

**TÜRK HALK EDEBİYATINDA MEKÂNSAL BİR
HATIRLAMA FİGÜRÜ OLARAK MISIR VE ÂŞİK ESRARÎ'NİN
VEHHÂBÎ DESTANI**

**Pamukkale Üniversitesi
Sosyal Bilimler Enstitüsü
Yüksek Lisans Tezi
Türk Dili Ve Edebiyatı Anabilim Dalı
Halkbilimi Bilim Dalı**

Ayşe YILMAZ

Danışman: Prof. Dr. Mustafa ARSLAN

TEMMUZ 2018

DENİZLİ

YÜKSEK LİSANS TEZİ ONAY FORMU

Türk Dili ve Edebiyatı Anabilim Dalı, Halkbilimi Bilim Dalı öğrencisi Ayşe YILMAZ tarafından Prof. Dr. Mustafa ARSLAN yönetiminde hazırlanan “” başlıklı tez aşağıdaki jüri üyeleri tarafından TÜRK HALK EDEBİYATINDA MEKÂNSAL BİR HATIRLAMA FİĞÜRÜ OLARAK MISIR VE ÂŞİK ESRARÎ NİN VEHHÂBÎ DESTANI tarihinde yapılan tez savunma sınavında başarılı bulunmuş ve Yüksek Lisans Tezi olarak kabul edilmiştir.


Prof. Dr. Mustafa ARSLAN

Jüri Başkanı


Dr. Öğr. Ü. Salih GÜLERER
Jüri Üyesi


Dr. Öğr. Ü. Mehmet Surur ÇELEPİ
Jüri Üyesi

Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulu'nun 02/08/2018 tarih ve ...32/06 sayılı kararıyla onaylanmıştır.

Prof. Dr. Mehmet Vefa NALBANT
Müdür


Bu tezin tasarımı, hazırlanması, yürütülmesi, arařtırmalarının yapılması ve bulgularının analizlerinde bilimsel etięe ve akademik kurallara özenle riayet edildiđini; bu çalıřmanın doğrudan birincil ürünü olmayan bulguların, verilerin ve materyallerin bilimsel etięe uygun olarak kaynak gösterildiđini ve alıntı yapılan çalıřmalara atıfta bulunulduđunu beyan ederim.

İmza:


Öğrenci Adı Soyadı: Ayşe YILMAZ

ÖN SÖZ

Kuzey Afrika'da, Nil'in hayat verdiği topraklarda kurulan Mısır'a, sahip olduğu konum ve doğal zenginlikleri nedeniyle geçmişte birçok medeniyet fetihler düzenlemiş ve Mısır'da hâkimiyet kurmuştur. Mısır'da hâkimiyet kuran medeniyetlerden birisi de Türklerdir.

Mısır, dünya tarihinde olduğu gibi Türk tarihinde de önemli olayların yaşandığı stratejik bir bölge haline gelmiştir. Türklerin özellikle Osmanlı Devleti'nin Mısır hâkimiyetiyle Türk-Mısır ilişkilerinin temeli atılmıştır. Böylece tarihin en eski ve kesintisiz uygarlıklarından biri olan Mısır, özellikle Osmanlı Devleti'nin bir parçası olduktan sonra Türk kültürüne pek çok yönden tesir etmiştir.

Toplumun ihtiyacına bağlı olarak ortaya çıkan halk kültürü ürünleri ile toplum yaşantısı arasında bir bağ vardır. Tarihi olayların toplum üzerindeki etkisinin bilinmesi onu temellendirmekte önemlidir. Halk edebiyatı ürünlerinde tarihi olayın geçtiği zamana ait yaşayış, düşünüş ve inanışların izleri görülür. Mısır'da yaşanan siyasî, ekonomik ve sosyal olaylar âşık şiirlerinde, halk hikâyelerinde, menkıbelerde, halk arasında söylenen sözlerde kendine yer bulmuştur.

I. Abdülhamit zamanında Necit'te ortaya çıkan Vehhâbîlik önemli gelişmelerden biridir. Dini görüş ayrılıklarına dayanmakla birlikte asıl hedefinin Osmanlı'nın elinden halifeliği olarak Arabistan'da Vehhâbîlerin bu makama sahip olmalarını sağlamaktır. Vehhâbîlerin kutsal topraklardaki Osmanlı hâkimiyetine karşı çıkmaları üzerine Osmanlı Devleti, bölgedeki hâkimiyetini sağlamlaştırmak ve sükûneti sağlamak için Mehmet Ali Paşa'yı görevlendirir. Mehmet Ali Paşa ordunun başına oğlu Tosun'u getirir. Tosun Paşa, uzun bir mücadeleden sonra 2 Aralık 1812'de Medine'yi geri almayı başarır. Ertesi yıl da Mekke'yi Vehhâbîlerden kurtarır. İsyancılar, İstanbul'da idam edilir. Bu olay âşıkların destanlarına konu olmuştur. Bu destanlardan en ünlüsü Âşık Esrarî'nin destanıdır.

Nitekim halk edebiyatı metinlerinde bu denli büyük bir öneme haiz olan Mısır'ın siyasî, ekonomik, toplumsal ve kültürel olayların Türk halk hafızasında kazandığı mekânsal hatırlama figürü özellikleri ile 19. yüzyılda yaşamış olan Âşık Esrarî'nin Vehhâbî Destanı'nın oluşturduğu Mısır algısı noktaları dikkat çekmektedir. Zira "Türk Halk Edebiyatında Mekânsal Bir Hatırlama Figürü Olarak Mısır ve Âşık Esrarî'nin

Vehhâbî Destanı” adlı çalışmamız hazırlanırken de bu durum, mevcut bulgular ışığında sunulmaya gayret edilmiştir.

Çalışmamız Giriş ve üç bölümden oluşmaktadır. Giriş kısmında Mısır’ın Türk hâkimiyetinin tesis edilmesinden sona ermesine kadar geçen dönem hakkında bilgi verilmiştir. Birinci bölümde, Türk halk şiirine Mısır’ın hangi bakımlardan dâhil edildiği tespit edilmiştir. İkinci bölümde, Türk halk anlatılarında Mısır’ın algı ve anlamları üzerinde durulmuştur. Üçüncü bölümde, 19. yüzyıl âşıklarından Âşık Esrarî’nin Vehhâbî Destanı incelenmiştir. Çalışmanın sonuç bölümünde ise Mısır’da yaşayanlar arasındaki siyasî, ekonomik, toplumsal ve kültürel olayların Türk halk hafızasında kazandığı anlam ve kodlamalar hakkında bir değerlendirme yapılmıştır.

Lisans ve yüksek lisans eğitimim boyunca destek ve yardımlarını esirgemeyen, bilgi ve engin tecrübeleriyle yoluma ışık tutan saygıdeğer hocam Prof. Dr. Mustafa ARSLAN’a en içten şükranlarımı arz ederim. Eğitimim ve çalışmalarım süresince yardım ve önerileriyle emeği geçen değerli hocam Mehmet Surur ÇELEPİ’ye minnettarım. Ayrıca yaşamımın her anında destekleriyle beni güçlendiren sevgili aileme teşekkürü bir borç bilirim.

ÖZET

TÜRK HALK EDEBİYATINDA MEKÂNSAL BİR HATIRLAMA FİGÜRÜ OLARAK MISIR VE ÂŞIK ESRARÎ'NİN VEHHÂBÎ DESTANI

YILMAZ, Ayşe
Yüksek Lisans Tezi
Türk Dili ve Edebiyatı Ana Bilim Dalı
Halkbilimi Bilim Dalı
Tez Danışmanı: Prof. Dr. Mustafa ARSLAN
Temmuz 2018, s. VI+148

Yüksek Lisans Tezi olarak hazırlanan “Türk Halk Edebiyatında Mekânsal Bir Hatırlama Figürü Olarak Mısır Ve Âşık Esrarî'nin Vehhâbî Destanı” isimli çalışmamızda Mısır'ın halk edebiyatı metinlerine yansıyan boyutları konu edilmiştir.

Siyasî, ekonomik, toplumsal ve kültürel pek çok olaya sahne olan Mısır, son derece önemli bir hatırlama figürü özelliği kazanmıştır. Nitekim 19. yüzyılda yaşamış olan Âşık Esrarî'nin Vehhâbî Destanı'nın oluşturduğu Mısır algısı bu hususta dikkat çekmektedir. Zira çalışmamızda Mısır'ın, Türk halk hafızasında edindiği yer mevcut bulgular ışığında sunulmaya gayret edilmiştir.

Anahtar Kelimeler: Mısır, Âşık Edebiyatı, Saz Şiiri, Vehhâbîlik

ABSTRACT

EGYPT AS A SPATIAL REMEMBRING FIGURE IN TURKISH FOLK LITERATURE AND WAHHABI SAGA OF MINSTREL ESRARÎ

YILMAZ, Ayşe

Master Thesis

Turkish Language and Literature Department Department

Adviser of Thesis: Prof. Dr. Mustafa ARSLAN

July 2018, 148 Pages

In our work titled "Egypt as a Spatial Remembring Figure in Turkish Folk Literature and Wahhabi Saga of Minstrel Esrarî" prepared as a Master Thesis, the dimensions of Egyptian folk literature are reflected in the texts.

Political, economic, social and cultural scene, Egypt has gained a very important recollection figure. As a matter of fact, the Egyptian perception of the Wahhabi Saga of Aşık Esrarî, who lived in the 19th century, draws attention to this issue. Because, in our study, in the light of the present findings Egypt was to be presented in the memory of the Turkish people.

Key Words: Egypt, Minstrel Literature, Minstrely, Wahabiism

İÇİNDEKİLER

ÖN SÖZ	I
ÖZET	III
ABSTRACT	IV
İÇİNDEKİLER	V
GİRİŞ	1

BİRİNCİ BÖLÜM

TÜRK HALK ŞİİRİNDE MİSİR

1.1. Tarihî Şahsiyetler Üzerinden Hatırlanan Mısır	19
1.1.1. Hz. Yusuf	20
1.1.2. Hz. Musa	32
1.1.3. Firavun	40
1.1.4. Mısır Valisi Kavalalı Mehmet Ali Paşa	43
1.2. Sosyal ve Siyasal Olaylar Üzerinden Hatırlanan Mısır	47
1.2.1. Yavuz Sultan Selim'in Mısır Seferi	47
1.2.2. Fransa'nın Mısır'ı İşgali	50
1.2.3. Osmanlı Devleti Dönemi Mısır'da Yaşanan Diğer Olaylar	64
1.3. Diğer Unsurlar Üzerinden Hatırlanan Mısır	66

İKİNCİ BÖLÜM

HALK ANLATILARINDA MİSİR

2.1. Olayların Mısır'da Geçtiği Anlatmalar	70
2.2. Yolculuğa Çıkan Kahramanın Mısır'a Gitmesi	74
2.3. Eğitim İçin Mısır'a Gitme	87
2.4. Ticaret Ülkesi Olarak Mısır	88
2.5. Mısır Padişahı	91
2.6. Mısır Padişahının Kızı/Oğlu	98
2.7. Yavuz Sultan Selim'in Mısır Seferi İle İlgili Savaş Efsaneleri	106

ÜÇÜNCÜ BÖLÜM

ÂŞIK ESRARÎ'NİN VEHHÂBÎ DESTANI

3.1. Destanın Tarihsel Boyutu	114
3.1.1. Vehhâbîlik ve Vehhâbîler	115

3.1.2. Vehhâbîlerin Osmanlı Devleti'ne Etkisi	117
3.2. Âşık Esrarî'nin Vehhâbî Destanı	121
3.2.1. Vehhâbî Destanının Mısır İle İlişkisi	122
3.2.2. Destanın Dış Yapı Özellikleri	124
3.2.3. Destanın İç Yapı Özellikleri.....	126
3.2.4. Destanın Çeşitlenmeleri	133
SONUÇ	138
KAYNAKLAR	141
ÖZ GEÇMİŞ	Error! Bookmark not defined.

GİRİŞ

I. ARAŞTIRMANIN ALANI

Mısır'da Türk hâkimiyetini ilk kez Tolunoğulları sağlamıştır. Tolunoğulları Devleti'nin halkı Araplardan oluşurken ordusu ve yöneticilerini Türklerden meydana gelmekteydi.

Devletin kurucusu Ahmed b. Tolun'undur. Tolunoğulları Devleti Şam, Halep, Antakya şehirlerinin yanı sıra Suriye, Adana, Tarsus bölgelerinde egemenlik süren Tolunoğulları Devleti, Abbasi hilafetine ismen bağlı ilk Müslüman-Türk devleti olmuştur¹.

Tolunoğulları zamanında Mısır kültürel ve ekonomik olarak gelişmiştir. Tolunoğullarının en önemli özelliği Müslüman-Türk bir hanedan olarak halkı Türk olmayan bir bölgede hâkimiyetlerini kurmuş olmalarıdır. Tolunoğulları Abbasiler tarafından 905 yılında yıkılmıştır².

Tolunoğulları yıkıldıktan sonra Mısır, 30 yıl boyunca, Bağdat'a bağlı olmak üzere, halifelerin tayin ettiği valiler tarafından idare edilmiştir³. Mısır'a hâkim olabilmek için Abbasiler ve Fatimîler mücadele etmiştir. Abbasi halifeliği ise bölgede bir güç oluşturacak ve Fatimîlere mukavemet gösterebilecek bir yönetimin olmasını istemiştir⁴.

Mısır'da kurulan ikinci Türk devleti ise kurucusu Muhammed b. Tuğc İhşidler (935-969) olmuştur. İhşidîler de Abbasi hilafetine ismen bağlı olarak siyasi hâkimiyetini kurmuşlardır. Ancak içte ve dışta yaşanan sorunlardan dolayı İhşidler uzun süre varlık gösterememiş ve Fatimîler tarafından yıkılmıştır⁵.

İhşidîler Devleti'ni yıkan Fatimîler, bölgede Sünnilere karşı mücadele etmek için memlûk (köle) sistemini kurdular. Fatimîler, Mısır halkı üzerinde hâkimiyet

¹ Ahmet Turan Yüksel, "İlk Müslüman Türk Devletlerinin Siyasi, Kültürel ve Medeniyet Tarihi Üzerine", *Selçuk Üniversitesi İlahiyat Fakültesi Dergisi*, S.11, Konya 2011, s. 87.

² Nesimi Yazıcı, *İlk Türk – İslam Devletleri Tarihi*, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, Ankara 1992, s. 49.

³ Kâzım Yaşar Kopruman, "İhşidîler", *Doğuştan Günümüze Büyük İslâm Tarihi*, Cilt VI, İstanbul 1994, s. 182-193.

⁴ Erdoğan Merçil, *Müslüman-Türk Devletleri Tarihi*, Türk Tarih Kurumu Yayınları, Ankara 2011, s.11.

⁵ A.T. Yüksel, *agm*, s. 97.

kurmak ve bunu devam ettirebilmek için ordularını Berberî ve Zencîler'den oluşturdular⁶. Sonrasında bu orduyu tamamen Türkler oluşturdu. Böylece Fatimîler Mısır'daki hâkimiyetlerini 200 yıl sürdürebilmiştir.

Merkezi İran olan bir isyan neticesinde Türk Memlûkleri Mısır'da egemenliği ele geçirdiler. Zencî ve Berberîlere karşı yapılan mücadeleler sonucunda Fatimîler ve Türk Memlûkleri gücünü kaybetmiştir. Fatimîlerin de zayıflamasından faydalanan Eyyubîler Mısır'ı ele geçirmiştir.

Eyyubilerin Mısır Sultanı Salih Eyyubî, Mısır'daki Memlûklerin çoğu Kıpçak ve Harezmîlerden oluşan bir grubu Nil Nehri üzerindeki kara ile irtibatı kesilen al-Ravza Adasına yerleştirdi. Bunlara "al-Mamalik al Bahriyya" denilmiş ve bu grup Fatimîlerde olduğu gibi Eyyubî saltanatının çökmesine neden olmuştur⁷.

Son Eyyubî sultanı olan Turanşah ise 1250 yılında öldürülmüştür. Yerine Salih Eyyubî'nin hanımı, Türk asıllı Şacar al-Dürr geçmiştir. Ancak bir kadının yönetici olması orduda huzursuzluk yaratmıştır. Buna son vermek için Şacar al-Dürr, atabek olan Aybek ile evlenmiş ve saltanatı ona devretmiştir. Aybek'in 1250 yılında tahta geçmesiyle Mısır'da Memlûkler Dönemi⁸ resmen başlamıştır.

Memlûk tahtında Kutuz'un olduğu 1260 yılında Moğol orduları Bağdat'ı almış ve halifeyi öldürmüşlerdir. Bunun üzerine Kutuz, Moğolları Ayn-ı Calut denilen bölgede büyük bir bozguna uğratmıştır. Baybars, bu savaşta büyük yararlılıklar göstermiş ve Halep'in ikta olarak kendisine verileceğini düşünmüştür. Bu düşüncesi gerçekleşmeyince Kutuz'u öldürerek tahta geçmiştir⁹. Baybars, Abbasi hilafetini Mısır'da yeniden kurmuştur. Böylece halifelik Bağdat'tan Kahire'ye geçmiş oldu.

Bölgede oldukça güç kazanan Memlûkler Osmanlı Devleti'nin ortaya çıkmasıyla nüfuzunu yitirmeye başladı. Osmanlı ile Memlûk ilişkileri başlarda iyiydi. Ancak Osmanlı Devleti'nin burada faaliyet göstermeye başlaması ve Hicaz suyolları meselesinden ilişkiler bozulmaya başlamıştır. Gerilen ilişkiler neticesinde 1516 yılında

⁶ Tamer Aslan, *Türkiye-Mısır İlişkileri, 1922-1981*, Gazi Üniversitesi Sosyal Bilimler Enstitüsü (Basılmamış Yüksek Lisans Tezi), Ankara 2013, s. 5.

⁷ K.Y. Koprman, *agm*, s.2-4.

⁸ Dönemin Memlûk müellifleri Mısır, Suriye ve Hicaz'a hâkim Memlûkler için Türkiye Devleti (ed-Devletü't-Türkiye) ifadesini kullanmıştır. Böylece tarihte ilk kez Türkiye adını kullanan devlet Memlûk Devleti olmuştur.

⁹ Carl Brockelmann, *İslam Ulusları ve Devletleri Tarihi*, (çev. Neşet Çağatay), Türk Tarih Kurumu Yayınları, X. Dizi, S. 14, Ankara 1992, s. 192-193.

Mercidabık'ta Memlûk ordusu ile Osmanlı ordusu karşı karşıya gelmiştir. Bu savaşta Memlûk ordusu bozguna uğratılmıştır.

1517 yılında Ridaniye savaşıyla Yavuz Sultan Selim, Memlûk ordusu karşısında bir zafer daha kazanmıştır. Memlûkler aldığı bu yenilgi neticesinde yıkılmıştır.

Mısır'ın fethiyle büyük bir kudret kazanan Osmanlı Devleti siyasî ve dinî otoritelerinin dikkatini çekmiştir. Mısır Osmanlı Devleti'nin idaresinde en önemli beylerbeyliği olmuştur. Gücüne güç katan Osmanlı Devleti dinî ve siyasî etkinliğini arttırmıştır. Mekke Şerifi Ebul-Berekât'ın oğlu Şerif Ebu Nümeý aracılığıyla Yavuz Sultan Selim'e Mekke'nin anahtarı ve kutsal emanetler teslim edilmiştir. Böylece Hicaz bölgesini de alan Yavuz Sultan Selim, Mekke Şerifi'nin oğluna hilatler giydirmiş ve babasının emirliği için berat vermiştir.

Yavuz Sultan Selim Çaldıran ve Ridaniye Savaşları'nda elde ettiği zafer ile İslam dünyasının en güçlü lideri olmuş ve aynı zamanda halifeliğin de Osmanlı Devleti'ne geçmesini sağlamıştır.

Mısır, uzun yıllar Osmanlı Devleti'nin önemli bir eyaleti olmuştur. Mısır hem merkezden gönderilen askerler hem de Memlûk askerinin işbirliğiyle yönetilmiştir. Osmanlı Devleti'nin Mısır'da uyguladığı bu sistem, küçük ayaklanmaların çıkmasına karşın 17. yüzyılın ortalarına kadar sorunsuz devam etti. 17. yüzyılda Mısır'ın siyasal yapısında sorunlar başlayınca Mısır'da yeni güçler ortaya çıktı. 17. yüzyılın ortalarından 18. yüzyıl başına kadar geçen süre, Mısır'da iç problemlerin yaşandığı bir dönem olmuştur. İltizam sistemi usulünde uygulanan vergi toplayıcılığıyla Memlûk beyleri ekonomik olarak güç kazanmıştır. Ortaya çıkan bu durum Memlûk hizipleri arasında bir güç çatışmalarının yaşanmasına neden olmuştur. Ama Osmanlı Devleti, bu hizipleri ortadan kaldırmak yerine, hizip gruplarını birbirlerine karşı kullanarak Mısır'daki varlığını devam ettirdi. Aslında, 16. yüzyılın sonundan itibaren Mısır'da hem hizipler arasında güç mücadelesinin ortaya çıkması, hem de ülkedeki Osmanlı hâkimiyetinin niteliğinde görece bir düşüş yaşamasına ilaveten Mısır, zamanla Akdeniz ve Kızıldeniz'deki askeri harekâtlar için önemli bir üs olmaktan çıktığı için, Osmanlı açısından ihtiva ettiği stratejik önemini kaybetmeye başlamıştı.

18. yüzyıl ise, Mısır eyaletinde büyük bir değişimin yaşandığı bir yüzyıl olmuştur. Mısır'ın fethiyle bölgeye gelip yerleşen askerler, askerlikten ziyade iltizam

usulünden ekonomik çıkar elde etmiştir. Bu da Mısır eyaletinde yerel otoritelerin gittikçe güç kazanmasına sebep olmuştur. Diğer yandan, Mısır'da dengeyi sağlayan Fıkarî ve Kasımî hiziplerinin çökmesiyle birlikte, iltizam hakkı elde etme düşüncesiyle yerel unsurlar arasında mücadeleler artmıştır. Dolayısıyla, 18. yüzyılın son çeyreğinde Mısır'da bir tarafın diğer tarafa üstünlük sağlayamaması ile bir güç boşluğu doğmuştur. Bu da Osmanlı'nın Mısır'daki hâkimiyetini zayıflatmıştır. Mültezimler, birer derebeyi gibi hareket etmeye başlamış ve aralarındaki mücadele kaosa neden olmuştur. Tam da bu sırada Fransa'nın Mısır'a seferi gerçekleşmiştir.

Mısır'daki egemenlik mücadelesi, Fransa'nın işgalinden önceye dayanmaktadır. Ancak Fransa'nın Mısır'ı işgali bölgedeki dengeleri değiştirmiştir. Napolyon'un Mısır'ı işgali etmesiyle Memlûk beyleri askeri açıdan büyük bir darbe almıştır. Ayrıca, bu işgal, Osmanlı'nın Mısır'da zayıflayan etkisinin daha da azalmasına sebep olmuştur. Osmanlı-İngiliz ortak donanmasıyla Mısır'a giden Mehmet Ali Paşa, böyle bir ortamda yeni bir soluk ve önemli bir otorite olmuştur.

Osmanlı Devleti'nin Balkanlarda gösterdiği faaliyetler ve fethettiği bölgelerde hızla hâkimiyetini kurmasıyla Avrupalı devletlerle ilişkiler gündeme gelmiştir. İstanbul, Osmanlı Devleti'nin eline geçtikten sonra Osmanlı Devleti dünya üzerinde en güçlü devlet konumuna gelmiştir. Osmanlı Devletinin sahip olduğu kudret Avrupa devletlerini korkutmuş ve siyasetlerini Osmanlı Devleti'ni dikkate alarak geliştirmişlerdir.

Osmanlı ile Fransa arasındaki ilişki ise Osmanlı Devleti'nin hedefi Avrupa kıtasına çevirip fetih hareketlerini bu doğrultuda yapmaya başlayınca hız kazanmıştır. Osmanlı-Fransa arasında bir dostluk ilişkisi olmasının yanı sıra Fransa'nın gerek diğer Avrupa devletleriyle Osmanlı Devleti'ne karşı işbirliği kurması gerekse Osmanlı Devleti'nin diğer düşmanlarıyla karşı cephede yer alması dostluk ilişkisinin bozulmasına yol açmıştır.

III. Selim döneminde (1761-1808) Fransa'da büyük bir ihtilal olmuştur. Bu durum başlangıçta Fransa'nın kendi iç meselesi gibi görülmüş ancak Fransa'da çıkan bu ihtilal, Avrupa devletlerinde de etki göstermeye başlamıştır. Avrupalı devletlerinin siyasetleri için bir tehdit unsuru olmaya oluşturunca bu devletler Fransa'nın karşısında olmuşlardır. Ancak Osmanlı Devleti ile Fransa arasındaki ilişki bozulmadan devam

etmiştir. Şubat 1795 yılında da Osmanlı Devleti Fransız Cumhuriyeti'ni resmen tanımıştır¹⁰.

Dünya tarihinde büyük bir şöhrete sahip olan Fransız komutan ve devlet adamı Napolyon Bonapart, İtalya savaşlarından önce tanınmayan bir generaldi. Napolyon'un 1796–1797 İtalya seferi galibiyet ile sonuçlanmış, Napolyon, 17 Ekim 1797'de Avusturya ile imzaladığı Campo Formio Antlaşması ile birlikte, Venedik'e bağlı Yedi Ada ve Arnavutluk kıyılarındaki bazı limanlar Fransa'nın eline geçmiş, böylece Fransa ile Osmanlı Devleti tarihte ilk defa komşu olmuştur¹¹.

Napolyon'un İtalya'daki Fransız ordularına başkomutan atandıktan ve Avusturyalılara karşı zaferler kazandıktan sonra düşünceleri değişmiştir. Devrim hareketini yayma düşüncesiyle Osmanlı toprakları yönelmiş, bunu Fransız meclisinde ve basınında açık bir şekilde konuşmaya başlamıştır.

Başlangıçta Napolyon, ne de olsa Osmanlı Devleti yıkılacak gözüyle baktığı için Osmanlı Devleti ile müttefik olmanın da gereksiz olduğunu savunuyordu. Ancak fethettiği yerler genişledikçe Osmanlı Devleti ile dostluk ilişkilerinin devam etmesine karar vermiştir. Napolyon'un hedefi, Fransa'nın karşısındaki güç olan İngiltere'yi Akdeniz'den sürmek olmuştur. Böylece Süveyş Bölgesi ile Kızıldeniz'deki İngilizlerin sahip olduğu ticarî bölgeler Fransa'ya geçecekti. Napolyon, bu planı hayata geçirebilmenin yolunun Mısır'dan geçtiği biliyordu. Çünkü Mısır, Hindistan'a giden en kısa yoldur¹².

Napolyon, 19 Mayıs 1798 tarihinde L'Orient adlı gemisiyle Toulon'dan Mısır'ı almak üzere yola çıkmıştır. Napolyon, 12 Haziran 1798'de Malta' Adası'nı ele geçirmiştir. Mısır'ın ise son ana kadar Napolyon'un Mısır'ı işgal fikrinden bi-haberdi. Nihayetinde, Fransa donanması 1 Temmuz 1798'de İskenderiye önlerine gelerek demir atmıştır. İskenderiye'nin işgal eden Napolyon burada, General Kleber komutasında 3000 asker bırakarak Kahire'ye doğru yola çıkmıştır. Napolyon komutasındaki Fransa ordusunun İskenderiye'yi ele geçirmesi, Kahire'yi telaşlandırmıştır. Durumu görüşmek üzere Mısır Valisi Ebubekir Paşa ile Kölemen beylerinin önde gelenlerinden Murat Bey ve İbrahim Bey bir araya gelmiştir. Fransa üzerine saldırıda bulunan Murat Bey ve

¹⁰ Kamil Çolak, "Mısır'ın Fransızlar Tarafından İşgali ve Tahliyesi (1789-1801)", *Sakarya Üniversitesi Fen Edebiyat Dergisi*, C. 10, S. 2, 2008, s. 144.

¹¹ K. Çolak, *agm*, s.145.

¹² Fahir Armaoğlu, *19. Yüzyıl Siyasî Tarihi*, Alkım Yay, İstanbul 2010, s. 55.

askerleri 13 Temmuz 1798'de Rahmaniye bölgesinde mağlup olmuş ve geri çekilmek zorunda kalmıştır. Fransızlar ile Murat Bey idaresindeki kuvvetler arasında Kahire yakınında Ehramlar bölgesinde tekrar karşı karşıya gelmiştir. "Piramitler Savaşı" adı verilen savaşta Fransızlar yine başarı kazanmış ve Kahire'ye girmişlerdir. Bir taraftan Akdeniz mevkiinde Amiral Nelson komutasındaki İngiliz donanması, 1 Ağustos 1798'de Fransız donanmasını Ebukır limanında yakalamış ve Fransız gemilerinin büyük bir kısmını yok etmiştir¹³.

Geçmiş dönemdeki ilişkilerine güvenen Osmanlı Devleti için, Fransa'nın Mısır'ı işgal etmesi, şaşırtıcı bir durum olmuştur. Karşılığında ise Osmanlı Devleti Fransa'ya karşı hemen savaş açmamış bunun yerine meseleyi ustaca hamlelerle çözmeye çalışmıştır. Napolyon Mısır'daki egemen olmanın yolunu Suriye'yi işgal etmede bulmuştur. Böylece sahip olduğu sömürge bölgelerini genişletecek, Akdeniz'deki önemli limanlara sahip olacak ve Hindistan yolunu elinde tutabilecekti.

Napolyon hedefine ulaşmak için 22 Aralık 1798'de Mısır'dan Suriye'ye doğru yola çıkmıştır. Napolyon El-Ariş'i, Gazze'yi ve Yafa'yı işgal ederek Akka'ya ulaşmıştır. Akka Komutanı Cezzar Ahmed Paşa mukavemet göstermiştir. Bunun yanında Fransız ordusu içinde ciddi hastalıkların yayılmasıyla Napolyon 20 Mayıs 1799'ta Akka'dan Mısır'a doğru geri çekilmek zorunda kalmıştır.

25 Temmuz 1799'da, İngilizlerden yardım alan Osmanlı Devleti, Ebukır civarında Fransa ordusuyla karşı karşıya gelmiş, sonucunda Osmanlı Devleti mağlup edilmiştir. 20 Mart 1800'de Heliopolis dolaylarında iki ordu tekrar karşılaşmış ve netice yine aynı olmuştur.

Fransa Mısır'ı işgal ederek, İngiltere'nin gücünü kaybetmesini amaçlamıştır. Ancak olaylar Fransa'nın tasavvur ettiği gibi ilerlememiş, Fransa, Mısır'dan ayrılmıştır. Yaşanan gelişmeler İngiltere açısından olumlu olsa da Osmanlı Devleti'nin Mısır'da etkili olamaması bir otorite boşluğu olduğunu göstermiştir. Bu boşluğu Osmanlı valisi Mehmet Ali Paşa gidermiştir.

Mısır'da Fransa'nın seferiyle idarî yapı bozulmuştur. Mehmet Ali Paşa, bu bozulmaları ve bölgede gittikçe zayıflayan Osmanlı'nın yönetim boşluklarından çok iyi bir şekilde yararlanmasını bilmiştir. Kölemenleri Osmanlılara, Arnavutları Kölemenlere

¹³ K. Çolak, *agm*, s.151.

karşı kıskırtmış, doğan bu kargaşayı kendi yararına çevirmiş ve halkı kendi tarafına çekmiştir. Sahip olduğu dehâ, yetkileriyle birleşince yönetimi ele geçirmek için çeşitli yollara başvurmuştur. Böylece Vali Hüsrev Paşa'yı ülkeden uzaklaştırmış ve halkın desteğiyle idareyi eline almıştır. Osmanlı yönetimi ise, Vehhâbiler sorununu çözümünü Mehmet Ali Paşa'ya devretmiş, Paşa'nın vergisini düzenli vermesi ve Hicaz'ı ele geçiren Vehhâbileri etkisiz hâle getirmesi şartıyla, kendisini 1805'te Mısır Valisi olarak atamıştır¹⁴.

Mehmet Ali Paşa kısa zamanda Mısır'da özellikle idarî, ekonomik, sosyal olarak birçok değişime imza atmıştır. Mısır'a hayat veren Nil Nehri'nden İskenderiye'ye kadar kanallar açtırmıştır. Bu kanalların yanı sıra tarım alanında da düzenlemelere gitmiş, böylece Nil deltasında pamuk üretimi ön plana çıkarılmıştır. Pamuğun haricinde Afyon, pirinç, şeker pancarı ve hububat gibi endüstriyel ürünler yetiştirilmeye başlanmıştır. Fransa ile sürdürülen yakın ilişkilerden yararlanılarak iplik, bez, şeker, zeytinyağı ve alkol fabrikaları ile Mısır ekonomisine değişim katmıştır. Bu sayede, 1805'te Mısır'ın senelik geliri 13.000 kese iken, 1824'te 400.000 keseye yükselmiştir. Bunun 12.000 kesesi vergi olarak İstanbul'a gönderiliyor, gerisi kendisine kalıyordu¹⁵.

Mehmet Ali Paşa, hem ordu sisteminde bir düzen oluşturmaya çalışmış hem de top, tüfek ve barut fabrikaları kurmuştur. Donanmayı yenileyebilmek için tersane ve havuzlar inşa ettirdi. Eğitim alanında da büyük yenilikler yapmıştır. Özellikle halkın çocuklarından ve kölelerinden bir kısmını eğitim görmeleri için Avrupa'ya göndermiş; Avrupa'dan da birçok alanda bilim adamı getirterek Mısır'ın gelişmesine hız kazandırmayı amaçlamıştır.

Mehmet Ali Paşa'nın yürüttüğü faaliyetler Osmanlı Devleti'ni korkutmuş ve Mehmet Ali Paşa'nın Kölemenlerden de tehlikeli olduğunu fark etmiştir. Ancak 1806 yılında Rusya ile savaş içinde olduğundan, Osmanlı Devleti Mehmet Ali Paşa'ya karşı bir önlem alamamıştır. Bundan faydalanan Mehmet Ali Paşa ise Mısır'daki hâkimiyetini tam olarak kurmuştur.

Hicaz Yarımadasında Vehhâbî hareketi ortaya çıkmış ve Vehhâbîlerin gidişatını durdurmak için Sultan Mahmut bu sorunu da Mehmet Ali Paşa'ya devretmiştir. Mekke ve Medine geri alınmış, bozguna uğrayan Vehhâbîlere son darbeyi vurmak için Mehmet

¹⁴ M. Kocaoğlu, *agm*, s. 198.

¹⁵ Tahsin Ünal, *Türk Siyasi Tarihi (1700–1958)*, Kamer Yay, İstanbul 1998, s. 252.

Ali Paşa'nın oğlu İbrahim Paşa görevlendirilmiştir. Deriye tahrip edilmiş ve Suud'un oğlu Abdullah esir alınmış ve İstanbul'da idam edilmiştir (27 Şubat 1819). Mısır kuvvetlerinin çekilmesini fırsat bilen Abdullah b. Türkî yeniden bir hükümet kurmuştur. Tahrip edilmiş Deriye'nin yerine Riyad merkez olmuştur

Osmanlı Devleti'nin savaş hâlinde olması, sahip olduğu bölgelerde egemenliğinin zayıflaması Mehmet Ali Paşa'nın Orta Doğu'da elini daha da güçlendirmiştir. Nitekim Osmanlı Devleti, Mora'da çıkan isyanı bastıramayınca, Mehmet Ali Paşa'dan yardım istemiştir. Mora ve Girit'e elde ettiği başarılar neticesinde Buraların valiliklerini de almasıyla Mehmet Ali Paşa Doğu Akdeniz'e yerleşmiştir. Doğu Akdeniz'deki çıkarlarına ters düştüğü için, Mehmet Ali Paşa'nın kazandığı bu güç İngilizlerin çıkarlarına uygun değildi. Dolayısıyla İngiltere, Mehmet Ali Paşa'nın Doğu Akdeniz'de bir güç oluşturmasından rahatsız olmuştur. Bu nedenle İngiltere, Rusya ve Fransa arasında Londra'da yapılan görüşmeler neticesinde bu üç devlet arasında Londra Antlaşması (6 Temmuz 1827) imzalanmıştır. Osmanlı Devleti, bu antlaşmada yer alan hükümleri iç işlerine müdahale olarak görmüş ve antlaşmayı reddetmiştir. Bunun üzerine İngiltere, Rusya ve Fransa, Mora'yı abluka altına alıp Navarin'i kuşatmıştır. Bu üç ülke, İbrahim Paşa'ya kesin olarak uyarıda bulunarak Türk ve Mısır donanmalarının ve askerlerin Yunanistan'dan çıkmalarını istemiştir. Fakat bu uyarı reddedildi. Bunun üzerine İngiliz, Fransız ve Rus müttefik gemileri Mora'da harekâtın son bulması için Navarin'de Osmanlı-Mısır donanmasını yakmıştır. Böylece Mısır gemileriyle birlikte 57 gemi ve 6.000 denizci kaybedildi¹⁶.

Mehmet Ali Paşa, Navarin olayından sonra, ordusunu geri çekti ve isyana müdahale karşılığında istediği Mora valiliği yerine Suriye'yi istemiş, Bab-ı Ali ise Suriye'yi değil Girit'i vermiştir. Bundan memnun olmayan Mehmet Ali Paşa Suriye'yi ele geçirme planları yapmış ve Akka Valisi ile arasındaki sorunu bahane ederek buraya müdahale etmeye karar vermiştir.

Bu sırada Osmanlı Devleti yenilgi aldığı savaş sonucunda Mora ve Cezayir gibi iki önemli toprağını kaybetmişti. İçte ise ülkenin her yerinde isyanlar çıkmıştı. Avrupa devletleri ise 1830 ihtilalleri ve yarattığı sorunlar ile uğraşıyordu. Mehmet Ali Paşa için, hem Avrupa'nın hem de Osmanlı Devleti'nin içinde bulunduğu şartlar yeni hamleler

¹⁶Serap Toprak, "1821 Mora İsyanı", *Tarihin Peşinde-Uluslararası Tarih ve Sosyal Araştırmalar Dergisi*, S.6, 2011, s. 325-327.

için son derece uygundu. Mehmet Ali Paşa'nın oğlu İbrahim Paşa komutasındaki 24.000 kişilik bir orduyu Akka Valisi Abdullah Paşa'nın üzerine göndermiştir. Denizden de desteklenen harekâtın sonucunda, 1832 yılında tüm Suriye işgal edildi. Bu durum karşısında, Mehmet Ali Paşa'yı asi ilan edip yerine Hüseyin Paşa ilan edilmiştir. II. Mahmut, Hüseyin Paşa'nın komuta ettiği Osmanlı ordusunu, Mehmet Ali Paşa üzerine göndermiştir. Ancak, Mehmet Ali Paşa'nın oğlu İbrahim Paşa, 29 Temmuz 1832'de Osmanlı ordusunu Beylan'da yenilgiye uğratmış, Torosları geçerek Anadolu'ya girmiştir.

Kazandığı başarılarla kendine olan güveni artan Mehmet Ali Paşa, Suriye'nin kendisine verilmesi şartıyla savaşı durdurmayı önerdiyse de II. Mahmut bunu reddetti. İbrahim Paşa'ya karşı bu defa Reşit Paşa komutasında yeni bir ordu gönderdi. Ancak Mehmet Ali Paşa, ordusuna yaptığı yatırımın karşılığını bir kez daha alarak Konya'da bulunan İbrahim Paşa, Reşit Paşa'yı ve kuvvetlerini bozguna uğratmış, Reşit Paşa esir alınmıştır.

Avrupalı devletler Doğu coğrafyasıyla ilgilenemedikleri için, Osmanlı Devleti'nde ve Orta Doğu'da mevcut durumun devamını istiyorlardı. Mısır sorunun ortaya çıktığı zaman bu meseleye karışmayı istemediler. Ancak şartlar değişip Mısır birlikleri Kütahya'ya kadar ilerlemesi ve Rusya'nın meseleye müdahale etmesiyle ticarî açıdan son derece önemli olan Boğazlar ile Hindistan yolu üzerindeki emelleri doğrultusunda meseleye dâhil olmuştur. Mısır sorununda Fransa Osmanlı Devleti'nin karşısında, diğer devletler ise yanına yer almıştır. En nihayetinde Mehmet Ali Paşa, Osmanlı Devleti ile 5 Mayıs 1833'de Kütahya Antlaşması'nı imzalamıştır. Antlaşma hükümlerince Mehmet Ali Paşa'ya, Mısır ve Girit valiliklerinin yanında Suriye valiliği, oğlu İbrahim Paşa'ya da Cidde valiliğinin yanında Adana'nın vergi toplama hakkı verilmiştir¹⁷.

II. Mahmut, Kütahya Antlaşmasında Avrupa devletlerinin bu antlaşma ile elde edeceği çıkarların farkına varmıştır. Avrupa devletlerinin asıl amacı, Rusya'yı boğazlardan uzaklaştırmaktır. Antlaşma öncesinde Osmanlı Devleti'nin yanında gibi görünen İngiltere ve Fransa'nın aslında Mehmet Ali Paşa'nın yanında yer aldığı görülmüştür. Bundan dolayı İngiltere ve Fransa'ya cephe alan ve kuşkuyla yaklaşan II. Mahmut, Rusya ile yakınlaşmıştır. Rusya ise bunu kendi lehine kullanarak, yardım

¹⁷ M. Kocaoğlu, *agm*, s. 202-203.

etme bahanesiyle müttefik olmayı önermiş ve Osmanlı Devleti için bir Rus boyunduruğu altına girmek anlamına gelen tarihli Hünkâr İskelesi Antlaşması (8 Temmuz 1833) imzalanmıştır.

Sekiz yıl geçerli olacak olan anlaşma hükümlerince, Osmanlı Devletine bir saldırı olması hâlinde, Rusya, karadan ve denizden yardım göndermeyi garanti etmiştir. Ancak, antlaşmanın gizli bir maddesi bulunmaktaydı. Buna göre Rusya'ya bir saldırı olursa, Osmanlı Devleti Rusya'ya parasal ve askeri bir yardımda bulunmayacak, yalnızca, Çanakkale Boğazı'nı kapatacak, yabancı savaş gemilerinin geçişine izin vermeyecekti. Böylece Rusya, Boğazlar üzerinde büyük bir avantaj elde etmiştir¹⁸.

Mehmet Ali Paşa, Kütahya Antlaşması'nda sonra, bağımsızlığını ilân etmiş gibi davranmaya başlamıştı. Bir yandan ordu ve donanmasını güçlendirirken diğer yandan da Irak'a doğru büyümeyi amaçlıyordu. Bu hedeflerini gerçekleştirebilmek için İngiltere'nin desteğini almayı düşünmüştür. Ayrıca, bir otorite hâline gelmeye başlamaları ile İbrahim Paşa kendilerini Osmanlı Devleti'nden daha üstün görmüş ve halifelik İstanbul'dan Kahire'ye getirilmesi gerektiğini söylemiştir. Bunu da kutsal şehirler Mekke ve Medine'nin Mısır himayesi altında olmasını göstermiştir. Eğer, Mısır bağımsız bir yönetim hâline gelirse halife, hutbede kendisini Mekke ve Medine şehirlerinin hizmetkârı gösteremeyecekti. Ayrıca İbrahim Paşa'nın söylediğine göre halifelik makamı zaten Mısır'dan Osmanlı Devleti'ne geçmişti.

Osmanlı Devleti, Mehmet Ali Paşa'ya karşı askerî ve siyasî hazırlıklar başlatmıştır. Mehmet Ali Paşa ise, Bab-ı Ali'den taleplerde bulunmuştur. İstekleri reddedilince de en sonunda bağımsızlığını ilan etmiştir. Hazırlıklarına başlamış olan II. Mahmut, Hafız Paşa'yı orduyu komuta etmekle görevlendirmiş ve Osmanlı ordularını 1839'da Suriye'ye göndererek savaşı başlatmıştır. Osmanlı ordusu ile Mısır ordusu, 24 Haziran 1839'da Nizip'te karşı karşıya gelmiştir. Osmanlı ordusu, saldırıya geçmek ile geri çekilmek arasında kararsız kalmış, bu da onlara vakit kaybettirmiştir. Bunu fırsat bilen Mısır ordusu 29 Haziran'da taarruza geçmiştir. Osmanlı ordusu kısa bir süre içinde, Mısır ordusu karşısında mağlup oldu. Bunlar yaşanırken padişah II. Mahmut 1 Temmuz 1839'da vefat etmiş yerine oğlu Abdülmecit geçmiştir. Birkaç gün sonra da Çanakkale önlerinde bulunan Osmanlı donanmasının Mehmet Ali Paşa'ya teslim edilmesiyle Osmanlı Devleti'nin kendini savunacak gücü elinden alınmıştır. Osmanlı

¹⁸ M. Kocaoğlu, *agm*, s. 203.

Devleti, Mehmet Ali Paşa'ya Mısır valiliğinin babadan oğula geçmesi teklifinin yanı sıra barış önermiştir. Osmanlı Devleti'nin mukavemet gösterecek bir durumda olmadığını düşünen Mehmet Ali Paşa ise Mısır'ı, Suriye'yi, Adana ve Maraş'ı kendisine verilmesi şartıyla bu barış teklifini kabul edeceğini bildirmiştir. Taraflar arasında yapılan bu görüşmelerden dolayı İngiltere ve Fransa, Rusya'nın Hünkâr İskeleyi Antlaşması maddelerine dayanarak boğazlar üzerinde hâkimiyet kurmasından çekinmiştir. İngiltere ve Fransa, çıkış yolu olarak meseleyi bir Avrupa sorunu hâline getirerek kendi çıkarlarını korumayı hedeflemiştir. Rusya ise İngiltere ile karşı karşıya gelmekten çekindiği için kabul etmek zorunda kalmıştır.

İngiltere, Rusya, Avusturya ve Prusya arasında 15 Temmuz 1840'da Londra'da bir antlaşma imzalanmıştır. Daha sonra Osmanlı Devleti de bu antlaşmayı kabul etmiş ve dört devletle bir antlaşma yapmıştır. Mehmet Ali Paşa ise bu antlaşmayı reddetmiştir. Osmanlı Devleti ise Mehmet Ali Paşa'nın sahip olduğu tüm vazifeleri geri almıştır. Bu gelişmeden hemen sonra da Osmanlı Devleti, İngiliz ve Avusturya donanmaları Suriye kıyılarını çevirerek Lübnan'a asker çıkartmıştır. Bir yandan da kuzeyden ilerleyen bir Osmanlı ordusu, İbrahim Paşa'nın ordusunu yenilgiye uğratarak Suriye'den çekilmesini sağlamıştır. Mehmet Ali Paşa, İngiltere, Rusya, Avusturya ve Prusya ittifakına mesafeli olan Fransa'dan destek ummuş fakat beklediği desteği görememiştir. Mehmet Ali Paşa 1840'da bir İngiliz filosu ile İskenderiye önlerine gelmiştir. Bundan tedirgin olan Mehmet Ali Paşa, Osmanlı donanmasını iade etmeyi ve Suriye'den çekilerek sadece Mısır ile yetineceğini kabul etti. İngiltere, Osmanlı Devleti ve diğer devletlerin amacı Mehmet Ali Paşa'nın Mısır'daki egemenliğini tamamen yok etmek olsa da Mehmet Ali Paşa ile anlaşmayı uygun görmüşleridir¹⁹.

Savaş bittikten sonra, Osmanlı Devleti, Mısır'ın yeni statüsünü belirlemek için 13 Şubat 1841'de Mısır Valiliği İmtiyaz Fermanı'nı yayınlamıştır. Buna göre; Mehmet Ali Paşa Mısır'da sahip olduğu saltanat yönetimini devam ettirecektir. Ayrıca Mehmet Ali Paşa'nın olası bir saldırısına önlem olarak Mısır'daki asker sayısı 18.000 kişi ile sınırlandırılmıştır²⁰. Neticede, Osmanlı Devleti'nin bir iç meselesi iken uluslararası bir mesele hale gelen ve uzun süredir Osmanlı Devleti'ni uğraştıran sorun sonra ermiştir.

