
Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19, ss. 351-400.

Tasavvuf | İlmî ve Akademik Araştırma Dergisi

SEFÎNE-İ TEBRÎZ: İKİ KAPAK ARASINDAKİ KÜTÜPHÂNE *

Abdülhüseyin Hâirî **

Çev.: Ali ERTUĞRUL ***

1374 / 1996 yılında, mecmua sahiplerinden ve mecmua satışı yapanlardan biri-

nin elinde seçkin bir yazma nüsha bulunduğundan haberim oldu. Bu kişi, bu

nüshayı satma niyetinde idi. İçeriden ve dışarıdan bazı kimseler de onu satın

alma uğraşı içinde idiler. Birkaç girişimden sonra zikredilen nüshayı Meclis

kütüphânesinde ziyaret etmeyi başardım. Bu esnada, bu işle ilgili olarak arabu-

luculuk vazifesini üstlenen dostumdan bir teklif aldım. Burada, kendisinin

Kütüphâne’ye büyük hizmetleri geçtiğini belirtmek1 de bir hakşinâslık gereği-

dir. Nüsha sahibini de, mezkûr yazma nüshayı her ne kadar piyasa fiyatından

az olmamakla birlikte, bir nüsha olarak arz ettiği kıymet bakımından hiçbir şey

mesabesinde olan bir değerle bu Kütüphâne’ye devrettiğinden dolayı hayırla

yad ediyoruz.

 Sefîne’nin geçmişiyle ilgili olarak elde şöyle bir bilgi mevcuttur: Nüsha,

hicrî 13. yüzyıl veya 14. yüzyıl başlarında, Nâsırüddin Şah Kaçar zamanında

* ‚Sefîne-i Tebrîz: Kitâbhâne-i Beyne’d-Deffeteyn‛, Nâme-i Bahâristân –Mecelle-i Mütâla‘ât ve

Tahkîkât-i Nüsha-hâ-yi Hattî-, Yıl 2, Sayı 2, Defter 4, Tahran, 1380 / 2001, ss. 41-64. Ayrıca maka-

lenin kısmen özetlenmiş şekli için bk. ‚Sefîne-i Tebrîz ve Kâtib-i Ân‛, Sefîne-i Tebrîz, Derleyen

ve yazan: Ebu’l-Mecd Muhammed b. Mes‘ûd Tebrîzî, Tahran 1381 / 2003, ss. V-XXII (Merkez-i
Neşr-i Dânişgâhi-yi Tahran). Makâlenin ikinci baskısı ile ilgili verilen künyeden de anlaşıla-

cağı üzere, Meclis-i Şûrâ-yı İslâmî Kütüphanesi, No: 14590’da yer alan Sefîne-i Tebrîz nüshası,

faksimile (tıpkı basım) olarak 1381 / 2003 yılında, Abdü’l-Hüseyin Hâirî ve Nasrullah
Purcevâdî’nin mukaddimeleriyle birlikte Tahran Üniversitesi yayınları arasında XXXVIII + 1-

734 sayfa olarak neşredilmiştir. Yazma nüshanın Abdü’l-Hüseyin Hâirî tarafından ilim ale-

mine tanıtılması ile faksimile olarak neşredilmesi tarihi arasında eserle ilgili yapılan bazı ça-
lışmalar şunlardır: Nasrullah Pûrcevâdî, ‚İrfân-i Asîl-i İranî der Sefîne-i Tebrîz‛, Nâme-i

Baharistân, Yıl 1, Sayı 2, Tahran 1379 / 2001, s. 59-64 (Bu makaleye, faksimile neşrin başında,

XXIII-XXVII. sayfaları arasında da yer verilmiştir.). Sefîne-i Tebrîz’deki iki kısa risâle de tashih
edilerek basılmıştır. Bunlardan biri ‚Manzûme-i İmam Fahrü’r-Râzî der Mantık ve Felsefe‛

(Ma‘ârif, Yıl 7, Sayı 3), diğeri de ‚Ferhengî Tanz-âmîz ez Istılahât-ı Sûfiyyân der Esâmî-yi

Gazâhâ (Nâme-i Ferhengistân, c.V, Sayı 17)’dır. Ayrıca eserdeki ‚Fehleviyyet‛ ile ilgili olarak
Ali Eşref Sadıkî ve ‚Faru’r-Râzî’nin Tebriz’e Seferi‛ ile ilgili olarak da Âl-i Davud inceleme-

lerde bulunmuşlardır.

** Meclis-ı Şûrâ-yi İslâmî Kütüphânesi elyazması uzmanı ve katalog yazarı.

*** Ar. Gör., Dokuz Eylül Üniversitesi İlâhiyat Fakültesi, e-mail: ali.ertugrul@deu.edu.tr

1 Rahîm Rahîmî. Kendileri, yıllarca Kitâphâne-i Meclis’in yazmalar kısmının mesulü ve topla-
yıcısı idiler.

352 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Nâsırî döneminin müstevfîlerinden Mirzâ Muhammed Ali Tefrîşî2’nin uhde-

sinde idi. Hüseyin Musevî Ferâhânî, h. 1303 senesinde mezkûr müstevfînin

izniyle bu Sefîne’de yer alan Esedî’nin Lügat-ı Fürs metnini istinsah etmiş ve

Abbas İkbal Âştiyânî’ye intikal eden Ferâhânî’nin bu yazma nüshası da, Lügat-ı

Fürs metninin basımında zikredilen bu kimselerin himmetiyle kullanılmıştır.

 Yine bu Sefîne’nin, bir müddet de, fâzıl kimselerden olan ve kitap-şinâs ve

mecmua sahipleri tarafından tanınan merhûm Sadru’l-Efâdil Mirzâ Lütf-Ali’nin

uhdesinde kaldığına dâir bir haber de mevcuttur. Mezkûr şahıs, birkaç eski

risâleyi içinde barındıran ve hâlen Kitâbhâne-i Meclis’te yer alan mecmualar-

dan birine, kendi hattıyla birkaç risâle ilave etmiştir. Mesela Mûnisü’l-‘Uşşâk

risâlesi, bu Sefîne’de yer alan nüshadan istinsah edilmiş ve Sefîne’nin sonundaki

tarih ve kâtibin yazısı Sadrü’l-Efâdil’in el yazması nüshasının sonunda da yer

almıştır.3 O, başka bir defterin başında da, bunun Hâc Bele’nin Emâlî isimli

kitabından seçilerek derlendiğini belirten bir not düşmüş ve mezkûr defterin

sonunda da bu hususu zikretmiştir –bu seçki, bugün bu defterde mevcut değil-

dir-. Sefîne-i Tebrîz’in 519-538 sayfaları arasında yer alan ve aşağıda tanıtılmış

bulunan Emâlî, Hâc Bele’nin hayli faydalı ve değerli bir eseridir. Sadrü’l-

Efâdil’in notu, onun Hâc Bele’ye ve onun bu eserine âşinâ olduğunu göster-

mektedir.

 Fâzıl kâtibinin ‚Sefîne‛ ismini verdiği ve ‚Sefîne‛ ismiyle zikrettiği (vr.

246a) ve bizim de bundan sonra ‚Sefîne‛ diyeceğimiz bu mecmua, hakîkaten,

Tebrîz tarihinin bir kesitinin görülebileceği ve Tebrîzlilerin konuşma dilinin

anlaşılabileceği, Sefîne kâtibinin büyük üstâdı Emînüddîn Hâc Bele, Sefîne’nin

kâtibi Hâc Ebu’l-Mecd Muhammed b. Melik Mes‘ûd, Zeynüddîn Seyfî,

Bahâüddîn Ya‘kûb, Bahâüddîn Haydar Kâşî (Tebrîz sâkini), Sa‘düddîn Mes‘ûd

b. Ahmed Hâsebekî, Yusuf b. Ali Hüseynî gibi Tebrîz’de yaşayan ve Tebrîzli

olan meşhur âlimler, müellifler ve şâirlerin tanınabileceği ve onların manzûm

ve mensûr Arapça ve Farsça eserleriyle âşinâlık kesbedileceği bir aynadır. Yine,

İmam Fahrü’r-Râzî’nin Manzûme-i Fârisî der Mantık ve Felsefe’si, Kemâlüddîn

İsfehânî’nin Risâle-i Kavsiyye’si, Nizâmüddîn İsfehânî’nin Risâle-i Kavsiyye’si,

Nizâmüddîn İsfehânî’nin Münâzara-i Serv ü Âb’ı gibi tanınmış müelliflerin ta-

nınmamış eserleri de bu Sefîne’de görülebilir.

2 Muhammed Ali Han Tefrîşî birkaç yıl Birinci Tıraz Müstevfîliği yapmış ve sonraları lakabı,

Mu‘âvinü’l-Mülk olmuştur. Bk. Mehdî Bâmdâd, Şerh-i Hâl-i Ricâl-i İran, Tahran, İntişârât-ı

Zevvâr, c. III, s. 455.

3 Şu noktayı hatırlatmak gerekir ki, Sadrü’l-Efâdil nüshası (Sefîne’deki) asıl nüsha ile kemiyyet

ve keyfiyet bakımından fâhiş farklılıklar arz etmektedir. Bu zamana kadar bu hususa dikkat
gösterilmemiştir.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 353

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Kendisi iki kapak arasındaki bir kütüphâne olan Sefîne-i Tebrîz, kitâp ismi

verilmiş 209 risâleyi içinde barındırmaktadır. Bunlardan takrîben 20 başlık,

kitâp ismi ve şekline göre kısa kalan bahislerden oluşmaktadır. Muhtemelen

bunlar, kâtibin kitâb ismiyle bu Sefîne’ye naklettiği başkalarına ait telîflerin bir

kısmından mürekkeptir.

 Risâlelerden bazısı eksiktir. Eksik olan bu varakların, ciltleme esnasında –

muhtemelen İran dışında yapılmıştır- düşmüş oldukları ve bir yerde (Kitâb-ı

Kifâye-i Begavî) de risâlenin yapraklarının birbirine karıştırıldığı ortadadır.

 Sefîne, 19 x 19 x 32 ölçülerinde olup, 368 varaktır. Bazı yapraklar 4 sütün

hâlinde yazılmıştır. Yapraklara numara konulmuştur. Ayrıca risâle numaraları

da konulmuştur, fakat bunlar bugün ancak bazı varaklarda görülebilmektedir.

Nesih hattıyla daha iri yazılmış birkaç varak hariç ekseriyetle ince ve güzel bir

ta‘lîk hattıyla kaleme alınmış olan bu eser, Hâc Ebu’l-Mecd Muhammed b.

Sadrüddîn Ebi’l-Feth Mes‘ûd b. Muzaffer b. Ebi’l-Me‘âlî Muhammed b.

Abdülmecîd Tebrîzî Melikânî Kureşî isimli fâzıl ve çalışkan bir yazar tarafın-

dan h. 721–723 yılları arasında 724, 725 ve 736 tarihinde kaleme alınmış ve

Sefîne’nin bitiminden sonra kâtibin kendisi tarafından ilâve edilmiş üç risâle

hâriç- yazılmıştır. Bu Sefîne’de yer alan bütün risâlelerin ve kitapların nihaye-

tinde bitiş tarihi, günün ve gecenin saati, hicrî hafta, ay ve yılı ve bazı risâlelerin

nihayetinde de şemsî ay ismi dakîk olarak verilmiş, kitâbet mahalli olarak da

Dârü’l-Muvahhidîn-i Tebrîz zikredilmiştir. Nüshaların bitiminde ard arda ge-

len tarihler kitâbet işinin sürecini ortaya koyacak şekildedir.

‚Sefîne‛nin İçindekilerinin Konuları İtibariyle Tertibi

Derleyenin veya kâtibin, risâleleri yazarken konu tertibine dikkat ettiği göze

çarpmaktadır. Ancak bazı mülahazalarla bu tertibe riayet etmekten bazen sarf-ı

nazar etmiştir4. Mevcut tertip şu şekildedir: Hadis, ahlak ve tasavvuf, fıkıh,

usûl-i fıkıh, kelâm, Kur’ân ve tefsir lügati, Hz. Peygamber (a.s.)’in hayatı, İran

ve sultanlar tarihi, Resûlüllah (s.a.s.) ve ailesiyle ilgili manzûm sözler, Arapça-

Farsça lügat, nahiv, sarf, arûz, felsefe, edebî metinler (ekseriyeti seçilmiş

manzûm ve mensûr yazılar), milel ve nihal, tasavvuf, nücûm ve ihtiyârât, reml,

hesap, tıp, münşeât, defterdarlık, cifr, nebiler ve sultanlar tarihi, şiirler,

rubâ‘îlerden seçmeler, Farsça lügat, tasavvuf, musîkî, kimya, coğrafya,

menâbir, Sühreverdî’nin ve Ahmed Gazalî’nin telifleri, edebiyat, tarih, edeb ve

4 Ebu’l-Mecd, Menâbir-i ‘Atîkî’nin sonunda şöyle demektedir: ‚Hz. Muhammed’e âit bazı hadis-

lerden sonra kaydedilmiş olan ... bütün bu risâlelerden önce bu latîfeleri getirmek istiyordum.

Ancak ...mahdûmun kendisi buna râzı olmadı... risâlelerin ortasına koydu‛ (Menâbir-i
Celâlüddîn ‘Atîkî, Sefîne, vr. 332a).

354 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

hadis ile tarihî belgeler. Şimdi burada, Sefîne’nin kitâbeti hususunda dikkat

çeken birkaç noktayı ifade etmek lazımdır:

 Birinci nokta: Kâtibin, bu Sefîne’yi kitâbetle meşgul olduğu yıllar içinde,

Cumâdiye’s-Sânî ayının sonundan itibaren yazmayı bıraktığı ve Şevvâl ayına

kadar da kitâbet işine el atmadığı göze çarpmaktadır. Zira kâtibin tahririnde –

her yerde gün ve ayı kayd etmiştir- Receb, Şa‘bân ve Ramazan ayları gözük-

memektedir. Muharrem ayında da kitâbet azdır.

 İkinci nokta: İçindekiler arasında yapılan tertip, doğal ve tarihî akışa aykı-

rıdır. Şöyle ki, vr. 53a’ya kadarki ilk bir kaç risâle 722’de, İntihâbü’s-Sâmî fî’l-

Esâmî (vr. 53b-60a) 720’de, vr. 60a’dan başlayan İntihâbü’l-Mesâdır’dan vr.

76b’ye kadarki ‘Avâmil-i Cürcânî 721’de, el-‘Ukûd (vr. 77a-77b) 722’de, İbn

Hâcib’in Manzûme-i ‘Arûz’u (vr. 78-79a) 721’de tahrir edilmiştir.

 Bir diğer nokta, bazı yazımlarda göze çarpan hata ve yanlışlardır. Akâid-i

Fırak nüshasındaki yanlışlar gibi hatalar ve durumlar ve Fahrüddîn Râzî’den

iktibas ettiği bir risâledeki yanlışlar, muharririn Arapça ve Farsça kitaplardaki

bazı ibarelere âşinâ olmadığını gösterir. Fahrüddîn Râzî’nin et-Tenbîh ‘ala

Ba‘zi’l-Esrâri’l-Mevdû‘â fî’l-Kur’âni’l-Kerîm adlı risâlesi, Sefîne’de üç isimle kay-

dedilmiş ve her defasında onun bir parçası özel bir isimle, bir keresinde de

risâlenin tümü gerçek ismiyle et-Tenbîh ‘ala Ba‘zi’l-Esrâr... olarak yazılmıştır.

 Zikredilmesi gereken başka bir nokta, Sefîne nüshasında incelenmeye lâyık

armut şeklindeki mühürlerin yer almasıdır. Bu mühürlere bir şeylerin yazılmış

olduğu açıktır, ancak bu yazılar imha olmuş olup onları okumak hiçbir şekilde

mümkün değildir. Bu mühürler, bazı varaklarda hâlâ mevcuttur ve bir ya da iki

yerde, sayfanın üçte birini kaplayacak şekilde birden fazla konulmuşlardır.

‚Sefîne‛nin Kâtibi, Ailesi, Tahsîli ve Telîfleri

Ebu’l-Mecd Muhammed b. Sadrüddîn Melik Mes‘ûd b. Melik Muzaffer Tebrîzî

–Sefîne’nin kâtibi-, köken itibariyle Kureyş’ten olup İran Azerbaycan’ına göç

etmiş bulunan Tebrîz’in Melikler hanedânındandır. Bu hanedânın Tebrîz’de

marûf bir kabristanı vardır.

 Revzâtü’l-Cinân müellifi, Melikler hanedânı ve onların kabristanı hakkında

şunları söylemektedir: ‚Mir Haydar Günbedî’nin tekkesinin arkasında yük-

sek... meşhur ve maruftur. Bu Melikler cemaatinin büyük bir şânı vardır.

Kureyş’tendirler ve aralarında bazı dervişler ve sâhib-i hâl kimseler vardır‛.5

 Ebu’l-Mecd’in dedelerinden bazısı da kitâbet ve hüsnü hat ehli kişiler idi-

5 Hâfız Hüseyin Kerbelâyî, Ravzatü’l-Cinân ve Cennâtü’l-Cinân, tashih: Ca‘fer Sultan Kurrâyî,

Tahran 1344, c. I, s. 450 (Bongâh-ı Neşr u Tercüme-i Kitâb).

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 355

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

ler. Mesela onlardan Rebî‘ b. Ye‘îş oğlu Emînüddîn Muzaffer isimli birinin la-

kabı Zeynü’l-Küttâb idi (Ravzâtü’l-Cinân’daki Melikler hanedânının nesebi).

 Melikler hanedanından gelen Ebu’l-Mecd’in dedelerinden şu ana kadar

tespit edebildiğimiz birkaç kişiyi şöylece sıralayabiliriz.

 1. Melik Mes‘ûd b. Muzaffer (Sefîne’nin kâtibi Ebu’l-Mecd’in babası): O,

Moğol İlhanlıları zamanında Tebrîz erkânından ve kâtiplerinden idi ve 744

yılında Süleyman Han zamanında vefat etti.6 Melik Mes‘ûd şiir söylerdi. Kar-

deşi Hulâsatü’l-Eş‘âr’da ona ait beyitlere yer vermiştir (Fihrist-i Sefîne,

Hulâsatü’l-Eş‘âr).

 2. Ebu’l-Mecd’in amcası ve Melik Mes‘ûd (yukarıda zikredilen)’un kardeşi

Melik Mahmûd b. Muzaffer: O da şairdi. 696 yılında vefat etti. Onun manzûm

divanını, Ebu’l-Mecd Muhammed 716 yılında derlemiş ve bu Sefîne’ye edîbâne

bir dîbâce ile kaydetmiştir (Sefîne, vr. 246a-251b). Melik Mahmûd’un ismi Ede-

biyat tarihinde zikredilmiş, fakat onun manzûm divanından bir bahis ve işaret

yer almamıştır.7

 3. Ebu’l-Mecd’in babasının amcasının oğlu Mecdüddîn Muhammed: Onun

manzûm divanı, Sefîne-i Tebrîz’de kayıtlıdır (Sefîne, vr. 251b-253b). Hiçbir edebî

ve tarihî kaynakta onun şâirliğinden ve divanından bir bahis ve işaret yoktur.

Ebu’l-Mecd’in Tahsîl Derecesi ve Üstadları

Sefîne’de yapılacak bir incelemeden Ebu’l-Mecd’in hadis, tarih, edebiyat ve

riyâzî alanlarında Tebrîz’in büyük üstadları yanında ders okuduğu, kendisinin

bu alanlarda mahâreti ve telîfleri bulunduğu ve telîflerinin pek çoğuna bu

Sefîne’de yer verdiği ortaya çıkar.

 Şimdi de, onun üstadlarından bir kaçının ismine ve bu Sefîne’de yer verdiği

teliflerine işaret edelim.

a) Ebu’l-Mecd’in Üstadları

Bahâüddîn Haydar Kâşî: Kitâb-ı Ed‘iyyetü’n-Nebî (a.s.)’nin müellifi. Ebu’l-Mecd

bu kitabı 723’de müellifine kıraat etmiştir.

Emînüddîn Ebu’l-Kâsım el-Hâc Bele: Onun, Ebu’l-Mecd’in üstadları arasında

özel bir yeri vardır. Ebu’l-Mecd, onun sözlerinden minber tarzında tuttuğu

notları derlemiştir.

