
NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

1

ÖZET
 Bu araştırmada önce Nazîm ve divanı hakkında kısa bilgi verilmektedir. Şairin gerek
İstanbul gerekse Üsküdar ile ilgili şiirlerinde teferrüc ve teferrücgahlardan söz etmesinden
dolayı kelimenin anlamı üzerinde durulup geçmişte düzenlenen teferrüçler hakkında bir
inceleme yapıldıktan sonra Nazîm’in Üsküdar ve çevresinden bahsettiği sekiz şiiri ele alınıp
açıklamalar yapılmaktadır.

NAZÎM DİVANINDA ÜSKÜDAR

 Yrd.Doç.Dr.Bünyamin Çağlayan

 Nazîm, 1680-1760 yıllarında yaşamış bir Arnavut şairdir. Arnavut kaynaklarında
kendisinden Nezim Frakulla , İbrahim Nezimi veya Nezim Berati olarak bahsedilir.1

Hakkında Türkçe Şuarâ Tezkirelerinde herhangi bir bilgi yer almayan şairin Türkçe, Farsça
ve Arnavutça üç divanı bulunmaktadır. 1748 yılında tertip edilen Türkçe Divan’da 34 kaside,
287 gazel, 73 kıta, 1 mesnevi, 50 müfred, 1 murabba, 1 tahmis, 1 müseddes ve 1 terci-i bend
yer alır. Divanın hacim bakımından oldukça farklı iki nüshası Tiran Millî Kütüphanesi’nde
yer alır.. 2

 Arnavutluk’taki Fier şehri yakınlarında bulunan Frakulla köyünde doğup ilk eğitimini
burada aldıktan sonra medrese tahsili için İstanbul’a gelmiştir. Tahsilini tamamlamasının
ardından İstanbul’da uzun süre kalan şair, çağdaşı Nedîm ve Nef’î tarzında şiirler yazar.
Türkçeyi sade ve kolay anlaşılır biçimde aruz kusurlarına yer vermeden İstanbul şivesi ile
kullanır.

 Kastamonu Eğitim Fakültesi Öğretim Üyesi

1 1139(!726-27) de ölen Nazîm (Yahya) başka bir şairdir.
2 1-Nezim [Mexhmuai esar ve divan] An IX (El Yazması,Arnavutluk Tiran Millî Kütüphanesi)
 107
 2- Nezim Frakulla,Eş’arı Muhtelife,Dr 6 (El Yazması,Arnavutluk Tiran Millî Kütüphanesi)
 4G
 Nazîm hakkında bilgilerin yer aldığı kaynaklar:
 1-National Library of Albania GUIDE,Tirana,2002,s.27
 2-,Hasan Kaleşi, Arnavut Edebiyatında Türk Etkileri,Türk Dil Kurultayında Okunan Bilimsel Bildiriler
1963’ten ayrı basım,Ankara,1964
 3-,Robert Elsie, Histori E Letersise Shqiptare,Tiran,1997
 4-Zani i Nalte,Nr.1-2,1938,sayfa 44-52,
 Nr.3,1938,sayfa 130-131,
 Nr.5,1938,sayfa 155-160
 Nr.8,1938,sayfa 281-282
 Nr,10-11,1938,sayfa 342-344
 Nr.12,1938,sayfa380-381
 5-,Mahir Domi, Nezim Frakulla;Hasan Zyko Kamberi;Muhammed Kyçky;Dalip dhe Frasheri,Ne Historiae
Letersise shqipe1,Tirane,USHT,1959,sayfa 254-301
 6- Genciana Abazi-Egro,, Arnavutluk’ta Türkoloji Çalışmaları,Bilig,Bahar 2002,sayı 21,sayfa 1-26
 7-,Osman Myderrizi, Nezim Frakulla,Bulletin i İnstitutit te Skancave,Nr.4,1954,sayfa 58

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

2

 Nazîm’in İstanbul’dan söz ettiği 17 şiiri bulunur. Bunlardan 8 tanesinde Üsküdar ve
çevresinden bahsedilir. Dört şiirde aynı bölgedeki teferrücgahlara yer verilmesinden mesire
yerlerinin şairi çok etkilediği anlaşılmaktadır. Üsküdar’da IV. Murad zamanında 1638
yılındaki kayıtlara göre 8 mesire ve 7 gezi yeri bulunduğu 3 belirtildiğine göre İstanbul’da bu
tarihten bir asır sonra yani Nazîm’in Üsküdar’da bulunduğu sırada bu sayının artmış olduğu
ve şairleri etkileyecek kadar güzel olduğu muhakkaktır.
 İstanbul, İstanbul yarımadası, Eyüp, Galata ve Üsküdar olmak üzere dört şehirden ve
belirli sayıda köyden oluşan galaksi biçimli bir şehirdir.4 Anadolu yakası yakın zamanlara
kadar Üsküdar olarak anlaşılmış, eskiden köy hükmünde olan yerler şehrin genişlemesi ile
yeni ilçeler haline gelmiş hatta yeni yerleşim alanları ihdas edilmiştir. Birkaç yüzyıl önce
Üsküdar, sakinlerinin sınırları içinde gıda maddesi üretmediği bir iskan yeri5 olarak tarif
edilen şehirden biraz farklı bir durumdaydı. Anadolu’daki yayla hayatının bir benzeri İstanbul
şartlarında burada da yaşanmıştır. Varlıklı ailelerin sahilde şehre uzak yerlerde yalıları, bağ ve
bahçeleri bulunuyor, yaz aylarını burada geçiriyorlardı. Yaylaya veya şehir dışındaki bağ ve
bahçelerine gitme imkanı bulamayanlar havaların müsait olduğu zamanlarda mesire yerlerine
giderek temiz hava alır, tabiatla baş başa kalır, eğlenir ve böylece yayla geleneğinin icaplarını
kısmen yerine getirmiş olurdu. Osmanlı Devleti sınırları içindeki çeşitli şehirlerde halkın bu
ihtiyacını karşılamak üzere teferrücgahlar düzenlenmiştir. Evliya Çelebi İstanbul’un dört bir
yanındaki teferrücgahların ve dinlenme yerlerinin isimlerini sayar ve buralarda halkın ve üst
tabaka mensuplarının beraber bulunduklarını belirtir.6 Buraların bakımlı, ormanlı, avgahlı
bağlı ve bahçeli köyler olduğunu, her birinde kasaba gibi hamam ve sokakların bulunduğunu
söyler.7

 İstanbul, tabiî güzellikleri, tarihî eserleri, Boğaz’ı, Haliç’i, Marmara Denizi kısaca her
şeyiyle dünyanın neresinde olursa olsun herkesin ilgisini çekmiştir. Çeşitli sebeplerle buraya
gelenler kalış sürelerini uzatmanın yollarını aramışlar, imkan bulanlar neredeyse hayatlarının
büyük kısmını bu güzel şehirde geçirmişler ve kaleme aldıkları eserlerde İstanbul’un
güzelliklerini anlata anlata bitirememişlerdir. Bunlara bir örnek olarak 19.yüzyıl ortalarında
İstanbul’da bulunmuş olan Gerard De Nerval’in batılıların Asya’nın Tatlı Suları diye
adlandırdıkları Göksu Deresi civarını tasvir ettiği şu satırlara bakalım: ”Burasını sanki bir
sanatçı aydınlatmış. Korular gölgelerini yer yer gür çimenlerin üzerine düşürmüş. Meyve ve
serinletici şeyler satanların kurdukları çadırların manzarası göçebe boy ve oymakların
konakladıkları vahaları hatırlatıyordu. Çayırın her tarafı insanlarla kaplı idi. Giydikleri
elbiselerin değişik renkleri, ilkbahar çiçeklerinin canlı renkleri gibi, çimenleri yer yer açıyor
veya koyulaştırıyordu. Gökyüzünün en açık olduğu yerin tam ortasında çok güzel bir çeşme
gözüküyordu.”8