¹⁹ M. Kocaoğlu, *agm*, s.207.

²⁰ Enver Ziya Karal, *Osmanlı Tarihi*, C.5, TTK Basımevi, Ankara 1983, s. 30.

Mısır'da askerî, siyasî, eğitim, ekonomik yönlerden birçok yenilik yapan Kavalalı Mehmet Ali Paşa 1949'da vefat etmiştir. Ancak onun mücadelesi; 26 Temmuz 1952 tarihinde General Necip ve arkadaşları tarafından yapılan darbeye kadar Mısır'ın Kavalalı hanedanlığı tarafından yönetilmesini sağlamıştır. Mısır, yaklaşık 1840-1870'e kadar valilikle, 1870-1914'e kadar hıdivlikle, 1914-1952'ye kadar da krallıkla, idare edilmiştir²¹.

Mehmet Ali Paşa'nın 1849 yılında vefat edince onun yerine Abbas Paşa geçmiştir. Abbas Paşa, Mehmet Ali Paşa'nın benimsediği politikayı devam ettirmemiş, tam tersine, ordu ve donanmada küçülmeye gitmiştir. Ayrıca Mehmet Ali Paşa'nın tarım ve sanayi reformlarında da geri adım atılmıştır, hammaddeler satılmıştır.

Abbas Paşa'dan sonra göreve gelen Said Paşa zamanında Mısır, uluslararası deniz nakliyatına bağlanma projesi ortaya atılmıştır. Buna göre Akdeniz ile Kızıldeniz'i Süveyş Kanalı ile birbirine bağlamak amaçlanmıştır. Ancak Said Paşa'nın Osmanlı Devleti'nden bu projeye ilgili onay almadan hayata geçirmeye çalışmak gibi bir hata yapmıştır.

Said Paşa'nın sonra gelen İsmail Paşa, Eflak Boğdan meselesinin yanı sıra Girit'te çıkan ayaklanmaya da Osmanlı Devleti'ne askeri yardım sağlamıştır. Onun bu desteği "Hıdiv" unvanı ile karşılık görmüştür. Ayrıca 19 Mart 1866'da Kanal'ın hafriyatı için izin verilmiştir.

Süveyş Kanalı 17 Kasım 1869'da deniz trafiğine açılmıştır. "Süveyş Kanal Şirketi" Mısır-Fransız şirketi olmuştur. Böylece bölgede güçleri yeniden eline almaya çalışan Fransa'ya karşılık İngiltere de Mısır'a yerleşmeyi amaçlamıştır.

İsmail Paşa döneminde Mısır gelişmeye başlamıştır. Ancak, Mısır'ın gelişimi için planlar yapılırsa da ekonomik olarak bunu karşılayacak bir güç yoktu. Bunun için Mısır, Avrupa'dan borç alma yoluna gitmiştir. Ancak bu borç öylesine büyük miktardadır ki Mısır'ın aldığı geri ödeyebilecek durumu yoktur. 1861'de Bununla Amerikan İç Savaşı'nın Mısır'a olumlu bir etkisi olmuştur. Pamuk ihracatında en büyük rakibi olana Amerika'da yaşanan olaylar sayesinde Mısır, pamuk ihracatında gelirlerini arttırmıştır. Ancak Amerika'da yaşanan olayların son bulmasıyla pamuk fiyatları düşmüştür. Bu da Mısır ekonomisine darbe vurmuştur. O kadar ki, Mısır aldığı borçların

²¹ T. Ünal, *age*, s. 270.

faizlerini bile ödeyemez hâle gelmiştir. Borçların ödenmesinin çıkar yolu olarak vergilerin arttırılması görülmüş ancak bu da halk arasında sıkıntılara sebep olmuştur. Bir çıkış bulamayan Hıdiv İsmail Paşa, sahip olduğu Kanal Şirketi'nin 176.000 hisse senedini 1875 yılında satışa çıkarmıştır. Bunu fırsat bilen İngiltere, bu hisse senetlerini hemen satın almıştır²².

Ancak satılan hisse senetleri borçların ödenmesi için yeteli olmamıştır. Mısır'da yaşanan ekonomik problemler, siyasal bağımsızlığı da etkilemiştir. Avrupa devletleri hâkim olan yönetimin görevden alınması için Osmanlı Devleti'ne baskı kurmuştur. Avrupa devletlerinin bu çabaları karşılık bulmuş, Sultan II. Abdülhamit, 1879 yılında İsmail Paşa'yı azledip hıdivliğe Tevfik Paşa'yı getirmiştir.

Bir nevi, yeni paşanın gücü Avrupa devletlerine bağlı gibi görüldüğü için İsmail Paşa'nın görevden alınmış ve İngiltere ve Fransa'ya ekonomik yönden külfet olan Mısır'da bunu azaltmak için Mısır ordusu küçültülmüştür. Bunlar, halk arasında Avrupa devletlerine karşı bir husumete sebep olmuştur. Mısır'ın eski görkemli dönemlerinden sonra yaşanan bu olayların sorumlusu olarak Avrupa devletleri görülmüştür. Ayrıca Mısır'ın ekonomik buhranı halkın tamamını etkilemiştir. Napolyon'un Mısır'ı işgal ederken sarf ettiği "Mısır Mısırlılarıdır" sözü halk ve subaylar arasında destekçi bulmuş ve bunun etrafında toplananlara ise Vataniler (milliyetçiler) denilmiştir²³.

Albay Arabî ve iki arkadaşı ordu içinde bu Vatanîlerin önderi olmuştur. Bunlar, Şubat 1881 tarihinde isyan etmiş ve Savunma Bakanı'nın görevden azledilmesini istemişlerdir. Tevfik Paşa ise bunu geri Savunma Bakanlığına Vatanîlerin istediği Mahmut Sami Paşa'yı getirmiştir. Mahmut Sami Paşa askeri düzenlemelere gitmiştir. Bu düzenlemelerin görüşülüp uygulanmaya geçirilmesi için bir komisyon oluşturmuş ve komisyonun başına Arabî'yi getirmiştir. Fakat Komisyon'un önerdiği düzenlemeleri geri çeviren Hıdiv Tevfik Paşa'ya karşı Vatanîler Eylül 1881'de yılında Arabî'nin önderliğinde ayaklanmıştır. Bunun üzerine Tevfik Paşa, Mahmut Sami Paşa'yı Başbakanlığa ve Arabî'yi ise Savunma Bakanlığı Müsteşarlığına getirmiştir²⁴.

Arabî Paşa ve arkadaşlarının hareketi başlangıçta küçük bir askerî eylemdi. Fakat Avrupa devletlerinin Mısır'ın iç işlerine karışmalarına karşılık bunu önlemek için

²² F. Armaoğlu, *age*, s. 582.

²³ Sevdâ Özkaya Özer, *Osmanlı Devleti İdaresinde Mısır (1839–1882)*, (Yayınlanmamış Doktora Tezi), Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ 2007, s. 215

²⁴ F. Armaoğlu, *age*, s. 587.

büyüyen bir hareket olmaya doğru yön değiştirmiştir. Tevfik Paşa ise sahip olduğu konumu kaybetmemek için Avrupa devletlerinden destek almayı tercih etmiştir.

Bir sonraki adım olarak Vataniler, hükümeti ele geçirmiştir. Vataniler, Avrupa devletlerinin ekonomik müdahalelerine son vererek, Mısır'ın denetimine milliyetçiler sahip olmuştur. Durumdan rahatsız olan İngiltere ise İskenderiye ve İsmailiye'den çıkartma yapmıştır. İngiliz ordusuyla karşılaşan Mısır ordusu mağlup olmuştur.

İngiltere, Süveyş Kanalı üzerinde hâkimiyet kurmuş böylece kendi sömürge kuvvetini güçlendirmiş ve bölgede Fransa'ya karşı gücünü arttırmıştır. I. Dünya Savaşı'na kadar İngiliz-Mısır ilişkilerinin bir adı konmamıştır. Mısır, bir sömürge olarak duyurulmasının yanı sıra Osmanlı Devleti hidivi tarafından yönetilen bir eyalet olarak görülmüştür.

Fransa'nın ise Mısır'a atfedilen durumu tanımıyordu. Neticede İngiltere ile Osmanlı Devleti ile 1887 yılında imzalanan anlaşmaya göre; Süveyş Kanalı'nın savaş ve barış zamanında bütün ticaret ve savaş gemilerine açık olacağı belirtilmiştir. Ayrıca, İngiltere'ye üç yıllık bir müddet verilmiş, bu süre zarfında İngiltere askerlerini bölgeden boşaltacaktı. Ancak Mısır'da bir tehlike meydana gelirse, hem Osmanlı Devleti hem de İngiltere Mısır'a asker gönderebilecekti. Fransa ise bu antlaşmadan hoşnut değildir. Eğer, Osmanlı Devleti, İngiltere ile bu anlaşmayı imzalamazsa, Fransa ve Rusya İngiltere'nin Mısır'daki varlığına son vereceğinin sözünü vermiştir. Yapılan bu teklife sıcak bakan Padişah II. Abdülhamit, antlaşmayı onaylamamıştır. Avrupalı devletlere göre uluslararası suyolları bakımından değerli bir yeri olan Süveyş Kanalı'nın İngiltere'nin denetiminde olması fikri göz önünden geçirilmeliydi. Nitekim 29 Ekim 1888'de İstanbul'da Süveyş Kanalı'ndan geçiş ilkelerini içeren bir uluslararası antlaşma niteliğinde olan İstanbul Antlaşması imzalanmıştır²⁵.

1881'de Sudan'da Mehdi Olayı patlak vermiştir. Muhammed Ahmet tarafından başlatılan Mehdi isyanı, çok sayıda destekçi bulmuş ve 1883'te Sudan'da bir güç hâline gelmişlerdir. Bu bölge Mısır'a aitti. Dolayısıyla İngiltere, bölgeye asker göndermiş, ancak İngiltere yenilmiştir. Mehdiler, kuzeye doğru ilerlemeye devam etmiştir. İngilizler bu kuvvetin ilerleyişine engel olmak istemiş fakat İngiliz komutan General Gordon'un öldürülmesiyle tekrar bir mağlubiyet almıştır. İngilizler, Mehdiler üzerinde yaptıkları saldırıya bir müddet ara vermeyi uygun bulmuştur.

²⁵ F. Armaoğlu, *age*, s. 593.

İngiltere 1896'da Sudan üzerine tekrar gitmiştir. Fakat İngiliz kuvvetleri 1898'de Hartum'a kadar gelmiş ve Hartum 1899 yılından sonra İngiltere-Mısır denetimi altına alınmıştır. İngiltere-Mısır arasında bir ortak hâkimiyet anlaşması imzalanmıştır. Böylece ortak bir hükümet kurulmuştur. Mısır'da olduğu gibi Sudan'da da asıl idare yine İngilizlerde olmuştur.

Hidiv Tevfik Paşa 1892 yılında ölünce yerine oğlu Abbas Hilmi geçmiştir. II. Abbas Hilmi'nin Hidiv olduğu 19. yüzyılın sonlarında Orta Doğu coğrafyasında siyâsî bir mücadelenin olduğu dönem olmuştur. Eğer ki, Abbas Hilmi Paşa, İngilizlerin verdiği emirlere itaat etmezse görevinden azledilecekti. Yerini korumak isteyen Abbas Hilmi Paşa ise Mısır'da İngiliz gücüne karşı olan hareketleri ekonomik yönden desteklemiştir. Mısırlılar İngilizlerin Mısır'dan gitmeyeceğini, burada kalıcı olduklarını anlamışlardır. Böyle bir ortamda İngilizlerin işgaline karşı Mustafa Kamil önderliğinde genç milliyetçiler tarafından hareket başlatılmışlardır.

Mustafa Kamil'in çıkış noktası ümmetçi bir anlayış değil, ülkeye duyulan sevgi ile yeni bir yurtseverliktir. Mustafa Kamil aynı El-Liva (Bayrak) adında bir gazete yayımlamaktaydı. Hidiv II. Abbas Hilmi tarafından desteklenen Mustafa Kamil'in düşünceleri toplumda hızla yayılmıştır. 1907-1911 yılları arasındaki ekonomik buhranlar meydana gelmiştir. Ayrıca 1906'da yılında Dinşavay olayı, Mısır halkını ateşlemiştir. Dinşavay Delta Köyünde subaylar avlanırken kazaen köy imamının karısını vurmuşlarıyla başlayan olay sonucunda iki İngiliz subayı yaralanmış, biri de ölmüştür. İngilizlerin köylüleri cezalandırmak için bir mahkeme kurmuştur. Bu halk arasında tepkiye sebep olmuştur. Fellahlar ile şehirli milliyetçiler bir araya gelip İngilizlerin oynadığı oyunu ortaya çıkarmıştır. Dinşavay olayında bir İngilizlerin eli olduğu görülmüştür. İngilizlerin yaptığı bu yanlış hamle neticesinde Lord Cromer'in 1907'de emekliliğini isteyerek Mısır'ı terk etmiştir.

Bu dönemde Mısır'da milliyetçi hareket iyice kök salmış ve idarî açıdan daha fazla özerklik için baskı yapılmaya başlanmıştır. I. Dünya Savaşı patlak verince Mısır üzerindeki çekişmelere bir ara verilmiştir. İngiltere, Mısır'ın kendi himayesinde olduğunu ve ülkede sıkıyönetim olduğunu ilan etmiştir. Bununla birlikte İngiltere II. Abbas Paşa'yı görevden alarak Hüseyin Kamil'i "Sultan" unvanı ile tahta çıkarmıştır. Hüseyin Kamil'in vefatından sonra yerine Ahmed Fuad getirilmiştir. I. Dünya Savaşı'nın sonuna Mısır'da bağımsızlık yönünde adımlar atılmıştır. İngilizlerin

doğrudan işgalleri 1922'ye kadar sürmüştür. 15 Mart 1922'de ise ülkeye resmî olarak bağımsız olmuştur.

II. ARAŞTIRMANIN KONUSU

Bu çalışmanın konusu Mısır'ın, Türk Halk Edebiyatı metinlerine yansıyan boyutuyla üstlendiği algı ve anlamların tespit edilerek değerlendirilmesi; bu bağlamda Âşık Esrarî tarafından söylendiği bilinen destanın incelenmesi ve yorumlanması şeklinde sınırlandırılmıştır.

Toplumsal bellek hatırlama figürleri sayesinde canlı kalmayı başarabilir. Düşünmek ne kadar soyut bir eylem ise hatırlamak o kadar somuttur. Bir olayın bir grubun hafızasında yer edinebilmesi için gerçekte zenginleşmesi gerekir. Bu süreci gerçekleştiren en önemli aktörler ise hatırlama figürleridir. Assmann'a göre, düşünce ne kadar soyutsa hatırlama o kadar somuttur. Bir gerçeğin, bir grubun belleğinde yer etmesi için gerçeğin belli bir kişi, yer ya da olay biçiminde yaşanması gereklidir. Kavramlar ve deneyimler arasındaki bu alışverişten “hatırlama figürleri” doğar²⁶. Assmann'ın hatırlama figürleri olarak adlandırdığı zamana ve mekâna bağlılık, gruba bağlılık ve tarihin yeniden kurulması toplumsal belleğin ve hatırlamanın ana hatlarını oluşturduğundan bahseder.

Bellek, belli bir zamanın ve mekânın desteğiyle süreklilik kazanır. Assmann, hatırlamanın belli bir zamanda ve mekânda güncelleştirildiğini belirterek ortak belleğin oluşabilmesi için somut bir mekâna ihtiyaç duyulduğunu ve bunun toplumlar ve gruplar için bir dayanak noktası olduğuna vurgu yapar: “*Hatırlama figürleri belli bir mekânda cisimleştirilmek ve belli bir zamanda güncelleştirilmek isterler. Yani coğrafi ya da tarihî anlamda olmasa da her zaman somut bir mekâna ve zamana dayanırlar.*”²⁷

Hatırlama ve edebiyat iç içedir. Bir noktada edebiyat, hatırlama aracı olarak görülebilir. Hatırlama figürleri sayesinde canlı kalmayı başaran toplumsal bellek, edebî ürünler aracılığıyla aktarılır.

Çalışmada, Türk Halk Edebiyatı metinlerinden elde edilen veriler çerçevesinde Mısır'ın kazandığı mekânsal hatırlama figürü özellikleri ile 19. yüzyılda yaşamış olan Âşık Esrarî'nin Vehhâbî Destanı, nasıl bir Mısır algısı oluşturmaktadır? Türklerin bir

²⁶ Jan Assmann, *Kültürel Bellek*, (çev. Ayşe Tekin), Ayrıntı Yayınları, İstanbul 2001, s.42.

²⁷ J. Assmann, *age*, s.42.

ülke olarak Mısır etrafındaki olumlu-olumsuz, gerçek-hayalî düşünceleri hangi kaynaklardan beslenmektedir? Mehmet Ali Paşa ve benzeri Osmanlı yöneticileri ile Mısır'da yaşayanlar arasındaki siyasî, ekonomik, toplumsal ve kültürel olayların Türk halk hafızasında kazandığı anlam ve kodlamalar nelerdir? Bu gibi soruların ortaya çıkardığı problemler tezimizin temel tartışma noktalarını oluşturmuştur.

III. ARAŞTIRMANIN AMACI

Bu çalışmanın amacı, 1813 yılında Mısır'da meydana gelen ve Mısır valisi Kavalalı Mehmet Ali Paşa tarafından bastırılan Vehhâbîlerin ayaklanması üzerine Âşık Esrârî'nin söylediği Vehhâbî Destanı çevresinde Mısır'ın Türk kültürüne ve edebiyatına olan yansımalarını tespit etmektir.

Mısır ülkesinin Türk halk anlatılarına hangi boyutlarıyla yansıdığını tespit etmek ve bu yönüyle ülkelerin farklı toplumların zihninde nasıl algılandığını ve bu algının ortaya çıkış sebeplerini ortaya koymak da amaçlanmıştır.

IV. ARAŞTIRMANIN YÖNTEMİ

Türk halk edebiyatında mekânsal bir hatırlama figürü olarak Mısır ve Âşık Esrârî'nin Vehhâbî Destanı'nın ele alındığı çalışma yazılı kaynakların taranması sonrasında elde edilen veriler üzerine kurulmuştur.

Konuyla ilgili bilgi ve değerlendirmelere yer veren makale, kitap, kitap bölümü, tez, bildiri ve ansiklopedi maddeleri tespit edilerek, bu kaynaklarda yer alan konuyla ilgili kısımlar fişlenmiştir. Yazılı kaynaklar mümkün olduğunca taranıp veriler elde edildikten sonra Mısır imgesi ekseninde gruplandırılmıştır.

Bir folklor unsurunu gerçekleştirenlerin onun içeriğini, anlamını, ortaya koyduğu durumu anlayabildiği gibi anlayabilmek için kültürün geneli hakkında bilgiye ihtiyaç vardır. Anlamın genişliği kültürün bütününe yayılabilir. Toplumun folkloruna kültür unsurları yansımaktadır. Buradan hareketle Geçmişe ait tarihi ve kültürel edebî eserlerden hareketle Mısır imgesinin hangi boyutlarla halk edebiyatına yansıdığı bilgisine ulaşılmaya çalışılmıştır. Türk halk edebiyatı ürünlerinde yer alan Mısır figürünün içerik, anlam ve ortaya koyduğu durum tespit edilmeye çalışılmıştır.

Çalışmada metin merkezli yöntemin yanı sıra geçmişe ait tarihî ve kültürel edebî eserlerden hareketle kültürel bağlam bilgisine ulaşılmaya çalışılmıştır. Bu doğrultuda çalışmada “metin merkezli” ve “bağlam merkezli” yöntem izlenmiştir.

BİRİNCİ BÖLÜM

TÜRK HALK ŞİİRİNDE MISIR

Mısır sahip olduğu kadim tarih, din, coğrafya ve ekonomi ile Orta Doğu'da ve tüm dünyada asırlarca dikkat çekmiştir. Mısır, insanlık tarihine önemli katkılarda bulunmuştur. Özellikle geometri, matematik, tıp, felsefe, mimarlık, ziraat ve sanat alanlarında gözde bir merkez olmuştur. Nil'in hayat verdiği bu medeniyet, tarih boyunca sahip olduğu değerli yerini hep korumuştur. Gerek asırlar boyu topraklarında yarattığı kadim medeniyetler gerekse bu topraklar üzerinde emelleri olan diğer devletler Mısır'ın sahip olduğu kökleri derinleştirmiştir. Firavunlara kadar giden tarihî ve kültürel yapısıyla daima bölgede bir aktör olmuştur. Mısır'ın zenginlikleri ile bunlara sahip olana güç katmasıyla tarihte birçok medeniyete ev sahipliği yapmış ve her zaman bir mücadele alanı olmuştur. Bu durum Mısır'ın farklı kültürleri kendinde barındırması bakımından tarih boyunca dikkatleri üzerinde toplamıştır.

Mısır sahip olduğu değerli yeri itibariyle çeşitli kültürlerin ve edebiyatların özel anlam alanlarından biri olmuştur. Türk halk kültür ve edebiyatı da Mısır ile ilgilenmiştir. Bu sebeple çalışmamızın bu bölümünde Türk halk şiirinde Mısır imgesi konu olarak seçilmiştir. Halk şiirine yansıyan yönüyle Mısır imgesini aşağıdaki başlıklar altında ele almak uygun olacaktır.

1.1. Tarihî Şahsiyetler Üzerinden Hatırlanan Mısır

Mekânların sahip olduğu coğrafi, kültürel, sosyolojik ve fiziksel koşullar insanların ve toplumların hayat biçimlerini etkilemiştir. “*Mekânların dinsel, sosyal, kültürel, sanatsal hatta siyasal kimlikleri vardır ve bu kimliklerin imgesel ve simgesel içerikleri, onlarla ilişkide olan insanların kimliklerinin oluşmasında önemli etkilere sahiptirler.*”²⁸ Aynı şekilde mekânın da bir kimliğinin oluşmasında orada yaşamış olan insanların etkin bir rolü olmuştur. İnsan-çevre arasında çift taraflı etkileşim söz konusudur. Bir yer adı geçtiğinde oraya ait bir kavram, olgu ya da kişi hatırlanırken bir olay veya bir kişi adı geçtiğinde de o yer hatırlanır.

²⁸ Mehmet Narlı, *Şiir ve Mekân Cumhuriyet Dönemi (1920) Türk Şiirinde Şiir-Mekân İlişkisi*, Hece Yayınları, Ankara 2007, s.30.

Köklü bir geçmişi olan Mısır da farklı kültürel dokuları birbirinde barındırır. İşte bu noktada farklı medeniyetlerin burada hüküm sürmesi ile pek çok tarihî şahsiyet ön plana çıkmıştır. Mısır'dan ayrı düşünelemeyen bu şahsiyetler ile birlikte Mısır da hatırlanır.

1.1.1. Hz. Yusuf

Mısır'ı hatırlama figürü olarak sunan tarihî şahsiyetlerin başında Yusuf kıssasının geçtiği mekân olması sebebiyle Hz. Yusuf gelmektedir. Mısır, kuyudan sultanlığa ve peygamberliğe yükselen Yusuf'un yurdu olması bakımından oldukça önemli bir hatırlama mekânı hâlini almıştır. Hz. Yusuf, Kenan ilinde -bugünkü Filistin'de- ailesiyle beraber yaşamaktayken kardeşleri tarafından kuyuya atılması İsrailoğullarının kaderi de değiştirmiştir. Yusuf'u kuyudan çıkararak onu Mısır Azizi'ne satar. Hz. Yusuf ömrünün sonuna kadar orada yaşar. Hz. Yakup ve kavmi Hz. Yusuf'un isteğiyle Mısır'a gelerek yerleşirler. Mısır bu yüzden Hz. Yusuf'un ülkesi durumuna gelmiştir.

Yusuf ile Mısır âdeta bütünleşmiştir. Hatta öyle ki, Yusuf, *Melahat Mısır* olarak anılır. Mısır, Hz. Yusuf'un ülkesidir. Bu nedenle onun adının anıldığı şiirlerde örtük bir imge olarak Mısır da birlikte hatırlanır.

Yusuf, İsrailoğullarından Yakup'un on iki oğlundan birisidir. Hz. Yakup en çok Yusuf'u severdi. Yusuf, bir gün rüyasında on bir yıldız, Güneş ve Ay'ın kendisine secde ettiğini görür. Babası, on bir yıldızın kardeşlerine işaret olduğunu, onun kardeşlerine üstün kılınacağını anlar ve bu rüyayı kıskançlık beslememeleri için kardeşlerine söylememesi konusunda uyarır.

Hz. Yakup'un Yusuf'a karşı artan sevgisini gören kardeşleri Yusuf'a haset duyarlar ve onu bir hile ile kuyuya atarlar. Gömleğini de kestikleri bir tavşanın kanına bulaştırıp babalarına götürürler ve Yusuf'u bir kurdun yediğini söylerler. Hz. Yakup ağlamaya başlar öyle ki artık ağlamaktan gözlerine perde iner.

Yusuf kuyudan çıktıktan sonra Mısır'da, onu değiştirecek hayatı beklemektedir. Türk halk şiirinde Yusuf üzerinden Mısır hatırlanır. Halk arasında "Mısır'a sultan olmak Kenan kuyularından geçer" denildiği gibi şiirlerde de bu olaya çokça telmih yapılır.

Hayali gönlümde gördüm düşte
Yusuf'u kuyudan çıkaran işte
Dağların başında boranda kışta
Şah-ı Merdan Ali car sende kaldı

Hulusî

Hak Yusuf'a nazar etti
Kardaşları kuy'ya attı²⁹

Âşık Ali İzzet

Anamın karnında konuşan benim
Yusuf'u saklayan kuyudur benim
Ağzıma o ağızdır ünüm o ünüm
Yakup'un derdiyle çürüyorum hey³⁰

Sefil Selimî

Ne kasavet çeken de hey beyin oğlu
Kasavet serimden kalkma mı dersin
Yusuf'u kuyudan çıkaran Mevlâ
Bizim yüzümüze bakma mı dersin³¹

Öksüz Ali

Yusuf'un kuyuda ne kadar kaldığı belli değildir. Bir müddet sonra oradan geçen bir kervanın yolcuları kuyudan su almak istediklerinde kuyuda bir çocuk olduğunu fark eder. Sevinç içerisinde çocuğu kuyudan çıkarıp kervanlarına katarlar. Niyetleri, varacakları yer olan Mısır'da, köle pazarında Yusuf'u satmaktı Yusuf'u Mısır firavununun bakanlarından biri kendisine yardımcı olarak alır, evine götürür. Onunla çok güzel ilgilenir, köle-efendi ilişkisi kurmaz. Yusuf azizden hep iyilik görür. Halk şiirlerinde Yusuf'un kul olarak satılmasına göndermeler yapılır:

Yusuf pazarında Zelha kârından

²⁹ İlhan Başgöz, *Âşık Ali İzzet Özkan, Yaşamı, Sanatı, Şiirleri*, Türkiye İş Bankası Kültür Yay, İstanbul 1975, s. 172.

³⁰ D. Kaya, *Sivas Halk Şairleri*, C. V, s.95

³¹ Ahmet Şükrü Esen, *Anadolu Destanları*, (Yay, Haz. Pertev Naili Boratav), Kültür Bak. Yay, Ankara 1991, s.162.

Görünce vazgeçti cümle varından³²

Âşık Ali İzzet Özkan

Aşkın âteşine yandım yakıldım

Halîl gibi mancınıktan atıldım

Yûsuf gibi dondan dona satıldım

Benim gönlüm sende senin kimdedir³³

Bayburtlu Zihnî

Kul olup satılmayan elden ele Yûsuf gibi

Hâkim-i Mısır olmayan Ken'ân'ı bilmez kimdurur³⁴

Viranî

Yitik bulan Yakup gibi bulmasın

Vay ne mümkün boşalması dolması

Güzel Yûsuf Kenan gibi olmasın

Duydum satıldığın birkaç pula ben³⁵

Seyranî

Yusuf'un kuyudan çıkarılıp Mısır pazarında satılması üzerinden Mısır bir imtihan mekânı olarak hatırlanır. Yusuf, babasının sevgili oğlu iken kardeşlerinin kurduğu tuzak neticesinde yolunun Mısır'a düşmüş ve onun köle olarak pazarda satılmıştır. Bu hadise Yusuf'u değersizleştirdiğinden dolayı Mısır olumsuz bir imge olmuştur.

Yusuf dünyanın en güzel insanı olarak bilinir. Allah'ın güzelliği on bölüme ayırarak bir kısmını bütün âleme, dokuz kısmını da Hz. Yusuf'a verdiğine inanılır. Şiirlerde sevgili anlatılırken güzellikte Yusuf'a benzetilir. Sevgili o kadar güzeldir ki o bazen zamanın Yusuf'u, bazen ikinci Yusuf (Yusuf-ı Sani) olarak anılır. Yusuf'un güzelliği Mısır'da herkesin diline dolaşmaktadır. Hz. Yusuf'un güzelliğine telmihen Mısır hatırlama figürü olmuştur:

³² İ. Başgöz, *age*, s. 124.

³³ Saim Sakaoğlu, *Bayburtlu Zihnî*, Kültür ve Turizm Bakanlığı Yayınları, İstanbul 1988, s.102.

³⁴ M. Hâlid Bayrı, *Âşık Viranî Divanı*, İstanbul Maarif Kitaphanesi, İstanbul 1959, s. 252.

³⁵ Hasan Ali Kasır, *Seyrânî*, Timaş Yayınları, İstanbul 2001, s. 108.

Güzelliğın olmuş Yusuf-1 Kenan
Ateşi aşkınlı olmuşum duman
Gâh yalın gezdirdin gâhi de üryan
Güzel aşkı yaman öldürdün beni³⁶

Ahmet

Maşâallah seni ey hûb-1 mümtâz
Ne güzel yaratmış yaradan Allah
Güzeller içinde idüb serfirâz
Melâhet Mısrına kılmış pâdişâh³⁷

Seyranî

Felek değirmen kumuş öğütür
Şahları aldatır bizi aldatır
Güzellerin efendisi beyidir
Mısırlı Yusuf-1 Kenan da öldü³⁸

Hüseyin Görsoy

Kisbeti Yusuf'u çekeriz başda
Cümleye galiptir ârımız bizim
Hükmünü yürüten dağ ile taşda
Sultan Mehmed'dir Hanımız bizim³⁹

Kâtibî

Nasıl medhedeyim bir âlişandır
Güzellikte Yusuf payesi handır
Dediler vallahi bu da sultandır
Hükmeder keysular hallar üstüne⁴⁰

Ruhsatî

203. ³⁶ Doğan Kaya, *Sivas Halk Şairleri*, C.I, Sivas İl Özel İdaresi Kültür Müd. Yay, Sivas 2009, s.

³⁷ Hasan Avni Yüksel, *Aşık Seyranî*, Kültür ve Turizm Bakanlığı Yayınları, Ankara 1987, s. 59

³⁸ D. Kaya, *age*, C.III, s.228.

³⁹ Cahit Öztelli, *Uyan Padişahım*, Milliyet Yay, İstanbul 1976, s. 79

256. ⁴⁰ Doğan Kaya, *Sivas'ta Aşıklık Geleneği ve Aşık Ruhsatî*, Cumhuriyet Üniv. Yay, Sivas 1994, s.

İzz ü şânundan inüpdür âyet-i Kur'ân-ı Hak
Mısır elinde Hazret-i Yûsuf-ı ra'nâ yatur⁴¹

Benli Ali

Gözlerine kan görünmez daima kandan geçen
Malı mülkü terkeyleyip köşk-i sayvan geçen
Bir telin layık görmezsin daima geçen
Mısır içinde Yusuf-ı Kan'an mısın bilmem nesin

Bin doğurmuş seni doğuran ana
Yusuf-ı sâînîsin şimdi zamâna
Serinden geçenler gelsün meydana
Söyle seni seven kimdir bize gel⁴²

Kul Mehmet

Bir padişahsın ki Yusuf simâlî
Yetmiş evliya denlüdür kemâlî
Kuloğlu der, Hünkârımın cemâlî
Nura gark olmuştur lütf ü keremden⁴³

Kuloğlu

Ehl-i hâl olanın hâline bakın
Hüsn ü rızâ için canları yakın
Ben güzelim deyu güvenme sakın
Mısır'a vezir yüz Kenan'ı yedi yer⁴⁴

Âşık Nihanî

Yusuf'un eşsiz güzelliği Aziz'in karısı Züleyha'yı etkiler. Züleyha, Yusuf'a âşık olmuştur. Fakat Yusuf, Züleyha'ya karşılık vermez. Yusuf iftira ile zindana atılır ve bir

⁴¹ Şükrü Elçin, *Akdeniz'de ve Cezayir'de Türk Halk Şairleri*, Türk Kültürünü Araştırma Ens. Yay, Ankara 1988, s.63.

⁴² M. Fuad Köprülü, *Türk Saz Şairleri I-IV*, Milli Kültür Yayınları, Güner Basımevi, Ankara 1962, s. 70.

⁴³ C. Öztelli, *age*, s. 26.

⁴⁴ Zekeriya Gedik, *Bardızlı Âşık Nihânî Dîvânı*, İstanbul 1995,

rivayete göre yedi yıl zindanda kalır. Hz. Yusuf zindanda mahkûmlara bol bol nasihatlerde bulunur ve kendini ibadete verir:

Yusuf'un mekânı karanlık zindan
Eyüp derde düştü hak verdi derman
Savaş elbisesi görünmez kadan
Allah'ın aslanı Ali nerde

Günayar

Kesildi adalet girdik zindana
Baş sokacak yanı zindan kalmadı
Burası Hazret-i Yusuf makamı
Yatalım bir zaman ne olursa olsun⁴⁵

Ruhsatî

Yusuf için zindan onu olgunlaştıran bir makamıdır. Bu nedenle zindan, *Medrese-i Yusufiye* olarak anılır. Yusuf'un işlemediği bir suçtan dolayı zindana atılması ve burada sıkıntı çekmesi üzerinden Mısır toplum hafızasında olumsuz bir şekilde hatırlanır. Mısır adaletin olmaması ve Yusuf'un iftiraya uğramasıyla anılır.

Zindanda Yusuf'a rüya yorumlama ilmi bağışlanır. Yusuf, Mısır hükümdarının gördüğü rüyayı yedi yıl bolluktan sonra yedi yıl kıtlık olacağı şeklinde yorumlar. Bu rüya tabiri hükümdara makul gelir ve Yusuf'u danışman yapar. Onun, Mısır Sultanı'nın rüyasını doğru bir şekilde yorumlaması onu bir makam sahibi yapmıştır:

Aziz-i Mısırî'nin ru'yâsını Yûsuf eder tâbir
Görölmüş olmayan ru'yâların tâbiri münkün mü?⁴⁶

Seyranî

İmâm-ı Âzâm'ı Yûsuf-ı Sâni
Ledünnî ilmine hizmet ederler⁴⁷

Celâlî Baba

⁴⁵ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 116.

⁴⁶ H. A. Yüksel, *age*, s.172.

⁴⁷ Ahmet Doğan, *Bayburtlu Celâlî Baba, Hayatı, Edebî Şahsiyeti ve Şiirleri*, Başer Matbaası, Ankara 1999, s. 164.

Dilde tespih ettim kadir Mevlâ'yı
Yusuf olsa hayra yorar rüyayı
Ölümsüz sanmıştım fani dünyayı
Sadık yâr diyerek sarılmışım ben⁴⁸

Pınar

Zaman içinde Yusuf'un suçsuzluğu anlaşılır, Züleyha'nın kocası ölmüştür. Züleyha, Yusuf'tan haber getirenlere bütün servetini dağıttığı için fakir düşmüştür. Yusuf ise yedi yıllık bolluk süresince biriktirilen zahireyi fakirlere dağıtır. Yusuf, bir gün şehri gezerken yaşlanmış Züleyha'yı görür. Yusuf onu tanımaz ancak bir dileğini yerine getireceğini söyler. Züleyha da eski güzelliğine kavuşması için dua etmesini ister. Züleyha eski güzelliğine kavuşur, Yusuf'un dinini kabul eder. Yusuf ve Züleyha evlenip mutlu yaşarlar:

Arzusun çektiğim ey kaşı kara
Seni gördüm cesedime can geldi
Zelha gibi intizar ederdim yâra
Kavuşturup Yusuf-ı Kenan geldi⁴⁹

Agâhî

Âşıklar neylesin namusu arı
Uğruna harcettim olanca varı
Zelha'nın Yusuf'u Yusuf'un yârı
Kaşları Musa'nın Tur'una benzer⁵⁰

Kemter

Sular gibi akıp akıp durulan
Meğer aşk atına binmez yorulan
Yusuf gibi Zilha'sından sarılan
Satar kendözünü kul yeler imiş⁵¹

Veli

⁴⁸ D. Kaya, Sivas Halk Şairleri, C.IV, s. 411.

⁴⁹ D. Kaya, *age*, C.I, s. 190.

⁵⁰ D. Kaya, *age*, C. III, s. 507.

⁵¹ Abdülbaki Gölpınarlı, *Alevi Bektaşî Nefesleri*, İnkılap Yay, İstanbul 2001, s. 198.

Nice âşık bu sevdaya boyandı
Nice gagil bu gefletten uyandı
Zeliha Yusuf'a iyi dayandı
Çekemem bu aşkı çilem kan ağlar⁵²

Ruhsatî

Pervane-veş döner iken
İçip meyi kanar iken
Zeliha-veş yanar iken
Yusuf-ı Ken'an'ımı öptüm⁵³

Ruhsatî

Coştu Karadeniz çalkandı Tuna
Akdeniz göz dikmiş Ege sırtına
Hazret-i Yusuf'u saran fırtına
Züleyha zülfünün telinden geçti⁵⁴

Reyhani

Hz. Yusuf'un, çektiği tüm çilelerden sonra Mısır'a sultan olması sonra yaşadığı sıkıntılarının ödülü olarak görülür. Halk şiirinde Mısır'a sultan olması sıkça yer almıştır:

Bir zaman Yusuf oldum bazegâna kul oldum
Mısır'a hükmeyleyüben ol sultan olan benem⁵⁵

Şeyhoğlu Satu

Yusuf da bir zaman zindanda yattı
Züleyha aşk için peşinden tuttu
Ahiri Mısır'a hükümdar etti
Ağlattı Yakub'u günü zar geçti⁵⁶

Devranî

⁵² D. Kaya, Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 438.

⁵³ D. Kaya, *age*, s. 378.

⁵⁴ Dilaver Düzgün, *Âşık Yaşar Reyhani, Hayatı, Sanatı ve Şiirlerinden Seçmeler*, AÜ Yayınları, Erzurum 1997, s.142.

⁵⁵ A.Gölpınarlı, *Nefesler*, s. 49.

⁵⁶ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî* s.119.

Vali-yi mülk vilayet şah-ı Sultanım Ali
Mısır elinden mi gelişin Yusuf-ı Ken'anım Ali
Rakibin elinden yandı canıma bir çare et
Severim derun-ı dilden küsme gel canım Ali⁵⁷

Ruhsatî

Suretin görenler boynunu бүker
Sana âşık olan gözyaşı doker
Issız o geceler özlemim çeker
Yusuf'u Kenan'a soy eyler beni⁵⁸

Kenan

Ya'küb'ı agladup aldun gözlerin
Yûsuf'ı Mısır'un sen itdün sultânı⁵⁹

Yunus Emre

Yûsuf ila câha inen terâzuya altun zeran
Keffesine basaduran Mısır ıssı sultân benem⁶⁰

Yunus Emre

Bilmedün sen seni sadefde ne gevhersin
Mısır'a sultân iken Ken'ân arzu kılursın⁶¹

Yunus Emre

Yusuf'u kuyuy'attılar
Hem aldılar hem sattılar
Kurtlara bühtan ettiler
Mısır'ın sultanı geldi⁶²

Pir Sultan Abdal

⁵⁷ D. Kaya, *age*, s. 296.

⁵⁸ D. Kaya, *age*, s. 513.

⁵⁹ Mustafa Tatcı, *Yunus Emre Divânı II Tenkitli Metin*, Kültür Bakanlığı Yayınları, Ankara 1990, s. 382.

⁶⁰ M. Tatcı, *age*, s. 208.

⁶¹ M. Tatcı, *age*, s. 265.

⁶² Muzaffer Uyguner, *Pir Sultan Abdal, Yaşamı, Sanatı, Şiirlerinden Seçmeler*, Bilgi Yayınevi, Ankara 2002, s. 68.

Bakarım ki yâr gelecek
Yarama merhem saracak
Mısır'a sultan olacak
Yusuf-u Kenan'ım kaldı⁶³

Pir Sultan Abdal

Peder kenârını terk etdi Yûsuf-ı Ken'ân
Seferle Mısır'a azîz oldu anda müstesnâ⁶⁴

Erzurumlu İbrahim Hakkı

Bana dil der ki genc-i fakr ile meyl-i cihân etme
Na'im-i Mısır'a mâliksin unut sen kaht-ı Ken'ân'ı⁶⁵

Erzurumlu İbrahim Hakkı

Kuşça cânım gine kâmil dostların kurbânıdır
Al yanagunla kâküllere sünbülü (ve) reyhânıdır
Benim bir efendim var ol ömrümün sultânıdır
Mısır elinde Yûsuf-ı Ken'ân yokdur benim minnetim⁶⁶

Mustafa

Yusuf'un güzelliği, kardeşlerinin yaptığı kötülük, kuyuya atılması, Yakup'un çektiği özlem kuyudan kurtulması, Mısır'a götürülüp köle olarak satılması, Mısır'a sultan olması ve Züleyha'ya olan aşkı ile halk şiirlerine konu olmuştur. Yusuf ile Züleyha anlatmasının cereyan ettiği mekân olan Mısır, bu olaylardan ötürü şairlerin hep dikkatini çekmiş, sıkça eserlerinde bunu işlemişlerdir.

Kardeşi Yusuf'u kuyuya attı
Kaderi Mısır'da zindanda yattı
Züleyha'nın sabrı tükendi bitti
Gözünün yaşları sele dönüştü

⁶³ M. Uyguner, *age*, s. 113.

⁶⁴ Erzurumlu İbrahim Hakkı, *Divân*, (hzl. Numan Külekçi, Turgut Karabey), Erzurum 1997, s. 156.

⁶⁵ Erzurumlu İbrahim Hakkı, *age*, s. 476.

⁶⁶ Şükrü Elçin, *Akdeniz'de ve Cezayir'de Türk Halk Şairleri*, s. 39.

Zindandan kurtulup sultan olmuştu
Yakub gözyaşıyla öyle bulmuştu
Kırk yılda rüyası sahihlenmişti
Acı günler gayri bala dönüştü⁶⁷

Şihlioğlu

Yusuf'un olduğu kuyu çok dardı
Kervancılar gelip ordan çıkardı
Yusuf'un gönlünde Hak aşkı vardı
Züleyha karayı çalmıştır hocam

Yakub hürmetine yüzüne baktı
Zindan dostlarıyla çileler çekti
Yorduğu rüyalar hep doğru çıktı
Biri kalmış biri ölmüştür hocam⁶⁸

Fidanî

Ahmed Yusuf ile kuyuya girdi
Köle diye Mısır iline vardı
Züleyha işinde Hak sabır verdi
Zindanlarda onun kalbi delindi

Hürmeti Mustafa kurtardı onu
Onu melik yaptı ol yüce Gani
Kırk yıl sonra yor dediler rüyanı
Kardeşleri ağlar gözler silindi⁶⁹

Ayşe Çağlayan

Nesl-i pâkinden Yakup dünyaya geldi
Onuncu oğlu Yusuf hayatı buldu
Mevlâm güzelliği Yusuf'ta kıldı

⁶⁷ Doğan Kaya, *Âşık Edebiyatı Araştırmaları*, Kitabevi Yay, İstanbul 2000, s.331.

⁶⁸ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s. 334.

⁶⁹ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s.336.

Muhabbet verdi Yakup'a Allah

Kardeşleri Yusuf'a hasetlik etti
Giderken Mısır'a kuyuya attı
Hakkın emri ile Cebrail tuttu
Selâmet kuyudan çıkardı Allah

Yusuf'un cemâli Zelha'yı yaktı
Âşık oldu Yusuf'a ana kin tuttu
Râm olmadı Yusuf zindana attı
Nice yıllar yattı kurtardı Allah⁷⁰

Hâfız Nûrî

Yusuf ile kuyulara atılan
Köle diye kervanlara satılan
Züleyha'nın tuzağına tutulan
Adem neden ekmel oldu bildin mi

Zindandan kurtulup melik oluşu
Kimin hürmetine idi buluşu
Kırk yıl sonra kimdi rüya sorusu
Adem neden ekmel oldu bildin mi⁷¹

Muzaffer Çağlayan

Yâre ben Ya'kûb degülem
Ağlamakdan kör olası
Ağlamak bana yaraşur
Tâ Yûsuf'ımı bulunca

Yâre ben Yûsuf degülem
Ki bezirgâna kul olam

⁷⁰ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s. 217.

⁷¹ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s. 326.

Şol denlü kulluk eyleyem

Tâ Mısır'a sultan olunca⁷²

Yunus Emre

Yusuf kardeşleri tarafından kuyuya atıldıktan sonra onu kurtaran kervanın Mısırlı tüccara satmasıyla Yusuf'un Mısır macerası başlar. Hz. Yusuf, çektiği sıkıntılardan sonra Mısır'da huzura kavuşmuştur. Hz. Yusuf, Mısır'da yaşadıkları ile bir olgunlaşma süreci geçirmiştir. Mısır'a padişah olmadan önce başına gelen kuyuya atılma ve zindana gönderilmesinden dolayı Mısır, Yusuf'un imtihana çekildiği mekân olmuştur. Hz. Yusuf'un saltanatını sürdürdüğü mekân olmasıyla ise Mısır, toplum hafızasında olumlu bir yer edinmiştir. Mısır, zenginliğin ve refahın yaşandığı ideal bir mekân olarak hatırlanır.

1.1.2. Hz. Musa

Mısır, dinler tarihi açısından son derece önemli bir bölge olmuştur. Mısır'da İsrailoğullarının başına geçen Hz. Musa'nın yaşamına bu coğrafya tanıklık etmiştir. Hz. Musa ve İsrailoğullarının soyu, Hz. Yakub'un Mısır'a yerleşen çocuk ve torunlarına dayanır.

Yusuf'un vefatından sonra Mısır'da bir ihtilal olur ve Firavunlar, Firavunluk idaresini tekrar kurar. Bu arada İsrailoğulları da çoğalmış ve büyük bir topluluk oluşturmuşlardır. Gün geçtikçe Mısır'da sayıları artan İsrailoğulları, Firavunlar tarafından tehlikeli görülerek birçok zulüm ve işkencelere maruz bırakılır. İsrailoğulları bu esareten kurtulmak ve atalarının yaşadıkları eski mukaddes toprakları olan Kenan iline gitmek için defalarca harekete geçmiş fakat bir türlü başarılı olamamışlardır. Bütün bu zulüm ve baskılara rağmen hızla büyüyen İsrailoğulları, Mısırlılar için gittikçe tehlike arz etmeye başlar. Bu sırada Firavun'a bir hâhin tarafından İsrailoğullarından bir çocuğun doğup, devletini yıkacağı söylenir. Bunun üzerine Firavun bundan korkarak İsrailoğullarından doğan çocukları öldürmeye başlar, halkı iyice sindirir. Firavun bütün tedbirleri almasına rağmen Musa'nın doğumuna engel olamaz. Musa doğunca annesi onu bir sandığın içine koyar. Sonra, bu sandığı Nil Nehri'ne bırakır. Nil'in sularında ilerleyen sandık Firavun'un sarayının yanına kadar gelir. Sandığı Firavun'un karısı

⁷² Mustafa Tatcı, *Âşık Yunus ve Diğer Yunusların Şiirleri*, Kültür Bakanlığı Yayınları, Ankara 1991, s. 165.

bulur. Kadın, çocuğu görünce ona karşı bir şefkat ve sevgi hisseder. Musa'nın annesi de sütanne olarak Firavun'un sarayında kalmaya başlar.