Celâlüddîn Abdülhamîd ‘Atîkî: Bu Sefîne’de, onun ilmî şahsiyetine sâbib-i ders,

fetvâ-yı müfessir, ârif-i bozorg isimleriyle âşinâ olmaktayız. Ebu’l-Mecd, genç-

6 Aynı eser, c. I, s. 468.

7 Dânişmendân-ı Azerbaycan, s. 361; Sa‘îd Nefîsî, Tarih-i Nazm ü Nesr, ss. 224 ,749.

356 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

liğinden itibaren üstadının sevgisine mazhar olmuştur: ‚Minberde tezekkür

buyurduğunda, onun va‘z meclisinden geri kalmadım ve zihnime kaydettim.

Eve gittiğimde, aklımda kalan şeyleri yapraklara geçirdim‛ (Dîbâçe-i Menâbir-i

‘Atîkî, vr. 332a).

Sa‘düddîn Mahmûd b. Abdülkerîm Şebüsterî: 7-8. yüzyılın meşhur ârif ve şâiri

olan Sa‘düddîn Mahmûd, 725 yılında hayatta idi. Ebu’l-Mecd Muhammed b.

Mes‘ûd’un ondan müsned bir hadis nakletmesi, Şebüsterî’nin onun üstadı ve

icâzet şeyhi olduğunu gösterir.8 Bu hadisin tarihinin 725 olmasından,

Şebüsterî’nin vefatıyla ilgili çeşitli rivayetlerin içinden sadece Heft İklim’in sö-

zünün hakîkate yakın olduğu ortaya çıkar. Konuyla ilgili meşhur olan ve

Şebüsterî’nin kabrinin yenilenmesi esnasında Hâc Mirzâ Ağasî’nin emriyle

kabir taşına nakşedilen 720 tarihi doğru değildir. Sefîne-i Tebrîz’den elde edilen

bu husus da, onun tarihe katkılarından biridir.9

Şerefüddîn: Ebu’l-Mecd onun huzurunda bir müddet bulunmuş ve 717’de,

Münâzara-i Çeşm ü Gûş ve Zebân der Mahzar-ı Dil adındaki edebî bir risâleyi

onun izniyle kaydetmiştir (Sefîne, vr. 122a-124a).

b) Ebu’l-Mecd’in Telîfleri

Daha önce işâret edildiği üzere o, kendi telîflerinin ekserisine bu Sefîne’de yer

vermiştir. Şimdi onun telîflerinin fihristini verelim:

el-Kâfiye fî ‘İlmi’l-‘Arûz ve’l-Kâfiye: Bu eseri 715 yılında telîf etmiştir.

Münâzaratü’s-Sem‘ ve’l-Basar, Münâzara-i Çeşm ü Gûş ve Zebân der Mahzar-ı

Dil. 717’de telîf etmiştir.

Münâzara-i Nazm ü Nesr. Kendi deyişine göre, bunu ‚kendi hutbesinde ve şiir

mecmuasının dîbâcesinde kaydetmiştir‛. Onun divanından sadece bu hutbe ve

dîbâcenin elde olduğunu hatırlatmak gerekir. Onun divanın nüshası Sefîne’de

yer almamaktadır. Başka bir yerde de onunla ilgili bir işârete rastlamadık.

Onun şiir söylediği kesindir. Sefîne’nin birkaç yerinde kendisine ait beyitlere

yer vermiştir. Mesela Celâlüddîn ‘Atîkî’nin medhiyle ilgili bir kasîdede ve

Hulâsatü’l-Eş‘âr fî’r-Rubâ‘iyyât isimli kitapta (vr. 298-397) da kendisinden birkaç

rubâ‘î zikretmiştir (Sefîne’nin fihristinde görülebilir).

Münâzaratü’n-Nâr ve’t-Turâb. Hz. Adem’in ve şeytanın yaratılmasının sırlarına

işaret eden bu eseri, üstâdı Emînüddîn Hâc Bele minberlerden birine imlâ et-

tirmiştir.

8 Başka bir nokta, Şebüsterî’nin irfânî kimliğine ilave olarak onun hadis alimlerinden ve icazet

şeyhlerinden sayıldığının ortaya çıkmasıdır.

9 Hamdullah Müstevfî, Tarih-i Güzîde, Haz. Abdü’l-Hüseyin Nevâyî, Tahran 1339, s. 751 (Emir
Kebir); Emîn Ahmed Râzî, Heft İklim, Tashih: Cavad Fâzıl, Tahran, trhs., c. III, s. 230.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 357

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

el-Mûciz fî A‘dâdi’l-Vifk. O, bunu mahdûmlarına yardımda bulunmak amacıyla

yazdığını söylemektedir.

Tedvîn-i Menâbir-i Celâlüddîn ‘Atîkî

Bedâyi‘u’s-Sâhibiyye fî Ba‘zi’l-Ahbâri’n-Nebeviyye

Muhtasar Mervî ‘ani’Nebiyyi Sallallahu ve Aleyhi ve Âlihi. Ebu’l-Mecd’in icâzet

şeyhi Sa‘düddîn Mahmûd Şebüsterî’den rivâyetle 725 yılında yazmış olduğu

bir hadis risâlesidir.

‚Sefîne‛deki Âlimler ile Müellifler ve Telîfleri

Sefîne-i Tebrîz’in önemli özelliklerinden biri Tebrîzli ya da Tebrîz’de ikâmet

eden âlimlere ait eserleri içermesidir. Bunların isimleri mevcut kaynaklarda

geçmemekte ya da her ne kadar onlardan biriyle ilgili kısa bir bahis geçiyorsa

da eserleriyle ilgili bir atıf ve işârete tesadüf edilmemektedir. Diğer bir özellik

de, Sefîne’de bir telîfi yer alan bazı meşhur âlimlerin, terâcim ve fihristlerde bu

eserine bir işâret bulunmamasıdır. Mesela Fahrüddîn Râzî’nin Manzûme der

Mantık ve Felsefe’si gibi.

 Başka bir özellik ise, bazı meşhur âlim ve şâirlerin telîflerinden bir nüsha-

nın Sefîne’de yer almasıdır. Bu nüsha, diğer nüshalar ya da basılmış nüshası ile

karşılaştırıldığında pek çok ihtilâflar ortaya çıkmaktadır. Bu ihtilâflar metinde,

bazen nüshanın isminde ya da müellifinin adında olabilmektedir. Mesela

Fahrüddîn Râzî’nin Tuhfe der Luğat-i Fârisî’si, diğer nüshalarda ekseriyetle

Hamd ü Senâ ismiyle Reşîdüddîn Vatvat’a nispet edilmektedir. Yine Zeynüddîn

Seyfî’nin Mebde’ ve Me‘âd’ı, diğer nüshalarda Âgâz ü Encâm ya da yine Mebde’ ve

Me‘âd ismiyle Esîrüddîn Ebherî’ye nispet edilir. Ayrıca Veys ü Râmîn’den bir

bölüm ve Şâhnâme’den de bölümler yer almaktadır.

 ‘İzzüddîn ‘Atâyî (nüshanın kitâbet tarihi olan 723’te hayattadır)’nin ‘Aşk-

nâme’si. Bu mesnevîden ‘Uşşâk-nâme ismiyle ve ‘Irâkî’ye nispetle bahseden en

eski nüsha, 826 (Sefîne’de bulunan nüshadan 100 yıl daha sonra) tarihlidir.

Sefîne nüshasında ‘Atâyî mahlasıyla geçen bütün beyitler, diğer nüshada ya

‘Atâyî yerine ‘Irâkî konularak verilmiş ya da ilgili bütün beyitler hazfedilmiştir.

Mesela bu mesnevînin başlarında mahlasları hazfedilmiş bulunan bir beyitte

mazmunların ondan önce mevcut olan beyitle irtibatı, şâirin mahlasının ‘Irâkî

değil, ‘Atâyî olduğunu kesin olarak ortaya koymaktadır.

Dostun hazinesinden çorba verdiler Bana bu şiveyi ‘atâ ettiler

‘Atâmla âşinâlık oldu O ‘atâdan künyem ‘Atâyî oldu

 (Sefîne’nin fihristine bakınız.)

358 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Emînüddîn Hâc Bele

Sefîne’de zikredilen müellifler ve âlimler arasında özel bir şahsiyet olan

Emînüddîn Ebu’l-Kâsım el-Hâc Bele (ya da Bala) Tebrîzî, Sefîne’yi tedvîn eden

Ebu’l-Mecd’in üstâdı ve pek çok telif eserin sahibidir. Ebu’l-Mecd, ondan

dâima Emînüddîn Ebu’l-Kâsım el-Hâc Bele ismiyle, bazen de Ebu’l-Kâsım kün-

yesini hazfederek bahseder. Yine, daha önce de işaret edildiği gibi, terâcim ve

tarih kitaplarında ondan söz edilmemiştir. Yalnız Sâbih-i Divan’ın Türkiye’ye

yaptığı seferde yanında bulunan ve Reşîdî’nin tefsîrine takrîz yazanlardan biri

olan Tebrîz âlimlerinden biri, onun ismini bazı metinlerde zikretmiştir. Onun

doğum ve vefat tarihi ile hayatının diğer yönleri bu zamana kadar bilinmiyor-

du. Emînüddîn Hâc Bele’nin vefat tarihi ve yeri hakkında elimizde bulunan ilk

ve tek belge –bunun ortaya çıkması da Sefîne-i Tebrîz’in bereketlerindendir-,

Sefîne’nin içindekilerinde yer alan Risâle-i Tarîkü’l-Ahiret’tir.

 Bu risâle, Emînüddîn’in oğlu Şerefüddîn Osman10 tarafından telîf edilmiş-

tir. O bu risâleyi, babasının vefâtı münâsebetiyle ve dünyanın bir değer arz

etmediğini ortaya koymak amacıyla yazmıştır. O, Emînüddîn’in vefât tarihini

17 Ramazan 720, Dımaşk olarak kaydetmekte ve içinde ‚Bele‛ kelimesinin kul-

lanıldığı Pehlevice bir beyit vermektedir.

 Tarîkü’l-Ahiret nüshasının eksik olması ve son kısmının Sefîne’den düşmüş

bulunması nedeniyle, Emînüddîn ve hayatı hakkında bu nüshada başka nokta-

lara işaretler var idiyse de, bunlar artık bizim için müşahhas değildir. Eğer bu-

nun tam bir nüshası bulunabilirse, başka bilgilere de ulaşmak mümkün olabile-

cektir.

 Şimdi de Emînüddîn Hâc Bele’nin ismi ve onun ilmî ve fikrî metod ve

mevkii ile ilgili birkaç noktayı incelemeye geçelim:

 İlk olarak ‚Bele‛ kelimesiyle ilgili hususa değinelim: Sefîne-i Tebrîz’de, her

nerede Emînüddîn zikredilmişse, Hâc Bele (elifsiz) unvanıyla birlikte getiril-

miştir. Dânişmendân-ı Azerbaycan isimli kitapta, Emînüddîn Hâc Bele (elif-

siz)’den Sâhib-i Divân’ın Türkiye seferinde yanında bulunanlardan ve

Reşîdî’nin tefsîrine takriz yazmış olanlardan biridir, diye söz edilmektedir.

Kerbelâyî’nin merhûm Sultan Karayî’nin tahkikiyle neşredilen Ravzatü’l-

Cinân’ında Emînüddîn Hâc Bele (elifli)’den, Tebrîz’de büyük tasavvuf şeyhle-

rinden Şeyh Hasan Bulgarî’yi görmeye Hâce Hümâmüddîn ile birlikte gidiyor-

du, şeklinde bahsedilmektedir.11

 Bele kelimesinin açıklanmasında en kabul edilebilir yorumun şu olduğu

10 Ondan Nüzhetü’l-‘Uşşâk isimli bir risâle eldedir (Fihrist-i Kitâbhâne-i Meclis, c. II, s. 1455).

11 Ravzatü’l-Cinân, c. I, s. 154.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 359

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

görülmektedir. Kelimenin ‚bâla‛ şekli, Türkçe’de tazîm amacıyla bazı büyükle-

rin isminin önüne getirilerek kullanılmaktadır. Mesela: Bâla Hasan Benîsî, Bâla

Hasanî Şebüsterî, Bâla Halil Sûfiyânî.12 Bu hususta zikredilen diğer ihtimallerin

makul bir tarafı bulunmamaktadır.

 Ancak şu noktaya da dikkat etmek gerekir. Tazîm için kullanılan bâla ke-

limesi isimlerin başında kullanılmaktadır. Bu unvanla ilgili delil olarak getiril-

miş ve yukarıdaki satırlarda mülâhaza edilmiş misaller, bâla kelimesinin isim

sonlarında değil, sadece isimlerinin başında kullanıldığını göstermektedir.

Emînüddîn Tebrîzî’nin kitaplarının diğer bir kısmında tasavvuf şeyhleri ‚bele

ya da bâla unvanı olmaksızın‛ zikredilmiştir. Bazı karîneler, muhtemelen

Ebu’l-Mecd’in üstâdı Emînüddîn’in büyük âlim ve âriflerden olduğunu teyid

etmektedir. Mesela Şeyh Mahmud Şebüsterî Sa‘âdet-Nâme’de açık olarak onu

ismiyle zikretmekte ve şöyle demektedir: Fusûs ve fütühâtın mütelaasından

elde edilemeyen kalbî huzur ve sükûnü ve Allah’ı bilmeyi üstadı

Emînüddîn’den öğrendi.

Kendi uzun ömrümden bir müddet Tevhid’i öğrenmeye sarf ettim

Fütûhâtdan ve fusûs-ı hikemden Az ya da çok hiç boş vakit geçirmedim...

Benim şeyhim ve üstadım Emînüddîn’dir el-Hakk öyle cevaplar verdi

Ben böyle bir üstad başka hiç görmedim Kafirler onun temiz yolu üzere olsunlar

 Gülşen-i Râz’ın başında da Şebüsterî, iki yerde ondan ‚tecrübeli adam‛ ve

‚iş emreden adam‛ şeklinde bahsetmekte ve sorulmuş bazı sorulara cevap

vermesini istemektedir. Şebüsterî, bu iş emreden ve tecrübeli adamın isteğine

göre amel etmiştir. Mefâtîhu’l-İ‘câz müellifi de Emînüddîn Tebrîzî’nin

Şebüsterî’nin şeyhi ve mürşidi olduğunu söylemektedir.13

Emînüddîn Hâc Bele’nin İlmî ve İrfânî Mevkii

Telîflerinin mütalasından, onun irfânî bir mevkie ve bir tekkede irşâd

makâmına sahip olmanın (minberlerinden ve risâlelerinden onun virdler ve

sülûk vazifeleriyle irtibâtlı olduğu âşikârdır) yanında fıkıh, usûl, kelâm, felsefe,

arûz gibi resmî ilimlerde de yüksek bir konuma sahip olduğu ortaya çıkmakta-

12 Aziz Devlet-âbadî, Suhanverân-ı Azerbaycan ez Katrân tâ Şehriyar, c. II, s. 539.

13 Mefâtîhü’l-İ‘câz, mukaddime ile birlikte neşr. Keyvân Semî‘î, 1379, s. 38. Kaynakların bazısın-

da Emînüddîn Tebrîzî’den Şebüsterî’nin talebesi olarak söz edilmekte ve Gülşen-i Râz üzerine

yazılmış bir şerhe göre de mürebbisi olarak onun ismi verilmektedir. Şebüsterî’nin
Emînüddîn isimli bir talebesi olduğunu bilmediğimiz kesindir. Gülşen-i Râz Şerhi’nin nüshası

-Müstezâd Aynüddîn Dezfûlî- mürebbi ile ilgili hususta bir tahrifât bulunduğunu gösterir

(Gülçin Me‘ânî, Neşriyye-i Nüsha-hâ-yi Hattî, Sayı 4, s. 54; Dânişmendân-ı Azerbaycan, s. 336;
Münzevî, c. II, s. 1248).

360 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

dır. O, kelâm ve felsefede kendine mahsus görüşlere sâhip idi. Misâl olarak

‚Kitâbü’t-Tezkire fî’l-Usûliyin ve’l-Fıkh‛ta ve onun diğer kitâbında ilim ve akıl

felsefesi hakkında mütalaalarda bulunulmuştur. Bu iki risâleden, bilhassa da

Risâle-i Tezkire –kelam bölümü-’den cebr ve tefvîz meselesi hakkında İmam

Eş‘arî –ona ‚imamımız‛ demektedir-’nin karşısında müstakil bir fikre sahip

olduğu ortaya çıkmaktadır.

 Emînüddîn, zikredilen mesele hakkında, büyük masûm imamların öğreti-

lerinden çıkarılan Şi‘anın görüşünü, ‚muhakkiklerin nazariyesi‛ ismiyle ver-

meyi tercih etmiştir. Emînüddîn’in ilmî mevkiiyle ilgili başka bir belge, tefsîrî-

kelâmî bir meseleyle ilgili olarak Adudüddîn Îcî’nin müşkillerini beyan eden

risâlesidir.

 Mevâkıf sahibi Adudüddîn Îcî’nin, Emînüddîn Tebrîzî’nin muasırı olan

âlimlerden biri olduğu açıktır. ‚Şayet siz, kulumuza indirdiğimiz Kur’ân konu-

sunda bir şüphe içerisinde iseniz, haydi onun bir benzerini getirip ortaya ko-

yunuz. Allah’tan başka sizin bunu yapacağınıza tanıklık edebileceklerini san-

dıklarınızı da yardıma çağırınız.‛ (Bakara, 2/23) ayetininin, Zamahşerî’nin

Keşşâf’taki görüşüne göre tefsir edilmesine itiraz etmiştir. Mucîrüddîn

Cârbordî ve İftihârüddîn Dâmeğânî gibi bazı âlimler, buna cevap vermişler ve

meseleyle ilgili müşkilleri halletmişlerdir. Emînüddîn Tebrîzî de Adudüddîn’in

müşkillerinin halli hususunda bir risâle kaleme almıştır. Emînüddîn’in bu red-

diye risâlesinden bir nüsha Meclis Kütüphane’si Tabatabaî bölümü 1231 numa-

ralı mecmuada yer almaktadır (Fihrist, c. XXIII, s. 832).

 Emînüddîn Hâc Bele’nin bilgisinin genişliğini ve ilmî kapasitesini, Sefîne’de

yer alan eserlerinin birinden çıkarmak mümkündür. Emâlî ismini taşıyan bu

risâlesini, talebesi Ebu’l-Mecd onun imlâsıyla tedvîn etmiş ve adını el-Letâifü’l-

Leâlî koymuştur.

 Emâlî’de Emînüddîn çok tesadüf olunmayan bir takım tarihî, edebî ve ilmî

bilgileri ve bahisleri bir araya getirmiştir. Ebu’l-Mecd’in himmetiyle tedvîn

edilen bu eserdeki bilgiler, Emînüddîn Hâc Bele’nin ilim ve tarihin incelikleriy-

le ilgili geniş ve derin bir bakış açısına sahip olduğunu göstermektedir.

Emâlî’nin detaylı bir konular fihristini bu mukaddimede arz etmeye niyetliyiz.

Umarım bunun için fırsat buluruz. Herhalde, Hâc Bele’nin imlâlarıyla kayde-

dilmiş olan en parlak ve en kıymetli latifelerinden biri, bu fehlevilerden oluş-

muş hazinedir: Beş ve on beyitlik kıtalardan oluşan yüzden fazla Fehlevice

beyit, Dilhûn-rûz (6. yüzyıldan), Hâce Muhammed Kececî (meşhur ârif),

Pehlivân Ahmed Gevherân, Pir Ali Fahhâr ve Pir Hâmid gibi Tebrîz’in

Fehlevice konuşan meşhurlarından bir gurubun ismi. Tebrîz’de Fehlevice ko-

nuşan bu kimseler Fehlevî = Azerî lehçesiyle soru sormuşlar ve cevap vermiş-

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 361

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

lerdir.

 Fehlevice ıstılahlarla ilgili tarihî bir şerh ile ûrâmenân, şervînân ve nâdûkîl

kelimelerinin tarihî tefsiri verilmiş, daha sonra sırasıyla şu konulara değinilmiş-

tir: Fahrü’r-Râzî’nin Tebrîz’de zâhid bir Fakih (6. asrın meşhûr âlimi) ile yaptığı

mülâkâtın hikayesi, Râzî’nin felsefî sorusuna Fakih’in Fehlevî dilinde verdiği

cevap, Fahrü’r-Râzî’nin hayatıyla ilgili karanlıkta kalmış noktalar, Hâce

Nasîrüddîn Tûsî’nin Hâce Kerîmüddîn Kîşî ile vefat etmeden önceki önemli

konuşması, İbn Sînâ’nın ölmeden önceki semâ‘ mâcerâsı, Ebu Ali’yle yapılmış

ve tarihlerden hiçbirine yansımamış bulunan mülâkât, Dilhûn-rûz –Tebrîzli

meczûb-’un şiirleri ve sözleri (Şeyhlerden birinin vefat etmesinden sonra

Fehlevî lehçesiyle ve raks ve cezbe halinde iken söylenmiştir.). (Sefîne’nin tam

fihristine bakınız.)

