

TÜRK TARİH KURUMU YAYINLARINDAN
XII. SERİ — Sa. 6

HURÛFÎLİK METİNLERİ KATALOĞU

Hazırlayan
ABDÛLBÂKİ GÖLPINARLI

TÜRK TARİH KURUMU BASIMEVİ — ANKARA
1 9 7 3

İÇİNDEKİLER

	Sayfa
İçindekiler	I
Önsöz	1-33
Fađl'Allah'ın hayatı	2-12
Eserleri	12-14
Halifeleri	14-16
Hurûfilîğin kaynakları ve Hurûfilik	16-24
Hurûfililerin ana kitapları	24-25
Hurûfî dininin ibâdetleri	25-26
İran'da ve Türk illerinde Hurûfilik	26-33
Hurûfî Metinleri Katalođu	35

HURÛFÎ METİNLERİ KATALOĐU

Bibliyografya	37-41
---------------------	-------

MİLLET KÛTÛPHANESİ FARŞA BÖLÜMÜ

Macmû'a	{	I. ?	: Divan	Farsça	
		II. Na'imî (Fađl'Allah)	: Divan	"	
		III.	: Fađl'a tarih	"	
		IV. 'AH	: Divan	"	
		V. Şarîf (Mîr)	: İki tercî'	"	45 - 48
		VI. Kalîml	: Tercî'	"	Ali Emîrî F. N. 186
		VII. Rahmat'Allah	: Şiir	"	
		VIII. 'AH	: Mesnevî tarzında şiir	"	
		IX. Şarîf (Mîr)	: Şiir	"	
		Çiyâţ'ad-dîn Muḥammad	: İstivâ-Nâma	"	49 - 50 A. E. F. N. 269
Macmû'a	{	Câvidî 'Alî	: Risâla	"	51
		" "	: Şarḫ-ı Pançâh Pâya	"	A. E. F. N. 437
		Nasîmî 'İmâd'ad-dîn	: Divan	"	52 - 53 A. E. F. N. 438
		" "	"	"	53 - 55 A. E. F. N. 439
		Fađl'Allah	: Maḥabbat-Nâma'	"	55 - 56 A. E. F. N. 824
		Çiyâţ'ad-dîn Muḥammad	: Mektup	"	56 A. E. F. N. 825
		Fađl'Allah	: Câvidân-Nâma	"	56 - 59 A. E. F. N. 920
		Na'imî (Fađl'Allah)	: Divan	"	60 - 61 A. E. F. N. 989

			Sayfa
	Fādılî (Mîr)	: Risâla	Farsça 61 - 62 A. E. F. N. 990
	Fađl vs.	: Şiirler	" 62 A. E. F. T. 991
	Fađl'Allâh	: 'Arş-Nâma	" 62 - 63 A. E. F. 992
Macmû'a	I. ?	: Nafâ'is'al-Ĥakâ'ik	"
	II. Cavidî 'AH	: Risâla	"
	III. Şarîf (Mîr)	: İsm-u Musammâ	"
	IV. ?	: Risâla	"
	V. ?	: Risâla	"
	VI. ?	: Risâla	"
	VII. ?	: Risâla	"
	VIII. İshâk (Sayyid)	: Risâla	"
	IX. Abu'l-Ĥasan	: Zubdat'an-Nacât	"
	X. İshâk (?)	: Risâla	" 63 - 71 A. E. F. N. 993
	XI. ?	: Risâla	"
	XII. Fađl'Allâh	: 'Arş-Nâma'dan	"
	XIII. " "	: Cavidân'dan	"
	XIV. ?	: Risâla	"
	XV. Fađl'Allâh	: Waşyyat-Nâma	"
	XVI. ?	: F.ın Halifeleri	"
	XVII. Calâl Safir Şâh	: Bir mesnevî	"
	XVIII. İshâk	: Risâla	"
	XIX. ?	: Risâla	"
	XX. ?	: "	"
	Fađâl'Allh	: Cavidân-Nâma	" 71 - 72 A. E. F. N. 1000
Macmû'a	I. Fađl'Allâh	: 'Arş-Nâma	" 72 - 73 A. E. F. N. 1003
	II. Rahmat'Allâh	: Dîvan	"
	?	: Sûrelere, âyetlere dâirâ	" 73 A. E. F. 1004
	?	: Macmû'a Şiirler v.s.	" 73 - 74 A. E. F. N. 1006
Macmû'a	I. Fađl'Allâh	: Waşyyat-Nâma	"
	II. ?	: Risâla	" 74 - 75 A. E. F. N. 1009
	III. Şarîf	: Maḥşar-Nâma'dan	"
	IV. ?	: Takşim-i Çihl Şabâna	"
Macmû'a	I. Fađl'Allâh	: 'Arş-Nâma	" 75 - 77 A. E. F. N. 1011
	II. " "	: Nawm-Nâma	"
	III. İshâk	: İşarat-Nâma	"
	Miṭâli	: Risâla	" 77 - 78 A. E. F. N. 1012

			Sayfa
	Şarîf	: Maḥşar-Nâma	78 - 79 A. E. F. N. 1019
	Şarîf	: Bayân'al-Wâkı'	79 - 82 A. E. F. N. 1027
Macmû'a	I. Fadl'Allâh	: Nawm-Nâma	" } 82 - 83
	II. ?	: Risâla	" } A. E. F. N. 1030
	İshâk	: Maḥram-Nâma	" 83 - 85 A. E. F. N. 1031
	"	: Turâb-Nâma	" 85 - 86 A. E. F. N. 1032
Macmû'a	I. İshâk	: Turâb-Nâma	" } 86 - 88
	II. Cāvîdî	: Şarḥ-ı Pançâh Bayt	" } A. E. F. N. 1034
	Şarîf	: Hacc-Nâma	" 89 A. E. F. N. 1035
Macmû'a	I. İshâk	: Turâb-Nâma	" } 89 - 90
	II. "	: Wilâyat-Nâma	" } A. E. F. N. 1037
Macmû'a	I. Fâdîlî	: Risâla	" }
	II. ?	: Nasab-Nâma	" }
	III. ?	: Kurban Risâlası	" }
	IV. ?	: İlk Risâlanin telhisi	" } 90 - 92
	V. ?	: Gûrgan lehcesi lûgatı	Türkçe } A. E. F. N. 1039
	VI. ?	: Bayram namazı	Farsça }
	VII. Fâdîlî	: Şarḥ-ı Takşimât	Türkçe } Farsça }
Macmû'a	I. Abu'l-Ḥasan	: Başârat-Nâma	Farsça } 92 - 96
	II. Rafî'î	: Başârat-Nâma	Türkçe } A. E. F. N. 1041
	III. "	: Ganc-Nâma	" }
	IV. Panâhî	: Mesnevî tarzında Risâla	" }
	V. Miḡâhî	: Miftâḥ'al-Gayb	" }
	İshâk	: Hwâb-Nâma	Farsça 96 - 98 A. E. F. N. 1042
	İşkurt Muḥammad	: Salât-Nâma	" 98 - 100 A. E. F. N. 1043
	Fadl'Allâh	: Cāvîdân-Nâma	" 100 - 102 M. K. F. No. 1046
Macmû'a	I. Abu'l-Ḥasan	: mesnevî tarzında şiir	" }
	II. Kamal'ad-dîn	: Risâlat'al-Ḳaytâg(İtâ'at-Nâma)"	" }
	III. ?	: Risâla	" } 102 - 105
	IV. 'Alî	: 8 şiir	" } A. E. F. N. 1052
	V. ?	: Salavâta dâir	" }
	VI. ?	: Risâla	Türkçe }
	Şarîf	: Bayân'al-Wâkı'	Farsça 105 - 106 A. E. F. N. 1053

		Sayfa	
Macmû'a {	I. Fađlıf	: Risâla	106 - 107
	II. ?	: Cävîdân'ın bâzı yerlerini şerh	A. E. F. N. 1054

İST. MİLLET K. ŞER'İYYE

Nasîmî	: Muğaddimat'al-	111	
	Hâkâ'ık Türkçe	No. 946	
'Abd'al-Macîd b. Fariştah	: 'Işk-Nâma	111	
	"	N. 1238	
?	: Risâla	112	
	"	N. 1340	
Muhtîfî	: Kaşf-Nâma	112 - 113	
	"	N. 1356	
Macmû'a {	I. Muķimî	: Wađdat-Nâma	Türkçe } 113 - 114
	II. 'Abd'al-Macîd b. Fariştah	: 'Işk-Nâma	" } N. 1362
	'Abd'al-Macîd b. Fariştah	: Ađırat-Nâma	" } 114 - 115
			N. 1363
	" " "	" " "	115
			N. 1364
	" " "	: 'Işk-Nâma	" } 116
			N. 1368

ALÎ EMİRÎ, MANZUM ESERLER

'Arşî	: Dîvan	Türkçe	119 - 121
			N. 385
Macmû'a {	I. Miţâfî	: Miftâh'al-Çayb	" } 121 - 123
	II. "	: Fayd-Nâma	" } N. 390
	III. "	: Dîvan	" }
Miţâfî	: Dîvan	"	123 - 124
			N. 391

İST. ÜNİV. K. YAZMALAR

Şerîf	: Şarh-ı Kaşida	Farsça	127 - 128
			N. 50
"	: Dîvan	"	129 - 130
			N. 130
"	"	"	130 - 131
			N. 152
Nasîmî	"	"	131 - 133
			N. 448

				Sayfa
Macmû'a	{	I. 'Aliyy'al-A'lâ	: Tavhîd-Nâma Farsça	} 133 - 136 N. 1158
		II. " "	: Fırâk-Nâma "	
		III. " "	: Martıyya "	
		IV. " "	: " "	
		V. ?	: Mesnevî "	
		'Aliyy'al-A'lâ	: Kıyâmat-Nâma "	136 - 138 N. 1195
Macmû'a	{	I. 'Abd'al-Macîd b.Fariştah: Tarcama-'iH'wâb-NâmaTürkçe		} T. Y. N. 9685
		II. " "	: Hidâyat-Nâma "	
		III. " "	: Aşırat-Nâma "	

KONYA MEVLÂNÂ MÜZESİ K.
ABDÛLBÂKİ GÖLPINARLI KİTAPLARI

Muhtf	: Dîvan	Türkçe	143 N. 11
'Arşî	"	"	143 - 144
Murtađâ (Darvîş)	Durr-i Yatîm		144 - 147
Remizler	: (Câvidan Terc.)	"	149 - 150

Not. 1)		150
Not. 2)		150
Önsöz'ün "Bibliyografya"sında olmayan ve "Katalog"un hazırlanmasında faydalanılan kaynaklar		153
Dizin		155

Ö N S Ö Z

Şimdiye kadar Hurûfîlik ve bu mezhebin, daha doğrusu dînin kurucusu Fađl' Allâh hakkında etraflı bir inceleme yapılmamıştır diyebiliriz. Hurûfîlik hakkında en ciddî incelemeyi, Tehran Üniversitesi Pehlevî dili Profesörü Dr. Sâdık Keyâ'nın "Vâja-Nâma-i' Gurgâni" adlı eserinde buluyoruz (Tehran Üniv. Yayını : 133, Tehran-1330 Şemsî-Hicrî; 350 sahîfe). Ancak üstâd, bu değerli eserinde, bilhassa Gurgân lehcesiyle farsçayı kıyaslamayı esas tutmuş, bu yüzden de eserinde, pek değerli ve o zamâna kadar yazılan ve bilinen bilgileri düzelten incelemelerini ancak 9-38 ve 28-313. sahîfelerde hulâsa etmiş, diğer kısımlardaysa lehçe husûsiyetleri üzerinde durmuştur. Daha önce intişâr eden ve sekiz Hurûfî metnini de sunan, Clément Huart'ın ve rahmetli Rıza Tefvîk'in birer incelemesini de ihtivâ eden eseriye, metinler hâric, bugün Fađl' Allâh ve Hurûfîlik hakkında, hiçbir sûretle ihticâca sâlih değildir [1]. Prof. Hellmut Ritter'in "Die Anfänge der Hurûfîsette" adlı makalesindeki bilgi, gerçekten de pek değerlidir (*Oriens, No. 1, Vol. 7; 30.6.1945 Leiden, s. 1-54*). Ancak şimdideki Hurûfî metinleri ayrıca incelenmemiş, bu metinlere âit bir katalog, bir bibliyografya yapılmamıştır. "İslâm Ansiklopedisi" nde Cl. Huart tarafından yazılan "Fađl' Allâh" maddesinde, Fađl'in doğum ve ölüm yılları doğru olmakla beraber hakkında serdedilen mutâlaayla Hurûfîliğe ve Fađl' Allâh'a âit kitaplar hakkındaki mutâlaalar yanlış ve yetersiz olduğu gibi faydalanılan kaynaklar da ana kaynaklar değildir (*cüz. 35, Fađl' Allâh, İst. Millî Eğitimi Basımevi-1947, s. 535-536; Hu-*

¹ Textes Hourufis avec Traduction, E. Tc. Eedités par Clément Huart suivis d'une étude par le Dr. Rızâ Tefvîq; E. J. W. Gibb Memorial, Volume IX. Leyden : E. J. Brill, Imprimeie Orientale. London - 1909. 1327 H. Bu eserde Hurûfîliğin te'vil esaslarını tesbît eden "Hidâyat-Nâme" (s. 1-12), Sayyid İshâk'ın "Mağram-Nâme" si (s. 13-58), "Nihâyat-Nâme" adlı farsça bir risâle (s. 59-65), diğer farsça bir risâle (s. 66-72), "Dar Ta'rîf-i Zarra" adlı farsça bir risâle (s. 73-83), farsça bir başka risâle (s. 84-89), Sayyid Şarîf'in (*Mîr Şarîf*) farsça iki risâlesi (s. 84-89, 90-98), "İskandar-Nâme" adlı farsça manzum bir risâle (s. 99-125) var. "Hidâyat-Nâme" nin Tabriz'de yerleşen Astarâbâd'lı Hasan'a âid olduğunu İst. Üniv. Farsça yaz. larında 139 No. da kayıtlı nüshasından anlıyoruz. Mîr Şarîf'in ikinci risâlesi, sunduğumuz katalogda, 993 No. daki mecmûanın III. risâlesidir. "Mağram-Nâme" ve tercemesi de katalogumuzda geçmektedir. Bu metinler, 1138 - 1141 H. yıllarında istinsâh edilmiştir.

rûfîlik; cüz. 46, 1950, s. 598-600). El'an çıkmakta olan fransızca ve ingilizçe "İslâm Ansiklopedisi" ne yazdığımız "Faḍl' Allāh-ı Hurûfî" makalemizi de, ana kaynaklara dayanmakla beraber bugün yeterli bulmuyoruz (*Fransızca*; s. 751-754; *İngilizce*; s. 733-735). Bu bakımdan Hurûfî metinlerinin en ehemmiyetlilerinin katalogunu sunarken Faḍl'm hayâtını, Hurûfîliğin esas inançlarını ve yayılışını bir kere daha ve yeniden yazmayı gerekli ve faydalı bulduk.

Faḍl' Allāh'ın hayâtı :

Hurûfî mezhebinin, daha doğrusu dîninin kurucusu Faḍl' Allāh hakkında, devrine en yakın târih kitaplarıyla onları kaynak ittihaz eden muahhar kitapların verdikleri bilgi, bizzât Faḍl' Allāh'la çağdaş olup onun kurduğu dîne uyanların verdikleri bilgiye hiç uymamaktadır. Bütün kaynaklar, onun hicrî VIII. yüzyılda (XIV) yaşadığında mütefik olmakla beraber meselâ Şams'ud-dîn Muḥammad b. 'Abd'ur-Rahmân-ı Şahâwî'nin "Ḍaw'ul-Lâmi' li Ahli'l-Karn'it-tâsi"inde Faḍl'ın adının 'Abd'ur-Rahmân olduğunu, 804 te (1401-1402) öldürüldüğünü bildirmesi (*Mısır-Kahire, Miktabat'il-Kudsî-1354*; cüz. VI, s. 127-128), 979 da (1571) Dakan'de vefât eden Taḳıyy'ud-dîn Muḥammad b. Mu'ın'ud-dîn'in, "Arafât'ul-'Aşîkîn"de Şâhrûḥ (ölm. 850 H. 1447) tarafından, Temürleng'in ölümünden (807 H. 1404) sonra Bavnat'ta katledilmesini anlatması (*Sâdıḳ Keyâ: Vâja-Nâma-i Gurgâni, s. 14*), muahhar kaynaklardan Keşf el-Zunûn'un "Câvidân" ve "Arş-Nâma" ('Ars, yahut 'Urs-Nâma yazılmış) maddelerinde, adının Calâl'ud-dîn olup 804 te öldürüldüğünü kaydetmesi (I, s. 578; II, s. 1132), hele Ruzâḳub Ḥân Hidâyat'ın (ölm. 1288 H. 1872) "Rıyâḍ'ul-'Ârifîn" de, onun Maşhad'lı olduğunu söylemesi tamâmiyle yanlıştır.

Faḍl' Allāh'ın, "Maḥdûm-zâda" adlı kızının oğlu Amîr Nûr' Allāh'la, Faḍl'ın öldürülmesinden sonra, Hurûfîlerden Aḥmad Lor'un, 830 rabîulâhırının yirmi üçüncü cuma günü (1427), Şâhrûḥ'a sûikastını müteâkıp (*Ḍaw'ul-Lâmi', VI, s. 173*; *Ḥwând Mîr: Ḥabîb'us-Siyar, cüz'-i sayum az cild-i sayum*; *Bombay-1273 H. 1858*; s. 127-128) tutularak uzun müddet mahpus kalan, sorgulara çekilen ve bütün bunları, etrafı bir sûrette Faḍl'ın halifelerinden Ḥasan'a uzunca bir mektupla anlatan (*Şarkiyat Mecmuası'nın I. cildindeki makalemize b. İst. 1956, s. 37-57*) Amîr Gıyâḥ'ud-dîn Muḥammad b. Ḥusayn b. Muḥammad'ul-Astarâbâdî'nin farsça "İstivâ-Nâma" siyle Faḍl'ın halifelerinden Sayyid

İshâk-ı Astarâbâdî'nin "Maḥram-Nāma" sı, Faḍl' Allāh-ı Ḥurūfî'nin hayatını adım adım izlemek için incelenmesi gereken en mühim iki kaynaktır. "İstivā-Nāma"nın başında, Faḍl'ın doğumu, hicrî 740 (1339-1340), kurduğu dîni yaymıya başlaması 788 (1386), öldürülmesi 796 (1394) târihlerinde gösterilmiştir (*İst. Millet K. Ali Emîrî, farsça, No. 269, 1.a*). Ali Emîrî'nin farsçalarında 1052 No. da kayıtlı mecmûadaki ilk risâlede de "ظهور و بروز فضل خدا از هجرت حبیب خدا عم در هفت صد و هشتاد و هشت شد و ولادت او در هفت صد و چهل واقع شد و شهادت او در هفت صد و نود و شش شد و مقتول شدن دجال که میرانشاه پلیداست در هشت صد و سه kaydını görmekteyiz (7.a). Faḍl'ın halifelerinin en yücesi 'Aliyy'ül-A'lâ, "Ḳıyāmat-Nāma" sinde.

کین داسه ماه جان درو شد	کین ذوالقعدة چو روز نوشد
طوفان زتنور کشته ظاهر	گویا که بجمعه روز آخر
.....
هم ماه حرام چون محرم	در شد بسفینه مکرم
.....
هشت صد نشده تمام ازین دین	بگذاشت ز دال ست تسعین

beyitleriyle Faḍl'ın, hicrî dokuzuncu yüzyıl tamam olmadan 796 zilka-desinin ilk cuma günü öldürüldüğünü tesbît etmektedir (*İst. Üni. K. Farsça yaz. No. 1195, 67.a-b*). Hurûfî şâirlerinden Muḥiṭî'ye mensup ve her hâlde onun halifesi olan 'Arşî, dîvânında, "حضرت صاحب بیان ج ه حضرت رسول الله ج ه دن یدی یوز قرق یلدنصره عالم ذاتدن عالم صفاته گلدیلر سۆزleriyle başlıyan beş satırlık mensûr bir başlıkta, kendisinin 970 hicrîde doğduğunu, Faḍl'ın doğumuyla kendi doğumu arasında 230 yıl bulunduğunu, "یاری داد" sözünün de bu 230 yılı gösterdiğini söyleyip bu münâsebetle

بحمد الله که عرشى بنده را ان فضل یاری داد

بیاموزند علم من لدن از لطف شد استاد

matla'iyile başlıyan yedi beyitlik farsça bir gazel yazarak Faḍl'ın doğumunu bildirmektedir (Bizdeki nü. 13.a-b)[2].

² Ali Emîrî, farsça, No. 1034 te Sayyid İshâk'ın "Turâb-Nāma" sinde, 2. a da 'Arşî'nin 970 te doğduğu, 1030 da öldüğü kaydedilmiştir.

HURÛFİLİK METİNLERİ KATALOĞU

zuncu, yahut sekizinci atasının Muḥammad'al-Yamānī oluşu, sanırız ki dikkati çekmesi gereken bir şeydir; çünkü Yemen ülkesinin, hicrî üçüncü yüzyılın sonlarından itibaren (IX) Bâtınîlerin en mühim merkezlerinden biri olduğunu biliyoruz (Muḥammad b. Ḥasan'al-Daylamī : Ḳawā'idu 'aḳā'idi Āli Muḥammad; R. Strothmann basımı; Die Geheimlehre der Batiniten; *Dogmatik des Hauses Muhammed. Bibliotheca Islamica. 11. İst. Devlet Mat. 1938; 9-b, 24-25, 95, 96*).

Faḳl'ın tasavvuf yoluna nasıl sülûk ettiğini, halifesi Sayyid İshâk-ı Astarâbâdî'nin "Ḥwâb-Nâma"sinden öğrenmekteyiz. Sayyid İshâk, Faḳl'dan naklen bunu şöyle anlatıyor :

Birgün bir derviş, Mawlânâ'nın,

از مرک چه اندیشی چون ذات بقا داری

در گورکجا کنجی چون نور خدا داری

beytini okuyor. Faḳl, bu beytin gerçek mânâsını, hocası Kamâl'üd-dîn'den soruyor. O da, o sırada onsekiz yaşında bulunan Faḳl'a, bunun, ihâdet, rıyâzat, aşk, zevk ve cezbeyle anlaşılacağını söylüyor. Bunun üzerine Faḳl, kendisini ihâdete veriyor. Tasavvuf yoluna girip "nemed-pûş" oluyor. Hacca gidiyor. Dönüşünde Hârezm'e geliyor. Sayyid İshâk'ın, Abu'l-Ḥasan-ı İsfahânî'den rivâyetine göre bir gece, bunda da iş yok diyor; bu gece de bir fütûhât olmazsa vazgeçeyim bu işten. O gece ruyâsında kendisini Astarâbâd'daki bahçesinde görüyor. Burası "Maḳ'adı Şıdḳ" mış (*Ḳur'ânı Karîm, LIV, 55*). Süleyman Peygamber de oradaymış; yakınında da "Maḳâmı A'râf" varmış (*VII, 46*). Süleyman, Hüdhüd nerde diye soruyor. Derken Hüdhüd geliyor. Bir kara karga getiriyorlar. Süleyman'ın emriyle tüylerini yolup bahçe divarından dışarıya atıyorlar. Süleyman, bu kargayı Faḳl'a teslim ediyor. Faḳl uyanınca, Süleyman Tanrı, Hüdhüd rûh, kara karga da nefis diye ruyâsını yoruyor ve seviniyor. Bu intisâbın, Faḳl, 740 ta doğduğuna göre 758 de olması icâb ederse de gene "Ḥwâb-Nâma"de 756 da gördüğü bir ruya ile kendisine ruya yorumunun, Hz. Muhammed tarafından verildiği söylenmektedir (19.a). Bu takdirde intisâb târihi, belki de onsekiz yaşından da öncedir ve söylenen yaş kaydı, tahmînen söylenmiştir. İst. Üniv. K.deki farsça yazmaların 448 No.sında kayıtlı ve Miḫâlî tarafından yazılmış afsrça Nasîmî dîvânının 114.b-115.b sahifelerinde, onaltı beyitlik bir mesnevî var. Faḳl'a âid olan bu mesnevîdeki,

بگذرانیدی زکونین عزّ وجاه	گر کسی پرسد که ای فضل اله
برتو این در از کدامین کس گشود	پیرتو در راه حق اول که بود
عارف حق عالم علم یقین	مرشد من بود کو در راه دین
سیرت آیین اوشد پیرمن	قطب عالم مرد معنی شیخ حسن
داده بود او از من و علمم خبر	مرد معنی بود ان صاحب نظر
هست بر حقیقتش علمم گواه	انچه کردد راه دین او بود راه
موبمو اسرار حق بشکا فتم	تا بکشف انبیا ره یاقم
.....

beyitlerinden, intisâb ettiği zâtın adının Ḥasan olduğunu öğreniyoruz. Bu zâtın hakkında bilgimiz yoksa da “kuṭb-ı ‘âlem, Merd-i Ma‘nâ” gibi sözlerle övülmesine nazaran sûfiyyeden ve her hâlde Bâtıniyyeden olduğunu ve yukarıdaki beyitlerin beşincisinden de, Hurûfilerin tâbî-rince Faḍl’ın “zuhûr ve burûzundan”, te’vîl bilgisine sâhib olup o bilgiyi yayacağından haber verdiğini, doğrucası Faḍl’ı bu yola sevkettiğini anlamaktayız.

Faḍl’ın Hârezm ve Yezd’de bulunduğunu, oradan Isfahan’a bağlı Tokcı (*Tohct*) denen yere gidip orada bir müddet kaldığını, sonra Tebriz’e geldiğini, Cılayırlı Hasan oğlu Sultan Üveys’in (*ölm.* 775 H. 1374-1375), Faḍl’ın meclisine devâm ettiğini, sohbetlerinde bulunduğunu, hattâ Faḍl’ın ona, teberrüken bir derviş külâhı verdiğini, vezir Zekeriyâ ve Sâhib-sadr Şayḥ Ḥwâca’nın kendisine mûtekid olduğunu gene “Ḥwâb-Nâma” den öğreniyoruz (19.a-b). 775 yılı ramazan ayında (1374) kendisine şer’î hükümleri te’vîl bilgisi veriliyor. “Ḥwâb-Nâma”, Faḍl’ın bunları, “Câvidân-Nâma, Maḥabbat-Nâma” ve “‘Arş-Nâma” de bildirdiğini kaydediyor. “Vâja-Nâma-i Gurgâni”, “Kursî-Nâma” hâşiyesinde, “اول تاریخ که هست موجودات که قوام اشیا باوست بر ضمیر منیر “ حضرت ف ربّ العالمین نزول کرد آخر ماه شعبان المعظم که هم چهاردهست سال بر هفتصد و هفتاد و پنج در محله ولی دوله الله ولی الذین آمنوا یخرجهم من الظلمات الی النور در بلدة طیبه ربّ الغفور المسمی بالتبریز ومن دخله کان آمناً منافئ تاریخ حرف بسم الله نیست از برای انکه تاریخ بسم الله بعد ازین تاریخ بود که اصل است دلیل میتوان گفت

dir (s. 289-290). Gene “Vāja-Nāma” den, aynı kitapta, “سر وجود” bölümünde, sırrın Tebriz’den zuhûr ettiğini, “سر ایمان” bölümünde de,

ان کثیر الرحمة مهر آفرین نام خود قهار کردد روز دین
لا جرم از شهرهای این جهان کرد در تبریز ذات خود عیان

beyitleriyle zâtın, Tebriz’den zuhûr ettiğinin bildirildiğini anhyoruz (s. 290). Gene aynı kitapta “سر لام الف” te, Âzerbaycan’da kıyâmetin âşikâr olduğunun bildirildiği (s. 291), “سر نطق” bölümünde de aynı inancın belirtildiği görülüyor (aynı s.); “Vāja-Nāma”, aynı kitaptan naklen, Fađl’ın kurduğu dîni 778 de (1376) yaymıya başladığını söylemektedir (s. 492) [4].

Fađl, kurduğu dîni, İsfahan’da yaymıya başlamıştır. Önce ruyâ yorumuyla işe başlayıp bununla şöhret kazanıyor. Sonra bir mağarada inzivâya çekiliyor. Musâfir lakabıyla tanınan bir derviş, ölüm hâlindeyken Fađl, mağaradan çıkıp onun hâlini, hatrını sormıya gidiyor. Derviş, Fađl’a, artık zuhûr zamânının geldiğini söylüyor ve Tebriz’deyken gördüğü ruyânın da buna delil olduğunu haber veriyor. Sanıyoruz ki “Musâfir” diye anılan bu derviş, Fađl’ın bahsettiğini söylediğimiz Şayh Hasan’dır. Kendisini Mahdî tanıyan ve tanıtan Fađl’ın çevresinde, yaşlı bir zât olan Fahr’ud-dîn, Burûcud’lü Calâl, Horasan’lı Fađl’ Allâh, Hısayn, İsfahan’lı ‘Abdul, Nâyîn’li ve Daşt (Rašt ?)lı iki kişi ve “Hac-Nāma” sâhibi, yâni Mîr Şarîf’ten ibâret yedi kişi toplanıyor; bunlar Fađl’a ilk inananlardır (s. 286-288). Fađl’m 775 ten önce ve 790 da Toheri’de bulunduğunu biliyoruz; hattâ 772 de otuziki yaşındadır ve gene İsfahan’dadır, orada çileye girmiştir (H’âb-Nāma, 35.a-b. Bu târîhin ve yaş kaydının, doğum yılına göre tam olduğunu da söyleyelim). 775 te (1388) gene İsfahan’da Toheri’dadır. “İstivâ-Nāma”-de de Toheri’dan bahsedilmekte ve Darvîş Hısam’ud-dîn-i Yazdcurdî’den rivâyet edilerek bir vak’a nakledilmektedir (80.a-82.b). Şâh Mansûr (saltanatı, 789-795 H. 1387-1393) Şiraz’dan gelip İsfahân’ı alamadığı, sonra tekrar gelip zaptettiği zaman da oradadır (H’âb-Nāma, 32.a). Bir aralık Giylan ve Damgan’da da bulunmuştur (28.a-38.b).

Fađl’ın son zamanlarının, Bâkûye’de geçtiği anlaşılmaktadır (Maḥram-Nāma, 47.a). Esâsen onun, bu yerle yakın bir ilgisi vardır.

⁴ Bu sahifelerdeki beyitler, A. E. nin farsçalarında, 1035 No. da kayıtlı “Hac-Nāma” dedir; 3. nota b.

“Cāvidān” da, “این سه اوراق آنست که سید حسن در تاریخ یوم الاربعاء فی سنه سه” sözlerinden, Sayyid Hasan adlı bir mürt-dinin, Bākūye’den kendisine bir yazı getirdiğini anladığımız gibi (*Vāja-Nāma*, s. 32) gene aynı kitapta, “در باکویه در دوم ربیع الآخر سنه ست” kaydı mevcuttur ki bu târih, ölümünden aşağı yukarı altı ay öncesini göstermektedir (*aynı s.*) “Maḥabbat-Nāma” de,

ای بهشت جاودانم روی تو با محبت عرش نامه روی تو
تا بخوانم روضه باکوی تو میرسد از نامه نو بوی تو

dörtlülüğüyle Bākūye’den mektup aldığını bildirmekte, ‘Aliyy’ül-A’lā da “Ḳıyāmat-Nāma” de,

آمد چوندا ز راه باکو بر خیز بیا و دست و پا کو
آنجای نشست دلبر ماست با آنکه برفت جاش بر جاست

beyitleriyle orasın, sevgilinin durağı olduğunu açıklamaktadır (*aynı*).

Faḍl, “Ḥāb-Nāma” de belirttiği gibi Şamahı’da, Kadı Bāyazîd’in bir ruyasını yorarken, öldürüleceğini de haber vermiş (49.b), bu zâtın evinden kalkıp hucrelerine giderken Astâbâd’dan gelen bir hü-hümle tutuklanmış, Alıncak kal’asına götürülmüş (50.a), Mîrânşâh’ın emriyle hapsedilmiştir (55.a). Muhâkemesinden sonra Şayḫ İbrâhîm adlı birisinin fetvâsiyle (*Vāja-Nāma*, *Kursî-Nāma’dan [Ḥac-Nāma] naklen*, s. 293), 796 yılı zilkadesinin altıncı günü öldürülmüş, ayaklarına ip bağlanarak cesedi çarşıda, pazarda, yerde sürünmüş, sonra müridleri tarafından alınıp gömülmüştür.

Faḍl’ın, elimizde iki tane vasiyyet-nâmesi var. Birinci vasiyyet-nâme, A. E. farsçalarında 993 No.da kayıtlı mecmûaanın 104.-b sahîfelerindedir ve “Maḥabbat-Nāma” nin içinde kendi elyazısıyla bulunduğu bildirilmektedir. Bu vasiyyet-nâmede Faḍl, çoluk çocuğundan, dostlarından ayrılmaktan başka hiçbir şeye ehemmiyet vermediğini, bu yazısının dostlara ulaşacağını umduğunu bildirmekte, bilhâssa gecelerinin pek elemli geçtiğini yazmakta, Şirvan’ı Kerbelâ’ya, bütün günlerini âşûrâya, ehil olmiyanları Şimr ve Yezîd’e, kendisini de Hz. Huseyn’e benzetmektedir. Bu kısa vasiyyet-nâme, cüz’î farklarla Prof. Browne’ın “Journal the Asiatic Society” deki makalesinden alınarak “Vāja-Nāma” de yayınlanmıştır (s. 30-31).

İkinci vasiyyeti uzuncadır ve bu vasiyyette “همشیره بزرگ سلام الله”¹ diğeri hemşirelerine vasiyye tâyin ettiğini bildirmekte, “Maḥabbat-Nā

HURÛFİLİK METİNLERİ KATALOĞU

ma” içinde gönderilen ilk vasiyyetin de “مخدوم زاده سلام الله عليها” ya yazıldığı belirtilmektedir. Bu vasiyyet-nâme, Ali E. nin farsçalarında, 1009 No.daki mecmûanın ilk risâlesidir. İst. Üniv. K. Farsçalarında 1291 No.daki mecmuanın 38.a-45.a sahîfelerinde de vardır ve tarafımızdan, “Şarkiyat Mecmuası”nda yayımlanmıştır (II, İst. Osman Yalçın Mat. 1958, s. 53-62).

Faql, “Hâb-Nâma” de yazıldığına göre Tebriz’de, Kamâl’üd-dîn-i Hâşimî adlı halifesinin delâletiyle -Astarâbâd’lı bir kız almıştır. Soyu hakkında, A. E. farsçalarında 1027 No.da kayıtlı, Mîr Şarîf’in “Bayân’ul-Wâkı”nın sonunda, ayrı bir yazıyla şu satırlar var (61.b):

«تناسل توالد حضرت ايشان اول حضرت مخدومه بزرگ فاطمه و دوم
حضرت مخدوم زاده و حضرت مخدومه ديگر نصرت فرزندان حضرت مخدوم
زاده امير نورالله و بی بی ام الكتاب و امير کليم الله و امير سلام الله فرزندان
حضرت مخدومه نصرت اول حضرت خاتون بی بی لقب خواندگار و امير مسیح
الله و بی بی علم الكتاب و امير حبيب الله فرزندان حضرت امير نورالله اول
بی بی ام الكتاب و عیسی اه و وجه اه از حضرت خواندگار و فرزندان حضرت
امير مسیح الله بی بی علم الكتاب و بی بی ام القرى و امير روح الله ازیک
مادر بی بی علم الكتاب ازیک مادر بی بی ام القرى و امير روح الله ازیک مادر
صلوات الله الفضل والسلام و رضوانه اجمعين»

Faql’ın öldürülmesine düşürülmüş üç târih var. Bunların biri, İşkurt Dada’nın “Şalât-Nâma”sinde (A. E. F. 1043, 3.a) ve Nasîmî’nin farsça dîvânında kayıtlı (Aynı bölüm, 438, 48.b). Şalât-Nâma’de Nasîmî dîvânındaki târihin, târih kıt’asındaki ikinci beyit yok. Bu târih lafzîdir. İkinci târihin, târih beyti meşhurdur ve Aḥmad Rif’at, “Mir’ât’ül-maḳâşid fî Daf’il-mafâsid”ine bu beyti almıştır (İst. Vezirhanı, İbrahim Ef. Mat; taşbasması-1293, s. 133). Bu târih, kitapçı Râif Yelkenci’de, XVI. yüzyıla âit bir mecmûada ve A. E.nin farsçalarında 438 No.daki Nasîmî dîvânında (48.a-b), aynı K.nin aynı bölümünde 439 No.da kayıtlı Nasîmî dîvânında kıt’a ve rubâîlerden önce mukayyettir. Nasîmî dîvanlarındaki târih kıt’ası, R. Yelkenci’nin mecmûasına

nisbetle daha doğru ve bir beyit de fazladır. Bu iki târihin de Nasîmî'ye âid olduğu anlaşılıyor; fakat ikisinde de mahlas yok. Her halde Fađl'ın katlini müteâkıb bütün Hurûfîlerin tâkıybâta uğraması, mahlas kullanmamasına sebep olmuştur. Üçüncü târihi, kitap meraklısı Fahri Bilge'deki eski bir Nasîmî dîvânının ilk yaprağında görmüş, istinsâh etmiştik. Ali E.nin farsçalarında 186 No.da kayıtlı mecmuâda 194.b de aynı târih var; ihtimâl bu da Nasîmî'nindir. Her üç târih de Fađl'ın, elli altı yaşında, 796 yılı zilkadesinin altıncı cuma günü öldürüldüğünü bildirmekte. Bu târihlerden birini, 439 No.daki Nasîmî Dîvânı hakkında bilgi verirken yazdığımız için diğer ikisini buraya kaydediyoruz :

که بُداز آفرینش او مقصد	فضل یزدان شهاب ملة و دین
در زمین سایه خدای احد	در سما مایهٔ خمیر وجود [5]
گشت سیای عقل و روح و جسد	بلکه او بود او کزو پیدا
گشت عازم بسوی ملک ابد	چون به پنجاه و شش رسیدش سال
خورد جام شهادت سرمد	در آلتجه زدست سائی دور
نودوشش فزوده بر هفتصد	روز آذینه بود و ذی القعدة

لعنت ایزد و ملائک باد

بکسی کو سبب شد اندرید

عالم الغیب و شهادت مالک ملک یقین
 پادشاه قصر شش سو و بهر سو هفت تو
 انکه در بستان دهر و گلستان کائنات
 از نسیم خلاق او دارند گلها رنگ و بو
 صاحب تأویل سلطان ازل فضل الیه
 انکه ازوی شد پدیدار ار بدست و ارنگو
 چون بیان بیست و هشت و سی و دو ناچار از وست
 سال عمرش بود بی شک بیست و چهاروسی و دو

* "خیر" sözüne nazaran "مایه" eder.

یافت در تیغ شهادت شربت شهید وجود
 چون شهید انبیا بود از ازل بی گفت و گو
 شد شهید عشق او ذات شریف فضل حق
 چون وجود اوست مطلوب از جمیع جست و جو
 در آنجه مشهد پاکش ببوس و بعد ازان
 سال تاریخش برون آراز «شهید عشق او» [6]

Mir Fāḍilī'nin bir risâlesinde, “حضرتلرینک مرقد شریفلری” تبریزدن اوتنه استرآباد یاکنده آلنجه دیرلر بر قصبه انده واقع اولوب زیر زمینده در علی الاعلی حضرتلری دخی انده دفن اولنوب اندن غیری دخی بر مزار واردر حضرتک اورتسی سیاه و علی kaydına rastlıyoruz (A. E. F. 1039, 92.b). Gene Fāḍilī'nin bir başka risâlesinin son yaprağında da aynı kaydı görmekteyiz (Aynı bölüm, 990; 63.a). Gerek bu kayıtlardan, gerek Vatikan Müzesi K.deki “Maḥabbat-Nāma” sinin sonundaki هدایتی که در آخر ماه رمضان در حرم ح ف در سنه سبع عشر و ثمانمائه باین فقیر ارزانی “ . . . شده بود . . . ” kaydından anlaşılıyor ki Faḍl'a, Selçukluların husûsiyeti olan “zîr-i zemîn” tarzında bir merkad yapılmış (Vāja-Nāma'ye de b. s. 32), ‘Aliyy’ül-A‘lâ da sonradan onun yanına gömülmüştür. “Şalât-Nāma” de, mufassal bir sûrette anlatılan (35.b-36.a), daha önce “İstivâ-Nāma” de de geçen ve Alınca'da yapılması törenleşen hac merâsiminde de tavâfın, “Maḳtal-gâh” da yapıldığının belirtilmesi, yalnız Faḍl'ın gömüldüğü yere bir türbe binâ edildiğini değil, öldürüldüğü yere de bâzı şeylerin yapıldığını ve böylece Kâ'be'ye benzetildiğini anlatmatkadır (101.a-b).

Rafî'î'nin, 811 hicrîde (1408) yazdığı “Başârat-Nāma” nin sonundaki nesir kısmında, Faḍl'ın, “muğayyabâtı Ḥams”i (Kur'ân, XXXI, 34) bildiğini, o cümleden olarak öleceği vakti, kaatilini, kaatilinin betini benzini, boyunu, kuşağını, adını, babasını, anasını, öldürüleceği şehri, kendisini öldürecek kılıcın kınının kırmızı olup kılıçta Âyat'ul-Kursî yazılı olacağını, zîlkade ayının altıncı perşembe günü ikindiden sonra ve cuma gecesi öldürüleceğini vasıyyetinde bildirdiği yazılıyor (İst. Üniv. K. T. Y. 77, 50.b-51.a). Hiç şüphe yok ki bunlar, Faḍl hakkında

⁶ Her üç târihi de “Şarkiyat Mecmuası” nda yayınlamıştık; karşılaştırmamız (V, İst. Edebiyat Fakültesi Basımevi - 1964; “Bektâşilik - Hurûfîlik ve Faḍl' Allâh'ın öldürülmesine üç târih”; s. 15-22).

sonradan ve ağızdan ağıza nakledilirken dallanıp budaklanan menka-
belerin izlerinden ibârettir. Yalnız burada, Faik Reşid Onat merhûmun,
“Hierî târihleri milâdi tarihe çevirme kılavuzu”nda, 796 zilkadesi
guresinin cuma gününe rastladığını, altıncı gününün çarşamba oldu-
ğunu, fakat hiç şüphesiz o yıl, hilâlin cumartesi görülmesi yüzünden
altıncı gününün perşembe olduğunu, örfen ikindiden sonra cuma sayıl-
dığına göre katledildiği günün cuma kabûl edildiğini bildirelim. Netekim
“Kursî-Nâme” de de,

غرّة ذوالقعدة يكشنبه بود كز آنجه شمس معنی رو نمود

.....

اوسط ماه حج است این ذوالقعيد كاندر وشهد شهادت در کشيد

beyitleri bunu teyîd ediyor (*Vâja-Nâma*, s. 296).

Ta'wîl dediği yeni dîni yedi kişiyle yaymıya başhyan Faql'ın fikirlerinin, az zamanda birçok tarafdar bulmuş olduğunu, kendisine, bilginlerden, sâdâttan, hattâ beylerden birçok kişinin mürid olduğunu, müridlerine “Darvişân-ı Halâl-ı hor u râst-güy” dendiğini “Hwâb-Nâma” den öğreniyoruz (48.a).

Eserleri :

Amîr Gıyâ'ud-dîn'in “İstivâ-Nâma”sinde Faql'ın, “Câvidân-Nâma-i İlâhî, Maḥabbat-Nâma-i İlâhî, ‘Arş-Nâma-i’ İlâhî” adlı eserlerinin adları geçmektedir (7.b). Bunlardan başka “Nawm-Nâma” adlı bir eseri de bu kitaba kaynak olmuştur (27.b). Câvidân, Maḥabbat-Nâma, ‘Arş-Nâma”nin adları, Sayyid İshâk'ın “Hwâb-Nâma”sinde de geçer; hattâ “Câvidân”ın, Faql'ın ölümünden sonra şöhret bulduğu bildirilir (43.a). Faql'a “Câvidân-ı Sağîr” adlı bir kitap da atfedilmektedir (*Vâja-Nâma*; s. 14, 24, 26); fakat böyle bir esere rasthıyamadık. Yalnız, kataloğumuzda arzettiğimiz gibi, “Câvidân” tercemesi “Durr-i Yatîm”in başındaki fihristin ser-levhası, “فهرست الابواب ترجمه جاودان صغیر”dir. Terceme, altı “ابتدا” sözüyle başhyan ve Gurgân lehçesiyle yazılmış olan “Câvidân”dan değil, bildiğimiz farsçayla yazılmış bulunan ve “از جمیع عالم روی بکعبه می باید کردن” cümlesiyle başhyan “Câvidân” dandır. Bu başlığa nazaran Gurgân lehçesiyle ve her hâlde ilk olarak yazılan “Câvidân” a “Câvidân-ı Kabîr”, bu nüsha esas tutularak bilinen farsçayla yazılana, diğerine nispetle daha muhtasar olması ve sonradan yazılması bakımından “Câvidân-ı Sağîr” denebilir. *Fariştahoğlu'nun*

“İşk-Nāma” sına da “Cāvidān” ve “Cāvidān-ı Şağır” dendiğini biliyoruz.

Faḍl’ın bir de dīvançesi vardır. Şiirde “Na‘īmī” mahlasını kullanan Faḍl’ın şiirleri, teknik bakımından kusursuzdur; fakat o, İrân’ın Sa‘dī ve Hâfız gibi üstâd ve dev şâirleriyle hiçbir vakit kıyaslanamıyacak bir şâirdir; bu bakımdan Faḍl, İrân şâirleri arasında, ancak şiir yazdığı ve bir de telkyn ettiği fikirler dolayısıyla anılabilir.

“Hwâb-Nāma” da Faḍl’ın, ‘İzz’üd-dîn Şâh Şucâ‘ (ölm. 786 H. 1384) adına bir de fıkıh kitabı yazdığını, sonra tekrar Sultan Üvays Tebriz’e gelirse görülür diye onun adını sildiğini yazıyor (24.a-b). Fakat bu kitap henüz bulunamamıştır; belki de zâyi’ olmuştur.