Musa, büyüdükten sonra, bir gün Mısır'da gezerken kazayla bir Kıptî'yi öldürür, Firavun'un zalimliğinden korkup Mısır'dan Medyen'e kaçar. Medyen'de Şuayb'ın kızıyla evlenir ve bir süre Şuayb'ın yanında kalır. Burada kaldığı süre içinde çobanlık yapar.

Çobanlık, Hz. Musa'yı olgunluğa eriştiren ve sabrı öğreten bir imtihan olarak halk şiiirinde sıkça geçer:

Mûsî'yle koyun gütdüm çok yıl çobanlık etdüm
Ol ağaçdan Mûsî'ye anda balkıyan benem⁷³
Şeyhoğlu Satu

Süleyman'ı dünyaya sultan eyledik
Eyyub'a acıdık derman eyledik
Yakub'u ağlattık, nalân eyledik
Musa'yı Şuayb'a çoban eyledik
Harabî

Şuayb' a çoban olmuştu Musa
Onun elindeydi hikmetli asa
Kimin hürmetine oldu ejderha
Adem neden ekmele oldu bildin mi⁷⁴
Muzaffer Çağlayan

Musa çoban olup koyun güderdi
Gayesi Hak emri hizmet ederdı
Mucizeyle asa yılan yudardı
Asa türlü türlü hale dönüş⁷⁵
Şihlioğlu

⁷³ A. Gölpınarlı, *Nefesler*, s. 49.

⁷⁴ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s.325-327.

⁷⁵ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s. 331.

Musa çoban oldu onun aşkına
Gayesi hizmet etmek idi düşküne
Ejderha oturdu mahcet köşküne
Asa onun dergâhına dalıptır⁷⁶

Ayşe Çağlayan

Musa, İsrailoğullarıyla Kenan'a doğru giderken yolda, Musa'nın tevhidine karşı gelirler. Musa Tur Dağı'na çıkar. Kardeşi Harun'u da yerine vekil olarak bırakır. Kırk gün Tur'da ibadet ettikten sonra aracı olmadan Allah'ı işitir. O an Tevrat iner. İsrailoğulları ise, Hz.Musa'nın yokluğunda bir buzağı heykeli yaparak ona tapmaya başlar. Musa, Tur'dan gelip İsrailoğullarını bu heykele taparken görünce Hz. Musa, heykeli denize atar. Hz. Musa Tevrat'ı ortaya koyar ve onları dine davet eder. Bunun üzerine Hz. Musa'nın kavmi af dileyip tövbe eder.

Hz. Musa Tur Dağı'nda Allah ile iki defa görüşmüştür. İkinci görüşmesinde arada vasıta yoktur. Musa, Allah'ı görmek istediğinde Allah dağa tecelli eder ve dağ paramparça olur. Musa'ya peygamberliğin gelmesi, Allah'ı işitmesi ve dağın parçalanması bakımından kutsal bir mekân olan Tur Dağı halk şairlerinde sıkça kullanılmıştır.

İmandan insaftan kopan kimseler
Râh-ı hakikatten kopan kimseler
Nemrutça nefesine tapan kimseler
Musa'yı anlamaz Tur'u anlamaz⁷⁷

Şahin Canozan

Musa'nın elinde asa verdi
Çağırdı Turunda tekellüm kıldı
Firavun kavmiyle deryaya girdi
İnkâr etti hakkı ondan kör geçti⁷⁸

Devranî

⁷⁶ D. Kaya, *Âşık Edebiyatı Araştırmaları*, s.336.

⁷⁷ D. Kaya, *Sivas Halk Şairleri*, C. I, s. 314.

⁷⁸ D. Kaya, *Sivas Halk Şairleri*, C. II, s. 119.

Uzak kalmayalım ilim çağına
Musa gider idi o Tur dağına
Düşen isen eşsiz cennet bağına
Gülün nazı ayrı kokar sevdiğim⁷⁹

Derdiyâr

Aşıklar neylesin namusu arı
Uğruna harcettim olanca varı
Zelha'nın Yusuf'u Yusuf'un yârı
Kaşları Musa'nın Tur'una benzer⁸⁰

Kemter

Dört kitap hak oldu uydu yasaya
Zebur'u Davut'a İncil'i Musa'ya
Tevrat'ı verdiler Tur'da Musa'ya
Allah bir Muhammed yazılı⁸¹

Metinî

Eriştim on beş çağına
Girdim dostun bağına
Yol uğrattım Tur dağına
Yüz sürdüm mübarek Tur'a⁸²

Sefil Hamza

İzah acze düşer murada erdim
Sorgu sultanı ölmeden verdim
Musa'dan çok evvel Sina'ya vardım
Tur'dan çıkıp Tur'a giriyorum hey⁸³

Sefil Selimî

⁷⁹ D. Kaya, *Sivas Halk Şairleri*, s. 60.

⁸⁰ D. Kaya, *Sivas Halk Şairleri*, C.III, s. 507.

⁸¹ D. Kaya, *Sivas Halk Şairleri*, C.IV, s. 131.

⁸² D. Kaya, *Sivas Halk Şairleri*, C.V, s. 56.

⁸³ D. Kaya, *Sivas Halk Şairleri*, s. 95.

Mûsâ ile çıktık Tûr'a
Gözlerim Hak yüzün göre
Tecellî olunan nura
Erdim de geldim bu ile ⁸⁴

Nizâmoğlu

Kanber'i durur sağında
Salınır cennet bağında
Alî Mûsâ Turdağı'nda
Ben dedem Ali'yi gördüm

Kul Himmet

Mansûr ile darda idim
Halîl ile narda idim
Mûsâ ile Tur'da idim
Gaziler diyin şah menem ⁸⁵

Şah Hatayî

Kurulu yaylarım kaldı yasılı
Hazret-i Resûl'ün sinneti kesili
Arafat'da Dur (Tur) dağında asılı
Kandilde balkıyup yanan nur nedir ⁸⁶

Kul Nesimî

Ol nuru göreliden kendözüm unutmuşum
Öyle tut Mûsî benem hâcete Tur'a geldim

Bana Tur ü münâcât durduğum yerde gelir
Bu dem Bâyezid benem çün gizli sırra geldim ⁸⁷

Said

⁸⁴ A. Gölpınarlı, *Tasavvuf Şiiri Antolojisi*, s. 92.

⁸⁵ A. Gölpınarlı, *Nefesler*, s. 198.

⁸⁶ Ş. Elçin, *Akdeniz ve Cezayir'de Türk Halk Şairleri*, s. 137.

⁸⁷ A. Gölpınarlı, *Nefesler*, s. 48.

Tur'da Musa durup münâcât eyler
Neslimizi sorar ise Hoy'danuz⁸⁸

Abdal Musa

Şol benim secdegâhım meğer kim Tur dağıdır
Mûsî'leyin gözlerim boş münâcât eyledi⁸⁹

Said

Güller açılır çağında
Bülbüller öter bağında
Mûsâ ile Tur çağında
Koyunu bile güttüm ben⁹⁰

Muhyiddîn

Bize peder dedi ıfl-ı Mesîhâ
Rabbi erînî deyü çağıdırı Mûsâ
Len terânî deyen biz idik ana
Biz Tûr-ı Seynâ'nın tecellâsıyız⁹¹

Harabî

İsmail İshak Yakup Yusuf bunlar nebi zat
Musa Tur-i Sina'da asası bir mucizat
O Şuayb bir âmâdır ona açık kâinat
Göz gerek değil ona aldıkları sinyal var⁹²

Mustafa Özbahar

İki cihan sultan mir'acı hakkı için
Musa kelîmin kelamı Tur'da Allah aşkına⁹³

Ruhsatî

⁸⁸ A. Gölpınarlı, *Nefesler*, s. 12.

⁸⁹ A. Gölpınarlı, *Nefesler*, s. 106.

⁹⁰ A. Gölpınarlı, *Nefesler*, s. 168.

⁹¹ A. Gölpınarlı, *Nefesler*, s. 233.

⁹² D. Kaya, *Âşık Edebiyatı Araştırmaları*, s. 329.

⁹³ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 227.

Pahılla muhannet birer yaraşık
Ne kadar zemmetse yoluna âşık
Hergiz münacâтта görmez bir ışık
Musa ile bile Tur'da ise de⁹⁴

Ruhsatî

Musa peygambere koyun yaydırdın
Tur'a da'vet edip vahyin duyurdun
Hüseyin'e kanlı donlar giydirdin
Hasan'a giydirdin sarı hikmet ne⁹⁵

Ruhsatî

Çok zamandır terk eyledim sılayı
Hak bana çektirir derd ü belâyı
Her kaçan cehd etsem yoktur kolayı
Görülmez işlerin Tur'a dayandı⁹⁶

Ruhsatî

Gâh hâk-i pâler içre Tûr ider aşk âdemi
Gâhi dünyâda begayet hür ider aşk âdemi⁹⁷
Âşık Ömer

Bu katâr-ı aşkı herkes yedemez
Her Musâ'yım diyen Tûr'a gidemez
Bir mûr-u zaifi teshir edemez
Ele geçse Süleymân'ın hâtemi⁹⁸

Tokatlı Gedâyî

Hatırlarsan Tur Dağı'nda Musa'yı,
Tez anlarsın uzun sözü, kısayı,

⁹⁴ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 237.

⁹⁵ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 255

⁹⁶ D. Kaya, *Sivas'ta Âşıklık Geleneği ve Âşık Ruhsatî*, s. 273.

⁹⁷ M. F. Köprülü, *age*, s. 212

⁹⁸ Muhtar Yahya Dağlı, *Bektaşî Edebiyatından Tokatlı Gedâyî Hayatı ve Eserleri*, İstanbul Maarif Kitaphanesi, İstanbul 1943, s. 78.

Hakk'a nasıl ulařtırdı asayı,
İlme mağrur olma! Sakın gururdan⁹⁹

Selmanî

'Asâyıla Mûsâ'yıla kaçdum çıkıdum Tûr Tagı'na
İbrâhîm'ile Mekke'ye bünyâd bıragandayıdum¹⁰⁰

Yunus Emre

Mûsâ'nun Tûr'ına vardum dost cemâlin görmeyi
Gıtdi 'aklum nâgeh ol dem sırr-ı Sübhân isterem¹⁰¹

Yunus Emre

Mûsâ'nun münâcâtı Tûr Tagı'nda
'Îsâ'nun göklerde seyrânı sensin¹⁰²

Yunus Emre

Ol dostıla durur benüm dünin günin münâcâtum
Ben kandasam dost andadur n'iderem Mûsâ vü Tûr'¹⁰³

Yunus Emre

Şu benüm hâcet-gâhum Tûr tagı oldı meger
Mûsâ'leyin bu gönlüm hoş münâcât eyledi¹⁰⁴

Yunus Emre

Hâcet degül 'âşıklara Tûr'da münâcât eylemek
Ben kandasam dost andadur her bir yiri Tûr eyleyem¹⁰⁵

Yunus Emre

⁹⁹ Muhammed Avşar, *Tokatlı Âşık Selmani'nin Âşıklık Geleneğindeki Yeri*, (Yüksek Lisans Tezi), Ankara 2010, s. 413.

¹⁰⁰ M. Tatçı, *age*, s. 164.

¹⁰¹ M. Tatçı, *age*, s. 184.

¹⁰² M. Tatçı, *age*, s. 228.

¹⁰³ M. Tatçı, *age*, s.333.

¹⁰⁴ M. Tatçı, *age*, s. 297.

¹⁰⁵ M. Tatçı, *age*, s. 170.

Ol dem ki dirligidi Hakk'ıla birligidi
Ol pâyânsuz devirde ne Mûsî ne Tûr idüm¹⁰⁶

Yunus Emre

“Dinlerin kutsal metinlerinin bir mekân ya da bir şehirden bahsetmesi, o mekânı kutsala dönüştürmüştür. Zira her hangi bir dinin kutsal metninde geçen şehir, o dine inanan insanların zihninde inandığı Tanrıyı, peygamberini, kurucusunu veya kahramanını ve bunların anılarını hatırlatmıştır.”¹⁰⁷ Hz. Musa’ya indirilen Musevilik, tek tanrılı dinlerin en eskisi olarak bilinmektedir. Türlü eziyete maruz kalan İsrailoğulları Mısır’da Hz. Musa’nın etrafında selamete erişti. Hz. Musa’nın Mısır coğrafyasında yaşaması, Kızıldeniz’i ikiye bölmesi, bölgede bulunan Tur Dağı gibi unsurlar üzerinden Mısır hatırlanmaktadır. Hz. Musa vasıtasıyla Mısır kutsal bir coğrafya olma özelliğini arttırmıştır.

1.1.3. Firavun

Bilinen geçmişi M.Ö. 4000’li yıllara kadar giden Mısır, çok eski ve zengin bir tarihî ve medenî geçmişe sahiptir. Bu durum Mısır’a tarihî ve kültürel bir kimlik kazandırmıştır. Mısır’da çağlar öncesinde yaşayan şahsiyetler, yaşanan olaylar sembol haline gelmiş ve halk şiirlerinde sıkça bu semboller kullanılmıştır. Bunlardan en dikkat çeken, Antik Mısır’da yönetici ve Tanrı sıfatını almış olan firavundur.

Firavunlar Kıptî sülâlesine mensuptu. Eski Arap kavimlerinden olan Amalika Kavmi, Firavunları yenerek Mısır’da idareyi ele geçirmişti. Mısır tarihinde önemli olayların yaşandığı bu döneme, Hiksoslar Devri denir. Pek çok firavun olmasına rağmen halk şiirine en çok konu edinilen Hz. Musa zamanında yaşamış olan firavundur. Firavun, tanrılık iddiasında bulunmuş, İsrailoğullarına büyük haksızlıklar yaparak onları yok etmeye başlamıştır. Bu dönemde Hz. Musa’ya peygamberlik gönderilmiştir.

Hz. Musa, Şuayb’ın yanında bir süre kaldıktan sonra Mısır’a dönerken Tur Dağı’nda Allah ile konuşur. Allah’ın emriyle Firavun’a gider. Hz. Musa, Firavun’u imana davet eder. Ancak Firavun, bunu reddederek kendisi tanrılık iddiasında bulunup, Musa’nın gösterdiği mucizelere inanmayarak onu sihirbazlıkla suçlar. Kendisine inananları Firavun’un zulmünden kurtarmak maksadıyla Mısır’dan ayrılır. Musa

¹⁰⁶ M. Tatçı, *age*, s. 183.

¹⁰⁷ Münir Yıldırım, “Kutsal Mekân İalgısı Bağlamında Şehir Kimliği Ve Din”, *Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi*, Cilt 23, Sayı 1, Adana 2014, s.141.

denizde asasıyla yol açar ve kavmi kurutulur. Musa'nın peşinden giden Firavun ise denize girdiğinde suların tekrar kapanmasıyla boğularak ölür.

Firavun, halk şiirinde daha çok Musa ile birlikte anılırken zalimliği, acımasızlığı, zulmü, inkârı, gerçeğe yönelmeyişi yönlerinden ele alınmıştır.

Musa'nın elinde asa verdi
Çağırdı turunda tekellüm kıldı
Firavun kavmiyle deryaya girdi
İnkâr etti hakkı ondan kör geçti¹⁰⁸

Devranî

Firavun köşküne atlı giderdi
Doğudan Batıya hüküm sürerdi
Bir deveyi bir akçaya güderdi
Veysel Karan gibi bir çoban da öldü¹⁰⁹

Hüseyin Gürsoy

Söylesin bu dünya acep kiminse
Dinleyen sözümden alırsa hisse
Akşam kıldı ol Hazret-i Musa
Firavn'u suya gark ettiği zaman¹¹⁰

Püryanî

Hani Meryem oğlu Hazret-i İsa
Firavun kavmiyle cenk etti Musa
Ejderha oldu elinde asa
O da kurtulmadı mevtin elinden¹¹¹

Ruhsatî

Zulumda tay olmaz Firavun u Cengiz
Ahsağ'a toplayub bir derya dengiz

¹⁰⁸ D. Kaya, *Sivas Halk Şairleri, C.II*, s. 119.

¹⁰⁹ D. Kaya, *Aşık Edebiyatı Araştırmaları, C. III*, s. 228.

¹¹⁰ D. Kaya, *Aşık Edebiyatı Araştırmaları*, s.221.

¹¹¹ D. Kaya, *Sivas'ta Aşıklık Geleneği ve Aşık Ruhsatî*, s. 391.

Misal bedkâr leşkarla gena cengiz
Hayıf imaratını çağanı satar¹¹²

Baykan

Firavun'un ile birlikte ona yakın olan Hâmân da anılır. Hâmân, kâhinlerden Hz. Musa'nın doğacağını öğrenip erkek çocuklarının öldürtülmesini tavsiye eden vezirdir. Nefse uymayı, gerçekten uzaklaşmayı ve inkârı temsil eder.

Bir dem gelür Mûsâ olur yüz bin münâcâtlar kılur
Bir dem girer kibr evine Firavn'ıla Hâmân olur¹¹³

Yunus Emre

Gâh duzahda yanam Firavn'ıla Hâmân'ıla
Gâh Cennet'de varam Gilmân'ıla Rıdvân olam¹¹⁴

Yunus Emre

Fir'avn ile görüşüp
Biraz nasihat ettim
Dedi sözü tutmazam
Dönmezem Hâmânedem¹¹⁵

İdris-i Muhtefî

Firavun, Mısır kültür ve tarihinin simgesi olmuştur. Eski Mısır inancında firavun hem kral hem de tanrının oğlu ve dolayısıyla tanrı olarak kabul edilir. Hz. Musa döneminde Firavun Hz. Musa'nın peygamberliğini ve Tanrı'yı tanımayarak suç işlemiştir. "Suçluluk konusu geçmişe anlam kazandırmakta, krallara ve birbirini izleyen yönetim dönemlerine sorumluluk yüklemektedir. Geçmiş bu biçimi ile anlamlı, hatırlanabilir ve geleceğe örnek olabilecek duruma gelir."¹¹⁶ Mısır iktidarı Firavun hanedanının elinde son derece güçlüdür. Ancak Firavun'un Hz. Musa'ya karşı gelmesi onun sonunu hazırlamıştır. "Mısır'da firavunun başarısı tanrısızlığın sonucu

¹¹² Ali Berat Alptekin – Saim Sakaoğlu, *Türk Saz Şiiri Antolojisi (14-21. Yüzyıllar)*, Akçağ Yay, Ankara 2008, s. 19.

¹¹³ Mustafa Tatcı, *Divan-ı Yunus Emre*, s. 41.

¹¹⁴ M. Tatcı, *age*, s.164.

¹¹⁵ A. Gölpınarlı, *Tasavvuf Şiiri Antolojisi*, s. 135.

¹¹⁶ J.Assmann, *age*, s.260-261.

olarak görülürken, daha sonraki dönemde Mısırlılar hanedanın başarısızlığını kralların ‘Tanrı tanımazlığının’ delili olarak sayarlar.”¹¹⁷

Türk halk şiirinde firavun, Hz. Musa ile birlikte anılır. Firavun’un İsrailoğullarına zulüm etmesi, Hz. Musa’nın İsrailoğullarını bu zülümden kurtarması, Firavun ve Hz. Musa arasında geçen mücadele halk şiirine konu olmuştur. Firavun’un Mısır kralı olması ve yaptığı eziyetler ile Mısır hatırlanır. Firavun’un olumsuz bir kişi olması sebebiyle de Mısır zulmün, sıkıntının, eziyetin mekânı olarak hatırlanır. Mısır, firavun ile olumsuz bir imge olarak belleklerde yer alır.

1.1.4. Mısır Valisi Kavalalı Mehmet Ali Paşa

Mısır denilince hiç şüphesiz akla ilk gelen kişilerin başında Mehmet Ali Paşa gelir. 1769 yılında Kavala’da dünyaya gelen Mehmet Ali Paşa, Mısır’da kendi egemenliğini kurmuştur. Ordu, maliye, sanayi ve ticarete önemli yeniliklerde bulunmuştur.

Mehmet Ali, 18 yaşındayken askerlik hizmetine girmiş ve hızla yükselmiştir. Napolyon’un 1798’de Mısır’ı işgal etmesi üzerine, Osmanlı Devleti’nin Kavala’dan gönderdiği ordunun komutan yardımcısı konumunda Mısır’a gelmiş sonrasında bu birliklerin komutanı olur¹¹⁸. Onun, Mısır’a gelişi halk tarafından büyük bir umut ve sevinçle karşılanmıştır:

Hak emriyle Mısır’a imdada geldi

Nebîler atası Safî de geldi

Ashabın alup yetişdi dâde

Hâtem-ül Mürselin Nebî de geldi

Padişah aslanı Vali-i Mısır

Misli az gelmiştir, nâdir-i asır

Muhammed-ü Ali oldu muntazır

Himmet-i âliden demi de geldi

Mehemmed Ali’dir Mısır’ın sultanı

¹¹⁷ J. Assmann, *age*, s.262.

¹¹⁸ F. Armaoğlu, *age*, s.295.

Gülleler gönderüp saçdırdı kanı
Seb'a-yi uzmâya dağıldı şanı
Önüncekilere dili de geldi

Şehitler isterler hâri ve gılman
Gazilere oldu inâyet Yezdan
Zülfikar oynadı ol Şah-ı Merdan
Selman-ı Faris'le Ali'de geldi

Mısır'ın ahalisi çıkdı seyrâna
Anları görüp de kaldı hayrana
Musa'nın da kalbi oldu virane
Müminler şaz olup hamide geldi

Mısır vâlisinin bulunmaz dengi
Rüstem'i bindiler görse bu cengi
Gazilere verdi altın çelengi
Gam düşüp a'daya peli (?) de geldi

Gûş eyledim Hazret-Mısır'ın nidâsın
Ejderhâ eylemiş Mûsâ asâsın
İngiliz Zülfikar livâsın
Sahib-i Zülfikar Ali de geldi

Şevketli Hünkârım işit bu cengi
İngiliz üstüne verdi
Kılıç, kalkan, mücevherli çelengi
Gönder Padişahım, yolu da geldi

Halvetî, Celvetî çarha basalar
Cibâlî , Kadirî kudumin çalar
Rifâî darbile sinesin döğer
Nakşibendî de geldi

Mısır Valisine müstahvafser
Meydana kelleyi verdi serâser
..... perde-i feth-i İskender
Himmeti erenler hafî de geldi

Erenler der niya (?) yelleri vâfir
Hayır ile hatme ola Gazanfer
Hâk-i pâye geldi biçâre Tahir
Tebrik-i gazâ ve hem îde geldi

Aşkile hû deyüp girdi meydana
Def-ü nâyin vurup döndü pervâne
Konya'dan sancağın çekdi bu yana
Tebrizli, Mevlevî, çeri de geldi

Abdal Mûsâ Sultan erenler gülü
Balım Sultan ile oldu münceci
Ak Şemseddin, Hacı Bayram-ı Velî
..... Kızıl Deli de geldi

Nâra pedah oldu elinden
Hücum eylediler bahr-ü berrîden
Veli Dede kaldı ceza yerinden
Kimi berren, kimi gemide kaldı

Zeynel'âbidin'le Câferî ziyâ
Kâzım'a verdiler burç-ı evliyâ
Horasan'da kaldı İmam-ı Rizâ
Ol bağ- 1 cinanın gülü de geldi¹¹⁹

Mehmet Ali Paşa, Mısır'a vali olunca yeni bir dönem başlatmıştır. 1805'ten 1849'a kadar Osmanlı Devleti'nin en büyük eyaletlerinden biri olan Mısır'da valilik görevini üstlenmiş ve bu süre içinde Mısır'da çok büyük reform gerçekleştirmiştir. Bu

¹¹⁹ C. Öztelli, *age*, s.547-549.

dönem hem Mısır tarihinde, hem de Osmanlı tarihinde en ilgi çekici dönemlerinden biri olmuştur. Mehmet Ali Paşa tüm gücüyle Mısır'ı refah bir düzeye ulaştırmaya çabalamıştır.

19. yüzyılda yaşamış olan Âşık Kenzi, küçük yaşta Kıbrıs'tan ayrılarak Anadolu'ya geçmiş, Bektaşi tekkelerinde yetişmiştir. Daha sonra Anadolu, Balkanlar, Mısır ve Mağrib gibi birçok yeri dolaştıktan sonra Edirne'ye yerleşmiştir¹²⁰. Âşık Kenzi Mağrip'te asker iken kaçıp Kıbrıs'a gelir. Dâsitân-ı Ser-güzeşt adlı destanında Kenzi yolculukta gördüklerini, bindiği geminin batma tehlikesi geçirdiğini, Mısır izlenimlerini anlatır. 43 dörtlükten oluşan destanın son dörtlüklerinde yer alan Mısır şöyle anlatılmaktadır:

Su be su zevkile Mısıra sürdüm
Derd ü gam bâbını Bulak'da urdum
Hamd olsun Hakk nâsib eyledi gördüm
Mehammed'Ali- veş merd-i güzârı.

Mısır ülkesinde İskender misâl
Ülkeye virmekte an-be-an kemâl
Yûsuf gibi arz itmekte hûb cemâl
Yiğitler besler ki Kahrımân vâri.

Postunda var olsun böyle er paşa
Hizmetinde kusûr eylemez hâşâ
Çıktım Cebel-i Cevşe kıldım temâşâ
Ne güzel yapılmış kal'a hısarı.

Erişdim o şehre bir mâh-ı hoş dem
Her yerin geşt itdim görmedim elem
Dolaştım ülkesin kadem-be-kadem
Misk'in civarında kıldım karârı¹²¹

Âşık Kenzi, Mısır'a dair önemli simgelere destanında yer vermiştir. Kavalalı Mehmet Ali Paşa'ya övgüler düzmektedir. Cihangirliği bakımından ve Mısır'a düzen

¹²⁰ Harid Fedai, *Kıbrıslı Âşık Kenzi Divanı III*, K.K.T.C Milli Eğitim ve Kültür Bakanlığı Yay, Lefkoşa 1993, s. XIV.

¹²¹ H. Fedai, *age*, s. 61-62.

getirmesi bakımından İskender'e benzetirken güzel yüzlü olmasıyla eski Mısır sultanı Yusuf'a benzetmiştir.

Âşık Kenzi, Mısır'ı adım adım gezdiğini, her yerini dolaşmasına rağmen ülkede kötü bir olaya rastlamadığını ifade etmektedir.

Kavalalı Mehmet Ali Paşa Mısır valisi olarak büyük işler başarmıştır. Fransız işgalininin bölgede yarattığı tahribat sonrasında yeniden düzen sağlamıştır. Kölemen direnişini sona erdirmiş, Vehhâbî isyanını bastırmıştır, Rum isyanında Osmanlı Devleti'ne yardım etmiş, büyük yararlılıklar sağlamıştır. Ayrıca Mısır'ı bayındır hâle getirmiştir. Pek çok alanda reform yapmıştır.

Kavalalı Mehmet Ali Paşa, Mısır'da güçlü bir yönetim kurmuş, Mısır her açıdan gücünü arttırmıştır. Bu dönemde Mısır refah seviyesini yükseltmiştir. Mısır'daki başarıları ile Mehmet Ali Paşa birlikte hatırlanır.

1.2. Sosyal ve Siyasal Olaylar Üzerinden Hatırlanan Mısır

Türk halk şiiri sosyal ve siyasal olayların aynasıdır. Halk şairleri Mısır'da yaşanan, halkı derinden etkileyen olayları konu edinmiştir. Bu hadiseler halk şiirine yansımıştır. Mısır'ın nasıl bir hatırlama figürü olduğu halk şairi gözüyle anlatılan olaylar üzerinden açıkça görülmektedir.

1.2.1. Yavuz Sultan Selim'in Mısır Seferi

Osmanlı Devleti, tarih sahnesine çıktığı andan itibaren sürekli bir genişleme politikası izlemiştir. Osmanlı Devleti, 16. yüzyılın başlarında izlediği fetih siyasetinde bir yol ayrımına girmiştir. Osmanlı Devleti'nin önünde iki yol vardı. Osmanlı Devleti ya Avrupa'ya doğru, Hristiyanlar aleyhinde genişlemeye devam edecek ya da doğudaki Müslüman devletler üzerine ilerleyecekti.

Yavuz Sultan Selim, bunlardan ikincisini tercih etmiştir. Osmanlılar 16. yüzyılın başlarında Doğu siyasetine yönelmiş ve Şah İsmail'e karşı Çaldıran'da elde ettiği zafer neticesinde el-Cezire ve Musul bölgelerini ele geçirmiştir. Bu zaferle Osmanlı Devleti, Memlûkler için bir tehlike olmaya başlamıştır. Osmanlı Devleti'ne karşı Memlûk ile Safevi Devletinin ittifak kurması Memlûk üzerine düzenlenecek seferi kaçınılmaz kılmıştır.

Yavuz Sultan Selim'in asıl hedefinde ise Memlûk Sultanı Kansu Gavri olmasına karşın ona bir haber göndermiş ve buna göre seferin Safeviler üzerine yapılacağını ifade etmiştir. Seferin Mısır üzerine olduğunun gizli tutulmasının nedeni ise Yavuz Sultan Selim'e karşı olası bir Memlûk-Safevi ittifakını önlemektir.

İran üzerine yapacağı sefere karşılık Yavuz Sultan Selim'e yöneltilecek eleştirilere meydan vermek istemediğinden buna göre tedbirler almıştır. Ulema, İranlıların Rafizî oldukları için onlarla yapılacak savaşa bir engel de yoktur demişse de aynı durum Memlûkler için geçerli değildi. Memlûkler, Sünnî'dir. Dolayısıyla Memlûklerle savaş yapmak uygun değildir. Fikrinden vazgeçmek istemeyen Yavuz Sultan Selim, ortamın karışmaması için divanda bulunanlara seferin Mısır'a değil, İran üzerine yapıldığını söyler.

Yavuz Sultan Selim, 5 Haziran 1516'da İstanbul'dan hareket eder. Sinan Paşa ile Elbistan'da bir araya gelir ve Memlûk topraklarına girer¹²². 24 Ağustos 1516'da iki ordu Mercidabık'ta karşılaşır. Başta Memlûk Sultanı Kansu Gavri olmak üzere Memlûk ordusu ağır kayıplar vererek yenilir¹²³.

Sultan Kansu Gavri kendi yerini vekil olarak yeğeni Tomanbay'a bırakmıştı. Neticede, Kansu Gavri'nin yerini Tomanbay alır. Yavuz Sultan Selim, Mısır seferine çıkmadan Sultan Tomanbay'a bir mektup göndererek Osmanlı hâkimiyetini tanınması için uyarır¹²⁴.

Diğer taraftan Yavuz Sultan Selim, Gazze'yi geçip Mısır üzerine hareket etmiştir. Sina Çölü'nü 13 günde geçen Yavuz Sultan Selim, "Doğu'nun Fatihî" unvanının sahibi olacaktır.

23 Ocak günü Osmanlı'nın ordusu Kahire'ye girer. Bu bölgede yaşanan mücadeleden sonra Tomanbay yenilmiştir. Yavuz Sultan Selim'in eline düşmekten korkup kaçan Tomanbay, yakalanır ve 13 Nisan 1517'de idam edilir.

Böylece 267 yıl devam eden Memlûk Devleti sona erer ve Suriye, Mısır ve Hicaz Osmanlı topraklarına katılır.

¹²² İsmail Hakkı Uzunçarşılı, *Osmanlı Tarihi*, C.II, TTK Yay, Ankara 2011, s.284.

¹²³ Kazım Yaşar Koprıman, *Mısır Memlûkleri Tarihi*, C. IV, Kültür Bakanlığı Yay, Ankara 1989, s. 534.

¹²⁴ İ. H. Uzunçarşılı, *age*, C.II, s.287,

Yavuz Han, Mısır zaferini şu şekilde ifade eder:

Mısır valisi can-ü gönülden benim azm-ü himmetimin kölesi oldu.
Padişahlık sancağını dokuz feleğin fevkine yükselttim¹²⁵

Yavuz Sultan Selim'in Türk tarihinde önemli bir yere sahip olan Mısır seferine katıldığı anlaşılan ve ordu şairi olan Bahşi'nin 16. yüzyılın ilk çeyreğinden günümüze ulaşan destan parçasında Mısır Memlûklerinin Halife'yi koruyamadığından bahsedilir. Mısır, Hz. Yusuf'un burada yaşamış olduğundan dolayı "Yusuf Şehri" olarak anılmaktadır:

Sultan Selim cülûsunda
Salâ dedi de yürüdü
Gidelim Mısır'a doğru
Yola dedi de yürüdü

Şamlu çıkıp kaçar köyden
Sofu beri bakmaz Hoy'dan
Mert var ise işte meydan
Gele dedi de yürüdü

Nesne yok imiş erinde
Halife donmuş yerinde
N'arar Yusuf'un şehrinde
Köle dedi de yürüdü

Almak gerek Kûh-u Kafı
Kırım var mı ola dahi
Horasan'da ise Şah'ı
Bula dedi de yürüdü

Bahşi eydür Mehdi budur
Yücemize erdir Kadir

¹²⁵ Ali Nihad Tarlan, *Yavuz Sultan Selim Divanı*, Türk Klasikleri Serisi: 8, Ahmet Halit Kitabevi, İstanbul 1946, s.214.

Kılavuzu İlyas Hızır
Yola dedi de yürüdü¹²⁶

Mısır'ın fethi Osmanlı Devleti'nin kimliğini değiştirmiştir. Osmanlılar İslam'ın kutsal beldelerinin koruyucu olmuştur. Osmanlı Devleti Mısır'daki nüfuzunu etkin kılmak için Sünnî İslam kimliğine daha fazla vurgu yapmıştır. Yavuz Sultan Selim, Kansu Gavri'nin dine karşı lakayt yönetiminde Mısır'ı kurtarmıştır¹²⁷. Yapılan fetihle devlet hazinesinin zenginleştiği ve padişahın otoritesinin devletin her kesiminde en etkili bir şekilde hissedildiği bu dönemde devlet yönetimi ve kurumlarda eski Türk geleneğine göre İslamî motiflerin daha ön plana çıktığı görülmektedir. Bu seferle birlikte hilafet makamı Osmanlı Devleti'ne geçmiştir. Böylece Osmanlı Devleti, İslam dünyasının lideri olmuştur. Osmanlı Padişahları Müslümanlar tarafından “Halife” olarak tanınmıştır.

1.2.2. Fransa'nın Mısır'ı İşgali

Yavuz Sultan Selim'in Mısır'ı fethinden 281 yıl sonra, bu defa Mısır'a sahip olmak isteyen bir başka komutan Mısır'a seferler düzenlemiştir. Osmanlı eyaletleri içerisinde Mısır'ın dinî, siyasî, kültürel, sosyal, tarihî, ekonomik bakımdan en zengin kaynaklara sahip olması diğer devletlerin buraya göz dikmesine sebep olmuştu. Mısır'ın büyük devletlerin dikkatini çeken tek özelliği elbette zenginliği değildir. Mısır, Avrupalı devletlerin sömürgelerine giden yolda bir kilit noktası oluşturmaktadır. Dolayısıyla sömürge topraklarına sahip olan İngiltere ve rakibi Fransa'nın bu bölgedeki egemenliklerini güçlendirmek için Mısır'ı elde etmek istemişlerdir. Fransa, İngiltere'den daha önce hareket etmiştir.

Napolyon, 12 Haziran 1798'de Malta'yı ele geçirip 1 Temmuz'da İskenderiye'ye ulaşır. Bölgeye geldiğinde halkın güvenini kazanmaya çabalayan Napolyon, amacının Osmanlı Devleti'ne zarar veren asi kölemenleri cezalandırmak olduğunu söyler. Fransa'dan Mısır'a çok ünlü ve güçlü Fransız komutanların yanı sıra otuz sekiz bin civarında asker gelmiştir. Beş tümeden oluşan bu orduya “Doğu Ordusu” denilmiştir. Napolyon da “Doğu” (L'Orient) adındaki amiral gemisine

¹²⁶ C. Öztelli, *age*, s.22.

¹²⁷ Yahya Kemal Taştan, “Evliya Çelebi'de Mısır: 16. ve 17. Yüzyıllarda Meşruiyet ve Muhalefet”, *Türk Dünyası Araştırmaları Dergisi*, C. XI, S.2, İzmir 2011, s.17.

binmiştir¹²⁸. Mısır, Arabistan coğrafyasının önemli bölgelerinden biridir. Bu toprakların işgali halkı korku ve dehşete düşürmüştür. Fransızlar ile eşit durumda olmadığını ve çağdaş silahlarla savaşamayacağını anlayan Mısır halkı başlarda saldırılara karşı gelememiş, sessiz kalmıştır¹²⁹. Mısır ülkesinin halkının ağzından söylenen aşağıdaki destan halkın umutsuzluğunu gösteren bir feryatnâme niteliğindedir:

Yavuz şehir idim Arabistan'da
Nâmım söylenirdi Urum'da Şam'da
Şimdi yesir oldum kâfir elinde
Hidâyet Mevlâ'dan, der, ağlar Mısır

Kâfir geldi, gemilerin bağladı
Gökte melek, yerde insan ağladı
Ateş vurup ciğerciğim dağladı
Mukadder böyleymiş, der, ağlar Mısır

Bilmem hayal midir, bilmem düş müdür
İmdadımız gelmez, yollar kış mıdır
Uyan Sultan Selim, bağrın taş mıdır
Gözümüz yollarda kaldı, der, ağlar Mısır

Yakasına diktiler otuz zer-nîşan
Ferman vermiş ona Devlet-i Âlişan
Murad senden bize Resûl-i Zîşan
Hidâyet Mevla'dan der, der, ağlar Mısır

Havuzlarda abdest alınmaz oldu
Ezan-ı Muhammed okunmaz oldu
Hüsniye'de namaz kılınmaz oldu
Umudum, kalmadı, der, ağlar Mısır

¹²⁸ İsmail Soysal, *Fransız İhtilali ve Türk – Fransız Diplomasi Münasebetleri 1789- 1802*, Türk Tarih Kurumu Basımevi, Ankara 1999, s.187.

¹²⁹ Stanford J. Shaw, *Osmanlı İmparatorluğu ve Modern Türkiye*, C. II, (çev. Mehmet Harmancı), E Yayınları, İstanbul 2008, s.326.

Evvel İskenderiye'yi aldılar
Yakıp makamları viran ettiler
Kölemen Arab'ı cümle tâbi oldular
Hidâyet Mevlâ'dan, der, ağlar Mısır

Hâlim müşkül oldu hasıl-ı kelâm
Huzurî Bârî'de mürafa olam
Rical-i devletten intikam alam
Mukadder böyleymiş, der, ağlar Mısır

Ömrüm geldi geçti, bir dem gülmedim
Kendime münasip vali bulamadım
Sayır iklim gibi tâyin almadım
Hidâyet Mevlâ'dan, der, ağlar Mısır

Mısır dedikleri bir ulu belde
Metam yürürdü bahrile berde
Devlete hazine verirdim yılda
Mukadder böyleymiş, der, ağlar Mısır

Evvel bahar imdatcımız gelmezse
Hakkın inayeti bize olmazsa
Kâfir me'yus olup İslâm gülmezse
Hasret kıyamete kaldı, der, ağlar Mısır¹³⁰

Hilafetin Mısır'da ihyâ edilmesiyle Mısır, İslam dünyasının merkezi olmuştur. Asırlar sonra bu topraklarda gayrimüslimler tarafından işgal edilmesi derin bir acı yaratmıştır. Destanda Mısır'ın İslam dünyasındaki kimliğinden dolayı kâfilerin eline geçmesiyle meleklerin dahi ağladığından bahsedilmektedir. Fransa donanmasını İskenderiye Limanı'nda gören Mısır halkı büyük umutsuzluk içinde bir yardım beklemektedir.

¹³⁰ C. Öztelli, *age*, 519-520.

Mısır'a gemilerini bağlayan ordu kâfir olarak tanımlanmıştır. Ayrıca Napolyon'un işgaliyle ezan okunmasının engellendiği anlaşılmaktadır. Beklenmedik bu işgal karşısında halk, Mısır topraklarını Osmanlı toprağı hâline getiren Yavuz Sultan Selim'den medet ummaktadır.

İslam dünyasının merkezi olan Mısır, Yavuz Sultan Selim'in yaptığı fetih ile İstanbul'dan atanan paşalar, valiler ve diğer yöneticiler tarafından yönetilen bir eyalet olmuştur. Ancak gönderilen yöneticilerden halkın memnun olmadığı "Kendime münasip vali bulamadım/Sayır iklim gibi tayin almadım" sözlerinden anlaşılmaktadır.

Mısır halkının üzüntüsünü Âşık Mümin ise oldukça sert bir şekilde dile getirmiştir. Kızın ve gelinin namusunu kurtaracak, mescit yerine kilise yapılmasını önleyecek olan ise, Hacı Bektaş Ocakları, yani Yeniçeridir. Bu şiirde sadece Padişah'tan değil yeniçeriden de yardım istenmektedir. Kâfire kılıç çalacak olan yeniçeri, Mısır'ı düşman elinden kurtaracaktır. Âşık Mümin, Mısır'ı daha çok dinî boyutunu vurgulayarak İslam dininin sembolü olduğunu vurgulamaktadır:

Nice bir yatarsun, gafletten uyan
Bu işlere agâh ol Padişahım
Birkaç rical ile Valide Sultan
Muindir kâfire bil Padişahım

Hiç haberin var mı Mısır halinden
İçinde kalmadı kızdaki gelinden
Alalım Mısır'ı kâfir elinden
Dini bütün vezir sal Padişahım

Ne yazıklar oldu Mısır şehrine
Kilise yapıldı mescit yerine
İmdat gönder din-i İslâm carına
Koyma hayfımızı al Padişahım

Mısır'ın çevresi bir ova yazı
Cümle esir oldu, gelini, kızını
Çalalım kılıncı, olalım gazi

Din yoluna şehit ol Padişahım

Sefer et kâfire, eyleme kusur
Kız, gelin kalmadı, çekildi yesir
Fıransız kâfire kalırsa Mısır
Tacı, tahtı terk et, gel Padişahım

Gel umur-ı dinde meydan arala
Âda-yı din için kâfir kovala
Yarın mahşer günü senden sorula
Alırlar hakkını kul Padişahım

Hacı Bektaş ocakları uyansın
Yürsün dal kılıç, küffara dalsın
Ol Nil-i mübarek kana boyansın
Kâfire bir kılıç çal Padişahım

Kâfirin bu işi gayette zordur
Dini İslâm olana namus, ardır
Kâfirin gelmekten bir kasdı vardır
Mısır'ın ölmüştür bil Padişahım

Sağına, soluna ulaştır ferman
Tez elden bu işe eyle bir derman
Şehit ölüsünü sanasın harman
Kerem eyle, imdada gel Padişahım

Kulda medet yoktur, yalvar Allaha
İslâm deyü inanırsın Fellâh'a
Denği yok dünyada ve hem billâha
Mısır elden gitti bil Padişahım

Âşık Mümin der ki, dayanmaz yürek
Ehl-i İslâm olana Mısır direk

Gerekmez sim-ü zer, bize din gerek
Kara gün içündür mal Padişahım¹³¹

Fransa'nın Mısır'ı işgali, Osmanlı Devleti'nin bölgedeki nüfuzunu zayıflatmıştır. Mısır'ın Fransız eline geçmesinden duyulan üzüntü dinî ve ahlakî vurgular yapılarak dile getirilmiştir. Padişahı gaflette olmakla suçlayan halk, Mısır'ın kâfirlere kurtarılmasını istemektedir. Mısır halkının “Birkaç rical ile Valide Sultan/Muindir kâfire bil Padişahım” sözlerinde bu işgalden sorumlu tuttuğu kişilerin kimler olduğu görülmektedir. Çünkü Mısır'ın elden gitmesi İslâm dünyası için büyük bir kayıp olacaktır. Eğer ki padişah yapacağı savaş sırasında ölürse şehitlik mertebesine ulaşacaktır. Çünkü bu mücadele İslam için yapılmaktadır. Mısır'ı kurtarmak uğruna cenk yapılmalı ve kâfirin kanı Nil Nehri'ne dökülmelidir. Mısır'ın kaybedilmesi, sahip olduğu dinî öneminden dolayı, İslam dünyası için büyük bir kayıp olacağından Mısır'ın değeri gümüş ve altınla ölçülemez. Müslümanlar için direk olarak görülmektedir.

Napolyon'un Mısır'a çıkışından sonra halkın çektiği sıkıntıları İstanbul'a duyurmak için söylenen şiirlerden biri de Benli Halime'nin şiiridir. Aslında bu adda bir kadın ozan yoktur. Ozanlar, söylediklerinden bir kötülük geleceği korkusuyla kadın adı kullanabilir¹³². Mısır'da yaşayan halkın Napolyanla mücadele ettiği, çok sayıda can almıştır. Fakat İstanbul'dan bir yardım gelmediği anlaşılıyor. Mısır halkının gördüğü zalimlikleri padişaha haber verilmektedir:

Haberin oldu mu Mısır ilinden
Hiç hayır kalmadı kızdan, gelinden
Almalı Mısır'ı kâfir elinden
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

Ne yazıklar oldu Mısır şehrine
Kilise yapıldı mescit yerine
İmdatçılar gönder İslâm yoluna
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

¹³¹ C. Öztelli, *age*, s.521-522.

¹³² C. Öztelli, *age*, s.524.

Kâfir geldi Mısır ilini basdı
Minareleri yıktı, çanları asdı
Allah'ı zikreden dilleri kesdi
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

Akkâ dedikleri küçük kasaba
Dökülen kelleler gelmez hesaba
Döğüşe döğüşe döndük kasaba
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

Aceb suçumuz ne, etmedik kusur
Kız, gelin kalmadı, çekildi yesir
Fıransız elinde kalır mı Mısır
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

Aman padişahım, bağrın taş mıdır
Gözlerinden akan kanlı yaş mıdır
İmdatçı gelmedi, yollar kış mıdır
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım

Adımı sorarsan Benli Halime
Ağlayarak ben düşürdüm gülüme
Napolyon da sürülmeli ölüme
Mısır elden gitti bil padişahım
Dini bütün vezir sal padişahım¹³³

Destanda Fransız askerilerinin yaptığı zulüm dile getirilmektedir. Bu zulümlere son verecek bir vezir gönderilmesini isteyen halk bu vezirin de dini bütün olmasını

¹³³ C. Öztelli, *age*, s.523-524

gerektiđi söylenmektedir. Çünkü Mısır'ın kurtarılması için yapılacak savaş İslamiyet adına olacaktır. Destandan Fransızların ibadethaneleri kiliseye çevirdiđi anlaşılmaktadır. Ayrıca Mısır halkının düşman askeriyeye mücadele ettiđi görölmektedir.

Napolyon, Mısır'da ilerlemeye devam etmiştir. İskenderiye'den sonra Kahire'ye geçmiştir. 13 Temmuz 1798'de Fransızlar, Rahmaniye'ye ulaşır ulaşmaz saldırıya geçmiştir. 21 Temmuz'da Mısır ordusu yenilmiştir. Napolyon, 25 Temmuz'da Kahire'ye girmiştir. Rakibi İngilizler, Fransız donanmasını yakınca Napolyon, Mısır'da kalmıştır. Osmanlı Devleti 25 Eylül'de Fransa'ya savaş açmıştır. Ancak, Osmanlı Devleti, Fransa'ya karşı Rusya ve İngiltere ile anlaşmıştır. 19 Mart'ta Filistin'in kuzeyinde bir liman olan Akkâ Kalesi önlerine gelen Napolyon, kaleyi kuşatmıştır. Fakat, mukavemetle karşılaşılan Napolyon geri adım atmıştır.

25 Temmuz 1799'da, Fransızların bir başarı daha kazanması bölgede bir müddet daha kalmasını sağlamıştır. Napolyon, Fransız ordularının Avusturya karşısında yenilgi aldığı haberini alınca Mısır'da Fransız Kumandan Kleber'i bırakır ve kendisi 23 Ağustos 1799 tarihinde Fransa'ya döner.

