
SEYYiD KUTUB

Hafız Diyab, Seyyid lfutub: el-ljitab ve'l-fdiyü­
lüciya, Kahire 1987; L. Binder, Islamic Liberalism:
A Critique of Development ldeologies, London
1988, s . 170-205; Ahmad S. Moussalli, Radical
Islamic Fundamentalism: The ldeological and
Political Discourse of Sayyid Qutb, Ca i ro 1992;
İbrahim Sarmış, Bir Dü:şünür Olarak Seyyid Ku­
tub, Ankara 1992; a.mlf., Bir Edebiyatçı Olarak
Seyyid Kutub, Ankara 1993; John C. M. Calvert,
Discourse, Community and Power: Sayyid Qutb
and the Jslamist Mavement in Egypt (doktora
tezi, 1993). McGill University; Mahmud Kamil el­
Arüsl, Mu/:ıi1kemetü Seyyid lfutub: Veşi/i:atü
mu/:ıakemeti'ş-şeylj Seyyid lfutub ve rifal!:ıhf
fi'l-fetre 1959-1965, Kahire 1995; Abdülaziz b. Mu­
hammed el-Vehlbl, eş-Şıla beyne'l-'a/i:lde ve'l-J:ıa­
kimiyye fi fikri Seyyid lfutub, Riyad 1415; lbra­
him M. Abu-Rabi'. Inte/leetual Origins of fslamic
Resurgence in Modem Arab World, Albany 1996,
s. 92-219; Adil Hammüde, Seyyid lfutub: Mine'l­
karye ile'l-mişne/i:a, Kahire 1996; J. Calvert, "The
World is an Undutiful Boy!: Sayyid Qutb's Ame­
rican Experience", Islam and Christian-Muslim
Relations, Xl/ 1, Birmingham 2000, s. 87-103; Ah­
med Abdülmedd, Seyyid lfutub beyne mu'ari­
zih ve mü'eyyidih, Kahire, ts. (Kitabü'l-muh­
tar): Sayed Khatab, The Political Thought o{Say­
yid Qutb: The Theory of Jahiliyyah, London
2006; a.mlf., "Hakimiyyah and Jahiliyyah in the
Thought ofSayyid Qutb", MES, XXXVIII/3 (2002),
s. 145-1 70; a.mlf., "Arabism and Islamism in Say­
yid Qutb's Thought on Nationalism", MW, XCN
(2004). s. 217-244; Mahmud eş-Şihabi, "Seyyid
l):utub min bilali şi'rih", el-Edib, sy. 38, Beyrut
1979, s. 47-49; W. E. Shepard, "Islam as 'System'
in the Later Writings of Sayyid Qutb", MES,
XXV / 1 (1989). s. 31-50; a.mlf., "The Develop­
ment of the Sayyid Qutb as Reflected in Earlier
and Later Editions of 'Social Justice of Islam"',
Wl, new series, XXXII/2 (1992), s. 196-236; a.mlf.,
"Sayyid Qutb 's Doctrine of Jahiliyya", JJMES,
XXXV (2003). s. 521-545; R. L. Euben, "Compa­
rative Political Theory: An Islamic Fundamenta­
list Critique of Rationalism", The Joumal o{ Po­
litics, LIX/1, Austin 1997, s. 28-55; Fathi Osman.
"Mawdüdl's Contribution to the Development of
Modem Islamic Thinking in the Arabic-Spea­
king World", MW, XCIII (2003). s. 465-485; J .
J. G. Jansen, "Sayyid Qu~b", EJ2 (İng.), IX, 117;
Shahrough Akhavi, "Qutb, Sayyid", The Ox{ord
Encyclopedia o{ the Modem fslamic World (ed.
). L. Esposito). New York 1995, lll, 400-404.

lt.l HiLAL GöRGÜN

L

L

SEYYİD LüKMAN

(bk. LüKMAN b. HÜSEYiN).

SEYYİD MAHMUD-ı HA YRANi
TÜRBES İ

Akşehir'de XIII. yüzyılın ortalarında
inşa edilen türbe.

