
Yıl: ı Cilt: ı Sayı: 5, Nisan - 1980

-İÇİNDEKİLER.._

Mustafa SEYMEN
· Yenis~y- Altay Türk1erl 5- 27

1922'de Batı Tralwa'riın Coğrafi
ve Ekonomik Durumu 28 - 39

Safa .ÖCAL .
Şeyh Edebali Hazretleri 40 - 53

Bilgin TURNALI
.. Haİiç'e Dair ··.· 54- 67

Atilla ÇETİN
Türkiye'deki.Öneml.i Arşivler ve Özellilderi ... 68- 91

Abdürrahim DEDE
tbn Batuta'ya Göre Kırım Türkleri'nin
Gelenek ve Çö~enekler 92 - 98

Prof. Dr. Turan Y AZGAN
Güneydoğu Anadolu'nun İşgücü
Durumu ve Gelişme Hedefleri 99 - 122

Alıdülhalim DEDE
Türkiye'nin Potansiyel Gücü 123· ~ 139

Calıit.DOGAN
Petrol Meselemizin Geleceği... 140- 188

T~ Kutsi MAI{AL
Aşık Veysel ... 1.89 -198

Mustafa KAY ABEK
Vatandır Öl Dediler .. . 199-

İsmail GERÇEKÖZ
T~rki Dünya

Tibor FLORİAN ..
Türider Arasında

. Aydoğdu .. ERSİN .
·Bir Dokun Bin Ah İŞit·.. ... ··· :.. ..,.

.Yaş~rDURU
Atilla Çetin, Başbakanlık Arşivi Kılavuzu,
Enderun Kit~bevi Yayını:, İstanbul 1979,

... . 200-

. 201-

202-203

.,.. 204-206

Safa ÖCAL

Şeyh Edebili Maxretleri

İstanbul'dan otobüsle Eskişehir'e gidenler Bilecik'ten
. çıkıp Bilecik istasyonuna doğru yöne_lin~e sol tarafta _vad~ ·
·içinde yıkık Ininareler arasmda bir t8.kı.m harabeler gö­
rürler: Bunlarui daha ilerisinde iki niinareli Orhan Cazi
camü ve camlin de ilerisinde, Kayalar Tepesi-'nde Karta! .
yuvas~ andıran beyaz badan~lı bir -bin?- g9rülür. İşte bu
bina Ahi şeyhlerinden olup· aym zamanda Osmanlı .Devle­
tinin kurucusu buiunan ösmaİı Gazi'nİn kay:ıtiata.sı ŞEYH
EDEBALİ . HAZRETLERİ'Nİ,N t4.rbesidİr. Türbenin ışıklari:­
dırılması işi . 1963 yılında Bilecik valisi ·bulunan Merhum
General Sedat Kirtetepe tarafından yaptıTıımıştır. Gece­
leri türbe aydınlatılır. Uzaktan geçenler bu aydınlatina
nedeİliyle türbeyi nur içinde görürler: · Yıi.ok ıninarelerin, .
bina· kalıı:~.tılarının, Bilecik!te Orhan ·G~i'nin yaptırdığı ilk ·
imaretin bulunduğu yer ise eski Bilecik' tir. · . ·

Kurtuluş savaşında Bilecik Yunanlılar tarafından ya­
kılıp, yı_kılarak bu hale~ getirilmiştir . . Kurtuluş savaşından
son;ra ise şehir bugünkü yerinde kurulmuştur.

*
14. yüzyıl başl~d~ .Anadolu Selçuklu devletinin yıkıl­

maBı sonucu Anadolu'da Türk Birliği parçalanmak üzere
idi.-Bu çağlarda kurulan tarikatlar .Anadolu . Türk Birliği­
nin dağılmasını Önlemişler, bu birliği daha da 'güçlendi-

. rerek ·üç kıtada· Türk-ün gücünü v.e.· şamm duyurmuşlar,
Türk kültürüıiü, Türk harsım bu üç kıtaya yaymışlardır.

:Bu tarikatların başlıcalan Bektaşilik, Mevlevilik, Abi:..
lik olup bunlar daha Selçuklular zamanında 'geniş yer ·
kaplamıştır. ı4. yüzyıl başında · Anadolu;da birço~ Şehir­
lerde Ahilik teşkilatı vardı. Şeyh Edebali de Ahi kurulu- .
şunun Eskişehir ve çevresinde nüfuz sahibı bir şahsiyeti
idi .. Eski k_aYııa;ıctar Şeyh Edebali'nin Karamanlı olduğunu

-40-

-·

yazar. · Müneccimbaşı şeyh Ahmet ·Dede'·nin · -yazdığı SA­
HAiF-üL AHB.AR Fİ VEKAYİ-ÜL-A'SAR. adlı Arapça ese~
riliden · -İsmail Erünsal tarafından tercümesi yapılan ve
Tercüman 1001 Temel Eser serisinden yayınlanan .Münec­
cimbaşi Tarihinde Edebali'den şeyh · Edebaİi:-:i Karamant
olarak ba..liı:;edilmektedir.

İsmail Hakkı U:iunçarşılı'nın Osmanlı Tarihi ı. kit~
bında· «Aslen Kanimanlı (Konya ve Sivrihisar) olan Edebali
denilmektedir. · · "

Şemseddin Sami Bey'in Kamus-ül-Alam'inde · Edeba ...
li'nin Karaman'da dünyaya. geldiği yazılmaktadır. .

Uzu.t'-ı •yıllar önce okuyarak not a:ldığım bir eserde de
Edebali~nin Karaman'ın A,dana şehrinden olduğu kayde-
dilmişti. . .

