
HASAN RlZA EFENDi, Hacı

bu çalışmaları hattı kadar önemli değil­
dir.

Hasan Rıza Efendi'nin kızı Mükerrem
Hanım, Kandilli Rasathanesi'nin kurucu­
su Mehmet Fatin Gökmen'in eşidir. Oğlu
Ahmet Süreyya Saltuk (ö. ı 969) Divan-ı

Hümayun Kalemi hulefasından olup harf
inkılabına kadar Babtali'de hattattığı mes­
lek edinmiş, daha sonra liselerde edebi­
yat muallimliği yapmıştır.

BİBLİYOGRAFYA :

Süleymaniye Kütüphanesi Dr. A. Süheyl Ün·
ver Arşivi Hasan Rıza Efendi Dosyası, nr. 27;
Habib, Hat ue Hattatan, İstanbul ı305, s. ı80;
Cl. Huart. Les calligraphes et les miniaturistes
de /'orient musulman, Paris ı908, s. 206; İb­
nülemin, Son Hattatlar, s. 332-336; Şevket Ra­
do. Türk Hattatları, İstanbul, ts., s. 249-250; H.
Fikri Aksoy. "Hattat Hil.fız Hasan Rıza Efendi
ve Yazdığı Mushaf-ı Şeritler", Kur'an-ı Kerim
ue Türkçe Anlamı (Meal), Ankara ı 973 , s. XI­
XIV; M. Uğur Derman. Türk Hat Sanatının Şa­
heserleri, Ankara 1982, s. 47; a.mlf., islam Kül­
tür Mfrasında Hat San 'atı, İstanbul 1992, s.
216, 218, 220, 221; a.mlf .. "Hasan Rıza Efen­
di", TA, XIX, 27 (bu maddenin yazımında A.

Süreyya Saltuk'un notlarından da istifade edil­
miştir).

L

!;il M. UÖUR DERMAN

HASAN RizA EFENDi,
Said Paşa İmaını

(ö. is9o) .

.. Mevlidhan,
şair, hattat ve hanende.

ı

_j

Manisa'da doğdu. Eğridirli Hoca Ab­
dullah Efendi'nin oğludur. Öğrenimini
Manisa'da tamamladı. Rifal şeyhlerinden
Antakyalı Hazevizade Ahmed Vehbi Efen­
di'den icazetname aldıktan sonra İstan­
bul'a giderek Üsküdar'ın 1bygartepe sem­
tine yerleşti. Güzel sesi ve müsiki bilgisiy­
le kısa zamanda tanındı. Uzun yıllar Da­
mad Mehmed Said Paşa'nın (ö. 1868)

imamlığını yaptı. Ondan gördüğü ilgi ve
himayeden dolayı Said Paşa İmamı laka­
bıyla anılır. SultanAbdülaziı; zamanında .
hünkar imamlığına tayin ediidiyse de bO .

346

Said Paşa
Imam ı
Hasan Rıza
Efendi'nin
el yazısına
bir örnek
(M. Ugur
Dennan
koleksiyonu) ·

vazifesini devam ettiremedi. 1 9 Şewal
1307 (8 Haziran 1890) tarihinde seksen
beş yaşlarında vefat etti. Toptaşı cadde­
sindeki Sandıkçı Şeyh Edhem Efendi Ri­
fal Dergahı haziresine defnedildi.

Devrinin en önemli icracıları arasında
yer alan. aynı zamanda şair ve hattat olan
Hasan Rıza Efendi özellikle mevlidhanlığı

ile ün yapmıştır. İstanbul'a geldiğinde
müsiki sahasında ileri bir seviyede olma­
sına rağmen Hamamizade İsmail Dede
Efendi'nin seçkin talebelerinden Mutaf­
zade Ahmed Efendi'den de faydalanmış,
ondan pek çok ilahi , durak, mersiye ile
birlikte bilhassa mevlid meşketmiş, ayrı­
ca klasik formlar çerçevesinde birçok fa­
sıl geçmiştir.

