


Ahmed Cevdet Paşa'nın özel mektubu (BA, YEE, nr. 526/1/296)

konan bedüh kelimesinin stilize biçimidir. XVIII. yüzyıl sonlarına kadarki yazışmalarda adreslerin daha çok belgenin arkasına yazılmasına karşılık XIX. yüzyılda çoğunlukla ince uzun zarfların kullanıldığı dikkati çeker. Adresler ise genellikle dar kenarlarına paralel bir şekilde ve üstten dörtte birlik kısmı boş bırakılarak yazılmıştır. Bugün olduğu gibi zarfın geniş kenarına paralel olarak yazılan adresler de vardır. Elkâb gibi adresler de yazılan ve yazan şahsın mevkiine göre değişiklik göstermektedir.

BİBLİYOGRAFYA :

BA, A.AMD, dosya nr. 12/35, 13/31; BA, A.MKT, dosya nr. 58/22, 30, 53; BA, A.ÇVB, dosya nr. 1/8; BA, A.DVN.MHM, dosya nr. 1/35, 55; 1/45, 55; BA, A.NŞT, dosya nr. 25/33, 55; 1251/25, 29, 51, 54, 59; BA, A.RST, dosya nr. 2/9, 36; BA, YEE, nr. 18-526/1-13-142; BA, D.BŞM.KİGB, dosya nr. 67/107, 70/131; TSMA, nr. E. 148/30, 5448, 5876; Public Record Office, State Papers, nr. 102/61; Feridun Bey, *Münşeât*, II, 239, 243, 245; *Münşeât Mecmuası*, Süleymaniye Ktp., Hâlet Efendi, nr. 760, vr. 24^b-25^a; *İnşâ-i Mergüb*, İstanbul Belediyesi Atatürk Kitaplığı, Muallim Cevdet, nr. K. 36, s. 60-61; İbrâhim Fevzi, *İlm-i İnşâ*, İstanbul 1316, tür.yer.; Mehmed Rifat, *Zübdetü'l-münşeât*, [baskı yeri ve tarihi yok], s. 37-40, 42, 68-71; Muallim Cevdet, *Zamanımızda Usûl-i İnşâ ve Muhabere*, İstanbul 1925, s. 432-439; L. Fekete, *Türkische Schriften aus dem Archive des Palatins Nikolaus Esterházy, 1606-1645*, Budapest 1932, tür.yer.; S. Skilleter, "Three Letters from the Ottoman 'Sultana' Safiye to Queen Elizabeth I.", *Documents from Ottoman Chanceries*, Oxford 1965, s. 134-135; M. Tayyib Gökbilgin, *Osmanlı İmparatorluğu Medeniyet Tarihi Çerçevesinde Osmanlı Paleografya ve Diplomatik İlimi*, İstanbul 1979, s. 91-94, 108; a.mlf., "Venedik Devlet Arşivindeki Vesikalar Külliyyatında Kanunî Sultan Süleyman Devri Belgeleri", *TTK Belgeler*, I/2 (1964), s. 119-220; Bekir Kütükoğlu, "Münşeât Mecmualarının Osmanlı Diplomatîği Bakımından Ehemmiyeti", *Tarih Boyunca Paleog-*

rafya ve Diplomatik Semineri-Bildiriler, İstanbul 1988, s. 169-176; Mübahat S. Kütükoğlu, "Cevdet Paşa ve Aile İçi Münâsebetleri", a.e., s. 199-222 (aynı yazı için bk. a.mlf., *Osmanlı Belgelerinin Dili: Diplomatik*, İstanbul 1994, s. 221-229).

MÜBAHAT S. KÜTÜKOĞLU

□ TASAVVUF. Tasavvufun ilk dönemlerinden itibaren sûfiler mektup yazmayı irşad ve eğitim faaliyetinin bir parçası olarak görmüşlerdir. İçerikleri dikkate alındığında sûfilerin mektupları yöneticileri uyarmak ya da onlara bazı istekleri iletmek, ilim ehli kimselerle görüş alışverişinde bulunmak, soruları cevaplamak, yanlarında olmayan müridlerin seyrü sülûk esnasında karşılaştıkları problemleri çözmek ve rüyalarını yorumlamak gibi amaçlarla kaleme aldıkları görülür.

