

Av.
Serdar CEYLAN

KONYA BARO TARİHİ ARAŞTIRMALARI -2-

ASIRLIK TARİHİNDE KONYA BAROSU'NUN İLK YÜZ AVUKATINDAN

Av. OSMAN NURİ YOLAL (1890-1965)

Konya Barosu'nun 100. yılı münasebeti ile geçen sene yayımlanan "**Konya Baro Tarihi Araştırmaları**" başlıklı makalemizde; baronun kuruluş yıllarına ait arşivinin günümüze ulaşmaması nedeni ile Konya Barosu'nun ilk yüz avukatından sadece yirmisekiz avukatın isimleri ve sicil numaralarını tespit edebildiğimizi belirtmiştik.

Konya Barosu'nun ilk avukatlarının şehrimiz için hukuk tarihimiz dışında da büyük bir önemi vardır. Pek çoğu Konya eşrafından ailelere mensup olan, mesleğinin yanı sıra kültüre, sanata, ilime ve irfana da gönül veren, siyasete atılan, belediye başkanlığı, milletvekilliği gibi görevleri de ifa eden meslektaşlarımızın

şehrimize büyük hizmetleri olmuştur.

Bu nedenlerle de Konya Barosunun ilk mensupları ve mesleği-

Avukat
Osman Nuri
YOLAL'ın
18.11.1935
tarihli
fotoğrafı.

**Av. Mehmet Tevfik
Efendi oğlu Atrif
Yardımcı ve kızı
Rasime ile.**

mizin öncüleri olan bu meslektaşlarımız hakkında tespit edebildiğimiz bilgi ve belgeleri de bir yazı dizisi ile paylaşmayı arzu ettik. Bugüne kadar yapılan çalışmalarda ise sicil numarası ile tespit edilebilen en kıdemli avukatımız, 12 sicil numarasında Baromuza kaydolun, Av. Osman Nuri YOLAL oldu.

Konya Barosu Arşivinde yaptığımız çalışmada tespit ettiğimiz az sayıda evrak 1930 lu yıllara aittir. 1930'lu yıllarda Adliye Vekâleti'nin talebi üzerine Konya Baro Reisliği, mensubu avukatlardan, nüfus cüzdanı sureti, avukatlık ruhsatnamesi, hukuk tahsiline dair belgeler, tercüme-i hal vesikası gibi bilgi ve belgeleri toplamış ve Baro kayıtlarını düzenlemiştir.

29.05.1930 tarihinde Av. Osman Nuri Yolal (1308-27.11.1965) Konya Baro Reisliğine bu belgeleri teslim etmiştir. Av. Osman Nuri YOLAL'a 27.05.1943 tarihinde Baro İdare Meclisi tarafından verilen bir mazbataya göre ise; YOLAL 29 Eylül 1927 tarihinde avukatlığa intisap ederek, Baronun 34 sıra ve 12 sicil numarasına kaydolmuştur. **27.05.1943 tarihli bu Baro İdare Meclisi Kararında** Reis Av. Mümtaz ATAMAN, Azalar Av. Lütfi ONAT, Av. Fuat ANADOLU, Av. Fuad Naim CİNGİLER ve Av. Ali Rıza UĞURLU'dur.

Yaptığımız çalışmada ise YOLAL 1927 tarihinde Bozok Müdde-i Umumi Muavini olarak atanınca istifa etmiş ve 26.09.1927 tarihli Avukatlık Ruhsatnamesi ile Konya'da avukatlık mesleğine başlamıştır. 26.09.1927 tarihi Baroya kayıt tarihi değildir. Baroya hangi tarihte kaydolduğuna ilişkin bir belge tespit edilememiştir. Ancak bugüne kadar yaptığımız çalışmalara göre, sicil numarası ile tespit ettiğimiz en kıdemli avukat, 12 sicil numarası ile Av. Osman Nuri YOLAL'dır.

Av. Osman Nuri YOLAL
(1308 - 27.11.1965)

1890 yılında Konya Sebhavan Mahallesi'nde doğdu. Babası Hacı Abdullah Efendi zade Tevfik Efendi, annesi Rukiyye Hanım (1863-11.09.1943)'dır. Babası telgraf baş memuru idi. 1317 yılında Mahmudiye Mekteb-i İptidaisi, 1325 yılında İdadi Mektebi ve 31 Ağustos 1329 tarihinde Darülfünun-u Osmanî Konya Hukuk Şubesi'nden (Konya Hukuk Mektebi) mezun oldu.

1329 yılında Konya Ziraat Dairesi başkâtipliği görevine başladı. Seferberlik ilan edilince, Harbiye Mektebi'nde ihtiyat zabıt namzedi, 1331 yılında zabıt vekili, ağustos 1332 mülazım-ı sani olarak görev yaptı. Eylül 1334 yılında Filistin cephesinde esir düştü. İki yıl Mısır

Karargâhında kaldı ve 1336 yılında terhis oldu.

Esaret yıllarında, (1336/1914) Mısır'da çektiği bir fotoğrafının arkasına şu ifadelere yer vermiştir:

"Nice hâdisat-ı günagün (çeşitli hadiseler) ve vekâyi-i ibret-nümûna (ibret verici vakalara) şahid olan Mısır, akibet beni de sîne-i cevr-ü cefâsına aldı. İngilizler'in Gûvasta ve Seyyid-i Beşer çöllerinde tesîs etikleri esir karargâhlarından biri olan işbu karanlık manzara, karanlık olduğu kadar zehr-efşân (zehir saçan), zehr-efşân olduğu kadar mâtem-engizdir. Pek acıklı olan işbu zincir-i zehr-nâk-ı esâretin (esâretin zehirli zinciri) dikenli tel örgüleri, kalbimi yirmidört ay kanttı, rûhumu inletti, zihnimi perişân, dimâğımı mahkûm-i figân eyledi.

Esarethane, Osman Nuri Yolal.

Osman Nuri Yolal, kızları Şerife, Nuran ve oğlu Yunus Emre ile.

Âlâm (elemeler) ve âhzanın (hüzünlerin) karârîgâhı ve mesâib ü belâyânın (musibetler ve belâlar) güzîgâhı (geçtiği yer) olan işbu matemhâneye baktıkça, taliin kara sahifelerini unutmamak ve hâl-i hürriyete nailiyetten dolayı Cenâb-ı Hakk'a dâimâ medyûn-i şükran olduğumu tahattur etmek (hatırlamak) üzere şuracığa şerh verildi.”

