
ta oğlu Seyyid Mahmud olmak üzere ha­
lifelerince devam ettirildi. Onun mensup­
ları. çoğu Gucerat'ta bulunan ve "daire"
adı verilen merkezlerinde inançsız say­
dıkları. diğer müslümanlardan sakinarak
kendi aralarında cemaat hayatını devam
ettirdiler.

Cavnpurl'nin takvası. bilgisi ve samimi­
yeti Abdülkadir el-Bedaunl gibi tenkitçiler
tarafından bile kabul. edilmiş ve en büyük
velilerden biri sayılmıştır. Seyyid Muham­
med mensuplarının devamlı zikir halinde
olmasını emretmiş ve bunu imanın şart­
larından biri olarak değerlendirmiştir. Ay­
rıca hicrete önem vermiş. sürgün hayatı
boyunca Hz. Peygamber'in hicretini taklit
eden bir örnek vermeye çalışmıştır. Men­
suplarının teşkil ettiği "daire" fertlerinin
kazandığı servetierin üyeler arasında eşit
şekilde dağıtılması anlamına gelen "seviy­
ye" adlı prensip Seyyid Muhammed'e ait
öğretilerin en önde gelenlerinden biridir.
Bu durumda onun kapitalizmi islam'a ay­
kırı bularak reddettiği ortaya çıkmakta­
dır.

Seyyid Muhammed'in mehdilik iddiası­
na karşı yazılan reddiyeler arasında Ken­
zü '1-'ummal müellifi Müttaki el-Hindi'nin
el-Burhan ii 'alamati mehdiyyi al]iri'z­
zaman ve Risaletü'r-Red, Aliel-Karl'nin
Risaletü'l-mehdi adlı çalışmaları önem­
lidir. Her iki müellif de onun mehdilik id­
dialarını çürüterek mensupları arasında
önemli çözülmelere zemin hazırlamıştır.

Bunlardan başka Es'ad el-Mekkl'nin Şü­
hüb mu]fri~a·sı ile Mehdev'iler'i şiddetle
eleştiren ve bundan dolayı bir Mehdev'i ta­
rafından öldürülen Muhammed Zaman
Han'ın Hedye-i Mehdeviyye adlı reddi­
yesi de burada zikredilmelidir.

BİBLİYOGRAFYA :

Ebü'I-Fazl ei-AIIami, The Nın-i Akbarf (tre. H.
Blochmann), Calcutta 1873, tercüme edenin gi­
rişi, s. IV-V; Abdülkadir ei-Bedaüni, Necatü'r-reşfd,
Asafiye Ktp., nr. 1564; Ali ei-Kar'i. Mirl!:atü 'l-mefa­
tfl:ı , Kahire 1309, V, 183 vd.; Mir Muhammed
Ma'süm, Tari/].-! Sind: Ttırf/].-i Ma'şümf (nşr. ömer
b. Muhammed Davüdpüte). Poona 1938, bk. İn­
deks; İskender b. Muhammed Mancü, Mirat-l
Sikandari (tre. Faz! u ilah Lutfullah Faridi). [baskı
yeri ve tarihi yok[. s. 90-91; Firişte, Gülşen-i İbra­
him!, Kanpür 1874,11, 150; Ali Şir Kani', Tu/:ıfetü'l­
kiram, Leknev 1304, ll, 22-23; W. Erskine. A
History of Ind la under the Two First Sovereigns
of the House of Taimur, Baber and Humayun,
London 1854, ll, 475 vd.; Abdülkadir b. Ahmed.
Ma'dinü'l-cevahir, Haydarabad 1304, s. 98-99,
161; Eşref Ali Palenpüri, Siyer-i Mes'üd, Muri'ıda­
bi'ıd 1315, s. 7 vd.; Rahman Ali, Te?kire-i 'Ulemtı-i
Hind, Leknev 1332, s. 197-201; Abdülgani Kan­
püri, Me?ahibü 'l-İslam, KanpOr 1924, s. 713-714;
Şah Burhilneddin. Şevahidü'l-vilaye, Haydarabad
1379, tür. yer.; Ebü'I-Kelam Azad. Te?kire, Lahor

1960, s. 39-44; Ca'fer Şerif. /:(anan-i İslam, Oxford
1921, s. 208-209; Qamaruddin. The Mahdawi
Mavement in lndia, Delhi 1985, s. 28-50; a.mlf ..
"Paıanpur as a Missionary Base of the Mahda­
wis" , Studies in Islam, V/4, New Delhi 1968, s.
232-257; a.mlf., "Saiyid Muhammed jaunpurt
and the Mahdavi Mavement in India", a.e., VIII/
1-4 (1971). s. 165-173; ı. Goldziher. "Ghair Mahdi",
ERE, VI, 189; A. S. BazmeeAnsari, "al-Djawnpü­
ri", E/2 (İng.). ll , 499-501.