İlk zâhid sûfilerden Hasan-ı Basrî'nin başta Ömer b. Abdülazîz olmak üzere devrin âlim ve yöneticilerine mektup yazarak bazı tavsiyelerde bulunduğu bilinmektedir. İbrâhim b. Edhem'in de kendisine sorulan sorulara cevap niteliğinde mektuplar yazdığı, ayrıca Süfyân es-Sevrî ve Evzâî ile zaman zaman mektuplaştığı nakledilmektedir. III ve IV. (IX-X.) yüzyıllarda yaşayan sûfilerin mektuplarında dinî nasihatlerin yanı sıra ağırlıklı olarak tasavvufun inceliklerine, bazı makam ve hallerin açıklanmasına yer verilmiştir. Serâc bu dönem sûfilerinden Amr b. Osman el-Mekkî, Serî es-Sakatî, İbn Atâ, Ebû Bekir eş-Şibîlî, Ebû'l-Hüseyn en-Nûrî, Mirmşâd ed-Dîneverî, Zünnûn el-Misrî, Ebû Abdullah er-Rûzbârî, Yûsuf b. Hüseyin er-Râzî, Yahyâ b. Muâz, Şah b. Şücâ' el-Kirmânî, Ebû Hafs el-Haddâd ve Ca'fer el-Huldî gibi şahsiyetlerin dostlarına, müridlerine ya da birbirlerine yazdıkları

mektupların muhtevalarına işaret etmiş; ayrıca Cüneyd-i Bağdâdî, Ebû Ali er-Rûzbârî, Ebû Saîd İbnü'l-A'râbî, Ebû Saîd el-Harrâz, Ürmevî, Dükkî gibi sûfilerin mektuplarından bölümler kaydetmiştir (*el-Lüma'*, s. 305-317). Yine bu dönem sûfilerinden Hallâc-ı Mansûr'un hapisteyken İbn Atâ'ya iki mektup yazdığı (*Ahâbârü'l-Hallâc* [ed. L. Massignon – P. Kraus], Paris 1957, s. 118-120), Hakîm et-Tirmizî'nin de Muhammed b. Fazl el-Belhî ve Ebû Osman el-Hîrî ile mektuplaştığı bilinmektedir (Sviri, XI [2003], s. 465). Mektuplarında tevhid, fenâ, misak gibi konuları ele alan Cüneyd-i Bağdâdî kapalı ve rumuzlu bir dil kullanmaya özen göstermiş, bunu Ebû Bekir el-Kisâî'ye gönderdiği bir mektupta (*el-Lüma'*, s. 312) başkasının eline geçerse yazdıklarının yanlış anlaşılacağı endişesiyle yaptığını belirtmiştir.

İmam Gazzâlî'nin mektupları da yöneticileri uyarmak ve ilim ehli kimselere tavsiyelerde bulunmak amacıyla yazılan mektuplara örnek olarak zikredilmelidir (*Fezâ'ilü'l-enâm min resâ'ili Hücceti'l-İslâm*, Tahran 1333 hş.; *Letters of al-Gazzali* [İng. trc. Abdul Qayyum], New Delhi 1992). Açık ve samimi bir üslûpla yazılan bu mektuplar arasında dinî içerikli olanlarla birlikte tasavvufî mahiyette olanları da vardır. Yine bu çerçevede Ahmed er-Rifâî'nin Abbâsî Halifesi Müstencid-Billâh'a (*Dîa*, II, 128), İbnü'l-Arabî'nin Selçuklu Sultanı I. İzzeddin Keykâvus'a ve Fahreddin er-Râzî'ye (*Dîa*, XX, 494-495, 498), Mevlânâ Celâleddîn-i Rûmî'nin II. İzzeddin Keykâvus'a (*Mektûbât Mevlânâ'nun Mektupları* [nşr. M. F. Nafiz Uzluk], İstanbul 1356/1937), Evhadüddîn-i Kirmânî'nin Halife Müstansır-Billâh'a (*Dîa*, XI, 519), Zeynüddin el-Hâfî'nin dönemine yöneticilerine (Ali Şîr Nevâî'f, s. 396-397), Ubeydullah Ahrâr'ın Sultan Ebû Saîd'e ve Ali Şîr Nevâî'ye (Tosun, s. 166-167), Abdülatîf el-Kudsî'nin Cüneyd-i Safevî ile ilgili Karamanoğlu İbrâhim Bey'e (Âşıkpaşazâde, s. 265-266), Şeyh Abdülkuddûs'ün İskender-i Lûdî (1488-1517), Bâbüv ve Hümayun ile bazı Afgan ve Bâbüv soylularına (*Dîa*, VIII, 344-345), İmâm-ı Rabbânî'nin dönemin birçok yöneticisine ve ilim adamlarına yazdığı mektupları örnek olarak kaydedilebilir.

