
D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 134 (1, 2)

EKEV AKADEMİ DERCİSİ Yıl: B Sayı: 20 (Yaz 2004)------- 259

XVID ve XIX. ASlRLARDA EDİRNE'DE TASAVVUF VE
TARİKATLARıN GENEL DURUMU

Selami ŞiMŞEK(*)

Özet

Edirne, birçok tarikata ev sahipliği yapmış önemli bir serhad şehrimizdir. Halvetiy­
ye, Mevleviyye, Celvetiyye, Kfidiriyye, Rifaiyye, Nakşibendiyye, Bektaşiyye, Sa'diyye,
Zeyniyye ve Kazenuriyye Edirne'de faaliyet göstermiş belli başlı tarikatlardır. Mezkur
tarikatlar ve bu tarikatiara mensup şeyhler, tekkeler daha çok edebiyat bilhassa tekke
edebiyatı alanında halk ve aydın zümre üzerinde tesirli olmuşlardır. Başta Hasan Sezai
olmak üzere Neşatf, Süleyman Neş'et Efendi, KabUli, Ziiti, Abdülhay Celveti, Senfif, Enis
Receb Dede, Munis Dede, Enis Mustafa Dede, Nakşi Mustafa Dede, Tevfik Bey ve Hak­
kı Bey gibi su.fi-şfiirler bunlardan ilk akla gelen/eridir.

Anahtar Kelimeler: Edirne, Tasavvuf, Tarikat, Tekke, Halvetiyye, Mevleviyye, Rifti­
iyye.

In the Eighteenth and Nineteenth Century General State of Sufism and Orders in
Edirne

Abstract

Abstract: Edirne is our important frontier city which embraced many orders. Halve­
tiye, Mevlevi, Celvetiye, Kadiriye, Rufaiyah, Nakshibendi, Bektashiism, Sadiye, Zeyniye
and Kazenuriye are well-known orders in active in Edirne. Aforementioned orders, and
sheiks, dervish lodges that were belonging to this orders, were effective on ordinary of
people and intel/ectual people literature, particularly in dervish lodge literature. Hasan
Sezai, was upon Neşati, Süleyman Neşet, Kabuli, Zati, Abdu/hay Celveti, Senai, Enis Re­
ceb Dede, Enis Mustafa Dede, Nakshi Mustafa Dede, Tevfik Bey and Hakkı Bey are the
sufi-poets who are prominant in this field.

Key Words: Edirne, Sufism, Order, Dervish Lodge, Halvetiye, Mevlevi, Rufaiyah.

*) Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Doktora Öğrencisi.
(e-posta: sefjU11İ_simsek@mynetcom)

\

'
~ .

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 135 (1, 1)

260 1 Selami ŞİMŞEK---------EKEV AKADEMi DERCİSİ

Giriş

Osmanlı Devleti'nin Avrupa kıt' asındaki ilk başkenti olan, iktisadi, içtimai, stratejik
öneme sahip Edirne şehri, ilk kez ll. asırda Roma imparatoru Hadrianus tarafından ku­
rulmuştur ve "Hadrianapolis" adı verilmiştir. Daha sonra "Edrane; Edrinus, Endriye, Ed­
riana bolu" gibi değişik isimlerle anılan şehir bugünkü adını Sultan I. Murad'ın burayı
fethetmesiyle (1361)1 almıştır.

Esirne fethini müteakip Osmanlı Devleti'nin ilk başkenti Bursa, artık yerini Edir­
ne'ye bırakmıştır. Başkent olduktan sonra hızla gelişen şehir, görkemli camiler, medre­
seler, tekkeler, kervansaraylar, hamamlar, köprülerle bir baştan bir başa süslenmiş tir. Fa­
tih Sultan Mehmed'in 1453'te İstanbul'u fethetmesiyle tekrar başkent değişmiş, Edir­
ne'den İstanbul'a taşınmıştır. Edirne, bu tarihten sonra da önceki kadar olmasa bile kül­
türel, sosyal ve siyasal önemini korumuştur.

Osmanlı Devleti'nin dağılmaya başlaması, meydana gelen yangınlar, zelzeleler, bazı
isyan hareketleri, 1703'te vuku bulan Edirne Vak'ası, savaşlar;l828-1829, 1877-1878
Osmanlı-Rus Savaşları, 1912-1913 yıllan arasında yapılan Balkan Savaşı ve çeşitli iş­
galler (1920'deki Yunan İşgali), Edirne'yi derinden sarsmış ve gerilemesine yol açmış­
tır2. Cumhuriyet'in ilanını müteakip yeniden yapılanmaya, canlanmaya başlayan Edirne,
bugün 200 bine yaklaşan nüfusuyla Türkiye'nin Avrupa'ya açılan önemli bir kapısı ol­
ma özelliğini korumaktadır.

Edirne'nin 1361 tarihinden itibaren Osmanlı Devieli 'nin yönetimi altına girdiğini yu­
kanda belirtmiştik. Bu fetih öncesinde ve sonrasında birçok sfifi buraya gelerek yerleş­
miş, her biri kendi adıyla anılan mahalleler kurarak yeni bir şehrin temellerini atmışlar­
dır. Kıyak Baba, Şeyh Şuca, Müeyyedzade, Sefer Şah, Hoca Sinan, Şeyh Salih, Baba
Haydar bunlardan bir kaçıdır3.

XV. asra bir göz attığımızda ise Edirne ve çevresinde artık tasavvuf ve tarikatiann
yayılmaya başladığını, bir takım tekkelerin açıldığını müşahede ediyoruz. Başta Sultan
ll. Murad tarafından 1443'te Muradiye Camii'ne bitişik çeşitli imaretierin bulunduğu
külliyeye ilave olarak yaptınlan Edirne Mevlevihanesi4 olmak üzre Hızır Baba'nın Hün-

1) M. Tayyib Gökbilgin, "Edirne", Diyanet Isıarn Ansiklopedisi (DlA), İst. 1994, X, 425-426; Aysun
Eyüboğlu, "Edirne'nin Tarihçesi ve Kaleiçi Yerle§imi, Adı ve Kurulu§u", Yedi Iklim Derg., Sayı: 47
(Şubat 1994), s. 61; Halil İnalcık, "Edirne'nin Fethi (1361)", Edirne: Edirne'nin 600. Fetih Yıldö­
nümü Armağan Kitabı, Ank. 1965, s. 137-140.

2) Gökbilgin, ag.m., s. 426-427; Eyüboğlu, a.g.m., s. 61; Peremeci, a.g.e., s. 316-319; Bekir Sıtkı Bay­
kal, "Edirne'nin Uğramı§ Olduğu İstilalar", Edirne: Edirne 600. Fetih Yıldönümü Armağan Kitabı,
s. 178-198.

3) Edirne'nin Fethi ve sonrasındaki durum hakkında geniş bilgi için bkz. Abdurrahman Hıbri (ö.1676),
En'isu'l-Musiimir'in, İstanbul Üniv. Ktp., TY. 451, vr. 3b-10a; Gökbilgin, "Edirne Şehrinin Kurucu­
ları" Edirne: Edirne'nin 600. Fetih Yıldönümü Armağan Kitabı, s. 77-110.

4) Bkz. Sahih Ahmed Dede, Mecmuati't-Teviir'ihi'l-Mevleviyye, Kütahya Belediyesi, M. Hakkı Ye§il
Ktp., nr. 312, s. 131; 1310 Tarihli Edirne Salniimesi, s. 196-197; Gökbilgin, XV ve XVI. Asırlarda
Edirne ve Paşa Uvası, İst 1952, s. 203-210; Aynca bkz. Mustafa Erdoğan; "Mevlevi Kuruluşları
Arasında İstanbul Mevlevihaneleri", l.ü. Edebiyat Fak. Güneydoğu Avrupa Araştırmaları Derg.,
IV-V, 1975-76, s. 19.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 135 (1, 2)

XVlli ve XIX. ASIRLARDA EDİRNE'DE TASA VVUF VE
TAR!KATLARINGENELDURUMU -----261

kar Tekkesi, Sefer Şah 'ın Orta İmaret'deki Bektaşi Tekkesi ve ilk önce I. Murad tarafın­
dan inşa ettirildiği belirtilen Güreşçiler Tekkesi5 bu dönemde faaliyetleri görülen önem­
li tekkelerdir.

XVI ve XVII. asırlarda da tasavvuf ve tarikatlar Edirne' de faaliyetlerini artırarak sür­
dürmüşlerdir. Halvetiyye'den Bayezid Halife (ö. 922 1 1516'dan sonra)6; Zeyniyye'den
Hadi'di Çelebi (ö. 1533) ve Şeyh Ali Dede (ö. 1512)7'ye intisabeden Yakini Çelebi (ö.
1569)8; Mevleviyye'den Fedayi (ö. 1561)9; Gülşeniyye'den, İbrahim Gülşeru (ö.
1534)'nin halifelerinden Edimeli Aşık Musa Efendi (ö. 1564)'nin manevi terbiyesi ile
yetişmiş, hilafet almış Abdülkecim Efendi (ö. 1584)10 ve yine İbrahim Gülşeni'nin oğlu
Seyyid Ahmed Hayal! (ö. 1570)'ye intisab ederek tarikatın mertebelerini kat' eden Kurt­
zade Valihi' (ö. 1585)11; Halvetiyye'den Nureddinzade (ö. 1574)'nin halifelerinden Şeyh
Muhammed Kınml'ye intisab eden ve 1599'da şeyhinin vefatı üzerine tarikatın Var­
na'daki tekkesine şeyh olan Sinan Efendi (ö. 1630)12; önceleri Gülşeru dervişlerinden
olduğu halde sonra Melamiyye'ye intisab ettiği ileri sürülen Derviş Hüsiiml (ö. 164813)
ve Halvetiyye'nin Cahidiyye kolunun müessisi Cahidi Ahmed Efendi (ö. 1659)14 bu
asırlarda dikkatleri üzerine çeken şahsiyetlerdir.

XVIII. asra· gelindiğinde ise tasavvuf ve tarikatların zirve noktasına ulaştığım ve
XIX. asnn ortalanndan itibaren de yavaş yavaş çözülmeye, dağılmaya, gerilerneye yüz
tuttuğunu görüyoruz. Şimdi bu durumu daha yakından müşahehe etmek ve değerlendir­
mek amacıyla mezkur asırlarda Edirne'de faaliyet göstermiş olan tarikatlar ile bunlara
mensup meşhur sufiler ve lekkeleri hakkında bilgi verelim.

5) Evli ya Çelebi, Seyahatnlime (Rumeli-Solkol ve Edirne), Haz.: İsmet Pannaksızoğlu, Ank. 1984, s.
267-268.