Napolyon, Kleber'e Fransa'ya gidince, yardım göndereceđini söyler fakat beklenen yardım gelmez. Bu sırada Kleber, Osmanlı Devleti'nin sadrazamı Yusuf Ziya Paşa'nın 60 bin kişilik bir ordu ile geldiđini öğrenir. Mısır'ın boşaltılmasının da içinde yer aldığı El-Ariş Sözleşmesini imzalamak zorunda kalır (24 Ocak 1800). Bu sözleşmeye göre Fransızlar Mısır'ı boşaltacaktı.

Sadrazam Yusuf Paşa'nın Mısır'a gelmesinden halk büyük sevincini Lüccei, Fransız ile Yusuf Paşa'yı karşılıklı konuşarak duygularını dile getirir:

Fransız söyledi: Ey Yusuf Paşa
Mısır beldesinde kuram mekânı
Şam'ın illerini bütün alırım
Halep sınırına dikem nişanı

Yusuf Paşa der ki: Fransız kâfir
Hâlî buldun, aldın sen bu meydanı
Mısır'da otur bu sene misafir
Görelim ne eyler yaradan Ganî

Fıransız söyledi: Mekk-ü fend ettim
Yerlisin, köylüsün bana bend-ettim
Vermezem Mısır'ı böyle ahd-ettim
Korkmazam getirsen halk-ı cihanı

Yusuf Paşa der ki: Be kâfir noldun
Tâ Cebel-i Cûş'da soluğun aldın
Gecenin nısfında Mısır'ı buldun
Hele sabah olsun kuram dîvânı

Fıransız der: Ben bu yana sapmışım
Mısır'ı ben sizden şikâr kapmışım
Ariş'te bir metin kale yapmışım
Üstüme al getir mir-i mîrânı

Yusuf Paşa der ki: Laf etme boşa
Nil yalısın aldım hep baştan başa
Deryayı kesmiştir Hüseyin Paşa
İngiliz'in çoktur nâr-ı sûzânı

Fıransız söyledi: Askerim hezâr
Cenk gününde ana eyle bir nazar
Bende olan asker on ordu bozar
Zerrece Mısır'dan kesmem gümânı

Yusuf Paşa der ki: Tedbirim saklı
On bin Arnavut var kolu kolçaklı
Askerimin hepsi yalın bıçaklı
Senden akıtırım sel gibi kanı

Fıransız söyledi: Bana noluyor
Balyemez topların ciğer deliyor
Fıransa'dan yüz bin imdat geliyor

Ol zaman seyreyle tozu, dumanı

Yusuf Paşa der ki: Kibr-ile uçtun
Dayanıp sırtıma ateşler saçtın
Salihîye'deki kaleden kaçtın
Hariçte de tutamadın tabanı

Fıransız der: Biz tuzağa girmeyiz
Boş yere düşmana fendi kurmayız
Haşr-olur da biz Mısır'ı vermeyiz
Böylece kurmuşuz ahd-ü amânı

Yusuf Paşa der ki: Edelim düğün
Canın kurtulursa bir zaman öğün
Mısır'ın içinde elli yedi gün
Her saat yalvarıp ettin amanı

Fıransız söyledi: Yol ver geçeyim
Kendi erliğimle bâri göçeyim
Al anahtarlardan bir su içeyim
Ağlayıp Mısır için kılam figanı

Yusuf Paşa der ki: Ederim senâ
Bu Mısır'ın halkı gerekmez bana
Neyleyim ki Şeyh'ler eyledi rica
Padişah başıçin kıldım ihsanı

Yusuf Paşa Mısır'a girdi ol dem
Ehl-i İslâm oldu şâz ile hurrem
Okundu ezanlar, halk etti kerem
Vezir-i âlişan kesdi kurbanı

Yusuf Paşa der ki: Çeksin yedekçi
Tamam altmış bindir deli tüfekçi

Enderun ağalar serâpâ cenkçi
Seyr-eyle asker-i Âl-i Osman'ı

Lücceî medhini eyledi takrir
Dilerim Mevlâ'dan ola dest-i gir
Var mıdır böyle bir âlî-şan vezir
Bu devr-i zamanın bir kahramanı¹³⁴

Osmanlı'nın müttefiki durumda olan İngiltere, Fransızların Mısır'da tamamen kuvvetini kaybettiğini düşünmüştür. Osmanlı Devleti'nden Fransız komutanların ve askerlerin esir edilmesini ister. Böylece bölgede kaos yeniden başlamıştır. Fransızlar karşısında 60 bin kişilik Osmanlı ordusu Kahire yakınlarında yenilgiye uğramıştır. Fransızlar, Osmanlılara anlaşma hükümlerince bıraktıkları yerleri tekrar geri almıştır. İngilizler ise İskenderiye'ye asker çıkarmış, 2 Mart 1801'de Fransız ordusunu mağlup etmiştir. Bunun üzerine 30 Ağustos 1801'de mütareke imzalanmış ve Fransızlar, Mısır'dan çekilmeyi kabul etmiştir. Böylece Mısır, Osmanlı topraklarına tekrar katılmış olur.

Fransızların Mısır'a gelmesinden ayrılmasına kadar geçen 3 yıllık süreyi en geniş aşağıdaki eserde görüyoruz:

Üç yıldır Fransız elinde Mısır
Kesildi kelleler, verildi yesir
.....
Vurun gazilerim der, Kara Vezir

Çıksın donanmalar, cengi kuralım
Fransız bu yana gelsin görelim
Hû, edelim, dışarıya sürelim
Vurun gazilerim der, Kara Vezir

İki Yıldır Şam'ı bekliyor vezir
Duacımız olsun gelsin de Hızır

¹³⁴ C. Öztelli, *age*, s.541-543.

Cehd edin koçlarım, dilemem özür
Vurun gazilerim der, Kara Vezir

Çalınsın mehterler, cenkler kurulsun
Kahraman kullarım gelsin, görülsün
Yiğit olanlara çelenk verilsin
Vurun gazilerim der, Kara Vezir

Zuhur etti Fıransız, Mısır'a geldi
Dimyat'dan, Yafa'dan çok yesir aldı
Üç senedir nice can telef oldu
Vurun gazilerim der, Kara Vezir

Nil- i mübarekin suları coştı
Atıldı güller, çok şehit düştü
Fıransız küffârın tedbiri şaştı
Vurun gazilerim der, Kara Vezir

Padişahla vezir yerinde otur
Acıktırma orduyu, eksiğin bitir
Kesilmiş kelleler, mürt olmuş yatır
Vurun gazilerim der, Kara Vezir

Yiğitlik eylen Seyit Ahmet Paşa
Anca Ali oğlu isen beyler paşa
Sıtkılan döğüş, oturma göğüşe
Vurun gazilerim der, Kara Vezir

Fıransız'ın topu menzil alamaz
Gidi küffar acımaya gelemes
Değme yiğit bunda şehit olamaz
Vurun gazilerim der, Kara Vezir

Ceht et kumbaracı toplar atılsın

Yıkılsın kalesi, küffar tutulsun
Dini İslâm olan aslan sanılsın
Vurun gazilerim der, Kara Vezir

İki rekât namaz kılın da dalın
Durman babalarım, kol kola alın
Kesen kellesini divana gelsin
Vurun gazilerim der, Kara Vezir

Erlere de sancağı açtı yürüdü
Gidi küffar yağlar gibi eridi
Nil mübareki al kanlar bürüdü
Vurun gazilerim der, Kara Vezir

Yalvarın Fıransız olsun kül kömür
Neslin kesmeye Hak'tan geldi emir
Halk andan cenk verilsin
Vurun gazilerim der, Kara Vezir

Bu cengin üstüne dövüş olmadı
Üç yıldır din İslâm yüzü gülmedi
Mısır içinde yiyecek kalmadı
Vurun gazilerim der, Kara Vezir

İskenderye şehrin pek sarp dediler
Duacımız olsun Kırklar, Yediler
Saldırın dört yandan, vurman gidiler
Vurun gazilerim der, Kara Vezir

Kaptan gemileri çıktı, derildi
Döğüşü döğüşü ordu yoruldu
Şehit gidenlere hülle verildi
Vurun gazilerim der, Kara Vezir

Yeniçeri ortası yürüdü cenge
Muhannetler durmuş seyreder cenge
Göğüsünde imanı olan denge
Vurun gazilerim der, Kara Vezir

Sıra askerleri çeksin kılıcı
Küffar arkasından çıksın bir ucu
Vurdu yendi Sakkat Yeşter suyu
Vurun gazilerim der, Kara Vezir

Yiğitler aslana döndü seçildi
Üstlerine misk-ü anber saçıldı
Bir gün cennet kapıları açıldı
Vurun gazilerim der, Kara Vezir

Dayansın Fıransız, varan ordudur
Yedi iklim dört köşenin eridir
Önünde Mısır seyyidi yürüdü
Vurun gazilerim der, Kara Vezir

Enbiyalar da sancağın açtılar
Sağ tarafı bayraktarı seçtiler
Hû, eyledi cenge, serden geçtiler
Vurun gazilerim der, Kara Vezir

Yoktular Fıransız'ın fırsat elini
Başka küffara eylemez elemi
Şam'dan zuhur etti on beş bin deli
Vurun gazilerim der, Kara Vezir

Urum'dan da geldik bin beş yüz uşak
Döğüşü döğüşü hep şehit düşek
Al kandan yazıldı yerlere döşek
Vurun gazilerim der, Kara Vezir

Mısır helek oldu, durmayor kanı
Şehit gidenlere de sunar tası
On altı bin Urumeli haytası
Vurun gazilerim der, Kara Vezir

Ünümüz duyuldu Hint'ten aşağı
Bu cenkte çekelim gayret kuşağı
Gerektir bu cenkte bin Laz uşağı
Vurun gazilerim der, Kara Vezir¹³⁵

Destanda Mısır'ın Fransız işgali altında yaşadığı zor zamanların anlatılmasının yanında işgalden sonra gücünü toplamış bir Mısır tasvir edilmektedir. Üç yıl boyunca verilen mücadelede çok can verilmiş, Mısır halkından esir düşenler olmuştur.

Mısır asırlarca İslam dünyasının merkezi olmuştur. Ancak işgalle birlikte bir an önce “kâfir”lerin elinden kurtarılması için yöneticilerden yardım bekleyen duruma gelmiştir. Mısır halkının tek ümidinin ise Bab-ı Âli olduğu görülmektedir. Fransız işgaline karşı söylenen şiirlerde Mısır'ın en çok dinî yönü ön plana çıkarılmıştır.

1.2.3. Osmanlı Devleti Dönemi Mısır'da Yaşanan Diğer Olaylar

Mısır, her zaman halk şairleri arasında hayali-gerçek, olumlu-olumsuz olarak şiirlerine konu ettikleri mekân olmuştur. Özellikle ordu şairlerinin katıldığı seferleri anlattıkları eserler Mısır'ın önemini ortaya koymaktadır. Bunlardan Armutlu ve Geda Muslî'nin Kayserili Kaptan-ı Derya Halil Paşa'nın Hristiyan korsan gemilerine karşı 1609'da çıktığı sefere katılan Mora Sancak Beyi Murat Reis'le birlikte olduğu bilinmektedir. Halil Paşa'ya Mısır'a giden hacı, tüccar ve zahire gemilerinin uzun süredir yolunu keserek bölgedeki asayiş bozan büyük korsan kalyonunun Kıbrıs önlerinde görüldüğü haberi gelmesi üzerine Murad Reis ile birlikte Hristiyan kalyonlarıyla mücadele etmiştir. Kaptan Paşa ve Murad Reis'in gemileri korsan kalyonunun etrafını sarınca çaresiz kalan korsanlar aman dileyerek teslim oldu. Toplamda altı adet gemi zapt edilerek çok sayıda Müslüman esir kurtarılmıştır.

¹³⁵ C. Öztelli, *age*, s.537-540.

Armutlu ve Geda Muslî'nin şiirlerinde Mısır yolunu kesmeye çalışan İspanyol korsanlarına karşı kazanılan zaferler övülmektedir:

Gör imdi ne demiş Cezâyirli de
Vermeziz oğlunu bilmiş ol senin
Biz anı gönderdik Sultan Ahmed'e
Kara haberlerin almış ol senin

Yürütmezüz Akdeniz'de gemini
Hakk'ı koyup puta tutun yüzünü
Çevir İslâm'a şel kâfir dinini
Gel yezid müslüman olmuş ol senin

Yine büktük İspanya'nın belini
On dört beyzâde aldık malını
Hoş eğlenir idin Mısır yolunu
Hele ettiklerin bulmuş ol senin

Gedâ Muslî eydür gördüm cûşunu
Gece gündüz ağla salma yaşını
Kilisenin taşlama sür başını
Yürü var bir zaman çalmış ol senin¹³⁶

Gedâ Muslî

Bu imiş korsan gemisi Mısır'ın yolını kesen
Kerbelâ'da şehid oldu İmam Hüseyin Hasan
Aldın kâfirin gemisin şükür geldin sag esen
Cezâyirli şen olup geldiği gündür bu gün¹³⁷

Armutlu

Osmanlı döneminde, Mısır'dan askerî olarak da yararlanılmıştır. Yakın bölgeye yapılan bir seferde ya da mücadelede Mısır'dan asker gönderilmiştir:

¹³⁶ Ş. Elçin, *Akdeniz ve Cezayir'de Türk Halk Şairleri*, s. 11.

¹³⁷ Ş. Elçin, *Akdeniz ve Cezayir'de Türk Halk Şairleri*, s. 16.

Bu cengin sonunda ne söyler Zârî
Dîn-i İslama yardım eyleye Bârî
Mısır'dan yürüdü Arap askeri
O Kaygusuz Baba Bürhân yürüdü¹³⁸

Zârî

Asker sökün ettin Mısır'dan, Şam'dan
Himmat evliyadan, ihsan Hüdâ'madan
Nice er bulunur her bir âdemden
Hüdâ'm getürmesün cevır, padişahım¹³⁹

Neşâti

1.3. Diğer Unsurlar Üzerinden Hatırlanan Mısır

Tarih boyunca yüksek medeniyetlerin kurulduğu bir coğrafya olan Mısır, Nil'in bereketli toprakları sayesinde bir zenginlik kaynağı ve hububat deposu olarak görülmüştür. Ziraatın gelişmesine imkân veren şartları nedeniyle Mısır, yerleşik hayatın ve dolayısıyla medeniyetin geliştiği bir bölgedir. Bu özellikleri Mısır'ın, tarihin her döneminde güçlü devletlerin sahip olmak istedikleri bir ülke haline gelmesine sebep olmuştur.

Müslümanların Mısır bereketli ve zengin bir yerdir. Hatta bu nedenle Müslümanlar arasında Mısır'ı tanımlamak için "Ümmü'l-dünya" deyimini kullanılır. Zengin Mısır'a sahip olup Mısır sultanı olmak halk şiirine girmiştir:

Medet sende kaldı hey ganî
Himmat edin gidek ellerimize
İstemem Mısır'a sultan etseler
Nice can muntazır yollarımıza¹⁴⁰

Şâdî

Aradılar cümle İran'ı, Turan'ı
Çağırdılar Abdülkadir Geylân'ı

¹³⁸ A. Ş. Esen, *Anadolu Destanları*, s. 100

¹³⁹ C. Öztelli, *age*, s.346

¹⁴⁰ A. Ş. Esen, *Anadolu Destanları*, s. 217.

Mısır ikliminin Şah'ı, Sultan'ı
Seyyid Ahmed gibi er var önünce¹⁴¹
Âhû

Bilimedün sen seni sadefde ne gevhersin
Mısır'da sultân iken Ken'ân arzû kılursın¹⁴²
Yunus Emre

Mısır, İslam dünyasında önemli bir yer olmuştur. Bu nedenle Müslümanlar için kutsal olan Mekke ve Medine şehirleriyle birlikte Mısır da anılır:

Destinde Mekke, Medine hem Mısır ile Şam
Çıkarup ismini bir baht-âlî nam
Seyr-ederüz cemalini dem-be-dem her subh-u şam
Enbiyalar, evliyalar yâridir Hünkârımız¹⁴³
Saniyâ

Kanca kirpik can almaya kasteder
Kimini öldürür de kimini hast'eder
Mısır'ı Bağdat'ı versem üste der
Güzel sana baha yetmez mal ile¹⁴⁴
Dadaloğlu

Kitabın kavline ettik ameli
Kesilsin adûnun kökü
Maiyette Mısır, Hicaz mahmeli
Mefhar-ül Arap'tır sultan uyandı¹⁴⁵
İlhami

Mısır tarih boyunca zenginliğiyle tanınmıştır. Mısır'ın zenginliği sevgilinin değerini ölçmede bir kıstas olarak kullanılır. Mısır zenginliği yönüyle halk şiirinde kullanılmıştır.

¹⁴¹ C. Öztelli, *age*, s.427

¹⁴² M.Tatcı, *Yunus Emre Divanı*, s.207

¹⁴³ C.Öztelli, *age*, s.32

¹⁴⁴ A. Ş. Esen, *Anadolu Destanları*, s. 180.

¹⁴⁵ C. Öztelli, *age*, s146

Kıbleyedir çeşmesinin akışı
Bülbüle hoş varır gülün kokuşu
Mısır hazinesi değer bakışı
Top zülüflü güzeli var bu çölün¹⁴⁶

Karacaoğlan

Ben bezirgan olsam sen de bir esir
Yetmez mi pahana Şam ile Mısır
Yüz bin altın versem ola mı kusur
İşte kıymetine daha ne dilber

Kul Himmet Üstadım

Heredot'a göre "Mısır, Nil'in bir armağanıdır." Nil, Mısır'a zenginlik, ziraat, verimli topraklar bahşetmiştir. Belki de Nil olmasa bugün Mısır kum çölü haricinde bir özelliği olmayan çorak bir toprak parçasından başka bir şey olmazdı. Bölgeye hayat veren Nil'dir. Nil'in yükselişi Mısırlıların hayatında çok etkili olmuştur¹⁴⁷. Haziran ayında ırmak Kahire'de iyice çekilmiş olup sonra sular Ekim ayında en yüksek seviyesine ulaşırdı. Suyun yükselmesiyle beraber halk, büyük şenlikler tertip ederdi¹⁴⁸.

Nil Vadisi olarak da bilinen Mısır, eski çağlardan itibaren her zaman ileri bir medeniyete sahip olmuştur. Bölge, dünyadaki medeniyetlere ev sahipliği yapmış, en önemlisi bu kültürlerin izleri devam etmektedir. Mısır için önemli olan Nil, coşkunluğu, büyüklüğü şiirlere de girmiştir:

Nil deryası, umman oldu
Sarardı, gül benzim soldu
Bakışı aslanda kaldı
Dövüşü dahi koçtadır¹⁴⁹

Pir Sultan

Üsküdar'dan azmeyledik Hak yola
Bilmedik ki başımıza ne gele

¹⁴⁶ Saim Sakaoglu, *Karacaoğlan*, Akçağ Yay, Ankara 2004, s.504

¹⁴⁷ Yusuf Ziya Özer, *Mısır Tarihi*, Türk Tarih Kurumu, Ankara 1939, s. 9-15

¹⁴⁸ Andre Clot, *Kölelerin İmparatorluğu Memlûkların Mısır'ı (1250- 1517)*, (Çev. Turhan Ilgaz), Epsilon Yay, İstanbul 2005, s.251.

¹⁴⁹ Cahit Öztelli, *Pir Sultan Abdal*, Milliyet Yayınları, 1971, s.104

Gözümüzün yaşı karıştı Nil'e
Nice bin can telef oldu, dediler¹⁵⁰

Neşâtî

Deme yarenlikle yola varılmaz,
Palan görülür de nal-mıh görülmez
Belle ki, âşığa Bağdat sorulmaz
Mısır'da değil mi Nil emmimoğlu!

Birfanî

Seyhan, Ceyhan, Savrun, Sumbas kolların,
Nil nehrinden bereketli sellerim¹⁵¹

Feymanî

Mısır, halk şiirinde tozlu, sıcak, çöl iklimine sahip uzak bir gurbet diyarı olması yönlerinden yerilmiştir.

Armut dalda bir sıra
Yarım gitmiş Mısır'a
Koyun olsam yayılsam
Yarimin ardı sıra¹⁵²

Coğrafik, politik ve ekonomik anlamda tarihi boyunca Orta Doğu ve tüm dünya üzerinde etkili olan Mısır, halk şiirinde Yusuf'un memleketi, Hz. Musa'nın Tanrı'nın tebliğini yaymak için mücadele etmesi gibi olayların yaşandığı mekân olması açısından halk şiirinde sıkça yer almıştır. Türk tarihi içinde ise, Yavuz Sultan Selim'in Mısır'ı fethinden sonra önemli bir merkez haline gelmiştir. Bu durum diğer Avrupalı devletlerin de dikkatini çekmiş ve buraya seferler düzenlerinin neticesinde bölge halkının yaşadığı sıkıntılar sıkça dile getirilmiştir. Ayrıca Mısır'ın ticaret ülkesi olması, zenginliği, gücü ve sahip olduğu Nil Nehri halk şiirinde yer almıştır.

¹⁵⁰ C. Öztelli, *Uyan Padişahım*, s.201

¹⁵¹ Erman Artun, *Günümüzde Adana Âşıklık Geleneği (1966-1996) ve Âşık Feymanî*, Adana Valiliği İl Kültür Müdürlüğü Yay, Adana 1996, s.280.

¹⁵² Ali Yakıcı, *Halk Şiirinde Türkü Tanım-Tasnif-İnceleme-Metin*, Akçağ Yay, Ankara 2007, s.201

İKİNCİ BÖLÜM

HALK ANLATILARINDA MISIR

Bir tahkiyeli metinde mekân, olayın geçtiği yer olarak düşünülebilir. Mekân, anlatılarda olay ve durumların yaşandığı bir sahnedir. Mekân ve onu tamamlayıcı nitelikteki varlık ve olaylar “harici âlemde göründükleri gibi anlatılmaz; insanın üzerinde bıraktığı ‘intibalar’ ve bunların sebep olduğu haller” ifade edilerek tanıtılır¹⁵³. Bir topluma ait sosyo-kültürel yapı, bu çevrelerde yaşatılır. Mekân, anlatıda olayın somutlaşmasında rol oynayan önemli bir unsurdur. Anlatıcı, kahramanın kimliğiyle olayın geçtiği arasında bir bağ kurar.

Mekân olarak seçilen Mısır’ın seçildiği Türk halk anlatılarında Mısır; masal ülkesi, ticaret ülkesi, uzak ülke, eğitim sebebiyle gidilen ülke olarak karşımıza çıkar. Bu sebeple Mısır, anlatılarda mekân olarak karşımıza çıkar.

2.1. Olayların Mısır’da Geçtiği Anlatmalar

Mısır’ın kadim bir medeniyet olarak dinî, sosyal, siyasal, kültürel önemi vardır. Bundan dolayı Türk halk anlatıları olayının geçtiği bir mekân olarak karşımıza çıkmaktadır. Bu anlatılarda Mısır alelade seçilmiş bir mekân değildir. Anlatılarda Mısır’ın sahip olduğu kimlik üzerinden bir hatırlama figürü oluşturduğunu görmekteyiz.

Mısır, peygamberlerin yaşadığı bir bölge olması bakımından dinler tarihinde son derece önemli bir bölgedir. Bu nedenle peygamberler ile Mısır sıkça bir araya gelmiştir.

Mısır’da hayatını sürdürmüş olan peygamberlerden Hz. Musa, Mısır ile birlikte hatırlanır. Hz. Musa, kavmini Firavun zulmünden gösterdiği mucize ile kurtarmıştır. Hz. Musa, esasıyla Kızıldeniz’i ikiye ayırmıştır. Hz. Musa ve beraberindekiler açılan yoldan geçtikten sonra suların tekrar kapanmasıyla Firavun boğularak ölmüştür. Hatay’ın en önemli akarsuyu, olan Asi Nehri’nin Samandağ’da ters akmasının sebebi Hz. Musa’nın kerametine bağlanır:

“Hz. Musa kendi kavmini Firavun’un zulmünden kurtarmak için kavmiyle beraber Mısır’ı terk etmişler. Yolda karşularına Kızıldeniz çıkmış. Hz. Musa mucize

¹⁵³ Şerif Aktaş, “Roman Olarak Hüsn ü Aşk” *Türk Dünyası Araştırmaları*, S. 27, Aralık, 1983, s.100.

gösterip elindeki asa ile Kızıldeniz'i ikiye yarmış. Kavmi de karşı kıyıya geçmiş. İşte Hz. Musa Kızıldeniz'i ikiye yarınca Asi nehri de ters yöne doğru akmaya başlamış.”¹⁵⁴

Hız. Musa ve ona inananlar Mısır'dan çıkıp giderken Allah'ın davetiyle Tur Dağı'na çıkmıştır. Kırk gün Tur'da yalnız başına ibadet edip vasıtasız olarak Allah'ın kelamını işitmiştir. Orada Allah ile konuşmuştur. Bu nedenle Tur Dağı ile Hz. Musa birlikte anılır. Dervişle Çalgıcı masalında da Tur Dağı, Hz. Musa'nın Allah'la konuştuğu mekân olarak geçer:

“Adamın biri bir mağarada sekiz yıl ibadet etmiş. Öyle çok ibadet etmiş ki namaz kılmaktan alını yassılaştırmış. Birgün Hz. Musa, Tûr Dağı'na Allah'la buluşmaya giderken bu derviş yoluna çıkmış, demiş ki:

‘Ben sekiz yıldır mağaraya kapandım, ibadet ediyorum. Aceba cennetlik oldum mu?’

Hız. Musa:

‘Senin bu sorunun cevabını filan yerde bir çalgıcı var, o bilir, git ona sor’ demiş.”¹⁵⁵

Yine bir başka masalda Hz. Musa ve Tur Dağı birlikte anılmıştır:

“Zaman bu zaman ya, işte bu zamanda iki kardeş varmış. Biri zengin mi zengin, diğeri ise fakirmiş. Masal bu ya, fakir olan bir gün ölmüş. Geriye bir hanımı ile bir oğlu kalmış. Beyinin ölümüne çok üzülen hanımı da kısa bir müddet sonra ölmüş. Kimsesiz kalan oğlan o kadar çok sıkıntılı günler geçirmiş ki, öldürmeyen Allah öldürmemiş. Aç yaşamış, susuz yaşamış ama ölmemiş. Yaşı on dört-on beşe varınca yaşamının çarelerini aramaya başlamış. Kendince bulmuş da. Her gün gidecek; bir sırt ot edecek, otu getirip satarak yaşamını sürdürecekmış.

Her gün gider dağdan bir sırt ot eder, sırtlar, şehre getirerek satarmış. Buna dört beş yıl devam etmiş. Yine bir gün ot ederken bakmış ki, Hz. Musa Tur Dağı'na Allah-u Teâlâ ile konuşmağa gidiyor. Hemen koşarak Hz. Musa'nın önüne çıkmış. Rica

¹⁵⁴ Mete Bülent Deger, *Hatay Efsanelerinin Bağlam Merkezli Halk Bilimi Yöntemleri Açısından İncelenmesi* (Basılmamış Yüksek Lisans Tezi), Mersin Üniversitesi Sosyal Bilimler Enstitüsü, Mersin 2014, s. 220.

¹⁵⁵ Behiye Köksal, *Gaziantep Masalları Üzerine Bir İnceleme* (Doktora Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 1995, s.382.

ile “*Ya Musa! Senden ricam, Allah-u Teâlâ ile konuşmağa gidiyorsun, benim yerime rica et de benim rızkıma arttırsın.*” demiş. Hz. Musa gelinceye kadar beklemiş. Sormuş:

— *Ya Musa! Allah-u Teâlâ rızkıma ne layık buldular? Demiş.*

Hz Musa da:

— *Git söyle, o kulumun rızkını beş paraya düşürdüm buyurdular, demiş*

Delikanlı bunun üzerine dizlerinin üzerine çökerek:

— *Beni yaratan, bana beş para layık gören Yüce Allah’ım! Beni kulun olarak kabul edip bana beş para rızık verdin. Bu lütfundan ötürü sana ne kadar şükretsem azdır ama katında çok olarak kabul et, demiş.”¹⁵⁶*

Mısır’da yaşam süren peygamberlerden bir diğeri de Hz. İsa’dır. Hz. İsa, bebeklikten itibaren pek çok mucize göstermiştir. Bu mucizeleri de çeşitli şekillerde halk anlatmalarında yer almıştır. Babasız bir çocuğun doğamayacağını ileri süren Yahudiler, Hz. Meryem’e iftira atmışlardır. Meryem ise hiç konuşmaz ve beşikteki bebeği gösterir. Bebek konuşmaya başlar. Kendisinin insanlığı kurtarmaya geldiğini, bir peygamber olduğunu ve Allah tarafından yaratıldığını ifade eder. Hz. İsa’nın gösterdiği bu mucize karşısında bazıları ona inanırken bazıları da inkâr eder. Bu olay ve bundan sonra Hz. İsa’nın mucizeleri Hz. Meryem’i endişelendirir. “*Yüce Allah, Hz. Meryem’e, İsrailoğullarının kendisini ve oğlunu öldürmeye çalışacaklarını, kavminin yurdundan hemen çıkıp gitmesinin gerektiğini belirtmişti. Bunun üzerine, amcasının oğlu Yusuf Neccâr, Hz. Meryem’le İsa’yı, merkebe bindirip Mısır’a kadar götürüp bırakır.*”¹⁵⁷ Hz. İsa, Mısır’da da pek çok mucize göstermiştir. Hz. İsa’nın mucizelerinden biri de ölü diriltmektir.

Mısır, peygamberlerler üzerinden mucizevi olayların yaşandığı mekân olarak anlatılarda yer almıştır. Hz. İsa masalında kadın kahraman Hz. İsa’nın duası ile dirilir:

“Mısır’da, Hz. İsa zamanında birbirini çok seven bir garı goca varmış. Bunlar birbirlerini çok seviymiş. Demişler ki; ‘Birimiz ölünce, diğeri bu dünyada ne

¹⁵⁶ Mehmet Yardımcı, *Malatya Masalları*, Malatya Kitaplığı Yay, İstanbul, 2012, s. 295.

¹⁵⁷ M. Asım Köksal, *Peygamberler Tarihi*, TDV Yayınları, 4. Baskı, Ankara 1995, s.313.

yapacah yalavuz?’ En sonunda düşünmüşler, danışmışlar demişler ki; ‘Hangimiz önce ölürsek diğërimiz ölene gadar onun mezarının başında bekliyecek. Ben ölürsem sen, sen ölürsen ben bekliyeceğim. Yemniden evlenme yoh. Ahşama gadar ağlıyacah gece evde yatıp sabahdan mezerliğe gidilecek’ diye anlaşmışlar. Zaman geçmiş garı ölmüş. Adam söz vermişdi putlara. Sabahdan gayih mezerliğe gidiy ahşama gadar ağly, ahşamda dönüy evine geliymiş. Mısır’da çoh sıcahmış. Mezerlikte otdan, kökden bir guluve yapmuş, onun gölgesinde otırıy ağly. Beş sene ağlamış. Aaltıncı senesinde Hz. İsa Peygamberde ordan havarileriyle deçiymiş. Bir ağlama sesi duyuy. Deyiy ki; ‘Bahın bahım, kim ağly, niye ağly?’ Gedyi bahıylar ki bu adam. Gözleri ganlanmış ağly. Deyiyler ki; ‘Niye ağlysan?’ Deyiy ki; ‘Ailem öldü onu için ağlıyam.’ Geliy Hz. İsa deyiylar ki; ‘Ailesi ölmüş’. Hz. İsa geliy adamın yanına; ‘Oğlum niye ağlysan?’ ‘Ailem öldü onun için...’ ‘Ey herkesin ailesi ölür, birgün ağlar. Ne zamandan beri burda ağlysan?’ ‘Beş senedür, Birbirimizi o gadar severdük ki; hangimiz ölürsek o onun mezerinin başında ağlıyacah diye anlaşduh’ Hz. İsa ellerini duaya galdurıy, bi dua ohıy, mezer yarılıy, ailesi kefeniyinen gahıy. Hz. İsa Peygamberin ayahlarına gapanıy; ‘Ya Allah’ın Peygamberi bizi dünya gözü ile bi daha gavuşdurdun. Durma herif eve goş, elbiselerimi alda gel.’ Kefenli durıy. Herif eve gedyi, Hz. İsa Peygamber de birahıy geçiy gedyi.’¹⁵⁸

Üzerinde pek çok derleme, araştırma ve inceleme çalışmaları yapılan halk hikâyelerinden biri de Âşık Garip Hikâyesidir. Âşık Garip nüshaları içinde en eski nüsha, Fikret Türkmen’in Mehmet Çavuşođlu’nda bulunduđunu söylediđi “Mısır Şehrinde Zuhur İden Âşık Karib” adlı H.1220 tarihli ve 15 varaklı yazmadır. Bu hikâyede kahramanın doğum yeri, âşık olma ve saz çalma yeteneđi kazandıđı yer olarak Mısır gösterilmiştir:

“Zamân-ı evâilde Mısır şehrinde bir hatun anın üç ođlu var idi. Ataların ölüb öksüz kalmışlar. Ol Mısır’da bir dađ var idi, anda du ‘ā kabul olunur idi. Şimdi üç kardeş bir yire gelüb ol dađa savaşa savaşa çıkdılar. Büyük kardeş karnı acıkdı. ‘Hay bize bir pilav olsaydı karnımızı doyururduk’, dedi. Bir nida olundu ki ‘Şehirde karnı aç olan gelsun, plav yesun’ deyince ol secdeden kalkub şehre gitdi. Öbür kardeşlarına bakmadı.

¹⁵⁸ Ruhi Kara, *Erzincan Masalları (Metinler ve İncelemeler)* (Basılmamış Doktora Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 1996, s.559.

Gelelim ortanca kardaşına, başını secdeye koyub, Hak Ta'alâ'dan bir at istedi. Anın dahi haceti kabul olundu. Başında bir at buldu. Ol dahi kardaşlarına bakmayub ata bindi gitdi.

Gelelim küçük kardaşına. Ol dahi secdeye yatdı. On yaşında idi. Ol dahi münaccatında 'Yarab bana bir şa'irlik ver' deyub yatdı. Anın du'ası kabul olundu. O yanına baktı. Yanında bir saz dayanub durdu ve benim bildiğim kimse bilmez, halk halim bilmesun deyub, haceti reva olup saza öyle bir urdu ki çalub çağırdı. Dağlar taşlar yerinden oynayub, eğer adam oğlusu olsaydı ağlamakdan hiç durmaz idi. Rabb-ı Ta'alâ ol kadarı vermişdi. Cümle 'âlem yazıcılar olsa türkü... yazamazlar. Şükr ü senâlar idüb dağdan indi. Sazı göğsüne alub çalarken eve geldi.'¹⁵⁹

2.2. Yolculuğa Çıkan Kahramanın Mısır'a Gitmesi

Anlatılarda heyecan yaratan temel unsurlardan biri kahramanın yolculuğa çıkmasıdır. Anlatı kahramanları çeşitli sebeplerle buldukları yeri terk ederek başka diyarlara gider. Olayların geliştiği bu durumu Campell, “eşik aşıldıktan sonra, kahraman bir dizi sınavdan geçmek üzere tuhaf biçimde akışkan, belirsiz biçimlerin düş dünyasına ilerler”¹⁶⁰ şeklinde açıklar. Bu noktada Mısır, anlatı kahramanların hayatında önemli bir diyar olmuştur.

Mısır'ın tarihî önemlerinden biri de hac yolu üzerinde bulunmasıdır. Tarih boyunca hacca giden müminler, kara yolu olmak üzere yedi yoldan kutsal topraklara ulaşırlardı. Bu yedi yoldan biri de Mısır'dır. Bu nedenle hac görevini yerine getirmek için yola çıkan Müslümanlar Mısır topraklarından da geçerdiler. Bu hac yolculuğu sırasında pek çok hadise yaşanmış, bunlar da halk anlatılarda yer almıştır. Afyon'a bağlı Erkem Kasabası'nda yaşamış olan Ahmet Karahisari de hacca gitmiş, dönüşte yaşadığı olaylar Afyon bölgesinde anlatılmaktadır:

“Hac günlerinin yaklaştığı sıralarda üzüntüsü katlanmış derin bir hüznün içinde iken Hızır, Ahmet Karahisari'nin yanına gelerek gözlerini kapatmasını söylemiş, açtığında kendisini Kâbe'de bulmuştur. Hac ibadetini tamamladıktan sonra Mısır kafilisiyle dönüş yaparken Kızıldeniz'de fırtınaya yakalanmış, gemisinin parçalanması

¹⁵⁹ Fikret Türkmen, *Âşık Garip Hikâyesi Üzerinde Mukayeseli Bir Araştırma*, Atatürk Üniversitesi Edebiyat Fakültesi Yayını, Ankara 1974, S 196-204.

¹⁶⁰ Joseph Campell, *Kahramanın Sonsuz Yolculuğu*, çev. Sabri Gürses, Kabalcı Yay, İstanbul 2000, s.115.

üzerine tutunduğu bir parça tahta üzerinde günlerce yaşamıştır. Açlığını cebindeki doksan dokuzluk bir tespihin Allah'ın mucizesiyle zeytin tanesine dönüşmesiyle gidermiştir. Daha sonra Hızır gelerek Ahmet Karahisari'ye gözlerini açıp kapamasını söylemiş o da gözlerini yumup açtığında kendisini Erkmen Kasabası'nın bağlarında bulmuştur. Erkmen'den hacca gidenler döndüklerinde Ahmet Karahisari'nin hacıda olduğunu, onu orada gördüklerini söylemişler ve o günden sonra da halk arasında "Hacı Baba" diye anılmaya başlanmıştır."¹⁶¹

Taş kesilme, halk anlatılarında sıkça karşılaşılan bir motiftir. Taş kesilme, insanın, hayvanın, bitkinin veya herhangi bir nesnenin taşa dönüşmesidir. Hatay bölgesinde anlatılan Kara Taş Efsanesinde iki aşığın içinde buldukları zor durumdan kurtulmak için Allah'tan kendilerini taşa çevirmesini dilemişlerdir. Efsanede, sevdiğine kavuşmak isteyen oğlan Mısır'a gider. Mısır valisine yetim kaldığı için kızın babasının sevdiğini vermediğini anlatır:

"...Bunun üzerine kızın babası oğlana:

- Ben babası ve malı mülkü olmayana ne mal, ne de kız veririm, demiş ve oğlanı köyden kovmuş. Köyü terk eden genç Mısır'a gitmiş ve oradaki valiye tüm olanları anlatıp yardım istemiş. Gencin haline üzülen vali, komutanlarına:

- Gidin köyü basın, kızı da alıp oğlana verin, diye emir vermiş. Bir gemi dolusu asker, Dört Yol sahilinde "Kinetinhöyüğü" denilen yerden karaya çıkmış ve köye gelmiş. O gün günlerden cumaymış ve köylülerin çoğu camiden çıkıyormuş. Askerlerin geldiğini gören köylüler, kızı vermemek için direnmeye başlamışlar. Bu arada oğlan, bu karışıklık içinde kıza doğru koşmuş ve iki âşık sarılmışlar. Ancak bir türlü kavuşamayacaklarını anlayan âşıklar:

- Allah'ım bizi taş et, diye yalvarmışlar. Âşıkların duaları kabul olmuş ve taş kesilmişler. Bugün bu iki kara taşın arasından geçip dilekte bulunanların ve adak adayanların isteklerinin gerçekleşir. Bu iki kara taşın arasından geçen genç âşıkların birbirine kavuşacakları söylenir."¹⁶²

¹⁶¹ Elif Alakuş, *Afyonkarahisar Merkezde Yer Adlarına Bağlı Oluşan Efsaneler Derleme-İnceleme-Metinler* (Basılmamış Yüksek Lisans Tezi), (Basılmamış Yüksek Lisans Tezi), Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyonkarahisar 2014, s. 72.

¹⁶² M. B. Deger, *age*, s. 223-224.

Nevşehir’de, anlatılan Aziz Onuphrius Efsanesinde Onuphria, ailesi ile birlikte küçük bir kasabada yaşayan güzelliği ile tanınmış genç bir kızdır. Ailesi ise onu zengin bir tüccarla evlendirmek ister. Nihayet bir gün çok zengin bir tüccar evlerine geldi ve büyük bir şehvetle ona talip olur. Ailesi bu talibe razı olup düğünün en kısa zamanda yapılmasını ister. Fakat Onuphria ise adamla evlenmek istemez. Tanrıya yalvararak güzelliğini alınıp yaşlı, aksakallı bir erkek hâline gelir. Kilisede tam düğünün ortasında Onuphria kendisi örtüyü açar, tüccar onun yeni simasını görünce şok olur ve hemen kasabayı terk eder. Ailesi onun şeytanla işbirliği yaparak kendisini bu hâle getirdiğini düşünür ve hemen evi terk etmesini ister. Onuphria da Mısır’a gider:

“Tanrı’nın yol göstermesi ile Mısır çöllerinde bir dağa çıktı ve orada bir mağaraya sığındı, gelinlik elbiselerini çıkarıp yaktı, başka elbisesi olmadığı için avret yerlerini palmye yaprakları ile sararak kapattı. Kendi kendine bu mağarada tanrının salıklarını dinleyerek, ibadet ederek, meditasyon yaparak tam on iki yıl basit bir hayat yaşadı. Bu arada civarda kendisi gibi doğru yolu bulmaya caba göstererek dağ eteklerinde meditasyon yapmaya çalışan din adamları bunun varlığından haberdar olmaya başladılar ve bu kutsal din adamının varlığı böylece ortaya çıktı. Çok geçmeden hepsi de ilimde bu alimin kendilerinden çok ileride olduğunu gördüler ve ona mürit oldular ve böylece azizlerin eğitimi yabanda, dünya malından uzak, maddi hiç bir şeye önem vermeden benliklerine sahip olabilmek için günlerce, aylarca ve yıllarca meditasyon yaptılar. Amaçları aynı Mevlana ve dervişlerin yaptığı gibi dünya malının kendilerini etkilememesi ve onları doğru yoldan ayırmaması idi. Aziz Onuphrius da 60 yıl bu şekilde meditasyon yaparak kalan hayatını tamamladı, doğum ve ölüm yılı belli olmamakla beraber MS 3. yüzyılda yaşadığı düşünülmektedir.”¹⁶³

Kayseri Başpiskoposu Aziz Basil, 4. yüzyılda Filistin’e manastır hayatını incelemeye ve Mısır çöllerinde meditasyon yapan ve dünya mallarından kendilerini arındırmış bu azizleri ziyarete gittiğinde Aziz Onuphrius’un yüz yıl önce burada böyle bir hayat yaşadığını ve hayatını sadece ve sadece Tanrı’ya adadığını öğrenir ve onun fikirlerinden çok etkilenir. Kapadokya’ya döndüğünde bölgemizde Mısır çöllerine en çok benzeyen yerin Göreme Bölgesi olduğunu düşündüğü için bölgede ilk manastırın burada kurulmasını sağlamıştır. Ayrıca Aziz Onuphrius’dan nasıl etkilendiğini ve onun

¹⁶³ İmran Gündüz Alptürker, *Nevşehir Efsaneleri Üzerine Bir Araştırma (İnceleme-Metinler)* (Basılmamış Yüksek Lisans Tezi), Nevşehir Üniversitesi Sosyal Bilimler Enstitüsü, Nevşehir 2013, s.140.

fikirlerinin bölgede yayılması için sürekli anlatmıştır, daha sonra 11. yüzyılda Göreme'deki Yılanlı Kilise'de bu azizin freski Aziz Basil ile birlikte resmedilmiştir.

Kahramanların yolculuk amacı ve karşılaştığı olaylar farklılık göstermektedir. Balıkçı Güzeli masalında Sultan Hanımla evlenen balıkçının hikâyesi anlatılmaktadır. Bir gün karı koca bir gün şakalaşırken Sultan Hanım, oğlana: “A! Ne bu hoyratlık! Beni balıkçı tablası mı sandın yoksa?” demesi üzerine oğlanın yolculuğa çıkışı vardır:

“...Bu söz üzerine oğlanın dili tutuluyor, konuşmaz oluyor. Kız söylediğine pişman olmuş, ama iş işten geçmiş... Oğlanın ayaklarına kapanyor, yalvarıyor. ‘Bir hatadır oldu, bir daha böyle bir şey söylemem.’ Diyorsa da oğlanı konuşturmak imkansız.

O gece yatıyorlar. Sabahleyin erken, şafak sökerken oğlan kalkıyor, üstünde ne eşyası varsa hepsini bırakıyor. Çırılçıplak, bir don bir gömlek çıkıp gidiyor. Uzaktan bir gemi geliyormuş. Oğlan eliyle işaret ediyor. Gemi yanaşıyor. Gemiye binmek istediğini gene işaretlerle anlatıyor. ‘Boğazi tokluğuna size tayfalık yaparım..’ der gibi yalvarıyor. Gemidekiler acıyıp oğlanı alıyorlar.

Oğlan güzel ud çalarmış. Kaptan filan da çok, memnunlarmış oğlandan. Velhasıl, oğlan bu gemide oradan oraya uğraya uğraya, diyar diyar gezmeye başlıyor.

O derya üstünde gidedursun, biz gelelim Sultan Hanıma. . . Sultan Hanım kocasını çok severmiş. Oğlan gidince ayılıyor, bayılıyor, hasta oluyor, yataklara düşüyor. Babasına bir mektup yazıyor:

‘Babacığım. ben kocamı darılttım, bırakıp gitti. Onu arayıp bulmaya çıkacağım. Bana müsaade et.’ Padişah da: ‘Peki.’ diyor.

Kız bir gemi yaptırıyor: yelkenleri atlastan, direkleri altından. İçinde kırk tane tayfa, kırkı da kız. Ama hepsi erkek elbisesi giymiş. O diyar senin, bu diyar benim, gemi her yere uğraya uğraya gidiyor. Kız her uğradığı limanda, oğlanı sararmış: ‘Buradan böyle böyle, güzel ud çalan dilsiz bir genç geçti mi?’ diye. Bir gün ona haber veriyorlar:

‘Evet, bir gemide bir dilsiz tayfa vardı. Çok güzel ud çalıyordu. Gemi Mısır'a doğru gitti.’

Kız kalkıyor ordan, tutturuyor yolunu Mısır'ın.

Bir gün Mısır'a varıyorlar. Kız, gemisini demirliyor. Bütün Mısır halkı gemiyi gezmeye geliyorlar, görülmemiş bir gemi, diye. Padişaha da haber veriyorlar: 'Yelkenleri atlastan, direkleri altından bir gemi geldi.' Padişah da kalkıyor, vezir vüzerasıyla gemiyi gezmeye gidiyor. Padişaha gemide izzet ikram ediyorlar. O da ayrılırken:

'Siz de benim saraya yemeğe buyurun.' diye davet ediyor. Kız da tayfaları gibi erkek kıyafetine girmiş. Padişah onun kız olduğunu bilmiyor...

Neyse, sarayda yemek yerken saz takımı geliyor. Eğlenceler yapılıyor.. Kız bakıyor ki, oğlan orada, çalgı çalanlar arasında. Padişaha diyor ki kız:

'Bu delikanlı ne kadar güzel ud çalıyor.'

Padişah da:

'Evet, çok güzel ud çalar ama, yazık ki dilsiz.' diyor. Kız bunun üzerine:

'Hayır, bu dilsiz değil', diyor. Padişah:

'Altı aydır benim sarayımda. İmkani yok konuşmuyor.' diye cevap veriyor. Kız bunun üzerine:

'Siz bu gece bu oğlanı bana verin. Ben onu konuştururum. Eğer konuşturamazsam gemimde kırk tane tayfam var, kırkını da size veririm.' diyor. Böylece bahse girişiyorlar.