 İstanbul’a hayranlığını eserlerine yansıtan bir çok kalem erbabından biri de Nazîm’dir. O
İstanbul’un kendisine sıkıntı veren bir gurbet olmadığını şu mısralarda dile getirir:

 Degil mihnet sana gurbet dilâ zevk u safâdır bu
Degil şehr-i Sitanbul hastaya dârü’ş-şifâdır bu
Ey gönül gurbet sana sıkıntı değildir burası zevk ve eğlence
(yeri)dir.Burası İstanbul değil hastaya bir hastanedir.

3 Ahmet Refik Altınay, Eski İstanbul, İstanbul,1998,s.35
4 Turgut Cansever , Osmanlı (Osmanlı Şehri), Ankara,1 999, cilt 5 s.520
5 Tuncer Baykara, Osmanlı (Osmanlı Şehirli Bir Devlet Midir?), Ankara, 1999, cilt 5. s.530
6 Seyit Ali Karaman; ,Yücel Dağlı, Günümüz Türkçesi İle Evliya Çelebi Seyahatnamesi, İstanbul, 2003, s.441
7 a.g.e s.445
8 Gerard de Nerval,Doğuya Syahat,(Çeviren:Muharrem Taşçıoğlu)Ankara,1984,s.236

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

3

Diyârım terk idüp dildâr-ı ilme olmuşum Mecnûn
Gel ey Leylî-i ma’nî nâz ile lutf u atâdır bu 9
Memleketimi terkedip ilmin yüzüne Mecnun olmuşum.Ey mananın
Leylası naz ile gel bu bir lütuf ve ihsandır.

 Nazîm, Üsküdar ile ilgili şiirlerinin çoğunda ve başka şiirlerinde teferrücgahlardan çok söz
ettiğine göre önce bu kelime üzerinde biraz durmak faydalı olacaktır.
 Teferrüc, açılma, ferahlama, eğlenmek için yapılan gezinme, seyir10 anlamına gelir.
Kelimelerin sonuna gelerek yer ve zaman anlamı veren -gâh ekinin ulanması ile meydana
getirilen teferrücgâh, eğlenmek için gezilecek eğlence yeri11 demektir.
 Teferrüc, fikretmek, düşünmek, fikri harekete getirmek manasında da kullanılır.
 Dünyayı dolaşma, gezip görme (teferrüc), tasavvuf kademelerinden biridir. Dervişin
dünyaya bağlılığı ve onu sevmesi kendi nefsi için değildir. Dünyanın değerli olması
altınından gümüşünden değil Hakk’ın tecellisi olması, her şeyde Hakk’ın dolu olması ve
Allah’ın(C:C) ayeti olmasındandır.12

 Yesevîliğin ilk dönemine ait bir risalede miraç da bu anlamda bir teferrüc olarak
nitelendirilir: ”Amma münkir ve münafıklar aydılar: Miraç kaçan boldur ki yetti kat kökni bir
saatte seyr itmek acîb ve garâyiblerin körmek ve takı Bihiştni seyr kılmak ve anıng
acâyiblerini teferrüc kılmak, takı Arş ve Kürs Kalemni körmek ve takı toksan ming sözni bî-
vasıta sözlenmek ve takı kurbet makamında turup dîdâr körmek muhaldür didiler.13

 Teferrüc insanın âdem donunu giyip dünyaya gelmesinden, tekrar Allah’a döneceği ana
kadar geçen zaman içinde dolaşmasıdır.14 Ayrıca dervişin rüya aleminde devamlı olarak
seyahat etmesi de teferrüçtür.15 Dünyadaki manevi seyahat esnasında ilahi sırları müşahede
etmek için değişik mekanlarda bulunmak 16 şeklinde de anlaşılan teferrüç için Kemal Ümmî
daha çok kırları ve su kenarlarını uygun ortamlar olarak görür:

Yine bugün teferrücîlere ârâm-gâh
Su kenarı vü ağaç kölgesi bağ bucagıdur

Gel baga teferrüc kıluben ibretile bak
Gör kim bu ağaçlar ne aceb mu’teber oldı17

 Dede Korkut Hikayeleri’nde teferrüc kelimesi “Bayındır Han kalın Oğuz Begleriyile
tamaşaya bakarıdı, teferrüc ederidi “18 cümlesinde kullanılır:

 Battal Gazi Destanı’nda da teferrüç kelimesinin kullanıldığı görülmektedir:

9 Nazîm,Divan,75/-75/b
10 Şemseddin Sami,Kamus-ı Türkî,İstanbul,1986,cilt 3 s.1327
11 Şemseddin Sami,Kamus-ı Türkî,İstanbul,1986,cilt 3 s.1327
12 Mustafa Ergün,Yunus Emre’de Tasavvuf Ve Eğitim, www.egitim.aku.edu.tr/yunusemre1.htm - 71k
13Necdet Tosun, Mir’âtu’l-Kulûb (Yesevîliğin İlk Dönemine Ait Bir Risale)

14 Abdurrahman Güzel,Kaygusuz Abdal,Ankara,1981

15 Erman Artun, Dînî – Tasavvufî Halk Edebiyatında Bazı Terim ve Kavramlar, www.alewiten.com/edebiyat
genel10122002.htm - 96k
16 Hayati Yavuzer,Kemal Ümmi Divanı,Gazi Üniversitesi Sosyal Bilimler Enstitüsü Doktora Tezi, Ankara,
1997, s.277
17 a.g.e ,s.277

18 Semih Tezcan,Hendrik Boeschoten, Dede Korkut Oğuznameleri, İstanbul,2001,s.38

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

4

 Seyyid bir gün gine ağzın açdı, Kur’an okudı. Ulu kiçi kalmadı anda denildi. Ağlamaya
başladılar. Ol müvekkeller anı görüp Tariyon’a haber virdiler. Eyittiler: “Ol kişinin ölümden
derdi yoktur. Şiir eydür, her kim işüdür, kendüyi yavu kılur.”
 Bir hafta bunun üzerinden geçti. Veli bu Tariyon’un bir kızı vardı, adına Gülendam
dirlerdi. Azim hûblardan idi, ayun on dördüne benzerdi. Bir gün sarayı tamına çıktı. Teferrüc
iderken Seyyid’un avazı bunun kulağına girdi, gayet hoş geldi. Tayesine sordu kim: “Ya
taye, bu avaz nedür?” taye eyitdi: “Atan anı tutdı, zindana koydı.” Kız eyitti:” Ey canım taye,
bari bir kez yüzin göreyin. Nice kişidür.” Didi 19

 Eskiden Kırım Türklerinde Hıdrellez'den sonra gelen ilk Cuma günü "Tepreç" günü olarak
kararlaştırılmıştı. Hıdrellez Cuma gününe rastlarsa, bu pek iyi bir alâmet addedilirdi. Bu güne
"Kıdırlez Cuması" da derlerdi.20

 "Tepreç" kelimesinin canlanmak, hareketlenmek manasına gelen depreşmek (tepreşmek)
fiilinden türediği düşünülmektedir. Ayrıca bir başka fikre göre Arapçada, kırlara çıkarak
gezinti yapmak, ferahlamak anlamına gelen "teferrüc" sözü Kırım Türkleri şivesine "tepreç"
şeklinde girmiş ve yerleşmiş olacak ki, bu da aynı manayı ifade eder. Günümüzde Kırım
Türkleri Kültür ve Yardımlaşma Derneği şubelerinin organizasyonu ile Haziran ayı içinde
Türkiye'nin pek çok yerinde binlerce vatandaşımızın katıldığı Tepreç şenlikleri
düzenlenmektedir.