Değişik sebeplerle yöneticilere yazılan mektup örneklerine Osmanlı dönemi sûfilerinde de sıkça rastlanmaktadır. Akşemseddin İstanbul'un fethi sırasında Fâtihtan Sultan Mehmed'e (mektuplar için bk. Halil İnalçık, *Fâtihtan Devri Üzerinde Tetkikler ve Vesikalar*, Ankara 1954, s. 217-219),

Sofyalı Bâî Efendi Bedreddin Simâvî aleyhine Kanûnî Sultan Süleyman'a, Şeyh Mehmed Dâğî kendisinden nasihat isteyen III. Murad'a (Âlî Mustafa, vr. 12^b-13^a), Aziz Mahmud Hüdâyî III. Murad, I. Ahmed ve II. Osman ile bazı devlet erkânına, Mehmed Nasûhî III. Ahmed'e ve Enderun Kâhyası İbrâhim Ağa'ya (*Şeyh Muhammed Nasûhî, Hayatı, Eserleri, Divânı, Mektupları Mürâselât / Vâridât-ı Kudsiyye*, nşr. Kemal Edip Kürkcüoğlu, İstanbul, ts., s. 85-155), Hasan Sezâî ile (*Mektûbât-ı Hazret-i Sezâyî*, İstanbul 1289) Abdullah Salâhî de (Muslu, s. 117) devlet ricâline bazı öğütleri içeren mektuplar yazmışlardır. Şeyhlerin yöneticilere ihtiyaçlarını bildirmek ya da ihtiyaç sahiplerine aracı olmak maksadıyla da mektup yazdıkları görülmektedir. Mevlânâ Celâleddîn-i Rûmî'nin mektuplarının çoğu bu niteliktedir. Osmanlılar döneminde de birçok şeyhin halkın ihtiyaçları için yöneticilere mektup yazdığı bilinmektedir. Meselâ Şeyh Muslihüddin Tavîl'in Kastamonu bölgesinde halka yapılan zulmü önlemek için II. Bayezid'e mektup yazdığı (Taşköprizâde, s. 362), Beşiktâşi Yahyâ Efendi'nin Kanûnî'ye ve diğer devlet erkânına (Atâî, s. 149), Şeyh Mehmed Dâğî'nin III. Murad'a birçok ihtiyaç sahibi için mektup gönderdikleri (Âlî Mustafa, vr. 13^a) görülmektedir.

Sûfilerin ilim ehli kimselerle görüş alışverişinde bulunmak için yazdıkları mektuplara örnek olarak Ebû Saîd-i Ebû'l-Hayr ile İbn Sînâ'nın mektuplaşmaları zikredilebilir. Bu mektuplaşmadan sonra gerçekleştiği kaydedilen görüşmenin ardından İbn Sînâ'nın, "Benim bildiklerimi o görüyor", Ebû Saîd'in de, "Benim gördüklerimi o biliyor" dediği, böylece hakikate akılla da keşifle de ulaşılabilceğine işaret ettikleri belirtildiğine göre (*DİA*, X, 221) mektupların tasavvuf ve felsefe konularını içerdiği söylenebilir. Sadreddîn-i Konevî ile Nasîrüddîn-i Tûsî arasındaki yazışmalar da varlık, bilgi, hakikat gibi konularda tasavvuf ehliyle felsefecilerin yaklaşımları çerçevesinde cereyan etmiştir. Son dönem mutasavvıflarından Ahmet Avni Konuk ile Muhammet İhsan Oğuz arasındaki mektuplaşmalarda ise vahdet-i vücûd ile vahdet-i şühûd konuları tartışılmıştır.