Bu tarihlerde Edebali'nin Karaman tarafl~dan ol­
duğu belirtilmesine· rağinen;. sayın Hakkı Şinasi Çofuh'un
17. Ağustos 1978 tarihli Tercilinan. gazetesinin Ramazan
ilavesinde· yayınlanan · Şeyh Edebali rriaka.le~inde-Ço;k ngİnç
ilginç <:>lduğu kadar da gerçek bplunan bir husus· açıklan-
makta.dır. . · .

cŞe.yh Edebali'nin, gerçek hayat hikayesi gerektiği Şe­
kil ve anlamda ortaya çıkanlınaktadrr. ·

·Onun Karaman'da: doğmuş olduğu nakledilir.
Menakıb..:i Ebul-Vefa tercümesinde ise Anadolu'ya Ho:..

_rasan'dan geldiği _kaydı vardır. «Merv'de 1208'de doğan Ede-.
ba.Ii ilk delikanlılık çağında: Türkmen kafilel_eri ile· birlikte
önce Adana bölgesine yerleşmiş, daha sonra Karaman'a
gitmiştir» denilmektedir. ·

Aşıkpaşaoğlu Tarihi, Osmanlı tarihini:p. en eski _kay­
naklahndan biri olduğu halde, Edebali'nin .ne:reli olduğu
belirtilmemekte, «Osman Gazi'nin-arkadcişİan aras'ında aziz
'bir şeyh vardı, adı Dervişti. Ama dervişlik içinde ve gön­
lüiıdeydiıo denir ve sonra bu şeyhin Edebali olduğu belfrtilir.

Neşri TarLtıinde «Meğer Osman'ın halkı arasında . bir
şey hi aZiz. vardı. EdebaU derlerdi...... Derviş siyretin tu­
tardı. ·He.tia derviş deyu lakap tutarlardı» denilmektedir. ·

·ErtuğrUl · Gazi ve Osman Gazi'nin halkı kimlerdi, ar­
kadaşlah kimlerdi?. Söğüt ve· çevresine gelenler tümü ile
Rotasan'dan ·gelmiş olan Türklerdi. Blinıa.rm bir lf,ısmı Os­
man Gazi'nin kendi aşireti Kayıla.r olup_ bunlar Ertuğrul
Gazi ve atası ile birlikte Horasan'dan gelmişlerdir. Bir kıs­
mı da yine· Kayılarla.·.birlikte ·veya daha öncelerf Moğol is-

-·U-

. tüası · sonucu Horasan'dan Anadolu'ya gelen TUrk aşi­
retleridir.

Ancak şeyh Edebali'nin Horasan'dan. geldiğinde Ada-
na çevresine yerleştiğini görüyoruz. -

Enver Belinan Şapolyo'nun Son Havadis Gazetesinde
çıkan Mezhepler ve Tarikatlar Tarihi tefrikasında da Şeyh
Edebali'nin .Ahilerle birlikte Horasan'dan geldiği teyit edil­
mektedir .

.A.lıilik yalnız Ankara'da değil, Anadolu'nun büyük şe­
hirleri.İıde kuvvetli idi. Kayseri, Kırşehir, Sivas ve Denizli­
de bü,yük vaziyeleri vardı. Ahiler~ ait eserle~. Anadolu şe­
hirlerinde dağlD:lk olarak mevcuttur.

OSMANLILAR DEVRiNDE AHİLİK

«Anadolu'da Selçi.ıklu saltanatı yıkılıp, Anadolu bey:­
..IVderi kurulduğu devirde Ahilik kendi varlığını muhafaza
ediyordu. Oğıaz Türkmenlerinin Bozok koiuna mensup <Ka­

·yihaniler) aşireti (Kaya AJ.p oğlu Süieyman Şah>" ile Ana­
dolu'ya geldiği zaman, aşiretinin bir zümresini Ahiler teş-

. kil etmekte ~di. SÜleyman Şah Fırat nehrinde. boğulduktan
sonra oğlu Ertuğrul öİıce aşiretiyle Ankara civarıiıda (Ka.:.
racadağ) a yerleşti. . Sonra da Selçuk. sultanının tensibiyle
Sögüt'e gidip uç beyi oldu .. Hudut boylarında Bizans Tek­
furuyle durmadan savaştı. Ertuğrul Gazi'nin ordusunda 4
ç~şit askeri sınıf olduğunu bize bildiren AşıkPaşazade
Tarihidir. Tarihinde ·şunları~ kayde~iştir: ·

ı .- Ahiyam Rum;
2 - Gaziyam Rum; ·
3 - · Baciyam Rum;
4 - Abdalanı Rum idi.

Bu a.Skeri kuvvet:ln birincisini teşkil eden (Ahi_· Yiğit
AlayHan idi~ Emilar Ahi ~aviyeleripde talim ve terbiye
görmüş gençlerdi._Bunlai savaşmakta pek us~a idiler. Bun-

