

“DÖRT SEÇKİN DOST’UN PORTRESİ” Cevrî İbrâhim Çelebi’nin *Hilye-i Çihâr-Yâr-i Güzîn*’i

Doç. Dr. Âdem CEYHAN

Celal Bayar Üniversitesi Fen-Edebiyat Fakültesi
Türk Dili ve Edebiyatı Bölümü

ÖZET

Edebiyatımızda Hz. Muhammed’in ilk dört halifesinin hayatı ve şahsiyetiyle alakalı olarak methiye, mevlit, menkıbe, kahramanlık hikâyesi, vecize ve hilye türünden çeşitli manzum yahut mensur eserler meydana getirildiği bilinmektedir. On yedinci asır divan şairlerinden Cevrî İbrâhim Çelebi (1005?-1065/1595?-1654)’nin *Hilye-i Çihâr-Yâr-i Güzîn*’i de Türk Edebiyatı’nda bu tür eserlerin en tanınmış olanlarından biridir. Yazımızda Cevrî’nin söz konusu mesnevîsi hakkında bilinenlere ilâve olmak üzere, manzumenin telif tarihine dair tekrar edilen bir yanlış düzeltilmekte; türü içindeki yeri, aynı çeşitten diğer bazı eserlerle mukayese edilerek tesbite çalışılmakta; sonraki hilyelere tesirleri örneklerle gösterilmekte; nihayet metni, müellif eliyle yazılmış bir nüshasına dayanılarak sunulmaktadır. Mesnevî metninin ardından, günümüz Türkçesiyle nesre çevirisi de takdim edilmiştir.

Anahtar Kelimeler: Cevrî- Hilye- Çihâr- Yâr

Hilye-i Çihâr Yâr-i Güzîn of Cevrî

ABSTRACT

Hilye-i Çihâr Yâr-i Güzîn of Cevrî İbrahim Çelebi (1005?-1065/ 1595?-1654) is one the well-known Turkish literature genres. In this study, first, in addition to the known information given about Cevri’s mesnevi, a repeated error about the written date of the work is corrected. Second, the place of the mesnevi among other similar genres is tried to be determined by comparing with each other. Third, the influences of the mesnevi on the following Hilyes is shown by using some samples. Finally, the text of the mesnevi is presented by virtue of a copy of the Writer. After the presentation of the mesnevi, a translation of the text is given in today Turkish.

Keywords: Cevri- Hilye-Çihar-Yar

Sunuş

Hz. Muhammed’in “Hulefâ-yı Râşidîn”(Hak dini kabul etmiş olan ve doğru yolda giden halifeler), “Çihar-Yâr-i Güzîn” (Dört Seçkin Dost) gibi unvanlarla da anılan ilk dört halifesi, bilindiği gibi, Türk Edebiyatı’nda çeşitli dinî ve insanî meziyetlerin timsali olarak tanınan tarihî şahsiyetlerdir. Hz. Peygamber’in vefatından sonra devlet reisi sıfatıyla onun yerine geçen Hz. Ebû Bekir, Ömer, Osman ve Ali, Türk kültür ve edebiyatında asırlar boyunca sadakat, adalet, edep, ilim, hikmet, ibadet, kahramanlık, cömertlik, züht gibi vasıfların önde gelen örnekleri olarak tanınmış; daima saygı ve övgüyle anılmıştır. Manzum ve mensur edebî eserlerimizin çoğunda, Hz. Muhammed hakkında

yazılan na'atlar içinde yahut müstakil başlıklar altında dört halifenin methodildiğini görürüz. Edebiyatımızda dört halifenin hayatı ve şahsiyeti konusundaki metinler, elbette bu methiyelerden ibaret değildir.., "Edebî tür" olarak mütalâa edilebilecek miktarda daha başka eserler de meydana getirilmiştir. Bu nevi eserlerin belli başlıları "faziletnameler, mevlitler, menkıbe kitapları, dinî-menkıbevî kahramanlık hikâyeleri, vecizeler ve hilyeler" olarak sıralanabilir. (Fazla bilgi için bk. Ceyhan, 2006, s. 17-43).

"Türk Edebiyatı'nda Hazret-i Ali Vecizeleri" hakkındaki araştırmamız sırasında, dört halifenin hayatı ve şahsiyeti çevresinde doğup gelişen edebî türler dolayısıyla hilyelerden de bahsetmiş; bu arada konumuzla alâkasından ötürü Cevri'nin "*Hilye-i Çihâr-Yâr-i Güzîn*" adlı eserini, nümune olmak üzere seçip tanıtmıştık. Söz konusu araştırmamız, Cevri'nin anılan eserinin telif tarihi hakkındaki karıştırmamızın neden ileri geldiğini fark etmemizi ve bizatihi şairin eliyle yazdığı bir nüshasının Mısır Millî Kütüphanesi'nde bulunduğunu öğrenmemizi de sağladı. Talik yazısının ustalarından olan Cevri'nin bu eserini, yayımlamak niyetiyle Kahire'den getirttik. Sunduğumuz metin, hem eserin telif yılı, hem beyit sayısı, hem de nüsha farkları konusundaki problemlerin halledilmesini sağlamış bulunmaktadır.

Hilyeler ve Cevri'nin Hilye'si

Bilindiği gibi, edebiyatımızda, başta Hz. Muhammed olmak üzere, bazı peygamberlerin, dört halife ve Aşere-i Mübeşşere'den diğer sahabelerin, Hz. Hasan, Hüseyin ile evliyanın daha çok fizikî portresini çizen, bedenî hususiyetlerini tasvir eden eserlere "hilye" adı verilir. "Hilye", peygamber, sahabe, veli ve şeyhlerin hayatlarıyla şahsiyetlerini anlatan eserlerin bir parçası durumundaki portrelerin müstakil olarak yazılması sonucu doğmuş edebî bir türdür. Suret yapmayı tasvip etmeyen bazı hadisleri rivayet edildiğinden, Hz. Muhammed'in vücut şekli, resim yerine yazıyla tasvir edilmiş; böylece fizikî yapısı hakkında bir fikir verilmek istenmiştir.¹ Esasen hilye türünün ortaya çıkış ve gelişmesinin sebebi olarak Hz. Peygamber'in bir hadisi gösterilir: Rivayete göre, Hz. Muhammed'in vefatından bir müddet önce kızı Fâtıma: "Senin yüzünü bundan sonra göremeyeceğim!.." diye ağladığı zaman, Hz. Peygamber "Yâ Ali, hilyemi yaz ki vasıflarımı görmek, beni görmek gibidir" demiş; Hz. Ali de bu emir üzerine Hz. Peygamber'in hususiyetlerini tesbit etmiştir.²

Hz. Muhammed başta olmak üzere peygamberler, dört halife ve diğer İslâm büyükleriyle alâkalı hilyelerin kaynakları hadis, tefsir, siyer, megazi, şemail, tarih, kısas-ı enbiya ve biyografi kitaplarıdır. Hz. Peygamber hakkında yazılan hilyelerin, bilhassa Hâkânî Mehmed Bey (ö.1015/1606)'in *Hilye'si*³

¹ Hilye hk. fazla bilgi için: Mustafa Uzun, "Hilye", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, İstanbul 1998, c. 18, s. 44-47.

² Hz. Peygamber'in Hz. Ali tarafından rivayet edilen hilyesi için bk. Taberî, *Milletler ve Hükümdarlar Tarihi*, (trc. Zâkir Kadiri Ugan, Ahmet Temir), İstanbul 1992, c. 5, s. 863.

³ Hâkânî ve *Hilye-i Hâkânî* hk. fazla bilgi için: Mustafa Uzun, "Hâkânî Mehmed Bey", 2

tesiriyle vücuda getirilen “*Hilye-i Çihâr-Yâr-i Güzîn*” çeşidinden manzum veya mensur eserlerde dört halifenin fizikî ve ruhî tasvirleri yapılır; suret ve sîretleri, yani bedenî yapılarıyla karakterleri arasında irtibat kurulur; faziletleri anlatılır. İşte on yedinci asır divan şairi Cevrî İbrâhim Çelebi (1005?-1065/1595?-1654)’nin *Hilye-i Çihâr-Yâr-i Güzîn*’i, bu tür eserlerin en tanınmış örneklerinden biridir.

Usta bir hattat olan ve geçimini çeşitli metinleri kopya ederek sağlayan şair Cevrî’nin, 1039/1629 senesinde Dört Halife’nin yüzer vecizesi konusunda Türkçe bir eseri de istinsah ettiğini biliyoruz. Bu eserin istinsah zamanını bildirmek üzere 1040/1630 yılında bir tarih manzumesi yazarak Dört Seçkin Dost’un sözlerini öven şair, okuyucuya, onları derecelerine göre sevmeyi tavsiye eder: (...)

“Sünneti bildün ise vâcib ile
Sevegör bunları merâtib ile
Efđal-i nâs ba’de fahr-i beşer
Oldı Bû-Bekr ü şoñra oldı ‘Omer
Fehm olundı merâtib-i şeyhâyn
Böyledür dahı rütbe-i hateneyn
Şıdğ ile hubb-ı çâr-yâr-i kirâm
Oldı zîb-i ‘akâyid-i İslâm”(Ayan, 1981, s.283).

[Eğer sünneti vacibiyle bildinse, bu dört halifeyi derecelerine göre sevmeye bak... İnsanların en üstünü, beşeriyetin iftihar vesilesi Hz. Peygamber’den sonra Hz. Ebû Bekir, sonra Hz. Ömer oldu. Bu iki yaşlı reisin dereceleri anlaşıldı. Onlardan sonra gelen iki damat, yani Hz. Osman ve Hz. Ali’nin dereceleri de böyledir... Bu dört büyük dostu doğruluk ve kalp temizliğiyle sevmek, İslâm inançlarının zineti olmuştur].

Cevrî, Bağdatlı Rûhî’nin meşhur Terkîb-i Bend’i için vücuda getirdiği nazirenin beşinci bendinde (Ayan, 1981, s. 170-71), selefinin yaptığı gibi (Rûhî-i Bağdâdî, 1287, s.76), adını anmadan, fakat bazı fazilet ve meziyetlerini sayarak Hz. Ali’yi yüceltmıştır. İşte Hz. Muhammed’in dört seçkin dostuna böyle samimî bir sevgi besleyen Cevrî, Hâkânî Mehmed Bey’in *Hilye*’sine imrenerek “Çâr-Yâr”ın fizikî yapısı hakkındaki bilgileri derleyip 1050/1640 yılında nazmetmiştir. Hz. Peygamber’i, onun ailesi ve ashabını överek Allah’ın yardımına, doğru yola iletmesine ve bağışlamasına mazhar olmak ümidiyle meydana getirilen bu eser, Hâkânî’nin *Hilye*’sine nazaran kısa; 143 beyit ihtiva eden bir mesnevidir. Cevrî, söz konusu manzumesini, örnek aldığı Hâkânî’nin hilyesindeki gibi, baştan sona kadar remel bahrinin “feilâtün feilâtün feilün” kalıbıyla yazmıştır.

İslâmî geleneğe uyarak sözlerine Allah’a hamd ve Hz. Peygamber’e övgü mahiyetindeki manzumelerle başlayan şair, eserinin bu bölümlerini de önceki ediplerin gözettiği “berâat-i istihlâl” esasına riayet edip muhtevasına uygun biçimde yazmış; nazımın konusu dört halifenin fizikî yapısını tasvir olduğu için, “Tahmîd-i Bârî”de Hz. Âdem’in ve insanın, “Na’t-ı Nebî”de ise Hz.