Tasavvuf çevrelerinde müridlere nasihat etmek ve tasavvufun inceliklerini öğretmek maksadıyla yazılan mektuplar daha yaygındır. Bu tür mektup yazma geleneği hemen bütün tasavvuf ehli tarafından benimsenmiş, tarikatların yaygın-

laşmasından sonra da genellikle uzakta olan müridlerin şeyhle irtibatı bu şekilde sağlanmıştır. Erken dönemlerden itibaren yazılmaya başlanan bu mektupların yüzlerce örneğine rastlanmaktadır. Serâc'ın kaydettiklerinden başka (*el-Lüma*, s. 305-317) bu tarzda mektup yazan önemli sûfiler şunlardır: Aynülkudât el-Hemedânî (*Nâmehâ*, I-II [nşr. Ali Nakî Münzevî – Afîf Useyrân], Tahran 1362; III [nşr. Ali Nakî Münzevî], Tahran 1377 hş.); İbnü'l-Arif (*Miftâhu's-sa'âde ve tahtikü tarihî's-sa'âde* [derleyen Ebû Bekir Atîk b. Mü'min], Beyrut 1993); Abdülkâdir-i Geylânî (*Mektûbât-ı Geylânî* [trc. Abdülkadir Akççek], İstanbul 1966); Ebû'l-Hasan eş-Şâzelî (*EL*² [İng.], IX, 171); Necmeddîn-i Kübrâ (bk. M. Takî Dâniş Pejûh, s. 161-162); Mecdüddin el-Bağdâdî (*a.g.e.*, s. 168-174; ayrıca bk. Köprülü Ktp., nr. 1589, vr. 422^b); Şerefeddin Mânerî (Paul Jackson, *The Way of A Sufi*, Delhi 1987, s. 3-4, 122-124, 260) ve halifeleri Muzaffer Şems Belhî ile Hüseyin Muiz Belhî (*a.g.e.*, s. 258); İbn Abbâd er-Rundî (*Letters on The Sûfi Path* [trc. John Renard], New York, Mahwah, Toronto 1986; *Lettres de direction spirituelle: The Rasâil as Sughrâ of Ibn Abbâd* [nşr. Paul Nwyia], Beyrut 1958, 1974 [ilâvelerle]); Ubeydullah Ahrâr (*DİA*, VII, 94); Alâeddin Attâr (*Reşehât Tercümesi*, s. 150-151); Muhammed Pârsâ (Süleymaniye Ktp., Lala İsmâil, nr. 698, vr. 79^b-81^a); Abdullah Kutb (Süleymaniye Ktp., Şehid Ali Paşa, nr. 1418); Bâkî-Billâh (Tosun, s. 203); Sârbân Ahmed; Hüsâmeddin Ankaravî; Hasan Kabâdûz; Beşir Ağa (son dördü için bk. Abdülbaki [Gölpınarlı], s. 67, 71, 78, 159-160, 204); Abdülmeccid Sivâsî (Gündoğdu, s. 231-233); Niyâzî-i Mîsrî (Süleymaniye Ktp., Mihrîşah Sultan, nr. 384, vr. 97^a-98^a); Atpazarî Osman Fazlı (*DİA*, IV, 85) ve halifesi İsmâil Hakkî Bursavî (Namlı, s. 176); İbrâhim Hakkî Erzurûmî (*DİA*, XXI, 311); Mustafa Müştak (Yücer, s. 360); Kuşadalı İbrâhim (Yaşar Nuri Öztürk, *Kuşadalı İbrahim Halvetî, Hayatı, Düşünceleri, Mektupları*, İstanbul 1982, s. 125-276) ve halifesi Tevfik Bosnevî (Yaşar Nuri Öztürk, *Muhammed Tevfik Bosnevî, Hayatı, Mektupları, Halifeleri*, İstanbul 1981, s. 33-152); Mulây Ali el-Cemel ve halifesi Mulây el-Arabî ed-Derkâvî (*Bir Mürşidin Mektupları* [Resâil; İng. nşr. Titus Burckhardt; T. trc. İbrahim Kalın], İstanbul 1995); Ahmed b. İdrîs (*The Letters of Ahmad Ibn Idris / Resâilü Ahmed bin İdrîs* [Arapça aslı ve İngilizce tercümesiyle birlikte nşr. Einar Thomassen – Bernd Radtke], Londra 1993).

