
a. Hayatı

İmam Birgivi
ve Günlük .Hayatı

Yrd.Doç.Dr. Ahmet Turan ASLAN

İlim dünyasında İmam Birgivi namıyla tanınmış olan bilginimizin asıl adı
Mehmed olup doAum tarihi bizzat kendi ifadesine göre "dokuzyüz yigirmi do­
kuz cumada'l-ftla'sının onuncu günüdür". 1 Bu tarih miladi takvimle 27 Mart
1523 Cuma gününe tekabül eder. 2 .

Dedesi İskender Efendi, Balıkesir'in eski bir yerleşme merkezi olan Kep­
sut nahiyesinin Bekteşler köyündendir. 3

. Birgivi'nin babası ise, Pir·Ali Efendi adında "zaviye eshabından" sahib-i
irşad bir şeyh ve aynı zamanda Balikesir'de bir medresede müderris idi. 4

Babası, Mehmed Efendi'yi bir ilim aşıkı olarak yetiştirmişti. İlk öArenimi­
ni babasının yanında tamamlayan Birgivi, Kur'an-ı Kerim'i ezberledi. Babası
onu, devrin üniversitesi demek olan Semaniye Medresesi'ncfe yüksek tahsilini
tamamlaması için İstanbul'a gönderdi. İstanbul'a gelen Birgivi'yi ilk olarak Mah­
mut Paşa Medresesi'nde müderris olan Küçük Şemseddin Efendi
(v.957 /1550-51)'nin talebeleri arasında görüyoruz. 5 Daha sonra Haseki Medre­
sesi'nde Abdurrahman Efendi (v.983/1575-6)'nın derslerine devama başladı. Bir­
givi'nin hocalarından biride o devrin meşhur mürerrislerinden Ahizade Meh­
med Efendi (v.974/1566-7)'dir.6

Birgivi Mehmed Efendi, tahsilini tamamladıktan sonra, Rumeli Kazasker­
liAine getirilmiş olan hocası Abdurrahman Efendi'den mülazim7 oldu. 8 ·

Mehmed Efendi, hocası Abdurrahman Efendi'nin kazaskerliAi zamanın­
da Edirne'de Kassam-ı askertt olarak görevlendirildi. 10

Mehnied Efendi aynı zamanda camilerde va'z ederek ve eser yazarak halka
dinin emirlerini duyurmaAa çalışıyordu. Çünkü, müslümanlar arasında Kitap
veSünnet'e uymayan davranışlar (bid'atler) yaygın hale gelmişti. Birgivi bu du­
ruma üzülüyor, bu yüzden bir köşeye çekilip kendi nefsini temizlerneye çalış­
mak düşüncesi gittikçe dlhuna hakim oluyordu. Nihayet Kassam-ı askerilil,c va~
zifesinden ayrılarak İstanbul'a gelip Bayramiye Thrikati şeyhlerinden Karamantı
Abdullah Efendiye intisab etti. 1 ,

1. Blrglvi. VaslyetnOme, (Ka­
dızöde şerhl Içinde. Mısır,
1242.s.288

2. Faik Reşit Unat Hlcri Ta·
rlhlerl Mil<! i Tarihe Çevir­
me Klavuzu, Ankara. 1974,
s.62

3. Kuşadalı Ahmed,
Tercome-ı EvrOd-ı Blrglvly­
ye, Süleymaniye Ktb., Dü­
ğümlü Baba 449, vr. 148a.
Atsız. Istanbul KOIQphan•
lerine GOre Blrglll Ahmet
Efendi Blbllyografyası, lst.,
1966, s.1

4. -Ali b. Böli. el-lkdu'l­
manzom, 'vefeyat kenarın­
da) .11. 276, Cenöbi. ei­
Aylemu'z-zöhir. .. , Nüruosma­
niye ktp., nr.3100, 11.425 ab.
Atöi, Hadalkum'l-hakalk FT
fekmlletl'ş-ŞekOik, lst., 1268,
s. 179, Emrullah Yüks~ı. Les
ldees Relıgleuses et Fb11tıqu­
es De Mehmed ei-Birkewi
(Basılmamış doktora tezi)
Sorbon,1972, s.33-34, Ah­
med Turan Arslan, Imam
BlrgM ve Arapça TedrisO·
tındaki yeri, . (Basılmamış
doktora tezi), Marmara Üni­
versitesi Ilahiyat Fakültesi
1981. s.22.

İLİM VE SANAT 52

Rivayete göre Mehmed Efendi, şeyhinin tenybihiyle kassam-ı askeri iken ·
kazandığı 4000 dirhemi sahiplerine geri vermek için, Edirne'ye gitti ve Eski Ca­
mi'de oturarak kendilerinden kassamlık ücreti almış oluduğu kimselerin gel­
mesi için dtellal bağırttı. Gelenlere, kassam defterindeki kayıtlara göre parala­
rını geri verdi. Bulamadığı kimselerin paralarını ise şehrin fakirlerine dağıttı.
Böylece onlarla helalleşti. 12 .

