

DİVAN EDEBİYATI

ŞAİRLER - 1

YÜZYILLARA GÖRE DİVAN EDEBİYATI SANATÇILARI

YY	Şairler	Nesirciler
13. YY	Mevlâna, Sultan Veled	–
14. YY	Hoca Dehhani, Şeyyat Hamza, Ahmet Fakih, Gülşehri, Âşık Paşa, Hoca Mesud, Şeyhoğlu Mustafa, Ahmed-i Dai, Erzurumlu Kadı Mustafa Darir, Kadı Burhaneddin, Seyyit Nesimi, Ahmedî	–
15. YY	Şeyhî, Ahmet Paşa, Süleyman Çelebi, Necati Bey, Hamdullah Hamdi, Yazıcıoğlu Mehmet	Sinan Paşa, Mercimek Ahmet, Yazıcıoğlu Ahmet Bican, Âşıkpaşazade
16. YY	Fuzuli, Bâkî, Zâtî, Bağdatlı Ruhi, Hayali Bey, Taşlıcalı Yahya, Güvahi, Zâtî, Hayretî	Sehi Bey, Lamii Çelebi, Âşık Çelebi, Latifi, Seydi Ali Reis, Piri Reis, Kemalpaşazade, Hoca Sadettin, Babür Şah
17. YY	Nâbî, Nefî, Naili, Nevzade Atai, Azmizade Haleti, Neşati, Şeyhülislam Yahya	Veysi, Nergisi, Evliya Çelebi, Kâtip Çelebi, Naima, Peçevi İbrahim, Koçi Bey
18. YY	Nedim, Şeyh Galip, Levni, Sünbülzade Vehbi, Enderunlu Fazıl, Fitnat Hanım	Yirmisekiz Mehmet Çelebi, İbrahim Müteferrika, Mütercim Asım, Silahtar Mehmet Ağa, Giritli Aziz Efendi
19. YY	Enderunlu Vasıf, Yenişehirli Avni, Keçecizade İzzet Molla, Leyla Hanım, Şeref Hanım, Leskofçalı Galip	Ahmet Cevdet Paşa

13. YÜZYIL DİVAN ŞAİRLERİ

MEVLÂNA

- Şiirlerinde kullandığı mahlası “Rumi”dir.
- Devrin edebiyat dili Farsça olduğundan bütün yapıtlarını bu dille yazmıştır.
- Eserlerinin özünü *insan sevgisi* ve *hoşgörü* oluşturur.
- 2007 yılı UNESCO tarafından “Dünya Mevlâna Yılı” ilan edilmiştir.
- Şiiri; musiki ve semayla iç içedir.
- En önemli eseri 25.632 beyitlik, Farsça yazılmış Mesnevi’sidir. Mevlâna bu eserin sadece ilk 18 beytini kendisi yazmış, diğerlerini ibadet sırasında söylemiş, müritleri yazıya geçirmiştir.
- *Mesnevi*’de *Kelile ve Dimne* ve *Mantiku’t-Tayr*’dan hikâyelere de yer vermiştir.
- *Divan-ı Kebîr* çeşitli konulardaki şiirlerden oluşan Farsça eseridir.

- Başta Selçuklu hükümdarlarına ve devrin ileri gelenlerine öğüt vermek, kendisine sorulan dinî ve ilmî konularda açıklayıcı bilgiler vermek için yazdığı 147 adet mektubu *Mektubat* adıyla bir araya getirilmiştir.
- Mevlâna’nın “Ne varsa içindedir.” anlamına gelen *Fihî Ma Fih* adlı eseri, oğlu Sultan Veled tarafından düzyazı olarak oluşturulmuştur; eser *biyografi* türünün Anadolu’daki ilk örneğidir.
- “Yedi Meclis” anlamına gelen *Mecalis-i Seb’a*, Mevlâna’nın yedi sohbetinin not edilmesinden oluşan manzum-mensur eseridir.

