

maz), İstanbul 2006, I, 243-246; *Amasya Tārīhi*, II, 489; III, 8; H. Laoust, *Essai sur les doctrines sociales et politiques de Taki-d-Din Ahmad b. Tamiya*, Kahire 1939, s. 92; a.mlf., *Les schismes dans l'Islam*, Paris 1965, s. 248; Enver Behnan Şapolyo, *Mezhepler ve Tarikatlar Tarihi*, İstanbul 1964, s. 464-465; Necmi Tarkan, *Kartal'da Kurulmuş Bir Tarikat Ma'rifiye*, İstanbul 1964, s. 3-18; Ayverdi, *Osmanlı Mi'mârisi I*, s. 24; a.mlf., *Auropa'da Osmanlı Mi'mârî Eserleri II*, s. 365, 391; a.mlf., a.e. III, s. 46, 84, 109, 211, 292, 316; a.mlf., a.e. IV, s. 107, 181, 122, 260, 296; J. S. Trimmingham, *The Sufi Orders in Islam*, Oxford 1971, s. 39, 40, 45; Mustafa Tahralı, *Ahmad al-Rifâi, sa vie, son oeuvre et sa tariqa* (doktora tezi, 1973), Sorbonne Nouvelle Paris III, tür.yer.; a.mlf., "Ahmed er-Rifâi", *DİA*, II, 127-130; O. Depont - X. Coppolani, *Les confréries religieuses musulmanes* (nşr. M. J. Cambon), Paris 1987, s. 328-329; G. Veinstein - N. Clay, "l'Empire otoman", *Les voies d'Allah* (ed. A. Popovic - G. Veinstein), Paris 1996, s. 323, 339; Reşat Öngören, *Osmanlılar'da Tasavvuf*, İstanbul 2000, s. 19; Yü-suf Hâşim er-Rifâi - Mustafa er-Rifâi, *el-İmâmü's-Seyyid Ahmed er-Rifâi*, Dımaşk 2002, tür.yer.; Hür Mahmut Yücer, *Osmanlı Toplumunda Tasavvuf (19. Yüzyıl)*, İstanbul 2003, s. 114, 390-424; Necdet Okumuş, *Manisa Rifâi Dergâhi Entekelliler: Bir Tekkenin Tasavvufî ve Sosyal Tarihi*, Manisa 2003; Metin İzeti, *Balkanlarda Tasavvuf*, İstanbul 2003, s. 211-222; Ramazan Muslu, *Osmanlı Toplumunda Tasavvuf (18. Yüzyıl)*, İstanbul 2004, s. 547-556; Nurhan Atasoy, *Deriş Çeyizi: Türkiye'de Tarikat Giyim-Kuşam Tarihi*, Ankara 2005, s. 136-145; Selami Şimşek, *Edimli Kabûli Mustafa Efendi, Hayatı, Eserleri, Tasavvufî Görüşleri, Kenzül-esrâr ve Dîvân'ı*, İstanbul 2005, s. 29; İbrâhim er-Râvî, *es-Seyr ve'l-mesâfi fi ahzâbi ve eurâdi's-seyyid el-ğavsi'l-kebir Ahmed er-Rifâi* (nşr. Abdülcelil Atâ), Dımaşk 2006, s. 159-195; C. Mayeur - Jaouen, "Maîtres, cheikhs et ancêtres: Saints du delta à l'époque mamelouke", *Le développement du soufisme en Egypte à l'époque mamelouke*, Le Caire 2006, s. 41-50; Tahsin Özgüç - Mahmut Akok, "Develi Âbideleri", *TTK Belleten*, XIX/75 (1955), s. 382; E. Bannerth, "La Rifâiyya en Egypte", *MIDEO*, X (1970), s. 20-21; A. Popovic, "Les derviches balkaniques: La Rifâiyya", *ZBalk.*, XXVI/2 (1989), s. 176-192; XXVI/2 (1990), s. 142-

183; Sadi Bayram, "Amasya-Taşova-Alparşan Beldesi Seyyid Nureddin Alparşan er-Rufâi'nin 655 H./1257 M. Tarihli Araçça Vakfiyesi Tercümesi ile 996 H./1588 M. Tarihli Seyyid Fettah Velî Silsile-nâmesi", *VD*, XXIII (1994), s. 31-74; R. Elsie, "Islam and the Dervish Sects of Albania: An Introduction to Their History, Development and Current Situation", *IQ*, XLII/4 (1998), s. 269-279; Louis Massignon, "Harîriye", *JA*, V, 238-239; a.mlf., "Tarikat", a.e., XII, 13-14; C. E. Bosworth, "Rifâiyya", *EP* (İng.), VIII, 525-526; Ali Refîi, "Rifâiyye", *DMT*, VIII, 290-291; Mustafa Kara, "Bedeviyye", *DİA*, V, 318; Ekrem Işın, "Rifâilîlik", *DBİst.A*, VI, 325-330; Ömer Tuğrul İnançer, "Rifâilîlik (Rifâilîlik'te Zikir Usûlü ve Müsiki)", a.e., VI, 330-331.
 MUSTAFA TAHRALI

RİFAT BEY, Sermüezzin (1820-1888)

Türk müzikisi bestekârı, hânende.