6) Bayezid-i Rilıni ve Derviş Bayezid diye de bilinen Halife, mürşidi Cemal Halveti'nin bir işateti
üzerine Edirne'ye gelip yerleşmiştir. Kendisi için Kıyık Mezarlığı yanında bir tekke yaptırmıştır.
Tekkeye gelir getirmesi için bir köy de vakfedilmiştir. Vefatma kadar Edirne'de yaşamış ve tekke­
sinin civaona defnedilmiştir. İbn Arabi'nin Fusils'una yazdığı Sırr-ı Canlin adında 5500 beyti aşan
şerhive Secencelü'l-Ervah adlı Fatiha Suresi'nin tefsiri meşhilrdur. Hk. geniş bilgi için bkz. Taş­
köpriziide, eş-Şekaik, Nşr. A. Subhi Fırat, İst. 1985, s. 368; Katip Çelebi, Keşfü'z-zunfm, Nşr. Kilis­
li M. Rif' at-Ş. Yaltkaya, İst. 1941, I, 455; Osman Türer, "Bayezid Halife", DlA, V, 242.

7) Ali Dede, Konyalı Şeyh Vefa'nın 1491 'de vefatı üzerine İstanbul'daki Zeyniyye Dergaru postniştn­
liğini üstlenmiştir. Geniş bilgi için bkz. Taşköpriziide, a.g.e., s. 351; Ahmed Rif'at, Mir'atu'l-Me­
kltsıdfi Def'i'l-Mefiisid, İst. 1293, s. 39.

8) Hasan Çelebi, Tezkiretü 'ş-Şuara, I -11, Haz. i. Ku tl uk, Ank. 1978-1981, Il, 1083-1 084; Abdurrahman
Hıbri, Enlsü'l-Müsamirln, İst. Üniv. TY. 451, vr. 87b-88a; Aşık Çelebi, Meşairü'ş-Şuara, i.ü. Ktp.,
TY. 2406, vr. 126a; Peremeci, a.g.e., 216-217.

9) A. Hıbrt, a.g.e., vr. 83a; Peremeci, a.g.e., 199-200; Komisyon, a.g.e., s. 133.
1~) Sursalı M. Tahir, Osmanlı Müellijleri, İst. 1333, I, 44; Canım, Edirne Şairleri, Ank. 1995~ s. 185.
ll) Hasan Çelebi, a.g.e., Il, 1032-1033; A. Hıbrt, a.g.e., vr. 86a-86b;Ahili, Gülşen-i Şuara, Millet Ktp.,

Ali Emiri Tarih 774, 193b-194a; İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, Ank. 1988, 111/2, 521.
12) Nev'iziide Atiiyi', Hadô.yıku'ş-Şekayıkfi Tekmiletü'ş-Şakayık, Haz. A. Özcan, İst. 1989, s. 762; Ko­

misyon, a.g.e., s. 449.
13) Mucib, Tezkire, i.ü. Ktp., TY. 3913, vr. 5a-5b; Peremeci, a.g.e., s. 256.
14) Hk. gçniş bilgi için bkz. NihatAzarnat, "Cahidi' Ahmed Efendi", DlA, VII, 16-17.

i'

/.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 136 (1, 1)

262 / Selami ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

ı. Kadiriyye

Edirne'de faaliyet göstermiş olan tarikatiann başında, Abdülkadir Geylani (ö. 1 166)
tarafından kurulmuş olan Kadiriyye gelir. Kadiriyye, tarikatın Rfimiyye kolunun kurucu-
su İsmail Rumi (ö. 1643) tarafından Edirne'ye yayılmıştır. Şöyle ki Rumi, Tosya ve Kas- ;!;
tamonu'da kendi adına tekkeler kurduktan sonra bir dizi seyahata çıkarak sırasıyla İzmir,
Manisa, Bursa, İzmit, Tekirdağ, Edirne ve Balkaniara gitmiş, tarikatını buralarda yayma-
ya çalışmıştırl5. Bu tarihten sonra tarikatın Edirne'deki ilk temsilcisi olarak İsmail Rfi-
mi'nin halifelerinden Bezirgan Şeyh Mehmed Rumi Efendi (ö.l646)karşımıza çıkarl6.
Bir diğer zat ise manzumelerinde Abdülk1id4" Geylani hakkında kullandığı hürmetkar
ifadelerinden dolayı Kadiriyye tarikatına mensup olduğu ileri sürülen Börekçizade Faiz
(ö.l717)17•dir. Şair Musafa Reşid Bey (ö. 1936)'in babası Ahmed Niyazi Efendil8 ve
Edirne'ye 1855 yılında gelen Şeyh Ahmed Sünniiri Baba (ö.1859) da diger Kadiri şeyh-
lerdir. Sünniiri Baba'nın Sanca Mahallesi'ndeki evinde Kildiri ayinleri icra ettiği de kay- <
dedilmektedirl9.

Yine kaynaklarda hayatlan hakkında fazla malumat bulamadığımız bazı Kadiri şeyh­
lerinin ancak isimlerini vermekle yetiniyoruz: Topçu Baba20, Kaplan Baba21, Güzelce
Baba(Gümüşgerdan), Ömer Baba22. Bu zatlann herbirinin kendi adıyla anılan tekkesi­
nin olduğu belirtilir. Bunlardan başka Edirne'de Kadirih1ine23, aslen Kildiri tekkesi olan
Kurşunlu Fınn yakınındaki Hacı Memi Tekkesi24, Yediler Tekkesi, Karanfiloğlu çarşı­
sında Salı Tekkesi, Gülbahar Hatun mahallesinde adı zik.redilmeyen bir Kadir1 tekkesin­
den de sözedilınektedir25.

2. Rüaiyye

Rifaiyye tarikatına gelince, Seyyid Ahmed Rifiii (ö. 1183) tarafından kurulan bu ta- ~·

rikat, Edirne 'ye 1 737' de Basra' dan gelen Şeyh Ali Şeybii tarafından yayılmıştır. Şey-
bii'dan hilafet alan Şeyh İbrahim Ecel, Hasan Sezru'nin sohbetlerine de iştirak etmiştir.
Yazıcı Muradiye Mahallesi Tekye Sokağı'nda 2 nurnarada bulunan Rifiii Dergahı'nı da

15) S. Sım Ali, Tuhfe-i Rumi, Nşr. Mustafa S. Kaçalin, İst. 1992! s. 48-52; M. Sadık Vicdani, Tomar-ı
Turuk-ı Aliyye (Tarikat/er ve Silsileleri), Haz. Irfan Gündüz, Ist. 1995, s. 132; C. Sever Revnakoğ­
Ju, "Rumilik ve İsmail-i Rumi", Yeni Tarih Dünyası, Sayı: 8, İst. 1953, s. 348-350.

16) A.g.salnlime, s. 192.

17) Hüseyin Yıldız, Turistik Edirne, Bursa 1987, s. 166-167; Şeyhi Mehmed Efendi, Vekô.yi'ui-Fuzala,
Haz. A. Özcan, İst. 1989, s. 407, 508.

18) İbnülemin M. Kemal İnal, Son Asır Türk Şairleri, İst. 1969, s. 1457-1460. '"'~· 1

19) Ahmed Bildi, Riyaz-ı Belde-i Edirne, Bayezid Genel Ktp., nr. 10392, s. 310.

20) Horoslu Mahallesi'nde bulunmaktadır. 1310 tarihli Edirne Salnamesi, s. 197.

21) Yıllı Berkos Mahellesi'ndedir. a.g.salname, s. 197.
22) Horoslu Mahallesi'ndedir. a.g.salname, s. 197.

23) J\.g.salnlime, s. 192-193.

24) Aslen Karliri tekkesi olan Kurşunlu Fınn yakınındaki Hacı Memi Tekkesi'nde Pazertesi geceleri
Kadiri, Salı geceleri Rifiii ayini yapılmaktaydı. a.g.salname, s. 197.

25) Yıldız, a.g.e., s. 168; Edirne İl Yıllığı (1973), Dizerkonca Matb., İst. Tsz., s. 130-131.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 136 (1, 2)

XVlli ve XIX ASIRLARDA EDİRNE'DE TASA VVUF VE
TARiKATLARINGENELDURUMU -----263

bina eden İbrahim Efendi, kırk bir sene postnişinlik yapmış ve 1778'de vefat ederek
mezkur dergahın bahçesine defnedilmiştir26,

Rifailiğin Edirne' deki bir diğer temsilcisi Kabfil1 Mustafa Efendi (ö. 1 829)' dir27• Ka­
bfili Mustafa Efendi, Şeyh İbrahim Ecel'in halifelerindendir. Mürettep bir Divan'ı, ta­
savvufa dair matbu Kenzü'l-Esrar ve Musiletü'l-Hidaye adlı eserleri ve Farsça'dan
Türkçe'ye Müşkil-küşa adlı lügati vardır. Kabfil1 ve İbrahim Ecel'in kendilerine ait tek­
kelerinin olduğu kaydedilir. 1310 tarihli Edirne Salnamesi'ne göre, Edirne'de Kabfi­
li(Rifru) Tekkesi ve Kanadlı Köprü RifruTekkesi'nden başka Noktacı Camii yanında bir
Rifai tekkesi ve HacıMemi Efendi Tekkesi vardı28.

3. Halvetiyye

Edirne'de yaygın olan ve büyük tesirleri görülen tarikatların başında Halvetiyye ge­
lir. Özellikle bu tarikatın İbrahim Gülşeni (öJ533)'ye nisbet edilen Gülşeniyye ve Gül­
şeniliğin Hasan Sezayi (ö.l738)'ye nisbet edilen Sezayiyye kolu Edirne'de oldukça et­
kili olmuşlardır. Gülşeniyye'nin Edirne'deki ilk temsilcisi, hayatı hakkında fazla bir bil-

- gi bulamadığıriuz Veli Dede'dir. Veli Dede'nin kendisine ait bir tekkesinin olduğu kay­
dedilmekteyse de maalesef bu tekke günümüze kadar ulaşmamıştır. Söz konusu tekkeye
Veli Dede'den sonra 1637 yılında oğlu Mehmed Efendi postnişin olmuştur29. -

Mehmed Efendi'den sonra ise bu tekkeye, Gülşeniyye'nin "ikinci piri" olarak kabul
edilen, divan edebiyatı ve tasavvuf edebiyatının inceliklerine vakıf, Osmanlının "Hafız­
ı Şirazi''si olarak da nitelendirilen Hasan Sezayi Efendi şeyh olmuştur30. Tam adı Hasan
b. Ali olan Sezru, aslen Mora'lı olup Gördes'te (Korent) doğmuştur3I. Onsekiz yaşına
kadar doğum yeri olan Gördes'te kalmış, 1687'de Venediklililerin burayı işgal etmeleri
üzerine gemi ile İstanbul'a gelmiştir. Bir müddet burada kaldıktan sonra Edirne'ye geç­
miş bir yandan z§.hiri ilimleri tahsil ederken diğer yandan kendisini Hakk'a erdirecek bir
mürşid-i kamil aramıştır. Sezru, gördüğü bir rüya ile Gülşeniyye'ye ait Aşık Musa Der­
gahı'nda32 bulunan Şeyh Muhammed Sım'ye intisab etmiştir. Şeyh Şuca zaviyesi'nde

26) A. Bildi, Riyaz-ı Belde-i Edirne, Bayezid Genel Ktp. Nr. 10392, s. 308-309
27) Kabilli Mustafa Efendi'nin hayatı, eserleri, görüşleri ve tarikatı hakkında geniş bilgi için bkz., Se­

lami Şimşek, Edirne/i Kabu/'i Mustafa Efendi Hayatı, Eserleri ve Tasavvufi Görüşleri, Basılmaıruş
Y. Lisans Tezi , Erz. 1998, 211 s.