Iii A. S. BAZMEE ANsARI

ı ı

SEYYİD MUHAMMED YÜSUF
(.....;...~~~)

Seyyid Muhammed Yusuf
b. Seyyid Hüseyn Behübali

(1916-1978)

Hindistanlı

L
Arap dili ve edebiyatı alimi.

_j

Hindistan'da bir müslüman prensliği olan
Bopal'de doğdu. Babası Hz. Fatıma nesiin­
den geldiği için "Seyyid" lakabıyla anılır­
lar. İlk ve orta öğrenimini Medrese-i Ah­
mediyye ile Medrese-i Cihanglriyye'de ta­
mamladı. Arap dili ve temel İslam ilimleri
alanlarında özel dersler aldı. Çeşitli sınav­

lardan geçerek Hindistan medrese gelene­
ği çerçevesinde kendisine Doğu ve İslam
ilimlerinde "Mevlev'i, alim, fazıl-ı edlb" un­
vanları verildi. Bu sırada İngilizce öğreni­
mi gördü ve liseyi Hindistan'ın Racastan
vilayetinde dışarıdan bitirdi. Uttar Pradeş'­
teki Agra Üniversitesi'nden mezun olduk­
tan (ı 936) bir yıl sonra Aligarh İslam Üni­
versitesi'nin Arapça bölümüne yüksek li­
sans öğrencisi olarak kaydoldu. Burada
başta Abdülazlz el-Meymenl olmak üzere
Mevlana Bedreddin-i Alevi. Mevlana Sey­
yid Süleyman Eşref el-Sihar! ile Mahsur
Ahmed, Abdülal'im el-Ahrar! ve Seyyid Abid
Ahmed Ali gibi hocalardan yararlandı. Özel­
likle Eşref el-Sihar! onun islamı terbiye­
sinde ve İslam ilimlerine yönelmesinde et­
kili oldu. Ancak Seyyid Muhammed'in en
önemli hacası ve hamisi Abdülazlz el-Mey­
menl'dir. Hayatı boyunca ilişkisini sürdür­
düğü Meymenl'den Arap dili ve edebiyatı
ile yazmaların tahkiki alanlarında istifade
etti; onun yönetiminde yüksek lisansını ve
Eşeru üsreti'l-Mühelleb b. Ebi Şufre el­
Ezdi fi't-tôriJ;i'l-İslami adlı doktora tezi­
ni tamamladı. Aynı üniversitenin gazete­
cilik ve Farsça bölümlerinde de yüksek li­
sans yaptı.

Eğitim kariyerine 1943 yılında Aligarh is­
lam Üniversitesi'nde öğretim görevlisi ola­
rak başlayan Seyyid Muhammed, 194Tde
gittiği Mısır'da bilgi ve tecrübesini geliş­
tirdiği gibi Kahire Camiatü Fuadi'l-ewel'-

SEYYiD MUHAMMED YUSUF

de (daha sonra Kahire Üniversitesi) Urdu
dili öğretim görevliliği yaptı. Kahire Üni­
versitesi'nin çıkardığı Mecelletü Külliy­
yeti'l-adab dergisinde ilmi ve edebi yazı­
lar yazdı. Burada yedi yıl kaldıktan sonra
gittiği Seylan'da Lanka'daki Peridniya Üni­
versitesi'nde önce öğretim görevlisi. ar­
dından Arapça profesörü ve Arap dili ve
edebiyatı bölüm başkanı olarak çalıştı. 1959
yılından itibaren aynı görevle Karaçi Üni­
versitesi'ne döndü. Bu süre içinde bir ara
Malezya Kualalumpur Üniversitesi'nde gö­
rev yapan Seyyid Muhammed Yusuf 1976'­
da emekliye ayrıldı. Ardından davet üzeri­
ne gittiği Nijerya Jos Üniversitesi'nde Din­
ler ve Mezhepler Tarihi Bölümü'nde çalıştı.
Bu görevi devam ederken Londra üzerin­
den Pakistan'a dönüşü sırasında veya üni­
versitede çalışmak üzere gittiği Londra'­
da geçirdiği kalp krizi sonucu öldü, cena­
zesi Karaçi'ye getirilerek defnedildi. Arap­
ça'nın yanı sıra ingilizce ve Urduca eserler
veren Seyyid Muhammed Yusuf dönemin
olayları. eğitim öğretim , kültür meseleleri
ve İkbaliyyat'la (Muhammed ikbal'in şiir
ve düşünceleri) ilgili yazıları Urduca. ingi­
lizce dergi ve gazetelerde yayımlanmıştır.
Bunların birçoğu onun Berg-i TaJ;ayyül
adlı makaleler mecmuasında toplanmıştır.
Zekeriya Kitapçı. Seyyid Muhammed'in da­
nışmanlığında et-Tiirk fi mü'elletati'l-Ca­
/;i? ve mekônetühüm fi't-tôriJ;i'l-İsla­
mi ila evasitı'l-~arni'ş-şaliş adıyla dok­
tora tezi hazırlamıştır.

