

Merhaba
Akademik Sayfalar

gazetesinin
okurlarına
armağanıdır.
Çarşamba
günleri
yayımlanır.

AKADEMİK

Sayfalar

Cilt: 13 Sayı: 21
19 HAZİRAN 2013 ÇARŞAMBA

Hazırlayanlar: M. Ali UZ - Serdar CEYLAN
maliuz@merhabagazetesi.com.tr • srceylan@hotmail.com

Bosna Hersek

ÖZEL SAYISI -2-

DİNİ VATANI VE MİLLETİ UĞRUNDA ŞEHİD OLANLARIN DİYARI BOSNA-HERSEK

Yıllardır büyük bir acı ve keder ile gidilen Bosna-Hersek'e artık ecdadımız gibi gidiyoruz. TİKA koordinasyonu ile belediyelerimiz tarihi yapıları ayağa kaldırıyor, kültürel, sosyal yapılar inşa ediyor, ecdadın hatırlardan hiç çıkmayan hatırasını canlı tutuyor. İşte biz de böyle hayırlı bir iş için, Avrupa'nın kalbi Bosna-Hersek'de Saraybosna Mevlevihanesi'nin 8 Mayıs 2013 tarihinde gerçekleşen açılışına katılmak üzere Konya'mızdan yola çıktık. Bu tarihi güne tanıklık ettik. İyi insanların bölgesi anlamına gelen "Bosna" da ve Hersek'de ecdadın hatıralarını ziyaret ettik.

Saraybosna'da 1463 yılında, Bosna Sancak Beyi İshak Bey'in oğlu İsa Bey tarafından inşa edilen ve eski Yugoslavya döneminde 1954 yılında yıkılan Mevlevihane, Selçuklu Belediyesi'nin desteği ve Türk İşbirliği ve Koordinasyon Ajansı (TİKA) 'nın çalışmalarıyla yeniden inşa edildi.

Bosna Hersek'in ilk Cumhurbaşkanı merhum Aliya İzzetbegoviç'in kabrinin de bulunduğu Kovaçi Şehitliği'ne 50 metre uzaklıkta yeniden inşa edilen Saraybosna Mevlevihanesi ile (Sayın Dışişleri Bakanımızın ifadesi ile) medeniyetimizin Anadolu'daki ve Rumeli'deki bu iki büyük abide şehri, yine ebediyete kadar birbirine bağlandı.

Bilindiği üzere; Bosna-Hersek

ile Konya'nın kardeşliği 15. yüzyıla kadar gitmekte... Konya'dan da giden Evlad-ı Fatihan bu toprakları da vatan yapmış. Konya'da metfun Abdullah Bosnevî Hazretleri, Bosna-Hersek'de inşa edilen Mevlevihaneler bu toprakları birbirine daha da yakınlaştırmıştır. 1992-1995 yılları arasındaki Bosna Savaşı'nda Konya halkı maddi ve manevi olarak Boşnakların yanında yer almış, savaş sırasında ve savaş bittikten sonra gelip giden heyetler sayesinde iki halk arasındaki yakınlaşma ile Konya Büyükşehir Bele-

diyesi, Bosna Hersek'in Travnik, Selçuklu Belediyesi ise Teşanj ve Starigrad şehirleri ile kardeş şehir olmuştur.

Selçuklu Belediyesi, Boşnakların Bosna Savaşı'nda sergiledikleri kurtuluş mücadelesi anısına Konya'nın en büyük mahallesine "Bosna Hersek" adını vermiş, mahallenin isim levhası 5-8 Nisan 2001 tarihleri arasında Bosna Hersek devlet başkanı merhum Aliya İzzetbegoviç'in Konya'ya yapmış olduğu ziyaret sırasında çakılmıştır. İşte bu kardeşlik Saraybosna Mevlevihanesi'nin de tekrar açılması ile sürekliliğini ispat etmiştir.

Bu ziyaretimizde de tekrar şahit olduğumuz üzere; dini vatanı ve milleti uğrunda şehid olanların diyarı Bosna-Hersek, şehitliklerini, Osmanlı devrinden kalan hazirelerini göğsünde şan ve şerefle taşıyor.

Bugün park haline gelen bazı mezarlıkların Osmanlı devri mezar taşları (Bosnalıların deyimi ile "nişan"ları), Bosna Savaşı'nda yakılan, yağmalanan Osmanlı arşivlerinin karşısında inatla bizleri bekliyor. Konya'da metfun Abdullah Bosnevî Hazretleri'nin de metfun bulunduğu Konevi Mezarlığı ve Şems, Şerafettin, ... mezarlıkları ise bizim mahcubiyetimiz. Bugün Saraybosna'daki Osmanlı devri mezar taşları Konya'mızda kalanlardan kat be kat fazla...

Bosna-Hersek'e her ziyaretten bir ders de çıkarmak hissemize düşeni yazmak anlatmak da bizim vazifemiz. Bu ziyaretten birkaç tespitemizi paylaşarak Bosna-Hersek'e, medeniyetimize hizmet eden, tarihimize sahip çıkanlara bu iki özel sayı ile teşekkür ediyoruz.

TÜRKİYE KÜTÜPHANELERİNDE BULUNAN ABDULLAH BOSNEVÎ'YE ATFEDİLEN YAZMA ESERLERİN GENEL DEĞERLENDİRİLMESİ

Abdullah Bosnevî, yazdığı eserler ile “velûd” bir yazar olarak kabul edilmektedir. Bu eserlerindeki entelektüel birikim ve derinliğinin yanında özellikle İslâm medeniyetinin üç önemli dilinde, Arapça, Farsça, Türkçe yazmış olmakla bütün İslâm coğrafyasına hitap edebilme şansını elde eden ender mutasavvıflardandır. Bosnevî, o döneme dek nispeten ahlâk ve ilmihâl düzeyinde eserlerle tanışık olan Türk toplumuna özellikle yüksek tasavvuf kültürünün yaygınlaşmasının gereğine dikkât çekerek “velûd” bir yazar olmasını duyarlı bir aydın olma vasfıyla birleştirmiştir. Tartıştığı ve gündeme getirmek istediği konular açısından son derece önemli bir misyon yüklenmiştir.