Hasan Rıza Efendi parlak ve tiz bir se­
se sahipti. Onun en önemli özelliği, için­
den geldiği şekilde ve kendi arzu ettiği za­
man okumasıdır. Sultan Abdülaziz'in h ün­
kar imamı iken Daimabahçe Camii'ndeki
ilk cuma selamlığında kendisine hutbe­
nin hicaz makamında okunmasının irade
buyurulduğu söylenince, "İrade ile hutbe
okunmaz, ne zuhur ederse o okunur" di­
yerek camiyi terketmiş. hükümdar da
onun bu hususiyetini öğrenince bir mik-

. tar atıyye göndererek kendisini bu vazi­
feden . affetmişti. Fakir ve kimsesizlerin
taleplerini reddetmemesiyte de tanınan
Hasan Rıza Efendi bu kişilerin isteklerini
derhal yerine getirirdi. Mehmed Akif Er­
soy onun bu özelliğini "Said Paşa İmamı"
adlı şiiriyle ebedlleştirmiştir (Safahat, s.
491-495)

Son derece mütevazi olan Hasan Rıza
Efendi, çoğunlukla Sandıkçı Şeyh Edhem
Efendi Rifal Dergahı'na devam eder. bu­
rada bulunduğu zaman da şeyh odasın­
da oturmayıp kahve ocağının bir kenan-

. na ilişirdi. Yanındayumakyumakyün bu­
lundurur. her gittiği yerde çorap, takke
gibi şeyler örerdi. ~endisine bir defasın­
da bütün vaktini örgü örmekle geçirdiği

hatırlatılarak, "Gözlerinize yazık değil
mi?" denildiginde, "Nazarımı masivildan
koruyorum" cevabını verdiği nakledilir.

Hasan Rıza Efendi'nin mevlid okuyu­
şunda fevkalade bir tavır sahibi olduğu
belirtilir. Okuduğu güftede sözlerin anıa­
şılmasını temin için kelimelerin arasını
kesmeden okumaya özen gösterir, nağ­
meleri mısra sorilannda yapardı. Zekai
Dede'nin, Hasan Rıza: Efendi'nin bir mev­
lidini dinledikten sonra oradan ayrılırken
oğlu Ahmed~e (lrsoy), "Hilfız! İşte asıl
mevlid böyle okunur" dediği onun bu
özelliğini aksettiren rivayetler arasında-

dır. Doksanüç Harbi esnasında Mevkib-i
Hümayun Alayı teşekkül ettiği sıralarda
Sultantepe'de okuduğu mevlidin Beşik­
taş'tan dinlendiği söylenir. Devrinin en
güzel Kur'an okuyanları arasında anılan
Hasan Rıza Efendi ayrıca okuduğu gazel,
şarkı, ilahi ve mersiyelerle de müsiki çev­
relerinin aranılan icracılarındandı. Yetiş­
tirdiği mevlidhanlar içinde Hacı Hakkı
Efendi ve Bedevi şeyh i Ali Baba en tanın­

mışlarıdır. Hilfız Kemal de onun tavrında
mevlid okurdu . Hasan Rıza Efendi'nin
Seyyid Rıza mahlası ile yazdığı ilahilerini
topladığı divançesi Divan-ı Rıza adıyla

basılmıştır (İstanbul 1290).

BİBLİYOGRAFYA :

Divan Edebiyatı Müzesi, Bedii Server Revna­
koğlu dosyaları, nr. ı 82; Mehmed Akif Ersoy,
Safahat (İstanbul 1924: nşr. M. Ertuğrul Düz­
dağ), İstanbul 1996, s. 491-495; E rgun. Antolo­
ji, ll, 471-475, 790; Ali Rıza Sağman. Meşhur
Hafız Sami, İstanbul 1947, s. 97; İ bnülemin,
Hoş Sada, s. 307 -308; Ahmed Yüksel Özemre.
Üsküdar'da Bir Attar Dükkanı, İstanbul 1996,
s. 90-91. liJ NuRi ÖzcAN

L

HASAN-ı RÜMLÜ
(_,Lc,J~)

(ö. 985/1577)

A/:ısenü't-teviiri!J adlı
umumi tarihin müellifi, alim.