 Batılılarda journey ve trip kelimeleri ile karşılanan gezi ve gezinti Osmanlı döneminde
seyahat ve teferrüç kelimeleri ile ifade edilmiştir.

 Birçok şairimiz teferrüc kelimesini şiirlerinde kullanmışlardır.Bunlara örnek olarak
Şeyhî’nin şu mısralarda kelimeyi kullandığını görürüz.

Can bülbüli teferrüc-i dîdâr kılmasa
Firdevs bostânı gözüne kafes gelür21

 Yunus Emre teferrüç kılmak gerektiğini şu mısraları ile anlatır:

Bir bahçeye girmek gerek
Hoş teferrüç kılmak gerek
Bir gülü yaylamak gerek
Hergiz ol gül solmaz ola

 Her yer teferrüç için değerlendirilebilir:

Yine geldi aşk elçisi yine doldu meydanımız
Yine teferrüc-gah sağlı sollu dört yanımız

 İbret gözü ile bakmak yani teferrüç için uygun yerlerden biri de mezarlıklardır:

Teferrüc eyleyüp vardım sabahın sinleri gördüm
Karışmış kara toprağa şu nazik tenleri gördüm22

19 Cemil Yener, Türk Halk Edebiyatı Antolojisi, İnkılâp Kitabevi, İstanbul 1989, s. 328
20 http://www.vatankirim.net/ayrinti.asp?HaberNo=5051101
21 Mustafa İsen, Cemal, Kurnaz Şeyhî Divanı,Ankara,1990,s.171
22 Mustafa Tatçı, Yunus Emre Divanı (Tenkidli Metin)Ankara, 1990, s.223

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

5

 Şu mısralarda Ahmed Cahidî Efendi de teferücü tasavvufî anlamda kullanmaktadır:

Bir teferrüc eyledim bakdım cihanın yüzüne
Her neye bakdım ise ibret göründü gözüme
Âkil isen can kulağını aç,nazar kıl sözüme
Bir değirmendir bu dünya,öğüdür bir gün bizi23

 Şiirlerinde teferrücü bu manada kullanan bir şair de Aşık İbrahim’dir:

İcazet vaktidir benim efendim
Teferrüc idelim illerimizi
Deryayı muhipten bağlandı bendim
Kime arzedelim hallerimizi24

 Teferrüç kelimesi halk arasında yaygın olarak üzüntülerden, sıkıntılardan kurtulup sevince
ve esenliğe kavuşmak için gezinti yerlerine gidip eğlenmek anlamında kullanılmıştır. Şehir
halkının gezinti yapmasına ve kır havası teneffüs etmesine kısmen imkan sağlayan bu günkü
park anlayışından önce teferrücgahlar, çemenzarlar ve mesire yerleri bulunuyordu. Esnaf ve
zenaatkâr toplulukları, Hıdırellezden başlayarak kendi gelenekleri uyarınca teferrücgâhlara
çıkar, günübirlik, iki-üç gün, bazan bir hafta, hatta on gün yer içer eğlenirlerdi. Bunlara genel
olarak "esnaf teferrüçleri"; Ramazan öncesindeki yapılan teferrüçlere ise "şek-bek eyyamı
denilir; Şaban Ayı’nın son on- onbeş günü, bir yandan Ramazan hazırlıklarıyla bir yandan da
teferrüçlerle geçirilirdi. Esnaf teferrüçlerine tanık olan yabancı gezginler, özellikle Cuma
günleri en güzel giysilerini giyinip silahlarını kuşanan esnafın mesirelere çıktıklarını, çadırlar
kurup cirit oynadıklarını yazmışlardır.

 Diğer yandan, bütün Anadolu'da Hidırellez bir anlamda teferrüç mevsiminin açılışı kabul
edilerek yalnız esnaf kesimi değil, kadınlar, çocuklar, aileler, kendi geleneklerine göre kır
bayramları yaparlardı. Mesela İstanbul çevresindeki yüzlerce ağılda koyun besleyen ağılcılar,
hıdırellezde kuzular için narh verilince, kendilerine özgü hıdırellez bayramını kutlar; o gün
kırlara çıkıp çoban ürünü olarak hazırladıkları taze peynirleri, kaymakları, külemezleri,
yoğurtları, kesmikeri, ağızları, teleme peynirlerini, yağları yiyip zevk û safa ederlerdi. Hacı
Hasan Şeyhoğlu'nun "Çankırı'da Ahilikten Kalma Esnaf ve Sohbet Teşkilatı" adlı eserinde
anlattığı üzere, o yöre esnaf loncalarının düzenlediği ve çok sayıda çocuğun sünnet edildiği
hıtan cemiyetleri de birer esnaf teferrücü idi. Bu gelenek hemen bütün Anadolu'da yaygındı.
Esnaf loncaları, kendi mensuplarının çocukları ve çıraklarıyla yetim ve kimsesiz çocuklar için
her yıl veya birkaç yıl arayla bu tür organizasyonları tekrarlarlar; kırlara çadırlar kurulur;
düğün yemekleri pişirilir, pehlivan güreşleri, canbaz, soytarı, maskara gösterileri, esnaf
hünerleri sergilenirdi.
 Esnaf teferrüçlerinin ya da meslek bayramlarının en renkli ve görkemlileri İstanbul'da
yapıldığı gibi, payitaht zenaatkârları arasında da teferrüce en fazla önem verenler
kuyumculardı. İlk bakışta bu zenaat kesiminin zengin oluşlarından dolayı teferrüçlerde saçıp
dağıttıkları düşünülse de kuyumcular teferrücünün -özellikle de on yılda yirmi yılda bir kez
tekrarlanan anlı şanlılarının ayrı bir gerekçesi vardı. Evliya Çelebi, Kuyumcu esnafını
anlatırken bunun kökenini de aktarmaktadır. Trabzon'da doğan Kanuni Sultan Süleyman’ın
(1520-1566), şehzade iken kuyumculuk öğrendiği için padişah olduktan sonra İstanbul
kuyumcularına, çarşı, çeşme yaptırdığını; geleneksel teferrüçlerde kullanmaları için de on bin