Bunun üzerine oğlanı o gece için kıza veriyorlar. Kız sabaha kadar yalvanyor, ayaklarına kapanyor kocasının: 'Ben nerelerden geldim, ne fedakarlıklara katlandım. Beni inahcup'etme, konuş...' diyor. İmkani yok, konuşmuyor oğlan. .

Sabah oluyor. Kız Padişaha:

'Bahsi kazandınız Padişahım. Kırk tayfam da sizindir.' diyor. Onları getirip saraya teslim ediyor. Padişaha diyor ki:

'Oğlanı bu gece de bana verin, eğer onu konuşturamazsam gemim de sizin olsun.' diyor.

O gece de sabaha kadar yalvarıyor oğlana, gene konuşturamıyor. Gemiye de ertesi günü Padişaha teslim ediyor.

Üçüncü gece oluyor. Kız padişaha gene: 'Oğlanı bu gece de bana verin. Eğer konuşturamazsam, verecek bir şeyim kalmadı, beni cellat edin.' diyor. Padişah bu sefer kıza yalvarıyor:

'Yapma oğlum! Böyle bir bahse girme. Gençliğin var...' diyorsa da kız inat ediyor:

'Ya onu konuşturacağım, yahut da öleceğim.' diyor. Bu son tecrübe için ikisi yeniden bahse giriyorlar; kız diyor ki:

'Eğer oğlanı konuşturabilirsem, gemimi de, tayfalarımı da geri alırım. Söyletmezsem kellem sizin olsun.'

Hasılı o gece de kız oğlana sabaha kadar yalvarıyor:

'Bak öleceğim, diyor. Bana nasıl kıyacaksın?' Oğlanın ayaklarına kapanıyor, ama faydasız. Onu konuşturamıyor.

Sabah oluyor. Meydana sehpa kuruyorlar. Ahali toplanıyor, seyretmeye. Sultan kız geliyor, Dilsiz de ahali arasında. Sultan sehpaye çıkıyor: Tam ilmiği boğazına takacakları zaman, oğlan oradan:

'Durun, diyor. Balıkçı tablası değil o, Sultan kellesi.'

Cellat ipi geçirince Sultanın altın gibi saçları dökülmüş... Herkes bu işlere şaşıyor. Padişahın huzurunda oğlan meseleyi anlatıyor:

'Ben, 'ölesiye konuşmam' demiştim.' diyor. Artık Sultan Hanım Padişahıtan cariyelerini, gemisini geri alıyor, kocasını da. Memleketlerine dönüyorlar. Ölünceye kadar mesut yaşıyorlar. Sultan Hanım da bir daha kocasının balıkçılığım başına kakmıyor.'¹⁶⁴

Tüccarın Oğlu Masalında kahraman içinde bulunduğu durumdan kurtulmak için eski yaşantısını terk etmiştir. Babası ölünce, genç oğlu Abdulkasım, babasının mezarı başında ağlayan üç adamla tanışır. Bu adamlar babasının kendilerine her gün harçlık

¹⁶⁴ Pertev Naili Boratav, *Az Gittik Uz Gittik*, Bilgi Yayınevi, Ankara 1969, s.241-246.

verdiğini söyleyerek Abdulkasım'ı kandırıp servetini bitirirler. Çocuk da alıp başını gider:

“*Gide gide Mısır'a varmış.*”¹⁶⁵

Masal kahramanı Abdulkasım, Mısır'da bir kız görür ve beğenir. Kız yemek vermek için oğlanı odasına alır. Bu sırada cadı görüp padişaha haber verir. Padişah ikisini de sokağa attırır. Oğlan kendine gelince kızı arar bulamaz. Ağacın altında, çuvalın içinde mücevherleriyle başka bir kız bulur. Kızın mücevherleriyle bir konak alır, kızı tedavi ettirir, ona güzel elbiseler diktirir, kızın dediği gibi dükkândaki genci konağa davet eder. Genç kendi âlemine dalınca kız da onun kellesini uçurur. Kız daha önce de cadıyı öldürmüştür. Kız, bu iki kişiyi neden öldürdüğünü Abdulkasım'a anlatır. Abdulkasım alır başını Basra'ya gider, çiçek satarak para kazanır. Adamın biri Abdulkasım'ı çok sever, evlâdı yapmak ister ve çok zengindir. Adam ölür, malı mülkü Abdulkasım'a kalır. Abdulkasım bir konak yaptırır, içine hizmetçiler koyar, geleni yedirir içirir, cebine de altınını koyar gönderir. Bu da Reşit padişahın kulağına gider. Reşit padişah derviş olur, Abdulkasım'ı ziyaret eder, yer, içer, çıkarken de develer yükü altını görür. Abdulkasım'ın sevdiği kızı bir balıkçı bulur, onu Reşit padişaha satar. Kızın 'Abdulkasım' diye sayıkladığını duyunca ikisini buluşturur.

Kaynağını Yusuf kıssasından alan Yusuf ile Züleyha Hikâyesinin Türk halk edebiyatında çok önemli bir yeri vardır. Türk dünyası edebiyatı içinde pek çok varyantı olan Yusuf ile Züleyha Hikâyesi kimi varyantlarda Kenan ilinde başlar, Mısır'da sürer ve yine Kenan ilinde biter; kimi varyantlar ise Kenan ilinde başlar, Mısır'da devam eder ve yine Mısır'da sonlanır.

Yusuf, Kenan elinde yaşayan Hazret-i Yakup'un beş oğlundan en küçüğüdür. Babası tarafından çok sevilen Yusuf'a herkes hayranlık besler. Yusuf'u görenler uyku uyuyamadığı için babası onun yüzüne nikap çeker. Yusuf'u kıskanan ağabeyleri ise ona tuzak kurar. Yusuf'u ava götürür, kuyuya atarlar. Ağabeyleri gözlerine sarımsak çekerek ağlaya ağlaya Kenan şehrine dönerler. Kanlı gömleği babalarına gösterip Yusuf'u kurt yedi, derler. Hazret-i Yakup oğlunun öldüğüne inanmaz, üzüntüsünden

¹⁶⁵ Pınar Özkan, *Hatay (Antakya) Masallarının Çocuk Eğitimi Açısından İncelenmesi* (Basılmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü, Van 2014, s. 251.

çok gözyaşı döker. Cebrail, Yakup'a oğlunun diri olduğunu söyler. Kenan elinin kurtları Hazret-i Yakup'un divanına gelerek Yusuf'u yemediklerini söylerler.

Kuyudaki Yusuf'un başından ise köpeği Zağar ayrılmaz, çobanların verdiği ekmeği getirip kuyuya bırakır. Yine bir gün Mısır'a giden kervan biraz dinlenmek için durduklarında, Zağar kervanın yanına gidip yemek ister. Yemeği veren bezirgan Yetikoğlu, adamlarından köpeği takip etmelerini ister. Adamlar bir de bakar ki, köpeğin yiyecekleri kuyudan aşağıya attıklarını görür. Adamları bezirganbaşına durumu anlattıklarında toplanıp hep birlikte kuyunun başına gidip Yusuf'u kuyudan çıkarırlar. Yusuf'un güzelliğine hayran kalan bezirganbaşı, Yusuf'u kervanına katar, Mısır'a doğru devam ederler:

“Hazreti Yusuf’i güne bir menzil, gece günüz gele gele günlerin birgününde Mısır şehrine yetişti. Çünkü, kervan, bezirgan Mısır’a gidiyordu. Mısır şehrine yetiştirdi. O anda da Mısır grali Züleyha ile beraber, Züleyha ailesi idi amma Züleyha gızoğlu kız duruyordu.

...

O zamani Züleyha ’yınan gezerken bezirgan getirdiği Yusuf’i köle diye satmaya durdi. Herkeş beh vururdular. Eskiden köleler satılırdı. Züleyha, nasıl Yusuf’ın cemalini gördüyse bir gönülden bin gönüle uğradı. Gocasi olacah gıral’a:

‘Buni al -dedi- serayımıza köle.’

Dolgun bir fiyet verdi. Bezirgan Hazreti Yusuf’i köle diye Mısır’da satılık idi. Devrin hükümdarı aldı. Yani Hazreti Yusuf’i köle aldı. Dorgi getirdiler serayına, gıral da havaslandı. Neden? Beyle bir temiz deliganli bizim serayımıza, köleye yağışir diye getirdiler.”¹⁶⁶

Züleyha, Yusuf'u çok beğenir, ona göz koyar. Ancak Yusuf onu geri çevirir.

Mısır Kralı bir rüya görüp yakında öleceğini, tahtına başka birinin oturacağını Yusuf'tan öğrenir:

¹⁶⁶ Saim Sakaoğlu, *Meddah Behçet Mahir'in Bütün Hikâyeleri*, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara 1999, s. 161.

Mısır'ın üzerine yeniden bir ay doğdı. Mısır şehri ışıhlandı. Halg-i âlem birden bir ay içinde, ışıh içinde cem oldi. Mısır meydanlari yüzbinlerce helg doldi. Yeni ışıh, zindandan ışığa çıkdık diye beyle bir röye gördüm. Gördüğüm røyami tâbir edin” dedi.

Dediler ki:

‘Ey sultanım senin gördüğün tâbirini münneccimlere mahsus, mineccimler bu røyayı tabir edebilir.’

Nâyet münneccimleri buldi, heç bir münneccim tâbir edemedi. Yani gral gördüğü røyayı söylüyor, tâbir edemediler. Nâyet Züleyha yanaşdı gocası olarak gralon yanına, geldi dedi ki:

‘Senin serayın içinde bir kölen var, bu köleye danışmırsan, etrafı münneccimleri topluyorsun. Gel hele bir de bu köleye danışalım bahalım ki bu kölen ne diyor.’

Köleyi gral garşısına getirdi. Hazreti Yusuf geldi, Züleyha duruyordu. Gördüğü røyeyi söyledi Yusuf’a:

‘İşde –dedi- Mısır'ın üzerine bir ay doğdı, teze bir ay, gelen diyi ki; bu ay teze doğdı. Mısır halgi yüzbinlerce meydanlar, çarşılar halg doğdı, dediler ki: “Yeni ışığa çıktık. Benim bu gördüğüm röya nedir? Tâbir ider misen?’

Yusuf başını salladı:

‘Edim’ dedi.

‘Senin dediğin, gördüğün rüya bir devlet –dedi- sen bu dünyadan köçüp gideceksin, öleceksin. Yeni bir devlet gelecek. O, yeni devlet, gelen senin hökmettiğin yere, oturan devlet sade Mısır'ı değil, bütün kainatı ışıhlatacah.’¹⁶⁷

Üç gün sonra kral ölür. Kral ölünce yeni kralı seçmek için devlet kuşu uçururlar. Devlet kuşu üç defa gelip Yusuf’un başına konar. Bütün halk onu hükümdar olarak kabul eder.

Züleyha çok ağlayıp kör olur. Gençliğinden, güzelliğinden eser kalmaz. Yusuf, Zeliha’dan Müslüman olmasını ister fakat Züleyha bunu kabul etmez. Yusuf da Züleyha’yı saraydan atar. Züleyha Yusuf’un kamçısını tutunca kamçı ateş kesilir. Yusuf

¹⁶⁷ S. Sakaoğlu, *age*, s.168.

attan aşağı düşer. Hızır Aleyhisselam gelip ağzının barını Züleyha'nın gözüne sürer ve gözleri açılır. Yusuf ve Züleyha Hazret-i Pir'in elinden aşk badesi içerler. Sabah olunca Züleyha on sekiz yaşında olduğunu görüp secde eder. Yusuf ile Züleyha evlenirler. Hızır, Yusuf ile Züleyha'nın düşlerine gelerek Mısır'da kıtlık başlayacağını söyler. Yusuf ve Züleyha da uyanıp abdest alır ve dua ederler. Mısır'da bolluk ve bereket olur:

“Lakin bunlar bu saltanat içinde iken, Hazreti Yusuf üç gün üç gece geçti Hazreti Hızır, gecenin yarısı idi. Eğer Yusuf’un eğer Züleyha’nın röyasına geldi.

‘Ya Yusuf –dedi- gördüğün röyan’

Hazreti Yusuf bir röya gördüğüydü. Züleyha da görmüştü uyhudayken. Mısır’a rahmet yağmıyordu. Züleyha ile beraber el açıp bir duâ gıldılar. Mısır’ın üzerine bir siyah bulut getirip yağıp, onun argasından günler doğup, yeşiller yeşerdi. Bu röyayı gören Züleyha, Hazreti Yusuf. Hazreti Pr rüyalarına geldi:

‘Yâ Yusuf, yâ Züleyha, sabahdan gahıp ikiz de el galdırın. Mısır’da bir gıtlık zühür edecek, bu gıtlığı defetmek için Allah’a yavralın, evet yavralın. Bu gıtlığı başka vilayete çevirrecek Mısır’da bolluk, ganimet bir halg olacak.’

İkisi birden ayıldı. Züleyha ehtiyarı gördüğünü, Yusuf gördüğünü iki er-avrat birbirine müjde verdiler. Ortalık ışıklanırken ikisi gahıp, abdes alıp Allah’a Ezzimü’ş-Şana el galdırıp niyaz etdiler:

‘Yâ Rabbi bu gıtlığı Mısır’dan galdır, şehrimize bolluk bir ganimet ver.’

...

İşde bu sebebden, şimdi Mısır’da bir gıtlık zühür edeceğine, Hazreti Züleyha’ynan Hazreti Yusuf er-avrat el galdırdı, Cenabi-bil Vücut Hazretlerine dilek dilediler. O anda Mısır şehri bir rehmete, ganimet oldu. Üç sene birbirinin üsdine eyle Mısır’a Cenabı Hag nebâdet verdi, eyle rızığ halgetti ki, ambarlar doldu. Ehtiyat, yedi sekiz senelik ehtiyat oldu.”¹⁶⁸

¹⁶⁸ S. Sakaoğlu, *age*, s. 170-172.

Mısır'da bolluk yaşanırken Kenan ilinde de üç yıl boyunca kıtlık yaşanır. Hz. Yakup'un oğulları Mısır'a buğday almaya gider. Mısır'da Hz. Yusuf sultan olduktan sonra bolluk yaşanmıştır:

*“Mısır şehri Hazret-i Yusuf Mısır'a sultan olduktan sonra Mısır şehri bir rahmete, bir ganimete, bir saltanata ulaşmışdı. Garanlıktan aydınlığa çıkmışdı. Üç yıl bir bir üstüne üç sene ganimet bol, Allah halgetmişdi. Mısır'ın içi dışı ziyadesiyle erzak dolmuşdı.”*¹⁶⁹

Yusuf kardeşlerinin geldiğini haber alınca iyi misafir edilmeleri için emir verir, onlara buğday verip memleketlerine gönderir. Babasına ise bir mektup yazar. Mektuptan Yusuf'un kokusunu alan Hz. Yakup Yusuf'un isteğiyle Mısır'a gelir. Yusuf, babasıyla kırk gün Mısır'da kalır. Birlikte Kenan'a, kardeşlerinin yanına gelirler. Ağabeyleri yaptıklarından dolayı pişman olurlar, Yusuf onları affeder.

Hançerli Hanım Hikâyesi, olayların IV. Murat (1623-1640) geçtiği İstanbul halk hikâyesidir. Bu hikâyede kahraman Mısır'a kendi isteğiyle gitmemiş, sürgün olarak gönderilmiştir. Hançerli Hanım Hikâyesinde babasından yüklü bir miktar mirasa sahip olan Süleyman tüm mal varlığını dalkavuklarla tüketmiştir, aile konağını ve cariyeleri bile satar. Süleyman, kaybettiği paraları ticaret yoluyla tekrar kazanırken teyzesinin, Hürmüz'e yaklaşarak buna daha çabuk ulaşacağı yönündeki sözlerine kanar. Süleyman'ı hareket geçiren durum da, kaybettiği malını geri kazanmaktır. Sultan Murad, hikâyeyi Tıflî'den duyar duymaz çok sinirlenir ve Hürmüz'ü huzurunda dinler. Tıflî ve mecliste bulunan diğer nedimler, kadının bağışlanmasını isterse de Sultan Murad bunun mümkün olmadığını, kadının zindana atılıp ertesi gün tekrar meclisin kurulmasını emreder. Padişah, ertesi gün Hürmüz'ün Mısır taraflarına sürgüne gönderilmesine ve malının da Süleyman ile Kamer'e bağışlanmasını emreder:

“Padişah, ertesi günü icra edilecek muhakemede, Hançerli Hürmüz'ün idamından sarf-ı nazarla Mısır tarafına neyfini ve hâne ve sahilhâne ve eşyasının Süleyman Bey'le Kamer Kalfa'ya bahşıyla tezvîçlerini buyurdu...

Tıflî Efendi, bir takım tuhaf fıkralar nakl ederek Padişah'ı güldürdü... Badehu, keyfiyetti evellâ Süleyman'la Kamer'e ve müteakiben Hanım'a işâr edince hepsi de sevindiler... Ertesi gün meclis in'ikad ederek şah-ı zamanın iradesi veçhiyle Hançerli

¹⁶⁹ S. Sakaoğlu, *age*, s.173.

*Hanım'ın Mısır'a nefyi ve tağribine ve Süleyman Bey'le Kamer'in izdivacına karar verildi...*¹⁷⁰

Tıflî hikâyeleri içinde bilinen tek yazma eser Sansar Mustafa Hikâyesinde kahramanların Mısır'a kaçması söz konusudur. IV. Murat, nedimi Tıflî ile tebdil gezerken gördüğü berber çırağı güzel Ahmet'ten çok hoşlanır. Birkaç gün sonra Ahmet, Sansar Mustafa tarafından kaçırılır. Padişah, durumu öğrenince Tıflî'ye Sansar Mustafa'yı bulmasını emreder. Tıflî, Hacı Subaşı ile birçok fahişeye Sansar'ı buldukları takdirde ödülleri vereceğini söyler. Rukiye Hanım adlı fahişe, bunun çok kolay bir iş olduğunu söyleyerek cariyeleri ile işe koyulur. Ahmet, Dolmabahçe seyrinde gördüğü Rukiye Hanım'dan çok hoşlanır ve onu alarak Sansar ile kaldıkları Panayod'un meyhanesinin üst katındaki odasına götürür. Ahmet'ten pek memnun kalan Rukiye Hanım, ikiliyi ele vermekten vazgeçer. Ancak, niyetini ağzından kaçırınca, Sansar tarafından öldürülür. Sansar, ertesi gün Saraçhane'den bir sandık alarak hanımın cesedini içine kor ve sandığı, Boğaz'ın sularına atar. Padişah, dürbünle gördüğü bu sandığı, saraya getirtir. İşin, Sansar Mustafa tarafından yapıldığı anlaşılınca Tıflî ve adamları, sandığı Saraçhane'ye götürerek Sansar Mustafa'nın izini sürerler. Panayod'un meyhanesinin ardından Sansar Mustafa'nın babasının Tahtakale'deki berber dükkânı basılır. Sansar Mustafa, Ahmet'i bırakarak damdan dama atlamak suretiyle kaçar. Padişah, saraya getirilen Ahmet'in asılmasını emreder. Ancak Sansar Mustafa, Ahmet'i cellâtların elinden kurtarır. Subaşı ve asesbaşı korkularından, Ahmet'e benzeyen gönüllü bir karakullukçuyu Ahmet'in yerine bağlarlar. Dördüncü Murat, son anda Ahmet'i (karakullukçuyu) bağışlar. Sansar Mustafa ve Ahmet ise zorlu bir deniz yolculuğundan sonra Mısır'a gidip 5-6 yıl kalırlar. Burada bir kahve dükkânı açarlar. Ahmet'in güzelliğine koşan müşteriler sayesinde kahvecilikten zengin olurlar:

“Bâdehu bir mübârek sâatde demir koparup ver elini Mısır deyüp gitdiler. Günlerde bir gün İskenderiye'ye gelüp selâmet topun atup demir burakup Sansar ile Ahmet kalyondan çıkup bir yerde karar itmeyüp doğru bunlar Mısır'a gelüp handa bir oda tutup karar eylediler. Bâdehu birkaç gün gecdikden sonra Sansar varup bir eyi yerde bir kahve gediği alup pâk kahvenin tez içini silüp süpürüp Ahmed'i kahve için ocak başına koyup gitdi. Paštahta başına oturup ama kahve bir büyük kahve idi. Yüz, yüz elli adam alur idi. Bu kahveye ol kadar yârân cem' oldı ki ancak olur. Ahmed'in ise

¹⁷⁰ Yakup Çelik (Yay. Haz), *Hançerli Hanım Hikâye-i Garibesi*, Akçağ Yay, Ankara 1999, s.64.

elinde gümüş ibrik ve fağfûrî filcan, belinde ibrişim peştamal, bu kesim ile kahve virirdi. İşte bu Ahmed'in şerefine gelürlerdi. Zirâ evvelinden birer ikişer kahve içenler kahve verirken Ahmed'in cemâline bakup yiğirmişer otuzar içmeğe başladılar. Tek heman cemâlin seyr idelim deyü bunlar bu kahvede ol kadar nâmvirdiler kim yedi iklim dört köşeden menzil ile gelüp kahve içip Ahmed'in cemâlin temâşâ idüp giderlerdi. İşte bunlar ol kadar mal kazandılar kim hisâba gelmez. Ammâ günlerde bir gün Ahmed'in anası ve babası hatırına gelüp gözleri doldu ve ağlayarak Sansar'ın yanına gelüp eytdi: Efendim, sultânım ağa sana bir ricam var. Eğer kabul olursa söyleyeyim deyince Sansar eytdi: Söyle görelim, eğer münasip ise can baş üstüne dedi. Ahmed eytdi: Efendim, ağam, anam, babam aklıma geldi ve derûnum ihrâk olup tutuşdu ve dünyâ bana zindan oldu, deyüp yalvardı ve eğer bizim için der isen bu kadar vakit geçdi. Gayri bizi unuttular, dedi. Sansar eytdi: Efendim Ahmed'im biz buraya geleli beş altı sene oldu, bâri bir on yıl olsun, dedi. Ahmed eytdi: Yok canım ağam, elbet gitmeliyüz deyüp elin ayağın öpüp yalvardı. Sansar bakdı, hasretlik Ahmed'in canına kâr eylemiş ve hatırından çıkmayup pek eyü deyüp heman Sansar kahveyi fûruht idüp Ahmed'e eytdi: Bizlerin bunda hazır olan eşyası ve gerek kaçayı bir sanduka koyup bizler varup bir kalyon bakalım deyüp varup bir kalyon tutup yol levâzımın ve gerek kumanya görüpkalyona götürdi. Bir gün Ahmed ile Mısır halkına vedâ idüp kalyona girdiler. Bir mübarek saatda bunlar demir alup Mısır'dan çıkup on birinci gün Sarayburnı'na gelüp toplarını atup kurşunlu mahzer önünde demir bıraktılar.”¹⁷¹

Han Mahmut Hikâyesi Sedef Padişahının oğlu Mahmut rüyasında Mısır Padişahı'nın kızı Gülendâm'ı görür ve ona âşık olur. Ona kavuşma arzusuyla Buhara Padişahının oğlu Kamber ile birlikte Mısır'a gitmek üzere yola çıkar. Yolda saz ustasına altın ve gümüş saz yaptırırılar. Mahmut ile Kamber Mısır Padişahı'nın yedi aşığı ile kapışır ve onları yener:

“Dönüp dolaşa, Mısır şehrine geldi bunnar. Mısır şehrine gelince, an eminiyetli yer padişahın yedek sarayıdır. Padişahın hanesine çıktılar; padişahın yedek sarayından hane istediler. Bir oda görsedildi. Çocuklara anahtarı verildi. Çocuklar burda yeyip içeller, gonar göçeller, gazeller dolaşıllar. Geliller orda yatallar.

Mısır padişahının da yedi tane aşığı var.

...

¹⁷¹ Şükrü Elçin, *Halk Edebiyatı Araştırmaları- II*, Akçağ Yay, Ankara 1997, s.231.

*Padıŝah dedi ki: 'Ey çocuđum deligannılar! Siz bunnarnan atıŝabilir misiniz?' 'Olduđu gadar padiŝahım' der.'*¹⁷²

Anlatılarda kahraman hac, kendi isteđi, sürgün sevdiđini bulma veya sevdiđine kavuŝma sebepleriyle bulunduđu mekândan ayrılır ve Mısır'a gider. Halk anlatılarında Mısır, kahramanın gittiđi memleket olarak çeŝitli olayların geliŝmesi veya düđümlerin çözümlenmesi bakımından anlatılarda önemli bir mekân olmuŝtur.

2.3. Eđitim İin Mısır'a Gitme

Mısır, diđer İslam cođrafyalarından gelen âlimlerin ve öđrencilerin toplandıđı bir bölge olmuŝtur. Ayrıca Mısırlı âlimler Osmanlı Devleti'nde fetva, hüküm verme, ders verme, tarihilik gibi dinî alanlarda önemli görevlerde yer almıŝtır.

Niđe'de anlatılan efsanede eđitim sebebiyle Mısır'a gidenlerden bahsedilir:

"Darbođaz Kasabası'ndan Molla Mustafa ođlu Ali Efendi, kendisi gibi talebe olan Ahmed Kuddusi ile Mısır'da aynı hocadan ders alırlar.

Mısır'da memleketine dönen Ali Efendi, köyünde çevreden gelen talebelere ders verir. Őöhreti artar. Bu arada, Bor'daki Ahmed Kuddusi Efendi'den keramet sahibi olduđunu söylerler. Ali Efendi, 'Ben ona Mısır'da ders verdim. O kerameti nerden bulmuŝ?' diyerek Kuddusi'yi hor görür.

*Bu söz ve davranıŝ Ahmed Kuuddusi'ye malum olur ve Ali Efendi'nin rüyasına girerek ona ŝiirle nasihat eder.'*¹⁷³

Mısır'a ilim öğrenmek için gidenlerden biri de Hızırŝah'tır. Hızırŝah, Anadolu'nun fethi sırasında Muđla'da bugün kendi adıyla anılan köye ilk olarak Horasan'dan gelen Alevi ŝeyhidir. Hızırŝah, burada tekke, hamam ve aŝevi yapar. Bu imar faaliyetleri sayesinde bölgenin Türkleŝmesinde ve İslamlaŝmasında öncülük etmiŝtir. Bu görevi Anadolu toprakları dıŝında da yerine getirmiŝtir:

*"O, Mısır'a gider orada da İslamiyeti öđretir. Bir müddet sonra tekrar Anadolu'ya dönerek buradaki görevini sürdürür.'*¹⁷⁴

¹⁷² İsmail Görkem, *Halk Hikâyeleri Araŝtırmaları Çukurovalı Âŝık Mustafa Köse ve Hikâye Repertuarı*, Akađ Yay, Ankara 2000, s.199.

¹⁷³ Bayram Sönmez, *Niđe Efsaneleri Tahlil ve Metinler (Tahlil ve Metinler)* (Basılmamıŝ Yüksek Lisans Tezi), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri 1994, s.350.

Kastamonu'da anlatılan keramet sahibi hakkında anlatılan efsanede Kastamonu'dan Mısır'a gidenlerden bahsedilir:

“Mısır'a Kastamonu'dan okumak için 7 kişi gitmiş. Bu kişiler Mısır'da okurken, cinleri ele geçirmişler ve devlet hazinesini soymaya karar vermişler. Tam soyacakları sırada hocalarının bundan haberi olmuş ve bu kişileri meclisinden kovmuş. Bu talebelerden biri, Bozkurt Keşlik'e gelmiş. Bu kişi yaptıklarından çok pişman olmuş. Lakabı Efendimiz'dir. Bu şahıs çocukları havada bırakır, çocuklar havada öylece kalırmış. Cinlilere hükmedermiş. Hasta biri gelse be efendi zat bulgur taşına okur ve bulgur duvara çarparsa o kişi iyileşirmiş. Bu zat 3 ay bir meşe kavuğunda yatarmış. Bir bakıma üç ayları çilehane denen bu kavukta geçirirmiş. Yaptıklarından af dilemek için hiç çıkmaz. Gelen geçende ona yemek verirmiş.”¹⁷⁵

Hasses Paşa Masalında padişahın oğlunun tahsilini Mısır'da yaptığı ve dönüşünde şenliklerle karşılandığından bahsedilir:

“Gele, giden, bir kıyamet, bir mahşer. Kız birine sorar:

'Ne var? Ne oluyor?'

'Padişahın şehzadesi Mısır'da tahsildeydi, o dönüyor,' derler.”¹⁷⁶

Mısır tarih boyunca binlerce bilgin, âlim ve kültürel hayatı etkileyen önemli kişileri yetiştirmiştir. Bu kimliğiyle ön plana çıkan Mısır matematik, kimya, fizik, astroloji ve edebiyat alanlarında önemli şahsiyetler yetiştirmiştir. Anlatı kahramanlarının da eğitim almak için Mısır'a gitmesi Mısır'ın bilginin mekânı olduğunu gösterir.

2.4. Ticaret Ülkesi Olarak Mısır

Mısır, Osmanlı eyaletleri içerisinde ekonomik bakımdan en zengin kaynaklara sahip olma özelliğiyle ön plana çıkmıştır. Doğu ile batı arasında ticaret yolu üzerinde bulunmasıyla stratejik bir noktaya sahiptir. Mısır, önemli bir ticaret merkezidir. Ticaret her dönemde Mısır'ın önemli geçim kaynağı olmuştur.

¹⁷⁴ Sinan Gönen, *Anadolu'da Yer Adlarına Bağlı Oluşan Efsaneler Üzerine İncelemeler* (Basılmamış Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2004, s. 284.

¹⁷⁵ Gülşah Yüksel, *Kastamonu Efsaneleri* (Basılmamış Yüksek Lisans Tezi), Bozok Üniversitesi Sosyal Bilimler Enstitüsü, Yozgat 2011, s. 198.

¹⁷⁶ Pertev Naili Boratav, *Zaman Zaman İçinde Tekerlemeler-Masallar ve Masal İle Tekerleme Üzerine Bir İnceleme*, Adam Yay, İstanbul 1992, s.208.

Mısır eyaleti batı ve doğu arasındaki ticaret yolu üzerinde stratejik bir mevkideydi, ayrıca ziraî, hayvansal ve madenî kaynaklara sahipti. Mısır'ın başlıca tarım ürünleri pirinç, buğday, şeker kamışı, mercimek, nohut vb. idi. Bu ürünlere dayalı, şeker, pekmez, kumaş, yağ ve sabun sanayileri vardı. Mısır'ın gerek Akdeniz ve Kızıldeniz'de gerekse Nil üzerindeki limanları ticarî bakımdan önemli role sahipti. İskenderiye, Dimyat ve Reşîd gibi limanlar iç ve dış ticarete başta geliyordu. Hububat, Mısır'ın İstanbul'a ve Osmanlı vilâyetlerine başlıca ihracat metaı olup buğday, pirinç Dimyat'a gelir, daha sonra Şam'a ve Anadolu'ya gönderilirdi. İskenderiye'den İstanbul'a kahve, zencefil ve biber gibi baharat çeşitleriyle birlikte barut ve ordular için peksimet yollanırdı.

Mısır'ın asırlar boyunca bir ticaret merkezi olması ve Anadolu ile ticari münasebetler sebebiyle anlatılarda yer almıştır. Anlatılarda Mısırlı tüccarlar ve Mısır ile yapılan ticari bir alışveriş sıkça geçmiştir.

Eski dönemlerde Tarsus, İran Hükümdarı Sardanapal tarafından ele geçirildikten sonra Arap ülkelerinden gelen kervanların Anadolu'ya geçmesi için ilk büyük konaklama yerlerinden biriydi. Tarihî İpek Yolu, Tarsus'tan Antakya'ya, oradan da İran ve Mısır'a uzanıyordu. Yörede bu dönemle ilgili olarak efsane de anlatılmaktadır:

“Arap ülkelerinden kervanlarıyla Tarsus'a gelen tüccarlar, bir süre burada konaklayıp dinlenir, kendin şifalı suyu olarak bilinen Kydnos Nehri (Tarsus Çayı)'nde yıkanır, bunun karşılığı olarak da Tarsus hükümdarı Sardanapal'a belirli bir miktar vergi öder. O dönemlerde Mısırlı zengin bir tüccar, buraya gelirken yolda haramiler tarafından soyulur. Kente geldiğinde vergisini ödeyemez. Ancak dürüst bir tüccar olduğu için vergisini bir sonraki gelişinde vermek üzere hükümdar tarafından kendisine yardımda bulunulup ülkesine gönderilir. Mısırlı tüccar, bu iyiliğin karşısında Tarsus hükümdarına eşi benzeri görülmemiş bir hediye getireceği vaadinde bulunur. Memleketine döndüğünde Tarsus kralına nasıl bir hediye sunacağını düşünürken hizmetkârı, o sıralar bir büyücünün elinde esir durumda olan, üst tarafı güzel bir kız, alt tarafı yılan biçimindeki yılanların şahı Şahmeranı götürmeyi teklif eder. Şahmeran gizlice büyücüden kaçarılır ve kendisine bir süre sonra ülkesine dönmesi için izin verileceği konusunda söz verilir. Bir sandık içerisinde Tarsus kralına getirilir.”¹⁷⁷

¹⁷⁷ Nilgün Çıblak, “Tarsus Kültürünün Tanıtımında Şahmeran Efsanelerinin Önemi”, *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C.16, S. 01, Adana 2007, s. 190.

Antalya'nın yüz kırk kilometre civarında güneyinde olan Kumluca'nın oluşumuyla ilgili efsanede erenlerin Mısır'dan pirinç almaya gittiklerinden bahsedilir:

*“Abdal Musa, Bursa’da savařan Orhan Gazi’nin askerlerine pirinç getirmesi için Kaygusuz Abdal ile birlikte kırk müridi Mısır’a gönderir. Gönlü bir olan kırk eren bugünkü Kumluca’nın olduđu yere varırlar. Orada bekleyen gemiye binmek isterler. Gemici ‘Yer yok’ der. Bunları gemiye almaz. Onlar da eteklerine kum doldurup geminin peřinden denize serpe serpe ilerlerler. Her kum tanesinden kara parçası oluşur. Böylece bugünkü Kumluca sahilleri meydana gelir. Durumu gören gemici dönüp onları gemiye alır. Mısır’a giderler.”*¹⁷⁸

Kastamonu'nun Pazaryeri ilçesinin bu adı alması ile ilgili anlatılan efsanede Mısırlı bir tüccarın ülkesinden mallar getirip sattığı anlatılmıştır:

*“Şu anki Bozkurt ilçesinin adı önceden Pazaryeri’dir. Bir rivayete göre Pazaryeri’nin kurucusu Mısırlı ‘Pamukdede’ adında bir tacirdir. Pamukdede Mısır’dan kumaş ve pamuk gibi mallar getirir řu anda Bozkurt ilçe merkezinin bulunduđu yerde mallarını sergiler. Yaptığı mal deęişimi sonunda topladıđı malları da gemilerine yükleyip Mısır’da satarmış. Pamukdede’nin mal pazarlayıp alış-veriş yaptıđı bu yere ‘Pazaryeri’ denilmiştir.”*¹⁷⁹

Mısır’da başlayan Vezir Alaaddin Masalında da Mısırlı bir tüccarın ođlunun gurbete çıkmasıyla gelişen olaylar anlatılmaktadır. Masalda Mısırlı tüccar son derece zengin olarak anlatılmıştır:

*“Harun Reşid devrinde Mısır’da zengin bir tüccar yaşarmış. Mısır’ın yarısı gelir, bu tüccardan akıl alır, nasıl zengin olduđunu öğrenirmiş. Adamın da tek bir ođlu varmış. Ođlu, padişahın kervancılarıyla gurbete gitmek istemiş. Babası da: ‘Mısır’ın yarısı bizim. Gitme, bize adam lazım.’ demiş.”*¹⁸⁰

Mısır, deđerli ve ender bulunan malların ticaretinin yapıldığı bir ülke olarak Telli Top masalında yer almıştır:

¹⁷⁸ Hıdır Tekin, *Antalya Bölgesi Efsaneleri* , (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 2003, s. 36.

¹⁷⁹ G. Yüksel, *age*, s.158.

¹⁸⁰ R. Kara, *Age*, s.580.

“Zengin bir tüccar varmış. Mısır'a mal almağa gidiyormuş. Bu adamın üç tane de kızı varmış. Kızlarını çağırtmış. Herbirine:

‘Kızım, size ne getireyim Mısır'dan hediye?’ diye sormuş. Büyük kız bir altın nalın istemiş, ortanca kız altın bir hamam tası istemiş. En küçüğüne de: ‘Sen ne istiyorsun kızım?’ diye sorunca, o:

‘Hocama danışayım da öyle söylerim.’ cevabını vermiş.

Kız gitmiş hocasına danışmış. Hocası demiş ki:

‘Babana söyle, sana bir telli-top getirsin.’ demiş.

Gelmiş kız babasına: ‘Babacığım, demiş, hocama danıştım. Bana bir telli-top getir. Telli topu unutursan öniün karanlık, arkan aydınlık olsun.’

Babası gitmiş Mısır'a. işlerini bitirdikten sonra iki kızının hediyelerini almış, küçük kızinkini unutmuş. Vapura binmiş. Vapur açılacak artık, ama ne mümkün: geminin ön tarafında deniz simsiyah kesilmiş. ‘Aman, ne oldu? Ne oldu...’ diye herkes telaşa düşmüş... ‘Aceba unutulmuş bir hediye mi, tutulmuş bir söz mü var?’ demişler. O zaman adamın hatırına gelmiş küçük kızın hediyesi. İnmiş vapurdan, gitmiş telli-topu almış, gelmiş. Vapurun yolundan da duman sıyrılmış...”¹⁸¹

Mısır’ın ticaret yollarının geçtiği güzergâh bakımından önemli bir ticarî bölge olmasının yanı sıra sahip olduğu verimli topraklar sayesinde yetiştirilen pek farklı tarım ürünlerinin de ticareti Mısır’ı önemli kılmıştır. Mısır, ticaret noktalarına yakınlığı, bölgede bulunan ürünler ya da telli top gibi değerli malların bulunduğu bölge olarak sıkça karşımıza çıkmaktadır.

2.5. Mısır Padişahı

Mısır’ın yöneticisi, Mısır padişahı anlatının başkahramanı ya da yardımcı kahramanı olarak yer alır. Anlatıların akışına yön veren bir göreve sahip olan Mısır padişahı pek çok anlatıda güç, zenginlik ve azametın sahibiyken bazı anlatılarda ise tüm bu elinde tuttuklarına rağmen karşılaştığı zor bir durum içindeyken karşımıza çıkar.

Çocuksuzluk motifi Türk halk anlatılarında oldukça sık karşılaşılan bir motiftir. Genellikle padişahın ya da vezirin çocuğu yoktur. Her türlü zenginliğe sahip olup da

¹⁸¹ P. N. Boratav, *Az Gittik*, s.205.

çocuğu olmayan bu kahramanlar bu durumdan dolayı üzgündürler ve gurbete çıkarlar. Gurbete çıkan kahraman, kendisine yardım edecek bir yardımcı kahramanla karşılaşır. Manevi güçleri olan bu kişiler, kahramanların sıkıntılarını bilirler, onların kim olduklarından haberleri vardır. Birdenbire karşılaşılan bu kişiler birdenbire de ortadan kaybolur. Anlatılarda çocuk, yardımcı kahramanların verdikleri elma ve ettikleri dua sayesinde olur.

İlik Sultan Masalında da Mısır Padişahı'nın çocuğu olmaz. Çıktığı bir seyahat sırasında karşısına bir derviş çıkar:

“Vaktın birinde bir Mısır Padişahı varmış. Bunun hiç çocuğu olmamış. Bir gün Padişah tebdil-i kıyafet seyahata çıkmış. Yolda bir dervişe raslamış.

‘Selamün-aleyküm Derviş Baba!’

‘Aleyküm-selam, Padişahım.’ Padişah:

‘Sen benim padişah olduğumu bildin, gönlümün muradını da bil.’ demiş.

‘Senin muradın dünyaya bir zürriyet getirmektir. Bu elmayı al. Yarısını Sultan hanım yesin, yarısını da sen ye. Dokuz ay sonra bir kızın dünyaya gelecek. Onu iyi gözetin, gözü dışarda olmasın.’ demiş de kayboluvermiş Derviş.

Padişah eve döndüğünde Dervişin söylediği gibi yapar. Dokuz ay sonra bir kızları dünyaya gelir. Bu arada, dünyaya gelecek olan sultan için büyük bir saray yaptırmış Padişah.

Bu sarayda sultanın erişeceği hiçbir pencere yokmuş; ışığı, tavana yakın açılmış pencerelerden almış bütün odalar, salonlar, sofalar. Kız doğduktan sonra artık hizmetine dadılar, dayalar verilmiş. Bunlar küçük sultan bu her tarafı kapalı sarayda gözetirler, büyütürlermiş. Kız biraz büyürdüktan sonra onu sade ilikle beslemişler; onun için de adı İlik-Sultan kalmış.”¹⁸²

Mısır zenginliğiyle nam salmıştır. Kırk Haramiler masalında kervanbaşı da bu zenginliğin sahibi Mısır Padişahı'nın ihsanını kazanmak için Bağdat Padişahı'nın kızını Mısır Padişahı'na cariye olarak satmak ister. Kırk Haramiler, Bağdat hazinesini soymaya niyetlenir. O gece hazinenin başında nöbet tutan Bağdat Padişahı'nın kızı

¹⁸² P. N Boratav, *age*, s.228.

soyguna gelen Kırk Haramilerin başı Hırsız Tahir'i başından yaralar. İntikam almak isteyen Hırsız Tahir kendini Hint Padişahı'nın oğlu olarak tanıtır ve Sultanla evlenir. Bir gün Hırsız Tahir Sultan'a tuzak kurarak ıssız bir yerde ağaca bağlar ve onu yakmak için ateş bulamaya gittiği bir ara oradan geçen kervan Sultan'ı kurtarır. Mısır'a giden bu kervanın başı kızını Mısır Padişahı'na cariye olarak satmak ister:

“—Bu güzel kadını elime geçirmişken doğrusu bırakamam. Nasıl olsa Mısır'a gidiyorum. Oraya varınca bunu götürüp Mısır Padişahı'na cariye olarak satar, bir avuç dolusu altın alırım.

Güzel sultan Mısır'a götürüldüğünü duyunca, son derece üzülmüş. Fakat yine de ümidini kaybetmemiş. Kervan başı nereye giderse, o da arkasından gidiyormuş.

Kervan bir hana yerleştikten sonra kervan başı güzel sultanı önce bir kadınla hamama göndermiş; sonra çarşıdan pek pahalı elbiseler alarak ona giydirtmiş.

Akşama doğru yanına katarak doğru Mısır Padişahı'nın sarayına götürmüş.

Saray adamları kervan başıyı çok iyi tanırlarmış. İkisini de hemen içeriye almışlar. Padişahın yanına çıkarmışlar. Padişah Bağdat'ın güzel sultanını pek beğenmiş. Kervan başıya da yirmi kese altın vererek uzaklaştırmış. Sonra derhal vezirlerini çağırarak Bağdat'ın genç sultanı ile evleneceğini, düğün hazırlıklarının başlamasını emretmiş. Birkaç gün içinde hazırlıklar bitirilmiş. Mısır Padişahı ile güzel sultanın nikâhları kıyılmış, kırk gün, kır gece süren eğlencelerden sonra padişahla Bağdat sultanı evlenmişler.”¹⁸³

Masalda Mısır Padişahı oldukça kudretli ve merhametli olarak tasvir edilmiştir. Hırsız Tahir'den korkan karısını rahat ettirmek için adamlarına emir vermiştir:

“—Sen hiç üzülme sultanım, demiş, o Hırsız Tahir'se, ben de bir padişahım. Eğer ben de emir verirsem, bu sarayın etrafında kuş uçurtmam!

Sözünü bitirir bitirmez, el çürpmiş.

İçeriye giren arap lalaya:

¹⁸³ Naki Tezel, *Türk Masalları*, C.II, Kültür ve Turizm Bakanlığı Yay, Ankara 2005, s.99-106.

— *Lala, demiş, çabuk söyle, sarayımın dört bir tarafına yüksek duvarlar yaptırınlar! Bütün kapılara arslanlar, kaplanlar konsun! Sarayımın duvarları önünde, kapılarında, bahçenin her tarafında, oda kapılarında silahlı askerler nöbet beklesin!*

*Padişahın emirleri birkaç gün içinde yerine getirilmiş. Mısır Sarayı'nın etrafını yüksek duvarlar çeviriyor, sarayın bahçesinde ve içinde baştan aşağı silahlı askerler dolaşıyormuş. Bütün kapılarda koca koca arslanlar, kaplanlar, zincirlerle bağlı olarak bekletiliyormuş. Yabancı bir insanın izin almadan, haber vermeden saraya girmesi imkânsızmış. Yapılanları gördükten sonra, sultanın yüreğine biraz su serpilmiş, içi rahat etmiş.*¹⁸⁴

Papağan adlı masalda ise Mısır Sultanının İstanbul Padişahına savaş açtığı anlatılmaktadır. Mısır askerlerinin yaptığı baskınla İstanbul padişahının canlarını zor kurtardığını görmekteyiz:

*“Mısır Sultanı İstanbul Padişahına bir büyük harb açmış. Senelerce devam etmiş bu harb. Bir gün İstanbul Padişahı lalasıyle hamama girmişler. Onlar hamamda iken Mısır ordusu İstanbul'u basmış. Padişahı aramağa başlamışlar. Padişah lalasıyle hamamdan çırılçıplak kaçmış...”*¹⁸⁵

Lala ile İstanbul Padişahı kaçarken kızıyla karşılaşır. Kız, babasının durumunu öğrendikten sonra Yemen Şehzadesinden yardım ister:

*“Yemen Padişahı hemen emirler veriyor. Bir ordu toplanıyor... İstanbul az zamanda Mısırlıların elinden kurtarılıyor.”*¹⁸⁶

Mısır Padişahı'nın çocuk sahibi olamamasının yer aldığı Han Mahmut Hikâyesinde Mısır, Buhara ve Sedef şehri padişahlarının çocuk sahibi olma arzusuyla bir yatıra dua etmek için gitmeleriyle başlar. Dua neticesinde Buhara padişahının Kamber, Sedef padişahının Mahmut, Mısır Padişahı'nın da Gülendam isimli çocukları olur:

“Eski padişahlar zamanında çocuğu olmayannar, herhangi bir hastalık olannar, belli bir ziyarata varıllardı. ‘Şu falan adamın mezarı’ diye! O mezarın başında üç gün ibadet ederlerdi, o ziyaretin orda Allah'a niyazda bulunullardı ki ‘Yarabbi! Bizlere de

¹⁸⁴ N. Tezel, *age*, s. 103.

¹⁸⁵ P.N. Boratav, *Az Gittik*, s.154

¹⁸⁶ P.N. Boratav, *Az Gittik*, s.155

birer hayırlı evlat ver' diye. Allah'a dua edellerdi. (şimdiki gimi doktor tabip çok diyahıdı.) Onun için oriya gedeller, Allah' niyazda bulunurlardı.

Sedef şehri padişahı, Buhara padişahı, Mısır padişahı... Bunnar birbirinden habersiz olarak o ziyaretata vardılar, bir ziyaretata. (Şu falan adamın, belli bir adamın, mesela Mevlâna) Böyle bir belli adamın mezarına varıp, orda baktılar ki üç tane padişah birarıya geldi. (Nerde olursa olsun, bir insan gendi gafa dengiyen oturup kakarsa, o sohbet lezzetli olur. Cahil kâmilinen oturmaz; kâmil de cahillinen uzun boylu oturup sohbet edemez.)

Padişahlar zamanında, o ziyaretatta birleşince "Sen ne için geldin, derdin ne?" Üçü de çocuksuzluktan yandılar. (Allah kimseyi de zürriyetsiz etmesin; kölgesi ayana yakın düşer.) Bunnar üç gün orada kaldılar.

