

GÜNÜMÜZDE BAZI ŞEHİR DERGİLERİ

Şehir, kendine has mimari tasarımı olan, yönetim yeri, yaşama kuralları belirlenmiş, güvenliği sağlanmış, tarımsal faaliyetler yapılmayan buna karşılık ticari ve sanayi faaliyetlerin gerçekleştirildiği bir yerleşme yeridir. İnsanlık tarihinin yükselişi, ilk çağ devletlerinin kuruluşunda şehirler sayesinde gerçekleşmiştir. Şehirlerin gelişimi ile günümüz şehirleri ortaya çıkmıştır.

Her şehrin kendisine has özellikleri vardır. Kurulduğu coğrafya, havası, suyu, insanları, yiyecekleri, meyveleri, bağları, bahçeleri ayrı küçük bir dünyadır. Şairler, yazarlar, eski zaman hikâyecileri şehirlerin bu güzelliklerini eserlerine yansıtırlar. Günümüzde yaygın iletişim araçlarından birisi de süreli yayınlar ve dergilerdir. Bunlar arasında şehir dergileri önemli yer tutmaktadır. Bu haftaki yazımızda üç şehre ait şehir kültürü dergileri tanıtılacaktır.

1. Sivas Hayat Ağacı Dergisi:

Sivas Valiliği Hizmet Vakfı tarafından yayımlanmaktadır. Sorumlu yazı işleri müdürü Sadettin Doğan, genel yayın yönetmeni Tekin Şener'dir. Yılda iki sayı yayımlanmakta; Sivas'a ait tarih, arkeoloji, halk bilimi, edebiyat, hatırat, fotoğraf tarihi, spor vb. yazılara yer verilmektedir. Gerekteğinde özel

sayılar dosyalar hazırlayan derginin 19. Sayısı (Ekim 2012) Divriği Ulu Camii'ne tahsis edilmiştir. Bilindiği gibi, 1229 yılında bitişindeki Darüşşifa ile birlikte inşa edilen Divriği Ulu Cami, Orta Çağın ve Selçuklu dünyasının eşsiz bir şaheseridir. Bu yapının taş

süslemeleri Doğan Kuban tarafından taş plastik, heykel olarak tanımlanmıştır.

Tasarımı ve baskı kalitesi başarılı olan dergi abonelerine ve taşradaki Sivaslılara gönderilmektedir.

Sivas Belediyesi tarafından yayımlanan mukabil bir şehir kültür dergisi de Sultan Şehri'dir.

**Prof. Dr.
Haşim KARPUZ**

2. Karaman İmaret Dergisi:

Karaman Belediye Başkanlığınca yayımlanmaktadır. Üç aylık şehir kültürü dergisidir ve üçüncü yaşına girmiştir. Yazı işleri müdürü H. Osman Ünüvar, editörü Burhan Yemiştir.

Şair, *Karaman Şehrengizi* yazarı Dr. Kamil Uğurlu Bey'in böylesi bir dergiyi yayın hayatına sokması önemlidir. Karaman'ın geçmişi, bugünü ve geleceği ile ilgili her konuda yazıya yer verilmektedir. Tarih, edebiyat, toplumsal hayat, gezi-yolculuk, hatırat gibi konularda özel dosyalara yer verilmektedir.

3. K+Konya Dergisi: Konya Büyükşehir Belediyesi daha önce çıkarmaya başladığı *Konya dergisinde* şehrin tarihine, kültürüne ve belediyeye çalışmalarının tanıtıldığı yazılara yer verilmişti. Yeni çıkarmaya başladığı üç aylık şehir kültürü dergisi K+Konya ile daha iyi tasarlanmış, baskı kalitesi yüksek, daha profesyonelce hazırlanmış bir yayındır. Kon-

ya kültür tarihinde, Konya Halkevi'nin çıkardığı *Konya dergisinin* önemli bir yeri vardır.

K+Konya dergisinin yazı işleri müdürü M. Ali Orak, editörü ise M. Ali Köseoğlu'dur. Büyükşehir Belediye Başkanı Tahir Akyürek'in yazısından sonra 33 yazarın yazısına yer verilmiştir. Bu yazarlar ve yazılarının bazıları şöyledir:

-Seyid Küçükbezi, Eski Anadolu'dan Eski Eşyalardan Anlatılar

-M. Ali Köseoğlu, Hayat Bir Yolculuktur, Sadık Yalsızuçanlar ile söyleşi.

-İsmail Detseli, Eski Köy Düğünleri

-Ali Işık, Konya Tarihinde Seller

-Hüzeyme Yeşim Koçak, Taş Hikâyesi.

-Köksal Alver, Konya'yı Keşfet.

-Nail Bülbül, Türkiye Şampiyonu Olan İlk Konya'lı Faruk Nazıroğlu.

-Mustafa Uçurum, Kitaplara Sığınan Şehirler.

K+Konya dergisinin ilk sayısının içindekilerine bakılırsa dergi özünde Konya üzerine yazılara yer verilmekle birlikte bütün Türkiye'ye yönelik bir şehir kültürü dergisi.

4. Konya Life: Bu yıl sekizinci yaşına girmiş, kültür, sanat ve sektörel bir dergidir. Genellikle Konyalı okuyucu kitlesini hedef seçmiştir. Nadirinde konya dışı konulara yer verilmektedir. Rifat Ergan'ın imtiyaz sahibi olduğu derginin yazı işleri müdürü Selman Bekekoğlu' dur.

Dergide, Konya sanayi sitelerinde faaliyet gösteren ürünlerin tanıtılması değişik sektörlerin çalışmaları ele alınmakta reklamlarına yer verilmektedir. Konya'nın tarihi, kurumları, mekanları, doğal güzellikleri, kültür ve sanat konularında popüler yazılar yayınlanmaktadır.

Rifat Ergan: "Konya' ya ait ne varsa" başlığıyla şehrin değerlerini olduğu gibi ve bütün güzellikleriyle

dışarıya anlatmak amacıyla olduklarını söylüyor. Bu alanda Konya Life gerçektende epey yol almış, şehrin tanıtımına önemli katkılar yapmıştır.

Son yıllarda mahallî yönetimlerin kültür ve sanat faaliyetleri arttı. Valilikler, belediyeler bu alandaki ödeneklerini festival veya konserlere ayıracağına tarih, kültür sanatla ilgili yayınlara ayırsa daha iyi olur. Günümüzde küresel kültür bütün toplum kesimlerini etkiliyor. İnsanlar kendi değerlerini, şehirlerini, geçmişlerini unutuyor. Aldatıcı hayal dünyalarına dalıyorlar.

Yukarıda tanımlamaya çalıştığım şehir dergileri, şehirlerin unutulmuş kültür değerlerini, yaşama kültürünü, tarihini, el sanatlarını korumak, tanıtmak için gayret ediyorlar. Tarihî belgelerden, fotoğraflardan, anılardan yola çıkarak sosyal ve toplumsal tarihimize not düşüyorlar. Bu yolda K+Konya dergisine uzun ömürler diliyorum.

Doç. Dr.
Caner ARABACI

KONYA'DA BASIN YAYIN

-2-

07.11.2012'den devam

Şafak, 1 Ağustos 1961 tarihinde yayına başlamıştır. Günlük, 4-8 sayfa olarak çıkmıştır. Sahibi Ziya Tanrıkulu, yazı işleri müdürü M. Kubilay İmer'dir. *Türkiye'de Yarın*'ın öncüsü mahiyetinde olan gazete, 31 Aralık 1961'de kapanmıştır.