~ lara, (Ahlyrun Rum) denilmektedir. Buradaki <Runi) keli­
mesi, Anadolu demıektir. Gaziyan ise, Gazi . ·ve Alp İıamı al- ·
tında vücuda gelmiş olan askeri bir · kuvvettir: Baciyani
.Rum. ise, .· kadın alay larıdır. · Kadınlardan müteŞekkil askeri
kuvvetlerc:l,it. Bu kadın askeİi alay mensupİarı sonra4an
kadın tekkeleri kurup. tasavvufla uğraşmışlardır. Bir ·tarL
kat ha1mde yaşamişlardır.· Ankara'da Cenabi Ahni.et paşa

camii semtinde derviş1eri yalnız kadın olan <Ka.dınlaİ Tek­
kesD v~rdı. Şeyhleri de kadın idi: Bunlann zikirleri ve dev­
ranlan da vardı. Çanakkale ve İstanbul'da da kadın tek­
kaleri mevcuttu, bunlar baciyan alaylannın bakiyeleri idi.
Abdalanı Rum alayları ise, tasavvufa dayanan .tarikatlarm
teşkil ettikleri askeri kuvvetlerdi. Fakat bunların içinde çok
iyi talim gönnüş ve disipline tabi olanlar Ahi alaylan idi.
Gaziler. Ege bölgesine yerleşen Türkmenlerdir. Birnlar son­
radş,n <Efe) veya . <Zeybek) &dmı almışlardır. Hşpsi mu-
harip, silahlı ve ~esur insanlardır. ·

··Ahi ataylan Ertuğrul ve Osman Gazi devrinin bütün
savaşıanna iştirak etmişlerdir. Ertuğrul ve Osman Gazi,
gaziler alayına meıisuptu, bu sebepledir ki, Osman <Gazi)
ünvanını almıştır. Anadolu'da bulunan .A)ıi büyükleri, Es-

. ltişehfi' ve Karahisar'a gel~rek zaviyeler açtılar. Osmanlı
devletiİıin kuruluşunda Ahilerin rolü pek'büyük oldu. Ahi­
lerin büyük piri (Ahi Evren) Kirşehir'ine yerl~şerek Ahili-

. ği kuvv.etli bir tarikat haline getirdi, bir yandan da <Hacı
Bektaş Veli) Osma;nlılanh muvaffakıyetlerine yardım et­
mekte idi. Ahi büyüklerinden (Şeyh EdebalD Eskişehir'e
yerleşerek, sınır gazilerini ve akı,ncılarını savaşa teşvik

ediyordu. Nihayet Şeyh Edebalı kızı <Malhun Hatun) u Os­
man Gaziye vererek onlarla sıhriyet tesis etti. Osman Gazi
sık sık Ahi zaviyelerini ziyaret etmekte idi. Çünkü kendisi
de Ahilik tarikatma girmişti. ·

Osman Gazi 1299 t.arihinde Osmanlı devletini kurup
·istiklalini. ilan ederken, bu törende Ahilerin piri (Ahi Ev­
ren) Osman Gazi'nin beline k.J.4ç yerine (şed) , yani Ahi
peştemalı bağladı. Bütün Ahi büyükleri' ve Şeyh Edebali
de o 'gün orada idi. Osmanlı devletinin kuruluşı.gıda Ahiler

· 'bütün varlıklariyle ·yardıma koşrriuşlard.J,. ·
Osman Gazi'nin oğlu <Orhan Gazi) de Ahi idi. Bursa'­

da ..A.lıi alaylan ve Ahi büyükleri 'de vardı .. Bütün harplere
hepsi iştirak ettiler. Ahi büyüklerinden fAhi Hasan) , {Ahi
Mahmut). <Candarlı Kara Hallll Bursa'nın fethinde bulun­
dul~r. bunlar arasmda Şeyh Edebali Ahilik tarikatının <Ahi
Babası) idi. Bunun oğlu (Ahi Şeyh M~hmut) damadı <Dur:­
sun Fakih) , ve yine (Ahi Şemsettinl ile oğlu <Ahi Hasan)
t~mış Ahilerdendi. Osman Gazi'.nin hutbesini okuyan
Ahilerden Dursun Fakili idi. Ahilere mensup olan Çandar­
lılar ise, . Osmanlı devletinin kurUluşunda ve yükseimesin­
de büyük hizinetleri görülmüştür.

- 43-

. Osmarilr devletinin kuruluşu sıralarmda ·ahilerie· l:;ıer~
ber CAlp Erenler) . denilen Babat tarikatına mensup gazlle­
-rin de yardımları göi·ülınüştür.' Orhan -Gazi buril~a zaviye
açmak müsaadesini vermiştir. Orhan . G;:ı.zi'nin savaşıanna
iştirak eden ·cqeyikli Baba), CAbdal·Musa), CAbdal Murat)

. ve CDuğluoğlu--BabaHarın yardımlan büyük olmuştur. Bur­
sa fetholununca Orhan Gazi bu taıikat pirler'ine Uludağın
eteklerinde birer zavıye yaptırdı .. Osman Gazi . ve Orhan
Gazi zamanında o ls~ Ahilere ve . Bapailere azami saygı
gösterilmiştir.»

· Şeyh· Edeba1i . Karaman~a geldikten sonra; tahsil . için
Şam'a ·gitriıiş, orad~ Hadis, Usulü Hadis -okumuş, - İslam Hu­
kuku olan Fıkıh-ta: ihtisas yapmıştır.- Şam' da tahsilini ta- , ·.
mainladıktan sonra Hacca giderek Hac . farizesini yerine
getirmiş, Anadolu'ya dönerek Eskişehir'in Ulud~re C~alp- .

bl.l!nu-ttburnu) köyünde bir zaviye açmıştır. Bu ~uretle ünü
etrafa yayl4uıştır.

