

ULUSLARARASI
Orhan Gazi
VE KOCAELİ TARİHİ-KÜLTÜRÜ
SEMPOZYUMU-V


2019 Kocaeli Bykehir Belediyesi, Kltr ve Sosyal İŐler Dairesi
BaŐkanlıđı Yayınları No:47

Bu kitabın her trl basım, yayın ve telif hakları Kocaeli Bykehir
Belediyesi, Kltr ve Sosyal İŐler Dairesi BaŐkanlıđı'na aittir. BaŐkanlıđın
yazılı izni olmadan elektronik, mekanik ya da diđer yollarla basılamaz,
ođaltılamaz ve dađıtılamaz.

Tasarım

Yksel Ycel

Baskı ve Cilt

Bilnet Matbaacılık ve Yayıncılık A.Ő.

Orhan Gazi Döneminin Âlim ve Mutasavvıfları Üzerine Bazı Değerlendirmeler

İsmail ÖZÇELİK *

Orhan Gazi ve Dönemi

Orhan Bey, (1281-1362) Osmanlı Beyliği'nin kurucusu Osman Gazi ve Malhun Hatun'un oğlu olup, Osmanlı Devleti'nin ikinci hükümdarıdır. 1326 ile 1362 yılları arasında beylik yapmıştır. Kaynaklarda Orhan Bey, ulemaya ve mutasavvıflara saygılı olan bir şahsiyet olarak tanımlanır. Babası Osman Gazi'nin vefatı üzerine 1326'te "Bey" olmuştur. Orhan Bey'e "Şücaeddin", "İhtiyareddin» ve "Seyfeddin" unvanları verilmiştir.¹

Aşıkpaşazade², Oruç Bey³, İbn-i Kemal ve Neşri gibi Osmanlı tarihçilerinin anlatımına göre, Osman Bey vefat edince, Beyliğin ileri gelenleri, Ahi babalar ve Osman Bey'in çocukları bir toplantı yapmışlar ve Orhan Bey, ağabeyi Alâeddin'in "Bey" olmasını önermiş ama Alâeddin, bunu kabul etmeyip, kardeşi Orhan'ı askerî başarıları nedeniyle, kendisinden küçükte olsa onun "Bey" olmasını uygun görmüş ve böylece Orhan tahta geçmiştir.⁴

Orhan Bey döneminde Bursa'nın Fethi, Maltepe Savaşı, İznik'in Fethi, Karesi oğullarının Osmanlı Beyliğine katılması, Türklerin Rumeli'ye geçişi ve Rumeli'de gerçekleştirilen ilk fetih hareketleri gibi önemli siyasi ve askeri gelişmeler yaşanmıştır.⁵

Orhan Bey, beyliği sırasında bütün diğer Anadolu beylikleri gibi İran'da bulunan İlhanlılar'ametbuolmuş ve onlara yıllık vergi ödemiştir. O, Bizans topraklarına yönelik akınlar ve fetihlerle Osmanlı Beyliği'ne güç kazandırmıştır. Orhan Bey, babası hayatta iken ve "Bey" olmadan önce, 1321'de Mudanya'yı ele geçirerek Osmanlı Beyliği'ni Marmara kıyısına ulaştırmıştır. 1323 yılında Gebze de kendi adında bir camii yaptırmıştır. 1321 yılından 1326'ya kadar Gazi komutanlar emri altında Osmanlı beylik birliklerini sınırlara sevk ettirmiştir. Konur Alp, Batı Karadeniz'e, Akça Koca, İzmit'e ve Abdurrahman Gazi Yalova (Yalakabad) dolaylarına akınlar yaparak, Yalova, Akyazı, Mudurnu, Pazaryeri (Ermeni Pazarı), Sapanca (Ayan gölü), Kandıra ve Samandraele geçirilmiştir.

1326 Yılında Orhan Bey için hedef Bursa olmuştur. Önce Orhaneli (Atranos) Kalesi alınmış, sonra Bursa Hisarını kuşatmak üzere Pınarbaşı mevkiinde karargâh kurulmuştur. Fakat Köse Mihal Bey'in diplomatik çabaları sonucu kale muhafızı Evranos kaleyi savaşız teslim etmiştir.⁶

Sonraki yıllarda Orhan Bey'in komutan ve akıncıları Kocaeli topraklarında ilerlemişler; Kartal ve Aydos'u alarak, İstanbul Boğazı kıyılarına varmışlardır. Mayıs 1329'da Bizans imparatoru olan III. Andronikos ve yakın danışmanı daha sonra da İmparator olan İoannis Kantakuzinos, 2.000 paralı asker ile takviyeli bir Bizans ordusu ile Kocaeli'nde ilerlemiş ve İzmit'i kuşatmıştır. Ancak, Orhan Gazi hızla Darıca üzerinden gelmiş ve Bizans ile Osmanlı orduları 11 Haziran 1329'da Maltepe (Palekanon) Savaşı'na girişmişlerdir. Bu savaşta Bizans ordusu yenilmiştir.⁷

Orhan Bey'in bu başarısı üzerine İznik, (Nicea) 2 Mart 1331'de direniş göstermeksizin ele geçirilmiştir. Burada Orhan Bey ve yakınları tarafından yapılan imar çalışmaları ile İznik bir Osmanlı kültür, ticaret ve sanat şehri olmuştur. Orhan Bey, İznik'teki en büyük kiliseyi camiye ve bir manastırı da medreseye çevirmiştir.⁸ Eşi Nilüfer Hatun, şehirde bir imaret yaptırmış, oğlu Süleyman Paşa'da burada yeni bir medrese inşa ettirmiştir.

* Prof. Dr. Kırıkkale Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü Öğretim Üyesi, (iozcelik6@gmail.com)

1 Necdet Öztürk, *Aşıkpaşazade Tarihi*, İstanbul, 2013, s.50-71. Orhan Bey, 1280/1281 yılında doğmuş ve yaklaşık olarak 80 yıl yaşamıştır.

2 Öztürk, *Aşıkpaşazade*, s. 50-55.

3 Atsız, *Oruç Beğ Tarihi*, İstanbul, 1972.

4 Öztürk, *Aşıkpaşazade*, s.51-52.

5 İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi, I.Cilt.*, Ankara, 1984. S.118-124.

6 Köse Mihal Bey ve Evranos Bey'in Müslüman olup, Orhan Bey'in hizmetinde akıncı beyleri olarak görev yapmaları ve bu misyonu kendi soydaşlarına devretmeleri Osmanlılık kimliği yaratma siyasetinin ilk başarılı sonucu olarak sayılır.

7 Öztürk, *Aşıkpaşazade...*, s.58.

8 Atsız, *Oruç Beğ*, s. 32-33.

Orhan Bey 1340'lı yıllarda komşu Türkmen beyliklerin fethine yöneltmiştir. Karesi Beyliğinden 1342'de Ulubad, Karacabey (Mihaliç) ve Mustafakemalpaşa (Kırmastı) kalelerini işgal etmiştir. Bunun ardından Karesi Beyliğine ait geniş topraklar ve Balıkesir, Manyas, Edincik ile Erdek şehirleri Osmanlı idaresine geçmiştir.⁹ Sonra İç Anadolu'ya yönelmiş ve Gerede ile kuruluşun beri destek sağlayan Ahilerin merkezi durumundaki Ankara kaleleri Orhan Bey'in eline geçmiştir.

1353 Yılında Çimpe Kalesi Bizans tarafından Süleyman Paşa'ya askerî üs olarak verilmiştir. Süleyman Paşa kale ve civarına askerler, ailelerine göçmen Türkmenleri yerleştirmeye başlamıştır. Bunu önlemeye çalışan İmparator VI. İoannis, Çimpe kalesini geri almak için 10.000 altın tazminat vermek istemiş ise de bir sonuç alamamıştır. Süleyman Paşa getirdiği Türkmenleri boş olan Gelibolu'ya yerleştirmiştir.

Bundan sonra Osmanlılar Trakya'da Bizans şehirlerini birer birer zapt etmeye başlamışlardır. Çimpe Kalesi ve Gelibolu ile beraber Bolayır, Keşan ve Rodosçuk (Tekirdağ)da ele geçirilmiştir. (1354)Ele geçirilen toprakları korumak amacıyla Rumeli'de geniş bir iskân politikası uygulanmış ve 1356'da Osmanlılar Çorlu'ya kadar ilerlemişlerdir. Orhan Gazi, son yıllarında Osmanlı Devleti'nin idaresini, oğlu şehzade Murat'a bırakarak hayatını Bursa'da geçirmiştir. Âşıkpaşazâde, Orhan Bey'in 1358'de öldüğünü yazmaktadır. Orhan Gazi'nin ölüm tarihi ihtilaflıdır.