Emînüddîn Hâc Bele’nin Telîfleri

Sefîne’de onun on üç eserine yer verilmiştir. Şimdi bu telîflerin özetle bir fihris-

tini verelim:

İntihâbu İhyâi Ulûm, Gazâlî.

el-Hidâye fî Usûli’l-Fıkh

et-Tezkire fî’l-Usûliyyîn ve’l-Fıkh

Evrâd-ı Emînüddîn

Virdü’s-Subh (Kur’an-ı Kerîm ayetleri ve sûrelerinden derlenmiştir)

Ba‘zu Tevârihi Resûlillah (s.a.s.) (Begavî’nin Mesâbîh’ine hâşiye)

el-Minhâc fî Ulûmi’l-Edeb (Sadece birinci bölüm: Ferheng-i Luğat-i Kur’ân-ı

Kerîm)

‘Arûz-ı Fârisî

Münâzaratü’n-Nâr ve’t-Turâb (Emînüddîn’in minberdeki imlâlarından olup

Ebu’l-Mecd tarafından 7 Şevvâl 716’da tedvîn edilmiştir)

ez-Zübde’ fî’l-‘Ulûmi’l-Hakîka (mantık bölümü)

Emâlî = el-Letâifü’l-Leâlî (Merhûm Sadrü’l-Efâdil bundan bir seçki oluşturmuş-

tur)

İntihâb-ı Rubâ‘iyyât, Evhâdüddîn Kirmânî

Risâle-i İlm ve Akl (felsefe)

 Konunun geri kalan kısmına ‚Sefîne-i Tebrîz’deki Âlimler ve Müellifler‛

isimli başlığın altında yer verilmişti. Başka bir deyişle, ismi ve eserleri sadece

Sefîne-i Tebrîz’de yer alan âlimlere ve nüshası sadece bu Sefîne’de bulunan bazı

meşhur kimselerin eserlerine değindik. Bunlarla ilgili bir tahkikte bulunmak

daha fazla vakte ve yere ihtiyac göstereceğinden, şu an onların bir fihristini

vermekle yetineceğiz. Sefîne’de zikredilen diğer müelliflerin isimleri şunlardır:

362 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

1. Yusuf b. Ali Hüseynî (İntihâb-ı Mesâbîh-i Beğavî) 2. Bahâüddîn Haydar Kâşî

(Ed‘iyyetü’n-Nebî) 3. Şeyh Zâid b. Sa‘îd Tûsî (Erba‘ûn Hadîs der Kısas-ı Fukarâ

ve Ehl-i Tasavvuf) 4. Bahâüddîn Ya‘kûb (İktibâs ve Tercüme-i Menâsik-i

İhyâü’l-Ulûm) 5. Selâhüddîn Mûsâ 6. Nasîrüddîn Ubeydullah ‘Abîdî (Bîst Bab

der Usturlâb) 7. Sa‘düddîn Mes‘ûd Hâsebekî (el-Bedî‘ der Hesâb ve Tuhfe der

Reml) 8. Mecdüddîn ‘Alekâyî (İhvâniyyât) 9. Kâtibin babasının amcasının oğlu

Mecdüddîn Muhammed Tebrîzî (Divân-ı Şi‘r) 10. İzzüddîn ‘Atâyî (‘Aşk-Nâme)

11. Zeynüddîn Seyfî (Mebde’ ve Me‘âd) 12. Şerefüddîn Osman (Tarîkü’l-Ahiret)

13. Abdülazîz Kâşî (Kalemiye).

* * *

 Bu Sefîne hakkında eksik kalmış ve söylenecek daha pek çok söz mevcut-

tur. Mesela: Tanınmayan müellifler tanınır kılınmalı, tanınmayan kitaplar, ki-

tap bilimi ile uğraşan kişiler tarafından tekmîl edilmelidir. Diğer nüshalarla

olan ihtilafları, tanınamayan isimler ve diğer pek çok nokta gibi nüshaların

özellikleri ortaya konmalıdır. Son olarak burada, bu Sefîne’nin geçmişine dâir

elinde bilgi bulunan yazma nüshalarla ilgili kimselerin, Sefîne’nin bugün bu-

lunduğu yer olan Kitâbhâne-i Meclis ile irtibata geçmelerini tavsiye ediyoruz.

1. İntihâbü’l-Mesâbîh (s. 2-30)* (Arapça)

Hüseyin b. Mes‘ûd Beğavî (ö. 516)’nin Yusuf b. Ali b. Hasan Hüseynî (8. asrın

başları)’ye istinaden oluşturduğu Mesâbîhü’s-Sünne isimli kitaptan yapılmış

seçkidir. O, vatanından ayrılıp Türkiye (Rum)’de ikameti seçtiği esnada bu

seçkiyi telif etmiş ve ülkenin sultanı Sultan Ebu’l-Feth Keykubad b. Sultan

Ferâmerz Selçukî’ye hediye etmiştir. Yusuf b. Ali, Ahmed b. Muhammed b.

Zâhid Gaznevî’den, o Muhammed b. Mahmud Sedîdî Rûzenî Hanefî (ö. 699

civarı)’den ders almıştır. Bu seçkinin sonlarında (Menâkıb-ı Âl-i Beyt-i Resûl

Sallâ’llâhu Aleyhi ve Âlihi Babında) havuz ve sakaleyn hadisine yer verilmiştir.

Bu kitaptan söz edildiğini duymadım veya onun başka bir nüshasını şimdiye

kadar görmedim. Bu nüshanın katibi, asıl nüshanın üzerinden istinsah etmiştir.

 Kitâbet tarihi: 29 Şevvâl 722, Perşembe, Yatsı’dan sonra.

2. Ed‘iyyetü’n-Nebî Salâ’llâhu Aleyhi ve Âlihi (s. 31-36) (Arapça)

Kâtip Ebu’l-Mecd’in rivâyet şeyhi Bahâüddin Haydar Kâşî (723’de hayatta idi)

* Makâlenin Nâme-i Bahâristan’daki ilk neşrinde varak numaraları verilmekte idi. Ancak, aynı

makalenin Sefîne-i Tebrîz’in faksimile neşrinin mukaddimesi olarak verilen ikinci baskısında

bu varak numaraları kaldırılmış ve Sefîne metnine de sayfa numaraları konulmuş idi. Bu ne-

denle biz de Sefîne-i Tebrîz’in faksimile neşrindeki sayfa numaralarını esas alarak risâleleri
tekrar numaralandırdık *müt+.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 363

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

tarafından telîf edilmiştir. Bu kitap, 6 babtan oluşur. Babların fihristi dibacede

geçmektedir. Kâtip, kendi nüshasını müellifin asıl nüshası ile mukabele etmiş-

tir. Mukabele, 723 yılının Cumadî’sinde sona ermiştir.

 Kitâbet tarihi: 2 Zilkade 722, Cumartesi, Yatsı’dan sonra.

3. el-Erba‘ûn fî’l-Ehâdîsi’n-Nebeviyye fî Fazli’l-Fukarâi ve Ehli’t-Tasavvuf (s.

36-37) (Arapça)

eş-Şeyh Zâid b. Sa‘îd Ahmed (...) b. el-Hüseyin et-Tûsî tarafından telif edilmiş-

tir. Müellif, hadis metinlerini senedlerini hazfederek (mürsele) vermektedir.

Ancak, ilk hadis ile kırkıncı hadisin iki tarikten gelen senedleri vardır. İlk hadis,

fakr ve zenginliğin esrarı, zenginlerin vazifeleri ve fakirlerin faziletleri ile ilgili-

dir. Müellif ve kitabının ismine başka bir kaynakta tesadüf edilmemektedir.

 Kitâbet tarihi: 2 Zilkade 722, Cumartesi.

4. İntihâbu İhyâi’l-‘Ulûm (s. 37-54) (Arapça)

Emînüddin Ebu’l-Kâsım el-Hâc Bele (ö. 720). Bu seçki, aslı olan Gazalî’nin İhyau

Ulûmi’d-Dîn’i gibi 4 kısımdan, her kısım da 10 babtan oluşmaktadır. Nüsha,

Onuncu fasıldaki dördüncü kısmı içerir. Geri kalan kısım, nüshadan düşmüş-

tür.

5. Makâmâtü ve Ahvâlü Ehli Ma‘rifet (s. 55-56) (Arapça)*

Kur’ân, hadis ve ariflerin sözlerinden deliller getirilerek ‚el-Kavl...‛ isimli baş-

lıklarla kaleme alınmış kitabın bir bölümüdür (37. kavlden 57. kavle kadar).

Müellif, Muhammed b. Hafîf ve Muhammed b. Mûsâ ile sufî ve vâizlerin ileri

gelenlerinin yer aldığı bir topluluktan nakillerde bulunmaktadır.

6. el-Kasâidü’l-Vitriyye (s. 57) (Arapça)

Muhammed b. Reşîd Bağdâdî (ö. 662) tarafından telîf edilmiştir. Peygamberin

(s.a.s.) sîreti ve medhiyle alakalıdır. Keşfü’z-Zünûn ve yazma nüsha fihristlerin-

de, Vitriyye’nin 29 kasîdeden ibaret olduğu ve her kasîdenin de 21 beyitten

oluştuğu zikredilmektedir. Fakat eldeki nüshada her kasîde 7 beyittir. Keşfü’z-

Zunûn’da ve diğer bazı belgelerde Vitriyye kasîdelerinin tavsifi oldukça karışık-

lık arz etmektedir.14 Kasîdelerin doğru bir tavsifi, Kahire Dârü’l-Kütüb fihris-

* Makâlenin Nâme-i Bahâristân’daki ilk neşrinde 7. sırada yer alan bu risâle, Sefîne-i Tebrîz’in

faksimile neşrinin mukaddimesi olarak verilen ikinci baskısında 5. sırada verilmiştir. Daha

geniş açıklama için 9. risâlenin dipnotuna bakınız *müt.+.

14 Keşfü’z-Zunûn’da, el-Kasîdetü’l-Vitriyye Abdülkerim Halebî tarafından, el-Vitriyye Muhammed

364 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

tinde görülebilir. Eldeki nüsha ‚kaf‛ harfinden itibarendir.

 Kitâbet tarihi: 14 Zilhicce 722, Perşembe günü Akşam ile Yatsı arası.

7. el-Hidâye fî Usûli’l-Fıkh (s. 58-59) (Arapça)

Emînü’d-Dîn el-Hâc Bele (ö. 720). Bu kitapta 3 kısım vardır. Birinci kısım,

fakîhte bulunması gereken özelliklerin ehemmiyetini beyan ve tarif eder. Bu

nüshanın sadece birinci kısmı el-Hidaye’dendir.

 Kitâbet tarihi: 14 Zi’l-Ka‘de 722, Perşembe günü gecesi, Yatsıdan sonra.

8. et-Tezkiretü fî’l-Usûliyyîn ve’l-Fıkh (s. 60-70) (Arapça)

Emînü’d-Dîn el-Hâc Bele. Şu tertiple üç kısım üzerine bina olunmuştur: Birinci

kısım, Eş‘arî mezhebine göre Kelâm usûlündeki faydalar15, ikinci kısım Fıkıh

usûlündeki faydalar, üçüncü kısım kitâb-ı tahâretten kitâb-ı kazâya kadarki

fıkhî meseleler.

 Birinci kısımda, Allah’ın fiilleriyle ilgili ‚Tenbîh‛ adını taşıyan kelâmî bir

bahis vardır. Eş‘arî ve Mu‘tezilenin sözlerini nakl ve reddeder. Sonra şöyle der:

Muhakkikler cebr ve tefvîzin olmadığını, ‚el-menziletü beyne’l-menzileteyn‛

olduğunu söylerler...‛ İmam hakkında da şunu söylüyor: ‚Bilinmese de ölen

kişinin sözünü yerine getirmek için imamın nasbı gerekir...‛

 Nüshanın yaprakları ciltleme esnasında birbirine karışmıştır. Üçüncü kı-

sımdan (fıkıh meseleleri) sadece taharetle ilgili meseleler mevcuttur. Nüsha

eksik olup ilk yazım tarihi yoktur.

 Kitâbet tarihi: 722 yılının 14 Zi’l-Ka‘de Perşembe gününden 17 Zi’l-Ka‘de

Pazar gününe kadar, güneş Yay burcunda iken.

9. Kitâb der Fikh-i Şâfi‘î = Kifâyetü fî’l-Fürû‘ (s. 70-82) (Farsça)*

Hüseyin b. Mes‘ûd Ferâi Beğavî (ö. 516) tarafından telîf edilmiştir. Keşfü’z-

Zünûn’da Kitâbü Kifâye, Farsça ve Ferâi Beğavî tarafından telîf edilmiştir, den-

b. Reşîd Bağdâdî tarafından telîf olunmuştur, şeklinde zikredilmektedir. Başka karışıklıklar

da mevcuttur.

15 Müellifin tabiri şöyledir: Ehl-i Sünnet’in ve de imamımız el-Allâme Ebi’l-Hasan el-Eş‘arî’nin
ashâbının yolu üzerine.

* Makâlenin Nâme-i Bahâristân’daki ilk neşrinde 5. ve 6. sıralarda ‚Kitabün fî’l-Fıkh‛ (vr. 29a-

32b) ve ‚Kitab der Fıkh-ı Şâfi‘î = Kifâyetü fî’l-Furû‘‛ (vr. 32b-36b ve 41a-42b) şeklinde iki baş-

lık bulunmaktadır. Fakat Sefîne-i Tebrîz’in faksimile metin neşrinin mukaddimesi olarak yer
verilen bu makâlenin ikinci baskısında, aslında ‚et-Tezkire fî’l-Usûliyyin ve’l-Fıkh‛ın bir bö-

lümü olduğu anlaşılan 5. başlık hazfedilmiş, 6. başlık da ‚et-Tezkire‛den sonra dokuzuncu sı-

rada verilmiştir. Biz de makâlenin ilk neşrinde 5. ve 6. sıralarda yer alan bu başlıklardan ilkini
kaldırmayı, ikincisini de ‚et-Tezkire‛den sonra 9. sırada vermeyi uygun bulduk *müt.+.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 365

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

mektedir. Tahran Üniversitesi Merkez Kütüphanesi’ndeki bir nüsha, Beğavî

tarafından telif edilmiş Farsça bir fıkıh kitabı olarak tavsif edilmektedir. Fih-

rist’in müellifi, bunun Kifâye olabileceğine ihtimal vermektedir. Bizim nüshamı-

zın bir kısmı, Üniversite nüshası ile uygunluk arz etmekte, bazı kısımları da

ayrılık göstermektedir. Bu kitabın başlangıcında, itikadlar hakkında kısa bir

bölüm ve daha sonra da fıkıh bablarından bir kısım yer almaktadır.16 Nesri

eskidir. Farsça Fıkıh kelimeleri ve terkipleri için muteber bir kaynağı vardır.

Nadir ve az bulunan bir nüshadır. Kifâye ismi, nüshada zikredilmiştir. Nüsha-

nın yaprakları ciltlenirken birbiriyle karıştırılarak yer değiştirmiştir.

 Kitâbet tarihi: 20 Zilkade 722, Çarşamba, İkindi namazından sonra.

10. Menâsik-i Hac (s. 82-90) (Farsça)

Bahâüddin Ya‘kûb (nüshanın kitâbeti esnasında hayatta idi) tarafından telîf

edilmiştir. Haccın ve umrenin âdâb ve esrârı, haccın hükümleri ve sıhhatinin

şartları ile haccın vücûbuna dair üç babtan oluşur.

 Müellif, bu kitabını Gazalî’nin İhyâu Ulûmi’d-Dîn adlı kitabındaki

‚Menâsik-i Hac‛ bölümüne benzer tarzda derlediğini söylemektedir. Ancak,

her ne kadar konular İhya’dan seçilerek alınmışsa da, onun başlıklarına ve ko-

nularının tertibine riayet etmediği ortadadır.

 Bu tercüme, bazen Harezmî’nin tercümesinden daha dakiktir. Harez-

mî’den daha sonra yapılmış bir tercüme olmasına rağmen, burada kullanılan

Farsça tabir ve kelimelerin bir kısmı Harezmî’nin tercümesinde yoktur.

 Kitâbet tarihi: Muvahhidlerin şehri olan Tebrîz’de, 23 zi’l-Ka‘de 722, Cu-

martesi günü.

11. Kitâbü fî ‘İlmi’l-Ferâiz (s. 90-92) (Farsça)

Selâhüddin Mûsâ tarafından telîf edilmiştir. Mirâs meseleleri ve terekenin tak-

siminin hesaplanmasıyla ilgili bir bölüm içerir. Bir babtan müteşekkildir.

 Kitâbet tarihi: 22 Zilkade 722, Cumartesi günü, İkindi vakti.

12. Kitâbü’l-Evrâd (s. 92-96)

Emînüddin Ebu’l-Kâsım el-Hâc Bele tarafından telîf olunmuştur. Sâlikin, uyku-

ya yöneldiği andan uykuya hazır hale geldiği zamana kadar okuması gereken

virdleri içerir.

 Kitâbet tarihi: 25 Zilkade 722, Pazartesi günü.

16 Kitâb-ı Tahâret, Salât, Zekât, Savm, İ‘tikaf, Hac, Muamelât, Edeb, Ahlâk, Dua.

366 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

13. Kitâbü Virdi’s-Subh (s. 96-98) (Farsça)

Emînüddin el-Hâc Bele tarafından telîf edilmiştir. Bu virdler, Fâtiha’dan Nass’a

kadar Kur’ân-ı Kerîm sürelerinden çıkartılmıştır.

 Kitâbet tarihi: 25 Zilkade 722, Pazartesi günü.

14. De‘avâtü Eyyâmi’s-Seb‘a (s. 98) (Arapça)

Hz. Ali (r.a.)’nin rivâyetiyle haftanın günlerinde okunması gereken dualar ve

sâliklerin ve âbidlerin vazifeleri zikredilmiştir.

15. Ed‘iyye-i Eyyâm-ı Ramazâni’l-Mübârek (s. 99) (Farsça)

Risâle, Hz. Ali (r.a.)’nin Hz. Peygamber (s.a.s.)’den rivayet ettiği mübârek Ra-

mazan ayının günlerinde okunan meşhur dualardan oluşur. Derleyenin ismi

zikredilmemiştir.

 Kitâbet tarihi: 17 Zi’l-Hicce 722 Pazartesi, Öğle ile İkindi arası, güneş Oğlak

burcunda iken.

16. Kelimâtü Kisâri Emîri’l-Mü’minîn Ali (r.a.) (Sad Kelime) (s. 99-100)

(Arapça)

Câhız tarafından derlenmiştir.

 Kitâbet tarihi: 8 Muharrem 723, Pazar günü Öğle.

17. Tevârih-i Resûl –Sallâ’llâhu Aleyh ve Âlihi (s. 100-102) (Arapça)

Emînü’d-Dîn Ebu’l-Kâsım el-Hâc Bele. O, Beğavî’nin Mesâbîh’ine yazdığı

hâşiyesinin başına, Resûlüllah (s.a.s.)’ın, çocuklarının ve sülâlesinin yaptıkları

işlerin tarihlerini, kesitlerini ve vefatına kadar Onun sîretini ilave etmiş, nüsha-

nın kâtibi Ebu’l-Mecd Muhammed b. Melik Mes‘ûd Tebrîzî (Emînü’d-Dîn’in

talebesi) de bu yazılanları tedvîn etmiştir.17

 Kitâbet tarihi: 12 Safer 722, Cumartesi gecesi.

18. Tevârihü’l-Hulefâ’ (s. 102-103) (Arapça)

Abbasîlerin 655 yılında yıkılışına kadarki halifelerin isimleri ve onların hilafet

süreleri zikredilmektedir. Müellifin, Abbasîlerin yıkılışı döneminde yaşadığı

dibâceden anlaşılmaktadır. 12 Safer 722, Cumartesi gecesi.

