

HARPUT KÜLTÜRÜNE DEĞER KATAN PERÇENÇ/AKÇAKIRAZ ULEMASI

Yrd. Doç. Dr. Enver DEMİRPOLAT*

Giriş

Genellikle Elazıglılar tarafından “Yukarı Şehir” diye isimlendirilen Harput, yetiştirdiği bilginler sayesinde bulunduğu bölgenin bir ilim merkezi konumunda olmuştur. Çevredeki beldelerden birçok insanın buraya gelerek ilim tahsil ettikleri de tarihsel bir gerçektir. Hatta bu hususta Şehabettin Sühreverdî'nin Harput için *Makarr-ı Ulema* tabirini kullanması bize göre oldukça anlamlıdır. Harput için ayrıca Daru'l-Feyz ismi de kullanılmıştır. Harput'a bu sıfatları kazandıran şeyler arasında burada yetişen alimlerin katkısı tarihsel bir gerçektir. Buraya bu sıfatları veren, Harput ulu çınarını besleyen ana damarlar içinde Perçenç/Akçakiraz önemli kaynaklardan biridir.

Perçenç, Elazığ'ın güneydoğusunda Elazığ-Bingöl ve Elazığ-Diyarbakır karayollarının arasında bulunan bir belde olup tarihi Harput ile beraber oldukça eskiye dayanmaktadır. Buradaki medreseler ve müderrislerin yetiştirdikleri alimler arasında ulusal ve uluslararası bilginleri de görmek mümkündür. Bunların isimlerinin başında Harputlu/Harputi sıfatlarının bulunması Perçenç beldesinin Harput'a bağlı olmasından dolayıdır. Fakat el-Perçenci diye isimlendirilenler de vardır. Harputlu Hoca İshak Efendi ve Cihangiri Hasan Burhaneddin Efendi dünya çapında tanınan alimler olmasına karşın maalesef fazla tanınmamaktadır.

Bir milletin yok olmaması için kendi tarihinin iyi bilinmesi ve korunması gereklidir. Tarihin iyi bilinip korunması ise, onun oluşumunda pay sahibi olan ilim adamları ve düşünürlerin araştırılarak, onların fikirlerinin günyüzüne çıkartılmasıyla doğru orantılıdır. Bir milletin gelecek dönemlerinde aktif rol oynayacak olan unsurlar arasında, o milletin inançları, gelenekleri ve göreneklerinin yanında yetiştirdiği bilginlerin eser ve fikirlerinin payı büyüktür. Perçençli Hoca İshak Efendi'nin ifadesiyle, “*Bir millet ancak ilim adamlarının varlığıyla korunabilir. Onun için hocalara, dinin emir ve yasaklarına verilen değer gibi önem verilmesi gerekir.*” Her ilim adamı, çalışmalarında öncelikle kendine, sonra mensup olduğu topluma ve insanlığa karşı sorumludur.

Bu bağlamda kendi milletimizin bünyesinde yetişen ilim adamlarına karşı saygı ve minnet duymamız hem milli hem de insani ve ahlaki bir vazifedir. Geçmişe bakmak ve onu araştırarak ondan dersler çıkarmak, insanlığın ortak bir özelliği olarak kabul edilmektedir. Çünkü tarih denilen geçmiş, bir milletin milli şuur, benlik ve medeniyetinin oluşageldiği zamana bağlı bir süreçtir. Bu süreç,

* Fırat Üniversitesi İlahiyat Fakültesi Öğretim Üyesi

iyi bilinip değerlendirilemezse onun devamı olan gelecekte de emin olmak mümkün olmayabilir. Buradan hareketle diyebiliriz ki; bizim milletimiz bu açıdan oldukça parlak bir tarihi geçmişe sahiptir. Bu parlak geçmişin oluşmasında milletimizin bağrından çıkan ilim ve fikir adamlarının düşünce anlamında etkisi fazla olmuştur. Bu bağlamda *Peygamberlerin mirasçısı ulemadır* hadisi bizim yaptığımız araştırmanın hareket noktasını teşkil etmektedir.

Yapılan bu araştırma aynı zamanda *Harput Düşünce Tarihi*'nin geçirdiği devrelere ışık tutacağı gibi, Türk-İslam Düşünce Tarihi'ndeki zincir halkalarının birbirine eklenmesi ile beraber *Anadolu Kültür Harmanı*'nın Harput ve Perçenç özelindeki tarihi serüvenini de bir nebze olsun gözler önüne serecektir. Bu çalışma, her biri bir Anadolu Alpereni olarak nitelendirdiğimiz Perçençli ulemanın, hayatları, hocaları, varsa eserlerinin muhtevasını anahatlarıyla inceleyen bir akademik araştırmadır. Ulemanın hayatlarından kesitler sunduğu için tespit edilen icazetnameler de eserler kısmında değerlendirilmiştir. Zira icazetnameler, bir alimin öğrenimi sırasında hangi hocadan tahsil görüp hangi eserleri okuduğunu bildirerek, o alimin etkilendiği ilmi veya fikri ekol hususunda da bizlere ipucu vermektedir.

Tarihin incelenmesi kadar unutulmuş kültür değerlerinin de canlandırılıp tanıtılması ve bununla beraber bu kültür değerlerinin müsebbibi olan ilim adamlarının araştırılarak günümüze dolayısıyla yarınlara aktarılması elzemdir. Çalışmamızın amacı da bu gayenin gerçekleşmesine ufak da olsa bir katkı sunmaktır.

Harput ilim çınarını besleyen kaynaklar arasında ön plana çıkanların içinde olan Perçenç/Akçakiraz Uleması bizim araştırma konumuzdur. Perçenç Ulemasının tespit edebildiklerimizin tamamı aslında hacimli bir kitap olacak kadardır. Biz bu alimler arasında bazılarını alfabetik sıraya göre aşağıda sunmaktayız.

ABDULLAH EFENDİ-Perçençli-Hoca

Perçençli Hoca Abdullah Efendi, 1285/1868 tarihinde doğmuştur. Perçençli Hoca Abdurrahman Efendi'nin oğludur. Tahsilini Şam'da tamamlamış ve icazetini buradan almıştır. Bir dönem Şam Rüşdiyesi'nde öğretmen, müfettişlik ve yine Şam'da Selahaddin-i Eyyübi Türbesi'nin yanında bulunan bir mektepte Kitabet Hocalığı'nın¹ yanı sıra oradaki bir camide de imamlık yapmıştır. Hoca Abdullah Efendi de, babası gibi batını ve zahiri ilimleri şahsında birleştirerek Şam'ın meşhur alimleri arasında yer almıştır.

Perçençli Hoca Abdullah Efendi, 1374/1954 yılında seksen altı yaşında iken Şam'da vefat etmiş ve buraya defin edilmiştir.² Perçençli Hoca Abdullah Efendi'nin herhangi bir eseri tespit edilememiştir.

¹ *Kitabet Hocalığı*: Bir şeyi düzgün ve kurallara uygun şekilde kaleme alan hocaya denir.

² Sunguroğlu, *Harput Yollarında*, İstanbul-1958, C.II, s.536.

ABDURRAHMAN EFENDİ-Mollaköy-Perçenç-Yunus Efendioğlu

Abdurrahman Efendi, Harput'tan Molla Köyü'ne gelen Hoca Yunus Efendi'nin oğludur. Harput İbrahim Paşa Medresesi'nde Beyzade Hacı Ali Rıza Efendi'den okumuş Bir müddet Molla Köyü'ndeki Ahmed Peykeri Medresesi'nde tahsil görmüş daha sonra İstanbul'a gidip Fatih'te dersiam olarak ilim öğretmiştir. Bu esnada Bağdat'ta halkın yanlış yönlennesini önlemek için Devlet tarafından buraya nasihatçi olarak gönderilmiştir. Buradaki vazifesinden sonra Harput'a gelerek inzivaya çekilmiş ve önceki hocası Beyzade Ali Rıza Efendi'ye intisap ederek tasavvuf alanında onun halifesi olmuştur. Abdurrahman Efendi, 1357/1938 tarihinde vefat edip vasiyeti üzerine Perçenç Köyü Kabristanı'nda defin olunmuştur.³ Abdurrahman Efendi'nin herhangi bir eseri tespit edilememiştir.

ABDURRAHMAN EFENDİ-Perçençli-Şeyh-Muallim

Harputi Hacı Abdurrahman Efendi Perçençli Şeyh Ali Efendi'nin torunu olup 1238/1823 tarihinde Perçenç'de doğmuş ve ilk tahsilini yapar yapmaz, babası onu Medine'ye götürmüş, orada tahsilini ikmal ederek ilmî icazetini aldıktan sonra Harput'a geri dönmüştür. Harput'ta maişetini temin edemediğinden mi, yoksa kendisine lâıyk olduğu mevki verilmediğinden mi 1308/1890 tarihinde Şam Askeri Rüştiyesi Arabi Muallimliğine tayin edilerek Şam'a gitmiştir.

Abdurrahman Efendi Şam'da muallim olarak bulunduğu müddetçe ilim yolundan bir an ayrılmadığı gibi, tasavvuf alanında da çalışarak bir hayli ilerlemiştir. Resmî vazifeden emekliye ayrılınca, kendini büsbütün tasavvufa vererek Şam'da parmakla gösterilir derecede bir allâme ve bir kutup mertebesine yükselmiştir.⁴ Perçençli Abdurrahman Efendi'nin herhangi bir eseri tespit edilememiştir.

ALİ EFENDİ-Perçençli-Şeyh

Perçençli Şeyh Ali Efendi yaklaşık olarak 1081/1670 tarihinde Harput'a tabi olan Perçenç Köyü'nde doğmuştur. Harput medreselerinde tahsile başlamış, sonra İstanbul'a giderek Fatih Medreselerinde ders görmüş buradan icazet almıştır. Aynı zamanda Şazili Tarikatı'na intisap ederek seyr-i sülukunu tamamlamış ve icazetini alarak Harput'a geri dönmüştür. Harput'a geri geldiğinde köyüne çekilmiş ve bütün kuvvetini tasavvufa vermiştir. Hakkında oldukça rivayet anlatılan Perçençli Şeyh Ali Efendi, mezar taşındaki kitabeye göre doksan yıl yaşadıktan sonra 1171/1758 tarihinde vefat ederek Perçenç

³ *Harput Uleması*, s.59. (Yazarı ve yazım yılı belli olmayan bu eser Konya Yazma Eserler Kütüphanesindedir. Eski Diyanet İşleri Başkanı olan Prof. Dr. Süleyman Ateş, yaptığımız görüşmede bu eseri Muharrem Hilmi Efendi'nin kaleme aldığı bilgisini tarafımıza bildirmiştir.)

⁴ Sunguroğlu, *age*, C.II, s.132; *Harput Uleması*, s.146.

Mezarlığına defin edilmiştir.⁵ Perçençli Şeyh Ali Efendi'nin herhangi bir eseri tespit edilememiştir.

