
Turkish Studies - International Periodical For The Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014, p. 893-915, ANKARA-TURKEY 

 

 

 

 

ÇÖZÜLÜŞ ASRI ŞİİRİNİN KAHRAMANLARI OLARAK 
YÖNETENLERDE LİYÂKAT VE ADÂLET DUYGUSU* 

 

Özgür KIYÇAK** 

 

Zulm verir memlekete zelzele 

Küfr ile turur turamaz zulm ile 

Atâyî 

 

ÖZET 

Şiir, güzelliği gaye edinen bediî bir sanattır. Şiirin güzellik arayışı 

onu fikrî hasletlerden yoksun bırakmaz. Şâir, bir mütefekkir gibi 

etrafını gözlemler; bir filozof edâsıyla fert, toplum, devlet, yönetim, 

varlık, tasavvuf, Allah, peygamber, aşk, vb. pek çok konu hakkında 
düşünce beyân eder. Yalnız fikrî olan unsurlar bazı çağlarda çok daha 

yoğun bir görünüm arz eder ki 17. asır bir çözülme çağı olarak böyledir. 

Osmanlı Devleti bu çağda ekonomik, siyasî, sosyal çalkantılar yaşar ve 

büyük inkırazlar söz konusudur. Böyle bir manzaranın eşliğinde gelişen 

klasik şiir, hayatın bir aynası olur ve bu çağı bir görüntü olarak tüm 

yönleri ile bu şiirde bulmak mümkündür. Bu çağ şiirinde Osmanlı 
yönetiminin farklı cepheleri görülebilir ve yönetenler çözülüş asrı 

şiirinin figürleridir. Âdil olma ise yöneticinin en önemli vasıflarından biri 

olarak bu çağda ayrı bir önem taşır. Bu asrın husûsiyetle mesnevi ve 

kasîdelerinde şâirler yönetici vasıflarını ve bu vasıflar içerisinde adâleti 

geleneğin bir uzantısı olarak ele aldıkları gibi çağın kendi koşulları 
içerisinde de değerlendirir; hatta zaman zaman hicvin en uç noktasına 

kadar ulaşırlar.  

Osmanlı düşünürü gibi Osmanlı şâiri de küfür ile bir devletin 

devam edebileceği; ancak adâletsiz pâyidar olamayacağı kanaatini 

taşıyordu. Bu anlayış soyut bir düşünce ürünü olmaktan ziyâde hayat 

ile birleşen somut bir manâ taşıyor; yönetimde liyâkat ve adâlet 
ihtiyacının arttığı 17. asırda gözlere somut manzaralar çiziyordu. Bu 

asır şiirinin yönetim ve adâlet hakkındaki söylemleri gelenekle beraber 

çağın genel görünümü ile birleşen bir içerik taşır ve şiir bu içeriğin 

sözcüsüdür. 

Klasik şiire tarihî ve sosyolojik pencereden bakıldığında şiirin 
anlam tabakaları ile gelenek, çağ ve yaşanılan gerçek hayat arasında 

bağlar kurulur. Şâirlerin gündelik hayata, devlet, siyâset ve toplum 

hayatına dönük gözlemleri şiirin imkân verdiği ölçüler içersinde tarih ve 

sosyolojiye katkı sağlayabilecek malzemeler sunar. Klasik şiirde yönetim 

                                                 
*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu 

tespit edilmiştir. 
** Arş. Gör. Çanakkale Onsekiz Mart Üniversitesi Anafartalar Eğitim Fakültesi, El-mek: kiycakozgur@gmail.com 


894              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

ve adâlet kavramları 17. asır içerisinde sosyolojik ve tarihî bir görünüm 
kazanmıştır. 

Anahtar Kelimeler: Çözülme Asrı, Klasik Şiir, Yönetim ve Adâlet 

 

AS HEROES OF DISSOLUTION CENTURY POETRY 
ADMINISTRATORS AND JUSTICE 

 

ABSTRACT 

Poetry is an art of aesthetic that aims beauty. Pursuit of the 

beauty of poetry does not deprive it of the intellectual virtues. A poet, as 

a thinker, observes around and declares thoughts on various topics as a 

philosopher of the individual, society, government, management, assets, 
mysticism, God, prophets, love, and so on. Single intellectual elements 

seem much more intense at some ages and that the 17th century is one 

of these centuries as the age of thaw. In this era Ottoman Empire was 

undergoing economic, political, and social unrest and great hardship. In 

the presence of such a view poetry would be a mirror of the life and in 
this poem thriving as an image with all aspects of this era can be found. 

In the poetry of this century various states of the Ottoman rule can be 

seen and the rulers are the heroes of the dissolution. Justice is a 

manager's most important characteristic in this era. In this century the 

poets in their mesnevis and eulogies handle qualifications and 

managerial skills and justice within the tradition of the age even 
occasionally it reaches to the extremes of satire. 

Like Ottoman thinkers Ottoman poets have the thought that a 

state may continue to stand with profanity but cannot stand without 

justice. This understanding has a meaning of concrete rather than an 

abstract idea which is combined with life and drawing concrete outlook 
of the 17th century when the need for quality in management and 

increased justice was utmost. The rhetoric of poetry of this century is 

about management and justice tradition coupled with the overall look of 

the era and poetry is the representative of this meaning. 

When viewed from a historical and sociological window classic 

poem, poetry bonds are established between layers of meaning and 
tradition and with age and real life. The observations of poets of 

everyday life, government, politics, and community life offer materials 

that can contribute to history and sociology. In classical poetry 

administration and justice draw a historical and sociological landscape 

in the 17th century. 

Key Words: Dissemination Century, Classical Poetry, 

Administration and Justice 

 

Giriş 

Klasik şiirde yöneticilikle ilgili değerlerin dile getirilmesi dikkat çeker. Yöneticilikle ilgili 

bu değerlerin klasik şiir içerisinde bir zihniyetin ürünü olarak ele alınması gerekir. Şiir bir taraftan 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     895 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

geleneğin,  diğer taraftan da çağın genel atmosferi içerisinde şekillenirken çağa ve geleneğe ait 

değerleri bünyesinde taşır ve yöneticide aranan vasıflar da bu çerçeve içerisinde şiirde yer edinir. 

Zihniyetin izleri önemli ölçüde toplum içerisindeki yöneticilerde bulunabilir. “Söz konusu 

olanlar, ister peygamberler, ister büyük başbuğlar, ister azîzler, büyük askerler veya büyük şâirler 

olsun her gelenek kendisini, kendi kalitelerini şahıslaştıran kahramanlarda temsil etmiştir.”1 Bir 

medeniyetin değerleri bir zihniyet unsuru olarak temsil edici kişiler olarak yönetenlerde toplanır. 

“Ululuğu şahıslarda toplamak devletin bir tabiatıdır.”2  Medeniyetimizin yönetenlere bakış açısı 

bu çerçeve içerisindedir. Devlet yöneticilerinin temsil edici bir kişi olarak ortalama zihniyetin 

uzağında olmadığı söylenebilir. “Zîrâ yönetici sınıfların, özelliği şuradadır: İktidârı ellerinde 

tutarlar veya servetlere sâhiptirler; fakat bunlar mutlaka seçkinlere dâhil değildir, hatta 

entelektüel seviyede orta insan (mediocre) da olabilirler.”3 Toplumun ortak değerleri toplumun 

kendi temsilcisi olarak kabul ettiği yöneticilerde bulunabilir. Güngör’e göre Osmanlı hükümdârları 

halkın temsilcisidir: “Onlar bizi Türk kültürünün en yüksek seviyede temsilcileri olmak bakımından 

ilgilendiriyor. Kendi kültürüne katkıda bulunmuş kaç kral gösterilebilir? Ama yıkılış devrinin 

bedbîn atmosferi içinde kurtuluş yolu arayan münevverlerimizin pek çoğu bu gerçeği göremedi.” 4 

Hükümdârın sâhip olduğu ya da olması istenilen meziyetler şahsî bir manâdan ziyâde devlet 

değerlerinin temsili olma vasfını kazanır. “Devletin reisi olan şahıs bu kutsal müesseseyi temsil 

eden ve tıpkı devlet gibi kutsal olan bir varlıktır. Devlet denince çok defa hükümdâr akla gelir.”5 

Yöneticilik ve yöneticilik vasıfları ile ilgili eserler, aşağı yukarı bütün devirlerde farklı 

şekillerde kendisini göstermektedir. “Doğuda ve orada Türkler’in kurduğu devletler de dâhil, 

İslâm devletlerinde eski devirlerden beri, hükümdârlara ve idârecilere yardımcı olmak amacıyla 

devlet idâresi üzerine birtakım eserlerin yazıldığı mâlumdur.”6 Devlet idâresinde ve yöneticilerde 

istenen özelliklerin yer aldığı bu eserlerdeki kavramlar bir yandan geleneğin diğer yandan çağın 

kendi ihtiyâçlarına ve çağın zihniyetine göre şekil bulmaktadır. Bir misâl arz etmek gerekirse 

Orhun Âbideleri Türk kültür tarihinde ilk yazılı belge olması hasebiyle ayrı bir önem taşımaktadır. 

Bu yazılı hazîneden Türk kültür hayatına dâir, askerî hayata dâir, siyasî ilişkilere dâir, yönetici ve 

halk ilişkisine dâir çeşitli sonuçlar çıkarmak ve çağın zihniyetini yakalamak mümkündür. İslâmî 

gelenek içerisinde şekillenen Kutadgu Bilig yönetimin ve yöneticiliğin nasıl olması gerektiği 

husûsunda açık telkinler sunan ahlâkî bir eser olması yönüyle dikkat çekicidir. Adâlet, akıl, ilim, 

dindarlık gibi bir dizi vasıf bu eserde devlet yönetiminde oldukça mühimsenen vasıflar arsında yer 

almaktadır. “İranlılar’ın Şehnâme ve Turanlılar’ın Kutadgu Bilig adını verdikleri bu kitap herkese 

yarar; fakat memleket ve şehirleri idâre için hükümdârlara daha çok faydalıdır. Devletin yıkılması 

veya devâmının neden ileri geldiği, hâkimiyetin nasıl elden çıktığı, ordunun nasıl toplanacağı, 

konak ve sefer yollarının nasıl seçileceği, hükümdârla halkın karşılıklı hak ve vazîfeleri bu kitapta 

ayrı ayrı açıklanmış ve bütün bunlar: Adâlet, devlet, akıl ve kanâat olan dört temel üzerine 

kurulmuştur"7 Bu tarz eserlerin örneklerini artırmak mümkündür. “Hükümdârın sahip olması 

gereken kişisel vasıflar, bütün nasîhatnâmelerde en önemli bir konudur.”8 Bir siyâsetnâme olan 

“Nizâmü’l- Mülk’de hükümdâr için gerekli vasıflar(hasletler) şöyle sıralanır: Hayâ ve hüsnü’l hulk 

ve hilm ve af ve tevâzu ve sahâvet ve sıdk ve sabr ve şükr ve rahmet ve ilm ve akl ve adl.”9  Şu 

                                                 
1  Gaston Bouthoul,  Zihniyetler Kişi ve Toplum Açısından Zihin Yapılarına Dair Psikolojik Bir İnceleme, (Çev: 

Selmin Evrim.) İstanbul, 1975,  s.40.  
2  İbn Haldun, Mukaddime I, II,III, (Çev: Zeki Kadirî Ugan.) İstanbul, 1986, s.426 . 
3 Bouthoul, a.g.e., s.42. 
4 Erol Güngör,  Türk Kültürü ve Milliyetçilik, İstanbul, 2011, s.79. 
5 Erol Güngör, Kültür Değişmesi ve Milliyetçilik, İstanbul, 2011, s.138. 
6Mustafa Öz, Kanûn-ı Kadîmin Peşinde Osmanlı’da “Çözülme” ve Gelenekçi Yorumcuları, 2010, s.18. 
7 İbrahim Kafesoğlu, Kutadgu Bilig ve Kültür Tarihimizdeki Yeri, İstanbul, 1980, s.13. 
8 Halil İnalcık, Osmanlı’da Devlet, Hukuk, Adâlet, İstanbul, 2005, s.18. 
9 İnalcık, a.g.e., s.19. 


896              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

kadarını söylemek gerekir ki klasik edebiyat İran ve Hint tesirlerini önemli ölçüde içermektedir. Bu 

tesiri yönetici vasıflarını dile getiren eserlerdeki kavramlarda görmek mümkündür. Çünkü İran ve 

Hint eserlerinde kullanılan “bu kavramlar bütün Müslüman milletlerin ortak kültür mîrâsı hâline 

gelmişti.”10  

Osmanlı imparatorluğu bağımsız kimliğinin yanı sıra Türk-İslâm medeniyetinin geçmişten 

yaşanılan ana kadar süzülen ortak değerlerinin derin izlerini bünyesinde taşımaktadır. Siyâsetnâme 

ve Nasîhatnâme türü eserlerin imparatorluğun bünyesinde görülen türler olması geleneğin uzantısı 

olarak îzâh edilebilir. “Osmanlı devrinde, bilhassa XVI. asrın son çeyreğinden itibâren 

siyâsetnâmelerin yanı sıra bir takım ıslahat, lâyiha/ risâlelerinin de yaygınlaştığı görülmektedir.”11 

Bu eserler siyâsetnâmelerle benzer özellikler göstermelerine rağmen çağın ihtiyâçlarına binâen 

vücut bulduklarından ayrı bir kategoride ele alınmalıdırlar. “Siyâsetnâmelerin daha ziyâde nazarî 

meselelerle uğraşmalarına karşılık, ıslahata müteallik eserlerde devlet ve toplumun içine düştüğü 

“kötü” durumdan nasıl kurtulabileceğine ağırlık veriliyordu. Örnek olarak gösterilen eserler ise 

uzak geçmişe değil, yaşanılan döneme ve yakın geçmişe aitti.”12 17. yüzyılda kaleme alınan 

siyâsetnâme türü eserlerin bile gelenekten ciddî anlamda koptuğu söylenebilir. “Özellikle XVI. 

yüzyılın sonlarından itibâren yazılan nasîhat kitaplarının yazarlarının, artık sadece teorik 

kitaplarla uğraşmayıp aktüel meselelere eğilme zarûreti müessir olmuştur… Âlî’nin Nüshatü’s 

Selâtin’i (de) esâsen klâsik siyâsetnâme geleneğinden önemli bir kopuşu simgeleyen bir 

nasîhatnâmedir ve bu tarzın Osmanlı tarihindeki öncü eseri olarak ihtilâl veya çözülme olgusuna 

ilişkin somut gözlem ve çâre tekliflerini de ihtivâ etmektedir.”13 Çağ, içerisinde şekil bulan 

geleneğe belli ölçüler içerisinde yön verir. Gelenek bir bütünlük çerisinde ale alınmakla beraber her 

bir çağın kendi gerçekleri içerisinde ele alınmalıdır. 17. asır içerisinde şekil bulan geleneği de bu 

çağın gerçekleri içerisinde ele almak gerekir. 