_j

937 (1530-31) yılında Kum şehrinde
doğdu . Şah Tahmasb'ın yakın adamlarin­
dan ve Rumlu Türkmen oymağı reisierin­
den Emir Sultan Rumlü'nun torunudur.
Kendi ifadesine göre Kazvin ve civarı ti­
yfil* olarak Tahmasb tarafından dedesi­
ne verilmişti. Eserinde dedesi hakkında
biraz bilgi verirse de babasından hiç bah­
setmez. Hasan-ı Rümlü saray çevresinde
yetişti ve ölünceye kadar sarayda kaldı.
Bu arada küçük yaştan itibaren Şah Tah­
masb'ın yanında birçok sefere katıldı.

Safevi ordusunda kurçi (korucu) sınıfı

içinde görev yaptı. Rümlü, Şah ll. İsmail
ve Muhammed Hudabende dönemlerin­
de de sarayda bulunmuştur.

Bazı araştırmacıların on iki, bazılarının
on cilt olduğunu ileri sürdükleri AJ:ıse­
nü't-tevari{ı'in sadece son iki cildi günü­
müze ulaşmıştır. Türkiye, İran, Hindistan,
Rusya ve Avrupa kütüphanelerinde yaz­
ma nüshaları bulunan eserin Gllan, Ma­
zenderan ve Taliş'e ait kısmı B. Dorn tara­
fından 1858'deyayımlanmıştır(bk. bibl.) .
Farsça olarak kaleme alınmış bulunan
AJ:ısenü't-tevaril], devrine göre sade bir
dille yazılmış olup yer yer şiirlerle süslen-

miştir. Mevcut ciltlerinden ilki daha ön­
ce yazılmış eserlere. özellikle Abctürrez­
zak es-Semerkand'i'nin, Handmlr'in, E bO
Bekr-i Tihran'i'nin. idrls-i Bitlis'i'nin ve Ka­
dı Ahmed Kazvln'i'nin tarihlerine dayan­
maktad ı r. Hasan-ı ROmlO'nun yaşadığı
devrin olaylarını anlattığı son cilt ise ken­
di gözlemlerini içine almaktadır. Eserin
en önemli özelliklerinden biri. Safevi Dev­
leti ve o dönem İran toplum yapısı hakkın­
da orüinal bilgiler vermesidir. Lala, sadr ,
daruga, vekil, kurçi. kurçibaşı. negebci
vb. terimlerle ilgili olarak eserde ayrıntılı
bilgi bulunmaktadır. Ayrıca Safevi Devle­
ti'nin kurulması ve gelişmesinde rol oy­
namış Türk oymak ve aşiretleri hakkında
da geniş bilgi veren eser. 1405 -1 577 yıl­
ları Osmanlı-İran münasebetleri için bi­
rinci elden kaynak durumundadır. Başta
İskender Bey Münşl olmak üzere daha
sonra Safevi tarihlerine dair eser yazan
birçok tarihçi AJ:ısenü't-tevari}]'i kaynak
olarak kullanmıştır (ayrıca bk. AHSENÜ't­

TEVARIH).

BiBLiYOGRAFYA :

Hasan-ı Rümlü, Atısenü't-tevaritı: A Ch rani­
cle of the Early Safawis (nşr. ve tre. C. N. Sed­
don). Baroda ı93ı-34, 1, tür.yer.; B. Dorn, Mu­
hammedanische Quellen zur Geschichte der
Sudtichen K us tenlander des Kaspischen Mee­
res, St. Petersburg ı 858, IV, 375-43 ı; i. P. Pet­
ruşevski, Oçerki po istorii feodal'nih otnoşeniy
v Azerbadjane i Armenii: XVI-naçale XIX vv,
Leningrad ı 949, s. 27 -30; Storey, Persian Lite­
rature, 1/1, s. 306-308; a.e.: Persidskaya Lite­
ratura(trc. Yu. E. Bregel). Moskva ı972, ll , 859;
Ferzelijev Şahin Fazıloğlu, Azerbaycan XV-XVI
Eser/erde: Hasan Bey Rumlu'nun Ehsen et-te­
varih Eseri Üz re, Bak ı ı 983; C. N. Sed don.
"Hasan-i Rumlu's Ahsanu't-tewarikh", JRAS
(ı 927). s. 307-313; R. M. Savory, "l:lasan-ı

Rümlü", EJ2 (ing.). lll, 253 .

