapça karşısında her yere

kendini egemen kıldığı ve bunda, anayurt üzerinde süreklilik tohumlarını ektiği

çağdır”13 Bu dönemde özgün eserler verilmekten başka, Arap ve Fars kültür

hazinesinden seçilen, ancak Türk kabuller dünyasına uygun olan kimi eserler de

tercüme veya telif yoluyla Türkçe’ye kazandırılmaktadır. Kazandırılan bu edebî

eserler, Türkistan’dan getirilen sözlü kültür ürünleri ile beslenerek Türkiye

10 BARKAN, a.g.e., s.40-43

11 Daha geniş ilgi için bkz. OCAK, Kalenderiler, s.85; KÖPRÜLÜ, Türk Edebiyatında İlk Mutasavvıflar (6. Baskı) ; Âşık Paşazâde

Târihi; Nihat Sami BANARLI, Resimli Türk Edebiyatı Tarihi C:I, İstanbul 1971, s.295-298

12 Abdurrahman GÜZEL, Abdal Musa Velâyetnâmesi, Ankara1999, s.7

13 Dursun YILDIRIM, Türk Edebiyatının Yüzyılları, KÖK, C:III, S:I (Bahar 2001), s.75-122

6

sahasında yazılı edebiyat geleneğinin kurulmasını sağlamak bakımından önem

arzeder.

Bu yüzyıllarda, yazılı edebiyat ortamı, tasavvufî akımlar ile beslenip dinî,

ahlakî ve kahramanlık konuları üzerine yoğunlaşacaktır. Edebiyat ürünlerinin

işlediği konu ne olursa olsun ve bu ürün kim tarafından yaratılrsa yaratılsın,

eserlerin tamamı okuyucu/dinleyici alışkanlıklarını dikkate almışlardır.

Tasavvufî akımı Âşık Paşa, Gülşehrî, Kadı Darîr, Seyyid Nesimî gibi

şahsiyetler temsil ederken; Hoca Mes’ud, Yusuf-ı Meddah, Sulı Fakih,

Kemaloğlu, Şeyhoğlu, Ahmedî Kadı Burhaneddin gibi şahsiyetler de zaman

zaman yerli ve millî, zaman zaman Fars edebiyat modelini esas aldıkları edebî

ürünler yaratırlarken; Tursun Fakih, Maazoğlu Hasan, Pir Mahmud, Şeyyad İsa

gibi şahsiyetler de kahramanlık/alplik konulu Türk destan gelenğinin bir

devamcısı olarak yeni ideoloji ve yeni din ile uyumlu edebiyat ürünleri

yaratmışlardır. 14

14 YILDIRIM, a.g.m.

I. BÖLÜM -TURSUN FAKİH’İN HAYATI VE ESERLERİ

a. Hayatı:

Hayatı hakkında teferruatlı bilgilerimizin bulunmadığı Tursun Fakih,

Osmanlı Devleti’nin kuruluş devrini idrak etmiş bir şahsiyettir. Şeyh

Edebalı’nın damadı ve Osman Gazi’nin bacanağıdır.

Osman Gazi dönemine ait bilgileri aktaran tarihî kaynaklarda ismi geçen

Tursun Fakih’in Karamanlı olduğuna dair bilgiler ileri sürülmekle beraber,

bizim gördüğümüz kaynaklarda onun Karamanlı olduğuna dair bilgilere

rastlanmamıştır. Ancak, Saadettin Buluç tarafından sunulan bir bildiride, aynı

cenknâmede geçen Karamanlı Pîr-i Fakih-zâde isminden hareketle onun

Karamanlı olduğu ileri sürülmüştür.15 Ancak bizim kanaatimiz odur ki, 15.

Yüzyılda Karamanoğulları sarayında yaşayan Hoca Fakih Karamanî 16 ile

Tursun Fakih isimleri aynı şahıs olarak mütalaa edilmiştir. Şeyh Edebalı’nın

Karamanlı olduğu, Tursun Fakih’in de şeyh Edebalı’ının damadı olduğu ve hem

şeyhi, hem kayın babası olan Edebalı ile Karaman’dan Osmanlı mülküne

geldiği ihtimalini de göz önünde bulundurmak gerek. Kitâb-ı Cihannümâ’da

Mehmed Neşrî Tursun Fakih’ten söz ederken, onun aziz bir kişi olduğundan

bahsetmektedir:”..zira bu Tursun Fakih bir aziz kişiydi. Halka imâmet ederdi,

Edebali’ye dahi âşinâ idi...”17 Solakzâde de Târihi’nde Tursun Fakih’in

“...Tursun Fakih adında bir faziletli adam...” olduğunu ifade ederek, bu

faziletinden dolayı kâtip tayin edildiğini ve bu tayinin Osman Gazi’nin Han

olmasına vesile olduğunu söylemektedir.18 Tursun Fakih, Ahmed Yesevî ile

başlayan Türk tasavvuf geleneğinin içinde, Şeyh Edebalı’nin himaye ve

15 Saadettin BULUÇ, Tursun Fakih’in Gazavatnâmesi, X. Türk Dil Kurultayında

Okunan Bilimsel Bildiriler 1963, Ankara 1963, s.11-12
16 Âşık Paşa-Zâde, Âşık Paşa-Zâde Târihi (Haz. Nihal ATSIZ), İstanbul 1977, s.18;

Hasan AKSOY, Dursun Fakih, İslam Ansiklopedisi (TDV), C:10, İstanbul 1994, s.7-

8; Fuad KÖPRÜLÜ, Türk Edebiyatı Tarihi, İstanbul 1981, s.372; Mertol TULUM,

Tarih-i Ebu’l-Feth Tursun Bey, İstanbul 1977
17 Mehmed Neşrî, Kitâb-ı Cihan-Nümâ, (Yayınlayanlar: F.R.UNAT, M.A.KÖYMEN),

Ankara 1987, s.109
18 Solak-Zâde Mehmed Hemdem Çelebi, Solak-Zâde Târihi, (Haz.:Vahit ÇUBUK),

Ankara 1989, s.18

8

terbiyesinde yetişmiş, ondan dinî, manevî ve ahlakî eğitim almış; hem tasavvuf,

hem de fıkıh konusunda yetişmiş bir şahsiyettir. Din bilgini sıfatının verildiği

Tursun Fakih, “Mecdî Mehmed Efendi’nin Hadaik uş-Şakaik adlı kitabında

Dursun Fakih’in tefsir, hadis, fıkıh ve kelâm ilminde derinleştiği anlatılır.” 19

 Tursun Fakih, Şeyh Edebalı’dan tefsir, hadis ve fıkıh dersleri almış, Onun

müridi olmuştur. Tursun Fakih’in Şeyh Edebalı’ya mürid olması aynı zamanda

Onun bir tarikata intisabını da sağlamış olur. Dolayısıyla O, Ebu’l Vefa el-

Bağdadî’ye nispet edilen Vefaiyye tarikatına mensup olur.20 Vefaiyye Tarikatı,

Irak, Suriye ve Türkiye sahası Türkleri arasında oldukça yaygın olan bir

tarikattır. Ebu’l-Vefa el-Bağdadî’nin (Ebu’l-Vefâ’Tâcü’l-Ârifin Seyyid

Muhammed b.Muhammed Arîz el-Bağdadî) Türk olması, Boğa b.Batu,

Muhammed et-Türkmanî, Turhan, Tekin gibi halifelerinin bulunması, bu

tarikatın Türkler arasında kabul görmesine sebep olmuştur. Tursun Fakih’in

yaşadığı 13.-14. Yüzyılda, Dede Karkın ve Geyikli Baba gibi Rum abdallarının

Vefaiyye Tarikatına mensup olmaları, özellikle Şeyh Edebalı’nın Vefaiyye

tarikatına mensubiyeti ve Osman Gazi’nin yanında olması, bu tarikatın Osmanlı

Devleti’nin kuruluşunda gösterdiği fonksiyon açısından önemlidir.21 Zira

kaynaklar, Şeyh Edebalı başta olmak üzere Osman Gazi’nin çevresinde bulunan

ilim adamı ve mutasavvıflardan bahsetmektedirler. “O zaman Gazi zamanında-

Ulemâdan Tursun Fakih vardı ve fukaradan Baba Muhlis ve Osman Gazi’nin

kayın atası Edebâli vardı, bunlar duaları makbul azizlerdi.”22 Uzunçarşılı, Şeyh

Edebalı'nın mürid/öğrencilerinden Şeyh Edebalî’nin oğlu Şeyh Mahmud,

Tursun Fakih ve Ahi Şemsiddün ile oğlu Hasan gibi ahiler, Osmanlı Devleti’nin

kurulmasında önemli hizmetler gördüklerini ifade etmektedir.23

Sürekli Osman Gazi’nin yanında bulunan, Onunla savaşlara katılan, orduda

imamlık yapan Tursun Fakih, Karacahisar’ın fethinden sonra (1288/1289)

fetihle birlikte kiliseden çevrilen camide Osman Gazi adına ilk cuma hutbesini

19 Ahmet Vehbi ECER, Osmanlı Devleti’nin İstiklâl Hutbesini Okuyan Devlet Adamı

Dursun Fakih, Osmanlı, (Editör:Güler EREN), Ankara 1999, s.181-189.
20 Terceme-i Menakıb-ı Tacü’l Arifîn, Süleymaniye Ktp. Esad Ef. Nu:2427; Kamil

ŞAHİN, Edebalı, TDVİA C:10, s.393-394
21 A.Yaşar OCAK, Ebu’l-Vefa el-Bağdadî, TDVİA, C:10, , s.347-348
22 Ö.Lütfi Barkan, Kolonizatör Türk Dervişleri, s.31
23 İ. Hakkı UZUNÇARŞILI, Osmanlı Tarihi-I, Ankara 1988, s.561

9

okur. Burada hem kadı, hem hatib olarak bulunur; “Osman anı işidüp el-hükmü

lillâh il-aliyy il kebir diyüb hemandem buyurdu: Karaca Hisar’a Tursun Fakih’i

hem kadı ve hem hatib itdiler.Zira bu Tursun Fakih bir aziz kişiydi. Halka

imamet iderdi. Edebali’ye dahi âşinâ idi. Ve Karaca-Hisar’a dahi

Germiyan’dan ve gayriden hayli Müslümanlar gelüp şenlenmişdi. Evvel hutbe

Osman Gazi adına ki okundu...”24 Tursun Fakih ile ilgili Âşık Paşa-Zâde’de şu

ifadeler yer almaktadır: “Karaca Hisar’ı alınca evler boş kaldı. Germiyan

ilinden ve başka yerden hayli adamlar geldi. Osman Gazi’den ev istediler.

Osman Gazi de verdi. Az zamanda mamur oldu. Birçok kiliseleri mescit

yaptılar. Pazar da kurdular. Halk toplanıp “Cuma namazı kılalım ve bir kadı

isteyelim” dediler. Dursun Fakı derler bir aziz kişi vardı. O halka imamlık

ederdi. Hallerini ona söylediler. O da gelip Osman Gazi’ni kayınatası Ede

Balı’ya söyledi. Daha söz bitmeden Osma Gazi geldi. Sorup isteklerini bildi.

“Size ne lazımsa onu yapın”dedi. Dursun Fakı:”Hanım! Sultan’dan izin

gerektir.”dedi. Osman Gazi dedi ki:”Bu şehri ben kendi kılıcımla aldım. Bunda

sultanın ne dahli var ki ondan izin alayım? Ona sultanlık veren Allah bana da

gaza ile hanlık verdi. Eğer minneti şu sancak ise ben kendim dahi sancak

kaldırıp kâfirlerle uğraştım. Eğer o, ben Selçuk hanedanındanım derse ben de

Gök Alp oğluyum derim. Eğer bu ülkeye ben onlardan önce geldim derse dedem

Süleyman Şah dedem de ondan evvel geldi”. Halk razı oldu Kadılığı ve hatipliği

Dursun Fakı’ya verdi. Cuma hutbesi ilk önce Karaca Hisar’da okundu. Bayram

namazını da orada kıldılar.Bunu tarihi hicretin 699’nda (Miladî:28 Eylül 1299-

15 Eylül1300) vâki oldu.”25 Buradan anlaşılan, Tursun Fakih’in Şeyh Edebalı

ile münasebetlerinin iyi olduğu, Şeyh Edebalı’nın Osman Gazi üzerinde tesirli

olduğu ve bu üçlünün devlet meselelerini konuşabilecek kadar birbirlerine yakın

oldukları konusudur. Âşık Paşa-zâde’nin ifadesinden anlaşıldığına göre bu

hutbe, Osmanlı’nın istikbâl alâmeti olarak okunan ilk hutbedir.26

24 Mehmed Neşrî, a.g.e., s.110-111
25 Âşık Paşaoğlu Târihi, (Haz. :Nihal ATSIZ), Ankara 1985, s.27-28
26 ECER, a.g.m.

10

Bir müddet Karacahisar’da kadılık yapan Tursun Fakih, aynı yıl Eskişehir’de

Osman Gazi adına bayram hutbesi okur.27 Osman Gazi Bilecik’i kayın babası

Edebalı’nın idaresine bıraktı. Tursun Fakih de şeyhi ve kayın babası ile burada

kaldı. Tursun Fakih, şeyhi ve kayın babası olan Şeyh Edebalı’nın ölümünden

sonra onun makamına geçerek Osmanlı Devleti’nin ikinci müftüsü ve kadısı

olmuştur. Şemseddin Sami, Tursun Fakih’in, Şeyh Edebalı'nın ölümünden sonra

Onun üstlendiği görevi üstlendiğini; “(Tursun Fakih), Osman Gazi devr-i

meşahiri-i ulemasından olup, Edebali’nin damadı ve şakirdi idi. Tefsir, hadis ve

fıkıh müşarunileyhden tedris edip, O’nun vefatında umur-ı fetva ve tedris

kendisine ihale olunmuşdu. Alim, zahid bir zat idi”.28 Ancak, Şeyhinden kısa bir

zaman sonra ölmüştür. Kaynaklardan bazıları ölümü ile ilgili tarih verirler.

Ancak onun ölüm tarihi 1326’dan sonra olmalı. Zira Türk Ansiklopedisi Tursun

Fakih’in ölüm tarihi olarak 1325’i verir. Oysa, Tursun Fakih’in Şeyh

Edebalı’dan sonra fetva makamına geçmesi ve ölümüne kadar bu görevi

yürüttüğü dikkate alındığı zaman Onun ölümünün 1326’dan sonra olması

muhtemeldir.29

Tursun Fakih’in mezarı Bilecik ilinde, Şeyh Edebalı zaviyesindedir. Bundan

başka, iki türbe-makam daha isnat edilir ki, bunlardan birisi Karacahisar’da bir

tepede, diğeri de Söğüt’te Küre Köyü civarında bir tepededir.30

Yunus Emre, Âşık Paşa, Gülşehrî, Yahşi Fakih, Şeyh Edebalı, Şeyh Edebalı

Oğlu Mahmut Paşa gibi şahsiyetlerin yetiştiği bir dönemde, devrin Vefaiyye

şeyhi ve aynı zamanda ahî şeyhi olan Şeyh Edebalı’nın terbiyesinden geçen

Tursun Fakih, Anadolu Türk sahasının en hareketli dönemlerinden birini idrak

etmiştir. Böylesi hareketli bir dönemde ve bu hareketin dinamik güçleri

aydınların bulunduğu bir çevrede yaşayan Tursun Fakih’in çevresinde olup

bitene duyarsız kalması da beklenmez. Sürekli mücadele eden bir toplum

27 Mehmed Neşrî, Kitâb-ı Cihân Nümâ-Neşrî Târihi, (Haz. F.Reşat UNAT-M.Altay

KÖYMEN), Ankara 1949, s.109-111; Solak-Zâde Mehmed Çelebi, Solak-Zâde

Târihi, C:I, (Haz.Vahit ÇABUK), Ankara 1989, s.18
28 ECER, a.g.m.
29 Türk Ansiklopedisi, C:XIV, s.148; Şahabettin TEKİNDAĞ, Tursun Fakı, İA,

C:XII, s.123; Süheyl ÜNVER, Osmanlıların İlk İstiklâl Hutbesini Okuyan Dursun

Fakih, Tarih Dünyası Dergisi, S:12 (1950), s.495-497
30 AKSOY, a.g.m.

11

hayatında kendisine biçilen asker, imam, kadı gibi resmî görevlerin yanında,

ilmi ve ferasetiyle bir moral kaynağı olarak bahsettiğimiz çevrede yer aldığını

söylemek mümkündür.

b. Eserleri

Tursun Fakih adına kayıtlı, tespit edebildiğimiz üç eser bulunmaktadır.

Bunlar;

1. Gazavât-ı Hazret-i Alî Kıssa-ı Ummân

2. Gazavât-ı Hazret-i Alî Kıssa-ı Mukaffa’

3. Gazavât-ı Muhammed Hanefî

1. Gazâvât-ı Hazret-ı Ali Kıssa-ı Mukaffa

Kanaatimizce, Tursun Fakih tarafından tercüme yoluyla Türk edebiyatına

kazandırılan Mukaffa’’ Cenknâmesi, manzûm olarak kaleme alınmıştır. Arûzun

fâ’ilâtün / fâ’lâtün /fa’ilün kalıbı ile yazılmış olan bu mesnevi, Anadolu sahası

yazılı Türk edebiyatının teşekkül döneminin eseri olması münâsebetiyle vezin

aksaklıkları ile dikkati çeker. Arûz ile yazılmış olmakla beraber, hece veznine

daha kolay uymaktadır. Zira, o dönemde yazılan bu tür eserlerin hemen

tamamında aynı yapıyı görmek mümkündür.31

Mukafaa’ Cenknâmesi, kaynağını İslâm târihinden alan bir hikâyedir.

Cenknâme, Yemen’de olan bir savaşı konu edinmektedir. Kaynaklar, Yemen

ahalisinin savaş sonunucunda İslâmiyeti kabul etmediğini, İslâmiyetin

intişarından sonra İslam dünyası ile iyi ilişkiler içinde bulunduklarını, bunun

sonucu olarak da tebliğ yolu ile müslümanlaştıklarını haber vermektedirler.32

Ancak, Yemen’in geniş coğrafyasının olması ve idârî olarak on bölgeye

ayrılmış olması,33 hangi bölgelerin tebliğ yolu ile Müslümanlaştıklarını

konusunda kesin bilgilere ulaşmamızı zorlaştırmaktadır. Zira Yemen

coğrafyasında Put-perest, Ateş-perest, Yâhudî ve Müslümânların birarada

31 Cahit ÖZTELLİ, Anadolu Türk Edebiyatında Geyik Destanı, TFA, C:7, S:146 (Eylül

1961), s.2492-2494; GALOTTA, a.g.m.; Fuat ÖZDEMİR, İlk Dinî Destanlar ve Kesik

Baş Destanı, Folklor Araştırmaları Kurumu Yıllığı, 1975, Ankara 1975, s. 123129;

Saadettin Nüzhet ERGUN, Türk Edebiyatı Tarihi
32 El-Belezûrî, Fütuhu’l-Buldân (Çev.:Mustafa FAYDA), Ankara 1987, s.99-100;

Büyük İslâm Târihi C:I, İstanbul 1999 , s 500
33 Büyük İslâm Târihi C:II, s.42

12

yaşadıkları da yine târihî kaynakların bize aktardığı bilgiler arasındadır. Bir

arada yaşayan bu insanların bir yandan kabile hayatını sürdürmeleri, bir yandan

ayrı inançlara/ dinlere sahip olmaları, kendi aralarında mevzii savaşların

olabileceği ihtimalini de düşündürmektedir. Kinde,Sakîf ve Himyerî’lerin

Yemen sınırında bulundukları düşünülür, Sakif ve Kinde kabileleri ile

Müslümanlar arasında yapılan savaşlar dikkate alınırsa Yemen halkı ile

Müslümânlar arasında savaş olması ihtimali güçlüdür.34

Yemen’de Müslümânların giriştiği fetih hareketleri ve yaptıkları savaşlar ile

ilgili teferruatlı bilgi olmamasından, Mukaffa’’ Cenknâmesi’nin hangi savaşı

konu edindiği hakkında kesin kanaat belirtmek mümkün değildir. Ancak, şu

mısralardan Mukafa Mesnevisi’nin konu itibariyle Yemen’de yapılan bir savaşı

anlattığı anlaşılmaktadır;

Yârın bir ümmet gele ahir zamân

Ola anlarun kamu fi’l-i yamân

Biz dahı hem kalkdık anda ya Resûl

Tutduk andan hem yemen Semtine yol

2. Gazâvât-ı Hazret-i Ali Kıssa-ı Ummân

Gazâvât-ı Hazret-i Ali Kıssa-ı Ummân isimli cenknâme, mesnevî tarzında,

arûzun fâ’ilâtün/ fâ’ilâtün/fa’îlün kalıbı ile kaleme alınmıştır. Bu dönemde

kaleme alınan dinî, dinî/kahramanlık hikâyelerinin Arap ve Fars geleneklerine

bağlı olarak, daha çok Fars hikâyecilik geleneğinin tesiri ve divân edebiyatı

anlayışı ile yazıldığını biliyoruz.35Fuad Köprülü, 14. ve 15. Yüzyılda kaleme

alınan, halk arasında dinî ve ahlakî propogandaya yönelik didaktik-kahramanlık

hikâyelerinin 11’li hece veznine uyan arûz kalıpları ile yazıldığını ve bunun

sebebinin de arûzun tamamen yerleşmemiş olduğu noktasına işaret ederken36

Cahit Öztelli, bu tür eserlerin hece ölçüsü ile yazıldığını iddia etmektedir.37

Bunlardan hareketle, Ummên Cenknâmesi’nin arûzla yazıldığını ancak birçok

arûz kusurunu da beraberinde taşıdığını, bunların kusur olmaktan çok arûzun

34 El-Belâzurî, a.g.e., s.100-103
35 A.Sırrı LEVEND, Türk Edebiyatı Târihi, C:I, Ankara 1973, s.123-127
36 KÖPRÜLÜ, Arûz, İ.A., C:I, s.625-653
37 Cahit ÖZTELLİ, Anadolu Türk Edebiyatında Geyik Destanı, TFA, C7, S:146 (Eylül

1961), s.2492-2494

13

yeni yerleşmeye başladığı dönemin bir özelliği olmasından kaynaklandığını

söylemek mümkündür. Ummân Cenknâmesi, yazıldığı 13.yüzyıldan sonra

istinsah edilmesine rağmen, tesbit ettiğimiz nüshalar, Eski Anadolu

Türkçesi’nin dil özelliklerini muhafaza etmiştir.

Aldo Galotta, bu tür hikâyelerden bir kısmının kaynağını Eski Arap ve İran

kahramanlık hikâyelerine bağlamakta, bunların 13. ve 14. Yüzyılda teşekkül

eden dinî- kahramanlık konulu hikâyeler olduğunu ifade etmektedir. 38Şeyyâd

İsa’nın Salsal-Nâme isimli hikâyesini incelediği bir yazısında, halk arasında

yaygın olan efsânevî bir hikâyeye Hz.Ali’nin dindarlık ve kahramanlığının

katılarak gerçekmiş görüntüsü verilmiş bir hâle getirldiğini söylemektedir.39

Ummân Cenknâmesi, Galotta’nın bu ölçülerine uyması bakımından bizim

kanaatimizce olağanüstü özellikleri itibariyle Arap masal/ efsâne geleneğine

bağlanabilir. Zira Tursun Fakih’in kaleme aldığı bu cenknâmenin dışında

incelediğimiz başka cenknâmelerde de aynı yapıyı tesbit ettiğmizi belirtmek

gerek.40

Bu mesnevinin Tursun Fakih’e ait olduğunu gösteren ibâre, mesnevinin

başka bir nüshasında şu beyitler ile yer almaktadır:

Bin iki yüz beyt oldı şakı

Kim işitdürsin sana Tursun Fakı41

3. Gazavât-ı Muhammed Hanefî

Tursun Fakih tarafından tercüme yoluyla Türk edebiyatına kazandırılan

Muhammed Hanefi Cenknâmesi, manzûm olarak kaleme alınmıştır. Arûzun

fâ’ilâtün / fâ’lâtün /fa’ilün kalıbı ile yazılmış olan bu mesnevi, Anadolu sahası

yazılı Türk edebiyatının teşekkül döneminin eseri olması münâsebetiyle diğer

mesnevilerde olduğu gibi vezin aksaklıkları ile dikkati çeker.

Muhammed Hanefi Mesnevisi, Hz. Ali’nin oğlu Muhammed Hanefi’nin

gençlik dönemindeki kahramanlıkları ile Hz. Ali’nin kahramanlıklarını anlatan

bir mesnevidir. Mesnevi, Tâbut adlı bir gayrî-müslim’in memleketi ve bunlarla

38 Aldo GALOTTA, Gazvât-ı Hayreddin Paşa, (Çev. Salih AKDEMİR), TTK Belleten,

C:XLV/2” (Ekim 1981), s.473-500
39 GALOTTA, Il Salsal-Nâme
40 ÇETİN, a.g.e.,
41 06 Mil. MFA (A) 5069, 51a

14

olan mücadeleyi anlatmaktadır. .Mesnevide hikaye edilen Tabût ve bunun

memleketi ile bunlarla olan mücadele/ savaşa ait herhangi bir bilgiye

ulaşamadık. Muhtemeldir ki, El-Haniffiyâ’nın Hz. Ali’nin oğlu olması

münasebetiyle, -çalışmamızın ileriki bölümlerinde de üzerinde durulduğu gibi-

toplumda Onun yer edinmesini sağlamak, zaman zaman iktidara ortak olma

iddiasında haklı sebepleri okuyucu/ dinleyiciye kabul ettirmek endişesi ve

çabası olsun.

c. Eserlerin İdeolojisi

Mesnevi konusunu çalışan araştırmacılar, Türk edebiyatının ilk mesnevi

örneklerini incelerken, onların çeşitli biçimlerde tasnif edilmesi gereğine işâret

ederler ve bu tür mesnevilerin tasniflerin tamamında, “Kahramanlık/gaza,

okuyucunun kahramanlık duygusuna hitap eden, kahramanlık konulu

mesneviler42 olarak kabul edilmektedir. Mesnevilerin fikrî yapısını belirlerken,

sadece metinden hareketle değil, metnin yazıldığı dönemin şartları,

mesnevilerin yazılma sebepleri, mesnevinin yazarı ve dinleyici/okuyucu ilişkisi,

eser-yazar-okuyucu/dinleyici kesimin içinde yaşadığı siyasî yapılanma, vb.

unsurlar mutlaka göz önünde bulundurulması gereken kıstaslar olmalıdır. Bu

hususlar dikkate alındığı zaman mesnevilerin ideolojisini belirlemek daha

isabetli olur kanaatindeyiz.

Köprülü, Tursun Fakih’in yaşadığı Anadolu Sahası Türk Edebiyatı

eserlerinin amaçlarını; “İslamiyet’i kabul etmiş basit zihniyetlerin ihtiyacını

karşılayacak mahiyetteki”43 eserler olarak ifade eder. Ümmet Çağı diye

adlandırılan bu dönem hikâye türünün kaynağını teşkil eden Kur’an kıssaları,

enbiya ve evliya menkıbeleri, din ulularının hayatları çevresinde teşekkül eden

efsanevî anlatmalar, dinî inanç ve bundan kaynaklanan cihad fikri ile gazilik ve

şehitlik inancı, 44 halk muhayyilesinde oluşan hikaye geleneğinde yeni bir şekil

almıştır. Zira, hangi millette, hangi zaman ve yerde olursa olsun, halk

42 ÇELEBİOĞLU, a.g.e., s.47-98; ÜNVER, a.g.m.; KARTAL, a.g.m. ARAT, a.g.m.
43 KÖPRÜLÜ, Türk Edebiyatı Tarihi, s.286-287
44 A.Sırrı LEVEND, Türk Edebiyatı Tarihi-I, Ankara 1973, s.122; Ümmet Çağında

Ahlak Kitaplarımız, TDAY Belleten 1963, Ankara 1964, s.89-115

15

muhayyilesi hiçbir zaman, benimsediği dinin resmî çerçevesine popüler

mahiyette ikinci bir çevre daha eklemektedir.45

Anadolu sahasında yaşayan Türk insanının sürekli hareket halinde olması,

dönemin şartları icabıydı. Bu hareket hem fikrî, hem siyasî, hem de ilmî ve

fizikî hareketliliktir. Henüz yeni kabul edilen ve halk arasında yayılan İslamiyet,

aydın kesim tarafından kitâbî bilgilerden öğreniliyor, edinilen bilgi, halk

kesimine aktarılıyordu. Bu bilgiler kimi zaman Yesevî tarzında

hikmet/ilahilerle, kimi zaman Kutatgu Bilig örneğinde olduğu gibi siyasetnâme/

ahlak kitapları ile, kimi zaman Hacı Bektaş Veli’nin Makalat’ı gibi tefsir

kitapları; siyer ve çeşitli dinî kitaplar, Kur’an tercümeleri ve başka dinî

kaynaklar, tarikat çatısı altında tarikat mensupları tarafından, medreselerde

medreseye mensup ulema tarafından, ya da devlette merkezî otorite tarafından

halk kesimine çeşitli yollarla aktarılmaktaydı.

Ulema ve veliler, özellikle dinî bilgilenme ve şuurlanma ile bu yöndeki

hareketliliği temin ederken, aktardıkları bilgiler ile yeni bir insan tipinin ortaya

çıkmasını sağlamaktadırlar. İslamiyet’ten önce var olan ve o dönemde

Türkiye’de de kullanılmakta olan Alp Tipi, yerini dinî bilgiler ile donatılmış ve

mensup olduğu İslamîyet adına savaşmayı gaye edinen Gazi Tipine bırakıyordu.

İslamî idealler için savaşan, cihan hakimiyetini, hakimiyet idealindeki adalet

duygusunu din ile birleştiren gazi, içinde yaşadığı şartlardan dolayı savaşı,

yaşayış tarzı olarak benimsemiştir. Bir taraftan dinî idealleri uğruna savaşan

gazi, bir taraftan da dünyevî nimetleri elde etmek için gayret eder.46 Türkistan

kaynaklı Alp Tipi’nden gazi tipine geçişte, kandaş olma arzusu, beraberinde

sosyal organize ve kişiler arasındaki işbirliği ve dayanışmayı getirmektedir.

Yeni vatan kılınan bir yerde yaşayan insanlar, fikrî ve fizikî yönden güç

birliğine gitmek zorundadırlar. Osman Gazi-Şeyh Edebalı, Sultan Mehmed

(Fatih)- Akşemseddin, Alaeddin Gaybî- Abdal Musa münasebeti, devlet

yönetimi ve bilgin ilişkisini örneklendiren ve günümüze kadar gelen

unsurlardır. Ayrı fonksiyonları olan kuvvetlerin bir araya gelmesi, mesnevilerin

ideolojik temelini oluşturmaktadır.

45 OCAK, Kütür Tarihi Kaynağı Olarak Menakıbnâmeler, Ankara 1992, s.30
46 Mehmet KAPLAN, Tip Tahlilleri-Türk Edebiyatında Tipler, İstanbul 1985, s.112-

119

16

Kuruluş döneminde yazılan Dinî-Kahramanlık konulu edebî ürünlerin

gayesi, yüzyıllar boyunca halkın ruhunda gerek din, kahramanlık yolunda

etkiler yaratmak,47insanın kendine ve başkalarına karşı olan yükümlülüklerini

yerine getirmek, güzel huylar edindirmek, 48maddî güç ile manevî gücün

birleşmesini sağlamak49, tarih bilgisi ve tarih şuuru kazandırmak50olarak

belirlenebilir.

Tursun Fakih tarafından kaleme alınan üç mesnevî ideolojisinin, dinî-ahlakî

bilgi, târih bilgisi ve şuuru ile topluma moral vermek olduğu söylenebilir.

İnsanın kendine ve başkalarına karşı olan yükümlülüklerini yerine getirmek,

güzel huylar edinip kötülüklerden kaçınmak gerektiği fikirlerinin işlendiği

cenknâmeler, birinci derecede topluma İslâmî bir ahlâk sistemi öğütlemektedir.

Cenknâmeler, doğrudan doğruya ahlakî bilgilerin verilmesinden başka, dolaylı

olarak çeşitli örnekler ve insanî davranış biçimleri ile öğüt tarzı ifadeler

taşımaktadır.İdeal örnek insan tipi ile bunların anlayış, düşünüş ve davranışları,

toplum hayatına örnek olarak sunulmak suretiyle, dönemin fikrî yapısına uygun

ve fikrî yapıyı güçlendirici ideal insan yakalanmaya çalışılmaktadır.

Cenknâmelerden bazılarının kaynak itibariyle İslam tarihine dayandığı

bilinmektedir. Sadece burada bahsettiğimiz Tursun Fakih’in eserlerinde değil,

başka şahıslar tarafından, değişik dönemlerde kaleme alınan cenknâmelerde de

târih bilgisinin verildiğini görmekteyiz. Zira târih bilgisi vermenin yanında, bu

tür eserlerin bir başka fonksiyonu da toplumda târih şuurunun uyanması ve

onun ayakta kalmasını sağlamasıdır.

Cenknâmelerde başta Hz. Muhammed olmak üzere Hz.Ali ve diğer

Müslümân gâziler, kendilerini çepe çevre kuşatan İslâm imânı ile dolu, onun

verdiği kudret ve kuvvetle yaşayan, bu kıymet hükümleri için savaşan ideal

insan örnekleridir. Yeni bir kuruluş döneminin eserleri olan cenknâmeler, ideal

47 Cahit ÖZTELLİ, İslam’dan Sonra İlk Halk Edebiyatı ve Anadolu’da Meydana Gelen

Eserler, Uluslararası Folklor ve Halk Edebiyatı Semineri Bildirileri, Ankara 1976,

s.346-347
48 LEVEND, Ümmet Çağında Ahlak Kitaplarımız...
49 Hasan KÖKSAL, Battalnâmelerde Tip ve Motif Yapısı, Ankara , s.16
50 GALOTTA, a.g.m. ; Hüseyin YURDAYDIN, Gazavat-Nâmeler Ek III, A.Ü. İlahiyat

Fakültesi Dergisi, C:X (1962), s.167-174’ten ayrı basım.

17

insanı işlerken, toplumun örnek insan arayışına cevap vermesi yanında

toplumun moral kaynağı olarak önemli bir fonksiyonu da yerine getirir.

Tursun Fakih’in mesnevilerinin de içinde bulunduğu ödünçleme türlerden

olan mesneviler, yeni evrensel Türk medeniyetinde, eski kahramanlık/alplik

ürünlerini yeni ideoloji ve yeni din ile uyumlu bir çizgiye taşımışlardır. Bu tür

eserlerde olduğu gibi Tursun Fakih’in mesnevilerinde de dini yaym yolunda

yapılan mücadele ve gösterilen kahramanlıkları anlatan dinî/hamasî

hikâyelerdir. 51

d. Eserlerin Coğrafyası

Mesnevilerde anlatılan hikâyelerin coğrafyasını tespit etmeye çalıştığımızda,

bunu iki döneme ayırmak gerekmektedir. Bunlardan birincisi Hz.

Muhammed’in hayatta olduğu dönem, ikincisi ise Hz. Muhammed’ten sonraki

dönem. Hz. Muhammed’in hayatta olduğu dönemde, İslâm coğrafyası; Basra

Körfezi ile Kızıl Deniz’in bitimi, Akabe Körfezi’nin kesiştikleri, yaklaşık 30.

enlemin güney kesiminden Yemen’e kadar olan bütün Arap Yarımadası’nı içine

almaktaydı. 52 Hz. Muhammed’in ölümünden sonra Muhammed Hanefî’nin

hayatta olduğu dönemi de dikkate alarak tayin edebileceğimiz İslam coğrafyası

ise; Hz. Ali’nin ölümüne kadar olan sürede, güneyde Yemen, batıda

Trablusgarp, Kuzeyde Antakya’dan Azerbaycan ve Hazar Denizi’nin güney

kıyılarından Seyhun, doğuda Belucistan-Amuderya (Ceyhun) bölgesinde bir

genişliğe sahiptir. Bu coğrafi alan dikkate alındığı zaman, Hz. Muhammed’in

hikâyelerin merkezinde olduğu Ummân ve Mukaffa’’nın Arap Yarımadası

sınırları içinde; Muhammed Hanefi mesnevisinin ise Hz. Ali’nin ölümüne kadar

olan dönemde çizilen geniş bir coğrafyada geçmiş olması gerek.

Hz. Muhammed’in hayatta olduğu ifade olunan Mukaffa’ ve Ummân

mesnevilerinde, yer ve kişi adları zaman zaman gerçek dışıdır. Mukaffa’

mesnevisinde hikâye edilen savaş, Yemen’de geçmektedir. Ancak Yemen

ahalisinin savaşla Müslüman olduğuna dair elimizde herhangi bir bilgi

bulunmamakta. Bilgiler bunun aksine, İslamiyet’in intişarından itibaren Yemen

51 YILDIRIM, Türk Edebiyatının Yüzyılları
52 Büyük İslam Tarihi, C:I, s.572

18

ahalisinin Müslümanlarla sürekli iyi diyalog içinde olduklarını göstermektedir.

Ancak, geniş bir saha olan Yemen, on bölgeye ayrılmış, her bölgeye bir vali

tayin edilmiştir. Bu kadar geniş bir bölgede çeşitli dine mensup toplulukların

yaşadığı bilinmektedir. Farklı dinlere mensup bu topluluklar arasında tarihi

önemi olmayan mevzii savaşlar olabilir. Ancak, Sakîfîler ile Kinde kabilesi ve

Himyerler’in yemen sınırında bulundukları ve bunların Müslümanlarla

savaştıkları bilinmektedir.53 Mukaffa’’ mesnevisinde anlatılan savaşın bu

saydığımız kabileler ile Müslümanlar arasında yapılan bir savaş olduğu

düşünülebilir.

Hayli cenk oldı hele sındı harbi

Başın aldı kaçdı gitdi her biri

Biz dahı kalkdık andan ya Resûl

Tutdık andan hem Yemen semtine yol

mısralarından Yemen olduğu anlaşılmakla beraber, bu konuda kesin bir şey

söylemek mümkün değildir.

Ummân mesnevisinde anlatılan savaş hikâyesinde, gerçekten çok,

muhayyel/fantastik unsurlar yer almaktadır. Zaman zaman gerçek şahıslar

olmakla beraber, özellikle Ummân ahalisine mensup olanların adları tarihî adlar

değildir. Ummân ve Bahr-ı Ummân tabirleri bize Ummân’ı hatırlatsa bile,

burada bulunan Abdu’l-Kays, Maskat, Mehre gibi yer ve kabile adlarının

hikâyede geçmemesi, bu hikâyenin muhayyel olduğu izlenimini vermektedir.

Aynı şeyleri Muhammed Hanefi’nin macerasının anlatıldığı mesnevi için

söylemek mümkündür. Kaldı ki, Aldo Galotta, bu tür hikâyelerin kaynaklarının

eski Arap ve Fars efsanelerine dayandığını söylemektedir. Galotta, Salsal-Nâme

ile ilgili çalışmasında Eski Arap ve Fars kaynaklarından gelen bu efsanelerin,

Hz. Ali’nin kahramanlığı yanına dinin de katılarak gerçekmiş gibi verildiği

kanaatindedir.54

Mesnevilerin coğrafyası, gerçek ve muhayyel şahısların kahramanlıkları ile

örülmüş, okuyucu/dinleyici kesimi heyecanlandıran, dinî ve dinden

53 Büyük İslam Tarihi, C:I, s.572 ve C:II, s.42; El-Belâzûrî, Fütuh’ul-Buldân, Çev.

Mustafa FAYDA), Ankara 1987, s. 99-100
54 GALOTTA, a.g.m.

19

kaynaklanan heyecan unsurunun çok olduğu mesnevilerde merak uyandırmak

için muhayyel belde ve şahısların çok olduğu, bunların gerçekmiş gibi

anlatıldığı beldelerdir.

II. BÖLÜM- TURSUN FAKİH’İN EDEBî ŞAHSİYETİ

A. Eserlerin Şeklî Yapısı

a. 13.-14.yy. Mesnevî Edebiyatı ve Tursun Fakih’in Mesnevileri

13. –15. yüzyıllar, Osmanlı sahası Türk edebiyatının terkip ve tekamül

ettiği bir dönem olması bakımından önemlidir. Zira, edebiyat sahasında Arap

ve Fars kaynaklı edebiyat anlayışı, 11. yüzyıldan itibaren Türkiye sahasına

gelmeye başlamış, 13.yüzyıldan itibaren de Türkiye sahası Türk edebiyatı

içinde yerli ve millî unsurlarla birleşmek suretiyle Türk edebiyat geleneği

içinde özümsenmiş, Türkiye sahası Türk edebiyatının teşekkül ve tekamülüne

doğru bir gidişe kaynaklık etmiştir.

Yusuf Has Hacib’in Kutadgu Bilig adlı ahlakî- siyâsî muhtevalı eserİ ile

başlayan Türk mesnevî edebiyatı, Türkiye sahasında Mevlana Celaleddin

Rumi ile zirveye çıkmış, Sultan Veled’in İbtidânâme ve Rebabnâme; Şeyyad

Hamza’nın Yusuf ve Zeliha, Dâsitân-ı Sultan Mahmud; Ahmed Fakı’nın

Efsâfü’l-Mesâcid; Şeyyâd İsa’nın Ahvâl-i Kıyâmet55 ve Salsal-Nâme56 ;

Kirdeci Ali’nin Dâsitân-ı Hamâme, Dâsitân-ı Kesikbaş, Dâsitân-ı Ejderhâ,

Hikâyet-i Delletü’l- Muhtel, Dâsitân-ı Geyik ve Dâsitân-ı İsmail57 adlı

mesnevî tarzında kaleme alınan ürünleri ile bir gelenek oluşturulmaya

başlanmıştır.

55 Daha geniş bilgi için bkz.Amil ÇELEBİOĞLU, Türk Edebiyatında Mesnevi

(XV.yy.’a kadar), İstanbul 1999, s.34-40
56 Fuad KÖPRÜLÜ, Türk Edebiyatı Araştırmaları (2. baskı), Ankara 1986;

KÖPRÜLÜ, Türk Edebiyatı Tarihi (2.baskı) Ankara 1981, s.253-254; İsmet

ÇETİN, Türk Edebiyatında Hz. Ali Cenknâmeleri, Ankara 1997, s.57-58; Zeynep

KORKMAZ, Marzuban-Nâme, Ankara 1973, s.58; Ayrıca Özdemir Nutku, Şeyyâd

İsa’nın 14. yüzyılda yaşamış bir kıssahan olduğunu söylerken (Meddahlık ve

Meddah Hikâyeleri) Aldo GALOTTA, Şeyyâd İsa’nın Sal-Sal-Nâme’sini İran

edebiyatından tercüme olduğunu söyler ve yaşadığı dönem hakkında bilgi vermez (

Il Salsal-Nâme, Turcica Revue D’etudes Turques, T:XXI-XXIII, s.175-179)
57 Ahmet Yaşar OCAK, Türk Folklorunda Kesikbaş, Ankara 1989, s.12-13; Şükrü

ELÇİN, Kirdeci Ali’nin Kesikbaş Destanı, Türk Dili, S:517, (Ocak 1995), s.64-68;

İsmet ÇETİN, a.g.e., s.58-59

22

14.yüzyıl daha çok dinî mesnevîlerin yazıldığı bir dönemdir. Agah Sırrı

Levend’in ümmet çağı Türk edebiyatı olarak adlandırdığı ilk dönem

mesneviler, kaynağını Kur’an’daki kıssalar, enbiya ve evliya menkıbeleri, din

ululularının hayatları etrafında teşekkül eden efsanevî anlatmalar, dinî inanç

ve ondan kaynaklanan cihad fikri ile gazilik ve şehidlik inancı üzerine bina

edilmiştir.58 Bu tür eserler daha çok, dinî, tasavvufî ve ahlakî umdeleri

bünyelerinde taşırlar59 ve dinî-didaktik konulu, telif, tercüme60 ve adapte

karekteri gösterirler. Bu dönem mesnevilerinin dinî kıssalar ve menkıbelerden

başka İslâm tarihi destan, efsane ve masallarla da beslendiğini söylemek

mümkündür.61

Bu dönemde, dinî mesnevîlere Mûcizâtü’l-Nebî, Şefaatnâme, Mahşernâme,

Dâsitân-ı İblis; ahlakî mesnevilere Risâletü’n-Nushiyye, Hikâye ve Kimya

Risâleleri, Nâsihatnâme, Kadı ve Uğru; kahramanlık/gaza mesnevilerine

Güvercin Destanı, Gazavât-ı Bahr-ı Ummân, Gazavât-ı Mikdâd, Salsal-Nâme;

tasavvufî mesnevilere Mantuku’t-Tayr, Fakrnâme, Garibnâme; aşk ve mâcera

konulu mesnevilere Yusuf u Züleyhâ, Yiğit Destânı ve Işknâme gibi örnekler

gösterilebilir. Bu dönem mesnevî edebiyatının belli başlı temsilcileri ise;

Yunus Emre, Gülşehrî Âşık Paşa, Hoca Mes’ud , İzzeddin, Elvan Çelebi,

Kastamonulu Şazî, Erzurumlu Darîr, Ümmî İsa, İbrâhim, Şeyhoğlu Mustafa,

Kemâloğlu İsmail, Ahmedî, Işknâme yazarı Mehmed, Tursun Fakih, Kirdeci

Ali, İzzetoğlu, Sadreddin, Kayserili İsa, Ömeroğlu, Yusuf-ı Meddah,

Begbazarlı Maazoğlu Hasan, Davud, Nakiboğlu, Sultan Veled, Niyazi

Kadimî, Süleyman, Sule Fakı, Pîr Mahmud bin Ali adları tesbit edilemeyen

başka mesnevî müellifleridir.62

14. yüzyılda kaleme alınan mesneviler, Amil Çelebioğlu tarafından edebî-

ilmî mesneviler ve halk tipi mesneviler olmak üzere iki grupta toplanmıştır.

Kısmen beyit sayısı fazla olan, genellikle tek vezin kullanılmakla birlikte

değişik vezinde şiir ihtiva eden, kafiye ve vezin kusurları az olan, tertip

58 Agah Sırrı LEVEND, Türk Edebiyatı Tarihi I, Ankara 1973, s.122
59 LEVEND, Ümmet Çağında Ahlak Kitaplarımız, TDAY Belleten 1963, Ankara

1964, s.89-115
60 İsmail Hakkı ERTAYLAN, Yusuf-i Meddah, TDED, C:I, S:2 (1946), s.12
61 ÇETİN, a.g.e., s.83-86
62 ÇELEBİOĞLU, a.g.e., s.47-98

23

hususiyetleri itibariyle; tevhid, na’at, sebeb-i te’lif, medh-i sultân, hatimetü’l-

kitab bölümleri düzenli ve belirli olan ve dinlenmekten çok okunmak

maksadıyla kaleme alınan mesneviler, edebî-ilmî mesneviler grubunda

müteala edilmiştir. Telif ve tercüme mesneviler ile adepte mesneviler

bulunmakta olup, tercüme mesnevilerde daha çok vak’a alınmış, bunların dil,

ifade ve üslûp özellikleri, çeşitli ilaveler, mevzûlardaki tasarruflar ile tercüme

olmaktan çok nakil/adepte özelliğini haizdirler.63 Bu tür mesnevîlere

Mantıku’t-Tayr, Işknâme, Risâletü’n-Nushiyye, Menâkıbü’l-Kudsiyye,

Dâsitân-ı Ahmed Haramî, Garibnâme gibi mesneviler örnek gösterilebilir.

Halk Tipi Mesneviler ise genellikle; beyit sayısının az olması, tek vezin

kullanılması (genellikle fâilâtün/ fâilâtün/fâilün vezni), kafiye, vezin

bakımından kusurlu olmaları, tertip hususiyetleri itibariyle daha basit

yazılmaları (çok kere tevhid, na’at, sebeb-i te’lif, medh-i sultân, hatimetü’l-

kitab, vb. bölümlerin bulunmaması veya bunlardan birkaçının bulunması, ya

da düzenli olarak bulunmamaları sözkonusudur.), dinlenmek veya şifahi

olarak okundukları için daha basit anlatımlı, tasannudan uzak, konuları dinî-

ahlakî ve hamasî unsurların teşkil ettiği, başlangıçta ‘dinle, kulak tut, işit’ gibi

hitap edatları ile başlamaktadır. Mucizat-ı Nebi, Şazi’nin Maktel-i Hüseyn,

Tursun Fakih’in Gazavat-ı Ummman, Muhammed Hanefi adlı mesnevileri,

Halk tipi mesnevilere örnek teşkil eder.64
65 ve Ahmet Kartal66 mesnevileri, yazılış amaçlarına göre dört grupta

toplamışlardır.Bunlar; a)Okuyucuya bilgi vermek, onu eğitmek amacı güden

dînî, tasavvufî, ahlâkî konulu mesneviler, eski bilimlerle ilgili mesneviler ve

ansiklopedik bilgiler veren mesneviler; b)Okuyucunun kahramanlık

duygusuna hitap eden, konusunu menkıbelerden ya da tarihten alan,

kahramanlık konulu mesnevîler; c) Sanat yönü ön planda olan, okuyucunun

63 Çelebioğlu'nun tercüme mesneviler dediği ve buraya aldığımız ifadelerle ilgili

olarak bizim kanaatimiz, bu tür mesnevilerin adapte mesneviler olarak

adlandırılması şeklindedir. Bkz: ÇELEBİOĞLU, a.g.e., s.46-47
64 ÇELEBİOĞLU, a.g.e., s.45-46
65 İsmail ÜNVER, Mesnevi, Türk Dili, Türk Şiiri Özel Sayısı II (Divan Şiiri), S.

415-416-417 (Temmuz-Ağustos-Eylül 1986) s. 430-563.
66 Ahmet KARTAL, Türkçe Mesnevilerin Tertip Özellikleri, Bilig, S:19 (Güz 2001)

s.69-117

24

edebî zevkine hitap eden, ana çizgisi aşk ve macera olan mesnevîler; d)

Şairlerin gördükleri, yaşadıkları olayları anlatan, toplum hayatından kesitler

veren; kişileri, meslekleri, düğünleri ve belli yöreleri tasvir eden

mesnevîlerdir.

Köprülü, halk edebiyatı içinde değerlendirdiği Meddah ve Meddah

Hikâyelerini tasnif ederken, onların kaynakları itibarıyla üç grupta toplanması

gerektiğine işaret eder. Bunlar; a)Eski Türk an’anesinden geçen mevzular, b)

İslâm an’anesinden geçen mevzular, c)İranan’anesinden geçen mevzular’dır.

Şükrü Elçin bu tasnifi Türk hikâyecilik gelenğine teşmil eder.67

Mesneviler hakkında verilen bu kısa bilgilerden sonra Tursun Fakih

tarafından kaleme alınan mesnevileri, yazılış amaçları bakımından

“Okuyucunun kahramanlık duygusuna hitap eden, konusunu menkıbeler ya da

tarihten alan, kahramanlık konulu mesneviler içinde, Amil Çelebioğlu’nun

yaptığı, tasnifte olduğu gibi (mesnevilerin tertip özellikleri, vezni ve konuları

bakımından)“Halk tipi mesneviler” ve aynı yazarın adlandırması ile “Destanî

Mesnevî”ler içinde 68, kaynakları itibarıyla da İslâm kaynağından gelen dinî

konulu mesneviler olarak değerlendirilebiliriz.

b. Mesnevilerin Tertibi

Metnin kendi içinde konu bütünlüğü olan, başka metinlerden bağımsız

kitap niteliğinde kaleme alınan mesnevilerin tertibinde üç ana bölüm

bulunmaktadır. Bunlar, a)Giriş bölümü, b)Konunun işlendiği bölüm, c)Bitiş

bölümüdür. Ancak, 13. ve 14. yüzyıllarda yazılan mesnevilerde, bu bölümler,

kesin çizgilerle ayrılmazlar.
69

Mesnevilerin giriş bölümünde, besmele, tahmid, tevhid, münacaat, na’t,

mi’rac, mu’cizât, din ulularına ve dönemin idarecilerine övgü yer almaktadır.

Tursun Fakih’in kaleme aldığı mesnevilerde giriş bölümü itibarıyle Türk

mesnevi geleneğindeki plana uyulmadığı görülmektedir. Bunun sebebi ise

mesnevi geleneğinin henüz teşekkül dönemini yaşadığıdır. Muhammed

67 KÖPRÜLÜ, Meddahlar, Edebiyat Araştırmaları, (2. Baskı), İstanbul 1986, s.361-

412; Şükrü ELÇİN, Halk Edebiyatın Giriş, Ankara 1993, s.444-445
68 ÇELEBİOĞLU, Zaifî’nin Gazavât-ı Sultân Murâd ibni Muhammed Han Adlı

Mesnevisi, Türk Kültürü, S:225 (Ocak 1982), s.30-37
69 ÜNVER, a.g.m.; KARTAL, a.g.m.

25

Hanefi’de “Besmele”den sonra tahmid, tevhid, münacaat ve na’t bölümleri

birbirinin içinde verilmekte, mi’râc ve mu’cizât ile din ulularına övgü

bölümleri bulunmamaktadır.

Allah adıdur dilimizde yine

Allah’ındur ne ki var hamd ü senâ

Yirde gökde söylenen anun adı

Sevgüsin ol kamu canlara kodı

Arşda ferşdede top toludur ol Ganî

Kanda istersen hâzır bil sen anı

On sekiz bin âlemde hükmi ulu

Anun emrin tutan zî-bahtlu

Utan andan olmagıl âsi ana

Kim nâgehân irmeye hışmı sana

Buyurugın tut olasın anın hâs

Kim bulasın âhiretde ihtisâs

Key sakın aldamasın dünyâ seni

Ögüdüm budur işidürsen anı

Dünyâda sen hükmine virgil boyın

Âhiretde Cennet’e gir hay atyân

Bunda sen çek bu azacuk zahmeti

Kim bulasın yarın anda rahmeti

Dünyâda ne istersen beka

Aklınun yönüni döndir Hakk’a

Koma Allah’ı dilinden bir nefes

Andan artuk kılma nesneye heves

Vir salavât Mustafâ’ya şevkıle

Dinle imdi bir gazâvat zevkıle70

70 Muhammed Hanefi; 1-12

26

Ummân mesnevisinde, bu bölümlerin bulunmadığı, mesneviye nasihat

niteliğinde ifadeler ile başlandığı görülmektedir;

Nâle kıl iy andelîb sühane-i dîl

Kim gidersin sen bu yirden şöyle bil

Gitmeden bundan yaragın eyle sen

Tâ ki müflîs gitmeyesin şöyle sen

Bağlama gönlin bu fâni gülhâne

Sa’i kıl irmege bâki gülşene

‘Akıl ayagından bu nefsin bağın gider

Hâb-ı gafletden uyanasın meger

Nefs-i anânın virme şeytân eline

Kim virür sermâye ki div yoluna

Sen gidersin kalur iş bu rûzigâr

Söyle bir söz kala senden yâdigâr

Râviler şöyle rivâyet eyledi

Her birisi gördigini söyledi

Çün tevekkül kıldım ol sübhânıma

Bizi yokdan var iden sultânıma71

Mukaffa’’ mesnevisinde de durum aynıdır. Burada da plan gereği olan

bölümler bulunmaz. Sadece bir nasihatnâme yer alır.

Nâle kıl iy andelîb itgil nevâ

Derdine senden dürür çünkim nevâ

Dahı yardan özge dermân isteme

Özine yardan merhem otan isteme

Hemân kim isterisen var habibi

Habîbindür hemân derdün tabîbi

71 Ummân; 1-8

27

Yohsa bu aşufte vü şeydâ gönül

Her hevâdan dem uran rüsvây gönül

Kendüyi uşşâka hem-zâr eylemez

Avcı istignâne pervâz eylemez

‘Âlem-i bâlâya itmez bir nazâr

İktizâ-yı nefsile eyler güzâr

Ânı bilmez kim fenâdur kâinât

Pes hayatından nedür hâsıl memât72

Buradan anlaşılan, ilk bakışta mesnevilerin dinî-kahramanlık konulu

olmayıp, ahlakî öğütler veren bir ahlâk kitabı niteliğinde olmasıdır.

Mesnevilerdeki başlangıç ifadelerinin birbirine benzemesi, yazılışlarından

sonra çok istinsah edilmeleri, ezberden söylenmeleri, ya da okunuşundan

dinlenmelerinden kaynaklandığını söyleyebiliriz.73

Mesnevilerin ikinci bölümünü Konunun İşlendiği Bölüm teşkil eder.