23 Ramazan Eren, Ahmet Câhidî Efendi, İstanbul, 1984
24 M.Öcal Oğuz ,Yozgatta Halk Şairliğinin Dünü Bugünü, Ankara, 1994

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

6

sahan, beş yüz kazan ve tencere vakfettiğini; yirmi yılda bir, hazineden on kese ödenek
ayrılarak özel teferrüç verilmesi ve bu büyük esnaf bayramında "tabl-ı Âl-i Osman" ve "kûs-i
hakanî" denilen büyük davullar çalınarak on gün on gece boyunca kuyumcuların yiyip içip
eğlenmeleri için yasa koyduğunu anlatan Evliya Çelebi, "Kuyumcubaşı-zade olduğumdan üç
teferrüçlerini gördüm." demekte ve tatil günlerinde yaşlı genç herkesin peremelere binip
eğlenmeye gittiği Kağıthane mesiresinde "Kanun-ı kadim üzere" yapılan bir teferrücü
anlatmaktır. Kağıthane vadisininin" Zergeran Teferrüçgâhı" denilen düzlüğünde, İstanbul
kuyumcuları ile taşra kuyumcuları temsilcileri, yirmi yılda bir, Osmanlı teferrüç geleneğinin
en görkemlisini gerçekleştirmekteydiler. Her yıl ise diğer esnaf ve zenaatkâr toplulukları gibi,
kuyumcular da daha dar kapsamlı teferrüçler düzenlemekteydiler. Evliya Çelebi'nin 300 kese
akçe masrafla gerçekleştirildiğini belirttiği ve "Kanun-ı kadim-i Süleyman Han" gereği
olduğunu vurguladığı "Bu teferrüç meydana gelmek içün evvela zergeran çavuşları
gönderilerek sair vilayetde olan kuyumcular Kağıthane teferrücüne da'vet ediyor" bunların
hepsinin gelmesi muhal olduğundan "necib ve reşid halifeleri sahib-i post olmak içün" onar
bin kuruş alarak Asitane'ye geliyorlardı. Söz konusu kanun uyarınca "Âl-i Osman diyarının
bütün kuyumcuları bu teferrüce yardım etmekle" yükümlüydüler. Her taraftan gelen halifeler,
postnişinler ile on iki bin dolayında kuyumcu, mahşeri bir topluluk oluşturuyor; yirmi gün
boyunca sohbetler ediliyor, yeniliyor, içiliyordu. Oyunlar, eğlenceler, canbazlar, hokkabazlar
izleniyor, güreşler tutuluyor, yarışlar yapılıyordu. Bu büyük esnaf şölenine dönemin padişahı
da gelir; Kanuni Süleyman'ın sayvanını kurdurup kuyumcubaşını kabul eder ve ona oniki
keselik bir hediye verirdi. Bundan sonra Kuyumcular halifelerinden on iki kişi, önce
padişahın, sonra şeyhülislâmin, teferrüce gelen vezirlerin ellerini, daha sonra da sırasıyla
serzergeranın (kuyumcularbaşı), kuyumcular şeyhinin, nakibin ve diğer zenaat pirlerinin
ellerini öperlerdi. Kuyumcubaşı, özel olarak bu teferrüç için kuyumcuların yapmış oldukları
cevahirlerle süsülenmiş piş-tahta, divit, raht, kılıç, gaddare vb. hediyeleri padişaha sunardı.
Beş altı bin çadır ve otak kurulan Kağıthane vadisi, yirmi gün boyunca "adem deryası"
kesilirdi.
 Benzeri bir geleneği saraçlar sürdürmekte ve ara yıllarda daha dar kapsamlı fakat on veya
yirmi yılda bir büyük teferrüç düzenlerlerdi. Her yıl şaban ayının başından son günlerine
değin Kağıthane'de, başka mesirelerde ve taşra kentlerinin teferrüçgâhlarında şek-bek denilen
yemeli içmeli eğlenceli esnaf bayramları mutlaka yapılırdı.25

 Zaman içinde İstanbul’un neredeyse bir çok ülkenin nüfusunu geçecek kadar büyümesi bu
ferahlık veren mekanların yerleşme alanı haline gelmesine sebep oldu. Bugün Teferrüç Dağı
adı ile anılan bir yerin bulunması vaktiyle Üsküdar’da ve daha birçok yerde teferrücgahlar
bulunduğunu, bazılarında Evliya Çelebi’nin anlattığı gibi esnaf teşkilatları tarafından
düzenlenen ticari faaliyetler yanında eğlence ve kültür faaliyetlerinin de yürütüldüğü
ihtimalini gösterir. Benzer teferrücgahların başka şehirlerimizde de bulunduğu ama ne yazık
ki bugün genişleyen şehirler içerisinde biraz da düzensiz mahalleler haline geldiklerini
Bursa’daki Teferrüç semti örneğinde görmekteyiz.

 Kısaca teferrüc yeşil alan su kenarı gibi ferah yerlerde yapılan kısa gezintiden, çok
kapsamlı, günlerce süren çeşitli eğlence, ticari ve kültür faaliyetleri ile spor karşılaşmaları ve
törenleri de ihtiva eden büyük organizasyonlar yanında dünyaya ibret gözü ile bakma
manalarında kullanılmıştır. Teferrücgahlar da bu sayılanların imkanlar ölçüsünde
gerçekleştirildiği yerlerdir.

 Çoğunda teferrücgahlardan bahsedilen Nazîm’in Üsküdar ile ilgili şiirleri şunlardır:

25 Fahri Özparlak,Teferrüç http://www.merhabagazetesi.com.tr/arsiv/2005/09/11/konyaanadolu.htm

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

7

Der evsâf-ı temâşâ-yı Üsküdar bâ-tevfîk-ı Hudâ-yı Perverdigâr
Allah’ın yardımı ile Üsküdar’ı temaşayı anlatır.

Fâ i lâ tün/fâ i lâ tün/ fâ i lâ tün/fâ i lün

Meks ider hâlâ dimâgımda safâ-yı Üsküdâr
Tâ meşâm-ı canıma dokundı bûy-ı nevbahâr
Üsküdar safası hâlâ aklımda durmaktadır.İlkbaharın kokusu ta
canıma dokundu.

Sebze vü âb-ı revân ü hüsn ü ashâb-ı safâ
Cümlesi hazır müheyyâ derd u gam zâr u nizâr
Yeşillik, akarsu, güzellik ve safa ehlinin cümlesi hazır.Dert ve gam
ağlayıp inlemeye âmâde.

Çille-i gamdan kemân-âsâ tenim dü tâ iken
Ok gibi eylerdi meydân-ı temâşâ-yı şikâr
Tenim gam çilesinden yay gibi iki büklüm iken av temaşası meydanı
ok gibi eylerdi.

Bâde hâlis sâkî munsıf hem tebâyi’ müttefik
Böyle meclisde kalur mı gülşen-i hâtırda hâr
Bâde hâlis, sâkî insaflı hem de tâbi olanlar anlaşmış (durumda).Böyle
bir mecliste hatırın gülbahçesinde diken kalır mı.

Olmamış âlemde bu keyfiyyet-i huld-i berîn
Nasb olaldan sahn-ı imkânda bu tâk-ı zernigâr
İmkan meydanında altın işlemeli bu tak dikildiğinden (dünya
kurulalıdan) bu yanadünyada bu bu Cennet-i ala keyfiyeti olmamıştır.