17 Şu ana kadar tesadüf olunmayan Emînü’d-Dîn’in teliflerinden birine göre, onun hâşiyesi

Beğavî’nin Mesâbih’ine göredir. Bu şeklide onun ismine âşinâ oluyoruz.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 367

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

19. İntihâbü’s-Sâmî fî’l-Esâmî (s. 104-117)

Seçmede bulunanın ismi nüshada geçmemektedir. Nüshanın sonunda, metnin

bozuk bir nüshadan istinsah edildiği ifade edilmektedir.

 Kitâbet tarihi: 14 Zî’l-Ka‘de 720, Salı.18

20. İntihâbü’l-Mesâdir (s. 117-127)

Zûzenî’nin Masâdır’ından seçilmiştir. Dibacede kullanılan kelimeler, muhavere-

lerde daha ziyade ihtiyaç duyulanlardır. el-Masâdır’dan seçilmiş olanlarla ko-

nuya başlanmaktadır.

 Kitâbet tarihi: 11 Muharrem 721, Salı gecesi.

21. Tuhfe = Ferheng-i Arabî – be Fârsî (s. 128-131)

Fahrü’d-Dîn Râzî tarafından telîf edilmiştir. Reşîdü’d-Dîn Vatvat tarafından

telîf edilen lügat ile aynıdır. Müteaddit nüshaları vardır. Pek çok nüshada ismi

Hamd ve Senâ’ olarak geçmektedir. Bir nüshası Tahran Edebiyat Fakültesi’nde,

iki nüshası da Melik Kütüphanesi’nde Tuhfe ismiyle mevcuttur.

 Ahmed Dâ‘î Kermiyânî, dokuzuncu asırda Vatvat’ın bu risâlesini nazma

çekmiş ve ona Hamd ve Senâ’ ismini vermiştir. Sipahsalar Kütüphânesi’nde de

bu lügatten bir nüsha mevcuttur. Bu nüshada müellifin ve kitabın ismi yoktur.

İsim fihristini telif eden kişi ona el-Elfâzü’l-Müfrede ve’l-Mübâreke adını vermiş-

tir.

 Kitâbet tarihi: 13 Muharrem 721, Perşembe gecesi.

22. Minhâcü Zevî’l-Haseb fî İktisâbi ‘Ulûmi’l-Edeb (s. 131-144) (Arapça)

Emînü’d-Dîn Ebu’l-Kâsım el-Hâc Bele tarafından telif edilmiştir.

 Bu kitap, yedi kısım olarak telif edilmiştir. Müellifin dibacedeki tavsifine

göre bu kitap, edebiyat ilimleri ansiklopedisidir. Ancak, maalesef bu nüsha

sadece kitabın ilk kısmının bir bölümüdür. Kur’ân-ı Kerîm’de bulunan lafızların

tercümesinde tefsirlerine de işaret edilmiştir. Kitabın geri kalanı nüshadan

düşmüştür. Müellif, Fâtiha süresinin lafızlarının tercümesinden sonra Nâs sü-

resinin lafızlarının tercümesine yer vermiştir. Bundan sonra da tertip sırasının

tersiyle süreleri, Hac süresine kadar tek tek tercüme etmiştir. Eldeki nüshada

Hac süresinin başları eksiktir ve buranın geri kalanı da mecmuadan düşmüştür.

18 Sefîne-i Tebrîz’de dikkat çeken ve mütalaa edilmesi gereken noktalardan biri, kitâbet yılının

zaman sırasını takip etmeyerek değişiklik arz etmesidir. Sefîne yapraklarının sonradan (muh-
temelen ciltlenirken) birbirleriyle karıştırıldığını söylemek mümkündür.

368 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

23. Tasrîf-i ‘İzzî (s. 145-146) (Arapça)

‘İzzü’d-Dîn Zencânî tarafından telîf edilmiştir. Bu nüshanın ilk yaprakları

düşmüştür ve nüshada mevcut olan yerler kitabın son kısımlarıdır. Sırasıyla

illetli harfler, hemzeli harfler, ism-i zamân ve mekân konularından bahsedilir.

 Kitâbet tarihi: 4 Safer 721, Perşembe, Öğle ile İkindi arasında.

24. el-Enmûzec fî’n-Nahv (s. 146-149) (Arapça)

Mahmûd b. Ömer Zamahşerî (mutemelen ö. 538) tarafından telîf edilmiştir.

Kitâbet tarihi: 6 Safer 721, Cumartesi.

25. el-‘Avâmilü’l-Mie fî’n-Nahv (s. 149-150) (Arapça)

Abdü’l-Kâdir Cürcânî tarafından telîf edilmiştir.

 Kitâbet tarihi: 6 Safer 721, Cumartesi.

26. Kasîdetü fî’n-Nahv (s. 151-152) (Arapça)

Nahve dâir bir Kasîde-i Lâmiye’dir. İsmi, nüshanın başında ve zeylinde el-‘Ukûd

olarak zikredilmiştir. Manzûmenin mazmûn ve muhtevâsıyla ilgili bir incele-

meden, el-‘Ukûd manzûmesini tekmil etmek için söylenmiş olduğu ortaya çık-

maktadır. Kasideyi söyleyenin el-‘Ukûd olması da uzak bir ihtimal değildir.

Kasîdenin sonunda şöyle geçmektedir:

‘Ukûd’ta bulunanları buraya aldım ve ilavelerde bulundum

Fayda ve mükemmelik bakımından ‘Ukûd’dan daha fazla olması için

 Kitâbet tarihi: 26 Zî’l-Ka‘de 721, Salı.

27. Kasîdetü fî’l-‘Arûz ve’l-Kavâfî (s. 153-155) (Arapça)

İbn Hâcib olarak tanınan Osman b. Ömer Mâlikî (ö. 629) tarafından telîf edil-

miştir.

 Kitâbet tarihi: 8 Safer 721, Pazartesi, Öğle.

28. Manzûmeti’l-‘Arûzi’l-Kâfî (s. 155) (Arapça)

Sâhip İsmâil b. Abbâd Tâlekânî (ö. 385) tarafından telîf edilmiştir. Zerî‘a’da

manzûm olduğuna işaret edilmeksizin bu eserden bahsedilmiştir (Zerî‘a, c. V, s.

354). Eldeki nüshada kitabın ismi Manzûm fî İlmi’l-Kavâfî şeklinde zikredilmiş-

tir. Kâtip şöyle demektedir: ‚Bu Mesnevî’de 35 beyit vardır‛.

 Kitâbet tarihi: 8 Safer 721, Pazartesi, Öğle.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 369

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

29. el-Hasnâü Kasîdetü fî’l-‘Arûz ve’l-Kavâfî (s. 156-169) (Arapça)

Sadrü’d-Dîn Sâvecî (ö. 749) tarafından telîf edilmiştir. Sâviye’de 300 beyit

mevcuttur. Bu kasîde, arûz ve kâfiyenin en önemli kaynaklarından biridir. Sâvî,

arûzun bahirleri husûsunda Halil’in arûz dâirelerine dâireler ekleyerek geliş-

tirmiştir. Bu nüshada da, nüshanın fâzıl kâtibi Muhammed b. Mes‘ûd

Tebrîzî’nin –kendisi bu fende oldukça mâhir idi- eliyle bunlar belirgin kılınmış

ve ‚nazmedenin icadı‛ olarak adlandırılmıştır. Kâtip şöyle diyor: ‚Onun tanı-

tımını daha önce hiç kimse yapmadı‛. Bu kasîdeye şerhler yazılmıştır.

Takiyüddin Halebî’nin Şerh’i, büyük Şi‘î âlimi İbn Dâvud’un Sâhibu Ricâli İbn

Dâvud’u bunlardan bazılarıdır.

 Kasîde’nin hâşiyesinde fennî açıklamalar mevcuttur. Ancak bunların

Sâvî’ye mi, yoksa kâtibe mi ait olduğu açık değildir. Bu kasîdenin İran

kütüphânelerinde yazma başka bir nüshasını görmedim.

 Kitâbet tarihi: 10 Safer 721, Çarşamba, Öğle ile İkindi arası.

30. Risâle fî ‘İlmi’l-Arûz ve’l-Kavâfî (s. 169-172) (Farsça)

Emînü’d-Dîn Ebu’l-Kâsım el-Hâc Bele tarafından telîf edilmiştir. Farsça arûzla

ilgili bir mukaddime ve iki fenden oluşur. Her fen 4 faslı içerir.

 Kitâbet tarihi: 13 Safer 721.

31. el-Kâfiye fî ‘İlmi’l-‘Arûz ve’l-Kāfiye (s. 173-181) (Farsça)

Ebu’l-Mecd Muhammed b. Melik Mes‘ûd b. Muzaffer Tebrîzî (nüshanın kâtibi)

tarafından telîf edilmiştir.

 2 mukaddime, 2 makale ve hâtimeden oluşur. Dibâcede yazıldığına göre

müellif 15 yaşında iken Sadrü’d-dîn Sâvecî’nin Kasîde’sini mütalaa etmiş (Bk.

No: 30) ve bundan sonra Farsça arûzu öğrenerek 715 yılı Receb ayında şahsî

notlarını nazma çekmiştir.

 Kitâbet tarihi: 17 Safer 721, Çarşamba gecesi, Yatsı namazından sonra.

32. Nizâmü’t-Tevârih (s. 182-198) (Farsça)

Kâdî Nasrü’d-Dîn Abdullah b. Ömer b. Fahrü’d-Dîn Muhammed Beyzavî (ö.

684) tarafından telîf edilmiştir.

Alemin başlangıcından telîf edildiği Abaka Han dönemine, yani 674 yılına ka-

darki tarihi içerir. Dört kısımdır. Kısımların fihristi kitabın dibâcesinde zikre-

dilmiştir.

370 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

33. Maksûretün Düreydiyyetün (s. 199-201) (Arapça)

Ebu Bekr Muhammed b. Düreyd Lügavî (muhtemelen ö. 321)

Kitâbet tarihi: 9 Cemâdiye’l-Ûlâ 721, Cumartesi, Öğle ile İkindi arası.

34. el-Ma‘şerât (s. 202-205) (Arapça)

Hasrî Kayrevânî olarak tanınan Ebu’l-Hasan Ali b. Abdü’l-Ginâ Fihrî Makkarî...

(ö. 488’de Tanca’da) tarafından telif edilmiştir.

Gazel ve Nesîb (latîf şiir) ile ilgili alfabetik olarak sıralanmış ve düzenlenmiş 29

parçayı içerir. Her parçada 10 beyit vardır. Nüshanın başında, bu şiirleri söyle-

yen kişi olarak ‚el-Hasan‛ ismi geçmektedir. Her beytin ilk ve son harfi aynı-

dır.

Bu şiirler ve bunları söyleyen kişi için bk. Brockelmann, Supplementband I, 479

ve Dârü’l-Kütüb Mısr (1927 baskısı) c. III, s. 363.

Kitâbet tarihi: 11 Cemâdiye’l-Ûlâ 721, Pazar.

35. Kasîdetün ‘Ayniyyetün (s. 206) (Arapça)

Şeyhu’r-Reîs Ebu Ali b. Sînâ tarafından telîf edilmiştir.

Kitâbet tarihi: 16 Cumâdiye’l-Ûlâ 721, Cumartesi günü Kuşluk vakti.

36. Şerhu Kasîdei ‘Ayniyye (s. 206-207) (Arapça)

Şemsü’d-Dîn Semerkandî tarafından telîf edilmiştir.

Kasîde-i ‘Ayniyye’nin metni İbn Sînâ’dan alınmıştır. Bu şerhin tanıtım ve tavsîfi

hususunda bir söz ve incelik vardır. Bununla ilgili bir inceleme için bk. Fihrist-i

Kitâbhâne-i Meclis, c. V, s. 345.

Kitâbet tarihi: 16 Cemâdiye’l-Ûlâ 721, Cumartesi.

37. Hutbetü’n-Nebî (a.s.) (s. 207) (Arapça)

Kısa bir hutbe metnidir. Kimin kaleme aldığı ve niçin Hutbetü’n-Nebî ismini

verdiği açık değildir.

Kitâbet tarihi: 16 Cemâdiye’l-Ûlâ 721, Cumartesi.

38. Etbâkü’z-Zeheb (s. 207-209) (Arapça)

Şerefü’d-Dîn Abdü’l-Mü’min Şefrûh İsfehânî (6. yüzyıl)

Mevcut 100 Makâle’den eldeki nüshada 12. Makâle’ye kadar kitâbet edilmiştir.

Kitâbet tarihi: 4 Cumâdiye’s-Sânî 721 Çarşamba günü.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 371

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

39. el-Makâmât = en-Nesâyihü’l-Kibâr (s. 209-211) (Arapça)

Mahmûd b. Ömer Zamahşerî (ö. 548) tarafından telif edilmiştir.

Eldeki nüshada, (50 Makâle’den) 5 Makâle yer almaktadır (Bk. Fihrist-i Meclis, c.

XXIII, s. 527).

Kitâbet tarihi: 721 yılının Cemâdiye’s-Sânî ayının Çarşamba günü, Öğle ile

İkindi arasında.

40. Makâmâtü Harîrî (s. 211-220) (Arapça)

Harîrî olarak tanınan Kâsım b. Ali b. Muhammed Basrî (ö. 516) tarafından telîf

edilmiştir.

Bu nüsha Nesih ile kitâbet edilmiştir. Diğer nüshalarla arasında farklılıklar

vardır. Harîrî’nin Makâmât’ından sadece ilk beş Makâme yer alır.

Kitâbet tarihi: 18 Ramazan 722, Pazartesi, Öğle.

41. Makâmatü Hamîdî (s. 220-227) (Arapça)

Kâzî Hamîdü’d-Dîn Ömer b. Mahmûd Belhî Hamîdî (ö. 559) tarafından telîf

edilmiştir.

Bu nüshada da Makâmâtü Hamîdî’den 5 makâleye yer verilmiştir (Makâle 1-4 ile

Makâle 11).

Kitâbet tarihi: 18 Şevvâl 722, Cumartesi günü.

42. eş-Şevâhid ve’ş-Şevârid (s. 227-232) (Arapça)

Ebu’l-Hasan Muhammed b. Hüseyin Ahvâzî (ö. 330) tarafından telîf edilmiştir.

Keşfü’z-Zünûn’da, Şevâridü’l-Şevâhid Ahmed b. Hüseyin Ahvâzî tarafından telîf

edilmiş gözükmektedir. Bazı fihristlerde 303 yılında vefat eden Ebu’l-Hüseyin

Ahmed b. Muhammed b. Hasan Ahvâzî tarafından telîf edilmiş el-Ferâid ve’l-

Kalâid fi’l-İsti‘âneti ‘alâ’l-Ef‘âli’l-Mahmûdeti isimli bir kitap zikredilmektedir.

Se‘âlebî, Sıhrü’l-Belâ‘a ve Sırrü’l-Bidâ‘a’da Ebu’l-Hüseyin Ahvâzî’nin el-Ferâid

ve’l-Kalâid isimli kitabından bir ibare nakletmektedir (Sâlim b. Abdürrezzâk’ın

telif ettiği Fihrist-i Mavsıl, c. I, s. 212, sayfanın dipnotunda). Her halükarda bu

kitap el-Ferâid ve’l-Kalâid ile mukayese edilmeli ve yazarlarıyla ilgili araştırma-

larda bulunulmalıdır.

Eldeki nüsha asıl kitaptan alınmış üç babı içerir:

Arap valilerinin, hikayecilerinin ve şairlerinin sözlerinden şâhitler

Fars meliklerinin ve hakîmlerinin sözlerinden şâhitler

Yunan meliklerinin ve hakîmlerinin sözlerinden şâhitler

Kitâbet tarihi: 7 Zilka‘de 722, Perşembe gecesi, Yatsı namazından sonra.

372 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

43. Risâle-i Kuşeyriyye (= Kitâbü fî’l-Muhabbet ve’l-Hakîkat) (s. 233) (Farsça)

Ebu’l-Kâsım Abdülkerîm b. Hevâzin (V. yüzyıl)’in Risâle-i Kuşeyriyye’sinden

seçmedir.

Kitâbet tarihi: 3 Zilhicce 722 Pazartesi, gece yarısı.

44. Esmâ-i Âbâhâ be-Istılâh-i Sûfiyyân (s. 233) (Farsça)

Sofra ve sofra üzerine konan yiyecekler hakkında kinâyeli isimler.

Kitâbet tarihi: 3 ... 722, Salı.

45. Münâzara-i Gul u Mul (s. 234-239) (Farsça)

Ebu Sa‘îd Tirmizî tarafından 580 yılında telîf edilmiştir.

Dört münâzara içerir. Farklı nüshaları için bk. Fihrist-i Meclis-i Şûrâ, c. II, s. 179;

Sinâi (daha önce geçti) c. I, s. 150.

Kitâbet tarihi: 11 Cumâdiye’l-Ûlâ 722, Pazartesi, İkindi vakti.

46. Münâzara-i Serv u Âb (s. 239) (Arapça ve Farsça)

VII. asrın şâir ve münşîlerinden ‚Kamer‛ mahlaslı Kâdî Nizâmüddîn Mahmûd

İsfehânî tarafından telîf edilmiştir.

Kaynak ve fihristlerden hiçbirinde Nizâm tarafından derlenmiş Münâzara-i Serv

u Âb adlı bir manzûmeden bahsedilmez. Fakat Sâhib-i Dîvân övülürken mü-

lemma‘ (biri Farsça diğeri de Arapça olan) bir kasîdede ona değinilir.

Münâzara’nın bu Farsça şiirleri, yine onun Manzûme-i Medîhiyye’sinde bir bölüm

olarak nakledilmiştir.

Kitâbet tarihi: 21 Şevvâl 722, Çarşamba.

47. Münâzara-i Şerâb u Haşîş = Beng u Bâde (s. 240) (Farsça)

Sa‘d Bahâ diye tanınan Sa‘düddîn b. Bahâüddîn (7-8. yüzyıllar) tarafından telîf

edilmiştir.

Nüshanın başında yazılmış bulunan Sa‘d Bahâ ismi okunamamakta, fakat şiir-

lerde müellifin ismine tesadüf edilmektedir.

Bk. Sa‘îd Nefîsî, Tarih-i Nazm u Nesr-i Fârisî, s. 226 ve 772; Tarih-i Güzîde, s. 828.

48. Münâzara-i Şerâb u Haşîş = Beng u Bâde (s. 240) (Farsça)

Bu manzûmeyi telif edenin ismi nüshada yazılmamıştır. Eldeki nüshada bu

manzûmenin sadece ilk on beyti görülmektedir.

Kitabet tarihi: 5 Zilhicce 722, Çarşamba.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 373

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

49. Münâzara-i Şimşîr u Kalem (s. 240) (Farsça)

Bu münâzarayı söyleyen kişi bu zamana kadar tespit edilmiş değildir. Bu

münâzaranın sonunda, altının sıfatıyla ilgili başka bir mesnevî vardır. Bu mes-

nevî de Münâzara-i Şemşîr ve Kalem gibi tamamlanmış değildir.

50. Münâzara-i Zemîn u Âsımân (s. 241) (Farsça)

Gök ve yerin arasındakilerle ilgili bir münâzaranın son kısmıdır.

Kitâbet tarihi: 18 Zilhicce 722, Salı günü gecesi, Yatsıdan sonra.

51. Münâzaratü’n-Nâr ve’t-Turâb (s. 241) (Farsça)

Emînüddîn Ebu’l-Kâsım el-Hâc Bele

Ebu’l-Mecd Tebrîzî (nüshanın kâtibi)’nin notlarıdır. O, Emînüddîn’in minberle-

rini bir araya getirip düzenlemiştir. Minber tarihi 716.

Kitâbet tarihi: 18 Zilhicce 722, Salı.

52. Münâzaratü’s-Sem‘ ve’l-Basar (s. 241-245) (Farsça)

Hâc Ebu’l-Mecd Muhammed b. Melik Mes‘ûd Tebrîzî (Sefîne’nin kâtibi) tara-

fından telîf edilmiştir.

O, 717’de üstâdının emriyle: ‚Destûr-i mükerrem Şerefüddîn mühezzebü’l-

İslâm ve’l-Müslimîn‛ bu işi yerine getirmiştir.

Gönül mahallinde sona eren kulak ve göz arasındaki konuşmadır. Sonunda

gönül dili ile dil arasında da bir konuşma geçmektedir.

Kitâbet tarihi: 20 Zilhicce 722, Perşembe gecesi, Yatsıdan sonra.