Şehir Postası, 6 Şubat 1962'de yayın hayatına atılmıştır. Sahibi Emin Ergene, Umumi Neşriyat Müdürü Metin Berberoğlu, yazı işlerini idare eden Mesul Müdür Hayri Ergene, İdare Müdürü Seyit Küçükbezirci'dir. *Şehir Postası*, beş yıllık bir yayından sonra, 30 Eylül 1966'da, birleşik gazeteye katılarak kapanır.

Anadolu, Mahir İba tarafından 3 Ocak 1964'te çıkarılan, önce günlük, sonra haftalık siyasi gazetedir. Dört, iki sayfa çıkmıştır. Gazete, 19 Şubat 1965 tarihli sayısından sonra yayın hayatından çekilmiştir.

Anadolu'da Hamle, R. Gülay Eskil ile Gazi Mutlu tarafından 9 Ocak 1967 tarihinde çıkarılmıştır. Muhafazakâr eğilimlidir. İlk yazı işleri müdürü Afif Evren'dir. Gazetenin yazar kadrosunda, Mustafa Ataman, Ziya Tanrıkulu, Ali Uğur Gündem, Tahir Büyükkörükçü, Hasan Hüseyin Varol, Dr. Ahmet Said Uğurlu, Edip Yılmaz, M. Kubilay İmer, M. Şakir Arıtan gibi yazarlar vardır. Gazete, 2 Ekim 1969 tarihinde kapanmıştır.

Türkiye'de Yarın (Merhaba), 20 Ağustos 1969'da bir ortaklık tarafından kurulmuştur. Sahibi, Şerife Tanrıkulu'dur. 1970'li yıllar genel yayın müdürlüğünü, Ziya Tanrıkulu yapar. *Türkiye'de Yarın*, Millî Nizam Partisi (MNP)'nin Konya'daki öncüleri tarafından kurulmuştur. 1981-82'de yayınlarından dolayı, iki defa birer hafta kapatılır. *Türkiye'de Yarın*'ın 1990'da sahibi Ali Güneri'dir. 6 sayfalık siyah-beyaz yayınlanırken, 14 Mart 1991'de kapatılır. 22 yıllık yayın hayatına, ertesi gün aynı kadronun yer aldığı bir başka isim ile devam eder. Gazete, 15 Mart 1991 tarihinden itibaren *Merhaba* adını almıştır. Bu adı aldıktan sonra 2004'e kadar sahibi, Ali Güneri'dir. 20 Ağustos 2004 tarihinden itibaren sahibi, Mustafa Arslan olur. Yazı kadrosu zengindir.

Konya'nın Sesi gazetesi, 19 Mayıs 1976 tarihinde, günlük olarak yayına başlamıştır. Sahibi, Ahmet Çobanoğlu'dur. Zengin bir yazı kadrosu vardır. Gazete, 7 Nisan 1981'de Mehmet Emin Çorum tarafından satın alınarak, muhafazakâr bir yayın organı haline getirilir. 7 Eylül 1981'den itibaren sahibi, Ali İhsan Vatankurtar'dır. Adı, 21 Eylül 1981 tarihinden itibaren *Anadolu'da Bugün* olarak değiştirilir. *Anadolu'da Bugün* 31 Aralık 1990 tarihinde yayın hayatına son verir. *Konya'nın Sesi*, Mustafa Balkan yönetiminde 18 Ağustos 2003 tarihinde yeniden yayınlanır. Uzun soluklu değildir. 19 Ağustos 2006-2008 arasında Ahmet

Anadolu

Aka'nın yönetiminde küçük boyda, 40 sayfa, haftalık olarak tekrar yayınlanır. Ardından, 29 Aralık 2009 tarihinde, dördüncü defa, günlük ve büyük boy olarak çıkarılır.

Konya Postası, 5 Kasım 1977'de çıkmıştır. Sahibi Durmuş Alagöz, Yazı İşleri Müdürü: Halife Koyuncu'dur. 1 Ağustos 1987'de sahibi Mustafa Alagöz, Yazı İşleri Müdürü: Orhan Samur olur. Gazetinin, 2008'de İmtiyaz Sahibi Ömer Kara'dır. Kara, *Aksaray Egemen* gazetesini de, 24 Mart 2006'dan itibaren çıkarmaktadır.

Anadolu Telgraf gazetesi, 11 Haziran 2012'de Suntv grubu tarafından yayımlanmaya başlamıştır. İmtiyaz Sahibi, Yasin Duysaktır. Konya'nın 2012 tarihi itibarıyla yeni gazetesidir.

Egemen, 15 Nisan 2010'da *Konya Postası* sahibi Ömer Kara tarafından yayımlanmaya başlamıştır. Günlük gazetedir. Yazı İşleri Müdürü Mevlüt Uluçamlıbel'dir.

Global Haber, 25 Ekim 2000'de Şükrü Kanber tarafından yayımlanmış, haftalık bir gazetedir. Büyük boy ve 20 sayfa çıkmıştır. Yalçın Dikilitaş, Sefa Odabaşı'nın da yazdığı gazete, kısa süre sonra yayını durdurmuştur.

Haberdar, Adem Alemdar tarafından 3 Ağustos 2010 tarihinden itibaren çıkarılmıştır. Günlük gazetedir. Mayıs 2012'den itibaren resmi ilan almaya başlayan gazete, Memleket Yayın Grubu ile aynı adresi paylaşmaktadır.

Hâkimiyet Gazetesi (Yeni Gazete), 2 Ağustos 1997'de Celaleddin Boyalı ile Yusuf Gürbüz tarafından çıkarılmıştır. *Yeni Gazete* adıyla yayınlanan gazete, adını 9 Ağustos 2002 tarihinde *Hâkimiyet* olarak değiştirmiştir. *Hâkimiyet* gazetesinin 2006'da *Konya'nın Sesi* gazetesinin tekrar yayımlanmaya başlaması,

Konya'da ikinci gazete çıkarma yarışını başlatmıştır. *Merhaba*, *Konya Yenigün*'ü, *Konya Postası*, *Egemen*'i; *Memleket*, *Haberdar*'ı yayınlamıştır.

Kobi Enerji, Ali Fuat Kaymaz tarafından 17 Aralık 2007 tarihinde yayımlanmaya başlamıştır. Haftalık ekonomi gazetesidir. Genel Yayın Yönetmenliği'ni Mustafa Balkan yapmıştır.

Konya Manşet (Anadolu Manşet) gazetesinin sahibi, Sabri Altun'dur. Önce küçük boy haftalık, 22 Ocak 1996'tan itibaren de günlük olarak çıkarılmıştır. 2 Aralık 1996 tarihinde, *Anadolu Manşet* adını almıştır.

Konya Yenigün, 21 Temmuz 2008 tarihinden itibaren, *Merhaba* gazetesi sahibi Mustafa Arslan tarafından çıkarılan günlük gazetedir. Pazar günleri yayımlanmamaktadır. Yazı İşleri Müdürü İbrahim Büyükeken'dir.

Memleket, 13 Eylül 2004'te Harun Akgül ve arkadaşları tarafından yayımlanmaya başlamıştır. Günlük gazetedir. 2005'ten itibaren gazetesinin sahibi Adem Alemdar'dır.