“Nawm-Nāma” nin nüshaları pek nâdir sayılamaz. Gurgân lehçesiyle yazılmış olan bu mensûr eserde, 765’te, 786 cumâdelülâ ve şevvâl aylarında 786, 792 ve 793 yıllarında ve yılları belli olmıyan zamanlarda kendisinin gördüğü ruyâları, başkalarının ruyâlarını, bâzı kere ruyâyı gören, gördüğünü anlatmadan keşif yoluyla söyleyip yorumlarını bildiren bir kitaptır. Ruyâlardan bahsedilirken birçok kişilerin adları da geçer ki bunlar arasında Sultan Üvays, Tohtâmiş Hân, Amîr Tîmûr veya Temür, yahut da “Şal Temür”, yâni Temur Leng’in de adları vardır. Son târih 796 yılını belirtmektedir. Anlaşıyor ki bu kitap, âdetâ görülen ruyâlar ve yorumları, zaman zaman, hattâ târih sırası gözetilmeden kaydedilmek sûretiyle Faḍl’ın ölümüne kadar yazılmış, belki kendisi, belki de sonradan halifelerinden biri tarafından kitap hâline konarak tedvîn edilmiştir.

“Maḥabbat-Nāma” de mensûrdur ve Gurgân lehçesiyle yazılmıştır. Bu kitabın nüshaları nâdirdir. Hicrî IX. yüzyıl (XV) Hurûfîlerinden ‘Abd’ul-Macîd b. Fariştah ‘İzz’ud-dîn’in “Hidâyat-Nāma”sı, “Maḥabbat-Nāma” nin tesiri altında yazılmıştır.

“Arş-Nāma” bildiğimiz farsçayla yazılmıştır. Mesnevî tarzında, “fâilâtün fâilâtün fâilât” vezninde manzum bir eserdir. Sonlarında,

کرد این را عرش نامه نام حق کس نگیرد تا ابد بر آن سبق
جاودان نامه باشد نام او باز چون جاوید هست اکرام او

beyitlerinde “Arş-Nāma” ye, “Cāvidān-Nāma” de dendiği söylenmektedir ki buna nazaran Faḍl’a nisbet edilen “Cāvidān-ı Şağır” ın “Arş-Nāma” olması ihtimâli de düşünülebilir.

Fađl'm en mühim eseri "Cävidän-Näma" dir. Gurgân lehçesiyle yazılan ve Fađl'm kurduđu sistemi, ana hatlariyle belirten bu mensür kitabın bir yerinde Brucurd'den bahsedildiđine ve 796 rebülâhırında, yâni öldürülmesinden aşıđı yukarı altı ay önce Bâkûye'de bulunduđunu açıklamasına nazaran sanıyoruz ki "Cävidän" da, uzun müddet ve birçok yerlerde, aklına gelen ve ıktizâ eden te'villerin kaydından meydana gelmiş bir kitaptır. Mađdüm-zâda'nın, yâni Fađl'm kızının yazısıyla yazılmış nüshadan 992 yılı ramazan ayının onyedisinde Vachî adlı bilgin ve şâir bir zât tarafından istinsâh edilmiş olan nüsha, A. E. farsçalarında 920 No.da kayıttır.

Halîfeleri :

Fađl'm halîfelerinden Mîr Şarîf, "Bayân'ul-Wâkı" adlı kitabında, "hatırladığım" kaydıyla Fađl'm halîfelerini şöyle sıralıyor :

Amîr Sayyid 'Alî, Hısayn Keyâ b. Tâkıb, Mawlânâ Maed'ud-dîn, Mawlânâ Mađmüd, Mawlânâ Kamâl'ud-dîn-i Hâşimî, Hı'âca Hâfız Hasan, Şayh 'Aliyy-i Magzâyiş, Mawlânâ Bâyezîd, Tawakkul b. Dârâ, Mawlânâ Abu'l-Hasan, Amîr Sayyid İshâk, Amîr Sayyid Nasîmî, Mawlânâ Hasan b. Hıydar, Hısayn Gâzî, Sulaymân.

Mîr Şarîf, halîfelerin dörtüyz seyyid olup gece gündüz Fađl' Allâh'la beraber bulduklarını, gittiđi yere beraber gittiklerini de sözlerine ekliyor (51.b-52.a). Bunlardan Amîr Sayyid 'Alî, "İstivâ-Näma" de, "Hâlifat' Allâh, Waşryy' Allâh" diye anılan ve Fađl'm en güzîde halîfesi olduđu bildirilen 'Aliyy'ul-A'lâ'dır (2.a, 11.a, 29.b, 37.a). Maed'ud-dîn, Seyyid İshâk ve Nasîmî'nin adları da "İstivâ-Näma" de geçmektedir (29.a, 37.a). Aynı risâlede Darvîş Bahâ'ud-dîn, Darvîş 'Alî, Muhammad-i Nâyimî, 'İsâ-yı Bitlisi, Muhammad-i Tîr-gar, Tâc'ud-dîn, Sayyid Muzaffar ve Husâm'ud-dîn-i Yazdcurdî adları da var (12.a-b, 37.a, 40.a-b, 43.a-b, 80.a). İşkurt Dada'nın "Şalât-Näma" sinde, bunlardan 'Aliyy'ul-A'lâ, Nasîmî ve Sayyid İshâk'ın adları geçer. Bunlardan başka "Bayân'ul-Wâkı" sâhibi Sayyid Şarîf'le Cävîdî ve 'Aliyy'ul-A'lâ'nın halîfesi Mîr Fâđlî de anılmaktadır. Cävîdî, 1000 şevvâlinde (1592) yazdıđı bir risâlede adının 'Alî olduđunu açıklamaktadır (A. E. F. 437, 2.a). Bu zât, Dast-Burîda Muhammad Mîrzâ'dan mustahleftir, o da Mîr Fâđlî'nin halîfesidir. "Sar-çaşma-'i hılafâ-yı Cävîdî", "Cävidän" a, hâşiyeye tarzında şerhler yazan Hıamza'dır. Hıamza'nın halîfesi de İşkurt Dada'dır (A. E. F. 1043, 31.a-b). Hıamza, 1033 hicrîde vefât etmiştir (aynı bölüm,

1034, 2.a). “İstivā-Nāma” sâhibi Amîr Ğıyâṭ’ud-dîn de ‘Aliyy’ul-A‘lâ’nın kızkardeşinin oğludur. “İstivā-Nāma” den başka bir de “Turâb-Nāma” adlı risâlesi vardır ve her hâlde Faḍl’ın, yahut ‘Aliyy’ul-A‘lâ’nın halifelerindendir. Sayyid İshâk’ın “Maḥram-Nāma” sinde, Şâhib-Ta-wil’in, yâni Faḍl’ın mukarreblerinden olan Sayyid Tâc’ud-dîn-i Kahnâ-yı Bayhâkî (*Cl. Huart : Textes Hourufis ; s. 42*) ile Mawlânâ Kamâl’ud-dîn-i Hâşimî’nin ve evvelce Sultan Üvays’in yakınlarından olup Horasan vâilliğinde bulunan, sonra Faḍl’ın sohbetine mülâzemeteye başlayan Amîr ‘Aliyy-i Dâmgâni’nin ve Pîr Ḥasan-ı Dâmgâni’nin de adları geçer (*aynı, s. 43*). Bu kitapta ve “Nawm-Nāma” de, bir kısmı devlet ricâli olmak üzere daha bâzı adlar anılıyor ki bunların, Faḍl’ Allâh’la mânevî nisbet ve râbitalarını kesin olarak bilemiyoruz (*Vâja-Nāma, s. 36. Metinlerden örnekler ve farsçaya çevirileri, s. 236-246*). Mîr Fâdîlî, bir risâlesinde Faḍl’ın halifelerinden ‘Aliyy’ul-A‘lâ, Sayyid Abu’l-Ḥasan, Kamâl’ud-dîn-i Hâşimiyy-i Rûmî (*Anadolulu olduğu anlaşılıyor*) ve Kamâl’ud-dîn-i Hâşimiyy-i İsfahânî’nin adlarını yazıp “صاحب دولتک” kaydını düşüyor (*A. E. 990. Son yap.*).

“Vâja-Nāma”, “Dânişmandân-ı Âzarbâycân” dan, Fariştahoğlu ‘Abd’ul-Macîd’in,

محرم خلوت سرای همدی مجد و محمود و کمال هاشمی
بو الحسن دان چار اورا باز یاب چون وصیت کرد گفت اینک کتاب

beyitlerini alıp Faḍl’ın dokuz halifesi içinde Macd, Maḥmūd, Kamâl-i Hâşimî ve Abu’l-Ḥasan’ın, Faḍl’ın mahrem-i esrârı olduğunu bildiriyor (*s. 26*). Bu dört kişinin içinde ‘Aliyy’ul-A‘lâ’nın adı geçmemektedir. Macd, “İstivā-Nāma” de, “مولانا معظم و مجتہای مکرم قدوة الافاضل” diye anılan zât olacak (*29.b*). Maḥmūd’un adı, “Bayân’ul-Wâkı” da geçer. Halifelerin adlarını yazan bütün kitaplardan, Abu’l-Ḥasan’ın, ‘Aliyy’ul-A‘lâ’dan başka bir zât olduğunu anlıyoruz. “Maḥram-Nāma” de Sayyid İshâk’ın en birinci râvîsi bu zâttır ve bu zâtın, bizim göremediğimiz “Fath-Nāma” adlı bir kitabı olduğunu da aynı eserden anlamaktayız (*39.a*). Hamâl-i Hâşimî, “Kursî-Nāma” de,

از کمال هاشمی اول عیان در کتابت شد کتاب جاودان
آفرین بر جان استاد کلام از علی ان بنده فی ضاد و لام

beyitlerine göre her hâlde müsvedde hâlinde olan “Câvidân”ı yazıp kitap hâline getiren zâttır (*Vâja-Nâma*, s. 302-303); Fađl’ı evlendiren de bu zâttır.

“Mağram-Nâma” de, “Nağib-ı Maşhad-i Rađawî ‘Abd’ul-Ḥayy’-dan (25.b), Sayyid Şâyın’ud-dîn-i Bayhağî’den (30.b-31.a), Sayyid Fağr’ud-dîn-i Kazvîni’den (31.a), hattâ Kâsım’ul-anwâr-ı Tabrizî’den de bahsedilmektedir (24.b). Şâyın’ud-dîn, “Gulşan-ı Râz”ı şerheden ve ilhâdla töhmetlenen, ileride bahsedeceğimiz Aḥmad Lor vak’asında da töhmetli sayılan Şâyın’ud-dîn ‘Aliyy-i İşfahânî olsa gerektir (*Sa’id Nafîsî: Târîh-i nazm u neğr dar İrân*, I, s. 164, 274-275, 451; II, s. 779). Sayyid Fağr’ud-dîn-i Kazvîni, VIII. yüzyıl müverrihlerinden Ḥamd’ Allâh-ı Mustawfî’nin kardeşi Fağr’ud-dîn olabilir (*aynu*, I, s. 223, II, s. 764-765). Aḥmad Lor, Kâsım’ul-anwâr’ın dergâhına da gidip gelmesi dolayısıyla onun da aleyhine bir cereyan hâsıl olmuş ve Herat’tan Semerkand’e göçmiye memûr edilmiştir. Yalnız şunu da söylemek lüzûmunu duyuyoruz :

Biz Kâsım’ul-anwâr’ın (*ölm. 864 ten, 1462-1463 sonra*) şiirlerinde, Fađl’ı takdîre, Hurûfiliği telkîyne dâir hiçbir şey görmüyoruz. Fakat çok eskiden beri Bâtınîlerin, halkı kendilerine çekmek için kullandıkları bir taktik vardır : Her şöhet kazanmış, halk tarafından büyük tanınmış kişiyi kendilerinden gösterirler; böylece de halkta, öyle büyük bir zat bile bu yolda olduktan sonra elbette bu yol doğrudur kanâatini uyarırlar. Kâsım’ul-anwâr’ın ve belki de Fađl’a ve Hurûfiliğe inandıkları tamâmiyle belli olmıyan şahısların bir kısmının adı, Hurûfî kaynaklarında bu maksatla geçmektedir.

Hurûfiliğin kaynakları ve Hurûfîlik :

Bâzı sayıların mukaddes tanınması, bâzı harflere çeşitli mânâlar verilmesi, pek eski devirlerden ve sanırız ki insanlığın ibtidâi ve sihrî inançlarından kalmadır. Bu çeşit anlayışları “‘Ahd-i ‘atîk” te, bilhâssa Ḥızkıyâl ve Dânyâl bölümlerinde, “‘Ahd-i Cadîd” de de “Yuḥannâ’nın vahyi” nde açıkça görüyoruz. Hattâ bu ikinci kitap, bize, ilk harfle son harfin, başlangıç ve sona delâlet ettiğini de bildiriyor (*Meselâ I, 8, XXI, 6*). Kur’anı Kerîm’in yirmi dokuz sûresinin başlarındaki harflere de zaman zaman çeşitli mânâlar verildiği mâlûmdur. Ḥusayn b. Manşûr’ al-Ḥallâc’ın (*ölm. 309 H. 922*) gerek divânında (*L. Massignon : Le Dîwân*

d'Al-Hallāj : Journal Asiatique, Janvier-Mars, 1931, meselâ b. s. 63, 83, 94), gerek “Kitâb al-Ṭawāsîn” inde (*L. M. basımı ; Librairie Paul Geuthmer-1913, s. 13-14, 31, 56, 60, 63*) harflerle adetlere, harflerin adetlere tekaabülüne dâir birçok kayıtlar bulunduğu gibi “Aḥbâr -al Hallāj” da da hatta, harflere dâir sözlerinin nakledildiğini (*L. M. basımı, Paris-1936, s. 16, 25, 26, 59, 60, 71, 95-96*), hattâ Faḍl’ın sisteminde esas unsurlardan biri olan “Ḥaṭṭ-ı İstiawâ” dan bile bahsettiğini biliyoruz (*aynı, s. 53*). Bu husustaki Bâtınî inanç da mâlûmumuzdur (*Meselâ Nâsır-ı Ḥosrav’in “Ḥwân-al ihwân” ına ; Yahyâ el-Khachab basımı ; Mısır-Kahire, İmprimerie de L’institut Français D’archéologie. Orientale, 1359 H. 1940, s. 66-67 ve gene onun “Vach-ı Dîn” ine b. Çâp-hâna-i Şirket-i Gâvyânî, Berlin-1343, s. 76-77*). İbni ‘Arabî’nin “Futûhâtı Makkiyya” sinde harflere büyük bir ehemmiyet verilmekte, bu fikir üzerinde ısrarla durulmaktadır (*Mısır-Bulak, 1272 ; bab. I-V, s. 592 ; ikinci fasıl, s. 92-101 ; V. bab, s. 112-130 ; II. cilt, bab. LXXIX, s. 135-137. Ḥatm’ul-Wilâya dolayısıyla Bâtınî fikirleri, tam Bâtınî sistemle îzâh eden kısımlar ; c. IV, bab. DLVII, s. 215*). “Şacarat’ul-Kawn”-de, insanın İsm-i Muḥammad üzerine yaratıldığını bildirdiği gibi (*Mısır-Al-Mat. Bahiyya-1310*) İbni ‘Arabî’nin harflere dâir daha birçok risâleleri bulunduğunu da burada kaydedelim (*b. Osman Yahya : Histoire et Classification de L’oeuvre D’Ibn ‘Arabî : Enstitut Français de Damas ; Damas-1964, I-II, 1964*).

Bütün bunlardan şu sonucu çıkarabiliriz :

Faḍl’ Allâh, Bâtınîlerin metodlarını benimsemişti; genç yaşında özenip sülûk ettiği yol, Bâtınî inançları telkîyn eden bir yoldu. Harflere verilen mânâlarla, adedî tekaabüllerle o da uğraşmıştı. Hattâ o, “Ahd-ı ‘atîk” ve “Cadîd” den istidlâllerde bulunacak kadar o kitaplarla da meşgul olmuştu (*Meselâ A. E. F. 920. Câvidân, 144.b*). Her hâlde İbni ‘Arabî’yi de okumuştur. Arapçayı biliyordu, İran edebiyâtına vâkıftı. Zâten “Ulûm-ı Garîba” ve “Ulûm-ı Ḥafiyya” denen ve çok defâ olacak şeyleri, olmadan keşif ve istihrâca yaradığına inanılan bilgiler arasında bir de “İlm-i Hurûf” un bulunduğunu biliyoruz (*718 H. de yazılmaya başlanılan “Manâkıb’ul-‘Arifîn” e b. Prof. Tahsin Yazıcı’nın hazırladığı metin ; Türk Tarih Kurumu ; Seri : III, No. 3. c. I, Ankara, T.T.K. Basımevi-1959, s. 421*).

Faḍl’ Allâh, Bâtınîlerin te’vîl metodlarının, bilhâssa harflere verilen ehemmiyetini ve lüzum gördükçe harflerin sayılarla münâse-

betini ele almış, bütün dîni emirleri, hükümleri, arapçadaki yirmi sekiz ve farsçadaki otuz iki harfe ircâ' yolunu tutmuş, tam ve gaayesi belli bir metod hâlinde bulunmıyan ve arzettiğimiz gibi daha ziyade gelecekteki olayları istihrâc için kullanılan hurûf bilgisini, devrine göre gerçekten de orijinal bir şekle sokmuş, kendisini Mahdî, Masîh ve Tanrı mazharı, Tanrı zuhûru tanımış ve tanıtmış, bu sûretle Hurûfiliği kurmuştu.

Hurûfî inancını, esas bakımından şöylece hulâsa edebiliriz :

Varlığın zuhûru sesledir. Ses, gayb âleminde ayn âlemine gelen, taayyün âleminde zuhûr eden her varlıkta mevcuttur. Ancak canlılarda bil fiil, cansızlardaysa bil kuvve mevcuttur. Cansız birşeyi, başka bir cansıza vursak onun cevheri olan ses zuhûr eder; canlılardaysa, irâde ve ihtiyârla zâhir olur. Sesin kemâli, kelâm, yâni sözdür; bu da ancak insanlarda zuhûr eder. Söz, harflerden tereküb eder; şu halde sesin ve sözün aslı harftir. Hz. Muhammed, yirmi sekiz harfle konuşmuştur; arapçada yirmisekiz harf vardır ve Kur'an bu harflerden meydana gelmiştir. Farsçadaysa otuz iki harf mevcuttur. Fadl'ın Câvidân'ı, bu otuz iki harften tereküb etmiştir. Kur'an'da bu dört harf, yâni farsçadaki "پ چ ژ گ" yerine "لا" gelmiştir; "لا" okunduğu gibi yazılırsa dört harftir : "لام ف". Bu dört harf, yâni "لا", farsçadaki dört harfin kaa'im-makaamıdır. İnsanın yüzünde yedi siyah hat vardır : İki kaş, dört kirpik, bir saç. İnsan, bu yedi hatla anadan doğduğu için bunlara "Huṭūṭ-ı Ümmiyya", ana hatları derler. Bunlar hâl ve mahal, yâni hatlar ve yerleri bakımından hesaplanınca ondört olur. Erkekte, ergenlik çağında zuhûr eden yedi hat daha vardır : Sağ ve sol yanlarda iki bıyık, iki sakal, iki burun hatları, bir enfaka, yâni alt dudak altındaki hat. Bunlara da "Huṭūṭ-ı Abiyya", yâni baba hatları adı verilir. Bunlar da hâl ve mahal itibâriyle ondört olur; mecmûu yirmi sekiz eder ve Kur'an'ın yirmi sekiz harfine mukaabildir. Saç ve enfaka, istivâ ile ortadan ikiye ayrılırsa sekizer olur ve mecmûu onaltı eder. Hâl ve mahal itibâriyle otuz iki olur ki "Câvidân" ın yazıldığı otuz iki harfe tekaabül eder. Fâtiha sûresi, Kur'an'ın özüdür ve yedi âyettir; yedi de adı vardır; Seb'ul-Maṭanî, bu adlardan biridir; bu sûre, yüzdeki yedi hatta mukaabildir. Fâtiha okunduktan sonra ellerin yüze sürülmesi de buna işârettir. "آمین" denirse yedi âyet sekiz olur; saç da sünnet olduğu veçhile ortadan ayrılırsa sekiz olur. Fâtiha'da yedi harf yoktur; "Ḥawâ"nın, yâni kadının yüzünde de baba hatları yoktur; bu yüzden de Fâtiha'ya

“Umm’ul-Kitâb” denmiştir. Kur’ân’ın sırrı yirmi dokuz sûrenin başındaki hurûf-ı mukatta’attadır. Bunlar gayr-i mükerrer ondört harftir; “ال رك ه ي ع ص ط س ق ن” Bu harfler, bast edilirse, yâni söylendiği gibi yazılırsa onyedi olur; çünkü “الف” de “ف”, “صاد” da “د”, “نون” da “و” harfleri vardır. Bu onyedi harfe “Muḥkamât” denir. Günde, seferî olmıyan kişi, farz olarak onyedi rik’at namaz kılar ki bu onyedi muḥkemât sayısındadır. Seferî olansa onbir rik’at namaz kılar. Bu onyedi harften gayrı “ب ت ث ج ح ذ ز س ض ظ غ” harfleri onbirdir; bunlara “Mutaşâbihât” denir; seferî onbir rik’at namaz da muteşâbihât sayısındadır; tutariyse yirmi sekiz eder. Seferî olmıyan, her gün onyedi, cumâ günüyse onbeş rik’at namaz kılar; çünkü iki rik’at cumâ namazı, dört rik’at öğlenin yerini tutar; mecmûu otuz iki olur.

Hurûfîlik, böylece namazı, orucu, haccı, zekâtı, bütün hükümleri yirmi sekiz ve otuz ikiye tatbîyk edip bu harflerin de insanda olduğunu kabûl eder. Ayrıca kıyâmeti, kıyâmetten önce Mahdî’nin, Dâbbat’ül-Ard’ın zuhûrunu, ‘İsâ’nın inişini, güneşin batıdan doğmasını, sırâtı, mîzânı, cenneti ve cehennemi de te’vîl edip bu harflere tatbîyk eder.

Hurûfîlerce kâinâtın devri, üç esas üzerindedir : Nübüvvet, İmâmet, Ulûhiyyet. Nübüvvet, Âdem Peygamber’le başlamış, kemâlini Hz. Muhammed’de bulmuştur. Ondan sonra Hz. Ali ile İmâmet devri başlamış, onbirinci İmam Ḥasan’ül-‘Askarî ile bu devir de bitmiştir. Mahdî olan Faḍl’ın zuhûruyla Ulûhiyyet devri başlamıştır. Bütün peygamberler, Faḍl’ın şehîdi, yâni tamğı ve müjdecisidir. Faḍl son zuhûrdur. “Tawhîd-Nâma” deki

هیچ کس زین پس نخواهد آمدن جز بفرمان بردن و پیرو شدن

beytine göre ondan sonra gelen her kâmil, ancak onun buyruğuna uyar; onun yolunu tutar; bir başka zuhur yoktur ve olmıyacaktır.

Harflerle ve hatlarla dînî emirleri te’vîl, bu inancı hazırlamak için kurulmuş bir metoddur. Hurûfî inancının esası, insanı Allah’laştırmaktır. Bu esasta Faḍl’ Allâh, eski dinlerden, Müslümanlıkta insana verilen ehemmiyetten ve bilhâssa tasavvuftan fevkalâde faydalanmıştır. Kâinât, Mutlak Varlık’ın zuhûrudur; fakat bu zuhûr, kuvvet âleminden, yâni Melekût’tan tabiatlar ve unsurlar âlemine gelmiş, göklerle unsurların birleşmesinden cansızlar, nebatlar ve canlılar doğmuştur. Bu devir, insana gelince kemâlini bulmuştur. İnsan, kâinâtın gözbebeğidir; fakat insanların içinde bir insan da bütün insanların gözbebeğidir. O, bütün

kâinâtın âmiri, hâkimi, müdebbiri ve mutasarrıfıdır. Nasıl bütün varlıklar isnasa tâbi' ve münkâdsa bütün insanlar da o tek insana tâbi' ve münkâddır. Her devirde bulunan bu tek insan, peygamber ve imâmdır. Peygamberlik, Hz. Muhammed'de kemâliyle zuhûr etmiştir ve bu yüzden o, son peygamberdir. Her peygamberin, sırtına mazhar olan bir vasıysi vardır ki o, kendisinden sonra da ümmetinin imâmıdır. İmâmet de Hz. Alî'de kemâlini bulmuş, onun soyundan gelen imâmlarda bu kemâl zâhir olmuştur. Alî ve soyundan gelen İmâmlardan 11. İmâm Hâsan'ul-'Askerî'de imâmet devri bitmiş, Gayba devri (*İmâm'ın gizleniş devri*) başlamıştır. Son İmâm olan Mahdî ile Ulûhiyyat devri başlar. Mahdî, Fađl'dır ve ondan sonra, başka bir zuhûr olmayacağına göre her kemâl sâhibi, ona uymakla kemâle erebilir. Müsevîlerin bekledikleri Masîh, Hristiyanların gökten ineceğini söyledikleri, Müslümanların da kabûl ettikleri 'İsâ ve Hz. Muhammed'in müjdelediği Mahdî, Fađl'dır. Böylece bütün peygamberlerin müjdeledikleri devir başlamış, kıyâmet kopmuş, dünyâ, âhret olmuştur. Çok sonra Bahâîlerin de benimsedikleri bu inançta Hurûfîlik, bir yandan Müsevîlikten, Hristiyanlıktan, bir yandan da Müslümanlıktan faydalanmış, bu üç dînin inancını birleştirmiştir. İmâmeti ve bilhâssa Hz. Alî'den onbirinci İmâm'a kadar olanları tanımakla, Mahdî'nin gaybetine ve zuhûruna inanmakla Şî'a'dan müteessir olan Hurûfîlik, Mahdî'nin âhır zamanda doğacağını kabûl etmekle Sünnîlikten de faydalanmıştır. "‘İsâ'dan başka Mahdî yoktur" meâlinde olan ve hadîs olarak nakledilen sözü, esas inanç hâline getiren Hurûfîlik (*bu söz, hemen bütün Hûrufî kitaplarında vardır*), Fađl'ın, aynı zamanda 'İsâ olduğunu kabûl etmiştir. Onikinci İmâm'ın doğduğuna, birinci kısa gaybetinden sonra gaybet-i kübrâsına ve zamanı gelince Tanrı izniyle zuhûr edeceğine inanan Şî'a-i İmâmiyya'nın, Fađl'ı Mahdî olarak kabûl etmesine imkân olmadığından Hurûfîler, Şî'a'nın aleyhinde buldukları gibi "Kutb" u kabûl eden Şüfiyya'nın da aleyhinde bulunmuşlardır (*Bahâîler de aynı yolu, aynı düşüncenin bir sonucu olarak tutmuşlardır*). Meselâ Sayyid İshâk,

کاشف اسرار دین انبیا حجّة القائم زحق فضل خدا
آخرین چهارده معصوم پاک اولین گر گوئیش هم نیست باک

از تشیع دم زنی ای بوالفضول منکر مهدی شوی باشد قبول
demektedir (*Vāja-Nāma*, s. 312). Mîr Şarîf,

مدتی در جهان سیرو سلوک بوده ام در مقام اهل شکوک
 گاه در ظاهر علوم بُدم یار غار جماعت مفلوک
 گاه در طمطراق صوفیه بوده ام باحث از فصوص و فکوک

.....

ناگهان فضل ایزدی بنواخت بر مثال ملوک این مملوک

beyitleriyle Şūfiyya'nin aleyhinde bulunmaktadır (*İst. Üniv. K. Dîvan, Fars. Yaz. 130, 73.a*). Raffî de "Başârat-Nâma" de,

Câhil ü maḥrûm u ser-gerdân idüm
 Her nefes bin fikr ile ḥayrân idüm
 Gerçi birkaç fenden almışdum ḥaber
 Seçmez idüm anlarunla ḥayr u şer
 Bir yola gîder iken âzâr idüm
 Gâh yapardum gâh girü bozar idüm
 Gâh meşâyiḥden virür idüm ḥaber
 Dîr idüm yokdur bulardan mu'teber
 Her ne dürlü 'ilme kim kulsam nigâh
 Nesne fetḥ olmâz idî iderdüm âh

beyitleriyle Nasîmî'ye kavuşmadan önceki halini anlatır (*İst. Üniv. K. T. y. 130, 113.a-b*). 'Arşî de divânında,

Bende-î fî vu dâd u lâmam ben
 Fârîgam ez temâm ḥawf u ḥaṭer
 Sünniyân oldı leşker-î Ya'cüc
 Kıldı arḍ üzre fitne-î bî mer
 Şî'iyân oldı tâbi'-î Daccâl
 Adını ḳodı Mazḥab-i Ca'far

diye her iki tâifeye çatmakta (*17.b*),

İy tâlib-i taḥḳîḳ olan erbâb-ı taşawuf
 Faḍl-ı Ḥaḳ'a gel fetḥ ola tâ bâb-ı taşawuf

matla'lı gazelinde,

Raḳş etmenün âdını ḳomış ḥalka-'i tawhîd
 Şeydâ ile dolmuş ḳamu esbâb-ı taşawuf

Seccâdesi taklîd iledür hırkası tezvîr
Cühhâli dolandırmaya dülâb-ı taşavuf

gibi beyitlerle tasavvuf erbâbını kınar (24.b-25.a). Rûhî-i' Bağdâdî,
"terkîb-i bend" inde,

Şüfî ki şafâda geçinür mâlik-i dînâr
Bir dirhemini alsan olur hâtırı derhem

Taklîd ile seccâde-nişin olmuş oturmuş
Tahkîkte amma har-i bigsuste-'inândur

gibi beyitlerle tasavvuf erbâbını tezyîf etmekte,

Neydügin fehmitdük esmâdan gaređ candur bize
Bâde-'î şâfî gerek şüfî taşavuf bertaraf

gibi beyitlerle tasavvuf ehlinin, esmâdan haberi olmadığını bildirmektedir. Şi'a'yla Ehl-i Sünnet'e ve tasavvufla tasavvuf erbâbına ta'riz, hemen her Hurûfî kitabında rastlanan iki unsurdur.

Fađl'm, yirmi sekiz harfe dört harf daha ilâve ederek otuz ikiye iblâğında, daha doğrusu arapça yerine farsçayı koymasında, "Câvidân" ı, Kur'an gibi bir vahy eseri ve dinî kitap, hattâ bütün dinleri tamamlayan kitab olarak tanınmasında ve tanıtmasında sanıyoruz ki millî şuûrun da tesiri vardır ve Fađl, farsçayı din dili yaparak Arab hâkimiyeti yerine İran hâkimiyetini kuran ve bütün peygamberlerden üstün olduğu kabul edilen ilâhî zuhûr olmuştur. Bu inanç, Maħmûd-ı Maħrûd denen ve Fađl'a muhâlefetle Nuĸtawî'liđi kuran Maħmud'da büsbütün meydana çıkmıştır. Ona göre artık Arab devri bitmiş, Acem (İran) devri başlamıştır (*Şâdik Keyâ: Nuĸtawiyân yâ Pasihiyâniyân; İrân Güde, No. 13, Tîr-mâh 1320 Yazdurdî, s. 11 ve devâmı*).

Müfredât âleminde mürekkebât âlemine gelen, feleklerden unsurlara, feleklerin unsurlarla birleşmesinden cansızlar, nebâtât ve hayvânât âlemine gelen, yenip içilen şeylerle (*cansızlar, nebatlar, canlılar*) insanda nutfe ve emşâc olup insan sûretinde zuhûr eden ve kelâma mazhar olan varlık, bu varlıktaki hayat, maddenin bir hâli, insan sûretinde kazandığı bir kaabiliyet midir, yoksa ruh, şeriat ehlinin kabul ettiği gibi İlâhî bir nefha mıdır ve ölümden sonra da mevcut mudur, âhret denen bir başka âlem var mıdır? Bu düşünce, Hurûfileri epeyce sarsmış görünüyor. Ğıyâ'tud-dîn, "İstivâ-Nâma" sinde bunu, 'Aliyy'ul-

A'lâ'ya sorduğunu, onun da, sormıya hâcet yok, bu kadar kitap okudunuz; bu bapta bilginiz vardır dediğini söylüyor. Gıyâ't'ud-dîn, o zamanın "dervîşân-ı a'lem ve ekmel ve afđal-i asbak" ı olan Darvîş 'Alî, Darvîş Bahâ'ud-dîn, Amîr Sayyid 'İmâd'ud-dîn Nasîmî, Mawlânâ Muḥammad-i Nâyinî, Darvîş Mawlânâ Ḥasan-ı Yazdcurdî, Darvîş 'Aliyy-i Giylânî, Mawlânâ Ḥasan-ı Haydarî'nin ve diğer dervîşlerin, âhretin bulunduğunu kabûl ettiklerini bildiriyor; Amîr Nür' Allâh'm, kendisini Bitlis'e gönderdiğini, orada 826 hicrîde (1422-1323) tâundan ölen Ḥaḍrat-i Bibi-'i Umm'ul-Kitâb, Amîr Kalîm' Allâh, Bibi-'i Fâtîḥat'ul-Kitâb ve Amîr Salâm' Allâh'ı ruyâda, cennette olduklarını, hattâ Ḥalîfat' Allâh'm, yâni 'Aliyy'ul-A'lâ'nın Ağboğa adlı kölesinin de cennet kapısında oturduğunu gördüğünü yazıyor (25.a-40.a). Fakat Rûm ehlerinden, yâni Anadolu Hurûfilerinden bir kısmının, ölümden sonra başka bir hayat olmadığını, mürekkebâtın gene müfredâta döneceğini söylediklerini, aynı zamanda insanın, bu yaşayışta otuz iki kelimeyi ârif olunca, yâni Hurûfiliği kabûl edince kendisinden teklîfin kalkacağına inandıklarını, Bağdad dervîşlerinden Amîr 'Aliyy-i Kayvân, Darvîş Şadr-ı Dıyâ ve Darvîş Ḥasan'm da bu inançta bulunduğunu bildiriyor (39.b-40.a). Hurûfilerin bir kısmıysa, namazı da Şâhib - Ta'wîl kıldı, orucu da tuttu; artık bize teklîf yok dediğini, Amîr İshâk'm müridlerininse, insan beşeriyette kaldıkça, yâni yaşadıkça teklîfin kalkmıyacağını ve âhretin vücûdunu kabûl ettiklerini söylüyor. Bâzulariyse dünyâ bize cennet oldu; cennette teklîf yoktur inancını güttüklerini söylüyor. Darvîş Muḥammad Tîr-gar'le hapisten kurtulup Mâzandîrân'dan Amîr Nür' Allâh'la Bağdad'a gittiğini, orada Muḥammad Tîr-gar'le bu bahsi konuştuklarını, Muḥammad Tîr-gar'in tenâsuhu kabûl ettiğini yazıyor (41.a-42.b). Ulemâdan olup hikmete âit tasnifleri bulunan Mahmûd-ı Râşânî de, İsfahan'da Faḍl'a gelip gitmekte ve âhreti inkâr etmektedir; fakat Faḍl, ölümden sonra insan rûhunun şuûrunu nefyedişi reddediyor; Mahmûd'a kerâmetler gösteriyor; gömülü parasını bildiriyor; hatırandan geçen hikmet meselesini söylüyor (82.b-85.a).

Biz, bütün bunlardan şu sonucu çıkarmak zorunda kalıyoruz :

Âhreti, rûhu, rûhun bakaasını inkâr eden ve teklîfin kalktığını söyleyen Hurûfiler, galibâ biraz hazımsız, tahammülsüz olanlardır; herkese açılmaması ıktizâ eden, çünkü bir toplumun varlığını, ancak disiplinin koruyacağını, bu disiplinin de törelerle, törenlerle, inançlarla sağlana-

cağını idrâk edemiyenlerdir. Buna karşı teklifi, rûhu, âhireti inkâr edenleri reddedenlerse umûmî inzibâtı temîne çalışanlardır ve bu reddediş, bu yola yeni sülûk edenleri bulandırmamak için bir takryyeden başka birşey değildir. Meselâ Ğyaṭ'ud-dîn, "Sayyid-i sa'îd-i şahîd, Amîr Sayyid 'Îmâd'ud-dîn Nasîmî" nin, benlik dâvâsını güden şiirlerini 'Aliyy'ul-A'lâ'ya sorduğunu, sizden feyzaldığı halde nasıl oluyor da bu kadar büyük dâvâlara giriyor dediğini, 'Aliyy'ul-A'lâ'nın da, benim yüce menzillerim, Kur'an'da "وهو العليّ العظيم، عليّ كبير" gibi âyetlerle anılmaktadır dediğini söylüyor ve bu sorunun üstünden otuz yıl geçti; şimdi beni hayırla ansınlar diye yazıyorum deyip Kur'ân-ı Karîm'de esmâ-yı hüsnû'dan ne kadar "علي" ismi geçen âyet varsa hepsini sıralıyor (96.a-97.b). Faḍl da, Kur'an'da geçen "Faḍl" ların hepsini kendine mâl etmekte; sonra da vasıyyet-nâmesinde Allâh'tan bahsetmekte, Hz. Hısayn'den dem vurmaktadır. Mîr Şarîf, "Bayân'ul-Wâkı'" da, Yunan filozoflarından Hukemâ'ya, müteşerriaden mutasavvıfaya kadar hepsinin ma'âd hakkındaki fikirlerini telhîs eylemekte, sonra da öldürülen, ayağına ip takılıp yerlerde sürünen Faḍl'a ulûhiyyet isnâd etmektedir. Böyle bir inancı güdenler, ya gerçekten bilgisiz, anlayışı kıt kişilerdir; yahut bu yola yeni girmişlerdir, daha yoldadırlar; birgün inkâra varacaklardır. Fakat bu inancı telkîyn ve temsil eden bilgili kişilerin, hiçbir şeye inanmadıklarına inamıyoruz biz. Bu yüzden de Hurûflîği, bütûn mânâsiyle tam bir Bâtınî dîn olarak kabûl ediyor, şeriata uymak husûsunda söylenen sözlerin bir takryyeden ibâret olduğuna hükmevliyiyoruz (*Bâtınîlik için "Simavmakadısı oğlu Şeyh Bedreddin" aldı kitabımıza bakınız ; İst. Eti Yayınevi-1966, s. 12-29*).

Hurûfîlerin ana kitapları :

Hurûfîlerin esas kitabı, Faḍl'ın eserleri ve bilhâssa "Câvidân" dır. Ondan sonra Faḍl'ın en ileri gelen halîfesi olup "Ḥalîfat' Allâh, Waşıyy' Allâh, Ḥalîfa-'i Faḍl-ı İlâh, Wâkıf-ı asrâr-ı sarâ'ir-i Kalâm' Allâh, 'Aliyy-i 'âlî-'i A'lâ" gibi sıfatlarla anılan Amîr Sayyid 'Alî, yâni 'Aliyy-i A'lâ'nın "Tawḥîd-Nâma" ve "Kıyâmat-Nâma" si, gene Faḍl'ın halîfesi Mîr Şarîf'in "Ḥace-Nâma, Maḥşar-Nâma, İsm u Musammâ, Bayân'ul-Wâkı'" adlı kitapları, diğ. halîfesi Amîr İshâk'ın "Ḥwâb-Nâma, İşarat-Nâma", Maḥram-Nâma, Turâb-Nâme"si, Amîr Ğyaṭ'uddîn'in "İstivâ-Nâme"si, diğ. halîfesi Abu'l-Ḥasan'ın "Başârat-Nâma" si ve "Zubdat'un-Nacât" ı, Çhâr yâr olarak anılan Kamâl'lerden biri, belki de Kamâl'ud-dîn-i Hâşimî olduğunun sandığımız Kamâl'ul-Ḳaytâğ'm "İta'-

at-Nāma" si, onlardan sonra 'Aliyy'ul-A'la'nın halifesi Mîr Fâdılı'nın "Risāla" si, "Şarh-ı Taḫsîmât" ı, Mîr Fâdılı'nın halifesi Dast -burıda Muḫammad Mîrzā'dan müstahlef Cāvîdî'nin risâleleri, Cāvîdî'nin halifesi Ḥamza'nın Cāvîdān'a hâşiye mâhiyetindeki şerhi, Faḫl'ın halifesi Nasîmî'nin dîvân'ı, "Muḫaddimat'ul-Ḥaḫâ'ık" ı, Nasîmî'den müstahlef Raffî'nin "Başârat-Nāma" ve "Ganc-Nāma" adlı mesnevileri, 'Abd'ül-Macîd b. Fariştah 'İzz'ud-dîn'in "İşḫ-Nāma" ve "Aḫırat-Nāma" si, 960 ta doğan Muḫîṭî'nin risâleleri ve dîvânı, Ḥamza'nın halifesi İşḫurt Muḫammad Dada'nın "Şalât-Nāma" si, Muḫîṭî'ye mensup olup 970 te doğan ve 1030 da ölen 'Arşî'nin dîvânı, 966 da sağ olduğunu bildiğimiz Miṭālî'nin risaleleri ve dîvânıdır.

Azerbaycan ve İnan'dan Anadolu'ya yayılan Hurûfîlik, kataloğda görüleceği veçhile hicrî IX. yüzyıldan (XV) itibâren farsçayı bırakıp türkçeyi kabûl etmiş, Nasîmî, bir dîvan tertîb edilecek kadar türkçe şiir yazmış, "Muḫaddimat'ul-Ḥaḫâ'ık" adlı risâlesini türk diliyle tedvîn etmiş, onun halifesi Raffî, iki mesnevîsini, 'Abd'ül-Macîd, "İşḫ-Nāma" ve "Aḫırat-Nāma" sini türkçe tasnif eylemiş, "Ḥwâb-Nāma" yi türkçeye çevirmiş, 901 hicrîde doğan (1495-1496), yahut o târihte Otman Baba'ya uyanlar tarafından kutub olarak tanınan Akyazılı İbrâhîm-i ṭânî'ye mensûb Yamînî, "Faḫîlat-Nāma" sini türkçe yazmış [7], daha önce "Wilâyat-Nāma-î Şâhî" denen Otman Baba Wilâyet-Nāması, dervişlerinden Küçük Abdâl tarafından türkçe yazılmış, aynı koldan gelen Muḫyî'd-dîn Abdâl'sa Hurûfî inançlarını heceyle yazdığı mânî tarzındaki dörtlüklerle yayıma başlamış, Ḳasîmî de aynı yolu tutmuştur [8]. X-XI. yüzyıllarda (XVI-XVII) yaşayan Darvîş Murtaḫâ adlı bir Bektâşî dervîşi de "Cāvîdān" ı, tasarruflarla türkçeye çevirmiş [9].

Hurûfî dîninin ibâdetleri :

Hurûfîler, Faḫl'ı Tanrı zuhûru olarak kabûl ettikleri cihetle İslâm dîninin ibâdetlerinde de deęişiklikler yapmışlardır. Başta, tekbîrlerde,

⁷ "Faḫîlat-Nāma", Ali Haydar ve Ahmed Hızır adlı iki zat tarafından 1325-1327 de İst. Cihan Mat. da yanlışlarla dolu olarak bastırılmıştır. Yamînî, Akyazılı ve Otman Baba'dan, bu basımın 83. s. de bahseder.

⁸ Muḫyî'd-din Abdal ve Kasîmî için "Alevî - Bektâşî Şâirleri" adlı kitabımıza bakınız; İst. Remzi K. 1963 (s. 14, 16, 267-268, 270).

⁹ "Durr-i Yatîm" adı verilen bu çeviri için kataloğumuzda, A. Gölpinarlı kitaplarının sonuncusuna b.

şehâdetlerde, meselâ “اشهد ان لا اله الا فضل الله” diye Fađl’ın adı eklenen ezan ve kaametleri olduđu gibi abdestte, abdest uzuvları yıkanır ve mes-hedilirken Hurûfî inancını, yirmi sekiz ve otuz iki harfi belirten farsça beyitler okunarak alınan abdestleri var. Namazda, sûreden sonra otuz iki harfi tamamlamak için “Arş-Nâma” den beyitler de okunuyor. Rükû’ ve sucûd tesbihleri “سبحان ربى الفضل الاعلى و بحمده، سبحان ربى الفضل العظيم و بحمده” dir. Tahiyyâtta, teşehhüde, selâmda Fađl’ın adı hulefâsiyle anılmakta. Hacları Alıncak’ta yapılmakta. “Mađtal-gâh” denen Fađl’ın öbüldürül-döğü yerde ihrâma bürünüyorlar, orası yedi kere tavâf ediliyor (*Her hâlde kibleleri de orası*); Mârân-Şâh dedikleri Mîrân-Şâh’ın yaptırdığı, yahut tâmîr ettirdiği Sancariyya kal’asına taş atarak Şeytân’ı taşıyorlar; bu çeşit bir hac ve umre törenleri var. İbâdetleri, Ehl-i Sünnet ve Şî’a fık-hının birleştirilmesinden meydana gelmiş. Bunları 846 yılından, yâni Fađl’ın öldürülmesinden aşığı yukarı yirmi yıl geçtikten sonra yazılan “İstivâ-Nâma” den (25.a, 38.a) öğrenmekteyiz (96.a-100.b). 1033 te vefat eden (1623-1624) Hâmza’nın halifesi İşkurt Dada’nin “Şalât-Nâme” sinde de ezan, kaamet, abdest ve namazdan, cuma ve bayram namazlarından, diđer namazlardan ve bilhâssa Alıncak’taki hac töre-ninden bahsedilmektedir; bu kitapta, Fađl’ı Allahlaştıran arapça bir de Hurûfî evrâdı var (39.b-43.a).

Hurûfîler, bu ibâdet tarzını, bilhâssa hac törenini ne kadar ve ne vaktedek yürütmüşlerdir? Sanıyoruz ki bu, pek az devâm edebilmiştir. Çünkü muahhar kaynaklarda bu hususlara dâir hiçbir kayda rastlayamıyoruz; hattâ İşkurt’un “Şalât-Nâma” sindeki bu bilgiler, bizce, ancak eski kitaplardan bir nakil mâhiyetini taşımaktadır. İslâm dîninin ibâdetlerinde yapılan bu deęişiklikler de, şüphe yok ki kasdîdir ve Bâtınlığın İslâm dîninde meydana getirmek istediğı yeni bir ayrılığın ifâdesidir; netekim Bahâ’ Allâh ve Bahâ’ilerde de aynı şeyi görmekteyiz.