28) Aslen Kadiri tekkesi olan Kurşunlu Fınn yakınındaki Hacı Meıni Efendi Tekkesi'nde Pazartesi ge­
celeri, Kadiri ve Salı geceleri ise Rifiii ayini yapılmaktaydı. 1310 tarihli Edirne Salnamesi, s. 1?4;
Ayrıca bkz., Yıldız, a.g.e., s. 168; Yusuf Karabıyıklı, Edirne Tarihi ve Selimiye Cô.m'ii Evsô.fi, Ist.
Tsz., s. 12.

29) 1310 tarihli Edirne Salnamesi, s. 195.
30) Selçuk Eraydın, Tasavvufve Tar'ikatlar, İ.F.A.V. Yay., İst. 1994, s. 394-395; Necati Seçkin, Edirne

Evliyô.ları, İst. 1971, s. 72-79; Canım, a.g.e., s. 383-384; Yıldız, a.g.e., s. 169; Muallim Naci, Os­
manlı Şairleri, Haz. Cemal Kurnaz, M.E.B. Yay., İst. 1995, s. 322.

31) Muallim Naci, Esô.m'i, İst. 1308, s. 164.
32) Şeyh Aşık Musa (ö. 1564), İbrahim Gülşeni (ö. 1534)'nin halifelerindendir. Kendi adıyla anılan tek­

kede postnişin olmuştur. Söz konusu bu tekkesinde sırasıyla Mehmed, Seyyid Ali, Mehmed Sım,
La'li Efeqdi şeyhlik yapmışlardır. Bkz. Muhyi-i Gülşeni, Menfıkıh-ı Gülşent ve Şemlelizô.de Ahmed

ı -

1.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 137 (1, 1)

264 1 Selami ŞİMŞEK---------EKBV AKADEMi DERCİSİ

talebe yetiştirmekle meşgul iken, Sım'nin vefatından sonra yerine geçen Kastamonulu
La'li Muhammed Fenru'(ö.1700)33•ye intisab ederek manevi terbiyesi altına girmiştir.
Daha sonra seyr u süliikunu tamamlayıp icazetini almış ve halifesi olarak Veli Dede Der­
gahı'na postnişin olmuştur34. Hasan Sezru, "Kudse pervaz eyledi ruh-ı Sezai Gülşenf'
ve "Kutub iken göçtü Sezai rahmetullahi aleyh" mısralarının delaleti olan 12 Aralık
1738'de sabaha karşı vefat etmiş, ismi ile anılan dergaha defnedilmiştir35 .

Sezru'nin tespit edilebilen eserleri şunlardır: İlahiyyat, Mektflbat36, müretteb ve mat­
bu Divan31, İzahu'l-Meram38, Kaside, Makale-i Niyazi-i Mısri Şerhi, Makale-i Şerifele­
;i, Nutk-ı Arifane, Risale-i Eşrat-ı Saat, Şiimil'un Lô.mi'dir39. Hasan Sezai'den sonra pir
evinde Şeyh Ali Gürcü (ö. 1773), Hiifız Mustafa Efendi (ö. 1791), Güreüziide Hasan
Hüsnü Efendi (ö. 1811), Gürcü Şeyh Ali Rıza Efendi (ö. 1845), Şeyh Mustafa Hilmi (ö.
1865) şeyhlik yapmışlardır40. Sezaiyye kolu asnn sonlannda aynı zamanda bir Gülşeni
şeyhi olan Şeyh Şuayb Şerafeddin Efendi tarafından temsil edilmiştir4 1 • Şerafeddin
Efendi (ö 1911), Setine-i Evliyil adlı eserin sahibi Hüseyin Vassaf Efendi (ö. 1929)'nin
de mürşididir. Hatta Hüseyin Vassaf Bey, Şerafeddin Efendi'nin biyografisini ve kendi­
sine gönderdiği mektuplarını konu edinen bir eser telif etmiştir42. Sezru icazetini Bolulu
Mustafa Hilmi Efendi (ö. 1868)'den, Gülşeni-Haleti icazetini de Mustafa Mahvi Efen-

Efendi Şive-i Tarikat-ı Gülşeniyye, Nşr. Tahsin Yazıcı, Ank. ı982, s. 469; M. Cemiileddin Hulvi, Le­
mez/it-ı Hulviyye, Haz. M. Serhan Tayşi, İst 1993, 551-556; Vassaf, a.g.e., III, 126.

33) La'll Muhammed Efendi, Gülşeniyye tarikatından olup aslen Kastamonuludur. Tahsilini ikmal et­
tikten sonra Edirne'de ömrünün sonuna kadar ırşiid görevini sürdürmüştür. 1700 yılında vefat et­
miştir. Kfuni Mehmed Efendi, vefatıyla ilgili olarak "Meded koptu nilıtıl-i Gülşeni'den bir gül-i
La'li" mısraını tarih düşürmüştür. Kabri Edirne'deki Şah Melek Paşa tarafından yaptınlan Gülşeni
tekkesindedir. Divançesi ve Şerh-i Manevi adlı iki eseri vardır. Hk. geniş bilgi için bkz. Bursalı,
a.g.e., I, 158-ı59; Rıfkı Melill Meriç, Edirne'nin Tarihi ve Mimari Eserleri Hakkında, İst., ı963, s.
13.

34) Veli Dede Tekkesi, "Şerafeddin Efendi" ve "Ahmed Müsellem Efendi" adlanyla da anilmaktadır.
Bkz. Meriç, a.g.e., s. 13.

35) Haririzade M. Kemiileddin, Tıbyanu Vesaili'I,Hakiiik Fi beyani Seliisi't-Taraik, Süleymaniye Ktp,
Fatih, nr. 430-432, I, vr. 256a.

36) Eser, Türkçe harflerle yayımlandı. Bkz. Hasan Sezai-i Gülşeni, Mektubat-ı Hauet-i Sezai, Sadeleş­
tiren: Cezair Yarar, İst. 2001.

37) Divan da Türkçe harflerle yayıınlandı. Bkz., Sezai-i Gülşeni, Divan, Haz. Şahver Çelikoğlu, Yazı
Yay., İst. 1985; Aynca KabUli, Sezai'nin bir gazelini tahmis etmiştir. Bkz. Kabilli, Divan, Süleyma­
niye Ktp., İzrnirli, nr. 547/2, vr. 68a-69b.

38) Türkçe harflerle yayıınlandı. Bkz. Şeyh Şuayb Şerafeddin, lzahu'l-Meram Fi Meziyyeti'I-Kelam,
İst. 2001.

39) Sezar'nin hayatı, eserleri ve kütüphanelerdeki kayıt numaralan için bkz., Ramazan Muslu, XVII/.
Asırda Anadolu'da Tasavvuf, MÜSBE, Yayıınlanmamış Doktora Tezi,, İst. 2002, s. ı62; Muhittin
Pektaş, Seıiiyi (Cabi Hasan Dede) Hayatı, Eserleri, Edebi Kişiliği ve Divanı'nın Tenkit/i Metni,
SÜSBE, Konya 1998, Yayıınlanmamış Doktora Tezi.

40) Şeyh Şuayb Şerafeddin Gülşeni, lzahu '1-Meram fi Meziyyeti 'l-Ke lam, İst. 200 ı, s. ı 09-ı lO; Ahmed
Muhyiddin, Tomar-ı Tekiiya, H. Mahmud Yücer Özel Arşivi, s. ı76.

41) Zakir Şükri, Silsitename-i Aliyye-i Meşayıh-ı Süfiyye, Hacı Selimağa Ktp., nr. 1098, s. 42; Şuayb
Şerafeddin, a.g.e., s. 117-ll&.

42) Bkz. H. Vassaf, Müriiselat, Sül. Ktp., Yazma Bağışlar nr. 2310.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 137 (1, 2)

XVIII ve XIX. ASIRLARDA EDİRNE'DE TASA VVUF VE
TARlKATLARIN GENEL DURUMU ------- 265

di'den 1873 yılında almıştır. izahu'l-Meram Fi Meziyyeti'l-Kelam yahutŞerhu Esrari'n­
Noktative'l-Kalem adlı vahdet-i vücOdla ilgili konuları açıklayan matbu eseri ve Salat­
ı Meşfşiye, Keşfü's-Saliit adlı gayr-ı matbu eserleri vardır. Edirne, Uzunköprü, Keşan ci­
varında yaptığı seyahattarla etrafında. geniş bir sohbet ve dostluk halkası oluşturmuş,
edindiği müridlerle Gülşeni tarikatında son devrin müceddidi olmuş ve bundan ötürü de
kendisine "Gülşem-i Sani" ünvanı verilmiştir. Vefatından sonra yerine oğlu Şeyh İrfan
Efendi geçmişsedebu zat I. Dünya Harbi'nde şehid düşmüştür. Bunun üzerine tekkeye
Şeyh Tal'at Efendi'nin oğlu Şeyh H§.fız Sırri Efendi (ö. 1924) geçmiştif43.

1310 tarihli Edirne Salniimesi'ne göre ise Şuayb Şerafeddin Efendi ile beraber İsma­
il Tal'at Efendi de şeyh olarak gözükmektedir. l882'de harap olan bu tekkeyi Duyun-ı
Umtimiyye N azırlanndan Trabzonlu Rahmi Efendi geniş bir semahane, dört oda ve şeyh
için iki ev ilave ettirerek yeniden imar ettirmiştif44. Edirne Gülşeni Asitanesi'nde bu dö­
nemde sırasıyla Sezal'nin eniştesi Hafız Mustafa (ö. 1766), H§.fız'ın oğlu Mustafa Rıfat
Efendi (ö. 1841) ve Muhammed Şerafeddin Efendi postuişinlik yapmışlardır45. Hafız
Mustafa, Tophane Kadiıi Asitanesi civarında bir Gülşeni tekkesi inşa etmişse de bu ya­
pı daha sonra yanmıştıı-46.