53. Münâzara-i Nazm u Nesr (s. 245) (Farsça)

Ebu’l-Mecd Muhammed b. Melik Mes‘ûd Tebrîzî tarafından telîf edilmiştir.

Nazım ve nesir arasındaki konuşmaya dâir onun şiir divanının girişidir. Bura-

da konuşanlardan her biri diğerinden daha meziyetli söz söylemektedir. Ebu’l-

Mecd burada kendi divanından bir kısma yer vermemiştir. Başka bir yerde de

bununla ilgili bir işarete rastlamadık.

Kitâbet tarihi: 20 Zilhicce 722, Perşembe.

54. Kitâbü’d-De‘avât fî’l-Evkât (s. 246) (Farsça)

Derleyenin ismi nüshada zikredilmemiştir. İhtiyaçları gidermek ve bazı özel

vakitlerde okunmak için gereken dualarla ilgilidir.

Kitâbet tarihi: 20 Zilhicce 722, Perşembe.

374 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

55. De‘avât ve Efsûn-hâ (s. 246) (Farsça)

Sıkıntıyı arttıran sıtma sihri, kocakarı sihri gibi özel maksatlar için okunan ef-

sunlar ve dualar yer almaktadır.

Kitâbet tarihi: 22 Zilhicce 722, Cumartesi.

56. Usûlü Fıkh (s. 247-248) (Arapça)

Fıkıh usûlü ile ilgili bir kitabın son kısımlarıdır. Kitabın pek çok kısmı mecmu-

adan düşmüştur. Kalan kısımlar şu birkaç başlıktır: Ta‘diyetü’l-‘adem hakkın-

da..., nassa sarılmak hakkında..., el-icmâ‘u’l-mürekkeb hakkında, istishâb (ön-

ceki hükmü uygulama) hakkında.

Kitâbet tarihi: 722 yılı Zilhicce ayının ortası, Cumartesi günü İkindi vakti.

57. ez-Zübdetü fî’l-Mantık (s. 248-253) (Arapça)

Emînüddîn Ebu’l-Kâsım el-Hâc Bele

Zübde, Emînüddîn’in ulûm-ı hakîkiyeye dâir telîf ettiği bir kitabın ismidir. El-

deki nüsha, Zübde’nin mantıkla ilgili ilk kısmıdır.

Kitâbet tarihi: 17 Zilhicce 722, Pazartesi kuşluk vakti.

58. eş-Şemsiyyetü fî’l-Kavâ‘idi’l-Mantıkiyye (s. 253-260) (Arapça)

Necmüddîn Debîrân-ı Kâtibî (ö. 675) tarafından telîf edilmiştir.

Bir mukaddime, 3 makale ve hâtimeden oluşur. Başlıklar daha iri bir kalemle

kırmızı ve siyah olarak yazılmıştır.

Kitâbet tarihi: 23 Zilhicce (kitâbet yılı ciltleme nedeniyle okunamamaktadır)

Pazar günü.

59. Hikmetü’l-‘Ayn (s. 260-274) (Arapça)

Necmüddîn Debîrân-ı Kâtibî (ö. 675) tarafından telîf edilmiştir.

İlahî ve tabî‘î olmak üzere iki kısımdır. Eldeki nüsha eksiktir. 5. makalenin baş-

larında noksanlıklar vardır. Yine tabî‘î kısımdan kitabın sonuna kadarki bölüm

de mecmuadan düşmüştür.

60. Minhâcü’l-‘Âbidîn (s. 275) (Arapça)

Ebu Hamid Gazalî (ö. 505) tarafından telîf edilmiştir.

Sadece kitabın sonundaki birkaç satırı içerir.

Kitâbet tarihi: 723 yılının Safer ayının başı, Salı günü Öğle vakti.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 375

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

61. Kitâbü el-Munkızi mine’d-Delâl (s. 275-283) (Arapça)

Ebu Hamid Muhammed b. Muhammed Gazalî Tûsî tarafından telîf edilmiştir.

Kitâbet tarihi: 5 Safer 723, Salı günü, Yatsıdan sonra.

62. el-Maznûn bih ‘alâ Gayri Ehlihi (s. 283-288) (Arapça)

Ebu Hamid Gazalî Tûsî tarafından telîf edilmiştir.

Bazı fihristlerde bu kitabın kısımlarından bazısı, farklı isimler altında müstakil

telifler olarak sayılmaktadır (Fihrist-i Kitaphâne-i Meclis, c. XXII, s. 299).

Kitâbet tarihi: 5 Safer 723, Cumartesi.

63. el-İ‘tikâd (s. 288-289) (Arapça)

Ebu Hamid Gazalî Tûsî tarafından telif edilmiştir.

Bu risâle ile ilgili olarak bk. Fihrist-i Kitaphâne-i Meclis, c. XXII, s. 299.

Kitâbet tarihi: 6 Safer 723, Pazar günü, güneş Balık burcunda iken.

64. Mişkâtü’l-Envâr (s. 289-297) (Arapça)

Ebu Hamid Gazalî Tûsî tarafından telîf edilmiştir.

Kitâbet tarihi: 8 Safer 723, Salı günü.

65. Hutbetü’d-Ders (s. 297-302) (Arapça)

Fahrüddîn Muhammed b. Ömer Râzî (ö. 605) tarafından telîf edilmiştir.

Usûl (tevhîd) meseleleri ve bazı furû‘ konuları hakkındadır. Râzî, Usûl bölü-

münün sonunda Kur‘ân’dan genel hükümler çıkarmak için bir kâide zikretmek-

tedir.

Kitâbet tarihi: 19 Safer 723, Cumartesi.

66. Hutbe (s. 302) (Arapça)

Fahrüddin Râzî tarafından telîf edilmiştir.

Onun münşeatındandır. Bu hutbe oldukça kısadır.

Kitâbet tarihi: 19 Safer 723, Cumartesi.

67. et-Tenbîh ‘alâ Hakîkati’l-Mi‘âd (s. 302-303) (Arapça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Tîn sûresinden hareketle Ahiret (Me‘âd)’in ispat edilmesine dâirdir (Bu nüsha,

Râzî’nin şu isimdeki risâlesinden bir bölümdür: ‚et-Tenbîh ‘alâ Ba‘zi’l-Esrâri’l-

Mevdu‘a fî Ba‘zi süveri’l-Kur‘ân‛. Burada bu risale ayrı olarak ve başka bir isimde

376 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

verilmiştir).

Râzî’nin bu risâlesi bir başka açıdan da bir hayli önemlidir. Burada Râzî,

Hayyâm’dan bir rubâ‘î nakletmektedir. Bk. Fihrist-i Kitâphâne-i Meclis, c. XXII,

216-217.

Kitâbet tarihi: 20 Safer 723, Pazar günü, Öğle ile İkindi arası.

68. Tefsîrü Sûrei A‘lâ (s. 303-304) (Arapça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Bu nüsha da yine et-Tenbîh ‘alâ Ba‘zi’l-Esrâri’l-Mevdu‘a fî Ba‘zi Süveri’l-Kur‘ân

risâlesinin diğer bir kısmıdır. Bu kısmın konusu ilâhiyât ve nebeviyâttır. Bir

başka nokta da, buradaki A‘lâ sûresinin tefsirinin Şeyhu’r-Reîs İbn Sînâ’ya nis-

pet edildiğidir. Bk. Fihrist-i Kitâphâne-i Meclis, c. XXII, s. 216-217; Fihrist-i

Dânişgâh, c. I, s. 67; Doktor Yahya Mehdevî tarafından telîf edilen Musannefât-ı

İbn Sînâ.

Kitâbet tarihi: 21 Safer 723, Pazartesi.

69. Manzûme der Felsefe ve Mantık (s. 304-305) (Farsça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Dört faslı içerir: Mantık, tabî‘î, ilâhî ve dördüncü fasıl Selçuklu sultanı İbn

Tekeş’in medhi. Bu son fasılda müellif, kendi ilmî makamını dile getirdikten

sonra Sultan’a serzenişte bulunur. Bu manzûmede bahsedilmesi ve üzerinde

durulması gereken noktalardan biri, şu beytin mazmûnudur.

Eğer Şerî‘at ilminden bana suâl edersen

Muhammed ve Nu‘mân’ın ilmini beyân eden benim

Zira, bu beyit sanki şâirin Hanefî olduğuna işaret etmektedir ve bu durum,

Râzî’nin Şafi‘î olduğu bilgisiyle uyuşmamaktadır.*

Kitâbet tarihi: 21 Safer 723, Pazartesi gecesi.

70. Râh-ı Hudâ-şinâhten (s. 306-310) (Farsça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Ma‘rifetullaha dâir bir risâledir. Râzî bu risâlede ârifâne sözler etmektedir.

Onun tasavvufa meyilli olduğu bu risâleden de belli olmaktadır (Fihrist-i

Kitâphâne-i Meclis, c. XXII, s. 291).

* Makale müellifinin bu yorumu tutarlı görünmemektedir. Kanaatimizce burada kastolunan

kişi, Hz. Muhammed (s.a.s) değil, Şafi‘îliğin kurucusu Muhammed b. İdris eş-Şafi‘î olmalıdır.

Zira zikredilen diğer isim de Hanefiliğin kurucusu olan Nu‘man b. Sâbit’tir. Muhtemelen
Râzî, burada iki büyük fıkhî mezhebe telmihte bulunmaktadır *müt.+.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 377

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Kitâbet tarihi: 22 Safer 723, Salı.

71. Tahsîlü’l-Hakk fî Mezâhibi’l-Halk (s. 310-314) (Farsça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Bu risâlenin nüshalarının ekserisi ‚Nefy-i Mekân ve Cihet‛ ismiyle görülmekte-

dir. ‚Tahsîlü’l-Hakk...‛ da, aşağıda tanıtılacak olan dinler ve mezheplerle ilgili

başka bir risâlenin ismidir. Bu konuda bk. Fihrist-i Kitâbhâne-i Meclis, c. XXII, s.

298-303.

Kitâbet tarihi: 22 Safer 723, Salı.

72. Kitâbü Usûli’d-Dîn ve’l-Milel ve’n-Nihal (s. 314-322) (Farsça)

Bu risâle, Râzî’nin Tahsîlü’l-Hakk ve Tahkîkü’l-Fırak’ıdır. Arapça ve Farsça metni

Râzî’nin elinden çıkmıştır. Bu kitap iki mesele hakkındadır: Birinci mesele

edille-i usûl-i din, ikinci mesele ise insanların bazı sözlerinin şerhi ile ilgilidir.

Kitâbet tarihi: 24 Safer 723, Perşembe günü.

73. Risâletün fî’l-Hubb (s. 322-323) (Arapça)

Fahrüddîn Râzî tarafından telîf edilmiştir. Muhtemelen onun teliflerinden biri-

nin bir parçası olmalıdır.

Kitâbet tarihi: 24 Safer 723, Perşembe günü.

74. Hutbetü’t-Tevhîd (s. 323) (Arapça)

Şeyhu’r-Reîs İbn Sînâ tarafından telîf edilmiştir. Hayyam’ın tercüme etmiş ol-

duğu hutbedir.

Kitâbet tarihi: 26 Safer 723, Cumartesi günü güneş Balık burcunda iken.

75. Şerh-i Hutebetü’t-Tevhîd (s. 323-324) (Farsça)

Ömer Hayyam tarafından telîf edilmiştir.

O bu risâleyi 472 yılında ve bir gurubun isteği üzerine kaleme almıştır.

Kitâbet tarihi: 26 Safer 723, Cumartesi günü.

76. el-İşârât ve’t-Tenbîhât (s. 325-343)

Şeyhu’r-Reîs İbn Sînâ tarafından telîf edilmiştir.

Kitâbet tarihi: 723 Rebî‘u’l-Evvel aynının ilk günü, Çarşamba günü.

378 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

77. Mes’eletün fî Sırri’l-Kader (s. 343-344) (Arapça)

Ebu Sa‘îd Ebi’l-Hayr’ın kader hakkındaki suâline İbn Sînâ tarafından verilen

cevap.

Kitâbet tarihi: 723 Rebî‘u’l-Evvel aynının ilk günü, Çarşamba günü.

78. Kunûzü’l-Mu‘azzamîn (s. 344) (Farsça)

İbn Sînâ’ya nispet edilmektedir.

79. Kitâbü’ş-Şeyh Ebî Sa‘îd b. Ebî’l-Hayr ilâ İbn Sînâ (s. 345) (Arapça)

İbn Sînâ’nın verdiği cevâpla birlikte bu mektup, Husûl-i İlim ve Hikmet ismiyle

Fihrist-i Musannafât-ı Şeyhu’r-Reîs’de tanıtılmıştır. Eldeki nüshada suâl ve cevap,

her biri ayrı ayrı olarak müstakil isimler altında verilmektedir. Bazı nüshalarda

suâli soran kişi olarak İbn Zeyle ismi kaydedilmiştir.

Kitâbet tarihi: 2 Rebî‘u’l-Evvel 723, Perşembe günü.

80. Kitâbü’ş-Şeyh Ebu Ali b. Sînâ fî Cevâbi’ş-Şeyh Ebî’s-Sa‘îd = Husûlü ‘İlim

ve Hikmet (s. 345) (Arapça)

İbn Sînâ’nın Şeyh Ebu Sa‘îd Ebi’l-Hayr’ın sorusuna verdiği cevaptır.

Kitâbet tarihi: 2 Rebî‘u’l-Evvel 723, Perşembe günü.

81. Tefsîrü Sûrei İhlâs ve Mu‘avezeteyn (s. 345-348) (Arapça)

İbn Sînâ tarafından telîf edilmiştir.

Bu üç sûrenin tefsiri, Sefîne-i Tebrîz’de bir eser olarak görülmüş ve bir eser şek-

linde yazılmıştır.

Kitâbet tarihi: 2 Rebî‘u’l-Evvel 723, Perşembe günü.

82. et-Tenbîh ‘alâ Ba‘zi’l-Esrâri’l-Mavdu‘at fî Ba‘zi Suveri’l-Kur‘âni’l-Kerîm

(s. 348-351) (Arapça)

Fahrüddîn Râzî tarafından telîf edilmiştir.

Bu kitaptan iki kısım iki ayrı eser olarak daha önce bu Sefîne’de tanıtılmıştı (No:

68 ve 69). Burada risâlenin tam bir nüshası kendi aslî ismiyle verilmiştir.19

Kitâbet tarihi: 4 Rebî‘u’l-Evvel 723, Cumartesi.

19 Bu yanlışlık, Sefîne-i Tebrîz’in kâtibiyle ilgili şüphe uyandıran hususlardan biridir. Edebiyat

alanında fazilet sahibi bir kişi olmakla birlikte, onun elinden bu tür hatalar çıkıyor olması ol-
dukça ilginçtir.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 379

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

83. Tefsîr-i Sûre-i İhlâs (s. 351) (Farsça)

Hâce Nasırüddîn Tûsî tarafından telîf edilmiştir.

Bu tefsirin başka bir nüshası Tahran Üniversitesi Merkez Kütüphanesi’nde

mevcuttur. Onun tam metni, bu Kütüphâne’nin fihristinin ilk cildinde nakle-

dilmektedir.

Kitâbet tarihi: 8 Rebî‘u’l-Evvel 723, Çarşamba.

84. Âgâz ve Encâm (s. 352-357) (Farsça)

Hâce Nasırüddîn Tûsî tarafından telîf edilmiştir. 20 fasıldır.

Kitâbet tarihi: 5 Rebî‘u’l-Evvel 723, Pazar, Nevrûz-ı Celâlî.

85. Evsâfü’l-Eşrâf (s. 357-364) (Farsça)

Hâce Nasırüddîn Tûsî tarafından telîf edilmiştir. 6 babtır.

Kitâbet tarihi: 7 Rebî‘u’l-Evvel 723, Salı.

86. ez-Zübde fî’l-Hey’e (s. 365-381) (Farsça)

Hâce Nasırüddîn Tûsî tarafından telîf edilmiştir.

30 babtan oluşur. Müellifin sabah namazı ve diğer namazların vakitlerini tayin

ettiği 29. babta, sabah namazının vaktinden Şâfi‘î ve Hanefî fıkhına göre söz

edilmekte, Şi‘îliğe ve diğer İslâm mezheplerine işaret bulunmamaktadır.

Kitâbet tarihi: 11 Rebî‘u’l-Evvel 723, Cumartesi.

87. Ma‘rifeti’t-Takvîm = Sî Fasıl (s. 381-386) (Arapça)

Hâce Nasırüddîn Tûsî tarafından telîf edilmiştir.

Kitâbet tarihi: 2 Rebî‘u’l-Evvel 723, Pazar, İkindi vakti.

88. Medhal-i Manzûm der Takvîm u İhtiyârât (s. 386-389) (Farsça)

(Nüshaların ekserisinde) Hâce Nasırüddîn Tûsî’ye nispet edilmektedir.

Diğer bazı nüshalarda Abdülcebbâr Hocendî ya da Fahrüddîn Mübârek-şâh

Gûrî’ye ve bir nüshada da Hâkîm Enverî’ye nispet edilmiştir.

Kitâbet tarihi: 13 Rebî‘u’l-Evvel 723, Pazartesi, Akşamdan sonra.

89. Manzûme der Dânisten-i Ân ki Mâh der Kudâm Burc-est bî-Takvîm (s.

389) (Farsça)

Hâce Nasırüddîn Tûsî’ye nispet edilmektedir.

Kitâbet tarihi: 13 Rebî‘u’l-Evvel 723, Pazartesi.

380 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

90. Nazm-ı Ahkâm-ı Kamer der Burûc = İhtiyârât-ı Müseyyer-i Kamer der

Burûc (s. 389) (Farsça)

Hâce Nasırüddîn Tûsî (Fihrist-i Kitâbhâne-i Meclis, c. XIX, s. 461)’ye nispet edil-

mektedir.

Kitâbet tarihi: 13 Rebî‘u’l-Evvel 723, Pazartesi.

91. Bîst Bâb der Usturlâb (s. 390-395) (Farsça)

Nasırüddîn Ubeydullah ‘Ubeydî tarafından telîf edilmiştir.20

O, Tebrîz’in ‘Ubeydî hanedanındandır. Onlardan şu birkaç kişiyi tanıyoruz:

Hâce Nasîr tarafından telîf edilen Tezkire-i der Hey’ât’ın şârihi Ubeydullah

‘Ubeydî. Bu kişi, muhtemelen bu Bîst Bâb’ın sahibi olmalıdır. Hesâb ve diğer

hususlara dâir Şerh-i Öklidis adlı bir eserin sahibi olan Şemsüddîn Abdülkâfî

‘Ubeydî. Fazlullah ‘Ubeydî. Eldeki nüsha da daha önce zikredilmiş olan Şerh-i

Tezkire gibi bu kütüphânenin nâdir veya yegâne nüshalarındandır. Bu nüshala-

rın inceleme ve tanıtım konusu olması gerekir (Bk. Fihrist-i Kitâbhâne-i Meclis, c.

IV, İkinci baskı, No: 1514).

 Kitâbet tarihi: 14 Rebî‘u’l-Evvel 723, Salı günü.

92. Cedvelî Çend ki Hukemâ ve Müneccimân der Aksâm-ı Nücûm Nihâde-

end (s. 395-396) (Farsça)

Nucûma dâir seçilmiş cetvellerdir.

Kitâbet tarihi: 14 Rebî‘u’l-Evvel 723, Salı günü.

93. Fâl-i Mushaf (s. 397) (Farsça)

Mushaf ile fal bakmanın kuralları.

Kitâbet tarihi: 14 Rebî‘u’l-Evvel 723, Salı günü.

94. İşkâl-i Reml – Nazm (s. 397) (Farsça)

Kısa bir manzûmedir.

Kitâbet tarihi: 14 Rebî‘u’l-Evvel 723, Salı günü.

95. Risâletü fî ‘İlmi’r-Reml (s. 397-399) (Farsça)

Remlin rumuz, alâmet ve delillerine dâirdir.

20 Ubeydullah ‘Amîdî’nin lakabı Şemsüddîn’dir. Onun isminin yanında zikredilen Nasırüddîn

lakabı, muhtemelen Hâce lakabının yerine olmalıdır ve bir hatadan kaynaklanmış gibi gö-
zükmektedir.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 381

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Müellifin ismi nüshada zikredilmemiştir. Kâtibin yazısı şöyle bitmektedir:

‚Temme ‘alâ yedi sâhibihi el-Hâc Ebî’l-Mecd...‛ (Sâhibi olan el-Hâc Ebî’l-

Mecd...’ın eliyle sona erdi). Fakat bu tabir, telîfin katibin eliyle olduğu husu-

sunda kesin bir karîne değildir.