CELAL ERTUĞ-Sağlık ve Sosyal Yardım Bakanı-Yazar-Siyasetçi

Celal Ertuğ aslen Elazığ'a bağlı Perçenç/Akçakiraz'lıdır. Babası köyde Yüzbaşıgiller olarak bilinen General Mustafa Sabri Ertuğ'dur. Babasının görevli olarak bulunduğu Erzincan'da 1332/1913 yılında doğmuştur. İlköğrenimini Erzincan'da, orta öğrenimini İstanbul Erkek Lisesi ve Kuleli Askeri Lisesi'nde tamamlamıştır. Mesleğine askeri doktor olarak başlayan Celal Ertuğ, tabip binbaşı iken askeriye'den ayrılmıştır. 1375/1955 yılında Ankara Üniversitesi Tıp Fakültesi'nde profesör olmuştur. 1381/1961 yılında Elazığ Senatörü olarak görev yapmıştır. 1398/1977 yılında Elazığ milletvekili olarak TBMM'de görev yapmış, Sağlık ve Sosyal Yardım Bakanı olmuştur. Celal Ertuğ, 1422/2001 yılında İstanbul'da vefat etmiştir.⁶

Harputlu Celal Ertuğ'un tespit edebildiğimiz eserleri şunlardır:

1-Harputlu Yüzbaşı Halil ve Anılarım: Celal Ertuğ, Osmanlı Ordusunda görev yapan büyük dedesi Harputlu Yüzbaşı Halil Efendi'den başlayarak gelen dede ve babasına ait askerlik hatıraları ve kendi yaşamından kesitler bulunan eserdir.⁷ Eserin İstanbul Büyükşehir Belediyesi Kütüphanesi'nde 923.5/ERT sınıflama no.da bir nüshası kayıtlıdır. Söz konusu eser İstanbul'da 2002 yılında yayınlanmıştır.

2-Solunum Fonksiyon Testleri ve Tekniği: Müellifin bu eseri, Ankara Tıp Fakültesi Yayınları arasında Son Havadis Matbaası tarafından 1376/1956 yılında basılmıştır. Eserin bir nüshası, Ankara Üniversitesi Hukuk Fakültesi Kütüphanesi'nde 58759 demirbaş no.da bulunmaktadır.

3-Yeşilden Griye Adım Adım Türkiye: Bu eser, Türkiye'deki ilk çevre kirlenme haritası ve ekolojik denge bozukluğu ile ilgili olarak müellif tarafından hazırlanan bir rapordur. Eser, İstanbul'da Türkiye İş Bankası tarafından 1422/2001 yılında basılmıştır.

4-İlk Sağ Kalp Kateterizasyonu: Müellifin bu eseri, normallerle mukayeseli olarak atım volümü ve sağ atrium basıncı ölçülmesi ile alakalıdır. Eser, Ankara'da Akın Basımevi tarafından 1370/1950 yılında neşredilmiştir.

5-Dr.Nejat Eczacıbaşı-Sivil Toplum Lideri: Müellifin biyografî türünde derlediği bu eser, Ankara'da Bilgi Yayınevi tarafından 1419/1998 yılında basılmıştır.

⁵ Sunguroğlu, *age*, C.II, s.526-527.

⁶ Demirel, Yurdal, *Tarık Tahiroğlu'nun Hatıralarıyla Elaziz'den Elazığ'a*, Elazığ-2007, s.26-27.

⁷ Demirel, *age*, s.27.

6-Türkiye’de ve Dünyada İhsan Doğramacı Olayı: Müellifin biyografisi türü olarak kaleme aldığı bu eser, 1417/1996 yılında İstanbul’da Komat Yayıncılık tarafından neşredilmiştir.

7-Halkevleri Dergisi: Müellifin, Halkevleri Dergisi’nde yayınlanan makaleleridir.

8-Çözüksüz Demokrasi: Müellifin Türk Parlamenterler Birlięi tarafından düzenlenen konferanslarda yaptıęı sunumların bulunduęu bir eserdir. Kitap, Ankara’da Türk Parlamenterler Birlięi Yayınları tarafından 1418/1997 yılında basılmıştır.

DİLŞAD HANIM-Perçençli-Şair

Perçençli Şair Dilşad Hanım, Harput’un Saray Köyü’nden merhum Küçük Bey’in kızıdır. Yüksek ve asil bir konak terbiyesiyle yetişen ve mutlak surette kendisine okuma ve yazma öğretilen Dilşad Hanım, muhitinin ve sonra bir zamanlar bahçelerinde bülbüller şakıyan Saray havasının da tesiriyle ruhunda beliren şiir merakı günden güne artmış, şimdi bütün konuşmalarını vezne olarak hoşsohbet ve nüktedan bir halk şairimiz olmuştur.⁸ Perçençli Şair Dilşad Hanım’ın tespit edebildiğimiz eserleri şunlardır:

1-Şiirler: Perçençli Dilşad Hanım’ın şiirleridir. Onun şiirleri bir kitapta toplanmamıştır.

Perçençli Dilşad hanım’ın taşlama türü şiirlerinden bazı örnekler aşağıda verilmiştir.

PERÇENÇLİ HAYRİYE HANIM’A

Perçenç’te sattın baęı / Güzel yaptın konaęı
Dut’la mevlid mi olur / Hey alemin kaltaęı

Kaşın gözün kayıptır / Dut’u kaldır ayıptır
Bu gelen hanımlara / Hacı Bekir layıktır.

Hanım adın Hayriye / Ferman verdin yörüye
Bunca gezmek mi olur / Kolunkıçın çürüye

Üç oęlu var bir kızı / Çirkindir beyin yüzü
Şekerle mevlid okut / Canan girmezse sızı.⁹

REFİKA HANIM’A

Köylülüęüz bildirdiz / El alemi güldürdüz
Elazığ’da bey mi yok / Dövürleri yıldirdiz

⁸ Sunguroęlu, *age*, C.II, s.497.

⁹ Sunguroęlu, *age*, C.II, s.497-498.

Ağzın dilin açarsın / Türküleri saçarsın
Elazığ'a gelirsen / Perçenç'ten tez geçersin

Elen kemik almışsın / Derinlere dalmışsın
Evvel şair baş idin / Şimdi altta kalmışsın.¹⁰

HAMPARTSUM GELENYAN-Hamasdeğ

Hampartsum Gelenyan, 1313/1895 tarihinde Harput'a bağlı olan Perçenç/Akçakiraz Köyü'nde doğdu. İlk eğitimini doğduğu köydeki Surp Nişan Okulu'nda tamamladı. Daha sonra vilayet merkezi Mezire'de Getronagan Okulu'nda 1329/1911 yılında mezun oldu. Elazığ'ın Vertetil Köyü'nde¹¹ iki yıl öğretmenlik yaptı. 1332/1913 senesinde babasının telkinleri sonucu Amerika'ya göçtü. Burada edebiyat alanında yazılar kaleme aldı. 1386/1966 yılında, Amerika-Los Angeles'te yaşama veda etti.¹²

Harputlu Hampartsum Gelenyan'ın tespit edebildiğimiz eserleri şunlardır:

1-Güvercinim Harput'ta Kaldı: Bu eser, Sarkis Seropyan tarafından Türkçe'ye çevrilip 1419/1998 yılında İstanbul Aras Yayınları tarafından neşredilmiştir.

2-Köy: Bu eser, 1343/1924 yılında Amerika-Boston'da neşredilmiştir.

3-Yağmur: Bu eser, 1348/1929 yılında Fransa-Paris'te basılmıştır.

4-Beyaz Süvari: Bu eser, 1372/1952 yılında 2 cilt olarak Amerika-Los Angeles'te yayınlanmıştır.

5-Yiğit Nazar ve On Üç Öykü: Bu eser, 1375/1955 yılında Mısır-Kahire'de basılmıştır.

6-Dua Kitabı: Bu eser 1377/1957 yılında Lübnan-Beyrut'ta neşredilmiştir.

7-Keçi Takvimi: Müellifin bu eseri, Mısır-Kahire'de yayınlanmıştır.

8-İlk Aşk: Bu eser, yazarın ölümünden sonra 1386/1966 yılında Lübnan-Beyrut'ta basılmıştır.

9-Ermenistan Dağlarının Kavalcısı: Oyun olarak yazılan bu eserin müzikal bölümlerini Alan Hovhannesyan bestelemiştir.

HASAN BURHANETTİN EFENDİ-Cihangiri

Cihangiri Hasan Burhaneddin Efendi, mutasavvıf bir kişi olup 970/1562 yılında Harput'a bağlı Perçenç/Akçakiraz Köyü'nde doğmuştur.¹³ İlk tahsilini

¹⁰ Sunguroğlu, *age*, C.II, s.498.

¹¹ *Vertetil Köyü:* Elazığ'a bağlı Yazıkonak Beldesi'nin eski adıdır.

¹² Gelenyan, Hampartsum, *Güvercinim Harput'ta Kaldı*, (Tercüme: Sarkis Seropyan), İstanbul-1998, s.8-9.

¹³ Bursalı Mehmet Tahir Efendi, *Osmanlı Müellifleri*, (Sadeleştirilenler: Ali Fikri Yavuz-İsmail Özen), İstanbul-1972, C.1, s.82; Süreyya, Mehmed, *Sicill-i Osmani*, (Yayına Haz. Nuri Akbayar-Eski Yazıdan Aktaran: Seyyit Ali Kahraman), İstanbul-1996, C.II, s.615.

Harput medreselerinde tamamladıktan sonra İstanbul'a giderek burada öğrenimini sürdürüp icazet almıştır. Müellif, daha sonra Halveti Tarikatı'na girerek tasavvuf yolunda da ilerlemiş ve bu tarikatta *Arifler Ulusu* unvanını almıştır. Cihangiri Hasan Burhaneddin Efendi, bir rivayete göre de önce Bursa'ya göç edip Celali isyanında İstanbul'a gelmiştir. Eyüp'te Baba Haydar Nakşibendi Tekkesi'nde oturmuş, daha sonra Cihangir Camii'ne halife olmuştur. Bir zaman sonra kendisinin de bir zaviye yaptığı rivayet edilmektedir.¹⁴ Ona Cihangiri lakabının verilmesi kanaatimizce bundan dolayıdır. Ölüm tarihi olan 1074/1663 yılının delaleti olarak *Kad Mate Mevle'l-Arifin* terkinin, *Öldü Hasan Efendi, Cennette de Cihangir* mısralarıdır. Mezarı İstanbul'da Cihangir Camii'nin avlusundadır.¹⁵

Cihangiri unvanıyla şöhret bulan ve uzun yıllar halkı irşad ve daima eda-ı zikrullah ile meşgul olan bu zatı, o civarda bulunan bazı cahil kimseler çekemeyerek kendisine çok eza ve cefa etmişlerdir. Buna rağmen o, katiyen yılmamış, büyük bir azimle çalışmıştır. Süluku, Bursalı Yakup Fani Hazretleri'ndendir. Menkıbelerinin Mustafa Nehci b. Himmet el-Behisni Efendi tarafından yazıldığı rivayet edilmektedir.¹⁶ Harputlu Cihangiri Hasan Burhaneddin Efendi, rençber iken Şeyhi Yakup Fani Efendi'ye (ö.1052/1642) intisap etmiştir. Onun, yedi sene boynuna koyun postu geçirerek şeyhine hizmet ettiği rivayet edilmektedir. Sonradan kendisinin de 70-80 kadar halifesi olduğu ifade edilmektedir.¹⁷

Cihangiri Hasan Burhaneddin Efendi'nin tarikat silsilesi, Şeyh Yakup Fani, Şerbetçi Mahmud Efendi vasıtasıyla Halvetiyye-Ramazaniyye'nin kurucusu Ramazan Mahfi'ye (ö.1025/1616) kadar ulaşır. Bu silsile Ramazan Efendi'den sonra Muhyiddin-i Karahisari (ö.994/1586), Şeyh Kasım Efendi, Şeyh İzzettin Karamani şeklinde devam ederek Halvetiyye'nin ana kollarından olan Yiğitbaşı Ahmed Şemseddin'e (ö.910/1504) nispet edilen Ahmediyye ile birleşir.¹⁸ Cihangiri Hasan Burhaneddin Efendi'nin tespit edebildiğimiz halifeleri şunlardır:

Süleyman Halife, Bekmezli Köyü'nden Ali Halife, Akşehirli Osman Halife, Boğazhisarlı Nasuh Dede, Akşehir'in bir köyünden Abdülmuttalib Halife, Hacı Musa Halife, Dede Musa, Mehmed Dede, Çerkeşli Mehmed Dede, Üsküdarlı Şerbetçi Ömer Dede, Bolulu Hasan Dede, Karaböcülü Mustafa Dede, Midillili Süleyman Dede, Kocaeli'ne bağlı Ağacalı'dan Mehmed Dede.¹⁹

¹⁴ Özdamar, Mustafa, *Dersaadet Dergâhları*, İstanbul-2007, s.258; Süreyya, Mehmed, *age*, C.II, s.615.