Geri memleketlerine geldikleri zaman Sedef padişahının oğlu oldu; Buhara padişahının oğlu oldu; Mısır padişahının da gızı oldu. Bunnarın birbirinden haberi yok! (Şimdiki gibi vasayit tayyare yok ki! Telsiz, telefon yok ki hemen haberleşsinler "nasıl oldu" diye. Yani çocuğunuz oldu mu olmadı mı" diye haber yok!)."¹⁸⁷

Mısır Padişahı'nın çocuksuzluğunu bir başka meddah hikâyesine konu olmuştur. Anonim bir yazma olan Hâzâ Menâkıb-ı Fil-i Hümâyûn adlı meddah hikâyesinde Mısır Padişahı'nın ve vezirinin çocuğu olmaz. Padişah ile vezir bir gün dertleşip birlikte dua ederler. Bu dua neticesinde çocukları olur:

"Râviyan-ı ahbâr ve nâkılân-ı âsâr ve muhaddisân-ı rûzigâr şöyle ayân ve bu yüzden beyân ider ki zamân-ı evvelde Mısır şehrinde bir ulu pâdişah var idi. Gayet âkıl sâhibi müdebbir vezir idi. Ol dahi yedi ataya kadar vezir zâde idi. Yedi ataya kadar pâdişah zâde idi. Veli anın bir ulu veziri var idi. Gayet akıl sahib-i müdebbir vezir idi. O dahi yedi ataya kadar vezirzâde idi. Hikmet-i Hüdâ vezir ve pâdişah altmış yaşına kadem basıcak pâdişah ve vezir olup oturdu. Bunlar altmış yaşına kadem basdılar, ne pâdişahdan ne vezirden bir zürriyet gelmedi.

Bir gün sabah namâzını kıldılar. Pâdişah tahta geçüp oturdu. Vezir dahi gelüp oturdu. Lâkin pâdişah ziyâde melûl ve mahzun dururdu. Vezir eytdi: Pâdişadım ne acepdir bugün melûlsün, deyince başın hîret (hayret) deryasından kaldırıp eytdi: Ey benim hâs vezirim, dâima fikrim oldur ki yaşım kemâle irdi. Benden ve senden bir evlâd

¹⁸⁷ İ. Görkem, *age*, s.195.

vucundan gelmedi. Şimden songra acap Hak inayetiyle bir veled-i sâlih inâyet idüp müyesser eyleye, didi. Dahi pâdişahı vezir selamladı. Pâdişah dahi tenhasına varup, abâlar geyüp, yüzün yere koyup Allah'dan veled-i sâh ricâ eyledi.

Ez-in cânipden vezir dahi kendü sarayına gelüp bir âlî cem'iyet idüp ne kadar ülemâ ve sulahâ ve meşâyih (bir satır boş, bırakılmış) sumâtlar çekildi, yendi, içildi. Ba'dehu cümlesi el kaldurup padişaha ve vezire duâ idüp her birining göngli murâdını ricâ etdiler, ellerin yüzlerine sürdiler.

Hak Teâlâ Hazretleri bunlara birer veled-i sâlih müyesser eyledi.”¹⁸⁸

Mısır, sahip olduğu güçten dolayı onu yöneten padişahlar da birer güç simgesi olarak görülmüştür. Anlatılarda yapılan savaş sonucunda anlatı kahramanlarının, yenilmesi gereken bir engel olarak Mısır padişahını mağlup etmesiyle gücünü ispat eder:

Âşık Şenlik'ten derlenen Sevdakâr İle Gülenaz Hikâyesinin ilk bölümünde Şahoğlu Şah Abbas'ın Mısır Kralı ile yaptığı savaş anlatılır. Bu savaşta Şahoğlu Şah Abbas, Mısır Kralı'nı mağlup ettikten sonra olaylar gelişir:

“İsfahan'da Şahoğlu Şah Abbas adında çok adaletli ve merhametli bir hükümdar vardı. Bunun adaletli ve merhamet, her tarafta bilinirdi. Bunu Mısır Kralı da duymuştu. Ona haset eyledi. Baş vezirine hemen emir verdi. Dedi ki:

— Şubelere haber ver, on bir posta asker toplanacak, İran'a Şahoğlu Şah Abbas üzerine harbe gideceğiz.

Vezir, aldığı emre göre şubelere haber verdi. Yakın bir müddette asker toplandı. Tekmili verdi, Mısır Kralı'na. Mısır Kralı ikinci vezirine tahtı, tacı emanet etti. Kendisi de cenk elbisesi giyindi, atına bindi, zamanın düstur mizanına göre, bir de yedeğine at çektirdi, 'Ver elini İran' deyip yola çıktı. Epey gittikten sonra İran topraklarına girdiler. İran'ın o zaman payitahtı İsfahanmış. İsfahan şehrine bir buçuk gün kala, asker bir nehir kenarına kondu, çadırlar kondu, asker istirahate geçti.

Mısır Kralı iki elçiye yazı verdi ve elçilerini Şahoğlu Şah Abbas'a gönderdi. Elçiler bir zaman sonra şehre geldiler. Tahtıgah binasının önüne gelip içeri girmek için izin istediler. Şah Abbas'a haber verdiler. Şah Abbas izin verdi. Elçiler içeri girdi.

¹⁸⁸ Ş. Elçin, *Halk Edebiyatı Araştırmaları*, s.140-141.

Şahoğlu Şah Abbas, Mısır elçilerinin getirdiği yazıtı veziri Allehverdi Han'a okuttu.

Vezir:

—Hele bak, bir sinek mandaya diyor ki, gel dövüşek.

Şah Abbas, Mısır elçilerine “hazırız” dedi. Elçiler haberi Mısır Kralı'na verdi.

Şah Abbas, ordusunu hazırlayıp Mısır Kralı'nın üzerine yürüdü. Mısır Kralı yüksek, hakim noktaları işgal etmişti. O zaman baktı ki İran kuvvetlerini harekete geçirmiş. İçinden: “Benim belki dört hükümdar kuvveti ona yetişemez.” Emir verdi, çadırları söktürdü. Tabana kuvvet, gerisin geriye kaçmaya başladı. Şah Abbas orduları Mısır Kralı'nın ordusunun yakınına geldi. Becan Pehlivan adında bir pehlivanı vardı. Bu pehlivanın sırtı yere gelmemisti, tek basına orduları bozardı.

Şah Abbas döndü Becan Pehlivan'a dedi:

— Ne deyirsen Becan?

— Şahım sağ olsun, ne diyecem! Bunlara haddini bildirmeden men buradan geri dönmem, dedi.

Bunlar da sür ha sür ettiler, Mısır ordusunun peşi sıra, doğru Mısır'a. Mısır'ın payitahtı olan şehrine geldiler. Bir muazzam bina işgal etti. Şahoglu Şah Abbas tahtıgâhını kurdu orda. Becan'a emir verdi.

— Buranın ıslahına başla, dedi. Bize itaat edene dokunma etmeyi ıslah et, dedi.”¹⁸⁹

Mısır Padişahı Zenginliğin ve gücün sahibi olarak tasvir edilmiştir. Hz. İsa masalında:

“O sırada Mısır hükümdarı ordan tantanayınan geçiymiş; arabalar, cariyeler ince tüyler geymişler, şarkılar söyleniy...”¹⁹⁰

İspir'den derlenen Şahmaral hikâyesinde, Şahmaral'ın başından geçen olayı anlattığı bölümde Mısır Padişahı'nın rüyasında peygamberi görüp ona âşık olmasından bahsedilir:

¹⁸⁹ Doğan Kaya, *Âşık Şenlik'in Sevdakâr İle Gülenaz Hikâyesi*, Vilayet Kitabevi, Sivas 2009, s. 26-29.

¹⁹⁰ R. Kara, Age, s.560.

*“O Mısır padaşahiydi. Padişah peygamberimizi rüyasında görür. Ona aşuh olur. Onun resmini bir sanduğa goyir. Kitlir.”*¹⁹¹

Mısır padişahlığı gücün sembolüdür. Anlatılarda Mısır sultanları güçlü, kudretli bir imaj çizer. Bunun da arka planında Mısır’ın sahip olduğu zenginlik vardır. Bu zenginliğin sahibi olan Mısır sultanları kudretli ve her şeye sahiptir. Mısır sultanlığı üzerinden Mısır refah ve zengin bir mekân olarak tasavvur edilir.

2.6. Mısır Padişahının Kızı/Oğlu

Anlatılarda Mısır padişahının kızı ya da oğlu ifadeleriyle karşılaşmaktayız. Bazı anlatılarda Mısır Padişahının kızı/oğlu asıl kahraman olarak yer alırken bazılarında asıl kahramanların Mısır Padişahının kızı/oğluna âşık olmasından bahsedilir.

Erzincan’dan derlenen masalda dillere destan güzelliği olan Gülbahar bir padişah kızıdır. Masalda hiç görmediği fakat çok anlatılan Mısır Padişahı’nın oğluna âşık olmuştur. Penceresinin önünde delikanlılar toplanıp Mısır Padişahı’nın oğlu hakkında konuşurlarken oğlanın sahip olduğu özellikleri anlatmışlardır:

*“Gendi aralarında gonıştıylarmış. Bi denesi deyiymiş ki, ‘Mısır padişahının bir oğlu varımış, insan gıyamıymış ki yüzüne baha.’ Öbürü de deyiymiş ki, ‘Ben de eşittim. O kadar güzel gılıç kullanıymış ki heç kimse bileğini bükeymiymiş.’ Biri de deyiymiş ki, ‘Ele güzel ata biniymiş ki, heç kimse onu geçemeymiş.’ Başlamışlar Mısır padişahının oğlunu met etmeye. Onlar met ettükçe gız burada dinniymiş. Dineymiş dineymiş... onnarın tarifi üzerine Mısır padişahının oğluna aşih olmuş, göz göymüş.”*¹⁹²

Mısır Padişahı’nın oğluna âşık olan Gülbahar hastalanmış, yemeden içmeden kesilmiştir. Ama bu durumdan âşık olduğu kişinin hiç haberi olmamıştır. Sonradan bir mektupla bu durumu oğlana bir mektupla bildirmiştir. Oğlan da mektubu okuduktan sonra görmediği bir kişinin ona âşık olmasını tuhaf karşılamıştır. Kızla evlenmesinin mümkün olmayacağını söyleyip ülkesinde pek çok güzel kızın olduğundan bahseder:

“Deyiy, “Bele bele.. Tariflerden boyan bosan aşih oldum. Benden evlenmek isdermisen?” Padişahın oğlu da mektubu alıy bi güliyi. ‘Manyah mı nemi deyiyy. Görmeden, onun bunun dedigiynen baha asih olıy!’

¹⁹¹ Ferit Ayyıldız, *İspir ve Pazaryolu Yöresi Masalları (Metin ve İncelemeler)* (Basılmamış Yüksek Lisans Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum 2001, s.343.

¹⁹² R. Kara, *age*, s. 492.

*Gahıy bi dene igne alıy, bi dene de iplik alıy, mektubun içine goyıy, deyiy ki, 'Gızım, bah bu iplik kimin incelsen, a bu iğne delüğünden geçsen ben gine sennen evlenmem benim ülkemde o gader gız varken. Seni görmiyem, tanıımıyam.'*¹⁹³

Oğlanın mektubunu alan kız, kendisinin bir sandığa konulup Nil Nehri'ne bırakılmasını ister:

*"Gız, 'Anne, benim sizden bir dileğim var. Bi sanduh yapdurun, beni goyun içine, atın Nil nehrine. Giderem; ölüsem ölürem. Onsuz yaşamahtansa... siz beni atın gidim.' Neyse, bunnar da gızlarının hatrını gıramıylar. Böyük bir sanduh yapdurıylar, gızı goyıylar içine; atıylar Nil nehrine. Nehir bunu yavaş yavaş bir gıyaya vurıy.'*¹⁹⁴

Masalda, kızın sandığının Nil'e bırakılmasının ve bu sandığın bulunmasını anlatılan kısımda Mısır'da yapılan şenlikler hakkında bilgi verilmektedir. Buna göre insanlar Nil Nehri kenarında pikniğe gelir, eğlenir. Hatta düğün eğlenceleri de burada yapılmaktadır:

*"O, nehirde getmekte olsun, Mısır'da da bahar bayramları ediylermiş. Nil nehrinin kenarına eğlenmeye geliylermiş. Gine bütün millet güliyen, oynıyken, bu padişahın oğlunun da bi ablası varımuş. O da gelinmiş; evleniymiş. O da gardaşıyanan birlikte gitmiş pikniğe. Nil nehrine balıh dutmah için."*¹⁹⁵

En çok bilinen masal kahramanlarından Keloğlan fakir fakat zeki, uyanık, kurnaz ve oyuncudur. Keloğlan masallarında Keloğlan'ın en belirgin özelliği kötülerle, güçlülerle savaşmak ve sonunda en umulmayacak başarılarla ulaşmaktır. Bir Keloğlan masalında, Keloğlan kendini Mısır Padişahı'nın oğlu olarak tanıtır, oyunlar düşünür ve bu oyunları gerçekleştirir. Mısır Padişahı'nın adını kullanmak ona büyük kapılar açmıştır:

"Evvel zamanda fukara ve çok kurnaz bir Keloğlan varmış. Her gün sarrafın önünden geçerken 'Ah bir mecdiyem olsa neler alır, neler yapardım' dermiş. Bir gün sarraf Keloğlan'ın bu sözlerini merak edip 'Adam şuna bir mecdiye vereyim de ne alıp ne yapacak göreyim' demiş ve ertesi gün tutmuş Keloğlan'a bir mecdiye vermiş. Mecdiyeyi alan Keloğlan, doğru aşçı dükkânına gitmiş. Aşçı dükkânının karşısında

¹⁹³ Gös. yer.

¹⁹⁴ Gös. yer.

¹⁹⁵ Age, s.493.

hamam varmış. Aşçıya tembih ederek 'Öğlen olduktan sonra bu yemeği hamama getir' ve hamamcıya da 'Mısır Padişahı'nın yemeğini getirdim de' demiş. Parasını vermiş, hamama gitmiş.

Hamamcılar, kel olduğu için onu karanlık bir kurnaya oturtmuşlar. Öğlen olunca, bir sini yemekle gelen aşçı 'Mısır Padişahı'na yemek getirdim' demiş. Hamamcı şaşırılmış ve 'Buraya böyle bir adam gelmedi' demiş. Aşçı da 'Aman efendim şimdi hamama girdi' demiş. Derhal içeri giren hamamcı Mısır Padişahı'nın oğlunu aramış. Fakat buna benzer kimse göremediğini dışarı çıkarak aşçıya söylemiş. Aşçı 'iyi arayın içerdedir' deyince de keloğlandan başka hamamda kimse kalmadığından ona sormuşlar. Keloğlan 'Mısır Padişahı'nın oğlu benim' demiş. Bunu duyan hamamcı hemen altın nalınlar, sırmalı peştamallar getirmiş. Tellaklar merasimle Keloğlan'ı yıkamışlar. Koltuklarına girip çıkarmışlar, yemeğini getirip önüne koymuşlar. Keloğlan'ın karnı çok açmış ama o kibarlık edeyim diye az yemiş. Tabaklardan yalnızca ikişer lokma almış.

Yemekten sonra hamamcı gelmiş ve 'Oğlum neden bu sefilliğe düştün' diye Keloğlan'a sormuş. O da 'Ben buraya seyahate gelmiştim, yollar kapandı, elimdeki avucumdaki de bitti, yollar kapalı olduğu için pederim para yollayamadı' demiş. Bu derdini dinleyen hamamcı, 'Bu akşam bize misafir olur musun oğlum' deyince, Keloğlan 'Eğer rahatsız olmazsanız kalırım' demiş. Hamamcı derhal hazırlık yapılması için eve haber göndermiş. Akşam bu çocuğa çok ikram etmişler. Ertesi gece tekrar kalmış. Hamamcının da bir tek kızı varmış, Hamamcı sıkıla sıkıla tek kızını oğlana vermeyi teklif edince, o da kabul etmiş ama sonunda yalanı çıkacak diye üzülüyormuş. Hamamcı Keloğlan'a, 'Ben düğün masraflarını öderim, babandan para gelince verirsin' demiş. Çok güzel bir düğün yapmışlar. Aradan birkaç ay geçip de hamamcı surat asmaya başlayınca oğlan da başının çaresini aramaya başlamış.

Tam o sırada, gerçekten de Mısır Padişahı'nın oğlu kaybolmuş. Hemen Mısır'a bir telgraf çekmişler. Telgrafın cevabı geç kalınca, kız da surat asmaya başlamış. Keloğlan bari kendimi asayım da kurtulayım demiş ve bir gün odada yalnız kalınca kendini tavana asmış. Meğer tavanda bir kapak varmış, oğlanın ağırlığıyla açılıp, altınlar dökülmeye başlamış. Bir fes altınla, bir tek mecediyeyi alıp sarrafa götürmüş ve hemen eve dönmüş. Altınları toplayıp babamdan para geldi diye kaynatasına koşmuş. Bu sırada telgraf da gelmiş. Telgrafta 'Sihhat haline pek sevindim gelmeni bekliyorum'

diye yazılıymış. Hamamcıyla karısını da alarak yola revan olmuş ve 'geliyoruz' diye de Mısır'a telgraf çekmişler. Padişah oğlunu kaybedeli ağlaya ağlaya gözleri kör olmuş. Onlar Mısır'a inince yüz bir pare top atılmış, kurbanlar kesilmiş. Oğlan babasına 'Ah babacığım' diye sarılmış. Gözleri görmeyen padişah oğluna kavuştuğunu sanınca, yüreğine inerek birden oluvermiş. Keloğlan tahta çıkmış ve kaynatasını da sağ vezir yapmış. Bahtiyar olup rahat yaşamışlar"¹⁹⁶.

Mısır'da monarşik bir yönetimin olduğu, saltanatın babadan oğula geçtiği anlatılmalarda yer almaktadır. Şahmaral efsanesinde Mısır Padişahı ölünce yerine Belgiya isimindeki oğlu geçer. Babasının sakladığı peygamberin resmini bulur ve onu aramaya yola çıkar:

*"Padişah ölir oğli Belgiya geçir onun yerine. Babasının hezinelerini dolaşurken bahir ki kuçuh bi oda. Gapisi kilitli. Burayı söhtürir. Bahir ki biçehmece, buni girir, içinden beyamberimizin resmi çıtır. Buna aşuh düşir bu. Burdan tacini tahdini birahir. Binir bi gemiye buni aramiya çıtır."*¹⁹⁷

Allah Kerim, Padişahın Oğlu Erim Masalının kahramanı, padişahın oğlu, Mısır Padişahı'nın kızıyla evlenir. Kız, Mısır'dan gelir. Ancak yolda gelirken başından talihsiz bir olay geçer. Şehzadenin durumdan haberi olmaması için Şehzadenin annesi ile kızın annesi bir oyun yapar. Fakat şehzade öğrenince Mısır Padişahı'nın kızını boşar. Masalda Mısır Padişahı'nın kızı ayrıntılı olarak anlatılmaz. Sadece sahip olduğu unvanla yardımcı kahraman olarak yer alır:

"Gel zaman, git zaman, Padişahın oğlu nişanlanmış. Gene bir gün kız dilenciye: 'Allah kerim, Padişahın oğlu erim.' diyince Şehzade:

'Kız, ben nişanlandım. Mısır Padişahının kızı ile evleniyorum.' demiş. Kız:

'Canın sağ olsun, Şehzadem! Benimkisi laf olsun diye söylenmiş bir söz.' demiş.

Artık düğünler, davetler, eğlenceler başlıyor.

¹⁹⁶ Aysun Dursun, *Keloğlan Masallarının Tespiti ve Tasnifi* (Basılmamış Yüksek Lisans Tezi), Muğla Üniversitesi Sosyal Bilimler Enstitüsü, Muğla 2008, s.348.

¹⁹⁷ F. Ayyıldız, *age*, s.343.

Gelin Mısır'dan geliyor. Meğer Mısır Padişahının kızının başından bir macera geçmiş. İki saray halkını bir telaştır almış: 'bu iş meydana çıkarsa ne olacak?' diye. Valide Sultan diyor ki:

'Şu karşı da bir çamaşırcı kızı var. İlk gece oğlumun koynuna onu koyalım.' İki taraf anlaşıyorlar.

Bunun üzerine Mısır Padişahının karısı Şehzadeye:

'Benim kızım şart koşuyor: karanlıkta gerdeğe girecek.' diyor. Valide Sultan çamaşırcının kızını da, annesini de çağırıyor. Kadına diyor ki:

'Size istediğiniz kadar para verelim. Bu gece oğlumun koynuna senin kızın girsin.' Bunlar da 'peki.' diyorlar.

Akşam oluyor, lambalar söniyor. Oğlan gerdeğe giriyor. Kız diyor ki:

'Şehzadem, bizde adet, bir hatıra olarak ilk gece geline bir hediye verirler.' Oğlanın parmağında yakut bir yüzük varmış, onu çıkarıp kızın parmağına takıyor. Neyse, yatıyorlar. Oğlan uyuyunca, kız yavaşça kalkıyor, dışarı çıkıyor. Kapının önünde bekleyen Mısır Padişahının kızı da oğlanın koynuna giriyor.

Ertesi günü kız gene ağaca çıkmış. Şehzade de kansı ile pencerenin önünde oturuyorlarmış. Dilenci gelince kız, her günkü gibi, bazlamacını ona verip 'Allah kerim, Padişahın oğlu erim.' diyor. Oğlan da pencereden:

'Kız, bak ben evlendim.' diyince, kız elindeki yüzüğü gösteriveriyor; diyor ki:

'Canın sağ olsun, Şehzadem. Ben bunu laf olsun diye söylüyorum.' Şehzade irkiliyor. Karısının parmağına bakıyor ki, yüzük yok. Ona diyor ki:

'Gece ben sana bir hediye vermiştim, nerde?' Gelin şaşırıyor:

'Ne hediyesi?' diyince, Padişahın oğlu işi anlıyor. Annesini çağırıp diyor ki:

'Ben bu gelini istemem, boşuyorum.' der.¹⁹⁸

Mısır, sahip olduğu zenginlik ve güç ile son derece önemlidir. Dolayısıyla Mısır padişahının oğlu olmak pek çok kapıyı açar. "Bir padişahın bir oğlu varmış" diye

¹⁹⁸ P. N. Boratav, *Az Gittik*, s.274-276.

başlayan Deli-Gücük Masalında dünyayı gezmeye çıkan şehzadenin başından geçen olaylar anlatılır. Bu gezinti sırasında bir handa kalan şehzadenin yanına bir kız gelir ve kız ona Deli-Gücük'ü verir. Deli-Gücük ile şehzade Yemen Padişahı'nın kızını geceleri kaçıtır. Bunu öğrenen Yemen Padişahı delikanlıyı idam etmek ister. O sırada Deli-Gücük, Padişah'a delikanlının aslında Mısır Padişahı'nın oğlu olduğunu söyleyince padişah kızını delikanlıya verir:

“O lahza Deli-Gücük orda peyda oluyor:

‘Padişahım! diyor. Bütün bu işleri yapan bu delikanlı değil, benim. Bu ise Mısır Padişahının oğludur. Sen bu Şehzadeye Allahın emri ile kızını vereceksin. Yoksa ben sana bu ettiklerimden daha da kötüsünü ederim.’ Padişah:

‘Aman! verdim. Hayrını görsün. Tek sen benim şu ellerimi, ayağımı eski haline getir.’ diye yalvarıyor. Allahın izniyle o lahza Padişahın elleri, ayağı açılıyor...”¹⁹⁹

Yemen’de yapılan kırk gün kırk gece düğünden sonra Mısır’a giden şehzade ile Yemen Padişahı'nın kızına orada da kırk gün kırk gece düğün yapılır. Mısır’daki düğünün büyük şenliklerle yapıldığı anlatılır:

“Artık kırk gün, kırk gece düğün ediyorlar. Güvey giriyor Şehzade.

...

Şehzade ile Sultan Hanım da beş on gün orda oturuyorlar. Ondan sonra Mısır Padişahına bir tatar yolluyorlar: ‘Şehzade, Yemen Padişahının kızıyla geliyor’ diye. Artık babasının memleketinde şenlik, kıyamet, büyük alaylarla bunları karşıyorlar. Orada da kırk gün, kırk gece düğün ediyorlar.”²⁰⁰

Halk hikâyelerinde kahramanlar genellikle rüyada birbirlerini görür. Aksakallı bir ihtiyarın elinden bade içerek aşk hastalığına tutularak bayılırlar. Kendine gelen âşık Tanrı kutuna ulaşmış ve vergi almıştır. Uyanır uyanmaz şiir söylemeye ve saz çalmaya başlar. Bu durumu Umay Günay şöyle açıklar: *“Halk hikâyelerinde, hikâye kahramanını âşık olmaya ulaştıran rüya motifi kompleks bir motiftir. Başka kültürlerde tek tek ortaya çıkan unsurlar âşık edebiyatındaki rüya motifinde birbirinin içine girmiş olarak bir arada yaşatılmaktadır. Hikâye kahramanı bu rüya ile pir elinden bade içerek*

¹⁹⁹ P. N. Boratav, *Az Gittik*, s.174.

²⁰⁰ Gös. yer.

Tanrı aşkını, sevgilinin aşkını ve kendisine toplum içinde müstesna bir yer sağlayacak saz şairi olmak için gerekli bütün hünerleri ve bilgileri kazanmaktadır. Uyandığı andan itibaren yeni kişiliği ile çevresinden ilgi sevgi ve saygı görmeye başlamaktadır.”²⁰¹

Nevruz Bey Hikâyesi de, bir gün koyunlarını otlatmaya götüren Nevruz, yatıp uyur. Rüyasında ak sakallı pir başında durur. Pirin verdiği badeyi içen Nevruz, aşk hastalığına tutulur. Pir, iki parmağının arasından bir güzel kız gösterir. Bu kız Mısır padişahının kızıdır:

“Derviş dedi:

‘Oğlum, hemin gördüğün şehir Misir’di. Sarayın içindeki gızda, Misir padşahu Celal Şah’ın gızı Gendab Hanım’dı. Onu sene, seni ona buta verdim. İndi bir geri bah, gör, o gelen kimdi?’

Novruz geri bahanda derviş yoh oldu. Novruz o saat bihuş olub yere yihıldı. Sabah açılarda atası Kerim Paşa, anası Zeyneb Hanım Novruz’un yanına geldiler. Ne geder elleşdiler, onu oyada bilmediler. Hekim, loğman, dünya görmüş adam kalmadı çağırtdırdılar ki, bekle olarsa da Novruz’u ayıldtılar. Ahırda dünya bir dünya görmüş goca dedi:

‘Gorhmayın, bununki vergidi. Öz vahtında ayılacag.’ Novruz duz on bir gündən sonra özüne geldi.”²⁰²

Han Mahmut Hikâyesinde, rüyasında Mısır Padişahının kızı Gülendâm’ı görüp âşık olan Sedef Padişahının oğlu Mahmut’un Mısır’a gider. Mahmut’un arkadaşı Kamberle birlikte padişahın kızının bahçesine girer ve orada başına bir elma düşünce elmayı kimin gönderdiğini sorar. Elmayı gönderenin Gülendâm olduğunu öğrenince düşüp bayılır. Mahmut, Gülendâm’ın sarayına çıkar ve odada Gülendâm tarafından uyandırılır. Mahmut ile Gülendâm birbirlerine karşılıklı sevgi ve aşklarını anlatır. Yedi âşıkların başı olan Deli Ali, Mahmut’un cezalandırılmasını ister. Mahmut, Şad Irmağına atıldığında beddua eder. Mahmut’un boğulduğunu gören Kamber ile Gülendâm da ırmağa atılır ve nehirde birbirine sarılır. Mahmut, Kamber ve Gülendâm’ın cesetleri dalgıçlar tarafından çıkarılır. Karacaoğlan sıfatında gelen Hızır’ın söylediği türkülerle,

²⁰¹ Umay Günay, *Türkiye’de Âşık Tarzı Şiir Geleneği ve Rüya Motifi*, Akçağ Yayınları, Ankara 2008, s.129.

²⁰² Ali Duymaz, *Nevruz Bey Hikâyesi (İnceleme-Metinler)*, Milli Folklor Yayınları, Aydın 1996, s.86.

bunları birbirinden ayırır ve diriltir. Mısır padişahı, Gülendâm'ı Mahmut'a verir ve evlenirler.

Han Mahmut'ta olaylar Mısır Padişahı'nın Mahmut'la Kamber'e tahsis ettiği oda ve elma bahçesi, padişahın sarayı, Gülendâm'ın sarayı, gülistan bahçesi ve Şad Irmağında yaşanmaktadır. Ancak hikâyede ciddi bir mekân tasviri yapılmamakta, hikâyede isim olmaktan öteye geçmemektedir.

Hâzâ Menâkıb-ı Fil-i Hümâyûn Hikâyesinde padişahın altmış yıllık çocuk özleminden sonra bir oğlu olur. Çocuğu olduktan sonra müneccimlere danışır, geleceğinden haber alır. Padişah, oğluna bakıcılar tutar, iyi bir eğitim sağlar:

“Ez-in cânip, üç günden songra pâdişahın bir oğlu vücûde geldi. Beşâretler itdiler. Andan songra pâdişah emir itdi, bunun dahi tâliin yokladılar. Bir zaman hâmûş oldılar. Pâdişah suâl eyledi. Hayırdır pâdişahım, öyle halîmünnefs olur, lâkin on yedi yaşına kadem basdıkdâ bunun başına azîm serencâm ve sergüzeştler gele; amma vezir zâde anga çok hikâkat üzere hizmet eyleye, âhirî yine hayra mübeddel ola, didiler.

Ancak pâdişah kendü oğlunun ismini dahi Seyyid Ahmed kodi. Andan dâylere teslim idüp terbiyeye meşgul oldılar. Andan dörtyıl k hocaya virüp Kur'an Azîm ta'lim itdiler. Vezir zâde ile bilece ilmi tamâm mertebe hıfz itdiler. Cümle fende mâhir oldılar. Andan silâhşorluk ilmin dahi ta'lim itdiler. Ne kadar ilimde mâhir kimse var ise götüürp cümlesiyle mübâhase idüp cümlesine galip geldi.”²⁰³

Padişah oğlu Seyyid Ahmed ile vezirinin oğlu Seyyid Muhammed için en iyi ustalara birer saray inşa ettirir. Saraya da Bağdat, Yemen, Erzincan, Hatâ, Hutun, Çin, Maçin, Buhara padişahlarının kızlarının tasvirlerini yaptırır ki şehzade bunlardan birini evlenmek üzere beğensin:

“Andan emir itdi, şâhzâde için bir sarây-ı âlî binâ ideler, andan övlöndüreler. Andan emir olundı, ne kadar üstâd-ı binâ ve neccârlar ve nakkaşlar var ise geldiler. Saraya mübâşeret idüp ol sarayı üç yılda tamam eylediler ve ne kadar nakkaşlar var ise cümle dîvarını nakş eylediler ve ne ne kadar halîfe var ise, Bağdâd ve Yemen pâdişahının ve Erzincan pâdişahının ve Hatâ ve Hutun pâdişahının ve Çin ve Maçin ve Belh-i Buhârâ pâdişahının kızlarının tasvirlerini şâhzâdenin sarayında nakş eylediler ki

²⁰³ Ş. Elçin, *Halk Edebiyatı Araştırmaları*, s.141.

her kangısına rağbet iderse ahirerler. Andan songra tamam mertebe döşediler. Andan kapısı öngünde kurbanlar kesdiler.”²⁰⁴

Seyyid Ahmed, tasvirini gördüğü Hutun Padişahının kızı Hümâyûn Bânu’ya âşık olur, aşkıdan gözlerinden kanlı yaşlar döker. Seyyid Muhammed, rüyasında şehzade ile Mısır’dan çıkıp Hutun’e gittiğini oradan Hümâyûn Bânu’yu Mısır’a getirdiklerini görür. Bu rüya üzerine şehzade ile veziroğlu yola koyulur. Yolda olağanüstü olaylar başlarından geçer. Nihayetinde Hümâyûn Bânu’yu alıp Mısır’a geri gelirler. Kırk gün kırk gece düğün yaparlar. Padişah da tahtını oğluna bırakır:

“Andan şehri donadup azîm şâzlıklar itdiler ve kırk gün düğün idüp şahzâdenin kızkardeşi Simurg Bânû’yı vezirzâdeye virdiler.

Andan Pâdişâh divan idüp cümle ehl-i divân geldiler. Pâdişah tahtında oturup azîm ziyâfetler olunup yendi ve içildi.

Andan pâdişah, şimden songra ben ihtiyar oldım. Devletimi oğlum çevirsün deyüp yerine oğlun pâdişah eyledi. Vezir dahi oğlun vezir eyledi. Bâki ömürlerin adl-i dâd geçirdiler.”²⁰⁵

Anlatılarda Mısır padişahının kızı/oğlu güzel/yakışıklı olmalarıyla ön plana çıkar. Mısır padişahının kızı/oğlu anlatı kahramanlarına yeni kapılar açar.

2.7. Yavuz Sultan Selim’in Mısır Seferi İle İlgili Savaş Efsaneleri

Engin bir halk düşüncesinin ürünü olan efsanelerin oluşumunda da savaş ve fetih olguların etki veya yansımalarını görmek mümkündür. Yavuz Sultan Selim’in Mısır’a düzenlediği seferin de Türk ve İslam tarihi içinde son derece önemli bir yeri vardır. Mısır fethinin tahayyülünden tamamlanmasına kadar geçilen aşamalar anlatılarda yer bulmuştur.

Mısır seferinden önce Hz. Muhammed’i ve dört halifeyi Yavuz Sultan Selim’in veziri Hasan Can’ın rüyasında görmesi hilafet makamının Mısır’dan Osmanlı Devleti’ne geçeceğinin habercisi olmuştur.

Kültürün en önemli göstergelerinden biri de rüyalaradır. Bireyler gördükleri rüyaları kültürel sembollerle ilişkilendirmiştir.²⁰⁶ Türk tarihinde de hükümdarlar

²⁰⁴ Ş. Elçin, *Halk Edebiyatı Araştırmaları*, s.141.

²⁰⁵ Ş. Elçin, *Halk Edebiyatı Araştırmaları*, s.175.

hakkında anlatılan rüyaların da temel işlevleri gelecekte haber vermek, galibiyet için rehberlik etmektir²⁰⁷. Yavuz Sultan Selim de gördüğü rüyalarla ön plana çıkmıştır. Yavuz Sultan Selim'in en büyük galibiyeti olan Mısır'ın fethiyle ilgili efsanelerde rüyalar son derece önemli bir motif olarak yer almıştır.

Mısır'ın fethinden önce Yavuz Sultan Selim'in çok sevdiği nedimi Hasan Can'ın gördüğü rüyada dört halifenin manevi gücünü aldığı şeklinde yorumlanarak Mısır'ın fethi müjdelenmiştir. Bu başarı ile halifelik Osmanlıların eline geçmiştir:

“Meşhur Tac-üt-Tevarih adlı eserin müellifi Hoca Saadettin Efendi'nin babası Hasan Can, bir gün Yavuz'un huzuruna girdiğinde, padişah kendisine:

‘Söyle bakalım Hasan Can, dedi, bu uzun geceler rüyasız geçmez, ne rüya gördün?’ Hasan Can da:

‘Sultanım ben rüya görmedim, ancak biraz evvel yanından geldiğim kapı ağası bir rüya görmüş, ben onu dinledim’ dediğinde, Yavuz da anlatmasını rica eder.

‘Efendim nurani kılıklı birkaç kişi kapı ağasının evine gelir. Bunlar Hasan Ağa'ya: ‘Ben Ali bin Muttalib'im. Bunlar da Peygamberimizin yakınları Ebubekir, Ömer, Osman'dır. Var git Selim Han'a haber ver, Haremeyn hizmeti ona sipariş oldu.’ der.

Yavuz hafifçe gülümsedikten sonra Hasan Can'a:

‘Bu rüyayı nasıl tabir edersin?’ dediğinde Hasan Can da şöyle cevap verdi:

‘Tabire lüzum yok Sultanım, rüya ortadadır, sizin Mısır'a gitmeniz şart oldu.’ dedi.”²⁰⁸

Bir başka efsaneye göre Yavuz Sultan Selim'in veziri bir rüya görür. Rüyada Hz. Muhammet, Yavuz Sultan Selim'i Haremeyn' çağırır. Mısır fethinin haberi rüya aracılığıyla haber verilmiş, geleceğe ışık tutmuştur. Rüyayı şöyle anlatır:

“Kapıyı birileri hızlı hızlı çaldı. İleriye vardığımda kapının dışarısı görünecek kadar, fakat bir adam sığmayacak kadar açıldığını gördüm. Bahçe, ucu sarkıtılmış

²⁰⁶ Mehmet Surur Çelepi, *Türk Halk Kültüründe Rüya*, Kömen Yay, Konya 2017, s.1.

²⁰⁷ M. S. Çelepi, *Türk Halk Kültüründe Rüya*, s.307.

²⁰⁸ Avni Arslan-Ziya Demirel, *Osmanlı Tarihinden İlginç Hikâyeler ve Anekdotlar*, Akçağ Yay, Ankara 2013, s.58-59.

sarıklı, yüzleri nurani, elleri bayraklı ve silahlı şahıslarla dolu. Kapının dibinde, elleri sancaklı dört nurani kimse duruyordu. Kapıyı vuranın elinde Padişah'ın Aksancağı vardı. Bana 'Bilir misiniz niye gelmişiz?' diye sordu. Ben de buyurun dedim. Dedi ki 'Bu gördüğün kimseler Resulullah (s.a.v)'ın ashabıdır. Hazret-i Resulullah Selim Han'a selam etti ve buyurdu ki: Kalkıp gelsin ki Haremeyn ona buyuruldu. Gördüğün dört kişiden, bu Ebu Bekr-i Sıddık, bu Ömer Faruk, bu Osman-ı Zi'n-Nureyn'dir. Seninle konuşan ben ise Ali bin Ebi Talib'im. Var, Selim Han'a söyle.' dedi."

Yavuz Sultan Selim'in komutasında Osmanlı ordusu çölü geçişi son derece büyük güçlükler içerisinde olmuştur. Bunlardan en önemlisi de susuzluktur.

"Yavuz Ridaniye Savaşı'nı yapmak üzere Mısır'a ilerliyordu. Ancak çöl ve susuzluk büyük güçlükler doğuruyordu. Ordu Deyrülbelah mevkiine gelince, çölü nasıl geçeceklerini düşünmeye başladılar. Bir ara Hasan Paşa boş bulunup:

'Padişahım' dedi, 'geri dönelim, bu çöl geçilmez, hepimiz susuzluktan mahvoluruz.' Yavuz bu söze kızmış ve:

'Cellat!' diye bağırmıştı. Hasan Paşa'nın derhal başı vuruldu. Mısır Seferi dönüşünde de padişah yanında bulunanlara:

'İşte Mısır'ı arkada bıraktık!' dediğinde, bunu fırsat bilen Yunus Paşa da şöyle dedi:

'Evet padişahım, Mısır'ı arkada bıraktık doğrudur. Lakin, bunca zahmet çektikten sonra gene bir Çerkez'e teslim ettik.' Bu söze kızan Yavuz:

'Cellat! Tiz başını vurun!' dedi. Yunus Paşa oracıkta idam edildi."²⁰⁹

Gaziantep civarında anlatılan efsanede dini büyüklüğüne inanılan Dülük Baba, yakın tarihte gerçekleşecek fethin haberini vermiştir. Sefer sırasında padişahın yoluna çıkarak fethin gerçekleşeceği zamanı ay ve gününe kadar bildirmişti:

"Mısır seferi sırasında Dülük köyünün bulunduğu yerden geçen Yavuz Sultan Selim'in yolunu kesen Dülük Baba adlı bir ihtiyar derviş, padişaha: 'Sana müjdelirim ki, şu ay, şu gün Mısır'ı fethedeceksin. Haydi, yolun bahtın gibi açık olsun' diyerek fethi müjdeliler. Padişah, ihtiyar dervişe teşekkür ederek kim olduğunu sorar. Derviş, fani

²⁰⁹ İ. H. Uzunçarşılı, age, s.280.

âlemin bir yolcusu olduğunu ve menziline ulaştığını söyleyerek padişahın yoluna devam etmesini ister. Yoluna devam eden Yavuz Sultan Selim gerçekten de dervişin dediği ay ve günde Mısır'ı fetheder. Sefer dönüşü Dülük köyüne uğrayan padişah, dervişin öldüğünü öğrenince mezarı üzerine bir türbe yaptırır.”²¹⁰

Yine Gaziantep'te anlatılan efsaneye göre Sam Şeyhi, yanına gelen padişahın ondan himmetini beklediği söylemesi üzerine dua eder ve fetih müjdesi verir. Sam Şeyhi'nin tahra ile kuru bağ çubuğuna vurarak henüz mevsimi olmadığı hâlde yetiştirdiği üzümü padişaha sunduğu görülür. Mevsimi olmadığı hâlde meyve ve çiçek yetiştirmek dinî büyüklüğüne inanılan kimselerin kerametlerindedir²¹¹. Yavuz Sultan Selim, Sam Şeyhi'nin ikram ettiği üzüme, elini kuşağının arasına sokarak tencereden yeni çıkmış üstünden haşlama suları damlayan iki tane içli köfte ile karşılık vermektedir:

“Mısır seferine gitmekte olan Yavuz Sultan Selim, Sam köyünün yakınından geçerken bağın birinde budama işiyle uğraşan yaşlı bir adam görür. Atını dizginleyen padişah, ihtiyar adama: ‘Baba biraz üzüm versene’ diye seslenir. İhtiyar ya Allah diyerek elindeki tahra ile kuru bağ çubuğuna vurur. Üzerinde henüz buğuları tüten bir salkım üzüm uzatır. Bunun üzerine Yavuz Sultan Selim de elini kuşağının arasına sokarak tencereden yeni çıkmış üstünden haşlama suları damlayan iki tane içli köfte uzatır. Böylece iki eren mana âleminde birbirlerini yoklarlar. Ayrılırken padişah: ‘Şeyhim himmetin benimle ola’ deyince şeyh ellerini kaldırıp dua eder ve Mısır'ın fethini müjdelir.”²¹²

Başarılı fetihlerin ardında ordudaki askerlerin çok büyük önemi vardır. Askerler sadece gösterdikleri mukavemet ile değil, sahip oldukları ahlaki değerlerle ön planda olmuşlardır. Mısır fethi sırasında da kutsal bir amaçla hareket eden komutanın askerleri bu duruma örnek olmuşlardır:

²¹⁰ Mehmet Önder, *Bitmez-Tükenmez Anadolu (Hikâyeleri, Efsaneleri ve Destanlarıyla)*, Sümerbank Kültür Yay, Ankara 1970, s.166-168'den naklen, Sezai Demirtaş, *Savaş Ve Fetih Olguları Bağlamında Anadolu Sahası Türk Efsaneleri Üzerine İncelemeler* (Yüksek Lisans Tezi), Konya 2013, s.81.

²¹¹ Ahmet Yaşar Ocak, *Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler (Metodolojik Bir Yaklaşım)*, Türk Tarik Kurumu Yay, Ankara 1997, s. 89.

²¹² Cemil Cahit Güzelbey, *Gaziantep Evliyaları*, Gaziantep İslami Hizmetler Vakfı Yay, Gaziantep 1990, s. 78.

“Yavuz Sultan Selim, Mısır’ın fethine çıkmıştı. O sırada Kocaeli’nin başlık ve bahçeliklerinden geçerken mola verdi. Yavuz Sultan Selim, yeniçeri ağasını çağırdı. Ona:

‘Canım bir elma istedi. Bana pazardan bir elma satın al’ dedi.

Yeniçeri ağası pazarı dolaştı, hiç elma bulamadı. Kimse elma satmıyordu. Çünkü herkesin elma bahçesi doluydu. Yavuz tekrar emretti:

‘Askerlerin dağarcıklarını arat, belki onlardan bir tane bulursunuz.’

Yeniçeri ağası askerlerin dağarcıklarını arattı. Bir tek elma bulamadı. Dönüp geldi. Elma olmadığını söyledi. Yavuz şöyle söyledi:

‘Eğer bir askerimin dağarcığında tek elma çıkmış olsaydı Mısır seferinden vazgeçecektim. Çünkü o kadar elma bahçelerinden geçtiler. Bir elma koparılmış olsaydı hemen dönecektim. Haram yiyen bir ordu asla zafere ulaşamaz...’²¹³

Yavuz Sultan Selim, 1516 yılının yaz ayında Mısır’ın, kaçak Osmanlı veliahtlarına sığınma hakkı tanıdığını ve Kansu Gavri ile Şah İsmail arasında olduğunu varsaydığı gizli bir antlaşmayı sebep göstererek Suriye’ye doğru yola çıkmıştır. Kansu Gavri ve Sultan Selim, Mercidabık’da karşılaşmıştır. Bu karşılaşmada Osmanlılar tam bir zafer kazanmıştır. Yavuz Sultan Selim Şam’a geçmiş, üç ay burada kalmış ve yeni Memlûk Sultanı Tomanbay’dan Osmanlılara bağımlı olarak Mısır’ın Genel Valisi olması önerisine bir cevap beklemiştir. Olumlu bir cevap gelmeyince 22 Ocak 1517’de Kahire yakınlarında Ridaniye’de Tomanbay ile savaştı²¹⁴. Tomanbay, Osmanlı ordusundan kurtulmak için kendisini Nil Nehrine atmış, tam boğulmak üzereyken boynuna kement atılıp kurtarılmış ve tutsak edilmiştir. Tomanbay esir alındıktan sonra, Yavuz Sultan Selim “Mısır şimdi fetholundu” demiştir²¹⁵.

Yavuz Sultan Selim Mısır’ı fethettikten sonra idarî teşkilatını yerleştirmek üzere bir müddet burada kalmıştır. Kaldığı bu zamanda padişahın hizmetindeki Mısırlı bir kadının Sultan’a duyduğu muhabbet anlatılmıştır:

²¹³ A. Arslan- Z. Demirel, *age*, s.48.

²¹⁴ Hakkı Dursun Yıldız (Editör), *Doğuştan Günümüze Büyük İslam Tarihi*, C. 10, Çağ Yay, İstanbul 1989, s. 304-307.

²¹⁵ Joseph Von Hammer-Purgstal, *Büyük Osmanlı Tarihi*, C.V, Üçdal Neşriyat, İstanbul 1993, s.222.

“Celadet ve adaletin timsali Yavuz Sultan Selim (rahmetullahi aleyh), Mısır Seferi’nden sonra fethettiği beldede adalet ve otoriteyi tesis için bir süre kalmak ister. Bunun için hazırlıklar yapılır ve padişahın otağ-ı hümayunu kurulur. Sultanın çadırını temizlemekle vazifeli kadınlardan biri, akşamları çadıra dönen Yavuz’u o gün ilk defa yakından görür ve ondan sonra onun sevgisiyle yanmaya başlar. Zamanla bu sevgi bir sevda olur Mısırlı kadının yüreğinde. O, düştüğü dersin çaresizliğini bilir; fakat bununla birlikte çare aramaktan geri durmaz.

