

ESKİ KONYA VE KONYA'DA YAŞANTI -2-

Eski Konya Evlerinin Önemli Bölümleri

Oturma Odaları

Oturma odaları ihtiyaca göre mabeyn denilen bir boşluk alan üzerinde sıralanır. Odalar çok amaçlıdır. Bir oda oturma odası, yemek odası, hatta misafir odası olarak kullanılabilir. Odaya girilince, kapının hemen arkasında ağız açık denilen 3-4 raflı bir dolap bulunur. Buranın tam köşesinde yine 3-4 raflı kapaklı bir dolap daha vardır. Bunun devamında ise yüklük bulunur. Yüklükler yatak ve yorganların konulduğu yerlerdir. Yüklüklerin üst tarafı yatak yorgan koymak için kullanılırken, kaldırılan kapağın altı banyo içindir. Buradan sular bir ince boru ile dışarı verilir.

Eğer eve yeni bir gelin daha alınacaksa fazla odalardan birisi yeni gelinle damada tahsis edilir. Fazla oda yoksa, evin avlusu da müsaitse, bir köşesine hemen bir oda daha ilave ediliverir.

M. Ali UZ

Eski Konya evinin sergisi ise, son derece sadedir. Bir çift, 4-5 göbekli Sille halısı, duvar yastıkları ile yastıklar önüne serilen yer minderlerinden ibarettir. Yastıklar üzerinde dolama denilen geniş dantelli sergiler bulunur. Her kızın sandığında mutlaka

bir-iki dolama vardır. Odalarda hemen hemen lüzumsuz eşya bulunmaz. Evin bir köşesinde üzerine lâmba konmak için dört ayaklı küçük bir lamba atlığı bulunur. Bazı zengin evlerinde misafir odası olarak kullanılan oda da veya mabeynin baş köşesinde çok gözlü bir konsül bulunur. Bunun ortasına taş ayna, iki tarafına da simetrik olarak karpuz lâmbalar yerleştirilirdi. Bunlar sonradan antika eşyalar arasına girdi.

Yukarıda anlatıldığı şekilde, eskiden mekânlar ve eşyalar insanlara hizmet ederken, günümüze insanlar oturdukları mekân ve eşyalara hizmet etmektedir. Şimdi evler, pahalı ve kalafatlı

mobilya ve eşyalarla doludur. Arada sırada veya ayda bir kullanılan misafir salonları ve buradaki eşyalar kullanılmadığı halde on-on beş günde bir mutlaka temizlenir.

Günümüzde 200-250 metrekare genişliğinde 4-5 odalı ve salonlu geniş evler revaçtadır. Burada sadece anne-baba ve bir-iki çocuktan ibaret çekirdek aile oturur. Eğer evin çocukları evlenip de evden ayrılmışsa, evde sadece karı ve koca yaşar. Evin hanımı her gün bu geniş mekânda temizlik yapmaktan bitap düşmektedir.

Mutfak

Konya evlerinin en önemli bölümlerinden birisi mutfaktır. Yukarıda da ifade ettiğimiz gibi mutfaklar, serin olması için evin kuzey tarafına yapılıdır. O zamanlar buz dolabı bulunmadığı için yiyecekler tel dolaplarda muhafaza edilirdi.

Mutfağın başköşesinde yemek pişirilecek ocak yeri alırken,

mutfağın hemen dışında da tandır yerleştirilirdi. Tandır ekmek, tandır böreği ve gevrek yapımında kullanıldığı gibi, kuzu ve çebiş asmada da kullanılırdı. Ekmek yapımından sonra tandırda pişirilen tandır çorbası da Konya'nın meşhur yemeklerinden birisi idi.

Kilerler

Konya evinin en önemli bölümlerinden birisi de kilerdir. Kiler hemen mutfağın yanındadır. Kilere mutfaktan geçilir. Kilerin dışarıdan kullanılmak üzere ayrı bir kapısı daha bulunabilir.

Kilerde duvar diplerinde küpler dizilidir. Turşusundan pekmezine, reçeline, bakliyatına ve unlu gıdalara kadar akla gelebilen bütün yiyecekler bu küplerde muhafaza edilir. Farelerden korunmak için küplerin özel kapakları vardır. Şimdi evlerde küp kullanılmıyor. Günümüzde küpler artık bahçelerde ve çimler üzerinde aksesuar olarak kullanılıyor.

Kilerin direklerinde çiviler bulunur, bu çivilere büzgülü üzüm hevenkleri ve kavun asılırdı. Bunlar bahara kadar dayanırdı. Şimdi kavunlarda fenni gübre kullanıldığı için kavunlar on-on beş günden fazla dayanmıyor. Kilere girdiğinizde kiler mis gibi yiyecek kokardı.

Tuvalet, Banyo

Eskiden evlerde lağım teşkilatı olmadığı için tuvalet de evin dışında avlunun münasip bir yerindedir. Evlerde ayrı bir banyo teşkilatı yoktur. Banyo ihtiyacı odalarda bulunan yüklüklerle giderilir. Temizlik için hamamlar kullanılır. Toplumda ayrı bir hamam kültürü varolmuştur.

Bazı evlerde avlunun bir köşesinde ahır samanlık bulunur. Samanlığın sokağa açılan bir deliği bulunur. Güzün saman bu delikten içeri atılır.

Gelin Odası

Yukarıda gelinle damada tahsis edilen odadan bahsettik. Eski Konya evinde bunun önemli bir yeri vardır. Gelin odası, gelin gelmeden duvarlarına gelinin yıllarca emek vererek hazırladığı renk renk işlemeli cihazları çaktırır. Mahallelerde bunun uzmanı hanımları vardır Gelin odasını onlar hazırlar.

Odanın duvarlarında hemen hemen boş yer bırakılmaz. Odanın köşeleri daha görkemli ve muhteşemdir. Burada işlemeli cihazlar duvardan duvara uzatıldığı için çok farklı bir görünüm arz eder. Odanın bir köşesinde de karyola yer alır. Gelin odası-

nın mahremiyeti vardır. Hiçbir gelin odasına yabancı erkek giremez. Eskiden kar dolap yoktu. Kadın elbiseleri hem tozdan topraktan, hem de yabancı gözlerden korunmak için üzeri büyük bir örtü ile örtülürdü. Eskiden kadın elbiseleri bile yabancı gözlerden korunurken, günümüzde çok hanımın açık yeri kapalı yerinden fazla. Ne büyük değişiklik değil mi?

Gelin odaları bu haliyle uzun süre kalır. Gelin ilk çocuğunu bu odada kucağına alırdı. Günümüzde pek çok âdet gibi gelin odası hazırlama geleneği de ortadan kalktı.