¹⁵ Bursalı, *age*, C.I, s.82.

¹⁶ Bursalı, *age*, C.I, s.82.

¹⁷ Süreyya, Mehmed, *age*, C.II, s.615.

¹⁸ Öngören, Reşat, "Hasan Burhaneddin Cihangiri", *DİA*, İstanbul-1997, C.XVI, s.310-311.

¹⁹ Aslan, Üzeyir, *XVII. Yüzyıl Şairi Besnili Nehci Dede (1616-1680) ve Divanı*, Ankara-2012, s.22.

Cihangirilik'te, Hasan Burhaneddin Efendi tarafından tertip edilen ve *Cihangir Usulü Tevhid* diye bilinen bir zikir usulü uygulanmaktadır. Diz üzerine oturarak icra edilen bu zikri, Cihangiri Hasan Burhaneddin Efendi, ilk olarak hareket etmek üzere olan bir gemideki tayfaların zinciri çekerken çıkardıkları ahenkli sesleri işitip vecde gelerek uygulamış, daha sonra bu tarz zikir hep devam ettirilmiştir.²⁰ Bu tarz zikir Mevlana'nın örs sesinden hareketle yaptığı sema ayininin çıkış noktasına benzemektedir. Cihangiri Hasan Burhaneddin Efendi, sohbetlerinde şöyle demektedir:

“Şu dört şeyi, her şerefli kimsenin yapması gerekir. Yapmaması ona yakışmaz. Bunlar:

1-Bulunduğu meclise babası gelirse ayağa kalkmak.

2-Misafire hizmet etmek.

3-Yüz tane hizmetçisi olsa bile, muhtaç olmadığı zaman bineğine yardım istemeden binmek.

4-İlim öğrendiği hocasına hizmet etmek.”

Onun şu ifadeleri de kayda değer olması hasebiyle aşağıya alınmıştır.

-Din âlimleri, fakihler, sultanların, devlet adamlarının kapısına gidip, onlara yaltaklanmadıkça peygamberlerin vekilleridir.”

-Namaz, her takva sahibi için yakınlıktır. Hacc, her güçsüzün cihadıdır. Bedenin zekâtı oruçtur. Amelsiz kulluk, hayırlı iş yapmadan karşılık bekleyen, yaysız ok atana benzer.

-Sadaka vererek rızkınızı çoğaltınız. Zekât vererek mallarınızı koruyunuz. İktisat edip, tasarrufa riayet eden kişi aldanmaz. Tedbirli ve düzenli yaşamak, geçimin yarısıdır. İnsanlarla iyi geçinmek, aklın yarısıdır.

Cihangiri Hasan Burhaneddin Efendi'nin vefatından kısa bir zaman önce:

“Takvadan, Allahu Teâla'dan korkup haramlardan sakınmaktan daha üstün bir azık yoktur. Susmaktan daha güzel bir şey yoktur. Bilgisizlikten daha zararlı bir düşman yoktur. Yalandan daha büyük bir hastalık yoktur” ifadelerini kullandığı rivayet edilmektedir.²¹

Harputlu Cihangiri Hasan Burhaneddin Efendi'nin tespit edebildiğimiz eserleri şunlardır:

1-Halveti Tarikatı'nın Sülukuna Dair Risale: Müellifin bu kitabı Halveti Tarikatı'nın Cihangiriyye kolunun kurucusu Hasan Burhaneddin Cihangiri'nin hayatı, silsilesi, halifeleri ve menkıbeleri de konu edinmiştir. (Eser müellifin isteği üzerine halifesi Mustafa Nehci Dede/Efendi tarafından yazılmıştır.)²²

²⁰ Öngören, *agm*, CXVI, s.311.

²¹ <http://www.ehlisunnetbuyukleri.com/Ehli-Sunnet-Buyukleri-Meshurlarin-Son-Sozleri.aspx>; <http://www.huzuradogru.org/muezik-ve-teganni/vehbi-tuelek/cihangirli-hasan-Efendi.html>

²² Aslan, Üzeyir, *XVII. Yüzyıl Şairi Besnili Nehci Dede (1616-1680) ve Divanı*, s.22.

2-**İlahiler**: Müellifin bu eserinde kendisine ait olan bazı ilahiler bulunmaktadır.

3-**Menkıbeler**: Harputlu Cihangiri Hasan Burhaneddin Efendi'nin, Mustafa Nehci Efendi tarafından yazılan menkıbeleridir.²³

4-**Divan**: Müellifin kaside ve şiirlerini ihtiva eden bir eserdir.

5-**Gazeliyat**: Müellifin gazellerinin olduğu bir eserdir.

İshak Sunguroğlu, Cihangiri Hasan Burhaneddin Efendi'ye ait olan bir şiiri çok eski bir mecmuada gördüğünü belirterek kitabında yer vermiştir. Biz de o şiiri okuyucunun istifade etmesi amacıyla aşağıda sunmaktayız.

ŞİİR (NEME GEREK)

Tabibim, güzelim, gel insaf eyle
Bugün yaralıyım, yar, neme gerek.
Anınçün dünyada rağbet kalmadı
Her irişen der ki, yar, neme gerek.
Kebap oldum, yar aşkına kavruldum,
Harman oldum, yar uğruna savruldum.
Ben ki bu cihanda senden ayrıldım
Daha can gezdirmem, can neme gerek.
Beni teşne-i cam ile kandırdım
Ne belli yar oldun, ne inandırdım.
Sen ki, beni aşk oduna yandırdım
Sen de, bencileyin yan, neme gerek.²⁴

HURŞİD el-HAŞİİN el-HARPUTİ EFENDİ-Perçençli

Hurşid el-Haşiin el-Harputi Efendi hakkında geniş bir bilgi tespit edilememiştir. Onun tespit edebildiğimiz eserleri şunlardır:

1-**Kitabu Zenbü'l-Fena**: Eser, Osmanlıca kaleme alınmış olup toplam 191 sayfadan ibarettir. Bir nüshası özel kitaplığımızda bulunmaktadır.

HÜSEYİN EFENDİ-Perçençli-Hacı-Müderriş

Hacı Hüseyin Efendi, Harput'a bağlı Perçenç Köyü'nden Mustafa Bey'in oğludur. Harput'ta Kamil Paşa Medresesi'nde tahsilini tamamlayarak Hacı Abdülhamit Efendi'den icazet almıştır. Daha sonra Perçenç Köyü'nde bulunan Tahiriye Medresesi'ne müderriş olup ahir ömrüne kadar burada ilim öğretmek talebe yetiştirmiştir. 1321/1903 tarihinde vefat edip Perçenç Köyü Kabristanı'na defin olunmuştur.²⁵ Perçençli Hacı Hüseyin Efendi'nin herhangi bir eseri tespit edilememiştir.

²³ Cebecioğlu, Ethem, *Tasavvuf Terimleri ve Deyimleri Sözlüğü*, Ankara-1997, s.185.

²⁴ Sunguroğlu, age, C.II, s.208.

²⁵ *Harput Uleması*, s.46.

HÜSNÜ GÖKTUĞ-Tümgeneral-Mebus

Perçençli askeri kâtip Nuri Efendi'nin oğludur. Mesleki bilgisi, bıkmak, usanmak bilmeyen mesaisiyle temayüz etmiş çok samimi bir kişidir. 1374-1377/1954-1957 yıllarında TBMM 10. dönem Elazığ mebusuydu, Ankara'da oturmaktadır. Hüsnü Göktuğ'un tespit edebildiğimiz eserleri şunlardır:

1-Zırlı Otomobiller: Yazar tarafından tercüme edilen bu makale, Süvari Dergisi'nin 100.cü sayısında yayımlanmıştır.²⁶

İBRAHİM EFENDİ-Perçençli Hoca-Müderris

Perçençli Hoca İbrahim Efendi, Perçenç Köyü'nden Kaya namında bir zatın oğludur. Küçüklüğünde zekâsının derecesini, okuyup yazmaya hevesini gören ve takdir eden yakınları, babasını nezdinde teşebbüse geçerek onu Harput'a göndermişler ve Süleyman Paşa Medresesi'ne kaydettirmişlerdi. Hakikaten çok zeki ve çalışkan olan İbrahim Efendi, az zamanda Dellâlzadenin nazar-ı dikkatini çekecek derecede ilerlemiş, tahsilini ikmal ile icazet almış ve sonra yine duramamış bir ayağı Harput'ta Harput âlimleriyle düşe kalka bilgisini artırmıştır. Nihayet Köyündeki Mustafa Bey Medresesi'ne müderris tayin olunarak uzun zaman bu medresede tedris de bulunmuş ve talebe yetiştirmiştir. Hakkında anlatılan rivayetlerden bazıları²⁷ zamanımıza kadar devam eden Perçençli Hoca İbrahim Efendi, (1250R)/1738 tarihinde vefat ederek Perçenç Mezarlığı'na defnedilmiştir.²⁸ Perçençli Hoca İbrahim Efendi'nin herhangi bir eseri tespit edilememiştir.

İSHAK EFENDİ el-HARPUTİ-Perçençli-Hoca

Hoca İshak Efendi, 1218/1803 yılında Harput'a bağlı Perçenç Köyü'nde²⁹ dünyaya gelmiştir. Babası yörede meşhur olan Şeyh Ali Efendi'nin (ö.1172/1758) torunu Abdullah Efendi'dir.³⁰ Karakoyunlu Türkmenleri'nden

²⁶ *Askeri Tarih Araştırmaları Dergisi*, Ankara-2012, s.125.

²⁷ Bu rivayetlerden iki tanesi şöyledir: 1-Bir yaz günü Hoca İbrahim Efendi, tarlada çift sürerken bir-iki köylü yanına gelerek hocadan dini bir mesele sorarlar. Hoca bir taraftan çiftini sürer, bir taraftan da karşısındaki köylülere meseleyi yüksek sesle izah etmeye çalışırken bu durum o sırada tesadüfen oradan geçen bir yolcunun dikkatini çekmiştir. Yolcu Hoca'nın yanına gelerek durumu ve meseleyi sormuş. Bilgili ve yüksek bir memur olan bu yolcu meseleye vakıf olduktan sonra memleketine döndüğünde kendi yöresindeki alimlere: Harput'tan geçerken çiftçi bir hocaya rastladım. Bir taraftan çiftini sürüyor, bir taraftan da kendisine sorulan dini meselenin çözümünü ikna edici delillerle isbata çalışıyordu. Ben bu hale hayran kaldım. Siz de gidin ilmin derece ve kıymetini Harput'ta görün diye anlatmıştır. Hoca İbrahim Efendi hakkında anlatılan rivayetlerden ikincisi ise şöyledir: Hoca İbrahim Efendi'nin Mehmet Efendi adında bir kardeşi varmış. Bu da okuyup Dellalzade'den icazetlidir. Fakat köyde münzevi bir hayatı seçmiştir. Bu kardeşine bir şekilde kızan Hoca İbrahim Efendi bir gün Ya Allah diye buna bir tokat atar. Kardeşi buna tahammül edemeyerek Celle Celalühü diyerek tokatı iade etmiştir. Bkz, Sunguroğlu, *age*, C.II, s.381-382.