_j

_j

Yapının ilk inşa tarihi kesin olarak bilin­
memektedir. Doğu duvarındaki girişin üst
kesiminde yer alan kitabe bir onarım ki­
tabesidir. Bu kitabeden, türbenin Seyyid

68

Muhyiddin b. Seyyid Ali b. Seyyid Muhyid­
din b. Seyyid Mahmud'un emriyle 812
(1409-1 O) yılında yenilendi ği anlaşılmak­
tadır. Bina hakkında bilgi veren yayınlar,
Mahmud-ı Hayrani'nin kardeşi Ahmed b.
Mes'ud'un sandukasındaki 649 (1251) ta­
rihini dikkate almadan Seyyid Mahmud-ı
Hayrani'nin ölüm tarihi olan 667 (1269) yı­
lını türbenin ilk inşa tarihi olarak verir. Eğer
tarihlendirme sandukalardaki ölüm tarih­
lerine göre yapılacaksa Ahmed b. Mes­
'ud'un ölüm tarihi olan 649 yılının türbe­
nin ilk inşa tarihi olarak kabul edilmesi ge­
rekir.

Türbe inşa malzemeleri birbirinden fark­
lı iki bölümden oluşmaktadır. Altta devşir­
me malzeme, moloz taş ve tuğlaların dü­
zensiz biçimde örülmesiyle yapılmış, düz­
gün olmayan kare planlı bölüm vardır. Bu­
nun üzerinde, onaltıgen bir kuruluşa otu­
ran dilimli bir kasnakla külahtan oluşan ve
tamamen tuğla ile inşa edilmiş olan ikin­
ci bölüm yer almaktadır. Alttaki kare bö­
lümün doğu duvarında türbe girişi, diğer
üç duvarın ortasında birer pencere mev­
cuttur. Kuzey duvarındaki pencerenin do­
ğusu dışında, giriş ve bütün pencere açık­
lıklarının iki yanında , duvar örgüsü içinde
birer atkı taşı dikkati çekmektedir. Dıştan
kareye yakın yamuk bir plana sahip olan
türbenin iç köşelerine birbirine geniş yüz­
lü kemerlerle bağlanan " L" kesitti birer
ayak yerleştirilmiştir. Bu ayak ve kemer­
lerle taşınan kubbeye iki üçgen yüzeyden
oluşan pandantitlerle geçilmiştir. Son ona­
rımlardan birinde kemer içlerine betonar­
me ayak, kemer ve gergi yapıldığı görül­
mektedir. Gerek 1960'lı yıllarda gerçekleş­

tirilen onarım sırasında tesbit edilen ge­
rekse günümüze ulaşan izlerden türbe­
nin bugünkü görünümünü iki aşamada al­
dığı anlaşılmaktadır. İlk yapının, üzeri ah­
şap düz tavanla örtülü kare planlı basit
bir yapı olduğu, içeride " L" kesitti dört aya­
ğa oturan baldaken kuruluşun ise ikinci
aşamada inşa edildiği düşünülebilir.

Yapıdaki süslemeler, baldaken kurulu­
şun üzerine tuğla ile inşa edilmiş onaltı­
gen bölümde ve bunun üzerindeki on altı
dilimli kasnakta yer almaktadır. Tuğla ile
inşa edilmiş bu bölümde tuğlaların deği­
şik şekillerde yerleştirilmesiyle oluşturul­

muş geometrik süslemeler yer almakta­
dır. Bu süslemeler arasında Akşehir Sara­
yı'nın yıkıntılarından toplandığı düşünülen

çini plakaların da kullanıldığı görülmekte­
dir. Üzerinde, "Ahmed b. Abdullah b. As­
li'nin eseridir" anlamında yazının bulundu­
ğu bilinen çini kitabe günümüzde mevcut

Seyyid Mahmüd- ı Hayran i Türbesi - Aksehir 1 Konya

değildir. içeride kubbe göbeğine yerleşti­
rilmiş yıldız ve altıgen çinilerden oluşan bir
mozaik süsleme dikkati çekmektedir. Tür­
benin geometrik ve bitkisel motitlerle süs­
lü özgün ahşap kapı kanadı Akşehir Mü­
zesi'nde saklanmaktadır.