Rasyonel Haber, Sadrettin Soranlar tarafından 12 Şubat 2010 tarihinde çıkarılmıştır. 20 sayfa yayımlanmaktadır. Soranlar'ın sahibi olduğu Kuzey As Grup Medya, ayrıca *Rasyonel* ve *Rasyonel Sektör* dergilerini de çıkarmaktadır.

Selçuk İletişim, Selçuk Üniversitesi İletişim Fakültesi uygulama gazetesidir. 1997'den itibaren gazetecilik bölümü öğrencileri tarafından çıkarılmaktadır. Öğrencilere pratik yapma fırsatı veren gazete, sektöre eleman yetiştirmektedir. Aylık yayınlanan *Selçuk İletişim*, yerel ve ulusal yarışmalarda onlarca ödül almıştır.

Konya'da 2000'li yıllarda çok sayıda gazete çıkarma girişimi olmuştur. *Maraton* (Mustafa Güden), *Söz* (Haşmet Öyken), *42 Konya* (Osman

Konya (Vilayet Gazetesi)

Kabalıcı), *Konya* (İbrahim İpbüker-Hüseyin Oğuz), *Türkiye'de ve Konya'da İleri* (H. Ahmet İlerigiden), *Anadolu'da Gündem* (Abdullah Söyer), *Sorgu* (Rıza Poçan) bunlardır.

Matrak Gazeteler

Konya basını içinde, özel günlerde yayınlanan mizah gazeteleri de bulunmaktadır. Bu gazeteler, belli kurumlar adına, önem verilen tarihlerde yayınlanmıştır. Düzenli değildir. Yılda bir, ücretsiz çıkarılmışlardır. Bunlar bir mesleki topluluk ya da sosyal bir grub adına yayınlanan, şaka gazeteleridir. *Musakka*, *Pilav*, *Etlili Ekmek*, *Börek*, *Oturak*, *Bohça*, *Yastık*, *Yorgan*, *Takkeli*, *Şölen / Çok Sulu Kâğıttan Ceride* adıyla birçok gazete çıkarılmıştır.

Günümüze ulaşan en eski nüsha, *Hekimbaşı* gazetesidir. Konya Tabib Odası'nın, Tıp Bayramı münasebetiyle 14 Mart 1949'da yayınlamıştır. Sahibi: Pirimiz, Mes'ul Müdürü: Hipokratın Çömezi, Fiyatı: 9999 Kr., Sayısı: Doğan, Yayın Tarihi: 14 Mart 1949 gece yarısı, Dizildiği ve Basıldığı yer: Ekekon Basımevidir. Dört sayfa çıkmıştır.

Ondört Mart gazetesi, Konya Tabib Odası tarafından, 14 Mart 1950'de yayınlanmıştır. Bu gazetenin künyesi de öncekinin benzeridir: Sahibi: Pirimiz, Mes'ul Müdürü: Hipokratın Çömezi, Sayısı: Doğan, Fiyatı: 9999 kr., Yayın Tarihi: 14 Mart 1950 gece yarısı, Dizildiği ve Basıldığı yer: Ekekon Basımevidir. Karikatürlerle zenginleştirilmiştir.

Dirlik, 14 Mart 1951'de, çıkar. Gazetenin sahibi ve yazı işlerini idare eden: Ser verir Sır vermez, Başyazarı: Serdengeçti'dir. *Dirlik*'in; nüsha sayısı: 5555 / Sene: 9999 / Fiyatı: İki metelik / Basıldığı Yer: Yeni Kitap Basımevi-Konya'dır.

Ebegümece gazetesi, 14 Mart

1955'de yayınlanır. Başlık altında, gazetenin nitelikleri; *Tadı Acı*, *Halk İlacı*, *Cümleyle Devacı* olarak belirtilir. Künyesi: Sahibi: Lokman Hekimin Torunu Değildir, Yazı İşleri Müdürü: Tentürdiyot Ahmet, İdarehanesi: Merih'ten Arsası Satın Alınmıştır. Ebegümece; Ütüsüz yazılar kabul olunmaz, Siyasetten vallahi bahsetmez, demektedir. Fiyatı: Aylak, Sayı: 8 (Ciddidir).

Konya Külâhı, 15 Ocak 1954'de, *Türk Folklor Araştırmaları Dergisi*'nin 54. sayısına ilave olarak, İstanbul'daki Konya Yüksek Tahsil Okutma Derneği'nin düzenlediği Konya Gecesi için yayınlanmıştır. Gazetede, Konya Valisi Kemal Hadımlı, Belediye Başkanı Rüştü Özal'ın da yazıları bulunmaktadır.

Şölen, 23.03.1962'de Konya Gazeteciler Cemiyeti'nin yayınladığı, tek özel gün gazetesidir. Küçük boy, 4 sayfa, Çok Sulu bir Kâğıttan Ceride'dir. Konya'da günlük yayınlanan; *Yeni Konya*, *Şehir Postası*, *Işık*, *Yeni Meram*, *Sabah* gazetelerinin ortak ürünüdür.

Laf, 10.06.1970 tarihinde Konya Barosu'nun yayınladığı mizah gazetesidir. Künyesi, hakkında fikir vermektedir: *Bunun Kurucusu: Lafçı*, *Sahibi: Lafazanlar*, *Başyazarı: Laf Ebesi*, *Yazı İşlerini İdare Eden Sorumsuz Müdür: Lafçı Baş*, *Fiatı: Yurtiçi: Bedava! Yurtdışı: Parasız, İlan Fiatları: Santimi: 50 Lira / Metresi: 5 Bin Lira*, *Basın Ahlak Yasası bu dergiye uymayı kabul eder. İsterse etmesin.* İlk *Laf*, 1967'de yayınlanmıştır. *Baronun demirbaş eşya gibi parçası kabul edilen Laf'ın 10 Haziran 2002'de bir başka sayısı daha yayınlanmıştır. Bu sayı*, Konya'daki, Bir gecelik /Sulu-Matrak Gazeteler türünün son örneği olmuştur. *Laf*, 34 yılda 17 sayı çıkmıştır.

Konya basınında takma ad kullanımını yaygındır. Örnekleme kabildinden bazıları şöyledir: Afif Evren (Ah-

met Affif Sabri, 1908-1977): Yolcu, Yorgun, Evrenoğlu, A. Sabri, Ahioğlu, Ahmet A., Atacı, Yağıbasan; Celâlettin Kişmir: Ce-mir, Karınca, Şakir; Fâkir Usman: Efkarî; Feyyaz Caner, F. Kemâl Öğütçü; Feyzi Halıcı, Aşık Feyzaî, C. Hıfzı Eyial; Mahmut Sural, Mansur Sina; Mehmet Önder: Karkinoğlu, Meh-Der; Mustafa Ataman, Kozanoğlu, Savtî; Muzaffer Hamid: Kâni-i Asfar (Sarı Kâni), Fassal, Kerpeten, S. Sâti, Tiryaki; Sabit Günbay: Böcüoğlu; Server Rifat İskit: Fani, Sinameki Efendi, Zaparta; Yalçın Dikilitaş: Sevim Duyar, Fahrettin Filiz, Niyazi müstearlarını kullanır.