İstanbul'da doğdu. Babası II. Mahmud dönemi bestekârlarından Tanbûrî Keçi (Şirin) Ârif Ağa, annesi Hamâmizâde İsmâil Dede Efendi'nin kızı Hatice Hanım'dır. III. Selim devrinden beri Enderun'da bulunan babası vasıtasıyla küçük yaşta Enderun Mektebi'ne girdi. İlk müsikî bilgilerini meşk-hânde aldı diğer derslerden edindi. Özellikle Eyyûbî Şâhinbeyzâde Mehmed Bey, dedesi Hamâmizâde İsmâil Efendi, Hacı Ârif Bey, Hâşim Bey ve Âmâ Sebûh'tan yararlandı. II. Mahmud'dan itibaren beş padişah döneminde sarayda musâhib-i şehriyârî, sermüezzinlik, Enderun'da müsikî hocalığı, fasl-ı hümâyün serhânendeliği ve Muzika-i Hümâyün Türk Müsikisi Bölümü müdürlüğü yapan Rifat Bey sarayda miralay rütbesine kadar yükseldi. Bilhassa Sultan Abdülazîz'in yakınlığını kazanmış ve padişahın Mısır seyahatinde (1863) beraberindeki heyette yer almıştır. İstanbul-

da vefat eden Rifat Bey'in mezarının nerede olduğu bilinmemektedir.

Zamanının en meşhur hânendelerinden olan Rifat Bey ayrıca bestelediği eserlerle devrin önde gelen bestekârları arasında yer almıştır. Hacı Ârif Bey'den büyük olmasına rağmen bestekârlığa ondan daha geç başlayan Rifat Bey, Hacı Ârif Bey ve Şevki Bey'den sonra şarkî formunu geliştirerek bu formun en tanınan bestekârı sayılmıştır. Geleneksel kurallara bağlılığın ön planda olduğu eserlerinde kullanılan makamların bütün incelikleriyle işlendiği, melodilerin zarif motiflerle süslediği görülmür. Kırım savaşında kazanılan zafer dolayısıyla (1855) bestelenen, "Sivastopol önünde yatar gemiler" mısraıyla başlayan Sivastopol Marşı ile 1871-1872 Yemen harekâtı sırasında Yemen çöllerinde bulunan askerlerin duyduğu vatan özleminin dile getirildiği "Annem beni yetiştirdi bu ellere yolladı" mısraıyla başlayan Alay Marşı günümüz marş repertuarının gözde eserlerindedir. Rifat Bey'in tertip ettiği muhayyer-kürdî makamını ilk defa kullandığı, "Ey keremkâr-ı mekârim-perver-i âlîtebâr" mısraıyla başlayan Hamidiye Marşı ile hisar-bûselik makamında bestelediği, "Tâmir eyledik meydan bizimdir" mısraıyla başlayan Osman Paşa Marşı, Muzika-i Hümâyün kumandanlarından Callisto Guatelli Paşa tarafından çok sesli olarak düzenlenmiştir.

Mevlevîyye tarikatına mensup olan Rifat Bey, âyin formunun seçkin eserleri arasında yer alan ferahnâk ve sûzinak makamlarında iki âyinin yanı sıra ilâhileriyle de dinî müsikide gücünü ortaya koymuştur. Bunlar arasında, "Yâ Habîballah meded eytle!" mısraıyla başlayan sûzinak, "Müş-tâk olup özlediğim" mısraıyla başlayan uşşak, "Mest ü hayrânım zâr ü giryânım" mısraıyla başlayan şevkefzâ ilâhileriyle, "Şâh-i iklim-i risâlet doğduğu aydır gelen" mısraıyla başlayan hüseyinî ve "Ey Resûl-i mir'ât-i Hak" mısraıyla başlayan sabâ tevşihleri bu sahadaki eserlerinden birkaçıdır. Çeşitli formlarda eser bestelemiş olmasına rağmen Rifat Bey bir şarkî bestekârı olarak tanınmıştır. En az yarısının unutulduğu söylenen şarkıları arasında, "Hâlîmi arzuleyim sultânıma" mısraıyla başlayan bestenigâr; "Gülşen-i hüsnüne kimler varıyor?", "Niçin bûlbûl figân eyler, bahâr eyyâmıdır şimdi", "Sisleden havâ, taraf-ı çemenzârı nem aldı" mısralarıyla başlayan hicaz; "Gözden cemâlin çün irâğ oldu" mısraıyla başlayan muhayyer; "Bir dâme düşürdü ki beni baht-ı siyâhım", "Gözümden ey perî-rüyum", "Karlı dağı aşım geldim"