SULTAN VELED

- Mevlâna’nın oğludur.
- Eserlerini Farsça yazmakla birlikte eserlerinin arasına serpiştirilmiş Türkçe şiirleri de bulunmaktadır.
- Bu yönüyle 13. yüzyılda Anadolu’da aruz ölçüsüyle Türkçe şiirler yazılmasına ön ayak olmuştur.
- Mevlevî tarikatının kurucusu olan sanatçı, bu yolla Anadolu Türkçülüğünün oluşmasında önemli rol oynamıştır.
- *Rebabname* adlı Farsça mesnevisinde Mevlâna hakkında geniş bilgi vermiştir.
- *İbtidaname*, Farsça mesnevisidir. Bu eserinde ölümsüzlüğe ulaşmak için Tanrı’ya bağlanma, aşk ateşiyle pişme ve nefsinin kötülüklerden arındırmanın gerekliliği ifade edilir.
- *İntihaname*, Farsça mesnevisidir. Hak yolcularının uyanık olmaları, şeytana ve nefse uymamaları gerektiği anlatılır.
- *Maarif*, Farsça mensur eseridir. 56 bölümdür. Dinî, ahlaki öğütler içerir. Şiirlerini *Divan*’ında toplamıştır.

14. YÜZYIL DİVAN ŞAİRLERİ

HOCA DEHHANİ

- Divan şiirinin kurucusu kabul edilir.
- Anadolu’da din dışı konularda şiir yazan ilk şair olup tasavvula ilgilenmemiştir.
- Yeni bulunan *Divan*’ından elde edilen bilgilere göre 14. yüzyılda yaşadığı anlaşılmaktadır.
- Farsça olarak kaleme aldığı *Selçuklu Şehnameşi* adlı mesnevisi kaybolmuştur.

ŞEYYAT HAMZA

- Hem hece hem aruz ölçüsünü kullanmıştır.
- Devrinin dinî-tasavvufî şiir akımının önemli temsilcilerindedir.
- 1529 beyitlik *Yusuf u Züleyha* adlı mesnevisi Anadolu’da yazılan tasavvufî ilk aşk mesnevilerinden biridir. Yusuf kıssasına dayanmaktadır.
- 79 beyitlik *Dasitan-ı Sultan Mahmut* adlı küçük bir mesnevisi daha vardır.

AHMET FAKİH

- Mutasavvî şairdir.
- Anadolu'da yazılan ve ilk Türkçe kaside kabul edilen 83 beyitlik, didaktik *Çarhname* adlı eseriyle ünlüdür.
- *Kitâbü Evsafı Mesacidi'sh-Şerife* adlı 339 beyitlik Türkçe mesnevisinde Şam, Kudüs, Mekke, Medine şehirleriyle ziyaret ettiği mukaddes yerleri anlatmıştır. İlk manzum seyahatnamedir.

GÜLŞEHRI

- İslam ilmini ve İran edebiyatını bilen bir din bilgini ve tasavvuf şairidir.
- Mahlas kullanan ilk divan şairidir.
- Sanat değeri bakımından çağının önde gelenlerindedir.
- Anadolu'da Farsçadan çeviri eser geleneğini başlatmıştır.
- Feridüddin Attar'ın *Mantuku't-Tayr* adlı, "Kuş Dili" anlamına gelen mesnevisini Türkçeye aktarırken eserin aslına bire bir bağlı kalmamış, esere bazı eklemeler yapmıştır.
- *Aruz Risalesi* adlı eseri Anadolu'da yazılan ilk şiir bilgisi kitabıdır.
- Bunun dışında *Felekname (Farsça)*, *Mantuku't-Tayr*, *Aruz Risalesi*, *Keramat-ı Ahi Evran*, *Kuduri Tercümesi* gibi eserleri vardır.

ÂŞIK PAŞA

- Asıl adı kaynaklarda Ali olarak geçer; mahlasını mutasavvîf yani "Hak âşığı" olduğu için almıştır.
- Hem aruz hem hece ölçüsüyle şiirler yazmıştır.
- Yunus Emre ve Mevlâna'nın etkisinde kalmış, sade Türkçeyle şiirler yazmıştır.
- Bilinçli ilk Türkçecilerdendir.
- Çok iyi Farsça ve İbranice bildiği hâlde Türkçeye bağlı kalan sanatçı, o devirde hâkim olan "Türkçeyle eser yazılmaz." anlayışına karşı çıkarak eserlerini Türkçe kaleme almıştır.
- En önemli eseri ilk telif (çeviri olmayan) 12.000 beyitlik **Garipname** adlı mesnevidir. On bölümden oluşan eser; dinî, tasavvufi ve öğretici nitelikler taşır; halkı eğitmek amacıyla Türkçe olarak yazılmıştır.
- Sanatçının *Garipname*, *Fakrname*, *Hikâye*, *Vasf-ı Hâl*, *Sema Risalesi*, *Tasavvuf Risalesi* gibi eserleri vardır.

