

Saraybosna'da Ali Fakih Mezarlığı

rasyonu'na, diğer bir kısmı da Sırp bölgesi olarak Sırp Cumhuriyeti'ne aittir.

BİBLİYOGRAFYA :

Tahrir Defteri, İstanbul Belediyesi Atatürk Kitaplığı, Muallim Cevdet, nr. 0.76; BA, TD, nr. 18, 24, 56, 76, 157, 221, 379; TK, TD, nr. 474; Evliya Çelebi, *Seyahatnâme*, V, 427-441; Kemura Şejh Sejfudin, *Sarajevske Džamije*, Sarajevo 1910, tür.yer.; a.mlf., "Saraybosna'da Ebniye-i Hayriyyenin Musavver Tarihi I: Hünkâr Câmi-i Şerîfi", *TOEM*, II/12 (1327), s. 774-776; Hazim Şabanović, *Bosanski Pašaluk-Postanak i Upravna Podjela*, Sarajevo 1959, s. 35-43, 70-72, 77-81, 88-98, 119, 146-147, 182-183, 229, 232-234; Hamdija Kreševljaković, *Sarajevo za Vrijeme Austro-Ugarske Uprave (1878-1918)*, Sarajevo 1969, tür.yer.; a.mlf., "Sarajevska Čaršija, Njeni Esnaf i Obrti za Vrijeme Osmanlijske Uprave", *Narodna Starina*, VI/14, Zagreb 1927, s. 15-58; Mehmed Mujezinović, *Islamska Epigrafička u Bosni i Hercegovini*, Sarajevo 1974, I, 7-533; a.mlf. – Džemal Čelić, *Stari Mostovi u Bosni i Hercegovini*, Sarajevo 1998, s. 23-29, 97-134; Džemal Čelić, *Sarajevo i Okolica*, Zagreb 1979, s. 9-64; Ömer Bosnađi, *Bosna Tarihi*, Ankara 1979, s. 95, 111-117; Ayverdi, *Avrupa'da Osmanlı Mimârî Eserleri II*, III, 306-420; a.mlf., "Yugoslavya'da Türk Âbideleri ve Vakıfları", *VD*, sy. 3 (1956), s. 194-206; Milan Gojković, *Stari Kameni Mostovi*, Beograd 1989, s. 138-142; İhan Şahin, "Osmanlı Döneminde Sarayova (Sarajbosna)'nın Kuruluşu ve Yükselişi (1455-1561)", *Bosna-Hersek*, İstanbul 1992, s. 22; Nijazija Koštović, *Sarajevo između Dobrotvorstva i Zla*, Sarajevo 1995, tür.yer.; Enver Imamović, "Korijeni Sarajeva-Prehistorija i Antika", *Prilozi Historiji Sarajeva*, Sarajevo 1997, s. 11-17; Amira Kupusović, "Vakufnama Isa-bega Ishakovića", a.e., s. 47-51; Avdo Sućeska, "Sarajevo u Bunama Sedamnaestog i Osamnaestog Stoljeća", a.e., s. 77-81; Hatidža Čar, "Nemuslimansko Stanovništvo Sarajeva u Sedamnaestom Stoljeću", a.e., s. 83-91; Muharem Omerčić, "Derviši i Tekije u Sarajevu", a.e., s. 129-139; Lejla Gazić, "Sarajevo u Ljetopisima Sedamnaestog i Osamnaestog Stoljeća", a.e., s. 225-229; Behija Zlatar, "Zlatni Period Sarajeva", a.e., s. 53-60; a.mlf., "Popis Vakufa u Bosni iz Prve Polovine XVI Vjeka", *POF*, XX-XXI/1970-71 (1974), s. 113-114; Salih Sidki Hadžihuseinović (Muvekkit), *Povijest Bosne*, Sarajevo 1999, I, 111-130; Šaćir Sikirić, "Sarajevske Tekije", *Narodna Starina*, VI/14, (1927), s. 77-79; İbrahim Kemura, "Pregled Sarajevskih