L

Iii ALİYEV SALiH MUHAMMEDOGLU

HASAN SABBAH
(ı:ı;.aıı ~1)

el-Hasen b. Ali b. Muhammed
b. Ca'fer b. ei-Hüseyn b. Muhammed

b. es-Sabbah ei-Himyeri er-Razi
(ö. 518/1124)

İran'da
Nizari-İsmiiili Devleti'nin kurucusu

(1090 - 1124).
_j

438 (1046-47) veya 445 (1053-54) yı­

lında iran'da imamiyye Şlası'nın önemli
merkezlerinden biri olan Kum şehrinde
doğduğu rivayet edilir. Kendisi, hayatını
anlattığı ve adamlarının Sergüzeşt-i Sey­
yidina adını verdikleri eserinde aslen Gü­
ney Yemen' de h ükü m süren Himyeri kral ­
larının soyuna mensup olduğunu, baba-

sının Yemen'den Küfe'ye göç ettiğini, ora­
dan da Kum'a ve nihayet Rey şehrine
geldiğini ve kendisinin de burada doğdu­
ğunu yazmaktadır (Cüveynl, lll , 113). An­
cak Mlrhand, Nizamülmülk'e dayanarak
Tuslular'ın onun Himyeri asıllı olduğu id­
diasını reddettiklerini ve atalarının TOs'a
bağlı bir köyde oturduğunu söyledikle­
rini (İA , V/ ı, s. 311). İbnü ' I-Eslr de Reyli
(Razi) olduğunu belirtmektedir (el-Kamil,
X, 527)

Alim kişiliğiyle tanınan babası Ali b.
Muhammed imamiyye Şlası'nın önde ge­
len simalarından biriydi. Oğlunun eğiti­
miyle yakından ilgilendi; özellikle felsefi
ilimler. kelam. mantık, fıkıh ve riyaziyyat
sahasında köklü bilgi kazanmasını sağla­
d ı . Hasan Sabbah'ın Selçuklu Veziri Niza­
mülmülk ile Ömer Hayyam'ın arkadaşı ol­
duğu ve birlikte Muvaffak- Lidlnillah en­
NisabOr'i'nin derslerine devam ettikleri,
aralarından kim daha önce ikbal ve ser­
vete ulaşırsa onun diğerlerine yardım
edeceğine dair yeminleştikleri, Nizamül­
mülk'ün vezir olunca Hasan Sabbah'a va­
lilik teklif ettiği, ancak onun merkezden
uzaklaşmamak için sarayda bir görev is­
tediği, bu isteği kabul edilince Nizamül­
mülk'ün görevine göz diktiği, bunu far­
keden Nizamülmülk'ün onu Sultan Me­
likşah'ın gözünden düşürüp saraydan
uzaklaştırdığı ve Hasan Sabbah'ın da Mı­

sır'a kaçtığı rivayet edilmektedir. Bu hi­
kaye, Reşldüddin Fazlullah - ı Hemedani
tarafından da kabul edilmekle beraber
408' de (1 o 17 -18) doğan Nizamülmülk'ün
438 veya 445'te doğan Hasan Sabbah ile
birlikte aynı hocanın öğrencisi olması
uzak bir ihtimaldir.

Henüz yedi yaşında iken ilme istidadı
görülen Hasan Sabbah özellikle din alimi
olmak istiyordu. Bunun için lll. (IX.) yüz­
yıldan itibaren dalierin önemli faaliyet
merkezi haline gelen Rey şehrine yerle­
şerek tahsiline burada devam etti ve on
yedi yaşına kadar ailesinin mensup oldu­
ğu İmamiyye Şlası'na bağlı kaldı. Bir gün
Emire Zarrab adlı bir Fatımi daisiyle kar­
şılaştı ve onun konuşmalarından etkile­
nerek İsmailiyye mezhebine intisap etti.
464'te (1072) Rey'e gelen Irak bölgesi
başdaisi İbn Attaş, Hasan Sabbah'ın ka­
biliyetli bir kimse olduğunu anladı ve ona
Fatımi Halifesi Müstansır- Billah'ın yanı­

na gitmesini, Darülhikme'de ismaili mez­
hebi hakkında bilgi edinmesini ve esrar-ı
ilahiyyeyi öğrenmesini tavsiye etti. Hasan
Sabbah, bu tavsiyeye uyarak 464 (1072)
veya 467' de (1 075) İsfahan yöresinde İbn
Attaş'ın vekili sıfatıyla iki yıl davette bu-

