

HARPUT ULEMASINDAN HÂMİD b. ABDÜLFETTÂH el- PALUVÎ ve ZÜBDETÜ'L-İRFÂN ADLI ESERİ

Doç. Dr. Mustafa Atilla AKDEMİR*

A. HAYATI

1. Yaşadığı Asır, İlmî ve Siyâsî Muhit:

Doğum ve vefat tarihlerini kesin olarak bilemediğimiz Hâmid b. Abdül-fettâh el-Paluvî'nin eserlerinde geçen tarihlere bakarak, Sultan Birinci Mahmud (1730-1754), Sultan Üçüncü Osman (1754-1757), Sultan Üçüncü Mustafa (1757-1774) ve Sultan Birinci Abdülhamid (1774-1789) dönemlerinde yaşadığını söyleyebiliriz. Bunlardan önce Sultan Üçüncü Ahmed'i (1703-1730) idrak etmiş olması da muhtemeldir.

Sultan Birinci Mahmud, ülkenin ilmî ve fikrî kalkınmasına hız vererek yeni medreseler, kütüphaneler inşâ ettirmiş, matbaanın geliştirilmesine ve kullanımına yatırım yapmıştır.¹ Bu dönemde ilmî çalışmalar ve ilim adamları teşvik edilmiş, destekler verilmiştir. Müellifimizin muasırı olan, büyük kıraat alimi Yûsuf Efendizâde'nin (ö. 1167/1753), yirmisekiz yılda tamamladığı *Buharî* şerhini Sultan Birinci Mahmud'a takdim ettiği zaman, kendisinin bin altın, bir kat iftihar elbisesi ve bir samur kürk ihsanıyla taltif edilmesini buna bir örnek olarak kaydedebiliriz.²

Üçüncü Mustafa da ilme önem veren, alimleri himâyeye ederek mükâfatlandıran bir padişah idi. Huzurunda ilim adamlarının ilmî münakaşalar yapmasını sağlar, onları dinlerdi.³ Paluvî'nin de aralarında bulunduğu kıraat alimlerinden o dönemin meşhurları arasında Saçaklızâde Muhammed el-Mar'âşî (ö. 1145/1732), Mustafa el-İzmîrî (ö. 1155/1742), Yûsuf Efendizâde (ö. 1167/1753)⁴, Kettânî-zâde Muhammed Naîmî Efendi (ö. 1169/1755)⁵, Kastamonulu Ahmed es-Sûfî (ö. 1172/1758)⁶ Efendi'leri saymak mümkündür.

Bu dönemin başında İstanbul'a davet edilen büyük kıraat alimi ve Mısır Tariki'nin adına izâfe edildiği Ali b. Süleyman el-Mansûrî'yi⁷ (ö. 1134/1721) de

* Marmara Üniversitesi, İlahiyat Fakültesi Öğretim Üyesi.

¹ Aktepe, M. Münir, "Mahmud I", *İA.*, VII, 164-165.

² Tobay, Ahmet, *Yûsuf Efendizâde Abdullah Hilmi ve Hadis Şerhçiliğindeki Yeri* (Doktora Tezi, Marmara Ün. 1991), s. 31.

³ *BİT, Doğuştan Günümüze Büyük İslâm Tarihi*, İstanbul 1989, XI, 158-164.

⁴ Bursalı Mehmed Tahir, *Osmanlı Müellifleri*, İstanbul, ts., I, 471.

⁵ Bursalı, *Osmanlı Müellifleri*, I, 331.

⁶ Muhammed Emin Efendi, b. Abdullah b. Muhammed Sâlih, *Umdetü'l-Hullân fî İdâhu Zübdeti'l-İrfân*, İstanbul 1853, s. 8.

⁷ Ali b. Süleyman b. Abdullah el-Mensûrî isimli Mısır'lı bu büyük alim Kahire yakınlarındaki el-Mensûra kasabasında doğdu. Kıraat ilmini hocası Sultan el-Mezzâhî (ö. 1075/1664)'den bütün tarikleriyle okudu. Yine bu zâtın talebeleri olan, Büyük Muhammed ve Küçük Muhammed olarak bilinen Magrib'li iki hocadan da ders aldı. Ayrıca Ali b. Nüriddin eş-

eserleri ve yukarıdaki bazı zevata hocalık⁸ etmesi yönüyle zikredersek, ülkemizdeki kıraat ilminin o dönemdeki durumu ve önemi daha da netleşir. Bu isimler yaşadıkları dönemden günümüze kadar ülkemiz içinde ve dışında tanınan ve iz bırakan kıraat alimleri olmuştur.

Köprülü Fazıl Mustafa Paşa'nın (ö. 1103/1691) davetiyle İstanbul'a gelen Ali el-Mensûrî Çemberlitaş'ta bulunan Köprülü Dâru'l-Hadîsinde Mısır'da okuduğu hocalarından aldığı ve kendi tercihleriyle şekillendirdiği okutma sisteminin "Mısır Tarîki" olarak ülkemizde tanınmasına ve sürdürülmesine öncülük etmiştir.⁹

Daha önce de yine Mısırlı büyük kıraat alimi Ahmed el-Mesyerî (ö. 1006/1597) Eyüp Sokullu Dâru'l-Kurrâ'sında sonraları "İstanbul Tarîki" adı ile meşhur olacak bir sistemi başlatmıştı. Yukarıda isimlerini saydığımız Yûsuf Efendizâde ve Kastamonulu Ahmed es-Sûfî ise birer ehli tercih olarak İstanbul Tariki'nde İtilâf Mesleği ve Sûfî Mesleği'ni oluşturdular.

Kettânîzâde Muhammed Naîmî Efendi ise Mısır Tarîki'nde Mütıkın Mesleği'ne öncülük etti. Kastamonulu Ahmed es-Sûfî hariç mezkur ilim adamları kıraat aleminde ses getiren dev eserler ortaya koydular. Fakat ne yazık ki, bu eserlere yönelik akademik çalışmalar son dönemde Arap akademisyenler tarafından âdeta kısıldı. Tahkik çalışmaları yapıldı ve basıldı. Biz ise ilgisiz ve kayıtsız kaldık. Bu tabloyu bizim adımıza bir vefâsızlık olarak zikrederken, eserlerin kütüphanelerimizin tozlu raflarında kalmaması adına da memnun edici bir yönü olduğunu görmemiz gerekir.