Vakufa u Godini 1889. i 1913.", *POF*, XXXIV (1971), s. 462-481; Ferhat Šeta, "Islamska Vjerska Zajednica u Bosni i Hercegovini od 1878. do Imenovanja Prvog Reis-ul-Uleme", *Islamska Misao*, XI/128, Sarajevo 1989, s. 39-42; A. Riedlmayer, "Maziye Silmek: Bosna-Hersek'teki Kütüphanelerin ve Arşivlerin Tahriri" (trc. Yaşar Tonta), *Türk Kütüphaneciliği*, IX/3, Ankara 1995, s. 337-341; *Kâmûsü'l-a'lâm*, II, 1388; M. Filipović – S. Ćorović, "Sarajevo", *Narodna Enciklopedija*, Zagreb 1929, IV, 28-30; V. Ć., "Aneksija Bosne i Hercegovine", *Enciklopedija Jugoslavije*, Zagreb 1955, I, 114-115; B. Kan, "Sarajevski Atatat", a.e., Zagreb 1968, VII, 141-143; M. Joć, "Sarajevsko Polje", a.e., VII, 143; a.mlf. – S. Ti., "Sarajevo", a.e., VII, 136-141; Besim Darkot, "Bosna-Saray", *IA*, II, 735-736; A. Popović, "Sarajevo", *EP* (Ing.), IX, 28-34; Abdurraûf Ruhbân, "Sarajevo", *el-Meysû'atü'l-İrabiyye*, Dimaşk 2004, X, 795-797.

MUHAMMED ARUÇI

SÂRBÂN AHMED

(ö. 952/1545)

Bayramî Melâmîliğine mensup
süfi ve şair.

Hayrabolu'da doğdu. Hayatı hakkında bilinenler Nev'îzâde Atâî'nin verdiği bilgilere dayanmaktadır. Atâî, onun Kanûnî Sultan Süleyman'ın 940 (1533-34) yılında çıktığı İrakeyn Seferi'nde sârbân (deveci) olarak padişahın hizmetinde bulunduğunu, ordu Karaman'da iken Bayramî meşâyihinden Pîr Ali Aksarâyî ile görüştüğünü, bu sırada ona intisap ettiğini, Hayrabolu'ya dönüp irşad faaliyetini sürdürdüğünü, 952 (1545) yılında burada vefat ettiğini, cezbe sahibi bir kişi olarak tanındığını, meşrebi dolayısıyla zındıklıkla suçlandığını, bununla birlikte yüksek mânevî mertebelere ulaşıp, keramet sahibi velilerden sayıldığını belirtir (*Zeyli Şekâik*, s. 70).

Bayramî Melâmîleri'nden Sarı Abdullah Efendi ise Sârbân Ahmed'in İrakeyn Seferi'ne sersârbân sıfatıyla katıldığını, Pîr Ali Aksarâyî'nin ondaki yeteneği keşfedip kendisine iltifat ettiğini, sefer dönüşü ordudan ayrılarak onun yanında kaldığını, seyrü sülûk döneminde Ahmedî ve Kaygusuz mahlasıyla söylediği çok sayıda şiiri bulunduğunu kaydederek, "Varımı ol dostta verdim hânümânım kalmadı / Cümlesinden el yudum pes dü cihânım kalmadı" beytiyle başlayan şiirini ve hanımıyla ilgili bir menkibesini nakleder (*Semerâtü'l-fuâd*, s. 252-256). Yine Bayramî Melâmîleri'nden olan La'lîzâde Abdülbâki Efendi bu bilgileri tekrarlar. Müstakimzâde Süleyman Sâdeddin Efendi, aynı bilgileri aktardıktan sonra Sârbân Ahmed'in iki mektubu ile ona ait olduğunu söylediği bazı şiirleri kaydeder. Mehmed Ali Ayni, Sâdik

Vicdânî, Bursalı Mehmed Tâhir, Hüseyin Vassâf gibi müellifler Sârbân Ahmed hakkında yukarıdaki bilgileri tekrarlamışlardır.