Eserlerinde Hilâfet merkezinde “Bosnevî”, “Şârihu'l-Fusûs”, “Abdî Efendi”, memleketi Rumeli de belki bir özlemin ve şikâyetin ifadesi olarak “Gâibi” lakabı kullanılmıştır.

Bosnevî, genç sayılabilecek bir dönemden itibaren yazmaya başladığı eserlerinden ortaya koyduğu derin birikim ve geniş perspektiften hareket ederek bu dönemde felsefe, kelâm ve tasavvufî düşünce disiplinlerini hakkiyle tahsil etmiştir.

Konya’da kaldığı süre içerisinde Mevlevî olduğu ve bundan dolayı “Rumî” şeklinde çağırıldığı düşünülmektedir. Bunlara ilave olarak Bosnevî’nin mesneviden 360 beyti şerhettiği “Cezîre-i Mesnevî” isimli bir eser kaleme aldığı düşünülürse en azından Mevlana’ya ilgi duyduğu söylenebilir. Daha sonra Konya’da bulunduğu esnâda hastalanır ve 1054 yılında vefat eder. Vasiyeti üze-

rine üstâdı Konevî’nin hemen yakınına defnedilir.

Entelektüel kimliği ve Melami kişiliği açısından oldukça önemli bir kişi olmasına rağmen hayatı ile ilgili kaynaklarda oldukça sınırlı bilgiler bulunmaktadır. Özellikle eserleriyle ilgili yapılan çalışmalar İstanbul kütüphaneleriyle sınırlı kalmıştır. Anadolu’nun pek çok kütüphanesinde Bosnevî’nin eserleri bulunmaktadır.

Konya Yazma Eserler Bölge Müdürlüğü, Yusufâğa, Kayseri Raşit Efendi, Diyarbakır Ziya Gökalp, Manisa Yama Eser kütüphanelerinde Bosnevî’ye isnat edilen pek çok eser bulunmaktadır. Bu makale ile tespit edilebilen pek çok eserden bazılarının özet künye bilgilerini vererek kısaca muhtevalarından bahsetmeye gayret edeceğiz.

Abdullah Bosnevî’nin Eserleri

Farklı hacimlerde ve zengin bir yelpazede olmak üzere, Abdullah Bosnevî’nin takriben 60’ın üzerinde eseri bulunmaktadır. Eserlerinde derin anlam inceliği bulunan ve hacim bakımından farklı olan yaklaşık altmışın üzerindeki eserleri şu başlıklarda toplanabilir:

- A- Tasavvufî Eserleri
- B- Tefsir ve Hadisle İlgili Eserleri
- C- Edebi Eserleri

1. “Tecelliyâtü arâisi'n-nusûs fi manassâti hikemi'l-fusûs”:

Bosnevî’nin eserlerinden en önemlisi ve muhtemelen ilki olan bu eser, sonraki döneminde kendisine “Şârihu'l-Fusûs” ünvanını kazandırmış olan, Türkçe “Fusûs” şerhidir. Bu eseri ne zaman yazmaya başladığı

tespit edilememiştir.

Abdullah Bosnevî'nin "Şârihu'l-Fusus" ünvânını almasına sebep olan Fusûs şerhi bilinen ilk Türkçe Fusûs şerhlerinden birisidir. Bosnevî, eseri H. 1019 yılında tamamladığını belirtmektedir. Şârihu'l-Fusus'un diğer eserlerinin yazılış târihini dikkate aldığımızda bu eseri çok genç denebilecek bir yaşta yazmış olduğunu ve Fusûs şerhinin ilk eseri olduğu söylenebilir. Zira diğer eserlerinden hiç birisi H. 1019 târihinden önce yazılmamıştır. Bosnevî, Fusûs'u "intifâ-ı nâs ve ızhâr-ı ma'rifet-i hak" için Türkçe şerhetmeyi düşündüğünü, «kitâbın hakikatlerini anlaşılır kılmak ve gizli ma'nâlara işâret etmek üzere" vahdet-i vücûdun çeşitli me-

selelerini on iki bölümde incelemeyi uygun gördüğünü belirtir. Bu bölümlere 23 varak ayırmıştır. Bosnevî, önce cümle cümle kırkımız mürekkeple Fusûs'un metnini yazıp daha sonra şerhetmiştir. Birinci müellif yazmasında bazı cümleler karalanmış, çeşitli yerlerde derkenâra çoğunluğunu numalaralandırmak sûretiyle açıklamalar koymuştur. Eserin sonunda bütün kemâlât'ın Hz. Muhammede âit olduğuna dâir bir Türkçe kasîde yazmıştır.

Eserin iki müellif yazması vardır. 1019 tarihinde ilk olarak yazdığı nüshanın kütüphaneye numarası şöyledir: Şehit Ali Paşa nr. 1244, 541 vr., 21 st., H. 1019. Bu nüsha ta'lik'le yazılmıştır.

Eserin tespit edilebilen diğer nüshaları ise şunlardır:

Halef Efendi, nr. 267, 511 vr. 27 st. Ta'lik,

Şehit Ali Paşa, nr. 1245, 548 vr. Ta'lik,

Hamidiye nr. 630, 469 vr. 23 st. Ta'lik,

Nuruosmaniye nr. 2043.