Muhammed'in güzel bir şekilde yaratılışından bahsetmiştir. Mesnevînin "Mukaddime"sinden, telif sebebi hakkında bilgi ve fikir ediniyoruz: Hâkânî'nin herkesçe beğenilen *Hilye*'sini imrenerek okuyan şairimiz, içinde ona benzer bir eser meydana getirme isteği duymuş; bu şevkle dört halifenin vasıf ve suretini tek tek toplayıp yazmıştır:

"Bundan aقدم kalem-i Hâkânî
Şüret-i ma'nâya virmiş cânı
Olmış ol şâ'ir-i pâkîze-edâ
Nâzım-ı hilye-i maḥbûb-ı Hudâ
Bulmuş ol devlete isti'dâdı
Hilye nazmında anılmış adı
Eşer-i mu'cize-i medḥ-i Resûl
Eylemiş anı müselleḥ maḥbûl
Resm-i inşâfî idenler icrâ
Olmasa aña muḥallid evlâ
Lîk ben ḡibṭa idüp bu eşere
Şevḳum artardı getürsem nazara
Şükr ü minnet baña da bu yüzden
Feyz-i cûd eyledi zü'l-faẓl ü minen
Çâr yârûñ sıfat u hey'etini
Yek-be-yek hilyesini şüretini
Cem' idüp bir yire tertîb itdüm
Lafz u ma'nâyile terkîb itdüm
Nazm idüp anı bi-ḳadri'l-imbân
Eyledüm hilyelerin şerḥ u beyân."

[Bundan önce Hâkânî'nin kalemi, mananın şekline can vermiş. O temiz üslûp sahibi şair, Allah'ın sevgili peygamberinin hilyesini nazmetmiş. O nimete kabiliyet bulmuş; hilye nazmetmek konusunda adı anılmış... Hz. Peygamber'i övme mucizesinin eseri, onu herkes tarafından beğenilen, hoş karşılanan bir şiir hâline getirmiş... İnsafa uygun davrananlar, onu taklit etmese, daha iyidir ama ben bu esere imrenerek baktıkça şevkim artardı... Şükür ve minnet(le ifade edeyim ki), bağış ve ihsan sahibi olan Allah, bana da bu yönden cömertliğini gösterdi... Hz. Peygamber'in dört dostunun sıfat ve görünüşünü, tek tek güzel yüzünü, şeklini bir yere toplayıp sıraladım; söz ve mana ile birleştirdim. Mümkün olduğu kadar nazmedip güzel sıfatlarını açıkladım, anlattım].

Cevrî'nin bu eserinde onar beyitlik tahmid, na't ve mukaddime ile hâtîme arasında dört halifenin ilk üçünü yirmi beş, Hz. Ali'yi ise yirmi sekiz beyitlik bölümler hâlinde tasvir etmesi, kendisinde bir plân fikrinin mevcut olduğunu gösterir. Dört seçkin dostun bedenî yapılarına dair birkaç cümlelik Arapça ibareden sonra, şair, bu kısa tasvirdeki fizikî unsurları, çeşitli edebî sanatlardan faydalanarak okuyucuda sevgi ve saygı uyandıracak şekilde Türkçe'ye nakleder. Sanatkâr, zaman zaman konusuna ait ayet ve hadisleri işaret yoluyla hatırlatmakta yahut iktibas etmekte; Hz. Peygamber'le onun dört seçkin dostunun

fizikî yapısını ise, ya doğrudan doğruya tarif veya teşbih, mecaz, teşhis gibi ifadeyi güzelleştiren söz hünerlerinden faydalanarak tasvir etmektedir.

Hâkânî'nin Hz. Muhammed için kırk küsur sene önce yazdığı hilyeye nazire olarak dört halife hakkında böyle bir eser vücuda getiren şair, hilyesinin sonundaki:

“Kalem-i nâzım-ı pākize-kelām
Viridi biñ ellide bu nazma nizām”

beytiyle manzumesini 1050/1640 senesinde bitirdiğini bildirir. Bizatihi şairin kaleminden çıkan bu tarih mısraındaki 1050 (1640) yılını hatalı saymak için bir sebep yoktur. Çünkü eserin meydana getiriliş senesi, müellif tarafından yazılan nüsha da dahil, yazma ve basma kopyalarının sonunda 1050 (1640) olarak bildirilmiştir. Fakat aynı zamanda usta bir hattat olan Cevrî'nin, dört halifenin yüzer sözüne dair *Tercüme-i Sad Kelimât-ı Çihâr-yâr-i Güzîn*'i istinsah etmesi⁴ münasebetiyle yazdığı tarih manzumesini, hilyesini bitirmesi dolayısıyla kaleme aldığı zannedildiğinden, bu tarih mısraında bir yanlış olduğu sanılmıştır. İşaret ettiğimiz hata, görebildiğimiz kadarıyla, *Tezkire-i Şuarâ-yı Mevlevîyye*'sinde Cevrî ve eserleri hakkında bilgi verirken: “...Ve daği çihâr-yâr-i kirām, rađıya'llähü 'anhüm hâzarâtunuñ evşâf-ı 'aliyyelerini hâvî çendân beyt bir manzûmeleri olup anuñ daği ihtitâmında Beyt:

Didi târihîni bu 'abd-i za'îf

Kelimât-ı çihâr-yâr-i laţif چهار يار لطيف

beytiyle hatm itmişdür”(Esrar Dede, 2000, s. 114-115) diyen Esrar Dede'den (1162-1211/1748-1796) başlamış; ona ve söz konusu tarih manzumesine dayandığı anlaşılmalardan tarafından da devam ettirilmiştir. (Meselâ, Ali Enver, 1309, s. 33-34; Tahir, 1931, s. 83; Abdülbaki, 1931, s.149; Ergun, III, 1063). Hâlbuki anılan tarih manzumesi, başlığından ve muhtevâsından anladığımızıza göre, “Dört Seçkin Dost”un yüzer sözünün yazılışının tamamlanması münasebetiyle kaleme alınmıştır. 22 beyitten ibaret mesnevînin başlığı “Târîh-i Nüviştên-i Çihâr-Şad Kelimât-ı Çihâr-Yâr-ı Güzîn Rıdvânü'llâhi 'Aleyhim Ecma'in”dir ve şair 1040/1630 yılında dört halifenin yüzer sözünü yazıp bir nüshaya sahip olduğunu açıkça ifade etmektedir: (...)

“Minnet Allâha kim bu 'abd-i fakîr

Ya'ni CEVRÎ-i kem-terîn ü hâkîr

Şıdğ-ı pāk ü hûlûş-ı niyyet ile

'İzzet ü ihtirâm u rağbet ile

Yazup oldum bu nüshaya mâlik

Sa'y ile menzile irür sâlik

Yazılup çünki oldı nüsha temâm

Vaqt-i tahîrin eyleyüp i'lâm

⁴ Cevrî'nin istinsah ettiği bu eserin, Kastamonulu müderris Mustafa bin Mehmed'e (ö. 998/1590) ait *Tercüme-i Sad-Kelimât-ı Çihâr-yâr-i Güzîn* olduğunu tahmin ediyoruz. Çünkü bu tercümenin 1039/1629 tarihinde Cevrî eliyle yazılmış bir nüshası Topkapı Sarayı Müzesi Kütüphanesi'nde bulunmaktadır.(Karatay, 1961, c. 1, s. 26).

Didi târihîni bu 'abd-i za'îf
KELİMÂT-İ ÇİHÂR-YÂR-I LAÎF"

sene 1040. کلمات چهار یار لطیف

(Ayan, 1981, s. 283).

[Allah'a şükür ki bu fakir kul, yani şu pek âciz ve itibarsız Cevrî, kalp temizliği ve niyet halisliği ile, izzet, hürmet ve istekle yazıp bir nüshaya sahip oldum. Yol tutup giden kişi çalışarak menzile erişir... Nüsha yazılıp tamamlanınca, bu zayıf kul, onun istinsah zamanını bildirerek tarihini şöyle söyledi: "Kelimât-ı çihâr yâr-i latîf"(Dört dostun güzel sözleri), Sene 1040/1630].

Cevrî'nin *Hilye-i Çihâr-Yâr-i Güzîn*'i, dört halifenin hilyesi konusunda yazılan ilk eser değildir. "Bekâyî" mahlasını kullanan Dursunzâde Abdülbâki Efendi (950-1015/1543-1607) ve Şeyhülislâm Esad Mehmed Efendi (978-1034/1570-1625)'nin, aynı konuda ondan önce eserler meydana getirdikleri biliniyor. Bekâyî'nin eserinin *Hilye-i Çihâr-Yâr-i Güzîn*'e dair ikinci kısmı, dört halifenin kısa birer biyografisinden sonra yazılmış yine kısa, mensur birer hilye (Süleymaniye Ktp., Fatih, nr. 5427/4. Bu eserden seçilmiş örnekler için bk. Pekolcay v. dğr., 1994, s. 220-221); Şeyhülislâm Esad Efendi'nin Sultan I. Ahmed'in isteğiyle yazdığı *Gülistân-ı Şemâ'il* ise, mefâilün mefâilün feülün kalıbında, yaklaşık 1200 beyitten meydana gelen bir tercümedir. *Gülistân-ı Şemâ'il*, dört halifenin sadece şekil ve şemâlinin tasvir edildiği bir hilye değil, faziletleri konusunda Hz. Peygamber'in bazı hadislerini de ihtiva ettiği, "fezâil" vasfı da gösteren bir eserdir. (Bir nüshası: Süleymaniye Ktp. Damad İbrâhim Paşa, nr. 381). Böylece şeyhülislâmın şemâil tercümesi, adının da vaad ettiği gibi, dört halifenin bedenî yapılarından başka, çeşitli meziyetlerine dair hadisleri, ahlâkına ait tasvirleri de içine aldığı için, fizikî ve ruhî portreyi birleştiren, daha geniş ve zengin muhtevalı bir çalışma semeresi olarak kendisini gösteriyor. Bununla birlikte, Cevrî'nin söz konusu hilyesinin, yazma nüshalarının aynı türden önceki ve sonraki eserlere göre daha çok oluşu ve birkaç kere basılması göz önüne getirildiğinde, onlardan daha fazla tanındığı ve rağbet gördüğü söylenebilir. Hattâ denebilir ki, Hâkânî Mehmed Bey'in Hz. Muhammed hakkındaki meşhur *Hilye*'si ve Cevrî'nin bu esere özenerek dört halifenin fizikî yapısına dair bir mesnevî meydana getirmesi, başka şairlerin de diğer din büyüklerinin portreleri konusunda eser telif etmelerinde teşvik edici olmuştur.

Şöhreti ve Tesirleri

On yedinci asır şairlerinden Edirneli Neşâtî Dede (ö.1085/1674-75), "Hâkânî-i Rûm"(Anadolu'nun Hâkânî'si) ve "Ser-be-ser kişver-i Rûm'un fahri"(Bütün Anadolu'nun iftihar vesilesi) Cevrî'nin izinden giderek *Kur'an*'da kıssası anlatılan peygamberlerden on dördünün bedenî yapılarını tasvir etmiş; onun hemşehrisi Güftî (ö.1088/1677) ise, aynı şekilde Hz. Hasan, Hüseyin ve Aşere-i Mübeşşere'nin hilyesini yazmıştır. Hâkânî'ye hayranlığını ifade etmekle birlikte onun dilinin eskidiğini söyleyen Güftî, Cevrî'nin hilyesini çok kısa ve

nazmını orta derecede bulmaktadır.(Bir nüshası, Süleymaniye Ktp. Lâleli nr. 1715; ayrıca, bk. Kocatürk, 1964, s. 454).