Mesnevilerde anlatılan hikâyelerin başlangıç noktası, Hz. Muhammed’in

huzuru, ya da Muhammed Hanefi’de olduğu gibi Hz. Muhammed’in

mezarıdır. Ummên’da hikayenin başlangıç yeri Hz. Muhammed’in huzurudur;

Tut kulagın aç gözini uyanık

Mustafâ’ya gör ki ne dir bir konuk

Böyle bildüm bu haberi ey dede

Konuk olmış bir kişi Muhammed’e

Ol konuk birkaç hikâyet eyledi

Kâfir elinden çok şikâyet eyledi74

Mukaffa’’da da merkez Hz. Muhammed’inr huzurudur;

Râvi eydür bir gün Sultân-ı Dîn

Fahr-i âlem rahmetü’l-âlemîn

72 Mukaffa; 1-7
73 Doğan KAYA, Sivaslı Âşık Noksanî’nin Manzum Kan Kalesi Cengi, C.Ü. Sosyal

Bilimler Dergisi, S:14 (1991), s.146-160; Mustafa Nihat ÖZÖN, Türkçede

Roman, İstanbul 1985, s.103-107
74 Ummân; 11-13

28

Haymesi öninde oturmışdı ol

Geldi ensâr-ı muhacîr sağ sol

Pes karâr dutdı ol meclîs ol zamân

Pes kıgırdı haymeye Şâh-ı cihân75

Muhammed Hanefi’de, hikâyenin konusu Hz. Muhammed’in ölümünden

sonra cereyan eder. Zira, târih bilgisi, Hz. Ali’nin Fatıma’nın ölümünden

sonra yaptığı evlilikten Muhammed Hanefi’nin doğduğunu haber vermektedir.

Mesnevinin yazıldığı veya dinlendiği toplum tarafından kabul görmesi için

Hz. Muhammed’e bağlanmış olması gerekli görülmektedir. Bu sebepten

dolayıdır ki, hikâyedeki vak’anın başlangıç yeri Hz. Muhammed’in mezarıdır;

Ki Mustafâ yolun döndürdi Hakk’a

Dünyâsın degiştürdi ol kân-i safâ

Bu fenâyı terk edüb buldı bekâ

 Sermedi milke irişdi mutlakâ

Düşdi firdevs uçmagından ol

 Lîkin ashâb içinde oldı firâk

Yakdı ashâb için hicrâna özi

Dillerinde kaldı ol Resûl’un adı

Ol Emirü’l-Mü’minîn kân-ı safâ

Kati aglardı Alîyü’l-Murtazâ

Gice gündüz ravzasından çıkmazıdı

Aglamakdan dünyâya bakmazıdı

Beklemişdi Mustafâ’nın ravzasın

Yaslanub yaturdı da’im kabasın

Türbeden çıkmazıdı da’im nevm ile

Da’ima meşgûl idi anun ile

75 Mukaffa; 9-11

29

Ravza-i şerîfe kaçmışdı Alî

Düşünde gördi Mustafâ’yı ol velî

Şöyle şâd olmuş Muhammed kim güler

Geldi Alî’nün gözin yaşın siler

Dur yukaru aglamgıl ya Alî

Bir er oglun togısar ya velî

Ol gazâlarda sana yoldaş ola

Hem Hasan Hüseyn’e kardaş ola

Benim adımı virgil ana ya Alî

Tiz imdi aglamgıl ya velî

Ben beşâret kılmaga geldim sana

Pes Muhammed Hanefî adın vergil ana76

Konunun işlendiği bölümde, önce problem ortaya konur. Problem, ya bir

şikâyet sonucunda, ya da tesadüfî olarak ortaya çıkar. Ummân’da;

Ya Muhammed dinlegil uş hâlimi

Şerh ideyim hem dahı ahvâlümi

Mustafâ dir söyle ‘Abdullah sözün

Dünyâ içre hem ne gördi gözün

.....

Didi Cumhûr kulum beni dinlenüz

Bu garîbe sizler iyi söylenüz

Salınuz gide bunı kim ol vara

Haberümi ol Muhammed’e vire

Ol benüm âsi kuluma söylesün

Her ne gördüyse kamu şerh eylasün77

76 Muhammed Hanefi; 14-27

30

ifadeleri ile ortaya konan problem, Mukaffa’’da;

Ol yigit turdı hemân zarı kılub

Aglar iniler derdile çok yakılur

Didi Peygamber kim ana iy yigit

Ne dürür ahvâlin sen bana eyit

....

Bir gice ben vak’ada nâgahân

Atamı gördim gelür bana hemân

Eydür oğlum var Muhammet katına

Benden ilet çok selâm hazretine

....

Çünki peygamber işitdi bu sözi

Ağladı kim yaşıla toldı gözi

Sildi yaşın Allah’a hamd eyledi

Yönüni ashâba döndi söyledi

.....

Ol Resûlu’l-lah tebessüm eyledi

Hâlid’e döndi yüzini söyledi

Nâme al git bizden ana tizcek ol

Didi Hâlid başım üzre ya Resûl

Tiz buyurdı nâme yaza ol Ali

Aldı Hâlid nâmeyi tutdı yolı78

ifadeleri ile başlamaktadır. Problemin ortaya konması, vak’anın akışını sağlar.

Mukaffa’’da olduğu gibi Hz. Muhammed’in İslamiyet’e davet mektubunun

reddedilmesi ya da Muhammed Hanefi’de olduğu gibi kâfir ülkesinde

bulunulması ve saldırıya uğranılması, ya da Ummên’da olduğu gibi davet

mektubunun reddi ve elçiye zulmedilmesi, savaş sebebi olarak görülür ve

Müslüman kuvvetler, gayrî-müslimler ile savaşa mecbur kalır. Hikâyelerin

77 Ummân; 14 - 93
78 Mukaffa; 73-121

31

tamamında problem savaş yoluyla çözülür. Problemin savaş yoluyla

çözülmesi, mesnevilerin kaleme alındığı dönemin gereği olarak

düşünülmelidir. Savaşın sonunda müslüman olanlar bağışlanıp ödüllendirilir,

olmayanlar öldürülür.

Mesnevilerin bitiş bölümü, mesnevinin yazılış sebebi (sebeb-i te’lif), beyit

sayısını bildiren ifade, yazıldığı yer, mesnevinin vezni ve Hz. Muhammed’e

salât ve selâm ile sonlanır. Tursun Fakih’in mesnevileri, bu plana uygunluk

göstermektedir. Bir farkla ki, bu fark da mesnevilerin sadece okunmak için

değil, aynı zamanda dinlenmek için de yazıldığının belirtilmesidir. Bitiş

bölümü Ummên mesnevisinde;

Vir salavât Mustafâ’nun cânına

İki cihân şâhınun sultânına

Mustafâ’nun magrifeti bî-hisâb

Yazarısam yitmeye bu kitâb

Hem bular kıldı din yolını ayân

Biz de bildik vasfını bellü beyân

İş bu kıssa sözleri oldı tamam

Okıyana yazana Hakk’dan selâm79

beyitleri buna örnek gösterilebilir. Mukaffa’da mesnevilerin okuma ve

dinleme amaçlı olduğu da şu beyitlerden anlaşılmaktadır:

Hem bu meclîs burada oldı tamâm

Ol Resûl’ün rûhına yüz bin selâm

Okıyanı dinleyeni yazanı yazdıranı

Rahmetinle yarlıgagıl ya Gani

Fâ’ilât fâ’ilât fâ’ilât

Bin günâhı afv ider bir selavât80

Muhammed Hanefi’de ise sadece Hz. Muhammed’e selavât ile mesnevinin

vezni yer almaktadır;

79 Ummân; 1098-1101
80 Mukaffa; 429-431

32

Fâ’ilâtün fâ’ilâtün fâ’ilât

Bin günâhı afvider bir salvât81

c. Vezin

Çalışmaya esas aldığımız mesnevi nüshalarında, çok istinsah edilmekten

dolayı olsa gerek ki, zaman zaman vezin bozuklukları görülmektedir. Zira,

sadece Tursun Fakih’in mesnevileri değil, o dönemde yazılan aruza dayalı

türler-özellikle mesnevilerde, aruzun tam olarak yerleşmemesinden dolayı

vezin kusurları olduğu bilinmektedir. Fuad Köprülü, 14. ve 15 yüzyılar ve

daha sonraki dönemlerde halk arasında dinî ve ahlakî propogandaya yönelik

olarak kaleme alınan didaktik-kahramanlık hikâyelerinin 11’li hece veznine

uygun olan aruz kalıpları ile yazıldığını, bunu da aruzun tamamen

yerleşmediğine bağlamaktadır.82 Hasibe Mazıoğlu da, aruzun tamamen

yerleşmemesinden dolayı bu dönem mesnevilerinin fâ’ilâtün/fâ’ilâtün/ fâ’ilün

vezni ile yazıldığını ifade etmektedir.83 Cahit Öztelli Tursun Fakih’in eser

verdiği dönemde telif/tercüme/adapte olunan eserleri toplu değerlendirdikten

sonra; “Bu dinî hikâyelerin hepsi mesnevî biçiminde olup, arûz veznine

uygulanınca çok bozuk oldukları görülür. İş böyle olunca, hece ölçüsü ile

yazılmış olduklarını kabul etmek daha doğru olur” diyerek, bu tür eserlerin

hepsinin hece vezni ile yazılmış olduğu üzerinde durur.84

Araştırmacıların ittifakla kabul ettikleri gibi, henüz teşekkül dönemini

yaşayan 13.-14. yüzyıl mesnevîlerinin genellikle 11’li hece veznine uyan

fâ’ilâtün/fâ’ilâtün/ fâ’ilün kalıbıyla yazılmış olduklarını söylemek

mümkündür. Kaldı ki, mesnevilerin sonunda hangi vezinle yazıldıklarına dair

bilgi de müellif/mastensih tarafından verilmektedir.

Muhammed Hanefi mesnevisinde geçen;

Fâ’ilâtün fâ’ilâtün fâ’ilât

81 Muhammed Hanefi; 466
82 KÖPRÜLÜ, Arûz, İA, C:I, İstanbul , s.625-653
83 Hasibe MAZIOĞLU, Divan Edebiyatında Hikaye, Doğumunun Yüzüncü Yılında

Ömer Seyfeddin, Ankara 1983, s.19-34
84 Cahit ÖZTELLİ, İslam’dan Sonra İlk Halk Edebiyatı ve Anadolu’da Meydana

Gelen Eserler, Uluslararası Folklor ve Halk Edebiyatı Semineri Bildirileri,

Ankara 1976, s.346-347; Anadolu Türk Edebiyatında Geyik Destanı,

33

Bin günâhı afvider bir salvât85

beyti, mesnevinin veznini belirtirken, Mukaffa’’da geçen;

Fâ’ilât fâ’ilât fâ’ilât

Bin günâhı afv ider bir selavât86

beytindeki Fâ’ilât fâ’ilât fâ’ilât vezni ne hecenin 11’li kalıbına uymakta, ne

de mesnevinin Fâ’ilâtün fâ’ilâtün fâ’ilât kalıbını ifade etmektedir. Burada

yazılı olan vezin, sözlü gelenekte kolay ezberlenmesinden dolayı konulmuş bir

ifade yolu olmalıdır.

Sonuç olarak, beyit sayısında bir sınırlama olmaması münasebetiyle aruzun

Fâ’ilâtün fâ’ilâtün fâ’ilât vezniyle yazıldığını tahmin ettiğimiz Tursun

Fakih’in mesnevileri, yazıldıkları dönem itibariyle aruz vezninin tam olarak

yerleşmemesinden dolayı, 11’li hece vezninde bir yapı arz etmektedir.

d. Kafiye

Mesnevilerde zengin, tam ve yarım kâfiye kullanılmıştır. Zaman zaman da

ahengi sağlamak için redifin tercih edildiği görülmektedir.

Zengin kâfiye

Çün vefâsıdur bu çarh-ı bî-amân

Söyle bir söz yâdigâr olsın hemân

Ali heybetin işitdi kamusı

Cem’ olur ya’ni komazlar nâmusı

Utan andan olmagıl âsi ana

Kim nâgehân irmeye hışmı sana

Tam Kâfiye

Vardım Allah diye çaldım arslanı

Ortasından iki böldüm pes anı

85 Muhammed Hanefi; 466
86 Mukaffa; 431

34

Çün tevekkül kıldım ol sübhânıma

Bizi yokdan var iden sultânıma

Utan andan olmagıl âsi ana

Kim nâgehân irmeye hışmı sana

Yarım Kafiye

Vardı köprünin başın gözledi

Gördi dahı gelmemişler izledi

Tiz dutar atın biner üstine

Bir kâfir yaklaşur katına

İnşallah umarım ya Mustafâ

Cümlesin bagışlaya bana Hudâ

Redif

Ahengi sağlamak için kafiyeden başka redifi de kullanılmaktadır. Kimi

zaman ahenk unsuru olarak yalnız kullanılan redif, çoğu kez kafiyeden sonra

kullanılmaktadır.

Durdı Hâlid ya Resûlu’l-lah didi

Görürüm ol yiri bilirüm ben didi

Şöyle çabuk süvâridi harbde

On kâfiri yıkardı bir hamlede

A. Mesnevilerin Dil ve Üslûp Özellikleri

a. Dil Özellikleri

Tursun Fakih’in mesnevileri, 13. –15.yüzyılda kaleme alınan mesneviler

ile benzer özelliklere sahiptir. Bahsi geçen dönemde kaleme alınan Tursun

Fakih’in mesnevileri ile Şeyyâd İsa, Maazoğlu Hasan, Kirdeci Ali, Meddâh

35

Yusuf’un ve müellifi belli olmayan başka mesnevilerin Eski Anadolu Türkçesi

dil özelliklerine sahip oldukları araştırmacılar tarafından belirtilmektedir.87

13. yüzyıldan 15.yüzyıla kadar olan devreyi içine alan Eski Anadolu

Türkçesi, Türkiye Selçuklu Devleti’nin son devirlerini, beylikler dönemini ve

Osmanlı Devletinin imparatorluk haline gelmeden önceki Osmanlı hanlığı

dönemindeki Türkiye Türkçesi’dir.88 Bu devrede Türkçe’de Arapça ve Farsça

gibi yabancı unsurlar fazla görülmemektedir. Yazı dili ile konuşma dili paralel

gitmekte iken, 15. yüzyıldan sonra yazı dili (edebî dil) konuşma dilinden

farklılaştı. Özellikle beylikler dönemindeki edebiyat eserleri, Türkiye

Selçukluları döneminde yazılan edebiyat eserlerine göre daha Türkçe’ydi.

Kur’an tercümeleri, menakıbnameler, nasihatnameler ile dinî-manzûm ve

mensur eserler, tasavvufî ve romantik mesneviler, divanlar gibi birçok eser

meydana geldi ve bu eserlerde Türkçe, edebî bir dil olarak işlendi. Bu

eserlerin bir çoğu da Osmanlı Beyliği sınırları içinde yazıldı.

Tursun Fakih’in mesnevileri, 13.-15. yüzyıllar arasında yazılı kaynaklarda

işlenen ve konuşma dili ile yazı dilinin henüz ayrılmadığı Eski Anadolu

Türkçesi özellikleri göstermektedir. Eyü, eşit-, gey-, tanla-, nice, Çalab, tamu,

tap-,varusır,katı, kirpük, ayağınun, niçün, barmak, yavlak, kendü,

kendüzi,vb.mesnevilerde kullanılan kelimeler, buna işaret eder.

Mesnevilerin giriş ve sonuç bölümlerindeki dua, dinî nasihât nitelikli

ifadeler ile metin içindeki âyet ve sûreler, şahıs adları ve sıfatlar bir yana

bırakılırsa, Arapça, Farsça ifadeler çok azdır. Özellikle Arapça ifadelerin

kullanılması, mesnevilerin, bir yandan kahramanlık duygularını işlerken, bir

yandan da dinî bilgiler ile ilgili ip uçları vermesinden dolayıdır.

a.1. Sıfatlar ve Sıfat Kullanımı

Sıfat tamlamaları; şairle eşya, varlık, hadise ve kavramların, durum, vasıf

ve hareketleri arasındaki idrak şeklini veya bunlarla ilgili imaj ve tasavvurları

87 KÖPRÜLÜ, Türk Edebiyatı Tarihi, s.253; Leyla KARAHAN, Erzurumlu Darîr

–Kıssa-ı Yûsuf (Yûsuf u Züleyhâ), Ankara1994, s.25-26; LEVEND, Türk Dilinde

Gelişme ve Sadeleşme Evreleri, Ankara 1949; BULUÇ, a.g.m., Mustafa ÖZKAN,

Türk Dilinin Gelişme Alanları ve Eski Anadolu Türkçesi, İstanbul 1995, s.34, 71
88 ÖZKAN, a.g.e., s.34

36

göstermesi bakımından önemlidir.89 Tursun Fakih, yaşadığı sosyal çevre,

mensubu olduğu tarikat geleneği, kuruluş aşamasında olan bir devlet

hayatında aldığı görev ve üstlendiği sorumluluklar gereği, dinî esasları bilen

ve bu bilgilerini çevreye aktarma görevini sürdüren bir şahsiyettir. Bu yapısı

ile dinî ve sosyal hayatın prensiplerine sıkı sıkıya bağlıdır. Bu özelliği, Tursun

Fakih’in şiirlerinde iki zıt unsuru veya tasavvuru bir arada; iyi-kötü veya

olumlu-olumsuz taraflar karşısında kesin tavır sergilemesini sağlar.

Dinî inanç ve bu inancı yaymayı kendine ideal edinen Müslüman bir kesim

ile bunlara sunulan olumlu şeyler iyi/güzel/kutsal sıfatlarla, olumsuz olanlar;

inkâr/kâfir/şeytan gibi kavramlarla, diğer unsurlar ise kötü/çirkin/ olumsuz/

kutsal olmayan sıfatlarla ifade edilmektedir. Bu ifade tarzı bir yandan Tursun

Fakih’in “biz”i öne çıkaran “ben” veya “biz” ile sübjektif bir biçimde dile

getirilmektedir. Genel kullanım olarak “ilahî” kaynaklı olan Tanrı’nın Allah ,

Hâlik, Hakk, Kâdir, Şâh gibi ad ve sıfatları bir yana bırakılırsa genellikle şu

kullanımlar görülmektedir:

Hz. Muhammed’i ifade için kullanılan sıfatlar;

Ki Mustafâ yolun döndürdi Hakk’a

Dünyâsın degiştürdi ol kân-i safâ

Ol Emirü’l-Mü’minîn kân-ı safâ

Kati aglardı Alîyü’l-Murtazâ90

Râvi eydür bir gün Sultân-ı Dîn

Fahr-i âlem rahmetü’l-âlemîn91

Aglayub didi Emirü’l-müminin

Ben de alam boynıma rub’ını hemin

Vir salavât Mustafâ’nun cânına

İki cihân şâhınun sultânına92

89 Hüseyin ÖZBAY, Abdulhamid Süleymanoğlu Çolpan’ın Şiirleri, Ankara 1993,

s.194
90 Muhammed Hanefi; 14-18
91 Mukaffa; 9
92 Ummân; 1098

37

Çünki Alî sözini kıldı tamâm

Dinledi ol kıssayı Hayrü’l-nâm

Cebrail’i ifade için kullanılan sıfatlar:

Mustafâ’ya geldi Cebrâil-i emîn

Didi Hakk sana selâm itdi hemîn

Hak bilürdi bunların hâlin hemîn

Gökden indi ol sâ’at yek-i emîn93

Hz. Aişe için kullanılan sıfat:

Didi işitgil ya Ali yüri hemîn

Görelüm kandadur Ummü’l-Mü’minîn94

Fatıma için kullanılan sıfat:

Geldi anda ol nigâr-ı dil- farîb

Didi bana ne buyurdın ya Habîb95

Muhammed Hanefi’nin savaşa gitmemesi anlatılırken, kahramanlığının

ifâdesi için savaş durumu güzel gösterilir ve yazar bu güzelliğe bir ifade tarzı

bulur;

Çün Muhammed Hanefî evde kalur

Ol gazâlık nakşı gönlinde kalur96

Müslümanlara sunulan şeyler de güzel sıfatlarla anlatılır. Onların

güzellikler karşısındaki tavırlarının vurgulanması için, yazıldığı dönemde

hayret ve hayranlık uyandıracak sıfatlar kullanılır. Muhammed Hanefi’nin din

değiştirmeye zorlanması anlatılırken, ona yapılan ikramlar ve bunların

güzelliği şu beyitlerle ifade edilir;

93 Ummân; 277
94 Mukaffa; 55
95 Mukaffa; 40
96 Muhammed Hanefi; 162

38

Sâki getürdi tolu zerrin kadeh

Tâbut anı içüb oldı ferâh

 Çün ayagın turdı hâs u âm

Sâki getürdi tolı zerrin câm97

Ummân mesnevisinde, Sanduk Tanı’nın yalancı cenneti anlatılırken, bu

güzellikler karşısında Müslümanların sağlam duruşları vurgulanır. Seçilen

sıfatlar cezbedici bir anlatımla kaleme alınır;

Göği gümiş za’ferândur topragı

Budagı altun zeberced yapragı

Ol agaç altında bir Sanduk turur

Anun içi tolu cazuluk durur98

Bunun gibi örnekleri daha da çoğaltmak mümkündür. Olumsuz/ kötü

olanlar kötü ve olumsuz sıfatlarla anılmaktadır. Nasihat nitelikli söyleyişte,

Şeytan ve Şeytan’a uymak ifade edilirken, pişmanlık beraberinde gelmektedir;

Şeytâna uyan kişi büşmân olur

Az sevündürür çok büşmân olur99

Olumsuzluklardan birisi kâfir askeridir. Bunların yüzü kara kandır. Hepsi

kara benizli/ zengi olarak ifade olunur. Kimi sarı arslan yiyecek kadar vahşi,

kimi sarı öküze benzer. İmansızlıkları kara kelimesi ile ifade olunur ve

işaretleri çekilen kara alemdir. Olumsuzluk kavramı, özellikle kara kelimesi

ile çok sık bir arada kullanılarak berkitilir.

a.2.. Fiil Kullanımı

Tursun Fakih’in yalın üslûbunu genellikle fiil kullanımı sağlar.

Vazgeçilmez, zorunlu fiiller dışında Tursun Fakih’in “bil-“, “gör-“, “söyle-“,

“di-“, “göster-“, “ah it-“, “feryad eyle-“, “bul-“ gibi üslûp ip uçları veren

fiilleri daha çok kullanması dikkat çekicidir. Daha çok “ad+yardımcı fiil”

biçiminde kullanılan birleşik fiiller Tursun Fakih’in düşünce aksiyonunun

ifade araçları olarak görülür.

Feryâd idüben Tâbut’a çagrışdılar

Yalvaruban ayagına düşdiler100

97 Muhammed Hanefi; 258-259
98 Ummân; 77-78
99 Muhammed Hanefi; 155

39

 Tanrı’yu bir bilüben getür imân

Cazulukdur Sandug’a itme gümân101

Tursun Fakih’te vasıf fiilleri ve aksiyon fiilleri tabir edebileceğimiz fiiller

yüklem teşkil eder. Sonuçlanmış yargı dışında Eski Anadolu Türkçesi’nin

işlek eki alan uban/üben ile yapılan zarf fiillerle daha çok sağlanıyor.

Aşağıdaki örneklerde, hem sonuçlanmış yargı ifadelerinde fiilleri, hem de adı

geçen ekle biçimlenen zarf-fiilleri görüyoruz.

Sancag-ı İslâm götürüben yürüdi

Gâziler nusret bizim diridi102

Hun bırakdı yidiler içdiler

Ol yârenler dönüben söz açdılar103

Anı esenleyüben gönderdiler

Bindiler zevrâk gemiye girdiler104

Tursun Fakih’in yalın anlatımı ve tasavvufî çağrışımları kendine özgü

duyuş ve duyarlılık dünyası seçtiği fiillerin kullanımında da hususi bir yer

tutar. Bir anlamda sözü tamamlayan yargı elemanları, yazarın umumi tahkiye

üslûbu ile birlikte hususi-mecâzî anlayışının da ipuçlarını verir. Yukarıda

“vasıf fiilleri” dediğimiz bir anlam yüklemesinin, zaman zaman tahkiyenin

kendi gelişimi içindeki tabii bir anlatım aracı olarak, zaman zaman da

tasavvufî bir imaj ve remiz olarak ortaya koyulduğunu söyleyebiliriz.

Yalvararak ayaga düşmek, sancag-ı İslâmı götürmek, bahr-ı ummâna girmek,

develer yüklemek, hun bırakmak, anı esenlemek, zevrak gemüye binmek, ah

itmek, yüzi topraga urmak gibi örnekler, mesneviler boyunca kullanılan vasfî

fiillerle birlikte dinî duyarlılığın göstergeleridir.

Tursun Fakih,”sonuçlanmış yargı elemanları- yüklem- içinde bolca zarf

kullanmaktadır. Burada dikkat çeken husus yargı bildiren fiillerin vasıf

100 Muhammed Hanefi; 220
101 Ummân; 127
102 Muhammed Hanefi; 114
103 Ummân; 138
104 Ummân; 180

40

bildiren fiillerle bolca tasvir edilmeleridir. Aşağıdaki birkaç örnek mesneviler

boyunca hâkim görülmektedir.

Hun bırakdı yidiler içdiler

Ol yârenler dönüben söz açdılar105

Ben sana nusret idüben saklayam

Atuna bin çeriyle götür sen ‘alem106

Anı esenleyüben gönderdiler

Bindiler zevrâk gemiye girdiler107

Hamle kıldı kuyrugın kakdı hemân

Ögreyüb sürdü bana virmez amân108

Çünki babam işidür iş bu sözi

Ah idüben toprağa urdı yüzi109

b. Hitap ve Emir Cümleleri

Emir cümleleri, okuyucu/ dinleyici grubuna dinî bilgileri veren, dini telkin

eden, İslâmiyet’in esaslarını, dünyanın geçiciliğini anlatan; mesnevilerin

girişindeki nasihat karakterli ifadelerdir.Bunun dışında emir cümleleri, destanî

üsluba uygun, peygamber/ komutan /melik tarafından verilen emirlerin, dana

gür bir eda ile söylenilmesini sağlayan, kahramanların birbirlerini savaşa

teşvik etmelerini kuvvetlendiren ifadelerdir.

Dünyâda ne istersen beka

Aklınun yönüni döndir Hakk’a

Koma Allah’ı dilinden bir nefes

Andan artuk kılma nesneye heves

...

Nâle kıl iy andelîb etgil nevâ

Derdine senden dürür çünkim nevâ

105 Ummân; 138
106 Ummân; 242
107Ummân; 180
108 Mukaffa; 125
109 Mukaffa; 85

41

Dahi yirden özine dermân isteme

Özine yirden merhem otan isteme

...

Nâle kıl ey andelîb sühâne-i dîl

Kim gidersin sen bu yirden şöyle bil

Gitmeden bundan yaragın eyle sen

Tâ ki müflîs gitmeyesin şöyle sen

Mesnevilerin giriş bölümlerindeki bu tür ifade tarzlarından başka, bir

kahramanın ağzından çıkan emir cümleleri, kahramanın kendi çevresinin

gerçekleriyle karşılaşmasını sağlar. Hz.Muhammed, Cebrâil ve Hz. Ali’nin

ifadeleri, emir cümlesi tarzında olup kesin doğruların ifadesi amacıyla

kullanılır;

Pes çagırda didi kim ya Fatıma

Bir sözim var tiz irişgil katuma

Geldi anda ol nigâr-ı dil- farîb

Didi bana ne buyurdın ya Habîb110

Alî eydür siz tefehhüs eylenüz

Bu ada ne adadur tiz söylenüz111

Tursun Fakih, işlediği konuya dikkat çekmek, okuyucu/ dinleyici grubunu

hikâye dünyasında tutmak için hitap cümlelerini de sık sık kullanmaktadır;

İşde Muhammed Hanefî ol pehlivân

Eyitdi ne herze söyler bu kaltabân

Tanrı arslanı Alî oglı benem

Fâtımâtü’z-Zehradur benim anam112

Didi gelsün Muhammed yahud Ali

Anlar içün gelmişim bugün beli

Birinün başun kesem iletem ana

Ta ki vire ammum kızını bana113

110 Mukaffa; 39-40
111 Ummân; 377
112 Muhammed Hanefi; 106-107

42

Alî ol kıza işâret eyledi

İmân arz kıl diyuben söyledi114

Mesnevilerde, müslüman askerlerin düzeni, taşıdıkları alem/sancakları

ayırdedilebilecek kadar açık yazılmıştır. Ancak, düşman tarafındaki

düzensizlik, aynı zamanda heybetin, gücün de ifadesi olması bakımından

dikkat çeker. Bu heybete ve debdebeye rağmen kâfir tarafı mağlup olur.

Ol alemler yüridi kızıl saru

Çalınur öninde tavul hem boru115

Hz. Ali’nin taşıdığı alem sarı renkli olmakla birlikte, bu renge her hangi bir

anlam yüklenmez. Ancak, stilistik bakımdan sarı renk, benizin sararmasında

kullanılır.Bu da korkunun ifadesidir.

Kaçdı sanduk Ummân’a girdi girü

Cumhûr’un Sencigil’ün oldı benzi saru116

Korku ifadesi olan benizin sararması, kan çekilmesi olarak da ifade

edilmektedir.

Sağ yanımda geldi bir on nâgehân

Şöyle korkdum kalmadı benzimde kan117

Renkler bazen mübalağa unsuru olarak da kullanılmaktadır.

Âh (u) feryâd eyledi dizin çeküb

Ol mübârek gözlerinden kan döküb118

Kırmızı veya kızıl renkleri de kara kadar kötü çağrışımlar

yaptırabilmektedir. Gözün kan bürümesi, aynı zamanda kızgınlık ve intikam

duygusunun belirtisi olarak ifade edilmektedir.

Ol Sencigil çünki gördi kızını

Kakımakdan kan büridi gözini119

113 Mukaffa; 260-261
114 Ummân; 650
115 Ummân; 746
116 Ummân; 777
117 Mukaffa; 123
118 Mukaffa; 18
119 Ummân; 762

43

Olumsuzluğun ifadesi olan kara renk, aynı zamanda kahramanları

yenilgiye hazırlayan ve götüren unsurlardan biridir. Yazar- dinleyicici/

okuyucu ilişkisindeki bilinç altı, iyiyi temsil eden olumlu tipleri veya

davranışları başarılı kılmak için ortaya bir problem atar ve çözülmesini sağlar.

Karanlık, bu bakımdan problemin başlangıcıdır. Aydınlığa çıkmak ise,

problemin çözümü, kahramanın başarıya ulaşmasının ifadesidir;

Karanuluk oldı Ali üstine

Zengiler dirildi anın kasdına120

Karanlıklarda, kara benizli varlıklar yaşar ve bunlar kötülüğü sembolize

ederler.

Otuz arşun boylu bir ‘ifrit imiş

Kara yüzli heybetli bir it imiş121

Kara, savaş hallerinin dışında da olumlu tip veya olayların engelleyicisidir;

Kara bulut çökiben oldı tamâm

Yil üşedir gemiye virmez amân122

c. Edebî Sanatlar

Tursun Fakih’in kaleme aldığı mesnevilerde, mesnevilerin yazıldığı

dönemdeki edebî ortam gereği, yok denecek kadar az sanata baş vurulmuştur.

Mesnevîlerde bir vak’anın hikâye edilmesi, destan geleneğinin devamı olması

münasebetiyle olağanüstü unsurları anlatsa bile realist çizgide bir anlatımın

benimsenmiş olması hasabiyle doğrudan anlatım tercih edilmiştir. Ancak,

san’at yapmak için olmadığını tahmin ettiğimiz bazı edebî sanatların

kullanılması da söz konusudur. Bu edebî sanatların başında teşhis gelmektedir.

Tursun Fakih, müşahhas kavramları başka müşahhas kavramlar ile ifade

ederek anlattığı kavramları güçlendirmek yolunu seçmektedir. Özellikle din

adına savaşan kahramanlara yüklediği ilahî sıfatların yanında gerçek hayatta

var olan varlık/kavramları vermesinde maksat, onların daha fazla güçlenmesi,

okuycu/dinleyici kesimi üzerinde etkisinin devamlı olmasını sağlamayı amaç

edinmektedir. Zira bu yolla, bir yandan dinî kavramların kullanılması, bir

120 Ummân; 265
121 Ummân; 50
122 Ummân; 32

44

yandan kavramların yüklendiği varlık veya olaylar, bu mesnevilerin hem

yazılı, hem de sözlü gelenekte sürekliliğini korumasını sağlamıştır.

Hz. Ali’nin toplumda iyilik ve kahramanlıkları ile öne çıkması, şem’e

benzetilerek ifade edilmiştir.

Gâziler cümle yanunda cem olur

Cümlenün içinde kendü şem’ olur123

Hz. Ali’nin süngüsü de yıldırıma teşbih edilir.

Yıldırımdan darb elinde sünüsi

Ol kâfirler halme kıldı kamusı124

Müslümân askerler, düşmana saldırdıkları zaman arslana benzetilirler.

Her birisi ögürür arslan gibi

Halme kılur od saçar evrân gibi125

Müslüman olmayanlar ise domuza bezetilir.

Nâgehân kâfir çerisi kaçdılar

Tonuz gibi hörleşüben akdılar

Akıl, insana benzetilerek teşhis sanatına baş vurulur.

Akıl ayagundan bu nefsin bagın gider

Hâb-ı gafletden uyanasın meger126

Kimi zaman İskender’e telmihte bulunulması gibi örneklerle telmih

sanatına yer verilir.

Kâfirin ögince gelenün akdarur

Sedd-i İskender gibi şöyle durur127

Mecâz-ı Mursel sanatına yer verildiği de olur.

Kakımış bir dive dönmiş ol la’in

Kanına girdi atamun ol la’in128

123 Muhammed Hanefi; 159
124 Muhammed Hanefi; 191
125 Ummân; 222
126 Ummân; 4
127 Muhammed Hanfei; 332

45

Mesnevilerde en çok baş vurulan sanat mübalağadır. Kişi, varlık ve olaylar

destanî bir anlatımın gereği olarak mübalagalı bir tarzda anlatılmıştır.

Mübalaga unsurunun çok kullanılması, Türk destan geleneğinin bir gereği

olarak düşünülmelidir. Zira, mübalaga, eseri gerçekçilikten uzaklaştırmaz

aksine onu açarar ve büyüterek ortaya kor.129 Böylece okuyucu/dinleyici

okunan/dinlenen metnin çevresinden ayrılmaz.

Heb figân âh u zâr ile hemân

San kıyamet kopdı anda ol zamân130

Ol Mukaffa’ bir aca’ib kişidür

Günde bir arslan yimeklik işidür131

...

İfritin begini bir demde gâzi

Kırı virdi üleşle toldı yazı132

...

Zülfikar’ı ber vuruban od çıkar

Na’ra urub hisârın burcın yıkar133

Meclis ile ayak, eğlence meclisi ile kadehi hatırlatmaktadır. Bir eğlence

toplantısından bahsedilirken.

Bakdı Tâbut sagına hem solına

Meclis ehli tururlar ayagına134

İham-ı tenâsüb sanatına baş vurulur.

Mesnevilerde, okuyucu/dinleyicinin dikkatini çekmek, heyecan

uyandırmak için zaman zaman nida sanatına baş vurulduğu da olur.

Nâle kıl iy andelîb sühane-i dîl

Kim gidersin sen bu yirden şöyle bil135

128 Mukaffa; 91
129 Dursun YILDIRIM, Türk Bitiği, Ankara 1998, s.155
130 Mukaffa; 20
131 Mukaffa; 102
132 Ummân; 759
133 Ummân; 633
134 Muhammed Hanefi; 257
135 Ummân; 1

46

Eyitdi iy şâh sil yaşınu aglama

Gayret oduyla yüregin taglama136

Şâh-ı Merdân didi iy Şâh-ı cihân

Rub’ına ol dem anın bende-i zamân137

Tursun Fakih’in zaman zaman da mecâz-ı mursel sanatına müracaat ettiği

görülmektedir.

Çeşmi nergis zülfi sünbül yüzi gül

Kâmeti servi perçemi mül

Dili tatlu sözi şirin bir melek

Görmemişdür mislini anun melek138

136 Muhammed Hanefi; 351
137 Mukaffa; 37
138 Mukaffa; 111

47

III. BÖLÜM-ESNEVİLERDE TİPLER VE ŞAHIS KADROSU

A. Tipler

Her edebî eser, teşekkül ettiği dönemin dünya görüşü ve dünya görüşü

paralelinde oluşan hayat tarzına bağlı olarak tip idealize eder. Edebî eserde

yer alan kahraman, sadece eserin kahramanı olarak kalmaz, toplumun bütün

özelliklerini üzerinde taşıyan temsilî bir tip haline gelir. Dolayısıyla, edebî

eserden toplum içine taşan tip, bir inancın temsilcisi, toplumun bir üyesi,

ulaşılması gereken idealize edilmiş şahıs, örnek insan olarak karşımıza çıkar.

Hal böyle olunca tip, eserin meydana geldiği dönemin insan telakkisini

temsil eder. Necip El-Keylanî İslâmî edebiyattaki tip ve kahramanı tarif

ederken şunları söyler: “Belli bir düşüncenin , idealin insan şeklinde temsil

edilmesinden ibaretti, ya da hayatın özellik ve önem taşıyan bir devresini

sembolize. eder”139 Mehmet Kaplan Türk edebiyatında tipi târif ederken; “

Bizim edebiyatımızda her medeniyet devresi ve her sosyal tabakanın

kendisini temsil eden belli tipler meydana getirdiği, bu tiplerin bir medeniyet

devresinden başka bir medeniyet devresine geçince” değiştiklerini

söylemektedir140.İslâmî dönemden önceki dönemde var olan ve dünyayı

fethetmede gerekli olan akıncılık, kuvvet, hareketlilik gibi unsurları

muhafaza eden Alp Tipi, aynı idealleri paylaşan ve Müslüman olan gazi

tipi’ne dönüşür.

İslâmiyet’in kabulünden sonra, bu dine ait değerleri ve kıymet

hükümlerini taşıyan, yayan ve bunların devamını sağlamak iddiasında olan

Veli tipi, özellikle halkın üzerinde manevî nüfuzları bulunan, gerektiği

zaman devlet yöneticileri ile birlikte olan, onları yönlendiren tipler olarak

görülür. Döneminin bilgili ve aydın insanı olarak kabul edilen ve

ayrıcalıklı/dokunulmazlık sahibi olan bu tipler, Anadolu’yu fütuhat

döneminde, dönem ve şartların gereği, savaşçılık, hareket, akıncılık, kuvvet

139 Necip el-Keylanî, İslâmî Edebiyata Giriş, (Tercüme:Ali NAR), İstanbul 1988,

s.45
140 Mehmet KAPLAN, Tip Tahlilleri-Türk Edebiyatında Tipler, İstanbul 1985,

s.5-28

50

gibi unsurları da bünyelerinde toplamışlardır. Gazi-Veli tipi olarak karşımıza

çıkan bu tip, teşekkülünde, başta Hz. Muhammed olmak üzere , dört halife

ve İslâm tarihinde adları anılan kahramanları örnek almışlardır. Bunlar için

savaş bir hadise değil, bir yaşayış biçimine dönüşmüştür. Savaş gazinin

hayatına öyle hakimdir ki, onun tabiata bakış tarzını, hayallerini bile tayin

eder. Dünyayı algılaması ve var olması bu şekilde oluşur.

Tursun Fakih’in yaşadığı dönem ve dönemin şartları gereği, İslâmî bir

anlayışla düzenlenen hayat tarzı, dinin prensiplerine göre belirlenir.

Prensiplerin merkezinde Tanrı rızası için O’nun yolunda hayır işlemek yer

alır. İmân etmiş bir gazi, “Allah yolunda öldürülenleri sakın ölü sanmayın.

Bilakis onlar diridirler; Allah’ın lutfu ve kereminden kendilerine verdikleri

ile sevinçli bir halde Rehberleri yanında rızıklara mazhar olmaktadırlar”141

hükmünce şehidlik isterler.

Kadın, yaşanılan medeniyet dönemlerine göre üç şekilde

değerlendirilmektedir. Bunlardan birincisi İslâmiyet’ten önce göçebelik

devrinde ideal erkek tipi olan alp tipine yaklaşan savaşçı kadın tipi; ikincisi,

yerleşik medeniyete ve İslâm kültür çevresine girildikten sonra teşekkül eden

pasif karekterli kadın tipi; üçüncüsü ise batı medeniyeti dairesine

girilmesinden sonhra erkek ile eşt haklara ve içtimaî mevkie sahip kadın tipi

olarak tasnif edilebilir.142

Tursun Fakih’in mesnevilerinde geçen kadın tipini iki kısımda incelemek

mümkündür. Bunlardan birincisi, alp tipine yaklaşan savaşçı/cengaver kadın

tipi; ikincisi ise yerleşik hayatın pasiv kadın tipi. Savaşçı/cengaver kadın

tipi, ya mesnevilerde baştan itibaren Müslüman olan kadın tipi, ya da

sonradan İslâmiyet’i kabul eden kadın tipidir. Pasif olanlar ise Müslüman

çevrede yaşamayan tiplerdir.

Pehlivarnlıkda nâziri yogıdı

Kahraman gibi eseri çogıdı143

mısraalarında geçen ve Mukaffa’’ Kızı’nda;

141 Kur’an, Al-İmrân, â:196
142 KAPLAN, Dede Korkut Kitabında Kadın, Türk Edebiyatı Üzerine

Araştırmalar-I, İstanbul 1976, s.41-54
143 Mukaffa; 291

51

Çekdi kılıç Züleyha çok kâfir biçer

Zengileri öldürür kanın saçar144

görülen kadın tipi, Dede Korkut’ta Banı Çiçek ve Selcen Hatun’un

kahramanlıklarından geri kalmaz145

Tursun Fakih’in mesnevilerinde merkezde bulunan Müslüman olan erkek

tipler, adı, sıfatı veya temsil ettiği tip ne olursa olsun âdil, cesur, imanlı,

bilgili, emin ve ahlaklıdırlar. Bu tipler, gazi tipinin belirleyici özelliklerini

bünyelerinde taşımaktadırlar. Müslümanların karşısında olanlardan cesur ve

iyi niyetli olan tipler de hikâyenin akışı içinde İslâmiyet’i kabul ederler.

Dönemin Türk toplum ve siyasî hayatında idealize edilen kadın tipi, akıncı,

atak, sürekli hareket halinde, sevdiklerine bağlı tipler olarak karşımıza çıkar.

B. Şahıs Kadrosu

1.Erkek Şahıs Kadrosu

a. Müslüman Şahıslar

1. Hz. Muhammed

Hz. Muhammed, İsmail Peygamber neslinden Kureyş Kabilesi’nin Abd-i

Menaf Oğulları koluna mensuptur. Büyük dedesi Haşim, Kureyş’in yabancı

devlet nezdindeki temsilcisi ve elçisi olup aynı zamanda ticaret kervanlarının

güvenliğinden sorumludur. Haşim’in Medineli olan bir kadınla evliliğinden

Şeybe adlı bir oğlu olur. Haşim’in ölümünden sonra amcası Muttalib’in

himayesine giren Şeybe, onun kölesi zannedildiğinden dolayı Abdulmuttalib

diye anılmaya başlanır. Abdulmuttalib, Mekke’ye gelen hacıların su

ihtiyaçlarını karşılamakla görevlendirilir. Abdulmuttalib’in on oğlundan biri

olan Abdullah, kurbanlık olarak seçilmiş, daha sonra babasının ödediği fidye

sonucu kurtulmuş ve bundan dolayı büyük şöhret kazanmış birisiydi.

Abdulmuttalib, Abdullah’ı Amine binti Vehb ile evlendirdi. Amine binti

Vehb ibn Abdi Menaf b. Zühre olarak bilinen Amine, Kureyş içinde soyca

ve şerefçe en erdemli kadın olarak tanınırdı.

144 Ummân; 760
145 Muharrem ERGİN, Dede Korkud Kitabı-I, Ankara1989, s.194-195

52

Abdullah, ticâret kervanı için gittiği Şam yolunda öldüğü zaman, Amine

Hz. Muhammed’e hamileydi. M.571 yılında Mekke’de Kabe yakınlarında

bir evde Hz. Muhammed dünyaya geldi. Hz. Muhammed altı yaşına geldiği

zaman annesini kaybeder ve dedesi Abdulmuttalib’in himayesine girer. 579

yılında Abdulmuttalib’in ölümü üzerine de amcası Ebu Talib’in himayesine

giren Hz. Muhammed, küçük yaştan itibaren amcasının ticarî işlerine

yardımcı olmaya başladı. 685 yılında Kureyşliler ile Hevâzın kabileleri

arasında çıkan savaşa katılan Hz. Muhammed, bu esnada Hatice binti

Huveylid’in kervanı ile ticaret yapmaya başladı. Tahminen 596 yılında

Hatice ile evlendi. Hz. Muhammed güzel ahlakı ve güvenirliliği ile saygı

duyulan bir şahsiyet olarak bilinmektedir. Bundan dolayı kendisine El-Emin

lakabı verilir. Putperest bir dönemde yaşayıp buna inanmayan Hz.

Muhammed, Hanef (Hz. İbrahim’in dini) dinini kabul etmiş ve bu dinin

esaslarına göre ibadet etmektedir.

Hz. Muhammed Hatice ile evlendikten sonra hayatı daha da

kolaylaşmıştır. Böylece sık sık Hira Dağı'na giderek tefekküre dalıyor ve

daha fazla ibadet ediyordu. Hz. Muhammed’e ilk vahiy de yine Hira’da

gelecektir (610). Alâk Sûresi 1-5 âyetlerle kendisine peygamberliği tebliğ

edilen Hz. Muhammed, Müdessir Sûresi 1-7 âyetleri ile de İslâmiyet’i

tebliğe başlar.İlk davetini ailesi ve yakınlarına yapan Hz. Muhammed, Hz.

Ali, Zeyd, Hz. Ebu Bekir, Osman, Zübeyr b. Avvam , Sa’d b.Ebi Vakkas

gibi Kureyş’in ileri gelenlerinin İslâmiyet’i kabul etmelerini sağladı. Hicr

Sûresi’nin 214. âyeti gereği bütün insanlığa İslâmiyet’i tebliğ eden Hz.

Muhammed, Kureyşlilerin tepkisi ile karşılaştı. Kureyşliler, kimsesiz ve

güçsüz olan Müslümanlara eziyet etmeye başlayınca bu Müslümanlar, Hz.

Muhammed tarafından Habeşistan’a gönderildi.

Hz. Muhammed, peygamberliğin onuncu yılında eşi Hatice ve amcası

Ebu Talib’i kaybetti.

İslâmiyet’i yaymak için bir müddet Taif’te kalan Hz. Muhammed

yeniden Mekke’ye döndü ve burada Kabe’ye hacca gelenleri İslâmiyet’e

davet etmeye başladı. 622 yılında Medine’ye hicret etti. Hz. Muhammed’in

Medine’ye gitmesi, yeni bir dönemin başlamasına sebep olacaktır. İslâm

inkılabının başlamasına sebep olan muhaceret, şehrin imarından başlayıp

eğitim kurumlarına kadar birçok faaliyetin yapılmasını sağlayacak, asker ve

53

ilim adamı yetişmesine vesile olacaktır. İlk İslâm devletini kurularak Medine

anayasası hazırlanacaktır.

Hicretin birinci yılında Hz. Ebu Bekir’in kızı Aişe ile evlenen Hz.

Muhammed, İslâmiyet’in süratle yayılmasını sağladı ve müşriklerin tepkisini

çekti, ilk büyük savaşa katıldı (Bedir-624). Uhud (625), Hendek (627)

savaşları sonunda Hz. Muhammed’in Mekke’ye girmesini sağlayan

Hudeybiye antlaşması yapıldı ve Mekke ile Medine’de bulunan

Müslümanlar arasındaki irtibat sağlandı.Hayber’in fethinden sonra girdikleri

Muta savaşı, Müslümanların mağlup oldukları ilk savaş olarak yaşandı ve

bundan sonra Mekke fetholundu (630). Mekke’nin fethinden sonra Huneyn

savaşı oldu. Bu savaştan sonra Arap Yarımadası tamamen Müslümanların

hakimiyetine girdi. Bizansın Müslümanların güçlendiğini görüp engellemek

istemesi üzerine Tebuk seferine çıkıldı. Ancak savaş olmadan dönüldü.

632 yılında hac görevini ifa eden Hz. Muhammed, burada veda hutbesi

diye bilinen hutbesini okudu. Aynı yıl, 8 Haziran Pazartesi günü imamlık

görevini Hz. Ebu Bekir’e devreden Hz. Muhammed hayata gözlerini

yumdu.146

Üstün bir kudrete, parlak bir zekaya, ıslahatçı bir karaktere sahip olan Hz.

Muhammed , ideal insan olması münasebetiyle sadece dinî kaynaklardan

başka, İslâmiyet’i kabul eden bütün toplumların hayatlarını çepe çevre

kuşatan hayatın her yanında görülür. Dolayısıyla edebî sahada da varlığını

gösteren Hz. Muhammed, İslâmiyet’i kabul eden Türk toplumun edebî

hayatında da yerini alacaktır. Özellikle ümmet çağı diye adlandırılan 10-13.

yüzyıl edebiyat eserlerinde; bir yandan dinî bilgileri öğütlemek, bir yandan

ahlakî umdeleri toplum hayatına şâmil kılmak, bir yandan iman ve itikad

esaslarının toplumca bilinmesini sağlamak ve özellikle savaşlarla geçen bu

dönemde gaza ve gazilik ruhunun fertlere verilmesini sağlamak maksadıyla

kaleme alınan eserlerin tamamında Hz. Muhammed yer almaktadır.

146 Bu bölüm; Büyük İslâm Tarihi, C:I, s.187-553; Muhammed İbn İshak, Siyer

(Haz.:Muhammed Hamdullah, Çev. Sezai Özel), İstanbul 1991, s.71-390; Ahmed

Cevdet, Kıssasü’l-Enbiya ve Tevârih-i Hulefâ, C:I-Kısım I, C:II (2. Basım),

(Haz. Mahir İz), İstanbul 1985; Şeyh Muhammed Yusuf Kandehlevî, Hayatü’s-

Sahabe, C:I-VI, (Tercüme: Sıtkı Gülle), İstanbul 1991 adlı eserlerden

faydalanılarak yazılmıştır.

54

Edebiyatımızda, On sekiz bin âlemin Sultanı, Evliya ve Enbiyalar

Hatemi, Seyyid-i Sahib-i Kur’an, Hafız-ı Kur’an, Şah-i Seyyid-i Sultân,

Bedr-i Safa, Seyyid-i Salâr, Server-i Rû-yı Cihân, Hak Resûlı, Nebiler

Hatemi gibi adlarla anılan Hz. Muhammed, Tursun Fakih’in mesnevilerinde

çeşitli münasebetlerle ya bizzat kendisi sahneye çıkar, ya da başka bir

vasıtayla görülür.

Hz. Muhammed’in, henüz dünyaya gelmeden önce geleceğinin kutsal

kitaplarda haber verildiği;

Pes Mukaffa’ didi seni bilmişem

Hem kitâblarda nişânın bulmışam

Kim Medine’den kopısar bir Resûl

Varısar nesliyle İbrahim ol

Ol Medine’den kılub bir gün sefer

Leşker ile iş bu ile geliser

Tutuserdür âlem başdan başa

İriserdür hükmi hem taşdan taşa147

Savaşları yönlendiren, savaş emirleri veren Hz.Muhammed, Mukaffa’’

mesnevisinde savaş meydanına çıkar.

Evvela çıkdı Resûlullah hemân

Turdı anlar gelince bir zamân148

Ummên mesnevisinde mücadelenin başlangıç yeri, Hz. Muhammed’in

huzurudur. Savaş kararı orada alınır.

Ol konuk birkaç hikâyet eyledi

Kâfir elinden çok şikâyet eyledi

Ya Muhammed dinlegil şu hâlimi

Şerh ideyüm hem dahî ahvâlimi

...

Resûl eydür evvel elçi salalum

Cumhûr’a İslâm’ı arz kılalum

147 Mukaffa; 229-235
148 Mukaffa; 166

55

....

Turdı çıkdı Resûl mimber üstüne

Okudı bir Tanrı’ya hamd-i senâ

Resûl eydür ey yârenler bilinüz

Allah’ın emrine mu’ti olunuz

Nâmeler virmek gerek bizde ana

İslâm’a gelüben Hakk’ı ana149

Muhammed Hanefi’de ise Hz. Muhammed bizzat yer almaz. Hz. Ali’nin

rüyasına girer, onun ne yapması gerektiğini tayin eder.

Ravza-i şerife kaçmışdı Ali

Düşünde gördi Mustafa’yı ol veli

Şöyle şâd olmuşdu Muhammed kim güler

Geldi Ali’nin gözin yaşın siler150

2. Hz. Ali

Adı, Ali b. Ebî Tâlib b.Abdulmuttalib b.Haşim b. Abdi Menaf’tır. Babası

Ebî Tâlib, annesi Fatıma binti Esed b. Haşim’dir. 597151, 598152, 599 veya

600153yıllarından birinde doğmuştur. Ebî Talib’in en küçük çocuğu olan

Hz. Ali, beş yaşından hicrete kadar Hz. Muhammed’in himayesinde

bulunmuştur. 9-10 yaşlarında İslâmiyet’i kabul ettiği muhtemeldir. Cennetle

müjdelenen (aşere-i mübeşşere) on kişiden biridir.Hz. Muhammed’in

sürekli yanında bulunan Hz. Ali, onun terbiyesi ile yetişmiş ve kendisine

örnek almıştır. Hz. Muhammed’in Medine’ye muhaceretinde, Mekke’de

onun yerini alması ideal cesaret örneği olarak kabul edilmiş ve çeşitli

efsanelerin teşekkülüne sebep olmuştur. Annesi ve Hz. Muhammed'in kızı

149 Ummân, 13-14, 116, 121, 124
150 Muhammed Hanefi; 22-23
151 Abdurrahman GÜZEL, Ali in Der Behtaschı- Dıchtung Namettlich Jenes Des

16.Jahrhunderts, Wien 1972
152 HUART, Cl.HUART, Arap ve Arap Dilinde İslâm Edebiyatı, (Çev. Cemal

SEZGİN), İstanbul 1944
153 GÖLPINARLI, Müminlerin Emiri Hz. Ali, İstanbul 1978, s.12

56

Fatıma ile birlikte Hz. Muhammed’in isteği ile Medine’ye gitmiş, orada

Muahat (Ensar ve muhacir arasında yakınlaşmayı ve dayanışmayı sağlamak

amacıyla kurulan teşkilat)ta Hz. Muhammed tarafından kardeş seçilmiştir.

Tebuk seferinde Mekke’de kalarak Hz. Muhammed’e vekalet etmesi

dolayısıyla orduya katılmamış, onun sağlığındaki bütün savaşlarda yer

almıştır. Katıldığı savaşlarda sancaktar ve komutan olarak görev almıştır.

Savaşlarda gösterdiği kahramanlıklardan dolayı hakkında birçok menkıbe,

hikâye ve efsane teşekkül etmiştir.

Hz. Muhammed’in vefatından sonra (632)Bir müddet Hz. Ali ile ilgili

halifelik meselesi tartışma konusu olmuş. Biat etmeme sebebi, bir müddet

Hz. Ebu Bekir’e biat etmemesidir. Biat etmeme sebebi, Hz. Muhammed’in

vefatında bütün ailenin cenaze işleri ile meşgul olması şeklinde

gösterilmektedir. Fatıma’nın ölümüne kadar Hz.. Ebu Bekir’in halifeliğini

tanımayan, ona biat etmeyen Hz. Ali, Hz. Ebu Bekir’in halifeliğinin altıncı

ayında biat etti. Hz.. Ebu Bekir, Ömer ve Hz. Osman’ın halifelikleri

döneminde sessizliğini sürdüren Hz. Ali, Hz. Osman’ın katlinden sonra

halife oldu. Halife olur olmaz, Hz. Osman tarafından tayin edilen valileri

görevden almaya başladı. Bu icraatı, kendine karşı olan grupların

birleşmelerine sebep oldu. Muhalefet içinde en güçlü olan Muaviye,

kendisine biat etmedi ve Hz. Ali savaş hazırlıklarına başladı. Hz. Ali ile

Muaviye ve Aişe karşı karşıya geldiler.Hz. Ali taraftarları savaşı kazandı.