Eserleri. A) Arapça, Urduca. 1. Teh~ibü
ve tal)dimu men nüsibe ila ümmihi
mine'ş-şu'ara' li'l-Meymeni. Abdülazlz
el-Meymenl'nin annesine nisbet edilen
Arap şairlerine dair eseri hakkında sunuş
niteliğinde bazı açıklamalar ve ondan ya­
pılan seçmelerden oluşmaktadır. z. el­
Mühelleb b. Ebi Şufre. Abdülazlz el­
Meymenl yönetiminde hazırlanan Eşeru
üsreti'l-Mühelleb b. Ebi Şufre el-Ezdi
fi't-tariJ;i'l-İslami adlı doktora tezi olup
Islamic Culture dergisinde kısmen ya­
yımlanmıştır. 3. Endelüs: TariJ; ve edeb
mine'l-fet]fi'l-Endelüsi senete 91 ila se­
neti 400 (Karaçi ı 969). Endülüs tarihi ve
edebiyatma dair eserlerden yapılmış seç­
melerden ibarettir. 4. Cemheretü eş'a­
ri'l-'Ara b (islamabad 1976). Cahiliye, is­
lam. Emevı. Abbas! ve Endülüs şairlerin­
den üniversite öğrencileri için seçilmiş be­
yit, kıta ve kasidelerden oluşur. Eserin te­
mel kaynağı Ebu Zeyd el-Kureşl'nin Cem­
here tü eş'ari'l- 'Ara b adlı eseri olmalı­
dır. s. Berg-i Tal]ayyül. Muhammed İk­
bal'in fikir ve şiirlerini. ayrıca dil, edebiyat,
eğitim ve kültürle ilgili bazı makalelerini

71

SEYYiD MUHAMMED YÜSUF

kapsar (Karaçi ı 982). 6. Müderrisi Şeyl:J.
(Şeyl]f) . Abdülazlz el-Meymenl hakkında
bir eser olup 100 sayfadan fazla kısmını
yazmış. ancak ömrü vefa etmediğinden
eseri tamamlayamamıştır (Berg-i Tal]ay­
yül, giri ş, s. 8). B) İngilizce. 1. "The Ori­
ginal Compiler of al-Mufaçiçialiyyat" {IC,
XVlll ı ı 9441. s. 206-208) Z. The Life of
Muhammad (Sri Lanka ı954) . 3. Some
Aspects of Islami c Culture (Lahore ı 96 1).
4. Essay on Sunna (Lahore ı 96 1) S. A
Studie of Iqbals Observations on Ijma,
Iqbal Review (Karachi 1962). 6.lfazrat
A bü Zarr (Karachi ı 966). 7. Studies in
Islamic History and Culture (Lahore
ı 970). 8. Sermons on the Mount of Ara­
fat (Karachi ı 976). 9. Economic Justice
in İslam (New Delhi ı988). Neşirleri. 1.
Halidiyyan, el-Eşbô.h ve'n-ne~ô.'ir min
eş'ô.ri'l-müte~addimin ve 'l-Cô.hiliyye
ve '1-MuJ:ıaçiramin (Hamasetü '1-fjalidiy­
yeyn) (l-ll , Kahire ı 958-1960). Z. Hasan b.
Abdullah el-Askeri, ŞerJ:ıu mô. ye~a'u fi­
hi 't-TaşJ:ıif ve't-taJ:ırif (HI, Dımaşk ı 975).
3. Ebü'l-Hasan Ali b. Muhammed eş-Şim­
şati, el-Envô.r ve meJ:ıô.sinü'I-eş'ô.r (l -ll,
Küveyt 1397/ ı 977). 4. Seri er-Reffa, Kitô.­
bü 'l-MuJ:ıib ve'l-maJ:ıbCıb (bk. Muhtarud­
din Ahmed, lV/ı-2 ı ı 9791. s. 201). Tercü­
mesi. İbn Tufeyl, lfay b. Ya~~ô.n (Urduca
tre. Jfta Jakta, Karaçi ıEncümen- i Terak­
k!-i UrdO]) . Mütercim esereyazdığı mu­
kaddimede bilgi edinme yollarından söz et­
miş, özellikle akıl , nakil ve keşfin bilgi edin­
medeki konumunu ele almıştır. Bunların