KONYA DERGİLERİ

Konya'da dergicilik, II. Meşrutiyet döneminde başlamıştır. Onun için yüz yılı aşan bir tarihi bulunmaktadır. Arap Alfabeli Osmanlı Türkçesi, Grek Alfabeli olmak üzere, 1908-1928 arasında ilgi çekici dergiler çıkarılmıştır. Rumca yayınlanan *İkonyon* ve *Rehber* bunlardandır. Yayın izni alındığı halde çıkmayan *Takdim*, *Kılınç Arslan*, *Selçuk* gibi dergiler vardır. *Gonca*; Eflatun Cem Güney tarafından tek sayı çıkarılan *İrşat*, *Resimli Zaman*, *Yeni Sanat*, Millî Eğitim Bakanlığınca kapatılan *Halka Doğru* ve toplattırılan *Balارسı*, *Bilgi Yurdu* diğerleridir. II. Meşrutiyetten günümüze Konya dergileri, ana hatları ile dönem dönem verilecektir. Meşrutiyet'ten, Cumhuriyet'e Konya'da, sekiz dergi çıkmıştır:

Bârikâ, bilinen ilk dergidir. Bir süre sonra aynı adla gazete şeklinde de yayınlanmıştır. İlk sayısı, 1 Şubat 1908 tarihini taşımaktadır. Kurucusu, Ahmet İhsandır. Haftalık olduğu halde, yayını düzenli değildir. *Bârikâ*, dergi ve gazete olarak yayınlandığı her iki döneminde de, devrine göre sade dil kullanmış, halkın rahat anlayacağı bir üslubu tercih etmiştir. İlk dönem, II. Abdülhamit

devri aleyhtarı, Meşrutiyetçi, İttihat ve Terakki taraftarıdır. Dergi, yazarları ile son sayfa üzerinden okura da açık yazılarla haberleşmiştir. Haziran 1909'dan sonra kapanmış, aynı adla 3 Şubat 1911'de, A4 ebadında gazete olarak çıkmıştır.

Ufk-ı Âtî dergisi, 17 Mart 1911 tarihinde çıkmıştır. Kapağı hariç A4 ebadında sekiz sayfadır. Kurucuları: Konya Lisesi'nin son sınıf öğrencilerinden Halid Zeki, Cevdet Tahir (Arıkut)'dir. Öğrenci dergisidir. Liseli öğrenciler arasında etkili olmuştur. Yazarları arasında, geleceğin şöhretli edebiyatçı ve felsefecisi Namdar Rahmi (Karatay), Naci Fikret (Baştak) da blunmaktadır. Mart 1911'den kapandığı 4 Eylül 1911 tarihine kadar on beş günde bir olmak üzere 12 sayı çıkmıştır.

Şahab mecmuası, liseliler tarafından, Muzaffer Hâmit başkanlığında çıkarılır. Aylık olan *Şahab*, 15 Mart 1912 tarihinde yayınlanmıştır. Sahibi, Dr. Hulki Amil (Keymen)'dir. Dergi, dönemin okuyan gençliği üzerinde etkili olmuştur.

Rehber, 16 Haziran 1913 tarihinde yayınlanır. Yayın hayatı kısa sürmüştür. Müdürü, Yorgi Viyolaki'dir. *Pazar günleri neşredilen* dergi, dördüncü sayısında aylık çıkacağını belirtmiş, beşinci sayıda kapanmıştır. Yorgi Viyolaki, *Rehber* dışında *İkonyon* adında Rumca bir dergi daha çıkarmıştır.

Konya Ocağ, Türk Ocağı Konya Şubesi'nin yayınıdır. 8 Kasım 1917 tarihinde ilk sayısı çıkar. Dergi, İttihat ve Terakki'ye bağlı Konya Türk Ocağının yayınıdır. Yazı işleri müdürü Namdar Rahmi (Karatay)'dir. 30 Mayıs 1918'de kapanmıştır.

Öksüz Yurtları, Yetiştirme yurtlarının sesi olarak çıkarılmıştır. En çok şehit veren Vilâyet olan Konya'da da yetim çocuklar için Öksüzleri Himaye Yurdu açılmış, onun sesini du-

yuracak, insanları yardıma davet edecek bir dergi düşünölmüştür. *Öksüz Yurtları*, bir kitap boyutunda çıkar. Ayda iki defa, sekiz sayfa yayınlanır. İdare Memuru Viyolaki Efendi'dir. Yayınladığı yıl olan 1917'de kapanmıştır.

Hak Yolu, 19 Temmuz 1919'da çıkmıştır. Dosya kâğıdı ebadında, 12 sayfalık bir dergidir. On günde bir, Paşa Dairesi Medresesi'nde hazırlanır. Sahibi ve Murahhas Müdürü: İbrahim Hakkı (Konyalı)'dır. Yazı kadrosunun tamamı yakını, gençlerden oluşmaktadır. İttihat ve Terakki karşıtı dergi, altı sayı sonra kapanmıştır.

İrşat, Eflatun Cem'in 1917'de çıkardığı bir dergidir. Kendisi o sıra, Konya Öksüzler Yurdu'nda Türkçe öğretmenliği yapmaktadır. Sadece bir sayı çıkmıştır.

İş Ocağı, 28 Kasım 1924'te, Cumhuriyetin ilânından sonra çıkarılan ilk dergidir. İmtiyaz Sahibi Abdülvahid, mesul müdürü Hulusi Beylerdir. Naci Fikret Baştak, Celâleddin Ali İmer, İsmet Perran, Ziya Çalık, B. Sıtkı Hançerlioğlu, Saliha Tomris, Server Rifat İskit yazmıştır. Konya'da yayınlanan nadir işçi dergilerindendir. On sayı çıktıktan sonra 10 Şubat 1925'te kapanmış, haklarını 6 Haziran 1925'te *Zaman* dergisine devretmiştir.

Yeni Fikir, Konya'nın en uzun soluklu dergilerindendir. Ocak 1925'te yayınlanmaya başlamıştır. Konya Enerjetizm Okulu akımının yayın organı olan *Yeni Fikir*'in, etki alanı Konya ile sınırlı kalmamıştır. 52 sayı çıkmıştır. 43. sayısında Lâtin Alfabesine geçilince, kullanılan harflerin tam yerleşmemesi, dil konusundaki değişimin özümsememesi, derginin içeriğini etkilemiştir. *Yeni Fikir*, resmî destek almıştır. Sahibi, Yazı İşleri Müdürü ve Başyazarı Naci Fikret Baştak'tır. Naci Fikret ve Namdar Rahmi ikilisinin Konya'dan

ayrılmaları üzerine dergi kapanmıştır.

Resimli Zaman dergisi, Babalık ve Vilâyet Matbaası mürettepleri tarafından, 9 Mayıs 1925'te, yalnızca iki sayı olarak çıkarılmıştır. Haftalık ve 8 sayfadır. Sahibi, Edip Nazım (Ermara), mesul müdürü, Ahi Babazade Nazım (Evren)'dir. 26.12.1933'e kadar dergi olarak, bu tarihten sonra 1936'ya kadar gazete olarak çıkmıştır.

İşık Yolu, on beş sayısı elle yazılıp taş baskı ile çoğaltılan bir dergidir. İlk sayısı, 15 Kasım 1927'de yayınlanmıştır. Konya Erkek Muallim Mektebi öğrencileri tarafından, 8-24 sayfa ve ayda iki defa yayınlanmıştır. Dergi, 15 sayıdan sonra, matbaada basılmıştır.