A. Yöneticinin Liyâkat Sahibi Olmasının 17. Asır İçerisindeki Önemi 

Osmanlı, zaman içerisinde bir imparatorluk görünümü kazandı. Bir yönü ile sınırlarının 

genişliği ile güçlü bir görünüme sâhip olan Osmanlı diğer yönü ile de hantal bir görünüm arz 

ediyordu. Böylelikle merkezî bir yönetimle yönetilen Osmanlı’nın en önemli problemlerinden birisi 

devlet yöneticisinin kalitesi olmakta idi. “Osmanlı devlet teşkilâtının kuruluşuna göre, memleketin 

tek hâkimi pâdişahtı. Pâdişahın zayıf olması hâlinde her şeyin buna bağlı olarak bozulacağı 

tabiiydi.”14 Yönetimin sultâna tâbi olduğu tüm yönetim şekillerinde bu tabii bir hâldir. “Hâller ve 

âdetlerin değişmesinin umûmî olan sebebi, her kavmin âdetlerinin hükümdârlarının ve devletin 

âdet ve kâidelerine tâbi olmasıdır. Bu pek yayılmış ve belli bir şeydir. Nitekim bu mesel pek 

meşhûrdur: ‘Halk hükümdârın dinindedir’ denilmektedir.”15 Pâdişahların isminde dahi onların 

Ortaçağ yapılanmasındaki anlam dünyası hâkimdir. Pâdişahlara verilen isimlerden biri Hâfız ve 

Rav-i azîm (Rav-Çoban)’dır. “Buna göre pâdişahlar koruyan, büyük çobanlardır, zîrâ onlar 

ibâdullahın (Tanrının) memûrlarıdır. Şâh kelimesi dâmat anlamında alınsa da doğrudur. Zîrâ; 

mülk, gelin ve pâdişah, dâmat anlamındadır. Gelinin muhâfaza edilmesi ve korunması da dâmadın 

görevidir.”16  

 17. yüzyıl pâdişahları çözülmenin merkezinde olan bir güç olarak görülebilir. Lewis bu 

husûsta şunları belirtir: “Osmanlı sarayının ilk on sultânı, bir hanedân silsilesinin an’anelerinde, 

                                                 
10 İnalcık, a.g.e., s.19. 
11 Öz, age., s.19. 
12 Öz, a.g.e., s.19. 
13 Öz, a.g.e., s.20. 
14 Haluk İpekten, Eski Türk Edebiyatı Nazım Şekilleri ve Aruz, İstanbul, 2010, s.10. 
15 Haldun, a.g.e., s.68. 
16 Mehmet Zeki Pakalın,Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, İstanbul, 1971, s.749’dan;Zekeriya Bülbül, 

Osmanlı Müesseseleri ve Medeniyeti Tarihi, Ankara, 2000, s.35. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     897 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

yektâ değilse bile, nâdir rastlanan muktedir ve akıllı adamlar serisinin manzarasıyla bizi hayrete 

düşürürken, bu silsileden gelen hükümdârların geri kalanı daha da hayret verici bir yeteneksiz, 

dejenere ve uygunsuz adamlar serisi teşkil eder.”17 Yönetimdeki bozulmanın çeşitli sebepleri 

mevcuttu.  “İlk zaaf devlete yönetici yetiştiren kaynakların eğitiminde başlamış; merkezde ve buna 

bağlı olarak eyâletlerde yönetici kadrolar yeterliliğini yitirmiştir.” 18 İbn Haldun’un bu husutaki 

fikirleri anılan çağın bir reçetesi hükmündedir: “Bil ki devlet türlü devreler ve zamanın geçmesiyle 

yenilenen türlü hâller geçirir. O devleti idâre edenlerin huyları, o devirlerin hâllerine göre değişir, 

bir devredeki hâl ve ahlâkları, diğer devredeki hâl ve ahlâklarına benzemez. Çünkü ahlâk, 

tabiatıyla, bulunduğu çağın hâlinin mizâcına tâbidir.”19 Bu çağda Osmanlı pâdişahlarının sâhip 

olduğu vasıflar önemli ölçüde değişmiştir. “XVII. yüzyıl Osmanlı devleti, idârî, malî, askerî,  adlî 

ve hûkukî bakımdan içeriden yıkılmakta idi; bu yıkılışta muhtelif sebepler vardı. Pâdişahların 

mizaç, bünye ve yaşları dolayısıyla bizzat işleri ele alamamalarının ve buna mukâbil ekserisi câhil, 

menfaatperest iktidârı olmayan vezîrlerin hükûmet reisi olmalarının,..vb. tesiri vardır.”20 Dönemin 

kaynakları bu husûsta fikir birliği içerisindedirler. Devletin yıkıma doğru gitmesinde pek çok sebep 

rol oynamakla beraber pâdişah bunun merkezindedir. “Risâle yazarlarına göre ihtilâl, "Balık 

baştan kokar" sözünün îmâ ettiği üzere zirvede, yani idârenin tepesinde başladı ve giderek öteki 

tabakalara da sirâyet ederek bütün toplumu kuşattı. Bâzı yazarlar bu "baş"ın pâdişah olduğunu 

îmâ ederken diğerleri, çekindiklerinden olsa gerek, vezîr-i a’zamı sorumlu tutmaktaydılar.”21 

Hâlbuki Osmanlı olarak adlandırdığımız büyük imparatorluğun temelinde sultânların sâhip olduğu 

vasıflar önemli bir yer tutmakta idi. “Osmanlı Devleti’nin doğuş ve gelişmesi, süratle bir 

imparatorluk hâline gelmesinde şüphesiz Türk yöneticilerin ahlâk üstünlükleri belirli bir tesir 

yapmıştır.”22 

İyi bir yönetim iyi idâreden geçer düstûru her çağ için geçerli görünür. “Devlet ve hükûmet 

idâresi içten yetişmiş ve hayatını devlet işleri ile görmekle geçirmiş, halkın ihtiyâçlarını bilip 

anlayan ve ona göre tedbir alan idârecilerin elinde bulundukça memlekette huzûr ve istikrâr 

görülür.”23 Yönetici kavramı ile sadece sultânlar değil devleti yöneten bütün devlet erkânı 

kastedilmektedir. Bu yönüyle bir devleti yönetebilmek ve işlerini yürütebilmek önemli bir iştigal 

olarak görülmüştür. Ülke emin ve liyâkat sahibi ellerde olmalıdır ki huzûr, gelişme, vb. 

yaşanabilsin; devlet kurumu ayakta kalıp en güzel şekilde ilerleyebilmesini sağlasın. Öz’e göre 

işleri ehline emânet etme Osmanlı’nın evrensel bir prensibidir ve kaynağını Kur’ân’dan alır. 

“Kur’ân’-ı Kerim'de bunların ikisiyle de alâkalı âyetler vardır. Mealen 'Gerçekten Allah, size 

emânetleri ehline vermenizi ve insanlar arasında hükmettiğiniz zaman adâletle hüküm vermenizi 

emreder.’ (Nisâ, 4/58). Emânetin ehline verilmesi, devletin yükseliş ve gelişmesi bakımından çok 

önemli bir kavramdır.”24 Pâdişahların güçsüz oluşu yönetimdeki diğer makamlara da işinin ehli 

olmayan insanların geçmesine kapı aralanmıştır. Yüzyıl içerisinde rüşvet, adam kayırma, 

adâletsizlik… başını alıp gitmiştir. “Dönemin seçkin Osmanlı yazarlarından Gelibolulu Mustafa 

Âlî, 16. yüzyıl sonlarını Osmanlı yönetici sınıfının yetkinliğinin giderek azaldığı bir dönem olarak 

tasvîr etmişti.”25 Yüzyıl içerisinde şekil bulmuş Koçi Bey Risâlesi bu husûsta pek çok mevzû’ya 

parmak basmaktadır. “Ona göre, ehil kimselerin göreve getirilmesi, rüşveti de ortadan 

                                                 
17 Bernard Lewis, Modern Türkiye’nin Doğuşu, Ankara, 1993, s.22. 
18 Büyük Türk Klasikleri cilt 5, İstanbul, 2004, s.40. 
19 Haldun, a.g.e., s.444. 
20 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi III.Cilt I.Kısım, 1954, s.315. 
21 Öz, a.g.e., s.117-118. 
22 İsmet Parmaksızoğlu, Türklerde Devlet Anlayışı, Ankara, 1982, s.15. 
23 Uzunçarşılı, a.g.e., s.1. 
24 Öz, a.g.e., s.193. 
25 İnalcık, a.g.e., s.545. 


898              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

kaldıracaktır.”26  Kâtip Çelebi yönetici sınıfın imparatorluğun ömrü ile önemli bağlarının olduğunu 

dile getirir. “Kâtip Çelebi’ye göre Osmanlı Devleti gençlik ve olgunluk çağını çoktan geride 

bırakmış yaşlılık dönemine erişmiş; ama kişi tabîbin bilgisi sâyesinde gerekli ilaç ve perhizle 

yaşamını uzatabildiği gibi devlet de bilgili ve deneyimli yöneticilerin elinde kaçınılmaz âkıbetini 

geciktirebilir.”27 17. yüzyıl genel bir çözülmenin yaşandığı bir dönem olduğu için insan kalitesi 

husûsunda da önemli çözülmeler yaşanmıştır. “17. yüzyılda ortaya çıkan sosyal ve kültürel 

görüntü, insan kalitesi ve insan yetiştirme sisteminin bozulduğunu da göstermektedir. Yüzyılın 

diğer tarihî ve edebî eserlerinde ortaya konan fikirlerin aynı noktada birleşmesi ve âdeta bir üslûp 

birliği içerisinde farklı konularda aynı ifadeleri dile getirmesi dikkat çekicidir.”28   

Türk kültür hayatında yönetimde yer almanın koşutları arasında liyâkat önem taşırdı. 

Liyâkat kabiliyet ve yetişme ile kazanılır ve en iyi olan tahta geçerdi. “Türk devletlerinde veliaht 

göstermek âdeti bulunmakla beraber, dâima büyük evladın veliaht olması (Primugenitura prensibi) 

kesin değildir. Asya Hun tarihinde en büyük evlâdın tahta çıkması hâdisesi diğer kardeşlerden 

birisinin babanın yerini almasından daha azdır, yani daha çok şehzâdeler. (Teginler) arasında 

liyâkat ön planda tutulmuştur. (İdoneitas prensibi). Aynı hâl Osmanlılara kadar diğer Türk 

devletleri için de geçerli olmuştur.”29 Bu kâide sosyal hayatta da geçerli idi. “Türk devletinde 

herkes kâbiliyet ve çalışkanlığına göre her makama yükselebilirdi. Kutadgu Bilig’e göre bunun tek 

şartı beye (devlete, millete) hizmet idi.”30 Osmanlı, devlet yönetiminde 17. yüzyıla kadar liyâkat 

husûsuna titizlikle dikkat etmiş ve işinin ehli olan kişileri idâreci yapmaya özen göstermiştir. 

“Osmanlı siyâsî kudreti gibi içtimâî nizâmı da devam ediyordu. İmparatorluk liyâkat, ahlâk, 

maddî-manevî disiplin ve çalışma üzerine kurulmuştu. İmparatorluğun kazanmış olduğu kuvvetin 

temel prensiplerinden birisi bu anlayış idi. Herkes liyâkat, bilgi, ahlâk ve seciyesine göre bir 

mevkie tayin edilebilir. Ahlâksız, bilgisiz ve tembeller hiçbir zaman yüksek mevkilere çıkamazlar. 

Osmanlıların muvaffakiyeti ve bütün dünyaya hâkim bir ırk olmaları hikmeti budur; Türklerin en 

büyük düşmanı iltimâstır.”31 Daha yüzyılın başına yakın bir tarihte sultânlık yapan Sultân Selim’in 

liyâkat kavramına değer verdiği görülür. Sultân Selim, “kendisine hizmet etmiş olanlara ahlakî, 

ilmî meziyetlerine göre mevki ve derece verirdi.”32  Ancak bu anlayış Onun takipçisi olan oğlu III. 

Murad ile beraber geçerliliğini yitirir. “III. Murad zamanında vâlide sultân, kapı ağası, muhâsip 

erkek ve kadınlarla saray dışında pâdişaha yakın olan nüfûzlu adamların iltimâs ve himâyeleriyle 

liyâkate ve hizmete ehemmiyet verilmeyerek gelişi güzel beylerbeyilik ve vezîrlik verilir oldu.”33 17. 

yüzyılda devlet yönetiminde liyâkat arayışı önemli ölçüde varlığını yitirmiştir. Devletin zaman 

zaman bu yüzyıldaki toparlanma belirtilerinin ardında nadir olsalar da liyâkatli yöneticiler yer alır. 