İran’da ve Türk illerinde Hurûfîlik :

Fađl’ Allâh’ın öldürülmesiyle Hurûfîlik pek sıkı bir tâkıybe uğramıştı. 830 rabiulâhırının 23. cumâ günü (1427), Hurûfîlerden Ađmad Lor’un, Şâhruh’a (ölüm. 850 H. 1447) sükastından sonra (*Sahâvî : Daw’ul-Lâmi’, cüz. VI, s. 173 ; Habîb’us-Siyar, cüz.’i sayum az cild-i sayum ; s. 127-128*) Ađmad Lor, derhâl öldürülmüştü. Fakat sorgusundan önce öldürülmesinin bir hatâ olduđu anlaşılmiş, araştırmaya

başlanmış, Aḥmad'ın üstünde bulunan bir anahtar, evinin bulunmasını sağlamış, takke dikmekle geçinen bir Hurûfî olduğu anlaşılmış, dostlarından Mawlânâ Ma'rûf adlı bir hattat da tutulup hapsedilmiş, Faḍl'ın kızkardeşinin oğlu Ḥwâca 'Aḍud'ud-dîn ve Aḥmad Lor'la konuştukları anlaşılan birçok Hurûfî yakalanıp öldürülmüş, cesetleri yakılmış, Faḍl'ın torunu Amîr Nûr' Allâh, "İstivâ-Nâma" sâhibi Amîr Ğıyaṭ'ud-dîn ve diğer hurûfîler tutuklanmışlar, uzun bir muhâkeme sonunda bırakılmışlardı. Bu arada Aḥmad Lor'un, Kâsım'ul-anwâr'ın tekkesine de gidip geldiği anlaşılmış, Herat'tan gitmesi emredilmişti. Sayyid Kâsım, bu münâsebetle,

نمیدانم چه افتادست قسمت از قدر مارا

کزین درگاه میرانند دایم در بدر مارا

matla'lı gazelini yazmış, Semerkand'e gitmiş, Ulug tarafından saygıyla muâmele görmüştü (*Habib'us-Siyar, aynı c. ve s.*).

Sonradan Faḍl'ın kızı ve Yûsuf adlı bir Hurffî, Karakoyunlu Cihânşâh zamânında (*ölm. 872 H. 1467*) Tebriz'de, Hurûfîlerle bir kıyam tertiplemiş, kıyam bastırılmış, Faḍl'ın kızı, beşyüze yakın Hurûfî ile tutulup öldürülmüş, cesetleri yakılmıştı.

در مطبخ عشق جز نکورا نکشند

لاغر صفتان زشت خورا نکشند

کر عاشق صادقی زکشتن مگریز

مردار بود هرآنچه اورا نکشند

rubâîsinin de Faḍl'ın kızına âid olduğu rivâyet edilir (*Dâniş-mandân-ı Âzarbaycân'dan naklen Vâja-Nâma, s. 27*). Sayyid İshâk, "Maḥram-Nâma" sinde bu kızı, "کلمة الله هي العليا" diye anmakta, mesnevîlerinde ona, Faḍl'ın "Ḳurrat'ul-'ayn" ı demektedir "vaşyyet-nâma" sinde de onu, kendisine vasiyy tâyîn ettiğini açıklamaktadır.

İran'da tenkile uğrıyan Hurûfîler, Anadolu ve Rumeli'yi kendilerine bir sığınak görmüşler, oralara hicret etmişlerdir. Ḥwâca İshâk (*ölm. 1310 H. 1892-1893*), Faḍl'ın öldürülmesinden sonra halîfesi 'Aliyy'ul-A'lâ'nın Anadolu'ya geçip Hacı Bektaş tekkesinde oturduğunu, Bektâşîlere Hurûfîliği telkîyn ettiğini söyler (*Kâşif'ul-asrâr ve*

Dâfi‘ ul-aşrâr; *İst. 1291*, s. 4-5). “Uss-i Zafar” i mehâz edindiğine göre 1242 den (1826) sonra yazıldığı anlaşılan müellifi meçhûl “İdâh’ul-asrâr” da da aynı bilgi verilmektedir (*İst. Üniv. K. Türkçe yaz. 4382*). Ancak bu rivâyeti daha geriye götüren ve nisbeten kesinleştiren bir belgeye şimdilik rastlanamamıştır. ‘Aliyy’ul-A‘lâ’nın, Alıncak’ta Fađl’ın yanında yattığını arzetmiştik. “İstivâ-Nâma” de, ‘Aliyy’ul-A‘lâ’nın 822 de (1419) öldüğü tasrîh ediliyor ki Fađl’ın öldürülmesinden yirmi altı yıl sonradır. ‘Aliyy’ul-A‘lâ’nın bu kadar bir müddet içinde Anadolu’ya geçmesi, Hacı Bektaş tekkesinde bir zaman oturması, tekrar dönüp Alıncak’a gelmesi biraz müsteb’ad görünmektedir. ‘Aliyy’ul-A‘lâ’ya Nasîmî’nin iddîalarını soran, cevaplarını kaydeden, Fađl’la münâsebeti olan birçok kişilerin adlarını, sanlarını, onlarla görüştüğü yerleri kaydeden, 826 da Fađl’ın soyundan olup tâundan ölenleri bildiren, 846 yılı ramazanından bahseden “İstivâ-Nâma” sâhibinin, ‘Aliyy’ul-A‘lâ’nın böyle bir siyâhatı olsaydı, kaydetmemesine ihtimâl verilemez. ‘Aliyy’ul-A‘lâ’nın eserlerinde de böyle bir gezi intibâma dâir birşey yok. Fakat buna karşılık Mîr Şarîf, “Hacc-Nâma” sinde, Anadolu’ya geldiğini, Fađl’ın kitaplarıyla Hurûfîliğe âid kitapları Anadolu’ya gönderdiğini, getirdiğini, kardeşiyle Karadeniz kıyılarına kadar gittiğini bildiriyor (*Vâja-Nâma*, s. 282-283; not. 1. *Konya, Mawlâlâ Müzesi Kataloğu*, I, s. 1644 No.daki risâlenin izâhna b. 224-231). Fađl’ın halifelerinden Nasîmî ‘İmâd’ud-dîn’in, Ankara’ya geldiği, Hacı Bayrâm-ı Walî ile görüşmek istediği, 1065 te (1655) vefât eden Oğlarlarşeyhi İbrâhîm’in sözleri arasında geçer (*Halîfesi Şun‘ Allâh Gaybî’nin “Şuhbat-Nâma” sinde*). 811 den önce Haleb’de, derisi yüzülerek öldürülen bu şâirin, Anadolu’da birçok yerleri gezdiği, halifeler yetiştirdiği muhakkaktır. Netekim halifelerinden biri de, Preveze’de medfun olan Rafî‘î’dir. Hiç şüphe yok ki Rafî‘î de gezip dolaştığı yerlerde halifeler yetiştirmiştir. Biz, Hurûfîliğin Anadolu’da yayılmasında, Rumeli’ye geçmesinde, ‘Aliyy’ul-A‘lâ’nın değil, Mîr Şarîf’in ve Nasîmî’nin tesirini görmekteyiz; Hurûfîlik, Bektâşîlere de bu suretle ve bunlar vâsitasıyla tesir etmiştir; netekim hâlâ Nasîmî, Bektâşîlerce kendilerinden sayılmakta, Alevîlerce de yedi büyük ve ilâhî şâirin biri tanınmaktadır (*İslâm Ansiklopedisi’ne yazdığımız Nasîmî maddesine b. cüz. 92, İst. 1962, s. 206-207*).

Osmanoğulları ülkesinde Hurûfîlik, XV. yüzyılda saraya kadar nüfûz edecek bir kudret kazanmıştı. Fahr’ud-dîn-i ‘Acamî (865 H. 1460).

Fâtih'in Hurûfiliğe temâyülünü Vezir Mahmud Paşa'dan (879 H. 1474) duymuş, şeriat adına nüfuzunu kullanarak Hurûfileri, Edirne'de, Üçşerefeli câmiinin müderrisi bulunduğu sırada diri diri yaktırmıştı (*Macdî : Şakâ'ık-ı Nu'mâniyya terc. İst. Mat. Âmire-1269 ; s. 81-83*). Hâmidî, bu vak'ayı, Mahmud Paşa'ya yazdığı bir kasidede,

نیارد کرد پنهان اهل کفر اسلام از بدعت
که تیغش سدّ فولادست پیدا اهل ایمانرا
شده نخل شریعت سبز زاب عدل فیاضش
شرار تیغش آتش زد نهال اهل عصیانرا

beyitleriyle tesbît etmektedir; bu beyitlerin kenarma, "اشارت بسوختن" kaydı da düşülmüştür (*İst. Âsâr-ı Atıyka Müzeleri K. 1148, 134.a. İsmail Hikmet Ertaylan tarafından yayınlanan tıpkıbasım ; İst. 1949 ; Önsöz, s. 10, metin. s. 284*). Nişancı Târihi Kanunî Süleyman devrinde de Hurûfilerin, Osmanoğulları ülkesinden sürüldüğünü, "Man'-i Tâ'ifa-i' Qalandarân-ı Râfıdıyân" başlığıyla bildirmektedir (*İst. Mat. Âmire-1279, s. 234-238*). "Wafayât-ı pür 'ibar li ul'il-albâb-ı man'i 'tabar" de bu hususta bilgi vermektedir (*İst. Üniv. Türk. yaz. 2418 ; 102.b-103.a*).

Bütün bu tenkîl hareketlerine rağmen X-XI. (XVI-XVII) yüzyıllarda Hurûfîlik, Bektâşîliğin aslî inançlarından biri olmuş, yayılmıya ve bir yandan Bektâşîlerden, bir yandan müstakîll olarak kendisinden mümessiller yetiştirmeye devâm etmiştir. Bektâşîlerce ikinci pîr tamnan ve Bektâşî erkânının vâzu sayılan Balı Sultan (*Bahm Sultan 922 H. 1516*), bir nefesinde,

İstivâyı özler gözüm	Sab'î-ma'ânîdir yüzüm
Ana'l-Ĥaqq'ı söyler sözüm	Mi'râcımız dârdur bizim
Ĥaber aldık MuĤkamât'dan	Seçmeyüz zâtı şîfâtdan
Balum nihân söyler Ĥak'dan	İrşâdımız sırdur bizüm

dörtlükleriyle Hurûfîliğin esaslarından bahsetmektedir (*A. Gölpinarlı : Alevî-Bektâşî Şâirleri, s. 23-24*). Evvelce de arzettiğimiz gibi Otman Baba, onun kolundan olanlarca kutub tamnan Akyazılı, aynı koldan Muhyî'd-din Abdal, Yamînî, Hurûfî inançlarını yaymaktadırlar. Mevlevî Yûsuf Sîne-câk'ın kardeşi ve dîvan şîirinin kudretli bir şâiri olan Yenicevardar'lı Ĥayratî (941 H. 1534), MuĤtî (*doğumu, 960 H. 1443*),

onun halifesi 'Arşî (970-1030 H. 1562-1621), "Miftâh'ul-Ġayb" adlı türkçe manzum bir risâlesiyle dîvanı olan, ayrıca mensûr bir risalesi de bulunan ve Bektâşilerce Gül Baba diye anılan Miṭâli, türk dîvan edebiyâtının en kuvvetli ve hattâ tenkidciliği bakımından orijinal bir şâiri olan Rûhî-i Bağdâdî (1014 H. 1605-1606. Rûhî için "Aylık Ansiklopedi" deki "Rûhî-i Bağdâdî" adlı makalemize b. Sayı : 47, cilt : 4. Mart-1945, s. 1370-1373), Rûhî'nin Bağdad'da bulunduğu sırada orada defterdar olan ve Rûhî tarafından övülen şâir ve müverrih 'Âli de (1008 H. 1599) Hurûfidir. Mîr-'alam'lık rütbesine kadar yükselen Calâl Bek gibi (982 H. 1574-1575) gerçekten de bilgili bir zât bile Hurûfiliğe kapılmıştır. Kendisine Hurûfî diyenlere karşı yazdığı manzum mektubunda,

Ehl-i Hakk'a Hurûfidür dirsın	Sen ki 'ilm-i ledünde kâşırsın
Wâkıf oldın mı sen hurûfa nedür	muşhafun cevher-i hurûfı ne dür
Nürdur ismi vu şıfâtı anun	müfradâtı Mürekkebâtı anun
Şühbe yok olduğında Şayṭânî	Ḳadḫ idenler ḫurûf-ı Ḳur'an'ı
Hamdu lillâh akîdemizdür ḫüb	Ḳarf-i Ḳur'an'a olmuşuz mensüb
Işık olmak yiğ olmadan eşsek	Ḳardan ebterdürür murâ'î ne şek

beyitleriyle Hurûfî ve Işık olduğunu açıkça bildirmekte, Hurûfilere "Işık" dendiğini de açıklamakta, Hurûfiliği savunmaktadır (b. A. Gölpınarlı : Hurûfîlik ve Mîr-'alam Calâl Bek'in bir mektubu. İst. Üniv. Türkiyat Mecmuası ; Sayı : XIV, 1965, s. 93-110, bilhâssa 106-108. sahtefeler).

Bektâşilerin X. (XVI) yüzyılda yaşayanlarında, Muḫitî, 'Arşî ve Miṭâli'de, Kaygusuz'dan, Seyyid Ali Sultan'dan, Akyazılı'ya mensub Yemîni'den istiṣhâdlarda bulunduğu göre X. yüzyıldan (XVI) sonra yaşadığı anlaşılan Risâla sâhibi Virânî'de, silsileleri Faḍl'ın halifelerine ulaşanlarda, hattâ Ḳayratî, Rûhî ve 'Âli'de Hurûfîlik ilk plandadır ve esas inançtır. Onların Abdal, Kalenderî, yahut Bektâşî oluşları çok geride kalmaktadır ve âdetâ Hurûfiliği örtmek için kullanılan bir perdedir. Son Bektâşilerde, meselâ Melâmî-Hamzavî kutbu Sayyid 'Abd'ul-Ḳâdir-i Balḫî'ye de (1341 H. 1923) intisâb etmiş olan Miḫrâbî İbrâhîm Baba'da (1338 H. 1919. Alevî-Bektâşî Şâirleri, s. 15-16, 175), âdetâ bir göreneğe uyuş, bir, bu da var gibi görünüş tarzındadır. Hattâ Neyzen Tevfîyk bile (1373 H. 1953). "Faḍl-ı Yazdân" dan, "Câvidân" ından ve "Sî vu du" den bahsetmiştir (aynı, s. 17, 158-159 ve 159. s. de başlıyan muhammesin üçüncü bendi).

Mevlevilikte, hırkanın, deste-gülün yanlarında ve külâhm ortasından ve üstten çekilen İstivâda Hurûfiliğin tesîri vardır sanıyoruz; semâ' hânede, şeyh postundan kapıya kadar çekildiği farzedilen ve semâ' hâneyi iki dâireye bölen çizgiye de "Hatt-ı istivâ" denmesinde bu tesir var (b. A. Gölpınarlı : *Mevlânâ'dan sonra Mevlevîlik*, s. 375, 429 ; *Mevlevî âdâb ve erkânı*, İst. İnkılâp K. 1963, s. 78). Aga-zâda Muḥammad Dada (959 H. 1652-1653), Siyâhî Dada (1192 H. 1710), hattâ Asrâr Dada (1211 H. 1796-1797), hattâ Bahâriye şeyhi şâir, ârif, neyzen ve bes-tegâr Ḥusayn Faḥr'ud-dîn (*Fahrî*) Dada gibi Mevlevî büyüklerinin şiirlerindeki Hurûfîlik temlerinin bu tesîri gösterdiği meydandadır. Ancak Mevlevîler ve Melâmîler (*Hamzavîler*. b. *Melâmîlik ve Melâmîler*, s. 126-128), Hurûfîlikten, bu da bulunsun, bunu da biliyoruz gibi bahsetmişler, Faḍl, onlarda hiçbir vakit birinci değil, hattâ geri bir plâna bile alınmamıştır (*Mevlânâ'dan sonra Mevlevîlik*, s. 310-317).

Katalogunu sunduğumuz Hurûfî metinlerinin ketebelerine nazaran Hurûfî fa'âliyetinin merkezleri, Rumeli'de Arnavutluk ve bilhâssa Ergirikasrı (*Argirokastro : Yanya Vilâyetinde livâ merkezi ; Kaamûs'ul-A'hâm*. II, s. 836), Mısır'da İskenderiye, Anadolu'da Akçahisar ve Osmanoğulları devletinin merkezi olan İstanbul'dur. Ergirikasrı'da 'Arşî'nin bir de tekkesi bulunduğunu A. Emîrî'nin farsçalarında 824 No.da kayıtlı "Maḥabbat-Nâma" yle aynı K.nin Şer'îye kısmında 1368 No.da kayıtlı "'İşk-Nâma" nin ketebesinden anıyoruz. Her iki ketebede de kitapları istinsâh eden Ca'far, kendisinin, Ergirikasrı'nın Divitdâr mahallesinden olduğunu ve 'Arşî'ye mensûb bulunduğunu "خدّام عرشى دده" diye bildirmektedir. Birincisi 1176, ikincisi 1186 da yazıldığına ve 'Arşî'nin 1030 da öldüğüne nazaran bu zât, ancak 'Arşî'nin tekkesinde şeyh olabilir. Ergirikasrı'lı olan ve pek çok Hurûfî metni istinsâh eden Mu'azzîn 'İsâ b. Kamâl'ud-dîn Ḥ'âca da 1200 ve 1212 de istinsâh ettiği "İstivâ-Nâma" yle "Maḥram-Nâma" ketebesinde Tekye mahallesinden olduğunu kaydetmekte (*A. E. F.* 269, 1031). İhtimâl zaman geçtikçe Divitdâr mahallesinin adı, Tekye mahallesi olmuş, yahut şöhretine binâen Divitdâr mahallesi, bu adla da anılmıştır ve tekke, 'Arşî'nin yattığı tekkedir, yahut onun adına yapılmıştır. "'İşk-Nâma" ve "Âḫırat-Nâma" adlı iki eseri olan, "Ḥ'âb-Nâma" yi türkçeye çeviren 'Abd'ul-Macîd'in Tire'li olduğu ve orada medfûn bulunduğu düşünülürse, Tire'nin de X. asr-ı hierîde (XVI), Hurûfîlik fa'âli-

yetine sahne olduğu anlaşılır. Devlet arşivindeki kayıtlar, X-XII. yüzyıllarda (XVI-XVIII) Rumeli'de Filibe, Tatarpazarcığı, Varna, Ahyolu ve Anadolu'da Eskişehir ve Sivas bölgelerinde Hurûfîlerin bulunduğu göstermektedir. Bu kayıtları burada hulâsa edelim :

980 zilhiccesinin 14. günü (1573) Filibe ve Tatarpazarcığı kadılarına gönderilen emirde, Filibenin Umur obası köyünde 'İsâ ve 'Utmân Hâlifâ'ler, Tatarpazarcığı'na bağlı Mendis köyünde Muştafâ Işık adlı Hurûfîlerin tutulup gönderilmeleri, diğer Hurûfîlerin de tenkîl edilmeleri emredilmekte, 984 zilhiccesinin 4. günü (1577) aynı kadınlara gönderilen emirde 'İsâ Hâlifâ'yle Muştafâ'nın öldükleri bildirilmekte, 'Utmân Hâlifâ'nin tutulup Simav Şeyhi olduğu (Sınavna Kadısı Badr'ud-dîn yolundan) sâbit bulunduğu, diğer Hurûfîlerin de adlarının tesbît edildiği kaydedilerek başkalarının da teftîşi buyurulmaktadır. Böylece hem İrân'a bağlı Alevîlere, hem de Hurûfîlere "Işık" dendiğini bir kere daha anlıyoruz (*Ahmed Refik: Onaltıncı asırda Rafizilik ve Bektâşilik; İst. Muallim Ahmed Halit K. 1932, s. 31-32, 36-37*). Eskişehir bölgesindeki Alevîlere Seyyid Gazi Işıkları denmekte, bayramlarda küs çalarak şehirlerde gezmelerinin yasaklanması emrolunmakta (s. 16-17), Varna'daki Sarı Saltık zâviyesindeki dervişlere de Işıklar denip (s. 17-18) Ahyolu'daki Hatunili'de Işıkların bulunduğu, Denizli'de Sarı Baba zâviyesindeki dervişlere de Işıklar dendiği anlaşılmaktadır (s. 16-18, 20-23). Bu arada Akyazılı tekkesinin Varna'da bulunduğunu da öğreniyoruz (s. 19).

Ahyolu'daki Işıkların teftîşine dâir Başbakanlık arşivinde 7 No.lu mühimme defterinde, 975 cumâdelûlâsının 11. günü (1567) verilen bir hükümle (*Hüküm No. 442*) Sivas sancağında Sınavnî ta'ifesinin bulunduğu dâir aynı defterin 80. s.de 1022 zilhiccesinin 18. günü (1614) verilmiş 9 No.lu bir hüküm var. Görülüyor ki Badr'ud-dîn'i (820 yahut 823 H. 1417, 1420) pîr tanıyan Bedreddin Sûfîleri de, Bedreddin'de açık bir Hurûfîlik, hattâ Alevîlik temâyülü olmadığı halde, şöhreti yüzünden Alevîlerce seyid tanınup bir ocağın pûri sayılması dolayısıyla Hurûfîliği, tam mânâsiyle değilse bile hiç olmazsa zâhiren benimsemiş bir duruma gelmişlerdir.

Metinlere nazaran Hurûfîlerin, Bektâşî görünerek, Rumeli'de, Mısır'da ve Anadolu'nun bâzı yerlerinde XIII. assr-ı hicriye kadar (XIX) inançlarını muhâfaza ettikleri muhakkaktır; görünüşte Bektâşî olan Hurûfîler, Hacı Bektaş'ın adını, ancak korunmak için anıyorlar; onlarca

pîr de, Tanrı da “Şâhib-Ta’wîl” ve “Şâhib-Bayân” dedikleri “Fađl-ı Yazdân” dır. Fakat şüphe yok ki bütün Bektâşiler, bu inançta değiller ve onların bir kısmı Fađl’ı belki duyuyor, fakat Hurûfilikten, Hurûfîlerin te’villerinden haberleri bile yok.

Bugün hâlâ bu çocukça inanç yürüyor mu ? Bunu bilmiyoruz; uncağ XX. yüzyılın başlarında, biz daha çocukken, bir arnavut Bektâşiden, Bektâşilerin içinde müstait olanların, ihrâma büründürülerek “meydan” da [10], ibtidâî bir hac töreni yapılmak, iki mumun arasında yedi kere gidilip gelinerek sa’y edilmek sûretiyle Hurûfiliğe alındığını duymuştuk. Al ‘uhdatu ‘alâ’r-râwî.

Hurûfî netinleri Kataloğunda 57 kitabın tavsîfi yapılmış, her kitap hakkında, elde edilebilen ve îcâb eden bilgi verilmiştir. Mecmûalardaki risâlelerle tavsîf edilen kitap sayısı, mükerrerler, telhisler ve bâzı şiirler de dâhil olmak üzere 117 dir. Bunların 28 tânesi türkçe, diğerleri farsçadır. Bunlardan Na’îmî’nin (*Fađl*) dîvânı iki, “Câvidân” ve biri noksan olmak üzere “Nawm-Nâma”, “Arş-Nâma” ve Mîr Şarîf’in dîvânı üçer adettir. “Bayân’ul-Wâkı” iki, biri eksik olmak üzere “Turâb-Nâma”, “Mağşar-Nâma”, Mîr Fâđilî’nin farsça bir risâlesi, Nasîmî’nin farsça dîvânı da üçer tânedir. Miñâlî ve ‘Arşî dîvanları ikişer, Fariş-tahoğlı ‘Abd’ül-Macîd’in “İşğ-Nâma” si üç, “Âhırat-Nâma” si iki adettir. Mükerrerleri, nüshaların mukaayese edilebilmesi bakımından ihmâl edemedik. Böylece ilim âlemine bir hizmette bulanabildiysek ne mutlu bize.

Abdülbâki GÖLPINARLI

¹⁰ “Meydan” Bektaşî âyininin icrâ edildiği büyükçe odaya verilen addır.

HURÛFÎ METİNLERİ KATALOĐU

B İ B L İ Y O G R A F Y A

Önsözü hazırlarken mürâcaat ettiğimiz kitaplar
Kur'ân-ı Karîm, 'Ahd-ı 'atîk, 'Ahd-ı Cadîd

- Abdülbâki Gölpınarlı: *Rûhî-i Bağdâdî* (Aylık Ansiklopedi; sayı : 47, cilt : 4, mart - 1945).
- Abdülbâki Gölpınarlı: *Mevlânâ'dan sonra Mevlevîlik* (İst. İnkılâp K. 1953).
- Abdülbâki Gölpınarlı: *Fađl' Allâh'ın ođluna âit bir mektup* (İst. Üniv. Şarkiyat Mecmuası, I, İst. Üniv. Edebiyat Fakültesi, Şarkiyat Enst. yayın. Türk Tarih Kurumu Basımevi, Ankara - 1956).
- Abdülbâki Gölpınarlı: *Fađl' Allâh-ı Hurûfî'nin Waşıyyat-Nâma'si veyâ Wasâyâ'sı* (İst. Üniv. Şarkiyat Mecmuası, II, İst. Osman Yalçın Mat. 1958).
- Abdülbâki Gölpınarlı: *Nesîmî* (İslâm Ansiklopedisi, cüz. 92, İst. Millî Eğitim Basımevi - 1962).
- Abdülbâki Gölpınarlı: *Mevlevî âdâb ve erkânı* (İst. İnkılâp K. 1963).
- Abdülbâki Gölpınarlı: *Alevî - Bektâşi Şâirleri* (İst. Remzi K. 1963).
- Abdülbâki Gölpınarlı: *Bektâsilik - Hurûfilik ve Fađl' Allâh'ın öldürülmesine düşürülen üç târih* (Şarkiyat Mecmuası, V, İst. Edebiyat Fakültesi Basımevi - 1964).
- Abdülbâki Gölpınarlı: *Hurûfilik ve Mîr-i Alem Celâl Bek'in bir mektubu* (İst. Üniv. Türkiyat Mec. sayı : XIV, 1965).
- Abdülbâki Gölpınarlı: *Simavna Kadısođlu Şeyh Bedreddin* (İst. Eti Yayınevi - 1966).
- Abdülbâki Gölpınarlı: *Mevlânâ Müzesi Yazmalar Katalođu* (c. I, Millî Eğitim Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü yayınları; Seri : III, No. 6. Ankara, Türk Tarih Kurumu Basımevi - 1967).
- Abdülbâki Gölpınarlı: *Mevlânâ Müzesi Yazmalar Katalođu* (Henüz yayınlanmıyan ciltler).
- Abdülbâki Gölpınarlı: *Fađl' Allâh-ı Hurûfî* (Fransızca ve İngilizce yayınlanmakta olan İslâm Ansiklopedisi. Fransızca, s. 751-754, İngilizce, s. 733-734).

Abd'ül-Mecîd İzz'üd-dîn b. Fariştah: *'İşk-Nāma* (İst. Millet K. Ali Emîrî, Şer'iyye, No. 1368).

: *Akhbar al-Hallaj* (Louis Massignon basımı, Librairie Philosophique J. Vrin; Paris - 1957).

Ahmed Refik: *Onaltıncı asırda Rafızîlik ve Bektaşîlik* (İst. Muallim Ahmed Halit K. 1932).

'Aliyy'ül-A'lâ: *Ḳıyāmat-Nāma* (İst. Üniv. K. Farsça yaz. No. 1195).

'Aliyy'ül-A'lâ: *Tawhîd-Nāma* (İst. Üniv. K. F. Y. No. 1158).

'Arşî: *Dîvân* (Konya, Mevlânâ Müzesi K. A. Gölpınarlı Kitapları).

Cāvîdî 'Alî: *Risāle* (Millet K. A. Emîrî, Fars. No. 437).

Eflākî Aḥmad (Dada): *Manāḳıb'ul-'Ārifîn* (2. cilt Prof. Tahsin Yazıcı'nın Önsözü ve notlariyle; Ankara, Türk Tarih Kurumu Basımevi - 1952-1961).

Emîn Muḥammad: *Wafayātu pur 'ıbar li ul'il-ablâbi man i'tabar* (İst. Üniv. K. Türkçe yaz. No. 2418).

Fâdılı (Mîr): *Risāla* (M. A. E. F. 1039).

Fâdılı (Mîr): *Risāla* (M. A. E. F. 990).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *Cāvidân-Nāma* (M. A. E. F. 920, 1000, 1046).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *Maḥabbat-Nāma* (M. A. E. F. 824).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *'Arş-Nāma* (M. A. E. F. 992, 1003, 1011).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *Nawm-Nāma* (M. A. E. F. 1011, 1030).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *Waşıyyat-Nāma* (M. A. E. F. 993, 1009).

Faḍl' Allāh-ı Ḥurûfî (Na'imî): *Dîvân* (M. A. E. F. 186, 989).

Faḍl'ın Nasab-Nāma'si: *Risāla* (M. A. E. F. 1039).

Farhang-i Coğrāfyā'î-i' İrân: *Dā'ira-i Coğrāfyā'î-i Sitūd-ı Artış yayını* (İsfand - 1329 Şemsî Hicrî, c. IX).

Gaybî Şun' Allāh: *Suḥbat-Nāma* (Konya, Mevlânâ Müzesi nüshasıyla Osman Ergin nüshasından istinsâh ettiğimiz nüs.)

- Ġıyať'ud-dīn Muĥammad b. Ĥusayn b. Muĥammad'ul-As-tarābādī: *İstiwā-Nāma* (M. A. E. F. 269).
- Hāmidī: *İsmail Hikmet Ertaylan'ın önsözüyle tıpkı-basım* (İst. 1949).
- Ĥwānd Mīr: *Ĥabīb'us-Siyar* (Cüz'-i sayum az cild-i Sayum, Bombay - 1273-1858).
- Ĥusayn b. Manşūr (-Abu'l-Muġīť): *Kitāb'uť-Tawāsīn* (Louis Massignon'un hazırladığı metin; Librairie Paul Geuthner - 1913).
- Ĥusayn b. Manşūr (Abu'l-Muġīť): *Dívān* (L. Massignon neşri; Journal Asiatique, 1931).
- İbni 'Arabī (Muĥyi'd-dīn): *Futūĥāt-ı Makkiyya* (4 cilt; Mısır - Bulak - 1272).
- İbni 'Arabī (Muĥyi'd-dīn): *Şacarat'ul-Kawn* (Mısır - Al-Bahiyya mat. 1310).
- İşĥāk (Sayyid): *Turāb-Nāma* (M. A. E. F. 1034).
- İşĥāk (Sayyid): *Ĥwāb-Nāma* (M. A. E. F. 1042).
- İşĥāk (Ĥwāca): *Kāşif'ul-asrār wa Dāfi'ul-aşrār* (İst. 1291).
- İşkurt Muĥammad: *Şalāt-Nāma* (M. A. E. F. 1043).
: *İđāĥ'ul-asrār* (İst. Üniv. K. Türk. y. 2382).
- Kâtib Çelebi: *Keşf el-Zunûn* (2 cilt. İst. Maârif Mat. 1341-1342 H. 1941-1943).
- Clément Huart: *Textes Hourufîs avec Traduction* (E. J. W. Gibb Memorial, Volume IX, Leyden. İ. Brill, İmprimerie Orientale; London - 1909).
- Clément Huart: *Fadl' Allah, Hurûfîlik mad.* (İslâm Ansiklopedisi; cüz. 35, 46. İst. Millî Eġitim Basımevi - 1947, 1950).
- Mecdī: *Şakā'ıķ terc.* (İst. Mat. Âmire - 1269).
- Muĥammad b. Ĥasan'ad-Daylamī: *Ĥawā'idu 'akā'idi Āli Muĥammad* (R. Strothmann basımı. De Gpheimlehre der Batniten; Dogmatik des Hauses Muhammad. Biblioteca İslamica. 11. Devlet Mat. 1938).
- Murtađā (Bektāşî Darvîş): *Durr-i Yetīm* (Cāvidān terc. Konya, Mevlānâ Müzesi K. Abdülbâki Gölpinarlı kitapları).
- Mükrimin Halil Yınanç: *Cihanşāh* (İslâm Ansiklopedisi; cüz. 23, İst. Maârif Mat. 1944).

- Nāsır-ı Ḥosrow: *H'wān'al-İhwān* (Yaḥyā el-Khachab basımı; Mısır-Kahire. İmprimerie de L'institut Français D'archéologie. Orientale, 1359 H. 1940).
- Nāsır-ı Ḥosrow: *Vach-i Dīn* (Çāp-hāna-i' Şirkat-i Gāvyanī; Berlin - 1343).
- Nasīmī 'Imād'ud-dīn (Sayyid): *Dīvān* (İst. Üniv. Fars. yaz. No. 448).
- Nasīmī 'Imād'ud-dīn (Sayyid): *Dīvān* (M. A. E. F. 438).
- Nasīmī 'Imād'ud-dīn (Sayyid): *Dīvān* (M. A. E. F. 439).
- Nişancı Muḥammad Paşa: *Nişancı Tarihi* (İst. Mat. Âmire - 1279).
- Osman Yahya: *Histoire et Clasification de L'oeuvre D'Ibn 'Arabī* (2 cilt; Enstitut Français de Damas; Damas - 1966).
- Rafī'i: *Başarat-Nāma* (İst. Üniv. K. Türkçe yaz. 77).
- Rıf'at Aḥmad: *Mir'at'ül-makāşid fi Daf'il-mafāsīd* (İst. Vezirhanı, İbrâhim Ef. Mat. Taşbasması - 1293).
- H. Ritter (Prof.): *Die Anfäge der Hurūfissette* (Oriens, No. 1, Vol. 7; 30.6.1945. Leiden, s. 1-54).
- Rızâkulu Ḥān Hidāyat: *Riyād'ul-'Arifin* (Tehran - 1305).
- Şādık Keyā (Dr.): *Vāja-Nāma-i' Gurgānī* (Tehran Üniv. yayın. Tehran - 1330 Şemsî Hicrî).
- Şādık Keyā (Dr.): *Nuḫṭaviyān yā Pasihāniyān* (İrān Güde, 13 Tirmāh - 1320 Yazdgurdî).
- Sahī: *Tazkirat'uş-Şu'rā'* (İst. Āmid gazetesi sâhibi Muḥammad Şukrî basımı - 1325).
- Sa'īd Nafīsī: *Tārīh-i nazm u naṭr dar İrān va dar zabān-ı Fārisi tā pāyān-ı ḳarn-ı dahum-ı hicrî* (2 cilt. Tehran - 1344 Şemsî H.).
- Şams'ud-dīn Muḥammad b. 'Abd'ur-Raḥmān'is-Saḥāwī: *Aḍ-Ḍaw'ul-Lāmi' li Ahl'il-Ḳarn'it-tāsi'* (Cüz'. 6; Mısır, Kahire; Mat. al-Ḳudsi - 1354).
- Şams'ud-dīn Sāmī: *Ḳāmūs'ul-a'lām* (6 cilt. c. II, İst. Mihran Mat. 1316).
- Şarīf (Mīr): *Dīvān* (İst. Üniv. Farsça yaz. No. 152).
- Şarīf (Mīr): *Bayān'ul-wāḳi'* (M. A. E. F. 1027).
- Şarīf (Mīr): *Ḥac-Nāma* (M. A. E. F. 1035).

Yamîni: *Fađilat-Nāma* (Ali Haydar ve Ahmad Hızır basım; İst. Cihan Mat. 1325-1327).

Macmū'a: (M. A. E. F. 186).

Macmū'a: (M. A. E. F. 993).

Macmū'a: (M. A. E. F. 1052).

Macmū'a: *Kitapçı Râif Yelkenci'ye âit ve XVI. yüzyılda tertib edildiđi anlaşılan mecmúa.*

Başbakanlık arşivindeki hükümler.

MİLLET KÜTÜPHANESİ
FARŞALAR BÖLÜMÜ

var. Şâir, hiçbir şiirinde mahlasını anmıyor; her şiirin ve tercî'lerin her bendinin son beytinde, överek Fađl'ı anmakta. Bütün şiirleri, Hurûfî inançna dâir. 16.a-b, 25.a-b, 25.b-26.a da olduğu gibi bâzı şiirleri Gürgân lehcesiyle.

II. Na'imî (فضل الله حروفی) *Fađl' Allâh-ı Hurûfî. 796 H. 1394*) : دیوان Dîvan. Farsça.

35 gazel, 7 kıt'a, 8 rubâî, 4 beyit, 2 tercî' vardır.

Baş : بزگوار خدایا بسرّ سینّه انہا

کہ علم و حکمت توراه یافت در دل ایشان

(178. b)

Son : کین همه طمطراق کن فیکون شمه نیست پیش اهل جنون

(194. b)

(*Bu dîvanda "ا" harfinde 7, "ت" de 1, "د" da 7, "ز" da 1, "ز" de 3, "س" de 1, "م" de 4, "و" da 1, "ه" de 1, "ی" de 5, cem'an 31 gazel, ayrıca "د" da 1, "ز" da 1, "ل" da 1, "م" de 1 nâ-tamâm gazel, 4 kıt'a, 10 rubâî, 4 beyit ve 2 tercî'le, 55 şiir mevcuttur. Bunların ikisi arapçadır. Şiirler, harflere göre tertiplenmemiştir.*)

III. Fađl'ın öldürülmesine târih.

Baş : عالم الغیب و شہادت مالک ملک یقین

پادشاه قصر شش سو و ہر سو ہفت تو

(194. b)

Son : درالنجہ مشہد پاکش بیوس و بعد ازان

سال تاریخش برون آراز « شہید عشق او »

(Aynı)

(*Bu târihi, "Bektâşîlik - Hurûfîlik ve Fađl Allâh'ın öldürülmesine düşürülen üç tarih" adlı makalemizde yayınladık; Şarkiyat Mecmuası, V, İst. Üniv. Edebiyat Fak. Şarkiyat Enst. İst. Edebiyat Fak. Basımevi - 1964; s. 14-22. Bu tarih, 21-22. s. lerdedir.*)

IV. Alî : دیوان Dîvân. Farsça.

Baş : از فضل حق کہ هست خداوند روزدین

رقم بهفت بطن کتاب موحدین
(194. b)

Son : شد کشته علی و کشت فانی در نطق قدیم ف الله :

ف احدان خدای یکتا
خلاق وجود کل اشیا

(211. a)

(Bu dîvançede “ن” kafiye 2 kasîde, “و” de 1, “ت” de 1 kasîde, aynı harfte 5 gazel, “د” de 10, “ز” da, “ز” de birer, “م” de 2, “ق”, “ه” ve “ی” de birer gazel ve 1 tercî’, cem’an 27 şiir var. ‘Alî Fânî, Fađl’ın müürîd-lerindendir (b. Dr. Sâdıķ Keyâ: Vâje-Nâma-i’ Gurgânî; Tehran Üniv. Yayın. 1330 Şemsî h. s. 299-300.)

V. Şarîf Şarîf : İki tercî’. Farsça.

Baş : ای مسافر بمسکالن موف هست در راه ورطهای مخوف :

(211. a)

Son : جز حروف اندر نهان و آشکار نیست چیزی گرتومی یابی بیار :

(216. a)

VI. Kalimî Tar-‘eî’ : ترکیب : کلیمی

Baş : عیسی ز شرف بر آسمان شد تابنده صاحب بیان شد :

(216. a)

Son : مابنده فی وضاد و لامیم داننده سر هر کلامیم :

(aynı)

VII. Raḥmat’ Allāh : Bir şiir. Fars.

Baş : ابتدای جاود ان نامه چرانشش ابتداست

هم الف در ابتدا وهم الف در انتهاست

(217. a)

Son : رحمة الله هفت نقطه هفت اعضا هفت، نیز

هفت رایك نقطه گر خوانی و گردانی رواست

(218. a)

VIII. علی 'Alî : Mesnevî tarzında bir şiir. Fars.

Baş : در طواف گرد کعبه از الف بی تی وثی
تا شود دو هفت و برخوانیش دیگر جم وحی
(218. a)

Son : چار نطق آدم از قول رسول گردگار
حرف اند و نطق لک چون شدیکی
(aynı)

(1052 No.daki mecmûanın IV. No. ına b.)

IX. Şarîf Şarîf : Farsça bir şiir.

Baş : آمد حق از رهی که کسی را گمان نبود
آورد قصه که بکس در میان نبود
(218. a)

Son : گنجی که مهدیش بخلاق عیان کند
جز جوهر شریف معانی بیان نبود
(218. b)

(Şarîf için "Mevlânâ Müzesi Yazmalar Kataloğu" adlı kitabımızın I. cildine b. Millî Eğitim Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü Yayınları ; Seri : III, No. 6 ; Ankara, Türk Tarih Kurumu Basımevi - 1967, s. 224-226.)

*

Mecmûanın sonunda, tertipliyene ve yazana âid olan şu kıt'a var :

صاحب این کتاب را یارب از بلاهای دهر امانش ده
من ندانم که چیست مقصودش
انچه مطلوب اوست آتش ده

(219. a)

2) Ali Emîrî; Farsça, No. 269.

Amîr Ğiyâṭ'ud-dîn Muḥammad b. Ḥusayn b. Muḥammad'al-Astarâbâdî : استوانامه İstivâ-Nâma.

Kalın kâğıtla ciltli. 108 yap. Her s. de 14 satır var. Yazı ta'lyk. Âyet ve hadislerin, husûsî adların üstleri surh çizgiyle çizilmiş. Sahîfe kenarları surh çizgiyle cetvelli. Ken'an Bey tarafından teberru' edilmiş. 15 × 10.8 eb'âdında. Yazı kısmı, 12 × 6.9.

بسم ... الحمد لله ... ولا الضالّين این سوره را حضرت :
 لت صلعم از وحی الهی و کشف عالم نامتناهی بده اسم خواننده
 است ...
 (1. b)

Son ve ketebe :

درمقابل قلعه آنجق امن من الآفات والبلیاتست که انرا قلعه
 سنجریه میگویند بیندازند و از احرام بیرون آیند والسلام
 تمام شد از دست حقیر الفقیر درویش عیسی ابن کمال الدین خواجه
 عن مدینه ارکری کسری از محله تکیه غفرالله ذنوبها واحسن
 عوآقها سنه ۱۲۱۲
 (101. b)

*

1. a da şu kayıtlar var :

تاریخ وفات مرحوم برقی افندی رحمه الله علیه فی سنه ۱۰۲۰
 ظهور علم فی سنه ۷۸۸ ولادت شریف صایل ج ه فی سنه ۷۴۰
 شهادت شریفی فی سنه ۷۹۶ عمر فی الدنیا فی سنه ۵۶ نقل علی اعلی
 فی الدار البقا عم فی سنه ۸۲۲ مقتول شدن دجال که ما را نشاه است
 علیه لعنه فی سنه ۸۰۳

104. a ya kadar türkçe Hurûfî ezanı, abdest, abdestte uzuvlar yıkanırken okunacak üçer beyitlik farsça şiirler ve namaz, 105. b - 108. a da duâ ve sadaka hakkında farsça izahlar var.

Amîr Ğiyâṭ'ud-dîn Muḥammad-ı Astarâbâdî, bu kitabı, Fadl' Allâh'ın hayatı, münâsebette bulunduğu kişiler, halîfeleri, gezdiği, gittiği yerler ve öldürülmesi hakkında en doğru ve çok defâ yılını, ayını

bile tasrîh ederek bilgi veren en ehemmiyetli kitaptır; bu arada Hurûfîlerin çeşitli inançları hakkında da bilgi edinmekteyiz (*Neşredilmekte olan fransızca ve ingilizce İslâm Ansiklopedisi'ndeki "Faḍl' Allāh Hurûfî"* makalemize b. F. s. 751-754, İ. s. 733-735). Emîr Ğıyâṭ'ud-dîn'in, Faḍl'ın en ileri gelen halîfesi 'Aliyy'al-A'lâ'nın kızkardeşinin oğlu olduğunu ve "İstivâ-Nâma"den başka "Turâb-Nâma" adlı bir risâlesinin de bulunduğunu, Işıkurt Dada diye anılan Şayḥ Muḥammad'ın "Şalât-Nâma" adlı risalesinden anlıyoruz (*Emîrî, Farsça, 1043, 50. a*). "İstivâ-Nâma" de, Faḍl'ın soyundan Bibi-'i Umm'al-Kitâb, Amîr Kalâm' Allâh, Bibi-'i Fâtihat'al-Kitâb ve Amîr Salâm' Allâh'ın 820 de tâundan öldüklerini bildirmekte (*38. a*), 846 yılı ramazanının 15. gününü anmakta, 'Aliyy'al-A'lâ'nın, kendisinin bir sorusuna verdiği cevâbı yazarken, aradan otuz yıl geçtiğini söylemektedir (*96. a - 97. b*). Bu bakımdan "İstivâ-Nâma" 825 No.daki mektubun yazılış târihi olan 836 dan ve 846 yılından sonra kaleme alınmıştır. Ğıyâṭ'ud-dîn Muḥammad, Faḍl'ın halîfelerindendir ve 830 rabûlâhırının 23. cumua günü (*1427*), Hurûfîlerden Aḥmad Lor'un Şâhrûḥ'a (*ölm. 850 H. 1447*) stîkastından sonra (*b. Şams'ad-dîn Muḥammad b. 'Abd'ar-Rahmân Sahâwî: Ḍaw'al-Lâmû' li ahl'il-Ḳarn'at-tâsi' ; Mısır, Kahire ; Miktabat'al-Ḳudsî - 1354 ; cüz. 6, s. 173 ; H'wând Mîr : Ḥabîb'as-Siyar, Cuz'-i sayım ez cild-i sayım ; Bombay - 1273 H. 1858 ; s. 127-128*) Faḍl'ın torunu Amîr Nûr' Allâh'la tutulup uzun müddet hapısta kalmış, sorguya çekilmiş ve bütün bunları Faḍl'ın halîfelerinden Ḥasan adlı birine yazdığı uzun bir mektupla anlatmıştır (*Bu mektubun metnini Şarkiyat Mecmuası'nın 1. cildinde yayınladık ; İst. Üniv. Şarkiyat Enst. Türk Tarih Kurumu Basımevi - Ankara, 1956, s. 37-57*). Millet K. Ali Emîrî'nin Fars. ları arasında 1027 No. da kayıtlı bulunan Mîr Şarîf'in "Bayân'al-Wâkı'"nda 61. b deki Faḍl'ın soy şeceresine nazaran Amîr Nûr' Allâh, Faḍl'ın torunudur ve Maḥdûm-zâda'nın oğludur. İst. Üniv. K. Fars. yaz.larda 1158 No.daki mecmûanın II. risâlesi olan ve Faḍl'ın en ünlü halîfesi 'Aliyy'al-A'lâ'ya âit bulunan "Fırâḳ-Nâma"nin başında, "رحمة الله عليها" dendiğine göre de "Maḥdûm-zâda", Faḍl'ın kızıdır (*Her iki k. a b.*). "Vâja-Nâma" Faḍl'dan sonra onun yerine kızının geçtiğini, 845 te (*1441*), Tebrîz'de bir kıyâm hareketi hazırladığını ve Karakoyunlu hükümdarı Cihân-Şâh Muzaḫfa'ad-dîn (*872 H. 1467*) tarafından beşyüz kişiyle öldürülüp cesetlerinin yakıldığını bildiriyor (*s. 10, not. 2, s. 285. Cihân-Şâh için "İslâm Ansiklopedisi" ne b. Cüz. 23, s. 173-189. Bu vak'a, 175. s. de zikredilmektedir*).