Yeni San'at, 1 Ağustos 1928 tarihinde yayına başlamıştır. Konya Yerli Malları Kullanma ve Koruma Birliği'nin yayın organıdır. Sahibi, Gevraikzade Ahmet Refik'tir. Ayda bir defa ve 1 forma (16 sayfa) çıkarılmıştır. Dergi, birkaç sayı çıktıktan sonra kapanmıştır.

1928 sonrasında dergilerin çoğu, tek sayı çıkmış veya ilk sayılarda kapatılmıştır. Uzun süre çıkabilenler, yönetimin destekledikleridir. Bunlardan:

Kervan, 1 Mart 1929'da yayınlanmaya başlamıştır. 15 günde bir çıkarılan derginin mesul müdürü Refik Fikret, yazı işleri müdürü Namdar Rahmi Karatay'dır. Altı sayı çıktıktan sonra 8 Haziran 1929'da kapanmıştır.

Halka Doğru, yalnızca tek sayı olarak 1 Haziran 1929'da yayınlanmıştır. Haftalık şiir dergisidir. Sahipleri, Konya Erkek Muallim Mektebi öğrencileri olan Nail V. ve Rıza Polat'tır. İki yapraklık dergi; yasalara aykırı yayın yaptığı gerekçesi ile Milli Eğitim Bakanlığınca kapatılıp, mevcut sayıları da toplatılmıştır.

• *Devam Edecek*

RAŞİT USMAN'IN AYAŞLI ŞAKİR'E YAZDIĞI MERSİYE

Ali IŞIK

Ayaşlı Şakir kitabımızın ön sözünde belirttiğimiz üzere, bir revafuk sonrası başladığımız o merhum üzerine çalışmamız iki yıl kadar sürmüştü. Belge akışlarının kesilmesi yanında birtakım dostların da ısrarıyla bittiğini sandığımız çalışmamızı bu defa yayımlatma çabasına düştük. Bu süreç de olumsuzlukla neticelenince Ayaşlı Şakir dosyamızı kitaplığımızdaki dosyalar ve bilgisayarımızdaki klasörler arasında uykuya yatırdık (Gerçi zaman zaman bu çalışmamızı bilen dostlarımız veya tarafımızdan bulunan bilgi ve belgelerle mezkûr dosyayı tekrar tekrar ele alıyorduk). Sekiz yıllık bu sürecin sonunda nihayet 2011 Aralık ayında dosyamız ete kemiğe büründü.

Birkaç gün öncesiydi. *Yeni Konya*'nın eski nüshaları arasında bir konuyu araştırırken merhum Avukat Fakir Usman'ın yazısına rastladık (Av. Fâkir Usman, "Yine Ayaşlı Şakir Üzerine", *Yeni Konya*, 2 Ağustos 1978, s. 5). Yazıyı görünce kendimi "keşke" demekten alamadım. Ölümünden iki, iki buçuk ay sonra ona yazılmış bu mersiye, kitabımızda da yer alsın hiç de fena olmazdı doğrusu.

Fakir Usman (1926-1987), yazısının başlarında babasının, merhum Sivaslı Ali Kemâlî Hoca ile Ayaşlı Şakir Efendi'nin talebesi olduğundan bahisle, Sivaslı Hoca'nın zaman zaman bazı talebe arkadaşlarıyla birlikte Ayaşlı'nın hücrelerine onları ziyarete götürdüğünü belirtse de; babasının doğum tarihi bu ifadeyi muhal kılmaktadır. Zira mevcut bilgile-

re göre Raşit Usman 1897 doğumludur (ölümü 1977). Ayaşlı, Konya İdadisinde 1895-1901 yılları arasında görev yaptığına göre Raşit Usman'ın bu yıllarda idadi öğrenciliği mümkün görünmemektedir. Bu ziyaretler, muhtemelen, Ayaşlı'nın ruhindaki değişim sonrası Konya'ya yerleştiği müteakip yıllarda gerçekleşmiş olmalıdır.

Bu kısa izahattan sonra mezkûr mersiyeye geçebiliriz.

MERSİYE

-Üstat Şakir Efendi için-

Eylül 1333/1917

On beş sene o karanlık hücrecikte yaşadın,
Ah eyledin hıçkırarak garip garip ağladın.
O yazdığın şiirlerin acıklı bir feryadı,
Bize senin sefaletli hayatını anlattı.
Ah nihayet tenha, viran kaldın da can verdin,
Seni gömdü şu simsiyah topraklara o derdin.
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

Söyle Şakir, son nefesin söyle ah oldu mu?
O sevgili çehrendeki hayat nuru soldu mu?
Bir karanlık kabir içinde cismın harap oldu mu?
Sen nereye gittin isen söyle ben de gideyim
Nerde kabrin, nerde söyle ben ziyaret edeyim.
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

Uçtu ruhun, işte ulvi bir âleme ey şair
Ah gönlünde her emelin, her hevesin kaldı mı?
Söyle şimdi zalim ölüm seni bizden aldı mı?
Emellerin, heveslerin pek büyüktü ey Şakir,
Uful ettin o emeli anlatmadan biz sen,
Uful ettin son deminden ağlamadan, gülmeden,
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

Sen pek başka bir mahluktun sen bir mecnun değildin,
Şu hayata, şu dünyaya hiç de meftun değildin,
Yazık senin kıymetini beşeriyet bilmedi,
Neden bilmem senin için bir damla yaş dökmedi,
Artık mahzun gönlüm ile yalnız yalnız ağlayım,
Feryat edip senin için kara yaşlar bağlayım.
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

Sen kafeste esir olmuş pek mukaddes bir kuştun
O kırılmış kanadınla çırpınırdın yuvanda,
Kederinden acı acı bağırırdın yuvanda,
Öyle ise ben de kırık kafesinde inleyim,
O ateşli feryadını hazin hazin dinleyim.
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

Gözlerimden ufulünden beri yaşlar akıyor,
Ayrılığın kızgın dağı ciğerimi yakıyor,
Şimdi cismın nerde söyle, ben yüzümü süreyim,
Gel bir daha kan çanağı gözlerimle göreyim.
Senin için baştan başa şu kainat ağlasın,
Bir milletin ruhu olan edebiyat ağlasın.
Ufulünle öksüz kalan şiirlerin ağlasın,
Hicranıyın zehri yanık yüreğimi dağlasın.

KONYALI ABDULLAH ATIF EFENDİ

Ahmet ÇELİK

İstanbul Fatih Medresesi dersiamlarından, müderris, âlim, müfessir, edip, şair ve eğitimci Abdullah Atıf (Tüzüner) 1869'da Konya'da doğdu, babası Çankırlı Ali Efendi'dir. Annesi, bir aralık Konya müftüsü olan Gezlevili Ahmet Efendi'nin kızı Şerife Hanım'dır. İlk eğitimi mahalle mektebinde aldı. Rüştüye tahsilinden sonra akrabalarından olan İçelli Tahir Efendi'nin Karatay Medresesindeki derslerine devam etti. Bu arada resim ve nakkaşlığa merak sardı. Bu ilgisinden dolayı Abdullah Atıf Efendi, bir müddet, Konya Hükümet Konağı'nı süslemek için Konya'ya gelen, nakkaşlarla birlikte çalıştı.