Orhan Bey'in Kamu Alanındaki İcraatları ve DevletinYapılandırılması

Orhan Bey, Bursa ile İznik in alınmasından sonra, beylikte esaslı bir teşkilat meydana getirmek ve geleneksel aşiret tarzı yönetim ve kurallardan ayrılarak, yeni bir devlet olma yolunda idari, adli, malive askeri teşkilat yapma gereğini hissetmiştir. Bu nedenle devlet organlarının yapılandırılmasına Orhan Bey döneminde özel bir önem verilmiştir. Orhan Bey, Osmanlı Beyliği'ne getirdiği yeni yasalar ve düzenlemeler sayesinde "Beylik," "Devlet"edönüşmüştür. İlk kez "Vezir" ataması ve "Divan" teşkili onun döneminde gerçekleştirilmiştir.¹⁰ Böylece devletin beyni konumundaki merkezi hükümet mekanizması tesis edilmiştir. Anadolu Selçukluları ve İlhanlılar örneğine göre oluşturulan hükümet mekanizmasının başınaAlâeddin Paşa getirilmiştir. Kendisi ulema sınıfından bir zattı. Daha sonra I. Murat zamanında Çandarlı Kara Halil Vezir olmuştur.¹¹

Devlet olma alametlerinden biri olan para basma konusu gerçekleşmiş ve ilk defa Bursa'da "Akçe" yani gümüş sikke kesilmiştir.¹²Bunun yanında adalet sistemi ve taşra teşkilatı bakımından ilk Sancak beyi,¹³ kadı ve subaşı atamaları da bu dönemde gerçekleştirilmiştir.¹⁴ Taşra birimlerine Kadılar gönderilmiş ve yıllarca sürecek olan vakıf sistemi tesis edilmiştir. Yine Orhan Bey zamanında askerlik alanında, "Yaya ve Müsellem" adlı ilk düzenli Osmanlı ordusu kurulmuştur.¹⁵ Denizcilik alanında ilk donanma çalışmaları yapılmıştır ve Osmanlı deniz gücü için tersaneteşekkül ettirilmiştir.¹⁶

Ticaret ve Ekonomi alanında, Orhan Gazi, babası Osman Gazi'nin 1300 yılı civarında Eskişehir'de çıkardığı ilk Vergi (Baç) kanunundan sonra, Bursa'da Osmanlıların en eski ticarî kanunu olan 21 maddelik ilk İhtisap Kanunnamesini çıkarmıştır. Böylece mali düzeni sağlayacak örgütlenmenin de temellerini de Orhan Gazi atmıştır.¹⁷

Orhan Gazi Döneminin Alim ve Mutasavvıfları ve Bunlarla İlişkileri

Osmanlı Beyliğinin kuruluş safhasında Aşıkpaşazade' nintarihinde anlattığı bir zümre olan"Abdalanı Rum" yani Anadolu'nun heterodoks dervişleri, bazı tarihi kaynaklarda "Horasan Erenleri" adıyla zikredilmişlerdir. Bu topluluklar, bilhassa 14. asırda devlet ve toplum hayatında önemli bir dini ve toplumsal rol oynamışlardır. Bu asırda kaynaklarda "Abdal" veya "Baba" adıyla anılan ve Osmanlı hükümdarları ile beraber savaflara katılan "tahta kılıçlı", "cezbeli" ve efsanevi birtakım dervişlerden söz edilmektedir. Orta çağın başlarında Anadolu Türklerinin siyasi tarihini anlamak ve Osmanlı Devleti'nin kuruluşunda etkin olan dini tesirleri öğrenmek ancak bunların fonksiyonlarını anlamakla mümkündür.¹⁸Zira, Anadolu Selçuklu Devleti dini siyaset konusunda büyük Selçuklu İmparatorluğunun anneannelerine sadık kalarak, Sünniliği ve Abbasi taraftarlığını muhafaza etmiş ve "Hanefi" olarak kalmıştır. Osmanlı Beyliği de bu geleneği aynı şekilde sürdürmüştür.¹⁹

9 Öztürk, Aşıkpaşazade..., s.61.

10 Mehmet Neşri, "Kitab-ı Cihannuma, Neşri Tarihi," Cilt 1, Haz. Faik Reşit Unat, Mehmet Altay Köymen, Ankara, 1987, s.156-157.

11 Uzunçarşılı, Osmanlı Tarihi, I.Cilt, s.124.

12 Uzunçarşılı, Osmanlı Tarihi, I.Cilt, s.124.

13 İsmail Özçelik, Devlet-i 'Alıyye'nin Taşra Yönetimi, Ankara, 2016, s. 32.

14 İsmail Özçelik, Devlet-i 'Alıyye'nin Kamusal Düzeni ve Kurumları, Ankara, 2014, s.220-221.

15 Özçelik, Devlet-i 'Alıyye'nin Kamusal Düzeni..., s.342.

16 Özçelik, Devlet-i 'Alıyye'nin Kamusal Düzeni..., s.397.

17 Sonraki İhtisap kanunnamelerinde yer alan bazı maddelerin nüvesini de içeren bu küçük kanunname, Bursa'daki ehl-i hıfvet ve dükkânların ödeyeceği vergi miktarlarını belirleyen maddelerin yanı sıra, ilk defa şarap satıcıları, kalaycılar ve hamam işletmecilerinin işletim ve üretim standartlarını tespitine yönelik birtakım kriterlere de yer verilmiştir. Kanunname genel çerçevede Osman Gazi'nin Baç kanununda belirlediği 2 akça baç bedeli korunmuş, "kilinder", "lidre" (libre) gibi ölçü birimlerinin o dönemdeki varlığı ve Orhan Bey zamanında Bursa'daki esnafın hangi sınıflardan ibaret olduğu da önemli birer tarihi veri olarak ortaya konulmuştur.

18 Fuad Köprülü, Osmanlı İmparatorluğu'nun Kuruluşu, Ankara, 1972, s.161.

19 Köprülü, Osmanlı İmparatorluğu'nun..., s. 161-162.

Bu nedenle Osmanlı Beyliğindeki medreseler ve 13. asırda artık çoğalmaya başlayan tarikatlar genellikle bu temayülü muhafaza ve takviye etmişlerdir. Sühreverdi, İbnü'l Arabi, SadrettinKonevi ve Mevlâna gibi büyük sofilerin yakın şarkıdaki diğer İslam merkezleriyle mukayese edilemeyecek derecede taassuptan uzak olmakla beraber, Sunni şekillerini daima muhafaza ettikleri görülmüştür. Osmanlı Devleti'nin kuruluşu sırasında da Anadolu şehirlerindeki en önemli tarikatlar, Mevlevi, Rufai, Halvetive Bektaşitarikatları olmuştur.²⁰

Fuad Köprülü'ye göre, daha 13. Yüzyılda Anadolu'da yerleşmeye başlayan Rufaiye veya Ahmediye tarikatı Irak sahasında Türk-Moğol Şamanlığının etkisinde kalmış popüler bir tarikattı. 14. Yüzyılda Anadolu'da çeşitli yerlerde tekkeleri bulunan ve salikleri daha çok şehirlerin fakir kesimlerine mensup olan bu tarikat büyük bir önem kazanmamıştır.²¹Yine Niğde'de Ahi Yusuf Halveti tarikatının temsilcisiydi. Bu tarikatta da dinin "Sunni" şeklini muhafaza eden bir tarikat olarak varlığını sürdürüyordu. Bu tarikatların Anadolu'da yerleşir yerleşmez Ahi teşkilatı ile sıkı bir bağ meydana getirdiler.²²

Ahiler de Anadolu'da birçok yerlerde Tekke ve Zaviyeler kurmuşlardır. Diğer taraftan Bektaşilik de Anadolu'da yaygındı. Zaten daha Osman Bey zamanında Anadolu'da Ahilik ve Babailik olarak iki önemli tarikat vardı. Ahi reislerinden olup, Eskişehir civarında "İtburnu" mevkiinde tekkesi bulunan Şeyh Edebalı o havalenin en itibarlı ve sözü geçen ulularındandı. Bilindiği gibi Osman Bey, Edebail' nin kızı Malhun Hatun ile evlenmiş ve bu suretle Ahilerin nüfuzundan yararlanmak istemişti. Bu nedenle Şeyh Edebalı'nın torunu olan Orhan Gazi'de, genç yaşta itibaren tasavvuf kültürüne aşina ve Ahi liderleri ile dervişlerine büyük saygı duymuştur. Onun için hükümdarlık yıllarında da âlim ve mutasavvıfları himaye etmiştir. Nitekim Şeyh Mahmut Gazi, Ahi Şemseddin ve oğlu Ahi Hasan ile sonradan Osmanlılarda Kadı, Kadiasker ve Vezir olan Çandarlı Kara Halil de alim ve Ahilerden olup, bunların hepsi Osmanlı Beyliği'nin kurulması ve gelişmesine hizmet etmişlerdir.²³

Orhan Gazi döneminde dervişler ve ilim adamları hayatın her alanında etkin olmuş, toplumsal yaşamı ve düşünce hayatını etkilemişlerdi. Söz konusu dönemi daha iyi anlayabilmek için Orhan Gazi'nin doğup büyüdüğü ve onun zamanda yetişen, eserler veren, fikir ve sohbetleriyle insanları eğiten, onlara ışık tutan Orhan Gazi döneminin âlim ve mutasavvıfları hakkında ilk Osmanlı tarih kitaplarında bilgiler bulunmaktadır.