“Sağlam yapılı, basîretli bir vezîr-i âzamın varlığı, Devlet-i Âlîyye’yi birden ayağa kaldırır, 

serdârların değişmesi ile cephelerdeki durum âniden değişiverir. Bu sihirli olay, Osmanlı insanı ve 

müesseselerinde devâm eden, bitmeyen gücün eseridir. Ancak bu güç, merkezin liyâkatine bağlıdır. 

Burası zayıf ve yetersiz olunca, o müthiş potansiyel âtıl bir güce dönüşmektedir.”34 

Osmanlı vezîrlerinin seçiminde de liyâkate büyük önem gösterirdi. “Türkler tarih 

sahnesine bir ordu-millet olarak çıkmışlar ve bu husûsiyetlerini hep devam ettirmişlerdir. Sosyal 

tabakalaşmada da ordununkine benzeyen bir sistem görülür. Orduda yükselme nasıl tecrübe ve 

                                                 
26 Ali Fuat Bilkan, Hayrî-Nâme’ye Göre 17. Yüzyılda Osmanlı Düşünce Hayatı, Ankara, 2002, s.19. 
27  Metin Kunt, vd., Türkiye Tarihi 3 Osmanlı Devleti 1600-1908, 2002, İstanbul, s.34. 
28 Bilkan, a.g.e., s.145. 
29 İbrahim  Kafesoğu, Türk Milli Kültürü, İstanbul, 2009, s.270- 271. 
30 Kafesoğlu, a.g.e., s.240. 
31Busbecg, s.27, 41, F. Grenard, s.110’dan;Osman Turan, Türk Cihan Hâkimiyeti Mefkûresi Tarihi, İstanbul, 2010, 

s.346.  
32 Uzunçarşılı, a.g.e., s.41. 
33  Uzunçarşılı, a.g.e., s.122. 
34  Büyük Türk Klasikleri cilt.5., s. 50. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     899 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

liyâkate bağlı ise idârenin her kademesinde de tecrübe ve liyâkat esas tutulurdu.” 35 Vezîrlik 

makamında gösterilen bu hassasiyet 17. asırda kaybolmuştur. “Sokullu Mehmed Paşa’nın 

ölümünden (1579) Halil Paşa’nın sadr-ı âzamlığına (1617) kadar otuz sekiz sene içinde 

mükerrerlerinden sarf-ı nazar hükûmet reisliği makamına on dokuz vezîr-i âzam gelmişti…Bu 

mevkie liyâkati olanların sayısı üçü geçmemektedir. Kanûnî Sultân Süleyman zamanına kadar ve 

onun devrinde vezirlik rütbesini ele alabilmek büyük bir ehliyet ve başarı mükâfatı olarak verilir ve 

rütbe sahibi dîvân-ı hümâyunda kubbe veziri olarak verilir ve rütbe sahibi dîvân-ı hümâyunda 

kubbe veziri olarak bulunup tecrübesinden istifâde edilirdi. Yine o devirlerde vezîr adedi kubbe 

altında inhisâr etmek üzere dördü geçmezdi. Onaltıcı asır ortalarında ehemmiyetine mebni Budin, 

Mısır ve bu asır sonlarına doğru yine aynı maksatla Yemen ve Bağdad’a vezîr vâliler tâyin edilir 

olmuştu.”36 Liyâkat kavramının kaybolması pek çok sahada da kendini gösterdi. “Devlet 

cihâzındaki çöküntü sadece yüksek hükümrânlık araçlarını değil, bütün imparatorluk yüzeyinde 

bürokratik ve dinî kurumların bütününü etkiledi. Bunlar işe alma, yetiştirme ve yükselme 

yöntemlerinde artan değişikliklerin şiddetlendirdiği, yeterlilik ve doğruluk bakımından felâketli bir 

düşüşe uğradılar.”37 Liyâkat dinî referans çerçevesinde vurgulanan bir kavram olarak dikkat çeker. 

Hz. Peygamber liyâkatli memûrların önemine işaret eder.38Böylelikle Liyâkat geleneğin yöneticide 

aradığı önemli bir değer olarak Türk-İslam medeniyetinin bütünlüğünde önemli bir yer tutar. 

Bunun yanı sıra çözülme asrında liyâkatin ayrı bir önem kazandığı görülür. 

B. 17. Asır Klasik Türk Şiirinde Yöneticinin Liyâkat Vasfına Şâirin Bakışı 

Edebî eserlere böyle titiz bir anlayışın yansıdığı görülmektedir. İşinin ehli olan insanların 

yönetimde yer alması gereğine dikkat çekilmektedir. 17. yüzyılda yaşanan kimi olaylar bu yüzyılda 

pâdişahlık makamının ve buna bağlı yönetici kesimin büyük bir değer kaybettiğini göstermektedir. 

Bu değer kaybedişin asrın şiirine yansıdığını ve özellikle kasîde ve mesnevilerde yönetim ve 

yönetici ile ilgili şâirlerin fikir beyân ettiği görülmektedir. Kasîde ve mesnevilerde yöneticilerin 

sâhip olması gereken vasıflar çağın ve sanatkârın hayata veya insana bakışını gösteren önemli 

belgelerdir. 17. yüzyıl dîvân şiirine genel bir anlayış olarak devlet, siyâset ve toplum hayâtına 

hâkim bu anlayışların yansıdığı dikkat çeker.  

Nef’î Erzurum Hasankale’den sonra devam ettiği saray etrafındaki sanat yaşantısında 

devlet işleyişini yakından görebilme imkânına sâhip olabilen ve zaman zaman gördüğü aksaklıkları 

korkusuz yaratılışının verdiği kuvvetle açık bir söylem hâlinde dile getiren bir sanatkâr olarak 

dikkat çeker. Nef’î’nin zaman zaman hicve kadar varan, hatta bazen küfre ulaşan yönetim 

karşısındaki söylemleri söz konusudur. Örneğin onun Gürcü Mehmed Paşa’ya yazdığı 

hicviyesi’nin redifi köpektir ve burada bu redifle kendisine hitâp ederek II. Osman’ın katlinden IV. 

Murad’a geçen zamana kadar ülkenin geçirdiği sarsıntıya büyük bir üzüntü ile değinir.39  Nef’î nin 

övgüdeki mâhir tabiatı sadece dili kullanmadaki kudretinde görülmez. Bununla beraber şâirin 

manâyı söyleyiş ile müsâvî yakalaması, geniş hayâlleri söz konusudur. Nef’î’nin devrini yaşadığı I. 

Mustafa’ya kasîde yazmamış olması şâirin samîmiyetle takdir etmediği kişileri övmediğini, övdüğü 

kişilerin de kusur kabul ettiği hâllerini gördüğü zaman yermekten çekinmediğini göstermektedir.40 

Nef’î’nin memdûhunu vasfederken liyâkatine dikkat çekmesi şâirin şuurlu bir seçimidir. Şâirin 

övgüye değer görmediği  kişileri övmemesi, yergiyi hak ettiğini düşündüğü kişileri yermekten geri 

durmaması  bu hususta liyâkate bağlı olduğu ve her ne kadar övgü ve yergilerinde mübalağa yapsa 

                                                 
35 Güngör , a.g.e., s.154. 
36 Uzunçarşılı, a.g.e., s.122. 
37 Lewis, a.g.e., s.23. 
38 Bkz. Sahîh-i Buhârî, 7/3300. 
39 Bkz.Tulga Ocak, Nef’î ve Eski Türk Edebiyatımızdaki Yeri, Ölümünün Üçyüz Ellinci Yılında Nef’î, Ankara, 

1997, s.7. 
40 Bkz.Ocak, a.g.e., s.8. 


900              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

da ilk bağlamda realist davrandığı söylenebilir. Liyakât geleneğin prensip hâline getirdiği ve çağın 

ihtiyâç duyduğu bir değer olarak Nef’î’nin ve diğer şâirlerin vurgusudur. Nef’î sultânın liyâkatine 

övgüde bulunur: 

Zihî şâyeste vü bâyiste hâkân-ı hümâyun-fer 

Ki hem ârâyiş-i evreng ü hem pîrâye-i efser41 (Nef’î, Dîvân, k. 21/1) 

Nef’î’nin pâdişah dışındaki sadrâzam ve devlet büyüklerine yönelttiği övgülerinde 

makamlara yönelik ifadeler ağırlıktadır. “Bunların pâdişahlar için yazdığı övgülerden tek farkı, 

övülenin makamı ile ilgili hususlardır. Onun sadrazamlar için yazdığı övgülerde ağırlık noktası, 

övülenlerin kişiliğinde değil makamlarındadır.”42 Bu anlayış şâirin maksadının kişileri övmek ya 

da yermek olmadığını, iyi bir devlet yönetimi için ideal yöneten anlayışının yansıması olarak 

değerlendirilebilir. Nef’î yetersiz yöneticilere tepki gösterir ve bulunduğu makamdan alınan bir 

yöneticinin yetersizliği nedeni ile bu makamdan alınmasını isâbet olarak kabul eder ve hicvinde 

onu “kovulan bir eşek” olarak vasıflandırır: 

Umûr-ı saltanatdan ol harı tarh etdiği yetmez 

Olur kat kat isâbet fikr olunca ıttırâd üzre ( Nef’î, Dîvân, k.44/17.) 

 Asrın bir başka şâiri Nâîlî Sebk-i Hindî’nin tesiri ile tasavvufa meyletmekle berâber devrin 

tüm sanatkârlarında olduğu gibi onda da çağına âit fikirleri bulmak mümkündür. Nâilî devlet 

yönetiminde liyâkat kavramının önemine dikkat çeker ve yöneticiliği önemli bir değer olarak 

liyâkat vasfı ile berâber görür. Yöneticilik devlet düzeni için bir kâbiliyet gerektirir: 

Bir özge âsitâna eder lâbüd ilticâ 

Devlet ki müsta’idd-i nizâm-ı umûr olur43 (Nâilî, Dîvân, k.24/6.) 

Atâyî mesnevilerinde Osmanlı İmparatorluğu’nun içinde bulunduğu durumu gözler önüne 

serer. Atâyî devlet, yönetim konularında görüşlerini dile getirirken zaman zaman açık söylemlerle 

zaman zaman da sanatın örtük üslûbu içerisinde mesajlarını sunar. Atâyî yöneticileri Ortaçağ 

toplumu içerisinde merkezî konumları nedeni ile devlet için önemli görmekle berâber bozulan 

yönetim hakkındaki görüşlerini dile getirmekten de geri kalmaz. 

Atâyî, Sohbetü’l-Ebkâr mesnevisinin 12. Sohbet’inde yöneticilerin bilhassa ortaçağın 

toplum yapısı içerisinde ne denli öneme sâhip olduğunu dile getirir. Memleketler şâhlara âittir. 

Onlar, Allah’ın gölgesidir. Eserleri bir güneş gibi parlar ve onların idrârı nîsân yağmuru gibidir. 

Şâhlar memlekete devletdir 

Sâye-i Hak eser-i rahmetdir  

Mihr-i rahşân gibidir âsârı 

  Ebr-i nîsân gibidir idrârı (Atâyî, Sohbet’ül-Ebkâr, b.1298/1299) 

Atâyî Sohbetü’l-Ebkâr’da yukarıdaki düşüncelerinin hilâfında yöneticiliğe temkinli bakar. 

Vezîrlik ve vâlilik kapısına eteği bulaşmış olmaktan uzak durabilmeyi Allah’tan diler. Şâirin bu 

düşünce içerisinde olmasında hem böyle bir vazîfenin yükümlüklerinin ağır olması hem de çağının 

yöneticilerinin hâli hazırdaki durum ve uygulamaları etkili olmuş olabilir.  

 

                                                 
41 Şâirin liyakat kavramına vurgu yaptığı diğer beyitler için bkz. Nefî, Dîvân, k.30/117, k.61/9. 
42 Ünver,a.g.e., s.57. 
43  Nâilî’nin liyâkatle ilgili  başka bir söylemi için bkz. Nâ’ilî, Dîvân, k.26/ 40. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     901 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Eyleme bendeni iy Rabb-i Kadîr 

Dâmen-âlûd-ı der-i mîr ü vezîr   (Atâyî, Sohbetü’l-Ebkâr, b.136) 

 Atâyî Nefhâtü’l-Ezhâr mesnevisinin ilk bölümünü yöneticiliğe ayırır. Muhammed 

Kuzubaş, Atâyî’nin ilk Nefhâ’sını yöneticiliğe ayırmasını çağ içerisinde yönetimde meydana gelen 

bozulmalar ile ilişkilendirir : “Birinci Nefhâ, padişahlar ve yöneticiler hakkındadır. 17. yüzyıl 

imparatorluğun sınırlarının genişlemesine paralel olarak merkezi otoritenin azaldığı; merkeze 

uzak bölgelerdeki kimi yöneticilerin, göreve lâyık olmadıkları halde iltimâsla göreve getirildikleri 

ve dolayısıyla da devlet-millet ilişkisinin zedelenmeye başladığı bir dönemdir. İmparatorluğun 

çeşitli yerlerinde görev yapan Atâyî, bu durumun farkına varmış olsa gerek ki, ilk Nefhâ’yı 

pâdişaha ve yöneticilere ayırmıştır.”44 

Atâyî’nin zaman zaman bunu alegorik bir anlatımla dile getirdiği görülür. Sanatkâr sanatın 

sembolik dilinden istifâde ederek mesajlarını sunar. “Söz gelişi, akılsız zâlim şâhlardan söz 

ederken I.Mustafa devrini anlatıyor gibidir; Gazneli Mahmud’un ilk yılları sanki IV.Murad  

zamanında saraya iyice sokulan Kadızâdeliler’i hatırlatır. Büyük bir ihtimalle Atâyî bu alegorilere 

anlatımını güzelleştirmek için değil, söylemek istediklerini açıkça ortaya koymanın tehlikesi büyük 

olduğundan kendisini korumak için başvurmuş olmalıdır; çünkü kendisini güvende hissettiğinde 

doğrudan çok ağır eleştiriler yaptığı bilinmektedir.”45 

Atâyî Heft-Hˇân mesnevisinin üçüncü hikâyesinde semboller aracılığı ile yönetime dâir 

fikirlerini dile getirir. Hikâyede bahçe ülkeyi, koyunlar halkı, çoban hükümdârı temsil eder. 