²⁸ Sunguroğlu, *age*, C.II, s.381-382.

²⁹ *Perçenç Köyü*: Elazığ, Merkez ilçeye bağlı en doğuda bulunan *Beyyurdu Köyü*'nün güneyinde kurulmuş bir beldedir. Elazığ-Bingöl ve Elazığ-Diyarbakır karayollarının kesiştiği yerde bulunup, bugünkü adı Akçakiraz'dır.

³⁰ Sunguroğlu, İshak, *Harput Yollarında*, İstanbul-1958, C.II, s.124, vd.

olan ataları arasında, IV. Murat (ö.1050/1640) zamanında Bağdat seferine katılan ve gösterdiği başarıdan dolayı kendisine Harput'ta beylik verilen İsmail Bey de bulunmaktadır. Çocukluğu hakkında fazla bir bilgiye rastlayamadığımız Hoca İshak Efendi, ilköğrenimini Harput'ta yapmış, daha sonra İstanbul'a giderek *Fatih Sahn-ı Seman Medreseleri'*nde eğitimini tamamlayarak icazetini almıştır. Kendisi, öğrenimini *yüce hocalardan* aldığı ve bu uğurda çok zorluk çektiğini bildirmektedir. O, ilmin kolay elde edilemeyeceğinden hareketle ilmi öğreten hocaların değerinin bilinmesinin de önemine işaret etmektedir. Hoca İshak Efendi, bir milletin ancak ilim adamlarının varlığıyla korunabileceğini ifade ederek, hocalara dinin emir ve yasaklarına verilen değer gibi önem verilmesi gerektiğini belirtmektedir.³¹

Hoca İshak Efendi, icazet aldığı ders ve hocaların kimliğini açıklarken, sarf ilmini Abdullah el-Harputi (ö.1284/1867)'den, nahv ve mantık ilmini Seyyit Hacı Ali el-Harputi'den, belağat ve usul ilmini Mustafa el-Vidini (ö.1271/1854)'den aldığı ifade etmektedir. Tefsir ilmini Harputizade Hacı Ömer Akşehirli (ö.1285/1868)'den, kelam, felsefe (hikmet), hadis ve fıkıh ilmiyle beraber diğer akli ve nakli ilimleri ise, İmamzade olarak bilinen Muhammed es-Said (ö.1276/1859)'den öğrendiğini belirterek birçok ilimde icazet aldığı bildirmektedir.³² Hocaları arasında, Müftüzade Seyyit Muhammed b. Yusuf ve Muhammed b. Hibetullah b. Muhammed en-Naci (ö.1301/1883)'nin de bulunduğunu kendi ifadelerinden öğrenmekteyiz.³³

Hoca İshak Efendi, icazetini aldıktan sonra Harput'a gelerek burada boş bulunan *Meydan Camii Medresesi'*ne müderris olarak atanmıştır. Kısa zaman da ünü etrafa yayılınca birçok öğrenci, kendisinden ders almak için medreseye kayıt yaptırmıştır. Müellif, Harput'ta iki yıl kaldıktan sonra İstanbul'a geri dönerek, icazet aldığı Fatih Sahn-ı Seman medreselerinde ders vermeye başlamış, daha sonra *Valide Mektebi'*nde müderrislik yapmıştır. Bilimsel yeterliliğini kanıtlayarak *Saray Şehzadegan Hocalığı'*na³⁴ atanmış, burada gösterdiği başarı ona, Sultan Abdülaziz Han'ın (ö.1293/1876) sevgi ve teveccühünü kazandırarak kendisine *huzur hocalığı* görevi verilmiştir. O, uzun bir müddet *huzur dersleri'*ne *muhatap* sıfatı ile katılmış, daha sonra 1270/1853 yılında atanmış olduğu bu görevinden, 1285/1868 tarihinde *Mevleviyet İhrazi'*³⁵

³¹ Harputlu Hoca İshak Efendi, *İcazetname*, İstanbul-trz., s. 2.4. (Bundan sonra bu eser İcazetname diye geçecektir.)

³² *İcazetname*, s.3-5.

³³ *İcazetname*, s.8, 11.

³⁴ *Saray Şehzadegan Mektebi'*: Osmanlı Şehzadelerinin eğitim gördüğü okulun adıdır. Bu okul Topkapı Sarayı'nın harem kısmındadır. Bkz. Kazıcı, Ziya, *Anahatları ile İslam Eğitim Tarihi*, İstanbul-1999, s.75.

³⁵ *Mevleviyet İhrazi'*: Şeyhulislamın açtığı yeterlilik sınavının İbtida-i Hariç derecesinden başlayıp Daru'l-Hadis derecesinde son bulan aşamaların birinden diğerine yapılan terfidir. Usulen Şeyhulislam tarafından kimseye danışılmadan yapılırdı. Bu sebepten dolayı güzide mukarrir ve muhataplar mevleviyete ulaşarak ayrılmak zorunda kalmıştır. Harputlu İshak Efendi de bu

(Müdürlükten sonraki ilmiye rütbesi) nedeniyle ayrılmıştır.³⁶ Bu vesileyle, söz konusu tarihler arasında dışarıdan gelen yabancı ilim adamlarıyla zaman zaman bilimsel diyaloglarda bulunmuştur. Hoca İshak Efendi, Sultan II. Abdülhamit (ö.1337/1918) zamanında *İstanbul Payeliği*³⁷ rütbesi almış ve *Evkaf Nezareti*'nde³⁸ bir komisyona üye olarak atanmıştır. Bazı kaynaklarda bu görevin müfettişlik olduğu belirtilmektedir.³⁹ Hoca İshak Efendi, 1272/1855 tarih ve 107 sayılı *İrade-i Seniye* ile *Daru'l-Mearif Rüşdiye Mektebi Hocalığı*'na⁴⁰ getirilmiştir.⁴¹

İshak Hoca, *Isparta* ve *Medine Kadılığı*⁴² görevlerinde de bulunmuştur. Onun, meclis-i maarif üyesi olduktan sonra *molla* olarak anıldığı kaydedilmiştir.⁴³ Harputlu Hoca İshak Efendi'nin, kırk yıl çalıştıktan sonra memuriyetten ayrılarak tamamen ilmi çalışmalara yöneldiği görülmüştür.

Beykoz'un Akbaba köyünde 1304/1886 yılında padişahın emri doğrultusunda bir cami yaptırmış⁴⁴ ancak bu caminin, I. Dünya Savaşı yıllarında bakımsızlıktan dolayı yıkıldığı kaydedilmiştir.⁴⁵ Müellif, 1310/1892 tarihinde, vefat ederek Fatih Camii bahçesine defnedilmiştir.⁴⁶ Hoca İshak Efendi'nin mezar taşında şu kitabe mevcuttur:

meyandadır. Bkz. Ebul Ula Mardin, *Huzur Dersleri*, (Nşr. İsmet Sungurbey), İstanbul-1966, C.II-III, s.95.

³⁶ Mardin, *age*, C.I, s.138.

³⁷ *İstanbul Payeliği*: İlmiye sınıfına verilen bir rütbe olup, *Rumeli Beylerbeyi*'ne eşit bir unvandır. Bu rütbede olanlara *faziletli* denilirdi. Bkz. Pakalın, *age*, C.II, s.94. Harputlu Hoca İshak Efendi'nin bazı eserlerinin kapak kısmında ve mezar taşında bu sıfat kullanılmıştır.

³⁸ *Evkaf Nezareti*: Osmanlı padişahı II. Mahmut zamanında sultanlara ve yakınlarına ait olup dağınık durumda olan vakıfların tek elden idaresi amacıyla 1242/1826'da kurulmuş bir kurumdur. Ayrıca, Osmanlı ülkesinde bulunan bütün vakıfların idare ve denetiminden de sorumludur. Bkz. Öztürk, Nazif, "Evkaf-ı Hümayun Nezareti", *DİA*, İstanbul-1995, C.XI, s.521-524.

³⁹ Bağdatlı, *age*, C.I, s.203; Mahmut Cevat İbnü'l-Şeyh Nafî, *Maarif-i Umumiyye Nezareti Tarihçe-i Teşkilat ve İcraatı*, İstanbul-1338, s.85; Kehhale, Ömer, *Mu'cemü'l-Müellifin*, Beyrut-trz., C.I, s.233; Develioğlu, Abdullah, *Büyük İnsanlar Üç Bin Türk ve İslam Müellifi*, İstanbul-1973, s.292; Göksav, İbrahim Alaettin, *Meşhur Adamlar Hayatları Eserleri*, (Çıkaran: Sedat Simavi), İstanbul-1933-1935, C.II, s.792.

⁴⁰ *Daru'l-Mearif*: Osmanlı eğitim tarihinde Avrupa okul planında yapılan ilk modern kurumdur. Zihniyet değişikliğinin söz konusu olduğu 1255/1839 Tanzimat devrinde yeniden teşkilatlanmanın gerektirdiği formasyona sahip memur yetiştirmek için bu yönde geliştirilmiş programlarla eğitim veren okulların açılması planlanmıştır. Daru'l-Mearif, yeni anlayışla açılan bu okulların başında gelmektedir. Bkz. Ertan, Veli, "Tarihte Daru'l-Hilafet Medreseleri ve İhtisas Şubeleri", *İslam Medeniyeti Dergisi*, İstanbul-1982, C.V, S.4, s.36; Şentürk, M. Hüdayi, "Daru'l-Mearif", *DİA*, İstanbul-1993, C.VIII, s.548.

⁴¹ *Başbakanlık Osmanlı Arşivi*, A. MKT. NZD., 374/75.

⁴² Bazı kaynaklar bu görevin Mekke kadılığı olduğunu söylemektedirler. Hatta Mekke Mollası olarak da bilinir. Mardin, *age*, C.II, s.276.

⁴³ Mahmut Cevat İbnü'l-Şeyh, *age*, s.85.

⁴⁴ *Başbakanlık Osmanlı Arşivi*, A. AMD, 87/1.

⁴⁵ Kara, Mustafa, "İshak Hoca Harputlu", *DİA*, İstanbul-2000, C.XXII, s.531; Sunguroğlu, *age*, s.124-127.

⁴⁶ Harputlu Hoca İshak Efendi'nin hayatı hakkında bkz. Demirpolat, Enver, *Osmanlı-Türk Düşünürü Harputlu Hoca İshak'ın Felsefi Görüşleri*, (Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Danışman: Şahin Filiz), Konya-2003, (Doktora Tezi); Demirpolat, Enver, "Harputlu

“Dostuyla dost olup düşmanlarıyla uğraşan kul, Efendisinin kapısından ayrılmaz.”⁴⁷

Hoca İshak Efendi'nin tespit edebildiğimiz yedisi telif, biri tercüme olmak üzere sekiz eseri bulunmaktadır. İcazetnamesi de tahsil hayatı hakkında kesitler sunduğu için bu bölümde değerlendirilmiştir.