Tezgâh Odaları

Eskiden aileler tüketici değil üretici idi. Pek çok konuda olduğu gibi evde kullanılan pek çok

giyecek ve kullanılacak eşya evlerde dokunurdu. Bunlar gömlek, çarşaf ve peşkir gibi şeylerdi. Evlerde bunların dokunması için küçük bir oda, dokuma tezgâhı için ayrılırdı. Anne annemin hariciye bölümünde küçük bir odasında dokuma tezgâhı vardı. Evin pek çok ihtiyacını kendisi dokurdu. Bazı aileler dokudukları eşyaları dışarıya satar ve böylece bir ek gelir temin etmiş olurlardı.

Sokak kapıları (Cümle Kapıları)

Sokak kapıları sokaktan içeri girilen kapılardır. Bağ bahçesi olanların genellikle cümle kapıları yüksek ve iki kanatlıdır. Yaz olsun, kış olsun bağdan şehre gelindiğinde at ve araba içeri alınır. Kapılar bu yüzden iki kanatlı ve yüksek olmak mecburiyetinde idi. O zamanlar avlusuz köşk ve konakların da kapıları iki kanatlı idi. Eskiden kalma böyle Konya evlerinde bunun örneklerine rastlamak hâlâ mümkündür. Kapılar genellikle estetikdir. Güzel evlerin kapılarında başlar.

İki kanatlı kapılı evlerin kapılarının arkasında iki kol demiri vardır. Konakların kapı kanatlarının bisi sürgülerle sabit tutulur. Avlulu evlerde ise açılmayan kapının kol demiri devamlı takılı durur, diğer ise akşamdan akşama kullanılırdı. Kapı akşama kadar açık olur, yalnız içeri hayvan vesaire girmemesi için kapının bir kanadı sadece bir mandalla açılıp kapatılırdı. Bu kapıların düzenliğini, bunları bilmeyen yeni nesle anlatmak son derece zor, hatta mümkün değildir.

Günümüzde evler, çelik kapılarla ve çift kilitlerle bile hırsızlardan korunamıyor. Bu usulle komşular biri birlerini daha sık ziyaret etme imkânını buluyorlardı. O zamanlar evlerde zil bulunmadığı için, gelenler ev sahibine ulaşmak için kapı üzerlerine monte edilen demirden imal edilen kapı tokmaklarını kullanırdı. Kapı tokmaklarının da pek çok çeşidi vardı. Bu tokmakların ekserisi estetik güzelliği olan, sanat mahsulü kapı malzemeleri idi. Bunların bazıları da pirinçten dökülürdü.

Bazı evlerde kapının arkasına asılan bir çan, ev sahibine kapının açıldığını ve bir gelen olduğunu haber verirdi.

Şehir Evleri

Eski Konya yaşantısında sıkça kullandığımız iki tabir; “Şehir evi” ve “Bağ evi” tabirleridir. Şehir evleri kışları oturlan evlerdir. Konya’da şehir evi ve bağ eve sınırları hemen hemen belli idi.

Geçenlerde eski bir Ulurmaklı ile sohbet ederken,

“Ulurmak'ta şehir evleri ile bağ evlerini biri birinden Ulurmak Mezarlığı ayırırdı. Mezarlığın doğusundaki evler bağ evleri, batısındaki evler ise şehir evleri idi” demişti. Her bölgede böyle bir ayrıma rastlamak mümkündü.

Anne annemlerin şehir evi, Koyunoğlu Müzesi sokağında, bağ evleri de Küçükkumköprü de idi. Koyunoğulları ile hem şehirde hem de bağ evlerinde komşu idik. Onların bağ evleri Akkonak diye anılırdı. Bu ev Çimenlik Caddesi ile Küçükkumköprü caddesini birleştiren caddenin başında idi. Maalesef bu tarihî ev de korunamadı.

Annemin teyzesinin evleri de Topraklık'ta Üçler Mezarlığı'nın karşısında idi. Bağ evleri de Topraklık'daki Beş Yol'un hemen doğusundaki çıkmaz sokakta idi. Bağ evleri ile şehir evleri arasındaki mesafe bir kilometre bile yoktu. O bölgede Beş Yol, şehir evleri ile bağ evleri arasında bir

sınır gibi idi. Şimdi bağ evlerinin başlangıç sınırında bir Kur'an kursu var. Eskiden çay suyu, bu kursun önünden gelir, Küçükkumköprü ve Çimenlik tarafına dönerdi.

Bazen de bağ evleri ile şehir evleri arasında tarla veya boşluklar bulunurdu. Mesela Parsana ile şehir arasında böyle bir boşluk vardı. Büyükşehir Belediyesi binası bu boşluğun güney batı tarafına yapıldı.

Meram'la şehir arasında da demiryolu âdeta sınır gibi idi. Meram bağları, demiryolundan sonra başlardı. Eski Yol'da bağ evlerinin başlangıcında Paşa Çeşme vardı. Anıt'la İstasyon arasında bağ evi yoktu, ama İstasyonun doğusunun da geniş tarlalar vardı. Buralarda şimdiki gibi evler yoktu. Günümüzde bunları hatırlayan insan sayısı çok azaldı. Eski Konya tamamen unutuldu.

Aczimin Giryesi

Hayâl ve hakikat...

Yıllardır hayâlhânemde gülüp oynarken
Şimdi ne bu surat, niçin hep ağlıyorsun?
Biliyorum hayâl hakikate hiç uymaz,
Lakin sen yaraya tuz ekip bağılıyorsun.

Ahmet Sevgi

ER EKMEĞİ

Dağarcığımızdaki kelimeleri birilerinden işitince veya bir yerlerde okuyunca bazen durularız. Deriz ki kendi kendimize, ‘Ben şu kelimeyi biliyorum, hatta birkaç anlamıyla birlikte biliyorum. Ama buraya benim bildiklerimin hiç biri uymuyor.’ Doğrudur, bazı kelimelerin az kullanılan anlamları da vardır ve bu anlamları bilemeyebiliriz. Özellikle öğrendiğimiz yabancı dillerde bu durumla sık sık karşılaşırız. Yeri gelmişken bu durumun bir örneğini kendimden verivereyim.