Edirne'de ikinci büyük Sezaiyye merkezi hiç şüphesiz Oülşeni Veli Dede Tekke­
si 'dir47. Bu tekkede Hacı Bayram Veli bir erbain çıkararak bir müddet inziva hayatı ya­
şamıştır. Hasan Sezal'den sonra Veli Dede Tekkesi'nde damadı ve halifesi Ahmed Mü­
sellem Efendi(ö.l752)48 şeyhlik yapmıştır. Müsellem Efendi'den sonra ise yerine oğlu
Şeyh Vefa (ö. 1797) geçmiştir. Alim şairlerden olan Vefa Efendi 'nin hayatı hakkında pek
fazla bilgi yoktur. Tasavvufa ve hadise dair kitapları olduğu söyleniyorsa da ne yazık ki
bu eserler hakkında hiçbir aynntlıı bilgi mevcut değildif49. Yine Veli Dede Tekkesi'nde
postuişinlik yaptığını öğrendiğimiz diğ~r bir alim ve stifi Seyfi (ö. 1818) 'dir. Asıl adı Ha­
fız Mehmed Seyfeddin olan Seyfi, Taşlık Medresesi'nde müderrislikte yapmıştır. Bazı
kitabelerde yer alan tarih manzumeleri ve tekketerde okunan ilahileri vardır. Kabri, Veli
Dede mezarlığındadırso. ·

43) Vassat', Se.fil}e-i Evliya, Sül. Ktp., Yazma Bağışlar, nr. 2305-2309, III, 195.

44) Bkz., a.g.salruime, s. 195; Peremeci, a.g.e., s. 290.

45) Daha geniş bilgi için bkz., Vassat', a.g.e., III, 153.
46) Vassat', a.g.e., III, 154.

47) Veli Dede Dergaiıı., 1960'lı yıllarda yıktınlınış, sadece balıçesinde yarım minaresi ve girişinde ta­
mir kitabesi bulunmaktadır. Söz konusu malıal halen Vakıflar Bölge Müdürlüğü deposu olarak kul­
larulmaktadır. Tekke'nin yeniden inşası ve bakım-onarımı için bu isim altında bir demek kurulmuş­
tur.

48) Ahmed Müsellem, aslen Belgratlıdır. Osmanlı Müellifleri'nde kaydedildiğine göre "Ebu'l-Vefil"
.olarak tanınan, irf'an salıibi şair bir zat-ı muhteremdir. Sezai'nin damadı olup, "hıtlimu'l-misk" ve
"Bekiinın Gülşenl Ahmed Efendi'ye müsellemdir" mısraının delaleti olan 1752'de vefat etmiş ve
Veli Dede Tekkesi'ne defnedilmiştir. Muhammed Vefii (ö. 1781) adında bir oğlu ve Şerh-i Kaside­
i Şumu'un Lami' Bi Beyan-ı Etvar-ı Seb'i ile şiirlerini topladığı bir Divan'ı vardır. Muhammed Ve­
ra' nın ise Hadliiku's-Sallit ve Nüz/ıetü'l-ihvan adlı eserleri vardır. Bkz., Bursalı, a.g.e., I, 166, Tabib­
zade M. Zakir Şülai, Silsi/emime-i Aliyye-i Meşayıh-ı Sufiyye, Hacı Selim Ağa Ktp., nr. 1098, s. 41.

49) Peremeci, a.g.e., s. 275; Canım, a.g.e., s. 414.

50) Pereme'c,i, a.g.e., s. 279; Canım, a.g.e., s. 421.
ı

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 138 (1, 1)

(

t.
b
)

ı:

It
ı~

H
ıs

20
21

22
23

24.

ıs:

266 1 Selaıni ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

Kaynaklarda Gülşeni olduğu ileri sürülen şilir ve tarihçi Ağa-zade Örfi (ö. 1.773) ve
Nazir Çelebi (ö. 1774)'yi de burada zikretmeden geçemeyeceğiz. Edirne'de doğup bü­
yümüş ve kethüdalık görevi yapmış olan Örfi, ilim adamı, tarihçi ve şilir bir zat olup Di­
van'ı ve Muhabbemame-i Örfl adlı eserleri meşhurdur51.

Asıl adı İbrahim olan Nazir Çelebi de Edirneli olup, Lebib mahlaslı Edirne'li Ka­
mi'nin kardeşi, müderris Hacı Mustafa Efendi'nin oğludur: Öğrenimini tamamladıktan
sonra bir süre müderrislik yapan Nazir Çelebi, tasavvufla da ilgilenmiş ve Gülşeni tari­
katının büyük şeyhlerinden Hasan Sezru'ye intisab etmiştir. Şiirlerinde Nazir ve Nazira
mahlaslarını kullanan İbrahim Çelebi, Babaeskİ, Tekirdağ, Mısır ve Eskizağra kadılıkla­
nndan sonra Eskizağra 'ya yakın bir yerde tekke inşa ettirmiş ve ömrünü burada tamam­
lamıştır. Osmanlı Müelliflerinde Nazir Çelebi'nin 29 adet eseri, adları ve bazı tanıtıcı
açıklamalarıyla verilmiştir52.

Halvetiyye'nin Ahmediyye kolunun şubelerinden biri olan Uşşlikiyye de Edirne'de
faaliyetlerini gördüğümüz diğer bir taıikattır. Hasan Büsameddin (ö. 1592) tarafından ku­
rulan bu tarikatın Edirne'deki ilk temsilcisi Şeyh İbrahim Efendi'dir. İbrahim Efendi'den
sonra "Çizmeci Efendi" diye meşhfir Muslihiddin Efendi (ö.1637) şeyhlik yapmış olup,
dergahı Kıyık caddesinde idi53. Zamanla tahrib olan tekke günümüze ulaşmamıştır. An­
cak Muslihiddin Efendi'nin türbesi halen mevcuttur54.

Uşşakıyye'nin Edirne'deki diğer bir temsilcisi, bu tarikatın "ikinci piri" olarak da bi­
linen Şeyh Cemaleddin Uşşakl (ö.1751)'dir. Edirne'de doğmuştur. Asıl adı Me h med Ce­
mrueddin, künyesi Ebu Nizameddin'dir. "Seyyid" olduğu da rivayet edilmektedir55. Ha­
san Sezayi'nin de sohbetlerinde bulunan ve Salahaddin Uşşaki gibi bir büyük velinin de
yetişmesine vesile olan Cemrueddin Efendi, 1745 yılında İstanbul'a gelmiş, Eğrikapı dı­
şında Savaklar'da Mehmed Efendi'den boşalan Hirlimi Ahmed Paşa zaviyesinde üçün­
cü sırada postnişin olmuştur56. "Divan"ı bulunan ve şiirlerinde "Cemal!" malılasım da
kullanan57 Cemaleddin Efendi, mezkur tekkede 6 yıl şeyhlik yaptıktan sonra 60 yaşla­
nnda vefat etmiş ve bu tekkenin haziresine defnedilmiştir58.

Kıyık mahallesinde Yeniçeri meydanında Çoban Ali dergahı -ki bu dergahı 1893 yı­
lında II. Abdülhamid zamanında Vali İzzet Paşa tamir ettirmiştir- günümüzde mevcut ol-

5ı) Bursalı, a.g.e., III, 6; Peremeci, a.g.e., s. 272-273; Komisyon, Tezkire/ere Göre Divan Edebiyatı
Isimler Sözlüğü, Akçağ Yay., Ank. ı988, s. 355.

52) Bursalı, a.g.e., Il, 45-46; Franz Babinger, Osmanlı Tarih Yazarları ve Eserleri, Çev. Coşkun Üçok,
Ank. ı982, 333-334; Peremeci, a.g.e., s. 274; MehmetAkkuş, "İbrahim Nazira Efendi", Sahabeden
Günümüze Allah Dostları (SGAD), İst. 1996, s. 402-403; Komisyon, a.g.e., s. 327.

53) Evliya Çelebi, a.g.e., s. 273-274.

54) A.g.salniime, s. ı93-194; Yıldız, a.g.e. s. 167.

55) M.Erol Kılıç, "Cemateddin Uşşaki", DlA, X, 314.

56) Haririzade a.g.e., I, vr. 256a; Vassaf, a.g.e., IV, 243-250.

57) Vassaf, a.g.e., IV, 243; Aynca Uşşiiki'nin hayatı ve divanı hakkında geniş bilgi için bkz., Sül. Ktp.,
H. Mahmud, nr. 3734; Mehmed Ergin, "Cemiileddin Uşşiikl'nin Hayatı, Eserleri ve Diviin'ının
Edisyon Kritiği" AÜSBE, Ankara 1995, (Basılmamış Y.Lisans Tezi).

58) Kılıç, a.g.m., X, 314-315.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 138 (1, 2)

XVIII ve XIX. ASIRLARDA EDlRNE'DE TASA VVUF vE
T.ARiKATLARINGENELDURUMU -----267

ma yan Askeri İdadl Mektebi denilen binanın yanında Ömer Baba dergaiu, Germekapı'da
Sildık Baba dergiihı, Gül mahallesinde bulunan Abdülbiiki dergiihı ve Beylerbeyi medre­
sesi karşısında Mestçiziide Ali Efendi dergiihı Edirne'de faaliyet göstermiş diğer Halve­
tiyye tekkeleridir59. Aynca Edirne'de Uşşakiyye'ye ait Çoban Ali Tekkesi'nin60 yanın­
da Salı Tekkesi (Fahri Fatıma Hatun Ziiviyesi)6l, Tabakhane (Şeyh Hiimid Efendi) Tek­
kesi62, Çizmeci Şeyh (Muslihiddin Efendi) Tekkesi63 olmak üzre üç tekke daha vardı.
Aynca kaynaklarda Tekirdağ'abağlı Haymbolu'da biri Sısırbiin Veli'ye ait türbenin ya­
nında Perşembe günleri iiyin icrii edilen tekke64 diğeri Gazi İ vaz türbesi yanında Halka­
lı Dergiihı65 olduğu kaydedilmektedir.

4. Celvetiyye

Celvetllik, Aziz Mahmud Hüdiiyi (ö.l623) tamfından Anadolu topmklannda tesis
edilmiş ve silsilesi İbrahim Zahid Geyliini yoluyla Halvetiliğin kollanndan Ziihidllik,
Safiyyüddin Erde b ili (ö.1334) yoluyla Safevilik, Hacı Baymm Veli yoluyla da Bayrami­
lik ile birleşen bir tarikattır. Bazı ayin, zikir, prensipler yönünden de bu tarikatiara ben­
zemektedir66.

Celvetiyye de Edirne'de faaliyetler göstermiş olan bir diğer tarikattır. Sözkonusu ta­
rikatın Edirne'deki kurucusu ve yayıcısı Seyyid Celiileddin Efendi'dir. Bu zattan başka
Edirne'de irşiid faaliyetlerinde bulunan ve Dizdilezade tekkesinde şeyhlik yapan, Hüda­
yl'nin halifelerinden Saçlı İbrahim Efendi (ö.l664) ile bu ziitın oğlu, Edirne Selimiye
Camii vaizi ve tekkesi şeyhlerinden Abdülhay Celveu (ö.l705) adlı iki sufi de Celvetiy­
ye'yi Edirne'de yaymış olan sfifilerdir67. Edirne'de doğan ve babasından tasavvufi eği­
timini tamamlayarak Celveti iciizetini alan Alıdülhay Efendi, bugün Bulgaristan sınırla-

59) Yıldız, a.g.e., s. 169-172;_Semavi Eyice, "Edime-Miman (fekke ve Derg1ilılar)" DlA, X, s. 436-
437. -

60) R. Melul Meriç Kayak ci vannda Yeniçeri Meydaru'nda Çoban Ali Derg1ilıını Uşşdki olarak göste­
rirken, !3 10 tarihli Edirne Salnamesi Celveti olarak kaydetmektedir. Bkz., Meriç, a.g.e., s. 13;
a.g.salnô.me, s. 196.

