

MERHUM HÜSAMETTİN SEPTİOĞLU'NUN KAYITLARINA GÖRE ŞEYH ALİ SEPTİ HAZRETLERİ

Prof. Dr. Yüksel ARSLANTAŞ*
Av. Rüstem Kadri SEPTİOĞLU**

*Öpmezem taşını ben, şirke yakın olmasın diye
Nakşî durup sağında, Fatiha okur size¹*

Özet

Ali Sebti Hazretleri Palu, Elazığ, Doğu ve Güneydoğu Anadolu'nun önemli manevi şahsiyetlerinden birisidir. Aslen Diyarbakırlıdır. Mevlana Halid-i Bağdadi'ye intisab etmiştir. Şam'da ona hizmet etmiş, daha sonra ondan aldığı icazetle Palu'ya irşat için gelmiştir. Bir ara Bingöl'e gitmiş, burada iki yıl kaldıktan sonra Palu'ya dönmüş, burada hem ilim tahsil ettirmiş hem de halkı irşat etmiştir. Nakşibendiliğe bağlıdır. Onun soyundan gelen Hüsametlin Septioğlu da şiiirlerinde "Nakşi" mahlasını kullanmıştır. Bu bildiride Hüsametlin Septioğlu'nun kayıtlarına göre Ali Sebti tanıtılmaya çalışılmaktadır.

Anahtar Kelimeler: *Ali Sebti, Hüsametlin Septioğlu, Palu, Nakşilik*

Abstract

Ali Sebti has one of the most important spiritual figures of Palu, Elazığ, Eastern and Southeastern Anatolia. It is originally from Diyarbakır. He has been a pupil of Mevlana Khalid-i Baghdadi. He served him in Damascus, and came to Palu with advice from him. One time he went to Bingöl, where he stayed for two years and returned to Palu. Depends on Nakshibnate. His descendant Husametlin Septioğlu used the nickname "Nakşi" pseudonym in his poems. In this paper, it is tried to introduce Ali Sebti according to the records of Hüsametlin Septioğlu.

Keywords: *Ali Sebti, Hüsametlin Septioğlu, Palu, Naqshbandi Tariqa*

Giriş

Sadece Elazığ ve Palu'nun değil, neredeyse bütün Doğu ve Güneydoğu Anadolu'nun ilmi ve manevi hayatında derin izler bırakan Şeyh Ali Sebti Hazretleri hakkında bir şeyler söylemek ve yazmak, bugün onun adını şerefli ve onurlu bir şekilde sürdüren ailesinin fertleri ile mümkün olabilirdi. Bu gerçekten hareketle bildirimize böyle bir başlık koyduk. Yine aynı düşünceyle bildirimizi ailenin değerli fertlerinden gerçekten güzel insan ve Hüsametlin Septioğlu'nun oğlu Av. Rüstem Kadri Septioğlu ile birlikte hazırladık.

Merhum Hüsametlin Septioğlu Kimdir?

Büyük Tasavvuf şeyhi Ali Sebti hazretleri ailesinden gelen Hüsametlin Septioğlu 10 Kasım 1939 yılında Elazığ ilinin Palu ilçesinin Kasımiye Mahal-

* Fırat Üniversitesi İnsani ve Sosyal Bilimler Fakültesi Tarih Bölümü, Elazığ.

** Fırat Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Elazığ

¹ Merhum Hüsametlin Septioğlu şiiirlerinde Nakşi mahlasını kullanmıştır.

lesi'nde dünyaya gelmiştir. Yedi kardeşin üçüncüsü olarak eğitim hayatına bu ilçede medresede başlayan Septioğlu ilköğretimin bitirdikten sonra özel hocalardan da Arapça ve Farsça dersleri almıştır. Gençlik yıllarında Edebiyata ve özellikle şiire olan kabiliyeti aldığı özel dersler ile birleşmesi neticesinde şiir dilinde olgunlaşma sağlamıştır. Askerliğini 1961 -63 yılları arasında Ankara Mamak muhabere okulunda tamamladıktan sonra 1964 yılında Karacımışit Bey ailesinden Bedri Bey'in kızı Hayriye hanımla evlenmiştir. Bu evlilikten iki kız üç erkek olmak üzere beş çocuğu olmuştur. Geçimini müteahhitlikle idame ettiren Hüsamet'in Septioğlu aldığı devlet ihalelerindeki taahhütlerini layıkıyla yerine getirerek şiirde olduğu kadar mesleğinde de başarı sağlamıştır. Askerlik hariç ömrünün hepsini geçirdiği Palu ilçesinde 21 Mart 2010 yılında vefat etmiştir.