Kitâbet tarihi: 18 Rebî‘u’l-Evvel 723, Cumartesi, Kuşluk vakti.

96. et-Tuhfetü fî’r-Reml (s. 399-404) (Farsça)

Sa‘düddîn Mes‘ûd b. Ahmed b. Abdullah Hâsebekî tarafından telîf edilmiştir.

6 fasıl içerir. Bu risâlenin müellifi hakkında hiçbir belgede bir ize rastlamadık.

Bu Sefîne’de yer alan hesâbla ilgili sonraki risâle de onun elinden çıkmış başka

bir metindir.

 Kitâbet tarihi: 19 Rebî‘u’l-Evvel 723, Pazar, Gecenin ilk kısmı.

97. el-Bedî‘ fî’l-Hesâb (s. 404-408) (Farsça)

Sa‘düddîn Mes‘ûd b. Ahmed b. Abdullah Hâsebekî tarafından telîf edilmiştir.

Üç makâle üzerine tertip edilmiştir. Her makâle, iki fasla ayrılır. Müellifin,

Kifâye der İlm-i Hesâb adında başka bir risâlesi daha vardır. Bu risâlede ondan

söz etmektedir.

 Kitâbet tarihi: 19 Rebî‘u’l-Evvel 723, Pazar, Akşam.

98. Cedvel-i Gâlib ve Mağlûb ve İhtiyârât (s. 408) (Farsça)

İki cetvelden ibarettir. Ancak başlıklarının ekserisi kağıdın yıpranmış olması

sebebiyle okumaya elverişli değildir.

 Kitâbet tarihi: 19 Rebî‘u’l-Evvel 723, Pazar.

99. el-Cedâvil fî’t-Tıbb (s. 409-410) (Farsça)

Emînüddîn Otacî tarafından telîf edilmiştir.

Meyvelerin ve ekmeklerin özellikleri, yararları ve zararlarıyla ilgili bir defter-

dir. O, bu risâleyi Argun Han’ın emriyle kaleme almıştır. Emînü’d-Devle

Reşîdüddîn Otac tarafından telîf edilmiş Nüzhetü’l-Mülûk isimli (Fihrist-i

Kitâbhâne-i Melik, c. VII, s. 377) ya da Takvîmü’s-Sıhha adlı (History, c. II, s. 7) bazı

nüshalara tesadüf olunmaktadır.

 Kitâbet tarihi: 20 Rebî‘u’l-Evvel 723, Pazartesi.

100. Beriü’s-Sâ‘at = Elfiye (s. 411-412) (Arapça)

Ebu Bekir Muhammed b. Zekeriyya Râzî tarafından telîf edilmiştir.

382 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Kitâbet tarihi: 20 Rebî‘u’l-Evvel 723, Pazartesi, İkindiden sonra.

 101-102. Münşeât ve Vasiyet-Nâme-i Şemsüddîn Muhammed Cüveynî (s.

412-414) (Farsça)21

 Bu kısımda Sâhib-i Divân Şemsüddîn Cüveynî’nin inşâlarından sekiz me-

tin yer almaktadır. Bunların birisinde Sâhib-i Divân 677 yılına işaret etmektedir.

Münşeât, vakıf-nâme, ‘itk-nâme, vasiyat-nâme ve diğer konuları içerirler. İlk

münşeâtta, Nahcıvan medresesindeki bahis ve tedrîsle ilgili olarak Kâdî

Şihâbüddîn Merendî’ye hitaben bu medresenin araştırmacıları, müderrisleri ve

talebeleri hakkında bilgi veren bir mektup ve buyruk yer almaktadır. Yedinci

inşâ, tarihî bakımından önemli bir vasiyet-nâmedir. Bunun özelliği, Sâhib-i

Divân’ın, onu hayatının son günlerinde kaleme almış olmasıdır. Burada kendi

hayatı hakkında bilgiler vermiş, bütün mal ve emlâki ile çocukları hakkında söz

söylemiştir. Bunlar tarihî bakımından hayli önemlidirler.

 Kitâbet tarihi: 21 Rebî‘u’l-Evvel 723, Salı.

103. Vasiyet-Nâme-i Behâüddin Cüveynî (s. 414-415) (Arapça)

Sanki onun mukaddimesi ve vasiyet-nâmesi gibidir. Vasiyet-nâme tam değildir.

Onun, kendi sarayı, binaları, çiftlikleri ve mülkleri hakkında bir program tayin

etmek istediği açıktır. Bununla birlikte bu Vasiyet-nâme’de böyle bir beyân mev-

cut değildir.

 Kitâbet tarihi: 21 Rebî‘u’l-Evvel 723, Salı.

104. Vasiyetü el-İmâm Fahriddîn er-Râzî (s. 415) (Arapça)

Râzî, bu Vasiyet-nâme’de, kendi akideleri ve daha önceki âlimlerin ibrâz ettikleri

görüşlerle ilgili şüpheleri üzerinde önemli bir itirafta bulunmaktadır. Talebele-

rinden ölümünü gizlemelerini ve kendisini yakındaki ‚Merdâcân‛ dağına def-

netmelerini istiyor. Vasîsinin ismi sarâhatle zikredilmemiştir. Bu vasiyetin di-

ğer iki nüshası Berlin ve Köprülü (Türkiye) kütüphânelerinde mevcuttur.

 Kitâbet tarihi: 22 Rebî‘u’l-Evvel 723, Çarşamba.

105. Nâme-i Cemâlüddîn Cîlî (s. 416) (Farsça)

Cemâlüddîn Cîlî (7. asrın ortası) tarafından telîf edilmiştir. Cîlî, Necmüddîn

Kübrâ’nın halîfelerindendir. Bu mektubu, dostu Bedrü’z-Zemân’ın cevâbı üze-

rine yazmıştır. Mektubunda dostu, Cîlî’yi görmeyi arzu ettiğini bildirmektedir.

21 Nâme-i Bahâristân’daki makâlenin ilk neşrinde Cüveynî’nin sadece ‚Münşeât‛ından söz edil-

mektedir. Ancak makâlenin ikinci baskısında, gözden kaçmış olan ‚Vasiyet-nâme‛ de başlığa
eklenmiş ve başlığa iki ayrı numara verilmiştir *müt+.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 383

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Kitâbet tarihi: 22 Rebî‘u’l-Evvel 723, Çarşamba.

106. İhvâniyyât ve Tehânî (s. 416-418) (Farsça)

Mecdüddîn ‘Alekâyî tarafından telîf edilmiştir. Onun dostâne bir şekilde ka-

leme aldığı 15 mektup metnini içerir. Metin, bozuk bir nüshadan istinsah edil-

miştir.

 Kitâbet tarihi: 22 Rebî‘u’l-Evvel 723, Çarşamba günü, Öğle ile İkindi nama-

zı arasında.

107. Letâif-i Şerefî (s. 418-434) (Farsça)

‚Felek-i ‘Alâ’‛ veya Feleküddîn‛ ya da ‚Felek‛ olarak tanınan Abdullah b. Ali

b. Muhammed Tebrîzî tarafından telîf edilmiştir.

Teressül fenni ve istîfâ sanatı ile ilgilidir. O, bu kitabı, Sa‘âdet-Nâme isimli başka

bir kitaptan Gazan Han’ın veziri Sa‘düddîn Muhammed Sâvecî’nin oğlu

Şerefüddîn Hâc Muhammed için seçerek oluşturmuştur. Sa‘âdet-Nâme’nin

sonunda (Meclis Kütüphanesindeki nüshada), Kânûnü’s-Sa‘âdet isimli başka bir

kitaptan söz edilir. el-Hidâye ilâ Halli’l-Kâfiye (İbn Hâcib’in Kâfiye’sinin müşkil

yerlerinin şerhi) isimli kitabın merhûm müellifinin ismi de orada geçmektedir.

Bu bir miktar geniş risâle, bir mukaddime ile teressül ve istîfâ sanatıyla ilgili iki

kısmı içine alır.

 Kitâbet tarihi: 26 Rebî‘u’l-Evvel 723, Pazar.

108. Şerh-i Mecmû‘u’l-Kur’âni’l-Kadîm ve’z-Zikri’l-Hakîm (s. 435) (Farsça)

Kur‘ân-ı Kerîm sûrelerinin, aşırlarının, ayetlerinin, kelimelerinin ve harflerinin

sayısını beyân eder.

109. el-Mûciz fî ‘İlmi A‘dâdi’l-Vefk (s. 435-436) (Farsça)

Sanki Ebu’l-Mecd Muhammed b. Melik Mes‘ûd (kâtib) tarafından telîf edilmiş

gibidir. Müellifinin, dostlarının arzusu üzerine iki fasıl halinde kaleme aldığı

sayıların uyumluluğuyla ilgili bir risâledir.

 Kitâbet tarihi: 26 Rebî‘u’l-Evvel 723, Pazar.

110. Havâss-ı A‘dâd-ı Vefk ve Şeref-i Kevâkib (s. 436-437) (Farsça)

3 x 3, 4 x 4’ten 9 x 9 şekline kadar şekillerin özelliği hakkındadır.

 Kitâbet tarihi: 26 Rebî‘u’l-Evvel 723, Pazar.

384 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

111. Cedvel-i İhtilâc-ı A‘zâ’ (s. 437) (Farsça)

Seğirme delilleri, izleri ve eserlerine dâir bir cetveldir. İnsan bedeninin sağ ve

sol tarafları için iki ayrı cetvel vardır.

 Kitâbet tarihi: 26 Rebî‘u’l-Evvel 723, Pazar.

112. Cedvel-i Tevârîh-i Enbiyâ’ ve Hulefâ’ ve Hükemâ ve ‘Ulemâ (s. 438)

(Farsça)

Bu eserin yazım tarihiyle başlıkta ismi geçen zümrelerin zaman aralıklarını

büyük bir dikkatle tespit ederek tarihlerini veren bir cetveldir.

 Kitâbet tarihi: Muharrem 723.

113. Cedvel-i Tevârîh-i Enbiyâ’ ve Sahâbe ve ‘Ulemâ ve Selâtîn (s. 438) ()

İnsanlığın atası olan Hz. Adem’den Ebu Sa‘îd Bahadır Han’ın saltanat sürdüğü

ana, yani yazarın kendi dönemine kadar gelen nebiler, sultanlar ve âlimlerden

pek çoğunun tarihinden bahseder.

 Kitâbet tarihi: Muharrem 723.

114. Târîh-i Tebrîz (s. 439) (Farsça)

Tebrîz’in kısa bir tarihçesidir. Tebrîz’in zelzele neticesinde maruz kaldığı bü-

yük yıkımdan sonra Vahsudan’ın eliyle inşâ edilmesinden bahseder.

Vahsudan’ın davetine binaen meşâyihten dört kişinin, şehrin dört köşesinden

birine bir taş bıraktıkları zikredilir. Yine buna binaen, Tebrîz’in bir daha, bir

zelzele veya sel tarafından yıkılmasının muhal olduğu tahmininde bulunulur.22

 Kitâbet tarihi: 27 Rebî‘u’l-Evvel 723, Pazartesi.

115. İbtidâ-i Devlet-i Harzemşâhiyyân (s. 439) (Farsça)

Hâce Nasîr-ı Tûsî’nin rivayet ve takrîr ettiği kısa bir tarihçedir.

 Kitâbet tarihi: 27 Rebî‘u’l-Evvel 723, Pazartesi.

116. Nâme-i Hulagu be-Umerâ-i Şâm ve Pâsoh-ı Ân (s. 439-440) (Arapça)

Hâce Nasırüddîn Tûsî tarafından kaleme alınmıştır. Cevabın sonunda ‚bozuk

bir nüshadan nakledilmiştir‛ şeklinde bir ifade geçmektedir.

 Kitâbet tarihi: 27 Rebî‘u’l-Evvel 723, Pazartesi.

22 Tarihî belgeler, bu tarihten sonra da 671, 1049 ve birkaç başka tarihte Tebrîz’de zelzelenin

meydana geldiğini göstermektedirler. 1139, 1140, 1193 zelzelelerinde ise buranın büyük bir
kısmı yıkılmış ve çok sayıda insan helâk olmuştur.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 385

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

117. Gazeliyyât der Tevhîd ve Tâmât-ı Celâlüddîn ‘Atîkî (s. 440-441)

Celâlüddîn Abdülhamîd ‘Atîkî tarafından telîf edilmiştir.

Mevcut belgelere göre o, 7-8. asır şâirlerinden biri olarak tanınır. Onun ders ve

minberlerinde hâzır bulunup, burada dinlediklerini Sefîne-i Tebrîz’e kaydetmiş

olan kâtibi, onu şu lakaplarla tanıtmaktadır: Mevlânâ el-A‘zam, ‘Allâmetü’l-

‘Âlem... İlmü’l-Hüdâ, A‘lemü’l-Verâ, Sâhibü’l-Ders ve’l-Fetvâ, Sultânü’l-

Müfessirîn, Burhânü’l-Mukakkikîn, Kudvetü’l-Ârifîn... Huccetullâh ‘ale’l-

Halâiki, Kutbu’l-İslâm ve’l-Müslimîn Abdülhamîd el-‘Atîkî‛ (Mukaddime-i

Menâbir-i Celâlüddîn ‘Atîkî).

 Kitâbet tarihi: 16 Rebî‘u’l-Âhir 723, Cumartesi, Öğle ile İkindi namazı ara-

sı.23

118. Dîvân-ı Eş‘âr-ı Zahîr-i Fâryâbî (s. 442-489) (Farsça)

Zahîrüddîn Tâhir b. Muhammed Fâryâbî (ö. 6. asır) tarafından telîf edilmiştir.

Bazı yazma nüshalarda da mevcut bulunan bir mukaddimesi vardır. Bu nüs-

hada takrîben 80 kasîde, terkîb-i bend (bu nüshada tercî‘ât ismiyledir), mesnevî,

mukatta‘ât mevcuttur. Şiirlerin arasında birkaç kasîde ve mülemma‘ (bir tarafı

Arapça, bir tarafı Farsça) kıtalar da yer alır.

 Kitâbet tarihi: Bu Divân, tedrici olarak 7 Rebî‘u’l-Evvel ile 20 Rebî‘u’l-Evvel

721 tarihleri arasında yazılmıştır.

119. Dîvân-ı Eş‘âr-ı Melik Muhammed Tebrîzî (s. 489-500) (Farsça)

Ebu’l-Mecd b. Mes‘ûd b. Muzaffer’in amcası Mecdüddîn Melik Mahmûd b.

Muzaffer tarafından telîf edilmiştir. O, 696 yılında genç iken vefat etmiş, Ebu’l-

Mecd de onun şiirlerini bir araya toplayarak yazıya geçmiştir. Melik Muham-

med’in ismi, bazı tezkirelerde zikredilmektedir. Fakat bu divanın başka bir

nüshasına hiçbir kaynak atıfta bulunmaz. Müşterek gazellerinden biri, üç kişi-

nin aralarındaki konuşmadır: Melik Mahmûd, Celâlüddîn ‘Atîkî ve Melik

Mes‘ûd b. Muzaffer. Bu Divân’ın mukaddimesinde, kâtip bu mecmuadan

‚Sefîne‛ adıyla söz etmektedir.

 Kitâbet tarihi: 3 Rebî‘u’l-Âhir 721, Cumartesi.

120. Dîvân-ı Eş‘âr-ı Mecdüddîn Tebrîzî (s. 500-504) (Farsça)

Sadrüddîn Melik Mes‘ûd (Sefîne’nin kâtibi Ebu’l-Mecd’in babası)’un amcasının

23 Gözden kaçırılmaması gereken nokta, Gazâliyyât-ı ‘Atîkî’nin son yaprağının arkasından başla-

yan Divân-ı Zahîr’in kitâbet tarihinin 721 olmasıdır.

386 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

oğlu Emîr Mecdüddîn Muhammed Tebrîzî tarafından telîf edilmiştir.

Bu Divân’ın başka bir nüshasına ve yine şâirin ismine, başka bir kaynakta tesa-

düf olunmamaktadır.

 Kitâbet tarihi: 5 Rebî‘u’l-Âhir 721, Pazartesi.

121. Kıssa-i Münâzare-i Âhû = Hikâyet-i Âhû – Mesnevî (s. 504-505)

Celâlüddîn Abdülhamîd Atîkî (ö. 741) tarafından telîf edilmiştir.

Felsefî mazmûnlar içeren ve takdîrin esrarına işâret eden âhu (ceylan) ile

sayyâd (avcı) arasındaki bir münâzaradır. Bu mesnevîye ve bu isimli başka bir

nüshaya ve işârete başka bir yerde rastlamadım.

 Kitâbet tarihi: 5 Rebî‘u’l-Âhir 721, Pazartesi günü başlandı... ve sonraki

namazda tamamlandı.

122. Sohbet-Nâme = Mesnevî (s. 506-509) (Farsça)

Hümmâm-ı Tebrîzî (ö. 714) tarafından telîf edilmiştir. Bunun nüshası bir hayli

azdır. Bunun, 721 yılına tarihli ve beş babtan oluşan yegâne bir başka nüshası

olduğunu da biliyoruz (Fihrist-i Müşterek-i Pakistan, c. VII, s. 375. Ayrıca bk.

Müeyyed Sâbitî’nin kaleminden Mukaddime-i Dîvân-ı Hümmâm).

 Kitâbet tarihi: 6 Rebî‘u’l-Âhir 721, Salı.

123. ‘Aşk-Nâme = Mesnevî (s. 509-518) (Farsça)

Melikü’ş-Şu‘ârâ ‘İzzüddîn ‘Atâyî (Sefîne’nin kitâbet edildiği tarihte hayattadır)

tarafından telîf edilmiştir. On fasıldan mürekkep bu mesnevî, Farüddîn Irâkî’ye

nispet edilen ve birkaç kez basılan ‘Uşşâk-Nâme ile aynıdır. Bu ‘Uşşâk-Nâme,

elimizdeki nüshadan 100 yıldan fazla bir zaman sonra, 826 yılında istinsah

edilmiş bir nüsha üzerinden neşredilmiştir. Hangi tarihte ve kimin eliyle bu

mesnevînin ‘Uşşâk-Nâme ismiyle Fahrüddîn ‘Irâkî’ye nispet edildiği belli değil-

dir. ‘Atâyî mahlasına sahip bulunan bu mesnevîdeki beyitlerin ya hazf yoluyla

ya da mezkûr mahlasın ‘Irâkî’ye çevrilmesiyle ‘Irâkî’ye nispet edildikleri kesin-

dir. Mazmûnları kesin bir delil içeren aşağıdaki iki beyit, mahlasın ‘Atâyî olma-

sı gerektiğini ortaya koyar. İkinci beyti hazfedilmiş olmasına rağmen, söz ko-

nusu mahlasın ‘Atâyî ile münâsebetini açıkça gösteren birinci beyit tahriften

kurtulmuş ve muhtemelen intihal edenin dikkatini çekmemiştir.

 Şâir, Sâhib-i Dîvân’ı methettikten sonra –birinci fasıldan önce- şöyle diyor:

Dostun hazinesinden çorba verdiler Bana bu şiveyi ‘atâ ettiler

‘Atâmla âşinâlık oldu O ‘atâdan künyem ‘Atâyî oldu

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 387

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Senin medhinin nâmesine başlıyorum Bunun gibi ‘aşk-nâmeler yazı-

yorum

 Kitâbet tarihi: 6 Rebî‘u’l-Âhir 721, Salı.

124. Emâli-yi Emînüddîn el-Hâc Bele= Fevâid = el-Letâifü’l-Leâlî (s. 519-538)

(Farsça ve Arapça)

Ebu’l-Mecd’in Emînüddîn Hâc Bele’den işittiği ve takrîr ettiği ifâdelerdir.

Emînüddîn, bu Emâlî’de önemli tarihî, edebî ve irfânî noktalara değinmiştir.

Bazı Fehlevîce söyleyen şâirlerin isimlerini vermiş ve Fehlevîce beyitler ve kıta-

lar –bazen on beyit birden- zikretmiştir.