1337 yılında Konya Maarif Müdürlüğü tarafından Ahmet Dede Mektebi'ne muallim olarak tayin edildi. Bu yıl ihtiyat zabiti olarak Kuvvayi Milliye'ye katıldı.

Terhis olduktan sonra Konya Darülrifan Mektebi'nde muallimlik yaptı.

Burdur Mahkemesi Asliye Aza Mülazımı (1340), Karaman Ağır Ceza Aza Mülazımı, Bor Müdde-i Umumisi ve Akşehir Ağır Ceza Müdde-i Umumi Muavini olarak görev yaptı. 1 Haziran 1927 tarihinde Bozok Müdde-i Umumi Muavini olarak atanınca istifa etti. 26.09.1927 tarihli Avukatlık Ruhsatnamesi ile Konya'da avukatlık mesleğine başladı.

Arapça, Farsça ve Fransızca bilen YOLAL, Akseki Kadısı Akif Ağazade Avukat Mehmet Tevfik Efendi'nin (vefatı 10.10.1935) kızı Fatma Hanım (1904-03.07.1980) ile 1339 yılında evlenmiştir. Bu evliliğinden kızı Şerife Soğancı (1925-1998), kızı Nuran Yüceler ve oğlu Emre Yolal dünyaya geldi.

YOLAL'ın büyük kızı Şerife Hanım, Konya'nın tanınmış ailelerinden Soğancılar ailesinden Mustafa Soğancı ile evlenmiş ve Şükran, Nuriye, Ülker, Adnan isimlerinde dört çocukları olmuştur. Büyük kızı Şükran Hanımın kızı Büşra Sözmen de İstanbul Barosu'nun mensubu olarak İstanbul'da avukatlık yapmaktadır. Küçük kızı Ülker Hanım ise Avukat Mehmet Hasip Şenlap ile evlenmiştir. Oğulları Mustafa Itri ve Mehmet Şamil de Konya Barosunun mensubu olarak Konya'da avukatlık yapmaktadır.

YOLAL'ın küçük kızı Nuran Hanım ise, Ahmet Yüceler ile evlenmiş ve Ayşe, Necip, Adil isimlerinde üç çocukları olmuştur.

Necip Yüceler'in kızı Elif Yüceler de Konya Barosunun mensubu olarak Konya'da avukatlık yapmaktadır.

YOLAL'ın Oğlu Emre Yolal da Devocioğulları ailesinden Melahat Hanım ile evlenmiştir. Gülşen, Suna ve Osman isimli çocukları olmuştur. Emre Yolal'ın oğlu Osman Nuri Yolal da İstanbul Barosu'nun mensubu olarak İstanbul'da avukatlık yapmaktadır. Böylece aileden beş hukukçu halen dede mesleğini sürdürmektedir.

27 Kasım 1965 tarihinde vefat eden YOLAL, Üçler Mezarlığı'nda metfundur.

KAYNAKLAR:

CEYLAN, Serdar, "Anadolunun En Köklü Barosu Konya Barosu", Konya Barosu Dergisi, Y. 40, S. 22, Eylül 2012, Konya, s. 6-11.

CEYLAN, Serdar, "Konya Baro Tarihi Araştırmaları", Akademik Sayfalar, S. 23, 27 Haziran 2012, Konya, s. 355-360.

Konya Barosu Arşivi

YARDIMCI, Saime, Konya'da Asırlık Bir Çınar, Konya 2011, s. 144-146.

YOLAL, Osman Nuri, Selçuk Gazetesi, 13 Mart 1946.

YÖRÜK, Ali Adem, "Konya Hukuk Mektebi Mezunları", Konya Barosu Dergisi, Y. 40, S. 22, s. 12-15.

*Avukatlık benim neme gerekti
Derviş meşrep olmak bana gerekti
Tuttuğum meslekte kusurum çoktur
Tengri huzurunda hiç güzüm yoktur
Dua it hemşirem Allah afvitsun
Rahmet denizine beni garik itsun
Diler Tangrısından şu garib Osman
Mizanın ağır kıl sen itme pişman
Yoksa halim yaman olur nüşür-de
Kabirde, sıratda hem de haşirde*

*Av. Osman Nuri YOLAL
25.12.1935*

Prof. Dr.
Saim SAKAOĞLU

ESKİ KONYA'YI HATIRLAMAK: 4

DUT TOPLAMAK

YAZIMIZA, “Siz hiç hakiki dut yediniz mi?” sorusuyla başlayacağım. Sahi, siz hiç hakiki dut yediniz mi? Hani şu iyice olgunlaşanından, neredeyse şerbetinin damlayacağı kıvama gelmiş olanından... Yememişseniz lütfen ‘Dut yedim’ diye geçinmeyiniz. Sizin yediğiniz o dut, hakiki dut değil, olsa olsa benim söyleyişimle ‘sası dut’tur. Gerçi hakiki dutu yemeyenler onu dut sanıp avunurlar ama eğer bir gün hakikisini yeseler o güne kadar yediklerinin dut olmadığını anlayacaklar.

Yıllarca önceydi, 1940’ların sonuydu, yoksa 1950’lerin başı mı, kesin olarak hatırlayamıyorum ama o yıllar idi. Avuç içi kadar olan Konya’ımızda olduğu gibi bizim mahallemizi de tatlı bir telaş sarmıştı. Zaten zaman zaman mahallelerimizi böyle tatlı telaşlar sarardı. Bir zamanlar kırılmış kayısı çekirdeklerinin kabuğu ile içini ayrı ayrı kaplara ayırmakta olduğu gibi. Çekirdeğin içini tüccarına iade ederken kabuklarını da sobanızda yakmak için alıkordunuz. O, bir yerden sonra ‘ayıtlama ücreti’ sayılırdı.

Sözünü edeceğim asıl telaş dut yaprağı ile ilgili idi. Bazı aileler ipek böceği üretiyor, onun ürününü de ilgililere pazarlıyorlardı. Gariban ipek böceği de dut yaprağına bayıldığı için üreticiler neredeyse bağında bahçesinde dut ağacı olan aileleri ‘tavlamaya’ çalışıyorlardı. Belli saatlerde ağaçlardan cânım yapraklar kâh teker teker toplanır, kâh yüneli-verirdi.

Allah’tan mahallemizde dut ağacı

olan birkaç aile vardı. Bunlardan biri emmimlerden ki onların dutu aynı zamanda ‘gara dut’ aşılı olduğu için iki ayrı tür yaprağı vardı. Üstelik onların dutu sokağa baktığı için gelen geçenin gözü o ağaçtan ayrılmazdı. Bizim bahçemizde ise iki beyaz dut ağacı vardı. Biri bayağı irice idi, siz ona hökelekli de diyebilirsiniz. Öbürü daha küçüktü ve dal sayısı da fazla değildi. Bunları, ‘büyük dut’ ve ‘küçük dut’ diye adlandırdık.