1306 yılında tamir edilen Alâeddin Camii nakışlarını yaptı. Hâlen camide mevcut bulunan eski nakışların birçoğu onun eseridir. Bundan sonra mahalle ve ders arkadaşı olan ve Hadimli Mehmet Vehbi Efendi'nin kayınbiraderi olan Mehmet Arif Bey'le birlikte hat ve nakkaşlığı öğrenmek için İstanbul'a gitmek istedi. Fakat annesi onun Konya'dan ayrılmasını pek istemedi. Bunun üzerine Abdullah Atıf Efendi, akrabası İçelli Tahir Efendi'ye müracaat ederek ondan yardım ister. O da, İstanbul'da müderris olan kardeşi Arif Efendi'ye bir mektup yazarak bu gençlerin tahsilleriyle ilgilenmesini ister.

Mehmet Arif ve Abdullah Atıf efendiler 1891'de İstanbul'a gelirler. Mektubu Arif Efendi'ye verirler. Arif Efendi'de onlara:

- Evladım İstanbul'a ilim tahsili için gelinir. Burada nakkaşlık, değil

ancak ilim öğrenilir, diyerek onları ikna eder ve ilme yönlendirir. Her ikisini de Fatih Medresesine yerleştirir.

Nakkaşlık hayatı suya düşen iki arkadaş Fatih Medresesindeki derslerine sınımsız sarılırlar. Üç yıl İçelli Arif Efendi'den ders alırlar. Hocaları vefat ettikten sonra Fatih Medresesi müderrislerinden olan Dağıstanlı Halis Efendi'nin derslerine devam ederler.

Abdullah Atıf Efendi Dağıstanlı Halis Efendi'den icazet aldıktan sonra yapılan sınavı kazanarak, Fatih Camii dersiamlarından olur. Ayrıca Arif Bey'le girdiği bir imtihandan sonra saray ileri gelenlerin çocuklarını okutmak üzere Osmanlı sarayına alınır.

1900 Yılında Darülfünun açılınca; Ulumu Aliye-yi Diniye Şubesi'ne imtihanla kabul edildi, dört senelik bir tahsilden sonra, diploma aldı ve sıra ile Vefa, Üsküdar, Mercan idadilerinde, Galata ve İstanbul sultanilerinde Arapça, Darü't-tedris, Ravza-i Terakki ve Darüşşafaka mekteplerinde Türkçe öğretmenliği yaptı.

Dersiam olduğu için Fatih Camii'nde hem ders okuttu hem de vaaz ve nasihatte bulunarak halkı irşad etti.

1911 Yılında, Konya Müderrislerinden Ahmet Rüştü Efendi'nin kızı Mediha Hanım'la evlendi ve iki oğlu, iki kızı oldu.

Beyanülhak, Mahfel ve Sebilürreşad dergilerinde makale ve şiirleri yayımlandı.

Abdullah Atıf Efendi, İskilipli Mehmed Atıf Efendi'nin başkanlığını yaptığı Cemiyet-i Müderrisîn'in devamı olan ve 14 Kasım 1335'de kurulan

Teali-yi İslam Cemiyeti'nin kurucuları arasında yer aldı.

İstanbul'un İngilizler kuvvetleri tarafından işgalinden sonra öğretmenliğini Konya Sultanisine (Lisesine) naklettiren Abdullah Atıf Efendi burada Arapça dersleri okuttu. Ayrıca Sultan Selim Camii'nde vaazlık etti.

Cumhuriyetin ilanından sonra okullardan Arapça dersleri kaldırılması üzerine, Konya Karma Ortaokulu Türkçe öğretmenliğine atandı. Bu okulun öğrencilerinden olan Mahmud Sural "50 Yıl Önceden Bu Yana Her Yönüyle Konya" adlı yazı dizisinde aynı zamanda hocası olan Abdullah Atıf hakkında şunları kaydetmektedir:

"Merhum Abdullah Atıf Efendi Karma Orta Okulu'nda öğretmen ve müdür vekilli bulunduğu yıllarda ben bu okulda öğrenciydim. Bize Türkçe derslerine gelirdi. Birinci mısraı ve şairini hatırlayamadığım (Süleyman Nazif'e ait olan):

*"Bu şebde cuşişi yâdımla ağıladım durdum...
(Gel ey kerime-i tarih olan güzel yurdum.
Ufukların nazarımdan nihan olup gideli,
Bu hâkdan-ı fenanın karardı bir şekli.)*

mısraı üzerinde bir yıl Türkçe dersi vermişti. Çocukluk bu. Onun kadrini bilmekten çok uzak olduğumuz için adını "Bu şebde"ye çıkarmıştık.

Çocukluğumda haşarı ve haylazdım. O ise yoksul ve bir kenar mahalle çocuğundan, saray çocuğu terbiyesini bekliyor olmalıydı ki ben ve benzerlerimi hiç sevm-

miştir. Bu durumu hiçbir zaman açıklamamıştır, hissettirmemiştir. Ama tüm yaramazlıklarına rağmen benden hoşlanmadığını anlayacak kadar bir duyarlılığım vardı. Haylazlıktan da vazgeçmez fakat çok üzülürdüm. Sınıfta iki arkadaşım vardı ki hiç kimseyle arkadaşlık etmezlerdi. Kuzu kuzu oturur fakat derslerini iyi hazırlarlardı. Ve rahmetli bu iki çocukla aşırı ilgilenirdi. Bense, koyun gibi bu iki çocuğun nesinden hoşlandığına şaşırırdım. Sanırım kıskanırdım da... Bu iki çocuk yüksek tahsil de yaptılar. Fakat o yüksek tahsil kendilerinde işine yaramadı. Bir koyun hayyatı sürüp gittiler. İtiraf edeyim ki rahmetli Abdullah Atıf Efendi'nin bana gösterdiği ilgisizlikten duyduğum o eziklik hala yüreğimdedir. Kendisi cidden âlim ve efendi bir insandı. Mevla rahmetini esirgemesin."

1928-1929 yıllarında ise Karma Okulu Müdürü Nail Bey'den sonra bu okulun müdür vekilliğini yaptı. 1929'da Halil Şentürk okul müdürlüğüne atanınca o da tekrar Türkçe öğretmenliğine başladı.

1934'de emekli olan Abdullah Atıf Efendi tekrar İstanbul'a döndü. Orada bir taraftan vaizlik yaparken bir taraftan da birçok telif eserler meydana getirdi.

Eski Diyanet İşleri Başkanı ve İstanbul Müftüsü Ömer Nasuhi Bilmen Hoca ile birlikte altı sene Elmalılı Muhammed Hamdi Yazır'ın *Hak Dini Kur'an Dili* adlı 10 ciltlik tefsirinin matbaa tashihlerinde çalıştı.

Bu sıralarda, Mehmet Ali Ayni Bey'in başkanı bulunduğu İstanbul Kütüphaneleri Tasnif Komisyonu azalığına seçildi. Mehmet Ali Ayni Bey'in vefatından sonra, bu komisyonun başkanlığına seçildi ve kaldırılmasına kadar başkanlık etti.

26 Nisan 1954'de İstanbul'da seksen beş yaşında iken vefat etti. Edirnekapı Şehitliği'ne defnedildi. Vefatı ardından Mehmet Abidin Uyar tarafından 27 Nisan 1954 yılında *Yeni Konya* gazetesinde bir yazı yazılmıştır. Bu makalede onun hakkındaki şunları kaydetmektedir:

"Bilginler Diyarı Konya sinesinde yetişirdiği kıymetli evlatlarından birini daha bu gün İstanbul ufuklarına gömdü.