3) Ali Emîrî, Farsça, No. 437. Mecmuâ.

Mıklaplı, sırtı ve kenarı meşin, üstü ebrî kaplı cilde kalın kâğıt kaplanmış. 14.6×9.2 eb'adında; yazı kısmı 10.7×5.5 . 188 yap. Her s. de 15 satır var. Sahîfe kenarları yeşil ve tek cetvelli; yazı ta'hyk. Ken'an Bey teberruu.

I. علی جاویدی Cāvīdī 'Alī : Cāvīdān'ın altı "elif"le (*İbtidā*) başlamasına dâir farsça risâle.

Baş : ای عاشق جمال خدا وای عارف رموز سرّ اخفا وای جوینده

(1. b) اسرار شش ابتدا عقل و هوش جمع کن . . .

Son : این بر چهار صفت در وقت ظهوران چهار کلمه است که

(87. a) بسبب خط استوا ظهور میکنند والسلام

1. a da büyük iki mühür var; "الحمد لله الذي هدانا لهذا وما كنا" âyetinden (VII, 43) sonra "وقف" sözünü ve tuğra şeklinde, fakat iyi çıkmadığı için okunamıyan bir yazıyı ihtivâ etmekte. 2. a da, "این فقیر وحقیر بنده پرگناه خاک اقدام بنده گان ف الاله" در تاریخ هزار روز عید، "در ویش علی المقب بجاویدی". sözleriyle de yazdığı târihi (1000 H. 1592) bildiriyor. Bu K. de 1043 No.da kayıtlı "Şalât-Nâma-i' İşkurt Dada" den, Cāvīdī'nin, 'Aliyy'al-A'lâ'nın halifesi Mîr Fâdilî'nin halifesi Dast-burîda Muḥammad Mîrzâ'nın halifesi olduğunu, Cāvīdī'nin halifesinin de Ḥamza Bek bulunduğunu öğreniyoruz (31.a - b). Aynı bölümde, 1034 No.da kayıtlı mecmûanın 2. a yaprağında da Ḥamza Bek'in 1033 te (1623-1624) vefât ettiği kayıtlıdır. A. E. Fars. da, 1052 No.da mukayyet mecmûada, 3.a da Ḥamza'nın, Fâtiḥa sûresine âit izâhı var.

II. علی جاویدی Cāvīdī : شرح پنجاه پایه : Şarḥ-ı Pançâh Pâya. Fars.

Baş : بر براق درك پاكٲ شوسوار تا به بينی آنچه دید ان شمسوار

(87. b)

Son : در بسیار مواضع چنین ترکیبها صور و معنأ مستعمل است :

(188. a) انشا الله درین ترکیب نیز همین معنی اراده فرموده باشند

4) Millet, Ali Emîrî, Farsça, No. 438.

Yumuşak, harap meşin ciltli. 19 × 10.2 eb'âdında. Yazı kısmı 13.8 × 8. Yazı ta'lîyk. 78 yap. Satırlar muhtelif. Başlıklar ekseriya surhla yazılmış. Surhlar solmuş.

ديوان ديماد الدين : 'Imâd'ad-dîn Nasîmî نسيمة عماد الدين

Baş : زلفت شبست ای سیم تن رویت مه تابان درو
خط تو پرکاری که هست اندیشه سرگردان درو

(9. a)

Son : نسیمی را بفضل حق چو وصل یار حاصل شد
منه کومسند شاهی وبر سرتاج سلطانی

(78. a)

Bu nüsha, kağıdı ve yazısı bakımından X. asr-ı hierî başlarına (XVI), belki de daha evvele âittir. Sağlam ve güzel bir nüsha olmakla beraber ciltlenirken sahifeler karışmıştır. Baş tarafta rubâiler, 'Aliyy'al-A'lâ'nın bir terci'i, Mîr Şarîf'in "منقبت امیر المؤمنین علی کرم الله وجهه" başlıklı bir terkîb-i bendî, "قصیده در مدح خندگار" başlıklı bir kasîde var (1.a - 8.b). 1027 No.da kayıtlı Mîr Şarîf'in "بیان الواقع" Bayân'al-Wâkı"-ında da Fađl'ın soyuna âit yazıya göre Fađl'ın kızı Maĥdūma Nuşrat'ın Ĥâtūn Bibi adlı kızına "Ĥwandgār" denmektedir (61.b). Bu kasîdede,

درگلشن مدایح قطب سپهر فضل
برساز زن نواء دلاویز چون هزار
.....
شاهنشاه ممالک جاه و جلال فضل
صاحب قران عالم تأیید و اقتدار
فهرست کارنامه تکوین نه سپهر
مقصود کارنامه ابداع هفت و چهار
یعنی شهاب ملت دین کز علو قدر
کشت ازازل مہد اوضاع روزگار
.....

Son : من باتو بصد زبان سخن میگوم سر تا قدمت منم کرامی طایبی
(112. b)

Başta 2 mesnevî, “Kalandar-Nāma” başlıklı bir diğer mesnevî, Eimme-i İ'tnā'aşer'i de anan Hz. 'Alî'ye bir medhiye, Necef'i de anan ve sonlarda gene İmamları zikreden Hz. 'Alî'ye diğer bir medhiye, “Say-yid” mahlasını taşıyan “Futuwat-Nāma” adlı kasîde tarzında bir şiir. “ا” harfinde 14, “ب” de 3, “ت” de 48, “د” da 74, “ر” da 11, “ز” de 1, “س” de 2, “ش” da 2, “ع” da, “ف” de ve “ق” da 1 er, “ک” de 3, “ل” da 4, “م” de 23, “ن” da 31, “و” da 8, “ه” de 43 tane olmak üzere 270 gazel, 1 terci', bir müstezad, bir muhammes, Faql'ın öldürülmesine bir târîh kıt'ası, 1 kıt'a, 64 rubâi var.

Faql'ın öldürülmesine düşürülen târîh, bizim, “Şarkiyat Mecmuası”nda yayınladığımız ikinci târihtir (İst. Üniv. Edebiyat Fak. Şarkiyat Enst. yayın. İst. Edebiyat Fak. Basımevi - 1964; Bektâşîlik - Hurûfîlik ve Faql'Allâh'ın öldürülmesine düşürülen üç tarih; s. 15-22. Bu tarih, 21. s. dedir). Biz de altı beyit olan târîh kıt'ası, bu dîvanda yedi beyittir ve 5. beyit, bizim neşrimizde yoktur. Burada, öldürülme yılını gösteren beyit, son beyitten bir beyit evvel yazılmıştır. Katlin cuma günü olduğu da bildirilmekte ve 1. târîhin doğruluğu belirmektedir (aynı makale, s. 20). Bâzı yanlışlar da burada düzeldiği için, son beyiti, bir beyit evvele alarak bu târîhi burada bir daha kaydediyoruz :

شرق و غرب از فتنه یاجوج چون پرشد فساد
تی و میم و واو وری قد کان جباراً عنید
مظهر لطف الهمی هادی انس و ملک
آنکه مثلش کس ندید وهم نخواهد نیز دید
چون بظلم از ملک شیروانش طلب کردند و رفت
بر در آنچه بود ان نطفه شمرو یزید
خرس و خوک و بود ملعونی و مردود نجس
بد فعال و بد سیر بد بخت مردار و پلید
روز آدینه که بد عید مساکین از قضا
سادس ماهی که خوانندش بتازی ذی القمید

رفته از تاریخ هجرت بود ذال وصاد وواو
قل کفی بالله یعنی فضل یزدان شد شهید

Nasimî'nin farsça dîvanının bir nüshası, Konya, Mevlânâ Müzesi K. de 2416 No.da kayıtlı mecmûanın IV. kitabıdır. Ayrıca İst. Üniv. K. Farsça yaz. larında 448 No. da, "کتبه الفقیر المحتاج الی حضرت ذات قدیر"، مثال خالک پای فضل الله کبیر فی نفس صولتی در روزیکشبه اواسط ربیع الاول سنه ست و ستین "و تسمائه" ketebesini baulunan (115. a) bir başka nüshası vardır; Ali Emîri Farsçalarında 438 No. da da bir nüshası mevcuttur; bu dîvanın, arzedilen nüshalarla da karşılaştırılması icâb eder (*İslâm Ansiklopedisi*'ndeki *Nesimî mad. sine de b. cüz. 92, İst. M. E. Basımevi - 1962, s. 206-207*).

6) Ali Emîri. Farsça. 824.

Düz meşin ciltli, üstüne kalın kâğıt kaplanmış. 119 yap. Her s. de 17 satır var. Yazı ta'lyık. 30. yap. boş; fakat 29. b deki hâşiyefe göre noksan yok.

Maḥabbat-Nāma محبت نامه : Fadl' Allāh فضل الله

بسم . . . هو در تقسیم و د دو ح بشناس و بخوان ای خواننده . . .
Baş
طوط و ه کریم دع که ح ح فرموده است حصص و علی ص
الرحمن از تقسیم ط و ه که یکی موی سر اوست و چهار مژه و دو
ابرو . . .
(1. b)

Son ve ketebe :

حضرت بخودی خود نوشت میکنند پس منزل آخر همه از علما
وزاهدان و حکما و شهدا بعالم عشق می کشد که اذقتلته فانادیته
تمت الكتاب الشریف اللطیف اقل عباد الله تراب اقدام اهل
الله عبد ف الله جعفر ابن بکر ابن جعفر عن محله دیویتدار
خداام عرشی دده غفر ذنوبه و ستر عیوبه فی شهر رجب المرجب
فی هجرة النبویة سنه سته و سبعین و مائه و الف فی یوم بازار فی
وقت ساعت شب پنج
(119. a)

Müstensihin “خدام عرشى” diye kendisini tanıtmaya bakılırsa, ‘Arşî’ye nisbet edilen bir tekyede derviş, yahut şeyhtir. ‘Arşî, 1034 No. daki kayda nazaran 970 te (1562-1563) vefât etmiştir (b.). “Maḥabbat-Nāma” nin bâzı nüshaları için “Vāja-Nāma-i’ Gurgānī” ye b. (s. 46-47).

7) Ali Emîrî. Farsça, 825.

Ġryāṭ’ad-dîn Ġyāṭ’ad-dîn محمد بن حسين بن محمد الحسينى الاسترابادى Muḥammad b. Ḥusayn b. Muḥammad’al-Ḥusaynī’al-Astarābādī: *Mektup*. Ġryāṭ’ad-dîn Muḥammad, Faḍl’ın halifelerindendir ve onun öldürülmesinden sonra, Timur’un oğlu Şāḥ-ruḥ (ölm. 850 H.) aleyhine vuku’ bulan sūikastı mûteâkīb Faḍl’ın torunu Amîr Nūr’ Allāh ve birkaç dervişle, sūikastın tertipçileri olarak töhmetlenmiş ve hapsedilmiş, sorguya çekilmiş, sonunda serbest bırakılmıştır. Mektup bu hâdiseleri hikâye eder ve Faḍl’ın halifelerinden Ḥasan adlı birine gönderilmiştir. 17. yap. tır.

Baş : بسم الله الرحمن الرحيم وبه نستعين يا كهيعص اعوذ بك من
الذنوب التي توجب النقم . . .
(1. b)

Son : وابن همه تنبيه و نمودارست والسلام اين صحيفه الاخلاص
در محروسه باعنقه در روز جمعه شانزدهم ماه جمادى الاول
صورت تحریر یافت سنه ست و ثلاثين و ثمانمائه تمت المحب
المشاق Ġyāṭ’ad-dîn محمد بن حسين بن محمد الحسينى الاسترابادى
(17. b)

Bu mektubu, “Şarkiyat Mecmuası”nda yayınladık; orada Faḍl’ Allāh’ın oğluna âit göstermemiz yanlışdır. Tavsîfi ve metni için b. Ş. M. No. 1. Türk Tarih Kurumu Basımevi; Ankara - 1956, s. 37-57. Ġryāṭ’ad-dîn’in “İstivā-Nāma” si, aynı bölümde 269 No. dadır; bakınız.

Ali Emîrî. Farsça. No. 920.

8) فضل الله حروفى (نعيمى) Faḍl’ Allāh-ı Hurûfî (Na’imî. 796 H. 1394): جاودان نامه Cāvidān-Nāma. Gurgān lehcesiyile. Ken’an Bey tarafından teberru’ edilmiş.

Kenarı altın zencîrekli düz, koyu vişne rengi meşin ciltli, mıklâplı. S. kenarlarında ikişer surh cetvel var. Kenarlarda aynı yazıyla ilâve ve tashihler bulunduğu göre bir başka nüshayla mukaabele edilmiş. Yazısı güzel bir ta'lyk. 17×9.5 eb'adında. Yazı kısmı 13×6.8 . 437 yap. Her s. de 21 satır var.

Baş : ابتدا ابتدا ابتدا ابتدا ابتدا ابتداء خلقت ازینجانهاد اوراق :
دیگر که انها (اینجا : *Kenarda*) مبنی برسوالات است که جای
دیگر نیست الا اینجا بسم الله الرحمن الرحيم ولقد آتیناک سبعاً من
المثانی که هفت شب و روز بوکه شش باز...
(1. b)

Son : شانزده جلد دیگر است فی رق منشور که شانزده رق
است اصلاً طحق را وان صدق الله العظيم وعده من عباده
الشاهدين الحمد لله رب العالمين نامه جاودانی که آسمانی است ایراد
برادر عزیز عیسی الله دام توفیقه از جانب کرسی خدا از با کویه
در حالت انزوا در مقام سدره المنتهی عندها جنّة المأوی تشریف
ارزانی فرمود بهمان قلم که بر احرام پاک حضرت مخدوم زاده خود
در کتابت جی و محبت نامه الهی و عرش نامه الهی رفته بود ج ه
بنده فقیر و حقیر علی بن محمد حسینی بکتابه آن مشرف و مفاخر
و مباهی دوجہانی جاودانی شد و شک نیست که بهمت روح پاک
حضرت خداوند زاده این کمترین بنده بود و شک نیست که اگر
ج فضل غفار الذنوب بنظر عنایت و مغفرت التفاتی فرمودی در
چنین حالت این دولت و سعادت میسر نشدی الحمد لله لولی النعم
(423. b)

چنانک ص صبح دورکعت است و و دو ک است و شام سه
رکعت است دال سه ک است و پیشین و عصر و خفتن چهار رکعت
است و لام الف غیر مکرر چهار ک است و الله اعلم و احکم تمت
(436. b)

Ketebe : تمت الكتاب الشريف تاويل ربّاني وصله نجات اميد دو جهاني
اعنى نامه جاوداني ازدم فيض فضل سبحاني از دست تراب اقدام
اهل الله عبد ف آله وجهي روسياه و پرگناه اميدوار برحمت بي
دريغ ف غفور و غفار عيب پوش و ستار جاعل الليل و النهار گردگار
صورت نگار در روز هفدهم ماه رمضان في حجره النبويه
سنه اثني و تسعين و تسعمايه مقصود مراد بخرمت نبويه و آله الاجداد
عاشقان آله كه بمطالعه شريفش مشرف و سرافراز كردند بآب
روي دوازده امام صلوات الله سلام الله بعزت و عظمت فضل الله
ذات الله من نامراد را فاتحه و فايجه برسانند نسخه اصل نه چندان
بود گر خطايي سهو القلمي رفته بجرم و گناه مارقم عفو بکشند و بدامن
كرم كستاخى كمينه را بپوشانند ببارك الله لصاحبه غفر الله لكاتبه

گر بخواني ازدم ف خدای جاودان

بهر وجهی عاشق صادق بخوان سبع المثان

.....

وصف این را کی توان کردن که و صافش خداست

راه حق این مذهب این و کیش اینست عاشقان

والصلوات والسلام علی محمد وآله

الطيبین الطاهرین ائمة

المعصومین

(437. a)

(437. b de aynı yazıyla "لرافه الفقير" başlıklı farsça bir kıt'a, 438.
a da aynı yazıyla, "لحرره" başlıklı ve

صورتا گرچه گدای فضل حقوز وجهی لیک

معنیده کون و مکان ملکنه ساپطان اولمشوز

makta'yle biten dokuz beyitlik türkçe bir gazel ve farsça bir müfred
vardır. 992 yılı ramazan ayının 17. günü Vechî mahlaslı bir Hurûfî

HURÛFİLİK METİNLERİ KATALOĞU

tarafından istinsâh edilen bu nüsha, 423. b de aslı nüshanın tetimmesinde belirtildiği gibi 'Alî b. Muḥammad Ḥusaynî tarafından, Bâkûye'den, "berâder-i 'azîz 'Îsâ" adlı birisinin getirdiği "Maḥdûm-zâda" nin hattıyla yazılmış olan "Câvidân-Nâma" den yazılmıştır. Ali Emîrî'nin farsçaları arasında 1027 No.daki "Risâla-i' Ma'âdiyya" nin 61. b yaprağında ayrı bir yazıyla Faḍl'a soy bakımından bağlı olanlar yazılırken Faḍl'ın Nuşrat adlı kızının, kızı olup Ḥwandgâr diye anılan Ḥâtûn Bibî'nin ve Amîr Nûr' Allâh'ın oğlunun adının 'Îsâ olduğunu anlıyoruz. Bu nüsha, Gürgân lehçesiyle de yazılması bakımından, "Câvidân" ın en eski ve sağlam nüshalarından biridir. "Câvidân" ın, aynı K. nin aynı bölümünde, 1000 N. da kayıtlı, 845 zilhiccesinin aşr-ı evvelinde, yâni Faḍl'ın öldürülmesinden 48 kûsûr yıl sonra bildiğimiz farsçayla (*Gürgân lehçesiyle değil*) yazılmış çok güzel ve sağlam bir nüshası vardır (*b.*). En eski bir nüshası da İst. Süleymaniye K. e mülhak Fâtih kitapları arasında 3728 No.da kayıtlıdır. 17.5 × 12.5 eb'âdında olan ve yazısı 14 × 10 kısmını kaphyan, ta'lyikle yazılmış bulunan bu nüshanın istinsah târihi yoksa da kağıdı ve imlâsı bakımından bu nüshanın IX. yüzyılın nihâyet ikinci yarısında (*XV*) yazıldığı anlaşılmaktadır. Temellük edenlerden biri, ilk yap. ın a yüzüne "کتاب جاودان کبیر لفضل اللہ الحروفی ترکیبہ ترجمہ سی وارد و مشہور متد اولدر و مترجمی بکتابشی درویش مرتضادر انجق ترجمہ سی تمامیلہ اصلنہ مطابق دگلدر نساخ تزبید و تقصیر ایتمش اولق احتمالی وارد" kaydını düşmüştür. Darvîş Murtaḍâ, Câvidân'ı 1048 de (1638-1639) terceme etmiştir. Kenarlardaki tashihlerden kendi elyazısı olduğu anlaşılan nüsha, Hz. Mevlânâ Müzesi Kütüphanesine vakfettiğimiz kitaplar arasındadır; "Dürr-i Yatîm" adını verdiği bu tercemenin bir nüshası, gene aynı K. dedir. İst. Üniv. K. Farsç. yaz. larında, 869 No.da kayıtlı Câvidân, Konya M. K. e vakfettiğimiz nüshanın aynı yazısıyledir; Darvîş Murtaḍâ, bu nüshayı, 1049 rabîulevvelî evâlinde (1639) yazmıştır. Mezkûr K. de 1256 No. da Câvidân'ın yeni bir yazması vardır.

Câvidân-Nâma'nın altı "ابتدا" ile başladığını İstivâ-Nâma'den (*Millet. F. 269, 29. b*) ve Rahmat' Allâh adlı birisinin bir şürinden anlıyoruz (*b. No. 1186, VII*). Farsça nüshalarsa, "از جمیع اطراف روی بکعبہ" ... ی باید کردن" diye başlamaktadır. Anlaşıyor ki Faḍl, Câvidân'ın Gürgân lehçesiyle yazmış, sonradan yayılabilmesi için kerdisi, yahut halifelerinden biri tarafından bildiğimiz farsçaya çevrilmiştir.

Ali Emîrî. Farsça. No. 989.

9) (فضل الله حروفی) Na'îmî (Fadl' Allâh-ı Hurûfî, 796 H. 1394) :
دیوان Dîvân. Farsça.

Kâğıt üstüne ebrî kâğıt bir kapağı var. Üstüne kalın kâğıt kaplanmış. 26 yap. Her s. de 16 satır var. Şiirlerin son beyitleri, mısra'lar alt alta yazılmak sûretiyle ortada. S. kenarlariyle mısra' aralarında birer surh cetvel var. Her satırda bir beyit mevcut. 5. b de başlıyor, 25. a da bitiyor. 17.6 × 12 eb'âdında, yazı kısmı 12.8 × 7.8. K. B. teberru'u.

Baş : بزگوار خدایا بسرّ سینۀ انہا
کہ علم و حکمت توراہ یافت در دل ایشان

(5. b)

Son ve ketebe :

کین همه طمطراق کن فیکون شمة نیست پیش اهل جنون
تمام شد از دست حقیر الفقیر المؤذن درویش عیسی ابن کمال
الدین خواجه عن مدینة ارکری کسری غفر الله ذنوبها واحسن
عواقبها فی الدارين آمین بجرمة وآله اجمعین سنه ۱۲۰۹
علی المرتضی یارکسی باد کہ کاتب را بالحمدی کند یاد

(25. a)

Alfabetik tertîbe tâbi' tutulmadan yazılan bu dîvançede "ا" harfinde 7, "ت" de 1, "د" de 8, "ر" da 1, "ز" de 3, "س" de 1, "م" de 5, "ن" da, makta'ı olmıyan 1, "و" da 1, "ه" de 1, "ی" de 2, cem'an 31 gazel, 5 kıt'a, 25 rubâî, 7 müfred ve beyit, 2 terci', bu sûretle 70 şiir mevcuttur. 1. a da نادعل, 4. a da farsça bir beyit, "از رباعیات سید اسحق" ve "دیگر رباعی منه" başlıklı iki rubâî var. Bu rubâîleri, Sayyid İshâk'ın hâl tercemesi bakımından ehemmiyetli gördüğümüzden yazıyoruz :

از رباعیات سید اسحق
سی سال فتاده مرده بودم در خاک ناگاه ندارسید از عالم پاک
کز خاک بر آرسرکزین پس جاوید ازف خدا نماند بنیاد هلاک

دیگر رباعی منه
سی سال ز بعد مرک از ف خدا
ناگاه بگوشم آمد از غیب ندا
کای مرده سی سال چه خفتی در خاک
برخیز که هنگام حسابت و جزا

25. b - 26. a da arapça hilye ve hilyeye dâir bâzı türkçe sözler; 26. b de Muhi'ti'den, 'Arşî'den birer türkçe beyit ve "نصائح" başlıklı iki satırlık farsça bir yazı var (186 No. da kayıtlı mec. nın II. kitabına b.).

10) Ali Emîrî. Farsça. No. 990.

Kenarları ve sırtı meşin, üstü ebrî kâh, üzerine kalın kâğıt geçirilmiş cilt. 15.2 × 10.8 eb'âdında. Yazı 11.7 × 9.1 kısmı kaplamakta; yazı ta'lıyk. Ken'an Bey'in teberuu. 63 yap.

Mir Fâzılî : میر فاضل Risâla. 58 yap. Her s.de 17 satır var. Hurûfîliğe dâir olan bu farsça risâlenin adı, metinde ve ketebede anılmamaktadır.

Baş : بسم ... قوله ج ی ج ه کلام صاحب کمال که س
بیان و همه اشیا ...

(1. b)

Son ve ketebe :

وح کلام الله ناطق را امیر النخل خوانند زیرا که انسان کامل
بغیر از ینک خدانمی پرستد پس او امیر موحدان باشد چون او اول
در امت او دانست و این جماعت ز نابیر نیز غیر ینک پادشاه قبول
ندارند فافهم تمت فی سنة ثمانه و اربعین ومائة وال ف از دست
الفقیر الحقیر درویش بایزید بن ممی خلیفه من قصبه ارکری قصری
(58. a)

Risâlede, 53. a da Şayhı Abu'l-Hasan'dan, "rıdvân' Allâhi 'aleyh" denerek 6 beyit nakledilmekte. 54. b de "وقتی که سنت خلیل آه را که ادراک" cümlesi geçiyor. Bu K. nin aynı bölümünde 1042 No. da kayıtlı Sayyid İshâk'ın "Hwâb-Nâma" -

sinden, Abu'l-Hasan'ın, Fađl'ın halffelerinden olduğunu anlıyoruz. 1030 No.da kayıtlı mecmûanın II. risalesinde, risale sâhibi, kendisini "اقل" عباد الله المتوكل بفضل الله حبيب الله" diye anıyor (39. b). 1027 de Mîr Şarîf'in "Kitâb'al-Ma'âdiyya" sindeki şecerede, Fađl'ın torunu Amîr Nûr' Allâh'ın Hâbib' Allâh adlı bir oğlu olduğu bildiriliyor (61. b). 1043 No. daki "Şalât-Nâma-i İşkurt Dada" den, Mîr Fâdilî'nin, 822 de ölen ve ya öldürülen 'Aliyy'al-A'lâ'nın halifesi olduğunu öğrenmekteyiz (b. A. Gölpinarlı : Bektâşîlik - Hurûfîlik ve Fađl' Allâh'ın öldürülmesine düşürülen üç tarih ; Şarkiyat Mec. V, 1964 ; s. 15-22). Bu risâle, 1039 No.daki mec.nun ilk risâlesidir. Konya, Mevlânâ Müzesi K. e, Hanya Mevlevî-hânesinden gelen kitaplar arasında, 6120 N. da kayıtlı mec. nun da ilk risâlesi, bu risâledir.

58.b - 62.a da hurûfîliğe âit türkçe bazı bahisler ve 'Aliyy'ul-A'lâ'nın "Maşşar-Nâma" sinden nakiller var. 63. a da şu satırlar mevcut : « صاحب بیان حضرتلرینک مرقد شرفلری تبریزدن اوته استرآباد یاننده آلتجه درلر برقصه در آنده واقع اولوب زیر زمینده در علی الاعلی حضرتلری دخی آنده دفن اولوب آندن غیرى دخی بر مزار وارد و حضرتک اورتنسی سیاه و علی الاعلی نک یشیلدر و اول بر مزارک قرمزى در و م »

Bu risâle, İst. Üniv. K. Farsça yaz. larında 162 No. da kayıtlı ve Z l غ yılında (1037) Darvîş 'Abd' Allâh-ı Bosnavî tarafından yazılmış olan mec. nun I. risâlesidir. 1193 te Bakir Kamuzâda 'Abd'al-Calîl tarafından yazılan nüshası da aynı K. nin aynı bölümünde 1292 No. da mukayyettir.

11) Ali Emîrî. Farsça, No. 991. Mecmuâ.

Mıklaph, meşin ciltli, 17.7 × 10.2 eb'âdında; yazı kısmının eb'âdı muhtelif. Mawlânâ, Abû-Sa'îd Abû'l-Ḥayr, Ḥâfız, Bâkî v.s. nin şiirlerini, Ḥadikat'as-Su'adâ'nın başından bir parçayı ihtivâ eden ve ta'hykle yazılmış olan bu mecmûada, 17.a, 20.b, 23.b - 24.a da Fađl'ın (Na'imî) 5 gazeli, 81.b - 84.b de, Na'imî'nin bir tercî'i, 66.b de Şarîf'in 4 rubâisi vardır. Başı ve sonu eksik.

12) Ali Emîrî. Farsça. No. 992.

Arş-Nâma. 'Arş-Nâma. Eرشنامه : Fađl' Allâh-ı Hurûfî فضل الله حروفى

Kırmızı meşin ciltli; üstü kalın kâğıt kaplı. 14.6 × 9.8 eb'âdında. Yazı kısmı 9.7 × 4.5. 76 yap. Her s.de 15 satır var; her satırda bir beyit mevcut. Bâzi beyitler, mısra'lar alt alta gelmek üzere ortaya yazılmış. Yazı ta'hyk. Ken'an Bey'in teberru'u.

Baş : بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ اَدَمِ خَاكِیْسَتْ اِیْ دِیُوْرَجِیْمِ
(1. b)

Son ve ketebe :

چون کلام حق زحق نبود جدا تو خدا را میطلب در جمله جا
فقیر و حقیر روی سیاه کمترین بنده گان فضل یزدان درویش
محمد ابن صالح آنچه حصارى غفر الله لكاتبه فی شهر سفر سنه ۱۱۶۷
هر که خواند نیک دعا از بهر ما یارب اورا حشر کن با اولیا

(76. b)

76. a da,

کرد این را عرش نامه نام حق کس نگیرد تا ابد بر این سبق
جاودان نامه باشد نام او باز چون جاوید هست اکرام او
تا بود آوازه عرش و کلام از منت بر عاشقان حق سلام

denmekte ve “Arş-Nāma” ye “Cāvidān-Nāma” adı da verilmektedir; ancak mensur ve asıl “Cāvidān” bundan ayrıdır. Emīr Ğıyaṭ’ad-dīn, “İstivā-Nāma” de “Cāvidān-Nāma, ‘Arş-Nāma, Maḥabbet-Nāma” adlı üç kitabın Faḍl’a âdiyetini söylemekte (No. 269, 29. b), ‘Arş-Nāma’den beyitlerle istişhâdlarda bulunmaktadır (aynı, 7. b. Dr. Şâdık Keyânun “Vāja-Nāma-i’ Gurgānî’sine de b. Tehran Üniv. Yayın. Tehran - 1330, s. 28-29, 302).

13) Ali Emîrî. Farsça; No. 993. Mecmuaâ.

13) Cildinden kopmuş, üstüne kalın kâğıt geçirilmiş. Yazı ta’lîyk. 13.5 × 8.8 eb’âdında; yazı kısmı 10.2 × 5.7. 129 yap. Her s. de 15 satır var. Ken’an B. teberru’u.

I. ? : نفائس الحقایق Nafā’is’al-Ḥaḳā’iḳ. Hurûfiyye inancına göre “hurûf-ı tehecçî” yi te’vîl eden farsça mensûr bir risâle. 2. b deki “سمًا بنفائس الحقایق شد” sözünden adını anlıyoruz.

Baş : بسم . . . وصف جمیل بروجہ تعظیم وتبجیل سزاواران
صاحب جمالیست که نفایس حقایق انفاس خلایق را کردانید
(1. b)

Son ve târih :

امیر المؤمنین علی علیه السلام گفته است که من اشارالیه فقد
حدّه و من حدّه فقد عدّه یعنی هرکه او را حدی پیدا کرد پس
نشاید باواشارت و السلام تمت رساله سنه ۱۰۳۴

(19. b)

II. علی جاویدی Cävîdî 'Alî : Hurûfa dâir bir risâle.

Baş : . . . ستایش مالایحیی و سپاس درغایت اقصی مران
عالمی را که هرکرا عارف بر حقیقت اشیا و واقف از ماهیت اسم
و مسمّا کردانید . . .

(19. b)

Son : هرکه اقراری و انکاری بفنّی میکند که بود صاحب و قوف :
اوازو شاید شنید وانکه علم از صاحب فنّی فراگیرد ازو هرچه
گوید از ره سمع رضا باید شنید

(39. b)

Bu risâle, 21.b - 23.a daki,

هرکرا دولت قرین آمد ز بخت کامکار
جز در تحقیق دیگر در نزد از هیچ باب

beytiyle başhyan ve

بر سریر سلطنت بادی بکام دوستان
کامران و کام جوی و کام بخش و کامیاب

beytiyle biten medhiyeden anlaşıldığına göre bir emîr adına yazılmıştır.

26. a da, " در اوّل عرش نامه این بیت چه " ,
معنی دارد که

بِیْ بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ آدم خاکبست ای دیورجیم
این فقیر چون درین بیت سابق توجیه چند کرده بود و بدل بر پنجاه بیت که
" در اوّل عرش نامه که در بیان خلقتست رساله نوشته بود . . .

HURÛFİLİK METİNLERİ KATALOĞU

“Şarḥ-ı Pañçāh Pāya” sâhibi Cāvîdî'nin olduğunu anlıyoruz. 38. a da, “وقتی در شهر یزد مولانا شرف الدین یزد که مشهور ست” در علوم فنون ریاضیات بتخصّص در فنّ معمّا که حالیا در میان مستعدّان «... است باین فقیر گفت که...» (858 H. 1454. *Hâl terc. ve kitapları için, Sa'îd Nafîsî'nin “Târîḥ-i Naẓm u naẓr dar İrân ve dar zabân-ı fârisî tâ pâyân-ı karn-ı dahum-ı hicrî” adlı kitabına b. 2 cilt; Tehran - 1344 Şemsî hicrî, I, s. 248-249, II, s. 775*) ile de münâsebeti bulunduğunu anlıyoruz (Cāvîdî ‘Alî için 437 No. daki mecmuanın I. risâlesinin izâhuna b.).

III. رسالۀ اسم و مسما : Sayyid Şarîf : Musammâ.

Baş : بسم . . . ستایش بر کمال نثار ذاتیست که اسماء خود را از روی احدیت ذات عین مسما کردانید

(40. a)

Son : اگر اسم عین مسما نباشد از تسبیح مسما لازم نباید والسلام

(47. a)

و این فقیر با بسیاری از طلبه که خود را مستعد می داشتند “42. a-b de” sözleriyle Anadolu’da bulunduğunu belirttiğine ve üslûbuna göre, Faḍl’ın halifelerinden olan Sayyid Şarîf’indir (*Mevlânâ Müzesi Yazmalar Kataloğu, c. I, Ankara - 1967, mec. 1643, s. 224 ve devâmı*). Bu risâle, İst. Üniv. K. Farsça yaz. 1132 No. daki, 1200 H. de Darvîş ‘Alî b. Darvîş Ḥasan tarafından yazılmış olan mec. nın III. risâlesidir ve tetimmesinde “تمت هذه نسخة لطيف اسم و مسما سيد شريف” kaydı mevcuttur. Şarîf’in, İst. Üniv. K. de, fars. yaz. larda 130 No. da, 77 yap.lık ve kaafiyeye göre tertîb edilmemiş bir dîvanı vardır ve bu dîvandaki bir tercî’inde Faḍl’a ulaştığını da açıklar (73. b. *Bu dîvânın baş tarafta noksânı vardır; Mevlânâ M. yaz. K. da bu dîvandan bahsettik; s. 225. Risâla-i’ İsm u Musammâ, “Textes Hourufis” de 7. risâle olarak yayınlanmıştır. Clément Huart basımı, Londra - 1909; s. 90-98*).

IV. ? : رساله Risāla.

Baş : بسم . . . بدان که در عرش نامه‌ی الّٰمٰی این کلمه بسیار می آید
که بشنواز من عنده علم الكتاب

(47. b)

Son : در نقش جهان بغیر نقاش کس راه نبرد گفتمت فاش
و حروفی را ضبط این مسئله از مهماتمت والسلام تمت بعون
ف قدیم

(48. b)

‘Arş-Nāma’deki “بشنو از من عنده علم الكتاب” *musra’ımı şerheden bu ri-sâlenin Cāvîdî’ye âid olduđu kanâatindeyiz.*

V. ? : رساله Risāla.

Baş : بسم . . . شکر و سپاس زداینده تفرقه و وسواس و دفع کننده
تخیل و قیاس را که . . .

(49. b)

Son : فصل نماند وصل نباشد و هذا فراق بینی و بینک والسلام
علی من اتبع الهدی

(51. a)

VI. ? : رساله Riskla.

Baş : همه اشیا که مظاهر حروفند محکوم حکم حروفند . . .

(51. a)

Son : جمله بباد بردهی باز روی زانس و جان

(52. a)

VII. ? : رساله Risāla.

Baş : بسم . . . حمد بیحد و ثنای بیعد شایسته حضرت جوادیست
که . . .

(52. a)

Son : اینچنین انسان کامل دانش لاجرم من کون جامع دانش
والسلام علی من اتبع الهدی

(61. b)

VIII. رساله : Riskāla. İshāk asıııı.

Baş : ... بدان ای طالب سرالله که بحکم کنت کنزاً مخفياً ...

(62. a)

Son : هر که جز از نقطه خواهد آنچه خواست
دزد دین است نیست او بر راه راست

(66. b)

Bu risalenin, Faql'ın hayâtı hakkında İstivâ-Nâma kadar ehemmiyetli olan "Hâb-Nâma" nin müellifi Sayyid İshāk'ın olduğunu, son beytini yazdığımız 46 beyitlik mesnevîsinin sonlarındaki

با خود آسحق وزین درد گذر چند گوی قصه گم کرده سر

beytinden anlıyoruz (66. a. beyit. 7. Sayyid İshāk için 1031 No.daki izâha b.).

IX. Zubdat'un-Nacât. Zübde'n-necâta : Abu'l-Hasan Abualhasen.

Baş : ... بدان ای طالب صراط مستقیم وای جوینده راه
نجات ورستکاری که ...

(67. a)

Son : وبی محبت و متابعت ایشان بخدا نتوان رسید و م علی من
اتبع الهدی تمت رساله زبده النجات شیخ ابوالحسن نورالله قبره تمت

(71. a)

Şayh Abu'l-Hasan, Faql'ın halifelerindendir. Sayyid İshāk'ın Hâb-Nâma'sinde en mühim bir râvî olarak görünür (1042 No. ya b.) Sa'îd Nafisî, "Târih-i Nazm u naır dar Īrân ve dar zabân-ı fârisî tâ pâyân-ı qarn-ı dahum-ı hicrî" de, 771 de onsekiz yaşındayken Faql'a, İsfahan'da ulaştığını, 802 de Câvidân'ı nazma çektiğini söylüyor (c. II, s. 771).

X. رساله : *İshāḳ* (?) اسمحق

Baş : بسم . . . شکر و سپاس حضرت خالق را که از فوایح کلام
تفرقه صوری و معنوی مارا در سالك نظام کشید

(71. b)

Son : و محبّ و محبوب و ناظر و منظوراند تمام کرد و الحمد لله الذی
اذهب عنا الحزن ان ربنا لغفور شکور والسلام علی من اتبع الهدی
(81. b)

78. b deki şiirde,

اسحق صفت اگر شوی عین خدا و نطق او

جمله به باد بردهی باز رهی زاین جهان

beytinde *İshāḳ* mahlası var; risâle sâhibi bu şiiri istişhâd kabîlinden almadıysa ve kendi şiiriyse, risâle, *İshāḳ*'ındır. VI. risalenin sonu da bu beyitle bitmektedir.

XI. ? : *Risâla*.

Baş : . . . بسم . . . قوله تعالى الا انه بكلّ شيء محيط بدان ای
طالب اسرار الهی . . .

(82. a)

Son : مع و سخن نطق خدا کی توان کردن زیکدیگر جدا

(99. a)

XII. 'Arş-Nâma'den bir parça.

Baş : قوله جَهْ درعَ ی
موسی آتش را که می دید از درخت

میوه توحید میچید از درخت

(99. b)

Son : خاک شو خاک تا بروید گل که جزاز خاک نیست مظهر گل

(101. a)

Sondaki beyit, ayrı vezindedir; ayrı bir kitaptan alınmış olması gerekir.

HURÛFİLİK METİNLERİ KATALOĞU

XIII. Cāvidān'dan bir bahis.

Baş : ج ج ه قوله ج ه اول اول بسم الله الرحمن الرحيم ...
(101. b)

Son : ودران مرتبه اورا صفات می گویند اگرچه صفات عین ذات است
(102. b)

XIV. ?

Baş : بسم ... ان للقرآن ظهراً و بطناً ...
(102. b)

Son : اقرأ القرآن على حرف واحد والسلام
(104. a)

XV. Waṣīyyat-Nāma وصیتنامه : Faḍl' Allāh-ı Hurūfī فضل الله حروفی.

وصیت نامه سواد خط مبارک ح ف ج ه برقطعه کاغذ نوشته
در میان اوراق محبت نامه ی بود

یکدل از شوق تو بر سینه سخنها دارم

قاصدی نیست که در پیش تو تفریر کند

خدا بر حال این فقیر گواه است که بغیر از تفرقه اطفال
و مفارقت اصحاب هیچ نگرانی نمانده است مسئله چند که نگران
بود تسلیم آن عزیز و عزیزان کرده است اگر حق تع بجمعی نیکی
خواسته باشد برسد باقی تاچه خواهد کرد یارب یارب شهبای من

بیت

من حسین وقت و نااهلان یزید و شمر من

روزگارم جمله عاشورا و شیروان کربلا

در همه شیروان مرا حاصل نیامدیم دوست

دوست، خود نا ممکنست ای کاش بودی آشنا

بران عزیزان پوشیده نیست که این فقیر را از جهت این

نگرانی نموده است سلام و دعای ما درین اخر باصحاب و یاران و
دوستان برسانند و نوعی سازند که این قاعده ها و این حقایق و این
ایات بایشان برسد روزی چند بکوشه ناشناخته فروکش کنند
و انراضیبت بکنند این توقع است ازان فرزند و امانده گان و محنت
زده گانرا ازما پرسند والسلام

(104. a-b)

Bu Waşyyat-Nāma, İst. Üniv. K. Fars. Yaz. 1291 No. da kayıtlı mecmûada bulunan ve tarafımızdan neşredilen Waşyyat-Nāma'ya nazaran çok kısadır (b. *Şarkiyat Mec. II, İst. Osman Yalçın Mat. 1958, s. 53-62*). "Vāja-Nāma-i' Gurgānī" de, cüz'î farklarla, Prof. Browne'm "Journal of the Asiatic Society" deki makalesinden alınarak (1907) neşredilmiştir (s. 30-31).

XVI. Faql'm halifelerinin bâzılarının adları.

Amîr Sayyid 'Alî (*Aliyy'al-A'lâ*), Husayn Keyâ b. Nakîb, Mawlânâ Maed'ad-dîn, Mawlânâ Maḥmûd, Mawlânâ Kamâl'ad-dîn-i Hâşimî, Hâfız Hasan, Şayḥ 'Alî Mağzâyiş, Mawlânâ Bâyezîd, Tawakkul b. Dârâ, Mawlânâ Abu'l-Hasan.

(104. b)

XVII. جلال سافر شاه Calâl Sâfir Şâh : Farsça bir mesnevî.

Baş : به ثنای مقدر بیچون خالق کل بامرکن فیکون

(105. a)

Son : چون بخوانی زتودعا خواهد فاتحه گربخوانی هم شاید

(109. a)

124 beyit olan bu mesnevî, Konya, Mevlânâ Müzesi yaz. larında 1644 No. daki çok değerli mec. da VIII. risaledir (b. *Mevlânâ Müzesi Yazmalar Kataloğu. I, Millî Eğitim B. Eski Eserler ve Müzeler Genel M. yayın. Türk Tarih Kurumu Bas. Ankara - 1967, s. 229-230*).

XVIII. İşhâk : Risâla.

Baş : بسم . . . امّا بعد بالتّمس فرزند صدیق دینی و رفیق طریق

یقینی درویش محمد حیدری اصلح الله تعالى فی زمرة اهل الفضل
شانه ...

(109. b)

Son : همچو اسحق ارکنی خالی دل از غیر خدا
بازبی معنی 'ال' زلاء لآله (؟)

(117. b)

XIX. ? : Risāla.

Baş : بسم ... علمادین من تحقیق بمعرفة الله عزّ و علا ...
(117. b)

Son : پس آیه فاخذه الله نکال الآخرة والاولی مستحق ومنصوص
شد والسلام

(124. b)

XX. ? : Risāla.

Baş : قوله تع والطير صافات قد علم صلوته وتسبیحه چون لغت
وزبان مرغان را فهم کرد ...

(125. a)

Son ve ketebe:

وهو السميع البصير اما باید که کاف رازید نکیری (؟) تا کم
نیای و م علی من اتبع الهدی تمت الكتاب ... درویش الماس
بن حسین بن الیاس قره بیج فی شهر شعبان المکرم فی یوم پنجشنبه
در ساعت پنج فی سنة ست عشر و مائین والف

(129. a)

Ali Emîrî. Farsça. No. 1000.

14) Cavidân-Nâma. جاودن نامه : Faḍl' Allāh-ı Hurūfî فضل الله حروفی (14)
Mıklâplı, üstüne ebrîli kâğıt kaplanmış mukavva ciltli; cilde kalın
kâğıt kaplanmış. 17.8 × 13 eb'âdında. Yazı kısmı 13.7 × 9.7. 251 yap.
Her s. de 21 satır var. İlk iki sahîfenin kenarları ikişer surh cetvelli.
Yazı ta'lyk. Fasıllar, âyet ve hadîsler surhla yazılmış. Ken'an Bey
teberuu.

Baş : بسم . . . از جميع اطراف روی بکعبه می باید کردن بحکم
حدیث نبوی که خلق الله رأس آدم وجهته من تربة الکعبة . . .
(1. b)

Son ve ketebe : خورشید ازل نمی توان گفت که چون
می بالدومی بالدو خواهد بالید
تم الكتاب الالهية الفضلية الازلية الابدية السرمدية التي هي
ذوالفضل العظيم من يد العبد الضعيف النحيف الفقير الحقير بنده فضل
فيأض خالك پای اهل الله درویش علی سرخانی طول الله عمره
وثبت لقاءه فی الوجه الآدمية فی شهر المبارك المعظم المفخم ذی الحجة
فی يوم الاربعاء فی عشر الاول تاریخ سنه خمسة واربعين وثمانائة
(251. a)

Fadl'ın öldürülmesinden 49 yıl sonra yazılmış olan bu nüsha, eski ve sağlam bir nüshadır.