Yöneticilerin sâhip olması gereken özellikler dile getirilir. Böylelikle sanatkâr fikirlerini sanat 

düzleminde örtük olarak ifâde etme rahatlığını yaşar.46 Atâyî bu hikâyenin bütünlüğü içerisinde 

yönetim, yönetici prensiplerini liyâkat çerçevesinde ele alır.47 

                                                 
44Muhammed Kuzubaş,  Nefhâtü’l-Ezhâr Mesnevisi, Samsun, 2005, s.25. 
45Tunca Kortantamer, Nev‘i-zâde Atâyî ve Hamse’si, İzmir, 1997, s.322. 
46Bkz. Kortantamer, a.g.e., s.322. 
47Hikâye özetle şöyledir:“Hindistan’ı zapteden büyük hükümdâr Gazneli Mahmud kendisine Ayaz’ı yakın dost 

edinmeden önce daha yaşı küçük tecrübesiz bir hükümdârdır. Emirleri, vezirleri sahtekârdırlar. Şâhı kandırıp, ülkeyi 

sömürürler. Halkın çektiklerine aldırmazlar. Şâh içki ve eğlence ile meşgulken vükelâsı ülkeyi soyar. Kötüler şâhı 

kuşatmışlardır, iyileri yanına sokmazlar. Şâh fitnenin farkına varmaya başlar. İş böyle giderse, sonunun kötü olacağını 

sezer. Düşünüp üzülürken bir gece uykuya dalar. Gönül gözü açılır. Eşi benzeri olmayan güzellikte bir bahçe görür. 

Gölge veren ağaçla, akarsular, nilüferler, güzel kokulu toprak her tarafı süslerler. Orada içi dışı aydınlık zümrütten bir 

kubbe vardır. Kubbenin altında yeşil elbiseli Hızır’a benzeyen bir pîr durur. Yüzü nur saçar, Şâh, pîri saygıyla selamlar. 

Pîr onu yanına alır. Şâhın, çevredeki güzelliklere tahassürle baktığını gören pîr, böyle bir yer istiyorsa, önce iyi bir 

bahçıvan bulmasını, sonra bahçeyi yeniden düzenlemesini, yeni bahçede, eski işe yaramayan ağaçları dalları 

ayıklamasını, bahçeyi iyi bir bakımla elden geçirmesini öğütler. Şâh pîrin elini öper, lütfunu diler. Pîr bir genci gösterir. 

Konuşmasını, çabukluğunu, aklını, idrakini, bilgisini över. Onu bahçıvan yapmasını tavsiye eder. Şâh bakar, benzersiz bir 

güzel görür. Aşk ateşi bağrını deler. Bir bakışta vurulur. Uykudan gözyaşları ile uyanır. Huzûrsuzdur. Bir gün sabah vakti 

atına atlar, saf saf askerleri ile ava çıkar. Etraf yemyeşildir. Çiçekler açmış, ağaçlar meyve vermiştir. Şâh av emrini verir. 

Asker topluluğu bir girdaba döner. Ahûlar yakalanır. Köpekler havlar. Şâhinler uçurulur. Av böyle sürerken şâhın önünde 

birden bir âhu belirir. Şâh âhunun ardına takılır. Askerinden uzaklaşır. Sahrada yaşayan bir kabileye rastlar. Âhu bir 

çadıra girer kaybolur. Çadırdan şâhın rüyâsında âşık olduğu güzel çıkar. Şâh misafir edilir. Güzele adını, neyle 

geçindiğini sorar. Güzel adının Ayaz olduğunu, koyunculukla geçindiğini, vahşi hayvanlarla dost olduğunu söyler. 

Koyunlarını râiyete, köpeklerini emrinde çalışan adamlara benzetir. Onlarla mutlu olduğunu, onlardan yararlandığını, 

buna karşılık onları koruyup gözettiğini, şâhların tebânın ne hâlde olduğunu bilmesi gerektiğini, kendisinin de bir tür şâh 

olduğunu söyler. Mahmud onun sözlerini dinler değerini anlar. Vezirlik teklif eder. Çok dil döker; ama razı edemez. O 

sırada şâhın adamları gelir. Yerler titrer, Ayaz şaşmaz, sarsılmaz, edebini bozmaz. Şâh, onun kendisini tanımış ve 

nezâketle yönetim dersi vermiş olduğunu anlar. Onu daha da beğenir. Üzüntü ile geri döner. Bir iki gün geçer. 

Dayanamaz, tek başına, Ayaz’ın yanına gitmek için yola çıkar. Tehlikeli bir vadiden geçerken yoluna korkunç bir erkek 

aslan çıkar. Şâh kılıcını çekip onu bir hamlede öldürür. Aslandan sonra aslana arkadaşlık eden bir panterle karşılaşır. Şâh 

panteri kılıcıyla ikiye biçer. Yoluna devam eder. Bir mağara içinde bir ışık görür, yaklaşınca onun bir ejderin ağzından 

görünen ateş olduğunu anlar. Korkunç ejderha ateşler saçarak üstüne yürür. Şâh yayını ele alır. Ejderi gözünden vurur. 

Gürzle kafasını ezer. Bunlar olurken Ayaz’ın bulunduğu yere yaklaşmıştır. Ayaz sesler duyup ne olduğunu anlamaya 


902              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Hikâye’de Ayaz vezîr olmadan Sultân Mahmud gençtir ve ülkenin durumu perîşan bir 

hâldedir: 

Ol ser-efrâz-ı âsümân-pâye 

Etmeden hâs Ayazı hem-sâye 

Kendüsi nev-cevân-ı endek-sâl 

Vükelâ pîr-i hân-kâh-ı dalâl (Atâyî,Heft-Hˇân, b.1235.) 

Heft-Hˇân’daki bu hikâyede ülkenin düzelmesi için bir bahçıvana (yönetici) ihtiyâç vardır. 

Sultân Mahmud gördüğü rüyâsında bir pîr, kendisine liyâkat sahibi bir vezîri telkin eder. Liyâkat 

sahibi bir yönetici ülkenin eski hâline kavuşmasını sağlayacaktır. Bahçıvan bahçeyi yeniden 

düzenleyecektir: 

Dedi maksûd ise bu resme mahal 

                         Size bir bağ-bân gerek evvel 

                         Yeniden eylemek gerek tertîb 

    Vaz ‘ı matbu ‘ u tarhı ola garîb  (Atâyî, Heft-Hˇân, b.1268, 269.) 

Bu mesnevinin aynı hikâyesinde ülke yönetimi için Ayaz’ın liyâkat sâhibi bir vezîr adayı 

olduğu vurgulanır: 

Bildi şâhâne himmeti vardur 

Kadr ü câha liyâkatı vardur  (Atâyî, Heft-Hˇân, b.1383.) 

Hakk bu kim sana oldı erzânî 

Mesned-i Asâf-ı Süleymânî  (Atâyî, Heft-Hˇân, b.1388.) 

 Nâbî dikkatini yönetici kesme çeviren sanatkârlardan biridir. “Toplumdaki ahlâk 

düşkünlüğünü, açıkgözlülüğü, mal ve makam hırsı, açgözlülük vb. kötülükleri, kısacası çağının 

bozuk düzenini ve çökmeye yüz tutmuş gidişini eleştirerek; olup bitenden çağının bozuk devlet 

yönetimini ve yöneticilerini sorumlu tutar.”48 17. yüzyılda devletin olumsuz koşullar içerisine 

düşmesinde yetersiz devlet yöneticilerinin büyük pay sâhibi olduğu Hayriyye gibi eserlerde açık bir 

üslûpla anlatılır. Yetersiz yöneticiler yüzünden gerek idarî anlamda, gerekse de kaynakların 

kullanılması husûsunda ciddî problemler yaşanmıştır. “Nâbî, 17. yüzyıl Osmanlı düzeninin 

bozulmasını, temelde bozulan “insan” unsuruna bağlar. Ona göre müesseseleri bozan ve onların 

temel niteliklerinin dejenere olmasına sebep olan etken “yönetici” sınıfıdır.”49 

Dîvân şâirinin saraya yakınlığı kendisine devlet mekanizmasını tüm gerçekliği ile 

gözlemleme olanağı vermiştir. “Dîvân şâirlerinin, devlet adamları ile içiçe bulunup, işleyen 

mekanizmadan bizzat haberdâr olduklarını görüyoruz… Dîvân şâiri bütün bunların yanında aynı 

zaman da devletin içinde bulunduğu durumu, dışarıda ve içeride olup bitenleri yakından tâkip 

                                                                                                                                                    
çalışır. Şâh ile karşılaşır, onu kutlar. Evine çağırır. Yer, içerler. Şâh, Ayaz’a duygularının temizliğini, cinsellikten 

arınmışlığını anlatır. Ayaz etkilenir. Onun içtenliğine, sevgisinin temizliğine inanır, yumuşar. Bir gece rüyâsında cennete 

benzeyen bir bahçede yeşil bir seccâdede oturan bir pîrin kendisine bir şâhın hizmetini telkin ettiğini anlatır. Şâh bunu 

duyunca hemen kendi rüyâsını anlatır. Rüyâların birbiriyle uyuştuğunu görünce ikisi de sevinir. İki gönül bir olur. 

Mahmud, Ayaz’ı vezir eder. Kötüler ceza görür. Ülkeyi yeniden düzenlerler. Mahmud’un ünü büyür. Adı Ayaz’la 

dillerde kalır.” ( Kortantamer, a.g.e, s.239/240.) 
48 Mine Mengi, Divan Şiiri Yazıları, Ankara, 2000, s.177. 
49  Bilkan, a.g.e., s.82. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     903 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

eder.”50 Divan şairlerinin bir çoğunun zaman zaman yönetimle ilişkilerinin çok yoğun olduğu 

görülür. “Nâbî devrinin önde gelen devlet adamlarıyla çok yakın ilişkilerde bulunmuş bir şâirdir. 

Dolayısıyla devlet yapısının işleyişine bizzat şâhit olmuş, çarkın dönüşündeki aksaklıkları 

doğrudan doğruya asıl kaynağına bildirme imkânı bulmuştur.”51  Nâbî ‘nin yaşadığı çağda 

pâdişahlar trajik bir tablo içerisindedir:  “Yaşadığı karışık devirde pâdişah ve sadrâzamlar pek sık 

değişiyordu. Bu yüzden Nâbî yetmiş yıllık ömründe (I. İbrahim, IV. Mehmed, II. Süleyman, II. 

Ahmed, II. Mustafa, III. Ahmed gibi) çoğu zayıf ve türlü felâkete uğramış olan altı pâdişahın 

saltanatını gördü.”52  

Nâbî liyâkatsiz devlet yöneticilerinden yakınır. II. Mustafa’ya sunduğu kasîdesinde yetersiz 

devlet yöneticilerinden yakınmakta ve II. Mustafa ile saltanat makamının liyâkat sâhibi bir zâta 

teslim edildiğine dikkat çekmektedir: 

Misâl-i hâle-i bî-âfitâb kalmış idi 

  Derûn-ı mülk hazîn taht-ı saltanat mağdûr (Nâbî, Dîvân, k.7/15.) 

Liyâkat anlayışı ile Nâbî’nin Dîvân’ındaki 15. kasîdesinde vurgu olarak karşılaşılır. Nâbî o 

güne kadar seleflerin yönetime liyâkat sâhibi kişileri getirdiğine dikkat çeker: 

             Müsta‘iddîni ararlardı mülûk-ı eslâf 

             Ki ide re’yleri bâğı cihân-ı hurrem53 (Nâbî, Dîvân, k.15/25.) 

Sabit’in yöneticide görmek istediği vasıfların başında liyâkat gelir: 

Lâyıkın buldı bugün mesned-i sadr-ı ‘âlî 

Virdi dîvân-ı hümâyûna vücûdun zînet (Sabit, Dîvân, k.36/2.) 

Yöneticiler sadece ehil kişiler değil böyle kişilerin kıymetini bilen ve onları ehliyetlerine 

elverişli sahalarda istihdâm eden kişilerdir. Şeyhülislâm Bahâyî’nin ifadeleri bu doğrultuda 

değerlendirilebilir: 

Vezîr-i pâk-gevher Mustafa paşa-yı dâniş-ver 

Hidîv-i ehl-i perver nâzım-ı mülk-i Süleymân (Ş. Bahâyî, Divânından seçmeler, k. 

5/5.) 