61) Meriç, a.g.e., s. 13; Karanfiloğlu Çarşısı'nda bulunmaktaydı. a.g.salnôme, s. 194.

62) Meriç, a.g.e., s. 13; Bağhane yakınlarında olup Şeyh Haınid Efendi tarfından kurulmuştur. Bkz.,
a.g.salnô.me, s. 194.

63) Meriç, a.g.e., s. 13; Edimeli Şair Tigi Bey (ö. 1619)'e ait olan bu ev daha sonra satılarak tekkeye
- dönüştürülmüş, Şeyh Muslihiddin Efendi 'nin Kı yık Caddesi 'n deki zaviyesi zaman aşıını dolayısıy­
la başka binalar katılıruş ve yerinde sadece Muslihiddin Efendi türbesi kalıruştır. Bkz., a.g.salnô.me,
s. 194.

64) Bu tekke daha önce harab bir halde iken 1886'da Sultan Abdillhaınid tarafından yenilenmiş ve ha­
rem dairesi eklenmiştir. Tekkenin mutfak ihtiyacı için de Hazine-i Hassa' diın 150 kil e un tahsis edil­
miştir. Bkz., a.g.salnô.me, s. 692

65) Bu tekke de 1885'te padişahın yardırnlanyla yenilenrniş, bir semahane ile kahve ocağı ilave edil­
miştir. Cuma günleri yapılan ayinlere de aynen devam edilmiştir. Bkz., a.g.salnôme, s. 692.

66) Hasan Kfunil Yılmaz, Aziz Malunüd Hüdflyl ve Celvetiyye Tarlkatı, İst. 1990, s. 149-153; a.rnlf.,
"Celvetiyye", DİA, VII, 273.

67) Yılmaz, Aziz Mahmud Hüdayi, s. 128-282; Aynca bkz. Ziver Tezeren, Aziz Malunüd Hüdflyl, K. T.
B. Yay., Ank. 1987, s. 13-14.

\'
/.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 139 (1, 1)

ı'

ı·

2681 Selami ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

n içerisinde yer alan Akçakızanlıktaki Alaeddin Efendi Tekkesi'ne 1660 yılında şeyh ol­
muştuı-68. Babasının vefatı üzerine Edirne'ye gelen ve ondan boşalan Edirne Selimiye
vruzliği ile Dizdarzade Tekkesi69 şeyhliğini üstlenen Abdülhay, 1686'ya kadar bu göre­
vi ifa etmiştir70. Daha sonra İstanbul'a geçerek sırasıyla Mehmed Paşa Tekkesi ve Yeni
Cami Vruzliği, Hüdayi Asitanesi onbirinci postnişinliğini vefatma kadar icra ettiğini de
biliyoruz.

Celvetiyye tarikatının diğer bir temsilcisi, tarikatın İsmail Hakkı Bursevi (ö.l725)
koluna mensup ve onun önde gelen halifelerinden Şeyh Süleyman Zati Efendi
(ö.l738)'dir. Bazı kaynaklarda Gelibolu'Iu7l bazısında Bursa'lı olduğu72 ve bazısında
da Keşan'da doğduğu yada buraya Gelibolu'dan hicret ettiği kaydedilir73. Doğrusu ise,
kendi eserinde belirttiği üzre Gelibolu'lu olduğudur.

Zati Efendi, şey hi İsmail Hakkı Bursevi'nin bir işareti ile Gelibolu 'ya gönderilmiş­
tir. Gelibolu'da on seneye yakın irşad faaliyetlerinde bulunan zat!, daha sonra Edir­
ne/Keşan'a geçerek bumda bir tekke kurmuş ve ömrünün sonuna kadar hizmetlerini sür­
dürmüştür. Bu sebeple "Keşanl" nisbesiyle de tanınmış olan Süleyman Zatl'nin birçok
eseri vardır. Bunlann başında Divfın74, Sevfıihu'iı-Nevfıdir Fi Ma'rifeti'l-Anfısır, 23
Es'ile-i Mutasavvıjfıneye Cevfıbnfımesi, Risfı/e Fi Mebdei'l-İnsan ve Şerh-i Muammfı-yı
Nakşf gibi eserler gelınektedir75. Şeyh zati'nin oğlu ve halifesi olan Ali Senru Efendi
(ö.l786) de Edirne'de yetişmiş Celvetiyye'ye mensup siifi-şairdir76. Senru, Edirne'de
vefat etmiş ve Gülbahar Hatun Mahallesi'nde bulunan Kiidiri Dergiihına defnedilmiş­
tir77. Müretteb bir Divfın'ı vardır78.

Hüseyin Şahidi ise Zati'nin diğer bir oğlu ve halifesi olup Şarköy'de irşad vazifesiy­
le meşgul olınuştur79. Şeyh Zdti'nin bunlardan başka Mustafa Efendi, Seyyid Ebubekir'
Efendi ve Ahmed Fahreddin Efendi adında üç halifesinin daha olduğunu kaynaklardan

68) Şey hi Mehmed, Vekiiyiu'l-Fuzata, Nşr., Abdülkadir Özcan, İst. 1990, Il, 414-415.

69) Bu tekke,"Saçlı İbrahim" ve "Şadırvanlı" adlarıyle de anılmaktadır. Bkz., R. Melul Meriç, a.g.e.,
s. 13.

70) Bursalı, a.g.e., I, 125; Vassiif, a.g.e., III, 21; H. K. Yılmaz, a.g.e., s. 262; Nuri Özcan, "Abdülhay
Efendi", DiA, I, 227-228; Ekrem Işın, "Abdülhay Efendi", DBiA, I, 43.

71) Bursalı, a.g.e., I, 72.

72) Mehmed Süreyya, Sicill-i Osmanl, Haz. A. Yuvalı, Ali Aktan, İst. 199:S, Il, 342.
73) Bursalı, a.g.e., I, 72; Canım, a.g.e., s. 396.

74) Divan, Sevaihu'n-Nevtıdir ile birlikte Türkçe harflerle neşredilmiştir. Bkz., Süleyman Ziiti, Divan
ve·sevanihu'n-Nevtıdir fi Ma'rifeti'l-Anilsır, Haz. Mehmet Aslan, Sivas 1994.

75) Bursalı, a.g.e., I, 72; Vassiif, Kemalname-i }smail Hakkı, Haz. Murat Yurtsever, Arasta Yay., Bursa
2000, s. 75-76.

76) Kabili!, Senru'nin bir gazelini tahmis etmiştir. Bkz., Kabtili, Divan, vr. 69b-70a

77) Bursalı, a.g.e., I, 141-142; Vassiif, a.g.e., s. 78; Peremeci, a.g.e., s. 276-277.

78) Bu eser için bkz., Sül. Ktp, H. Mahmud, nr. 3487; i.ü. Ktp, TY, nr. 335

79) V~siif, a.g.e., s. 78; a mlf, Sefine, III, 62.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 139 (1, 2)

XVlli ve XIX. ASIRLARDA EDİRNE'DE TASA VVUF VE
TARiKATLARINGENELDURUMU -----269

öğrenmekteyiz80. Diğer bir Celvett, Şaı:köy'lü sufi Fahri Ahmed Efendi'dir. Arif ve şair
bir zat olup Zatl'nin oğlu Hüseyin Şll.hidl'den hilafet almıştır. Ömrünün sonlannda İstan­
bul'a gelmiş 1800'de vefat etmiştir. Kabri, Kasımpaşa'da Ali Efendi Tekkesi'ndedir.
Yalnız bu dergiih daha sonra istimilik edilip tersaneye katıldığından mevcut değildir& ı.

XVIII ve XIX. asırlarda Balkaniann en yaygın tarikatlanndan birisi olan Celvetiyye,
Edirne'de Saçlı İbrahim Efendi Tekkesi82, Mekteb-i İdadi-i Askeô civanndaki Seniii Ali
Efendi Tekkesi83, Germekapı'da Sadık Baba Tekkesi84 ve asnn sonlanna dqğru yıkılmış
olan Abdulbill Efendi Tekkesi'yle85 temsil edilmiştir. Bunlara ilaveten Nureddin Tek­
kesi'nde86 Celveti ve Cerrahi ayinlerinin yapıldığı da kaydedilmektedir.

5. Nakşibeodiyye

Nakşibendiyye taôkatına gelince, bu tarikat Osmanlı ülkesine geç girmesi sebebiyle
Edirne'de varlığını ancak XV. asırdan sonra hissettirmeye başlamıştır. Edirne'de yetişen.
Nakşi şeyhlerin sayısı da fazla değildir. Bunlann başında aslen Edirne'li olan ve Nakşi­
bendi şeyhlerinden Üsküdar'lı Şeyh Ebu Abdullah Muhammed Ensaô es-Semerkandi(ö.
1704) Efendi'nin halifelerinden, tasavvufi şiirleri de bulunan, "Arapzade" ve "İlmi"la­
kabıyla meşhfir Alemi Muhammed Efendi (ö.l718)87 gelir.

"Riyô. ~ü siim'ayı terket kalender meşreb ol İlmi /Cihô.mn bfld u nô.-bfldu hakikat ib­
tilô.dır hep"diyen Alemi'nin Mfzô.nu't-Tarfk88 adında bir eseri ve Mecmua-ı Dürer ve'l­
Gurer Fi Ehiidfs-i Seyyidi'l-beşer, Şerh-i Gazel-i Ciimf89 gibi şerhleri de vardır. "Sultiin­
ı şeriat" terkibinin delillet ettiği 1718'de Edirne'de vefat etmiştir. ~u zattan başka tek­
kesi vezirlerle, kazaskerlerle ve diğer idil.ô erklin mensuplanyla dolup-taşan, "halvet ve
uzlet"i, tercih eden Zindani Mehmed ~fendi (ö.1662)'dir90.

80) Bkz., Vassaf, a.g.e., s. 75; a. mlf, Sefine, III, 61; Mustafa Kara, Bursa'da Tartkatlar ve Tekkeler,
Bursa 1993, II, 154.

81) Bursalı, a.g.e., I, 141-142; Vassaf; Sefine, III, 62-63; Ali Namlı, i smail Hakkı Bursevt Hayatı, Eser­
leri, Tartkat Anlayışı, İnsan Yay., İst. 2001, s. 224; Sicill-i Osmanl'de Ziiti Efendi'nin müridi oldu­
ğu şeklinde de bir kayıt bulunmaktadır. Bkz., Süreyya, a.g.e., IV, ll.

