
NEVʿÎ DÎVÂNI’NDA SOYUT KAVRAMLAR

Pamukkale Üniversitesi

Sosyal Bilimler Enstitüsü

Yüksek Lisans Tezi

Türk Dili ve Edebiyatı Anabilim Dalı

Eski Türk Edebiyatı Bilim Dalı

Tuğçe SERTTAŞ

Danışman: Doç. Dr. Cemal BAYAK

Haziran 2021

DENİZLİ

 iii

Bu tezin tasarımı, hazırlanması, yürütülmesi, araştırmalarının yapılması ve bulgularının

analizlerinde bilimsel etiğe ve akademik kurallara özenle riayet edildiğini; bu çalışmanın

doğrudan birincil ürünü olmayan bulguların, verilerin ve materyallerin bilimsel etiğe uygun

olarak kaynak gösterildiğini ve alıntı yapılan çalışmalara atıfta bulunulduğunu beyan

ederim.

 İmza

Tuğçe SERTTAŞ

iv

ÖN SÖZ

Doğada gözlemleyebildiğimiz, duyu organlarımızla algılayabildiğimiz her şey somut

kavramı karşılarken soyut kavram, elle tutulup gözle görülemeyen, varlığı duyularla

algılanamayan ve yalnızca zihnimizde var olan somut karşıtıdır. Soyut kavramlar, somut

kavramların aksine anlatılmazlar, onlar bireyi sezdirmeye ve keşfetmeye yönlendirir. Bu

sebeple anlaşılmasının güç olduğu söylenebilir. Soyut kavramların bu özellikleri, varlığı altı

asır boyunca süren, farklı kültürlerden aldığı bilim kültür öğretileriyle kendini besleyen ve

zamanla özünü bulan, varlığını korumak ve sürdürmekte başarı gösteren dîvân edebiyatı ile

özdeşleşmektedir.

Dîvân edebiyatı şairleri, soyut kavramlardan olabildiğince yararlanmıştır. Şairler,

duygu ve düşüncelerini açıklayıp ifade etmek yerine onları edebi sanatlarla süsleyerek anlamı

en derin yere saklamayı tercih etmişlerdir. Muhayyilesi zengin bir şairin soyut kavramlardan

uzak durması olağan değildir. Dolayısıyla dîvân edebiyatına mensup pek çok şair veya edip

zihninde var olan soyut kavramları ifade edemedikleri için benzetme sanatından faydalanarak

duygu ve düşüncelerini okuyucuya sezdirme ve keşfettirme gayretinde olmuştur. Böylelikle

zayıf olandan güçlü olana doğru yapılan aktarımda soyut kavramların keşfi sağlanmıştır.

Çalışmanın konusu, on altıncı yüzyılda yaşamış ve yaşadığı devirde âlim bir şair

olarak anılan Nev‘î’nin Dîvânı’nda bulunan soyut kavramlardır. Çalışmada bu şairi seçmiş

olmamdaki ana etken, Nev‘î’nin azımsanmayacak derecede iyi olan şairlik yeteneğinin yanı

sıra; iyi yetişmiş, karakterli, âlim bir şahsiyet olmasıdır. Dîvân incelendiğinde Nev‘î’nin en az

çağdaşları kadar başarılı şiirler yazması, hayâl dünyasının ve bilgi birikiminin zengin olması

dikkat çekmiştir. Çağdaşı ve arkadaşı Bâkî ile mukayese edildiği ve çoğu zaman onun

gölgesinde kaldığı bilgisinden hareketle, duygu dünyasının açığa çıkması ve Bâkî ile eş değer

olabilecek bir şairlik yeteneği olduğu kanısında, dolayısıyla Nev‘î’nin şiirlerinin anlaşılmaya

muhtaç olduğu kanaatindeyim.

Çalışma, üç bölümden oluşmaktadır. Giriş bölümünde Nev‘î’nin hayatı ve edebi

kişiliğine etki eden unsurların ne olabileceği hususunda bilgi edinebilmek adına şairin

yaşadığı on altıncı yüzyılda Osmanlı Devleti’nin siyasi ve sosyal yapısı incelenmiş ve

edebiyat tarihinden faydalanılarak ortaya çıkan genel portrenin edebiyata, dolayısıyla şairlere

olan yansımalarına dikkat çekilmiştir.

Birinci bölümde âlim şair Nev‘î’yi daha iyi tanıyabilmek adına dönemin en güvenilir

kaynakları olan şair tezkireleri ile edebiyat tarihi ve oğlu Nev‘îzâde Atâyî tarafından yazılan

v

“Hadâ’ikuʾl-Hakâ’ik fî Tekmileti’ş-Şakâ’ik” adlı eserden de faydalanılarak şairin hayatı,

edebi kişiliği ve yazmış olduğu eserler hakkında bilgi verilmiştir.

Çalışmanın esas konusunu teşkil eden ikinci bölümde ise Dr. Mertol Tulum ve M. Ali

Tanyeri tarafından tenkidli basımı yapılmış Nev‘î Dîvânı büyük bir titizlikle baştan sona

okunmuş ve soyut kavramları içeren beyitler, künyeleri ile birlikte kaydedilmiştir. Farklı

beyitlerde bulunan aynı soyut kavramlar gruplandırılarak benzetilen öge alt başlığında sayıları

verilerek sınıflandırılmıştır. Bu işlemden sonra beyitler Ferit Develioğlu’nun Osmanlıca

Türkçe Lugati’nden yararlanılarak önce nesre çevrilmiş ardından beyitin açıklamasına yer

verilmiş ve soyut kavramı daha iyi kavrayabilmek maksadıyla benzetme yönü tespit

edilmiştir. Beyit açıklamaları yapılırken Dr. M. Nejat Sefercioğlu tarafından kaleme alınan

Nev‘î Dîvânı’nın Tahlili, İskender Pala’nın Ansiklopedik Dîvân Şiiri Sözlüğü ve Ethem

Cebecioğlu’nun Tasavvuf Terimleri ve Deyimleri Sözlüğü’nden faydalanılmıştır. Bununla

birlikte şairin sevgiliye ve rakibe olan tavır ve davranış normlarını daha iyi kavrayabilmek ve

bu davranışların altında yatan sebepleri özümseyebilmek için psikoloji disiplininden

yararlanılarak Prof. Dr. Feyzullah Eroğlu’nun Davranış Bilimleri kitabı incelenmiştir.

Çalışmanın üçüncü ve son bölümünde ise önce benzeyen-kendisine benzetilen ve

kendisine benzetilen-benzeyen olmak üzere iki tablo oluşturulmuş ve her tablonun sonunda

kavramların kullanım sıklığına yer verilen grafikler oluşturulmuştur. Bu tabloların

oluşturulmasındaki temel amaç; şairin kullandığı soyut kavramları bir bütün halinde

görebilmek, hangi benzetme unsurundan ne kadar sıklıkla faydalandığını belirlemek ve bu

soyut kavramların dîvânda kaç beyitte kullanıldığını tespit etmektir. Bu tespit sonrası

kavramlar ve benzetme unsurları sayılarak sayısal veriler elde edilmiş ve bir sonuca

ulaşılmıştır. Daha sonra ise Ahmet Paşa, Necâti Bey, Taşlıcalı Yahyâ, Zâtî ve Bâkî

dîvânlarında bulunan soyut kavramlarla ilgili çalışmalar incelenmiş ve bu dîvânlarda bulunan

soyut kavramların tespiti sağlanmıştır. Sonrasında Nev‘î Dîvânı ile bu beş şairin dîvânlarında

yer alan soyut kavramlar mukayese edilmiş ve soyut kavramların benzetilen ögeler

bakımından ortak olup olmadığı incelenmiştir. Ortak olan ögeler “+” işaretleriyle

gösterilmiştir. Böylelikle Nev‘î’nin kullandığı soyut kavramlar ve benzetme ögelerinin diğer

şairlerden ayrılan yönleri tespit edilmiş ve Nev‘î’nin düşünce yapısına dair perdeyi biraz

olsun aralamak fırsatı elde edilmiştir.

“Nev‘î Dîvânı’nda Soyut Kavramlar” konulu tez çalışmamda bilgi ve tecrübeleriyle

yolumu aydınlatan ve yardımlarını esirgemeyen kıymetli hocam ve danışmanım Doç. Dr.

Cemal BAYAK’a, lisans ve yüksek lisans öğrenimim boyunca engin bilgilerinden

vi

faydalandığım değerli hocalarım Prof. Dr. Saadet KARAKÖSE ve Prof. Dr. Süleyman

SOLMAZ’a en kalbî duygularımla şükranlarımı sunarım.

Ayrıca, her zaman yanımda olup bana güç veren ve her zorluğun üstesinden gelmemi

sağlayan Emine BEYAZ’a, desteklerini her daim hissettiğim Nurcan YAVUZ KÖK, Cenay

ALTUNORAK ve Melike TUNCER’e, bu güzel yola çıkmama vesile olan Nagehan KAYA

BALKAYA’ya, öğrenimim süresince varlıklarını hissettirerek daima aile sıcaklığı gösteren

Cennet ÇOBAN ile kıymetli ailesine ve üzerimde emeği olup desteklerini esirgemeyen

değerli büyüklerime sonsuz teşekkürlerimi sunarım. Son olarak bu aşamaya gelmemde büyük

emeği olan, maddi manevi desteklerini esirgemeyen ve her daim dağ misali arkamda duran

babam İbrahim SERTTAŞ, annem Aysel SERTTAŞ, âbim Sebahattin SERTTAŞ ve eşi Pınar

SERTTAŞ’a müteşekkir olduğumu belirtmek isterim.

Tuğçe SERTTAŞ / DENİZLİ

vii

ÖZET

NEVʿÎ DÎVÂNI’NDA SOYUT KAVRAMLAR

SERTTAŞ, Tuğçe

Yüksek Lisans Tezi

Türk Dili ve Edebiyatı Ana Bilim Dalı

Eski Türk Edebiyatı Bilim Dalı

Tez Yöneticisi: Doç. Dr. Cemal BAYAK

Haziran 2021,

Çalışmanın konusu, Klasik Türk edebiyatının en ihtişamlı dönemini yaşadığı 16.

yüzyılda yaşamış ve âlim bir şair olarak anılmış Nev‘î’’nin Dîvânʼında bulunan soyut

kavramlardır. Çalışma, üç bölümden meydana gelmektedir. Giriş bölümünde Nev‘î’nin

yaşadığı devir olan 16. yüzyıl genel itibariyle ele alınmakla birlikte dönemin siyasi,

sosyal yaşamı incelenmiş ve edebiyat tarihlerinden faydalanılarak bu durumun

edebiyata yansıması hakkında bilgi verilmiştir. Birinci bölümde, Nev‘î’nin hayatı, edebi

kişiliği edebiyat tarihi ve şair tezkirelerinden yararlanılarak ele alınmış, edebi kişiliği

Dîvân’dan örnek beyitler gösterilerek ele alınmaya çalışılmış ve şairin eserleri hakkında

bilgi verilmiştir. Çalışmanın ana konusunu teşkil eden ikinci bölümde ise, şairin Dîvânʼı

soyut kavramalar açısından büyük bir titizlikle taranmış, aynı soyut kavramla ilgili

unsurlar alt başlıklarda alfabetik sıra gözetilerek listelenmiştir. Beyitler listelenirken

numaralandırılmış ve beyitlerin bulunduğu kaside veya gazel sayıları ile beyit sıraları

da belirtilmiştir. Beyitlerin açıklamalarına yer verilen bu bölümün amacı, şairin duygu

dünyasının perdelerini aralamaya çalışmaktır. Bu durumu anlayabilmek için psikoloji

disiplininden de faydalanılmıştır. Üçüncü bölümde Dîvân'daki benzetmeler üç tablo

halinde verilmektedir. Bu tablolar benzetmelerin tespiti kadar Nev‘î’nin kullandığı

soyut kavramların sayısının tespitini de sağlamaktadır. Çalışmadaki bulgular sonuç

kısmında verilmiştir.

Anahtar Kelimeler: Nev‘î, dîvân, soyut kavram, şiir, benzeyen, kendisine benzetilen.

viii

ABSTRACT

CONCEPTS IN DÎVÂN OF NEVʿÎ

SERTTAŞ, Tuğçe

Master Thesis

Turkish Language and Literature Department

Old Turkish Literature Programme

Adviser of Thesis: Doç. Dr. Cemal BAYAK

June 2021,

The subject of the study is the abstract concepts found in the Dîvân of Nev‘î, 16th

century Turkısh poet. The study consists of three parts. In the introduction, the political

and social life of the 16th century the period was examined. In the first chapter, the life

and literary personality of Nevî have been discussed through couplets from the Dîvân

and information about the poet's works has been given. In the second part, which

constitutes the main subject of the study, the poet's Dîvân was scrutinized in terms of

abstract concepts, and the elements related to the same abstract concept were listed in

alphabetical order under subheadings. While listing couplets, they are numbered and

the numbers of odes or gazelles and the rows of couplets are also indicated. The purpose

of this section, which includes explanations of couplets, is to try to open the veil of the

poet's emotional world. In order to understand this situation, psychology discipline has

also been used. In the third chapter, the similes in the Dîvân are given in three tables.

These tables provide the determination of the number of abstract concepts used by Nev‘î

as well as the determination of the similes. Findings of the study are given in the

conclusion section.

Keywords: Nev‘î, dîvân, abstract concept, poem, resembling, likened to itself.

ix

İÇİNDEKİLER

ÖN SÖZ…………………………………………………………………………..

ÖZET...

iv

vii

ABSTRACT... viii

İÇİNDEKİLER.. ix

ŞEKİLLER DİZİNİ.. xi

SİMGE VE KISALTMALAR DİZİNİ.. xii

GİRİŞ.. ... 1

BİRİNCİ BÖLÜM

16. YÜZYIL TÜRK EDEBİYATI VE NEVʿÎ

1.1. 16. Yüzyıl Türk Edebiyatı.. 1

1.2. Nevʿî’nin Hayatı….. 3

1.3. Nevʿî’nin Edebi Kişiliği... 6

1.4. Nevʿî’nin Eserleri... 10

İKİNCİ BÖLÜM

SOYUT KAVRAMLAR

2.1. Nev‘î Dîvânı’nda Soyut Kavramlar……………………………………………….. 13

ÜÇÜNCÜ BÖLÜM

NEV‘Î DÎVÂNI’NDA BULUNAN SOYUT KAVRAMLARIN

BENZEYEN VE KENDİSİNE BENZETİLEN UNSURLAR

TABLOSU

3.1. Nev‘î Dîvânı’nda Benzeyen-Kendisine Benzetilen Tablosu ……................................ 307

x

3.2. Nev‘î Dîvânı’nda Kendisine Benzetilen-Benzeyen Tablosu... 335

3.3. Nev‘î Dîvânı’nda Bulunan Soyut Kavramlar ile Ahmet Paşa, Necâti Bey, Taşlıcalı

Yahyâ, Zâtî ve Bâkî Dîvânları’nda Bulunan Soyut Kavramların Karşılaştırılması……….

359

SONUÇ.. 383

KAYNAKÇA .. 388

ÖZ GEÇMİŞ... 392

xi

ŞEKİLLER DİZİNİ

Sayfa

Şekil 1.1. Benzeyen Kavramların Kullanım Sıklığı………………..…….………….... 332

Şekil 1.2. Kendisine Benzetilen Kavramların Kullanım Sıklığı ….…………………… 352

xii

SİMGE VE KISALTMALAR DİZİNİ

Age Adı Geçen Eser

Agm Adı Geçen Makale

C Cilt

G Gazel

K Kaside

MUK Mukatta

MUR Murabba

MUS Musammat

MÜS Müseddes

RUB Rubai

S Sayfa

TAHM Tahmis

TDV Türk Diyanet Vakfı

TERC Terci-i Bent

TERKB Terkib-i Bent

TESD Tesdis

V Vefat

GİRİŞ

16. YÜZYIL TÜRK EDEBİYATI VE NEVʿÎ

1.1. 16. Yüzyıl Türk Edebiyatı

Varlığı 13. yüzyılda başlayıp altı asır boyunca gelişerek devam eden Dîvân Edebiyatı,

16. yüzyılda altın çağını yaşamış ve klasik bir edebiyat halini almıştır. Bununla birlikte 16.

asır Türk kültürü ve medeniyeti ve buna paralel olarak Türk sanatı ve edebiyatının hızla

gelişerek mükemmeli yakaladığı bir dönemdir.1

Edebiyatın zirve yaptığı bu asır, aynı zamanda Osmanlı İmparatorluğu’nun da yaşadığı

en parlak dönem olmuştur. 16. yüzyılda Osmanlı İmparatorluğu, doğuda İran’dan batıda

Macaristan’dan kuzeyde Kırım’dan güneyde Arap Yarımadası’na ve Kuzey Afrika’ya kadar

sınırlarını genişletmiştir.2 Yoğun olarak gerçekleşen savaşlar ve art arda kazanılan zaferler,

Türk kültür ve medeniyetinin gelişmesine oldukça katkı sağlamıştır. Kazanılan bu zaferler

neticesinde elde edilen en büyük ganimet ise ilim ve sanat adamları olmuştur. Padişahlar,

kazandığı zaferler sonrasında savaştığı ülkede bulunan büyük sanatkârları kendi ülkesine

götürmüş ve ülkede sanat ile ilmin gelişmesine katkıda bulunmuşlardır. Böylelikle siyasal ve

diplomatik gelişmeler olduğu kadar dil, sanat, edebiyat alanlarında ve mimari alanda da

büyük gelişmeler yaşanmıştır. Bu gelişmelerde padişahların ve onların sanata olan

düşkünlüğünün de payı büyüktür. Başta ilme, edebiyata, okumaya musikiye hatta heykele

meraklı münevver bir sadrazam olan Makbul İbrahim Paşa olmak üzere devrin padişahtan

sonra gelen büyükleri de umumiyetle âlimleri, şairleri, sanatkârları korumak; onlara maaş

bağlamak, ilim ve sanat adamlarının geleceklerini emniyete almak için birtakım teşekküller

meydana getiriyorlardı.3

15. yüzyılda Fatih Sultan Mehmet ile önem kazanan ilim, kültür ve sanat faaliyetleri

16. yüzyılda Kanunî Sultan Süleyman, Yavuz Sultan Selim, II. Selim, III. Murat gibi

padişahlar ile gelişme göstermiştir. Osmanlı İmparatorluğunun şair olan bu padişahlarının

sanat ve edebiyata da katkıları oldukça fazla olmuştur. Nitekim sekiz yıllık padişahlık

dönemine seksen yıllık başarı sığdıran Yavuz Sultan Selim, kazandığı siyasi ve askeri

zaferlerin yanında ilim ve sanat ile uğraşmaktan geri kalmamış ve “Selimî” mahlasıyla şiirler

yazmıştır. Bu şiirleri Farsça Dîvânadı altında toplamıştır. Velûd bir şair olarak anılabilecek

Kanuni Sultan Süleyman ise “Muhibbî” mahlası ile şiirler yazmış ve Türk Edebiyatı’nda Zatî

1 Ahmet Atilla Şentürk, Ahmet Kartal, Üniversiteler İçin Eski Türk Edebiyatı Tarihi, İstanbul, 2006, s. 265.
2 Mine Mengi, Eski Türk Edebiyatı Tarihi, Ankara, 2009, s. 164.
3 Nihad Sami Banarlı, Resimli Türk Edebiyatı Tarihi, İstanbul, 1998, s. 558.

2

ve Lâmiî Çelebi’den sonra en çok şiir yazan şair olarak anılmıştır. Tezkireler, onun

oğullarının beşini de gazel şairleri arasında gösterirler; bunlardan biri ve kendisinden sonra

tahta çıkan Selim, şair sultanlar arasında herhalde Türk şiirini en iyi uygulayan şairdir.4

Yine “Muradî” mahlası ile şiirler yazan III. Murat’ın oldukça hacimli bir dîvânı mevcuttur.

Dolayısıyla padişahların ve devlet adamlarının bu ilgi ve yetenekleri, edebiyatın hızla

gelişmesinde ve büyümesinde oldukça etkili olmuştur.

Padişahlardan ve yöneticilerden gelen bu hüner ve yüksek bilinç, âlim ve şairlerin

sanatlarını daha müreffeh ortamlarda icra etmelerinin de önünü açmıştır. Âlim ve şairler

seferde olmadıkları zaman hükümdarların saraylarında toplanıyor; bazen padişahlarla

birlikte sefere de gidiyorlardı. Diğer zamanlarda vezirlerin, büyük devlet adamlarının

saraylarında veya konaklarında toplanıyorlar, burada akademik sohbetler münakaşa ve

münazaralar yapıyorlardı. Bu alışkanlık, âlimlerin ve şairlerin evlerini hatta bazılarının

dükkânlarını birer akademik muhit haline getirmişti.5 Bu durumun en güzel örneği 16. asrın

en önemli şairlerinden olan Zâtî’dir. Zâtî’nin Bayezid Cami avlusunda bulunan remilci

dükkânı, edebiyatseverler için bir edebi mektep haline gelmiştir. Zâtî, burada dönemin şiire

meraklı gençlerine şiirin nasıl yazılacağına dair ipuçları vererek onları yönlendirmiş ve şiir

yazma hususundaki tecrübelerini paylaşmaktan çekinmemiştir. Şiire meraklı bu gençler

arasında devrin “Sultanü’ş-Şuarâsı” kabul edilen Bâkî de bulunmuştur. Varlığının 16. asra

dayandığı kahvehaneler ve meyhaneler de âlim ve şairlerin bir araya geldikleri, şiir sohbeti

yaptıkları mekânlardandır. Dolayısıyla âlim ve şairlerin böyle doğal ve sohbet üzerine kurulu

ortamlarda yetişmesi onların iyi birer şair olma yolunda ilerlemelerini sağlamıştır.

Bu asır; hayâl dünyası, bilgi birikimi ve şairlik yeteneği bakımından pek çok güzide

şairin yetişmesine tanıklık etmiştir. Yazdığı şiirleriyle devrinin ötesine geçmeyi başaran ve

tüm Türk dünyası tarafından tanınan Fuzûlî, rint tavrı ve âşıkane gazelleri ile ünlenen ve

kullandığı İstanbul Türkçesi ile aruzun başarılı uygulayıcılarından olan Bâkî, zengin düşünce

dünyası sayesinde gazelleri ile tanınmış Zâtî, Zâtî ile Bâkî arasında en büyük şair kabul edilen

ve üstatlığı kabul görmüş Hayâlî, şiirlerinin âşıkane olduğunu vurgulayarak onları gösterişsiz

ve samimi bir dille yazan âlim şair Nev‘î, toplumsal olaylara karşı duyarlılığını gizleyemeyip

eleştirmekten çekinmeyen ve terkib-i bentleriyle tanınan Bağdatlı Ruhî, asrın en kıymetli

şairlerindendir. Her birinin bıraktığı iz, edebiyat tarihimiz açısından büyük önem arz

etmektedir. Yine mesnevi alanında hamse sahibi Taşlıcalı Yahyâ, oldukça üretken bir şair

4 E. J. Wilkinson Gibb, Osmanlı Şiir Tarihi, Tercüme Ali Çavuşoğlu, Ankara, 1999, c. 2, s. 16.
5 N. S. Banarlı, age, s. 557.

3

olan Lamiî Çelebi ve Gül ü Bülbül mesnevisi ile tanınan Kara Fazlî önemli mesnevi

yazarlarımızdandır.

Şairlerin ve âlimlerin hayatlarına ve sosyal yaşama dair önemli izler taşıyan

tezkirecilik geleneği bu asırda Sehi Bey’in Heşt Behişt adlı eseriyle başlamış ve Latîfî, Âşık

Çelebi, Kınalızâde Hasan Çelebi, Beyânî ve Ahdî ile devam etmiştir. Yine bu yüzyılda

Edirneli Nazmî (v. 1555) ve Tatavlalı Mahremî (v. 1535) Arapça ve Farsça’nın dil ve

edebiyatımıza en çok girdiği bir sırada, yepyeni bir iddia ortaya atmışlardır. Bu iki şair,

aruzla yazdıkları bazı şiirlerde Arapça ve Farsça kelime ve terkip kullanmayarak “Türkî-i

basit” adını verdikleri yeni bir tarz oluşturmuş ve sade Türkçe ile şiirler yazmışlardır.6 Buna

karşın bu akım aruzun Türkçe’ye uygulanışının zor olması ve bu iki şairin şairlik

yeteneklerinin yeterli kudrette olamayışı nedeniyle askıda kalmıştır. Bununla birlikte bu

girişim bile edebiyatımız için önem arz etmektedir çünkü Türk dili, uzun yıllar Arapça ve

Farsça etkisinde kalmış ve İran şairlerinin Türk şairler üzerinde tesiri oldukça fazla olmuştur.

Ancak bu asırda yetişen önemli şairlerden olan Nev‘î’nin;

Nev‘îyâ nazm içre îcâd eyledün bir tarz-ı hâs

Rûm’ı kurtardun Acem eş’ârını taklîdden (G. 349/7)

Beyiti, onun has tarzının Anadolu’yu İran şairlerini taklit etmekten kurtardığını ifade

eder. Nitekim öyle de olmuştur. Türk şiiri bu asırda, İran şiirinde bulunmayan derin mana ve

naif edasıyla zirveye ulaşmış ve şairlerin şiir tekniği ve aruzu kullanmadaki başarıları

dolayısıyla en etkili dönemini yaşamıştır ve 16. yüzyılda Dîvân edebiyatının en mükemmel

eserleri yazılmış, şairlerimize artık İran şairlerinden geri kalmadıkları hususunda bir güven

gelmiştir. Bu yüzyılda yetişen şairlerinin hepsinin eserlerinde teknik mükemmellik vardır.

Duygu ve hayâl bakımından dolgun, ahenkli ve güzel şiirler yazılmıştır.7

1. 2. Nevʿî’nin Hayâtı

16. yüzyılın en önemli âlim ve şairlerinden olan Nev‘î hakkında; Beyânî, Kınalızâde,

Hasan Çelebi, Ahdî, Rıza, Riyazî, Âşık Çelebi ve Kafzâde Faizî tezkirelerinde bilgiler

mevcuttur. Âşık Çelebi Nevʿî’yi Malkara’dandur. Adı Yahyâdur.8 şeklinde; Kınalızâde Hasan

6 H. İbrahim Şener-Dr. Âlim Yıldız, Türk İslam Edebiyatı, İstanbul, 2010, s. 296.
7 Hasibe Mazıoğlu, Fuzûlî Üzerine Makaleler, Ankara, 2011, s. 88.
8 Âşık Çelebi, Meşâ‘irü’ş-Şu‘arâ: İnceleme Metin, (Haz. Dr. Filiz Kılıç), Ankara, T.C. Kültür ve Turizm

Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, 2018, c. 2, s. 387.

4

Çelebi ise Malgara dimekle şöhre olan kasabadandur. Namı Yahyâdur.9 şeklinde takdim

etmiştir.

Büyük babası Nasûh Efendi, Ankara’dan gelip Malkara’ya yerleşen Hoca Kemal adlı

bir zatın oğludur. Babası Pîr Alî ise ünlü bir Halvetî şeyhidir. Oğlu Nev‘îzâde Atâyî’nin ifade

ettiğine göre; Pîr Alî’nin anne tarafından dedesi Moğol İstilası’ndan sonra İran’dan Osmanlı

ülkesine iltica etmiştir. Rodosçuk kazasına bağlı “İvaz Fakih” adlı köy yakınında kazdığı bir

mağarada ibadetle meşgul iken dönemin Malkara kadısı Karpuz Yahyâ Efendi onu damat

edinmiştir. Bu şahıs ile Karpuz Yahyâ Efendi’nin kızından üç kız çocuğu olmuştur. Bu

çocuklar buluğ çağına geldiklerinde babaları onlara çeyizlik olarak üç Kur’an-ı Kerim

nüshası yazıp üç salih delikanlıya gelin etmiştir. İşte bu salih kullardan biri Ankara’dan gelip

Malkara’ya yerleşen Hoca Kemal isimli tüccarın oğlu Nasuh Halifedir ki Pîr Ali Efendi’nin,

yani Atâyî’nin büyük babasının babasıdır.10 Pîr Ali, ilk olarak Şeyh Bayezid-i Rumi’ye daha

sonra İbrahim Gülşeni’ye intisap etmiş, Malkara’da Turhan Bey Camii imamlığı ve sübyan

mektebi muallimi iken vefat etmiştir ve 952 (1545) yılında hocalık ettiği mektebin haziresine

gömülmüştür. Annesi ise, Muhammediyye müellifi Yazıcıoğlu Mehmed’in soyundan gelir.11

Nev‘î, ilk tahsilini tasavvuf konusunda oldukça bilgili bir zat olan babasından almıştır.

Pîr Ali’nin büyük bir mütefekkir oluşu ve daima tasavvuf dünyasının içinde bulunması

Nev‘î’ye de intikal etmiş, o da tıpkı babası gibi hayatı boyunca tasavvuf ve tefekkür ile iç içe

yaşamıştır. Nev‘î babasından aldığı öğretileri kendi de şair olan oğlu Nev‘îzâde Atâyî'ye de

aksettirmiş ve oğlu onu üstadı olarak kabul etmiştir. Böylelikle babadan evlatlara geçen kültür

ve yetenek kuşaktan kuşağa aktarılmıştır. Nev‘î, babasından aldığı eğitimin yanında dönemin

tanınmış şeyhlerinden de tasavvuf kültür ve terbiyesi almaya devam etmiştir. Sarhoş Bali ve

Kurt Mehmet Efendi’den ders almış ve 1550 yılında İstanbul’a gelerek “Ahaveyn” diye

bilinen iki kardeşten medrese eğitimi görmeye başlamıştır. Karamanî Ahîzâde Ahmet

Efendi’nin Dâvud Paşa Medresesi’nde ve kardeşi Mehmet Efendi’nin Sahn’daki

medreselerinde ders görmüştür. Nev‘î tahsil gördüğü medresede Bâkî, Hoca Saadettin, Valihî,

Mecdî, Camcızâde Camî gibi ilerde önemli yerlere gelecek olan şairlerle aynı eğitimi almıştır.

Nev‘î, medresede hocası olan Mehmet Efendi’ye saygı ve hürmet duymuş ve ona bağlılığını

göstermekten çekinmemiştir. Hatta hocası,1554’te Edirne’deki Bayezid Medresesi’nde görev

yapacağı zaman Mehmet Efendi ile gitmiş ve 1563’te yine Süleymaniye Medresesi’ne tayin

9 Kınalızâde Hasan Çelebi, Tezkiretü’ş-Şuara, (Haz. Dr. Aysun Sungurhan), Ankara, T.C. Kültür ve Turizm

Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, 2017, s. 870.
10 Nev‘îzâde Atâyî, Hadâ‘iku’l- Hakâ’ik fi Tekmileti’ş-Şakâik: İnceleme-Tenkitli Metin, (Haz. Suat Donuk),

İstanbul, 2017, c. 1, s. 110.
11 M.Nejat Sefercioğlu, “Nev‘î”, TDV İslam Ansiklopedisi, İstanbul, 2007. c. 33, s. 52.

5

olunan hocası ile birlikte İstanbul’a dönmüştür ve burada tahsilini tamamlayıp mülazım

olmuştur. Nev‘î’nin ilk görev yeri, 974 (1566) yılında Balaban Paşa ve Mesih Paşa

medreselerinde müderrislik yaptığı Gelibolu’dur. Burada 6 yıl görev yaptıktan sonra 980

(1572) yılında İstanbul’a dönmüştür. İstanbul’da Şah Kulu, Murat Paşa, Cafer Ağa, Mihrimah

Sultan medreselerinde müderrislik yapmıştır. 993 (1585) yılında evlenmiş, 994 (1585) yılında

Sahn-ı Seman medresesinin bir bölümü kabul edilen Çınarlı Medresesi’ne tayin edilmiş ve

burada 1590’a kadar müderris olarak görev yapmıştır. 1590 yılında Bağdat Kadılığı görevine

layık görülmüş ancak yanlış karar verme korkusu ile bu göreve sıcak bakmamıştır. Yol

hazırlığı yaparken padişah III. Murat tarafından şehzade hocalığı görevinin verilmesine ise

oldukça sevinmiştir. Nev‘î, III. Murat’ın oğullarından Şehzade Mustafa, Bayezid, Osman ve

Abdullah olmak üzere dört şehzadenin hocalığını yapmıştır. Atâyî, IV. Murat’a sunduğu bir

kasidede bu olaydan bahsetmiştir:12

Peder Sultan Murad-ı Salis’ün olmışdı manzurı

Niçe yıl hidmet-i talim-i şeh-zadeyle şan buldı (K. 20/89)

Nitekim Nev‘î Osmanlı şehzadelerine hoca seçilecek ve onları yetiştirmeye me‘mur

edilecek kadar, ilmi ve faziletiyle mevki ve takdir kazanmış13 bir şairdir. Uzun süre saray

hocalığı görevinde bulunan Nev‘î, kısa zamanda III. Murat’ın beğenisini kazanmıştır.

Osmanlı idari yapısında en üst makamda bulunan padişah, huzuruna gelen kimselerin

karşısında ayağa kalkmamasına rağmen III. Murat, Nev‘î’nin huzura her gelişinde ayağa

kalkarak ona olan saygısını ve hürmetini gösterdiği ve onunla şiir üzerine sohbet ettiği rivayet

olunmuştur. Hatta III. Murat, gerekli gördüğü idari konularda Nev‘î’nin düşüncelerine değer

vermesi hasebiyle onun görüşünü almaya ihtiyaç duymuştur. III. Murat devrinde başladığı

saray hocalığı görevine III. Mehmet devrinin ilk sekiz yılına kadar sürdüren Nev‘î’nin görevi,

1003 (1595) yılında şehzadelerin öldürülmesi ile son bulmuş ve kendi isteği üzerine

görevinden ve saraydan ayrılmıştır. Öğrencilerinin katledilmesinin üzerine duyduğu derin

üzüntüyü onlara mersiye yazarak belirten Nev‘î, bunun yanında padişahların gösterdiği ilgi ve

alakaya karşı Dîvân’ında III. Murat ve III. Mehmet için yazılmış kasidelere de yer vermiştir.

Hatta Nev‘î, en çok kasideyi ihsan gördüğü ve yakın ilgisine nail olduğu III. Murat’a

sunmuştur. Saraydan ayrıldıktan sonra geçimini yazdığı bu kasideler sayesinde sağlamıştır.

Padişah tarafından ömür boyu şehzade hocalığı maaşı almış ve bununla birlikte kendisine

kazaskerlik maaşı da verilmiştir. Ayrıca kayınpederi Nişancı Mehmet Bey’in medrese

12 Saadet Karaköse, Nev‘î-zâde Atayi Dîvânı, Ankara, T.C. Kültür ve Turizm Bakanlığı Kütüphaneler ve

Yayımlar Genel Müdürlüğü, 2017, s. 1
13 N. S. Banarlı, age, s. 578.

6

kurması üzerine buradan 50 akçelik de yevmiye verilmiştir. Nev‘î 30 Zilkade 1007 (25

Haziran 1599) tarihinde çarşamba günü vefat etmiştir.

Oğlu Atâyî’nin; “Cihân gülzârını câ etti Nev‘î” mısraı ile Keşfî’nin “Yerin cennât ola

Nev‘î Efendi” mısraı vefatına tarihtir.14 Bu iki mısra ebced hesabına göre şairin vefat tarihi

olan 1007’yi işaret etmektedir. Nev‘î, Şeyh Vefa Cami haziresinde medfundur ve mezarı,

Vefa’da bulunmaktadır. O, dünya nimetlerine tama‘etmemesi sebebiyle eline geçen bütün

parayı muhtaç kimselere vermiş, vefat ettiğinde parası kalmadığı için cenaze masrafları

dönemin padişahı tarafından karşılanmıştır.

1.3. Nevʿî’nin Edebî Kişiliği

Nev‘î; Osmanlı Devleti’nin en parlak, Türk edebiyatının ise en verimli olduğu

dönemde yaşamıştır ve yaşadığı dönemde züht ve takva sahibi olan âlim bir şair olarak

anılmıştır.

Nev‘î’nin tahsili, tasavvuf alanında kendini yetiştirmiş bir zat olan babası ile

başlamıştır. Babası Pîr Ali, İbrahim Gülşeni’ye intisap etmiş ve hayatı boyunca tasavvuf

yolunda, ilim peşinde ve irşat faaliyetlerinde bulunmuştur. Nev‘î de tıpkı babası gibi ilimden

hiçbir zaman vazgeçmemiş ve hayatı boyunca hem öğretmen hem öğrenci olmuştur.

Nev‘î’nin ilk tahsilini babasından alması onun karakterinin şekillenmesinde ve bilgi birikimi

ile kültürünün artmasında oldukça etkili olmuştur. Nev‘î, henüz 10 yaşında iken babasının

yönlendirmesi üzerine zikre başlamıştır. Babasından aldığı tasavvuf öğretileri, ona sağlam bir

zemin oluşturmuş, ilerleyen yaşlarda gittiği medreselerde de bilgisine bilgi katmıştır.

Dönemin ünlü şeyhlerinden Bali Efendi, Kurt Mehmet Efendi ve Şaban Efendi’den aldığı

dersler ile Nev‘î, ilim ve tasavvuf yolunda ilerlemiş daha sonrasında aldığı eğitimler

neticesinde hayatının bir kısmını medreselerde müderrislik yaparak bir kısmını da sarayda

şehzade hocalığı yaparak geçirmiştir. Nev‘î, dünya malının geçiciliğine inanıp ona

aldanmayan, derviş meşrep, nevi şahsına münhasır, tevazu sahibi, hakkını gözeten ve

hakkından fazlasını kabul etmeyen, muhtaç kimselere yardım edecek kadar cömert bir zattır.

Bu özellikleri ile birlikte onun latîf ve naif karakter yapısı ve dünyayı algılama şeklini

şiirlerinde görmek mümkündür. Dîvânında yaratılışından ve karakter yapısından yapılan

çıkarımlar şu şekildedir;

Keramet ehli olan kişinin ayıpları örtmesi gerektiği belirtilmiştir.

Kerâmet ehli iseñ sâtirü’l-ʿuyûb ol kim

 Cihânda penbe-i dâgum gibi yüzüñ ola ag (G. 212/5)

14 Mehmet Nâil Tuman, Tuhfe-i Nâilî, Dîvân Şairlerinin Muhtasar Biyografileri, Ankara, 2001, c. 2, s. 1113.

7

Nev‘î değerinin yüksek olmasına karşın alçak gönüllüdür.

Kadrümüz tâk-ı felekden ne kadar yüksek ise

 Göñlümüz aña göre biñ tabaka alçakdur (G. 103/4)

O, tasavvuf kültürü ile yetişmesine rağmen rindane bir hayat tarzını benimsemiş,

kendisi ile ilgili bu özelliğine de dîvânında şöyle yer vermiştir;

Ni’tsün ya güzel sevmeyüp Allah’ı severseñ

Nev‘î gibi bir rind husûsâ ola şâ‘ir (G. 144/5)

Nev‘î’nin kendini rint olarak vasıflandırmasına, G. 193/5, G. 317/5 olmak üzere iki

beyitte daha rastlanmıştır.

O, kendisini değerli olduğu için revacının olmadığını belirtmiştir.

Ucuz bahâlu gerekdür metâ‘-ı dehr-i denî

Bahâmuz ağır anuñçün revâcumuz yokdur (G. 142/3)

Kendisini temiz, saf bir denize benzetmiştir.

‘Ayb-cûlar keder isnâd idemez

Nev‘îyâ bahr-i musaffâsın sen (G. 339/7)

Tüm bu güzel hasletlerin yanında, onun tahammül edemediği şeyler de olmuştur.

Nev‘î cehaleti, riyakârlığı, hased ve iftirayı affetmezdi. Bütün edebine ve tevazuuna rağmen,

bir aralık birlikte Edirne’ye gittikleri hocası Mehmet Efendi’nin danişmendi iken hakkında

sarhoşluk isnadında bulunan, o yılların belli başlı mürailerinden Manav Seydi’yi

soğukkanlılıkla dövecek kadar, böyle suçları cezasız bırakmak istemezdi.15 O, bu sağlam

karakteri ile III. Murat’ın da ilgisini çekmiş olacak ki padişah onu şehzade hocalığına layık

görmüştür. Padişahın yer yer eğitimlere de katıldığı rivayet edilmiştir.

Nev‘î’nin yaşadığı devir olan 16. asır, Dîvân edebiyatının İran etkisinden sıyrılmaya

çalıştığı ve yavaş yavaş kendi özünü bulduğu bir dönem olmuştur. İran şairleri ile onların

etkisi altında kalan Türk şairlerinin şairlik yetenekleri hemen hemen aynı ayarda olmuştur.

Bunlardan biri de âlim şair Nev‘î’dir. Nev‘î, özgünlüğünü tarz-ı hâs ifadesi ile belirtmiş ve

şiirlerini Acem etkisinden kurtardığını şöyle ifade etmiştir;

Nev‘îyȃ nazm içre icȃd eyledün bir tarz-ı hȃs

Rûmı kurtardun ‘Acem eş’ȃrını taklidden (G. 349/7)

15 N. S. Banarlı, age, s. 578.

8

Nev‘î yaşadığı devir olan 16. asırda, asrının allamesi ve reisü’ş-şuarâsı Şairler Reisi16

olarak kabul edilmiştir. Şiirlerini büyük bir titizlikle yazmış ve delinmemiş nice mana

cevherini şiir ipliğine büyük bir dikkatle dizip bağlamıştır.17 Yazdığı şiirleri tasannudan uzak,

sade, konuşma diline yakın ve samimidir. Hatta "Gönüldendir şikâyet kimseden feryadımız

yoktur" mısraını söyleyecek kadar halis şiirin kendi devrindeki en sade lisanla istifini yapacak

kudrette bir şairdir.18

Şiirleri güzellerin başında taşıyacakları kadar kıymetlidir.

Bu şi‘ri güzeller n’ola başında götürse

Nev‘î sokulur gûşe-i destâra şükûfe (G. 403/7)

Sözü tatlıdır ve fani âleme bâkî bir şiir bırakmıştır.

Ecel cȃmın içüp gam çekme Nev‘î telh-kȃm olsan

Koduñ bu meclis-i fȃnîde bir şîrîn suhan bȃkî (G. 484/5)

Cevher görmek isteyen Nev‘î’nin mana cevheri saçan sözüne bakmalıdır.

Âb-ı revân içinde güher görmek isteseñ

Nev‘î sözinde ma‘nî-i cevher-feşânı gör (G. 64/5)

Şiirleri sade ve âşıkanedir ve bunu ehl-i sanayi diye tabir ettiği sözde şairler

beğenmese de olur.

Bu sâde nazmı ehl-i sanâyi‘ beğenmezse

Nev‘î ne gam bizüm sözümüz ‘âşıkânedir. (G. 100/5)

Nev‘î’nin Türkçe kelimeleri, halk deyişlerini, konuşma dilini kullanmadaki kudreti 18.

yüzyılın Nedim’ini hatırlatacak ölçüdedir.19 Dolayısıyla şiirlerinde kullandığı dil, Halk

edebiyatına yatkındır. Dîvân’da Halk edebiyatına özgü olan ve “müracaa gazel” olarak bilinen

“dedim-dedi” şeklindeki karşılıklı konuşma içeren şiirler de mevcuttur.

Didüm ‘akl ile sabrum gitti benden saña yâr oldı

Didi dîvânesin sen ehl-i ‘ışkuñ ‘aklı yâr olmaz (G. 179/4)

Nev‘î’nin, aldığı nitelikli eğitim sebebiyle dile yatkınlığı ve onu kullanma becerisi

oldukça iyidir. O, dile olan hâkimiyeti sebebiyle atasözü ve deyimleri de şiirlerinde özenle ve

ustaca kullanmıştır. Kullandığı atasözlerinden birkaçı şöyledir;

16 Bursalı Mehmet Tahir, Osmanlı Müellifleri, İstanbul, 1972, c. 2, s. 251.
17 Â. Çelebi, age, c. 2, s. 387.
18 N. S. Banarlı, age, s. 579.
19 Ahmet Kabaklı, Türk Edebiyatı Tarihi, İstanbul, 1996, c. 2, s. 437.

9

Her güzel şeyin bir kusuru, olumsuz yanı vardır manasına gelen “Dikensiz gül olmaz.”

atasözü;

Her ne dirseñ bulunur gülzâr-ı dehr içre hemân

Hârsuz gül gözleme ağyârsuz yâr isteme (G. 420/3)

Yanlış olan bir şeyin er ya da geç düzeleceği anlamına gelen “Yanlış hesap Bağdat’tan

döner.” atasözü;

Meseldür söylenür yanlış döner Bağdad’dan dirler

N’ola kılsa hidâyet bana necm-i re’y-i rahşânı (K. 47/9)

Herkes tarafından bilinen bir gerçeğin değiştirilemeyeceği anlamına gelen “Güneş

balçıkla sıvanmaz.” atasözü;

Güneşi balçık eylemez mestûr

Eyledün gerçi hâk içinde karâr (TERC. 6/48)

Nev‘î, çoğu zaman çağdaşı ve medreseden yakın arkadaşı olan Bâkî ile mukayese

edilmiştir. Bâkî ile aynı düzeyde olamayacağını ifade edenler kadar onun Bâkî’den üstün

olduğu görüşünde olanlar da vardır. Karakter yapılarının ve dünya görüşlerinin farklı olması

onların ara sıra münakaşa etmelerinde temel etkenlerden biri olmuştur. Bâkî; rint bir hayat

görüşüne sahip, tasavvuftan uzak, dünyevi nimetlere değer veren bir şair iken Nev‘î;

tasavvufa mütemâyil, daha naif, dünya nimetlerine önem vermeyen ve ilim ve irfan dâhilinde

yetişip kendini yetiştiren âlim bir şairdir. O, kendini rint olarak tasavvur eder ancak Bâkî’nin

rindane hayat görüşü Nev’î’nin çok ötesindedir. Nev‘î, Bâkî’ye göre daha geri planda

kalmıştır, bunun nedeni ise Bâkî’nin devrin padişahına yakın olmasıdır. Bâkî, Kanuni Sultan

Süleyman’dan yakın ilgi görmüş ve padişah onu himayesi altına alıp ona ihsanlarda

bulunmuştur. Nev‘î bu durumu şöyle dile getirmiştir;

Şi’r-i Bâkî’yi salardum cür’a gibi ayağa

Başuma togsa benüm de mihr-i devlet subh-dem (K. 36/10)

Beyitte Bâkî’nin başına doğan devlet güneşi, Kanuni Sultan Süleyman’dır ve Nev‘î bu

durumdan hoşnut olmamakla birlikte kendisinin de talihsiz olmasından yakınmaktadır.

Nev‘î’nin kendini Bâkî ile mukayese etmesi dîvânın pek çok yerinde mevcuttur ve Bâkî, üç

beyitte karga olarak tasavvur edilmiştir. O beyitlerden biri şöyledir;

Yah-pȃreler düşürdi felek cemre yirine

Bȃgun göründi nagme-i zȃg u hezȃrı bir (G. 75/4)

10

Bâkî’nin babası Fatih Camii müezzinlerinden Mehmed Efendi sesinin çirkinliği ve

burnunun biçimi yüzünden “karga” lakabıyla tanındığı kaynaklarda zikredilir. Bu sebepledir

ki Bâkî’yi eleştirmek isteyenler kendisini “karga-zâde” diye çağırırlarmış. Bâkî de babası

gibi kara kuru ve karga burunlu olduğu için o da zamanında “Karga Bâkî” diye ün

salmıştır.20 Nev‘î’nin de onu karga olarak tasavvur etmesi, kuvvetle muhtemel bu hadiseye

dayanır.

Bâkî’nin karga olarak tasavvur edilmesine G. 98/1 ve G. 82/6 beyitlerde rastlanmıştır.

Nev‘î her ne kadar Bâkî ile münakaşa içinde olsa da onun ölümünden duyduğu

üzüntüyü ve artık hiçbir şeyin kıymeti olmadığını yazdığı şiirde şöyle dile getirmiştir;

Yire çal cȃm-ı şevki ey sȃki

Gitdi bezm-i zamȃneden Bȃkî (TERCB. 5/6)

Nev‘î, aruzu Türkçe’ye başarıyla uygulayan bir gazel şairi olmakla birlikte yazdığı

kasideler ve mesnevilerde de büyük bir başarı göstermiştir. Ahdî’nin Gülşenü’ş-Şuarâ’da

bahsettiğine göre Nev‘î; kaside üslubunda eski (kaside) söyleyenler gibi mükemmel, mesnevi

tarzında latif hikâyeleriyle çağdaşlarından üstün, gazelleri, manasının üslubuna uygundur.21

Velhasıl Nev‘î, şairlik yeteneği sayesinde hemen her alanda başarı göstermiş mühim bir

şahsiyettir.

1.4. Nevʿî’nin Eserleri

1.4.1. Türkçe Eserleri

1.4.1.1. Dîvân: Divanda 58 kaside, 1 tarih, 1 mesnevi, 4 terkib-i bent, 4 terci-i bent, 1

müsemmen 2 müseddes, 558 gazel, 82 mukatta, 11 rubai ve 17 müfred mecvuttur. Bu

manzumelerden iki kaside, bir tahmis ve iki gazel Farsça olarak kaleme alınmıştır.22

20 Sedanur Dinçer Arslan, Nev’î Dîvânı Sözlüğü (Bağlamsal Dizin ve İşlevsel Sözlük), Doktora Tezi, Ardahan,

2017, s. 175.
21 Süleyman Solmaz, Ahdî ve Gülşen-i-Şu‘arâsı (İnceleme Metin), (Haz. Dr. Süleyman Solmaz), Ankara, T.C.

Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, 2018, s. 284.
22 Eser yayımlanmıştır. Mertol Tulum-M. Ali Tanyeri, Nev’i Divanı Tenkidli Basımı, İstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, İstanbul, 1977.

Eser üzerine yüksek lisans ve doktora tez çalışmaları yapılmıştır. Eser yayımlanmamıştır. Rıdvan Uzel, Nev’i

Divanı’nda Bitkiler, Yüksek Lisans Tezi, Hacettepe Üniversitesi, 1981. Eser yayımlanmamıştır. Serpil Akgül,

16. Yüzyıldaki Bazı Divan Şairlerinin Türkçe Divânları’nda Gül: Bâkî, Fuzûlî, Hayâlî Bey, Muhibbî, Nevʿî,

Taşlıcalı Yahyâ, Usûlî, Zatî, Yüksek Lisans Tezi, Celal Bayar Üniversitesi, 2013. Eser yayımlanmıştır. M. Nejat

Sefercioğlu, Nevʿî Divanı’nın Tahlili, Doktora Tezi, Ankara, 1984. Eser yayımlanmıştır. Sabahat Deniz,

Onaltıncı Yüzyıl Şairlerinden Bâkî, Fuzûlî, Hayâlî, Nevʿî ve Yahyâ Divanları’nda Kozmik Unsurlar, Doktora

Tezi, İstanbul, 1992. Eser yayımlanmıştır. Nuray Kartal, 16. Yüzyıl Şairlerinden Bâkî, Fuzûlî, Hayâlî, Nevʿî ve

Yahyâ Bey Dîvânlarında Bitkillerle İlgili Bazı Hususiyetler, Doktora Tezi, İstanbul, 1994. Eser yayımlanmıştır.

11

1.4.1.2. Tercüme-i Hadîs-i Erbaîn: Bir kırk hadis çevirisidir. Nevʿî, 1569 yılında

Gelibolu’da müderrislik yaptığı sıralarda kaleme almıştır. Hadisler konularına göre dört

bölüme ayrılmış ve kıta şeklinde tercüme edilmiştir. Bilinen tek nüshası Üsküdar Hacı Selim

Ağa Kütüphanesindedir.23

1.4.1.3. Hasb-i hâl: Tasavvuf konulu bir mesnevidir. Yaklaşık 800 beyitten

oluşmuştur. Şeyhi Bali Efendi’nin telkiniyle yazılmış ve III. Murad’a takdim edilmiştir.

Eserin nüshaları nadir bulunmaktadır ve tasavvufun belli başlı esaslarını anlatmaktadır.24

1.4.1.4. Keşfü’l-hicâb min vechi’l-kitâb: Muhyiddin İbn el-Arabi’nin Füsûsü’l-

Hikem adlı eserinin tercümesidir. Yazmaları oldukça fazladır. Tercüme, III. Murat’ın ve onun

yakınlarından Zeyrek Ağa’nın teşviki ve Şeyh Şaban Efendi’nin yardım ve himmetleriyle

1002 yılında meydana getirilmiştir. Cenedî, Davud-ı Kayseri ve Molla Camî’nin şerhlerinden

yararlanarak meydana getirilmiştir. Eser Âdem peygamberden Hz. Muhammed’e kadar gelen

yirmi yedi peygamberden dolayı 27 fasıl olarak tertip edilmiştir. Tasavvufun en ihtilaflı ve en

karışık meseleleri gayet açık bir dille işlenmiş ve eser yer yer güzel şiirlerle süslenmiştir.25

1.4.1.5. Netâyicü’l-fünûn ve mahâsinü’l-mutîn: Nevʿî nin III. Sultan Murad’a

takdim ettiği, çok okunan ve hemen hemen her kütüphanede yazması bulunan eseridir. Eser;

tarih, hikmet, hey’et, kelam ve usul-i fıkıh, hilaf, tefsir, tasavvuf, riya, remil, efsun ve tıp,

fesahat, nücum, fal ve zic olmak üzere on iki fenni ihtiva eder.26

1.4.1.6. Fezâîlü’l vüzerâ ve hasâilü’l-ümerâ: Nevʿî nin III. Sultan Murad’a takdim

ettiği, çok okunan ve hemen hemen her kütüphanede yazması bulunan eseridir. Tarih, hikmet,

hey’et, kelam ve usul-i fıkıh, hilaf, tefsir, tasavvuf, riya, remil, efsun ve tıp, fesahat, nücum,

fal ve zic olmak üzere on iki fenni ihtiva eder.27

Sedanur Dinçer Aslan, Nevʿî Divanı Sözlüğü Bağlamsal Dizin ve İşlevsel Sözlük, Doktora Tezi, Ardahan

Üniversitesi, 2017.
23 Eser üzerinde tez çalışmaları yapılmıştır. Eser yayımlanmıştır. Gülçin Aras, Nevʿî’nin Nevây-ı Uşşâk ve

Tercüme-i Hadîs-i Erbaîn Adlı Eserleri, Yüksek Lisans Tezi, Marmara Üniversitesi, 1997. Eser

yayımlanmamıştır. Semra Köse, Nevʿî’nin Nevâ-yı Uşşâk Tercüme-i Hadîs-i Erbaîn ve Faslün fi Fazîleti’l-Işk

Adlı Eserleri, Yüksek Lisans Tezi, Marmara Üniversitesi, 2001.
24 Eser üzerine bir yüksek lisans tezi hazırlanmıştır. Eser yayımlanmıştır. Hande Özer, Nevʿî’nin Hasb-i Hal’i,

Yüksek Lisans Tezi, Marmara Üniversitesi, 1995.
25 Eser üzerine bir yüksek lisans tezi hazırlanmıştır. Eser yayımlanmamıştır. Fatma Nur Yürük, Malkaralı Nevʿî

Yahya’nın Keşfü’l-hicâb min Vechi’l-Kitâb Adlı Fusûsu’l-Hikem Şerhinin Tahkik ve Değerlendirilmesi, Yüksek

Lisans Tezi, Marmara Üniversitesi, 2009.
26 Eser üzerine iki yüksek lisans tezi hazırlanmıştır. Eser yayımlanmıştır. Nadir İlhan, Nev’i Efendi: Netâyicü’l-

fünûn ve mahâsinü’l-mutîn: Giriş-Metin-Dizinler, Yüksek Lisans Tezi, Fırat Üniversitesi, 1992. Eser

yayımlanmıştır. Olcay Kocatürk, Nevʿî’nin Şiirinde İlim: Netâyicü’l- Fünûn Merkezli Bir İnceleme, Yüksek

Lisans Tezi, Uludağ Üniversitesi, 2015.
27 Eser üzerine bir çalışma yapılmıştır. Fatih Koyuncu, Nevʿî’nin Siyasetname Türündeki Eseri: Fezâîlü’l vüzerâ

ve hasâilü’l-ümerâ, Divan Edebiyatı Araştırmaları Dergisi, İstanbul, 2016.

12

1.4.1.7. Risâle-i Şikâyet-i Rûzigâr: Fezâilü’l-vüzerâ adlı eserin sonunda yer alan 4

sayfalık ve Sinan Paşa için yazıldığı tahmin edilen küçük bir eserdir.28

1.4.1.8. Sinan Paşa’ya Mektup: Sinan Paşa’nın “Şair ehl-i ilm olmaz” şeklindeki

ifadesi üzerine, şiirin ilim olduğunu ve gerçek şairlerin aynı zamanda ilim sahibi

bulunduklarını, şiirin derecesinin çok yüksek olduğunu ve Hz. Peygamber’in şiir ve şairleri

sevdiğini anlatan, sanatlı bir mektuptur.29

1.4.1.9. Nevâ-yı Uşşâk: Sinan Paşa’nın Tazarru-nâme’de kullandığı üsluba yakın bir

üslupla yazılmış, manzum parçalarla süslenmiş, münacaatla başlayıp devam eden ve yine

münaacatla biten önemli mensur ederlerinden biridir.30

1.4.1.10. Faslün fi fazîleti’l-ışk: Aşkın mahiyyetini ve âşıklarının çektiklerini anlatan,

Nevâ-yı uşşâk adlı eserin sonunda yer alan 13 sayfalık, hikâye ve şiirle süslenmiş, mensur bir

eserdir.31

1.4.1.11. Terceme-i Münşeât-ı Hâce-i Cihân: Tek nüshası British Museum’da

bulunan eseridir.32

1.4.1.12. Münâzara-ı Tûtî vü Zâğ: Ruh ve nefis mücadelesinin papağan ve karga

üzerinden münazara şeklinde anlatıldığı bir mesnevidir. Tûtî ruhu, Zağ ise nefsi simgeler.

Eserin bilinen tek nüshası Süleymaniye Kütüphanesi’nde mevcuttur.33

Bu eserlerinin dışında, kaynaklarda adı zikredilen fakat şimdiye kadar tesadüf edilemeyen,

Gevher-i Razi ve Kıssa-i Musa vü Hızır adlı mesnevileri vardır.

1.4.2. Arapça Eserleri

Şairin Arapça eserleri, Muhassılü’l-Kelâm, Şerh-i Risâle-i Kudsiyye, Şerh-i

Heyâkili’n-Nûr, Sûre-i Mülk Tefsîri isimlerini taşımaktadır.34

28 Eser üzerine bir çalışma mevcuttur. Mehmet Akif Yalçınkaya, Malkaralı Nevʿî’nin Edebi Bir Mektubu:

Risâle-i Şikâyet-i Rûzigâr, Akademik Dil ve Edebiyat Dergisi, c. 3, s. 2, Tekirdağ, 2019.
29 Eser üzerine bir çalışma yapılmıştır. Tunca Kortantamer, Nevʿî Efendi’nin Sadrazam Sinan Paşa’ya Ders

Veren Bir Mektubu, Osmanlı Araştırmaları Dergisi, c. 11, s. 11, İstanbul, 1991.
30 Eser üzerine yüksek lisans tez çalışmaları yapılmıştır. Eser yayımlanmıştır. Gülçin Aras, Nevʿî’nin Nevây-ı

Uşşâk ve Tercüme-i Hadîs-i Erbaîn Adlı Eserleri, Yüksek Lisans Tezi, Marmara Üniversitesi, 1997. Eser

yayımlanmamıştır. Semra Köse, Nevʿî’nin Nevâ-yı Uşşâk Tercüme-i Hadîs-i Erbaîn ve Faslün fi Fazîleti’l-Işk

Adlı Eserleri, Yüksek Lisans Tezi, Marmara Üniversitesi, 2001.
31 Eser üzerine yüksek lisans tezi hazırlanmıştır. Eser yayımlanmamıştır. Semra Köse, Nevʿî’nin Nevâ-yı Uşşâk

Tercüme-i Hadîs-i Erbaîn ve Faslün fi Fazîleti’l-Işk Adlı Eserleri, Yüksek Lisans Tezi, Marmara Üniversitesi,

2001.
32 M. N. Sefercioğlu, age, s. 3.
33 Eser üzerine çalışma yapılmıştır. Hakan Taş, Ömer Zülfe, Nevʿî Münâzara-ı Tûtî vü Zâğ Adlı Mesnevisi,

Journal of Turkısh Studıes, 2007, s. 660-696.
34 M.N. Sefercioğlu, age, s. 3.

13

İKİNCİ BÖLÜM

SOYUT KAVRAMLAR

2.1. Nevʿî Dîvânı’nda Soyut Kavramlar

2.1.1. ‘Adâlet (ʿAdl, Dâd, Maʿdilet)

Adl kavramı sözlükte; hakka riâyetkârlık, hak tanırlık, haklılık, doğruluk olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “bahar”, bir “kılıç”, bir “köhne”, bir “köşk”, bir “Mısır”

ve bir “yağmur” olmak üzere altı beyitte benzetmeye konu olmuştur.

2.1.1.1. Bahâr

Eyâ sipihr-i ‘atânuñ meh-i dırahşânı

Bahâr-ı ma‘diletüñ gonca-i gülistânı (K. 51/1)

Ey, ihsan gökyüzünün parlayan yıldızı, adalet baharının gülbahçesinin goncası.

Nev‘î’nin hocası olan Karamanî Mehmet Efendi için yazılan kasideye ait beyitte

Nev‘î, hocasından gökyüzünün parlayan yıldızı ve adalet baharının gonca-i gülistanı olarak

bahsetmiştir. Mehmet Efendi’nin ihsanı, büyüklüğü sebebiyle gökyüzüne; adaleti ise bahara

benzetilmiştir. Baharda tabiat uyanır, çiçekler açar ve bahar birey üzerinde hoş duygular

bırakır. Adalet, geldiğinde veya uygulandığında bireyde iyi hislerin açığa çıkmasına vesile

olması sebebiyle bahara benzetilmiştir.

2.1.1.2. Kılıç

Şemşîr-i ‘adlüñ olmasa meş‘-al-fürûz eger

Bî-nûr olurdı zâviye-i ‘ismet ü sedâd (K. 11/17)

Adalet kılıcın meşale tutan, yakan olmasaydı eğer sedat ve ismet zaviyesi nursuz

olurdu.

Sedat dürüstlük, ismet ise kötülüklerden kaçınma manasına gelir. Âşık nazarında

bunlara nur gelmesi adalet kılıcının verdiği ışıkla, dolayısıyla yol göstericiliğiyle mümkündür.

Aksi halde adalet kılıcının ışık vermemesi dürüstlük ve kötülüklerden kaçınmayı da bî-nûr

edecektir. Kılıç, savaşta kullanılan bir araç olduğu kadar adaleti sağlamaya kötülüklerin

önünde bir engel olmaya da yarar. Dolayısıyla adalet kılıcı, meşal-füruz gibi yol gösterir ve

ışık tutar. Adalet, kötülüklere mâni olan bir kılıç olarak hayâl edilmiştir.

14

2.1.1.3. Köhne

Unutdı pîr olup gerdûn zamân-ı berf ü bârânı

Tecâvüz itdi ‘adl-i köhneden nevrûz sultânı (G. 499/1)

Nevruz sultanı köhne adalete (dünyanın geleneğine) uymadığı için yaşlı felek yağmur

ve kar zamanın unuttu.

Yaşlıların hafızalarının zayıflaması nedeniyle bir şeyler unutması olağandır. Feleği

yaşı itibariyle bir yaşlı olarak hayâl eden âşık, onun tıpkı bir yaşlının unutması gibi kar ve

yağmur zamanını unuttuğu görüşündedir. Bu sebeple nevruz sultanı da ezeli adaletten

umudunu kesmiştir. Adaletin ezeli olması onun eskiden bu yana var olduğuna işarettir ancak

feleğin adaletten uzaklaşması söz konusudur ve âşık bu uzaklaşmanın hoş görülmeyeceği

kanısındadır.

2.1.1.4. Köşk

Kalur bu zulm ü bîdâd ehl-i ‘ışka dâd olunmaz mı

‘Adȃlet kasrı hışt-i mihr ile bünyȃd olunmaz mı (G. 536/1)

Bu zulüm ve adaletsizlik aşk ehline kalır dad olunmaz mı, adalet kasrı sevgi tuğlası ile

bünyad olunmaz mı?

Âşık, sevgilinin ona karşı adaletsiz davranmasından yakınmaktadır. Sevgilinin âşığa

adaletli bir tavır takınmasını talep eden âşık, bir bina tasavvur eder. Bu bina sevgi tuğlası ile

örülmüş adalet köşküdür. Adalet, büyüklüğü, kıymetli oluşu ve sevgi tuğlası ile örülmek

istenmesi sebepleriyle köşke benzetilmiştir.

2.1.1.5. Mısır

Göñül Ya‘kub’ı ihvân-ı hasedden olmasun mahzûn

‘Adâlet Mısrına ol Yûsuf-ı Ken‘ânumuz geldi (G. 490/4)

Gönül Yakubu hased ihvanından mahzun olmasın (çünkü) adalet Mısrı’na Yusuf-ı

Kenanumuz geldi.

Beyitte Kur’an-ı Kerim’de geçen Yusuf kıssasına telmih yapılmıştır. Yusuf

peygamber, babasının ona daha düşkün olması sebebiyle onu kıskanan kardeşleri tarafından

kuyuya atılmıştır. Oğulları tarafından Yusuf’un öldüğü haberini alan Hz. Yakup’un ise

oğlunun hasretinden ve hüzünden gözleri kör olmuştur. Yusuf peygamber, kuyudan çıkmış ve

bir köle pazarında satılmıştır. Mısır’a gitmiş ve burada bir süre sonra hükümdar olmuştur.

Yakup Peygamber bir süre sonra oğlu Yusuf ile karşı karşıya gelmiş, Yusuf peygamber

15

babasını tanıyınca gözleri açılmıştır. Bu sebeplerle edebiyatımızda Yakup peygamber hüznü,

Yusuf’u kuyuya atan oğulları ihvan-ı hased ve Yusuf da Mısır’a adalet, bolluk bereket

getirmesi ve güzelliği ile anılmıştır. Âşığın gönlü, hüzünlü olduğu için Yakup peygambere,

sevgili güzelliği sebebiyle Yusuf peygambere benzetilmiştir. Sevgili, adalet Mısrı’na geldiği

için âşık, gönlüne seslenerek üzülmemesi gerektiğini belirtmiştir. Adalet büyüklüğü sebebiyle

Mısır ülkesine benzetilmiştir.

2.1.1.6. Yağmur

Âfaka cenâbuñdan eser bâd-ı mürüvvet

Cûduñla yagar ‘âleme bârân-ı ‘adâlet (K. 5/4)

Cenabından ufuklara mürüvvet rüzgârı eser, cömertliğinle âleme adalet yağmuru

yağar.

Beyit, devrin ünlü yöneticilerinden olan Mehmet Paşa’ya ithafen yazılmış bir kasideye

aittir. Nev‘î, Mehmet Paşa’nın özelliklerine değinmiş, onun insanlığından ve cömertliğinden

bahsetmiştir. Nev‘î nazarında paşanın cömertliği adalet yağmuru gibidir. Adalet, çok olması

sebebiyle yağmura benzetilmiştir.

2.1.2. ‘Adem

Sözlükte; yokluk, bulunmama olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “çöl”, dört

“diyar, bir “mim”, bir “nakış”, bir “semt”, bir “uyku”, altı “ülke” olmak üzere on beş beyitte

benzetmeye konu olmuştur.

2.1.2.1. Çöl

Almaga bir vech ile Leylî vücûdından haber

Nev‘îyâ Mecnûn olup düşdüm ‘âdem sahrâsına (G. 462/6)

Ey Nev‘î Leyla’nın varlığından bir şekilde haber almak için Mecnun olup yokluk

çölüne düştüm.

Mecnun kelimesi hem bir hikâye kahramanı olan Kays hem de deli dîvâne anlamlarına

gelir. Bu sebeple bu kelime, her iki anlamı da kastedilerek tevriyeli bir şekilde kullanılmıştır.

Mecnun’un Leyla’yı aramak amacıyla çöle düşmesine telmih yapılmış ve âşık sevgiliden

haberdar olmak için Mecnun gibi yokluk çölüne düşmüştür. Yokluk uçsuz bucaksız olması

yönüyle âşığın Mecnun olup düştüğü çöle benzetilmiştir.

16

2.1.2.2. Diyâr

Marîz olanlara dirler sefer mübârekdür

‘Adem diyârına gitdügi bu ten-i bîmâr (G. 92/4)

Bu hasta tenim yokluk diyarına gittiğinden beri hasta olanlara seferin mübarek

olduğunu söylerler.

Hastaların yer değiştirmesinin iyi geleceği inancıyla âşık, onlar için seferin mübarek

olduğunu düşünür. Sefer, yolculuk anlam dairesi içerisinde bir yerden bir yere gidiş, hacca

gitmek, birini ziyarete gitmek, birini, bir şeyi aramaya (mürşit aramak, derde deva aramak)

çıkmak, ölüm35 gibi anlamlarda kullanılır. Seferin mübarek sayılması da bu sebepledir, çünkü

derde deva aramak hasta için mühimdir. Âşık deva bulmasını hasta teninin yokluk diyarına

sefere çıkmasıyla açıklar. Yokluk büyüklüğü ve genişliği sebebiyle diyar olarak tasavvur

edilmiştir.

“Adem”; TERC. 6/23, G. 293/5, G. 308/3. beyitlerde de “diyar” olarak tasavvur edilmiştir.

2.1.2.3. Mim

Halka-i mîm-i ‘adem sandum kemer bendin görüp

Agzını sordum gülüp nâz ile didi adı yok (G. 220/4)

Kemer bağını görüp onu yokluk miminin halkası sandım. Ağzını sorduğumda naz ile

gülüp adı yok dedi.

Sevgilinin ağzı küçük olması, beli ise ince olması sebebiyle “yok” olarak kabul edilir

ve mim ile yokluk arasında ilgi de mim harfinin yok denecek kadar küçük olması

sebebiyledir. Âşık sevgilinin belindeki kemer bağını yokluk miminin halkası olarak tasavvur

etmiştir. Yokluk, yok denecek kadar küçük bir boyutta olması hasebiyle mim harfine

benzetilmiştir.

2.1.2.4. Nakış

Fehm iderseñ çün ‘adem nakşındadur ‘ayn-i vücûd

Sen dahı maksûduñı yoklıkda bul var isteme (G. 420/5)

Sen isteğini yoklukta bul, varlıkta isteme eğer dikkat edersen varlığın kendisi yokluk

nakşındadır.

Tasavvuf inancına göre Allah’a ulaşmak isteyen kimse önce, manevi anlamda kendini

yok etmelidir. Kişinin varlığa ulaşması da kendini yok etmesi ile mümkündür. Adem, nakşa

35 Süleyman Solmaz, “Dîvân Şiirinde Sefer”, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, sayı. 17,

Konya, 2005, s. 135.

17

benzetilmiştir.

2.1.2.5. Semt

Nev‘î mukîm-i kûy-i ‘ademdür nihâyeti

Birkaç gün oldı şehr-i vücûduñ müsâfiri (G. 494/6)

Nev‘î bir kaç gün vücut şehrinin misafiri oldu, onun nihayeti yokluk semtinin mukimi

olmaktır.

Âşık vücudunu bir şehir olarak tasavvur edip kendini orada birkaç gün kalan bir

misafire benzetmiştir. Kuy, âşığın devamlı bulunmayı arzu ettiği bir mekândır ve âşık daima

burada ikamet etmek ister. Yokluğu sevgilinin bulunduğu semte benzetmesinin nedeni, kendi

vücudunda misafir olmak istemesi ve yokluk kuyunda daimi olmak istemesinden kaynaklanır.

Yokluk, mukimi olmak istenilen bir semte benzetilmiştir.

2.1.2.6. Uyku

Pertev-i mihrüñ vücûdından bedîdâr eyledi

Subh-dem hâb-ı ‘ademden oldı çün bîdâr gül (K. 31/2)

Güneş ışığın vücudunda göründüğü için gül sabah vakti yokluk uykusundan uyandı.

Güneşin doğması ile karanlık olan yeryüzü aydınlanır, canlılar uyanır ve tabiat dirilir.

Dolayısıyla güneş ışığı vurduğu yeri uyandırır ve canlandırır. Yokluk uykusundan kasıt

ölümdür ve gülün bu uykudan uyanması güneşin onun vücuduna yansıması ile mümkündür.

Yokluk, hareketsiz olması sebebiyle uykuya benzetilmiştir.

2.1.2.7. Ülke

‘Adem milki niçe bâlâdadur gör

Sehî-kadlerde şâhid ince beller (G. 119/4)

Yokluk mülkünün ne kadar yüce olduğuna fidan gibi düzgün boylularda (sevgililerde)

bulunan ince beller şahittir.

Sevgilinin güzellik unsurlarından boy; uzunluğu ve yüksekliğiyle bel ise yok olması

sebebiyle bilinir. Nev‘î, yokluğu yüksek olması sebebiyle bir ülkeye benzetmiştir. Sevgilinin

boyunun uzunluğu onu erişilmez yapıyorsa yokluk mülkü de öyle yüksektedir ki ona ulaşmak

mümkün değildir. Yokluk yüce olması sebebiyle ülkeye benzetilmiştir.

‘Adem milkine dek alur kaçardum anı şevkümden

Dehânuñdan elüme girse bir kerre nihân bûse (G. 419/2)

18

Ağzından, dudağından elime bir kere gizli bir öpücük gelse şevkimden onu alır yokluk

mülküne kadar kaçardım.

Sevgiliden gelen busenin ölüyü diriltme vecan verme özelliği vardır. Âşık sevgiliden

gelen gizli bir buse ile yokluk ülkesine kaçmayı düşünür. Yani âşık o şevk ile yokluk ülkesine

gidebileceği inancındadır. Yokluk, âşığın kaçıp gitmek istediği bir ülkeye benzetilmiştir.

“Adem”; G. 40/4, G. 174/3, G. 181/2, G. 546/3. beyitlerde de “ülke” olarak tasavvur

edilmiştir.

2.1.3. Âh

Ah kavramı sözlükte bir acı ünlemi olarak ifade edilir. Ah, Nev‘î Divânı’nda; on

“ateş”, on dört “duman”, bir “kandil”, bir “meşale”, dört “ok”, altı “rüzgâr” olmak üzere otuz

altı beyitte benzetmeye konu olmuştur.

2.1.3.1. Ateş

Nâr-ı âhumla yakardum ‘âlemi yirden göge

Korkarın lîkin o hurşîd-i cihân aradadur (G. 152/3)

Ahımın ateşiyle âlemi yerden göğe yakardım lakin korkarım o cihan güneşi aradadır.

Ateş, yakıcı özelliği ile bilinir. Âşığın ateşe benzeyen ahı, âlemi yerden göğe kadar

yakacak derecede kuvvetlidir. Dolayısıyla onun bu kudreti âşığı korkutur, çünkü cihan güneşi

olarak bahsedilen sevgili yer ile gök arasında olması sebebiyle ona zarar gelsin istemez.

Âşığın bu tutumu, sevgiliye olan aşkının ahından daha büyük ve güçlü olduğunu gösterir. Ah,

yakıcı olması sebebiyle ateşe benzetilmiştir.

Benüm-çün mâtem idüp soñ nefes bâlînüm üstinde

Başına kara sarsun şuʿle-i âhum duhânumdan (G. 334/2)

Yastığımın üstünde son nefesimi verirken benim için matem edip ah ateşimin

dumanından başına karalar sarsın.

Âşık, ölüm döşeğinde olan bir hasta olarak tasavvur edilmiştir. Ölen kişinin başında

bekleyen kimseler, hüznün simgesi olarak siyah renkli bir örtü takarlar. Âşık, bu örtünün ah

ateşinin dumanından olmasını ister. Dumanın çıkabilmesi için ateşin söndürülmesi elzemdir

ve bilindiği üzere duman siyah renklidir. Dolayısıyla siyah örtü ile duman arasında renk

benzerliği sebebiyle bir ilgi kurulur. Âşığın ahı ile duman arasında kurulan ilgi, sevgiliye

nispetledir.

“Ah”; K. 23/2, MUR. 18/5, G. 89/5, G. 151/1, G. 196/2, G. 407/4, G. 423/5, G. 548/2.

19

beyitlerde de “ateş” olarak tasavvur edilmiştir.

2.1.3.2. Duman

Duhân-ı âh olup hâ’il hilâl-i ‘îd-i ebrûña

Kara günlülerüñ oldı belürsüz yası bayramı (G. 512/3)

Ah dumanı kaşlarının bayram hilaline engel olup kara günlülerin yası, bayramı belirsiz

oldu.

Güzellik unsurlarından biri olan sevgilinin kaşları, şekli sebebiyle hilale benzetilmiştir.

İd-i ebru tamlaması ile bayramın hilalin görünmesi ile başlaması hadisesinde değinilmiştir.

Dolayısıyla sevgilinin kaşları, bayramın geleceğinin habercisidir. Buna karşın âşığın ah

dumanı bu hilalin görünmesini bununla birlikte bayramın başlamasını engeller. Ah, göğe

çıkması ve engelleme özelliği sebebiyle dumana benzetilmiştir.

Tokunur çarhına bir gün duhânı âhumuñ Nev‘î

Sanevber kadd-i yâre satmasun gülşende bâlâlık (G. 224/5)

Ey Nev‘î sanavber gül bahçesinde sevgilinin boyun yücelik taslamasın çünkü bir gün

ahımın dumanı feleğe dokunur.

Sevgilinin boyu, uzunluğu sebebiyle söz konusu edilmiştir ancak âşık, ahını sevgilinin

boyu ile mukayese etmiş ve bir gün onu geçebileceğini ifade etmiştir. Ah, feleğe dokunacak

kadar yükseğe çıkması sebebiyle dumana benzetilmiştir.

Gam-ı ‘ışkuñla dünyâdan ta‘alluk sûretin bozsam

Bu deyrüñ safhasın hep dûd-ı âhumla siyâh itsem (G. 314/4)

Aşkının gamıyla dünya ile ilişkimi kessem bu dünyanın sayfasını ahımın dumanıyla

hep siyah etsem.

Hüzün, mutsuzluk, keder gibi duygular, bireyi yalnızlığa iter, insanlardan uzaklaştırır

ve bireyin kendi kabuğuna çekilmesine neden olur. Bu durum, daha çok karamsarlığa kapılma

ve hatta isyanı doğurur. Sevgilinin âşıktan yana olmaması ve ona ilgi göstermemesi de âşığı

üzer ve âşık bu sebeple dünya ile ilişkisini kesmek ister. Gamgin olan âşık, ah dumanı ile

dünya sayfasını siyah etme arzusundadır. Dünya siyah renkle karalanacak bir sayfa olarak

tasavvur edildiğinden âşık, kuvvetle muhtemel onu temiz görmektedir. Bu sayfanın rengini

değiştirecek olan ise âşığın ah dumanıdır. Ah, görmeye engel olması ve renginin siyah olması

sebebiyle duman olarak tasavvur edilmiştir.

“Ah”; G. 89/3, G. 110/1, G. 187/1, G. 222/5, G. 367/2, G. 384/2, G. 417/1, G. 436/1,

G. 432/1, G. 516/3, G. 543/1. beyitlerde de “duman” olarak tasavvur edilmiştir.

20

2.1.3.3. Kandil

Yılduzı yok n’eylesün râh-ı visâle gitmege

Reh-nümâsı ‘âşıkuñ tâb-ı çerâg-ı âh olur (G. 162/4)

Kavuşma yoluna gitmek için yıldızı yok ne yapsın. Âşığın yol göstereni ah kandilinin

ışığıdır.

Yıldızlar gece ışık vermeleri sebebiyle yol bulmada yardımcı olurlar. Âşığın yol

göstericisi de ah kandilinin ışığıdır. Beyitte, ışık vermesi ve aydınlatması sebebiyle kandil ve

yıldız arasında sıkı bir münasebet söz konusudur. Ah, ışık saçan bir kandildir, bu sayede âşığı

vuslata eriştirecek olan bir yol gösterici olarak tasavvur edilmiştir.

2.1.3.4. Meşʿale

Giceler meş‘al-i âhum gam-ı zülfüñle yanup

Taglar içre huzûrın uçurur zâglaruñ (G. 251/3)

Ahımın meşalesi geceleyin saçlarının gamı ile yanar ve dağların içinde bulunan

kargaların huzurunu kaçırır.

Ah, sevgilinin kargaya benzeyen saçlarının huzurunu kaçıran bir meşaledir. Meşale,

ucunda alev çıkarabilen yanıcı bir madde bulunan, aydınlatmaya yarayan bir araçtır. Ah,

yanıcı olması sebebiyle meşaleye benzetilmiştir. Karganın gece ile olan tasavvuru ise rengi ile

ilgilidir. Sevgilinin saçları da siyah renktedir. Bu ikisi arasında renk yönüyle münasebet

vardır.

2.1.3.5. Ok

Senden sihâm-ı gamze vü benden hadeng-i âh

Kâruñ atışmag oldı bu Nev‘î-i zâr ile (G. 443/5)

Senden gamze oku ve benden ah oku geldi. Senin kârın bu ağlayan Nev‘î ile atışmak

oldu.

Âşık, üzgün olması sebebiyle ağlamaktadır. Âşığın ağlamasına karşın sevgili onunla

atışmak ister. Âşık ile sevgili arasında gamze oku ve ah oku gelir gider. Sevgilinin gamze oku

atmasına karşılık âşık, ah oku atar. Bu sebeple sevgili ile âşık devamlı bir atışma içindedir.

Ah, can acıtması yönüyle ok olarak hayâl edilmiştir.

“Ah”; G. 166/2, G. 208/5, G. 263/4. beyitlerde de “ok” olarak tasavvur edilmiştir.

21

2.1.3.6. Rüzgâr

Âhum yili zülfini ider var-ise tahrîk

Gâhî görünür mâh-ı ruhı gâh görünmez (G. 187/2)

Ahımın rüzgârı saçlarını tahrik edip dağıtır, aya benzeyen yüzün (bu esnada) bazen

görünür bazen görünmez.

Bulutun ayı göstermemesi, gizlemesi gibi, sevgilinin saçları da yüzünü göstermez,

yüzünün görünmesine engel olur. Bu sebeple sevgilinin saçları bulut, yüzü ise ay olarak

tasavvur edilmiştir. Sevgilinin saçları misk kokar ve bu koku rüzgârda daima mevcuttur.

Rüzgâr sevgilinin saçını çözer ve dağıtır. Âşığın ah rüzgârı, sevgilinin aya benzeyen yüzünü

örter saçını tahrik edip dağıtır. Ah, dağıtma savurma özelliği sebebiyle rüzgâra benzetilmiştir.