Türbenin içinde sonradan yapılmış üç
sanduka vardır. Ahmed b. Mes'ud, Seyyid
Mahmud b. Mes'ud (Seyyid Mahmud-ı Hay­
rani) ve Seyyid Ali b. Muhammed b. Mah­
mud'a ait orüinal sandukalar XX. yüzyılın
başlarında çalınmış, ancak daha sonra ele
geçirilerek İstanbul Türk ve İslam Eserle­
ri Müzesi'nde korumaya alınmıştır. Birin­
ci sandukada Ahmed b. Mes'ud'un 649'­
da (ı 2 5 ı) öldüğü ve sandukanın Neccar
Rüstem b. Ham tarafından yapıldığı, ikin­
ci sandukada Seyyid Mahmud b. Mes'ud'un
66Tde (ı 269) öldüğü, üçüncü sandukada
ise yalnızca sandukanın Seyyid Ali b. Mu­
hammed b. Mahmud'a ait olduğu yazılıdır.
Ahşaptan yapılmış sandukalar bitkisel mo­
titler ve yazı örnekleriyle süslenmiştir.

İlk türbe yapısı bir sebeple hasar gör­
müş ve 812 (1409-10) yılında Konya'daki
Mevlana Türbesi'nden (ı274) ilham alına­
rak bugünkü şekilde inşa edilmiştir. Bu
tarihteki yenilerneyi mimar ve çini ustası
Ahmed b. Abdullah b. Asli yapmıştır. Süs­
lemelerde ise Akşehir' deki Ulucami (ı 2 ı 3).
Güctük Minare Mescidi (624/1227) ve Taş­
medrese (648/1250) minarelerindeki süs­
lemelerin örnek alındığı açıkça görülmek­
tedir. Türbenin çevresinde zaviye, hamam,
mescid ve bir çeşmenin varlığından söz
ediliyorsa da bunlardan yalnızca Ferruh Şah
adıyla anılan mescid günümüze ulaşmıştır.

Türbenin yanında yer aldığı bilinen hazire
1930-1931 yıllarında çocuk bahçesi yapıl­

mak üzere belediyece yok edilmiştir. Bura­
dan sökülen bazı kıymetli mezar taşları
Taşmedrese'nin avlusunda korunmaktadır.

BİBLİYOGRAFYA :

Mustafa Cavit, Akşehir Kitabeleri ue Tetkikat
(Kitabeler-Türbeler-Mezarlar-A kşehir'de Gömü­
lü Ünlü İnsanlar), Muğla 1934, s. 9-15; Faik Soy­
man - İbrahim Tongur, Konya Eski Eserler Kılauu­
zu, Konya 1944, s. 163-167; İbrahim Hakkı Kon­
yalı. Nasreddin Hocanın Şehri Akşehir: Tarihi­
Turistik Kılauuz, İstanbul 1945, s. 417 -443;
a.mlf .. "Akşehir'de Mahmud Hayran Türbesi" ,
Tarih Konuşuyor, sy. 29, İstanbul 1966, s. 2365-
2369; Yekta Demiralp, "Akşehir Seyyid Mahmud
Hayran Türbesi'nin Mimari Özellikleri ve inşa
Evreleri Hakkında Gözlemler" , 9. Milletlerarası

Türk Sanatları Kongresi, Bildiriler, Ankara 1995,
ll, 23-31; a.mlf .. Akşehir ue Köylerindeki Türk
Arııtları, Ankara 1996, s. 65-71 ; Rıfkı MeiOI Me­
riç, "Akşehir Türbe ve Mezarlan", TM, V (ı 936) ,
s. 145, 146, 210-212; Yılmaz Önge, "Konya-Ak­
şehir-Seyyid Mahmud Hayran Türbesi'nin Res­
torasyonu", Rölöue ue Restorasyon Dergisi, sy.
2, Ankara 1975, s. 77-121; Örcün Barışta. "Ana­
dolu Medeniyetleri Sergisi Ardından Anadolu
Beylikler Dönemi Ahşap İşçiliğinden Bir Sandu­
ka", MK, sy. 44 (1984). s. 92, 93, 96.