Bu arada Mehmed Efendi ile Il. Selim'in hocası Ataullah Efendi
(v.979/1571) arasında kuvvetli bir dosluk hasıl olmuştu. Ataullah Efendi ken­
disinin doğum yeri olan Birgi'de13 bir Dar'ul-Hadis yaptırmıştı. O, Karamanlı
Şeyh Abdullah Efendi'nin de tavsiyesiyle Mehmed Efendi'yi bu medresenin ilk
müderrisi olarak tayin ettirdi. 14

Böylece Ataullah Efendi Daru'l-Hadisi'nde müderrisliğe başlayan Mehmed
Efendi, ömrünün sonuna kadar bu vazifede kalmış olmasından dolayı Birgili
veya Birgivi diye meşhur oldu. 15

Artık Birgi'ye yerleşmiş olan Mehmed Efendi kendini ilmi çalışmalara ver­
di. Bir taraftan medresede ders ·okutuyor, diğer taraftan halka va'zu nasihatta
bulunuyor, aı'ta kalan vakitlerinde de kitap mütalaası ve te'lifiyle meşgul olu­
yordu. Şöhreti kısa zamanda bütün memlekete yayıldı. Ondan istifade etmek
için uzak yerlerden talebe gelmeye başladı. Mehmed Efendi de gecesini gündü­
züne katarak onlarla meşgul oluyordu. 16

Birgivi, bir İstanbul seyahatisırasında taun (veba) hastalığına yakalanarak
52 yaşında olduğu halde vefat etmiş ve cenazesi Birgi'ye getirilerek -söylentiye
göre kendi eliyle diktiği ağacın dibinde- şimdi bulunduğu yere defnedilmiştir. 17

b. Şahsiyeti
Şüphesiz ki, İmam Birgivi, Osmanlı Türklerinin XVI. yüzyılda yetiştirdiği

büyük bilginlerden biridir Birgili, ilimle takvayı cem etmiş, zahiren ve batmen
mükemmel bir hale gelmiş, vakar ve temkin ile muttasıf faziletli bir kişidir. 18

Mehmed Ali Ayni, Türk Ahlakçıları adlı eserinde ondan bahsederken "Ahlak­
çılarımız içinde Birgivi derecesinde mümtaz bir simaya nadir tesadüf olunur.
Çünkü O'nun dini bilgisi ve bıraktığı eserleri ne kadar yüksek ise meslek ve meş­
rebi de o nisbette pak nezih ve metin idi!' demektedir. Gerçekten de, Birgivi'nin
tercüme-i halinden bahseden bütün kaynaklar O'nun ihlas ve samimiyeti ile i -
minin yüksekliğinde müttefiktirler. İmam Birgivi, sadece muhtelif kaynaklar­
dan bilgi nakleden bir kimse değildir. Eserlerinde ele aldığı konular-kendinden
önce de yazılmış olmakla beraber, işlediği her mevzua özel düşünceleri uslilp
ve ifade tarzıyla bir şeyler katmıştır. O, eserlerini kaleme alırken insanlara han­
gi yönlerden daha faydalı olacağını düşünürdü. Bu sebepledir ki, Birgivi'nin yaz­
dığı kitaplar, özellikle "Vasiyetname,;si, Arap gramerine dair yazdığı eserleri ve
"et-Tarikatü'l-Muhammediyyesi, dörtyüz küsur seneden beri okunmuş ve hala
da okunmaktadır.

O'nun osmanlı müellifleri içinde belki en bariz vasfı yaşadığı devrio aktü­
el meseleleri hakkında kalem kullanmış olmasıdır. Bu sebeple Birgivi'nin eser­
leri, çağının sosyal hayatını yansıtması bakımından da önem taşır. Diğer taraf­
tan İmam Birgivi devrindeki bir çok müellifin aksine, eserlerini devlet büyükle­
rinden mükafaat elde etmek için de te'lif etmemiştir.

İmam Birgivi, devlet adamlarından muhtesiblere ve cami görevlilerine va­
rıncaya kadar, cemiyetteki her zümrenin davranışlarında gördüğü aksaklıklara
karşı çıkıyor va'z ve kitaplarında onları tenkid ediyordu. 19 Emr-i ma'ruf-nehy­
i münker prensibinden hareket eden Birgivi, bu işi yaparken fitne çıkarmamak
gerektiğinin farkındaydı. 20 _

Birgivi, müslümanların Kur'an ve Sünnet'e uymayan bid'at davranışlarını
gördükçe üzülüyordu. Zira bu tür davranışlar çoğalmıştı. Hutbe esnasında, Pey­
gamber (S.A.V.) ve Hulefa y-i Raşidin'in isimleri anıldığında hatiplerin husilsi
surette susup;' müezzinlerin nağmelerlesalavat getirmeleri ve radıyallahu anh de­
meleri, falcılık yapılması, cenaze olan evlerde ziyafetler verilmesi, ölenin meza­
rının başında kırk gün bekliyerek ruhuna Kur'an okuyacak veya tesbih çekecek
kimselere para verilmesi ve bununla ilgili vasiyetlerde bulunulması, kabirierin
53 İLİM VE SANAT