Şeyhle müridleri arasındaki mektuplaşmaların bir kısmı doğrudan müridin seyrü sülûküyle alâkalıdır. Meselâ Mevlânâ'nın mektuplarından biri seyrü sülûk erkân ve şartlarını soran bir âlime cevap olarak yazılmıştır. Necmeddîn-i Kübrâ'nın, müridi Seyfeddin el-Bâharzî'ye seyrü sülûkü esnasında yapması gerekenleri mektupla bildirdiği, yaşadığı halleri ve gördüğü rüyaları yine bu yolla tabir ettiği (bk. Meier, s. 325), Mecdüddîn-i Bağdâdî'nin Şerefeddin el-Belhî'ye (mektuplar için bk. *a.g.e.*, s. 353-366), Mehmed Nasûhî'nin İbrâhim b. Osman'a (Süleymaniye Ktp., Tâhir Ağa, nr. 410), son dönem sûfilerinden Mehmet Nusret Tura'nın (ö. 1979) gemi kaptanı olan müridi Sabri Nebioğlu'na yazdığı mektupları (*Mektuplar*, İstanbul 1995) bu türdendir. Bu sonuncusunda mektup yazmanın ve okumanın usulüne de ilk mektupta işaret edilerek mânevî tesirin gerçekleşmesi için bunun sabahın erken saatinde aç karnına okunmasının uygun olacağı belirtilmiştir. Yine Nüreddin Abdurrahman el-İsferâyînî'nin, müridi Alâüddeve-i Simnânî'ye sülûkü esnasında yapması gerekenleri ilk zamanlar mektupla bildirdiği (bk. Meier, s. 325-326; *Correspondence spirituelle échangée entre Nuroddin Esfarayeni et son disciple Alaoddawleh Semnani* [nşr. H. Landoldt], Tahran-Paris 1972), Abdülatîf el-Kudsi'nin Câm şehrinde girdiği erbaîn sırasında yaşadığı halleri Herat'ta bulunan şeyhi Zeynüddin el-Hâfî'ye düzenli olarak yazdığı mektuplarla aktardığı ve sonunda Şeyh Hâfî'nin kendisine icâzet yazıp gönderdiği (Lâmîf, s. 551-552; Taşköprizâde, s. 66-67), Kastamonulu Şa'bân-ı Veli'nin vefatına yakın Gelibolu'daki müridi Muhyiddin Mehmed Dâğî'ye yazdığı mektupla bir üst zikre geçmesi için izin verdiği (Âlî Mustafa, vr. 3^a-6^a) belirtilmektedir. Son dönem Nakşî şeyhlerinden Muhammet İhsan Oğuz ise şeyhi Seyyid Ahmed Çapakçurî'yi görmeden kendisine mânevî yolla intisap etmiş, şeyhten gelen mektuplarla sülûkünü tamamlayıp icâzet almıştır (Muhammet İhsan Oğuz, *Mektuplar*, I, İstanbul 1994, eserin başında yer alan müellifle ilgili biyografi). Bunun kadın sûfilerden iki örneği XVII. yüzyıl dervişlerinden Üsküplü Âsiye Hatun ile Hindistanlı Cihanârâ Begüm'dür. Âsiye Hatun, bir halifesi vasıtasıyla kendisini görmeden intisap ettiği Muslihüddin Efendi'ye yaşadığı halleri ve gördüğü rüyaları düzenli olarak yazmış ve şeyhinden aldığı yazılı tâlimatlarla sülûküne devam etmiştir (*Rüya Mektupları* [nşr. Cemal Kafadar],