2. Şerh-i Fusûs:

Fusûs adlı eserin Türkçe şerhinin Arap topraklarında meşhur olması üzerine Arap alimleri bu eseri bir de Arapça şerh etmesi için Bosnevî'ye müracaatta bulunmuşlardır. Bosnevî, bunun üzerine Fusûs'u Arapça olarak şerh etmiştir. Bosnevî, bu hususu mukaddime de şöyle açıklamaktadır. "İçinde yaşadığımız milletin dili olan Türkçe ile *Fusûs'u* şerhettiğimizde *bu şerh, Arap beldelelerinde ma'rifet ehli arasında istihâr (tanındı) etti. Bizden Fusûs'u ikinci kez lisânların tümünü câmi olan Arapça ile şerhetmemizi istediler. Bizde İmâm Muhyiddîn İbnü'l-Arabî'nin zevki üzere tekrâr Arapça olarak şerhettik.*"

Arapça şerh Türkçe şerhin yaklaşık bir tercümesi mâhiyetindedir. Türkçe şerhte olduğu gibi mukaddimeyi on iki bölüme ayırmış ve aynı konuları açıklamıştır. Arapça Fusûs şerhinin 1024 yılında tamamladığını belirten Bosnevî, Türkçe şerhte olduğu gibi bütün kemâlâtın Hz. Muhammede âit olduğuna dâir bu kez Arapça bir kasîde yazmıştır. Müellif yazması ve yarım kalmış bir cild olmak üzere eserin iki nüshası vardır.

Müellif nüshası, Şehit Ali Paşa, nr. 1247, 538 vr. ve 27 satırdır. Yarısı bulunmayan diğer nüsha ise, Nâfiz Paşa nr. 536, 1270 sahife, 19 satır ve nesih hattı ile yazılmıştır.

3. Şerh-i Cezire-i Mesnevi:

Abdullah Bosnevî'nin bir ahlak ve tasavvuf eseri olan Şerh-i Cezire-i Mesnevi'si, edebiyatımızda bir gelecek halini almış olan şerh edebiyatı-

nın güzel örneklerindedir. Klasik mesnevi tarzında tertip edilmiş olan eser, otuz üç bölümden oluşmaktadır. Abdullah Bosnevî, Yusuf-ı Sine-Çak'ın kitabına "Cezire-i Mesnevi" adını verdiğini, Mesnevi'nin "derya", seçtiği üç yüz altmışaltı beyte de onun "ada"sı; yine Mesnevi'nin "ney", eserin, onun "seda"sı olduğunu belirtmektedir. Eserdeki "sebeb-i te'lif bölümü on ikinci beyide başlar.

Hicri 1038 (M. 1629)'de IV. Murat döneminde yazılmış olan "Şerh-i Cezire-i Mesnevi"nin nüshası, Beyazıt Devlet Kütüphanesi 9262 numarada kayıtlıdır. 260X100 ebadında olan ve 239 varaktan oluşan bu nüsha, güzel bir talik yazıyla yazılmıştır. Eserde konu başlıkları ve orijinal beyitler kırmızı mürekkeple yazılmıştır. Bu tercih müellifin kendi beyitleriyle, Mesnevi' den alınan beyitlerin birbirine karışmasının önlemiştir. Şerh-i Cezire-i Mesnevi, mesnevi nazım türünde en çok kullanılan aruz vezninin failatiin/ ffilatün/ ffilün kalıbıyla yazılmıştır. Şair, eserine gelenek gereğince hamdele ile başlamıştır: otuz üç bölümden sonra eser, 8646.beyitten başlayıp 8673 beyte kadar 28 beyitlik bir "hâtime" ile son bulur. Şair, sonuç bölümünde "Mesnevi'nin şerhinden sonra ağız" açmadığını, "Mesnevi'nin üçüncü cildinin şerhinden sonra da hiçbir şey" yazmadığını, fakat "bir sevgilinin önyak olmasının" kendisine "şevk verdiğini ve zevk aldığını" bu teşvikten sonra, (IV. Murat) saltanatında "cezire" eserini kaleme aldığını ifade eder. Dua bölümünde, o zamanın sultanı olan "Han Murad'a", dünya durdukça mutlu olması dileği ile birlikte gün geçtikçe yüceliği ve büyüklüğünün artması, düşman elinden bir "afet görmemesi" için duada bulunmaktadır. Son üç beyitte de şair, okuyuculardan kendisine dua etmelerini rica etmekte, kendisi de kim kendisini hayırla yad ederse "iki cihanda" mutlu olmaları için duada bulunmaktadır.

دو دور و در تری به کوه سرشته بویول مشکاتن حل یه و بقیه ش عیان باز مشرب می مقتضای عصر ایله نظم این قیده و کانی شرح و بیان لما و قوندر فی صفا و یرسون دین جانن لندوک زوی اول لند لکشف خوش سوب آئی عنایات خدا باز دکت اندک خفا لدار می بیز ایسوب غمشلک انواع ذوق دیدن لندک نظم و کوندر دکت سهام خوش کوسر الریضا لند انزل لطف ایه لند کمال کرد ارت کسور دو لند لند کوندر آروم بنم مظله الطافت راز مشنوی لشف حقد سوز لندی بر شغال از جدا ایها مشکات میسند نیجه ایسوخوش حکایت عیان فرقت اصلن حکایت ایسول ماسودان فرد و تنهایی خداست	بس بر چه جور الشمس لندی جتی اول تر بوقیفت بی هم شرح و بیان انی شرح الشمس یعنی لند ایله بزه دد آمانی ایوبن در میان بر کوزل شرح لند یاز دکت نظم فهم و مز دکا ایوب ساری کشف واردات حق یاز دکت ای فست موجبات حضرت بر می بیز عاشقان صافانه بول شوق اهل توحید عارفانه جوق کلام او مار و زاندر ایله بدل لطف دامن عقوبت ستر ایوب مقهور اورت لند لند انفاطم بنم لم بوعد الله فسقیر لندوی چو حق علی الشمس رشتغال بشمنوی چون حکایت میسند کاکل فی دن بقده قیور بیان ایره بقدر دن شکایت ایسول اندرونی غل غل غل بان و صفا
---	---