Sâkî-i devrâna sad hamd ü senâ olsun müdâm
Oldı rindâna müsâid câm-ı devr-i rûzgâr
Zamanın sâkîsine devamlı yüz(lerce) defa hamd olsun.Zaman devrinin
kadehi rindlere müsaid oldu.

Zikr olunsun ey Nazîm ol ayş u işret kim ele
Her zaman girmez meger tevfîk ide Perverdigâr26

Ey Nazîm yiyip içme ve eğlenme fırsatının ancak Allah yardım ederse
ele geçeceğini söyle.

 Bahar mevsimi gelince havalar ısınır, otlar yeşerir, türlü türlü çiçekler açar, sular tatlanır,
kuşlar cıvıldar, kelebekler uçuşur, çiçeklerin güzel kokuları her tarafa yayılır. Kış boyunca
kapalı mekanlarda soğuktan korunan insanlar kendini yeniden canlanan tabiatın kucağına
atmakla gönüllerinde bir ferahlama hissederler.
 Nazîm bu şiirinde bahar kokusunun canına dokunduğunu, Üsküdarda yaşadığı gönül
ferahlığının her zaman dimağında var olmaya devam edeceğini söyler. Şairin gamdan iki
büklüm olmuş teni yeşillik ve akarsu çevresinde herkesle birlikte geçirdiği güzel saatlerin

26 Nazîm,Divan,45/b

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

8

ardından ok gibi olur. Üçüncü beyitte kullanılan “av temaşası meydanı” sözünden o dönemde
Üsküdar yakınlarında avlanmaya müsait yerler bulunduğu anlaşılabileceği gibi gönül
avlanacak mekan da kastedilmiş olabilir. Beşinci beyitte şair Üsküdar’da yaşadıklarını
Cennet-i ala keyfiyeti olarak niteler. Altı ve yedinci beyitlerde yaşadığı güzellikler için
Allah’a hamd ü sena ettikten sonra yeme içme ve eğlenmenin ancak ancak Allah’ın yardımı
ile gerçekleşebileceği belirtilir.

Üstâdenâ Fazîletli El-Hâc Dâvûd Efendi Hazretleriyle Beykoz
Teferrücgâhına Varılup Medhinde İnşâ Olunan Gazeldir

Fe i lâ tün / fe i lâ tün / fe i l âtün / fe ilün

Bermurâd olsa bugün n'ola hezâr-ı me’yûs
Çaldırırsa şeh-i ezhâr dahi tabl ile kûs
Üzgün bülbül bugün muradına erse çiçekler sultanı da davul ile kös
çaldırsa şaşılır mı.

Hamdülillah ne letâfet budur eyyâm-ı bahâr
Ki eyler zâhidi aklından efendim mahrus

Allaha hamdolsun ne güzelik bahar günleri (işte)budur .Zâhidi
aklından korur.

Siyyemâ Cennet-i a’lâ gibi Beykoz'a gelüp
Hûr ü gılmân-ı ferah-bahş ile oldun me’nûs
Hele Cennet-i Ala gibi Beykoz’a gelip kalbe ferahlık veren huri ve
gılmanlarla alışık oldun.

Hâcemiz bâis olup oldı nasîbim firdevs
Medhi dâmâdına nazm ola her rûz arûs
Hocamız sebep olduğu için Cennet nasibim oldu.Onun medhinin
damadına şiir hergün gelin olsun.

Hâcemiz Hazret-i Dâvud Efendidir kim
Şâhid-i ma’nî-i bîgâne katında mahsûs
Hocamız Hazret-i Davud Efendidir.Başka manaların şahidi yalnız
onun katındadır.

İ’timâd itme şehâ şi’rine her bî-tab’ın
Ekseridir bu zamânın şuarâsı câsûs
Ey şah her kabiliyetsizin şiirine itimat etme.Bu zamanın şairlerinin
ekserisi casustur.

Nice olmaz kim hacletde garîk ol müflis
Nakdi yok dem ura nazmın dürerinden menhûs
O uğursuz müflis hiç parası olmadığı halde nazmın incilerinden dem
vurduğu için neden utanmaz ki

Rûz ü şeb hüsnini meddâh Nazîme lutf it

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

9

Devletinden o fakîr olmaya cânâ me’yûs27

Gece gündüz güzelliğini seni öven Nazîme lütfet.O fakir devletinden
ümitsiz olmasın

 Beykoz Üsküdar’a çok yakın bir yer değildir. Nazîm’in İstanbul’da bulunduğu
dönemlerde toplu taşıma araçları bulunmamaktadır. Şehir merkezlerine uzak mesafede
bulunan teferrücgahlara ulaşım ve orada konaklama herkesin katlanamayacağı bir harcamayı
gerektirir. Nazîm İstanbul’da ilk zamanlarda öğrenci olarak bulunduğu için Beykoz
teferrücgahına ancak hocası Davud Efendi’nin düzenlediği muhtemelen diğer öğrencileri de
içine alan bir gezinti sayesinde gider.
 Teferrücgahı methederken tasvirini benzetmelerle yapar. Şairin ilk mahlası
Hezar(bülbül)’dır. Çiçeklerle donanmış bu güzellikler içinde kendisini bülbüle benzeterek
muradına erdiğini ve üzüntüsünün kalmadığını söyler. Çiçeklerin şahı davul ve kös çaldırır.
Bahar günleri zahidin aklını çelecek kadar güzeldir. Beykoz Cennet’e benzetilirken oraya
gelenler de huri ve gılman gibi tasavvur edilir. Şair böyle bir güzelliği hocası Davud Efendi
sayesinde yaşadığını söyledikten sonra onu övdüğü beytinde şiirin onun övgüsünün
damadına gelin olmasını diler. Son beyitlerde ise Nazîm kendisini över. Şiir, medrese
öğrencileri için müderrisleri tarafından düzenlenen kır gezintilerinin eğitimin bir parçası
olarak yürütüldüğünü ve bunun olumlu sonuçlar verdiğini gösterir.

Der Medh-i Teferrücgâh-ı Üsküdar
Üsküdar Teferrücgahını Övme

Mef û lü/fâ i lâ tün/ mef û lü/f â i lâ tün

Şükr eyle itdin ey dil seyrini Üsküdarın
Lutf u inâyetiyle yâr-ı âlî vakârın
Ey gönül yüce vakarın lütf ve ihsanı ile Üsküdar’ı seyrettiğin için
şükret.

Vaktin hevâya virme budur sana saâdet
Dünyâda ilm ü irfân olursa kesb ü kârın
Vaktini boşa geçirme .Dünyada ilim ve irfan kazanırsan senin için
saadet budur.

Deryâ-yı ma’rifetdir ey teşne dil hayâtın
Hızrâba mâil olma al dürr-i şâhvârın
Ey susamış gönül hayatın marifet deryasıdır.Hızır’ın suyuna meyletme
şahane inciyi al.

Ey şâh-ı Leylî gîsû rahm eyle ben gedâya
Ya’nî Nazîm-i bî-dil Mecnûn-ı bî-karârın28

Ey Leyla saçlı şah ben dilenciye yani gönülsüz Nazîm ve karasız
Mecnuna merhamet eyle.