 Tarihî açıklamalar yaparken ‚fehlevî‛, ‚şervînân‛, ‚ôrâmnân‛, ‚şebistân‛

ve ‚serv-i vekîl‛ gibi sözler sarf etmiştir. O yine, Hâkânî ile Esîrüddîn

Ahsîketî’nin karşılaşmaları ve semâ‘ toplantısına katılmaları macerasına, Hâce

Nasîr’in Hâce Kerîmüddîn Kîşî ile müzâkerelerine, Fahr Râzî’nin hiçbir tarihte

dile getirilmeyen başından geçen maceralara, Râzî’nin Fakîh Zâhid-i Tebrîzî ile

mülâkâtına ve Fakîh’in Râzî’ye hudûs ve kadem hakkında sorduğu sorunun

cevabı olarak Fakîh’in verdiği Fehlevice bir söze de eserinde yer vermiştir.

 Kitâbet tarihi: 2 Zilhicce 722, Pazar.

125. Nûru’l-Hadîkâti li-Ehli’l-Hakîkati (s. 539-553) (Farsça)

Senâyî’nin Hadîka’sından alınmıştır. Beş babdır. Nüshanın başı düşmüştür.

 Kitâbet tarihi: 721 yılı, Rebî‘u’l-Âhir ayının ortası, Perşembe günü.

126. Veys ü Râmîn (s. 554-559) (Farsça)

Bu nüsha, Veys’in Râmîn’e yazdığı sadece on mektubu içerir. Dokuzuncu mek-

tubun sonunda ‚Veys’in Râmîn’den ayrılması üzere feryat etmesi hakkında

söz‛ kısmı gelir. Diğer nüshalarla arasında oldukça fazla farklılıklar bulunmak-

tadır.

 Kitâbet tarihi: 17 Rebî‘u’l-Âhir 721, Cumartesi.

127. Husrev ü Şîrîn (s. 560-564) (Farsça)

Nizâmî Gencevî’nin Husrev u Şîrîn’inden alınmıştır.

 Kitâbet tarihi: 19 Rebî‘u’l-Âhir 721, Pazartesi.

128. Leylâ vü Mecmûn (s. 565) (Farsça)

Nizâmî Gencevî’nin Leylâ vü Mecnûn’undan alınmıştır.

388 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Kitâbet tarihi: 19 Rebî‘u’l-Âhir 721, Pazartesi.

129. Heft Peyker (s. 566-567) (Farsça)

Nizâmî Gencevî’nin Heft Peyker’inden alınmış bir hikayedir.

 Kitâbet tarihi: 9 Cemâdiye’l-Ûlâ 721, Cumartesi.

130. Şâhnâme (s. 568-578) (Farsça)

Firdevsî’nin Şâhnâme’sinden alınmış üç destanı içeren ve diğer nüshalarla ara-

sında oldukça fazla farklılıklar olan bir nüshadır.

Rüstem ve Sührâb’dan alınan kısım. Kâtibin kaleminde bu destan Sührâb-nâme

olarak isimlendirilmiştir. Kitâbet tarihi: 9 Cemâdiye’l-Ûlâ 721, Cumartesi.

Rüstem ve Ekvân Div destanı. Bu kısımdaki bütün beyitler Şehnâme’den alın-

mıştır. Kitâbet tarihi: 14 Cumâdiye’l-Ûlâ 721, Perşembe.

Rüstem ile İsfendiyâr’ın cengi. Bu destandan kısa bir bölümdür. Kitâbet tarihi:

16 Cemâdiye’l-Ûlâ 721, Cumartesi.

 131. Nisâbü’s-Sabiyyân (s. 578-581) (Farsça)

Ebu Nasr Ferâhî’nin Nisâbü’s-Sıbyân’ından alınmıştır.

 Kitâbet tarihi: 20 Cemâdiye’l-Ûlâ 721, Çarşamba.

132. Rubâ‘iyyât-ı Evhadî Kirmânî (s. 581-592) (Farsça)

Emînüddîn Hâc Bele tarafından Evhadî Kirmânî’nin Rubâ‘iyyât’ından derlen-

miş 12 babı içerir.

 Kitâbet tarihi: 25 Cemâdiye’l-Ûlâ 721, Pazartesi.

133. Hulâsatü’l-Eş‘âr (s. 593-612) (Farsça)

Ebu’l-Mecd Muhammed b. Melik Mes‘ûd b. Muzaffer (Sefîne’yi derleyen) tara-

fından telîf edilmiştir. Elli bab halinde meşhur ve meşhur olmayan şâirlerden

alınmış 500 rubâ‘îyi içerir. Mecdüddîn Melik Muhammed (müellifin amcası) ve

Mecdüddîn Muhammed (müellifin babasının amcasının oğlu)’in de birkaç

rubâ‘îsi vardır. Ekseriyetle Tebrîzli olan bir grup şâir ve ârifin şiir örnekleri

bakımından yegâne senettir ve bu şiirler başka bir yerde geçmemektedirler.

 Kitâbet tarihi: 721 yılının Cemâdiye’l-Ûlâ ayının sonu, Cumartesi.

134. Lügat-ı Fürs (s. 613-622) (Farsça)

Ebu Mansûr Ali b. Ahmed Esedî Tûsî tarafından telîf edilmiştir. Merhûm

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 389

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Abbâs İkbâl Aştiyânî, Esedî’nin Lügat-ı Fürs’ünü istinsah edilmiş bir nüsha

üzerinden neşretmiştir. Aştiyânî’nin neşrettiği bu nüsha, Sefîne-i Tebrîz’deki

metnin de yazıldığı nüshadır. Kâtib, bunu Sihind’de –Farsça Âb-rûdân denilen

yer- bozuk bir nüshadan istinsah ettiğini söylemektedir.

 Kitâbet tarihi: 22 Cemâdiye’l-Âhir 721, Pazar, güneş Arslan burcunda iken.

135. Kelimâtu Şeyhi’l-İslâm (s. 622-624) (Farsça)

Üç bab halinde Hâce Abdullah Ensârî’nin kelimât ve münâcâtını içerir.

Bu risâle, Hâce Abdullah Ensârî’nin sözlerini bir araya getiren Ali b. Tayfur

Bistâmî’nin Envârü’t-Tahkîk’i ile mukayese edilmelidir.

 Kitâbet tarihi: 23 Cemâdiye’l-Âhir 721, Pazartesi.

136. Kelimâtu Şeyhi’l-İslâm Ensârî (s. 624) (Farsça)

Hâce Abdullah Ensârî’ye nispet edilen fıkraları içerir. Bunlar bazı nüshalarda

Dil ü Cân veya Suâl ve Cevâb ismiyle, (yukarıdaki nüshada olduğu gibi) diğer

bazı nüshalarda ise Risâle-i Kelimât ve Münâcât’ın bir bölümü olarak geçmekte-

dirler.

137. Pend-Nâme-i Nûşîrevân (s. 624-626) (Farsça)

Nûşîrevân’ın 24 çıkıntısı bulunan tacı ile ilgili bir hikayedir. Bu çıkıntıların her

birine bir öğüt yazılı idi. Nûşîrevân’ın Dâstân-ı Dahme’si ile mukayese edilmeli-

dir (Fihrist-i Kitâbhâne, c. XIII, 645, 660).

 Kitâbet tarihi: 24 Cemâdiye’l-Âhir 721, Salı.

138. Kelimât-ı Bozorgmihr ve Hıfzu’s-Sıhha (s. 626) (Farsça)

Bozorgmihr’e nispet edilen beden ve ruh sağlığının muhafazasıyla ilgili öğütle-

ri içerir.

 Kitâbet tarihi: 25 Cemâdiye’l-Âhir 721, Çarşamba.

139. Kelimât-ı Bozorgmihr (s. 626) (Farsça)

Bozorgmihr’e nispet edilen ve felsefî mazmûnları muhtevî kısa bir metindir.

 Kitâbet tarihi: 25 Cemâdiye’l-Âhir 721, Çarşamba.

140. Vasâyâü Tiyâzûk el-Hakîm li-Enûşirvân (s. 626) (Arapça)

Bazı kaynaklarda, Tiyâzûk (İodukos)’un Haccac b. Yusuf’un 90 yılı civarında

vefat eden –bu durumda Sasanîlerden Enûşîrvân’ın doktoru olması mümkün

390 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

değildir- doktoru olduğu ve sağlığın muhafazasıyla ilgili on usulü içeren bir

eser kaleme aldığı zikredilmektedir. İbn Ebi Usaybi‘â, eldeki mevcut nüshayla

çok küçük farklılıklar arz eden bu metni kitabına almıştır. O şöyle demektedir:

Bunu kaleme alan hakîm, bunu meliklerden birine sunmak için yazmıştır. Fih-

ristlerde, ondan hıfzı’s-sıhha ile ilgili bir kasîde zikredilmektedir. Bu hıfzı’s-

sıhha usulü, İbn Sînâ’ya nispet edilen Ercûze’de de geçmektedir. Âdil-i Şîrâzî de

bu kasîdeyi Farsça nazma çekmiştir (Lügat-nâme-i Dehhuda Kütüphânesi nüs-

hası). Bk. Sezgin, c. III, s. 207-208; Doktor Mehdevî, Musannafât-ı İbn Sînâ, s. 25;

Neşriyye-i Kitâbhâne-i Merkezî, Sayı III, s. 412; Bankipur, c. IV, s. 164 (Nüsha

No: 3/108).

 Kitâbet tarihi: 27 Ramazan 721, Pazar.

141. İnsü’l-Vâcideyn = Müntehab (s. 627-630) (Arapça)

Brockelmann’ın yazdığına göre İnsü’l-Vâcideyn isimli kitabın müellifi Ebu Sa‘îd

b. Münşî Esterebâdî (ö. 593)’dir (Brockelmann, Supplementband, c. II, s. 101).

Seçkide bulunanın ve asıl kitabın müellifinin ismi nüshada geçmemektedir.

Kitap 15 bab içermektedir. Bunların fihristi dibâcede verilmektedir.

 Kitâbet tarihi: 22 Şevvâl 722, Perşembe.

142. el-Hutbetü ve’l-Medhü bi-Gayri Nokta (s. 630) (Farsça)

İsmi açık olarak yazılmamış Memdûhî diye birinin methi ile ilgili bir hutbedir.

 Kitâbet tarihi: 5 Zilka‘de 722, Salı.

143. Kitâb fî’l-Hesâb (s. 631) (Farsça)

Sayıların küsürlerini hesaplamakla ilgili kısa bir risâledir. Eldeki nüshada, ken-

disinden sonra gelen risâle için yazılmış bir mukaddime gibi görünmektedir.

Çarpma ve bölme işlemleri hakkındadır.

 Kitâbet tarihi: 22 Zilhicce 722, Cumartesi.

144. Risâletü fî’l-Hesâb (s. 631-632) (Farsça)

Sayıların mertebeleri ile çarpma ve bölmeyle ilgili bir risâledir.

 Kitâbet tarihi: 22 Zilhicce 722, Cumartesi.

145. Risâle der Mûsîkî (s. 632-633) (Farsça)

Halku’l-İnsân müellifi Beyânü’l-Hakk Mahmûd Nîşâbûrî’nin oğlu Acîbü’z-

Zemân Muhammed b. Mahmûd Nîşâbûrî tarafından telîf edilmiştir.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 391

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Üç fasıl hâlinde kısa bir risâledir. Müellifin ismi nüshada geçmemektedir.

Petersburg’daki VII. yüzyıldan kalma nüshası beş fasıl içerir. Rusya İlimler

Akademisi’ndeki eski bir nüshasının mikrofilmi Üniversite kütüphânesinde

mevcuttur. Bu nüshaya dayanarak Üstâd Dânişpejuh 1344 yılında bu risâleyi

neşretmiştir. (Bk. Mikrofilimler Fihristi: 625. Yine bk. Fihrist-i Kitabhâne-i Meclis, c.

XIX, s. 547. ‘Acîbü’z-Zemân hakkında bilgi edinmek ve yine Emir Hüseyin

Pûrcevâdî’nin neşredilen risâledeki mukaddimesini görmek için bk. Mecelle-i

Ma‘ârif, Yıl 12, Sayı 1-2, Ferverdîn-Âbân 1374.)

 Kitâbet tarihi: 24 Zilhicce 722, Pazartesi, gece yarısı.

146. Kitabü fî ‘İlmi’l-Kimya = İksîr-i Kebîr (s. 633) (Arapça ve Farsça)

Şeyh Ali Mağrîbî tarafından telîf edilmiştir. İksîr hakkında ondan seçilerek

yazılmış birkaç nüsha vardır. Başı: İksîr-i Kebîr, Şeyh Ali Mağrîbî’den seçilerek

alınmıştır.

 Kitâbet tarihi: 24 Zilhicce 722, Pazartesi.

147. Ba‘zu Mesâili’t-Tıbbiyye, Kitâbü fî... (s. 633-634) (Farsça)

Beş babı içine alan kısa bir risâledir: Yılan sokması, göğsü tanımak, safrânın

belirtisi, sevdânın belirtisi, rutûbetin belirtisi, insan suyunu = idrarını tanımak.

 Kitâbet tarihi: 24 Zilhicce 722, Pazartesi.

148. Havâssü’l-Ahcâr (s. 634-638) (Farsça)

Taşlar hakkında eldeki diğer kitaplarla uygunluk göstermeyen bir nüshadır.

Bilhassa zikredilen birkaç hikaye dikkatli bir şekilde incelenmeye layıktır.

Sefîne’de risâlenin sonu bulunmamaktadır.

149. ‘Akâid-i Fırak (s. 639-644) (Farsça)

71 fasıl içeren ve incelenmeye lâyık bir nüshadır. Müellif, ‚mübtedi‘ân‛ yerine

‚hevâdârân‛ kelimesini kullanmakta ve şöyle demektedir: ‚Bütün hevâların

aslı altıdır ve her biri on iki fırkaya ayrılır. On iki kere altı, 72 eder‛.

Bu risâlenin baş tarafı düşmüştür ve her ne kadar bizzat kendisi bozuk bir nüs-

hadan istinsah ettiğini söylüyorsa da, fâzıl bir kâtipten beklenilmeyecek dere-

cede hataları içerir.

 Kitâbet tarihi: 27 Zilhicce 722, Perşembe

392 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

150. Letâifü’t-Tevhîd fî Garâibi’t-Tefrîd (s. 644-645) (Farsça)

Sa‘düddîn Hamûyî (ö. 650) tarafından telîf edilmiştir. O bu risâlede kendisinin

Esrârü’s-Sulûk isimli başka bir risâlesinden söz etmekte ve ona atıfta bulunmak-

tadır.

 Kitâbet tarihi: 29 Zilhicce 722, Cumartesi.

151. el-Muhtâr mine’t-Tevrât (s. 645) (Arapça)

Ka‘bü’l-Ahbâr’ın rivâyetiyle Tevrat’tan nakledilen hikmetli 12 cümleyi içerir.

 Kitâbet tarihi: 29 Zilhicce 722, Cumartesi.

152. Vâsâyâ-yı Peyâmber (s.a.s.) Hitâb be-Ali (r.a.) (s. 645-646) (Arapça)

Senet zikredilmeksizin Hz. Resûl (s.a.s.)’ün Hz. Ali (r.a.)’ye vasiyetlerini içerir.

 Kitâbet tarihi: 29 Zilhicce 722, Cumartesi.

153. Vasiyyetü Ali li-İbni-hi el-Hasan (r.a.) (s. 646-647)

Bu vasiyyetin başı: ‚Zamanda istikrar bulmuş, ömür için tedbirini almış ve

dehre teslim olmuş fâni babadan‛, diye başlar.

 Kitâbet tarihi: 29 Zilhicce 722, Cumartesi.

154. Vasiyyetü Ali li-İbni-hi el-Hüseyin (r.a.) (s. 648)

Bu nüshada da senet zikredilmez ve pek çok hata vardır. Bu da kâtibin dikkat

göstermediğini ortaya koyar. Bu nüshanın kitâbet tarihi de bir kere daha 723

yılıdır (Muharrem ayının başı, Pazar günü).

155. Hükûmet-hâ-yı Ali (r.a.) (s. 648) (Farsça)

Başı: Bu, Emîrü’l-Mü’minîn Ali (ra.)’ın hükümetleri hakkında zikredilmiş bulu-

nanları ihtiva eden bir muhtasardır. Sonu: Ali (r.a.)’ın hükümetleri kitabı...

bende-i fakîr-i hakîkî Muhammed b. Mes’ûd’un eliyle ferahlık ve iyilikle ta-

mam oldu.

 Kitâbet tarihi: 723 yılı, Muharrem ayının başı, Pazar günü.

156. el-Mebde’ ve’l-Me‘âd (s. 649-650) (Farsça)

Zeynüddîn Seyfî tarafından telîf edilmiştir. Âgâz ve Encâm ismiyle de tanınmış

olan bu risâle, diğer nüshalarda Esîrüddîn Ebherî’nin telîfi olarak zikredilmek-

tedir. Tahran Üniversitesi Merkez Kütüphânesi’ndeki nüshalardan birinde,

Me‘âd kısmında (4. Fasıl) İbn Arabî’den ve İşrakî şeyhlerinden söz edilir. Fakat

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 393

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

eldeki nüshada sadece İbn Sînâ’nın ismi geçmektedir.

 Kitâbet tarihi: 723 yılı, Muharrem ayının başı, Pazar günü.

157. Akl-ı Sorh (s. 650-652) (Farsça)

Sîmurg ve Kûh-ı Kâf da denilen bu risâle, Şihâbüddîn Sühreverdî Yahya b. Ha-

beş tarafından telîf edilmiştir. Eldeki nüshanın başında ve zeylinde ise risâlenin

ismi el-Mütemerrik olarak zikredilmektedir.

 Kitâbet tarihi: 2 Muharrem 723, Pazartesi.

158. Bâng-i Morgân (s. 652-653) (Farsça)

Şeyh Şihâbüddîn Sühreverdî Maktûl tarafından telîf edilmiştir.

 Kitâbet tarihi: 2 Muharrem 723, Pazartesi.

159. Suâlât-ı İskender ez Aristo (s. 653-654)

İskender ve Aristo’ya nispet edilen suâller ve cevaplardan müteşekkil birkaç

nüshadan biridir. Üniversite kütüphânesindeki ‚Sad u Panzdeh Suâl...‛ isimli

nüsha eldeki nüsha ile mukayese edilmelidir. Nüshadaki ilk soru: Cevher ne-

dir, diye sordu. Kendi zâtıyla kâim olan şeydir, dedi.

 Kitâbet tarihi: 2 Muharrem 723, Pazartesi.

160. Delâil-i A‘zâ = Ferâset (s. 654-655) (Farsça)

Büyük hakîmlerin sözlerinden derlenmiştir.

 Kitâbet tarihi: 3 Muharrem 723, Salı.

161. İlm-i Ferâset (s. 656) (Farsça)

Başı: Hakîmler şöyle dediler: Her kimin ciğeri daha küçüktür, o daha yiğit ve

daha utangaçtır.

 Kitâbet tarihi: 3 Muharrem 723, Salı.

162. Havâss-ı Me‘âdîn-i Kânî (s. 656) (Farsça)

Başı: Eğer altından bir mil yaparlarsa, saralı göze koysunlar, fayda verir.

 Kitâbet tarihi: 3 Muharrem 723, Salı.

163. Havâss-ı Mu‘atterât (s. 656) (Farsça)

Doktorluğun özelliği hoş kokulu ilaçlardır. Sanki bundan önceki birkaç risâle

gibi, bir kitaptan alınmış havası var.

394 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Kitâbet tarihi: 3 Muharrem 723, Salı.

164. Havâss-ı Gulât (s. 657) (Farsça)

On bab hâlinde kısa bir risâledir.

 Kitâbet tarihi: 3 Muharrem 723, Salı.

165. Delâil-i Berf ve Bârân = Âsâr-ı ‘Alevî = Kâinât-cû (s. 657-660) (Farsça)

Yirmi faslı içerir. Bu nüsha oldukça hatalıdır. Muhtemelen bozuk bir nüshadan

istinsah edilmiştir. Kâtip, sonunda risâlenin ismini el-Mesâilü’l-Hakimiyye olarak

zikretmektedir.

 Kitâbet tarihi: 4 Muharrem 723, Çarşamba.

166. Ekâlîm ve Bilâd (s. 660-661) (Farsça)

Yeryüzündeki iklimler ve ülkeler zikredilmiş, bazı şehirlerin su ve hava bakı-

mından özellikleri anlatılmıştır. İklimlerden Farsça isimleriyle söz edilmiştir.

 Kitâbet tarihi: 4 Muharrem 723, Çarşamba.