82) Bu.tekke Tebriz! Asil Çelebi, Dizdarzade, Şadırvanlı Tekke olarıikta bilinir. Bkz., 1310 tarihli Edir-
ne Salniimesi, s. 196.

83) A.g.salniime., s. 197; Meriç, a.g.e., s. 14.

84) A.g.salniime, s. 197.

85) Meriç, a.g.e., s. 14.

86) A.g.salniime, s. 197. Bu Salniime bunlara ek olarakKıyak Ci van'nda Yeniçeri Meydanı'nda Çoban
Ali Dergahı'nı da Celveti olarak göstermektedir. Bkz., s. 196. Aynca Rıfkı M. Meriç, ayııı tekkeyi
Uşşaki olarak kaydeder. Bkz., Meriç, a.g.e., s. 13.

87) Bursalı, a.g.e., I, 127; Tabibzade, a.g.e., s.77; Vassaf, a.g.e., II, 85.

88) Bu eser üç varaklık olup, Nakşibendiliğin evrad ve usOlünden, Aralızade'nin silsilesinden ve Ab­
dülhillik Gucdüvanl'nin nasihatlerinden balıseder.

89) Bkz., İ.Ü. TY, nr. 1774; Sül., Ktp, Murad Buhari, nr. 1203.

90) Bursalı, a.g.e., I, 40-41; Gökbilgin, "Edirne Hakkında Yazılmış Tarihler ve Enisü'l-Musamirin",
Edirne'nin 600. Fetih Yıldönümü Armağan Kitabı, s. llO; Evliya Çelebi, a.g.e., s. 270; Eyice,
a.g.m., s. 437.

. \t

/.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 140 (1, 1)

t
s
tı

1\
y
n
E
iL
(<
E
le
de

!e
3ı'

ı i
Cı

II

-
i)

, .

270 / Selami ŞİMŞEK---------EKEV AKADEMİ VERGİSİ

Edirne'deki diğer Nakşt tekkeleri de şunlardır: Sevindik Fatih mahallesinde I?avud
Efendi dergahı91, Atik Ali Paşa Tekkesi92, Küştigtran (Pehlivanlar) Tekkesi, Germankeş
Hüseyin Efendi (Dersiam) Tekkesi, Hacı Alamüddin Tekkesi, Ramazan Baba Tekkesi,
Kanlıpınar'da Koyun Baba dergahı, Hayırbaşı'nda Pehlivan Cemaleddin dergahı -ki
Adalı Halil Pehlivan'ın kabri de buradadır. Her yıl geleneksel olarak düzenlenen Kırk­
pınar yağlı güreşleri yapıldığında güreşçiler bu kabirieri teberrüken ziyaret etmektedir­
ler-, Tahtalı Hamam civarında halk arasında "Kanber Baba Dergahı" olarak bilinen is­
hakpaşa.Dergabı ve Sitti Sultan Camii'nde bulunan bir Nakşt dergahı93.

Yukarıda zikredilen Davud Efendi Dergahı'nın şeyhi Şeyh Davud Efendi'dir. Edirne
dışın<l;an gelerek SU.zek Fakih Mahallesi'nde adıyla anılan sokakta üç numaralı evde
oturmuştur. Bir ara evine bir semahane ve iki oda ilave ederek evini Nakşt Tekkesi'ne
dönüştürmüş, şeyhlik makamı vefatından sonra eviadına ve evladından ehil kimse bu­
lunmayınca dervişterin en kıdemli ve ehliyetlilerine şart kılınnuştır. Bir müddet sonra
ÇUke Nahiyesi'nde Yak'a-yi Hayriyye ile dervişleri dağıtılan Bektaşi Tarikatı'na ait Ha­
cı Baba Tekkesi de Davud Efendi'ye temltk edilmiş, o da Edirne'de kurduğu tekkeye
vakfetmiştir. Kaynaklarda hayatı boyunca tekkesine gelen fakir-fukaraya yemek yedir­
mekle yegane olduğu zikredilir. Yaşı 120'yi aşkın olduğu halde 1866'da dar-ı beka'ya ir­
tihal etmiş ve tekkesi bahçesine defnedilmiştir. Ahmed Bad! Efendi Riyiiz-ı Belde-i Edir­
ne adlı eserinde yazdığı bir şiirle vefatına tarih düşmüştür94.

Davud Efendi 'nin en meşhur halifesi "Şumnulu Yusuf Efendi" namıyla tanınan Şeyh
Yusuf b. Mehmed b. İbrahim Efendi'dir. Zahiri ve batıni ilimiere vakıf olan YusufEfen­
di 'nin, Kur' an' ın cem' ve tertibine dair dibacesi, Edirne Valisi Cenkliziide tarafından ya­
zılan İmô.n Ff Cem'i'l-Kur'iin adlı bir eseri bulunmaktadır. 1845'te kabiliyetli olanlara
tarikat terbiyesi verirken vefat etmiştir95.

Davud Efendi'den sonra meşihatı halifesi "Kılıçcı Ali Efendi" lakablı Şeyh Ali Sey­
fi Efendi yürütmüştür. Şeybinden zahiri ve batıni ilimlerle ilgili icazet alan Seyfi, Eski
Cami'de dersler vermiş, daha sonra Kaıinabad'da ifta ile mezun olmuştur. Uzun süre bu­
rada kalmış ve emekli olmuştur. Emekli olduktan sonra Edirne'ye dönerek 1893 yılın­
dan vefatına kadar Adiiye teşkilatında İsti'naf Mahkemesi'nde azalık görevi yapnuştır.
Türbesi, Zincidi Kuyu Mahallesi'nde bulunan Ramazan Efendi Tekkesi bahçesindedir.
Vefatında seksen yaşlarında olduğu ve tarikat ayİnlerini hep evinde icra ettiği belirtil­
mektedir%.

Kaynaklarda Süleyman Çelebi Mahallesi'nde Şah Kadın zaviyesi ve tekkenin şeyhi
Kirişhane' de Taş Mektep (Sarı Şeyh Mektebi) muallimi Şeyh Mehmed Sadık Efendi 'nin

91) A.g.salname., s. 197; Meriç, a.g.e., s. 13.

92) A.g.salname., s. 197; Meriç, a.g.e., s. 13.

93) Yıldız, a.g.e., s. 171-172.

94) Bkz., Ahmed Bildi, a.g.e., s. 310; Meriç, a.g.e., s. 13.

95) Bursalı, a.g.e., I, 202; A. Badi, a.g.e., s. 310.

96) A. Bildi, a.g.e., s. 310-311.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 140 (1, 2)

XVIII ve XIX. ASlRLARDA EDİRNE'DE TASA VVUF VE
TAR!KATLARIN GENEL DURUMU ----- 271

de Nakşibendi olduğu zikredilir97. Rıfkı Melul Meriç ise Şah Kadın zaviyesiniHalveti
olarak göstermektedir98 ki bu bilgi de yanlış değildir. Zira Mehmed Sadık Efendi'nin
şeyhi Yusuf Bahri Efendi'nin aynı zamanda Şahani hilafetnamesine sahip olduğunu bi-

;;, !iyoruz. Sadık Efendi 1831 yılında vefat etmiş ve Zindanaltı'nda hocası Eskicizade
Efendi'nin yanına defnedilıniştir99.

Nakşibendiye'nin Hruidiyye kolundan olan şair Kudsi (ö. 1887) de Edirne'de yetiş­
miş Nakşilerdendir. Fakirlik ve yoksulluk içinde büyümüş olan Kudsi, zekası ve yetene­
ği, kültürlü kişilerle oturup kalkması sayesinde güzel şiirler söyleyebilecek duruma gel­
miştir. Önceleri şiirlerinde "Kudsi" malılasını kullanırken, Halidiyye yoluna sülfik ettik­
ten sonra "Mihneti" malılasını kullanmıştır. 1877-78'de Edirne'nin Ruslar tarafından iş­
gali sonucu İstanbul'a gitmiş ve bir daha Edirne'ye dönmemiştir. Kabri, ÇarŞamba sem­
tinde Şeyh İsmet Efendi dergamndadır100.

Edirne'de Nakşibediyye ile ilgili son olarak şu zatıda zikretmeyi faydalı buluyoruz.
Her ne kadar Edirne'li olınasa ve burada ikamet etmese bile mektuplan ve tesirleriyle
Edirne'ye Nakşibendiye'yi ulaştırmış olan şahsiyetlerden birisi de hiç şüphesiz Kösten­
dilli Mollazade Süleyman Şeyh! Efendi (ö. 1820)'dir. Mektubat'ından Dobruca, Devin­
ce, Edirne, İştib, Nevrekob, Ohri, Selanik, Üsküp, Yanya, Yenice ve köylerindeki mürid­
leriyle mektuplaştığı anlaşılmaktıidır101.

6. Mevleviyye
Edirne'de Sultan Il. Murad tarafından 1433 tarihinde Muradiye Canili'ne bitişik çe­

şitli imaretierin bulunduğu külliyeye ilave olarak bir Mevlevihane'nin yaptırdığını bili­
yoruz. Cami ve imarethaneye vakıflar.bağlandığı gibi bu Mevlevihaneye de aynı şekil­
de birçok vakıf bağlanmış ve mevlevihanenin postnişinliğine, ilk olarak II. Emir Adil
Çelebi (ö. 1460)'nin oğlu Celaleddin Çelebi tayin edilmiştiri02. Bu mevlevihanede XVI­
II ve XIX. asırlarda postnişinlik yapan sfifiler sırasıyla şu zatlardır: Muhammed Emin
Dede (ö. 1697), Osman Dede (ö. 1703)103, Küçük Muhammed Dede (ö. 1744), Semahat
Ömer Dede (ö. 1799)104, Muhammed Emin Dede (ö. 1815), oğlu MehmedSaid Dede (ö.
?), Süleyman Dede (ö. 1834), Ahmed Dede (ö. 1839), bundan sonra Yenikapı Mevlevl-

97) Bkz., A. Bil.di, a.g.e., s. 309.

98) Bkz., Meriç, a.g.e., s. 13.

99) A. Badi, a.g.e., s. 309.

100) Peremeci, a.g.e., s. 285; Canım, a.g.e., s. 442.

101) Köstendilli'nin hayatı ve eserleri lık. geniş bilgi için bkz. Ali Yılmaz, Köstendilli Süleyman Şeyhi,
Hayatı, Eserleri, Basılmamış Doktora Tezi, Ankara 1989; Mustafa Ejder, Köstendilli Süleyman
Şeyhi Efendi'nin Mir'atu'l-Muvahhidin Adlı Eseri, MÜSBE, Basılmamış Y. Lisans Tezi, İst. 1998.