S. Mehmed Ali Ayni, Türk
Ahlakçıları, lst. 1939, s.106.
Ahmed Turan Arslan, a.g.e.,
s.23

6. Atai, a.g.e, s.179a. Ali,
Künhu'l-ahbar, lst. ün.Ktp TY
5959, vr. 479a, Bursalı Meh­
med Tahir. Osmanlı Müelllf­
lerl, lst. 1333, 1.253. Emrullah
Yüksel. Mehmet Blrglvi, Ata­
türk Onıversıtesı, lsiOmi Ilim·
ler Fakültesi Dergisi, IL 179,
Ahmet Turan Arslan,
age.s.23-5

7. Mülazim (ida) Stayyer ye­
rinde kullanılan. bir tabirdir...
(ilm) Medrese tahsilini bitirip
"icazet" alanlar hakkında
kullanılır bir tabirdir .. , (Meh­
met Zeki Pakalın. Osmanlı

. Tarih Deyimleri ve Terlmle·
ri Sözlüğü, Istanbul, 1971. IL
611-2)

· 8. AtÖi, a.g.e., s. 179, Ali b.
Barı, a.g.e.,ll, 276. Ali. a.g.e.,
479q, Cenabi, a.g.e., 425a,
Emullah YükseL a.g.e, s.35

9. Kassam-ı askeri (ask.) Ye­
nlşehir Ocağı efrat ve zabı­
tandan ölenlerin metrüka­
tına ait işlerle meşgul olan
hayat arasındaki şer'l me­
mur hakkında kullanılır bir
tabirdlr. (Bkz: M. Zeki Paka­
lın, a.g.e., 11. 210)

10. Cenabi, a.g.e., ll, 425
ab; Atai, a.g.e., s. 179-181.
Ahmet.Turan Arslan. a.g.e.,

ı s. 31-2

11. Ali b. Bali. a.g.e., ll, 276,
Ali, a.g.e., 479 ab.

12. Ce_nabi, a.g.e., 425 ab.

13. Beylikler devrinde Aydı­
noğullarının merkezi olan
Birgi günümüzde lzmir'e
bağlı Odamiş Kazasının bir
nahiyesidir.

14. Ali b. Bali, a.g.e., ll, 276,
Ali, a.g.e., 425 ab, Kasım
Kufralı, lA. IL 634 ' .

15. Ali b. Bali, a.g.e., ll, 276,
lzzetzade Abdülaziz.
Teracın-ı ahval-1 ulema ve
meşOylh, lst. ü. Ktp. TY 2456,
vr. 101 ab.

.16. Atai, a.g.e., s. 17-81. Ku­
şadalı Ahmed a.g.e., 148a,
149b.

17. Emrullah Yüksel, a.g.m.
s. 183, Ahmed Turan Arslan.
a.g.e., s.46

üzerine türbeler inşa edilip mumlar yakılması v.s. O'na göre bid'atti, 21 Bundan
başka niemlekette bir çok kadılar, rüşvet ~dıkları gibi, kendileri de bu maka­
ma rüşvetle geliyorlardı. Memuriyederin satılması bir usiil haline getirilmişti. 22
Ehli olmayanlara ilmi rütbeler veriliyor; böylece memlekette gün geçtikçe ceha­
let yayılıyordu. O devirde bir çok zenginler kendilerinin veya ana-babalarının
ruhlarına Kur'an okunınası için paralarını vakfediyorlardı. İmam Birgivi'ye göre
bu ig;_zekat verilmesi gereken_paraların zekattan kaçırılması demekti ve haram­
dı.2 lşte .bu tür davranışlara Imam Birgivl, ilmi kudreti, samimiyeti ve salabet-i
diniyyesiyle karşı çıkıyordu.

O, memleketin bir aydın kişisi olarak bu tenkidleri yaparken hatır-gönül
dinlemiyor; kimseden çekinmiyordu. Zirai oiıu ilgilendiren kişiler değil, fikir­
lerdi. Kendisine bir medrese yaptırıp maddi imkanlar sağlamış olan ve çeşitli
devlet işlerine müdahale ederek Sadrazam ve Şeybulislamı rahatsız eden Ataul­
lah Efendi (979/1571-72)'ye de, yaptığı işler hakkında nasihatta bulunması24
Birgivi'nin, fikirlerini açıklarken ve tenkidlerini yaparken nasıl bir halet-i ru­
hiyye içinde bulunduğunu göstermesi ve O'nun karakterini yansıtması bakımın­
dan enteresandır.