Bu döneme dikkat çeken bir hususu daha arzetmek gerekirse;

Kıraat ilminde *Tahrîrat* dediğimiz bir alan vardır. *Tahrîrat*, ravilerden sonra gelen ve tarîk olarak adlandırılan isnad halkalarının, kıraat ilminin ana kaynaklarına inerek sıhhat ve tevsikini inceler. Bu alan ihtisas gerektiren bir alandır. Bu yüzden İbnü'l-Cezerî'nin (ö. 833/1429) bine yakın tarikten süzerek

Şubrâmelîsî (ö. 1087/1676) ve Muhammed el-Bekarî'den (ö. 1104/1692) de bütün tarikleriyle icâzet aldı. 1100/1688'de İstanbul'da reîsü'l-kurrâ ve müderris olarak göreve başladı. 1134/1721'de Üsküdar'da vefat etti. Kıraate dair eserlerinden;

**Tahrîru't-Turuk ve'r-Rivâyât min Tarîki Tayyibeti'n-Neşr fi'l-Kıraâti'l-Aşr*,

**Raddü'l-İlhâd fi'n-Nutkı bi'd-Dâd*,

**Hallü Mücmelâti't-Tayyibe* (1107/1695 tarihinde 1097 beyit halinde yazılmıştır),

**Risâletü Mes'eleti'l-Ân* adlı eserleri sayabiliriz.

(el-Mansûrî, Ali b. Süleyman b. Abdullah, *Rasâil Mecmû'a*, Hacı Selim Ağa Ktp., Üsküdar, Nr. 5, 626, Nr.5, vr.253a-339b, Nr.626, vr.1b-24b; el-Mansûrî, *İcâzetün fi'l-Kırâati's-Seb'ı ve'l-Aşri ve't-Takrîb*, İcâzeti alan: Hasan b. Ahmed (Hoca Paşa Camii İmamı, senesi: 1133/1720), Süleymaniye Ktp., Reşid Efendi Bl., Nr. 24, vr. 95b; Muhammed Emin Efendi, *Umde*, s. 7-8; ez-Ziriklî, Hayreddîn, *el-A'lâm Kâmûsu Terâcim li Eşheri'r-Ricâli ve'n-Nisâi mine'l-Arabi ve'l-Müsta'rabine ve'l-Müstesrikîn*, I-XII, Beyrut 1970, V, 104; Tobay, *Yûsuf Efendizâde*, s. 39-40).

⁸ Yûsuf Efendizâde, Abdullah b. Muhammed b. Yûsuf el-Amâsî, *Hallü İşkâlâti't-Tayyibe*, Hacı Selim Ağa Ktp., Üsküdar, Nr. 5, vr. 422b; Bursalı, *Osmanlı Müellifleri*, I, 471-473; Tobay, *Yûsuf Efendizâde*, s. 23-71.

⁹ Muhammed Emin Efendi, *Umde*, s. 6-8; Yüksel, *Ulûmü'l-Kur'an kaynaklarından İbnü'l-Cezerî ve Tayyibesî*, M.Ü. Yayın Nr. 601, İlahiyat Fakültesi Yayın Nr. 8, İstanbul 1993, s. 20-22.

nazmettiği *Tayyibe*'nin *Tahrîrat* olmadan okutulmasının kiraatte telfik ve terkîp dediğimiz sorunlar oluşturacağını söyleyenler az değildir. İşte böylesine çetin bir alanda eser ortaya koyan az sayıdaki ilim adamlarından biri de Mustafa el-İzmîrî'dir. İzmîrî, İbnü'l-Cezerî'nin *Neşir*'de naklettikleriyle yetinmeyip, orada geçen ve ulaşabildiği bütün kaynaklarda tarikleri âdeta didik didik taramış, *Tahrîrat* çalışmalarında yeni bir çığır açmıştır. *Umdetü'l-İrfân* ve *İthâfü'l-Berara bima Sekete anhü Neşru'l-Aşera* adlı eserleri bu alandaki en önemlileridir.

Tahrîrat çalışmalarında İzmîrî'yi kendisine örnek alan yakın dönem kiraat alimlerinden Mısırlı Muhammed el-Mütevelli (ö. 1313/1895), İzmîrî'ye olan saygısını ve hayranlığını "Nahnü İzmîriyyûn" ifadesiyle dile getirmiştir.

Hicrî 1100 ve 1200 yılları arasında ülkemizin şahit olduğu bu parlak dönemin önemli bir şahsiyeti de Hâmid b. Abdülfettâh el-Paluvî'dir.

2. Hayatı:

Paluvî ile ilgili bulabildiğimiz bilgiler, eserlerinde zikrettikleri ile sınırlıdır diyebiliriz. *Zübdetü'l-İrfân fi Vucûhi'l-Kur'an* adlı en önemli eserini tahkik ederken hazırlık aşamasında eseri iki defa kaleme aldığını gördük. İlki, bugün ülkemizde kiraatte ilgili herkesin elinde olan, 1173 hicrî tarihinde Tokat'ta yazdığı ve tahkiksiz tıpkı-basımı yapılan nüshadır. İkincisi ise on sene aradan sonra yani 1183'de yeniden gözden geçirmelerle Diyarbakır'da yazdığı nüshadır.

Tahkik çalışmasına esas aldığımız bu ikinci nüsha İzmir-Tire, Necip Paşa Kütüphanesinde bulunmaktadır. Başında, İstanbul'da bulunan Reîsü'l-Kurrâ Mustafa Efendi'nin ve Harput müftüsü Osman Efendi'nin takrîz yazısı ve mührü bulunmaktadır.

Müellifin Paluvî nisbesinden Palu'lu¹⁰ olduğunu anlıyoruz. Bununla birlikte, orada doğduğuna dair bir bilgiye sahip değiliz.

¹⁰ Palu, eski adı ile Harput olan Elazığ iline bağlı, 60 km. doğusunda bir ilçedir. Eskiden Romanopolis ve Balu olarak geçen Palu, Murat ırmağının sağ yakasında çevreye hakim bir yamaçta kurulmuştur.

Harput ise; Doğu Anadolu bölgesinde bulunan Murat ırmağı vadisinin aşağı kısmına açılan, Uluova'nın kuzey kenarındaki eski Elaziz kasabasının beş km. kuzeyinde, ovaya hakim bir yamaç üzerinde, deniz seviyesinden 1280 metre yüksekte kurulmuş eski bir şehirdir.

Osmanlı devrine ait belgelerde, Harput kelimesinin değişik şekillerde yazıldığı görülmektedir. Mîlâdî XVII. ve XVIII. yüzyıla ait birçok vesîkada خَرْبُورْت şeklinde yazılırken, Evliyâ Çelebi (ö. 1093/1682)'nin *Seyahatnâmesinde* olduğu gibi bazen خَرْبُوط olarak ta yazılmıştır. Bu şekil, XIX. yüzyılda resmîyette kesinlik kazanmıştır. 1867 yılında adı Mamuretülaziz'e çevrildi. 1981'e kadar Elazığ'a bağlı bir bucak merkezi olan Harput, bu tarihte belediye sınırları içine alınmıştır.