Elazığ toprağı şiir ve musiki ile yoğrulmuştur. Sanata olan duyguların şiir ve musiki ye dönüştüğü, belirginleşti bir vatan toprağı olan Harput ve Palu'dan çok şairler ve gönül adamları çıkmıştır. Bunlardan biri de Hüsamet'in Septioğlu'dur. Ailesinden aldığı mahalli kültürün yanında dini ve tasavvufi kültüre de sahip olan ve "Nakşi" mahlasını kullanan Hüsamet'in Septioğlu şiirlerinde kullandığı güzel mecazlarla tasavvufun derinliklerine incek birikime sahiptir. Yayımlanmış üç kitabı olan Hüsamet'in Septioğlu'nun ayrıca çeşitli dergi ve şiir antolojilerinde de şiirleri yayınlanmıştır. Bu şiirlerin bir kısmı şarkı, türkü, ilahi formatında bestelenmiştir. Divan Edebiyatı tarzlarını ve aruz veznini tercih eden Hüsamet'in Septioğlu, Halk Edebiyatı tarzında şiirler de ortaya koymuştur. Fuzuli, Hafız-ı Şirazi, Ömer Hayyam, Yunus Emre gibi şairlerin etkileri sezilebilen şair Karacaoğlanvari değışlere de şiirlerinde yer vermiştir. Örneğin;

Nakşi uyan bu bir hayal
Beş elmayı soymadan al
Halet içre olmaz mı
Meluleden utanmaz mı

şeklindeki dörtlükte hem fikir hem didaktik hem de sevgiliye olan sitemi bulmamız mümkündür. Bunun yanında şiirlerinde tasavvufi kavram ve ıstılahlardan hareketle dini şiirin zevkine varılabilecek vasıflara haizdir.

Arzuhalim Yarab sana, döndür kulun doğru yola
Bağışlayıp muhtarına kusurumla geldim sana
Nakşi açmış elin sana, kimden medet gelir ona
Ağlatma Sen yana yana, kusurumla geldim sana

Yukarıda verilen münacaat adını verdiği şiirinin bu dörtlüğünde eski şairlerin izleri yanında tasavvufun izlerini de müşahede etmemiz mümkündür. Divan şiiri sahasındaki şairler zor olduğu için müstezat nazım şekli pek tercih etmemişlerdir. Fakat merhum Septioğlu birçok müstezat yazarak zor olanı başarmıştır diyebiliriz. Şu müstezat fikrimizi doğrular niteliktedir;

İştıyak-ı gönüldür ol serv-i hıramanın Çünkü ben hayranım
Getirin el basayım o mukaddes kitabım
Başka yok Gümanım
Arz ederdi bu halini ol dil-i nakamım
Olsaydı imkânım.

Hüsametdin Septioğlu'nun Kayıtlarına Göre Ali Sebti Hazretlerinin Hayatı

Şeyh Ali Sebti, Rumi 1202 M.1786 yılında Diyarbakır Çilsütun Köyü'nde doğmuştur. Bu köyün adı daha sonra “Kırkdirek” olarak değiştirilmiştir. Köy bugün Mardin'in Savur ilçesine bağlıdır².

Bazı rivayetlere göre Çilsütun adı, köyden 40 tane veli zat yetişmesi ile alakalıdır ve kırkıncısı da Şeyh Ali Sebti Hazretleridir³.Şeyh Ali Sebti Hazretlerinin babası Molla Kasım, dedesi Molla Haydar, dedesinin babası Hacı Hüseynu'l-Hüseyni'dir⁴.

Şeyh Ali Sebti'nin birinci kuşak torunu ve Hüsametdin Septioğlu'nun babası olan Şeyh Abdulkadir Efendi'den gelen bir rivayete göre 4. Murad'ın Bağdad seferi sırasında bazı şayia ve iftiralarla Şeyh Ali Sebti'nin dedelerinin üzerine gidilmiş evleri yakılıp yıkılmış, köyleri de harabeye dönderilmiştir. Bu olay sırasında “seyyidlik” şeceresinin zayıf olduğu tahmin edilmektedir⁵.

Şeyh Ali Sebti ve Mevlana Halid-i Bağdadî

Mevlana Halid-i Bağdadî Irak'ın Süleymaniye şehrine bağlı Karadağlı'dır. Babasının adı Ahmed Hüseyni'dir. Mevlana Halid, döneminin önemli ilim merkezlerinde yetişmiştir. Hindistan'ın Dehli kendinde bulunan dönemin meşhur simalarından Şah Abdullah'ın yanına gitmiş ve O'nun halifesi olarak dönmüştür.Bağdad'a dönünce daha önce Kadirilik'e bağlı olan bazı şeyhler

²Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, İstanbul, 1998, s. 113-125; Muhammed İhsan Oğuz, *Arifler Silsilesi*, İstanbul, 2003, s. 139; Hüsametdin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, Palu/Elazığ, 2004, s.28; Süleyman Yapıcı, *Palu-Tarih-Kültür-İdari ve Sosyal Yapı*, Elazığ, 2004, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, Ankara, 2011, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.176; Süleyman Yapıcı, *Harput-Bir Havza Kültürünün Manevi Hüviyeti*, Elazığ, 2015, s. 303; Mehmet Şirin Ayış, “Bingöl ve Çevresinde Halidilik”, *Mevlana Halid-i Bağdadî ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu*, (04-05 Mayıs 2017, Bingöl), Bingöl, 2017, s. 266.

³ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, İstanbul, 1998, s. 113-125; Hüsametdin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, Palu/Elazığ, 2004, s.28; Süleyman Yapıcı, *Palu-Tarih-Kültür-İdari ve Sosyal Yapı*, Elazığ, 2004, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

⁴ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsametdin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.28; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

⁵ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125;Hüsametdin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.28; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

O'na bağlandılar. Ona bağlı meşhur tekkelerden birisi de Palu'da Şeyh Ali Sebti tekkesidir. Mevlana Halid-i Bağdadî 1826 yılında Şam'da vefat etmiştir. Mezarı oradadır⁶.

Ali Sebti Hazretleri, Diyarbakır Ulu Cami Medresesi'nde sürdürdüğü tahsilini Erbil ve Süleymaniye'de tamamlamıştır. Eğitiminden sonra kendi köyünde medrese açıp ders vermeye başlamıştır. Bu dönemlerde bugün bilinmeyen nedenlerden Bağdat valisi, Mevlana Halid-i Bağdadî'ye resmi bir yazı yazarak Bağdat'ı terk etmesini isteyince, Şeyhî Abdullah Dehlevî, Mevlana Halid-i Bağdadî'ye Çilsütun Köyü'ne gidip Ali Sebti Hazretlerini yanına alarak Şam'a gitmelerini tavsiye etmiştir. Bu emir ve tavsiye üzerine Mevlana Halid, yolcu kılığında Çilsütun Köyü'ne gelip Ali Sebti Hazretlerine misafir olmuştur. Geceyi Ali Sebti Hazretlerinin evinde geçiren Mevlana Halid-i Bağdadî Hazretleri, şeyhi Şahî Dehlevî'nin manevi emrini ona bildirmiştir⁷. Tebliğ için birlikte Şam'a gitmeleri gerektiğini anlatmış ve böylece birlikte Şam'a gitmişlerdir⁸.

Mevlana Halid-i Bağdadî ahlakı, ilmi ve takvası ile geniş kitleleri etkilemiş bir şahsiyettir. Dinî ve müspet ilimlerin her ikisinde de derinleşmiş birçok öğrenci yetiştirmiştir. Nakşiliğin O'na atfedilen kolu olan Halidilik İran, Irak, Mısır, Anadolu, Balkanlar, Kafkasya ve Uzak Doğu'ya uzanan geniş bir coğrafyada yayılmıştır. Halid-i Bağdadî, Nakşibendi mensupları arasında "Mevlana" unvanıyla anılmaktadır⁹.

⁶ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.23; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, Elazığ, 2010, s.163-175; M.Zahir Ertekin-Bedrettin Basuğuy-Hemin Omar Ahmadi, "Osmanlı Arşiv Belgeleri Işığında Palu Halidî Tekkesi ve Posnişinleri", *Mevlana Halid-i Bağdadî ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu Bildirileri*, (04-05 Mayıs 2017, Bingöl), Editör Orhan Başaran, Bingöl, 2017, s. 223; Mehmet Saki Çakır, "XIX. Yüzyılda Tarikat-Siyaset İlişkisi: Nehri Tekkesi Örneği", *Turkish Studies*, Vol. 11/21, Sonbahar, 2016, s. 56.

⁷ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Muhammed İhsan Oğuz, *Arifler Silsilesi*, İstanbul, 2003, s. 139; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.28; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, Elazığ, 2010, s.178; Süleyman Yapıcı, *Harput-Bir Havza Kültürünün Manevi Hüviyeti*, Elazığ, 2015, s. 303; M.Zahir Ertekin-Bedrettin Basuğuy-Hemin Omar Ahmadi, "Osmanlı Arşiv Belgeleri Işığında Palu Halidî Tekkesi ve Posnişinleri", *Mevlana Halid-i Bağdadî ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu Bildirileri*, (04-05 Mayıs 2017, Bingöl), Editör Orhan Başaran, Bingöl, 2017, s. 224-225.

⁸ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.29; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.163-175.

⁹ Esmâ Sayın, "Halid-i Bağdadî'nin Bingöl ve Hakkari Çevresinde Yetiştirdiği Önemli Şahsiyetler", *International Journal of Social Science*, No.62, Winter, 2017, s. 542-548.

Merhum Hüsamettin Septioğlu şiirlerinde Mevlana Halid-î Bağdadî'ye de yer vermektedir. Bir dördlüğünde;

Tükenmez ki bezmde çare, gül-i rana-yı valanın
Yüz sürerdim Dımaşk'ında habigah-ı hakime ben
Nakşî amed dere lütfе vefâî gülşeni Halid
Dest-i girim olursun sen damenini tutarsam ben¹⁰

Merhum Hüsamettin Septioğlu, Ali Sebî ile ilgili kaleme aldığı bilgilerin kaynağı olarak babası Şeyh Abdulkadir Efendi'yi göstermektedir. Şeyh Abdulkadir Efendi, Şeyh Hasan'ın oğlu, Ali Sebî hazretlerinin torunu ve Hüsamettin Septioğlu'nun babasıdır. Palu Kasımiye Mahallesi'nde 1895 yılında doğmuş 1956 yılında vefat etmiştir. Mezarı Ali Sebî hazretlerinin kabrinin yanındadır¹¹.