شرح مشغلو مله جزیره مشنوی

حقه حده اوسون که مبه کی نجات هر صندو تو ایله سزام اوسون عطا آنت اوسون دخی اصحابه بیکل ای جان اشکارا نهان مولو طیر ایچه بر کمال و جود ماسو لایش ندن قبی باکت مشنوی دن جید ششیدن تقاب او جیور الشمس لندی جیت خراج ایس نامی بیت و هر بر می بر لاند شمر تسویه قیلش ادر معنوی مشنوی زرباد و ادر اسیدر اول بس منیر و فاضل مولونی لندک علی دیر لرای می حاضر و نام	اولدور در هم خاق موت و حیات حق رسولی مصطفیایه انما تا بعینه جمد هم احبابه وارا ایله بر عارف هر دو جهان عارفانه بر صا حبشود صداق عاشق لندی بو صفت سیرجان ایمش می مختصر بر خوش کتاب هر برین لندو فرق تاج ایوب نامی قطره هر بر می بر اولو ندر اول تکرار لند چون جزیره مشنوی مشنوی فی دن مادمسید اول واقف سراسر از مشنوی هر دکت مل بر می جمد صا حب کلام
--	---

Abdullah Bosnevi'nin Şerh-i Cezire-i Mesilevi'si, hem dil hem de edebiyat açısından önemli bir eserdir.

Eserin tespit edilebilen nüshaları şunlardır:

Abdullah Bosnevi, Şerh-i Cezire-i Mesnevi,

Beyazıt Devlet Kütüphanesi, nr. 9262,

Hacı Mahmut Efendi, 3417, rik'a,

Beyazıt Kütüphanesi, 9262, ta dik,

Süleymaniye, 528, rik'a.

4. "Kurratü aynı's-şühûd ve mir'atü arâyisi meâni'l-gaybi ve'l-cûd";

Bosnevi'nin en hacimli eserlerinden birisidir. İbnü'l-Arabînin en

önemli eseri olan Fusûs'un şiirdeki kardeşi olduğunu ifade ederek, Üstâdına duyduğu sevgi sebebiyle kalbine şerhetme arzusunun doğduğunu ve bunun üzerine şerhettiğini söyler. Şiirin şerhine geçmeden önce vahdet-i vücûdun önemli mes'elelerini dokuz bölüme ayırarak açıklama yoluna gitmiştir.

Eserin tespit edilebilen nüshaları şunlardır:

Şehit Ali Paşa nr. 1226, 139 vr. 29 st. Nesih,

Âşir Efendi, nr. 161, 181 vr. 25 st. Ortaboy.

5. "Risâle fi beyân-i temessül-i Cibril fi sûrati'l-beşeri's-seviy";

Abdullah Bosnevi tarafından kaleme alınan: "er-Risâle fi temessülü

Cibrîl” adlı bu risâle, tasavvufî kavram ve açıklamaların yoğun bir şekilde kullanıldığı, genellikle anlaşılır ve akıcı bir üslûba sahiptir. Müellif, konuları işlerken sık sık âyetlerden, hadislerden, kelâm-ı kibârdan (“A’yân ademîyyet üzeredir” sözü gibi) ve Muhyiddîn İbn Arabî ve İbn Fârız gibi önemli mutasavvıfların görüşlerinden istifâde etmektedir. Bu açıdan onun, engin tasavvuf bilgisinin yanı sıra geniş bir İslâmî kültüre de sahip olduğu açıkça müşâhede edilmektedir. Abdullah-ı Bosnevî’nin bu risâlesinin en sonunda, eş-Şeyh el-Muhakkik el-Ârif el-Müdakkik Fusûs’u’l-hikem Şârihi dullah Efendi el-Bosnevî’ye (kuddise sirruh) ait Cibrîl’in temessülü ile ilgili bu risâlenin 1260 senesinde yazıldığı kaydedilmektedir. Bosnevî’nin Cebrâil’in Meryem’e ve Hz. Peygamber’e beşer sûretinde görünmesinin ontolojik açıklamasını yaptığı risâlenin şu nüshaları tespit edilebilmiştir.

Carullah Efendi, nr. 2129/36, 189b-191a.

Nâfız Paşa nr. 509, 6 vr. 21 st. Y. Tarihi 1260 H.

6. “Metâliu’n-nûri’s-seniyyi an tahâreti’n-nebiyyi’l-arabiyyi”;

Bosnevî’nin, bu eseri muhtemelen döneminde Kâdızâdeler-Sivâsiler arasında geçen tartışmalardan birisi olan Hz. Peygamber’in ebeveyninin müşrik olup olmadığı meselesine entelektüel bir cevap vermek için yazılmıştır. Hz. Peygamber’in ebeveyninin müslüman olduğu görüşünü temellendirmek üzere risâleyi bir kaç bölüme ayırıp ilk olarak Hz. Peygamber’in merâtib-i vücûd doktrinindeki ontolojik yerini tespit ederek verdiği cevaplarında en tâli meselelerde bile ârif- âlim kimliğini kaybetmediğini görüyoruz.

Eserin tespit edilebilen nüshaları şunlardır:

Ayasofya, nr. 2077/1, 1-44 vr., 19 st. Ta’lik.

Es’ad Efendî, nr. 326 44 vr, 21 st. Ta’lik, B. boy.

Millet Kütüphanesi, Ali Emîri, 4649.

7. “Kitâbü’l-kurâ’r-rûhiyyi’l-memdûd li’l-ezyâfi’l-vâridine min merâtibi’l-vücûd”

Bu risâlenin müellif hattı Carullah Efendi 2129’da bulunan ve tümü Bosnevî’nin yazması olan 37 risâlenin birincisi “-Kitâbu’l-Kurâ’r-rûhiyyi’l-memdûd li’l-ezyâfi’l-vâridine min merâtibi’l-vücûd \ lb-27a varaklar arasında ta’lik 23 sat., ve büyük boydur.

Mecmuânın müellif yazması olduğuna dâir kitabın zahriye kısmında ifâde şöyledir:

“Müellif Şârih-i Fusûs, fâzıl, kâmil ve ârif Abdî Efendi’nin hattıyladır. Risâle adedi 37’dir.”