Nâbî, Hayriyye’de oğluna nasîhatleri içerisinde yöneticiliğin o çağdaki içinde bulunduğu 

kötü durumdan dolayı bu meslekten uzak durmasını ister. Yöneticiliğin hâlihazırdaki durumunu 

gözler önüne serer ve karşılaşılabilecek sıkıntılar hakkında oğlunu uyarır. Nâbî idareciliği oğlu için 

ayıp olanı tercih olarak niteler ve bu makamın davâcısının çok olduğunu, orada bulunduğu zaman 

kıymetinin bilinmeyeceğini dile getirir: 

Kendüne ucbı tasavvur itme  

Kâdir oldukça tasaddur itme  

Katı da'vâcısı çokdur sardun 

 Korkarum zâyi' iderler kadrün (Nâbî, Hayriyye, b.574, 575.)  

                                                 
50 Hüseyin Yorulmaz, Divan Edebiyatında Nâbî Ekolü-Eski Şiirde Hikemiyât, İstanbul, 1996, s.295-296. 
51 Yorulmaz, a.g.e., s.308. 
52 Ahmed Kabaklı, Dîvân Edebiyatı, İstanbul, s.229. 
53  Nâbî Dîvânı’nda yöneticide aradığı liyâkat vasfı hakkında başka beyitler için bkz. Nâbî Dîvân, k.7/16-19., k.13/ 46, 

k.15/31, k.20/34. 


904              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Nâbî özellikle yönetimdeki zaafiyete bağlı olarak devlet ve halk arasındaki bir ara kurum 

mâhiyetinde olan ayânlık sisteminin54 halka karşı zulmünü yönetim bağlamında ele alır ve şiddetli 

eleştirilerde bulunur. Nâbî, Hayriyye’de “Nehy-i A’yânî vü Zulm ü Fukarâ” adlı bölümde ayanlığın 

çağ içerisindeki manzarasını gözler önüne serer. Ayânlık sistemi Kanûnî döneminden itibâren var 

olan, bir beldenin zengin ve ileri gelen kişilerinden oluşan, yönetim ile halk arasında ara bir 

yönetici kitledir. Bu kurum vergilerin toplanması vb. pek çok işleyişte başlangıçta faydalı olmakla 

beraber zamanla devletin yerine geçecek bir konum kazanır ve neredeyse idârecileri devre dışı 

bırakmıştır.  Devlet adına hareket eden ayânlar keyfî uygulamalar, zorbalıklar, ağır vergilerle halkı 

canından bezdirmiştir. Bu atmosfer içerisinde şâir oğluna ayânlık gibi bir mesleğe heves 

etmemesini belirttikten sonra ayânlığın bu asır içerisindeki manzarasını gözler önüne serer. Nâbî 

oğluna orta insan olmasını önerir ve idârecilikten kaçınmasını öğütler: 

 İtme a’yânlığa zinhâr heves 

 Evsâtu’n-nâs ol o devlet sana bes55 (Nâbî, Hayriyye, b.737.) 

Nâbî yönetim ile ilgili fikirlerini “Paşalık Sevdâsı Bahsi” bölümünde dile getirir. Şâir 

Paşalığı davul zurna ile ateşe girme olarak yorumlar ve onun davulun sesi gibi uzaktan güzel 

göründüğünü, sıkıntı ve eziyetinin çok olduğunu dile getirir. Paşalık görünürde yüce bir mekândır 

ancak onların sonları cehennemdir. İşlerini zulümle yürütmek zorundadırlar. Nâbî Paşalık ve 

vezîrlik makamında bulunanların sürekli bir azil korkusu yaşadıklarını, ömürlerinin hep bu türlü 

sıkıntı, korku ve eziyetlerle geçtiğini dile getirerek bu makamın türlü sıkıntılarını dile getirir: 

Olma paşalık içün âvâre 

Tabl u surnâyile girme nâre 

Bağlama tantana-i tabla gönül 

  Dûrdan hoş gelür âvâz-ı dühül 

 Paşalık ömre sürer mihnetdür  

Hâsılı derd ü ğam u kasvetdür 

Nâmı pür-kevkebe câhı âlî  

Lîk dûzahda geçer ahvâli 

Hâtırı mansıbı gibi vîrân 

Sorsa hiç âhıret ahvâli yamân 

Zulm iderse yıkılur hâne-i dîn  

Îtmese bulmaz umûrı temkin 

Çekdügi mihnet olunsa ta'dâd  

Değmez ol mihnete Mısr u Bağdâd56 (Nâbî, Hayriyye., b.1126,1127,1128, 129,   

130, 131, 132.) 

Nâbî Hayrâbâd mesnevisinde yöneticilik konusuna eğilir. Yöneticilik hakkındaki fikirlerini 

belirtir. Bu makamın zorluklarının bulunduğunu belirtir. Yusuf zindanda esir olmadan Mısır’a 

                                                 
54 Ayânlık için bkz.M. Zeki Pakalın, Osmanlı Tarihi ve Terimleri Sözlüğü, İstanbul, 1971, s.107. 
55 Nâbî’nin ayânlar hakkında yaptığı eleştiriler için bkz. Nâbî Hayriyye, Nehy-i A’yânî vü Zulm-i Fukarâ, b.736-833. 
56 Nâbî’nin paşalık bölümünde oğluna tavsiyede bulunduğu  nasîhatlar için bkz. Nâbî, Hayriyye, Matlab-ı Dağdağa- 

Pâşâyî, b.1106-1226. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     905 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

sultan olmaz. Devlet yöneticileri de değerlerinin derecesine göre sıkıntı çekerler. Yöneticilik bir 

liyakâtle beraber bir kısmettir aynı zaman da 

Hiç Yusuf olur mu Mısra sultan 

Tâ olmıyacak esir-i zindân  

Elbetde çeker ricâl-i devlet 

Endâze-i kadri denlü mihnet  

Âlem toludır dıraht-ı pür-zâd 

Ancak dutar ikisini üstâd (Nâbî, Hayrâbâd, b.1386-1388.) 

Nâbî ve yüzyılın diğer şairlerinin sadece aradıkları vasıfları değil istemedikleri vasıfları da 

dile getirmeleri yöneticilik kavramına Osmanlı’nın yapısal görünümü itibâriyle verilen önemin bir 

sonucu olarak görülebilir. 17. yüzyıl kasîde ve mesnevilerinde yönetici vasıfları sıralanırken bunlar 

öteden beri kullanıla gelen klişeleşmiş kalıplar olarak düşünülmemelidir. “Halkın erdem olarak 

bildiği ve değer verdiği ne varsa onların eksiksiz olarak, en mükemmel şekilde sultânda bulunduğu 

hem de büyüleyici bir edâ ile anlatılıyordu.”57  Bu yönüyle her bir vasıf erdemler ve değerler 

olarak düşünülebilir. Devrin özellikleri düşünüldüğünde aranan her bir vasfın güçlü dayanakları 

olduğu görülecektir. Bununla berâber edebî eserin gerçek hayâtın tam bir karşılığı olmasını 

beklemek yanlış olacaktır. Kasîde ve mesnevilerde yöneticilerin ideal ölçüler içerisinde 

tanımlanmaları yadırganmamalıdır. “Bir edebî eserde gerçekler de yer alabilir, düşlenen idealler 

de yer alabilir, ironik pek çok unsur da yer alabilir.”58  

C. Bir Yönetici Vasfı Olarak Adâlet Duygusu ve 17. Asırdaki Önemi 

Osmanlı’nın farklı dilde ve dindeki insanları 600 yıl gibi uzun bir zaman bir arada 

tutabilmiş olmasının adâletli bir yönetim neticesi olduğu bilinmektedir.  Barthold bir yabancı 

gözlemci olarak Osmanlı dokusundaki adâleti fark eder: “Müslümânların İspanya’da uğradıkları 

zulüm ve cebrî, Müslümânların elinde bulunan Hıristiyanlar hiçbir zaman görmemişlerdir. 

Umûmiyetle Müslümân olmayan kavimlerin Kurân’ın emrettiği üzere cizye vermeleri Ömer’in 

meşhûr ahitnâmesi mucibince, elbiselerinin farklı olması gibi şartların tamamıyla yerine 

getirilmesi talep edilmiyordu. Hıristiyan memûrlar da Müslümân büyükleri gibi giyiniyorlar, aynı 

zaman da kendilerini aşağı tabaka karşısında pek yüksek tutuyorlardı.”59  

Osmanlı sultânının ülke yönetiminde özen gösterdiği en önemli kavram şüphesiz adâlet 

olmuştur. “Prensip bakımından Osmanlı ülkesi ve halkı, iktidârını Tanrı’dan alan ve yalnız Tanrı 

önünde sorumlu patrimonyal, mutlak bir hükümdârın hükmü altındadır. Bununla beraber onun bu 

iktidârı, nasıl siyasî bir pragmatizm dairesinde kânûn, adâlet ve ahlâk prensiplerine göre icrâ etme 

zorunda bulunduğu da bir gerçektir.”60 Âdaletin yerine getirilmesinde ivedilik anlayışı mevcuttu. 

“Osmanlı düzeninde hemen dağıtılmayan, derhal yerine getirilmeyen adâlet, adâletsizlik sayılırdı. 

Osmanlı adaletinin hızlı yargıdaki şöhreti bütün dünyada biliniyordu.”61 Âdalet sistemi içinde 

sorumlu kadılar, kazaskerler, vezîr-i âzamlar bulunmakla beraber adâletin yerine getirilmesinin baş 

sorumlusu hükümdârdı. Nizâm-ı âlem düşüncesi bir devlet değeri olarak pâdişahın adâleti ile 

sağlanabilecek bir anlam içermekte idi. “Osmanlı devletinin temel fonksiyonu, nizâm-ı âlemi, yani 

                                                 
57 Mehmet Çavuşoğlu, Kasîde, Türk Şiiri Özel Sayısı-II(Dîvân Şiiri) Türk Dili Dil ve Edebiyat Dergisi. C.LII, S:415-

416-417. S.17-77, (Temmuz, Ağustos, Eylül 1986), s.18. 
58 Özgür Kıyçak, 17. Yüzyıl Kasideciliğinin Zihniyet Çözümlemesi ve Eğitim Sürecinde Kullanımı, İzmir, 2010, s.78. 
59 W. Barthold, İslâm Medeniyeti Tarihi, Ankara, 1977, s.17. 
60 İnalcık, a.g.e., s.8. 
61 Bülbül, a.g.e., s.201. 


906              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

hâkimiyet sınırları içindeki tebaasının bütün kesimlerinin adâlet çerçevesinde yönetilerek birbiriyle 

uyum içinde yaşamasını sağlamaktır.”62 Âdalet kavramı toplumu ve toplumun içerisinde barındığı 

devleti ayakta tutan önemli bir kavramdır. Pâdişahlar 17. yüzyıl dîvân şiirinde  (mesnevi ve 

kasîdelerde) adâletleri ile anılmakta ve âdil birer yönetici olarak yerlerini almaktadırlar. 

“Hükümdâr, Tanrı’dan başka kimseye karşı sorumlu olmayan tek otorite olarak, haksızlığı 

giderebilecek en yüksek otoritedir.”63  

Bir yönetici vasfı olarak adâleti sağlamak bu yönüyle her şeyden üstün bir vasıf olarak 

görülebilir. “Hükümdârın mutlak hâkimiyetine dayanan bu patrimonyal devlet sisteminde, otorite 

sahibinin halka adâleti, kuvvetlinin zayıfa karşı zulmünü ve yolsuzluklarını önleme anlamında 

anlaşılan ‘adl, hükümdârın en önemli görevi sayılır.”64 Dora D’Istria’ya Osmanlı sultanının adâlet 

vasfının dile getirilmesindeki Süleyman imgesini anlamlı bulur. “Yazar, Osmanlı şiirinde amacı 

sadece dünyayı feth etmek olan İskender’den çok Süleyman’ın adının geçmesine de dikkatimizi 

çeker. Süleyman, kutsiyet ve adaletin sembolüdür; amacı kuru kuruya bir savaş değildir.”65 

Adâletin kutsal bir anlam kazanması söz konusu olur. 

Osmanlı harcındaki önemli malzemelerden biri şüphesiz adâlet olmuştur. “Adâlet anlayışı, 

haksızlıkları kaldırma çabasıyla ilân edilen adâletnâmeler, bu durumu açıkça ortaya koymaktadır. 

Bürokratlar, asker ve ulemâ ile birlikte hareket ederek bu prensipleri çiğneyen bir hükümdârın 

saltanatına son verebilir; Osmanlı tarihinde bunun misâlleri az değildir. Bürokrasi; kanûnû, yani 

devlet idâresinde objektif kuralları temsil eden bir kurum olarak, din ve devletin selâmeti adına 

hükümdârın karşısına çıkma gücüne sahiptir; böylece bu iki güç arasında bir dengeden söz etmek 

mümkündür. Bu durum, yazıya dökülmemiş bir anayasal denge rejimini anımsatır. Osmanlı 

Devleti’nin uzun yüzyıllar payidâr olmasını, tarihçi böyle çözmektedir.”66  

Adâlet kavramının önemsenmesinde Osmanlı’nın gerek İran geleneğinden gerek Türk -

Moğol devleti geleneğinden ve gerekse de İslâmî öz değerlerden beslenen güçlü köklerinin olduğu 

söylenilebilir.  İslâm dini içerisinde adâlet önemli bir kavram olarak kendini gösterir. Âdil 

olunması gereği fikri âyetler içerisinde karşımıza çıkar. Âyetler adâleti emreder: “Allah âdil 

olanları sever”67 “Ey îmân edenler, adâleti titizlikle ayakta tutan(hâkim)lar ve Allah için şâhitlik 

eden (İnsanlar) olun.”68 İslâmiyet’in adâlete yüklediği manâ ilâhî bir manâ kazanır. “İslâm 

nazarında insan, paha biçilmez bir varlıktır, o hem "Eşref-i mahlûkat"tır; hem de "Allah'ın 

yeryüzündeki halîfesi"dir. Bu kadar yüceleştirilen insanların arasına renk, ırk, dil ayrılıkları 

giremez. "Tarak dişi gibi" nitelenilen insanların birbirlerinden üstünlüğü sadece "takvâdadır. O da 

hukûkî bir farklılık getirmez; Allah katına aittir. İslâm hayatının temelinde eşitlik, dolayısıyla 

adâlet bulunmaktadır.”69 Adâletin bu bağlamdaki manâsı din kaynaklı olup devlet, toplum ve 

insana dönük büyük değer taşır. 