Orhan Gazi döneminde Osmanlı Devleti, siyasal ve idari açıdan şekillenip genişlediği gibi, ilmi ve dini alanda da yaygın bir teşkilatlanma ve tekâmül yaşamıştır. Orhan Gazi zamanında ilim ve tasavvuf hayatı bakımından hem fikri manzarayı gösteren hem de eğitim alanında bize o dönemin durumunu yansıtan iki müessese vardır ki bunlar önemlidir. Bunlardan biri Beylik döneminde açılan ve "Medrese" dediğimiz ilk örgün eğitim kurumunun açılmasıdır. Bilindiği gibi Osmanlı Devleti'nde Orhan Gazi döneminde İznik'te İznik Medresesi kurulmuştur. Diğer taraftan geleneksel eğitim veren ikinci tür eğitim kurumu sayabileceğimiz ve o yıllarda halk eğitim merkezi olarak değerlendirebileceğimiz, Tekke ve Zaviyelyaygınlaştırılmış ve himaye görmüşlerdir.²⁴

Aşıkpaşazade Tarihinde Osman Gazi'nin vefatından sonra anlatılan; "...İbrahim Paşa'yla bir araya geldiler, emir her neyse görüldü. O zamanlarda bir Ahi Hasan vardı kim, onun tekkesi de vardı. Bursa Hisarı'nda. Bey Sarayı'na yakın bir yerde ve dahi o zaman da olan azizler cem olundu..."²⁵ Şeklindeki ifadelerden de anlaşılıyor ki Ahilerin devlet büyükleri ve komutanlar nezdinde önemli bir yeri vardı. Tarikat ve tasavvuf ehli olan bu pirlerin işlerin görülmesinde ve çıkan anlaşmazlıkların çözümünde önemli bir rolü oynadığı açıkça görülmektedir.

"Kete Ovası'nda Futura derler bir köy vardır bana ver dedi. Alâeddin'in bu isteğine Orhangazi kabul etti köyü ona verdi. Alaattin Paşa Kükürtlü 'de bir Tekke yaptırdı ve kaplıca kapısının içinde Bursa'da mescit yaptırdı." Yine Aşıkpaşazade Tarihindeki bu ifadelerden tekke ve zaviyelerin Orhan Gazi döneminde sadece kendisi tarafından değil, yakınlarınca da tesisi edildiği, korunup geliştirildiği ve tasavvuf ehline kolaylık sağlandığı, bir halk eğitim merkezi ve kurumu olan tekke ve zaviyelerin bu yolla yaygınlaştırıldığı anlaşılmaktadır.²⁶

Ayrıca Oruç Bey Tarihinde, "Orhan Gazi zamanında ulemadan Davud-ı Kayseri ve Taceddin Kürdi ve Karaca Hace, fukaradan Geyikli Baba ve Aşık Paşa Elvan Çelebi vardı."²⁷ Şeklindeki ifadesi bize o devrin ilim ve mutasavvıfları hakkında bilgi vermektedir. Nitekim tarihi kayıtlara göre, Orhan Gazi döneminde yaşamış, medreselerde eğitim veren alim ve müderrislerden olan; Davud-i Kayserî, Taceddin-i Kürdî, Alâeddin Ali Esved, Çandarlı Kara Halil ve Muhsin-i Kayserî gibi âlimler ile Geyikli Baba, Ahi Evran, Abdal Mûsâ gibi mutasavvıfların ilim ve kültür hayatında önemli katkı ve etkileri olan simalar olduğu bilinmektedir.²⁸

20 Köprülü, *Osmanlı İmparatorluğu'nun ...* s.162-163.

21 Köprülü, *Osmanlı İmparatorluğu'nun ...* s.163.

22 Köprülü, *Osmanlı İmparatorluğu'nun ...* s.163-165.

23 İsmail Hakkı Uzunçarşılı *Osmanlı Tarihi, I.Cilt*, Ankara, 1984, s.195-196.

24 İsmail Özçelik, *Devlet-i Âliyye'nin Toplumsal Düzeni ve Kurumları*, Ankara, 2013, s.233-250.

25 Öztürk, *Aşıkpaşazade...* s.51.

26 Öztürk, *Aşıkpaşazade...* s.51.

27 Necdet Öztürk, *Oruç Beğ Tarihi*, İstanbul, 2007, s.22.

28 Öztürk, *Oruç Beğ Tarihi*, s.22.

Bu bağlamda, Orhan Gazi'nin himayesinde ilk Osmanlı medresesi İznik'te kurulmuştur.²⁹ 1330 yılında küçük beyliğin merkezinde kurulan bu medreseye ilk müderris, Türk alim ve mütefekkirlerinden Davud-ı Kayseri olmuştur.³⁰ Bu dönem ve sonrasında Osmanlı Devleti'nde ilim adamlarına gösterilen ilgi ve himaye ile de Orta Asya, İran, Suriye, Mısır ve Anadolu Beyliklerinden Osmanlı Devleti'ne bir hayli âlim ve mutasavvıf gelmiştir.

Osmanlı medreseleri, "Ulema" denilen ve ilimle iştiğal eden temsilci ve seçkin müderrisler tarafından idare edilir ve burada öğrenci yetiştirilirdi. Orhan Gazi zamanında oluşturulan İznik'teki medrese, bilahare Bursa, Edirne ve İstanbul'da kurulan diğer medreselere örnek teşkil etmiştir. Ayrıca Orhan Gazi, Bursa'nın Fethinden sonra burada bulunan bir kiliseyi de medrese haline dönüştürerek, "Manastır Medresesi" adıyla bilinen bir diğer medreseyi de tesis ederek, teşkilatlanmasını sağlamıştır.³¹

İlk kurulan medreselerde hangi derslerin okutulduğuna dair açık bir bilgi bulunmamaktadır. Ancak bu konuda o yıllarda hemen bütün ilim kitaplarının Arapça yazılmış olduğunu dikkate aldığımızda medreselerin programlarında dil öğretiminin önemli bir yer tuttuğu muhakkaktır. Bu nedenle Arapçanın ağırlıklı ve yaygın olarak öğretildiği açıktır. Ondan sonra İslam Hukuku ve kelam derslerinin yoğunluk kazandığı anlaşılmaktadır. Bunların yanında medreselerde akli ilimlerden mantık ve matematiğin (riyazat) de tamamıyla ihmal edilmeden verildiği kestirilebilir.³²

Orhan Gazi döneminde yaşamış olan alim ve mutasavvıflar, Taşköprülüzade'nineserinde ele alınmış ve biyografileri ile kişilikleri hakkında bilgiler verilmiştir. Bunlar; ilim adamı olarak, Davud-i Kayseri, Taceddin el Kürdi, Alaaddin el-Esved, Halil el-Cenderi ve Muhsin el-Kayseri'dir. Tasavvuf ve Tarikat erbabı olanlar da Geyikli Baba, Karaca Ahmet, Ahi Evran, Abdal Musa, Abdal Murat ve Toklu Baba isimli şahsiyetlerdir.³³ Saydığımız bu şahsiyetlerin biyografisi ve düşünce kalıpları incelendiğinde Orhan Gazi devrinin genel fikri ve zihniyet durumu daha iyi anlaşılacaktır.

Aşıkpaşazade Tarihindeki aşağıdaki ifadeler o dönemin eğitim ve fikir dünyası ile şahsiyeti hakkında biz fikir vermektedir: "Anıbeyan eder kim Orhan Gazi İznik'te Neyledi? bir kiliseyi cuma mescidi etti. Ve bir Manastır medrese etti. Yanında Hacı Hasan derler bir Aziz vardı. Dedesi Edebalı'nın müridiydi. Meşihatını anaverdi. Ve nesli nesebi bugüne değin onların elindedir."

Orhan Gazi'nin tasavvuf ehli şahsiyetlerle yakın bir ilişki olduğu bu ifadelerden anlaşılmaktadır. Zaten dedesi Şeyh Edebalı bir ahi şeyhi idi. Bu da Orhan Gazi döneminde mutasavvıfları gösterilen önemi vurgulayan örneklerden biridir.³⁴ Sadece Orhan Gazi'nin kendisi değil, eşi Nilüfer Hanımın da Bursa'da bir tekke yaptırdığı bilinmektedir.³⁵ Osman Gazi vefatından önce oğlu Orhan Gazi'ye "Oğul Orhan! Ben öldüğüm zaman beni Bursa'daki o Gümüşlü kubbe altına koyacaksın" dedi. Daha sonra; sana bir kimse yüce Tanrı'nın emretmediği sözleri söylerse, o sözü Allah buyurmadığı için kabul etmeyeceksin." dedi. Ardından "eğer sen yüce Tanrı'nın ilmini bilmezsen, bilen kişiye sor" dedi.³⁶ Bu ifadelerden de ilim ve fazilet sahibi şahsiyetlere ve fikirlerine gerek Osman Gazi ve gerekse Orhan Gazinin önem verdiği anlaşılmaktadır.