Küçük dutumuzun bir dalına sonradan bir de ‘gara dut’ aşılanmıştı. Üstelik hemen yanında, bir de Mıhçılarla bizim bahçemizi ayıran duvar vardı ki kolayca dut yemek için âdeta bir merdiven havası taşırdı. Yıllar sonra bu aşılama dal kırılıverince dut ağacımız da bir tür ‘çolak ağaç’ olup çıkıverdi. Bu dutumuz Çaybaşı’ndaki evimizi de içine alan kentsel dönüşüm fırtınası esinceye kadar meyve vermeyi sürdürdü. Belki kolu kırık, yaşı ilerlemiş olduğu için eskisi gibi neş’eli değildi. Daneleri ufalırken tadını da bizlerden esirger olmuştu.

Büyük dutumuz başlı başına bir hatıralar yumağıdır, onunla ilgili olarak anlatılacak o kadar çok hatıramız vardır ki. Ben çocuk Saim ve neredeyse dedemle yaşıt dut ağacı... Aralarında da hatıralar! O, upuzun bağ ve bahçe ikilisinin, daha çok avarlara ayrılan bölümünün hemen ortasında idi. Bir metre kadar doğusundan, emmimlerle bizim bağ ve bahçelerimizi ayıran meris geçerdii. Bu demektir ki bizin ağacın doğu dallarında olan dutların önemli bir bö-

lümü emmimlerin bahçesine düşerdi.

Bu ağacımızın tanımını yaparken 'irice' ve 'hökeleklî' ifadelerini kullanmıştım. Doğrudur. Öncelikle bir kişi bu iri gövdeyi tek başına kucaklayamazdı. Sonra tırmanmak için alt dalları da yoktu. Aile büyüklerimiz yukarılara doğru boy atması için alt dalları budamışlardı. Kısacası ağaca çıkabilmek için mutlaka bir merdivene ihtiyaç duyuluyordu. (Biz bu merdiven kelimesini nasıl söylüyorduk acaba? 'Nerdiven' olabilir mi? Neyse, Divan şairleri gibi 'nerdüban' diye söylemiyorduk ya.)

Ağacımızın altının bir bölümü çimenlik gibi bir şeydi, farklı otların yerdiği bir alandı. Kalan kısımlar ise avarlar, onların arasındaki ince yollar idi. Olgunlaşıp kendiliğinden düşenlerin zedelenmemesi için yumuşak alanlar onları beklerdi. Biz de gelip geçerken buraları araştırır, otların üzerine yumuşak iniş yapıp zedelenmemiş olanları yerdik. Bunlardan âdeta şerbet akardı.

Dut toplamanın iki ayrı yolu vardı, var olmasına vardı da birinci yol daneleleri birer birer (belki de birem birem) toplamaktı. Kurardınız tahta merdiveni, altı yedi basamak sonrasında da gövdenin birkaç dala ayrıldığı yol ayrımına (!) gelirdiniz. Orası tam karar verme yeriydi. 'Acaba hangi dal daha verimli?' deyip karar vermeliydiniz. Eğer aşağıda iken dalları inceleyip seçeceklerinizi belirlememişseniz iyice bir bakınmanız gerekecek... Hatta aşağıda sizi bekleyenler varsa onlardan kopya bile alabilirdiniz.

Dalların belirlenmesinden sonra o tarafa doğru yönelip dut toplama işine başlayacaksınız. Ağacımız erik ağacı olsaydı erikleri gömleğimizizin içine doldururirdik, ama toplayacağımız meyve dut... Neyin içine toplayacağız? Küçük sepetler vardı o zamanlar, şimdilerde de var mı, bilmiyorum. Ayrıca bu sepetlerin ne için örüldüğünü de bilmiyordum. Biz onları dut toplamak için kullanır-

dık, belki bazıları başka amaçlar için de kullanmışlardır. Bu, çocukların oyuncağına benzeyen sepeti uygun bir dala taktık, dutları incitmeden toplamaya başladık. Öyle, olmuş gibi görünen her dutu da koparmazdık. Bakışlarımızla o dutların olgunlaşıp olgunlaşmadığını anlamalıydık. Demem o ki gözümüze kestirdiğimiz bir dut daha biz dokunur dokunmaz kopuvermeliydi.

İşin en güzel, tabii tatlı tarafı bu dutların küçücük sepetimizde ezilme tehlikesiyle karşı karşıya kalacaklarını tahmin ettiklerimizi sepete koymaz, toplama hakkımızı kullanıverirdik. Öyle ya, sepetin içinde can çekişeceğine bizim canımıza can katıversin, değil mi efendim?

Dutları toplarken olgunlaşmamış olanlarına el bile sürülmezdi, çünkü onların damakta bırakacağı tat, biraz önce yenilenlerin bıraktığı tadı silip süpürür, sizi hayal kırıklığınızla baş başa bırakırdı. Bana göre, 'olgunu seçen göz olmamışını görmemezlikten gelmelidir.' Bir de, o tilkinin ünlü 'olgunlaşmamış, daha koruk' dediği uzanamadığı dallardakiler var ya, bizim de tilkiliğimizin tuttuğu

anlarımız olurdu. Güneşe daha yakın, daha az dane ile süslenmiş ince dallara ulaşmak kolay olmazdı, gevrek olan dalların kırılıp sizi aşağıya sarkıtıvermesi işten bile değildi. Dal seçimi sizin tecrübenizle belli olurdu. Denemeye bile gerek kalmadan o dalları şimdilik feda ediverirdiniz. Bu 'şimdilik'in ne olduğunu biraz sonra dillendireceğim.

O dal senin, bu dal benim hesabı dallar arasında dolaşıp sepetçüğimizi doldurunca aşağıya inmenin zamanı geldiği sanılmasın. Öncelikle sepetimiz silme olduğu için kalan o güzelim dutlarla nefsimizi köreltirdik. Zaten arada bir atıştırdıklarımızla isyan bayrağını çekme aşamasına gelen midemizin verdiği izin kadar atıştırdık. Böylece görevimizin birinci bölümünü tamamlamış olurduk. Sıra geldi ev halkının çağırılmasına...