Her hususta şeriattan inhiraflara ve bid'atlere müsamaha göstermeyen Bir­
givi, zamanındaki bazı tasavvuf erbaını da tenkid etmiştir. Fakat Abdülganien­
Nablusi (1144/1731),-Birgivi'nin, itirazlarının Ehl-i Sünnet ve cemaatın hülasa­
sı olan sadat-ısufiyyeye değil; tasavvufa nisbet iddia ettikleri halde onun ehli
olmayanlara müteveccih. olduğunu açıkça ifade etmektedir. 25 Birgivi'nin, ten­
kid ettiği mutasavvıları "müteşayıh = şeyh geçinen" şeklinde anınası da26 yu­
karıdaki ifadeyi te'yid eder.

İmam Birgivi, Bayezid-i Bistıiıf (261/874) ve Cüneyd-i Bağdadi (298/910-11)
gibi ileri gelen tasavvuf erbabını hürmetle anat ve kendi zamanındaki tenkid
ettiği mutasavvifeye karşı da bunların sözlerinden deliller getirir. Bundan baş­
ka eserlerindeki ifadeleri de, O'nun gerçek tasavvuf'ehline karşı olmadığını; bi­
lakis, tasavvufun safiyetinin korunması için mücadele verdiğini gösterir. 27 Zi­
ra o devirde bir çok taklidci ve cahil şeyhler halkı aldatıyorlardı. Sünnet-i se­
niyyeye aykırı bid'atler çoğalmıştı. İşte bu haller, İmam Birgivi'nin rfiunda şid­
detli bir infial uyandırmıştı. Bu durum karşısında O'nun en büyük emeli, halka
doğru yolu göstermek ve umumun alıvalinin düzeldiğini gömek idi. Birgivi'ye
göre bunun en emin yolu, peygamber (S.AV.)'in yolunu tekrar herkese bildir­
mekti. O'nun et-Tarikatü'l-muhammediyye ve's-siyratü'l-ahrtıediyye adındaki ki­
tabı işte bu emelinin mahsiilüdür. 28

Hülasa, Birgivi, dine, devlete ve millete zararlı gördüğü her davranışa kar­
şı çıkmıştır. Bu, O'nun ilmi şahsiyetinin bariz vasfıdır. Muasırları arasında Bir­
givi'nin şikayetçi olduğu hususlardan şikayet eden başka müelliflerin de bulun­
ması ve bu hususların çok geçmeden padişah fermaniarına da mevzu teşkil et­
miş olması, 29 herhalde O'nun gerçekçi bir tutum içinde bulunduğunu gösterir.

Netice olarak diyebiliriz ki, hayatını vakfedercesine ilim ve ibadetle meş­
gul gördüğümüz30 İmam Birgivi, Osmanlı Devleti'nin bünyesinde, kemalin ze­
vaıe yüz tuttuğu bir devrede, ilmi, içtimai ve hatta iktisadi sahalarda meydana
gelmeye başlayan yıkılış sarsıntılarını daha o zaman sezebilen ve bunun müca­
delesini cesurane verebilen, ilmiyle amil ve fazlıyla kamil bir alimdir.

c. Günlük Hayatına İlişkin Bir Risale
Takdim ettiğimiz bu risale, eserleri İslam aleminin hemen hemen her tara­

fına yayılmış olan bu alimimizin günlük yaşayışını kısaca vermektedir. Bir nevi
otobiyografi diyebiliriz.

Bu risale her ne kadar İmam Birgivi'nin kendisinin yazdığı eserler arasın­
da sayılmışsa da31 Birgivi'niiı talebelerinden Akşehirli Hocazade Abdünnasır
(V. 990 H./1582 M.) tarafından arapça _qlruak kaleme alınmış, Kuşadalı Şeyh
Ahmed Efendi (29 Şaban 1116 H./27 Aralık -1704 M.de sağ)32 de Türkçeye ter­
ceme etmiştir.

18. ömer Nasühi Bilmen.
Büyük Tefslr Tarihi, lst. 197 4, ,
ll, 650

19. Birgivi, Tarikat, lst,1307,
s.75,92,182; Emrullah Yüksel,
a.g.m., s.177.

20. Birgivi, Tarikat, s.182; ay­
nı mlf., Cllôü'l·kuiOb, lst.ta­
rihsiz s.2; aynı mlf., es­
Seyfü's-şôrlm, lst., tarihsiz
s.195

21. BirglvL Tarikat,
s.92,96, 141,152,164,168,18
4,215,216,219.

22. Birgivi, lnkôzO'I·hôlikin
tercümesi, Topkapı Sarayı
Ktb.,Emanet Hazinesi, nr.
722 vr. 57b-58b; Ş.Aitundağ
ve Ş.Turan, Rüstempaşa, lA
IX.801.