Orhan Gazi Devrinin Alimleri ve Medrese Hocaları Davud-i Kayseri (Molla Davud el-Kayseri el-Karamani) (1258--1350)

Kelam, Tasavvuf ve Felsefe alanında temayüz etmiştir. İlk Osmanlı medreselerinin kurucusu ve baş müderrisidir. Dâvûd-ı Kayserî, İran sınırları içindeki "Save"den Moğol istilası sırasında göç ederek, Kayseri'ye yerleşmiş olan bir aileye mensuptur. 1258-1261 yılları civarında Kayseri'de doğmuştur.³⁷ Kayseri'nin ilmi kültürel durumu o yıllarda oldukça gelişmişti. Burada dönemin tanınmış alimlerinden Kadı Siraceddin el-Ümrevî'den dersler almıştır.

İlk tahsilini Kayseri'de tamamladıktan sonra, Kahire'ye gitmiş ve burada tefsir, hadis, usul, bedi ve akli ilimler okumuştur.³⁸ Kahire'de bulunduğu sırada oradaki alimlerden Tefsir, Hadis ve usul dersleri dışında, akli ilimlerde büyük başarı göstererek, tasavvuf ilmi de tahsil etmiştir.³⁹ Kayseri'li Davud, Konya'da da Sadeddin Konevî'nin halifelerinden Kemaleddin-i Kaşani'den tasavvuf alanında dersler almıştır.⁴⁰

29 Özçelik, Devlet-i 'Alıyye'nin Kamusal Düzeni..., s.304.

30 İsmail Hakkı Uzunçarşılı, *Osmanlı Devleti'nin İlimiye Teşkilatı*, Ankara, 1988, s. 1-2.

31 Özçelik, Devlet-i 'Alıyye'nin Toplumsal Düzeni..., s.266.

32 Adnan Adivar, *Osmanlı Türklerinde İlim*, İstanbul, 1943, s.2-3.

33 Taşköprülüzade, *Osmanlı Bilginleri, eş-Şakaiku'n-Nu'maniyye fi ulemai'l-Devleti'l-Osmaniyye*, Çev. Muharrem Tan, İstanbul, 2007, s.27-32.

34 Öztürk, Aşıkpaşazade..., s. 60.

35 Aşıkpaşazade, *Osmanoğullarının Tarihi, Tevarih-i Ali Osman*, Haz. Kemal Yavuz-M. A. Yekta Saraç, İstanbul, 2010, s.59.

36 Aşıkpaşazade, *Osmanoğullarının Tarihi, Tevarih-i Ali Osman*, Haz. Kemal Yavuz-M. A. Yekta Saraç, İstanbul, 2010, s.74.

37 Mehmet Bayraktar, "Davud-i Kayseri", *Diyanet Vakfı İslam Ansiklopedisi*, Cilt.9, s.33-35. Mehmet Bayraktar, *La Philosophie mystique de la religion chez Dâvûd de Kayserî (doktora tezi, 1978)*, Paris, Sorbonne; a.mlf.

38 Cahid Baltacı, *XV-XVI. Asırlar Osmanlı Medreseleri*, İstanbul, 1976, s.15.

39 Taşköprülüzade, *eş-Şakaiku'n-Nu'maniyye...*, s.27.

40 Cahid Baltacı, *XV-XVI. Asırlar...*, s.15.

Davud-i Kayserî'nin ilim öğrenme çabası, O'nu dönemin şöhretli alimi AbdürrezzakKaşani ile görüşmek için İran yollarına düşürdü. Orada ondan tasavvuf dersleri aldı. Böylece hem din ilimlerinde hem de dünya ilimlerinde büyük şöhret oldu. Sonra Konya, Aksaray ve Bursa'ya gitti. Yazdığı *Matla'u hususî'l Kelim filmaaniFususü'l Hikem* adlı eseriyle Osmanlı Sultanı Orhan Gazi'ye 'ye kadar ulaştı. Davudu Kayseri "Nihayet-ül Beyan fi drayetiz zaman" adlı eserini de bitirdikten sonra, şöhreti Anadolu sınırlarının dışına taşmaya başlamıştır.

Mısır'dan Anadolu'ya döndükten sonra, yeni zapt edilen Bursa'ya yerleşen Davud-i Kayserî'yi 1336 yılında Orhan Gazi İznik'e çağırdı. Günlük 30 akçe maaşla burada kurduğu Osmanlıların ilk medresesine Baş müderris tayin etti. İznik'te kurulan ilk Osmanlı medresesinin müderrisliğine tayin edilmiştir.⁴¹ Çalıştığı bu medresesinin sistemini kurmuş, böylece Osmanlılarda medrese eğitiminin temeli fiziki olarak Orhan Gazi, ilmi olarak da Davud-u Kayseri tarafından atılmış oldu.⁴² Burada yirmi seneye yakın müderrislik yapman Davud-i Kayseri, zamanla nakli, akli ilimler ve tasavvufi eserler vücuda getirmiştir.

Ölümüne kadar on beş yıla yakın bir süre medresede görevde kalan Dâvûd-i Kayserî bir yandan öğrenci yetiştirirken bir yandan da eserlerini kaleme almıştır. Onun İznik medresesinde okuttuğu dersler hakkında bilgi bulunmamakla birlikte hadis ve fıkıh gibi dini ilimlerin yanı sıra felsefe ve mantık gibi akli ilimler okuttuğu söylenebilir.

Davud-i Kayserî'nin Osmanlı medrese eğitim sistemine verdiği disiplin asırlarca devam etti. Dünya çapında binlerce ilim adamı, sanatkâr ve edebiyatçı yetişti. Bu bakımdan Davud-u Kayserî'ye o dönemlerde *Din ve milletin Şerefi* anlamına gelen "Şerefu'd Din ve Mille" lakabı verilmiştir. Tasavvuf yönündeki bilgisi ve yaşayışından dolayı kendisine "Şeyh" ve Hanefi mezhebinden olduğu için de "El Hanefi" gibi unvanlar verilmiştir.

Kaynaklarda Davud-u Kayseri, Şeyh Edebâli, Yûnus Emre, Geyikli Baba ve Hacı Bektâş-ı Velî'nin çağdaşı olarak gösterilmiştir.⁴³ Kaynakların çoğunda 1350 de İznik'te vefat ettiği bildirilirse de kendisinden bahseden bazı eserlerde 1344, Sicill-i Osmânî⁴⁴ de 1335 gibi farklı tarihler de verilmiştir.⁴⁵ Mezarının İznik'te Çandarlı Halil Paşa Camii'nin karşısında, bugün "Çınardibi" denilen yerde olduğu rivayet edilmektedir. Dâvûd-uKayserî'nin vefatından sonra yerine öğrencisi olan TâceddinGeredevî tayin edilmiştir.

Davud-ı Kayserî'nin On üç kadar eseri vardır. Bunların birçoğu düşünce ve felsefe alanındadır. Kendisi Muhyiddin Arabî'nin Vahdet-i Vücut denilen "sufi" öğretisinin Osmanlı İmparatorluğu'ndaki ilk temsilcilerinden ve yorumcularından biridir. Felsefe alanında olan teliflerinden en ünlüsü Muhyiddin Arabî'nin "Fususü'l Hikem" adlı eserinin şerhi olan "Matlahususü'l -kilem fi meaniiFususü'l hikem" dir.⁴⁶

Diğer taraftan, Davud-ı Kayserî'nin Meraga'da bulunan matematik-astronomi okulunun, Nasirüddin Tusî'nin ikinci oğlu olan Asilüddin Hasan idaresindeki, ikinci döneminde faal olarak rasathane ile medresede çalışan hocası İbn-iSatrak vasıtasıyla Meraga Okulunun fen ilimleri sahalarındaki birikimini tevarüs ettiği de söylenebilir.⁴⁷

Davud el-Kayserî'nin tasavvuf anlayışı incelendiğinde, el-Kaşani SadrettinKonevi kanalıyla Muhiddin İbn Arabî'ye bağlanan tasavvufi görüşünde Vahdet-i Vücut'u kabul ettiği görülür. Onun ancak son asırda çözülen astrofizik ilminde çok dikkate değer görüşler ortaya koyduğu bilinmektedir. Tabiatın enerjiden meydana geldiği görüşünü savunan ilk kişi odur. (Kâinata Küll Unsur, suya beyaz atom, varlıklara sabit öz) diyen Davud-u Kayseri hayatın sevgi üzerine kurulduğu ve insanın insanı sevmesiyle Allah'ı sevip ona ulaşabileceğini savunur.⁴⁸

Kayseri, Vahdet-i Vücut'u felsefi bir dille izah etmeye çalışanların başında gelmektedir. Hocası yine bir Vahdet-i Vücut savunucusu ve Fusus yorumcusu olan Kaşani'dir. Kendisinin bu alandaki eserleri Arabî'nin eserlerinin yorumu olmakla birlikte hem İslam tarihinde hem de hali hazırdaki Batılı araştırmalarca müstakil olarak değerlendirilip üzerine yorumları yapılmıştır.⁴⁹

41 Taşköprülüzade, *eş-Şakaiku'n-Nu'maniyye...*, s.27.

42 Mehmet Bayraktar, "Davud-i Kayserî" Diyanet Vakfı İslam Ansiklopedisi, Cilt.9, s.33-35.

43 Öztürk, *Âşıkpaşazâde...*, s. 42-43.