Diğer taraftan Bosnevî’nin bu risâleleriyle Şehit Ali Paşa nr. 1244’te bulunan Bosnevî’nin Türkçe «Fusûs şerhi»nin müellif yazması karşılaştırıldığında bu iki yazı karakterinin aynı müellife âit olduğu anlaşılmaktadır. Bosnevî, “Kitâbu’l-Kurâ”da Şeyh Garseddîn’in manzûmesinin beyitlerinin altını kırmızı ile çizmiştir. Bosnevî, eserin sonunda yazım tarihi hakkında bize şu bilgiyi vermektedir: “*Tahrîri 1036 yılında tamamlanan bu risâle 1044 yılında bir kez daha gözden geçirilmiştir*”. Bu ifadelerden anlaşılıyor ki, Bosnevî, risâleyi yazdıktan bir süre sonra tekrar incelemiştir. Zira risâlenin kenarında bulunan açıklamalar muhtemelen ikinci inceleme-sinde yapılmıştır.

8. “Kitâbu muntelhâ mekâsıdı’l-kelimât ve mübteğâ teveccüh-i vücûhi’t- taayyunât fi beyân-i ekmeli’n-neş’ât”;

Bosnevî, müridlerinden bazılarının Futûhâtın yedinci bölümünde geçen “*Bilki, neş’et-i insaniyyenin en mükemmeli bu dünyâdaki neş’ettir.*” sözünün anlamını sormaları üzerine,

bu sözü açıklayarak neş'et-i insâniyyenin bu dünyâda Hakk'ın bütün özellikleriyle tecellisine mazhar olduğu için en mükemmel olduğunu bir çok delil ile ortaya koymaktadır.

Eserin tespit edilebilen nüshaları şunlardır:

Carullah Efendi, nr. 2129/4, 43b-47.

Haşim Paşa, nr. 21/12, 78-80, rik'a

Hacı Mahmut Efendi, 2396/6, 61-77 vr. rik'a

9. “Kitâbu'l-mufâzaletü'l-ismiyyi beyne ezali'l-beşer ve'l-mele'l-a'la”;

Bosnevinin bu risâleyi Hz. Peygamber'in mele-i a'la'dan daha üstün olup olmadığı mes'elesini “Onun daha üstün olduğu” şeklinde ortaya koymak için vücûda getirdiğini görüyoruz. 1027 yılında yazdığını belirttiği risâlenin iki nüshası vardır.

Carullah Efendi, nr. 2129/3, 35b-41b,

Hacı Mahmut Efendi, 2396/5, 48-60 vr. 15 st. rik'a.

Sonuç

Bosnevî'nin eserlerinden bir kısmını hacimli kitaplar iken bir kısmı da küçük hacimli risaleler şeklindedir. Risalelerden ekseriyeti müritlerinin bazılarının sorularına tatmin edici cevaplar niteliğindedir. Fusus şerhinde geçen bazı muğlak cümleleri açıklamak amacıyla yazdığı risaleler de vardır.

Bosnevî geleneğin kurucusu olarak gördüğü İbnü'l-Arabi'nin büyük te'sirinde kalmış O'ndan pek çok yerde istifâde etmek üzere alıntılar yapmıştır. Daha çok Futûhâtı kaynak göstermekle birlikte “Fusus”tan da bâzı alıntılar yapmıştır.

Bosnevî, kendisine çokça atıfla bulunduğu Sadreddin Konevî'nin özellikle Miftâhu'l-Gayb ve Tefsîru'l-Fâtihâ isimli eserlerinden faydalanmıştır. Övgüyle bahsettiği Konevî'ye

Şerhu Fususî'l-Hikem, Şehit Ali Paşa 1244

sâdece bir yerde; yedi semâdaki yedi Peygamber'in ruhlarının “gayr-ı mütehayyiz” (yer kaplamayandır) olduğu şeklindeki görüşüne karşı çıkarak bu peygamberlerin ruhlarının yer kapladığını savunmuştur. Bosnevî, bu eserlerle birlikte görüşlerini temellendirmek amacıyla âyet ve hadisleri de sıkça referans olarak kullanmaktadır. Bursa'daki Hasan Kabâdüz ve Şeyh Abdülmecid Halvetî' den istifâde etmiştir. Bosnevî, kaynaklardan nakil yaparken sahîfe numarası ve genellikle bölümü belirtmemiştir. Bosnevî'nin 60 kadar eserinden sadece bir tanesi Türkçe'ye bir tanesi de Boşnakça'ya çevrilmiştir. Bu kitaplardaki bilgiye günümüz insanı çok muhtaçtır. Çünkü bütün bu kitaplar bir “Kitab”ı daha iyi anlamının yolunu açacaktır.

BOSNA YA DA ANADOLU

Adriyatik sınırı, Avrupa'nın kalbi, 15. yy. ikinci yarısı... Cami, tekke, medrese ve hana Türk sancağı asıllı bugün 550 yıl olmuş...

II. Mehmed'in dört asrı geçen fethinde 'kılıcı üzerine ettiği yemin'in zıddı hemen hemen hiçbir şey görülmez.

19. yy. son çeyreğinde, masa başında elden çıkan; 20. yy.'ın sonlarına kadar birçok kez el değiştiren ve 20. yy. son çeyreğinde aynı sokaktakilerin, ayrı inanç iddiasıyla el birliği/güç birliği/söz birliğiyle eşine az rastlanır bir kıyıma ortak oldukları Ata yadigarı toprak... BOSNA HERSEK...

13. yy. Selçuklu irfanının etrafına saçtığı hikmet kıvılcımlarını, yaklaşık dört asır sonra 17. yy. Os-

manlı Coğrafyasında aşkla yoğunlaşarak iştihak, vecd haliyle ve melâmet neşesiyle tutuşturmuş Bosnalı Abdullah'ı, ne tecellidir ki yine dört asır sonra 21. asır dünyasında anmak, anlamak için Bosna'dayız...