Bizden işaret bekleyen ev halkından en az ikisi ağacın altına gelirdi. Ellerinde ince bez olurdu. Bu daha çok 'sufra çiti' dediğimiz sofranın altına serilen türden bir bez olurdu. Dutun altına gelenler o bezin uçlarından ikişer ikişer tutar, bizim dalları silkelememizi isterlerdi. Dalların bazılarını ellerimizle sallardık, bazılarını ise ayaklarımızla... Bu elle sallama işine, acaba diyorum, bir ad verir miydik? Ben bir kelime hatırlar gibiyim: İşalamak... Ama baştaki (ı) sesini, siz harf de diyebilirsiniz, biraz uzun söylemek gerekecek.

Biz ağaçtakiler, salladığımız daldaki dutların düşmesi gerekenlerinin tutulan bezle tanışmasından sonra aşağıdakilere sağa veya sola geçerek dutlu dalların altına gelmelerini söyledik. Böylece çıkabileceğimiz, belki de sallayabileceğimiz bütün dalların altı sıra ile dolaşırdı.

Emek emek topladığımız bu dutlar akşam yemeğinden sonra soframıza getirilirdi. Genellikle nalbeki adını verdiğimiz küçük tabaklara konular, herkes oradan alırdı. Ne tuhaftır, sadece bizim

evde değil, değişik ortamlarda gördüğüm dut yeme yöntemleri farklı farklıdır. Benim görebildiğim dut yeme yöntemleri şöyledir:

- a. Dutun sadece asıl meyvesi yenilir, çöpü/sapı bütünüyle sıyrılarak atılır,
- b. Dutun meyvesinin dışında kalan çöpü/sapı 'çıt' diye koparılır atılır,
- c. Dut bir bütün olarak yenilir.

Dut hiçbir şekilde yıkanmaz, üzerinde toz olduğu görülürse bütün gücünüzle üfleyip onların uzaklaştırılması yoluna gidilmelidir. Hele hele içi su dolu tas benzeri bir kaba konulup temizlenmesi (!) asla düşünülmemelidir. Ayrıca farkına varılmadan çokça da yenilmemelidir. Yerken farkına varılmayan bazı sıkıntılar biraz sonra kendini gösterecektir. Özellikle çokça yiyip içinizi yavıncıtmayın!

Son yıllarda dut mevsiminde, Mera son durakta bazı gençlerin küçük plastik bardaklar içinde dut sattıklarını görür oldum. Özlem gidermek için bir bardak dutu ateş pahasına da olsa alır, bir köşeye çekilir, sindire sindire yerim, itiraf ediyorum. Eve getirinceye kadar bayağı sallanacağı için işimi orada, hem de dut tadıyla bitirmem gerektiğine inanıyorum da ondan.

Duta böylesine âşık olan ben, nedense onun kurusunu pek sevemiyorum. Buna karşılık Malatya ve Gümüşhane illerimizde hazırlanan dut pestillerine de 'Hayır' diyemiyorum. Elma da öyle değil mi; kayısı kurusuna 'Evet', ama elma ve armut 'kak'larına 'Hayır.' Bu bir tat ve damak çelişkisi midir, yoksa algılama farklılığı mıdır, takdiri sizlere bırakıyorum.

Şimdi o dut ağaçları nerelerdeler? Kesilip odun mu yapıldılar, yoksa bir mobilyanın parçası mı oldular? Belki de yaşlılık dönemlerini kuytu bir köşede mi geçiriyorlardı? Dutu sevelim ve ağız tadıyla yiyelim: ama hakiki dutlardan yiyelim.

KOLUKISA KASABASI MEVLANA MEZARLIĞI (ESKİ MEZARLIĞI) VE MEZAR TAŞLARI

Bekir ŞAHİN

Mezarlar ve mezar taşları yerleşme macerasının somut şahitleridir. Her mezar taşı yerleşim yerine kazılmış bir mühür ve tarihe düşürülmüş bir kayıt olarak görülmelidir. Şahitler sadece mezarda yatanın kimliğine değil bir medeniyete bir var oluşa şahitlik eder. Bir mahalli kültürünün tarihini mezarlıklardan yola çıkararak yazmak mümkündür. Mezar taşları taşıdığı zamanın bilgileri yanında, eserlerinin sergilendiği muhteşem sanat galerileri gibidir. Mezarın mimarisi, tezyinatı dönemi hakkında birinci derecede kaynak niteliğindedir.

Mezar taşı kitabelerinde bir şehrin siyasi, iktisadi ve kültürel tarihi hatta savaşlar, istilalar, depremler, yangınlar vb. konularda bilgi kaynakları olarak kullanmak mümkündür. Yine mezar taşları buldukları şehirlerin hattatları, mimarları hakkakları hakkında yegâne bilgi kaynağıdır. Mezar taşlarının dilini bilenler yazılı kayıt olmasa bile süslemelerinden kavuğun şeklinden o mezarda yatanın kimliğini hem de yaşadığı devir

hakkında bilgiler edinir dolayısıyla yaşamları şehri yaşanabilir kılmada etkili olanların tespitini yapar. Mezardaki kişiyle ilgili bilgiler taşa kaydedilmiş en doğru bilgiler taşa kazınarak görünen bir kaynak haline gelmiştir.

“Karı dırdırından vefat eden Halil ağa mezarıdır” kaydı o dönemin bir gerçeğini açıkça ifade etmektedir. Taşlar, yazı sanatının güzelliklerini taşıması yanında birçok ifade zenginliğini de barındırmaktadır. Açık havada teşekkül etmiş bir kıyafet, mimari hat müzesi özelliği taşıyan pek çok mezarlığımız vardır Mezarlıklar yaşanılan yerin müzesi ve tapusu hükmündedir. Her mezar taşına atılmış bir tarih, genelde ülkemin özelde şehrin tarihidir.

Mezar taşı kitabeleri önemli bilgiler ihtiva ettiklerinden şehir tarihi araştırmaları için önde gelen kaynaklarıdır. Sicilli Osmanî isimli eserin müellifi olan Mehmet Süreyya Bey eserini hazırlarken eserine aldığı şahısların vefat tarihlerini doğru tespit için mezar taşlarından faydalanmıştır.

Bu sebeple mezar taşı kitabe-

leri üzerine yerli ve yabancı ilim adamları tarafından pek çok araştırma yapılmış ve yayımlanmıştır. Biz de bu yazımızda “Kolukısa Kasabası Mevlana Mezarlığı (Eski Mezarlığı) ve Mezartaşları” üzerindeki tespitlerimizi paylaşıyoruz.