İstanbul 1994). Bâbürlü Hükümdarı Şah Cihan'ın kızı Cihanârâ Begüm ise erkek kardeşinden dinleyerek etkilendiği Molla Şah Bedahşî'ye yazdığı mektuplar yoluyla yine görmeden mürid olmuştur (Smith, s. 154-155).

İmâm-ı Rabbânî'nin yöneticilerle âlimlere ve müridlerine yazdığı, tasavvuf meseleleri ve kelâm terminolojisi ağırlıklı mektuplarından sonra (bk. MEKTÜBÂT) Nakşibendî-Müceddî tarikatında mektup geleneğinin daha da yaygınlaştığı anlaşılmaktadır. İmâm-ı Rabbânî'den sonra geleneği oğlu Muhammed Ma'sûm (*Mektûbât*, İstanbul 1277), Muhammed Murad Buhârî (İÜ Ktp., FY, nr. 327, vr. 52^a-87^b), Beyzâde Mustafa Ahıskavî (Süleymaniye Ktp., Dârülmesnevî, nr. 135, vr. 40^a-42^a, 84^{a-b}, 86^b, 91^b-92^b), Köstendilli Süleyman Şeyhî gibi şeyhler devam ettirmiş, bu gelenek Hâlid el-Bağdâdî (*Buğyetü'l-vâcid fi mektûbâtı'l-Mevlânâ Hâlid, Şam 1334*) ve takipçileri Abdurrahman et-Tâgî (*Şeyh Abdurrahman Tağî'nin Mektupları* [trc. Ahmed Yıldırım – Enbiya Yıldırım], İstanbul 1995), Muhammed Sâmî (Ünal Tuynun, *Muhammed Sâmî-i Erzincanî [Pir-i Sâmî Hazretleri] Hayatı ve Sohbetleri*, İstanbul 1997, s. 93-129), Şeyh Fethullah (a.g.e., s. 107-122), Muhammed Ziyâeddin, Ahmed Haznevî (Şeyh Muhammed Ziyâeddin – Şeyh Ahmed el-Haznevî, *Yeni Mektûbât* [trc. Feyyaz Karabel], Ankara 1982), Esad Erbilî (*Mektûbât*, İstanbul 1341), Osman Hulûsi Ateş (*Mektûbât-ı Hulûsî-i Dârendevî* [nşr. Mehmed Akkuş], Ankara 1996) ve Muhammed İhsan Oğuz (*Mektuplar*, I-II, İstanbul 1994) vasiyatıyla günümüze kadar gelmiştir.

Hindistan'da da özellikle Çiştîyye tarikatında mektup yazma yoluyla irşad geleneği oldukça yaygındır ve belli başlı örnekleri şunlardır: *Şahâ'ifü's-sülûk* (Ahmed Fakîr'in mektupları, Cihaccar, ts.); *Bahrü'l-me'ânî* (Seyyid Ca'fer Mekki'nin mektupları, Muradâbâd 1889), *Mektûbât-ı Kelîmî* (Şah Kelîmullah-ı Cihânâbâdî'ye ait mektuplar, Delhi 1301), *Mektûbât-ı Mânerî* (Şerefüddin Mânerî'nin mektupları, Delhi 1987); *Mektûbât-ı Eşrefî* (Seyyid Eşref Cihangîr-i Simnânî'nin mektupları); *Mektûbât* (Seyyid Nûr Kutb-i Âlem'in mektupları); *Mektûbât-ı Kıddûsî* (Şeyh Abdülkuddûs Gengûhî'nin mektupları; bk. *DîA*, VIII, 344-345).