Muaviye ve Hz. Ali, anlaşmazlığı devam etti ve Sıffin’de savaştılar. Ancak

hakem tayin ederek bir antlaşma sağlanması yolunu tercih ettiler. Hz. Ali’nin

hakem tayinine razı olması, ordu içinde huzursuzluğa sebep oldu. Bunun

üzerine hakem seçimine karşı olan grup ile hariciler birleştiler. Ordu içinde

isyan çıktı ve bu isyan kanlı bir şekilde bastırıldı. Şam’a yönelen Hz. Ali,

ordudaki genel isteksizlik üzerine Kûfe’ye döndü.

Bu karışıklık ve Hz. Ali’nin ordusundaki zayıflık Muaviye’nin

güçlenmesine, Mısır, Medine, Mekke, Yemen ve Basra’nın Muaviye’ye biat

etmesine sebep oldu. Hariciler tarafından Hz. Ali, Muaviye ve Amr b. El-

As’ı Müslümanlar arasındaki çatışmalardan sorumlu tutuyor ve bunların

ortadan kaldırılmasının gerektiğini düşünüyorlardı. Nitekim, 26 Ocak 661

yılında Hz. Ali, İbni Mülcem adlı bir haricinin zehirli hançeri ile öldürüldü.

Hz. Ali’nin soyu Hasan, Hüseyn, Muhammed (İbnü’l-Hanefiyye), Abbas

ve Ömer adlı çocukları ile sürdürülmüştür.

57

Hz. Ali, Kur’an, fıkıh, tefsir ve hadis sahasında otoritedir. Arap dili ve

edebiyatı sahasında da bilgisinin olduğunu bildiğimiz Hz. Ali, ilk Arap Dili

gramerini yazmıştır. Hz. Muhammed döneminde bu bilgilerinden dolayı bir

müddet Yemen Kadılığı da yapan Hz. Ali, Hz.. Ebu Bekir, Ömer ve Hz.

Osman döneminde fikirlerine müracaat edilen bir müşavir olarak

bulunmuştur. Şâir de olan Hz. Ali , kendisine ait olduğu sanılan birçok eser

sahibidir. Sahifetü Ali .b. Ebî Tâlib, Nehcü’l-Belaga, Enverü’l- Ukûl min

eş’arî vasiyyü’r-Resûl, Divân-ı Emirü’l-Mümin’in Ali b. Ebi Tâlib,

Kasidetü’z-Zeynebiyye, El Kasidetü’z-Zeburriye, El- Kasidetü’l-

Cülcülûtiyye, Muhammes, Cennetü’l-Esmâ, Münacât, Elf Kelime,

Esmâmü’l-İmâm-i Ali, Gureru’l- Hibem ve Dürretü’l-Kilem, Mâtübü külli

Tâlib min Kelâmi Ali b. Ebî Tâlib adlı eserlerinin olduğu söylenmekle

beraber, bunların tamamının Hz. Ali’ye aitliği kesin değildir.

Hz. Ali, Hz. Muhammed’den sonra, İslâm tarihinde adından en çok

bahsedilen, hayatı etrafından birçok menkıbe teşekkül eden bir şahsiyettir.

Hz. Ali, İslâm dünyasında dinî yorumlama, yaşama ve siyâsi anlayış

itibarıyla farklı yorumlanmış, birçok ayrılığa temel alınmıştır. Gerçek hayatı

ve düşünceleri çeşitli inanç ve kültürlerle iç içe girip yeni inanma

biçimlerinin oluşmasına vesile olmuştur. Velayet, uluhiyyet, tenasüh ve

hulûl inançları ile birleşip, farklı bir şahsiyet olarak yaşanılan dünyada yerini

almıştır.

Türk kültür ve edebiyat dünyasını kuşatan Hz. Ali, bazen bir meslek piri

olarak kabul edilirken, bazen bir tarikatın kurucusu, bazen bir beldenin fatihi

olarak kabul edilir. Türk toplumunun İslâmiyet’i kabulünden itibaren hayatın

her döneminde ve her yerinde bulunmuştur.

Türk destan ve hikâye kahramanlarının kahramanlık şahsiyetinin

oluşmasında, menkıbelerde154 idealize edilen örnek insan tipi, bir sosyal

154 İsa ÖZKAN, Yusuf Bey-Ahmet Bey (Bozoğlan) Destanı, Ankara 1989, s.125;

Hasan KÖKSAL, Battal-nâmelerde Tip ve Motif Yapısı, Ankara 1984, s.59;

Ebu’l-Hayr-i Rumi, Saltuk-Nâme C:I, (Haz.Ş.Haluk AKALIN), Ankara 1987,

s.128, 166; Abdulkadir İNAN, Makaleler ve İncelemeler I, Ankara 1991, s.208-

209; Orhan Şaik GÖKYAY, Dedem Korkud’un Kitabı, İstanbul 1973, s.2, 152,

vd.

58

kurum olan ahiliğin, debbağların piri155, tasavvufî Türk edebiyat

geleneğinde156, kültlerde157, edebiyat ve şiir dünyasında158 görülen Hz. Ali ve

Hz. Ali ile ilgili anlatmalar Türkiye dışındaki Türk kültür ve edebiyatında da

önemli yer tutmaktadır.159

Tursun Fakih’in mesnevilerinin tamamında Hikâyelerin birinci derecede

kahramanı durumundadır. Ummân ve Mukaffa’’’da Hz. Muhammed’in

çevresinden, Muhammed Hanefi’de ise Hz.Muhammed’in mezarından

başlayan olaylar, Hz. Ali’nin kahramanlığının sergilenmesi ile gelişir ve

sonuçlanır. Şâh-i Merdân, Hak Arslanı, Şîr-i Yezdân, Erenler Şâhı, Velî,

Aliyü’l-Veli, Murtazâ, vb. adlarla geçen Hz. Ali, bütün mesnevilerde

problemi bahadırlığı sayesinde çözen ve Müslümanlar içinde Hz.

Muhammed’ten başka Tanrı tarafından görevlendirilen bir kahramandır.

Hz. Ali’nin güçlülüğü;

Gemüyi sokar egnine getürür

Aluban hendek katına götürür160

mısralarında anlatılırken kahramanlığı;

155 Sabahattin GÜLLÜLÜ, Sosyoloji Açısından Ahi Birlikleri, İstanbul 1977,

s.149; Ali TORUN, Türk Edebiyatında Türkçe Fütüvvet-Nâmeler Üzerine Bir

İnceleme, Ankara 1992, s.91, 163-212 (Basılmamış Doktora Tezi); Fuad

KÖPRÜLÜ, Edebiyat Araştırmaları, Ankara 1986, s.381
156 GÜZEL, a.g.e, s.139-141, İbnî Batuta, İbni Batuta Seyahatnamesinden

Seçmeler, (Haz. İsmet PARMAKSIZOĞLU), İstanbul 1971, s.67; İrene

MELOKOF, Uyur İdik Uyardılar-Alevilik Bektaşilik Araştırmaları, (Türkçesi:

Turan ALPTEKİN), İstanbul 1994
157 A.Yaşar OCAK, İslâm Türk İnançlarında Hızır yahut Hızır-İlyas Kültü,

Ankara 1985, s.70
158 Ahmed Yesevî, Divan-ı Hikmet’ten Seçmeler, (Haz.Kemal ERASLAN),

Ankara 1983, s.303; Mustafa TATÇI, Yunus Emre Divanı-I- İnceleme-, Ankara

1990, s.200, İbrahim ASLANOĞLU, Pir Sultan Abdallar, İstanbul 1984, s.254, ;

GÜZEL, Dinî-Tasavvufî Türk Edebiyatı, Ankara 1999; KÖPRÜLÜ, , İstanbul

1986, vb.
159 R.BASSED, L’expedition du Chateau d’or et le Combat de Ali Contre le

Dragon, Gioznale della Socieata Asiatica, (Roma, T:VII (1983), s.3-81; G.P.

SNESAREV, Chorezmskie Legend kak İstocnikPo İstarii Religionzych Kultov

Srednej Azii, Moskova 1983; Zerkum Kitabı, Taşkent ?,
160 Ummân, 618

59

Ali bir kez haykırur ol Şîr-i Ner

Filler ürküb birbirin üstine döner

Na’rasında ol niceler aklı gider

Filler ıssını düşürüb helâk ider161

mısralarıyla anlatılır.

Muhammed Hanefi’de ise, Hz. Ali’ye olan yakınlığı;

Ol Emirü’l-Mü’minîn kân-ı safâ

Kati aglardı Aliyü’l-Murtazâ

Gice gündüz ravzasından çıkmazdı

Ağlamakdan dünyaya bakmazıdı162

mısraları ile ifade edilirken, Hz. Muhammed’in rüyada da olsa Hz. Ali’ye

yardım ettiği görülür.

Ravvza-i şerife kaçmışdı Ali

Düşünde gördi Mustafa’yı ol veli

Şöyle şâd olmuşdu Muhammed kim güler

Geldi Ali’nin gözin yaşın siler163

.....

Ali’nin düşine girdi söyledi

Oğlanun hâlini ma’lûm eyledi

Ya Ali tur tiz yetiş oğlına

Yohsa nâgâh acı düşer cânına

Tâbut’un cengine düşdi kıl meded

Ortaya aldılar anı bî-meded164

161 Ummân; 757, 759
162 Muhammed Hanefi; 18-19
163 Muhammed Hanefi; 22-23
164 Muhammed Hanefi; 398-400

60

4. Abdullah (İsfahanlı)

Ummân adlı mesnevide adı geçen, ancak gerçekte yaşayıp yaşamadığı

bilinmeyen ve sadece tâcir olduğunu anladığımız Abdullah, Ummân’da

ticâret için Bahr-ı Ummân’a gidip Cumhûr tarafından Sanduk Tanrı’nın

vasıflarını anlatması için serbest bırakılıp Hz. Muhammed’e gönderilir.

Yaşadığı olayları anlatarak hikâyenin başlamasına sebep olur. Bahr-ı

Ummân’a giden Müslüman askerlere kılavuzluk yapar ve hikâyenin

bitiminde memleketine döner. 165

5. Bilal (Habeşî)

Habeş asıllı bir köle olan Bilâl’in adı, Abdullah Bilal b.Rebbâh’tır. Hz.

Ebu Bekir tarafından azad edilmiştir. İlk ezan okuyan şahıs olan Bilal, Hz.

Muhammed’in hizmetinde bulunmuş, çeşitli savaşlara katılmış ve Hz.

Muhammed’in ölümünden sonra bir daha ezan okumamıştır. Bilal

Habeşî’nin ilk ezan okuyan ve müezzinlik yapan kişi olmasından dolayı bazı

ülkelerde müezzine Bilal denildiği gibi, Amerikalı Müslümanlardan bir grup

da Bilalîler diye adlandırılmaktadır.166

Ummên’da okuyarak Müslümanların mescitte toplanmalarını sağlar.

Çıkdı Bilâl öyle ezânın okur

Ashâblar cümlesi mescîde gelür167

6. Ebû Bekir

İkinci halife olan Hz. Ebu Bekir’in adı, Hz.. Ebu Bekir el-Abdullah’tır

(571-634). Mekke’de ticaretle uğraştığı dönemde Müslüman oldu ve sürekli

Hz. Muhammed’in yanında bulundu. Hz. Muhammed ile Medine’ye hicret

etti. Kızı Aişe ile Hz. Muhammed’i evlendirdi. Savaşçı bir karaktere sahip

olan Hz. Ebu Bekir, zaman zaman İslâm ordusunda sancaktarlık ve

komutanlık yaptı. Hz. Muhammed’in vefatından sonra halifelik mevkiine

geçti ve Hz. Muhammed’in toplum ve devlet yönetimi ile ilgili prensiplerini

165

Ummân; 16, 314, 1087-1088, vd.
166 Büyük İslâm Târihi, C:I, s.284-285; Mustafa FAYDA, Bilal-i Habeşî, İ.A.

(TDVİA), C:6, s.152-153
167 Ummân, 120

61

sıkı sıkıya korudu. Bu yolla, Arap yarımadasında birliği sağladı.Hakkında

âyet nâzil olan sahabelerden biridir.168

Hz. Ebu Bekir, Mukaffa’’ cenknâmesinde bayraktar olarak yer

almaktadır.

Ol Ebu Bekr’e heman dem söyledi

İy benüm yârim meded kıl sen didi

Pes kıyâmet günlerini göresün

Ümmetime nice yardım kılasun

Döndi Sıddık didi anda ya Resûl

Âcizem gelmez elümden nesne ol

İllâ yârın ümmetinin cümini

Boynıma alam götürem rub'ını169

7. Hâlid Bin Velid

Hz. Muhammed tarafından Allah’ın Kılcı ünvanı verilen Hâlid Bin

Velid’in adı, Hâlid b. Al-Valid b. Al-Mugıra Al-Mahzûmî’dir. Kahramanlığı

ve güçlülüğü ile İslâm tarihinde tanınan Hâlid b. Velid, Hz. Muhammed

döneminden itibaren hayatının sonuna kadar askerî kimliği ile kaldı. Bir

müddet Suriye valiliği yaptı. Hayatının son dönemlerinde idare tarafından

tecrit ve azledilmiş, Hums veya Medine’de ölmüştür.170

Hz. Muhammed’e yakın olan Halid b. Velid, Ummân’da Cebrail’in Hz.

Muhammed’e getirdiği mesaj üzerine savaşa gönderilen kahramanlardan

biridir.

Gökten indi Cebrail virdi selâm

Elçiliğe gönder âdem ya İmâm

168 FAYDA, Ebu Bekr, TDVİA, C:10, s.101-108; Ebu Bekr hakkında nâzil olan âyıt;

Tevbe Sûresi, a.40 :“Muhammed’e yardım etmezseniz, bilin ki, inkâr edenler onu

Mekke’den çıkardıklarında mağarada bulunan iki kişiden biri olarak Allah ona

yardım etmişti. Arkadaşı Ebu Bekr’e ‘Üzülme, Allah bizimledir’ diyordu. Allah da

ona güven vermiş, görmediğiniz askerlerle onu desteklemiş, inkâr edenlerin

sözünü alçaltmıştı. Ancak Allah’ın sözü yücedir. Allah güçlüdür, hâkimdir.”
169 Mukaffa; 28-31
170 LETTERSEN, Hâlid, İ.A., C:V-I, s.142-143

62

Halid Sa’d’ı Zübeyr ibn Avâm

Sa’d’ı Vakkas bile olsın iy İmâm171

Yine aynı mesnevide, kahramanlığı ve güçlülüğü ile anlatılır.

Hâlid zindân kapusını koparur

Taşra çıkdı şehrin içinde turur172

Mukaffa’’da, savaş meydanında Mukaffa’’yı yener ve ganimet olarak

Müslüman olan Mukaffa’’nın kızı ile evlenir.

Sıdk ile Müslümân oldı ol nigâr

Sürdi aldı Hâlid nâm-dâr

Pes Resûllullah oluban şâd-mân

Yahşi dügün itdi anlara hemân173

8. Hasan

Adı, Al-Hasan b. Ali b. Abî Tâlib’dir. Hz. Muhammed’in kızı Fatıma'dan

doğan Hz. Ali’nin oğludur. 625 yılında doğan Hasan, Fatıma’nın ölümünden

sonra Hz. Ali ve kardeşleri ile anlaşmazlığa düştüğünden, Hz. Ali’nin

ölümüne kadar kamu hizmetlerinden uzak kalmıştır. Babasının ölümünden

sonra Irak’ta halifeliği ilan edildi. Ancak Muaviye ile anlaşarak Medine’ye

döndü. Ailenin kendi içindeki anlaşmazlık, Hasan’ın Emevîler karşısında

zayıf düşmesine sebep oldu. Hasan, kardeşi Hüseyin ile birlikte, Hz. Ali’nin

diğer çocuklarına karşı birlikte hareket ettiler. 669 yılında öldü.174

Ummân cenknâmesi’nde Hz. Ali ile birlikte giriştiği savaştaki

kahramanlıkları ile anlatılır.

Ali sıfat çün Hasan hamle kılur

Ol Mühelhel filinden yıkılur

171 Ummân; 118-119
172 Ummân; 781
173 Mukaffa; 316-317
174 G.YVER, Hasan, İA, C:V-I, s.38; Abdulbaki GÖLPINARLI, On İki İmam, ,

s.47-59.

63

Çünki ol Zengi’yi filinden yıkar

Tutub anı saçından alub çıkar175

Muhammed Hanefi mesnevisinde Muhammed Hanefi, Hasan ile kardeş

olmakla övünmektedir. Muhtemeldir ki, bu ifadeler, Hz. Ali’nin çocuklarının

kendi aralarındaki probleminin müellif tarafından daha makul göstermek için

kullanılmış olmalı.

Ceddim adıdur Muhammed Mustafâ

Ben Muhammed Hanefî’yem ey bî-vefâ

Hasan Hüseyn benim kardaşlarım

Atam ile gazâda yoldaşlarım176

9. Haşim

Hâşim adı, Mukaffa’’ cenginde, Hz. Muhammed’in amcası oğlu olarak

tanıtılmakta ve Hazzar Oğlu Hâşim olarak yazılmaktadır. Ancak kaynaklar Hz.

Muhammed’in Hazzar adlı bir amcasının varlığından söz etmemektedir. 177

Mukaffa’’ cenknâmesinde geçen Hazzar Oğlu Hâşim, savaşta

Mukaffa’’nın kızı tarafından şehit edilir.

Geldi yetdi âteş-i sûzan gibi

Sürdi atın Hâşim’e arslan gibi

........

Sançdı gögsinden hemandem kız anı

Çün şehid itdi orada tiz anı

..........

Hem Resûllullah oldı melûl

Ammusı oğlıydı zira kim ol178

175 Ummân; 483-484
176 Muhammed Hanefi;
177 Kaynaklar, Hz. Muhammed’in Nevfel ve Ubdu’ş-Şems adlı iki amcasından

bahsetmekte, ancak Hazzar adlı bir amcasından bahis bulunmamaktadır. Daha

geniş bilgi için bkz. Büyük İslâm Târihi, C:I, s.187
178 Mukaffa; 291-297

64

10. Hüseyin

Hz. Ali’nin oğlu olup, adı Al-Hüseyn b. Ali b. Abû Tâlib’dir. Hz.Ali’ni

Fatıma’dan doğan ikinci oğludur. M.626 veya 627 yılında doğmuştur. Hz.

Muhammed’in ailesinden sayıldığı için, Hz. Muhammed’in ailesi ile ilgili

nâzil olan âyetlerin muhtevasına Hüseyn de dahil edilir179 Hz. Muhammed’in

neslini devam ettirmesi bakımından İslâm tarihi ve tarikat geleneğinde

önemli yer edinmiştir. Henüz beş-altı yaşında iken Hz. Muhammed ve

Fatıma vefat etti. Halife Ömer döneminde kendisine tahsis edilen tahsisatla

hayatını idame ettirdi. Aynı dönemde kardeşi Hasan ile çeşitli seferlere

katıldı. Hz. Osman’ın katlinde, onu korumakla görevlendirildi. Hz. Ali’nin

halifeliği döneminde Medine’ye döndü. Kardeşi Hasan’ın ölümünden sonra

ailenin reisi oldu. Halife Muaviye’nin ölümünden sonra, onun halifeliğini

tanımadı ve Mekke’ye gitti. Halifelik iddiasında bulunan Hüseyin, Ömer b.

Sa’d komutasındaki bir kuvvetle Kerbela civarında savaştı ve şehit oldu.

Kerbela savaşından sonra günümüze kadar çeşitli fikrî, mezhebî, siyasî

yorumlara ve tartışmalara konu oldu. Şahsiyeti etrafında çeşitli menkıbeler

teşekkül etti. 180

Ummân cenknâmesinde Maltamas adasında Sencigil’in askerleri ile

savaşır.

Cebrâil geldi yine Muhammed’e

Hak selâmın yitürdi Ahmed’e

Yalınuz gitmesün Hasan Hüseyn ile

Kılavuz olsun hem Abdullah bile

...

Çünki ol zengiyi filinden yıkar

Tutub anı saçından alub çıkar

Eli bağlı Hüseyn’ün ögine yatırur

Ol Mühelhel imân getirür181

179 Büyük İslâm Tarihi, C:I, s.296-298, 478
180 Büyük İslâm Tarihi, C-I, ; Ahmet ATEŞ, Hüseyin, İA, C:V-I, s.634-640
181 Ummân; 305-306, 483-484, vd

65

Muhammed Hanefi mesnevisinde, tıpkı Hasan’dan bahsedildiği gibi

Muhammed Hanefi’nin, Hasan ve Hüseyn’in kardeşi olmakla övündüğü

biçimiyle geçmektedir.

11. Muhammed Hanefi (Muhammed b.Al-Hanafiya)

Hz. Ali’nin Havle adlı eşinden doğan oğludur. 637 yılında doğdu. Hz.

Muhammed’in neslini devam ettirmemekle birlikte, Hasan halifelik

haklarından vazgeçip, Hüseyn de Kerbela’da şehit edilince, Hz. Ali’nin oğlu,

Hasan ve Hüseyn’in üvey kardeşi olması münasebetiyle çevresinde

bulunanlar ve iktidarda ortaklık isteyenler tarafından halifelik iddiasında

bulunmaya yönlendirildi. Ancak, Muhammed Hanefi bunu kabul etmedi.

Çevresindekiler ise bunda ısrar ederek, Muhammed Hanefi’ye rağmen onun

hakkını aramaya devam ettiler. Sağlığında birçok defa iktidar mücadelesine

şahit oldu. Nitekim bir defasında Mekke’de hapsedildi. Muhammed Hanefi

adına hareket ettiğini söyleyen ve onun haklarını koruduğunu iddia eden al-

Muhtar tarafından kurtarıldı. Kanlı bir çarpışmanın olmamasını isteyen

Muhammed Hanefi, Al-Muhtar’ın öldürülmesinden sonra akrabaları ile

Mina’ya çekildi. Mervan’ın iktidarına kadar kimseye biat etmedi. 688

yılından itibaren Mervan’a biat etti ve Hz. Ali ailesinin hakkının silah zoru

ile değil, ancak Allah’ın yardımı ile korunabileceği inancını taşıdı. Kendisi

ve ailesi ile birlikte, bağlanan yıllık tahsisatın geliri ile hayatını devam

ettirdi. Mücadele ruhu taşımaktan çok, inatçılığı ile tanınmaktadır. Bazı

gruplar tarafından İslâm ordularının başında yeniden geleceğine inanılan bir

mehdi olarak tasavvur edilmektedir.182

Muhammed Hanefi’nin hayatı hakkında verilen bilgiler, Muhammed

Hanefi’nin maceralarının konu edildiği mesnevideki gibi kahramanlık

üzerine bina edilmemiştir. Muhtemeldir ki, Hz. Ali’nin neslinden olması

münasebetiyle böyle bir hikâye teşekkül etmiş olsun.

Muhammed hanefi’nin kahraman olarak doğacağını Hz. Ali’ye gördüğü

rüyada Hz. Muhammed müjdeler ve adının da Muhammed Hanefi olmasını

söyleri. Bu vak’a mesnevide şöyle anlatılır;

Ben beşâret kılmaga geldim sana

182 Fr. BUHL, Muhammed, İA, C:8, s.478-479

66

Pes Muhammed Hanefî adın vergil ana183

Kahraman olarak doğan Muhammed Hanefi, babası, annesi ve

kardeşlerinin seçilmiş kişiler olduğunu ve kahramanlığının da Hz. Ali’den

geldiğini vurgular, bunlarla övünür.

İşde Muhammed Hanefî ol pehlivân

Eyitdi ne herze söyler bu kaltabân

Tanrı arslanı Alî oglı benem

Fâtımâtü’z-Zehradur benim anam

Ceddim adıdur Muhammed Mustafâ

Ben Muhammed Hanefî’yem ey bî-vefâ

Hasan Hüseyn benim kardaşlarım

Atam ile gazâda yoldaşlarım184

Muhammed Hanefi, hikâyenin sonunda Mine Hatun ile evlenir,

nikahlarını da Hz. Ali kıyar.

Muhammed Hanefî ol hoş-nihâd

Mîne Hâtun’dan dahı aldı murâd185

12. Osman

Osman b. Affan, 576 yılında Mekke’de doğdu. Tâcir olan Osman, Hz.

Muhammed’in kızları Rukiya ve Rukiya’nın ölümünden sonra da Umm

Gülsim ile evlenerek ona damat oldu. Hz. Ömer’in ölümüne kadar ön planda

görülmeyen Hz. Osman, Halife Ömer’den sonra halifelik makamına getirildi.

Ancak, onun uygulamaları dışına çıkmadı, devlet idaresine akrabalarını tayin

etmesinden dolayı Araplar arasında huzursuzluğa sebep oldu. Devlet

idaresinde merkezî otoriteyi güçlendirmek, mali yapıyı kontrol altına almak

için gayret sarf etti. Bir yandan devlet sistemindeki değişiklik istekleri, bir

yandan da akrabalarını devletin yönetim kadrolarına ataması tepkilere ve

183 Muhammed Hanefi; 27
184 Muhammed Hanefi; 110
185 Muhammed Hanefi; 461

67

isyanlara sebep oldu. Çeşitli isyanlar çıktı ve Hz. Osman isyankarlar

tarafından öldürüldü. Onun ölümü İslâm dünyasında çeşitli fikrî ve siyasî

ayrılıklara, kargaşalara sebep oldu.186

Mukaffa’ cenginde adı geçen Hz. Osman, Hz. Muhammed’in yakınında

bulunan şahıslardan biridir. Yemen İli’nde savaşmak için birisini

göndereceği zaman Hz. Ebu Bekir, Hz. Ömer ve Hz. Osman’a söyler, o

savaşa gitmez.Nihayet Hz. Ali’yi görevlendirir.

Didi Osman’a didi kim ya emîn

Sen nidersin ümmetime ol demîn

Döndi Osman’a didi anda ya Resûl

Ben de alam rub’ını anda bil ol

Pes döniben Ali’ye kıldı nazâr

Didi göster ya Ali sen de haber187

Osman daha sonra Yemen’e, Mukaffa’’nın üzerine sevk edilen askerî

kuvvette komutan/sancaktar olarak görev alacaktır.

Geldi Sıddîk ‘Ömer Osmân hemân

Virdiler Peygamber’e çok çok selâm

Pes getürdi nice sancak ol Resûl

Her birini virdi bir merdâne ol

Virdi Ebu Bekr eline evvel kadem

Yazulı inna fettehnâ bir ‘alem

Bin sahâbe koşdı ana ol Resûl

Aldı leşker bir yanada durdı ol188

186 G. Levi Della VIDA, Osman , İA, C:9, s.427-431; Büyük İslâm Tarihi, C:I,

s.253, vd.
187 Mukaffa; 35-38
188 Mukaffa; 170-173

68

13. Ömer

Ömer Hattab, 591 yılında doğdu, hicretten 4 yıl önce de İslâmiyet’i kabul

etti. Sürekli Hz. Muhammed’in yanında bulunup, devlet idaresinde

müşavirlik görevini yürüttü. Hz. Ebu Bekir’in ölümünden sonra halife olan

Hz. Ömer, halife unvanını bırakıp Emirü’l-müminîn unvanını almış, İslâm

devleti birliğini sağlamada fikrî temelleri atmıştır. Fütuhat döneminin devam

ettiği bir devlet idaresini devralan Hz. Ömer, çeşitli görevler vererek

muhalefeti merkezde tutup, güvendiği kişileri ise merkezin dışındaki

görevlere atıyordu. Devlet yönetimindeki dirayeti, adaleti ve bilgisi

sayesinde Müslüman ve gayrî-Müslimleri çevresinde toplamayı başardı.

Sistemli bir devlet yapısı oluşturmak için çeşitli müesseseler kuran Hz.

Ömer, Abu Lu’la adlı bir köle tarafından hançerlenerek öldürüldü.

Mesnevilerde, adaleti, bilgisi ve müşavirliği ile değil, kahramanlığı ile

görülen Ömer, Mukafaa’da, Hz.Muhammed tarafından Yemen’e

Mukaffa’’nın üzerine gönderilmek ister, ancak gitmez. Daha sonra ise Hz.

Ali’den sonra ikinci derecede bir savaşçı olarak yerini alır.

Virdi ‘Ömer eline hem bir ‘alem

Kırmızı rengi bin sahâbe virdi hem

Bir ‘alem Osman’a virdi hem yine

Aldı leşker ol da durdı bir yana189

14. Ömer ibni Habib Oğlu

Mukaffa’ mesnevisinde adı geçen Ömer, Mukaffa’ tarafından

öldürüldükten sonra babasının intikamını almak için savaş meydanında öne

çıkar. Ancak Ömer İbni Habib’in oğlunu rakip görmez ve sonunda şehit olur.

Kıldı cevelân gösterüben heybeti

Sürdi Ömer ibn Habîb ana atı

Anı dahı şehîd kıldı ol dilîr

Kıldı cevelân gösterüb hayli hüner190

189 Mukaffa; 175-176
190 Mukaffa; 298-299

69

15. Zübeyr

Zübeyr b.El-Avvam, 586 yılında doğmuş, Hz. Ebu Bekir’in daveti ile

Müslüman olmuştur. Hz. Muhammed’in yakınında bulunan Zübeyr, İranlılar

ile yapılan savaşta komuta kademesinde görev almıştır.Mısır’ın fethinde de

yararlılık gösteren Zübeyr, Hz. Osman’ın ölümünden sonra Aişe’nin yanında

yer aldı. Sonradan Aişe’den ayrılan Zübeyr, Medine’ye dönerken yolda başı

kesilerek öldürüldü (656).191

Zübeyr, Ummân mesnevisinde, savaşçı ve elçi olarak görülür.192

2. Sonradan Müslüman Olan Şahıslar

1. Cumhûr

Ummân mesnevisinde adı geçen Cumhûr, hikâyede Ummân Şehri’ni

pâdişahı olup muhayyel bir şahıstır. Başta Müslümanlara düşman olup

Sanduk dinine mensuptur.

Bu adanun şol görinen tağıdur

Halkı cümle Müslümân’a yağıdur

Mâlikinün adı Cumhûr pâdişâh

Tapduğı Sanduk durur olgıl agâh193

Hz. Muhammed, Müslüman olması için Cumhûr’a elçi gönderir. Ancak

Müslüman olmaz.Bunun üzerine Hz. Ali ve Müslüman askerler Ummân’a

gider ve zorlu bir savaştan sonra Ummân şehrini fethederler, Cumhûr

Müslümân olur.

Bildi Sanduk fi’li bâtıl anladı

Tanrı’nın kudretlerini tanladı

...

Ali’nin öginde getürdi imân

Hoş Müslümân oluben kıldı amân194

191 Neşet ÇAĞATAY, Zübeyr, İA, C:13, s.634-636
192 Ummân; 118-119, vd.
193 Ummân; 45-46
194 Ummân; 792-794

70

2. Mukaffa’

Yemen’de Mukaffa’’ şehrinin pâdişâhıdır. Hâkimi olduğu şehirde

Müslümanlara zulmeden ve onları katleden zâlim bir şahıstır. Hz.

Muhammed, bir mektup yazarak Mukaffa’’yı dine davet eder. Mukaffa’’,

Hz. Muhammed’in peygamberlik mucizesi göstermesini ister. 195 Hz.

Muhammed’in mucizesine şâhit olan Mukaffa’’, İslâmiyet’i kabul eder.

Pes Mukaffa’’ didi seni bilmişem

Hem kitâblarda nişânun bulmuşam

Kim Medine’den kopıser bir resûl

Varısar nesliyle İbrâhim ol

....

Sen dahı Tanı’nın göstergil bize

Kim inâbet kılalum biz de size196

....

Ta ki la ilahe illallah didi

Hem Muhammedü’r-Resûllullah didi197

3. Mühelhel

Ummân’da adı geçen Mühelhel, Maltamas Kal’asının bahadırlarındandır.

Hasan, Hüseyn ve Hâlid ile savaşır, Hasan tarafından yakalanıp İslâmiyet’i

kabul eder.

Eli bağlı Hüseyn’in buldı amân

Mustafâ ışkına getürdi imân198

Müslüman olduktan sonra da kardeşi Malkam tarafından öldürülür.

Kardaşının adı Malkam durur

Sanasın kim günbed-i a’zâm durur

Gördi nâgâh kardaşını ol pelîd

Gürzile yıkdı anı kıldı şehîd199

195 Mukaffa’; 118-121, 135-136
196 Mukaffa’; 229, 241
197 Mukaffa’; 380
198 Ummân; 481
199 Ummân; 484-485

71

c. Müslüman Olmayan Şahıslar

1. Dâvûd

Muhammed Hanefi’de adı geçen Dâvûd, Tabut’un pehlivanlarındandır.

Mesnevide Rüstem ile birlikte adından bahsedilmektedir.

İki pehlivân bunlara baş kodı

Biri Dâvûd birisi Rüstem adı

2. Malkâm

Ummân ‘da adı geçen Malkâm, Mühelhel’in kardeşidir. Maltamas

kalesindeki savaşta kardeşi Mühelhel’in Müslüman olması üzerine savaşa

katılır ve kardeşini şehid eder.

İndi filden kesdi Mühelhel başın

Şehîd itdi mel’un Malkam kardaşın200

Daha sonra Gemici Abdullah Düldül’e biner, Zülfikar’ı alır, Hz. Ali

görünümünde Malkam’la savaşır ve onu öldürür.201

3. Rüstem

Muhammed Hanefi’de adı geçen Rüstem ile ilgili bilgi verilmez. Sadece

Tabut’un pehlivanlarından biri olduğu ve Mine tarafından öldürüldüğü

anlatılır.

Çaldı altmış kez o bunı bu onı

Tolmışdı Rüstem’in ol dem kanı

Bir sünü urdı kız anun gögsine

Cigerden zahm irişdi cânına

Sancdı sünüyi yüreginden öte

Yıkdı Rüstem bak imdi heybete

İndi kesdi Rüstem’in ol dem başın

Gör ne kıldı Rüstem’in ol dem işin202

200 Ummân; 487
201 Ummân; 551-552

72

4. Sencigil

Maltamas Ada’sının melikidir. Cumhûr ile kardeş olan Sencigil, ateş-

perest bir savaşçıdır. Mekkine’nin de babası olan Sencigil, Müslümanlar ile

savaştıktan sonra kaleyi bırakıp kardeşi Cumhûr’un yanına sığınır.

Cumhûr’un Müslüman olması üzerine Ayne’l-Katar adasına kaçar. Kaf

Dağı’nda bulunan İfritler ile Ummân şehrini basan Sencigil, Müslüman

askerlerden bazılarını esir eder, sonunda Hz. Ali komutasındaki askerlerle

savaşırken kaçar. Böylece hikayeden de çıkar.203

İki pehlivân bunlara baş kodı

Biri Dâvûd birisi Rüstem adı
.....

Rüstem eydür gelse ol oglan yine

Gösterirüm er nicedür görüne

Rüstem eydür gelse ol oglan yine

Gösterirüm er nicedür görüne

...

Eyitdi ey şâh sil yaşınu aglama

Gayret oduyla yüregin taglama

Bir söz idelüm işidürsen beni

Ger sana tutub getürem oglan

Şâh Mine benüm olsun dir heman

Virmeyem oglana bir dem aman

....

Çaldı altmış kez o bunı bu onı

Tolmışdı Rüstem’in ol dem kanı

Bir sünü urdı kız anun gögsine

Cigerden zahm irişdi cânına

Sancdı sünüyi yüreginden öte

Yıkdı Rüstem bak imdi heybete

202 Muhammed Hanefi;
203 Ummân; 381-884, 890, 790-798,

73

5. Tâbût

Muhammed Hanefi mesnevisinde, Muhammed Hanefi’nin geyik avlamak

için gittiği yerin melikidir. Kendisinden zâlim olarak bahsedilir ve

Muhammed Hanefi, Hz. Ali, Kızı Mine ile mücadele eder. Sonunda mağlup

olur ve Müslümanlara haraç vermeyi kabul eder.

Tâbut’ın korusına vardugını

Anun yüz kişisün kırdugını

...

Ol Tâbut’un çerisi çok durur

Yedi yüz binden dahı artuk durur

...

Kâfirün kalbine urdı ol dem yüzin

Tâbut mel’un araya aldı kızın

...

Kasd kıldı dir kim kâfirleri pehlivân

Geldi Tâbut acı dir aman-el-aman

Didi ama aman dilerüz ya Alî

Sen keremler-kânisin hem ya velî

Kanımuzı sen bize bagışlagıl

Ya Alî ne kim dilerisen işlegil204

2. Kadın Şahıs Kadrosu

a. Müslüman Kadınlar

1. Fatıma

Hz. Muhammed ile Hatice’nin kızlarıdır. Hz. Muhammed’in neslini

devam ettiren kızıdır. Hz. Muhammed’in neslini devam ettirmesi ve Hz.

Ali’nin hanımı, Hasan ve Hüseyn’in anneleri olması dolayısıyla hayatı

etrafında birçok anlatma teşekkül etmiştir. Onun fizikî olarak Hz.

Muhammed’e benzemesi, huy olarak da babaasını takip etmesi, örnek kadın

tipi olmasını sağlamıştır.

204 Muhammed Hanefi;

74

Hz. Ebu Bekir’in halifeliğini kabul etmeyen Fatıma, ölümüne kadar biat

etmemiştir. Ümmi Gülsüm, Zeynep, Rukiye, Muhassin, Hasan ve Hüseyn’in

anneleri olup, Uhud savaşı ile Mekke’nin fethine katılmıştır.

Fatıma’nın adı, Tursun Fakih’in üç mesnevisinde de geçmektedir.

Muhammed Hanefi’de, Muhammed Hanefi’nin annesi olarak tanıtılmaktadır

ki, bu Muhammed Hanefi’nin okuyucu/dinleyici zihninde Hz.

Muhammed’in soyuunun devamcısı olduğu düşüncesini oluşturabilsin.

Hz. Ali, rüyasında Hz. Muhammed’i görmesi ve Fatıma’ya bunu

söylemesi Muhammed Hanefi’nin meşruiyetinin tescili anlamına

gelmektedir.

Dur yukaru aglamgıl ya Alî

Bir er oglun togısar ya velî

Ol gazâlarda sana yoldaş ola

Hem Hasan Hüseyn’e kardaş ola

Benim adımı virgil ana ya Alî

Tiz imdi aglamgıl ya velî

Ben beşâret kılmaga geldim sana

Pes Muhammed Hanefî adın vergil ana

Böyle diyince uyandı uykudan

Gönli açıldı şol dem kaygudan

Sabâh olınca zikr ü tesbîh eyledi

Tanlacak Fâtıma’ya söyledi

Ki düşüme girdi atan ya betûl

Aglamagıl didi bana ol Resûl

Muştuladı bana bir oglan adı

Kim Muhammed Hanefî olsun didi

Fâtıma’ya çün bu işi söyledi

İşidüb ol dahı çok şükrler eyledi

Kayguyu bir dem yabana atdılar

75

İki helâl bir döşekde yatdılar

Ol velî sulbünden indi bir ogul

Ana rahmi eyledi anı kabul

Çün sıdka düşdi ol dür dânesi

Müddet-i hamîlin yetürdi anası205

Fatıma, evliyalık derecesine erişmiş bir şahsiyet olması münasebetiyle,

keramet sahibidir. Eski Türk inanç sistemindeki Umay/Imı ile benzerlikleri

ve koruyucu rûh/iye olarak benzerlik gösteren Fatıma, Tanrı ile kul arasında

aracılık yapar.

Pes çagırdı didi kim ya Fatıma

 Bir sözim var tiz irişgil katıma

Geldi anda ol nigâr-ı dil-i farîb

 Didi bana ne buyurdın ya Habîb

Didi kızum umaram senden meded

Ümmetimin suçı oldı bî-aded

Didi baba ka’ilem ben de ana

Cümlesinün hâtunın vir bana

Suçlarını boynuma yâr besleyem

 Götürüb varam Hakk’a zâr eyleyem

İnşallah umaram ya Mustafâ

 Cümlesin bagışlaya bana Hudâ206

Fatıma’nın keramet ehli olduğu Ummân’da anlatılır ki, bunu motif

incelemesinde verdiğimiz için burada üzerinde durmayacağız.

205 Muhammed Hanefi; 29-40
206 Mukaffa; 39-44

76

b. Sonradan Müslüman Olan Kadınlar

1. Mukaffa’ Kızı

Babasının adı ile anılan Mukaffa’’ Kızı, güzelliği ve cengâverliği ile

anılmaktadır. Müslümanlar ile Mukaffa’’nın askerleri arasındaki savaşta Hz.

Ali’nin sözlüsünü öldürmesi üzerine savaş meydanına girer.

Ma’şukı odına yandı ki katı

Çekdi kılıç sürdi meydâna atı

Geldi yetdi âteş-i sûzan gibi

Sürdi atın Haşim’e arslan gibi207

Mukaffa’’ Kızı, hikâyenin sonunda Hâlid’e yenilerek İslâmiyet’i kabul

eder ve onunla evlenir.208

2. Mine

Muhammed Hanefi mesnevisinde Tûbut’un kızıdır. Güzelliği ve

kahramanlığı ile dikkat çeker. Dede Korkut’ta geçen kahraman kadın tipine

benzer bir davranış sergiler. Banı Çiçek’in Beyrek yerine savaşmasna benzer

şekilde, Mine de Muhammed Hanife için babasının askerleri ile sevaşır,

Muhammed Hanefi’yi zindandan kurtarır ve sonunda Müslümân olup

Muhammed Hanefi ile evlenir.

Kâh meydâna Muhammed kâh Mine

Şöyle kim ‘ışkla girmişdi dine

Din yolında ikisi duruşdılar

Üç gün üç gice dögüşdiler

...

Muhammed Hanefî çün durdı girü

Sürdi atın Mine geldi ilerü

Hamle kıldı ikisi birbirine

Sen bak indiTanrı’nın takdîrine

Çaldı altmış kez o bunı bu onı

Tolmışdı Rüstem’in ol dem kanı

...

207 Mukaffa; 290-291
208 Mukaffa’; 314

77

Gâzilere kalanın bahş eyledi

Ve hem Muhammed Hanefî söyledi209

Mîne Hâtun’ı sana akd idelüm

Sulh iduben ilimüze gidelüm

İkisinden izin alub kıldı nikâh

Kâfirile kıldılar sulh-ı selâh

...

Gâzilere kalanın bahş eyledi

Ve hem Muhammed Hanefî söyledi

Mîne Hâtun’ı sana akd idelüm

Sulh iduben ilimüze gidelüm

İkisinden izin alub kıldı nikâh

Kâfirile kıldılar sulh-ı selâh

3. Züleyhâ

Züleyhâ, Ummân mesnevisinde Sencigil Zengi’nin kızıdır. Müslüman

olmadan önceki adı Mekkine’dir. Hz. Ali tarafından irşad edilip İslâmiyet’i

kabul eder ve Hz. Ali’nin manevî kızı olur. Savaşçı-cengâver bir kız olan

Züleyhâ, Hâlid’in oğlu ile evlendirilir.

Ol Kız İslâm dinin kıldı kabûl

Hoş Müslümân oldu buldı togrı yol

...

Ali andan ol kızın elin dutar

Kızım oldın ben sana oldum peder

...

Er kişi tonun giyer biner ata

Meşgûl oldı tekbir salavâta210

Çünki ol zengiyi filinden yıkar

Tutub anı saçından alub çıkar

209 Muhammed Hanefi;

210 Ummân, 447, 665, 736, vd.

78

79

IV. BÖLÜM-MESNEVİLERDE MOTİFLER

MESNEVİLERDE MOTİFLER

A. Dinî Motifler

Mesneviler, kaleme alındıkları dönemin dünya görüşünü, hayat tarzını ve

bunların belirleyicisi olan kültür ve medeniyet dairesi ile toplumun onları

yorumlama ve bunları idealize etme şeklini anlatmaktadırlar. Kültür unsurunun

kaynağı hangi kültür çevresi olursa olsun, Türk toplumunun kabuller dünyasına

uygun olan ve bunun için Türk kültür dairesine alınan kültür unsurları, Türk

kültür çevresi içinde kabul edilmelidir. İslamiyet’ten sonra teşekkül eden ve

gelişen Türk edebiyatı, iki ana kaynaktan beslenmektedir. Bunlar, Türk kültür

kaynağı ve İslam –İslamiyet vasıtası ile Arap- kaynağıdır. Daha çok

kahramanlık ve ladinî edebiyat geleneğine ise Fars kültürünün etkisi söz

konusudur. Fuad Köprülü, Türkiye Selçukluları döneminden Osmanlı

Devleti’nin ilk kuruluş dönemine kadar olan devrin edebiyat ürünlerini

değerlendirirken şunları söylemektedir:”Bu devrin fikrî mahsulleri tetkik

edilecek olursa ancak dinî ve mutasavvıfâne hislerin cengâverlik hisleriyle aynı

kuvvet derecesinde olduğu ve hemen hemen bilimum sekizinci asır eserlerinin

bu iki büyük çerçeveden birine dahil edilebileceği anlaşılır.”211 Bundan; Tursun

Fakih tarafından kaleme alınan Mukafaa, Ummân ve Muhammed Hanefi

mesnevilerinin de Arap-İslâm kaynağından beslendiğini söylemek mümkündür.

Mesneviler, yazıldıkları dönem itibariyle dinî tebliğ ve yayma amacını

güden kahramanlık konulu eserlerdir. Dolayısıyla gerek vak’alar, gerekse tipler,

dinî esaslar ile beslenecek ve dinin propogandasını yapacaktır. Merkez kişi

olarak Hz. Muhammed ve Hz. Ali, Muhammed Hanefi ile başka dinî

kahramanlar ve bunların maceralarını anlatan mesneviler, bir yandan dinî

mücadeleleri konu alıp, bunu anlatırken, zaman zaman da dinî bilgiler

vermektedir. Bu bilgiler ya doğrudan müellif tarafından, ya da mesnevide adları

geçen şahıslar tarafından; Müslüman olmayan bir kişi veya gruba hitab ederek

okuyucuya/ dinleyiciye verilmektedir.

211KÖPRÜLÜ, Türk Edebiyatında Cenkcûluk, Köprülüden Seçmeler,

(Derleyen:O.F.KÖPRÜLÜ), İstanbul 1990, s.28-32

134

 134

Mesnevilerde din adına savaşan kahramanların amacı dini tebliğ etmek,

gayrî-müslimler ile olan problemleri ortaya koymak ve bunları çözüme

kavuşturmaktır. Mücadele, put-perest, ateş-perest ve dinleri belirtilmeyen

kâfirlere karşı yapılmaktadır.

Dinler ile ilgili teferruatlı bilgilerin verilmediği mesnevilerde dinî

motifleri212 İslamî unsurlar ve gayrî-İslamî unsurlar olarak ayrı ayrı ele alacağız.

A. İslamî Unsurlar

1. İtikad

İtikad, inanmak213, İslamiyet’in esaslarını kalben tasdik etmektir. İtikadî

esaslar kesin bilgilere dayalı olup, değişmeyen. itikadî esaslar; Allah’a,

kitaplara, peygamberlere, ahirete, kaza ve kadere, meleklere, hayrın ve şerrin

Allah’tan geldiğine inanmaktır.

2. Tanrı İnancı

Mesnevilerde Tanrı inancı, dönemin insanın anlayabileceği, yeterli bilgi

birikimine sahip olmayan halkın kavrayabileceği sâde bir ifade ile

anlatılmaktadır. Tanrı; Allah, Rab, Hakk, Şâh gibi ifadelerle yazılırken, zaman

zaman da vahdaniyet, vücûd, kâdir gibi adlar veya sıfatlarla birlikte

anılmaktadır.

Müslümanlar, sefere çıkarken mutlak sancak dikerler ve her bir kahramanın

ayrı sancağı bulunur. Sancağın üzerinde ise Kelime-i Tevhîd bulunmaktadır.

Tuti bigi rengi zengârı ulu

Altun ile anda bu hat yazılu

La ilahe illallah Muhammeddü’r-resulullah

Ummên mesnevisinde, Müslüman olan kuvvetler sefere çıkmadan önce

Hz.Muhammed tarafından Müslüman olmayanlara mektup yazılır, dine davet

edilir. Mektupta, Tanrı’nın birliğinin kabul edilmesi istenir.

Tanrı’yı bir bilüben getür imân

Cazulukdur sandugına itme gümân214

212 ST; (V.300-399; V.500-599)
213 ST; (V.300-399)
214 Ummân; 127

135

 135

3. Melekler

İslamî inanışa göre melekler, mekanları olmayan mücerret varlıklardır.

Bütün semavî dinlerde varlığına inanılan melekler, zaman zaman insan şeklinde

de görülürler. Kur’an ve Peygamber hadisleri ile bildirilmiş olan melekler,

Müslüman olan herkesin varlığına iman etmesi gerekli olan ilahî varlıklardır.

İnanışa göre melekler, Tanrı’nın emri ile müminlere dost olup, onların maddî ve

manevî yardımcılarıdır. Müslüman olmayanlara da düşman olurlar. Tanrı,

insanlar arasında peygamberler seçtiği gibi meleklerden de peygamber seçer ki,

bunlar; Cebrail, Mikail, İsrafil ve Azrail’dir.215

Tursun Fakih tarafından kaleme alınan mesnevilerde sadece Cebrail’den

bahis vardır. Vahiy getirmekle görevlendirilen Cebrail, Hz. Muhammed’in

dostu ve Kur’an öğreticisidir. Müslümanlar darda kaldıkları zaman yardımına

koşar, olup bitenleri haber verir. Mukaffa’’da, Tanrı’nın emrini Hz.

Muhammed’e iletir.

Geldi Cebrâ’il hemandem şâd-kâm

Hazret-i Hakk’dan getürdi ol selâm

Ya Muhammed didi şöyle bilesün

Ol Mukaffa’’ iline sen varasun216

Ummân mesnevisinde Cebra’il gökten inerek Hz. Muhammed’in yanına

gelir, ona nasıl davranması gerektiği konusunda bilgi verir. Hz. Muhammed de

Cebrail’in isteklerini yerine getirir, söylenilenleri yapar.

Gökden indi Cebrâ’il virdi selâm

Elçilige gönder âdem ya imâm

Hâlid’i Sa’d’i Zübeyr ibn ‘Avvâm

Sa’d-i Vakkâs bile olsun ya İmâm217

215 Lütfullah CEBECİ, Kur’an-ı Kerim’e Göre Melekler, Konya 1989, s.8-13, 58
216 Mukaffa; 157-160
217 Ummân; 288

136

 136

4. Kitaplar

Mesnevilerde Kur’an-ı Kerim ve muhtevası ile ilgili bilgi verilmemekle

birlikte, Müslümanlar sefere çıkmadan önce Kur’an okurlar.

Okıdılar Kur’an’ı hatm itdiler

Dua kılub ol gâziler gitdiler

Hz. Muhammed’den bahsedilirken, Onun hâfız-ı Kur’an olduğu vurgulanır.

Geldi bilin seyyid-i sâhib-cemâl

Geldi bilin seyyid-i sâhib kemâl

 Geldi Şâh-ı seyyîd-i sultân bilün

 Uş irişdi hâfız-ı Kur’an bilün

Ol halâyık çün işitdi bu sözi

 Hep Mukaffa’’dan yana tutdı yüzi 218

5. Peygamberler219

 a. Hz. Muhammed

Hz. Muhammed mesnevilerin merkez kişisi durumundadır. Ya bizzat kendisi

mesnevilerin akışına müdahale eder, ya da Hz. Muhammed’in mezarında

meydana gelen bir olay ile mesnevinin vak’a akışı başlar. Mukaffa’’da olduğu

gibi;

Pes selâm virdi Resûl’e ol yigit

Ne dir sözlerin bir bir işit

Aldı peygamber selâmını hemân

Ana ikrâm eyledi fahr-i cihân

mısralarıyla vak’a başlamaktadır.

218 Mukaffa; 211-213
219 Peygamberler, ST'de Mukaddes Şahıslar (V200-299) başlığı ile gösterilmiş, biz de

peygamberleri bu çerçevede ele aldık.

137

 137

Mukaffa’ mesnevisinde, İslam’ın şartlarından biri Hz. Muhammed’in

peygamber olduğuna iman etmektir. Müslüman olan kişi/ kişiler Hz.

Muhammed’in peygamberliğine iman ederler.

 ‘Aşkıle lâ-ilâheillallah didi

Hem Muhammedü’r-Resûlullah didi

Hz. Muhammed, örnek alınması gereken, kemâle ermiş bir insandır.

Mesnevilerde yeri geldiğinde Onun hayatının örnek alınması için öğüt verilir,

sürekli hatırlanması sağlanır.

Geldi bilin seyyid-i sâhib- cemâl

Geldi bilin Seyyid-i sâhib kemâl220

Hz. Muhammed’in özellikleri de zaman zaman Mukaffa’’da olduğu gibi şu

mısralar ile anlatılmaktadır.

Yüzi nûrlı kendü devletlü bir er

Heb çerisi olusardur şîr-i ner221

Hz. Muhammed Müslümanların sürekli yardımcısı olan, onları kötülüklerden

koruyandır. Cehennem ateşi Hz. Muhammed’in şefaat etmesi ile Müslümanlara

kâr etmez. Ummân’da, Sanduk dinine mensup olanların cehennem ateşi

Müslümanları korkutmaz.

Od bize hergiz ziyân eylemedi

Daima kim anaruz biz Muhammed’i222

Muhammed Hanefi’de Hz. Ali’nin rüyasına giren Hz. Muhammed,

Muhammed Hanifi’nin doğacağını müjdeleyerek yeni bir kahraman şahsiyetinin

oluşmasını sağlamaktadır.

Ravza-i şerîfe kaçmışdı Alî

Düşünde gördi Mustafâ’yı ol velî

Şöyle şâd olmuş Muhammed kim güler

Geldi Alî’nün gözin yaşın siler

Dur yukaru aglamgıl ya Alî

Bir er oglun togısar ya velî

220 Mukaffa; 211
221 Mukaffa; 234
222 Ummân; 95

138

 138

Ol gazâlarda sana yoldaş ola

Hem Hasan Hüseyn’e kardaş ola223

b. Hz. Süleymân

Hz. Süleymân, sadece Ummân mesnevisinde, İstihrâc Div münâsebetiyle

geçer ki, İstihrâc Div, Hz. Süleymân’ın ferrâşı (hizmetçisi)dır. Hz. Süleymân’ın

sihir bildiğinden bahisle, sihir kitabının koruyuculuğunu İstihrâc Div üstlenmiş

ve bu da Hz. Süleymân’dan beri durmaktadır.

Süleymân divlerinden kalmış imiş

Anda bir kitâb okuyub bilmiş imiş

Süleymân Peygamber’in ferrâşı imiş

Kulluk ider bile yoldâşı imiş224

6. Ahiret İnancı

İslamiyet’e göre ahiret, insanların öldükten sonra ebedî olarak

yaşayacaklarına inanılan hayattır. En makbul ölüm ise şehit olmaktır. Tanrı’nın

cemâlini görmek ancak şehit olmak ile mümkündür. Hz. Muhammed’in ahirete

intikali, bekâ âlemine göç olarak telakki edilir ve Cennet’e gittiği vurgulanır.

Ki Mustafâ yolun döndürdi Hakk’a

Dünyâsın degiştürdi ol kân-i safâ

Bu fenâyı terk edüb buldı bekâ

 Sermedi milke irişdi mutlakâ

Düşdi firdevs uçmagından ol

Lîkin ashâb içinde oldı firâk

Yakdı ashâb için hicrâna özi

Dillerinde kaldı ol Resûl’un adı225

Savaşta ölen Müslümanlar şehit sayılırlar.

Bağlanmış gördiler Ummân şehrini

Şehid olmış gördi âdemin ekserini

223 Muhammed Hanef; 23
224 Ummân; 958
225 Muhammed Hanefi; 12-15

139

 139

2. İbâdet

a. Kelime-i Şahâdet

İslam’in ilk şartı olan kelime-i şahadet, Tanrı’nın birliğine ve Hz.

Muhammed’in Onun elçisi olduğuna inanmaktır. Mesnevîlerde Müslüman

olanlar zaten kelime-i şahâdet’i kabullenmişlerdir. Müslüman olmayan ise

vak’aların sonunda ya Kelime-i şahâdet getirip Müslüman olurlar, ya da

öldürülürler.