Bu künc-i gussada ben hasta şöyle tenhâyam

Ki bâd-ı âhum olupdur yine mekesrânum (G. 308/4)

Ahımın rüzgârı benim yelpazem olmasına rağmen hasta olan ben bu hüzün köşesinde

yalnızım.

Hasta kimseler, kendin yalnız hisseder ve sıhhatli olduğu zamandan daha çok ilgi

bekler Mekesran hayâlinde, âşığın gam köşesinde yalnız oluşu ve bad-ı ahından başka

kimsenin, hasta halinde kendisine yardımcı olmaması yer alır. Ah rüzgârı yelpazedir ve ah

esinti vermesi sebebiyle rüzgâra benzetilmiştir.

“Ah”; K. 12/16, K. 44/16, TAHM. 13/11, G. 404/3. beyitlerde de “rüzgâr” olarak

tasavvur edilmiştir.

2.1.3.7. Sert

Hazânda bülbülüñ kim âh-ı serdinden solup verdi

Bu kühsâruñ dem-i serdi bize haylî fenâ verdi (G. 479/1)

Sonbahar bülbülün sert, soğuk ahından soldu, bu dağlık yerin soğuk nefesi (soğuk

rüzgârı) bize hayli zarar verdi.

Sonbahar, tabiatın canlılığını yitirdiği, huzurun yerini hüznün aldığı baharın tezadı

olan bir mevsimdir. Bu mevsimde yapraklar sararır, bitkiler giderek solar ve ölür bu durum da

hüznü beraberinde getirir. Rüzgârlar sert eser bu da tabiata zarar verir. Şair güllerin

solmasının nedenini âşığın sert ahına bağlar. Beyitte Hüsn-i Talil sanatına yer verilmiş ve ah,

sert olarak vasıflandırılmıştır.

22

2.1.4. Âhiret

Sözlükte öbür dünya, öteki dünya olarak tanımlanmıştır. Nev‘î Divânı’nda bir beyitte

“virane” olarak tasavvur edilmiştir.

2.1.4.1. Virâne

Âhiret vîrânesin bir şâh âbâd eyledi

Hâşeli’llah olmadı hergiz harâb-ı saltanat (K. 6/17)

Bir padişah âhiret viranesini abad eyledi, Allah göstermesin asla harab-ı saltanat

olmadı.

Nev‘î, inanışı güçlü ve tasavvufa oldukça mütemayil bir zaddır. Dolayısıyla âhireti

yüceltmesi gerekir ancak Nev‘î onu virane olarak tasavvur etmiştir. Bu tasavvurun sebebi,

memduhu yüceltme arzusundan kaynaklanır, çünkü onun nazarında şah, âhiret viranesini abad

eyleyecek kudrettedir. Nev‘î, âhiretin virane oluşundan çok övülenin orayı abad etmesi ile

ilgilenir. Âhiret, şahın abad ettiği bir virane olarak hayâl edilmiştir.

2.1.5. Ahzân

Ahzân, hüzün kelimesinin çoğuludur ve sözlükte; kederler sıkıntılar olarak

tanımlanmıştır. Edebiyatımızda genellikle Hz. Yakup ile birlikte anılır. Nev’î Divânı’nda bir

“kulübe”, bir “mahzen” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.5.1. Kulübe

Gülşen-i râz olmış idi külbe-i ahzânumuz

Bülbül-i dil bir güle zâr olmış idi dün gice (G. 405/3)

Gönül bülbülü dün gece bir güle ağladığı için hüzün kulübemiz sır bahçesi olmuştu.

Hz. Yakup’un evinin oğlu Yusuf’un yokluğuyla hüzne boğulması sebebiyle Yusuf

kıssası hatırlanır. Yakup peygamber, Hz. Yusuf ‘un hasreti ve üzüntüsü ile gam ve hüzün

sembolüdür. Onun hasreti ile ağlamaktan gözleri kör olmuştur. Ağlamaları yönüyle şair,

bülbül ile Yakup peygamber arasında ilgi kurar. Çünkü bülbül de güle olan hasreti nedeniyle

ağlayıp inler. Hüzün, harap olması sebebiyle bir eve benzetilmiştir.

2.1.5.2. Mahzen

Kalbümüz Ya’kub-veş bir Yusuf’a meftun idüp

Fürkatinden mahzen-i ahzan idersin akıbet (TERKB. 6/64)

Kalbimizi Yakup gibi bir Yusuf’a meftun edip sonunu ayrılıktan hüzünler mahzeni

23

yaparsın.

Âşık, sevgiliyi güzelliği sebebiyle Yusuf peygamber, kendini ise Yusuf’a meftun olan

Yakup peygamber olarak hayâl etmiştir. Onun sonu, Yusuf’un hasretinden hüzünlerle dolu

olan Yakup peygambere benzer. Bu sebeple âşık, sevgiliden ayrı olduğu için hüzünler

mahzeninde kalacaktır. Mahzen kapalı, soğuk ve karanlık bir yerdir. Hüzünlü olan birey de

tıpkı bir mahzende kalmış gibi olumsuz bir ruh haline bürünür ve kendini bu mahzene

hapsetmek ister. Hüzün, âşığın kaldığı bir mahzene benzetilmiştir.

2.1.6. ‘Akl

Sözlükte us manasına gelen akıl kelimesi; Nev‘î Divânı’nda bir “bela”, bir “kervan”,

bir “kitap”, bir “kumaş”, bir “pergel” olmak üzere beş beyitte benzetmeye konu olmuştur.

2.1.6.1. Belâ

Başda n’eyler belâ-yı ‘aklı erbâb-ı cünûn

Sünbülinden gayrı hîç olmasa sevdâ kâşkî (G. 471/2)

Delilik erbabı akıl belasını başta ne eyler. Keşke başında saçlarından başka sevda hiç

olmasa.

Delilik hali, akıldan yoksun bireyler için kullanılır. Onlar, aklî melekelerini

kullanamayıp kontrol edemezler. Meydana getirdikleri zararlı faaliyetlerden sorumlu olmayan

bu bireylerin faaliyetleri iradeleri dışında geliştiği için aslında zihnen rahattır çünkü herhangi

bir şeyi düşünme yetileri bulunmaz. Âkil olan kimseler ise her şeyi en ince detayına kadar

düşündüğü için bu ahval zarar verici olabilir. Akıl, kişinin başına dert açabilme olanağından

dolayı bela olarak tasavvur edilmiştir.

2.1.6.2. Kervan

Reh-i gam pür-hatar şâm-ı firâkuñdûr olur subhı

Rahîl-i ‘ışk göçsün kârbân-ı ‘akl u cân kalsun (G. 559/2)

Gam yolu tehlike dolu, ayrılık akşamının sabahı uzak olur. Aşk hicreti göç etsin akıl

ve can kervanı kalsın.

Ayrılığın âşıkta uyandırdığı etki olumsuz bir ruh halini içinde barındırır ve ayrılık

âşığa verdiği üzüntü ve rengi sebebiyle akşam ile anılır. Gam ise tehlike dolu bir yola

benzetilmiştir. Bu tasavvurun sebebi, gamlı olma halinin insanı tehlikeli bir yoldaymışçasına

huzursuz hissettirmesidir. Kervanların bütün gün yol alıp dinlenmek için akşamı beklemesi ve

bir yerde konaklaması sabah olunca yine yoluna devam etmesi mefhumundan hareketle, akıl

24

ve canâşıktan sürekli ayrılmak zorunda kalan bir kervan olarak hayâl edilmiştir; ancak âşık bu

kervanın kalmasını ister zira buna ihtiyacı vardır.

2.1.6.3. Kitap

Sıgmaz kitâb-ı ‘akla suʾal ü cevâb-ı ‘ışk

Mümkin degül beyâna hisâb u kitâb-ı ‘ışk (G. 219/1)

Aşk kitabının ve hesabının beyanı mümkün olmadığı için aşkın cevabı ve sorusu akıl

kitabına sığmaz.

Aşk, akıl ötesi bir haldir, sadece hissedilebilir ve bu sebeple onu beyan etmek

mümkün değildir. Aşkın olduğu yerde akıl olmaz çünkü aşk akılla yönlendirilecek bir his

değildir. Dolaysıyla akıl kitabının içinde aşk sorusu ve cevabı yer almaz. Aşk ve akıl kitap

olarak hayâl edilmiştir. Aşk ve aklın kitap olarak tasavvur edilmesi her ikisinin de büyüklüğü

ve kutsal kabul edilmesi sebebiyledir.

2.1.6.4. Kumaş

Beste-i ‘akl fürû-mâye-i bâzâr-ı cedel

Hasta-i ‘ışk füzûn-pâye-i dükkân-ı selem (G. 316/5)

Akıl kumaşı tartışma pazarının değersizidir, özüdür aşk hastası peşin satış yapan

dükkânının çoğalan sermayesidir.

Aşk ile akıl birbirine tezat olan iki kavramdır, birinin olduğu yerde diğeri olmaz. Akıl,

insanı değersiz hale getirirken aşk, dükkânın artan sermayesidir, çünkü ona talep çoktur. Akıl,

değersiz olması sebebiyle kumaşa benzetilmiştir.

2.1.6.5. Pergel

Pâyüñ mukîm-i merkez-i hilm ü vakâr olup

Pergâr-ı ‘akluñ eyler idi geşt-i lâ-mekân (K. 39/18)

Ayağın vakar ve hilm merkezinin mukimi (iken) akıl pergelin mekânsız dolaşırdı.

Perger, iki ayaklı bir ayağı merkezde ve sabit diğer ayağı ise onun merkezinin

etrafından daire şeklinde dönen bir geometrik cisimdir. Âşığın ayağı pergelin sabit ayağı gibi

iken aklı sabit değildir aksine nereye gittiğini bilmeden gezer. Bedenin yerinde olup aklın

yerinde olmaması, âşıklık alametidir. Âşık olan kimsenin aklı onu terk eder. Akıl, mekânsız

olması bir yerde sabit duramaması sebebiyle pergele benzetilmiştir.

2.1.7. ‘Aşk

Sözlükte bir kimseye veya bir şeye karşı duyulan çok kuvvetli sevgi ve bağlılık olarak

25

tanımlanmıştır. Nev‘î Divânı’nda on bir “ateş, üç “ayet”, bir ”bağ”, bir “bela”, bir “bina”, bir

“Bîsütûn”, bir “cennet”, bir “cevher”, bir “çarşı, iki “daire”, üç “darağacı”, yedi “deniz”, yedi

“dert”, bir “devlet”, bir “doğan”, sekiz “gam”, bir “harap”, yedi “hastalık”, bir “gece”, iki

“güneş”, iki “ışık”, bir “ilkbahar”, bir “inci”, iki “iplik”, altı “kadeh”, bir “keman”, bir

“kervan”, bir “keyif”, bir “kılıç”, iki “kitap”, bir “macera”, bir “makam”, iki “meclis”, bir

“menzil”, bir “meydan”, bir mihnet”, bir “mürşit”, bir “ney”, bir “nur”, iki “okul”, bir

“orman”, iki “pazar”, bir “saz”, sekiz “sır”, yirmi üç “şarap”, bir “şerbet”, bir “tavla”, üç

“tekke”, bir “Tur Dağı”, bir “ülke”, iki “vadi”, dört “yara”, on altı “yol” olmak üzere yüz elli

altı beyitte benzetmeye konu olmuştur.

2.1.7.1. Ateş

Yakup kül eyledi Nev‘îyi nâr-ı ‘ışk-ı habîb

Ne tâb u sabra meded ne firâra kudret var (G. 129/5)

Güzelin aşkının ateşi Nev‘î’yi yakıp kül etti, ne takat ve sabra yardım eden var ne

kaçmaya gücüm var.

Âşık sevgilinin aşk ateşinden yanıp kül haline gelmiştir. Bu tasavvurun sebebi, aşkın

yakıcı olmasından kaynaklanır. Âşık hem fiziken hem ruhen güçsüz oluşunu yanıp kül

olmaya bağlar. Onun bu ateşten kaçmaya gücü yoktur ve direnmek için de takat ve sabra

ihtiyacı olmasına rağmen yardımına gelecek kimsesi yoktur. Aşk, yakıcı olması dolayısıyla

ateşe benzetilmiştir.

Nâr-ı ‘ışk ile n’ola hâkister olsa cism-i zerd

Toprağı altun ider altunı cevher iltifât (G. 30/5)

Sararmış bedenim aşk ateşi ile kül olsa ne olur, iltifat toprağı altın, altını gümüş haline

getirir.

Sararmış beden, bir hastalık belirtisidir. Âşık da dış yapı itibariyle bedeni zayıf ve

çelimsiz, yüzü sararmış kimsedir. Bunun nedeni ise sevgiliye olan aşkıdır. Âşık, aşk ateşi ile

sararmış bedeninin kül olmasından rahatsız değildir, bilakis âşığın arzu duyduğu şey olan aşk,

toprağı altın altını cevher yapabilecek kudrettedir. Dolayısıyla âşığın bedeni kül olsa dahi bu

onu daha değerli hale getirir. Aşk, yakıp kül etmesi sebebiyle ateşe benzetilmiştir.

“Aşk”; G. 69/5, G. 80/1, G. 100/1, G. 130/5, G. 354/5, G. 338/3, G. 361/5, G. 465/3,

G. 536/4. beyitlerde de “ateş” olarak tasavvur edilmiştir.

26

2.1.7.2. Âyet

Başı ucunda zebân-ı hâl ile ‘ışk âyetin

Öldüginde tîşesi Ferhâd’a telkîn eylemiş (G. 200/2)

Ferhad öldüğünde tişesi ona başının ucunda zeban-ı hal ile aşk ayetini telkin eylemiş.

Beyitte, Ferhad’ın Şirin’e kavuşmak için bir balta yardımıyla dağı delmesi ve kaza

sonucu baltanın başına düşerek ölümüne sebep olması hadisesine telmih yapılmıştır. Mezar

başında Kur’an okuma geleneğinden hareketle balta, Ferhad öldüğünde ona mezarının başında

zeban-ı hal ile aşk ayetini telkin eylemiştir. Bilindiği üzere, ayetler Kur’an-ı Kerim’i meydana

getiren cümleler topluğudur ve kutsiyet arz eder. Aşk, kutsal olması yönüyle ayet olarak

tasavvur edilmiştir.

“Aşk”; MUK. 73/2, G. 180/2. beyitlerde de “ayet” olarak tasavvur edilmiştir.

2.1.7.3. Bağ

Giriftâr itdi cânum bend-i ‘ışka göreyin yâ Rab

Kul olsun bir boyı âzâda âzâd olmasun göñlüm (G. 315/2)

Ya Rab canımı aşk bağına giriftar et göreyim, gönlüm azad olmasın bir boyu azada kul

olsun göreyim.

Âşık aşk bendine giriftar olmak ister çünkü bend âşığın sevgiliye bağlanması için bir

vesiledir. Bağ ile azad olmak arasında kurulan ilgi tezat yaratır ve âşık gönlünün azad

olmasındansa sevgiliye kul olmasını yeğler. O, kendini bir kul gibi görür ve bundan şikâyetçi

değildir. Aşk, âşığı sevgiliye bağlayan bir bağ olarak olarak hayâl edilmiştir.

2.1.7.4. Belâ

Bir oñulmaz derd imiş Nev‘î belâ-yı ‘ışk-ı yâr

Dâg-ı mihnet merhemi dârû-yı fürkat çâresi (G. 544/5)

(Ey) Nev‘î sevgilinin aşkının belası düzelmez bir dertmiş, mihnet yarasının

merheminin çaresi ayrılık ilacıymış.

Âşık için aşk, türlü zorlukları içinde barındırması, keder ve sıkıntı vermesi yönüyle

bela olarak tasavvur edilmiştir, üstelik aşk belası onulmaz bir derttir. Aşk, âşıktan ayrı

düşünülemeyecek bir mefhumdur ve aşkın verdiği dert de düzelmez. O hep âşıkla beraber

gidecektir. Âşık için mihnet yara, ayrılık ise zehirdir.

27

2.1.7.5. Binâ

Muhkem olmakda dahı şimdi binâsı ‘ışkuñ

Bir nişân kalmadı ma‘mûre-i Şeddâdî’den (G. 336/2)

Aşk binası şimdi daha kuvvetli olurken mamure-i şeddadiden bir iz kalmadı.

Şeddad, Hûd peygamber zamanında yaşamış olup Yemendeki Âd kavminin hükümdarı

idi. Zamanında birçok yapılar ve bentler inşa ettirmiş ve kendisine kibir gelip tanrılık

iddiasında bulunmuştur. Bunu ispat için de Bâğ-ı İrem denilen bir bahçe ve içine saray

yaptırmış36 ancak Şeddad, İrem Bağı’nı Hûd peygamberden dinleyerek Sureyi’de inşa etmiş.

Yapılar tamamlandığında Şeddad ordusu ile İrem Bağı’na girecekken helak olmuş ve İrem

Bağıda yok olmuş. Beyitte Şeddad ve onun yaptığı sağlam yapılar ile İrem Bağı’nın yok

olması hadisesine telmih yapılmıştır. Aşk Şeddad’ın yaptığı yapıların sağlam olması sebebiyle

bina olarak tasavvur edilmiştir ve Şeddadi’nin şehrinden bir iz kalmamıştır.

“Aşk”; G. 184/1. beyitte de “bina” olarak tasavvur edilmiştir.

2.1.7.6. Bîsütûn Dağı

Bîsütun-ı ‘ışkdan bir taş koparmamış henûz

Böyle gördüm kabr-i Ferhâd’uñ kazılmış taşına (G. 458/4)

Ferhad’ın kabrinin taşına “aşk dağından bir taş koparmamış henüz” yazısının kazılmış

olduğunu gördüm.

Ferhad’ın Şirin’in isteği üzerine Bisütun adı verilen dağı delmeye çalışırken hayatını

kaybetmesi hadisesine telmih yapılan beyitte, âşık Ferhad’ın aşk dağından henüz bir parça

koparamadığını belirtir. Ferhad’ın mezarında, Bî-sütûn-ı ışktan bit taş bile koparamadığı

yazılıdır.37 Aşk büyüklüğü sebebiyle dağ olarak hayâl edilmiştir.

2.1.7.7. Cennet

Yederdi bir kıl ile anı her gedâ-yı za‘îf

Takılsa tevsen-i çarha cinân-ı ‘ışk u mahabbet (G. 32/5)

Aşk ve sevgi cennetleriçarh atlarına takılsa onu zayıf bir dilenci (gibi olan âşık) önüne

katıp götürebilirdi.

Aşkın gam veya dizgin olarak tasavvuru sebebiyle gökyüzü at olarak hayâl edilir. Şair,

aşk dizgininin takılması halinde gökyüzü atını bir zayıf dilencinin bile idare edebileceğini

ifade eder. Âşığın zayıf olan bedeni, aşk dizgininitutabilecek kudrettedir.

36 İskender Pala, Ansiklopedik Dîvân Şiiri Sözlüğü, İstanbul, 2011, s.423.
37 M. N. Sefercioğlu, age, s.340.

28

2.1.7.8. Cevher

Âteş-i hasret ile cân eridür kâl ehli

Sâf ider cevher-i ‘ışk ile dilin hâl ehli (G. 523/1)

Kâl ehli hasret ateşi ile can eritir(ken), hal ehli gönlünü aşk cevheri ile saf eder.

Söylediğini yapmayan, söyledikleri yalnız sözde kalan kimseanlamına gelen kal ehli

tabiri sevgili için kullanılmıştır. Sevgili, sözünde durmaz ve hasret ateşi ile âşığın canını eritir.

Hasret yakıcı olması ve eritme özellikleri sebebiyle ateş olarak tasavvur edilmiştir. Kendini

hal ehli olarak vasıflandıran âşık ise sevgilinin aksine sözünde durur ve onun gönlü Allah için

çarpar. Âşığın gönlü Allah aşkı ile doludur ve o, aşk cevherini saf hale getirir. Cevher

kıymetli bir nesnedir ve saf hale gelmesi onun özüne ulaşmak anlamına gelir. Âşığın gönlü

aşk cevherini saflaştırır. Aşk kıymetli ve değerli olması sebebiyle cevher olarak tahayyül

edilmiştir.

2.1.7.9. Çarşı

Hüsnüñi mestûr-ı zîr-i perde-i râz eyleyen

Çârsû-yı ‘ışk içinde eylemiş rüsvâ beni (G. 546/4)

Güzelliğini sır perdesinin altında gizleyen beni aşk çarşısının içinde rüsva etmiş.

Sevgilinin güzelliği âşığı cezbeder ve âşık daima onu görmek ister ancak sevgili

yüzünü âşıktan sakınır. O güzelliğini sır perdesinin altında gizler ve âşıktan saklar. Sevgiliyi

göremeyen âşık ise aşk çarşısındarüsva olmaktan geri duramaz. Çarşı pek çok insanın

bulunduğu kalabalık bir mekândır ve bir tavır veya davranış karşısında kötü duruma düşen

kimseyi herkes görebilir. Bu tasavvurdan hareketle sevgili, âşığa yüzünü göstermeyerek onu

aşk çarşısında rüsva etmiştir. Aşk âşığın rüsva olduğu bir çarşı olarak hayâl edilmiştir.

2.1.7.10. Dâ’ire

Biz sanma sûfî dâ’ire-i ‘ışka girmedük

Biz ‘ârifüz miyân ile birdür kenâremüz (G. 190/4)

Sufi bizim aşk dairesine girmediğimizi sanma, biz arifiz ortamız ile kenarımız birdir.

Daire, bir çemberin içinde kalan düzlem parçasıdır.38 Aşk da kendini arif olarak

vasıflandıran âşık için tıpkı bir daire gibidir. Merkezde aşk bulunur ve kendisi bu aşkın

çevresindedir. Onun ortası ile kenarı birdir.

“Aşk”, G. 509/1. beyitte de “daire” olarak tasavvur edilmiştir.

38 Türkçe Sözlük, (Haz. Şükrü Haluk Akalın), Türk Dil Kurumu Yayınları, Ankara, 2009, s. 462.

29

2.1.7.11. Dar Ağacı

Asılmag olur idi dâr-ı ‘ışka biñ Mansûr

Zamâne dilberinüñ olsa bir vefâ-dârı (G. 473/4)

Zamane dilberinin bir vefâdârı olsa aşk darına bin Mansur asılırdı.

Hallacı Mansur’un kâfir ve zındık olduğunu iddia edenler “Ene’l Hakk” sözü ile

tanrılık iddiasında bulunduğunu ileri sürmüşler39 ve bu sebeple onu darağacında asarak

katletmişlerdir. Hallacı Mansur’un asılması hadisesine telmihen âşık, kendini Mansur ile

özdeşleştirmiştir ve sevgilinin vefa gösterdiği bir davranışa karşın o, bin canını Mansur gibi

feda edebilecek durumdadır. Sevgilinin en önemli vasıflarından biri vefasız oluşudur. O,

âşığa vefa suretini göstermez, sakınmaktan da çekinmez ancakâşık, sevgili uğruna canını

verebilecek kadar fedakârdır. Aşk öldürücü olması hasebiyle darağacı olarak tasavvur

edilmiştir.

“Aşk”; G. 211/4, G. 188/1, G. 211/4. beyitlerde de “dar ağacı” olarak tasavvur

edilmiştir.

2.1.7.12. Deniz

Gark oldı bahr-ı ‘ışka vücûdum sefînesi

Bir vech ile ki nâm u nişânum bilinmedi (G. 503/4)

Vücudumun gemisi aşk denizinde battı, bir biçimde namım ve izim bilinmedi.

Deniz, muhtelif zorlukları ve tehlikeleri içinde barındırması yönüyle bilinir. Denizde

yaşam zordur ona gark olmak da bir o kadar kolaydır. Âşığın vücut sefinesi bahr-i ışka gark

olmuştur ve onun ne namı ne de nişanı bilinir. Denizde boğulan kimsenin ardından bir emare

kalmaz, bu sebeple âşığın da ardında bir nam ve nişan kalmamıştır. Aşk tehlikeli olması, içine

alıp ölüme sebebiyet vermesi sebebiyle deniz olarak hayâl edilmiştir.

“Aşk”; G. 131/5, G. 134/6, G. 195/4, G. 205/3, G. 462/2. beyitlerde de “deniz” olarak

tasavvur edilmiştir.

2.1.7.13. Dert

Derd-i ‘ışka gerçi kim dârû-yı sıhhat yaramaz

Yârdan ammâ devâ-yı rahm ü şefkat yaraşur (G. 105/2)

Gerçi aşk derdine sıhhat ilacı yaramaz ama sevgiliden (gelen) merhamet ve şefkat ilacı

yaraşır.

39 Süleyman Uludağ, “Hallac-ı Mansur”, TDV İslam Ansiklopedisi, İstanbul, 1997, c. 15, s. 377-381.

30

Hasta kimselerin ilaç kullanması iyileşmesi için önemli bir etkendir. Kendini aşk

derdinde gören âşığa ise ilaç tesir etmez. Aşk, âşıkta uyandırdığı derin üzüntü sebebiyle dert

olarak vasıflandırılmıştır ve bu derdin ilacı merhamet ve şefkattir. Merhamet ve şefkat, birey

ruhunu onaran ve bireyin iyi hissetmesine vesile olan iki önemli duygudur. Bu iki duygunun

temel dayanağı sevgi ihtiyacından kaynaklanır. Sevgi ve ait olma ihtiyacı doyurulmayan

bireyin mutsuz ve yalnız hissetmesi kaçınılmazdır ve sevgi ihtiyacı, hayatı idame

ettirebilmenin ön koşulu niteliğindedir. Dolayısıyla âşık, aşk derdinde iken onu iyileştirecek

olan şey ilaç değil sevgiliden gelen merhamet ve şefkattir, çünkü bu duygular ilaçtan daha

etkilidir ruha tedavi eder. Aşk verdiği sıkıntı ve keder sebebiyle dert olarak tasavvur

edilmiştir.

“Aşk”; MUR. 16/1, G. 93/1, G. 179/1, G. 288/3, G. 307/4, G. 544/1. beyitlerde de

“dert” olarak tasavvur edilmiştir.

2.1.7.14. Devlet

Bu ne sırdur ki cihân milkine virmez sorsañ

Bir gedâ devlet-i ‘ışk ile Süleymânlıgını (G. 483/4)

Bu nasıl bır sırdır sorsan bir dilenci aşk devleti ile Süleymanlığını cihan mülküne

vermez.

Süleyman peygamber, yaşadığı devirde türlü mucizelere tanıklık etmesinin yanında

padişahlık da yapmış ve dünya nimetlerine tama etmemesi ile anılmıştır. Âşık kendini geda

olarak tasavvur ederken sevgili de padişah olarak düşünülmüştür. Âşık geda olmasına rağmen

Süleyman peygamber gibi aşk devletini cihan mülküne değişmez. Aşk, kıymetli oluşu ve

büyüklüğü sebebiyle devlet olarak tasavvur edilmiştir.

2.1.7.15. Doğan

Uçup bâzû-yı şehden şâhbâz-ı ‘ışk iken Nev‘î

Bu zâg-ı nefs içün bâzîçe-i gılmânda kalmışsın (G. 330/5)

Ey Nev‘î aşk şahbazı iken sevgilinin pazılarından uçup bu nefis kargası için kölelerin

oyununda kalmışsın.

Âşık şahbaz-ı ışktır ve zag-ı nefs için bâzû-yışehten uçmuştur. Nefsini karga olarak

tasavvur eden âşık, onun için birçok şeyden vazgeçmiş ve şahbaz iken uçmuştur. Şah ve

şahbaz münasebetinde şahın şahbaz beslemesi tasavvuru söz konusudur ancak âşık nefsi

uğruna şahın bazusundan uçup gitmiştir. Şahbaz kuvvetli oluşu ile bilinen bir kuş türüdür ve

bazu da pazı anlamına gelmekle birlikte mecazi anlamda güç kuvvet demektir. Âşık, nefsi

31

uğruna gücünü kaybetmiştir. Aşk kuvvetli olması sebebiyle şahbaz olarak tasavvur edilmiştir.

2.1.7.16. Gam

Gam-ı ‘ışkuñ sefer eylersem olur dilde füzûn

Arturur mâlını çün eyleye tüccâr sefer (G. 108/3)

Aşkının gamı ile sefere çıksam gönlümde gam artar çünkü tüccar sefere çıkarak malını

arttırır.

Tüccarların sefere çıkarak mallarını arttırma geleneğinden hareketle aşk gamı sermaye

olarak görülür ve âşık onu arttırmak için sefere çıkmak ister. Böylelikle âşığın aşkın verdiği

gam artacaktır. Aşk, âşığa verdiği sıkıntı ve keder sebebiyle gam olarak tasavvur edilmiştir.

“Aşk”; G. 2/2, G. 6/2, G. 166/5, G. 314/4, G. 391,2, G. 437/6, G. 521/2. beyitlerde de

“gam” olarak tasavvur edilmiştir.

2.1.7.17. Hastalık

Marîz-i ‘illet-i ‘ışkuz ‘ilâcumuz yokdur

‘İlâc ü şerbet ile imtizâcumuz yokdur (G. 142/1)

Aşk illetinin hastasıyız ilacımız yoktur, ilaç ve şerbet ile anlaşmamız yoktur,

anlaşamayız.

Aşk, âşık nazarında bir hastalık olarak tasavvur edilmiştir ve âşık bu hastalığa iptila

olmuştur, onun hastasıdır. Aşk illetinin çaresi olmayacağına inanan âşık, ilaç ve şerbetin onun

hastalığına tesir etmeyeceğini düşünür. İlaç ve şerbet sevgilinin dudağı için teşbih

olunmuştur. İlaç, hastaya iyi gelmesi şerbet ise lezzeti yönüyle sevgilinin dudakları olarak

tasavvur edilmiştir ve âşığın onlarla anlaşması yoktur çünkü sevgili âşıktan dudaklarını

esirger, vuslatı yoktur. Bu da âşığın aşk hastalığının çaresinin olmaması demektir.

“Aşk”; TERC. 6/39, G. 85/2, G. 111/4, G. 142/1, G. 310/5, G. 316/5, G. 497/2.

beyitlerde de “hastalık” olarak tasavvur edilmiştir.

2.1.7.18. Gece

Nev‘î şeb-i ‘ışkında güm itdi dil ü cânı

Bir yol bulamaz valsına bir çâre görünmez (G. 186/5)

Nev‘î aşk gecesinde gönül ve canı güm etti, kavuşmak için bir yol bulamaz, bir çare

görünmez.

Gece, rengi itibariyle karanlık ve siyahtır, dolayısıyla bu renk bireye hüznü çağrıştırır.

Sevgiliye kavuşma arzusunda olan âşık, ona kavuşmanın bir çaresini bulmayınca, bir yolu

olmadığını anlayınca gönlü ve canı bu uğurda güm olur yani boş yere heba olur. Aşk, verdiği

32

hüzün sebebiyle geceye benzetilmiştir.

2.1.7.19. Güneş

Bâg-ı cihânda hande mi eyler şu kimse kim

Açmaya göñli goncasını âfitâb-ı ʿışk (G. 219/3)

Aşk güneşi gönül goncasını açmayınca şu her kimse cihan bahçesinde güler mi?

Güneş yaydığı ısı ve ışık sebebiyle goncanın açılmasını sağlar ve ona hayat verir. Bu

mefhumdan hareketle âşık, aşk güneşinin gönül goncasını açmasını temenni eder. Gonca

açmadığı durumda cihan bahçesi gülmez. Goncanın kapalı olması âşığın gönlünün sıkıntılı

olması anlamına gelir ve âşık sıkıntıdan ancak aşk güneşi sayesinde kurtulur çünkü gönlünün

gonca gibi açılması ferahlaması demektir. Aşk canlılara hayat kaynağı olması sebebiyle güneş

olarak tasavvur edilmiştir.

“Aşk”, G. 532/4. beyitte de “güneş” olarak tasavvur edilmiştir.

2.1.7.20. Işık

Nev‘îde tâb-ı ‘ışkuña ey âfitâb-ı hüsn

La‘lin yaşıyla çihre-i zerdi yeter güvâh (G. 417/5)

Ey güzellik güneşi Nev‘î’de aşkının tabına kanıt olarak la‘lin yaşıyla sarı çehre yeter.

Sevgilinin âşığa kaşı tavır ve davranışları onun kederli ve hüzünlü olmasına sebep

olur. Âşığın gözyaşı dökmesi ve çehresinin sararması da sevgiliden gelen ve hiç eksik

olmayan cefadan kaynaklanır. Tüm bunlar âşığın aşk tabına kanıt olarak gösterilebilir.

“Aşk”, G. 521/5. beyitte de “ışık” olarak tasavvur edilmiştir.

2.1.7.21. İlkbahar

Seyl-i eşküm nev-bahâr-ı ‘ışk ile tugyân idüp

Sînemüñ vâdîlerin çâk itdi sahrâlar gibi (G. 468/4)

Gözyaşlarımın seli aşk baharı ile coşup göğsümün vadilerini çöller gibi parçaladı.

Bahar tüm canlıların uyandığı suların coşkun olduğu, insanların mutlu hissettiği,

doğanın uyandığı bir mevsimdir. Uyandırdığı bu hisler vesilesiyle aşk, bahar olarak hayâl

edilmiştir. Bahar aylarında coşkun akan sular sellere dönüşür ve aktıkları yerden kendilerine

yol bulurlar. Âşığın sel olarak hayâl edilen gözyaşları da sinesinin vadilerini parçalamıştır.

Âşığın sinesi parçalanmış bir vadiye benzetilmiştir.

33

2.1.7.22. İnci

Âşinâ ol gel cenâb-ı ‘ışka ey dil âşinâ

Tâlib-i lûlû iseñ terk itme deryâ semtini (G. 498/2)

Ey gönül gel cenab-ı aşka yakın ol incilere talip isen derya semtini terk etme.

Bir saygı ifadesi olarak kullanılan cenab sözü aşka atfedilmiştir. Aşk âşık için kutsal

ve saygın bir makamdır bu nedenle âşık ondan cenab olarak bahsetmiştir. İnci-derya

münasebetinde ise inci denizde bulunan değerli bir mücevherdir. Âşığa göre inciye ulaşmak

isteyen kişi her zorluğu göze almalı ve derya semtini terk etmemelidir. Bu tasavvurdan

hareketle âşığın gönlü deniz, aşk ise inci olarak tasavvur edilmiştir. Âşığın gönlü eğer aşktan

yana ise her türlü zorluğa göğüs germelidir.

2.1.7.23. İplik

Gözlerüm gerçi dür-i eşkümi pâ-mâl itdi

Silk-i ‘ışkuñda beni muntazamü’l-hâl itdi (G. 501/1)

Gerçi gözlerim gözyaşlarımın incisini perişan etti ama aşk ipliği halimi tertipli hale

getirdi.

Âşığın gözyaşları tane tane akması sebebiyle inci olarak tasavvur edilmiştir ve bu

inciler dağınık bir haldedir. Âşığın dağınık halini toplayan ise aşk ipliğidir. Silk olarak anılan

iplik, uzunluğu ve nesnelerin sırasıyla dizilmesi ile bilinir ve onları bir araya getirir. Âşığın

saçtığı gözyaşı incileri nedeniyle pa-mal olmuş halini tertipli hale getiren de aşk ipliğidir. Aşk

âşığı halinin muntazam olmasına vesile olan bir iplik olarak hayâl edilmiştir.

“Aşk”; G. 433/5. beyitte de “iplik” olarak tasavvur edilmiştir.

2.1.7.24. Kadeh

İçüp devr-i lebüñde gonca-veş hûn-ı ciger çeşmüm

Safâ-yı câm-ı ‘ışkı bunca demlerdür sürer çeşmüm (G. 298/1)

Gözlerim dudaklarının devrinde gonca gibi ciğer kanını içip bunca zamandır aşk

kadehinin sefasını sürer.

Sevgilinin dudakları ve âşığın gözleri renk itibariyle birbirine benzer, ikisi de

kırmızıdır ancak sevgilinin dudakları âşığı cezbederken âşığın gözleri sevgiliden gelen

eziyetler sonucunda kana bulanmıştır. Âşığın gözleri aşk kadehinin verdiği keyfi sürer. Aşk,

âşığa keyif veren bir kadeh olarak tasavvur edilmiştir.

34

Var sözinde eser-i bûy-i mey-i sâgar-ı ‘ışk

Şöyle bildüm ki degül bu dil-i dîvâne tehî (G. 475/3)

Aşk kadehinin içkisinin kokusunun tesiri sözünde var, bu dîvâne gönlün boş

olmadığını böyle bildim.

Âşık gönlünü dîvâne olarak vasıflandırır ve onun gönlü aşk şarabı ile dolu bir kadeh

gibidir, bu sebeple âşığın gönlü boş değildir. Âşık boş olmadığını ise aşk kadehinin içkisinin

kokusundan bilir çünkü bu koku âşığın sözlerine tesir etmiştir. Aşk kadehinde bulunan içki

âşığın sözlerine yansır. Kişi içki içtiğinde dili çözülür ve gönlünden geçen hissiyatlar diline

yansır. Dolayısıyla kişi hissettiklerini daha kolay dile getirir. Aşk âşığın gönlünü doldurması

yönüyle kadeh olarak tasavvur edilmiştir.

“Aşk”; G. 147/4, G. 360/3, G. 377/3, G. 489/1. beyitlerde de “kadeh” olarak tasavvur

edilmiştir.

2.1.7.25. Keman

Deşt-i cünûnda yilmesün itmege ol gazâli sayd

‘Işk kemânını şu kim çekmege iktidârı yok (G. 225/3)

Cünun çölünde o ceylanı avlamak için acele etmesin, çünkü onun aşk kemanını

çekmeye gücü yok.

Sevgili ürkek ve naif olması sebebiyle ceylan olarak tasavvur edilmiştir ve rakip bu

ceylanı cünun çölünde avlamak ister ancak onun aşk kemanını çekmeye dahi iktidarı yoktur.

Keman çalınması zor bir musiki aletidir ve onun ilmini bilmeyen ve gücü olmayan kimse onu

çalamaz. Âşık da bu tasavvurdan hareketle rakibi aşk kemanını çalmaya gücü yetmeyen biri

olarak hayâl etmiştir. Aşk herkesin onu çalmaya muktedir olamayacağı keman olarak hayâl

edilmiştir.

2.1.7.26. Kervan

Ger sorarsañ kârbân-ı ‘ışk-ı dilberden haber

Her gice kûyında bir âşûb u gavgâdur gider (G. 150/3)

Eğer sevgilinin aşk kervanından haber sorarsan (onun) semtinde her gece bir karışıklık

ve kavga vardır.

Sevgilinin semti, daima karışıklığın olduğu ve kavganın eksik olmadığı bir yer olarak

tasavvur edilmiştir. Şair bunu aşk kervanı olarak nitelendirmiş ve aşk, karışıklıklarla dolu bir

kervana benzetilmiştir.

35

2.1.7.27. Keyf

Ne bilsün içmeyenler şerbetin keyfiyyet-i ‘ışkı

Devâ sorma dilâ ol gonca-femden cism-i bîmâra (G. 441/2)

Ey gönül o gonca ağızlıdan hasta vücuduma deva sorma, aşk keyfiyetinin şerbetini

içmeyenler ne bilsin.

Sevgilinin dudağı küçük olması ve açılmayışı sebebiyle gonca olarak tasavvur

edilmiştir. Hasta olan kimse hastalığına ilaç bulmak ister, Âşık da hasta kabul ettiği vücuduna

deva olarak sevgilinin dudaklarını ister, çünkü onun dudağı âşığa deva niteliğindedir.

Sevgilinin dudaklarının lezzetini ancak âşık bilebilir çünkü aşk keyfinin şerbetini içmeyenler

bilemez. Aşk, keyif verici bir şerbet gibidir ve âşıkta bıraktığı tat âşığa deva gibidir.

2.1.7.28. Kılıç

Pâre pâre kılsa cismüm gam degül şemşîr-i ‘ışk

Böyle olmış Nevʿîyâ rûz-ı ezelden kısmetüm (G. 307/5)

Aşk kılıcı vücudumu parça parça ederse dert değil ey Nev‘î kısmetim ezel gününden

böyle olmuş.

Aşk yaralayıcı ve öldürücü özellikleri sebebiyle kılıç olarak tasavvur edilmiştir. Kılıç,

âşığın vücudunu parça parça etmiştir ancak âşık bunu dert etmez çünkü bu durumun onun

kaderi olduğunu bilir. Ruz-ı ezel, yaratılanların kısmetlerinin taksim olunduğu yaratılışın ilk

günü olarak kabul edilir. Ruz-ı ezelden âşığın kaderi tayin olmuş ve ona kederli olmak nasip

olmuştur. Bu nedenle aşktan parça parça olmuş vücuduna şaşırmaz, çünkü kaderi böyledir ve

o, buna razı gelmiştir.

2.1.7.29. Kitap

Sıgmaz kitâb-ı ‘akla suʾal ü cevâb-ı ‘ışk

Mümkin degül beyâna hisâb u kitâb-ı ‘ışk (G. 219/1)

Aşkın cevap ve sorusu aşk kitabına sığmaz, (bu sebeple) aşkın kitabı ve hesabının

beyanı mümkün değildir.

Aşk öyle büyük bir kitaptır ki soruları ve cevapları bu kitaba sığmayacak niteliktedir.

Bu nedenle aşkın kitabı ve hesabı yapılamaz ve beyanı mümkün değildir, çünkü herkes

tarafından da anlaşılamaz. Aşk büyüklüğü sebebiyle kitap olarak tahayyül edilmiştir.

“Aşk”; G. 348/4. beyitte de “kitap” olarak tasavvur edilmiştir.

36

2.1.7.30. Macera

Ey mâcerâ-yı ‘ışkı baña eyleyen su’âl

Ol serv-i nâz ayagına eşküm revânedür (G. 100/3)

Ey aşk macerasını bana soran, gözyaşım o nazlı servinin ayağına akar.

Aşk, heyecan ve tehlikeyi bir arada barındırdığı için macera olarak tasavvur edilmiştir.

2.1.7.31. Makam

Kaşuñ hayâli ki dil safhasında peydâdur

Berât-ı mansıb-ı ‘ışka nişân-ı tugrâdur (G. 90/1)

Gönül sayfasında ortaya çıkan kaşının hayâli aşk mansıbının beratına tuğra işaretidir.

Sevgilinin kaşının hayâli âşığın gönül sayfasında bulunur. Gönlün sayfa olarak

tasavvuru sevgiliye ait unsurların burada olması ve bir Osmanlı geleneği olan tuğra çekmenin

şekil bakımından benzerliğinden kaynaklanır. Devlet hizmeti, memuriyet, makam, rütbe,

derece, onur40 anlamına gelen mansıp, aşk için söz konusu edilmiştir. Âşık, aşka verdiği

kıymet ve onu değerli görmesi sebebiyle onu mansıp olarak hayâl etmiştir. Âşığın gönül

sayfasında bulunan kaşlar aşk mansıbının çektiği tuğradır.

2.1.7.32. Meclis

Gelenler bizden evvel âhır itmiş meclis-i ‘ışkı

Bize ol bezm-i ‘âlîden bu câm-ı ser-nigûn kaldı (G. 491/4)

Gelenler bizden önce aşk meclisini kirletmiş, bize o yüce meclisten bu tepetaklak

kadeh kaldı.

Âşık, aşkın saf ve temiz olacak kadar güzel olduğuna inanmakla birlikte ona değer

vermenin ve onu yüceltmenin önemine değinmektedir. Aşk, kirletilmeyecek kadar güzeldir

ancak Nev‘î’den önce aşk meclisine gelenler burayı kirletmekten çekinmemiştir. Aşk

meclisini kirletecek olan da rakipten başkası değildir. Rakip, aşka ve sevgiliye değer verir gibi

görünür ancak içten böyle hissetmez, samimi değildir. Onun bu hali âşık nazarında aşkı

kirlettiği anlamına gelir. Âşığa da bu kirli meclisten tepetaklak olmuş bir kadeh kalmıştır.

Aşk, âşıktan önce gelenler tarafından kirletilen bir meclise, dünya ise tepetaklak olmuş bir

kadehe benzetilmiştir.

“Aşk”; G. 299/2. beyitte de “meclis” olarak tasavvur edilmiştir.

40 Ferit Devellioğlu Osmanlıca-Türkçe Ansiklopedik Lügat, Ankara, 2007, s. 579.

37

2.1.7.33. Menzil

Kâ‘be-i vasla sefer âsân olurdı âh kim

Menzil-i ʿışkuñ güzer-gâhında der-bend olmasa (G. 425/3)

Aşk menzilinin güzergâhından geçmek güç olmasa kavuşma Kâbesi’ne sefer kolay

olurdu.

Sevgiliye kavuşmayı kutsal olması bakımından Kâbe olarak tasavvur eden âşık, ona

kavuşmanın kolay olmadığını dile getirir çünkü Kâbe’ye gitmek kolay değildir. Âşık, kolay

olmasının yolunu ise aşk menzilinin güzergâhında görür. Aşk menzilinin güzergâhından

geçmek zordur çünkü bu yol tehlikelerle doludur. Eğer âşık bu yoldan kolaylıkla geçebilseydi

kavuşma Kâbe’sine de kolaylıkla sefer eyleyebilirdi. Aşk geçilmesi zor olan bir menzilin

güzergâhı olarak tasavvur edilmiştir.

2.1.7.34. Meydan

Bize meydân-ı ‘ışk içre döner âvâreler dirler

Harâbât içre hâr olmış gezer mey-hâreler dirler (G. 73/1)

Bize aşk meydanı içinde dönen avareler, meyhane içinde hararetlenmiş sarhoşlar

derler.

Âşığın kendini avare ve sarhoş olarak adlandırması, aşk sebebiyledir, çünkü aşk

insanın aklını başından alacak kudrettedir. İlahi aşkın işlendiği beyitte âşık kendini, aşk

meydanında dönen bir avare olarak tasavvur etmiştir. Aşkın meydan olarak tasavvuru onun

büyüklüğü sebebiyledir.

2.1.7.35. Meyhane

‘Aceb bilsem bu deyr-i köhne-i dünyâ gibi hergiz

Harâb-ı ‘ışk olan şöyle kalur âbâd olunmaz mı (G. 536/2)

Aşk harabı olan (kişi) daima bu dünyanın köhne meyhanesi gibi mi kalır, asla mutlu

olmaz mı, bir bilebilsem.

Değer verilmeyen ve itibarsızlaştırılan şeylerin harap oluşu mefhumundan hareketle

âşık da sevgili tarafından değer görmemiş ve tıpkı köhne bir meyhane gibi harap olmuştur.

Meyhanenin köhne oluşu onun bakımsızlığı ve değer verilmeyişi ile ilgilidir. Âşık da köhne

bir meyhane gibidir ve o, aşk harabı olmuştur. Abad olmayı bekler ancak berbat olur.

38

2.1.7.36. Mihnet

Bilinmez derdi çokdur mübtelâ-yı mihnet-i ‘ışkuñ

Şifâ-sâz olmada hikmet tabîbüm hâzik olmakdur (G. 86/4)

Aşk mihnetinin müptelasının derdinin çok olduğu bilinmez, tabibim, şifa verme

konusunda hikmet usta olmaktır.

Âşık çektiği sıkıntılar sebebiyle mihnet içindedir ve kendini mihnete müptela olmuş

bir vaziyette görür. Derdi çok olmasına rağmen herkes tarafından bilinmez ve kendisini hasta

kabul eden âşığın tedavisi, tabip olarak gördüğü sevgilidedir. Çareyi sevgilide bulur ve

sevgilinin usta olmasını ister ve ancak böyle iyileşebileceği inancındadır. Aşk, verdiği sıkıntı

sebebiyle mihnet olarak tasavvur edilmiştir.

2.1.7.37. Mürşit

Tâc ü ridâya mürşid-i ‘ışkuñ rızâsı yok

‘Işk ehlinüñ hicâb-ı riyâdan safâsı yok (G. 231/1)

Aşk mürşidinin tac ve örtüye rızası yok, aşk ehlinin iki yüzlülük utancından safası

yok.

Doğru yolu gösteren, irşad eden anlamına gelen mürşidin dünya nimetleri sayılan tac

ve kabaya rızası yoktur. O, salike yol göstermekle mükelleftir. Aşk yol göstermesi

bakımından mürşit olarak tasavvur edilmiştir.

2.1.7.38. Ney

Ney-i ‘ışk ile olmaduk dem-sâz

Bu hevâ ateşinde sûzânuz (TERC. 6/43)

Aşk neyi ile arkadaş olmadık, bu arzu ateşinde yanıyoruz.

Aşk, yakıcı olması sebebiyle musiki aleti olan “ney” e benzetilmiştir.

2.1.7.39. Nûr

Mâh-ı nev iken bedr ider envâr-ı ‘ışk-ı pâkümüz

Şehr içre sevsek bir mehi gün gibi bulur iştihâr (G. 134/2)

Saf aşkımızın nurları yeni ayı dolunay haline getirir, halk içinde bir ay yüzlüyü sevsek

gün gibi şöhretli olur.

Âşık, sevgili ile kendisi arasındaki münasebeti güneş ve ay üzerinden kurar ve o,

sevgisini güneş, sevgiliyi de ay olarak tasavvur eder. Mâh-ı nevi bedr haline getiren saf aşkın

39

nurlarıdır. Âşık, aşkı parlaklık vermesi ve aydınlatması sebebiyle güneşin yaydığı nur olarak

hayâl etmiştir. Sevgiliyi şöhretli kılan da âşığın ona duyduğu güneş olarak tasavvur edilen

sevgisidir.

2.1.7.40. Okul

Ol saçı ve’l-leyle şol demler ki dil meftûn idi

Mekteb-i ‘ışk içre Mecnûn tıfl-ı ebced hân idi (G. 531/1)

Saçın siyah olduğu o zamanlarda gönül meftundu, Mecnun aşk mektebi içinde

okumaya yeni başlayan bir çocuktu.

Sevgilinin saçı kokusu dağınıklığı ve rengi sebebiyle âşığı cezbeder ve bu sebeple

âşığın gönlü sevgilinin leyle benzeyen saçlarına meftundur. Leyl kelimesini tevriyeli kullanan

şair, onu hem gece anlamına gelecek şekilde hem de Leyla ile Mecnun mesnevisine telmih

yapılacak şekilde kullanmıştır. Gönlün meftun olduğu sıralarda Mecnun okumaya yeni

başlayan bir çocuktur ve aşk mektebine gitmektedir. Aşkın mektep olarak tasavvur edilmesi

öğretici yönüyledir çünkü aşk tıpkı bir okul gibi hüznü de sevinci de kederi de velhasıl aşka

dair olan her şeyi öğretir.

“Aşk”, G. 119/2. beyitte de “okul” olarak tasavvur edilmiştir.

2.1.7.41. Orman

Bîşe-zâr-ı ‘ışk-ı dilber kim göñül arslanıdur

Tevsen-i gerdûn anuñ nahcîr-i ser-gerdânıdur (G. 91/1)

 Gönül sevgilinin aşkının ormanlığında (bir) aslandır, tevsen-i gerdûn onun perişan

avıdır.

Aslan, ormanda yaşayan ve avının peşinde olan bir canlıdır. Bu tasavvurdan hareketle

âşığın gönlü aslan olarak hayâl edilmiştir. Üstelik bu aslan, sevgilinin aşkının ormanındadır

ve tevsen-i gerdûnu avlar. Aslanın daima ormanda olması, orada yaşaması gibi âşığın

gönlünde de daima aşk vardır. Aşk, bu sebeple orman olarak hayâl edilmiştir.

2.1.7.42. Pazar

Bâzâr-ı şehr-i ‘ışkʿaceb kâr-gâh olur

Kim anda cân u dil satılur tîr-i gam çeker (G. 78/4)

Can ve dil satılıp gam oku çekilen/atılan aşk şehrinin pazarıtuhaf, şaşırtıcı bir

mekândır.

Aşk, âşığın canının ve gönlünün satıldığı bir pazar, gam ise yaralayıcı ve öldürücü

40

özelliği sebebiyle ok olarak tasavvur edilmiştir.

“Aşk”, G. 174/4. beyitte de “pazar” olarak tasavvur edilmiştir.

2.1.7.43. Saz

Bir nagmesi ider bu tokuz perdeden güzer

Uymaz usûl-i mutribe sâkî rebâb-ı ‘ışk (G. 219/2)

Saki, aşk sazı şarkıcının usulüne uymaz, bir nağmesi bu dokuz perdeden geçer.

Saki, saz, mutrib kelimeleri ile tenasüp sanatının kullanıldığı beyitte aşk, saz olarak

tasavvur edilmiş ve onun nağmesi dokuz perdeden geçtiği için mutribin usulüne uymaz.

Dokuz perde hem musiki terimi hem de feleğin dokuz kat oluşu ile ilgilidir.

2.1.7.44. Sır

Nev‘îyâ kûy-ı harâbât içre dürd-âşâm olup

Sırr-ı ‘ışkı fâş iden kallâşdur göñlüm gözüm (G. 302/5)

Ey Nev‘î gönlüm gözüm harabat semtinde şarap içip aşk sırrını meydana çıkaran

kalleştir.

Âşık, gönlünü ve gözünü kalleş olarak tasavvur etmiştir, bu tasavvurun sebebi ise aşk

sırrını ortaya çıkarmalarıdır çünkü âşık olan kimsenin duyduğu hisleri saklaması kolay

değildir. Dolayısıyla beden dilinden kişinin ahvali anlaşılabilir. Âşığın gönlü ve gözü de bu

sırrı ortaya çıkarmıştır çünkü beden dili denilen hadiseye engel olmak zordur. Aşk,

söylenmemesi gereken bir sır olarak hayâl edilmiştir.

‘Âşıka esrâr-ı ‘ışkı câm-ı sahbâ söyledür

Tûtî-i gûyâyı mir’ât-ı musaffâ söyledür (G. 57/1)

Âşığa aşk sırlarını şarap kadehi söyletir, konuşan papağanı saf ayna söyletir.

Papağanlara konuşma öğretmek için aynadan faydalanılır. Karşısına konulan ayna

sayesinde konuşmaya alışan papağan, başka bir kuşun var olduğunu zannederek konuşmayı

öğrenir ve dili çözülür. Bu tasavvurdan hareketle âşık da aşk sırrını şarap kadehi sayesinde

söyler. İçki içen kişi zihninde oluşan ve söylememesi gereken her düşünceyi gayr-i ihtiyari

söyler. Âşık da sır olarak tasavvur ettiği aşkı tıpkı ayna karşısında olan bir papağan gibi içki

sebebiyle ortaya döker. Aşk, şarap kadehi sayesinde söylenen sır olarak tasavvur edilmiştir.

“Aşk”; G. 57/3, G. 201/5, G. 229/3, G. 302/5, G. 346/5, G. 352/1-2. beyitlerde de “sır”

olarak tasavvur edilmiştir.

41

2.1.7.45. Şarap

Ser-mest-i mey-i ‘ışkuñ olupdur n’ola düşse

Destâr-ı perîşân ile bâzâra şükûfe (G. 403/2)

Çiçek, aşk şarabının sarhoşu olup perişan sarık ile pazara düşse ne olur.

Âşık içtiği aşk şarabı etkisiyle sarhoş olmuş ve hali perişandır. İçki içen kişinin

fiziksel görünümünün dağınık ve perişan olması şaire satılmak için pazara gelmiş çiçekleri

hatırlatır. Çiçekler dalında iken gayet sağlıklı ve sağlam dururlar ancak satılmak üzere

dalından koparılmış çiçek tıpkı şarap içmiş bir sarhoş gibi harap ve perişan olur. Aşk perişan

etmesi sebebiyle şarap olarak tasavvur edilmiştir.

Şarâb-ı ‘ışk ile idüp bizi medhûş u lâ-ya‘kıl

Varup vuslat meyin agyâr ile nûş itdügüñ bildük (G. 268/3)

Aşk şarabı ile bizi sarhoş edip, şaşkına çevirip gidip kavuşma şarabını ağyar ile içtiğini

bildik.

İçki içen kimse onun etkisiyle ne yaptığını bilemez ve kendini kontrol edemez hale

gelir. Âşık da aşk şarabını içip kendinden geçmiş ve şaşkına dönmüştür. Sevgili âşığı bu hale

getirmişken ağyar ile kavuşma şarabı içmiştir. Sevgiliye kavuşmaya mazhar olamayan âşık,

kendisinin yerine rakibe nasip olan vuslatı kıskanır çünkü onun nazarında rakip sevgilinin

vuslatını hak etmez ancak vuslata rakip sahip olmaz, vuslatı ağyara sunan sevgilinin ta

kendisidir. Bu durum âşık için daha yaralayıcıdır. Aşk, âşığı şaşkına çevirmesi sebebiyle şarap

olarak tasavvur edilmiştir.

Baña mir’ât-ı mücellâ idi câm-ı mey-i ‘ışk

Olmamışdı dahı İskender ile Cem hâdis (G. 36/3)

İskender ile Cem daha ortada yokken aşk şarabının kadehi bana parlak ayna idi.

İskender ayna, Cem de kadehi bulması ile bilinen efsanevi şahsiyetlerdir. Şarap,

sarhoşluk ve hararet verir, kadeh ise bir ayna gibi görüntüleri aksettirme özelliğine sahiptir.

Âşık, aşk şarabının bulunduğu kadehi ayna olarak tasavvur ederek İskender ve Cem’e

telmihte bulunulmuştur. Aşk, âşık tarafından bulunana şarap ve kadehe benzetilmiştir.

“Aşk”; K. 6/30, K. 22/27, TERC. 8/21, G. 26/4, G. 27/5, G. 115/5, G. 133/5, G. 194/2,

G. 219/4, G. 301/5, G. 324/2, G. 367/3-7, G. 368/2, G. 377/3, G. 387/1, G. 401/5, G. 444/2,

G. 488/3, G. 532/3. beyitlerde de “şarap” olarak tasavvur edilmiştir.

42

2.1.7.46. Şerbet

İçürdi şerbet-i ‘ışkı elinden gerçi Nev‘îye

Koyup ol cân tabîbi teşne vü bîmâr eglendi (G. 511/5)

Gerçi Nevi’ye aşk şerbetini elinden içirdi ama o can doktoru susamışları ve hastaları

bırakıp eğlendi.

Âşık, kendini teşne olarak vasıflandırır ve bu teşneliği giderecek şey, sevgilinin

elinden aldığı aşk şerbetidir. Sevgili can tabibi olmasına rağmen teşne ve bimar olanları

bırakıp eğlenmiştir. Bunun nedeni ise sevgilinin âşığa karşı merhametsiz oluşudur. Onun

insafı yoktur, cefası çoktur bir yandan aşk şerbetini içirir öte yandan âşıktan yana yüz çevirir.

Aşk, âşığın teşne olduğu şerbet olarak hayâl edilmiştir.

2.1.7.47. Tavla

‘Işkuñ usûli nâle vü âh-ı şebânedür

Nerd-i mahabbet oynayımaz kimse zârsuz (G. 192/3)

Aşkın usulü gecenin ahı ve inlemesidir, sevgi tavlasını kimse zarsız oynayamaz.

Âşığa göre âşığın ağlaması ve inlemesi aşkın usulüdür. Aşk bu yönüyle tavla, âşığın

ağlayıp inlemesi de zar olarak hayâl edilmiştir çünkü tavla nasıl zar olmadan oynanmayan bir

oyunsa âşık da ağlayıp inlemeden duramaz. Tavla oyununda önemli olan zarın gelmesidir.

Âşığın oyunu kazanması da zarın istediği şekilde gelmesi ile mümkün olur.

2.1.7.48. Tekke

Sen gelmeyeli tekye-i ‘ışkuñ gelüri yok

Eşkümle çerâgın gözümüñ pür-direm it gel (G. 293/4)

Sen gelmeyeli aşk tekkesinin geliri yok, gel göz çerağını gözyaşımla gümüş para ile

doldur.

Aşk, âşığın ona verdiği kıymet sebebiyle tekke olarak hayâl edilmiştir ve bu tekkenin

geliri âşığın gözyaşlarıdır. Gözyaşının gelir olarak tasavvur edilmesi ise âşığın onu sevgili

uğruna çekinmeden harcamasındandır. Sevgili aşk tekkesine gelmeyince oradan gelir

sağlanmaz ve âşık, sevgiliden gelmesini ve gözyaşının pür-direm olmasını arzular. Aşk,

kıymetli olması sebebiyle tekke olarak hayâl edilmiştir.

“Aşk”; G. 93/2, G. 338/2. beyitlerde de “tekke” olarak tasavvur edilmiştir.

43

2.1.7.49. Tûr Dağı

Tûr-ı ‘ışka kılmaduñ nûr-ı hidâyetle ‘urûc

Şâm-ı gamda cilve-i dîdâr umarsın ey göñül (G. 278/2)

Ey gönül hidayet nuru ile aşk dağına yükselmedin, gam gecesinde yârin cilvesini

istiyorsun.

Âşık gam gecesinde sevgiliden cilve umar ancak henüz hidayet nuru ile tûr-ı ʿışka

yükselmemiştir. Tur Dağı, Sina Yarımadasında yer alan, Musa peygamberin Hakk’ın

tecellisini istediği ve onunla konuştuğu önemli bir yerdir. Âşığın aşkı Tur Dağı olarak hayâl

etmesi ise onun yüksek ve kıymetli bir yer oluşundandır. Âşık hidayet nuru ile Tûr-ı ʿışka

yükselmediği için sevgilinin cilvesine mazhar olamaz.

2.1.7.50. Ülke

Şeh-i iklîm-i ‘ışkam mâlik-i milk-i harâbâtam

Sorarsañ Nev‘îyâ keyfiyyet-i nâm u nişânumdan (G. 334/5)

Ey Nev‘î nâm ve nişânımın keyfiyetini sorarsan aşk ikliminin padişahıyım meyhane

mülkünün malikiyim.

Padişah, bir ülkeyi yönetmekle mükelleftir ve o ülkede birey olarak ondan üstünü

yoktur. Âşığın da kendisini aşk ülkesinin padişahı olarak kabul etmesi aynı sebebe dayanır,

Âşıklıkta ondan ütün kimse yoktur. Yönettiği yer ise aşk ülkesidir. Aşk, büyüklüğü sebebiyle

ülke olarak tasavvur edilmiştir.

2.1.7.51. Vâdî

‘Işk vâdîlerine gördi nihâyet yog imiş

Kays-ı güm-râh-ı mahabbet giderek uslandı (G. 489/2)

Aşk vadilerinin sonunun olmadığı gördü, muhabbet yolunu şaşırmış Kays giderek

akıllandı.

Aşk sonsuz olması sebebiyle vadi olarak tasavvur edilmiştir ve bu vadinin sonu

yoktur. Kays olarak adlandırılan Mecnun, rah-ı muhabbetin gümrahıdır ve bu vadinin bir sonu

olmadığını idrak ettiği için akıllanmıştır.

“Aşk”; G. 491/2. beyitte de “vâdî” olarak tasavvur edilmiştir.

44

2.1.7.52. Yara

Bir oñulmaz yaradur ‘ışk u mahabbet yarası

Hâsılı sarılmayınca çâre yok tîmâr güç (G. 42/3)

Aşk ve sevgi yarası iyileşmez bir yaradır, hâsılı sarılmayınca çare yok (onu) tedavi

etmek güç.

Yaraların iyileşmemesi ona çarenin bulunmayışındandır ve yarayı iyileştirmenin en iyi

yolu onu sarmaktır, böylece kısa sürede iyileşme gerçekleşir. Bu mefhumdan hareketle aşk,

âşık nazarında iyileşmeyen bir yara gibidir. Âşık bu yarayı iyileştirmenin yolunun sarılmak

olduğunu dile getirir. Sarılmak sözcüğünü tevriyeli kullanan şair, hem yaranın sarılmasından

hem de eylem olarak sevgiliye sarılmaktan bahseder. Bilindiği gibi yaraları sarmak tez

zamanda iyileşmeye vesile olacağı gibi sevgilinin âşığa sarılması da âşığın ruhuna iyi gelir.

Hâsılı, sarılmak her yarayı iyileştirir. Aşk, onulmayan bir yaraya benzetilmiştir.

“Aşk”; G. 147/5, G. 424/4, G. 457/6. beyitlerde de “yara” olarak tasavvur edilmiştir.

2.1.7.53. Yol

Nev‘îye gösterüp reh-i ‘ışkı nücûm-i eşk

Gûyâ tarîk erenleridür pîre çekdiler (G. 79/5)

Nev‘î ’ye gözyaşı yıldızlarını aşk yolu (olarak) gösterip sanki tarik erenleriydi pîr’e

benzediler.

Yıldızların yön gösterme özelliklerinden hareketle âşığın gözyaşı, yıldız olarak

tasavvur edilmiştir ve bu yıldızlar Nev‘î’ye aşk yolunu gösterir. Aşkın yol olarak tasavvur

edilmesindeki temel etken ise uzun oluşudur. Evliya anlamına gelen eren ile bir tarikat

kurucusu anlamına gelen pîr arasındaki münasebet de yine yol göstericilik ile ilgilidir. Âşığın

gözyaşı yıldızları tarik erenlerine aşk yolunu gösterir.

Dûd-ı âhum râh-ı ‘ışkuñda günüm eyler siyâh

Gayretümden isterin yanumca sâyem gelmesün (G. 367/2)

Ah dumanım aşk yolunda günümü karartır, gayretimden yanımda gölgem gelsin

istemem.

Gölge, güneşin ışınlarının geliş açısına göre yön değiştirir, ancak kişinin etrafından

asla ayrılmaz. Daima onunla birliktedir. Âşık, yanında gölgesini dahi istemez. Bunun sebebi

aşk yolunun ah dumanı ile kararmasıdır. Âşığın ahı görmeyi engellemesi ve rengi sebebiyle

dumana benzetilmiştir. Aşk yolunda âşığın gününü karartan da bu ah dumanıdır. Aşk, ah

dumanı ile kararan bir yola benzetilmiştir.

45

“Aşk”; K. 12/20, K. 46/11, TERC. 7/18, TERC. 7/30, G. 135/1, G. 195/3, G. 232/2, G.

260/5, G. 330/1, G. 367/2, G. 485/4, G. 506/5, G. 539/3, G. 559/2-3. beyitlerde de “yol”

olarak tasavvur edilmiştir.

2.1.8. ‘Atâ

Sözlükte, cömertçe verme, ihsan, bağış olarak tanımlanmıştır. Nev‘î Divânı’nda bir

beyitte “gökyüzü”ne benzetilmiştir.

2.1.8.1. Gökyüzü

Eyâ sipihr-i ‘atânuñ meh-i dırahşânı

Bahâr-ı ma‘diletüñ gonca-i gülistânı (K. 51/1)

Ey, ihsan gökyüzünün parlayan yıldızı, adalet baharının gülistan goncası.

Beyit, Nev‘î’nin medrese hocası olan ve kendisine büyük bir bağlılığı bulunan

Karamanî Mehmet Efendi’ye ithafen yazılmış bir kasideye aittir. Mehmet Efendi’nin ihsanı

büyük ve çok olması sebebiyle gökyüzüne benzetilmiştir.

2.1.9. Azap

Sözlükte işkence, keder olarak tanımlanmıştır. Nev‘î Divânı’nda bir beyitte “ateş”e

benzetilmiştir.

2.1.9.1.Ateş

Döne döne beni hecr odına kebâb itdüñ

Vefâ vü lutfuñı nâr-ı ‘azâba döndürdüñ (G. 249/2)

Beni döne döne ayrılık ateşinde kebap ettin, vefa ve lutfunu azap ateşine döndürdün.

Âşık, daima sevgilinin yanında olma arzusunda, vuslatın peşindedir ancak onun

nasibine düşen hicrandır. Ayrılık, âşığın gönlünü yakması sebebiyle ateş olarak tasavvur

edilmiş ve bu durumun neticesi, ayrılık ateşinden onun bedeninin kebap gibi olmasıdır.

Kebap, her yerinin iyi bir şekilde pişmesi için usulen dönerek pişirilir. Âşığı vücudu da ayrılık

ateşinde dönerek pişirilen bir kebaptır ve bu eylem sonucunda azap çekmektedir. Sevgiliden

vefa ve lütuf beklentisinde olan âşık nazarında bu iki kavram azap ateşine dönmüştür. Azap,

âşığa madden ve manen zarar verdiği için ateşe benzetilmiştir.

2.1.10. Baht

Sözlükte talih, kader, kısmet olarak tanımlanmıştır. Nevî Divânı’nda; bir “fidan”, iki

“güneş”, bir “göz”, bir “gün”, bir “kaftan”, bir “kandil”, bir “meyve”, bir “mum”, dört “siyah”

46

olmak üzere on üç beyitte benzetmeye konu olmuştur.

2.1.10.1. Fidan

Revâdur hôş geçe sâyeñde erbâb-ı hüner çünkim

Nihâl-i bahtuñı ser-sebz idüpdür zıll-ı Yezdânî (G. 550/4)

İlim ve sanat ehli senin sayende mutlu olsunlar çünkü Allah senin bahtının fidanını

meyvelerle donatmaktadır.

Burada şair makam ve mevki sahiplerinin ilim ve sanat ehli kişileri koruyup

gözetmelerini ağaçların gölgeleriyle insanları korumalarına benzetmektedir.

2.1.10.2. Güneş

Kanı ol gün ki âfitâb-ı tâli‘üm rûşen

Beni dûr eylemezdi sâye-veş mihr-i cihânumdan (G. 334/3)

Talihimin güneşi aydınlık olduğu zamanlarda beni gölge gibi sevgi/cihan güneşimden

(sevgilimden) uzaklaştırmazdı.

Gölge, güneş ışığının olduğu yerde bulunur. Onun verdiği ışık ile bireyin yönünün

aksine yansır ve bireyde takip ettiği hissini uyandırır. Dolayısıyla gölge ile güneş birbirinden

uzak olan iki kavramdır. Bu tasavvurdan hareketle, sevgiliyi yaydığı ışık ve parlaklık

sebebiyle güneş olarak tasavvur eden âşık, ondan gölge gibi uzak olduğunu belirtir. Bunun

nedeni ise, talih güneşini aydınlık sanmasıdır. Âşığın kendini talihli olarak görmesi sevgiliden

ayrı olmamasıyla mümkündür ancak, âşığın talihi güneş gibi aydınlık değildir. İyi talih

mutluluk getirmesi, insanın dünyasını aydınlatması dolayısıyla kâinatı aydınlatan güneşe

benzetilmiştir.

“Talih”, K. 19/22. beyitte de “güneş” olarak tasavvur edilmiştir.

2.1.10.3. Göz

Açılmaz dîde-i bahtum şeb-i hecrüñ sabâhı yok

Nesîm-i subh-ı dîdâr ile bîdâr olmadum gitdüm (TERC. 7/10)

Bahtımın gözleri açılmaz ayrılık gecesinin sabahı yok sevgilinin sabah rüzgârı ile

uyanamadım gitti.

Ayrılığın gece olarak tasavvur edilmesi âşığa verdiği sıkıntı ve üzüntü halidir. Vuslat

da sabaha teşbih olunmuştur, çünkü sabah olduğunda tüm sıkıntı ve dertlerden uzaklaşılır

ancak âşık, sabaha eremez. Bunun sebebi ise âşığın bahtının gözlerinin açılmamasıdır, çünkü

sabaha ermek için uyuyup uyanmak gerekir ancak âşığın gözleri açılmaz. Baht, kapalı olması

47

yönüyle göze benzetilmiştir.

2.1.10.4. Gün

Şeb-i târ itdi rûz-ı bahtumı âh ol siyâh ebrû

Perîşân itdi hâlüm geh belâ-yı çeşm ü gâh ebrû (G. 384/1)

Ne yazık ki o siyah kaşın bahtımın gününü karanlık gece etti, bazen kaşların bazen

gözlerinin belası benim halimi perişan etti.

Âşığın bahtı gündüz gibi parlak ve aydınlıktır ancak sevgilinin gözleri ve kaşları âşığın

günün aydınlık gününü karanlığa çevirir. Bu tasavvurun sebebi sevgilinin kaşlarının ve

gözlerinin siyah renkli olmasıdır. Âşığın perişan olmasında da yine etkin bir rol oynarlar.

2.1.10.5. Kaftan

Hil‘at-i bahtum felek kûtâh biçmiş âh kim

Yohsa ben teşrîf-i lutfuñla ne geysem yaraşur (G. 147/7)

Felek ne yazık ki bahtımın kaftanını kısa biçmiş yoksa lütfunun teşrifiyle ne giysem

(bana) yakışır.

Felekten şikâyetin söz konusu olduğu beyitte âşık, feleğin onun kaderini kötü veya

olumsuz olacak şekilde ayarladığını ifade ediyor. Baht, âşık için biçilmiş bir bir kaftana

benzetilmiştir ancak bu kaftan kısadır, yani eksiktir. Bu kaftanı hazırlayan ise felektir. Bu

nedenle âşık, feleğe sitem etmektedir.

2.1.10.6. Kandil

Yaka birinüñ çerâğ-ı bahtın

Söyündüre gayrınuñ ocağın (MUK. 9/2)

Birinin bahtının kandili yakılınca başkasının ocağı söndürülür.

Bireylerin hayatlarında olan bazı olumlu haller bir başkası için olumsuz bir hal olarak

anılabilir. Birinin baht kandili yanarken başka birinin ocağının sönmesi ortada var olan bir

durumun iki tarafı farklı etkilemesi ile açıklanabilir. Tıpkı rakibin bahtının sevgiliden yana

açık olması, âşığın üzülmesine sebep olması gibi. Bu nedenle duygusal manada bir tezatlıktan

söz edilebilir. Baht, aydınlatması, ışık vermesi sebebiyle kandile benzetilmiştir.

2.1.10.7. Meyve

Bitürmediyse dıraht-ı ümîd mîve-i baht

Ne gam bu yolda bize Nev‘îyâ sebük-bâruz (G. 178/5)

48

Ey Nev‘î, ümit ağacı baht meyvesi yetiştirmediyse üzülme, biz bu yolda gamdan

uzağız.

Ağacın meyve verme tasavvuru, âşık nazarında ümit ve baht ile bağdaştırılır. Ağaca

emek verildiğinde buna karşılık olarak meyve verir, dolayısıyla bir beklenti söz konusudur.

Ümitin ağaca olan tasavvuru da bireyin beklentileri ile ilgilidir. Baht ise, ümit ağacından elde

edilemeyen bir meyvedir. Meyve bir çaba neticesinde meydana gelir, ancak âşık bu meyveden

yoksundur yani bahtsızdır ancak bundan şikâyet etmez. Burada baht, meyveye benzetilmiştir.

2.1.10.8. Mum

Şem‘-i bahtum söyünüp şöyle karardı ‘âlem

İşigüñ çarhına yol bulmadı nâlem bu gice (G. 393/3)

Bahtımın mumu sönünce âlem öyle karardı (ki), feryadım bu gece eşiğinin âlemine yol

bulamadı.

Beyitte baht, ışık vermesi ve etrafı aydınlatması sebebiyle muma benzetilmiştir.

Mumun sönmesi etrafın karanlık olmasına ve âşığın feryadının sevgiliye ulaşamamasına

sebep olmuştur.

2.1.10.9. Siyah

İllere bûse virür la‘l-i lebüñ baña ‘itâb

Âb-ı hayvân’ı ider baht-ı siyâhum kâtil (G. 282/3)

Kırmızı dudağın ellere öpücük verir beni ise terslediği için kara bahtım hayat suyunu

katil eder.

Dudak, ölümsüzlüğü bahşetmesi sebebiyle ab-ı hayvan olarak vasıflandırılır.

Sevgilinin dudağı âşık için ölüm sebebi iken rakip için dirilme sebebidir çünkü sevgili,

dudağını âşıktan esirger ancak rakibe sunmaktan geri durmaz. Nev‘î bu durumu beyitte

bahtının kara olmasına bağlar. Âşığın bahtı karadır çünkü sevgili dudağını ona

bahşetmemiştir.

Gitmez hevâ-yı zülfi dahı geldi hatt-ı yâr

İrdüm bu kara günlere baht-ı siyâh ile (G. 453/2)

Ben bu kara günlere kara bahtım ile geldim, saçlarının arzusu gitmez sevgilinin ayva

tüyleri daha yeni geldi.

Saçın kara gün olarak düşünülmesi renk benzerliği ile ilgilidir. Kara günün âşığa

verdiği üzüntü ve sıkıntılar da bu tasavvurda düşünülmüştür. Âşık, bahtını siyah renge

49

benzettiği gibi geçirdiği günleri de kötü olması sebebiyle siyah renge benzetmiştir.

Subh-ı visâle bir nefes irgürmedi dirîg

Baht-ı siyâhum ile bu hâb-ı girân beni (G. 528/3)

Ne yazık ki kara bahtım ile ağır uykum beni kavuşma sabahına eriştiremedi.

Vuslata ulaşmak âşık için önemli bir husustur. Sevgiliyi görme ihtimali olduğu için

vuslat ve sabah arasında bir ilgi kurulur. Sabah vaktinin insanlara huzur ve ferahlık veren bir

yanı olması sebebiyle vuslat ile ilişkilidir çünkü vuslat da âşığa huzur ve ferahlık verir. Âşık

kavuşma sabahına ulaşamadığı için kara bahtından şikâyet etmektedir.

“Baht”, K. 27/15. beyitte de “siyah” olarak tasavvur edilmiştir.

2.1.11. Basîret

Sözlükte önden görüş, seziş anlamlarında kullanılmıştır. Basiret Nev‘î Divânı’nda iki

beyitte “göz” e benzetilmiştir.

2.1.11.1. Göz

Gice vü gündüz basîret çeşmi bîdâr olmaga

‘Ayn-i tenbîh oldı nergis fehm iden gafillere (G. 457/4)

Gece ve gündüz basiret gözü uyanık olması için nergis, anlayan gafillere uyarıcı göz

oldu.

Nergis çiçeği şekil bakımından göze benzetilir, kokusu ile uykuyu giderme özelliğine

sahiptir. Basiretin göz olarak tasavvuru, gözün nergis ile olan bu ilgilerinden kaynaklıdır.

2.1.12. Bekâ

Sözlükte; devam, sebat, evvelki hal üzere kalmak, bâkîlik olarak tanımlanmıştır. Nev‘î

Divânı’nda bir “koku”, bir “semt” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.12.1. Koku

Bulunmaz isteseñ bir zerrece bûy-i bakâ hergiz

Egerçi Nev‘îyâ hep sûk-ı ‘attâr oldı her gûşe (G. 437/7)

Ey Nev‘î her ne kadar her köşe aktar çarşısı oldu ise de çok az bir beka kokusu

istersen de asla bulunmaz.

Aktar, güzel kokular ve değerli maddeleri satan kişidir. Aktarda bulunan güzel kokular

sebebiyle beka kokuya benzetilmiştir. Âşık, beka kokusunun aktar çarşısında bile

bulunmayacağından yakınmaktadır. Beka, artık bulunmayan bir kokuya benzetilmiştir.

50

2.1.12.2. Semt

Şimden girü ferâgat idüp güft ü gûydan

Kûy-ı bakâ ikâmetine niyet eyledük (K. 54/18)

Artık konuşmadan feragat edip beka semtine (gitmeye) niyet eyledik.

Âşık, bekâyı gitmeye niyet ettiği bir semt olarak hayâl etmiştir.

2.1.13. Belâ

Sözlükte; gam, keder, musibet, âfet, cezâ, gayet zor iş, büyük gaile olarak

tanımlanmıştır. Nev‘î Divânıʾnda; bir “anne”, bir “Bîsütûn”, bir “diken”, bir “duman”, bir

“köşe”, bir “kuş”, bir “makas”, üç “meclis”, bir “meydan”, bir “ordu”, iki “ok”, bir “semt”, bir

“serdar”, bir “taş”, bir “yara”, üç “yol”, iki “yük” olmak üzere yirmi üç beyitte benzetmeye

konu olmuştur.

2.1.13.1. Anne

Baña gözyaşı virmiş süd yirine tıfl iken dâye

Gam ile gussa hem-zâdum belâ mâder peder fürkat (G. 34/2)

Bana dadım çocukken süt yerine gözyaşı vermiş. Gam ile keder arkadaşım bela annem

ayrılık babam(dır).

Bir çocuk ile annesi arasındaki sıkı münasebet, yakın olma hali âşık ile bela arasında

da mevcuttur. Bu nedenle âşık, belayı annesi olarak tasavvur etmiştir, çünkü birbirlerinden

ayrı ve uzak düşünülemezler. Aynı tasavvur baba ile ayrılık arasında da kurulmştur ve ayrılık

daima âşık ile bir düşünülmesi sebebiyle babaya benzetilmiştir. Âşık aynı zamanda gam ve

keder ile arkadaştır. Buna sebep olarak dadısının çocukken süt yerine gözyaşı vermesini

gösterir.

2.1.13.2. Bîsütûn

‘Aceb degül depesin delse darb-ı tîşe ile

Ki Bîsütûn-ı belâ oldı başı Kûhkenüñ (G. 235/3)

Ferhad’ın başı bela dağı oldu (bu yüzden) balta darbesi onun tepesini delse buna şaşılır

mı?

Bisütun dağı Şirin’in isteği üzerine Ferhad’ın deldiği dağdır. Ferhad, vücudunu

dağlarda helak etmiştir. Ferhad, Şirin’in öldüğü haberini duyunca dağı geldiği baltayı havaya

atmış ve başını düşmekte olan baltanın altında tutarak intihar etmiştir. Balta darbesinin

Ferhad’ın tepesini delmesine şaşılmaması tasavvuru bu sebepledir. Beyitte bela, büyüklüğü

51

sebebiyle Bisütun dağına benzetilmiştir. Ferhad’ın başı Bisütun dağı kadar bela ile doludur.

2.1.13.3. Diken

Agladup hâr-ı belâlarda bu cân bülbülini

Kimlerüñ gülşenine gonca-i handân olduñ (G. 261/3)

Bu can bülbülünü bela dikenlerinde ağlatıp kimlerin gül bahçesinde gülen gonca

oldun?

Beyitte can, bülbül olarak tasavvur edilmiş ve bela da âşığa eziyet eden bir unsur

olması sebebiyle dikene benzetilmiştir. Diken acı veren bir unsurdur ve can acıtır. Âşığın can

bülbülü bela dikenlerinden dolayı ağlarken sevgili başkalarının gül bahçesinde gülmektedir.

Sevgili âşığa bakmaz ondan ondan yüz çevirir ve daima rakip ile sıkı münasebettedir. Âşığı

asıl üzen de bu durumdur. Şair beyitte bundan yakınmaktadır.

2.1.13.4. Duman

Nev‘î başumda dûd-ı belâ tende tâb-ı ‘ışk

Mihnet sipihrine meh-i tâbân olam gibi (G. 521/5)

Ey Nev‘î başımda bela dumanı tenimde aşkın ışığı var. Mihnet göğünde parlak bir ay

olacak gibiyim.