(Evliyâ Çelebi, *Seyahatnâme*, I-VI, İstanbul 1314-1318, VII-X, İstanbul 1928- 1938, III, 217; *Türk Ansiklopedisi*, Ankara 1977, XXVI, 349-350; Darkot, "Harput", *IA.*, V, 296-299; Ünal,

Babasının adı Abdülfettâh olan müellifimiz o dönem tedris usulüne göre sırasıyla seb'a, aşere ve takrîb tariklerini hocası Muhammed Emin Efendi'den (ö. ?) okumuştur. Muhammed Emin et-Tokâdî, başta kıraat ve fıkıh olmak üzere dînî ilimlere vâkıf, Hâtuniye Medresesinde müderris ve aynı zamanda Tokat müftüsüdür. İsim benzerliğinden dolayı *Zübde*'yi şerheden Muhammed Emin Efendi (ö. 1275/1861) ile karıştırılmaktadır. Paluvî hocasının Yûsuf Efendî-zâde'den okuduğunu belirtmektedir.¹¹ Bu da, müellifin *Îtilâf* ekolünden olabileceği kanaatını pekiştirmektedir. Ayrıca diğer mesleklerin Paluvî döneminde henüz belirginleşmediğini de göz ardı etmemek gerekir.

İcâzetlerini aldıktan sonra hocasının izniyle kıraat ilmi tedrisine başlamış, Hâtuniye Medresesinde¹² 1173/1759 senesinde *Zübde*'nin ilk nüshasını tamamlamıştır. Bu medrese, Amasya-Tokat havalisinde yaygın bir şekilde bulunan Dâru'l-Kurrâ'lardan¹³ biri olarak, kıraat ilmi faaliyetlerinin o dönemde Anadolu'da da canlı bir şekilde yürütüldüğünü bize göstermektedir.

Paluvî'nin 1192/1778 yılında vefat ettiği rivayet edilmektedir.¹⁴

3. Eserleri:

Hâmid b. Abdülfettâh el-Paluvî'nin tespit edebildiğimiz kadarıyla üç eseri vardır:

1. *Zübdetü'l-İrfân fî Vücûhi'l-Kur'ân*

2. *Tuhfetü'l-Cevâb bi'l-Makâleti's-Savâb* : 18 varaklık bu risâleyi 1183/1769'da *Zübde*'nin ikinci nüshası ile birlikte Diyarbakır'da Amasyalizâde olarak belirttiği zâtın evinde yazmış ve bu risâleyi *Zübde*'nin sonuna eklemiştir.

“On kıraat”ın da “Yedi kıraat” gibi mütevâtir olduğunu izah sadedinde yazdığı bu eseri, adını vermediği bir hoca efendinin ricası ile kaleme almıştır. Pek çok kaynağın zikredildiği bu eser, müellifin konuya ve alanına vukûfiyetini göstermesi bakımından önemlidir. *Muhtasar fî'l-Kirâati's-Sitte* isimli bir kitap yazdığına da, bu eserin 106b numaralı varaktaki ifadesinden anlıyoruz.

3. *Muhtasar fî'l-Kirâati's-Sitte*: Bilinen yedi kıraatın dışında, muteber kaynaklardan derlediği altı kıraati beyan etmektedir. Bunlar: Yezîd b. el-Ka'ka'

Mehmet Ali “Harput”, *DİA*, XVI, 232-235; Ünal, Mehmet Ali, *Harput, XVI. Yüzyılda Harput Sancağı (1518-1566)*, TTK Basımevi, Ankara 1989, s.11-12.

¹¹ Paluvî, Hâmid b. Abdülfettâh, *Zübdetü'l-İrfân fî Vücûhi'l-Kur'ân*, Tire Necip Paşa Ktp., Diğer Vakıflar Bl., Nr. 52, vr. 96b.

¹² Paluvî, *Zübde*, vr. 101b.

Bu Medrese, İkinci Bayezid'in annesi Gülbahar Hatun adına 890/1485 yılında Tokat'ta yaptırılmıştır. Günümüzde Meydan Camisi olarak tanınan ve Tokat'ın merkezinde bulunan caminin avlusundadır. 1939 ve 1943 depremlerinde büyük zarar görmüştür. Ayrıca şehirde Ulu Camii Dâru'l-Kurrâ'sı ile Gök Medrese'de meşhurdur. (*Türk Ans.*, XXXI, 277-281; *Yurt Ansiklopedisi*, İstanbul 1982-1984, X, 7092, 7153).

¹³ Bkz., Bozkurt, “Dârulkurrâ”, *DİA*, VIII, 544.

¹⁴ Demiralpolat, Enver, *Türk-İslam Düşünce Tarihinde Harputlu Müellifler-1*, Ankara 2013, s.49-50.

(ö. 130/747), İbn Muhaysın (ö. 123/740), el-Hasenü'l-Basrî (ö. 110/728), Yakûb (ö. 205/820), el-A'meş (ö. 148/765) ve Halef (ö. 229/843) kıraatleridir.

B. ZÜBDE'NİN TANITIMI

1. Eserin İsmi ve Tavsîfi:

Eserin adı giriş bölümünde *Zübdetü'l-İrfân fi Vücûhi'l-Kur'ân* olarak verilmektedir. Yurt içinde ve dışında çok sayıda nüshası bulunmaktadır.

2. Müellif Nüshası:

Tahkik çalışmamıza asıl teşkil eden ve Tire, Necip Paşa Kütüphanesi, Diğer Vakıflar Bölümü, Nr. 52'de kayıtlı olan bu nüsha, nesih hattıyla yazılmış, 220x160/170x105 mm ebadında, 102 varaklı, 15 satır, kahverengi meşin cilt içinde, az aharlı sarımsak kağıt üzerine şîrâzelidir.

Cildin başında Reîsü'l-Kurrâ' Mustafa Efendi ve Harput müftüsü Osman Efendi'nin kendi elyazıları ile yazdıkları ve mühürledikleri takrizler mevcuttur. Ayrıca Osman Efendi'nin takrizinin altında, Tire müftüsü Muhammed Emin Beylizâde'nin vakfiye kaydı bulunmaktadır.

İki varak halindeki takriz bölümünden sonra, sûrelere, cüzlere ve konulara göre yapılmış beş varaklık indeks yer almıştır.

1-2b varaklar arasını Paluvî'nin mukaddimesi oluşturmakta, eserin sonuna kadar kenar bölümlerde yine müellifin tenbîhat ve haşiyeleriyle, ayrıca kaydedilen isim ve farklı yazı karakterlerinden anlaşıldığı üzere mütâlaa edenlerin birtakım ta'likleri bulunmaktadır.

Sûre, cüz ve konu başlıklarını gösterdiği yerlerde kırmızı mürekkep kullanılmıştır.

Paluvî, *Zübde*'den sonra aynı yazı tarzı ile *Tuhfetü'l-Cevâb* risâlesini yazmış, "sevvedehû" ifadesi altında adını belirtmiş ve ferâğ kaydı olarak, Âmid (Diyarbakır) Beldesi, Amasyalizâde'nin evi, hicrî 1183 tarihini koymuştur.