Şâhımuz ne dinde ise biz dahî

Ol dini kılduk kabûl Tanrı Hakk’ı

Cümlesi lailahe illallah didi

Hem Muhemmedü’r-Resûlu’l-lah didi226

Kız lâ-ilâhe ilallah didi

Hem Muhammedü’r-Resûlu’l-lah didi

Ol kız İslâm dinini kıldı kabul

 Hoş Müslimân oldı buldı toğrı yol227

b. Namaz

Oruç, hac ve zekatın geçmediği mesnevilerde Müslümanlar, her hâl u kârda

namazlarını228 kılmayı ihmal etmezler. Ummân mesnevisinde, savaş öncesinde

namaz kılınır.

Sabah oldı tan namazın kıldılar

Du’â idüb el yüzlerine sürdiler229

3. Âyetler

Ayetler230, mesnevilerde Müslüman askerlerin sancaklarında/alemlerinde

yazılı olup, onların belirleyici/tanıtıcı unsurlarıdır. Müslümanların hayatlarını

226 Ummân; 163-164
227 Ummân; 669-670
228 ST; V56
229 Ummân; 432

 “Doğrusu biz sana ap açık bir fetih ihsân ettik.”
230 ST; (V 50)

140

 140

kolaylaştırıcı, onlara yardımcı unsurlar olup, problemin çözümünde müracaat

edilen kaynak ve ibâdet/zikir tarzı olarak görülür.

Ummân mesnevisinde, kötülüklerden/ olumsuzluklardan korunmak için

Fâtiha Sûresi okunur.

Okudum İnnâ fethennâ sûresin

Kim Çalab define bizden kazâsın231

İhlâs Sûresi232, Ummân’da geçer ve Sanduk Tanrı bu ayeti kendisi ile

irtibatlandırır.

Okuduğum Kulhüallahü ehad

Hem dahı dirsin ki Allau’s-samed

Lem yelid ve’lem-yûled sıfatı benem

Yimek içmek yok zâif olmazam233

İnsan veya Dehr Sûresi'nin ilk âyeti de Muhammed Hanefi'de geçmektedir.

Kuyu dibinde Muhammed Hanefî

Hel atâ sûresin okurdı234

Bunların dışında İslam orduları veya gâziler zor durumda kaldıkları zaman

İsm-i âzam duası okurlar ve bu sayede zorlukları aşarlar. Zaman zaman da sihir

bozar, kerâmet gösterirler. 235

Kuyu içi şöyle tolar zulumât

Ali okur ism-i ‘azam kelimât

 Çıkar kuyudan taşra şerrâr

Şöyle kim kimse kılmaz taşra karar236

231 Ummân; 34, Fâtih Sûresi, a:1;
232 İhlas Sûresi, Meali; “De ki; O, Allah birdir. Allah sameddir. O, doğurmamış ve

doğmamıştır. O’nun bir dengi yoktur.”
233 Ummân; 98-99
234 Muhammed Hanefi; 301
235 Ummân; 759, 929-930; İsm-i Azam Duası için bakz. Bekir TOPALOĞLU, İsm-i

Azam, İA C:23, s.75-76
236 Ummân; 859-860

141

 141

b. Diğer Dinlere Ait Motifler

Mesnevilerde, İslâmiyet’in ve İslâmiyet adına mücâdele edilen din küffâr

/kâfir dinidir. Kâfir ve küffâr ibarelerinden başka ateş-perst, Sihir Dini veya

Sanduk Tanrı/ Dini geçmektedir.

Ateş-perestlik dini, Ummân’da geçmektedir ve bu dine mensup olanlar şöyle

ifade edilir;

Ol kâfirler at yirine fil biner

Gice gündüz kamusı oda tapar

Cumhûr ile ikisi kardaş durur

Gice gündüz işleri savaş durur237

Put-perestliğe ait bilginin geçtiği Mukaffa’’da, puta tapınmaya gidenler, ilâhî

bir sesin gelmesi sonucunda Müslüman olurlar ve bunu Hz. Muhammed’e

anlatırlar.

Bir putumuz var idi bizim ulu

Kızıl altundan be-gâyet sevgilü

Gice gündiz tapar idik ana biz

Dinle bir gün ne olur bize iy ‘aziz238

Sanduk Tanrı’dan dolayı Sanduk Dini diye adlandırılabilecek olan inanış

biçimi, put-perestliği çağrıştırdığından bunun üzerinde durmayacağız. Ancak,

Ummân’da sihir esasına dayalı bir inançtan söz edilmektedir ki, bu da inanma

biçimi olmaktan ziyade sihirle ilgili bir kurgu olarak mesneviye girmiştir.

Vardı Cumhûr secde kıldı Sanduga

Zârı kılur yalvarur ol Sanduga

...

İsm-i Âzam okudı anda Alî

Bâtıl oldu sihr imiş Sanduk hâli239

237 Ummân; 382-383
238 Mukaffa; 78-79
239 Ummân; 814

142

 142

B. Menkıbevî- Efsanevî Motifler

1. Mu’cize

Mu’cize240, peygamberlerin, iddiayı kabul etmeyenlere karşı elinde bulunan

ve eşyanın alışılmış düzeninden zayıflatan öyle bir şeydir ki, peygamberlerden

başka kimselerin bir benzerini yapmalarını imkansız kılan bir mahiyet taşırlar.

Mu’cize Peygamberlerin sıdkını göstermek hususunda, Allah’ın şahadetidir.241

Bu anlamıyla yerleşen mu’cize, mesnevilerde gerektiği anlarda meydana gelir.

İslamiyet’in kabulü ve Hz. Muhammed’in peygamber olduğunu ispatı,

Müslüman olmayanların iknası için mu’cizelerin gösterilmesi istendiği zaman,

veya buna gerek duyulduğu zaman gerçekleşir. Mukaffa’da, Mukaffa Kızı, Hz.

Muhammed’ten İslamiyet’in hak dini olduğunu ve kendisinin peygamber

olduğunu kabul etmesi için mu’cize göstermesini istediği zaman mu’cize

gerçekleşir.

Ya Muhammed ger hakkısan sen bugün

Mu’cizâtın bize göstergil bugün

 Zirâ kim bunca nebîler geldiler

Her biri bir dürli mu’cize kıldılar

Ger yoğısa sende mu’cizat –nişân

Yarağ eyle başına vardum hemân242

...

 Kız didi kim ger dilersen sen beni

Kim kabul idem bu İslâm dinini

Ger hakkısan bana göster mu’cîzât

Ta kim hall ola gönülde müşkilât

Pes Resûlu’l-lah didi Hâlid seni

Yıkdığı dem çünki gördim sen anı

Gönlin içinde didindi sen hemân

N’ola alsa beni iş bu pehlivân

240 ST; (V 400)
241 A.J. WENSINCK, Mu’cize, İA, C:8, , s.444-445; Ansiklopedik Büyük İslam

İlmihali, İstanbul 1979, s.406-407
242 Mukaffa; 145-146

143

 143

Kız tebessüm eyleyüb saldı başın

Ki ta’accüb kıldı bu mu’ciz işin

Didi telkin eylenüz imdi bana

Hem beni vir ya Resûlu’l-lah ana

Sıdkile oldı Müslimân ol nigâr

Pes sürdi aldı Hâlid nâm-dâr

Pes Resûlu’l-lah oluben şâd-mân

Yahşi dügün itdi anlara hemân243

Mukaffa’’da geçen;

Bögürüb bir deve geldi gördiler

Girü durub ana yol virdiler

Virdi başıla Resûl’e hoş selâm

İki gözinün yaşı akar tamam

Ki çıkarır dilini ol yalvarur

Gâh sürür yüzüni toprağa urur

Çökdi Resûl önine başın kakar

Cümle ashâb dirilüb ana bakar244

beyitleri ile deve mu’cizesi anlatılmaktadır. Hz. Muhammed’in gösterdiği

mu’cizelerden biri dağın yarılması, biri de uzun yolların kısalmasıdır. Dağın

yarılması Mukaffa’’da;

Öglerine geldi bir tağ ki ulu

Bulmadılar aşmaga her giz yolu

İndiler atdan dibinde turdılar

Yolı yak aşmağa ‘aciz kaldılar

243 Mukaffa; 311-318
244 Mukaffa; 179-181; Deve Mu’cizesi için bkz. İbn-i İshak, Siyer, , s.335-336;

* ST; (B.211.1.b)

144

 144

Mustafâ’ya geldi Cebrâil-i emîn

Didi Hakk sana selâm itdi hemîn

Gam yimesin kıl işâret sen buna

Kim yol ola varmağa maksûd ana

Pes işâret eyledi tağa Resûl

Kudretiyle yarılub tağ oldı yol

Geçdi andan cümle ashâb-ı güzîn

Ali’ye bakdı İmâmü’l-murselîn245

beyitleri ile anlatılırken, Ummân’da tayy-i mekân, tayy-i zamân mu’cizesi

gerçekleşir. Hz. Muhammed’in isteği ile Abdullah, gözünü açıp kapayınca

ailesini görür. Bir mu’cize örneği olarak sergilenen bu ifade, Türk masallarında

yaygın olarak geçen bir motiftir.

Ya Resûlu’l-lah dir menzilim ırak

Hayli zamandur çekerüm ben firâk

Beş yıl oldı İsfihân’dan gideli

Anda kodım ehl-i beyti ayali

Çünki yetürdim kılavuzluk hakkın

Da’a kılsan menzilim olsa yakin

Abdullah amîn diyub saldı yüzin

Iyâli katında gördi könd’özin

Bilesinde gördi mâl-ı gencini

Çalap zai eylemedi rencini

Bile getürdi cümle tavar malını

Ehline arz eyledi heb hâlini

Çün işitdi ehli anladı

Fikr idüben bu sözi tanladı246

245 Mukaffa; 200-206
246 Ummân; 1085-1091

145

 145

2. Kerâmet

Velilerin izhar ettikleri olağanaüstü olaylar olarak tarif edilen kerâmet,247

insanoğlunun Tanrı’ya yakınlığına bağlı gücüdür. Müslüman velilerin izhar

ettikleri keramet, Müslüman olmayanlarda da görülür ki, buna istihrâc denir.

Ancak istihrâc çoğu kez, sihir olarak kabul edilir. Kerâmet, Eski Türk inançları,

İslamî inançlar, Kitâb-ı Mukaddes ile destan, efsane ve masal gibi anlatım

türlerinden mesnevilere geçmiş olmalıdır. Arap dilinden tercüme/adapte yoluyla

Türk edebiyatına kazandırılan bu mesnevilerde en az ihtimal, burada görülen

kerâmet motiflerinin Eski Türk inançlarından kaynaklanmış olabileceğidir.

Hz. İsa’nın Mesihlik sıfatı, Ummân’da, Hz. Ali’nin kerameti olarak

işlenmektedir. Bu yönü ile Hz. Ali’ye velilik isnat edilmektedir.

Gitdi bizüm çerimiz anı kova

Ben ayagım sındı düşdüm kuyuya

Alî anun ayağın sıgadı okur

İsm-i ‘azâm duasını okudur

Yûsuf’un çünki onuldı ayağı

Yine turdı hem sağ oldı bayağı248

Hz. Ali, Ummân’da kalkanın üstüne binerek havada uçarak keramet

göstermektedir.

Canbâz oldı oynadı cân üstine

Ali ol dem bindi kalkan üstine

Yedi heykel boynına takdı Ali

Zülfikar’ı beline sokdı Ali249

Hz. Fatıma, çok uzaklara sesini duyurabilmekte, Hz. Muhammed’in

kendisine hediye ettiği örtüyü başına örterek çok uzaklarda olanları

görebilmektedir. Ummân’da bu keramet motifi şu şekilde görülmektedir;

247 ST; (V 400)
248 Ummân; 928-931
249 Ummân; 848-849

146

 146

İnleyüb gark oldı göz yaşına

Mustafâ desdârın örtdi yüzine

Ol desdârın kerâmeti ol durur

Medine’den Fatıma bakar Ummân’ı görür

Gördi Ummân şehrinde anları

Bildi zindânda yatur oglanları

...

Yil buların avâzın Medine’ye

İrişdirdi Medine’de Fatıma’ya250

Muhammed Hanefi’de, Hz. Ali, Muhammed’i rüyâsında görür ki, bu Hz.

Ali’nin rüya görmesi ile ilgili bir kerâmet motifi, Hz. Muhammed’in de Hz.

Ali’nin rüyasına girmesi ile ilgili bir mu’cize motifi olarak kabul edilebilir.

Ravza-i şerîfe kaçmışdı Alî

Düşünde gördi Mustafâ’yı ol velî

Şöyle şâd olmuş Muhammed kim güler

Geldi Alî’nün gözin yaşın siler251

Aynı mesnevide, Muhammed Hanefi’nin zor durumda kalması üzerine Hz.

Ali rüyasında yine Hz. Muhammed’i görür ve bunun üzerine Muhammed

Hanefi’nin yardımına gider.

İçdi anı vücûdı buldı safâ

İşit imdi ol Muhammed Mustafâ

Alî’nün düşine girdi söyledi

Oglanın hâlini ma’lum eyledi

Ya Alî dur tiz yetiş ogluna

Yohsa nâgâh acı düşer cânuna252

250 Ummân; 890-895
251 Muhammed Hanefi; 21-22
252 Muhammed Hanefi; 398-400

147

 147

3. Şekil Değiştirme

Sahip olduğu şekilden başka bir şekle veya başka bir varlık haline dönüşme,

Türk edebiyatında, özellikle menkıbelerde sık görülen bir motiftir253. Müşahhas

veya mücerret bir varlığın, sihir veya keramet yoluyla şekil değiştirmesi

Ummân’da görülmektedir. İblis’in Hz. Ali’yi kandırarak çağırması buna örnek

teşkil eder.

Bir kişi yine denizden geldi dir

Ali’yi bizden ayırdı aldı dir

...

Baka görde denize firmiş ey yâr

Kuru yir gibi segürdir ba-süvâr254

Muhammed Hanefi’de Şeytan’ın geyik şeklinde görülmesi ve Muhammed

Hanefi’yi tuzağa düşürmek için Tâbut’un memleketine götürmesi de şekil

değiştirmeye örnek teşkil eder.

Zinhâr ogul ol koruya varmagıl

Varuben başun terkin urmagıl

Ol geyik kim gördügün iblisdür ayân

Ana uymagıl getürmesün sana ziyân255

4. Hûri

Her türlü aksilik ve kötülükten arındırılmış, Tanrı tarafından Cennet’te

görevlendirilmiş dişi melek olarak inanılan hûrî,256 sadece bir benzetme olarak

kullanılır. Muhammed Hanefi’de Tabut’un kızı vasfedilirken bir benzetme

unsuru olarak kullanılmaktadır.

Gir benüm dinime algıl kızumı

Tek bu meclisde sımagıl sözümi

Bak yüzine ta göresin hûrisin

Buncaleyin görmedinhûri sen

253 OCAK, Menâkıbnâmeler, 71-92; ST (D.400-499)
254 Ummân; 406
255 Muhammed Hanefi; 154-155
256 ST; (F.200- F.399)

148

 148

Tâbut eydür ey yigitler serveri

Sen meleksin güzel kız hûrî 257

Mukaffa’’da da bir güzellik tasvir edilirken huriye benzetme258 söz

konusudur. Buradan, mesnevinin yazıldığı dönemdeki hûrinin vasıflarının

anlaşılması gerekir.

Ol Mukaffa’’ bindi ol dem atına

Hışmıla dirdi çerisin katına

Hem dahı bir kızı var imiş güzel

Hüsn içinde yoğıdı ana bedel

Çeşmi nergis zülfi sünbül yüzi gül

Kâmeti servi- perçemi mül

Dili tatlu sözi şirin bu melek

Görmemişdür mislini anun melek

Pehlivânlıkda nâziri yoğidi

Kahramân gibi esri çoğidi259

Ummân mesnevisinde vezin gereği hûr kullanımı tercih edilmiş ve Tanrı’nın

kulları olan ins, cin melekler arasında sayılmıştır.

Sana uyanlar kamu helâk olur

Kul anundur gerek ins cin melek hûr260

5. Şeytân

İslamiyet’e göre Şeytan, meleklerin cin kabilesine mensuptur. Bazı İslam

âlimleri Şeytan’ı cinlerin babası olarak kabul ederler. Bakara Sûresi’nin 34.

âyetine göre; Tanrı’ya secde etmediğinden dolayı cezalandırılan Şeytan,

257 Muhammed Hanefi; 275-277
258 ST; (F.575.1)
259 Mukaffa; 109-113
260 Ummân; 707

149

 149

insanları doğruluktan saptırmak, onları aldatmak için değişik görünüşlere

bürünür, çeşitli yollarla kendini hissettirir. 261

Ummân’da Hz. Ali’nin maşrıka gitmesini, böylece Ummânlı kâfirlerin

Müslümanları yenmesini sağlar. Bir ses olarak kendini hissettiren Şeytan,262

olup biteni anlatır.

Nagâh İblis havadan çagırur

Ali bunda yok diyuben kaygınur

Ali’yi maşrıka saldım ben didi

Anı anda koyuben geldim ben didi263

Muhammed Hanefi’de ise geyik şeklinde görünür ve Muhammed Hanefi’yi

Tabut’un tuzağına düşürür. Hz. Ali bunun Şeytan olduğunu anlar.

Zinhâr ogul ol koruya varmagıl

Varuben başun terkin urmagıl

Ol geyik kim gördügün iblisdür ayân

Ana uymagıl getürmesün sana ziyân

Şeytâna uyan kişi büşmân olur

Az sevündürür çok büşmân olur264

6. Cin

Hakkında çeşitli anlatmalar oluşturulan cin,265 bütün inanç ve dinlerde çeşitli

şekillerde yorumlanmıştır. İnsanlığın ilk dönemlerinde itibaren varlıkları kabul

edilen cinler, bazı toplumlarda ilahlık derecesine yükseltilip kutsal sayılmışlar,

bazen bügü ile ilgili bir mefhum, bazen aracı veya koruyucu rûh/iye olarak

varlıklarını sürdürmüşlerdir., Çeşitli şekillerde görünen cinler Müslüman ve

kâfir cinler diye iki grupta kabul edilmektedir.

261 Daha geniş bilgi için bkz.İmam Şıblî; Cinler ve Esrarı (Çev:Muhammed FERŞAD),

İstanbul 1992, s.311-315
262 ST; (F.400-F.499)
263 Ummân; 529
264 Muhammed Hanefi; 154-155
265 ST; (F.200-F.399)

150

 150

Ummân mesnevisinde geçen cinler iyi/Müslüman cinlerdir. Birisinin adı

Yûsuf, birisinin de Abdân’dır. Her ikisi de Hz. Ali ve Müslümanlara yardım

ederler. Abdân cinlerin melikidir.

Cinnîlerün mâliki Abidân durur

Aru dinli kendü Müslümân durur266

Cinnilerin Müslüman olduğunu Cinni Yûsuf, Hz. Ali’ye şöyle ifade eder;

Gördi bir kişi yanında iniler

Alî ana ne kişisün dir sorusar

Virdi cevâb Alî’ye dir cinniyim

Ya Alî adım Yûsuf sünniyim

Senden kaçub Sanduk indikde bana

Karşu varduk iki yüz kişi ana

Bir zamân Sandugıla kıldık kıtâl

Harb-cenk itdük anunile biz cidâl267

Hz. Ali’ye sürekli yardım eden Cinnî Yûsuf, uçma yeteneği ve konuşması ile

olağanüstü özellikler gösterir. Hikâyenin sonunda Cumhûr’a verilen Ummân

şehrinin mâliki olur, Abdân’a ise Ayne’l-Katar bağışlanır.

Ummân şehrin Cumhûr’a virdi Alî

Mâlikligin Yûsuf’a hem ol velî

Abdân’a Ayne’l-Katar bağışladı

Nusret İslâm dinünin işledi268

7. İfrit

İfrit269, kötülüğün, olumsuzluğun sembolü olarak görülür. Muhayyel bir

varlık olan ifrit/ler, karanlıklarda yaşar, bazen Kaf dağının ardında, bazen

denizlerde bulunurlar. Bu yapısı ile eski Türk inancındaki Erlik veya Erlik’in

266 Ummân; 978
267 Ummân; 932-933
268 Ummân; 1037-1038
269 ST, (F 400-499)

151

 151

ahfadına benzetilebilir. Şeytân’ın Hz. Ali ile savaşmasında yardımcı olarak Kaf

Dağı’ndaki ifritler çağırılır.

Kaf tagından otuz bin ifrit alur

Yine Ummân Şehri’ne sürüb gelür270

8. Dev

Dev271, Türk destan, efsane, masal ve menkıbelerinde yarı insan, yarı

hayvan, ya da olağanüstü büyüklük ve çirkinlikte insan, kimi zaman ise biçimi

belli olmayan; ancak çoğu kez kötü olan muhayyel varlık olarak

anlaşılmaktadır. Bahaeddin Ögel tarafından “insana benzemeyen acaib

mahluklar”272, Melikof tarafından “Şekilsiz Tanrılar”273 olarak adlandırılan

dev, çoğu zaman benzer davranışlar sergileyen, zeki olmayan, kaba güç sahibi

varlıklardır.274

Ummân mesnevisinde, Süleyman Peygamber’in hizmetçiliğini yapan

İstihrâc adlı dev, elindeki kitaptan öğrendikleri ile bügü yapar ve öğretir.

Ol Sanduk içinde key bir div imiş

Da’im işi küfr ü sihr ü rîv imiş

İstihrâc dirler imiş hem ol dive

Ol ögredür imiş câzulugı her dive

Süleymân divlerinden kalmış imiş

Anda bir kitâb okuyub bilmiş imiş

270 Ummân; 868
271 ST; (B.244.1)
272 ÖGEL, a.g.e., s.311
273 Kemal YÜCE, Saltuknâmede, s.211
274 GÜNAY, Türk Masallarında Geleneksel ve Efsanevî Yaratıklar, H.Ü.Edebiyat

Fakültesi Dergisi, S:1, s.21; Ayşe YÜCEL, Masallarda Dev Tipi ve Yaratılış

Destanındaki Benzerleri, MF, S:39 (Güz 1998), s.38-45 ; Nuri TANER, Masal

Mitlerine Göre Devlerin Anotomik Yapıları, Yaşama Biçimleri ve Masallardaki

İşlevleri, II. Karacaoğlan Çukurova Halk Kültürü Sempozyumu Bildirileri,

Adana 1993, s.220-244; ÇETİN, Türk Edebiyatında Hazret-i Ali Cenknameleri,

s.411414

152

 152

Süleymân Peygamber’in ferrâşı imiş

Kulluk ider bile yoldâşı imiş

Ol kitâbı anda bulmış ol fuzûl

İçindekin okuyub bilmiş ol fuzûl

İlm-i efsûn nâr-ı hacâtımış

Câzuluklar küfr-i kelimâtımış

Ol imiş bu câzulugı eyleyen

Sanduk içinde bu halka söyleyen

Alî’nün na’rasın işitdi ol

Bıragub sandugı garba gitdi ol275

Dev, Siccin kuyusunda yaşayıp, aldığı rehineleri orada saklar. Kuyu sadece

devin barınağı değil, ifritlerin ve bütün kötülüklerin bulunduğu yerdir..

Cumhûr eydür bu çâh-ı sicindür

Böyle daim ıssı çirkindür

Kaçdı Sanduk buna girdi ol ‘adû

Tanrı’nun düşmânı ol necîs câdû

Ne ki dünyâda şeyâtin var ise

Div ifrit leşker-i cîn var ise

Bunun içinden çıkar cümle pilîd

Yiri bundadur cümle kahr-ı pelîd

Hem dahı ol div götürmiş kızı

Buna salmış ya Ali işit sözi276

Şeytân, Hz. Ali ve Müslümanlara karşı savaşmak için Kaf Dağı’nın ardından

devlerin de içinde bulunduğu bir ordu oluşturmaktadır.

275 Ummân; 957-964

* ST; (G.100)
276 Ummân; 827-831

153

 153

Divler ile kamu iblis çerisi

Çıkdılar bile uşağı irisi277

Mukaffa’’da, Müslümanlara eziyet eden Mukaffa’, deve benzetilir.

Kakımış bir dive dönmiş ol la’în

Kanına girdi atamun ol la’in278

9. Bügü

Tabiatüstü bazı araçlar ile tabiat üzerinde yapıldığı iddia olunan gizli

eylemler olarak tanımlanan bügü/sihir,279 başlangıçta din ile iç içe olan

toplumsal hadisenin iki şeklidir. İnsanlığın tekamülü ve semavî dinlerin gelişi

ile bügü, dinden ayrılmış, din tarafından yasaklanmıştır. Mesnevilerin temel

ideolojisini teşkil eden İslamiyet ise bügüyü tamamen yasaklamıştır.280

Bügü motifi mesnevilerden sadece Ummân’da geniş yer tutmaktadır. Menşei

Hz. Süleyman’a bağlanan büyü, İstihrac281 adlı kötü huylu bir dev tarafından

uygulanır.

Ana dahı hamle kıldı arkaru

Ali Sanduğı gördi ki kub kuru

Ol Sanduk içinde key bir div imiş

Da’im işi küfr ü sihr ü rîv imiş

İstihrâc dirler imiş hem ol dive

Ol ögredür imiş câzulugı her dive

Süleymân divlerinden kalmış imiş

Anda bir kitâb okuyub bilmiş imiş

277 Ummân; 936
278 Mukaffa; 91
279 ST; (D.0-D.699)
280 ÇETİN, Türk Edebiyatında Hz.Ali Cenknâmeleri, s.383-384; Bügü konusunda

geniş bilgi için bkz.Bronsislav MALINOVSKY, Büyü, Bilim ve Din, (Çev.Ender

GÜREL), İstanbul 1964; S.Veyis ÖRNEK, 100 Soruda İlkellerde Din, Büyü, Efsun,

İstanbul 1973, s.134
281 ST; (D.1710- D.1799)

154

 154

Süleymân Peygamber’in ferrâşı imiş

Kulluk ider bile yoldâşı imiş

Ol kitâbı anda bulmış ol fuzûl

İçindekin okuyub bilmiş ol fuzûl

İlm-i efsûn nâr-ı hacâtimiş

Câzuluklar küfr-i kelimâtimiş

Ol imiş bu câzulugı eyleyen

Sanduk içinde bu halka söyleyen282

İstihrâc adlı dev, Ummân halkının tapacağı bir tanrı yaratacak kadar

güçlüdür. Bu bügüyü yapmada maksat, İslamiyet’in yayılmasını engellemektir.

İstihrac Div’in yarattığı tanrı, Tanrı’nın sıfatlarından bazılarını kendi üzerine

alarak alternatif bir din kurar. O, Abdullah’a hitaben kendi dinini şöyle anlatır;

Didi Abdullâh didi benüm kulum

Secde eylegil bana öp elüm

Okuduğun kulhuve’l-lahu ehed

Hem dahı dirsün ki Allah’s-samed

Lem Yelid ve le’m-yûled sıfatı benüm

Yimek içmek yok zâif olmazum

Kulagum yok işidürim sözüni

Hem gözim yok durur görürüm yüzüni283

İstihrac Div, Sanduk Tanrı’nın hitabı ile Hz. Muhammed’e Abdullah

vasıtasıyla haber göndedir, onu tehdit eder.

Bizü gelüb birleyüben görmez ol

Rızkımı yir beni Tanrı bilmez ol

Gelmez ise göğe bulud ağdıram

Üstine yılan çıyan yağduram284

282 Ummân; 956-963
283 Ummân; 97-100

155

 155

Bügü ürünü olan Sanduk Tanrı’nın makamı bir kaba ağaçtır. Türeyiş

Destanı’ndan itibaren Türk insanının ağaç ve ağaç çevresinde oluşturduğu inanç

ve inanmalar yaygındır. Uygur Türeyiş Destanı’nda Oğuz’un hanımlarından

birinin ağaç kovuğunda bulunması ile başka destan ve efsanelerde, hikâye ve

masallarda geçen ağaç motifi; bununla ilgili inanmalardan dolayı kutsallık arz

etmektedir. 285 Kaba ağaç tabiri bir kutsallığın ifadesi olarak manzum ve mensur

edebiyat ürünlerde yerini almıştır.

Ummân mesnevisinde, ağaçla ilgili unsur;

Bir kaba agaç gördüm çün anlayu

Yine bakdum ol ağaca dinleyü

Göği gümiş za’ferândur topragı

Budagı altun zeberced yapragı

Ol agaç altında bir Sanduk turur

Anun içi tolu cazuluk durur

Dir bana ey Abdullah garîb kulum

Secdeye gel bana uygıl öp elüm286

Müslüman olmayanlarca yapılan bügü, Hz. Ali’nin İsm-i Azam duası

okuması ile bozulur.

İsm-i â’zâm okıdı anda Ali

Bâtıl oldı sihr imiş Sanduk hâli

Çıkdı geldi andan tamusın görür

Ana dahî ism-i â’zâm okur üfürür

Söyündi şoldem odları cümle kamu

Bir karanu ev adın komışlar tamu287

284 Ummân; 104-105
285 Bahaeddin ÖGEL, Türk Mitolojisi I, Ankara 1971, s.88-106
286 Ummân; 76-79
287 Ummân; 814-816

156

 156

Bügü yapanlar, cinsiyeti belirtilmeyen İstihrâc Div ve cazû diye adlandırılan

kadınlardır.288

Ali gördi İsm-i azâm okıdı

Karanuluk gitdi ol sâ’t rûşen oldı

Gördi Ali ol dem câzu avreti

Yetdi ana Zülfikar’ı çaldı kati289

Ummân’da Câzu, Hâlid ile Hz. Ali’ye bügü yapar ve âlemi karanlığa boğar.

Sihr okuyub üfürdi Hâlid yüzine

Karanuluk oldı ‘âlem gözine

Hâlid’e ol dem kemendler atdılar

Tutuben anı giriftâr itdiler290

Bügünün bozulması, ya gökten gelen bir ses ile efsun yapılmak sûretiyle, ya

ism-i azâm duası okunmak suretiyle bozulmaktadır.291

10. Rüyâ

Târihin ilk dönemlerinden itibaren, insan hayatını kuşatan, bazen

bilinmezlerin habercisi olan hal, bazen geleceğe tercüman olan bir kılavuz olan

rüya, bir kimsenin uyku sırasında zihninden geçen hayal dizisi olarak tarif

edilmektedir.292 Türk kültür hayatında, özellikle edebiyat dünyasında sık

karşılaştığımız rüya, başka milletlerde olduğu gibi, Türk kültüründe bir gelenek

olarak devam etmiştir. Oğuz Destanı’nda Uluğ Türk’ün Tanrı sözüyle rüya

görmesi293, şamanlığa giriş törenlerindeki rüya, Manasçı olabilmek için

Manas’ın adayın rüyasına girmesi, âşıkların hazırlık rüyaları, rüya motifinin

Türk kültür ve edebiyat hayatında yaygın olduğunu gösteren örneklerdendir.

288 ST; (D.144210; D; D. 1711 ; G 220)
289 Ummân;
290 Ummân; 758-759
291 ST; (D.781.1)
292 Umay GÜNAY, Âşık Tarzı Şiir Geleği ve Rüya Motifi, Ankara 1986, s.93
293 ÖGEL, a.g.e., s.126

 Kırgızistanlı Manasçı Ukraş Memmedoğlu’dan 1993 yılında Ankara’da derlediğimiz,

arşivimizde saklanan bilgiler.

157

 157

Mesnevilerde, ya çok uzaklarda olan bir vak’ayı, ya kutsal bir şahsiyeti

görmek sûretiyle vak’a akışı değişirken, rüyâ sonucunda din değiştirme ve

kahramanların şahsiyet bulması söz konusudur. Ummân’da Anika rüyasında

Hz. Muhammed’i görmek suretiyle Müslüman olur.

Hâlid ibn Velîd eydür gel bana

Sözümi uy imân getür sen ban

Ol beg eydür ben imâna gelmişim

İki yıldır kim Müslümân olmuşum

Ben gice düşümde gördüm Ahmed’i

İki cihân güneşi Muhammed’i294

Mesnevilerde rüya, nasıl davranılması gereğininin belirleyicisi, strateji tespit

etmede yardımcı unsur olara da görülür.

Alî eydür ya Resûl düş görürüm

Ben dahî ‘Ummân şehrine varurum

Hâlid’i gördüm karanulık yiri

Sa’d’ı Zübeyr ikisi kılur zarı

Mecrûh olmuşlar bular ya Mustafâ

Kâfir itmiş bunlara kati cefâ

Yalvarurlar bana ağlarlar kati

Şöyle gördüm uyhuda bu heybeti295

Muhammed Hanefi’de Hz. Muhammed’in Hz. Ali’nin rüyasına girerek

Muhammed Hanefi’nin doğumunu haber vermek suretiyle bir kahraman

şahsiyetinin oluşmasını sağlar.

Ravza-i şerîfe kaçmışdı Alî

Düşünde gördi Mustafâ’yı ol velî

294 Ummân; 146-150
295 Ummân; 290-293

158

 158

Şöyle şâd olmuş Muhammed kim güler

Geldi Alî’nün gözin yaşın siler

Dur yukaru aglamgıl ya Alî

Bir er oglun togısar ya velî

Ol gazâlarda sana yoldaş ola

Hem Hasan Hüseyn’e kardaş ola

Benim adımı virgil ana ya Alî

Tiz imdi aglamgıl ya velî296

D. Hayvan Motifleri

a.At

Târihin ilk dönemlerinden itibaren Türk hayat tarzının bir parçası olan at,

özellikle Bozkır medeniyet tarzının yaşandığı dönemde beslenme, savaş

teçhizatı, nakliye vasıtası ve sür’at aracıdır. Çevresinde çeşitli inanmalar ve

pratikler teşekkül eden at, Türk destan, hikâye, masal ve diğer anlatmalarda

yerini almaktadır. Alp Er Tonga’nı; “Erge at andak kim gökte ay (gökte at nasıl

bir süs ise, erkek için de at öyle bir süstür.) ifadesi bir destan kahramanının

düşüncelerini yansıtmaktadır. Köroğlu’nun Kır At’ı, Sarı Satuk’un Kurban ve

Semend-i Sebz’i, Battal Gazi’nin Aşkar’ı, Dede Korkut’ta geçen Keçi Başlu

Geçer Aygır ve Ağ Bidevi,Gök Türk Bengütaşları’nda geçen boz adgır, azman

akın, Az Yağız, Öksüz Akın gibi atlara verilen adlar, Türk kültür hayatında atın

önemini ortaya koymaktadır.297

296 Muhammed Hanefi; 23-26
297 Türk Kültüründe at hakkında bkz. Faruk SÜMER, Türklerde At ve Atçılık, Ankara

1983; Şükrü ELÇİN, Türklere Atın Armağan Olması, Halk Edebiyatı

Araştırmaları, Ankara 1977, s.56-62; İsmet ÇETİN, Gök-Türk Kitabelerinde İsimleri

Geçen Hayvanlar, TFA 19861/1, Ankara 1986, s.123-141; A.Abbas ÇINAR,

Türklerde At ve Ondokuzuncu Yüzyıla Ait Bir Baytarnâmede At Kültürü,

Ankara 1993, Hasan KÖKSAL, Battalnâmelerde Tip ve Motif Yapısı, s.132-133;

Orhan Şaik GÖKYAY, a.g.e., vd.

159

 159

Tursun Fakih tarafından kaleme alınan mesnevilerde at298, hikâye kahramanı/

kahramanlarının en büyük yardımcısıdır. Hem savaş aracı hem de nakil vasıtası

olarak kullanılmaktadır. Bir hadise istinaden ata ad vermenin önemi üzerinde

durulduğunu da belirtmekte fayda var. “ Bu dahi malum ola ki, Resûl-ı Ekrem

S.A.V. efendimiz esblerinin her birini bir ismiyle tesmiye buyurmuşlar idi.

Sünnet ve meymenetdir ki, her kimse esb besler ise bir ismiyle tesmiye ide.”299

Bu hadis, İslamiyet’te de atın önemli olduğunu vurgulamak bakımından

önemlidir. Mesnevilerin kaleme alındığı dönemde, özellikle Hz. Ali’nin atına ad

verilmesi konusunda Türk insanının ata karşı olan bağlılığı müessir olmuştur.

Hz. Ali’nin atının adı Düldül’dür. Düldül, Mısır hükümdârı Mukavkıs

tarafından 627 yılında Hz. Muhammed’e hediye edilmiştir. Çevikliği ve hızlı

yürüyüşünden dolayı kirpi anlamında Düldül adı verilmiştir. Hz.

Muhammed’ten Hz. Ali’ye, Hz. Ali’den Hasan ve Hüseyn’e, ondan sonra da

Muhammed b. Hanefi’ye intikal etmiştir.300

Düldül, hem sözlü gelenekte, hem de yazılı edebiyat ürünlerinde efsanevî

özellikleri haiz bir at olarak kabul edilmiş ve işlenmiştir. Mesnevilerde;

konuşabilen, uçabilen, binicisi ile telepati yoluyla anlaşabilen olağanüstü

özelliklere sahiptir. Ummân mesnevisinde;

Ali gördi çağırur Düldül’üni

Düldül ögrenmiş Arab dilini301

Aynı mesnevide Düldül’ün bir insan çevikliği ve kahramanlığı ile kâfirlere

karşı savaşmakta mahir olduğu anlatılmaktadır.

Na’ra urub haykırur Alî kati

Avâzını işidür Düldül atı

Kâfirlerin arasında kişnedi

Sıçrayuben kıçlarını taşladı

Kime tokundıysa atdan ayırur

Zengilerin üstlerinden yügürür302

298 ST; (B.120; B.211.3; B.141.2; B.550; B.401; F.980; F.980)
299 ÇINAR, a.g.e., s.30
300 Mustafa UZUN, Düldül, TDVİA, C:10, s.20-21
301 Ummân; 562

160

 160

Düldül, Hz. Ali’nin İfrit tarafından kandırılıp götürmesi üzerine diğer

sahabelerle ağlamaktadır.

Alî içün ağladılar key kati

Gözlerinden yaş döker Düldül atı303

Mesnevilerde özelliklerinden bahsedilmemekle birlikte Hz. Muhammed’in

Ukab adlı atının adı da geçmektedir.

2. Katır

Katır, sadece taşıma aracı olup yardımcı unsurdur. Yük taşımasında

kullanılır.

Kırk katır yüki cihîzi hem kumaş

Kırk dahı aydan arı kul karavaş

Gâzilere yedi yüz yük mâl

Elli bin koyun deve katır hem cemâl

beytinde görüldüğü gibi ganimetlerden birisi de katırdır.

3. Fil

Mesnevilerde savaş techizatı olarak kullanılır.304

 Zaman zaman da fillerin daha güçlü olmaları için sarhoş edici içki içirildiği

olur.

Cumhûr’ın yüz bin adet hem fili var

Her birirün üstinde on beş zengi var

Su yirine fillere virür süci

Kim ne kadar dilese vire güci305

302 Ummân564
303 Ummân; 561-563
304 ST; (B.557.11)
305 Ummân; 706-707

161

 161

4. Arslan

Arslan, deyim ve benzetme unsuru olarak kullanılmaktadır.306

Atasınun ger böyle olıcak huyı

Arslan enügi yine arslan soyı307

Benzetme unsuru olarak da Hz. Ali için kullanılmaktadır.

Tanrı arslanı aldı Zülfikar’ın

Ol Zelâha hem çıkarur tonların

Tanrı arslanı Alî döndi yine

Ashâb ile geldi deniz katına

Kahramanların gücünü anlatmak için zaman zam arslan motifine işaret

edilmektedir.

Tiz buyurdı nâme yaza ol Ali

Aldı Hâlid nâmeyi tutdı yolı

Gitdi bir gün bir gice ol şîr-i dîn

Bir mûr gazâda irişdi dir yakîn

Sağ yanımda geldi bir ün nâgehân

Şöyle korkdum kalmadı benzimde kan

Bir bigük arslan çıka geldi bana

Bir sarı öküz gibi nidem sana

Hamle kıldı kuyrugın kakdı hemân

Ögreyüb sürdü bana virmez amân

Hamle kıldım ben dahı ana tiz

Kılıcım çekdim heman ol dem be-tiz

Vardum Allah diyu çaldım arslanı

Ortasından iki böldüm pes anı308

306 ST ; (B.300)
307 Muhammed Hanefi; 179
308 Mukaffa; 121-127

162

 162

Kahramanların rakipleri de arslanlar ile hemhal olan güçlü insanlardır.

Kahramanların arslan ile birlikte gösterilmeleri, kahramanların düşmanlarının

güçlü olduğuna ve bunların Müslüman olacaklarına işaret etmektedir.

Ol Mukaffa’’ bir ‘aceb kişidür

Günde bir arslan yemeklük işidür309

5. Deve

Deve, Hz. Muhammed’in mu’cizesini göstermede bir araç, binek ve nakil

vasıtası olarak kullanılan yardımcı hayvandır.310

Bögürüb bir deve geldi gördiler

Girü durub ana yol virdiler

 Virdi başıla Resûl’e hoş selâm

İki gözinün yaşı akar tamam

Ki çıkarub dilini ol yalvarur

Gâh sürür yüzüni toprağa urur311

Kimi zaman savaş ganimeti olarak görülen deve;

Cümli toydı ehl-i İslâm ol zamân

Hem Resûl’e virdi yüz deve tamâm312

kimi zaman binek ve nakil vasıtası olarak kullanılmaktadır.

İttifâk idüb develer yükledük

İsfihân’dan göçüben azm eyledük 313

6. Yılan, Çıyan

Yılan314 ve çıyan, Ummân’da sadece Sanduk Tanrı’nın bir tehdidi olarak yer

almaktadır. Hikâyede, vak’ayı yönlendirici bir fonksiyonu bulunmaz.

Bizi gelüb birleyüben görmez ol

Rızkımı yir beni tanrı bilmez ol

309 Mukaffa; 102
310 ST; (B.405)
311 Mukaffa; 179-181
312 Mukaffa; 388
313 Ummân; 19
314 ST (F 400-499)

163

 163

Gelmez ise göğe bulut ağdıram

Üstüne yılan çıyanlar yağduram315

E. Âlet-Araç-Gereç

1. Bayrak-Alem-Sancak

Bahaeddin Ögel, Türk düşüncesindeki bayrak kavramını, sancak- alem

ayırımına gitmeksizin; “Onlar kendi hayallerinde, bayraklarının yerin

derinliklerinden, göğün sonsuzluklarına kadar uzanıp, yüceliğini; ay ile güneşe

kadar ulaştığını, bayraklarının şimşek, ıldırım ve rüzgârlarla ilişki kurduklarını

düşünmüşlerdi.” cümlesi ile ifade ederek ona kozmolojik bir anlam

yüklemektedir. Dede Korkut’ta geçen sancak ve alem kavramları da bir boy, bir

topluluk işareti olarak kabul edilmektedir. Sancağın bir moral kavramı

olduğunu belirten Ögel, alemin daha yukarı seviyede bir temsil aracı olduğunu

ifade eder.316 Dede Korkut’ta Türk işaret unsuru olarak görülen alem ve sancak,

Saltuk-Nâme, Battal-Nâme ve Dânişmend-Nâme’de İslamî kimliğin işareti

olarak görülmektedir.317

Mesnevilerde , Hz. Muhammed tarafından Müslüman askerler içinde

kahramanlıkları ile temayüz etmiş kişilere verilen ve komuta mevkiin de ifadesi

olan sancak/ alem, yine kahramanların gösterdiği yararlılıklara ve onların

mevkiilerine göre belirlenen renklerdedir.318

Geldi Sıddîk ‘Ömer Osmân hemân

Virdiler Peygamber’e çok çok selâm

Pes getürdi nice sancak ol Resûl

Her birini virdi bir merdâne ol

Virdi Ebu Bekr eline evvel kadem

Yazulı inna fettehnâ bir ‘alem

315 Ummân; 104-105
316 ÖGEL, Türk Kültür Tarihine Giriş VI, Ankara 1981, s.118, 126, 209, vb.
317 YÜCE, a.g.e., s.297-300
318 ÇETİN, Türk Edebiyatında Hazreti Ali Cenknâmeleri, s.421-423

164

 164

Bin sahâbe koşdı ana ol Resûl

Aldı leşker bir yanada durdı ol

Virdi ‘Ömer eline hem bir ‘alem

Kırmızı rengi bin sahâbe virdi hem

Bir ‘alem Osman’a virdi hem yine

Aldı leşker ol da durdı bir yana319

Kâfir askeri de kendini ifade etmek için alem taşımaktadır.

Ben sana nusret iduben saklayam

Atuna bin çeriyle götür sen ‘alem320

....

Sanduk eydür ye kulum turgıl uru

Alemlerün çekdirüb getür berü

Leşkerünu yazıya çıkar tamam

Ben dahı gerek sana nusret virem

Şol sâ’at Cumhûr Sencigil bindiler

Hâzır itdiler çeriyi seksan bin er321

Müslüman askerler ile savaşacak kâfir askerleri de güçlü olmalıdır. Zira,

Müslüman kahramanların karşısındaki güçler, kahramanlıklarına yaraşır bir güç

noktasında olmalılar. Askerlerin debdebesi onun güç gösterisinin ifadesidir.

Sancak/alem/ bayrak ise bu gücün işareti olarak mesnevilerde yerini almaktadır.

Her alemin dibinde üç yüz kişi

Cazıluklardur cümlesinin işi

Gürlemekler çatlamaklar hây-ı hûy

Yılan çıyan yağdırur ol necis-i hûy322

Ol kâfirler kamusı atlanur

Gayret idüb kamusı heybetlenür

319 Makaffa; 170-176
320 Ummân; 242
321 Ummân; 695
322 Ummân; 749-750

165

 165

Tug ‘alem dikdiler sancakları

Yazılarda toldı hep bayrakları323

Mesnevilerde hikaye edilen vak’aların merkezinde Hz. Muhammed

bulunmadığı zaman, Onun yerini Hz. Ali almakta ve sancağı/alemi kendisi

vermektedir.

Virdi Hasan eline bir ak ‘alem

Çün çıkardı anı taşra bir kadem324

2. Silahlar

a. Kılıç

Adıyla bahsi geçen kılıç, sadece Hz.Ali’nin Zülfikar adlı kılıcıdır.Şekli ve

menşei hakkında çeşitli rivâyetler bulunan Zülfikar, Bedr veya Uhud

savaşlarından birinde ganimet olarak alınmıştır.325 İnanışa göre, Hz.

Muhammed’e risâlet verildiği zaman Zülfikar da verilmiş, Hz. Muhammed’ten

de Hz.Ali’ye İntikal etmiştir. Hz. Muhammed’in bir hadisinde “La Seyf illa

Zülfikar ve la feta ille Ali-Zülfikar’dan başka kılıç, Ali’den başka yiğit yoktur”

şeklinde geçen Zülfikar, Türk kültür ve edebiyatında çok işlenen, çevresinde

birçok anlatmaların teşekkül ettiği kılıçtır.

Bazı efsanevî-bügüsel özellikler taşıyan eski Türk kılıcı ve bu kılıç etrafında

teşekkül eden inançlar, Türklere komşu milletlerin kültürlerine de girmiştir.

İlahî kudrete sahip kılıç inancı, Hunlar’dan (Atilla’nın Mesih’in kılıcını

bulduğuna dair bir efsane) Osmanlılar’a kadar yaşamış ve bu inancın tezahürü

Zülfikar olarak gelmiştir.326

Türkistan sahasında İslamiyet’in yayılmasında büyük fonksiyonu olduğuna

inanılan Zülfikar,327 iki ucu çatal olup aslında dayanıklı olmayan, daha çok

törenlerde kullanılan bir kılıçtır. Türk insanının kılıç ile ilgili inançlarından olsa

gerek, Zülfikar’a birçok olağanüstü özellikler yüklenmiştir. Hz. Muhammed

323 Ummân; 511-512
324 Muhammed Hanefi; 43
325 Z.R.TOPUZOĞLU, a.g.m.; Ertuğrul KAAN, İslamın Arslanı HZ. Ali, İstanbul

1961, s.12-13
326 Emel ESİN, a.g.m.
327 Abdulkadir İNAN, Makaleler ve İncelemeler, s.485

166

 166

tarafından Hz. Ali’ye armağan edildiğine inanılan Zülfikar, Türk toplumunda

şed/kılıç kuşanma geleneğinin teşekkülü ve devamını da sağlamıştır.

Dolayısıyla İslamiyet’ten önceki dönemde hayatın bir parçası olan kılıç, çeşitli

fonksiyonları itibarı ile İslamiyet’ten sonraki dönemde de varlığını sürdürmüş,

çevresinde çeşitli inanmalar ve anlatmalar teşekkülü ederek bir kılıç kültü

oluşmuştur.328

Mesnevilerde, hikâye akışı içinde Zülfikar, Hz. Ali için bir savaş aracı

olmaktan çok, onun bir parçasıdır. Bütün hareketlerinde Zülfikar vardır. Onun

gücü, keskinliği akılılara durgunluk verir. Hz. Ali, Düldül ve Zülfikar

birbirinden ayrılmayan üçlüdür.

Kaçdı kâfir ardına düşdi Alî

Zülfikar elinde sürdi Düldül’i

Zülfikarın gücü;

Zülfikarı berk vuruben od çıkar

Na’ra urub hisârın burcın yıkar329

gibi beyitlerle anlatılırken, özelliklerinden bazıları mesnevilerde aşağıdaki

mısralara benzer mısralarla anlatılmaktadır.

Ali tekbîr getirüb andı Hakk’ı

Çaldı Zülfikar ile ol Sandugı

Yüz elli arşun uzandı Zülfikar

Kaçar Sanduk havâya degin ağar

Tanrı’nın kudretiyle Zülfikar

Her çalışda nice kâfirler yıkar330

İrdi gemici ana tekbir virü

Çaldı bir kez Zülfikar’ı arkaru

Bindügi fil hem Malkam’ı ey yâre

İkisini itdi ol dem dört pâre

328 ÖGEL, Türk Kılıcının Tekamülü ve Menşei Hakkında, A.Ü.DTCFD, C:IV, S:5

(Kasım 1948), s.431-460
329 Ummân; 633
330 Ummân; 772-774

167

 167

Yigemedi Zülfikar’ı gemici

Anları kesdi yire geçdi ucı

Yire geçdi altmış arşın ol kılıç

Zerrece aynına gelmez anun hiç

Gögden inüb tutdı gök feriştesi

Bî-mahal çaldı yine Zülfikar’ı

Zengiler bunı göriben kaçdılar

Sığınub yine şehre düşdiler331

Savaş oyunlarından biri iyi kılıç kullanmaktadır. Mesnevilerde, Müslüman

askerler iyi kılıç kullanırlar. Ancak Hz. Ali’nin çocukları bunların en

iyilerindendir. Bunun sebebi Hz. Ali neslini saygı duyulması ve Hz. Ali’nin

çocuklarında temsil edilmesidir. Muhammed Hanefi bu bakımdan kılıç

kullanmada mahir gösterilir.

Tanrı’nın bin bir adı var okur

Çekse kılıç içinde od şakur

Atasınun ger böyle olıcak huyı

Arslan enügi yine arslan soyı332

b. Süngü-Süñü

Mesnevilerde, sünü, süngü, nize gibi adlarla anılan süngü, savaş araçlarından

biridir. Hakkında teferruatlı bilgi verilmeye süngü, sıradan bir savaş aletidir

Avlanma esnasında Muhammed Hanefi’nin kullandığı süngü;

Eyitdi ancak kuyudadur ol giyik

Anda yavı kıldı idi ol yavık

Sünüsin aldı dutub at gücine

Yil gibi savışub gitdi korunın içine333

331 Ummân; 501-504
332 Muhammed Hanefi; 178-179
333 Muhammed Hanefi; 183-184

168

 168

mısraları ile anlatılmaktadır.

 c. Ok-Yay

Sıradan bir savaş âleti olan ok ve yay, zaman zaman düşmanın güçlüğünü

göstermek için kullanılır.

Tenlerine ne sügi ne ok geçer

Ne çalıcak bunları kılıç keser334

Burca çıkub kamu kılur savâş

Kimisi ok atarlar kimisi taş335

d. Zırh

Savaş giysisi olan zırh, bütün savaşçılar için değildir. Ancak Hz. Ali’nin

kendine mahsus ve tanınan bir zırhı bulunmaktadır. Mesnevilerde şöyle ifade

edilir;

Şâh-ı merdân’a yine bindi Düldül’e

Geydi zırhını Zülfikar aldı ele336

...

Gayret itdi zırhını çıkardı ol

Çıp yalıncak sürdi atın tutdı ol

Depdi atın sürdi meydâna hemân

Bî-tekellüf cenge durdı bir zamân

Didi kimsin Ali misün ya yigit

Yohsa sen misin Muhammed bana eyit

Didi ben ammusı oğlı Hâşim’em

Çok laf itme bana bir kezin kıymam337

334 Ummân; 729
335 Ummân; 879
336 Muhammed Hanefi;
337 Mukaffa; 270-274

169

 169

e. Kalkan

Kalkan bir savaş âleti olmaktan çok Hz. Ali’nin yardımcısı, onun başarılı

olmasının belirleyicisidir. Ummân’da olağanüstü özelliklere sahip kalkanı ile

Hz. Ali gök yüzünde savaşa devam eder;

Bunı Ali fikr idüben oturur

Bir ulu kalkan ol dem getürür

 Dört bacagın dolduruben ib dakar

Durdı Hasan Hüseyn ana bak

Dört yüz kulaç urgan ana bağladı

Kuçdı Hasan’la Hüseyn ağladı

Yârenlere çok vasiyyet eyledi

Kapuya inerem diyu söyledi

Ey yârenler dir buradan gitmenüz

Cumhûr ile sohbeti terk itmenüz

On güne degin beni ögin didi

Cümle Hâlid re’yine uyun didi

İnşallah on güne degin çıkam

Tılsımın Şeytânun oda yakam338

F. Savaş

İslamiyet kabulünün erken dönemi ve yeni vatan edinme çabaları,

mesnevilerin kaleme alındığı dönemin gereği olarak Tursun Fakih’in

mesnevilerinde savaş motifi işlenecektir. Konusu kahramanlık üzerine bina

edilen mesnevilerde, mutlak konu savaş olacaktır. Türk destan geleneğinin

devamı olarak kabul edilmesi gereken dinî-kahramanlık konulu mesneviler ile

orta dönem Türk destanları (Battal-Nâme, Saltuk-Nâme, Danişmend-Nâme, Eba

Müslim kitabı gibi destanlar.), İslamiyet’ten önceki dönem Türk destan geleneği

ile ya aynilik, ya da benzerlik göstermektedir.

338 Ummân; 839-841

170

 170

Mesnevilerde, din adına yapılan savaşlarda mutlaka İslam’a davet esası söz

konusudur. Davet kabul edilmediği, ya da Müslümanlar bir saldırıya maruz

kaldıkları zaman savaş kaçınılmaz olur.

Tarafların toplu olarak savaşmalarından önce, önde gelen kahramanlar teke

tek savaşırlar. Er dilemek olarak adlandırılabilecek bu savaş tarzı, Dede

Korkut’ta Kazan Bey ile Dölek Evren’in , Banu Çiçek ile Beyrek’in

vuruşmaları, Melik Danişmend ile Artihu’nun karşı karşıya gelmeleri, Sarı

Saltuk ile Elyon-ı Rum’un teke tek mücadeleleri; Oğuz’un gergedan, Manas’ın

Er Kökçek ile mücadele ve güreşlerinin devamı olarak görülmelidir. Er dilemek

olarak adlandırılabilecek teke tek mücadele, mesnevilerde toplu savaşın

başlamasından önce görülür.

Döndi nevbet Ali’ye gürzin alır

Şîr-i vâdi kâfire hamle kılur

Sürdi atın vardı Şâh ol dilîr

Didi sana bir sözüm var ya emîr

Ol Resûl’ün alnı nûrı hakkıyçün

Bana vir meydânı server bugün

Şâh didi kim ammum oğlı varmagıl

Pehlivândur anı sen hor görmegil339

Alî’ye eydür aya sırr-ı Hudâ

Kâfirleri bana koy ya Murtazâ

Bana vir meydânı gel ben gireyim

Kâfire zarb-ı hüner göstereyim

Alî eydür nevbeti virdik sana

Ur kılıç kâfire sen bir yana

Ol kılıçı urdı ol şahıs yine

Hamle kıldı depdi kâfir üstüne340

339 Mukaffa; 276-278
340 Ummân; 409-411

171

 171

Mesnevilerde, savaş oyunları teferruatlı olarak anlatılmaz. Ancak, Hz. Ali

başta olmak üzere adları günümüze kadar gelen tarihî İslam kahramanlarının

savaşmaları ve savaş oyunları , savaşlarda gösterdikleri başarılar anlatılır.