Âşıkta bulunan bela dumanı göğe yükselip gökyüzünü kaplar ve aşk ışığı ile karanlık

olan gökyüzünde parlak bir ay gibi görünür. Nev‘î, aşkın verdiği ışığı da parlak bir aya

benzetmiştir. Bela göğe yükselmesi sebebiyle dumana benzetilmiştir.

2.1.13.5. Köşe

Eyleyen her encümende şem‘-i bezm-ârâ seni

Eylemiş künc-i belâda bî-kes ü tenhâ beni (G. 546/2)

Her encümende meclisi şenlendiren mum beni bela köşesinde kimsesiz ve yalnız

bırakmış.

Mum meclis unsurlarından biridir ve bulunduğu ortama parlaklık verir ve ışık

kaynağıdır. Sevgili de etrafı aydınlatması, ışık vermesi sebebiyle muma benzetilmiştir. Âşık,

bela köşesinde kalmıştır ve meclisi şenlendiren mum onu yalnız ve kimsesiz bırakmıştır. Bela

âşığın kaldığı bir köşeye benzetilmiştir.

52

2.1.13.6. Kuş

Tîr-i cefâya eyledi gerdûn nişân beni

İtdi tuyûr-ı derd ü belâ âşiyân beni (G. 528/1)

Felek beni cefa okuna nişan eyledi, dert ve bela kuşlarına yuva yaptı.

Âşık kendini aşiyan, dert ve belayı da kuş olarak tasavvur etmiştir. Kuş nasıl daimi

olarak yuva içindeyse âşık da devamlı dert ve bela içindedir. Âşık felekten de yakınmaktadır

çünkü felek âşığı cefa okunun nişanı haline getirmiş ve dert ve bela kuşunun yuvası yapmıştır.

2.1.13.7. Makas

Mıkrâz-ı belâ şem‘ gibi başumı kesdi

Gamzeñ olalı hençar-i bürrân ile hem-ser (G. 83/2)

Gamzen keskin bir hançer ile arkadaş olalı bela makası mum gibi başımı kesti.

Mıkraz; önceleri hem günümüzdeki makas hem de mum söndürme aracı olarak

kullanılırken mumun günlük hayatta kullanımının ortadan kalkmasından sonra sadece kesme

aleti, anlamına daralmıştır.41 Bu sebeple bela, mumun başını kesen bir makasa benzetilmiştir.

Mumun başının kesilmesi onu söndürürken gerçekleşen bir eylemdir ve aynı zamanda kişinin

ölümü anlamına da gelir. Âşığın bu hale bürünmesine sebep ise sevgilinin gamzesi ile

hançerin arkadaş olmasıdır. Gamze ile hançer arasında bulunan bu münasebet hançerin

yaralaması ve öldürmesi yönüyledir.

2.1.13.8. Meclis

Beni terk eyleyüp bezm-i belâlarda didün yâ-hû

Ferâmûş itme bârî göz ucıyla merhabâlardan (G. 355/2)

Bela meclislerinde beni terk edip ya-hu dedin bari göz ucuyla merhaba demeyi

unutma.

Sevgili, bezmin aranılan başkişisidir ve bela sevgilinin âşığı terk ettiği bir meclis

olarak tasavvur edilmiştir. Âşık sevgilinin göz ucuyla dahi olsa merhaba demesine bile

muhtaçtır.

Bezm-i belâda döne döne Nev‘îyâ saña

Acıdı yandı sâgar-ı sahbâ kebâb ile (G. 409/5)

Ey Nev‘î şarap kadehi bela meclisinde senin için döne döne acıdı kebap ile yandı.

41 Osman Ünlü, “Klasik Türk Şiirinde Mum Makası: Mıkraz”, Journal of Turkish Language and Literature,

Volume:3 Issue:1, 2017, s. 324.

53

Şarap kadehi sevgilinin dudağıdır, ağzıdır çünkü içi dolu olan bir sırça kadeh tıpkı

dudak renginde görünür. Sevgilinin ağzı acı sözlerle dolu olması sebebiyle şarap da acı olarak

nitelendirilir ve durmadan döner. Kebap ise âşığın gönlü, bağrı, sinesi olarak tasavvur edilir.

Beyitte kullanılan sagar, sahba, bezm kelimeleri birbirleriyle ilintili olarak kullanılmış ve bela

bunların bulunduğu bir meclise benzetilmiştir.

“Bela”, G. 259/5. beyitte de “meclis” olarak tasavvur edilmiştir.

2.1.13.9. Meydân

Bizi egler gâm-ı ‘ışkuñda bir künc-i ferâgat yok

Bu meydân-ı belânuñ gûy-ı ser-gerdânıyuz cânâ (G. 6/2)

Ey sevgili bu bela meydanının başı dönmüş oyuncak topuyuz, bizi aşk gamından

kurtaracak, kendisine sığınılacak bir feragat köşesi yok.

Burada meydan her türlü tehlikeye açık bir alan olması dolayısıyla, bela meydana

benzetilmiştir.

2.1.13.10. Ordu

Farkında na‘l-i esbüñ ide her kemüñ nişân

Serdâr olur sipâh-ı belâya ‘âlem gibi (G. 513/4)

Senin atının nalı her eksikli, kusurlu insanların başında bela ordusuna bayrak gibi

komutan olur.

Bela, yıkıcılığı dolayısıyla orduya benzetilmiştir.

2.1.13.11. Ok

Dile pertev sala mı şems-i sa‘âdet bir gün

Nev‘îyâ tîr-i belâ sînemi gırbâl itdi (G. 501/5)

Ey Nev‘î bela oku sinemi kalbur gibi delik deşik etti, saadet güneşi bir gün gönlüme

ışık saçar mı?

Bela, âşığın sinesini delik deşik eden bir oka benzetilmiştir. Ok, âşığın gönlüne

saplanır ve âşık bu ok ile yaralanır. Âşık bu okun gönlünden çıkarılmasını istemez ve onu

sevgiliden gelen bir armağan olarak görür.

Kılsa ‘aceb mi dilde tecellî cemâl-i dôst

Sînemde zahm-ı tîr-i belâ açdı revzeni (G. 542/2)

Göğsümde bela okunun yarası pencere açtığı için sevgilinin yüzü gönlümde tecelli

54

etse buna şaşılır mı?

Pencere açılmasıyla haneye ışık girer ve bu da evin havalanmasını sağlar. Bu sebeple

âşığın bedeninde açılan deliklere benzetilir. Onun gönlünde olan delikler bela oku

sebebiyledir. Bela, âşığın gönlünde yara açması sebebiyle oka benzetilmiştir.

2.1.13.12. Semt

Selâmet menzilinden geçmege dilde ‘azîmet var

İkâmet kılmaga kûy-ı belâda şimdi niyyet var (G. 122/1)

Gönülde selamet menzilinden geçmek için büyük gayret var, bela semtinde ikamet

etmeye şimdi niyet var.

Sevgilinin oturduğu yer olan kûy, âşık için önemli bir yerdir Âşık daima orada

oturmak ister ve oradan ayrılmayı hiç istemez. Beyitte bela, âşığın hiç ayrılmak istemediği ve

orda ikamet etmek istediği semte benzetilmiştir.

2.1.13.13. Serdâr

Serdâr-ı belâ oldı salup ‘âleme âşûb

Şâne olalı zülf-i perîşân ile hem-ser (G. 83/3)

Tarak, perişan saçlarınla arkadaş olalı âleme karışıklık salıp bela serdarı oldu.

Güzellik unsurlarından biri olan saç, âşığın canının ve gönlünün bulunduğu yerdir.

Tarak sevgilinin saçının dağılmasına neden olur ve sevgilinin saçı tarandıkça âşığın yüz veya

bin parça olmuş gönlü incinir ve bu durum âşığın ıztırap çekmesine neden olur. Saçın

tarandığında âleme karışıklık vermesi kendisinin karışık ve dağınık olması sebebiyledir.

Beyitte bela serdara benzetilmiştir. Tarak, bela olarak vasıflandırılan saçın serdarıdır.

2.1.13.14. Taş

Yasdanurdum hânkâh-ı gamda ben seng-i belâ

Konmadın bu deyr-i fânîde dahı taş üzre taş (G. 201/2)

Ben gam tekkesinde bela taşına yaslanırken sen bu fani dünyada taş üzerinde taş

koymadın.

Bela, sertlik ve acımasızlığın sembolü olan taşa benzetilmiştir.

2.1.13.15. Yara

Eyleyen bâguñ içine lâleyi dâg-ı belâ

Ey gül-i ter hasret-i ruhsâr-ı âlüñdür senüñ (G. 243/3)

55

Ey taze gül, bahçenin içinde laleyi bela yarası yapan senin kırmızı yanağının

hasretidir.

Bela, bir yara olarak tasavvur edilmiştir. Yara şekli ve kanlı oluşu sebebiyle renk

bakımından değişik hayallere sebep olur. Sevgilinin yanağı, rengi itibariyle kırmızıdır ve âşık

ona daima hasrettir. Rengi itibariyle de laleye benzetilir.

2.1.13.16. Yol

‘İnân-ı sabrumı destümden aldı bir güzel sarrâc

Çeküp râh-ı belâya raht-ı ‘ömrüm eyledi târâc (G. 39/1)

Bir güzel saraç sabır dizginimi elimden aldı, beni bela yoluna çekip ömrümün rahtını

yağmaladı.

Sabretmek âşık için son derece zor bir durumdur çünkü sevgili daima âşığın sabrını

zorlar. Bela âşığın ömür rahtının yağmalandığı bir yola benzetilmiştir. Sarac ise hayvan

koşumları yapan bir sanatkâr olarak bilinir ve beyitte âşığın sabır dizginlerini eline almış olan

sevgiliye benzetilmiştir.

Erbâb-ı gama râh-ı belâdan hazer olmaz

‘Işka kadem uran kişide bîm-i ser olmaz (G. 166/1)

Aşka ayak basan kişide baş korkusu (ölüm korkusu) olmaz bu yüzden gam erbabı bela

yolundan sakınmaz.

Nev‘î kendini cesaretli olarak görür ve ölüm korkusu yoktur. Âşığın böyle olması

gerektiğini düşünür ve bela olarak gördüğü yoldan sakınmamak gerektiğini ifade eder. Âşık

hiçbir zaman aşk yolu tehlikelidir diye kaçmaz. Bela, sürekliliği dolayısıyla yola

benzetilmiştir.

“Bela”, K. 16/42. beyitte de “yol” olarak tasavvur edilmiştir.

2.1.13.17. Yük

Yâr agyâra nasîb oldı bize bâr-ı belâ

Elümüzden ne gelür kılmadı Bârî yârî (G. 509/2)

Bize bela ağırlığı, rakibe sevgili nasip oldu. Yaratan bize sevgiliyi nasip etmedi

elimizden ne gelir.

Bela verdiği sıkıntı ve ağırlık ile yüke benzetilmiştir. Rakip, âşık ile sevgili arasında

bir engel olarak görülür. Sevgili, âşığa uzak rakibe yakın davranır. Âşık bu durumdan hiç

hoşnut değildir ancak âşığa göre Yaratan sevgiliyi ona değil rakibe nasip etmiştir.

“Bela”, G. 94/7.beyitte de “yol” olarak tasavvur edilmiştir.

56

2.1.14. Cân

Can kelimesi sözlükte; can, ruh, hayat, yaşayış, gönül olarak tanımlanmıştır. Nev‘î

Divanı’nda bir “ateşböceği”, iki “av”, beş “bülbül”, bir “dilenci”, bir “gölge”, bir “gül

bahçesi”, bir “hacı”, yedi “iplik”, bir “kıl”, altı “kuş”, bir “mahzen”, bir “meftun”, bir

“mekânsız”, bir “mektup, bir “mest”, bir “misafir”, yedi “nakit”, bir “pürsûz”, iki “sabırsız”,

bir “şirin”, bir “teslim”, bir “ülke”, üç” zayıf” olmak üzere kırk sekiz beyitte benzetmeye

konu olmuştur.

2.1.14.1. Ateşböceği

Gam-ı zülfüñle cân geh var gehî yok

Karañu gicede şeb-tâba beñzer (G. 60/2)

Saçlarının gamından bazen var bazen yok olan can, karanlık gecede (yanan) gece

ışığına benzer.

Âşığın canı sevgilinin saçlarındadır, sevgilinin saçı ise siyahtır bu nedenle rengi

itibariyle gece olarak tasavvur edilir. Gecede bir yanıp bir sönen ışıktan kasıt ateşböceğidir,

çünkü ateşböceklerinin gece kısa aralıklarla yanıp sönme özelliği bulunur. Âşık da sevgilinin

saçlarının gamı ile tıpkı ateş böceklerinin ışığı gibi bir var bir yoktur. Yani sevgilinin saçı

hem âşığın canını alır hem de âşığa can verir. Can, karanlık gecede ışık veren ateşböceğine

benzetilmiştir.

2.1.14.2. Av

Bir bakımda şikâr-ı cân idici

Kirpügi ok kaşı kemân Ahmed (G. 50/4)

Ahmed, başka bir yönden bakılırsa canı avlar, (çünkü) (onun) kirpiği ok kaşı

keman(dır).

Beyitte bahse konu olan Ahmed, son peygamberimiz olan Hz. Muhammed’in zikredilen

birkaç isminden biridir. Dîvân’da 5 beyitlik “Ahmed” redifli bir gazelde O’ndan sitayiş ile

bahsedilir.42 Kirpiği ok, kaşı kemandır ve O, canı avlayan bir avcıdır. Canın av olarak hayâli

memduhun kaşı ve kirpiğinin özelliklerinden kaynaklanır. Can onun ok gibi olan kirpikleri

vesilesiyle avlanır, bu ok da âşığın gönlüne saplanır ve âşık onun oradan çıkarılmasını

istemez.

42 M. N. Sefercioğlu, age, s. 29.

57

Za‘fdan görmez beni ol iki fettân gözlerüñ

Yohsa cân saydına tîr-i gamzeler âmâdedür (G. 81/2)

O iki fettan gözün beni za’ftan görmez yoksa gamze okları can avına amadedir.

Sevgilinin gözleri ve bakışlarının etkili olması âşığı cezbeder. Beyitte fettan olarak

nitelenen gözler avcı, âşığın canı ise av olarak hayâl edilir. Canın avlanması ise âşığın gamze

okları ile mümkündür ve âşık avlanmaya hazırdır. Âşık bu oku sevgiliden gelen bir hediye

olarak düşünür ve bundan son derece hoşnuttur.

2.1.14.3. Bülbül

Agladup hâr-ı belâlarda bu cân bülbülini

Kimlerüñ gülşenine gonca-i handân olduñ (G. 261/3)

Bu can bülbülünü bela dikenlerinde ağlatıp kimlerin gül bahçesinde gülen gonca

oldun?

Canın bülbül olarak hayâl edilmesi onun elem ve keder içinde olması ve ağlayıp

inlemesi sebebiyledir. Âşık sevgiliden yana daima bir hüsran içindedir çünkü sevgili ona asla

müsamaha göstermez ondan yüz çevirir ve başkalarıyla ilgilenir. Âşığa gülmez bilakis onu

daima ağlatır ve bundan haz alır. Âşık ise buna tahammül eder ve bundan hiçbir zaman

yakınmaz, çünkü sevgili onun için çok kıymetlidir. Sevgili, âşığa böyle zulmederken rakibe

meyyaldir, ona gülümsemekten çekinmez ve âşığın sevgiliye hissettiklerini o, rakibe hisseder.

Bunu bilen âşık da daima üzüntü içinde olan bir bülbül gibi feryad u figan eyler. Her şeye

katlanmaya kudreti olan âşık, buna tahammülsüzdür.

“Can”; G. 168/2, G. 276/3, G. 342/4, G. 551/5. beyitlerde de “bülbül” olarak tasavvur

edilmiştir.

2.1.14.4. Dilenci

Dil ü cân halka-i zülf-i ‘abîr-efşânı gözlerler

Gedâlar dîde-i himmet acup ‘unvânı gözlerler (G. 76/1)

Nasıl gedalar yardım bekleyen gözlerlerini açıp lutf etmeni gözlerlerse gönül ve can da

misk gibi kokan saçlarının halkasını gözlerler.

Can, yardım dilenen bir dilenci gibi sevgiliden saçlarının misk kokusunu dilenmekte

olduğu anlatılmaktadır.

58

2.1.14.5. Gölge

O nahl-i kâmet-i mevzûn nedür Ta‘âla’llah

Fütâde sâye-sıfat aña cân-ı Nev‘î-i zâr (G. 132/5)

O düzgün boylu taze fidan (sevgili) (böyle) nedir (ne güzeldir) maşallah; ağlayan

Nev‘î ’nin canı ona gölge gibi olmuştur.

Mezarda bulunan servi ağacı, uzun ve mevzun olması sebebiyle gölgelik bir yer olarak

düşünülür. Gölgelik yer, nasıl bir yeri sıcaktan koruyorsa âşığın canı da sevgiliyi bir gölge

gibi korur. Can, gölgeye benzetilmiştir.

2.1.14.6. Gül Bahçesi

Nihâl-i gül gibi gülzâr-ı cânuma dikeyin

Bu cism-i hâküme gönder o tîr-i dil-dûzı (G. 470/3)

O gönle acı veren oku, bu toprak (olan) cismime gönder ki onu taze (bir) gül gibi

canımın gül bahçesine dikeyim.

Sevgilinin bakışları ok olarak tasavvur edilir ve sevgili baktığında bu oklar âşığın

gönlüne saplanır, acı verir onu yaralar hatta öldürür. Ok, gülfidanına benzetilmiştir. Âşık bu

oku canına dikmek ister bu sebeple can, bu fidanın dikildiği bir gül bahçesidir.

2.1.14.7. Hacı

Cân u dil kâyüñe revân olsun

Hâcî hâcîyı Mekke’de bulsun (G. 320/1)

Can ve gönül semtine revan olsun, hacı hacıyı Mekke’de bulsun.

Sevgilinin bulunduğu yer kûy olarak adlandırılır ve âşık oradan ayrılmayı asla istemez.

Sevgilinin bulunduğu yer kutsal olması bakımından Mekke’ye benzetilmiştir. Sevgilinin

bulunduğu yeri Mekke’ye benzeten şair, canı da hacı olarak hayâl etmiştir. Nitekim hacıların

Mekke’yi ziyareti ve orada ibadetlerini yerine getirmeleri kutsal addedilir. “Hacı hacıyı

Mekke’de bulur” atasözünün kullanılması, hac farizasını yerine getiren müminlerin, her yıl

Mekke’de toplanmasıyla ilgilidir.43 Can ve gönül de Mekke’de buluşan iki hacı olarak

tasavvur edilmiştir.

2.1.14.8. İplik

Bilinür rişte-i cânuñ girih-i derd ü gamı

Bir gün olur ki çıkar iplügümüz bâzâra (G. 421/2)

43 M. N. Sefercioğlu, age, s. 312.

59

Bir gün ipliğimiz pazara çıkınca can ipliğinin dert ve gamın düğümü olduğu anlaşılır.

İplik olarak düşünülen iki kavram vardır. Bunlardan biri sevgilinin saçı diğeri ise

âşığın canıdır. Sevgilinin saçı şekil yönünden, âşığın canı ise sevgiliyle ilgili her unsura

dolanması yönünden ipe benzer. Beyitte ip olarak düşünülen can, dert ve gama dolanmıştır ve

onun düğüm olmasına neden olmuştur. Bu da âşığın ipliği pazara çıkınca anlaşılır. “İpliğin

pazara çıkması” bir konuda foyanın meydana çıkması ile ilgilidir. Dolayısıyla âşığın dile

düşmesi söz konusudur.

İtmeye diyü hâl-i dil-i zârı ferâmûş

Sardum okınuñ barmagına rişte-i cânı (G. 487/3)

Ağlayan gönlün halini unutma diye can ipliğini okunun parmağına sardım.

Eskiden günümüze kadar süregelen adetlerden biri de parmağa ip bağlamaktır.

Herhangi bir şeyi akılda tutmak adına parmağa ip bağlanır ve unutulmaması sağlanırdı. Âşığın

gönlü daima kederlidir ve sevgili âşığa daima eziyet eder. Âşık bu halleri unutmamak

içinsevgilinin parmağa benzeyen oklarına ip bağlar. Can, âşığın parmağına doladığı ipe

benzetilmiştir.

“Can”; K. 12/56, G. 67/2, G. 124/4, G. 385/4, G. 445/1. beyitlerde de “ip” olarak

tasavvur edilmiştir.

2.1.14.9. Kıl

Cân kılca kaldı cevr ü cefâdan çekilmedüñ

‘Uşşâk çekdiler kırılınca cefâlaruñ (G. 259/4)

Can kıl kadar kaldı sen cevr ü cefayı bırakmadın, cefaların azalınca uşşak çektiler.

Sevgili, âşığa acımasız davranır ve ondan cevr ü cefayı eksik etmez hatta sevgili, âşığa

cefa gösterirken rakibe vefa gösterir. Bu da âşıkiçin oldukça güç bir durumdur. Sevgiliden

daima cevr ü cefa gören âşık bu sebeple zayıflamıştır. Sevdaya düşen kişilerin zayıflaması ve

hastalanması hususuna telmih yapılmıştır. Âşığın canı, sevgilinin ona cevr ü cefa göstermesi

sebebiyle kıl kadar kalmıştır. Kıl, çok ince olan tüy anlamındadır. Dolayısıyla can, ince ve

hafif olması sebebiyle kıla benzetilmiştir.

2.1.14.10. Kuş

Âşiyân ide bâm-ı kasruñda

Mürg-ı cân tenden eyleyince güzer (G. 112/3)

Can kuşu tenden ayrılınca kasrının çatısında kuş yuvası yapsın.

60

Canın kuş olarak hayâli, onun uçup istediği yere konması ve yuva yapması ile ilgilidir.

Can tenden ayrılınca âşık, onun sevgilinin kasrının çatısına yuva yapmasını ister, böylece

sevgiliye yakın olacaktır. Âşığın en büyük arzularından biri sevgiliye daima yakın olmaktır.

Ondan uzak durmaya tahammülü yoktur. Bu nedenle can, kuşa benzetilmiştir.

Şu bülbül kim çemende hâr-ı mihnet âşiyânıdur

Benüm gibi belâ-keş bir garîbüñ kuşça cânıdur (G. 138/1)

Bülbül, çemende mihnet dikenine aşiyandır, benim gibi bela çeken bir garibin canı kuş

kadardır.

Bülbül-gül münasebetinin ele alındığı beyitte bülbül âşık, diken ise rakip olarak

tasavvur edilmiştir. Sevgili ve rakip âşığa sıkıntı vermekten geri durmaz, onun canını acıtmak

isterler. Âşık daima bir bülbül gibi feryad u figan eyler, elem doludur çünkü çok eziyet çeker.

Canın kuş olarak düşünülmesi, kuşun küçüklüğü ve güçsüzlüğü sebebiyledir. Âşık da bir kuş

gibi güçsüzdür ve cılızdır. O, gördüğü sıkıntılardan ötürü beden ve ruhen zayıflamıştır.

“Can”; G. 70/3, G. 340/3, G. 121/3, G. 447/2. beyitlerde de “kuş” olarak tasavvur

edilmiştir.

2.1.14.11. Mahzen

Ey sözi kâşif-i esrâr-ı nihânum Fethî

Lebi miftâh-ı der-i mahzen-i cânum Fethî (G. 553/1)

Ey sözü gizli sırlarımın kâşifi olan ve dudağı can mahzenimin kapısının anahtarı olan

Fethi.

Dr. M. Nejat Sefercioğlu’na göre; Nev‘î Dîvânı’nda bahsi geçen ve özel isimlerden

biri olan Fethi’nin şairin yakın çevresinde bulanan kişilerden olması mümkündür.44 Mahzen,

kıymetli eşyaların saklandığı bir hazinedir ve âşığın canı bu kıymetli eşyaların saklandığı bir

hazineye benzetilmiştir. Âşığın gönlünde sevgiliden ve onun aşkından gayrısı yoktur, bu da

kıymetli eşyaların sevgili olabileceği düşüncesini destekler. Bu mahzenin anahtarı ise

sevgilinin dudaklarıdır. Can mahzenini açacak olan sevgilinin anahtara benzeyen dudaklarıdır

çünkü sevgilinin dudakları konuşmasıyla âşığacan verir, can bahşeden bir özelliği vardır. Söz

de soyut olması, görünmemesi ve sevgilinin konuşmaması sebebiyle sır olarak

düşünülmüştür.

44 M. N. Sefercioğlu, age, s. 70.

61

2.1.14.12. Meftûn

Sabr u ârâmum dükendi derdüm efzûn olmada

Cân u dil meftûn olup hâlüm diger-gûn olmada (G. 460/1)

Sabır ve huzurum tükendi derdim artıyor, can ve gönlüm meftun olup halim değişiyor,

başka bir şekil alıyor.

Kişinin mutsuz olması huzursuzluğu da beraberinde getirir. Sabırsız oluşu ise

arzuladığı şeylerin yerine gelmemesi durumunda meydana çıkar. Huzursuz ve sabırsız kimse

de ne kendi mutlu olabilir ne de bir başkasını mutlu edebilir. Âşık, aşkın onu ne hale

getirdiğinin portresini çiziyor. O, hiçbir zaman iyi şeyler hissetmez, hep diken üstünde gibi

huzursuzdur ve mutsuzdur. Gönlü ve canı meftundur ama bunun bir çaresi yoktur. Can,

meftun olarak vasıflandırılmıştır.

2.1.14.13. Mekânsız

Saña hercâyîlık ‘ayb olmaz ey rûh-ı musavver sen

Cihânuñ cânısın cân ise hergiz lâ-mekânîdür (G. 59/4)

Ey rûh-ı musavver sana hercayilik ayıp olmaz çünkü sen cihanın canısın can ise

mekânsızdır.

Ruh-ı musavver olarak da anılan can, var olduğu bilinen ama aynı zamanda da soyut

olan, elle tutulup gözle görülemeyen kıymetli bir varlıktır. Can, soyut olması bakımından yok

kabul edilir ve olmayan bir şey de “la-mekân”dır yani mekânsızdır. Beyitte can, sevgili olarak

hayâl edilmiştir ve o, cihanın canıdır. Onun hercai olması ve mekânsız olması da bu

sebepledir. Sevgili âşığa verdiği sözde durmaz o, bu sebeple hercai olarak vasıflandırılır. Bu

sevgili için alışılageldik bir durum olduğu için âşık, buna şaşırmamak gerektiği inancındadır.

2.1.14.14. Mektup

Korkarın sendeki bu hâlet-i cân-sûzı görüp

Varıcak meclisüñe odlara yanar nâme (G. 401/2)

Korkarım sendeki bu can yakıcı hali görünce meclisine varan mektup da ateşlerde

yanar.

Âşık, sevgilinin güzelliği karşısında âşığın ona gönderdiği mektup da ona âşık olup

yanmasından korkmaktadır. Burada sevgili, can olarak nitelenmekte ve güzelliği yönüyle

yakıcı bir nitelik atfedilmektedir. Can, yakıcı olması yönüyle mektuba benzetilmiştir.

62

2.1.14.15. Mest

Halka-i zülfüñde dil pâ-beste-i sevdâ geçer

Sâgar-ı la‘lüñle cân mest-i mey-i hamrâ geçer (G. 143/1)

Gönül saçlarının halkasında bir sevdaya bağlanmış, can (ise) dudağının kadehiyle

kırmızı şarabın mesti olmuştur.

Güzellik unsurlarından biri olan saç, âşık için önem arz eder çünkü onun gönlü

sevgilinin saçındadır. Saç ile sevda genel itibariyle birlikte anılır. Sevda, kalpte bulunan siyah

bir sıvının aslıdır ki buna daha çok süveyda denilir. “Kara sevda” deyimi de bu sıvının siyah

olmasından gelir.45 Sevdanın saç ile ilgisi de rengi dolayısıyladır. Âşık için diğer bir önemli

unsur da sevgilinin dudaklarıdır. Sevgilinin dudakları can bağışlayıcı olması sebebiyle

önemlidir bu sebeple dudak ile can arasında sıkı bir münasebet bulunur. Beyitte dudak, şekil

ve renk yönünden kadehe benzetilmiştir. Âşığın canı da bu kadehten dolayı mest olmuştur.

2.1.14.16. Misafir

Ten ü cân Kâ‘be-i maksûdın özlerler müsâfirdür

Dimezler râh-ı ‘ışk içre giden gitsün kalan kalsun (G. 559/3)

Ten ve can Kâbe-i maksûdu özleyen misafirlerdir. (Onlar) aşk yolunda giden gitsin

kalan kalsın demezler.

Can ile ten çoğu zaman birlikte anılırlar çünkü can, tende vuku bulur. Can, yaratıcının

bize bahşettiği ve zamanı gelince alacağı bir emanet olarak kabul edilir. Geçici ve misafirdir,

fani olan bu dünyadan elbet bir gün göçüp gidecektir ve aslına dönecektir. Canın, aşk yolunda

olan bir misafir olarak tasavvur edilişi de bir gün gideceği sebebiyledir. Aşkın yol olarak

hayâl edilmesi de nihayetsiz olması sebebiyledir.

2.1.14.17. Nakit

Bir kaşı sâhir gözi mekkâra cân nakdin virüp

‘Işk ile rüsvâ-yı bâzâr olmak ister göñlümüz (G. 177/3)

Gönlümüz bir kaşı büyücü gözü hilekâra can nakdini verip aşk ile pazarın rezili olmak

ister.

Güzellik unsurlarından olan sevgilinin kaşı ve gözü âşık üzerinde oldukça yüksek bir

tesire sahiptir. Sevgilinin kaşı, âşığın gönlünü çelip onu kendisine bağlaması bakımından

büyücüdür, gözü ise âşıkları büyüler ve kendine bağlar bu yönüyle hilekârdır. Âşık, sevgiliye

45 İ. Pala, age, s. 401.

63

ait bu güzellik unsurlarını can nakdi karşılığında alır ve pazarın rüsvası olur. Âşığın tek

sermayesi canıdır onu da sevgiliye vermekten hiçbir zaman çekinmez.

Harc iderler nakd-i cânı la‘l-i cânân almada

Hastalar kûyinde yârüñ cân virüp cân almada (G. 422/1)

Sevgilinin dudaklarını alınırken can nakdini harcarlar. Hastalar sevgilinin bulunduğu

yerde can verip can alır.

Âşık verdiği can nakdi karşılığında sevgilinin dudağını almak ister. Sevgilinin dudağı

vuslat olarak nitelendirilir ve âşık vuslata ermek için canını vermeye hazırdır. Vuslat

olmasının yanında sevgilinin dudakları hem zehir hem de panzehirdir. “Can verip can almak”

deyimi ile de ömrünün son demlerini yaşadığını belirten şair, bir yandan da sevgilinin

dudakları sayesinde can bulduğunu, ona can verdiğini ifade eder. Bu nedenle de Hz. İsa’ya

can bahşetmesi yönüyle telmih yapılmıştır.

“Can”; G. 43/4, G. 130/4, G. 201/4, G. 354/4, G. 421/2. beyitlerde de “nakit” olarak

tasavvur edilmiştir.

2.1.14.18. Pür-sûz

Hayâl-i rûyını ko ey göñül yeter la‘li

İñende odlara yakma bu can-ı pür-sûzı (G. 470/4)

Ey gönül yanağının hayâlini bırak (hayâl olarak) sevgilinin dudağı yeter. Bu pür-sûz

(olan) canı daha fazla ateşlerde yakma.

Âşık daima sevgilinin yanında yer almak ister buna karşın sevgili, âşığa karşı ilgisiz ve

vefasızdır. O, rakibe yakın davranır bu da âşığın kederlenmesi için yeterlidir. Sevgilinin

yakınlarında olamayan âşık onun ve onunla ilgili her şeyin hayâli ile yaşar. Sevgilinin

dudağına kavuşmayı vuslat kabul eder ancak vuslata asla eremez ve onun hayâliyle yetinir.

Bu bile onun canının pür-sûz olmasına yeter. Yanağını hayâl bile etmek istemez çünkü âşık

sevgilinin kırmızı olan yanağına hasrettir ve bu hasretten dolayı pür-sûz olan canının daha

fazla ateşle dolacağını düşünür. Dolayısıyla âşığın canı, daima pürsûzdur.

2.1.14.19. Sabırsız

Ne râh-ı ‘ışk nihâyet ne bahr-i şevke kenâr

Ne tende tâb ile kuvvet ne cânda sabr u karâr (G. 135/1)

Ne aşk yolunun sonu ne şevk denizinin kenarı ne tende güç ile kuvvet ne canda sabır

ve karar var.

64

Aşk, sonu olmayan bir yola benzetilmiştir. Âşık o yolda başına bir şey geleceğini bilse

bile hiç korkmadan cesurca yürür. Şevk de uçsuz bucaksız olması yönüyle denize

benzetilmiştir. Aşk ve şevk nihayetsizdir buna karşın âşığın vücudu güçsüz ve kuvvetsizdir,

canı da kararsız ve sabırsızdır. Âşık daima üzüntü içindedir ve sevgiliye hep hasrettir. Vuslata

eremeyen âşığın vücudu güçsüz düşer ve sabırsızlığı ona kavuşmak içindir. Âşık vuslata

eremez, erse dahi daima bir gün ayrılacağı düşüncesiyle hep huzursuz kalır.

“Can”, G. 130/1. beyitte de “sabırsız” olarak tasavvur edilmiştir.

2.1.14.20. Şirin

Koyup dîvânesin Şîrîn Perviz ile yâr oldı

‘Aceb mi Kûhken terk itse Nev‘î cân-ı şîrîni (G. 505/5)

(Ey) Nev‘î, Ferhat şirin canını terk etse buna şaşılır mı? Çünkü Şirin dîvânesini

(Ferhat’ı) bırakıp Perviz’e yar oldu.

Perviz, Nuşirevan’ın torunu ve Hürmüz’ün oğlu olan ünlü İran hükümdarı Hüsrev’in

lakabıdır.46 Hüsrev ü Şirin mesnevisinin de ana kahramanlarından biridir. Mesnevinin ilk

şekli bu şekilde olmakla birlikte aynı mesnevi, başka adlarla anıla gelmiştir. Bunlardan biri de

Ferhad ile Şirin’dir. Ferhad ile Hüsrev daima rekâbet halindedir çünkü Dîvân şiirinde âşık,

sevgiliyi daima kıskanır. O değil rakibi, sevgilinin evinin yakınlarında olan köpeği bile ona

daha yakın olduğu gerekçesiyle kıskanır ve ondan hoşlanmadığını sık sık dile getirir. Şirin

Perviz’e yar olmuş bu durum da Ferhad’ı üzdüğü için Ferhad, şirin canını terk etmek ister ve

bunda şaşılacak bir şeyin olmadığını ifade eder. Canın şirin olarak addedilmesi hem hikâye

kahramanı Şirin hem de onun tatlılığıyla ilgili olarak tevriyeli bir şekilde kullanılmıştır.

2.1.14.21. Teslim

Saña bir can nedür kim itmeye ‘âşık anı teslîm

Seni canlar deger bir şûh u âşûb-ı cihân dirler (G. 102/4)

Sana bir can nedir ki hangi âşık onu teslim etmez, senin için (ona) canlar değer bir

güzel ve cihanı karıştıran (biri) derler.

Âşık sevgili için canını feda etmekten asla çekinmez. Onun elde bulunan tek

sermayesi canıdır ve onu da sevgili için uğruna harcamaya daima hazırdır, üstelik bundan

mutluluk duyar. Âşığın bin tane de canı olsa her birini sevgiliye verir.

46 İ. Pala, age, s.370.

65

 2.1.14.22. Ülke

Kaşlaruñ kalbi sıdı leşker çeküp n’eyler müjeñ

Tîg u tîrüñ dahli yok milk-i dil ü can almada (G. 422/4)

Kaşların kalbi mağlup etti, kirpiklerin asker sevk edip ne yapsın. Kılıç ve okun gönül

ve can mülkünü almada dahli yok.

Güzellik unsurlarından biri olan kaş, âşığı yaralaması sebebiyle kılıç ve hançer olarak

tasavvur edilir ve âşığın gönlüne saplanıp onu yaralar. Kirpiklerin de tıpkı kaş gibi yaralama

özelliği vardır ve bu sebeple onlar da ok, hançer, kılıç benzetmelerine konu olur. Sevgilinin

kirpikleri sanki nizami bir şekilde dizilmiştir ve çoktur. Müjen-asker benzetmesi de sıralı

olmasından ve çokluğundan kaynaklanır. Âşığın canı mülk olarak hayâl edilmiştir. Sevgilinin

kirpikleri de bu mülkü almak için asker gönderir.

2.1.14.23. Zayıf

Niçe bir sînedeki na‘l ile yaşum reseni

Kûyüñe can-ı za‘îfüm çeke kullab gibi (G. 466/3)

Zayıf (olan) canım gözyaşımın ipliğini sinedeki nal ile semtine çengel gibi daha ne

kadar çekecek?

Âşığın sinesinde na’le benzeyen yaralar bulunur ve âşık bu yaralar nedeniyle gözyaşı

akıtır. Gözyaşının ip olarak tasavvuru ise onun sürekliliğiyle ilgilidir. Âşığın gözyaşları

sürekli dökülür bu da onun ip olarak hayâl edilmesini sağlar ve onuncanı da bu sebeplerden

dolayı zayıf olarak nitelendirilir.

“Can”, G. 58/2, G. 379/1. beyitte de “zayıf” olarak tasavvur edilmiştir.

2.1.15. Cefâ-Cevr

Sözlükte; eziyet, incitme olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “balta”, bir

“çubuk”, bir “diken”, bir “güneş”, bir “iğne”, iki “kılıç”, bir “ok”, bir “resim”, bir “şarap”,

sekiz “taş” olmak üzere on sekiz beyitte benzetmeye konu oluştur.

2.1.15.1. Balta

Tîşe-i cevr ü cefâsı o lebi şîrînüñ

Taglarda bizi Ferhâd idüp âhır depeler (G. 154/3)

O şirin dudaklı sevgilinin cevr ü cefa baltası sonunda bizi dağlarda Ferhad gibi tepeler.

Şirin’in isteği üzerine dağı delmeye giden Ferhad, bir kaza sonucu havaya kaldırdığı

baltanın kafasına düşmesiyle hayatını kaybeder. Şirin kelimesinin tevriyeli kullanımı da hem

66

hikâyenin başkahramanlarından olan Şirin’i ifade etmek hem de sevgilinin dudağının

tatlılığını belirtmek için kullanılmıştır. Âşık, bu şirin dudaklı sevgilinin cevr ü cefasıyla

sonunun Ferhad gibi olacağını belirtir. Cevr ü cefa yaralama ve can acıtması yönüyle balta

olarak hayâl edilmiştir.

2.1.15.2. Çubuk

Mîve-i ter yirine urdı baña çûb-ı cefâ

Bâg-ı ümmîdde her besledügüm tâze nihâl (G. 289/5)

Ümit bahçesinde beslediğim her taze fidan bana taze meyve (vermek) yerine (beni)

cefa çubuğu ile yaraladı.

Sevgilinin fidan olarak vasıflandırılması onun taze ve genç olması ile ilgilidir. Her

taze fidan büyür, olgunlaşır ve zamanla meyve vermeye başlar. Âşığın ümit bağında

sevgiliden beklediği meyve ise vuslattır. Ümit bağında bir meyve olan bu vuslata hiçbir

zaman eremez, üstelik eremediği gibi sevgiliden de cefa görür. Cefa, âşığın canını acıtması

yönüyle çubuğa benzetilmiştir. Sevgili âşıktan cefayı asla esirgemez, onun canını acıtmak

sevgili için alışılageldik bir durumdur. Buna rağmen âşık hiçbir zaman şikâyet etmez, o bu

durumdan memnundur.

2.1.15.3. Diken

Eger güldür eger hâr-ı cefâ redd eylemez ‘âşık

Hemân lutf eyle ey gonca göñülden her ne kim bitdi (G. 525/2)

Ey gonca (sevgili) gönülde yetişenlere lutf eyle eğer (yetişen) gül ise âşık, cefa

dikenini reddetmez.

Âşığın gönlü gülün yetiştiği bir gülzar olarak tasavvur edilmiştir. Âşık o bahçede

yetişen gül olan sevgilinin cefa dikenine katlanabileceğini belirtir. "Gülü seven dikenine

katlanır" atasözünden de yola çıkılarak âşık, canını acıtsa bile sevgiliden gelen her şeye

razıdır. Cefa, can acıtması bakımından diken olarak tasavvur edilmiştir.

2.1.15.4. Güneş

Tâb-ı hurşîd-i cefâ âfâkı tutmış Nev‘îyâ

Sâyesine varacak bir nahl-i hurrem bulmaduk (G. 223/5)

Ey Nev‘î cefa güneşinin ışıkları her yere yayılmış, gölgesine varıp sığınılacak sevinç

verici bir taze fidan bulamadık.

Yakıcı sıcağı bütün kâinatı kapsaması yönüyle güneş burada büyük cefa kaynağı

67

olarak tasvir edilmiştir. Cefa, yakıcı olması yönüyle güneşe benzetilmiştir.

2.1.15.5. İğne

İçüp mâ’ü’l-‘asel yakmak dilersin şem‘-i kâfûrî

 Sunup nîş-i cefâyı halka zenbûr olmag istersin (G. 329/3)

(Sen) Mâʾü’l-ʿasel içip kâfurdan yapılmış mumu yakmak istersen halka cefa iğnesinin

ucunu sunup zenbûr olmak istersin.

Cefa âşığın canını acıtması yönüyle iğne olarak tasavvur edilmiştir. Arı ise sevgiliye

benzetilmiştir, çünkü arı iğnesi ile insanların canını acıtır ve bu mefhumdan hareketle sevgili

de cefa iğnesiyle âşıklarının canını acıtan bir arı gibi düşünülmüştür.

2.1.15.6. Kılıç

Yâr elinden ‘âşık-ı mecrûha merhem yaraşur

Gayra şemşîr-i cefâ zahm-ı dem-â-dem yaraşur (G. 147/1)

Yaralı âşığa merhem yar elinden (olunca) yakışır. Başkasına (ağyara) cefa kılıcının

yarası her zaman yakışır.

Âşık ile rakip arasında daima bir rekâbet vardır. Sevgili âşığa değil daima rakibe yakın

davranır. Rakip ise sevgiliyi gerçek anlamda sevmez, gerçek bir âşık değildir. O, sadece

sevgilinin takdirini kazanmak ve ondan ilgi görmek ister. Âşık ile sevgili arasına nifak

tohumları eker, sevgilinin âşığa olan tavır ve davranışlarının olumsuz yönde olmasında

etkilidir ve daima âşık ile sevgili arasında bir engel teşkil eder. Âşık için sevgili hem yara hem

yara bandıdır ve yaralı olmasına karşın yara bandı yine sevgili olsun ister. Cefanın kılıç olarak

hayâl edilmesi can acıtma özelliğinden kaynaklanır. Rakibi sevmeyen âşık onun cefa kılıcı ile

yaralanmasını ve bunun daimî olmasını ister.

Şikâf oldı tenüm tîg-i cefâdan

Koyup canum beni çıkdı aradan (G. 384/1)

Tenim cefa kılıcından yırtıldı canım beni bırakıp aradan çıktı.

Cefa, âşığın vücuduna saplanan bir kılıca benzetilmiştir. Bu benzetmenin sebebi ise

kılıcın yaralama ve öldürme özelliğidir. Âşığın canına kasteden sevgilinin gamzesi ve

kirpikleri bazen oka bazen kılıca benzetilir ve bu iki savaş aleti âşığı yaralar hatta öldürür.

Böylece âşığın canı teninden ayrılır.

68

2.1.15.7. Ok

Tîr-i cefâya eyledi gerdûn nişân beni

İtdi tuyûr-ı derd ü belâ âşiyân beni (G. 528/1)

Felek beni cefa okuna nişan eyledi, dert ve bela kuşlarına yuva yaptı.

Cefa, yaralama özelliği sebebiyle ok olarak tasavvur edilmiştir. Âşığa daima eziyet

edip ona eza ve cefa etmekten çekinmeyen sevgili, attığı oklarla onun gönlünü yaralar.

Sevgiliden gelen ok nişan olarak belirlenen âşığın göğsüne isabet eder. Dert ve belanın da kuş

olarak hayâli onun uçup âşıkta kendine yuva yapması sebebiyledir, çünkü dert ve bela kuşu

âşıktan hiç ayrılmaz ve bu kuş âşığın bedeninde yuva yapar.

2.1.15.8. Resim

Resm-i cefâ vü cevri dilüñden tırâş kıl

Bir sikke kaz efendi bugün mermer üstine (G. 426/4)

Cevr ü cefa resminin gönlünden tıraş et, efendi bu gün mermer üstüne sikke kaz.

Beyitte, gönlün çektiği cefanın anlatılmasının ne kadar zor olduğu, mermere yazı,

resim kaydetmenin zorluğuna benzetilerek ifade edilmiştir.

2.1.15.9. Şarap

İki gözüm kapagın hûn-ı eşk ile pür idüp

Şarâb-ı cevrini devrüñ çanak çanak çekdüm (G. 301/2)

İki gözümün kapağını kanlı gözyaşım ile doldurdum, devrin cevr şarabını çanak çanak

içtim.

Âşığın gözleri üzüntüden ve ağlamaktan kan ile dolmuştur. Kanlı olan bu gözler rengi

itibariyle şarap olarak tasavvur edilmiştir. Cevrin de şarap olarak hayâli âşığı harap etmesi

yönüyledir. Şarap her ne kadar âşığa keyif veren bir madde olsa da onu içen kimse verdiği

hoşluktan dolayı kendini kaybeder, hatta haneye zarar verir. Sevgiliden gelen cevr tıpkı şarap

gibi âşığı sersemleştirir ve dağıtır. Âşığın gözkapağının da çanak şeklinde olması ve âşığın da

şarabı çanak çanak içtiğini ifade etmesi hem şekil benzerliği hem de iki göz kapağı olması

sebebiyledir. Âşık bu kanlı gözyaşlarını gözkapağı vesilesiyle içer.

2.1.15.10. Taş

Sînemi deldi darb-ı seng-i cefâ

Batdı bahr-ı gama sefîne-i ten (G. 345/5)

69

Cefa taşının darbesi sinemi deldi, ten sandalı gam denizinde battı.

Sevgili daima âşığa eziyet eder, ilgisiz ve merhametsizdir. Onun üzülmesinden mutlu

olur, ondan gelecek tatlı bir söz imkânsızdır. Sözleri ve bakışları âşığı yaralar ve ona zarar

verir. Ona karşı acımasız olması ve cefa etmesi kaçınılmazdır. Cefa âşığa acı vermesi

sebebiyle taş olarak hayâl edilmiştir. Bu taşın darbesi âşığın sinesini yaralar. Âşığın sevgiliye

gam vermesi de deniz olarak tasavvur edilmiştir, ten ise bu gemide olan sandaldır. Deniz

büyük ve geniş olması, sandal ise küçük olması sebebiyle benzetmeye tabi olmuştur. Âşık

bedenen tıpkı sandal gibi zayıf ve çelimsizdir. Sevgiliden gelen gam ise öyle büyüktür ve

çoktur ki tıpkı ucu bucağı olmayan bir deniz gibidir. Âşığın bedeni gam denizinde batan bir

sandaldır.

“Cefa”; K. 35/19, MUS. 16/7, G. 84/3, G. 119/5, G. 259/5, G. 335/4, G. 429/3.

beyitlerde de “taş” olarak tasavvur edilmiştir.

2.1.16. Cehâlet

Sözlükte; bilgisizlik, bilmezlik, cahillik, cehalet olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “hastalık” ve bir “karanlık” olmak üzere iki beyitte benzetmeye konu

olmuştur.

2.1.16.1. Hastalık

Maraz-ı cehl ise kadîmîdür

Ana nâfi‘ degül şarâb-ı usûl (MUK. 70/2)

Cehalet hastalığı eskidir/daimidir ona şarâb-ı usûl fayda etmez.

Hastalık, insan bedenine ve ruhuna zarar verir, cehalet de bireye zarar vermesi

sebebiyle hastalık olarak tasavvur edilmiştir ve şair nazarında bu hastalık eskiden beri

mevcuttur.

2.1.16.2. Karanlık

‘Âlem-i ‘ilm-i ziyâ-bahşuñ-ile mihr-misâl

Zulmet-i cehle zevâl irdi nite kim şeb-i târ (K. 23/19)

Işık bahşeden ilim âlemi güneş misali karanlık gece gibi (olan) cahillik karanlığına

zeval verdi.

Nev‘î, âlim bir şairdir, dolayısıyla ilmin yanında cahilliğin ise karşısındadır. İlim;

aydınlatması, etrafa ışık saçması gibi sebeplerle güneşe benzetilmiştir, buna mukabil cehalet,

rengi ve görmeyi engellemesi sebebiyle karanlık olarak tasavvur edilmiştir.

70

2.1.17. Cennet

Sözlükte; çok güzel, iç açıcı, huzur verici yer olarak tanımlanmıştır. Nev‘î Divânıʾnda;

dört “bahçe”, dört “gül bahçesi”, bir “köşk” olmak üzere dokuz beyitte benzetmeye konu

olmuştur. İki beyitte de cennete günah ile girilemeyeceği tasavvuruna yer verilmiştir.

2.1.17.1. Bahçe

La‘l-i lebüñ halâvet ile ‘ayn-i selsebîl

Rûyuñ safâ-yı hâlet-i bâg-ı cinân virür (G. 151/2)

Kırmızı dudağın tatlılıkla ʿayn-i selsebîl, (içimi güzel bir su) gibidir, yüzün cennet

bahçesinin halinin sefasını, coşkusunu verir.

Âşık için sevgili, cennete ait bir varlıktır ve oraya layıktır. Sevgilinin güzellik

unsurları ile cennet ile ilgili tasavvurların birlikte kullanılması, sevgiliye verilen kıymet ile

ilgilidir. Sevgilinin dudağı cennette olan ʿayn-i selsebîl olarak hayâl edilir. ʿAyn-i selsebîl,

cennette bulunan ırmaklardan biridir, devamlı akar ve suyu tatlıdır. Bu yönleriyle sevgilinin

dudağı olarak tasavvur edilmiştir. Cennet bahçe olarak tasavvur edilmiş ve bu bahçenin insana

keyif verme özelliği vardır. Sevgilinin yüzü de bu cennetteki bahçenin insana verdiği keyfi

verir.

“Cennet”; K. 25/5, G. 62/5, G. 168/5. beyitlerde de “bahçe” olarak tasavvur edilmiştir.

2.1.17.2. Gül Bahçesi

Mesken-i dîv eyleme ‘uzlet-serây-ı kûyuñı

Gülistân-ı cennetüñ sahnında âdem yaraşur (G. 147/2)

(Sevgilinin) semtinin yalnızlık sarayını şeytanın meskeni eyleme, (çünkü) cennetin gül

bahçesine Âdem yakışır.

Sevgilinin semti, âşığın mukimi olmak istediği yerdir. Âşık, sevgili ona yüz vermese

de onun varlığını görmezden gelse de oradan ayrılmak istemez ve rakipleri de yârin semtine

yaklaştırmaz, zira ondan hiç hoşlanmaz. Her türlü kötü sıfatı onun için kullanır şeytan da

bunlardan biridir. Âdem peygamberin kıssasına telmih yapılan beyitte, şeytanın cennette

giremeyeceği hususu ile rakibin sevgilinin semtine girmemesi arasında bir ilgi kurulur. Bu

durumda sevgilinin semti cennet bahçesi, şeytan rakip, Âdem peygamber de âşıktır. Cennetin

gül bahçesine olan teşbihi de onun güzelliği, renkliliği, insanlara müreffeh bir hava sahası

oluşturması yönüyledir. Bu güzellikleri barındırması bakımından da sevgilinin bulunduğu

semt cennetteki gül bahçesi olarak hayâl edilir çünkü âşık, sevgilinin semtinde cennet

bahçesinde olduğu gibi mutlu ve huzurludur.

71

“Cennet”; G. 467/2, G. 519/2. G. 551/5. beyitlerde de “gül bahçesi” olarak tasavvur

edilmiştir.

2.1.17.3. Köşk

Tek gönül mahzen-i gencîne-i ‘irfân olsun

Tutalum kasr-ı cinân ise de vîrân olsun (G. 341/1)

Yeter ki gönül irfan hazinesinin mahzeni olsun cennet köşkü ise de viran olsun.

Nev‘î, âlim bir şair olması sebebiyle ilim ve irfana da önem veren bir şahsiyettir. O,

gönlünün irfan hazinesinin mahzeni olmasını temenni eder, çünkü irfan onun nazarında bir

hazinedir. Bu hazinenin saklanacağı yer ise onun gönlüdür. Bunun için cennet köşkünün dahi

viran olmasını ister. Nev‘î’nin tasavvufa mütemayil bir zad olduğu düşünülürse cennet

köşkünün viran olmasını istemesi tasavvufu algılama düzeyine göre terstir ancak burada irfanı

yüceltme söz konusudur, dolaysıyla cennetin önemsizliğinden değil, irfanın önemli oluşu

dikkat çeker. Cennet, kıymetli olması, ulaşılmasının zor olması sebebiyle köşke

benzetilmiştir.

2.1.17.4. Cennete Günah ile Girmeme

Nev‘î visâlin ister iseñ uyma zülfine

Kim âdem oglı cennete girmez günâh ile (G. 453/5)

Ey Nev‘î eğer sevgiliye kavuşmayı istersen onun saçlarına uyma, çünkü Âdemoğlu

cennete günah ile giremez.

Günah işleyenlerin cennete giremeyeceği inancında olan âşık, sevgilinin saçlarını

günah sebebi sayar. Sevgilinin saçları siyah, dağınık ve uzundur. Bu özellikleri sebebiyle

âşığı cezbeder ve âşık kendinden geçer, aklı başından gider. Bunlar da onu günaha sürükler.

Âşık sevgilinin saçlarına bakmanın günah olduğunu düşünerek günahtan kaçınmak ve cennete

girmek ister.

Bu tasavvura, G. 436/5. beyitte de rastlanmıştır.

2.1.18. Celâl

Sözlükte, yücelik, büyüklük, ululuk, azamet olarak tanımlanmıştır. Nev‘î Divânı’nda

benzetmeye konu olmamakla birlikte bir beyitte “bireylerin yüceliğe kıymet verişi”nden söz

edilmiştir.

Gerekse fazl ü kemâl ıssı gerekse cemâl

Nazar kemâle degül câh ile celâle gibi (G. 493/4)

72

Gerek fazilet ve olgunluğa gerek yüz güzelliğine sahip ol, (kişi) olgunluğa değil

yüksek mevki ve yüceliğe bakar, onunla alakadar olur.

Faziletli ve olgun olmak değerli ve maneviyatı yüksek olan iki haslettir. Bu özellikler

kişinin saygın bir kişilik olmasına yardımcı olur ancak Nev‘î bunlara değer verilmediğini

belirtir ve insanların maddesel olan şeylere ilgi duyduğunu ifade ederek dünyadan şikâyet

eder. Hâlbuki yüksek makam, mevki ve yücelik geçicidir; insanın sahip olduğu değerler ise

kalıcıdır.

“Celal” kavramına; G. 104/2, G. 332/6. beyitlerde de rastlanmıştır.

2.1.19. Cünûn

Sözlükte; delirme, çıldırma, delilik olarak tanımlanmıştır. Nev‘î Divanı’nda bir “çöl”,

ve bir “zincir” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.19.1. Çöl

Deşt-i cünûnda yilmesün itmege ol gazâli sayd

’Işk kemânını şu kim çekmege iktidârı yok (G. 225/3)

Aşk kemanını çekmeye gücü olmayan (kişi) delilik çölünde o ahuyu avlamak için

koşmasın.

Âşık, acıyla yoğrulur, her türlü cefaya, eziyete ve vefasızlığa katlanır. Âşığın bu gücü

kemana benzetilen aşkta sınanır ve herkesin gücü aşk kemanını çekmeye yetmez. Bu sebeple

de âşığa göre bu güçte olmayan kişiler delilik çölünde ahu avlamamalıdır. Ahu, çölde yaşayan

bir hayvandır ve ürkek olması, güzel gözleri ile sevgiliye teşbih olunur. Âşık, ahuyu

avlamamalarını rakibe duyurur böylelikle onun aşk konusunda da güçsüz olduğunu ya da

kendisinin rakibe göre daha güçlü olduğunu belirtir. Delilik, ahuların yaşadığı çöle

benzetilmiştir.

2.1.19.2. Zincir

İrişdi sabr pâyâna tamâm oldı şikîbâlık

Ayagum aldı zincir-i cünûn el virdi şeydâlık (G. 224/1)

Sabrım sona erdi, sabırlı olma hali tamam oldu (tamamlandı), ayağım delilik zincirini

aldı şeydalık el verdi.

Âşığın sabırsız olması beyitlerde sık rastlanılan bir haldir Kişi, istediği bir şey

olduğunda ve onu elde edemediği durumda sabırsızlanır. Âşığın da tek muradı sevgilidir ve o,

sevgiliden yana yüz bulamayınca ve hasret içinde olunca sabırsızlanır. Âşık, sabırsızlığın da

73

verdiği etkiyle delirmiştir. Delilik, sonu olmayan bir zincire benzetilmiştir. Zincir halkaların

birbirine eklenmesiyle olur, sıralı ve uzundur. Delileri zincire bağlama geleneğine de telmih

yapılmıştır.

2.1.20. Dert

Sözlükte; insana azap veren her türlü hal, sıkıntı, zorluk, üzüntü; devam eden

geçmeyen hastalık, illet, ağrı, sızı olarak tanımlanmıştır. Nev‘î Divânı’nda bir “armağan”, bir

“bahçe”, bir “cellât”, bir “çarşı”, bir “kuş”, üç “meta”, bir “timsah”, bir “ülke”, bir “zincir”

olmak üzere on bir beyitte benzetmeye konu olmuştur.

2.1.20.1. Armağan

Rıhlet güninde derdüñi dilden ayırma kim

‘Azm-i sefer kılanlara lâzımdur armagan (G. 379/2)

Sefer isteğinde olanlara armağan lazımdır bu yüzden sefere çıkacağın gün gönlünden

derdini ayırma.

Dert, âşığın en yakınıdır ve onu ne yaparsa yapsın yanından asla ayırmaz. Âşık, derdi

sefere çıktığında yanına alacağı bir armağan olarak düşünür. Kişi çektiği dert ve

sıkıntılarından kurtulmakta zorlanır ve nereye giderse gitsin düşünceleri de yanında gelir. Bu

tasavvurdan hareketle sefere çıkan âşığın armağan niyetine derdini yanına almaması

düşünülmez.

2.1.20.2. Bahçe

Ten-i Nev‘î dıraht-ı sebze-zâr-ı derd u mihnetdür

Elifler na‘ller üstinde dal ile budag ancak (G. 227/5)

Nev‘î’nin vücudu sıkıntı ve dert bahçesinin ağacıdır, vücudundaki elif ve na‘l

şeklindeki yaralar onun üstünde ancak dal ve budaktır.

Dert, büyüklüğü sebebiyle ağaçları olan bir bahçe olarak tasavvur edilmiştir. Bu

ağaçlar ise âşığın vücududur. Ağaç üzerinde bulunan dal ve budaklar âşığın üzerinde bulunan

yaralardır. Bahçe, ağaç, dal ve budak kelimeleri arasında tenasüp sanatı kullanılmıştır.

2.1.20.3. Cellât

Öldürdi derd ü gam beni sen bârî çekme tîg

Cellâd ider siyâseti zahmet çeker mi şâh (G. 432/3)

Gam ve dert beni öldürdü sen bari ok atma, cellât cezalandırır o güzel zahmet mi

74

çeksin?

Sevgilinin gamze ya da kirpiklerinden gelen ok, âşığın canını acıtır ve onun ölümüne

sebep olur. Âşığın ölümüne yol açan diğer bir unsur da çektiği gam ve derttir. İnsan

psikolojisi üzerinde oldukça etkili olan bu duygular kişiyi derinden yaralar ve ölüme bile

sebep olabilir. Sevgilinin attığı ok sebebiyle zahmet çekmesin isteyen âşık, onu cezalandıran

gam ve dert cellâdının ölümü için yeterli olacağını düşünür. Gam, ölüme sebep olması ve can

alması sebebiyle cellât olarak tasavvur edilmiştir.

2.1.20.4. Çarşı

Çârsû-yı derd ü gam eksüklüler bâzârıdur

Bunda sen bir assılu bâzâr umarsın ey göñül (G. 278/4)

Ey gönül, gam ve dert çarşısı eksiklikler pazarıdır sen bundan faydalı bir pazar

umarsın.

Beyitte dert, çokluğu ve çeşitliliği dolayısıyla her türlü eşyanın bulunduğu çarşı olarak

hayâl edilmektedir.

2.1.20.5. Kuş

Tîr-i cefâya eyledi gerdûn nişân beni

İtdi tuyûr-ı derd ü belâ âşiyân beni (G. 528/1)

Felek beni cefa okuna nişan eyledi, dert ve bela kuşuna (da) aşiyan eyledi.

Cefanın ok olarak hayâli yaralama özelliğindendir. Felek âşığı bu okun varacağı bir

nişan, dert ve bela kuşlarının da yuvası haline getirmiştir. Kuşlar nasıl yuvalarından ayrılmak

istemezse dert ve bela da âşıktan ayrı düşünülemez. Bu nedenle dert, âşıktan ayrılmayan bir

kuşa benzetilmiştir.

2.1.20.6. Meta‘

Ne canı var ki mukâbil ola bize agyâr

Metâ‘-ı derdüñe bin can ile harîdâruz (G. 178/4)

Derdinin sermayesine bin can ile müşteriyiz ağyarın ne canı var ki bize karşılığını

versin.

Dert, mal olarak hayâl edilmiştir. Âşıkcanını nakit olarak hayâl eder ve can nakdi ile

dert malının alıcısı olur. Böylelikle sevgiliyi de elde etme ihtimali doğar.

“Dert”; G. 147/4, G. 503/5. beyitlerde de “meta” olarak tasavvur edilmiştir.

75

2.1.20.7. Timsah

Gam ile Nîl yaşum sîne nîl-reng oldı

Neheng-i derd ü belâ eyledi şikâr beni (G. 518/4)

Gam ile Nil nehri (olan) gözyaşım göğsümde nil renginde oldu, dert ve bela timsahı

beni avladı.

Dert ve belanın timsah olarak düşünülmesi, âşığı yaralaması ve ona acı vermesi

yönüyledir. Bu timsah yani sevgili avcı ise âşık da avdır. Âşığın gönlü gamlıdır ve bu sebeple

onun gözyaşı Nil nehri gibi olmuştur. Nil nehri dünyanın en büyük nehirlerindendir ve şair bu

beyitte mübalağa sanatını kullanmıştır.

2.1.20.8. Ülke

Gedâ-yı bî-nevâyuz gerçi dûd-ı âhumuz vardur

Şeh-i iklîm-i derdüz hayme vü har-gâhumuz vardur (G. 110/1)

Çaresiz dilencileriz gerçi ahımızın dumanı vardır, dert ülkesinin padişahıyız çadır ve

otağımız vardır.

Âşık kendini dilenci olarak görür bu durumda sevgili padişahtır. Padişah kölesine vefa

göstermelidir. Bu yüzden âşık da sevgiliden vefa bekler ancak bulamaz. Onun avunduğu tek

şey ah dumanıdır. Âhın dumana teşbihi onun kara rengi ve göğe yükselmesi sebebiyledir. Öte

yandan âşık derdi ülke olarak hayâl etmiştir. Ülke sınırları geniş olan bir toprak parçasıdır ve

âşık da derdin çok ve geniş olması sebebiyle onu ülke olarak hayâl etmiş, kendini de bu

ülkenin padişahı addetmiştir. Çadır ve otağ, hükümdarlık sembollerindendir ve âşık bunlara

da sahip olduğunu belirtir

2.1.20.9. Zincir

Togup kumrî-sıfat biz anadan tavk-ı mahabbetle

Esîr-i kayd-ı derd ü mihnetüz âzâdumuz yokdur (G. 126/4)

Biz anadan kumru kuşu gibi sevgi halkasıyla doğup sıkıntı ve dert zincirinin esiriyiz

azadımız yoktur.

Kumru kuşu zarafeti, sesinin güzelliği ve sevimliliği ile anılır. Onun diğer bir önemli

özelliği ise eşine duyduğu sadakat ve sevgidir. Kumru, eşi öldüğünde asla başka bir kuşla

eşleşmez, bu yönüyle ender bir kuş türüdür. Kendini kumruya benzeten âşık, tıpkı onun gibi

sevgi dolu olduğunu sevgi halkası ifadesi ile açıklar. Mihnet ve dert, art arda gelmesi ve

birbirine bağlanması sebebiyle zincire benzetilmiştir. Âşık bu zincirin esiridir ve o zincirden

76

azad olan kimse yoktur.

2.1.21. Devlet

Sözlükte, bir topluluğu yöneten organ, hükümet; ululuk, büyüklük, mutluluk, saadet,

baht olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “at”, bir “ebedi”, iki “elbise”, iki “gelin”,

dört “gül bahçesi”, bir “güneş”, bir “kandil”, bir “mum”, bir “sabah”, bir “ulu”, bir “yelken”

olmak üzere on altı beyitte benzetmeye konu olmuştur.

2.1.21.1. At

Yüzini sürdügine sümm-i esb-i devletüñe

Nişânedür mehüñ alnında gurra-i garrâ (K. 1/15)

Ayın alnındaki parlak leke devletinin atının tırnaklarını yüzüne sürdüğünün delilidir.

At, bolluk ve bereket sembolü olması dolayısıyla devletle beraber tasavvur

edilmektedir.

2.1.21.2. Ebedi

İbn-i vakt ol ey göñül görmez misin kim Âdem’i

Lezzet-i nakd ile geçdi devlet-i câvîdden (G. 349/3)

Ey gönül zamana göre hareket eden Âdem’i görmez misin, nakit (maddi) lezzet ile

ebedi devletten vazgeçti.

Beyitte Âdem kelimesi ile tevriye sanatına yer veren şair, hem Âdem peygamberin

yasak elmayı yiyerek cennetten kovulması hadisesine telmih yapmış hem de bu kelimeyi

“insan” manasına gelecek şekilde kullanıp eleştirel bir tutum sergilemiştir. Devlet, kalıcı

olması sebebiyle âhiret olarak tasavvur edilmiştir. Müslümanların inancına göre, esas kalıcı

olan yer âhirettir ve bu dünya bir misafirhanedir. İnsanlar elbet nihayetinde kalıcı olan âhirete

gidecektir.

2.1.21.3. Elbise

Râst gelmez her kad-i kûtâha devlet câmesi

Geymege ‘izzet libâsın sadr-ı a‘zam yaraşur (G. 147/6)

Her kısa boyluya devlet elbisesi rast gelmez, izzet elbisesini giymek sadrazama

yaraşır.

Devlet, herkesin giyemeyeceği bir elbise olarak hayâl edilmiştir, boyu kısa olanlar bu

elbiseyi giyemez. Şaire göre, izzet elbisesini sadrazam giyebilir. Sadrazam padişahın

77

çevresinde olan, devlet işlerinde önemli vazifeleri olan bir devlet adamıdır. Makam ve

mevkinin öneminin görüldüğü bu beyitte herkesin devlet erkânında yer alamayacağı ifade

edilir.

“Devlet”, K. 6/14. beyitte de “elbise” olarak tasavvur edilmiştir.

2.1.21.4. Gelin

‘Ârûs-ı devletüñ mühri ezelden hakkıdur anuñ

Degül her sadra lâyık fethi müşkil bir mu‘ammâdur (K. 25/9)

Devlet gelinin mührü ezelden beri onun hakkıdır, (o) her gönle layık değil, (onu) feth

etmek zor bir muammadır.

Devlet, gönlünün feth edilmesinin zor olduğu bir geline benzetilmiştir.

“Devlet”, K. 29/4. beyitte de “gelin” olarak tasavvur edilmiştir.

2.1.21.5. Gül Bahçesi

Harem-i câhını Hak hurrem ü handân itsün

Esmesün devletinüñ gülşenine bâd-ı hazân (K. 40/25)

Hak, makam haremine neşe ve sevinç versin, devlet gülşeninde hazan rüzgârları

esmesin.

Nev‘î devlet adına ihsanlarda bulunmuş ve temennilerini dile getirmiştir. O, Siyavuş

Paşa için yazılmış kasidesinde makamına sevinç ve neşe gelmesini temenni eder. Aynı

zamanda devlet gülşeninde hazan rüzgârının esmesini istemez. Hazan rüzgârı, esmesiyle

hüznü beraberinde getirir ve tabiattaki ağaçların yapraklarının dökülmesi hadisesi yaşanır,

dolayısıyla bu da ölümü çağrıştırır. Devlet, yeşilliklerle dolurenkli bir yer olması ve bireye

huzurlu ve müreffeh bir ortam sağlaması sebebiyle gül bahçesine benzetilmiştir.

“Devlet”; K. 30/13, K. 37/22, K. 48/3. beyitlerde de “gül bahçesi” olarak tasavvur

edilmiştir.

2.1.21.6. Güneş

Şi‘r-i Bâkî’yi salardum cür‘a gibi ayaga

Başuma togsa benüm de mihr-i devlet subh-dem (K. 36/10)

Devlet güneşi sabah vakti benim de başıma doğsa Bâkî aslanını cür‘a gibi ayağa

salardım.

Devlet, güneş olarak tasavvur edilmiştir. Güneş doğduğunda tabiattaki tüm varlıklar

uyanır ve güneşin aksetmesi ile nesnelere canlılık ve parlaklık gelir. Devletin güneş olarak

78

hayâli, onun da dokunduğu insanların hayatına parlaklık vermesi yönüyledir. Bilindiği üzere

Kanuni Sultan Süleyman, Bâkî'yi himayesine almış, ona maddi ve manevi yönden

desteklemiştir. Bu yönüyle çağdaşlarının dikkatini çeken ve ona hasetle bakılan bir şair haline

gelmiştir. Yakın arkadaşı Bâkî ile yer yer rekâbet içinde olan Nev‘î de bu şairlerden biridir ve

o, istediği değeri göremediğini düşünmektedir. Bâkî’ye devlet güneşinin doğduğunun ifade

ederken kendisinin öyle bir şansının olmadığını ve olsa neler yapabileceğini dile getirir.

2.1.21.7. Kandil

Dürûd-ı lâ-yenâm ile mükehhal dîde-i bahtuñ

Fürûg-ı lâ-yezâl ile çerâğ-ı devletüñ enver (K. 21/27)

Lâ-yenâm duası ile bahtının gözleri sürmeli ebedi parlaklığı ile devlet kandili aydınlık.

Devlet, gücü ve kudreti ile her yeri aydınlatması sebebiyle kandile benzetilmiştir.

2.1.21.8. Mum

Ne ruh-ı kevkeb-i ikbâl ne şem‘-i devlet

Nev‘îyâ batdı yem-i zulmete ‘âlem bu gice (G. 393/5)

Ey Nev‘îâlem bu gece karanlık denizinde battı ne mutluluk yıldızının canlılığı ne

talihin mumu (kaldı).

Devlet, beyitte talih anlamına gelecek şekilde kullanılmıştır. Mutluluk, parlak ve

canlılık vermesi sebebiyle yıldıza benzetilmiştir, talih ise karalıkları aydınlatası sebebiyle

kullanılan bir gereç olan muma benzetilmiştir çünkü âlem, karanlık denizine atmıştır. Onu

aydınlatacak olan mutluluk yıldızı ve talih mumudur.

2.1.21.9. Sabah

Hurşîd-i subh-ı devleti görmek murâd ise

Bu câme-hâb-ı zulmet içinde uyanıgör (G. 64/2)

Devlet sabahının güneşini görmek istersen bu karanlıklar uykusunun yatağında uyan.

Zorluk olmadan kolaylığın olmayacağının ifade edildiği beyitte devletin güneş olarak

hayâli, onun doğduğunda her yeri ışıklandırması ile ilgilidir. Devlet bir güneş gibi insanlara

ve onların hayatlarına ışık verir. Böylece kişi yaşamı daha kolay bir hal alır. Devlet güneşini

görmek isteyen kişi karanlık dolu uykunun yatağında uyanmalıdır.

79

2.1.21.10. Ulu

Olalum kâmetine üftâde

Ulu devlet büyük sa‘âdetdür (G. 88/3)

Boyuna üftâde olalım (çünkü) ulu devlet büyük saadettir.

Sevgilinin boyu uzunluğu ve ulaşılmaz oluşu ile ele alınır. Ulu devletin büyük saadet

getirmesi gibi sevgilinin boyunun uzun oluşunun da âşığı mutlu edeceği söz konusudur.

Sevgilinin boyu ulu bir devlet olarak hayâl edilmiş, devlet de ulu olması bakımından ele

alınmıştır. Devlet kelimesi, hem mutluluk, baht, talih, hem de temel anlamıyla kullanılarak

tevriye sanatına yer verilmiştir.

2.1.21.11. Yelken

İlâhî bâdbân-ı devletin sakla yavuz yilden

Vücûdu zevrakına kıl hadîd-i ‘ismetüñ lenger (K. 17/29)

İlahi, devlet yelkenini kötü rüzgârdan koru, vücut kayığına iffet demirini çapa yap.

Yelken, kayık ve gemilerin rüzgâr ile birlikte denizde yol almasına yarayan bir bez

parçasıdır. Dolayısıyla yelkenin ilerlemesinde rüzgâr önemli bir faktördür ancak olumsuz

hava şartları onun alabora olmasına neden olabilir. Bu tasavvurdan hareketle devlet; dirençli

olması, rüzgâr olarak addedilen düşmanlar ile mücadele halinde olması sebebiyle yelkene

benzetilmiştir.

2.1.22. Dîn

Sözlükte iman, inanç, Tanrı’ya doğaüstü güçlere, çeşitli kutsal varlıklara inanmayı ve

tapınmayı sistemleştiren toplumsal bir kurum olarak tanımlanmıştır. Nev‘î Divânı’nda; bir

beyitte “duvar”a benzetilmiştir.

2.1.22.2. Duvar

Bünyâd-ı zulmı yıkmış idi dest-i ‘adl ile

Dîvâr-ı dîni şer’-ile kılmışdı üstüvâr (TERKB. 4/44)

Adâlet eli ile zulüm binasını yıkmıştı, din duvarını şeriat ile sağlamlaştırdı.

Din, kolay yıkılmaması, sağlam ve dayanıklı olması sebebiyle duvara benzetilmiştir.

Din duvarını sağlamlaştıran ise şeriattır. Şeriat, Kur’an’daki ayetlere, Hz. Muhammed’in

sözlerine dayanan İslam kanunu, İslam hukuku47 olarak tanımlanmıştır. Beyitte adâletin de

47 Türkçe Sözlük, s. 1861.

80

önemine değinilmiş ve adâletin zulme üstün gelmesi zulüm binasının adalet eli ile yıkılması

tasavvurundan hareketle ifade edilmiştir.

2.1.23. Duʿa

Sözlükte; yakarış, yalvarma olarak tanımlanmıştır. Nev‘î Divânı’nda bir “gül”, bir

“inci”, bir “ok” olmak üzere üç beyitte benzetmeye konu olmuştur.

2.1.23.1. Gül

Şâh-ı tab’umda du‘a gülleri sîrâb ola ger

Meyve-i mansıb-ile eyleyesin ber-hurdâr (K. 18/30)

Eğer yaratıcı dallarımda dua gülleri suya doymuş olursa (açılırsa) değerli meyvesi ile

mesut etsin, büyük makamlara kavuşmak nasip olsun.

Dua, güzelliği sebebiyle gül olarak tasavvur edilmiştir.

2.1.23.2. İnci

İhtisâr it sözi demdür sadef-i tab‘uñdan

Nev‘îyâ ola du‘â dürleri yolında nisâr (K. 23/43)

Ey Nevʻî, sözü kısa kesip yaratılışının sadefinden dışarı çıkardığın dua incilerini onun

yoluna saçmanın, dağıtmanın zamanıdır.

İnci, oldukça kıymetli bir taştır ve onun yola saçılması çok oluşundan kaynaklanır.

Dolayısıyla, edilen duanın çok olması onun inci gibi yola saçılması tasavvurunu destekler

niteliktedir. Bu sebeple dua, kıymetli oluşu ve çok olması sebebiyle inciye benzetilmiştir.

2.1.23.3. Ok

Kemân-ı kaddi hilâl it sipihr-i ihlâsa

Dilerseñ irişe sakf-ı semâya tîr-i du‘â (K. 1/35)

Dua okunun sema tavanına erişmesini istersen boyunun yayını ihlâs gökyüzünün hilali

yap.

Dua edilirken eller gökyüzüne doğru açılır, bu durumun sebebi ise Allah’ın

gökyüzünün ötesinde olduğu inancıdır. Bu sebeple dua, yeryüzünden gökyüzü tavanına

gönderilen bir ok olarak tasavvur edilmiştir.

2.1.24. Dünya (ʿÂlem, Cihân, Dehr)

Sözlükte; içinde yaşamakta olduğumuz yeryüzü, yer küresi, arz, cihan olarak

tanımlanmıştır. Nev‘î Divânı’nda; dokuz “alçak”, bir “asık suratlı sevgili”, iki “ayna”, bir

81

“bağ”, yirmi “bahçe”, bir “bayram yeri”, bir “bina”, bir “camekân”, bir “cefa”, beş “çimen”,

sekiz “gam, üç “dar”, dört “fani”, altı “gül bahçesi”, bir “ev”, bir “kırıcı”, bir “kubbe”, sekiz

“meclis”, bir “meta, üç “meyhane”, bir “mezra”, üç “ülke”, iki “pazar”, bir “pergel”, bir

“resim”, iki “saray”, bir “sedef”, bir “sıkıntı”, bir “sofra”, bir “şekeristan”, bir “toz”, iki “yaşlı

kadın”, bir “yalancı ve yüze gülücü” olmak üzere; doksan altı beyitte benzetmeye konu

olmuştur.

2.1.24.1. Alçak

Vefâsı dehr-i denînüñ cefâsına degmez

Bakası şehr-i vücûduñ fenâsına degmez (G. 182/1)

Alçak dünyanın vefası cefasına değmez, vücut şehrinin ebediliği yokluğuna değmez.

Dünya âşığa daima kara yüzünü göstermiş ve onu bir kez olsun güldürmemiştir.

Dünyadan şikâyet hep varolagelen bir durumdur ve âşık ne muradını alabilir ne sevgiliye

kavuşabilir ne de mutlu olmayı başarabilir. O, bu sebeple alçak olarak vasıflandırılır. Vefası

da vardır ancak cefası daha çoktur. Alçak olan bu dünyada vücut da şehre benzetilmiştir.

Vücut şehrinin bir gün terk edileceği onun geçici olması ile ilgilidir. Bâkî değildir ve elbet bir

gün yok olacaktır.

Hum-ı mey gibi safâ-bahş musâhib var iken

Ne revâ mahremüñ olmak gam-ı dünyâ-yı denî (G. 507/2)

Şarap küpü gibi sefa bahşeden sohbet arkadaşı varken alçak dünyanın gamının yakın

arkadaşın olması reva mı?

Dünyanın alçak olarak vasıflandırılması âşığa daima gam ve keder vermesi ile ilgilidir.

Âşık, gam ile hemdemdir ve ikisi hiçbir zaman ayrı olarak düşünülemez. Yakınlığı sebebiyle

gamlı olma halini arkadaş olarak tasavvur eden Âşık, şarabın verdiği hoşluk halini arzular

çünkü insan şarap ile kendinden geçer, dertlerinden bir müddet de olsa uzaklaşır ve iyi

hisseder. Böylece alçak olan dünyanın verdiği gamlı olma halini şarap içerek unutmak ister.

Yakın arkadaşı olarak gamı değil ona iyi gelecek şarabı tercih etmek ister.

“Dünya”; TERKB. 2/12, MUR. 6/4, G. 142/3, G. 230/4, G. 233/1, G. 372/1, G. 491/3.

beyitlerde de “alçak” olarak tasavvur edilmiştir.

2.1.24.2. Asık Suratlı Sevgili

Mihri yok dilber gibi dünyâ ‘abûsü’l-vech olup

Gülleri döndi küle soldı sarardı ergavân (G. 378/2)

82

Dünya asık suratlı olmuş sevgili gibi sevgisi yok, erguvan çiçeği sararıp soldu, (onun)

gülleri küle döndü.

Sevgili olarak düşünülen dünya, asık suratlı olması sebebiyle ele alınmıştır. Sevgili,

âşığa gülmez, ona gülmekten kaçınır ancak gülüşünü rakibe bahşeder. Dünyanın da âşığın

yüzünü güldürmemesi söz konusudur. Sevgilinin âşığa sevgisinin olmaması gibi dünyanın da

âşığa karşı bir sevgisi yoktur. Kendini erguvan çiçeğine benzeten âşık, erguvanın sararıp

solmasını ve güllerinin de küle dönmesini kendi ahvaline benzetir. Erguvan çiçeği rengiyle

dikkat çeken bir çiçektir, rengi kırmızıdır ancak bu güzel renk sararıp solmuş gülleri de küle

dönmüştür.

2.1.24.3. Ayna

Nev‘îyâ âyîne-i ‘âlemde yok resm-i vefâ

Yâ kerâmet gitdi yâ ehl-i kerâmet kalmadı (G. 529/6)

Ey Nev‘îâlem aynasında vefa resmi yok, ya keramet gitti ya da keramet ehli kalmadı.

Ayna kendine yansıyan görüntüleri gösterir ve aydınlık, parlak ve temiz olduğunda

görüntüyü aksettirir. Bu sebeple ayna metaforu bireyin kalbi olarak tasavvur edilir. Âlem

aynası kendine yansıyan resimleri göstermez olmuş, çünkü insanlarda vefa kalmamıştır. Şair

insanların vefasız oluşundan hoşnut değildir ve dünyadan şikâyet söz konusudur. Bununla

birlikte ehl-i keramet diye anılan Allah dostlarının kalmamasından yakınmaktadır. Dünya,

yansıttığı nesneleri göstermesi sebebiyle aynaya benzetilmiştir.

“Dünya”, G. 270/5. beyitte de “ayna” olarak tasavvur edilmiştir.

2.1.24.4. Bağ

Tâlib-i dünyâ esîr-i kayd-ı zencîr olmada

Bu ribât-ı dehr ey Nev‘î anuñ zindânıdur (G. 91/5)

Ey Nev‘î, dünyayı isteyen zincir bağının esiri, bu dünya bahçesi de onun zindanı olur.