Kolukısa Kasabası Beratlı Mahallesi’nde, İstiklal Caddesi üzerindeki mezarlık, halk arasında Eski Mezarlık olarak bilinmektedir. Bu mezarlığın adı 2012 yılında Belediye Meclisi kararıyla Mevlana Mezarlığı olarak değiştirilmiştir.

Mezarlık yamuk planlı olup, düz arazi üzerinde 22592m²lik bir alanı kaplamaktadır. Çevre duvarı moloz taşla örülmüştür. Mezarlığın Doğuda, Batıda, Güneyde ve Kuzeyde olmak üzere dört girişi mevcuttur. Ana giriş Kuzeyde Merkez Camii’nin avlusunun içindedir. Giriş kapısının yakınında çeşmesi bulunmaktadır. Düzenli bir yol sistemine sahip değildir. İç kısım yeterince ağaçlandırılmamıştır. Bekçi kulübesi bulunmayan mezarlık, 1991 yılında Dr. Sadık Ahmet Caddesi’nde Yeni Mezarlık (Şemsi Tebrizi Mezarlığı) açılınca defne kapatılmıştır.

Osmanlı Dönemi mezar taşlarında mermer, sille taşları ve azda olsa devşirme taşlar kullanılmıştır. Mezarların bir kısmında yalnız baş taşı, bir kısmında ise hem baş hem ayak

taşı mevcuttur. Bunlar çoğunlukla doğrudan toprağa dikilmiştir. Ancak azda olsa Cumhuriyet Dönemi taşlarında olduğu gibi çerçevesiz mezar tipindedir. Mezar taşları üçgen alınlıklı, yarım daire ve sivri kemerlidir. Taşlarda yazı çeşidi olarak sülüs, rika ve talik hat görülmektedir. Bu yazılar çoğunlukla kabartma tekniğinde yazılmıştır. Mezar taşlarının büyük çoğunluğu süslemesiz iken, birkaç taşta kabartma tekniğinde yapılmış basit motifler görülmektedir.

Cumhuriyet Dönemi mezar taşlarında ise, mermer ve beton malzeme kullanılmış, hem baş hem ayak taşının bulunduğu çerçevesiz mezar tipi tercih edilmiştir. Baş taşlarında güneş formu tepe kısmı, ayak taşlarında üçgen alınlık görülür. Bazı taşlarda ise hem baş hem ayak taşı dilimli kemerlidir. Bu dönemin mezar taşlarında yazı kazıma tekniğindedir. Süsleme ayak taşlarında yoğunlaşır ve en çok servi motifi kullanılmıştır. Bir baş taşında ise stilize hatayi motifi görülmektedir.

Mezarlıkta yer alan en eski mezar taşı 1216/1802 tarihlidir. Ancak toprak altında kalan mezar taşlarının mezarlığın tarihini biraz daha eskiye götürmesi muhtemeldir. Buradan yola çıkarak mezarlığın XVIII. yüzyıl sonlarından beri kullanıldığı söylenebilir.

Merhum
Ali Bey Kızı
ve Hacı Mehmed Eşi
Elmas Tevan Ruhuna
Fatiha
Mevlud 1306 Ölüm 1964

Merhum
Ali Bey Mahdumu
Bekir Bey Zade
Salih Bey Ruhuna
Fatiha 1319

Merhum
Ali Bey Zade
Bekir Bey Mahdumu
Musa Bey Ruhuna
Fatiha 1321

Merhum
Ali Bey Zade
Bekir Bey Mahdumu
..... Ruhuna
..... 13..

Hüve'l Bâki
Nucivanem Uçtu Hayat
Bağına
Dert Kıldı Validesini Yanına
Ömer Bey Kerimesi Merhume
Munise Binti Hanımın
Ruhu İçun el-Fatiha Sene 1295

Merhum
Saçlı Oğullarından
Hüseyin Oğlu Hacı
Mehmet Başak Ruhuna
Fatiha
Doğum 1316 – Ölüm 11-
5-1969

El-Bâki
Hüve'l Hallak
el-Merhüm ve'l-Mağfûr
İbrahim Ruhu için
Fatiha Sene-i 1233

Hüve'l Baki
Ziyaretten Murad
Bir Duadır
Bugün Bana İse
Yarın Sanadır
İbrahim Ağanın Oğlu
Mustafa Ruhu İçun
El-Fatiha Senesi 1299

Hüve'l Baki
Merhum ve Mağfurla
Kolu Kısa Karyeli
Hacı Halil Oğlu
Hacı Hüseyinin
Ruhu İçun Fatiha
Sene 1302

El-Merhum
Kullu Oğlu Hacı
İsa Efendinin
Ruhuna

Merhum
Ve'l-Mağfur Osman
Efendinin Ruhuna
Fatiha 1309

Silleli
Abdullah
Efendi Ruhuna
Fatiha 1294

Hüve'l Hallaku'l Baki
El-Merhum ve'l-Mağfur
.....
...nin Ruhuna Fatiha
1216

Hüve'l Baki
El-Merhum ve'l-Mağfur
Tekâid İbrahim
Efendi Ruhu için
Rızaen Lillah
Teala el-Fatiha
Sene 1326

1943
Şeyh İle Düştim Fani Toprağa
Sevdim Mevlamı Ali Cenab
Bağına
Merhum Hasan Oğlu İsmail
Saçakçı Karyesi
Fatımanın Ruhuna Fatiha
Okuna

*Külli Şeyin Halikun İlla Vecheh
El-Mehum ve'l-Mağfur
Bustal Oğlu
El-Hac Ali Zade
Hasan Çavuş
Ruhu için Fatiha
1327*

*El-Merhum
Ya'kub Oğlu Ali
Ağanın Haremi Fatıma
Hanım Ruhuna Fatıha 1300*

*Hüve'l Hallaku'l-Baki
El-Merhum el-Mağfur
er-Rahman
Ve'l-Gafur Osman
..... Ruhuna Fatıha
1330*

*Hüve'l Hallaku'l-Baki
Mehmed Kasım*

*Hüve'l-Baki
.....
..... Ali Bey
Oğullarından Bekir İbn-i Ali
Mehmed
Fatıha
Sene 1248*

B – LATİN HARFLİ MEZAR TAŞLARI:

*1944
27/9
El-Merhum
Ve'l-Mağfur
Hacı
Hüseyin
Oğlu*

*19-4-955 GÜNÜ
SAAT 9 DA YARALI
OLARAK DEVLET
HASTANESİNE
GETİRİLEREK YATI
RILARAK KADIN
HANI KOLUKISA
KÖYÜNDEN ABİDİN
ASLAN RUHUNA
FATİHA*