Muhammed Hanefi’nin Tâbut’un pehlivanlarından birinin kafasını kesip

meydana asması, onun kahraman şahsiyetinin oluşması bakımından bir hazırlık

döneminin işaretidir. Zira, Boğaç’ın ad almak, kahraman şahsiyetine ulaşmak

için Boğa ile güreşi, Muhammed Hanefi’nin baş kesmesi ile aynı anlamdadır.

Düşman başını kesmek, kahramanlık ifadelerinden biridir ve Hz.

Muhammed’in iltifatına mazhar olunur.

Kesdi başın kargıya kaldurdı ol

Anı gördi âferin kıldı Resûl341

Muhammed Hanefi’nin baş kesip meydana asması da Hz. Ali’nin iltifatına

sebep olur.

Kara kurıda komadı kimseyi diri

Andan kesdi pehlivânun başını

At yanuna getürib asdı anı

İki yüz kâfirin kırdı yüzini

...

Alî eydür bunca kıldum ben gazâ

Eyledüm kâfir canına çok cezâ

Kesmedüm bunın gibi büyük başı

Zihi erdür bu başı kesen kişi

Didiler ya Alî kim olgıl ana

Muhammed Hanefî ol gâzi şâha

Vardı üç (gün) eglendi temâm

Bu başı kesmiş getürdi ve’s-selâm342

341 Mukaffa; 286
342 Muhammed Hanefi; 531-134

172

 172

Savaş sonrası, düşman kalesi/şehri alınır, ahali Müslüman olur, Müslüman

olmayanlar öldürülür ve savaş ganimeti ile hikâyenin başladığı merkeze

dönülür. Fethedilen beldeye bey/melik tayin edilir. Çoğu zaman fethedilen

belde melikinin güzel biri kızı -ki bu kız Müslümanlara yardım eder.- vardır. Bu

kız/kızlar da Müslüman olur ve Müslüman kahramanlardan birisi ile

evlendirilir.

G. Engel/İmtihan

Mesnevilerde, vak’anı akışını sağlamak için sık sık merak unsuru ön plana

çıkarılır. Merak unsuru, bazen beklenmedik bir vak’anın yaşanması, bazen

kahramandan beklenmedik sürpriz davranışın görülmesi şeklinde olabilir.

Ummân mesnevisinde, Hz. Ali ve Müslüman askerlerin, düşmanları karşısında

galip gelmesi beklenirken tersi bir vak’a yaşanır ve Hz. Ali’yi Şeytan’ın

engellemesi ile geçici bir yenilgi yaşanır.

Hz. Ali, Abdullah, Hasan ve Hüseyn, Maltamas Adası’nda Sencigil’in

askerleri ile savaşırlarken, denizden çıkan Şeytan önce yardım eder, sonrra da

Hz. Ali’yi oradan uzaklaştırır.

Dem–be-dem tekbîr virür hem salavât

Bir kişidir denizden segirdir at

Bakdı gördi denize girmiş ey yâr

Kuru yir gibi segirdir hâ-süvâr

Çünki geçdi kâfire saldı kılıç

Alî’ye ashâbına dınmadı hiç

Virdi tekbîr kâfire hamle kılur

Ol dahî kâfirleri kırar urur

Anı gördi hamle kıldı Alî- Şîr

Şek degül kim bu gelen feriştedür

İndi atdan öpdi Düldül ayagın

Hızmet idüb Alî’ye geldi yakin

Alî’ye eydür aya sırr-ı Hudâ

Kâfirleri bana koy ya Murtazâ

173

 173

Bana vir meydânı gel ben gireyim

Kâfire zarb-ı hüner göstereyim

Alî eydür nevbeti virdik sana

Ur kılıç kâfire sen bir yana

Ol kılıçı urdı ol şahıs yine

Hamle kıldı depdi kâfir üstüne

Kırdı kâfirleri ol şahıs dir

Şöyle kim kandan görinmez oldı yir

Ol mübârizden bu işi gördiler

Zengiler sındı şehre girdiler

Kopdı kâfir leşkerinden bir ‘azîr

Uluları yasını dutdılar dir

Yine ol şahs döndürür atı başını

Geldi Alî yanına dökdi yaşını

Sünnîyim dir ya Alî bilgil beni

Bir anam var hastadır ister seni

Seni işitdi ki geldin Cumhûr’a

Diler ol hasret ider seni göre

Ol karıcık anam ehl-i din dürür

Ya Alî gel evimüz yakın durur343

Muhammed Hanefi’de, Muhammed Hanefi’nin kahramanlığının tescili için

bir imtihana tabii tutulur. Geyik ardından giden Muhammed Hanefi’nin

Tâbut’un askerleri ile savaşması ve galip gelmesi, onun imtihan edilmesidir.

Geyik motifi, Türk edebiyatında, özellikle Tasavvufî Türk edebiyatında şahsiyet

bulmada önemli bir motif olarak karnşımıza çıkmaktadır. Gaygusuz Abdal’ın

343 Ummân; 403-419

174

 174

menkıbevî hayatında, geyik avına çıkan Alaeddin Gaybî’nin bir geyiği vurması

ve geyiğin Abdal Musa olarak ortaya çıkması, daha sonra Alaeddin Gaybî’nin

Kaygusuz Abdal şahsiyetini kazanması önemli bir örnektir.344 Muhammed

Hanefi de, geyiğin peşinden giderek savaşır ve imtihanı başararak kahraman

kimliğini kazanmayı hak eder.

Avına düşdi nâgehân bir gazâl

Tuhfe yaratmışdı ânı ol lâ-yezâl

Gözleri yâkutdan gevherden yanagı

Dişleri mercândan la’ldan dudagı

Göbegi misk-i za’ferândan dudagı

Kuyrugı zebercedden ey ahî

Çün Muhammed Hanefî gördi anı

Ki ta’accüb kıldı andı Sübhân’ı

....

Saldı kemend üstüne geldi geyik

Sıçradı çıkdı kemendden ol geyik

Sürdı atın yine geldi üstine

Saldı yenide anı tutmak kasdına

Ne denlü kim atar kemendden çıkar

Yakından varûben ana bakar

Yidi kez depdi atın kemend attı ana

Ava düşmez ol keyik kaldı tana

Bu kez eydür sünüyle bakayım

Bugazlayub at yanına dakayım

...

 Sıçradı turdı yirinden ol gazâl

Ġûla benzer kim kılur halkka â

Şöyle vardı yine dürdi kemenndi

Aslâ Muhammed Hanefî’yi terk itmedi

344 Abdurrahman GÜZEL, Kaygusuz Abdal, Ankara 1981, s.30-33

175

 175

...

 Sıçradı turdı yirinden ol gazâl

Ġûla benzer kim kılur halkka â

Şöyle vardı yine dürdi kemenndi

Aslâ Muhammed Hanefî’yi terk itmedi

Yüridi ardınca üç gün üç gice

Vardı bir sahrâya irişince

...

Ol kuru...bir bucâgında meger

Bekler idi koruyu iki yüz er

İki yüz cümle temir tonları

Ol kâfir tâbût komuşdı anları

Kim koruya kimse gelüb düşmeye

Hem Müslimân râ’gı berü aşmaya

H. Kıyafet Değiştirme

Kıyafet değiştirme motifi sadece Ummân’da görülmektedir. Burada, savaş

hilesi olarak görülen kıyafet değiştirme,345 düşman kuvvetlerini aldatmaya

yöneliktir. Ummân mesnevisinde, Şeytan tarafından kandırılıp götürülen Hz.

Ali yerine, Gemici Hacı Beşir ve Hasan, Hz. Ali kıyafetine girerek savaşırlır.

Gemicinün adıdur Hacı Beşîr

Toksan yaşında ol kişi pîr

Destûr aldı şol dem bindi Düldül’e

Yüzin örtüb Zülfikar aldı ele

Hamle kıldı Malkam’a ol zamân

Malkam anı Alî sandı hemân346

Hasan da Hz. Ali kıyafetine girerek düşmanlarla savaşmaktadır.

Ol dahî altı yüz er atdan yıkar

Ol Mühelhel zengi ögüne çıkar

345 ST; (K.18101)
346 Ummân; 499-501

176

 176

Alî sıfat çün Hasan hamle kılur

Ol Mühelhel filinden yıkılur

Çünki ol zengiyi filinden yıkar

Tutub anı saçından alub çıkar347

Aynı mesnevide, Şeytan da kıyafet değiştirmek suretiyle Hz. Ali’yi kandırır

ve savaşın geçici bir süre kâfir lehine dönmesini sağlar.

Dem–be-dem tekbîr virür hem salavât

Bir kişidir denizden segirdir at

Bakdı gördi denize girmiş ey yâr

Kuru yir gibi segirdir hâ-süvâr

Çünki geçdi kâfire saldı kılıç

Alî’ye ashâbına dınmadı hiç348

I. Din Değiştirme

Tursun Fakih tarafından kaleme alınan mesnevilerin ideolojisi, İslamiyet’in

yayılması üzerine kurulduğundan, temel motiflerden birisi, Müslümanların

mücadele ettiği kâfirlerin müslüman olmalarını sağlamaktır. Mesnevilerde

hikâye edilen vak’aların başlama sebebi ne olursa olsun, amaç müslüman

olmayanların din değiştirmelerini sağlamaktır. Din değişitirme, kimi zaman

rüya yoluyla, kimi zaman bir mu’cizeye şahit olma, kimi zaman kılıç zoruyla,

kimi zaman da telkin yoluyla olmaktadır.

Mu’cize gösterme, mu’cizeye şahit olma yoluyla müslüman olma Mukaffa’

mesnevisinde görülmektedir;

Gördi ol kişi anı hayrân olur

Deveyü azâd idüb dine gelür

Bunları dahı Müslimân oldılar

Dîn-i İslâm devletüni buldılar349

347 Ummân; 446-479
348 Ummân; 403-405
349 Mukaffa; 193-194

177

 177

Ummân mesnevisinde, Sanduk Tanrı’nın sihrinin bozulmasına şahit olan

Cumhûr İslamiyet’i seçer.

Bildi Sanduk fi’li bâtıl anladı

Tanrı’nun kudretlerini tanladı

Beş Arab seksan bin eri sındı

Zehi Cumhûr geldi kâdire ugradı

Ali’nün öginde getürdi imân

Hoş Müslimân oluben buldı amân350

Mukaffa’’da puta tapınıldığı zaman duyulan ilahî bir ses ile din değişitirilir,

müslüman olunur.

Bir putumuz var idi bizim ulu

Kızıl altundan be-gâyet sevgilü

Gice gündiz tapar idik ana biz

Dinle bir gün ne olur bize iy ‘aziz

Bir gice vardık babamıla ana

Ya’ni kullık idevüz ta biz ana

Dün yarusı oldı çün kim ol gice

Çıkdı bir korkulı ün putdan nice

Eydür iy kavm delâlet kılmanuz

Secde kılub beni bilmenüz

Bâtıl işdür işinüz iy kavm-i dîn

Kim bana taparısa olur ser-nigûn

Tanrı bir dürür yok durur zann-ı gümân

Kim ‘ubûdiyyet kıla bulur amân351

350 Ummân; 799-801
351 Mukaffa; 78-85

178

 178

Gâziler ol dem ayaga turdılar

Dördi dahî el kılıça urdılar

Didiler iy kavm sözim dinlenüz

Kamunuz cümle imâne gelinüz

Her kim imân getirür olsun azâd

Yürüsün kande giderise gönli şâd

Yok diyenün başını heb keserüz

Barru üstüne iletüb asaruz

Ol kavm çün işidürler bu sözi

Şâh öginde yire ururlar yüzi

İtdiler kim pâdişâhın kuluyuz

Devlet erkânınun pes makbûlüyüz

Şâh imâna gelicek erkân ile

Biz dahı imâne geldük cânile

Şâhımuz ne dinde ise biz dahî

Ol dini kılduk kabûl Tanrı Hakk’ı

Cümlesi lailahe illallah didi

Hem Muhemmedü’r-Resûlu’l-lah didi352

Ummân’da Anika gördüğü bir rüya sonucu Müslüman olur.

Bu melik hod imâne gelmiş imiş

Tanrı birdür Resûl hakdur dir imiş

Hâlid ibn Velîd ider gel bana

Sözümi uy imân getür sen bana

Ol beg eydür ben imâna gelmişim

İki yıldır kim Müslümân olmuşum

352 Ummân; 155-164

179

 179

Ben gice düşümde gördüm Ahmed’i

İki cihân güneşi Muhammed’i

Benüm adım durur bilgil ‘Ânika

Âşıkım Mustafâ ile Sâdıka

Bilesince geldi gördüm Haydar’ı

Zülfikar’ı çekdi gördüm din eri

Zülfikar’ı çekdi bana ol gâzi

İmân arz itdi bana köndi özi

Ol zamânda ben Müslümân olmuşum

İnanuben ehl-i imân olmuşum353

Muhammed Hanefi’de Tâbut’un kızı Muhammed Hanefi’nin yüzünü

gördükten sonra âşık olur ve din değiştirip Müslümân olur.

Oglanun yüzin kız gördi hemân

Barmagın götürdi getürdi imân

İki elin boynına saldı anın

İtdi karavaşun kim ben senün354

İ. Formilistik Sayı

1. Üç

Türk destan , masal, efsane ve başka anlatım türlerinde sık kullanılan

sayılardan birisi üçtür. Mitik kökleri olan üç sayısı,355 Türk mit, destan, hikâye,

evsâne, vb. anlatım türlerinde çok kullanılan sayılardan biridir. Saha

Türkleri’nden derlenen bir efsanede, Ayıg-Toyon’un yeryüzüne gönderdiği üç

şamana üç ağaç armağan etmesi ve üç ağacın kutlu kılınması356; Uygur

Türkleri’nin Türeyiş efsanesinde Bögü Han’a Tanrı’nın gönderdiği bütün dilleri

353 Ummân; 145-152
354 Muhammed Hanefi; 307-308
355 ST; (Z.71.1)
356 ÖGEL, a.g.e., s.94

180

 180

bilen üç karganın armağan edilmesi;357 Oğuz Destanı’nda Oğuz’un altın yayı üç

büyük oğluna ve üç altın oku üç küçük oğluna vermesi358; masallarda üç gün üç

gece yol alınması, üç çocuğun olması, üç yol ağzı, vb. motifler eski inanç

sisteminden bazı unsurların edebiyat metinlerinde işlenmesine örnek teşkil

etmektedir.

Mesnevilerde geçen üç gün üç gece, üç yıllık haraç gibi ifadeler, yukarıda

bahsini ettiğimiz üç sayısı ile ilgilidir.

Din yolında ikisi duruşdılar

Üç gün üç gice dögüşdiler 359

....

Kamusı hâzır eylen getürün

Üç güne degin eksigün yetürün 360

...

Alî eydür virün üç yıllık harac

Mîne Hâtun’ile dahı taht-tâc

 Üç gün üç gice bular lağm itdiler

Dört gün olınca tamuya yitdiler 361

2. Beş

Mesnevilerde tekrarlanan sayılardan birisi de beş sayısıdır. .

Beşi dahı hamle kıldı aglayu

Mîne Hâtun imdi herkiz

Bunlar eglendi yine Cumhûr bakar

Buyurur yine ol dem beş er çıkar362

Beş gâzi tekbîr idüb sürdiler

Sanasın aç kurt koyına girdiler363

357 ÖGEL, a.g.e., s.75
358 ÖGEL, a.g.e., s.203
359 Muhammed Hanefi; 339
360 Muhammed Hanefi; 419
361 Ummân; 720
362 Ummân; 217
363 Ummân; 581

181

 181

3. Yedi

Yedi sayısı,364 Batı Türk grubu ile Mezopotamya’da bulunan, buradan diğer

Türk gruplarına geçen sayıdır. Yaratılış destanlarında Erlik’in yedi kat yerin

altına gönderilmesi, Battal-Nâme’de düğünün yedi gün yedi gece sürmesi

bunlara örnekteşkil eder. Yedi, yedi yüz, yedi bin ifadeleri, mesnevilerde

görülen yedi sayısı ile ilgili ifadelerdir.

Ol Tâbut’un çerisi çok durur

Yedi yüz binden dahı artuk durur 365

Yidi bin er cümlesi döndi Hakk’a

Çıksun ol gün anlara yavuz baka366

Yedi heykel boynına takdı Ali

Zülfikar’ı beline sokdı Ali367

Ol Sencigil korkubeni kaçar

Yedi denizin arasını geçer368

4. Kırk

Kırk sayısı,369 masal, hikâye, destan, efsâne gibi anlatıma dayalı türlerde

geçen sayılardan biridir. Kaynağını alplik geleneği ve bozkır medeniyeti

çevresinden alan kırk sayısı, kırk kız, kırk yiğit, kırk gün kırk gece, kırk katır-

kırk satır gibi ifadelerle bu anlatım türlerinde yerini almaktadır. Mesnevilerde

çeşitli münasebetlerle geçmektedir.

Kırk katır yüki cihîzi hem kumaş

Kırk dahı aydan arı kul karavaş

Zindân içinde bir kuyu var idi derin

Kırk kulaç var idi derinligi ol yirin370

364 ST; (Z.71.5)
365 Muhammed Hanefi; 150
366 Mukaffa; 386
367 Ummân; 849
368 Ummân; 1020
369 ST; (Z.71.12)
370 Muhammed Hanefi; 287

182

 182

Kırk kâfirden biri kurtuldı hemân

Kaçdı vardı Cumhûr’a amân

...

Kırk yük altuniıla girdük ummâna

Çok tama’ hatâ virirmiş insana371

371 Ummân; 27

183

 183

SONUÇ

13.-14. yüzyılda yaşayan ve Osmanlı Devleti’nin kuruluş dönemini idrak

eden Tursun Fakih, bir Türk tarikatı kabul edilen Vefâî Şeyhi ve yine Osmanlı

Devleti’nin kuruluşunda hizmeti bulunan Şeyh Edebalı'nın öğrencisi, müridi,

damadı ve onun yetiştirdiği bir ilim, edebiyat ve devlet adamıdır. Osmanlı

Devleti’nin kurucusu Osman Bey ile bacanaklık yoluyla akraba olan Tursun

Fakih, ilmî ve dinî birikimlerini, yaşadığı dönemde topluma aktarmış, devlet

idareciliğinde kullanmış bir şahsiyettir.

Türkiye sahası Türk edebiyatının kuruluş döneminde edebî eserler vücûda

getiren Tursun Fakih, kendisinden sonra gelenlerin devam ettirecekleri Türk

mesnevî edebiyatının da kurucuları arasında yer almıştır. Tespit ettiğimiz

Mukaffa’, Ummân ve Muhammed Hanefî gazavâtnâmelerden başka eser/

eserlerinin bulunduğunu zannettiğimiz Tursun Fakih, adı geçen üç

mesnevisinde dinî-kahramanlık konularını işlemiştir.

Türkiye’nin Türkleşmesi ve Müslümanlaşması aşamasında yaşayan ve eser

kaleme alan Tursun Fakih, Dinî-kahramanlık konulu eserleri kaleme alarak, bir

yandan topluma dinî bilgiler ve kahramanlık duygularını aktarırken, bir yanda

da tarih bilgisi ve şuuru vermeyi amaçlamıştır., "Yeni evrensel medeniyeti

içinde Türk edebiyatı, bir yandan sözel ortamda yaratılmış eski kahramanlık/

alplik ürünlerini yeni ideoloji ve yeni din ile uyumlu bir çizgiye taşımaya çalışır,

bir yandan da bu yeni yapı içinde ortaya çıkan veya Arap-Fars

edebiyatlarından ödünçleme yapılan temaları kendi anlayış ve birikimi ile

yeniden işleyip okuyucu/dinleyici karşısına çıkarır. İkinci tarz bediî ve edebî

yaratıcılık, edebiyatımızda mesnevi/roman türünde ilginç ve zengin bir destan

repertuvarı meydana getirir."372 Tursun Fakih, bu Yeni Evrensel Türk

Medeniyeti içinde, ikinci tarz edebiyat geleneğinin yaratılmasında eserleri ile

katkı sağlamıştır.

Tursun Fakih’in muhtemelen Arap – İslâm kültür kaynağından beslenip telif,

tercüme veya adapte yoluyla Türk edebiyatına kazandırılmıştır. Ancak, tesadüfî

seçim olmayan bu mesnevilerde, İslamiyet’ten önceki dönem Türk kültür hayatı

372 YILDIRIM, Türk Edebiyatının Yüz Yılları...

184

 184

ve inancına ait pek çok unsur ile İslamî unsurlar bir araya getirilmiştir. Dinî

motifler başta olmak üzere diğer motiflerin de tespit edildiği zaman

görülmektedir ki, kesin bir iyi-kötü çatışması ve Müslümân gâzi ile küffâr

çatışması verilmektedir. Bu konunun seçimi ise yaşanılan dönem ve sosyal

çevre ile ilgilidir. Zira, Tursun Fakihve çağdaşlarının verdikleri eserler, Osmanlı

sınırları içinde yaşayan toplumu motive edecek, gaza ruhunun canlanmasına

vesile olacak; Osmanlı Hanlığı'nın Devlet yapısına kavuşmasını sağlayacaktır.

Hal böyle olunca, Osmanlı Devleti hayatın her alanında bir cazibe merkezi

olacaktır. Osmanlı Devleti ve devlet çatısı altında yaşayan tebanın bilgili

olması, bu bilginin merkezden muhite yayılması, aynı zamanda hem ilmî, hem

edebî, hem de ekonomik olarak ilerlemeye vesile olacaktır. Özellikle kaleme

alındığı 13.yüzyılın sonları ile 14. yüzyılın ilk çeyreğinden zamanımıza ulaşan

bu hikâyelerin yazılı ve sözlü gelenekte yaşamış olması , bahsini ettiğimiz yeni

ve evrensel Türk medeniyeti içinde Türkiye Türk edebiyatı temellerinin sağlam

atıldığını göstermektedir. Aynı zamanda Tursun Fakih'in mesnevileri, sözel

ortamdan yazılı ortama; yazılı ortamdan sözel ortama geçişin tipik örneğidir.

185

 185

BİBLİYOGRAFYA

Ahmed Cevdet, Kısasü’l-Enbiya ve Tevârih-i Hulefâ, C:I-Kısım I, C:II (2.

Basım), (Haz. Mahir İz), İstanbul 1985

Ahmed Yesevî, Divan-ı Hikmet’ten Seçmeler,(Haz.K. ERASLAN), Ankara

1983

AKSOY, Hasan, Tursun Fakih,İslam Ansiklopedisi (TDV), C:10, İstanbul

1994, KÖPRÜLÜ, Fuad, Türk Edebiyatı Tarihi, İstanbul 1981

Ansiklopedik Büyük İslam İlmihali, İstanbul 1979

Âşık Paşa-Zâde, Âşık Paşa-Zâde Târihi (Haz. Nihal ATSIZ), İstanbul 1977

ATEŞ, Ahmet, Hüseyin, İA, C:V-I, s.634-640

BANARLI, Nihat Sami, Resimli Türk Edebiyatı Tarihi C:I, İstanbul 1971

BARKAN, Ö. Lütfi,Kolonizatör Türk Dervişleri

BASSED, R., L’expedition du Chateau d’or et le Combat de Ali Contre le

Dragon, Gioznale della Socieata Asiatica, (Roma, T:VII (1983), s.3-81

BUHL, Fr., Muhammed, İA, C:8, s.478-479

BULUÇ, Saadettin, Tursun Fakih’in Gazavatnâmesi, X. Türk Dil

Kurultayında Okunan Bilimsel Bildiriler 1963, Ankara 1963, s.11-12

Büyük İslâm Târihi C:I ve C:II, İstanbul 198

CEBECİ, Lütfullah, Kur’an-ı Kerim’e Göre Melekler, Konya 1989

ÇAĞATAY, Neşet, Zübeyr, İA,C:13, s.634-636

ÇELEBİOĞLU, Amil, Türk Edebiyatında Mesnevi (XV.yy.’a kadar),

İstanbul 1999

ÇELEBİOĞLU, Zaifî’nin Gazavât-ı Sultân Murâd ibni Muhammed Han Adlı

Mesnevisi, Türk Kültürü, S:225 (Ocak 1982), s.30-37

ÇETİN, İsmet, Gök-Türk Kitabelerinde İsimleri Geçen Hayvanlar,TFA

19861/1, Ankara 1986, s.123-141

ÇETİN, İsmet, Türk Edebiyatında Hz.Ali Cenknâmeleri, Ankara 199

ÇINAR, A.Abbas,Türklerde At ve Ondokuzuncu Yüzyıla Ait Bir

Baytarnâmede At Kültürü, Ankara 1993

DEVELİOĞLU, Ferit, Osmanlıca-Türkçe Ansiklopedik Lügat,Ankara 1970

Ebu’l-Hayr-i Rumi,Saltuk-Nâme C:I, (Haz.Ş.H. AKALIN), Ankara 1987

ECER, Ahmet Vehbi, Osmanlı Devleti’nin İstiklâl Hutbesini Okuyan Devlet

Adamı Dursun Fakih,Osmanlı, (Editör:G. EREN), Ankara 1999, s.181-189.

El-Belâzûrî,Fütuh’ul-Buldân, Çev. M.FAYDA), Ankara 1987

186

 186

ELÇİN, Şükrü, Türklere Atın Armağan Olması,Halk Edebiyatı Araştırmaları,

Ankara 1977

ELÇİN, Şükrü, Halk Edebiyatın Giriş, Ankara 1993

ELÇİN, Şükrü, Kirdeci Ali’nin Kesikbaş Destanı,Türk Dili, S:517, (Ocak

1995), s.64-68

ERGİN, Muharrem, Dede Korkud Kitabı-I, Ankara1989

ERGUN, Saadettin Nüzhet, Türk Edebiyatı Tarihi

ERTAYLAN, İsmail Hakkı, Yusuf-i Meddah, TDED, C:I, S:2 (1946), s.12

FAYDA, Mustafa, , Ebu Bekr, TDVİA, C:10, s.101-108;

FAYDA, Mustafa, Bilal-i Habeşî, İ.A. (TDVİA), C:6, s.152-153

FAYDA, Mustafa, Bilal-i Habeşî, TDVİA, C:6, s.152-153

Fr. BUHL, Fr., Muhammed, İA, C:8, s.478-479

Fuad KÖPRÜLÜ, Edebiyat Araştırmaları, Turcica Revue D’etudes

Turques, T:XXI-XXIII, s.175-179

GALOTTA, Aldo, Gazvât-ı Hayreddin Paşa, (Çev. S.AKDEMİR), TTK

Belleten, C:XLV/2” (Ekim 1981), s.473-500

GORDLEVSKİ, V., Anadolu Selçuklu Devleti,(Çev.:A. Yaran), Ankara 1988

GÖKYAY, Orhan Şaik, Dedem Korkud’un Kitabı, İstanbul 1973

GÖLPINARLI, Abdulbaki, On İki İmam, İstanbul 1979

GÖLPINARLI, Müminlerin Emiri Hz. Ali, İstanbul 1978

GÜLLÜLÜ, Sabahattin, Sosyoloji Açısından Ahi Birlikleri, İstanbul 1977

GÜNAY Umay, Türk Masallarında Geleneksel ve Efsanevî

Yaratıklar,H.Ü.Edebiyat Fakültesi Dergisi, S:1, s.21

GÜNAY, Umay, Âşık Tarzı Şiir Geleği ve Rüya Motifi, Ankara 1986,

GÜZEL, Abdurrahman , Abdal Musa Velâyetnâmesi, Ankmara1999

GÜZEL, Abdurrahman, Kaygusuz Abdal, Ankara 1981

GÜZEL, Abdurrahman, Ali in Der Behtaschı- Dıchtung Namettlich Jenes

Des 16.Jahrhunderts, Wien 1972

GÜZEL, Abdurrahman, Dinî-Tasavvufî Türk Edebiyatı, Ankara 1999

Hazrat Ali Hakkıda Kıssalar, Taşkent 1992

HUART, Cl., Arap ve Arap Dilinde İslâm Edebiyatı, (Çev. C. SEZGİN),

İstanbul 1944

İbnî Batuta, İbni Batuta Seyahatnamesinden Seçmeler,(Haz.

İ.PARMAKSIZOĞLU), İstanbul 1971

İbrahim ASLANOĞLU,Pir Sultan Abdallar,İstanbul 1984

187

 187

İmam Şıblî; Cinler ve Esrarı (Çev:M. FERŞAD), İstanbul 1992

İNAN , Abdulkadir, Makaleler ve İncelemeler I, Ankara 1991

KAAN, Ertuğrul,İslamın Arslanı HZ. Ali, İstanbul 1961

KAPLAN, Dede Korkut Kitabında Kadın,Türk Edebiyatı Üzerine

Araştırmalar-I, İstanbul 1976

KAPLAN, Mehmet, Tip Tahlilleri-Türk Edebiyatında Tipler, İstanbul 1985

KARAHAN, Leyla, Erzurumlu Darîr –Kıssa-ı Yûsuf (Yûsuf u Züleyhâ),

Ankara1994, s.25-26

KARTAL, Ahmet, Türkçe Mesnevilerin Tertip Özellikleri, Bilig, S:19 (Güz

2001) s.69-117

KAYA, Doğa, Sivaslı Âşık Noksanî’nin Manzum Kan Kalesi Cengi,C.Ü. Sosyal

Bilimler Dergisi, S:14 (1991), s.146-160

KORKMAZ, Zeynep, Marzuban-Nâme, Ankara 1973

KÖKSAL, Hasan, Battal-nâmelerde Tip ve Motif Yapısı

KÖPRÜLÜ, Türk Edebiyatı Tarihi

KÖPRÜLÜ, Arûz, İ.A., C:I, s.625-653

KÖPRÜLÜ, Fuad, Köprülü’den Seçmeler, (Derleyen: O.F. KÖPRÜLÜ),

İstanbul 1990

KÖPRÜLÜ, Fuad, Edebiyat Araştırmaları,Ankara 1986

KÖPRÜLÜ, Fuad, Osmanlı Devletinin Kuruluşu, (3. Baskı), Ankara 1988

KÖPRÜLÜ, Meddahlar,Edebiyat Araştırmaları

KÖPRÜLÜ, Türk Edebiyatında İlk Mutasavvıflar, (5. bs.) Ankara 1984

Kur’an-ı Kerim ve Açıklamalı Meali, (Hz. A. Özek vd.), Ankara 1993.

LETTERSEN, Hâlid, İ.A., C:V-I, s.142-143

LEVEND, Agah Sırrı, Türk Edebiyatı Tarihi I, Ankara 1973

LEVEND, Ümmet Çağında Ahlak Kitaplarımız,TDAY Belleten 1963, Ankara

1964, s.89-115

LEVEND,Türk Dilinde Gelişme ve Sadeleşme Evreleri, Ankara 1949

MALINOVSKY, Bronsislav, Büyü, Bilim ve Din,(Çev.E.GÜREL), İstanbul

1964

MAZIOĞLU, Hasibe, Divan Edebiyatında Hikaye, Doğumunun Yüzüncü

Yılında Ömer Seyfeddin, Ankara 1983, s.19-34

Mehmed Neşrî, Kitâb-ı Cihân-Nümâ C:I (Yayınlayanlar:F.R. UNAT-M.A.

KÖYMEN) (2. Baskı), Ankara 1987

188

 188

MELOKOF, İrene, Uyur İdik Uyardılar-Alevilik Bektaşilik Araştırmaları,

(Türkçesi: Turan ALPTEKİN), İstanbul 1994

Muhammed İbn İshak, Siyer (Haz.:M. Hamdullah, Çev. S. Özel), İstanbul 1991

Necip el-Keylanî, İslâmî Edebiyata Giriş, (Tercüme:Ali NAR), İstanbul 1988

OCAK , A. Yaşar , Ebu’l-Vefa el-Bağdadî

OCAK, A.Yaşar, Din ve Düşünce ,Osmanlı Devleti ve Medeniyeti Tarihi

C:II, İstanbul 1998

OCAK, Ahmet Yaşar, Türk Folklorunda Kesikbaş, Ankara 1989

OCAK, A.Yaşar, İslâm Türk İnançlarında Hızır yahut Hızır-İlyas

Kültü,Ankara 1985

OCAK, Kalenderiler Osmanlı İmparatorluğu’nda Marjinal Sufilik:

Kalenderiler,Ankara 1992

OCAK, Kütür Tarihi Kaynağı Olarak Menakıbnâmeler, Ankara 1992

ÖGEL, Bahaeddin, Türk Mitolojisi I, Ankara 1971,

ÖGEL, Bahaeddin, Türk Kültür Tarihine Giriş VI, Ankara 1981

ÖGEL, Türk Kılıcının Tekamülü ve Menşei Hakkında,A.Ü.DTCFD, C:IV, S:5

(Kasım 1948), s.431-460

ÖRNEK , S.Veyis, 100 Soruda İlkellerde Din, Büyü

ÖZBAY, Hüseyin, Abdulhamid Süleymanoğlu Ankara 1993

ÖZDEMİR, Fuat, İlk Dinî Destanlar ve Kesikbaş Destanı, TFA,C:17, S:329

(1979), s.123-129

ÖZKAN, İsa, Yusuf Bey-Ahmet Bey (Bozoğlan) Destanı, Ankara 1989

ÖZKAN, Mustafa, Türk İstanbul 1995

ÖZÖN, Mustafa Nihat, Türkçede Roman, İstanbul 1985

ÖZTELLİ, Cahit, Anadolu Türk Edebiyatında Geyik Destanı, TFA, C7, S:146

(Eylül 1961), s.2492-2494

ÖZTELLİ, Cahit, İslam’dan Sonra İlk Halk Edebiyatı ve Anadolu’da Meydana

Gelen Eserler, Uluslararası Folklor ve Halk Edebiyatı Semineri

Bildirileri, Ankara 1976, s.346-347

RHODOKANİS, N., “Abbas”, İslâm Ansiklopedisi, C:I, s.15

SNESAREV, G.P., Chorezmskie Legend kak İstocnikPo İstarii

Religionzych Kultov Srednej Azii 1983

Solak-Zâde Mehmed Hemdem Çelebi, Solak-Zâde Târihi, Ankara 1989

SÜMER, Faruk, Türklerde At ve Atçılık, Ankara 1983

ŞAHİN, Kamil, Edebalı, İslam Ansiklopedisi (TDV), C:10, s.393-394

189

 189

Şemseddin Sami, Kâmûs-ı Türkî, İstanbul 1989

Şeyh Muhammed Yusuf Kandehlevî, Hayatü’s- Sahabe, C:I-VI, (Ter,:

S..Gülle), İstanbul 1991

TANER, Nuri, Masal Mitlerine Göre Devlerin Anotomik Yapıları, Yaşama

Biçimleri ve Masallardaki İşlevleri,II. Karacaoğlan Çukurova Halk

Kültürü Sempozyumu Bildirileri, Adana 1993

TATÇI, Mustafa,Yunus Emre

TEKİNDAĞ, Şahabettin, Tursun Fakı, İA, C:XII, s.123;

TOPALOĞLU, Bekir,İsm-i Azam,İA C:23, s.75-76

TORUN, Ali,Türk Edebiyatında Türkçe Fütüvvet-Nâmeler Üzerine Bir

İnceleme, Ankara 1992

TULUM, Mertol, Tarih-i Ebu’l-Feth Tursun Bey, İstanbul 1977

Türk Ansiklopedisi, C:XIV

UZUN, Mustafa,Düldül, TDVİA,C:10, s.20-21

UZUNÇARŞILI, İ. Hakkı, Osmanlı Tarihi-I, Ankara 1988

ÜNVER, Süheyl,Osmanlıların İlk İstiklâl Hutbesini Okuyan Dursun

Fakih,Tarih Dünyası Dergisi, S:12 (1950), s.495-497

ÜNVER, İsmail, Mesnevi, Türk Dili, Türk Şiiri Özel Sayısı II (Divan Şiiri),

S. 415 -416 – 417 (Temmuz – Ağustos – Eylül 1986) s. 430-563.

VIDA, G. Levi Della, Osman , İA,C:9, s.427-431

WENSINCK,A.J., Mu’cize,İA, C:8,, s.444-445;

YILDIRIM, Dursun, Türk Bitiği, Ankara 1998

YURDAYDIN, Hüseyin,Gazavat-Nâmeler Ek III,A.Ü. İlahiyat Fakültesi

Dergisi, C:X (1962), s.167-174’ten ayrı basım.

YÜCE ,Kemal, Saltuknâmede

YÜCEL, Ayşe, Masallarda Dev Tipi ve Yaratılış Destanındaki Benzerleri, MF,

S:39 (Güz 1998), s.38-45

YVER,G., Hasan, İA, C:V-I, s.38

Zerkum Kitabı, Taşkent ?