1-Es'ile ve Ecvibe-i Mecmuatü'l-Kavaid: Osmanlıca olarak kaleme alınıp 240 sayfadan oluşan eser, 1272/1855, 1277/1860, 1278/1861, 1301/1883 ve 1324/1906 yıllarında sırasıyla, Daru't-Tab'atı'l-Amire, Ceride-i Havadis, Tercüman-ı Hakikat, Sahafiye-i Osmaniye ve Ahmed Kamil Efendi Matbaaları'nda basılmıştır. Basım yeri belirtilmeyen bir diğer nüshasında ise 1283/1866 tarihi yazmaktadır. Harputlu Hoca İshak Efendi'nin bu eseri hakkında Başbakanlık Arşivi'nde şu bilgiler kayıtlıdır:

“Değerli hocalardan Daru'l-Maarif birinci hocası İshak Efendi'nin yazıp derlemiş olduğu, sarf, nahiv, mantık, vazife ve istiare kitaplarına dair bazı soru ve cevapları kapsayan (Mecmuatü'l-Kavaid) adlı risalenin, gelir ve gideri tarafına ait olmak üzere basımına izin verilmesi ve bu sebeple taltifini kendisine duyurulması...”⁴⁸

Risale-i Ecvibe ve Es'ile adıyla da bilinen eserin, 148-203 ve 230-240 sayfaları mantık konularını kapsamaktadır.

2-Şemsü'l-Hakika: Osmanlıca olan eser, toplam 290 sayfadan ibaret olup 1278/1861 yılında Takvimhane-i Amire Matbaası'nda basımı yapılmıştır. Müellifin *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kelam* adlı kitabından önce yazılan⁴⁹ bu eserin amacı, o yıllarda ülkemizde kol gezen Hıristiyan misyonerlerine karşı yanıt olma özelliği taşımasıdır.

Hoca İshak Efendi eserinde, İncillerde, Hz. İsa'nın Tanrı olduğunu ifade eden bölümlerin eleştirisine girerek, on esas madde halinde İsa'nın Tanrı'lığını reddetmektedir. O, Hıristiyanlık akımları üzerindeki eleştirisini sürdürerek Melkit, Yakubi ve Nesturi doktrinlerinde Hz. İsa'nın tabiatı konusundaki görüşlerin geçersizliğini kanıtlamak istemiştir. Müjdeleme konusunu da ihmal etmeyen Harputlu Hoca İshak Efendi, *Ahmet* kelimesinin İbranice'de *Faraklit*

İshak Hoca'nın Hayatı ve Eserleri”, *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Konya-2003, S.9, ss.397-412;. Bursalı Mehmet Tahir Efendi, *Osmanlı Müellifleri*, (sad: A. Fikri Yavuz-İsmail Özen), İstanbul-1972, C.I, s.364; Dikici, Recep, “Arap Dili ve Edebiyatına Dair Eserleri olan Harputlu Alim ve Edipler”, *Dünü ve Bugünüyle Harput Sempozyumu*, Elazığ-1999, s.19-20; Biçer, Ramazan, “Harputlu İshak Efendi'nin Kelami Görüşleri”, *Dünü ve Bugünüyle Harput Sempozyumu*, Elazığ-1999, s.255; Akyürek, Ahmet Remzi, *Miftahu'l-Kütüb ve Esami-i Müellifin Fihristi*, Ankara-2000, C.I, s.247-248; Süreyya, Mehmet, *Sicilli Osmani Tezkire-i Meşahiri Osmaniye*, İstanbul-1308, C.I, s.329.

⁴⁷ Mardin, age, C.III, s.791.

⁴⁸ *Başbakanlık Osmanlı Arşivi*, A. AMD., 69/99.

⁴⁹ Harputlu Hoca İshak Efendi, *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kelam*, İstanbul-1283, s.92.

anlamına geldiği tezinden hareketle,⁵⁰ mevcut İncillerde Hz. Muhammed'in (sav) haber verildiğini ifade etmektedir. O, asıl İncil'in Tanrı sözü olduğunu, ancak günümüzde Hristiyanların ellerindeki mevcut İncillerin tahrif edilmiş olduğunu belirtmektedir.⁵¹

Hoca İshak Efendi, eserinin sonunda misyonerlere karşı yukarıdaki hususları içeren yetmiş iki tane soru yöneltilmektedir.⁵² O, eserin yazılma amacını açıklarken söz konusu sorulara cevap alamadığını Diyau'l-Kulüb adlı kitabında şöyle dile getirmektedir:

*“İslam düşmanlarının yıkıcı sözleri, yazıları ve kitapları ile İslam'a yapılan iftiralara herkesin dikkatini çekmek ve onların doğru diye yaptıkları yayınların, temelden yoksun olduğunu bütün aleme göstermek için, bilhassa Şemsü'l-Hakika adı ile yayınladığım Türkçe kitapta, misyonerlerin İslam'a yaptıkları saldırılara cevaplar verilmiştir. Bu kitabımda Hristiyanlıkla ilgili birçok konu detaylıca anlatılmış, durum birçok soruyla ortaya konulmuştur. Eski iftiralarını yeni yayınlarda da devam ettirmektedirler. Halbuki Şemsü'l-Hakika'da kendilerine yönelttiğimiz soruların henüz birine bile dahi cevap alamadık.”*⁵³

3-Kaşifü'l-Esrar Dafiu'l-Eşrar: Üç bölüm ve 173 sayfadan ibaret olan eser⁵⁴ Osmanlıca'dır. 1288/1871 ve 1291/1874 yıllarında iki baskı yapan eser, Sultan Abdülaziz'in Bektaşiliğe olan merakını gidermek amacıyla kaleme alınmıştır. Ancak bazı kaynaklar, Hoca İshak Efendi'nin takdim edilen bu reddiyeden önce aynı amaçla bir eser daha kaleme aldığını kaydetmektedirler.⁵⁵ O, ilk yazdığı reddiyeyi, Harputlu Ebcizade Hoca Zülfikar Efendi'ye tetkik ettirmiş, ancak yeterli görmeyerek, mevcut eserini açıklamalı olarak padişaha sunmuştur.⁵⁶ Biz, yaptığımız incelemelerde ilk nüshanın akibeti hakkında herhangi bir bilgiye ulaşamadık.

Büyük yankı uyandıran eserin içeriği hakkında değişik yazarlar görüş belirtmişlerdir. Bunlardan, W. Barthold Hoca İshak Efendi'nin risalesi hakkında şu ifadeleri kullanmaktadır:

“Bektaşilik hakkında ilk ciddi ve genel tetkik, J. Jacop tarafından yapılmıştır. Jacop, Bektaşilik hakkında, bu tarikatın şiddetle aleyhtarlığını yapan Hoca İshak Efendi'nin Kaşifu'l-Esrar adlı meşhur eserinde ileri sürülen

⁵⁰ Harputlu Hoca İshak Efendi, *Şemsü'l-Hakika*, İstanbul-1278, s.161, 174-175.

⁵¹ Eserin yazılma amacı hakkında ayrıca bkz. Aydın, Mehmet, *Müslümanlar Tarafından Hristiyanlara Yazılan Reddîyeler*, Konya-1989, s.101-102; Kuzgun, Şaban, *Dört İncil Yazılması, Derlenmesi, Muhtevası, Farklılıkları ve Çelişkileri*, Ankara-1996, s. 95; Sungur-oğlu, age, C.II, s.126-127.

⁵² *Şemsü'l-Hakika*, s.261-286.

⁵³ Harputlu Hoca İshak Efendi, *Diyau'l-Kulüb*, İstanbul-trz., s.16.

⁵⁴ Eser tarafımızdan yeni Türk alfabesine aktarılmıştır.

⁵⁵ Sunguroğlu, age, C.II, s.127.

⁵⁶ Sunguroğlu, age, C.II, s.125.

*bazı görüşleri aynen kabul ettiği için büyük yanlışlara düşmüştür. Sonradan gelenler de onu takip etmekten başka bir şey yapmamışlardır.*⁵⁷

Yukarıdaki ifadelerden ortaya çıkan iddialara göre, Hoca İshak Efendi, Bektaşilik hakkında yanlış kanaatlere sahiptir. Çünkü “*Bu risale Bektaşiliğe değil, Hurufiliğe karşı bir reddiye olup, Harputi Hoca İshak, iki fırkayı birbirine karıştırmıştır*” denilmiştir.⁵⁸

Bu görüşün yanlış veya doğruluğunu, müellifin kendi ifadelerine başvurarak tetkik edebiliriz. Onun için eserin yazılma amacı hakkında sözü uzatmadan Hoca İshak Efendi'ye bırakalım:

“Bilinmelidir ki, Müslümanları aşağılayanların başında gelen Bektaşiler grubudur. Bunların görünürdeki söz ve hareketlerine bakılacak olunursa Müslümanlardan farkları yokmuş gibi değerlendirilebilir. Halbuki bunların “Cavidan” adını verdikleri altı kitapları vardır. Birisi liderleri olan Fazlullah Hurufî (ö.797/1394)'nin, diğerleri ise onun halifelerinin kaleme aldıkları eserlerdir. Onların sapıklıkları açıkça belli olduğundan durumları ile beraber kitaplarındaki sapıklıklarını inananlara bildirmek için, tarafımızda bir risale kaleme almak zorunlu olmuştur.

Kaleme aldığımız eser üç bölümden oluşup, Birinci bölüm, Fazlı Hurufî'nin ortaya çıkışını ve bazı Bektaşilerin usul ve kurallarını, ikinci bölüm, Ferište oğlu Cavidan'ın sapıklıklarını üçüncü bölüm ise, diğer Cavidanlar'da bulunan sapıklıkları ortaya koymaktadır. Bunların ileri gelenleri, Sultan II. Mahmut Han (ö.1255/1839) zamanında küfürleri açığa çıktığından idam edilmişlerdir. Bektaşilerin tekkeleri yıkılmış olup, Nakşi, Sa'di, Rufai ve Kadiri şeyh ve dervişi kıyafeti giyerek her biri bir yere dağılmış ve küfürlerini öğretmeye devam etmişlerdir.

*Karmati taifesinden bir grup, İslam tarikatlarının içine sızarak kendilerini gizlemiş ve sapık fikirlerini mensup oldukları tarikatın fikirleri gibi yaymağa başlamışlardır. Bunlardan bir başka grup da Anadolu'da Bektaşî tekkesine gelip kendilerini gizleyerek, küfürlerini Hacı Bektaş-ı Veli'nin yoludur diye yaymışlardır. Bu konuda o kadar özen göstermişlerdir ki, eğer bir kimse sırrı açıklarsa onun katline hüküm vermekte tereddüt göstermemişlerdir. Onların sırdedikleri şey, Cavidan'ın içindeki işaret ve semboller olup, bunlar için **Miftahu'l-Hayat** adında bir risale daha yazarak onun adına **Sır** demişlerdir. Eğer bir kişinin elinde Miftah adlı kitaptan olursa Cavidan'ı anlar, olmazsa anlaması mümkün değildir.*⁵⁹

⁵⁷ Barthold, W., *İslam Medeniyeti Tarihi*, (İzah ve Düzeltmeler-Fuat Köprülü), Ankara-trz., s.244.

⁵⁸ Kara, *agm*, s.532; Barthold, *age*, s.244.

⁵⁹ Harputi Hoca İshak Efendi, *Kaşifu'l-Eşrar ve Dafiu'l-Eşrar*, İstanbul-1291, s.2 vd.