AHMEDÎ

- Devrinin en güçlü ve en çok eser veren şairidir.
- Mizahi bir anlatımı vardır.
- Din dışı konularda eser vermiştir.
- Gazel, kaside ve mesnevilerindeki sanat seviyesi ve söyleyişi asrının öteki şairlerinden üstündür; şiirde musikiye önemsemiştir.
- 10.000 beyitlik, Türk edebiyatının ilk "İskendername"si kabul edilen *İskendername* ve bunun sonundaki *Dastan-ı Tevârih-i Müluk-i Ali-i Osman*'ı ile ünlüdür. Bu, mesnevi şeklinde yazılmış ilk Osmanlı tarihidir.
- *Mirkatü'l-Edep* adlı eseri Anadolu'da yazılan ilk manzum sözlüktür.
- *Tervihü'l-Ervah* tıp konusunda yazdığı mesnevisidir.
- *Cemşid ü Hurşid* 5000 beyitlik aşk mesnevisidir.
- Şiirlerini *Divan*'ında toplamıştır.

KADI BURHANEDDİN

- Şiirlerinde Azeri Türkçesini kullanmıştır.
- Hükümdar şairlerdendir.
- Tuyuğ nazım şeklini ilk kullanan şairdir.
- Şiirlerinde mahlas kullanmamıştır.
- Edebî sanatlara özellikle cinasa düşkündür.
- Şiirlerinde daha çok dünyevi konulara rağbet etmiş, dinî konulara az yer vermiştir.
- Şiirlerinde onun savaşı, cesur ve haşin tavrı dikkat çekmektedir.
- Şiirlerini *Divan*'ında toplamıştır.

SEYYİT NESİMİ

- Şiirlerinde Azeri Türkçesini kullanmıştır.
- Azeri Türkçesinin Fuzuli'den önceki en büyük temsilcisidir.
- Müstezat ve murabba nazım şeklini ilk kullanan ve en çok tuyuğ yazan (382) şairdir.
- Tuyuğ yazan şairlerdendir, sade bir dili vardır.
- Alevi-Bektaşî şairlerinin "Yedi Ulu Ozan"ından biridir.
- Fazlullah Hurufî'nin *Cavidanname*'sini esas alarak yazdığı *Mukaddimetü'l-Hakayık* adlı Türkçe mensur eserinde dinî meseleleri, itikada ait konuları harflerle açıklamıştır.
- Şiirlerini *Divan*'ında toplamıştır.
- Divan şiirinin Yunus Emre'si olarak bilinir.

AHMED-İ DAI

- Anadolu'da Çağatay Türkçesiyle ürün veren ilk şairdir.
- 1446 beyitten ve yirmi dört bölümden meydana gelen *Çengname* adlı mesnevisiyle tanınmıştır.
- Bu mesnevide, "çeng" adı verilen, Türklere has bir musiki aletinin yapısı alegorik ve mistik bir biçimde anlatılmıştır.
- *Camasbname* adlı eseri Danyal Peygamberin oğlu Camasb'ın hayatı hakkında yazılmış küçük bir mesnevidir.
- Şiirlerini *Divan*'ında toplamıştır.

ERZURUMLU KADI MUSTAFA DARİR

- Görme engelli olduğu için şiirlerinde "Darir", bazen de onun yerine "Gözsüz" mahlasını kullanan şairin asıl adı Mustafa'dır.
- Anadolu'da yazılan ve ilk Türkçe siyer olan *Siretü'n-Nebi* adlı nazım-nesir karışık eseriyle ünlüdür.
- *Kıssa-i Yusuf* olarak da bilinen *Yusuf u Züleyha* adlı 2120 beyitlik mesnevisi, konusunu Kur'an-ı Kerim'deki Yusuf kıssasından almıştır.

HOCA MESUD

- Farsçadan yaptığı 5703 beyitlik *Süheyl ü Nevbahar* ve 1073 beyitlik *Ferhengname-i Sadi* adlı tercümeleleriyle (Sadi-i Şirazi'in *Bostan* adlı eserinin tercümesi) tanınmıştır.
- Eserlerinden İran edebiyatını yakından tanıdığı, Farsça ve Arapçayı iyi bildiği anlaşılmaktadır.