Dünya güzel olsa da yaratıcısından uzak kalan insan için bir zindan gibidir. Bu sebeple

dünya, onu isteyen kişiler tarafından zindana dönmüş bir bahçeye benzetilmiştir.

2.1.24.5. Bahçe

Güneş kim terbiyet kılmasa kılmaz mîveler lezzet

Ne deñlü yagsa bâg-ı ‘âleme bârân-ı nîsânî (G. 550/3)

Nisan yağmuru âlem bahçesine ne kadar yağarsa yağsın güneş olgunlaştırmazsa

meyveler lezzetli olmaz.

83

Dünya, bahçe olarak hayâl edilmiştir. Bu hayâlin hareket noktası, içinde çeşitli

nebatları, dolayısıyla insanları barındırması ve büyük olması sebebiyledir. Âşık da bu bahçede

bulunan bir meyvedir. Bu bahçedeki meyvelerin olgunlaşması için su elzemdir ancak tek

başına yeterli değildir, onu asıl olgunlaştıracak olan güneşin ta kendisidir. Sevgili; parlaklığı,

ışık vermesi, tabiata olan olumlu etkisi sebebiyle güneş, âşık ise âlem bahçesinde güneş

sayesinde olgunlaşan bir meyve olarak tasavvur edilmiştir. Şair kendini ve sevgiliyi,

nebatların su ile yetişmesi aynı zamanda güneşe olan ihtiyaçları mefhumundan hareketle dile

getirmiştir.

Dag-ı hûnîn ile zeyn olmış idi sîne-i zerd

Olmadan bag-ı cihânda gül-i ra‘nâ hâdis (G. 35/4)

Cihan bahçesinde gül-i ra‘nâ (henüz) meydana gelmeden, sararmış sinen kanlı yara ile

süslenmişti.

Gül-i ra‘nâ, dışı sarı içi kırmızı olan kıymetli bir güldür. Bu yönüyle âşığın vücuduna

benzetilmiştir, çünkü âşığın yaraları kanlıdır, kırmızıdır ve görünür bir biçimdedir bu yönüyle

gülün dış yapısına benzer. Bu durum onun ikiyüzlü oluşunu da simgeler. Sinesi ise

görünmeyen bir yerdedir ve sarıdır dolayısıyla gülün iç kısmına benzer. Rengi ve bulunduğu

yer itibariyle benzetmeye konu olmuştur. Dünya, bu gül-i ra‘nâ (sevgili) gibi kıymetli bir

gülün bulunduğu bir bahçedir. Dünyanın bahçe olarak tasavvuru, onun geçiciliği ile ilgilidir.

Bahçede yetişen nebatlar, mevsimlerin değişmesi ile yok olurlar ve yeni bir ekim sonrasında

tekrar başka bitkiler yetişir yine onlar da solar ve bu şekilde bir döngü halindedir. Dünya da

tıpkı bu bahçe gibidir. İnsanların doğup büyüyüp ölmesi de bu döngüye benzer. Öte yandan

dünya yaratılmadan önce âşığın var olduğundan bahsedilir.

Reftâr ile bâlâlıg ile bâg-ı cihânda

Togrusı bu kim kâmet-i yâre irer olmaz (G. 166/3)

Doğrusu (o) salınış ve yücelik ile cihan bahçesinde sevgilinin boyuna eren (kimse)

olmaz.

Kamet anlamında da kullanılan sevgilinin boyu, Dîvân şiirinde yüksekliği, yüceliği,

düzgün ve ince olması sebebiyle çeşitli hayâllere konu olur. Sevgili salınarak şuh bir eda ile

yürür bu da onun servi ağacına teşbih edilmesini sağlar. Sevgilinin boyu öyle yüce ve

nizamidir ki bu özelliğiyle bazen servi ağacını bile gölgede bırakabilir hatta güzellikte onu

geçer. İşte bu özelliklerinden dolayı dünya bahçesinde onun gibi kimse olamaz. Sevgilinin

boyunun yüceliği, onun ulaşılmaz biri olmasıyla da açıklanabilir çünkü âşık ne yaparsa yapsın

84

ona asla ulaşamaz. Dünya bahçesinde sevgili tektir, onun emsali yoktur. Dünya, servi gibi

kıymetli ağaçların olduğu bir bahçe olarak tasavvur edilmiştir. Bu bahçede her türlü bitki,

nebat olabilir ama sevgili âşık için tektir, âşığın da gözü bir tek onu görür.

Döker berg-i hazânı sanmañuz seher gâhî

İrişdi bâg-ı dehre bülbül-i bî-çârenüñ âhı (G. 504/1)

Sonbahar yaprağını bazen seher vaktinde döker sanmayın, çaresiz bülbülün ahı dünya

bahçesine ulaştı.

Dünyanın bahçe olarak hayâli onun geçiciliği ile ilgilidir. Mevsimin değişmesinin

akabinde doğada da değişimler başlar. Yaprakların sararması, dökülmesi sonra ilkbaharla

birlikte yeniden yeşermesi ve tekrar sararması bu döngünün bir parçasıdır. Ağaçlar

yapraklarını genellikle sonbaharda döker ve bu sebeple sonbahar, hüznün mevsimidir. Bu

tabiatın bir gerçeği iken âşık bu yaprak dökümünü, bülbülün ahına bağlar. Hüsn-i talil

sanatına yer verilen beyitte bülbülün ahı öyle etkilidir ki mevsimleri bile etkileyebilir.

Bülbülün kendisi de hüzünlü olduğu için onun ettiği ah sebebiyle dünya bahçesindeki

yapraklar dökülmüştür.

“Dünya”; K. 21/23, K. 30/30, K. 34/1, K. 37/22, K. 39/3, K. 39/20, TERKB. 2/25,

TERKB. 3/14, TERKB. 4/81, G. 27/2, G. 91/3, G. 219/3, G. 320/3, G. 445/4, G. 510/5, G.

530/2. beyitlerde de “bahçe” olarak tasavvur edilmiştir.

2.1.24.6. Bayram Yeri

Nev’î gibi baziçeye meyl eyledi kaldı

Bu id-geh-i dehre gelen zümre-i etfal (G. 277/5)

Bu dünyanın bayram yerine gelen çocuklar topluluğu Nev‘î gibi oyuncağa meyl etti

kaldı.

Çocuklar, yaşları itibariyle ve içinde bulunduğu dönemi sebebiyle oyuncakları

severler. Çocuk oyun oynarken genellikle oyundaki rolüne uygun gerçek bir nesne ya da bu

nesnenin yerini alabilecek bir eşyaya ihtiyaç duyar.48 Dolayısıyla oyuncaklar, çocukların

yaşamında önem arz eder. Beyitte, çocukların oyuncağa düşkünlüğü ile âşığın sevgiliye olan

düşkünlüğü arasında ilgi kurulur. Sevgili, çocuğun meylinin olduğu oyuncağa benzetilmiştir,

Âşık da oyuncağa meyilli bir çocuktur ve bu çocuklar id-geh-i dehrde bulunur. Eski

geleneklere göre bayram yeri şenlikli olur, çeşitli gösteriler yapılır, yemekler yenir, sohbetler

48 Atiye Adak Özdemir, Oya Ramazan, “Oyuncağa Çocuk, Anne ve Öğretmen Bakış Açısı”, Eğitim Bilimleri

Araştırma Dergisi, c. II, s. 2.

85

edilirdi. Bayramlar, çocuklar için bir sevinç vesilesidir, bu sebeple dünya, çocukların mutlu

olduğu bir bayram yerine benzetilmiştir.

2.1.24.7. Bina

Bünyâd-ı ‘âlemüñ taşı taş üzre konmadın

Taş yasdanurdı râh-ı gamuñda gedâlaruñ (G. 259/2)

Âlem yaratılmadan, binasının taşı üzerinde taş konulmadan önce, dilencilerin

(âşıkların) senin gam yolunda taşlara yaslanıyorlardı.

Dünya bir taş binaya benzetilerek onun insan için acımasız, sıkıntılı bir yer olduğu

anlatılmaktadır. Taş binalar yapımı da içinde yaşaması da zor binalardır.

2.1.24.8. Camekân

Koya libâs-ı teni câmekân-ı dünyâda

Senüñ eger göre Nev‘î bürehne endâmuñ (G. 25/5)

Nev‘î eğer senin yalın endamını görmek isterse ten elbisesini dünya camekânına

koysun.

Göstermelik satılık şeylerin sergilendiği camlı bölme veya yer, sergen, vitrin49 olarak

tanımlanan camekân aynı zamanda hamamda da elbiselerin çıkarıldığı bir yerdir. İnsan

hayatta iken ten elbisesini üzerinde taşır ancak öldüğünde bu ten elbisesini camekânda

çıkarmak durumunda kalır. Camekân, insanın ten elbisesinden sıyrıldığı, sadece kendi ruhani

varlığıyla kaldığı dünyadır. Masivayı terk edip Hakla Hak olmak, kesretten uzaklaşıp vahdete

varmak ancak ten elbisesini çıkarmakla mümkündür. Dünya, geçici olması sebebiyle camekan

olarak hayâl edilmiştir.

2.1.24.9. Cefâ

Bilmez cefâ-yı dehr ile kan yutdugum benüm

La‘l-i lebüñ ki câm-ı mey-i ergavân çeker (G. 94/6)

Kırmızı şarap kadehini içen dudakların dünyanın eziyeti ile benim kan yuttuğumu

bilmez.

Sevgilinin dudakları, âşığın aklını başından alan en önemli güzellik unsurudur. Onun

cezbtme, ölüleri diriltme özellikleri vardır. Dudak, renk, şekil ve tat bakımından şarap olarak

hayâl edilir. Renk bakımından kan ile de doğrudan ilgilidir. Sevgili kırmızı dudakları ile

şarap içerken âşık, kan içer yani kan yutar. Âşığın kan yutması dünyanın cefasından

49 Türkçe Sözlük, s. 343.

86

kaynaklıdır. Dünya, cefanın çok olduğu bir yerdir. Hiçbir zaman gün yüzü görmeyenâşığa

dünya da iyi davranmaz. Felek ondan yana dönmez, şans ondan yana gülmez ve âşık sürekli

olumsuzluklar silsilesi içinde yaşar. O, dünyanın bu eziyetli halinde kan yutar ancak bunu

kimseye söylemez.

2.1.24.10. Çimen

Gül ise de diken olsun eger cihân çemeninde

Koyup cemâlüñ idersem cemâl-i gayrıyı manzar (G. 62/3)

(Ey sevgili) senin güzelliğini bırakıp başka güzellikleri seyredersem cihan çimeninde

gül ise de diken olsun.

Çemen, insanların dinlenmek için uğrak yeridir. Mevsim değişince çayırlardaki

yeşillikler de değişir, ağaçlar ve çiçekler solar ve canlı rengini kaybeder. Bunlar çemenin

geçici özellikleridir ve cihan bu yönüyle çemene benzetilmiştir. Âşık bu cihan çemeninde tek

bir gülü sever ve onun gözü sevgiliden başkasını görmez. O kendinden öyle emindir ki

başkalarına bakmayacağı aşikârdır ve bunu dile getirmekten çekinmez.

“Dünya”; K. 52/10, K. 59/10, TERC. 8/13, G. 83/5. beyitlerde de “çimen” olarak

tasavvur edilmiştir.

2.1.24.11. Fânî

Yasdanurdum hânkâh-ı gamda ben seng-i belâ

Konmadın bu deyr-i fânîde dahı taş üzre taş (G. 201/2)

Sen bu fani dünyada taş üzerinde taş bırakmadan, ben gam tekkesinde bela taşına

yaslanıyordum.

“Taş üzerinde taş bırakmamak " deyimine yer verilen beyitte, dünyanın geçiciliği söz

konusudur. Dünya fanidir, bâkî değildir ve elbet bir gün son bulacaktır. Sevgili geçici olan bu

dünyada taş üzerinde taş bırakmamıştır, yani her yer harap olmuştur. Gam, tekke olarak hayâl

edilmiş ve tekke yapısı itibariyle taşlardan oluşan bir yapıdır. Âşık gam tekkesinde bela taşına

yaslanmaktadır.

Ber-murâd olmaduñ ey dil ‘âlem-i fânîde sen

Künc-i mihnetde benüm kalduguma itme acîb (G. 24/4)

Ey gönül sen fani âlemde isteğine kavuşamadığın için benim mihnet köşesinde

kalmama şaşırma.

Âşığın istediği tek şey sevgiliye kavuşmaktır ve ona kavuşma ihtimali âşığı ayakta

87

tutar ve âşık, çektiği bütün sıkıntılara bu sebeple katlanır ancak daima ayrılık ve hasret

ateşiyle yanmaktadır. Âşık, daima sevgiliden ayrıdır ve bu sebeple daima üzüntü içindedir.

Dolayısıyla âşığın bu geçici âlemde mihnet köşesinde kalmasına şaşırmamak gerekir. Dünya

fanidir ve bir gezinti yeridir, bu sebeple misafir olunan bu dünyada kalp kırmamak, kötülük

yapmamak gerekir. Asıl vatan ise âhirettir ve şair bunun bilincindedir.

“Dünya”; TERC. 5/16, G. 284/5. beyitlerde de “fani” olarak tasavvur edilmiştir.

2.1.24.12. Gam

Gam-ı dünyâ ile şimdi n’ola mahzûn olsam

Buña şâdam ki gamuñ âhırı hurremlikdür (G. 157/5)

Gamın sonu şenliktir buna mutlu olduğum için şimdi dünya gamı ile hüzünlü olsam ne

olur.

Her kışın sonu baharsa gam çektikten sonra da pekâlâ mutluluk gelebilir. Oldukça

ümitvâr bir bakış açısına sahip olan âşık, şimdi gamlı olsa bile üzülmeyeceğini ifade eder,

çünkü geçici olduğunun bilincindedir. Dünya gam vermesi yönüyle söz konusu edilmiştir.

Ben derd ü gam-ı dehr ile canumdan usandum

Dil la‘l-i leb-i yâr ile sohbetden usanmaz (G. 191/3)

Ben dünyanın gamı ve derdiyle canımdan usandım, gönül yârin dudağı ile sohbet

etmekten usanmaz.

Dünya, gam ve dert veren ve bu sebeple âşığın yüzünü güldürmeyen bir yerdir. Âşık

sürekli gam ve dertten mustariptir ve bu durum âşığı canından bezdirmiştir. Bu durumdan

usanan âşığın gönlü, sevgili ile sohbet etmekten hiç usanmaz çünkü sevgilinin dudakları âşığı

ihya eder, şifa ve ilaç olarak kabul edilir ve âşığın ruhuna iyi gelir bu sebeple âşık, sevgilinin

sohbetinden usanmaz.

“Dünya”; G. 203/1, G. 272/4, G. 321/5, G. 329/1, G. 377/5, G. 530/1. beyitlerde de

“gam vermesi” yönüyle söz konusu edilmiştir.

2.1.24.13. Gül bahçesi

Ruhum zerd itme gamdan hatt-ı sebzüñ irişür ey gül

Degül gülzâr-ı ‘âlemde ne gül ne nesteren bâkî (G. 484/4)

Ey gül âlemin gülbahçesinde ne gül ne nesteren bâkîdir, sen yanağımı gamdan

sarartma çünkü senin ince tüylerin yetişir.

Yeni çıkan ayva tüyleri açık yeşildir. Bunun yanında şekil benzerliği ve tazelik unsuru,

88

onun sebz ve sebze-zar olarak adlandırılmasına sebep olur. Bu beyitte ayva tüyleri sebz olarak

vasıflandırılmasına rağmen güzelliğe keder veren bir unsur olarak ele alınır. Sevgilinin güle

benzeyen güzelliğinin, sebze benzeyen ayva tüylerinin ortaya çıkışıyla kaybolacağı ifade

edilir. Âlem geçici olması sebebiyle gül bahçesine benzetilmiştir.

Her ne dirseñ bulunur gülzâr-ı dehr içre hemân

Hârsuz gül gözleme agyârsuz yâr isteme (G. 420/3)

Dünyanın gül bahçesinde her ne istersen bulunur ama dikensiz gül gözleme ağyarsız

yar isteme.

Bir gül bahçesine her çeşit bitki, meyve olur. Dünya da bu çeşitliliği yönüyle gül

bahçesi olarak tasavvur edilmiştir. Bu bahçede dikensiz gül olmaz bu sebeple sevgili de ağyar

olmadan olmaz. Âşık-sevgili-rakip üçlüsünde rakip, âşık ve sevgili arasına daima engel olarak

addedilir ve bu sebeple rakip, diken olarak hayâl edilir, çünkü güle kavuşmak isterken diken

ona ulaşmayı engeller. Âşığın en büyük engeli de budur ancak o olmadan da olmaz.

“Dünya”; G. 258/6 G. 321/1, G. 491/2, G. 492/4. beyitlerde de “gül bahçesi” olarak

tasavvur edilmiştir.

2.1.24.14. Ev

Nüzûl itmezden evvel gam virür endîşe-i rihlet

Anuñçün Nev‘îyâ dünyâ evin ehl-i fenâ yerdi (G. 479/5)

Göç endişesi konaklamadan önce sıkıntı verir onun için ey Nev‘î dünya evin ehl-i fena

yerdi.

Dünya, geçici olması sebebiyle ev olarak hayâl edilmiştir. Gerçek hayatın âhiret

olduğu, bu dünyanın geçici olduğu düşüncesinin işlendiği beyitte ölüm korkusuna yer

verilmiştir. Göçten kasıt ölümdür ve ölüm gerçekleşmeden önce kişi ölümden korkar ve bu

durum ona gam verir. Biz Allah’a aidiz ve yine ona döneceğiz.50 İfadesi ile Allah’tan gelip

yine ona dönme düşüncesi ile hareket etmeye çalışan ve aslında gerçek hayatın âhiret

olduğuna inanan kimse, ölüm korkusu taşımaz.

2.1.24.15. Kapı

Bilürler birbirin dâg-ı gamından rûz-ı mahşerde

Senüñ ‘âşıklaruñ dâr-ı cihândan bî-nişân gitmez (G. 174/2)

Senin âşıkların mahşer gününde birbirlerini gam yarasından tanır çünkü onlar

50Kur’an-ı Kerim Meâli, “Bakara Sûresi, 156. Âyet”, (Haz: Doç Dr. Halil Altuntaş-Dr. Muzaffer Şahin), Ankara,

Diyanet İşleri Başkanlığı Yayınları, 2011, s. 29.

89

dünyadan nişansız gitmez.

Sevgilinin güzellik unsurlarından olan kirpik, gamze ve kaş; kılıç ve hançer

benzetmelerine konu olur. Bunların yaralama özelliği vardır ve âşığın gönlü ve sinesi bu

yaralar nedeniyle kanla doludur. Sevgilinin âşığa ettiği zulümler, ona cevr ü cefa göstermesi

ve ona gam vermesi de âşığı yaralayan ve onun gönlünü kana bulayan bir diğer unsurdur. Bu

iz hep âşık ile kalır ve âşık da bu iz gitsin istemez. Mahşer gününde insanların toplanması

hadisesi hatırlatılarak o gün âşıkların birbirinin bu yara izinden tanıyacağı belirtilmiştir.

Cihanın kapı olarak tasavvuru da bu dünyadan gerçek hayata yani âhirete geçiş yapılması

yönüyledir.

“Dünya”; G. 8/3, G. 554/5. beyitlerde de “kapı” olarak tasavvur edilmiştir.

2.1.24.16. Kırıcı Olma

Göñlüñe nesne getürme irse devrândan şikest

Kim görüpdür hâtır-ı erbâb-ı ‘irfânı dürüst (G. 25/4)

Dünyadan bir kırgınlık gelse gönlüne hiçbir şey getirme, (üzülme) irfan sahibinin

gönlünü hatasız kim görmüştür.

Dünya kırıcı olması yönüyle ele alınmıştır. Şair, dünyanın bu haline rağmen

üzülmemek gerektiğini belirtirken kendini irfan sahibi bir zat olarak ifade eder ve gönlünde

hatalarının olabileceği vurgusu yapar. Dünya, insanları üzer, onlara keder verir ve insanın

gönlünü kırabilir ama şair bu duruma üzülmenin yersiz olduğu kanaatindedir.

 2.1.24.17. Kubbe

Hemân tek gûşe-i ebrûñ ile bir iltifât olsun

Firâz-ı kubbesine ‘âlemüñ diksün ‘alem ‘âşık (G. 228/4)

Kaşlarının köşesinden (küçük) bir iltifatına nail olan âşık(sevincinden) âlemin yüksek

kubbesine bayrak diksin.

Âlem denildiğinde gökyüzü akla gelmektedir; o yüksekliği ve şekli sebebiyle kubbe

olarak düşünülmüştür.

2.1.24.18. Meclis

Her lahza gözüm câmı tolar hûn-ı gamuñdan

Elbette cihân bezmine bir Cem mi bulunmaz (G. 169/4)

Gözümün kadehi her an gamının kanıyla dolar, elbette (böyle olunca) cihan meclisine

bir Cem mi bulunmaz?

90

Camın göz olarak hayâli, onun rengi itibariyledir. Sevgilinin âşığa eziyet etmesi, ona

gam vermesi âşığın gözlerinin kan ile dolmasına neden olur. Âşığın kanlı olan gözleri de rengi

itibariyle şarap olarak tasavvur edilir. Cem şarabı bulan kişi olarak bilinir ve içki meclisini

kuran da o’dur. Gözyaşı vesilesiyle camın bulunduğu cihan meclisinde elbette Cem de

bulunur. Dünya, şarap ve Cem’in bulunduğu bir meclistir. Meclisin Cem’i ise vazgeçilmezliği

yönüyle sevgilidir çünkü o meclisin daimî üyesidir.

Sürüldi sâgar-ı sahbâ-yı ‘işret bezm-i dünyâdan

Humâr-ı mey gibi ancak belâ-yı dehr-i dûn kaldı (G. 491/3)

Şarap içkisinin kadehi dünya meclisinden sürüldü (gönderildi), şarabın sersemliği gibi

sadece alçak dünyanın belası kaldı.

Meclis, toplanılan şohbet edilen, içki içilen ve çalınıp oynanılan bir toplantı yeridir.

Mecliste içilen şarap, oranın devamlı unsurları arasında yer alır ancak âşık, beyitte şarabın

dünya meclisinden sürüldüğünü ifade eder. Dünya alçaktır ve dünya meclisinden şarap

çıkarılınca geriye onun belası kalır.

“Dünya”; TERKB. 4/88, G. 69/2, G. 97/3, G. 311/4, G. 367/5, G. 476/2. beyitlerde de

“meclis” olarak tasavvur edilmiştir.

2.1.24.19. Metâ‘

Ucuz bahâlu gerekdür metâ‘-ı dehr-i denî

Bahâmuz agır anuñçün revâcumuz yokdur (G. 142/3)

Alçak dünyanın metası ucuz fiyatlı olmalıdır. Kıymetimiz ağır olduğu için itibarımız

yok.

Dünya alçak olması yönüyle ele alınmıştır. İnsanlar fiyatı ucuz nesnelere yönelirler.

Kıymetli olan eşyaların fiyatı da yüksektir ve böyle olan malları da herkes alamaz. Şair fazla

ilgi görmemesini değerinin yüksek olması şeklinde yorumlamaktadır.

2.1.24.20. Meyhâne

Bozuldı sûret-i cem‘iyyeti erbâb-ı ‘ayşuñ hep

Safâ-yı deyr-i dünyâdan sadâ-yı erganûn kaldı (G. 491/5)

Zevk ve sefa erbabının eğlence şekli bozuldu, dünya meyhanesinin sefasından çalgının

sesi kaldı.

Dünyanın meyhaneye benzetilmesi onun eğlence yeri olarak düşünülmesindendir.

Zevk ve sefa ehli mecliste eğlenir, yiyip içer ve dünyadan tat almaya bakar, ancak dünya öyle

91

bir hale gelmiştir ki o zevk ü sefa yerinden sadece çalgının sesi kalmıştır.

“Dünya”; G. 99/2, G. 536/2. beyitlerde de “meyhane” olarak tasavvur edilmiştir.

2.1.24.21. Mezra

‘Âşıkuñ kesret-i bârân-ı sirişki ne ‘aceb

 Bu cihân mezra‘asın eyler ise bî-hâsıl (G. 282/2)

Âşığın gözyaşı yağmurunun çokluğu bu dünya tarlasını çorak bırakırsa buna

şaşılmamalıdır.

Tarıma elverişli toprak anlamına gelen mezrada yetiştirilen ürünler, sulanarak

yetiştirilir. Verimli olmasının temel sebebi de sudur. Burada âşığın, çokluğu sebebiyle,

yağmura benzeyen gözyaşlarının selin verdiği zarar gibi dünya mezrasını çorak bırakmasına

şaşılmaması gerektiği anlatılmaktadır. Dünya, verimsiz bir mezraya benzetilmiştir.

2.1.24.22. Pazar

Libâs-ı cism-i sad-çâküm benüm bâzâr-ı dehr içre

Satılmaz ‘aybı var zîrâ öñinde pâre düşmişdür (G. 146/3)

Yüzlerce parçaya bölünmüş cisim elbisem dünya pazarında satılmaz çünkü önünde

parça düşmüş, yüzünde bir ayıbı vardır.

Nasıl ki pazarda iyi mal rağbet görür, lekeli ya da kusurlu malın alıcısı çıkmazsa âşık

da cisim elbisesinin satılamayacağını çünkü ayıplı olduğunun ifade ediyor. Dünya pazara

benzetilmiştir.

“Dünya”, G. 512/5. beyitte de “pazar” olarak tasavvur edilmiştir.

2.1.24.23. Pergel

Kalb-i meyyâlüm gibi pergâr-ı ‘âlem münkalib

Nokta-veş sâbit-kadem bir yâr-ı hemdem bulmaduk (G. 223/4).

Âlemin pergeli meyyal kalbim gibi değişmiş. Nokta gibi sabit duran hemdem sevgili

bulamadık?

Âlem değişken olması sebebiyle pergele benzetilmiştir. Pergelin iki ayağı vardır ve bir

ayağı şeklin merkezinde sabit iken diğer ayağı dairesel bir hareket çizer. Âlem de tıpkı bir

pergel gibi değişkendir ve dünyanın değişip durması insanlara kötü günler gösterir.

92

2.1.24.24. Resim

Elinden rûzgâruñ tolmadan çeşmüñ türâb ile

Nukûş-ı dehri seyr it ‘aynek-i câm-ı şarâb ile (G. 438/1)

Gözlerin zamanın, rüzgârın elinden toprak ile dolmadan dünyanın nakışlarını şarap

kadehinin gözlüğünden seyret.

Burada dünyanın bir resim tablosu oluşturan güzel manzaraları dikkati çekilmektedir.

Dünyanın göze hitap eden güzellikleri öne çıkarılmaktadır. Bu sebeple dünya, resim olarak

tasavvur edilmiştir.

2.1.24.25. Saray

Yıkup dünyâ sarâyın âhıret kasrın binâ itdi

Yagup bârân-ı âb-ı cûdı itdi mürdeyi ihyâ (K. 4/13)

Dünya sarayını yıkıp âhiret köşkünü inşa etti, cömertlik suyunun yağmuru yağıp ölüyü

ihya etti.

Nev‘î, aldığı tasavvuf terbiyesi ve dünyayı algılayış biçimi olarak dünya nimetlerine

aldanmayan ve ondan uzak duran derviş meşrep bir şahsiyettir. Dolayısıyla, dünyaya değil

âhirete önem verir. Bu bakış açısını ifade eden, “Dünya sarayını yıkıp âhiret köşkü inşa etti”

cümlesi onun bu bakış açısını gözler önüne serer. Onun nazarında dünya, yıkılabilecek bir

saraydır, çünkü onun sarayda gözü yoktur. O, âhiret köşküne kıymet verir.

“Dünya”, TERKB. 2/26. beyitte de “saray” olarak tasavvur edilmiştir.

2.1.24.26. Sedef

Pîr oldı şimdi zâde-i tab‘-ı dükendi hep

Bir dürr-i pâkî var sadef-i dehre yâdigâr (K. 53/5)

Şimdi yaşlandı ve zâde-i tab‘ı hep tükendi, dünya sedefine temiz bir inci yadigârı var.

Beyit, Sultan Murat’ın oğlu adına yazılan bir kasideye aittir. Bu nedenle çocuk

tasavvuru, kıymetli olması sebebiyle inci üzerinden anlatılmıştır. Bu inci ise sedef olarak

tasavvur edilen dünyada bulunmaktadır. Sedef, incinin yetişmesine sebep olan istiridyenin sert

ve şeffaf kabuğudur.51 İncinin kaynağı kabul edilir. Bu nedenle dünya, içinde kıymetli bir

inciyi barındırması sebebiyle sedefe benzetilmiştir. İnci ise, tab‘-ı zâde olarak tabir ettiği

çocuktur.

51 M. N. Sefercioğlu, age, s. 98.

93

2.1.24.27. Sıkıntı

Kahr-ı dehr ile olur tûtî gurâba hem-nişîn

Yine şekvâyı gurâb eyler garâbet bundadur (G. 82/6)

Dünyanın sıkıntısı ile papağan ve karga arkadaş olur yine de (kendine) yakınmayı

arkadaş eder tuhaflık bundadır.

Dünya, yaşanılan olumsuzluklar neticesinde sıkıntı veren, kahreden bir yer olarak

düşünülür. Dünyanın bunca sıkıntısının içinde papağan ile karga arkadaş olmuştur. Nev‘î’nin

bu arkadaşlıktan kastı, kendisi ile yaşadığı dönemde yakın arkadaş olduğu şair Bakî’dir. Nev‘î

kendini güzel sözler söylemesi bakımından Tûtî, Bâkî’yi de sesinin kötü olması sebebiyle

karga olarak tahayyül etmiştir. Tûtî’nin yakın arkadaşı karga olmasına rağmen onun yakın

arkadaşı yakınmadır. Şair, dünyadan yakınmayı kendine arkadaş edinmiştir. Yakın

arkadaşların birbirinden ayrılmaması gibi Nev‘î de dünyadan yakınmaktan ayrılamaz. Bu ikisi

beraber düşünülür çünkü dünya verdiği kahır ile yakınılacak bir yerdir.

2.1.24.28. Sofra

Hân-ı dünyâdan nasîbüñdür tenâvül kılduguñ

Kimseyi hîç imtilâ itmez ta‘âm-ı mâ-hazar (K. 12/62)

Dünya sofrasında yiyip içtiklerin nasibindir, hazır olan yemek her ne kadar çok olsa da

kimseyi doyurmaz (insanların gözü doymaz, dünya malına düşkündürler).

Dünya, çeşitli nimetlerin bulunduğu bir sofraya benzetilmiştir. Kişinin bu sofrada

yiyip içtikleri nasibidir. Nasip, Allah tarafından kuluna taksim edilir ve fazlasını almak

mümkün değildir. Dolayısıyla kişi, dünya sofrasında bulunan her yiyeceği tüketemez, ancak

nasibi kadarını yiyebilir.

2.1.24.29. Şekeristan

Ne zâtuñ gibi gösterdi felek mir’âtı bir sûret

Ne Nev‘î gibi tûtî gördi dehrüñ şekker-istânı (G. 522/5)

Neden felek zatın gibi aynayı bir suret gösterdi ne papağan Nev‘î gibi dünyanın

şekeristanını gördü.

Beyitte şair papağan olarak tasavvur edilirken övülen, felek aynasının göstermediği bir

suret olarak ifade edilir. Bunun sebebi olarak da papağanın şeker ile beslenmesi gösterilebilir.

Papağan’ın diğer bir özelliği ise ayna karşısında konuşmasıdır. Dünya, Şekeristan’a

benzetilmiştir.

94

2.1.24.30. Toz

Göz yumarsam Nev‘îyâ ben bu gubar-ı dehrden

Macera-yı eşk-i çeşm-i hun-fişanum söylenür (G. 128/5)

Ey Nev‘î ben bu dünya sıkıntılarıyla öldüğüm zaman kan saçan gözyaşlarımın

macerası söylenir.

Üzülen kimsenin gözyaşı akıtması olağandır ancak gözyaşının kan saçması, üzüntünün

kişide bıraktığı etkinin çokluğundandır. Âşık, üzgün olduğu için gözyaşları kan saçar. Bu

durumun sebebi ise dünya tozuna göz yummasıdır. Toz, küçük ve ince topraklardan oluşur ve

üzerinde konduğu nesneyi örtme, görmeyi engelleme özelliği vardır. Şair, dünya tozuna göz

yumduğu takdirde oluşabilecek hali ifade eder. “Göz yummak”, bir şeyi hoş görüyle

karşılamak anlamına geldiği gibi, gerçek manada da gözleri zarardan korumak amacıyla

kapatmak manasında kullanılır. Dolayısıyla âşık, dünya tozundan kendini korumak

gayesindedir. Dünya toza benzetilmiştir. Toz dünya toprağının bir parçasıdır. Toz göze

girdiğinde büyük sıkıntı verir. Bundan dolayı dünya sıkıntıları toza benzetilmektedir.

2.1.24.31. Ülke

Bu ne sırdur ki cihân milkine virmez sorsañ

Bir gedâ devlet-i ‘ışk ile Süleymânlıgını (G. 483/4)

Bu nasıl bir sırdır ki sorsan bir dilenci aşk devleti ile Süleymanlığını cihan mülküne

değişmez.

Aşkın devlet olarak tasavvuru, onun yüceliği ve ona verilen kıymet ile ilgilidir.

Süleyman peygambere telmih yapılan bu beyit de onun peygamber olduğu zaman aynı

zamanda padişahlık yapması hususuna dayanır. Yaşadığı dönemde padişahlık yapan

Süleyman peygamber dünya malının geçici olduğundan bahsetmiştir. Bu sebeple bir dilenci

aşkı ve Süleymanlığını dünya malına değişmez.

“Dünya”; K. 6/18, K. 25/7. beyitlerde de “ülke” olarak tasavvur edilmiştir.

2.1.24.32. Yaşlı kadın

Erlik oldur ki virüp pîre-zen-i dehre talâk

Nev‘îyâ irişesin mertebe-i ıtlâka (G. 413/5)

Ey Nev‘î yiğitlik, dünyanın kocakarısını boşayıp boşanma mertebesine erişmektir.

Türk örf ve adetleri gereği kadın, kutsal sayılırken İslamiyet’e geçişle birlikte kadına

bakış, genel itibariyle olumsuz yönde değişmiştir. Kadının şeytan, kaşık düşmanı, baykuş,

95

akrep, yılana benzetildiği; kadın için saçı uzun aklı kısa, nâkısatü’l-akl (aklı eksik), ahmak

yalancı, süs ve zevk düşkünü vefasız, güvenilmez, sadakatsiz, hain, kurnaz, aldatıcı, hilekâr,

fettan vb. gibi daha pek çok olumsuz sıfatın yaygın olarak kullanıldığı görülür.52 Dünyanın

yaşlı bir kocakarı olarak tahayyül edilmesi hem onun yaratılışından beri varolagelmesi hem de

bu sayılan kötü özellikleri itibariyledir. Şair yiğit olmayı bu yaşlı kadını boşayıp boşanma

mertebesine erişmekte görür.

“Dünya”, G. 277/4. beyitte de “yaşlı kadın” olarak tasavvur edilmiştir.

2.1.24.33. Yalancı ve Yüze Gülücü

Seni dünyâ gibi yalancı vü yüze gülici

Bilmez ol ʿahd ü amân dirler idi gerçek imiş (G. 202/2)

Seni dünya gibi yalancı ve yüze gülücü, o söz bilmez derlerdi gerçekmiş.

Dünya türlü kötü vasıfları kendinde barındırır. Bunlardan yalancı olmak ve yüze

gülücü olmak en sık anılanlardandır. Dünyadan şikâyet eden âşık, ondan hiç memnun değildir

çünkü dünya tıpkı sevgili gibidir. Sevgili âşığa hiç iyi davranmaz, onu hakir görür, yüzüne

gülmez, onu kandırır, hilekârdır. Bu gibi özellikler sebebiyle dünya yalancılığı ve yüze

gülücülüğüyle anılmıştır.

2.1.25. Ecel

Sözlükte, hayatın sonu, ölüm zamanı, ömrün son demi olarak tanımlanmıştır. Nev‘î

Divânı’nda; iki “akşam”, bir “el”,altı “kadeh”, bir “ok”, iki “uyku” olmak üzere on iki beyitte

benzetmeye konu olmuştur.

2.1.25.1. Akşam

Mısr-ı hüsnin harâba virdi gelüp

Leşker-i hattı gibi şâm-ı ecel (TERC. 5/22)

Ecel akşamı gelip hattın askeri gibi güzellik Mısrı’nı harap etti.

Sevgilinin ayva tüylerinin asker olarak hayâli âşığın gönlünü mülk olarak düşünüp bu

mülkü ele geçirmesi ile ilgilidir. Askerler bir yeri ele geçirir ve o yeri harap ederler. Gönlünü

fethedilen bir şehir ya da ülke olarak tasavvur eden âşık, sevgilinin bu şehri yani gönlünü

harap ettiğini ifade eder ve bunu da ecel akşamına bağlar. Ecelin akşam olarak tasavvuru onun

verdiği üzüntü ve rengi sebebiyledir. Ölüm geldiğinde verdiği üzüntü bir haneyi nasıl harap

ederse sevgilinin hattının askerleri de âşığın gönlünü öyle harap eder. Güzellik de Yusuf

52 Ülkü Çetinkaya, “Divân Edebiyatında Kadına Genel Bakış”, International Periodical For the Languages,

Literature and History of Turkish or Turkic, 2008, Volume 3/4, s. 284.

96

peygamber dolayısıyla Mısır olarak hayâl edilmiştir.

“Ecel”, K. 36/11. beyitte de “akşam” olarak tasavvur edilmiştir.

2.1.25.2. El

Tolu tolu içerür gerçi sâgar-ı ‘ayşı

Soñında dest-i ecel merhabâsına degmez (G. 182/4)

Zevk ve sefa kadehini dolu dolu içerir gerçi sonunda ecel elinin merhabasına değmez.

Dünya zevkleri insana cazip gelir ve onların insanı içine çeken bir özelliği vardır.

Dünyanın geçici olduğu unutulup kişiye dert ve tasayı unutturan her şey cezbedicidir.

Dünyada her ne kadar zevk ve sefa kadehi dolu dolu içilse de ecel eli "merhaba" dediğinde

tüm bunların hiçbir anlamı kalmaz. Ecel çağırma, haber verme yönüyle el olarak tasavvur

edilmiştir.

2.1.25.3. Kadeh

Hâceyi câm-ı eceldür sanmañuz medhûş iden

Mest idüp keyfiyyet-i rez anı dünyâdan geçer (G. 66/3)

Hocayı korkutanın ecel kadehi olduğunu düşünmeyin, şarabın keyfinden mest olup

dünyadan vazgeçer.

Ölümden korkmadığını ifade eden âşık, dünyadan ölüm sonucu değil de içtiği şarabın

keyfinden mest olarak vazgeçtiğini ifade eder. Ecel, mest etmesi yönüyle kadeh olarak hayâl

edilmiştir. Nev’î tasavvufa mütemayil bir zad olmasının yanında kendini rindane hayat

görüşüne sahip bir kişi olarak addeder. Onun ölümden korkmama tasavvuru bu görüşe

bağlanabilir.

Ecel câmın içüp gam çekme Nev‘î telh-kâm olsañ

Koduñ bu meclis-i fânîde bir şîrîn suhan bâkî (G. 484/5)

Nev‘î kederli de olsan ecel kadehini içip gam çekme, bu yokluk meclisinde bir şirin

sözünü bâkî kıldın.

Geçici olan bu dünyada kalıcı bir eser bıraktığını belirten Nev‘î, şiirlerini “şirin söz”

olarak addeder. O, ecel kadehini içse bile bu dünyada kalıcı eserler bıraktığı için kendine

hitap ederek üzülmemesi gerektiğini ifade eder. Ecel, gam vermesi yönüyle kadehe

benzetilmiştir.

“Ecel”; TERC. 5/5, TERC. 5/13, TERC. 5/19, G. 269/2. beyitlerde de “kadeh” olarak

tasavvur edilmiştir.

97

2.1.25.4. Ok

Gül gibi sînesin siper itdi

Gelicek ol mehe sihâm-ı ecel (TERC. 5/21)

Ecel oku o ay yüzlü sevgiliye gelecek (diye) (âşık) gül gibi sinesini siper etti.

Âşığın gönlü sevgiliden gelen oklar nedeniyle yaralı ve kanlıdır bu nedenle rengi ve

şekli sebebiyle güle benzetilir. Âşık, sevgili uğruna canını hiçe sayar ancak sevgilinin canı

onun için kıymetlidir. Ecel oku sevgiliye gelince âşık, göğsünü siper eder, çünkü sevgilinin

canının yanında onun canı önemli değildir, onu feda etmeye her daim hazırdır. Ecel, ölüme

neden olması yönüyle ok olarak tasavvur edilmiştir.

2.1.25.5. Uyku

Ben böyle hayatı n’ideyin râhat-ı cân yok

Ey hâb-ı ecel gel elemüm câna tuyurma (G. 206/5)

Canın rahat olmadığı bu hayatı ne yapayım? Ey ecel uykusu gel elemimi cana

duyurma.

Ölümün uyku olarak hayâl edilmesi uykunun yarı ölüm hali sayılmasındandır. Kişi

öldüğünde nasıl bilinci açık olmuyorsa uyuduğunda da açık olmaz. Bu nedenle uyku ölüm

olarak tasavvur edilir. Canının rahat olmadığını dolayısıyla huzursuz olduğunu belirten Âşık,

ecel uykusunun gelmesini ve çektiği elemin canının duymamasını ister.

Ölümün uykuya teşbihine, G. 444/5. beyitte de rastlanmıştır.

2.1.26. Elem

Sözlükte; ıztırap, keder, gam, tasa, hüzün, melal, ağrı, acı, sancı, sızı olarak

tanımlanmıştır. Nev‘î Divânı’nda bir beyitte “ağırlık” olarak tasavvur edilmiştir.

2.1.26.1. Ağırlık

Bunca bâr-ı eleme nice tahammül kılsun

Nev‘î-i haste-dil ü ‘âşık-ı sabr u mecâl (G. 289/9)

Gönlü hasta olan Nev‘î ve güçlü sabırlı olan âşık bunca elemin ağırlığına nasıl

tahammül etsin.

Elem âşığa verdiği yük sebebiyle ağırlık olarak tasavvur edilmiştir. Âşığın gönlü

hastadır ve hasta kişi sabırsız ve mecalsizdir ancak âşık, sabırlı ve güçlü olmasına rağmen

elem yükünün altında kalmış ve tahammülü kalmamıştır.

“Elem”; G. 181/2, G. 202/6, G. 529/4. beyitlerde de “ağırlık” olarak tasavvur

98

edilmiştir.

2.1.27. Elest

Elest, Allah’ın kullarını yarattığı zaman sorduğu ve kıyamet günü onları şahit tuttuğu

“Ben sizin Rabbiniz değil miyim?” sorusuna “Kalu Bela” (evet dediler) cevabını aldığı

ruhların yaratıldığı gündür. Sözlükte bu sorunun sorulduğu an olarak tanımlanır. Nev‘î

Divânı’nda bir beyitte “ kadeh”e benzetilmiştir.

2.1.27.1. Kadeh

Zevk itdün ise neş’esini câm-ı Elest’üñ

Ben mestüñi de ‘âşık-ı dîrîne bilürsin (G. 347/3)

Elest kadehinin neşesinden eğlendiysen ben mestini de eski âşık bilirsin.

Ruhların yaratılıp Allah’ın “Ben sizin Rabbiniz değil miyim?” suali karşısında ruhlar,

Âşık nazarında şarap içmiş gibi mest olmuş, neşelenmiş ve eğlenmiştir. Dolayısıyla elestin

bireyde tezahürü, şarap içmiş gibi olması şeklindedir. Bu sebeple elest, şaraba benzetilmiştir.

Ruhların yaratıldığı bu an, başlangıç olarak kabul edildiği için âşık, kendini eski âşık olarak

nitelendirir çünkü onun âşıklığı ruhların ilk yaratıldığı bu ana dayanır. Elest sarhoş etmesi,

neşe vermesi sebebiyle şaraba benzetilmiştir.

2.1.28. Emel

Sözlükte, gelecekte gerçekleşmesi istenen şey, istek arzu, ümit olarak tanımlanmıştır.

Nev‘î Divânı’nda bir “ekinlik”, bir “gemi”, bir “kadeh”, bir “tel”, iki “tohum” olmak üzere

altı beyitte benzetmeye konu olmuştur.

2.1.28.1. Ekinlik

Kişt-zâr-ı emele dâne dökersin dahı sen

Biçmege dâs-ı felek hâsıl-ı ‘ömrüñ mâ’il (G. 283/2)

Ömrünün hâsılınıfelek orağı ile biçmeye meyilli olduğun için emel ekinliğine tane

dökersin.

Buğday, arpa gibi tahılların ekildiği yer olan ekinlik, üretimde önemli rol oynar. Bu

mefhumdan hareketle emek, istek, büyüyüp yetiştirmek istenilen bir ekinliğe benzetilmiştir.

Âşık, ümitvar bir şekilde emel ekinliğine tane döker, yani bir şeyler eker ancak kısa ömür

felek orağı ile biçmeye meyillidir.

99

2.1.28.2. Gemi

Girdâb-ı hayret içre döner keştî-yi emel

Sa‘y ile sâhiline bu bahrüñ irişmez el (MUK. 4/3)

Emel gemisi hayret girdabı içinde döner, el bu denizin sahiline çabalama ile erişmez.

Burada emel, büyük ve tehlikeli bir denizde dolaşan gemiye benzetilmektedir.

2.1.28.3. Kadeh

‘Âkıbet seng-i mezâr eyler emel câmın şikest

Niçe Cemler sâkî-i devrân elinden içdi kan (G. 378/4)

Sonunda mezar taşı emel kadehini kırar, nice Cemler devrâñ, felek sakisinin elinden

kan içti.

Beyitte, Cem’in şarabı bulan ve câm-ı Cem olarak anılan büyük kadehin sahibi

olmakla anılmasına telmihte bulunulmaktadır. Saki elinden içilen şarap, rengi yönüyle kana

benzetilmiştir. Burada emel kırılan kadehe, geçici olan hayata benzetilmektedir.

2.1.28.4. Tel

Sâz-ı mutrib gibi can-beste-i evtâr-ı emel

Beyt-i şâ‘ir gibi dil hânesi pür-vehm ü hayâl (G. 289/4)

Mutribin sazı emel tellerinin can bestesi ve gönül evi şair beyiti gibi korku ve hayâl

dolu(dur).

Gönlü ev olarak hayâl eden âşık, onu aynı zamanda şair beyitine de benzetmiştir. Nasıl

ki şairin şiiri hem korku hem hayâl barındırabiliyorsa âşığın gönlü de aynı şekilde korku ve

hayâl doludur. Bunun tezahürü ise emel teli ile can bestesidir. Emel, can bestesini oluşturan

tel olarak hayâl edilmiştir.

2.1.28.5. Tohum

Bitmez dahı tohm-ı emelüm dâne dükendi

Bustân-ı ‘ömür mîveleri bitdi vü yitdi (G. 545/3)

Emel tohumum daha yetişmez, tanesi tükendi, ömür bostanının meyveleri bitti ve yetti.

Ömrün bostan olarak hayâli onun geçiciliği ile ilgilidir ve insanın meyve olması da o

bostanda meydana gelmesi ve bitmesi yani ömrünün sona emesi ile ilgilidir. Bu bostanda

yetişen emel tohumu, büyüyüp filizlenmesi yönüyle ele alınmıştır ve âşık, insanın arzu ve

isteklerini ifade eden emel tohumunun artık büyümeyeceğini çünkü tanesinin tükendiğini

100

belirtmiştir. Ümitsizliğin vurgulandığı beyitte meyvelerin bostanda bitmesi gibi emel

tohumunun ve onun tanesinin bile bitmediğini yani yetişmediğini belirtir. İnsan gibi onun

arzu ve istekleri de ölür.

“Emel”, G. 157/3. beyitte de “tohum” olarak tasavvur edilmiştir.

2.1.29. Ezel

Sözlükte; başlangıcı olmayan, tasavvur edilemeyen geniş zaman olarak tanımlanmıştır.

Nev‘î Dîvânı’nda bir “bina”, bir “meclis, bir”resim” olmak üzere üç beyitte benzetmeye konu

olmakla birlikte dört beyitte “ezel günü”nden bahsedilmiştir.

2.1.29.1. Binâ

Nev‘î yȃ kılma şikȃyet dehr-i bî-bünyȃddan

Çarhun örmişler ezel bünyȃdını bî-dȃddan (TERKB. 3/25)

Ey Nev‘î, temelsiz dünyadan şikâyet etme, (çünkü) feleğin ezel binasını adaletsizlikten

örmüşler.

Felekten şikâyet eden şair, onun adaletsiz olmasından yakınmaktadır. Dünya temelsiz

bir yerdir. Temeli olmayan şeyin üzerine ekleme yapmak mümkün değildir. Şair dünyanın

temelsiz olmasından şikâyet etmenin gereksiz olduğunu vurgulayarak feleğin

adaletsizliğinden bahseder. Başı ve sonu olmayan ezel, adaletsizlikle örülen bir bina olarak

hayâl edilmiştir.

2.1.29.2. Meclis

İçdükde mahabbet meyini bezm-i ezelde

Bir pâre kodum Kays ile Ferhad’a bakıyye (G. 388/4)

Ezel meclisinde sevgi şarabını içtiğim zaman ondan Mecnun ile Ferhat’a az bir şey

geri bıraktım.

Yaratılış günü olarak kabul edilen ve Allah ile ruhlar arasında geçen sözleşmenin

gerçekleştiği gün bezm-i ezel diye anılır. Tasavvuf inancına göre; Allah ruhlara seslendiğinde

onların sarhoş olarak yeryüzüne indiğine inanılır. Bezm-i ezel olarak addedilen bugünde âşık,

sevgi şarabını içmiş ve âşıklık halinin sonradan kazanılmadığını o gün kendisine bu şarabı

içtiği için Ferhad ve Kays gibi olduğunu ifade eder.

2.1.29.3. Resim

Nazar-ı nakş-ı ezel çirkini gösterdi güzel

‘Ârife hep bir olur yahşı yaman şâdî vü gam (G. 316/3)

101

Ezel nakşının bakışı çirkini güzel gösterdi, arife iyi kötü mutluluk ve keder hep bir

olur.

Ezel bir resme benzetilmiştir ve bu resmi meydana getiren ise Allah’tır.

2.1.29.4. Ezel Günü

Pâre pâre kılsa cismüm gam degül şemşîr-i ‘ışk

Böyle olmış Nev‘îyâ rûz-ı ezelden kısmetüm (G. 307/5)

Aşk kılıcı vücudumu parça parça yapsa dert değil, ey Nev‘î ezel gününden kısmetim

böyle olmuş

Ezel günü, insanların kısmetlerinin taksim edildiği ve kaderlerinin şekil aldığı gün

olarak ele alınır. Yaratılış günü olarak kabul edilen bugün Allah’ın; Ben sizin rabbiniz değil

miyim53 sorusuna ruhların “evet” demeleri ve Allah’ın onları kıyamet gününde "Bizim bundan

haberimiz yoktu" dememeleri için şahit tuttuğu gündür. Âşık yaratılış gününden kendi payına

düşeni ifade ederek kısmetinin böyle yazıldığını kabul etmiştir. Onun vücudu aşk kılıcı ile

parça parça olmuştur ve o, bunun kaderi olduğunu ve yaratılış gününde kaderinin çizildiğini

ifade eder.

Kâ’ilüz kısmet-i rûz-ı ezele ey Nev‘î

Bize ‘irfânumuzı sôfîye nâdânlıgını (G. 485/5)

Ey Nev‘î ezel gününün kısmetinde bize irfanımızı sufiyenadanlığını (vermene)

razıyız.

Ruhların yaratılış günü olarak bilinen rûz-ı ezelde kaderin çizildiği, kısmetin taksim

edildiği bilinmektedir. Âşık kaderine ne gelirse razıdır. Onun kısmetine bilgi sahibi biri olmak

sufi olarak addettiği rakibe ise nadanlık yani cahillik nasip olmuştur. Kendini irfan sahibi bir

zat olarak düşünen Nev‘î, sevmediği kişileri cahil olarak nitelendirmiştir. Sufi, tasavvufta iyi

sıfatlarla anılan bir zat değildir. Bu nedenle şair sevmediği kimseler için sufi yakıştırması

yapmıştır.

“Ezel günü” kavramına, G. 61/4, G. 105/4. beyitlerde de rastlanmıştır.

2.1.30. Fakr

Sözlükte, fakirlik, yoksulluk, eksiklik olarak tanımlanmıştır. Nev‘î Dîvânı’nda bir

“hasır”, iki “okul”, bir “meta” olmak üzere dört beyitte benzetmeye konu olmuştur.

53 Kur’an-ı Kerim Meâli, s. 187.

102

2.1.30.1. Hasır

Bûriyâ-yı fakr ile besdür sifâl-i kûy-i yâr

Mahrem-i bezm-i fenâ tâc u kabâyı n’eylesün (G. 335/2)

Sevgilinin semtinin çanağı, fakirlik hasırı ile ortaya çıkmıştır. Yokluk meclisinin

mahremi tacı ve elbiseyi neylesin.

Kelime manası olarak fakirlik yoksulluk anlamına gelen fakr, tasavvufi anlamda

Allah’tan başka hiçbir şeye ihtiyaç duymamak demektir. Fakra ıstılah olarak yüklenen genel

mânâ şudur: Fakr, bizim bilegeldiğimiz yoksulluk değildir. Bu manevî ihtiyaçlılık hâlidir.

Nazarî olan mevhum varlığını terk eden (ef'âl, sıfat ve zâtını) Hak'ta fânî kılan kimse, hakiki

fakra ulaşmış kişidir. Böyle birinin ne kadar malı olursa olsun, hiçbirine gönül bağlamaz.

Böyle birinin malı cebindedir, gönlünde değildir. Yine buradaki kişiler, malın kölesi değiller

bilakis mal onların kölesidir. Bu manada, en zengin insanlardan sayılan Hz. Süleyman, onca

mal ve servetine rağmen fakirdir.54 Tac ve elbise dünya malıdır ve âşık ona tenezzül etmez o,

fakirlik göstergesi sayılan hasır ve çanağı kullanır.

2.1.30.2. Okul

Mahabbet nâmesin biz mekteb-i fakr içre hatm itdük

Ümîd-i câh ile ey hâce sen ‘unvânda kalmışsın (G. 330/4)

Ey hoca biz sevgi kitabını fakirlik mektebi içinde hatmettik, sen mevki ümidi ile

unvanda kalmışsın.

Tarikatlarda tarikat büyüğü, şeyhler ve pîrler için kullanılan hoca kelimesi, zahit tipini

temsilen kullanılır. Zahit tipi; maddeye önem vermeyen, Allah korkusu ile günahtan kaçınan,

zühd ve takva sahibi ve Allah’a kavuşma yolunda ilerleyip ondan başkasını terk eden kimse

anlamındadır. Zamanla anlamı değişen bu kavram, Hak için değil de cennete girmek için

ibadet eden, dünyaya dar pencereden bakan, mal ve mevki düşkünü kimseler olarak

addedilmiştir. Hoca (zahid) mevki ümidinde iken âşık fakirlik mektebinde sevgi kitabını

hatmettiğini ifade eder. Sevginin kitap olarak düşünülmesi onun değerli ve kutsal sayılması

ile ilgilidir. Fakirlik de bu sevgi kitabının hatmedildiği mektep olarak tasavvur edilmiştir.

“Fakirlik”, G. 221/3. beyitte de “okul” olarak tasavvur edilmiştir.

54 Ethem Cebecioğlu, Tasavvuf Terimleri ve Deyimleri Sözlüğü, Ankara, 2020, s. 158.

103

2.1.30.3. Metaʿ

Metâ‘-ı fakrı nakd-i devlet-i dünyâya virmezdün

Eger fehm eyleseñ ey hâce yoklıkda ne hâlet var (G. 122/4)

Ey hoca, eğer yoklukta ne haller olduğunu anlarsan dünya devletinin nakdini fakirlik

metaına vermezdin.

Burada fakirlik değerli eşyaya, metâya benzetilmektedir.

2.1.31. Fazîlet

Sözlükte, dürüstlük, iffet, namus, merhamet, alçak gönüllülük, yiğitlik, sadakat, adalet,

ihsan gibi ahlaki meziyetlerin hepsine birden verilen isim, erdem anlamına gelmektedir. Nev‘î

Dîvânı’nda bir “güneş”, dört “nur” olmak üzere beş beyitte benzetmeye konu olmuştur.

2.1.31.1. Güneş

Nûr-ı hurşîd-i fazîletden irüp kesb-i kemâl

Giceler mâh-sıfat subha dek olduñ bîdâr (K. 23/18)

Fazilet güneşinin nurundan olgunluk kazanıp geceler ay gibi sabaha kadar uyanık

oldun.

Güneş, yaydığı ışık sebebiyle nüfuz ettiği şeyleri olgunlaştırır. Bu tasavvurdan

hareketle olgunluk kazanma fazilet güneşinin nuru ile mümkündür. Fazilet, aydınlatması, ışık

vermesi, olgunlaştırması sebebiyle güneşe benzetilmiştir.

2.1.31.2. Nur

Meh-i ruhuñdaki nûr-ı fazîletüñ göreli

Çerâğ-ı bezmüñe pervâne zümre-i fuzalâ (K. 1/12)

Yanağının ayında bulunan fazilet nurunu göreli, faziletliler zümresi meclis kandiline

pervane (oldu).

Memduhun yanağı, parlak olması sebebiyle ay olarak tasavvur edilmiştir. Aya

parlaklığını veren ise, fazilet nurudur. Fazilet, aydınlatması sebebiyle nura benzetilmiştir.

“Fazilet”, K. 12/81, K. 57/6, MÜS. 10/1. beyitlerde de “nur” olarak tasavvur

edilmiştir.

2.1.32. Fazl

Sözlükte; cömertlik, iyilik, lütuf, kerem; fazlalık, üstünlük; bir kimsede bulunan şahsi

kıymet, meziyet, değer manalarına gelmektedir. Nev‘î Dîvânı’nda bir “bahçe”, bir “damla”,

104

bir “köşk” olmak üzere üç beyitte benzetmeye konu olmuştur.

2.1.32.1. Bahçe

Efnan-ı bağ-ı fazluna ey vahibü’l-‘ata

Cidd ile sa’y ile iremez merd-i zu-fünun (MUK. 74/1)

Ey vahibü’l-‘ata (Allah) bilgili insanlar (senin) fazilet bahçenin fenlerine gayret ve

emek ile giremezler.

Fazl, bilgili insanların dahi çalışma ve çabalamayla giremeyeceği bir bahçeye

benzetilmiştir. Fazlın bahçe oluşu, ona ulaşmanın zor olmasından kaynaklanır.

2.1.32.2. Damla

‘İlme ser-çeşme olup zât-ı şerîfüñ kılduñ

Reşha-i fazluñı mîzâb-ı kalem birle nisâr (K. 23/21)

İlme serçeşme olup zat-ı şerifin ile fazlının damlasını kalem oluğu ile saçtın.

Nev‘î’nin hocası, Karamanizade Mehmet Efendi’ye yazılan bir kasideye ait olan

beyitte ilminden bahsedilen kişi, Mehmet Efendi’dir. Nev‘î’nin ilim ve fazilet sahibi bir şair

olmasında büyük katkısı olan hocası Mehmet Efendi’nin fazlı çok olması sebebiyle damlaya

benzetilmiştir. Fazl damlası, kâlem oluğu ile saçılmıştır.

2.1.32.3. Köşk

Fazluñuñ küngür-i eyvânına irişmeye ger

Haşre dek eylese pervâz tuyûr-ı efkâr (K. 23/16)

Efkâr kuşu fazlının köşkünün tavanına erişmek isterse kıyamete dek uçar.

Fazl, erişmenin zor olması, yüksekte bulunması sebebiyle köşk tavanına

benzetilmiştir. Efkâr kuşunun bu tavana erişebilmesi için kıyamete kadar uçması gerekir.

2.1.33. Felâket

Sözlükte; büyük sıkıntılara sebep olan çok üzücü durum, büyük dert, yıkım bela; çok

kötü anlamlarına gelmektedir. Nev’î Dîvânı’nda bir beyitte “gemi” olarak tasavvur edilmiştir.

2.1.33.1. Gemi

Düşürdi fülk-i felâket ‘adûyı girdâba

Sirişk-i Nev‘î’ye yok hadd ile kenâr yine (G. 49/5)

Felaket gemisi düşmanı girdaba düşürdü, Nev‘î’nin gözyaşlarına yine sahil ile sınır

yok.

105

Düşman olarak hayâl edilen kişi rakiptir. Sevgili daima rakip ile münasebet halindedir,

onun yüzüne güler ve onun yanında yer alır. Sevgilinin ilgisine mazhar olamayan âşık ise bu

durumdan oldukça muzdariptir ve rakibi kıskanır. Onun yerinde olmayı arzular ve

olamayacağını bildiği için âşık rakibe; köpek, düşman, şeytan, karga gibi kötü sözlerle

yakıştırmalarda bulunur. Beyitte geçen düşmanın kullanımı da bu sebepledir. Âşık, rakibi

felaket gemisinde girdaba düşmüş olarak tasavvur etmiştir. Deniz güzel olduğu kadar tehlikeli

bir yer olması ile de bilinir. Üzerinde bulunan gemi, sandal gibi taşıma araçlarının devrilmesi,

suya batması kaçınılmazdır. Felaket, düşmanı girdaba düşüren bir gemi olarak tasavvur

edilmiştir. Bu tasavvurun hareket noktası, felaketin bireye zarar vermesidir. Felaket sarsıntıya

sebep olması, devirip batırması yönüyle gemi olarak hayâl edilmiştir.

2.1.34. Felek (Gerdûn, Sipihr, Çarh)

Sözlükte, dünya, âlem, devran; gökyüzü, sema; gök katlarında yer alan yıldızların

insan kaderi üzerinde yaptığı kabul edilen etki olarak tanımlanmıştır. Nev‘î Dîvânı’nda iki

“at, üç “atlas”, beş “ayna”, bir “beşik”, dört “cami”, üç “çimenlik”, bir “değirmen”, bir

“deniz”, üç “deve”, iki “divit”, dört “dolap”, iki “elbise”, bir “hokka”, iki “kadın”, bir “kese”,

bir “köşk”, yedi “kubbe”, bir “orak”, iki “rakkas”, bir “ruzname”, bir “saki”, bir “sandık”, bir

“sedef”, bir “şişe”, iki “tas”, iki “yaşlı kadın”, bir “yay”, bir “yılan”, iki “Zal” olmak üzere elli

dokuz beyitte benzetmeye konu olmuştur.

2.1.34.1. At

Yederdi bir kıl ile anı her gedâ-yı za‘îf

Takılsa tevsen-i çarha inân-ı ‘ışk u muhabbet (G. 32/5)

Aşk ve sevgi dizgini felek atına takılsa onu her zayıf dilenci bir kıl ile idare eder.

Âşığın bedeni, zayıf ve çelimsiz olarak nitelendirilir, bunun sebebi olarak sevgiliye

duyduğu aşk gösterilir. Âşık, bu zayıf bedenine rağmen felek atına takılmış aşk dizginini bir

kıl ile tutabilecek kudrettedir. Felek, aşk dizginine takılan bir at olarak hayâl edilmiştir. Aşkın

dizgine benzetilmesi idare ve kontrol edilebilir olması sebebiyledir ve onu tutabilen zayıf bir

dilencidir. Beyitte mübalağa sanatından yararlanmıştır.

“Felek”, MUS. 3/19. beyitte de “at” olarak tasavvur edilmiştir.

2.1.34.2.Atlas

Virdi kadri Atlas-ı gerdûna bî-reng oldugı

Nakşı n’eylersin göñül hôşdur kumâşuñ sâdesi (G. 532/2)

106

Dünyanın atlas kumaşına renksiz olduğundan değer verdi, ey gönül nakşı neylersin

kumaşın sadesi hoştur.

Gökyüzü anlamına gelen atlas, hem boş bulunması sebebiyle dokuzuncu felek olarak

hem de bir kumaş çeşidi olarak anılır. Atlas kumaşının sadeliği ile ipekten olması ve gümüş

ve altın tellerle işlenmesi onun değerli kılar. O, bu yönleriyle âşığın gönlüne benzer çünkü

âşığın gönlü de saf ve temizdir. Gönül gökyüzü, sevgili ise bu gökyüzünde bulnan güneş

olarak hayâl edilmiştir.

“Felek”, K. 12/87, G. 421/4. beyitlerde de “atlas” olarak tasavvur edilmiştir.

2.1.34.3. Ayna

Ne zâtuñ gibi gösterdi felek mir’âtı bir sûret

Ne Nev‘î gibi tûtî gördi dehrüñ şekker-istânı (G. 522/5)

Ne felek aynayı zatın gibi bir suret gösterdi, ne dünyanın şekeristanı Nev‘î gibi

papağan gördü.

Tûtî olarak anılan papağan, şiirde şeker yemesi ve bu yüzden tatlı dilli olması ve ayna

karşısında konuşmayı öğrenmesi yönüyle ele alınır. Feleğin ayna olarak tasavvur

edilmesindeki hareket noktası, onun var olan şeyi olduğu gibi göstermesi yönüyledir. Felek

aynası övülen kimse gibi bir suret göstermemiştir. Şair kendini tatlı dilli olması ve güzel

sözler söylemesi bakımından Tûtî ile özdeşleştirmiştir.

Sûret-i mihr ü vefâ göstermedi mir‘ât-ı çarh

Yok sitârem n’eyleyem ahvâl bir yüzden dahı (G. 477/4)

Felek aynası mihr ü vefa sureti göstermedi, sitarem yok neyleyeyim hallerim bu

yüzden.

Felek ayna olarak hayâl edilmiştir ve bu ayna âşığa sevgi ve vefa yüzünü hiç

göstermez. Felekten şikâyetin olduğu beyitte âşık, sitem edip çaresizliğini dile getirir.

Eskiden yıldızların insanlar üzerinde etkisi olduğuna inanılırdı ve âşık içinde bulunduğu hali

yıldızlara ve feleğe yükler.

“Felek”; K. 12/54, K. 34/5, G. 393/1. beyitlerde de “ayna” olarak tasavvur edilmiştir.

2.1.34.4. Beşik

Hasmuñı uyutmada gehvâre-i sıbyân olup

Dîde-i encüm gibi bîdâr imişsin ey felek (TERKB. 1/38)

Ey felek düşmanını uyutmada çocuk beşiği gibi olup yıldızların gözü gibi

107

uyanıkmışsın.

Felek, düşmanları uyutmak için kullanılması yönüyle beşiğe benzetilmiştir. Beşik,

küçük çocukları uyutmak için kullanılan bir gereçtir. Bu sebeple felek, düşman uyutan bir

beşiğe benzetilmiştir ve bununla birlikte felek, uyanık olan bir yıldıza benzetilmiştir Yıldızlar,

bilindiği üzere karanlık olunca ortaya çıkar gün aydınlanıncaya kadar gökyüzünde parlar, bu

yönüyle uyanık bir kişiyi andırır. Feleğe eleştirel bir yaklaşım söz konusudur.

2.1.34.5. Câmi

Zeyn oldı nahl-i şem‘- ile meydân-ı kasr-ı şâh

Yapıldı sanki câmi‘-i çarha niçe menâr (K. 13/20)

Padişah kasrının meydanı nahl-i şem ile süslendi sanki feleğin camisine pek çok

minare yapıldı.

Padişah olarak hayâl edilen sevgilinin bulunduğu semt, köşk olarak hayâl edilmiştir ve

burası mumlarla süslenmiştir. Bu süs, feleğin cami olarak hayâl edilmesine ve bu caminin de

minarelerinin mum olarak tasavvuruna yol açar. Kasrı süsleyen mumlar, felek camisinin

minarelerini andırır. Beyitte mum-minare ve kasr-cami benzerliği kurulmaktadır. Felek,

yüksekliği ve kubbeli görünmesi dolayısıyla cami olarak tasavvur edilmiştir.

Ser-firâz ol yüri tecrîd ile mânend-i ʿâlem

Eyle ʿİsâ gibi yir câmiʿ-i eflâk üzre (G. 429/4)

Başını kaldır, dünyaya dair şeylerden vazgeçerek yürü, âlemin benzeri olan feleklerin

camisinin üzerinde İsa gibi yer edin.

Hz. İsa, göğe yükselirken dünyaya ait olan tas, tarak ve aynayı yanında bulundurduğu

için yedinci feleğe yükselemeden dördüncü felekte kalmıştır. Beyitte bu hadiseye telmih

yapılmıştır. İsa’nın cami-i eflâkte yer edinmesi gibi âşık da burada yer edinme

temennisindedir. Burada da felek, camiye benzetilmektedir.

“Felek”; K. 4/1, K. 4/19. beyitlerde de “cami” olarak tasavvur edilmiştir.

2.1.34.6. Çimenlik

Tevsen-i himmete bir ‘ışk eri olınca süvâr

Sebze-zâr-ı felegün şîrini nahcîr eyler (G. 77/4)

Asker, himmet atına bir aşk eri olunca feleğin çimenliğinin aslanı avlanır.

Himmet atına binen aşk eri felek sahrasının aslanını avlar. Av olarak düşünülen aslan

himmet atına binen bir aşk eri tarafından avlanır. Aslan bilindiği gibi güçlü bir hayvandır

108

ancak bu beyitte güçsüzlüğü ve bu sebeple avlanması yönüyle ele alınır. Âşık, güçsüz olması

bakımından kendisiyle aslanı özdeşleştirir çünkü çünkü âşık, aşk derdinden güçsüz düşmüş

bedeni zayıf kalmıştır. Bu durumda aslan âşık ise, onu avlayan asker de sevgilidir. Feleğin

sebze-zar olarak anılması ise âşığın burada avlanması yönüyledir.

“Felek”; K. 23/1, K. 30/14. beyitlerde de “çimenlik” olarak tasavvur edilmiştir.

2.1.34.7. Değirmen

Mümkinâtuñ dâne-i ‘ömrin öğüdür subh u şâm

Âsiyâb-ı çarh encüm erzenin ölçer döker (K. 12/45)

Felek değirmeni yıldız darısını ölçüp döktüğü için ömür tanesini sabah akşam

öğütmek mümkündür.

Değirmen, kahve, buğday, nohut vb. taneleri öğüten araç veya alet55 olarak

tanımlanmıştır. Dolayısıyla verilen yiyeceği parçalayıp küçük parçalar haline getirir. Bu

tasavvurdan hareketle felek, insanın ömür tanesini sabah akşam öğüten bir değirmen olarak

hayâl edilmiştir.

2.1.34.8. Deniz

‘Aceb mi gam şebinde bahr-i gerdûn tîre-gûn olsa

Anı bu rûzgâra âh-ı şeb-gîrüm bulandurmış (G. 197/4)

Gam gecesinde felek denizi bulanık renkli olsa buna şaşılır mı? Onu bu rüzgâra geceyi

tutan ahım bulandırmış.

Düşüncenin temelinde benmerkezci bir tutum söz konusudur çünkü âşık, denizin

bulanık olmasını kendi iç dünyasının gam dolu olması ile ilişkilendirir. Âşığın gam dolu

olduğu bir gece denizin bulanık renkli olmasına şaşılmaz çünkü âşığın çektiği sıkıntılara

tabiat şahittir ve bu durum tabiatı da etkiler. Rüzgârın denizi karıştırma ve bulandırma özelliği

vardır. Âşığın ahının şiddetinden doğan rüzgâr denizi bulandırır ve onun ahının gücü burada

ortaya çıkar.

2.1.34.9. Deve

Saçup kef üştür-i ser-meste dönse gam degül gerdûn

Anı def‘ itmege Nev‘î yeter şîr-i jeyân âteş (G. 198/5)

Dünya köpük saçıp sarhoş deveye dönse dert değil ey Nev‘î onu def etmeye kükremiş

aslanın ateşi yeter.

55 Türkçe Sözlük, s. 484.

109

Türk mitolojisinde devenin ifade ettiği anlam şu şekildedir; Uçan bir deve varmış ve

bu devenin sırtına binip oturan da üç yiğit varmış. Bu yiğitlerden birisi önündeki davulu

çalar ve gök gürlemelerini meydana getirmiş İkinci kahramanın elinde ise beyaz bir bez

varmış ve bu bezi havada sallayarak yıldırım ve şimşekler çaktırırmış. Üçüncüsü ise zaman

zaman ayağındaki üzengi ile deveye dokunur ve deveyi koştururmuş. Deve bazen öyle koşar,

öyle koşarmış ki ağzından köpükler boşalır ve bütün dünyayı kaplarmış. Zaman zaman yağıp

da dünyayı sele boğan yağmurlar bu nedenle meydana gelirmiş. Yağmur ve boraların az

veya çok oluşu hep bu yiğidin üzengi oynatmasına bağlı imiş. Bu yiğit iyice kızıp üzengisi ile

deveyi sançarsa bütün dünya sel ve tufan içinde kalırmış.56 Dünya köpük saçması bakımından

bir deve, devenin saçtığı köpük de kar olarak tasavvur edilmiştir. Devenin defedilmesi için

aslanın kükreyip ateş saçması yeterli görülür çünkü deve ateşten korkar. Bu da karın

yağmasını engelleyebilir.

“Felek”; K. 23/3, MUK. 22/1. beyitlerde de “deve” olarak tasavvur edilmiştir.

2.1.34.10. Divit

Yire hatt-ı çemen yazılmaz oldı

Devât-ı çarh-ı çînî toñdı benzer (K. 20/2)

Yere çimen yazısı yazılmaz oldu öyle görünüyor ki çini feleğin diviti dondu.

Beyitte hat ile divit arasında sıkı bir münasebet söz konusudur. Hat bir yazı çeşididir

ve divit, hokkadaki mürekkebe batırılarak yazı yazmaya yarayan ve değişik uçları olan bir tür

kalem57 olarak tanımlanmıştır. Bilindiği üzere baharda uyanmaya başlayan tabiat, yaz

aylarında canlanır ve her yer çiçeklerin açması, ağaçların yetişip meyve vermesi ile canlı bir

görünüm kazanır. Sonbahar ile yapraklarını döken ağaçlar, kış mevsiminin gelmesi ile de

sadece dallarından ibaret kalır. Dolayısıyla kış mevsiminde felek diviti donduğu için çimen

hattı yazılamaz, yani çimen yazısının yazılamamasının sebebi olarak, felek divitinin donması

gösterilmiştir. Felek, dünyaya canlılık ve renk vermesi sebebiyle divite benzetilmiştir.

“Felek”; K. 11/14. beyitte de “divit” olarak tasavvur edilmiştir.

2.1.34.11. Dolap

Dûlâb-ı sipihre binüp etfâl-i kevâkib

Turmaz çevirür lu‘betini dehr-i kühen-sâl (G. 277/4)

Yıldız çocukları gökyüzü dolabına binip yaşlı dünya oyuncağı durmadan çevirir.

56 Bahaeddin Ögel, Türk Mitolojisi II, Ankara, 1995, s. 287.
57 Türkçe Sözlük, s. 542.

110

Gökyüzü, dönmesi sebebiyle dolaba benzetilmiştir. Bu dolaba binen ise yıldız

çocuklarıdır. Yıldızlar, parlak olması, ışık saçması sebebiyle çocuk olarak hayâl edilmiştir.

Çocuklar için, oyuncakların kıymetli olması, eğlenmek için dönme dolap olarak tabir edilen

oyuncağa binmesi tasavvuru, gökyüzü dolabının da dönen bir oyuncak olarak hayâl

edilmesine vesile olmuştur.

“Felek”; K. 21/23, K. 39/12, G. 25/5. beyitlerde de “dolap” olarak tasavvur edilmiştir.

2.1.34.12. Elbise

Aldanma dilâ sebz görünüp câme-i çarhı

Biñ şâh u gedâ artığı bir köhne kabâdur (K. 14/6)

Ey gönül felek elbisesini yeşil görüp aldanma (o) bin padişah ve dilenci artığı köhne

bir kabadır.

Felek, aldatıcıdır ve göründüğü gibi değildir. O, bu özellikleri sebebiyle yeşil elbise

giymiş birini andırır ancak ona aldanmamak gerekir çünkü o, padişah ve dilencilerden kalmış

köhne bir kabadır. Feleğin köhne kaba oluşu, yaşı itibariyle ve üzerinde pek çok insanın

yaşaması ve ölmesi bununla birlikte bu durumun süreklilik arz etmesi ile ilgilidir. Beyitte, dış

görünüşe bakıp tahakkümde bulunmanın doğru bir davranış biçimi olmadığı düşüncesi açığa

çıkmıştır ve felekten yana şikâyet söz konusudur.

“Felek”, K. 22/6. beyitte de “elbise” olarak tasavvur edilmiştir.

2.1.34.13. Hokka

Hokka-i gerdûnda bir yektâ gühersün dôstum

Dânesine aldanup düşme sipihrüñ dâmına (TERKB. 2/16)

Dostum (sen) gökyüzü hokkasında eşsiz bir incisin, tanesine aldanıp gökyüzü tuzağına

düşme.

Âşık, seviliyi dost olarak nitelendirmiş ve onun nazarında sevgili, gökyüzü hokkasının

eşsiz bir incisidir. İnci, kıymetli bir mücevherdir ve taneli yapısıyla gökyüzü hokkasında

bulunur. Gökyüzü şekli sebebiyle hokkaya benzetilmiştir.

2.1.34.14. Kadın

Gösterüp zulmet dönüp yine idersin‘arz-ı nûr

İkiyüzlü bir zen-i bâzâr imişsin ey felek (TERKB. 1/36)

Ey felek (sen) karanlığı gösterip dönüp yine nurunu arz eden ikiyüzlü bir zen-i bâzâr

imişsin.

111

Şairler metinlerde namussuz, haysiyetsiz, utanmaz kadın için orta malı kadın anlamına

gelen “zen-i bâzâr, şâhid-i bâzâr, kahpe” tabirlerini kullanmışlardır.58 Eskiden kadına bakış

açısı olumsuzluklar ihtiva etmesinin yanında ona olumsuz sıfatlar da uygun görülmüş. Kadın;

şehvet düşkünü, ikiyüzlü, yalancı, namussuz olarak vasıflandırılmış ve öyle anılmıştır. Bu

özellikleri sebebiyle felek de ikiyüzlü bir kadına benzetilmiştir. Bunun sebebi ise; bazen

karanlık bazen aydınlık yüzünü göstermesidir.

“Felek”, K. 16/31. beyitte de “kadın” olarak tasavvur edilmiştir.

2.1.34.15. Kese

Ser-nigûn bir kîsedür bu çarh-ı nîlî-reng kim

Her gün eyler niçe nakd-i tab‘-ı zü’l-mi‘yâr harc (G. 41/2)

Bu nili renk (olan) felek baş aşağı olmuş bir kesedir. Her gün nice ışık nakdini (bir)

ölçüde harcar.

Güneş ışığı harcanan bir nakit olarak tasavvur edilmiştir çünkü felek Nil renginde olan

ters dönmüş bir kese gibidir. Feleğin kese olarak tasavvuru şekli yönüyle, Nil rengi oluşu ise

rengi itibariyledir.

2.1.34.16. Köşk

Bir harâb-âbâd imiş bu kasr-ı mînâ sanduğuñ

Bûm-ı nâlem dün gice çıkdı sipihrüñ bâmına (G. 414/2)

Bu kasr-ı mina sandığın (felek) bir viranelikmiş, dün gece baykuş inlemesi, feleğin

kubbesine ulaştı.

Baykuş, uğursuz sayılması, gündüz hareketsiz kalışı, gözlerinin gece karanlığında iyi

görmesi59 ve harabelerde yaşaması ile bilinir. Âşık, kendini harabede yaşayan ve nalesi

feleğin kubbesine ulaşan bir baykuşa benzetmiştir. Bu tasavvurdan hareketle felek, bir

viraneliğe benzetilmiştir. Baykuşa benzeyen âşık ise, bu viranelikte yaşayan bir kuştur, ancak

âşık bunun bir sanrıdan ibaret olduğunu, onun “kasr-ı mina” olarak vasıflandırılan camdan bir

köşke benzediğini belirtmiştir. Feleğin cam bir köşke benzetilmesi, camın parlak yapısından

kaynaklanır.

2.1.34.17. Kubbe

Kıbâb-ı çarh olamaz tâb-ı mihrüme hâ’il

Safâ-yı levn-i şarâba hicâb olur mı habâb (G. 16/3)

58 Ü. Çetinkaya, agm, s. 299.
59 M. N. Sefercioğlu, age, s. 414.

112

Güneş ışığıma feleğin kubbeleri engel olamaz, şarap renginin sefasına habab engel

olur mu?

Feleğin kubbe olarak hayâli yüksekliği ve şekil benzerliği sebebiyledir. Feleğin

kubbeleri yüksektir ancak onlar yine de âşığın güneş ışığına engel olmaz. Sevgilinin güneş

olarak tasavvur edilen yüzü parlaklığı ile öyle ışık yayar ki onun görünmesini hiçbir şey

engelleyemez. Nasıl ki şarabın verdiği keyfe su kabarcığı engel olamıyorsa sevgilinin saçtığı

güneş ışığını görmeye de feleğin kubbeleri engel olamaz.

Kadrümüz tâk-ı felekden ne kadar yüksek ise

Göñlümüz aña göre biñ tabaka alçakdur (G. 103/4)

Değerimiz feleğin kubbesinden ne kadar yüksek ise gönlümüz ona göre bin tabaka

alçaktadır.

Felek yüksek oluşu sebebiyle söz konusu edilmiştir. Tezat sanatına yer verilen beyitte,

kadri feleğin kubbesi kadar yüksek olan gerçek âşık feleğin kubbesinin yüksekliği ile kendi

kadrinin yüksekliğini karşılaştırır ve kendini daha yüksekte görür. Kadrinin yüksekliğinin

karşısında gönlü bir o kadar alçaktır. Böylece şair, alçak gönüllü olmasına da vurgu yapmıştır.

“Felek”; K. 2/1, K. 13/23, K. 23/2, K. 37/9, G. 231/3. beyitlerde de “kubbe” olarak

tasavvur edilmiştir.

2.1.34.18. Orak

Kişt-zâr-ı emele dâne dökersin dahı sen

Biçmege dâs-ı felek hâsıl-ı ‘ömrüñ mâʾil (G. 283/2)

Ömrünün hâsılını felek orağı ile biçmeye meyilli olduğun için emel ekinliğine tane

dökersin.

Burada geniş ve düz görünmesi dolayısıyla felek bir tarlaya benzetilmektedir.