Yıl 1974... Amerika Birleşik Devletleri’nin Texas eyaletinin Lubbock şehrindeki University of Texas Tech’in misarfiri olarak bulunuyorum. Günlük olaylara daha yakından yaklaşabilmek için de şehrin tek büyük gazetesi olan *Lubbock Avalanche*’ı okuyorum. Böylece, özellikle gazete dilinin nasıl kullanıldığını da görüyorum. İlk okuduklarımdan biri şehrin tanınmış bir şahsiyetiyle ilgili bir ölüm haberi idi. Ardından da bir polisiye haberi... Okuyup anlamam gayet güzel gidiyor. Derken bu haberde bildiğim anlamlarıyla pek örtüşmeyen sevimli/sevimsiz bir kelime var. Kelimenin bildiğim bütün anlamlarını oraya yerleştiriyorum, olmuyor. Çünkü o kelimenin benim bildiğim bütün anlamları olumluluk ifadesi taşıyor ama haberde hiç de

öyle değil. Hemen sözlüğümün sayfaları arasında dolaşmaya başlıyorum. Haklıymışım. Kelimenin bu anlamını ben okul yıllarımda, daha sonraki hayatımda görmedim de, okumadım da, işitmedim de... Kelimemiz **fine** (*fayn* diye okuyabilirsiniz) bizlere hep; *ince, nazik, katıksız, güzel, yetkin* anlamlarıyla tanıştırdı. Bizim cümlemize bu anlamların hiç biri teğet bile geçmiyor. Ya? *Para cezası, para cezasına çarpmak*. İşte şimdi oldu, benim çözemediğim cümledeki isim ve fiil de bu olmalıydı. Demek ki bu tür kelimeleri olumsuz yönleriyle de öğrenmemiz gerekiyormuş!

Sözü, yazımızın başlığındaki *er ekmeği*’ne getirelim artık. Evet, ne demektir *er ekmeği*? İsterseniz önce, bu tamlamamıza açıklama olabilecek ifadeleri şöyle bir hatırlamaya çalışalım.

a. Bir hanım, eşinin kazancından elde edilen ekmeği, genel olarak yiyecekleri böyle adlandırabilir. ‘Erimin ekmeğini yiyorum artık.’ gibi.

b. Askere gidip er olarak askerliğe başlayacak olan gencin gidişinden önce kendisi için yakınları tarafından verilen ziyafet de bu adla anılabilir.

c. Her sabah işine/okuluna erkence gitmesi gerekenlerin yedikleri ekmeği veya kahvaltı olabilir. Mesela Lubbock’taki ev sahibim,

daha doğrusu beni evinde misafir eden Prof. Dr. Warren S. Walker ve ben haftanın beş günü, daha hava ağarmadan karnımızı doyurur, üniversiteye doğru yola koyulurduk. Bu yenilenler da bir tür *er ekmeği*/erken yenilen ekmeğe olabilir.

İnanıyorum ki bazı meraklı okuyucularımız da dördüncü, hatta beşinci maddelerle bize katılacaklardır.

Şimdi hep birlikte düşünelim. Acaba *er ekmeği* tamlaması saydıklarımızdan birine uygun düşüyor mu? Okuyucularımızın arasında yaşı 60-65'i geçenlerle yaşları üç otuzu aşım da akıl sağlığı yerinde olan annesi veya babasıyla birlikte oturanlar küçük bir sorgulamadan sonra bizim ne kadar yorulduğumuzu anlayacaklardır.

Acaba bu isim tamlaması vaktiyle Türk Dil Kurumu gönüllülerince derlenen kelimeler arasında var mıdır? Yapacağımız iş, ilgili ciltte bu tamlamayı aramak olacaktır. Biz de öyle yaptık ve çok ilgi çekici bir durumla karşılaştık. İşte *Derleme Sözlüğü*'deki *er ekmeği*...

er ekmeği [ellik (V), er etmeği, ericek, ericek ekmeği, erlik (I), ertelik, ev ekmeği] *Sahur yemeği*. Çiftlik-Dinar-Afyon, Yalvaç-Afyon, Senirkent-Isparta, Yeşilova-Burdur, Çivril, Çal ve Honaz-Denizli, Kılıçlar-Ankara, Bahçeli-Bor-Niğde, Beyşehir, Ermenek ve köyleri-Konya. Demek ki biz birtakım tahminler yürüterek ve yanıltıcı açıklamalar yaparak konuyu başka alanlara çekmişiz. Evet, bizim Fahrünnisa Mahallesi halkı ramazan aylarında sahur kelimesinden, sahur yemeği söyleminden başka, bütünüyle

Türkçe kelimelerden kurulu **er ekmeği** tamlamasını kullanırdı. Benim ilk sahurularım da **er ekmeği** adıyla bilinirdi. 'Aba gıı, biz bu gece **er ekmeğine** gıkamadık.' cümlesi, ev halkının sahur kalkamamasını dile getirirdi.

Yukarıda, [] içinde verilen karşılıklar ise **er ekmeği** yerine farklı coğrafyalarda kullanılmaktadır ve hepsinin anlamı da *sahur yemeği*'dir.

Öbür kelimelerden de Konya ve çevresinde kullanılanlar vardı. İşte onlardan bazıları ve kullanıldıkları öbür illerimiz:

er etmeği: Burdur ve Konya.

erlik: Karapınar, Karaman, Ermenek ve köyleri, Şarkikaraağaç-Isparta, Divriği-Sivas, Yozgat, Kırşehir, Mut, Silifke ve Anamur-İçel,

ertelik: Çankırı, Çorum, Ermenek-Konya, Adana, Çiftelinar-İçel.

ellik ve **ev ekmeği** Konya ve ilçelerinde tespit edilememiştir. Ancak sonuncu kelime Konya'da uzun zamandan beri kullanılmakta olup anlamı *evde pişirilen ekmeği*'dir. Çünkü bir de çarşı fırınlarında pişirilip de çarşı ekmeği diye adlandırılan bir ekmeği türü daha vardır.

er ekmeği'nin madde başı olarak alınmasının başlıca sebebi daha yaygın olması ve daha çok kullanılmasıdır.

Çocukluğumuzda, aklımız ermeye başlayınca biz küçükler de **er ekmeğine** kalkmak isterdik. Küçük olmamız sebebiyle uyandırmazlar, ancak sevdiğimiz yemeklerin olduğu gecelerde uyandırılırdı. Onlar da bilirlerdi ki bizim oruçlarımız *tekne orucu* olacaktı ve ertesi gün öğle saatlerinde orucumuza *direk* kuracaktık.

Kelimelerin alındığı ve derlemeye dayanan kaynak: *Türkiye'de Halk Ağzından Derleme Sözlüğü* V / E-F, Ankara 1972, 1765.