Güftî'nin andığımız eserinden habersiz olduğu anlaşılan Mustafa Na'tî Bey (ö.1130/1718), 1114 (1702-03) yılında Cevrî İbrahim Çelebi'nin *Çihar Yâr Hilyesi*'ni Aşere-i Mübeşşere'ye tekmil eylemiş; Abdullah Salâhî (1117?-1197/1705?-1783) ise, Hz. Hasan ve Hüseyin'in hilyelerini yazmıştır. Bu şairlerimiz, hilyelerinin telif sebeplerini anlatırken, Hakânî ve Cevrî'nin aynı türden mesnevilerini okuduklarını, onların Hz. Peygamber ve "çâr-yâr-i güzîn" için yaptıkları portrelerin bir benzeri ve tamamlayıcısı olarak eserlerini meydana getirdiklerini belirtirler. Meselâ, Edirne Mevlevîhanesi şeyhi Neşâtî Ahmed Dede (ö. 1085/1674-75) şöyle diyor:

"Niçe demler idi bâ-reşk-i derûn
Cân [ü] dil olmuş idi gârka-i hûn
Ki zihî baht ki Hâkânî-i Rûm
Oldı *Hilye*'yle sa'âdet-merkûm
Nedür ol tarz ile ol hûsn-i edâ
Ki okundukça virür câna şafâ
Hâbbezâ mevhibe-i Rabbânî
K'olmuş ol hoş-nefese erzânî
Merhabâ himmet-i pāk-i Cevrî
Ser-be-ser kişver-i Rûm'uhn fâhri
Çâr-yârûn o da çün Hâkânî
Buldı vaşfiyle 'ulüvv-i şânî
Göricek reşk ile oldum dil-çāk
Yiridür belki olursam da helāk
Ki geçüp 'ömr sefâhetle müdām
Kaldum âlüde-i 'ısyân nâ-kām
Virmedüm hayf be-feyz-i himmet
Böyle bir pāk eserle şöhret
Bu te'essüfle gezerken dil-hûn
Kopdı bir dâ'ıye-i şevk-nümün
Eyleyüp kendüme tevcîh-i hitâb
Didüm ey guşsa ile hâne-harâb
Zıkr-i bi'l-hayr ise maşşüd eger
Enbiyâ hilyesine eyle nazar."(Süleymaniye Ktp. Lâleli 1715, vr. 124b).

[Can ve gönlüm nice zaman şu imrenmeyle kana boğulmuştu: "Ne güzel baht ki, Anadolu Hâkânî'si, *Hilye*'yle mutlu bir şekilde yazılmış, anılmış!.. O tarz, o üslûp güzelliği nedir ki, okundukça câna safa verir!.. Ne güzel İlâhî bağış ki, o hoş nefesli saire lâyıık görülmüş... Baştan başa Anadolu ülkesinin iftihar vesilesi olan Cevrî'nin temiz gayretine de selâm!.. O da Hâkânî gibi dört dostu överek tarif etmekle şan yüksekliğine ulaştı. (Bu eserleri) görünce, gıptayla âdeta yüreğim yarıldı... Hatta helāk olsam da yeridir... Çünkü ömrüm, devamlı sefahetle geçti; günaha bulaşmış olarak nasipsiz kaldım... Yazık ki, himmetin feyziyle böyle mübarek bir eser vücuda getirip şöhret elde edemedim... Bu

üzüntüyle kalbim yaralı gezerken, içimde şevke benzer bir istek meydana geldi... Kendime hitap ederek dedim ki: "Ey kederle gönlü kırılmış!.. Eğer maksadın hayırla anılmaksa, peygamberlerin hilyesine bak!..].

Mevlânâ torunlarından ve Manisa Mevlevîhanesi şeyhlerinden Lütfullâh-ı Mevlevî de 1100/1688 yılında yazdığı *Hilye-i Hazret-i Mevlânâ*'sında Hâkânî, Cevrî ve Neşâtî'nin hilyelerini okuduktan sonra Mevlânâ'nın hilyesini yazma isteği duyduğunu anlatır:

"Sebeb-i taḥliye-i semt-i kelâm
Böyledür diñle gel ey nîkû-nâm
Gördim ol Ḥazret-i Ḥâkânî'nüñ
Ḥüsn-i nazmın o şeref-âyinüñ
Daḥi Cevrî-i sa'âdet-eşerüñ
Ṭarz-ı inşâsın o ḥayrû'l-ḥaberüñ
Vaşf-ı aşḥâb-ı Resûl'e himmet
Eyleyüp buldı anuñla devlet
Hem Neşâtî-i sürür-âşaruñ
Şi'r-i zîbâsını ol ḥoş-kâruñ
Enbiyâ na'tini bâ-ḥüsn-i kelâm
Silk-i taḥrîre kômış bi'l-ikrâm" (Âtîf Efendi Ktp. nr. 2256, vr. 2a).

[Ey iyi namlı (okuyucu), dinle, söz tarafını süslemenin sebebi şudur: Hz. Hâkânî'nin, o itibarlı âdet sahibi şairin nazmının güzelliğini, bundan başka iyi rivayette bulunan ve mutlu bir eser bırakan Cevrî'nin (güzel söz) vücuda getirme tarzını gördüm. (Cevrî) Hz. Peygamber'in sahabelerinin tarifine gayret edip onunla devlet (nimet ve saadet) buldu... Ayrıca, sevinçli eserler veren Neşâtî'nin, o iyi iş sahibi şairin güzel şiirini de (okudum). Peygamberlerin vasıflarını, yücelterek söz güzelliğiyle yazı sırasına koymuş].

"Cevrî merhum"un dört dost hakkındaki hilyesini okuyan Na'tî, cennetle müjdelenen on sahabeden altısının nazmen tasvirlerinin yapılmadığını düşünerek bu işe başlamış ve eserini 1114/1703 yılında tamamlamıştır:

("...) Şāniyen Cevrî-i pākize-edā
Ya'ni ol nūkte-şinās-ı şu'arā
Göricek bu eşer-i zîbāyı
Ġıbṭa-baḥşā-yı dil-i dānāyı
Çār yārüñ o daḥi ḥilyelerin
Nazm idüp eyledi zāhir eşerin
Olup aña da bu yüzden tevḫîk
Luṭf u iḥsān-ı Ḥudā oldı refîk (...)
On nefer zāt-ı mükerrerleri Ḥaḳ
Kıldı cennetle mübeşşer ancaḳ
Çārınüñ ḥilye-i pākin manzūm
İtdi biñ cān ile Cevrî merḥūm
İtmemiş altısınıñ hiç aşlā
Nazm ile ḥilyelerin kimse edā
Her ne deñlü degül ise ḥaddūm

Oldı bāliğ yine sa'y ü ciddüm
 Eyleyüp cān ile şarf-ı maqdūr
 İdüp izhār nice 'acz ü kuşūr
 Oldı biñ şevk ile bu cān-ı melül
 Nāzım-ı hilye-i aşhāb-ı Resül.” (Tire Necip Paşa Ktp. nr.136).

[İkinci olarak temiz üslup sahibi Cevrî, yani o şairlerin nüktedanı, bilgili gönülde gıpta uyandıran bu güzel kitabı görünce, “dört dost”un hilyelerini nazmedip eserini ortaya koydu. Ona da bu yönden başarı verilip Allah’ın lütuf ve ihsanı yoldaş oldu.(...) Allah, on muhterem zatı cennetle müjdelenmiş eyledi. Cevrî merhum, ancak dördünün temiz hilyesini bin canla nazmetti. Bu sahabelerden altısının hilyesini hiç kimse asla nazımla yerine getirmemiş... Her ne kadar haddim değilse de yine çalışıp çabalamam son dereceyi buldu. Bu bezgin ve üzgün can, elinden geldiği kadar canla başla kuvvet sarf edip Hz. Peygamber’in sahabelerinin hilyesini nazmedici oldu].

Cevrî’nin hilyesini bitirdiği yılda doğan ve on yedinci asrın meşhur şahsiyetlerinden olan Himmetzâde Abdullah Efendi (1050-1122/1640-1710), onun eserinin *Hilye-i Hâkânî*’den sonra ikinci sırada yer aldığını şöyle anlatır:

“Evvelâ ehl-i dilüñ sultānı
 Nāzımü'l-*Hilye* olan Hâkânî
 Zihni-çālāk ile mænend-i şîr
 Eylemiş āhū-yı nazmı naħcîr
 Şāniyen Cevrî-i ferhunde-peyām
 Hulefâ hilyesin itmîş itmām
 Şeh-i nazm idi o pür-vāye meger
 Çār-bâğ olsa sezâdur aña yer
 Şālişen Şeyh Neşâtî-i selîm
 Enbiyâ hilyesin itmîş terkîm
 Bu tarîk ile o merd-i kâmil
 Enbiyâ sırrına oldı vâsıl
 Kūy-ı ma'nâyı 'aceb kapmışlar
 Zūr-ı tab' ile neler yapmışlar
 Ğıbta-fermâ dil-i Himmetzâde
 Peyrev olmağa olur âmâde.”

(Süleymaniye Ktp. Reşid Efendi, nr. 836, vr. 2b).

[Hz. Peygamber’in *Hilye*’sini ilk olarak yazan şair, gönül sahiplerinin sultanı Hâkânî’dir. O, aslan gibi çevik bir zihinle nazım ceylanını avlamış... İkinci olarak kutlu bilgiler veren Cevrî, halifelerin hilyesini tamamlamış. O nasipli şair, sanki nazımın sultanı idi. Bundan dolayı yeri İsfahan’daki Çār-bâğ (gibi Cennet) olsa lâyıktır. Üçüncü olarak doğru ve sağlam tabiatlı Şeyh Neşâtî, peygamberlerin hilyesini yazmış. O kâmil insan, bu yolla peygamberlerin özüne erişti. Mana yolunu, mahallesini acayip kaplamışlar.. Yaratılış gücüyle neler yapmışlar!.. Himmetzâde’nin imrenen gönlü, onların izinden gitmeye hazırdir].

Hilye-i Haseneyn’i 1153/1740 yılında tamamlayan Abdullah Salâhî (1117?-1197/1705?-1783) de kitabı nazmetme sebebini anlatırken, Hâkânî, Cevrî

ve Neşâtî'nin manzum hilyelerine baktıkça, kendisinin de böyle bir esere vesile olmak isteği duyduğunu, şeriflerden Seyyid Hâşim'in tavsiyesi üzerine Hz. Hasan ile Hüseyin'in eşkâlini nazmettiğini söyler. Burada Salâhî'nin, asıl konumuz olması dolayısıyla sadece Cevrî'nin hilyesi hakkındaki sözlerini nakledeyim:

"...Çâr yârûñ dañi Cevrî merhûm

Eylemiş hilyelerini manzûm

Bulmuş ol dañi anuñ ile şeref

Olmış akrânına cümle eşref..."(Salâhî Abdullah Efendi, 1327, s. 22).

[Dört Dost'un hilyelerini de Cevrî merhum nazmetmiş. O da onunla şeref kazanmış; bütün akranından daha muhterem olmuş].

Sadece bazı hilye şairleri değil; çeşitli tarih ve biyografi yazarları da Cevrî'nin söz konusu eserinden takdirle bahsetmişlerdir: Meselâ on sekizinci asır tezkire yazarlarından Safâyî Mustafa Efendi (ö.1138/1725), Cevrî'nin birkaç manzum eserini anarken, "...*Hilye-i Hâkânî*'ye nazîre olmak üzere Resûl-i Ekrem ve Nebî-i muhterem Şalla'llahu Te'âlâ 'aleyhi ve sellem hazretlerinin medh-i şerîflerine nazm eylediği na't-ı şerîfden birkaç beyt-i latîfi" nakletmiş (Mustafa Safâyî Efendi, *Tezkire-i Safâyî*, Beyazıt Devlet Ktp. Veliyüddin nr. 2585, s.82). Bursalı İsmâil Belîğ (1079-1142/1668-1730) de güldeste (antoloji) tarzındaki şuara tezkiresine Cevrî'nin "Hilye-i Şerîf"inin çeşitli bölümlerinden birkaç beyit almıştır.(Abdulkadiroğlu, 1999, s.63). Nev'î-zâde Atâî'nin *Şekâ'ik Zeyli*'ne bir zeyl yazan Şeyhî Mehmed Efendi (1078-1145/1667-1732), *Vekâiyü'l-fuzalâ*'da Cevrî'nin eserlerini sayarken, "...*Hâkânî*'ye nazîre olmak üzere *Hilye-i Çihâr-Yâr-i Güzîn*" adlı bir manzumesi olduğunu kaydetmiş ve bu hilyenin na't kısmından bazı beyitleri nümune olarak nakletmiştir. (Şeyhî Mehmed Efendi, 1989, III, 663-65). Hilye türünden bir eseri de bulunan Müstakimzâde Süleyman Efendi (1131-1202/1719-1788), tanınmış hattatların hayatlarını anlattığı *Tuhfe-i Hattâtîn*'de Cevrî'nin *Hilye*'sini, manzum eserlerinin başında saymıştır: "Âşâr-ı manzûmesinden *Hilye-i Çâr-Yâr-i Güzîn*... ve sâ'ir âsâr-ı şîrîn-kârı vardır."(Müstakimzâde Süleyman Sa'deddin Efendi, 1928, s.639). Yukarıda naklettiğimiz gibi, *Tezkire-i Şuarâ-yı Mevlevîyye* yazarı Esrar Dede (1162-1211/1748-1796), Cevrî'nin Çihâr-Yâr'in yüksek vasıflarını içine altı bir manzumesi bulunduğunu söylemiş; fakat başka bir eserin istinsahı dolayısıyla meydana getirilmiş söz konusu manzumenin sonundaki mısram, *Hilye-i Çihâr-Yâr-i Güzîn* hakkında yazıldığı sanılmasına sebep olmuştur.