Edebali'nin. ismi saYın hocamız Ord. Prof. Ahmet -Sü­
heyl Ünver'e ·göre Bali'dir. Anadolu'nun birçok yeriilde
~üyük K~rdeşe ~EDE» derler. Mesela Elbistan'ın, Ova köY'­
lerind~. Bali -de kardeŞierin en, büyüğü olduğu için ona Ede
diyo:dar, Edebali şeklinde de söylüyo:dar. Esas ismi Bali'dir.
Sayın Hakkı Şinasi Çoruh ta ay.nı . göruşte ol ap «Ede haik­
dilinde büyük erl{ek kardeş .CATA) anlamınadır. B~lf bat..
kıriı.ak ·yani parlak, parlayan demektir .. Edeba1i (parlak
ata) allıamma geliyor ki, Ahi Şemsettin'in biT kardeş{ var,..
dı Edebali adı ile onu kardeşi Ahi Şemsettin (dinlı:ı
gü:p.eşD:riden ayırıp, haİk omm asıl adının· unu~ulınasımi yol
açmıştır. C Tercüman gazetesi ı 7.8.1978) yalnız burada sa­
yın H. Ş. Çoruh Edebali'nin büyük kardeş· olduğunu adı­
nın Bali olmadığını, kardeşi · Ahi · Şemsettin'deri ayırmaJr.
iÇlıi _Edebali dendiğini söylüyor. ·

Edebali Ahi Şeyh.lerinden olup veli ye keramet sahibi­
dir. Devrinde tefsir., fıkıh _ve hadis oku tm uştur. Rüya ta- ·
biriı-ıi iyi bilir ve severdi.

Kendisi gençliğinde ve· ihtiyarlığında olmak üzere . iki
kere evlenmiştir. İlk kansından olan kızını Osman Gazi'ye
verdi. İkinci kansı Molla Tacüddin-i Kürdü'nün kızıdır. Bu.
zat İznik medresesine· Davudıi Kayseri'den sonra profesör
CMüderris) olinuştur. Tacüddin-i Kürdü'nün- .bir · kı:?ı . d;:ı.
Candereli _Hayrett~İı ı:ıaşa ·ile · evlenmiştir. Hayrettin, Paşa

-44-

·ilmiye sınıfmd~m olup Osman Gazi tarafından .ı:>nce Bile":
pik' e kadı tayin edil~. . . .

Orhan Gazi onu önce İznik' e sonra Bursa'ya kadı ta­
yin etti. Sultan Murat Hayrettin Paşayı kadı-i J\sker yaptı: .
.Daha sonra veziriazarn olarak Rumeli fethinde bulundu.
1387'de vefat ederek İznik'e kendi yaptırdığı türbeye gö-

. · müldü. Cendereli (Çandarlı) Hayrettin paŞanın ölümünden
sonra oğlu fi..li Paşa veziriazamlığa getiril~i. Ali Paşa Yıl-
dı.rİm'a da. sadrazamlık yaptı. " . .

Dursu.n. Fakih. de şeyh Edebali'nin damadıdır .. Cende­
reli.Halil paşa Bilecik'te kadı iken ·nuı-sun Fakili de Kara-
hisar'da kadı buİunuyordu. .. .

Şeyh Edebali Hazretlerinin şeyh Mahmut ve ~ehmet
Paşa adında iki oğlunun bulunduğu anl~~!_maktadır. · Bun­
lardan şeyh Mahmut, babasınııi ölümünden sonra tekkede .
·şeyhlik yapmıştır . . Şairdii. Orhan Gazi'nin oğlu Süleyman
Paşa'nın Rumeliye geçtiğinde söylenen «Keramet gösterip
halka suya seccade salmışın, - Y alrasıtı. R~elinin desti
ta.kva ile almışın" beyti şeyh Mahmut'tmdur. Şeyh Mah­
mut'un oğlu şeyh Mehmet de babasından ·sonra şeyh ol-

. muş ve yerine geçmiştir. Şeyh Mahmut'un diğer oğlu Ah-:­
rriet Paşa olup Orhan Gazi'ye vazirlik yapmıştır. M~vlut
yazan meşhur Süleyman Çelebi bu Ahmet paşanın oğlu
olup Edebali'nin şeyh Mahmut'tan tcrunudur.·

Şeyh Edebali'nin diğer oğlu Mehmet Paşanın oğlu Ya­
kup Çelebi M. 1359'da Orhan Gazi tarafından yaptırılan
bir zaviyeye şeyh olarak tayin olunmuştur. .

Şeyh Edebalı'nin Ahi-Şems-üd-din adlı bir erkek ·kar­
deşi vardı. Bunun oğlu Ahi Hasan Bursa'nın fethinde Ör­
han Gazi ile birlikte çalışmış, kaleye önce Ahi Hasan çık­
~ıştır. Burs.a alındıktan sonra Beysarayı yanmda bir za.­
viye yaptırmıştır. Ahi Hasan Osman Gazinin miraşınıri
oğullan arasında paylaşılmasını zamanın ile.zi gelen aziz­
leri ile ke;ı:ıdi zaviyesmde toplanarak yaptı. Bu az~ ve alini
kişilerle Beyliğin Orb{in Gazi'ye veril.İnesinde hazır bulun-
du. · ·- · ·

Osmaiılı imparatorluğunun ikinci hükümdan olan
Orhan Gazi 1288 yılımn kaslin ayı ortalannda Söğüt'te
dünyaya. geldi. Orhan Beyin annesi, Osman beyin beylerin­
den Ömer Bey aclırida bir- Türk beyinin kızıdır. · İsmi Malha­
tund ur. Birçok Osmanh tarihlerınde Mal Hatun'un· . Şeyh
Edebalı'nin kiZı .bldtiğu kaydedilmekte ise de Bursa'da bu-