23. Birgivi, lnkôzü'l·hôlikin
terc., vr.57b v.d; Emrullah
YükseL a.g.m .. s.177-178.

24. Ahmed Turan Arslan.
a .. g.~. s.81

25. Abdüigani;en-Nablusi,
ei-Hodikatü '1n-nedlyye
şer h ,u' t-Ta rikato '1·
MuhaJtımedlyye, lst. 1290
1,155.

26. Birgivi, Tarikat, s.199.

27. t Birgivi, Tarikat,
s.11.t2. 141.151,164.168,169,
184J98,199,208; aynı mif..
M lhpkk ü '1-mutasavvlfin,
Hae,ıSelim Ağa ktb. nr. 1271
(40 p-41 b),. .

28. Birgivi, Şerhü'l-erbein,
lst. t323 s. 2-3; aynı mlf., Ta­
rikQt; s. 2; M.Aii Ayni, a.g.e.,
s. 1Ö6-7. -

29. Ahme<;:l Refik, Onuncu
Asr-ı}flcrld.e Istanbul Haya­
tı, s. ,34-5, -68-9.

30. l<iışadalı Ahmed, a.g.e.
nr~449 (148: a-149b).

31. 81(.-' Atsız; Istanbul KütüP.
hanelerine Göre Blrglll
Mehmed - Efendi
(929-981 = 1$23-1573) Bibli­
yografYası, s.39. Milli Eğitim
Basımevi. Istanbul 1966.

32. Bk. -Kuşadalı Ahmed
Efendi Terceme-l Evrad-ı
Blrglvlyye, Süleymaniye Kü­
tüphane~!. Düğümlü Baba

İLİM VE SANAT 54

--~

Arapça metnin tesbit edebildiAimiz nüshaları şunladır: Süleymaniye Kü­
tüphanesi, Aşirefendi 449 (58 b- 59 a), Hasan Hüsnü Paşa 260 (176 a- 176 b),
Hüsrev Paşa 98 (48 b- 52 a), Kasideci Zade Süleyman Sım 698 (49 a- 31 a) ve
Yazma BaAışlar 1269 (232 a- 233 a).

Süleymaniye Kütüphanesi DüAümlü Baba 449 (148 a- 149 b) ve Yazma Ba­
Aışlar 1269 (233 b-236 a)'da iki nüshasını tesbit edebildiAim tercemeDin günü­
müz Türkçesine nakli şöyle oldu:

Bismillahirrahmanirrahim
Allah'a hamdolsun ve seçtiAi kullarına selam olsun ...
Kuşadası'nda vaiz ve müderris olan zayıf ktil Şeyh Ahmed -Utif ve Sa­

med olan Allah O'nu korusun- der ki:
Bu risate, ilmi ve arneli pek güzel eserleri bahusus, aıet ilimleri ve ,şer'i ilimler

sahalarındaki eserleri ile, özellikle Th.rikat-ı Muhammediye ve Risate-i Birgiviy­
ye'si ile tanınmış; birçok ülkeler, köyler ve şehirlerde faydalı ilimlerde kemaı nok­
tasına varışı ve salih arnellerdeki güzel davranışı ile öllen vaktindeki güneş par­
laklıAı derecesinde meşhur, ilmiyle amil atimlerin itimad ettiAi kişi, kamate er­
miş fazilet sahiplerinin özü, ·takva erbabı sünniterin seçkini, seçkin Hanefi atim­
lerinin önderi efendimiz Şeyh Mehmed b. P"ır Ali b. İskender Birgivi Efendi Haz­
retlerinin seherde uyandığı vakitten yine .o vakte gelinceye kadar 24 saatte mü­
barek vakitlerini asla zayi etmeyip nafile ibadetlerden seçip tertib ederek de­
vamlı surette amel ettikleri ibMet, evrad ve ezkara ait vazifelerden bahseder.

Bu risateyi faziletli alimlerden ve İmam Birgivi'nin ilim, amel ve ahlakta
kendisine bağlı gözde talebelerinden karaman vilayetinin Ilgın kasabasından33
olan Mevlana Hocazade Efendi Hazretleri arapça olarak kaleme almışlardır.
Müslümanlardan pek. çok kimse, bu resaıe Türkçeye terceme olunsa daha fay­
dalı olurdu diye bu zayıf kul Adalı Şeyh Ahmed'den istekte bulunmaları üzerine
Türkçeye çevrildi ve her iki dilde yazıldı. Ta ki, din kardeşlerim ve mü'min dost­
larım o keramet sahibi velinin izinden gitsinler ve iki cihanda mutluluğa kavu­
şarak üstün dereceye ersinler ...

Ya Rabbi, kolaylaştır, zorlaştırmal Ya Rabbi, hayırlısıyla tamamlamayı nasib
eyle! Ey yardım edici Allah'ım dileğimi kabul eyle ve bizi şerden ve zarardan koru!