Sebî Kavramı

Ferid Devellioğlu'nun sözlüğüne göre “sebt” (سبت) kelimesi yazma, kaydetme, deftere geçme anlamlarına gelmektedir¹². Bu kavram Ali Sebî Hazretlerine Mevlana Halid-i Bağdadî tarafından tasavvufî bir mahlas olarak verilmiştir. Bazı kaynaklarda Halid-i Bağdadî'nin emir ve irşad amaçlı yazdığı özel mektupları yerine ulaştırmak ve tebliğ etmek için Ali Sebî hazretlerini memur ettiği, bu nedenle “*Sebî*” mahlasını verdiği kaydedilmektedir¹³. Arapça bir kelimedir ve Arap bilginlerinin evlad-ı Resul'e iltifat olarak kullandığı tahmin edilmektedir¹⁴. Bu bilgilerden yola çıkarak kavramın Hz. Peygamber'in aile şeceresine kaydolanlar, yazılanlar manasında kullanıldığını söyleyebiliriz. Bazı kayıtlarda Ali Sebî hazretlerine bu mahlasın Mevlana Halid-i Bağdadî tarafından verildiği de ifade edilmektedir¹⁵.

Ali Sebî Hazretleri Mevlana Halid-i Bağdadî ile birlikte Şam'da uzun süre kalmıştır. Burada tasavvuf hizmetlerinde büyük ilerleme kat etmiştir. Hocası bu hizmetlerinden sonra bir gün çağırıp hizmetinin tamamlandığını söyleyip icazetini vereceğini söyleyince;

¹⁰ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebî Hazretleri*, s.24; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.163-175.

¹¹ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebî Hazretleri*, s.26; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.163-175.

¹² Şemsattin Sami, *Kamus-ı Türkî*, Ankara, 2010; Ferid Devellioğlu, *Osmanlıca-Türkçe Ansiklopedik Lügat*, Ankara, 2002, s.925; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.176-177.

¹³ Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.177.

¹⁴ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebî Hazretleri*, s.29; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

¹⁵ Komisyon, *Tarihte ve Günümüzde Palu*, Elazığ, 1998, s. 203.

-Ben icazet için gelmedim. Size hizmet etmek için geldim!, deyince hocası

-Ali başka bir Halid bulabilir misin ki sana icazet versin! demiş ve bunun üzerine Ali Sebtî Hazretleri susmuştur¹⁶.

Mevlana Halid-i Bağdadî bir gün Ali Sebtî'ye

-Ali anneniz hastaymış görmeye git! demiştir.

Bunun üzerine Diyarbakır'a gidince annesinin öldüğünü öğrenmiştir. Kendisinin başka kardeşi olmadığı için ailesini böylece tamamen kaybetmiş bir halde bütün mal ve mülkü amcazadelerine bırakıp Şam'a dönmüştür. Ancak Şam'a döndüğünde şeyhi Mevlana Halid-i Bağdadî'nin de vefat ettiğini öğrenmiştir. O'nun kardeşi Şeyh Mahmud Sahib Hazretleri. Ali Sebtî Hazretlerine;

-Şeyhiniz Mevlana Halid Hazretleri icazetinizi kendi elleriyle yazmıştır ve vasiyetleri sizin Palu'ya gidip irşad vazifesini orada yapmanızdır! demiştir.

Şeyh Şamil, Seyyid Taha Hakkarî ve Ali Sebtî Mevlana Halid'in rahle-i tedrisinden geçmişlerdir¹⁷.

Ali Sebtî Hazretlerinin Palu'ya Gelmesi

Hocasından icazet alan Ali Sebtî Hazretleri M.1826 (R.1242) yılında Palu'ya geldi. Hatta Palu'ya, Harput üzerinden ulaştığı için Beyzade hazretlerine misafir olduğu da rivayet edilmektedir.

Ali Sebtî hazretlerinin Palu'da ilk tanıştığı kişi Bekir Hoca'dır. Bekir Hoca daha sonra kendisinin icazetli talebesi olacaktır¹⁸. Bekir Hoca gibi Ali Sebtî hazretlerine hürmet ve ilgi ile yakınlık gösteren Cimşidiye Camii imamı Ali Hoca olmuştur. Ali Hoca aslen Bingöl/Genç Kelahsi Köyü'ndendir.

Ali Sebtî hazretlerinin manevi kişiliği ve ilmi kişiliği kısa sürede şöhretini arttırınca dönemin beylerinin dikkatini çekmiş ve O'nu davet edip kendisine bir köy hediye edip, konaklarında yanlarında şeyhlik yapmasını teklif etmişlerdir. Fakat Ali Sebtî hazretlerinin dünya malı ile işi olmadığı için bu teklifi uygun bir dille geri çevirmiştir. Bu cevaptan rahatsız olan beyler O'nun Palu'yu terk etmesini istemişlerdir. Bu teklifleri de red edilince daha da huzursuz olurlar.