 Nazîm İstanbul’a medrese tahsili için gelmiştir. Öğrencilerin sosyal hayatı hem maddî
imkan yönünden hem de zaman açısından sınırlıdır. Vaktini derslerini hazırlamakla geçiren

27 Nazîm,Divan,55/a-55/b
28 Nazîm,Divan

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

10

bir öğrenci zaman zaman içini ferahlatacak ufak gezintiler yaparak daha iyi ders çalışacağı bir
zemin hazırlamaya çalışır. Gezip eğlenmenin çekiciliğine konacak engelin başarıyı olumlu
etkilediğini düşünen Nazîm Üsküdar’ı gezdiği için Allah’a şükreder.
 Bu şiirde teferrücgah, ibret alınacak yer anlamında kullanılır. Bundan dolayı Üsküdar
şaire ilim irfan kazandıran bir mekan olarak ele alınmaktadır. Şair ikinci beyitte ilim ve irfan
kazanmanın insana dünyada saadet veren bir şey olduğunu, bu yüzden vaktini boşa
geçirmemesi gerektiğini söyler. Gönlüne seslenerek hayatı marifet deryasına benzetir, ab-ı
hayata meyletmemesini şahane inciyi almasını ister.

Eyyâm-ı baharda mukaddemâ ba’zı ahbâb ile Beykoz sahrâsına varup bir müferrih
yerden karargah tutup ehibbânın her birisi kendi zevkine meşgûl olup kimi hâb-ı nâza
ve kimi nagme vü sâza meyl idüp karar-dâde oldılar hakîr-i bî-karâr ârâm itmeyüp
kalkup Kays-ı gam-hâr gibi ehibbâ-yı bâ-safâdan dûr u mehcûr olup etrâf-ı sahrâya
düşüp seyr iderken nâgâh gördüm ki bir me’men-i bâ-safâya ve bir melce’-i tarab-
fezâya bir dilârâ-yı dil-güşâ tek ü tenhâ ilticâ idüp mütâlaa-i şi’r ü inşâ ider sad acz ü
iftikâr üzre hâlimizi iş’âr iderek yanına varup leb-i edeb ile hitâb itdim ki ey âfitâb-ı
âlem-tâb-ı âsmân-ı çâr-mîn-i zî-şân bu hâkdâna bi’z-zat nüzûl-i neyyir-i enver ü
dırahşâna münâsib ol suhen-şinâs-ı bî-misâl ü ol dilber-i ayyâr sâhib-i cemâl ahvâl-i
pür-melâlimize vâkıf olup tebessüm iderek buyurdılar ki ey âvâre-i leb-i Şîrîn ü zülf-i
Leylâ vey Ferhâd u Mecnûn-ı kûh ü sahrâ senin mahlasın ne hakîr mahlasdan
mehcûrum velâkin efendimizin eyyâm-ı bahâristân-ı devletinde lutf u himmet
buyururlarsa Hezâr buyursunlar diyü cevâb virdim ol ayyâr-ı şîve-kâr-ı gül izâr lutf ile
hele bir gel buyurdun da âdâb-ı dîvânegânı icrâ iderek fermân efendimindir diyüp hâk-i
pâlarıyla bî-çâre şeref-yâb oldukda elbetde fi’l-hâl ben senden makâma münâsib bir
gazel inşâsını isterim diyü fermân eyledi fakîr didim ki efendim ömrümde halâik
ağzından ancak bir gazel ezber idüp derc-i hâtır itmişdir anı dahî hezârân fikr ü
mülâhaza ile ancak kırâat idebilürüm dinildikde pek iyi mâni’ degil anı okuyun
buyurdukda fermân efendimin velâkin efendimden bir niyâzım var izin virüp o niyâzı
edâdan sonra fermânınız olursa gazel-i ma’hûd dahî kırâat olunur istîzân olundukda
söyle niyâzın nedir buyurdukda hakîr didim ki abd-i nâçîzin mahlasdan bî-haber iken
derd-mende suâl-i şîrînin vârid oldı fakîrin dahî ibtidâ ism-i şerîfinden sâniyen mahlas-ı
nazîfinden suâlim var arz olundukda bî-pervâ ismim Muhammed mahlasım Emîndir
suâlin bu olup matlabın hâsıl olduysa gazel-i ma’hûdı kırâat idin emr itdikde bir mikdâr
teemmülden sonra bu matlaı inşâ idüp didim ki

Sorarsan Hezârın Gül-i nâzenînim
Gedâyım şehimdir Muhammed Emînim

ol Gül-i Gül-zâr-ı bâğ-ı letâfet ve ol şâh-ı mülk-i hüsn ü nezâket bu matla’-ı şevk-
efzâdan ve bu müfred-i hoş-edâ-yı yektâdan ziyâdesiyle hazzidüp tebessüme geldikden
sonra itmâmına emr ü fermân idüp hümem-i âliyeleriyle ilâ âhire inşâ olunan gazel-i
safâ-bahşâlarıdır

Fe û lün / fe û lün / fe û lün / fe û lün

Sorarsan Hezârın Gül-i nâzenînim
Gedâyım şehimdir Muhammed Emînim
Nazlı gülüm bülbülünü sorarsan ben dilenciyim ve Muhammed Emin
padişahımdır.

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

11

Senin hatt u vechin kitâb-ı mecîdim
Senin nûr-ı hüsnündür îmân u dînim
Senin yüzün sakal ve bıyığın yüce kitabımdır.Senin güzelliğinin nuru
dinim ve imanımdır.

Bu gül-zârda tâzesin nev-resîde
Eyâ gonce-leb alma âh u enînim
Bu gül bahçesinde yeni yetişmişsin ve tazesin.Ey gonca dudaklı ah ve
inlememi alma.

Firâkın aman cenge kasd eylemişdir
Visâlin ola yâ İlâhî muînim
Aman ayrılığın cenk etmeğe kast etmiştir.Ey Allahım kavuşman
yardımcım olsun

Nehâr-ı visâlin şeb itme Nazîmin
Gel ey neyyir-i âsmân u zemînim29

Ey göğü ve yeri nurlandıran gel Nazîm’in kavuşma gününü gece
yapma.

 Şiirin başındaki uzun açıklamada şair Beykoz’a gidip ferah bir yerde arkadaşları ile
teferrüc yaptıklarını, bu sırada bazılarının nagme va saz ile vakit geçirirken bir kısmının
uyuduklarını, kendisinin ise bu sırada Hz Muhammed (S.A.V.) i rüyasında gördüğünü secili
bir nesirle süslü olarak anlatır. Peygamberimiz(S.A.V.) ile şair arasında şiirin konu edildiği
bir konuşma geçer. Şaire mahlası sorulduğunda henüz mahlasının bulunmadığını,
lütfederlerse Hezar (bülbül) buyurmalarını söyler. Şairin bu mahlası istemesi gülün
Peygamberimiz(S.A.V.)in remzi olması ve bülbülün güle aşık olduğu tasavvuruna dayanarak
sevgisini ifade etmek istemesindendir. Peygamberimiz(S.A.V.) ‘in bir şiir istemesi üzerine
Nazîm şiir söylemek bir yana ezberinde ancak bir gazel bulunduğunu onu da ancak uzun uzun
düşünerek zor okuyabildiğini söyler. Şair henüz kim olduğunu bilmediği muhatabına bir
niyazı bulunduğunu ismini ve mahlasını öğrenmek istediğini, bundan sonra ezberindeki gazeli
okuyacağını belirtir. Cevap üzerine karşısındakinin Hz.Muhammed (S.A.V.) olduğunu anlar.
Biraz düşündükten sonra:

 Sorarsan Hezârın Gül-i nâzenînim
 Gedâyım şehimdir Muhammed Emînim

matlaını inşa eder. Beyitten çok hoşlanan Peygamber (S.A.V.) tebessüm eder. Gazelin
tamamlanması isteği ile rüya sona erer.
 Kısaca gazelden önceki secili uzun açıklamada şairin rüyasında Peygamber(S.A.V.) ile
konuşmasından sonra şiir söyleme yeteneği kazandığı anlaşılmaktadır. Burada anlatılanlar ile
badeli aşıkların şiir söylemeye başlamaları arasında büyük bir benzerlik bulunması dikkat
çekicidir. Beykoz, hem güzellikleri ile hem de şairin gördüğü bu rüyadan dolayı onun şiir
söyleme yeteneği kazandığı bir mekan olarak değer kazanmaktadır.
 Gazelde şair kendisini gedâ, Hz. Muhammed (S.A.V.) i şeh olarak tasavvur eder.
Dördüncü beyitte ayrılmayı istemediğini, bunun için Allah’ın yardımını dilediğini ifade eder.
Son beyitte de yeri göğü nurlandıran Peygamber (S.A.V.) ‘e kavuşmasını gündüze benzetir ve
gündüzünün geceye dönmemesini diler.

29 Nazîm,Divan,68/b-69/a

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

12

 Devletlü Bekir Paşa-zâde Süleyman Beğ Hazretlerinin yalıdaki saray-ı pür-
safâlarına ber-vech-i ziyâret varılup kesb-i hevâ-yı ferah-bahşâ itdikden sonra saray-ı
mezkûr ile sâhib-serânın medh u senâ vü duâsında inşâ olunan nazm-ı hoş-edâdır
Devletli Bekir Paşazade Süleyman Bey Hazretlerinin yalıdaki safa dolu sarayına ziyaret için
gidilip ferahlık veren havayı teneffüs ettikten sonra adı geçen saray ve sahibinin övgüsü ve
dua için yazılan hoş edalı nazmdır.

Fâ i lâ tün/fâ i lâ tün/ fâ i lâ tün/fâ i lün

Bu serâ taht-ı muallâ miål-i heftüm âsmân
Lâ-nazîr ü gıbta-endâz bihişt-i câvîdân
Burası yedi kat gök gibi yüce bir tahttır.Benzersizdir ve ölümsüz
Cennet bahçeleri gıpta eder.

Habbezâ yanındadur deryâ-yı dürr-i şâh-vâr
Hak budur kim bu makâm âb-ı ruh-ı bâğ-ı cinân
Ne güzel hükümdara layık inci denizi yanındadır.Gerçekte bu makam
Cennet bahçelerinin yüzünün suyudur.

Hak Teâlâ sâhibin devletle ma’mûr eyleye
Dostân mesrûr ola makhûr cümle düşmenân
Hak Teala sahibini devlet ile mamur eylesin.Dostlar sevinçli olsun
bütün düşmanlar kahrolsun.

Ger sarîhan söyle dirlerse makâmın sâhibin
Gün gibi meşhûr gerçi ey Nazîm-i nâ-tuvân
Ey güçsüz Nazîm eğer bu makamın sahibini açıkça söyle derlerse
gerçi gün gibi meşhurdur.

Nazm eyle sen dahi söyle Hak muammer eyleye
Kâm-bahş u kâm-bîn ya’nî Süleymânü’z-zaman30

Şiir söyle ve arzularına kavuşmuş arzuları yerine getireni yani
zamanın Süleymanını Allah ömürlü etsin de

 Üsküdar sahili zaman içinde devlet erkanına ait saraylar ve bahçeler ile süslenmiştir.
Bunlardan biri de Bekir Paşazade Süleyman Bey’e ait olan saraydır. Şair burayı ziyaret
imkanı bulur ve hem saray hem de sahibi için iki ayrı mehdiye söyler.
 Sarayın yüceliği yedi kat gök benzetmesi ile anlatılır ve Cennet’in bile buraya gıpta ettiği
söylenir. İkinci beyitte İstanbul Boğazı hükümdara layık inci denizi olarak vasıflandırılır.
Diğer beyitlerde ise Süleyman Bey için dua edilir.

Velehu
Me fâ î lün / me fâ îlün / me fâ îlün / me fâ îlün

Degil kasr-ı cihân sadr-ı behişt-i câvidândır bu

30 Nazîm,Divan 74/b

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

13

Muallâ arş-ı heftüm âsmâna sâye-bândır bu
Bu dünya kasrı değil ölümsüz cennetin ortasıdır.Yedi kat göğün
arşının yücesinde bir gölgeliktir.

Semâda rûz ü şeb icrâ ider şems ü kamer medhin
Hudânın lutfıdır hakkâ makâm-ı ins ü cândır bu
Gökyüzünde gece gündüz güneş ve onu över.Gerçekte burası Allah’ın
bir lütfu insanların cinlerin makamıdır.

Bu me’vâ dürr-i irfândan kalur mı bir nefes hâlî
Ezelden meslek-i irfânda bahr-i bî-girândır bu
Burası irfan incilerinden bir nefes boş kalmaz.Ezelden beri burası
irfan mesleğinde durgun bir denizdir.

Hevâ kesbeyleyüp âlâmdan tahlîs-ı rûh itdin
Nazîmâ lutf-ı Hakdan râhat-ı rûh-ı revândır bu
Hava alıp ruhunu elemlerdem kurtardın.Ey Nazîm burası Allah’ın
lütfundan giden ruhlara rahat yeridir.

Saâdetle muammer eyleye sâhiblerin Vehhâb
Ki devletle musaffâ merkez-i devr-i zamândır bu31

Burası mutluluk içinde safa sürülen zaman devrinin merkezidir. Allah
sahiplerini uzun yıllar mutluluk içinde yaşatsın.

 Üstte bulunan şiirdekine benzer teşbihlerle tanıtılan sarayın gece gündüz ay ve güneş
tarafından övüldüğü söylenir. Burası insanlar ve cinlerin makamıdır ve bir nefes dahi irfan
incilerinden mahrum kalmaz.

 Üstâdenâ Fazîletli Hâce Davud Efendi Hazretleriyle ... Teferrüc-i Akbabaya varılup
o makamda bir dilber-i sîmber Arab-zâde-i sâde-rû-yı semen-bûya rast gelüp cemâl-i bâ
kemâlin müşâhede itdikden sonra üstâd-ı zî-şânın ve cümle şürekâ ihvânın ricâsiyle
evsâf ü medâyihinde inşâ vü îcâd olunan gazel-i letâfet-âbâddır
Üstadımız faziletli Hoca Davud Efendi Hazretleriyle Akbaba Teferrücü’ne vardığımız zaman
orada göğsü gümüş gibi beyaz gönül alıcı sade yüzlü ve yasemen kokulu Arabzade’ye rast
geldik kemale ermiş yüzünü gördükten sonra şanlı üstad ve bütün ortak kardeşlerin ricasıyla
onun vasıflarını belirtmek ve övmek için yazılan zarif gazeldir

Me fâ î lün / me fâ îlün / me fâ îlün / me fâ îlün

Müzeyyen şûh Akbabada gördük bir Arab-zâde
O kaddin bendesi olursa lâik serv-i âzâde
Süslenmiş şuh bir kadın gibi olan Akbaba’da bir Arabzade
gördük.Salınan servi o boyun kölesi olsa layıktır.