Nail BÜLBÜL

61 YILLIK GEÇMİŞİ İLE KONYA MÜSİKİ DERNEĞİ

Geçmiş 13. yüzyıla kadar uzanan klâsik Türk musikisinin, aslına uygun şekilde günümüze gelişinde dergâh, tekke, dernek ve konservatuarların rolü büyük olmuştur. Tarihsel gelişimi içinde Türk müziğine ilişkin ele geçen ilk belgeler, Türk sanat müziğine büyük hoca olarak geçen Abdülkadir Meragi'ye kadar olan süreyi kapsar. İslâm-Türk edebiyatının gelişimi, Yunus Emre ve Mevlâna'nın 13. yüzyılın ikinci yarısında Türk kültür yaşamındaki etkinlikleri ile Hacı Bektaş Veli'nin halk kültürüne katkısının büyük olduğunu görülüyor. Mevlevilikte müziğin önemi, Mevlâna'nın oğlu Sultan Veled'in besteci olmasının Türk sanat müziğinin verim ve etkinliğini artırdığı kabul ediliyor. Urmiyeli Safiyüddin'in "*Şerefiye*" adlı müzik yapıtı Türk müziği sistemi ve ilkelerini anlatan ilk kaynak eser olarak nitelendirilir. Kutbuddin Şirazi, "*Dürretüt Tac*" adlı eserinde Safiyüddin'i takip ediyor. Abdülkadir Meragi'den Mustafa İtri'ye kadar olan dönemin, klâsik öncesi dönem olduğu kaydedilirken, Meragi'nin küçük oğlu Abdülaziz Çelebi'nin, bir müzik kitabı yazıp, Fatih Sultan Mehmet'e, Abdülaziz Çelebi'nin oğlu Mahmut Çelebi'nin de yazdığı bir müzik kitabını Fatih'in oğlu II. Bayezit'e sunduğu ifade ediliyor. Ladikli Mehmet Çelebi, 15. yüzyılın en büyük müzik bilimcisi olarak gösteriliyor. Mehmet Çelebi'nin, Fatih

için yazdığı "*Fethiye*" ve 1483'de II. Bayezid için yazdığı "*Zeyn'ul-Elbân*" adlı eserler Türk sanat müziği bakımından büyük önem ve değer taşıyor.

Türk sanat müziğinin yayılıp, sevilmesinde Şevki Bey'den Tanburi Ali Efendiye, Bimen Şen'den Lem'i Atlı'ya, Tanburi Refik Fersan'dan Cevdet Çağla'ya, Yesari Asım Arsoy'dan Rakım Erkutlu ve daha nice bestecilerin emeği vardır. Ancak; Ayla Büyükataman, Tülin Korman, İnci Çayırılı gibi tanınmış sanatçıları yetiştiren üstad Münir Nurettin Selçuk'un, Üsküdar Müsiki Cemiyeti'nden feyz alan onlarca sanatçıya emek veren Emin Ongan'ın, Alaaddin Yavaşca, Cüneyt Orhon, Necdet Varol, Cahit Atasoy, Halil Aksoy ve Ercüment Berker'e hocalık yapan Hüseyin Sadettin Arel gibi otoritelere ayrı yer vermek gerekiyor. Dede Efendi, Hacı Arif Bey, 1925'de Tekke ve Zaviyeler kapatılmadan önce Üsküdar ve Galata Mevlevihaneleri'nde görev yapan, 1957'den itibaren şehrimizde Mevlâna'yı anma törenlerine katılan neyzenbaşı Halil Can, kudümzenbaşı Sadedin Heper ve bir süre Mevlevî ayinlerine katılan Munir Nurettin Selçuk ile daha başkalarını tekke musikisinin önemli isimleri arasında saymak lâzım gelir. Türk müziğinin birçok önemli sanatçısı da ilk bilgilerini başta İstanbul ve İzmir olmak üzere, çeşitli illerdeki müzik derneklerinde almış bulunuyor.

Bunlardan birisi olan Konya Musiki Derneği de Türk sanat Musikisi'ni aslına ve ruhuna sadık kalarak icra etmek, halkımıza bu güzel sanat dalını sevdirmek için 60 yıldan beri varlığını sürdürüyor. Kadrosu memur, emekli, esnaf, ev hanımı ve öğrenci gibi çeşitli kesimden ve her yaştan musiki sevdalısından oluşan bu dernek ilk olarak 1952'de Zafer Meydanı'ndaki İdmanyurdu'na ait 3 katlı binanın 1. katında faaliyete geçmişti. Şimdi yerinde Zafer Çarşısı ve Konyaspor Kulübü'nün olduğu bina inşa edileceği için Tahir Paşa Camii'nin solundaki Emre Sokağa girerken sol köşede bulunan ve birkaç basamak taş merdivenle girilen 2 katlı binaya taşınan derneğin üst katında Konya Lisesi matematik öğretmeni Ömer Faruk Mesci'nin, Konya'nın ilk dershanesi niteliğindeki kursu vardı. Ne yazık ki bu ilk

musiki derneği uzun ömürlü olmadı.

Çeşitli nedenlerle 3 defa kapandıktan sonra 25 Eylül 1984'de Avukat Sezai Arısoy başkanlığında kurulan bugünkü derneğin yönetim kurulunda Memduh Derin, Suat Pekel, Sadrettin Özçimi, Edip Seviş, Mehmet Gökçe, Yılmaz Koç, Mustafa Yıldız ve Mevlüt Benliler yer aldı. Mehmet Duransoy ve işlerinin yoğunluğu sebebiyle ayrılınca müzik öğretmeni Suat Pekel'in şefliğinde o yıllarda oluşturulan koroda kanunî Memduh Derin, Mehmet Gönülal ve Mehmet Yücel, udî Necati Çelik, Kemal Pekçağlar, Mustafa Onarıcı, Hüseyin Avni Güzel, Mevlüt Yaşar Kaltakçı ve Mehmet Uçak, neyzen Sadrettin Özçimi, Mehmet Bildik, kudüm ve bendir de Ömer Faruk Belviranlı, Mehmet Öztoran ve Ahmet Çalısır, rebab da Edip Se-

Konya Musiki Derneği, zaman zaman daracık odalarda meşk etmek zorunda kalarak 60 yıldan bu yana faaliyetini sürdürüyor. 10 Kasım 1959 tarihli fotoğrafta Esat Belviranlı, Mustafa Özdemir, bankası Rıza Selçuk, Muzaffer Kırtış, Arif Etik, Muammer Tolasa, Orhan Kurşun, Selçuk Es, Memduh Derin, Mustafa Teyfik Telci ve daha kimler yok ki!