On dokuzuncu asrın ikinci yarısının tanınmış şair ve yazarlarından Ziyâ Paşa (1829?-1880), "*Harâbat*" adını koyduğu üç ciltlik Türk, Arap ve Fars şiiri antolojisinin başında "Ahvâl-i Şuarâ-yı Rûm"dan, yani Anadolu şairlerinin hâllerinden bahsederken, Hâkânî Mehmed Bey'in *Hilye*'si dolayısıyla Cevrî'nin adını da anar: "Cevrî ve Nahîfî ile Şâkir/ Hep ol eserin mukallididir."(Ziyâ Bey, 1291, s. 18). Yine aynı devrin ileri gelen edebî şahsiyetlerinden Muallim Nâcî (1265-1310/1849-1893) de Cevrî'nin söz konusu eserini, "*Hilye-i Hâkânî*'ye peyrevlik yolunda söylediği na't-ı şerîf, şâyân-ı takdîsdir"(Muallim Nâcî, 1306, s. 221) cümlesiyle yüceltir. *Sicill-i Osmânî* adlı biyografik eseriyle tanınan

Mehmed Süreyyâ Bey (ö.1326/1909) de Cevrî'nin "te'lifâtı"nı sayarken *Hilye-i Çihâr-Yâr-i Güzîn*'in "Hâkânî'yi tezyîlen", yani Hâkânî Mehmed Bey'in *Hilye*'sine bir zeyil olarak meydana getirildiğini belirtir.(Mehmed Süreyyâ, 1311, s. 91). Cevrî'nin *Hilye*'sinin daha önceki baskılarından haberdar olmadığı, takdiminin sonundaki "...nasılsa şu manzûme-i mübârekesi tab' edilememiş..." ibaresinden anlaşılan Mevlevî şair Mehmed Tâhir (Olgun, 1877-1951), 1317/1900 yılında bastırıldığı bu eseri, okuyucuya şu kıt'ayla takdim etmiştir:

"Rûh-ı Cevrî'yi Hudâ şâdâb-ı rahmet eylesin

Eylemiş bu nazm-ı pâki âşıkâne yâdgâr

Sanki bir âyinedir Tâhir basîret ehline

Rû-nümâ olmaktadır andan cemâl-i Çâr-Yâr."(Mehmed Tâhir, 1317).

[Allah, Cevrî'nin ruhunu rahmetine kandırsın; bu mübarek manzumeyi âşıklara (âşıkça) hatıra bırakmış... Ey Tâhir, (şu hilye) sanki basiret sahipleri için bir aynadır; ondan Dört Dost'un güzelliği kendini göstermektedir].

Tahir (Olgun) Bey, 1931 yılında Darüşşefeka ve Kuleli liseleri edebiyat muallimiyken, talebe için yazıp yayımladığı bir eserinde İbrahim Cevrî Çelebi'nin *Hilye*'si hakkında şu bilgiyi verir:

"(Hilye)² sahibinden ilham alıp ta

Bir hilye nazmetti o da Bin kırkta³

Ebû Bekir, Ömer, Osman ve Ali

O hilye namede olur müncelî"(Tahir, 1931, s.83-84).

Tâhirü'l-Mevlevî, daha önce bastırıldığı hilye nüshasının sonunda şairi tarafından 1050/1640 yılında nazmedildiği bildirilmesine rağmen, bu manzum edebiyat tarihinde söz konusu eserin yazılış yılını -büyük bir ihtimâlle Esrar Dede'nin karıştırması yüzünden- hatalı kaydetmiştir.

Osmanlı Müellifleri yazarı Bursalı Tâhir Bey (1278-1344/1861-1925) de Cevrî'nin eserleri hakkında bilgi verirken, *Hilye*'si konusunda Muallim Nâcî'nin yukarıda naklettiğimiz cümlesini aynen aktarmış (Bursalı Mehmed Tâhir, 1333, II, s.127); Şeyh Gâlib'in *Hüsn ü Aşk*'ından bahsettiği sıradaysa "lisânımızda mesnevî tarzında yazılmış eş'âr-ı eslâfın" (seleflerin şiirlerinin) en meşhur örnekleri arasında Cevrî'nin *Hilye*'sini de anmıştır.(Bursalı Mehmed Tâhir, 1333, II, s.351).

Sonuç

Nakillerimizden de anlaşılacağı gibi, Cevrî İbrâhim Çelebi'nin, Hâkânî Mehmed Bey'in meşhur *Hilye*'sine nazire olarak yazdığı manzume, değer bakımından edebiyat tarihimizde bu tür eserlerin ikincisi sayılmış; şair ve yazarlarımız tarafından asırlar boyunca takdirle anılmıştır. İncelediğimiz eser, gerek konusuna uygun ve onu okuyucuya sezdirenen tevhid ve na't türünden

² Hâkânî Mehmet Bey

³ Dedi tarihini bu abdi zaif

Kelimatı çihâr yarı lâtif- 1040

Bu eseri vaktiyle ben tabettirmiştim. Matbu nüshaların pek çoğu Babıâli caddesinde kitap satan attar Yorgakinin dükkânında yandı. Nezdimde bir nüsha bile kalmadı.

manzumeleriyle, gerekse yazılış sebebini bildiren mukaddime (başlangıç) ve hâtıme (sonuç) kısımlarıyla şairin ruh hâli ve hangi manevî saiklerle böyle bir eseri vücuda getirdiği hususunda fikir vermesi bakımından alâka çekicidir. Diğer hilye şairleri gibi, Cevrî de "Dört Seçkin Dost"un fizikî yapılarını nazmen anlatırken, tasvir ettiği tarihî şahsiyetleri görmemiş; sadece onlar hakkında rivayet yoluyla kendisine intikal eden bazı bilgilere dayanmıştır. Haberse görmek gibi değildir... İnsanın şahsen gördüğü ve iyice tanıma imkânı bulduğu kişilerin tasvirini daha eksiksiz ve tesirli bir şekilde yapacağı muhakkaktır. Denebilir ki, sanatkâr, bu müşahede imkânından mahrumiyeti, hayal gücünün yardımıyla ve dört seçkin dostu duyduğu sevgiyle gidermeye çalışmıştır. Ancak çizilen portrede daha ziyade fizikî unsurlar üzerinde durmak, sadece o ünlü tarihî şahsiyetlerin bedenî yapısı hakkında okuyucuya bir bilgi ve fikir vermeye yaramaktadır. Eğer fizikî tasvire ilâveten onların sadakat, adalet, dirayet, edep, cömertlik, ilim, irfan, cesaret, hitabet gibi dinî ve insanî meziyetlerini telmihlerle yahut anekdotlarla anlatsa, hayat ve şahsiyetleri konusunda hususî intibalarını da bunlara katsaydı, herhâlde hatları daha net bir portre yapmaya muvaffak olabilecekti... Bu bakımdan Edirneli Güftî'nin Cevrî *Hilye*'sinin muhtasar (kısa) olduğu konusundaki tenkidine hak vermek mümkündür. Bununla birlikte şairin, "Çâr-Yâr" başta olmak üzere, Hz. Peygamber'in bütün sahabelerine saygı ve sevgi telkin etmeyi, böylece okuyucuyu onların faziletlerine özendirmeyi hedeflediğini de belirtmek gerekir.

Her devrin umumî olarak hoşlandığı, alışıp kullandığı dil ve üslûp(lar), kendisinden önceki ve sonraki asırlarinkinden az veya çok farklılık gösterir. On yedinci asır şairi Güftî'nin, yazılışı üzerinden aşağı yukarı elli altmış sene geçmişken, *Hilye-i Hâkânî*'nin dilinin eskidiğini söyleyerek aynı yolda, fakat yeni bir dil ve üslûpla başka bir eser vücuda getirme lüzumu duyduğunu ifade etmiştik... "Zengin Türk şiir geleneğinden faydalanmayı ve manevî kültür mirasımızı yeni nesillere aktarmayı lüzumlu gören şair ve yazarlarımızın da tanıtılmaya lâyık büyük şahsiyetlerimiz hakkında, bugünün okuyucusunun anlayacağı dilde ve hoşlanacağı biçimlerde güzel portreler... değerli, araştırma ve emek ürünü biyografik eserler vücuda getirmeleri gerekir" diye düşünüyoruz.

Eserin Nüshaları ve Metni

Cevrî'nin bu mesnevîsinin yurtiçinde ve yurt dışındaki yazma eser kütüphanelerinde çok sayıda nüshası vardır.⁵ Meselâ, sırf İstanbul kütüphanelerinde otuzdan fazla kopyası bulunmaktadır.⁶ Anılan nüshalardan bir kısmının istinsah tarihi kayıtlı değildir. Müstensihlerin hata, noksan ve müdahaleleri dolayısıyla metinde zaman içinde bazı farklar da meydana gelmiştir. Cevrî'nin *Hilye-i Çihâr-Yâr-i Güzîn*'i, Arap harfleriyle birkaç defa basılmıştır.⁷ Söz konusu eserin görebildiğimiz iki matbu nüshasındaki beyit sayısı, azamî 145'tir. Yazma nüshalarında bu sayı umumiyetle 143 olmakla birlikte, 140 küsur ilâ 180 küsur arasında değişmektedir.

⁵ Bu nüshalardan bir kısmını şöyle sıralamak mümkündür: Süleymaniye Ktp. Şehid Ali Paşa, nr. 2755, 20b-23b; İÜ Ktp. TY nr. 3807, 1b-9a, İÜ Ktp. TY nr. 769, 27b-33a, Süleymaniye Ktp. Hacı Mahmud Efendi, nr. 3810, 33b-38b, Kayseri Râşid Efendi Ktp. 99, 32b-46a, Nuruosmaniye Ktp. nr. 4959, 380a-389a, Süleymaniye Ktp. Reisülküttâb Mustafa Efendi, nr. 1182, 3b-7a, Tire Necip Paşa Ktp. TY nr. 136-37, Süleymaniye Ktp. Hekimoğlu Ali Paşa, nr. 646, 44b-49b, İÜ Ktp. TY nr. 96, 27b-30a, Mevlâna Müzesi Ktp. nr. 1175, 1b-5b; 2303, 37b-; 4008 1b- 4b; 7353, 31b-35b, Süleymaniye Ktp. Yazma Bağışlar, nr. 365, 11b-17a, Süleymaniye Ktp. Es'ad Efendi, nr. 3700, 88b-93b, Süleymaniye Ktp. Uşşâkî Tekkesi, nr. 7, 30b-36a, Nuruosmaniye Ktp. nr. 709, 26a-29b, Süleymaniye Ktp. Hâlet Efendi, nr. 767, 205b-211a, Şahsî kütüphanemizdeki nüsha, Süleymaniye Ktp. Hamidiye, nr. 1156, 121b- 126b, Süleymaniye Ktp. Es'ad Efendi, nr. 3407, 119b-121a, Süleymaniye Ktp. Şâzelî Tekkesi, nr. 29, 76b-81a, Süleymaniye Ktp. Hacı Mahmud Efendi, nr. 4413, 26b-29b, Âtîf Efendi Ktp. nr. 2794, 26b-30b, Süleymaniye Ktp. Bağdatlı Vehbî Efendi, nr. 2089, 43a-49a, Süleymaniye Ktp. Hâlet Efendi, nr. 36/1, 3a-7a, Süleymaniye Ktp. Es'ad Efendi, nr.2802, 127a-131b, Süleymaniye Ktp. Hacı Mahmud Efendi, nr. 4419, 24b-29b, Köprülü Ktp. III. Kısım (Mehmed Âsım Bey kitapları) nr. K 410, 24b-29a, Atatürk Üniversitesi Ağâh Sırrı Levend Ktp. nr. 545, Süleymaniye Ktp. Dügümlü Baba, nr. 48. 1b-6b, İÜ Ktp. TY nr. 1905, 7b-12a, Süleymaniye Ktp. Hacı Mahmud Efendi, nr. 3622, 28b-34a, Süleymaniye Ktp. Hacı Mahmud Efendi, nr. 4427, 16a-19a, Süleymaniye Ktp. H. Hayri-H. Abdullah Efendi, nr. 71, 31b-38a, Süleymaniye Ktp. Lala İsmail, nr. 605, 25a-30b, Süleymaniye Ktp. Lâleli, nr. 1715, 132b-139a, Süleymaniye Ktp. Şehit Ali Paşa 2850, 11b-16b, Süleymaniye Ktp. Reşid Efendi, nr. 984, 13a-15a, Nuruosmaniye Ktp. nr. 790, 1b-7b, Bayezid Devlet Ktp. 3345, 26a-31b, İstanbul Büyükşehir Belediyesi Atatürk Ktp. K. 561, 39-43a, Yapı Kredi Sermet Çifter Araştırma Ktp. 489/1, 804/4, Manisa İl Halk Ktp. 1643, 74b-78b, Amasya Bayezid İl Halk Ktp. 970/3, 28a-30a; Diyarbakır İl Halk Ktp. 615/3, 517/3; Berlin Devlet Kütüphanesi (Staatsbibliothek zu Berlin) "Orient" (Doğu) bölümünde, Landberg 631, 48b-53b.