15) Ali Emîrî. Farsça. No. 1003. Mecmua.

Kahı meşin ciltli, mıklaplı. Üstüne kâğıt kaplanmış. 177 yap.
Her s. de 15 satır, her satırda bir beyit var. Fasil beyitleri ortaya,
mısra'lar alt alta gelmek üzere yazılmış. 15.3 × 9 eb'âdında; yazı kısmı
10.1 × 5. Ken'an Bey teberruu.

I. Arş-Nāma. 'Arş-Nāma. عرش نامه : Faql' Allāh فضل الله حروفی.

Baş : بی بسم الله الرحمن الرحيم آدم خاکيست ای دیورجیم
(1. b)

Son ve ketebe : چون کلام حق زحق نبود جدا تو خدا را میطلب در جمله جا
تم الرسالة . . . درویش محمد عبد مملوك اثنی عشر ۱۱۶۶
ربیع الاول
(76. b)

(992 No. daki izâha b.)

II. رحمة الله Raḥmat' Allāh : دیوان Dīvān.

Baş : افتتاح سخن بنام خدا بشنو ای مه رخ سخن سیم
(77. b)

Son ve ketebe :

مجموع کتاب آسمانی يك نقطه بود اگر بدانی
تمت . . . محمد قلندر آقچه حصارلی فی شهر آشوره (böyle)
سنه سته وستین و ما و الف
(163. a)

163.b - 167.b de Raḥmat' Allāh'ın bir şiiri, 186.a - 172.b de 'Arşî'nin Eimme-i İtnā'aşer'in imâmetleri, vefatları ve medfenleri hakkında türkçe bir mesnevîsi, 172.b - 177.a da namazlara ve Hurûfî inancına göre te'villerine âit türkçe bir yazı var. Raḥmat' Allāh'ın, Câvidân'ın altı "ابتدا" sözüyle başlamasındaki remze âit, 186 No. da kayıtlı mecmûada farsça bir şiiri vardır (b. VII.).

16) Ali Emîrî. No. 1004.

Yumuşak meşin cilt. Üstüne kalın kâğıt kaplanmış. 155 yap. Farsça. Her s. de 15 satır var. Az aharlı filigranlı kâğıda yazılmış. X-XI. (XVI-XVII) asr-ı hicriye âit .Yazı ta'lıyk. 16.2 × 11 eb'âdında. Yazı kısmı 10.6 × 5.2. Kur'an-ı Kerim sûrelerinde kaçar âyet olduğunu, sûreler hakkındaki hadisleri, okuyana verilecek sevâbı bildiren ve her sûreyi Hurûfiyya inancına göre te'vil eden bu kitabın adı ve müellifi belli değil. Ketebesi yok. Ken'an B. taerberuu.

Baş : بسم . . . قال النبي م من قال بسم الله الرحمن الرحيم كتب
الله له بكل حرف يجرى على لسانه . . .
(1. b)

Son : وله بكل آية قرأها مثل ثواب من يقدر وصيته بعد موته
صدق رسول الله صلى الله عليه وسلم
(155. a)

Ali Emîrî. Farsça. No. 1006. Mecmua.

17) Ortası şemseli düz siyah meşin ciltli. Üstüne kalın kâğıt kaplanmış. 204 yap. Her sahîfede 15 satır var. Yazı, güzel bir İran ta'lyıkı.

X. asr-ı hicriye (XVI) âit. 22 × 14 eb'âdında. Yazı kısmı 15.1 × 8.3. Ken'an B. teberruu.

Bu mecmûada Şâh Dâ'î'nin mesnevî tarzında tasavvufî bir risalesi (*Hâtîmede Nıẓâmî tahallus ettiğini ve bu mesnevîyi 836 da yazdığını bildiriyor : 22.a. VII-VIII. yüzyıl şâirlerinden Nıẓâmî Macd'ad-dîn Abû-Nasr olabilir ; Târîh-i Nazm u naṭr dar İrân, II, s. 744*), Nasîmî'nin bir tercî'i, Amîr Sayyid Şarîf'in iki tercî'i, 'Irâkî'nin bir, Avḫad'ad-dîn'in iki tercî'i, Na'îmî'nin (F. H) bir tercî'i, Şâh Ni'mat' Allâh'ın iki, 'Irâkî'nin bir, Câmî'nin iki, Kâsım-ı Anwâr'ın bir, Mağribî'nin dört tercî'i, bir mesnevîsi, 37 gazeli, 26 rubâisi, Afḫal'ad-dîn-i Kâşî'nin 14 rubâisi, Şâh Ni'mat' Allâh'ın 50 gazeli, 6 mesnevîsi, gene 9 gazeli, 4 rubâisi, 1 müstezâdı, tekrar 8 rubâisi, Nasîmî'nin 74 gazeli (120.b - 146.a), Şayḫ Cunayd'in (?) şürleri, Na'îmî'nin (F. H) sekiz şiiri (150.b - 153.a), Sanâ'î'nin Ḥadîka'sından seçmeler, Kâsım-ı Anwâr'ın bir kasidesi, Salmân ve Sa'dî'nin şürleri, Şâh Ni'mat' Allâh'ın mensûr "Risâla-i' Kalandariyya" si, "Risâla-i' Cârûbiyya" si, nefse ve tevhîd makamlarına dâir bir risâle, "Risâla-i' Ṭarîka", "Risâlat'al-Fakriyya", Maḫâlât-ı Amîr Sayyid 'Alî Hamâdanî "Risâla-i' Haṣṭ Fâ'ida-i' Ḥâtam-ı Aşamm" ve "Ḥikâyat-i Şayḫ Ḥasan-ı Bıṣrî" var.

Baş : بسم . . . بلبل اگر ناله برارد رواست

خاصه که از طرف گلستان جداست
(1. b)

Son : در بقای او شوی فانی تمام باقی و جاوید کردی والسلام
(204. a)

İlk yap. ın b yüzünde Āzarî'nin noksan bir kasidesi, 2. a da mec.nun fihristi var.

Alî Emîrî. Farsça. No. 1009. Mecmua.

18) Mıklaplı, yumuşak ciltli, üstü kalın kâğıt kaplı. Beyit v.s. surhla yazılmış. Yazı ta'hyk. 15.4 × 11.5 eb'âdında; yazı kısmı 10.8 × 5.7. Satır muhtelif.

I. وصیتنامه و وصیتنامه Faḫl' Allâh-ı Hurûfî : فضل الله حروفی

Baş : بسم . . . وصیت نامه این پدر انست که قضیه ما حالیا باقی
تع افتاده است . . .

(1. b)

Son : سوار دولت جاوید در گذار آمد
 عنان اونگرفتند از گذار برفت
 تمت وصیت نامه ح ی جه وعم نواله ولاله غیره
 (9. a)

Bu Vasıyyet-Nâme, İst. Üniv. K. Fars. Y. da 1291 No. da kayıtlı mecmûada 38.a - 45.a daki nüshanın aynıdır. Metin, Şarkiyat Mec. da tarafımızdan yayınlanmıştır (II, İst. Osman Yalçın Mat. 1958, s. 53-62).

II. Hurûfiliğe dâir bir risâle.

Baş : . . . محموداً مقام من حمد واجب الوجود الذی کان
 وجوب وجوده عن لوازم ذاته غیر ممکن . . .
 (9. b)

Son : این عطیه بهر کسی ند هند حبّ ایشان عطای لم یزلیست
 تمت سنه ۱۲۱۲
 (19. a)

III. Maḥşar-Nâma'den bir parça.

IV. ? : تقسیم چهل شبانه روزی : Taḫsîm-i Çihl şabâna rûzî.

Baş : . . . تقسیم چهل شبانه روز که ح ی فرموده اند . . .
 (19. b)

Son : وایشانرا از تقلید و حماقت که دارند محقق ومدقق تصور کنند
 غضب الله علیهم ولعنهم واعدلهم جهنّم وسائت مصیرا
 (55. a)

Bu risâle, İst. Üniv. K. Fars. yaz. larında 139 No. da kayıtlı mecmûanın VI. risâlesidir.

Ali Emîrî. Farsça. No. 1011 Mecmua.

19) Yumuşak meşin ciltli, üstü kalın kâğıt kaplı, mıklaplı cilt. 136 yap. Her s. de 15 satır var. 14.3 × 10.5 eb'âdında. Yazı kısmı 10.2 × 6. Ken'an B. teberruu.

I. 'Arş-Nâma, 'عرش نامه : Faḍl' Allâh-ı Hurûfî فضل الله حروفی.

Baş : بی بسم الله الرحمن الرحيم آدم خاکبست ای دیورجم
 (2. b)

Son : چون کلام حق زحق نبود جدا تو خدا را می طلب در جمله جا
(78. a)

992 ve 1003 No. larda da birer nüshası var.

II. نونامه : Nawm-Nāma. Faḍl' Allāh-ı Ḥurufī فضل الله حروفی

Baş : بسم . . . در حدیث قدسی حضرت عزّت میفرماید که لولاک
لما خلقت الافلاک و چون حضرت رسالت عم میفرماید که من که
محمدّم از طرف دست راست الله بر خیزم
(82. b)

Son : این همه رولایح و فایض و ظاهر تابان است بی شک و بی تردّد
و السلام علی من اتبع الهدی
(120. b)

(Tam değildir; 1030 No. ya bak.)

III. ایشاک نامه : İshārat-Nāma. ایشاق

Baş : بسم . . . بیا ای هوشمند حکمت آموز
بفضل ایزدی شمعی برا فروز
(126. b)

Son ve ketebe :

دعای همیره اسحاق کردان زمردان همتی جویند مردان
گذشته ضادوزی انشاء این راز نهادم در جمادی الثانی آغاز
چو عقد چارده شد از رجب تام رسید از فیض ف ق با تمام
تمت الكتاب بعون ف و هّاب سنه ۱۱۱۹ عن يد عبد الضعيف
النحيف على بن موسى في قصبه اسکندريه في محله روس (رواس؟)
(134. b)

Bu mesnevî, “ضاد” ve “زی” yılında, yâni 807 cumadelâhırasında (1404) başlanıp aynı yılın recebinin ondördünde tamamlanmıştır. İst. Üniv. K. fars. yaz. 1172 No. da bir nüshası vardır ve “İşārat-Nāma-i Sayyid İshāk” olduğu tasrih edilmiştir. Mesnevî tarzında yazılmış olan bu risalenin altı yerinde,

اگر خواهی رسی ای دوست کامه
بداست آور برو جاوید نامه

beyti tekrarlanarak Cāvidān'ın ele geçirilmesi, okunması tavsiye edilmektedir (*Vāja-Nāma-i' Gurgānī'ye de b. s. 280-281, not. 2*).

Ali Emîrî. Farsça. No. 1012.

20) İki üstte ve altta, üstü maîn şeklinde ortada, küçük murabba'lardan meydana gelmiş şemseli, kenarları cetvelli, mıklaplı meşin ciltli. Üstüne kalın kâğıt kaplanmış. Yazı ta'lıyk. "بيت، قوله ج ه" gibi sözler surhla yazılmış. Dikkati çekmesi gereken yerlerin üstüne surh çizgi çizilmiş. 214 yap. Her s. de 21 satır var. Sonu eksik. 20.5 × 14.5 eb'âdında.

مثال Miṭālî : رساله Risâla.

Baş : بسم . . . خلقه من تراب اتي جاعل في الارض خليفة قالوا :
اتجعل فيها من يفسد فيها الآية قوله ج ه اول اختلاف میان حق
وملائكه . . .

(1. b)

Son : روزی از حضرت او پرسیدند از تعریف ق فرمود ند هو :
جبل فی مکة

(214. a)

1. a da "مألى حمزه بك" diye bir kayıt var. 1034 No. da kayıtlı mecmûanın 2. a yaprağında Hamza Bek'in 1033 te (1623-1624) vefat ettiği kayıtlıdır. İst. Üniv. K. Farsça yaz. larında 448 No. daki farsça Nasîmî divânı, 966 rabîulevvelî evâsıtında (1558) Miṭālî tarafından yazılmıştır. Ali Emîrî'nin manzum eserler bölümünde, 930 No. da kayıtlı divânının sonunda,

چون تمام اولدی بونظم استاد اولیسر دائم اوقویان دلشاد
محشری دیدی انک تاریخن قودی دنیاده مثال ده برآد

kıt'ası ve 985 (1567-1568) târihi var. Nüshayı istinsâh eden ve "üstâd" dediğine göre Miṭālî'ye müntesib olan Maḥşarî'nin bu kıt'ası, istinsâh târihinden ziyâde vefat târihine benziyor. Ancak târih mısra'ı, "آد" kelimesinin meddi hisâba katılmazsa 991, katılırsa 992 yılını ifade et-

mekte. “دنیاده” sözü “دُنید” şeklinde yazılırsa 985 oluyor. Her hâlde Miṭālî'nin Ḥamza Bek'le bir münâsebeti olsa gerektir. Bektâşiler, Miṭālî'nin, Budun'da medfûn olan Gül Baba olduğunu kabûl ederler. Rivâyete göre Gül Baba, 948 de (1541) Budun savaşında bulunmuş ve bu savaşta şehîd olmuş. Ali Emîrî'nun manzum kısmındaki 930 No. da kayıtlı mec. da dîvandan önceki “Fayd-Nâma” adh mesnevîsinin sonunda,

اردی اتمامه بودون تختنده بو
گونیده سه شنبه درای کام جو

beyti, Miṭālî'nin Budun'da bulunduğunu sarâhatle göstermektedir (37. a). Dîvanda; Eimma-i İṭnâ 'aşar'i medheden ve mütekerrir mısra'ı,

شمع جمع اولیا ای حاجی بکناش ولی

olan muhammesi, Bektâşî olduğunu bildiriyor (201.b - 202.a). Ancak Budun fethinde şehîd olduğu doğru olamaz. Tekkesinin 950-955 te (1543-1548) yapıldığı doğruysa bu tekke, Miṭālî'nin sağlığında yapılmıştır (*İslâm Ansiklopedisi'nde Orhan F. Köprülü'nün “Gül-Baba” makalesine bakınız ve verdiğimiz bilgiyle karşılaştırınız; Cüz. 38, İst. M. E. Basımevi - 1948, s. 832-834*).

Ali Emîrî. Farsça. No. 1019.

21) Üstü ve altı lâle, çiçek ve dal motiflerini hâvî şemseli, kenarları düz cetvelli koyu kırmızı Osmanlı cildi. Yazı ta'hyk; cümlelerin, şiirlerin, mısra'ların, dikkati çekmesi gereken sözlerin baş ve sonlarına surhla büyücek birer nokta konmuş. 191 yap. Her s. de 21 satır var. 16.10 × 13 eb'âdında. Yazı kısmı 14.2 × 7.3. Ken'an B. T.

Maḥşar-Nâma: محشر نامه : Şarîf Şerîf

Baş : بسم . . . یا کهیعیص ذات حق که وجود *س* کلمه حضرت

فضل حق است چه مجموع موجودات و مکوناته را ازان *س* کلمه

اصل در وجود آورد که . . . (1. b)

Son ve ketebe :

از حضرت فضل علام و خداوند *س* کلام جّه این که این

مسئله هم در ماه رجب در چاشتگاه سه شنبه بعد از اوراد نماز صبح ظهور کردو از برای ارشاد خلایق از حضرتة فضل خالق جّاه در سلك كتابت آمد بیادگار بماناد والسلام علی من اتبع الهدی وخشی عواقب الردی تمت تم الكتاب بعون فاه الدآور فی لیلة الجمعة من اواخر ربیع الاولی المبارک من شهر سنه سته وثمانین و تسعائه علی يد العبد الضعیف النحیف الفقیر الحقیر درویش نبی فلورنوی و ذلك فی ملازمة قسطنطنية . . . (191. a)

Millet K. Fars. No. 1043 te kayıtlı İşkurt Dada'nın "Şalāt-Nāma"-sinde "Maḥşar-Nāma" nin, Şarīf'in olduğu açıkça bildirilmektedir (18. a). Tārīḥ-i Nazm u naṭr, bu kitabı 'Aliyy'al-'Alā'ya atfederek yanılmıştır (c. II, s. 791). Şarīf için "Mevlānā Müzesi Yazmalar Kataloğu" na bakınız (c. I, No. 1644. Mec. s. 224-231).

191.b - 195.a da Faḍl'ın,

سمیرغ جهان لامکانیم . مقصود زمین وآسمانیم

کین همه طمطراق کن فیکون شمة نیست پیش اهل جنون
bend beyitlerini hāvi iki terci'i, 195.a - 204.a da 'Alī'nin ('Aliyy'al-'Alā', yahut 'Alī Fānī) 37 gazeli, bir terci'i, kenarda Naşīmī'nin bir rubâisi var.

Millet, Ali Emîrî. Farsça. No. 1027.

22) Ortası şemseli, gömme iki cetvelle çerçevesi, kahverengi, mik-laplı cilt. 61 yap. Her s. de 21 satır var. Yazı siyākata çalar bir ta'lyk. 19. yap. sonradan yeni bir yazıyla yazılıp eklenmiş. 20.4 × 13.5 eb'â-dında. Yazı kısmı 15.5 × 8.7. K. B. T.

میر شریف Bayān'al-Wāqı' : بیان الواقع

بسم . . . حمد حمید وشکر مجید مر آن مبدئ معید راکه مبدأ : Baş
ومعاد سالکان مسالك مولى وسایران طرايق مدارك درك سلوك
ممالك معنی را مخصوص بصورت منصوص ونفحت فيه من روحی
کردانید . . .

(1. b)

Son ve ketebe :

هرکرازين گونه نبود اعتقاد اندر معاد
گر همه خود بو علی سیناست بی شك خبط کرد
تمت المعادية الفضلية الهمية على اضعف الضعفا وخادم الفقرا
بنده ف خ د (ر) ویش رجالی الشهر بمصاحب محمد بك در نفس
بغداد فی عشر اول شهر ربیع الآخر من شهر سنه الف که از بغداد
الی جانب استنبول متوجه شده بود که لواء واسط را از شر
دجاجیل ضبط نتوان کردن والسلام

(61. a)

“Tetimme” den de anlaşıldığı gibi “Ma‘ādiyya” adıyla de anılan bu kitabın asıl adı, “Fātiḥat’al-kitāb” bölümünde “اکنون شروع کنیم در” cümlesinde “تحریر مقصودی که سبب انشاء این رساله که مسماست به بیان الواقع bildirildiği gibi Bayān’al-Wāḳı” dır ve Hı‘āca Şayḫ ‘Alī Zayn’ad-dīn adlı birinin adına yazılmıştır. Sa‘īd Nafisī merhum, Şarīf’in Şīrāz’lı olduğunu, Sayyid Şarīf-i Gurgānī’nin (816 H. 1413-1414) oğlu Amīr Şams’d-dīn Muḥammad’ın talebesinden bulunduğunu, “Bayān’al-Wāḳı” ı Zayn’ad-dīn ‘Alīy-i Vazīr adına yazdığını kaydetmekte, fakat Zayn’ad-dīn hakkında bir bilgi vermemektedir (*Tārīh-i Nazm u naṣr*, I, s. 327. *Şems’ad-dīn Muḥammad’ın ölüm yılını*, I. c. te 836 ; 1432-1433 ; s. 273 ; II. c. te 838 ; 1434-1435 ; olarak bildiriyor ; s. 753).

Şarīf’in, gerçekten de bilgide büyük bir ihâtası olduğunu gösteren eserde, eski Yunan filozoflarından Eflâtun (*M. önce 347, yahut 348*) ve Aristo’nun (*M.ö. 322*), İsrâkıylerin, Ruvâkıylerin, Meşşâilerin, Tabîyyûnun, İslâm mütekellimleriyle Hukemânın, maâd, yâni ölümden sonra diriliş ve âhret hakkındaki fikirlerini incelemekte, bu arada İmâmiyya’nın büyük âlimlerinden Şayḫ Mufīd’in (413 H. 1022), İsmâ‘iliyya’dan Nâşır-ı Hüsrev’in (481 H. 1088), Hakîm İbni Sīnâ’nın (428 H. 1036-1037), Ḥayyâm’in (515 H. 1121-1122), müfessir Faḥr’ad-dīn-i Râzī’nin (606 H. 1210), Afḍal’ad-dīn-i Kâşī’nin (610 H. 1213), İsrâkıyler Şeyhi Şihâb’ad-dīn’in (587 H. 1191), İbni ‘Arabî’nin (638 H. 1240), Mawlânâ Calâl’ad-dīn’in (672 H. 1273), Naşır’ad-dīn-i Tūsî’nin (672 H.

1274), Şadr'ad-dîn-i Kûnavî'nin (673 H. 1274), Kûtb'ad-dîn-i Şîrâzî'nin (710 H. 1310), Kamâl'ad-dîn-i Kâşî'nin (730 yahut 735 H. 1329 yahut 1334), Sayyid Şarîf-i Gurgânî'nin (816 H. 1413-1414), Ni'mat' Allâh-i Walî'nin (834 H. 1431) ve daha birçok kimselerin kitaplarından, sözlerinden, şiirlerinden istişhadlarda bulunmaktadır. Kitabının ana kaynakları, Faḍl' Allâh'ın Câvidân'ı, Maḥabbat-Nâma'si ve diğer kitapları ve şiirleridir. Eserin son kısmında, Faḍl'ın,

ارواح مردمانی کردام تن جداشد

ای خواجه هیچ دانی تا بعد ازان کجاشد

matla'lı 15 beyitlik gazeli şerhedilmiştir.

“Bayân'al-Wâkı” in 1036 da yazılmış diğer bir nüs. si, aynı bölümde 1052 No. dadır. İst. Üniv. K. Fars. Y. larında, 239 No. da, Darvîş Hidâyat b. Nâşîr'ad-dîn b. 'Alî Ḥalîl'al-Bağdâdî tarafından 969 recebinde yazılmış bir nüshası vardır; 987 recebinde Muḥammad b. 'Aliyy-i Kâzvinî tarafından yazılmış bir başka nüshası, aynı bölümde 1170 No. dadır (*Vâja-Nâma-i' Gurgânî*, 979 da yazılmış bir nüs. nun Kitâb-ḥâna-i' Millî'de bulunduğunu, Faḍl'ın gazeline ve diğer şiirlerine, mensûr eserlerinden evvel yazıldığından Hurûfîler tarafından “*Kalâm-ı Qadîm*” dendiğini bildiriyor; s. 300-301 ve aynı s. lerin notları).

61. b de ayrı bir yazıyla Faḍl'ın nesli hakkında şu bilgi veriliyor :

« تناسل توالد حضرت ایشان اول حضرت مخدومه بزرگ فاطمه و دوم حضرت مخدوم زاده و حضرت مخدومه دیگر نصرت فرزند ان حضرت مخدوم زاده حضرت امیر نورالله و بی بی ام کتاب و امیر کلیم الله و امیر سلام الله فرزند ان حضرت مخدومه نصرت اول حضرت خاتون بی بی لقب خواندگار و امیر مسیح الله و بی بی علم کتاب و امیر حبیب الله فرزند ان حضرت امیر نورالله اول بی بی علم کتاب و امیر حبیب الله فرزند ان حضرت امیر نورالله اول بی بی ام کتاب و عیسی اه و وجه اه از حضرت خواندگار و فرزند ان حضرت امیر مسیح الله بی بی علم کتاب و بی بی ام القرى و امیر روح الله از يك مادر بی بی علم کتاب از يك مادر بی بی ام القرى و امیر روح الله از يك مادر صلوات الله الفضل والسلام و رضوانه اجمعین »

Bu yazıdan sonra Şarîf'in, Faḍl' Allâh adına bir muamması ve Faḍl'm 6 beyitlik bir gazeli yazılıdır :

باسم فضل الله لسيد شريف رحمة الله
 من صورت وصل تراپیوسته می بندم خیال
 باشد که در این حالت یاری دهد نام خدا
 حضرت میفرماید ج ه
 آخر چرا وجود طبیعی خراب شد
 وین جوهرین تو خراب و بیاب شد (؟)

 وین امتهات روی کند پس بسیر باز
 کوتاه شد ای نعیمی وحل مشکلات شد

Ali Emîrî. Farsça. No. 1030. Mecmua.

23) Üstü kalın kağıt kaplı, sırtı meşin mukavva ciltli. Yazı ta'hyk. 42 yap. Her s. de 14 satır var. 16.7 × 12 eb'âdında, yazı kısmı 12 × 7.5. K. B. T.

I. Nawm-Nâma : نومانه : Faḍl' Allâh-ı Hurûfî فضل الله حروفی.

Baş : . . . در حدیث قدسی حضرت عزّت میفرماید که :
 لولاك لما خلقت الافلاك وچون حضرت رسالت عم میفرماید
 که من که محمّدم از طرف دست راست الله برخیزم در روز
 قیامت . . .

(I. b)

Son ve ketebe :

جميع خلالات (حالات) اوینا شوکه این همه درو لایح وفايض
 وظاهر وتابانست بی شک و بی تردّد والسلام کتاب نونامه
 تمام شد از دست فقیر قاسم عن محله دونوات ۱۵ مارت سنه بيك
 ايكيوز يدي

(38. a)

1032 de yazılmış bir nüshası, Konya, Mevlânâ Müz. K. de 1723 No. daki Mec. da I. kitaptır.

II. ? : رساله Risâla.

Baş : . . . قال النبي عليه السلام ان القرآن ظهراً وبطناً
ولبطنه بطناً . . .

(38. b)

Son : حضرت موسی صاحب بیست ودوبود اویجایی کرد که
مقرّ این نطفه است و حضرت محمد چون صاحب س بود رو
یجای وجه کرد که مظهر بیست وهشت بود والسّلام

(42. a)

Gurgân lehçesiyle yazılmış olan ve Faḍl'ın ruyalarına âid olmakla beraber hayâtına âit de pek değerli bilgileri muhtevî olan, sonradan yazılan birçok Hurûfî kitaplarına kaynaklık eden "Nawm-Nâma" de, son anılan târih 796 dır. "İstivâ-Nâme" nin de kaynaklarındandır (269 No. ya b. Nawm-Nâme'nin değeri, dili, imlâsı ve bu kitaptan alınan parçalar ve farsçaya tercemeleri için "Vâja-Nâma-i Gurgânî" ye b.).

II. risâle 993. No. daki mec. nun XIV. risâlesinin tamâmıdır.

Ali Emîrî. Farsça. No. 1031.

24) Üstü kağıt kaplı yumuşak ciltli. Âyet ve hadislerle mısra', beyt gibi sözlerin çoğu üsrhla yazılmış, yahut remizler gibi üstleri surhla çizilmiş. Yazı ta'hyk. 5. b den başlıyor, 57. b de bitiyor. Her s. de 16 satır var. S. kenarları tek surh cetvelli. 15.7 × 10 eb'âdında; yazı kısmı 12 × 5.7. K. B. T.

Sayyid İshâk : سید استحق Sayyid İshâk : محرم نامه : Maḥram-Nâma. Gurghân lehçesiyle.

Baş : بسم الله الرحمن الرحيم نستعين بفضلك على اتمامها الحمد لله
الذي حق له لباس القدم وماسواه قابل الفناء والعدم والصلوات
على خير الرسل وعلى آله واصحابه مصابيح الامم ومفاتيح النعم اما
بعد در صبيحة يوم الاربعاء كه بيست ويكم ربيع الاولى بود از

سال هشتصد و سه هجریه امیر سرپرده غیب در عرصه ضمیر پاک از
خاشاک شبهه و ریب نزول فرموده و بحکم محکم ضمیر این فقیر مأمور
بان شد که آنچه محصل بدایات و نهایت و مقصود اظهار
دوراست جهت همدمان محرم و محرمان همدم بی پرده تقیه
کتابت کند . . .

(1. b)

Son ve ketebe :

اگر باین کلمه کار کوی بتامی کلمات جاودان نامه الهی
و محبت نامه الهی و عرش نامه الهی کار کبی و هدایت یافته بی
که ذلك فضل الله يؤتیه من یشاء والله ذوالفضل العظیم تمام
شد محرم نامه سید اسحق بعون ف خلاق از دست حقیر الفقیر
المؤذن درویش عیسی ابن کمال الدین خواجه عن مدینه ارگری
کسری از محله تکیه غفر الله . . . فی سنه مائین و الف سنه ۱۲۰۰
(56.b - 57.a)

1. b de, dibâcede açıklandığı gibi 828 rabûlevvelinin 21. günü yazılmıya başlanan (1425), 40. b de, “واکنون که این کلمات در سلك کتابت” sözlerine nazaran, herhâlde arada bir yazılmak sûretiyle 832 de (1428), belki de bu yılın sonlarında biten bu mensûr risâlenin adı, bâzı yazmalarda, “ز” harfinin üstüne bir şedde konarak “محرمانه” tarzında ise de, dibâcedeki “جهت همدمان محرم و محرمان همدم بی پرده تقیه . . .” sözlerine nazaran “Maḥram-Nāma” olmalıdır. “وتا غایت در رسایل” و محافل برنک آمیزئ تکلف در عبارت و دست آویز کنایه و استعارت مؤدی میشد مشخص کردد الموسوم بمحرم تامه مشتمل بر بیست و یک مقدمه başlıklı “مقدمه” satırlarından da anlaşıldığı üzere “وخاتمہ وباللہ التوفیق” yirmi bir bölümden ve bir hâtimedden meydana gelmiştir (2. a). Nübüvvet devrinden sonra vilâyet devrinin Hz. Alî ile başlayıp 11. İmâm Ḥasan’al-Askarî’de tamamlandığını, Mehdî olan Faḍl’la ulûhiyyet devrinin başladığını bildirmekte, 19. mukaddimedede, “از ابتدا زمان ولادت نوسنده” satırlarında da 771 hicride (1369-1370) doğduğunu bildirmektedir (41. a). Faḍl’ın Cāvidān’iyle ‘Arş-Nā-

ma'si aslı iki kaynağıdır. Kamāl'ad-dīn-i Hāşimī, Amīr 'Aliyy-i Dām-gānī, Pīr Ḥasan-ı Dām-gānī, Sayyid Tāc'ad-dīn-i Bayhaķī gibi Fađl'in adamlarından da rivāyet ve bahisler vardır (28.a, 39.a, b, 41.b, 45 b. - 50.a-b, 57.a). Pīr Ḥasan-ı Dām-gānī'nin, Horasan vālisi olduğunu, Amīr 'Alī'nin de, önceleri Sultan Uvays'in (757-776 H. 1356-1374) mukarreblerinden sonra Fađl'in meclisine devāma başladığını ve Uvays'e mulāzemeti bıraktığını bildiriyor (39. b). 41.a-b de Sa'd'ad-dīn Ḥamūya'nin (650 H. 1253), Maḥdī'nin zuhūr vakti hakkında yazdığı arapça iki beytini de Fađl'in zāmanına tatbikyke uğraşmaktadır. 57.b - 59.a da türkçe ve farsça beyitler v.s. vardır.

"Maḥram-Nāma" yi Clément Huart, "Textes Hourufis avec Traduction, E T C. Etidès" de 2. risāle olarak yayınlamıştır (E. J. W. Gibb Memorial, Volume IX; Leyden: E. J. Brill, Imprimerie Orientale; London - 1909. s. 13-58. Da'ifî tarafından s.7, 1141 de yazılmış nüsha. "ش" ş, yāni şevvāl olmalı).

Ali Emīrī. Farsça. No. 1032.

Cildi yok. Kâğıt kaplı. 45 yap. Her s. de 11 satır var. Yazı ta'liyk. 15.5 × 10.7 eb'adında; yazı kısmı 10.9 × 6.8 K. B. T.

25) سید اسحق Sayyid İshāk : تراب نامه Turāb-Nāma.

Baş : بسم . . . بنام عاشق اول و محبّ ازل که بنظر جمیل نگران جمال
و بدیده تفصیل حیران اجمال خودست عزّ شانه و لاله غیره . . .
(1. b)

Son : همین صورت انسانی که احسن صورت خدای است مسجود
ملائکه است گرداند که الفقر سواد الوجه فی الدّارین خالدین
فیها ابدآ رضی الله عنه و رضواعتنه ذلك هو الفوز العظیم یختص
رحمته من یشاء والله ذوالفضل العظیم والسلام علی من اتبع الهدی
تمت رساله سید اسحق از دست قاسم خواجه
(35. a)

5.b - 6.a da, "امّا بعد باعث بر تحریر این مقدمات ان که در شهر شوال، سنه اربع عشر وثمان مائة در بقعه متبرکه سوغند که منشأ ترتیب و تسوید

کلمات قدسیه و حقایق دینی به ج ی ء خدایست از نسخهٔ اصل در خواب جنان دیدم که گوید ج بزرگواری عزّ فضلّه وج ه هم در قریة مذکوره در حوالی "قبر ابو مسلم نشسته بودی... (1412), Faḍl'ı ruyâsında gördüğünü, parmağıyla toprağa bir çizgi çizip göklerin, nübüvvete, yerin de vilâyete ve velilere taalluk ettiğini söylediğini, bu ruya üzerine nübüvvet ve ulûhiyyete dâir, her bâbında bir de hâtıme bulunan bu kitabı üç bâb üzerine yazdığını, "Turâb-Nâma" adını verdiğini bildiriyor. Hz. Mevlânâ'nın,

گفتم که آنچه از آسمان جستم بدیدم در زمین
ناگاه فضل ایزدی شد چارهٔ بیچاره ها

ve

بر سر بازاری جستم ترا در بن بازار چونت یافتم

beyitlerini gûyâ Faḍl için söylediğini iddiâ ediyor (10. a). 22. b - 23. a da, ulûhiyyetten bahsederken "چون شرح این مقدمه علی حده در رسالهٔ "دیگر که موسومست به محرم نامه مذکورست اینجا بر سبیل رمز ایمارفت والسلام" sözleriyle bu bahs için "Maḥram-Nâma" ye bakılmasını tavsiye etmektedir. "Maḥram-Nâma" yi 828 de yazmaya başladığını, 835 te bitirdiğini bildirdiğine göre (b. No. 1031), 814 te ruyâsını görmüş, fakat bu kitabı, "Maḥram-Nâma" yı yazdıktan, yâni 835 ten sonra tedvîn etmiştir. 29.b - 30.a da, Hz. 'Alî'ye isnâd edilen "Ḥutbat'al-Bayân" dan da istiḥâdda bulunmaktadır. 1034 No. da bir başka nüshası bulunduğu gibi İst. Üniv. K. Fars. Yaz. da 139 No. da kayıtlı mec. nın IV. risâlesi de "Turâb-Nâma" dir (85.b - 107.a).

سوغند, Nişabûr yakınlardaki سوغند olsa gerektir (Farhang-i Cog-râfyâi-'i İrân, 1329 Ş. H. c. IX, s. 227).

Millet, Farsça; Mecmûa. No. 1034.

Yumuşak meşin ciltli; üstü kalın kâğıt kaplı. 71 yap. Her s. de 17 satır var. Yazı ta'hyk. 15.2 × 10 eb'âdında, yazı kısmı 12 × 5.7 K. B. T.

26)I. Sayyid İshâk : سید اسحق Turâb-Nâma.

بسم... بنام عاشق اول و محبّ ازل که بنظر جمیل نگران :

جمال و بديده تفصيل حيران اجمال خودست عزّ شانه و لاله
غير . . .

(7. a)

Son ve ketebe :

واين عمل چون خاصه صورت انسانست كه مستحق خلافتست
ايشانرا در عالم آخرت پذيراي همين صورت انساني و صورت
خدای است و مسجود ملائكه است گرداند كه الفقر سواد الوجه
في الدارين خالدين فيها ابدآ رضى الله عنهم و رضوا عنه ذلك هو
الفوز العظيم والله يختص برحمته من يشاء والله ذو الفضل العظيم
والسلام على من اتبع الهدى تمت الرسالة سلطان العارفين قطب
المحققين سيد اسحق بعون ف خلاق از دست حقير فقير و دليل
پرگناه المحتاج بف رب العالمين مرتضى ابن على ابن مصطفى عن قصبه
اركرى كسرى في سنه ثمانه و سبعين و مائه و الف في شهر رجب
سنه ۱۱۷۸

(33. a)

(1032 No. daki nüshasının izahına b.)

II. Cāvīdī جاويدى : Şarḥ-i pañçāh bayt-i
'Arş-Nāma.

Baş : بسم . . . حمد بی حد ذاتی را که از عرش نامه معرفت خود :
بخاصان فرش خاك خود فرستاد و هر یکی را از حضيض باوج
تحقيق رسانيد . . .

(39. b)

Son : و اگر همه وجه بی موبودی همچنين خوانده شدی پس بعضی :
را بیاض گردانید و بعضی را سواد والله اعلم بالصواب واليه
لمرجع المآب

(68. a)

45. b de خلیفه فضل الله و واقف اسرار سراير كلام الله امير سيد

. . . ” علی نور الله قبره فرموده است . . . پنجاه بیت که در اول “ Erş namê alîyî vâqıç şude ast meşteml ast brâıbat kelme alîyî vıbcısb avıl nıtc v brın fıqır bıcı az brâdrân cıttı mıxvândnd bıqdr fıhm aıšan nkne çnd tqrır mırft dr bıyan ân abıat v aıctıvarı rıat کرده می شد از جهت انکه احاطت بر بسط کلمات و تطویل و اطناب ان نتوانستند نمودن تایکی از برادران التماس نمود که همین تقریر که در انشاء قرأت می رود و اگر بیاض نبسشسته گردد و سواد کرده اید برای ضبط مبتدیان آسان تر باشد در قید کتاب آورده تا تذکره باشد در نزد اصحاب فضل و بالله التوفیق
بسم الله الرحمن الرحیم

گر کسی پرسد که ای مرد حکیم بی بسم الله الرحمن الرحیم

satırlarına nazaran bu s. ye kadar dîbâcenin sürdüğü ve asıl şerhin bu s. den başladığı ve bu şerhin, takrîrlerin yazılmasından meydana geldiği anlaşılmaktadır. İşkurt Dada'nın “Şalât-Nâma” sinden, Cāvîdî'nin şerhi olduğunu anlamakta (b. No. 1043 ün izâhı), 993 No. daki risalesinden de kendisinin, “Arş-Nâma” evvelindeki elli beyti şerhettiğini kendisinden öğrenmekteyiz (II. risâlenin izâhuna b.). Ancak bu, “Şarh-i Pançâh Pâya” değildir (No. 437, II. risâle).

Mec. nin diğer s. lerinde bâzı şiirler ve Hurûfîliğe dâir bahisler var. 2. a da şu yazılar mevcut :

تاریخ حمزه بك	ولادة محیطی دده	ولادت عرشى دده	وفات عرشى
	سنه		
۱۰۳۳	۹۶۰	۹۷۰	۱۰۳۰

2. a da Sayyid İshâk'ın farsça iki rubâisi ve bir kıt'a var. Bu iki rubâi, 989 No. daki Na'îmî (Faql) dîvânında da, 1. a da kayıtlı (mezkr mec. nin izâhuna b.). Cāvîdî, 1000 hicrîde (1592) sağdır ve bir risâlesini bu yıl yazmıştır (b. No. 437. Mec. I. risâlenin izâhı).

Ali Emîrî. Farsça. 1035.

27) Ters taraftan muklaph yumuşak ciltli, üstüne kâğıt kaplanmış. 89 yap. Her s. de 14 satır, her satırda bir beyit var. Yazı ta'lıky. Manzûm, mesnevî tarzında. Sonlarda,

چون براہ حج شد این نامہ تمام
کردم اورا زان جهت حج نامہ نام

beytiyle hac yolunda tamamlandığı için "Hâcc-Nâma" adını verdiğini bildiriyor (88. b). Hurûfî inançlarına dâir. Ken'an B. T. 14 × 11 eb'âdında. Yazı kısmı 11 × 7.4.

(سید) Şarîf (Sayyid) حج نامہ : Hâcc-Nâma.

Baş : جاودان نامہ و عرش نامہ را کرد ظاہر از قلم اوگ خدا :
(I. b)

Son ve ketebe :

چون زرو شد سنت سرّ حجاز رو بروی فضل کن وقت نماز
تمت الكتاب بعون اه الملك الوهاب حج نامہ شریف عن
ید حقیر الفقیر قطب محمد ابن احمد ابن کاظم (böyle) ابن علی
روسیاہ پرگناہ . . . سنہ ۱۲۱۵
(89. a)

Son beyitten sonra:

ہست تمنّا ز عاشقان محترم چون بہ بینند خطّ زشت احقرم
بنگرند با چشم عیب پوش از کرم
چون بسرعت امداست اندر قلم

beyitleri, metnin yazısıyla yazılmış ve kenara "حضرت جاویدی راست" kaydı düşülmüş. Faḍl' Allâh'ın halifelerinden olan Şarîf için 993 No.-daki mecmûanın III., Cāvîdî için 437 No. daki mec. nın I. ve II. risâlelerinin îzahlarına b.

Ali Emîrî. Farsça. Mecmû'a. No. 1037.

28) Uzunlamasına ve yarısı yırtılmış yumuşak meşin ciltli. Üstü kalın kâğıtla kaplı. 15 × 10.5 eb'âdında. Yazı kısmı 11.5 × 6.2. Yazı ta'lıky. 68 yap. Her s. de 15 satır var.

I. Sayyid İshâk : Turâb-Nâma. تَرَابِ نَامَه

Baş : بنام عاشقان اول و محبّ ازل که بنظر جمیل نگران جمال :
وبدیة تفصیل حیران اجمال خود ست . . .

(1. b)

Son ve ketebe :

والله ذو الفضل العظيم والسلام على من اتبع الهدى تمت
الرسالة سلطان سلاطين العارفين قطب المحققين سيد اسحق بعون
ف صدق (isim silinmiş) سنة ۱۱۷۹

(35. a)

II. Sayyid İshâk : Wilâyat-Nâma. وِلَايَتِ نَامَه

Baş : شکر و سپاس و حمدی قیاس بانی علم راکه بوهم و قیاس :
و تقریقه (böyle) و وسواس جمیع سراپرده پیراهن سرادقات ذات
وصفات نتوان کشت

(36. a)

Son ve ketebe :

شد ولایت نامه در چارم تمام ازمه ربیع الاول والسلام
رفت ضاد و بی و و او از هجرت احمد مرسل نبی خاص و عام
تمت الكتاب . . . عن دست حقیر ذلیل پرگناه منلا درویش

(Muhammed yazılmış, silinip üstüne birisi Murtaḍâ yazarak istin-sâhı kendisine mal etmek istemiş. İlk risâledeki silinti de bu yüzden. 64. a-b).

Turâb-Nâma 1032 ve 1034 No. larda da var. Wilâyat-Nâma, 'Alî adlı birinin adına yazılmış. Nübüvvet, vilâyet ve ulûhiyyetten bahsetmektedir; sekiz bâbdır.

Ali Emîrî. Farsça. No. 1039. Mecmua.

29) Yumuşak meşin ciltli, mıklaplı. Üstü kâğıt kaplı. Yazı ta'lyık. Husûsî adların ve dikkati çekmesi icâb eden sözlerin, âyetlerin üstleri surhla çizilmiş. 14.5 × 10 eb'âdında. Yazı kısmı 10.5 × 5.8. K. B. T.

I. میر فاضل Mîr Fâdîlî : رساله Risâla.

Baş : بسم . . . قوله ج ی ج ه کلام صاحب کمال که بیان
کلمه وهمه اشیا . . .

(1. b)

Son ve ketebe :

پس اوامیر موحدان باشد چون اول درامت اودانیست
(دانست) و این جماعت زناپیر نیز غیریک پادشاه قبول ندارند
فافهم تمت فی سنه احد وعشرين مائة والف . . . الحقیق محمد
ابن علی سنه ۱۱۲۱

(70. a)

(Bu risâle 990 No. da geçmiştir ; Fâdîlî ve risâlenin değeri nüis. ları için b.).

II. نسب نامه حضرت صائل ج ه نسب صاحب التأویل الذی ورد فی
”شانه بتعیین اسمه وزمانه بلسان رسول آه وهو المسمی بفاه
ve Fađl’i, soy bakımından Hz. ‘Ali’ye ulaştıran soy şeceresi (80. b).
(Bu şecerede Hz. ‘Ali ile arasında 22 kişi var.)

III. Kurban kesmiye âit te’vîli bildiren farsça bir yazı (81. a).

IV. Mîr Fâdîlî’nin, bu mec. daki ilk rişâlesinin telhîs edilmek
suretiyle türkçeye tercemesi.

Baş : بسم . . . قوله ج ی ج ه کلام صاحب کمال که . . . بپرر لر
بروقت که سرتوحید . . .

(81. b)

Son : بوندن آرتق منزلت واری قوله کم سوزی ف خدا نطق اوله
تمت ج ه وعم نواله . . .

(86. a)

V. Gurgân lehçesinden bildiğimiz farsçaya lûgat. Farsçalar
kelimelerin altlarına yazılmış.

Baş : آوی آورد آون آوردن . . .

(88. b)

Son : نفیس توده های مشک
(90. b)

(*Vāja-Nāma-i' Gurgānī'nin 40-45., 48-209, 247 ve 314-333. s. e b.*)

VI. Bayram namazını anlatan türkçe bir yazı (92. a).

Bu s. nin sonunda, 990. No. da kayıtlı Mir Fādilī'nin risâlesinde, 63. a daki "صاحب بیان حضرتلرینک مرقد شریفلری تبریزدن اوتیه" diye başlayan yazı, aynen ve aşağıya doğru mâil olarak yazılmıştır (b.).

VII. فاضلی Fādilī : شرح تقسیمات Şarh-ı Taqsîmât (*Türkçeye tercemesi*).

Baş : بسم . . . قوله ج ه ج ی کلام صاحب کمال که بیان

کلمه واشیا . . . بونده که بیوررلر بر وقت که سر

توحید . . .

(94. b)

Son ve ketebe :

چارمزه هردو ابرو موی سر هفت خطند از خدای دادگر

صدق الله . . . تمت شرح تقسیمات رسالته سلطان العارفين مير

فاضلی . . . من ید افقر الففرا علی بن محمد عن ارگری کسری . . .

للسنة عشرين ومائة والى فى شهر شعبان المعظم فى ٩ يوم اربعة

(111. b)

İst. Üniv. K. Fars. Yaz. 139 No. da kayıtlı mec. da 59. b-71. a da 1037 de darvîş 'Abd' Allâh-ı Bosnavî hattıyla bu risâle var. Bu mec. nin IV. risâlesi de aynı.

Ali Emîrî. Farsça. No. 1041. Mecmua.