Adâletin önemi nasîhatnâme ve siyâsetnâmelerde sıklıkla vurgulanır. “Eski İran geleneğini 

aksettiren Pend-nâme, Siyâset-nâme ve Nasîhat-nâmelerde dâima tekrarlanan öğüt şudur: 

Hükümdârın kuvvet ve kudreti hazîneye bağlıdır, hazîneyi doldurmak için hükümdârın reâya’yı 

yumuşak ve âdil bir idâre altında tutması, zulmü önlemesi gerekir. Fakat bu adâlet, otoritesi hiçbir 

sınır tanımayan bir hükümdârın adâletidir… Diğer taraftan Türk-Moğol devlet geleneği, adâleti 

                                                 
62 Ahmed Yaşar Ocak, Osmanlı Toplumunda Zındıklar ve Mülhidler, İstanbul, 1999, s.84. 
63  İnalcık, a.g.e., s.49. 
64 İnalcık, a.g.e., s.17. 
65Dursun Ali Tokel, Türk Cihân Hâkimiyeti İdealinin Önemli Bir Vesikası Olarak Kasîdeler, (Bahar-2005), Milli 

Eğitim Dergisi.S:166: S.8-32, s.9. 
66 İnalcık, a.g.e., s.8. 
67  Kurân-ı Kerim, el-Mâide Sûresi, âyet 42. 
68 Kurân-ı Kerim Nisâ Sûresi, âyet 135. 
69 Mehmet Niyazi, Medeniyetimizin Analizi ve Geleceği, İstanbul, 2001, s.145. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     907 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

değişmez bir töre veya yasanın tarafsızlıkla uygulanması şeklinde anlar. Bu görüş, eski İran devlet 

anlayışıyla bağdaşarak, Orta –Doğu’da kurulmuş Türk İslâm devletlerinde hâkim olmuştur.”70 

Kutadgu Bilig’de adâlet prensibine dayalı töre en önemli motif ve sembolik değer olarak kendini 

gösterir. “Kutadgu Bilig’e göre kanûn hükümdârlıktan üstündür: "Beylik, ululuk çok iyidir; fakat 

daha iyi olan töredir". Fakat bundan da mühim olan "Törenin tüz (eşit) tatbik edilmesi" dir (b. 

453-455). "Halkın işini kişilik (insanlık) ölçüsünde düzenleyen bey o ölçüde iyidir." (b. 457). Böyle 

bir "iktidâr dünyâyı sarar, kurt ile kuzu bir arada yaşar." (b. 460-461).71  Kafesoğlu, bu prensiplere 

dayalı töre anlayışını Orta Asya Türkleri’ne kadar götürür. Orhun Kitâbeleri’nde de bu anlayış 

vardır.72 Orhun kitâbelerinde bu prensipler şöyle sıralanır:“[4]Demir Kapıya kadar kondurmuş. 

İkisi arasında pek teşkilâtsız Gök Türk’ü düzene sokarak öylece oturuyormuş. Bilgili kağan imiş, 

cesûr kağan imiş. Buyruku bilgili imiş tabiî, Cesûr imiş tabiî. Beyleri de milleti de doğru imiş. 

Onun için ili öylece tutmuş tabiî. İli tutup töreyi düzenlemiş. Kendisi öylece vefât etmiş. (Doğu 

yüzü)”73  Eski Türklerde beyler halk ile aynı idiler. Hiçbir iltimâsları yoktu. “Beylerin vergilerden, 

cezâlardan veya başka herhangi bir resmî yükümlükten muaf tutulduklarına dâir bir işaret 

yoktur.”74 Adâlet Türklükle özdeşleşen bir manâ kazanır. “Nizâmî, zulme uğramış ihtiyar bir 

kadının ağzından, büyük Selçuklulardan Sultan Sencer’e hitaben adâletsiz olanın Türk 

olamayacağı fikrini işlemektedir.” 75 Bütün bir Kültür tarihi içerisinde adâlet önemsenen bir 

kavram olarak bir bütünlüğe sahiptir. “Nasıl eski Türk devletlerinde söz gelimi Uygurlar’da töre, 

devletin temel yasası ise ve kağanların başlıca görevleri de bu töreyi yaşatmak ve egemen kılmak 

ise, Osmanlı bey ve sultânları da töreyi devletin kuruluş düzeni ve işleyişi için temel ilkeler 

topluluğu olarak korumuşlar ve uygulamışlardır.”76 

Osmanlı Devleti içerisinde kurulan dîvânlar adâlet kavramının ne nispette önemsendiğini 

göstermesi açısından önemlidir. “İslâm devletlerinde hükümdârın bizzat başkanlık ettiği ve halkın 

şikâyetlerini dinleyip hüküm verdiği Dârü’l-‘adl, Dîvân-i a‘lâ veya Divân-ı mezâlim işte bu 

geleneği devam ettirmektedir.”77 Osmanlı Devletinde adâleti sağlamak için pâdişahların halkın 

şikâyetlerini bizzat dinleyebilecekleri yapılanmalarının var olduğu görülmektedir. “Divân-ı 

Hümâyûn’un ilk ve aslî ödevi, şikâyet dinlemektir. Osmanlı hükümdârları dîvânda başkanlık 

vazîfesinden çekildikten sonra da, dâvâları, Kasr-ı adâlet veya ‘Adâlet köşkü denilen bir yerde 

dîvâna açılan pencere arkasından dinlemeyi en önemli ödevler arasında saymışlardır.”78 “Böylece 

yüksek dîvân, hükümdârın adâlet ve hâkimiyetinin en yüksek derecede ortaya çıktığı bir yerdir ve 

Doğu devletinin niteliğini en belirli şekilde ortaya koyan bir kurumdur.”79 Osmanlı devleti 

içerisinde adâletin mimarîleştiği görülmekte ve 17. yüzyıl içerisinde mimarîleşen bu yapı- ki bu 

yapı 4. Mehmet’in saltanatı sırasında Edirne’ye saray duvarını yardırıp diktirdiği Adâlet Köşkü 

olup- adâletin önemli bir zihniyet unsuru olduğunu göstermektedir. 

Çözülmeye yüz tutan Osmanlı’nın esas itibariyle adâlet noktasında önemli gevşemeler 

yaşadığı bilinmektedir. “Osmanlı’yı büyük yapan hukûkun üstünlüğü şuuru aşınmaya başlamış, 

Kitâb’a ve Kanûn-ı Kadîm’e sadâkat, “kitabına uydurma” mârifetine dönüşmeye yüz tutmuştur.”80  

Osmanlı çözülmesi üzerinde düşünenler adâletin ideal noktada yaşatıldığı kanûn-ı kadimi 

                                                 
70 İnalcık, a.g.e., s. 75. 
71Bkz. Kafesoğlu, a.g.e., s. 18-19. 
72 Kafesoğlu, a.g.e., s.21-22. 
73 Muharrem Ergin, Orhun Âbideleri, İstanbul, 2002, s.33. 
74 Kafesoğlu, a.g.e., s.243. 
75 Adnan Karaismailoğlu, Klasik Dönem Türk Şiiri İncelemeleri, Ankara, 2001,s.57. 
76 Parmaksızoğlu, a.g.e., s.43. 
77 İnalcık, a.g.e., s.77. 
78 İnalcık, a.g.e., s. 77. 
79 İnalcık, a.g.e., s. 17. 
80 Büyük Türk Klasikleri, s.13. 


908              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

çözülmenin merkezinde görürler. “Daire-i Adliye ve Kanûn-ı Kadîm: Nizâmın bozulmasının temel 

sebebi, Osmanlı devlet anlayışının ana ilkesi dâire-i adliye çerçevesinde kolayca anlaşılır: Adâlette 

ihmâl, halka âdil davranılmazsa üretim azalacak, hazîne gelirleri düşecek, ordu zayıflayacak ve 

devlet zaafa düşecekti. Adâlet kavramıyla birlikte ele alınan bir kavram da kanûn-ı kadîm'dir ve 

"altın çağ" tâbiriyle ilişkilendirilebilecek iki kavramdan (diğeri selâtin-i mâziye devri) biri budur. 

Eski sultânlar devrinde uygulanmış ve faydaları sınanmış kanûn ve kâideler bütünlüğünü ifade 

eden kanûn-ı kadîm terimine, Kitâbu Mesâlih müstesnâ bütün nasîhatnâme ve lâyihalarda "ideal" 

bir anlam yüklenmiştir ve onun ihlâl edilmesinin düzeni bozduğu öne sürülmüştür.”81   

Özetle söylemek gerekirse Osmanlı adâletsiz bir devletin bâkî olamayacağı kanaatini 

taşıyordu. Koçi Bey risâlesi gibi pek çok bu çağ üzerinde düşünen düşünür  adâletin olmadığı bir 

ülkenin ayakta dahi durmasının mümkün olmayacağını  vurgularlar: "Küfr ile dünya durur, zulüm 

ile durmaz." Yani, kâfir bir devlet bile varlığını sürdürebilir yeter ki adâletli olsun; ama zalim bir 

devlet Müslüman da olsa ayakta duramaz. 14. yüzyılda Seyfîoğlu Mustafa'da da benzer bir ifâde 

var: Pâdişahlık bâkî olur küfr ile-adl olıcak ve illâ bâkî olmaz îmân ile-zulm olıcak."82  Osmanlı 

düşünürüne göre adâlet eşkıya arasında dahi bulunmalıdır. “Tursun Bey adâletin öneminden 

bahsederken adâletin eşkıya arasında dahi gerekli bir ilke olduğuna şu sözlerle değiniyor: "Ve 

dimişlerdür ki, temâmet-i tavâyif'-i muhtelife adle muhtâcdur. Meselâ, uğrılar ve yol basıcular ve 

erbâb-ı müşâtarat ve gayrühum aralarında bir mümtâz şahs olup, "eddi külle zî-hakkın hakkahû" 

(Her hak sahibine hakkını ver.) emrini ikâmet etmeyince bir gün işleri muntazam olmaz."83 Kâtip 

Çelebi adâlet husûsundan sapmaların devletin yıkımı olacağına işaret eder: “İmdi her toplumun 

çökme devresinin sonuna varması mutlaka lâzım olmayıp bir kimse ki hastalığında iyi tedbir 

almayıp da zehir yese eceli gelmeden önce yine eceli ile öldüğü gibi geçmişte de adâlet kanûnlarını 

yerine getirmekte ihmal edip de zulme sapan devlet adamlarınında zamanından önce saltanatları 

sona ermiştir.”84 Kâtip Çelebi adâletin bütün bir devlet nizâmının temeli olduğuna işaret eder: 

“İlkin tebaa ve halk sultanlara ve beylere Tanrı emâneti olduğundan başka ‘memleket ancak 

erkeklerle vardır, para ancak halk ile vardır ve halk ancak adâletle vardır”85 

Adâlet kavramı, Türkler’in cihân hâkimiyeti idealini gerçekleştirmelerinde Orta Asya 

Türklüğünde var olan ve İslâmiyet’le beraber geniş bir manâ kazanan Osmanlı devlet yönetiminin 

önemli bir devlet yöneticisi vasfı ve temel prensibi olarak Türk İslâm medeniyeti sentezinin odak 

noktasında durur.86 Bununla beraber 17. yüzyılın çözülme çağı olması göz önünde 

bulundurulduğunda adâlet kavramı yönetici vasfı olarak ayrı bir önem kazanır. “Osmanlılarda, 

adâlet ve şikâyet sisteminin bürokrasi tarafından yürütüldüğü, Osmanlı bürokrasisinin yerleşmiş 

kurallar ve göreneklere tâbi olduğu, böylece Pâdişahın veya yakınlarının keyfî tasarruflarını 

önlemeye çalıştığı unutulmamalıdır. Aynı bürokratların, devletin çöküşünü, bu bürokratik düzenin 

ve kontrolün çiğnenmesine atfettikleri bilinmektedir.”87  

D. 17. Asır Klasik Türk Şiirinde Şâirin Yöneticinin Adâlet Duygusuna Bakışı 

17. asır klasik şiirinde adâlet öteden beri önemli bir yönetici vasfı olarak önemsenir. Çağın 

şâirleri geleneğin bir uzantısı olan bir anlayışın yanı sıra bu vasfa duyulan ihtiyâç neticesinde 

şiirlerinde adâleti önemserler. Nâbî’nin şiirlerinde adâlet kavramı önemsenmiştir. “Memleketin o 

dönemde, siyâsî, ekonomik ve toplumsal alanlarda içine düştüğü bunalımın birçok nedeni olmakla 

                                                 
81  Öz, a.g.e., s. 118. 
82 A.k. Aksüt ,Koçi Bey Risalesi, , İstanbul 1939, s.42’den; Unan  Fahri, İdeal Cemiyet İdeal Hükümdar İdeal Devet-

Kınâlızâde Ali’nin Medine-i Fâzılası, Ankara, 2004, s.58’den Öz, a.g.e., s. 186. 
83 Tursun Beğ, Tarih-i Ebu’l-Feth, haz. Mertol Tulum, İstanbul 1977, s.18’den; Öz, a.g.e.,s. 187. 
84Orhan Şayik  Gökyay,  Kâtip Çelebi, s.177. 
85 Gökyay, a.g.e., s.239. 
86 Bkz. Turan, a.g.e., s.355-356. 
87 İnalcık, a.g.e., s. 53. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     909 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

birlikte, en önemli nedenlerinden biri şerî’at düzeninin bozulmuş, adâlet kavramının anlamını 

yitirmiş olmasıdır.”88 Böyle bir atmosferde yetişen Nâbî’nin adâleti oldukça önemsediği ve 

yönetici vasfı olarak yöneticileri adâletleri ile övdüğü görülmektedir. Adâlet noktasındaki 

aksamalar bu kavram üzerinde şairlerin tenkitlerini dile getirmelerine sebep olduğu gibi bir övgü 

kavramı olarak adâletin ele alınması da hem gelenek hem de çağ içerisinde bu kavrama biçilen 

değerler sebebi iledir. 