¹⁶ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.29; Süleyman Yapıcı, *Palu*, s. 211-218; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

¹⁷ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Muhammed İhsan Oğuz, *Arifler Silsilesi*, İstanbul, 2003, s. 141; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.30; Süleyman Yapıcı, *Harput*, s. 303

¹⁸ Bekir Hoca aslen Bursalı olup, 1818 tarihinde Palu-Gökdere'ye bağlı Bölükelma (Tuy) Köyü'ne gelip yerleşmiştir. Orda evlenip daha sonra Palu merkezinde ikamet etmeye başlamıştır. Bu zat Ali Sebtî hazretlerinin medresesinde müderrislik de yapmıştır. Bekir Hoca'nın kız torunlarından hala hayatta olanlar vardır. Somutgil ailesinden Murat Bilgin O'nun torunlarından dır. Bkz. Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.30-31; Süleyman Yapıcı, *Harput*, s. 304.

Vaziyet öyle bir hal alır ki Palu halkı ikiye bölünmüştür. Durumun kötüye gittiğini gören Ali Sebtî hazretleri bir kötülüğe meydan vermemek için Palu'yu terk edip Ali Hoca ile birlikte O'nun köyü Kelahsi köyüne gitmiş ve irşad faaliyetlerine burada devam etmiştir.

Palu'ya 40 yaşlarında dönen Ali Sebtî hazretleri hala bekârdır ve bir ara Ali Hoca'ya bana münasip bir kadın bulunursa evlenmek istediğini söyler. Ali Hoca'nın araştırmaları sonucunda Palu köylerinden Burgudere (Ekrek) Köyü'nden Eyuban ailesinden Ayşe Hanım önerilir ve O da uygun görür ve evlenir.

Ali Sebtî hazretleri bir gün Karlıova veya Solhan'a bağlı Melekan Köyü'nde Molla Mahmud Efendiye, Abdullah adında birinin olduğunu ve O'nunla görüşmek istediğini söyleyince Molla Mahmud Efendi, kendisiyle görüşebilecek böyle bir zat olmadığını söyler¹⁹. Ancak Ali Sebtî hazretleri görüşmek istediği şahsın bu köyde olduğunu ısrarla söyler. Bunun üzerine adı Abdullah olan köyün çobanını huzuruna getirirler. Ali Sebtî hazretleri görüşmek istediği zatın bu kişi olduğunu söyleyince cemaat şaşkınlıkla bakar. Ali Sebtî Hazretleri Abdullah'a sorar;

-Sizinle nerde tanışmıştık!

Abdullah

-Rüyada Kelahsi Köyü'nün camiinde! diye cevap verir.

Kendisi de bunu doğrular ve doğudaki irşad faaliyetleri sırasında Abdullah'ı da beraberinde götürür ve daha sonra icazet vererek O'nu ilk halifesi yapar.

Abdullah Melekanî bulunduğu bölgede ciddi irşad hizmetleri görmüştür.

Ali Sebtî hazretlerinin Bingöl bölgesinde icazet verdiği kişilerden birisi de Çan Köyü'nde ikamet eden Şeyh Ahmed'dir. Septioğlu ailesinin Şeyh Ahmed ailesi ile ilişkileri daha sonra da ciddi şekilde devam etmiş ve günümüze kadar evlilikler ile bu ilişki devam etmektedir. Yine Bingöl köylerinden Halifanlı Şeyh Ahmed Efendi de Ali Sebtî hazretlerinin halifesidir ve ailenin onlarla da karşılıklı evlilikleri olmuştur.

Yine Bingöl köylerinden Halifanlı Şeyh Ahmed Efendi'nin de Ali Sebtî hazretlerinin halifesidir ve ailenin onlarla da kız alışı verişleri olmuştur²⁰.

Ali Sebtî hazretlerinin Ayşe Hanım'dan çocuğu olmayınca ikinci evliliğini Melekan Köyü'nden Molla Mahmud ailesinden Esmâ Hanım'la yapmıştır. Bu

¹⁹ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.31; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.180.

²⁰ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.31; Mehmet Şirin Ayış, "Bingöl ve Çevresinde Halidilik", *Mevlana Halid-i Bağdadî ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu*, (04-05 Mayıs 2017, Bingöl), Bingöl, 2017, s. 263-302.

kadından İbrahim adını verdikleri bir çocuğu olmuştur. Ancak İbrahim küçük yaşta vefat etmiştir. O'nun vefatından sonra bu kez Ali Sebtî hazretlerinin büyük hanımı Ayşe Hanım'ın bir oğlu oluyor. Adı da Muhammed Nesih'tir. Küçük yaşta oğlu ölen Esmâ Hanım'ın daha sonra Mahmud Feyzi, Hasan Nakı, Hüseyin Zeki, Fatime ve Amine isminde dört çocuğu daha olmuştur²¹.

Nakşibendiliğin Halidî kolunun Palu tarihindeki yeri ve önemi büyüktür. Palu'daki şeyhler vasıtasıyla yöredeki pek çok il, ilçe ve köyde irşad ve eğitim faaliyetleri yürütülmüştür. Nitekim Ali Sebtî hazretlerinin oğlu Şeyh Hasan Efendi, “merhum pederimiz Şeyh Ali Efendi mezkur tekkemizde irşad ve tedris ile meşgul olduğu gibi Diyarbakir, Harput, Erzurum ve Bitlis civarlarında dahi tarikat-ı aliyeyi yayma ve ilim ve irfanı neşretme gayretinde idi.” demektedir²².