... -45-

Bil~cik Orhangazi Camii ve Edebôli Türbe~inin arka cepheden görunüşü

~ 46

Osman

Gazinin

Söğütteki

geçici

. ~ezan

lunan ve 1324 tarihini taşıyan Orhan Gazi'ye ait bir vak­
fiyeden Orh~-n Beyin annesinin Ömer Beyin. kızı Mal Hatun,
Edebali'nin kızının ise Bala Hatun ve Alaattin Beyin annesi

· olduğu anlaşılmaktadır. Bazı tarihlerde dE: Edebali'nin ln­
zının a:dı Rabia Hatunolarak geçer~

Bu vakfiyede bulunan şahitler · arasında Mal Hatun
binti Ömer diye ismi geçen Orhan Gazi'nin annesidir. Bu
de, bize eski tarihierin yazdığı gibi Mal HatUıı'un Edebali~­
llin değil, Ömer Beyin kızı olduğunu ~österiyor. Ömer Be-
vin Umur Bey olıriası da düşünülebilir. . ·

· Dev..·iıi alimleri Şeyhin tekkesinin bulunduğu Kelbur­
.nu (İtbu.rı{u) köyüne bizzat gelir Edebali ileı görüşür, onun~
la ilm:i sohbetler yaparlardı. Şeyhten çok hoşlanan ve aynı
zamanda onun Ahiler üzerindeki nüfuzundan faydalanmak
isteyen Osman Gazi de Şeyh Edebali'nin köyline giderek
onı.;ın meclislerine katılırdı. Bu · gidişlerinden birinde Şey­
bin kizı Baıa·Hatun'u gördü ve onu beğendi. Osman Gazi
Şeyhten kızını istedi ise de Edebali Osman Gazi'ye:

· - Sen. bir bey oğlusun, · biz ise fakir bir dervişiz .. Dedi
ve kızını vermek istemedi. Bu olayı duyan ve Bala HatU­
nun güzelliğini işiten. Eskişehir Beyi de Şeyh Edebali'den
kızuıı ·kendisine vermesini istedi. Şeyh lazını Eskişehir Be­
yine de vermedi. · Eskişehir Beyinden bir fenalık gelmemesi
içfu zaviyesini daha emin bulduğu Ertuğrul'un bulunduğu
Söğüt' e naldetti.

. .
Bir gün Osman Gazi'nin rüyasında : Şeybin kucağından

bir ay. doğar ve kendisinin koyn~a girei:. O. sırada Osman
Gazi'iıin göbeğinde bit ağaç biter. Bu ağacın dallan ve göv­

'· desi dünyayı tutar. Ağacın gölgesinde dağlar, dağların di,.
binden sular çıkar .. Bazılarİ bu sulan içer bazıları da bag
ve bahçeleri sular. Bu rüyayı ikinci günü Osman Gazi şe'yJ:;ı

- Edeba.Ii'ye anlattı. Rüya tabirinde çok ma.4ir olan Ş~yh ·
Edebali Osman Gazi' ye: .

<<Ya Osman müjdegani olsun, sana ve ·senin · eviadına
Hakteala saltanat verdi ve mecmuu alem evla~ gölge:..
.sinde himayende ola ve kızım Bala Hatun sana helal oldu
deyip kızını Osman Gazi'ye verdi. Nikahlarını Derviş Tonit
(Turgut) kıydı. Bu sırada Şeyhiıi. yanında Kumral Dede
adlı .müridi vardı.» Ol derviŞ eder: ·. . ·

- Ey Osman sana padişahlık verildi. Bize dahi. şük-
ra.ne? dedi... ·Osman Gazi eder~. ·

.,..- 4.7 -

- Her ne vakit kini padişah olam sana -bir şehir · vire-
yim, · dedi. Derviş ider: _

- Bize bir kağıt ver imdi;_ der. Osman Ga~i id~r:
-,- Ben kağıt yazmak bilir miyim ki bende.n kağıt is- ·

torsin, amma ~tamdan bir kılıç kalmıştır. Sende dursun ni­
-şan, benim neslim ol kılıcı göreler, senden köyünü alma-·
yalar deyli o kılıncı verdi. Şimdi dahi ol kılınç ·Kumral De­
de neslindedir. Ali Osman'dan her kim ki padiŞ~ olalar
-ol kılıncı ziyaret ederler.» (Aşıkpaşazade Tarihi)

Bir rivayete göre de Osman Gazi'nin bir sanatı olma­
dığı için Şeyh Edebali kızı Bala .Hatun'u .önce ona verme­
miş. Ahi Silkip.e gir:en ve bu tarikata uyarak Tabcik . Cdeb­
bağJ lık sanatını öğrendikten sonra Osman Gazi ancak şey­
hin kızı ile evlenebilmiştir.

Şeyl;ı Edebali hazretleri ile oğlu Mahıİiut, şeybin tale­
besi ve damadı Dursun Fakih, şeybin kardeşi· Ahi Şamsed­
din ile onun oğlu Ahi -Hasan, Şeyh Edebali'nin bacanağı

- .Ahilerden qendereli Hayrettın paşa Osmanlı Beyliğin.iıi kU­
rulmasında önemli hizmetlerde bulunmuşlardır.

Osman Gazi Yenişehir'i aldıktan sonra memleketi . beş
idari bölgeye ayırdı. «Karacahisar'ı oğlu Orhan Beye ver­
c!-i. Su başılığını kardeşi Gündüz' e verdi. Y arhisar'ı Hasan
Alp'a verdi. İnegöl'ü Turgüt Alp'a verdi. · Kaynatası Ede"Qa:..
1i'ye Bilecik gelirini tirnar verdi. Hatunun u babası ile . Bi­
lecik' te beraber bıra~tı. Kendisi Yenişehir'e gitti. Yarun­
daki ·gazilere ev ler yapıverdi. Orada durur oldu. Onun· adı­
nı Yenişehir koydular. Bir oğlu ki Alaeddin paşadır, onu
kendi yanına aldi., <Aşıkpaşazade tarihi) . Ayrı bii: kayda
-göre de; oğlu Alaeddin Beyi annesi ile birlikte Bilecik'te
bıraktı ye şeyh Edeba-li'yi ailesi üzerine emin tayin etti­
·ğidir.