Cemil Meriç, Türk İslam Kültürünün ahlak ve feragat dayanağı ile ortaya koyduğu değerlerin edebiyat, felsefe ve ilimden de -daha muazzez olduğunu; tarihte vecitle önünde eğildiği 'gerçek insanı' yaratan ve yaşatanın ise Osmanlı olduğunu söyler. Osmanlı'nın Viyana kapılarına neden bulgur pilâvi yiyerek ve Mesnevî okuyarak gittiğinin⁽¹⁾ cevabını Bosna'da bulabilirsiniz. Bugün herhangi bir Anadolu şehrindeymişçesine Bosna'da gezerken, kendimi 20 sene önce büyük bir savaş yaşamış bir şehirde değilmişim gibi bir hâl yaşatan şey bu olsa gerek. Tabii ki savaşın tüm izleri her yol, dağ-tepe, ev, akarsu... kenarında halen var. Bu değil benim dediğim. Bir şehir tıpkı insan gibi kendini nasıl gerçekleştirdiyse yani taşa toprağa beş asır önceki maya nasıl tuttuysa o haliyle şehir yani hayat yani gerçek insan halen o topraklarda var.

Doğu ile Batı arasındaki sınırların Osmanlı'nın ortaya koyduğu -belki bu günlerde çok kullanılan

(1) Yahyâ Kemâl'e sormuşlar: "Türkler Viyana kapılarına nasıl gitti?" O da: "Türkler Viyana kapılarına kılıçla mı gitti zannediyorsunuz? Hayır, Osmanlı, Viyana kapılarına bulgur pilâvi yiyerek ve Mesnevî okuyarak gitmiştir." cevabını vermiş.

moda tabirle- hoşgörü ile aşıldığı söylenebilir. Ama hoşgörünün yanı sıra kendimizi bir Türk şehrinde hissetmemizi de sağlayan yegâne unsur ilmin önderliğinde tasavvufu mezcedilmiş; âriflerin, âlimlerin nefesidir. Bunun yanı sıra Batıdan bir sesin, 19. yy. Alman hezarfeni olarak adlandırılan Johann Wolfgang von Goethe'nin "*Şark ve Gark'in artık birbirinden ayırlamayacağı*"⁽²⁾ söylencesinin birkaç kuşak sonrasında Nobel Edebiyat Ödülü sahibi Hint Kökenli İngiliz Rudyard Kipling'in belki anti teziyle karşılık bulması bugün için düşünülmesi gereken bir söylem... "*East is East and West is West and never the twain shall meet...*"⁽³⁾

Bosna Hersek bizim hafızamızda daha çok 90'lı yıllarda yaşadığı korkunç savaşla hatırlanır. Gelinlik kızların beşi biryerdelerini, yetmişlik ihtiyarların vefatı sonrası-

da kullanılmak üzere 'altı-üstü' için ayırdığı paralarını, çocukların biriktirdiği harçlıklarını, maaştan sonra cepte ay sonuna kadar idare edilecek çok az bir miktar maişeti... vb. türdeki her bir maddi değeri olan ziynet, para ve eşyanın savaşın çıktığı ilk dönemlerde Konya gibi ülkemizin her bir yerinde toparlanan yardımların kişisel hikayeleri zihinlerimizde halen vardır. Belli ki İslam kardeşliği bunu gerektirir... Lakin hiç tanımadığımız bir coğrafyada Bosna ile bizi birbirimize bağlayan şeyin ne olduğunun cevabı, sadece savaş döneminde değil; ta asırlar evvelinden gelen bir beraberliğin halen varlığı ile ancak izah edilebilir. Beş günlük kısa bir zaman diliminde gittiğimiz her yerde; camiler, tekeler, kaleler, -Boşnaklara ait- iş yerleri ve çay bahçelerindeki asılmış Bayrak ve Sancaklarımız ırkı farklı bir milletin kendini 'Türk' olarak nitelemesinin soyun, kanın ötesinde asırlar ötesinden günümüze gelen ve halen var olan bir rabıta ile anlamlandırılabilir.

Bosna'da Abdullah Bosnevi gibi

(2) "Wer sich selbst und andere kennt, Wird auch hier erkennen: Orient und Okzident, Sind nicht mehr zu trennen." "Kendini ve başkalarını tanıyanlar anlayacak ki artık Şark (Doğu) ve Gark (Batı) birbirinden ayrılamaz"

(3) "Doğu Doğudur, Batı da Batıdır, bu ikisi asla birleşmeyecektir."

birçok ârîfin izini sürerken Bosna Hersek'in Hersek-Neretva Kantonusunda, Mostar havzasının da güneydoğu bölgesinde, Bişće ovasının kenarında, Buna Nehri'nin kaynağında bulunan ünlü Blagay Tekkesi'ne gittik. Blagay Tekkesi, Osmanlı mimarisi ve Akdeniz tarzının etkileriyle 1520'li senelerde inşa edilmiş. Blagay kasabasının tepesinde bulunan eski Blagay Kalesi Hersekli asilsazedelerden Stjepan Vukčić'in yaşadığı yerdir. Sarı Saltuk Hazretlerinin Türbesi burada bulunmaktadır. Halvetî, Kadirî, Rufaî ve Nakşibendî tekkesi olarak da bilinen dergâh muhteşem doğası ve mimarisi ile bizi asırlar evveline götürdü.

Bosna'da dergâhlar mimarisi ve estetiğinin yanında Tasavvuf pratiklerinin yaşandığı bir yer olarak da dikkati çeker.

Saray Bosna'daki Nakşî Dergâhı ve Şeyh Halil Brzina...

Şeyh Halil Brzina Bosna savaşında komutanlık yapan bir şeyh... Aliya İzzetbegoviç'in Kolordu Komutanı, bugün emekli eski bir komutan ve Nakşî, Kadiri, Halveti ve Çiştîye tarikatlarından icazetli bir şeyh.