Sermüezzin Rifat Bey'in bestelediği Osman Paşa Marşı'nın nesredilen bir nüshasının kapağı ve ilk sayfası

Sermüezzîn
Rifat Bey

mısralarıyla başlayan rast; "Hayâl-i yâre değme girye dursun" mısraıyla başlayan sabâ-zemzeme şarkıları çok sevilen eserleri arasındadır. Yılmaz Öztuna, Rifat Bey'in iki âyin, yedi tevşih, on üç ilâhi, bir beste, üç semâi, altı marş, sekiz köçekçe ve 296 şarkıdan oluşan 336 eserinin (*BTMA*, II, 232-235), Etem Ruhi Üngör ise bestelediği dokuz adet marşının (*Türk Marşları*, s. 58-59) listesini vermiştir. Aynı zamanda usta bir lavtacı olan ve birçok talebe yetiştiren Rifat Bey'in öğrencileri arasında Santürî Edhem Efendi, Bolâhenk Nûri Bey ile Zekâi Dede sayılabilir. Rifat Bey'in eserleri, özellikle güfte mecmualarında XIX. yüzyılda yaşamış hânende ve bestekâr Şehleven-dimzâde Büyük Rifat Bey'in (Cüdfî) eserleriyle zaman zaman karıştırılmıştır.

BİBLİYOGRAFYA :

Sicill-i Osmânî, I, 381; Rauf Yekta, *Esâtiz-i Elhân: Dede Efendî*, İstanbul 1341/1925, s. 132; Suphî Ezgi, *Nazarî-Amelî Türk Musikîsi*, İstanbul, ts., III, 236, 278-279; *Türk Musikîsi Klâsiklerinden Mevlevî Âyinleri* (İstanbul Konsevatuarı neşriyatı), İstanbul 1939, XVII, 887-898; Sadedtin Nüzhet Ergun, *Türk Musikîsi Antolojisi*, İstanbul 1943, II, 441, 570-572; İbnülemin, *Hoş Sadâ*, s. 247; Etem Ruhi Üngör, *Türk Marşları*, Ankara 1965, s. 58-59, 118-119, 169-172; Şengel, *İlâhîler*, II, 10-12; III, 18-19; IV, 75-76; Töre, *İlâhîler*, V, 94-95; VI, 569; VIII, 92-93; IX, 172; Bülent Aksoy, *Sermüezzîn Rifat Bey'in Ferahnak Mevlevî Âyini*, İstanbul 1992; Sadun Aksüt, *Türk Musikîsinin 100 Bestekârı*, İstanbul 1993, s. 181-193; Özalp, *Türk Musikîsi Tarihi*, I, 584-585; Öztuna, *BTMA*, II, 231-235.

NURİ ÖZCAN

RİFAT EFENDİ, Topal

(ö. 1876)

Tanzimat devri biyografi yazarı.

İstanbul'da doğdu. Tam adı Rifat Ahmed, babasının adı İsmâil'dir. Biraz aksak yürüdüğü için Topal Rifat diye tanınır. Kaynaklarda ailesi, tahsil hayatı ve yetişmesi hakkında bilgi olmadığı gibi eserlerinde de kendisiyle ilgili pek az mâlûmat vardır.

Memuriyet hayatına maliye kaleminde başladı. Divân-ı Muhâkemât Maliye Dairesi üyeliğinde bulundu. Ardından Rüsûmat Dairesi'nde çalışarak 1863'te Rüsûmat muhasebecisi oldu ve bu görevi 1865 yılına kadar devam ettirdi. 1869'da Bursa defterdarlığı görevinde bulundu. Daha sonra bu görevinden ayrılıp İstanbul'a döndü. Vefatında Edirnekapı dışındaki mezarlığa defnedildi.