2.1.34.19. Rakkas

Tolmadan peymânesi mâhuñ mey-i hurşîdden

Girmeden raksa felekler nağme-i nâhîdden (G. 349/1)

Ayın kadehi güneş şarabı ile dolmadan, felekler zühre nağmesi ile raksa girmeden

(gönül bir yüce meclise mahrem olmuştu).

Nahit olarak da anılan Zühre, üçüncü felekte bulunur. Zühre yer küreden daha küçük

ve güneşe daha yakın bir gezegendir. Nahid-i çarh da denir.60 Ay kadeh, güneş de şarap

60 M. N. Sefercioğlu, age, s. 367.

113

olarak tasavvur edilmiştir. Zühre diğer bir adıyla da venüs, Yunan mitolojisine göre aşk ve

müzik tanrıçasıdır ve çalgıcı olmasıyla anılır. Feleğin rakkas olarak hayâl edilmesi de tıpkı bir

rakkas gibi hareketli oluşundan kaynaklanır.

“Felek”, G. 46/2. beyitte de “rakkas” olarak tasavvur edilmiştir.

2.1.34.20. Rûznâme

Kadîmî rûz-nâmedür felek takvîm-i pârîne

Bunuñ resm-i perîşânında bir cem‘-i cedîd olmaz (G. 167/3)

Felek geçen seneki takvime eski günlüktür, bunun perişan resminde yeni bir topluluk

olmaz.

Feleğin ruz-name olarak tasavvuru geçici olması yönüyledir. Günlük, bir güne

mahsustur ve her gün için yenisi yazılır. Bu sebeple felek, ruzname olarak hayal edilmiştir.

2.1.34.21. Sâkî

Câm-ı gamdan yükümüz yetdi bu meclisde

Yiter ey sâkî-yi gerdûn meded ibrâm itme (G. 423/4)

Ey saki bizim bu mecliste gam kadehinden yükümüz yetti, yeter, ısrar etme.

Dünya, gam kadehinin bulunduğu bir meclise benzetilmiştir. Âşık, bu mecliste gam

kadehini yeterince içmiştir çünkü o daima gam ile iç içedir, ondan ayrı düşünülemez. Felek

ise, âşığa gam kadehi vermekte ısrar eden bir sakiye benzetilmiştir. Saki tasavvurunda, sürekli

içki vermesi sebebiyle âşığın gamının artması durumu söz konusudur.

2.1.34.22. Sandık

Mihr ayvasını hıfz itmek içün koydı felek

Penbe-i ebr ile sandûka-i gerdûna saman (G. 359/4)

Felek güneş ayvasını saklamak için bulut pamuğu ile gerdun sandığına saman koydu.

Güneş ve bulut gökyüzünde bulunan iki gök cismidir. Güneş rengi ve şekli itibariyle

ayvaya benzetilmiş, bulut ise renginin beyaz oluşu sebebiyle pamuğa teşbih olunmuştur.

Güneş ayvası ve bulut pamuğu feleğin sandığında bulunur. Feleğin sandık olarak tasavvur

edilmesinin nedeni, her şeyi kapsaması ve içinde barındırmasıdır.

2.1.34.23. Sedef

Mihr ü meh iki dür-i şeh-dânedür gerdûn sadef

Lîkin ol şeh kıymeti efzûn olur bir dânedür (G. 55/3)

114

Güneş ve ay gökyüzü sedefinde (bulunan) iki iri parlak incidir ama o şeh kıymeti artar

bir tanedir.

İnci, sedef içinde bulunan kıymetli bir tanedir, dolayısıyla sedef, inciyi kapsar. Bu

tasavvur gökyüzünün bir sedef, güneş ve ayın ise bu sedef içinde parlayan iki inci olarak

hayâl edilmesini sağlar. Gökyüzü, kıymetli oluşu, içinde ay ve güneş gibi iki inciyi

barındırması sebebiyle sedefe benzetilmiştir. Tüm bunların kıymetli oluşunun yanında âşık

nazarında sevgili, kıymeti artan bir tane olarak tasavvur edilmiştir.

2.1.34.24. Şişe

Ol gice olmışdı pür yâh-pâreden rûy-ı zemîn

Sanmış idüm şîşe-i gerdûna gelmiş inkisâr (TERKB. 1/31)

Yeryüzü o gece buz parçaları ile dolmuştu, (ben) felek şişesinin kırıldığını sanmıştım.

Kış mevsiminde yağan kar, gökyüzünden tane tane dökülür. Bu tasavvur şaire,

gökyüzünün kırılmış bir şişeyi anımsatmış olacak ki, yeryüzün düşen buz parçaları diye

nitelendirdiği kar tanelerinin felek şişesinin kırılıp yeryüzüne inmesi ile açıklamıştır. Felek,

parlak olması ve kırılıp etrafa kar yağmasına vesile olması yönüyle şişeye benzetilmiştir.

2.1.34.25. Tas

Hınnâ gicesi şem’ tutup câriye-i mâh

Tâs-ı felek içre şafakı kıldı müheyyâ (K. 3/11)

Câriye-i mâh kına gecesi mum tutup felek tası içinde şafağı hazırladı.

Ay, ışık vermesi sebebiyle kına gecesi mum tutan bir cariyeye benzetilmiştir. Kına

rengi itibariyle yeşildir ve sonrasında rengi kırmızıya evrilir, bu yönüyle şafağı andırır. Kına,

felek tası içinde bulunur. Felek, şekli itibariyle ters dönmüş bir tasa benzetilmiştir.

“Felek”, G. 69/3. beyitte de “tas” olarak tasavvur edilmiştir.

2.1.34.26. Yaşlı Kadın

Gümüş sırma takup gîsû-yı ‘anber-bârına şâmuñ

Zamâne nev-‘arûs itdi ‘acûz-ı çarh-ı gerdânı (K. 49/8)

Akşamın misk kokulu saçlarına gümüş sırma takıp dönen feleğinin yaşlı kadınını

zamane gelini yaptı.

Felek, yaşlı kadın, kocakarı anlamına gelen acuz olarak hayâl edilmiştir. Feleğin

kocakarı olarak hayâli hem yaşı itibariyle hem de köhnemiş olması itibariyledir. O, bu

yönüyle misk kokan saçlarına gümüş sırma takmış zamane gelinine dönmüş koca karıdır.

115

Eskiden gelinlerin başına gümüş sırma tel takılma geleneği vardı. Beyitte hilal, gümüş sırma

tel olarak hayâl edilmiş ve bu sırma tel takılan saçlar ile kocakarı olan felek zamane gelini

olmuştur.

“Felek”, G. 91/2. beyitte de “yaşlı kadın” olarak tasavvur edilmiştir.

2.1.34.27. Yay

Pür itdi küştelerden ol sihâm-ı gamzeler hâki

Olaldan kaşuñun ey mâh-rû kavs-i felek râmı (G. 512/4)

Ey ay yüzlü, felek yayı kaşına boyun eğeli o gamzelerin oku toprağı cesetlerle

doldurdu.

Güzellik unsurlarından biri olan gamze şekli itibariyle ok olarak tasavvur edilir ve

âşığın gönlüne saplanıp orada kalır. Böylece âşığın yaralanmasına neden olur. Feleğin yay

olarak hayâl edilmesi ise sevgilinin kaşının yay olarak tasavvur edilmesi, benzerlik yönü ise

şeklidir ve feleğin yayı sevgilinin kaşına boyun eğmiştir. Feleğin yay, gamzenin ise ok olarak

hayâl edilmesi neticesinde sevgili pek çok âşığı öldürmüş ve bu ok sayesinde toprak cesetlerle

dolmuştur.

2.1.34.28. Yılan

Yüz sürerken pâyine halkuñ urursın darb-ı nîş

Hâkde pîçîde olmış mâr imişsin ey felek (TERKB. 1/37)

Ey felek, halkın ayağına yüz sürerken niş darbesi vurursun (sen) toprakta kıvrılmış bir

yılan imişsin.

Yılanın eskiden çok güzel bir canlı olduğu ancak, Hz. Âdem’in cennetten kovulması

hadisesi sebebiyle yeryüzüne sürüngen bir hayvan olarak gönderilmesi, onun Allah tarafından

cezalandırılması durumudur. Yılan, sinsi ve tehlikeli bir canlıdır, zehirli olan çeşitleri, ölüme

bile neden olabilir. Yılanın bu özellikleri sebebiyle felek, yılana benzetilmiştir. O da yılan gibi

tehlikelidir ve bireye zarar verir.

2.1.34.29. Zâl

Gîsû-yı siyâhı çözülince şeb-i ‘îdüñ

Ebrû-yı sefîd eyledi zâhir felek-i zâl (G. 277/2)

Bayram gecesi siyah saçları çözülünce ihtiyar felek beyaz bulutu ortaya çıkardı

Kelime manası olarak “ihtiyar ve aksakallı” anlamlarına gelen Zal, doğduğu zaman

116

saçı, kaşı kirpikleri bembeyaz olduğu için bu adla anılır.61 Feleğin yaşlı olarak tasavvur

edilmesi de onun yaşı, geçirdiği değişiklikler dolayısıyladır, tıpkı Zal’ın saçının ve sakalının

bembeyaz olması gibi felek de yaşlı görünmektedir.

“Felek”, K. 46/15. beyitte de “Zâl” olarak tasavvur edilmiştir.

2.1.35. Fenâ

Sözlükte, yok olma, yokluk, geçip gitme; kulun benliğinin Allah’ın varlığında yok

olması, eşyanın nazarından silinmesi, kendi fiilini göremez olması, kesret âleminin

kayıtlarından sıyrılıp Hakk’ın tasarrufu haline girmesi olarak tanımlanmıştır. Nev‘î

Dîvânı’nda; üç “bahçe”, bir “cübbe”, bir “dar”, iki “koku”, bir “köşe”, bir “lezzet”, bir

“meclis”, bir “nil”, bir “sahra”, iki “sel”, bir “semt”, bir “şal”, bir “şehir”, bir “taş”, bir

“toprak”, iki “ülke”, üç “yol” olmak üzere yirmi dört beyitte benzetmeye konu olmuştur.

2.1.35.1. Bahçe

Gülde yok bûy-ı vefâ bülbülde sabr-ı hâr-ı gam

Virmedi bâg-ı fenâda kimseye dünyâ murâd (G. 47/4)

Gülde vefanın izi, bülbülde gam dikeninin sabrı yok. Dünya yokluk bahçesinde

kimseye istediğini vermedi.

Gül ile bülbül münasebetine yer verilen beyitte, gülün vefasızlığı bülbülün ise

sabırsızlığı dile getirilmiştir. Sevgiliyi vefasız olması yönüyle gül olarak hayâl eden âşık,

kendini acı çeken bülbül, rakibi ise diken olarak tasavvur etmiştir. Gülün daima yakınlarında

yer alan diken, bülbülün canını acıtır ona gam verir ve bülbülün bu gama tahammülü

kalmamıştır ve sabrı da tükenmiştir. Dünyanın kimseye istediğini vermemesinden yakınan

âşık, yokluk bahçesinden istediğini alamamıştır. Yokluğun bahçe olarak tasavvur

edilmesindeki temel etken, onun güzellikleri barındırmasının yanında geçici de olmasıdır.

“Fena”; G. 288/3, G. 465/3. beyitlerde de “bahçe” olarak tasavvur edilmiştir.

2.1.35.2. Cübbe

İsterseñ egnüñe biçesin cübbe-i fenâ

Mıkrâz-ı lâ ile idegör kat‘-ı mâ-sivâ (G. 1/1)

İstersen üstüne yokluk cübbesi biç, lâ makası ile masivanın nasıl kesildiğini gör.

Yokluk cübbe olarak hayâl edilmiştir. Bunun sebebi ise cübbenin bir gün eskimesi,

çıkarılmasıdır. Yokluk cübbesi de bir gün vücuttan çıkacaktır. Lâ’nın makas olarak

61 İ. Pala, age, s. 488.

117

tasavvurunda ise masiva ile yani Allah dışındaki her şey ile bağı kesme ile ilgilidir. Dünyaya

ait her şey ancak bu lâ makası sayesinde kesilebilir. Lâ’dan kasıt lâilâheillallâh (Allah’tan

başka ilah yoktur) lafzıdır. Dünyanın geçici olduğu, fena cübbesi kavramı ile açıklanır.

2.1.35.3. Dâr

İşin iletmege dâr-ı fenâda başa kişi

Kesilmesün resen-i zülf-i yârdan aslâ (G. 12/2)

Yokluk darında kişi işini başa iletmesin sevgilinin saçlarının ipliği asla kesilmesin.

Hallacı Mansur’a telmih yapılan beyitte yokluk ölümle ilişkili olması bakımından

darağacı olarak hayâl edilmiştir. Tasavvuf yolunda ilerleyip Fenafillâh’a ulaşan Hallacı

Mansur, Ene’l Hakk (Ben Hakkım) dediği için Allah’a şirk koştuğunu ve onu inkâr ettiğini

düşünen kimseler tarafından asılmıştır. Sevgilinin saçları darağacı olarak düşünülmüştür

çünkü saçların her bir telinde bir canın asılı olduğu hayâli vardır.

2.1.35.4. Koku

‘Ayn-ı gül oldı bülbül bûy-ı fenâyı almaz

 Yâr-i kadîmi bulduk seyr-i kenârı görsek (G. 270/2)

Bülbül, gülün kendisi oldu yokluk kokusunu almaz, kadim sevgiliyi bulduk sahilde

dolaşmayı, seyretmeyi görsek.

"Hak’ta Hak olmak" denilen tevhid inancının görüldüğü beyitte, gülün bülbül olması

ifade ediliyor. Beşerî bütün arzuları terk edip Hak yolunda olan kimse gül-bülbül tasavvuruna

konu olmuştur.

“Fena”, G. 500/4. beyitte de “koku” olarak tasavvur edilmiştir.

2.1.35.5. Köşe

Bak gedâ-yı bî-nevâya şâh-ı ‘âlî-şânı gör

Gir fenâ küncine gel kasr-ı bülend eyvânı gör (G. 156/1)

Çaresiz dilenciye bak değerli padişahı gör, gel yokluk köşesine gir de yüce kasrı,

köşkü gör.

Padişah-dilenci tasavvurunda tezat sanatını kullanan şair, yoklukta varlığı görmeyi

ifade ediyor.

118

2.1.35.6. Lezzet

Sanmañ lisân-ı kâle gelür lezzet-i fenâ

Bir ma‘nî-i garîbdür anuñ edâsı yok (G. 131/5)

Yokluk lezzetini konuşma diline gelir, anlatılabilir sanmayın, o edası, ifadesi olmayan

garip bir manadır.

Lezzetin geçici bir husus oluşu onun yokluk olarak düşünülmesine yol açmıştır.

Yokluk edası olmayan garip bir mana olarak addedilmiştir.

2.1.35.7. Meclis

Bûriyâ-yı fakr ile besdür sifâl-i kûy-i yâr

Mahrem-i bezm-i fenâ tâc u kabâyı n’eylesün (G. 335/2)

Yokluk meclisinin mahremi tacı ve elbiseyi ne yapsın, (ona) fakirlik hasırı ile

sevgilinin semtinin çanak çömlek (artığı) yeter.

Yokluk, meclise benzetilmiştir.

2.1.35.8. Nil

Eylegil tâbût-ı cismüñ garka-i nîl-i fenâ

Tâ bula Mûsî-i can Fir‘avn-ı nefsüñden mefer (K. 12/29)

Cisim tabutunu yokluk nilinin boğulmuşu eyle (ki), can Musası nefis Firavunu’ndan

kaçacak yer bulsun.

Musa kıssasına telmih yapılan beyitte, Hz. Musa’nın Firavun ile olan münasebeti

anlatılır. Eski Mısır yerlisi olan Kıpt kavmi ile Hz. Yusuf’tan sonra çoğalarak büyüyen

İsrailoğulları arasında bir mücadele başlamış. Yıldızlara ve putlara tapan bu kavim

İsrailoğullarını hakir görmüş ve onlara kötü davranmışlardır. İsrailoğullarına düşman olan

Firavun, onlardan doğan Musa’yı da öldürmek istemiş annesi çocuğunun ölümünü

engellemek için onu bir sandık ile Nil Nehrine atmış ancak Firavun’un eşi onu bulup

saklamış. Bir gün Hz. Musa, kazara Kıpti kavminden birini öldürmüş ve Firavunun onu

öldüreceği endişesine kapılarak Mısır’dan uzaklaşmış. Beyitte bu hadiseye dikkat çeken Nev‘î

Nil, Firavun ve Hz Musa’yı birbiri ile ilişkilendirecek şekilde kullanmış. Yokluğun Nil nehri

olarak tasavvuru, nehrin her şeyi alıp götürmesi sebebiyledir ve Hz. Musa’nın da nehre

atılması hadisesine telmih yapılmıştır. Cismin tabut olması ve Nil nehri ile yok olması söz

konusudur. Musa’nın Firavun’dan kaçtığı gibi can da nefisten kaçar, tabut olup Nil nehrine

gark olur.

119

2.1.35.9. Sahra

Dik fenâ sahrâsına şehbâz-ı kalbüñ dîdesin

Himmet ile nice sayd eyler mekes ‘Ankâ’yı gör (G. 113/4)

Kalp doğanının gözünü yokluk çölüne dik de çalışmakla, gayret etmekle ne kadar

(çok) sinek avlayan Anka’yı gör.

Yokluk, şairin kalp doğanın gözünü diktiği bir çöl olarak hayal edilmiştir.

2.1.35.10. Sel

Seyl-i fenâda sanki tokuz göz bir âsiyâb

Turmaz ögütmede dimeyüp şeyh ü şâh çarh (G. 46/4)

Yokluk selinde sanki dokuz göz bir asiyab felek şeyh ve padişah demeden durmadan

öğütür.

Felek için "dokuz göz bir asiyab" ifadesi kullanılır.62 Dokuz göz bir asiyab

tanımlaması feleğin dokuz kat oluşundan kaynaklıdır. Dünyayı dokuz felek çevreler. Bunlar iç

içe geçmiş şekilde soğan zarı gibi dünyayı çevrelemişlerdir ve dünya göğünden başlamak

üzere yedi tanesi yedi gezegenin feleğidir. Birinci felekte Ay olmak üzere sırasıyla Utarid,

Zühre, Şems (Güneş), Mirrih (Merih), Müşteri, Zuhal gezegenleri bulunur. Sekizinci felek

sabit yıldızlar ve burçlar feleğidir. Dokuzuncusu da cisimden arınmış olan ve bütün felekleri

saran en büyük en yüksek felektir ki felek-i atlas (atlas feleği), felek-i azam (en büyük felek),

felekü’l-eflak (felekler feleği) adıyla anılır.63 Feleğin değirmen olarak düşünülmesi öğütmesi

yönüyledir. Nasıl ki değirmen nesneleri öğüterek un ufak eder ve varlıklarını yok eder felek

de insanların ömürlerini bir değirmen gibi öğütür ve yok eder. Yokluk alıp götürmesi ve

sürüklemesi yönüyle sel olarak hayâl edilmiştir.

“Fena”, G. 95/1. beyitte de “sel” olarak tasavvur edilmiştir.

2.1.35.11. Semt

Niçe demdür sirişk-i dîde akmış yollar itmişdür

Bizüm de varmaga kûy-ı fenâya râhumuz vardur (G. 110/4)

Gözyaşlarım ne zamandır akmış yollar yapmıştır, bizim de yokluk semtine varmaya

yolumuz vardır.

Sevgiliden yana yüzü gülmeyen âşık, daima bir üzüntü içindedir öyle ki onun

ağlaması, gözyaşlarının sel olup akması da bunun tabi bir neticesidir. Âşığın gözyaşları öyle

62 M. N. Sefercioğlu, age, s. 86.
63 İ. Pala, age, s. 149.

120

çoktur ki adeta sel gibi akmış ve yol yapmıştır ve bu yollar âşığın yokluk semtine varmasını

sağlayacaktır. Yokluk âşığın varacağı bir semt olarak hayâl edilmiştir.

“Fena”, G. 142/2. beyitte de “semt” olarak tasavvur edilmiştir.

2.1.35.12. Şal

Şâm-ı hecrinde baña hôşdur o gül-pîrehenüñ

Bir fenâ şâlı niçe atlas u bagdâdîden (G. 336/4)

O gül (renkli) gömleğin ayrılık akşamında bana hoştur bir yokluk şalı (olur) nice atlas

ve bağdadi kumaşından (kıymetlidir).

Bağdadi ve atlas kıymetli iki kumaştır. Bu kadar değerli olmasına karşın âşık

sevgilinin gül Pîr ehenine değişmez. Sevgiliye ait olan her şey âşık için çok kıymetlidir. Ona

ait olan bu eşyanın yanında diğerleri değersiz kalır. Yokluk sevgilinin sahip olduğu şal olarak

hayâl edilmiştir.

2.1.35.13. Şehir

Câme-i cismi satan alur imiş can nakdin

Gireyin ben de fenâ şehrine dallâl olayın (G. 354/4)

Cisim elbisesini satan can nakdini alırmış, ben de yokluk şehrine girip tellal olayım.

Tellal; herhangi bir şeyi, olayı veya bir şeyin satılacağını halka duyurmak için

çarşıda, pazarda yüksek sesle bağıran kimse, çağırtmaç64 anlamına gelmektedir. Âşık

kendini, yokluk şehrinin tellalı olarak kabul etmiştir. Yokluk, büyük ve geniş olması

hasebiyle şehre benzetilmiştir.

“Fena”, TERKB. 4/32. beyitte de “şehir” olarak tasavvur edilmiştir.

2.1.35.14. Taş

Çün uçar seng-i fenâdan ‘âkıbet mürg-i vücûd

‘Âkil oldur bir kebûter-hâne bünyâd eylemez (G. 171/3)

Bir güvercin evi inşa etmeyen insan akıllıdır çünkü vücut kuşu sonunda yokluk

taşından uçar.

Vücudun kuş olarak düşünülmesinde onun bir gün uçup gideceği tasavvuru yer alır.

Bu kuş yokluk taşından uçup gidecektir. Bu sebeple onun için bir ev inşa etmemek gerekir.

Dünyanın geçici olması ve vücut kuşunun bir gün uçup gitmesi fenadan bekaya varacağı

anlamına gelir. Yokluk vücut kuşunun uçtuğu bir taş olarak hayâl edilmiştir.

64 Türkçe Sözlük, s. 1944.

121

2.1.35.15. Toprak

Pür olsa hâk-i fenâ ile çeşm-i nâ-bînâ

Hemîşe dîde-i canum ‘izâr-ı yâra baka (G. 12/1)

Kör gözlerim yokluk toprağı ile dolu olsa canımın gözleri daima sevgilinin

yanaklarına bakar.

Yokluğun toprak olarak tasavvur edilmesindeki temel etken, onun tıpkı toprak gibi her

şeyi örtmesindendir. Âşığın uzuvlarından biri olan gözleri, toprağa bakarken gönlü sevgilinin

yanağına bakar.

2.1.35.16. Ülke

Miftâh-ı bâb-ı milk-i fenâdur disem n'ola

Meftûh ider neye ki duhûl itse harf-i lâ (G. 1/2)

Lâ harfi yokluk mülkünün kapısının anahtarı desem ne çıkar (o) neye girse (orayı)

açar.

Yokluk, mülk olarak tasavvur edilmiştir, yokluk mülkü ise geçici olması sebebiyle

dünyayı ifade eder. Ayrıca büyük ve geniş olması sebebiyle de söz konusu edilir. Bu mülkün

kapısının anahtarı olan harf-i lâ, (Lailaheilallah) girdiği her kapıyı açar.

“Fena”, G. 472/5. beyitte de “ülke” olarak tasavvur edilmiştir.

2.1.35.17. Yol

Dime fenâ yolınuñ Nev‘îyâ nihâyeti yok

Gide gide ötesi şehr-i lâ-mekâna çıkar (G. 117/6)

Ey Nev‘î yokluk yolunun sonu yok deme ötesi gide gide mekânsız şehre çıkar.

Yokluk sonu olmayan bir yol olarak tasavvur edilmiştir ancak yine de bu yolun sonu

mekânsızlık şehrine çıkar. Allah yaratan ve onun meydana getirdiği her şey yaratılandır.

Mekân da bunlardan biridir. Allah’ın yarattığı bu mekân vahdet-i vücut felsefesine göre

gerçek değildir. Gerçek varlık sadece Allah’tır ve o da yarattığı her şeyden uzaktır ve

onlardan münezzehtir. Kişinin gideceği yer ve gerçek olan mekânsızlık şehridir.

“Fena”; G. 412/3, G. 95/4. beyitlerde de “yol” olarak tasavvur edilmiştir.

2.1.36. Ferâgat

Sözlükte; hakkından isteyerek vazgeçme, el çekme; vazgeçmenin, gönül tokluğunun

verdiği rahatlık, huzur manalarında kullanılmıştır. Nev‘î Dîvânı’nda bir beyitte “köşe”ye

benzetilmiştir.

122

2.1.36.1. Köşe

Bizi egler gam-ı ‘ışkuñda bir künc-i ferâgat yok

Bu meydân-ı belânuñ gûy-i ser-gerdânıyuz canâ (G. 6/2)

Ey sevgili biz bu bela meydanının perişanıyız, aşk gamında bizi eğleyen bir feragat

köşesi yok.

Âşık daima bir huzursuzluk içindedir ve ne yaparsa yapsın bu halinden kurtulamaz.

Onun rahat ve huzurlu hissedebilmesi neredeyse imkânsızdır çünkü sevgiliden yana yüzünün

gülmeyeceğini bilir. Bela meydanının perişanı olan âşık kendine feragat köşesi arar ancak

olmayacağını da bilir çünkü o, daima aşk gamı çekmektedir.

2.1.37. Feyz

Sözlükte, verimlilik, bolluk, bereket, artma, çoğalma, olgunluk olarak tanımlanmıştır.

Nev‘î Divânı’nda bir beyitte “nur” olarak tasavvur edilmiştir.

2.1.37.1. Nûr

Müddet-i ‘ömr âhır olup irmedin şâm-ı ecel

Nûr-ı feyzüñden baña hidâyet subh-dem (K. 36/11)

Ömür müddetim son bulup ecel vakti gelmedensabah vakti bana feyzinin nurundan

doğru yolu gösterir.

Feyz, doğru yolu göstermesi sebebiyle nûr olarak tasavvur edilmiştir.

2.1.38. Figân

Sözlükte; ızdırapla bağırma, haykırma, feryat olarak tanımlanmıştır. Nev‘î Dîvânı’nda

bir beyitte gürültü olarak hayâl edilmiştir.

2.1.38.1. Gürültü

Sipihrüñ kulesin ra‘d-i figânum ötdürür ammâ

Şikâyet diñlemez ol şeh bütün dünyâyı söyletseñ (G. 240/5)

Figanımın gürültüsü gökyüzünün kulesini öttürür ama o güzel bütün dünyayı söyletsen

(de) şikâyet dinlemez.

Âşık, çektiği acılardan dolayı ağlayıp inler ancak sevgili bunu hiçbir zaman işitmez

yahut görmezden, duymazdan gelir. Gökyüzü yüksekliği sebebiyle kule olarak hayâl edilmiş

ve âşığın inlemeleri öyle etkilidir ki bu kuleyi öttürür. Buna mukabil âşık, sevgilinin bütün

dünyayı da söyletsen etki etmeyeceğini düşünür çünkü sevgilinin şikâyet dinlemez biri

123

olduğunu bilir.

2.1.39. Firâk (Fürkat, Hicr, Hicrân)

Sözlükte, ayrılık, ayrılma, ayrı düşme; insanın içinde yer edinen unutulmaz, onulmaz,

dinmez acı; hüzün, teessür, mahzunluk olarak tanımlanmıştır. Nev‘î Dîvânı’nda sekiz “ateş”,

bir “baba”, üç “dert”, on bir “gece”, iki “hançer”, bir “hastalık”, yedi “kılıç”, bir “meclis”, iki

“mihnet”, dört “oruç”, iki “sermaye”, iki “şarap”, iki “yara”, dört “zehir” olmak üzere elli

beyitte benzetmeye konu olmuştur.

2.1.39.1. Ateş

Kül eyler âteş-i fürkat hevâyî göñlümi Nev‘î

Mukarrer rûzgâr olsa ider küllî ziyân âteş (G. 199/5)

Ey Nev‘î hevayi gönlümü ayrılık ateşi kül eder, şüphesiz rüzgâr olsa bütün ateşi ziyan

eder.

Âşığın gönlü hevayidir ve o, sevgiliye meyyaldir. Ayrılık ateşi, âşığın bu hevayi

gönlünü küle çevirir. Heva kelimesi ile iham sanatını kullanan şair hem gönlün istekli

olmasını hem de hava anlamını kasteder. Ayrılık yakıcı olması yönüyle ateş olarak tasavvur

edilmiştir ve bu ateşin yanmaya devam edebilmesi için havaya muhtaç olması söz konusudur.

Döne döne beni hecr odına kebâb itdüñ

Vefâ vü lutfuñı nâr-ı ‘azâba döndürdüñ (G. 249/2)

Beni döne döne ayrılık ateşiyle kebaba çevirdin, vefa ve lütfunu azap ateşine

döndürdün.

Kebap, ateşte pişirilen bir yiyecektir ve kebap pişirilirken çevrilir. Mevlâna’nın:

“Ham budem, puhte şüdem, suhtem”, “Ham idim, Piştim, yandım” mısrası bunu ifade eder.65

Âşık da aşka meftun olmadan önce hamdır, onu pişiren ise sevgiliye duyduğu aşk ve

beraberinde gelen ayrılık acısıdır. Ayrılık, tıpkı ateşin eti kebaba çevirmesi gibi hem âşığa

elem verir hem de onu olgunlaştırır. Dolayısıyla ayrılık, yakıcılığı ve olgunlaştırması

sebebiyle kebap olarak tasavvur edilmiştir.

“Ayrılık”; K. 51/3, G. 213/4, G. 281/5, G. 334/1, MUK. 13/1, MUK. 48/2. beyitlerde

de “ateş” olarak tasavvur edilmiştir.

65 Ali Nihat Tarlan, Fûzûlî Divânı Şerhi, İstanbul, 2001, s. 42.

124

2.1.39.2. Baba

Baña gözyaşı virmiş süd yirine tıfl iken dâye

Gam ile gussa hem-zâdum belâ mâder peder fürkat (G. 34/2)

Dadım bana çocukken süt yerine gözyaşı vermiş. Gam ile keder arkadaşım bela

annem, ayrılık babam(dır).

Ayrılığın baba olarak tasavvuru, yakınlığı ile ilgilidir. Ayrılık âşığa, babası kadar

yakındır, keza bela da annesi kadar yakındır. Çocukken dadısının süt yerine gözyaşı vermesi

onun gözyaşı ile yani keder içinde büyüdüğünü ifade eder. Âşık; ayrılık, bela ve gözyaşı ile

daima iç içedir. O, bu mefhumlardan ayrı düşünülemez.

2.1.39.3. Dert

Gülâb-ı sâgar-ı meyden meded bir pâre sür sâkî

Derûn-ı sîne pür-tâb oldı virdi derd-i ser fürkat (G. 34/4)

Ey saki, ayrılık sıkıntı verdi gönlümün içi ateşle, ıztırapla doldu, şarap kadehinin

gülsuyundan bir parça sun.

Âşık, ayrılığın verdiği sıkıntı sebebiyle sakiden medet umar çünkü saki, verdiği içki ile

âşığı tüm sıkıntılarından uzaklaştırır, elemini ve kederini dağıtmasına yardımcı olur.

Ayrılığın verdiği ıztırabı dindirebilen sadece saki ve onun vereceği şaraptır. Şarabın gülsuyu

olarak hayâli onun rengi sebebiyledir.

Derd-i fürkat Âdem’e râhat mı kordı dôstum

Cennet-i kûyüñ eger Firdevs’e mânend olmasa (G. 425/2)

Ey dostum eğer köyünün cenneti Firdevs’e benzemeseydi ayrılık derdi Âdem’i rahat

bırakır mıydı?

Âdem ile Havva yaratıldığında Allah, onlara cennette bulunan her şeyden

yararlanabileceklerini ancak yasak meyveye dokunmamaları gerektiğini emretmişti. İblis

Âdem’e secde etmeyerek cennetten kovulmuş ve tekrar cennete girmenin yollarını arıyorken

yılanın dişleri içinde cennete girmeyi başarmıştı. Cennete giren iblis yasak meyveyi yemeleri

konusunda önce Âdem’e sonra Havva’ya çeşitli hileli sözler söylemiş ve sonunda Havva’yı

kandırabilmişti. Havva da Âdem’i etkileyince yasak meyveyi yemişler ve Allah’ın emrine karşı

geldiklerinden dolayı önce üzerlerindeki elbiseleri alınmış ve utançlarından mahrem

yerlerine birer incir yaprağı örtmüşler, sonra da cennetten çıkarılmışlardır.66 Âdem ile

66 İ. Pala, age, s. 6.

125

Havva kıssasına telmih yapılan beyitte Âdem’in cennetten kovuluşundan bahseder. Âdem için

cennet ne kadar kıymetliyse âşık için de sevgilinin semti o derece kıymetlidir. Sevgilinin

semti bu sebeple sevgilinin semti firdevs olarak hayâl edilir. Âdem’in cennetin verdiği ayrılık

derdine katlanabilmesinin tek nedeni sevgilinin semtinin cennet olarak düşünülmesidir.

“Ayrılık”, G. 34/1. beyitte de “dert vermesi” yönüyle ele alınmıştır.

2.1.39.4. Gece

Şeb-i fürkatde koyup necm-i sirişkümle beni

 Ne kara günlülere mihr-i dırahşân olduñ (G. 261/2)

Ayrılık gecesinde beni gözyaşlarımın yıldızıyla bırakıp hangi kara günlülere parlak

güneş oldun.

Ayrılığın gece olarak tasavvur edilmesi, onun verdiği hüzün ve keder ile ilgilidir.

Gece kişiye hüzün verir ve rengi itibariyle karanlık bir renktir. Ayrılık da tıpkı gece gibi hem

insanları hüzünlendirir hem de rengi itibariyle iç karartır. Âşığın gözyaşlarının yıldız olarak

düşünülmesi ise onun şekli ve çokluğu sebebiyledir. Sevgili, âşığı ayrılık gecesinde gözyaşları

içinde bırakmıştır. Âşık buna üzülmekle birlikte bir de sevgilinin başkasının karanlığını

aydınlatmış olmasına içerlemektedir. Rakibi kara günlü olarak vasıflandıran âşık, sevgilinin

parlaklığıyla güneşi andıran o yüzüyle rakibin gününü aydınlatmasını kıskanır. Ayrılık acısı

ile keder içinde olup gözyaşı dökerken, sevgilinin bir başkasının gününü aydınlatması âşığın

kederlenmesi için oldukça yeterli bir sebeptir.

Ey şem‘-i şeb-ârâ gözüñ aydın yine kalduk

Tenhâ şeb-i fürkatde hemân bir sen ü bir ben (G. 353/3)

Ey geceyi süsleyen mum gözün aydın ayrılık gecesinde sadece sen ve ben yalnız

kaldık.

Ayrılığın gece olarak tasavvurunda, âşığa hüzün vermesi yer alır ancak âşık bunu

mum tasavvuru üzerinden hayâl eder. Mum bir aydınlatma aracı olmasının yanında aynı

zamanda bir süs eşyasıdır ve daha da önemlisi yalnız kaldığında âşığın arkadaşıdır. Kendini

mum ile özdeşleştiren âşık, ayrılık gecesinde mumun ona arkadaşlık ettiğini ifade eder.

“Ayrılık”; G. 46/1, G. 135/2, G. 183/2, G. 336/4, G. 466/5, G. 496/1, G. 515/5, G.

555/3, G. 559/2. beyitlerde de “gece” olarak tasavvur edilmiştir.

2.1.39.5. Hançer

Hûblar bâzâr idüp vuslat metâ‘ın cân ile

Kesdiler âhır arasın hançer-i hicrân ile (G. 404/1)

126

Güzeller, can ile kavuşma sermayesini pazarlık edip sonunda (ikisinin) arasını ayrılık

hançeri ile kestiler.

Âşık, daima sevgilinin vuslatını ister, bu uğurda canından dahi vazgeçmeyi göze alır.

Bu sebeple âşık ile sevgili arasında bir pazarlık söz konusudur. Bu pazarlık, sevgilinin

vuslatına karşın âşığın canı üzerinedir, ancak pazarlık, ayrılık hançeri ile kesilmiştir.

Kesilmek fiili hem sona ermek hem de ikiye ayırmak manasına gelecek şekilde kullanılmıştır.

Âşığın vuslata erememesi, ayrılık hançeri sebebiyledir. Hançerin; yaralama, öldürme

özelliğinin yanında cisimleri ikiye bölme özelliği de bulunur. Bu tasavvurdan hareketle

ayrılık, âşığın vuslata ermesini engelleyen bir hançere benzetilmiştir.

“Ayrılık”, G. 362/3. beyitte de “hançer” olarak tasavvur edilmiştir.

2.1.39.6. Hastalık

Hecrüñ gibi ‘ışk ehline mühlik maraz olmaz

Vasluñ gibi yok nite ki dârû-yı mücerrebb (G. 19/2)

Nasıl sana kavuşmak için denenmiş bir ilaç yoksa aşk ehline de ayrılığın gibi öldürücü

hastalık yoktur.

Ayrılık, âşıkta bıraktığı etki sebebiyle öldürücü bir hatalık olarak tasavvur edilmiştir.

2.1.39.7. Kılıç

Şemşîr-i firkatüñ dili sad pâre eylemek

Rûz-ı ezelde kısmet olunmış nasîbi gör (G. 61/4)

Ayrılığının kılıcı gönlü bin parça etmiş ezel gününde kısmet olunan nasibi gör.

Ruhlar yaratılmadan önce Allah ile ruhlar arasında ahit olarak kabul edilen bir

konuşma gerçekleşmiştir. Ruz-ı ezel diye adlandırılan bugün yaratılış günü olarak kabul

edilir. Bu sebeple insanın kaderinin tayin olduğu, kısmetine neyin düşeceğinin bugün

belirlendiğine inanılır. Herkesin olduğu gibi âşığın da kısmetinde ne olduğu bugün

belirlenmiştir. Onun kısmetine nasip olan şey ise ayrılık kılıcı ile gönlünün parça parça

olmasıdır. Ayrılık yaralaması yönüyle kılıç olarak tasavvur edilmiştir. Ayrılık da tıpkı bir kılıç

gibi gönlü yaralar, kanatır ve parça parça eder. Âşığın ayrılıktan dolayı parça parça olmuş

gönlü rûz-ı ezelde belli olmuştur.

Ne huccetle beni katl itdi tîg-i fürkatüñ cânâ

Ne tîrüñden delâlet var ne gamzeñden işâret var (G. 122/5)

Ey sevgili ayrılığının kılıcı beni neye dayanarak katletti ne okundan ne gamzenden

127

işaret var.

Sevgilinin kaşı, kirpikleri ve gamzesi şekil bakımından kılıç olarak hayâl edilir.

Sevgiliden gelen gamze oku, onun kirpikleri, âşığın gönlünü hedef alır, onu yaralar ve orada

yara izi bırakır. Ayrılık da tıpkı kirpik ve gamze gibi yaralaması ve öldürmesi sebebiyle kılıç

olarak tasavvur edilmiştir.

“Ayrılık”; G. 248/1, G. 355/1, G. 363/5, G. 451/4, MUK. 56/1. beyitlerde de “kılıç”

olarak tasavvur edilmiştir.

2.1.39.8. Meclis

Bezm-i hecrüñ bunca dem peymânesin içdük dürüst

Degmedük devrân-ı vasluñ bir şikeste câmına (G. 402/3)

Ayrılık meclisinin şarabını bunca zaman devamlı içtik, kavuşma devrininbir kırık

kadehine kavuşamadık.

Ayrılık, aşığın orada şarabını içtiği meclise benzetilmiştir ve aşık, bir kırık kadehe

dahi kavuşamamıştır.

2.1.39.9. Mihnet

Ben gark-ı cûybâr-ı gam u mihnet-i firâk

Ol serv-i bâg-ı nâz ile iller kenârda (G. 435/4)

Eller o nazlı bahçenin servisi ile sahilde ben (ise) ayrılık sıkıntısı ve gam nehrinin

boğulmuşuyum.

Âşık-rakip-sevgili üçgeninde sevgili, daima rakibin yanında kalarak âşığın gam dolu

olmasına neden olur. Rakip ile sevgiliyi bir arada gören âşık hüzne gark olur ve onları

kıskanmaktan geri duramaz çünkü sevgili âşık için öyle kıymetlidir ki kendisi dışında

sevgilinin yanında olan herkimse onun için düşmandır. Bu sebeple rakip, âşığın nazarında her

türlü kötü sıfata layıktır. Âşığın el olarak gördüğü rakip ile servi boylu sevgilinin sahilde

olması fikri âşığı hüzünlendirir çünkü onlar bu halde iken kendisi ayrılık sıkıntısı çekmekte ve

gam nehrinde boğulmaktadır. Ayrılık âşığa daima elem verir. O, sevgiliye kavuşma ümidi ile

yaşar ancak bunun mümkün olmayacağını bilir zira sevgili rakibe meyyaldir. Gamın nehir

olarak hayâli ise onun çokluğu sebebiyledir.

“Ayrılık”, G. 289/3. beyitte de “mihnet vermesi” yönüyle söz konusu edilmiştir.

128

2.1.39.10. Oruç

Nâz- ile ‘arz-ı hilâl itse ırakdan ol habîb

Sâ’im-i hicrân umar ʿîd-i visâlin ‘an-karîb (G. 22/1)

O güzel (sevgili) uzaktan naz ile hilali gösterse ayrılık oruçlusu kavuşma bayramın

yakında olduğunu umar.

Sevgilinin kaşları, şekli yönüyle hilale benzetilmiştir. Hilal tasavvurunun kullanılış

amaçlarından bir diğeri, oruç ve bayram ile ilgili olan münasebetidir. Otuz gün boyunca süren

Ramazan ayı, gökyüzünde hilalin görünmesi ile başlar, bu süreç boyunca oruç tutulur ve

hilalin tekrar kaybolmasıyla Ramazan ayı biter ve bayram gelir. Bu mefhumdan hareketle

sevgilinin hilal kaşları, ayrılık orucunun sonrasında ise vuslat bayramının habercisidir. Âşık,

ayrılık orucundadır ve kavuşma bayramı yakındır. Ayrılık, oruç; kavuşma ise bayram olarak

tasavvur edilmiştir.

“Ayrılık”; K. 27/10, K. 33/12, G. 242/3. beyitlerde de “oruç” olarak tasavvur

edilmiştir.

2.1.39.11. Sermaye

Metâ‘-ı vasluña sermâye-i hicrânı vezn itdüm

Berâber geldi mikdârı ne assı ne ziyân çekdüm (G. 299/4)

Ayrılık sermayesini kavuşmanın sermayesine tarttım ne kâr ne zarar çektim (çünkü)

miktarı aynı geldi.

Âşığın kaderi ayrılık ve hasret üzerine kuruludur. Âşık, sürekli hasret çeker, sevgiliye

kavuşma fırsatı bulsa bile, bir engel çıkar ve bu fırsattan yararlanamaz. Sevgiliye kavuşabilme

ümidini yitirmeyen âşık, bu ümit için bir şans yakaladığında da bu şansın heyecanıyla ne

yapacağını bilemez ve sonunda fırsatı kaçırıverir.67 Dolayısıyla ayrılık da vuslat da âşık için

hüzün sebebidir, çünkü o her ikisine de muktedir değildir. Bu, âşığın sevgiliye duyduğu aşkın

yüceliğinden, ondan ayrıkalma korkusu ve ona kavuşma heyecanından kaynaklanır. Ayrılık

ve vuslat, eşit çıkan sermaye olarak tasavvur edilmiştir.

“Ayrılık”, G. 490/1. beyitte de “sermaye” olarak tasavvur edilmiştir.

2.1.39.12. Şarap

Şarâb-ı fürkati Ferhâd u Mecnûn içdi mest oldı

Sunuldı baña Nev‘î sâgar-ı vuslat benem ‘âşık (G. 228/5)

67Halil Çeltik, “Âşığın Trajik İkilemi: Vuslat ve Ayrılık”, Turkish StudiesInternational Periodical For the

Languages, Literature and History of Turkish or Turkic, C. 5/3, 2010, s. 139.

129

Ferhat ile Mecnun ayrılık şarabını içip mest oldu, ama âşık benim çünkü bana Nev‘î

‘nin kavuşma kadehi sunuldu.

Şarabın insanı kendinden geçirme, mest etme gibi özellikleri vardır. Ayrılığın şarap

olarak hayâl edilmesi, onun âşığı kendinden geçirmesi sebebiyledir. Bilindiği üzere Mecnun

ve Ferhad Dîvân şiirinde mesnevilere konu olmuş ünlü karakterlerdendir. İkisinde de istiğrak

hali vardır, hatta öyle ki Mecnun çöle düştüğünde başına kuşlar yuva yapmasına rağmen bunu

hissetmemiştir. O, öyle kendinden geçmiştir ve ne Mecnun Leyla’ ya ne de Ferhad Şirin’e

kavuşabilmiştir. Bu ayrılık şarabını içip mest olmuşlardır. Nev‘î, Ferhad ile Mecnunun

yanında asıl âşığın kendisi olduğunu iddia ederken vuslat kadehinin ona sunulduğunu ifade

ediyor. O, vuslat kadehini içmiş ümitvar bir âşıktır.

“Ayrılık”, G. 496/2. beyitte de “şarap” olarak tasavvur edilmiştir.

2.1.39.13. Yara

Visâlüñ sanma teskîn itdi sûz-ı dâg-ı hicrânı

Güle bülbül karîb oldukça artar âh u efgânı (G. 516/1)

Kavuşman ayrılık yarasının ateşini sakinleştirdi sanma, bülbül güle yakın oldukça ah

ve feryadı artar.

Bülbüle âşık olan gül, ona yakın olunca feryadı artar. Bunun nedeni olarak, bülbülün

güle aşkı gösterilebilir. Bülbül-gül arasında bulunana bu münasebet sevgili ile âşık arasında

da mevcuttur. Bülbülün güle yakın oldukça ah u efganının artması gibi âşık da sevgiliye yakın

olunca ızdırabı artar. Üstelik âşığın sevgiliye kavuşması ayrılık yarasının verdiği ateşi

sakinleştirmediği gibi daha çok arttırır. Ayrılık, âşık için bir yaradır. Rengi ve şekli sebebiyle

yara ile gül arasında da sıkı bir münasebet söz konusudur.

“Ayrılık”, G. 424/4. beyitte de “yara” olarak tasavvur edilmiştir.

2.1.39.14. Zehir

Çak zehr-i firâkuñ niçe kattâl ise canâ

Tiryâk-ı visâlüñ dahı her derde devâdur (G. 161/2)

Ey sevgili ayrılığının zehri ne kadar çok katletse (de) kavuşmanın panzehri her derde

devadır.

Ayrılığın zehir olarak tasavvur edilmesindeki temel etken öldürücü olması

sebebiyledir, çünkü zehir öldürme özelliği olan bir maddedir. Vuslat ise panzehir olarak hayâl

edilmiştir. Dolayısıyla ayrılığın panzehri vuslattır ve bu panzehir her deva devadır. Nev‘î,

ayrılık-vuslat, zehir-panzehir arasında tezat sanatını kullanmıştır.

130

“Ayrılık”; G. 9/2, G. 324/2, G. 544/5. beyitlerde de “zehir” olarak tasavvur edilmiştir.

2.1.40. Gaflet

Sözlükte; çevresinde olanları fark edememe, açık gerçeği görememe, dalgınlık,

dikkatsizlik, basiretsizlik, aymazlık, gafillik; uyuşukluk, içi geçme, uyku basma olarak

tanımlanmıştır. Nev‘î Dîvânı’nda bir “perde”, dört “yatak olmak üzere beş beyitte benzetmeye

konu olmuştur.

2.1.40.1. Perde

‘Âkıl iseñ aç gözüñ ref‘ it hicâb-ı gafleti

‘Âfiyet küncinde şol bîdâr olan sultânı gör (G. 156/4)

Akıllı isen gaflet perdesini ortadan kaldır, afiyet köşesinde uyanık olan şu sultanı gör.

Gaflet, görmeyi engellemesi sebebiyle perdeye benzetilmiştir.

2.1.40.2. Yatak

Almadan pister-i gafletde gözin hâb-ı ecel

Talʿat-ı mihrüñ ile Nev’î’yi bîdâr eyle (G. 444/5)

Ecel uykusu gözünü gaflet yatağından almadan, güneş gibi olan yüzünle Nevi‘î’yi

uyandır.

Uykunun yarı ölüm sayılması sebebiyle ölüm, uyku olarak tasavvur edilmiştir ve

âşığın gözü gaflet uykusuna dalmak üzeredir. Güneşin doğuşuyla beraber tüm canlıların

uyanması mefhumundan hareketle, âşığı gaflet yatağından kaldıracak olan sevgilinin güneşe

benzeyen yüzüdür. Sevgilinin yüzü parlaklık ve ışık vermesi sebebiyle güneş olarak

tasviredilmiştir. Gaflet ecel uykusuna dalınan yatak olarak hayâl edilmiştir.

“Gaflet”; K. 12/47, K. 12/76, TERKB.3/18. beyitlerde de “yatak” olrak tasavvur

edilmiştir.

2.1.41. Gam (Gussa)

Sözlükte; kaygı, tasa, keder, iç darlığı; keder, hüzün, tasa olarak tanımlanmıştır. Nev‘î

Dîvânı’nda iki “ateş”, bir “cellât”, bir “çalı çırpı”, bir “çocuk”, iki “dağ”, üç “deniz”, beş

“diken”, iki “düğüm”, altı “gece”, bir “girdap”, bir “hemzad”, bir “el”, beş “ev”, dört “kadeh”,

üç “kan”, bir “kılıç”, bir “kilit”, altı “köşe”, dört “meclis”, iki “memleket”, üç “meta”,bir

“meze”, bir “misafir”, bir“ nehir”, bir “ok”, üç “pas”, bir “pota”, bir “sahra”, dört “şarap”, bir

“taş”, bir “taht”, iki “tekke”, üç “toz”, bir “vadi”, dört “yara”, üç “yol” ve bir “zindan” olmak

üzere seksen dört beyitte benzetmeye konu olmuştur.

131

2.1.41.1. Ateş

Dilde nâr-ı gam başumda bâr-ı mihnet pâşikest

Sîne efgâr olmasun lutf eyle sultânum benüm (G. 312/2)

Gönülde gam ateşi, başımda mihnet ağırlığı ayak kırık sultanım benim sen lutf eyle

göğsüm yaralı olmasın.

Âşığın başı dertten kurtulmaz, o daima hem bedenen hem de ruhen sıkıntı içindedir.

Gönlü gam ateşi sebebiyle yanar, mihnet ağırlığı başından hiç ayrılmaz. Beyitte kullanılan

“pa” kelimesi uzuv olarak ayak anlamına geldiği bilinmekle birlikte “ayak” kelimesi de kadeh

anlamına gelmektedir. Âşık, bir yandan bedenen ayağının kırık olmasından bahsederken,

diğer yandan da kadehin kırık olması, yani gözyaşı akıttığını ifade eder. Kadeh kırılınca

içinde olan şarap nasıl birden dökülürse âşığın da kadehe benzeyen gözlerindan şarap gibi

kanlı yaşlar dökülür. Bu mefhumlar, âşığın keder ve ıztırap içinde olduğunun bedenen ve

ruhen tezahürüdür. Beyitte gam, yakıcı olması sebebiyle ateş olarak tasavvur edilmiştir.

“Gam”, G. 338/2. beyitte de “ateş” olarak tasavvur edilmiştir.

2.1.41.2. Cellât

Kan yutdurursa sâkî-i gül-ruh ne gam bize

Cellâd-ı gussadan hele bir dem amân virür (G. 151/3)

Gül yanaklı saki bize kan yutturursa dert değil, keder cellâdından önce bi an canımızı

bağışlar.

Saki olarak tasavvur edilen sevgilinin yanakları renk sebebiyle güle benzetilmiştir.

Sakinin âşığa kan yutturması hem şarap içirmesi hem de canına kastetmesi ile ilgilidir. Bu

sebeple gül, şarap ve kan renk bakımından birlikte kullanılmıştır. Sevgili daima âşığın canına

kasteder ve saki, kan yutturarak âşığın canını almak ister ancak bu, âşık için dert değildir;

çünkü keder cellâdından önce saki onun canını bağışlamıştır. Âşığın canını alacak olan keder

cellâdıdır. Cellât can alan kimsedir ve keder bu yönüyle cellât olarak tasavvur edilmiştir.

2.1.41.3. Çalı Çırpı

Komayup âyine-i gülde sabâ gerd-i melâl

Has ü hâşâk-i gam sürdi göñülden enhâr (K. 18/9)

Rüzgâr, gül aynasında melal tozu bırakmayıp nehirler gam çalı çırpısını gönülden

sürdü.

Rüzgâr ve nehir gibi akan suyun önündeki cisimleri sürükleyip başka bir yere taşıma

132

özellikleri vardır. Âşığın nehre benzeyen gözyaşlarının has ü haşak-ı gamı gönlünden sürmesi

tasavvurunda ağlamanın insan psikolojisi üzerinde bulunan yadsınamaz etkisi sebebiyledir.

Ağlamak, rahatlamayı beraberinde getirir ve vücutta mevcut olan olumsuz hissiyatların

giderilmesinde önemli rol oynar. Dökülen gözyaşları yaşanan hüznü iyileştirici etki yapar;

insan ruhunu yatıştırır, rahatlatır.68 Dolayısıyla âşığın gamını gideren şey onun ağlamasıdır.

Gam, gözyaşı nehrinin süpürdüğü bir çalı çırpıya benzetilmiştir.

2.1.41.4. Çocuk

Gün geldügince sînede mihnet ziyâdedür

Derd ü gamum meger ki benüm sîne-zâdedür (G. 120/1)

Sıkıntı gün geçtikçe göğsümde artar meğer dert ve gamım benim göğsümün oğludur.

Âşığın gam ve kederi ondan hiç ayrılmaz ve âşığın göğsünde gün geçtikçe artar.

Yakınlığı sebebiyle göğsün oğlu olarak hayâl edilen gam tıpkı bir çocuğun büyümesi gibi gün

geçtikçe âşığın göğsünde büyür. Gam, bireyde bıraktığı hisler sebebiyle soğuk kış gecelerine

benzetilmiştir.

2.1.41.5. Dağ

Kûh-ı gam kesmekde biz Ferhâd olan ‘âşıklaruz

‘Işk bünyâd itmede üstâd olan ‘âşıklaruz (G. 184/1)

Biz, gam dağını kesmede Ferhad, aşk binası yapmada üstad olan âşıklarız.

Beyitte Ferhad ile Şirin hikâyesine telmih yapılmıştır. Ferhad ile dağ arasındaki

münasebet, Şirin’in süt istemesi üzerine Ferhad’ın dağı delerek süt getirme arzusuna dayanır,

ancak Ferhad dağı delerken kafasına düşen balta sebebiyle ölmüştür. Ferhad, Şirin uğruna

canını hiçe saymış ve bu sebeple âşıklık noktasında büyüklüğünü ispatlamıştır. Şair, kendini

gam dağını kesme hususunda Ferhad ile bir saymıştır. Gam, büyüklüğü ve çokluğu sebebiyle

dağa benzetilmiştir.

“Gam”, G. 179/5. beyitte de “dağ” olarak tasavvur edilmiştir.

2.1.41.6. Deniz

Bahr-ı gamda zevrak-ı câm-ı şarâb-ı can umar

Derde düşse âşinâdan âşinâ dermân umar (G. 96/1)

Can şarap kadehinin kayığını gam denizinde umar, tanıdık derde düşünce tanıdıktan

68 Abdurrahman Kasapoğlu, “Ağlama Olgusu” Modern Psikoloji ve Kur’an Eksenli Bir Yaklaşım, İstanbul

Üniversitesi İlahiyat Fakültesi Dergisi, 2015 c. 6/1 s. 12.

133

derman umar.

Şarap kadehi, şekli itibariyle kayık olarak tasavvur edilmiş ve âşığın canı, gam

denizinde bu kayıktan meded umar, tıpkı derde düşen kişinin tanıdıktan medet umması gibi.

Daima gam ve keder dolu olan âşık bu dertten uzaklaşmak isteyince şarap içer, çünkü şarap

verdiği etkiyle hüznü dağıtır ve kişiyi gam ve kederinden uzaklaştırır, kişinin derdini kısa bir

süre de olsa unutmasına yardımcı olur. Âşık bu dertten uzaklaşmak istediği için gam dolu

denizde şarap kayığından yardım ister. Gamın deniz olarak tasavvuru onun uçsuz bucaksız,

engin olması sebebiyledir.

“Gam”; G. 96/4, G. 345/5. beyitlerde de “deniz” olarak tasavvur edilmiştir.

2.1.41.7. Diken

Gülde yok bûy-ı vefâ bülbülde sabr-ı hâr-ı gam

Virmedi bâg-ı fenâda kimseye dünyâ murâd (G. 47/4)

Dünya kimseye yokluk bahçesinde istediğini vermedi, gülde vefa izi bülbülde gam

dikeninin sabrı yok.

Gül-bülbül münasebetine değinen âşık, sevgiliyi gül, kendini bülbüli rakibi ise diken

olarak tasavvur eder. Gülden vefa umar kendisinin de sabırlı olmasını murat eder ancak

yokluk bahçesi olan bu dünyada kimse muradına eremez, çünkü sevgili vefasız buna mukabil

âşık da sabırsızdır ve bu dünya kimseye istediğini vermez. Bülbülde gam dikeni vardır ve o,

buna sabredebilecek durumda değildir. Gamın diken olarak tasavvuru can acıtması

yönüyledir. Âşık gam dikenine karşı sabırlı değildir.

Def‘ itmege gubâr-ı gamı hâr-ı gussayı

Bâd-ı sabâ vü âteş-i seyyâle vaktidür (G. 153/2)

Keder dikenini ve gam tozunu defetmek için sabah rüzgârı ve akıcı ateşin vaktidir.

Âşık keder ve gam içindedir. O, kederi zarar vermesi sebebiyle diken, gamı ise bir

şeylerin üzerini örtmesi yönüyle toz olarak tasavvur etmiştir. Gam ve kederi defetmek

isterken rüzgâr ve ateşin yardımına ihtiyacı vardır. Rüzgâr gam tozunu dağıtır, seyyale ateş ise

kederin yok olmasına yardım eder. Kederin diken olarak hayâli can acıtması yönüyledir.

“Gam”; G. 51/1, G. 84/2, G. 430/4. beyitlerde de “diken” olarak tasavvur edilmiştir.

2.1.41.8. Düğüm

Gamuñ girihlerini jâle dişleriyle çözer

Seherde gonca-sıfat câm-ı hôş-güvâr olıcak (G. 226/2)

134

Seher vaktinde gonca gibi tatlı şarap olunca gamın düğümlerini jale, çiğ taneleri

dişleriyle çözer.

Zor düğümlerin diş ile açılması hadisesinden yola çıkılarak âşık, sevgilinin gam

düğümünü dişleriyle açtığını belirtir. Gamın düğüm olarak hayâli onun birbirine dolanması

sebebiyledir.

“Gam”, G. 266/1. beyitte de “düğüm” olarak tasavvur edilmiştir.

2.1.41.9. Gece

Şeb-i gamda nice kan aglamayam derd ile tenhâ

Miyânında çü oldı dilberüñ hançer kafâ-dârı (G. 549/2)

Gam gecesinde ıssız bir yerin ortasında dert ile nasıl kan ağlamayayım, çünkü hançer

dilberin kafadârı oldu.

Gamın gece olarak tasavvuru, onun dert ve keder vermesi ve rengi itibariyledir.

Bilindiği gibi akşam veya gece vakti kişinin hüznünü arttırır. Âşık da bu sebeple gamı gece

olarak hayâl etmiştir. Âşık kan ağlamasının sebebi olarak, sevgili ile hançerin kafadar

olduğunu göstermiştir. Hançer, yaralama ve öldürme özelliğiyle bilinir tıpkı sevgili gibi. Âşık

sevgili ile hançeri bu sebeple kafadar olarak nitelendirir.

“Gam”; G. 227/1, G. 249/4, G. 511/4, G. 518/1, G. 547/2. beyitlerde de “gece” olarak

tasavvur edilmiştir.

2.1.41.10.Girdap

Gark olursa dönmezin girdâb-ı gamda fülk-i ten

Bahra olmaz âşinâ sûy-ı selâmet gözleyen (G. 344/3)

Ten kayığı gam girdabında batarsa dönmez, selamet yönünü gözleyen denize tanıdık

olmaz.

Denizde meydana gelen bir hadise olan girdap, suyun kendi etrafında dönmesidir.

Gamın girdap olarak hayâli, içinden çıkılamayacak zor bir durumu ihtiva etmesi sebebiyledir.

Âşık, ten kayığının, gam girdabında batmasını önemsemez. Tasavvufi manada beden, Hakk’a

ulaşmak için bir engel olarak kabul edilir. Dolayısıyla ten kayığının batması, âşığı Hakk’a

yaklaştırır. Bu nedenle suy-ı selamet gözleyen kimse denize aşina olmamalıdır çünkü vahdete

ulaşmak masivadan vazgeçmekle mümkündür. Ten de dâhil olmak üzere dünyaya ait her

şeyden vazgeçen kişi, selamete erebilir.

135

2.1.41.11. Hemzâd

Baña gözyaşı virmiş süd yiriñe tıfl iken dâye

Gam ile gussa hem-zâdum belâ mâder peder fürkat (G. 34/2)

Dadım bana çocukken süt yerine gözyaşı vermiş, gam ile keder arkadaşım bela annem

ayrılık babam(dır).

Bebekken gözyaşı ile beslenen âşık; gam, keder, bela ve ayrılık ile iç içe büyümüştür.

Şair bu mefhumu bebek ile özdeşleştirip, bebeklerin süt ile beslenmesi en yakınında anne

baba ve kardeşinin olması ile destekler. Gözyaşı âşığı besleyen süt, gam ve keder kardeşi, bela

annesi, ayrılık ise babasıdır. Tüm bunlar yakın olmaları yönüyle benzetmeye tabi tutulmuştur.

Gam, âşık ile birlikte doğan bir kardeş gibidir, daima onunladır ve âşık gam ile büyür.

2.1.41.12. El

Şöyle çâk itdi yakam dest-i gamuñ kim bilmem

Buna dâmân mı disem yohsa girîbân mı disem (G. 296/3)

Gam elin yakamı öyle bir yırttı ki buna etek mi yoksa gömlek yakası mı desem

bilmem.

Beyit, “Eli yakasında olmak” deyimini hatırlatır. Dolayısıyla, elin bir başkasının

yakasında olması, karşı taraf için huzursuzluk ve üzüntü belirtisidir. Sevgilinin gam eli âşığın

yakasını yırtmıştır. Gam, âşığın yakasını yırtması sebebiyle ele benzetilmiştir.

2.1.41.13. Ev

Gam-hânemi münevver ider mi gelüp o mâh

Bir gün togar mı necm-i saʿâdet didükleri (G. 539/4)

O ay yüzlü sevgili gelip gam evimi aydınlatır mı, saadet yıldızı dedikleri bir gün doğar

mı?

Sevgiliyi parlaklık vermesi nedeniyle ay yüzlü olarak niteleyen âşık, ondan gam evini

aydınlatmasını ister. Âşığın gam evi öyle karanlıktır ki onu ancak sevgilinin ay yüzü aydınlık

hale getirebilir. Yıldızların insan talihinde oynadıkları önemli rol onların hayatının

değişmesine vesile olur. Nitekim “necm-i saadet” uğur getirmesi ile bilinir. Âşık, sevgilinin

ona uğur getirmesini dileyerek bahtının açılmasını ve saadet yıldızının doğmasını ümit ediyor.

Gam, karanlık olması sebebiyle ev olarak hayâl edilmiştir.

“Gam”; G. 59/3, G. 253/4, G. 293/2, G. 376/2. beyitlerde de “ev” olarak tasavvur

edilmiştir.

136

2.1.41.14. Kadeh

Ey felek câm-ı gamuñ nûş itmedük Cem kalmadı

Çekmedük devrüñde bir peymâne-i gam kalmadı (TERKB. 2/12)

Ey felek gam kadehini içmeyen Cem kalmadı, devrinde çekmediğimiz bir gam şarabı

kalmadı.

Cem, İran’da Pişdadiyan sülesine mensup dördüncü hükümdardır. Cem genellikle

kadehi bulması ile söz konusu edilmiştir. Efsaneye göre bir gün havada ayaklarına yılan

sarılmış bir kuş gören Cem, okçularına kuşu yaralamadan yılanı öldürmelerini emreder.

Okçular, kuşu kurtarırlar, kuş da bu iyiliğine karşılık Cem’e birkaç tohum getirir. Cem bu

tohumlardan yetişen asmalardan üzüm, üzümden de şarap elde eder; yedi köşeli bir kadeh

(cam) yaptırarak kabiliyetlerine göre çevresindekilere bu kadehin birer köşesinden şarap

sunar.69 Böylelikle Cem, şarabı bulan kişi olarak anılmıştır. Beyitte, felekten şikâyet söz

konusudur ve bu durum, Cem ve kadehi üzerinden ifade edilmiştir. Şair nazarında gam

kadehini içmeyen Cem kalmamıştır. Gam herkes tarafından içilen bir kadehe benzetilmiştir,

dolayısıyla yaşadığı süreçte gam çekmeyen, hüzünden uzak olan kimse yoktur, herkes

nasibini almıştır. Çekmek fiili hem şarabı içmek hem de üzüntü içinde yaşamak manasında iki

anlamı ihtiva edecek şekilde kullanılmıştır.

“Gam”; G. 223/4, G. 282/4, G. 43/4. beyitlerde de “kadeh” olarak tasavvur edilmiştir.

2.1.41.15. Kan

Her lahza gözüm câmı tolar hûn-ı gamuñdan

Elbette cihân bezmine bir Cem mi bulunmaz (G. 169/4)

Gam kanından her an gözümün kadehi dolar, şüphesiz cihan meclisinde bir Cem mi

bulunmaz.

Gam âşığa huzursuzluk hissi vererek onun üzülmesine neden olur. Gamlı olan âşık,

verdiği sıkıntı medeniyle onu kan olarak tasavvur etmiştir. Üzgün olan kimsenin ağlaması,

kanlı gözyaşı akıtması gibi âşığın da kadehe benzeyen gözleri gam kanı ile dolar. Cem’in

kadehi bulması hadisesine de telmih yapılmış ve âşık kendini Cem ile mukayese etmiştir.

Cem’in kadehi bulması gibi âşık da çektiği sıkıntı sebebiyle kadehe benzeyen gözlerini gam

kanıyla doldurmuştur ve böylelikle şarabın icat edilmesine vesile olmuştur.

“Gam”; K. 5/22, G. 341/2. beyitlerde de “kan” olarak tasavvur edilmiştir.

69 Nurettin Albayrak, “Cem”, TDV İslam Ansiklopedisi, İstanbul, 1993, c. 7, s. 279.

137

2.1.41.16. Kılıç

Ehl-i ‘ışka yara-i şemşir-i mihnet yaraşur

Hublardan çare-i mihr ü mahabbet yaraşur (G. 105/1)

Aşk ehline mihnet kılıcının yarası, güzellere mihr ü muhabbet ilacı yakışır.

Yaranın tedavi edilebilmesi için ilaca ihtiyaç duyulur. Mihnet kılıcının yarasına iyi

gelen, sevgiliden gelen mihr ü muhabbet ilacıdır. Gam, yaralaması, acı vermesi sebebiyle

kılıca benzetilmiştir. Sevgilinin mihr ü muhabbet ise âşığı iyileştirmesi, iyi gelmesi sebebiyle

ilaca benzetilmiştir.

2.1.41.17. Kilit

Çözdi girih-i sünbüli dendân-ı benefşe

Mihtâh-ı sürûr ile kilîd-i gam açıldı (G. 467/3)

Menekşenin dişleri sünbül düğümünü çözdü, sevinç anahtarı ile gam kilidi açıldı.

Menekşe, dîvân şiirinde kokusu, koyu rengi, boyunun eğriliği ve şekil yapısıyla

anılmıştır. Baharın ve çemenin en belirgin unsurlarından biridir.70 Sümbül ise dağınıklığı ve

güzel kokması sebebiyle saç ile ilgili benzetmelere konu olur. Açılması zor olan düğümlerin

diş ile çözülmesi mefhumundan hareketle, sümbül düğümünü çözen menekşenin dişleridir,

tıpkı gam kilidinin sevinç anahtarı ile açılması gibi. Sevgilinin saçı dağınık olması sebebiyle

düğüm, gam ise miftah-ı sürur ile açılan kilit olarak hayâl edilmiştir.

2.1.41.18. Köşe

Bezm-i safâda gayr ile kâruñ senüñ sürûr

Ben künc-i gamda fikr-i visâlüñle dil-figâr (G. 107/2)

Senin işin sefa meclisinde başkaları ile sevinç(tir), benim gam köşesinde ayrılık

düşüncesiyle gönlüm yaralı(dır).

Vefasız, merhametsiz, cefakâr, zalim gibi türlü sıfatların yakıştırıldığı sevgili, âşığa

eziyet edip onu ağlatmaktan çekinmez. Sevgiliye yakıştırılan bu sıfatların tezahürü olan bu

davranışların sürekliliği vardır ve sevgili âşığa bu minvalde yaklaşır. Sevgiliyi en saf ve temiz

duygularla seven âşık, ondan gelen her şeye razıdır ancak sevgili onun gibi düşünmez. Rakibe

de âşığa da özel muamele eder ancak bunların tarzı farklıdır. Âşığa karşı en özel muamelesi

ona cevr oku atmak ve gönlünü yaralamaktır. Rakibe ise onun hak etmediği şekilde davranır.

Yüzüne güler, vuslatı mümkün kılar, ona iltifat eder ve ona yakın davranır. Bu davranışlar

70 İ. Pala, age, s. 305.

138

âşığın gönlünü yaralar. Âşık gam köşesinde ayrılık düşüncesi ile gönlü yaralı bir

vaziyetteyken sevgili, sefa meclisinde başkaları ile mutludur. Bunun düşüncesi dahi âşığı

yaralamak için yeterli bir sebeptir. Gam, âşığın ayrılık düşüncesiyle yaralı gönlüyle kaldığı bir

köşe olarak hayâl edilmiştir.

Bu künc-i gussada ben hasta şöyle tenhâyam

Ki bâd-ı âhum olupdur yine mekesrânum (G. 308/4)

Ahımın rüzgârı benim yelpazem olmasına rağmen hasta olan ben, bu hüzün köşesinde

yalnızım.

Hasta kimseler kendin yalnız hissederler. Hasta insan, sıhhatli olduğu zamandan daha

çok ilgi ve ihtimam bekler. Hasta olan âşığın yalnızlığına ortak olan sinekler ve sinekleri

kovmaya yarayan ah rüzgârıdır. Mekesran hayâlinde, âşığın gam köşesinde yalnız oluşu ve

bad-ı ahından başka kimsenin, hasta halinde kendisine yardımcı olmaması yer alır.

“Gam”; G. 3/4, G. 24/4, G. 393/3, G. 437/1. beyitlerde de “köşe” olarak tasavvur

edilmiştir.

2.1.41.19. Meclis

Bezm-i gamda niçe kez yandum söyündüm şem‘-vâr

Ölmiş iken ‘âkıbet ‘ışk eyledi ihyâ beni (G. 546/6)

Gam meclisinde mum gibi kaç kez yandım söndüm, ben sonunda ölmüşken beni aşk

diriltti.

Mum, baştan ayağa doğru yanar ve onun yanması ölmesi olarak kabul edilir. Kendini

yanan bir mum gibi düşünen âşık, onun gibi günden güne erimektedir. Öldüğünü

zannettiğinde de âşığı ihya eden şey aşk olmuştur.

“Gam”; G. 26/4, G. 320/2, G. 331/2. beyitlerde de “meclis” olarak tasavvur edilmiştir.

2.1.41.20. Memleket

Ne dehrüñ bendesi ne şâh-ı ‘âlî-şânıyuz canâ

Esîrüñ olalı milk-i gamuñ sultânıyuz canâ (G. 6/1)

Ey sevgili dünyanın ne kölesi ne değerli padişahıyız, (senin) esirin olalı gam

mülkünün sultanıyız.

Gam büyüklüğü ve genişliği sebebiyle mülk olarak hayâl edilmiştir ve âşık da bu

mülkün padişahıdır. Âşık kendini dünyanın kölesi veya padişahı saymazken gam mülkünün

padişahı sayar çünkü gam mülkü ona aittir. Köle ve padişah arasında tezat sanatına yer veren

139

şair, sevgilinin esiri olduktan sonra gam mülküne padişah olmuştur. O, gamdan ayrı

düşünülemez.

“Gam”, G. 110/1. beyitte de “memleket” olarak tasavvur edilmiştir.

2.1.41.21. Metâʿ

Nev‘î metâ‘-ı derdüme tâlib bulunmadı

Bâzâr-ı gamda sûd u ziyânum bilinmedi (G. 503/5)

Ey Nev‘î dert sermayemin talibi bulunmadı, gam pazarında kârım ve zararım

bilinmedi.

Gam pazarında satılacak meta olarak tasavvur edilen dert, sermayedir ve bu sermayeye

talip olan kimse yoktur. Alıcısı olmayınca malın elde kalması ve satıcının zarara

uğramasından hareketle âşık, pazarda dert metaına müşteri bulamayınca zarar etmiştir. Gam,

dert metaının satıldığı pazar olarak hayâl edilmiştir.

“Gam”; G. 174/4, G. 178/4. beyitlerde de “meta” olarak tasavvur edilmiştir.

2.1.41.22. Meze

Bir câm içürse lutf ile biñ nukl-i gam sunar

Ol bî-vefâ ider bize devrân revişlerin (G. 319/2)

O vefasız sevgili bize lutuf ile bir kadeh içirse bin tane gam mezesi sunar, bu devrin

revişlerini bize o vefasız sevgili yapar.

Sevgilinin âşığa davranışları kararsız ve sebatsızdır. O, âşığa istediği gibi davranma

hakkını kendinde bulur. İsterse sevgiliye lutfeder ve ihsan gösterir, isterse bunları âşıktan

esirger. Buna mukabil âşığın bunları kabul etmekten başka çaresi yoktur. Sevgili, âşığa bazen

lutuf gösterir ancak bu lutfun yanında bin tane gam mezesi sunar. Mecliste şarabın süsü,

yanında getirilen mezedir ve meze, meclisin vazgeçilmez unsurlarından biridir. Sevgilinin

lutfu şarap ve ondan gelen gam, meze olarak hayâl edilmiştir. Gamın meze olarak hayâli

vazgeçilmez olması ve meclisin devamlı bir unsuru olması sebebiyledir.

2.1.41.23. Misafir

Sînem gamuñ müsâfirine tâb-hânedür

Peykânuñ anda âteş-i ‘ışka zebânedür (G. 100/1)

Sinem gamının misafirine tabhanedir, kirpiklerin orada aşk ateşine alevdir.

Aşkın ateş olarak hayâli yakıcılığı yönüyledir ve aşkın ateşi sevgilinin kirpikleriyle

daha da alevli hale gelir. Sevgilinin bakışlarının bu etkisi âşığın aşk ateşini adeta körükler.

140

Gamın misafir oluşu da âşığın göğsünün tab-hane olmasına sebep olur. Gam misafiri bu

tabhaneye gelir gider. Âşıkta bulunan gam bâkî değildir tıpkı bir misafir gibi gelip gider. Gam

bu yönüyle misafir olarak hayâl edilmiştir. Âşığın sinesi de gam misafirini ağırlar. Sevgilinin

kirpikleri ise genel itibariyle ok olarak tasavvur edilir ve yine âşığın sinesine saplanır. Onun

bakışları öyle etikilidir ki âşığın ateş olarak tasavvur ettiği aşkı, körükleyen bir alev gibidir.

Âşığın gam misafirini ağırlayan sinesinde aşk ateşi vardır ve sevgilinin kirpikleri onu alev

haline getirir.

2.1.41.24. Nehir

Ben gark-ı cûybâr-ı gam u mihnet-i firâk

Ol serv-i bâg-ı nâz ile iller kenârda (G. 435/4)

Ben ayrılık sıkıntısı ve gam nehrine batmışım o naz bahçesinin servisi başkaları ile

sahilde(dir).

Sevgili-âşık-rakip üçlüsünün söz konusu edildiği beyitte âşığın sıkıntı çekmesine

karşın rakip sevgili ile bir aradadır. Âşık ayrılıktan muzdariptir, onun hüznü içindedir ve gam

nehrinde de batmıştır. Nehir de deniz kadar olmasa da su ile dolu olması ve büyük olması ile

bilinir. Gam da bu yönüyle nehir olarak tasavvur edilmiştir.

2.1.41.25. Ok

Bâzâr-ı şehr-i ‘ışkʿaceb kâr-gâh olur

Kim anda can u dil satılur tîr-i gam geçer (G. 78/4)

Aşk şehrinin pazarı iş yeri olursa orada satılan canve gönül, gam oku (olarak) geçse

buna şaşılmaz.

Aşk şehrinde kurulan pazarda âşıkcanını ve gönlünü satar. Âşık, sevgiliye canını

vermekten asla çekinmez. Onun sahip olduğu tek şey canı ve içinde sevgilinin yaşadığı

gönlüdür ve onları sevgili uğruna feda etmekten geri durmaz. Aşkın büyüklüğü yönüyle şehir

olarak tasavvur edilmesi bu şehirde kurulan pazarın kargah olarak tasavvuru da onun

devamlılığı ile ilgilidir çünkü iş yerinde ürünlerin satılması nasıl belli bir düzen dâhilindeyse

Âşık da bu iş yerinde canını satabilir. Satılan can ve gönül gam oku olarak geçer. Gamın ok

olarak tasavvur edilmesindeki temel etken can acıtması yönüyledir.

2.1.41.26. Pas

Açmaga jeng-i gamı dâyim sürülsün câm-ı mey

Devr-i ikbâlüñde hîç bir gamm ü bir hem gelmesün (G. 367/8)

141

Gam pasını açmak için daima şarap kadehi sürülsün, senin saadetli devrinde hiç bir

gam ve üzüntü gelmesin.

Üzgün olan kimse, üzüntüsünü yok etmk için içki içer ve böylelikle hüznünün

dağılacağına inanır. Âşık nazarında gam, pas olarak hayal edilmiştir ve bu pası yok etmenin

yolu şarap kadehidir.

“Gam”; G. 29/6, G. 286/4. beyitlerde de “pas” olarak tasavvur edilmiştir.

2.1.41.27. Pota

Hâline kıl nazar nice canlar eritdi gör

Gam pûtasında bu ten-i zerdüm olınca kâl (G. 275/3)

Söz olunca sararmış tenimin haline bak, gam potasında ne kadar canlar erittiğini gör.

Pota, madenlerin eritildiği bir araçtır ve madenlerin yüksek ısıda eritildiği bilinir.

Âşığın canı da tıpkı bu madenler gibi gam potasında erimiştir. Gamın pota olarak tasavvuru

onun eritmesi yani kişiye zarar vermesi yönüyledir.

2.1.41.28. Sahra

Boyanup kanlara sahrâ-yı gamda dâg-ı mihnetle

Göñül virmek baña mı kaldı her bir lâle-ruhsâra (G. 441/3)

Gam çölünde sıkıntı yarasıyla kanlara boyanıp her bir pembe yanaklıya gönül vermek

bana mı kaldı?

Gam, büyüklüğü ve geniş olması sebebiyle çöl olarak tasavvur edilmiştir. Âşığın

bedeni çektiği sıkıntılar sebebiyle yara olmuş ve bu yaralar kanlı olarak tasavvur edilmiştir.

Yaranın kanlı oluşu ile sevgilinin yanaklarının pembe oluşu arasında renk yönüyle benzerlik

bulunmaktadır.

2.1.41.29. Şarap

Câm-ı gamdan yükümüz yetdi bu meclisde bizüm

Yiter ey sâkî-yi gerdûn meded ibrâm itme (G. 423/4)

Ey feleğin sakisi bizim bu mecliste gam şarabından yükümüz yetti, yeter yardım et,

ısrar etme.

Meclis hüzünden uzaklaşılan, eğlencenin baş gösterdiği bir mekândır. Bu mekânın

başkişisi ise, içki getirmekle mükellef olan sakidir. Bu tasavvurdan hareketle dünya meclis,

gerdun ise sakiye benzetilmiştir. Sakinin içki dağıtması gibi felek de âşığa gam verir ancak,

yük olarak vasıflandırılan gam şarabı, âşığa kâfi gelmiştir. Beyitte, felekten şikâyet söz

142

konusudur. Felek, Âşıktan gamını esirgemez, Âşık daima gamlıdır ve bu hal ona ağır

gelmektedir, çünkü o bedenen ve ruhen hassastır. Gam, saki-yigerdun tarafından devamlı

sunulan şaraba benzetilmiştir.

Gam”; G. 223/1, G. 282/4, G. 513/2. beyitlerde de “şarap” olarak tasavvur edilmiştir.

2.1.41.30. Taş

Pür itdi seng-i gamuñ sahn-ı sînemi bereden

Beni be körpe kuzı kara gözün ala gibi (G. 493/2)

Ey körpe kuzu, kara gözün ala gibi, gam taşın benim sinemin ortasını yara ile

doldurdu.

Gamın taş olarak hayâli onun yaralama özelliği ile ilgilidir. Gam taşı, âşığın sinesinin

yara ile dolmasına sebep olmuştur. Sevgilinin körpe kuzu olarak tasavvur edilmesi ise onun

genç olması ile ilgilidir.

2.1.41.31. Taht

Çeküp elif tenüme kara dâglar yakdum

Şeh-i serîr-i gamam tug ile nakâre ile (G. 397/4)

Tuğ ve davul ile gam tahtının padişahıyım, elif gibi ince uzun olan tenime kara yaralar

yaktım.

Osmanlı Devleti’nde hükümdarlık alametlerinden olan tuğ ve davul ile âşık, gam

tahtına padişah olmuştur. Gam, geçiciliği sebebiyle taht olarak tasavvur edilmiştir.

2.1.41.32. Tekke

Eyleyüp Hânkah-ı gamda halîlüm bizi zâr

Bî-tekellüf gice düşmenlere mihmân olduñ (G. 261/4)

Dostum gam tekkesinde bizi ağlatıp gece düşmanlara misafir oldun.