⁶ Bu kopyaların tavsifleri için: Sadık Erdem, İbrahim Cevrî Çelebi'nin Hayâtı, Şahsiyeti, Eserleri ve Hilye-i Çihâr-Yâr-ı Güzîn'inin Edisyon Kritiği, İÜ Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü Eski Türk Edebiyatı Kürsüsü mezuniyet tezi, İstanbul 1980.

⁷ Tesbit edebildiğimiz baskıları: *Hilye-i Manzûme-i Enbiyâ*, (toplayan: Halil Hilmi, Neşâtî'nin *Hilye-i Enbiyâ*'siyle birlikte), 1292, İstanbul 1293; *Mekteb Mecmuası*, 30 Kânûn-ı evvel 1309, nr. 1, s. 37-39, 13 Kânûn-ı Sâni 1309, nr. 2, s. 74-77; Cevrî Dede Merhum, *Hilye-i Çihâr-Yâr-ı Güzîn*, (nşr. Mehmed Tâhir [Olgun]), İstanbul, 1317.

Biz bu eserin, şairliğinden başka, usta bir hattat olduğu bilinen müellif Cevrî eliyle yazılmış bir nüshasının Mısır Millî Kütüphanesi'nde bulunduğunu öğrendik (*Mısır Millî Kütüphanesi Türkçe Yazmalar Kataloğu*, 1987, I, 366, nr. 1435) ve söz konusu metnin kopyasını temin ettik. Anılan nüsha, 1052 Cemâziyelevvel'i (1642 yılı Ağustos ayı) sonlarında, demek oluyor ki, yazılışından iki sene sonra, bizatihi müellifçe, güzel bir talikle istinsah edilmiştir. Sunacağımız metin, işte bu güvenilir nüshaya dayanmaktadır.

HİLYE-i ÇİHÂR-YÂR-i GÜZİN

Der -Tahmid-i Bârî 'Azze Şânühü

- 1 Minnet Allâh'a ki ber-vech-i kemâl
Âdem'e kıldı 'aâtâ hüsn [ü] cemâl
- 2 Şekl-i zîbâsını bi-miş ü nazîr
Eyledi levh-i vücûda taşvîr
- 3 Kalem-i şun'-ı bedî'ü'l-eşeri
Çekdi çün nakş vücûd-ı beşeri
- 4 Virdi pirâye yed-i kudret ile
İtdi zîbende anı hikmet ile
- 5 Halk idüp ahsen-i takvîm üzere
Yazdı 'unvânını ta'zîm üzere
- 6 Eyleyüp 'izzet ü şânın a'lâ
Didi hakkında anuñ *kerremnâ*⁸
- 7 Âdem'e virdi 'aceb fer ü bihî
Ĥalâk-Allâhu 'alâ şüretihi
- 8 Geldi bu şüret ile çün Âdem
İtdiler secde melâ'ik ol dem
- 9 Hem idüp lâyıq-ı 'izzet bi'z-zât
Vechini vechine kıldı mir'ât
- 10 Ĥabbezâ kudret-i ĤaĤ celle celâl
Ĥabbezâ şun'-ı Ĥudâ-yı Müte'âl

Der-Na't-ı Nebî 'Aleyhi's-selâm

- 11 Yaraşur bulsa bu nazm-ı ġarrâ
Na't-ı Peyġamber ile fer ü behâ
- 12 Ĥilye-pirâ-yı cemâl-i ma'nâ
Şüret-ârâ-yı kemâl-i ma'nâ
- 13 Cevher-i âyine-i hüsn-i ezel
Pertev-i nür-ı Ĥudâ 'azze ve cel
- 14 Zînet-efzâ-yı sarây-ı imkân
RevnaĤ-efrüz-ı revâĤ-ı dil ü cân

⁸ "And olsun ki biz Âdem oğlunu şan ve şeref sahibi kıldık..."(*Kur'an*, İsrâ, 17/70) mealindeki ayetten iktibas.

- 15 Serv-i bî-sāye-i bostān-ı vüçüd
Nağş-pirāye-i eyvān-ı vüçüd
16 Aḥmed-i mürsel ü maḥbüb-ı Ḥudā
Ki odur bî-bedel ü bî-hemtā
17 Yoğ idi aña melāḥatda 'adīl
Ene emlah bu söze oldı delīl
18 Kendü ḥüsninden idüp aña naşīb
Eyledi Ḥaḫḫ anı kendüye ḥabīb
19 Şıfatı oldı şafā-yı dil ü cān
Ḥilyesi ḥırz-ı beḳā-yı imān
20 Levḥ-i evşāfına tā rüz-ı kıyām
Ola pirāye taḥıyyāt ü selām

Der-Muḳaddime-i Nazm-ı Ḥilye-i Çihār-Yār-i Güzīn

Rıdvānu'llāhi 'Aleyhim Ecma'in

- 21 Bundan aḳdem ḳalem-i Ḥāḳānī
Şüret-i ma'nāya virmiş cānı
22 Olmuş ol şā'ir-i pākīze-edā
Nāzım-ı ḥilye-i maḥbüb-ı Ḥudā
23 Bulmuş ol devlete isti'dādı
Ḥilye nazmında añılmış adı
24 Eşer-i mu'cize-i medḥ-i Resūl
Eylemiş anı müselleḥ maḳbūl
25 Resm-i inşāfi idenler icrā
Olmasa aña muḳallid evlā
26 Līk ben ḡıbtā idüp bu eşere
Şevḳum artardı getirsem nazara
27 Şükr ü minnet baña da bu yüzden
Feyz-i cüd eyledi zü'l-fazl ü minen
28 Çār yāruñ şıfat u hey'etini
Yek-be-yek ḥilyesini şüretini
29 Cem' idüp bir yire tertīb itdüm
Lafz u ma'nāyile terkīb itdüm
30 Nazm idüp anı bi-ḳadri'l-ımkān
Eyledüm ḥilyelerin şerḥ u beyān

Şıfat-ı Hilye-i Şiddîk-ı 'Atîk

كان ابو بكر رضي الله عنه رجلا طويلا نحيفا خفيف اللحم ابيض.
خفيف العارضين. معروق الوجه ناتي الجبهة غايز العينين عاري
الاصابع يخضب بالحناء والكتم لا يستمسك نطقه عن حقه

- 31 Nakl ile böyle olındı taḥkîk
Hilye-i Ḥazret-i Şiddîk-ı 'Atîk
- 32 Hilyesin vaşf iden erbâb-ı suḥan
Başlamış kâmet-i mevzûnından
- 33 Ya'ni itmişdi anuñ şun'-ı Ḥudâ
Kâmet-i sidre-ḥurâmın bâlâ
- 34 Serv idi gülşen-i şıdka ol kad
Ger tavîl olsa degül müsteb'ad
- 35 Mescid-i dîne iden anı imâm
Kâmetin itdi sûtün-ı İslâm
- 36 Teni olmuşdı o kâmetle naḥîf
Öyle zann eyleme kim ola za'îf
- 37 O naḥâfetle o bâlâ-kâmet
Yaraşık merd idi şâhib-kuvvet
- 38 Az idi laḥm-ı laṭîf-i bedeni
İ'tidâl üzre idi şaḥm-ı teni
- 39 Vechinüñ olmuş idi levni sepîd
Reşk iderdi aña nûr-ı ḥurşid
- 40 Hem daḥi olmuş idi bi-taḥfîf
Rişinüñ cânib-i bâlâsı ḥafîf
- 41 Hem daḥi böyle olındı taḥkîk
Ki ola ruḥlarınıñ cildi raḥîk
- 42 Didiler vaşf-ı cebînde kibâr
Maşrıq-ı şubḥ-ı hidâyet-envâr
- 43 Şun'-ı üstâd-ı bedî'ü'l-ḥikmet
Alnın itmişdi muḥaddeb-hey'et
- 44 Görseñ ol cebhe-i pür-nûrı eger
Zann iderdüñ ki ola cirm-i kamer
- 45 Nûr ile tutsa n'ola meydânı
Güy-ı ḥurşid idi ol pişânî
- 46 Kâse-i çeşmi 'amiḳ olmuş idi
Nûr ile bâşırası tölmiş idi
- 47 Şüret-i 'aybdan ol çeşm-i güzîn
Merdümin itmiş idi dūr-nişîn
- 48 Ol iki 'ayn-ı kerâmet-başarı
Ḥalka eylerdi keremle nazarı
- 49 Vaşf-ı engüştini yazduḳda qâlem
Böyle ḥall eyledi bu 'uḳdeyi hem

- 50 Ol mefâşıl ki kômîş anda Celîl
Eylemiş lahminı gâyetde kalîl
51 Her benâni kalem-i kudret idi
Ol mefâşıl girih-i hikmet idi
52 Zînet-i hilye iderdi her dem
Lihye-i pâkini hınna vü ketem
53 Şubh-ı şâdıķ gibi ol riş-i sefid
Şafaķ-ı surh ile olurdu bedid
54 Dađi ol merd-i kerâmet-peyvend
Eylemezdi kemerin muhkem bend
55 Mûy idi za'f-ı bedenle o miyân
Aña olurdu kemer bâr-ı girân

Şıfat-ı Hilye-i Zibâ-yı 'Ömer

كان عمر رضي الله عنه ادم شديد الادمة و عليه الاكثرون.

و قيل انه كان امهق. و كان طوالا جسيما، اصلع.

شديد الصلع. خفيف العارضين. شديد الحمرة في العينين، كان كث اللحية.