(Sağdan) Kemal Telliler, Memduh Derin, Mustafa Teyfik Telci, Hasan Altıoklar, Tahir Oktaç, Kâzım Etik, saatçi Ahmet ve Eşref Yazgan, 1964 yılında bir konserin hazırlığı için çalışma yaparken.

viş, tanbur da Osman Eşen bulunuyordu. Ses sanatçıları ise; M. Teyfik Telci, Muammer Tolasa, Mukaddes Akdemir, Hikmet Kart, Cengiz Ediz, Havva Balkan, A. Hamdi Öncan, M. Atalay Toloğlu, Sedat Gücüyener, Salih Atalay, Nail Kambur ve Sema Atalay idi.

Salon bulmakta sıkıntı çeken dernek, ilk olarak Alâaddin nikâh salonu'nun alt katında çalışma yapmaya başladı ve daha sonra da valiliğe her yıl yaptığı başvurularla İl Halk Kitaplığı veya okulların salonları derneğe tahsis edildi. Son kuruluşunu takiben ilk konserlerini 28 Şubat ve 1 Mart 1986 günleri ile Aralık 1986'da Devlet Tiyatrosu'nda veren dernek, konserlerini aynı repertuarla Akşehir, Karaman, Ereğli ve Iğın'da tekrar ederek, musiki sevgisini ilçelere yaymış oldu. Derneğin kurumsallaşması Suat Pekel'in döneminde gerçekleşirken, Pekel Anamur'a gi-

dince şefliği önce 1987'de M. Atalay Toloğlu, sonra Salih Atalay üstlendi. Dönemin Belediye Başkanı Ahmet Öksüz'ün bir "Belediye Konservatuvarı" kurulması kararı üzerine tüzük değişikliği yapılarak, derneğin ismi 1987'de "Belediye Konservatuvarı Derneği" ne dönüştü. Böylece, dernek ile belediye arasında organik bir bağ kurulurken, Öksüz; derneğin profesyonel bir sanatçı yönetiminde çalışma yapmasını istediği için 2 haftada bir gelmek üzere anlaşmaya varılarak Eylül 1988'de şefliğe getirilen TRT sanatçısı kanunî Reha Sağbaş, derneğin çalışma sisteminde ve repertuarında olumlu değişiklikler yaptı.

Derneğin çalışmalarını daha geniş kesimlere duyurabilmek amacıyla Reha Sağbaş'ın girişimi sonucunda uzun bir çalışma sonucunda hazırlanan İsfahan makamındaki repertuar, TRT tarafından ses ve

Konya Musiki Derneği'nin ilk başkanı Avukat Sezai Arısoy (Ayakta solda) ile saz sanatçıları (soldan) Mustafa Remzi Özdemir, Memduh Derin, Mustafa Teyfik Telci, Kemal Telliler, saatçi Ahmet ve Eşref Yazgan 1962'de bir çalışma sırasında.

görüntülü kaydedilip, amatör kolar programında televizyon ve radyoda yayınlandı. Program Alâeddin Yavaşca başta olmak üzere birçok müzikşinasın takdirini kazandı. Belediye konservatuvarı gerçekleşmeyince derneğin adı 1989'da tekrar Konya Musiki Derneği olarak değişti. Reha Sağbaş; görev yaptığı sırada Ankara Radyosu'ndan tanburî Teyfik Soyata, neyzen Ekrem Vural ve Arif Biçer, solist Tahir Engin İçöz ve Muzaffer Ertürk'ün konserlere katılmalarını sağladı. Sağbaş görevden ayrılınca tekrar Salih Atalay, ardından Kültür Bakanlığı Konya Türk Tasavvuf Müziği Topluluğu şefliğine getirilen Teyfik Soyata, 2000'den itibaren konservatuvar son sınıf öğrencisi Burhan Kul ve 2001'den itibaren dernek çalışmalarına ve konserlerine udi olarak katılan derneğin eski üyesi Selçuk Üniversitesi öğretim üyesi Prof. Dr. Mevlüt Ya-

şar Kaltakçı, şeflik görevine getirildi. Halen bu görevini sürdüren Kaltakçı, çok başarılı çalışmalar yaparak bir kısmı konservatuvar veya müzik bölümü hocası, mezunu ve öğrencisi olan nitelikli insanları derneğe kazandırarak, bütünlük, uyum ve disiplin sağladığı derneği adeta musiki okulu hüviyetine bü-ründürdü.

1989'da kadar dernek başkanlığını sürdüren Avukat Sezai Arısoy'dan sonra bu göreve A. Hamdi Öncan, Mevlüt Yaşar Kaltakçı, Reşat Özbaşı, Mehmet Bildik, Salih Atalay, Seher Keşçi, Cengiz Göçmen, Mustafa Onarıcı ve Uğur İnan getirildi. Haziran 2006'dan itibaren de başkanlık görevini Celalettin Kara üstlenmiş bulunuyor. Konya Musiki Derneği'nden yetişen neyzen Sadrettin Özçimi, udi Necati Çelik ve Osman Kırklıkçı, İstanbul

**Konya Musiki
Derneği
korosu şef
Prof. Dr.
Yaşar Kaltakçı
yönetiminde
bir konserde.**

Radyosu'nda kadrolu olarak yer alırken, Sadrettin Özçimi, Mehmet Öztoran, Ömer Faruk Belviranlı, Mehmet Uçak, Fatih Kenanlar ve Ahmet Çalışır, Kültür Bakanlığı Konya Türk Tasavvuf Korosu'na girdi. Yine bu dernekten yetişen Esra Çelik, M. Şükrü Fırat, Onur Akkuş, Tuncay Tuncay ve Ömer Teyinman Abak, Kültür Bakanlığı devlet korolarında ses ve saz sanatçısı olarak görev aldı. Asıl mesleği inşaat mühendisliği olan Prof. Dr. Yaşar Kaltakçı'nın girişimiyle çalışmalarını İnşaat Mühendisleri Odası Konya Şubesi salonunda yaparak Mevlâna Kültür Merkezi'nde her yıl halkımızın büyük ilgi gösterdiği 2 konser veren dernek, musiki kültürü ve klasik musiki repertuarının öğretimine katkı sağlayan, üniversitelerin müzik bölümü ve konservatuara hazırlanan öğrenciler için bir dersane, öğrenciler, ya da mezunlar için ikinci bir okul ve uygulama yeri, adeta bir konservatuar olmaktadır. 60 yıl önce Memduh Derin, Mustafa Telci, Selçuk Es, Eşref Yazgan, Sadreddin Özçimi, Kemal Telliler, Arif Etik, Mustafa Özdemir, Kâzım Etik, Hasan Altıoklar ve Tahir Oktaç'la faaliyete geçen derneğin günümüzdeki korosunda şu sanatçılar yer alıyor:

Udi: Mithat Çömlekçi, M. Mete Bulduk, Hüseyin Kazancı, Halil Öztürk, kanun: Sami Erdoğan, Özlem Kurt, keman: Ali Aydın, Ersin Sümer, Ersin Sümer, Mehmet Demirbilek, neyzen: Muhammed Ceylan, Mehmet Bozgan, Muhammet Sefa Polat, Turhan Selçuk, Furkan Sarı, tanbur: Ahmet Zincir, kemençe: Gizem Kelebek, lavta: Ertuğrul Yaşar, daire ve def: Nurten Yılmaz, bendir: Volkan Taştemel.