Eserin başındaki orjinal takrizler, sonundaki kayıtlar ve baştan sona eser dikkatle incelendiğinde, bu nüshanın müellif tarafından ikinci kez yazıldığı kanaatine sahip oluyoruz.

3. Matbû Nüsha:

Zübde baskılarının sonuncusu olan bu nüsha önce 1312/1894 yılında basılmış, daha sonra 1389/1969'da İstanbul'da aynı nüshadan tıpkı basım yapılmıştır.

Umdetü'l-Hullân müellifi Muhammed Emin Efendi *Zübde* şerhinde esas aldığı nüshalardaki hata ve eksikliklerin bir kısmı, en son basım olan bu nüshada, *Umde* esas alınarak düzeltilmiştir. Sadece bu nüshada görebildiğimiz bazı farklı ifadeler de, baskıdan önce esere birtakım müdahaleler olduğunu

göstermektedir. Bugüne kadar ekseriyetle bu nüsha kullanılmış ve kıraat erbabı ilgili yerlere kenar haşiyeleriyle müdâhale ederek, mesleklerinin tercihlerine göre tashih yoluna gitmişlerdir.

Matbû nüshada metin, sayfa ortasında çerçeve içine alınmış, nesih hattıyla yazılmıştır. Metni çevreleyen ikinci bir bölümde, yine müellife ait tenbîhat ve hâşiyeler, ayrıca yer yer Süleyman isimli bir zâta ait tâlikler mevcuttur. Her iki bölümü çevreleyen son bir kısma da, Yûsuf Efendizâde'nin tâlik hattıyla yazılmış *İtilâf* nüshası alınmıştır.

Eserin baskısında, Muhammed Emin Efendi'nin tenbîhi¹⁵ dikkate alınarak, Paluvî'nin yazdığı Tekbîr bahsi yerine, *Umde*'deki tashihli şekli alınmıştır. Ayrıca *Zübde*'nin peşinde 150-173. sayfalar arası bazı ayetlerin tertib-i vücûhu ile ilgili şemalar, 174'te Yûsuf Efendizâde'nin *Merâtibü'l-Med* risâlesinden alınmış olan Halefû'l-Âşîr'e göre medd-i muttasıl ve munfasılın ölçüleri bahsi, 175-177 arası aynı konunun on kıraat tariklerine göre şematik izahı, 177-185 arası Yûsuf Efendizâde'nin *Tayyibe* tarîkînden on imama göre med mertebelerini ve ölçülerini izah ettiği *Merâtibü'l-Med* risâlesi, 186-268 arası ise Abdurrahman Hilmi eş-Şumnuvî'nin¹⁶ hocası Ahmed er-Rüşdî Efendi'ye (ö. 1233/1817'den önce) ait *Mürşidü't-Talebe min Tariki't-Tayyibe* isimli eserine tâlik yaparak istinsah ettiği nüsha yer almaktadır.

4. Müellifin Metodu:

Hafs rivâyetini esas alarak sahih kabul edilen on kıraati izah etmeyi amaçlayan Paluvî, eserinde şu metodları takip etmiştir:

1. Mukaddimesinde bu telifden amacını açıkladıktan sonra kıraat ilminin ehemmiyetinden kısaca bahsetmiş, bu ilme gittikçe azalan ilgiden duyduğu üzüntüyü ifade ederek talebeyi teşvik etmiştir.¹⁷

2. Meseleleri test etmek üzere okuyucunun kaynaklara gitmesini tavsiye etmiş ve yer yer uygulamanın önemine dikkat çekerek, mütehassıs bir kıraat aliminin önünde bunun gerçekleşebileceğini vurgulamıştır.

3. Başta med konusu olmak üzere, gerekli ihtilâf noktalarında İstanbul ve Mısır tariklerinin uygulamalarını belirtmiştir.¹⁸

¹⁵ Muhammed Emin Efendi, *Umde*, s. 508.

¹⁶ Abdurrahman Hilmi eş-Şumnuvî, *Mürşidü't-Talebe* müellifi Ahmed er-Rüşdî Efendi'den okumuştur. Kıraat ilminde mütehassıs olan eş-Şumnuvî'nin, Tecvîd, Secâvend ve Namazın şartlarına dair manzum eserleri vardır. 1200/1785'den sonra Hicaz'da vefat etmiştir. Matbû *Zübde* nüshasının sonunda yer alan Abdurrahman Hilmi eş-Şumnuvî'ye ait "ketebehû" kaydındaki 1312 tarihi ise kanaatimizce sehivdir. 1312/1894 bu nüshanın baskı tarihidir. (Paluvî, *Zübde* (Matbû nüsha), s. 192, 268; Bursalı, *Osmanlı Müellifleri*, I, 400).

¹⁷ Müellif, bu ifadelerinde İbnü'l-Cezerî'nin *et-Temhîd fî İlmi't-Tecvîd* ve Saçaklı-zâde'nin *Tehzîbu'l-Kirâati'l-Âşîr* ve *Cühdü'l-Mukall* isimli eserlerinin mukaddimelerinden ilham almış, hatta bazı cümleleri aynen aktarmıştır.

¹⁸ Müellif zamanında, İstanbul ve Mısır tarikleri bilinmekle birlikte, meslekler henüz şekillenmemişti. Bununla beraber müellifin hocası îtibariyle *İtilâf* ekolünden olabileceğini belirtmiştik.

4. İhtilâfa konu olan lafızları başlangıçta, metin içinde sırasıyla îzah etmiş, tekrarlar başlayınca ana metinden ayırarak kenara çekmiştir.¹⁹

5. Bir Kur'an sayfasının ihtiva ettiği genelde usule ait konuları, *tenbîhat* başlığı altında toplayarak sayfa kenarında zikretmiş, böylece devamlı hatırlatma ve îkaz yaparak mübtedî kıraat ehlinin konuları kavramasını amaçlamıştır. Tenbîhat uygulamasında Paluvî'nin kendinden önce yaşamış olan es-Safâkusî (ö. 1117/1705)'nin *Gaysü'n-Nef'* adlı eserinden istifade ettiğini söyleyebiliriz.

6. 20 sayfalık Kur'an cüzünü esas alarak her tenbîhata bir numara vermiştir. Bu, Kur'an sayfasının ait olduğu cüz içindeki yerini gösterir. Aynı numarayı metin içerisinde ilgili sayfaya ait ilk ferş lafzı üzerine de koymuştur.

7. İhtilaf konusu lafızları tenbîhata âyet sırasına göre verirken, sonraları hükmü müşterek olanları bir araya getirerek vermeye başlamıştır. (es-Sûsî'nin idgamına konu olan veya Verş'in terkîku'r-râ ihtivâ eden lafızlarını bir araya getirmesi gibi).

8. 1. cüzün 11. tenbîhâtından itibaren tenbîhata konu lafızlardan bazılarını "*artık öğrenilmiştir, tekrara lüzum yoktur*" düşüncesiyle zikret-memeye başlamıştır.