Şeyh Edebali Bilecik'te fıkıh, tefsir ve hadis bilimleri
·üzerinde dersler verdi. Bu suretle son günlerini Bilecik'te .
geçiren Edebali 120 yaşmda burada öldü. Yerine kendi ta..
lebesi bulunan Duı:sun Fakih ders verdi.

Osman Gazi şeyh Edebali' kızını kendisiİle nikah eyle­
·diğinde Bilecik'e bağlı Kozağaç köYünü ·Bala Hatuna Paş­
maklık olarak verdi. ·Bilahare Bala Hatun bu köyün mah-. .

sulünü t~kkeye vakfetmiştir. Bununla ilgili kayıt: CMühim-
.me defteri 31 s. 217 sene 985).

«Bilecik Kadısına ·h'Ü:küm ki: .
Ecdad-ı izamımdan merhum Sultan .Osman Han Aley-

-48-

hl'r-rahmet-i. vel-guf~rar meşayih'i izamdan Edebali Mer­
.humun kerimesiı:li nikah eylediklerinde ~aza-i mezbure· ta­
bi Koz·a·ğaç_ İıaiD: karyeyi paşmaklık ihsan etmeğin .müşa­
nünileyha dahi karyeyi mezb.ureD;in mahsulünü vakvedip»

* 1206 yıllarıı:ida Horasan'da doğan şeyh Edebali 1S26 ·
yılı orti:ılannda Bilecik't~ öldü. Aradan bir aydan biraz f~z­
Ia ·bir zaman geçince Osman Beyin Hatunıı Baltı, Hatun da

· vefat etti. Osman Gazi her ikisini de -kendi · eliyle Bilecik
hisarİna defnetti. ·Eqebali'nin ölfunündeİı dört ay sonra da
Ösmari Gazi Söğüne vefat., etti. ·GeçiCi olarak ·babası _ Er­

_tuğrul Gazi'nin· türbes1pir: yanına gömüldü. Orh~ . Gazi
Bursa'da idi. -Osman Gazi sağlığırida vasiyet etmişti. Baba­
sının ölümünÜ haber alan Orhan Gazi, Söğüt:e -g-İderek ba-

. basıiıılı cenazesini Bursa'ya getirdi. Osİnı:ı.n _Gazi'nin vas~­
yet ettiği kubbenin altınd_a toprağa verdi.

· Şeyh Edebalfnin mezarı Bilecik'te ·kendi adı· U e anılan
türbesind~dir. Eski Bilecik'te mütevazi ve bakımsız türbesi

. ·içinde Osmanlı devletinin kuruluşuna ilim ve irfam ile fik..:
ren hizmet ettiği arkadaşlan Dursun Fakih, şeyh Karaı-ii­
sari, Baba MuJ:ılis ile şeyh Edebali devrinin ulema mecli­
sini topl~mış, hepsi sessiz, sakin ve hepsi vakur.

Türbeye girince bir uluviyet çöküyor insana, 650 yılın
gerisinden siluetleri ile bu günkü gibi c_anlı olarak sandu­
kalanmn üzerind~ler. İnsan gayrı ihtiyari asırların · gerisi­
n~ kayıyor, o günleri" o günkü ruhla o ulemalar arasında
y~şı~or.

. Türbe Orhan Gazi camiinden _50 m. uzakta, yüksek bir
kayalık üzerindedir. Tür be bir mescit ve iki . odadan mey­
dana gelmiŞtir. Esas . türbenin-kuzey tarafında kubbeli kü­
çük bir türbedaha vardır. Burada da Ed~bali'nin eşi ile }azı
Bala Hatlin yatmaktadır. Edebali'nin. türbesinde-kendi me­
zannın yanında sıra ile Dursun Fakih, Molla Hattabi Kara­
hisarl, şeyh Muhlis.· Baba Hazretlerinin kabirieri vardır.
Bunların yanınqa Ecİebali'nin akrabaları olduğu biliıien
fakat isimleri tesl:;>it edilemeyen iki küçük ve beş büyük ka­
bir vardır. Bundan ayrı olarak Edebali'nin oğlu olduğu

tabıİlin edilen bir de küçük şehzade mezarı vardır . . Türbe
ve mescidin .1889'da tamir edildiği anlaşılmaktadır. · .Bura­
da· ayrıca bir de türbedarın oturduğu ev varmış. Fakat bu
ev bugün yıkılmıştır.