Meşhur veli Birgivi uyandığı zaman şöyle derdi:
Bizi öldürdükten sonra dirilten ve bize ruhlarımızı tekrar döndüren Allah'a

hamdolsun! Ölümden sonra dirilince O'nun huzuruna varılacaktır ...
Elbisesini ve ayakkabısını giyerken, beladan çıkarken, mescid-i şerife ·ve

evine girerken sağı ile başlardı. Helaya girerken solu ile başlar ve şöyle derdi:
Allah'ım! Pislikten ve pis şeylerden sana sığınırım.
Ayakyolundan çıktıktan sonra şöyle derdi:
Bana eziyet veren şeyi benden gideren ve bana faydalı olanı bende bırakan

Allah'a hamdolsun.
Her sabah ezanma ve diğer ezanlara lisanı ile icabet eder (müezzinden sonra

.tekrarlar), sonra salavat-ı şerife getirir, daha sonra da şu ezan duasını okurdu:
Allah'ım, sen şu deAişiklik kabul etmeyen davetin ve kıyamete kadar de­

vamlı olan namazın rabbısın. Sen Muhammed aleyhisselama el-Vesileyi (Cen­
nette bir konak) ve üstün dereceyi ver ve O'nu kendisine va'dettiğin Makam-ı
Mahmud (herkesin öveceği şefaat makamı)'a gönder. Şüphe yok ki sen va'din­
den dönmezsin.

Sabah ezanma icabet, salavat ve duadan sonra misvaklenirdi; diğer vakit­
lerde de aynı şekilde hareket ederdi. İstineanın ve abdestin dua ve edeplerine
riayet eder, terketmezdi.

Sonra sabahın sünnetini evinde "Kul ya eyyühe'l-kafirun ...) ve "Kul huve'l­
lahu ehad .. !' ile kılıp sonra farzda okuyacağım tekrar ederdi. Zira imarnet ederdi.
Sonra evinden solu ile çıkıp vekar ile gidip mescid-i şerife sağı ile girer, farzı
cemaat ile kılar, Duha narnazına kadar34 orada otururdu.

Selamdan sonra üç kere "Esteğfirullah" bir kere de şöyle derdi: Allah'ın
hoşgörmedili şeylerin hepsi için O'ndan mağfiret diliyorum. Allah'ın ya­
sak ettiği şeylerin hepsi için O'ndan mağfiret diliyorum. Kendişinden
başka hiçbir ilah olmayan yüce Allah'dan mağfiret diliyorum. O diri ve herşeyi
koruyandır. O'na dönüyorum. O'ndan tevbe ve mağfiret istiyorum. Muhakkak
55 İLİM VE SANAT

449, varak 149b Hayatı ve
eserlerı Için ayrıca bakı­
nız:Bursalı Mehmed Tahir,
Osmanlı MQelllflerl, c. ı. s.
405, Matbaa-ı Amire, Istan­
bul. 1333 c.ı. s.405;

33. Zamanımııda Konya ili­
ne bağlı bir kaza merkezi­
dir.

34. Kuşluk namazı adılle de
anarız. Güneş doğup bir
miktar yükseldikten sonra is­
tlva vaktine kadar iki. dört
veya sekiz veya oniki rekbt
olarak kılınan mendup bir ·
namazdır. Sekiz rekbt kılın­
ması efdaldlr.

ki tevbeyi kabul eden ve kullara acıyan O'dur. Gönlümü İslam'a açan ve beni
Muhammed'in (salat ve selam O'na olsun!) ümmetinden kılan Allah'a hamdol­
sun. Ya Allah bildiğim halde sana şirk koşmaktan sana sığınırım. Bilmedikle­
rimden ötürü senden affedilmeyi dilerim. Muhakkak ki sen bütün gizlileri bi­
licisin.
Sonra bir kere de şu seyyidu'l-istiğfarduasını okurdu: Allah'ım! Sen benim Rab­
bımsın! Senden başka hiçbir ilah yoktur. Sen beni yarattın. Ben senin kulunum.
Gücüm yettiği müddetçe sana verdiğim söz üzereyim. Yaptığımın şerrinden sa­
na sığınırım. Üzerimdeki nimetlerini itiraf ediyorum. Bunun yanında günahı­
mı da itiraf ediyorum. -Sen bilirsin Ya Rab!- Günahlarımı bağışla. Muhakkak
ki günahları sen bağışlarsın. '
Sonra şöyle derdi: Her hareket eden şeytandan ve zararı dokunan her gözden
Allah'ın tam kelimelerine sığınırım.
Ondan sonra yedi kere şöyle derdi: Allah'ım beni Cehennem'den koru!
Ondan sonra üç kere şunu okurdu:Yüce Allah'ı bütün noksan sıfatıardan ten­
zih ederim. Ve O'na hamdederim.
Sonra üç kere şöyle derdi: Ya Rab! Benimle ve yarattıklarından herhangi biriyle
sabaha çıkan her nimet yalnızca sendendir. Senin hiçbir ortağın yoktur. Hamd
de sana, şükür de sanadır. Ben o Allah'ın ismiyle (işlerime başlıyorıım), ki, O~
nun ismiyle beraber olunca ne yerde ne gökte hiçbir şey zarar veremez. O işiten
ve bilendir.
Sonra şöyle derdi: Ya Rab! Bile bile şirk koşmaktan sana sığınırız. Bilmediği-
miz şeyleı: için senden mağfiret dileriz. .