Nâbî Surnâme’sinde sultanın adâlet vasfına işaret eder. Sultânın vasıflarının ilki ve olmazsa 

olmazı olan adâlet vasfı ile sultanı över. Zîrâ adâlet vasfı olmayınca diğer vasıfların bir manâ ifade 

etmeyeceğini belirtmek gerekir. 

Pâdişâh-ı keremâmûz u halim 

Dâver-i dâdger-i heft ıklim89  (Nâbî, Surnâme., b.55.) 

Nâbî Hayriyye’sinde devrinin paşaları ve vezîrlerinin vasıflarını dile getirirken adâlet 

kavramına değinir. Onlar doğruluk vasfı ile mümtazdırlar. 

Melikiyyü'ş-şiyem ü nîk-hısâl  

Sâf-dil sâdık u pâkîze makâl90 (Nâbî, Hayriyye, b.1139.) 

Nâbi memleketin bayındırlığının kaybolma sebebini adâletsiz yöneticilerin başa geçmiş 

olmasına bağlar. Hazînenin başına adâletsiz yöneticiler geçince ülkenin buradaki kaybına bağlı 

olarak önemli problemler yaşanacaktır. Şâirin yaşanan hadiselere kayıtsız kalmadığı ve başa geçen 

her yöneticiyi kalıp ifadeler içerisinde överek şairlik fonksiyonunu yerine getirdiği anlayışının 

yanlış hükümler olduğu anlaşılır. Nâbî adâletsiz yöneticiyi eleştirme cesâretini göstermiştir. Şâirin 

yukarıdaki övgüsünün aksine aynı vasıf ve değer üzerinden eleştiri yaptığı görülür: 

Mülk ma'mûr degül yok îrâd  

İtdi irâda tedâhul bî-dâd (Nâbî, Hayriyye, b.1205.) 

Nâbî adâleti devleti ayakta tutan temel bir değer olarak görür. Şâire göre dinin gereği 

olarak adâlet uygulanırsa hiçbir olumsuzluk yaşanmaz. Nâbî’nin adâlet anlayışı içerisinde dinin 

temel prensiplerine dayalı bir adâlet anlayışı dikkat çeker. Adâlet kaynağını dinden alır. 

Şer' ile olsa adalet câri 

Bunlarun birisi olmaz, târî (Nâbî, Hayriyye, b.1215.) 

Nâbî İran fethine katılan kişilerin bu şâhların hazînelerinde çok değerli eserler bulduğunu 

ve bu kitapların birinde Keyhüsrev’in nasîhatte bulunduğunu ve bu nasîhatte devletin başında eğer 

ulu kişiler bulunmaz ise devletin ayakta kalmayacağına ve onların da yetki ve gelire ihtiyaç 

duyduklarına, gelirin halkın bağ, bağçe ve ziraatten kazandıklarından elde edilecek vergilerle 

sağlanabileceğine işaret edildiğini belirtir.91 Adâletsiz bir çadırın dahi ayakta durmayacağına ve 

adâletsiz saltanatın sağlam olmayacağına işaret ederek adâletin Ortak İslam medeniyetindeki 

önemini belirtir.    

Olmasa adl reâyâ turmaz  

Adlsüz çetr ikâmet kurmaz  

                                                 
88 Mengi, a.g.e., s.190. 
89  Nâbî’nin Surnâme’sinde yer alan adâlet vurgusu olarak başka beyitler için bkz. Nâbî, Surnâme, b.56-5785. 
90 Hayriyye’de yönetici vasfı olarak adâlet vurgusu hakkında başka beyitler için bkz. Nâbî, Hayriyye, b.1142. 
91  Bkz. Nâbî, Hayriyye., b.1216, 1217, 218, 1219.  


910              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Adldür asl-ı nizâm-ı âlem  

Adlsüz saltanat olmaz muhkem. (Nâbî, Hayriyye, b.1220-1221.) 

Nâbî Hayrâbâd adlı eserinde Sadrazam Mehmed Paşa’yı ve III. Ahmed’i âdil yöneticiler 

olarak över.92 Dîvan’ında yer alan kasîdelerinde Nâbî adâleti önemli bir yönetici vasfı olarak görür 

ve memdûhunu bu vasıfla över.93 

Atâyî, çağında yönetimle, devletin hâlihazırdaki durumu ve ülke koşulları ile ilgili fikir 

beyân eden şâirlerin başında gelir. Atâyî’nin bir düşünür gibi sosyal nizâm ve devlet yönetimi 

hakkında zaman zaman en cesûr fikirleri beyân ettiğini görürüz. Şâir sultânı vasfederken adâlet 

kavramına işaret eder. Heft-Hˇân mesnevisinde sultanı âdil bir yönetici olarak över: 

Kişver-efrûz-ı ‘adl ü refret ü dâd 

Hânimân-sûz-ı bid‘at ü ilhâd 94(Atâyî, Heft-Hˇân, b.191.) 

Atâyî, Heft-Hˇân mesnevisinin üçüncü hikâyesinde Sultan Mahmud’un vekillerinin 

adâletsizliklerini dile getirir: 

Da ‘vî-i sıdkı hîle vü tezvir 

Hisse ister vekîl olan şirrîr (Atâyî, Heft-Hˇân, b.1243.) 

Sultân Mahmud bu hikâyenin sonunda kendine vezir yaptığı Ayaz ile beraber adâletle adını 

yaşattır: 

Sıyt-ı ‘adli bu tâk-i ahderde 

Hâs Ayaz ile kaldı dillerde (Atâyî, Heft-Hˇân, b.1516.) 

Heft-Hˇân’ın dördüncü hikâyesinde tahta geçen Ferruhzâd adâlet ile işe başlar: 

Mesned-i saltanatda şeh-zâde 

Başladı çünki ‘adl ile dâda (Atâyî, Heft-Hˇân, b.1797.) 

Mesnevilerde bir âşık dahi aşkı için sultânın karşısında adâlet arar. Heft-Hˇân’ın beşinci 

hikâyesinde Şuh adlı kahraman sultânın yanındaki güzele ulaşabilmek için sultânın kapısında 

adâlet arar: 

Şeh kapusında ‘adl ü dâd olunur 

Zâr ü nâ-kâm ber-murâd olunur (Atâyî, Heft-Hˇân, b.1905.)  

Sultânlar bazen bir aşığın aşkında uğradığı haksızlık için bile mücâdele ederler. Hikâyenin 

aynı bölümünde İsfahan Şâhı Şuh’un aşkına ulaşabilmesi için adâlet ile muâmele eder. Âşığın 

çaresi sultânın adâletidir: 

Var idi Isfahânda ol demler 

Bir şehin-şâh-ı ma‘adilet-güster  

Mihr-i ‘adlündür eyleyen her bâr 

Isfahânı Tevâliü’l-Envâr  

‘Âleme velvele salup nâmun 

                                                 
92 Bkz. Nâbî, Hayrâbâd, b.456, 479. 
93 Nâbî Dîvanı’nda yer alan yönetici vasfı olarak adâlet için bkz. Nâbî, Dîvân, k.7/51, k.20/39,k.24/38. 
94 Heft-Hˇân’da yöneticinin adâletinin övüldüğü beyitler için bkz. Atâyî, Heft-Hˇân, b.204, 275, 1797. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     911 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Sıyt-ı ‘adlin güm etdi Behrâmun (Atâyî, Heft-Hˇân, b.1914, 1933, 1934.)  

Atâyî Sâkînâme mesnevisinde II. Osman’ın adâletini över: 

Belendi ser ü sîne-i taht u tâc 

İder hilye-i ‘adl ile ibtihâc95 (Atâyî, Sâkînâme, b.224) 

Atâyî Sohbetü’l-Ebkâr mesnevisinde bir halife olan Hz. Ali’nin doğruluk vasfına vurgu 

yapar: 

Nokta-i dâ’ire-i sıdk u safâ 

Nükte-i nâdire-i sırr-ı Hudâ (Atâyî, Sohbetü’l-Ebkâr, b.572) 

Atâyî aynı mesnevisinde Gazneli Mahmud’un adâletini över: 

Husrev-i Cem-meniş ü âdil idi 

            Kâmil ü fâzıl ü deryâ-dil idi (Atâyî, Sohbetü’l-Ebkâr, b.707.) 

Atâyî yöneticinin zâlim olması hâlinde ülkenin içine gireceği hâli tasvir eder. Yöneten 

ülkeye bir azap bulutu olur, ülke zelzeleye uğramış gibi olur ve fakirler perîşan olurlar: 

Zâlim olursa ebr-i ‘azâb 

Mülke âteş urur ol hâne-harâb 

Mülk olur zelzele-nâk-i yagmâ 

Turmayıp muzdarip olur fukarâ96 (Atâyî, Sohbetü’l-Ebkâr, b.1312,1314.) 

Atâyî Nefhâtü’l-Ezhâr mesnevsinde sultânın adâletine vurgu yapar 

Pâdişeh-i sâlih ü ‘âdil idi 

Edheme zühd ile mümâsil idi (Atâyî, Nefhâtü’l-Ezhâr, b.356.) 

Atâyî aynı mesnevisinde Sultân Murad’ın adâletini över: 

‘Adli eger peşşeye kuvvet virse 

Şîr-i nerün vara gözüne gire (Atâyî, Nefhâtü’l-Ezhâr, b.444.) 

  Zulümle bir ülkenin ayakta durabileceği ancak adâletsiz durmayacağı anlayışı Nefhâtü’l-

Ezhâr’da Atâyî tarafından vurgulanır:  

Zulm verir memlekete zelzele 

Küfr ile turur turamaz zulm ile 97 (Atâyî, Nefhâtü’l-Ezhâr, b.897.) 

Nef’î kasîdelerinde adâlet kavramı üzerinde durur ve memdûhlarını adâlet vasfı ile över. 

Ünver “Övgü ve Yergi Şairi Olarak Nef’î” başlıklı yazısında Nef’î’nin sultânları pek çok vasfı ile 

övdüğüne işaret etmekle beraber şâirin sultânı adâlet vasfı ile övmesini anlamlı bulur: “Etkili ve 

başarılı bir yönetici olabilmek için pâdişahın adâletten ayrılmaması gerekir. Nef’î, övgülerinde, 

pâdişahların bu yönlerine ağırlık vermiş, onları adâlette, Hz. Ömer’e Nûşirevân’a benzetmiştir. 

                                                 
95 Bu eserde II. Osman’la ilgili adâlet vurgusunun yer aldığı başka beyitler için bkz. Atâyî, Sâkînâme, b.228,316, 319, 

320, 324, 325, 326, 343. 
96 Sohbetü’l-Ebkâr’da sultânın adâlet vasfı için bir başka beyite bkz. Atâyî, Sohbetü’l-Ebkâr, b.1307. 
97 Aynı eserde yöneticinin adâlet vasfı ile övüldüğü beyitler için bkz. Atâyî, Nefhâtü’l-Ezhâr, b.897,907,916,920. 


912              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Onun adâletle ilgili övgülerinde, pâdişahın adâleti sâyesinde bütün yırtıcı hayvanların 

uysallaştığını görürüz.”98 

Ma’dalet-pîşe hüdâvend-i serîr-i haşmet 

İftihâr-ı kerem ü himmet-i âlişânî99 (Nef’î’ Dîvân, k.4/3.) 

Nâdirî sultânın adâlet vasfına işaret eder ve buna duyulan ihtiyâcı dile getirir: 

Serîr-i ‘âdâletde fârûkdur 

Ya kürsî-i dâd üzre ‘ayyûkdur  

Cihân ‘adl-i Kisrâ’ya muhtâc idi 

Buna nisbet ol ‘ayn-i Haccâc idi (Nâdirî, Şehnâme, b.313,314.) 

Sabit yöneticinin adâlet vasfına dikkat çeker. Zafernâme  mesnevisinde sultânın adâlet 

vasfını bir övgü unsuru olarak kullanır. 

Du’âlar kılup  server-i âdile  

Sa’âdetle indürdiler menzile100  (Sabit, Zafernâme, b.106.) 

Sabit Dîvân’ında yönetici vasfı olarak adâlete işaret eder: 

Zamân-ı ma’deletinde civâr-ı hıfza alup  

Gazâl-i mâdeyi hemşire itdi nere-i şîr (Sâbit, Dîvân, k.11/34.) 

Şeyhülislâm Bahâyî memdûhunun adâlet vasfına işaret eder. Yöneticinin adâleti ile fil 

karıncadan çekinir. 

Olur mehâbet- adliyle hufre-i sayyâd 

Gözünde pîl-i demânın dehân-ı lâne-i mûr101 (Ş. Bahâyî, Dîvândan Seçmeler, 

k.1/24.) 

Şeyhülislâm Yahyâ bir yönetici vasfı olarak adâleti önemser. Sultanın adâletli günlerinde 

gül mevsimi gibi mûtedil bir zaman yaşanır. 