*NELER GELDİ
NELER GİTTİ
CİHANE
ECEL GELDİ
BAŞ AĞRISI
BEHANE
İSMAIL EŞİ
FATMAANA
ERZURUM
LU.R.F.*

C – MUHTELİF TAŞLAR

MUHTELİF TAŞLAR

KAŞIKÇI ALI RIZA EFENDİ'NİN KONYA ŞİİRLERİ

Ahmet ÇELİK

1883'de Konya'nın Hadim ilçesine bağlı Alata (Balcılar) köyünde doğdu. Babası Abdülkerim Efendi'dir. Annesi Fatma Hanım'dır. İlk eğitimini köyünde Mustafa Efendi'den aldı. Hadim'de bir müddet okuduktan sonra onsekiz yaşında Konya'ya geldi. Konya'da Yalvaçlı Ömer Efendi'nin derslerine devam ederek icazet aldı. Tahsiline devam ederken, köyde tahta kaşık yapan Seydişehir'de Seyyid Harun Türbedarı Mudanyalı Hacı Abdullah Efendi'den kaşıkçılık sanatını öğrendi. Ömrü boyunca bu sanatla meşgul olarak çoluk çocuğunun rızkını da bu yolda sağladı. İlim tahsilini tamamladıktan sonra Alata'ya dönerek eğitim öğretim faaliyetlerinde bulundu. Tekrar Konya'ya dönen Kaşıkçı Ali Rıza Efendi uzun yıllar Ahmed Dede Mahallesinde imam ve hatiblik etti.

Ali Rıza Efendi Konya'da evlendi; dört erkek ve bir kızı oldu. Çocukları; Abdullah Efendi (Hat-tat), Mustafa Runyun (eski millet-vekili), İbrahim, Ahmet Muhtar ve Nesibe Hanım'dır.

Önce Seydişehirli Bostanzade adında bir Nakşî şeyhinin müridi oldu. Kırk yaşında iken çıktığı İstanbul yolculuğunda Şeyh Es'ad Erbili ile karşılaşmış ona bağlandı. Seyr-u sülükünü Şeyh Esad Erbili'den tamamladı. Ali Rıza

Efendi, Şeyh Esad Erbili'nin Konya halifelerindendi. Ali Rıza Efendi'nin Şeyh Esad Efendi nezdinde, büyük değeri ve itibarı vardı. Konya'da tasavvufi irşad faaliyetlerine başlayan Ali Rıza Efendi Konya ile birlikte Hadim, Alata, Çetmi, Bolay, Avcılar, Aladağ köyleri ve Başyayla başta olmak üzere Ermenek civarında müritler edindi.

Kaşıkçı Ali Rıza Efendi, Mene-men hâdisesinden sonra tutuklanıp birkaç ay hapisteydi. 1935'de bütün ailesini alarak Şam'a hicret etti. Bir sene Şam'da oturduktan sonra Medine'ye yerleşti. Medine'de yaşadığı süre içinde yaptığı kaşıkları Hac mevsiminde satarak geçimini sağladı. Ali Rıza Efendi, âşık ve cezbeli bir zat idi. Meclislerde Kur'an-ı Kerim yahut kasideler okunurken ağlar, cezbe-lenirdi. Şair olan Ali Rıza Efendi kaşık yaparken yanında daima kalem kâğıt bulundurur, ilham geldiği zaman şiirlerini kayda geçirirdi. Medine'ye geldikten sonra Kur'an-ı Kerim'i ezberleyerek hafız oldu. O derecede ki, hatim ile teravih kıldırarak kadar hızını ilerletti. Yurtdışına çıktıktan sonra ara sıra köyü Alata'ya gelir çeşitli sohbetlerde bulunurdu. Kaşıkçı Ali Rıza Efendi, 18 Ocak 1969 tarihinde Medine'de vefat etti. Cennet'ül Baki Kabristanına defnedildi.

ESERLERİ ŞUNLARDIR:

1. Dîvân-ı Rızâ-Necâti Yevmi'l-Haşri Ve'l-Cezâ,
2. Gülzar-ı Medine,
3. İlticaname-i Rızaiyye,
4. İmdâdü'l-Mü'minîn Akâ'idil-Müslimîn,
5. Necâtü'l-Mü'minin Min Ehâdisi'l-Erbain,
6. Rahmet Damlaları

Kaşıkcı Ali Rıza Efendi'nin Osmanlıca olarak kaleme aldığı "Divan-ı Rıza" adlı eserinde Konya ile ilgili

olarak: "İş bu bahirde Konya şehri hakkında söylemiş olduğum bir tuluat-ı fakiranemdir" diyerek yazdığı iki şiir bir Allah dostunun gönül dünyasından kopup gelen duyguları yansıtmaları açısından oldukça önemlidir.

I. ŞİİR (KONYA)

*Nezd-i Hak'ta gâlibâ makbûl duâsı Konya'nın,
Pes ânun çün çoktur ihvân-ı safâsı Konya'nın.*

*Çokdurur tullâb-ı ilmi hem meârif menba'ı,
Çünkü Mevlanay-ı Rumi'dir ziyâsı Konya'nın.*

*Hem de âlemgîr âlimdir o fazlı Konevi,
Ruhu Rahman'dan gelir bu incilâsı Konya'nın.*

*Hûn o âsar-ı atikasın gören hayrân olur,
Gör Alâüddîn ile Sahip Atâsın Konya'nın.*

*"Var misli gez dünyâyı seyreyle" dirler Konya'yı,
Söylemekle baş mı olur medh ü senâsı Konya'nın.*

*Nûr saçılmış tâ ezelden taşına toprağına,
Pür edeptir hilkat-ı şehri kazası Konya'nın.*

*Hâk yolunda cân fedâ âşıkları sâdikları,
Bâb-ı Rahmân'dır demâdem ilticâsı Konya'nın.*

*Çehresi pür-nûr olur âlimleri gayet mehib,
Hâk için tedris ederler ulemâsı Konya'nın.*

*Ta ezelden aşk-ı Hâk ile kurulmuş binâsı,
Evliyânın merkezi arz u semâsı Konya'nın.*

*Bi-aded tekke, medâris, vakfı var Allâh için,
Zikr-i sübhân ile başlanmış binâsı Konya'nın.*

*Rahmet olsun bi-şumâr eslâfına, ahlâfına,
İlmi çok, hafızı çok, budur şifâsı Konya'nın.*