dışında çeşitli dergilerde birçok edebi ve
bilimsel makale yayımiarnıştır (b k. Muhta­
rüddin Ahmed, Mecelletü'l-Mecma'i'l-'il­
miyyi 'l-Hindf, N/ı-2 ıl979 J. s. 201-202).

BİBLİYOGRAFYA :

Seyyid Muhammed Yusuf, Berg-i Tal].ayyül
(Mecmü'a-i Maf$;alat), Karaçi 1982, giri ş, s. 8; M.
Hayr Ramazan Yusuf, Tetimmetü 'l-A'lam, Bey­
rut 1418/1998, ll , 156; NizarAbaza-M. Riyazel­
Malih. itmamü'l-A'lam, Beyrut 1999, s. 277 ;
Muhtarüddin Ahmed, "Dr. Seyyid Mul:ıammed
Yusuf 1916-1978", Mecelletü 'l-Mecma'i'l-'ilmiy ­
yi'l-Hindf, IV/1-2, Aligarh 1979, s. 193-202; a.mlf ..
"Dr. Seyyid Mul:ıammed Yüsur· , MMLADm. ,
LIV/2 (1979). s. 519-527.

li! MUHAMMAD A BDUSH - SHAHEED NOMAN1

L

SEYYİD MURTAZA EFENDi
(ö. ll 71/ 1 758)

Osmanlı şeyhülislamı.
_j

11 06'da (ı 694-95) doğdu. Erzurumlu
Şeyhülislam Seyyid Feyzullah Efendi'nin oğ­
lu, Şeyhülislam Feyzullahefendizade Mus­
tafa Efendi'nin kardeşidir. Edirne Vak'a-

72

sı'nda babasının Edirne'de öldürülmesi ve
cesedinin Tunca nehrine atılması sırasın­
da yaşı küçük olduğu için kendisine doku­
nulmadı. Bu hadiseden sonra muhteme­
len onun da içinde bulunduğu ailenin ka­
lan fertleri Bursa'ya sürgün edildi ve 1143
(1730) yılına kadar İstanbul'a dönmeleri­
ne izin verilmedi.

İyi bir tahsil gördüğü anlaşılan Murta­
za Efendi, Behcetü 'l-fe tô.vô. sahibi Şey­
hülislam Yenişehirli Abdullah Efendi döne­
minde 1138'de (1725-26) müderris oldu_
Çeşitli medreselerde görev yaptı ve Galata
mahrecinden mazul oldu. 1143'te (ı 730-31)
Mekke payesini ve ertesi yıl istanbul pa­
yesini aldı. S Cemaziyelewel 11 S4'te (19
Temmuz 1741) Dürrizade Mustafa Efen­
di'nin yerine istanbul kadılığına getirildi ve
dört ay görev yaptı. Şewal 11 S9'da (Ekim­
Kasım 1746) Anadolu kazaskerliği payesini
aldı. 1 Zilhicce 1160'ta (4 Aralık I 7 4 7) Ana­
dolu kazaskerliğine tayin edildi. Süresini
doldurunca aziedildi ve evinde inzivaya çe­
kildi. Zilkade 1161 'de (Kasım 1748) Rume­
li kazaskerliği payesine nail oldu. ı. Mah­
mud döneminde Halilefendizade Mehmed
Said Efendi'nin aziedilerek Bursa'ya sür­
güne gönderilmesinin ardından 27 Cema­
ziyelahir 1163'te (3 Haziran 1750) şeyhü­
lislamlığa getirildi (Danişmend 26, Uzun­
çarşılı 28, Mehmed Süreyya 18 Cemazi­
yelahir tarih lerini verirler) .