عسر و ايسر. شاربها كثير الشعر في اطرافها صهبته رضي الله عنه

- 56 Vaşf iden hilye-i pâk-i 'Ömer'i
Virdi şihhatle bu yüzden haberi
57 Ki ola gâyet ile gendüm-gün
Habbezâ şun'-ı Hudâ-yı bi-çün
58 İhtilâf eylediler bunda kibâr
Ekşeri virdi bu kavlı üzre karar
59 Hem dinilmiş ki o vech-i rüşen
Ola revnaķ-şiken-i levn-i leben
60 Reng-i ruhsâr-ı bahâr-efrûzı
Dinüñ olmışdı gül-i nev-rûzı
61 Anuñ itmişdi Hudâvend-i Celîl
Sidre-i kıddini mevzün u tavîl
62 'Alem-i dîn-i mübîn idi o kad
Zıllı olsa n'ola memdüd ebed
63 İtdi çün maşlahat-ı dîne kıyâm
Ser-firâz oldu livâ-yı İslâm
64 Hem bu kâmetle cesâmetlü idi
Yâl ü bâl ehli şalâbetlü idi
65 Bu mehâbetle görünse her-bâr
Andan iblîs o dem eylerdi firâr
66 Bu muhakkaķ habere itme gümân
Ki kaçar zıll-ı 'Ömer'den şeytân⁹

⁹ Hz. Peygamber'in, Hz. Ömer hakkında şu mealde bir hadisi vardır: "Nefsim kudret

- 67 Nağsına diğkât iden böyle didi
Müydan piş-i seri sâde idi
68 İki yanında katı az idi kıl
Her biri eyler idi müşgi hacil
69 İki 'arızları olmuşdı hafif
Böyle mevşüfdır ol zât-ı şerif
70 'Arızî âb-ı ruḥ-ı 'izzet idi
Levn-i şâfi leben-i Cennet idi
71 Daḥi itmişdi dü çeşmin kudret
İki yâkût-ı şedîdü'l-ḥumret
72 Eylemiş sâkî-i şahbâ-yı kader
İki çeşmin iki la'lîn sāgar
73 N'ola surḥ oldu ise çeşmi müdâm
Mest idi cām-ı maḥabbetle tamâm
74 N'ola surḥ olsa o çeşm-i gül-gün
Ḥavf-ı Ḥaḳ dâ'im iderdi pür-ḥün
75 Ol meḥâsin ki aña zînet idi
Deste-i yâsemen-i behcet idi
76 Beñzemez aña reyâḥîn-i cihân
Dinilürse n'ola reyḥân-ı cinân
77 Eylemişdi iki destin Yezdân
Şun'-ı ḥikmetle 'amelde yeksân
78 Râst-girdâr idi ol ḥüb-eṭvâr
Bir idi aña yemîniyle yesâr
79 Sebletinde var idi keşret-i mü
Sünneti itmiş idi 'âdet ü ḥü
80 Hem didi şâribinüñ vaşşâfi
Ḥumrete mâ'il idi eṭrâfi

Şıfat-ı Hilye-i Pâk-i 'Oşmân

كان عثمان رضي الله عنه ربعة. حسن الوجه. رقيق البشرة.
كثير اللحية. اسمر اللون. كثير الشعر ضحيم الكراديس
بعيد ما بين المنكبين و يشد اسنانه بالذهب. نكتات جدرى.
شعره قد كسا ذراعيه مشرف الانف من اجمل الناس.
له حمة اسفل من اذنيه.

**81 Hilye-i pâk ü laṭîf-i 'Oşmân
Oldı bu vech ile taḥkîḳ ü beyân**

elinde olan Allah'a yemin olsun ki, şeytan sana bir yolda rastlamış olsa, mutlaka yolunu değiştirdi."(*Müslim*, "Fezâ'ilü's-sahâbe", 22).

- 82 Vasatı'l-kāme idi ol dānā
 Hayr-ı mahz olsa n'ola ser-tā-pā
- 83 İ'tidāl üzre idi kıdđı temām
 Bir sehī-serv idi mevzūn-endām
- 84 Gülbūn-i Cennet idi ol kāmēt
 Ravza-i dīne virürdü zīnet
- 85 Hem dimişler o güzīn-i beşere
 Hasenü'l-vech rakīkū'l-beşere
- 86 Gül-i ruhsarı ter ü hurrem idi
 'Arağ-ı şerm ü hayā şeb-nem idi
- 87 Gerçi kim ol gül-i gülzār-ı hayā
 Hānde itmezdi edebden ammā
- 88 Bir güler yüzlü güzel server idi
 Hüsni dünyāyı esir eyler idi
- 89 Hem olup lihyesinūñ müyü keşir
 Aña āşüfte idi müşğ ü 'abir
- 90 Eylese rişine hınnāyı hıdāb
 Çemen-i hüsni olurdu şād-āb
- 91 Esmeru'l-levn idi ol vech-i hasen
 Cümle elvāndan odur müstahsen
- 92 Dāyim olmuşdı o vech-i pür-nür
 Burka'-ı şerm ü hayāda mestür
- 93 Edebinden nazar itdüke aña
 Kudsiyān eyler idi istihyā¹⁰
- 94 Tavr u ādābına virmişdi karar
 Hilmine ziver idi fer ü vağār
- 95 Gerçi gāyet çok idi müy-ı teni
 Nür idi zulmet içinde bedeni
- 96 Kuvvet-i şun'-ı Hudāvend-i Kadim
 Her ser-i 'azmini itmişdi 'azim
- 97 Dağı olmuşdı be-takdir-i Mecid
 İki düşānesi mā-beyni ba'id
- 98 Bend-i esnānı idi şedd-i zcheb
 Aña maşşüş idi bu tavr-ı 'aceb
- 99 Cümle za'f üzre olan dişlerini
 Ya'ni ol kān-ı hikem gevherini
- 100 Eyleyüp rişte-i zerle beste
 Böyle nuğ eyler idi peyveste
- 101 Cümle dendānı idi hāşılı bu
 Tār-ı zerrine dizilmiş lü'lü'

¹⁰ Hz. Osman'ın içeri girmesi üzerine toparlanarak oturan Hz. Peygamber'e, hanımı Hz. Aişe, ona neden böyle farklı davrandığını sorunca şu cevabı almıştır: "Kendisinden meleklerin utandığı bir kimseden ben hayā etmeyeyim mi?" (Müslim, "Fezā'ilü's-sahābe", 3).

- 102 Görinürdi aña itseñ nazarı
Vecenâtında nişân-ı cederî
103 Cā-be-cā bağ-ı ruḥında bu eşer
Ḥüsnine virmiş idi zînet ü fer
104 Müyü bāzūsın iderdi mestür
Vaşfı bu resme olunmuş masṭür
105 Tār-ı gīsüsü irüp güşına tā
Sünbül olmuşdı gül üzre güyā

Şıfat-ı Hilye-i Pāk-i 'Alī

كان علي رضي الله عنه ادم شديد الادمه. اقرب الي القصر من الطول.
كثير الشعر و لحيته عريض و اصفر. اصلع. حسن الوجه.
عظيم البطن. مائل الي السمن. ادعج العينين عظيمهما عريض ما بين
المنكبين لا يبين عضده من ساعده. شثن الكفين. عظيم الكراديس.
كان عنقه ابريق فضة. ليس في رأسه شعر الا في خلفه
و كان اذا مشي تكفأ.

- 106 Levḥ-i āyine-i vech-i ezelī
Maḥrem-i rāz-ı Nebī ya'ni 'Alī
107 Bu şıfatlarla olunmuş taşvır
İdeyin şeklini naql ü taḥrīr
108 Anuñ itmişdi Ḥakim-i biçün
Levn-i pākizesini esmer-gün
109 Vech-i pākin görüp erbāb-ı nazār
Kerrem 'Allāhu Te'ālā didiler
110 Diḳḳat olsa görünürdi nazāra
Kāmeti tüldeñ akreb kışara
111 Ki ne kütāh idi ol ḳad ne dirāz
Mu'tedil-ḳāmet idi ol mümtāz
112 Liḫyesi şerḥin iden ehl-i hüner
Didi vaşfında 'ariz ü aşfer
113 Gerçi ḥunnā ile ol merd-i güzīn
Niçe dem rişini itdi tezyīn
114 Terk idüp soñra bu ma'nāyı velī
Çekdi tezyīn-i meḫāsinden eli
115 Müydan yog idi başında nişān
Ḥalf-i re'sinde idi şa'rı hemān
116 Ḥasenü'l-vech idi ol mäh-ı cemāl
Ḥüblıḳ bulmuş idi anda kemāl
117 N'ola olsa şikemi pür-ḫikmet
Var idi dā'iresinde vüs'at

- 118 Ol mübârek şikem-i pür-envâr
Semene mâ'il idi bir miqdâr
119 Çeşm-i şirânesi heybetlü idi
Kıya bakışlu mehâbetlü idi
120 Ed'acü'l-'ayn idi ol zât-ı kerim
Çeşminüñ olmuş idi cirmi 'azim
121 Ya'ni kim ağı beyâz idi katı
Hem siyâhında da bil bu şıfatı
122 Yaşşı yağrınlu idi ol server
Sînesi olmuş idi pehnâver
123 Hem olup sâ'id ü bâzûsı hasen
Fark olunmazdı biri birinden
124 Daği keffeyni mûlahham-ter idi
Her biri bir yem-i pür-gevher idi
125 Üstühân-ı beden-i şir-i Hudâ
Ekber ü a'zam idi ser-tâ-pâ
126 Heybetin görse eger Rüstem ü Sâm
Havfdan ol dem olurdu sersâm
127 Gerdeni sim-şifat şâfi idi
Gümüş ibriğ diyen pâk didi
128 Şem'-i kâfûri idi ol gerden
Câmi'-i dîni iderdi rüşen
129 Hem olurdu o ser-efrâz-ı cihân
Öñine meyl iderek yola revân
130 Her dem eylerdi tevâzu'la kıyâm
Mütekebbir gibi itmezdi hıram
131 Dâyim ol nağl-i gülistân-ı şıfât
İltiyâm üzre iderdi harekât
132 Eyleyüp vaz'ımı dervîşâne
Meyli düşmişdi dil-i şâhâne
133 Şüretinde var idi nûr-ı Hudâ
N'ola meyl itse aña bây ü gedâ

Ĥätimetü'l-Kitâb

- 134 Cümle aşhâbı Resûlu'llâh'uñ
O şehen-şâh-ı felek-dergâhuñ
135 Oldılar çarğ-ı hüdâya encüm¹¹
Radıya'llâhü Te'âlâ 'anhüm
136 İtdiler ümmeti Ĥakğ'a irşâd
Buldılar bu şerefe isti'dâd

¹¹ "Ashabım yıldızlar gibidir; hangisine uyarsanız hidayet bulursunuz" mealindeki hadise işaret ediliyor. (İbn Abdi'l-berr, *Câmi'u'l-ilm*, 2, 91).

- 137 Her biri piş-rev-i meslek-i dîn
Her biri bedreka-i rāh-ı yakīn
138 Her biri peyrev-i Sultān-ı Rūsūl
Her biri ümmete hādī-i sūbūl
139 Ol sa'âdetlülerūñ hürmetine
Cāhına rütbesine 'izzetine
140 Eyleyüp lütf u 'ināyet Mevlā
İde Cevri'ye hidāyet Mevlā
141 Aña şâyeste idüp gufrānı
Cümleten 'afv olına 'iştâyāmı
142 Ola dünyāda aña kār-ı şavāb
Medh-i Peygamber ü āl ü aşhāb
143 Kalem-i nāzım-ı pākīze-kelām
Virdi biñ ellide bu nazma niżām."

حرره افقر الوري جوري

في اواخر شهر جمادي الاولي

في سنة ١٠٥٢

Bugünün Türkçe'siyle *Hilye-i Çihâr Yâr-i Güzîn*

1. Allah'a şükür ki, Hz. Âdem'e (, insana) eksiksiz bir güzellik bağışladı.
2. Güzel şeklini örneksiz ve benzersiz olarak varlık levhasına tasvir etti.
3. Eserini güzel yaratan kalemi, insan varlığını nakış gibi çekti.
4. Kudret eliyle zinet verdi ve hikmetle süsledi onu (*Kur'an*, 40/64).
5. En güzel şekilde yaratıp (95/4) adını yücelterek yazdı.
6. Değer ve şanını daha da yücelterek onun hakkında "Biz Âdem oğlunu şan ve şeref sahibi kıldık" (17/70) dedi.
7. İnsana şaşılacak bir süs, parlaklık, güç ve güzellik verdi... "Allah onu kendi suretinde yarattı." (*Buhârî*, İsti'zan, 1).
8. Hz. Âdem bu şekilde (varlık âlemine) gelince, o zaman melekler secde ettiler kendisine.(2/34).
9. Allah, insanı bizzat büyüklüğe lâyık edip onun yüzünü kendi yüzüne ayna yaptı.
10. Yüce Allah'ın kudreti ne güzel, yüce Rabb'in sanatla yaratması ne hoş!..