Iii YEKTA DEMİRALP

ı . . . ı
SEYYID MEHMED EMIN EFENDI

(ö. 1076/ 1665)

L Osmanlı şeyhülislamı. _j

ı. Ahmed döneminde Halep kadısı olan
ve Kara Sun'! lakabıyla tanınan Sun'ullah
Efendi'nin (ö. 102 3/ 16ı4) oğludur. Anne­
si tarafından Emir Sultan'ın torunlarından

olduğu kaydedilir; seyyid unvanı ile anıl­
ması da muhtemelen bu akrabalığa da­
yanır. Mehmed Emin Efendi, babasından
eğitim aldıktan sonra istanbul'a giderek
devrin ulemasından ve özellikle Azmizade
Efendi'den ders alıp tahsilini tamamladı.
Safer 1037'de (Ekim 1627) Nişancı Meh­
med Paşa Medresesi'nde müderrisliğe baş­
ladı. Zilkade 1039'da (Haziran ı630) Yahya
Efendi Medresesi'ne, Reblülewel 1042'de
(Eylül ı632) Murad Paşa Medresesi'neve
Ramazan 1043'te (Mart ı634) Sahn-ı Se­
man müderrisliğine getirildi. Reblülewel
1047'de (Ağustos ı637) Şah Sultan, Zilhic­
ce 1048'de (Nisan ı639) Ayasafya-i Keblr
ve Cemaziyelewel 1 OSO'de (Ağustos-Ey­
lül ı640) Süleymaniye medreselerine ta­
yin edildi. Receb 1051'de (Ekim ı64ı) Sela­
nik kadılığına getirildi, azlinden önce Edir­
ne payesini aldı ve Cemaziyelewel 1 053'te
(Temmuz-Ağustos 1643) mazul oldu. Re­
ceb 1056'da (Ağustos 1646) Halep, Zilhicce
1056'da (Ocak 1647) Kahire kadılığına ge­
tirildi; Şaban 1057'de (Eylül ı647) ayrıldı
ve 1 059' da (ı 64 9) istanbul kadılığına tayin
edildi.

14 Şaban 1 060'ta (ı 2 Ağustos ı 650) is­
tanbul kadılığından azlinden sonra kendi-

sine Güzelhisar ve Tokat arpalıkları veril­
di. Naima, bu tarihlerde meydana gelen
çeşitli hadiseleri anlatırken Sun'lzade'nin
isrriini sık sık zikretmiştir. 1_ 063 (1653) olay­
larını naklettiği kısımda, şeyhülislamlık ma­
kamında bulunan BaM! Efendi'nin Seyyid
Mehmed ile çocukluk dönemine kadar inen
yakınlıkları dolayısıyla ona defalarca Ana­
dolu kazaskerliğini vaad ettiğini. ancak va­
adini yerine getirmediğini, bundan dolayı
Seyyid Mehmed'in büyük bir üzüntü duy­
duğunu belirtir. Nihayet 12 Zilkade 1064'­
te (24 Eylül ı654) Anadolu kazaskerliği
makamına tayin edilen Seyyid Mehmed,
Şewal 1065'te (Ağustos ı655) emekli ol­
du. Ardından Rumeli payesi aldı ve Şaban
1 067'de (Mayıs ı 657) Rumeli kazaskerli­
ğine getirildi. 1068 yılının Receb ayı orta­
larında (Nisan 1658) aziedildi ve inzivaya
çekildi. Ancak 1071 'de (ı 660-6 ı) ikinci de­
fa Rumeli kazaskeri oldu. Bu görevini sür­
dürürken 13 Cemaziyelahir 1072'de (3 Şu­
bat ı 662) Köprülü Fazı! Ahmed Paşa ile an­
laşmazlığa düşen Esiri Mehmed Efendi'­
nin azli üzerine şeyhülislamlığa getirildi.