44 Sicilli Osmanî, 2.cilt, s.233.

45 Hüseyin Gazi Yurdaydın, *İslam Tarihi Dersleri*, Ankara, s. 100.

46 Uzunçarşılı, *Osmanlı Devleti'nin İlimi...*, s.228.

47 İhsan Fazlıoğlu, "Davud Kayserî", *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul,1999, c.1, s. 370.

48 Mehmet Bayraktar, "Davud-i Kayserî", s.33-35.

49 Davud-i Kayserî'nin Türkçe Kitapları: Er-Resail / Şerefüddin Davud b. Mahmud b. Muhammed Davud-i Kayseri, 751/1350, Yay. Haz. Mehmet Bayraktar, İstanbul, Kayseri Büyükşehir Belediyesi, 1997. (Giriş bölümü Türkçedir)

Mukaddemat, Matlahususü'l-kelim fi meanifususü'l-hikem / Şerefüddin Davud b. Mahmud b. Muhammed Davud-i Kayseri, 751/1350, thk. Turan Koç, Hasan Şahin,

Seyfullah Sevim, Kayseri, Kayseri Büyükşehir Belediyesi, 1997.

Ledünni İlim ve Hakiki Sevgi, Çeviri Mehmet Bayraktar, Kurtuba Kitap, 2009.

Mukaddemat-Fusûsü'l-Hikem'e Giriş, Çeviri Turan Koç ve Mehmet Çetinkaya, İnsan Yayınları, 2011

Aşk Şarabı ve Hayat, Çeviri Turan Koç ve Mehmet Çetinkaya, İnsan Yayınları, 2011

Tasavvuf İlimine Giriş, Çeviri Muhammed Bedirhan, Nefes Yayıncılık, 2013

Vahdet-i Vücut Felsefesi, Çeviri Mehmet Bayraktar, MÜİF Vakfı Yayınları, 2013.

Arapça Olan Eserleri:

ŞerhuFusûsü'l-Hikem

Risâletüff'îlmi't-Tasavvufi

Dâvûd-i Kayserî tabiat felsefesiyle ilgili görüşleri açısından da önemli bir düşünürdür. Tabiatıta var olan her şeyin esasını ve bütün tabiat olaylarını enerjinin değişimiyle açıklayan fizik ve felsefe doktrini “enerjetizm” i, Batı’da bu görüşün kurucusu olan Wilhelm Ostwald’dan (ö.1932) altı yüzyıl önce Dâvûd-i Kayserî temellendirmiştir. Ona göre tabiatın da içinde yer aldığı görünür görünmez maddî ve ruhî bütün varlıkların toplamı olan âlem Allah’ın isim ve sıfatlarının tecellisidir. “Küllî unsur” adını verdiği tabiatdaki her şey atom (cüz) ve moleküllerden teşekkül etmiştir. Varlıkların nitelik ve niceliğini atom ve moleküller tayin eder. Tabiat kendi özünde enerjiden ibarettir. Enerjinin özelliği ve tezahürü ışık ve ateş olmasıdır. İlk enerji olan duhân zaman içinde çok çeşitli formlar almış ve varlıkların şeklini belirleyen dört temel unsur olan su, hava, ateş ve toprağa dönüşmüştür. Öte yandan O, Demokritos gibi varlıkların atomlardan ve moleküllerden teşekkül ettiğini, ancak kendisinden önceki Yunan filozofları ve onların takipçisi olan Müslüman atomist filozoflardan farklı olarak atomların enerji yüklü olduğunu söylemiştir. Dâvûd-ı Kayserî bu konudaki görüşünü, “Tabiat ışık veren ve yakıcı özelliğe sahip olan genel toplam enerjidir” cümlesiyle özetler. Aynı fikirler, XIX. yüzyılın sonlarında enerjinin sakınımı ve termodinamik kanunlarından esinlenerek W. Ostwald tarafından ortaya konulmuştur.

Taceddin Kürdi

Osmanlı devrinin ikinci medresesi de bilindiği gibi, Orhan Bey’in büyük kumandanlarından Lala Şahin tarafından İznik fethinde görülen yararlığına mükafat olarak Taceddin-i Kürdi fetvasıyla nail olduğu bir çok ganimet malının tutarıyla Bursa’da tesis edilmiştir.

Taceddin Kürdi, Siraceddin Urmevi’nin asistanı olup, Davud-ı Kayseri yerine İznik müderrisi oldu. Ganimet malları hakkında İznik’in fethinde (1331) Orhan Gazi kendisinden fetva istedi. Taceddin’de “Eğer Lala Şahin köle değilse, adlığı mal ona helaldir, köle ise beytülmaidır.” yolunda fetva verdi. Lala Şahin Paşa bu mal ile hayratını yaptı. Bu zat da vefat eyledi. Sadrazam Hayreddin Paşa bunun damadıdır.⁵⁰

Alaaddin el-Esvet

Orhan gazi Devri’nin bilginlerinden biride Molla Alaaddin el-Esved’ tir. “El muğni fil usul vel Vikaye” kitaplarını şerh etmiştir. Anadolu halkı arasında “Kara Hoca” lakabıyla tanınmıştır. İran’a göç etmiş ve oradaki alimlerinden ders almıştır. Bu ilim seyahatinin ardından tekrar Anadolu’ya dönmüştür.⁵¹

Sultanı Orhan Gazi, Tacettin El-Kürdi’nin ölümü üzerine, Alaaddin’i İznik medresesinin başına getirmişti. Molla Alaaddin, bu medresede hocalık yaptığı dönemde “Şerhu’l-Vikaye” adlı eserini yazmıştır. Güvenilir kaynaklara göre Molla Şemsettin el-Fenari’inde Alaaddin’den ders aldığı ancak aralarında ihtilaf çıkması üzerine, O’nu terk ederek, Molla Cemalettin Aksarayi’nin hizmetine intisap ettiği söylenir.⁵²

Muhsin el Kayseri

Orhan Gazi dönemi bilginlerinden bir diğeri bilim adamı da molla Muhsin Kayseri’ dir. El-Kayseri, Şam’a gitmiş ve oradaki alimlerden tefsir ve hadis ilimleri tahsil etmiştir. Sonra memleketi olan Kayseri’ye dönmüş ve orada ölmüştür. Molla Muhsin el Kayseri, fıkıh alanında manzum bir kitap yazmıştır. Hazırladığı “Kitab-ı Feraiz” isimli kitabı, Miras Hukuku konusunda manzum bir eserdir.⁵³

Çandarlı Kara Halil Hayreddin

Asıl adı Halil olup önceleri Kara ve Karaca lakabı, vezirliği sırasında ise “Hayreddin” unvanıyla anılmıştır. Osman Gazi’nin son yıllarında Bilecik, 1331’de İznik ardından 1348’de Bursa kadılığına getirilmiştir.⁵⁴

Aşıkpaşazade Tarihinde Çandarlı ile ilgili şu cümleler bize bilgi vermektedir. “O zaman da Çandarlı Karaca Halil Bilecik’te Kadı olmuştu. Kadılığı ona Osman Gazi vermişti. Orhan Gazi zamanında dahi, İznik’e kadı oldu. Daha sonra Bursa’ya kadı oldu. Orhangazi zamanında Kadıasker oldu. Ve hem vezir oldu ve Beylerbeyi oldu.”⁵⁵ Görüldüğü gibi Çandarlı Halil, Osmanlı Devleti’nin ilk teşkilatlanmasında veziri Azam olan ve hükümetin olu-

Şerhu’l-Vilâti’l-Besmele bi’s-Sûrâti’n-Nev’iyyeti’l-İnsâniyyeti
Keşfu’l-Hicabi’an Kelâmi Rabbi’l-Erbâbi
Risâletü fi Marifeti’l-Mahabbeti’l-Hakikiyyeti
Esasü’l-Vahdaniyyeti ve Menbâ’i’l-Ferdaniyyeti
Nihayeti’l-Beyan fi Dirâyeti’z-Zemân

50 Mehmed Süreyya, *Sicill-i Osmanî*, İstanbul, 1996, c.5, s.1610.

51 Taşköprülüzade, *eş-Şakaikü’n-Nu’maniyye...*, s.27.

52 Taşköprülüzade, *eş-Şakaikü’n-Nu’maniyye...*, s.27-37.

53 Taşköprülüzade, *eş-Şakaikü’n-Nu’maniyye...*, s.27-37.

54 Mehmet Yılmaz, “Çandarlı Hayrettin”, *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul, 1999, c.1, s.516.

55 Öztürk, *Aşıkpaşazade...*, s.56.

şumunda rol alan bir şahsiyet olarak Aşıkpaşazade Tarihinde gösterilmiştir. Oruç Bey tarihinde bu konu bir cümle ile ifade edilmiş ve “Kara Rüstem derlerdi bir danışmend vardı. Karaman’dan gelmişti, Çenderlü Halil kim kadiaskerolmuşdı.”⁵⁶ Denilmiştir.

