

BİBLİYOGRAFYA :

Vâkıdî, *el-Meğâzî*, I, 334-340; İbn Hişâm, *es-Sîre*, II, 101-105; İbn Sa'd, *et-Tabakât*, II, 48-49; Belâzürî, *Ensâb*, I, 336, 338-339; Taberî, *Târîh* (Ebû'l-Fazl), II, 534-537; İbn Hibbân, *es-Sîretü'n-nebeviyye ve ahbârü'l-hulefâ'*, Beyrut 1991, s. 230-231; Bekrî, *Mu'cem*, I, 468; Yâkût, *Mu'cemü'l-büldân*, II, 301; İbnü'l-Esir, *el-Kâmil*, II, 164-166; İbn Seyyidünnâs, *'Uyûnü'l-eşer* (nşr. Muhammed el-İd el-Hatrâvî – Muhyiddin Müstü), Beyrut 1992, II, 57-58; İbn Kesîr, *el-Bidâye*, IV, 48-51; Makrîzî, *İmtâ'u'l-esmâ'* (nşr. Mahmûd M. Şâkir), Kahire, ts., I, 166-170; Süyûtî, *el-Haşâ'îşü'l-kübâr*, Beyrut 1985, I, 364-365; Şâmî, *Sübülü'l-hüdâ ve'r-reşâd* (nşr. İbrâhim et-Terzî – Abdülkerîm el-Azbâdî), Kahire 1993, IV, 438-450; M. Ebû'l-Fazl İbrâhim – Ali M. el-Bicâvî, *Eyyâmü'l-'Arab fi'l-İslâm*, Kahire 1974, s. 46-49; M. Ebû Zehre, *Hâtemü'n-nebiyyîn*, Katar 1986, II, 856-858; Köksal, *İslâm Tarihi* (Medine), III, 240-249; Mehmet Apaydın, *Resûlullah'ın Günlüğü*, İstanbul 1995, s. 115; Abdülvehhâb M. Ali el-Advânî, "el-Ğazavâtü'n-nebeviyye, senevâtüha'l-hicriyye ve şühürüha'l-kameriyye", *el-Mevrîd*, IX/4, Bağdad 1980, s. 539; M. Cemâleddin Mahfûz, "Ğazvetü'l-Hamrâ'i'l-esed ve'n-nazarîyyetü'l-İslâmiyye", *ME*, LVII/8 (1985), s. 1296-1301.


İBRÂHİM SARIÇAM

HAMSE

(bk. VİLÂYÂT-ı HAMSE).

HAMSE

(خمسه)

Klasik

İran ve Türk edebiyatlarında
bir şairin beş mesnevisinden oluşan
külliyat.

Arapça *hams* (beş) kelimesinin müennesi olan *hamse*, beş mesneviden oluşan külliyat anlamında ilk defa Nizâmî-i Gencevî'nin (ö. 608/1211-12 [?]) *Mağzenü'l-esrâr*, *Hüsrev ü Şîrîn*, *Leylâ vü Mecnûn*, *Heft Peyker*, *İskendernâme* adlı Farsça eserleri hakkında kullanılmıştır. "Penc gener" (beş hazine) adıyla da anılan bu mesnevilerin taklit edilmesiyle sayıları artmaya başlayan bu tür eserlere "hamse" adı verilmiştir. Hamse yazan şairlere "hamse-nüvis" veya "sâhib-i hamse", yazdığı mesnevi sayısı beşten fazla olan şairlere de "sâhib-i sitte, sâhib-i seb'a" gibi adlar verilmiştir.