9. Âyet sonlarında vasl ve vakfa göre ihtilaf konusu olabilecek lafızları incelemiştir. Âyet ortalarında ise Tayfûr es-Secâvendî (ö. 560/1164)'nin vakıf işâretlerine bağlı kalarak bu konulara temas etmiştir.

10. Sûre, cüz girişlerinde ve uygun gördüğü yerlerde konuya ilişkin başlıklar kullanmıştır.

11. Aynı hükmü ve îzâhı gerektiren lafızlar geçtikçe, tekrardan ve uzun ifadeden kaçınmak için, bazen müşterek hükmü taşıyan örneği nazara vermiş (كَلِمَاتٍ gibi), bazen de "önce geçtiği gibi" veya "şimdi geçtiği gibi" manalarına gelen istilâhlar kullanmıştır. (كما مر أنفا ve كما مر).

12. İhtilâfa konu olan bir ferş lafzını ilk geçtiği yerde açıklamış, aynı hükme tâbii olarak tekrarlanacağı yerlere sûre isimleriyle atıflar yapmıştır. Hüküm belli bir yerle kayıtlı değilse "her nerede vâki olursa, her nerede gelirse" anlamında istilâhlar kullanmıştır. (حيث وقع/حيث جاء gibi).

5. On Kıraat İmamı ve Ravileri İçin Kullandığı Remizler:

İbnü'l-Cezerî ve bazı müelliflerin yaptığı gibi Paluvî de yedi kıraat imamı ve ravileri için Şâtıbî (ö. 590/1193)'nin *Hırzû'l-Emânî* kasîdesinde kullandığı

¹⁹ Müellifin, usul ve ferşe ait lafızların ayırımında belirgin bir ölçüsü olmamıştır. Ferşü'l-hurûf bünyesinde değerlendirilmesi gereken bir lafzı (تُرْجُونٌ gibi), metinde bir-iki defa geçtikten sonra, tenbîhat bölümüne almış, bununla birlikte imâle ve taklîl gibi usul konularına ilişkin lafızları, tekrarlar metinde zikretmeye devam etmiştir. Bu nedenle, belli bir âyet veya bölümün kıraatleri hakkında bilgi sahibi olmak isteyen okuyucunun metinle birlikte tenbîhatı da gözden geçirmesi gerekmektedir.

remizleri aynen kullanmıştır. Diğer üç kıraat imamı ve ravileri için ise, kendinden bir asır önce gelen Osmanlı kıraat alimi Hamdullah b. Hayreddin Efendi'nin (ö. 960/1552'den sonra) *Füyûdu'l-İtkân*²⁰ kitabında kullandığı remizleri tercih etmiştir. Buna göre;

Yedi Kıraat Tablosu:

İmam ve Râviler	Remizler
1. Nâfi'	ا
Kâlûn	ب
Varş	ج
2. İbn Kesîr	د
el-Bezzî	هـ
Kunbül	ز
3. Ebû 'Amr	ح
ed-Dûrî	ط
es-Sûsî	ى
4. İbn Âmir	ك
Hişam	ل
İbn Zekvân	م
5. Âsım	ن
Ebû Bekr eş-Şu'be	ص
Hafs	ع
6. Hamza	ف
Halef	ض
Hallâd	ق
7. el-Kisâî	ر
Ebu'l-Hâris	س
ed-Dûrî	ت

Üç Kıraat Tablosu:

İmam ve Râviler	Remizler
1. Ebû Cafer	جع
İbn Verdân	عى
İbn Cemmâz	جم
2. Yakûb	يع
Ruveys	يس
Ravh	حه

²⁰ Müellif Hamdullah b. Hayreddin Efendi tablo ve şemalar yardımı ile on kıraati îzah ettiği eserinde, yedi kıraat imam ve ravileri için eş-Şâtîbî'nin remizlerini kullanırken, üç kıraat imam ve ravileri için ise yeni remizler kullanmıştır. Müellif çizdiği tabloları kare şeklinde hanelere bölmüş, sûre tertibine göre her haneye ihtilaf konusu kelimeyi koyarak, okunuş şeklini ifade eden ıstılahı ve temsil edenlerin remizlerini belirtmiştir. Aynı hükmü ve îzâhı gerektiren lafızlar geçtikçe, tekrardan ve uzun ifadeden kaçınmak için, “önce geçtiği gibi”, “şimdi geçtiği gibi” veya “önce, az önce zikredildi” manalarına gelen ıstılahlar kullanmıştır. (كما مر، مر قريبا، ذكر قبل أو قبيل). Ayrıca lafızların *Mesâhif-i Osmâniye*'ye göre durumlarını belirtmiş, cüz, hizib ve aşr gibi bölümleri gösteren işaretler koymuştur. Eserin bu yönleriyle, daha sonra *Zübde* müellifine örnek olduğunu görüyoruz. (Hamdullah Efendi, *Füyûdu'l-İtkân*, Mukaddime, vr. 2a-2b).

3. Halef	خل
İshâk	سح
İdrîs	سه

Hamdullah b. Hayreddin Efendi üç kıraat ve ravileri için bu remizleri kullanan ilk kişidir.

6. Paluvî'nin İstifade Ettiği Kaynaklar:

Paluvî, kıraat alanında önceki eserleri büyük ölçüde incelemiş verdiği referanslarla bu ihatasını göstermiştir. Zikrettiği kaynakları bazen eser, bazen müellif adı ile, bazen de eser ve müellifini birlikte zikrederek vermiştir. Cilt, bâb, bölüm, sayfa vb. gibi detayları belirtmemiştir.

Müellif nüshasında zikredilen kaynakları kronolojik olarak şöyle sıralamak mümkündür:

1. *Kitabü't-Tezkira*, Tâhir b. Galbûn (ö. 399/1008).
2. *Câmiu'l-Beyan*, Ebû 'Amr ed-Dânî (ö. 444/1052).
3. *el-Mukni*, aynı müellif.
4. *'İlelü'l-Vukûf*, Muhammed b. Tayfûr es-Secâvendî (ö. 560/1164).
5. *Hırzû'l-Emânî*, el-Kâsım b. Firruh eş-Şâtıbî (ö. 590/1193).
6. *el-'Akîle*, aynı müellif.
7. *Fethu'l-Vasîd*, Ebu'l-Hasen b. Muhammed es-Sehâvî (ö. 643/1245).
8. *Şerhu Şu'le*, Ebû Abdullah b. Ahmed el-Mevsîlî (ö. 656/1258).
9. *İbrâzû'l-Meânî*, Ebû Şâme ed-Dîmeşkî (ö. 665/1266).
10. *Kenzü'l-Meânî*, İbrahim b. Ömer el-Ca'berî (ö. 732/1331).
11. *Hulâsatü'l-Ebhâs*, aynı müellif.
12. *Kitabü'l-Kenz*, İbn Abdi'l-Mü'min (ö. 740/1339).
13. *Sirâcü'l-Kârî*, Ebu'l- Kâsım Ali b. Osman b. el-Kâsîh (ö. 801/1398).
14. *en-Neşr*, Ebu'l-Hayr Muhammed b. el-Cezerî (ö. 833/1429).
15. *Tahbîru't-Teysîr*, aynı müellif.
16. *Takrîbü'n-Neşr*, aynı müellif.
17. *ed-Dürretü'l-Mudîe*, aynı müellif.
18. *el-İtkân*, es-Süyûtî (ö. 911/1505).
19. *İnşâdü'ş-Şerîd min Divâli'l-Kasîd*, İbn Gâzî (ö. 919/1518).
20. *Füyûdu'l-İtkân*, Hamdullah b. Hayreddin Efendi (ö. 960/1552'den sonra).
21. *el-Minehu'l-Fikriyye*, Molla Aliyyü'l-Kârî (ö. 1014/1606).
22. *el-Cevâhiru'l-Mükellele*, Muhammed b. Ahmed el-'Avfî (ö. 1050/1640).

23. *Ravdatü'l-İrfân*, aynı müellif.
24. *el-İthâf*, Şihâbuddîn el-Bennâ (ö. 1117/1705).
25. *el-İtilâf*, Yûsuf Efendizâde (ö. 1167/1753).
26. *Hallü'r-Rumûz*.

7. Eserle İlgili Çalışmalar

a. Matbu Nüshalar:

İlk olarak 1173/1759 yılında telif edilen *Zübdetü'l-İrfân fî Vücûhi'l-Kur'ân* adlı eser, kütüphane verilerine göre yurt içinde ve dışında birçok istinsâhı yapılmış, telifinden bir süre sonra da hicrî XIII. asır ortalarında ilk baskısı gerçekleştirilmiştir.

Tespit edebildiğimiz kadarıyla *Zübde*'nin dört farklı matbu nüshası bulunmaktadır.

1. 1270/1853'den önce Dâru'l-Hilâfeti'l-'Aliyye matbaasında basılan nüsha.²¹
2. 1282/1865'de Ali Rıza Efendi matbaasında basılan nüsha.²²
3. 1290/1873'da Müzellifzâde Ârif Efendi matbaasında basılan nüsha olup müstensihî Hâfız Muhammed Filibevis'tir.²³
4. 1312/1894'de yine Müzellifzâde Ârif Efendi matbaasında basılan nüshadır. Şirket-i Sahafiye-i Osmâniyye tarafından yayına hazırlanmış, müstensih Abdurrahman Hilmi eş-Şumnuvî tarafından tensih edilmiştir. Bu nüsha 1389/1969 yılında İstanbul'da yeniden basılmıştır.

b. Yakın dönemde Ömer Lütfü Aygün isimli bir zât, *Zübde* üzerine Osmanlıca olarak özel bir çalışma yapmıştır. Kütüphane kayıtlarında²⁴ *Zübde Tercümesi* olarak geçen bu esere Ömer Lütfü Efendi, *Kıraati Aşera ve Takrib Kılavuzu* adını vermiştir. *Zübde* vecihlerini ve tertibini İstanbul tariki cihetiyle *İtilâf*'dan, Mısır tariki cihetiyle de Ahmed er-Rüşdî Efendi'nin *Mürşidü't-Talebe*'sinden adeta onaylatarak kitabına aktarmıştır.

Usûle ilişkin birtakım ıstılahların devamlı tekrarlanması nedeniyle, kısa ve pratik olmasını düşünerek bunları remiz ve işâretlerle ifade etmiştir. Örnek olarak:

Teshîl: (↵), Ademi sîle: (♠), Tefhîym: (8), Terkîk: (7) ile göstermesi gibi.²⁵

c. Yine yakın dönem alimlerinden Ömer Dıyâuddîn b. Abdillâh ed-Dâğîstânî el-Mîratî isimli bir zât ta *Zübde*'yi esas alarak, on kıraate göre ilk cüzün ihtilâflı lafızlarını, Osmanlıca kısa îzahlar ve *Zübde*'deki kurrâ remiz-

²¹ Muhammed Emin Efendi, *Umde*, s. 3, 527.

²² Süleymaniye Ktp., Pertevniyal Bl., Nr. 231.

²³ M.Ü. İlahiyat Fakültesi Ktp., Üsküdarlı Bl., Nr. 44.

²⁴ Süleymaniye Ktp., Yazmalar Bl., Nr. 16.

²⁵ Bkz., Ömer Lütfü Efendi, *Zübde Tercümesi*, Mukaddime, vr. b-1b.

leriyle, şemasız olarak bir kitapçığa toplamış ve 1304/1886'de bastırmıştır. Kitabında kendisini 9. Alay müftüsü olarak tanıtan müellif bu çalışmasına, *et-Teshilâtü'l-'Atura fi'l-Kırââtü'l-'Aşera Me'hûzetün min Zübdeti'l-İrfân el-Meşhûrati beyne Kurrâi'z-Zemân* adını vermiştir.²⁶

Osmanlı Müellifleri'nde, Kilisli Hocazâde Abdullah Enverî Efendi (ö. 1303/1885)'nin tercemesi bahsinde bu zâtın da Osmanlıca *Zübde* adı ile basılmamış bir kıraat kitabı olduğu belirtilmektedir.²⁷

d. Umdetü'l-Hullân ve Müellifi:

Zübde üzerine yapılmış en önemli çalışma, şüphesiz Muhammed Emin Efendi'nin (ö. 1275/1856) *Umdetü'l-Hullân* isimli şerhidir. Müellif bu şerhi yazma nedenini şöyle açıklıyor:

-“*Zübde*, zamanımızda bazı kimseler tarafından, Dâru'l-Hilâfeti'l-'Aliyye matbaasında bastırıldı, fakat baskıdan önce kıraat mesleklerine mensup ehliyetli zevâta arz edilmedi. Bu yüzden de eseri bastıranlar, “herkes istifade etsin” düşüncesiyle hareket ederek hayırlı bir iş yapmalarına rağmen, beklenen istifadenin mümkün olmadığı anlaşıldı. Basılan nüshaların bir kısmı elden çıkarılmıştı, kalanlar da boşa gitmiş oldu..”²⁸ demektedir. Yine bir başka yerde:

-“*Zübde*, problemlili ve kapalı meseleleri gözden geçirilmeden basılınca, bu hususta duyarlı bazı zevât, kitabın îzahı ve şerhi konusunda benden ricada bulundular. Böylece şerh yazıldı ve Allah'ın yardımı ile bitirmek nasip oldu..”²⁹ demektedir.