30) Mıklaplı, alêlâde meşin ciltli, üstü kalın kâğıt kaplı. 140 yap. Her s. de 15 satır. Yazı ta'lıyk. 14.8 × 8.5 eb'âdında; yazı 11.1 × 5. K. B. T.

I. ابوالحسن Abu'l-Hasan : بشارت نامه Başarat-Nāma.

Baş : دوش در هنگام صبح اولین باحریف حوروش بودم یقین

(1. b)

Son : واین را اقایم ثلاثه می گفتند

(54. b)

HURÛFİLİK METİNLERİ KATALOĞU

Mesnevî tarzında yazılmış olan bu risâlede, birçok yerde “Abu'l-Ḥasan” adı, ekseriyâ Hz. ‘Alî’yi hatıra getiriyorsa da,

سال هشتصد در جمادی الاخرین این بشارت نامه شد فتح مبین
 ماه روزه هم دران سال زَمَن یافته جاوید نامه بوالحسن
 بر لب دریای قلزم یافتش در میان آب ازان بشتافتش
 کان کتاب جاودانست از ماب محو کشتن نیستش از هیچ باب
 زودان در یای قلزم در عراق سر نهد آفاق گبر باتفاق
 کشف سائل را مؤید شد علی سیف راندن نیست جز کارولی
 فتح شد زین هر سه نامه کار دین منةً لله ربّ العالمین

beyitlerinden (38. b), bilhâssa sondaki birçak beytin mensûr şerhinde, “از لباس هرچه داند بآن داد میگویند که بوالحسن پای مزدی کرد از برای ان سائل مسکین” ibâresinden Abu'l-Ḥasan'a âidiyetini anlamaktayız. Nazım kısmı,

جاودان نامه بخوانُ پس بدان طلعت مه پیکر صاحب زمان
 ربّنا انّا رجعنا تا ثبین تب علینا انت ربّ العالمین

beyitleriyle bitiyor (52. b); ondan sonra mensûr şerh başlıyor (*Vāja-Nāma, Kitāb-hāna-i' Millî'de, baş tarafı eksik ve Sayyid İshâk'a âit kısımları karışmış bir mecmûada bu mesnevî'nin Sayyid İshâk'a atfedildiğini bildiriyor; s. 280, not. 2. Abu'l-Ḥasan için 1052 No. daki I. risâlenin izâhına b. 6. a-b de, ruyâsında, Hz. ‘Alî’yi gördüğünü, onun irşâdiyle Fadl'a ulaştığını da bildiriyor ki Abu'l-Ḥasan tahallusuyla mesnevî'ye verilen “Başârat-Nāma” adının bu ruya ile münâsebeti de düşünülebilir. İst. Üniv. K. Fars. y. da 785 No. da da bir nüshası vardır).*

II. Rafî‘î : بشارتنامه : Başârat-Nāma. Türkçe.

Baş : اول سبع المثانی ای حکیم گلدی بسم الله الرحمن الرحيم
 (56. b)

Son : بودعائی مستجاب ایت یا مجیب
 فضلك اظهار ایت بدیدار حبیب
 (103. b)

96. b de,

اول نسیمی رحمت ف خدا	اول عماد الدین سر مرتضی
اول شهید عشق ف ذوالجلال	بندوزندانلرده اولدی ماه و سال
اول بلادن آه و افغان ایتمین	سویله یوب اسرار ی پنهان ایتمین
قطب عالم پیشوای اهل دین	سرور آفاق امیر المؤمنین
.....
بویشارت نامه قلدن تمام	صومک اول جمعه گون والسلام
تاریخی کندولین راه خدا	سربسر ایاتی اولدی رهنا

راه خدا beyitleriyle Nasīmī'ye mensûb olduğunu, "Başârat-Nâma" yi 811 yılı ramazan ayının (1409) ilk cumua günü bitirdiğini bildirmekte (96.b - 97.a), sonlarda,

گچ رفیعینک سوچندن یا آله

گرچه بی حد اشلدی جرم و گناه

beytiyle de mahlasını tesbît eylemektedir (103. b).

Rafî'î, 811 de bu risâleyi yazdığına göre IX. yüzyılın (XV) ilk yarısında vefât etmiş olması icâb eder; aynı zamanda Nasīmī'nin de 811 den önce öldürüldüğü anlaşılır (*Bektaşılık - Hurûfilik ve Faql' Al-lâh'ın öldürülmesine düşürülen üç tarih adlı makalemize b. Şarkiyat Mecmuası, V. İst. Edebiyat Fak. Şarkiyat Enst. yayın. 1964, s. 14-22*).

Rafî'î'nin bu manzum risalesinin, kutüphanelerimizde ve ellerde nüshası boldur. İst. Üniv. K. de, türkçe yaz. larda 310 No. da kayıtlı mec. nın II. risâlesi "Başârat-Nâma" dir. Ali E. nin manzum eserler kısmında 943 No. da kayıtlı Başârat-Nâma, farsçalarda 920 No. da kayıtlı olan ve hicrî 992 de istinsâh edilmiş bulunan "Câvidân" ı yazan Vachî'nin elyazısıdır. Sonunda, "لکاتبه الفقير" başlıklı bir münâcât var;

مدد ای فضل کرد کار مدد	وجهی پر گناهی ایلمه رد
رحمت ایت باکته گستر احسانک	حرمتنه علی اعلانک
سیّام یاز ای خدا حسنه	بنی باغشله شیخ ابو الحسنه

beyitleriyle bitiyor (109. b). 110.a - 114.b de de aynı yazıyla Vachî mahlash gazeller var (920 No. ya b.).

III. Rafîî : Maṭnawî (گنج نامه) Ganc-Nāma).

Baş : ای گنج نمان بی بدایت وی بحر محیط بی نهایت

(104. b)

Son ve ketebe :

گر واریسه سنده عقل کامل زهار کاوز کڈن اولمه غافل
تمت بعون الوهاب فی سنه احدی وثلثون والف الحقییر علی بن
مصطفی المؤمنین

(110. a)

Bu mesnevî de İst. Üniv. K. T. Y. nda 310 No. da kayıtlı mec. nin III. risalesidir.

IV. Panāhî : Mesnevî tarzında türkçe bir risâle.

Baş : ابتدادر ابتدادر ابتدا ابتدادن ظاهر اولدی انتها

(114. b)

Son : ساعتی وقت زحل در مشتری آلوب ایندردی الندن دفتری

(126. b)

126. a da,

گل پناهی سوزلرنی گوش قیل زنده اول آب حیاتی نوش قیل

beytiyle mahlasını, 126. b de,

یلارندن گرتواریخ استه سک گوره یم بر تاریخی ندر ديسك
در سکز بوزیل و آتمش یل ایدی بو تمام اولمغله تحویل ایدی
نطق حقدن اولدی بوسوزلر تمام آیله رنده آدیدر ماه صیام
گونلرنده دولدی شرحی مجملی چارده گونده و روز رابعی

beyitleriyle de yazıldığı târihi bildiriyor. İst. Üniv. K. T. Yaz. 310 No. daki mecmûanın IV. risalesidir. Konya ,Mevlânâ Müzesi yazmalarında 2467 No. da kayıtlı mecmuada, XVII. risâle olan ve 358 beyit bulunan bu risale (37.b - 59.b), Nasîmî mahlasını taşımaktadır (Şarkiyat Mec. V, aynı makalemiz, s. 18-20). Eski talebemden Muallim İbrahim Olgun'-

da, 1141 de İskenderiye’de yazılmış nüshası da Panāhī mahlasıyledir. 955 te (1451) vefât eden ve 945 te (1441-1442) Tezkire’sini yazan Sahî, Panāhî adlı “hoş-tab‘, darvîş-nihād” bir şâirden bahseder (*İst. Âmid Gazetesi sâhibi Muh. Şükrî basımı - 1325, s. 113*). İhtimâl bu şairindir; yahut da şöhreti ve mezhebi dolayısıyla Nasîmî mahlasını alan birinidir.

V. مثال Miṭālî : مفتاح الغيب Miftāḥ’al-Gayb. Türkçe.

Baş : بسم ... ح ف خدا ذّ بی همتا ع نامه یّ و تأویل کلام
نامتناهی سنده که جواهر درّ مکنوندر

(128. b)

Son ve ketebe :

زی سعادت طالع قدر سعید کاوردی قدر اخشامی انک روز عید
تمت رساله مفتاح الغیب مثالی رحمت آه تعّ الکتابه الضعیف ملا
علوش ابن درویش ابراهیم بن مختار بن علی بن محمد خواجه عن
ارگری کسری از محله مسجد لر سنه ۱۲۵۶ م ۱۱

(140. a)

(Bu risâlenin bir nüshası, Konya, Mevlânâ M. K. de 2416 No. daki mecmûadadır ; III. ris. Miṭālî için 1012 No. daki izâha b.)

Ali Emîrî. Farsça. No. 1042.

31) Sırtı meşin, alelâde mukavva ciltli, kalın kağıt kaplı. Yazı kötü bir nesih, fakat okunaklı. 69 yap. Satırlar muhtelif. Dikkati çekmesi gereken yerlerin üstleri, yahut altları surh çizgili. 16 × 11.2 eb’âdında. Yazı kısmı 10.8 × 7.5. K. T. B.

Ḥîb-Nâma : خوابنامه : Sayyid İshâk-ı İṣfahânî : سید اسحق استرآبادی

Baş : بسم ... الحمد لله الذی انزل علی عبده الكتاب ولم يجعل
له عوجاً ... اما بعد بدان ای طالب اسرار علم غیب و حقایق
اعوجاج و ریب که ادقّ و اشرف اطوار علوم الهیّه علم تأویل
است ...

(1. b)

Son ve ketebe :

حضرت بزرگواری فرمودند که این صالحه پاک دامن است
 و خاطر بیننده تسکین یافت و م تمام شد کتاب خواب نامه
 سید اسحق بعون ف خلاق از دست حقیر الفقیر تراب اقدام
 بندگان اهل عارفان رموز حکمت و محبّ خاندان اهل نبوت
 درویش الماس ابن حسین بروج عن مدینه ارکری کسری غفرالله
 ذنوبهما واحسن عواقبهما فی الدارين آمین بحق سید المرسلین وآله
 اجمعین سنه ۱۲۱۴

(69. b)

İşkırt Dada'nin "Şalât-Nâma" sinde, Fađl'ın halifeleri arasında adı geçen (51.b - 52.a), Amîr Ğıyâ't-ad-dîn'in "İstivâ-Nâma" sinde, Horasan ehlinin pişvâsı olarak bildirilen ve "Canâb-ı Sayyid'as-sādât Amîr İshâk radıya'llâhu anh" diye anılan (29. b), Ğıylân Hurûflerinin, "Şâhib-ta'wîl", yâni Fađl, bütün ibâdetleri yaptı, bizden teklif kalktı demelerine karşılık, beşeriyet kaydında kalındıkça ibâdetin kalkmıyacağı söylediği bildiren (41. b), Gürgân lehçesiyle Maḥram-Nâma, yahut Muharram-Nâma adlı kitabı yazan (aynı bölüm, No. 1031), "Turâb-Nâma" adlı diğeri bir kitabı (No. 1037) ve daha birçok risâleleri, şiirleri bulunan, Sayyid Şarîf'in "Bayân'ul-Wâkı" inde, halifeler arasında anılan (51. b), Amîr İshâk-ı Astarâbâdî'nin bu kitabı, Ğıyâ't-ad-dîn'in "İstivâ-Nâma" si kadar ehemmiyetlidir ve Fađl'ın hayâtından bahsetmekte, kitaplarından nakillerde bulunmakta, bilhâssa onun, tasavvuf yoluna nasıl ve ne vakit sülûk ettiğini, 756 da kendisine ruya tevîlinin, Hz. Muhammed tarafından verildiği (19. a), 775 ramazan ayında şer'î işlere âit tevîlâta mazhar olduğu hakkında bilgi verilmekte, Fađl'ın gördüğü ruyaları ve yorumlarını anlatmaktadır. Fađl'ın öldürülmesine kadar bütün hayatı adım adım ta'kıyb edilmektedir. 61. a da, 817 de (1414-1415) Sebzvâr'da bulunduğunu bildirdiğine göre "Ḥâb-Nâma" yi, bu yıldan sonra yazmıştır. Fađl'ın halifelerinden Sayḥ Abu'l-Ḥasan, bu kitapta birinci derecede bir râvidir. Sayyid İshâk, bu kitabında bâzı fıkıh mes'elelerinden de bahseder ve İmâmiyye âlimlerinden meşhur 'Alam'al-Hüdâ Sayyid Murtaḍâ'nın (436 H. 1044) ve tefsir sâhibi Fahr'ad-dîn-i Râzî'nin (606 H. 1260) fetvâlarını söyler (52.a-b).

Hiç şüphe yok ki S. İ., bu kitabında, Fađl' Allāh'ın "Nawam-Nāma" sini örnek edinmiş ve ondan mülhem olmuştur. H'āb-Nāma, IX. yüzyıl (XV) Hurûfîlerinden, "İşk-Nāma" sâhibi 'Abd'al-Macîd b. Fariştah 'İzz'ad-dîn'at-Tiravî tarafından türkçeye çevrilmiştir. Bu terc. nin bir nüshası, İst. Üniv. K. Türkçe yaz. larında 9685 No. dadır.

Ali Emîrî. Farsça. No. 1043.

32) İçi kâğıd kaplı âdî meşin ciltli. Üstü kâğıtlı. 55 yap. Risâlenin kenarları surh cetvelli. Yazı ta'hyk. Her s. de 14 satır var. K. B. T.

اشقورت دده Şalât-Nāma. صلوات نامة اشقورت دده

صلوة نامة اشقورت دده رحمة الله عليه رحمة واسعة

Baş : بسم . . . اکنون بدان ای طالب اسرار الهی معانی و حقایق
چند که از روی تأویل بر اسرار صلوة و نیت هر نماز از فرض
وسنن و قرائت التحیات . . .

(4. b)

Son ve ketebe :

و مجموعش چهار صد سید بودند که شب و روز باح سفر
کردندی و مّ علی من اتبع الهدی تمت الكتاب بعون الله الملك
الوهاب از دست ضعیف نحیف پرگناه امّید وار بمغفرت ف غفار
ج هـ المؤذن درویش عیسی ابن کمال الدین خواجه عن مدینه
ارکری کسری فی غرة رجب در روز چهارشنبه فی وقت صلوات
ظهر فی سنه ۱۱۸۶ ای طالب هر گاه که در این کتاب مطلع (مطالعه)
کنی این فقیر را نیز بسبب نوشتن بدعاء خیر یاد فرمائی زیرا که دعاء
طالبان و نونیازان نزد حضرت عزت مقبولست والسلام علی
من اتبع الهدی

(52. a)

52. b de,

الهی آگهی از هر نیازی که کس را از تو پنهان نیست رازی
بف رحمت امید وارم که باشد بر شهادت ختم کارم
beytiyle başlyan ve
beytiyle biten,

وگرا بن کمال از ره بیرون رفت

بگیر این ره برو یارب که چون رفت

beytinden İbni Kamāl'e, yâni risâleyi istinsâh eden 'İsâ b. Kamāl'ad-dîn'e âid olduğu anlaşılan 14 beyitlik bir mesnevî var.

1. b de, Faḍl' Allâh'ın,

در کلبه گدایان سلطان چه کار دارد

در ملک ژنده پوشان خاقان چه کار دارد

matla'lı beş beyitlik gazeli (*Vâja-Nâma-i' Gurgânî'de 4 beyit, s. 16*), 1.b - 2.a da türkçe, farsça beyit, müfred ve kıt'alar, 2.b - 3.a da, Bektaşîlerin Ondört Ma'sûm dedikleri ve ergenlik çağlarına gelmeden şehid edildiklerini kabûl ettikleri İmâm-zâda'ler ve medfûn oldukları yerler, 3. a da, "تاریخ شهادت حضرت ف یزدان" başlığıyla ve

فضل یزدان شهاب ملة دین که بداز آفرینش او مقصد

matla'ıyla başlıyan yedi beyitlik vefat târihi (*Bektaşîlik - Hurûfîlik ve Faḍl' Allâh'ın öldürülmesine düşürülen üç tarih adlı mak. e b. Şarkiyat Mec. V, s. 20. Bu mak. de 2. beyit unutulmuş*), 3.b - 4.a da Şâ'ib'den, 'Aliyy'al-A'lâ'dan, Anwarî'den v.s den farsça beyit ve müfredler, bir de türkçe beyit var. Risâle, 4. b de başlıyor. İştıkurt Dada, 31. a-b de, Ḥamza'nın halifesi olduğunu, Ḥamza'nın, "sar-çaşma-i' ḫulafâ-i Cāvidî" olup Cāvidî'nin, Dast-borîde Muḥammad Mîrzâ'dan, onun Mîr Faḍlî'den mustahlef olduğunu, onun da Faḍl'ın halifesi 'Aliyy'al-A'lâ'nın halifesi bulunduğunu bildiriyor. Aynı K. nin aynı bölümünde 1034 No. daki mec. nun 2. a s. de Ḥamza'nın 1033 hicrîde vefât ettiği kayıtlı olduğuna göre İştıkurt Dada XI. yüzyılda (XVII) yaşamıştır.

Risâlede Hurûfî abdestinden, abdestte, her uzuv yıkanır ve mes-hedilirken okunacak farsça beyitlerden, kaametden, namazda, her rik'atte, 32 harfi tamamlamak için

چارمژه هردو ابروموی سر هفت خطند از خدای داد گر
همچو موی فرق و پیشانی بهم می شکافش از الم شرح توهم

beyitlerinin okunması lüzûmundan, cumua ve bayram namazlarından, sünnet, hazarî ve seferî namazlarla işraak, terâvîh, kadr namazlarından, oruçtan, gusülden, Alıncak'ta yapılacak hac töreninden bahsedilmek

te, 39.b - 43.a da Hurûfî evrâdı, 50.b - 51.a da “نَسْبُ نَامَةِ حِصَانِ ج ه” başlığıyla Faḍl’ın soy şeceresi kaydedilmektedir.

“Şalât-Nâma”, başta Faḍl’ın Cāvidān, Nawm-Nâma gibi eserleri olmak üzere (b. 25. a, 19. a), ‘Aliyy’al-A‘lâ’dan (11.a-b, 16.a-b, 30.b), Maḥşar-Nâma’dan (18.a-b, 37.b), Abu’l-Ḥasan’ın Cāvidān-ı Şağîr’inden (10.b - 11.a), Sayyid İshâk’ın Turâb-Nâma’sinden (29. b, 31. b, 49. b) Mir Faḍlî’nin Risâla’sinden (19. b, 20. b, 31. a) ‘İmâd’ad-dîn Nasîmî’den (18. a), Rafî’î’nin Başârat-Nâma’sinden (36.b, 44.a-b), Şarḥ-ı Cāvidî’den (8.b, 16.a-b, 38.a-b) Kamâl’al-Ḳaytâgî’nin İtâ‘at-Nâma’sinden (22.a-b), hâsılı Hurûfiliğin ana kaynaklarından istişhadlarda bulunmakta, Ḥamza’nın şerhinden, “قَدَسٌ سِرٌّ وَطَابٌ مِثْوَاهُ وَجَعَلَ النَّرْدُوسَ مَأْرَاهُ” kaydiyle bahsetmektedir (12. b). Bundan anıyoruz ki Şalât-Nâma, 1030 dan sonra yazılmıştır. 51.b - 52.a da, Faḍl’ın halifelerinden bâzılarını, “وَبَعْضَى خُلَفَاءِ ح كَه يَاد دَارِمِ اِيْنَنَد” kaydiyle Amîr Sayyid ‘Alî, Ḥusayn Keyâ b. Nâkıb (Nakîb?), Macd’ad-dîn, Mahmûd, Kamâl’ad-dîn Hâşimî, Ḥwâca Ḥâfız Hasan, ‘Aliyy-i Mağzâyiş, Bâyezîd, Tawakkul b. Dârâ, Abu’l-Ḥasan, Amîr Sayyid İshâk, Amîr Sayyid Nasîmî, Ḥasan b. Ḥaydar, Ḥusayn Ğazî ve Sulaymân’ı anmakta, mecmûunun dört yüz seyyid olduğunu bildirmektedir. 53. a da, Mîrzâ Muḥammad’in, “Dastborîde” oluşunun sebebini, Cāvidî’den nakletmektedir. Bu yazının altında, “زَاوِيٌّ اِيْن حِكَايَةِ اَشْقُوْرْتِ دَدَه اَسْت رَحْمَةُ اَللّٰهِ عَلَيْهِ” kaydı, nüshanın, İşkurt’a ulaşmış birisinin nüshasından istinsâh edildiğinde şüphe bırakmıyor.

Şalât-Nâma, Hurûfîlik inancı bakımından olduğu kadar Hurûfîlik tarihi bakımından da ehemmiyetli bir kitaptır. Konya, Mevlânâ Müzesine Hanya Mevlevî-hânesinden gelen kitaplar arasında 6120 No. daki mec.-da III. risâle Şalât-Nâma” dir (Bu mec. daki risâlelerin izahlarına b.).

Millet, Farsça. No. 1046.

33) Kenarları basma cetveli, koyu kırmızı ciltli. Üstü kalın kâğıt kaplı. 322 yap. Her s. de 27 satır var. Başlıklar, bap ve fasıllar, bâzı sözler surhla yazılmış; remizler surhla işâretli. S. kenarlarında surh cetvel olduğu gibi cilde yakın yere de surh cetvel çekilerek hâşiye yeri bırakılmış. Yazı ta’hyk. 20.5 × 12.5 eb’adında; yazı kısmı 14.1 × 6.3. K. B. T.

Cāvidān-Nâma. جاودان نامه : Faḍl’ Allāh-ı Hurûfî فضل الله حروفی

Baş : ابتدا ابتدا ابتدا ابتدا ابتدا ابتدا خلتت ازینجا نه از اوراق :
دیگرکه اینها مبنی برسوالاتست . . .

(I. b)

Son ve ketebe :

قال عم خلق الله تع رأس آدم وجبهته من تربة الكعبة
وصدره وظهره من بيت المقدس صدق الله العظيم وانا عبده من
عباده الشاهدين الحمد لله رب العالمين نامه جاودانی که آسمانی
است بعد از هجرة صاحب نبوت هزار و صدو نود و پنج سال
رفته بود بنده ف غفار زكريا بن حسين كوشه تجرد پنج و شش
ماه اختيار و بكتابت ان افتخار دو جهائی جاودان کرد و در هر
مصرعی که درین سه بیت است لنامقه

از هجدهم شعبان تا هشتم محرم

شد نسخه جاودان تکمیل بعزم اهم

تزیین و تخشیه شد بشرح ان کامل را

یعنی که میرحمزه شاکرد جاویدی را

تاریخ تام آمد بعون ف یزدان

سر عجیب دید ان خواننده جاودان

تاریخش را گفته است و شك نیست که اگر ف غفار الذنوب

بنظر عنایت و مغفرت التفاتی نفرمودی این کتابت میسر نشدی

الحمد لولی التعم

(322. a)

“hemze hisaplanmayınca 1195 oluyor. Hâmişteki şerhler, 1. b de ilk “ابتدا” sözüyle başlıyor, 273. b ye kadar devâm ediyor; şerhi olmıyan s. hemen yok gibi. Şerhler, Gürgân lehçesiyle değil; bildiğimiz farsçayla. Pek azı müstesnâ, her şerhin sonunda “میرحمزه”, yahut “حمزه” kaydı var; ekseriyetle “قوله تع”, yahut “قوله ج ه” diye başlıyor. 93. a da, şerh içinde,

جنانك ح سيد رحمة الله عليه فرموده اند
لطف وقهرك علتى معنى ده واحد در ولى
بلمدى شيطان بو توحيدى احددن دوشدى دور

حضرت tarzında Nasīmī'den bir beyitle istiṣhād edilmekte, 119. b de, پير طالبان حق و مرشد عاشقان مطلق جاويدى سلمه الله تع فى الدآرين چهار بيم . . . در اول كلام قدیم و کتاب کریم و عظیم که میفر مایند که ابتداء، Şerhler 1. b de, خلّ از اینجا نه از اوراق دیگر که اینها مبنی بر سوآلا تیسست که جای دیگر نیست الا اینجا یعنی در . . . ”اول کتاب مجید خود آغاز کردند در اوراق نوشته اند که اوراق چند بوده است . . . ” diye başlamakta, 273. a da, ”در حقیقت مفهوم این چهار همین یکیسست والسلام حمزه“ söz lerıyla bitmektedir (*Hamza için 1034 ve 1043 No. lardaki izâha b.*).

Ali Emîrî, Farsça; No. 1052. Mecuma.

Cilt eb'adı : 16.2 × 11.8

Yazı ” : 11 × 7.3

34) Üstü kâğıt kaplı mıklaplı, kalm kağıt ciltli. Ken'an Bey tarafından teberru' edilmiş. Yazı ta'lyk. Sona kadar aynı yazı devâm ediyor. 72 yap. Ekseri s. lerde 15 satır var.

I. ابو الحسن Abu'l-Ḥasan : 76 beyitlik mesnevî tarzında bir şiir.

Baş : نکته بشنو زکشف بو الحسن در بیان آل از وجه حسن
(1. b)

Son : اعتقاد اهلی حقست این چنین

باش صادق تابری ره را بدین
(3. a)

Faḍl'ın hayâtını, “İstivâ-Nâme” gibi etraflıca anlatan ve onun halifelerinden Sayyid İshâk tarafından yazılmış olan “Ḥwâb-Nâma” de Şayḫ Abu'l-Ḥasan-ı İsfahânî den birçok rivâyetler var (*Ali Emîrî, F. 1042; 19 a, 25. a, 34. a, 39. a - 42. a v.s.*). Bu zatın bir de “Fath-Nâma” adlı kitabı bulunduğunu, gene bu eserden anlıyoruz (39. a). Bu mesnevî, adı geçen Abu'l-Ḥasan'a âit olabilir.

3. a da, “شرح حمزه بك ء م” kaydiyle Fâtiha sûresine âit farsça bir izâh var. 3.b-4.a da, Hurûfîliğe dâir farsça beyitler, türkçe izâhlar, iki tâne

de mevzû' hadis, 6.a-8.a da gene farsça şiirler mevcut. 7. a daki şu kayıt, Hurûfîlik târihi bakımından mühim :

«ظهور و بروز فضل خدا از هجرت حبیب خدا عم در هفت صد و هشتاد و هشت شد و ولادت او در هفت صد و چهل واقع شد و شهادت او در هفت صد و نود و شش شد و مقتول شدن دجال که میرانشاه پلید است در هشت صد و سه»

Bütün bu yazılar, metne nisbetle biraz daha ince ta'lyikle, fakat mecmûâyı yazanın yazısıyledir. Millet K. Farsça 1034 te kayıtlı mec. da, 2. a da, mecmûâyı yazanın yazısından ayrı bir yazıyla "Târîh-i Hamza Bek 1033" kaydı, Muhi'ti'nin doğumu, 'Arşî'nin doğum ve ölüm târihleri var. 1043 No. daki risâlede de Hamza'nın, Câvidî'nin halifesi olduğu bildirilmekte (b.).

II. (اطاعت نامه) رسالة القيتاغ Risâlat'al-Ķaytâg (Îtâ'at-Nâma).

Baş : . . . اگر سائل واژه که ابتدا در جمیع حساب از هی و نیکو کین و شک نی که یهودان شنبه و سبت هفتم بو . . .
(8. b)

Son ve ketebe :

وصاحب شرع بوجهی الهی از برای حکمت همچین کرده فرموده باشد تمت الرسالة الشریفة المکمل الکمال القیتاغ سلام الف علیه وعلینا الموسوم باطاعت نامه فی وسط ربیع الاول سنه ۱۲۱۳ تمت الرسالة اطاعت نامه القیتاغ رحمة الله علیه عن ید اقل العباد واضعف الضعفا بنده کتر وروسياه پرگناه امید وار بمغفرت ف ستار جه قطب تراب اقدام اهل الله عن مدینه ارکری قصری فی محاله (محلّه) اطلاقه عنی عنهم
(42. a)

Gurgân lehcesiyle yazılmış olan bu mensur risale, bozuk ibâreli ketebesine göre Kemal Kaytağ (?) adlı birisine âittir. Fađl'ın halifeleri arasında Kamâl'ad-dîn-i Hâşimî ve Kamâl'ad-dîn-i Rûmî adlı iki kişi var ki bunlar, "Şâhib-dawlat" in, yâni Fađl'ın "Çhâr-yâr" ından sayıl-

makta (*K. Huart : Textes Persans Relatifs a La secte des Houroufi ; Leyden : E. J. Brill, Imprimerie Orientale ; 1909, London "E. F. W. Gibb Memorial, series ; s. 43 ; Mîr Fâdilî : Risâla ; İst. Millet K. Fars. 990. Son yap.*). Belki bu risâlenin sâhibi bu K. Hâşimî-i İsfahânî'dir.

III. Farsça bir risâle.

Baş : وقوله جہ تاعقل ومعقول ومدرك ومدرك شيء واحد نبيد
بوجهی از وجوه وعاشق ومعشوق عاقل معقول معقول عاقل
نتواند شد معنی چون باشد مثلا کسی ادراك کرد که او ادراك
کننده است . . .

(42. b)

Son : همه اشيارا ميخواهد که آدم جامع جميع اشياست والسلام

(45. b)

IV. 'Alî adlı birinin farsça 8 şi'ri.

Baş : در طواف آگرد کعبه از الف تابی وتی

تا شود دو هفت برخون تی و دیگر جیم وحی

(46. b)

Son : دین اثنی عشری میکند از سیف ظهور

رکن اسلام وحسن هردو برین اند شهید

(54. a)

Faḍl'ın hayâtına âit en etraflı bilgi veren ve Emîr Ğyâṭ'ad-dîn Muḥammad b. Husayn b. Muḥammad'al- Astarâbâdî tarafından 846 yılı ramazanının 15. gününden sonra (1443) yazıldığı anlaşılan (*Millet K. F. 269, 37. a*) "İstivâ-Nâma" de, ilk yap. ta Aliyy'al-A'lâ'mn 822 de (1419) öldüğü kayıtlıdır. Aynı kısımda 437 No. da kayıtlı "Şarḥ-ı Pençâh-pâye-i' Cāvîdî" nin baş tarafında, bu zâtın adının da 'Alî olduğu kayıtlı. Bu 8 şiir ikinci zatın Cāvîdî mahlasını kullandığına göre 'Aliyy'-al-A'lâ'nın yahut bir başka 'Alî'nin olsa gerektir. "İstivâ-Nâma" de Faḍl'ın torunu Emîr Nûr' Allâh'la beraber "Darvîş'azîz-i mağfûr marhûm-ı mabrûr ḥâdim al-Ḥaramayn Darvîş 'Alî" adlı birisi de anılmaktadır (12. b, 37. a).

V. "Şalavât" a dâir Hurûfî inancına göre yazılmış farsça bir risâle.

Baş : بسم . . . انّ الله و ملائكته يصلّون على النّبىّ . . . اى طالب
حقيقت صلوات بدانکه الله و ملائکه و اهل ايمان که صلوات بر
نبيّ محترم و مکرم . . .

(54. a)

Son ve ketebe :

قل الله اعلم بما لبثوا له غيب السموات والارض که بکرامت
از برای دليل خدايى اظهار غيب خود فرموديم الحقيير محمد
قطب عن مدينة ارکرى قصر فى محاله (محلّه) اطلاقه فى سنه ۱۲۰۳
(64. b)

VI. Hurûfîliğe dâir bir risâle. Türkçe.

Baş : بيت سطرها (را) از پدر ميراث يافت

پيش ازان کاندرده وحدت شتافت

(65. a)

Son : وهر کيم ابا ابتداي مظهر جلال اولوب زمرة شيطانه ملحق
اولدى نته که منلا رفيعى حضرتلرى پريوزده مدفوندر بشارت
نامه سنده بيورمشلردر

اوگرنن اسما مقربدر امين

ديو چون اوگرنمدى اولدى لعين

اولاين ديرسك حقه لايق ملك

آدمك اسماسن اوگرنمك گرك

وم اسم شريفى محمد سيد سعادات (سادات) نسيمنك

ارشاديدر

(70. a)

(Sona kadar gene Hurûfîliğe âit bâzı yazılar var.)

Ali Emîrî. Farsça. No. 1053.

35) Üstü kalın kâğıt kaplı, kenarı zencirekli ve cetvelli koyu kırmızı, mıklıplı meşin ciltli. 113 yap. Her s. de 17 satır var. Âyet ve ha-

disler surhla yazılmış. Yazı güzel bir ta'lyk. Hierî X. yüzyıla (XVI) âittir zannındayız. 18.5 × 11.8 eb'âdında. Yazı kısmı 11.7 × 6.6. K.B.T.

Şarîf : بیان الواقع Bayân'al-Wâkı'

Baş : بسم . . . حمد حمید و شکر مجید مران مبدئ معید را که مبدأ
(1. b) . . . ومعاد سالکان مسالك معرفت مولی . . .

Son : هر که از این گونه نبود اعتقاد اندر معاد
گر همه خود بو علی سیناست بیشک حبط کرد
(113. b) تمت بالخیر

114. a da Şarîf'in farsça 6 beyitlik bir gazeli, 115.b - 118.a da, "قصیده طالع الملوك شاه فضل نعيمی رحمة الله عليه" başlıklı ve "ن" kaafiyeli bir istihrâcî var; sonunda "تمام شد در روز پنجشنبه شهر ذوالقعدة سنه ۱۰۳۶ هجریه" yazısı mevcut. Aynı yazıyla yazılan bu istihrâcın tetimme târihinden de anlaşılıyor ki eser, daha önce yazılmıştır ("Bayâ'al-Wâkı'" için 1027 No. daki izâha b.).

Ali Emîrî. Farsça. No. 1054. Mecmua.

36) Yumuşak ciltli, üstü kalın kağıt kaplı. S. kenarları tek surh cetvelli. 113 yap. Her s. de, 111. b sonunadek 13 satır var. Bâzı remizlerin ve kelimelerin üstleri surhla çizilmiş. 16.2 × 11.2 eb'âdında. Yazı kısmı 11.4 × 6.3. K.B.T.

I. میر فاضل Mîr Fâdılı : رساله Risâla.

Baş : بسم . . . قوله جَیَّ جَه کلام صاحب کمال که بیان
(1. b) کلمه وهمه اشیا . . .

Son ve ketebe :

و این جماعت زناپیر نیز غیریک پادشاه قبول ندارند . . .
(84. a) عن ید بنده ف خدا حسین بن احمد

II. Cāvidān'm bâzı yerlerini şerh mâhiyetinde bir risâle.

Baş : بسم . . . شکر و سپاس و حمد بی قیاس حضرت احدیت
(85. b) قدیمی را جَه که . . .

Son : وچہ حرف (حروف) مقطعة كتاب خاتم منقسم شد و منحصر
كشت كما قال عم الرؤيا الصالحة جزء من ستة واربعين جزء
من النبوة الا المبشرات والسلام على من اتبع الهدى
(111. b)

Birinci risâle 990 ve 1030 No. larda geçti. 990 No. daki îzâha b.

II. risâlenin müstensihinin babası, 112.b - 113.a da, 1136 da doğan ve 1160 ta tâundan ölen oğlu Munlâ Husayn olduğunu ve 1150 de istinsâh ettiğini, kitabın “میر فضلی اسمیله مسمی” bulunduğunu yazıyor. Mir Fâdılî'nin bir risâlesidir; fakat yazanın, son kısımdan da anlaşıldığı gibi pek çok yanlışları var.

**İSTANBUL
MİLLET K. ŞER'İYYE
KİTAPLARI**

Millet; Şer'iyye. No. 946.

37) Üstü ebrî kaplı mukavva ciltli. 37 yap. Her s. de 21 satır var. Türkçe. 21.6 × 12.8 eb'âdında; yazı kısmı 14.8 × 6.3. Mecnûsûr bir risâle. Yeni bir yazma.

مقدمة الحفايق : نسیمی Muḥaddimat'al-Ḥaḩa'ıḩ.

Baş : . . . قال النبيّ عليه السّلام فاتحة الكتاب سبع آيات
احدين بسم الرحمن الرحيم . . .
(1. b)

Son : وحقن يوز چوردي ومستحق لعنت جاويد اولدى وانلرك
تايعلرى نار اهلندن اولديلر سبحان ربك ربّ العزّة
عمّا يصفون . . .
(37. b)

Millet, Şer'iyye. No. 1238.

38) Yıpranmış, kitaba nazaran daha küçük ve her hâlde sonradan bulunup dikilmiş meşin ciltli; fakat ciltten kopmuş vaziyette. 14.5 × 10.3 eb'âdında. Yazı kısmı 11.3 × 7. K.B.T. Başta fihrist var. Yazı kötü bir nesih. 137 yap.

عشق نامه : Abd'al-Macîd b. Fariştah ' عبد الحميد بن فرشته

Baş : . . . ومظهر ذات احديته حمد ايتدكدنصكره ورسول
حضرتنه سلام ايتدوكنزدن صكره معلوم ومفهوم اوله كه بو علم
لدونيّة الهية كه علم تاويلدر فارسى اوزينه ايدى بعد ازان بوروم
ملكنده فارسى لسانن بيلنلر قليلدر . . .
(3. b)

Son ve tetimme:

بوخسه بز هدايت بولمزدك اكر هدايت ايلمسه ترجمه سى

تمت الكتاب . . . سنه عشرين ومأ والف (1120) (137. b)

(1362 No. ya b.)

Ali Emîrî, Şer'iyye, No. 1340.

39) Kenarları ve sırtı meşin, üstü ebrî kaplı mukavva ciltli. Kâğıt gölgelenmiş; nem görmüş ve yazılar bozulmuş. 88 yap. Her s. de 17 satır var. S. kenarları ikişer surh cetvelle çevrili. 25.5 × 16.8 eb'âdında. Yazı kısmı 17.6 × 10.7. Türkçe .K.T.B.

? : Hurûfiliğe dair. Adı belli değil.

Baş : بسم . . . الحمد لله فاطر السموات والارض وجاعل الملائكة
رسلاً اولى اجنحة مثنى وثلاث ورباع ويزيد في الخلق ما يشاء
ان الله على كل شئ قدير يعنى اجنحة ملائكة كه مثنى وثلاث
ورباع واقع اولشدر . . .

(1. b)

Son : مثلاً احمد و محمد ديدوكلى وقت شويله كرك ايدى كه الف
حى ميم دال و ميم حى و ميم دال ديالرايدى ومع هذا اصطلاحلى
بويله دگل و بو غايت باطل تصوردر واعتقاد عامدر

(88. b)

Ketebe yok; yazıya ve kağıda nazaran XII. yüzyıla (XVIII) âit bir nüsha. Namaz, ezan, kadir gecesi, kadir namazı, terâvîh, hurûf-ı mukattaât, kıyâmet, muharremât v.s. den bahseden ve her bahse "مسئله" diye başlıyan, te'vile dayanan bir hurûfî kitabı. Yer yer, Cāvidān, Nawm-Nāma, 'Arş-Nāma, Mawlānā Ḥasan b. Ḥaydar'in İsm u Mu-sammā v.s. gibi Hurûfîlerin anakitaplarından istişâdlarda bulunmakta.

Ali Emîrî. Şer'iyye. 1356.

40) Yumuşak meşin ciltli. Yazı ta'lıyk. Âyetler, "مسئله" gibi dikkati çekmesi gereken sözler surhla yazılmış. Remizlerin üstlerine surh çizgi çekilmiş. 96 yap. Her s. de 15 satır var. Cilt eb'âdı 17 × 10.7, yazı kısmı 11.5 × 6.3. Türkçe.

Muḥîṭi : كشف نامه Kaşf-Nāma.

Baş : بسم . . . ذاك فضل الله يؤتیه من يشاء والله ذو فضل العظيم

الحمد لله كه الله اسميله تسميه لشمدر وام الكتاب فاتحة الكتاب
وسورة كنز . . .

(1. b)

Son ve ketebe :

وخاقت آدمده خود بوجمله مذکورات موجوددر والسلام
على من اتبع الهدى وم تمت ١٥ صفر الخيزك في وقت شام
تحریر شد سنه ١١٨٨

(96. b)

Ali Emîrî'nin Farsça kısmında 1034 No. da kayıtlı "Turâb-Nâma"yi muhtevî mec. da, 2. a da Muhiî'nin 960 ta doğduğu, 'Arşî'nin 1030 da öldüğü kayıtlıdır. 'Arşî'nin, Muhiî'ye mersiyesi bulunduğu nazaran (Bizdeki 'Arşî divânı, 74.b - 76.a), ölümü, 1030 dan öncedir. Divânı, Mevlânâ Müzesine vakfettiğimiz kitaplarda, 11 No. da kayıtlıdır ve 1178 de yazılmıştır.

Ali Emîrî; Şer'iyye. No. 1362. Mecmua.

41) Türkçe. Kenarı ve sırtı meşin, üstü kalın kâğıt kaplı mukavva ciltli. 179 yap. Her s. 15 satır var. K.B.T. Cilt eb'âdî, 15X9.8. Yazı kısmı 10.7X5.7.

I. Mükîmî : وحدت نامه Waḥdat-Nâma.

بسم . . . حمد بی عد و ثنای بی حد اول عالم لک پروردگانه
کم بنی آدمی . . .

(1. b)

Son : وکندولرنده قورقو و محزونلق قومیب انبیا و اولیا زمره سندن
اولشلردر که الا ان اولیا الله لا خوف علیهم ولا هم یحزنون
وتم بالخیر

(57. a)

I. b de «بو ضعیف نحیف درویش مکی که بنده فضل الله در . . .» diye adını açıklamaktadır. Konya, Mevlânâ Müzesi K. de Abdülbâki Gölpınarlı kitaplarında, 23 No. da bir nüshası bulunduğu gibi İst. Üniv. K. Türk. Yaz. larında 6821 No. da da bir nüshası vardır. Mükîmî'nin

hicrî X-XI. yüzyılda (XVI-XVII) yaşadığını sanıyoruz. “Wahdat-Nāma”, “Cāvidān” ve “İşık-Nāma” nin hulâsasıdır.

II. ‘Abd’ul-Macîd b. Fariştah : عشق نامه

بسم . . . حضرت احدیته حمد ایتدکدن صکره ورسول :
حضرتنه سلام ایتدکدن صکره . . .

(58. b)

Son ve ketebe :

نچه خلایق طالب اسرار الہی اولہلر و بلہلر و ایریشہلر
و خداشناس اولہلر کہ لا یحیطون بشی . . . تحریراً فی اواسط
جمازیلاخر المصفر (böyle) سنہ خمس و سبعین ومائة والف

(179. a)

Başta, 57.a - 58.a da fihrist var. 58. b de ‘Abd’al-Macîd, “فقیر عبد
المجید ابن فرشته عزالدین . . . حضرت رسالت ہجرتنک سکزیوز اوتوز اوچ یلندہ
” sözləriyle, Cā-
vidān’ı türkçe telhîs eden bu risâlesini 833 şevvâlinde (1430) yazdığını
bildiriyor. İst. Üniv. K. Türkçe yaz. 310 ve 843 No. lardaki mec. ların ilk
risâlesi “‘İşık-Nāma” dir. ‘Abd’al-Macîd’in hâl terc. için, Macdî’nin “Şa-
kâ’îk terc.” inde, “‘Abd’al-Laţîf b. Malak” in hâl terc. e b. İst. Mat. Âmi-
re - 1269, s. 67. ‘İşık-Nāma, İst. da taşbasması olarak M. XIX. yüzyıl son-
larında basılmıştır. Millet K. nin aynı bölümünde, 1238 No. da, 1120 de
yazılmış bir nüshası daha var. Hwāca İshāk (ölm. 1310 H. 1892-1893)
“Kāşif’al-asrār wa Dāfi’al-Aşrār” ında Fariştahoğlı’nın, Bāyazîd adlı
birisine intisâb ettiğini, onun, Şams’ad-dîn’den, onun da Fađl’dan mus-
tahlef bulunduğunu, 864 hicride (1459-1460) öldüğünü yazmaktaysa
da bu bilgiyi nerden aldığını bildirmemektedir (İst. 1291, s. 157).

Ali Emîrî, Şer’iyye. No. 1363.

42) Sırtı ve köşeleri meşin, üstü ebrî kâğıt ince mukavva ciltli. 61
yap. Her s. de 13 satır var. Yazı ta’lyk. Âyet ve hadislerle remizler
surhla yazılmış. Muahhar bir nüsha. 18 × 12 eb’âdında. Yazı kısmı
11.2 × 5.8. Türkçe.

Āḥrāt-Nāma. آخرت نامه : Abd'al-Macīd b. Fariṣtah ' عبد المجيد بن فرشته

Baş : . . . بسم اما بعد بو فقير عبد المجيد بن فرشته عزّ الدين
اصلاح الله شأنه و صانه عمّا شأنه يقول نفسه و بصره و جعل عزّه
خير من امته (امسه) ايدور كلام رباني و كتاب آسماني ايچنده
احاديث نبويده. . .
(1. b)

Son : و بو اوچ قسم اوزرينه منقسم اولمقلنگك رمزي بودر والله اعلم
بالصّواب ياربّ العباد تمت الرّساله . . .
(61. a)

Aynı bölümde 1364 No. da 1192 şevvalinin sonunda (1778) yazılmış bir nüshası daha var. Konya, Mevlânâ Müzesi K. de 2467 No. da kayıtlı mec. nun XI. risâlesi, Āḥrāt-Nāma'dır. İst. Üniv. K. F. Y. larında 843. No. da kayıtlı mec. da II. risâle, "Āḥrāt-Nāma" dır (315.b - 376.a); 1267 hicrîde Ḥasan Taḥsîn tarafından yazılmıştır.

Millet, Şer'iyye. No. 1364.

43) Yumuşak, düz ve âdî ciltli. 27 yap. Her s. de 16 satır var. Yazı ta'hyk. K. B. T. 15.7 × 10.5 eb'âdında. Yazı kısmı 12 × 7.5. Türkçe.

Āḥrāt-Nāma. آخرت نامه : Abd'al-Macīd b. Fariṣtah ' عبد المجيد بن فرشته

Baş : . . . الحمد لله ربّ العالمين . . . امّا بعد فقير عبد المجيد
بن فرشته عزّ الدين اصلاح الله شأنه و صانه عمّا شأنه و بصر بعيوب
بنفسه و جعل غيره خيراً بلطفه ايدر كلام رباني و كتاب آسماني
ايچنده و احاديث نبويده گوردم كه . . .
(1. b)

Son ve ketebe :

پس صلوة اوچ قسم اوزرينه اولدوغنك سري بودر والله
اعلم بالصّواب تمت الكتاب بعون ف وهاب والسلام على من اتبع
الهدى حرره الفقير الحقير درويش عمر ابن عبد الكريم بربر بنده
ف خلاق تحريراً في آخر شهر شوّال المعظم سنه ١١٩٢

(27. a)

(1363 No. ya b.)