Onun musalla taşındaki mütevezi tabutu karşısında cemaatine hitap eden muhte-

rem zat: “Bir âlimin ölümü demek bir cihanın yıkılışı demektir” dediği zaman ben dünyalar dolusu bir kütüphanenin alevler içinde semalara yükseldiğini görür gibi oldum.

Çünkü O *Sebilürreşat, Beyanüllhak* mecmualarında çıkan yazı ve şiirler *Siyretünnebi*, Hz. Muhammed ve dört halifeden notlar isimli basılmış ve basılacak başkaca eserlerinden ziyade kendisi okunulmasına doyulmayan, bitmeyen, tükenmeyen bir ahlak ve fazilet hazinesi bir eserdir.

Çok genç denilebilecek çağlarında Fatih Dersiamlığı ile memleket hizmetine giren rahmetli, Arabî, Farsî, Türkçe ve Edebiyat muallimliği ile vatanı birçok evlat yetiştirme iktifa etmemiş 84 yılını dolduran ömrünün son günlerine kadar mesaisine devam etmişti. Bir zamanlar fazlasıyla takatsiz kalmasına rağmen asil ve vefakâr eşinin koluna tutunarak Ragıp Paşa Kütüphanesi’ndeki tasnif komisyonu başkanlığı vazifesine devamındaki intizamıyla hizmet ve vazife aşkının en asil bir örneğini verdi.

Bilginler Diyarı Konya, bir avuç dost ve hemşerilerinin eliyle Edirnekapı Şehitliği’ndeki ebedi istirahatgâhına tevdi edilen bu büyük evladınla haşre kadar iftihar et!

Sen, ey büyük insan, bütün feragat dolu intizam içinde geçen hayatının bizlere verdiği ibret felsefesini çözmek için düşünürken sen bunca yıllık hizmetinin arasında sayısız vatan çocuklarının elinde yetişmesinin verdiği haz ve huzur ile müsterih uyu, nur içinde yat.”

Allah Rahmet Eylesin.

Eserleri:

Hutbe Mecmuası: Bu hutbe kitabı 1960’da Diyanet İşleri Başkanlığı’na bastırılmıştır.

Kavaidi Arabiyye: Arapça sarf ve nahivle ilgili yani dilbilgisi kuralları ile ilgili bir kitaptır.

Kur’ân-ı Kerîm ve Türkçe Meâlî: bu meal 1970’de oğlu Yüksek Mimar Feyyaz Tüzüner tarafından bastırılıp Yağmur Yayınevi tarafından dağıtıl-

mıştır.

Lübbü’l-Kavaidi’l-Arabiyye-İkinci Kısım Sarf-ı Nahv-i Arabî: 169+9 sayfa olan eser 1330’da İstanbul’da Nefaset Matbaası tarafından basılmıştır. Kitabın kapağında: “Mekâtib-i Sultaniye dokuzuncu sınıfın resmî programına muvafıktır.” ibaresi yer almaktadır.

Lübbü’l-Kavaidi’l-Arabiyye-Birinci Kısım Sarf-ı Arabî, 206 sayfa olan eser İstanbul’da Nefaset Matbaası tarafından basılmıştır. Üzerinde Müellif mührü bulunmaktadır. Kitabın kapağında “Mekâtib-i Sultaniye sekizinci sınıfın resmi programına muvafıktır” ifadesi yer almaktadır. Bu kitap daha önce **Lübbü’l-kıraa** adıyla neşredilen kitabın, kavaid kısmıdır.

Mükemmel Kavaid-i Osmaniyeye: 1912 yılında basılmıştır. 408 sayfadır. Dârülfünûn-ı Osmânî ve Mekteb-i idâdî muallimlerinden Mes’ud Remzi Beyle beraber yazılmıştır. Kitabın sonunda Darülfünun Tarih ve Edebiyat öğretmenlerinden Faik Reşad Beyin takrizi vardır.

Nahv-i Arabî: 1928’de İstanbul’da Orhaniye Matbaası tarafından basılmıştır. Kitabın kapağında “Fatih Dersiamlarından ve İstanbul Sultanisi muallimlerinden Abdullah Atıf” denildikten sonra “Mekâtib-i Sultaniye yedinci sınıfın senen-i hazira programına muvafıktır.” yazılıdır. Arapça grameri üzerine yazılan eser 76 sayfadır.

Siretü’n-Nebî: eser 1973’de İstanbul’da basılmıştır.

BASILMAMIŞ ESERLERİ:

Kaşgarlı Mahmud’un **Divanı Lügatü’t-Türk** adlı eserinin **Tercümesi** ve Yeni Lügat Sistemine Nakli: bu tercüme 7 defter olup Türk Dil Kurumu kitaplığındadır.

Beş Sure-i Şerife (Meal ve Tefsiri), Muhtasar Siyeri Muhammediye (Tercüme),

Ravzul İnsan Tercümesi (İslam Hekimliği),

Tıbbî Kırk Hadis Tercümesi,

Ahitname-i Ali bin Ebi Talip (Tercüme),
Müslim Tercümesi (tamamlanamamıştır),
Akaidi İslamiyye (ilmihal),
Türk Sofileri.

MAKALELERİ:

Abdullah Atıf Efendi'nin, Beyanülhak, Mahfel ve Sebilürreşad dergilerinde makale ve şiirleri mevcuttur. Tespit edebildiğimiz kadariyla makale ve şiirleri şunlardır:

Ahlak (Şiir), Beyanülhak, Sayı: 53, Sayfa:1108-09

Anadolu Seyahati (Şiir), Beyanülhak, Sayı: 5, Sayfa:96

Bahar (Şiir), Beyanülhak, Sayı: 58, Sayfa:1189-90

Cemaat (Şiir), Beyanülhak, Sayı: 3, Sayfa:16-18

Cenab-ı Hak, Müminlere Ne Şart İle Yardım Eder? Mahfel, Sayı: 4,

Cezire-i Arabda Zuhur-u İslam (Şiir), Beyanülhak, Sayı: 4, Sayfa:65-66

Çırcır Cıvarı (Şiir), Beyanülhak, Sayı: 8, Sayfa:171-172

Çiftçi (Şiir), Beyanülhak, Sayı: 56, Sayfa:1156-57

Dilenci (Şiir), Beyanülhak, Sayı: 57, Sayfa:1172

Eski Ve Yeni Bir Konferans (Meşrutiyet Hakkında) Beyanülhak, Sayı: 138,

Sayfa:2487

Fariza-i Sıyamın Yanlış Bir Tefsirine Karşı (Orucun Farzları Hakkında), Sebilürreşad (Sırat-ı Müstakim), Sayı: 599, 24. Cilt

Hitab (Şairi'n-Nebi Hassan'a) (Şiir), Beyanülhak, Sayı: 11, Sayfa:237-238

İane-i Milliye (Şiir), Beyanülhak, Sayı: 44, Sayfa:968-971

İslam'da Askerlik - Maksad, Beyanülhak, Sayı: 54, Sayfa:1120-21

İslam'da Askerlik - Mukaddime, Beyanülhak, Sayı: 53, Sayfa:1105-06

İslam'da Askerlik, Beyanülhak, Sayı: 55, Sayfa:1132-33

İslam'da Askerlik, Beyanülhak, Sayı: 56, Sayfa:1153-54

İslam'da Askerlik, Beyanülhak, Sayı: 57 Sayfa:1166-67

İslam'da Askerlik, Beyanülhak, Sayı: 58, Sayfa:1185-86

İslam'da Ulum Ve Fen (Bir Müslümanın Bir Ayetin Manasını Anlaması Hususunda), Beyanülhak, Sayı: 64 Sayfa:1274-75

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 67, Sayfa:3323-24

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 62, Sayfa:1245-47

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 65, Sayfa:1293-94

İslam'da Ulum Ve Fünun, Beyanül-

قونیه مکتب اعدادی ملکینک یان طرفندن منظره سی ، و اخیرا علاوه اولنان دوائر .