Osmanlı Devleti’nde devlet hayatında şer’i ve hukuki işleri koordine etmek üzere ilk defa I. Murad zamanında Kadiaskerlik ihdas edilmiş ve bu mevkie ilk olarak Bursa Kadısı olan Çandarlı Kara Halil Hayreddin Efendi tayin olunmuştur.⁵⁷

Osmanlı Devleti’nde camilerin eğitim kurumu şeklinde hizmet vermesi düşünülmüş ve ilk olarak camilerde halkalar şeklinde tedris edilen hadis ilminin ehemmiyetine binaen “Daru’lHadis”ler doğmuş ve Osmanlılar- dan önce müteaddit Daru’l Hadis tesis edilmişti. Osmanlılar devrinde ise ilk Daru’l Hadis, I. Murad zamanında Çandarlı Hayreddin Paşa tarafından İznik’te inşa ettirilmiştir.⁵⁸

Çandarlı Kara Halil Hayreddin, 1368 tarihinde “Paşa” unvanını almış ve 1387 tarihinde Yenice’de vefat etmiştir. Naaşı İznik’e nakledilmiş ve “Mermer Hücre”de defin olunmuştur.⁵⁹

Orhan Gazi Devrinin Mutasavvıfları

Abdal Musa

Bursa’nın fethinden önce Buhara’dan Osmanlı ülkesine çok sayıda abdalın geldiği bilinmektedir. Abdal Musa’daburaya gelen kırk abdalın biri olarak gösterilmiştir. Abdal Musa, Aşıkpaşazade’de Bektaşî olarak zikredilir. Taşköprizade, Gelibolulu Ali ve Hoca Sadeddin gibi tarihçiler, onun Bursa’nın fethinde Sultan Orhan’la birlikte olduğuna ve “Geyikli Baba” ile aralarında yakın bir münasebetin bulunduğunu söylerler. Bazı Bektaşî kaynaklarında da Finike yakınlarındaki Kâfi Baba Tekkesi kitabesinde Abdal Musa “Pir-i Sani” lakabı ile anılmakta ve burada kurmuş olduğu tekke, Bektaşîliğin dört dergahından biri sayılmaktadır.⁶⁰

Abdal Musa, Bursa’nın fethinden sonra, muhtemelen Orhan Gazi tarafından kendisi için kurulmuş olan tekkesinde bir taraftan Hacı Bektaş düşüncesini yayarken diğer taraftan Osmanlı Devleti’nin askerî sisteminin en önemli unsuru olan Yeniçeri Ocağı’nın kuruluşu aşamasında da faaliyetlerde bulunmuştur. Bunun en belirgin örneği olarak Bursa’nın fethi sırasında Abdal Musa ile yeniçerilerin giydiği başlığın aynı olması gösterilebilir.⁶¹

Aşıkpaşazade tarihinde bu konuda şu ifadeler geçmektedir: “Bektaşîlerin ak bürk giymesine sebep anların bir şeyhleri vardı. Ana Abdal Musa derleridi. Ol Abdal Musa sebep olmuşdi. Meğer ol bir gün gaza niyetine gelmiş sefere bile gitmiş bu yeniçerilerin bir nice zaman yoldaş olmuş.”⁶²

Zamanla Bektaşî geleneklerinin ayrılmaz şahsiyetlerinden biri haline gelen Abdal Musa, Kaygusuz Abdal Menakıbında Kaygusuz’un da müşşidi olarak görülmektedir. 17. Yüzyılda Elmalı’daki tekkeyi ziyaret eden Evliya Çelebi burada ehl-i sünnet esaslarına bağlı üç yüzden fazla bekar dervişin yaşadığını belirtmiştir.⁶³

Oruç Bey Tarihinde Orhan Gazi dönemi ve sonrasında ki “ulema ve fukara” diye nitelendirdiği şahsiyetlerden söz edilirken Abdal Musa’nın da adını anmıştır: “Gazi Murad Han zamanında bazı ulemadan, fukaradan çok kimesne vardı. Koca Efendi ve oğlu kim vilayet-i Acemde Kadıade-i Rumi demekle meşhur ve Abdal Musa, Abdal Murad ve Muhammed Şüsteri ve Baba Postınpuş vardı.”⁶⁴

Geyikli Baba

Ahmet Yesevi’nin Rum diyarındaki halifeleri arasında Bursa’da medfun Geyikli Baba, Abdal Musa ve diğerleri Ahmet Yesevi’nin halifeleri olarak sayılmışlardır. “Geyikli Baba fukarayı Yesevi’den Azerbaycan şehrinde Çeri Hasan sülalesindedir. Yüksek dağlarda vahşi sığırlara (geyiklere) binip Orhan Gazi ile sefere gitmiştir. Bâr-hanesini (yükünü) bile vahşi gazellere yükletirmiş, halbuki bazı kaynaklar O’nu baba İlyas müritlerinden ve şeyh EbulVefa’yi Bağdadi tarikatından Sayar. Esasen Şakayık’ın verdiği malumat da Geyikli Baba’nın Hoylu olup, Baba İlyas müritlerinden olduğunu bunlardan naklen tarihçi Hammer in verdiği bilgiyle teyit etmektedir.”⁶⁵

Geyikli Baba, muhtemelen Abdal Musa ve Abdal Mehmed gibi, Bursa fethedilmeden önce bu bölgeye gelerek İnegöl taraflarına yerleşmiştir. Kaynaklarda yaşadığı döneme ilişkin çeşitli bilgiler verilmektedir. Bazı kay-

56 Öztürk, *Oruç Beğ Tarihi*, s.24.

57 Uzunçarşılı, *Osmanlı Devleti’nin İlimiye*...s.151.

58 Baltacı, XV-XVI. Asırlar Osmanlı Medreseleri, s.20.

59 Baltacı, XV-XVI. Asırlar Osmanlı Medreseleri, s.594.

60 Orhan Fuad Köprülü, “Abdal Musa”, *DİA*, c.1, s.64.

61 Haşim Şahin, *Osmanlı Devleti’nin Kuruluş Döneminde Dini Zümreler*, Marmara Üniversitesi, Yayınlanmamış Doktora Tezi, İstanbul, 2007, s.99-100.

62 Öztürk, *Aşıkpaşazade Tarihi*... s.308.

63 Mustafa Kara, “Abdal Musa”, *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul, 1999, c.1, s.4.

64 Öztürk *Oruç Beğ*... s.30.

65 Fuat Köprülü, *Türk Edebiyatında ilk Mutasavvıflar*, Ankara, 1984, s. 46.

naklar onu Osman Bey dönemi şeyhlerinden biri olarak gösterirken, büyük çoğunluk Orhan Bey döneminde yaşadığı kanaatindedir. Olayların seyri ve hakkında anlatılan menkıbeler Orhan Gazi devrinde yaşamış olması ihtimalinin çok daha yüksek olduğunu ortaya koymaktadır.⁶⁶

Geyikli Baba, Osmanlı hükümdarı Orhan Gazi'ye yakınlığıyla tanınan Turgut Alp ile çok samimi olmuş ve onunla sıkça görüşürdü. Hatta bu zat şeyhin müridi olmuştur. Turgut Alp, Orhan Gazi'ye kendisinden bahsetmiş, menkıbelerini dinleyen hükümdar, onu görmek üzere huzuruna davet ettiğinde Geyikli Baba önce bu davete itibar etmemiştir. Ancak ısrarı üzerine Orhan Gazi ile görüşmeye razı olmuş, bu görüşmeden memnun kalan hükümdar, kendisine İnegöl bölgesini bağışlamak istemiş, ancak Geyikli Baba yalnızca dervişleri için inşa edeceği bir zaviye yerinden fazla bir şey istememiştir.⁶⁷