Daha çok Nizâmî'nin *Hamse*'si taklit edilerek veya ona nazîreler yazılarak ortaya konulan ilk hamselerin başında gelen Emîr Hüsrev-i Dihlevî'nin *Hamse*'sindeki mesnevilerin konuları Nizâmî'ninkiyle aynıdır. Ancak burada ilk mesnevi *Mağla'u'l-envâr* adını almış, bunu *Şîrîn*

ü *Hüsrev*, *Mecnûn ü Leylâ*, *Heft Bihişt* ve *Âyine-i İskenderî* takip etmiştir. Fars edebiyatında hamselerin büyük bir kısmı Nizâmî'nin *Hamse*'sinin taklidi olmakla beraber bazıları konu ve vezin bakımından yenidir. Meselâ Hâcû-yi Kirmânî'nin *Hamse*'sinde *Hümâ vü Hümâyûn*, *Kemâlnâme*, *Gül ü Nevruz* ve *Gevhernâme* adlı orijinal sayılabilecek mesneviler yer almaktadır. Nizâmî'nin eserinden sonra diğer önemli bir hamse de Abdurrahman Câmî'nin *Heft Evreng*'idir. Bu eserde *Silsiletü'z-zehab*, *Selâmân ü Ebsâl*, *Tuhtetü'l-ahrâr* (Nizâmî'nin *Mağzenü'l-esrâr*'ına nazîre), *Şubhatü'l-ibrâr*, *Yûsuf u Züleyhâ*, *Leylâ vü Mecnûn*, *Hirednâme-i İskenderî* adlı yedi mesnevi bulunmaktadır. Bunlardan *Silsiletü'z-zehab* ve *Selâmân ü Ebsâl* dışındakilere *Hamse-i Câmî* adı da verilmiştir. Külliyyatındaki mesnevi sayısı altı olan Hâtîfî'nin eserinde *Timurnâme*, *Şîrîn ü Hüsrev*, *Heft Manzar*, *İsmâ'îlnâme*, *Leylâ vü Mecnûn* ve *Şehinşahnâme* adlı mesneviler yer almaktadır. Fars edebiyatında konuları Nizâmî'ninkinden farklı olan diğer bir hamse de Feyzî-i Hindî'nindir. Hindî'nin külliyyatı *Merkez-i Edvâr*, *Süleymân ü Belkîs*, Hint kaynaklı bir aşk hikâyesi olan *Nel ü Demen*, *Heft Kişver* ve Nizâmî'nin *İskendernâme*'si örnek alınarak yazılan *Ekbernâme* adlı mesnevileri ihtiva eder. Bunların dışında bazılarının adına yalnız kaynaklarda rastlanan hamse sahipleri arasında Derviş Eşref, Kevkebî, Sâdık Nâmî, Hilâlî-i Çağatâyî, Kemâleddîn-i Zamîrî, Hâşim-i Herevî gibi isimler sayılabilir.

Fars edebiyatının etkisiyle Türk edebiyatında da XIV. yüzyıldan itibaren hamse yazılmaya başlanmıştır. Türk edebiyatındaki hamselerin çoğu Nizâmî-i Gencevî, Emîr Hüsrev-i Dihlevî ve Câmî'nin mesnevilerine nazîre, cevap veya bunlardan tercüme yoluyla yazılmıştır. Klasik mesnevi konularının esas alındığı bu eserler yeni ilâvelerle zenginleştirilerek yarı telif hale getirilmiştir. Farsça ve Türkçe hamselerde en çok tekrar edilen konu "Leylâ ve Mecnûn" kıssasıdır. Bunun ardından Fars edebiyatında "Hüsrev ü Şîrîn", Türk edebiyatında "Yûsuf ve Züleyhâ" kıssaları gelir. Öte yandan tamamen Türk yerli hayatını konu alan orijinal mesneviler de kaleme alınmıştır. Taşlıcalı Yahyâ ile Nev'îzâde Atâî'nin hamseleri bu bakımdan büyük önem taşımaktadır.