Kadın, bir Cuma günü Koca Yavuz çadırdan çıktıktan sonra, bir tanıdığına yazdırdığı kâğıdı, sultanın yastığının yanına başına iliştiriverir. Kâğıtta; ‘Derdi olan neylesin?’ yazmaktadır. Sultan, gece istirahatına çekildiğinde yastığının yanında bulduğu kâğıtta yazılı bu ümitsiz cümleye bir karşılık yazıp yastığının altına bırakır. Kadıncağzı sabah, ‘Acaba sultan cevap yazdı mı?’ diye heyecanla belki de biraz ümitle yastığın altına bakar ve kâğıdının arkasına bir şeyler yazılmış olduğunu görürü. Sırdaşına okuttuğu bu notta ‘Derdi olan söylesin.’ yazmaktadır. Kadıncağzı en azından derdini anlatabileceği düşüncesiyle biraz da olsa sevinir, ümitlenir bu cümleyle. Fakat padişahın celadeti onu korkutmaktadır. ‘Şirlerin pençe-i kahrında lerzan olduğu’ Koca Yavuz’a böyle bir şey söylemek kolay mıdır? Bu defa kadın, ‘Korkuyorsa neylesin?’ yazılı bir kâğıt bırakır sultanın yastığının altına ve ertesi günü sabırsızlıkla bekler. Ertesi sabah yine yastığın altına heyecanla bakar. Sultanın kaleminden çıkan, ‘Hiç korkmasın söylesin!’ yazısını görünce kadın ümidi biraz daha artmıştır. Hiç olmazsa kendini yakıp kavuran derdini söyleyecek, kabul görmese de derdinden bir nebze olsun kurtulacaktır. Kadıncağzı bütün cesaretini toplayıp akşam sultanın gelme vaktinde çadırın girişinde bekler. Birazdan Koca Yavuz, bütün haşmetiyle görünür; halinden, duruşundan kadının kendisine bir şeyler söylemek istediğini fark eder: ‘Söyle!’ deyince, kadın, heyecanından sadece; ‘Efendim!’ der ve gerisini getiremez; Koca Sultan’ın celadetinden duyduğu heyecanla yere yığılır ve ruhunu oracıkta Rabbine teslim eder. Herkes bir telaş ve heyecan sarsa da, gözler Koca Yavuz’dadır. Meseleyi günlerdir hisseden Yavuz’un bu tablo karşısında yüreği yanar, gözleri dolar ve şöyle der:

‘Hakiki aşık odur ki, sevdiği uğruna kalbi dursun!’ ”²¹⁶

²¹⁶ A. Arslan- Z. Demirel, *age*, s.49-50.

Yavuz Sultan Selim; cesur ve kahraman insanları sever, onları takdir ederdi. Sultan, Mısırdan ayrılmadan önce Mısır valiliğini verdiği Hayr Bey'in isteğiyle affettiği Mısırlı komutanın cesaretini tarttığı olay şöyle anlatılır:

“Mısır'ın işgalinden sonra Yavuz, Hayr Bay'ın ricası üzerine cesur bir Mısırlı komutanı öldürtmeyip affetmişti. Ancak affetmeden önce bu komutanı huzuruna alıp iz'an ve anlayış sahibi olup olmadığını öğrenmek istedi. Yavuz, cesur komutana:

'O cesur komutan sen misin?'

'Evet benim padişahım.'

'Öyle ise senin mertçe hareketlerin ve kahramanlığın nerede kaldı?' bu sözlerden hiddetlenen cesur komutan küstahça:

'Şu anda kahramanlığım devam ediyor. Hatta gördüğünüzden de fazla kahramanım. Ben ve benim durumumda olanlar sana ve askerlerine neler yapmalıdır. Siz top ve tüfeğinize dua edin. Yoksa kılıç ile erlik davası sizin işiniz değil.'

'Mademki siz erdiniz, neden mağlup olduk?''

'Bizi mağlup eden, sizin kuvvet ve kudretiniz değildir. Devletimizin ömrü bu kadarmış ve Allah'ın iradesi de böyle imiş. Bu devran size de kalmaz.'

Bu cevaba kızan Hayr Bay:

'Padişahım, dedi, bu adam iyilik bilmez, fazla söyletmeyin.' Padişah yanı başında duran Hayr Bay'a dönüp:

'Dediklerin doğrudur. Fakat benim maksadım kendisini söyletmek ve sonunda da mükâfatlandırmaktı. Oysaki bu adam bunları anlayacak kabiliyette değil.' deyince, cesur komutan buna büsbütün kızıp şöyle dedi:

'Sen yanındakileri mükâfatlandır. Allah göstermesin, ben senin mükâfatının yükü altında kalamam.' ²¹⁷

Sonuç olarak, Mısır pek çok farklı yönden anlatılarda yer bulmuştur. Kimi zaman sahip olduğu ticaret, eğitim, zenginlik gibi özellikler, kimi zaman yöneticileri ile orada yaşamış kişiler hasebiyle olayın geçtiği mekân olarak karşımıza çıkmaktadır.

²¹⁷ A. Arslan- Z. Demirel, *age*, s.65-66.

İncelenen anlatılarda resme has bir bakış açısı ile şekillenmiş, ayrıntıları çok açık belli olan bir mekân tasvirinden bahsetmek pek mümkün değildir. Anlatılarda Mısır, mekân olarak büyük ölçüde olayların sahnesi olmuş, kahramanların maceralarını yaşadığı bir yer olmanın ötesine geçmemiştir. Zaman zaman birkaç kelime ile sınırlı bir betimleme ile karşılaştık da detaylı tasvirler değildir.

ÜÇÜNCÜ BÖLÜM

ÂŞIK ESRARÎ'NİN VEHHÂBÎ DESTANI

3.1. Destanın Tarihsel Boyutu

Folklorun dikkate aldığı tarihi olgu ve tarihi gerçekler, toplumsal ilişkiler ve işlemler, aynı dili ve ortak çıkarları ortak çevre içinde paylaşan, koruyan ve bunlar için sürekli bir dayanışma ve birlikte yaşama düzeni kuran ve birbirine benzeşen insanlar topluluğunda gerçekleşir. Bu olgular, tarihi gerçekler, kurumlar ve insanlar, ilişkiler, ilişkiler düzeni, tüm işlemler, yaratma ve üretme, tüm anlatım biçimleri ve içerikleri, toplum üyelerinin birbiriyle toplumla ve çevre ile ilişkileri ve tutumları; toplumu ve toplum dışında kalanları görme açıları, hayat tarzı, algılama ve açıklama türleri; bütün bu işlemler toplamı, belli bir toprak, tabiat ve coğrafya üzerinde gerçekleşir. Bunlar, sözlü ortam anlatıcıları tarafından kuşaktan kuşağa sözlü geçiş ile aktarılır. Dolayısıyla, kaynakların muhafaza ettiği bilgiler, tarihi zaman ve mekân boyunca, değişme, ekleme ve çıkarma işlemlerine, yeniden düzenlenip yeniden dokunmalara uğrayabilir. Söz dokuması ile ortaya çıkan tarihi kaynak, sadece tarihi değil aynı zamanda toplumu veya ulusu tüm özellikleri ile geleceğe taşır²¹⁸.

Âşıklık geleneği 16. yüzyıldan günümüze kadar, Türk kültür yaşamı içinde yer alan bütün öğeleri içine alan Türk kültürünün bütün katmanlarınca özümşenen ve çağlar süren toplumun ortak kültür kodlarını oluşturan önemli bir kurum olmuştur. Türk sosyo-kültürel yapısı içinde oluşan serbest ve zorunlu kültür değişimleri toplumsal dokuyu şekillendirmiş, yapısal ve işlevsel yönden âşıklık geleneğine önemli kaynak olmuştur²¹⁹.

Toplumsal olaylara duyarlı olan âşıkların tarihsel ve toplumsal olaylara bağlı şiirler yazar. Bu yönüyle destanların bir tarihsel boyutu vardır. Tarihi olaylar içinde de âşıkların en çok konu olgu savaştır. Bu tür destanlar genellikle savaşa katılan veya kahramanlık gösteren kahramanların ağzıyla anlatılır. Âşıklar destanlarında savaşı,

²¹⁸ Dursun Yıldırım, *Türk Bitiği*, Ankara, Akçağ Yay, Ankara 1998. s.93.

²¹⁹ Özkul Çobanoğlu, “Osmanlı Devletinde Türk Halk Kültürünün Değişim ve Dönüşüm Dinamikleri”, *Osmanlı, Kültür ve Sanat C.9 Yeni Türkiye Yayınları*, Ankara 1999, s. 54.

katıldıkları veya başkalarından dinledikleri savaşları kendi gözlem ve yorumlarıyla işler²²⁰.

Tarihî bir olayın yansıdığı Vehhâbî Destanında da âşık, tarihî gerçeğe bağlı olarak anlatmıştır.

3.1.1. Vehhâbîlik ve Vehhâbîler

Vehhâbîlik, 18. Yüzyılda başlangıçta Muhammed b. Abdülvehhab'ın kontrolünde Arabistan Yarımadası'nın Necd Bölgesi'nde ortaya çıkmış dinî ve siyasî bir harekettir.

“Ortaya çıkışından günümüze kadar İslâm dünyasında çok yönlü ve geniş bir etkiye sahip dinî ve siyasî bir harekettir. Adını hareketin dinî yönünün temellerini atan Muhammed b. Abdülvehhâb'a nisbetle almış, bu adlandırma akımın dışındaki dinî çevrelerde, ilmî ve siyasî sahalarda geniş kullanım alanı bulmuştur. Mensupları ise akımı Ehl-i sünnet dairesinde kalan bir ıslah ve dinin aslına dönüşmesini hedefleyen bir ihya hareketi olarak gördüğünden Muvahhidûn (ehl-i tevhîd) veya izledikleri geleneksel dinî usule göre Ehl-i hadîs ya da Selefîyye diye anılmayı tercih etmiştir”²²¹.

Hareketin kurucusu Muhammed b. Abdülvehhab Necd'de doğmuş ve temel eğitimini Hanbeli ulemasından olan babasından almıştır. İbn Abdülvehhab daha on yaşında iken Kur'an-ı Kerim'i ezberlemiş ve başta Hanbelî fihkî olmak üzere diğer dini ilimlerin de eğitimini almıştır²²². İlmî açıdan verimli bir yer olmayan Necd'den tahsil için Arap Yarımadası'nın diğer ilim merkezleri olan Mekke ve Medine gibi şehirlere gitmiş ve burada Hanbelî mezhebi ve İbn Teymiyye hayranı olan âlimlerden dersler almıştır²²³. Fikir yapısı da İbn Teymiyye'nin eserleri ışığında ve ders aldığı hocaların etkisinde oluşmuştur. Ona göre Müslümanlar için sahih bilginin kaynağı sadece Kur'an-

²²⁰ Erman Artun, “Âşıkların Destanlarının Sosyal Tarihe Kaynaklık Etmeleri”, *Milli Folklor*, S.53, Bahar-2002, s. 35.

²²¹ Mehmet Ali Büyükkara, “Vehhâbîlik”, *TDV İslam Ansiklopedisi*, Türkiye Diyanet Vakfı Yayınları, Ankara 1986, C.42, s.615

²²² Zekeriyâ Kurşun, *Necid ve Ahsa'da Osmanlı Hâkimiyeti Vehhâbî Hareketi ve Suud Devleti'nin Ortaya Çıkışı*, Türk Tarih Kurumu Basımevi, Ankara 1998, s.16

²²³ Fatih M. Şeker, *Osmanlılar ve Vehhâbîlik: Hüseyin Kazım Kadri'nin Vehhâbîlik Risalesi*, Dergah Yayınları, İstanbul 2007, s. 82.

1 Kerim ve sünnettir. Dolayısıyla Hz. Peygamber'in vefatından sonra adet ve geleneklerin tümü sırat-ı müstakîm için red ve terk edilmelidir²²⁴.

Muhammed b. Abdülvehhab, fikirlerini yaymak amacıyla Necd'in Ariz bölgesindeki bazı şeyhlere mektuplar yazmıştır. Ancak İslamî geleneğe aykırı bazı fikirlerinden dolayı babası ile arası açıldığından daha temkinli davranmıştır. 1740 yılında babasının ölümü üzerine davetini aktif bir şekilde yaymaya başlamıştır. Onun faaliyetleri bölgede tepki uyandırmış fakat bu girişimler başarısız olmuştur.

Muhammed b. Abdülvehhab, önce Uyeyne emiri Osman bin Hamd bin Muammer ile (1740) daha sonra Deriye emiri Muhammed bin Suud'la anlaşarak (1744) Vehhâbî Devleti'nin temellerini atmıştır. Bu ittifak neticesinde bir yandan Abdulvehhab, Suud ailesinin otoritesini kabul ederken, diğer taraftan da Suud ailesi Vehhâbîliği benimsemiştir.

Suudi Arabistan'ın kuruluşunda kurucu faktör, Vehhâbîlik olmuştur. Vehhâbî hareketi milli bir Arap hareketidir. Vehhâbî hareketi, mezhebi ve dini esaslara istinaden Türk hâkimiyetini tanımama ve Arap yarımadasında bir Arap devleti tesis etmeyi gaye edinmiştir²²⁵.

Mısır ve çevresini uzun yıllar boyunca meşgul eden Vehhâbîler ise başlı başına bir sorun arz etmişlerdi. Başlarda sadece düşünce alanında etkisiz bir inanç gibi görünen Vehhâbîler, gün geçtikçe güçlenmiş ve kutsal şehirleri ele geçirmişlerdi. Müslümanların hac vazifelerini yerine getirmelerine engelleyen Vehhâbîler, bidat (yenilik) dedikleri şeyleri yok etmeye çalışmışlardır. Pek çok evliyanın mezarlarına saldırmışlar ve türbeleri yok etmişlerdir. Vehhâbî hareketi dinin ibadetlerine tam bağlı olmakla ilgilenmiştir. Vehhâbîler dinde saflaşma, öze dönüş ve yenilenme çağrısında bulunmuş, Arapdışı düşünce izlerinden arındırılması gayesinde olmuşlardır. Vehhâbîler, tasavvufu, mistisizm ve ilahî gibi araçları İslam'dan sapma olarak görmüştür. Onlara göre, sufiler yalnızca Kur'an'ı değil, aynı zamanda peygamberi de onu bütünleyen unsur olarak

²²⁴ John Obert Voll, *İslam: Süreklilik ve Değişim*, C. I, (çev. Cengiz Şişman, Cemil Aydın), Yöneliş Yay, İstanbul, 1991, s. 103.

²²⁵ Yusuf Akçura, *Osmanlı Devletinin Dağılma Devri (XVIII. XIX. Asırlarda)*, Türk Tarih Kurumu Basımevi, Ankara 2010, s.22.

kabul eder. Vehhâbîler ise Kur'an'ı Allah'ın sözü olarak kabul eder ancak bir insan olarak peygamberi görmezlikten gelmiştir²²⁶.

3.1.2. Vehhâbîlerin Osmanlı Devleti'ne Etkisi

Vehhâbîler aslında Müslüman toplumun daha ileri bir siyasal örgüt hâline gelmesine karşı çıkmış ve hiç kuşkusuz Osmanlılar için ciddi iç ve uluslar arası sorunlar yarattılar²²⁷.

Vehhâbîler dinde bazı değişiklikler yapmalarının yanında Arabistan'da bir devlet kurma amacıyla olmuşlardır. Vehhâbîliğin kurucusu Muhammed b. Abdülvehhab'ın fikirleri Deriye Emiri olan Muhammed bin Suud ile tanışmasıyla (1744) dini bir hareketlilik olmaktan çıkıp siyasî bir oluşum yoluna girmiştir. İbn Abdülvehhab, Deriye'de düşüncelerini Emir Muhammed'in gücü ile yaymış, Emir Muhammed de bu düşüncelerle Arabistan'da hâkim olma imkânını kazanmıştır. Çünkü İbn Abdülvehhab, insanların şirk hâlinde olduğunu, bunların can ve mallarının kendisine inanan kişilere helal olduğunu söylüyordu. Emir Muhammed bu fetvanın getirmiş olduğu ganimet olgusuyla taraftarlarını çoğaltmış, gücünü arttırmıştır²²⁸.

Abdülvehhab'ın fikirleri yayıldıkça tartışmalar da canlanmıştır. Tartışmaların en çok yoğunlaştığı bölge ise Mekke ve Medine olmuştur. Zira öteden beri buralardaki yaşantı biçimini bid'at olarak nitelendiren Abdülvehhab, özellikle de orada Osmanlı Devleti adına yönetimde bulunan Mekke Şeriflerini kâfirlikle suçlamıştır. Bu suçlamalar karşısında şerifler oldukça telaşlanmıştır. Bu nedenle, 1749'da Şerif Mes'ud, Mekke ulemasından fetvalar almıştır. Buna göre, eğer Abdülvehhab düşüncelerinden vazgeçmezse, katli vaciptir. Bu fetvadan Osmanlı hükümetini de haberdar etmiştir. İstanbul da şerife cevaben Abdülvehhab'ın ikna edilmesini ve onun bu düşüncelerine halkın da kapılmamasını istemiştir. Ayrıca durum Mekke Seyhu'l Haremi olan Osman Paşa'ya ile Mekke Şerifi'nin problemin çözümüne yönelik birlikte hareket etmesini istemiştir.

Muhammed b. Abdülvehhab faaliyetlerine Muhammed b. Suud'u da arkasına alarak devam etmiştir. Abdülvehhab, yaşamı boyunca Necd, Asır ve Yemen'in iç

²²⁶ Kemal Karpat, *İslâm'ın Siyasallaşması*, İstanbul Bilgi Üniversitesi Yayınları, İstanbul 2010, s.45.

²²⁷ K. Karpat, *age*, s.39.

²²⁸ Mustafa Karaca, *Evanjelizm ve Vehhâbîlik*, Nokta Yay, İstanbul 2005. s. 86.

taraflarında Vehhâbîlik düşüncesini yaymıştır. Muhammed b. Suud'un ölümüne kadar ise (1765) hemen hemen bütün Necd toprakları, Suudilerin kontrolü altına girmiştir.

Abdülvehhab ile Suud bir olup etrafa saldırdıkları sırada İstanbul Hükümeti'nin başında I. Mahmut (1696-1754) bulunuyordu. İstanbul, Lale Devri'nin getirdiği sorunlarla baş etmeye çalışırken, Patrona Halil ve yeniçerilerin isyanlarıyla mücadele ediyordu. Dış olaylar da Osmanlı Devleti için pek iç açıcı değildi. İran, sınırları tehdit altında ayrıca Rusya ve Avusturya ile de sürekli bir sorun yaşıyordu. Arabistan'da olup bitenler, İstanbul'da büyük rahatsızlık yaratmıştı. Ancak iç isyanlar ve bazı ülkelerle olan savaş hâliyle Vehhâbî hareketi üzerine yeteri kadar gidilememiştir²²⁹.

Vehhâbîlerin başına gecen Abdulaziz b. Muhammed, babasına göre çok daha baskın bir karaktere sahipti. Vehhâbî öğretisine ise daha da bağlı bulunuyordu. Abdulaziz, Osmanlı Devleti'nin içinde bulunduğu durumdan faydalanarak Hicaz ve Irak bölgesine yöneltmiştir. Bölgede yaşanan olumsuz durumu farkederek ve Vehhâbîlerin güçlenmesinden korkan Şerif Suru İstanbul'a haber göndermiştir. I. Abdülhamit, bu durumu meşveret meclisinde tartışmış, sonucunda ise konuyla ilgili Bağdat, Musul, Şam ve Cidde valilerinin de düşüncelerinin alınmasına karar verilmiştir. Valilerle yazışmalar yapılmış ve neticede sorunun fazla önemli olmadığı fikrine varan İstanbul Hükümeti, sorunun üzerine gitmemiştir.

Vehhâbî tehlikesinin farkına varan şerifler ile Mekke ve Medine halkı ile ileri gelenleri hükümete sürekli danışmış ve sorunun hâllolunmasını talep etmişlerdir. Fakat, Osmanlı Devleti, Avrupa ile mücadele hâlinde olduğundan bu meseleye gereken önemi gösterememiştir. Yine aynı dönemde ordu, 1768 Rus seferi olarak bilinen seferle uğraşıyordu. Ordu, sürekli mağlup oluyor, dolayısıyla Osmanlı Devleti'nin askerî gücü hem dış güçlerle savaşmaya hem Vehhâbî ilerleyişini durdurmak için yeterli değildi. Bölgede en çok mukavemeti şerifler gösteriyor, ancak onların da elinde bulunan kuvvetle bir sonuca varılamıyordu. Şerifler İstanbul'a devamlı mektuplar gönderiyor, durumu bildiriyor, Osmanlı Devleti'nden yardım istiyordu.

Siyasî ve askerî bakımdan yeterli olamayan Osmanlı Devleti, uzlaşma yoluyla bölgede sükûneti sağlamayı düşünmüştür. Osmanlı Devleti, Müderris Adem Efendi'yi 23 Kasım 1802'de Kudüs Kadılığı görevine getirip Necd'e gönderilmiştir. Ordusuyla

²²⁹ M. A. Büyükkara, *age.* s. 33.

birlikte Hicaz taraflarında bulunan Abdulaziz ile Adem Efendi Taif civarında görüşmüştür. Abdulaziz, Adem Efendi'ye öncelikle hürmette bulunmuş, fakat sonrasında şiddetli tartışmalar yaşanmıştır. Abdulaziz hediyelerle Adem Efendi'yi İstanbul'a geri göndermiştir²³⁰. Böylece Osmanlı Devleti'nin Vehhâbîler ile doğrudan ilk iletişim kurma çabası sonuçsuz kalmıştır. Sorunun çözümü için askerî müdahaleden başka bir çıkar yol kalmamıştır.

18 Şubat 1803 yılında Vehhâbîler'in Taif'i ele geçirdiğini duyan III. Selim hemen meclisin toplanmasını istemiştir. Fakat toplanan bu meclis de öncekiler gibi karar alamadan dağılmıştır²³¹.

Mekke ise, 30 Nisan 1803 günü Vehhâbîlerin eline geçmiş ancak Mekke Şerifi Galip yirmi beş gün kuşatmadan sonra Mekke'yi geri almıştır. Necd'e geri dönmek zorunda kalan Abdulaziz ise bir Şii tarafından 4 Kasım 1803 günü sırtından bıçaklanarak öldürülmüş yerine oğlu Suud geçmiştir.

Abdulaziz'in yerine geçen oğlu Suud, 1805'te Medine'yi ele geçirmiştir²³². Suud, mezarların kubbelerini ve ziyaret yerlerini de yıkmıştır. Hz. Muhammed'in kabrinde saklanan pek çok mücevheri gasp ettikleri gibi mezarını da yıkmak istemişler ancak büyük kaos ortamı yaşanır korkusuyla sadece kubbesine zarar vermiştir. 1806'da ise Vehhâbîler Mekke'yi yeniden istila etmiştir. Bu durum karşısında hiçbir taraftan yardım alamayacağını anlayan ve tek başına kaldığını hisseden Şerif Galip, emirlikte kalmak koşuluyla şehri Vehhâbîlere teslim etmiştir. Onlar da şehri teslim alır almaz Cuma hutbelerinde Osmanlı sultanının adının okunmasını yasaklamışlardır²³³. Bu dönemde Vehhâbîler, Osmanlı hâkimiyeti altındaki Hicaz, Ahsa hatta Suriye ve Irak içlerine kadar hâkimiyetlerini genişletmişlerdir²³⁴.

Mekke'nin işgalinden sonra Osmanlı Devleti durumun ne kadar vahim olduğunu fark etmiştir. Vehhâbîlerin bölgedeki varlıklarına ve yarattıkları tahribata son vermesi için Kavalalı Mehmet Ali Paşa görevlendirilmiştir. 1811'de Mehmet Ali Paşa'nın fiilen başlattığı mücadele 1818'e kadar devam etmiştir. Nihayetinde Mehmet Ali Paşa'nın oğlu İbrahim Paşa, Deriye'yi kuşatmış ve Mekke'yi kurtarmıştır. Abdülaziz'in

²³⁰ M. Karaca, *age*, s. 94

²³¹ Z. Kurşun, *age*, s. 39.

²³² M. A. Büyükkara, *age*, s. 32-33

²³³ Z. Kurşun, *age*, s. 44.

²³⁴ M. Karaca, *age*, s. 92.

ölümüyle yerine geçen Abdullah bin Suud ve çocukları 1818’de esir alınarak İstanbul’a gönderilmiş ve idam edilmişlerdir.

Suud hanedanının yakalandığı baskından kurtularak kaçmayı başaran Türki bin Abdullah, Necd bölgesinde yeniden girişimlerde bulunmuştur. Riyad’ı başkent ilân edip II. Vehhâbi Devleti’ni kurmuştur (1821-1891).

1891’den 1901’e Suud hanedanları arasında on yıl süren bir taht kavgası yaşanmıştır. Bu mücadelede galip gelen ise Abdülaziz bin Suud olmuş ve devletin başına geçmiştir. İlk işi İngilizlerin desteğini alıp Suud-Vehhâbi Devleti’ni yeniden inşa etmek olmuştur. İngiliz yardımıyla Vehhâbîler ve Suudi Devleti, Osmanlı Devleti’nin içinde bulunduğu zorlu savaş durumundan 26 Aralık 1916’da İngilizlerle yaptığı anlaşma ile Necd, el Hasa, Katif, Cubeyl ve kendisine bağlı bölgelerin mutlak hükümdarı olarak İngilizler tarafından tanınmıştır. 1918’de Osmanlı Devleti’nin parçalanması ve sona ermesi, Arabistan’ı mahallî rakiplerin av sahasına çevirmiştir²³⁵.

Osmanlı Devleti’nin I. Dünya Savaşı’nda yenilgiye uğraması ve ortadan kalkmasıyla Abdülaziz b. Abdurrahman önce Hicaz’ın kontrolünü ele geçirmiş, 1926’da da Asır’ı denetimi altına almış, sonrasında kendini “Necd ve Hicaz Kralı” ilan etmiştir. 1932’de ise yönetimde değişime giderek ülkenin ismini Suudi Arabistan Krallığı olarak değiştirmiş ve kendisini kral ilan etmiştir. Aynı yıl Necd’den Riyad’a taşınmıştır. Bugün ise “Suudi Arabistan Krallığı” olarak devam etmektedir.

İslam’ın en katı yorumlarından biri olan Vehhâbîlik, 18. yüzyıldan itibaren Osmanlı Devleti içinde büyük sorunlara yol açmıştır. Tarihte Vehhâbi isyanları olarak geçen olaylar Osmanlı egemenliğine bir başkaldırı niteliği taşımaktadır. Osmanlı Devleti’nin bölgeye gereken önemi ve özeni gösterememesi ve yine bölgenin hükümet merkezinden çok uzak olması, Vehhâbi etkisinin bölgede yayılmasını kolaylaştırmıştır. Osmanlı’nın bölgeye büyük bir ordu gönderemeyip bu isyanı mektuplarla, nasihatlerle, şerif ve valilerle halletmeye çalışması Osmanlı’nın içinde bulunduğu acı durumun bir göstergesidir. Bununla beraber devletin bu bölgedeki zayıf idaresi Arap yarımadasında siyasal iktidar olmaya talip ayrı bir gücün ortaya çıkmasına sebebiyet vermiştir. Osmanlılar 18. yüzyıldan 20. yüzyıla doğru hızlı bir şekilde zayıflayıp dağılma sürecine girerken buna karşılık ise Vehhâbîler güçlerine güç katarak bağımsızlıklarını

²³⁵ K. Karpat, *age*, s.45.

kazanmışlardır. Osmanlıyı yüz yetmiş iki yıl gibi uzun bir süre uğraştıran ve sonunda içinde bulunulan durumun da yardımı ile bağımsızlığını ilan eden Vehhâbîler, bugün de varlığını sürdüren Suudi Arabistan Krallığı'nın temellerini atmışlardır.

3.2. Âşık Esrarî'nin Vehhâbî Destanı

“İnsanın geçmişle olan bağı bir yandan tarihi belge ve bilgiler, diğer yandan bir akış halinde oluşturulan zihinsel kodlamalarla kurulur. Bu iki yönlü bilgi kaynağından beslenen insan, evren içinde kendisine ve çevresine ilişkin koordinatları belirgin kılar, anlamlandırır ve belleğine kaydeder. Bu sayede oluşturulan ortak belleğe ilişkin kodlar veya dönüşümleri, sonraki tarihsel dilimlerde de zihinsel akış halindeki varlığını hatırlamalarla ortaya çıkarır, çeşitli davranış, ifade ve uygulamalarla yansıtarak geçmişle olan ilişkinin sürdürülmesinde temel işlevler üstlenir.”²³⁶ Âşık destanları yüzyıllarca toplumun haberciliğini üstlenmiş, ezgiyle desteklenmiş şekil ve tür özellikleriyle günümüze taşınmıştır.

Âşık edebiyatında destanlar tarihsel yönleri bulunan ürünlerdir. Âşık Esrarî'nin Vehhâbî ayaklanmasını destanlaştırdığı Vehhâbî Destanı birçok cönk ve mecmuada yer almıştır. Âşık Esrarî, 19. yüzyılda İstanbul'da yaşamıştır. Hayatı hakkında geniş bilgiye sahip değiliz. Vehhâbî Destanı ve yazarı Âşık Esrarî hakkında ilk bilgileri Mehmet Halit Bayrı iki farklı cönkte yer alan Vehhâbî Destanını yayımlamıştır²³⁷. Bundan başka Refik Ahmet Sevengil²³⁸ Cahit Öztelli²³⁹, Güney Kut²⁴⁰, Hamdi Hasan²⁴¹, Doğan Atlay²⁴², Erman Artun²⁴³ Âşık Esrarî'nin çeşitli cönklerdeki destanlarını yayımlamışlardır.

²³⁶ Mustafa Arslan, “Kültürel Belleğin Uzman Taşıyıcıları Olarak Âşıklar” *Türk Dünyası İncelemeleri Dergisi*, 15/1 Yaz, 2015, s. 1

²³⁷ Mehmet Halit Bayrı, *Halk Şairleri Hakkında Küçük Notlar*, , Burhaneddin Basımevi. İstanbul, 1973. s.28-38.

²³⁸ Refik Ahmet Sevengil, *Yüzyıllar Boyunca Halk Şairleri*, Atlası Kitabevi Tan Gazetesi ve Matbaası, İstanbul 1965, s. 262-266

²³⁹ Cahit Öztelli, *Uyan Padişahım*, s.189-193.

²⁴⁰ Günay Kut, “Bir Cönk Üzerine”, *Halk Kültürü 1984/3*, İstanbul 1989, s. 80.

²⁴¹ Hamdi Hasan, "Üsküp Üniversitesi ve Halk Kütüphanesindeki Cönklerde Türk Destanları", *III. Milletlerarası Türk Folklor Kongresi Bildirileri*, II. Cilt, Feryal Matbaacılık, Ankara, 1986, s. 151-164.

²⁴² Doğan Atlay, *Destanlarımız*, Yeni Matbaa. Mut, 1992, s. 7

²⁴³ Erman Artun, “19.yy.Osmanlı Dönemi Orta Doğu'nun Sosyal Tarihine Bir Kaynak: Âşık Esrarî'nin Vehhâbî Destanı”, *Folklor ve Edebiyat Dergisi*, Ürün Yay, Ankara 2000, s.23.

3.2.1. Vehhâbî Destanının Mısır İle İlişkisi

Vehhâbî tehlikesinin Mekke ve Medine kapılarına kadar dayanması Osmanlı Devleti'nin gücünü sarsmıştır. Çünkü Osmanlı Devleti'nin Mekke ve Medine'deki nüfuzu Osmanlı hilafetinin meşru kaynağı sayılıyordu²⁴⁴.

Vehhâbîlerin Bağdat, Şam ve Mısır sınırlarına kadar ilerlemesi ve Bağdat ve Şam valilerinin bu hareketin önüne geçememeleri, bölgeye büyük bir ordunun gönderilmesini zorunlu hâle getirmiştir. Bu ordunun bölgeye gönderilmesi de ancak Mısır üzerinden olabilirdi. Osmanlı Sultanı II. Mahmut tarafından Mısır Valisi Mehmet Ali Paşa'ya Vehhâbîleri yok etmek için görevlendirilmiştir. Zirâ Mehmet Ali Paşa, Mısır'ın kendisine tevcih edilmesine binaen Hicaz işleriyle uğraşacağını ve Haremeyn'i Vehhâbîlerden kurtaracağını taahhüt etmişti²⁴⁵.

Vehhâbî seferi için hazırlıklarını tamamlayan Mehmet Ali Paşa, arkasından bir ihtilal çıkması ihtimaline karşı, ordunun başında bizzat gitmeyip, oğlu Tosun Paşa'nın kumandasında, çoğunluğu Arnavut ve Türklerden bir kısmı da düzenli asker ve Fransızlar tarafından eğitilmiş piyadelerden oluşan 3.500 kişilik bir kuvveti, Eylül 1811'de Hicaz'a hareket ettirdi²⁴⁶. Böylece, İslam dünyasında büyük etkiler yapan Vehhâbîler'i Hicaz'dan temizlemek için ilk hamle Mısır ordusu tarafından yapılmıştır. Bu ilk saldırıda da Vehhâbîler mağlup edilmiştir. Ancak 1812 yılı başlarında Tosun Paşa'nın ordusu, Vehhâbîlerin ani ve yoğun saldırılarına maruz kalarak bir yenilgi yaşamıştır. Mehmet Ali Paşa dağılan ordunun yerine yeni bir ordu düzenlemiştir. Yardıma gelen bu yeni orduyla Tosun Paşa, iki hafta süren kuşatmanın ardından Medine'yi Vehhâbîlerin elinden kurtarmıştır. Bu haber, Mısır ve İstanbul'da büyük törenlerle kutlanmıştır.

Mücadeleyi sürdüren Mısır ordusu, 1813 yılı başlarında önce Mekke'yi sonra da Cidde ve Taif'i Vehhâbîlerden temizlemiştir. Mekke'nin kurtuluşu da İstanbul ve Mısır'da törenlerle kutlanmış ve Kâbe'nin anahtarının 30 Ağustos 1813 tarihinde hazineye teslim edilmesinin ardından yedi gün top şenliği yapılmıştır. Böylece uzun bir kargaşa döneminden sonra Hicaz'da Mısır ordusu tarafından asayiş tekrar sağlanmıştır.

²⁴⁴ Zekeriya Kurşun, "Osmanlı Devleti İdaesinde Hicaz (1517-1919)" *Osmanlı*, C. II, Yeni Türkiye Yayınları, Ankara 1999, s. 318.

²⁴⁵ Z.Kurşun, *Necid ve Ahsa*, s.48.

²⁴⁶ Nicolae Jorga, *Osmanlı İmparatorluğu Tarihi*, (çev. Nilüfer Epçeli), Yeditepe Yayınları, İstanbul 2011,s.201.

Kazanılan bu zafer neticesinde hac yollarının emniyeti sağlanmış, Mehmet Ali Paşa'nın İslâm âlemindeki itibarı artmış ve Kızıldeniz'deki ticaret yollarında üstünlük kurulmuştur²⁴⁷.

Destan, Mısır ordusunun Vehhâbîlere karşı kazandığı zafer üzerine yazılmıştır.

Mehmet Ali Paşam der ki bilirim seni
Askerim kasaptır keser insanı
Su bulamazlarsa içerler kanı
Susamış al kana çok merdanım var²⁴⁸

sözlerinde Mısır ordusunda bulunan askerleri gözü kara ve güçlü olarak düşünölmektedir.

Mehmet Ali Paşam der ki: müjdecim geldi
Bonpart yetişti, Medine'ye daldı
Cidde'yi, Mekke'yi Tosun'um aldı
Ahmet Paşa gibi genç aslanım var²⁴⁹

ifadelerinde Mısır ordusunu komuta eden Tosun Ahmet Paşa'nın Vehhâbîlere karşı kazandığı başarılarından bahsedilmektedir. Tosun Ahmet Paşa ve Mısır ordusu Mekke ve Medine'yi Vehhâbîlerden geri alarak İslam dünyasında itibar kazanmıştır.

Diyalog şeklinde kurgulanmış destanda Vehhâbî ile Mehmet Ali Paşa'nın birbirlerine karşı üstünlük sağlamaya çalışıp gözdağı vermeleri de yine Mısır üzerinden olmuştur:

Vehhabî der ki eyle sen hazer
Urup arap köylerin Mısra çıkarım
Boş bulurum beldelerin yakarım
Mısırdaki sürecek bir devranım var

Mehmed Ali der ki eyle sen hazer
Mısır boş değildir kırk bin er gezer
Gazi serçeşmeler tuttuğun ezer

²⁴⁷ Z. Kurşun, *Necid ve Ahsa*, s.53.

²⁴⁸ C. Öztelli, *Uyan Padişahım*, s.191.

²⁴⁹ C. Öztelli, *Uyan Padişahım*, s.191.

Kethüda bey gibi kahramanım var²⁵⁰

Destanda Vehhâbîler üzerine gönderilen Mısır ordusu üzerinden bir Mısır imgesi vardır. Askerlerin cesur, yiğit, korkusuz ve güçlü olduğundan bahsedilmektedir. İslam dünyasına yapmış olduğu hizmetlerden dolayı Mısır Valisi Mehmet Ali Paşa, oğlu Tosun Ahmet Paşa ve Mısır askerleri övülmektedir. Vehhâbîlere karşı başarıyla mücadele eden askerler ve komutanlar üzerinden Mısır olumlu hatırlama figürü olmuştur.

3.2.2. Destanın Dış Yapı Özellikleri

Nazım Birimi: Nazım şekillerini belirleme ölçü olarak kullanılan ve şiirin yapısal açıdan inşasında kullanılan ve kendi içinde organik bütünlüğe sahip bölümlerden her birine nazım birimi denir²⁵¹. Âşık tarzı şiirinde nazım biriminin dörtlük olması özelliğinden, Vehhâbî Destanının da nazım birimi dörtlüktür.

Vaktine hazır ol dayan Vahabi
Hicaz'ı görmeğe arzumanım var
Ol Hakkın beytine yüzüm sürmeğe
Yaratan ile ahd-ü amanım var

Vahabi der sen de özenip gelme
Mısır Kahire'sine bir seyranım var
Karadan deryadan dahi erişem
Sudan çöllerine bir tufanım var²⁵²

Vezi: Âşık Esrarî'nin bugüne kadar yayımlanmış, nüsha farkları bulunan Vehhâbî Destanında ölçü 6+5 duraklı, 11 hecelidir. Ancak ölçü hataları özellikle Doğan Atlay'ın ve Harid Fedai'nin yayımladığı nüshalarda daha fazlayken Refik Ahmet Sevengil'in, Erman Artun'un ve Cahit Öztelli'nin yayımladığı nüshalarda daha azdır. Ölçü bakımından en sağlam nüsha Refik Ahmet Sevengil'in yayımladığı nüsha olarak görülmektedir. Bu nüshada yer alan 21 dizenin tamamı 11 hecelidir.

Mehmet Paşam der ki: Açıldı nusret,

²⁵⁰ M. H. Bayrı, *Halk Şairleri*, s.29.

²⁵¹ Özkul Çobanoğlu, *Âşık Tarzı Kültür Geleneği Ve Destan Türü*, Akçağ Yay, Ankara 2000, s.12.

²⁵² D.Atlay, *age*, s.7.

Vurun gazilerim, vermeyin fırsat!
Ünümüz işitsin sahib-i devlet,
Sultan Mahmut gibi âdil Hân'ım var.

Vehhâbi der ki: Ben kande kaçayım,
Kanadım kırıldı, nasıl uçayım?
Bana biraz zehir verin, içeyim,
Karanlıkta kaldım, çok amanım var.²⁵³

Kafiye Örgüsü: Vehhâbî Destanı, koşma nazım biçimiyle yazılmış olup kafiye örgüsü tüm nüshalarda abcb – dbcb – fffb – gggb – hhhb... şeklindedir.

Hazır ol vaktine dayan Vehhabî
Hicazı görmeğe arzumanım var
Ol Hakkın beytine yüzmüm sürmeğe
Yaradan ile böyle arz amanım var.

Vehhabî der ki gelüp yorulma
Mısır ülkesinde bir seyranım var
Deryadan karadan geldim yetiştim
Arabistan üzerinde bir nişânım var.

Mehmet paşam der ki birdir yaradan
Kapudanlarım var gezer deryadan
Niçün yorulur gelürsün karadan
Seni yolda yutar kurt kaplanım var

Vehhabî der ki işlerin sezdim
Basradan Yemene urban yazdım
Senden evvel Bağdat valisin bozdum
Acem sınırunda bir nişanım var²⁵⁴

²⁵³ R.A. Sevengil, *agm*, s.264.

²⁵⁴ M .H. Bayrı, *Halk Şairleri*, s.31

Hacim: İncelediğimiz destan nüshalarında dörtlük sayıları birbirinden farklılık göstermektedir. Ahmet Refik Sevensil, destandan bazı bölümler paylaşmıştır. Bu bölüm diğer nüshalarda da bulunan 7 dörtlükten ibarettir. Doğan Atlay'ın yayımladığı nüsha ise 24 dörtlükten oluşmaktadır ki bu da tespit ettiğimiz nüshalar içinde en büyük hacimli olanıdır.

3.2.3. Destanın İç Yapı Özellikleri

Edebiyat ile tarih daima çok sıkı bir ilişki içinde olmuştur, tarihî hadiseler edebî eserlere malzeme olmuştur. Bu noktada sosyal tarihe kaynaklık etmeleri açısından destanlar son derece önemlidir. Âşıklar, toplumsal konuları en çok destanlarda işlemişlerdir. Günlük hayatın küçük olaylarından büyük sosyal hareketlere kadar pek çok konuyu destanlar içine alır. Âşık destanları yüzyıllarca toplumun haberciliğini üstlenmiş, günümüze taşınmıştır. Bu bakımdan destanlar sadece bir edebî ürün değil, aynı zamanda tarihsel boyutları da olan ürünlerdir. Vehhâbî Destanı da son derece önemli bir bölge olan Hicaz'ın Vehhâbîlerin elinden geri alınmasında büyük rol oynayan Mehmet Ali Paşa'nın ve bu tarihî olayın edebiyata yansımaları bakımından değerli bir destandır.

Âşık Esrarî destanda olayı kahramanlara anlattırılmıştır. Bu anlatım tekniğiyle hikâyeye konu olan iki tarafın yer aldığı bir karşıtlığın diyalogu şeklinde kurgulanmıştır²⁵⁵. “*Bu tip destanlar muhtemelen en eski tipi oluşturmaktadır. Dramatik bir ifade içinde tarafları dile getirerek konuyu anlatma bir çok bakımlardan sözlü kültür ortamında hem ibda hem de icra bakımından âşığa kolaylık sağladığı gibi metnin ezberlenerek hatırdaki tutulmasını kolaylaştırıcı fonksiyonlara sahiptir.*”²⁵⁶ Diyalog yoluyla anlatım tekniğinde taraflar arasında olup biten tarafların temsilcilerinin ağzıyla anlatılır²⁵⁷. Böylece âşık destanın sonunda da son sözü söyleme hakkını kime vereceğini belirlemiş olur. Eğer galip gelecek tarafın komutanına söyletme şansı vermişse destan çoğunlukla kazananın başarısı ile övünmesi ile sonuçlanacaktır²⁵⁸. Destanın hikâyeye bölümünün yapısının oluşmasında dikkat çeken bu yapısal özelliğe bağlı olarak Esrarî de ilk sözü Mehmet Ali Paşa'ya vermiştir.

²⁵⁵ Ö. Çobanoğlu, *Âşık Tarzı Kültür Geleneği Ve Destan Türü*, s. 183.

²⁵⁶ Ö. Çobanoğlu, *age*, s. 189.

²⁵⁷ Ö. Çobanoğlu, *age*, s.183.

²⁵⁸ Ö. Çobanoğlu, *age*, s. 185.

Destanın çeşitlenmesi söz konusu olsa da biz örnek olarak Erman Artun'un yayımladığı destan metni üzerinden destanın içeriğini incelemeye çalışacağız. Elimizdeki Vehhâbî Destanın tüm çeşitlenmelerinde Mehmet Ali Paşa'nın Vehhâbî'ye meydan okumasıyla başlar. Mehmet Ali Paşa, Arap coğrafyasında yayılmaya başlayan Vehhâbîlerin elinden Hicaz'ı geri alacağını söyler. Allah ile böyle bir anlaşması olduğunu ifade ederek bunu ilahi bir güce dayandırır:

Hazır ol vaktine dayan Vehhâbî
Hicaz'ı görmeğe arzumanım var
Ol Hakkın beytine yüzüm sürmeğe
Yaradanla böyle ahd amanım var

Vehhâbî, bu meydan okumayı alttan almayıp aynı hiddetle karşılık verir. Kendinden daha güçsüz birine karşı kazanılan başarı anılmaya bile değmez. Bu nedenle Vehhâbî güçlü bir karakter olarak çizilir. Böylece hem iki tarafın güçlerinin denk olduğu hem de destana bir ölçüde tarafsızmış tavrı verilir.

Karada ve denizde kendine güvenen ve gücünü Arabistan üzerindeki etkisine dayandıran Vehhâbî, Mehmet Ali Paşa'nın çabasının boşa olduğuna, bunun ona yorgunluktan başka bir işe yaramayacağını söyler.

Vehhâbî de der ki gelüp yorulma
Mısır kapusunda bir seyranım var
Deryadan karadan dahi yetiştim
Arabistan üzerine bir tufanım var

Hikâyenin gelişme kısmında kahramanlar birbirine üstün oldukları yönleri ispat etmek için kendi özelliklerini karşısındakiyle mukayese eder. Sahip olduğu maddi ve manevi güç abartılı bir şekilde ortaya konur. Böylece karşı tarafın daha zayıf ve çaresiz olduğu kabul ettirilmeye çalışılarak teslim olmaya zorlanır²⁵⁹. Her iki taraf da sahip olduğu unvan, güç, komutan, ordu ve kazandığı zaferlerle düşmanından daha üstün olduğunu kanıtlamaya çalışır.

Mehmet Ali Paşa, kurt ve kaplan olarak tasvir ettiği askerlerinin denizde de karada da Vehhâbî'yi mağlup olacağını ifade eder:

²⁵⁹ Ö. Çobanoğlu, *age*, s. 184.

Mehmed Paşam der ki ya bir Yaradan
Kaplanlarum vardır sak ol deryadan
Sen nasıl gelürsün bunda karadan
Seni yolda yırtar kurt kaplanım var

Bağdat'tan Yemen'e kendi askerleri ve yandaşlarının olduğunu, bu bölgede hâkim olduğunu söyleyen Vehhâbî, Bağdat valisi Süleyman Paşa'nın 1802'de mağlup olmasına atıfta bulunmuştur:

Vehhabi de der ki işleri sezdim
Bağdat'tan Yemen'e urbanı yazdım
Senden evvel Bağdat valisini bozdum
Acem sınırında bir nişanım var

Mehmet Ali Paşa verdiği cevapta yine Allah'ın adını anar, Vehhâbî'nin verdiği gözdağından korkmayarak daha önce İngiltere ve Fransa krallarını mağlup ettiğini Vehhâbî'nin de akıbetinin aynı olacağını ifade edip cesaretini ortaya koyar:

Mehmet Paşam der ki uludur Yezdan
Öyle lafınızı dinlemezem ben
İki kıral bozdum üçüncüsü sen
Mısır beylerinden çok kurbanım var

Vehhâbî, kendisini çöllerin şahı olarak tanımlarken komutanı Şeyh Osman'ı yenilmez olarak bilinen Rüstem'e benzetir:

Vehhabi der ki çöllerim kim şahı
Pençeme girenler çıkmaz bir dahi
Bir urbanım zabt eylemiş külâhı
Zalü Rüstem gibi Şeyh Osman'ım var

Sözlerine yine Allah adını anarak başlayan Mehmet Ali Paşa, henüz kendisi bir saldırıda bulunmadan önce, Vehhâbî'nin kuvvetiyle övündüğü komutan Şeyh Osman'a Mehmet Ali Paşa'nın sergedesi Delibaş Mustafa Bey'in üstün gelmesiyle övünür:

Mehmet Paşam der ki Hakk ile işim
Dahi yanmamışken benim ateşim

Şeyh Osman'ın bozdu zor Delibaş'ım
Mustafa Bey gibi kahramanım var

Vehhâbî, yiğit meydanda belli olur diyerek, Mehmet Ali Paşa'nın kendisini ancak meydanda tanıyacağını söyler. Bu savaşı da içine aldığını yok eden bir girdaba benzettir:

Vehhabi der ki beni bilmeyen bilemez
Meydana girmeyince yiğit belli olmaz
Harbim bir girdabdır giren kurtulmaz
Amansız zamansız çok çöllere var

Vehhâbîlere karşı büyük bir zafer kazanan Mehmet Ali Paşa'nın oğlu Tosun Ahmet Paşa'nın adından aşağıdaki dörtlükte söz edilmiştir. Tosun Paşa komutasındaki Mısır ordusu Arabistan'ın batısındaki Yenbu Limanı'nı ele geçirerek içeriye ilerlemiştir. Tosun Paşa, 2 Aralık 1812'de Medine'yi Vehhâbîlerin elinden almıştır. Bu başarıdan sonra yoluna devam eden Tosun Paşa ve Mısır ordusu Cidde, Mekke (22 Ocak 1813) ve birkaç gün sonra da Taif'i Vehhâbîlerden almayı başarmıştır. Tosun Ahmet Paşa'ya vezirlik rütbesiyle Mekke Şeyhü'l-Haremliği ve Cidde Sancağı'nın alınmasıyla Habeş Eyaleti valiliği verilmiştir. Tosun Ahmet Paşa Mekke'nin anahtarlarını Kahire'ye göndermiştir²⁶⁰:

Mehmet Paşam de ki müjdecim geldi
Bonapart (a) yetişti Medine doldu
Cidde'yi Mekke'yi Tosun'um aldı
Ahmet Paşa gibi genç aslanım var

Vehhâbî, yapacağı zulümle karşılık verir. Kavurucu çöl sıcağında paşanın ordusunu susuz bırakmakla tehdit eder.