167. Menâbir-i ‘Atîkî (s. 661-676) (Farsça)

Ebu’l-Mecd Muhammed b. Melik Mes‘ûd (nüshanın kâtibi) küçüklükten itiba-

ren Celâlüddîn Abdülhamîd ‘Atîkî’ye muhabbet besliyordu. ‚Zira o mahdûm –

ömrü uzun olsun- fâide ve tezkîr minberinde buyuruyordu‛. O ‚vaaz meclisi

hakkında gıybet etmemek‛ için, ‘Atîkî’nin sözlerini zihninde tutuyor ve eve

gittiğinde kağıtlara kaydediyordu. Bu minberlerin sayısı 66 olup, tarihleri 1

Ramazan 715 ile 13 Şevvâl 718 arasıdır. Ebu’l-Mecd, bu Sefîne’de Hz. Muham-

med (s.a.s.)’in hadislerinden sonra bu minberleri getirmek istiyordu. Fakat

kendisinin de ifade ettiği mazeretler sebebiyle, bu şekilde yapması mümkün

olamamıştır.

 Kitâbet tarihi: 8 Muharrem 723, Pazar.

168 - 181. Makâlât-ı Kûtâh (s. 676-677) (Arapça)

Hadislerden, Ebu Ali Rûdbârî ve diğer sûfî büyüklerinin sözlerinden nakille

irfân ve sülûk konularıyla alâkalı on dört kısa sözü içerir. Derleyen, her sözü

kitâb ismiyle zikretmiş ve her birinin sonunda kitâbet tarihini vermiştir. Bu on

dört sözün başlıkları şunlardan ibârettir: Kitâb fî’r-Rızâ, Kitâb fî’s-Sabr, Kitâb

fî’l-‘Ubûdiyye, Kitâb fî’l-İrâde, Kitâb fî’l-İstikâmet, Kitâb fî’l-İhlâs, Kitâb fî’l-

Hayâ’, Kitâb fî’z-Zikr, Kitâb fî’l-Fetvâ, Kitâb fî’s-Sıdk, Kitâb fî’l-Murâkabe,

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 395

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Kitâb fî’l-Muhabbet, Kitâb fî’ş-Şevk, Kitâb fî’s-Semâ‘.

 Kitâbet tarihi: 723 yılı, 8 Muharrem Pazar’dan 5 Safer Cumartesi gününe

kadar.

182. Tarîku’l-Ahiret (s. 678-680) (Farsça)

Emînüddîn el-Hâc Bele’nin oğlu Şerefüddîn Osman24 tarafından telîf edilmiştir.

Babasının 17 Ramazan 720’de Dımaşk’da vefat etmesinden sonra o, bu risâleyi

bu dünyanın vefasızlığını belirtmek ve tevbeye ve günahı terke davet etmek

amacıyla yazmıştır. Bu şiirlerin pek çoğu Farsça kaleme alınmıştır. Ancak bazı

kıtalar ve beyitler Gürcüce ve Tebrîzî gibi dillerle, bazı kıtalar da Ôrâmnân25 ve

Şervînan adı altında yazılmışlardır. Emînüddîn’in vefat ettiği tarih ve vefat

mahalli hakkında yegâne senet olan ve özel bir önemi bulunan bu risâle eksik-

tir. Son kısmı Sefîne’den düşmüştür.

183. Sevânihu’l-‘Uşşâk (s. 681-686) (Farsça)

Ahmed Gazalî tarafından telîf edilmiştir. Kitâbın baş kısımları düşmüştür.

 Kitâbet tarihi: 10 Muharrem 723, Salı.

184. Risâletü’t-Tayr (s. 686-687) (Farsça)

Ahmed Gazalî tarafından telîf edilmiştir. Bazı nüshalarda ve Doktor Ahmed

Mucahid’in baskısında, bu risâlenin ismi Risâletü’t-Tuyûr’dur.

 Kitâbet tarihi: 10 Muharrem 723, Salı.

185. Risâle-i ‘Ayniyye = Tezkire (s. 687-691) (Farsça)

Ahmed Gazalî tarafından telîf edilmiştir. Onun ‘Aynü’l-Kudât Hemedânî’ye

yazdığı mektuplardan biridir. Bu risâle, birkaç değişik isimle nüshalarda zikre-

dilmektedir. Doktor Mücahid, bunun için Tezkire ismini tercih etmektedir.

 Kitâbet tarihi: 11 Muharrem 723, Çarşamba.

186. Mûnisü’l-‘Uşşâk (s. 691-694) (Farsça)

Şihâbüddîn Yahya b. Habeş Sühreverdî tarafından telîf edilmiştir.

24 789 yılına tarihli bir mikrofilm nüshası Merkez Kütüphanesi’nde bulunan Nüzhetü’l-‘Uşşâk

risâlesinin müellifi.

25 Bu risâlede ‚Ôrâmnân‛ unvanıyla gelmiş olan ilk beyitte ‚Bele‛ zikredilmiştir. O beyit şöyle-

dir:

 Bele bu kıpkızıl gençliği geç görürsün

 Bu dayanılmaz ıstıraba ah çekerek feryat et

396 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

Nasîrî hanedânından satın alınmış mecmualardan birinde, eski birkaç risâleye

ilave olarak Sühreverdî’ye ait Mûnisü’l-‘Uşşâk isimli bir yazmanın da var oldu-

ğu görülür. Merhûm Mirzâ Lütf-Ali Sadrü’l-Efâdil’in kaleminden çıkmış bulu-

nan bu nüshadan, risâlenin Ebu’l-Mecd Muhammed b. Mes‘ûd b. Muzaffer’in

hattıyla yazıya geçirildiği ve 743 yılında istinsah edildiği anlaşılmaktadır. An-

cak hayret edilecek husus, bu Sefîne’de kaydedilmiş bulunan nüsha ile nesrin

kemiyet ve keyfiyetinde fâhiş ihtilaflar bulunmasıdır. Bununla birlikte mevcut

durum, Sadrü’l-Efâdil’in bu nüshanın bir benzerine muttali olduğuna ya da

ondan seçmelerde bulunduğuna işaret etmektedir.

 Kitâbet tarihi: 14 Muharrem 723, Cumartesi.

187. Risâletü’s-Sûfiyye (s. 695-696) (Farsça)

Maktül Şihâbüddîn Sühreverdî tarafından telîf edilmiştir.

Bu risâle, Rûzî bâ-Cemâ‘at-i Sûfiyân (Sûfilerle Bir Gün) ismiyle şöhret bulmuştur.

 Kitâbet tarihi: 8 Safer 723, Salı.

188. Âvâz-ı Per-i Cebrâil (s. 696-697) (Farsça)

Şihâbüddîn Sühreverdî tarafından telîf edilmiştir.

 Kitâbet tarihi: 9 Safer 723, Çarşamba.

189. Safîr-i Sîmorg (s. 698-699) (Farsça)

Maktûl Şihâbüddîn Sühreverdî tarafından telîf edilmiştir. İki kısımdan oluşur.

Her kısım da üç fasla ayrılır.

 Kitâbet tarihi: 10 Safer 723, Perşembe.

190. Risâletü’l-Mekteb = Hâletü Tufûliyyet (s. 700-702) (Farsça)

Yine Şihâbüddîn Sühreverdî tarafından telîf edilmiştir.

 Kitâbet tarihi: 12 Safer 723, Cumartesi.

191. Lugat-ı Mûrân (s. 702-703) (Farsça)

Şihâbüddîn Sühreverdî tarafından telîf edilmiştir. Nüshanın sonunda ve

hâşiyede yazılmış olanlar, hâşiyenin yıpranmış olması sebebiyle tam doğru

olarak okunamamaktadır.

192. er-Risâletü’l-Kavsiyye (s. 704-710) (Arapça)

Kemâlüddîn İsmâil (7. asır şâir ve edebiyatçısı)’in münşeâtındandır. Makâme

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 397

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

tarzında keman (yay) konusuyla ilgili baştan sona teşbihler ve lafzî ve manevî

sanatlarla doludur. Nüshanın hâşiyesinde metnin edebî inceliklerinin açıklan-

masıyla ilgili dakîk bir şerh yazılmış, fakat şârihin ismi zikredilmemiştir. Bu

Kavsiyye’nin başka bir nüshasının Brockelmann’ın şâhitliğiyle Kahire’deki

Dârü’l-Kütüb’te olduğunu biliyoruz. Brockelmann, sadece Kahire’deki nüsha-

dan söz etmektedir. (Keşfü’z-Zünûn, Risâle-i Kavsiyye başlığına ve Fihrist-i

Dârü’l-Kütüb, c. III, 1924 baskısına bakınız.)

 Kemâlüddîn İsfehânî’nin muasırı olan Nizâmüddîn İsfehânî’nin de bir

Kavsiyye’si vardır. Eldeki mevcut Kavsiyye’nin sonunda ona işaret edilmekte ve

yazarından da bahsedilmektedir.

 Kitâbet tarihi: 723 yılı Safer ayınn ortası, Salı günü.

193. el-Kavsiyyetü’n-Nizâmiyye (s. 710-711) (Arapça)

Nizâmüddîn İsfehânî’nin münşeâtındandır.

Bundan önce zikredilmiş olan ve bundan daha geniş olan Kemâl’in Kavsiyye’si

ile aynı tarzdadır. Kemâlüddîn İsmâil, kendi Kavsiyye’sinin sonunda, başka bir

Kavsiyye’den şu tarzda söz etmektedir: ‚Bu yolda büyük fazilet sahibi bir koşu-

cu beni geçti... Keşke benim çirkin şeylerim güzelliklere yakınlaşabilse...‛ Bu

risalede fâzılâne bir şekilde yazılmış bulunan hâşiyede, bu satırlara ilave olarak

şöyle denmektedir: ‚O, el-Allâme Nizâmü’l-Mille ve’d-Dîn Kâdiyü’l-Kudât

İshâk b. ... el-İsfehânî’den bir kinâyedir.‛ (Kâdiyü’l-Kudât’ın babasının ismi

ciltleme nedeniyle okunamamaktadır.) Kâdî Nizâmüddîn İshâk b. Mutahhar ve

Rubâ‘iyyât’ı, Arapça münşaât mecmuası olarak Nuhbetü’l-Şârib ve ‘İcâletü’r-

Râkib ismiyle Tahran Üniversitesi Merkez Kütüphanesi Mikrofilim Fihristi’nde zik-

redilmekte ve Safâ’nın Tarih-i Edebiyat’ında da Kâdî Nizâmüddîn İshâk (ö.

717)’in ismi geçmektedir. Buradan, müellifin Kemâl’den sonraki en yakın asır-

da yaşadığı tereddüt edilmeksizin çıkarılabilir (Bk. Fihrist-i Film-hâ, c. 1, s. 689;

Dr. Safâ, Tarih-i Edebiyat, c. 3, s. 352).

 Bu Kavsiyye’nin başka bir nüshasına yapılmış bir atfa diğer hiçbir kaynak-

ta (yukarıdaki Kavsiyye-i Kemâliyye nüshasının hâşiyesinden başka) tesadüf

etmedim. Yine bu zamana kadar, bu yazar için, yedinci yüzyılın şâir ve edebi-

yatçılarından hangisinin Kâdî Nizâmüddîn İsfehânî ismiyle şöhret kazandığı

açık değildir. Bk. Bu Sefîne’de ve fihristinde ismi geçen Münâzara-i Serv ü Âb.

Kitâbet tarihi: 16 Safer 723, Çarşamba.

194. er-Risâletü’l-Hargâhiyye – Manzûme (s. 711) (Arapça)

Kemâlüddîn İsmâil İsfehânî tarafından telîf edilmiştir. Medihle ilgilidir. Başı:

398 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

er-Risâletü’l-Hargâhiyye, el-İmâm es-Sa‘îd... Kemâlü’l-Mille ve’d-Dîn İsmâil b.

Cemâlüddîn Muhammed b. Kemâlüddîn Abdurrezzâk İsfehânî –Allah onu

mağfiretiyle himaye etsin-’nin inşâsıdır.

 Kitâbet tarihi: 16 Safer 723, Çarşamba.

195. Risâletü’l-Hayl – Manzûme (s. 712) (Arapça)

Nizâmüddîn İsfehânî tarafından telîf edilmiş bir medhiyyedir. Görünüşe göre,

Sâhib-i Dîvân Şemsüddîn hakkında 62 beyit içermektedir. Bunların içinde şöyle

bir beyit de bulunmaktadır:

İsfahan’da ikamet etmek bana zor gelmeye başladı

Hür kimse için Tuba Cenneti ayrılığın hafifidir

 Kitâbet tarihi: 17 Safer 723, Perşembe.

196. Risâletü ‘İlim ve Akıl (s. 713) (Farsça)

Bu risâle, Emînüddîn Ebu’l-Kâsım el-Hâc Bele tarafından Sultan Muhammed

Olcaytu’nun emriyle ve Vezîr Reşîdüddîn Fazlullah’ın işâretiyle telîf edilmiştir.

Risâle iki aslı içerir: Birinci asıl, ilm-i insânîyi ve onun kısımlarını beyân eder.

İkinci asıl, aklın hakîkatini ve aklın kısımlarını beyân ile bir tenbîh ve

hâtimeden oluşur.

 Kitâbet tarihi: 17 Safer 723, Perşembe.

197. Suverü’l-Ekâlîm ‘alâ Sebîli’l-İcmâl (s. 714-715) (Farsça)

Yedi iklimin şerhi ve Süleyman (nüshada bu kelimenin devamı okunamamak-

tadır)’dan itibaren şehirlerin uzunluk ve genişliliklerini beyan. Risâlenin so-

nunda telif tarihi (710 Receb) kaydedilmiştir.

 Kitâbet tarihi: 6 Safer 723, Pazar.

198. Risâletün Kalemiyyetün (s. 716-719) (Farsça)

Abdülazîz Kâşî (723’de hayatta idi) tarafından telîf edilmiştir. Kalemin vasfına

dâir Arapça yazılmış olan diğer risâleden sonra, kendine mahsus bir anlatımla

kalemin vasfıyla ilgili bu ikinci risâleyi telîf etmiştir. Risâlenin başında, kalemi

öven mufassal bir kasîde vardır. Kalemiyye metninde de konuyla ilgili pek çok

beyte yer verilmiştir. Bu Kalemiyye’nin 7-8. yüzyıldan kalma başka bir nüshası

Üniversite’de mevcuttur. Bunun mikrofilmi Merkez Kütüphanesi’nde de vardır

(Filimler Fihristi: c. I, s. 444).

 Kitâbet tarihi: 19 Safer 723, Cumartesi.

Sefîne-i Tebriz: İki Kapak Arasındaki Kütüphane | 399

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

199. Münâzara-i Gul ve Mul (s. 719-721) (Farsça)

Sirâcüddîn Kamerî Âmulî (7. asır) tarafından telîf edilmiştir. Onun divânından

bir nüsha Meclis Kütüphânesi’nde mevcuttur. Yazar, bu Münâzara’yı kardeşi

İsmail’e hitaben kaleme almıştır.

 Kitâbet tarihi: 19 Safer 723, Cumartesi.

200. Kasîde-i Bustî (s. 721-722)

Ebu’l-Feth Ali b. Muhammed Bustî (ö. 401)’nin meşhur kasîdesidir.

 Kitâbet tarihi: 21 Safer 723, Pazartesi.

201. Tercüme-i Manzûm Kasîde-i Büstî (s. 721-722) (Farsça)

Bedrüddîn Câcermî (ö. 686) tarafından telîf edilmiştir.Bustî’nin Kasîde’sinin

beyit beyit tercümesidir. Şâir, kendisinden ve Hâce Mahmûd’tan metnin so-

nunda bahsetmektedir. Mûnis el-Ahrâr’ın mukaddimesinde bu tercüme nüsha

farklılıklarıyla birlikte basılmıştır.

 Kitâbet tarihi: 21 Safer 723, Pazartesi.

202. Cong-i Eş‘âr (s. 723-726) (Arapça)

Safvetü’l-Bâhile, Ebu Sa‘îd el-Rüstemî, el-Kâzî el-Ercânî gibi tanınmış veya ta-

nınmamış Arapça söyleyen kimselerden beyitler.

203. Na‘tü’n-Nebî Muhammed (s.a.s) (s. 727) (Arapça)

Hüseyin Mansûr Hallâc (ö. 309) tarafından telîf edilmiştir.

 Kitâbet tarihi: 2 Rebî‘u’l-Evvel 723, Perşembe.

204. İhtiyârâtü Eyyâmi’l-Esâbî‘ – Manzûme (s. 727) (Arapça)

Emîrü’l-Mü’minîn Ali b. Ebi Tâlib (r.a.)’e nispet edilmiştir. Kâtib, bu nüshanın

zeylindeki yazıyı daha iri bir kalemle ve özel bir hassasiyetle yazmıştır. Görün-

düğü kadarıyla, Ebu’l-Mecd ilk önce bu 365a varağını Sefîne’nin sonu olarak

düşünmüştür. Ancak daha sonra, yavaş yavaş 366-367 varaklarını 724, 725, 735

tarihlerinde nüshaya ilave etmiştir.

 Kitâbet tarihi: 26 Rebî‘u’l-Evvel 723, güneş Koç burcunda iken.

205. Mulahhas-i Ahbâr-ı Benî Ümeyye (s. 728) (Arapça)

Mu‘aviye’den Endülüs Emevîlerinin 424’teki sonuna kadar Emevî halifeleri

tarihinden muhtasar bir şekilde bahsedilmektedir.

400 | Abdülhüseyin Hairî, çev.: Ali ERTUĞRUL

Tasavvuf | İlmî ve Akademik Araştırma Dergisi, yıl: 8 [2007], sayı: 19

 Kitâbet tarihi: 24 Cemâziye’l-Ahir 723, Çarşamba.

206. el-Bedâyi‘ü’s-Sâhibiyye fî Ba‘zi’l-Ahbâri’n-Nebeviyye (s. 728-733) (Fars-

ça)

Ebu’l-Mecd Muhammed b. Sadrüddîn Melik Mes‘ûd tarafından telîf edilmiştir.

O, bu risâleyi hac seferi esnasında bir büyüğünün emriyle –anlaşıldığı kadarıy-

la divân mensuplarından biridir ve bu seferde Ebu’l-Mecd ile birliktedir- yaz-

mıştır: ‚Dualar, tesbîhât, doğum tarihi, bi‘set ve nübüvvet, Hulefâ-i Râşidîn

gibi kitâbet silkinde yer verilmiş olan konulara önemli işaretlerde bulunuldu...

Zaman zaman bu konuları mütalaa etmenin şerefiyle müşerref olundu‛.

 Kitâbet tarihi: 22 Receb 723, Çarşamba.

207. Ekâlîm-i Seb‘a – Muhtasar (s. 733) (Arapça)

Yedi iklimle ilgili kısa bir metindir.

 Kitâbet tarihi: 28 Zilhicce 724, Pazar.

208. Ehâdîs-i Nebevî (s. 733) (Arapça)

Sa‘düddîn Mahmûd b. Abdülkerîm b. Yahya Şebüsterî’den rivayetle Ebu’l-

Mecd Muhammed b. Mes‘ûd, Hz. Peygamber’in birkaç hadisini nakletmekte-

dir. O, hadisin sonunda şöyle diyor: ‚Sa‘düddîn 15 Rebî‘u’l-Evvel 725 yılında

şu hadisleri ve kendi işittiği ve işlediği diğer şeyleri rivayet için bu râvîye icazet

verdi‛. Bu ifade, bizatihi, Ebu’l-Mecd’in icâzet şeyhi olan Gülşen-i Râz adlı ese-

rin sahibi Şebüsterî’nin 725 tarihinde hayatta olduğuna dâir bir senettir ve

Şebüsterî’nin vefât tarihiyle ilgili olarak defnedildiği yerde yazmakta olan meş-

hur kavli nakzeder.

 Kitâbet tarihi: 5 Rebî‘u’l-Ahir 725, Çarşamba.

209. Mektûb ez Gıyâsüddîn Vezîr (s. 733-734)

Reşîdüddîn Fazlullah oğlu Hâce Gıyâsüddîn Muhammed (Ebu Sa‘îd Bahâdır

Han’ın veziri)’in, Ebu Sa‘îd’in ölümü hususunda dert ortağı olduğunu belirt-

mek amacıyla yazmış olduğu bir mektuptur. Tarihî meselelere ve tarihin gizli

kalmış bazı noktalarına dâir bir takım işaretler içerir. Bu mektupta muhatap,

Hâce Mecdüddîn Muhammed’dir. Ebu Sa‘îd’in ölüm tarihi, 13 Rebî‘u’s-Sânî

736’dır. Eldeki bu mektubun kitâbet tarihi ise 19 Ramazan 736’dır.