Türk edebiyatında hamse yazan ilk şair Çağatay sahasından Ali Şîr Nevâî'dir (ö. 906/1501). Nevâî'nin *Hamse*'sinin ilk mes-


Ali Şîr Nevâî'nin hamsesinden minyatürlü bir sayfa (TSMK, Hazine, nr. 802, vr. 99*)

nevisi olan *Hayretü'l-ibrâr*, Nizâmî'nin *Mağzenü'l-esrâr*'ı ile Emîr Hüsrev'in *Mağla'u'l-envâr*'ı ve Câmî'nin *Tuhtetü'l-ahrâr*'ına nazîre niteliği taşımakla beraber eserde yer alan "makale" ve hikâyelerin tamamı Nevâî'nin kendi buluşudur. *Ferhâd ü Şîrîn*, *Leylâ vü Mecnûn*'dan sonra dördüncü mesnevi olan *Seb'a-i Seyyâre*'de Nevâî, eserin kahramanı Behrâm-ı Gûr'u Nizâmî ve Emîr Hüsrev'den farklı bir şekilde ele alarak değişik bir mesnevi ortaya koymuştur. Nevâî, *Sedd-i İskenderî* adını taşıyan beşinci mesnevisinde Firdevsî'nin bir efsane kahramanı, Nizâmî'nin ise efsane kahramanı olmakla birlikte peygamber kimliğiyle de anlattığı İskender'e büyük bir Türk hükümdarı niteliği vermiş ve adaletli, gerçekçi, ihtiraslardan uzak bir hükümdar olarak görünmesine dikkat etmiştir. Nevâî'nin iki baskısı yapılan *Hamse*'sinin (Hîve 1880; Taşkent 1904) birçok yazma nüshası vardır (geniş bilgi için bk. Levend, *Ali Şîr Nevâî*, III, tür.yer.).

Anadolu'da yazılan ilk hamse Hamdulah Hamdi'ye (ö. 909/1503) aittir. Hamdi'nin *Hamse*'si *Yûsuf u Züleyhâ*, *Leylâ vü Mecnûn*, *Tuhtetü'l-uşşâk*, *Kıyafetnâme* ve *Ahmediyye* (*Mevlid*) mes-

nevilerinden meydana gelmektedir. Bunlardan özellikle *Yûsuf u Züleyhâ* büyük üne sahiptir. Ayrıca XV. yüzyılın ilk yarısında yaşamış olan ve hayatı hakkında bilgi bulunmayan Ârif adında bir şairin *Mürşidü'l-ubbâd* (baş tarafı eksik), *Nûsha-i Âlem ve Şerhu'l-Âdem*, *Mevlid*, *Mi'râc*, *Vefât-ı Nebî* adlı beş mesnevisi bulunmaktadır (Süleymaniye Ktp., İbrâhim Efendi, nr. 355). Anadolu sahasında yazılan ilk hamselerden biri de Bihîştî Ahmed Sinan Çelebi'ye (ö. 917/1511-12 [?]) aittir. Eserin sonunda yer alan bir beyitte Bihîştî, kendisinden önce kimsenin böyle bir eser ortaya koymadığını ileri sürmüştür. Bihîştî'nin *Hamse*'sinde yer aldığı bildirilen *Vâmık u Azrâ*, *Yûsuf u Züleyhâ*, *Hûsn ü Nigâr*, *Süheyl ü Nevbahâr*, *Leylâ vü Mecnûn* mesnevilerinden bugün yalnız *Leylâ vü Mecnûn* mevcuttur (bk. BİHİŞTÎ AHMED SİNAN ÇELEBİ).

XVI. yüzyılda Lâmiî Çelebi (ö. 938/1532), mesnevilerinin sayısı beşten fazla olan bir şair olarak dikkat çekmektedir. Ancak bunlardan hangilerinin hamsesine dahil olduğu bilinmemektedir. Lâmiî'nin mevcut mesnevileri şunlardır: *Vâmık u Azrâ*, *Vis ü Râmin*, *Selâmân u Ebsâl*, *Şem' ü Pervâne*, *Gûy u Çevgân*, *Ferhadnâme*, *Maktel-i Hüseyin*, *Şehrengîz-i Bursa* ve *Heft Peyker*. XVI. yüzyılın diğer bir hamse şairi de Hâmidzâde Celîlî'dir (ö. 977/1569). Şairin hamsesini oluşturan *Hüsrev ü Şîrin*, *Leylâ vü Mecnûn*,