102) Bu tarih SahihAhmed Dede tarafından 1434 olarak verilmektedir. Bkz., S. Ahmed Dede, a.g.e., s.
131; Gökbilgin, a.g.e., s. 203-210; Sezai Küçük, XIX. Asırda Mevlevilik ve Mevlev'iler, MÜSBE,
Basılmamış Doktora Tezi, İst. 2000, s. 230; Aynca Mevlevi tekketeri rçin bkz. Evliya Çelebi,
a.g.e., s. 269-270.

103) Osman Dede, Edirne Mevlevihanesi kabristanı'nda medfıın bulunmaktadır. Bkz. Süheyl Üiıver
Defter/eri, Sül. Ktp., Defter nr.59.

104) Bu ziitlıi{ hakkında bkz., Küçük, a.g.e., s. 230.

'
(·

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 141 (1, 1)

272 1 Selami ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

hanesi şeyhi Osman Selahaddin Dede'nin halifelerinden Ali Eşref Dede (ö.l90I)Hl5 ve
bu zatın vefatından sonra da son şeyh olarak Ali Eşref'in oğlu Ahmed Selahaddin Dede
postnişin olmuşturl06.

Ali Eşref Dede zamarnnda dikkatleri üzerine eelbeden müntesiplerinden birisi de
Şerh-i Aşkname-i Dil, tasavvuf terimlerini açıklayan bir Ristile, Mevlana ve Sadreddin
Konevi'nin kemalatını anlatan Risale gibi eserlerin sahibi Hasan Halid Mevlevi (ö.
1906)'dir~07. Edirne Mevlevihanesi ve aşevi 1930 yılında Trakya Genel Müfettişi Kazım
Dirik'in emriyle "imar hareketi" amacıyla yıkılmıştırl08.

Edirne'de bu asırlarda Gülşeniyye'den sonra belki de en etkili olan tarikat, Mevle­
viyye'dir. Zira Edirne'de yetişen şairlerin 23'ü bu tarikata mensupturl09. Bu sfifi-şairle­
rin başında, 1670 yılında Şeyh Osman Efendi'den boşalan Muradiye Mevlevihanesi
şeyhliğine getirilen ve kaynaklarda "üstad-ı üstadane-i Rfim" olarak vasıflandınlan Ne­
şati (ö.l674)110 gelir. Bursalı Mehmed Tahir ise Neşati'yi bize şu manidar ifadelerle ta­
nıtır: "Edime'de yetişen fazilet sahibi ve arif mevlevllerden olup, altmış sene kadar aşık­
Iann irşadı ve talebelerinin öğretimi ile meşgul olarak yüze yakın şair halkasında feyz
almıştır ki Naill-i Kadim, Fehim, Nai'ım bunlar arasındadır."lll. Neşati'nin Divan başta
olmak üzere Edirne Şehrengizi, Kavtiid-i Dersiyye ve Şerh-i Kasaid-i Örfl gibi eserleri
vardır112. Mevlevi şairlerden bir diğeri deMuradiye Camii im§.mlarından, Bostan Efen­
di'den tarikat adabın ı öğrenen, N eş at! (t\.1 674)'nin müridierinden ı 13 ya da Gül şen! La'!!
Muhammed Efendi'ye intisab ettiği ileri sürülen114 İbrahim Vehbi Efendi (ö. 170l)'dir.
Vehbi'nin Konya'ya gidip bir süre Mevlana Dergahı'nda kaldığı, sonra Mekke'ye gide­
rek hacı olduğu ve oradan da Mısır'a gittiği bilinmektedir115.

105) 13 Ramazan 1319/24Aralık 1901 senesinde seksenüç yaşında iken tekkenin semahanesinde vefat
etmiş, daha önceden hazırlanmış olan Enis Receb Dede'nin türbesine tevdi edilmiştir. Bkz., A. Bii­
di, a.g.e., s. 311.

106) Söz konusu Mevlevihane'nin ilk şeybinden son şeyhine kadar ki zatlann isimleri hk. bkz. Ralarn
Ertür, "Hz. Mevlana Celiileddin-i Rumi'nin Veratının 686. Yıldönümü Münasebetiyle Geçmiş Ta­
rihte Edirne Mevlevihanesi", Edirne Gazt., 16 Aralık 1959, Çarşamba, Sene: 4, No: 1274.

107) Bursalı, a.g.e., Il, 178-179.

108) Ratip Kazancıgil, Edirne lmaret/eri, Edirne 1990, s. 35-42.

109) Mevlevi şairleri için bkz. Canım, a.g.e., s. 20; Mevlevi tekkcleri için bkz. Evliya Çelebi, a.g.e., s.
269-270.

li O) Komisyon, a.g.e., s. 335.

lll) Bursalı, a.g.e., Il, 260.

1 12) Hayatı ve eserleri hk. geniş bilgi için bkz., Mucib, a.g.e., vr. 20b; Şeyhi, Vakayi'ul-Fuzala, Haz.
A. Özcan, İst. 1989, I, 569-570; M. Fuad Köprülü, Eski Şairlerimiz, Divan Edebiyatı Antolojisi,
İst. 1934, s. 343-344; Canım, "Edirne Şairleri-III, Neşati", Dolunay Derg., Sayı: 29, Nisan-Mayıs
1988, s. 29-30.

l13) İlhan Genç, Esrar Dede Tezkiresi, İnceleme-Metin, Basılmamış Doktora Tezi, Erzurum 1986, II,
396-397.

l14) Saffiyi, Tezkire, Süleymaniye Ktp., Esad Efendi, nr. 2549, vr. 324b-325a

1 15) Komisyon, a.g.e., s. 527; "İbrahim Vehbi Efendi", Türk Dili ve Edebiyatı Ansiklopedisi, İst. 1980,
IV, 332; Peremeci, a.g.e., s. 261.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 141 (1, 2)

' 't

XVlli ve XIX. ASIRLARDA EDİRNE'DE TASA WUF VE
TARiKATLARINGENELDURUMU -----273

Neşatl'nin halifelerinden Enis Receb Dede (ö.1734) de başta gelen Mev1ev1 sufiler­
dendir. Gülşenlliğe bağlı sipahi Derviş Halil'in oğludur. Aslen Edirne'li olan Receb De­
de, tahsiline burada başlamış, İstanbul'da devam etmiş ve tamamladıktan sonra tekrar
Edirne'ye dönmüş, Mevlevi şeyhi şair Neşati Ahmed Dede'ye intisab etmiştir. Bir müd­
det sonra İstanbul'a gelerek Yenikapı Melevihanesi şeyhi Kan Ahmed Dede(ö.
1679)'nin hizmetinde bulunmuş ve onun Mesnevi derslerinf takip ederek dergaha mes­
nevihan olmuştur. Şeyhinin vefatı üzerine Kasımpaşa mesnevihanlığına getirilmiştir.
Daha sonra Edirne Mevlevihanesi şeyhi Neşati'nin vefatı üzerine Enis Receb Dede'ye
bu mevlevihanenin şeyhliği tevcih edilmiştir116. "Kürsi-i Cennet'e Mevlana Enis olsun
ce/fs" mısraının delalet ettiği 1732 yada 1734-35 'te şeyhlik makamında bulunduğu Edir­
ne Mevlevihanesi'nde vefat etmiştir.Enis Receb Dede'nin mürettep Divan'ı ve Hz. Mev­
lana'nın Bazı Gazelleri'nin Şerhill? olmak üzere iki eseri vardır.

MOnis Dede (ö.l74l) ise Enis Receb Dede'nin müridierinden olup gönül ehli ve der­
viş bir zattır. "Tarik-i Mev/evi'de mazhar-ı esrar-ı üns oldum/ Enisim sırr-ı Mevlana'dır
ey Mflnis bi-hamdi/lah" diyerek gönüllere taht kuran MOnis, herkes tarafından sevilen
bir sOfi şairdirii~. Receb Dede'nin yetiştirdiği diğer bir sOfi, şair ve hattat olan Enis
Mustafa Dede (ö.l746)'dir. Edirne'de doğan ve tasavvufi terbiyesini Enis Receb De­
de'den tamamladıktan sonra hacca giden Mustafa Dede, dönüşte Mısır'a giderek Kahi­
re Mevlevihanesi'ne şeyh olmuş ve vefatma kadar bu görevini sürdürmüştür. Mustafa
Dede 'nin "Neylesin ney serini ona kudüm eylemeyen 1 Ne bil ür daire-i Ha-;.ret-i Mevla­
na'yı" beyti oldukça meşhOrdurii9.

Taib Efendi (ö. 1778) de Edirne:de doğmuş, yetişmiş Mevlevt sufilerdendir. Hemen
hemen ömrünün tamamını okumak ve okutmaıda geçirmiştir. Asıl adı Hacı Ahmed Efen­
di olan ve halk arasında kendisine Hattat-zade denilen Taib Efendi, fevkalaôe de güzel
yazılar yazardı. Edirne'de Zindanaltı'ndaki Orta Mezarlığa defnedilmiştir. Farsça gra­
meri ile ilgili Cevahirü'l-Kavaid adlı eseri ve güzel şiirlerinin olduğu kaydedilir120.

Diğer Mevlevi sfifi ve şairler ise şunlardır: Asıl adı Mehmed olan ·ve halk arasında
"Kömürcüzade" lakabıyla tanınan, nüktedan, Dede Ömer Semahat'ın manevi terbiyesi
altında yetişmiş, aşıkane ve arifane şiirleri bulunan Hafız Dede (ö. 1797)121, şiirlerinden
ziyade yetiştirdiği mümtaz talebelen ile meşhur, Şeyh Galib'e "Es'ad" malılasını veren,

116) Esrar Dede, Tezkire-i Şuara-yı Mevleviyye, Haz. İlhan Genç, Ankara 2000, s. 352-354.

ll7) Bkz., Sül. Ktp., H. Mahmud, nr. 3571, Halet Efendi, nr. 693, İzmir, nr. 554; Adem Ceyhan, Enis
Receb De de Hayatı, Edebi Şahsiyeri ve Eserleri: Divan 'ı, MüSB E, Basılmamış Y. Lisans Tezi, İst.
1990; Halil Güntan, Enis Receb Dede (Hayatı, Edebi Kişiliği, Divam'mn Tenkit/i Metni), SÜSBE,
Basılmamış Y. Lisans Tezi, Konya 1990. ·

118) Fatin Davud, a.g.e., s. 385; Peremeci, a.g.e., s. 276; Canım, a.g.e., s. 389.

119) Fatin Davud, a.g.e., s.20; S. Nüzhet Ergun, Türk Şairleri, İst. 1936, s. 1291.

120) Trub'in "Ruh elinden içelim bô.deyi küldür kül /Vakt-i eyyô.m-ı tarab mevsim-i güldür gül" şiiri
meşhiirdur. Bkz. Peremeci, a.g.e., s. 275; Canım, a.g.e., s. 411.