ŞEYHOĞLU MUSTAFA

- Âlim ve sanatkâr kimliğiyle dikkat çekmiştir.
- Eserlerinin herkes tarafından okunup anlaşılmasını amaç edinen bir sanatkârdır.
- Şiirlerinde didaktik yön ağır basmaktadır.
- *Kenzü'l-Kübera* adlı siyaset ahlakına dair mensur eseriyle tanınmıştır.
- *Marzubanname Tercümesi* adlı eseri mensur hikâye ve masallardan oluşan, *Kelile ve Dimne* türü bir eserdir.
- *Hurşidname (Hurşid ü Ferahsad)* adlı mesnevisi 7903 beyitlik bir aşk hikâyesidir.

15 . YÜZYIL DİVAN ŞAİRLERİ

AHMET PAŞA

- Devrinde "Sultanu'ş-Şuara" olarak anılmıştır.
- Fatih Sultan Mehmet'in hocalığını yapmıştır.
- Tarih düşürmeyi ve nazireciliği gelenek hâline getirmiştir.
- Padişaha yazıp gönderdiği meşhur "kerem" ve "güneş" redifli kasideleri meşhurdur.
- II Bayezit'e sunduğu "Ab", Cem Sultan'a sunduğu "Benefşe" kasideleri de ünlüdür.
- Hem gazel hem de kasideleriyle öne çıkmıştır.
- Dinî ve tasavvufi konulara ilgi göstermemiştir.
- Bir *Divan*'ı vardır.

ŞEYHİ

- Divan edebiyatının ilk büyük şairlerindedir.
- Eserlerinde tasavvufi unsurlara sıkça rastlanmaktadır.
- Sofi mizaçlı, zarif, nüktedan biridir.
- Divan edebiyatında hiciv ve mizah sahasının en güzel örneklerinden olan 126 beyitlik *Harname* adlı mesnevisiyle ünlüdür.
- *Harname*'de, çalışmaktan yorulmuş zavıf bir eşeğin besili öküzleri görüp onlara imrenmesi ve boynuz ararken kulağından ve kuyruğundan olması anlatılmaktadır.
- "Gazel yazmayı ev yapmaya, mesnevi yazmayı şehir kurmaya" benzeten şairin *Hüsrev ü Şirin* adlı tercüme mesnevisi vardır.
- *Hüsrev ü Şirin*'in konusu Sasani hükümdarı Hüzmüz ile Ermeni Prensesi Şirin'in gerçekte yaşanmış aşklarına dayanmaktadır. Şeyhî tam bir tercüme yapmamış, eserini yazarken başka kaynaklardan ve mesnevilerden de yararlanmıştı.
- Şiirlerini *Divan*'ında toplayan sanatçının *Kenz-ül Menafi, Habname, Neyname* ise tıpla ilgili eserlerdir.

NECATİ BEY

- Türk edebiyatının İran etkisinden uzaklaştırılmasında büyük katkılarda bulunmuş, şiire canlılık kazandırmıştır.
- Sade diliyle mahallîleşme akımının izlerinin görüldüğü ilk şairler arasında yer alır.
- Halk diline ve psikolojisine yakın nükteli bir ifadesi ile güçlü bir dil hâkimiyetigörülür.
- Çağdaşları üzerinde olduğu gibi sonraki yüzyıllarda yaşamış şairler üzerinde de etkisi vardır.
- Devrinde özellikle gazelde üstat şairlerden kabul edilen sanatçı "Döne döne" redifli gazeliyle tanınır.
- Yerli motifleri, halk söyleyişlerini, deyim ve atasözlerini kullanmıştır.
- *Leyla ve Mecnun* adlı bir çevirisi olan şair, şiirlerini *Divan*'ında toplamıştır.

YAZICIOĞLU MEHMET

- Devrinin en önemli din bilginlerindendir.
- Arapça ve Farsçayı bu dillerde eser yazacak kadar iyi öğrenmiştir
- En ünlü eseri Hz. Peygamber'in hayatıyla ilgili *Muhammediye* adlı 10.000 beyitlik mevlit türünde kaleme aldığı manzum eseridir.
- *Muhammediye*, beş yüz yıl boyunca Türkçenin konuşulduğu hemen bütün İslam ülkelerinde okunmuştur.