HASAN SABBAH

iunduktan sonra Azerbaycan, Meyyfıfarı ­

kin, Musul, Sincar, Rahbe, Dımaşk, Say­
da ve SOr üzerinden Akka'ya varıp deniz
yoluyla Mısır'a geçti. 471 'de (1 078) Kahi­
re'ye ulaştı ve başdai EbQ DavOd tarafın ­

dan karşılandı. Halife Müstansır-Billah ile
görüştü (İbnü'l-Eslr, IX, 448; X, 237) ve
yakın ilgisine mazhar oldu (bazı rivayet­
lerde onun halife ile görüşmediği ifade
edilir; Cüveynl, lll, 114). Müstansır-Billah

onu hüccet (vekil) seçti ve ileride Hora­
san'da kendisi adına davette bulunması­
nı istedi.

Hasan Sabbah, Müstansır-Billah'tan
sonra hilafet makamına veliaht tayin et­
tiği Nizar'ın, vezir ve başkumandan Bedr
ei-Cemali ise küçük oğlu Ahmed el-Müs­
ta'li'nin geçmesini istiyordu. Bedr el-Ce­
mali, bu konuda kendisine muhalefet
eden Hasan Sabbfıh'ı önce hapse attı.
sonra da ülkeden sürdü. Başka bir riva­
yete göre ise Hasan bir yolunu bulup ha­
pishaneden kaçtı, İskenderiye'den bindi­
ği bir gemiyle Mısır'ı terketti ve 1 O Hazi­
ran 1081'de İsfahan'a ulaştı. Dokuzyıl bo­
yunca bütün iran'ı dolaşarak Satıniliğin
propagandasını yaptı. Kirman, Yezd ve
HOzistan'dan sonra dikkatini İran'ın kuze­
yine Hazar denizi sahillerine, Gilan, Ma­
zenderan ve Deylem'in dağlık bölgeleri­
ne çevirdi. Burada başına buyruk yaşa­
yan savaşçı bir kavim oturuyordu; İran'ın
eski hükümdarları bu insanları hiçbir za­
man itaat altına alamamışlardı . Hasan
Sabbah, üç yıl süreyle çalışarak en büyük
gayretini Şii- İsmaill propagandasından
çok etkilenen bu bölgede harcad ı ve dağ­
lardaki muharipleri kendi saflarına çeker­
ken gönderdiği dallerle yöre halkını da ka­
zandı. Bu sıralarda faaliyetlerini dikkatle
izleyen Selçuklu Veziri Nizamülmülk Hey'­
deki görevlilere onu yakalamaları için
emir verdi; fakat Hasan buradan kaçıp
Kazvin'e gitmeyi başardı. Sonunda ROd­
bar vadisinde kendisine karargah seçtiği

ve "beldetü'l -ikbal" dediği müstahkem
Alamut Kalesi'ne yerleşerek Nizari - İsına­
ili Devleti'ni kurdu (6 Receb 483/4 Eylül
1090) . Yaptırdığı yeni tahkimat ve yiye­
ceklerin uzun süre bozulmadan saklana­
bileceği depolarla kaleyi kuşatmalara da­
yanıklı, ele geçirilemez bir hale getirdi.
Böylece askeri karargah ve idari merkez
olarak kullandığı Alamut'tan düzenlediği
operasyonları idare etmeye başladı.

Müstansır'ın ölümü üzerine yerine Ef­
dal b. Bedr ei-Cemali ve diğer devlet
adamlarının desteklediği Müsta'li-Billah
geçti (487/1094) . O güne kadar MOstan­
sır'ın adına davette bulunan Hasan Sab-

347