Pîr Ali Aksarâyî'nin oğlu İsmâil Ma'sûkî'nin idamının ardından Bayramî Melâmîleri'nin kutbiyyet makamına Sârbân Ahmed geçmiş, Bayramî Melâmî silsilesi ondan sonra müridlerinden Hüsâmeddin Ankaravî tarafından sürdürülmüştür. Sârbân Ahmed, tarikat mensupları için son derece kritik olan bu dönemde Atâî'nin de belirttiği gibi hakkında bazı olumsuz söylentiler çıkmakla birlikte devletin takibatına uğramadan faaliyetine devam etmiş, ancak Hüsâmeddin Ankaravî takibattan kurtulamamıştır. Sârbân Ahmed'in diğer bir müridi "Kaygusuz" mahlasıyla şiirleri olan Vizeli Alâeddin Efendi'dir. Alâeddin Efendi'nin yetiştirdiği Gazanfer Dede zındık ve mühlid olduğuna dair bir ihbar üzerine Vize'den İstanbul'a getirilerek Dîvân-ı Hümâyûn'da muhakeme edilmiştir. Sârbân Ahmed ile pîrdaş olan ve kendisini yakından tanıması gereken *Mir'âtü'l-ışık* müellifi Abdurrahman el-Askerî'nin eserinde ondan hiç bahsetmemesi dikkat çekicidir. Sârbân Ahmed'in kabri üzerine sonraları bir türbe inşa edilmiş, çeşitli onarımlar geçiren türbe son yıllarda özelliksiz bir mimariyle yenilenmiştir. Türbe bugün Hayrabolu Kur'an Kursu'nun bahçesi içinde kalmıştır.

Abdülhakî Gölpinarlı, *Melâmîlik ve Melâmîler* adlı eserinde önce yukarıda anlatılan kaynaklar çerçevesinde bir Sârbân Ahmed portresi çizmiş (s. 54-70), kitabın sonuna koyduğu ilâve kısmında Ahmed Sârbân'a ait divan nüshalarının üzerinde "Dîvân-ı Ahmed Sârbânî" (İÜ Ktp., TY, nr. 802), "Dîvân-ı Ahmed Sârbân Dukakinzâde" (İÜ Ktp., Hâlis Efendi, nr. 7169 [yeni nr. TY, nr. 2830/1]), başka bir nüshada ise "Dîvân-ı Ahmedî" (Millet Ktp., Ali Emîrî Efendi, Manzum, nr. 15) diye yazılmış olduğunu söyleyerek Ali Emîrî Efendi'nin bu nüshaya eklediği bilgileri aktarır. Ali Emîrî'nin Mevlevî şairi Fasih Ahmed De'de'nin kendi hattıyla bir mecmuada gördüğü kaydına göre divanın sahibi Ahmed Bey, Dukakinzâde Ahmed Paşa'nın oğludur. Şair Fasih'in de babası Dukakinzâde Ahmed Bey'dir. Abdülhakî Gölpinarlı bu bilgiye dair bazı mülâhazalardan ve tezkiye müelliflerinin, Dukakinzâde Ahmed Bey'in "ağır zeâmeti ve hayli şevket ve riyâset var iken" inzivaya çekilmeyi tercih ettiğine ve tasavvufî şiirleri bulunduğuna dair verdiği bilgileri naklettikten sonra Sârbân Ahmed ile Dukakinzâde Ahmed Bey'in aynı şahıs olduğunu kesin bir dille

Sârbân Ahmed'in halifesi Hüsâmeddin'e yazdığı bir mektup (Süleymaniye Ktp., Hacı Mahmud Efendi, nr. 2848/7, vr. 78*)

ifade etmiştir. Gölpinarlı, *Melâmîlik ve Melâmîler*'den bir yıl sonra yayımladığı *Melâmî Edebiyatı Metinleri I Kaygusuz Vizeli Alâeddin* adlı çalışmada Sârbân Ahmed veya Dukakinzâde Ahmed adına kayıtlı bazı divan nüshalarıyla şiir mecmualarında yer alan "Kaygusuz" mahlaslı şiirlerin Sârbân Ahmed'e değil müridi Vizeli Alâeddin'e ait olduğunu tesbit etmiştir. Bu eserde de Sârbân Ahmed'in Dukakinzâde ile aynı kişi olduğu görüşünü sürdüren Gölpinarlı, 1936 yılında yayımladığı *Yunus Emre* adlı kitabında Dukakinzâde'nin Ahmed Sârbân olduğuna dair daha önce kaydettiği bilgilerin yanlış olduğunu söylemiş (s. 298, 299), ancak ayrıntılı bilgi vermemiştir. *Türk Şairleri* adlı eserinin "Ahmed (Dukakinzâde)" maddesinde kaynaklardaki bilgileri değerlendiren Sadettin Nüzhet Ergun, Sârbân Ahmed ile Dukakinzâde'nin ayrı kişiler olduğu sonucuna ulaşmış ve yeni belgeler bulununcaya kadar eldeki divanın Dukakinzâde Ahmed Bey'e ait olduğunun kabul edilmesi gerektiğini söyleyerek Abdülbaki Gölpinarlı'ya itiraz etmiştir. Gölpinarlı ise