Mektuplar çoğunlukla düz yazı şeklinde kaleme alınmış olmakla birlikte içlerinde manzum ya da manzum-mensur karışık olarak yazılanlar da vardır. Abdur-

rahman-ı Câmî bazı mektuplarını manzum (*Münşe'ât*, Kalkûta 1811; Leknev 1264/1847; Kanpûr 1873), II. Bayezid'e yazdığı iki mektubu ise manzum-mensur karışık olarak kaleme almıştır (*Tercüme* [mektup özel sayısı], sy. 77-80 [1964], s. 78-80). Tâhir Olgun'un çile çıkardığı 1896-1899 yılları arasında Ahmet Remzi Akyürek'e gönderdiği mektuplarla (*Çilehâne Mektupları / Tâhirül-Mevlevî'nin Mevlevî Çilesi, Hâtrât ve Tahassüsâtını Hâvî Olarak Ahmed Remzi Dede'ye Mektuplar* [nşr. Cemâl Kurnaz – Gülgün Erişen], Ankara 1995) Osman Hulûsi Ateş'in mektupları da (*Mektûbât-ı Hulûsî-i Dârendevî*) manzum-mensur karışıktır.

BİBLİYOGRAFYA :

Serrâc, *el-Lüma'*, s. 305-317; Mevlânâ, *Mektuplar* (trc. ve nşr. Abdülbâki Gölpinarlı), İstanbul 1963; Sadreddin Konevî, *Sadreddin Konevî ve Nasireddin Tûsi Arasında Yazışmalar: el-Mürâselât* (trc. Ekrem Demirli), İstanbul 2002; Âşikpaşazâde, *Târih*, s. 265-266; Ali Şîr Nevâî, *Nesâyimü'l-mahabbe min şemâiyimil-fütüvve* (haz. Kemal Eraslan), İstanbul 1979, s. 396-397; *Reşhât Tercümesi*, s. 150-151; Lâmiî, *Nefhât Tercümesi*, s. 551-552; Taşköprüzâde, *eş-Şekâ'ik*, s. 66-67, 362; Âli Mustafa, *Risâle-i Menâkıb-ı Mevlânâ Şeyh Mehmed eş-Şehir bi'd-Dâgî*, India Office Library and Records, Or., nr. 12795, vr. 3^a-6^a, 12^b-13^a; Atâî, *Zeyl-i Şekâ'ik*, s. 149; Derkâvî, *Bir Mürşid'in Mektupları* (trc. İbrahim Kalın), İstanbul 1995, Martin Lings'in önsözü, s. 10; M. Smith, *Râbî'a The Mystic Her Fellow-Saints in İslâm*, Cambridge 1928, s. 154-155; Abdülbakî [Gölpinarlı], *Melâmîlik ve Melâmîler*, İstanbul 1931, s. 67, 71, 78, 159-160, 204; Ahmed Zeki Safvet, *Cemheretü resâ'ilil-'Arab fi 'uşûri'l-'Arabîyyeti'z-zâhire*, Beyrut, ts. (el-Mektebetü'l-ilmiyye), II, 233-234, 324-334; Süleyman Ateş, *Cüneyd-i Bağdâdî: Hayatı, Eserleri ve Mektupları*, İstanbul 1970, s. 107-162; M. Takî Dâniş Pejûh, *Hırka-i Hezârmihi (Mecmû'a-i Şuhenrânihâ ve Makâlehâ der Bâre-i Felsefe ve 'İrfân-ı İslâmî içinde, nşr. Mehdî Muhakkîk – H. Landolt)*, Tahrân 1349/1971, s. 160-162, 165-174; F. Meier, "Ein briefwechsel zwischen Şaraf ud-dîn-i Balhî und Mağd ud-dîn-i Bağdâdî", *Mélanges offerts à Henry Corbin* (ed. Seyyed Hossein Nasr), Tahrân 1977, s. 321-366 (Şerefeddin Belhî ile Mecdüddin Bağdâdî'nin mektuplarının metni); Ali Yılmaz, *Köstendilli Süleyman Şeyhî*, Ankara 1989, s. 215-226; Dilâver Gürer, *Abdülkâdir Geylânî: Hayatı, Eserleri, Görüşleri*, İstanbul 1999, s. 115-116, 373; Cengiz Gündoğdu, *Bir Türk Mutasavvıfı Abdülmecid Sivâsî: Hayatı Eserleri ve Tasavvufî Görüşleri*, Ankara 2000, s. 231-233; Ali Namlı, *İsmâil Hakkı Bursevî: Hayatı, Eserleri, Tarikat Anlayışı*, İstanbul 2001, s. 176; Necdet Tosun, *Bahâeddin Nakşibend: Hayatı, Görüşleri, Tarikatı*, İstanbul 2002, s. 118, 166-167, 203; Ramazan Muslu, *Osmanlı Toplumunda Tasavvuf (18. Yüzyıl)*, İstanbul 2003, s. 117, 212-213; Hür Mahmut Yücer, *Osmanlı Toplumunda Tasavvuf (19. Yüzyıl)*, İstanbul 2003, s. 360; *Tercüme*, XVI/77-80, Ankara 1964, s. 78-106 (mektup özel sayısı; Gaz-zâîf, İbnü'l-Arabî, Mevlânâ ve Molla Câmî'nin