Geyikli Baba ile Orhan Gazi arasında cereyan eden bu hikâye Aşıkpaşazade'de şöyle anlatılmaktadır.⁶⁸ "Evvel görelim Orhangazi Bursa'da neyley, Kutlulukla Bursa'ya geldi. İmaret yaptı ve vilayetin dervişlerini teftiş etmeye meşgul oldu. İnegöllü yöresinde Keşişdağı arasında bir nice dervişler gelip, anda makam tutmuşlar. İçlerinde bir derviş varmış. Bu dervişlerden ayrılıp, varıp dağda geyiklerle yürürmüş. Ve ol Turgut Alp, ana muhabbet etmiş. Daim onunla müsahabetedermiş. Turgut Alp dahi pir olmuştu. Orhan'ın dervişleriteftiş ettiği işitecek. Orhan Gaziye haber gönderdi kim, benim köylerim yanında bir nice Derviş gelip mukim oldu. Aralarında bir derviş vardır, gah gah vurur dağda geyiklerlegezer bir nice gün. Ve hayli mübarek kişidir. Dedi. Orhangazi eydür: 'acep kimin müritlerindendir, varın kendinden sorun?' Geldiler, sordular derviş eytti. 'Baba İlyas müridiyim SeyyidEbu'l Vefa tarikatındanım.' Dedi. Orhangazi'ye bu sözü bildirdiler. Emretti kim 'varın derviş getirin.' Dedi. Geldiler davet ettiler. Gelmedi. Dahi ısmarladı kim 'sakino hükümdardahi gelmesin' dedi. Geldiler Orhangazi haber verdiler. Orhangazi gene adam gönderdi. 'Niçin gelmez ve beni dahi niçin komaz?' Derviş cevap verdi kim 'dervişler göz ehilleri olurlar. Onu bunu gözetürler, dahi vaktinde varırlar kim duaların makbul oluna'... Derviş bir nice günden sonra, bir kavak ağacını kopardı omuzuna götürüp, doğru Bursa'nın hisarına geldi. Padişahın Sarayı'na geldi. Havlu kapısının iç yanında bu kavak ağacını dikmeye başladı. Girdiler Hana haber verdiler. 'Ol derviş geldi. Bir kavak ağacı dahi getirdi. Kapıda dikiyor' dediler. Orhan çıktı. Gördü kim ağacı dikmiş. Daha han söze başlamadan dedi ki, teberrükümüz oldukça dur. Dervişlerin duası sana ve nesline makbuldür.' Dedi. Hemandan dua etti. Durmadan döndü geri mekanına gitti. Ol kavak ağacı şimdi dahi vardır. Saray kapısının içinde gayette büyümüştür. Ve her gelen padişah ol ağacın kurucusunu giderdiler. Ondan sonra Orhangazi dahil ol Derviş'in ardınca mekanına vardı. Dervişe eydür: 'Bu İnegöl nevahisiylesenin olsun.' Dedi. Derviş eydür: 'Bu mülkü mal Hakkun'dur. Ehline verir. Biz anun ehli değiliz.' Dedi. 'Ehli kimdir?' diye sordu. Derviş, eyitdi: 'HakTeala dünya mülkünü sizin gibi hanlara ısmarladı kim kullarım birbiriyile mesalihingörelere. Ve bizlere gün yeni, nasip olan rızık dahi yeni' dedi. Orhaneydür: 'Derviş nola benim sözümü kabul etsen?' Derviş eydür: 'Şu karşıda duran tepecüktenberüyerceğüz dervişlerin avlusu olsun.' Dedi. Orhangazi dahi bu sözü kabul etti. Dua aldı dervişten. Gerü mekanına gitti. Orhangazi o dervişin üzerine kubbe yaptı. Ve yanına bir tekye yapı verdi. Ve bir cami dahi yaptı. Şimdiki vakitte üzerinde beş vakit padişahlara dua ederler kim daim anarlar. Ve zaviyesinin adına Geyikli Baba Zaviyesi derler."⁶⁹

Görüldüğü gibi Geyikli Baba Orhangazi ile temas içerisinde olmuş bir tarikat şeyhi ve şahsiyet olmuş kendisine ihsan edilen arazileri kabul etmeyerek sadece dervişleri için bir mekân talep etmiş, devlet işlerinin beyler tarafında yerli yerince yapılması gerektiğini Orhangazi'ye ifade ederek, örnek bir davranış sergilemiştir.

Oruç Bey Tarihinde de Geyikli Baba hakkında şu ifadeler yer almaktadır: "Orhan Gazi zamanında abdallardan Geyiklü Baba vardı. Er kişiydi, Orhan Gaziye Geyiklü Baba'yı bir dürlüanlatdılar, meyperestdiydü, Orhan Gazi dahi dinlemek için Geyiklü Baba'ya iki tulum şarabgetürdüler, Geyiklü Baba önüne kodılar. Eyitdiler: "Baba bunu padişah gönderdi" didiler. Geyiklü Baba hemandem ol iki tulum şarabı iki kazgana koyup, birinde zerde birinde helva pişürdü. İki kutuya koydu. Ve andan sonra bir kutunun içine dahi atılmış panbuk koydu. Panbuk arasına yanmış kızıl kırı kodu. Agzını mühürleyüb Orhan Gazi'ye gönderdü. Orhan'a kutuyu getürdüler. Orhan Gazi mühürleri bozdu. Birinde helva birinde zerde. Birini dahi açdıgördi, atılmış panbuk içinde bir pare kızıl kor. Hiç panbuğa asla eser itmemiş, Orhan Gazi'ye didiler, iletükleri şarabları kazgana koyup zerde helva bişürdüğün. Orhan Gazi hemandem Geyiklü Baba'ya itikadidüp, çok nesne inam idüp, bir al, tekyeyapup ana vakıflar kodı."⁷⁰

Aşıkpaşazade Tarihinde ki şu ifadeler de Geyikli Baba ile ilgilidir. "Orhan Gazi imaret yaptı kim fakirler her gün taam yiyeler ve medreseler yaptı kim ulema cem etmek için. Ve dahi ziyade muhabbet itdüğü dervişlere zaviyeler yapıverdi. Nitekim Geyiklü Baba üzerinde Cuma mescidi ve zaviye yaptı."⁷¹

66 Şahin, *Osmanlı Devleti'nin Kuruluşu...*, s.96.

67 Ahmet Yaşar Ocak, "Geyikli Baba", *DİA*, c.14, s. 46.

68 Öztürk, *Aşıkpaşazade Tarihi...*, s.63-65.

69 Öztürk, *Aşıkpaşazade Tarihi...*, s.63-65.

70 Öztürk *Oruç Beğ...*, s.17.

71 Öztürk, *Aşıkpaşazade...*, s.301.

Ahi Evran

Asıl adı Şeyh Nasirüddin Mahmüd Ahi Evran b. Abbas olup, Ahi Evran (Evren) adıyla tanınır. Tarihi bir hüviyete sahip bulunmasına rağmen gerçek kişiliği menkıbeler içinde kaybolmuştur. “Gök, kâinat” ve “yılan ejderha” anlamlarına gelen Evran ismi, efsanevi kişiliğinin bir işareti sayılabilir. Asya içlerinden Anadolu’ya gelen mutasavvıflardan biri olan Ahi Evran, bir müddet Denizli, Konya ve Kayseri’de ikamet ettikten sonra birçok şehir ve kasabayı gezerek Ahilik teşkilatının kuruluşunda ve yayılışında önemli bir rol oynadı. Sonradan Kırşehir’e yerleşti ve ölümüne kadar burada kaldı. Ahi Evran inderi işlenmesi işi olan debbağlık mesleğini icra ettiğine dair an’ane, onun “Veli” olarak anılmasından sonra debbağ esnafının piri sıfatıyla yüceltilmesine sebep olmuştur. Bu bakımdan Türk debbağlarının silsilenameleri kendisine dayandırılmış ve oradan da bütün debbağların piri olan Zeyd-i Hindî’ye götürülmüştür. Osmanlı Devleti döneminde Ahi Evran’ın esnaf zümresi arasında “Pir” olarak kazandığı itibar, bütün Anadolu, Rumeli, Bosna ve hatta Kırım’a kadar yayılmıştır.⁷²

Gerek Oruç Bey Tarihinde gerekse Aşıkpaşaoğlu Tarihlerinde adından bahsedilmektedir. Oruç Bey Tarihinde diğer mutasavvıflarla birlikte adı anılmıştır. “Orhan Gazi zamanında tamam “Aşık Paşa, Karaca Ahmed, Geyikli Baba, Ahi Evren vardı.”⁷³

Yine Aşıkpaşa Tarihinde de diğer şahsiyetlerle birlikte şöyle anılmıştır: “Orhan Gazi zamanında: Ulemadan Davud-ı Kayseri ve Taceddin-i Kürdi vardı. Ve kara Hocaydı. Ve fukaradan Geyikli Baba ve Aşık Paşam ve Karaca Ahmet ve Ahi Evran: bunlar cemî’i duaları müstecab⁷⁴ azizleridi.”⁷⁵

Ahi Evran’dan ötürü, Kırşehir’deki Ahî Evran Zâviyesi Şeyhleri “Ahî Baba” unvanını ile anılmışlardır. Kırşehir ilerleyen yıllarda da Ahi Evran’ın burada yaşamış olması nedeniyle Osmanlılar’da Türk debbağlarının ve zenaat erbabının mânevî merkezi sayılmıştır. Burada oturan “Ahî Baba” ve onun salâhiyet verdiği, diğer şehirlerdeki yine “Ahî Baba” unvanını taşıyan Ahî teşkilâtı reisleri, çıraqlara şed bağlamak hakkına sahiptiler. Kırşehir’deki Zâviye şeyhleri, bu yetkinin kendilerine ait olduğunu zaman zaman devlete tasdik ettirme ihtiyacını duymuşlardır.⁷⁶

Karacaahmet

Orhangazi Devri’nin tanınmış sofi şeyhlerinden biri de Karacaahmet’tir. Karacaahmet, İran’da devlet adamlarından birinin oğluydu. Ülkesini terk ederek, Anadolu’ya göç etmiş ve Manisa -Akhisar yakınlarına yerleşmiştir. Türbesi Akhisar’dadır. Ondaki feyz almak için halk türbesini ziyaret eder. Orada edilen duaların kabul edildiğine inanılır. Hastalar şifa bulmak için oraya götürülür. Karacaahmet ziyareti Akhisar çevresinde meşhurdur.⁷⁷