Yukarıdaki ifadelerden açıkça anlaşılan odur ki Hoca İshak Efendi, bir Anadolu Alp-Ereni olan Hacı Bektaş-ı Veli (ö.739/1338) ve mensuplarını değil, o adla tekkeye sızan kişi ve görüşleri reddetmiştir. Biz, Hoca İshak Efendi'nin Bektaşiler diye isim vermesini, onların kendilerini bu adla tanıttıkları için kullandığı kanaatindeyiz. Bize göre Hurufilik⁶⁰ ve Bektaşilik birbiriyle karıştırılmaktadır iddiasında bulunanlar büyük bir ihtimalle bu nüansı kaçırmakta veya görmezden gelmektedirler.

Kaynaklar, Fazlullah Hurufi'nin baş halifesi olan Ali el-Ala'nın (ö.822/1419), Hacı Bektaş-ı Veli tekkesinde kimliğini gizleyerek, Cavidan'ı dervişlere, Hacı Bektaş-ı Veli'nin fikirleri gibi sunduğunu kaydederler. Ali el-Ala, kitabında yer alan ve dini hükümleri gereksiz sayan bazı ifadelerin ilahi bir sır olduğunu belirterek bunların gizli tutulması gerektiğini söylemiştir. Hurufilik'in, Anadolu'ya bu yolla ve Bektaşilik tarikatının içine sızarak girdiği ifade edilmektedir.⁶¹

İ. Üzüm konu hakkında bahsederken: “Hurufilerin sıkı bir takibe maruz kalmasıyla Fazlullah'ın dört bir tarafa dağılan talebelerinden Ali el-A'la, Hacı Bektaş Dergahı'na gelmiştir. Bu yol Hacı Bektaş-ı Veli'nin yoludur diyerek Hurufi öğretilerin anlatıldığı Cavidan'ı gizli bir şekilde dergahta yaymağa çalışmıştır. Bu suretle Hurufi fikirlerin Bektaşiliğe nüfuz etmesini sağlamıştır.”⁶² ifadelerini kullanarak aynı görüşü paylaşmaktadır.

B. Öz ise, Hoca İshak Efendi'yi bir Bektaşî düşmanı olarak tanımladıktan sonra adı geçen eserin hatalarla dolu olduğunu belirterek şöyle bahsetmiştir: “Bektaşiliğin ilk araştırmacılarından olan J. Jacop, Bektaşilik düşmanı Hoca İshak Efendi'nin Kaşifu'l-Esrar'ına dayanarak temel hatalar işlemiştir. Jacop'a bağlı kalan ve onu izleyen E. Browne, Cl. Huart, ve Rıza Tevfik de aynı temel yanlışlı sürdürürler.”⁶³

J. Birge'de benzer fikirler ileri sürerek: “Kaşifu'l-Esrar, Sünni İslam'ın temsilcisi olan İshak Efendi tarafından, 1290/1873'te yazılmış hayli tartışmalı bir eserdir. Kitap, Bektaşileri ve özellikle de onların Hurufi öğretilerini değerlendirirken keskin bir nefret duygusuyla kaleme alınmıştır. Her ne kadar bu kitap Bektaşiliğin doğru yapısını anlamakta yardımcı olmaktan çok, yanlış anlamaya yol açacak olsa da batılı araştırmacılar arasında dikkate değer bir ün kazanmıştır. İshak Efendi'ye göre Aliu'l-Ala, IX/XV. yüzyılın ilk yarısında

⁶⁰ Hurufilik: Kurucusu, Fazlullah Esterebadi Hurufi'dir. İran bölgesinde yaşayan Fazlullah, fikirlerini Batınilerin prensiplerini alarak geliştirmiştir. Bu anlayış, harflerin bir takım sır ve hakikatleri kapsadığı esasına dayanmaktadır. Harfleri ayrı bir varlık olarak ele almak, gelecekle ilgili bazı olayları onlarla çözmek ve hakikati bulmak girişimleri, eski medeniyetlerin çoğunda bulunan bir anlayıştır. Hurufilik, bundan hareketle harflerden dinsel mana çıkarmayı savunmaktadır. Geniş bilgi için bkz. Kara, Mustafa, *Tasavvuf ve Tarikatlar Tarihi*, İstanbul-1985, s.248-249; Canan, age, s.88.

⁶¹ *Kaşifu'l-Esrar ve Daftu'l-Esrar*, s.4; Ayrıca bkz. Aksu, Hüsamettin, “Hurufilik”, *DİA*, İstanbul-1998, C.XVIII, s.410.

⁶² Üzüm, İlyas, *Günümüz Aleviliği*, İstanbul-1997, s.8.

⁶³ Öz, Baki, *Alevilik Nedir*, İstanbul-1996, s.192.

Bektaşî tekkelerine girerek Fazlullah'ın öğretilerini, Hacı Bektaş'ın öğretileri gibi sunarak yaymıştır. Oysa bu ifade için hiçbir tarihsel destek görünmemektedir. Daha çok, Hurufilik ve Bektaşilik, belirli bir dereceye kadar her zaman birbirlerinden ayrı öğreti sistemleri olmuşlardır. Karışmış olmalarına rağmen her zaman iki öğreti sistemi ayrı kökenlerin ürünü olarak tanınır ve İshak Efendi'nin keskin saldırısından korunurlar”⁶⁴ sözleriyle Hoca İshak Efendi'nin görüşlerine karşıt bir konumda durmaktadır.

F. Köprülü, Bektaşilik hakkında, Hoca İshak Efendi ve onu kaynak olarak kabullenen Avrupalı araştırmacıların bu husustaki fikirlerinin yanlış olduğunu belirterek şöyle demektedir:

“Bektaşilik, sonraları Hurufiliğin girmesi ile bozulmuş ve eski mahiyetini kaybetmiş olmayıp, esasen bir kısım Batınilerin belki de Babailer ile onlara pek yakın olan abdalların ve ahilerin tarihi mahiyetleri çoktan unutulmuş menkıbeleri halk arasında dolaşan Hacı Bektaş-ı Veli'ye meslek isnat ederek yeni bir isim altında meydana çıkmalarından oluşmuştur. İshak Efendi ile ona dayanan bütün Avrupalı araştırmacıların bu husustaki fikirleri yanlıştır.”⁶⁵

Bize göre Köprülü, Bektaşiliğin sonradan bozulduğunu söylemekle Hoca İshak Efendi gibi düşünmektedir. Ancak, Hoca İshak Efendi'nin bunu bilmediği kanaatindedir. Halbuki Hoca İshak Efendi, eserinde bu durumu açıkça dile getirmiş, Bektaşî öğretisi diye gösterilen Hurufiliğe karşı tavrı almıştır.

H. Ziya Ülken de, eserin Bektaşiliğe değil, Hurufiliğe bir reddiye olduğunu ileri sürmektedir.⁶⁶ Biz de aynı kanaatte olduğumuzu belirtmekteyiz. Bizi bu düşünceye sevk eden neden, Hoca İshak Efendi'nin bu eser için söylediklerinin gayet anlaşılır olmasıdır. Çünkü o, açık bir ifadeyle amacını açıklamış ve Hurufilerin kimliklerini deşifre etmeye çalışmıştır.

Gerçekte Bektaşiliğin, Hacı Bektaş-ı Veli'den sonra aslından uzaklaştığı tarihi bir hakikat olarak kabul edilmektedir. Bilindiği gibi Bektaşilik, tarihsel olarak Hacı Bektaş-ı Veli'den uzun bir zaman sonra ortaya çıkmıştır. Tarikatın esasları ile Hacı Bektaş-ı Veli arasında bazen uyumsuzluk olmasının nedenlerinden biri de belki bu olsa gerektir. Onun Ehl-i Sünnet olduğu bilinmekle beraber, Bektaşiliğin, Batını, Hurufî, hatta Hıristiyanlık motifleri ile karşımıza çıkmasını aradaki zaman boşluğu ile izah etmek mümkündür. Bektaşî mezar taşlarında bulunan Türk motifleri, bu hareketin kötü bir amaç taşımayıp, Moğol saldırıları sonucu Türkmen kitlelerinin, bozulan morallerinin düzeltilmesinin taşa yansımaları olarak kabul edilebilir.⁶⁷ Zaten Hoca İshak Efendi de eserinde

⁶⁴ Birge, John Kingsley, *Bektaşilik Tarihi*, (Çev. Reha Çamuroğlu), İstanbul-1991, s.68-70.

⁶⁵ Köprülü, Fuat, *Türk Edebiyatında İlk Mutasavvıflar*, Ankara-1993, s.210.

⁶⁶ Ülken, Hilmi Ziya, *İslam Düşüncesi*, İstanbul-1995, s.133.

⁶⁷ Yıldırım, Mustafa, “Bektaşî Mezar Taşlarında Dekoratif Sanatlar”, *SÜİFD*, Konya-1998, S.8, s.189.

Hacı Bektaş-ı Veli'den iki-üç nesil sonra Bektaşiliğin aslının bozularak, Hurufiliğin, Bektaşî öğretisi şeklinde sunulduğunu ileri sürmektedir.⁶⁸

Hacı Bektaş-ı Veli'nin yaşadığı VII/XIII. yüzyıl, Anadolu'da buhranların baş gösterdiği bir dönemdir. Anadolu hinterlandında yaşayanlar, bunalımdan kurtularak bir çıkış noktası aramak zorunda kalmışlardır. Bu kitleleri yeniden ümitlendirip, harekete geçirenlerin başında ise Hacı Bektaş-ı Veli'yi görmek mümkündür. O, siyasi buhranlarla sarsılan topluma önderlik ederek onları yeni bir umut ve ruhla ayağa kaldırmaya çalışmıştır.⁶⁹ Tüm bunlara bakılarak denilebilir ki, gerçekte Hurufî olup, kendilerini Bektaşî diye tanıtan grupların Bektaşî öğretileri ile hakiki Bektaşilik öğretileri birbirlerinden tamamen farklı iki olgudur.

4-Miftahu'l-Uyun: Süleymaniye Kütüphanesi'nde 1090 demirbaş no.ya kayıtlı olan eser matbu değildir. Toplam on bir varak'tan oluşan eserin⁷⁰ yazım tarihi bulunmamakla beraber, *Es'ile-i Hikemiyye* adlı eserden yirmi beş yıl sonra kaleme alındığını, Hoca İshak Efendi'nin kendisi belirtmektedir.⁷¹ Es'ile-i Hikemiyye'nin 1278/1861 yılında yazıldığı göz önüne alınırsa Miftahu'l-Uyun'un yaklaşık 1304/1886 tarihinde yazıldığı ortaya çıkar.