Konya Mekteb-i İdadiye-i Mülkiye'sinin yan tarafından manzarası ve ahiren ilave olunan devair.

hak, Sayı: 66, Sayfa:1307-8

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 75, Sayfa:1456-57

İslam'da Ulum Ve Fünun (Ehl-i İslam'ın Tarz-ı İnşaa'da Gösterdiği Kudrete Kuran'ın Tesirâtı) Beyanülhak, Sayı: 71 Sayfa:1388-89

İslam'da Ulum Ve Fünun (Kuran-ı Kerimi Tefsir Etmek), Beyanülhak, Sayı: 69, Sayfa:1356-58

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 63, Sayfa:1265-67

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 59, Sayfa:1200-02

İslam'da Ulum Ve Fünun-, Beyanülhak, Sayı: 60, Sayfa:1214-1215

İslam'da Ulum Ve Fünun, Beyanülhak, Sayı: 61, Sayfa:1229

Ka'b Bin Züheyr (Kasidesi Hakkında) (Şiir), Beyanülhak, Sayı: 47, Sayfa:13-14

Kaza (Şiir), Beyanülhak, Sayı: 54 Sayfa:1126

Leyalı İstibdat (Şiir), Beyanülhak, Sayı: 6, Sayfa:119-120

Matemzede Bir Valide -Eyüp'te Yeni Bir Kabrin Başında (Şiir), Beyanülhak, Sayı: 71 Sayfa:1397-98

Medrese (Şiir), Beyanülhak, Sayı: 9 Sayfa:191-192

Muhavere - Medeniyet, Bedeviyet, Ruyet (Şiir), Beyanülhak, Sayı: 49 Sayfa:1045-47

Müezzın (Şiir), Beyanülhak, Sayı: 55, Sayfa:1143

Nuzulü Kur'an (Şiir), Beyanülhak, Sayı: 7 Sayfa:140-141

Öksüz Ömer (Şiir), Beyanülhak, Sayı: 10, Sayfa:216-217

Papatya (Şiir), Beyanülhak, Sayı: 59 Sayfa:1204

Ramazan-ı Şerif'de Vaaz Ve Nasihat, Beyanülhak, Sayı: 78, Sayfa:1409-10

Seyahat (Bursa'ya Kadar), Beyanülhak, Sayı: 76, Sayfa:1476-78

Simitçi (Şiir), Beyanülhak, Sayı: 52, Sayfa:1094-95

Sohbet Esnasında (Taşra'da Yaşayan Halkın Meşrutiyetten Ne Anladığına Dair), Beyanülhak, Sayı: 143, Sayfa:2564-65

Tahsil âleminde (Şiir), Beyanülhak, ,

Sayı: 1, Sayfa:13-15

Tehassüs (Şiir), Beyanülhak, Sayı: 45, Sayfa:984-985

Yeni Misyonerler, Beyanülhak, Sayı: 150, Sayfa:2671-72

Zavallı Medreseciğim (Şiir), Beyanülhak, Sayı: 46, Sayfa:1097-98

Kaynaklar:

Mahmud Sural, 50 Yıl Önceden Bu Yana Her Yönüyle Konya, Yeni Konya, 3 Ekim 1975

M. Abidin Uyar, Vefatı Münasebetiyle Abdullah Atıf Tüzüner, Yeni Konya 27 Nisan 1954

Mehmet Ali Uz, Konya Âlimleri ve Velileri, Konya 2004, sayfa: 442-443

Beyanülhak, Mahfel, Sebilüreşad dergileri

Abdullah Atıf Tüzüner, Kuran-ı Kerimve Meali, İstanbul, 1982, sayfa: Önsöz

*

MATEMZEDE BİR VALİDE

Eyüp'te Yeni Bir Kabrin Başucunda

Kim geldi? Uyan serâb-ı ömrüm!
Kim geldi, bak inzivâ kebekde,
Ağlar kederinle hâk-ı bir ser,
Ağlar, döğünür zavallı mâder?..
Geldim, baş ucunda nîm-i zinde,
Bir zâir kim harâb ömrüm!

Ben geldim, uyan figân-ı kalbim,
Pek sevdiğin annen âh ederken,
Bir lahzacık olsun aç da çeşmin,
Bak gönlüme şâdumân edersin,
Bensiz olamazdın eskiden sen,
Gel koynuma gir nihân kalbim.

Gir koynuma Nâci'yem, hayalim,
Sen mûnis-i kalb-i müşfikimsin,
Gelsin zarbâte bir nihayet,
Dağ başları vermiyor mu vahşet?
Pek taze idin, gelin mi geldin?
Hicde kimi senin bu kabir-i muzlim?

Çık karşıma ey arûs-ı gamnâk,
Çık, şöyle önümde bir haram et,
Ümitlerim temessül etsin,
Ey hâil-i cism u cân olan hâk,
Mihman ki sakime ihtiram et,
Allah'ına ve ilhâne gitsin.

Dargin gibi vaz'ı ma'berinle,
“Her dem neye böyle ağlıyorsun?
Feryad u figanı kes” diyorsun,
Yanmakta derûnum ah-ı girinle
Ateşlerim ağlayım da sönsün.

Ben ağlamayım da hasretinle,
Kim ağlasın ey cüdây-ı mâder,
Gurbetteki makber-i hazîne,
Doldukça tahassürünle sîne,
Zindân kesilir gözümde her yer,
Şânım, mahrum bütün seninle.

Mevtin muhavvef pençesinde,
Nöbetlere karşı hande rîzân,
İsparta'ya gitmek istiyordun,
“Gitsem bu maraz geçer” diyordun,
Kaldık- yoğa vermiyorduk imkân-
Eyüp'te serviler içinde.

Sensiz bana ol diyara dönmek,
Suzişli fesanedir: ölümdür,
Rabbim onu eylemez mi ihsan?
Ya rab sana yalvarır bu giryân!

Giryâniyi de bir ölümlle güldür,
Ateşlere yok mu bir de sönmek?

Konyalı Abdullah Atıf (Tüzüner)
Beyanülhak, Sayı 71, sayfa 1397-1398
25 Recep 1328/2 Ağustos 1910, Pazartesi

Bir lahza çıkar mı hâtırımından?
Âğûş açarak beşuş u harm,
“Annem!..” diye koştüğün zamanlar,
Rü'ya ve hayâl imiş hep anlar,
Rü'yadır, evet! Hayât-ı âlem,
Lakin bunu fark eder mi insan?

Rü'yada diyor idin geçen gün,