-49- · F.: 4

Türbe_darlığı yapan aile bu~:ıu meslek edinmiştir. Bile­
cik'in en eski ailelerinden birt olan Keselioğlu cillesinde
türbedarlı.k atadan evla<ta intikal etmektedir. ı965 yılında
türbeyi ziyaret . ettiğiinde sözü edilen aileden yaşlı bir ha­
nım türbedarlı.k görevini yapıyordu. Bilecik Belediyesi o
zaman türbedara ayda 102, gibi çok az bir aylık vermekte
idi·. . -

Gönül Osmru;ılı Devletinin kuruluşunda emeği olan böy ...
le büyük bir kişinin türbesine gereken ilginin ilgililer ta-

-: rafmdan gösterilmesini . iste~ ektedir. · · ·
Nasıl ki her yılın eylül ayında Söğüt'te brr Ertuğrul

Gazi· günü yapılıyorsa B~ecik'te de neden bir Edebali günü
yapılmamaktadır. Edebalı'nin çağdaşı Hazreti.Mevlana ile
Hacı Baktaşı Veli hazretlerine Konya'da ve Hacı Bektaşt&
gerekli anma törenleri yapılmaktadır. Edebali ha~etlerine
de anma törenleri düzenlemeliyiz. Kültür Bakanlığı ve Bi­
iecik Valiliğinin bu teklifirnizi ~ceiemeieri üzerinde önem-.
le durmaları bir milli görevdir.

Edebali Hz. çok mütevazi imiş. Bu tevazuu hala sürdü­
rülüyor.

Osman· Gazi Bilecik'i aldığı zaman şeyb Edebali Tai-·
feteri ile Otlian Gazi camü arasındaki sahaya bir de zaviy,e
<tekke> yaptırdı. Bu zaviye bugün mevcut değildir. Önemli
bir yapı olan zaviyenin resmini sayın Ekrem H~ Ayi.rer­
di'nin, «Osmanlı mimarisinin ilk devri» adlı eserinde göiül- .
mektedir. Yalnız batı tarafında on beş penceresi varmış.

Bala Hatun kendisiile Osman Gazi tarafından .paşmak­
lfk (tahsis at - Arpalık> olarak verilen Kozağaç - :Kuzcakö­
yü sonradan bu zaviyeye· vakfetmiştir.

Yine vakıf kayıtlanndan anlaşıldığma göre şeyh Ede­
baİi öldü.lderi sonra zaviyesinde oğlu _şeyh Mahmut, ondan
sonra da şeyh Mahmut'un oğlu ve Edebali'nin ş~yh M$:..
mut'tan .orunu şeyh Mehmet Edebali zaviyesinde şeyh ol-
muşlardır'. . ·

Şı:ıyh Eciebali'nin · Eskişehir* de bulunan. makc:pnı .Odun­
pazarı mezarlığı içindedir. Tfu·be etrafı duviirla çevrili bp?
bahçe içindedir. Bahçede muhtelif mezarlar . vardır. Tür­
benin içinde tek ve büyük bi! sanduka vardır. Bu saz:ı.du7
karnn üzeri çeşitli kumaşlarla kaplıdır. Yerler .kilim :ve ha:..
lılarla döşe~tir .. T(irbenin içinde aynca . sun' i bir çiçek
tarhı da mevcuttur. Duvarlarında taşbasma dini .Ya.zı - ve
dualar vardır. Aynca biri yeni Türk h arfleri diğeri eski .

-50-

Arap harfleri ile «Şeyh Edib Ali,. hakkında bilgi diye iki
levha vardır.- Bunlarda Şeybin hayat hikayesi yazılıdır. Bu­
rada Bala Hatun'dan,·Malhatun olarak bahsediliyor. Ve Or­
han Gazi ile Alaettin Paşanın şeyh Edebali'nin kızı Mal-·
hatun'up çocuklan. olduğu yazılı. .Yuk8.IJda. açıklandığı
üzere Malhatun ömer beyin kızıdır. Orhan beyin annesi­
dir. Şeyh Edebali'nin kızının ismi Bala Hatundut ve Ala-
ettin Beyin _annesidir. ,

·osman beyin ölüın~den sonra bir ara Alaettin bey
kardeşi. Orhan beye· Beylerbeyi olmuş. Ve sonra kendisine
Bursa'nın 'Kite o~asında Fudra çiftliği verilmiş, bunun ha­
sılatı ile geçinmiş ve ölüiriü.nde babası Osman Gazi'nin tür­
besine defnedilmiştir. Alaettin bey-Kite v~ diğer bazı köy­
leri Bursa'daki tesislerine vakfetmiştir. Alaettin Beyin ölü­
münden sonra . oğullan ellerindeki yerler ve babasının va­
kıflarını idare· etmek suretiyle yaşamışlardır. Alaettin Bey
Bursa'da Camf ve Kükürtlü'de tekke yaptırmıştır:

Şeyh: Edebali çağında b~unan Mutasarnr-ve a.limler: _

Şeyh Edebali 1206-1326, Hacı Bektaşi Veli 1209-1271,
Hazreti Mevlana 1207-1273,

Sadrettini Konevi 121Q-1274,

Şeyh . Muhiddini ibn'"ül Arabi: 116S-1240

Bilecik'te Edebalı türbesinde, Edebali H~retlerinin ya-
nınd~ yatanlar: · · ·

.Dursun Fakih: Karacahisar alındıktcın sonra kısa za­
manda marnur oldu. kiliseler mescit yapıldı, pazar kurul­
du. Bugün «Halk toplanıp cuma namazı kılalım ve bir kadı
isteyelim dediler. Dursuİı Faki derler bir aziz kişi vardı. D
h~lka imamlık ederdi. Hallerini ·ona söylediler. O da gelip
Osman Gazi'nin ka,ynatası Edebaliye söyledi, daha söz bit­
m~den Osman Gazi geldi .. Sorup is~eklerini biİdi . . «Size ne
lazımsa onu. yapın" dedi. Dursun Faki cr Hanım .Sul tandan
i_zin gerektir" dedi. Osman Gazi dedi ki: «Bu şehri ben ·ken_.
di kılıcımla aldım. Bunda sultanın ıie dalıli var k?. ondan
izin alayım? Ona sultanlık veren Allah bana da gaza ile
hcinlık verdi. Eğer minneti şu sancak ise ben ke!!-dim da~
sancak kalclınp; kafirleı_-le uğraştım. Eğer o ben Selçuk ha­
nedanından derse ben de Cök Alp oğluyum derim. Eğer