nûn, *Gül-i Sadberg-i bî-Hâr*, *Hecrnâme*, *Meheknâme* adlı mesneviler, Bibliothèque Nationale'deki 130 varaklık külliyatı içinde yer almaktadır (bk. CELİLİ, Hâmidzâde). Taşlıcalı Yahyâ Bey de (ö. 990/1582) çoğu yerli konuları işleyen mesnevileriyle dikkat çeken bir hamse şairidir. Eseri *Gencîne-i Râz*, *Usûlnâme*, *Şâh u Gedâ*, *Yûsuf u Züleyhâ* ve *Gülşen-i Envâr* adlı mesnevilerden oluşur. Bu yüzyılda altı mesnevi yazmış olan başka bir hamse şairi de Ahmed Rıdvan'dır. Ahmed Rıdvan'ın mesnevileri *İskendernâme*, *Leylâ vü Mecnûn*, *Hüsrev ü Şîrin*, *Rıdvâniyye*, *Mahzenü'l-esrâr* ve *Heft Peyker* adlarını taşımaktadır. Kaynaklarda hamse sahibi olduğu bildirilen Hayâtî'nin Ahmed Rıdvan'ın mesnevilerini kendine mal ettiği anlaşılmıştır (*DİA*, II, 123).

XVII. yüzyılda hamse şairlerinin önde gelen ismi Nev'îzâde Atâî (ö. 1045/1635) *Âlem-nümâ* (*Sâkinâme*), *Nefhatü'l-ezhâr*, *Sohbetü'l-ebkâr*, *Heft Hân*, *Hilyetü'l-efkâr* adlı mesnevilerden oluşan *Hamse*'siyle İran geleneğinden ayrılarak tamamen yerli bir eser ortaya koymuştur. Şair, mesnevilerinde devrin içtimai hayatını çok canlı ve oldukça realist bir şekilde tasvir etmiş, tarihi olayları, günlük hayatın çeşitli meselelerini aralara kısa manzum hikâyeler de katarak başarılı bir şekilde yansıtmıştır. Aynı yüzyılda yaşayan Nergisî'nin (ö. 1045/1635) *el-Kavlü'l-müselleme fî gazavâtî'l-Mesleme*, *Kânûnür-Reşâd*, *Meşâkku'l-uşşâk*, *İksir-i Saâdet* ve *Nihâlistan* adlı mensur eserden meydana gelen *Hamse*'si farklı nitelikte bir eserdir. Üç baskısı yapılan *Hamse-i Nergisî*'nin (Bulak 1839 [ta'lik ve nesih hurufat ile iki baskı]; İstanbul 1869) yazma nüshalarının da fazla oluşu eserin çok okunduğunu göstermektedir (*İA*, IX, 196).

Türk edebiyatında yazılan son hamse Subhîzâde Feyzî'ye (ö. 1152/1739) aittir. Şairin Topkapı Sarayı Müzesi Kütüphanesi'ndeki (Revan Köşkü, nr. 801) divanında yer alan *Heft Seyyâre*, *Mir'ât-ı Süretnümâ*, *Safânâme* ve *İşknâme* adlı mesnevileri divanıyla birlikte bir hamse oluşturmaktadır (bk. FEYZÎ, Subhîzâde).

Kaynaklarda Revânî Çelebi, Çâkerî Sinan, Muîdî (İznikli), Fuzûlî, Fazlî, Halîfe, Cemâleddin Hulvî, Fikrî Derviş, Karamanlı Figânî ve İlyas Çelebi de hamse sahibi şairler olarak zikredilmekteyse de kendilerine atfedilen mesnevilerin çoğu ele geçmemiştir. Hamse sahibi divan şairlerinin eserleri ve nüshaları, haklarındaki

kısa tanıtma ve değerlendirmelerle birlikte *İstanbul Kütüphaneleri Türkçe Hamseler Kataloğu*'nda verilmiştir (İstanbul 1961).