Saraybosna'nın dışındaki Kolordu binasının yanında bir

dergâhı olan Halil Brzina, 90'lı yıllardaki savaş döneminde her iki cihadı⁽⁴⁾birden yapan ve yaptıran bir şeyh. Şöyle ki Bosna Savaşında, savaşın en hararetli dönemlerinde dergâha veya kolordu binasına toparladığı askerlere -ki o dönemde dervişler dâhil herkes askerdir- aşk, şevk ve iştîyakla büyük halakalar halinde cehri zikirler yaptırıp cepheye gönderir. Halil Brzina bugün emekli bir komutan ve aynı zamanda Saraybosna'da Nakşibendî tekkesi olarak yapılan dergâhta, Nakşî, Kadiri, Halveti ve Çiştîye tarikatlarının icazetli şeyhi olarak cihada devam eden ve ettiren bir şeyh...

Mostar gezisinin olduğu günün akşamındaki devrana katılabilmek için akşam yemeğini iptal etmemiz gerekiyordu. Mamafih otuz kişilik bir grubu yemeğin ardından toparlamak oldukça güç ve Mostar sonrası Saraybosna'ya gidilecek yolun uzaklığı; bunun yanı sıra akşamki devran öncesi tekke- de olmamızı zorunluluğu sebebiyle de hızlı hareket etmemiz gerekiyordu. Daha önceden tekke ile görüşülüp akşamki devrana katıla-

(4) Tebük Gazvesi'nden dönülürken Hazret-i Peygamber Aleyhisselam'ın "Küçük Cihaddan büyük cihada döndük" anlamında söylediği söz.

çağımızı söylediğimiz için pek bir sorun olmasa da tekke adabı gereği belirtilen saatte orada olmalıydık. Öyle de oldu, akşam namazı vakti gittiğimiz dergâhta, vakit namazı bitmiş, hacet namazı da cemaatle kılınıyordu. Bizi yan taraftaki -mısafrıhane olarak kullanılıyor zannedersen- yere aldı tekkenin derişleri. Burada dikkatimi çeken en önemli şey bizim klasik tekke usulü en ince detayına kadar uygulanıyor olması. Bize refakat eden tekke görevlisi veya tekkedeki deriş ısrarla bizim gösterilen yerlere oturmamızı ve sessiz bir şekilde şeyh efendinin gelmesini beklememizi söylüyor. Bir müddet beledikten sonra Şeyh Halil Brzina içeriye giriyor. Bizim orada olmamızdan dolayı mutluluğunu en içten ve samimi bir şekilde dillendiriyor. Prof. Dr. Ali Osman Koçkuzu Hoca ve Mehmet Ali Uz Ağabey'i yanına davet ettikten

sonra, çaylarımız geliyor ve uzunca bir sohbete geçiyoruz. Oradaki tarikat geleneği, mensup olduğu Nakşi, Kadiri, Halveti ve Çiştiiye tarikatları hakkındaki ardı arkası gelmeyen sorularımızın hepsine tek tek cevap veriyor. Bir ara bize savaştan ve şehit olan, işkence gören, kadınlardan bahsederken gözleri doluyor. Sohbeti kesip namaza geçileceğini bize söyledikten sonra, dergâh ve mescit olarak kullanılan yere yatsı namazını kılmak üzere gidiyoruz.

Yatsı namazını cemaatle kıldıktan sonra dışarıya çıkan şeyh efendiyi bir süre bekledik. Şeyh Halil Brzina'nın içeriye girişinden sonra dergâhta görevli bir deriş bizim oturacağımız yeri gösterip, titizlikle bizi tek tek hizaladı. Ardından şeyh efendinin teklifi üzerine içimizden biri Kur'an okudu ve ardından devran başladı. Bir saatin

üzerinde süren zikir, daha çok Halveti tarzında devam etti. Devran sırasında en az on ilahi okundu ve hepsi Türkçe idi. O ilahileri okuyan kişi Türkçe bilmiyor ve bu ilahilerin Türkçe olduğunu söylediğimizde bize enteresan bir sözle cevap veriyor; “Söylediklerimiz Türkçe değil Onlar İlahi...” Devran sonrası Şeyh Halil Brzina bize, “Balkanlar ve Bosna İslam’ı ve Tasavvufu Türklerden öğrendi, biz sizden ne öğrendiysek asırlardır onu yapıyoruz, burada sizin bayrağınız İslam bayrağı, sizin diliniz İslam dili olarak bilinir, bunun için biz Boşnaklar kendimize Türk deriz...” sözü aslında her şeyi açıklıyor.

Klasik bir Osmanlı tekkesinin aynısı olan dergâhta tüm tarikat usulleri en ince detayına kadar uygulanıyor, ne deyim imrendiğimiz ve gıpta ettiğimiz, özlediğimiz bir şey... Devranın ardından tekkede bize ikram edilen hindi ve (zannedersen) koyun etini çatal, bıçak, kaşık olmadan ellerimizle yedik... Şeyh Halil Brzina bizim birçok klasik tasavvufi eserleri Boşnakçaya çevirmiş, bunun yanında Ruhü'l-Beyan tefsirinin de tercümesine devam ediyor...

Bosna belki de savaş döneminden kalmış bir özlemlerle uzun zamandır merak ettiğim bir yerdi. Buranın muhteşem doğası ve Avrupa şehri olmasının ötesinde, her bir yerinde acı, bunun yanında yıkılmayan dimdik ayakta duran tarafı ile beni daha da fazla cezpt etti. Şükür ki, 1463’de Sultan Fatih’in Bosna’ya astığı Osmanlı Sancağını bugün yerinde sapsağlam duruyor...

Bundan birkaç sene önce Bosna Hersek Konya Fahri Başkonso-
losu Ercan Uslu’dan ilk kez, daha

sonra da rahmetli Safet Isović’den defalarca dinlediğim “Şehidski Rastanak/Şehidin Ağıdı” şarkısının mısraları bu yazının son sözleri olsun...