Ali Sebtî Hazretlerinin Palu'ya Dönmesi

Ali Sebtî hazretleri 2 veya üç yıl Bingöl'de kaldıktan sonra Palu'ya dönmüştür. Aşağı Mahalle'de Kasımiye Mahallesi'nde Eblaş Oğullarından Nasrullah Efendi'nin babası kendisine bir arsa hediye etmiştir. Kale'nin güney eteklerindeki arsada bir cami, camiiin kible duvarı tarafında iki odalı mütevazı bir ev, kuzey duvarı tarafında ise bir hücre inşa ettirmiştir. Şeyh Selahaddin Efendi'nin mezarının olduğu camiiin bodrumunda halifelerinin seyr u sülûke durdukları yerdir.

Ali Sebtî hazretleri bir vefa örneği göstererek camiiin ismini Eblaşiye Camii olarak koymuştur ve bugüne kadar da öyle kalmıştır. Bu cami 3 kez tadilat görmüştür. Hala ibadete açıktır²³.

Ali Sebtî Hazretleri ve Mahmud Saminî

Mahmud Saminî hazretleri, Ali Sebtî hazretlerinin halifesidir. Aslen Beyhan (Hun) Köyü'nden olup, Ali Sebtî hazretlerine intisab ettikten sonra Palu-Çarşıbaşı'nda ikamet etmeye başlamıştır²⁴.

Mahmud Saminî hazretlerinin, Ali Sebtî Hazretlerine intisabı hakkında merhum Hüsamettin Septioğlu şunları kaleme almaktadır.

²¹ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.32-33; Süleyman Yapıcı, *Palu*, s. 211-220; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Süleyman Yapıcı, *Harput*, s. 305.

²² M.Zahir Ertekin-Bedrettin Basuğuy-Hemin Omar Ahmadi, “Osmanlı Arşiv Belgeleri Işığında Palu Halidî Tekkesi ve Posnişinleri”, *Mevlana Halid-i Bağdadî ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu Bildirileri*, (04-05 Mayıs 2017, Bingöl), Editör Orhan Başaran, Bingöl, 2017, s. 225.

²³ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.33; Süleyman Yapıcı, *Palu*, s. 211-220; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334.

²⁴ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 113-125; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebtî Hazretleri*, s.34; Süleyman Yapıcı, *Palu*, s. 211-220; Abdulhalim Durma, *Evlialar Şehri Elazığ*, s. 328-334; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.184-189.

“Ali Sebti hazretleri Beyhan’a irşad’a gittiğinde orada Mahmud namında birisi O’nu evine davet ediyor ve bu davet kabul görüyor. Yemek esnasında Ali Sebti hazretleri eliyle iri bir lokma alıp cemaate döner ve

-İçinizde bu lokmayı çiğnemedi yutabilen var mı? diye sorar.

Kimseden ses çıkmayınca,

-Mahmud gel buraya! der.

Mahmud gelince Ali Sebti hazretleri

-Aç ağzını! diyerek lokmayı O’nun ağzına sokmuş.

Mahmud Samini

-Ben o lokmayı yutuncaya kadar zannettim ki gözlerim dışarı fırlayacak. Zaten bana ne hal olduysa o lokmayı yuttuktan sonra oldu, demiştir.”²⁵. Daha sonra Mahmud Samini hazretleri irşada memur edilecek ve İmam Efendi dolayısıyla İstanbul ve Konya’da da ismi duyulmaya başlanacaktır.

Ali Sebti hazretlerinin Tekke ve Harem içi hizmetleri Hacı Ali Efendi tarafından yürütülmüştür. Bu zat aslen Palu Gökdere Nahiyesi merkez Erdruk Köyü’den olup Ali Sebti hazretlerinin hep hizmetinde olmuştur. Ali Sebti hazretleri O’nun için;

-Hacı Ali kapalı bir hazinedir. Kimse O’nun derecesini bilemez, demektedir.

Yine merhum Hüsamettin Septioğlu bu Ali Efendi’yi çok sevdiğini, zira O’nun can feda bir şekilde hizmet ettiğini söylemektedir²⁶.

Ali Sebti Hazretleri ve Seyyid Ahmed Çapakçuri

Merhum Hüsamettin Septioğlu’nun kayıtlarında Ali Sebti hazretlerinin son halifesi olarak Seyyid Ahmed Çapakçuri gösterilmektedir. Çapakçuri Bingöl’ün eski adıdır. Seyyid Ahmed Çapakçuri *Çapakçurlu Şeyh* veya *Çapakçurlu Efendi* olarak anılmaktadır. Nesebi’nin Hz. Peygamber’e dayandığına inanıldığı için “EL_Hüseynî) olarak da tanınmaktadır. Seyyid Ahmed Çapakçuri Bingöl’ün Kur köyündendir. Harput’ta medfundur. Aslen Bağdatlıdır²⁷.