Devrin kaynaklarında Mehmed Emin
Efendi'nin "hafifmeşrep" olduğu ve şey­
hülislamlık makamının vakarını muhafaza
edemediği, bu yüzden on ay kadar şeyhü­
lislamlık yaptıktan sonra yaşlılıktan dola­
yı bunama gerekçesiyle 9 Reblülahir 1073'­
te (2 ı Kasım ı662) toplanan divan sırasın­
da alınan kararla aziedildiği belirtilir. Ayrı­
ca azil sebebi olarak um ür-ı Mriciyyesinin
bulunmayışının yanı sıra rüşvet aldığı söy-

seyyid Mehmed Emin Efendi'nin bir fetvası (ilmiyye Salna­
mesi, s. 482)

SEYYiD MEHMED SERiF EFENDi

lentileri de gösterilir. Kaynaklarda zikredi­
len bir başka gerekçe ise Melamiyye tarika­
tında kutub derecesine kadar yükselmiş
olan Sütçü Beşir Ağa ile müridierinin idam­
Ianna fetva vermesidir (DİA , XXIX, 32) .

Mehmed Emin Efendi, Muharrem 1076'­
da (Temmuz 1665) Beşiktaş'taki yalısında
vefat etti. Mezarı Üsküdar'da Aziz Mah­
mud Hüdayl Dergahı civarındadır. Meh­
met Nermi Haskan'ın verdiği bilgiye göre
Mehmed Emin Efendi'nin büyük kavuklu
şahidesi, caminin kıble tarafında yer alan
ve 1894 depreminden sonra yapılan tamir
esnasında caminin büyütülmesi sebebiyle
cami sahnının altında kalan mezarlıktadır.

Kavuğunun Selimzade kabrinin önünde
bulunduğu bilgisi verilmekte ve kabrinin
Faik Paşa'nın yanında olduğu tahmin edil­
mektedir. Mehmed Emin Efendi'nin Der­
viş Abdl-i Mevlev'i'den meşkettiği ta'lik hat­
tında maharet sahibi olduğu kaydedilmek­
tedir.

BİBLİYOGRAFYA :

Naima, Tarih, V, 19, 131,244, 352-356, 428;
VI , 329; Silahdar. Tarih, ı , 229; Şeyhi. Vekayiu 'l­
{uzala, ı , 316-318; La'lizacte Abdülbaki, Sergüzeşt:

Aşka ve Aşık/ara Dair, Melamf Büyükleri (haz.
Tahir Hafıza li oğlu). İstanbul 2001, s. 57; Sicill-i
Osman~ IV, 175; İlmiyye Salnamesi, s. 481-482;
Uzunçarşılı, Osmanlı Tarihi, 111/2, s. 478; Daniş­
mend, KronolojF, V, 129; Abdülkadir Altunsu,
Osmanlı Şeyhülislamları, Ankara 1972, s. 92;
Mehmet Nermi Haskan, Yüzyıllar Boyunca Üs­
küdar, İstanbul2001, 1, 91 -92, 106; Mehmet İp­
şirli, "Üsküdar'da Medfun Şeyhülislamlar" , Üs­
küdar Sempozyumu IV: Bildiriler (ed. Coşkun
Yı l maz). İstanbul 2007, ll, 447-448; "Melamiy-

ye", DİA, XXIX, 32' liJ TAHsiN ÖzcAN

ı ı

SEYYİD MEHMED ŞERİF EFENDi
(ö. 1193/1779)

L
Osmanlı şeyhülislamı .

_j

1115'te (ı 703) doğdu. Osmanlı ulema­
sından Yenişehirli Şerif Efendi'nin oğlu ve
Şeyhülislam Çatalcalı Ali Efendi'nin kızı ta­
rafından torun udur. Babası Şerif Efendi'­
nin Bursa kadılığından mazulen 1121'de
(ı 709) vefatından sonra annesi Kazasker
Kevakiblzade Veliyyüddin Efendi ile, kendi­
si de üvey babasının kızıyla evlendi. Tahsi­
lini tamamlayarak 1133'te (ı 72 ı) müder­
ris oldu. 11 S9'da (ı 7 46) Amid (Diyarbekir)
kadılığına tayin edildi. Bir süre Bursa ve
ardından Mekke kadılığı payesi aldı ve na­
k'ibüleşraflık görevine getirildi. Muharrem
1170'te (Ekim ı 756) istanbul kadısı oldu.
Muharrem 1180'd~ (Haziran ı 766) Anado­
lu kazaskerliğine tayin edildi, 16 Ramazan
1183'te (ı 3 Ocak ı 770) Rumeli kazasker-

69