daha sonra yayımladığı bir çalışmasında, "Dukakinzâde'nin mezarı Eyüp'tedir, mezar taşı mevcuttur, vefat tarihi 964'tür. Artık bu zat Ahmed Sârbân'dan tamamen ayrılmıştır" demiş (*Yunus ile Âşık Paşa*, s. 48), fakat şiirlerin kime ait olduğu konusunda bir şey söylememiş, daha sonraki çalışmalarında da bu konu üzerinde durmamıştır. Nejat Sefercioğlu, *Türkiye Diyanet Vakfı İslâm Ansiklopedisi*'nde yayımlanan "Dukakinzâde Ahmed" maddesinde (IX, 549-550) bu ikisinin ayrı kişiler olduğu görüşünden hareketle divanda yer alan manzumelerin yanlışlıkla Sârbân Ahmed adına kaydedildiğini, kesin bilgiler bulununcaya kadar bunların Dukakinzâde Ahmed Bey'e ait olduğunun kabul edilmesi gerektiğini savunmuştur.

Kütüphanelerde Ahmed Sârbân veya Dukakinzâde Ahmed Bey adına kayıtlı divan nüshaları üzerine Hüseyin Süzer tarafından bir doktora tezi hazırlanmıştır (*Dukakinzâde Ahmed Bey Divanı*, 1994, İÜ Sosyal Bilimler Enstitüsü). Bu çalışmada Sârbân Ahmed ve Dukakinzâde Ahmed Bey'in ayrı kişiler ve şiirlerin Dukakinzâde'ye ait olduğu görüşünden hareket edilmiştir. Ancak hazırlayanın, "Küntü kenzen gencine mâlik olan sultan dede" mısraıyla başlayan "dede" redifli manzumenin tamamında Oğlan Şeyh İsmâil Ma'sûkî'den bahsedildiğini söylemesi, "Pîr olup şekli beşerde ârif-i rabbânîdir / Ana rahminden velâyet gösteren Oğlan Dede" beytinde Pîr Ali Aksarâyî ve oğlu İsmâil Ma'sûkî'ye açıkça atıfta bulunulması divanın Dukakinzâde'ye ait olduğu görüşüyle çelişki arz etmektedir. Öte yandan muahem melâmet neşvesi ve Ehl-i beyt muahabetsiyle dolu yaklaşık 3000 beyit ihtiva eden divanın seyri sülûk görmüş sûfî bir şaire ait olması gerekir ki bu özellik Sârbân Ahmed'e uymaktadır. Son zamanlarda yapılan bir çalışmada Sârbân Ahmed'in asıl adının Dukakinzâde Ahmed olduğu belirtilmiş, fakat ayrıntılı bilgi verilmemiştir (Ocak, s. 307). Divanın Üsküdar Hacı Selim Ağa Kütüphanesi'nde bulunan iki nüshası üzerine (nr. 74, 82) Ayfer Kayabaşı tarafından bir yüksek lisans tezi hazırlanmıştır (*Sârbân Ahmed ve Divanı*, 1995, İnönü Üniversitesi Sosyal Bilimler Enstitüsü).