Hazret-i Hüseyin’in sulbünden geldiği kaydedilen Ahmed Çapakçuri küçük yaştan itibaren Ali Sebti hazretlerinin rahle-i tedrisatına devam etmiş, ilim ve tasavvuf alanında kendini yetiştirdikten sonra icazet almıştır. İrşat faaliyetleri

²⁵ Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.34; Bünyami Erdem, *Şeyhu’l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.184-189.

²⁶ Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.35; Bünyami Erdem, *Şeyhu’l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.184-189.

²⁷ Bekir Köle, “Seyyid Ahmed Çapakçuri’nin Müridi Muhammed İhsan Oğuz’a Gönderdiği İrşad Mektupları”, *Uluslararası Harput’a Değer Katan Şahsiyetler Sempozyumu*, (Elazığ, 14-16 Mayıs, 2015), s. 121-136.

Kastamonu'ya kadar uzanmıştır. Kastamonu'da Şeyh Muhammed İhsan Oğuz O'nun bölgedeki irşat temsilcisi olmuş, 1991 yılında ölümüyle oğlu Abdulhalik Efendi görevi devralmıştır²⁸.

Ali Sebtî hazretleri sadece tasavvufî alanda faaliyette bulunmamış ilmi alanda da çalışmalar yapmıştır. Medresesinde birçok kişi ilim tahsil etmiştir. Medresenin idarecisi ve aynı zamanda Sultan Abdulhamid'in divan toplanmalarına Palu Müftüsü sıfatıyla katılan oğlu Şeyh Hasan Efendi bunlardan birisidir. Elazığ'ın ilk avukatlarından Reşat Öktem yine bu medreseden yetişmiştir. Palu Müftüsü Muhammed Ferid (Molla Ağa), Molla Mustafa Koç, Zabunzade Hasbi Uğur vb daha bir çok kişi yine bu medrese mezunlarıdır²⁹.

Ali Sebtî Hazretlerinin Vefatı ve Fiziki Yapısı

Merhum Hüsamettin Septioğlu'nun kayıtlarına göre Ali Sebtî hazretleri vefatına bir hafta kala dünya kelimini kesmişlerdir. Devamlı tefekkür ve ibadet halinde olmuştur. Rumi 1287 Miladi 1871 yılında 85 yaşında vefat etmiştir. Vefatından sonra kendi sülbünden gelenler O'nun vazifesini devralmış ve bugüne kadar da sürdürmektedirler.

Ali Sebtî hazretleri hayatı boyunca hakkı irşatla uğraşmış ve dünya malına itibar etmemiştir. Vefatından sonra geriye iki odalı bir ev ve 3-5 dut ağacının bulunduğu bir bahçe bırakmıştır. Bu bahçe bugün Murat Nehri kenarında İlanı Mevkii'ndedir³⁰.

Palu'da Aşağı Mahalle'de Ali Sebtî hazretleri tarafından Rumi 1245 tarihinde Eblaşiye Camii ismiyle bir cami inşa edilmiştir³¹.

Ali Sebtî hazretleri uzun boylu, kara kaşlı, büyük ve kara gözlü, buğday tenli, çoğu beyaz sakallıydı. Başına kırmızı taç giyerdi. Büyük sarık sarardı. Gayet heybetli idi³².

²⁸ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 125-166; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.35; Bekir Köle, "Seyyid Ahmed Çapakçuri'nin Müridi Muhammed İhsan Oğuz'a Gönderdiği İrşad Mektupları", *Uluslararası Harput'a Değer Katan Şahsiyetler Sempozyumu*, (14-16 Mayıs 2015), C.1, Elazığ, 2016, s.121-136; Bekir Köle, "Seyyid Ahmed Çapakçuri'nin Müridi Muhammed İhsan Oğuz'a Gönderdiği İrşad Mektupları", *Uluslararası Harput'a Değer Katan Şahsiyetler Sempozyumu*, (Elazığ, 14-16 Mayıs, 2015), s. 123.

²⁹ Muhammed İhsan Oğuz, *Tasavvuf Yolunda Manevi Cihad*, s. 125-166; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.36; Bekir Köle, "Seyyid Ahmed Çapakçuri'nin Müridi Muhammed İhsan Oğuz'a Gönderdiği İrşad Mektupları", *Uluslararası Harput'a Değer Katan Şahsiyetler Sempozyumu*, (14-16 Mayıs 2015), C.1, Elazığ, 2016, s.121-136; Bünyami Erdem, *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, s.182-183.

³⁰ Muhammed İhsan Oğuz, *Arifler Silsilesi*, İstanbul, 2003, s. 147; Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.89; Süleyman Yapıcı, *Palu*, s. 211-220; Abdulhalim Durma, *Evlîyalar Şehri Elazığ*, s. 328-334; Süleyman Yapıcı, *Harput*, s. 310-311.

³¹ Hüsamettin Septioğlu, *Palu ve Şeyh Ali-yi Sebti Hazretleri*, s.3; Süleyman Yapıcı, *Palu*, s. 211-218.