Vehhabi der der ki hasmım arayım
Askerini çöllerde susuz kırayım
Tuttucağım zarrak ile yarayım
Benim bu çöllerde yüz bin kanım var

²⁶⁰ Selda Güner, *Osmanlı Arabistan'ında Kıyam ve Tenkil Vehhâbî-Suûdiler (1744-1819)*, Tarih Vakfı Yay, İstanbul 2012, s. 185.

Mehmet Ali Paşa, Vehhâbî'nin tehditlerine boyun eğmeyerek yiğit askerlerinin susuz kalmaları durumunda su ihtiyaçlarını kanla gidereceklerini söyler:

Mehmed Paşam der ki bilürem seni
Askerim kasaptır keser insanı
Eğer su bulunmazsa içerler kanı
Haytalardan bozma çok merdanım var

Düşmanın saldırısını ateşe benzeten Vehhâbî'nin ordusundan çok sayıda kayıp verdiği anlaşılmaktadır:

Vehhabi der ki Osmanlı erişti
Bir ateş püskürdü çöller tutuştu
Yazık urbanıma bir kıran düştü
Ben de bil(e)medim böyle zor düşmanım var

Mehmet Ali Paşa'nın Vehhâbî'yi yıldırarak teslim olmasını isteyen sözlerine karşılık Vehhâbî'nin tehditkâr tavrına karşılık Mehmet Ali Paşa'nın yapacak bir şeyi kalmamış, nihayetinde askerlerine saldırı emri vermiştir. Sultan II. Mahmut, Mehmet Ali Paşa'nın Hicaz'a sefere çıkmasına dair bir ferman göndermiştir (1810). Daha önce 1805 senesinde Mehmet Ali Paşa'nın Mısır valiliği onaylanırken de vergi vermesi ve Hicaz'ı Vehhâbîlerden kurtarması şartı getirmişti. Bu emri yerine getirmeyi başaran Mehmet Ali Paşa, II. Mahmut'un adını da zikretmeyi ihmal etmemiştir:

Mehmet Paşam der ki açıldı nusret
Vurun gazilerim vermeyin fırsat
Adımızı duysun ol sahip devlet
Sultan Mahmut gibi adil hanım var

Korkmadığını, çekinmediğini bildiren Vehhâbî, Mehmet Ali Paşa'yı kışkırtmaya devam eder:

Vehhabi der ki hele gel hele
Suları zabt itdim kalalar bile
Vehhâbî dimeklik kolaydır dile
Benim yer götürmez çok askerim var

Savaşın büyük olmasını isteyen Mehmet Ali Paşa, ordusuna emirler verir. Askerin hevesini arttırmak için kelle getireni ödüllendireceğini bildirmiştir:

Mehmet Paşam der ki azim cenk kurun
Yöğrük alemdarlar ileri yürün
Dilliyle tüfenkçim durmayın vurun
Kelle kesenlere çok ihsanım var

Mehmet Ali Paşa'ya mukavemet gösteremeyen Vehhâbî, yenilgiyi kabul etmesiyle destan sonuç bölümüne doğru ilerler.

Sözlerinden pişman olduğunu, söyleyen Vehhâbî başarısızlığından dolayı taraftarları karşısında utanç içindedir. Öyle bir güçle karşılaşmıştır ki, kendine çıkış yolu bulamamıştır:

Vehhabi (de) der (ki) büyük söyledim buldum
Urbanlar içinde hem rüsvay oldum
Dört yanım kesildi çaresiz kaldım
Ne takadım kaldı, ne dermanım var

Mehmet Ali Paşa ise Vehhâbî'nin hakim olduğu topraklardan tamamen yok edeceğini söyler:

Mehmet paşam der ki kaddin bükerim
Kazma vurup temelini sökerim
Urbanların dış denize dökerim
Hindistan'a kadar meydanım var

Vehhâbî, yaşadığı çaresizliği ölümle sonlandırmak ister. İçinde olduğu zor durumu acınası ifadelerle tasvir eder:

Vehhabi de der ki kande kaçayım
Kırıldı kanadım nice uçayım
Bari bir agu ver ben de içeyim
Zulmette kalmışım çok figanım var

Mehmet Ali Paşa kazandığı zaferle övünerek Vehhâbî'yi küçümser. Vehhâbî'ye bir ilaç olacağı için onun ölme isteğini geri çevirerek ölümünün kendi eliyle olacağını söyler.

Mehmet Paşam der ki nasılsın harici
Basra'dan Yemen'e aldın haracı
Şimdi var mı kurtulmanın ilacı
Cismin kaldırmağa bir fermanım var

Vehhâbî, en nihayetinde, önce isyan ettiği Osmanlının üstünlüğünü kabul ederek ona boyun eğip canının bağışlanmasını ister, Osmanlının merhametine sığınır:

Vehhabi de der ki çektiğim zahmet
Var imiş Osmanlıda hakk(a) bir heybet
Aman sahip(i) devlet eyle merhamet
Hakıpaye geldim bir amanım var

Destanın hikâyesini anlatıp bitiren Esrarî son dörtlükte mahlasını tapşırır ve Mehmet Ali Paşa'yı överek destanı sonlandırır:

Esrarî medh bu cengi bari
Gazi Mehmet Paşam sözünün eri
Yazın tevarihe bu cengi bari
Hicaz'ın fethine bir destanım var

Mehmet Ali Paşa Vahhabilere karsı büyük bir başarı kazanmıştır. Haremeyn'in Vehhâbîlerden alınmasıyla beraber, merkezde ise Mehmet Ali Paşa'ya karşı bir tavır değişikliği olmuştur. Zira bu tarihe kadar Mehmet Ali Paşa, İstanbul nezdinde bir nevi asi olarak görülüyordu; onun paşalık unvanı güçlkle kabul edilmiştir. Ayrıca Mehmet Ali Paşa, İslam Dünyası'nda özellikle de Mısır'da kutsal toprakların kurtarıcısı ve hac yolunun bekçisi olarak anılmaya başlanmıştır. Bu yükselişe paralel olarak, Mısır'daki hâkimiyeti de güçlenmiştir.

Sonuç olarak âşık, destanı kurgularken, rakipler arasında geçen bu karşılıklı meydan okuyuşlarda, sağlam bir kompozisyon içinde güç, kahramanlık, yiğitlik ve tehlike gibi anlamlar ifadeleri ustaca kullanmıştır. Âşık kullandığı ifadeleri, tasvir etmek istediği kahramana göre seçerken son derece dikkatli davranmıştır. Örnek olarak,

Vehhâbî ve ordusunu tasvirde tufan, yer götürmez, arslan, Zaloğlu Rüstem, pençe, çöl yabanî gibi ifadeleri kullanmıştır. Âşık, Vehhâbî'nin kişiliğinde büyük bir düşman tasavvur etmiştir. Böylece destan psikolojik ve sosyolojik bir boyut kazandırmıştır.

Mehmet Ali Paşa ve ordusu anlatılırken ise daha çok hak ve adalet duygusunu uyandıran semboller kullanılmıştır. Her ne kadar burada da “kurt, kaplan, kasap, deli baş” gibi güç ve yiğitlik bildiren semboller kullanıldıysa da, Mehmet Ali Paşa'nın hitapları hak ve adalet doğrultusunda ilerlemektedir. Burada, kendine güven, Sultan'ın adaletine inanç, ona sadık olma ve galebe duyguları ağır basar²⁶¹.

3.2.4. Destanın Çeşitlenmeleri

*“Cönkler, sözlü kültürün başka ürünlerinin yazıya geçirilme kaygısına benzer bir kaygı sonucunda yazılı eserler haline getirilmişlerdir. Bu sebep de sözlü bellekteki geleneksel malzemenin toplumsal şartların değişimine karşı direnme yeteneğini kaybetmeye başlamış olması kaygısıdır. Daha açık bir ifadeyle kolektif belleğin toplumun tabakalaşma sürecine paralel olarak bütüncülüğünü kaybedip parçalanmaya başlaması ve yazılı kültür ürünlerinin dayanılmaz baskısıyla kayb olduğu gözlemlenen sözlü mirasın bir şekilde kaydedilip korunması cönklerin yazılmasına zemin hazırlamış olmalıdır.”*²⁶² Halk edebiyatının önemli bir kaynağı olan cönkler, sözlü kültürden yazılı kültüre geçirilmiş ürünlerin asıllarından farklılaşarak varyantlaşır. Cönklerde, bunları kaleme alan kişilerin çeşitli sebeplerle dize ya da dörtlük çıkarabilir veya dize ya da dörtlüklerin sırasını karıştırabilir. Şiirler arasında eksiklikler, fazlalıklar, farklılıklar olduğu görülmektedir.

Halk bilgisi ürünlerinin temel özelliğinden biri çeşitlenmesidir. Halk bilgisi ürünleri tarih içinde bir yerlerde donmuş yaratmalar olmadıkları gibi, bu yaratmalar kendi çevreleri içinde bir hayata, bir renkliliğe ve canlılığa sahiptir²⁶³. Bu ürünler sadece geçmiş zamanların yaratmaları değil, aynı zamanda günümüzde de yaşayan, yaşatılan ve yaratılan değerlerdir. Bir halk bilgisi ürününün dağılımı, yayılımı sözlü geçiş veya sözlü iletişim ile olur. Anlatımlar, öğrenimler ve tecrübeler daima dil yolu ile gerçekleştirilir. Ortamı paylaşanların yetenekleri, tecrübeleri, durumları, icra edilen bir folklor

²⁶¹ H. Hasan, *agm*, s. 156.

²⁶² Ali Duymaz, “Sözün Yazılaşması Yazının Sözleşmesi: Cönkler”, *Milli Folklor*, S.111, Kış-2016, s.18.

²⁶³ Metin Ekici, “Halk Bilimi Çalışmalarında Metin (Text), Doku (Texture), Sosyal Çevre ve Şartlar (Konteks) İlişkisinin Önemi”, *Milli Folklor*, S. 39, Güz-1998, s.27.

ürününün, farklı biçimlerde tekrar edilmesine yol açar. Tekrar sırasında eski ürün, yeni unsurlar kazanabilir veya bazı özelliklerini de kaybedilir. Böylece yeni bir ürün meydana gelmiş olur.

Vehhâbî Destanı ve yazarı Âşık Esrarî hakkında ilk bilgileri veren Mehmet Halit Bayrı, biri kendisine ait bir cönkteki 15 hanelik, Nihat Sami'nin istinsah ettiği bir cönkteki 23 hanelik iki Vehhâbî Destanı'nı yayımlamıştır. Refik Ahmet Sevengil destandan 7 hanelik bir bölüm paylaşmıştır. Cahit Öztelli ise 21 hanelik destan ile isyan hakkında bilgiler vermiştir. Hamdi Hasan, Üsküp Kütüphanesi'ndeki bir cönkte tespit ettiği, mahlassız, 17 dörtlükten ibaret destanı yayımlamıştır. En büyük hacimli destanı ise Doğan Atlay yayımlamıştır. Âşık Esrarî'nin çeşitli cönklerdeki destanlarını yayınlamışlardır. Pertev Naili Boratav²⁶⁴ ve Harid Fedai²⁶⁵ de bu destan hakkında bilgi vermişlerdir. Son olarak Erman Artun 1827 tarihli olan ve bilinen kaynaklardan en eski destan metnini yayımlamıştır.

19. yüzyılda birçok cönkte yer alan Vehhâbî Destanında da çeşitlenme söz konusudur. Elimizdeki eş metinlerdeki nüsha farkları bulunmaktadır. Bu farklılıklar; dize yerlerinin değişmesi, sözcüklerin değişmesi, dörtlük ekleme ya da çıkarma, mahlasın bulunmamasından kaynaklanmaktadır.

Halit Bayrı'nın hususi kütüphanesinde bulunan, yazarı ve tarihi hakkında bilgi verilmeyen cönkten naklettiği destan 15 birimden oluşmaktadır. Nüshada ikinci, üçüncü, dördüncü ve beşinci dörtlükler diğer nüshalarda bulunmayan 4 farklı dörtlük bulunmaktadır. Vehhâbî ile Mehmet Ali Paşa'nın birbirine gözdağı verdiği ilk kısımlara ait olan bu ilave edilmiş dörtlüklerde Vehhâbî'nin Mısır'da hâkimiyet hayalini kurmasına karşılık Mehmet Ali Paşa, Mısır'ın sahipsiz olmadığını söyler:

(2) Vehhabî der ki geldiğin bakarım
Urup arap köylerin Mısra çıkarım
Boş bulurum beldelerin yakarım
Mısırdaki sürececek bir devranım var.

²⁶⁴ A.Ş.Esen, *Anadolu Destanları*, s.113-118

²⁶⁵ H. Fedai, "Vehhabi Destanı Üzerine İki Destan", *Kıbrıs Türk Kültürü Bildiriler II*, Eren Yay, İstanbul 2003, s.41-53.

(3) Mehmed Ali der ki eyle sen hazer
Mısır boş değildir kırk bin er gezer
Gazi serçeşmeler tuttuğun ezer
Kethüda bey gibi kahramanım var

(4) Vehhabî der cengim görmeyen bilmez
Harbim bir girdaptır giren kurtulmaz
Meydana gelmeden hasmım bilinmez
Amansız imansız çöl yabanım var

(5) Mehmed Ali der ki kırk tabur durun
Beyim Hüseyin beye müjdeler verin
Durmayın gaziler düşmana urun
Kelle getirene çok ihsanım var²⁶⁶

Nihat Sami'nin istinsah ettiği yine Halit Bayrı'nın yayımladığı diğer 16 birimlik nüshada on altıncı dördlük farklıdır. Bu dördlük savaş başladıktan sonraki kısım olup Vehhâbî'nin sözlerine aittir. Kırk bin askere sahip olduğu söyleyen Vehhâbî, bu orduyla Mehmet Ali Paşa'nın ordusunu alt etmeye ant içmiştir:

(16) Vehhabî der ki dile sen dile
Kırk bin asker ile indim sahile
Vehhâbî demek kolaydır dile
Ordunu bozmağa tufanım var²⁶⁷

Doğan Atlay'dan alınan 24 birimlik nüshada on dördüncü ve on dokuzuncu dördlükler farklılık göstermektedir. On dördüncü dördlük Vehhâbî'ye ait kısım olup Mehmet Ali Paşa'yı "zorlu düşman" olarak tanımlamaktadır. On dokuzuncu dördlük ise Mehmet Ali Paşa'nın Mekke ve Medine'yi Vehhâbîlerin elinden alarak kazandığı zafere şükrettiği ve Sultan Mahmut'u övdüğü bir dizeden ibarettir. Bu nüsha da bir diğer farklılık olarak son dördlük dikkat çekmektedir. Diğer nüshaların son dördlüğünün ilk dizisinde bulunan âşığın mahlası bu nüshada yer almamaktadır. Onun yerine "Eserimden" kelimesi geçmektedir. Bunun destan yazarının müstensih tarafından

²⁶⁶ M. H. Bayrı, *Halk Şairleri*, s.29

²⁶⁷ M. H. Bayrı, *Halk Şairleri*, s.33.

bilinmediğini veya müstensihin metni istinsah ettiği sırada yapabildiği imla hatasından kaynaklandığı düşünülebilir:

(14) Vahabi derki gelme vezir üstüme
Söz düşürme düşmanıma dotuma
Askerimi aldım tabur tabur destime
Ben bilmedim ne zorlu düşmanım var

...

(19) Mehmet Paşam derki şükür maksudum yetti
Taburlarım ta Medine'yi tuttu
Mekke'yi Medine'yi elinden aldı
Sultan Mahmut gibi adil han'ım var

(23) Eserimden eyle şu diyarı
Gazi Mehmet Paşa sözünün eri
Tarihe yazın şu cengi bari
Hicaz'ın fethine bir destanım var²⁶⁸

Ahmet Şükrü Esen'in Anadolu Destanları eserinde yayımlanan destanda ise mahlasta "Fikri" ismi yer almaktadır. Destanın incelendiğinde Esrarî'nin destanı olduğuna şüphe yoktur. Ancak zikredilen mahlas değişmiştir. Bu durumun ise ya müstensihin kendi adını yazması ya da destanın aktarılması sırasında oluşan değişiklik olarak düşünülebilir.

(21) Fikri metheyledi ceng-i daveri
Gazi Tosun Paşa sehavet eri
Mehmet Ali Paşa'm da cenk dilaveri
Hicaz'ın üstüne bir destanım var

Hamdi Hasan'ın Üsküp Kütüphanesi'nde bulunan cönkte tespit ettiği nüshada ise diğer nüshalarda geçmeyen "Haccac" kelimesi geçmektedir. Bu sözcük tüm nüshaların birinci dörtlüğün ikinci dizesi olan "Hicaz'ı görmeye çok arzumanım var" mısrandaki "Hicaz" yerine kullanılmıştır. Haccac, Emevi komutanlarından olup hâlife Abdülmelik b. Mervan zamanında ordunun başına getirilmiştir. Mekke ve Hicaz

²⁶⁸ D. Atlay, *age*, s. 9-11.

bölgesini ele geçirmiştir. Mekke'ye girdiğinde ise Mekke'yi yakıp yıkmıştır. Hatta bu yangından Kabe de zarar görmüştür. Haccac, zalim lakabıyla anılır²⁶⁹. Vehhâbîlerin de Mekke'yi ele geçirmesi sebebiyle karşı kötü bir sıfat olarak kullanılmıştır:

Hazır ol vaktine dayan Vehhâbî
Haccac'ı görmeğe arzumanım var
Ol Hakk'ın beytine yüzüm sürmeye
Anlar ile ahdi manım var²⁷⁰

Dikkat çeken bir diğer farklılık ise, Cahit Öztelli'nin yayımladığı nüshadır. Diğer nüshalarla farklı bir dörtlük bulunmasa da Osmanlı yerine İsa dostu anlamına gelen "İsa hubbi" denilmiştir. Vehhâbî'nin Osmanlı için kullandığı "İsa hubbi" hem Osmanlı'yı tanımlamak hem de, alaycı olarak, Osmanlı'nın Müslümanların değil, Hıristiyanların dostu anlamında kullandığı ihtimali düşünülebilir:

Vehhâbî der ki: çekticeğim çok zahmet
Hakikat Osmanlı'da varmış heybet
Aman İsa hubbi eyle merhamet
Hakîpaye geldim çok amanım var²⁷¹

Destanın hiçbir eş metninde tematik mahiyette bir değişme yoktur. Ancak nüshalar içinde diğer nüshalarda bulunmayan dörtlüklerin olması bakımından en farklı nüsha Halit Bayrı'nın yayımladığı nüshadır. Cahit Öztelli, Harid Fedai, Erman Artun'un yayımladığı nüshalar birbirine benzer olmakla birlikte dize ve dörtlüklerin yerleri farklıdır.

²⁶⁹ İskender Pala, *Asiklopedik Divân Şiiri Sözlüğü*, Kapı Yay, İstanbul 2012, s.180.

²⁷⁰ H. Hasan, *age*, s.153.

²⁷¹ C. Öztelli, *Uyan Padişahım*, s.193.

SONUÇ

Mısır, batıdan Libya, güneyden Sudan, kuzeydoğudan İsrail, kuzeyden Akdeniz ve doğudan Kızıldeniz ile çevrili bir kuzeydoğu Afrika ülkesidir. Bulunduğu coğrafi konumun sonucu olarak tarih boyunca çok büyük bir stratejik öneme sahip olmuştur. Bu nedenle Mısır, en eski çağlardan itibaren yerleşim merkezi olarak kullanılmaya başlanmıştır. Mısır, coğrafi konumu ve stratejik önemi ve dinî yapısı nedeniyle Türk tarihinde ve edebiyatında kendine son derece önemli bir yer edinmiştir.

Türk halk edebiyatında Mısır, sahip olduğu farklı özellikler üzerinden bir hatırlama figürü oluşturur. Önemli tarihî şahsiyetlerin bu coğrafyada yaşamış olmasından dolayı bu kişilerle Mısır birlikte anılır. Bunların başında da Hz. Yusuf gelmektedir. Hz. Yusuf güzelliği, köle olarak satılması, zindana atılması, Züleyhayla aşkı ve en nihayetinde Mısır'a sultan olması ve tüm bu macerayı Mısır'da geçmesinden dolayı Mısır "Yusuf Şehri" olarak anılmaktadır. Mısır, Hz. Yusuf'un sultan olmasından önce çektiği çilelerden Mısır hafızalarda imtihan mekânı olarak yer edinmiştir. Ancak Hz. Yusuf'un Mısır'a sultan olmasıyla Mısır olumlu bir anlam kazanmıştır.

Mısır, peygamberlerin gönderildiği bir coğrafyadır. Hz. Yusuf'tan sonra Mısır'da yaşamını sürdürmüş peygamber Hz. Musa'dır. Hz. Musa'nın Tur Dağı'nda Tanrı ile görüşmesi ve asasıyla Kızıldeniz'i ikiye ayırması mucizelerinin yaşandığı yer olması Mısır'ın kutsal mekân olarak hatırlanmasını sağlamıştır.

Mısır eski çağlarda firavunlar tarafından yönetilmiştir. Firavunlar, her ne kadar Mısır yönetici olarak bu topraklarda iktidar sahibi olmuş olsalar da özellikle Hz. Musa'nın çağrısına firavunun uymaması, onu büyücülükle suçlaması, ona ve kavmine zalimlikler yapması nedeniyle Mısır, firavun hatırlaması üzerinden olumsuz bir figür olmuştur. Mısır, firavunun çektiği eziyetlerden dolayı zulmün mekânı olarak hatırlanmaktadır.

Mısır ile birlikte hatırlanan tarihî şahsiyetlerden bir diğeri de Mısır Valisi Kavalalı Mehmet Ali Paşa'dır. Kavalalı Mehmet Ali Paşa'nın Mısır'a vali olarak gönderilmesinden dolayı Mısır halkının duyduğu sevinçli âşıkların dilinden öğrenebiliyoruz. Mısır halkı, Mehmet Ali Paşa, Mısır'ı bayındır hâle getirmiştir. Siyasî, askerî, eğitim alanlarında yenilikler yapmış, refah seviyesini yükseltmiştir. Başarılı devlet adamı ve komutan Mehmet Ali Paşa ile birlikte Mısır olumlu olarak hatırlanır.

Türk halk şiiri tarihî, sosyal ve siyasî olayların aynasıdır. Dolayısıyla Mısır çerçevesinde yaşanan hadiseler halk şiirine yansımıştır. Yavuz Sultan Selim'in Mısır seferiyle birlikte Mısır, Osmanlı Devleti hâkimiyetine girmiştir. Mısır'ın fethi ile hilafet Osmanlı Devleti'ne geçmiştir. Ayrıca İslam'ın kutsal beldelerinin koruyucu olmuştur. Osmanlı Devleti, Sünni İslam kimliğine daha fazla vurgu yapmıştır. Mısır'ın fethi Türk-İslam tarihinde önemli bir kapı açmıştır. Bu bağlamda Mısır hafızalarda Osmanlı Devleti'nin devlet kimliğini değiştirmesi ile yer etmiştir.

Mısır tarihinde önemli bir olay da Napolyon'un Mısır'ı işgal etmesidir. Bu işgal üzerinden kâfirlerin ayak bastığı Mısır yardıma muhtaç olarak hatırlanmaktadır. Ayrıca Fransız askerlerin halka yaptığı zulüm de şiirlerde yer almıştır.

Mısır'a hayat veren nehir Nil coşkunu ve büyüklüğü yönüyle Türk halk şiirinde yer almıştır. Ayrıca Türk halk şiirinde Mısır sıcak kurak ve çöl iklimine sahip olmasının yanında gurbet mekânı olarak da kullanılmıştır.

Mekân, anlatılarda olayların ve durumların yaşandığı bir sahnedir. Mısır sahip olduğu tarihî, sosyal, siyasal, kültürel ve dinî yönleriyle Türk halk anlatı mekânı olmuştur. Hz. İsa, Hz. Yusuf, Hz. Musa gibi burada yaşamış olan dinî şahsiyetlerin konu edildiği anlatılar ile Mısır kutsal bir mekân olarak hatırlanır.

Anlatılarda sıkça Mısır Padişahı yer almaktadır. Bu durum kahramanların kimliğini güçlendirmektedir. Çünkü Mısır padişahlığı kudreti ve zenginliği simgelemektedir. Mısır padişahlığı üzerinden Mısır güç ve zenginlik mekânı olarak toplum hafızasında yer edinmiştir. Bunun yanı sıra Mısır Padişahının kızı/oğlu da aynı doğrultuda birer hatırlatıcı unsurdur.

Anlatı kahramanı çeşitli sebeplerle buldukları yeri terk edip yolculuğa çıkar. Bu yolculuk sırasında uğradıkları ya da vardıkları yerlerden biri de Mısır'dır. Kahraman, Mısır'a sevgiliyle buluşma veya sevgiliye kavuşma, hac, gurbet gibi sebeplerle gider. Mısır gelişmelerin yaşandığı ve düğümlerin çözüldüğü bir mekân olmuştur.

Mısır asırlar boyunca doğu ile batı arasında ticaret yolu üzerinde bulunmasıyla stratejik bir noktaya sahip olmasından ticaretin kilit noktası olmuştur. Bu bağlamda

anlatılarda değerli ya da az bulunan malların satıldığı bir ticaret mekânı olarak hatırlanmaktadır.

Kadim medeniyet Mısır tarih boyunca sayısız bilgin, âlim ve kültürel hayatı etkileyen önemli kişileri yetiştirmiştir. Anlatı kahramanları da eğitim için Mısır'a gitmiştir. Buradan hareketle Mısır'ın toplum hafızasında bilginin ve eğitimin mekânı olduğunu söyleyebiliriz.

Mısır'da sosyal tarihe kaynaklık eden Vehhâbî Destanı ise Mısır'ın toplum hafızasında edindiği yer hakkında bilgiler vermektedir. 19. yüzyılda Arap coğrafyasında ortaya çıkan Vehhâbî İsyânını bastırması için Osmanlı Devleti, Mısır Valisi Kavalalı Mehmet Ali Paşa görevlendirilmiştir. Kavalalı Mehmet Ali Paşa, oğlu Tosun Paşa ve Mısır ordusu sadece Mısır'ı Vehhâbî tehlikesine karşı korumakla kalmamış Mekke ve Medine başta olmak üzere İslam coğrafyasını bu tehlikeden kurtarmıştır.

Mehmet Ali Paşa ile Vehhâbî'nin diyalogu şeklinde kurgulanan destanda kahramanlar birbirine gözdağını Mısır üzerinden vermektedir. Ayrıca destanda Mısır ordusu da övülmüştür. Destanda Tosun Ahmet Paşa, Mısır ordusu içinde bulunan sergerde ve askerler hatırlatıcı unsurlardır. Vehhâbî Destanı, tarihsel yönünün bulunması ve sosyal tarihe kaynaklık etmesi bakımından son derece önemlidir.

KAYNAKLAR

- Akçura, Yusuf (2010). *Osmanlı Devletinin Dağılma Devri (XVIII. XIX. Asırlarda)*, Türk Tarih Kurumu Basımevi, Ankara.
- Aktaş, Şerif (1983). Roman Olarak Hüsn ü Aşk, *Türk Dünyası Araştırmaları* (27), 94-108.
- Alakuş, Elif (2014). *Afyonkarahisar Merkezde Yer Adlarına Bağlı Oluşan Efsaneler Derleme-İnceleme-Metinler*, (Basılmamış Yüksek Lisans Tezi), Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü, Afyonkarahisar.
- Alptekin, Ali Berat- Sakaoğlu, Saim (2008). *Türk Saz Şiiri Antolojisi (14-21. Yüzyıllar)*, Akçağ Yay, Ankara.
- Alptürker, İmran (2013). *Nevşehir Efsaneleri Üzerine Bir Araştırma (İnceleme-Metinler)*, (Basılmamış Yüksek Lisans Tezi), Nevşehir Üniversitesi Sosyal Bilimler Enstitüsü, Nevşehir.
- Armaoğlu, Fahir (2010). *19. Yüzyıl Siyasî Tarihi*, Alkım Yay, İstanbul.
- Arslan, Avni-Demirel, Ziya (2013). *Osmanlı Tarihinden İlginç Hikâyeler ve Anekdotlar*, Akçağ Yay, Ankara.
- Arslan, Mustafa (2015). “Kültürel Belleğin Uzman Taşıyıcıları Olarak Âşıklar” *Ege Üniversitesi Türk Dünyası İncelemeleri Dergisi*, 15/1 Yaz, s. 1-6, <<http://dergipark.gov.tr/egetid/issue/34462/380779>>
- Artun, Erman (1996). *Günümüzde Adana Âşıklık Geleneği (1966-1996) ve Âşık Feymânî*, Adana Valiliği İl Kültür Müdürlüğü Yay, Adana.
- Artun, Erman (2000). “19.yy. Osmanlı Dönemi Orta Doğu'nun Sosyal Tarihine Bir Kaynak: Âşık Esrarî'nin Vehhâbî Destanı”, *Folklor ve Edebiyat Dergisi*, Ürün Yay, Ankara.
- Artun, Erman (2002). “Âşıkların Destanlarının Sosyal Tarihe Kaynaklık Etmeleri”, *Milli Folklor*, S.53, Bahar-2002, Ankara, 34-38.
- Assmann, Jan (2001). *Kültürel Bellek*, (çev. Ayşe Tekin), Ayrıntı Yayınları, İstanbul.
- Atlay, Doğan (1992). *Destanlarımız*, Yeni Matbaa. Mut.
- Avşar, Muhammed (2010). *Tokatlı Âşık Selmani'nin Âşıklık Geleneğindeki Yeri*, (Yüksek Lisans Tezi), Ankara.
- Ayyıldız, Ferit (2001). *İspir ve Pazaryolu Yöresi Masalları (Metin ve İncelemeler)*, (Basılmamış Yüksek Lisans Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Başgöz, İlhan (1975). *Âşık Ali İzzet Özkan, Yaşamı, Sanatı, Şiirleri*, Türkiye İş Bankası Kültür Yay, İstanbul.

- Bayrı, M. Halid (1959). *Âşık Viranî Divanı*, İstanbul Maarif Kitaphanesi, İstanbul.
- Bayrı, Mehmet Halit (1973). *Halk Şairleri Hakkında Küçük Notlar*, Burhaneddin Basımevi. İstanbul.
- Boratav, Pertev Naili (1969). *Az Gittik Uz Gittik*, Bilgi Yayınevi, Ankara.
- Boratav, Pertev Naili (1992). *Zaman Zaman İçinde Tekerlemeler-Masallar ve Masal İle Tekerleme Üzerine Bir İnceleme*, Adam Yay, İstanbul.
- Brockelmann, Carl (1992). *İslam Ulusları ve Devletleri Tarihi*, (çev. Neşet Çağatay), Türk Tarih Kurumu Yayınları, X. Dizi, Sayı 14, Ankara.
- Büyükkara, Mehmet Ali (1986). “Vehhâbîlik”, *TDV İslam Ansiklopedisi*, Türkiye Diyanet Vakfı Yayınları, Ankara.
- Campell, Joseph (2000). *Kahramanın Sonsuz Yolculuğu*, (çev. Sabri Gürses), Kabcacı Yay, İstanbul.
- Celalzade Mustafa (1990). *Selimname*, (haz. Ahmet Uğur- Mustafa Çuhadur), Kültür Bakanlığı Yay, Ankara.
- Clot, Andre (2005). *Kölelerin İmparatorluğu Memlûkların Mısır'ı (1250- 1517)*, (çev. Turhan Ilgaz), Epsilon Yay, İstanbul.
- Çelepi, Mehmet Surur (2017). *Türk Halk Kültüründe Rüya*, Kömen Yay, Konya.
- Çelik, Yakup (Yay. Haz.) (1999). *Hançerli Hanım Hikâye-i Garibesi*, Akçağ Yay, Ankara.
- Çıblak, Nilgün (2007). “Tarsus Kültürünün Tanıtımında Şahmeran Efsanelerinin Önemi”, *Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, C.16, S. 01, Adana.
- Çobanoğlu, Özkul (1999). “Osmanlı Devletinde Türk Halk Kültürünün Değişim ve Dönüşüm Dinamikleri”, *Osmanlı, Kültür ve Sanat* C.9 Yeni Türkiye Yayınları, Ankara.
- Çobanoğlu, Özkul (2000). *Âşık Tarzı Kültür Geleneği ve Destan Türü*, Akçağ Yay, Ankara.
- Çolak, Kamil (2008). “Mısır'ın Fransızlar Tarafından İşgali ve Tahliyesi (1789-1801)”, *Sakarya Üniversitesi Fen Edebiyat Dergisi*, c. 10, S. 2, Sakarya, s.141-183.
- Dağlı, Muhtar Yahya (1943). *Bektaşî Edebiyatından Tokatlı Gedâyî Hayatı ve Eserleri*, İstanbul Maarif Kitaphanesi, İstanbul.
- Deger, Mete Bülent (2014). *Hatay Efsanelerinin Bağlam Merkezli Halk Bilimi Yöntemleri Açısından İncelenmesi*, (Basılmamış Yüksek Lisans Tezi), Mersin Üniversitesi Sosyal Bilimler Enstitüsü, Mersin.

- Demirtaş, Sezai (2013). *Savaş Ve Fetih Olguları Bağlamında Anadolu Sahası Türk Efsaneleri Üzerine İncelemeler*, (Basılmamış Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Doğan, Ahmet (1999) . *Bayburtlu Celâli Baba, Hayatı, Edebî Şahsiyeti ve Şiirleri*, Başer Matbaası, Ankara.
- Dursun, Aysun (2008). *Keloğlan Masallarının Tespiti ve Tasnifi*, (Basılmamış Yüksek Lisans Tezi), Muğla Üniversitesi Sosyal Bilimler Enstitüsü, Muğla.
- Duymaz, Ali (1996). *Nevruz Bey Hikâyesi (İnceleme-Metinler)*, Millî Folklor Yayınları, Aydın.
- Duymaz, Ali (2016). “Sözün Yazılaşması Yazının Sözleşmesi: Cönkler”, *Milli Folklor*, S.111, Kış-2016, Ankara.
- Düzgün, Dilaver (1997). *Âşık Yaşar Reyhani, Hayatı, Sanatı ve Şiirlerinden Seçmeler*, AÜ Yayınları, Erzurum.
- Ekici, Metin, (1998). “Halk Bilimi Çalışmalarında Metin (Text), Doku (Texture), Sosyal Çevre ve Şartlar (Konteks) İlişkinin Önemi”, *Milli Folklor*, S. 39, Güz-1998, Ankara, s.25-34.
- Elçin, Şükrü (1997). *Halk Edebiyatı Araştırmaları- II*, Akçağ Yay, Ankara.
- Elçin, Şükrü, (1988). *Akdeniz’de ve Cezayir’de Türk Halk Şairleri*, Türk Kültürünü Araştırma Ens. Yay, Ankara.
- Emecen, Feridun M. (2011). *İmparatorluk Çağının Osmanlı Sultanları-I (Bayezid II-Yavuz-Kanunî)*, İSAM Yay, İstanbul.
- Esen, Ahmet Şükrü (1991). *Anadolu Destanları*, (Yay, Haz. Pertev Naili Boratav), Kültür Bak. Yay, Ankara.
- Fedai, Harid (1993). *Kıbrıslı Âşık Kenzi Divanı III*, K.K.T.C Milli Eğitim ve Kültür Bakanlığı Yay, Lefkoşa.
- Fedai, Harid (2003). “Vehhabi Detanı Üzerine İki Destan”, *Kıbrıs Türk Kültürü Bildiriler II*, Eren Yay, İstanbul, s.41-53.
- Gedik, Zekeriya (1995). , *Bardızlı Âşık Nihâni Divânı*, İstanbul.
- Gölpınarlı, Abdülbaki (2001). *Alevi Bektaşî Nefesleri*, İnkılap Yay, İstanbul.
- Gölpınarlı, Abdülbaki (2004). *Türk Tasavvuf Şiiri Antolojisi*, İnkılap Yay, İstanbul.
- Gönen, Sinan (2004). *Anadolu’da Yer Adlarına Bağlı Olarak Oluşan Efsaneler Üzerine İncelemeler* (Basılmamış Yüksek Lisans Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Görkem, İsmail (2000). *Halk Hikâyeleri Araştırmaları Çukurovalı Âşık Mustafa Köse ve Hikâye Repertuarı*, Akçağ Yay, Ankara.

- Günay, Umay (2008). *Türkiye’de Aşık Tarzı Şiir Geleneği ve Rüya Motifi*, Akçağ Yayınları, Ankara.
- Güner, Selda (2012). *Osmanlı Arabistan’ında Kıyam ve Tenkil Vehhâbî-Suûdîler (1744-1819)*, Tarih Vakfı Yay, İstanbul.
- Güzelbey, Cemil Cahit (1990). *Gaziantep Evliyalari*, Gaziantep İslami Hizmetler Vakfı Yay, Gaziantep.
- Hammer-Purgstall, Joseph Freiherr von (1993). *Büyük Osmanlı Tarihi*, C.V, Üçdal Neşriyat, İstanbul.
- Hasan, Hamdi (1986). "Üsküp Üniversitesi ve Halk Kütüphanesindeki Cönklerde Türk Destanları", *III. Milletlerarası Türk Folklor Kongresi Bildirileri*, II. Cilt, Feryal Matbaacılık, Ankara.
- Hıdır, Tekin (2003). *Antalya Bölgesi Efsaneleri*, (Basılmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Jorga, Nicolae (2011). *Osmanlı İmparatorluğu Tarihi*, (çev. Nilüfer Epçeli), Yeditepe Yayınları, İstanbul.
- Kara, Ruhi (1996). *Erzincan Masalları (Metinler ve İncelemeler)*, (Basılmamış Doktora Tezi), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- Karaca, Mustafa (2005). *Evanjelizm ve Vehhâbîlik*, Nokta Yay.
- Karal, Enver Ziya (1983). *Osmanlı Tarihi*, TTK Yay, Ankara.
- Karpat, Kemal (2010). *İslâm’ın Siyasallaşması*, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
- Kasır, Hasan Ali (2001). *Seyrânî*, Timaş Yayınları, İstanbul.
- Kaya, Doğan (1994). *Sivas’ta Aşıklık Geleneği ve Aşık Ruhsatî*, Cumhuriyet Üniv.Yay, Sivas.
- Kaya, Doğan (2000). *Aşık Edebiyatı Araştırmaları*, Kitabevi Yay, İstanbul.
- Kaya, Doğan (2009). *Aşık Şenlik’in Sevdakâr İle Gülenaz Hikâyesi*, Vilayet Kitabevi, Sivas.
- Kaya, Doğan (2009). *Sivas Halk Şairleri*, Sivas İl Özel İdaresi Kültür Müd. Yay, Sivas.
- Kocaoğlu, Mehmet (1995). "Kavalalı Mehmet Ali Paşa İsyanı (1831–1841)", *OTAM (Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi)*, S.6 Ankara, s.195-210.
- Koparan, Kazım Yaşar (1989). *Mısır Memlûkleri Tarihi*, C. IV, Kültür Bakanlığı Yay, Ankara.
- Kopruman, Kâzım Yaşar (1994). "İhşidîler", *Doğuştan Günümüze Büyük İslâm Tarihi*, C. VI, İstanbul, s. 182-193.

- Köksal, Behiye (1995). *Gaziantep Masalları Üzerine Bir İnceleme*, (Basılmamış Doktora Tezi), Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.
- Köksal, M. Asım (1995). *Peygamberler Tarihi*, TDV Yayınları, 4. Baskı, Ankara.
- Köprülü. M. Fuad (1962). *Türk Saz Şairleri I-IV*, Milli Kültür Yayınları, Güner Basımevi, Ankara.
- Kurşun, Zekeriya (1998). *Necid ve Ahsa'da Osmanlı Hâkimiyeti Vehhâbî Hareketi ve Suud Devleti'nin Ortaya Çıkışı*, Türk Tarih Kurumu Basımevi, Ankara.
- Kurşun, Zekeriya (1999). "Osmanlı Devleti İdaresinde Hicaz (1517-1919)" *Osmanlı*, C. II, Yeni Türkiye Yayınları, Ankara 1999, s. 316-325.
- Kut, Günay (1989). "Bir Cönk Üzerine", *Halk Kültürü 1984/3*, İstanbul.
- Külekçi, Numan- Karabey, Turgut (haz.),(1997). *Erzurumlu İbrahim Hakkı- Dîvân*, Atatürk Üniv. Yay, Erzurum.
- Merçil, Erdoğan (2011). *Müslüman-Türk Devletleri Tarihi*, Türk Tarih Kurumu Yayınları, Ankara.
- Narlı, Mehmet (2007). *Şiir ve Mekân Cumhuriyet Dönemi (1920) Türk Şiirinde Şiir-Mekân İlişkisi*, Hece Yayınları, Ankara.
- Ocak, Ahmet Yaşar (1997). *Kültür Tarihi Kaynağı Olarak Menâkıbnâmeler (Metodolojik Bir Yaklaşım)*, Türk Tarik Kurumu Yay, Ankara.
- Özer, Sevda Özkaya (2007). *Osmanlı Devleti İdaresinde Mısır (1839-1882)*, Elazığ, (Basılmamış Doktora Tezi), Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Elazığ.
- Özer, Yusuf Ziya (1939). *Mısır Tarihi*, Türk Tarih Kurumu, Ankara.
- Özkan, Pınar (2014). *Hatay (Antakya) Masallarının Çocuk Eğitimi Açısından İncelenmesi*, (Basılmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü, Van.
- Öztelli, Cahit (1976). *Uyan Padişahım*, Milliyet Yay, İstanbul.
- Öztuna, Yılmaz (1994). *Büyük Osmanlı Tarihi*, Ötüken Neşriyat, İstanbul.
- Öztuna, Yılmaz (2011). *Yavuz Sultan Selim*, Babıali Kültür Yayıncılığı, İstanbul.
- Pala, İskender (2012). *Asiklopedik Divân Şiiri Sözlüğü*, Kapı Yay, İstanbul.
- Sakaoğlu, Saim (1988). *Bayburtlu Zihnî*, Kültür ve Turizm Bakanlığı Yayınları, İstanbul.
- Sakaoğlu, Saim (1999). *Meddah Behçet Mahir'in Bütün Hikâyeleri*, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara.
- Sakaoğlu, Saim (2004). *Karacaoğlan*, Akçağ Yay, Ankara.

- Sakaoğlu, Saim (2004). *Karaca Oğlan*, Akçay Yay, Ankara.
- Sevengil, Refik Ahmet (1965). *Yüzyıllar Boyunca Halk Şairleri*, Atlası Kitabevi Tan Gazetesi ve Matbaası, İstanbul.
- Shaw, Stanford (2008). *Osmanlı İmparatorluğu ve Modern Türkiye*, C. II, (çev. Mehmet Harmancı), E Yayınları, İstanbul.
- Soysal, İsmail (1999). *Fransız İhtilali ve Türk – Fransız Diplomasi Münasebetleri 1789- 1802*, Türk Tarih Kurumu Basımevi, Ankara.
- Sönmez, Bayram (1994). *Niğde Efsaneleri (Tahlil ve Metinler)*, (Basılmamış Yüksek Lisans Tezi), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Kayseri.
- Şeker, Fatih M. (2007). *Osmanlılar ve Vehhâbilik: Hüseyin Kazım Kadri'nin Vehhâbilik Risalesi*, Dergah Yayınları, İstanbul.
- Tarlan, Ali Nihad (1946). *Yavuz Sultan Selim Divanı*, Türk Klasikleri Serisi: 8, Ahmet Halit Kitabevi, İstanbul.
- Taştan, Yahya Kemal (2011). “Evliya Çelebi’de Mısır: 16. ve 17. Yüzyıllarda Meşruiyet ve Muhalefet”, *Türk Dünyası Araştırmaları Dergisi*, C. XI, S.2, İzmir, s.13-68.
- Tatçı, Mustafa (1990). *Yunus Emre Divânı II Tenkitli Metin*, Kültür Bakanlığı Yayınları, Ankara.
- Tatçı, Mustafa (1991). *Âşık Yunus ve Diğer Yunusların Şiirleri*, Kültür Bakanlığı Yayınları, Ankara.
- Tezel, Naki (2005). *Türk Masalları*, Kültür ve Turizm Bakanlığı Yay, Ankara.
- Toprak, Serap (2011) “1821 Mora İsyanı”, *Tarihin Peşinde-Uluslararası Tarih ve Sosyal Araştırmalar Dergisi*, S.6. s.317-328.
- Türkmen, Fikret (1974). *Aşık Garip Hikâyesi Üzerinde Mukayeseli Bir Araştırma*, Atatürk Üniversitesi Edebiyat Fakültesi Yayını, Ankara.
- Uyguner, Muzaffer (2002). *Pir Sultan Abdal, Yaşamı, Sanatı, Şiirlerinden Seçmeler*, Bilgi Yayınevi, Ankara.
- Uzunçarşılı, İsmail Hakkı (2011). *Osmanlı Tarihi*, C.II, TTK Yay, Ankara.
- Ünal, Tahsin (1998). *Türk Siyasi Tarihi (1700–1958)*, İstanbul, Kamer Yayınları, İstanbul.
- Voll, John Obert Voll (1991). *İslam: Süreklilik ve Değişim*, C. I, (çev. Cengiz Şişman, Cemil Aydın), Yöneliş Yay, İstanbul.
- Yakıcı, Ali (2007). *Halk Şiirinde Türkü Tanım-Tasnif-İnceleme-Metin*, Akçağ Yay, Ankara.
- Yardımcı, Mehmet (2012). *Malatya Masalları*, Malatya Kitaplığı Yay, İstanbul.

- Yazıcı, Nesimi (1992). *İlk Türk – İslam Devletleri Tarihi*, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, Ankara.
- Yıldırım, Dursun (1998). *Türk Bitiği*, Ankara, Akçağ Yay, Ankara.
- Yıldırım, Münir (2014). “Kutsal Mekân Algısı Bağlamında Şehir Kimliği Ve Din”, *Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi*, Cilt 23, Sayı 1, Adana, s.135-142.
- Yıldız, Hakkı Dursun (Editör) (1989). *Doğuştan Günümüze Büyük İslam Tarihi*, Çağ Yay, İstanbul.
- Yüksel, Ahmet Turan (2011). “İlk Müslüman Türk Devletlerinin Siyasi, Kültürel ve Medeniyet Tarihi Üzerine”, *Selçuk Üniversitesi İlahiyat Fakültesi Dergisi*, S.11, s.67-100.
- Yüksel, Gülşah (2011). *Kastamonu Efsaneleri*, (Basılmamış Yüksek Lisans Tezi), Bozok Üniversitesi Sosyal Bilimler Enstitüsü, Yozgat.
- Yüksel, Hasan Avni (1987). *Âşık Seyrânî*, Kültür ve Turizm Bakanlığı Yayınları, Ankara.