190

 190

191

 191

MESNEVİLER

I. KISSA-I UMMÂN CENGİ

II. HİKÂYET-İ MUHAMMED HANEFÎ

III. GAZAVÂT-I KISSA-I MUKAFFÂ HZ. ALİ (K.V.)

192

 192

 Kıssa-ı ‘Ummân Cengidür

Bismillâhi’r-Rahmâni’r-Rahiîm

Nâle kıl iy andelîb sühane-i dîl

Kim gidersin sen bu yirden şöyle bil

Gitmeden bundan yaragın eyle sen

Tâ ki müflîs gitmeyesin şöyle sen

Bağlama göñlin bu fâni gülhâne

Sa’i kıl irmege bâki gülşene

‘Akıl ayagından bu nefsin bağın gider

Hâb-ı gafletden uyanasıñ meger

Nefs-i anânıñ virme şeytân eline

Kim virür sermâye ki div yoluna

Sen gidersiñ kalur iş bu rûzigâr

 Söyle bir söz kala senden yâdigâr

Râviler şöyle rivâyet eyledi

Her birisi gördigini söyledi

Çün tevekkül kıldım ol sübhânıma

Bizi yokdan var iden sultânıma

Dil açub şerh ideyüm uş kelâm

Hoş gazâvatdan işitgil ya hümâm

 10 ‘Işkile diñle bunı ey mu’teber

193

 193

Hoş acâ’ib kıssadur ey mu’teber

Tut kulagıñ aç göziñi uyanık

Mustafâ’ya gör ki ne dir bir konuk

Böyle bildüm bu haberi ey dede

Konuk olmış bir kişi Muhammed’e

Ol konuk birkaç hikâyet eyledi

Kâfir elinden çok şikâyet eyledi

Ya Muhammed diñlegil uş hâlimi

Şerh ideyim hem dahı ahvâlümi

Mustafâ dir söyle ‘Abdullah sözüñ

Dünyâ içre hem ne gördi gözüñ

Ol konuk dir diñlegil ya Mustafâ

İsfahan’dur şehrimiz kâni-safâ

Kırk bâzırgân eylemişdük ittifâk

Şehrimüzden çıkuban kılduk yarak

Kırkımuz didik gelüñ and içelüm

Bahr-ı Ummân’a girüben giçelüm

İttifâk idüb develer yükledük

İsfihân’dan geçüben azm eyledük

20 O seferde iki yıl biz yüridük

Bahr-ı Ummân’a varınca sürindük

Bizde ne bet kaldı vallah ne beñiz

İki yıldan soñra göründi deñiz

194

 194

Gördik anda çok bâzirgânlar turur

Gemiye girmek içün hâzır olur

Biz dahı kılduk tevekkül Tañrı’ya

Her birimüz anda girdük gemiye

Çün bâzirgânlar gemiye girdiler

Gemiciler yelken açub sürdiler

Su yüzinde yüridik bir iki ay

Hiç kimesne kılmada tedbîr-i rây

Kişi malına toymaz imiş ya Resûl

Ne kadar çok olsa isterimiş bol

Kırk yük altunıla girdük ummâna

Çok tama’ hatâ virürmiş insana

Ayâlımuz mâlımuz terkin urub

Giderüz biz Bahr-ı Ummân’a girüb

Çün üçünci ay toğınca nâgehân

Bir katı yel çıkdı işit ol zamân

30 Bizden artuk biñ gemi vardı ulu

Kamusunıñ içi âdem top tolu

Gemi yilden yıkılmaya başladı

Ol bâzirgânlar figâna başladı

Kara bulut çökiben oldı tamâm

Yil üşedir gemiye virmez amân

195

 195

İki âdem birbirini göremez

Deli oldı kimse aklın diremez

Çünki bildim nola gemi işini

Secdeye kodum o demde başımı

Okudum inna-fetehnâ sûresin

Kim Çalap def’ ide bizden kazâsın

Bir zamândan soñra kaldurdum başum

Ne gemi kalmış ne ol kırk yoldaşum

Çünki gemide bu heybeti gördüm

Anlar içün zârı zârı ağladum

Gitdi tuman gitdi yel gün düşer

Tañrı emriyle gemim yili öner

Gitdim üç gün üç gice yıldız ile

 Gündüzün gitdim gice yıldız ile

 40 Hakk’un emriyle buldum ya Mustafâ

Bir adaya çıkdum ey kân-ı safâ

Geldüm aklum başuma turdum uru

İki yayak geldi gördüm yügürü

Añları gördüm dahı kaldum taña

Korkma diyu çağırur añlar baña

Yügürdi bunlar katıma geldiler

Gemiyi çeküb kıraña aldılar

Bunlara sordum ben ey ehl-i safâ

196

 196

Bu yire ne yir dirler kılman cefâ

Bunlar eydür budur Ummân’un şehri

Vardurur mâlikün otuz bin eri

Bu adanun şol görünen tagıdur

Halkı cümle Müslümâna yagıdur

Mâlikinün adı Cumhûr Pâdişâh

Tapdığu Sanduk durur olgıl âgâh

Bunda böyle gidesün yigirmi gün

Şehr-i Ummân’ı göresün zî-fünûn

Ol arada giderüm yol arayu

Beş kişi geldi baña karşulayu

Bunlar beni ol aradan aldılar

Togrı şâhları katına geldiler

Kendi özüm hâzır kıldum yüridüm

Çünki şâhlarınun katına vardum

 50 Otuz arşun boylu bir ‘ifrit imiş

Kara yüzli heybetli bir it imiş

Gördüm altun kürsi üzre oturur

Yidi yüz zengi kapusunda turur

Yüzi nikab dahı çubuk almış ele

İki yüz çavuş dahı saga sola

Sakiler turmuş süciler içilür

Karşu mutribiler turur ahenk urur

197

 197

Gördügüm sâ’at aña virdüm selâm

Karşusunda turubanı ya İmâm

Ol âhir hâlimi didim aña

Cumhûr eydür dinini digil baña

Tañrı’nı ne dinde idersin taleb

Türk misün ‘Acem misün yoksa ‘Arab

Ben didüm ki dinüm İslâm dinidür

Âynim Türk ‘Arab âynidür

Tapdugum Tañrı didim ki eşi yok

Yirde gökde anun hem bendeşi yok

Hâliki hem râzıkı âlemlerün

Kamu vuhûş tuyûr heb cinlerün

60 Kakıdı ol dem yirinden turmaga

Kılıcını tartdı boynum urmaga

Kalkdı bir beg anı çün men’ eyledi

Baña korkma diyubeni söyledi

Eyitdi kim üşenme togrı söylegil

Tapdıgun Tañrı neden şerh eylegil

Ben didim bir Allah’dur bu âlemi

Hem yaratdı ins cinni âdemi

Kamu âlem halkınun rızkın viren

Zahiri bâtın kamu sırrın gören

198

 198

Yimez uyumaz dahı muhtâcı yok

Kâfir olan kuluna ‘azâbı çok

Kamu uçmak yaradubdur ây u gün

Aña fermân kamu nesne dün ü gün

Tañrı’nun sıfatları dahı öküş

Ba’zısını saña ma’lûm kıldım uş

Cumhûr eydür kamu sözün anladum

Ta ki vasf eyledügün heb dinledüm

Gel ki benüm Tañrı’mı sen göresin

Secde kılasun aña yalavarasın

70 Sagında bir ulu kapu var idi

Turdı Cumhûr elüm alub yürüdi

El uruban çünki açıldı kapu

İçeri girdigi dem kıldı tapu

Girdügi dem cecdeye koydı başın

Ağlayuban akıdur gözi yaşın

Avâz geldi ey kulum Cumhûr diyü

Kabul eyledim başın kaldur diyü

Başını kaldurdı girdi içeri

Çünki gördüm ben dahı turdum geri

Vardı Cumhûr secde kılur Sanduga

Zârı kılur yalvarur ol Sanduga

Bir kaba agaç gördüm çün anlayu

199

 199

Yine bakdum ol ağaca dinleyü

Göği gümiş za’ferândur topragı

Budagı altun zeberced yapragı

Ol agaç altında bir Sanduk turur

Anun içi tolu cazuluk durur

Dir baña ey Abdullah garîb kulum

Secdeye gel baña uygıl öp elüm

80 Seni benüm İsfihan’dan getüren

Sağ selâmet malunile yetüren

Kırk bâzirgân gemiye kodım sizi

Kim göresiz gelesiz bunda bizi

Ben didim söyleme iy mel’un fuzûl

Sen bir itsin neces-i murdâr –ı usûl

Kakıdı kim Cumhûr diledi kim tura

Tartdı kılıç kasdi boynumı ura

Sanduk eydür ey kulum urma anı

Bu garibdür bunda öldürme bunı

Tiz iletgil tur bunı uçmagıma

Secde kıla göricek uçmagıma

Cumhûr ol dem alub elüm yüridi

Uçmagına anda bizi sürüdi

Kapudan çün uçmagına girürem

Ol benüm kırk yoldaşumı görürem

200

 200

Dinlerinden ol zamân dönmiş bular

Cazuyı gürüben inanmış bular

Geldi basdı beni İslâm gayreti

Bunlar içün hem agladum ben katı

90 Cumhûr ile andan döndük çün yine

Geldük ol Sanduga pes söyler yine

Eytdi ilet bunı tamuyı görsün

Gelsün baña tapsun ikrâr eylesün

Aldı beni pes tamuya varıram

Bir bölük sünnî müslümân görürem

Beni görüb cümle tekbîr virdiler

Ayak üstüne kamusı turdılar

Didiler kim korkma odından bunun

Dinini döndürmesin câzu senün

Od bize hergiz ziyân eylemedi

Daima kim añaruz biz Muhammed’i

Döndük andan Sanduga geldik hümâm

Başladı Sanduk dahı söyler kelâm

Didi Abdullah benim garîb kulum

Secde eylegil baña öpgil elüm

Okudugun kulhulahhu ahed

Hem dahı dirsin ki Allahu’s-samed

201

 201

Lem yelîd velem yûled sıfatı benüm

Yimek içmek yok za’îf olmaz tenüm

100 Kulagım yok işidirüm sözini

Hem gözüm yokdur görürüm yüzüni

Didi Cumhûr kulum beni dinlenüz

Bu garîbe sizler iyi söylenüz

Salınuz gide bunı kim ol vara

Haberümi ol Muhammed’e vire

Ol benüm âsi kuluma söylesün

Her ne gördüyse kamu şerh eylesün

Bizi gelüb birleyüben görmez ol

Rızkımı yir beni Tañrı bilmez ol

Gelmez ise göğe bulut ağdıram

Üstüne yılan çıyanlar yağduram

Böyle diyu beni Sanduk çağırur

İki yanından kapular açılur

Tuman olur göğe bulutlar ağar

Dört yanına tolı gibi taş yağar

Yalvarurlar yire yüzler ururlar

Buhur yirine günnük tütüdürler

Döndük andan çün saraya giderüm

Allah adın sıdkıla yâd iderüm

110 Yüklerimün cümlesin divşürdiler

202

 202

Ol dem içinde baña tapşurdılar

Geldi simsâr mâlumı simsârladı

Ne kadar oldugını ısmarladı

Meta’ına kaldum çünki ben bedel

Yükümi varumı cümlemi dalel

Çün ol aradan gemiye girmişem

Söz budur ki uş tapuna irmişem

Mustafâ çün dinledi konuk sözin

Turdı öpdi Mustafâ iki gözin

Cümle ashâb anda hâzır oldılar

Cümlesi aña ziyâret kıldılar

Resûl eydür evvel elçi salalum

Cumhûr’a İslâmı arz kılalum

Mustafâ Sanduk sözini söyleriken

Ashâbile danışık eyleriken

Gökden indi Cebrâ’il virdi selâm

Elçilige gönder âdem ya imâm

Hâlid’i Sa’d’i Zübeyr ibn ‘Avvâm

Sa’d-i Vakkâs bile olsun ya İmâm

120 Çıkdı Bilal öyle ezânın okur

Ashâblar cümlesi mescide gelür

Turdı çıkdı Resûl mimber üstüne

203

 203

Okudı bir Tañrı’ya hamd-i senâ

Resûl eydür iy yârenler bilinüz

Allah’un emrine mu’ti olunuz

‘Ummân’a Hâlid Gazi varmak gerek

Cumhûr ile keleci kılmak gerek

Nâmeler virmek gerek bizden aña

İslâm’a gelübeni Hakk’ı aña

Aldı Osman eline divit kalem

Yazdı nâme kâğıda fasih-kelâm

Didi ‘Ummân şâhı ey Cumhûr Melik

Küfrile olmagıl ey makhûr melik

Tañrı’yu bir bilüben getür imân

Cazulukdur Sandug’a itme gümân

Ol Muhammed ibni ‘Abdullah benem

Âhir zaman peygamberi bil melik

Elçilerüm varıcak imân getür

Kim bulasın ‘ukbâda mağfûr melik

Âhiretün sultânı dünyâ begi

Ol Muhammed’dür bugün meşhûr melik

Yazdı ‘Osman nâmeyi düzdi tamam

Sunı virdi Mustafa’ya ve’s-selâm

Aldı Resûl nâmeyi hatm eyledi

Hâlid’i okıdı hem aña söyledi

204

 204

Aldı Hâlid nâmeyi turdı gider

Evine vardı yaragını ider

 130 Hâlid’i Sa’d’ı Zübeyr ibn ‘Avvâm

Sa’ad-ı Vakkâs bile ol dört pehlivân

Hakk Ta’ala’ya sıgınub gitdiler

Sen işitgil gör ki anlar n’itdiler

Gide gide bir kal’aya vardılar

Destûr aluban içerü girdiler

Aña Sarsar Kal’ası dirler idi

Mâlikinün adı Anika idi

Vardı çevuş mâlike virdi haber

Didi elçi gelübdir ey mu’teber

Mekke’den ‘Ummân’a giderler imiş

Ulularına Hâlid dirler imiş

Mâlik eydür haber idün görelüm

Bunların nedür haberin soralum

Dördi dahı beg katına geldiler

Yiryirin geçubeni oturdılar

Hun bırakdı yidiler içdiler

Ol yârenler dönüben söz açdılar

Didi Hâlid vâcib olubdur bize

Evvel işbu şehri kılavuz gaza

205

 205

140 Bu melik hod imâne gelmiş imiş

Tañrı birdür Resûl hakdur dir imiş

Hâlid ibn Velîd eydür gel baña

Sözüme uy imân getür sen baña

Ol beg eydür ben imâna gelmişem

İki yıldır kim Müslümân olmuşam

Ben gice düşümde gördüm Ahmed’i

İki cihân güneşi Muhammed’i

Benüm adım durur bilgil ‘Ânika

Âşıkım Mustafâ ile Sâdıka

Bilesince geldi gördüm Haydar’ı

Zülfikar’ı çekdi gördüm din eri

Zülfikar’ı çekdi baña ol gâzi

İmân arz itdi baña köndi özi

Ol zamânda ben Müslümân olmuşam

İnanuban ehl-i imân olmuşam

Sakladum kâfir dininden dinümi

Şöyle kimse bilmez idi hâlümi

 150 Şimdi beş olduk kayırmazam didi

Kamusını imâna okın didi

Vardılar her biri yirlü yirine

Kim buların hâli niye görine

Yine mâlik katına dek geldiler

206

 206

Şâh buyurdı kim münâdi kıldılar

Heb sarâya dirilüb ulu kiçi

Toldı halk ile ol sarây içi

Ol Hâlid ibni Velîd açdı kelâm

Mustafâ’dan Ânik’a kıldı selâm

Elçi sözini kabûl itmek gerek

Didi bu dem imâne gelmek gerek

Gâziler ol dem ayaga turdılar

Dördi dahı el kılıça urdılar

Didiler iy kavm sözim dinlenüz

Kamunuz cümle imâne gelinüz

Her kim imân getirür olsun azâd

Yürüsün kande giderise göñli şâd

Yok diyenün başını heb keserüz

Bârû üstüne iletüb asaruz

 160 Ol kavm çün işidürler bu sözi

Şâh öninde yire ururlar yüzi

eytdiler kim pâdişâhın kuluyuz

Devlet erkânınun pes makbûlüyüz

Şâh imâna gelicek erkân ile

Biz dahı imâne geldük cânile

Şâhımuz ne dinde ise biz dahı

Ol dini kılduk kabûl Tañrı Hakk’ı

207

 207

Cümlesi lailahe illallah didi

Hem Muhemmedü’r-Resûlu’l-lah didi

‘Işkıle cümle imâne geldiler

Cümlesi sünnî Müslümân oldılar

Yıkub kiliseyi mescîd yapdılar

Sındırub putları Hakk’a tapdılar

Gâziler ol Hâlit’e şükr itdiler

Şehr halkı evlerine gitdiler

Oldı Sar-Sar Kal’ası nûr-ı safâ

Kamusınun dilinde zikr-i Hüdâ

Her biri İslâmı erkân salavât

Öğrenüben itdiler Hakk’a ta’at

 170 Hâlid ibni Velîd ol gâzi imâm

Farz sünnet cümle ögretdi temâm

Didi imdi vakt oldı gidelüm

Bir kılavuz gerek delîl idelüm

Tanla turdı ol ‘Ânika şîr-i dîl

Bir kişi kim getürdi ola delîl

Deniz içinde gemüyle gidevüz

Toğrı ol ‘Ummân iline yitevüz

Mâlik eydür söyle sözin göreyim

Dile benden ne dilersen vireyim

208

 208

Gemici eydür otuz altun gerek

Baña hil’at melikden hem don gerek

Yidi günde Hakk diri korsa beni

Göstereyim gâzilere ben ‘Ummân’ı

Ne ki dirse ol melîk aña virür

Kendi tonın arkasından giydirür

Düzdi ashâblar anda çok yarak

‘İzzet itdi hem bile gitdi yayak

Geldi bunlar Bahr-ı ‘Ummân katına

Ânik’i döndirdiler anda yine

 180 Anı esenleyüben gönderdiler

Bindiler zevrâk gemiye girdiler

Ol gemici gemide yelken açub

Gitdi gemi sanasın kuşdur uçub

Hâlid’i Sa’d’ı hem Zübeyr ol mukîm

Yili öndi sanasın kim yıldırım

Tañrı’ya bunlar tevekkül kıldılar

Gice gündüz zikre meşgûl oldılar

Her birisi Hazret’e eyler niyâz

Gemide hiç fevt itmediler namâz

Gitdi gemi yidi gün yidi gice

Bir ada göründi işit ey hoca

Gemici ol dem beşâret eyledi

209

 209

Muştuluk olsun diyuben söyledi

Uş göründi Şehr-i ‘Ummân Adası

Varılur kırk günde bundan gidesi

Böyle diyince kenâra irdiler

Bahr-ı ‘Ummân Adası’n gördiler

Gemici ol dem gemiyi indürür

Zevrâka ol dem buları bindürür

 190 Gâziler tekbir idüb gördi kara

Gemiden taşra çıkdılar yire

Zevrâkı ol dem kıraña bağladı

Bunlar esenleyübeni ağladı

Eyitdi kırk gün diyince siz varasız

Ta ki ‘Ummân Şehri’ne siz iresiz

İşinüz bite yine bunda gelün

Ben durayım yine siz bunda gelün

Zevrâkı bir bük içinde gizlerem

Eglenüben sizi anda gözlerem

Böyle didi bunlar oldılar süvâr

Sen işitgil bunda Cumhûr’dan haber

Şehr-i ‘Ummân mâliki ol Cumhûr-ı Şâh

Eylemiş burc üstüne bir taht-gâh

Ayyûka çıkmış tamâmet ki yüce

Bahr-ı ‘Ummân görünür ucdan uca

210

 210

Bir ulu âyineye anda nişân

Her ne gelür denizden olur ayân

Anda koymış nevbetile üç kişi

Denizün yüzin gözetmekdür işi

Her ne kim ol denizi geçer gelür

Ol kişilere kamu ma’lûm olur

 200 Gördiler çıkdı denizden bir gemi

Taşra çıkdı gemiden üç âdemî

Şehr-i ‘Ummân yolını tutub gelür

Geldi bunlar Cumhûr’a ma’lûm kılur

Cumhûr eydür aña üç atlu varun

Ne kişilerdür buları tiz görün

Üç kişi seçdiler yügrük atlular

Ol kişiler at başını saldular

On yedi gün gice gündüz gitdiler

Sabâhlayın gâzilere yetdiler

Gördiler kim bunlar üç atlu gelür

Sa’d ü Vakkas yayan oluben yürür

Heman okı kirişine gezledi

Hâzır olub çün buları gözledi

Zengiler imiş buları gördiler

Ne kişilersiz diyuben sordılar

211

 211

Sa’d Vakkas turuben sözin virür

Elçüleriz diyubeni bildürür

Yine sordılar ne milletsiz diyu

Dininüz ne dindür Tañrınuz diyu

 210 Sa’d –i Vakkâs sözlerini dinledi

Hâlid’e bildürdi Hâlid anladı

Hâlid eydür dinimüz İslâm dini

Kâfir ile tutaruz bugz u kini

Çün Müslimandur buları gördiler

Ellerin ol dem kılıca urdılar

Hamle kıldılar Hâlid’in üstine

Dinlegil ne kıldılar Tañrı dostına

Hâlid ol demde salavât getirür

Şol sâ’at elin kılıca yetürür

Üçünin de Hâlid başın ayırur

Anlarun bir demde işin bitirür

Atların silâhların üleşdiler

Ol aradan dahı öte geçdiler

Bunlar eglendi yine Cumhûr bakar

Buyurur yine ol dem beş er çıkar

Sürdi anlar dahı yetişdi tamâm

Hamle kıldı beş er ve’s-selâm

Her birine bir kılıç urdı işit

212

 212

Cânı Cehennem’e gitdi ol beş it

 220 Anların dahı silahın aldılar

Ol aradan hem ileri geldiler

Çün bular dahı eglendi gelmedi

Cumhûr’un sabrı kararı kalmadı

Kırk kişi kılsun yarak binsün atı

eyitdi göñlüm kaygılu oldı katı

Ol kişilerün haberin bildürün

Giderin kaygumı beni güldürün

Bindi kırk zengi yetişdi yil gibi

Basdılar ol gâzeleri sil gibi

Hâlid ü Sa’d’ı Zübeyr ibni Avvâm

Kılıç tartub hamle kıldılar tamâm

Kırk kişi çünki buları gördiler

Çağıruban el kılıca urdılar

Didiler ne kişisiz eydün bize

Gâziler eydür kılıç dirler bize

Na’ra urub her biri çağırdılar

Virdiler tekbîr kâfiri kırdılar

Kırk kâfirden biri kurtuldı hemân

Kaçdı vardı Cumhûr’a amân

 220 Börkini urdı yire eydür ey Şâh

Kanı kırk yidi kişi öldi tebâh

213

 213

Üç ‘Arabdur kılıcından od yanar

Yine bizim zengiler atın biner

Her birisi ögürür arslan gibi

Hamle kılur od saçar evrân gibi

Kakıdı Cumhûr aña tartdı kılıç

Boynını urdı aman virmedi hiç

Cumhûr çünki o kişiyi öldürür

Sagışınca yidi yüz er bindirür

Bunlara eydür savaş eylemenüz

Ol kişilere katı söylemenüz

Tercemân ile idinüz siz hitâb

Bahsile alun siz anlardan cevâb

Ol Arablar ger sizi uçdan kıra

Olmasun kimse anlara el ura

Anlara karşu silâhunuz tamâm

Şişün anlar ile virün selâm

Bunlara şöyle vasiyyet eyledi

Tiz varun yetün diyuben söyledi

 230 Yidi yüz kâfir kamu bindi ata

Lâ-cerem şâh buyrugun gerek tuta

At başını saldılar yazulara

Yidi günde yitdiler gâzilere

214

 214

Çünki bunlar gâzilere irdiler

Ne kişilersiz diyuben sordılar

Korkmanuz bizden gelün söyleşelüm

Ne dilersiz bize eydün bilelüm

Sa’d Vakkâs gördi çün geldiklerin

Anlayumaz gavkadan didüklerin

Dört sahâbe hamle kıldılar yine

Yaşıldı(?)zengilerin yüzi döne

Önlerine düşüben kâfir kaçar

Kılıç ile gâziler iki biçer

Biri bunlara çevirmedi yüzin

Zira korkar sımaga Cumhûr sözin

At başın döndüriben kaçdılar

Kurtılanı yine şehre düşdiler

Çün melik Cumhûr bakub anı görür

Sanduga varur yüzin yire urur

 240 Sanduga hâlin hikâyet eyledi

Ol Arabdan pes şikâyet eyledi

Sanduk eydür iy kulum kayırma hiç

Tiz çerünü cem’ ide gör turma hiç

Ben saña nusret idüben saklayam

Atuna biñ çeriyle götür sen ‘alem

Sevinüben turdı ol Cumhûr melik

215

 215

Bindi ata bağlandı kılıç melik

Çıkuban aldı otuz biñ çerisin

Bahadır pehlivânlar heb varısın

Çünki yetdi gâzilere ol yakın

At saldılar üstlerine pes hemîn

Gâziler de kılıç üşürdiler

Her birisi yüz kâfir düşürdiler

Gice gündüz kıldılar üç gün kıtâl

Gâzilerde kalmadı hergiz mecâl

Zengiler üşüb kemendler atdılar

Üçüni dahı giriftâr itdiler

Çün ele girdi tutuldı gâziler

Danmadılar bunlara hiç hayr u şer

Sevünüben bindi Cumhûr atına

Bunları getürdi Sanduk katına

Hâlid’i Sa’d’ı Zübeyr ibni Avvâm

Sanduga getürdi bunları tamâm

Girdi Cumhûr Sanduga secde kılur

Şol sâ’at Sanduk içinden ün gelür

 260 Eyitdi hoş geldinüz Hâlid kulum

Senün atan ol benüm Velîd kulum

Kiçi kulum oğlun adıdur Sa’îd

Gelişinüz Mekk’den degül ba’îd

216

 216

Sa’d-ı Vakkâs ol Zübeyr nev-civân

Kullarımdur bilinüz kamu ‘ayân

Gelün imdi baña secde eylenüz

Sözünüz var ise andan söylenüz

Böyle diyince Hâlid çekdi kılıç

Çaldı ol sandugı çün kesmedi hiç

Sa’d-ı Vakkâs dahı ok ile atar

Hem Zübeyr ol dem kılıç elde tutar

Tügdi Sanduk hevâya çıkdı yüce

Kılıç ucı Sanduga degdi hoca

Kesdi anun bir yanını düşürür

Çagırur Sanduk tutun dir buyurur

Yine zengiler yapışdı Hâlid’e

Sa’d-ı Vakkâs hem Zübeyr’e ey dede

Bağladılar ellerini zengiler

İndi sanduk yirine kıldı karar

 270 Didi ey Cumhûr kulum tut bunları

Baña âsi oldılar koman diri

Üçinün kes ellerin virin cezâ

Birisin kablan göne at denize

Şol sâ’at buyurdı Cumhûr basdılar

Üçünün çün ellerini kesdiler

217

 217

Hâlid’i kabladılar ol dem göne

Anı bir sanduga sokdılar yine

Anların boynuna demür urdılar

Zindân içre kuyuya indürdiler

Hâlid’i ol dem denize atdılar

Sa’d’ı Zübeyr’i çün mecrûh itdiler

Bağladılar ellerin ayakların

Hak’dan artuk kimse bilmez hâllerin

Hak bilürdi bunların hâlin hemîn

Gökden indi ol sâ’at yek-i emîn

Cebrâ’il Muhammed katına indi

Anların hallerin Hazret’e didi

Sa’d-ı Vakkâs katı darlıkda durur

Hâlid gön içinde sandukda durur

 280 Bunlara Arslan Alî varmak gerek

Cehd idüb anları kurtarmak gerek

Cebrâ’il gitdi o dem oldı melûl

Fatıma’nun katına geldi Resûl

Geldi gördi kim Alî yatmış uyur

Resûl eydür ya kızum tiz örütur

Böyle diyince Alî na’ra urur

Banlayub uyhusundan uyanur

Alî eydür ya Resûl düş görürem

218

 218

Ben dahı ‘Ummân şehrine varuram

Hâlid’i gördüm karanulık yiri

Sa’d’ı Zübeyr ikisi kılur zarı

Mecrûh olmuşlar bular ya Mustafâ

Kâfir itmiş bunlara katı cefâ

Yalvarurlar baña ağlarlar katı

Şöyle gördüm uyhuda bu heybeti

Resûl eydür ya Alî işit sözüm

Cebrâ’il geldi bildüm özüm

Cebrâ’il’den ne kim işitdi Resûl

Kamu Alî’ye haber virdi usûl

 290 Resûl eydür ya Alî yârenlere

Bağla bilün meded eyle anlara

Gâzilere Alî’ninün yandı özi

Mustafâ’nun yaşla toldı gözi

Çün hikâyet kâmusına oldı fâş

Ağladı cümle yârenler açdı bâş

Geldi Hâlid oğlı Zübeyr atası

Başın açdı Sa’d-ı Vakkâs atası

Ulu kiçi er ‘avrât ol zamân

Bunlar içün kamu kıldılar figân

Şöyle zârı kıluban agladılar

Kim Alî’nin yüregini tagladılar

219

 219

Alî çünkim bunların yüzin görür

Özü yanub ağlayub örü turur

Biline bağladı şol dem silâhın

Sahâbeler bilesince cümle varın

 Zülfikarı kuşanub turdı Alî

Kuluna didi eyerle Düldül’i

And içerem dir Resûl’ün başına

Hem dahı Hasan Hüseyn’in başına

 300 Bineyim ‘Ummân Şehrine varayum

Üç sahâbe yoldaşum kurtarayum

Ağlamanuz göz yaşını silinüz

Hakk’a yalvarub du’âlar kılınuz

Mustafâ koçdı Alî’yi agladı

Sabr idüb sıdkını Hakk’a bagladı

Çün Muhammed didi kim var ‘Ummân’a

Anların derdini irişdür dermâna

Cebrâil geldi yine Muhammed’e

Hak selâmın yitürdi Ahmed’e

Yalınuz gitmesün Hasan Hüseyn ile

Kılavuz olsun hem Abdullah bile

Togrı Sar-Sar Kal’asını gözleyü

Hâlid’in varsun izini izleyü

220

 220

Cebrâil sözini ol Mustafâ

Alî’ye bildürdi ol kân-ı safâ

Çün getürdiler önine Düldül’i

Kuşanub Zülfikar’ı bindi Alî

İki oglı ile Abdullah ile

Kim bulara yolda kılavuz ola

 310 Fatıma geldi koçar oglanların

Tañrı’ya ısmarladı ol cânların

Yüzini tutdı Çalab’a yalvarur

Ya İlâhî bunları girü getür

Böyle diyüb Tañrı’ya sıgındılar

Azm idüben çünki yola girdiler

Mustafâ çıkdı buları gönderü

Du’â kıldı anlara döndi gerü

Şol sa’ât iki ferişte geldiler

Hakk emriyle yir tımarın düzdiler

Üç gün üç gice yürüyüb gitdiler

Ta ki Sar-Sar Kal’asına yitdiler

Gördiler kim bir kişi balık daşır

Gemicidür hem dahı adı Beşîr

Alî eydür yüri vargıl ‘Anika

Mücde kim bize karşı gele ol ‘âşıka

Geldi yetdi Anik’a muştuladı

221

 221

Muştuluk olsun Alî gelür didi

Şehr ulularun kamu bile alur

İzzet idüb Alî’ye karşu gelür

 320 Çün yakına geldiler andan dürişdiler

Alî’ye hızmet idüb görişdiler

‘Anika elin Alî’nün dahı öper

Kamusın esenleyüb hâlin sorar

Alî eydür azmimüz Umman durur

Bizüm ile sen dahı merdân durur

Kılavuz koşgıl bize virgil gemi

Ta’cil ile bizi gönder ya ‘amu

‘Anik ider ey erenler arslanı

Bir iki gün görelüm âhir seni

Ânika eydür merdâne gelür

Kandıruban Alî’ye hızmet kılur

Hızmet idüb Alî’ye saldı sımat

Virdi hil’at bunlara bindürdi at

Kal’a-i Şehri bizedi oldı şâd

Sohbetinde Alî’nün aldı murâd

Bunlar ol sarây içinde idi meger

Geldi nâgâh bir çavûş virdi haber

Eyitdi ol gemici kim gitmiş idi

Hâlid ile ‘Ummân’a yetmiş idi

222

 222

 330 Anunula ol idi çavuş dahı

Uşte haberin geldiler sor dahı

Ol çavuşlar Hâlid ile varıcak

Ummân’a yârenleriyle giricek

Anları Anik melik salmış idi

Gâziler hâlin keşf eyle dimiş idi

Bunlar varmış deniz içre Ummân’a

Anlarun hâlin bilüb gelmiş yine

Ugramışlar ol gemici oturur

Gâziler umar gele diyu turur

Bunlar eydür gel gidelüm Sarsar’a

Ânika gönderdi bizi haber sora

Gâzilerin hâlini keşf itmege

Hâli bildük azm kılduk gitmege

Tutdı bunları Cumhûr gel gidelüm

Varalum melike haber idelüm

Gemici eydür oturun varayum

Duzagıma ne düşmişdür göreyüm

Alalum dahı varalum gidelüm

Çün gâziler gelmedi pes nidelüm

 340 Gemici vardı duzagını görür

Gördi bir sanduk aña düşmiş turur

223

 223

Aldı ol sandugı geldi zevrâka

Gemiye girdi sıgınıban Hakk’a

Söz öküşdür giceyedek gitdiler

Alî Sarsar kal’asında iken yetdiler

Ol çavuşlar gelüben muştulayu

Çavuş ile gemici geldi diyü

İşidüben sevinür ol Şîr ü ner

Eyitdi gelsün içeri virsün haber

Ol çavuşlar destûr alub girdiler

Gâzilerin haberini virdiler

Gâzilerin haberi oldı ayân

Gemici sanduğı virdi armagân

Alî aldı sandugı tiz sındırur

Gördi Hâlid göne kablanmış durur

Na’ra urur çağırur ol Şîr ü ner

Düşdi ussı gitdi olur bî-haber

Aklı geldi yine şol dem başına

Agladı gark oldı gözi yaşına

 350 Özi yanar Hâlid’in hâlin görür

Bakdı gördi ölmemiş nefes virür

Ölmeklik Hâlid’e az kalmış imiş

Ugunuban rencûr olmuş imiş

Alî yüzin gördi sözin dinleyü

224

 224

Ün çıkardı Hâlid ol dem anlayu

Hâlid’i gönden yarub çıkardılar

Bakdılar kim nefes virür gördiler

Sükkeri ıssı suyla ezdiler

Misk-i maî virdiler şerbet düzdiler

İçirdiler Hâlid’e ol şerbeti

Yatdı bir dem terledi katı katı

Aklı geldi Hâlid’in açdı gözin

Şükr idüb Alî yire urdı yüzin

Gemiciye virdi hil’at pâdişâh

Eyitdi saña minnet olsun ya İlâh

 360 Yüz deve beş yüz koyun kurbân ider

Çavuşlara dahı çok ihsân ider

Üç gün üç gice beşâret itdiler

Anda Hâlid sagalınca yatdılar

Alî eydür kim yarak itmek gerek

Çün sagaldın Ummân’a gitmek gerek

Virdi Anik Hâlid’e at ton silâh

Turdılar atlandılar tanla sabâh

Hâlid eydür kanı ya ol gemici kişi

Hoş mübârek yüzlü ol kutlu kişi

Aniki’ı mâlik okuyuben getirür

Ücretün gemisin ol dem virür

225

 225

Çok nasihât eyledi gemiciye

Eyitdi zinhâr hızmet itgil Alî’ye

Gemisinün cümle yaragın kıldılar

Tatlı su hem zahîre toldurdılar

Bunları esenledi şehrlü kamu

Görüşüben döndi Sarsarlı kamu

Sürdiler deniz katına geldiler

Ânik’a hoş tahiyyat kıldılar

 370 Atlarını kodılar ol zevrâka

Gemüye binüb sıgındılar Hakk’a

Ol aradan Anik’i döndirdiler

Deniz içinde gemiye girdiler

Gemici yilken açuben sürdi gemiyi

Yine irdi gör ki bunların demi

Çün yigirmi gün gemide gezdi suda

Nâgehân gemici gördi bir ada

Feryâd idüb gemici kılurdı zârı

Özr diler Alî’den ol din eri

Nâgehân ol bî-çâre kılur figân

Yolı yanılmışuz didi ol pehlivân

Bu araya yolumuz yanluş gelür

Görgil imdi bunlara âhir n’olur

226

 226

Alî eydür siz tefehhüs eylenüz

Bu ada ne adadur tiz söylenüz

Gemici dir bu Multalmas adası

Zengilerdür halkı yavuz âdûsı

Mâlikinün adı Sençingil durur

Ellerinde harbîsi çengel dürür

 380 Ol kâfirler at yirine fil biner

Gice gündüz kamusı oda tapar

Cumhûr ile ikisi kardaş durur

Gice gündüz işleri savaş durur

Alî eydür bu aradan aña varmak gerek

Tañrı’nun hükmi ne olur görmek gerek

Sür kenara kim kılalum biz karar

Bir göreyim ne kılur Perverdigâr

Eyle diyince kıraña irdiler

Gemiden çıkub adaya girdiler

Dört kişidür irdiler şehre yakın

Gâziler tekbir idüb kıldılar akın

Şol sa’ât kâfirlere oldı haber

Didiler dört atlu gelür mu’teber

Üç kişi geldi buları söyleyü

İkrâm idüb haber sorar söyleyü

Biri eydür Alî’ye iy pür-hüner

227

 227

Ne yirdensin kançaru azm-i sefer

Adınuz bildirün bilem sizi

Tapunuza şâh saldı bizi

 390 Alî eydür Medine’dendür gelişim

Alî benem Cumhûr ile vardur işim

Girü dönüb ol kişiler vardılar

Şâhlarına hâli ma’lûm kıldılar

Bildi Sencigil ki Alî bu durur

Kendünin hod otuz biñ eri var durur

Şol sa’ât davılcılar nefîr urur

Irak yakın cümle işiden gelür

Çün dirildi kâfirin leşkeri amû

Atlanuben taşra geldiler kamu

Kamu bir kezden tabılbâz kakdılar

Kodılar hisârı taşra çıkdılar

Ol gâziler çün ki şehre irdiler

Harb içün leşker düzülmiş gördiler

Anı gördi Alî hiç kılmaz karar

Virdi tekbîr ele aldı Zülfikar

Hamle kıldı kâfire ol pehlivân

Saldı bir kez Zülfikarı ol zamân

Bir hamlede kırkınun sökdi cânın

Yir yüzine revân akıtdı kanın

228

 228

 400 Bir sa’âtde Alî altı yüz kişi

Kıra kodı işit imdi bu işi

Kıldı ol sa’ât Hâlid hamle hemin

Ol dahı kâfirlerin döker kanın

Kıldı hamle Alî harbe cenk-sâz

Nâgehân çıkdı gemiden bir avâz

Dem–be-dem tekbîr virür hem salavât

Bir kişidür denizden segirdir at

Bakdı gördi denize girmiş ey yâr

Kuru yir gibi segirdir hâ-süvâr

Çünki geçdi kâfire saldı kılıç

Alî’ye ashâbına dınmadı hiç

Virdi tekbîr kâfire hamle kılur

Ol dahı kâfirleri kırar urur

Anı gördi hamle kıldı Alî- Şîr

Şek degül kim bu gelen feriştedür

İndi atdan öpdi Düldül ayagın

Hızmet idüb Alî’ye geldi yakın

Alî’ye eydür eya sırr-ı Hudâ

Kâfirleri baña koy ya Murtazâ

 410 Baña vir meydânı gel ben gireyüm

Kâfire zarb-ı hüner göstereyüm

229

 229

Alî eydür nevbeti virdik saña

Ur kılıç kâfire sen bir yaña

Ol kılıçı urdı ol şahıs yine

Hamle kıldı depdi kâfir üstüne

Kırdı kâfirleri ol şahs dir

Şöyle kim kandan görinmez oldı yir

Ol mübârizden bu işi gördiler

Zengiler sındı şehre girdiler

Kopdı kâfir leşkerinden bir ‘azîr

Uluları yasını dutdılar dir

Yine ol şahs döndürür atı başını

Geldi Alî yanına dökdi yaşını

Sünnîyem dir ya Alî bilgil beni

Bir anam var hastadır ister seni

Seni işitdi ki geldin Cumhûr’a

Diler ol hasret ider seni göre

Ol karıcuk anam ehl-i dîn dürür

Ya Alî gel evimüz yakın durur

 420 Varalum ol sarâya sen kıl du’â

Şek degül kim ola ol demde şifâ

Zahmet olmasun atına ya Alî

İletme bunda eyle Düldül’i

Böyle diyince Hâlid aldı gümân

230

 230

Ya Alî dir tasdîk itme bunı sen hemân

Söyledi Arab dilince pâk-rûh

Ya Alî lâ-tem’a mine’l-terûh

Alî eydür Hâlid’e kim ya refîk

Gör nice sünnîdür bu şefîk

Bunça kâfir kırdı yalan olmaya

Bize bunda hiç yavuzluk kılmaya

Durdı özi göyinüb Alî

Anda kodı Zülfikar’ı Düldül’i

Bindi ol şahsın atına ol sa’ât

Gitdi denizden öte yil gibi at

Göz yumunca gitdi at eglenmedi

Hâlid dahı tutmaga eglenmedi

Başladı Hasan Hüseyn aglaşur

Hâlid dahı gâzi hem Abdullah Beşir

 430 Gördiler ahşama degin gelmedi

Bunların sabrı kararı kalmadı

Ol gice gâziler anda yatdılar

İrteyedek zikr tesbih itdiler

Sabah oldı tan namazın kıldılar

Du’â idüb el yüzlerine sürdiler

Ol gemici eydür gelün kaçalum

Gemiye girüb denizi geçelüm

231

 231

Hâlid eydür bu kaçan revâ ola

Ola kim sabr idelüm Alî gele

Nâgehân kâfir çerisi kaçdılar

Tonuz gibi hörleşüben akdılar

Gâziler anı görüb turdı öri

Bindi atlu atına tekbîr virü

Yine kâfir çerisi saf bagladı

Gördiler Hasan Hüseyn agladı

Eyitdi babam gitdügini bileler

Tañrı bilür bize neler kılalar

Hâlid eydür kim kıya biz câna

Bir cânımuz koyalum biz kurbana

 440 Ol kâfirden biri meydâna girür

Kanı ya gelsün Alî dir kaygırur

Bindi Hasan Düldül’e Zülfikar’ı

Kuşanub tutdı Hâlid’den yolı

Gelün imdi meydâne cenk idelüm

Kâfire cihânı teng idelüm

Alî sizi hiç muhâle almaya

Yüz kişi içün meydâne ol gelmeye

On bahadır yine kâfirden çıkar

Hâlid anları dahı atdan yıkar

232

 232

Hâlid elinde kılıç na’ra urur

Ya mübârizler kılun dir kaygırur

Yine kâfirden seçildi kırk kişi

Hâlid’in anları kırmakdur işi

Hamle kılur anlara na’ra urur

Kırdı anları şu demde dagıdur

Kükremekden Hâlid’in kızdı gözi

Kalbe hamle kıldı ol dem kön’dözi

Girdi leşker içine tutdı oyun

Sankim aç kurda rast geldi koyun

 450 Kırdı bölük bölük ol kâfirleri

Hâlid anda yıkdı yidi yüz eri

Ol gâziler gördiler bu heybeti

Kâfirin çerisi sındılar katı

Bir birini basuban döndi geri

Kaçuban şehre düşer kâfir varı

Kal’aya girdi kâfirler ne ki var

Yine döndi Hâlid ol dem şîr ü ner

Geldi Hasan’la Hüseyn katına

Bakdı bunlar Hâlid’in suratına

Gördiler başdan ayaga pehlivân

Yüzi gözi küllisi heb kara kan

Hâlid atdan indi çıkardı tonın

233

 233

Yudı kendüden kâfirlerin kanın

Yaragın şişdi arı abdest alur

Ahşam oldı gâziler namaz kılur

Gâziler namaz kılub oturdılar

Alî sözin ortaya getürdiler

Eyitdiler nice bulalum biz anı

Diri midür ey ‘aceb anun cânı

 460 Hasan eydür ki atam ölmiş dürür

Hüseyn eydür suya gark olmış durur

Diri imişse atamuz gelür idi

Kâfir ile cengimüz bilür idi

Hâlid eydür ben didim ki varmagıl

Kendüzine bunca zahmet kılmagıl

Korkarıdum ol kişinün işine

Kim bile ne geldi anun başına

Tañrı hayr getüre inşallah aña

Gele yine sabr idelüm biz taña

Bu gice dahı bize turmak gerek

Tanla kâfire kılıç urmak gerek

Ol ki gele atanuz sag esen

Ol durur kâfirlerin kökün kesen

Ol gice dahı gâziler yatdılar

İrteye dek zikr ü tesbih itdiler

234

 234

 Sabâh oldı durub abdest aldılar

Cema’atle tan namâzın kıldılar

Du’a kılub silâhlar kuşandılar

Kâfir gele diyu üşendiler

 470 Çıkdılar meydâna sancak dikdiler

Cenk içün kös nekkâre urdılar

Ol Maltamas kal’ası burcı yüce

Cümle geldi zengiler ucdan uca

Gel gör imdi Hâlid’e nitdi bular

Çıkdı kâfir leşkeri saf saf olar

Na’ra urdı virdi tekbîr salavât

Kâfir üzre kıldı hamle depdi at

Kırdı bölük bölük ol kâfirleri

Yıkdı atından yine bî-dinleri

Gözlerin kan tutuban eyler savâş

Nâgehân bir cazuya oldı tutâş

Sihr okuyub üfürdi Hâlid yüzine

Karanulık oldı ‘âlem gözine

Hâlid’e ol dem kemendler atdılar

Tutuban anı giriftâr itdiler

Çağırur Hâlid Hasan siz kaçınuz

Denizin öte yanına geçinüz

235

 235

Cazulık tagıldı gün togdı yine

Kâfirin üni göge çıkdı yine

 480 Gördi Hâlid’in Hasan çıkmaz üni

Depdi atı kâfirün akdı kanı

Haykırur hamle kılur ol leşkere

Alî sanur anı gören aşkâre

Ol dahı altı yüz er atdan yıkar

Ol Mühelhel zengi öñüne çıkar

Alî sıfat çün Hasan hamle kılur

Ol Mühelhel filinden yıkılur

Çünki ol zengiyi filinden yıkar

Tutub anı saçından alub çıkar

 Eli baglı Hüseyn’ün önüne yatırur

Ol Mühelhel imân getirür

Çün Müslümân oldı buldı imân

Mustafâ ‘ışkına getürdi imân

Bindi ol dem bir ata ol pehlivân

Sürdi atın kâfire karşu revân

Hamle kıldı akdarur ol dört kişi

Karşusına çıkdı nâgehân kardaşı

Kardaşınun adı hem Malkam durur

Sanasın kim gümbet-i a’zâm durur

 490 Gördi nâgâh kardaşını ol pelîd

236

 236

Gürzile yıkdı anı kıldı şehîd

İndi filden kesdi Mühelhel başın

Şehîd itdi mel’un Malkam kardaşın

Kılıç elinde atını oynadur

Çağırur eydür ki Alî kandadur

Gelsün imdi meydâna ol er yine

Görelüm kimin hüneri var yine

Hasan ile Hüseyn ditreşdiler

Gemiciyle dirilüb aglaşdılar

Didiler gitdi atamız gelmedi

Kimse anun hâlini hiç bilmedi

Esir oldı serverimüz ol Hâlid

Yine Mühelhıl dahı oldı şehîd

Takatımuz yok bizim ol kâfire

Hak’dan ola kamu kalmışa çâre

İş bu Malkam bize hod hamle kılur

Şek degil kim bizi bu mel’un öldürür

Gemüci eydür dilerem ya Hasan

Lütf idub baña desdûr viresin

Kim binem Düldül’e alam Zülfkar

Hamle kılam bu kâfire bî-karâr

Ola kim beni Ali sanalar

Korkuban meydân içinde döneler

237

 237

 Gemicinün adıdur Hacı Beşîr

Toksan yaşında ol kişi pîr

 500 Destûr aldı şol dem bindi Düldül’e

Yüzin örtüb Zülfikar aldı ele

Hamle kıldı Malkam’a ol zamân

Malkam anı Alî sandı hemân

Gürz elinde karşu yürüdi ol it

Gemicinün yolın aldı sabit

İrdi gemici aña tekbir virü

Çaldı bir kez Zülfikar’ı arkaru

Bindügi fili hem Malkam’ı ey yâre

İkisini itdi ol dem dört pâre

Yinemedi Zülfikar’ı gemici

Anları kesdi yire geçdi ucı

Yire geçdi altmış arşın ol kılıç

Zerrece aynına gelmez anun hiç

Gögden inüb tutdı gök feriştesi

Bî-mahal çaldı yine Zülfikar’ı

Zengiler bunı göriben kaçdılar

Sığınub yine şehre düşdiler

Gice oldı çün karar eylediler

Alî içün âh (u) zâr eylediler

238

 238

 510 Gülmedi oğlanlarun akar yaşı

Bilmediler Alî’nün noldı işi

Ol kâfirler kamusı atlanur

Gayret idüb kamusı heybetlenür

Tug ‘alem dikdiler sancakları

Yazılarda toldı hep bayrakları

Yine Hasan Hüseyn aglaşdılar

Duruban silâhların baglaşdılar

Turdı Hasan aglayu bindi ata

Aldı kılıç ol dahı bindi ata

Nidelüm imdi seni arslanımuz

Uş iderüz saña kurbân cânımuz

 Hüseyn bindi şol dem Düldül’e

Aglayuban Zülfikar aldı ele

Gemici eydür bilüm agrır benüm

Kalmadı dünden berü hiç dermânum

Tañrı’ya sıgındı üçi depdiler

Yüzlerine karşu kalkan dutdılar

Gördi kâfirler Hüseyn’i Düldül’i

Didiler budur ki uş irdi Alî

 520 Katlanun dir tutalım biz bunı

Ol Sencigil dir işidün siz beni

Alî’yi her kim getirürse baña

239

 239

Tahtımun yarusını virem aña

Üç bölük oldı ol otuz biñ eri

Çekdi kılıç hâzır oldı her biri

İrdi ara yirden biri meydâne

Alî gelsün didi çagırdı yine

Sürdi Abdullah aña karşu atın

Hamle kıldı kâfire oldı yakın

Virdi tekbîr çaldı kılıç ol gâzi

Kâfiri akdardı ol dem kendüzi

Kılıç ile çünki anı düşürür

Zengilerin cümlesi hayrân kalur

Tekbîr idüb hamle itdi anlara

Tîr ü bârân kıldı ol mel’unlara

Bir sa’âtde altmışını akdarur

Hiç kayırmaz zengiler hayrân kalur

Kalmışıdı cümle zengiler zebûn

Olmuşıdı her birisi ser-nigûn

 530 Nâgehân İblis havâdan çagırur

Alî bunda yok diyuben kaygırur

Alî’yi maşrıka saldum ben didi

Anı anda koyuban geldüm ben didi

Ol avâzı işidicek geldiler

Gâzilerin üstine on biñ çeri dirildiler

240

 240

 Hasan Hüseyn görüben kıldı âh

Ağlayuban itdiler kim ya İlâh

Nidelüm imdi ne miskin olmuşuz

Nâgehân atamuzı yitürmişüz

Çâre yok ayruk bize turmak gerek

Şehîd olunca kılıç urmak gerek

Üç gâzilerdür bular en çok hemin

Alî şîr’in yidiler biraz gamın

Zengiler bunları halka aldılar

Birbirinden bunları ayırdılar

Birbirisin gâziler görmez olur

Tekbîr üni anlara gelmez olur

Ara yirde girdi İblîs çagırur

Hüseyn öldi diyuben kaygırur

 540 Anı işitdi Hasan kıldı zârı

Tutmaz oldı kılıç anun elleri

Ağlariken kalkanını düşürür

Anı görüb zengiler ok üşürür

Hasan’ı anlar ol demde yıkdılar

Baglayuban boynına ip daktılar

Hüseyn ile Abdullah gördi anı

Ah idüben bunların yandı cânı

241

 241

Hasan’ın var elinde yalın kılıç

Uruşmaga takati kalmadı hiç

Tarlıga düşdi bu yavlak katı

Dört yanından üstine sürdi kâfir atı

İki sünnîyi araya aldılar

Bunlar ol demde katı bunaldılar

Yüzlerini tutdılar ol Hazret’e

Meşgûl oldılar her biri münâcâta

Bun yirinde sizi Allah kurtara

Ger salavât viresiz Peygamber’e

İçlerinde gemici turmış idi

Bilüm agrır diyüb kalmış idi

 550 Gördi bir atlu gelür kılur figân

Yüzi gözi ton şekli cümle kan

Gemiciye sordı oglanlar kanı

Bilmedi gemici kimdür anı

Bıyıgı kandan yapışmış yüzine

Gemici virmedi cevâb sözine

Alî ieydür kanı ya oglanlarum

Kançarı oldı beniüm yârenlerüm

Bildi anı gemici turdı öri

Karşu vardı Alî’ye tekbîr virü

Ya Alî dir hâlimüz yavlak za’îf

242

 242

Key deminde seni yetürdi latîf

Gemici böyle diyu hamle kılur

Alî geldi dir kâfire çagırur

Uş irdi dir size Arslan Alî

Zengiler almışdı ol Düldül’i

Alî’yi işitdi sencigil melikleri

Ditremeden tutmaz oldı elleri

Basdı birbirine ol zengileri

Sandı kaçdı her biri cengîleri

 560 Alî eydür Hasan Hüseyn kanı

Kanı Hâlid kim görmezem ben anı

Na’ra urub haykırur Alî katı

Avâzını işidür Düldül atı

Kâfirlerin arasında kişnedi

Sıçrayuban kıçlarını taşladı

Kime tokundıysa atdan ayırur

Zengilerin üstlerinden yügürür

Alî gördi çagırur Düldülini

Düldül ögrenmiş Arab dilini

Alî’nün geldi katına ağlayu

Ali tutdı Düldülini ohşayu

Bakdı gördi Hüseyn dir ya Abdullah

Şol gelen atım durur billah

243

 243

 Ol gemici yürüyüb bindi ata

Sürdi kâfirlerin ardından yite

Gördi gemici Hasan bağlı yatur

Kendüsi dir tiz inüb bendin götür

İner ol dem Hasan’ın bagın şişer

Alî’yi ol dem Hasan’a muştular

 570 Hem iletdi bunları çün bir yire

Hüseyn ile Hasan Abdullah bile

Muştuladı bunlara pîr ü safâ

Kim irişdi ibni ammu Mustafâ

At salub hem bunlara irişdiler

Atdan inüb Alî’yle görişdiler

Alî ieydür bunlara Hâlid kanı

Aranuzda göremedüm ben anı

Alî’ye bunlar cevâb eylemedi

Kamu ağlar birisi söylemedi

Gemici eydür Hâlid’i tutdılar

Esir edüb alubanı gitdiler

Alî bunı işüdüben kıldı âh

Didi sığındum saña iy Pâdişâh

Ya İlâhî sen meded eyle bize

Ki kılalum kâfire harb-i cezâ

244

 244

Atınun başın çevirdi aglayu

Zülfikar’ı biline baglayu

Kaçdı kâfir ardına düşdi Alî

Zülfikar elinde sürdi Düldül’i

 580 Eyitdi ardımca gelün eglenmenüz

Şehre degün sürelüm eglenmenüz

Beş gâzi tekbîr idüb sürdiler

Sanasın aç kurt koyına girdiler

Ardlarından yetdi ol kâfirlerin

Kırmaga başladı ol şîrlerin

Gün depeye dikilince kırdılar

Döniben otaklarına geldiler

 Alî kondı menzile şişdi tonın

Aldı abdest hem yudı kanın

Namazların kıluban oturdılar

Birez ta’am ortaya getürdiler

Yidiler şükr itdiler cümle tamâm

Başladılar her biri şerh-i kelâm

Alî’ye sordı ol Abdullah didi

Kanda idin iy esedu’l-lah didi

Üç gün oldı biz yavı kılduk sizi

Ne iş oldı saña anmadın bizi

Ne kan idi kim bulaşdı bu saña

245

 245

Alî eydür vak’a çokdur baña

 590 Beni gelüb okuyan İblis imiş

Mekr ü hîle anası telbîs imiş

Kıssasını söylerem Peygamber’e

Eydeyim mâcerâ ne oldı servere

Gâziler hem ol Hâlid tutıldugın

Ol Mühelhel nice şehîd oldıgın

Virdiler haber Alî’ye anladı

Hâlid Mühelhel içün inledi

Ol gice uyudılar anlar yine

Sabah oldı öri turdılar yine

Alî turdı tanla olıcak abdest alub

Tan namâzın kıldı Düldül’e binüb

Sürdi geldi Düldül’i ol Pehlivân

Meydânı gördi ne ins var ne cinnî hod cân

Çıkmadı kâfir çerisi kal’adan

Alî bilmedi bu iş aslı neden

İlerü aşdı çü kal’aya gelür

Hisârın kapusın baglı bulur

Çevresi hendek içi hem tolu

Kal’ayı tolandı çün ol Velî

Köprüsin bulmadı Alî tiz geçe

Kim girüben kapusını hem aça

246

 246

 Abdullah Alî’ye eydür ey ‘aceb

Zengiler çıkmadılar nedür sebeb

Bilmedüm ki nice bunlar çıkmadı

Baru üstinden birisi bakmadı

Odları yanmaz görinmez tütüni

Kancaru oldı bu kâfirler kanı

Ol bizim gemimüzi getüresüz

Gemiyle hendek içre giresüz

Gemici eydür gemiyi yüz kişi

Götürüb getüre bilmez bu işi

Alî işidür bunı atdan iner

Togrı gelür gemiye ol Şîr-i ner

Gemiyi sokar egninde getirür

Aluban hendek katına götürür

Ol gâziler hendege bırakdılar

Zevrâka binüb kapuya bakdılar

Kapu baglı gördiler ki çâre yok

Zevrâkile gezdiler dört yaña çok

 620 Gördiler denizden almışlar suyı

Eylemişler burç dibinde bir kuyu

Gürleyüben ol su obruga girür

Hiç bilinmez dahı kancaru varur

247

 247

Alî eydür kim bir su bundan akar

Varısa kal’anun içine çıkar

Bu suyla obruka girsem gerek

Kancaru varur anı görsem gerek

Başladı Alî çıkarur tonını

Şişdi silâhlarını ol varını

Silâhların aldı kodı Düldül’i

Meşgûl oldı zikr-i tesbihe dili

Düşdi ol obruga tonıla

Hasan Hüseyn aglar figânıla

Özlerini atmaga kasd itdiler

Ol gâziler komadılar tutdılar

 Gemici kıraga sürdi zevrakı

 Yügürüşürler dört yaña ol zevrakı

 Ne Alî’ye bunlar bulurlar çâre

Ne kuyudan girübilürler şara

 630 Alî içün agladılar key katı

Gözlerinden yaş döker Düldül atı

Üç gün aglayuben anlar âhıla

Meşgûl oldı gâziler zikrullâh ile

Dördinci gün Tañrı Arslanı Alî

Şehr içinde na’ra urdı ol velî

Zülfikarı berk vuruban od çıkar

248

 248

Na’ra urub hisârın burcın yıkar

Alî’nün cengi ol dem irişdi avâzı

Virdi tekbîr sevinür ol dört gâzi

Dördi dahı çün gemiye girdiler

Hendegi kuruya vardılar

Alî açdı kapuyı yârenleri

Kal’aya girdi iki oglanları

Alî’nün hızmetine irişdiler

Yiniledin gâziler görişdiler

Şehre girüb gâziler başdan başa

Canluya ugramadılar ey paşa

Ali eydür ben tonımı şişicek

Obruga Allah diyuben düşicek

 640 Gördüm iki ferişte geldiler

Kanatları üzre beni aldılar

Ben uyurum bir zamân açdım gözüm

Bölgenün dibinde buldum kendözüm

Ali’den iş bu sözi işitdiler

Tañrı’nun fazlına çok şükr itdiler

Ol sarâyı tanladılar bir zamân

Bakdı Hasan karşusında nâgehân

Gördi bir altun kapu harîr perde yok

Elin urdı kapu gördi açuk

249

 249

Kapuyı açub perdesini kaldırur

Hasan ol perdenin içine girür

Gördi bir kız uyhuya varmış özin

Aya benzer yummuş ol iki gözin

Yapdı Hasan ol kapuyı çıkdı yine

Geldi haber eyledi atasına

 Ali girdi ol dem turdı sarâya

Ol kızı gördi uyur benzer aya

Avâz ile Alî tekbîr getürür

Uyanuben ol kız turub oturur

 650 Alî ol kıza işâret eyledi

İmân arz kıl diyuban söyledi

Kakıdı kız Alî’ye çaldı kılıç

Bî-mahâle hamle kıldı ol amuc (amca)

Alî’ye eydür ne kişisün söylegil

Nedür adun bunda neylersin digil

Alî eydür ya kızım bilgil benüm Alî

Tañrı’nun arslanı ol cömerd velî

Hayf ola kim ben saña kılıç salam

Mü’min olsan gelmeye saña elem

Tañrımuz bir dinimüz İslâm dini

Ol Muhammed Medine’den saldı beni

250

 250

Zülfikar elimde uş Düldül atum

Na’ra ursam ra’d vardur heybetim

Tañrı’dan irdi inâyet ol kıza

Didi arz eylegil şahâdet gel bize

Alî eydür ya kızum bilgil usûl

Tañrı birdür Muhammed aña hem Resûl

Kız lâ-ilâhe ilallah didi

Hem Muhammedü’r-Resûlu’l-lah didi

 670 Ol kız İslâm dinini kıldı kabul

Hoş Müslimân oldı buldı toğrı yol

Alî eydür ey kızum virgil haber

Nedür adın hem saña kimdür peder

Kız eydür adım Mekine dürür

Atam adı Sencigil zengi dürür

Ol otuz biñ zengiler öldi amu

Kimi kırıldı kimi mecrûh oldı kamu

Yidi yüz zengi ile kaçdı atam

Cumhûr ammûm katına göçdi atam

Alî eydür ya kızum atan ile

Sen dahı niçün varmadun bile

 Ol kız eydür kim benim adım yavuz

Yatur idim bu sarâyda yalınuz

Her kim uyarsa beni turur idüm

251

 251

Kılıç ile anı öldürür idüm

Beni uyur koyuben gitdi bular

Yahud uyarmaya unutdı bular

Alî yine sordı ol kızdan nişân

Eyitdi kızım kanı Hâlid pehlivân

 680 Ol kız eydür Hâlid’in zahmi katı

Hamle kıldukda baña sürçdi atı

Üstine at saluban tutdum anı

Sürüyü atama iletdüm anı

Çün babam virübdür Cumhûr’a

Armagan saldı anı ol makhûra

 süñi zahmi Hâlid’in bilindedür

Ok yarası hem anun kolındadur

Kılıç zahmı başında akar kanı

Cumhûr’ın habsindedür bil anı

Alî anda ol kızın elin tutar

Kızım oldın ben saña oldım peder

Alî ol kızı Müsilmân eyledi

Adını Zelîhâ diyuben söyledi

Ol kıza ögretdi İslâm şartını

Din erkân salavât hem farzını

Alî Ummân şehrine kılur yarak

Ol Sencigil sözine tut kulak

252

 252

Çün çerisi kırılur kendü kaçar

Yidi yüz er ile Ummân’a geçer

 690 Vardı Cumhûr kardaşının katına

Kardaşı bakmadı anın şekvâsına

Hâlini cümle hikâyet eyledi

Alî’den yavlak şikâyet eyledi

Eyitdi leşkerim kırıldı bî-‘aded

Gelüben irdük saña eyle meded

 Cumhûr alur ol Sencigil elin

Sanduga getürdi arz ider hâlin

Aldı geldi Sanduga kardaşını

Secdeye kodı Sencigil başını

Sanduk eydür aña ey âsi kulum

Şimdi saña vâcib olmuşdur ölüm

Bunca vakitden beru baña gelmedün

Secde kıluban beni Tañrı bilmedün

Şimdi âciz eyledi Ali seni

Leşkerin kırıldı kim andın beni

İllâ saña suçunı bagışlayam

Kerem idüb lutf-ı ihsân işleyem

Ali içün size nusret virem

Anları kırmaga fırsat virem

253

 253

 700 Sanduk eydür ya kulum getür başın

Suçını diledi Cumhûr kardaşın

Kardaşınıla tahta geçüb oturun

Ol ‘Arab Hâlid’i baña getürün

Hâlid’i ol dem sanduga getürdiler

Ol dem Hâlid Hakk’dan meded diler

Döndi Sanduk Hâlid’e kıldı hitâb

Hâlini bildin mi dir ider itâb

Hâlid eyitdi söyleme ey mel’un fuzûl

Sen bir itsin necis-i murdâr usûl

Câzusun kaçan saña Tañrı diyem

Haşâ kim Allah’ı dilimden koyam

Tañrım oldur kim bize nusret virür

Ol râhimdür kamuya rahmet kılur

 saña uyanlar kamu helâk olur

Kul anundur gerek ins cin melek hûr

Sanduk eydür bunı iletün tamuya

Demürleyüb bırakun dir kuyuya

Ol kapuda hem Hâlid yârenleri

Sa’d Zübeyr hem komış bunları

 710 Ol kuyuda imiş anlar bî-gümân

Hâlid’i indürdiler anda revân

 Bir ferişde geldi bendin götürür

254

 254

Gördi yârenleri tekbir getirür

Sa’d ü Zübeyr Hâlid ile görişdiler

Bir birine hallerin sorışdılar

Didi Hâlid Ali’nün geldügini

Hasan Hüseyn bile oldugını

Bir kişi yine denizden geldi dir

Ali’yi bizden ayırdı aldı dir

Zengiler kendüyi nice tutdılar

Şerh idüben bunlara virdi haber

Sa’a Vakkâs hem Zübeyr ibn Avvâm

Bir zaman aglaşdılar tahte’z-zulm

Tanuşuban didiler kim nidelüm

Çıkmaga bundan ne tedbîr idelüm

Ol kapuda bir zamân aglaşdılar

Lagm urub delüge baş(laş)dılar

İki melek bunlar ile işledi

Lagm togrı ol tamuya başladı

 720 Üç gün üç gice bular lagm itdiler

Dört gün olınca tamuya yitdiler

Ol tâmuda biñ bâzirgân var idi

Kamusı sünnî Müslimânlar idi

Çünki bunlar gâzileri gördiler

Şâd oluban cümle tekbîr virdiler

255

 255

Tâmu odı bunlara kılmaz ziyân

Bunda bunları koyalum bir zamân

Biz gelelüm Sencigil sözine

Biz görelüm Cumhûr ile sözine

İki kardaş bir biriyle barışur

Cumhûr ile ol Sencigil tanışur

Eyitdiler Ali gelürse nidelüm

Cenk içün bir eyü tedbîr idelüm

 Cumhûr’ın yüz biñ adet hem fili var

Her birinün üstinde on beş zengi var

Su yirine fillere virür süci

Kim ne kadar dilese vire güci

Mücâz adlu bir cezîre var idi

Anın içi top toli divler idi

Başladı tanışmaga anlar bunı

Tañrı’nın kudretlerin bil ey amu

Tenlerine ne süñi ne ok geçer

Ne çalıcak bunları kılıç keser

 730 Hem dahı Ummân çerisi vardılar

Sanduga arz eyledi gördiler

Ali heybetin işitdi kamusı

Cem’ olur yani komazlar nâmusı

256

 256

Tartışurlar her biri tonız gibi

Yırtışurlar her biri kuduz gibi

Çünki bunlar anda cümle cem olur

İşit imdi Haydâr gör ne kılur

Ali Ummân’a yarak itmiş idi

Sencigil şehrinden çün gitmiş idi

Ali ashâbile gemiye girdiler

Zeliha’yı dahı bile alub sürdiler

Sürdi gemici gemi ummân’a

Ol gâziler yine kıydılar câna

Yürüdiler bir zamân bunlar suda

Nâgehân karşuda görindi bir ada

Gemici ol dem beşâret eyledi

Uşda geldik diyu işâret eyledi

Gördiler Ummân’ın adasın bakub

Bindi Ali Düldül’e sudan çıkub

Zülfikarını kuşandı ol Gâzi

Zeliha oldı anlarun anda kılavuzı

Uçar kuşdan dahı ta’cil gitdiler

Söz öküşdür Ummân’a yetdiler

 740 Gözci yanından oturan âdemi

Bakdı gördi denizden çıkdı gemi

Gemi içinde âdem-i muhtasar

257

 257

Çün gördi Cumhûr’a virdi haber

Cumhûr çerisini ol dem bindirür

Kendü varub sanduga secde kılur

Sanduk eydür ya kulum turgıl örü

Alemlerün çekdirüb getür berü

Leşkerünü yazıya çıkar tamam

Ben dahı gerek saña nusret virem

Şol sâ’at Cumhûr Sencigil bindiler

Hâzır itdiler çeriyi seksen biñ er

Ol alemler yüridi kızıl saru

Çalınur öninde tavul hem boru

Sanduk dahı yukarı göge agar

Yir yüzine câzulukları yıgar

Sanduk içinden çıkar üç yüz alem

Nekkâre çalınur hem zeyl-i bem (?)