BİBLİYOGRAFYA :

Atâî, *Zeyli Şekâik*, s. 65, 70; Olanlar Şeyhi İbrahim Efendi, *Divan*, İÜ Ktp., TY, nr. 333, s. 78; Sarı Abdullah Efendi, *Semerâtü'l-fuâd*, İstanbul 1288, s. 252-256; Sun'ullah Gaybî, *Sohbetnâme*, Süleymaniye Ktp., Hacı Mahmud Efendi, nr. 3137, vr. 12^a, 35^a; La'fzâde Abdülbaki, *Sergüzeşt*, İstanbul, ts., s. 30, 33; Müstakimzâde Süleyman Sâdeddin, *Risâle-i Melâmîyye-i Şüttâriyye*, İÜ Ktp.,

İbnülemin, nr. 3357, s. 15-29; *Tomar-Melâmîlik*, s. 52, 53; Mehmed Ali Aynî, *Hacı Bayram-ı Velî*, İstanbul 1343, s. 118-121; Hüseyin Vassâf, *Seft-ne-i Evliyâ* (haz. Mehmet Akkuş - Ali Yılmaz), İstanbul 2006, II, 474-478; *Osmanlı Müellifleri*, I, 20; Abdülbaki [Gölpinarlı], *Melâmîlik ve Melâmîler*, İstanbul 1931, s. 54-70, 340-351; a.mlf., *Melâmî Edebiyatı Metinleri I: Kaygusuz Vizeli Alâeddin*, İstanbul 1932, s. 1-72; a.mlf., *Yunus Emre*, İstanbul 1936, s. 298, 299; a.mlf., *Yunus ile Âşık Paşa ve Yunus'un Bâtınlığı*, İstanbul 1941, s. 48-49; Sadettin Nüzhet Ergun, *Türk Şairleri*, İstanbul 1936, I, 277-280; *TYDK*, I, 114, 141-143; Ahmet Yaşar Ocak, *Osmanlı Toplumunda Zındıklar ve Mülhidler (15-17. Yüzyıllar)*, İstanbul 1998, s. 307; Yavuz Tiryaki, "Hayrabolu'da Türk ve İslâm Eserleri", *STAD*, sy. 12 (1993-94), s. 26-27; Nejat Sefercioğlu, "Dukakinzâde Ahmed Bey", *DİA*, IX, 549-550.
 NİHAT AZAMAT

SARDİNYA

Akdeniz'de İtalya'ya bağlı ada.

İtalyanca adı Sardegna'dır (Sardinya); Arap kaynaklarında Sardinya, XIX. yüzyıl Osmanlı kaynaklarında Sardunya şeklinde geçer. İtalya'nın Sicilya'dan sonra en büyük adası olup özerk bir bölgedir. Fransa'ya ait Korsika adasından Bonifacio adı verilen dar bir boğazla ayrılır, çevresindeki küçük adalarla birlikte yüzölçümü 24.090 km²'yi bulur. Çok yeri dağlık görünüşte olan adanın en yüksek yeri Gennargentu zirvesinde 1834 metreye ulaşır. Adanın merkezi Cagliari'dir. Eskiçağ'lardan beri kentine mahsus bir medeniyet geliştiren ve diğer Akdeniz adaları gibi dışarıdan gelen tesirlere açık kalan Sardinya bazı dönemlerde bağımsızlığını aramış, bir aralık oluşturan devlete adını vermiştir. İslâm âlemiyle çeşitli zamanlarda ilişki içinde bulunmuş, bunun etkilerini günlük hayata, siyasete ve kültürüne yansıtmıştır.

Tarihî kaynaklarda adı milâttan önce XIII. yüzyıla kadar iner ve Mısırlılar'ın ada halkını Sardana diye andıkları belirtilir. Adanın milâttan önce IX. yüzyılda Fenikeliler'ce iskân edildiği bilinmektedir. Ardından Roma İmparatorluğu'nun hâkimiyeti altına girmiştir (m.ö. 238-m.s. 456). Hıristiyanlığın Avrupa kıtasında güçlenmeye başlaması üzerine din adamları adada etkili teşebbüsler yaptı ve Roma'da bulunan papalık idaresinin nüfuzunu sağladı. Bizans İmparatorluğu'nun kuvvetli zamanlarında Afrika'nın kuzey tarafındaki mahallî idareye bağlandı (534-1000). Merkezî otoritenin zayıflamasından sonra Cenova Cumhuriyeti ve Pisa gibi küçük devletlerin etkisine girdi. Napoli şehrine hâkim olan Aragonlar (1323-1479) ve İspanyollar (1479-