Dem-i İsâ sana i’tâ olundı lutf u ihsân kıl
Senin kurbânın olmuş ey güzel dildâr-ı dildâde

31 Nazîm,Divan,75/a

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

14

İsa’nın zamanı sana verildi lütf ve ihsan kıl.Ey güzel, gönül
vermişlerin gönlünü elinde tutan senin kurbanın olmuş.

Şehâ el bağlayup saf saf önünde cümle müştâkân
Terahhum kıl senindir kulların dünyâ vü ukbâda
Ey padişah sana iştiyak duyanlar el bağlayıp saf saf önünde
(durmaktadırlar).(Onlara) dünyada ve ahirette merhamet et.

Güzeller bî-hisâb ü bî-aded lîkin bu âlemde
Vücûd-ı nâzenîninde letâif cümle âmâde
Bu alemde güzeller hesapsız ve sayısız fakat senin nazik vücudunda
bütün incelikler hazır.

Degil bende Nazîmin cümle yârânım sana bende
Degil yârânım ey meh-rû sana eflâk dil-dâde32

Yalnız Nazîm değil bütün dostlarım sana kul köle olmuştur.Ey ay
yüzlü dostlarım değil gökyüzü sana gönül vermiştir.

 Evliya Çelebi Seyahatnamesi’nde İstanbul’daki mesire yerlerini sayarken Anadolu
yakasındaki Akbaba Teferrücgahı hakkında şu bilgiyi verir: ”Beyaz kiraz mevsiminde Beykoz
İskelesi’nden nice bin araba safalı dostlar çoluk çocukları ve yiyecekleriyle Akbaba Köyü’ne
gidipüç ay kestane faslını ederler. Kayık ile İstanbul’dan bir günlük uzaklıktadır. Bu Akbaba
Köyü100 haneli, bir cevahir mihrablı cami, 20 adet dükkanlı, bir hamamlı ve havuzlu mamur
köydür.Akbaba Tekkesi bakımlı tekkedir. Bazı dostlar orada konaklar,bazı canlar çadırları ile
konup sohbet eder.”33

 Nazîm böyle güzel bir yere yine hocası Davud Efendi tarafından diğer öğrencilerle beraber
götürülmüştür. Şiirin başındaki açıklamada hocası ve arkadaşlarının ricası ile orada
karşılaştıkları Arabzade için bir mehdiye yazdığını belirtir. Şiirde Akbaba Teferrücgahı
süslenmiş şuh bir kadına benzetilmektedir.
 Bu şiirin yazılmasına sebep olarak Akbaba Teferrücgahı’nda Arabzade’ye rastlamaları ve
dostların onun methinde bir şiir yazılmasını istemeleri gösterilmektedir. Şiirin hemen oracıkta
yazıldığını, bu yönü ile de halk şiirinde bilhassa atışmalarda karşılaştığımız irticalen şiir
söylemeyi andırdığını söyleyebiliriz.

Der Medh-i Makâm-ı Müferrih Çeşme-i Beykoz
Ferahlık veren Beykoz Çeşmesi Makamının Övgüsüdür
Fe i lâ tün / fe i lâ tün / fe i lâ tün/ fe i lün

Nice hazz itmeye dil böyle müferrih yerde
Bâhusûs olayıdı lutf ile bir dilberde
Gönül böyle ferahlık veren bir yerden nasıl hoşlanmasın.Hele bir de lütf
ile bir dilber de olsaydı

Haberin var mı buna Çeşme-i Beykoz dirler
K'oldı sevdâsı bunun Hızrda İskenderde

32 Nazîm,Divan,78/a
33 Ali Kahraman., Yücel Dağlı, Günümüz Türkçesi İle Evliya Çelebi Seyahatnamesi, İstanbul, 2003, s.446-447

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

15

Buna Beykoz Çeşmesi denildiğinden haberin var mı?Hızır ve İskender
onun sevdasına tutuldular.

Bûd-ı kân-ı çeşme Hızra bile virirdi hayat
Dil-i bî-tâbıma rahm olsa eger bir berde
Eğer bir göğüste güçsüz gönlüme merhamet olsa çeşmenin varlığı
Hızır’a bile hayat verirdi.

Ger suâl eyler isen benden o meh-rû yârin
Lezzet-i rü’yeti çok lîk letâfet bürde
Eğer benden sorarsan o ay yüzlü yarin görünüşünün lezzeti çok fakat
güzelliği örtülmüş

Gayrı bilmem hele hiç görmemişim âlemde
Bûy-ı zülfünde olan hâleti ben anberde
Zülfünün kokusunda olan hali ben bir alemede anberde bile
görmemişim.

Çeşm-i nem-nâk bu devrânda neler gördi Nazîm
Gamzenin hiddetini görmemişim hançerde34

Nazîm yaşlı gözler bu dünyada neler gördü (fakat)gamzenin hiddetini
hançerde (bile)görmedi.

 Beykoz Çeşmesi’nin medhi için yazılan gazelde semt ferahlık veren bir yer olarak
nitelenmektedir. Çeşmenin suyu ab-ı hayat ile karşılaştırılır ve Hızır ile İskender’in buna
sevdalandıkları söylenir. Çeşmenin varlığının Hızır’a bile hayat verdiği belirtilerek
karşılaştırma ve benzetme yapılır.

SONUÇ

 Nazîm Arnavutluk’taki Fier şehrinden İstanbul’a tahsil için gelip burada uzun süre kalmış
ve Türkçe bir divan tertip etmiştir. Divandaki sekiz şiirde Üsküdar ve çevresinden
bahsetmektedir. Üsküdar, Üsküdar Teferrücgahı, Beykoz Teferrücgahı (iki şiirde), Akbaba
Teferrücgahı, Beykoz Çeşmesi, Bekir Paşazade Süleymen Bey Yalısı çeşitli yönleri ile
mübalağa ve benzetmelerle anlatılırken teferrüc kelimesi farklı manalarda kullanılır.Üsküdar,
tabiî güzellikleri, hoş iklimi ve bulunduğu coğrafya itibarıyla her tarafı teferrücgah olmaya
müsait yerlerle doludur. Beykoz, hem insanı şair yapacak kadar hoş tabiat manzarası hem de
gördüğü mutlu rüya ile şairin hayatında önemli bir dönüm noktasını yaşadığı yerdir. Nazîm
burada halk şairlerinden badeli aşıklarınkine benzer bir şekilde şiir söyleme yeteneği elde
eder. Üsküdar ve çevresinden söz edilen şiirleri yanında İstanbul’un birçok semtinin konu
edildiği başka şiirleri de gözönüne alınırsa Nazîm’in şiirlerinde İstanbul’dan bahseden önemli
şairlerden biri olduğunu söyleyebiliriz.

Nazîm Divanının ilk sayfası

34 Nazîm,Divan,79/b-80/a

NAZÎM DİVANINDA ÜSKÜDAR Yrd.Doç.Dr.Bünyamin Çağlayan

16