Hz. Peygamber (ona selâm olsun) Hakkında Övgü

11. Bu güzel manzume, Peygamber'i övmekle parlaklık ve değer bulsa, yakışır.
12. Mana güzelliğinin güzel yüzünü süsleyici... Mana mükemmelliğinin şeklini bezeyici...
13. Ezel güzelliğinin aynasının cevheri... Yüce Allah'ın nurunun ışığı...
14. İmkân sarayına süs veren, gönül ve can kubbesinin güzelliğini parlatan...
15. Varlık bağının gölgesiz selvisi, yüksek varlık binasının nakşını süsleyici,
16. (Peygamber olarak) gönderilen Hz. Muhammed, Allah'ın sevgilisi... Eşsiz, benzersiz olan (insan) odur.
17. Güzellikte eşi yoktu onun... "Ben en güzelim..." hadisi, delilidir bu sözün...
18. Allah, ona kendi güzelliğinden nasib edip kendisine sevgili etti onu...
19. Onun sıfatı gönül ve canın sevinci, varlığının vasıflarını tasvir eden eserler ise, iman kalıcılığının

tılısımı, muskasıdır... 20. Hayır dua ve selâmlar, onun vasıflarının levhasına tâ kıyamet gününe kadar süs olsun!..

Dört Seçkin Dost (Allah, onların hepsinden razı olsun) Hilyesi Nazımının Başlangıcı

21. Bundan daha önce Hâkânî'nin kalemi, mananın şekline can vermiş...
22. O temiz üslûp sahibi şair, Allah'ın sevgili (elçi)sinin hilyesini nazmetmiş...
23. O nimete, saadete kabiliyet bulmuş; hilye nazmetmek konusunda adı anılmış (tanınmış). 24. Hz. Peygamber'i övme mucizesinin eseri, onu herkes tarafından beğenilen, hoş karşılanan bir şiir hâline getirmiş... 25. İnsafa uygun davrananlar onu taklit etmese daha iyidir... 26. Amma ben bu esere imrenerek baktıkça, şevkim artardı... 27. Çok şükür, lütuf ve ihsan sahibi olan Allah, bana da bu yönden cömertliğini gösterdi... 28. Dört Dost'un sıfat ve görünüşünü, tek tek güzel yüzünü, şeklini 29. bir yere toplayıp sıraladım; söz ve mana ile birleştirdim. 30. Mümkün olduğu kadar nazmedip güzel sıfatlarını açıkladım, anlattım...

Hz. Ebû Bekir'in Hilyesinin Niteliği

31. Hz. Ebû Bekir'in hilyesi, nakil yoluyla şöyle tesbit edildi: 32. Onun güzel vasıflarını anlatan söz sahipleri, düzgün boyundan başlamışlar: 33. Allah'ın kudreti, onun sidre gibi salınarak yürüyen boyunu uzun yaratmıştı. 34. O boy, doğruluk ve kalp temizliği gül bahçesinin selvisiydi, uzun olsa da (akla) uzak sanılacak değildir. 35. Hz. Ebû Bekir'i din mescidine imam yapan, onun boyunu İslâm'ın sütunu etti. 36. O boya göre bedeni inceydi, fakat zayıf olduğunu zannetme. 37. O incelikle o uzun boylu, şerefli zat, yakışıklı, güçlü bir erkekti. 38. Bedeninin nazik eti az; teninin iç yağı orta haldeydi. 39. Beyazdı yüzünün rengi... Güneşin ışığı onu kıskanırdı sanki... 40. Hem de hafifsemeden (söyleyelim ki) sakalının üst tarafı hafifti. 41. Yine yanaklarının cildinin ince olduğu tesbit edildi. 42. Büyükler onun alınını anlatırken: "Hidayet nurlarının sabahının doğusu..." dediler. 43. Hikmeti hayret verici güzellikte olan Sanatkâr, onun alınını tümsekli yapmıştı. 44. Eğer o aydınlık alını görseydin, ay olduğunu sanırdın onun!.. 45. Işıyla meydana kaplasa ne olur? O alın sanki güneş yuvarlağıydı!.. 46. Göz çukuru derindi, görüşü nurla dolmuştu... 47. O seçkin göz, sahibini ayıp yolundan uzak tutmuştu. 48. O iki kerametle gören gözü, insanlara iyilikle bakardı. 49. Kalem parmağının hâlini yazınca, bu düğümü şöyle çözdü: 50. O eklemleri oraya koyan yüce Allah, etini çok az yapmış... 51. Her parmağı kudret kalemiydi, eklemleri ise hikmet düğümü... 52. Kına ve ketem (bitkisinin boyası), mübarek sakalını, her zaman güzel yüzünün süsü yapardı. 53. O beyaz sakal, gerçek sabah gibi kızıl şafakla görünürdü... 54. Ayrıca o keramet sahibi insan, kemerini sıkı bağlamazdı. 55. (Çünkü) o bel, beden zayıflığından dolayı kıl gibi (ince)ydi. Kemer ona ağır yük olurdu.

Hz. Ömer'in Güzel Hilyesinin Niteliği

56. Hz. Ömer'in mübarek hilyesini tarif eden, haberi doğrulukla yü:ünden verdi: 57. Gayet buğday benizli olduğunu (söyledi). Eşsiz Yaratıcı'nın sanatlı işi ne güzel!.. 58. Büyükler burada ihtilâf ettiler; fakat çoğu bu söz üzerinde karar kıldı. 59. Hem "O aydınlık yüz, sütün renginin parlaklığını kırıcıydı"(Sütün rengi, onun parlaklığı yanında sönük kalırdı) da denilmiş... 60. Baharı aydınlatan yanağının rengi, dinin ilk bahar gülü olmuştu. 61. Yüce Allah, onun boyunun sidresini düzgün ve uzun yaratmıştı. 62. O boy, apaçık dinin işaretiydi... Gölgesi sonsuza kadar uza(tıl)mış olsa, şaşılır mı? 63. Dinin önemli işi, dirlik düzenliği için ayağa kalktığı zaman, İslâm'ın bayrağı başını yukarı kaldırmış, (şanla dalgalanmış)tı... 64. Bu boyla birlikte büyük cüsseliydi; boylu poslu, sağlam yapılı ve dayanıklıydı... 65. Bu heybetle her defa görünse, şeytan o anda kaçardı ondan!.. 66. Şüphe etme bu sahihliği belli olmuş hadisten! Şeytan, kaçır Ömer'in gölgesinden!.. 67. Onun şekline dikkat eden, şöyle dedi: Başının önü saçsızdı... 68. (Başının) iki yanında kıl gayet azdı; bunların her biri (güzel kokusuyla sanki) miski utandırırdı... 69. İki yanağı hafifti. O mübarek zat böyle vasıflanmıştır. 70. Yanağı, büyüklük yanağının suyu (şerefi) idi; temiz rengi, sanki Cennet sütüydü!.. 71. (İlâhî) kudret, iki gözünü iki kıpkırmızı yakut gibi yaratmıştı. 72. Kader içkisinin dağıtıcısı, iki gözünü iki la'l (gibi kırmızı) kadeh yapmış... 73. Gözü devamlı kırmızıysa, buna şaşılır mı? O (İlâhî) sevgi kadehiyle tamamen kendinden geçmişti... 74. O gül renkli göz, kırmızı olsa şaşılır mı? Allah korkusu daima kan içinde bırakırdı... 75. Sakal, bıyık gibi yüzünü süsleyen güzellikler, güler yüzlülük yasemininin demeti gibiydi... 76. Dünya fesleğenleri benzemez ona!.. Cennetlerin fesleğeni denilirse şaşılır mı?! 77. Allah, iki elini de hikmetli yaratışıyla çalışmada bir etmişti. (İki eliyle de aynı derecede rahat iş yapabiliirdi). 78. Sağ eliyle sol eli, onun için birdi. Fakat o güzel hâl ve hareket sahibi, doğru işliydi, (onun âdeti sağ elini kullanmaktı). 79. Bıyığında kıl çoktu. Sünneti kendisine âdet ve ahlâk edinmişti. 80. Bıyığını vasıflandıran kişi, bundan başka demiş ki: "Çevresi kırmızılığa meyilliydi."

Hz. Osman'in Mübarek Hilyesinin Niteliği

81. Hz. Osman'in mübarek ve nazik hilyesi şu şekilde tesbit ve ifade edildi: 82. O bilgili zat, orta boyluydu. Baştan ayağa hayrın ta kendisi olsa şaşılır mı?¹² 83. Boyu tam orta hâldeydi. Düz bir selvi gibi düzgün boyluydu... 84. O boy, Cennet güllüğü gibiydi, din bahçesine süs verirdi... 85. Hem o insanlığın seçkin şahsiyeti hakkında "Güzel yüzlü ve ince ciltli" demişler. 86. Gül yanağı taze ve sevinçliydi... Edep ve hayâ teri, (gül yüzü üstündeki) çiy gibiydi... 87. Gerçi o hayâ gül bahçesinin gülü edebinden dolayı gülmezdi ama, 88. güler yüzlü, güzel bir reisti; güzelliği dünyayı esir ederdi... 89. Hem sakalının kılı çoktu; misk ve abir ona çılgın gibi âşıktı... 90. Sakalını kınayla boyasa, güzellik çimeni suya kanar, tazelenirdi... 91. O güzel yüzlü zat, esmerdi. Bütün renklerden daha çok beğenilen budur. 92. O nur dolu yüz, daima edep ve hayâ peçesi altında

¹² Hadis olduğu da rivayet edilen "İşlerin hayırlısı, orta olanıdır" sözüne işaret ediliyor.

gizlenmişti. 93. Melekler, Hz. Osman'a baktıkça, onun edebinden utanırlardı. 94. Hâl ve adabına tam bir ölçü vermişti: Aydınlık ve ağırbaşlılık, huy yumuşaklığının süsü, zinetiydi... 95. Gerçi bedeninin kılı gayet çoktu, ama vücudu sanki bu karanlık içinde nurdu!.. 96. Varlığı ezeli olan Allah'ın sanatının gücü, onun her kemiğinin başını büyük yaratmıştı. 97. Yine yüce Allah'ın takdiriyle iki omuzunun arası uzak olmuştu. 98. Dişleri, birbirine altınla bağlıydı. Bu şaşılacak hâl ona mahsustu. 99. Bütün zayıf dişlerini, yani o hikmetler kaynağı incilerini, 100. altın iple bağlayıp daima böyle konuşurdu. 101. Kısacası, bütün dişleri altın tele dizilmiş inci gibiydi. 102. Ona baksan, elmacıklarında çiçek hastalığının izi görünürdü. 103. Bu iz, yanak bağında güzelliğine yer yer süs ve parlaklık vermişti. 104. Kılı, pazusunu örterdi. Hâli bu şekilde yazılmış... 105. Saçının telleri ta kulağına kadar inip sanki gül üstünde sümbül olmuştu...

Hz. Ali'nin Mübarek Hilyesinin Niteliği

106. Ezeli yüzün aynasının levhası, Hz. Peygamber'in sırrının sırdaşı, 107. yani Hz. Ali, şu sıfatlarla tasvir edilmiş. Şeklini naklederek yazayım: 108. Eşsiz hikmet sahibi Allah, onun mübarek rengini esmer yapmıştı. 109. Bakış sahipleri, mübarek yüzünü görüp "Allah şereflendirsin!.." dediler. 110. Dikkat edilse, boyu göze uzundan kısaya daha yakın görünürdü. 111. O boy ne kısa, ne uzundu. O seçkin zat, orta boyluydu. 112. Sakalını açıklayan hüner sahipleri, onun durumu konusunda "geniş ve sarı" dedi. 113. Gerçi o seçkin yiğit, çok zaman sakalını kınayla süsledi; 114. fakat sonra bu manayı bırakıp yüzüne güzellik veren sakal ve bıyığını süslemekten vazgeçti. 115. Başında kıldan eser yoktu; saç (sadece) başının arkasında vardı... 116. O güzellik ayı, güzel yüzlüydü. Güzellik onda mükemmel derecedeydi... 117. Karnı hikmetle dolu olsa, şaşılır mı? Çünkü karnı genişti. 118. Nurla dolu olan o mübarek karnı, bir miktar semizliğe meyilliydi. 119. Aslan gibi gözü heybetliydi; sert bakışlı, azametliydi... 120. O mübarek zat, siyah gözlüydü. Gözlerinin hacmi büyüktü. 121. Yani akı gayet beyazdı. Siyahında da bu sıfatı bil. (Gözünün karası da çok karaydı). 122. O reisin sırtı yassı, göğsü genişti. 123. Bilek ve pazusu güzel olup birbirinden ayırt edilmezdi. 124. Ayrıca, iki avucu etliydi. Her biri inci dolu bir denizdi... 125. Allah'ın aslanının bedeninin kemiği, baştan ayağa kadar büyüktü. 126. Eğer onun heybetini görse, Sam ve Rüstem, korkudan o an olurlardı sersem!.. 127. Boynu gümüş gibi temizdi, ona "Gümüş ibrık" diyen doğru dedi... 128. O boyun, sanki süzülmiş berrak mum gibi din camiini aydınlatırdı... 129. O dünyanın başı dik, alını açık galibi, önüne eğilerek yolda giderdi... 130. Her zaman tevazuyla ayağa kalkardı; kibirli kimseler gibi salına salına gitmezdi. 131. O sıfat gül bahçesinin fidanı, daima yaranın kapanması için (yumuşak huylulukla) hareket ederdi. 132. (Yaşayış) tarzını fakirce sade yapmış; böylece sevgisi sultanların gönlüne düşmüştü... 133. Yüzünde Allah'ın nuru vardı... Zengin ve fakirler ona meyletse, şaşılır mı?