121) Komisy6n, a.g.e., s. 170; GenÇ, A.g.tez, Il, 102.
1

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 142 (1, 1)

274 / Selami ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

Divan ve Tufan-ı Ma'rifet gibi eserlerin sahibi Süleyman Neş'et Efendi (ö.I807)1212,
Edirne'de doğan ve öğrenimini burada tamamlayarak Mevleviyye tarikatına giren, Ka­
bire Mevlevihanesi'nde kudumzenbaşılık ve 16 sene şeyhlik yapan, büyük bestekar,
neyzen ve hattat, Türkçe ve Farsça ruhaileriyle tanınan Nakşi Mustafa Dede (ö.
1854)123; yine Edirne'de doğup büyümüş ve eğitimini tamamladıktan sonra Mevlevi
dervişi olmuş, diyar diyar gezmiş, ömrünün sonlarına doğru İzmir' e yerleşmiş ve bura­
da vefat etmiş, son derece güzel ney çalan, içli şiirler okuyan Mahrem Dede (ö. XIX.
Asır)l24; ve balkarasında Harnami-zade olarak tanınan, Edirne Rüşdiyesi'ni bitirdikten
sonra İstanbul'a giden ve burada Askeri Tıbbıye'ye kaydolarak bitirmeyi başaramayıp
Mevleviyye tarikatına giren Nizami. Ömrünün büyük bir bölümünü seyahatlerle geÇiren
Nizarru'nin nerede ve ne zaman vefat ettiği belli değildir. Şiirleri hakkında da fazla bir
malumat yokturl25. ·

7. Bektaşiyye

Yine .Edirne'de edebiyat alanında özellikle tekke şiiri ve nefeslerle kendini gösteren
bir diğer tarikat Bektaşiyye' dir. Zira Edirne' de yetişmiş olan divan şairlerinin birçoğu bu
tarikata mensuptur. Asıl adı Derviş Mustafa olan ve Ergene'de vefat eden divan şairle­
rinden, Bektaşiyye'ye intisabetmiş ve şeyh olmuş Kavli (ö.l623)126; Edirne'nin tanın­
mış ailelerinden Arizbaba şeyhinin oğlu, Sultan Abdülhamid tarafından siyasete karıştı­
ğı gerekçesiyle Trablusgarb'a sürülmüş ve burada vefat etmiş olan bir Bektaşi şiiiri Tev­
fik Bey (ö.l898)127; Nuri Baba'nın müridierinden ve Edirne'de kendi evinde Bektaşi
ayinleri yapan şair Hulki Baba (ö.l899)128; Ali Nutki Baba'nın müridierinden ve Edir­
ne Reji İdaresi 'nde muhakemat başkatibi olarak görev yapmış, hiç evlenmemiş, nefesle­
riyle meşhur, gayet ağırbaşlı, olgun ve hoşsohbet bir zat olan Hakkı Bey (ö.1904)129 bu
şairlerden bir kaçıdırl30.

O. Nuri Peremeci'nin, Edirne Tarihi adlı mezkur eserinde Bektaşi olarak kaydetti­
ğjl3l bir şahıs da vardır ki, o, Hasibi Ahmed Efendi (ö. 1870)'dir. Ahmed Efendi, Edir­
ne'de Şeyh Çelebi Mahallesi'nde dünyaya gelmiş ve uzun yıllar Kırklareli'nde yaşamış-

122) Fatin Davud, Hatimetü'I-Eş'ar, İst 1271 (Taşbasma), s. 406-407; Muallim Naci, Osmanlı Şairle-
ri, Haz. Cemal Kurnaz, Ank. 1986, s. 76-80; Canım, a.g.e., s. 415-420.

123) Peremeci, a.g.e., s. 2ŞO, Canım, a.g.e., s. 430.

124) Fatin Davud, a.g.e., s. 366-367; Peremeci, a.g.e., s. 280-281.

125) Peremeci, a.g.e., s. 286; Canım, a.g.e., s. 441.

126) Komisyon, a.g.e., s. 247.

127) Peremeci, a.g.e., s. 288.

128) S. Nüzhet Ergun, Bektaşi Şairleri, İst. 1930, s. 181.

129) Ergun, a.g.e., s. 131-132.

130) Bu şairler hk bkz., Canım, a.g.e., s. 261, 449, 450, 452-453; Bektaşi tekkeleri için bkz:Evliya Çe­
lebi, a.g.e., s. 267; Yıldız, a.g.e., s. 172.

131) Bkz., Peremeci, a.g.e., s. 284.

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 142 (1, 2)

XVIII ve XIX. ASIRLARDA EDİRNE'DE TASA VVUF VE
TARiKATLARINGENELDURUMU ----- 275

tır. Şiirlerinde de Bektaşi motifleri görülen şairin kabri, Kırklareli'nde Kara Omur me­
zarlığındadır132.

Bektaşilik araştırmaları ile tanınmış olan Batılı bilgin Hasluck, Seyyah Slade'den
naklen, 1826'da Edirne civannda IL Mahmud tarafından 16 tekkenin kapatılıp eşyasının
müsadere edildiğini belirterek bir kısmının adını vermektedir. Edirne başta olmak üzere,
Gelibol u, Uzunköprü, Keşan, Enez, Kırklareli, Babaeskİ, Pınarhisar, Karacaoğlan, Tekir­
dağ civarında varlığını haber verdiği bu tekkelerin şeyhleri ve ne tür faaliyetlerde bulun­
dukları hakkında ise herhangi bir malumat vermemektedirl33.

8. Sa'diyye, Zeyniyye ve Kazenuriyye

Yukanda belirttiğimiz tarikatlardan başka Sa'diyye, Zeyniyye ve Kazenfiriyye Edir­
ne' de kısmen de olsa faaliyetlerde bulunmuş tarikati ardır. Sa' di yy e, Kudüs ci vannda do~
ğup Urfa'nın Birecik Kasabası'nda vefat eden Sa'düddin Cibavi (ö. 1300-01) tarafından
kurulmuş bir tarikattır. Kaynaklarda bu tarikatın Edirne'deki temsilcileri hakkında bir
bilgiye ulaşamadık. Fakat Bostancıbaşı Hacı İsmail Ağa tarafından yaptırılan Sa'di Tek­
kesil34, Tekirdağ'da Şeyh İbrahim Efendi Dergahı (1708) ve Hacı İsa Mahallesi'nde bu-
lunan Halveti TeKkesi'nde de Sa'diyye ayinlerinin yapıldığını biliyoruz135. .

Zeynüddin Hati (ö.1434) tarafından kurulmuş ve Anadolu'da Abdurrahim Merzifoni
(ö.1435) ve Abdullatif Kudsi (ö.1452) tarafından temsil edilmiş olan Zeyniyye tarikatı­
nın Edirne'deki bilinen temsilcisi ise, iyi bir katip ve tarihçi Hadidi Çelebi
(ö.l533)'dir136.

Kazenfiriyye tarikatına gelince, Ebu İshak Kazenfirl (ö.1034)'ye nisbet edilen tarika­
tın Edirne Üç Şerefeli Camii'nin kıble tarafında ve yolun karşısında bir tekkesinin oldu­
ğu kaydedilmektedir137.

Sonuç

Kısaca özetlemek gerekirse, Edirne hem fethedilmeden hem de fetlıedildikten sonra
birçok tarikata ev sahipliği yapmış önemli bir serhad şehrimizdir. Halvetiyye, Mevleviy­
ye, Gülşeniyye, Celvetiyye, Kadiriyye, Rifaiyye, Nakşibendiyye, Bektfişiyye, Sa'diyye,
Zeyniyye ve Kazenuriyye Edirne'de faaliyet göstermiş belli baŞlı tarikatlardır. Mezkur

132) Peremeci, a.g.e., s. 284; Canım, a.g.e., s. 438.

133) Bkz., Hasluck, Bektô.şilik Tetkik/eri, Çev., R. Hulusİ, İst. 1928, s. 22-25; Belkıs Temren, Bektô.şi-
liğin Eğitsel ve Kültürel Boyutu, K. B. Yay., Ankara 1994, s. 256.

134) Meriç, a.g.e., s. 13.

135) A.g.sa/name, s. 657.

136) Edirne yakınlarındaki Ferecik kasabasında dünyaya gelen Hadidi, demircilikle uğraştığından bu
m~ası kullanmıştır. 1530 yılında taınamhıdığı ve devrin padişahı KanOru'ye takdim ettiği Tarih­
i Al-i Osman adlı eseri vardır. Yazma nüshalarından bazıları şunlardır: Sül. Ktp., Esad Ef. 2081,
Millet Ktp., Ali Emiri 1317, İst. Üniv. Ktp., TY. 1268; Hayatı ve eserleri hk. geniş bilgi için bkz.
Hasan Çelebi, a.g.e., I, 281-282; Katip Çelebi, Keşfu'z-Zunun, I, 283; Mustafa Kara, Bursa'da Ta­
rikat/ar ve Tekke/er, Bursa 1990, I, 112 vd.; Canım, a.g.e., s. 105.

137) Evliya Çelebi, a.g.e., s. 272; Eyice, ag.m., s. 437.
1

!-

D01777c8s20y2004.pdf 24.02.2010 16:59:37 Page 143 (1, 1)

276 / Selami ŞİMŞEK---------EKEV AKADEMİ DERCİSİ

tarikatlar ve bu tarikatiara mensup şeyhler, tekkeler daha çok edebiyat bilhassa tekke
edebiyatı alanında halk ve aydın zümre üzerinde tesirli olmuşlardır. Başta Hasan Sezai:
olmak üzere Hadldl Çelebi, Yakini Çelebi, Neşau, Süleyman Neş'et Efendi, Ciihidl Ah­
med Efendi, Kabfill, Zati:, Alıdülhay Celveti:, Sen1ii:, Enis Receb Dede, Munis Dede, Enis
Mustafa Dede, Nakşi Mustafa Dede, Tevfik Bey ve Hakkı Bey gibi sfifi-şairler bunlar­
dan ilk akla gelenleridir.

Edirne'de bu tarikatiara mensup tekkeler ise ya tahrip ya da yangın, savaş vb. sebep­
lerden dolayı· yıkılmış, çoğu günümüze kadar ulaşmamıştır. Bu sebeplerle günümüze
ulaşmamış tekkelerin sayısı tam 63'türl38. ·

Edirne'de kurulmuş olan tekke ve zaviyeler her ne kadar günümüze kadar ulaşma­
mışsa da, geçmişte icra etmiş oldukları fonksiyonlarla hem halkı hem de idari erkanı ay­
dınlatmışlar, kültürüroüze farklı ve hoş bir renk katmışlardır. Bizlere burada düşen gö­
rev, geçmişte insanımızı ve insanlan düşünceleriyle, seçkin talebeleriyle, tekkeleriyle
aydınlatan bu mümtaz şahsiyetlerin eserlerini incelemek, gün ışığına çıkarmak, korumak
ve gelecek nesillere aktarmaktır.

138) YusufKarabıyıklı, a.g.e., s. 1; Canim, a.g.e., s. 3.