Bayan sesler: Afife Ayvacı, Belma Kızıltoprak, Beyza Küçükkaş, Didar Aliye Koyuncu, Duygu Çetin, Gaye Kayaalp, Gülay Zengen, Güler Yılmaz, Hatice Korkmaz, Leyla Tuna, Neriman Demirkılıç, Özlem Dalkıran, Serhan Özdemir, Sevim Pekcan, Şadan Köse.

Erkek sesler: Uğur İnan, Ahmet Doğan, Ali Köse, Celalettin Kara, Hüseyin Bozkır, M. Ali Büyükkaltunel, Ümit Küçük, Mehmet Emin Kabakçı, Mehmet Kaya, Mustafa Ceylan, Mustafa Şapçılar, Serdar Yarar, Sami Nalçacıgil, Selçuk Timur, Turan Arslan.

"Müzik ruhun gıdasıdır" cümlesi boşuna deyim olmamış. Geçmiş zaman olur ki, hayâli cihan değer.

ANADOLU'YU MEDRESELERLE DONATAN SELÇUKLU DEVLET ADAMI: SAHİB ATA

Ahmet ÇELİK

Sahib Ata Fahreddin Ali, Anadolu Selçuklu Devletinde vezirlik makamına kadar yükselmiş ülkenin Moğol tahakkümü altında bulunduğu 1258–1285 tarihleri arasında önemli kararların tamamına tek başına imza atmıştır. Söz konusu dönem, merkezi yönetimin zayıfladığı, buna karşın emir ve beylerin Moğol desteğiyle siyasi güçlerinin arttığı yıllardır. Sahib Ata, devletin bu karmaşa yıllarının en önemli siyasi şahsiyetlerinden biridir.

Fahreddin Ali, Konya'da doğdu. Onun hangi tarihte doğduğuna dair elde bir bilgi mevcut değildir. Babasının adı Hüseyin, dedesinin adı ise el-Hac Ebu Bekir'dir. Sahib Ata'nın annesi Meram-Durunday semtindeki Ana Sultan Mezarlığı'nda yatmakta olduğu ve bu mezarlığın isminin Ana Sultan'dan geldiğini söylenir. Sahib Ata Fahreddin Ali'nin Taceddin Hüseyin, Nasreddin Hasan adında iki oğlu ile Seyyide Hatun ve Melike Hatun adında iki kızı vardır.

Lakabı Sahib Ata'dır. "Sahib" ünvanı, o zamanda vezir-i azamlara veya divanda mektubat ve nişancılık vazifesini yerine getirenlere verilen bir addır. Ata ise; "baba" manasına geldiği gibi "ihtiyar, aziz ve muhterem" anlamlarını ifade eder. "Fahreddin (Dinin ögün-cü)", "Kavvamü'l-mülk (Devletin dayanağı)" gibi sıfatların yanı sıra yaptırdığı hayır eserleri, halk arasında "Ebu'l-Hayrat (Hayırların babası)" olarak anılmasına vesile olmuştur.

Fahreddin Ali'nin, Emirdâd (Adliye Bakanı) olana kadar yaptıklarıyla ilgili tarihi kaynaklarda bilgi bulunmamaktadır Kadı İzzettin'in veziri azamlığı (başbakanlığı) zamanında Emirdat olmuştur. Moğol komutanı Baycu'nun,

Anadolu'ya gelerek masrafları için anlaşma dışı taleplerde bulunmuştu. Bu ağır ve yeni vergi talepleri üzerine Anadolu Selçuklu yönetimi, Emirdad (adalet bakanı) olan Fahreddin Ali'yi Moğol hükümdarı Batu Han'a elçi olarak gönderdi. Gönderilen heyet görevini başarı ile yerine getirmiş ve Batu Han'la yapılan anlaşma gereği "bundan böyle Selçuklu ülkesine müdahale etmemesi için" Baycu'ya hitaben bir mektupla dönmüş ve Baycu'nun söz konusu isteklerinden vazgeçmesi sağlanmıştır. Fahreddin Ali, bu başarısından dolayı Selçuklu Sultanı'nın takdирini kazanmıştır.

Emirdad olduğu günlerden itibaren döneminin ünlü insanlarıyla dostluk kurmuş Sadreddin Konevi'nin, İbni Esir el-Cezeri'nin "Camiu'l-usul adli" eserinden yaptığı hadis derslerine katılmış ayrıca Mevlana Celeleddin

Rumi'yi ziyaret ederek hayır dualarını istemiştir.

Fahreddin Ali, 14 Haziran 1249'da II. İzzeddin Keykavus ile IV. Rükneddin Kılıçarslan'ın saltanat mücadeleleri dolayısıyla Aksaray Sultan Hanı yakınlarında yaptıkları savaş sırasında Emirdad görevindeydi. Akşehir'de yaptırdığı 1250 tarihli medresesinin kitabesinde de yine Emirdad ünvanıyla anılmaktadır. Bu dönemde Konya'da Larende kapısı yakınına kendi adıyla anılan Sahib Ata camii mimarı Kelük b. Abdullah'a inşa ettirmiştir.

Fahreddin Ali, II. İzzeddin Keykavus'un Hülagu Han'ın yanına gitmek üzere Konya'dan ayrılması üzere, bir iki yıl sürecek olan Saltanat Naib'liğine getirilmiştir. Fahreddin Ali 1258 tarihinde, Şemseddin Mahmut Tuğrai'nin öldürülmesinden sonra, İzzettin Keykavus'un ve Hülagu'nun onayı ile vezirliğe getirildi. Bundan sonra İzzettin Keykavus, Rüknettin Kılıç Aslan, Alaeddin Keykubat ve bunların oğulları III. Gıyasettin Keyhüsrev ve II. Gıyasettin Mesut gibi beş Selçuklu sultanına 20 seneden fazla vezir-i azamlık yapmıştır. Fahreddin Ali'nin vezir olduktan sonra, divana ait yazıların tamamını Arapça'dan Farsça'ya çevirtmiştir. Fahreddin Ali, Akşehir'de medresesinin karşısına 1260 tarihinde yaptırdığı Hangah'ın kitabesinde vezir unvanı ile anılmaktadır.