Her alemin dibinde üç yüz kişi

Cazıluklardur cümlesinin işi

 750 Gürlemekler çatlamaklar hây-ı hûy

Yılan çeyan yagdırur ol nahs-ı hûy

Yirile gök ortası toldı kâfir câzu

Kamusı din düşmanı zişt-i adu

Tañrı Arslanı aldı Zülfikar’ın

Ol Zelîhâ hem çıkarur tonların

258

 258

Er kişi tonın giyüb biner ata

Meşgûl oldı tekbîr-i salavâta

Ol ikisi kâfire kılur hasâf

Bir yire dirilmiş anda kûh-ı kâf

Ol sâ’atde filleri yüritdiler

Üzerinde zengiler cenk itdiler

Ali bir kez haykırur ol Şîr-i ner

Filler ürküb birbiri üstine döner

 Na’ra urdı yine çagırdı Ali

Tutmaz oldı ol kâfirlerin eli

Na’rasından nicelerün aklı gider

Filler ıssın düşürüb helâk ider

Üstlerinden ıssını urdı yire

İzlerinün üstine döndi yine

 760 Çekdi kılıç Zelîha çok kâfir biçer

Zengileri öldürür kanın saçar

Ali da’im kafasından haykırur

Yürüdi kalaba Zelîha ortaya girür

Ol Sencigil çünki gördi kızını

Kakımakdan kan büridi gözini

Tutdı kılıç kızına hamle kılur

Zengiler dört yanından yıgılur

259

 259

Kamusı anun üstine itdi gulüv

Zelîha üstinde cenk oldı ulu

Ol Sencigil Zelîha’yı aktarur

Baglayub zengiler eline virür

Anı gördi Ali kalmadı karar

Na’ra urdı ele aldı Zülfikar

Kükredi ol dem Ali mest-bî-hoş

Zengilerün üstine kıldı hurûş

Zülfikar elinde ol Şîr-i Hudâ

Çagırur dir benem Aliyü’l-Mürtezâ

İfritin begini bir demde gâzi

Kırı virdi üleşle doldı yazı

 770 Duymadılar bu zengiler na’ra- heybete

Kaçdılar Ali’nün öñince öte

Na’ra urdı bunları kırar Ali

Bilesince kişnerdi (kırar) Düldül’i

Karşısından çıkdı bir kızıl alem

Bir avrat yürür dibinde ber-zulem

 Ol avrat câzu imiş nahs-ı pelîd

Açdı ağzın Ali’ye karşu ol it

 Sihr okıdı göricek Ali’ye

Câzulıklar eyledi ol velîye

Karanulık oldı Ali üstine

260

 260

Zengiler dirildi anun kasdına

Ali gördi İsm-i azâm okıdı

Karanuluk gitdi ol sâ’t rûşen oldı

Gördi Ali ol dem câzu avreti

Yetdi aña Zülfikar’ı çaldı katı

Na’ra urdı bir kezin ol pehlivân

Çaldı ol câzuyı ol demde hemân

Kudretile Zülfikar’dan od çıkar

İlmile câzuyı oda yakar

 780 Bâtıl oldı câzulıgı ekserin

Geçdi Ali Sandug’a tutdı yüzin

Kaçdı Sanduk hevâya agar

Üstine ol dem Ali’nin odlar yıgar

Ali tekbîr getirüb andı Hakk’ı

Çaldı Zülfikar ile ol Sandugı

Yüz elli arşun uzandı Zülfikar

Kaçar Sanduk havâya degin agar

 Tañrı’nın kudretiyle zülfikar

Her çalışda nice kâfirler yıkar

Nice dahı yıkdı yine ol Ali

Şöyle kim yıgıldı gövdeler tutdı yolı

Sanduk kim Ali’den gördi heybeti

Kalmadı ayruk tura çok takati

261

 261

Kaçdı Sanduk Ummân’a girdi girü

Cumhûr’un Sencigil’ün oldı benzi saru

Gördiler ol Sandug’ın kaçdugını

Yine Ummân’dan öte geçdügini

Cumhûr dahı neylesün oldı nâ-çâr

Ol dahı turmayub döndi kaçar

 790 Kimi kırıldı kimisi tagılur

Cumhûr ile yedi yüz kâfir kalur

 Şehre kaçdı Sencigil Cumhûr ile

Ali kovdı anları Düldül ile

Gördi Ali’nin bunı oglanları

Gemici ile Abdullah yârenleri

Kâfir sındı her biri döndi kaçar

Ali görmiş bunları kırar biçer

Oglanları cümle tekbir virdiler

Ali ile bile kılıç urdılar

Ali bir kez na’ra urur key katı

Toldı Ummân’a avâzı heybeti

Zindân içindeki cümle işidür

Hâlid Ali’nin avâzın işidür

Sa’ad Vakkâs hem Zübeyr ibni Avvâm

İşitdiler Ali’nin sözin tamâm

262

 262

Hâlid zindân kapusını koparur

Taşra çıkdı şehrin içinde turur

Ali’nin ırakdan gelür avâzı

Zülfikar’ın gün bigi balkur yüzi

 800 Hâlid geldi yügürüben zindâna

Haber eyledi anda olan bâzirgâna

Sa’ada Vakkas Zübeyr ibni Avvâm

Hâlid ile ol bâzirgânlar tamâm

Cumhûr’un hem odasını yakdılar

Tekbir idüb cümle taşra çıkdılar

Hem kâfire gâziler virmedi mecâl

Şehrün içinde bular kıldı kıtâl

Biñ kişiden artuk öldi ol zamân

Ol hâlayık kamu getürdiler imân

Altı biñ er ile Hâlid cem’ olur

Kapuları baglayub hâzır olur

Cumhûr ile ol Sencigil nahs-ı it

Gelürdi şehre ve sıgınmaga işit

Cehd iderler kim hisâra düşeler

Kapuları bağlayub uruşalar

 Geldi Cumhûr gördi baglanmış kapu

Kimse kılmaz çıkub kendüye tapu

Bildi Sanduk fi’li bâtıl anladı

263

 263

Tañrı’nun kudretlerini tanladı

 810 Beş Arab seksen biñ eri sanduga

Zehi Cumhûr geldi kâdire ikrara

Ali’nün öninde getürdi imân

Hoş Müslimân oluban buldı amân

Ol sâ’at Cumhûr’un elin şeşdiler

Bizcileyin mümîn oldın didiler

Ali indi Düldül’den öpdi gözin

Ali’nün ayagına sürdi yüzin

Ol Sencigil Sandugile kaçdılar

Ayne’l-Katar adasına geçdiler

Kaçdı Sanduk yine Ummân’a varur

Korkusından çâh-ı siccine girer

Çün Müslümân oldı Cumhûr buldı safâ

Öpdi koçdı İbn-i ammu Mustafâ

Gâziler aluban şehre gelür

Kapuları cümle örtülü bulur

Kapu açar Hâlid karşu çıkar

Sa’ad Vakkâs Zübeyr ve Şîr-i ner

Şehr içinde ne ki leşker var tamâm

Karşu çıkdı Ali’ye ve’s-selâm

 820 Ali indi görüşdi yârenlere

Sevinüben girür bunlar Ummân’a

264

 264

Girdi Ummân şehrineAmmu-ı Resûl

Saraya girüben oturdı usûl

Cumhûr ol dem hızmet itdi Ali’ye

Konukluklar eyledi ol velîye

Yiyuben ta’amları şükr itdiler

Dinle sonunda ki bunlar n’itdiler

Ali eydür ya Cumhûr işit sözüm

Neyledinüz kanı Mekine kızum

 Ali sordı ol Mekine kandadur

Cumhûr eydür bir derin zindândadur

Ol gümandur şimdi diri oldugu

Belki ma’lûmdur anun öldügi

Bırakdılar siccin içre ol kızı

Kakıdı Ali işitdi bu sözi

Turuban Cumhûr ile vardılar

Ol Sandugın uçmagına girdiler

Mürted olan kırk bâzirgân oturur

Anlarun bir bir Ali boynın urur

 830 Ne kim varısa altunıla gümiş

Şöyle itdiler sanasun yogımış

İsm-i â’zâm okıdı anda Ali

Bâtıl oldı sihr imiş Sanduk hâli

265

 265

Çıkdı geldi andan tamusın görür

Aña dahı ism-i â’zâm okur üfürür

Söyündi şoldem odlar cümle kamu

Bir karanu ev adın komışlar tamu

Gördi tamusını Sandugın

Köşesinde bir kapu gördi anun

Gördi anda Ali bir ‘azîm kuyı

Çıkar andan taşra bir çirkin yiyi

Ali eydür Cumhûr’a virgil haber

Bu kuyu ne kuyudur ey mu’teber

Cumhûr eydür bu çâh-ı siccindür

Böyle daim yiyisi çirkindür

Kaçdı Sanduk buna girdi ol ‘adû

Tañrı’nun düşmânı ol nahs-ı câdû

Ne ki dünyâda şeyâtin var ise

Div ifrit leşker-i cîn var ise

 840 Bunun içinden çıkarlar cümle pelîd

Yiri bundadur cümle kahr-ı pelîd

Hem dahı ol div götürmiş kızı

Buna salmış ya Ali işit sözi

 Bu hikâyeti çün anladı Ali

Neyleyiser dinle imdi ol velî

Ol kapunın kıranında oturur

266

 266

Esadu’l-lah gör ne işler bitirür

İmdi elbet de ben buna girürem

Adıma noksan durur bundan dinem

Ecel irerse bunda hod kişiye

Yüz yaşında elli sene yaşıya

Kemlik ile dirlik erlik degil

Ben buna girmizsem erlük degil

Hakk korısa bu kuyuya gireyim

Alnımdan ne yazı Sübhân göreyim

Kanda varur ol Sandugı bir göreyim

Tañrı korısa ol kızı kurtarayım

Bunı Ali fikr idüben oturur

Bir ulu kalkan ol dem getürür

 850 Dört bacagın dolduruben ip dakar

Durdı Hasan Hüseyn aña bakar

Dört yüz kulaç urgan aña bagladı

Koçdı Hasan’la Hüseyn agladı

Yârenlere çok vasiyyet eyledi

Kuyuya inerem diyu söyledi

Ey yârenler dir buradan gitmenüz

Cumhûr ile sohbeti terk itmenüz

On güne degin beni ögin didi

Cümle Hâlid re’yine uyun didi

267

 267

İnşallah on güne degin çıkam

Tılsımın Şeytânun oda yakam

Getürem Sandugıla kızı size

Ger ömr virürse Allah bize

Siz bu Ummân şehrini kılun vatan

Turunuz Cumhûr ile gelince ben

Canbâz oldı oynadı cân üstine

Ali ol dem bindi kalkan üstine

 Yedi heykel boynına takdı Ali

Zülfikar’ı beline sokdı Ali

 860 Allah’ın zikrin diline getürür

Kalkanın üstüne çıkdı oturur

Kuyuya yöneldi ol Şîr-i Hudâ

Esedu’l-lah ol Aliyü’l-Murtazâ

İşit imdi ideyim yâr-ı safâ

Dinlegil ne kıldı ibn-i ammu Mustafâ

Mustafâ’ya bir salvât virelüm

Nice iner kuyuya bir görelüm

Kalkanın üstüne bindi Alî

Bir avâz geldi aşagıdan velî

Ol avâzı dinlemez ol şîr-ü ner

Yine biraz Ali aşagı dahı iner

268

 268

Yine gelür nekkâreler avâzı

Ol avâzdan dahı korkmaz ol Gâzi

Ali iner kuyuya himmet ile

Kuyudan ün işidür heybet ile

Dön girü diyu Ali ün çıkar

Gürleyüben kuyudan tütün çıkar

Kuyu içi şöyle tolar zulumât

Ali okur ism-i ‘azam kelimât

 870 Çıkar kuyudan taşra şerâr

Şöyle kim kimse kılmaz taşra karar

Çün bu hâli taşraki yârenleri

Göricek âhile yanar cânları

Çekdiler tizcek yukarı urganı

Çıkarurlar ya’ni anda Şâh-ı Merdân’ı

Ali çekdi Zülfikar’ı kesdi ipin

Dua kılur kuyunun gözler dibin

Çeke çeke ipleri çıkardılar

Ali çıkmadı ipile gördiler

Gel baka turmayın ol kamu yârenler

Hasan Hüseyn kılur tonın pâreler

 Sa’d Zübeyr aglar Abdullah ile

Hâlid’in yandı cigeri âh ile

Ne diyem bunların hâli n’ola

269

 269

Aglaşur dirler ki ahvâli n’ola

Ali içün her biri kılur figân

Zârılıgı İblis işitdi revân

Gördi Ummân halkı siccine üşüşmiş dürür

Sandı ki Ali kuyuya düşmiş dürür

 880 İrişüb Sencigil’e virür haber

Eyitdi Ummân’da katı gulgûle var

Halk-ı cümle bir yire gelmiş amû

Şehr-i Ummân’da gulgûle tolmış kamu

Turun imdi çerinüz devşürin

Yagma kılun Umman’ın şehrin urun

Ol gâzilere dahı kılun cezâ

Cumhûr’ı da döndürin dinünize

Bâkîsini öldürin virmen amân

İş bu işi tiz tutun itmen gümân

Ol Sencigil zengi çün bildi haber

Yidi günde itdi ol yarag sefer

Kaf tağından otuz biñ ifrit alur

Yine Ummân şehrine sürüb gelür

Otuz biñ ifrit ile kıldı sefer

İrdi nâgâh leşker ile ol kefer

Ol Sencigil mel’un çünki Ummân’ı basar

Cumhûr melik bâkisin kılur hisar

270

 270

Burca çıkub kamu kılur savâş

Kimisi ok atarlar kimisi taş

 890 Çün ashâblar kamusı dürişdiler

Üç gün üç gice katı uruşdılar

Dördinci gün halleri oldı za’if

Otuz biñ çeriye kimdür herif

Ol Sencigil bindi bir fil üstine

Geldi kal’a kapusın sımak kasdine

 Kapuya irişdi çünki ol pelîd

Bir kez urdı kapuya sındı kelid

Şehri aluban girdi içerü

İfritler dahı cenge girdi yügürü

Ol Sencigil kardaşına irdi hem

Cumhûr’ı bu kez (depre) çaldı hem

Kesdi kılıç aşıgın yardı başın

Ol mel’un atdan yıkdı kardaşın

Gecdi andan Hasan’ı kılıcın salar

Kılıç inüb bir omuzını yarar

Hâlid’i ol dem girifdâr itdiler

Ol gâzilerün kamusın tutdılar

Kırdı ifritler buları bî-hisâb

Yağmaladılar bular Ummân’ı heb

271

 271

 900 Ol Sencigil Hâlid’e sordı kanı

Alî nirededür baña göster anı

Hâlid eydür gemiye binmiş ola

Deniz içre Medîne’ye gitmiş ola

Bir pîr mel’ûn aña virmiş haber

Siccin kuyusına girdi dimiş meger

Sencigil mel’un çün bu ahvâli duyar

Döker odun ol kuyuya od koyar

Ol od ile ya’ni yansun diyu

Taş bıragur altında kalsun diyu

Hasan Hüseyn çünki gördi ol hâleti

Feryâd idüb ağladılar katı katı

Bağladı zengiler anları zencire

Hakk’dan ola bunlara meger çâre

Habse kodılar bunlaru ol adûlar

Hasan Hüseyn sıdkını Hakk’a bağladılar

Zindâna kodılar ol gâzileri

Kıldı bunlar âh-ı feryâd zârı

Yil buların avâzını Medîne’ye

İrişdürdi Medîne’de Fâtıma’ya

 910 Nâgehân işitdi Fâtıma ol üni

Oda yandı şol sâ’at anda cânı

Aglayub gark oldı gözi yaşına

272

 272

Mustafâ destârın örtdi başına

Ol destârın kerâmeti ol durur

Medîne’den Fâtıma bakar Ummân’ı görür

Gördi Ummân’ın şehrinde anları

Bildi zindânda yatur oğlanları

Ali girmiş ol siccin kuyusına

Fâtıma düşdi bunlar kaygusına

Anı gördi Fâtıma düşidi yüzin

Hasan Hüseyn içün yakdı özin

Mustafâ’ya haber itdiler gelür

Fâtıma’nun başın dizine alur

Fâtıma sildi gözin turdı öri

Atasının elin öpti yalvaru

Eydür ey cânım baba oglanlarum

Esir olmış kuyuya düşmüş erüm

Kâfir od koymış kuyu içine

Kim güyegün kalmış od içinde

 920 Du’a kılgıl Tañrı’dan hâcet dile

Kim benüm esirlerüm necât bula

Hasan’ın sağ omuzı yaralu yatur

Hüseyn’in gözleri yaşlu yatur

Gâzilerün ey baba hâli yamân

Meded eyle bunlara zinhâr amân

273

 273

Söyleriken gözlerinden yaş akar

Fâtıma’nın figânı taşra çıkar

Konşıları cümle işidür anı

Her birinün derdile yandı cânı

Hâlit ü Sa’d ü Zübeyr ibni Avvâm

Kavm işitdi haberlerini tamâm

Sa’d Vakkâs anası miskin karı

Başın açub kılurıdı zârı

 Medîne kavmi işidüben geldiler

Ağlaşuben cümle zârı kıldılar

Resûl ol dem mescîd içine girür

Dua kılur secdeye başın urur

Yalvarur eydür ya Vahîdü’l-ehad

Tarlıga düşmüş gâziler kıl meded

 930 Ya Gıyâsü’l-müştakîn ya Kadîr

B’ad zindân içre yârenler esîr

Ol sâ’atde Cebrâil indi yire

Hak selâmın getürdi Peygamber’e

Ya Muhammed Fâtıma’ya söylegil

Ağlamasun dir beşâret eylegil

Hak ta’alâ kurtarur kuzuları

Sağ esen kavuşdurur gâzileri

274

 274

Hak Resûl söyledi Hak sözini

Kızınun sildi yenile yüzini

Ta ki Cebrâil aña virdi haber

Kızına söyledi ol hayrü’l-beşer

Fâtıma şükr eyledi kıldı sücûd

İtdi şükr saña ya Rabb ulu dürûd

Şükr içinde bunlar bunda çün kalur

Sen işit imdi Ali neler kılur

Kalkanın iplerini kesdi Alî

Üç gün indi gice gündüz ol velî

Nâgâh bir yücenün üstüne iner

Nitekim bir karlanguç yire iner

 940 Bir sâ’at ol arada aklın direr

İsm-i ‘azâm okoyuban şadlığa irer

Gördi bir kişi yanında iniler

Alî aña ne kişisün dir sorısar

Virdi cevâb Alî’ye dir cinniyim

Ya Alî adım Yûsuf sünniyim

Senden kaçub Sanduk indikde buna

Karşu varduk iki yüz kişi aña

 Bir zamân Sandugıla kıldık kıtâl

Harb-cenk itdük anunile biz cidâl

Urdılar sol ayagım sındı benüm

275

 275

Tarlıganur gitmege iver cânım benüm

Divler ile kamu iblis çerisi

Şarka çıkdılar bile uşağı irisi

Gitdi bizim çerimiz anı kova

Ben ayagım sındı düşdüm kuyuya

Alî anun ayağını sıgadı okur

İsm-i ‘azâm duasını üfürür

Yûsuf’un çünki onaldı ayagı

Yine turdı hem sağ oldı bayagı

 950 Sordı Yûsuf’a Alî ol şîr-i ner

Ya Yûsuf dir Zelîhâ’dan vir haber

Yûsuf eydür uşda bu zindândadur

Baña didi kim Zelîhâ kandadur

İstihrâc div zindâna urdı anı

Alî eydür baña göster zindânı

Zindânı Yûsuf Alî’ye gösterür

Gördi otuz cinnî beklemiş dürür

Dört yañası hendek zindânun

Çevre yanın cinnîler almış anun

Ali bir kez na’ra urdı haykırur

Geldi hendegin kıranında turur

Zülfikar’ı çaldı bir kez Şîr-Alî

Allah diyub yüz adım sıçrar ol velî

276

 276

Hendegin yanındaki ol cinnîler

Heybetinden Alî’nün küllî gider

Alî ol dem yüridi zindâna dir

Ol zindâna kapusı ol dem kopar

Alî gördi Zelîhâ’yı çıkarur

Elini çözer göñlini alur

 960 Zelîhâ öpdi Alî-Şîr’in elin

Alî sordı aña cümle ahvâlin

 Bir zamân birbiriyle söyleşdiler

Sanduga nice varalum didiler

Yûsuf Alî’ye eydür ey sultânum

Gelgil imdi boynıma bingil benüm

Bir Tañrı’ya sıgınuban uçalum

Bir sâ’atde ol maşrıka geçelüm

Alî ile Zelîhâ bindi aña

Dillerinde Tañrı’nın adın aña

Bir sâ’atde iki yıllık yol alur

Alî bakar Yûsuf’a taña kalur

Tanladan gün zevâle gelmedin

Maşrıka geldiler öyle olmadın

Çünki Yûsuf cinnîlere irişür

Alî Zelîhâ’yı aşağa kor dürişür

277

 277

Kendi dahı hamle ider uruşur

Geldi bir cinnî Yûsuf ile görişür

Yûsuf eydür Alî şîr geldi bize

Kâfirlere kılalum şimdi cezâ

 960 Tañrı Arslanı Alî Zülfikar’ı

Eline aldı yine ol din eri

Yûsuf cinnî ile Zelîhâ sünnîler

Hamle kıldı ol Müslimân cinnîler

Tekbîr idüben kırdılar kâfirleri

Ali dahı oynadur Zülfikar’ı

Kırdılar kâfirlerin kökin kese

Altmış biñ cinnî ifritü’l-kassa (?)

Kırdılar kâfirleri anda tamâm

Sanduğa irişdi Alî ve’s-selâm

Aña dahı hamle kıldı arkaru

Ali Sanduğı gördi ki kubkuru

Ol Sanduk içindeki bir div imiş

Da’im işi küfr ü sihr ü rîv imiş

İstihrâc dirler imiş hem ol dive

Ol ögredürimiş câzulugı her dive

 Süleymân divlerinden kalmış imiş

Anda bir kitâb okuyub bilmiş imiş

Süleymân Peygamber’ün ferrâşı imiş

278

 278

Kulluk ider bile yoldâşı imiş

 970 Ol kitâbı anda bulmış ol fuzûl

İçindekin okuyub bilmiş ol fuzûl

İlm-i efsûn sihr-i nâr-ı necâtımış

Câzuluklar küfr-i kelimâtimiş

Ol imiş bu câzulugı eyleyen

Sanduk içinde bu halka söyleyen

Alî’nün na’rasın işitdi ol

Bıragub sandugı garba gitdi ol

Ardına düşdi yedi biñ cinnîler

Yetdi mağribde aña ol sünnîler

Yûsuf cinnî ardından irer

Kılıcıyle ensesin iki yarar

Tutdılar saçından anı süriyü

Süridiler ol iti yüzün koyu

Getürdiler anı Alî katına

Alî tükürdi anun suratına

Bir minâre bigi ol itin boyı

Alî kazdırdı anun içün bir kuyu

Boynına dört biñ batman demür

Gitmeyeser boynundan kamu ömür

 980 Zincir ile elini bağladılar

Yüzin gözin odıla tağladılar

279

 279

Alî anun dişlerini çekdirür

Burnını deldürüb ib dakdırur

Diline zencir geçürdi arkaru

Ensesine döndürüb bağlar girü

İndirdiler anı derin kuyuya

Ol azablar ile kaçan uyuya

Ol kazuga bağladılar ol iti

Katı kahr eylediler ol la’neti

 Kuyının çevre yanın cizdi Alî

İçine çok du’alar yazdı Alî

Dahı cinnî aña gelibilmeye

Yâhud anı divler alıbilmeye

Ol kuyuda ol azâbı çekiser

Şöyle kala ta kıyâmet kopısar

Cinnîlerün mâliki Abidân durur

Aru dinli kendü Müslümân durur

Alî eydür sizi götürelüm

Yine Ummân şehrine yetürelüm

 990 Alî yine bindi cinnî Yûsuf’a

Hem dahı Abidân’a bindi Zelîha

Sanduğı dahı götürdiler

Hâdimedin Şehr-i Ummân’a yetürdiler

280

 280

Alî çıkdı yir yüzine kıldı cûd

Yüz yire koyub Hâlik’a eyledi sücûd

Yûsuf’a eydür Zelîhâ’yu getür

Sanduğile Medîne’ye yetür

Eyitdi başım üstine Alî sözi

Yûsuf cinnî sanduğa sokdı kızı

Arkasına aluban tügdi göğe

Başladı Alî şîri daim öge

Ne deniz dir ne kuyu dir ne kaya

Ahşam vaktinde irişdi Medîne’ye

Andan öndin Cebra’il gelmiş idi

Resûl’e Yûsuf haberin virmiş idi

Kamu ashâb karşu çıkmışlar idi

Muntazır yollara bakmışlar idi

İndi Yûsuf sanduğı kodı yire

Virdi selâm lutfile Peygamber’e

 1000 Şerh kıldı Alî’nin kelâmını

Degürdi Mustafâ’ya selâmını

Açdı sanduk Zelîhâ armaganı

Muştıcı saldı didi size anı

 Fâtıma’ya virdi emânet ol kızı

Sanduğile saklıya bile özi

İşidüb geldi kamu ulu kiçi

281

 281

Dügün oldı öyle sanki o ahı

Hâlid'i Sa’d u Zübeyr’i sordılar

Her birinden Zelîhâ virdi haber

Ulu kiçi kaldı ol dem sevine

Cinnî Yûsuf ol sâ’at döndi yine

Medîne’den başu vaktinde kıldı sefer

Alî kavuşdı ta vakt-i seher

Alî ile Abidân cinnî Yûsuf irdiler

Tanla olıcak Ummân Şehri’ne girdiler

Bağlanmış gördiler Ummân şehrini

Şehid olmış gördi âdemin ekserini

Hadsüz âdem kırılmış n’idem saña

Ali gördi bu hâli kaldı taña

 1010 Kimse görünmez yârenlerden biri

Alî sandı kim degül bunlar diri

İstedi uluları ağlayu

Oğlanları içün cigerün tağlayu

Gördi Cumhûr mâliki düşmüş yatur

Başı yaruk kana bulanmış yatur

Ölmemiş Cumhûr veli mecrûh idi

Alî mübârek eliyle sığadı

Çünki başın sığadı eliyle

Turdı Cumhûr görüşür Ali ile

282

 282

Alî eydür Cumhûr’a kim hal nedür

Tizcek söyle bilelüm ahvâl nedür

Kanı benüm ol gâzi yârenlerüm

Kancaru vardı benüm oğlanlarum

Cumhûr eydür sen kuyuya giricek

Bizler kuyudan ol tütüni göricek

Tiz yine çekdük yukaru urganı

Çıkdı urgan çünki görmedik seni

 Biz zarılık eyledik ulu kiçi

Kim figânile toldı Ummân’un içi

 1020 Tanla kuşluk olıcağaz heman

Şardan taşra gulgûle kopdı nâgehân

Gördik ol Sencigil irişdi yine

Bî adet ifrit almış geldi bilesine

Şehri alub hallkımızı kırdılar

Oğlanları esir idüb sürdiler

Ben dahı mecrûh olub düşdim yire

Bilmedim nice oldı soñra mâcerâ

Alî bir kez şehr içine haykurur

Avâz ile çünki ol velî na’ra urur

Ol biñ bâzirgân gizlenmiş imiş

Nice halk hem dahı saklanmış imiş

283

 283

Alî’nin na’rasını işitdiler

Biñ kişi sâz u silâhın berkitdiler

Alî tartdı Zülfikar’ı na’ra urur

Cumhûr ile biñ kişi hamle kılur

Cinnî Yûsuf ile Abidân irişür

Din yolında ol gâziler dürişür

Hadden aşa) kırdılar kâfirleri

Kal'adan götürdiler ol itleri

 1030 Ol Sencigil korkubanı kaçar

Yedi denizin arasını geçer

Kalanı getürdiler anda imân

Çağrışuben getürüb imân

Zindâncılar Alî’ye irişdiler

Kamu imân getürüb görişdiler

Her birisi istimâlet diledi

Gâzileri Alî’ye muştuladı

Didiler kim kamu anlar bestedür

Eli iki ayağı bestedür

Vardı Alî yügürü zindân dapa

Kapuları kamu uşatdı depe

 Çün irişdi anlara ol pehlivân

Gördiler kim sağ esen bunlar tamam

Şükr kıldı anları gördi şîr-i Hudâ

284

 284

Şişdi ellerin Alîyü’l-Murtazâ

Bağrına basdı buları ağladı

Şöyle kim firkat cigerin tağladı

Koçar öper Hâlid ve yârenleri

Hasan ile Hüseyn ol canları

 1040 Zübeyr ve Sa’d u Vakkâs’ın elin

Sığadı Alî Hüseyn’in kolın

Tañrı fazlıyla kamu sağıldılar

Ol habsden cümle taşra geldiler

Kıldılar ahşamadek anda karar

Aldılar genc ü hazîne ne ki var

Kul karavaş malını devşirdiler

Ol ilin yurdın tavarın sürdiler

Bî-hisâb mal hâsıl itdi pehlivân

Ol bâzirgânlar malın aldı heman

Mallarınca mallarına bir dahı

Kıldı cevmerdlik bulara ol sehî

Virdi Abdân’a dahı mâl u genc

Kim yiye biñ yaşıya çekmeye renc

Ummân şehrin Cumhûr’a virdi Alî

Mâlikligin Yûsuf’a hem ol velî

Abdân’a Ayne’l-Katar bağışladı

Nusret İslâm dininün işledi

285

 285

Pâk cemât oldı mescîd yapdılar

Bu halâyık cümle Hakk’a tapdılar

 1050 Emîn oldı ol Müslimân cinnîler

Karar eyledi diyârında sünnîler

Tañrı arslanı Alî döndi yine

Ashâb ile geldi deniz katına

Alî bunda sahâvet eyledi

Gemiciye mâl u öküş(?) bağışladı

 Ol Yûsuf Cinnî Cumhûr Abdân

Alî’yi gönderdiler anlar hâs u âm

Bunları gönderdi ol kân-i safâ

Gemiye binde ibni ammu Mustafâ

Tatlı su hem zevâda getürdiler

Gâziler girüben oturdılar

Çün bular kıldı tevekkül Tañrı’ya

Gemiyle sefer itdiler suya

Hak Çalap fazl eyledi ondı hevâ

Gâzilerün yöni döndi eve

Gitdi on beş gün leyl ü nehâr

On altıncı gün göründi kenâr

Gemici muştuladı yârenlere

Uş irişdik kenâra dir anlara

286

 286

 1060 İrdi gemici kıraña kıldı karar

Çıkdı kuruya degin ol gâziler

Taşıdılar gemiden taşra kumaş

Ne kim var at katır kul karavaş

Çıkdı gemiden Alî kurbân eyledi

Düldüline bindi seyrân eyledi

Ol aradan azm idüben turdılar

Altı gâzi dört biñ yılkı sürdiler

Nice genc-mâl-ı ruz(?) tavar

Her birinin tapucılar sürer

Firişte indiler yazulara

Yir tomarın dürdiler gâzilere

Yidi günde yolları oldı yakın

Medîne şehri görindi kıldı hemin

Kuşlugın bunlar irişdi şara

Haber oldı şol sâ’at Peygamber’e

Resûl ol dem kamu ashâbı alur

Çıkar ol gâzilere karşu gelür

Gâziler çün Mustafâ’ya irdiler

Yüzlerini cümle yire urdılar

 1070 İrdi Hasan Hüseyn anasına

Dermân irişdi ciğer-pâresine

Mal tavar cümlesi heb yidilür

287

 287

Kul karavaş Resûl’e yidilür

Üleşdirdi Mustafâ yohsullara

Avn kıldı yetimlere tullara

Ne ki ashâb varısa oldı ganî

Eyitdi getürdi Zelihâ’yla sanduğı

Ol sanduğı dahı dört yük malile

Kul karavaş kumaş dahı bile

Cihâz itdi Zelihâ’ya Mustafâ

Hâlid’in oğlına virdi ol safâ

Dügün oldı Mustafâ itdi nikâh

Hâlid’in oğlı Zelîhâ’dan oldı ferâh

Resûl eydür ya Alî gel eyt baña

Ol denizden gelen kimdi saña

Geldi öpdi Alî Resûl’ün elini

Ol âhir söyledi cümle hâlini

Alî eydür bil ki ya Resûl

İblis imiş beni eyleyen fuzûl

 1080 Çin Maçin iline varmış ol it

Anda yüz biñ çeri dirmiş ol pelîd

Yir yüzine çıkarub komış anı

Anlarun içine iletdi beni

Şöyle bir kez na’ra urdum ârıla

Biñ kişinün ödi sındı yarıla

288

 288

Nice atlar ıssını kılur helâk

Nice gövdeler bir avâzda oldı helâk

Birisinin kılıcın aldım ele

Ya Muhammed anlara kıldum belâ

Kalaba kalaba urub sürdüm kadem

Çıka geldim tuğa ahtardum ‘alem

Ol demde kesdim ‘alemdârın başın

Çıkardım ol demde şeytânın dişin

 Kâfirin döndi yüzi sandı kaçar

Kal’aya dek kovdum anlar benden kaçar

Yüzi döndi kâfirin arkasına

Kova çıkdım kâfirin kal’asına

Ol kal’ayı yapmışlar mâl-ı gencile

Göz irişmez yüceligin kim göre bile

 1090 Bulud ile beraber cin kal’ası

Öylelik yire düşer anın gölgesi

Döndüm andan Tañrı adın getürdim dilüme

Hak onardı beni saldı yoluma

Ya Resûlu’l-lah yâri kıldı ehad

İrişüb oğlanlara kıldım meded

Çünki Alî sözini kıldı tamâm

Dinledi ol kıssayı Hayrü’l-nâm

289

 289

Abdullah ol arada turdı tamam

Kılub dua yire yüz urdı heman

Ya Resûlu’l-lah dir menzilim ırak

Hayli zamandur çekerüm ben firâk

Biş yıl oldı İsfihân’dan gideli

Anda kodım ehl-i beyti ayali

Çünki yetürdim kılavuzluk hakkın

Du’a kılsan menzilim olsa yakın

Abdullah amîn diyub sildi yüzin

Ayâli katında gördi köndüzin

Bilesinde gördi mâl-ı gencini

Çalap zai eylemedi rencini

 1100 Bile getürdi cümle tavar malını

Ehline arz eyledi heb hâlini

Çün işitdi ehli anladı

Fikr idüben bu sözi tanladı

Bu aradan İsfihân’a ey dede

Beş yıllık yoldır işit sen gele

Bu gazavât burada uş oldı tamam

İmdi me’âbe gelelüm ve’s-selâm

Din yolına her kim sâbit tura

Tañrı bunı maksûdına irgüre

Alîleyin zikr ü tesbih çok oku

290

 290

Dembedem sen şeytânın boynın toku

İblis’i kahr idegör eyle gazâ

Kim seni düşürmesin ol denize

Nefsini div ile eyle kıtal

Aklı uyan ifritlerün elinden al

Vir salavât Mustafâ’nun cânına

İki cihân şâhınun sultânına

Mustafâ’nun magrifeti bî-hisâb

Yazarısam yitmeye bu kitâb

 1110 Hem bular kıldı din yolını ayân

Biz de bildik vasfını bellü beyân

İş bu kıssa sözleri oldı tamam

Okıyana yazana Hakk’dan selâm

291

 291

 Hikâyet-i Muhammed Hanefi

Bismillâhi’r-Rahmâni’r-Rahiîm

Allah adıdur dilimizde yine

Allah’ındur ne ki var hamd ü senâ

Yirde gökde söylenen anun adı

Sevgüsin ol kamu canlara kodı

Arşda ferşdede top toludur ol Ganî

Kanda istersen hâzır bil sen anı

On sekiz bin âlemde hükmi ulu

Anun emrin tutan zî-bahtlu

Utan andan olmagıl âsi aña

Kim nâgehân irmeye hışmı saña

Buyurugın tut olasın anın hâs

Kim bulasın âhiretde ihtisâs

Key sakın aldamasın dünyâ seni

Ögüdüm budur işidürsen anı

Dünyâda sen hükmine virgil boyın

Âhiretde Cennet’e gir hay atyân

Bunda sen çek bu azıcuk zahmeti

Kim bulasın yarın anda rahmeti

10 Dünyâda ne istersen beka

Aklınun yönüni döndir Hakk’a

292

 292

Koma Allah’ı dilinden bir nefes

Andan artuk kılma nesneye heves

Vir salavât Mustafâ’ya şevkıle

Dinle imdi bir gazâvat zevkıle

Hoş gazâvatdur iş bu işidün

Bir dem imdi müstemi’ olun

 Ki Mustafâ yolun döndürdi Hakk’a

Dünyâsın degiştürdi ol kân-i safâ

 Bu fenâyı terk edüb buldı bekâ

Sermedi milke irişdi mutlakâ

Düşdi firdevs uçmagından ol

Lîkin ashâb içinde oldı firâk

Yakdı ashâb için hicrâna özi

Dillerinde kaldı ol Resûl’un adı

Ol Emirü’l-Mü’minîn kân-ı safâ

 katı aglardı Alîyü’l-Murtazâ

Gice gündüz ravzasından çıkmazıdı

Aglamakdan dünyâya bakmazıdı

20 Beklemişdi Mustafâ’nın ravzasın

Yaslanub yaturdı da’im kabasın

Türbeden çıkmazıdı da’im nevm ile

Da’ima meşgûl idi anun ile

293

 293

Ravza-i şerîfe kaçmışdı Alî

Düşünde gördi Mustafâ’yı ol velî

Şöyle şâd olmuş Muhammed kim güler

Geldi Alî’nün gözin yaşın siler

Dur yukaru aglamgıl ya Alî

Bir er oglun togısar ya velî

Ol gazâlarda saña yoldaş ola

Hem Hasan Hüseyn’e kardaş ola

Benim adımı virgil aña ya Alî

Tiz imdi aglamgıl ya velî

Ben beşâret kılmaga geldim saña

Pes Muhammed Hanefî adın vergil aña

Böyle diyince uyandı uykudan

Gönli açıldı şol dem kaygudan

Sabâh olınca zikr ü tesbîh eyledi

Tanlacak Fâtıma’ya söyledi

30 Ki düşüme girdi atan ya betûl

Aglamagıl didi baña ol Resûl

Muştuladı baña bir oglan adı

Kim Muhammed Hanefî olsun didi

Fâtıma’ya çün bu işi söyledi

İşidüb ol dahı çok şükrler eyledi

Kayguyu bir dem yabana atdılar

294

 294

İki helâl bir döşekde yatdılar

Ol velî sulbünden indi bir ogul

Ana rahmi eyledi anı kabul

Çün sıdka düşdi ol dür dânesi

Müddet-i hamîlin yetürdi añası

Tokuz aydan sonra togdı bir ıyâl

Bir ıyaldır kim bulunmazdı misâl

Tal’atı bedr-i münîr hüsn-i kemâl

Çehresinde görünür nûr-ı cemâl

Kirpigi oku cigerden kan alur

Gözleri hışmı cigerden can alur

Gün-be-gün artar cemâl-i tal’atı

Dem- be-dem işler kemâl-ı devleti

40 Müddetile oldı oglan on yaşar

Gözlerine bakanun aklı şaşar

On yaşında ne ki var ilm-i hüner

Kamusını hâtarına cem’ ider

Çün Alî’nün işidür ceng-i gazâ

Başladı gâzilerün adın yaza

Virdi Hasan eline bir ak ‘alem

Çün çıkardı anı taşra bir kadem

Gâziler anda dirilür cem’ olur

Kâfirün cem’i tagılub kat’ olur

295

 295

Tanrı’nun arslanı ol şîr ü kâr

Düldül’e bindi dakındı Zülfikar

Çün Muhammed Hanefî gördi anı

Aglar eydür bilece al git beni

Ben dahı kâfir kılub gâzi olam

Sag esen Allah getürürse gelem

Ali eydür ya ogul sen dön eve

Tarlagınursa hâtırun bin ava

Medine’nün tagların eyle âşikâr

Allah’ın avni saña olsın ey yâr

50 Sen tıfılsın saña olmaz farz cihâd

İctihâdın kılalum ictihâd

Mustafâ dimişdi zinhâr oglanı

Sakla kâfirler gözinden sen anı

Çün Muhammed Hanefî döndi eve

Gönlini egler çıkmaz taşraya

Alî gitdi gazâya kırk gün tamâm

Çıkmadı evde oturdı evde ol hümâm

Çün muhammed Hanefî durmagıle

Tarlıgandı evde oturmagıle

Od oldı gönli nice nice bir yata

Süñüyi aldı eline bindi ata

296

 296

Bagladı Alî kemendin bagladı beline

Karşu çıkdı çün şehr otag yolına

Medîne’nün kün togısından yaña

Azm kıldı Hakk Çalab yoldaş aña

Tanrı’nun adın okuyub kıldı senâ

Allah’ın avni olur aña ey yâra

Her canavâr ki gözine tûş ola

Çâre yokdur kurtula geh kuş ola

60 Seyr iderken bir gazâla ugradı

Bilmedi ki fi’l-i âle ugradı

Avına düşdi nâgehân bir gazâl

Tuhfe yaratmışdı ânı ol lâ-Yezâl

Gözleri yâkutdan gevherden yanagı

Dişleri mercândan la’ldan dudagı

Göbegi müsk-i za’ferândan dudagı

Kuyrugı zebercedden iy ahı

Çün Muhammed Hanefî gördi anı

Key ta’accüb kıldı andı Sübhân’ı

Sübhanallâh dir zehi sûretü'l- ula

Bu gazâlı getürsem dir ele

Cehd idüb bunı nice tutam

Medîne şehrine tuhfe iletem

Kemendin tiz aldı ol dem eline

297

 297

Depdi atın aña kim yakın gele

Saldı kemend üstüne geldi geyik

Sıçradı çıkdı kemendden ol geyik

Sürdı atın yine geldi üstine

Saldı kemend anı tutmak kasdına

 70 Ne denlü kim atar kemendden çıkar

Yakından varûban aña bakar

Yidi kez depdi atın kemend attı aña

Ava düşmez ol keyik kaldı taña

Bu kez eydür süñüyle bakayım

Bogazlayub at yanına dakayım

Kovdı bu kez geyigi sag sola

Ahşam olınca çıkdı bir taga

Tag başında ol gice ol şehsuvâr

Atdan inüb bir yirde kıldı karar

Bile yetdi yakınında ol geyik

Çünki gördi taña kaldı ol geyik

Muhammed Hanefî bindi tiz atına

Çün yakın geldi geyigin katına

Sıçradı durdı yirinden ol gazâl

Ġûla benzer kim kılur halka âl

Şöyle vardı yine dürdi kemendi

Aslâ Muhammed Hanefî’yi terk itmedi

298

 298

Yüridi ardınca üç gün üç gice

Vardı bir sahrâya irişince

80 Dürlü çiçekler bezenmiş ol yazı

Gelincik gibi tonanmış yüzi

Benefşe nergiz ergûvân gül

Şakâyık sular vü çayır çimen bülbül

Dürlü kuşlar o gülistânda öter

Ol gazâl tagdan iner gider

Kendü yorulmış atı yavlak acdı

 Ol geyigi tutmadıgına acıdı

Bakdı gördi ol yirün otunı

Anda tiz ota saldı atını

Dikdi sünisin bir dem uyudı

Bir kâfirün kurusı meger buyıdı

Bir ulu kâfirdür Tâbût adı

Ol kuru seyrângâh anın idi

Çün uyudı seherde yumdı gözin

Dinle imdi niçesi olur sözin

Ol hurunın bir bucâgında meger

Bekler idi huruyu iki yüz er

İki yüz cümle demir tonları

Ol kâfir tâbût komuşdı anları

299

 299

90 Kim kuruya kimse gelüb düşmeye

Hem Müselmân dahı berü aşmaya

Sabah ahşam ol kâfirlerün işi

Kuruyı beklemek idi daim işi

Gezdiler kuruyı başdan başa

Ol yöreye geldiler bunlar ey paşa

Kendüsi yaturdı otlardı atı

Kendi üstünde var idi cenk âleti

Atı ügredi uyandı uyhudan

Gönli açıldı şol dem kaygudan

Ol dem uyhudan kalkuban oturur

Bakuban ol kâfirleri görür

Tiz dutar atın biner üstine

Bir kâfir yaklaşur katına

Gördi ki bir ter-cevân özi

İllâ od gibi yanar iki gözi

Bir ata binmiş sanasın bir cemâl

Heybetinden Rüstem-i Zâl

Didiler deli misin yohsa fuzûl

Nite girdün kuruya ey tıfıl

100 Tâbût’undur bu kuru bilmez misin

Hışmından sen anun hazer kılmaz mısın

İşde iki yüz kişi beklerüz bunı

300

 300

Bu kuru içinde bulduk biz seni

Bizde yasak budur her kim bula

Kuruya girse gerek beglik ola

Bir tıfıl oglanımışsın yalıñuz

Hele şimdi baña yakın gelinüz

İn atundan gel benümle

Öp begümüz elümüz suçun dile

Atunı tonunı vir kurtar başunı

Kıyamavuz saña gel oglun yaşunı

İşde Muhammed Hanefî ol pehlivân

İtdi ne herze söyler bu kaltabân

Tanrı arslanı Alî oglı benem

Fâtımâtü’z-Zehradur benim anam

Ceddim adıdur Muhammed Mustafâ

Ben Muhammed Hanefî’yem ey bî-vefâ

110 Hasan Hüseyn benim kardaşlarım

Atam ile gazâda yoldaşlarım

Herze söyleme yirü var işüne

Yohsa sonra ib dakarım dişüne

Çün kâfirler bu sözi işitdiler

İki yüz kişiye haber itdiler

Budur bizüm düşmânımuz

Atası elinde yandı cânımuz

301

 301

Key fütûh girdi elimize bugün

Bunı öldürmek bize yavlak dügün

Öldürüb bunda asalım üleşini

Tâbut’a armağan virelüm başını

İki yüz er ortaya aldılar ânı

Ya’ni kim yıkub tutalar oğlanı

Muhammed Hanefî ol şîr ü dîl

Anın sahalına durmaya kıl

Aldı süñüyi virdi tekbir ü salvatı

Kâfirin içine sürdi atı

Na’ra urdı hem kâfirün üstine

Sürdi atın hem kâfirün kasdine

Şöyle çabuk süvâridi harbde

On kâfiri yıkardı bir hamlede

 120 İki yüz er başı vardı bir pehlivân

Cenk içinde uğradı aña hemân

Tiz Muhammed Hanefî süñü havâle kıldı aña

Süñü zahmi çıkdı gögsini yara

Ol sâ’at can virüb düşdi yire

Hay diyince ol iki yüz kâfiri kıra

Kara korıda komadı kimseyi diri

Andan kesdi pehlivânun başını

302

 302

At yanuna getürib asdı anı

İki yüz kâfirin kırdı yüzini

Atına bindi katarlayub gider

Yine Medîne’ye üç günde irer

Asa kodı meydân içinde başı

Aceb kalur anı gören kişi

Ali üç ay içinde gazâdan irişür

Kamu ashâblarile görüşür

İrdi Hasan Hüseyn ol dem bile

Gâziler durmuşdı sağa sola

Ol başı meydân içinde gördiler

Bu ne başdur diyu sordılar

 130 Alî eydür bunca kıldum ben gazâ

Eyledüm kâfir canına çok cezâ

Kesmedüm bunın gibi büyük başı

Zihi erdür bu başı kesen kişi

Didiler ya Alî kim olgıl aña

Muhammed Hanefî ol gâzi şâha

Vardı üç (gün) eglendi temâm

Bu başı kesmiş getürdi ve’s-selâm

Söylemedi hayr şer nesne bize

Bu ne başdur sorun diye size

Alî vardı kocdı öpdi oğlını

303

 303

Bu ne başdur didi ey cânım cânı

Yalıñuz kanda sataşdun sen buna

Nice oldı sen haber virgil baña

Çün Muhammed Hanefî şerh eyledi

Atasına ne kıldıysa söyledi

Tâbut’ın hurusına vardugını

Anun yüz kişisün kırdugını

Pehlivânun bâşıdur iş bu baş

Cenk içinde nâgâhın oldum tarâş

 140 Süñüyle bağrını çâk eyledim

 Başını kesdüm tenini hâk eyledim

Kim ki tanuk isterse bu işe

Varuben görsün inanmayan başa

Ol huruda gövdeler nice yatur

Ey baba eksügi var sen yetür

Çün Muhammed Hanefî kıldı beyân

Çün sözi atası bildi ayân

Öpdi anun gözlerini eydir ol

Koluna kuvvet cihân içre sağ ol

Veli zinhâr ogul dahıböyle kılmagıl

Kendözini tehlikeye salmagıl

Dünyâda kâfirdür düşmân bize

Kılmışam cânlarına tiz cezâ

304

 304

Nice kâfirler kanın dökmişem

Başların süñü ucuna dakmışam

Sakın ele girmeyesin ansuzın

Kim beni mahrûm ider gensüziñ

Ol Tâbut’un çerisi çok durur

 yidi yüz binden dahı artuk durur

 150 Kurusında kırdunısa iki yüz

Komayısurdur hurusını ıssız

Ol bu işi anlamış bilmiş ola

Dahı anda çok çeri gelmiş ola

Zinhâr ogul ol kuruya varmagıl

Varuben başun terkin urmagıl

Ol geyik kim gördügün iblisdür ayân

Aña uymagıl getürmesün saña ziyân

Şeytâna uyan kişi büşmân olur

Az sevündürür çok büşmân olur

Alî eydür ol gün oglına ögüd

İşidüb kaldı kabul oldı sükûd

Medîne’de bir ay kıldılar karar

Gâziler kim gine oldılar süvâr

Şâh-ı merdân’a yine bindi Düldül’e

Geydi zırhını Zülfikar aldı ele

305

 305

Gâziler cümle yanında cem olur

Cümlenün içinde kendü şem’ olur

Sancag-ı İslâm götürüben yürüdi

Gâziler nusret bizim diridi

 160 Leşkerün başı Alîyü’l-Murtezâ

Magribe gönledi ol Şîr-ü Hudâ

Çün Muhammed Hanefî evde kalur

Ol gazâlık nakşı gönlinde kalur

Bir nice günden ider aceb

Bulamam mı ben anı kılsam taleb

Zihi gönlinde idi ol gazâl

Şöyle yaratmış anı ol lâ-yezâl

Rengini gördüm sevdi anı cânım

Bir dahı avıma düşe ol benim

Arzuladı yine bindi atına

Yine gark oldı cenk âletine

Geydi cevşen süñisin mızrak aldı ele

Kimseye dimedi kim gelün bile

Çün Muhammed Hanefî çıkdı gelür

İşit imdi Tâbut’ın hâli nice olur

Çün işitdi bu ahvalleri

Tiz buyurdı yidi yüz erleri

İki pehlivân bunlara baş kodı

306

 306

Biri Dâvûd birisi Rüstem adı

 170 Geldi kondı yidi yüz er kuruya

Kim gelürse komayalar kuruya

Rüstem eydür gelse ol oglan yine

Gösterürim er nicedür görüne

Gürzüm altunda yagır idem (ben) anı

Hurd olundı üstühânı var teni

Dâvûd eydür sen bu sözi söyleme

Degmelere (sen) anı kıyas eyleme

Atasınun işidürsin cavnı (?)

Ol yıkıbdur nicelerün evini

Üç bin felek sikrin kırmış durur

Bin eri bir araya sarmış durur

Nice devlerün kobardı kellesin

Yalıñuz aldı Selâsil’ün kal’a’sın

Tanrı’sunın bin bir adı var okur

Çekse kılıç içinde od şakur

Atasınun ger böyle olıcak huyı

Arslan enügi yine arslan soyı

Bu kuruya geliserdür ol yine

Erligün varısa göster oglana

 180 Bunlar bunda uş hazarda dün ü günı

Çün Muhammed Hanefî giymiş cenk tonı

307

 307

Ol geyigi arzu kılmışdır katı

Yine kuruya togrı sürdi atı

İtdi ancak kurudadur ol giyik

Anda yavı kıldı idi ol yavık(?)

Süñüsin aldı dutub at gücine

Yil gibi savışub gitdi hurunın içine

Bakdı gördi kim leşkeri

Yidi yüz saf saf olmuşlar girü

Daima anlar bunı izler imiş

Gözciler taglarda gözler imiş

Çün Muhammed Hanefî gördi bunı

Cenk içün turmışlar idi her biri

İtdi Muhammed Hanefî olmaya kaçmak bize

Kılalum din ‘ışkına bunda gazâ

Yalıñuzın yardımcısı Sübhân dur

Arsal enügi yine arslandur

Selavât virdi Resûl’e key katı

Depdi kâfirlere ol demde atı

 190 Yıldırımdan darb elinde süñüsı

Ol kâfirler hamle kıldı kamusı

Şol kankımış kurt gibi kim koyuna

Baktı aç kim irişe oyuna

308

 308

Bir süñü ile Muhammed Hanefî

Kalbi kalbe urur sâfa sfı

Düşdi atladı öñinde kim çeker

Heybetine döyemezdi degme er

Na’ra urub yüridi dört yanına

Katı bulaşdı kâfirler kanına

Sabâhdan ikindiyedegin cenk tamâm

Kâfirler ile cenk kıldı ol hümâm

Kâfirlerün yüzin kırmışıdı

Kendü dahı bir yara yemişidi

Çıkdı kâfirler arasından yine

Atdan indi bir depeniñ üstüñe

Kim kıla ol bir lahza karar

Diñlene bir dem yine ola süvâr

Ol kâfirler bir yere dirişdiler

Ne kılalum diyuben danışdılar

 200 Rüstem eydür âhir var ârımuz

İş bu oglan geçirür heb varımuz

Bunda cümle varımuz ölmek gerek

Yahud ol oglanı ele girmek gerek

Kamu bir kez süñü üşürelüm

Cehd idelüm anı düşürelüm

At düşücek buna kemend atavuz

309

 309

Ola kim bunı düşürüb tutavuz

Çün kâfirler böyle danışdı işi

Hamle kıldı oglana dört yüz kişi

Gün batıncaya degin kıldılar savaş

Atınun incigine tokundı taş

Kırk kemendi bir ugurdan atdılar

Oglanı ol dem girifdâr itdiler

Saldı Rüstem Tâbut’a bir muştucı

İtdi oglana kılmışım güci

Bilmiş olsun ki biz tutdık anı

Ne buyururlar nidelüm biz anı

Tâbut’a irişdi çünkim bu haber

Leşkerün aluban karşu çıkar

 210 Çün Muhammed Hanefî kim dutulub

Kâfirlere bayram güni olub

Oglanı Bindürdiler baglu ata

Getürdiler anı kâfir Tâbut’a

Leşkeri çün Tâbut’a karşu gelür

Şâd oluban anlara alkış kılur

Kakıyuban anlara yavlak pusad

katı katı sögüben eyler fesâd

Bir agaç dikdürdi meydân içine

Asa koya cezâsıdur suçına

310

 310

İletdiler tar agacına oglanı

Ol şehrin kavmi çün işitdi anı

Bildiler kim (Tanrı) arslanı Alî

Bu oglanun atasıdur ol velî

İşidürse kim budem oglı öle

 Zülfikar’ı aluban Alî gele

 Kökümüz kese bizüm ucdan

uca

Ne yigit kala bu yirde ne koca

Feryâd idüben Tâbut’a çagrışdılar

Yalvaruban ayagına düşdiler

 220 Didiler kim ey bizüm sultânımuz

Almagıl boynına bizüm kanımuz

Sen Alî'yi sanmaki bunda gelmeye

Alî’ye kimse bunda mukâbil olmaya

Oglunı öldürürsen şimdi anıñ

Kim gazâñ yirine gelmeyi senin

Ol geliser kılısar bizi helâk

Helâk olmak mıdur elhak dilek

Öz elüne kıl bizi evvel fenâ

Andan eylegil ziyân sen oglana

Yohsa biz razı degülüz bu işe

Ger bize kakı gerek kakıma ey paşa

311

 311

Tâbut’un bir veziri vardı ulu

İtdi sizde ma’kulı belü

İş bu oglana timâr eyleyelüm

Ohşayuban buña hoş söyleyelüm

Besliyelüm katımuzda oglanı

 Gide illeti vü gül gül teni

Virelüm hil’at at ton gumâş

İçirelüm süci olsun aklı fâş

 230 Yalvaralum kim girsün bizüm dine

Gelmezse hîle idelüm yine

Virelüm kızuñ Mîne Hâtun’ı aña

Yüzin gören kişi kalur taña

Ger bu oglan işidürse bu söziñi

Diniñe girerse virelüm kızıñı

Diniñile kızuñı kılsun kabul

Atasınuñ şerrini def ide ol

Ger bitirürse atasınuñ işini

Soñra oglanuñ dahı keselüm başını

Çünki Tâbut bu sözi kıldı kabul

Nice deriseñ eyle olsun ol

Bir tabib okuyub getürdiler

Oglanuñ zahmine merhem urdılar

312

 312

Giydügi kanlu donı çıkardılar

Hem tenini gül suyuyla yudılar

Giydürdiler aña atlas donları

Oldı Muhammed Hanefî aydan aru

Aldılar Tâbut katına geldiler

Ol gice aña tabu kıldılar

 240 Kurdılar bir kürsü altundan oturur

Ne denlü kâfir var ise karşu durur

Tâbut eydür meclis âleti görüñ

Süci gelsüñ sohbet bünyâd idün

Sohbetimde dürlü sazlar çalıñuz

Sâkiler siz câm ele alıñuz

İçün siz imdi eyleñ yarak

Dürlü ziynetler kılın bugün.yarak

Çün âreste oldı meclis sâz ile

Sâkiler urur turdı nâz ile

Çün toldurub câm kadeh getürdiler

Saga sola yürüyüb yetürdiler

Döküldi mercimek hem bakla

İlâhî afatıñdan sen bizi sakla

Doñuz yahnisi ve cebân kebâbı

Ve hem Firengistân’ın kızıl şarabı

Şol kadar geldi ki yemek hisâb olmaz

313

 313

Müslimân olan anıñ birisinden yimez

Midye ve estirce ve gurbagı

Didiler ey kâfirler size olsun la’net

 250 Sâki getürdi tolu zerrin kadeh

Tâbut anı içüb oldı ferâh

İtdi toldurıñ siz ol câmı

Uslu âdemlerün budur emi

Bir dahı toldur ki oldur câm-ı cem

Kalmadı göñülde zerrece gâm

Kadehi çünki Tâbut kıldı nûş

Hurrem oldı hâtırı hem göñli hoş

Sagı solı sâkiler dest itdiler

Meclis ehlin kamusın mest itdiler

Katı gönüller süciden ram olur

Çünki sohbet vardu gonce-germ olur

Bakdı Tâbut sagına hem solına

Meclis ehli tururlar ayagına

Çün ayagın turdı hâs u âm

Sâki getürdi tolı zerrin câm

Aldı Tâbut eline zerrin tası

Didi Muhammed Hanefî ey yigitler hâsı

Benüm elimden bunı içmek gerek

Şâd oluben göñlimi açmak gerek

314

 314

 260 Muhammed Hanefî süci haramdır içmezem

Oda imân perdesini açmazam

Bunı ol ceddim Muhammed içmedi

Atam Ali çevresinden geçmedi

İçmezem ben bunı gel söyleme

Hasta vücûduma zahmet eyleme

Cehd ide gördi süci içmedi

Ol haram nesneye agzın açmadı

Yine kim yalvardı bulmadı çâre

İster idi anı dinden çıkara

Tâbut eydür sıma benim sözümi

Varuñ okuñ diyuñ gelsün kızımı

Bir kızı vardı mahbûb-ı zamân

Oldı Cennet hûrisinden nişân

Giydügi dîbâ ve samur tonları

Sözleri agzında şeker hunları

Hüsn-i hulkdı sözi ser ta kadem

İtdi diyun meclîse gelsün bu dem

Haber oldı kız turdı nâzile

Çagşaşurdı ayakda halhâl ile

 270 Dürr-i cevhere garkolmuşdı kızı

Atasınıñ sohbetine geldi tiz

315

 315

İndi gökden sanki ol meclise ay

Bakdı oglan yüzine ol göñli bay

Nûr-ı imân cephe(sin)de berk urur

Çehresinde küfr-i imân fark urur

Yumışanur kız göñli oglan nûrına

Âşık oldı cân-ı dilden özine

Tâbut eydür ey yigitler serveri

Sen meleksin güzel kız hûrî

Tek benüm elimden içgil bir kadeh

Dinüme girgil beni eyle ferah

Gel bizüm dinimizi eyle kabul

Mine hatun karavaş ben saña kul

Gir benüm dinime algıl kızumı

Tek bu meclisde sımagıl sözümi

Bak yüzine ta göresin hûri sen

Buncalayın görmedin hûri sen

Muhammed Hanefî eydür kim ey paşa

Dünya içün din terk itmem hâşa

 280 Kızıñ içün dinimi terk itmezem

Togrı yolı koyub egri yola gitmezem

Din Muhammed dinidür İslâm içün

Virmeyem İslâm dinin bu cân içün

Öldürür(sen) bu sözini tutmazam

316

 316

İslâm dinin dünyâya satmazam

Kakıdı Tâbutbaş aşagı dikdi başın

Yakdı ‘ışk odı kızıñ içi taşın

İtdi Tâbut oldem oglana

İtdi tonın soyun iletün zindâna

Ki lâyıkdur kızuma bu bed fi’âl

Kim alaydı kızuma bunca mal

Zindân içinde bir kuyu var idi derin

Kırk kulaç var idi derinligi ol yirin

Ol kuyuya indüriñ oglanı

Halk içinde çün kim hacil eyledi beni

Bir içim su gönde bir etmek virüñ

Bu işüñ neye irer soñı göriñ

Şoldem oglanuñ tonın soydılar

Getirüb anı kuyuya koydılar

 290 Kuyu agzına kodılar bir taşı

Gidermeye yirinden on kişi

Bir kişi anda bekci kodılar

Zindânıñ kapusın örtüb gitdiler

Kız atası meclisinden tiz çıkar

Oglanun ‘ışkı için taşın yakar

Dirdi kim zehi din zehi itikâd

Kim benim yüzümi görüb olmadı şâd

317

 317

Dinin sevdi cemâlüm sevmedi

Bu belâyı öz başından savmadı

İçmedi atam elinden ol süci

Zehi erdür kendüye etdi güci

Kendü özine beni kılmadı kabul

Ben kabul etdim ki şâhım ola ol

Dinine girsem kabul etse beni

Kurtaraydum bu esirlikden anı

Virdi göñil aña arı kalmadı

Giceye degin kararı kalmadı

Çün karañu olıcak durdı nigâr

Vardı zindân kapusına iy yâr

 300 Kesdi zindancı başın içerü girdi

Geldi kuyu agzına birdem kulak urdı

Kuyu dibinde Muhammed Hanefî

Hel atâ sûresin okurdı

Âşık olmuşdı kız anıñ yüzine

Vâlih ü hayrân latîf avâzına

Kız kopardı kapu agzından taşı

Şol taşı kim komışdı on kişi

İtdi dut yapış kemende ey cânım

Kim fedâ olsun saña benim cânım

318

 318

Çün Muhammed Hanefî bildi kızı

Ol kemende yapışub çıkdı özi

Oglanuñ yüzin kız gördi hemân

Barmagın götürdi getürdi imân

İki elin boynına saldı anıñ

İtdi karavaşun kim ben senüñ

Nicedür didi baña nitmek gerek

Muhammed Hanefî eydür babama gitmek gerek

Ol bize kılsun nikâh olgıl helâl

Zina kılmak bize yavlak bed fi’al

 310 And içüb birbirine İtdiler

Kavli muhkem eyledi oldem bunlar

Tapusında yidi kırnak var idi

Kim kamusı kendüyile yâr idi

Tokuz atı hâzır etmiş idi bu kız

Cüst-i câyın anda anda hâzır etdi kız

Gitdiler sâz u silâh cenk âleti

Baglanubher biri bindiler atı

Yil gibi şehirden çıkub gitdiler

Medîne’den yaña bunlar azm itdiler

Tuydı ol mel’un kâfir bu işleri

Şöyle kakıdı yıkıldı kaşları

Çün ayân bildi kim itmiş bu işi

319

 319

Saldı bunların ardınca bin kişi

Bin kâfir kuşluga degin sürdiler

Nâgâh bunların ardınca irdiler

Muhammed Hanefî eydür ey benim cânım

Bunlarun istedügi şimdi benüm

Ben bunlara döneyim sen sür atı

Şol taga irince turma git katı

 320 Mine Hâtun eydür ey gözüm nûrı

Sen sür atı ben kalayum gerü

Babamun yüz biñden artukdur eri

Ardımuzdan şimdi irişür varı

Ben bunları egleyeyim az kadar

Sen babaña sür atı eyle tiz haber

Oglan eydür Mine’ye ki ey cânım

Yagıdan kaçmak degil işüm benüm

Benim atam hiç yagıdan kaçmadı

Yalan hem gerçege and içmedi

İtdi şart itdük senüñ ile dün ü gün

Andımı mürüvvet midür sımak bugün

Ne yüzile seni koyub gideyüm

Yagı yüzinden seni nice terkideyüm

Hayr şer senüñ ile olsam gerek

Ölmek olunca ölsem gerek

320

 320

Hamle kılayım bunları hem egleyem

Taga degin sür atları katı hem

Arkamız ol taga olsun turalum

Kâfire ölince kılıç uralum

 330 Gitdi Mine taga kırnaklarıla

Turdı oglanñ süñüsün aldı ele

Kâfirin öñince gelenün akdarur

Sedd-i İskender gibi şöyle durur

Geldi kâfirler taleb taleb öldi bakar

Kâfirün öñince geleni bir bir yıkar

Gördi kırmakdan tüketmez kâfiri

Yalıñuz añardı ol Kâdir’i

İtdi (ol) taga degin ben varayım

Mine Hatun katına dek ireyim

 Gâh ugraşu gâh atın başın yıga

Mine Hâtun şoldem geldi taga

Ol taga arka virüb turdılar

Kâfire bir lahza kılıçlar urdılar

Gâh meydâna Muhammed kâh Mine

Şöyle kim ‘ışkıla girmişdi dine

Din yolında ikisi duruşdılar

Üç gün üç gice dögüşdiler

321

 321

Aldı kâfirler tagın dört yanını

Akıtdılar gâziler kâfirler kanını

 340 Gövdeler doldı meydânın içi

Tâbut’un kanıyla doldı hem içi

Na’ra ününden yüregi hûn olur

 Kakımadan gözleri yuglum (?) kan olur

 Leşkerine hışm idüb gâyet sübâr

 Aldı bir oglan henüz kim on yaşar

Bir kız ile yalıñuz yakdı bizi

Nice size âdem diyem ben sizi

Sizde nâmus yok mudur ya arıñuz

Bir oglan geçürdi kırdı varıñuz

Bu bir oglanı getürmezsiz ele

Alî gelürse hâliñüz nice ola

Ol gelürse size hiç virmez aman

Yig imiş sizden bir torba saman

Ol saman bir aç tavarı toyurur

 Bunca adem gâlib degül siz (......)