- 51-

bu üJ..k;eye ben. qnlardan önçe. geldim derse Süleyman Şah
Dede~ de .o1.1dan evvel geldi.~ · . ·

Halk razı. oldu: Kadılığı ve Hatipliği Dursun Fiıki'ya
v~:rdi. Cuı:p.a hutbesi ilköJ;ı.ce Karacahisarda ol;ru.ndu. Bay- ·
.ram nam~ orada kıldılar. (28 Eylül 1299/15 eylül 1300),. .
<Aşıkpazaşad~ tarihi. NiJ;ıa.l Atsız. 1970 s. 22-23) .

Dursun ;Fakih Osn;ıanlılann ilk kadısı, Osman ·Gazi
adına ve Osmanlılarda ilk hutbeyt 0kumuştur. Dursup Fa­
kih Edebali'nin öğrencisi ve damadıdır. Osman Gazi'nin de
bacanaiıdır. Eskişehir'de de ilk bayram hutbesini ·okumuş-
tur. · ·

Ş~yh Mlıhıis Baba hazretl_eri: Aşıkpaşa tarillinden öğ­
rendigpnize göre bu zat Osman Gazi zamanındaki bilgin- .
lerden·. bir dervişti. Muhliseddin ~usa Baba, şeyh Muhlis
paşa, Muhlis paşa, Muhlis Baba isimleriyle. anılan ve Ba­
bailerden olan, Gayrettİn Mes'ut ölünce Selçuklu Devleti­
nin ileri gelenl~rinin tahta geçirdiği ve alti ay sonra fera­
gat ederek tahtan çekilen Muhlis paş~. Edebali türbe­
sinde Edebali'nin yanında gqmülü bulunan Muhlis Baba­
nın aynı kişi olması muhtemeldir. Üzerinde durulması ve '
incelenmesi konumuz bakı.rİıı.İıdan . dikkate değerdir. .

.Şeyh Karahisari: Hattab ibni Ebu'I-Kaasım El-Karahi­
. sarı' olup Şam'da ·tahsil eylemiştir. Anadolu'ya döndüğünde
Ömer Nesefi'nin hilafiyata ait manzri.İnesine şerh yazmİştır.

Şeyh ~debali hazretlerinin tesbit edebil~iğimiz özellik­
lerini kaynaklanndan okuyalım: ·

«Osman Gaii'nin v.e arkadaşlarının arasında bir aziz
şeyh vardı. Hayli kerameti gözükmüştür .. Bütün halkın ona
inancı vardı, adı deı::vişti. Ama dervişlik onun içinde ve
gönlündeydi. Dünyalığı; nimeti, davarı çoktu:. Misa:firh~
nesi hiç bir zaman boş kalmazdı. Osman Gazi de zaman
zaman gelir bu .d~rvişe konuk oliırdu.• CAşıkpaşaoğlu ta.:.
rihi. Atsız 1970, s. '10) · ·

cKony~'da itibarlı bir kişi va.rçh. Şeyh Ede Bali çlerler- ·
di·. Kemal sahibi idi. Rüya ilinini iyi bilirdi. Kerameti gö~.
zükmüş kişiydi.. Zengindi. O ülkede meşhurdu. Sultan Ala- ·
eddin dahi ona inanmıştı.• ·

(Oruç Bey tarihi - Tercüınan 1001 temel eser serisi:
Atsız s. ?4l'·. ·

.. şekayıkta· zikredildiğine göre, Şeyh Edebali servet sa,.,
hlbi bir·kimseydL» <Müneccim başı ·Tarihi: Tercüman 1oof
temel es~r c: Ll · · ' -

-52-

· «Zamanın söz ehli. ve yqce makam sahibi ·şeyh :Ecteba:..:
li'nin hizmetinde bulunur, ondan destek ve dua beklerdL:o
CTacüttevarih: Sadeleştiren: İsmet Parmak~ızoğluJ .

cEdebali o .bölgerun en sayıi~n ve sözü-· geÇen uiıilarui.~
dandı. Aym zama~da . devtin .ünlü bilginlerinden olup, .. . "
(Muzaffer Gökmen'in bir makalesinden.) .. .

Edebali'den seÇmeler:

/revazu z.enginlere karşı _kibirli, yoksullara karşı alçak
gönÜllü olmaktıİ\~ :: ·

«Toprağa bağlanın, ~uyu -israf etmeyiitiz, mira.şınızın
,sağlam- 'kalmasına dikkat ediniz, veriitiz elleriİı.iz· yumuk
{kapalı) kalmasın.. illin sahiplerini .ıwruytinuz, agaÇ · dild­
İıiz, ödunç aidığınızıfazlası ·il$ iade ediniz, Kur'an-J.·kerimi
güçlü olmak için o~uyunui, ··bağriıızı bal;ı.çenizi Viran bırı;ık­
mayınız, Hazreti. Peygamb~r (S.A.VJi çok iyi tanıyınız,
Hadis ezberleyiniz; bildiklerini öğretenler Un.utulmazlar.

Asıl ölüm,: ilimden payım almayaı;ılardır, faydalı ile fay­
dasızı. bilepler bilgi s~pleridir» (Hakkı Şinasi Çorui:ı'un
Ter<?üman gazetesinde· yayınlanan makales~den,) .

....:... 53 -