O dönemde memleketin durumu hiç iç açıcı değildi. Baycu Noyan, Selçuklu ülkesine girmiş yağma, çapul ve katliamlarla meşgulken, Moğolların baskısı halkı canından bezdirmiş bir durumdaydı. Moğollar her türlü her türlü asayiş yıkıp yok etmişti. Kayseri, Sivas ve Çankırı çevrelerini kabristana döndürmüşlerdi. Anadolu Selçuklu devletinin en fırtınalı bir döneminde vezirlik yapan Fahreddin Ali temiz, dürüst ve mütevazi hareketleriyle hem hükümdarlarının ve hem de vatanının sinesine demir pençelerini koymuş olan Moğolların itimat ve hürmetlerini kazanmıştı. Sahib Ata, bu dönemde bir yandan vezirliğin verdiği bütün işleri titizlikle yürütüyor, bir yandan ülkesini devletini ve

halkını tek bir çatıda tutma çalışmalarını sürdürürken diğer yandan da hayır ve hasenat işleriyle meşguldü.

Fahreddin Ali, vezir-i azam olduğu dönemde gücünün zirvesine ulaşmış, ayrıca oğulları Taceddin Hüseyin ile Nasruddin Hasan'ın de uç beyliği kazanmasını sağlamıştır. Vezirin iki oğluna hassa olarak Kütahya, Sandıklı, Beyşehir ve Akşehir verilmiştir. Bu çevrenin sonraki yıllarda Sahib Ata ve Oğulları'nın hâkimiyeti altında kaldığını, Germiyanogulları'nın bu yerleri fethine kadar "Sahib Ata Oğulları" beylik olarak hüküm sürmüşlerdir. Nitekim Afyon, bu isimle adlandırılana kadar Sahib Ata'ya izafeten "**Karahisar-ı Sahib**" olarak anılmıştır

Selçuklu Sultanı IV. Kılıçarslan 1266 yılında Moğollar tarafından öldürülmesi ve çocuk yaşta III. Gıyaseddin Keyhüsrev'i tahta çıkması üzerine Pervane Muiniddin Süleyman ile Fahreddin Ali ülkenin gerçek hakimleri haline gelmişlerdir.

1271-72 yılına kadar ülkenin en kudretli iki isminden biri olarak görevini sürdüren Fahreddin Ali'nin, bu tarihten sonra görevinden azledilmiştir. Buna sebep olan olay ise şöyle gelişmiştir: Tahttan ayrılmasından sonra, önce İstanbul'a, oradan da Kırım'a kaçan Sultan II. Keykavus, eski veziri Fahreddin Ali'ye bir mektup yazarak, maddi açıdan çok sıkıntılı olduğunu kendisine yardım etmesini ister. Fahreddin Ali devletin gerçek yöneticisi Pervane Muiniddin Süleyman'ı da durumdan haberdar ederek eski sultanına para yardımında bulunur. Ancak Pervane, bu olayı Fahreddin Ali'yi ortadan kaldırmak için adeta bir koz gibi kullanıp Moğollara durumu yanlış aksettirir. Moğol Kağanı da Fahreddin Ali'yi görevden alarak Çorum'daki Osmancık kalesine hapsedirir. Bu sırada küçük oğlu Nasreddin Hasan, Moğol Han'ının yanına giderek durumu anlatır. Moğol hanı, Fahreddin Ali'yi Tebriz'e çağırarak olay tahkik ettirir. Yapılan tahkikat neticesinde masumiyeti anlaşılınca Konya'da ikamet etmek şartı ile vatanına iade edildi. Bu dönemde

Fahreddin Ali Konya'da emlak ve vakıflarının düzenlenmesi işleri ile meşgul olmuştur. Sivas'ta Gök Medrese'nin inşası da bu sırada tamamlanmıştır. 1274 yılında Fahreddin Ali'nin Moğol Han'ının yanına giderek vezirlik menşuruyla Anadolu'ya dönmüştür. Böylece, Fahreddin Ali yeniden vezir olurken, oğulları da Afyon, Denizli ve çevresinin Subaşılığını elde etmişlerdir.

1276 yılında, Elbistan yakınlarında gerçekleşen savaşta Memluklu Sultanı Baybars, Moğol ve Selçuklu ordusunu yenmiş; Baybars, Kayseri'ye girip adına hutbe okutmuştur. Bu savaşta Moğollar yanında yer alan Selçuklu Sultanı ve vezir Fahreddin Ali, Pervane Muiniddin Süleyman ile birlikte Tokat'a kaçarak Moğol Kağanı'nın gelmesini beklemiştir. Moğolların bütün Anadolu'yu tekrar yakıp yıkmasına neden olacak bu olayda, Baybars'ın yanında seyahat eden tarihçisi Kadı İbn Abdizzahir, önemli bir bilgi vermektedir ki bu Fahreddin Ali'nin zenginliğini ortaya koyması açısından dikkat çekicidir. Kadı, Fahreddin Ali'nin, Kayseri'de yaptırdığı Sahibiye Medresesi'nde yer alan otağ ve çadırlara, en büyük hükümdarların dahi sahip olamayacağını; onun kendisine ait iktalarından başka, günlük gelirlerinin 7.000 dirhem olduğunu ve her zaman arkasında 200 kölesinin hazır beklediğini belirtmektedir. Bu savaşta Moğollarca ihaneti tespit edilen vezir Pervane Müiniddin Süleyman öldürülmüştür. Onun ölümünün ardından Fahreddin Ali, adeta tek adam olarak yıkılan devleti ayakta tutmaya çalışmıştır.

1277 yılında ortaya çıkan Karaman oğulları ve Cimri isyanı sırasında, Moğol Kağan'ın yanında bulunan Sahib Ata Fahreddin Ali, Afyon'dan gelerek Konya'yı savunan oğulları Taceddin Hüseyin ve Nasreddin Hasan, Akşehir-Değirmen Çayı civarındaki yapılan bir savaş sırasında kaybetmiştir. Sahib Ata iki oğlunu kaybedince güçlü bir orduyla Konya üzerine yürümüş Karamanoğlu Mehmet Bey'i ve Cimri'yi ölü olarak ele geçirmiştir.

Sahib Ata, iki oğlunun naşını

Konya'ya getirterek Sahib Ata Camii'ndeki türbeye defnettirmiştir. Bu türbe 1283 yılında inşa edilmiştir.