Kitabın Sonu

134. Allah elçisinin, o dergâhı gökte olan büyük sultanın bütün ashabı, 135. hidayet göğünün yıldızları oldular. Allah onlardan razı olsun! 136. Ümmete doğru yolu gösterdiler; bu şerefe kabiliyet buldular... 137. Her biri, din yolunun öncüsü... Her biri şüphesiz iman yolunun kılavuzu... 138. Her biri peygamberler sultanının izinden gidici... Her biri, ümmete yolların doğrusunu gösterici... 139. O bahtiyarların hürmetine, mevkiine, derecesine, büyüklüğüne, 140. Mevlâ, ihsan ve yardım edip Cevrî'yi doğru yola iletin!.. 141. Bağışlanmayı ona lâyük ederek bütün günahları affedilsin. 142. Peygamber'i, Peygamber ailesini ve sahabelerini övmek, ona dünyada doğru davranış olsun!.. 143. Bu mübarek sözü nazmedenin kalemi, H.1050 (M.1640) yılında bu nazma nizam verdi, (manzumesini sona erdirdi)."

Bunu, halkın en fakiri Cevrî, 1052 senesi, Cemâziye'l-evvel ayının sonlarında (1642 yılı Ağustos'u sonlarında) yazdı.

KAYNAKÇA

- ABDÜLBAKÎ, (1931), *Melâmîlik ve Melâmîler*, İstanbul.
- ALÎ ENVER, (1309), *Semâhâne-i Edeb*, İstanbul.
- AYAN, Hüseyin, (1981), *Cevrî Hayâtı, Edebî Kişiliği, Eserleri ve Divanının Tenkidli Metni*, Erzurum.
- AYAN, Hüseyin, (1993), "Cevrî İbrâhim Çelebi", *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*, İstanbul, VII, 460.
- BAĞDATLI İSMÂİL PAŞA, (1951-55), *Hediyetü'l-ârifîn, esmâ'ü'l-müellifin ve âsârü'l-musannifin*, I (nşr. Kilisli Muallim Rifat-İbnülemin Mahmud Kemal), II (nşr. İbnülemin Mahmud Kemal-Avni Aktuç), İstanbul.
- BANARLI, Nihad Sâmî, (1971-79), *Resimli Türk Edebiyatı Tarihi*, I-II, İstanbul.
- BEKAYÎ, *Risâle fi Hilyetü'l-enbiyâ ve Hilye-i Çihâr-Yâr-i Güzîn*, Süleymaniye Ktp., Fatih, nr. 5427/4.
- BURSALI MEHMED TÂHİR, (1333-1342/1915-1923-24), *Osmanlı Müellifleri*, I-III, İstanbul.
- CEVRÎ DEDE MERHUM, (1317/1900), *Hilye-i Çihâr-Yâr-ı Güzîn*, (nşr. Mehmed Tâhir [Olgun]), İstanbul.
- CEYHAN, Âdem, *Türk Edebiyatı'nda Hazret-i Ali Vecizeleri*, Ankara 2006.
- ERDEM, Sadık, (1980), *İbrahim Cevrî Çelebi'nin Hayâtı, Şahsiyeti, Eserleri ve Hilye-i Çihâr-Yâr-ı Güzîn'inin Edisyon Kritiği*, İÜ Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümü Eski Türk Edebiyatı Kürsüsü mezuniyet tezi, İstanbul.
- ERGUN, Sadeddin Nüzhet, (1936-45), *Türk Şairleri*, I-IV, İstanbul.
- ESAD MEHMED EFENDÎ, *Gülistân-ı Şemâil*, Süleymaniye Ktp. Damad İbrâhim Paşa, nr. 381.
- ESRAR DEDE, (2000), *Tezkire-i Şu'arâ-yı Mevleviyye*, (nşr. İlhan Genç), Ankara.
- FÂİK REŞAD, (1311-12/1895-96), *Eslâf*, I-II, İstanbul.

- GIBB, E. J. W., (1900-1909), **A History of Ottoman Poetry**, I-VI, London.
- GÖLPINARLI, Abdülbâki, (1967-1994), **Mevlâna Müzesi Yazmalar Kataloğu**, I-IV, Ankara.
- [HÂKANÎ], (1991), **Hilye-i Saadet**, (haz. İskender Pala), Ankara.
- HAMMER-PURGSTALL, Joseph Freiherr von, (1836-1838), **Geschichte der Osmanischen Dichtkunst**, I-IV, Pesth.
- HİMMETZÂDE ABDULLAH, **Gencîne-i İ'câz**, Süleymaniye Ktp. Reşid Efendi, nr. 836.
- "İhyâ-yı Âsâr", **Mekteb Mecmuası**, 30 Kânûn-ı evvel 1309, nr. 1, s. 37-39, 13 Kânûn-ı Sâni 1309, nr. 2, s. 74-77.
- İNEHÂN-ZÂDE MEHMET NÂİL, (1949), **Tuhfe-i Nâilî**, Divan Şairlerinin Muhtasar Biyografileri, I-II.
- İSMAİL BELİĞ, (1999), **Nuhbetü'l-âsâr li-zeyli Zübdeti'l-eş'âr**, (haz. Abdulkerim Abdulkadiroğlu), Ankara.
- İstanbul Kütüphaneleri Türkçe Yazma Divanlar Kataloğu**, (1947-76), I-IV, İstanbul.
- KARA, Ömer, (2002), "Neşâtî'nin 'Hilye-i Enbiyâsı'nın Dîni Kaynakları", **Akademik Araştırmalar Dergisi**, Mayıs-Temmuz 2002, Yıl 4, Sayı 13, s.1-48.
- KARATAY, Fehmi Edhem, (1961), **Topkapı Sarayı Müzesi Kütüphanesi Türkçe Yazmalar Kataloğu**, İstanbul.
- KÂTİB ÇELEBİ, **Keşfü'z-zunûn 'an esâmi'l-kütüb ve'l-fünûn**, (nşr. Kilisli Muallim Rifat- Şerefeddin Yaltkaya) I-II, İstanbul 1360-62/1941-43.
- KOCATÜRK, Vasfi Mahir, (1964), **Türk Edebiyatı Tarihi**, Ankara.
- KÜLEKÇİ, Dr. Numan, (1999), **XI-XX. Yüzyıllar El Yazması Metinler ve Özetleriyle Mesnevî Edebiyatı Antolojisi**, I-II, Erzurum.
- MEHMED HÂLİD, (1927), "Edebiyat Tarihi: Cevri", **Millî Mecmua**, 15 Nisan, c. 7, nr. 84, s.1351-1353
- MEHMED HÂLİD, (1923), "İstanbul Şairler: Cevri", **Yeni Mecmua**, 1 Haziran, c. 4, Sayı 77, s. 222-223.
- MEHMED SÜREYYÂ, (1308-[1315]), **Sicill-i Osmanî yâhud Tezkire-i Meşâhîr-i Osmâniyye**, I-IV, İstanbul.
- Mısır Millî Kütüphanesi Türkçe Yazmalar Kataloğu**, I-V, 1987-1992.
- MUALLİM NÂCİ, (1308/1890), **Esâmî**, İstanbul.
- MUALLİM NÂCİ, (1304/1888), "Cevri", **Mecmua-i Muallim**, 26 Safer 1306-19 Teşrin-i Evvel /1 Kasım.
- MUCİB, (1997), **Tezkire-i Mucib**, (haz. Kudret Altun), Ankara.
- MÜSTAKİMZÂDE SÜLEYMAN SA'DEDDİN, **Mecelletü'n-nisâb fi'n-niseb ve'l-kunâ ve'l-elkâb**, Süleymaniye Ktp. Hâlet Efendi, nr. 628.
- MÜSTAKİMZÂDE SÜLEYMAN SA'DEDDİN, (1928), **Tuhfe-i Hattâtîn**, (nşr. İbnülemin Mahmud Kemal), İstanbul, Devlet Matbaası.
- NA'TÎ, **Hilye-i Bakıyye-i Aşere-i Mübeşşere**, Tire Necip Paşa Ktp., nr.136.
- NEŞÂTÎ, **Hilye-i Enbiyâ**, Süleymaniye Ktp. Lâleli, nr. 1715.
- ÖZÇELİK, Sâdettin, (1999), "Diyarbakır İl Halk Kütüphanesi'ndeki Türkçe

- yazma eserler üzerine araştırmalar", **Türk Dili Araştırmaları Yıllığı Belleten 1996**, s. 177-211.
- PEKOLCAY, Neclâ v.dğr., (1994), **İslâmî Türk Edebiyatında Şekil ve Nev'ilere Giriş**, İstanbul.
- RÛHÎ-İ BAĞDÂDÎ, (1287/1870), **Külliyât-ı Eş'âr-ı Rûhî-i Bağdâdî**.
- SADETTİN NÜZHET, (1933), **Neşatî**, İstanbul.
- SAFÂYÎ, **Nuhbetü'l-âsâr min fevâ'idi'l-eş'âr**, Beyazıt Devlet Ktp. Veliyüddin Efendi, nr. 2585.
- SALÂHÎ ABDULLAH EFENDÎ, (1327/1909), **Hilye-i Haseneyn**, (nşr. Şeyh Vasfî), İstanbul.
- SEYYİD RIZÂ, (1316/1898), **Tezkire-i Rızâ**, İstanbul.
- SUYOLCUZADE MEHMED NECİB, (1942), **Devhatü'l-küttâb**, (nşr. Kilisli Muallim Rifat), İstanbul.
- Ş.[EMSEDDİN] SÂMÎ, (1306-1316/1889-1898), **Kâmûsü'l-a'lâm**, I-VI, İstanbul.
- ŞENER, H. İbrahim, (1983), "Neşatî'nin Hilye-i Enbiyâsı", **Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi**, İzmir, s.285-301.
- ŞEYHÎ MEHMED EFENDÎ, (1989), **Vekâyü'l-fuzalâ**, (nşr. Abdülkadir Özcan), III-IV, İstanbul.
- TABERÎ, (1992), **Milletler ve Hükümdarlar Tarihi**, (trc. Zâkir Kadirî Ugan, Ahmet Temir), İstanbul.
- TAHİR, (1931), **Edebiyat tarihimize dair Manzum Bir Muhtıra**, İstanbul.
- UZUN, Mustafa, (1997), "Hâkânî Mehmed Bey", **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul, c. 15, s.166-168.
- UZUN, Mustafa, (1998), "Hilye", **Türkiye Diyanet Vakfı İslâm Ansiklopedisi**, İstanbul, c. 18, s. 44-47.
- Yapı Kredi Sermet Çifter Araştırma Kütüphanesi Yazmalar Kataloğu**, (2001), haz. Yücel Dağlı v.dğr., İstanbul.
- ZİYÂ BEY, (1291-92/1874-75), **Harâbât**, I-III, İstanbul.