Hoca İshak Efendi, söz konusu eseri *Tabiiyyun* diye adlandırılan akımın çeşitli konulardaki sorularına cevaplar vermek amacıyla kaleme aldığını belirtmektedir. O, bu hususta şu açıklamada bulunmaktadır:

*"Hicri XII. yüzyılın elli beşinci senesinden beri gerek Daru'l-Hilafe-i Aliye'de ve gerek Avrupa'nın değişik yerlerinde bazı grupların hiçbir dini tanımamak suretiyle birkaç bin taraftarıyla ortaya çıktıkları bilinmektedir. Bunlar, İslam dininin inanç esaslarından olan ahiret, namaz, oruç ve hacc gibi amellerin tarifini yapmaya çalışmıştır. Ben bundan yirmi beş yıl önce kaleme almış olduğum Es'ile-i Hikemiyye adındaki risalemin Karınca Kaptan kısmında bazı soru ve itirazlara yanıt verdiğim de galiba adı geçen risaleye müracaat edilmemiş veya iyi anlaşılammıştır. Yine bunların inançlarının zayıf olduğu, asli fitratlarına uzak oldukları yazdıkları eserlerde görülüp işitilmektedir. Ancak maksatlarını açıklarken verdikleri renkler, bazı kişiler tarafından yeni bir şeymiş gibi algılandığından, Ramazan ayında öncelikli olarak her gece mütalaası yapılacak şekilde Miftahu'l-Uyun adında hacmi küçük ama konuları itibarı ile büyük olan bu eser kaleme alınmıştır."*⁷²

Eser, *Tabiiyyun* grubunun iddia ettiği, Tanrı'dan korkanların ömrünün kısa olup, korkmayanların ise uzun olacağı iddialarına cevapla başlamaktadır. Hoca İshak Efendi, Tanrı'dan en çok korkanların bilginler olduğunu, bunların ise

⁶⁸ *Kaşifu'l-Esrar ve Daifu'l-Eşrar*, s.24-25.

⁶⁹ Filiz, Şahin, "Hacı Bektaş Veli ve Bektaşiliğin Mahiyeti", *Diyanet Dergisi*, Ankara-1994, C.XXX/2, s.57-58.

⁷⁰ Eser tarafımızdan yeni Türk alfabesine aktarılmıştır.

⁷¹ Harputi Hoca İshak, *Miftahu'l-Uyun*, Yazma, Süleymaniye Kütüphanesi, Demirbaş No: 1090, s.2.

⁷² *Miftahu'l-Uyun*, s.2-3.

çoğunun uzun ömürlü yaşadığını yukarıdaki iddianın geçersizliğine karşı bir görüş olarak açıklamaktadır.⁷³ Buna örnek olarak 1260/1844 yılında Harput bilginlerinden dokuz kişinin isimlerini sayarak⁷⁴ bunlardan sadece bir kişinin 68, diğerlerinin ise 70-90 yıl yaşadığını ifade ederek söz konusu iddialara cevap vermiştir. Ayrıca yine bunlardan başka on isim daha sayarak iddiasını yineler mahiyette onların da iki kişi dışında, 70-90 yıl yaşadıklarını ifade etmektedir.⁷⁵ Bu on dokuz kişinin hepsinin de dinin emir ve yasaklarına uyduğunu, buna karşın uzun ömürlü olduklarının altını çizmiştir. O, araştırılınca Tanrı'dan korkmayan nice kişilerin de kısa ömürlü olduğunu görmenin mümkün olacağını, dolayısıyla ömrün uzunluğunun Tanrı'dan korkmak veya korkmama ile alakalı olmadığını dile getirmektedir.⁷⁶

Eser, İslam düşünürlerinin genelde tartıştıkları konulardan olan Tanrı ve sıfatları, ruhun mahiyeti, çeşitleri ve ruh-beden ilişkisinden bahsetmektedir.⁷⁷

5-Es'ile ve Ecvibe-i Hikemiyye: İslam Felsefesi alanında ve Osmanlıca olarak kaleme alınmıştır. 1278/1861 ve 1301/1883 yılında iki defa olmak üzere toplam üç baskı yapan eser sırasıyla, Ali Şevki Efendi, Ceride-i Askeriye ve Mehmed Necip Matbaaları'nda basımı yapılmıştır.

Hoca İshak Efendi bu eseri, insanlardaki her türlü şüpheyi gidermek için kaleme aldığını belirtmektedir. O, problemleri açıklarken öncelikle akli kanıtlara başvurmanın çok yararlı olduğunu, bunu bizzat kendisinin tecrübe ettiğini ifade etmektedir.⁷⁸

Eser, 166 sayfadan ibaret olup, 75. sayfasından itibaren bazı kaynaklarda ayrı bir eser olarak belirtilen⁷⁹ gerçekte ise aynı eserin devamı olan **Karınca Kaptan** bölümü başlamaktadır. Müellif, eserde bazı soruları bu adla sorduğu için belki böyle bir karışıklık yaşanmış olabilir. Zaten Hoca İshak'ın kendisi de Karınca Kaptan'ın bu eserin bir kısmı olduğunu bir başka eserinde ifade etmektedir.⁸⁰

⁷³ *Miftahu'l-Uyun*, s.3.

⁷⁴ Harputi Hoca İshak'ın saydığı isimler şunlardır: 1-Bekir Efendi, 2-Hoca İshak, 3-Seyfeddin, 4-Mustafa Faik, 5-Medine Müderrisi Hacı Yusuf, 6-Ayashlı Şeriki Hoca Mustafa Efendi, 7-Şehri Hafız Efendi me'zunlarından Emin, 8-İbrahim Efendi ve Hatme Hocası, 9-Yusuf Efendi. Bkz. *Miftahu'l-Uyun*, s.4.

⁷⁵ Hoca İshak Efendi'nin ikinci defa saydığı isimler şunlardır: 1-Müftü Hacı Mahmut, 2-Hacı Ahmet, 3-Hacı Yunus, 4-Hacı Ali, 5-Dağıstanlı Hoca, 6-Hacı Ömer, 7-Hacı Mahmut, 8-Hacı Veli, 9-Dellalzade Mehmet, 10-Saçlı Hoca Efendi. Bkz. *Miftahu'l-Uyun*, s.4.

⁷⁶ *Miftahu'l-Uyun*, s.4.

⁷⁷ *Miftahu'l-Uyun*, s.6-9.

⁷⁸ *Es'ile-i Hikemiyye*, s. 2-3.

⁷⁹ Sunguroğlu, *age*, C.II, s.127.

⁸⁰ *Miftahu'l-Uyun*, s.2.

Hoca İshak Efendi bu eserde, çeşitli felsefi problemleri, soru-cevap şeklinde ele alıp incelemiş ve görüşlerini açıklamıştır.⁸¹ O, Gazali'nin meşşai filozofları küfürle suçladığı, konulardan bahsederken filozoflar için küfrü gerektirecek bir durumun olmadığını da dile getirmektedir.⁸²

6-Diyau'l-Kulüb: Toplam 375 sayfadan meydana gelen eser, Osmanlıca olup basım tarihi belli değildir. Kitabın giriş kısmında Hoca İshak Efendi şu ifadeleri kullanmaktadır:

“Şimdi yazmaya başlayacağımız bu Türkçe kitaba *Diyau'l-Kulüb* adını verdik. Şurası iyi bilinmelidir ki, bu kitabı yazmaktan maksadımız sadece Protestan misyonerlerin İslam dini aleyhinde yayınladıkları kitap ve broşürlere cevap vermek, onlara mukabele etmek vazifesini yerine getirmektir. Dinlerini ve rahatlarını korumak isteyen Hristiyan hemşerilerimiz de bu misyonerlerden rahatsızdırlar. Onlar da bu zararların giderilmesi hususunda bizimle aynı fikirdedirler”⁸³ diyerek eseri kaleme alma amacını açıklamaktadır.

Hristiyanlığa ve özellikle Protestan misyonerlerine karşı kaleme alınan eserde Kitab-ı Mukaddes'in tarihi üzerinde durulmuş, mevcut İncillerin Hz. İsa'ya verilen İncil olmadığı kanıtlanmaya çalışılmıştır. Hoca İshak Efendi, Rahmetullah el-Hindi'nin (ö.1303/1885) *İzharu'l-Hak* adlı eserinden geniş ölçüde yararlandığını zaman zaman ifade etmektedir.

Dinler Tarihi ile alakalı olan eser, başlıklar itibariyle şu konuları kapsamaktadır:

Hristiyanlarca kabul edilen günümüzdeki İncillerin arasındaki çelişki ve farklılıklar, Misyonerlerin yazdığı *Gadaü'l-Mülâhazat* adlı kitaba verilen cevaplar yer alır. Bugünkü İnciller ile Kur'an-ı Kerim'in karşılaştırılması, Teslis inancının geçersizliği ve bunun Hz. İsa'nın sözleri ile çürütülmesi anlatılır. Hristiyan papazların İslam'daki ibadetlere hücumları ve bunlara verilen cevaplar, Tanrı'nın birliği, sıfatları, Yahudilik, Tevrat, Talmut vs. gibi konulardır.

7-el-İstişfa fi Tercemeti's-Şifa: Kaynaklarda bu eser için, İbn Sina'nın *Şifa* adlı eserinin İlahiyat bölümünün, Hoca İshak Efendi tarafından Türkçe'ye yapılan bir çevirisi diye bahsedilmektedir.⁸⁴ Hoca İshak Efendi'nin söz konusu tercüme eserinin İzmir-Tire Necip Paşa Vakfı Kütüphanesi'nde 112 demirbaş numarası ile kayıtlı olduğu ifade edilmiş ancak onun da İbn Sina'nın eserinin tercümesi değil, Kadı İyaz'a (ö.544/1149) ait olan *Şifa* adlı eserin çevirisi olduğu görülmüştür.

⁸¹ Eser tarafımızdan yeni Türk alfabesine çevrilmiştir.

⁸² Harputi Hoca İshak, *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kelam*, s.60-64.

⁸³ *Diyau'l-Kulüb*, s.17.

⁸⁴ Bkz. Kara, *agm*, s.532; Sunguroğlu, *age*, s.127; Bursalı, *age*, s.364; Ülken, Hilmi Ziya, *Uyanış Devirlerinde Tercümenin Rolü*, İstanbul-1935, s.354.

Bazı kaynaklarda bu terceme eserin adının *İstişfa Cümletü's-Şifa* olduğunu ifade edilmişse de⁸⁵ Hoca İshak Efendi, eserin adının *el-İstişfa fi-Tercemeti's-Şifa* olduğunu belirtmektedir. Yine bazı kaynaklar bu eserin Harput'ta yazma halinde bir nüshasının bulunduğu belirtilmiş⁸⁶ ancak yapılan araştırmalar sonunda Harput/Elazığ'da böyle bir eserin varlığı tespit edilememiştir.

8-Es'ile-i Kelamiyye ve Zübdetü'l-İlm-i Kalam: Eser, 184 sayfadan ibaret olup Osmanlıca olarak 1283/1866 tarihinde Cemiyet-i İlmiye-i Osmaniye Matbaası'nda basılmıştır. Harputlu Hoca İshak Efendi esere dört sayfalık bir önsöz yazmıştır. Eser, kaynaklarda genellikle *Zübdetü'l-İlmi Kalam* adıyla geçmişse de Müellif, kitabın adının tam olarak *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kalam* olduğunu belirtmektedir.