*Münkerâtı nehy iderler emr-i bi'l-mar'ûfla,
Bu sebeble bâğ-ı cennettir çezâsı Konya'nın.*

*Hak bilub Allah'ımı Peygamberi'ni candan sever,
Çok diyânet ehlidir şâh u gedâsı Konya'nın.*

*Varsa da bazen içinde şerre meyyâl kimseler,
Yine dindârdır aransa sufehâsı Konya'nın.*

کرچه اکل شربه دار نمق جوق بولسه ده
فیض حق از کار مولادر خدا سی قونیه نیک
جوق کوزل برعلیکدر آکلماز طبعتمدن باقان
تقعه رحمان صحار مرام هوا سی قونیه نیک
مبعه دک یاد کداوت اسد بربر باغ مرام
آکد بربر جنت باغین باد صبا سی قونیه نیک
برادرم خوش ملاحق یوزلری حوری مثال
اهل برده اهل ناموسدر ناسی قونیه نیک
تحفه ار ارسال ایدرم هر زمان امداد ایدر
بومدینه دن محمد مصطفی سی قونیه نیک
برو فیض عشق توری اهدن الهق تا ازول
بورضائی ناز اهدن آشناسی قونیه نیک

(۲۲۸) دیگر بحر

کلین مثل شربین اول قونیه شهری
دوام اینسون جماعتک امامک
سکایندن دعا ای توری قونیا
جو خا لبع نعمتک نامدل دریا
سن اول مسکن افاضل کرامه
حکک لطفی ایله نور جماعت
نورس طایفی کی عالی بلند اول
تیز طوط کندیکی جانه یول بول
سکا هیچ دکسون دست حرانی
اوله مقبول بتون خاصی عوامی
هراران اولسا وار سنده کیزی
که غایت مشفقه برآه منلی
شوعا لمردی دیانتک چرانی
مسعاد الله کسلیبر سه ایسی
بلاردن امین اول قونیه شهری
خرافات برکزین اول قونیه شهری
زلزل کورمه هم آفات دنیا
قرار کیر اول سکین اول قونیه شهری
بیشیر هم ایریشدر حسن حاله
جان اعبره قرین اول قونیه شهری
اوله سگ حضرت حق پانده مقبول
سمرتی زمین اول قونیه شهری
بوله سگ حق قائنده احترامی
که هر بردهن شربین اول قونیه شهری
باشمش سنده جوق عالم ده کزلی
که شفقتده حنین اول قونیه شهری
بوشا لیدی شمدی اولطفک قونایسی
همان الله شربین اول قونیه شهری

آجلدی یول زنه سندن بویاره
پولور ساق وصلت مولایه چاره
توسل ایله اسسباب نجان اوله شفق جون مقام عالیانه
قرار کاه مکلات اوله لیساده سربسسون مندرین ای قونیه شهری
سی بر بلده محرومه سیحان ایدوب اوزاییه هیچ دست دوشمان
قدین ارکک سکا کم اوله اسکان اکا حسن صحن اول قونیه شهری
آله بر زمان طویدن توفیکدن شیح اولوق قورقه هیچ نورندن کوپکدن
تیز طوط کندیکی حیدود کوچکدن دبا تده متین اول قونیه شهری
سقیم اولسه امان الدانده خلقی دمام مستقیم اول توره باقی
براق حق چالیش بالوق باروق که غایت صافی دین اول قونیه شهری
دیانت اهلتک پانده خاک اول حضور حضرت کلدیکه پاک اول
سکا هیچ بر فالتی پولسون یول شین اوله حرف سین اول قونیه شهری
او مولا تاکی علم وحکمهده سیاحت ایت رضائی بحر تده
یاغان یاغسور کی بحر کردهده سخا ونده درین اول قونیه شهری

(۲۴۰) نجی بحر

ای بیل شیدا بوره پایلا یاسی کدک
یوخسه بیروب ایشکی اغلابه می کدک
بروانه کی شمه سکا کل می کوروندی
اول آتیه سن چانکی دانله می کدک
کل دردی ایله بائبو بن تابه سحر سن
دوست باغنه بیل کی اوتیه می کدک
عشق دردی ایله انده اوزانده می دوشدک
شعدی بوره کندیکی سافله یاسی کدک
بغوت کی شول ایکی کوزک کورمه اولوبه
ایوب کی درت بحری بویلا یاسی کدک

*Bak lübâb doldurur camileri genç safları,
Cümle dindârdır bütün gencü kocası Konya'nın.*

*Bir münevver râh-ı rûşen caddè tâkib eylemiş,
Sad-hezâr eşrâra gâlib sulehâsı Konya'nın.
Toprağı gâyet mübârek kân ekilse cân biter,
Âlemi besler ekilse hep ovası Konya'nın.*

*Gerçi ekle şürbe dair, nimeti çok bolsa da,
Feyz-i Hâk ezkâr-ı Mevlâ'dır gıdası Konya'nın.*

*Çok güzel yer memlektidir anlamaz dıştan bakan,
Nefhâ-ı Rahmân saçar Merâm havası Konya'nın.*

*Subha dek bâd-ı Gadâvet esdirir bağ-ı Merâm,
Andırır cennet bağın bâd-ı sabâsı Konya'nın.*

*Pür edep hem boş melahat yüzleri huri misal,
Ehl-i perde, ehl-i namustur nisâsı Konya'nın.*

*Tuhfeler irsâl ider, hem her zaman imdâd ider,
Bu Medine'den Muhammed Mustafâsı Konya'nın.*

*Biz bu feyzi, aşkı, nûru andan aldık tâ ezel,
Bu Rızâî tâ ezelden âşinâsı Konya'nın.*

II. ŞİİR (KONYA)

*Gelin misli şirin ol Konya şehri,
Belalardan emîn ol Konya şehri,
Devam itsün cemaatin imamın,
Şerâfet bergüzin ol Konya şehri.*

*Sana benden duâ ey nurlı Konya,
Zelâzil görme hem âfât-ı dünya,
Çoğalsın ni'metin tâ misli derya,
Karargâr ol, sekin ol, Konya şehri.*

*Sen ol meskeni efâzil kirâma,
Yetiştir, hem iriştir hüsn-i bâle,
Hakk'ın lütfi ile nur-i cemâle,
Cinân icre karin ol Konya şehri.*

*Noras Dağı gibi âli bülend ol,
Olasın Hazret-i Hak yanda makbûl,
Temiz tut kendini cennâta yol bul,
Meserretli zemîn ol Konya şehri.*