Eyyâm-ı adli mevsîm-i gül gibi mûtedil 

Bâd-ı bahâr-ı lutfı safâ bahş-ı ins ü cân102 (Yahyâ, Dîvân, k.2/14.) 

Cevrî adâleti ülke huzûru için önemli bir yönetici vasfı olarak görür. Adâlet, kan içen kurt 

ve kuzuyu aynı sofrada toplar: 

  Ne vilâyetde ki bast ide simât-ı ‘adlin 

  Gök-i hûn-hâr ile hem-sofra olur mîş ü bere (Cevrî Dîvân, k.5/29.) 

Fehîm-i Kadîm adaleti önemli bir yönetici vasfı olarak görür. Sultân Murad adâlet yayan 

bir sultândır. 

 

                                                 
98 İsmail Ünver, Ölümünün Üçyüzellinci Yılında Nef’î, Övgü ve Yergi Şairi Nef’î, Ankara ,1987. 
99 Nef’î’nin memdûhunu adâlet vasfı ile övdüğü diğer beyitler için bkz. Nef’î, Dîvân, k. 4/7,31; k.5/27,51;k.6/25; 

k.9/19,24; k.61/22. 
100 Zafernâme’de bir yönetici vasfı olarak adâlet hakkında başka beyitler için bkz. Sabit, Zafernâme, b.172, 222. 
101 Şeyhülislâm Bahâyî’nin adâlet vurgusu hakkında bir başka beyit için bkz. Ş. Bahâyî, Dîvânından Seçmeler., k.1/23. 
102  Şeyhülislâm Yahyâ’nın bir yönetici vasfı olarak adâlet vurgusu için bkz. Şeyhülislâm Yahyâ, Dîvân, k.2/15,k.5/14,15. 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     913 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

Hazret-i Sultân Gâzî Hân Murâd-i kâm-gâr 

Pâdişâh-ı dâd-güster kâm-bîn ü kâm-yâb (Fehîm-i Kadîm Dîvân, k.5/31.) 

Nâilî adâleti önemser. Sultân şâir için adâletin mûhitinin parlak bir gece çırağıdır. 

Muhît-i ma’deletin şebçerâğ-ı rahşânı 

Cihân-ı mekrümetin bahr-ı gevher-endâzı103 (Nâ’ilî, Dîvân, k.8/3.) 

Sonuç 

Yöneticilik Türk devlet ve siyâset geleneğinde önemsenen bir kavramdır. Devletin varlık 

ve şekil bulması büyük ölçüde merkezî bir konuma sahip olan yöneticilere bağlı olarak 

şekillendiğinden yöneticilikle ilgili Tük kültür tarihinde önemli eserler ortaya konulmuştur.  

Yöneticilikte liyâkat kavramının varlığının Türk kültür tarihinde eskiden beri yer alması bu 

kurumun önemsendiğini gösterir. Bununla berâber bir yönetici vasfı olarak adâlet en önemli bir 

vasıf olarak görülebilir. Bu kavramın önemsenmesinde bir taraftan geleneğin getirdiği zihniyet 

unsurları ile adâlet kavramına bakış söz konusu iken diğer taraftan çözülme asrında adâlete karşı 

devlet ve toplumun bir susamışlığı söz konusudur. Bu zâviyeden bakıldığında hükümdâr toplumun 

temsilcisi, devlet ve siyâset teşkîlatlanmasının merkezî konumunda olan kişi olarak, bir diğer 

taraftan da adâletin tahakkuk etmesinde en yetkili mercii olma keyfiyeti söz konusu olmak 

bakımından adâletin gelenekle beraber çağın özellikleri içerisinde ayrı bir değer kazandığı görülür. 

Sanat eseri zihniyetlerin yankı bulduğu bir yapı olma keyfiyetine sahiptir. Çağın ise sanat eserleri 

üzerinde belirleyiciliği oldukça fazladır. 17. yüzyılla berâber sanatkârların devlet, toplum, siyâset 

hakkındaki cesûr söylemleri görülür. Devlet hayâtındaki aksamalar,  liyâkat ve adâlet 

mekanizmasındaki gevşemeler şâirlerin odak noktası olma mâhiyetini kazanmıştır. Dîvân şâiri bir 

taraftan olumlu bir değer olan liyâkat ve yöneticide görmek istediği adâlet kavramına dikkat 

çekerken bir taraftan da bu husûstaki aksamaları hicvetmekten geri kalmamıştır. Yönetime dâir bu 

algılayışlar kasîde ve mesnevilerde bâzen sembolik ve çağrışım içerisinde sunulurken bâzen de açık 

söylemlerle yapılan tenkitler hâlinde görülür. Dîvân şâiri liyâkatsiz bir yönetici ile âdil bir yönetim 

olmaksızın devlet denilen büyük mekanizmanın işlemeyeceği kanısındadır. 17. çağdaki 

çözülmelerde bu mekanizmanın aksaması şâirler tarafından tespit edilmiş ve bir düşünür gibi şâirler 

fikirlerini beyân etmişlerdir. Dünün ve bugünün sorunları benzerlikler gösterir ve şiir ırmağı 

dünden bugüne akarken fikir ve düşünce çarklarından geçerek, devlet ve toplum düzeninden 

süzülerek dokusunu oluşturur. Mütefekkir şâir aydın kimliği ile bir sosyolog gibi tespitlerde 

bulunmuş ve toplumsal şifa için reçeteler sunmuştur. 

Adâlet kavramı sosyolojik, tarihî, kültürel ve çağ bağlamında ele alındığında soyut bir imge 

olmaktan çıkıp devlet, toplumve insan için somut bir manâ kazanır. Klasik şiiri anlama çabası 

Türk-İslâm medeniyetinin temellerini anlama ve onun inkırazlarını bilme ile mümkün olduğundan 

çoğu kere tarihî ve sosyolojik çalışmaları da gerekli kılar. 17. asır klasik edebiyatı şâirlerinin bir 

üslûp birliği içerisinde ve mütefekkir bir tavır ile yönetim hakkında fikir beyân etmesi tarih ve 

sosyoloji ışığında ele alındığında anlamlı kodlarla karşımıza çıkar. İncelediğimiz bu asır şiirinde 

yönetim ve adâlet kavramlarının disiplinler arası bir yaklaşımla ve bütüncül bir bakış ile ele 

alınması hâkim zihniyeti ortaya koymaktadır. Osmanlı düşünürü gibi Osmanlı şâiri de küfür ile bir 

devletin devam edeceği ancak adâletsiz payidâr olamayacağı kanaatini taşıyor ve adâleti bir 

yönetici vasfı olarak ilk ve zorunlu bir vasıf olarak görüyordu. 

 

 

                                                 
103 Benzer ifadeler için bkz. Nâ’ilî, Dîvân, k.9/36, k.10/b.23.) 


914              Özgür KIYÇAK

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

KAYNAKÇA 

AKKUŞ, Metin.(1993) Nef’î Dîvânı. Ankara: Akçağ Yayınları. 

AYAN, Hüseyin.(1981) Cevrî Hayâtı, Edebî Kişiliği, Eserleri ve Dîvânının Tenkidli Metni. 

Erzurum. 

BANARLI, Nihat Sami.(2001) Resimli Türk Edebiyatı. Cilt 2, İstanbul: Milli Eğitim Basımevi. 

BAYRAKTUTAN, Lütfü.(1990) Şeyhülislâm Yahyâ Dîvânından Seçmeler. İstanbul: Acar 

Matbaacılık. 

BARTHOLLD, Wilhelm.(1977) İslâm Medeniyeti Tarihi. Ankara:  Başbakanlık Basımevi. 

BOUTHOL, Gaston.(1975) Zihniyetler Kişi ve Toplum Açısından Zihin Yapılarına Dair 

Psikolojik Bir İnceleme. (Çev: Selmin Evrim). İstanbul: Edebiyat Fakültesi Basımevi. 

BÜLBÜL, Zekeriya.(2000) Osmanlı Müesseseleri ve Medeniyeti Tarihi. Ankara: Nobel Yayın 

Dağıtım. 

ÇAVUŞOĞLU Mehmet, OCAK Tulga, ÜNVER İsmail, (1987)Ölümünün Üçyüz Ellinci Yılında 

Nef’î. Ankara:  Atatürk Kültür Merkezi Yayını-Sayı9.  

 Büyük Türk Klasikleri cilt 5. (2004)İstanbul: Ötüken Yayınları. 

D’ISTRİA, Dora.(2008) Osmanlılar’da Şiir.(2.Baskı). İstanbul: Nesnel Yayınları. 

ERTEM, Rekin.(1995) Yahyâ Dîvânı. Ankara: Feryal Matbaası. 

ERGİN, Muharrem.(2002) Orhun Âbideleri. İstanbul: Boğaziçi Yayınları. 

GÖKYAY, Orhan Şayik. Kâtip Çelebi.Türkiye İşbankası Kültür Yayınları. 

GÜNGÖR, Erol.(2011) Türk Kültürü ve Milliyetçilik. İstanbul: Ötüken Neşriyat. 

GÜNGÖR, Erol.(2011) Kültür Değişmesi ve Milliyetçilik. İstanbul: Ötüken Neşriyat. 

HALDUN, İbn.(1986) Mukaddime I, II, II.(Çev: Zeki Kadirî Ugan).İstanbul:  Milli Eğitim 

Basımevi. 

İPEKTEN, Haluk.(1990) Nâilî Dîvânı. Ankara: Akçağ Yayınları. 

İPEKTEN, Haluk.(1999) Nâilî Hayâtı Sanatı Eserleri. Ankara: Akçağ Yayınları. 

İPEKTEN, Haluk.(2000) Nef’î Hayâtı Sanatı ve Eserleri. (3.Baskı) Ankara: Akçağ Yayınları. 

KABAKLI, Ahmet.(2011) Dîvân Edebiyatı. İstanbul: Türk Edebiyatı Vakfı Yayınları. 

KAFESOĞLU, İbrahim.(1980) Kutadgu Bilig ve Kültür Tarihimizdeki Yeri. İstanbul: Kültür 

Bakanlığı Yayınları. 

KAFESOĞLU, İbrahim.(2009) Türk Milli Kültürü. İstanbul: Ötüken Neşriyat. 

KARACAN, Turgut.(1974)Nev’î-zâde Atâyî Heft-Hˇân Mesnevisi (İnceleme-Metin). Ankara: 

Sevinç Matbaası. 

KARACAN, Tutgut.(1991) Bosnalı Alâeddin Sabit Dîvânı. Sivas: Cumhuriyet Üniversitesi 

Yayınları. 

KARAİSMAİLOĞLU, Adnan.(2001) Klasik Dönem Türk Şiiri İncelemeleri. Ankara: Akçağ. 

KIYÇAK, Özgür.(2010) 17. Yüzyıl Kasideciliğinin Zihniyet Çözümlemesi ve Eğitim Sürecinde 

Kullanımı. İzmir: (Yüksek Lisans Tezi) 


Çözülüş Asrı Şiirinin Kahramanları Olarak Yönetenlerde Liyâkat Ve Adâlet Duygusu     915 

 

Turkish Studies 
International Periodical For the Languages, Literature and History of Turkish or Turkic 

Volume 9/3 Winter 2014 

KORTANTAMER, Tunca.(1997) Nev‘i-zâde Atâyî ve Hamse’si. İzmir: Ege Üniversitesi 

Edebiyat Fakültesi Yayınları: 88. 

KORTANTAMER, Tunca.(1993) Eski Türk Edebiyatı Makaleler. Ankara: Akçağ Yayınları. 

KUNT, Metin, vd.(2002) Türkiye Tarihi 3 Osmanlı Devleti 1600-1908. İstanbul: Cem Yayınevi. 

KUZUBAŞ, Muhammed.(2005) Nefhâtü’l-Ezhâr Mesnevisi. Samsun: Deniz Kültür. 

KUZUBAŞ, Muhammed.(2009) Sâkînâme (Nev’îzâdeAtâyî). İstanbul: Etüt Yayınları. 

LEWİS, Bernard.(1993) Modern Türkiye’nin Doğuşu. Ankara: Türk Tarih Kurumu Basımevi. 

PAKALIN, Mehmet Zeki.(1971) Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü. İstanbul. 

PALA, İskender.(1989) Şâir Nâbî Hayriyye. Ankara: Bedir Yayınevi. 

PARMAKSIZOĞLU, İsmet. (1982) Türklerde Devlet Anlayışı. Ankara: Başbakanlıkbasımevi. 

TOKEL, Dursun Ali.(Bahar-2005) Türk Cihân Hâkimiyeti İdealinin Önemli Bir Vesikası 

Olarak Kasîdeler. Milli Eğitim Dergisi. S:166: S.8-32. 

TOLASA, Harun.(1979) Şeyhilislâm Bahâyî Efendi Dîvânı’ndan Seçmeler. İstanbul: Kervan 

Kitapçılık. 

TURAN, Osman.(2010)Türk Cihân Hâkimiyeti Mefkûresi Tarihi. İstanbul: Ötüken Neşriyat. 

UZUNÇARŞILI, İbrahim Hakkı.(1951) Osmanlı Tarihi III.Cilt,I.Kısım.Ankara: Türk Tarih 

Kurumu Yayınları. 

ÜLGER, Sibel.(1996) Nâbî-Hayrâbâd İnceleme Metin. Van. (Yüksek Lisans Tezi). 

ÜZGÖR, Tahir.(1991) Fehîm-i Kadîm Hayâtı, Sanatı, Dîvân’ı ve Metninin Bugünkü Türkçesi, 

Ankara: Atatürk Kültür Merkez Yayını. 

YORULMAZ, Hüseyin.(1996)Dîvân Edebiyatında Nâbî Ekolü-Eski Şiirde Hikemiyât-. 

İstanbul: Kitapevi Yayınları. 

 

 