³² Muhammed İhsan Oğuz, *Arifler Silsilesi*, İstanbul, 2003, s. 147.

Sonuç

Bu bildiriye çıkarılabilecek en önemli sonuçlardan birisi Şeyh Ali Sebti Hazretlerinin bir alim ve mutasavvıf olarak Allah'ın rızası, insanları irşad etmek dışında bir düşüncesi ve isteği yoktur. Dünyayı elinin tersiyle itmiş, mal mülk derdi olmamıştır. Bu yönü itibariyle Nakşibendiliğin genel anlayışının önemli bir temsilcisi olmuştur. Her yönüyle örnek bir insan olmuştur.

KAYNAKLAR

AYIŞ, Mehmet Şirin; “Bingöl ve Çevresinde Halidilik”, *Mevlana Halid-i Bağdadi ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu*, (04-05 Mayıs 2017, Bingöl), Bingöl, 2017, s. 263-302.

ÇAKIR, Mehmet Saki; “XIX. Yüzyılda Tarikat-Siyaset İlişkisi: Nehri Tekkesi Örneği”, *Turkish Studies*, Vol. 11/21, Sonbahar, 2016, s. 56-71.

DEVELLİOĞLU, Ferid; *Osmanlıca-Türkçe Ansiklopedik Lugat*, Ankara, 2002.

DURMA, Abdulhalim; *Evlialar Şehri Elazığ*, Ankara, 2011.

ERDEM, Bünyami; *Şeyhu'l-Meyadinî-Miyadinli Şeyh Mehmet Efendi*, Elazığ, 2010.

ERTEKİN, M.Zahir-Bedrettin Basuğuy-Hemin Omar Ahmadi, “Osmanlı Arşiv Belgeleri Işığında Palu Halidî Tekkesi ve Posnişinleri”, *Mevlana Halid-i Bağdadi ve Halidiliğin Bingöl ve Çevresi Üzerindeki Etkisi Ulusal Sempozyumu Bildirileri*, (04-05 Mayıs 2017, Bingöl), Editör Orhan Başaran, Bingöl, 2017, s. 225-241.

KOMİSYON, *Tarihte ve Günümüzde Palu*, Elazığ, 1998.

KÖLE, Bekir; “Seyyid Ahmed Çapakçurî'nin Müridi Muhammed İhsan Oğuz'a Gönderdiği İrşad Mektupları”, *Uluslararası Harput'a Değer Katan Şahsiyetler Sempozyumu*, (Elazığ, 14-16 Mayıs, 2015), s. 121-136.

OĞUZ, Muhammed İhsan; *Arifler Silsilesi*, İstanbul, 2003.

OĞUZ, Muhammed İhsan; *Tasavvuf Yolunda Manevi Cihad*, İstanbul, 1998.

SAMİ, Şemsettin; *Kamus-ı Türkî*, Ankara, 2010.

SAYIN, Esmâ; “Halid-i Bağdadi'nin Bingöl ve Hakkari Çevresinde Yetiştirdiği Önemli Şahsiyetler”, *International Journal of Social Science*, No.62, Winter, 2017, s. 542-548.

SEPTİOĞLU, Hüsamettin; *Palu ve Şeyh Ali-yi Sebti Hazretleri*, Palu/Elazığ, 2004.

YAPICI, Süleyman; *Palu-Tarih-Kültür-İdari ve Sosyal Yapı*, Elazığ, 2004.

YAPICI, Süleyman; *Harput-Bir Havza Kültürünün Manevi Hüviyeti*, Elazığ, 2015.

Ekler

اذنه كخلف الوضوءات ووصيه سوط وحملة القرآن وانه يقرأ
 والعقارة وعبادة القديس وساحة النفس ومخاوة كيد
 وبشاشة لوجه ولذات القدي وكفة الاذى والفضح عن عيوب
 الذوات وتصيرة بالجماعة والاكابر وذكاة الخبيثات
 وذكاة الطمع والذنوب وفضح الخبيثات في الله على جسد
 فانه لا يضيغ من قوله عليه رات لا يرجو نفاة الاثر المست
 وله قوسيون اذنت تقا الوقت اذ نتاج لحد من رات عليه يذوق
 ومجيد في حبه وذكاة الاذن انه افضل من احد لا يورثه
 وجوده وكلامه يتناول عليه بالتميز والفساد وفوقه امر
 القادر وان يتكلف في وضع شجرة باطن فان في شجرة هذه
 رجا لا يند كبره من عظمه احياء فان شجرة اقلون مادة
 فساد بحدوث الله تصادف اصدع ما يكون وصحفي الله على
 عهد في عمل الازم حيد ومسلم والمخاضه به العائيت

العلاء المحي
الحقاني
الجليل

Mevlana Halid-i Bağdadî'nin Şeyh Ali Sebî Hazretlerine Gönderdiği İcazetnâme

Mevlana Halid-i Bağdadî'nin Sarığı

Şeyh Ali Sebti'nin Kullandığı Sarık

Mevlana Halid-i Bağdadî'nin Cübbesi