Abdal Murat

Orhangazi döneminin bir diğer tanınmış şahsiyeti Şeyh Abdal Murat’tır. Abdal Murat, Sultan Orhan Gazi ile Bursa’nın fethinin de bulunmuştur. Bursa’nın yüksek bir yerinde bulunan türbesi meşhurdur.⁷⁸

Toklu Baba (Doglu Baba)

Sultan Orhangazi Devri’nin önemli sofi şahsiyetlerinden biri Toklu Baba’dır. Toklu Baba, Sultan ile birlikte Bursa’nın fethinde hazır bulunmuştur. Toklu Baba, savaş sırasında gazilere sulandırılmış süt hazırlar ve askerler susadıklarında onlara ikram ederdi. O günün Türkçesinde sulandırılmış süte, “dog/tok” denilirdi. Bunun için kendisine “Toklu Baba” denilmiştir. Bursa yakınlarındaki bir dağın tepesinde “Gökpinarı” adıyla ona nispet edilen bir mekân bulunmaktadır.⁷⁹

Sonuç

Orhan Gazi döneminde neredeyse her bakımdan devlet hayatında örgütlenme ve yapılanmanın hem merkezde hem de taşrada oluşturulduğunu söylememiz mümkündür. Bu bağlamda ilmi ve fikri gelişmenin de bu devirde kurumsallaştığı ve yaygınlık kazandığı söylenebilir. Öncelikle Orhan Gazi devrinde tasavvuf akımlarının güçlü olduğu anlaşılmaktadır. Devlet ve toplum nazarında sosyal hayata dair konularda neredeyse Ahiler karar verici durumda olmuş ve danışma mevkiinde bulunmuşlardır.

72 İlhan Şahin, “Ahi Evran”, *DA*, c.1 s.529-530

73 Öztürk, Oruç Beğ Tarihi, s.15.

74 Duası kabul olan.

75 Aşıkpaşazade Tarihi. Haz. Necdet Öztürk, Bilge Kültür Sanat Yayınları, İstanbul, 2013, s.305.

76 Şahin, “Ahi Evran”..., s.530.

77 Taşköprülüzade, eş-Şakaikü’n-Nu’maniyye..., s.27-37.

78 Taşköprülüzade, eş-Şakaikü’n-Nu’maniyye..., s.27-37.

79 Taşköprülüzade, eş-Şakaikü’n-Nu’maniyye..., s.27-37.

Sonuç olarak, Orhan Gazi devrinin düşünce ve eğitim dünyasında iki önemli müessese öne çıkmaktadır. Bunlardan biri ilmi hayatı temsil eden ve İznik ile Bursa'da teşekkül ettirilen medreseler ve medrese kadrosunda yer alan müderrisler olmuştur. İkinci grup kuruluşlar da Tekke ve zaviyeler olmuştur. Bu kuruluşlar halk içinde yaşayan ve onların inanç dünyasını dolduran şahsiyetlerin kurmuş oldukları ve kendilerine tahsis edilmiş olan Tekke ve Zaviyelerde eğitim faaliyetlerini sürdüren tarikat şeyhleri ve mutasavvıflardır. Sözü ettiğimiz Tarikatların tasavvuf etkinlikleri sayesinde halk, adeta bu yolla yaygın eğitimle halk eğitim kurumu gibi hizmet veren Tekke ve Zaviyelerden etkilenmiş ve bu kurumlar eliyle eğitilmiştir. Toplumsal hayatta çok etkili olan bu zaviyelerin faaliyetleri sayesinde yeni oluşan ve ilmi kurum olan medreselerde detasavvufi akımlarının tesirleri görülmüştür.

İşte Orhan Gazi döneminde gerek medreseler ve gerekse tekke ve zaviyeler arasında devlet ve toplumsal hayatta büyük ölçüde ahenkli ve dengeli bir ilişkiler yumağı söz konusu olmuştur. Bu döneme dikkat ettiğimizde medresedeki ulemanın tasavvuf akımları ile arasında bir uyum ve kaynaşmadan söz edilebilir. Henüz tekke ve medrese çatışma ve ayrışması yoktur. Nitekim bu durum ilk Osmanlı vakayinamelerinde alim ve mutasavvıfların isminin her yerde birlikte anılmasından da anlaşılmaktadır. Zaten medresenin baş müderrisi olan Davud-i Kayseri çalışma alanı ile ilgili olarak her ne kadar nakli ilimlerde ihtisas yapmışsa da felsefe ve tasavvuf konusunda derinlemesine araştırmalar yapmıştır. Ayrıca O, fizik ile matematik alanındaki problemlere de cevap aramış, elde ettiği bazı sonuçlarla, fizik ve enerji konularında orijinal fikirler ileri sürmüştür.

Ancak Orhan Gazi döneminden sonra ilerleyen yıllarda medreselerle tekkeler arasında zamanla büyük bir ayrışma yaşanmıştır. Bu ayrışma arttıkça tekke ve zaviyeler Türkçeyi esas alırken, medreselerde Arapça ve felsefe programlarına ağırlık vermiş ve zamanlafelsefe konuları programlarında azaltılmış ve bu nedenle söz konusu kurumlar ve temsilcileri arasında bir ayrışma yaşanmıştır. Medreselerde Türkçenin dışlanması "Osmanlıca" denilen ve sadece o zamanki aydınların anladığı yeni bir dilin doğmasına yol açılmış ve zamanla edebiyat alanında da "Divan Edebiyatı" ile "Halk Edebiyatı" dediğimiz ayrılık ortaya çıkmıştır. Türkiye'deki aydın halk çatışmasının tarihsel tohumlarının atıldığı dönemler de böylece başlamıştır, denilebilir.

Kaynakça

- Adivar, Adnan, *Osmanlı Türklerinde İlim*, İstanbul,1943.
- Atsız, *Oruç Beğ Tarihi*, İstanbul,1972.
- Baltacı, Cahid, *XV-XVI. Asırlar Osmanlı Medreseleri*, İstanbul, 1976.
- Bayraktar, Mehmet,“Davud-i Kayseri”, *Diyanet Vakfı İslam Ansiklopedisi*, Cilt.9, s.33-35.
- Mehmet Bayraktar, *La Philosophiemystique de la religionchezDâvûd de Kayserî* (doktora tezi, 1978), Paris, Sorbonne; a.mlf.
- Fazlıoğlu, İhsan, “Davud Kayseri”, *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul,1999, c.1, s 370.
- Kara, Mustafa, “Abdal Musa”, *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul,1999, c.1, s.4.
- Fuad Köprülü, *Osmanlı İmparatorluğu'nun Kuruluşu*, Ankara, 1972.
- Köprülü, Fuad, *Türk Edebiyatında ilk Mutasavvıflar*, Ankara, 1984.
- Köprülü, Orhan Fuad, Köprülü, “Abdal Musa”, *DİA*, c.1, s.64.
- Mehmet Neşri, “*Kitab-ı Cihannuma, Neşri Tarihi*,” Cilt 1, Haz. Faik Reşit Unat, Mehmet Altay Köymen, Ankara, 1987.
- Ocak, Ahmet Yaşar, “Geyikli Baba”,*DİA*, c.14, s. 46.
- Özçelik, İsmail, *Devlet-i 'Aliyye'nin Kamusal Düzeni ve Kurumları*, Ankara, 2014.
- Özçelik, İsmail, *Devlet-i 'Aliyye'nin Taşra Yönetimi*, Ankara, 2016.
- Özçelik, İsmail, *Devlet-i 'Aliyye'nin Toplumsal Düzeni ve Kurumları*, Ankara, 2013.
- Öztürk, Necdet, *Aşıkpaşazade Tarihi*, İstanbul,2013.
- Öztürk, Necdet, *Oruç Beğ Tarihi*, İstanbul, 2007.
- Süreyya Mehmed, *Sicill-i Osman'î*, Cilt.5, İstanbul,1996.
- Şahin,Haşim, *Osmanlı Devleti'nin Kuruluş Döneminde Dini Zümreler*, Marmara Üniversitesi, Yayınlanmamış Doktora Tezi, İstanbul, 2007.
- Şahin, İlhan, “Ahi Evran”, *DİA*, c.1 s.529-530
- Taşköprülüzade, *Osmanlı Bilginleri, eş-Şakaiku'n-Nu'maniyye fi ulemai'l-Devleti'l-Osmaniyye*, Çev. Muharrem Tan, İstanbul, 2007.
- Uzunçarşılı, İsmail Hakkı, *Osmanlı Devleti'nin İlimiye Teşkilatı*, Ankara, 1988.
- Uzunçarşılı, İsmail Hakkı, *Osmanlı Tarihi, I. Cilt*, Ankara, 1984.
- Yılmaz, Mehmet, “Çandarlı Hayrettin”, *Yaşamları ve Yapıtlarıyla Osmanlılar Ansiklopedisi*, Yapı Kredi Yayınları, İstanbul,1999, c.1, s.516.
- Yavuz, Kemal-Saraç, M. A. Yekta,Aşık Paşazade, *Osmanoğullarının Tarihi, Tevrihi Ali Osman*, İstanbul, 2010.
- Yurdaydın, Hüseyin Gazi, *İslam Tarihi Dersleri*, Ankara, 1971.