Halîl olarak bahse konu olan sevgili, yüce olması sebebiyle bu sıfata layık

görülmüştür. O, gam tekkesinde âşığı ağlatıp düşmana misafir olmuştur. Tekke âşığın feyz

almak için gittiği ve Pîr in bulunduğu yerdir.71 Âşık gamı, kutsal saydığı tekke olarak hayâl

etmiştir ve sevgili gam tekkesinde onu ağlatmıştır.

“Gam”, G. 201/2. beyitte de “tekke” olarak tasavvur edilmiştir.

71 Cemal Kurnaz, Hayâlî Bey Divânı’nın Tahlîli, İstanbul, 1996, s. 102.

143

2.1.41.33. Toz

Rüzgâruñ işi tahrîk-i gubâr-ı gamdur

Eksük olmazsa n’ola âyine-i dilde keder (G. 72/3)

Gönül aynasından keder eksik olmazsa ne çıkar, rüzgârın işi gam tozunu tahrik

etmektir.

Gönlün ayna olarak tasavvuru onun temizliği yönüyledir. Gönül aynasında keder hep

mevcuttur ancak rüzgâr da gam tozunu tahrik edip gönül aynasının tozlanmasına neden olur.

Rüzgârın sürekli esmesiyle oluşan toz, çevrede olan pek çok şeyin havaya karışmasına neden

olur. Rüzgâr da gam tozunu takrik edip havaya kaldırır ve gönül aynası gam tozu ile dolar.

Aynaların tozlanınca göstermemesi özelliği ile de gönül gam tozu ile dolu olduğu için sadece

gamlı olması görünür. Gam, görmeye engel olması yönüyle toz olarak hayâl edilir.

Temâşâ eyleyüp hatt-ı ruhında sünbül-i zülfin

Gubâr-ı gussayı dilden süpürdüm târ-mâr itdüm (G. 303/3)

Yanağındaki ayva tüylerinde saçlarının kıvrımını izleyip gönlümden keder tozunu

süpürdüm, dağıttım.

Sevgilinin saçları şekil yönüyle süpürge olarak hayâl edilmiştir ve bu saçlar sevgilinin

yanağındaki ayva tüylerine dökülmüştür. Âşık, bunları izleyince keder tozunu süpürür ve

dağıtır. Keder, bir şeylerin üstünü örtmesi sebebiyle toz olarak hayâl edilmiştir.

“Gam”, G. 153/ 2. beyitte de “toz” olarak tasavvur edilmiştir.

2.1.41.34. Vâdî

Baturur çarh-ı sipihri sakın ey mâh sakın

Vâdî-i gamda yaşum seyli yiter oldı revân (G. 340/2)

Ey ay yüzlü sevgili gam vadisinde gözyaşımın selinin aktığı yeter, (o) gökyüzünün

çarkını batırır ondan kendini sakın.

Âşığın gam dolu olması onun gözyaşı dökmesine sebep olur ve o, çektiği gamı

büyüklüğü ve genişliği sebebiyle vadiye benzetmiştir. Onun gözyaşları ise çokluğu sebebiyle

bu vadide akan sulardır. Bilindiği gibi vadi, akarsuların aktığı derin ve geniş coğrafi alandır.

Âşığın gamı da bu vadi kadar büyüktür.

2.1.41.35. Yara

Kûh-ı gam kesmekde biz Ferhȃd olan ȃşıklaruz

ʿIşk bünyȃd itmede üstȃd olan ȃşıklaruz (G. 184/1)

144

Biz gam dağını kesmekte Ferhad, aşk binası yapmada üstad olan âşıklarız.

Ferhad’ın Şirin’in isteği üzerine dağı külünk denilen araçla delmesi hadisesine telmih

yapan âşık, kendini Ferhat ile mukayese eder. Âşığın sevgiliye duyduğu aşk, Ferhad’ın Şirin’e

olan aşkı gibidir ve âşık, aşk binası yapmada kendini üstad kabul eder. Bir binanın yapımı

usta elinde güzelleşir ve binaya şeklini veren ve onu sağlam kılan da ustadır. Âşık da bina

yapmada üstad olan bir kişidir. Ferhad aşk ehli, üstad ise iş ehlidir. Herikisi de kendi alanında

ustadır ve âşık kendini onlarla özdeşleştirir. Âşık çektiği gamı dağ olarak hayâl eder, bunun

sebebi ise dağın büyüklüğü ve genişliği ile ilgilidir.

“Gam”; G. 174/2, G. 179/5, G. 390/3. beyitlerde de “yara” olarak tasavvur edilmiştir.

2.1.41.36. Yol

Reh-i gam pür-hatar şâm-ı firâkuñdûr olur subhı

Rahîl-i ‘ışk göçsün kârbân-ı ‘akl u can kalsun (G. 559/2)

Ayrılık akşamının sabahı uzak olur çünkü gam yolu güvensizlik dolu aşk göçü göçsün,

akıl ve can kervanı kalsın.

Ayrılığın akşam olarak tasavvuru âşığa verdiği ızdırap ve sıkıntı sebebiyledir ve kişi

gece vakti daha hüzünlü olur. Bu hüzünlü hali sabahın ilk ışıklarına kadar sürer ve sonra

dağılır. Âşık, ayrılık akşamından sabaha zor varır çünkü kişi üzüntü halindeyken zaman

geçmez. Akşamdan sabaha kadar olan vakit kervanların gelip geçtiği yol olarak tasavvur edilir

ve bu yol türlü tehlikelerle dolu olan gam yoludur. Âşık bu yolda aşkın peşinden gelmesini

buna karşın aklının ve gönlünün orada kalmasını ister, çünkü âşık olan kişide aklın olması

zordur. Gam, güvensizliklerle dolu olması ve uzun olması sebebiyle yol olarak tasavvur

edilmiştir.

“Gam”; G. 259/2, G. 363/5. beyitlerde de “yol” olarak tasavvur edilmiştir.

2.1.41.37. Zindan

Anuñ hakı ki seni kıldı Yûsuf-ı Mısrî

Elüm alup beni zindân-ı gussadan kurtar (K. 16/43)

Onun doğruluğu seni Mısır’ın Yusuf’u haline getirdi, elimi alıp beni gam zindanından

kurtar.

Kardeşleri tarafından kıskanıldığı için bir kuyuya atılan ve sonrasında köle pazarında

satılan Yusuf peygamber, bir kervan ile Mısır’a gitmiş ve Mısır azizi tarafından satın

alınmıştır. Yusuf peygamberin dillere destan güzelliği Mısır azizinin kızı olan Zeliha’yı

etkilemiş ancak Yusuf peygamber nefsine hâkim olup ona karşılık vermeyince Zeliha

145

tarafından iftiraya uğrayıp zindana atılmıştır. Beyittte bu hadiseye telmih yapılmış ve 16.

yüzyılın önemli vezirlerinden olan Sinan Paşa için yazılan bir kasideye ait bu beyitte Nev‘î,

gam zindanından kurtulmak istediğini beyan etmiştir.Gam, karanlık ve kasvetli olması, kapalı

bir yerde hapis olunması ve birey üzerinde olumsuz etki bırakması sebebiyle zindana

benzetilmiştir.

2.1.42. Gamze

Sözlükte; göz kırpma, gözle işaret etme, göz süzerek göz ucu ile bakma, göz

kuyruğunda görülen gönül çekici hareket olarak tanımlanmıştır. Nev‘î Divânı’nda, iki

“doğan”, bir“gammaz”, bir “hançer”, üç “kılıç”, beş “ok” ve iki “Tatar” olmak üzere on dört

beyitte benzetmeye konu olmuştur.

2.1.42.1. Doğan

Sal mürg-ı can şikârına şehbâz-ı gamzeñi

Çık ey gazâl-i turfe şikâruñ zamânıdur (G. 70/3)

Gamzenin doğanını can kuşunun avına sal, ey görülmemiş ceylan ortaya çık avın

zamanıdır.

Âşıkcanını kuş olarak tasavvur ederken sevgilinin gamzesini bu kuşu avlayan bir

şahbaz olarak düşünür. Avcılık özelliğiyle bilinen şahbazın, hızlı olması ve gözlerinin keskin

oluşu onun en önemli özelliklerindendir. O, bu özellikleri sayesinde gönül kuşunu avlar.

Sevgili, gözlerinin güzel olması sebebiyle ceylan olarak tasavvur edilmiştir çünkü ceylan

gözlerinin güzel olması ile bilinir. Gamze avlaması, hayata son vermesi sebebiyle şahbaz

olarak hayâl edimiştir.

“Gamze”, G. 255/2. beyitte de “doğan” olarak tasavvur edilmiştir.

2.1.42.2. Gammaz

Hattını görüp göklere irgürme duhânuñ

Ebrû-yı siyeh gamze-i gammâz yirinde (G. 431/3)

Ayva tüylerini görüp dumanını göklere eriştirme, siyah kaşların (ve) fitneci

gamzelerin yerinde.

Âşığın ah dumanı göklere erişmiştir ve buna sebep olarak sevgilinin ayva tüyleri

gösterilir. Beyitte, gamze-i gammaz terkibi içinde yer alan gamze-gammaz münasebetinde

gammaz, gamzenin bir vasfı olarak zikredilir.

146

2.1.42.3. Hançer

Mıkrâz-ı belâ şem‘ gibi başumı kesdi

Gamzeñ olalı hençar-i bürrân ile hem-ser (G. 83/2)

Gamzen keskin hançer ile arkadaş olalı bela makası mum gibi başımı kesti.

Mıkraz, önceleri hem günümüzdeki makas hem de mum söndürme aracı olarak

kullanılırken mumun günlük hayatta kullanımının ortadan kalkmasından sonra sadece kesme

aleti anlamına daralmıştır. Mumu söndürmek için kullanılan mıkrazın makastan farkı üst

tarafında bir haznesinin bulunmasıdır.72 Bela, makas olarak tasavvur edilmiş ve bu makas

mum gibi âşığın başını kesmiştir. Mumun başını kesmek onun ölümü olarak düşünüldüğü için

âşık da kendini mum ile özdeşleştirmiştir. Âşık bu durumu sevgilinin gamzesi ile hançerin

arkadaş olasına bağlar. Sevgilinin gamzesi, keskin olması ve öldürü özelliği sebebiyle hançer

olarak tasavvur edilmiştir.

2.1.42.4. Kılıç

Açdı göñül vilâyetini tîg-i gamzesi

Dil tıflı şimdi bir şeh-i hûbân esîridür (G. 53/4)

(Sevgilinin) Gamzesinin kılıcı gönül vilayetini fethetti, şimdi gönül tecrübesiz, güzel

padişahın esiridir.

Gamze öldürü olması sebebiyle kılıç, gönül ise bir vilayet olarak hayâl edilmiş ve

sevgilinin kılıç olan gamzesi bu vilayeti fethetmiştir. Bilindiği gibi ülkeler ferhededilirken

kılıç, hançer, ok gibi savaş aletlerinden faydalanılır. Sevgili âşığın gönlünü gamze kılıcı ile

fethetmiş ve âşık, padişaha yani sevgiliye esir düşmüş, onun esiri olmuştur. Gamze öldürücü

olması sebebiyle kılıç olarak tasavvur edilmiştir.

Beni öldürmegi şemşîr-i gamzeñle revâ gördüñ

Efendi saña gelmişdür mürüvvet bende-perverlik (G. 262/4)

Beni gamzenin kılıcıyla öldürmeyi reva gördün efendi, sana köle besleyicilik

cömertlik olarak gelmiştir.

Köle ile efendi arasında tezat sanatına yer veren şair, sevgiliyi efendi kendini ise köle

olarak tasavvur etmiştir. Efendi gamze kılıcı ile kölesini öldürür. Gamze, yaralama ve

öldürme sebebiyle kılıç olarak hayâl edilmiştir.

“Gamze”, G. 70/4. beyitte de “kılıç” olarak tasavvur edilmiştir.

72 O. Ünlü, agm, s. 324.

147

2.1.42.5. Ok

Peykân-ı tîr-i gamzesin agyâra gönderür

 ‘Uşşâkı görmeze urur ol dil-firîbi gör (G. 61/5)

Âşıkları görmezden gelen o cazibeli sevgiliye bak, gamzesinin okunun temrenini

ağyara gönderir.

Sevgilinin bakışları, âşığı cezbeden en önemli güzellik unsurudur. O, bakışlarıyla

âşığın kendinden geçmesine sebep olur ve oka benzetilen gamzesi ile âşığın gönlünü

yaralamaktan çekinmez. Âşık kendine gönderilen ve sinesine gelen gamze okuna sevinir hatta

onun oradan çıkarılmasını istemez çünkü sevgili tarafından gönderilmiştir. Bu bile onun için

çok mühimdir, çünkü bu hal sevgilinin âşığın varlığından haberdar olması demektir. Âşığa

göre sevgilinin gamze okunun temrenini rakibe göndermesi ise onu dikkate alması anlamına

gelir. Sevgili, âşığın ilgisine rağmen onu görmezden gelmeyi de ihmal etmez ve rakibin

varlığınını farkında olarak ok temrenini ona gönderir. Bu da âşığı ziyadesiyle üzer. Gamze,

yaralaması sebebiyle ok olarak tasavvur edilmiştir.

Senden sihâm-ı gamze vü benden hadeng-i âh

Kâruñ atışmag oldı bu Nev‘î-i zâr ile (G. 443/5)

Senden gamze oku ve benden ahımın oku geldi, (senin) kârın bu ağlayan Nev‘î ile

atışmak oldu.

Âşık ile sevgili daima bir atışma halindedir. Sevgili gamze oku atar buna karşın âşık

ise ah oku atar. Gamze, yaralama özelliği sebebiyle ok olarak tasavvur edilmiştir.

“Gamze”; G. 79/3, G. 81/2, G. 512/4. beyitlerde de “ok” olarak tasavvur edilmiştir.

2.1.42.6. Tatar

Gözi hûnîlere vü gamzesi tâtârlara

Bir olur yahşı yaman dirler idi gerçek imiş (G. 202/5)

O güzelin gözü katillerle ve gamzesi Tatarlarla bir olur (benzer) derlerdi gerçekmiş.

Öldürmesi yönüyle sevgilinin gözleri katil gamzesi ise Tatar olarak hayâl edilmiştir.

Tatar yağmacı ve pervasızca can alıp satan sevglinin gözleri için benzetilen olarak ele

alınmaktadır.73 Sevgiliye ait bu unsurlar da âşığın canını hedef alır. Gamze, öldürücü özelliği

sebebiyle Tatar olarak hayâl edilmiştir.

“Gamze”, G. 132/3. beyitte de “Tatar” olarak tasavvur edilmiştir.

73 C. Kurnaz, age, s. 148.

148

2.1.43. Gayret

Sözlükte; içten gelerek çalışma, belli bir şey için çabalama; kıskanma, çekememe; aziz

ve kutsal bir şeye yabancıların el uzattığını, göz diktiğini görmeye tahammül edememe

duygusu olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “ağırlık”, üç “ateş”, bir “bela” bir

“tufan” olmak üzere altı beyitte benzetmeye konu olmuştur.

2.1.43.1. Ağırlık

Gayrıya mâ’il olur tâze nihâlüñ gördüm

Bâr-ı gayret sanemâ kâmetümi dâl itdi (G. 501/4)

Körpe sevgilinin başkasına meyilli olduğunu gördüm ey güzel gayret ağırlığı boyumu

dal (harfi) yaptı.

Sevgilinin ilgisine mazhar olamayan âşık, onu rakip ile gördüğünde kederlenir.

Sevgili, âşığa olmadığı kadar rakibe meyillidir ve âşık bu durumdan muzdariptir. Bu sebeple

boyunu dal harfine benzetir. Dal harfi, iki ağırlıktan iki büklüm olmuş kişiyi andırır bu kişi de

âşıktır. Gayret ağırlığı âşığın bedeninin çökmesine neden olmuştur bunun nedeni ise sevgiliyi

rakibe meyilli görüşündendir.

2.1.43.2. Ateş

‘Ârız-ı gül-gûnuña sünbüllerüñden sâye sal

Gökde gayret âteşin mihr-i cihân-ârâya sal (G. 295/1)

Gül renkli yanağına saçlarından gölge yap, gökte gayret ateşini dünyayı süsleyen

güneşe sal.

Güzellik unsurlarından biri olan sevgilinin yanağı, rengi itibariyle kırmızıdır.

Saçlarının uzunluğu da bu yanağa gölge düşürür. Güneşin dünyayı ısıtmasının sebebi olarak,

âşığın gökyüzünde olan gayret ateşini güneşe ulaştırması gösterilir. Gayret yakıcı olması

sebebiyle ateş olarak hayâl edilmiştir.

“Gayret”; G. 457/6, G. 498/1. beyitlerde de “ateş” olarak tasavvur edilmiştir.

2.1.43.3. Belâ

Gayr ü sivâ görünmez iken ‘ayn-ı ‘ârife

Gayret belâsı cehl ü hamâkat degül midür (G. 56/5)

Arifin gözlerine Allah’tan başka varlıklar görünmezken gayret belası, cahillik ve

budalalık değil midir?

Arif, Allah’tan başkasını görmeyen, dünyevi nimetlerden uzaklaşmış, ibadetini

149

cennete ve onun güzelliklerine erişmek için değil sadece Allah için yapan kimsedir. O,

dünyayı da âhireti de terk etmiş, kendini sadece Hakk’a adamıştır. Arif böyle tanımlanırken

âşık, gayret belasını aptallık ve budalalık sayar çünkü bunlar onun için boştur. Gayret bela

olarak tasavvur edilmiştir.

2.1.43.4. Tufan

Tûfân-ı gayretüñle götür aradan beni

Ref‘ it hicâb-ı cismi meded göreyim seni (G. 542/1)

Gayret tufanınla beni aradan götür, vücut engelimi ortadan kaldır seni görmem için

yardım et.

Coğrafi bir terim olan tufan, şiddetli yağmur için kullanılır ve bunun dışında bahse

konu olan şeyin şiddeti ve çokluğu ile ilgilidir. Tufan çıktığında beraberinde pek çok şeyi alıp

götürür ve yok eder. Âşık da bu vesile ile engel olarak gördüğü vücudunun bu tufan ile yok

olmasını ister. Hakk’a ulaşmak için masivadan geçmek gerekir. Nefis, beden ve arzuların

yokluğu kişiye vahdeti getirir. Bunun bilincinde olan âşık Hakk’a ulaşmak için ten engelinin

ortadan kalkmasını bunun da gayret tufanı ile mümkün olacağını belirtir. Gayret, şiddetli

olması ve beraberinde pek çok şeyi götürmesi sebebiyle tufan olarak hayâl edilmiştir.

2.1.44. Gönül (Dil, Hâtır)

Sözlükte; iman, sevgi ve nefretin, iyi ve kötü bütün duyguların kaynağı olduğu kabul

edilen kalbin manevi yönü, Cenab-ı Hakk’ın insanda tecelli ettiği yer, tasavvufi aşkın

kaynağı, yürek, dil; gönül, kalp; zihin, fikir, keyif, hal olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “ankâ”, bir “aslan”, on bir “ateş”, bir “aşiyan”, üç “avcı”, dokuz “ayna”, bir

“ayyaş”, üç bahçe”, altı “bülbül”, bir “cadde”, bir “cevher”, on dört “çocuk”, bir “çöl”, beş

“deniz”, üç “ev”, iki “gemi”, üç “gonca”, üç “gökyüzü”, iki “güvercin”, bir “halvethane”, bir

“hamam”, üç “harabe”, iki “Hz. Yakup”, iki “kadeh”, bir “kalleş”, dört “kayık”, bir “kovan”,

iki “köşk”, bir “kul”, dokuz “kuş”, üç “levha”, bir “Mecnun”, üç “meyhane”, beş “memleket”,

iki “mum”, bir “müşteri”, dört “nakit”, bir “nakkaş”, üç “ölü”, bir “pazar”,bir “pervane”, beş

“sayfa”, bir “sır”, bir “sinek”, bir şafak”, üç “şehir”, beş “şişe”, yedi “taş”, bir tekke, iki

“ülke” olmak üzere yüz kırk dokuz beyitte benzetmeye konu olmuştur.

2.1.44.1. ‘Ankâ

Nokta-veş bu kûhsâr-ı kevni eyler zîr-i bâl

Her kaçan ‘Anka-yı dil perr ile bâl üstindedür (G. 87/4)

150

Gönül Anka’sı kol ile kanat üstünde olunca bu kâinat dağı (onu) kol kanat altına alır,

muhafaza eder.

Kâinat büyük olması sebebiyle dağ, gönül ise bu dağın muhafaza ettiği Anka olarak

tasavvur edilmiştir. Anka, yüksekten uçan bir kuştur, dağ ile olan münasebeti bu sebepledir.

2.1.44.2. Aslan

Bîşe-zâr-ı ‘ışk-ı dilber kim göñül arslanıdur

Tevsen-i gerdûn anuñ nahcîr-i ser-gerdânıdur (G. 91/1)

Gönül sevgilinin aşkının ormanının arslanıdır; dikbaşlı dünya atı da onun başı dönmüş

ceylanıdır.

Sevgilinin aşkı büyük olması sebebiyle orman olarak tasavvur edilmiştir, aşığın gönlü

ise bu ormanda yaşayan bir aslandır. Bilindiği üzere aslan ormanda yaşayan bir canlıdır ve

oraya aittir. Aşığın gönlü de aslanın ormana olan aidiyeti gibi daima sevgilidedir.

2.1.44.3. Ateş

Ahger-i âteş-i dil âb-ı ruhuñla söyünür

Göz karardup n’ola kılsam saña ey mâh nazar (G. 154/2)

Ey ay yüzlü sevgili gözümü karartıp sana baksam ne olur, gönül ateşinin yakıcılığı

yanağının suyuyla söner.

Sevgili, parlak olması ve ışık vermesi sebebiyle ay olarak tasavvur edilmiştir. Gönül

yakıcı olması sebebiyle ateştir ve suyun ateşi söndürmesi mefhumundan hareketle âşık,

sevgilinin suya benzeyen yanağının hasreti içindedir.

Göñül ateş gözüm yaş ‘ışk ile kârüm keş-â-keşdür

Kemân ebrûları cana uraldan tîr-i müjgânı (TERC. 7/27)

Keman kaşları kirpik okları canımı vurduğundan beri gönül ateş, gözlerim aşk ile yaş

ve işim keşmekeştir.

Sevgilinin kaşları şekli itibariyle keman, kirpikleri ise âşığın gönlüne saplanan bir ok

olarak hayâl edilmiştir. Âşık, sevgiliye ait keman kaştan çıkan kirpik oku ile vurulmuştur. Bu

durumun neticesi ise, âşığın gönlünün ateşe dönmesi ve gözyaşlarıdır. Bu ahval, onun çektiği

cefa ve ızdırabın tezahürüdür. Gönül, yakıcı olması sebebiyle ateşe benzetilmiştir.

“Gönül”; K. 12/10, G. 55/2, G. 83/1, G. 91/3, G. 117/1, G. 207/1, G. 244/2, G. 453/1,

508/3. beyitlerde de “ateş” olarak tasavvur edilmiştir.

151

2.1.44.4. Âşiyân

Dime gam-hâneme gelmez konuşmaz ben gedâsiyle

Hümâ-tal‘atdür o şeh sanma mürg-i âşiyanîdür (G. 59/3)

Gamhaneme gelmez, dilenci olan benimle konuşmaz deme. O güzel (sevgili) kuş

yuvasına mensuptur sanma (o) hüma yüzlü (sevgilidir).

Nasıl hüma kuşu, kuş yuvasına mensup ise sevgili de âşığın gamhanesine mensup

olabilir ve orada gedasıyla konuşabilir. Âşık ümitvâr bir şekilde sevgilinin onunla

konuşmasını ve gamhanesine gelmesini diliyor. Sevgiliyi hüma kuşu olarak tasavvur eden

âşık, gönlünü hümanın yaşadığı yuva olarak tasavvur eder. Bu tasavvurun sebebi ise

sevgilinin daima âşığın gönlünde bulunuşudur. Gönül sevgilinin yaşayacağı yuva olarak hayâl

edilmiştir.

2.1.44.5. Av

Karârı yok nice şehbâzdur ‘aceb göñlüm

Ne bir şikâra ne bir âşiyana meyl eder (G. 140/3)

Gönlümün nasıl kararı olmayan bir olduğu şaşılacak şeydir. O ne bir ava ne bir

aşiyana meyleder.

Âşığın gönlü daima sevgilidedir ve onun başkasına meyli mümkün değildir. Bu

sebeple âşık gönlünü kararı olmayan bir avcıya benzetmiştir.

“Gönül”; G. 79/3, G. 197/3. beyitlerde de “avcı” olarak tasavvur edilmiştir.

2.1.44.6. Ayna

Ten hicâbı ref‘ olup pâk oldı dil âyînesi

Cilve itmez mi dahı sînemde yârüñ peykeri (G. 480/3)

Gönül aynası ten örtüsü ortadan kalkınca temizlendi, sevgilinin yüzü göğsümde tecelli

etmez mi?

Hicab salik ile Hak arasında bulunan ve onu tanımaya engel olan her şeydir.74

Eskiden aynaların üzeri hem koruma gayesiyle hem de kıymetli oluşları yüzünden örtü ile

örtülürdü. Bu örtüyü aynı sebeple görüntüleri aksettirme özelliğinin geçici bir süre ortadan

kalkması anlamına gelir. Ten, gönül aynasını örten bir örtüdür. Gönül aynasının sevgilinin

yüzünü aksettirebilmesi ten örtüsünün kalmasına bağlıdır. Tasavvufi açıdan ten Hakk’a

ulaşmayı engelleyen kesrettir. Hakk’ın gönülde tecellisi tenden geçmekle mümkündür.

74 Süleyman Uludağ, “Hicab”, TDV islam Ansiklopedisi, İstanbul, 1998, c. 17, s. 430.

152

Tutalum pûlâd imiş göñlüñ senüñ âyîne-veş

Bârî gel âyîne gibi ‘arz-ı dîdar it hele (G. 452/4)

Diyelim ki gönlün ayna gibi çeliktenmiş bari gel ayna gibi yüzünü arz et.

Çelik, çelik gibi sert manalarına gelen pûlâd kelimesi, sevgilinin gönlü için benzetilen

olarak kullanılmıştır. Sevgili âşığa karşı merhametsiz davranması, acımaması sebebiyle âşık

nazarında ayna gibi çeliktendir. Dolayısıyla gönül ayna olarak anıldığı için âşık, sevgilinin

yüzünü görmek ister. Ayna olmadan görüntünün olması mümkün değildir, bu sebeple âşık,

sevgilinin yüzünü arz etmesi temennisinde bulunur. Sevgilinin gönlü sert olması sebebiyle

çelikten yapılmış bir aynaya benzetilmiştir.

“Gönül”; TERC. 7/9, K. 18/4, G. 34/1, G. 72/3, G. 286/4, G. 394/3, G. 452/4, G.

480/3, G. 529/5. beyitlerde de “ayna” olarak tasavvur edilmiştir.

2.1.44.7. Ayyaş

Zevrâk-ı câm u leb-i deryâ vü seyr-i cûybâr

Cümlesin tertîb iden ‘ayyâşdur göñlüm gözüm (G. 302/4)

Gönlüm gözüm deniz kenarı ile kadeh kayığının ve ırmak seyrinin cümlesini tertip

eden ayyaştır.

Sevgilinin dudağı rengi itibariyle kadeh, şekli itibariyle kayıktır. Yanağı ise ırmak ve

deniz olarak tasavvur edilmiştir. Âşık, sevgilinin dudağına ve yanağına meyyaldir. Âşığın

gönlü ve gözü deniz kenarında bu içki meclisinin kurulmasına vesile olan, bu toplantıyı tertip

eden ayyaştır. Gönlün ayyaş olarak vasıflandırılmasının sebebi, sevgilinin kadeh ve şarap olan

dudaklarıdır.

2.1.44.8. Bülbül

Gel gonca-sıfat hande-zenân olma zenâna

Bülbül gibi derd ile dilâ na’ra-zenân ol (G. 287/3)

Ey gönül gel gonca gibi zenana gülme, bülbül gibi dert ile nara at.

Gonca, bahara ait bir çiçek olup küçük ve kapalı olması yönüyle çeşitli tasavvurlara

konu olur. Goncanın kapalı olması, içine kapanık, hüzünlü ve gamlı kimseyi; açılması ise

mutlu ve neşeli kimseyi çağrıştırır. Dolayısıyla goncanın açık veya kapalı olması âşığın ruh

hali ile özdeştir ancak, âşığa yakışan mutluluk değil kederdir. O, daima kederli ve gamlıdır,

bu yönüyle onun gönlü nara atan bülbüle benzetilmiştir, çünkü bülbül, güle olan aşkından

feryad u figan etmekten geri durmaz. Âşığın gönlü de dertli olması yönüyle nara atan bülbüle

benzetilmiştir.

153

“Gönül”; MUS. 3/17, G. 205/5, G. 290/5, G. 405/3, G. 446/4. beyitlerde de “bülbül”

olarak tasavvur edilmiştir.

2.1.44.9. Cadde

Şâhrâh-ı dilde gerd olsa hayâlüñ istemez

Var-ise şâh-ı kazâ-sür‘at kader-fermâ geçer (G. 143/2)

Senin hayâlin, gönlün büyük caddesinde toz bile istemez; kadere hükmeden, kaza

süratli padişahı geçer.

Gönül, büyük olması sebebiyle cadde olarak tasavvur edilmiştir.

2.1.44.10. Cevher

Dilüñ güher gibi del silk-i ‘ışka gir Nev‘î

Takılmak ister iseñ târ-ı zülf-i cânâna (G. 433/5)

Ey Nev‘î eğer sevgilinin saçlarının teline takılmak istersen gönlün cevher gibi onu del

aşk ipliğine gir.

Sevgilinin saçları uzun ve dağınık olması ve misk kokması sebebiyle âşığı cezbeder.

Sevgilinin saçlarının her bir telinde bir âşıkcanı asılıdır. Âşığın gönlü sevgilinin saçlarında

bulunmak ister vebunun mümkün olması için cevher gibi delinmesi ve aşk ipliğine girmesi

gerekir. Gönlün cevher olarak tasavvur edilmesi onun kıymetli oluşundandır. Öte yandan bir

nesneyi delmek demek onun canını acıtmak demektir. Âşık da eğer istediğine kavuşmak

istiyorsa türlü sıkıntılara katlanmalıdır. Tıpkı Allah’a ulaşıp onunla bir olmak isteyen salikin

silk-i ışka girebilmek için her sıkıntıya ve eziyete katlanması gerektiği gibi. Gönül, kıymetli

oluşu sebebiyle cevher olarak düşünülmüştür.

2.1.44.11. Çocuk

Tatlu dillerle o şîrîn-leb akıtdı göñlümüz

Mâ’il itdi kendüye tıfl-ı dili halvâ ile (G. 448/3)

O şirin dudaklı tatlı dillerle gönlümüzü akıttı, gönül çocuğunu bir helva ile kendine

meyilli etti.

Çocukların şekerli yiyeceklere düşkünlüğü ve sevgilinin dudağının helvaya teşbihi ve

dilin tatlılığı da tasavvurun bir başka sebebidir. Dudağın helva, bal ve şeker olarak

tasavvurunda tat ve lezzet unsuru önemlidir. Âşığın gönlü sevgilinin helvaya benzetilen

dudağına düşkün bir çocuktur.

“Gönül”; G. 53/4, G. 119/2, G. 123/4, G. 140/1, G. 177/4, G. 216/3, G. 221/1, G.

154

225/1, G. 273/2, G. 340/4, G. 353/2, G. 494/3, G. 500/3. beyitlerde de “çocuk” olarak

tasavvur edilmiştir.

2.1.44.12. Çöl

Dilde fikr-i gazâl-i çeşm-i nigâr

Geşt ider deşt içinde âhûdur (G. 558/4)

Gönülde nigarın ahu gözlerinin fikri (var iken) o ahu, çöl içinde gezer.

Resim gibi güzel olan sevgili anlamına gelen nigâr sevgilinin güzelliğini ifade etmek

için kullanılam bir tabirdir. Sevgiliyi gözlerinin güzel olması sebebiyle de ahu olarak tasavvur

eden âşık, ahuların sahrada yaşaması mefhumundan hareketle onun gönlünde gezdiğini hayâl

eder. Âşığın gönlü geniş ve büyük olması sebebiyle sahradır ve sevgili bu sahrada geşt

etmektedir.

2.1.44.13. Deniz

Geldügince bir dür-i pâkîze ‘arz eyler saña

Hâtır-ı Nev‘î dahı pür-cûş bir deryâ geçer (G. 143/5)

Gerçek bir inci geldiğinde Nev‘î’nin gönlünün coşkunluk dolu bir denizden geçtiğini

sana ifade eder.

Şairin gönlünü coşkunluk dolu bir deniz olarak hayâl etmesi tıpkı deniz gibi coşup

kabarmasındandır. Deniz bazen sakin bazen dalgalı, coşkun ve hoyrattır. Âşığın gönlünün de

böyle olmasının sebebi hissettiği duygulardır. Kişinin hissettikleri bedenini harekete geçirir.

Heyecan, aşk keder gönlün durağan olmasını veya hareketli ve çoşkun olmasını sağlar. Bu

sebepler gönlün deniz olarak tasavvur edilmesinin hareket noktasıdır. Gönlün coşmasındaki

temel etken ise ""dür-i pakize"nin gelmesidir. Denizde bulunan ve vuslat olarak kabul edilen

incinin gelmesiyle âşığın gönlü tıpkı bir deniz gibi coşup taşar. İncinin denizde bulunması ve

âşığın vuslatını ifade etmesi, âşığın gönlünün çoşkunluk kazanmasını sağlar.

“Gönül”; G. 185/4, G. 300/4, G. 368/5, G. 474/1. beyitlerde de “deniz” olarak tasavvur

edilmiştir.

2.1.44.14. Ev

Gelse hatuñ derûn-i dile sîne çâk olur

Hâne duhân olınca kişi revzenin açar (G. 78/3)

Ayva tüylerin gönlümün içine gelse göğsüm yırtılır, (çünkü) ev duman olunca kişi

pencereyi açar.

155

Ev duman olunca pencerenin açılması mefhumundan hareketle âşığın gönül hanesi

duman olmuş bir evi andırır ve bu evin havalanması için pencerelerin açılması gerekir.

Pencere tasavvuru da âşığın gönlünde bulunan yaralardır. Bu hanenin duman olmasının sebebi

ise sevgilinin ayva tüylerinin hayâlidir. Sevgilinin ayva tüyleri daima âşığın gönlünde yer alır.

Bu da duman olan ayva tüylerinin âşığın gönlünü doldurması ve havalanması için de yara gibi

olan pencerelerin açılması hayâli ile ilgilidir. Gönül dumanla dolmuş bir ev olarak tasavvur

edilir.

“Gönül”; G. 142/4, G. 321/3. beyitlerde de “ev” olarak tasavvur edilmiştir.

2.1.44.15. Gemi

Mevc urur bahr-i mahabbet keştî-i dil nâ-bedîd

Bir ‘aceb deryâdayuz ka‘r ile sâhil nâ-bedîd (G. 49/1)

Sevgi denizine dalga vurucunca gönül gemisi yok olur, (biz) deniz ile sahilin yok

olduğu acayip bir deryadayız.

Aşkın deryaya teşbihi, aşka düşmüş gönlün bu derya üzerindeki kayık veya gemi

olarak tasavvuruna sebep olan temel unsurdur. Bunun yanında rüzgârın meydana getirdiği,

dalga ile derya üzerindeki kayık ve gemilere zarar vermesi, sahile ulaşmasını engellemesi,

zamanın ve ayrılığın rüzgâr oluşu bu tasavvurlara sebep olur.

“Gönül”, K. 27/8. beyitte de “gemi” olarak tasavvur edilmiştir.

2.1.44.16. Gonca

Açıldı dil görince câm-ı şarâb-ı nâbı

Bir nâ-şüküfte gonca san gördi âfitâbı (G. 492/1)

Gönül saf şarap kadehi görünce açıldı, sanki henüz açılmamış bir gonca güneş gördü.

Gonca kapalı olması ile bilinir, açılması için de güneş ışığına ihtiyaç vardır. Gönül de

bu yönüyle gonca olarak tasavvur edilmiştir, çünkü âşığın gönlü de kapalıdır ve onu açacak

olan şey şarap kadehidir. Şair, açılmak fiilini iki anlama gelecek şekilde kullanmıştır.

Bunlardan biri, kapalı olan nesnenin açılması diğeri ise rahatlamak anlamıdır. Kişi, içki içtiği

zaman derdini ve kederini bir süreliğine de olsa geride bırakır ve keyifli bir hale gelir. Âşığın

gönlünün açılması da şarabı içip rahatlaması ve sıkıntısından uzaklaşması anlamına gelir.

Gönül ile gonca ve şarap ile güneş arasında bir münasebet vardır. Gönül, kapalı olması

nedeniyle gonca olarak tasavvur edilmiştir.

“Gönül”; G. 219/3, G. 281/3. beyitlerde de “gonca” olarak tasavvur edilmiştir.

156

2.1.44.17. Gökyüzü

Virdi kadri Atlas-ı gerdûna bî-reng oldugı

Nakşı n’eylersin göñül hôşdur kumâşuñ sâdesi (G. 532/2)

Dünyanın atlas kumaşına renksiz olduğundan değer verdi, ey gönül nakşı neylersin

kumaşın sadesi hoştur.

Atlas dokuzuncu feleğe verilen bir ad olduğu gibi aynı zamanda sade ve kıymetli bir

kumaş türüdür. Gökyüzü de sade olması sebebiyle atlas olarak tasavvur edilmiş ve âşığın

gönlü de atlas kumaşını andıran bir gökyüzüdür. Gönlün nakış istemeyip sade kumaşı tercih

etmesi de bu sebepledir. Gönül, geniş ve sade olması sebebiyle gökyüzü olarak hayâl

edilmiştir.

Biz kim semâ-yı dilde tecerrüd hümâsıyuz

İrmez meşâm-ı kadrümüze bûy-i üstühân (G. 379/3)

Biz ki gönül semasında soyutlanma kuşuyuz, kemiğin kokusu kadrimizin burnuna

erişmez.

Hümâ, havada çok yüksekten uçması, elde edilemeyişi, tuzağa düşmemesi, gölgesinin

insanlara şans getirmesi, kemikle beslenmesi, diğer kuşlardan üstün olması gibi özellikleri ve

bunlarla ilgili inançlar, efsaneler, rivayetler dolayısıyla dîvân şairinin şiirinde zengin bir

hayâl ve benzetme dünyası içinde karşımıza çıkar.75 Âşık, kendini gönül semasında uçan

tecerrüd hüması olarak vasıflandırır. Hüma kemikle beslenen bir kuştur ve kemik kokusu

kadrinin burnuna erişemez. Bu da dünyevi nimetlerden uzak kalmak anlamına gelir. Gönül

geniş olması sebebiyle sema olarak hayâl edilmiştir.

“Gönül”, G. 322/2. beyitte de “gökyüzü” olarak tasavvur edilmiştir.

2.1.44.18. Gülzâr

Ne bûy-i mihr ü ne reng-i vefâ var berg ü bârında

Düşüpdür bâg-ı dehr adlu göñül bir özge gülzâra (G. 445/4)

Yaprak ve meyvelerde ne sevginin izi ne vefa rengi var; gönül, dünya bahçesi adlı bir

başka gülbahçesine düşmüştür.

Dünya bir bahçe, gönül ise gülzâr olarak tasavvur edilmiştir. Bu tasavvurun hareket

noktası, çeşitliliktir.

“Gönül”; G. 237/5, G. 535/2. beyitlerde de “gülzâr” olarak tasavvur edilmiştir.

75 H. Dilek Batislam, “Dîvân Şiirinin Mitolojik Kuşları: Hümâ, Ankâ ve Simurg”, Türk Kültürü İncelemeleri

Dergisi 1, İstanbul, 2002, s. 193.

157

2.1.44.19. Güvercin

Ele alıp anı bir kez nevâziş itseñ olmaz mı

Kebûter gibi göñlüm niçe demdür sayd-ı dâmuñdur (G. 137/4)

(Ey sevgili) gönlüm güvercin gibi uzun zamandır tuzağının avıdır, onu ele alıp bir kez

okşasan olmaz mı?

Güvercin, evcilleştirilmesi kolay ve alıştığı mekândan kolay ayrılmayan, ayrılsa bile

tekrar dönüp gelen bir kuştur.76 Âşığın gönlünün güvercin olarak hayâl edilmesi, onun tıpkı

bir güvercin gibi sevgi ihtiyacından kaynaklanması muhtemeldir. Bu hal, bireyi gelişimini

etkileyen faktörlerden olan kritik bir evreye dayanmaktadır. Freud’un Psikoseksüel Gelişim

Kuramı’nın ilk dönemini ihtiva eden Oral Dönem, 1-1,5 yaş aralığını kapsar. Bu evre,

kişiliğin oluşumu ve bireyin davranışları açısından önem arz eder. Bu evrede kişinin emme,

yutma, ısırma gibi oral ihtiyaçlarının karşılanması elzemdir. Karşılanmadığı takdirde bireyde;

abartılmış iyimserlik, bütün dünyayı kendine borçlu sayan çocuksu bir bencillik, arada bir

yaşanan yoğun karamsarlık ve diğer insanlardan çok şey bekleme eğilimi sayılabilir. Oral

karakterli kişiler, aşırı bağımlıdır ve diğer insanların kendileriyle ilgilenmelerini isterler.77

Âşık da bu kritik evreye saplanmış olacak ki, sevgi ihtiyacını karşılama arzusundadır. Bu

nedenle onun gönlü, sevilmeye muhtaç bir güvercine benzetilmiştir.

“Gönül”, K. 35/19. beyitte de “güvercin” olarak tasavvur edilmiştir.

2.1.44.20. Halvethâne

Sen de Nev‘î muktezâ-yı nefsi dilden dûr idüp

Şâhid-i rûha gel ihzâr eyle halvet-hâneyi (G. 469/5)

Nev‘î sen de nefsin gerektirdiği şeyleri gönülden uzaklaştırıp ruhun şahidine gel

halvethaneyi hazırla.

Halvethane halvet yapılan yer anlamına gelir. Halvet ise yalnız kalıp tenha bir köşeye

çekilmek demektir. Tasavufta ise, zihinsel konsantrasyonu ve bazı özel zikirlerle riyazetleri

gerçekleştirmek üzere, şeyhin müridini, karanlık, dış dünyadan soyutlanmış bir yere, belirli

bir süre için koyması. Allah ile gizlice konuşmak, kalbi yanlış inançlardan ve kötü huylardan

temizlemek, kurtarmak da halvet olarak değerlendirilir.78 Nefis, kulun Hakk’a ulaşmasında

engel teşkil eder ve dünyevi hazlardan ve arzulardan uzaklaşmadıkça Hakk’a ulaşmak pek

mümkün değildir. O’na ulaşmak isteyen salik, tüm varlığıyla Hakk’a teslim olmalı ve

76 M. N. Sefercioğlu, age, s. 284.
77 Feyzullah Eroğlu, Davranış Bilimleri, İstanbul, 2000, s. 153.
78 E. Cebecioğlu, age, s. 192.

158

dünyaya ait her şeyden uzaklaşmalıdır. Âşığın gönlü de yalnız kalması sevgiliyi düşünmesi

yönüyle halvethane olarak tasavvur edilmiştir.

Hakk’a ulaşmaya engel olan ve dünya heveslerini ifade eden nefsden temizlenip, yarın

Hakk’a ulaşacak olan ruha tahsis edilmesi sebebiyle gönül bir halvethâne olarak tasavvur

edilir.

2.1.44.21. Hamâm

Baksam ol çȃh-ı zenahdȃnun mu‘allak cȃmına

Nȃr-ı şevkümden döner sînem çukur hammȃmına (G. 402/1)

O çah-ı zenahdanın muallâk camına baksam, sînem şevk ateşimden çukur hamamına

döner.

Sine, gönül yerine kullanılmıştır ve âşığın şevk ateşinden dolayı gönlü hamam olarak

tasavvur edilir. Sevgilinin kadeh sevgilinin çene çukuruna asılmıştır ve ona bakınca âşığın

şevk ateşi yanar ve gönlünü hamama çevir. Gönül sıcak olması sebebiyle hamam olarak

tasavvur edilmiştir.

2.1.44.22. Harâbe

N’ola zülf olsa miyânuñda miyânuñ dilde

Genc olur mâra vatan mesken olur gence harâb (G. 20/4)

Saçların belinde belin de gönülde olsa ne olur? Hazine yılana vatan olur, (o)

harabelere mesken olur.

Sevgilinin beli inceliği sebebiyle yok olarak tasavvur edilir ve bel tıpkı bir hazine

gibidir. Bilindiği gibi hazinelerde kıymetli eşyalar muhafaza edilir ve hazineler yılanlar

tarafından korunur, harabelerde bulunur. Âşığın gönlü de bu yönüyle harabedir çünkü

sevgilinin kıymetli olan beli tıpkı bir hazine gibi âşığın gönlünde bulunur. Gönül hazinenin

olduğu bir harabedir.

“Gönül”; G. 364/2, G. 155/1. beyitlere de “harabe” olarak tasavvur edilmiştir.

2.1.44.23. Hz. Yakup

Göñül Ya’kub’ı ihvân-ı hasedden olmasun mahzûn

‘Adâlet Mısrına ol Yûsuf-ı Ken‘ânumuz geldi (G. 490/4)

Gönül Yakub’u hased ihvanından mahzun olmasın (çünkü) adalet Mısırına o Yusuf-ı

Kenanımız geldi.

Hz. Yusuf kıssasına telmih yapılan beyitte, babası Hz. Yakup’un Hz. Yusuf’a

159

düşkünlüğü sebebiyle kardeşlerinin onu kıskanıp kuyuya atmaları ve sonrasında biri

tarafından köle olarak satın alınıp bir süre sonra Mısır’a sultan olması ve evladından ayrı

kalan Hz. Yakup’un daima hüzünlü oluşu hadisesine değinilmiştir. Âşık kendini Hz. Yakup,

sevgiliyi Hz. Yusuf, rakibi ise hased-i ihvan olarak vasıflandırmıştır. Bunun nedeni ise bu

özellikleri taşıyor olmaktan kaynaklanır. Rakip tıpkı Yusuf’un kardeşleri gibi hased doludur.

Yakup peygamber ise daima mahzundur ve bir gün oğlunun geleceği hayâliyle yaşamıştır,

Âşık da tıpkı Hz. Yakup gibi hüzünlüdür ve sevgilinin gelmesini ümit eder. Sevgili de

güzelliği sebebiyle Hz. Yusuf olarak hayâl edilmiştir. Gelişiyle Hz. Yakub’un hüznünü

dağıtacak olan Hz. Yusuf gibi sevgili de gelişiyle gönül Yakubu’nun hüznünü dağıtır. Gönül,

hüzünlü olması sebebiyle Yakup peygambere benzetilmiştir.

“Gönül”, G. 215/2. beyitte de “Hz. Yakup” olarak tasavvur edilmiştir.

2.1.44.24. Kadeh

Ele alup dili evvel dönüp yine âhır

Şikest idüp anı câm-ı şarâba döndürdüñ (G. 249/3)

Gönlü önce ele alıp dönüp yine sonunda onu kırıp şarap kadehine döndürdün.

Âşığa davranışları kararsız olan sevgili, hem âşığın yüzüne güler ve onu cezbeder hem

de ondan yüz çevirir ve onun gönlünü kırar. Bunun neticesinde âşığın gönlü kırılır. Onun

gönlü, sevgilinin elinde bulunan bir kadeh gibidir, sevgili ona istediği gibi davranır. Kırılması

yönüyle gönül, kadeh olarak tahayyül edilmiştir.

“Gönül”, G. 465/5. beyitte de “kadeh” olarak taavvur edilmiştir.

2.1.44.25. Kalleş

Nev‘îyâ kûy-i harâbât içre dürd-âşâm olup

Sırr-ı ‘ışkı fâş iden kallâşdur göñlüm gözüm (G. 302/5)

Ey Nev‘î gönlüm gözüm meyhane semti içinde kalendermeşrep olup aşk sırrını ortaya

atan kalleştir.

Sözünde durmayan, ikiyüzlü, hilekâr anlamlarına gelen kalleş sözcüğü, âşığın gönlü

ve gözü için kullanılmıştır. Bunun nedeni ise, şarap içip aşk sırrını açığa çıkarmasıdır. Kişi

içtiği içkinin etkisiyle dili çözülür ve söylememesi gereken şeyleri söyleyebilir. Âşık bu

mefhumdan hareketle aşk sırrını söylediği için gönlünü kalleş olarak vasıflandırmıştır, çünkü

verilen sır söylenmez.

160

2.1.44.26. Kayık

Rûzgâr el virmeyüp itmezseñ ol servi kinâr

Nev‘îyâ dil zevrakın deryâ-yı istignâya sal (G. 295/5)

Ey Nev‘î, rüzgâr, kader el vermeyip o servi boylu sevgiliyi uzakta bırakırsa gönül

kayığını istiğna denizine bırak.

Gönül zorluklara göğüs germesi bakımından kayık olarak hayâl edilmiştir.

Aşkın deryaya teşbihi, aşka düşmüş gönlün bu derya üzerindeki kayık veya gemi

olarak tasavvuruna sebep olan temel unsurdur. Bunun yanında rüzgârın meydana getirdiği,

dalga ile derya üzerindeki kayık ve gemilere zarar vermesi, sahile ulaşmasını engellemesi,

zamanın ve ayrılığın rüzgâr oluşu bu tasavvurlara sebep olur.

“Gönül”; K. 18/28, G. 205/3, MUK. 4/2. beyitlerde de “kayık” olarak tasavvvur

edilmiştir.

2.1.44.27. Kovan

Mahabbet oklarından hâne-i zenbûra dönmiş dil

Anuñ-çün Nev‘îyâ şehd-i kelâmumda harâret var (G. 122/6)

Gönül sevgi oklarından arı yuvasına dönmüş, ey Nev‘î onun için sözümün balında

sıcaklık var.

Sevgiliden gelen muhabbet okları, âşığın yaralanmasına sebep olmuş ve bu sebeple

âşığın gönlü delik deşik hale gelmiştir. Gönlün kovan olarak hayâl edilmesi de bu şekil

benzerliğindendir. Sözünü tatlı olmasını ise bal ile ifade eden âşık hem arı-bal münasebetine

hem de balın hararet vermesine vurgu yapmıştır.

2.1.44.28. Köşk

Tek gönül mahzen-i gencîne-i ‘îrfan olsun

Tutalum kasr-ı cinân ise de vîrân olsun (G. 341/1)

Gönül yeter ki irfan hazinesinin mahzeni olsun, diyelim ki cennet kasrı ise de viran

olsun.

Bilme, anlama, seziş anlamlarına gelen irfan, kıymetli olması sebebiyle hazine olarak

hayâl edilmiştir ve âşığın gönlü irfan hazinensine mahzen olmayı diler. Cennet kasrı olsa da

âşık viran olmasını yeğler. Cennetin kasr olarak hayâli ise onun sevgiliye yakışan bir mekân

olmasından ileri gelir. Âşık irfan hazinesini cennet kasrına tercih eder. Onun gönlü cennete

yakışan bir kasr olarak hayâl edilmiştir.

161

“Gönül”, G.224/4. beyitte de “köşk” olarak tasavvur edilmiştir.

2.1.44.29. Kul

Şeh-i kâmrânsın göñüller kuluñ

Güzellikde saña bulunmaz bedel (G. 285/3)

(Sen) bahtiyarlık padişahısın gönüller (senin) kulun, güzellikte sana bedel bulunmaz.

Sevgilinin güzelliğinin yerini tutabilecek kimsenin olmayacağını söyleyen âşık,

sevgiliyi şeh-i kamran olarak vasıflandırmıştır gönlünü ise onun kulu olarak düşünmüştür.

Padişah ve kul arasındaki ilişki ile âşık ile sevgili arasındaki ilişki benzer nitelikledir. Kulun

padişahın etrafında pervane olması ve onu önemli sayması gibi âşık da sevgilinin etrafında

pervanedir ve sevgili padişah gibi önemli zattır. Şair padişah-kul kelimeleri ile tezat

sanatından yararlanmıştır. Gönül her şeye boyun eğmesi sebebiyle kul olarak tasavvur

edilmiştir.

2.1.44.30. Kuş

Mürg-ı dil ey tıfl-ı nev-res oldı destüñden zebûn

Lutf idüp anı ya öldürseñ ya âzâd eyleseñ (G. 252/2)

Ey yeni büyüyen çocuk gönül kuşu elinde güçsüz oldu, lutf edip onu ya öldür ya azad

et.

Kuşların naif ve zayıf olması, özgürlüklerine düşkün olması ve onu besleyenler

tarafından korunmaya muhtaç olmasının söz konusu edildiği beyitte âşığın gönlü kuş sevgili

ise tıfl-ı nevresolarak adlandırılan büyüme çağında bir çocuktur. Çocuklar canlı varlıkların

canlarının acıyacağını kestiremez ve onlarla oynarken bunu düşünümezler. Bu tasavvurdan

hareketle âşığın gönül kuşu sevgilinin elindedir ve bu kuş onun elinde güçsüz bir hale

gelmiştir. Âşık gönül kuşunun zarar görmemesi için onun ya azad olmasını ya da öldürmesini

ister çünkü kuşun böyle yaşamaya takati yoktur. Gönül, zayıf oluşu sebebiyle kuş olarak

hayâl edilmiştir.

Cevr ile ne öldürür ne rahm idüp âzâd ider

Düşdi şimdi mürg-i dil bir bî-amânuñ dâmına (G. 402/2)

Gönül kuşu bir amansızın tuzağına düştü (onu) ne cevr ile öldürür ne de (ona)

merhamet edip azad eder.

Sevgili, merhametsiz ve acımasız olması sebebiyle bi-aman olarak vasıflandırılmıştır.

O, âşığa acımaz ve âşığın kuş gibi olan gönlünü tuzağa düşürmüştür. Gönül kuşu, sevgilinin

162

elinde ne ölür ne uçabilir. Âşığın gönlü, kolayca tuzağa düşebilen bir kuşa benzetilmiştir.

“Gönül”; K. 15/3, K. 24/23, K. 40/16, G. 85/4, G. 118/5, G. 213/2, G. 508/2.

beyitlerde de “kuş” olarak tasavvur edilmiştir.

2.1.44.31. Levhâ

Levh-i dilden kazıyup sûret-i mihri gerdûn

Yine döndürdi yüzin halka ider cevr ü sitem (G. 311/2)

Felek gönül levhasından güneşin suretini kazıyıp yine yüzünü döndürdü halka eziyet

ve sitem eder.

Sevgilinin güneşe benzeyen yüzünü halka döndürmesi güneşin devretmesiyle ilgilidir.

Bu tavır, gökyüzüne benzetilen gönül levhinden “suret-i mihri kazımak” şeklinde ifade

edilmektir. Mihr kelimesinin güneş ve sevgi anlamları bu tasavvurda önemlidir. Güneşin

kayboluşuyla karanlığa gömülen gökyüzü ile sevgiden mahrum gönülün sıkıntıları arasında

ilgi kurulur.

“Gönül”; G. 505/1, RUB. 4/1. beyitler de “levha” olarak tasavvur edilmiştir.

2.1.44.32. Mahzen

Tek göñül mahzen-i gencîne-i ‘irfân olsun

Tutalum kasr-ı cinân ise de vîrân olsun (G. 341/1)

Gönül yeter ki irfan hazinesinin mahzeni olsun, tutalım ki o cennetler köşkü ise de

viran olsun.

İrfan, kıymetli olması sebebiyle hazineye benzetilmiştir. Bu hazine ise gönül

mahzeninde bulunur. Âşığın gönlü, kıymetli şeyleri barındırması yönüyle mahzen olarak

tasavvur edilmiştir.

2.1.44.33. Mecnûn

Nihâl-i kâmet-i dilberden ey dil-i mecnûn

Hevâ-yı mîve-i vasl itme hâm sevdâdur (G. 90/2)

Ey deli gönül, sevgilinin boyunun fidanından kavuşma meyvesini arzu etme, bu ham

sevdadır.

Mecnun kelimesi iki anlama gelecek şekilde kullanılmıştır. Bunlardan biri deli

anlamına gelen kullanım bir diğeri ise Leyla ile Mecnun mesnevisinin kahramanlarından biri

olan Kays’tır. Âşığın gönlü, bir fidan olarak vasıflandırılan sevgiliden vuslat meyvesi bekler,

bu sebeple âşık gönlünü mecnun olarak vasıflandırmıştır ancak âşık ham sevda olduğu için

163

bunu beklememek gerektiği bilincindedir. Meyvelerin toplanması için olgunlaşmaları

elzemdir, ham meyvenin dalından koparılmaması gerekir. Bu tasavvurdan hareketle âşık,

sevdayı meyveye benzeterek ham olduğunu belirtmiştir.

2.1.44.34. Meyhâne

Sâ’im-i hecr olanuñ nice açılsun göñli

 İşlemez bâbı meh-i rûzede meyhânelerüñ (G. 242/3)

Ayrılık orucunda olanın gönlü nasıl açılsın, meh-i rûzede meyhanelerin kapısı işlemez.

Ramazan ayında oruçlu olan kimse, herhangi bir şey yiyip içemediği için acıkıp susar.

Ayrılığın oruç olarak vasıflandırılması da bu sebepledir. Âşığın gönlünün meyhane olarak

tasavvur edilmesinin hareket noktası ise ramazan ayında meyhanelerin kapalı olmasıdır.

Ramazan ayında meyhanelerin kapalı olması gibi âşık da ayrılık orucunda iken gönlü

meyhane gibi kapalı olur. Gönül, razaman ayında kapalı olması sebebiyle meyhane olarak

hayâl edilmiştir.

“Gönül”; G. 482/4, G. 146/1. beyitlerde de “meyhane” olarak tasavvur edilmiştir.

2.1.44.35. Memleket

Biribirine zamm olunup Nev‘îyâ hatı

Kesr itdi milket-i dili san leşker-i ‘adû (G. 383/5)

Ey Nev‘î ayva tüyleri birbirine eklendi sanki düşman askeri gönül mülkünü kesr etti.

Güzellik unsurlarından biri olan hat, beraber bulunması ve çok oluşu sebebiyle asker

olarak tasavvur edilmiştir. Düşman askeri olan ayva tüyleri, âşığın gönül mülküne zarar

vermiştir. Gönlün mülk olarak tahayyül edilmesi onun genişliği ve büyüklüğü sebebiyledir

ancak gönül mülkünü düşman askerleleri kesr etmiştir.

“Gönül”; G. 89/5, G. 468/5, G. 504/5, G. 559/1. beyitlerde de “memleket” olarak

tasavvur edilmiştir.

2.1.44.36. Mum

Dil yanar fânûs-ı cismümde hasedden şem‘-vâr

Çün gire pîrâhenüñ ol verd-i ra‘nâ koynına (G. 418/2)

Gönül kıskançlığından tenimin fanusunda mum gibi yanar, çünkü gömleğin o gül gibi

olan sevgilinin koynuna girer.

Sevgilinin verd-i ra’na olarak vasıflandırılması onun ikiyüzlülüğüyle alakalıdır çünkü

gül-i ra’na olarak da bilinen bu gül, dışı sarı içi kırmızı renklidir, yani ikiyüzlüdür. Sevgilinin

164

giydiği gömleğin yakası parçalı olması sebebiyle güle benzetilir ve âşık gömleği sevgiliye

yakın olması sebebiyle kıskanır. Kıskandığı için de fanusun içindeki bir mum gibi yanar.

Fanusun içinde bulunan mum fikrinden hareketle âşığın gönlü de ten fanusu içinde kalmıştır.

Âşığın gönlü yanması ve fanusun içinde kalması sebebiyle mum olarak hayâl edilmiştir.

“Gönül”, K.5/29. beyitte de “mum” olarak tasavvur edilmiştir.

2.1.44.37. Müşteri

Sen Yûsuf-ı cemâl ü göñül müşterî-cenâb

Mümkin midür efendi harîdâruñ olmaya (G. 416/4)

Sen güzel yüzlü Yusuf ve gönül müşteri tarafında, efendi alıcın olmak mümkün

müdür.

Beyitte Hz. Yusuf ‘un köle pazarında satılmasına telmih yapılmıştır ve sevgili,

güzelliği sebebiyle Hz. Yusuf olarak hayâl edilmiştir. Sevgiliye efendi olarak seslenen âşık,

onun alıcısı olmanın mümkün olmadığını düşünür ancak gönül, ona talip olan bir müşteridir.

Gönlün müşteri olarak vasıflandırılmasının nedeni güzel olan sevgiliye talip olmasındandır.

2.1.44.38. Nakit

Tırâş itmek ne lâzım sîneye gel al göñül nakdin

Benüm çok sevdügüm zergerlik it lâzım mı berberlik (G. 262/3)

Benim çok sevdiğim sevgilim kuyumculuk yap berberlik ne lazım. Gel gönül nakdini

al, göğsümü tıraş etmeye ne gerek var.

Sevgili berber olarak hayâl edilmiştir çünkü o, âşığı gönlünden tıraş eder. Âşık,

sevgilinin gönlünde kalmak ister bu nedenle onun berber değil de kuyumcu olmasını arzular.

Bu tasavvurun sebebi ise âşığın gönlünün kıymetli oluşudur. Kuyumcular kıymetli ziynet

eşyaları sattığı için sevgili de âşığın kıymetli gönlünü satmalıdır. Gönül, sevgilinin satması

yönüyle nakit olarak tasavvur edilmiştir.

“Gönül”; G. 159/4, G. 208/3, G. 296/5. beyitlerde de “nakit” olarak tasavvur

edilmiştir.

2.1.44.39. Nakkaş

Hânesinüñ hâk-i dîvârın mücellâ eyleyüp

Yâr ‘aksin gösteren nakkâşdur göñlüm gözüm (G. 302/2)

Gönlüm gözüm, evinin duvarının toprağını parlatıp sevgilinin aksini gösteren bir

nakkaştır.

165

Resim yapan kişi yağlıboya ile duvar süsleyen ressam, minyatürist79 olarak tanımlanan

nakkaş, âşığın evinin duvarının toprağını parlatmış ve sevgilinin aksini göstermiştir. Âşığın

gönlü sevgilinin aksini yapan bir nakkaştır.

2.1.44.40. Ölü

Nice meyl itmesünler mürde-diller aña kim virür

“Nefahtüfîhiminrûhî” kelâmından nişân bûse (G. 419/3)

Ölü gönüller ona nasıl meyletmesinler sevgilinin busesi "nefahtüfîhiminrûhî"

kelâmından bir nişandır.

Kur’an-ı Kerim’de yer alan "nefahtüfîhiminrûhî" 80 (ona benim ruhumdan üfledim)

kelamı, Allah’ın Hz. Âdem’i bedenen yarattıktan sonra ona ruhundan üfleyip beden-ruh

birliğini tamamladığını belirttiği sözdür. Bu hadiseye telmih yapılan beyitte, sevgilinin

dudakları âşığın ölü bedenine can vermiştir. Âşık sevgilinin dudakları sayesinde ihya

olmuştur. Gönül cansız olması sebebiyle ölü olarak hayâl edilmiştir.

“Gönül”; G. 106/2, RUB. 5/2. beyitlerde de “ölü” olarak tasavvur edilmiştir.

2.1.44.41. Pazar

Kuçdururmış bilin ol serv-i revân cân virene

Gel miyâncı olalum eyle göñül bâzârı (G. 535/3)

O salınarak yürüyen selvi boylu sevgili ona can vereni kucaklarmış gel gönül

pazarında aracı olalım.

Sevgilinin boyunun servi ağacına teşbihi uzunluğu ve nizami olması ile ilgilidir. Âşık

sevgilinin boyuna ve onun salınarak yürümesine hayrandır, ancak bu sevgilinin umrunda bile

olmaz. Sevgilinin ilgisine mazhar olamayan âşık, ümitvar bir şekilde gönül pazarında aracı

olunca kendisine de bundan pay düşebileceği hayâline kapılır. Bilindiği gibi herhangi bir

konuda aracı olan kimse kendi payına düşeni alır âşık da sevgiliden payına düşeni almak için

gönül pazarında aracı olmak istemektedir. Gönül âşıkların canlarının satıldığı pazar olarak

hayâl edilmiştir.

2.1.44.42. Pervâne

Sîneme âteş salup mihri meh-i tâbânuñuñ

Hâtırum pervâne-veş şem‘-i fürûzanuñdadur (K. 24/24)

79 İ. Pala, age, s. 348.
80 Kur’an-ı Kerim Meâli, s. 282.

166

Parlak ayının mihri sineme ateş saldı, gönlüm pervane gibi parlak mumundadır.

Âşığın gönlünün pervane olması, pervanenin muma olan meylindendir. Sevgilinin yüzü

parlak olması sebebiyle muma benzetilmiştir, âşığın gönlü de bu mumun etrafında dönen

pervanedir. Pervane, sessizce ve gürültü etmeden can veren sadık bir âşıktır. Tek bir ışık

etrafında döner ve kendini yakıp yok eder.81 Dolayısıyla, âşığın gönlü, sevgili uğruna canını

vermeye hazır bir kelebeğe benzetilmiştir.

2.1.44.43. Sayfa

Dil safhasına bakdum etrâfı cümle meşrûh

Bildüm bu nüsha çıkmış bir zü-fünûn elinden (G. 372/3)

Gönül sayfasına baktım etrafı hep şerh edilmiş, bu nüshanın bir âlim elinden çıktığını

bildim.

Gönül, şerh edilmiş bir sayfaya benzetilmiştir. Bu sayfayı şerh eden ise âlim olarak

vasıflandırılan Hak’tır. Hakk’ın şerh ettiği gönlü ondan başkası bilemez, bu sebeple başka biri

de şerh edemez ve nüshası sadece onda bulunabilir. Hakk’ın gönülde tecelli etmesi, yine

sevgiliye dair olan tüm unsurların âşığın gönlünde bulunması bakımından gönül önem arz

eder.

“Gönül”; G. 77/2, G. 90/1, G. 201/1, G. 262/5. beyitlerde de “sayfa” olarak tasavvur

edilmiştir.

2.1.44.44. Sır

Açma garâz-ı dili bir ‘ârif-i âgâh yok

Bir ‘aceb yâd illere düşdük bulunmaz dil bilür (G. 136/3)

Gönlün sırrını açmaya irfan sahibi kimse yok, dil bilen kimsenin olmadığı bir garip

yâd ellere düştük.

Gönlün sır olarak vasıflandırılması onu çözmenin zor olması ile ilgilidir. Sır, kimse

tarafından anlaşılamaz, çözülemez ve bilinemezdir. Bu nedenle âşığın gönlü sır gibidir ve onu

bilen irfan sahibi kimse yoktur. Üstelik âşık kendini, dilinden anlayan kimsenin olmadığı bir

yerde hayâl etmiştir.

2.1.44.45. Sinek

Dil mübtelâ-yı şehd-i lebüñdür mekes-misâl

Âlûde-i belâ-yı mahabbet şikeste-bâl (G. 275/1)

81 İ. Pala, age, s. 370.

167

Gönül sinek misali bal dudağının mübtelasıdır, kederli (âşık) muhabbet belasına

bulaşmıştır.

Güzellik unsurlarından biri olan sevgilinin dudakları âşık için bal olarak vasıflandırılır.

Sineğin bala olan düşkünlüğü ile âşığın gönlünün sevgilinin dudağına olan düşkünlüğü eş

değerdir. Bu yönüyle âşığın gönlü, sinek olarak tasavvur edilmiştir. Sineğin, yapışkanlık

özelliğinden dolayı balın içine düşmesi ile gönlü kırılmış âşığın muhabbet belasına bulaşması

aynı tasavvura konu olur.

2.1.44.46. Şafak

Hilâl-i ‘îd kim gird-i şafakdan göricek anı

Hayâl itdüm göñülde hançer-i hûn-rîz-i cânânı (K. 49/1)

Sevgilinin kan döken hançerini gönlümde hayâl ettim bayram hilali onu gird-i şafaktan

görür.

Güzellik unsurlarından biri olan sevgilinin kaşları hem hilale hem hançere

benzetilmiştir. Sevgilinin hançer olan kaşları âşığın gönlünü yaralamış ve kana bulamıştır.

Dolayısıyla âşığın gönlü kanlı olması sebebiyle şafak olarak tasavvur edilmiştir. Güneş

battıktan sonra meydana gelen kızıllık olan şafak, âşığın gönlü için benzetilen konumundadır.

2.1.44.47. Şehir

Metâ‘ı sabrumı kılsa hat u hâlüñ n’ola yagmâ

Ruhuñdan şehr-i dilde eksük olmaz bir zamân âteş (G. 199/4)

Benin ve ayva tüylerin sabır metâ‘ımı yağmalasa ne olur ateş gönül şehrinden bir an

eksik olmaz.

Ben, fettan ve yağmacı olması ile bilinir. Sevgilinin beni, âşığın gönül şehrini

yağmalayan bir yağmacıdır. Bu şehirden ateşin eksik olmaması ise sevgilinin yanağı

sebebiyledir çünkü sevgilinin yanağı kırmızı renklidir bu sebeple ateş olarak tasavvur edilir.

Bu ateş de âşığın göül şehrini yakar ve oradan ateş hiç eksik olmaz. Âşığın gönlü yağmalanan

ve perişan olan bir şehir olarak tasavvur edilmiştir.

“Gönül”; G. 53/4, G. 247/5. beyitlerde de “şehir” olarak tasavvur edilmiştir.

2.1.44.48. Şîşe

Her dem gamıyle şîşe-i hâtır olur şikest

Ol seng-dil hayâli ile ideli nişest (G. 27/1)

O taş gönüllünün hayâli ile oturalı gönül şişesi her zaman gamından kırılır.

168

Sevgilinin âşığa zulmetmesi ve ona kötü davranması, gönlünün bir taş gibi sert oluşu

ile ilgilidir. Âşığın gönlü ise kırılması yönüyle şişeye benzetilir, hassas ve naiftir. Âşığın

sevgili ile münasebetinde sevgili gerek tavır ve davranışlarıyla gerek sözleriyle âşığın hassas

olan gönlünü kırar ve incitir. Âşık bu sebeple üzülür ve bunun neticesinde gönül şişesi kırılır.

“Gönül”; G. 84/3, G. 409/1, G. 411/5, G. 524/2. beyitlerde de “şişe” olarak tasavvur

edilmiştir.

2.1.44.49. Taş

Ol büt-i sengîn-dile kılmaz eser ma‘nâ-yı ‘ışk

Sen dil-efgâr olduguñdan sûret-i dîvâra ne (G. 392/2)

Aşk manası o taş gönüllü puta tesir etmez, senin gönlünün yaralı olmasından duvar

suretine ne.

Sevgilinin put olarak hayâl edilmesi onun âşığa davranışları ile ilgilidir. Sevgili, âşığa

karşı uzaktır, onu görmezden gelir ve onunla iyi veya kötü hiçbir şekilde iletişim kurmaz. O,

bu yönüyle adeta bir puttur, çünkü put konuşmayan, hareket etmeyen cansız bir varlıktır.

Gönlün taş oluşu ise sert olmasından ileri gelir. Sevgilinin gönlü taş gibi serttir ve âşığa karşı

da asla yumuşama göstermez. Putun da taştan meydana gelmesi bu tasavvuru destekler

niteliktedir. Sevgil, âşığın gönlünün yaralı olması ile ilgilenmez çünkü onun gönlü taştan

meydana gelir.

“Gönül”; G. 17/4, G. 27/1, G. 141/3, G. 251/1, G. 400/3, G. 411/5. beyitlerde de “taş”

olarak tasavvur edilmiştir.

2.1.44.50. Tekke

Tek hemân tekye-geh-i ‘ışk şen olsun ey dil

Nâr-ı gussayla derûnumdaki yagum yansun (G. 338/2)

Ey gönül yeter ki aşk tekkesi hemen şen olsun, sıkıntı ateşiyle içimdeki yağım yansın.

Gussanın ateş olarak hayâli, âşığın canını yakmasıyla ilgilidir ve bu ateş âşığın içinin

yağlarını yakar. Yanan ateş ile gönül tekkesinin şen olur. Gönül tekkegah olarak tasavvur

edilmiştir. Tasavvuf ehlinin ibadetlerini gerçekleştirmek için gittiği tekkeler önemli yerlerdir.

Âşık da kutsal olması, manevi değerinin olması sebebiyle gönlü tekke olarak vasıflandırır.

Âşığın sevgiliye duyduğu aşkın daima gönülde olması da bu tasavvuru destekler.

169

2.1.44.51. Ülke

Göñlümü yıkmak benüm şâhum revâ gördün mü hîç

Kendü iklîmin yıkar bir padişâ gördüñ mi hîç (G. 40/1)

Âşık sevgiliyi şah, padişah, sultan; sevgilinin ayva tüylerini ve kirpiğini asker,

yanağını ateş ve yan bakışı, kaşı ile kirpiğini kılıç olarak tasavvur eder. Sevgili, sahip olduğu

bu silahlarla gönlü zapteder, yağmalar ya da yangına verir. Bu davranışlarıyla sevgili kendi

mülkünü yıkan bir padişahtır. Padişahı olmayan memlekette kararsızlık, kargaşa ve

huzursuzluk meydana gelir. Âşığın gönlündeki kararsızlık ve kargaşanın sebebi de padişah

olan sevgiliden mahrum oluşundandır.

“Gönül”, G. 163/4. beyitte de “ülke” olarak tasavvur edilmiştir.

2.1.45. Gurbet

Sözlükte; gariplik, yabancılık; yabancı bir memleket, yabancı yer, vatan dışı, yâd el

olarak tanımlanmıştır. Nev’î Divânı’nda; bir “diyar” bir “kapı” olmak üzere iki beyitte

benzetmeye konu olmuştur.

2.1.45.1. Diyâr

Diyâr-ı gurbete gelmiş göñül kesb-i kemâl içün

N’ola mahzûn olursa n’eylesün dâr u diyâr özler (G. 85/3)

Gönül olgunluk kazanmak için gurbet diyarına gelmiş, hüzünlü olursa ne olur ne

yapsın yurt ve diyar özler.

Gurbete çıkan kişi, yaşadığı zorluklar ve çektiği sıkıntılar sebebiyle olgunlaşır veya

olgunlaşmak zorunda kalır. Sevgiliden uzakta kalan âşık için de her yer gurbet sayılır ve o,

gurbbette olduğunda da yine hüzün ve hasret içindedir. Sevgilinin semtine yaklaşamamakla

birlikte bir de onun hasreti âşığa daha fazla keder vermektedir. Âşık daima uzaklaştığı diyarı

yani sevgilinin semtinin hasreti içindedir ve bu sebeple hüzünlü olmasına şaşırmamak gerekir.

Gurbet, büyüklüğü sebebiyle diyar olarak tasavvur edilmiştir.

2.1.45.2. Kapı

Sormaduñ bir kez benüm hâlüm cihânda dilberâ

Âh kim kaldum yine ben dâr-ı gurbetde garîb (G. 24/3)

Ey dilber dünyada bir kez benim halimi sormadın, ne yazık ki ben yine gurbet

kapısında garip kaldım.

Garibin, yurdundan ayrılmış, yabancı, yolcu, gurbete çıkmış kişi, yoksul muhtaç gibi

170

anlamları vardır. Garip, tasavvufi ıstılah olarak, birlik âleminden ayrı düşen, maddi varlıkla

(izafi, geçici varlık) kayıtlara bağlanmış olan kişidir.82 Yaşadığı yerden uzakta kalan âşığın

yurdu, sevgilinin semtidir. Âşık sevgiliyi görebilmek için sürekli onun kapısında bekler ancak

sevgili, âşığı kendinden yoksun bırakır. Âşık da buna üzülüp hayıflanmaktan başka bir şey

yapamaz. Sevgili değil yüzünü göstermeyi, âşığın semtinde dahi bulunmasını istemez. Bu

nedenle âşık kendini daima gurbette sayar, çünkü sevgilinin semtinden uzak kalmak zorunda

kalmıştır ve onun halini dahi sormamıştır. Tasavvufi manada ise, kişi fani olan bu âlemde

gurbette sayılır, salikin asıl memleketi âhirettir. Kapıda kalan kişinin içeriye girememesi

mefhumundan hareketle gurbet, kapı olarak hayâl edilmiştir.

2.1.46. Gurûr

Sözlükte; boş şeylere güvenerek aldanma, boş şeylerle böbürlenme, kibir, kurum,

kurulma; kendini yüksek ve değerli tutma hissi olarak tanımlanmıştır. Nev’î Dîvânı’nda, bir

beyitte “kadeh”e benzetlmiştir.

2.1.46.1. Kadeh

Kaşuñ çîn eyleme câm-ı gurûrı nûş idüp çün kim

Ne bâkî bezm-i Fagfûrî ne sâbit bârgâh-ı Cem (G. 306/4)

Gurur kadehini içip kaşını çatma, Cem’in makamında Fagfuri Meclisi ne bâkî ne

sabit(tir).

Dîvân Edebiyatı’nda en çok bahsi geçen şahıslardan olan Cem, saltanatındaki

ihtişamı ve kudreti, şarabı bulması, üzerinde yedi hat bulunan ve cihanı gösteren kadehi, tahtı

ve tacı gibi unsurlarla şairlerin şiirlerine konu olmuştur.83 Cemin kadeh ile olan münasebeti

sebebiyle dünyanın geçiciliğinden bahseden âşık, gurur kadehini içip kaşları çatmanın

gereksiz olduğu mefhumunu, Cem üzerinden ifade etmiştir. Cem’in makamında bulunan çin

porseleni bâkî ve sabit değildir, kırılabilir. Gurur, kırılması yönüyle kadeh olarak hayâl

edilmiştir.

“Gurur”, TERKB. 6/62. beyitte de “kadeh” olarak tasvvur edilmiştir.

2.1.47. Güzellik (Hüsn, Cemâl)

Sözlükte güzellik, yüz güzelliği, güzel olan şeylerin niteliği; göze, kulağa hoş gelen ve

taşıdığı üstün niteliklerle insan iyi etki bırakan, takdir uyandıran şey veya halin durumu, hüsn,

cemal, behçet olarak tanımlanmıştır. Nev‘î Divânı’nda; iki “arsa”, bir “asker”, iki “ayet”, iki

82 E. Cebecioğlu, age, s. 172.
83 Dursun Ali Tökel, Dîvân Şiirinde Mitlojik Unsurlar, Ankara, 2000, s. 135.

171

“ayna”, bir “bahar”, beş “bahçe”, iki “bayram”, bir “beyit”, bir “bina”, iki “cennet”, üç

“dava”, iki “devlet”, bir “dîvân”, bir “doruk”, üç “elbise”, bir “ev”, bir “fen”, bir gelin”, üç

“gülşen”, iki “güneş”, dört “Hz. Yusuf”, bir “ışık”, iki “Kâbe”, üç “kayık”, bir “kılıç”, altı

“kitap”, iki “meclis”, bir “mektup”, üç “metâ‘,” bir “meydân”, yedi ”Mısır”, beş “nûr”, bir

“pazar”, bir “sofra”, bir “taht”, bir “tuzak”, sekiz “ülke” olmak üzere “seksen beş” beyitte

benzetmeye konu olmuştur.

2.1.47.1. ‘Arsa

Gülgûn-ı rûyı ‘arsa-i hüsn içre ‘âkıbet

Bir toz koparmayınca komaz rûzgârda (G. 435/2)

Güzellik arsasının içinde pembe yüzünün akıbeti, rüzgârda bir toz bırakmamasıdır.

Sevgilinin güzelliği, rüzgârın tahrip ettiği arsa olarak tasavvur edilmiştir. Bu

tasavvurun sebebi ise, genişlik ve büyüklük sebebiyledir. Rüzgâr hem yel hem de zaman

anlamına gelecek şekilde tevriyeli bir şekilde kullanılmıştır. Yel anlamında; önüne gelen her

şeyi savurması, tozları uçurması ve harap etmesi söz konusudur. Zaman anlamında ise,

nesnelerin veya güzelliklerin zaman geçtikçe harap olması söz konusudur. Her iki anlamda da

yıpratıcı ve zarar verici özelliği olan rüzgâr sevgilinin güzellik arsasını tahrip etmiştir.

“Güzellik”, G. 17/3. beyitte de “arsa” olarak tasavvur edilmiştir.

2.1.47.2. Asker

Tûg u perçemle kadd-i bâlâsı

 ‘Âlem-i leşker-i melâhatdür (G. 88/2)

Tuğ ve perçemle (sevgilinin) uzun boyu, melahat askerinin âlemidir.

Sevgilinin güzellik unsurlarından olan tug ve perçemi ile uzun boyu melahat askeri

olarak tasavvur edilir. Güzellik, çok olması sebebiyle askere benzetilmiştir. Sevgilinin

perçemi de dağınık ve çok olması sebebiyle asker olarak hayâledilir.

2.1.47.3. Âyet

Bir bir belürdi hatları âyât-ı hüsnüñün

Devrân getürdi hüccetin isbât-ı hüsnüñün (G. 271/1)

Güzellik ayetlerinin hatları bir bir belirdi, zaman güzellik isbatının belgesini getirdi.

Hat hem sevgilinin ayva tüyleri hem de bir yazı çeşidi olarak düşünülmüş ve tevriyeli

bir şekilde kullanılmıştır. Sevgilinin hattı güzellik ayetinde bulunan yazılardır. Güzellik

isbatının hücceti ise sevgilinin hattıdır. Güzellik kutsal olması, dokunulmaz olması sebebiyle

172

ayet olarak tasavvur edilmiştir.

“Güzellik”, K. 22/36. beyitte de “ayet” olarak tasavvur edilmiştir.

2.1.47.4. Ayna

Âyine-i ruhuñda şehâ hat görünmede

 Bir inkisârı var gibi mir‘ât-ı hüsnüñün (G. 271/3)

Ey sevgili yanağının aynasında ayva tüylerin görünmüyor sanki güzelliğinin aynasının

bir kırgınlığı var.

Sevgilinin yanağı parlak olması sebebiyle ayna olarak tasavvur edilmiştir ve sevgilinin

hattı bu aynada görünmez. Ayva tüylerinin görünmemesinin sebebi ise güzellik aynasının

kırgın olmasıdır. Güzellik, kırgın bir aynaya benzetilmiştir.

“Güzellik”, G. 232/ 4. beyitte de “ayna” olarak tasavvur edilmiştir.

2.1.47.5. Bahar

‘Uşşâk ‘ışk ile n’ola itse nevâları

Hüsnüñ bahârı kıldı mülâyim havâları (G. 481/1)

Âşıklar aşk ile şarkı söylese ne olur havaları mülayim yapan, güzelliğinin baharıdır.