Eserleri. 1. *Devhatü'l-meşâyih maâ zeyl*. Müstakimzâde Süleyman Sâdeddin Efendi'ye ait eserin zeylidir. Süleyman Sâdeddin'in ilk Osmanlı şeyhülislâmı olarak kabul edilen Molla Fenârî'den başlayarak kaleme aldığı esere Mehmed Münib Ayın-tâbî, Süleyman Fâik ve Mektûbizâde Abdülâziz efendiler birer zeyil yazmışlardır. Rifat Efendi, eseri yeniden düzenleyip Sultan Abdülâziz devri şeyhülislâmlarından Âtîfzâde Ömer Hüsâmeddin Efendi'ye kadar gelen şeyhülislâmların biyografilerini ekleyerek neşretmiştir (İstanbul, ts.). Kitabın 1978 yılında bir tıpkıbasımı yapılmıştır. 2. *Devhatü'n-nükabâ**. Ahmed Nazif Efendi'nin *Riyâzü'n-nükabâ* adlı eserinin zeylidir. I. Bayezid devrinden (1389-1403) itibaren elli altı nakîbüleşrafın biyografisini içeren *Riyâzü'n-nükabâ*'ya Rifat Efendi altı nakîbüleşrafın biyografisini ilâve et-

miştir. Eserin neşri sırasında nakîbüleşraf olan Seyyid Mehmed Hilmi'ye kadar gelen kitap, Rifat Ahmed Efendi'nin Rüsûmat muhasebecisi olduğu sırada 1283 Rebülâhîrinin sonlarında (Eylül 1866) İstanbul'da basılmıştır. Eserin başında nakîbüleşrafların tayin, azil ve ölüm tarihleriyle gömülü oldukları yerleri bildiren bir cetvel yer alır. 3. *Verdü'l-hadâik*. Osmanzâde Ahmed Tâib'in *Hadikatü'l-vüzerâ*'sının dördüncü zeyli olup Sadrazam Yûsuf Ziyâ Paşa'nın ikinci sadâretinden (1809-1811) Yûsuf Kâmil Paşa'nın sadrazamlığına (5 Ocak 1863 – 1 Haziran 1863) kadar gelen yirmi dört sadrazamın biyografisini içerir. Eserin sonunda, Osmanlı Devleti'nin kuruluşundan o güne kadar sadrazamlık makamında bulunanların isimlerini alfabetik olarak veren bir liste vardır. 1283'te (1866) İstanbul'da neşredilen kitabın 1970'te Freiburg'da tıpkıbasımı gerçekleştirilmiştir. 4. *Ravzatü'l-azîziye*. Hz. Peygamber'in şecerelerinden başlamak suretiyle Hulefâ-yi Râşidîn, on iki imam, İslâm hükümdarları ve Osmanlı padişahlarının, sadrazamlarının, şeyhülislâmlarının, kaptan paşalarının ve Mısır hidivlerinin kısa biyografisini içerir. Yeniçeri Ocağı'nın ilgasından (1826) 1866 yılına kadar devlet teşkilâtının (mansıblar) geçirdiği değişimi ve mansıblara tayin edilen kişilerin bir cetvelini de ihtiva etmektedir. Franz Babinger, *Ravzatü'l-azîziye*'nin, basımı esnasında çıkan bir yangın yüzünden basılmadığını söylerse de (Babinger [Üçok], s. 395) eser yayımlanmış olup basım yeri ve tarihi bulunmamaktadır. Kitabın 9-24, 33-40, 49-80 ve 89-96. sayfaları eksiktir ve muhtemelen yangın esnasında yanan fasiküllere aittir. 5. *Mirâtü'l-makâsîd* fi def'îl-mefâsîd*. Eserde II. Peygamber'in doğumu, dört halife, on iki imam, tarikatların ortaya çıkışı ve müellifin mensup olduğu Bektaşîlik ile diğer tarikatların âyin ve erkânı hakkında bilgi verilir. 20 Cemâziyelâhîr 1293 (13 Temmuz 1876) tarihinde İstanbul'da basılmıştır.

BİBLİYOGRAFYA :

Ahmed Rifat, *Ravzatü'l-azîziye*, İstanbul, ts., s. 181, 182, 183; a.m.f., *Osmanlı Toplumunda Sâdât-ı Kirâm ve Nakîbüleşraflar: Devhatü'n-nükabâ* (haz. Hasan Yüksel – M. Fatih Köksal), Sivas 1998; *Devlet Salnâmesi*, 1283, s. 39; 1284, s. 49; *Hüdâvendigâr Salnâmesi*, Hüdâvendigâr (Bursa), 1286, s. 30; *Sicill-i Osmânî*, II, 408; *Osmanlı Müellifleri*, III, 62; Gövsâ, *Türk Meşhurları*, s. 325; Agâh Sırrı Levend, *Türk Edebiyatı Tarihi*, Ankara 1973, s. 367; Babinger (Üçok), s. 394-395; Yılmaz Öztuna, "Rifat Efendi, Topal Ahmed", *TA*, XXVII, 324; Nuri Akbayar, "Ahmed Rifat Efendi", *TDEA*, I, 74-75.

MEHMET ALİ BEYHAN

Topal Rifat Efendi'nin *Verdü'l-hadâik* adlı eserinin ilk sayfası (İstanbul 1283)