Böyle didi katı katı agladı

Kâfir gayret kuşagın bagladı

Tug dibinden depdi Rüstem atın

Geldi Tâbut katına ögdi kendüni

 350 İtdi ey şâh sil yaşınu aglama

322

 322

 Gayret oduyla yüregin taglama

Bir söz idelüm işidürseñ beni

Ger saña tutub getürem oglanı

Şâh Mine benüm olsun dir heman

Virmeyem oglana bir dem aman

Saña diri anu dudub getürem

Hâcetüñ neyise şâh yetürem

Tâbut eydür kim saña virdüm kızum

Yine sen dutgıl işbu sözüm

Ger anı dutub getürsen baña

Güvegümsin kızumı virdim saña

Çün bunı işidüb Rüstem oldı şâd

At sürdi meydân içine dil- güşâd

Muhammed Hanefî’ye çagırur eydür gel berü

Senüñle cenk idelüm biz girü

Mine eydür ben girem meydânına

Zahm tagın ben urayın cânına

Muhammed Hanefî çün durdı girü

Sürdi atın Mine geldi ilerü

 360 Hamle kıldı ikisi birbirine

Sen bak indiTanrı’nın takdîrine

Çaldı altmış kez bu anı ol bunı

Tolmışdı Rüstem’in ol dem kanı

323

 323

Bir süñü urdı kız anñ gögsine

Cigerden zahm irişdi cânına

Sancdı süñüyi yüreginden öte

Yıkıldı Rüstem bak imdi heybete

İndi kesdi Rüstem’in ol dem başın

Gör ne kıldı Rüstem’in ol dem işin

Kardaşı varıdı Rüstem’in kişi

Kardaşı gördi kim Rüstem’in bitdi işi

Bişi dahı hamle kıldı aglayu

Mîne Hâtun imdi hergiz kayu

Her birine irdi urdı bir kılıc

Her kim harbin yidi deprenmedi hiç

Çünki bu erligi Mîne işledi

 Kakıdı atası kolın dişledi

Başına toprak koyuban agladı

İttdi bu cazı yüregüm tagladı

 370 Kızum yola getüreydüm hemin

Ben yimezdüm iş bu oglanın gamın

Buna hiçbir er mukâbil olmaya

Kimse bununla cenge gelmeye

Aña hamle kılub iletin er

Siz kemendile beraber buna eyleyin hüner

324

 324

Hamle kıldı ol kamu leşker varı

Gör Muhammed Hanefî ol serveri

Na’ra urdı dahı tiz sürdi atı

Hamle kıldı virdi hem selavatı

Kâfirün kalbine urdı ol dem yüzin

Tâbut mel’un araya aldı kızın

Kimi cenk itdi kimi atdı kemend

Kimi atınun ayagın kıldı bend

İncigine mekr ipin dakdılar

Ta kim anda ol mahbûbı yıkdılar

Baglayuban anı iletdiler revân

Atası katına geldi keşân ber-keşân

Bakdı Tâbut gördi kızın oldı şâd

İtdi koman oglanı öldürem âd

 380 Koman anı kaçmasun baglan yolın

Bildireyüm ben aña kendü hâlin

Bagladılar ol tagı başdan başa

Bu kez yüridi kâfir tuşdan tuşa

Muhammed Hanefî’nün ardın öñin bagladılar

 Yil gibi dört yanın cagladılar(?)

Çün Muhammed Hanefî gördi bu işi

Yalunuzca kaldı tutuldı işi

 Üstine oldı kâfirler key kalaba

325

 325

Muhammed Hanefî başladı yalvarmaga Hak Çalab’a

Ya İlâhî bilürsüñ hâlimi

Atama bildür benüm ahvâlimi

Tehlikeye işde saldım başımı

Atam ile vir imdi kardaşımı

Kâfir elinde esir oldı yârim

Anun içindür benüm âh u zârım

Yalıñuzum yardımcım sensin baña

Başat olalım bulalum çâre aña

Aña çâre bulmazsam bu cânum

Mîne Hâtun’a fedâ olsun bu cânum

 390 Böyle diyuban urdı na’rayı

Dutdı kılıç ol kâfir üzre ugrayı

Kırdı beş yüz kâfiri ol gâzi

Kanıla gövdeyle toldı ol yazı

Ahşam oldı çıkdı kâfirden yine

Atdan indi ol tagın üstüne

Yimişdi on yidi yerden yara

Kanların sildirdi ol kırnaklara

Sardılar yarasın ucdan uca

Bagladılar anı kırnaklar ol gice

Tañlayıcak anı gül suyuyla yudılar

Hem aña şeker şerbet içürdiler

326

 326

İçdi anı vücûdı buldı safâ

İşit imdi ol Muhammed Mustafâ

Alî’nüñ düşine girdi söyledi

Oglanuñ hâlini ma’lum eyledi

Ya Alî dur tiz iriş ogluña

Yohsa nâgâh acı düşer cânuña

Tâbut’ıñ cengine düşdi kıl meded

Ortaya alıbdur anı bî-meded

 400 Kesdi kâfir tag yolının dört yanını

Seni ister derdinün dermânını

Alî çün gördi bu düşi

 Hak kolay getür vir bu işi

Ol Alî magribe varmışıdı

Ol vilâyeti feth itmişidi

Yolda gâziler ile gelür imiş

Medîne’ye bir mikdâr kalmış imiş

Çünki gördi Alî bu düşi

Cümle gâzilere bildürdi bu işi

Acdı kuyı agzını saldı kemend

Geldi imâna benümle içdi and

Aldı dokuz atı ve yidi karavaşı

Sâz u silâh virdi hem kumaşı

327

 327

Degme erde görmedüm savaşını

Cenk içinde kesdi Rüstem başını

Ben yaralandum anı akdardılar

Aluban Tâbut katına vardılar

Heman bunun olubdur ey ata

Koma ol hâtunı kim anda yata

 410 Çün Muhammed Hanefî didi hâlini

Karavaşlar gelüb öpdi Alî’nün elini

Dört yanından gâziler girmişidi

Kâfiri hem araya almışıdı

Kasd kıldı dir kim sına kâfirleri pehlivân

Geldi Tâbut acı diler aman el-aman

Didi aman aman dilerüz ya Alî

Sen keremler-kânisin hem ya velî

Kanımuzı sen bize bagışlagıl

Ya Alî ne kim dileriseñ işlegil

Alî eydür virüñ üç yıllık harâc

Mîne Hâtun’ıla dahı taht-tâc

Gâzilere yidi yüz yük mâl

Elli bin koyun deve katır hem cemâl

Yigirmi bin miskal la’l yâkut

Dürli taş hem yanınca dahı bunca kumaş

Kamusı hâzır eylen getürüñ

328

 328

Üç güne degin eksigün yetürüñ

 420 Dahı and içelüm ki olmaya hilâf

 Aramuzda komaya ceng-i muaf

Yılda ol mikdâr malı viresiz

Din-i İslâm yasagına giresiz

Ta ki harbi cengi biz terk idevüz

Sulh idüb biz de ilümüze gidevüz

İçinizden ihtiyâr eyleñ birin

Mühlet olsıñ hem size bugün yârın

Üç güne degin bu malı virmege

Kasd kıldılar bu cehdi itmege

Varuban Tâbut’a kıldılar ayân

Alî’nüñ sözin bildi beyân

Tâbut eydür ili güni direlüm

Baglayub kapuyı şehre girelüm

Beglerine tanuşuban okudı

Elçiyi begler katında kakıdı

Râzı olmaz bunca malı virmege

Tedbîr aldılar hisâra girmege

Begleri didi ki ey Tâbut Şâha

Ger hisâra girmege kılsak rehâ

 430 Bu ili gün cümle şehre sıgmaya

Cümle iklimin gidiser yıgmaya

329

 329

 Yagı çöke üstümizden gitmeye

 Kuvvetimüz yok ki aña karşu çıkmaya

İlimüz mülkimüz ola cümle harâb

Assı nice olısar yahud sevâb

Beglik olmaz illâ ili günile

İş bitmez daimâ şeb-hûnile

Üç yüz altmış şehr ü kal’a ili gün

Kamusınun hükmünde altında bugün

Er başına ger bir altun vireler

Üstümüzden bu yagıyı salalar

Veresin yarısını yagı def’ ola

Yarusı saña kalur nef’ ola

Bir kızın var ol hod terk itdi seni

Vir kızın şahâ öldi say anı

Çünki begler böyle virdiler cevâb

Bu sözi kâfir Tâbut kıldı sevâb

Mîne Hâtun baglu zindanda idi

Göñli cânı ogalnda idi

 440 Tâbuta hükm itdi kıldılar azâd

Tahdı tâcı teslim itdi kıldı şâd

Mîne giydi ol haslar hâsı tonları

Oldı güneşden hem aydan ârı

330

 330

Gönüllü gönülsüz yaragın düzdiler

Hem yüz bin cehîzi yazdılar

Ol kalan malı davarı dirdiler

Şâh-ı Merdân’a anı yetürdiler

 Yidi günde kamusı bitdi tamam

Humsını aldı içinden ol İmâm

Gâzilere kalanın bahş eyledi

Ve hem Muhammed Hanefî söyledi

Mîne Hâtun’ı saña akd idelüm

Sulh iduben ilümüze gidelüm

İkisinden izin alub kıldı nikâh

Kâfirile kıldılar sulh-ı selâh

Tâbut yazdı Alî’ye bir hoş berât

Kim bu kavl kıldılar hem hoş sevâb

İndi şart kavli muhkem eyledi

Mâlı genci gâzilere bahş eyledi

 450 Destûr aldı leşker-i İslâm yine

Azm idüb geldi M(ed)îne şehrine

Medîne kavmi kamu karşu çıkar

Teferrüc Mîne Hâtun’a bakar

Kırk katır yüki cihîzi hem kumaş

Kırk dahı aydan arı kul karavaş

Yüz devenün yüki heb çetre tâk

331

 331

BârIgâh çeşme vü tâk u revâk

Develer çekdi kondı Tanrı arslanı Alî

Resûl’ün türbesine dutdı yolı

Bilesince ol sahâbe geldiler

Mustafâ kabrin ziyâret kıldılar

Okıdılar Kur’an’ı hatm itdiler

Dua kılub ol gâziler gitdiler

Çün evine geldi ol Şîr-i Hudâ

Hakk’a çok şükr idoi Aliyü’l-Murtazâ

Hasan Hüseyn Muhammed Hanefî bunlar

Şâh-ı Merdân’ın lübsi bunlar

Medîne şehri kamu şâd oldılar

Ol gice bir araya geldiler

 460 Alî ashâbı ziyâfet eyledi

Gâzilerin kamusını toyladı

Muhammed Hanefî ol hoş-nihâd

Mîne Hâtun’dan dahı aldı murâd

Cem şem’ oldı andan visâl

Din-i İslâm ka’im oldı pür-kemâl

Ol zamânda gâziler dürişdiler

Kahr idüb kâfir dinini açdılar

Garbı şarkı Hind Rûmî Yemen

Çin Harezm Semerkand’ı ve Aden

332

 332

Mısır Bagdâd Horasan Irak

............................necm-i sevâk

..............heb bu yirlere

Şeca-i İslâm yürüdi leşkere

...

Akilisen sen dahı gözin aç

Fâ’ilâtün fâ’ilâtün fâ’ilât

Bin günâhı afvider bir salvât

.......bi avnillahi'l

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

1165

Muharremü'l- harâm

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

333

 333

334

 334

Gazavât-ıKıssa- Mukaffa Hazret-i Ali Keremullahu Vechehu Cengidür

Bismillâhi’r-Rahmâni’r-Rahiîm

Nâle kıl iy andelîb itgil nevâ

Derdine senden dürür çünkim devâ

Dahı yardan özge dermân isteme

Özine yardan merhem otan isteme

Hemân kim isterisen var habibi

 Habîbindür hemân derdün tabibi

Yohsa bu aşufte vü şeydâ gönül

 Her hevâdan dem uran rüsvây gönül

Kendüyi uşşâka hem-zâr eylemez

 Avcı istignâne pervâz eylemez

‘Âlem-i bâlâya itmez bir nazâr

 İktizâ-yı nefsile eyler güzâr

Ânı bilmez kim fenâdur kâinât

 Pes hayatından nedür hâsıl memât

Çün vefâsızdur bu çarh-ı bî-amân

 Söyle bir söz yâdigâr olsın hemân

Râvi eydür bir gün Sultân-ı Dîn

 Fahr-i âlem rahmetü’l-âlemîn

10Haymesi öninde oturmışdı ol

335

 335

 Geldi ensâr-ı muhacîr sağ sol

Pes karâr dutdı ol meclîs ol zamân

 Pes kıgırdı haymeye Şâh-ı cihân

Didi var mıdur kızım hiçbir ta’am

 Var ise getür yiyelüm biz tamâm

Didi baba yolına cânım fedâ

 Bi’l-lah evde yok durur hiçbir gıda

İlla geldi bir tabak hurma temiz

 Getüreyim anı size yiyesiz

Pes getürdi anı ol hayrü’l-nisâ

 Kodı ashâb öñine Mustafâ

Sundı aldı her birisi birini

 Agzına iletti kim yiye anı

Tiz bırakdı hurmasını elden ol

 Nevha kıldı agladı gayet Resûl

Âh (u) feryâd eyledi dizin çöküb

 Ol mübârek gözlerinden kan döküb

Hurmaların cümle elden saldılar

 Bile ashâb âh u zârı kıldılar

20Heb figân âh (u) zâr ile hemân

 San kıyâmet kopdı anda ol zamân

Çok zamân aglaşdılar degdi Resûl

 Sildi yaşın çün feragât oldı ol

336

 336

Didi Abbâs ya Resûlu’l-lah aceb

 Bunca feryâda nedür bilsek sebeb

Hiç seni bu resme gam-gîn görmedik

 Hem sebeb neydügin aña bilmedük

Aglayurak döndi aña söyledi

 Ya sahâbem bilmüş olun siz didi

Çünki aldım agzıma hurmayı ben

 Geldi Cebra’il didi işretde sen

Yârın bir ümmet gele âhir-zamân

 Ola anlarun kamu fi’li yamân

Anlamazsın sen olarun hâlini

 Dimezsin nice olur ahvâlini

Ol Ebu Bekr’e hemandem söyledi

 İy benüm yârüm meded kıl sen didi

Pes kıyâmet günlerini göresin

 Ümmetüme niçe yardım kılasın

30Döndi Sıddîk didi anda ya Resûl

 ‘Âcizem gelmez elimden nesne ol

İlla yarin ümmetinün cürmini

 Boynıma alam getirem rub’ını

Döndi anda Ömer’e bakdı Resûl

 Bildi Ömer yüzi üzre düşdi ol

337

 337

Aglayub didi Emirü’l-müminin

 Ben de alam boynıma rub’ın hemin

Didi Osman’a didi kim ya emîn

 Sen nidersin ümmetime ol demîn

Döndi Osman’a didi anda ya Resûl

 Ben de alam rub’ını anda bil ol

Pes döniben Ali’ye kıldı nazâr

 Didi göster ya Ali sen de haber

Şâh-ı Merdân didi iy Şâh-ı cihân

 Rub’ına ol dem anın bende-i zamân

Döndi andan Seyyîd-i Sultân-ı dîn

 Haymeye kıldı nâgâh ol nâzenîn

Pes çagırdı didi kim ya Fatıma

 Bir sözim var tiz irişgil katuma

40Geldi anda ol nigâr-ı dil- firîb

 Didi baña ne buyurdın ya Habîb

Didi kızum umaram senden meded

 Ümmetimin suçı oldı bî-aded

Didi baba ka’ilem ben de aña

 Cümlesinün hâtunın vir baña

Suçlarını boynuma yâr besleyem

Götürüb varam Hakk’a zâr eyleyem

İnşallah umaram ya Mustafâ

338

 338

Cümlesin bagışlaya baña Hudâ

Döndi andan yine didi ol Resûl

 Var anan Aişe’ye gör ne dir ol

Ol dahı gelsün göre kim söylesün

 Her neye kadir ise anı disün

Vardı andan Fatıma girdi içerü

 Gördi yokdur Aişe döndi girü

Didi bunda yokdur anam ya Resûl

 Ki demin bunda idi gaybolmuş ol

Kalkdı andan haymeye girdi Resûl

 Hayli bakdı göremedi sag sol

50Bir zamândan sonra yirden bir niyâz

 Geldi eydür ol kerîm-kâr-sâz

Bu Cehennem neyler arada ilâh

 Kaldır anı dirdi iy pâdişâh

Ol mübârek yüzlerini yirlere

 Aglayub inleridi süre süre

Secdeye komış başın yatmış ıdı

 İki arşun topraga batmış ıdı

Çünki gördi öyle Peygamber anı

 Tiz çagırdı geldi Tanrı Aslanı

Didi işitgil ya Ali yüri hemîn

 Görelüm kandadur Ummü’l-Mü’minîn

339

 339

Başladı eşdi Ali bile kodı Resûl

 Eşdigince dahı yatub gitdi ol

Çagırub feryâd idüben dirdi hemîn

 Tamuyı kaldur ilahe'l-alemîn

Pes mübârek elini sundı Resûl

 Didi ya Aişe bir dem fariğ ol

Didi feryâd idüb Hakkun rahmeti

 Dileyem Hakk’dan yazıklı ümmeti

60Ol zamânda geldi Cebrâil-i emîn

 Muştulık olsın dir iy şâh-ı güzîn

Hakk Teâlâ lutf idüb kıldı kabûl

 Aişe ne didi ise olsun ol

Ümmetinün cümlesin bağışladum

 Aişe ‘aşkına ihsân işledüm

Tiz haber virdi aña ol dem Resûl

 Hamd ü şükr idüb yirinden turdı ol

Ümmetisün bu yeter gayri saña

 Ger dilersen ağlagıl öndin sona

Kıl bizi ümmet aña sen ya İlâh

 Yine kendü âhir hürmetine pâdişâh

Çıkdı girü haymesinden Mustafâ

 Geldi ashâbın yanına bâ-safâ

340

 340

Mâcerâyı anlara şerh eyledi

 Lutf-ı Hakk’ı anda bir bir söyledi

Cümlesi şâdan olub otırdılar

 Zikr-i şükr-i Hakk’a meşgûl oldılar

Râvi eydür anda Fahrü’l- ‘alemîn

 Otururken bile ashâb-ı güzîn

70Gördiler pes anda geldi nâgehân

 Bir güzel nûrlı kişi hem nev-civân

Pes selâm virdi Resûl’e ol yigit

 Ne dir sözlerin bir bir işit

Aldı peygamber selâmını hemân

 Aña ikrâm eyledi fahr-i cihân

Ol yigit turdı hemân zarı kılub

 Aglar iniler derdile çok yakılur

Didi Peygamber aña kim iy yigit

 Ne dürür ahvâlin sen baña eyit

Döndi yigit âh idüben söyledi

 Sen meded kıl ya Resûlu’l-lah didi

Bu benüm hâlüm ‘acebdür ya Resûl

 Bir babam var idi mü’mîn oldı ol

Bu yakında ol dile gelmiş idi

 Tanrı’yı bir seni hak bilmiş idi

Bir putumuz var idi bizüm ulu

341

 341

 Kızıl altundan be-gâyet sevgilü

Gice gündiz tapar idik aña biz

 Dinle bir gün ne olur bize iy ‘aziz

80Bir gice vardık babamıla aña

 Ya’ni kullık idevüz ta biz aña

Dün yarusı oldı çün kim ol gice

 Çıkdı bir korkulı ün putdan nice

Eydür iy kavm delâlet kılmanuz

 Secde kılub beni bilmenüz

Bâtıl işdür işinüz iy kavm-i dûn

 Kim baña taparısa olur ser-nigûn

Tanrı bir dürür yok durur zann-ı gümân

 Kim ‘ubûdiyyet kıla bulur amân

Çünki babam işidür iş bu sözi

 Ah idüben topraga urdı yüzi

Tekbîr ider barmagını kaldırur

 Put-hâne içinde imân getirür

‘Aşkıla lâ-ilâheillallah didi

 Hem Muhammedü’r-Resûlullah didi

Sıdkıla anda getüricek imân

 Bir kul işitmüş atamı ol zamân

Bir begimüz var idi bizüm ulu

 Kızıl altundan be-gâyet sevgüli

342

 342

90Tiz varur ol kul aña virir haber

 Bahşîş alub dürli hil’atlar giyer

Kakımış bir dive dönmiş ol la’în

 Kanına girdi atamun ol la’in

Öldürüb anda şehîd itdi anı

 Muhannetle hem yetim itdi anı

Bir gice ben vak’ada nâgahân

 Atamı gördüm gelür baña hemân

Eydür oğlum var Muhammet katına

 Benden ilet çok selâm hazretine

Ki gelsün çok hayr Hakk’dan saña

 Kim hayırlı yolı gösterdi baña

İlet iy oğul selam aña sor

 Buldı cânım cenneti hûri-i kusûr

Uyhudan çünkim uyandım ya Resûl

 Uşda tutdum hazretüne togrı yol

Çünki peygamber işitdi bu sözi

 Ağladı kim yaşıla toldı gözi

Sildi yaşın Allah’a hamd eyledi

 Yönüni ashâba döndi söyledi

100Sizlerden hiç var mı bilür ol yiri

 Bir haber virün görelüm Sarsar'ı

343

 343

Durdı Hâlid ya Resûlu’l-lah didi

 Görürem ol yiri bilirem ben didi

Ol Mukaffa’ bir ‘aceb kişidür

 Günde bir arslan yimeklik işidür

Atamla görmüşem ben ol yiri

 Tâcir idük gezeridik ser-seri

Bir gün uğraduk aña biz ya Resûl

 Kendi ava gitmiş idi ol fuzûl

Geldi bir arslan elinde nâgâhân

 Yidi başdan ayağa ol kaltaban

Biz bu hâli seyrederken ol zamân

 Halk içinde kopdı gava-yı figân

Bir ulu düşmanı var imiş meger

 İki bin çeriyle irdi şîr-i ner

Ol Mukaffa’ bindi ol dem atına

 Hışmıla dirdi çerisin katına

110Hem dahı bir kızı var imiş güzel

 Hüsn içinde yoğıdı aña bedel

Çeşmi nergis zülfi sünbül yüzi gül

 Kâmeti servi perçemi mül

Dili tatlu sözi şirin bir melek

 Görmemişdür mislini anun melek

Pehlivânlıkda nâziri yoğıdı

344

 344

 Kahramân gibi esri çoğıdı

Bir demür giymiş ata olmış süvâr

 Görse ditrer Rüstem

Atını meydâna sürürdi tiz hemîn

 Kıldı cevelân ol nigâr-ı nâzenîn

Hayli cenk oldı hele sındı harbi

 Başın aldı kaçdı gitdi her biri

Biz dahı hem kalkdık andan ya Resûl

 Tutduk andan hem Yemen semtine yol

İllâ kızın ‘aşkı kâr itdi baña

 Gördigüm budur haber virdüm saña

Ol Resûlu’l-lah tebessüm eyledi

 Hâlid’e döndi yüzini söyledi

120Nâme al git bizden aña tizcek ol

 Didi Hâlid başım üzre ya Resûl

Tiz buyurdı nâme yaza ol Ali

 Aldı Hâlid nâmeyi tutdı yolı

Gitdi bir gün bir gice ol şîr-i dîn

Bir mûr gazâda irişdi dir yakîn

Sağ yanımda geldi bir ün nâgehân

Şöyle korkdum kalmadı benzümde kan

Bir bigük arslan çıka geldi baña

 Bir sarı öküz gibi nidem saña

345

 345

Hamle kıldı kuyrugın kakdı hemân

 Ögreyüb sürdü baña virmez amân

Hamle kıldum ben dahı aña tiz

 Kılıcum çekdüm heman ol dem be-tiz

Vardum Allah diyu çaldım arslanı

 Ortasından iki böldüm pes anı

Gitdim andan irte on beş gün yolı

 Çün göründi baña Mukaffa’ ili

Varub girdüm şehr içinde ol zamân

Toğrı gitdim kasr-ı şaha ol zamân

130Kapucılar virdiler şâha haber

Geldi bir ilçi veli sâhib- nazâr

Şâh didi kim hani gelsün görelüm

 Kancarudandur gelişi soralum

Destûr oldı girdüm anda şâd-mân

 Virdüm aña ârifâne bir selâm

Çün selâmım aldı ikrâm eyledi

 Yanuma otur yanuma gel didi

Pes oturdum söz açıldı o demin

 Didi kandan gelişin ey emîn

Ben didüm vardur gelişümden haber

 Diyeyüm anı size ey mu’teber

346

 346

Ba’is gün mekândan gelmişem

 Server-i rûy-ı cihândan gelmişem

Seyyid-i cümle imamdan kasdum

 Vecd ehl-i keremden kasdum

Nâme saldı size şâh-ı enbiyâ

 Tâ idesüz Tanrı’ya siz iktidâ

Gördi kâğıdı hemandem kakıdı

Döndi ol dem hışmıla baña didi

140Öldüdürdüm şimdi seni bî-gümân

 Nideyim atan dostum idi her zamân

Ben didim gelmez elinden bilirem

 İnşallah sonra kızun alıram

Pes okudı kızun anda ol zamân

 Tiz buyurdı yazdı bir mektûb hemân

Yazdı anda ya Muhammed Mustafâ

 Her zamândan bizden selâm olsun saña

Geldi elçin mektûbunı okuduk

 Sanma kim senün sözine kakıduk

Ya Muhammed ger hakkısan sen bugün

 Mu’cizâtın bize göstergil bugün

Zirâ kim bunca nebîler geldiler

 Her biri bir dürli mu’ciz kıldular

Ger yoğısa sende mu’cizat –nişân

347

 347

 Yarağ eyle başına vardum hemân

Çıkdı dir bize çeriler sağ-sol

 Ger atam varmaz ise hâcet degül

Ben ki erlikde bugün bir dâneyem

 Ol Mukaffa’ kızı kim merdâneyem

150Düzdi mektûbı hemandem ol güzel

 Virdi Hâlid eline didi kim al

Aldı Hâlid nâmeyi ol pâk-i dîn

 İlla kaldı gözi yüzinde kızın

Kendi üzerine didi Hâlid pehlivân

 İnşallah kız benümdür ez zamân

Pes aradan döndi yine yolına

 Sağ selâmet geldi Seyrân iline

Göricek Hâlidi Peygamber hemân

 Didi hoş tut gönlini ya pehlivân

Ol hâtem bint-i Mukaffa’dur senün

 Anun ile hoş ola cânun tenün

Tiz çıkardı nâmeyi kız anda ol

Virdi okudı anı zevcü’l-butûl

Pes Resûlullah işitdi bu sözi

Bir zamân fikre vardı kendi özi

Geldi Cebrâ’il hemandem şâd-kâm

 Hazret-i Hakk’dan getürdi ol selâm

348

 348

Ya Muhammed didi şöyle bilesün

 Ol Mukaffa’ iline sen varasun

160Cümle ashâbını hem al bile şâh

 Korkma size nusret ider ol ilâh

Cebrâil bu vahyi çün kıldı temâm

 Şâd olub oldem sevindi imâm

Döndi ashâbından yaña bakdı Resûl

 Hoş beşâret eyledi anlara ol

Didi varun yarağ idün siz bugün

 Kim sabahın gidevüz yarınki gün

Anlarun üstine seyr idelüm

 Küfri bâtıl ehlini tağyîr idelüm

Ol dem ashâbın kamusı dirdiler

 Tagılub evli evüne vardular

Her biri geydi silâh cevşenin

 Çıkdı evden yazuya dutdı yüzin

Evvelâ çıkdı Resûlullah heman

 Turdı anlar gelince bir zamân

Geldi anda hem emr-i şehriyâr

 Düldül’e binmiş dakınmış Zülfikar

Üstine geymiş silâh-ı ahenîn

 Bir demürden burca benzerdi hemîn

349

 349

170Geldi Sıddîk ‘Ömer Osmân hemân

 Virdiler Peygamber’e çok çok selâm

Pes getürdi nice sancak ol Resûl

 Her birini virdi bir merdâne ol

Virdi Ebu Bekr eline evvel kadem

 Yazulı inna fettehnâ bir ‘alem

Bin sahâbe koşdı aña ol Resûl

 Aldı leşker bir yañada durdı ol

Virdi ‘Ömer eline hem bir ‘alem

 Kırmızı rengi bin sahâbe virdi hem

Bir ‘alem Osman’a virdi hem yine

 Aldı leşker ol da durdı bir yaña

Bir ‘alem virdi Ali’ye ki saru

 Hak Resûl adı yüzinde yazılu

Pes döneldi yola ol Şâh-ı cihân

 Yiri saf saf olub leşker hemân

Gitdi bir menzîlde indi Mustafâ

 Bir mufarrah yire kondı ol safâ

Bögürüb bir deve geldi gördiler

 Girü durub aña yol virdiler

180Virdi başıla Resûl’e hoş selâm

 İki gözinün yaşı akar tamam

Ki çıkarır dilini ol yalvarur

350

 350

 Gâh sürür yüzüni toprağa urur

Çökdi Resûl önine başın kakar

Cümle ashâb dirilüb aña bakar

Didi Peygamber aña kim sâkin ol

Çünki geldün tapumıza emin ol

Zira kim gelse kapumuza bizüm

Kim mahrûm olmayısar anla sözüm

Nâgâhan on kulı ile bir koca

Çıka geldi işit imdi hal nice

Ol deveyi arar idi kim bular

Gelüben pes anda anı buldılar

Didi Peygamber ki ya şeyh sen bunı

Çok zamandan işledirmişsün anı

Şimdi dilersen anı öldüresin

Kocalığında etini yiyesin

Bu deve senden şikâyet eyledi

Kendi hâlin baña bir bir söyledi

190Didi ol kişi neden bildün bunı

Ya neden bildün devenün hâlini

Böyle diyince deve geldi dile

Pes şahâdet eyledi hoş dilile

Ta ki lâ ilâhe illallah didi

Hem Muhammede’r-Resûlullah didi

351

 351

Gördi ol kişi anı hayrân olur

Deveyü azâd idüb dine gelür

Bunları dahı Müslimân oldılar

Dîn-i İslâm devletüni buldılar

Göçdiler andan dahı çün gitdiler

Bir susuz dereye yitdiler

Ol dereye cümle ashâb kondılar

Her biri bir taş dibine indiler

Kim susuzlukdan bunaldılar katı

Atlarınun kalmadı hiç takatı

Secdeye kodı başın Şâh-ı Cihân

Su diler kim içe kamu leşkerân

Secdesi yerinde anın ol zamân

Bir güzel su çıkdı oldı hem revân

İçdiler suyı hem andan gitdiler

Ol varıcak yire yakın yitdiler

200Önlerine geldi bir tağ ki ulu

Bulmadılar aşmaga her giz yolu

İndiler atdan dibinde turdılar

Yolı yok aşmağa ‘aciz kaldılar

Mustafâ’ya geldi Cebrâil-i emîn

Didi Hakk saña selâm itdi hemîn

352

 352

Gam yimesin kıl işâret sen buna

Kim yol ola varmağa maksûd aña

Pes işâret eyledi tağa Resûl

Kudretiyle yarılub tağ oldı yol

Geçdi andan cümle ashâb-ı güzîn

Ali’ye bakdı İmâmü’l-murselîn

Ali’ye didi ki sen önce yüri

Var haberdâr eyle bizden leşkeri

Şâh-ı merdân turdı oldı revân

Vardı kâfir şehrine irdi hemân

Vardı girdi içlerine ol hemân

El kulaga urdı ol Şâh-ı cihân

Nidâ kıldı didi ya kavm bilün

Geldi Fahr-i dü-Cihân bilmiş olun

210Geldi şâh-ı murselin-i enbiyâ

Geldi nûr-ı Muhammed-i sırr-ı Hudâ

Geldi bilin seyyid-i sâhib- cemâl

Geldi bilin seyyid-i sahib- kemâl

Geldi Şâh-ı Seyyîd-i Sultân bilün

Uş irişdi hâfız-ı Kur’an bilün

Ol halâyık çün işitdi bu sözi

Hep Mukaffa’dan yaña tutdı yüzi

Çünki bu sözi işitdi ol dilîr

353

 353

Emr kıldı bindi leşker ser-te-ser

Pes yasadı leşkerini ol hemîn

Meymene müyessere düzdi safların

Bir zamândan sonra İslâm leşkeri

Saf saf olub geldi yetdi ol çeri

Cümle ensâr-ı muhacir geldiler

Tağ sahrâ cümle leşker toldılar

Kondı İslâm leşkeri ol dem hemîn

Düzdi bunlar dahı safın kolların

Sadr-ı âlem Hazret-i bend hemân

Tekbîr-i tehlîl ile toldı cihân

220Cümlesi meydân gözedüp durdılar

Evvel Mukaffa’ sürdi atın gördiler

Sürdi bunlara inen oldı yakîn

Çekdi atın başını turdı hemîn

Çağırub didi Muhammed gelsün uş

Var durur aña sualim bulsün uş

Çün işitdi Mustafâ anı hemân

Sürdi meydâna ‘Ukâbı ol zamân

Çünki gördi Mustafâ’yı ol hemin

Didi sen misin Muhammed di yakîn

Didi benüm di sualün sen baña

Vireyüm bir bir cevâbını saña

354

 354

Ol Mukaffa’ didi iş bu tağı sen

Nice aşub bunda geldin sağ esen

Didi Peygamber Huda hâzır durur

Her ne işlersem baña nâzır durur

Ol çalabum yârî kıldı ben kula

Tağı tağıtdum irişdüm bu ile

Pes Mukaffa’ didi seni bilmişem

Hem kitablarda nişânun bulmışam

230Kim Medîne’den kopısar bir resûl

Varısar nesliyle İbrahim ol

Ol Medine'den kılub bir gün sefer

Leşker ile iş bu ile geliser

İş bu tağun adı kim Ikra’dur ol

Hiç kimesne bulmamış aña yol

Ol giçiserdür bu tağı iy dede

Nice nice iş kılusar dünyâda

Yüzi nûrlı kendi devletlü bir er

Heb çerisi olısardır şîr-ner

Tutısardur âlemi başdan başa

İriserdür hükmi hem taşdan taşa

Didi peygamber aña kim imdi sen

Gelesin İslâm dinine ey merd- fen

355

 355

Didi ben putlarımı terk idemem

Anı koyub gayri yola gidemem

Ben gazi hem urıcı bilmezem

Hem şarabsız bir gice hiç olmazam

İş bu denli kamu biz

Nicesi terkin uralım iy azîz

Ger dilersiz saña bizler uyavuz

Can kulağına sizi ki koyavuz

Sen dahı Tanrı’nı göstergil bize

Kim inâbet kılalum biz de size

Görmeyince Tanrı’nı biz yüze yüz

Bilmiş ol kim aña secde kılmazuz

240Göziniben bize Tanrın söylesün

Bu Muhammed Hakk nebîdür disün

Yok dirsen işde meydân turalum

Birbirimize kılıçlar uralum

Çün Resûlullah işitdi bu sözi

Gül gibi kızardı anda gül yüzi

Didi iy pîr tâbi’ ol gel sen baña

Kim şefa’at eyleyem yarın saña

Pîr işitdi çün bu sözi söyledi

Kendüye lâyık olanı söyledi

356

 356

Gördi olmaz çekdi tiğin Şâh hemân

Sürdi la’în üzerine ol zamân

Bunı gördi çünki kâfir leşkeri

Saf saf olub didi meydâna varı

Bu yañadan leşker- İslâm dahı

Cümlesi meydâna girdi ey ahı

İki leşker birbirine girdiler

Oynadup atı kılıclar urdılar

Ol Mukaffa’ çağırub dir hâ durun

Lat-ı garra ‘ışkına kılıç urun

250Ahşama dek böyle oldı kâr- zâr

İki leşker itdiler ol dem karâr

Gördiler ashâbdan anda ol zamân

Dört kişi olmış şehîd ancak hemân

İki yüz kâfir dahi ölmişidi

Nice hem yaralı olmışıdı

Çün sabah oldı yine bağlandı saf

Birbirine karşu kıldılar güzâf

Gördiler kim geldi meydâna bir er

Kardaşı oğlı idi anun meger

Pehlivân idi begâyet hem dilîr

Girdi devrân eyledi ol hem cû-şîr

Leşker-i İslâma dir geldi yakın

357

 357

Pes nidâ kıldı çagırda ol hemin

Didi gelsün Muhammed yahud Ali

Anlar içün gelmişim bugün beli

Birinün başun kesem iletem aña

Ta ki vire ammum kızını baña

Ol Mukaffa’ kardaşı oglı benüm

Birinüz gelin kim ulu düşmânum

260Âşıkam ol dilbere hayli zamân

Uşda şimdi fırsatın buldum heman

Keserem başını elbetde birinün

Ta ki irem vuslata ol hûrinün

Çün işitdi bu sözi anda Ali

Sürdi meydâne hemandem Düldül’i

Hazzar oğlı Hâşim ol cihân

Ammusi oğlı Resûl’ün bî-gümân

Sürdi atın vardı Şâh ol dilîr

Didi saña bir sözüm var ya emîr

Ol Resûl’ün alnı nûrı hakkı’çün

Baña vir meydânı iy server bugün

Şâh didi kim ammum oglı varmagıl

Pehlivândur anı horsûn görmegil

Gayret itdi zırhını çıkardı ol

Çıp yalıncak sürdi atın tutdı ol

358

 358

Depdi atın sürdi meydâna hemân

Bî-tekellüf cenge durdı bir zamân

Didi kimsin Ali misin ya yigit

Yohsa sen misin Muhammed baña eyit

270Didi ben ammusı oğlı Hâşim’em

Çok laf itme baña bir kezin kıymam

Çün işitdi bu sözi anda Ali

Sürdi meydâna hemandem Düldül’i

Hazzâr oğlı Hâşim ol şâh-ı cihân

Ammusı oğlı Resûl’ün bî-gümân

Sürdi atın vardı Şâh ol dilîr

Didi saña bir sözüm var ya emîr

Ol Resûl’ün alnı nûrı hakkıyçün

Baña vir meydânı server bugün

Şâh didi kim ammum oğlı varmagıl

Pehlivândur anı sen hor görmegil

Gayret itdi zırhını çıkardı ol

Çıp yalıncak sürdi atın tutdı yol

Didi niçün anlar girü kaldılar

Erlik adın nite yire saldılar

Didi çok söyleme hamle kıl baña

Sen ne itsin ki Ali gele saña

359

 359

Hamle kıldı birbirine iki er

Oynadurlar atlarını tozlar kopar

280 Hayli cenk itdi ol iki pehlivân

Toz içinde oldılar atlar nihân

Cenk uzadı oldı Peygamber melûl

Kaldırub elin dualar kıldı ol

Bir zamandan yüz yaruldı dir hemân

Gördiler yıkmış la’ini pehlivân

Kesdi başın kargıya kaldurdı ol

Anı gördi âferin kıldı Resûl

Şâh-ı Merdâd didi Hâşim ya Resûl

Atasına benzedi erlikde ol

Ol Mukaffa’ kızı gördi bu işi

Kim kesildi ammusı oğlı başı

Âh u feryâd eyleyüben ağladı

Cânını hasret odına tağladı

Ma’şukı odına yandı ki katı

Çekdi kılıç sürdi meydâna atı

Geldi yetdi âteş-i suzân gibi

Sürdi atın Hâşim’e arslan gibi

Bî-tekellüf hamle kıldı ol nigâr

Hâşim’e eylediler kâr u zâr

290Gördi Hâşim üstine anun yegin

360

 360

Açdı başın kaldıruban burkaın

Gördi Hâşim anı gitdi ihtiyâr

Cânı ile ‘aklı oldı târ u mâr

Sançdı gögsinden hemandem kız anı

Çün şehîd itdi arada tiz anı

Gördi İslâm leşkeri anı hemîn

Ağlaşuban kıldılar âh-ıhazîn

Hem Resûlullah dahı oldı melûl

Ammusı oğlıyıdı zirâ kim ol

Kıldı cevelân gösterüben heybeti

Sürdi Ömer ibn Habîb aña atı

Anı dahı kıldı şehîd ol dilîr

Kıldı cevelân gösterüb hayli hüner

Pes Resûllullah buyurdı Hâlid’e

Süre atın ol kıza hamle ide

Depdi atın girdi meydâna hemân

Kıza hamle kıldı merdâne hemân

Toğrı tutdı şeb-desini sürdi kız

Karşuladı Hâlid’e zarb urdı tiz

 300 Dirdi Hâlid aña tizcek kalkanun

Karşu virüb zarbını savdı anun

Bu kez aldı ele tiğ-i abdâr

Hamle kıldı yine ol dem nigâr

361

 361

Akşamadek böyle oldı kâr-zâr

Bu aña ol buna kıldılar güzâr

Oldı ahşâm gördi Hâlid pehlivân

Gayretinden kollarını dişler hemân

Oldı ‘aciz indi atından dilîr

Kız ardından yapışdı nerre-şîr

Toladı saçını muhkem kolına

Zor ider muhkem yapışdı beline

Yıkdı atdı çekdi aldı ol kızı

Döndi leşkerden yaña tutdı yüzi

İndi geldi ol Resûl’ün yanına

Da’vet itdi anı kendi dinine

Kız didi kim ger dilersen sen beni

Kim kabul idem bu İslâm dinini

Ger hakkısan baña göster mu’cîzât

Ta kim hallola gönülde müşkilât

310 Pes Resûlu’l-lah didi Hâlid seni

Yıkdığı dem çünki gördim sen anı

Gönlin içinde didindi sen hemân

N’ola alsa beni iş bu pehlivân

Kız tebessüm eyleyüb saldı başın

Ki ta’accüb kıldı bu mu’ciz işin

362

 362

Didi telkin eylenüz imdi baña

Hem beni vir ya Resûlu’l-lah aña

Sıdkile oldı Müslimân ol nigâr

Pes sürdi aldı Hâlid nâm-dâr

Pes Resûlu’l-lah oluban şâd-mân

Yahşi dügün itdi anlara hemân

Bu yaña geldik Mukaffa’ dir hemân

Gördi kızın eyledi âh (u) figân

Depdi atın kasd-ı meydân eyledi

Çağırub haykırdı devrân eyledi

Geldi yakîn çekdi atın ol hemîn

Ya Muhammed dinle sözim bu demîn

Var mıdur bir pehlivân gelsün ol

Dinde erlik kimdür görsün ol

 320 Pes Resûl didi kim kimdürür er

Kim varuban aña göstere hüner

Didi ensârdan hemandem bir yiğit

Didi Peygamber ki kimsin baña eyit

Didi Ömer ibn Cibin bendeniz

Oglum dün atamı öldürdi bu kız

Ta ki destûr virgil aña varayum

Kızınun kinini andan alayum

Virdi destûr pes Resûlu’l-lah aña

363

 363

Sürdi zevk ü şevkle atın aña

Ol Mukaffa’ geldi gördi bir civân

Kendüye hasm olamaz sürdi hemân

Didi döngil kavmüne var git girü

Bir ulu kimse var ise gelsün berü

Döndi çağırdı Mukaffa’yı Resûl

Kanı Hâlid cenk idelüm gelsün ol

Didi Peygamber Aleyhi's-selâm pes hemân

Güvegidür dahı Hâlid pehlivân

Aña izzet idelüm tursun dilîr

Sen anun bugün yirine cenge gir

 330 Çadırından Hâlid işitdi bunı

Giydi cevş-bindi ol dem atına

Geldi didi ya Resûlu’l-lah baña

Vir icâzet varayum andan yaña

Pes Resûlu’l-lah tebessüm eyledi

Döndi andan saña destûr var didi

Sürdi Hâlid meydana atın hemân

Didi vardum ya Mukaffa' tur tayan

İşde geldi katına degin er

Ger var ise sende erlik kıl hüner

Çün Mukaffa’ Hâlid’i bildi hemîn

Çekdi kılıç atını sürdi la’in

364

 364

İrdi kılıçla aña bir zarb urur

Hâlid aña kılıcın karşu virir

Sandı Hâlid kılıcı düşdi hemân

Bu kez aldı süñisini pehlivân

Süñisini aldı atdı bir yaña

Kadı Hâlid gücine anun taña

Çekdi kılıç yüridi ol kim nazar

Tutdı anun zarbına Hâlid siper

Kesdi kalkanını atın düşürür

Sıçradı Hâlid yayan hem kurtılur

Ol Mukaffa’ dahı indi ol zamân

Ya’ni tuta anı bağluya hemân

Dönde Hâlid bakdı Ali’den yaña

Ya’ni kim kaldum meded eyle baña

Nâgehân bir na’ra urdı ol Ali

Tutmaz oldı ol Mukaffa’nun eli

340Sanasın gönli yarıldı yerlere

Düşdi heybet dört yaña erenlere

İrdi Hâlid katına ol pehlivân

Bağladı yolın Mukaffa’nun hemân

Hâlid’i kurtardı andan ol dilîr

Ol Mukaffa’ gördi anı hemcû şîr

365

 365

Aklı gitdi nide seni bilemez

Valih öldi kendi özini viremez

Döndi didi ya yigit nedür adın

Kim gelüb bu resme heybet eyledin

Şâh-ı Merdân didi ben ol serverem

Ammusı oğlı Resûl’ün Haydar’am

Ol Mukaffa’ çünki anı bildi dir

Leşkerinden yaña yüzin döndi dir

Didi tiz ol arslanı alın gelün

Kim bu yavuz yağıdur agâh olun

Kim meger küçükden kendüye yardım ide

Gelse bir düşmân aña karşu gide

Bir saru arslan imiş ol dir hemân

Pes getürdiler anı tizcek hemân

350Tanrı aslanını çünkim gördi ol

Kükreyüb üstine saldı ol

Na’ra urulub sürdi aña ol dilîr

Sağ eliyle tutdı anı hemçu şîr

Sürdi andan Mukaffa’ yitdi hemân

Sol eliyle tutdı virmedi amân

İkisini dahı dutdı ol İmâm

Tekbir itdi yüce ünile temâm

Çünki gördi anı İslâm leşkeri

366

 366

Tekbîr ve tehlil getürdi ol çeri

Aldı geldi pes Resûlu’l-lah‘a ol

Anı gördi aferîn kıldı Resûl

Pes işâret eyledi arslana ol

Didi ben kimem didi sensin Resûl

Didi Peygamber aña utanmadun

Hak’dan odlı olasıni bilmedün

Hamle kıldun sen Ali’nin üstine

Ammum oğlı Hak Çalab’ın dostına

Tanrı Aslanı dir olasın tağ iti

Beklemedün ey edebsiz hürmeti

360Kodı arslan başını oldem yire

Özr idüben yalvarur Peygamber’e

Ol Mukaffa’ çün bu hâli gördi dir

Vâlih oldı aklını yitirdi dir

Ya Muhammed didi bu aslanı ben

Yavrı iken tağda buldum anı ben

Kanda bilür bu sözi digil baña

Kim bu hale kalmışım katı taña

Pes Resûlu’l-lah döniben söyledi

Müşkilün var ise di disün didi

Döndi didi ya aslan söyle ‘ayan

Bu Muhammed hak mıdur yohsa yalan

367

 367

Didi aslan ya Mukaffa’ bilmiş ol

O mübârek arkasın açsın Resûl

İki talı ortasında bil hemân

Gör nübüvvet mührün anda bî-gümân

Ol Mukaffa’ didi açgıl göreyüm

Ol Mukaffa’ didi açgıl göreyüm

Pes Resûlu’l-lah mübârek tonını

Açdı nâgâh Mukaffa’ gördi anı

370Kendi özini atdı anun üstine

Şöyle kim cânını virmek kasdına

Ta kim anun gözlerin kabladı nûr

Kalduruban barmagın kıldı sürûr

Ta ki Lâ ilâhe illallah didi

Hem Muhammedü’r-Resûlu’l-lah didi

Ol Mukaffa’ bindi yine atına

Çekdi tigin geldi kavmi katına

Didi bilin ya nebî pinhân hemân

Ben getürdim iş bugün Hakk’a imân

Hem Muhammed pâdişâhımdur ‘ayân

İki dünyâda bilün pîr ü civân

Siz dahı imân getürin tiz Hakk’a

Yohsa kırdım sizi cümle mutlaka

368

 368

Çünki gördiler anı kavmi hemân

Cümle bir kezden getürdiler imân

Yidi bin er cümlesi döndi Hakk’a

Çıksun ol gün anlara yavuz baka

Ol Mukaffa’ hânesin açdı bu kez

Ol çeriye varını saçdı bu kez

380Cümle toydı ehl-i İslâm ol zamân

Hem Resûl’e virdi yüz deve tamâm

Yüz dahı virdi aña kul karavaş

Yüz devenün yüki kıymetli kumaş

Cümlesin virdi Ali’ye ol Resûl

Hâlid’e virdi o dahı eri bol

Pes gaza tükendi oldı iş tamâm

Ol Mukaffa’ döndi ya imâm

Çün yaşum irişdi yüze ya Resûl

Bitdi maksûdum cihânda adı bol

Hasseten kim gördüm mübârek yüzini

Hem işitdüm şehd ü şeker sözini

Diledüm şimden girü kim ya Habîb

Kim beni katına okusın Muhîb

Didi Peygamber Huda hâzır durur

Her ne dirsen işidür anı görür

Geldi ol dem anda Cebrâil-i emîn

369

 369

Öyle vaktı olıcagaz bil hemîn

Ya Muhammed ol kişi dir cân vire

Vara andan Hazret’e yüzin göre

Öyle vakdı oldı çün anda yakîn

Ol Mukaffa’ oturur birgün hemîn

390Yanı üzre ol zamân yıkıldı dir

Barmağın kaldurdı teslim oldı dir

Çünki Peygamber anı gördi hemîn

Gusl tekfîn eyledi kazdırdı sîn

Çünki koydı anı anda ol İmâm

Bak Hudâ’nın lûtfuna sen ey hümâm

Yüz yaşında putlara tapan kişi

Âkîbeti gör kim hayr oldı işi

Ya İlâhî lûtfuna yok güft ü gû

Lûtf idüb didin bize lâ takkatû

Pes oradan göçdi gitdi Mustafâ

Cümle leşker bilesince hoş safâ

Söz öküşdür bir nice gün gitdiler

Çün Medîne’ye yakıncak yitdiler

Râvi eydür anda ol gün ol Resûl

Ol Ebu Bekr’i sorucı koydı ol

Bir yigit var idi anda nev-civân

Ehl-i ensâr idi gâyet pehlivân

370

 370

Bir karıcuk anası vardı anı

Gâyet ile hem severdi oğlını

400Pes gazâya gitmeli oldı hemân

Aldı Ebu Bekr getürdi ol zamân

Yalvarub ısmarladı oğlun aña

Sağ selâmet viresün oğlum baña

Bu gazâda çünki varı öldi ol

Hikmetu’l-lah anda şehîd oldı ol

Çün Medîne’ye yakıncak geldiler

Her birisi müjdeciler saldılar

Sıddîk’un hâtırına düşdi ol

Ağlayuban oldı gâyetde melûl

Didi şimdi anasu karşu gele

Bulmaya oğlunı key gam-gîn ola

İş bu fikrle giderken ol emîn

Ağzına aldı mübârek sakalın

Zîra gam-gîn olsa bir kişi

Sakalın ağzına almakdur işi

İrdi bir at sesi ol dem semi’ne

Nâgehân döndi bakdı ardına

Gördi ol oğlan dirilmiş geldi ol

Bakdı hayrân oldı aña ol emîr

371

 371

410Didi oğlum nicedür hâlin senün

Niye irdi iş bu ahvâlin senün

Didi anda ben şehîd olmuşıdum

Cennet’e varub Hakk’ı bulmışıidum

Şimdi Rabbim baña fermân eyledi

Yine rûhum baña ihsân eyledi

Geldi ol demde Resûl’e Cebrâil

Ya Muhammed çok selâm itdi Halîl

Di Ebi Bekr’e işitsün iy ahı

Almasun sakalın ağzına dahı

Yoksa Âdem’den berü ölmüşleri

‘İzzetüm Hakkı kılırum heb diri

Ol nice sultân imiş gördin mi sen

Nice rahmet bulsın aña buğz iden

Çünki şehre yakın geldi ol İmâm

Cümle karşu geldiler mîr gulâm

Ol Resûlu’l-lah’ı çünki gördiler

Elin öpüb yire yüzler sürdiler

Hem karıcuk dahı aldı oğlanı

Öpe kuça eve ilitdi anı

420Hem bu meclîs burada oldı tamâm

Ol Resûl’ün rûhına yüz bin selâm

Okıyanı dinleyeni yazanı yazdıranı

372

 372

Rahmetinle yarlıgagıl ya Gani

Fâ’ilât fâ’ilât fâ’ilât

Bin günâhı afv ider bir selavât

373

 373