BİBLİYOGRAFYA :

Külliyât-ı Hamse-i Hakîm Nizâmî-yi Gençevî (nşr. M. Derviş), Tahran 1366 hş.; Agâh Sırrı Levend, *Arap, Fars ve Türk Edebiyatlarında Leylâ ve Mecnûn Hikâyesi*, Ankara 1959; a.mlf., *Ali Şîr Nevâî*, Ankara 1967, III, tür.yer.; a.mlf., *Türk Edebiyatı Tarihi*, s. 103-113; *İstanbul Kütüphaneleri Türkçe Hamseler Kataloğu* (haz. Nail Tuman), İstanbul 1961; E. E. Berthels, *İzbrannie Trudi Nizami-Fuzuli*, Moskva 1962, s. 173-306; a.mlf., *Izbrannie Trudi Navoi Dzami*, Moskva 1965, s. 31-36, 126, 170, 256-272; Rypka, *HIL*, s. 210 vd., 283; Turgut Karacan, *Ne'î-zâde Atâyî, Heft-Hân Mesnevisi*, Ankara 1974; Mohammad Wahid Mirza, *The Life and Works of Amir Khusrau*, Lahor 1975, s. 190-203; Tunca Kortantamer, *Ne'î-zâde Atâyî ve Hamse'si* (doçentlik takdim tezi, 1983), Ege Üniversitesi Ed.Fak.; a.mlf., *Eski Türk Edebiyatı: Makaleler*, Ankara 1993, s. 89-150; a.mlf., "17. Yüzyıl Şairi Atâyî'nin Hamsesi'nde Osmanlı İmparatorluğu'nun Görüntüsü", *Ege Üniversitesi Edebiyat Fakültesi Tarih İncelemeleri Dergisi*, I, İzmir 1983, s. 61-105; İskender Pala, *Ansiklopedik Divân Şiiri Sözlüğü*, Ankara 1989, I, 401-404; Gönül Alpay, "Hamdullah Hamdî'nin Leylâ ve Mecnun Hikâyesi", *Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi*, I/1, Ankara 1970, s. 25-32; Hüseyin Ayan, "Divan Edebiyatında Hamseler", a.e., X/1 (1979), s. 87-100; a.mlf., "Hamse", *TDEA*, IV, 89-90; Âmil Çelebioğlu, "Kıyâfe(t) İlmî ve Akşemseddinzâde Hamdullah Hamdî ile Erzurumlu İbrâhim Hakkî'nin Kıyâfetnâmeleleri", a.e., XI/2 (1979), s. 305-347; Günay Kut Alpay, "Lâmiî Çelebi and his Works", *JNES*, XXXV/2 (1976), s. 73-93; Nuran Tezcan, "Bursalı Lâmiî Çelebi", *TDe*, VIII (1979), s. 315-316; İsmail Ünver, "Mesnevi", *TDL*, sy. 415-417 (1986), s. 462-463; Cl. Huart, "Hamse", *İA*, V/1, s. 200; Ömer Faruk Akün, "Nergisî", a.e., IX, 196-197; Abdülkadir Karahan, "Hamse", *TA*, XVIII, 454-455; Hasibe Mazoğlu, "Türk Edebiyatı", *Eski*, a.e., XXXII, 97 vd.; J. T. P. De Bruijn, "Khamsa", *EP2* (İng.), IV, 1041-1042.


TAHSİN YAZICI – CEMAL KURNAZ

HAMZA

(حمزة)

Seyyidüşşühedâ Esedullâh Ebû Umâre (Ebû Ya'lâ) Hamza b. Abdilmuttalib b. Hâşim b. Abdimenâf el-Kureşî el-Hâşimî (ö. 3/625)

Hz. Peygamber'in amcası, Uhud şehidlerinden.

569 veya 570 yılında Mekke'de doğdu. Annesi, Hz. Âmine'nin amcasının kızı olan Hâle bint Vüheyb'dir. Ebû Leheb'in cariyesi Süveybe'den süt emdikleri için Hz. Peygamber ile sütkardeşi, aynı zamanda

Hamse-i Nizâmî'den minyatürlü bir sayfa (İstanbul Arkeoloji Ktp., nr. 1497, vr. 19)