HAMDULLAH HAMDİ

- Akşemseddin'in en küçük oğludur.
- Mesnevileriyle ünlüdür.
- Anadolu'da hamse sahibi olan ilk şairdir.
- *Yusuf u Züleyha* adlı mesnevisi Fuzulî'nin *Leyla vü Mecnun*'u yazılıncaya kadar Türk edebiyatının en başarılı mesnevisi sayılmıştır.
- Ona şöhret kazandıran hamsesi, *Yusuf u Züleyha*, *Leyla vü Mecnun*, *Tuhfetü'l-Uşşak*, *Kıyafet-name*, *Mevlit (Ahmedîyye)* adlı mesnevilerden oluşur.
- Şiirlerini *Divan*'ında toplamıştır.

SÜLEYMAN ÇELEBİ

- Bursa Ulucami'de imamlık yapmıştır.
- Mevlit yazma geleneğini başlatmıştır.
- Ünlü eseri bugün *Mevlit* olarak bilinen *Vesiletü'n-Necat* (Kurtuluş Sebebi) adlı mesnevisidir.
- 768 beyit olan eser, "münacat" (Allah'a yalvarma), "viladet" (Hz. Peygamber'in doğumu), "risalet" (Peygamber oluşu), "mirac" (göklere çıkışı, cenneti ve cehennemi görmesi), "rühlet" (Hz. Peygamber'in vefatı) ve "dua" bölümlerinden oluşur.
- *Sehlimümteni* örneği olan *Vesiletü'n-Necat* halk arasında çok beğenilmiş ve sevilerek okunmuştur.
- Eseri en çok okunan divan şairidir.

ETKİNLİK

Aşağıda verilen bilgilerde boş bırakılan yerlere uygun eser adlarını getiriniz.

Şem ü Pervane

Harname

Cemşid ü Hurşid

Çarhnâme

Mantku't-Tayr

Hüsrev ü Şirin

1. yüzyıl dünyanın faniliğinden, dünya zevklerine kapılmanın yanlışlığından, bu dünyada ahiret için hazırlanmanın gereğinden söz eden dini bir manzumedir.
2. Şeyhî'nin 126 beyitlik alegorik mesnevisidir.
3. adlı eserinde Makedonyalı İskender'e ait tarihî rivayetleri toplamıştır.
4. Zâtî'nin 3937 beyitten oluşan adlı eseri çift kahramanlı, aşk ve macera konulu bir mesnevidir.
5. Ahmedî'nin İranlı şair Salman Savecî'nin aynı adı taşıyan 1700 beyitlik eserinden tercüme ederek beş bin beyite çıkardığı ve 1403 yılında tamamladığı mesnevisidir.
6. Divan edebiyatın kurucularından biri olduğu kabul edilen Şeyhî, adlı eserleriyle Türk edebiyatında mesnevi sahasının önemli temsilcileri arasında yer almıştır.
7. Gülşehrî'nin iyi bir şair ve edip olduğu adlı mesnevisi ile gazellerinden anlaşılmaktadır.

ÖRNEK

ÖSYM Sorusu

Aşağıdakilerin hangisinde bir bilgi yanlışı vardır?

- A) Türk edebiyatındaki ilk şairler tezkiresi, Ali Şir Nevayî'nin XV. yüzyılın sonlarına doğru Çağatay Türkçesiyle yazdığı *Mecalisü'n-Nefais*'tir.
- B) *Garib-name* adlı büyük mesnevisiyle tanınan Âşık Paşa, devrinin önemli düşünürlerinden biridir.
- C) Divan sahibi olan Ahmedî'nin en iyi bilinen eserlerinden biri de *İskender-name*'dir.
- D) Şeyhî'nin başlıca edebî eserleri; *Hüsrevü Şirin*, *Divan* ve *Harname*'dir.
- E) Gülşehrî'nin *Çeng-name* adlı eseri, hem dil hem de üslup yönünden devrinin önemli eserlerinden biridir.

ÖRNEK

Aşağıdakilerden hangisi Kadı Burhaneddin ve Seyyit Nesimi'de ortak olan özelliklerden biri değildir?

- A) Azeri Türkçesi ile şiir yazmaları
- B) Tuyuğ nazım şeklini kullanmaları
- C) Şiirlerini *Divan*'larında toplamaları
- D) Aynı yüzyılda yaşamaları
- E) Şiirlerinde mahlas kullanmamaları