Ali Emîrî; Şer'iyeye. No. 1368. Türkçe.

44) Yumuşak koyu kahverengi meşin ciltli. Şemse sırta geldiğine göre eski bir cilt koparılıp cilt yapılmış. Yazı ta'hyk. 128 yap. 48. b sonuna kadar iri bir ta'hykle yazılmış. 49 .a da yazı değişiyor. Biruadan itibâren s. kenarları tek surh cetvelli. İlk kısımda baplar, âyet ve hadisler çizilmiş; yalnız baplar surhla. İlk kısımda satırlar muhtelif; son kısımda her s. de 15 satır var. Başta fihrist mevcut.

عشقنامه 'Işk-Nāma. عشقنامه : Abd'al-Macîd b. Fariştah : عبد المجيد بن قرشته

بسم . . . حضرت احدیته حمد وثنا اتمکدنصکره و حضرت رسول (سلام) اتمکدنصکره معلوم و مفهوم اوله که بو علم لدنیه الهیه که علم تأویلدر فارسی لسانی اوزره ایدی بعد ازان بوروم ملکنده فارسی لسان بلنر قلیل در . . .

(2. b)

Son ve ketebe :

خلاق طالب اسرار الهی اولالرو بیله لر و ایرشه لر و خدا شناس اولالر که لایحیطون بشی . . .

گربابی غیر ازین سخن شی

بگذر از این روی خود را کن بوی

تمت از دست درویش جعفر بن ابوبکر بن جعفر عن قصبه ارگری قصری عن محله دیویتدار خدام عرشی دده سته ثمانین ومائة والف

بو کتابک تاریخن هر کم دیلر

غین وقاف وئی و واوکلدی بیله

Son kısım yazanıdır. 128.a - 133.a da bâzı türkçe ve gene Hurûfîliğe dâir fevâid var. 1362 deki II. risâlenin izâhına b.

A. E.
Manzûm
E S E R L E R

Ali Emîrî. Manzûm Eserler. No. 285.

45) Yumuşak, koyu kahverengi meşin ciltli. Üstüne kalın kâğıt geçirilmiş. 109 yap. Her s. de 16 satır var. Yazı ta'hiyk. Makta'lar ekseriyetle, mısra'lar alt alta gelmek üzere ortaya yazılmış. Ortalarda ikişer, kenarlarda birer surh cetvel var. 21.2×15 eb'âdında. Yazı 16×10.3 kısmında. K.B.T. Başta ve sonda ekserisi Hurûfilîğe dâir bâzı şiirler var.

عرشی Arşî : دیوان Dîvân. Türkçe.

Baş :

بسم . . .

بسم الله ايله قرآنه ایتدم ابتدا

قاف ویا ودالی قیلدم حرف واحده ادا

(6. a)

Son ve ketebe :

گوردیکه معلم اولدم اسماء کله

باش اندروبن سجوده یوز قویلدی سروش

تمام شد نسخه دیوان قدوت المحققین زبنت العارفين عرشی

دده رحمة الله عليه رحمة واسعة صورت قلمی تحریر یافت از دست

حقیر الفقیر خاکپای موحدین حروفی درویش عیسی ابن کمال الدین

خوجه عن مدینة ارکری کسری غفر الله ذنوبهما وحسن عواقبهما

فی الدارين آمین یا معین

(109. a)

Ketebeden sonra, altta,

علی المرتضی یارکسی باد که کاتب را بالحمدی کند یاد

kenarda da

عاشقان فحق هر بار که خوانند این کتاب

دارم امیدی بخوانند بهر ما ام کتاب

دستم بزیر خاک چو خواهد شدن تباه

باری بیادگار ماند این خط سیاه

beyitleri, kâtip tarafından yazılmış.

Başta, “Fath-Nāma” den 8 beyit (1. a), Rahmat’ Allāh, Miṭālī, Nasīmī, Vaḥdatī, ‘İzzī-i Şirvānī, Faḍl’dan, Firdawsī, Fuḍūlī, Fathī, Cāmī, ‘Abd’ Allāh Hātifī, Şādiḳ ‘Alī’den tam, noksan şiirler, “Kursī-Nāma” den 10 beyit var (1.b - 6.b). Sonda Tufaylī, Aḥmad-i Dā‘ī, Masīhī, Guvāhī, Saḳḳā-i’ Şāhib-bayān, Mawlānā, Sayfī (*Nıẓāmogh*)’nun birer gazeli, Nasīmī’den bir kıt’a (109.b - 111.a), bazı mensûr türkçe yazılar, Rahmat’ Allāh’tan 3, Ḥaṭāyī’den 2, Niyāzī’den (*Mısrī*) 2 şiir, Yamīnī’nin “Faḍilat-Nāma” sından iki parça ve bâzı beyitler var (111.b - 119.b).

‘Arşī divânında “ا” harfinde 17, “ب” de 10, “ت” de 8, “ث” de 1, “ج” da 3, “ح” da 2, “خ” da 3, “د” da 10, “ذ” de 1, “ر” de 56, “ز” de 21, “س” de 3, “ش” de 4, “ص” da 1, “ض” da 1, “ط” da 3, “ظ” da 1, “ع” da 3, “غ” da 3, “ف” de 3, “ق” da 7, “ك” de 14, “ل” da 15, “م” de 34, “ن” da 32, “و” da 8, “ه” de 21, “ی” de 31 gazel var. 3 terci‘-i bend, 3 terkib-i bend, Muḥīṭī’ye terkib-i bend tarzında bir mer-siye, 6 mesnevî, 1 müstezad, 35 kıt’a, 1 muhammes, 2 müseddes, Mu-ḥīṭī’ye 1 tesdīs, 2 tahmīs, 1 bahr-i tavīl, 28 tuyuğ, 26 rubâî mevcuttur. Gazellerin sayısı 316 dır.

10.a-b deki gazelde,

فضل احدہ ولیّ والا کیمدر دیرایسہک علیّ اعلا ،

81. b deki terci‘de,

عاشقان جمال فضل حقز خاکپای علیّ الاعلایز

dediğine göre nisbet silsilesi, Faḍl’ın en ileri gelen halıfesi ‘Aliyy’al-A‘lā’-ya ulaşmaktadır. د harfinde sondan üç evvelki gazelin başında farsça, Faḍl’ın, hicrî 740 ta, kendisinin 970 te doğduğunu, aralarındaki ikiyüz otuz yılın, ebced hisâbiyle “یاری داد” terkibine uyduğunu söyledikten sonra

بمحمد الله کہ عرشى بنده را ان فضل یاری داد

بیاموزند علم من لدن از لطف شداستاد

matla’iyle başlıyan yedi beyitlik farsça gazel yazılmaktadır. Bu târih, A. E. Fars. larındaki 1034 No. da kayıtlı mec. daki târihin aynıdır (b). 74. b de, “استرآبادی” redifli gazelle hem Faḍl’ı, hem Esterabâd’ı ve orahları övüyor (74. b). “یوف” redifli gazel Şam’ı ve şamlıları zemetmekte (44.a-b). “ارگری قصری” redifli gazelden (79. b) ve

HURÛFİLİK METİNLERİ KATALOGU

آب رحمتله یودی عالمی خلاق جهان

جوی کوثر گبی هرسویه بورر آب روان

matla'lı gazelden, Ergirikası'yla Kerbelâ'da bulunduğunu anlıyoruz. Bir gazelinde Mevlevîleri yerdiği (64.b-65.a), diğer bir gazelinde tasavvuf ehlini zemmettiği hâlde (43.a-b),

کلاه حاجی بکتاش ولی بی گین ادراک ایدر سر علی بی

matla'lı gazelinde Bektâşîliği övmeye ve Bektâşî olduğunu açıklamaktadır (81. a). Muhîti'ye (doğumu. 960: A. E. F. 1034; 2. a) tahmîsleri ve bir tesdîsi olduğu gibi (94.b - 96.a) ona bir de mersiyesi var (87.a - 89.a).

غروب ایتدی اگر چه نیر معنی محیطیدن

طلوع ایتدی دل عرشیدن آخر گون گبی روشن

محیطینک دروننده اولان دردانه وحدت

صدف آسا دل عرشیده قیلدی عاقبت مسکن

gazeli de, Muhîti'ye mensûb olduğunu gösteriyor.

'Arşî'nin aynı bölümde 283 No. da عبد فضل آه يوسف tarafından 1189 da yazılmış bir dîvanı, 282 de, 1281 de yazılmış bir başka nüshası, 284 te, mukabele görmüş yeni bir nüshası vardır. Konya Mevlânâ Müzesine vakfettiğimiz kitaplar arasındaki dîvan, bu nüshaya tamâmiyle uymaktadır. Esrar Tezkiresinin, Arşî'yi Mevlevî göstermesi yanlıştır. Tireli olduğu rivâyet edilen 'Arşî'nin nerde vefât ettiğini kesin olarak bilemiyorsak da Rumeli'de öldüğünü sanıyoruz.

Ali Emîrî, Manzûm Eserler. Mecmû'a. No. 390.

46) Mıklaplı, kenarı altın zencîrekli kırmızı, düz Osmanlı cildi. 21 × 13 eb'âdında. Yazı 15.5 × 8.2. İçinde Miṭâli'nin iki risalesiyle dîvanı bulunan bu mec. 221 yapraktır. Her s. de 19 satır vardır. Yazı ta'hyktir. Başlıklar rokoko tarzında tezkiblidir. Mısra' araları ve s. kenarları altın cetvellidir.

I. Miṭālī : مفتاح الذیوب : مثالی . Türkçe, mensûr.

Baş : ف سم . . . حضرت ف خدا ذات بی همتا عرش نامه الهی
و تأویل کلام نامتناهیسنده که جواهر در مکنوندر . . .

(1. b)

Son : زی سعادت طالع سعد سعید
کاولدی قدر اخشامی انک روز عید

(8. a)

Mensûr kısım, "الحمد لله الذى اذهب عنا الحزن ان ربنا لغفور" diye bitmekte, aynı s. de (5. b) manzûm tetimme,

چون تمام اولدی مثالی نسخهسی آب کوثردر دهانی نفحهسی

beytiyle başlayıp 8. a da sona ermektedir (A. E. Farsça, 1041 No. da V. risaleye b. Miṭālī için de 1012 No. daki izâha bakınız).

II. Miṭālī : فیض نامه : Fayd-Nāma. Türkçe, manzûm.

Baş : بسم

سطر بسم الله الرحمن الرحيم آدم وحوادر ای دیورجم
(8. b)

Son: فیض نامه اولدی نام نسخه هم فیضه ایروهرکیم او قور بی الم

هم جمادی الاولی ای کان جود ماهیدر بولدی اواسطده وجود
اردی اتمامه بودون تخنده بو گونیده سه شنبه در ای کام جو
هم بیک الی الی الی بیت اولدی تمام اوتوز اوچ کز سه در والسلام
خیر یله ال قالدوره سوی سما فاتحه احسان ایده قیله ثنا

(37. a)

Otuz üç kere "sî vü dü" 1056 ediyor; beyitlerin sayısını gösteriyor.

III. مثال Miṭālī : دیوان Dīvān. Türkçe.

Baş : بسم الله الرحمن الرحيم از كبريا
يعنى تأويله شروع اولندى از سر ابتدا
(37. b)

Son : جام دیدارین تماشا ایلین بلدی سرّ اون سکز بیک عالمی
چون تمام اولدی بو نظم اوستاد اولیسر دائم اوقویان دلشاد
مخبری دیدی انک تاریخن قودی دنیا ده مثالی ده بر آد
۹۸۵
(221. a)

(aynı)

Son kıt'anın Miṭālī'ye Maḥşarî adlı bir şâir tarafından düşürülmüş vefat târihi olduğunu sanıyoruz. Yalnız 985 çıkması için "دنیا ده" kelimesinin "دُنْیَا دِه" tarzında yazılması icâb eder. Bu nüsha, Maḥşarî'nin yazdığı divandan istinsâh edilmiş olacak. 201.b - 202.a da, mütekerrir mısra'ı,

شمع جمع اولیا ای حاجی بکتاش ولی

olan bir muhammesinden, Miṭālī'nin Bektâşî olduğunu anlıyoruz (201.b - 202.a). Sondan iki beytini yazdığımız târih kıt'ası 9 beyittir.

Ali Emîrî. Manzûm Eserler. No. 391.

47) Kenarları ve sırtı meşin kaplı, üstüne ebrî kaplanmış mukavva ciltli. Yazı kötü bir nesih. 130. a dan sonra ayrı bir yazıyla tamamlanmış. 166 yap. İlk kısımda her s. de 23, son kısımda 17 satır var. 23 × 15.6 eb'âdında. İlk kısımda yazı, 16.5 × 10.5 kısmını kaplamakta. Son kısımda rastgele yazılmış. K.B.T. Türkçe.

مثال Miṭālī : دیوان Dīvān.

Baş : بسم ف الله الرحمن الرحيم از كبريا
يعنى تأويله شروع اولندى از سر ابتدا
(1. b)

Son ve ketebe : جام دید ارین تماشا ایلین
بلدی سرّ اون سکز بیک عالمی

.....

.....

چون تمام اولدی بو نظم اوستاد
اولیسر دائم اوقویان دلشاد
محشری دیدی انک تاریخن قودی دنیاده مثالی ده بر آد
۱۲۷۵ سنه تمت رون ق ف ج ه آله رونقی

(166. b)

(Bu dîvân 390 No.daki dîvandan istinsâh edilmiştir.)

**İst. Üniv. K.
YAZMALARI**

İst. Üniv. K. Farsça yaz. No. 50.

48) Sırtı ve kenarları meşin, üstü kâğıt kaplı, mıklıplı cilt. 53.2×17 eb'âdında. Yazı kısmı 15.3×15 kısmını kaplamakta. 196 yap. Her s. de 25 satır var. Yazı nesih. "قطعه ، بیت ، دیگر" gibi dikkati çekmesi gereken yerler surhla yazılmış. Âyet ve hadislerin ve bâzı sözlerin üstlerine kırmızı çizgi çekilmiş. Kâğıt filigransız ince, az aharlı samânî renkte. Son s. olan 196. a da ketebeyi muhtevî kısım kesilmiş. Yazıya, cilde, kâğıda göre muahhar bir nüshadır. Ancak yer yer, kenarlara nüsha farkları kaydedildiğine göre diğer bir nüsha ile mukaabele edilmiştir. Âyetlerde dahi yanlışlar olmakla beraber bu yanlışlar, düzeltilemeyecek ve metni bozacak derecede değildir. Nüshada Hz. Alî ve diğer Ehlibeyt imamlarının adlarından sonra yazılan "عليهم السلام ، عليها السلام ، عليه السلام" gibi sözler, nüshayı temellük eden birisi tarafından surhla silinmiştir. Herhalde ketebede de Faql hakkında, Hurûfîlerin inancına göre onu te'lîh eden sözler bulunduğu için ketebe kesilmiş olsa gerektir.

Şarh-ı Kaşîda : شرح قصیده : Sayyid Şarîf سید شریف

Baş : هذا شرح قصيدة سيد شريف عليه الرحمة
بسم . . . ستایش بر کمال لایق ذات کریمست، که سؤالا
سایلان و تقاضاً محتاجان در خزاین موهبه وجود او هیچ تنقیص
و تنفیضی پیدا نمیکند که
(1. b)

Son : بدانکه هر جا که در قرآن بحث لقا حق میکند بر طریق
تشیع و تقریر است که نسبت با منکرانش می باشد همچنانکه
قد خسر الذین کذبوا بقاء الله آیات که مشتمل برین بحث
وصلی الله علی سیدنا محمد وآله الطاهرین وسلّم تسلیماً
کثیراً
(196. a)

Bu kitap, Mir Şarîf ve Sayyid Şarîf diye anılan zâtın,

زاهل مدرسه و خانقاه جمله دیار

سوالها ست مرا بر طریق استفسار

beytiyle başlayan kasidesinin, yine kendisi tarafından nesren şerhidir. Baştaki iki yap. ta, şerhedilen kasîde yazılı. Bu yap. lara numara konmamış. Her beytin yanına, şerhin hangi yaprakta olduğunu gösteren numaralar surhla yazılmış. Kasîde 77 beyit. İst. Üniv. K. de, aynı bölümdeki 152 No. da kayıtlı divanındaysa 116 beyittir; 77 beytin şerhedildiği anlaşılıyor. I. b de, “

امّا بعد بر حسب سؤال بعضی از اصحاب
که در ادراک مسائل تحقیق و تعقل ضوابط اهل توفیق غایه اجتهاد و کمال
اعتقاد داشتند این وسیله مکتوب می‌کرد در حلّ ابیات قصیده که مشتمل
است بر سؤالاتی که در اعوان عنفوان شباب که از هر شیخ و شاب این فقیر حقیر
استفسار و استکشاف حقایق می‌کرد تا چون اتفاق نزول ببلده تبریز و شرف
صحبت حضرت خلافت مآبی حقایق ایا بی امیر سید علی رحمه الله که ما لاح
کوکب عن المشرق المشهود من حکمة العلیّ مشرف شد و متصدی باستنساخ
کتاب جاودان نامه الهی ج ه و باقی نسخها کشت ناگاه در اثناء کتابت در
زاویه متبر که شرفها الله تع باليمن والبرکه این معنی در خاطر متمکن شد که
اگر قصیده در عقیده اهل تحقیق گفته شود مبتنی بر سوالات ممکن که تذکرة
... ” sözleriyle gençliğinde,

Faḍl'ın halîfesi 'Aliyy'ul-A'lâ ile görüşüğünü bildirmekte ve bu kasideyi yazdığını anlatmakta, 'Aliyy'ul-A'lâ'nın ölümünden, yâni 822 H. den (14-19) sonra, kasideyi, Faḍl'ın medfûn olduğu zâviyede şerhettiğini açıklamaktadır. 16. a - b de, kendisinin Âmül'lü olduğunu, Herat'a gittiğini, Horasan'da Amîr İshâk-ı Sugandî ile görüşüğünü, 28.b - 29.a da Amîr Sayyid 'Alî'nin, Muḥammad Şîrîn-i Mağribî (807 yahut 819, yahut 809 H. 1407) ile görüşüğünü bildirmekte, Faḍl'ın, 'Aliyy'ul-A'lâ'nın kitaplarından ve birçok sûfî ve hakîmin eserlerinden istinbâtlarda, bu arada “Bayân'ul-Wâkı” den nakillerde bulunmaktadır ki bu sûretle şerhini, “Bayân'ul-Wâkı” den sonra yazdığını da anlamaktayız.

Hurûfîlik târihi için “Bayân'ul-Wâkı” kadar ehemmiyetli bir kitaptır (*Ali E. Farsçalarında 186, 992, 1019, 1027, 1035, 1053 No. larında kayıtlı mec. ve kitaplarla İst. Üniv. Fars. yaz. larında 130 ve 152 No. klar-daki divanların izâhlarına b.*).

İst. Üniv. K. Farsça yaz. No. 130.

49) Ortası basit şemseli, kenarları zencîrekli ve cetvelli siyah meşin cilt. Yazı kötü bir ta'hyk. 77 yap. Satırlar muhtelif. Başı eksik. Şiirler, kaafiyyeye göre tertîb edilmemiş. 17.7 × 13 eb'adında. Yazı kısmı 12 × 9.5.

میر شریف Mir Şarîf : دیوان Dîvân.

Baş : گرچه نقاش ازل کرد بسی نقاشی
خوشتر از دایرة روی (تو) نقشی نکشد
(1. b)

Son : صیت و صدای ما بجهان در معارفست
فی در طریق بخشش سیم است یازرست
(77. a)

Şarîf'in,

سرّ خدا که بود نهان از همه جهان
شد آشکار از کرم فضل غیب دان
(6. a-b)

مدتی در جهان سیروسلوك بوده ام در مقام اهل شكوك
گاه در ظاهر علوم بدم یارغار جماعت مفلوك
گاه در طمطراق صوفیه
بوده ام باحث از فصوص وفكوك

ناگهان فضل ایزدی بنواخت بر مثال ملوك این مملوك
کشته ام عارف از حقیقت او
شدم آگه ز قصد اهل شكوك
(73. a-b).

gibi beyitlerine nazaran Fađl'a, yahut onun halifesi Bâyezîd-i Giylânî'ye ulaştığı muhakkaktır (*Konya, Mevlânâ Müzesi Yazmalar Katalođu'na b. c. I, s. 224-226*).

Şarîf de bütün Hurûfîler gibi Şüfiyya'yi şiddetle kınamaktadır. Meselâ,

ای وجودی چند لافی از فصوص و از فکوک
کی فتوحات فیوضات رسد با این شکوک

beytiyle başlayan gazeli bu cümledendir (5. b).

68.b - 72.a ve 72.a - 74.a da iki tercî'i var. Bunların birincisi, 186 No. daki mec. ada da var (b. V. *İstanbul Üniv. K. Fars. yaz. No. 152 ye de b.*).

İst. Üniv. K. Fars. Yaz. No. 152.

50) Kalın kağıt üstüne deri yapıştırılmış, mıklaplı, yumuşak âdî ciltli. Sahife kenarları ve mısra' ortaları iki surh cetvelle çerçevesi. 94 yap. Her s. de 16 satır var. Yazı ta'hıyk. Başlardaki "وله ایضاً" gibi yazılar, bâzı tercî'lerdeki mükerrer ve yâ bent beyitleri surhla.

Mîr Şarîf : دیوان Dîvân.

فی توحید باری سبحانه و تعالی و تقدس جل جلاله :
وعمّ نواله و عز اسمه
ای در وجود واجب تو محوکائات

و زمقتضای جود تو موجود ممکنات

(1. b)

Son ve ketebe : اسرار خدا بر تو نکردد روشن

تا در ره جست وجو حروفی نشوی

تمت الديوان الشريف بعون الله الملك اللطيف عن يد عبد الضعيف
على بن محمد عن ساكين (böyle) بقچهلق من محلات اسکندريه
فی ماه جمادى الآخر لسنة اربع وعشرين ومائة والف

(94. a)

Tahmîd, Na't, Hz. 'Alî'yi medhi mutazamman terkîb-i bend,

زاهل مدرسه و خانقاه جمله دیار

سوألها ست مرا بر طریق استفسار

bu beytiyle başhyan 116 beyitlik şiir, “ این قصیده مشتمل است بر اثبات وجود که از ” در مدح حضرت صائیل ج ه “, 2 tercî, “ پیر تاج گیلانی پرسیده شده است ” başlıklı bir kasîde, 52 beyitlik ve Fađl hayatteyken yazılmış medhiye, bir kısmı kasîde olmak üzere 180 şiir, bir kıt'a ve bir târih, 19 rubâi mevcuttur. Târih, 843 te vefât eden 'Alâ'ad-dîn adlı birinedir (92.a-b). Kasîdelerden biri, “ فى صفت المهدي ” başlığını taşımaktadır ve kasîdede Fađl'ın Mahdî olduğu telkîyn edilmektedir (78.a-b). Bir şiir de Sa'd'ad-dîn Ĥamûya'nın (650 H. 1253), Mahdî'nin zuhûru zamanına dâir arapça bir kıt'asını şerh ve Fađl'ın zamânına tatbîyk mâhiyetindedir (79.a-81.a). Diğeri bir şiiri, “ این چند بیت منسوب است به سید محمد که مشهور است بنور بخش که دعوی میکند که ” مهدی آخر زمان اوست در رد مدعایش نسخه مستوفی از روی لطائف نوشته پتخصیص درین چند بیت ” başlığını taşımaktadır (81.a-b). Bu şiirden, Nûr-bahşîyya tarîkatinin pîri Sayyid Muĥammad Nûr-bahş'in de (869 H. 1464) Mehdîlik dâvâsına, yahut Mahdî'nin nâibliği iddiâsına kalkıştığını, hiç değilse yakınları tarafından böyle bir iddiânın yürütüldüğünü anlıyoruz (*Pîr Tâc-ı Giylânî, Fađl'ın yakınları arasında anılan zât olacak; Vâja-Nâma; s. 36, not. 2, s. 237, 311-313. Muĥammad Nûr-bahş için b. Rayĥâna, IV, Çâp-hâna-i' Şirkat-i Sahâmî-i' tab'-ı kitâb, 1371 H. 1331 Ş. H. s. 243-244*). Mîr Şarîf, bu dâvânın üzerinde durmakta, 81.1-83.b de de dört şiirle bunun butlânını ve kendi inancı bakımından Mahdî'nin Fađl olduğunu isbâta çalışmaktadır (*İst. Üniv. K. Fars. yaz. No. 130 a da b.*).

İst. Üniv. K. Fasça yaz. No. 448.

51) Sırtı meşin, üstü bez kaplı mukavva âdî ciltli. 115 yap. Her s. de 12 satır var. Yazı güzel bir ta'lıyk. 15 × 10.5 eb'âdında. Yazı kısmı 10.3 × 6.3. Makta' ve tercî' beyitleriyle başlıklar surhla yazılmış; surhlar solmuş. Katebe de surhla.

ديوان ديوان : 'Imâd'ad-dîn Nasîmî عماد الدين

Baş :

ديوان نسيمي رحمة الله عليه

بذات پاك خدای كريم بى همتا

که از ارادت او کشت سرکن پیدا

(1. b)

Son ve ketebe : موبموا سرار حق بشكافتم تا بكشف انبياره يافتم
 كتبه الفقير الحقير المحتاج الى حضرت ذات قدیر مثالی خاك
 پای فضل الله كبر في نفس صولنق روز يكشنبه اواسط ربیع الاولی
 سنه ست وستین وتسعمایه
 (115. a)

Souli, Yanya'ya yakın bir kasabadır (*Ḳāmūs'al-A'lām, IV, İst. Mihran Mat. 1311, s. 2691*). burası olsa gerektir.

Divân 110. a da bitiyor. Başta bir kasîde, "ا" harfinde 3, "و" de 7, "ه" de 13, "ی" de 9 şiir var. Ondan sonra gene kaafiye tertibine uygun olarak "ا" te 2, "ب" de 3, "ت" de, biri muhammes olmak üzere 38, "د" de biri,

رفته از تاریخ هجرت بود ذال وصاد وواو

قل كفى بالله یعنی فضل یزدان شد شهید

târih beytini hâvî ve Faḍl'ın öldürülmesine târih olmak üzere 54 (*târih 66.b - 67.a da*), "ر" da 6, "س" de 1, "ش" da 2, "ع" da 1, "ك" te 1, "ل" da 4, "م" de 22, "ن" da 15, "ی" de 10 gazel, bunlardan sonra biri tek beyit olarak 43 rubâî ve 1 kıt'a, böylece 192 kasîde ve gazel, 43 rubâî, 1 kıt'a, cem'an 236 şiir var. Naṣîmî'nin şiirlerinin son beyti,

جمله کی سیودو حرف ذات من

كشت صامت هرکه یابد این مقام

dır (110.a). 110.b - 115.a da "ترجیع حضرت ... " başhğiyle Naṣîmî'nin (*Faḍl*),

کین همه طمطراق کن فیکون شمة نیست پیش اهل جنون

tercî' beytini havî tercî'i,

ارواح مردمانی کز دام تن جدا شد

ای خواجه هیچ دانی تا بعد ازان کجا شد

اگر مردان را سرّ حجاب از پیش برخیزد

هزار انی انا الله کوزهرسو پیش برخیزد

matla'lı gazelleriyle

HURÛFİLİK METİNLERİ KATALOĞU

در کلبه گدایان سلطان چه کار دارد
با ملک ژنده پوشان خاقان چه کار دارد

matla'lı gazelinin dört beyti, pîrinin Şayḥ Ḥasan olduğunu bildiren 16 beyitlik bir mesnevîsi var. 115.b - 117.a da Nasîmî'nin, ayrı bir yazıyla

دریای محیط جوشه گلدی کون ایله مکان خروشه گلدی
mesnevîsi yazılı (*A. E.nin Farsçalarında 438 ve 439 No. larda kayıtlı divanlara da b.*).

İst. Üniv. K. Farsça yaz. 1158 Mecmûa.

52) Kenarı zencirekli koyu kahverengi yumuşak ciltli. 71 yap. Her s. de 17 satır var. Mısra'lar iki surh hatla ayrılmış. S. kenarları tek surh cetvelli. Yazı ta'lyk. 16 × 9.2 eb'âdında. Yazı kısmı 10.3 × 5.5.

I. Tavhîd-Nâma. Farsça. علی الاعلی 'Aliyy'al-A'lâ : توحید نامه

Baş : بود واجب در جمیع کارها حمد و شکر کاشف اسرارها :
(2. b)

Son ve ketebe : چون خدا با صابرانست شد تمام

این سخن کوتاه کردم والسلام
قد وقع الفراغ عن تحرير هذه النسخة الغراء المسمی بتوحید
نامه لامیر علی اعلا سر خلیفه ف خدا عن ید الفقیر مصطفی
بن ابدال الہی مرتضی فی الیوم الثامن من شعبان المعظم لسنه
اربع وثلثین ومائة والف

(36. a)

انکه این گفتار را اوراد ساخت
بی گمان از خود خدارا و شناخت
هر که این توحیدنامه را بخواند
سرق بر او دگر مخ نماند
بنده فضل ولی شاه جهان هستم از معنی وص جاودان

beyitlerinde kitabın adını bildirmektedir. “توحيد نامه” sözünün geçtiği beytin yanına, hâşiye mahallinde, surhla “اسم کتاب” yazılmış (15. a). Ayrıca,

این سخن کامد بیان انبیا انکه بخشش کردف کبریا
 خواست نامی در میان نامها تا شود روشن در و سرت خدا
 لا جرم توحید نامه نام کشت بود چون یک و سه

beyitlerinde de gene kitabın adını açıklıyor (32. b). Kitabın sonlarında, Şirazlı ‘Alîşâh adlı bir gencin dileği üzerine yazdığını, Faḍl’ın elyazısıyla yazılmış olan “Câvidân-Nâma” den ilhâm aldığını bildirmektedir (34. b). 27. b de,

حاليا رفتیم سوی شرق باز رفته نه سال از شهید بی نیاز

beytine nazaran 805 ten sonra yazılmıştır. 30. a da,

عرضه کردم خوابرا در اصفهان هم به پیش ان خداوند جهان

beytiyle Isfahan’da, gördüğü bir ruyayı Faḍl’a söylediğini bildiriyor.

II. فراق نامه : Aliyy’al-A‘lâ ‘علی الاعلیٰ Fırâk-Nâma.

Baş : آه ازین رنج که آمد به پیش

جان مراباز زگردار خویش

(41. b)

Son : فصل ربیع است ولیکن بدیع

بود که یکبارحزان شد ربیع

(57. a)

Bu mesnevînin başlığı şudur : “از مرثیه میر علی اعلا صلوات الله علیه که از” Bu yazıya nazaran “Maḥdḥūm-zāda” diye anılan, Faḍl’ın kızıdır. 1027 No. da kayıtlı “Bayân’al-Wāḳı” ın sonundaki soy şeceresinde “Maḥdḥūm-zāda”, 269 No. daki “İstivâ-Nâma” de, “Sarvar-i Şuhadâ Amîr Nūr’ Allâh” diye anılan (33. a) zâtın anası olması icâb eder (b. 825. No. ya ve Şarkiyat Mecmuası’ndaki makalemize b. I. 1956, s. 37-57).

III. از مرثیه برادرش بود که برای هجران فرموده اند : Aliyy’al-A‘lâ ‘علی الاعلیٰ (Kardeşine mersiyye).

Baş : دیده خونبار و درین نو بهار کرد زمین را همگی لاله زار
(57. b)

Son : هر خداوند جهان آفرین ورد کند حمد و ثنا بعد ازین
(61. b)

IV. Marsiyya (Sayyid Kamāl'ad-dīn Ḥusayn'in öldürülmesine dâir).
مرثیه : 'Aliyy'al-A'lā' علی الاعلی

Baş : باز از تدبیر و فکر ناصواب قلعه اسلام و ایمان شد خراب
(61. b)

Son : از خدا و انبیا بروی سلام باد مردم شد برین ختم کلام
(64. a)

Bu mersiyyenin,

صفدر غازی امیر المؤمنین قاتل و مقتول امام المسلمین
میردین سید کمال الدین حسین
کرده مصحف را بخون سرخ زین

beyitlerinden, Sayyid Kamāl'ad-dīn Ḥusayn için yazıldığı (62. a), bu zâtın Hozistan'da öldürüldüğü anlaşılmaktadır (aynı yap.).

کشته از تاریخ فی وضاد و لام

تا باین ذی القعدة يك بدر تمام

beytiyle de Faḍl'ın öldürülmesinden, bir "badr-i tamām" geçtikten, yâni ondört yıl sonra öldürüldüğü açıklanmaktadır (62. b).

شد فروع چشم بی و لام و عین

قلب کردی روزم ای سید حسین

beyti, mersiyyenin 'Aliyy'al-A'lā'ya âid olduğunu ve Sayyid Ḥusayn'in, A. A'lā tarafından çok sevildiğini anlatıyor (63. a). Aynı yap. ta Şayḫ İbrâhîm-i Şirvânî'nin fetvâsiyle katledildiği, öldürülmesinden sonra beş gün çölde kaldığı, sonra başının, ellerinin kesilip dâra çekildiği, sonunda Hozistan'da Turk-ı Şâhân (yahut Tark-ı Şâhân) denilen yere gömüldüğü, دزگی adlı birisinin de savaşta öldürüldüğü anlatılmakta (62 b - 63. a).

V. Aynı vezinde bir mesnevî.

Baş : انکه در اشیا جز او موجود نیست

سک دارد صفات و خود یکیست

(65. a)

Son ve ketebe : واجب است از هر هر يك يك سجود

از برای ف خلاق وجود

قد وقع الفراغ علی يد الفقیر راجی شیخ مرتضی بن ضعیفی

مرتضی فی عشرة اول من جمادی الاولى لسنة خمس و اربعین ومائة

والف من هجرة من له العز والشرف

(69. a)

Bu kısmın, bundan önceki mersiyyeye âid olması, mersiyyeden sonra Hurûfiliğe dâir olan bu kısmın gelmesi de muhtemeldir. Sayyid Kamâl'ad-dîn Husayn, "Şalât-Nāma" de halifeler arasında anılan, Kamâl'ad-dîn Hâşimî olabilir (No. 1043).

Başta, 1.b - 2.a da,

ای کشته نور ذ ذروی تو آشکار

وی نسخه وجود تو فهرست روزگار

beytiyle başlıyan ve Faql'a yazıldığı anlaşılan, fakat kimin olduğu tasrih edilmeyen 28 beyitlik bir kasîde var.

İst. Üniv. K. Farsça yaz. No. 1195.

53) Üstü bez kaplı mukavva ciltli. Sonu eksik. Kenarlardaki hâşiye yerinde nüsha farkları, terceme ve şerhler var. Bazı beyitler surhla ortaya yazılmış. 90 yap. Yazı ta'hyk. Her s. de 15 satır var. 15.7 × 10.2 eb'âdmda. Yazı kısmı 10.7 × 6.

ااعلیٰ علی'Aliyy'al-A'ā : قیامت نامه Kıyāmat-Nāma.

Baş : آغاز سخن زف الله کردیم که اوست هادی راه

(1. b)

HURÚFİLİK METİNLERİ KATALOĞU

Son : فاسق که نکرد هیچ کاری در یاب بخود که کیست باری
از قول (Kâşife)
(90. b)

Faql'ın öldürülmesini,

کین ذوالقعه چوروز نوشد	کین داسه ماه جان دروشد
تا روح روان زتن بدر شد	تن نیز روانش بر اثر شد
طوفان زتنور جوش بر زد	آتش بوجود خشک تر زد
گویا که بجمعه روز آخر	طوفان زتنور کشته ظاهر
.....
در شد بسفینه مکرم	هم ماه حرام چون محرم
مانند حسین شهید مرحوم	از دست لعین شمر میشوم
.....
بگذاشت ز ذال ست تسعین	هشت صد نشده تمام ازین دین

beyitleriyle tesbit etmektedir (67.a-b. Son beytin hizâsına, hâşîye olarak yazılmış). 70. b de, "قال عم لا یتم الثانیة الا بمصیبة عظیمه صدق رسول الله"

بر تخت بزرگواری از ف	بنشست علی بکام هر وصل
دیدنی چو علی اگر تو دیدار	در سجده درآ وشکر بگذار

beyitleriyle de adını açıklamaktadır.

91. a da "Gul-bang-i gâzâ" گلبانک غزا " başlığı altında şu gul-bâng var :

"باد هر دم بر سر گردن کشان تیغ تیزش از خدای غیب دان
حق اولاد گزین با صفا یاورش بادا علی المرتضی
هم باذن عاشقان پاک دین معنی ف خدای عالمین
به یمین ف گرددگار احمد مختار سر حیدر کرار دوازده امام چه
معصوم پاک هفتده کمر بسته امیر المؤمنین علی بن ابی طالب کرم الله
وجهه شهیدان هفتاد و دوتن دشت کربلا قدم مسافران سلامت مجاوران
قوت حاجیان فرصت غازیان دولت پادشاه اسلام اولین آخرین طیبین

طاهرین فخر درویشان معنی پیران حضور حاضران معنی ف یزدان
تکبیر الله اکبر الله اکبر لا اله الا الله والله اکبر الله اکبر والله الحمد
غازیان ما بیازی نیستند کافرند آنها که غازی نیستند“

Ayrı bir ta'hykle yazılan bu gül-bankte, Oniki İmâm'dan ayrı Ondört ma'sûm'un anılması ve Onyedî Kemer-beste'nin adının geçmesi, Bektâşîliğin tesirini açıkça göstermektedir.

İst. Üniv. K. Türkçe yaz. No. 9685. Mecmûa.

54) Alel'âde, üstü bez, sırtı meşin kaplı düz ciltli. Aharh flihransız kağda ince ve güzel bir ta'hykle yazılmış. 93. yap. Her s. de 21 satır var. IX. nihayet X. yüzyılda (XV-XVI) yazıldığı kağıt ve yazıdan anlaşıl-maktadır. Doğru ve güzel bir nüsha olup 21.7 × 13.5 eb'âdındadır. Yazı kısmı 10.6 × 5.4 kısmın kaplar. Mecmûadaki risâleler şunlardır :

I. Abd'âl-Macîd b. Fariştah 'İzz'addîn: عبد الحمید بن فرشته عزّ الدّین I. Tarcama-i' Hwâb-Nâma. ترجمه خوابنامه

Baş : بسم الله الرحمن الرحيم الحمد لله الذي يتحير عند ادراك جلاله :
القلوب . . . في مبادئ اشراق الانوار الاحداق والنواظر المطلع
على حفيات السرير . . . اما بعد الله تعالى حضرتنه حمد ايتمكن
صكره ورسول حضرتنه سلامدن صكره معلوم اوله كه بورساله كه
خوابنامهدر فارسی لسان اوزرينه ایدی شیخ ابوالحسن اصفهانی قد
(س سره روایت yahut تألیف . , ayırmişlar, yapımişlar, kâğıt
ایتمش معتمد کشیلرک روایتلریله (silinmiş, tam okunamıyor)
امدی بعض اخو (ان gene öyle) شوپله تمنا و التماس ایتدیلرکه ترکی
لساننه گله (. . .) اولوق ایچون اندن اوتوری که روم ملکنده
پارسی (بیلتار olacak) قلیلدر بلمیوب انکار ایدنلر عند الله
ذلیلدر ذلیلك افعالی علیلدر هم ذهنی دخی کلیلدر ایمدی بو بنده
فضل الله که فقیر عبد الحمید ابن فرشته عز الدین التروی بلد الحقایق
مذهبا (I. b) بو خواب نامه ترکیه ترجمه ایدوب تا که مطالعه

ایدنلر فی الجملة دعادن اونتمیهلر اهل اللهك دعاسی عند الله مقبولدر بسم الله الرحمن الرحيم اول ابتدا حضرت صاحب تأویلك سلوکی نیجه اولدی و نیجه اولوب طریق سلوک اختیار ایدوب
(2. a)

Son : و حضرت رسول اندن خبر و یردی و آنکله حقه یول بولمشدر :
سندخی اولولر سرایرینه یول بولاسن و کندو وجهکده اوقویاسن که
فرزند حقیق " آدم و خاتم اولاسن دیدیلر و السلام علی من اتبع
الهدی تمت

(53. a)

"Hwāb-Nāma" nin metni, Millet K. A. Emîrî, Fars. 1042 No. dadır (b.). Harfiyyen ve çok muvaffak olunmuş bir tercemedir; ancak son kısımlarda Fariştahoglı'nın bâzı tasarrufları vardır.

II. عبد المجید بن فرشته عزّ الدین 'Abd'al-Macîd b. Fariştah 'İzz'addîn Hidāyat-Nāma. Türkçe.

Baş : بسم . . . بنام قدیم لایزال و علم متعال و یقول الذین :
کفروا لست مرسلًا قل کنی بالله شهیداً بینی و بینکم و من عنده
علم الکتاب حمد بی حد و ثنای بی عد - خالق را که از برای
اظهار ذات و انتشار صفات جمیع مخلوقات و مصنوعات را . . .
اما بعد باعث این تحریر و سبب این تقریر ان بود که ان یاران
همدم و همدمان محرم طالبان صادقان دینی و صادقان مستحق
یقینی ازین فقیرداعی بنده ف یزدان عبد المجید ابن فرشته عزّ
الدین اصلح الله شأنه التماس کردند که یک رساله جمع کنم در
معرفت ذات و صفات و معرفت رب الارباب . . .

(53. b)

Son : وانک قان بهاسی بن اولم شوایله که - صائل عز فضلہ :
وجلت کلمته بیورمشلر

عاشق وجه خدا وجه خداست عاشق ای یار طور کبریاست

 هستی و پندار عاشق شد تمام کشته شد در عشق حق قائم مقام
 و تمت کلمات ربك صدقاً و عدلاً لا مبدل لکلماته وهو السميع
 العليم وان الفضل بيد الله يؤتیه من يشاء والله ذو الفضل العظيم
 (72. b - 73. a)

Hidāyat-Nāma'nin dîbâcesi farsça, metni türkçedir; adını ve “شهر”
 فی شهر” ibâresiyle 838 rabîulevvelinde 838 rabîulevvelinde
 (1434) yazdığını bildirmektedir (54. a). Clément Huart tarafından
 yayınlanan farsça “Hidāyat-Nāma” den ayrıdır (*Textes Hourufis avec
 Traduction; E. J. W. Gibb Memorial; Volume IX; Leyden: E. J. Brill,
 Imprimerie Orientale, London - 1909; s. 1-12*). Fariştahoğlu'nun bu ki-
 tabı, bahis başları “هدایه” sözüyle başladığından “Hidāyat-Nāma”
 adıyla anılmıştır. Faḍl'ın, “Maḥabbat-Nāma” sinin tercemesi mâhiye-
 tindedir.

III. Abd'al-Macîd b. Fariştah 'İzz'ad-dîn عبد المجید بن فرشته عزّ الدین
 : آخرت نامه : Āḥurat-Nāma. Türkçe.

Baş : بسم . . . الحمد لله رب العالمين والعاقبة للمتقين . . . اما
 بعده فقير حقير عبد المجید بن فرشته عزّ الدین اصالح الله شأنه
 وصانہ عمّا شأنه وبصرعيون نفسه وجعل غيره خيراً بلطفه
 ايدر كلام ربّاني وآسماني ايجنده واحاديث نبويده گوردم كه ...
 (73. b)

Son : صّ حضر فیه ص جم پّه صّ سفر یّه پس اوج قسم
 اوزرينه اولديغتك سرى بودر والله اعلم بالصواب تمت
 الكتاب بعون ف وهاب والسلام على من اتبع الهدى
 (93. a)

Millet K. A. Emîrî, Şer'iyye, 1363 ve 1364 No. larda da birer nüshası
 var (b.).

Konya, Mevlânâ Müzesi K.
Abdülbâki Gölpmarlı Kitapları

Konya, Mevlânâ Müzesi K. Abdülbâki Gölpınarlı K. No. 11.

55) Üstü bez kaplı mukavva ciltli. 64 yap. Her s. de 15 satır var. Kâğıdı filigransız, aharlı, samânî renkte. Yazı güzel bir ta'lyk. Kaafiye üzerine mürettep. Tercî', tuyuğ ve kıt'alarla beraber 368 şiiri muhtevî.

ديوان : ديوان : محیطی Muḥīṭī :

Baş : لکھ نطق فضل حق کیم ذات بی امکاندر

دارنده ارض و سما خلاق انس و جاندر

(I. b)

Son ve târih : عاشقک دائم لباسی دوستدر

هم غداسی لقمه بی پوستدر

تمت شد دیوانی محیطی دده

سنه

غ ق ع ح

Abcad harfleriyle atılan tarih 1178 yılını göstermektedir. 'Arşî'nin Muḥīṭī'ye merriyesi bulunduğu ve 'Arşî'nin 1030 da öldüğüne göre Muḥīṭī, 1030 dan önce vefât etmiştir.

Konya, Hz. Mevlânâ Müzesi, Abdülbâki Gölpınarlı Kitapları.

56) Sırtı ve kenarları meşin, üstü kağıt kaplı mukavva ciltli 21 × 16 eb'adında. Yazı 15.8 × 10.7. Yazı nesih. Şiirlerin makta'ları, terci' beyitleri, mısra'lar alt alta gelmek üzere ortaya yazılmıştır. 95 yapr. Her s. de 19 satır, her satırda bir beyit var. Remizler, harfler, 'Arşî mahlasları, kaafiyeleri gösteren başlıklar surhla yazılmış.

ديوان : ديوان : 'Arşî : عرشى Türkçe.