Sevgilinin güzelliğinin bahar olarak vasıflandırılmasındaki temel etken, onun insanlar

üzerinde bıraktığı güzel etkiden kaynaklıdır. Bahar mevsimi bütün bir kış evlerinde bunalmış

olan insanların kırlara koşup bezm ve eğlenceler düzenledikleri mevsimdir. Bu mevsimde

gezinti yapılır, mesirelere koşulur, bu mevsimde her şey taptazedir. Çünkü hayat ve tabiat bir

diriliş içindedir. Geçip gidici olduğu için kıymetinin bilinmesi gerekir. Bahar güzeldir güzel

de bahar. Bahar insanın gençliğidir. Onun için herkes bu mevsimde mest olmuştur.84 Âşığın

mest olup da şarkılar söylemesi bahar mevsiminden kaynaklıdır ancak âşık, havaların

mülayim oluşunu sevgilinin güzelliğine bağlamıştır. Güzellik, insanlar üzerinde bıraktığı hoş

etki sebebiyle bahar olarak tasavvur edilmiştir.

2.1.47.6. Bahçe

 ‘Acebdür her hazânuñ bir bahârı irişür âhır

 Güzellik bâgınuñ ammâ hazânına bahâr olmaz (G. 179/3)

Her sonbaharın sonunda bir bahar erişmesine şaşılmaz ama güzellik bahçesinin

hazanına bahar olmaz.

Bilindiği gibi mevsimlerin belirli bir döngüsü vardır ve sonbaharı tamamlayan mevsim

84 İ. Pala, age, s. 54.

173

ilkbahardır. Sonbahar içinde hüzün barındırıyorken ilkbahar neşe ve mutluluk barındırır.

Dolayısıyla âşığın dediği gibi sonbaharın peşinden gelen ilkbahara şaşırmamak gerekir zira

doğanın dengesi budur tıpkı duygular gibi. Mutluluk peşinden hüznü getirebilir ya da gamlı

olan kimse neşeye kavuşabilir ancak sevgilinin güzellik bahçesinde sonbahar var iken âşık

için tekrar baharı görmek mümkün değildir. Güzellik geçici olması sebebiyle bağ olarak hayâl

edilmiştir.

İrem gülşenlerinden bir güzel gûşe bünâgûşuñ

 Hat-ı sebz-i ruhuñ bir kıt‘adur bâg-ı melâhatden (G. 322/4)

Kulağın cennet bahçesinden güzel bir köşe, yanağındaki yeni çıkmış ayva tüylerin

melahat bahçesinden bir parçadır.

Sevgilinin yanağı bağ-ı mealahat, yüzü irem bahçesi, kulağı ise bu bahçenin güzel bir

köşesi olarak tasavvur edilmiştir. Onun ayva tüylerinin yeni çıkması, sebz olarak hayâl

edilmesinin önünü açmıştır ve bu yeni çıkmış ayva tüyleri güzellik bahçesinde bulunur.

Bahçe, yeni yetişen ve daima taze nebatların bulunduğu bir yerdir. Güzellik bu nedenle

bahçeye benzetilmiştir.

“Güzellik”; G. 275/2, G. 341/5, MUK. 14/1. beyitlerde de “bahçe” olarak tasavvur

edilmiştir.

2.1.47.7. Bayram

‘Îd-i hüsnin geçürüp kadrini bilmezler ile

Añlamaz kadr ile şân dirler idi gerçek imiş (G. 202/4)

Güzellik bayramını kıymetini bilmeyenlerle geçirip değer ile itibardan anlamaz

derlerdi gerçekmiş.

Bayram gelişi ile insanlara coşkunluk ve mutluluk verir. Bıraktığı bu etki sebebiyle

sevgilinin güzelliği, bayram olarak vasıflandırılır. Ramazan ayı boyunca oruç ibadetini yerine

getirenler ve emek verenler bayramı hak eden kimselerdir yani âşık kendini sevgilinin

kıymetini bildiği için onu hak ettiğini düşünür ancak sevgili bayram güzelliğini âşığa değil de

rakibe sunar üstelik âşığa göre rakip, sevgilinin bayram güzelliğini hak etmez.

“Güzellik”, G. 149/4. beyitte de “bayaram” olarak tasavvur edilmiştir.

2.1.47.8. Beyit

Vasf-ı ruhuñda buldı hatuñ nâzdan nihân

La‘lüñde yazdı matla‘ın ebyât-ı hüsnüñün (G. 271/2)

174

Ayva tüylerin yanağının vasfında nazdan gizli bir şeyler buldu, güzellik beyitlerinin

matlasını dudaklarına yazdı.

Sevgilinin güzelliği şiir, dudakları ise bu şiirin içinde yer alan beyitlerdir. Dudağın

beyit olarak tasavvur edilmesindeki hareket noktası, dış yapı özellikleridir. Dudak, tıpkı beyit

gibi iki parçadan meydana gelir. Hat kelimesini tevriyeli bir şekilde kullanan şair, hem

sevgilinin ayva tüylerini hem de hat yazısını ifade etmektedir. Âşık, sevgilinin dudağını

güzellik şiirinin matla beyiti olarak hayâl etmiştir. Bilindiği gibi matla beyiti şiir içinde yer

alan ilk beyittir. Şair için matla beyiti ne derece önemli ise âşık için de sevgilinin dudakları o

derece önemlidir. Güzellik şiirinin en önemli unsurudur. Güzellik, şiir olarak tasavvur

edilmiştir.

2.1.47.9. Binâ

Bennâ-yı kudret ol iki tâk-ı mukavvesi

 Yapmış binâ-yı hüsnüñi kılmaga üstüvâr (G. 107/3)

 Kudret mimarı o iki kavisli kemeri güzellik binasını sağlam kılmak için yapmış.

Güzellik unsurlarından biri olan kaş, kavisli olması sebebiyle tak olarak hayâl

edilmiştir. Tak, bina kemeri; yarım daire şeklinde kapı ve pencere üstü; kubbe kümbet85

olarak tanımlanmıştır. Kudret mimarı olarak zikredilen Allah, güzellik binasının sağlam

olması için iki kavisli kemer yani sevgilinin kaşlarını meydana getirmiştir. Sevgilinin

güzelliği, iki kavisli kemer ile sağlamlaşan bina olarak hayâl edilmiştir.

2.1.47.10. Cennet

Kokdukça tâzelense ‘aceb mi o hatt-ı sebz

 Solmaz begüm benefşesi cennât-ı hüsnüñün (G. 271/5)

O hatt-ı sebz, ayva tüylerin koktukça tazelense buna şaşılır mı, beyim güzellik

cennetinin menekşesi solmaz.

Cennet, çiçeklerle bezeli bir yer olarak tahayyül edilir ve bu sebeple çiçeğin olduğu

yerler cennete benzetilir. Bu tasavvurdan hareketle sevgilinin hattı güzellik cennetinin

solmayan menekşesidir. Menekşe: Divân şiirinde kokusu, koyu rengi, boynunun eğriliği ve

şekil yapısıyla anılmıştır. Baharın ve çemenin en belirgin unsurlarından biridir.86 Bu unsurlar

sebebiyle sevgilinin hattı menekşe olarak tasavvur edilmiştir. Sevgilinin güzellik cennetinde

yetişen menekşe, solmayacak bir çiçektir. Güzelliğin cennet olarak hayâli, cennetin kutsal bir

85 F. Devellioğlu, age, s. 1024.
86 Ayşe Çelebioğlu, “Klasik Türk Şiirinde Menekşe”, Atatürk Üniversitesi Güzel Sanatlar Enstitüsü Dergisi,

Erzurum, 2016, sayı: 37, s. 166.

175

yer olması sebebiyledir. Sevgilinin güzelliği için kıymetli olan ayva tüyleri gibi menekşe de

cennet için önemli bir unsurdur.

Kâmetüñ tûbâ-yı firdevs-i cemâl

 Var-ise tâvûs-ı Cennet’dür hatuñ (G. 274/2)

Boyun güzellik firdevsinin tubası, var ise hattın cennetin tavusudur.

Sevgilinin boyu uzun ve mevzun olması bakımından çeşitli benzetmelere konu olur.

Tuba da bu benzetmelerden biridir. Cennette bulunan bir ağaç olan tuba ağacının kökleri

yukarı, dalları ise aşağı doğrudur. Güzelliğin firdevs oluşu, âşığın boyunun da firdevste

kıymetli bir ağaç oluşu, sevgilinin güzelliğinden kaynaklanır. Sevgili cennete ait bir varlık

olarak düşünülür. Cemalin cennet oluşu, sevgilinin cennete layık olmasından ve onun yüz

güzelliğinin cennet kadar güzel oluşundandır. Cennetin yeşilliklerle dolu bir yer olduğu,

herkesin orada rahat edeceği, istenilen her şeye ulaşmanın mümkün olduğu bir yer olarak

addedilir. Sevgilinin güzelliği de bu özellikleri barındırması bakımından cennettir.

2.1.47.11. Da‘vâ

Ruhuñ kim da‘vî-i hüsn eyledi ey şâhid-i zîbâ

Yiridür müdde‘îler terk iderse zühd ü takvâyı (G. 537/4)

Ey süslü şahit güzellik davasını eyleyen yanağında müddeiler zühd ve takvayı terk

ederse yeridir.

Sevgilinin güzelliğini dava olarak gören âşık, sevgiliyi bu davanın süslü şahidi kendini

de müddei olarak tasavvur eder. Her türlü zevke karşı koyarak kendini ibadete verme87

anlamına gelen zühd ile Allah’tan korkma, Allah korkusuyla dinin yasak ettiği şeylerden

kaçınma88 anlamına gelen takvanın terk edilmesi, âşık için elzemdir. Sevgilinin güzelliği

karşısında etkilenen ve aklı başından giden âşık, kendini güzellik davasının müddeisi kabul

edip zühd ve takvadan vazgeçmeyi göze alır. Zühd ve takva sevgilinin güzelliği karşısında

terk edilebilir. Güzellik sevgilinin şâhid-i zîbâ olmasından hareketle dava olarak kabul edilir.

2.1.47.12. Deniz

Mihr-i rûyuñ tâb-nâk olmış bulup hadd-i kemâl

Hat degüldür zâhir oldı bahr-i hüsnüñden buhâr (G. 148/2)

Yüzünün güneşi olgunluk derecesini bulup parlamış, güzellik denizinden buhar olup

ortaya çıkan senin ayva tüylerin değildir.

87 F. Devellioğlu, age, s. 1193.
88 F. Devellioğlu, age, s. 1028.

176

Sevgilinin yanağı parlak olması sebebiyle güneşe teşbih olunmuştur ve yanağın bir

diğer özelliği su ile anılmasıdır. Güzelliğin deniz olarak tasavvur edilmesindeki hareket

noktası ise güzellik güneşinin suyu buharlaştırmasıdır. Buharlaşan su görünmez, âşık bu

sebeple güzellik denizinde ayva tüylerinin buharlaştığını ifade eder. Güzellik büyüklüğü

sebebiyle deniz olarak tasavvur edilmiştir.

Lûlü-yi lâlâ müşâbih olımaz dendânına

Ol dür-i bahr-i melâhat hüsn ile yek-dânedür (G. 163/3)

Parlak inci, dişlerine benzeyemez güzellik denizinin incisi güzelliği ile tektir.

Sevgilinin dişleri yapısı ve rengi itibariyle inciye benzetilir hatta sevgilinin dişleri inci

ile kıyaslanamayacak niteliktedir. Dişlerin inci oluşu, güzelliğin de deniz olarak hayâl

edilmesine yol açar. Güzellik, uçsuz bucaksız oluşu, kıymetli şeyleri içinde barındırması

bakımından denize benzetilmiştir.

“Güzellik”, G. 148/5. beyitte “deniz” olarak tasavvur edilmiştir.

2.1.47.13. Devlet

Sana el virmiş iken devlet-i hüsn ü letâfetler

Elünden bûse alınmaz nedür canâ hissetler (G. 159/1)

Ey sevgili letafet ve güzellik devleti sana el vermiş iken elinin öptürmeyişindeki bu

cimrilik nedir?

Letafet ve güzellik devleti sevgiliye el vermiştir bununla birlikte sevgili, letafet ve

güzellik devletine sahiptir ancak o, âşığa her şeyde olduğu gibi bu konuda da cimri davranmış

ve ondan kendini sakınmıştır. Devletin el vermesine karşın sevgili o kadar cimridir ki âşığa

elini dahi öptürmez. Güzellik kıymetli ve ulaşılmayacak bir mertebede olması sebebiyle

devlet olarak tahayyül edilmiştir.

“Güzellik”, G. 286/3. beyitte de “devlet” olarak tasavvur edilmiştir.

2.1.47.14. Dîvân

Kâtib-i sırr-ı femün dîvân-ı hüsnünde şehâ

Şehriyâr-ı ‘ışka eyler günde bin esrâr az (G. 208/4)

Ey padişah, güzellik dîvânında fem sırrının kâtibi aşk padişahına günde bin sır söyler

(bu) az(dır).

Sevgilinin ağız ve dudağı, küçük oluşu ve hatta görünmeyişi nedeniyle bir sırdır.

177

Ayrıca o ağızdan söz çıkmaz. Bu bakımdan ağzının içi henüz söylenmemiş sırlarla doludur.89

Kâtip, sevgilinin dudağındaki gizli sırları açıklamakla mükelleftir. O, aynı zamanda güzellik

dîvânında aşk padişahına günde bin tane sır söylese de az bulunur. Osmanlı

İmparatorluğu’nda yapılan dîvân toplantılarında halkın şikâyetleri dinlenir ve muhtelif

kararlar alınırdı. Bu kararlar ve konuşulan konular üzerine padişahlar, dîvân toplantılarında

sırları öğrenirdi. Bu mefhumdan hareketle âşık nazarında sevgili, güzellik dîvânına katılmış,

sırları öğrenen bir padişahtır. Sevgilinin padişah oluşu güzelliğin dîvân olarak hayâl

edilmesindeki en önemli hareket noktasıdır. Padişah için dîvân toplantılarının önemi ile

sevgili için güzelliğin önemiyle eş değerdir.

2.1.47.15. Doruk

Evc-i hüsn içre hümâ-peyker güzeller gerçi çok

Lîk gözüm tutdugı mürg-ı hayâlüñdür senüñ (G. 243/2)

Güzellik doruğunda kuş yüzlü güzeller çok ama benim gözümün gördüğü senin hayâl

kuşundur.

Hüma yüksekte uçması ile bilinen bir kuş türüdür ve sevgilinin güzelliğinin evc olarak

tasavvur edilmesi onun ulaşılamayacak olmasından kaynaklanır. Âşığın gözü sevgiliden

başkasını görmez. Etrafında kuş yüzlü güzeller çoktur ve hemen hepsi güzellik doruğundadır

ama âşığın gözü zihninde bulunana kuşu görür. Sevgilinin sureti daima âşığın hayâlindedir.

Bu sebeple âşık sevgili ile yan yana olmasa zihninde olduğu için birlikte olduklarını hisseder.

2.1.47.16. Elbise

İtmesünler hûb-rûlar câme-i hüsni mezâd

Kim bahâsın buldı ol nev-res nihâl üstindedür (G.87/3)

Güzel yüzlüler güzellik giysisini satışa çıkarmasınlar, o yeni yetişen taze fidandan çok

kim değerini buldu.

Genç olması sebebiyle nevresnihal olarak zikredilen sevgilinin güzelliği, came olarak

tahayyül edilmiştir. Kıymetli eşyaların satışa çıkarılması ve değeri ne ise o fiyata satılması

geleneğinden hareketle âşık, sevgilinin güzellik giysisinin satışa çıkmasını istemez, çünkü

onun güzellik giysisinin pahası bulunamaz.

“Güzellik”; G. 46/5, G. 470/2. beyitlerde de “elbise” olarak tasavvur edilmiştir.

89 İ. Pala, age, s. 141.

178

2.1.47.17. Ev

Hân-ı hüsnüñe hicab eyler anuñçün hattuñ

Tâ ki anda görenüñ kalmaya hakk-ı nazarı (G. 548/4)

Ayva tüylerin görenin göz hakkı kalmasın diye güzellik evinde perde olur.

Gözü kalmak, ayan beyan görünen ve beğenilen bir nesnenin ilk görüldüğünde insan

üzerinde doğduğu düşünülen haktır. Güzellik hanesinde sevgilinin ayva tüylerinin tesiri

altında kalan insanlara göz hakkı doğmasın diye ayva tüyleri perde olur. Perde var olanı örtme

ve gizleme özelliğine sahiptir. Ayva tüylerinin perde olması güzelliğin ev olarak tasavvur

edilmesindeki hareket noktasıdır.

2.1.47.18. Fen

Hûblar eylediler şîve kitâbın ezber

Fenn-i hüsn içre velî bâb-ı vefâ muglâkdur (G. 103/2)

Güzeller şive kitabını ezberlediler, ama güzellik fenni içinde vefa kapısı kilitlidir.

Hoş tavır anlamına gelen şive, sevgilinin sahip olduğu önemli hasletlerden biridir. O,

şive kitabını ezberlemiştir. Sevgilinin işvesi çoktur ama buna karşın vefası yoktur. Âşığa karşı

daima vefasız bir tavır takınır. Onun güzellik fenninde vefa kapısı kilitlidir. Güzelliğin fen

olarak hayâl edilmesi onun öneminden kaynaklıdır.

2.1.47.19. Gelin

‘Arûs-ı hüsnüñe hâcet degül ey serv meşşâta

Baş egme şâneye zülfüñ ucından zîr-dest olma (G. 411/2)

 Ey servi boylu sevgili güzellik gelinini süslemeye gerek yok, saçlarının ucu için tarağa

baş eğme, tabi olma.

Gelin başını süslemekle görevli kadına verilen ad90 anlamına gelen meşşata, gelinlerin

süslenmesinde önemli bir role sahiptir, ancak güzellik gelini meşşataya muhtaç değildir. O,

zaten güzelliği kendi içinde barındırır ve ilave bir şeye ihtiyacı yoktur. Güzellik süslü olması

sebebiyle gelin olarak tasavvur edilmiştir.

2.1.47.20. Gülşen

Bitürdi gülşen-i hüsn içre hatt-ı sebz-i canânı

Meger rûh-ı nebâtîdür o la‘l-i şekker-efşânı (G. 514/1)

90 M. N. Sefercioğlu, age, s. 80.

179

Sevgilinin ayva tüyleri güzellik bahçesinin içinde bitti, yeşerdi. Meğer o şeker saçan

dudağı cisme canlılık veren ruh imiş.

Yeni çıkan ayva tüylerinin yeşil renkli oluşu onun sebz olarak hayâl edilmesine yol

açar. Sevgilinin ayva tüyleri güzellik bahçesinde yeşermiştir. Güzelliğin bahçe oluşu da ayva

tüylerin burada bitmesi ile ilgilidir. Sevgilinin dudağı tatlı olması sebebiyle şeker olarak hayâl

edilir ve cansız bedenleri ihya etmesi vesilesiyle anılır. Sevgilinin güzelliği bahçe, güzellik

unsurları da bu bahçede yetişen nebatlara benzetilir.

“Güzellik”; G. 45/14, G. 164/4. beyitlerde de “gülşen” olarak tasavvur edilmiştir.

2.1.47.21. Güneş

Nev‘îde tâb-ı ‘ışkuña ey âfitâb-ı hüsn

La‘lin yaşıyla çihre-i zerdi yeter güvâh (G. 417/5)

Ey güzellik güneşi, Nev‘î’de aşkının ışığına tanık olarak sarı çehre ile dudakların yaşı

yeter.

Güzelliğin güneş olarak tasavvur edilmesindeki hareket noktası, onun yaydığı ışık

sebebiyledir. Âşığa göre sevgilinin güzelliği güneş gibidir. Güneş nasıl dünyayı aydınlatıyorsa

sevgilinin güzelliği de âşığın gönlünü aydınlatır. Âşığın sevgiliye duyduğu aşk ışığının tanığı

ise ona göre sararmış çehre ve dudakların yaşıdır. Âşığın sarı çehresi, aşkın ışığı ve güzelliğin

güneşi rengi itibariyle birbirine benzerdir.

Tulû‘ idüp hicâb-ı mahzenü’l-esrâr-ı ma‘nâdan

Cemâli mihri kıldı matla‘u’l-envâr dîvânı (G. 522/3)

Güzelliğinin güneşi, anlam sırlarının mahzeninin perdesinden doğup dîvânı nurların

doğduğu yer yaptı.

Sevgilinin güzelliğinin güneş olarak hayâli, onun parlaklığı yönüyledir. Sevgili

güzelliği ile etrafa ışık saçar ve parlaklık verir. Güzellik güneşi, anlam sırlarının mahzen

perdesinden doğmuştur. Nurlar, dîvânda zuhur etmiştir.

2.1.47.22. Hz. Yusuf

Görüp agyâr ile ol Yûsuf-ı hüsni melûl olmañ

Ne şâdî kaldı ihvâna ne Yaʿkûb’a hazen bâkî (G. 484/3)

O güzel Yusuf’u ağyar ile görüp üzülmeyin ne samimi arkadaşlar mutlu kaldı ne

Yakup’a hüzün bâkî oldu.

Yusuf Peygamber güzellik timsali olarak bilinir ve Hakk’ın tecellisi Hz. Yusuf’ta

tezahür etmiştir. Âşık bu tasavvurdan hareketle, sevgiliyi güzellik yönünden Hz. Yusuf olarak

180

hayâl eder. Ağyar olarak düşündüğü ise Hz. Yusuf’un hased erbabı olan kardeşleridir. Yusuf

Peygamberin kardeşleri, babaları Yakup peygamber ona düşkün olduğu için Yusuf’u kıskanır

ve onu bir kuyuya atarlar. Bu sebeple Yusuf güzellik timsali olması ile bilinirken kardeşleri de

kötülük timsali olarak anılır. Âşık da bu sebeple ağyarı kötü kimselere benzetir. Hz. Yusuf’a

kavuşan Yakub’un hüznünün dağılması ve samimi kişilerin mutluluğunun bâkî olamayacağı

tasavvuru, âşığın dünyanın geçici olduğu düşüncesini destekler. Âlemde hiçbir şey bâkî

değildir ve her şey gelip geçicidir, mutluluk da hüzün de. Bu sebeple âşık sevgili ile rakibi

beraber görmenin üzüntü sebebi olmaması gerektiğini vurgular, çünkü o da diğer duygular

gibi geçip gidecektir.

“Güzellik”; G. 109/2, G. 416/4, G. 514/3. beyitlerde de “Hz. Yusuf” olarak tasavvur

edilmiştir.

2.1.47.23. Işık

Ne gelse tâb-ı cemâle tahammül ü tâkat

Ne gitse fürkat ile intizâra kudret var (G. 129/2)

Sevgili ne geldiğinde güzellik tabına tahammül ve takatim olur ne de gittiğinde ayrılık

ile beklemeye kudretim olur.

Sevgilinin güzelliğinin tab olarak vasıflandırılması onun parlaklığıyla ilgilidir. Âşık

onun güzelliği karşısında tahammülsüz ve takatsizdir. Kendini sevgiliden ayrı düşünemeyen

âşığın, ondan ayrı kalmaya da onu beklemeye de kudreti yoktur. O, bu gücü kendinde

bulamaz, çünkü sevgilinin aksine naif ve kırılgandır.

2.1.47.24. Kâbe

Kabûl olmaz namâzum kalbüme hergiz safâ gelmez

Cemâlüñ kâ‘besinde olmaya çün secde-gâh ebrû (G. 384/4)

Güzelliğinin Kâbesi’nde kaşların secde-gâh olduğu için namazım kabul olmaz,

kalbime asla sefa gelmez.

Güzelliğin Kâbe olarak hayâli, onun kutsal olması ve Müslümanların orada huzurlu ve

mutlu hissetmeleri ile ilgilidir. Kâbe Müslümanlar için çok mühim ve değeri yüksek bir

yerdir. Müslümanlar, yılın belirli zamanlarında oraya giderek hac farizasını yerine getirir ve

ibadetlerini yaparlar. Kâbe öyle güzeldir ki âşık sevgilinin yüzünün güzelliğini Kâbe olarak

hayâl eder. Sevgilinin kaşları secde edilen yerdir. Âşık bu secdegaha baktığında namazının

kabul olmayacağını belirtir. Namaz kılan kimse namaz esnasında hiçbir şeyle ilgilenmeyip

Allah ile baş başa kalmalıdır. Şair de bu inançta olacak ki sevilinin kaşları onun namaz

181

kılmasını engeller çünkü bütün dikkatini oraya verecektir.

“Güzellik”, G. 268/4. beyitte de “Kâbe” olarak tasavvur edilmiştir.

2.1.47.25. Kayık

Mevc urup bahr-i ruhuñ yir yir girihler bagladı

Zevrak-ı hüsni sakın girdâba saldı rûzgâr (G. 148/3)

Dalga yanağının denizine vurup yer yer düğüm oldu, güzellik kayığını muhafaza et

rüzgâr girdaba saldı.

Güzellik unsurlarından biri olan sevgilinin yanağı; şeffaflığı, parlaklığı ve berrak oluşu

sebebiyle deniz olarak tahayyül edilmiştir. Sevgilinin güzelliği ise bu deniz üzerinde duran bir

kayıktır. Rüzgârın denizdeki etkili esmesiyle girdaba sebep olması tasavvurundan hareketle

sevgilinin yüz ve çizgilerİ girdap olarak tasavvur edilmiştir ve sevgilinin güzellik kayığını

muhafaza etmesi, kayığın batmasını engellemesi gerekir. Güzellik yanak denizinde bulunan

bir kayık olarak tasavvur edilmiştir.

Fülk-i melâhatı karaya atdı rûzgâr

Deryâ-yı ‘ârızuñda tutaldan kenâr hat (G. 209/4)

Hat yanağının deryasında kenar tuttuğundan beri rüzgâr, melahat kayığını karaya attı.

Sevgilinin yanağı denizdir hattı ise bu denizde kenar tutmuştur. Bunun sebebi, hattın

yanağın yakınlarında olması sebebiyledir. Sevgilinin güzelliği ise şekli sebebiyle, bir rüzgâr

tarafından karaya atılan bir sandal olarak hayâl edilmiştir. Rüzgârın şiddetli esmesi, denizde

bulunan kayık sandal gibi araçların kıyıya vurmasına neden olur. Tasavvurların hareket

noktası da budur.

“Güzellik”, G. 148/5. beyitte de “kayık” olarak tasavvur edilmiştir.

2.1.47.26. Kılıç

Tîg-i melâhat oldı ruh-ı yâr Nev‘îyâ

Zülf-i siyâhı tutdı o tîg üzre resm-i zâg (G. 214/5)

Ey Nev‘î sevgilinin yanağı melahat kılıcı oldu, siyah saçları o kılıç üzerine karga

resmi tuttu.

Saç, rengi sebebiyle karga olarak hayâl edilmiştir. Sevgilinin yanakları ise melahat

kılıcıdır ve sevgilinin saçları bu kılıcın üzerinde bulunana bir kargadır. Güzelliğin kılıç olarak

tasavvur edilmesinin sebebi ise, kılıcın keskin olmasındandır.

182

2.1.47.27. Kitap

Gelüp hattı kitâb-ı hüsnin açdı ol kamer-tal‘at

Bu yüzden ‘âşık-ı sâdıklarını imtihân eyler (G. 123/3)

O ay yüzlünün ayva tüyleri gelip güzellik kitabını açtı, bu yüzden (o) sadık âşıklarını

imtihan eder.

Güzellik unsurlarından biri olan sevgilinin ayva tüylerinin gelmesi yani büyümesi ile

güzellik kitabı açılır. Aynı zamanda güzel yazı yazma anlamına gelen hat ile de güzellik kitabı

arasında bir münasebet söz konusudur. Sevgilinin hattı, bu kitaptaki yazılardır ve o, bu yazılar

ile sadık âşıklarını imtihan eder. Güzellik sevgilinin hattının yazıldığı bir kitap olarak

tahayyül edilmiştir.

“Güzellik”; G. 246/2, G. 366/3, G. 204/2, G. 497/4, G. 516/2. beyitlerde de “kitap”

olarak tasavvur edilmiştir.

2.1.47.28. Meclis

Bezm-i hüsnüñde lebüñden içilürse n’ola câm

Rûm-ili sohbeti gül devri bahâr eyyâmı (G. 555/4)

Güzellik meclisinde dudağından kadeh içilirse ne olur. Rum ili sohbeti, gül devri bahar

günleri olur.

Güzellik, sevgilinin dudağından kadeh içilmesi hayâl edilen bir meclis olarak

düşünülmüştür. Sevgilinin dudağı, devreden bir kadehtir rengi itibariyle ise gül olarak hayâl

edilir. Rum, Anadolu için kullanılan bir terimdir. Parlaklık vermesi, aydınlık olması sebebiyle

beyitte sevgilinin yüzü için kullanılmıştır. Rum, aynı zamanda bir içki çeşididir. Şair bu

kelimeyi tevriyeli bir şekilde kullanmıştır. Dolayısıyla bezm-kadeh-içki arasında bir

münasebet vardır.

“Güzellik”; G.103/1. beyitte de “meclis” olarak tasavvur edilmiştir.

2.1.47.29. Mektup

Dil mâ’il oldı nâme-i hüsnüñde kaşuña

Olmış gedâ velî dahı ‘unvân esîridür (G. 53/3)

Gönül güzellik mektubunda kaşına meyletti, dilenci olmuş ama daha unvan esiridir.

Güzellik unsurlarından biri olan sevgilinin kaşı, güzellik mektubunun başlığı olarak

hayâl edilir. Bu tasavvurun hareket noktası kaşın şekli sebebiyledir. Güzellik ise yazı yazılan

bir mektup olarak hayâl edilmiştir ve âşığın gönlü bu mektuptaki kaşa meyyaldir. Dilenci olan

183

kişinin unvan gözetmesi tasavvurunda âşık, kendini dilenci olarak hayâl eder ve gözettiği

unvan da sevgilinin kaşlarına meyilli olmasıdır.

2.1.47.30. Metâ‘

Çıkdı metâ‘-ı hüsn ü melâhat bahâlara

Hep nâz u şîvedür satılan mübtelâlara (G. 454/1)

Müptelalara satılan hep naz ve şive olduğu için güzellik ve şirinlik metâ‘ının değeri

arttı.

Kendini müptela olarak vasıflandıran âşık, sevgilinin ona naz ve şive sattığını belirtir.

Âşığın müptela olmasının sebebi sevgilinin tavır ve davranış normlarından kaynaklıdır. O,

davranışlarıyla naz ve işve ile âşığı mest eder ve kendine müptela eder. Şirinlik ve güzellik de

değeri artan bir meta olarak hayâl edilmiştir.

“Güzellik”; G. 54/2, G. 324/4. beyitlerde de “metâ‘” olarak tasavvur edilmiştir.

2.1.47.31. Meydân

Yâ çeküp tîr atmada meydân-ı hüsnüñde senüñ

Birbirinden ol kemân ebrûlaruñ kalmaz geri (G. 517/3)

Güzellik meydanında yay çekip ok atmada senin keman kaşların onlardan geri kalmaz.

Eski Türk geleneklerinde bulunan yay ve ok savaş aleti olarak kabul edilir ve öldürücü

özelliğe sahiptir. Sevgilinin keman kaşları şekli sebebiyle yay olarak hayâl edilir ve bu

yaydan çıkan gamze veya kirpik oku âşığın bedenine saplanır ve onu yaralar. Bu sebeple

güzellik meydanında çekilen ok ve yay ile sevgilinin keman kaşları arasında sıkı bir

münasebet vardır. Sevgilinin kaşlarının yay olması güzelliğin meydan olarak tasavvur

edilmesinin hareket noktasıdır.

2.1.47.32. Mısır

Ol şeh metâ‘-ı hüsn ile Mısr-ı cemâle

Bir hâcedür ki Yusuf-ı Ken‘ân esîridür (G. 54/2)

O şah (sevgili) güzellik metaı ile (güzelliğiyle) Mısr-ı cemale (öyle) bir efendidir ki

Yusuf-ı Kenan (onun) esiridir.

Yusuf kıssasına telmih yapılan beyitte güzellik, Yusuf peygamberin içinde olduğu

Mısır ülkesine benzetilmiştir. Hz. Yusuf güzelliği ile bilinir ve kardeşlerinin onu kıskanması

sonucu kuyuya atılır Mısır’a giden bir kervanda bulunan biri su çekmek isterken kuyudan

Yusuf çıkar ve onu köle pazarında satarlar. Sonrasında Mısır’a sultan olur. Sevgilinin sultan,

184

Hz Yusuf’un ise esir olarak tahayyül edildiği beyitte sevgili, güzellik hususunda birinci olarak

görülen Yusuf peygamberi bile geçmiştir. Keza Yusuf peygamber esir, sevgili de güzellik

Mısrı’na sultan olmuştur.

Melâhat mısrınuñ sultân-ı ‘âlî-şânıdur Yûsuf

Letâfet göklerinüñ kevkeb-i rahşânıdur Yûsuf (G. 215/1)

Yusuf melahat Mısırının değerli padişahıdır, letafet göklerinin parlak yıldızıdır.

Yusuf peygamber, güzelliğin timsalidir ve onun güzelliği çoğu zaman sevgili ile

mukayese edilir. Âşık nazarında, Yusuf peygamber Melahat Mısrı’nın sultân-ı ʿâlî-şânıdır.

Güzelliğin Mısır olarak kabul edilmesi Yusuf peygamber dolayısıyladır.

“Güzellik”; K. 23/10, G. 13/3, G. 245/4, G. 274/4, G. 538/4. beyitlerde de “Mısır”

olarak tasavvur edilmiştir.

2.1.47.33. Nûr

Cemâlüñ pertevi hâk-i siyâhı kıldı nûrânî

Meger zâtuñ mürüvvet çarhınuñ mihr-i dırahşânı (G. 550/1)

Güzelliğinin ışığı siyah toprağı nurlandırdı, meğer zatın aydınlatılmış feleğin parlayan

güneşiymiş.

Sevgilinin güzelliği, parlak olarak vasıflandırılmıştır çünkü onun yaydığı parlaklıkla

siyah toprak bile nurlu görünmüştür. Onun yüzü de parlaklığı sebebiyle güneşe teşbih olunur.

Sevgili daima etrafına ışık saçar. O, bu özelliği ile güneşe bile ilham olmuş olabilir. Hatta

güneş onun yanında sönük kalır. Cihanı aydınlatan güneş, sevgiliden başkası değildir.

“Güzellik”; K. 22/53, TERC. 6/31, TERC. 7/13, G. 537/5. beyitlerde de “nûr” olarak

tasavvur edilmiştir.

2.1.47.34. Pazar

Bâzâr-ı hüsn içinde alup nakd-i kalbümi

Ur câna tîg-i gamzeñi kâruñ zamânıdur (G. 70/4)

Güzellik pazarının içinde kalp nakdini alıp gamze okunu cana vur kârın zamanıdır.

Sevgiliden gelen gamze oku âşığın canını hedef alır ve onu vurur. Âşık bundan

hoşnuttur ve okun oradan çıkmasını istemez, çünkü ok sevgiliden gelmiştir. Bunu kar sayan

âşık, güzellik pazarında nakd-i kalbi verip karşılığında sevgilinin gamze okunu alarak kar elde

ettiğini düşünür. Âşığın istediği tek şey budur. Sevgilinin güzelliği, kalbin nakit olmasından

hareketle pazar olarak tasavvur edilmiştir.

185

2.1.47.35. Sofra

Nemek-dân-ı lebüñde hân-ı hüsne virmege lezzet

Olupdur dâne dâne hâller gûyâ ki fülfüller (G. 80/4)

Güya karabiber, benler güzellik sofrasında dudağının tuzundan lezzet vermek için tane

tane olmuş(tur).

Sevgilinin güzellik unsurlarından olan ben, rengi sebebiyle karabiber, dudaklar lezzeti

bakımından tuz olarak hayâl edilmiştir. Sevgilinin güzelliği ise tüm bunları içinde barındıran

sofradır. Güzelliğin sofra olarak tasavvur edilmesi, muhtevi unsurları barındırması

yönüyledir.

2.1.47.36. Taht

Kosunlar bugz u kîni hûblar insâfa gelsünler

Birâderler güzellik tahtınuñ sultânıdur Yûsuf (G. 215/3)

Güzeller düşmanlığı ve kini bırakıp insafa gelsinler, kardeşler Yusuf güzellik tahtının

sultanıdır.

Hz. Yusuf kıssasında, Yusuf peygamberin kardeşlerinin haset ehli oluşu ve ona

düşmanca ve kin dolu davranışlar sergilemesi tasavvurun hareket noktasıdır. Kardeşleri Yusuf

peygambere nasıl davranıyorsa sevgili de âşığa öyle davranır. Hiç acıması ve merhameti

yoktur ve âşığa karşı düşmanlığı ve kinini bırakmaz. Sevgiliden insafa gelmesini bekleyen

âşık, onu Yusuf peygamber gibi güzellik tahtının sultanı olarak hayâl eder. Güzellik

ulaşılmazlığı, önemliliği sebebiyle taht olarak hayâl edilmiştir ve sevgili, bu tahtın sultanıdır.

2.1.47.37. Tuzak

Mâh-rûlar dilleri sayd itdi hüsn ü ân ile

Padişahım sen kuş itdün âlemi ihsan ile (G. 456/1)

Ay yüzlüler güzellikleri ile gönülleri avladı, padişahım sen âlemi ihsan ile kuş ettin.

Ay yüzlü olarak tasavvur edilen sevgilinin güzelliği, âşığın kuşa benzeyen gönlünü

avlamak amacıyla kurulan bir tuzaktur. Sevgilinin güzelliği âşığın aklını başından alır ve onu

mest eder, âşık adeta kendinden geçer. Sevgiliyi ay yüzlü olarak vasıflandıran âşık, gönlünü

bir kuş olarak tahayyül etmiştir ve sevgilinin güzelliği bu gönül kuşunu avlamak üzere

kurulmuş bir tuzaktır. Sevgili güzellik tuzağı ile âşığın gönül kuşunu avlamıştır.

186

2.1.47.38. Ülke

Âsitânuñda göñüllü kullar isterseñ eger

Göñlümüz yaz ey güzellik milkinüñ ser-leşkeri (G. 480/5)

Ey güzellik mülkünün serleşkeri, eğer dergâhında gönüllü kullar istersen gönlümüzü

yaz.

Sevgili, güzellik mülkünün serleşkeridir ve onun bulunduğu yer kıymetli olması

sebebiyle dergâh kabul edilir. Âşığın gönlü de sevgilinin dergâhında bulunan kuldur ve buna

kendisi taliptir. Sevgili serleşker olması sebebiyle onun güzelliği de mülk olarak tasavvur

edilmiştir.

Yaraşur saña olsañ günde yüz bin ‘âşıka hem-dem

Şeh-i milk-i melâhatsin kuluñdur cümleten ‘âlem (G. 306/1)

Günde yüz bin âşığa hemdem olsan sana yaraşır, (çünkü) sen melahat mülkünün

padişahısın cümle âlem senin kulundur.

Padişahlar geniş yetkilerle donatılmış, yönetme vasfı olan, herkesin ona kul olduğu

mülk sahibi kimsedir. Bu özellikleri sebebiyle sevgili de tıpkı padişah gibidir. O, melahat

mülkünün padişahıdır. Güzelliğin mülk oluşu onun kıymetli oluşu, büyük ve geniş olması

sebebiyledir. Sevgili ise bu mülke padişahtır. Bu nedenle günde yüz bin âşığa hemdem olmak

ona yakışır çünkü padişah olduğu için birçok kulu vardır. Onlardan biri de âşığın kendisidir.

“Güzellik”; G. 13/6, G. 102/2, G. 292/5, G. 357/5, G. 507/3, G. 552/1. beyitlerde de

“ülke” olarak tasavvur edilmiştir.

2.1.48. Hakîkat

Sözlükte; bir şeyin aslı ve esası, mahiyeti asıl olan durum, gerçek, doğru, gerçekten,

doğrusu, sadakat, doğruluk, bağlılık, kadirbilirlik olarak tanımlanmıştır. Nev‘î Divânı’nda; bir

“gülşen”, iki “güneş”, bir “kapı”, bir “nur” olmak üzere “beş” beyitte benzetmeye konu

olmuştur.

2.1.48.1. Gülşen

Salındı dâr-ı ‘ukbâya cihândan göçdi çün Mansûr

Hakîkat gülşeninde gördüm ol serv-i hırâmânı (G. 516/4)

Mansur âhiret darına salındı, dünyadan göç etti o salınan servi boyluyu hakikat

gülşeninde gördüm.

Hallacı Mansur “Ene’l-Hakk” (Ben Hakkım) dediği için onun karşıt görüşünde olanlar

187

tarafından darağacına asılmıştır. Bu tasavvurdan hareketle bu dünyadan göçmüş olarak

nitelenen Hallacı Mansur, hakikat gülşeninde serv-i hıraman olmuştur ve onun serv-i hıraman

olarak hayâl edilmesi darağacına asılmasındandır. Hakikat, gülşen olarak tasavvur edilmiştir.

2.1.48.2. Güneş

Bir şu‘le salsa şems-i hakîkat vücûduma

Bâlâya çekse jâle gibi katra-i teni (G. 542/3)

Hakikat güneşi vücuduma bir ışık salsa ten damlasını su damlası gibi yükseğe çıkarsa.

Çiy tanesi anlamına gelen jale, güneş etkisiyle buharlaşır ve göğe çekilir. Bu yönüyle

de âşığın mertebesinin yükselmesi demektir. Hakikat âşığın mertebesinin yükselmesine vesile

olan bir güneş olarak tasavvur edilmiştir. Katre ve jale ile beden arasında kurulan ilgi, güneşin

cisimleri kendine çekme özelliğine dayanır. Hakikatin güneş olarak tasavvuru, bu

münasebette önemlidir.

“Hakikat”, G. 82/4. beyitte de “güneş” olarak tasavvur edilmiştir.

2.1.48.3. Kapı

Pîr-i ‘ışka eyledüm bâb-ı hakîkatden su’âl

Didi ne sâ’il bilür ol sırrı ne kâ’il bilür (G. 136/4)

Aşk pîrine hakikat kapısından soru sordum o sırrı ne soru soran ne söyleyen bilir dedi.

Hakikat her isteyenin geçemeyeceği bir kapı olarak hayâl edilmiştir. Âşık kendini aşk

pîri olarak tasavvur eder.

2.1.48.4. Nûr

Sîneñde tulû‘ itmeyicek nûr-ı hakîkat

Şerh eyleye mi kalbüñi Tecrîd ü Tavâli‘ (G. 212/4)

Hakikat nuru göğsünde doğmayınca Tecrid ve Tavalli kalbini şerh etsin mi?

Hakikat parlaklık vermesi karanlık olan şeyleri aydınlatması yönüyle nur olarak hayâl

edilmiştir. Soyma soyulma, ayırma, bir tarafta tutma, her şeyden el ayak çekip Allah’a

yönelme91 anlamına gelen tecrid ile gönülde marifet güneşinin doğuşu92 anlamına gelen tavâliʿ

âşığın kalbini şerh edecek iki kavramdır.

2.1.49. Harf

Sözlükte; alfabeyi meydana getiren işaretlerden her biri, söz, laf olarak tanımlanmıştır.

91 F. Devellioğlu, age, s. 1051.
92 Süleyman Uludağ, “Levâmî”, TDV islam Ansiklopedisi, Ankara, 2003, c. 27, s. 144.

188

Nev‘î Divânı’nda bir beyitte “zarf” olarak tasavvur edilmiştir.

2.1.49.1. Zarf

Şarâb-ı nazmı içer zarf-ı harf ile Nev‘î

Harîf olur aña devr içre şimdi şâ‘ir yok (G. 232/5)

Nev‘î harf kabından nazım şarabını içer (bu yüzden) devr içinde ona meslektaş olacak

şair yok.

Kendine meslektaş olacak şairin olmadığını belirten Nev‘î, şairlik yönünü övmektedir.

O, harf zarfından nazım şarabı içecek kadar maharetlidir. Şiirleri şarap, bu şiirlerin

oluşturduğu harfleri ise zarf olarak hayâl eder. Zarf hem kap hem de mektupların konduğu

belirli bir şekle bürünmüş kâğıt olarak bilinir. Şair bu kelimeyi tevriyeli bir şekilde

kullanmıştır. Harfin zarf olarak hayâl edilmesindeki hareket noktası da bütünlük sebebiyledir

çünkü harfler bir araya gelince kelimeleri ve onlar da cümleleri oluşturur. Böylece şiirler

meydana gelir.

2.1.50. Hased

Başkasında olan bir nimeti çekememe, kendisine faydası olmadığı halde kıskançlık

sebebiyle karşısındakinin sahip olduğu nimetten mahrum kalmasını isteme, kıskançlık,

çekememezlik olarak tanımlanmıştır. Nev‘î Dîvânı’nda bir “arkadaş”, bir “ateş” olmak üzere

“iki” beyitte benzetmeye konu olmuştur.

2.1.50.1. Arkadaş

Göñül Ya‘kub’ı ihvân-ı hasedden olmasun mahzûn

 ‘Adâlet Mısrına ol Yûsuf-ı Ken‘ânumuz geldi (G. 490/4)

Gönül Yakub’u ihvan-ı hasedden mahzun olmasın, (çünkü) Yûsuf-ı Kenʿânumuz

adalet Mısrına geldi.

İhvan-ı hased, Yusuf peyamberin onu kıskanan kardeşleri için yakıştırılan bir sıfattır.

Âşığın gönlünün hüzünlü olması sebebiyle Hz. Yakup, sevgilinin güzellikte Hz. Yusuf

olmasından mütevellit rakip, Yusuf peygamberin kardeşleri olarak tasavvur edilir. Haset,

kişinin mantıklı düşünmesini engelleyen, gözünü kör eden haris bir duygudur ve bu his, haset

dolu olan kimsenin yakasını kolay kolay bırakmaz. Bu mefhumdan hareketle haset, yakın

arkadaş benzetmesine tabi tutulmuştur. Bu benzetmenin sebebi ise yakınlığı ve kötülüğü

sebebiyledir.

189

2.1.50.2. Ateş

Gayr içün nâr-ı hasedle tutuşup hiddet iden

Ma‘nîde derdine mahsûdınuñ ol çâre kılur (MUK. 34/1)

Başkası için haset ateşiyle tutuşup hiddetlenen kişi, aslındahased ettiği kişinin

hedefine ulaşmasını sağlamış olur.

Ateş, onunla birlikte yanan her şeyi yakıp kül eder ve nesnelerin eriyip yok olmasına

neden olur. Haset de tıpkı bir ateş gibi haset eden bireyin içinde olan iyi ve güzel bütün

davranış normlarını yok etmeye muktedirdir, çünkü bu his bireyi içten içe bitirmekle kalmaz

tüm iyi ve saf duyguları da köreltir. Haset hem yakıcı olması hem de beraberinde her şeyi yok

etmesi sebebiyle ateşe benzetilmiştir.

2.1.51. Hasret

Sözlükte; ele geçirilemeyen veya elden kaçırılan bir nimete üzülüp yanma, iç çekme,

inleme; üzüntü, iç sıkıntısı, keder, zahmet; eseflenme, göreceği gelme, özleyiş olarak

tanımlanmıştır. Nev‘î Divânı’nda dört “ateş”, bir “diken”, bir “kılıç”, bir “yara” olmak üzere

yedi beyitte benzetmeye konu olmuştur.

2.1.51.1. Ateş

Âteş-i hasret ile can eridür kâl ehli

Sâf ider cevher-i ‘ışk ile dilin hâl ehli (G. 523/1)

Kâl ehli hasret ateş ile can eritir, hal ehli (ise) aşk cevheri ile gönlü saf eder.

Sevgiliyi, sözünde durmaması, sözlerinin sadece sözde kalması sebebiyle kal ehli;

kendini bildiklerini fiile dönüştürmesi, gönlünde Allah aşkının olması sebebiyle hal ehli

olarak vasıflandıran âşık bu iki kişinin mukayesesini yapmıştır. Sevgilinin sözünde

durmaması, sebatsız ve karasız oluşu, onun en belirgin özelliklerindendir. O, kendini âşıktan

sakınır ve saklar, kendini âşığa hasret bırakır. Bu sebeple âşığın canı hasret ateşi ile yanar.

Hasret, yakıcı olması sebebiyle ateşe benzetilmiştir.

Cennet degül mi yâr ile vuslat didükleri

Dûzah degül mi âteş-i hasret didükleri (G. 539/1)

Sevgili ile kavuşmak dedikleri cennet değil mi, hasret ateşi dedikleri cehennem değil

mi?

Cennet güzel vasıflarla adlandırılan, muhtelif meyvelerin olduğu, güzel kokuların

yayıldığı, bağın bahçenin bulunduğu yeşillikler içinde bir yer olarak tasavvur edilir. Bu

190

sebeple âşığın sevgiliye vuslatı cennet olarak görülür, çünkü ona kavuşmak cennet gibi

güzeldir. Cehennem ise günahkârların gireceği âhiretteki azap yurdudur93 ve yakıcı özelliği

ile bilinir. Âşık, sevgiliden ayrı kalmaya onu özlemeye tahammül edemez ve bu

tahammülsüzlük neticesinde içi tıpkı bir ateş gibi yanar. Âşığın sevgiliye olan hasreti yakıcı

olması sebebiyle ateş olarak tasavvur edilmiştir.

“Hasret”; G. 43/2, G. 370/3, G. 523/1. beyitlerde de “ateş” olarak tasavvur edilmiştir.

2.1.51.2. Diken

Dâmenüm hâr-ı hasret eyler çak

Ser-i kûyundaki kilâba ne borç (G. 43/2)

Sokağının başındaki köpeğe ne lüzum var hasret dikeni eteğimi parçaladı.

Klâsik şiirin âşık tipi, rakîb karşısında güçsüzdür. Girdiği mücadelede onun rakîbe

üstünlük sağlayacak fizikî kuvveti yoktur.94 Bu sebeple rakip, saldırmaya hazır bir köpeğe

benzetilmiştir ve âşık bu köpek karşısında çaresizdir. Rakibin köpek olarak vasıflandırılması,

Freud’un öncülüğünü yaptığı psikanalist kurama bağlanabilir. 3 ile 5 yaş arasını kapsayan ve

“Fallik Dönem” olarak adlandırılan bu dönem çocuk açısından kritik bir evredir. Kız

çocukları babaya yakın ve anneyi rakip olarak görürken erkek çocukları ise anneye yakındır

ve baba rakip olarak görülür. Erkek çocuğun babasını kıskanma nedeni, onun anneye daha

yakın olmasıdır. Babanın anne ile aynı odayı ve yatağı paylaşması, erkek çocuk tarafından

kıskanılan ve onun kendisini babası ile özdeşleştirmesine, onu ortadan kaldırarak babalık

rolüne soyunmakistemesine neden olan bir durumdur.95 Dolayısıyla çocuğun babaya duyduğu

nefret ile âşığın rakibe duyduğu kötü hissiyatın aynı düzeyde olduğu düşünülebilir. Âşığın

sevgiliye duyduğu hasret, âşığın canını rakipten daha çok yakar ve acıtır. Bu sebeple hasret,

âşığın eteğini parçalayan bir dikene benzetilmiştir. Bu tasavvurun hareket noktası, köpeklerin

saldırı esnasında kıyafetleri parçalamasıdır. Âşığın kıyafetini yırtan ise köpek değil hasret

dikenidir.

2.1.51.3. Kılıç

Olur ten bir yaña cân bir yaña âvâre gelmezseñ

Derûnum tîg-ı hasret pâreler bir pâre gelmezseñ (G. 250/1)

Eğer gelmezsen ten bir yana can bir yana avare olur, hasret oku içimi parçalar.

93 İ. Pala, age, s. 85.
94 Özer Şenödeyici, “Oedipus Kompleksi Bağlamında Dîvân Şiirinde Âşık-Maşuk-Rakip İlişkisine Bakış”, Gazi

Türkiyat Dergisi, sayı: 11, Ankara, 2012, s. 83.
95 Ö. Şenödeyici, agm, s. 87.

191

Sevgilinin ten ve canının bir yanda olması ruh-beden ikilisinin ayrılması yani kişinin

ölümü demektir. Sevgilinin gelmemesi, âşığı kendinden yoksun bırakması onun ölmesi

demektir, çünkü âşık sevgiliye kavuşamadığında ölüm kaçınılmazdır. O, sevgiliye daima

hasrettir ve onun hasreti hiç bitmez. Sevgilinin vuslatı gerçekleşmezse hasret oku âşığı

parçalar. Hasret âşığı parçalaması, onun vücut bütünlüğüne zarar vermesi bakımından ok

olarak tahayyül edilmiştir.

2.1.51.4. Yara

Degül seng-i siyeh kalbinde anuñ dâg-ı hasretdür

Şühûd-i Kâ‘be-i dîdâruña Beytü’l-harem ‘âşık (G. 228/3)

Onun kalbinde (olan) siyah taş hasret yarası değil. Âşık, sevgilinin yüzünün Kâbesinin

şehitlerine beytü’l-haremdir.

Âşığın sevgiliye duyduğu hasret, yara olarak tasavvur edilmiştir çünkü hasret aşkta

yaralar açılmasına neden olur bunun nedeni ise üzüntü ve kederden kaynaklıdır. Hasret içinde

olan âşığın kederli olmaması kaçınılmazdır. Âşık kalbini beytü’l-harem, sevgilinin yüzünü de

kutsal olması bakımından Kâbe olarak tasavvur etmiştir. Onun şehitleri beytü’l-haremde

bulunur.

2.1.52. Hayâl

Sözlükte; insanın kafasında tasarlayıp canlandırdığı, aslı olmadığı halde zihinde

kurulan şey, düş olarak tanımlanmıştır. Nev‘î Divânı’nd bir “ayna”, bir “çöl”, bir “kılıç”, bir

“kuş” olmak üzere dört beyitte benzetmeye konu olmuştur.

2.1.52.1. Ayna

Böyle ne bir vâkı‘a gösterdi mir’ât-ı hayâl

Böyle ne bir şekl-i hâ’il gördi hassâs-ı basar (TERKB. 1/5)

Ne hayâl aynası böyle bir vaka gösterdi ne hassas gözlerim böyle korkunç bir şekil

gördü.

Beyit, Nev‘î’nin yaşadığı devirde padişahlık yapmış ve kıymet verdiği, bununla

birlikte kendisine ihsanlarda bulunan Sultan Murat’ın vefatı üzerine yazılmıştır. Dolayısıyla,

şairin böyle bir vaka ve korkunç şekil olarak bahsettiği şey, padişahın vefatıdır çünkü Sultan

Murat, Nev‘î için değerli bir zaddır. İçinde yaşadığımız dünya, bir hayâlden ibarettir ve

gerçeğin bir yansıması şeklindedir. Bu sebeple, şair, hayâli, ayna metaforu üzerinden

aksettirmiştir, çünkü ayna gösterme ve yansıtma özelliği bulunan bir gereçtir. Aynanın,

192

karşısındakini gösterme ve yansıtma özelliği, gerçekte aslı olmayan bir şeyin bir hayâl misali

ortaya çıkmasıdır.96 Aynanın ortada olmaması, hayâlin de yok olacağı anlamına gelir. Bu

sebeple hayâl, görünüp kaybolması, var olanı yansıtması sebebiyle aynaya benzetilmiştir.

2.1.52.2. Kılıç

Tîg-ı hayâlini düşürüp kalb-i ‘âşıka

Suya nice bırakmış o kâfir salîbi gör (G. 61/6)

Hayâl kılıcını âşığın kalbine düşürüp o kâfir haçını suya nasıl bıraktığını gör.

Hayâl, can acıtması yönüyle kılıç olarak tasavvur edilmiştir. Hayâl kılıcı âşığın

kalbine düşmüştür. Hristiyanlık sembolü sayılan haç, sevgilinin gönlündeki yara için

kullanılır ve kâfir olarak kabul edilen sevgili, salibi suya bırakmıştır. Suya haç bırakmak

Hristiyanlarca bayram kabul edilen bir ritüeldir. Sevgili kâfir sıfatıyla bu ritüeli

gerçekleştirmiştir.

2.1.52.3. Çöl

Geşt eyledüm endîşe ile deşt-i hayâli

Şol deñlü ki bir nükte-i ser-beste bulunmaz (G. 176/4)

Hayâl çölünü endişe ile dolaştım (ama) o kadar örtülü söz bulunmaz.

Hayâlin çöl olarak tasavvur edilmesi büyüklüğü ve genişliği sebebiyledir. Hayâl

sonsuzdur, kişinin kurduğu hayâllerin sınırı yoktur. Âşık hayâl çölündedir ve burayı endişe ile

gezmektedir çünkü şair vasfıyla örtülü söz arar ancak, hayâl çölünde kapalı, örtülü söz

bulunmaz.

2.1.52.4. Kuş

Evc-i hüsn içre hümâ-peyker güzeller gerçi çok

Lîk gözüm tutdugı mürg-ı hayâlüñdür senüñ (G. 243/2)

Güzellik doruğunda hüma yüzlü güzeller gerçi çok, ama benim gözümün gördüğü

senin hayâl kuşundur.

Sevgilinin güzelliğini erişilmez oluşundan dolayı evc olarak tasavvur eden âşık, orada

kuş yüzlü güzellerin olduğunu ancak onun gözünü gören tek şey, sevgilinin hayâl kuşu

olduğunu belirtir. Hayâl, kuşa benzetilmiştir.

96 İ. Pala, age, s. 47.

193

2.1.53. Hayât

Sözlükte; dirilik, canlılık; doğumdan ölüme kadar geçen süre, yaşanan, yaşanmakta

olan veya ileride yaşanacak olan ömür olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “bahçe”,

iki“ kadeh”, iki nakit” olmak üzere beş beyitte benzetmeye konu olmuştur.

2.1.53.1. Bahçe

Ümîdüm kesmiş idüm meyve-i bâğ-ı hayâtumdan

Kad-i mevzûnı bahş itdi baña ‘ömr-i firâvânî (K. 45/17)

Hayat bahçesinin meyvesinden ümidi kesmiştim (ama) uzun ömrüm bana uzun boylu

bir sevgili bahşetti.

Hayatın bahçe olarak tasavvur edilmesi onun geçici olması ile ilgilidir. Âşık, hayat

bahçesinin vereceği meyveden ümidini kesmesine rağmen ömr-i firavani düzgün boylu bir

sevgili bahşetmiştir. Böylece ümidi kesilen âşığın ümitleri yeşermiştir.

2.1.53.2. Kadeh

Lebüñi kana şerîk itme içüp gayr ile câm

Yohsa dil-teşnelerüñ câm-ı hayâta kandı (G. 489/3)

Kadehi başkası ile içip dudağını kana ortak etme yoksa susamış gönüllerin hayat

kadehine mi kandı.

Sevgilinin dudağı renk itibariyle kırmızı ve suludur bu nedenle âşığın gönlü susamış

kabul edilir çünkü o, sevgilinin dudaklarının vuslatını ister ve ortak istemez. Şair, hayatı

içilerek bitmesi, geçici olması yönüyle kadeh olarak tasavvur etmiştir. Kadehin bir diğer

hareket noktası ise rengidir. Sevgilinin dudakları ile hayat kadehi renk bakımından aynıdır.

Kan kelimesini tevriyeli kullanan şair hem isim olarak kan hem de kanmak eylemi ile

düşünceyi desteklemiştir.

“Hayat”, G. 484/2. beyitte de “kadeh” olarak tasavvur edilmiştir.

2.1.53.3. Nakit

Mâye-i nakd-i hayât olsa eger dîdârı

Ölümümdür benüm agyâr ile görmek yârı (G. 535/1)

Eğer yârin yüzü hayat nakdinin sermayesi olsa yâri ağyar ile görmek benim ölümüm

olurdu.

Hayat, harcanması ve geçici olması sebebiyle nakit olarak tasavvur edilmiştir.

Sevgilinin yüzü, hayat nakdinin sermayesidir ve âşığın sevgili ile ağyarı görmesi hayat

194

nakdinin harcanması yani ölümü demektir. Rakibi devamlı sevgilinin yanında gören, onun

ilgisine mazhar olamayıp rakibin olduğu bilen âşık için ölüm kaçınılmaz olur ve böylelikle

hayat nakdi harcanır.

“Hayat”, G. 523/4. beyitte de “nakit” olarak tasavvur edilmiştir.

2.1.54. Hayret

Sözlükte; bir durum veya bir şey karşısında ne yapacağını ne hüküm vereceğini

bilememe, şaşırma, şaşırıp kalma, şaşkınlık olarak tanımlanmıştır. Nev‘î Dîvânı’nda; bir

“dalga”, bir “şarap”, iki “vadi” olmak üzere dört beyitte benzetmeye konu olmuştur.

2.1.54.1. Dalga

Sâlik-i ‘ârif vücûdın kendüye bâr eylemez

 Garka-i emvâc-ı hayret âşinâyı n’eylesün (G. 335/3)

Arif olan kimse vücudunu kendine ağırlık yapmaz, hayret dalgalarının boğulmuş olan

kimse (bunu) bileni ne yapsın.

Arif, Allah’ın varlığını idrak ederek gerçek olmayan varlıklardan geçip Tanrı varlığı

ile var olan kişidir.97 Âşığın vücudu geçicidir o, bir gün yok olacaktır. Âşık bu mefhumdan

hareketle, arif olan kimsenin vücudunu kendine ağırlık yapmayacağının bilincinde olduğunu

belirtir. Masivadan geçip vahdete ulaşmak ancak böyle mümkündür. Arif, hayret dalgalarına

gark olduğunda kimseden medet ummaz, aşinayı istemez. O zaten hayret etmeyi kendi içinde

barındırır çükü arif olan kimse Hakk’ı tanımak gayretindedir. Bu da hayretten geçer. Hayret,

arifin gark olduğu dalga olarak hayâl edilmiştir.

2.1.54.2. Şarap

Geçerken yâr mest itmiş beni câm-ı mey-i hayret

Dirîgâ tuymadum ‘ömr-i ‘azîzüm geçdi hâb ile (G. 438/2)

Eyvahlar olsun sevgili geçerken hayret şarabının kadehi beni mest etmiş, aziz

ömrümün uyku ile geçtiğini duymadım.

Hayret, Allah'ın gücüne, sun'una, hikmetine, karşı duyulan aşırı bir arzudur.98 Hakk’ı

hayret vesilesi ile tanıyan âşık, hayret şarabını içince mest olmaktan kendini alamaz. Hakk’ın

varlığı, onun her şeye yeten kudreti, varlık ve yokluğun ona bağlı olduğunu düşüncesiyle âşık

hayret şarabını içmiştir. Mest olması, kendinden geçmesi sebebiyle hayret, şarap olarak

tahayyül edilmiştir. Âşığın bütün ömrü boyunca bu mest hali sürer. Uykulu olması da uykulu

97 İ. Pala, age, s. 26.
98 E. Cebecioğlu, age, s. 202.

195

olan kimsenin bilincinin kapalı olmasından kaynaklanır.

2.1.54.3. Vâdî

Bu kavs-i kazâda bizüz ol tîr-i mahabbet

Himmet perümüz menzilümüz vâdî-i hayret (G. 29/1)

Bu kaza yayında o sevgi oku biziz; gayret bizim kanadımız, menzilimiz hayret

vadisidir.

İçinde yaşanılan âlem, kavs-i kaza olarak adlandırılır ve âşık, kavs-i kazada sevgi

okuna sahiptir. Sevginin ok olarak hayâli çok oluşundan kaynaklanır. Okların sayısı genelde

fazladır ve savaşlarda toplu bir şekilde atılır bu mefhumdan hareketle âşığın da sevgisi çoktur.

Onun kanadı himmettir ve menzili vadi-i hayrettir. Hayretin tasavvufi yorumu şu şekildedir;

Hakk’ın varlığı konusundaki marifet bizzat O’nun varlığı hakkında hayret içinde kalmayı icap

ettirir. Çünkü kul, Allah’ı tanıyınca bütünüyle kendini O’nun hâkimiyeti altında görür. Kulun

varlığı ve yokluğu O’nunla, sükûnu ve hareketi O’nunla olunca O’nun kudreti karşısında

hayrette kalır.99 Âşığın hayret vadisini menzili bellemesi Hakk’ın varlığı karşısındaki

hayretinden kaynaklanır.

“Hayret”, G. 491/6. beyitte de “vadi” olarak tasavvur edilmiştir.

2.1.55. Hevâ

Sözlükte; heves, istek, arzu, meyil; aşk, sevgi, tutkunluk olarak tanımlanmıştır. Nev‘î

Dîvânı’nda; bir “dalga”, bir “yol” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.55.1. Dalga

Deryâ-yı şevke gelmedi bir vech ile sükûn

Mevc-i hevâ kesilmedi bûs ü kinâr ile (G. 443/4)

Şevk deryasına bir vech ile sakinlik gelmedi, bûs u kinâr ile arzu dalgası kesilmedi.

Âşığın sevgiliye karşı duyduğu şevk, büyüklüğü bakımından derya olarak tasavvur

edilmiştir. Heva ise şevk denizinin dalgasıdır ve bu dalga sürekli hareket halindedir. Denizde

bulunan dalga hareketliliğini korur ve durağan olmaz, âşığın da sevgiliye duyduğu arzu asla

dinmez. Hevâ, hareketliliği ve sürekliliğiyle dalga olarak tahayyül edilmiştir.

2.1.55.2. Yol

Hevâ yolında su gibi revân ola dil ü can

Reh-i vefâda eger kim o serv kâ’im ola (G. 4/4)

99 Erhan Yetik, "Hayret", TDV İslam Ansiklopedisi, İstanbul, 1998, c. 7, s. 60-61.

196

Eğer o servi vefa yolunda kaim olursa, gönül ve can arzu yolunda su gibi salınsın.

Âşığın gönlünün ve canının heva yolunda su gibi revan olabilmesi için, sevgilinin vefa

yolunda kaim olması gerekir. Hevanın yol olarak tasavvur edilmesi sürekliliğiyle ilgilidir. Bu

yolda âşığın canı ve gönlü akıp gider.

2.1.56. Heves

Sözlükte; heves, istek, meyil, arzu; gelip geçici arzu, devamlı olmayan istek olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “bahçe”, bir “şarap” olmak üzere iki beyitte benzetmeye

konu olmuştur.

2.1.56.1. Bahçe

Bülbül-i dil bâl açup bâg-ı hevesden uçmadın

Kayd-ı nefse mübtelâdur câhil ü dânâ dirig (TERKB. 3/17)

Gönül bülbülü heves bağından kanatlarını açıp uçmadın, yazık ki cahil ve dânâ kayd-ı

nefse müpteladır.

Heves geçici olması sebebiyle bağ olarak hayâl edilmiştir. Gönül bülbülü ise heves

bağından uçmamıştır. Âşık kendini bülbül olarak tasavvur etmiştir ve onun heves bağından

kanatlanıp uçmamasının sebebi gözünün sevgiliden başkasını görmeyişindendir çünkü o,

daima sevgilinin yanında olmak ister. Buna karşın cahil ve dânâ olan kimseler nefislerine

kapılmaktan kendilerini alamazlar.

2.1.56.2. Şarap

Nevʿî gibi mey-i hevesüñle habâb-veş

 Bir ser mi kaldı mest-i hevâ-dâruñ olmaya (G. 416/5)

Nev‘î gibi habab misali, (sana kavuşma) hevesinin şarabıyla, senin aşkının sarhoşu

olmayan kimse kalmadı.

Heves, mest etmesi yönüyle şarap olarak hayâl edilmiştir.

2.1.57. Hidâyet

Sözlükte; hak yolunu, doğru yolu gösterme, doğru yol olarak tanımlanmıştır. Nev‘î

Divânı’nda, bir beyitte “nur” olarak tasavvur edilmiştr.

2.1.57.1. Nûr

Tûr-ı ‘ışka kılmaduñ nûr-ı hidâyetle ‘urûc

Şâm-ı gamda cilve-i dîdâr umarsın ey göñül (G. 278/2)

197

Ey gönül gam akşamında sevgilinin yüzünün cilvesini umarsın ama aşk Tûru’na

hidayet nuru ile yükselmedin.

Gam, rengi ve üzüntü vermesi sebebiyle akşama teşbih olunmuştur ve âşığın gönlü

gamlı olduğu için sevgiliyi ve onun cilveli yüzünü görmek ister çünkü gam akşamında âşığa

iyi gelecek olan tek şey sevgilidir. Âşık bunu umar ancak gönül, hidayet nuruyla yükselmeden

Tûr-ı ʿışkı umar. Âşığın gönlü bu yönüyle eleştirilir. Hidayet, parlaklık vermesi sebebiyle nur

olarak hayâl edilmiştir. Nur-ı hidayet sevgilinin yüzü için kullanılan bir vasıftır. Hakk’ın

nurunun tecelli ettiği yer, yüzdür.

2.1.58. Hiddet

Sözlükte; keskinlik, öfke, kızgınlık, sertlik olarak tanımlanmıştır. Nev‘î Divânı’nda,

bir beyitte “şarap” olarak tasavvur edilmiştir.

2.1.58.1. Şarap

Yâ hû sadâsın gûş idüp hiddet şarâbın nûş idüp

Bir katre iken cûş idüp ‘ummân olalum bir zamân (G. 318/2)

Bir zaman, yâ hû (ey Allah, ey dost) sesini dinleyip, hiddet şarabını içerek bir damla

iken coşup okyanus olalım.

Hiddet, âşığın içerek çoşup okyanus olmayı temenni ettiği şarap olarak tasavvur

edilmiştir.

2.1.59. Himmet

Sözlükte; gayret, emek, çalışma, çabalama; yardım, ihsan olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “at”, bir “göz”, bir “Kaf Dağı”, bir “kanat”, bir “meclis” olmak üzere beş

beyitte benzetmeye konu olmuştur.

2.1.59.1. At

Tevsen-i himmete bir ‘ışk eri olınca süvâr

 Sebze-zâr u felegün şîrini nahcîr eyler (G. 77/4)

Bir aşk eri gayret atına binince feleğin bahçesindeki arslanı ceylana çevirir (onu

kolayca avlar).

Himmet atına binen aşk eri, felek sahrasının arslanını avlar şeklindeki ifadede arslan,

bir av olarak düşünülmüştür. Himmet ise, aşk erinin bindiği bir at olarak tasavvur edilmiştir.

198

2.1.59.2. Göz

Dil ü can halka-i zülf-i ‘âbîr-efşânı gözlerler

Gedâlar dîde-i himmet acup ‘unvânı gözlerler (G. 76/1)

Gönül ve can, koku saçan saçlarının halkasını gözlerler; dilenciler yardım

bekleyengözlerini açıp (meşhur) cömertliğini gözlerler.

Âşığın gönlü ve canı sevgilinin saçlarındadır ve âşığın sevgilinin saçlarının halkasını

gözlemesi bu sebepledir. Himmet, kendini dilenci olarak vasıflandıran âşığın byardım

beklediği bir göz olarak tasavvur edilmiştir.

2.1.59.3. Kaf Dağı

Nakd-i vücûduñ eylese fakr u fenâ telef

Sîmurg-ı Kâf-ı himmet olup açma gayra kef (G. 216/1)

Yokluk ve yoksulluk vücut nakdini telef etse (bile) himmet Kafı’nın simurgu olup

başkasına el açma.

Yokluk ve yoksulluğun insan bedenine etkisi onun telef olması ile ilgilidir. Vücut,

geçici ve harcanması yönüyle nakit olarak hayâl edilmiştir ve vücut nakdi telef olmuştur.

Böyle olsa bile âşık, himmet Kafı’nın simurgu olup başkasına el açmamak gerektiğini

savunur. Simurg Kaf Dağı’nda yaşadığı tasavvur edilen efsanevi bir kuştur ve daima

yüksekten uçar. Bu mefhumdan hareketle âşık, himmet Kafı’nın simurgu olmaktan kaçınır

çünkü başkasına el açmaz istemez. Himmet, Kaf Dağı olarak hayâl edilmiştir.

2.1.59.4. Kanat

Bu kavs-i kazâda bizüz ol tîr-i mahabbet

 Himmet perümüz menzilümüz vâdî-i hayret (G. 29/1)

Bu kaza yayında o sevgi oku biziz; gayret bizim kanadımız, menzilimiz hayret

vadisidir.

Âşığın menzili vadi-i hayrettir ve kanadı himmettir. Himmet, koruyucu olması

sebebiyle kanat olarak hayal edilmiştir.

2.1.59.5. Meclis

Gel eyle cȃm-ı Cem ü tȃc-ı Keyden istignȃ

Ki bezm-i himmetüne kȃse-lis ola fagfur (K. 22/26)

Gel Cem’in kadehi ve Key’in tacına ihtiyaç duyma ki Fağfur himmet bezminde kâselis

199

olsun.

Cem kadehi ve Key lakabı ile bilinen Keykubat ise şöhretli hükümdarlığı ile bilinir.

Âşık bunlardan istiğna etmek gerektiğini düşünür. Himmet, Fağfur’un kaselis olmasını

istediği bezm olarak hayâl edilmiştir.

2.1.60. Izdırâp

Sözlükte; maddi veya manevi acı, azap, eziyet, zahmet, sıkıntı olarak tanımlanmıştır.

Nev‘î Divânı’nda bir beyitte “girdap” olarak tasavvur edilmiştir.

2.1.60.1. Girdap

Ten zevrakın düşürme girdâb-ı ıztırâba

Sabr it göñül ki kalmaz bu rûzgar böyle (G. 446/6)

Ey gönül ten kayığını ızdırap girdabına düşürme sabret bu rüzgâr böyle kalmaz.

Beyitte rüzgâr kelimesi hem zaman hem de yel anlamına gelecek şekilde

kullanılmıştır. Zamanla her şeyin düzeleceğine olan inanca vurgu yapılarak sabretmek

gerektiği belirtilmiştir. Sabır; üzüntü, başa gelen sıkıntı ve belalar karşısında direnç

gösterme; olumsuzlukları olumlu kılmak için gösterilen metanet100 olarak tanımlanmıştır.

Dolayısıyla zorluklarla baş edebilmenin yolu sabır göstermektir. Sabır göstermenin gerekçesi

olarak rüzgârın geçici olması gösterilmiştir. Yel anlamında ise denizde oluşan rüzgâr, gemileri

alabora eder ve onların batmasına ve sürüklenmesine sebep olur, bu nedenle tehlike arz eder.

Rüzgâr bittiğinde ise her şey normal akışına döner. Âşık, gönlüne seslenerek ten kayığını

ızdırap girdabına düşürmemesi gerektiğini belirtmiştir. Âşık nazarında ten kayık, ızdırap ise

girdaptır. Girdap, su içerisinde dairesel bir şekilde oluşan bir harekettir ve tehlikelidir. Izdırap,

bireye acı vermesi onu tehlikelere gark etmesi, içinden çıkılamayacak hallere sürüklemesi

sebebiyle girdaba benzetilmiştir.

2.1.61. İdrâk

Sözlükte; anlama yeteneği, akıl erdirme, anlayış, ulaşma, erişme, olgunlaşma olarak

tanımlanmıştır Nev‘î Dîvânı’nda; bir “defter”, bir “sayfa” olmak üzere iki beyitte benzetmeye

konu olmuştur.

2.1.61.1. Defter

İşitdi vasfuñı hayretle ağız açdı devât

Görince defter-i idrâküñi baş eğdi kâlem (K. 35/7)

100 Mustafa Çağırıcı, “Sabır”, TDV İslam Ansiklopedisi, İstanbul, 2008, c. 35, s. 337.

200

Divit, vasfını işitince hayretle ağzını açtı, kalem idrak defterini görünce baş eğdi.

Yazıya dair unsurların yer aldığı beyitte, kalemin baş eğmesi ve divitin ağzını açması

tasavvurlarında Hüsn-i Talil sanatına başvurulmuştur. “Ağız açmak” bir hayret ifadesidir ve

divitin ağzını açması memduhun vasfının işitilmesi sebebiyledir. Kalemin baş eğmesi yani

yazması ise idrak defterini görmesine bağlanmıştır. Anlaşılan kavramın deftere yazılması,

düşünenin defterde tezahür etmesi sebebiyle idrak, deftere benzetilmiştir. Kalemin baş eğmesi

aynı zamanda idrak defterine duyulan saygıyı ifade edebilir.

2.1.61.2. Sayfa

Dehenüñ fikri senüñ hâtır-ı Nev‘î’de idi

Konmadın nokta dahı safha-i idrâk üzre (G. 429/5)

Senin ağzından çıkan fikir Nev‘î’nin gönlünde idi (ama) (sen) idrak sayfasının üzerine

nokta dahi koymadın.

İdrak sevgilinin nokta dahi koyamadığı bir sayfa olarak tasavvur edilmiştir. Sevgilinin

ağzından çıkan her söz, onun her düşüncesi âşığın gönlündedir, çünkü âşık sevgilinin

idrakindedir buna karşın sevgili o ve onun düşüncelerini umursamaz davrandığı için idrak

sayfasında nokta dahi bulunmaz.

2.1.62. ʿİffet

Sözlükte; afiflik, temizlik, dürüstlük, namus, ırz olarak tanımlanmıştır. Nev‘î

Divânı’nda, iki beyitte “elbise” olarak tasavvur edilmiştir.

2.1.62.1. Elbise

Nikâb-ı sûret-i esrârı açma nâdâna

Libâs-ı ‘iffet ile Kâ‘be gibi mestûr ol (G. 248/4)

Cahile, yabancıya sırların yüzünün örtüsünü açma, Kâbe gibi iffet elbisesi ile örtülü ol.

Sır, gizli kalması sebebiyle örtü olarak hayâl edilmiştir ve şair nazarında bu esrar

örtüsü tıpkı Kâbe örtüsü gibi kalmalı ve nadana açılmamalıdır. Elbise vücudu saran ve örten

bir giyim aracıdır bu tasavvurdan hareketle Âşık, Kâbe örtüsü gibi iffet örtüsü ile mestur

olunmasını arzu eder.

“İffet”, G. 318/7. beyitte de "elbise” olarak tasavvur edilmiştir.

 2.1.63. İhsân

Sözlükte; iyilik etme, bağış, bağışlama, bağışta bulunma, verilen bağışlanan şey, lütuf,

iyilik olarak tanımlanmıştır. Nev‘î Divânı’nda; üç “deniz”, bir “meyve” olmak üzere dört

201

beyitte benzetmeye konu olmuştur.

2.1.63.1. Deniz

Nesîm-i nazm-ı gevher-bârını tahrîk ider Nev‘î

Umar kim bir nefes cûş itdüre deryâ-yı ihsânı (G. 550/5)

Nev‘î, cevher saçan şiirlerinin rüzgârını tahrik ettiği için bir nefesin ihsan denizini

coşturmasını umar.

Nev‘î, şairlik yeteneğini övmektedir. Şiirlerinin kıymetli oluşu sebebiyle cevher

saçtığı hayâli söz konusudur ve bir nefesi ile ihsan denizi coşmaktadır. İhsan, şairin bir

nefesiyle coşan bir denize benzetilmiştir. Bu tasavvurda mübalağa sanatına başvurulmuştur.

“İhsan”; K. 24/18, G. 102/5. beyitlerde de “deniz” olarak tasavvur edilmiştir.

2.1.63.2. Meyve

Hışm ile her taş ki atduñ ‘âşık-ı bî-dillere

Mîve-i ihsânı nukl-i meclis itdüñ illere (G. 457/1)

Gönülsüz âşıklara hışım ile her taşı attığın için ihsan meyvesini ellere meclis mezesi

yaptın.

Meze, içki içilirken yanında yenen yiyecek, çerez anlamına gelmekle birlikte, alay,

eğlence anlamları da bulunmaktadır. İhsanın kıymetli bir meyve iken ellere meclis mezesi

olması, onun kıymetinin düşürüldüğünü ifade eder çünkü meyve zaman ve emek isteyen bir

yiyecektir. Ona ulaşmak için gayret göstermek gerekir. İhsan, kıymetli oluşu emek ve çaba

gerektirdiği sebebiyle meyveye benzetilmiştir ancak sevgilinin onu meclis mezesi haline

getirmesi hem onu önemsemeyişi hem de alay ve eğlence olarak görmesine sebep olarak

gösterilebilir.

2.1.64. İkbâl

Sözlükte; birine doğru dönme, baht, talih, işlerin yolunda gitmesi, bahtlı, saadetli,

mutu olma, arzu, istek olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “göz”, bir “yıldız” olmak

üzere iki beyitte benzetmeye konu olmuştur.

2.1.64.1. Göz

Baht u devlet mûnis ü yâr olmış idi dün gice

Dîde-i ikbâl bîdâr olmış idi dün gice (G. 405/1)

Baht ve devlet dün gece sıcakkanlı ve dost olmuştu, ikbal gözü dün gece uyanık

202

kalmıştı.

Âşığın ikbal gözü açıktır ve baht ile devlet âşığa karşı munistir ve yardır. Baht, ikbal,

devlet kelimelerinin aynı anlamda kullanılması ve âşığın bahtının açık olduğuna dair beyanı

söz konusudur. İkbal, açık olması sebebiyle göz olarak tasavvur edilmiştir.

2.1.64.2. Yıldız

Ne ruh-ı kevkeb-i ikbâl ne şem‘-i devlet

Nev‘îyâ batdı yem-i zulmete ‘âlem bu gice (G. 393/5)

Ey Nevʻî, ne ikbal yıldızının yanağı ne de devlet mumunun (aydınlığı) kaldı, bu gece

kâinattaki her şey karanlık denizinde boğuldu.

İkbal, parlak ve aydınlık olması sebebiyle yıldıza benzetilmiştir keza, baht ve talih

anlamlarına gelen devlet de etrafa ışık saçması, aydınlık vermesi sebebiyle

mumabenzetilmiştir. Buna karşın âlem karanlık denizine batmıştır. Hava, kararıp deniz de

karanlığa bürününce bu durum tehlikeyi beraberinde getirir. Dolayısıyla âlemin karanlık

denize batması da olumsuz bir görünüm arz eder. Nev‘î beyitte karamsar bir tablo çizmiştir.

2.1.65. İnkâr

Sözlükte; yaptığını saklama, gizleme, yapmadım deme, reddetme, tanımama olarak

tanımlanmıştır. Nev‘î Divânı’nda, bir beyitte “vadi” olarak tasavvur edilmiştir.

2.1.65.1. Vâdî

Anı bir lu‘b ile beñzer uçurmış yardan vâ‘iz

Niçe demdür ki zâhid vâdî-i inkâra düşmişdür (G. 146/4)

Vaiz sanki onu bir oyun ile uçurumdan uçurmuş, zahit uzun zamandan beri inkâr

vadisine düşmüştür.