Ondan sonra euzü-besmele ile Ayete'l-kürsi'yi okur; sonra da otuzüçer ke­
re sübhane'llah, elhamdülillah ve allahüekber derdi. Sonra on kere de şöyle derdi:
-Uliihiyyette tek olduğu halde- Allah'dan başka hiçbir ilah yoktur. O'nun hiç­
bir ortağı yoktur. Mülk O'nundur; hamd de O'nun içindir. O hayat verir ve öl­
dürür. Ve O, ölmeyecek diridir. İyilik ancak O'nun elindedir. O herşeye gücü
yeten dir.
Sonra üç kere şöyle derdi: Ya Rab! Muhammed'e ve O'na uyanların hepsine rah­
met eyle, selamet ve bereket ver. Yüce, en üstün ve çok bağışlayıcı olan rabbıını
bütün noksan sıfatıardan tenzih ederim. Ey rahmet edenlerin en merhametli-
si!(Duamı kabUl et.) ·
Sonra şöyle derdi: Ya Hayyu ya Kayyiim, ey gökleri ve yeri yoktan var eden,
ey büyüklük ve ikram sahibi, ey kendisinden başka hiçbir ilah olmayan! Sen
bütün noksan sıfatıardan münezzehsin. Muhakkak ben haksızlık edenlerden
oldum. Ya Rab, Ya Rab, Ya Rab, bizim faydalı ilim ve salih arnelimizi artır. Ya
Rab, kalplerimizi d inin ve sana itaat hususunda kararlı kıl. Ya Rab, bizi, ana­
babamızı, hocamızı, bize iyilik etmiş olanları, kendilerine haksızlık etmiş oldu­
ğumuz kimseleri, mü'miri. erkek ve kadınları mağfiret et. Ya Rab, bizi sana yak­

· laştır. Sevdiğin ·razı olduğun işlerde bizi muvaffak ey le. Bizi şeytanın şerrinden,
kötülüğü emreden nefsin şerrinden ve yarattığın şeylerin hepsinden koru.
Ey Rabbımız, dünyada da, ahirette de bize bir iyilik ver ve bizi Cehennem aza­
bından koru. Ya Rab, biz senden dünyada ve ahirette nefsimiz, çoluk-çocuğumuz
ve malımız hakkında af, afiyet ve sağlık isteriz. Ya Rab, zamanımız idarecileri­
ne ve hakimlerine adalet ve insaf ver. Ya Rab Muhammed'e ve O'na uyanların
hepsine rahmet, selamet ve bereket ihsan eyle. Ve hamd alemierin Rabbi olan
Allah'a mahsusdur.
Bundan sonra kırk kere şöyle derdi: Ya Hayyu, Ya Kayyum, Ey kendisinden
başka hiçbir ilah olmayan (Allah, sana yalvarıyorum).

Sonra Yasin-i şeriri ve iki hizb35 okur iki rek'at kuşluk namazı kılar, ders
günü ise altı kitaptan ilim nakleder ve ders okuturdu. Sonra dört rek'at kılardı.
Duha namazını hep altı rek'at kılardı.

Bundan sonra önce sol ayağım atarak mescitten çıkıp sekinet ve edeple evine
giderdi.

Yirie o muttakiler imaını (Birgivi) merhumun güzel adetlerinden biri de
savm-ı Daviid'a devam etmesiydi. Yani bir gün yer bir gün oruç tutardı. -Efdal
olan budur~

Binaenaleyh evine varınca, oruçlu olduğu gün değilse, bulunandan yiyip,

35. Kuran-ı Kerim cüzlerinin
dörtte birine verilen qd.

İLİM VE SANAT 56

--------~~~--~~----~------------------~.~

sonra kayliile vakti ise, kaylfile ederdi. -Kaylfile, ibiidete, özellikle öğle namazı­
na kuvvet kazanmak ve hazırlanmak için bir miktar uyumaktır. Müstahab olan
işlerdendir~

Ders günü değilse, ders yerine altı kitabı mütalea ederdi. Noksan gelirse
İmam Gazali'nin İhyau'l-ulum'undan veya başka kitaplardan her ders yerine
birer sayfa mütalea eder, yahut, mühim mevzularda kitap tasnifı ile meşgul olarak
Din-i Mübin'i ihya ve şer'i hükümlerin zihinlere yerleşmesine ve icra edilmesine
çalışırdı. Sonra kaylfile uykusuna yatardı.

Yine O hidayet nurunun evrad-ı şeriflerinden biri de hergün bir günlük na­
mazı kaza etmesiydi.

Sünnetleri evinde kılardı. -Sünnet olan budur~ O günşeler güneşinin güzel
adetlerinden biri de şöyle idi: Öğlen, ikindi ve yatsı namazından sonra yalnızca
euzü-besmele çekerek yukarıda geçen duayı sonuna kadar okurlardı.