Muhammed Emin Efendi *Umde*'yi, 18 Cumâde'l-ülâ 1270/1853'de tamamladı. Yaklaşık iki ay zarfında müstensih Sun'ullah ez-Zekâî el-Câlli'ye yazdırılarak, Alay İstihkâm matbaasında, aynı yılın Receb ayı sonlarında ilk baskısı yapıldı.³⁰ Bu nüshanın başında, beş sayfalık konu fihristi (II-VI), sonra tek bir sayfada *eş-Şeceratü'l-Bedi'a* isimli İstanbul ve Mısır tarikleri ve mesleklerinin şeceresi (VII) ve devamında dört sayfalık hata-sevap cetveli bulunmaktadır (VIII-XI). Sayfa XIII'den sonra (s. 1) mukaddime ile başlayan eserde 527 sayfalık metnin en sonunda, ferâğ kaydı ile baskı yeri ve tarihine ilişkin bilgiler vardır. *Umde*'nin ikinci baskısı, 1287/1870 yılının Cumâde'l-ülâ ayı ortalarında, Karahisârîzâde Sahrâf Esad Efendi matbaasında yapılmıştır. Bu nüshanın başında yine müellifin, *Şâtibiyye* tarikine göre es-Sûsî'nin idgâm-ı kebîrlerini îzah ettiği 37 sayfalık bir risâlesi, daha sonraki 12 sayfada idgâm ve çeşitlerinin Kur'ân'a dağılımını gösterir dört adet tablo ve peşinde dört mesleğe hitap edecek şekilde, bazı ayetler üzerinde tertîb-i vücûhu gösteren 54 sayfalık bir

²⁶ Süleymaniye Ktp., Tirnovalı Bl., Nr. 18.

²⁷ Bursalı, *Osmanlı Müellifleri*, I, 279-280.

²⁸ Muhammed Emin Efendi, *Umde*, s. 3.

²⁹ Muhammed Emin Efendi, *Umde*, s. 527.

³⁰ Muhammed Emin Efendi, *Umde*, s. 527.

risâlesi (*Kerâris*) yer almakta ve 106. sayfadan itibaren de tamamı 472 sayfa olan *Umdetü'l-Hullân* metni başlamaktadır.

Müellif kitabında, *Zübde* metinlerini (م) harfiyle işâret ederek nakletmiş, kendi açıklamasını (ش) harfinden sonra vermiştir. Tenbihatları her sûrenin peşine almış, arkasından da şerhe esas aldığı nüshada yer alan Paluvî'ye ait haşiyeleri ve sûre içindeki bazı meseleleri îzah ettiği "Tezyîl" bölümünü eklemiştir.

Müellif, vefatı sebebiyle yarım kalan *Zuhru'l-Erib* adlı eserinin mukaddimesinde, *Umde*'sini şöyle değerlendirmektedir:

-“*Zübde* olarak bilinen kitaba seb'a ve aşere tarikinde cem' ve tertib meselelerini îzaha dair son zamanlarda uygulanan meslek tercihlerini de belirterek, bazı kardeşlerimizin ricası üzerine bir şerh yazmıştım. Fakat bu çalışmam tam istediğim gibi olmadı. Bazı mütehasısların da gözünden kaçmayacağı gibi, bir takım eksiklikleri ve tashih gerektiren hususları oldu. Buna rağmen, eksik ve kusurunu itiraf eden bu acize hüsn-ü zan ve teveccühlerinden dolayı *Umde*, meslek erbâbı olan dostlarımızın kabul ve beğenisine mazhar oldu..”³¹ demektedir.

Abdullah Efendizâde olarak ta bilinen şârihin adı Muhammed Emin b. Abdullah b. Sâlih b. İsmail el-Eyyûbî'dir. Künyesi Ebu'l-Âkif, lâkabı ise Molla Efendi'dir.

Hâfızlığını, Kur'ân ilimlerini, seb'a, aşere ve takrib tariklerinden kıraat ilmi öğrenimini, Eyüp Camii'nde birinci imam olan babası Abdullah b. Sâlih b. İsmail el-Eyyûbî (ö. 1252/1836)'den almıştır. *İtilâf* ekolünden gelen babası, 1227/1812'de oğluna icazet vermiştir.

Babası Abdullah Efendi, seb'a, aşera ve takrib tariklerini Na'lizâde Hacı İbrahim Efendi'den okudu. Fakat takrib tariki bitmeden, Câsiye sûresinde قُلْ لِلَّذِينَ آمَنُوا (45/14) âyetine gelmişti ki İbrahim Efendi vefat etti (ö. 1189/1775). Bunun üzerine takrib hatmini, Reîsü'l-Kurrâ' Sâlih b. Ali Efendi'den tamamladı. Abdullah Efendi'nin adları geçen her iki hocası da, kıraatleri bütün tarikleriyle Reîsü'l-Kurrâ' Yûsuf Efendizâde (ö. 1167/1753)'den okumuşlardı. Bu da bize *Zübde* şârihi Muhammed Emin Efendi'nin *İtilâf* ekolünden geldiğini göstermektedir.³² Babası gibi o da Eyüp Camii'nde imamlık yaptı. Bir müddet Meclis-i Maarif Başkanlığında bulundu.³³ 1275/1858 yılında vefat ederek, babasının Eyüp Sultan Türbesi yakınındaki kabrinin yanına defnedildi.

Muhammed Emin Efendi'nin başlıca eserleri şunlardır:

1. *Umdetü'l-Hullân fî İdâhı Zübdeti'l-İrfân*.

³¹ Muhammed Emin Efendi, *Zuhru'l-Erib fî İdâhı'l-Cem'ı bi't-Takrib*, Süleymaniye Ktp., İbrahim Efendi Bl., Nr. 11., Mukaddime, vr. 3a-3b.

³² Muhammed Emin Efendi, *Zuhru'l-Erib* vr. 4b-5a; M. Emin Efendi, *Umde*, s. 520.

³³ Bursalı, *Osmanlı Müellifleri*, I, 410.

2. *Tuhfetü'l-Emîn fî Vukûfî'l-Kur'âni'l-Mübîn.*
3. *Risâletün fî İdâhı Bâbi'l-İdgâmi'l-Kebîr.*
4. *Zuhru'l-Erîb fî İdâhı'l-Cem'ı bi't-Takrîb* (tamamlanmamış).
5. *Tuhfetü'l-Kitâb fî İdâhı'r-Resmi ve'l-Hat.*
6. *Gülşen-i Meşâyihî's-Selâtîn* (1000/1591'den sonrası Selâtîn Camileri hocalarının tercemelerine dair).
7. *Mecmûatü Vefeyât* (Tanınmış mutasavvıf Osmanlı alimlerinin kısa tercemeleri ve Osmanlı vezirlerine ait şematik tanıtım).
8. *Menâkıbü'l-Hâlidîyye* (Eyüp Sultan olarak bilinen, Hâlid b. Zeyd el-Ensârî'nin hayatına dair).
9. *Hadîkatü'r-Rayyâhîn* (Nakşibendî ve Halvetî şeyhlerinin silsilesine dair).
10. *Silsiletü'l-Eimmeti'l-Kurrâ'.*
11. *Tuhfetü't-Tecvîd.*
12. *Kerârîs* (Dört kıraat mesleğine göre bazı ayetlerin tertîb-i vücûhuna dair).³⁴

8. Eserin İlmî Değerlendirmesi:

Paluvî'nin *Zübde'si*, on kıraate göre farklılık arzeden lafızları talebenin dahi rahatça anlayabileceği ve pratiğe çevirebileceği bir üslupla ele alınmış, yakın dönemin önemli bir eseridir.