*Sana biç değmesin dest-i haramî,
Bulasın Hak katında ibtirâmı,*

بودیاده اولوم یوقش کی عقلتله خوراندک
براندک اویقا، ملکن قانی انتخاب ایندک
یو نمکن یولارین سوبدک بولدک دورلو خودانه
که برکون توبه کار اولدک نه برتسه غتاب ایندک
نکر ایندیوب عقبا ایندیبه ایندک تدیس
کنجه امر نیاہ اکابوز یک دولاب ایندلی
صلای مومی حیی یا ندک ترک زکات ایندک
که شره صرف ایدوب مالک نه خیرونه نواب ایندک
جهانده بیتن نوش ایدوب یوب ایندک مقرر مقصد
یه یوب ایندک بها بلر کی شرب شراب ایندک
موکده بر حساب واروماعه مہمل خطمی اولدک سن
یندک نه مذهبک نه قاشی دینه اشباب ایندک
نمکنک ایندک دول جشک متناهی توجیده
لوب مفتاح شری سن ججیبه فتح باب ایندک
که آلمک آه مظلومی عدالتدن عدوک ایندک
بارن برر سوزر مولانه شیر ارتکاب ایندک
رضائی طورمه دانم عنو وشرائی نه قوش حَقک
بنون محرک کجیردک روز شب سن نوم خواب ایندک
اثنو بخرده قونیه شهری سفندہ سوبلس اولدیم بر طلوعات قیرائه معر

(۳۳۷) عجبی بحر

زرد سفندہ غالباً مقبول دعای قونیه نک
یس آنک جون جو قدر اخوان سفاسی قونیه نک
جو قدورر طلاب علمی هم معارف متینی
جو نکه سولا نای رومیدر سفاسی قونیه نک
همده عالم کبیر عالمدر او فاضل قونوی
روح رحماندن کاور بو اخصلاسی قونیه نک

حون او آثار عشقه سین کورن حیران اولور
کورد علاء الدین ایلہ صاحب عطاسین قونیه نک
وارمته کردیایی میر ایلہ بربر قونیه بی
سویلمکله بانسی اولور مدح وتاسی قونیه نک
تور صاحبمسن تا ازندن طایفه طوبرانته
بر ادبر حلقه شهری قضای قونیه نک
حق یولونده جان فداعا شقزری صناد قزری
باب رحماندر دمام التجاسی قونیه نک
چهره سی پرنور اولور عالمدری قنایت مہیب
حق ایچون تدریس ایدرر علماسی قونیه نک
تا ازندن عشق حق ایلہ قور وکن نایہ سی
او لیاکن مرکزی ارض وسماسی قونیه نک
بی عدد تکیه مدارس وقعی وار الله ایچون
ذکر سبحانیه باشلا نمسن نایہ قونیه نک
رحمت اولسون بی شمار اسلافه اخلاقه
علمی حوق حقیقتن جوق بودر سفاسی قونیه نک
منکرانی نسی ایدرر امر بالمعروف
یو سبله باغ جتدر چراسی قونیه نک
حق یلوب الهوی بیغیرین جامدن سور
جوق دیانت اهلیدر شاه وکداسی قونیه نک
وارسه ده بعضاً ایندوم شره مبال کسمه لر
بینه دینداردر آراسه سفاسی قونیه نک
باقی لیاک طولدر بریر جامعدری کجج صفاری
جمده دیندار دریشون کنسن قوجمسی قونیه نک
بر متور راه روشن جاده تقیب ایچون
مد هزار اشراره غالب صلحاسی قونیه نک
ملورایغی قنایت مبارک قان اکلہ جان بیتر
عالمی سبلر اکلہ هب اوواسی قونیه نک

*Ola makbûl bütûn hâss-ı avamı,
Ki, her yerden şîrin ol Konya şehri.*

*Hezârân-ı evliya var sende gizli,
Yetişmiş sende çok âlim değerli,
Ki gâyet müşfikâ bir ana misli,
Ki şefkatte cenîn ol Konya şehri.*

*Şu âlimlerdi dümÿânın çerâği,
Boşaldı şimdi o ilmin konağı,
Mazaallâh kesilirse ayağı,
Hemen ağla, hazin ol Konya şehri.*

*Açıldı yol bize senden bu yâre,
Ki mecbûr olmuşuz terk-i diyâre,
Bulursak vuslat-ı Mevlâ'ya çâre,
Disünler âferin ey Konya şehri.*

*Tevessül eyle esbâb-ı necâta,
Ulaşmak çün makâmı âliyyâta,
Karârgâh-ı mekân-ı evliyâda,
Serilsün minderin ey Konya şehri.*

Seni bir belde-i mahrûse subhân,

*İdüb uzanmaya hiç dest-i düşman,
Kadın erkek sana kim olsa iskân,
Ânâ hüsn-i hasin ol Konya şehri.*

*Alınma bir zamân topdan tüfekten,
Şeci' ol korkma hiç kurttan köpekten,
Temiz tut kendini haydut köçekten,
Diyânette metin ol Konya şehri.*

*Sekim olma, aman aldatma halkı,
Demâdem müstekim ol nûra balkı,
Bırak Hakk'a çalış belvay-ı bârkı,
Ki gâyet sâfi din ol Konya şehri.*

*Diyânet ehlinin payında hâki ol,
Huzûr-u hazrete geldikte pâk ol,
Sana hiç bir fenâlık bulmasın yol,
Şin olma harf-i sîn ol Konya şehri.*

*O Mevlânâ gibi ilm ve hikemde,
Sebâhat it Rızai bahriyemde,
Yağân yağmûr gibi bahr-i keremde,
Sehâvette derin ol Konya şehri.*

KAYNAKLAR:

- KURUCU, Ali Ulvi, Hatıralar, (Hazırlayanlar: Ertuğrul Düzdağ), İstanbul, 2007, C. 1, s. 272-295.
- DEMİRLEK, Hacı Ali, "Kaşıkçı Ali Rıza Efendi", Balçılar Dergisi, Haziran 2009, s. 9-11.
- Kaşıkçı Ali Rıza Efendi, Divan-ı Rıza en-Necatî'l-Haşri ve'l-Ceza, s. 302-305.
- Kaşıkçı Ali Rıza, 40 Hadis, (Hazırlayanlar: Mahmut Kanık- Fatma Z. Kavukçu), Ankara, 2006, s. 29-53.
- Kaşıkçı Ali Rıza, Rahmet Damlaları, İstanbul, 1969, s. 5, 287.
- UZ, Mehmet Ali, Konya Alim Ve Velileri, Konya, 2004, s. 530-532.