Öğle namazından sonra ta ikindiye dek kitap ve risale te'lif ve tasnifi ile
meşgul olurdu.

Oruçlu değil ise, ikindiden evvelce yemeğini yer, ikindiden sonra akşama
kadar faydalı ilimlerden ders okuturlardı. ·

Akşam nam.azından sonra üç selam ile altı rek'at namaz kılarlardı. -Bu na­
maz Evvôbfn namazıdır. Ve müstehab namazlardandır~ Sonra sabah namazın­
da okudukları duayı sonuna kadar okurlardı. -Fakat duada "Esbaha"
(=sabahladı) yerine "Emsa" (= akşarnladı) derdi. Zira sabaha münasib "Esba.­
ha" olduğu gibi akşama münasib de "emsa" dır. Hadis-i şerifte de böyle varid
olmuş tur. Sonra oruçlu ise yemek yerlerdi.

Vird-i şeriflerinden biri de şöyle idi: Yatsı namazından sonra iki sel&r.1 ile
dört rek'at namaz kılarlardı.

Devamlı olarak okudukları ezkar-ı Kur'aniyye ise şöyle idi: Her gece yatsı­
dan sonra sure-i mülk'ü, amenerresfilü, (Bakara suresi'nin son iki ayeti), Kul
huve'l-lahü ehad'i, Kul euzü birabbi'n-nas'ı okurd. Bunların heppsini üç kerre
okurlardı. Cuma gecesi Kehf ve Dühan surelerini de okur sonra kıbleye karşı
sağ eli üzerine yatıp "Ya Rabbi, senin isminle yanımı yere koyuyorum. Ve an­
cak senin isminle kalkarım. Allah'ım senin ismini anarak uyanır ve uyurum.
Kıyametteancak senin huzurunda haşr oluna:cağız. "deyip ve nice zikirler dahi
okuyarak saadetle uyurlardı. Sonra yine o merhum ve mağfur şeyh'ul-islam ve'l­
müslimin hazretleri saadetle uyandıklarında evvelki gibi derlerdi: Bizi öldür­
dükten sonra dirilten, ve bize ruhlarımızı tekrar döndüren Allah'a hamdolsun!
Ölümden sonra dirilince O'nun huzuruna varılacaktır.
Sonra kalk,ar misvaklenir ve abdest alır, teheccüdü kılarlardı. bu namaz tühec­
cüd namazıdır; iki rek'at'tır. (Bir müddet uyurluktan sonra kılınır.) Sonra bir
saat kadar çeşitli zikirlerle ve yüce mevlaya münacaat, rica, tazarru, niyaz, tevbe-i
nasuh ve halisane istiğfarlarla meşgul olurlardı. Daha sonra vakit varsa İstira­
hat ve sabah narnazına kuvvet için bir miktar uyuyup sonra Allah'ın yardımıy­
la uyanıp evradı olan değerli ibadet ve adetlerine devam ederlerdi. Hatta o ka­
dar ehemmiyet verirlerdi ki, zikredilen ibadet, ezkar ve evrad'dan az bir şey, has­
talık ve kuvvetli. bir şer'i özür olmadan geçmiş olsa, onu kaza ederlerdi.

Mütercim Kuşadalı Ahmed Efendi, sözlerini şöyle bitiriyor:
Ey Rabbımız, dünyada da ahirette de bize bir iyilik ver. Ve bizi Cehennem

azabından koru. Ey Rabbımız, bize senin yanından bir rahmet ver. İşimizden
bizim için bir muvaffakiyet hazırla. Ey Rabbımız, biz ancak sana tevekkül ettik
ve ancak sana döndük. Ve dönüş ancak sanadır. Şükredenlerin harndi gibi şü­
kür Allah içindir. Hamd edenlerin şükrü gibi şükür Allah'a mahsustur. Salat
ve selam peygamberlerin efendisi Muhammed'e ve O'nun aile efradına ve esha­
bının hepsine olsun. Ya Hayyu, Ya Kayyum, ey celal ikram sahibi Allah, ey yar­
dımcı bizi senin lütfuola apaçık hakikate uymaya muvaffak eyle. ey kerim olan
Allah, senin babibinin hürmetine duamızı kabul eyle.

Birgivi'nin talebesi Hocazade'nin el-Evradü'l-Birgiviyye Risalesi'nin terce­
mesinin tebyizi mütercimin eliyle, izzet ve şeref kendisine ait olanın hicretinin
1116 senesinin Şaban ayının 29'ncu Cuma gecesi seherinde tamam oldu.

Ey yeri ve gökleri yaratan Allahım, bizi ve diğer mü'minleri -Peygamberlerin,
özellikle Muhammed Mustafa (s.a.v.)'nın hürmetine bu risaledekilerle amel et­
meye muvaffak eyle. Amin.
57 İLİM VE SANAT