Eser bu yönüyle kıraat ilmi alanında telif edilmiş, nazım ve nesir halindeki kitaplardan farklıdır. Usulü itibarıyla benzerlik kurmak gerekirse Safâkûsî'nin *Gaysü'n-Nef'* i ve Hamdullah b. Hayreddin Efendi'nin *Füyûdu'l-İtkân'ı* arasında kurulabilir.

Paluvî kitabını yazdığı dönemde İstanbul Tariki ve Mısır Tariki belirginleşmişti. Fakat Muhammed Emin Efendi'nin *Zuhru'l-Erîb* adlı eserinde ifade ettiği gibi meslekler henüz oluşmamıştı. *Zübde'de İtilâf* sahibi Yusuf Efendizâde'den başka bir meslek sahibinin zikri geçmemiştir. Yer yer ondan nakiller yapar. Bu yüzden *Zübde* için “şu mesleğe aittir” hükmü vermek isabetli olmayabilir. *Zübde'nin* usulünden istifade etmek isteyen meslek erbabı bilâhère ellerindeki nüshalara birtakım müdahalelerde bulunmuşlardır. *Zübde* nüshalarının üzerindeki haşiyeler ve ta'likler zaten bunu göstermektedir.

Önemli bir kısmı nazım halinde olan temel kaynak eserlere nisbeten, bilhassa ülkemiz insanına daha kolay ve pratik istifade imkânı sağlayan *Zübde*, bu yönüyle çokça istinsâhı yapılmış ve tekrarlar basılmıştır.

³⁴ Bursalı, *Osmanlı Müellifleri*, I, 410; el-Kevserî, Muhammed Zâhid el-Hasen, *et-Tahrîru'l-Vecîz fî mâ Yebtegihi'l-Müstecîz*, nşr: Abdülfettâh Ebû Gudde, Halep 1993, s. 42-44; el-Mersafî, Abdülfettâh es-Seyyid Acemî, *Hidâyetü'l-Karî ilâ Tecvîdi Kelâmi'l-Bârî*, Suudi Arabistan 1982, s. 713-714.

BİBLİYOGRAFYA

- Aktepe, M.Münir, "Mahmut I", *İA*, VII, 164-165.
- Bozkurt, Nebi, "Dârulkurrâ", *DİA*, VIII, 544.
- Bursalı Mehmet Tahir Efendi - *Osmanlı Müellifleri*, I-III, İstanbul, ts.
- Darkot, Besim, "Harput", *İA*, V, 296-299.
- Demirpolat, Enver - *Türk-İslam Düşünce Tarihinde Harputlu Müellifler-1*, Ankara 2013, s.49-50.
- Evlîyâ Çelebi, -*Seyahatnâme*, I-VI, İstanbul 1314-1318, VII-X, İstanbul 1928-1938.
- Kevserî, Muhammed Zâhid el-Hasen -*et-Tahrîru'l-Vecîz fîmâ Yebtegîhi'l-Müstecîz*, nşr: Abdülfettâh Ebû Gudde, Haleb 1413/1993.
- Küçük, Cevdet, "Abdülmecid", *DİA*, I, 261.
- Mansûrî, Ali b. Süleyman b. Abdullah -*İcâzetün fi'l-Kırâati's-Seb'i ve'l-Aşri ve't-Takrîb*, İcâzeti alan: Hasan b. Ahmed (Hoca Paşa Camii İmamı, senesi: 1133/1720). Süleymaniye Ktp., Reşîd Efendi Bl., Nr. 24, vr. 95b.
- Resâil Mecmû'a*, Hacı Selim Ağa Ktp., Üsküdar, Nr. 5, 626.
- Mersafî, Abdülfettâh es-Seyyid Acemî - *Hidâyetü'l-Karî ilâ Tecvidi Kelâmi'l-Bârî*, Suudi Arabistan 1982, s. 713-714.
- Muhammed Emin Efendi, b. Abdullah b. Muhammed Sâlih -*Umdetü'l-Hullân fi İdâhi Zübdeti'l-İrfân*, İstanbul 1853.
- Zuhru'l-Erib fi İdâhi'l-Cem'i bi't-Takrîb*, Süleymaniye Ktp., İbrahim Efendi Bl., Nr. 11.
- Paluvî, Hâmid b. Abdülfettâh -*Zübdetü'l-İrfân fi Vüçuhi'l-Kur'ân*, Tire Necip Paşa Ktp., Diğer Vakıflar Bl., Nr. 52.
- Seythanoğlu, Kenan (Editör) -*BİT, Doğuştan Günümüze Büyük İslâm Tarihi*, İstanbul 1989.
- Tobay, Ahmet -*Yûsuf Efendizâde Abdullah Hilmi ve Hadis Şerhciliğindeki Yeri* (Doktora Tezi, Marmara Ü. 1991).
- Türk Ans.*, *Türk Ansiklopedisi*, M.E.B. Basımevi, Ankara 1977.
- Ünal, Mehmet Ali -*Harput, XVI. Yüzyılda Harput Sancağı (1518-1566)*, TTK Basımevi, Ankara 1989.
- *Harput*, *DİA*, XVI, 232-235.
- Yurt Ans.*, *Yurt Ansiklopedisi*, Anadolu Yayıncılık A.Ş., İstanbul 1982-1984.
- Yûsuf Efendizâde, Abdullah b. Muhammed b. Yûsuf el-Amâsî - *Hallü İşkâlâti't-Tayyibe*, Hacı Selim Ağa Ktp., Üsküdar, Nr. 5.
- Yüksel, Ali Osman, *İbnü'l-Cezerî ve Tayyibetü'n-neşr*, M.Ü.İlâhiyat Fakültesi Vakfı Yayınları, Nr. 94, İstanbul 1996.
- Ulümü'l-Kur'ân Kaynaklarından İbnü'l-Cezerî ve Tayyibesi*, M.Ü. Yayın Nr.601, İlâhiyat Fakültesi Yayın Nr. 8, İstanbul 1993.
- Ziriklî, Hayreddîn, *el-A'lâm Kâmûsu Terâcim li Eşheri'r-Ricâli ve'n-Nisâi mine'l-Arabi ve'l-Müsta'rabîne ve'l-Müsteşrikîn*, I-XII, Beyrut 1970.