Mehmed Said Efendi'nin azil sebepleri
arasında iltimas ve himaye yüzünden ge­
rektiğinden fazla mülazemet tevcih edil­
mesi ve ehil olmayanlara görev verilmesi,
bundan dolayı ilmiye geleneklerinin bozul­
ması gösterilir. ı. Mahmud, ehliyetine gü­
vendiği Seyyid Murtaza Efendi'yi şeyhü­
lislamlığa tayin ederken aynı zamanda il­
miye sınıfının ıslahı hakkında bir hatt-ı hü­
mayun gönderdi. Vez'iriazam vasıtasıyla
gönderilen hatt-ı hümayunda mülazemet
ve müderrislik usulünün iltimas ve hima­
ye ile ehliyetsiz kimselere verildiği belirti­
lerek ilmiye tarikinin bu gibi kişilerden te­
mizlenip ıslah edilmesi ve ehil olan kişile­
rin görevlendirilmesi istenmiştir (Şem'da­
n!zade, ı, 155). Seyyid Murtaza Efendi dört
yıl yedi ay on iki gün şeyhülislamlık yaptı.
Kaynaklarda şeyhülislamlığı esnasında dev­
rin şartlarına uygun hareket ettiği için ma­
kamında kalabildiği kaydedilir. Bu dönem­
de devlet makamlarını rüşvet ve iltimas­
la dağıtan , vezirlere ve devlet adamlarına
hakarette bulunan, göreve getirdiği kişi­
lerin yaptıklarından dolayı büyük rahatsız­
Iıkiara sebep olan Darüssaade Ağası Mo­
ralı Beşir Ağa hakkındaki söylentileri du­
yan ı. Mahmud'un, durumu iffet ve doğru-

Seyyid
M urtaza

Efendi'nin
bir fetvası

(ilmiyye
Salnamesi,

s. 482)

luğuna güvendiği Murtaza Efendi'ye sor­
ctuğu ve, "SG-i halini işitiriz" cevabını aldı­
ğı anlatılır (a.g.e., I, !66) .

Seyyid Murtaza Efendi, 1. Mahmud'un
vefatı ve yerine lll. Osman'ın tahta çıkı­
şından bir ay sonra 28 Reblülewel1168'­
de (12 Ocak 1755) meşihattan aziedildi ve
yerine Vassaf Abdullah Efendi getirildi.
Kaynaklarda azil sebebi, Murtaza Efendi'­
nin hastalıklı ve zayıf olması yüzünden res­
ml günlerde huzura çıkmakta zorlanma­
sına, padişahın cüiGs törenine bile gele­
memesine bağlanır. Ancak lll. Osman'ın
tahta çıkışı vesilesiyle Eyüp Sultan Türbe­
si'nde yapılan kılıç kuşanma merasiminde
nak'ibüleşraf, sadrazam ve silahdar ağa ile
birlikte Seyyid Murtaza Efendi'nin de ha­
zır bulunduğuna dair bilgiler mevcuttur
(a.g.e., l!/A, s. 12). Seyyid Murtaza Efendi
şeyhülislamlıktan azlinden sonra yalısına çe­
kildi ve 1171 Zilhiccesinin sonlarında (Ağus­
tos 1758) vefat etti. Ölüm tarihi bazı kay­
naklarda Zilkade 1171 (Temmuz 1758) ola­
rak belirtilir (Öztuna. II, 653; Haskan. Il ,
86). Mezarı , Eyüp'te Ebu Eyyı1b ei-Ensar'i
Türbesi'nin arkasında sol taraftaki set du­
varının dibinde bulunan validesinin meza­
rının yanındadır.

Hz. Hüseyin'in soyundan geldiği için "Sey­
yid" unvanı ile anılan Murtaza Efendi'nin
iffetli, insaflı ve kanaatkar bir kişi olduğu ,

zühdü, takvası ve temiz ahlakıyla tanındı­
ğı, sGflmeşrep bir kişiliğe sahip bulundu­
ğu kaydedilir. Ayrıca kendisine verilen ma­
aşla yetindiği ve azlinden sonra tahsis edi­
len arpalıkların gelirlerini almadığı belirti­
lir. Murtaza Efendi'nin kızı Az'ize Hanım ,

Şeyhülislam Dürrizade Mehmed Ataullah
Efendi ile evlenmiştir. Bu evlilikten olan
torunları arasında kadılık ve müderrislik
yapanlar mevcuttur (Öztuna. ll . 630).

BİBLİYOGRAFYA :

Şem'danlzacte, Müri't-tevfırih (Aktepe). ı , 155,
166; 11/A, s. 12; Vasıf, Tarih, ı, 46-47; Devhatü'l­
meşayih, s. 98; Sicill-i Osmani, ıv, 361-362; il­
miyye Salnamesi, s. 525-526; Uzunçarşılı, Os-