mektuplarından örnekler); Reşat Öngören, "Osmanlılar'da Devlet Ricâli-Meşâyih Münâsebetlerinin Boyutlarını Gösteren Yeni Bir Kaynak: Âli'nin Şeyh Mehmed-i Dâgî ile Alâkalı Menâkıbı", *İslâm Araştırmaları Dergisi*, I, İstanbul 1997, s. 109, 112; a.mlf., "İbrâhim b. Edhem", *DîA*, XXI, 294; a.mlf., "Konuk, Ahmet Avni", a.e., XXVI, 181; Sara Sviri, "İlk Dönem Tasavvuf Kültüründe Melâmetiyye Hareketi ve Hakim Tirmizi" (trc. Salih Çift), *Tasavvuf*, XI, Ankara 2003, s. 465; P. Lory, "al-Şhâdhîli", *EP* (İng.), IX, 171; Mustafa Tahralı, "Ahmed er-Rîfâî", *DîA*, II, 128; M. Nazif Şahinoğlu, "Alâud-devle-i Simnânî", a.e., II, 345; Hasan Kâmil Yılmaz, "Aziz Mahmud Hüdâyî", a.e., IV, 339-340; a.mlf., "Esad Erbilî", a.e., XI, 348; Sâkıb Yıldız, "Atpazarî Osman Fazlı", a.e., IV, 85; Mustafa Kara, "Bâlî Efendi, Sofyalı", a.e., V, 21; a.mlf., "İbn Abbâd er-Rundî", a.e., XIX, 267; Ömer Okumuş, "Câmî, Abdurrahman", a.e., VII, 94-95, 98; K. A. Nizami, "Çiştîyye", a.e., VIII, 344-345; Tahsin Yazıcı, "Ebû Saîd-i Ebû'l-Hayr", a.e., X, 221; Nihat Azamat, "Evhadüddîn-i Kirmânî", a.e., XI, 519; Hamid Algar, "Hâlid el-Bağdâdî", a.e., XV, 285; a.mlf., "İmâm-ı Rabbânî", a.e., XXII, 198-199; M. Erol Kılıç, "İbnü'l-Arabî, Muhyiddin", a.e., XX, 494-495, 498; Mustafa Çağrıncı, "İbrâhim Hakkı Erzürümi", a.e., XXI, 311.


REŞAT ÖNGÖREN

MELÂ'

(الملا)

Halânın karşılığı olarak kullanılan felsefe terimi (bk. HALÂ).

MELÂHÎ

(bk. OYUN).

MELÂHİDE

(bk. İLHÂD).

MELÂHİM

(bk. FİTEN ve MELÂHİM).

MELÂİKE

(bk. MELEK).

MELÂİKE SÜRESİ

(bk. FÂTİR SÜRESİ).

MELAKA

(bk. MALAKA).