Eserin önsözünde ifade edildiğine göre, bazı kimseler kalam ilminin konularının çok geniş ve Arapça öğrenilmesinin zor olmasından dolayı, Hoca İshak Efendi'den bu konuda Türkçe bir risale yazmasını istemişlerdir. O, bu konuda şöyle demektedir: "...Ben de, Adudiddin (İ'ci) (ö.756/1355)'nin metnini tercih ederek, Celaleddin Devvani, Abdulhalim Siyalkuti (ö.1067/1656) ve Asım Efendi'nin eserlerine ilaveler ve düzeltmeler yaparak hazırladığım bu kitaba *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kalam* adını verdim."⁸⁷

Hoca İshak Efendi'ye göre, insanların kalam ilmini öğrenmesi uzun zaman alacağından dolayı, onların dini konularda gaflete düşmeleri söz konusu olabilmektedir. O, bunu önlemek amacıyla eseri Türkçe olarak kaleme aldığını dile getirmektedir.⁸⁸ Bize göre Hoca İshak Efendi'nin bu ifadesinin geri planında Türkçe'nin artık bir ilim dili olarak ön plana çıkmasının gerekli olduğu fikri yatmaktadır. Türkçe'nin geçirdiği merhaleler göz önüne alınırsa onun ilim dili olması hususundaki atılan bu adımın ne kadar önemli olduğunu anlamak pek zor olmasa gerektir.⁸⁹

9-İcazetname: Hoca İshak Efendi'nin İcazetnamesi, 180x120, 120x68 mm. ebatlarındadır. İcazetnamenin toplamı 10 yaprak (varak) olup, her sayfasında 13 satır vardır. Nesih hatla kaleme alınmış ve meşin cilt ile kaplanmıştır. Bu icazetname'nin Muhammed Şevki'nin (ö.1305/1887) öğrencisi olan hattat İsmail ez-Zühdi tarafından yazıldığı son sayfada belirtilmiştir.⁹⁰ Süleymaniye Kütüphanesi'nde 542 demirbaş numaraya kayıtlı olan bu İcazetname, Hoca İshak Efendi'nin hangi hocalardan ders aldığını belirtmesi, ayrıca onun eğitim hayatından kesitler sunması açısından önem arz etmektedir.

⁸⁵ Sunguroğlu, *age*, C.II, s.126.

⁸⁶ Kırboğa, Mehmet Ali, *Kamusu'l-Kütüb ve Mevzuati'l-Müellafat*, Konya-1974, s.411.

⁸⁷ *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kalam*, s.2-3.

⁸⁸ *Es'ile-i Kelamiyye ve Zübdetü'l-İlmi Kalam*, s.4; *Es'ile-i Hikemiyye*, s.157.

⁸⁹ Eser, tarafımızca sadeleştirilerek yeni Türk alfabesine aktarılmıştır.

⁹⁰ *İcazetname*, s.20.

MEHMED (Sangı) BABA-Çeşn-i Yezdani-Perçençli

Perçençli Hacı Mehmet (Sangı) Baba, Perçenç Köyü'nde doğmuştur. Babası Perçençli Halim Baba'dır. Hacı Mehmet Baba, Köğankli Hacı Ömer Baba'nın yanında talebeliğe başlamış, tasavvuf alanında icazet/hilafet izni alınca Perçenç Köyüne gelip yerleşmiş ve ömrünün sonuna kadar insanları irşat için gayret göstermiştir. Sangı soyadını alan Perçençli Hacı Mehmet Baba, 1381/1961 yılında vefat edene kadar burada ikamet etmiştir. Mezarı Perçenç/Akçakiraz Kabristanı'ndadır.⁹¹ Hacı Mehmet Baba'nın matbu eseri yoktur. Ancak yazdığı şiirlerinden bazıları elimizde mevcuttur.⁹² O, şiirlerinde genellikle Çeşn-i Yezdani mahlasını kullanmıştır.

1-**Şiirler**: Perçençli Hacı Mehmet Baba, Çeşm-i Yezdani mahlaslı ve genellikle tasavvuf ağırlıklı şiirler kaleme almıştır.

Harputlu Çeşn-i Yezdani Hacı Mehmet Baba'nın Medine-i Münevvere'de Peygamber Efendimizin kabri başında iken irticalen söylediği şiir okuyucuların istifadesi amacıyla aşağıda sunulmuştur.

YA RESULALLAH

Tecellin açılır makamında Ya Resulallah
Esmâ-i Hüsnâ ile okurlar ismin Ya Resulallah
Beherdem Nur-u Enversin
Yüzün nuruna baktım
Vücudum ateşe yaktım Ya Resulallah
Semalar müntehik oldu
Bu cihan zulm ile doldu
İşimiz Sübhan'a kaldı Ya Resulallah
Ruy-i siyahımla geldim
Eşiğine yüzüm sürdüm
Terk-i ukba da eyler sana **Çeşni** Ya Resulellah

Perçençli Hacı Mehmet Baba'nın halifesi olan Arındıklı Ali (Kılıç) Baba için yazdığı şiir de şöyledir:

Kimi Hakk'a mihman olur
Hali onun düşvar olur
Alem ona düşman olur
Kimseler acımaz o cana
Selimdir o bakmaz bu cihana
Ver tacı hırkayı giyinsin Ali
Ver ki olsun aleme Veli
Sezadır Hakk'tan gelen bi-gün
Hasbeten Lillahtır bu kalam

⁹¹ İbrahim Kan, (Kaynak Kişi), 1953 Tunceli/Pertek/Pınarlar doğumlu, Üniversite mezunu olup Elazığ'da ikamet etmektedir.

⁹² Bu şiirler İbrahim Kan Beyefendi tarafından muhafaza edilmektedir.

Mütalaa et selahiyet bul
Çeşni'den er-Umman'a nasihat

MEHMED CEMALEDDİN EFENDİ-Perçençli- Mekke Kadısı-Mısır Kadısı-Edirne Kadısı

Mehmed Cemaleddin Efendi 1275/1858 yılında İstanbul'da doğmuştur. Babası Perçençli Hoca İshak Efendi'dir. İlk tahsilini babasından tamamladıktan sonra kayınpederi olan Harputi Abdurrahman Efendi'den icazet almıştır. Çeşitli vilayetlerde Defter-i Hakani müdürlüğü ve müfettişliği görevlerinde bulunduktan sonra İstanbul'a dönerek Meclis-i Maarif Azalığı, Kalam hocalığı vs. vazifelerinde bulunmuştur.⁹³

Mehmet Cemaleddin Efendi, 1322/1904 yılında Mekke Kadılığı'na tayin edilmiş, sonra Mısır Kadılığı uhdesine verilmiştir. Buradan ayrılarak tekrar İstanbul'a gelmiş ve maarif meclisi Azalığı vazifesine tayin edilmiştir. En sonunda 1334/1915 yılında Edirne Kadısı iken vefat ederek Edirne'de defn edilmiştir.⁹⁴ Mehmed Cemaleddin Efendi'nin tespit edebildiğimiz eserleri şunlardır:

1-el-Cihad-u fi Sebili'r-Reşad: Müellifin bu eseri el yazması olarak İstanbul Bayezid Kütüphanesi'nde bulunmaktadır.⁹⁵

MEHMED EMİN EFENDİ-Perçençli-Mehmed Cemaleddin Efendi'nin Oğlu

Perçençli Mehmed Emin Efendi, Hoca İshak Efendi'nin torunu olup Mehmed Cemaleddin Efendi'nin oğludur. 1298/1880 yılında İstanbul'da doğmuş ve babasından tahsil görerek icazet almıştır. İcazetini aldıktan sonra bir müddet müderrislik yapmıştır. 1325/1907 tarihinde Dersiye-i Rahime Hatun Medresesi Müderrisi iken İstanbul Ruusunun İptida-i Dahil derecesini ihraz etmiştir.

Perçençli Mehmed Emin Efendi, sonraları ilmiye sınıfından ayrılarak Bab-ı Ali'ye geçmiş burada Mülkiye komisyonu zabıt kâtipliğinde çalışmıştır. Bilahare Şam ve Beyrut Maarif başkâtipliğinde görev yapmış, sonunda istifa ederek ticaret yapmıştır. 1340/1922 yılında Halep'te vefat ederek buraya defin edilmiştir.⁹⁶ Perçençli Mehmed Emin Efendi'nin herhangi bir eseri tespit edilememiştir.

MUHAMMED el-PERÇENCİ EFENDİ

Muhammed el-Perçenci Efendi'nin hayatı hakkında detaylı bir bilgi tespit edilememiştir. İstinsah ettiği eserden yola çıkılırsa onun 1210/1795 yılından

⁹³ Sunguroğlu, *age*, C.II, s.127.

⁹⁴ Sunguroğlu, *age*, C.II, s.128.

⁹⁵ Sunguroğlu, *age*, C.II, s.128.

⁹⁶ Sunguroğlu, *age*, C.II, s.531.

önce sağ olduğu anlaşılmaktadır. Muhammed el-Perçenci Efendi'nin tespit edebildiğimiz istinsah ettiği eserler şunlardır:

1-İ'rab an Kavaidi'l-A'rab: Cemaleddin İbn Hişam'a (ö.762/1360) ait olan eser, 1210/1795 yılında Muhammed el-Perçenci Efendi tarafından istinsah edilmiştir. İstinsah yeri Diyarbakır olan eser, Ankara Üniversitesi İlahiyat Fakültesi Kütüphanesi'nde 812264 No'ya kayıtlıdır.

MUHAMMED OKUR EFENDİ-Şeyh-Perçençli Hoca Efendi-Hafız

Hafız Mehmet Okur el-Perçenci Efendi 1318/1900 yılında Elazığ'a bağlı Perçenç/Akçakiraz Köyü'nde dünyaya geldi. Alishanlı Ebubekir Sıddık Efendi'ye intisap etmiş ve seyr-i sülukunu tamamlayarak Nakşibendi tarikatı halifesi olmuştur. Hafız Mehmet Okur el-Perçenci Efendi, 1407/1986 yılında vefat etmiştir.⁹⁷

Yetiştirdiği ve icazet verdiği halifelerin gizli kalmasına çok özen göstermiş olduğu için bunlardan tespit edebildiklerimizin isimleri şunlardır.

H. Veysi Baba Efendi, H. Haşmet Efendi, H. Ahmet Çavuş Efendi, H. Şevket Efendi.⁹⁸

Şeyh Hafız Mehmet Okur Efendi'nin tespit edebildiğimiz eserleri şunlardır:

1-Silsile-i Sağır: On Dört sayfadan oluşan bu eser matbu olmayıp yazma halindedir. Eser, Mehmet Gençkaya'nın hususi kitaplığındadır.

MUSTAFA EFENDİ-Koloğlu-Perçençli

Koloğlu Mustafa Efendi'nin hayatı hakkında geniş bir bilgiye ulaşılamamıştır. Koloğlu Mustafa Efendi, Hamid Efendi'nin babası olup Hamid Efendi de Halim Baba'nın babasıdır. Koloğlu Mustafa Efendi'nin olup Tuhfetü'l-Şahan Sahib-i İrfan adlı manzum olarak kaleme alınmış bir eseri tespit edilmiştir.⁹⁹

Sonuç olarak Harput'u ilmi anlamda besleyen kaynaklardan biri olan Perçenç alimleri, aslında hacimli bir kitap tutacak şekildedir. Bunların günyüzüne çıkarılarak fikirleriyle beraber gelecek nesillere aktarılması dünün kutlu birlikteliğini yarınlara taşıma adına önemli bir köprü vazifesi yapacaktır. Eğer insanlarımızın ellerinde atalarından miras olarak kalan yazma veya matbu eserler konu hakkında emek sarf edenlere ulaştırılırsa bu hizmet alanı daha da genişleyip bu beldenin ilmi ve kültürel anlamda ne kadar etkili olduğu görülecektir. Bu durum aynı zamanda şehrimizin geçtiği kültürel ve ilmi iklimler ve fikri akımlardan hangilerinin etkisi altında olduğunun da bir göstergesi olacaktır.

⁹⁷ Kaynak Kişi: Mehmet Gençkaya, Elazığ'da ikamet etmekte olup okur-yazardır.

⁹⁸ Kaynak Kişi: Mehmet Gençkaya.

⁹⁹ Harput Uleması, s.137b.