Baş : ديوان عرشى بابا قدس سره الاعلى

باء بسم الله ايله قرآنه ايتدم ابتدا

قاف ويا ودالی قيلدم حرف واحده ادا

(I. b)

Son ve ketebe : گوردیکه معلم اولدم اسماء کله

باش اندرون سجوده یوز قويدی سروش

كتبه بنده ف ج ه خدای ازلی السید حافظ محمد شکرى
 سنه سنه وستین ومأتین والى من هجرت من له العز والشرف
 فى جمادى الاخره م
 (95. a)

Nüshada imlâ ve vezin yanlışları olmakla beraber tam bir nüshadır ve yanlışlar düzeltilebilmektedir. Millet K. Manzûm Eserler kısmında, 285 No.lu dîvâna tamamiyle uymakta olduğuna göre o dîvandana istinsâh edildiğine hükmedilebilir (*Arşî için A. E. Manzûm Eserler bölümünde 285. No. daki kayıtlı nüshanın izâhına b.*).

Konya, Hz. Mevlânâ Müzesi, Abdülbâki Gölpınarlı Kitapları.

57) Ortası, üstü ve altı lâle motifli gömme ve kabartma çiçek ve dal motifli, şemseli, mıklaplı, mıklabında da şemse bulunan koyu kırmızı Osmanlı tarzı ciltli; kenarları deri kaplanarak tâmir görmüş. Yazı harekeli nesih. Âyet ve hadislerle remizler ve baplar surhla yazılı. Kâğıdı az aharlı, koyu samânî renkte, filigransız. Bâzı yerleri lekelenmiş. 329 yap. Her s. de 21 satır var. 1-18., 20-23. ve 347-349. yapraklar filigranlı, açık renkli ve iyi aharlı bir kâğıda, harekesiz nesihle ve nüshanın yazısına nisbetle kötü bir yazıyla yazılarak noksan nüsha tamamlanmış. Bu kısımlardaki surhları, iyi hazırlanmamış ve asıl nüshaya nazaran daha açık renkte olduğundan solmuş. Tamamlanan kısım, kâğıt ve yazıya nazaran XII. asr-ı hierîye (XVIII) âid olsa gerek.

درويش مرتضى Darvîş Murtaḏâ : جاودان Cāvidān.

Baş : بسم . . . الحمد لله الذى له ملك السموات والارض ولم
 يتخذ ولداً . . .

(1. b)

Son : وسلام على المرسلين والحمد لله رب العالمين و صلى الله على
 نبينا وآله وعلى جميع الانبياء والمرسلين والحمد لله رب العالمين
 (349. a)

Başta 10 yapraklık ve surhla "فهرست الابواب ترجمه جاودان صغير" başlığını hâvî fihrist var. Sonradan birisi, "جاودان صغير" i silmiş, üstü-

ne ta'hykle "الهی نامه صغیر" yazmış. Dîbâceden sonra metin, "بعد از" حمد و ثناء حضرت حق عزّ شأنه ای طالب اسرار الہی وای عاشق حقایق نامتناهی بویله معلوم اولسونکه علم الہی علم تأویلدریعنی علم حضرت علیؑ همیشه بنم جان و تنمی یراتمق"; (1. b); "المرتضی در . . . استدی و جان و تنه خورشید ازل دیمک اولز چون می بالذ و می بالذ وخواهد" cümlesiyle bitiyor (348. b). Mütercim, "فقیر الحقیر درویش مرتضی بکتاشی من فقراء", حضرت شاه نجف بعد از هجرت حضرت رسول علیه الصلوٰۃ والسلام فی تاریخ غین وحی و مہم فی الزمان مطلوب طالبان و معشوق عاشقان و محل عارفان رحمۃ اللہ علیہ بوج نامه الہی لسان ترکی اوزرینہ ترجمہ ایلدی و بو نامه الہی در یتیم . . . cümleleriyle adını, tercemenin ismini ve terceme târihi olan 1048 hierî yılını bildiriyor. Bu sahîfede, bu cümlede, baştaki "وہمت قطب الاولیاء الحاج بکتاش ولی الخرسانی صلوة اللہ" sözlündeki "تعالی علیہم اجمعین فقیر الحقیر درویش مرتضی بکتاشی" ve "درویش مرتضی بکتاشی" sözlüğü, siyah mürekkeple üstlerine küçük ve yukarıya doğru yaprak tarzında çizgiler çekilerek bozulmuş; fakat gene de okunabiliyor. Bu işi yapan, kenara "ق ۱۲۹ ل ۱۱ ل ۶۱ ل ی ۱۱ ل ۱۸ ۳ ۲ ک ت" yazmış; yâni aynı sözlündeki harflerin bir kısmını harf, bir kısmını ebceddeki karşılıkları olan sayılarla kaydetmiş (2. a). Biz bu yaprağın kenarına ebcedle yazılan târihi ۱۰۴۸ tarzında rakamla, rakam ve harflerle yazılan yazıyı da "قطب الاولیاء الحاج . . ." tarzında yazıyla ve siyah türk mürekkebiyle yazmışız (2. a). 28. b, 31. a, 31. b de olduğu gibi bâzı yapraklarda, bazı cümleler surhla silinmiş, yahut silinip düzeltilmiş, 27. b de olduğu gibi bir kelime unutulup üste yazılmış, 34. a, 36. b, 39. a da

olduğu gibi yeri belirtilip kenara, yahut satırın üstüne ilâveten kelime, hattâ cümleler yazılmış sahâfeleri pek çoktur. 40. b de olduğu gibi yazılan sözün surhla silinip aynı satırda başka tarzda yazılanları da vardır. Bütün bu, metinde, yahut hâşiyede vâkı' düzeltmelerde "nüsha" gibi bir mukabele kaydı da yok; hattâ 42. a da olduğu gibi satıra, kenara yazılan ilâve cümleleri ve "صح" kaydını ihtivâ edenleri de var. Dil, tamâmiyle devrinin dili. Meselâ, « قَنَفِيدُرُ دَيْسَهَ جَوَابُ بُودُرُ كِهَ بَرُ », وَجَهْ اَيْلَهَ حَدِيثِ قُدْسِي نُكْ بَرُ بَطْنِنْدَنُ وَحَدِيثِ نَبَوِي نُكْ بَرُ وَجَهِي اَيْلَهَ بِيُورْدِي هَرُ نَهَ كِهَ بَنْدَنُ رَوَايَتِ اَيْدَهَلَرُ اَكْرُ قُرَّانَهَ مُوَافِقْدُرُ قَبُولُ اَيْلُكْ وَ اَكْرُ مُوَافِقُ اَوْلَمَسَهَ اَنِي رَدَّ اَيْدُكْ دَيْدِي پَسْ اَنُكْ سُوْزِي قُرَّانُ كَيْمِي اَوْلَه وَ اُنْ يَدِي سُوْرَهَ هَرُ قَنَقِي سِنْدَنُ كِهَ اَقْمَقُ اسْتَمْرُ اُقُوْبَهَ جَايَزْدُرُ وَ جُمْعَهَ كُونِنْدَهَ », (32. b) « دَخِي بُونَجَلِيْنُ اُونُ بِيْشْ رُكْعَتْ وَ اُونُ بِيْشْ اَلْحَمْدُ وَ اُونُ بِيْشْ اَيْتْ اُقُوْبَهَ كِهَ وَ اَجِيْبْدُرُ كِهَ هَرْمَكَاهَ اسْتِيْمَهَ كِهَ ذَبْحَ حَيَوَانِ اَيْدَهَ قُرْبَانُ وَ غَيْرِ قُرْبَانْدَكِهَ », (38. b) « اِسْمَعِيْلُ حَضْرَتِ اِبْرَاهِيْمِ عَمِ اسْتَدِي كِهَ قُرْبَانُ اَيْدَهَ شُوَيْلَهَ كِهَ خَوَابْدَهَ كُوْرْمَشْ اَيْدِي كِهَ « اِسْمَاعِيْلُكُ يُوْزْنِي خَانَهَ كَعْبِيْمَهَ اَيْلَمِشْ كِهَ قُرْبَانُ اَيْدَه (56. b) gibi cümleler, zamânındaki cümle kuruluşunu, imlâ tarzını tamâmiyle göstermektedir. Bütün bu husûsiyetler, nüshanın, mütercimın elyazısı olduğunu göstermektedir. İst. Üniv. K. Fars. yaz. larında 869 No. da kayıtlı "Câvidân" nüshası, aynı yazıdır ve « تم الكتاب الالهي » tetimme ve târihini ۱۰۴۹ سنين من ربيع الاول في اوائل شهر ربيع الاول من سنين ۱۰۴۹ ihtiva etmektedir (230. b). Bu da, bu "در یتیم" nüshasının mütercimın elyazısı olduğunu gösteren diğer bir delildir.

Tercemede "Dibâce", 6. a ya kadar devâm etmekte, 6. a da 1. bab, « بسم الله . . . ومن حيث خرجت قول وجهك . . . ای طالب اسرار الهمی . . . » diye başlamaktadır.

Bu terceme, altı “ابتدا” sözüyle başlıyan ve Gûrgân lehcesiyle yazılmış olan nüshadan değil (920 ve 1046 No. daki nüshalar), “از جمع عالم، روی بکعبه می باید کردن” diye başlıyan ve bildiğimiz farsçayla yazılmış olan nüshadan tercemedir (920 No. daki nüshanın izâhına ve 1000 No. daki nüshaya bakınız. Konya Hz. Mevlânâ Müzesi’nde yeni bir yazması da vardır).

Metinde geçen ve Hurûfîler tarafından
kullanılan remizler.

آه : Allâh	خ : Hudâ
اه : Allâh	خَل : Halkat
آه قع : Allâhu teâlâ	حصص : Hâlak' Allahu Âdama 'alâ şû- ratihî
ع : 'Aleyhissalâm	ق : Hâk
ء : 'Aleyhissalâm	ق : Hâk
مء : 'Aleyhissalâm	ق نع : Hâk ta'âlâ
ع نامه الہی : 'Arş-Nâma-i' İlâhî	قم : Kıyâmat
ع ی : 'Arş-Nâma-i' İlâhî	ک : Rik'at
س : Bist u haşt	ل : Risâlat
ج : Calla ismuh (1009 No.da, bu remizden sonra "amma nauâ- luhû" dendiğine göre Calla ca- lâluhû)	م : 'Alayh'is-salâm
جم : Cumu'a	پ : Panzdah
ج ی : Câvidân-Nâma-i' İlâhî	پ : Panzdah
چہ : Çhârdah	ص : Şalât
چہ : Çhârdah	صايل : Şâhib-ta'wîl (Fadl)
د : Âdem	ض : Şûrat
و : Faql	صلم : Şall' Âllâhu 'alayhi wa Âlihî wa sallam
و : Faql	لک : Sî vü du
و ز : Faql' Allâh, Faql-ı İlâh	تع : Ta'âlâ
فتح : Faql-ı Hudâ	ط : Haţ
قه : Haftdah	طو : Huţût
قه : Haftdah	و : Wach
ح : Hađrat	وم : Wa's-salâm
ح : Hađrat	وم : Wa's-salâm
ح : Hađrat	یہ : Yâzddah
ح : Hađrat	یہ : Yâzdah
ح ی : Hađrat-ı İlâhî (Fadl)	ذ : Zât

Katalogunu yaptığımız kitaplarda bulunmayan, fakat diğer Hurûfî kitaplarda rastlanabilecek remizleri de, Millet K. nin manzum eserler kısmında 785 No. da kayıtlı mecmûadan buraya almayı faydalı bulduk.

ع : 'İlm	عنه : Ka'ba
ع : 'Alî	عض : 'Arıç
ء : 'Anâşır	عم : 'İlm
عص : 'Aşâ	لم : Kalam
عت : Sâ'at	لفظ : Lavh-ı Mahfûz
ب : Leb	م : Hz. Muḥammad
بع : Be 'adad-i	م : Mahdî
بش : Behîşt	مج : Mi'râc
جه : Daraca	مف : Mushaf
جیل : Cabrâ'îl	مه : Mahdî
چان : Çunân ki	محا : Maḥâsin
دا : Âdem	میل : Mikâ'îl
دخ : Dûzah	مر : Amrad
فك : Falak	مقط : Muḳaṭṭa'a
فلج : Falak'al-Burûc	ن : Nokta
فیل : İsrâfîl	نس : İnsân, İnsânî
غ : Gilmân	س : İstiwâ
ه : Allâh	سیم : Sab' al-Maṭâni
ح : Ḥarf	سدر : Sidrat'al-Muntahâ
ح : Ḥür	سی : Kursî
خت : Ḥılḳat	صبر : Şurat
خه : Ḥad	صرطم : Şıraṭı Mustakîm
النج : İlâ âḫirihî	سظم : İsm-i A'zam
عزیل : 'İzrâ'îl	ش : 'Arş
ك : Kalima	شب : Şarib
قبه : Kıbla	شه : Şanzdah
قن : Kıur'ân	شیخ : Şeb-i Mi'râc
قت : Kıyâmat	طا : Şayṭân
کت : Rik'at	تاپه : Kitâbat
قه : Dakîka	طس : Ḥaṭṭ-ı İstiwâ
کی : Kursî	طبع : Tab'
ل : Lavḫ	علم : Wa'allama Âdam'al-asmâ'
لك : Malak	وا : Ḥawâ (6. b)

Not 1) 124. Sahifede adı geçen Hâlıl Ravnaķı Bâbâ, İstanbul'da, Silivrikapısı dıřında, Sayyid Nıẓâm'ad-dîn Dergâhının karřısında, caddeye nâzır olarak yatmaktadır. Bař tařında, Edhemi, yâni dârt terkli (Târak), dolama destarlı Bektâři taci vardır. Kitâbesini aynen yazıyoruz :

هو
 طریقت علیہ نازنیندن
 مرشد آگاه واصل الی الله
 بنده آل عبا صاحب الادب
 والحیا السید خلیل
 روتقی بابا وکافه
 اهل ایمانک ارواح
 شریفاری شاد خندان اوله
 ۱۲۶۷
 سنه
 فی ه د

Bu ketebeye nazaran Hâlıl Ravnaķı Bâbâ, hicri 1267 yılı z'ıl-ka'desinin 5. günü vefat etmiştir.

Elif. Rıfķı, "Bektâři Sırri" adlı eserinde, Hâlıl Ravnaķı Bâbâ'nın, Yeniçeriliğın ilgasından sonra Bektâřilik hakkındaki tenkil hareketini müteâkıb, İst.da, Merdivenköyü'ndeki Şahkulu Sultan dergâhını uyandırdığını yazıyorsa da bu zâtın hakkında başka bir bilgi vermiyor (İst. Asır K. Vezirhan, Bekir Efendi Mat. — 1325; s. 147-148).

Not 2) 47. Sahifede 13. satırdaki ای مسافر بمسکالن موف tarzında dizilen misra'ın doğrusu, ای مسافر بمسکن مألوف tur. Düzeltmesini dileriz.

KATALOG'DAKİ KİTAPLARI İSTİNSÂH EDENLERİN
ALFABETİK ADLARI, İSTİNSÂH ETTİKLERİ
YERLER, TARİHLERİ VE K.DAKİ S.LERİ

- 1) Abū-Bakr b. Ca'far (1180 H. Ergirikasrı): 116.
- 2) 'Alî b. Muḥammad (1180 H. Ergirikasrı): 92.
- 3) 'Alî b. Muḥammad (1124 H. İskenderiyye): 130.
- 4) 'Alî b. Mūsā (1119 H. İskenderiyye): 76.
- 5) 'Alî b. Muṣṭafā (1031 H.): 95.
- 6) 'Alî Sarḫānî (845 H.): 72.
- 7) Almās b. Ḥusayn b. İlyās-ı Karabaç (1216, 1214 H.): 71, 97.
- 8) Bāyazîd b. Mamî Ḥalîfa (1148 H. Ergirikasrı): 61.
- 9) Ca'far b. Abū-Bakr b. Ca'far (1176, 1186 H. Ergirikasrı): 55, 56, 116.
- 10) Ḥusayn b. Aḥmad: 106.
- 11) İbrāhîm b. Muḥṭār b. 'Alî b. Muḥammad Ḥwāca (1256 H. Ergirikasrı): 96.
- 12) 'İsā b. Kamāl'ad-dîn Ḥwāca (1209, 1200, 1186, ?, Ergirikasrı): 60, 64, 98, 119.
- 13) Kamāl (1307 H.): 45.
- 14) Kāsım (15 mart 1207): 82.
- 15) Kāsım Ḥwāca: 85.
- 16) Kuṭb Muḥammad b. Kāzım b. 'Alî (1215, 1213, 1203 H. Ergirikasrı): 89, 103, 105.
- 17) Muḥammad Darvîş (1166 H.): 72.
- 18) Muḥammad b. 'Alî (1121 H.): 91.
- 19) Muḥammad b. 'Alî b. Muṣṭafā (1178 H. Ergirikasrı): 87.
- 20) Muḥammad Kalandar Aqçaḫışarlı (1106 H.): 73.
- 21) Muḥammad Darvîş b. Sālih-ı Aqçaḫışarlı (1167. H. Bu zat, hem adı, hem istinsah târihi bakımından 17 No.daki zattır): 63.
- 22) Murtaḏā-yı Baktāşî (1048 H. Hacıbektaş karyesi): 145.

- 23) Murtaḍā b. Daʿifī Murtaḍā (1145): 136.
- 24) Muştafā b. Abdāl-i İlāhī Murtaḍā (1134 H.): 133.
- 25) Mollā ʿAloş b. Darvīş İbrāhīm b. Muḩtār b. ʿAlī b. Muḩammad ḩwāca (1256 H. Ergirikasrı): 69.
- 26) Munlā Darvīş: 90.
- 27) Nabıyy-i Fılorınavī (986 H.): 79.
- 28) Ravnaķī (1275 H.): 124.
- 29) Ricālī Muşāḩıb Muḩammad Bek (1000 H.): 80.
- 30) Şükri Muḩammad ḩāfız (1266 H.): 144.
- 31) ʿUmar b. ʿAbdʿal-Karīm-i Berber (1192 H.): 115.
- 32) Vachī (992 H.): 58.
- 33) Zakariyyā b. ḩusayn (1195 H.): 101.

ÖNSÖZ'ÜN "BİBLİYOGRAFYA"SINDA OLMAYAN VE
"KATALOG"UN HAZIRLANMASINDA FAYDALANILAN
KAYNAKLAR

- Fađl'Allāh : Cāvidān-Nāma (İst. Üniv. Farsça Yaz. No. 869).
Fāđlı (MİR) : Macmu'a (Konya, Mevlānā Müzesi, Hanya Mev-
levihānesi K. No. 612).
" " : Risāla (İst. Üniv. K.F.Y. No. 1292).
İşhāk (Sayyid) : Başārat-Nāma (İst. Üniv. K.F.Y. No. 1172).
" " : Başārat-Nāma (İst. Millet K. Ali Emîrî, Manzum
Eserleri No. 943).
Macmū'a : İst. Üniv. K.F.Y. No.139.
" : " " " No. 162.
" : " " " No. 1132.
" : " " " No. 1170.
" : Konya, Mevlānā Müzesi, 2467.
Şaríf (MİR) : Bayan'al-Wākı' (İst. Üni. K.F.Y. No. 239).
Orhan F. Köprülü : Gül Baba (İslām Ansiklopedisi, c. IV, s. 832-834).

DİZİN

A

- Abdâl: 30.
'Abd'al-Kâdir-i Balhî (Sayyid): 30.
'Abd'Allâh-ı Bosnavî: 62, 92.
'Abd'al-Latif b. Malak: 114.
'Abd'al-Macîd b. Fariştah 'İzz'addîn: 12, 13, 15, 25, 31, 33, 98, 111, 114, 115, 116, 138, 139.
'Abd'ar-Rahmân (Fađl'a takılan uydurma ad): 2.
'Abdul (İsfahânî): 7.
Abu'l-Hasan (Sayyid): 5, 14, 15, 24, 62, 70, 92, 93, 94, 97, 100, 102, 138.
Abu'l-Hayy: 16.
Abû-Muslim: 86.
Abû-Sa'îd Abu'l-Hayr: 62.
Adam (Peygamber): 19.
Afdal'ad-dîn-i Kâşî: 74, 80.
Agboga ('Aliyy'al-A'lâ'nın kölesi): 23.
Ađud'ad-dîn (Fađl'ın kızkardeşinin ođlu): 27.
Ahmad Dâ'î: 120.
Ahmad Hıdır: 25.
Ahmad Lor: 2, 16, 26, 27, 50.
Ahmad Muhtâr (Hz. Peygamber): 137.
Akyaahl İbrâhîm-i tânî: 25, 30, 32.
'Alavîlik, 'Alavîler: 28, 32.
'Alî (b. Abû-Tâlib): 4, 19, 20, 52, 54, 64, 84, 86, 93, 119, 121, 131, 137.
'Alî: 120.
'Alî: 90.
'Alî (Darvîş): 14, 23, 104.
'Alî (Sayyid Sultân): 30.
'Alî (Zayn'ad-dîn-i Vazîr. Şayh): 80.
'Alî b. Muḥammad Ḥusayn: 59.
'Alî Fânî: 47, 79.
'Aliyy-i Dâmagânî: 15, 85.
'Aliyy-i Giylânî: 23.
'Aliyy-i Hamadânî (Sayyid): 74.
'Aliyy-i Kayvân (Amîr): 23.

- Anvarî: 99.
Arab: 22.
Aristo: 80.
'Arşî: 3, 21, 30, 31, 55, 56, 88, 91, 103, 113, 116, 117, 121, 143.
Asrâr Dada: 30, 121.
Vvḥad'ad-dîn: 74.

B

- Badr'ad-dîn (Şınavna Kadısı ođlu): 32.
Badr'ad-dîn Sûfileri: 32.
Bahâ'ad-dîn: 14, 23.
Bahâ'ad-dîn (Fađl'ın babası): 4.
Bahâ'Allâh: 26.
Bahâ'iler: 26.
Bâkî: 62.
Bakir Kamû-zâda 'Abd'al-Calîl: 62.
Baktâş (Hâcî): 27, 28, 32, 78, 121, 123, 145.
Baktâşî, Baktâşîler: 27, 28, 29, 30, 32, 33, 99.
Bâlî Sultân (Balım): 29.
Barķî: 29.
Bâyazîd: 14, 100, 114, 130.
Bâyazîd (Kâđl): 8.
Bâṭniyya, Bâṭnîler, Bâṭnîlik: 5, 6, 16, 17, 24.
Bibi-'i Fâtîḫat'al-Kitâb: 23, 50.
Bibi-'i 'İlm'al-Kitâb: 9, 81.
Bibi-'i Umm'al-Kitâb: 9, 23, 50, 81.
Bibi-'i Ümm'al-Kurâ: 9, 81.
Browne: 8.

C - Ç

- Ca'far: 31.
Ca'far (Mazhab-i Ca'far): 21.
Calâl (Burücurd'lü): 7.
Calâl'addîn (Fađl'a takılan uydurma ad): 2
Calâl Bek (Mîr-i 'Alam): 30.
Câmî: 74, 120.

Câvidî 'Alî: 14, 25, 51, 65, 66, 87, 88, 89,
99, 100, 103, 104.
Clement Huart: 1, 140.
Cihân-Şâh (Karakoyunlu): 27, 50.
Çârdah Ma'sûm-ı Pâk: 137.
Çâr Yâr (Fađl'ın dört halifesi): 103.

D

Danyâl: 16.
Darvişân-ı Halâl-her-o Râst-gû (Hurü-
filer): 12.
Daşt'li (Raşt ?) biri: 7.
Dîn-i İtnâ-'Aşarî: 104.
Dizgi: 135.
Duvâzdah İmâm: 58.

E

Eflâtûn: 80.
Ehl-i Sunnat: 22, 26.
Elif Rıfkı: 150.
E'imma-i İtnâ-'Aşar: 78.

F

Fağr'ad-dîn: 7.
Fağr'ad-dîn-i 'Acamî: 28.
Fağr'ad-dîn-i Kazvîni: 28.
Fağr'ad-dîn-i Râzî: 80, 97.
Fağrî Bilge: 10.
Fağrî (Husayn Fağr'ad-dîn Dada): 31.
Fađl'Allah-ı Hurûfî: (Birçok yerde).
Fađl'Allah (Horasân'lı): 7.
Fađlî (Mîr): 4, 11, 14, 15, 25, 33, 91, 92,
99, 100, 107.
Fâ'ık Raşid Onat: 12.
Fariştah oğl 'İzz'ad-dîn ('Abd'al-Macîd
b. Fariştah 'İzz'ad-dîn'e bk.).
Fâşma (Mağdûma-'i Bozorg. Fađl'ın kızı):
9, 81.
Fathî: 120.
Fâtiğ (II. Sullân Muğammad): 29.
Firdavsî: 120.
Fuđulî: 120.

G

Gıyâ't-ad-dîn Muğammad b. Husayn b.
Muğammad'al-Astarâbâdî: 2, 12, 15,
22, 23, 24, 27, 50, 56, 97, 104.
Gül Bâbâ (Miğâl'ye bk.).
Guvâhî: 120.

H

Ĥabîb'Allah (Amîr): 9, 62, 81.
Haftâd-o do tan (Şahîdân): 137.
Haftdah Kamar-basta: 137.
Ĥasan'al-'Askarî (İmâm): 19, 20, 84.
Ĥâfız-ı Şîrâzî: 13, 62.
Hamd'Allah-ı Mustavfî: 16.
Ĥamidî: 29.
Ĥwandgâr (Ĥâtûn Bibi): 9, 52, 59, 81.
Ĥamza bek: 14, 25, 51, 77, 88, 99, 100, 101,
102, 103.
Ĥasan (Astarâbâd'lı): 1.
Ĥasan (Fađl'ın atası): 4.
Ĥasan (Ĥwâca Ĥâfız): 14, 70, 100.
Ĥasan (Musâfir? Fađl'ın şeyhi): 6.
Ĥasan (Sayyid): 8.
Ĥasan (Şayğ): 133.
Ĥasan b. Ĥaydar: 14, 100, 112.
Ĥasan-ı Bîşrî: 70.
Ĥasan-ı Dâmgânî: 15, 85.
Ĥasan-ı Ĥaydarî: 23.
Ĥasan-ı Yazdcurdî: 23.
Ĥawâ: 18.
Ĥasan Tağsîn: 115.
Ĥâtifî 'Abd'Allah: 120.
Ĥatâyî: 120.
Ĥızkıyâl: 16.
Ĥristiyanlar: 20.
Ĥidâyat b. Nâsır'ad-dîn 'Alî Ĥalîl'al-
Bagdâdî: 81.
Ĥukamâ: 24, 80.
Ĥurüfîlik, Ĥurüfiler: Birçok yerde.
Ĥusâm'ad-dîn-i Yazdcurdî: 7, 14.
Ĥusayn: 7.
Ĥusayn (İmâm. b. 'AH): 8, 69.
Ĥusayn (Sayyid): 135.
Ĥusayn b. Mansûr'il-Ĥallâc: 16.

Husayn Keyâ b. Tâkıb: 14, 70, 100.
Husayn Gâzi: 14, 100.

Kaygusuz: 30.
Kuṭb'ad-dîn-i Şirâzi: 81.
Küçük Abdâl: 25.

I - İ

Işık, Işıklar (Hurûflere verilen ad): 30, 32.
İbn 'Arabî: 17.
İbn Sînâ: 80.
İbrâhîm (Oğlanlarşayhi): 28.
İbrâhîm-i Şirvânî (Şayḫ): 8, 135.
İmâmlar: 54.
İmâmiyya: 80, 97.
'Irâkî: 74.
'İsâ (Peygamber): 19, 20.
'İsâ'Allâh: 9, 57, 59, 81.
'İsâ b. Kamâl'ad-dîn H'wâca: 31, 99.
'İsâ Hâlifâ: 32.
'İsâ-yı Bitlîsî: 14.
İşhâk (Mir. Astarâbâdî): 1, 3, 4, 5, 12, 14,
15, 20, 23, 24, 27, 60, 61, 67, 68, 70,
83, 86, 90, 93, 96, 97, 98, 99, 100.
İsmâ'iliyya: 80.
İşkurt Muḫammad Dada: 4, 9, 14, 25, 26,
50, 62, 79, 88, 97.
İşrâkîler: 80.
'İzzî: 120.

K

Ḳalandarî: 30.
Kalîm'Allâh (Kalâm'Allâh): 9, 23, 50, 81.
Kamâl'ad-dîn: 5.
Kamâl'ad-dîn-i Hâşimî: 9, 14, 15, 24, 85,
103.
Kamâl'ad-dîn-i Hâşimiyy-i İşfahânî: 15,
70, 81, 100, 104, 136.
Kamâl'ad-dîn-i Rûmî: 103.
Kamâl'al-Ḳaytâg (Kamâl'ad-dîn-i Hâşimî
?): 24, 100, 103.
Kan'an Bey (Kan'an-ı Rufâ'î): 45, 49, 51,
56, 62, 71, 73, 74, 75, 79, 82, 83, 85,
89, 90, 98, 100, 106, 111, 112, 123.
Ḳaraḳoyunlular: 50.
Ḳâsım'al-Anvâr-ı Tabrizî: 16, 27, 74.
Ḳasımî: 25.

M

Macd'ad-dîn: 14, 15, 70, 100.
Mağribî: 74, 128.
Mahdî: 7, 18, 19, 20, 84, 85, 131.
Maḫdüm-zâda (Faḍl'ın kızı): 2, 9, 14,
27, 57, 59, 81, 134.
Maḫmûd: 14, 15, 70.
Maḫmûd(-ı Matrûd): 22.
Maḫmûd Pâşâ (Vezir): 29.
Maḫmûd-ı Râşânî: 23.
Maḫşarî: 77, 123.
Manşûr (Şâh): 7.
Mârânşâh (Miranşâh'a bk.).
Ma'rûf: 27.
Masîḫ ('İsâ P.): 18, 20.
Masîḫ'Allâh: 9, 81.
Masîḫî: 120.
Mawlanâ (Calâl'ad-dîn): 5, 62, 80, 83, 86,
113, 120.
Melâmî-Hamzavî: 30, 31.
Mevlevî, Mevlevîlik, Mevlevîler: 29, 31,
121.
Muḫîṭî: 3, 25, 88, 103, 112, 113, 120.
Mihrâbî (İbrâhîm Bâbâ): 30.
Miranşâh: 8, 26.
Miṭâli: 5, 25, 30, 77, 78, 96, 120, 122, 123.
Muḫammad (Hz. P. S. M): 5, 7, 20, 83, 97.
Muḫammad'al-Yamânî (Faḍl'ın ecdâdın-
dan): 5.
Muḫammad b. 'Aliyy-i Ḳazvîni: 81.
Muḫammad Dada (Agâ-zâda): 31.
Muḫammad Mirzâ (Dast-Borîda): 14, 25,
51, 99, 100.
Muḫammad-i Nâyimî: 14, 23.
Muḫammad-i Tir-gar: 14, 23.
Muḫyî'd-dîn Abdâl: 25, 29.
Muḫîmî: 113.
Murtaḍâ ('Alî): 94.
Murtaḍâ ('Alam'al-Hüdâ): 97.
Murtaḍâ (Darvîş): 25, 59, 144, 145.
Müsâ P.: 83.

Musâfir (Darvîş): 7.
Müsaviler: 20.
Muştafâ Işık: 32.
Muzaffar (Sayyid): 14.
Müfid (Şayh): 80.

N

Na'îmî (Fadl'ın mahlası): 13, 62, 74, 88.
Nâsır-ı Hösrav: 80.
Nayınlı biri: 7.
Nasîmî 'İmâd'ad-dîn: 5, 9, 10, 14, 21,
23, 24, 25, 28, 33, 53, 55, 74, 94, 96,
100, 111, 120, 131, 132.
Nizâmî (Şâh Dâ'î): 74.
Nizâmî Macd'ad-dîn Abu'n-Naşr: 74.
Ni'mat'Allâh-ı Valî (Şâh): 74, 81.
Niyâzi: 120.
Nizâm'ad-dîn: 150.
Nuqavîlik: 22.
Nür'Allâh (Mîr. Fadl'ın kızının oğlu): 2,
9, 23, 27, 50, 56, 59, 62, 81, 104, 134.
Nür-Bahş (Muhammad): 131.
Nür-Bahşiyya: 131.
Nuşrat (Fadl'ın kızı): 9, 59, 81.

O

Ondört Ma'sûm: 99, 138.
Oniki İmâm: 138.
Onyedî Kemer-beste: 38.
Otman Bâbâ: 25, 29.
Otmân Hâlifâ: 32.
Osmanoğulları: 28, 29, 31.
Otmân Hâlifâ: 32.

P

Panâhî: 95, 96.

R

Rafî'î: 11, 21, 25, 28, 93, 95, 100, 105.
Rahmat'Allâh: 59, 73, 120.
Râ'if Yelkenci: 9, 12.
Ravnaqi: 124, 150.
Rıdâkulu Hân Hidâyat: 2.
Ritter H. Prof.: 1.

Rıza Tevfik Dr.: 1.
Rûh'Allâh: 9, 81.
Rûhî-'i Bagdâdî: 22, 30.
Ruvâkiler: 80.

S

Sa'd'ad-dîn Hamûya: 85, 131.
Sâdıq Keyâ Dr.: 1.
Sa'dî(-i Şîrâzî): 13, 74.
Sâdıq: 120.
Sadr'ad-dîn-i Künavî: 81.
Sadr-ı Dıyâ: 23.
Sahî: 86.
Sâ'ib: 99.
Sakka-yı Sâhib-Bayân: 120.
Salâm'Allâh (Amîr): 9, 23.
Salâm'Allâh (Fadl'ın büyük kız kardeşi):
8, 50, 81.
Salmân: 74.
Sarı Bâbâ (Sarı Saltuk?): 32.
Sarı Saltuk: 32.
Sayfî (Nizâm oğlu): 120.
Sayyid (Nasîmî): 102.
Sayyid Şarîf-i Gurgânî: 8.
Sâyın'ad-dîn 'Aliyy-i İsfahânî: 16.
Selçuklular: 11.
Sımâvî Tâ'ifası: 32.
Simav şeyhi (Badr'ad-dîn): 32.
Siyâhî Dada: 31.
Sulaymân: 14, 100.
Sulaymân (Kânûnî): 29.
Sulaymân P.: 5.
Sünnîlik: 20.

Ş

Şâh-ı Nacaf (Hz. 'Alî): 145.
Şahkulu Sultan: 150.
Şâhrûh: 2, 50, 56.
Şâh Şucâ' ('İzz'ad-dîn): 13.
Şams'ad-dîn: 114.
Şams'ad-dîn 'Abd'ar-Rahmân'as-Sahâvî: 2
Şaraf'ad-dîn-i Yazdî: 65.
Şarîf (Mîr. Sayyid): 1, 4, 7, 9, 14, 20, 24,
28, 33, 62, 65, 74, 78, 79, 106, 127,
129, 131.

- Şayh H*āca (Şāhib-Şadr): 6. **V**
 Şī'a: 20, 22, 26.
 Şihāb'ad-dīn Faql'Allāh (Faql'ın adı): 4, Vach'Allāh: 9, 81.
 10, 52, 53. Vachī: 14, 58, 94.
 Şihāb'ad-dīn-i Maqtūl: 80. Vahdatī: 120.
 Şimr: 8, 54, 69. Virānī: 30.
 Şirvānī: 120.

T

- Tāc-ı Giylānī (Pīr): 131. **Y**
 Tāc'ad-dīn Bayhaķī: 14, 15, 85. Yamīnī: 25, 29.
 Taqyy'ad-dīn Muḥammad b. Mu'in'ad- Yazīd: 8, 54, 69.
 dīn: 2. Yuḥannā: 16.
 Tavfīķ (Ney-zen): 30. Yūnān Filozofları: 24, 80.
 Temürleng: 2, 13, 54, 56. Yūsuf: 27.
 Tavakkul b. Dārā: 14, 70, 100. Yūsuf: 121.
 Toḫtamıř Hān: 13. Yūsuf-ı Sīna-çāk: 29.
 Tufaylī: 120.

U - Ū

- Ulug Bik: 27. **Z**
 Ūvays (Cılayırh Hasan ođlu. Sultan): 6, Zakariyyā (Vezir): 6.
 13, 15, 85.

MEKĀN ADLARI

A

- Ahyolu: 32.
 Akçaḫıřār: 31, 63.
 Ahnce, Ahnceaķ: 8, 10, 11, 26, 62, 99.
 Āmul: 128.
 Anadolu: 19, 25, 27, 28, 31.
 Ankara: 28.
 Astarābād: 1, 4, 5, 8, 9, 11, 62, 120.

B

- Bađdād: 23, 30, 80.
 Bākūya (Bākū): 7, 8, 14, 59.
 Bavnāt: 2.
 Bitlis: 23.
 Burūcird: 14.
 Budun: 78.

D

- Dākān: 2.
 Dāmgan: 7.
 Denizli: 32.

E

- Edirne: 29.
 Ergirikasrı: 31, 49, 60, 61, 84, 87, 92, 96,
 97, 98, 103, 105, 119, 120, 121.
 Eskişehir: 32.

F

- Filibe: 32.

- | | |
|--|-----------------------------|
| G | S |
| Giyân: 7, 97. | Sebzvâr: 97. |
| Gürgân: 1, 12, 13, 14, 56, 59, 97, 101, 103. | Senceriyye kal'ası: 26. |
| | Seyyidgazi: 32. |
| H | Sivas: 32. |
| Haleb: 28. | Sofya: 20, 21. |
| Ĥwârezm: 5, 6. | Sogand: 85. |
| Ĥatun ili: 32. | Souh: 132. |
| Ĥarât: 16, 27, 128. | |
| Ĥorasân: 4, 15, 85, 97. | Ş |
| Ĥozistân: 135. | Şamahı: 8. |
| | Şiraz: 7. |
| I - İ | Şirvân: 8, 54, 69. |
| Işfahân: 4, 6, 7, 23. | |
| İrân: 13, 17, 22, 25, 26, 27, 32. | T |
| İskenderiye: 31, 76, 96, 130. | Tatarpazarcığı: 32. |
| İstanbul: 31. | Tabrîz: 1, 6, 7, 9, 13, 50. |
| | Tehrân: 1. |
| K | Tire: 31, 121. |
| Ĥaradeniz kıyıları: 28. | Tokcı (ToĤcı): 6, 7. |
| Karbalâ: 8, 69, 121. | Türk illeri: 26. |
| | Türk-i Şâhân: 135. |
| M | |
| Mâzandarân: 23. | U |
| Mandîs köyü: 32. | Umur obası köyü: 32. |
| Maşhad: 2. | |
| Mısır: 31, 32. | V |
| | Varna: 32. |
| N | Vatikan: 11. |
| Nacaf: 54. | |
| Nişâbü: 86. | Y |
| | Yanya: 132. |
| P | Yenicevardar: 29. |
| Preveze: 28, 105. | Yemen: 5. |
| | Yezd: 6. |
| R | |
| Rûm ehli (Anadollular): 23. | |
| Rûmeli: 27, 28, 31, 32. | |

İstiva - Nâme. Ali Emîrî K. Farsça, No. 269. 1. a daki kayıt
(Hurûfîlik Metinleri Katalođu; s. 49-50).

جان بود با جسم الفی بود	جان بود با جسم الفی بود	کلی در صفت جان بود	کلی در صفت جان بود
در دوام جهان وجود گرفت	در دوام جهان وجود گرفت	در بیان خلق توان بود	در بیان خلق توان بود
بسیل لیس عاریفی	بسیل لیس عاریفی	کلی در صفت جان بود	کلی در صفت جان بود
هر که در دوام داشت در عالم	هر که در دوام داشت در عالم	کلی در صفت جان بود	کلی در صفت جان بود
این همه طراف کن فیکون	این همه طراف کن فیکون	کلی در صفت جان بود	کلی در صفت جان بود
شسته نیست پیش الای حیوان	شسته نیست پیش الای حیوان	کلی در صفت جان بود	کلی در صفت جان بود
کرطوح ولم نظر دارک	کرطوح ولم نظر دارک	کلی در صفت جان بود	کلی در صفت جان بود
چند کوی که عشقی می ورزیم	چند کوی که عشقی می ورزیم	کلی در صفت جان بود	کلی در صفت جان بود
اصل و فرع هر که فزونی آورد	اصل و فرع هر که فزونی آورد	کلی در صفت جان بود	کلی در صفت جان بود
کسی بود نهاد عشق بر کسی	کسی بود نهاد عشق بر کسی	کلی در صفت جان بود	کلی در صفت جان بود
ای جسمی بدین نشانی را	ای جسمی بدین نشانی را	کلی در صفت جان بود	کلی در صفت جان بود
کلی هم طراف کن فیکون	کلی هم طراف کن فیکون	کلی در صفت جان بود	کلی در صفت جان بود
تمام شد از دست غیر الفکر الفؤاد	تمام شد از دست غیر الفکر الفؤاد	کلی در صفت جان بود	کلی در صفت جان بود
الذین نخواستند محبت عدوئی از کسی	الذین نخواستند محبت عدوئی از کسی	کلی در صفت جان بود	کلی در صفت جان بود
عزیزان ما فی الدار این آید و آن بجز و آل الجحیم است جمله	عزیزان ما فی الدار این آید و آن بجز و آل الجحیم است جمله	کلی در صفت جان بود	کلی در صفت جان بود
علی الوضی با کسی بود	علی الوضی با کسی بود	کلی در صفت جان بود	کلی در صفت جان بود

Fadl'm Dîvân, A. F. F. No. 989. Son sayfalar
(Hurûfîlik Metinleri Kataloğu; s. 60 - 61).

Handwritten text in Arabic script, likely a manuscript page. The text is arranged in several columns, with some lines written vertically. The script is dense and appears to be a form of classical Arabic or Ottoman Turkish. The page is numbered '7' in the top right corner.

Mir Fazılî'nin Risalesi. A. E. K. F. No. 990; 63. a daki kayıt
(H. M. K. s. 61 - 62).

تینا
 اول حضرت ایشان اول حضرت محمد و مادر آن فاطمه و دوم حضرت قدوم زاده
 و حضرت محمد و مادر دیگر حضرت فرزندان حضرت قدوم زاده حضرت امیر نور آق و بده
 آق کتاب و امیر کلیم آق و امیر سلام آق فرزندان حضرت محمد و مادر حضرت
 اول حضرت خاتون بده لقب خواندگار و امیر مسیح آق و بده علم کتاب
 و امیر حبیب آق فرزندان حضرت امیر نور آق اول بده علم کتاب مسیح
 و امیر حبیب آق فرزندان حضرت امیر نور آق اول بده علم کتاب و امیر
 و بده آق از حضرت خواندگار فرزندان حضرت امیر مسیح آق بده علم کتاب
 و بده آق قری و امیر روح آق از یک مادر بده علم کتاب از یک مادر
 بده آق قری و امیر روح آق از یک مادر صلوات آق الفضل و سلام
 و رضوان جمیع صحابا هم فضل آق الشیخ شریف و حمد آق
 من صورت وصل ترا پیوسته می بندم خیال بکنند که در این حالت یاری دهنده ام
 حضرت میفرماید بجهت
 آخر او وجود طبعی خراب شده وین جوهرین نور بویا شد
 چندین هزار بار وجود گوئیگان کاران و ابروگان زمین و آسمان
 گذشته قرنی دیگر بعد از آن روز تا بازگشت آتش و صاحب صفت
 بن جوهر یک یافت چنین فروزنگی با بیشک گزیده شد از این بخانه شریف
 در آن روز که در وجود آن روز باز از مقام خویش زبیدی از وی
 وین اوقات روی کند بسیار سیر باز
 کوزه شیدای نیمی وصل مشکلات شد

نه که در راه دین او بود راه
 مست بر حقیقتش علم گواه
 تا بکشف این باره یافتم
 موئوا سرا حق بشکافتم

کتب الفقیه الحقیق المحتاج الی المغفرت ذات قیوم
 مثالی فای یای فضل انبیا کبیر فی فیس صولت
 روز یکشنبه او اسطر بیع الای
 سنت و ستین شمای

گفتند محمد
 سالکان در کتب را بهر دو عالم یک نشر
 در این حضرت را از جور و جنت عدل
 وی روز بدو دلم آمدی میداشت
 امروز بر رفت و نا امیدم بگذاشت

صاحب کتب کبیر
 درین زمانه که گوهر است

كطوله يسويون واما في السواء فكلما اخرجت كسرة
 من رتبة اوله كالمسحوق ذكر اول سرفه في رتبة اوله
 كقافي الهمج واما لانه كذا في رتبة اوله في رتبة
 ابعده وادخله بالهمزة في رتبة اوله في رتبة اوله
 وادخله في رتبة اوله في رتبة اوله في رتبة اوله
 الذي هو في رتبة اوله في رتبة اوله في رتبة اوله
 الاله وادخله في رتبة اوله في رتبة اوله في رتبة اوله
 خصود في رتبة اوله في رتبة اوله في رتبة اوله
 او في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 الاصل في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 چون همزة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 بهما في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 بالمتاب في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 مليف في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 وضال في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 كس في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 وادم في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 كلف في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 كافي في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله
 كافي في رتبة اوله في رتبة اوله في رتبة اوله في رتبة اوله

Ayni; 43. b - 44. a

Câvidân, Türkçeğe çeviren Devriş Murtazâ'nın elyazısı Câvidân metninin ilk iki sayfası, İst. Üniv. K. Y. No. 869 (H. M. K. s. 146).

في امام مريد او سوال كند که چرا رسول هم بيان حقيقت كند
 و گفت بعضى بيان الشرايط لا بيان الحقيقت هم
 است كه چون رسول هم رسول اخر از زمان بود و مدارى
 پيغامبري نخواست است و فرود ادر بود كه پيغامبري از ائمه
 من بهفتاد و سه فرقه شوند عفتاد و دو پيغامبري
 الايك فرقه و گفته بود شهيد بوسالت من بقوه شري
 نغاي انكس باشد كه من علم الكتاب است تا هر كاه
 شهيد بيايد و كوايه بدهد في تسيهم ان شاء الله
 و عتقاني علم من اخذ و نغاي برو ظاهر بود اند
 نيز اين روشن شود كه او انكس است كه از پيش خداست
 بعلم خدايي فرقه تا جسد را آوردند و نوبتي ديگر است
 كه تا خلايق بس طالب اسرار خدايي كوند و بدانند
 برسند و بدانند كه لا يعيطون بشيئ من علم الا
 شاء و من كلامه الاول رسله و يا بايد كه بشناسند
 پيروي نور سببه و كهن كه بيان من خواست
 او را در نور شهيد انكس نوان گفت چو نبي بالحق
 و مي نالد و خواهد باليد ثم انكس به الالهى الفضل
 مع الازلي الاذي الحق لله ربي العالمين
 في او ايل شهر ربيع الاول من سنين
 ١٠٤٩
 هم
 م