Moğolların ağır mali tahakkümü altında ezilen Selçuk Devleti'ni neredeyse tek başına yöneten Fahreddin Ali, vergilerin artması ve hazinenin bunu karşılamayacak durumda olmasından dolayı, söz konusu vergilerin bir kısmını kendi hazinesinden ödemek zorunda kalmıştır. Yaklaşık 35 yıl, tüm divan kararlarını neredeyse tek başına alan ve imzalayan Fahreddin Ali'nin siyasi ve ekonomik gücü, diğer yöneticiler arasında bir düşmanlık ve kıskançlık oluşturmuştur. Fahreddin Ali, bu yıllarda çok fazla para ve mal kaybetmiştir. Örneğin, sadece bir seferde 400.000 dirhemlik bir parayı Moğollara vergi olarak vermek zorunda kalmıştır.

Moğolların mali baskıları sebebiyle, Fahreddin Ali ile Moğolların Anadolu'daki işlerini yürüten Mücirüddin Emirşah'ın araları açılmıştır. Moğollar, bunun üzerine Fahreddin Ali'yi azledip, yerine Fahreddin Kazvini'yi vezir yapmışlardır.

Bunun üzerine Sahib Ata, Akşehir'e bağlı Nadir köyüne giderek oradaki çiftliğinde kalmış ve 25 Şevval 687/22 Ocak 1288'de Tebriz'den dönüşünde Akşehir'e bağlı Nadir köyünde vefat etmiştir. Vefatından sonra cenazesi Konya'ya getirilen Sahib Ata Fahreddin Ali, oğullarının bulunduğu türbeye defnedilmiştir.

Türbede üçü önde ve üçü arkada olmak üzere altı mezar vardır. Bu mezarlar: Sahib Ata Fahreddin Ali, oğulları Taceddin Hüseyin, Nasreddin Hasan, kızı Melike Hatun (v.1292) ve torunu Sahib Ata'nın oğlu Hasan'ın oğlu, 686 yılında şehid düşen Şemseddin Mehmed'e ait kabirler mevcuttur. Bir kabrin kimliği tespit edilememiştir.

Bunlardan Sabip Ata Fahrettin Ali'nin kabri diğer mezarlardan daha yüksektir. Sandukanın boyu 230, eni ise 080 cm'dir.

Sahib Ata'nın sandukasının baş ucundaki 30 x 35 cm ebadındaki levhada dört satır halinde şu hadis yazılıdır:

“...Ona salat edilsin... Peygamber aleyhisselam: “insanoğlu öldüğü zaman ameli kesilir. Devam eden sadakası, istifade edilen ilmi ve hayırlı evladı olanlar müstesnadır.” buyurdu.”

Ayakucunun çini kitabesi kısmen kırıldığı için kitabenin birinci satırı yok olmuştur. Kitabede:

“Merhum ve mağfur Hüseyin oğlu sahib-i muazzam Fahreddin Ali 687 yılı Şevval’inin sonlarında fena darından beka mülküne göçtü. Allah kabrini nurla doldursun.” ifadesi yazılıdır.

Başucundaki yazının altındaki besmele ile başlar. Devamında Bakara Suresi 256. Ayet (Ayat el-kürsi) yazılıdır. Bu yazı sandukayı doluştur. Devamında ise “Amenê-r-rasulü” yazılıdır. Ayetlerin devamında sanduka yazısı “rabbenâğfirli ve li valideyye ve li'l-mü'minine yevme yegumül hisab” duası ile biter.

Sahib Ata Fahreddin Ali, Anadolu Selçukluları döneminin en görkemli eğitim ve dini yapılarının banisidir. Ardında **Konya, Kayseri, Sivas ve Afyon'da** bıraktığı birbirinden güzel mimari eserler günümüze kadar ulaşmıştır. Sahib Ata'nın mimari yatırımları, ülkenin tamamen Moğol egemenliği altına girdiği yıllara rastlar.

Akşehir'deki Taş Medresesi, Mescidi, Hangahı, **Çeşmesi**;

İlgündeki Kaplıca Hamamı, Hanı;

Afyon-İshaklı'da Hanı, Hamamı;

Görenleri ilk bakışta kendine çeken **Kayseri'deki** Sahibiye Medresesi, Sahi-

biye Çeşmesi ve Mescidi;

Sivas'ın şaheserlerinden sayılan Gök Medresesi ve Darü'z-ziyafesi,

Selçuklu sanatının zirvelerinden sayılan **İnce Minareli Medresesi, Sahib Ata Medresesi, Camii, Hangahı, Sultan Hamamı, Tahir ile Zühre Camii, Darulhuffazı, Buzhaneleri, su arkaları, Çeşmeleri, Nizamiye Medresesi-Nalınca Baba Türbesi** onun **Konya'daki** eserleridir.

Sahib Ata Fahreddin Ali, Anadolu'nun muhtelif yerlerinde 6 mescit, 1 darülhadis, 6 medrese, 2 hangah, 3 imaret, 3 türbe, 2 kervansaray, 3 menzil, 1 kaplıca, 3 hamam, 6 çeşme, 3 buzbane, 1 ark, 13 hane ve 13 dükkân ile yaptığı diğer hayır eserleriyle günümüzde aramızda ve gönlümüzde yaşamaya devam etmektedir.

Konya'da Larende Caddesi üzerindeki Külliye içindeki türbede medfun olan Sahib Ata'nın en büyük özelliği, Moğolların baskısı altındaki Anadolu'da birçok medreseler açarak eğitime en büyük yatırımı yapmasıdır. Fakat günümüzde ne yazık ki onun adını yaşatacak, yeni nesillere duyuracak ne bir ilkokul, ne ortaokul, ne lise veya ne de İmam Hatip okuluna veya ne de açılacak herhangi bir yeni üniversiteye ismi bile verilmemiştir. Onu anacak herhangi bir toplantı (konferans, panel, sempozyum vs.) yoktur. Ya da herhangi bir parka veya sosyal tesise ya da herhangi bir kültür merkezine ismi bile verilmemiştir!..

Ne diyelim; Allah rahmet eylesin!

Kaynaklar:

Ahmet Efe, Sahib Ata Fahreddin b. Ali'nin Hayatı ve Eserleri, Konya, 2003

Alptekin Yavaş, Anadolu Selçuklu Veziri Sahib Ata Fahreddin Ali'nin Mimari Eserleri, Ankara, 2007

İbrahim Hakkı Konyalı, Abideleri ve Kitâbeleri İle Konya Tarihi, Konya 1964.

İhsan Kayseri, Sahib Ata Fahreddin Ali ve Sahib Ata Külliyesi, KTO Dergisi Ocak 2011

M. Ferit-M. Mesut, Selçuk Veziri Sahib Ata ile Oğullarının Hayat ve Eserleri, İstanbul, 1934

Hakkı Önal, Anadolu Selçuklu Türbeleri, Ankara 1996 (s.364-373)