Kış hiç bitmiyor, sabah hiç gelmiyor

Gecenin sessizliğinde Sadece tek bir sesleri duyuluyor

Kış geceleri uzun, anneciğim gitmem gerek

Ana yurdum, vatanım; beni yardıma çağırıyor

Eğer dönmezsem beni boşuna bekleme anneciğim

Bir damla gözyaşı akıt ve ardından bir Fatiha oku

Beni o uğurlasın

Sadece bir şey daha olsaydı

Cennet kapısının önünde

Ezan sesleriyle birlikte

Bizim çarşıdaki Ramazan’ın kokusu gelse, ulaşırsa bana

Niyet büyük, düşmanın zulmü de öyle

Sabır ve inat; işte Bosna mucizesi

Soğuk geceler uzun, isteklerimden, hayallerimden vazgeçtim

Ana yurdum, vatanım; beni yardıma çağırıyor

Kız kardeşimi koru, ona iyi bak

Ah anneciğim, tek bir şey daha olsaydı

Güllerin yurdudan

Bosnalı kızların gazileri doğurduğunu görseydim

Sadece Bosna’ım olsaydı

Beni sevda alıp götürseydi

Beni eski şarkılar ve Beyaz caminin minaresindeki müezzin uyanırsa

Sadece Bosna’ım olsaydı

Güneşi beni ısıtsaydı

Beni eski şarkılar ve beyaz caminin minaresindeki müezzin uyanırsa

SARAYBOSNA İSA BEY HAMAMI

Eyüp UTLU

İsa Bey Hamamı, Saray Bosna da Bistrik ve Konak Caddesini birbirine bağlayan caddede, Miljacka nehrinin güney doğusunda yer almaktadır. Saraybosna'nın birçok kamu yapısı da bu nehir etrafında bulunmaktadır.

İsa Bey Hamamı'nın böyle merkezi bir konuma sahip olması önceki dönemlerde farklı amaçlarla da kullanılabildiğini göstermektedir. Saraybosna ve Yeni Pazarın kurucusu olarak bilinen İsa Bey'in vakfi olan İsa Bey Hamamı, 1462 yılında inşa edilmiştir. Roma imparatorluğunun yıkılmasından sonra Bosna da inşa edilen ilk kamu hamamıdır. İsa Bey Hamamı 1810 yılında ciddi bir yangında büyük ölçüde yanmış, kısa sürede restore edilmiştir. Resto-

rasyondan sonra 1887 yılında askeri güçler tarafından kışla olarak kullanılmıştır.

Miljacka nehrindeki umulmadık seviye değişimiyle tamamen yıkılan yapı 1891 yılında yeniden mağribi tarzda inşa edilmiştir. Bosna savaşı sırasında (1992-1995) önemli ölçüde zarar gören İsa Bey Hamamı, Saraybosna'nın en eski hamamı olmasının yanı sıra Avrupa'nın da en eski hamamları arasında yer almaktadır.

Yapı hamam tipolojisine uyumlu dikdörtgen planlı, kadınlar ve erkekler bölümünün ayrı olduğu, halvet hücrelerinin mekânda ayrı tutulduğu, yıkanma amaçlı duş odalarının ise kubbeli mekânın (soyunmalık) yanında yer aldığı Mağribi tarza inşa edilmiştir. Malzeme genelde Osman-

lı devletin Anadolu coğrafyasına has bir yapı malzemesi olan killi toprak mamulü tuğladır. Killi topraktan yapılan ve pişirilerek şekillendirilip kurutularak elde edilen tuğla bu yapıda da hem konstrüksiyon elemanı olarak, hem tezyini unsur olarak kullanılmıştır.

Türk hamamları külliye'nin bir parçası yada, tek yapı şeklinde yapılmıştır. Dıştan çok gösterişli değildir. Kompleks kadınlar ve erkekler için ayrı bölümlerden müteşekkildir. Ya çifte hamam yada tek hamam şeklindedir.

Türk hamamlarında mekân elemanları şu şekildedir;

1. **Soyunmalık:** (Apodyterium)
2. **Ilıklık:** (Tepidarium)

3. **Sıcaklık:** (Caldarium)

4. **Külhan:** (Haypocausten) Su tesisatının tevzi kısmıdır. 4 ana bölümden oluşur.

a. **Ateşlik:** Ocak kısmıdır, ağız odunluğa açılır.

b. **Cehennemlik:** Döşemede yer alan içinde sıcak havanın dolaştığı bölümler bütünü.

c. **Su haznesi:** Ocakta yer alan metal kazan

d. **Tüteklik:** Ocaktan çıkan alev ve dumanlar döşemede dolaştıktan sonra yanlardaki duvar içinde bırakılan tüteklik bacalarından dışarı çıkar.

Genel olarak ılık ve sıcaklık mekânlarında süsleme unsurlarına nadiren de olsa rastlanmaktadır. Hamamlar da iç mekânlarda buhar ve sıcak hava dolayısıyla süsleme unsurlarına rastlanmamakla beraber, soyunmalık kısmı sıcak hava ve buhardan izole olduğu için süsleme unsurları genellikle bu mekânda uygulanmamıştır. Fakat mağribi tarzda inşa edilen ve çokça deformasyona maruz kalan bu yapı gerek tezyini unsurlar gerekse malzeme ve taşıyıcı unsurların kullanımını bakımından Osmanlı mimari geleneğiyle kısmen de olsa ayrılmaktadır.

Türkiye'nin yurt dışında restorasyonunu yaptığı ilk vakıf yapısı olması bakımından önemli olmakla birlikte, Bosna Hersek için ilk kamu hamanlarından biri olması ve Osmanlı mirası olması bakımından da önem arz etmektedir.

Günümüzde İsa Bey Hamamı, bütüncül olarak ele alınıp bütünlüğü bozmayacak bir biçimde, plan ve projeye bağlı kalınarak, söküm, temizlik ve nakliye işleri titizlikle yapılmaya devam edilmektedir.

İsa Bey Hamamı'nın da restorasyon uygulama işlerini yapan, Türkiye restorasyon firması Er-bu inşaat daha önce **Mostar köprüsü**, **Konjic köprüsü** gibi restorasyon çalışmalarını tamamlamıştır. Halen **Drina köprüsü** restorasyon uygulama işini de yapmaktadır.