Dîvân şairinin rindin ağzından çattığı, kafa tuttuğu kimi zaman vaiz, molla, sufi dediği

zâhid, eski edebiyatımızda katı şeriat kurallarının, değişmez sayılan inançların ve her türlü

toplumsal baskının savunucusu ve uygulayıcısı olarak tanıtılır. Çevresindekilere hep çatık

kaşla bakan, insanların bütün davranışlarını haram olduğu gerekçesiyle kınayan zâhid, rindin

tersine, dünyasını ve âhiretini kazanma kaygısı içindedir. Hırslıdır, açgözlüdür, başkalarına

yüksekten bakar, özü ile sözü bir değildir, ikiyüzlüdür, biçimcidir, insanın içine değil, dış

görünüşüne, kalıbına değer verir.101 Bu karakter özellikleri sebebiyle âşık, zahid ve vaiz gibi

dinin idrakine varamayan kimselerin karşısındadır. Âşık nazarında vaiz onu uçurumdan

101 Mine Mengi, Dîvân Şiiri Yazıları, Ankara, 2000, s. 216-217.

203

uçurmuş zahid ise inkâr vadisine düşmüştür. İnkâr geniş ve uçsuz bucaksız olması sebebiyle

vadi olarak hayâl edilmiştir.

2.1.66. ʿİrfân

Sözlükte; bilme, anlama, ilahi bir feyiz olarak kâinatın sırlarını bilme kudreti, kültür

olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “bağ”, bir “deniz”, bir “hazine”, bir “koku”

olmak üzere dört beyitte benzetmeye konu olmuş ve bir beyitte de “çokluğu” sebebiyle söz

konusu edilmiştir.

2.1.66.1. Bağ

Satarsın kendüñi sultân-ı mısr-ı ma‘rifet ammâ

 O kayd u bend-i ‘irfân ile sen zindânda kalmışsın (G. 330/3)

Kendini marifet Mısrı’nın sultanı gösterirsin ama sen o irfan, bilgi bağı ile zindanda

kalmışsın.

Mısır ve zindan kelimelerinin kullanımı ile Yusuf kıssasına telmih yapılmıştır. Yusuf

peygamberin Mısır’a götürülmüş ve Mısır azizinin eşi Zeliha’nın iftirasına uğrayıp zindana

atılmıştır. Bu hadiseye dayanarak sevgili, Mısır Sultanı olan Yusuf peygambere

benzetilmiştir. Bu benzetmenin sebebi ise, onun güzelliğidir. Sevgili, irfan bağı ve bağlanma

ile zindanda kalmıştır.

2.1.66.2. Deniz

Kılaydum tenüm garka-i bahr-i ‘irfân

Nite kim yem-i Hızr ile hût-ı mevtâ (K. 2/16)

Bedenimi Hızr'ın denizindeki ölü balık gibi irfan denizine gark etseydim.

Beyitte temenni söz konusudur. Nev‘î, âlim bir şairdir ve ilim ve irfan onun hayatının

temel yapı taşlarıdır. Bu nedenle onun için çok kıymetlidir. O, bedenin irfan denizine gark

olması arzusundadır. İrfan; büyüklüğü, engin olması ve şairin ona gark olmayı istemesi

sebebiyle denize benzetilmiştir.

2.1.66.3. Hazine

Tek göñül mahzen-i gencîne-i ‘irfân olsun

Tutalum kasr-ı cinân ise de vîrân olsun (G. 341/1)

Gönül yeter ki irfan hazinesinin mahzeni olsun, tutalım ki o cennetler köşkü ise de

viran olsun.

204

Âşığın gönlü, cennet kasrı olarak tahayyül edilmiştir. Bu tasavvurun sebebi ise

sevgilinin ona layık olmasındandır ancak âşık, bunu kabul etmeyip onun viran olmasını ister

çünkü onun gönlü irfan hazinesinin mahzeni olma arzusundadır. İrfan, âşığın nazarında

değerli olması sebebiyle hazinedir ve bu hazinenin mahzeni de âşığın gönlüdür.

2.1.66.4. Koku

Çün kim dimâga şemme-i ‘irfân irişmeye

Berg-i piyâz ile bir olur bûy-i gülsitân (G. 379/4)

İrfan kokusu zihnimize erişmesin çünkü soğan yaprağı ile gülistan kokusu bir olur.

Piyaz yaprağı ile gülistan kokusunu mukayese eden şair için birinin diğerine üstün

gelme durumu yoktur, ikisi de eşittir. Bu nedenle şair, irfan kokusunun zihnine erişmesini

istemez. İrfan koku olarak tasavvur edilmiştir.

2.1.66.5. Külliiyet

Nev‘îyâ şâmil-i külliyet-i ‘irfân olsañ

Yine mâ-fevk olacakdur saña cins-i sâfil (G. 282/5)

Ey Nev‘î irfan çokluğunu kaplasan, cins-i sâfil sana yine üst olacaktır.

Mâ-fevk ile cins-i sâfil kelimeleri arasında tezat sanatını kullanan şair, sefil ve aşağıda

olan kimselerin makam mevki olarak kendilerini yüksekte görmesini eleştirir. Hak ettiği

değeri görememek ya da hak etmemesine rağmen yüksek rütbede bulunan kimselere karşı

şair, kendini irfan külliyatının şamili olarak görür ancak, şair böyle de olsa sefil kimseler yine

mâ-fevk olacaktır. Bu, şairi çaresizliğe sürükler. İrfan çokluğu sebebiyle söz konusu

edilmiştir.

2.1.67. ʿİsmet

Sözlükte; masumluk, günahsızlık, temizlik, haramdan, namusa dokunur hallerden

çekinme, ahlak kurallarına uyma olarak tanımlanmıştır. Nev’î Divânı’nda, bir beyitte “elbise”

olarak tasavvur edilmiştir.

2.1.67.1. Elbise

Züleyhâ-veş libâs-ı ‘ismetüñ çâk eyle kim irmez

Mahabbet Yûsuf’ınuñ dâmenine dest-i nâ-mahrem (G. 306/5)

İsmet elbiseni Züleyha gibi yırt ki mahabbet Yusuf’unun eteğine namahrem eli

değmesin.

205

Mısır Azizi’nin eşi Züleyha’nın Yusuf peygambere olan ilgisi üzerine Yusuf

peygamber bu ilgiye karşılık vermememiş ve Züleyha, Hz. Yusuf’un gömleğini arkadan

yırtmış ve ona iftira atmıştır. Beyitte bu hadiseye telmih yapılmıştır. İsmet kavramın Yusuf

peygamber ile birlikte anılması onun nefsine yenik düşmeyerek namusunu koruması

sebebiyledir ve ismet Züleyha’nın gömleği gibi yırtılan bir elbiseye benzetilmiştir. Bu

tasavvurun hareket noktası, günahsızlığın temiz kalabilmenin bir iftira ile bozulmasıdır.

“İsmet”; K. 24/5, G. 387/2. beyitlerde de “elbise” olarak tasavvur edilmiştir.

2.1.68. İstiğnâ

Sözlükte; aza kanaat etme, tok gözlülük, ihtiyaçsızlık, nazlanma, ağır davranma,

çekinme olarak tanımlanmıştır. Nev‘î Divânı’nda; üç “deniz”, iki “doruk”, bir “uyku”, bir

“ülke” olmak üzere yedi beyitte benzetmeye konu olmuştur.

2.1.68.1. Deniz

Nev‘îyâ her dem garîk-i bahr-i istignâ olup

Katre-i emvâc içinde lücce-i ‘ummânı gör (G. 156/5)

Ey Nev‘î her zaman istiğna denizinde batıp dalgaların damlası içinde denizin

enginliğini gör.

Sevgilinin istiğnası çok olması sebebiyle denize benzetilmiştir. Deniz, dalga ve damla

kelimeleri arasında tenasüp sanatı kullanılmıştır.

“İstiğna”; G. 295/5, G. 462/4. beyitlerde de “deniz” olarak tasavvur edilmiştir.

2.1.68.2. Doruk

Hümâ-yı evc-i istignâ iken cânâ beni âhır

Hevâ-yı dâne-i hâlüñ uçurdı âşiyânumdan (G. 334/4)

Ey sevgili istiğna doruğunun hüması iken beninin tanesinin arzusu beni sonunda

yuvamdan uçurdu.

Âşık, kendini istiğna doruğunda uçan hüma kuşuna benzetmiştir. Hüma, yükseten

uçan ve ulaşmanın zor olduğu mitolojik bir kuştur. İstiğnanın doruk olarak tasavvur edilmesi,

Hüma’nın yüksekten uçması ve erişilmez olması sebebiyledir. Bununla birlikte Hüma,

kemikle beslenmesi ve onun dışındaki her şeyden yüz çevirmesi sebebiyle kanaat ve istiğna

simgesi olarak bilinir. İstiğnanın doruk ve Hüma kuşu ile birlikte anılması, bu anlam ilgisine

dayanır. Âşık, sevgilinin tane olarak nitelendirdiği beni için yuvasından uçmuştur. Sevgilinin

güzellik unsurlarından biri olan ben âşık için bir kuşu yuvasından uçuracak kadar etkilidir.

206

“İstiğna”, G. 81/4. beyitte de “doruk” olarak tasavvur edilmiştir.

2.1.68.3. Uyku

Hâb-ı istignâda bî-pervâ yatup sen her gice

Dîde bîdâr olmasun lutf eyle sultânum benüm (G. 312/3)

Ey sultanım, sen her gece çekinmeden istiğna uykusunda yat, lutf et gözlerin uyanık

(uykusuz) kalmasın.

İstiğna, âşık tarafından sevgilinin yatmasını arzu ettiği uyku olarak tasavvur edilmiştir.

Âşık, sevgilinin uykusuz kalmasını istemez.

2.1.68.4. Ülke

Revâ mıdur bu ey şâh-ı serîr-i milk-i istiğnâ

Rakîb-i rû-siyeh sâyeñ gibi saña ola hem-tâ (MÜS. 10/4)

Ey istiğna ülkesinin tahtının padişahı, siyah yüzlü rakibin gölgen gibi eş olması reva

mıdır?

Sevgili, istiğna sahibidir ve istiğna ülkesinin padişahıdır. Padişah, ülkenin

yönetilmesinden sorumludur ve o, ülkeye dair her şeye vakıftır. Dolayısıyla istiğnanın ülke

olarak tasavvur edilmesinin sebebi, sevgilinin ona vakıf olması ve büyüklüğü ile genişliği

sebebiyledir. Sevgili, âşığa istiğna ile yaklaşırken siyah yüzlü olarak vasıflandırdığı rakip

onun gölgesi gibidir, yanından hiç ayrılmaz. Bu hal, âşığın rakibi kıskanmasına neden olur ve

âşık bunu hak etmediği düşüncesindedir. Rakibi siyah yüzlü olarak nitelemesi de ona kaşı

hissettiği kıskançlık sebebiyledir.

2.1.69. ʿİzzet

Sözlükte; değer, kıymet, yücelik, ululuk, kuvvet, kudret, hürmet, saygı, ikram olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “dergâh”, bir “elbise”, bir “gökyüzü”, iki “hüma”, bir

“melek”, bir “nur”, bir “yıldız” olmak üzere sekiz beyitte benzetmeye konu olmuştur.

2.1.68.1. Dergâh

Seyl-i eşkümle varur haşâk-i cismüm kapuña

Yohsa ol dergâh-ı ‘izzetde benüm nem yaraşur (G. 147/3)

Vücudumun çöpü kapına gözyaşlarımın seliyle gelir, yoksa o izzet dergâhında benim

neyim yakışır.

Âşığın gözyaşları çok olması sebebiyle sele vücudu ise, sevgilinin kapısına varan bir

207

çöp olarak tasavvur edilmiştir. Âşığın bedenin çöpe benzetilmesi değersiz olması

sebebiyledir. Bununla birlikte izzet, âşığın kendini layık görmediği bir dergâha benzetilmiştir.

Dergâh, dervişlerin ibadetlerini gerçekleştirdikleri bir mekân olması hasebiyle önem arz eder.

İzzetin dergâh olarak tasavvur edilmesindeki hareket noktası, dergâha verilen önemden ileri

gelir.

2.1.69.2. Elbise

Râst gelmez her kad-i kûtâha devlet câmesi

Geymege ‘izzet libâsın sadr-ı a‘zam yaraşur (G. 147/6)

Her kısa boyluya devlet elbisesi rast gelmez, izzet elbisesini giymek sadrazama

yakışır.

Nev‘î’nin yaşadığı devir olan 16. yüzyılda Osmanlı Devleti’nde oldukça kıymetli ve

başarılı padişahlar ve devlet adamları yetişmiş ve görev yapmıştır. Nev‘î şehzade hocası

olması sebebiyle saray ve devlet erkânı ile yakın ilişkiler kurmuş onları yüceltecek şiirler

yazmıştır. Bu beyit de onlardan birini ihtiva eder. Beyitte, devlet elbisesinin herkese

yakışmaması ve izzet elbisesinin sadrazama yakışması düşüncesi, Nev‘î’nin devlet erkanını

yüceltme arzusuna dayanır. İzzet, sadece sadrazama yakışan bir elbiseye benzetilmiştir ve

şair, bu elbisenin herkese yakışmayacağı görüşündedir.

“İzzet”, TERKB. 2/13. beyitte de elbise olarak tasavvur edilmiştir.

2.1.69.3. Gökyüzü

Nasîb olmazsa vuslat ey sipihr-i ‘izzetüñ mâhı

Irakdan merhabâñ ile kanâ‘at eylerüz gâhî (MÜS. 10/10)

Ey izzet gökyüzünün ayı, eğer vuslat nasip olmazsa ara sıra uzaktan bir merhaban ile

kanaat ederiz.

İzzet, yüksekte bulunması, erişmenin zor olması sebebiyle gökyüzüne benzetilmiştir.

Sevgili ise, izzet gökyüzünün ayı olarak vasıflandırılmıştır. Bu tasavvurun sebebi, sevgilinin

yüzünün parlak ve aydınlık olmasıdır. Âşık, her şeye kânîdir, sevgilinin vuslatına eremese

bile uzaktan merhaba demesi onun için yeterli olacaktır. Sevgilinin varlığını bilmek ve

hissetmek bile âşık için önem arz eder.

2.1.69.4. Hümâ

Benüm nâmem irişmez ol hümâ-yı ‘izzete gördi

Kebûter aglamakdan gözlerini kana döndürdi (G. 508/4)

208

Benim mektubumun izzet hümasına erişmeyeceğini gördüğü için güvercinin gözleri

ağlamaktan kan oldu.

Güvercin, âşığın mektubunu hüma olarak adlandırılan sevgiliye götürmekle mükellef

bir postacı olarak hayâl edilmiştir, ancak güvercin bu görevi yerine getirememiştir. Bunun

sebebi, Hüma’nın yüksekte güvercinin ise alçakta uçan bir kuş olmasıdır. Bu görevi yerine

getirememesi sebebiyle güvercinin gözleri ağlamaktan kan olmuştur. İzzet, yüksekte olması

ve ulaşmanın zor olması sebebiyle Hüma kuşuna benzetilmiştir.

“İzzet”, TERKB. 3/12. beyitte de “hümâ” olarak tasavvur edilmiştir.

2.1.69.5. Melek

Bir sâ‘at içre sâha-i ‘arşa ‘urûc idüp

Kerrûbiyân-ı ‘izzet-ile sohbet eyledük (K. 54/9)

Bir saat içinde arş sahasına yükselip Allah'a yakın olanlarla sohbet ettik.

Kerrubiyan, Allah’a en yakın melek olarak bilinir ve meleklerin gökyüzünün ötesinde

yaşadığı bilinir. İzzet, kutsal olarak görülmesi, yüksekte bulunması sebebiyle meleğe

benzetilmiştir.

2.1.69.6. Nûr

Zulmetde iste pertev-i envâr-ı ‘izzeti

 Şem‘ ü dücâ çü bir birisinden degül cüdâ (G. 1/4)

İzzet nurlarının ışığını karanlıkta iste, çünkü karanlık ve mum aydınlığı birbirinden

ayrı değil.

İzzet, etrafına ışık vermesi, aydınlatması sebebiyle nura benzetilmiştir. Şair nazarında;

izzet nurunun ışığı karanlıkta belli olur. Bu tasavvurun sebebi; kişinin değerinin, ululuğunun

olumsuz durumlarda ortaya çıkmasıdır.

2.1.69.7. Yıldız

Devr-i gerdûn muhtelif etvâr-ı ‘âlem bî-sebât

Necm-i ‘izzet münhasif baht ise vârûn olmada (G. 460/2)

Feleğin dönüşü tutarsız, âlemin tavırları kararsız; izzet yıldızı sönük, baht ise

uğursuzdur.

Yıldız, gökyüzünde bulunan, güneşin kaybolması ile beliren ve ışık yayan gök

cisimleridir ancak beyitte yıldızın sönük olması düşüncesi söz konusudur. Bu tasavvurun

sebebi yıldızların insan talihi üzerinde oldukça etkili olduğu görüşüdür. İzzet sönmüş bir

209

yıldıza benzetilmiştir. Beyitte, karamsar birhava hâkimdir. Şairin karamsar bir ruh hali içinde

olması ise; âlemin kararsız tavrı, feleğin devrinin muhtelif oluşu, izzet yıldızının sönük olması

ve bahtın ters olması ile ilgilidir.

2.1.70. Kader

Sözlükte; inanılması İslami iman esaslarından olmak üzere insanların başına gelecek

her türlü işlere dair Allah’ın ezeli hüküm ve takdiri olarak tanımlanmıştır. Nev‘î Divânı’nda;

bir “ilim”, bir “satranç” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.70.1. ʿİlm

Sırr-ı kazâ vü ‘ilm-i kaderden habîr idi

Bulmışdı fazl ü ma‘rifet-i Hakk’a iktidâr (TERKB. 4/45)

Hak marifetine ve fazlına iktidar bulmuştu, kaza sırrından ve kader ilminden haberdar

idi.

Kader, “Allah’ın bütün nesne ve olayları ezeli ilmiyle bilip belirlemesi” diye tarif

edilir.102 Kaderin ilim ile olan münasebeti Allah’ın her şeyi önden bilip takdir ettiği ve ona

göre levh-i mahfuzda kayda geçmesi ile ilgilidir. Allah âlemi yaratmadan evvel önce levh-i

mahfuzu yaratmış ve olacak hadiseleri levh-i mahfuza kaydetmiştir. Kader böylece tayin

edilmiş yazıya geçirildiği için ilim olarak kabul edimiştir.

2.1.70.2. Satranç

Olalı mensûb-ı tâs-ı gerdiş ü nat‘-ı zemîn

Lu‘bet-i nerd-i kazâ satranc-ı esbâb-ı kader (TERKB. 1/3)

Zemin örtüsü ve dönen tasın (feleğin) mensubu olalı kaza tavlası oyun, kader esbabı

satrançtır.

Yeryüzünü nât‘-ı zemîn ve feleği tâs-ı gerdûn olarak hayal eden âşık, dünyaya olan

meyli onlara mensup olmak olarak görür. Âşık nazarında kaza tavla, kader ise satranç oyunu

olmuştur ve bu oyun dünyada oynanır. Satranç nat üzerinde oynanır ve rakip şah mat edilerek

oyun bitirilir. Âşık kader satrancını kazanamaz.

2.1.71. Kadr (Değer, Kıymet)

Sözlükte; değer, itibar, onur, şeref, haysiyet, meziyet, rütbe, derece, olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “ayna”, bir “burak”, bir “burun”, bir“ güneş”, bir

102 Yusuf Şevki Yavuz, “Kader”, TDV İslam Ansiklopedisi, İstanbul, 2001, c. 24, s. 58.

210

“mektup”, bir “metâ‘”, bir “servi” olmak üzere yedi beyitte benzetmeye konu olmuştur ve bir

beyitte yüksekliği sebebiyle söz konusu edilmiştir.

2.1.71.1. Ayna

Düşüp elden ele âyîne-i kadrüñ şikest itme

 Ser-efrâz ol surâhî-vâr u ayak gibi pest olma (G. 411/3)

Elden ele düşüp değer aynasını kırma, sürahi gibi başını kaldıran ol ve ayak gibi alçak

olma.

Vücut aksamından olan ayaklar, yerde oluşu sebebiyle âşık nazarında olumsuz olarak

algılanır çünkü ayakta olan şeyler hakir görülür ve alçaktır. Buna karşın sürahi ise şekil

sebebiyle dik başlı olarak görülür. Âşık, bu tasavvurlardan hareketle, ayak gibi alçak olmama

ve sürahi gibi dik başlı olma vurgusu yapar ve şaire göre kişi, değer aynasını elden ele

gezdirip onun kırılmasına sebep olmamalıdır. Kadr, kırılması zarar görmesi sebebiyle ayna

olarak tasavvur edilmiştir.

2.1.71.2. Burak

Pâyesi a‘la-yı ‘arş olsun burâk-ı kadrinüñ

Eşbeh-i ikbâline Cibrîl-i ‘izzet râhber (K. 12/100)

Burak-ı kadrinin derecesi arş-ı ala olsun, ikbalin eşbehine izzet Cebraili rehber olsun.

Miraç hadisesine telmih yapılan beyitte, miraca yükselirken Hz. Muhammed’e verilen

binek olan Burak’tan bahsedilir. Hz. Muhammed o gece, Burak ile arşa kadar yükselmiştir.

Âşık nazarında burak-ı kadrin derecesi arş-ı ala olmalıdır. Burak’ın arşa çıkması gibi âşığın

kadri de arşa çıkmalıdır. Kadr, yüksekte bulunması, arşa çıkması sebebiyle Burak olarak

tasavvur edilmiştir.

2.1.71.3. Burun

Biz kim semâ-yı dilde tecerrüd hümâsıyuz

İrmez meşâm-ı kadrümüze bûy-i üstühân (G. 379/3)

Biz gönül semasında tecerrüd hümasıyız, (bizim) kadrimizin burnuna kemik kokusu

gelmez.

Âşık gönlünü, genişliği ve büyüklüğü sebebiyle sema; kendini ise burada uçan

tecerrüd hüması olarak tahayyül etmiştir. Allah'tan gayrı her şeyden sıyrılıp, Allah'a

yönelmek103 anlamına gelen tecerrüd, kendini hüma olarak vasıflandıran âşığın ahvalini ortaya

103 E. Cebecioğlu, age, s. 482.

211

koyar. Âşık kendini, dünyanın zevk ü sefasından ve nimetlerinden sıyrıp Allah’a teveccüh

eden bir hüma olarak vasıflandırmıştır. Buna delil olarak da kadrinin burnuna kemik

kokusunun gelmeyişi gösterilebilir çünkü Hüma, kemikle beslenen bir kuş türüdür. Kemik

kokusunun gelmemesi, onun masivadan vazgeçip Hakk’a yönelmesi anlamına gelir. Kadr,

kemik kokusunun alınamadığı burun olarak hayâl edilmiştir.

2.1.71.4. Elbise

Anlara virür bu dünyâ kadr ü ‘izzet câmesin

Kim yakışmaz geyseler kûteh gelir endâmına (TERKB. 2/13)

Bu dünya onlara kadr ü izzet elbisesini verir (ama) giyseler yakışmaz (çünkü)

endamına kısa gelir.

Elbisenin bedene kısa gelmesi hadisesi, onu giyen kimse için uygun olmadığını

simgeler. Bu mefhumdan hareketle dünyanın kişilere verdiği kadr ü izzet elbisesi bedenine

kısa gelenler için elverişli değildir ve onu herkes taşıyamaz. Şairin tenkit ettiği kimseye karşı

takındığı tavır, onun hayat görüşünün tezahürüdür ve o, münekkit kimliği ile kadr ü izzeti

herkesin giymesine uygun olmayan elbise olarak hayâl etmiştir.

2.1.71.5. Güneş

Olsa pervâne şem‘-i tal‘atine

Şems-i kadrine zerre-i kemter (K. 27/5)

Zerre-i kemter, yüzünün mumuna ve kadrinin güneşine pervane olsa.

Sevgilinin yüzü, parlak olması bakımından mum, kadri ise yüksekte olması

bakımından güneş olarak hayâl edilmiştir.

2.1.71.6. Mektup

Bir şȃhsın ki nȃme-i kadründe yazılur

İskender-i zamȃne vü Cem azafü’l-ibȃd (K. 11/16)

(Sen öyle) bir padişahsın ki kadrinin mektubunda zamane İskenderi ve Cem azafü’l-

ibȃd (olarak) yazılır.

Âşık sevgiliyi şah olarak vasıflandırmış ve onun kadrinin önemini belirtmek için Cem

ve İskender ile mukayese yoluna gidilmiştir. Bilindiği üzere tarihi ve efsanevi şahsiyetlerden

olan Cem ve İskender ünlü hükümdarlıkları ile tanınır. Âşık sevgilinin nȃme-i kadrinde

İskender ve Cem’in azafü’l-ibȃd yani, kulların en zayıfı yazıldığını belirtir. Kadr, sevgilinin

Cem ve İskender’e kıyasla daha güçlü olduğu yazılan mektup olarak hayâl edilmiştir.

212

2.1.71.7. Metâʿ

Ayağa urdı benim kadrüm metâ‘ın rûzgâr

Başa irgürdi işin her nâ-kes-i bi-nâm ü neng (TESD. 11/18)

Rüzgâr benim kadrimin metâ‘ını ayağa vurdu, her şöhretsizliğin getirdiği bayağılığı

başa eriştirdi.

Zaman ilerlediği sürece pek çok şeyi değiştirebilir Âşık da bundan hoşnut değildir

çünkü rüzgâr, âşığının kadrinin metaını ayağa vurmuştur yani zaman geçtikçe âşığın kadri

düşmüş ancak nam ü nengin olmayışı ve bunun doğurduğu sonuç, ayağın aksine başa

erişmiştir. Kadr, ayağa vurulan bir meta olarak hayâl edilmiştir.

2.1.71.8. Servi

Kişinüñ serv gibi irdügince kadri bâlâya

 Olup ednâlara ma’il su gibi göñli pest ola (G. 387/4)

Kişinin değeri servi ağacı gibi yükseldiğinde, kendinden aşağıda olanlara karşı gönlü

su gibi mütevazı olmalıdır.

Karakter sahibi bir insanın vasıflandırıldığı beyitte, servi boyunun yüksekliği

sebebiyle kadr için benzetilen olur. Servinin dibinden akan su ise bir tezat unsuru olarak yer

alır ve gönlü temsil eder.

2.1.71.9. Yüksek

Kadrümüz tâk-ı felekden ne kadar yüksek ise

Göñlümüz aña göre biñ tabaka alçakdur (G. 103/4)

Değerimiz feleğin kubbesinden ne kadar yüksek ise gönlümüz ona göre bin kat

alçaktır.

Felek yüksek olması sebebiyle kubbe olarak hayâl edilmiştir ve şair, kadrini yüksek

oluşu sebebiyle feleğin kubbesi ile mukayese eder. Buna mukabil, onun gönlü yüksekliğin bin

katı kadar alçaktır. Kadri yüksek, gönlü alçak olan şair, tezat ve mübalağa sanatından

yararlanmıştır. Kadrin yüksek olması onun değeri ile ilgilidir.

2.1.72. Kahr

Sözlükte; zorlama, zorla bir iş gördürme, üstün gelerek mahvetme, helak etme,

batırma, ezme, çok kederlenme, çok üzüntü duyma olarak tanımlanmıştır. Nev‘î Divânı’nda;

bir “ağırlık”, bir “asker”, iki “ateş”, bir “kılıç”, bir “kış”, iki “meltem”, bir “yelken”, bir“

zehir” olmak üzere on beyitte benzetmeye konu olmuştur.

213

2.1.72.1. Ağırlık

Ne bâr-ı kahr ile gam çek ne lutfa mesrûr ol

Ne vuslat eyle taleb yârdan ne mehcûr ol (G. 284/1)

Ne kahır ağırlığı ile üzül ne lutfa sevin ne sevgiliye kavuşmayı talep et ne ondan ayrı

ol.

Âşık, hiçbir şeyin bâkî olmadığı ve her şeyin geçici olduğu tasavvurunu sevgiliye karşı

olan duygularından hareketle ifade eder. Kahırlı olmaya üzülmek, lütfa sevinmek, vuslatı

istemek ve sevgiliden ayrı olmamak yersizdir çünkü bu hislerin hepsi geçicidir. Geçici

duygulardan biri olan kahır, derin üzüntü anlamına geldiği için âşık nazarında ağırlık olarak

hayâl edilmiştir çünkü bir cismin ağırlığı, kaldırılamayacak yükte olması, onu taşıyan

kimsenin yaşadığı zorluğu gösterir. Kahır da âşığa ağırlık verir, âşık onu kaldırabilecek güçte

değildir.

2.1.72.2. Asker

Cünd-i kahr ile gelen ol gözi tâtâr ancak

Gâfîl olma gözüñ aç haylî yamandur bu geliş (G. 206/4)

O Tatar gözlü, kahır askeri ile gelir ancak bu geliş epey yamandır gafil olma gözünü

aç.

Tatar yağmacı ve kavgacı bir kavim olarak anılır ve zulmetmesi, acımasız davranması

ve merhametsiz oluşu bu kavmin başlıca özelliklerindendir. Sevgili ve onun birkaç güzellik

unsuruda da tıpkı Tatar kavmi gibi acımasız ve zalimdir. Bunlardan biri sevgilinin gözüdür ve

sevgili tatar gözlüdür. O, kahır askeri ile âşığın bulunduğu şehri yani onun gönlünü almaya

gelir, ancak âşık gafil olmak yerine açıkgözlü olmayı temenni eder. Kahır, Tatar gözlü

sevgilinin âşığın gönlünü almaya gelen asker olarak hayâl edilmiştir.

2.1.72.3. Ateş

Kemân-ı Rüstem olursañ da ger salâbetde

Zamâne âteş-i kahr ile nerm ider fil’l-hâl (MUK. 2/2)

Eğer salâbette Keman-ı Rüstem olursan da zamane kahır ateşi ile halini nerm eder.

İran mitolojisinin efsanevi karakterlerinden biri olan Rüstem, kahramanlığı ve

yenilmez oluşu ile bilinir. Kelime anlamı itibariyle de iri yapılı, güçlü olarak tanımlanır.

Salâbette Rüstem gibi olma da Rüstemin bu özelliklerinden ileri gelir. Katılık, sertlik,

sağlamlılık anlamlarına gelen salâbet kelimesi, Rüstem ile özdeşleştirilmiştir ancak âşık

214

devrin bu hali kahır ateşi ile yumuşatacağı kanaatindedir. Zamanın insanlar üzerindeki olumlu

veya olumsuz etkisine değinen âşık, sert olan kimsenin kahır ateşinden yumuşayabileceğini

ifade eder. Kahır, nesneleri yumuşatma ve eritme özelliği olması sebebiyle ateş olarak

tahayyül edilmiştir.

“Kahır”, K. 12/4. beyitte de “ateş” olarak tasavvur edilmiştir.

2.1.72.4. Kılıç

Gel berü tîg-ı kahr ile çâk ideyin beden seni

Çünki şühûd nûrına hâ’il olur hicâbsın (G. 364/3)

Yakına gel beden seni kahır oku ile parçalasın çünkü (sen) şehitlerin ruhuna mâni olan

bir engelsin.

Tasavvuf inancına göre Hakk ile bir olmak masivadan geçmek ve vahdete ermek

bedeni terk etmek ile mümkündür. Âşık nazarında beden bir engeldir olarak görülür. Bu

engeli ortadan kaldırmak için de kahır okuna ihtiyaç vardır. Ok, yaralama ve öldürme özelliği

ile bilinir ve bu sebeple kahır, öldürme özelliği olması bakımından ok olarak hayal edilmiştir.

2.1.72.5. Kış

Kahr ile lutfuñuñ meseli rûzgârda

Bir kış ola ki âhırı nevrûz u nev-bahâr (K. 26/11)

Nasıl bir kış olur da (onun) sonunda nevruz ve nevbahar olursa kahır ile lutfunun

örneği (de) rüzgârda(dır).

Kahır ile kış, lütuf ile nevruz ve nevbahar arasında kurulan ilişki mevsimlerin insan

üzerindeki tesirinden kaynaklanır. Türlü güçlükler ve zorlukların ardından gelen nevruz ve

nevbahar âşık için kahrın ardından gelen lütuf gibidir. Kahır, kış ile lütuf da nevruz ve

nevbahar ile özdeşleşmiştir. Şair zamanın hiçbir şeyi bâkî kılmadığını her şeyi

değiştirebileceğini bu tasavvurdan hareketle ifade etmiştir.

2.1.72.6. Meltem

İgende böyle yüz agardımazdı cünd-i şitâ

Riyâh-ı kahrı çemen mülkin itmese tâlân (K. 38/17)

Kahır meltemleri çemen mülkünü talan etmese şita askeri igende böyle yüz

ağartmazdı.

Rüzgârın şiddetli esmesi önüne gelen her şeyi savurması, estiği yeri talan etmesi

mefhumu kahrın rüzgâr olarak düşünülmesine neden olur. Rüzgârın çemen mülkünü talan

215

etmesi gibi âşığın gönlü de kahırlı olduğunda talan olur.

“Kahır”, K. 11/21. beyitte de “meltem” olarak tasavvur edilmiştir.

2.1.72.7. Yelken

Mevc-i deryâ-yı kazâ vü bâdbân-ı kahr ile

Bir nefesde oldı ecrâm-ı sefâyin der-kenâr (TERKB. 1/26)

Gemiler, kaza deryasının dalgaları ve kahır yelkeni ile bir anda der-kenar oldu.

Âşık nazarında sefayin ecramının der-kenar olmasının sebebi kaza deryasının dalgası

ve kahır yelkenidir. Rüzgâr ve dalgaların yarattığı etkinin denizi olumsuz yönde etkilemesi

tasavvurundan hareketle âşık, tıpkı dalga ve rüzgârın denizi etkilemesi gibi kahır ve kazanın

da insanı olumsuz yönde etkileyip onun der-kenar olmasına neden olur. Kahır, gemilerin der-

kenar olmasına sebep olan yelken olarak hayâl edilmiştir.

2.1.72.8. Zehir

‘Âşıka keyfiyyet-i vasl u firâkı añlada

Kahr ile lutfı bile hem zehr ü hem tiryâk ola (G. 9/2)

(Sevgili) âşığa ayrılık ve kavuşmanın nasıl olduğunu anlatsın, kahır ile lütfu bile hem

zehir hem panzehir olsun.

Ayrılık âşığın kahırlı olmasına neden olur ve zehire benzer, vuslat ise âşık için bir

lütuftur ve panzehirdir. Dolayısıyla sevgilinin ayrılığı kahırdır ve zehir gibidir, vuslatı ise

lütuftur ve panzehire benzetilmiştir. Bu kelimeler arasında ilgi bulunması sebebiyle Leff ü

Neşr sanatına yer verilmiştir. Kahır, vücuda zarar vermesi sebebiyle zehire benzetilmiştir.

2.1.73. Kalp

Sözlükte; yürek, yürek hastalığı, gönül olarak tanımlanmıştır. Nev‘î Divânı’nda; iki

“ateş”, dört “ayna”, bir “doğan”, dört “ev”, bir “Hz. Yakup”, bir “Kâbe”, bir “karanlık”, bir

“nakit”, bir “sırça”, bir “testi”, üç “virane”, bir “yarık” olmak üzere yirmi bir beyitte

benzetmeye konu olmuştur.

2.1.73.1. Ateş

Cânâ bu derûnumda yanan nârı göreydüñ

Zâhirde olan nâle ile zârı bilürsin (G. 376/3)

Ey sevgili içimde yanan bu ateşi görseydin, görünen ağlamaları ve inlemelerin niye

olduğunu bilirdin.

Sevgilinin hali ve tavrı, ayrılığı, bi-vefalığı gibi pek çok tavır ve davranışlar âşığın

216

üzülmesine dolayısıyla içinin yanmasına sebep olur çünkü üzülen kimsenin içinde ateş

yanması hissi oluşur. Âşığın ağlama ve inlemelerinin sebebi de içinde bulunan ateş

sebebiyledir. Bu ateş âşığın içini yakar.

“Kalp”, G. 327/4. beyitte de “ateş” olarak tasavvur edilmiştir.

2.1.73.2. Ayna

‘Âşıkuñ âyine-i kalbin sıyup cânum Kaya

Bî-vefâlık yüzlerin gösterme cânânum Kaya (G. 13/1)

Canım cananım Kaya, âşığın kalp aynasını kırıp vefasızlık yüzünü gösterme.

Sevgilinin en önemli hasletlerinden biri onun bi-vefa oluşudur. Bi-vefa olan sevgili

âşığın kalp aynasının kırılmasına sebep olur ve dolayısıyla bu kırılma etkisiyle sevgilinin

yüzleri görünür çünkü ayna kırıldığı zaman pek çok sureti içinde barındırır. Kalp kırılma

özelliği sebebiyle ayna olarak tasavvur edilmiştir ve sevgilinin onu kırması olarak addedilir.

“Kalp”; K. 14/1, K. 15/23, G. 508/1. beyitlerde de “ayna” olarak tasavvur edilmiştir.

2.1.73.3. Doğan Kuşu

Dik fenâ sahrâsına şehbâz-ı kalbüñ dîdesin

Himmet ile nice sayd eyler mekes ‘Ankâ’yı gör (G. 113/4)

Kalp doğanının gözlerini yokluk sahrasına dik, gayret ile sinek avlayan Anka’yı gör.

Kalp, gözlerini yokluk sahrasına diken doğan kuşuna benzetilmiştir.

2.1.73.4. Ev

Hâne-i kalbini yap lutfuñ ile Nev‘î’nüñ

Mahzen-i sırr-ı Hudâ’dur n’ola vîrân ise de (G. 396/5)

Nev‘î’nin kalp hanesini lutfun ile yap viran ise de orası Allah’ın sırrının mahzenidir.

Âşığın kalp hanesi virandır ve orası Allah’ın sırlarının mahzeni konumundadır.

Tasavvuf inancına göre Hak, kullarının gönlünde tecelli etmiştir ve orası Hakk’ın evi olarak

kabul edilir. Bu tasavvurdan hareketle âşığın kalp hanesi viran olsa da orası mühim bir yerdir

çünkü Hakk’ın sırları orada saklanır. Kalp, viran olan bir hane olarak tasavvur edilmiştir.

“Kalp”; K. 12/41, K. 56/4, G. 485/2. beyitlerde de “ev” olarak tasavvur edilmiştir.

2.1.73.5. Hz. Yakup

Kalbümüz Ya‘kûb-veş bir Yûsuf’a meftûn idüp

Fürkatinden mahzen-i ahzân idersin ‘âkıbet (TERKB. 1/64)

217

Kalbimizi Yakup gibi bir Yusuf’a meftun edip sonunda (orayı) fürkatinden mahzen-i

ahzan edersin.

Yakup peygamberin ömrü, kardeşlerinin kıskanması neticesinde kuyuya atılan oğlu

Yusuf peygamberin hasretiyle geçmiştir ve bu sebeple Yakup peygamber daima üzgün

yaşamıştır. Beyitte Yusuf kıssasına telmih yapılmış ve âşığın kalbi hüzünlü olması

bakımından Yakup peygambere teşbih olunmuştur. Onun kalbi, hüzünler mahzenidir

2.1.73.6. Kâ‘be

Degül seng-i siyeh kalbinde anuñ dâg-ı hasretdür

Şühûd-ı Kâ‘be-i dîdâruña Beytü’l-harem ‘âşık (G. 228/3)

Onun kalbinde (olan) siyah taş değil hasret yarasıdır, yüzünün Kâbesi’nin şahitlerine

beytü’l-harem âşık(tır).

Âşığın hasret yarası, seng-i siyah olarak tasavvur edilmiştir ve sevgilinin yüzü değerli

olması sebebiyle Kâbe, kalbi ise bu yönüyle Beytü’l-harem’dir.

2.1.73.7. Karanlık

Keder gitdi safâ kesb itdi kalbüm zulmet-âbâdı

Yirine geldi bir pâre bu çeşm-i mürdenüñ canı (G. 538/2)

Keder gitti, kalbimin karanlığına neşe geldi (böylece) bu ölü gözlerime bir parça can

geldi.

Sevgilinin eza ve cefa sahibi olması, âşığın gönlünün kederle dolu olmasına sebep

olur. Böylelikle onun kalbi karanlığa mahkûm olur. Âşığın kalbinin karanlık olarak hayâl

edilmesi hem rengi hem de âşığın çektiği sıkıntı ve eziyetler sebebiyledir, çünkü karanlık,

kişiye hüzün verir. Buna mukabil keder gidince, âşığa sefa gelir ve ölü gözlerine bir parça

olsun can gelmiş olur.

2.1.73.8. Nakit

Bâzâr-ı hüsn içinde alup nakd-i kalbümi

Ur cana tîg-i gamzeñi kâruñ zamânıdur (G.70/4)

Güzellik pazarı içinde kalp nakdimi alıp gamzenin okunu canıma vur (çünkü) kâr

etmenin zamanıdır.

Sevgilinin güzelliği pazar olarak hayâl edilmiş ve bu pazarda âşığın nakit olarak

saydığı tek şey kalbidir. Sevgilinin kazanç sağlaması ise güzellik pazarında âşığın kalp nakdi

karşılığında gamze okunu cana vurması ile mümkündür. Kalp, harcanması yönüyle nakit

218

olarak tasavvur edilmiştir.

2.1.73.9. Sırça

Bırakdı tefrika sengin yabana dest-i kazâ

Zücâc-ı kalbde bâkî bu inkisâr yine (G. 449/4)

Dest-i kazâ ayrılık taşıyla (beni) yabana attı, sırça kalpte yine bu kırıklık bâkî kaldı.

Kaza, insanın iradesi dışında teşekkül eden ve hiçbir zaman engel olamayacağı,

değiştiremeyeceği ve karşı koyamayacağı bir haldir. İnsanın kaza karşısında yapabileceği tek

şey rıza göstermektir.104 Dest-i kazâ, âşığı yabana bırakmış ve âşığın zücâc-ı kalbde inkisar

bâkî kalmıştır. Âşığın kalbi, kırılması yönüyle sırça olarak tasavvur edilmiştir.

2.1.73.10. Testi

Mahabbet neş’esiyle mâsivâdan geç giñ it canı

Sifâl-i kalbüñi peymâne-i bezm-i sürûş eyle (G. 424/3)

Muhabbet neşesiyle dünyaya meyli bırak canını ferahlat, kalp sifalini melekler

meclisinin kadehi yap.

Âşığın canının ferahlaması, muhabbet neşesi ile dünyaya karşı olan meylini bırakması

ile olur. Dünya nimetlerine meyyal olanların iç huzurunun olmaması mefhumundan hareketle

âşık, canının ferahlaması için dünyaya olan meyli bırakmak gerektiği görüşündedir. Bu

sebeple âşık kalp sifalini, süruş bezminin peymanesi haline getirir. Âşığın kalbi, meleklerin

bezmde nuş ettiği sifal olarak hayâl edilmiştir. Sifal olarak hayâl edilmesi ise şekil

benzerliğindendir.

2.1.73.11. Virâne

Esâs-ı devletisin tâ ezelden Nev‘î-i zâruñ

Yine lutfuñdur âbâd idecek bu kalb-i vîrânı (G. 538/5)

Ağlayan Nev‘î’nin ta ezelden beri mutluluğunun dayanağı sensin, bu viran kalbi mutlu

edecek yine senin lütfundur.

Âşığın kalbi; yıkılmış, harap olmuş anlamlarının yanında gamlı kederli anlamları da

olan viran kelimesi ile vasıflandırılmıştır. Bu tasavvurun hareket noktası ise âşığın daima

kederli oluşudur ancak viran kalbi mutlu edecek olan sadece sevgilidir çünkü sevgili, ağlayan

âşığın ta zelden beri esas-ı devletidir.

“Kalp”; G. 184/5, G. 469/1. beyitlerde de “viran” olarak tasavvur edilmiştir.

104 M. N. Sefercioğlu, age, s. 31.

219

2.1.73.12. Yara

Şu ateşden yanar dâg-ı derûnı ehl-i ‘ışkuñ kim

Kül eyler nârınuñ bir lem‘ası biñ Tûr-ı Mûsâ’yı (G. 537/3)

Aşk ehlinin kalbinin yarası şu ateşten yanar, ateşinin bir parıltısı Musa’nın dağını kül

eder.

Âşığın kalbi, ateş ile yanan bir yara olarak tasavvur edilmiştir ve ateşin bir parıltısı

Tûr-ı Mûsâ’yı kül edecek kuvvettedir. Tûr-ı Mûsâ, Allah’ın tecelli ettiği ve bu sebeple

parçalanan Sina Yarımadası’nda bulunan ve önemi olan bir dağdır. Bu hadiseye telmih yapılıp

dağın kül olması ile parçalanması arasında sıkı bir münasebet söz kurulmuştur.

2.1.73.13. Yarık

Rahne-i kalbümi gel lutf ile sedd eyle benüm

Sohbet-i hâsid elüm kapuyı dîvâr eyle (G. 444/4)

Gel lutf ile kalp rahnesini kapat kapıyı duvar eyle, has sohbet edelim.

Delik, yarık anlamlarına gelen rahne, âşığın kalbi için tasavvur edilmiştir ve âşık

sevgiliden lutf edip yarasının kapanmasını ister. O, sevgili ile arasında herhangi bir açıklık

veya aralık kalmasını istemez. Kapıyı duvar haline getirmek istemesi ve yarık olan kalbini

kapatmak istemesinin temel hareket noktası aynıdır. Âşığın kalbi, yaşadıklarının neticesi

olarak yarık olarak tasavvur edilmiştir.

2.1.74. Kanâʿat

Sözlükte; kısmete razı olma, bir şeyi yeter görüp fazlasını istememe, kanma, kanış,

görüş, tahmin olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “Anka”, bir “Kaf Dağı” olmak

üzere iki beyitte benzetmeye konu olmuştur.

2.1.74.1. ‘Ankâ

Himmetle olursa kişi ‘Ankâ-yı kanâ‘at

Zevk-i ‘asel-i lezzet-i dünyâ mekes eyler (G. 98/2)

Kişi himmetle kanaat Ankâsı olursa, dünya lezzetinin bal zevkini sinek eyler.

Kanaât sahibi kimse, dünya malına karşı gözü tok olan, kimseye baş eğmeyen ve

elinde bulunanlarla yetinmeyi bilen kânî kimselerdir. Tasavvufi manada ise kanaatkâr olanlar,

kemale ermiş ve Allah’a yaklaşma yolunda olan kimselerdir. Bu tasavvurdan hareketle âşık,

kanaatkâr olmayı Ankâ metaforu üzerinden dile getirmiştir. Ankâ, Kaf Dağı’nda yaşadığına

inanılan mitolojik bir kuştur ve orada yaşadığı müddetçe kimseye ihtiyaç duymadan yaşamış

220

ve kendine yetebilmiştir. O, bu yönüyle kaanatin timsali olarak kabul edilir. Dünya

nimetlerinin bal olması ve sineklerin tatlı yiyeceklere düşkünlüğü sebebiyle âşık, kanaat

Ankâsı olup Ankâ’nın yaşadığı gibi onlardan uzakta yaşamayı ister. Dünya nimetlerinden

uzaklaşma ve Allah’a yaklaşma mefhumu söz konusudur.

2.1.74.2. Kaf Dağı

Kef geçerse fakr ile her nâ-kese açmaz kefin

Nev‘îyâ kâf-ı kanâ‘atde ferâgat gözleyen (G. 344/5)

Ey Nev‘î kanaât kafında (olup) dünyadan uzaklaşan, dünyaya değer vermeyen (kişi)

fakirlik ile çaresiz kalsa bile değersiz insanlara avuç açmaz.

Kaf Dağı, Ankâ kuşu ile anılan, dünyanın etrafını çevrelediğine ve aşılmasının

imkânsızlığına inanılan dağlar zinciridir.105 Kaf’ Dağı’nda yaşayan Ankâ, orada kemikle

beslenip kanaât göstermiştir. Kanaâtin Kaf Dağı olarak hayâl edilmesindeki hareket noktası

da hem onun erişilemeyecek ve aşılamayacak kadar yüksek oluşu hem de kanaat timsali

Anka’nın burada yaşamasıdır. Kanâat Kafı’nda, dünyaya ve onun nimetlerine meyli olmadan

elindeki ile yetinmeyi bilen ve onlardan feragat eden kişi, fakirliğine rağmen kimseye minnet

etmeyerek elini kimseye açmaz.

2.1.75. Karâr

Sözlükte; durma, rahat, devamlılık, süreklilik, ölçülülük, tahmin, tam ölçü, neticeye

bağlama olarak tanımlanmıştır. Nev‘î Divânı’nda, bir beyitte “yiyecek” olarak tasavvur

edilmiştir.

2.1.75.1. Yiyecek

Yitürdi rehber-i sabrı dükendi zâd-ı karâr

Güm oldı râh-ı mahabbetde Nev‘î -i şeydâ (G. 12/5)

Sabır rehberini yitirdi karar yiyeceği tükendi, dîvâne Nev‘î aşk yolunda güm oldu.

Yolunu şaşırmış, doğru yoldan şaşmış anlamına gelen gümrah kelimesini beyitin içine

gizleyen şair, âşığın aşk yolunda güm olmasını bu şekilde ifade etmiştir. Âşık, sabır rehberini

yitirmiş, karar yiyeceğini tüketmiştir. Karar sürekliliği olmasına rağmen tükenebileceğinden

şair onu yiyecek olarak hayâl etmiştir.

2.1.76. Kazâ

Sözlükte; olacağı ezelden Cenab-ı Hak tarafından takdir olunan şeylerin vukua

105 İ. Pala, age, s. 248.

221

gelmesi olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “aslan”, bir “deniz”, üç “el”, bir

“kavis”, bir “sır”, bir “sopa”, bir “tavla”, bir “yara” olmak üzere on beyitte benzetmeye konu

olmuştur.

2.1.76.1. Aslan

Pençe-i şir-i kazȃ pîr ü cüvȃn fark eylemez

Ȃh kim elde degül hergiz zimȃm-ı ihtiyar (TERKB. 1/30)

Ne yazık ki zimâm-ı ihtiyar asla elde değil, kaza aslanının pençesi (için) yaşlı ve genç

fark etmez.

Aslan, yapısı itibariyle heybetli ve güçlü bir hayvandır ve onun kuvvetli oluşu

sebebiyle can alması mümkündür ve kimse onu kontrol edemez. Kaza, genç yaşlı ayırmadan

pençesi ile ölüme sebep olan aslan olarak tahayyül edilmiştir.

2.1.76.2. Deniz

Mevc-i deryâ-yı kazâ vü bâdbân-ı kahr ile

Bir nefesde oldı ecrâm-ı sefâyin der-kenâr (TERKB. 1/26)

Gemiler, kaza deryasının dalgaları ve kahır yelkeni ile bir anda der-kenar oldu.

Denizde oluşan dalga, gemilerin kıyıya sürüklenmesine sebep olur, dalgaların etkisi de

denizi ve onun üzerinde olan gemileri olumsuz etkiler. Gemilerin yeri denizdir ancak kaza

denizinin dalgaları, onları derkenar eder. Şair bu tasavvuru hareket noktası olarak esas alır ve

bu mefhumu kaza üzerinden dile getirir. Şair gemilerin derkenar olmasının sebebi olarak kaza

deryasının dalgalarını sebep gösterir. Deniz, güzel olduğu kadar her türlü zorluğu da

olumsuzluğu da içinde barındır. Bu sebeple kaza, derya olarak hayâl edimiştir ve âşığın

bedeni, kaza denizinin dalgası ile ortadan kalkar.

2.1.76.3. El

Pençe-i dest-i kazâda olmışuz bî-dest ü pây

Biz Hümâ-yı lâ-mekânuz âşiyândan fârigüz (G. 189/2)

Kaza elinin pençesinde ayak ve elsiz olmuşuz biz mekânsız kuşlarız yuvadan

vazgeçmişiz.

Bilindiği gibi kuşlar yuvalarına önem veren canlılardır ancak, yuvadan vazgeçmiş bir

kuş hayâlini âşık kendi için tasavvur etmiştir. Bu dünyayı yuva, kendini de yuvadan vazgeçen

bir kuş olarak tasavvur eden âşık, masivadan vazgeçip vahdete ermeyi arzulamaktadır. Pençe-

i dest-i kazâ onu elsiz ve ayaksız bırakmıştır. Şairin kadere boyun eğmesi ve razı gelmesi söz

222

konusudur. Kader âşığı elsiz ve ayaksız bırakan dest olarak hayâl edilmiştir. Bu el, Allah’tır.

“Kaza”; TERKB. 3/22, G. 449/4. beyitlerde de “el” olarak tasavvur edilmiştir.

2.1.76.4. Kavis

Bu kavs-i kazâda bizüz ol tîr-i mahabbet

Himmet perümüz menzilümüz vâdî-i hayret (G.29/1)

Bu kaza yayında o sevgi oku biziz; gayret kanadımız, menzilimiz hayret vadisidir.

Yaşadığımız âlem kavs-i kaza olarak adlandırılır. Kaza yay, muhabbet ise ok olarak

tasavvur edilmiştir. Âşık ise kendini kavs-i kazanın muhabbet oku olarak hayâl etmiştir.

Yaydan çıkan oku tutmanın mümkün olmaması gibi kaza da gayri ihtiyarî gerçekleşir ve onun

önüne geçmek ve ona müdahale etmek mümkün değildir.

2.1.76.5. Sır

Sırr-ı kazâ vü ‘ilm-i kaderden habîr idi

Bulmışdı fazl ü ma‘rifet-i Hakk’a iktidâr (TERKB. 4/45)

Hak marifetine ve fazlına iktidar bulmuştu, kaza sırrından ve kader ilminden haberdar

idi.

Kaza, bilinememesi sebebiyle sır olarak tasavvur edilmiştir.

2.1.76.6. Sopa

Tôp eyleyeyin başumı çevgân-ı kazâya

Bî-çârelerüñ çâresi teslîm ü rızâdur (K. 14/28)

Başımı kaza çevganına top eyleyeyim, (çünkü) çaresizlerin çaresi teslim ve rızadır.

Kaza karşısında gösterilmesi gereken tepkinin teslimiyet duygusu ve rıza göstermek

olduğuna vurgu yapan şair, kaza çevganında başını top etmeye razıdır. Çevgan adı verilen bir

sopa ve top ile oynanan oyundan hareketle âşık, kazayı çevgan başını ise top olarak tasavvur

etmiştir. Kaza sopası âşığın topa benzeyen başına vurduğunda âşığın canı gider. Bu durum da

kazaya karşı teslimiyeti ve rızayı doğurur. Kaza, âşığın topa benzeyen başını teslim etmeye

razı olduğu sopa olarak hayâl edilmiştir.

2.1.76.7. Tavla

Olalı mensûb-ı tâs-ı gerdiş ü nat‘-ı zemîn

Lu‘bet-i nerd-i kazâ satranc-ı esbâb-ı kader (TERKB. 1/3)

Zemin örtüsü ve dönen tasın (feleğin) mensubu olalı kaza tavlası oyun, kader esbabı

223

satrançtır.

Kaza bir tavla oyunu olarak hayâl edilmiştir. Bu oyunun oynanma yeri dünyadır.

2.1.76.8. Yara

Tîmâr idemez derd-i dile yâr nice itsün

Bir zahm-ı kazâdur dokunur yara görünmez (G. 186/2)

Sevgili gönül derdini tedavi edemez ne yapsın, bir kaza yarasıdır dokunur yara

görünmez.

Âşığın derdinin dermanı da hastalığının çaresi de sevgilidedir ancak âşığa göre onun

gönlünde bulunan dert, sevgili tarafından tedavi edilemez çünkü onu zahm-ı kaza olarak

tasavvur eder ve onun görünmesi mümkün değildir. Yara siyah renkli, yuvarlak, delik veya

elif şeklinde yarık; fakat daima kanlı olmaktadır.106 Buna mukabil kaza yarası, âşığa dert

olarak sirayet etmiştir. Allah’ın kulu için yazdığı kaderin gerçekleşmesi âşık nazarında bir

yara olarak tasavvur edilmiştir.

2.1.77. Kemâl

Sözlükte; olgunluk, yetkinlik, tamlık, eksiksizlik olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “çengel”, bir “deniz”, bir “güneş” olmak üzere üç beyitte benzetmeye konu

olmuştur.

2.1.77.1. Çengel

Kemâl ü ma‘rifet kullâbı çekmez ehl-i dünyâyı

Gerekdür anları cezb itmege zencîr-i zer vâ‘iz (G. 210/4)

Kemal ve marifet çengeli ehl-i dünyayı çekmez, onları cezbetmeye altın zincir

gereklidir.

Çengel kendisine bağlı herhangi bir nesneyi çekmeye yarayan bir alettir ve âşığın

marifet ve kemali çengel olarak tasavvur etmesi, ona meyilli olanları kendisine çekmesi

hayâlindendir. Bu çengel ehl-i dünyayı kendine çekmez, çünkü onları cezbeden şey altın

zincir yani dünyaya ait maddi nesnelerdir. Onlar maddeye kıymet verir ve maneviyattan uzak

dururlar. Şair, vaize seslenerek ehl-i dünyayı eleştirmektedir.

2.1.77.2. Deniz

Mahbûb odur ki mâlik-i bahr-i kemâl olup

Şi‘r okuya sefîne suna âşinâlara (G. 454/4)

106 C. Kurnaz, age, s. 401.

224

Sevgili, olgunluk denizinin sahibi olarak, şiir okuyup dalgıçlara gemi sunmalıdır.

Kemal, büyük ve geniş olması sebebiyle deniz olarak tasavvur edilmiştir, bu denizin

maliki ise sevgilidir.

2.1.77.3. Güneş

Egerçi şems-i kemâlüm irişdi eflâke

Murâdum üzre değil muktezâ-yı devr-i kamer (K. 16/37)

Eğer kemal güneşim feleğe erişirse ay devrinin muktezası muradım üzere değil.

Olgunluk ve faziletin değeri bilinmeli ve onlar lutf edip yüceltilmeli, aksi takdirde

ayaklar altına alır, değersizleşir. Kemal, yüksekte bulunması, erişilmesinin zor olması

sebebiyle güneş olarak tasavvur edilmiştir.

2.1.78. Letâfet

 Sözlükte; latiflik, hoşluk, güzellik, nezaket, yumuşaklık olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “çimenlik”, beş “deniz”, bir “gök, bir “güneş”, bir “ırmak”, bir “ülke”, bir

“yağmur” olmak üzere on bir beyitte benzetmeye konu olmuştur.

2.1.78.1. Çimenlik

Meded ey gülşen-i nâzuñ nihâl-i lâle-ruhsârı

Letâfet sebze-zârınuñ tezerv-i kebk-reftârı (MÜS. 10/1)

Ey naz gülşeninin lale yanaklı nihali, letafet sebzezarının keklik yürüyüşlü tezervi

yardım et.

Sevgili, genç ve taze olması sebebiyle nihal; uzun boyunlu, nazlı ve güzel yürüyüşlü

olması sebebiyle de keklik yürüyüşlü bir sülün olarak hayâl edilmiştir. Keklik ve sülün,

yürüyüşleri ve nazlı salınmalarıyla bilinen iki kuş türüdür ve sevgili bu salınarak nazlı

yürüyüşlerle letafet sebzezarında bulunmaktadır. Letafetin sebzezar olarak hayâl

edilmesindeki temel hareket noktası ise, sebzezarın kişilere verdiği hoşluk duygusu, yeşilliğin

kişiyi ferahlatan ve iyi hissettiren yönlerinin olmasıdır.

2.1.78.2. Deniz

Bahr-ı letâfet içre güher görmek isteseñ

Nev‘î sözünü diñle kelâm-ı edîbi gör (G. 61/7)

Letafet denizi içinde cevher görmek istersen Nev‘î’nin sözünü dinle, edibin kelamını

gör.

225

Söylediği sözleri cevher olarak hayâl eden şair, onların letafet denizinde bulunacağını

ifade eder ve cevher görmek isteyen letafet denizine bakmalıdır. Letafet, içinde cevher

barındıran bir deniz olarak hayâl edilmiştir.

 “Letafet”; G. 61/7, G. 76/4, G. 91/3, G. 274/2, G. 286/2. beyitlerde de “deniz” olarak

tasavvur edilmiştir.

Lenger olmış aña ca‘d-ı sünbülüñ

Zevrâk-ı bahr-i letâfetde hatuñ (G. 245/2)

Ca’d-ı sünbülün ona lenger olmuş(tur), hattın letafet denizinin kayığıdır.

Sevgilinin yüzünün güzelliğinin deniz olarak tasavvur edilmesinden hareketle saçları

şekli itibariyle lenger, hattı ise letafet denizinin kayığıdır. Sevgilinin hattı yanağında bulunur

ve yanak ile su arasındaki münasebet bu tasavvurun oluşmasına yol açmıştır. Letafet büyük ve

geniş olması, hoş duygular barındırması bakımından deniz olarak hayâl edilmiştir. Ayva

tüylerinin kayığa benzetilmesi ile yanak-su münasebeti güzelliğin deniz olarak tasavvuruna

sebep olur.

2.1.78.3. Gökyüzü

Melâhat mısrınuñ sultân-ı ‘âlî-şânıdur Yûsuf

Letâfet göklerinüñ kevkeb-i rahşânıdur Yûsuf (G. 215/1)

Yusuf güzellik Mısır’ının değerli sultanıdır, letafet göklerinin parlak yıldızıdır.

Kur’an-ı Kerim’de yer alan Yusuf kıssasında Yusuf peygamberin güzellikte nam

saldığı, Mısır’da sultanlık görevinde bulunduğu bilinmektedir. Şair nazarında Hz. Yusuf,

güzellik Mısrı’nın sultanı ve letafet göklerinin parlak yıldızıdır. Letafet; büyüklüğü, parlak

yıldızları barındırması bakımımdan gök olarak hayâl edilmiştir.

2.1.78.4. Güneş

Barmagını şem‘ eyleyüp ararsa meh-i nev

Girmez ele bir sencileyin mihr-i letâfet (G. 28/2)

Meh-i nev parmağını mum eyleyip ararsa senin gibi letafet güneşi girmez.

Mum günlük hayatta aydınlatma aracı olarak kullanılır ve âşığın parmağı şekli ve bir

şeyi aramaya yardımcı olması sebebiyle mum olarak tasavvur edilmiştir. Meh-i nev parmağını

mum yapıp sevgiliyi aramak ister ancak sevgili gibi letafet mihri bulamaz. Sevgilinin letafeti,

aydınlık ve hoşluk vermesi bakımından güneş olarak hayâl edilmiştir. Parlaklık vermesi

bakımından hurşid ve şem arasında da yakın bir ilgi mevcuttur.

226

2.1.78.5. Irmak

Letâfet cuyınuñ perverdesi ruhsâr-ı dil-cûyı

Melâhat gülşeninüñ dikmesi kadd-i hırâmânı (K. 45/14)

Sevgilinin gönül çeken yanağını letafet ırmağı beslemiştir. Onun salınarak yürüyen

boyu da melahat gülşeninin fidanıdır.

Güzelliğin gülşen olarak tasavvuru, güzellik unsurlarından olan sevgilinin hırman

boyunun bu gülşende dikme olarak hayâl edilmesine neden olur. Bir diğer güzellik unsuru

olan yanak ise letafet ırmağından beslenmiştir. Yanağın su ile olan tasavvuru âşığın gönlünün

ateş ile dolu olması ve bu ateşi söndürecek olanın sevgilinin yanağı olması hayâline dayanır.

Letafet çok olması, ferahlık vermesi sebebiyle ırmak olarak hayâl edilmiştir ve sevgilinin

yanağı, letafet ırmağının perverdesidir.

2.1.78.6. Ülke

Bendesi olduğum bir âfetdür

Vâlî-i kişver-i letâfetdür (G. 88/1)

Kölesi olduğum bir afettir (ve o) letafet kişverinin valisidir.

Âşık kendini, afet olarak addettiği sevgilinin kölesi olarak kabul eder ve sevgili âşık

nazarında letafet kişverinin valisidir. Vali, devlet adına görevlidir ve bir ili temsilen görevini

yerine getirmekle mükelleftir ve vali nasıl devlet için kıymetli ise sevgili de âşık için kıymetli

ve değerlidir. Âşık nazarında sevgilinin vali olarak tasavvur edilmesi de bu yönüyledir.

Letafet, büyüklüğü ve genişliği sebebiyle kişver olarak hayâl edilmiştir. Sevgilinin letafeti il

olacak kadar büyük ve çoktur.

2.1.78.7. Yağmur

Gülşen-i a‘daya bârân-ı letâfet yagdurup

Hırmen-i ahbâba âteş-bâr imişsin ey felek (TERKB. 1/43)

Ey felek düşmanın gülşenine letafet yağmuru yağdırıp ahbab harmanına ateş saçan

imişsin.

Felekten şikâyetin dile getirildiği beyitte âşık, feleğin kendisinden yana değil

düşmandan yana olduğu görüşündedir. Nitekim felek, düşmana letafet yağmuru yağdırırken

kendisinin harmanına ateş saçar. Âşık nazarında rakip düşmandır. O, daima kötü vasıflara

sahiptir ve güzellikleri hak etmez ancak buna karşın felek ona letafet yağmuru yağdırır.

Letafet çok olması, yağdığında canlılara hayat vermesi bakımından yağmur olarak hayâl

227

edilmiştir.

2.1.79. Lutf

Sözlükte; hoşluk, güzellik, iyi muamele, iyilik olarak tanımlanmıştır. Nev‘î

Divânı’nda; üç “bahar”, bir “bahçe”, bir “damla”, bir “deniz”, bir “etek”, dört “ilkbahar”, bir

“koku”, bir “meyve”, bir “rüzgâr” olmak üzere on dört beyitte benzetmeye konu olmuştur.

2.1.79.1. Bahar

Virdüñ mizâc-ı gülşen-i devrâna i‘tidâl

Kılduñ bahâr-ı lutfuñ-ile dehri gülisan (K. 39/19)

Devran gülşeninin mizacına itidal verdin, lütuf baharı ile dünyayı gülistan haline

getirdin.

Âşık nazarında dünyayı gülistan haline getiren, lutuf baharıdır. Bahar gelişiyiyle

insanlara coşkunluk ve neşe verir. Her yerin çiçek açması, tabiatın canlanması baharın

gelişiyle mümkün olur. Bu sebeple lütuf da dünyayı gülistana çeviren bahar olarak tasavvur

edilmiştir.

2.1.79.2. Bahçe

Bağ-ı lutfuñ bilmezin hiç gülşen-i cennet midir

Kim hazânın görmedim hergiz bahârı ber-karâr (K. 15/13)

Lütuf bağın cennet gülşeni midir bilmem onun hazanını görmedim baharı aynı

kararda(dır).

Cennet, içinde barındırdığı güzellikler ile anılır. Havasının güzel kokması, yeşilliklerle

dolu olması onun gülşen olarak adlandırılmasını sağlar ve daima baharı yaşatır. Bu

tasavvurdan hareketle lütuf bağı, cennet gülşeni ile mukayese edilir. Cennetin gülşen özelliği

ile baharı aynı kalır ve asla hazan yaşanmaz. Lütuf, cennet gülşeni mefhumundan hareketle

bağ olarak hayâl edilmiştir.

2.1.79.3. Damla

Katra-ı lutfını bezl itse sehâb-ı ni‘amı

Pür ola berg-i çemen yirine sahrâ sünbül (K. 30/15)

Nimet bulutu lütuf damlasını harcasa çemen yaprağı yerine sahra sünbül (ile) dolu

olsa.

Bulutların yağmur yağdırması tasavvurundan hareketle âşık, nimet bulutunun lütuf

228

damlalarını harcamasını temenni eder. Lütuf, nimet bulutundan dökülen damla olarak hayâl

edilmiştir.

2.1.79.4. Etek

Tutalum kadrümüzi şimdiye dek bilmez idin

Dâmen-i lutfuñ-ile yaşumuzı silmez idün (K. 17/9)

Tutalım kadrimizi şimdiye dek bilmezdin, lütuf eteğin ile gözyaşımızı silmezdin.

Sevgili tarafından kadrinin bilinmediğini bilen âşık, ondan beklenti içindedir ancak

sevgili, âşığın kadrini bilmediği gibi onun gözyaşını lutuf eteği ile bile silmez. Âşık,

sevgilinin ona karşı olan tavırlarından ve kadrinin bilinmeyişinden dolayı hüzünlüdür ve bu

durum onun gözyaşı dökmesine sebep olur çünkü kişi üzüldüğünde gözyaşı döker. Buna

karşın sevgili, merhametsizdir ve ondan lutfunu esirger, Âşık gözyaşı döktüğünde lutuf eteği

ile onu silmez. Lütuf, gözyaşının silindiği etek olarak hayâl edilmiştir.

2.1.79.5. İlkbahar

Kahr ile lutfuñuñ meseli rûzgârda

Bir kış ola ki âhırı nevrûz u nev-bahâr (K. 26/11)

Kahr ile lütfunun örneği rüzgârdadır. Bir kış olunca onun neticesi nevruz ve

ilkbahardır.

Şair, rüzgâr kelimesini zaman anlamı ile düşünüp tabiatın verdiği mesaja dikkat

çekmiştir. Kış zorlu ve çetin geçmesinin ardından zaman geçip mevsim dönüşleri geldiğinde

bahar mevsimine geçilir. Âşık nazarında kahır ve lütuf da tıpkı kıştan sonra gelen bahar

mevsimi gibidir. Kahır tıpkı kış mevsimi gibi insan bedenini ve ruhunu zorlar ancak ardından

gelen lütuf mahiyetindeki ilkbahar her şeyi unutturur ve tabiata güzellikler getirir. Lütuf,

kişide bıraktığı hoş duygular sebebiyle bahar olarak tasavvur edilmiştir.

“Lütuf”; K. 38/10, K. 39/19, MUK. 1/11. beyitlerde de “bahar” olarak tasavvur

edilmiştir.

2.1.79.6. Koku

Gül gibi bûy-ı lutfuñı agyâra ‘âm idüp

Virme efendi lutf ile hâr ü hase dimâg (G. 214/3)

Efendi gül gibi (olan) lütuf kokunu ağyara verip lutf ile har ü hase akıl verme.

Har ü has olarak kabul edilen çalı çırpı, kıymetsiz olarak görülür ve âşık nazarında

rakip çalı çırpı gibi kıymetsizdir ve ona akıl vermek yersizdir. Güle benzeyen sevgilinin lütuf

229

kokusu ağyara değil âşığa layıktır, çünkü o har ü has kadar değersizdir. Lütuf, gülün kişiye

verdiği güzel hisler sebebiyle koku olarak tasavvur edilmiştir.

2.1.79.7. Meyve

Kerem-bahşende lutfı meyve-i bâğ-ı cinânîdür

Kadi bir ‘âlem-i bâlâda bitmiş nahl-i tûbâdur (K. 25/5)

(Onun) kerem bahşeden lütfu cennet bahçesinin meyvesidir, boyu yüce âlemde bitmiş

tuba fidanıdır.

Cennet, çeşitli meyvelerin yetiştiği bir yer olarak anılır ve onun nimetleri çok

kıymetlidir. Bu mefhumdan hareketle, şair memduhun lütfunu cennet bahçesinin meyvesi

olarak tasavvur etmiştir, çünkü onun lütfu cennet meyvesi kadar değerlidir.

2.1.79.8. Rüzgâr

Nesîm-i lutfı eger ire sahn-ı gülzâra

Bahâr cem‘ini bozmaya ihtilâf-ı hazân (K. 38/12)

Eğer lutuf rüzgârı gülzar ortasına eserse hazan ihtilafı bahar cemini bozmaz.

Hazan ayrılık getirirken bahar, bir arada olmayı gerektirir. Bu mefhumdan hareketle,

sevgiliden gül bahçesinin ortasına doğru erişen lütuf rüzgârı bahar etkisi yaratır.

“Lütuf”, K. 26/11. beyitte de “rüzgâr” olarak tasavvur edilmiştir.

2.1.80. Maksat

Sözlükte; kasdolunan, istenilen şey, istek olarak tanımlanmıştır. Nev‘î Divânı’nda; bir

“Kâbe”, bir “meyve” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.80.1. Kâ‘be

Ka‘be-i maksûda bir sâlik nice ‘azm eylesün

Yollaruñ hâdisi yok menzil merâhil nâ-bedîd (G. 49/4)

Bir salik maksat Kâbesi’ne (gitmeye) nasıl azmetsin, senin yolların ortada yok (sana

giden yollar yok) menzil ve konaklar görünmüyor.

Maksat, çok istenilmesine karşın elde edilmesi zordur ve kişi için kıymetli ve kutsal

sayılabilir. Bu sebeplerle amaç, istek, gaye anlamlarına gelen maksud Kâbe olarak hayâl

edilmiştir çünkü Kâbe, İslam dini açısından kutsal bir mekân olarak bilinir ve ona ulaşmak

oldukça zor ve meşakkatlidir. Bu nedenle salikin menzil ve konakların görünmediği maksat

Kâbesi’ne gitmesi zordur.

230

2.1.80.2. Meyve

Oñmaduk nahl-i hazân-dîde imiş bencileyin

Bitmese mîve-i maksûdı n’ola nârvenüñ (G. 253/3)

Sararmış fidan benim gibi talihsizmiş, karaağacının maksat meyvesi bitmese ne olur.

Meyvenin oluşumu belli aşamalardan geçmesiyle mümkündür ve emek ile gayret

isteyen bir süreç sonrasında emeklerin karşılığı alınır. Âşık nazarında istek de tıpkı bir meyve

gibidir, gayret sonucu oluşur.

2.1.81. Maʿnâ

Sözlükte; mana, anlam, iç, iç yüz, rüya, düş, akla yakın sebep olarak tanımlanmıştır.

Nev‘î Divânı’nda; dört “bikr”, bir “cevher”, bir “inci”, bir “sırlar mahzeni”, bir “şeker” olmak

üzere sekiz beyitte benzetmeye konu olmuştur.

2.1.81.1. Bikr

Kimseye ebkâr-ı ma‘nâ ‘arz-ı dîdâr eylemez

Tab‘-ı pâküm var iken agyâra nâ-mahrem gibi (G. 476/4)

Söylenmemiş söz kimseye yüzünü göstermez, benim saf yaratılışım ağyara

namahrem(dir).

Bikr veya çoğulu olan ebkâr kelimesi kimse tarafından kullanılmamış, özgün ve

orijinal sözler için kullanılan bir tabirdir. Şair özgün olması sebebiyle manayı ebkâr olarak

düşünmüş ve o, kimseye yüzünü göstermez. Nitekim şairin pak yaratılışı da ağyara

namahremdir. Şair bikr mana ile kendi pâk yaratılışını eş değer görür.

“Manâ”; K. 22/46, G. 57/5, G. 134/2, G. 476/4. beyitlerde de “bikr” olarak tasavvur

edilmiştir.

2.1.81.2. Cevher

Beyt-i nazmum benüm ol bahr-ı suhandur Nev‘î

Oldı kaʿrında anuñ gevher-i ma‘nâ hâdis (G. 35/5)

Nev‘î benim şiirimin beyiti söz denizidir, manâ cevheri onun (denizin) dibinde ortaya

çıktı.

Şair sözlerini uçsuz bucaksız olması bakımından deniz, manayı da denizin dibinde

bulunan cevher olarak tasavvur etmiştir. Mana kıymetli oluşu sebebiyle âşık nazarında bir

cevherdir.

“Manâ”; K. 47/10, K. 53/4, G. 64/5. beyitlerde de “cevher” olarak tasavvur edilmiştir.

231

2.1.81.3. Deniz

Nev‘înüñ oldı bahr-ı ma‘ânî gazelleri

Elfâz-ı âşinâ güher-i âbdârdur (G. 71/5)

Nev‘î’nin gazelleri manâ denizi oldu, aşina sözler (orada) parlak cevherdir.

Şairliğiyle övünen Nev‘î, gazellerini manâ denizi, sözlerini ise parlak bir cevher olarak

hayâl etmiştir. Manânın deniz olarak tasavvur edilmesindeki hareket noktası, denizin engin ve

büyük olmasıdır.

2.1.81.4. İnci

Nazîri misli yok bir cevher-i nâ-yâbdur tab‘um

Kulaguñda hele bu dürr-i ma‘nî gûşvâr olsun (K. 41/17)

Yaratılışım eşi olmayan bir cevherdir, bu manâ incisi kulağına küpe olsun.

Günlük hayatta kullanılan kulağa küpe takma geleneği ve deyim olarak kullanılan

“kulağa küpe olmak” ibaresine yer veren şair, sözlerini değerli olması bakımından inciye

benzetmiş ve bu inciyi sevgilinin kulağına küpe etmesini temenni etmiştir.

2.1.81.5. Sırlar Mahzeni

Tulû‘ idüp hicâb-ı mahzenü’l-esrâr-ı ma‘nâdan

Cemâli mihri kıldı matla‘u’l-envâr dîvânı (G. 522/3)

Manâ sırlarının hazinesinin örtüsü ortaya çıkınca (Nev‘î’nin) dîvânına güzellik güneşi

ile nurlar doğdu.

Hazinede kıymetli görülen eşyalar muhafaza edilir ve kimsenin bulamaması için bu

kıymetli eşyalar harabelerde bulunur ve onun içinde değerli mücevherler saklanır. Şair, kendi

şiirlerini kıymetli olması, kimsenin bilmemesi sebebiyle sır mahzeni olarak kabul etmiştir.

Hazinenin örtüsü kalktığında şairin dîvânına güzellik güneşi ile nur doğmuştur.

2.1.81.6. Şeker

Şi‘r-i Nev‘î hüsn-i nazm u ma‘nî-i rengîn ile

Şîr ü şekker birle beslenmiş tabî‘at-zâdedür (G. 152/5)

Nev‘î’nin şiiri, güzel manası ve güzel şiiri ile süt ve şekerle beslenmiş tabiatın

oğludur.

Çocuklar, süt ve şeker ile beslenir ve bu şekilde büyür. Nasıl çocuklar için bu besinler

elzem ise şairin şiirleri için de nazmı ve manâsı elzemdir. Bu tasavvurdan hareketle Nev‘î

232

tabiatın oğlu olarak gördüğü şiirlerini besleyenin süt yerine nazmı, manâ yerine de şekeri

kabul eder. Manâ, verdiği hoşluk ve tatlılık sebebiyle şeker olarak hayâl edilmiştir.

2.1.82. Maʿrifet

Sözlükte; herkesin yapamadığı ustalık, her şeyde görülmeyen hususiyet, ustalıkla

yapılmış olan şey, bilme, biliş olarak tanımlanmıştır. Nev’î Divânı’nda; bir ”cevher”, bir

“çengel”, bir “deniz”, bir “nur” bir “tohum” olmak üzere beş beyitte benzetmeye konu

olmuştur.

2.1.82.1. Cevher

Gevher-i ma‘rifet habbeye almaz kimse

Nev‘îyâ çâre nedür kâr-ı cihân böyle imiş (G. 206/5)

Ey Nev‘î kimse marifet cevherini habbeye almaz, çaresi yok cihanın işi böyle imiş.

Feleğin adaletli olmaması, değerli olanı görmeyip üstelik değersizleştirmesine eleştirel

bir bakışla yaklaşan şair, felekten yakınmaktadır. O, marifet cevherini habbeye almaz. Habbe,

değerli madenleri ölçmek için kullanılan bir ağırlık ölçüsüdür. Şair marifetini, kıymetli olması

bakımından gevher olarak tasavvur etmiş ancak felek onun kıymetini ölçmemiş bile çünkü

feleğin işi yetenekli kimseleri görmezden gelmektir. Âşık ise bu durum karşısında çaresizdir.

2.1.82.2. Çengel

Dirîgâ ma‘rifet kullâbı çekmez ehl-i dünyâyı

Gerekdür bunları cezb itmege zencîr-i zer muhkem (K. 34/22)

Ne yazık ki marifet çengeli ehl-i dünyayı çekmez, bunları cezbetmek için sağlam bir

altın zincir gerektir.

Dünya malına tama etmek, maddi olana meyletmek ehl-i dünyanın özelliğidir. Onları

cezbetmek onlara altın zincir vermek ile mümkündür ve marifet çengeli ehl-i dünyayı çekmez

çünkü onlar buna kıymet vermez. Şair ehl-i dünyaya hayıflanmaktadır. Marifet istenilen

nesneyi kendine çekme özelliği sebebiyle çengel olarak hayâl edilmiştir.

“Marifet”, G. 210/4. beyitte de “çengel” olarak tasavvur edilmiştir.

2.1.82.3. Deniz

Tutalum olduñ bugün gavvâs-ı bahr-i ma‘rifet

Yine senden kadr ile her mâli çok mellâh yeg (MUK. 75/1)

Bugün marifet denizinin dalgıçı oldun diyelim yine senden kadr (olarak) her mâli çok

233

denizciden daha iyidir.

Marifet, uçsuz bucaksızlığı ve büyüklüğü sebebiyle deniz olarak hayâl edilmiştir. Âşık

da bu denizin dalgıcıdır.

2.1.82.4. Nûr

Dîde-i mahcûba nûr-ı ma‘rifet ‘ayn-ı zarar

Nitekim çeşm-i ‘alîlüñ târ u zulmet çâresi (G. 544/4)

Marifet nuru perdeli gözlere zarar verir, nitekim görmeyen gözlerin çaresi, ilacı

karanlıktır.

Marifet parlaklık vermesi, aydınlatması sebebiyle nur olarak tasavvur edilmiştir.

2.1.82.5. Tohum

Bulamamakdan ma‘rifet tohmın eküp ey dil felâh

Dâne-i gendüm eküp hâsıl kılan fellâh yeg (MUK. 75/2)

Ey gönül buğday tanesi ekip meydana getiren çiftçi, marifet tohmunu ekip saadet

bulamamaktan daha iyidir.

Kişi toprağa bir şeyler ekip bunun sonucunda topraktan bir karşılık bekler, beklentinin

karşılığını alamayınca da üzülür, çünkü emek verir. Âşık, marifet tohumun ekip mutsuz

olmaktansa buğday tanesi ekip ürün almayı tercih eder. Marifet ekilip ürün vermesi beklenilen

tohum olarak hayâl edilmiştir.

2.1.83. Melâmet

Sözlükte; ayıplama, kınama, azarlama, çıkışma olarak tanımlanmıştır. Nev’î

Divânı’nda, bir beyitte “taş” olarak tasavvur edilmiştir.

2.1.83.1. Taş

Kılmasun âyîneni seng-i melâmet münkesir

Ta‘ne taşın atsalar cûş eyleye deryâlar gibi (G. 541/2)

Melâmet taşı ayineni kırmasın, tane taşını atsalar derya gibi coşar.

Gönül, kırılması yönüyle ayna olarak hayâl edilmiştir ve bu aynanın kırılmasına sebep

olan ise melâmet taşıdır. Taşın sert olma özelliğinden dolayı atıldığı nesneyi kırma özelliği

vardır. Ayıplama yerme, kınama anlamlarına gelen melâmet ise gönül kırması sebebiyle taş

olarak tasavvur edilmiştir çünkü söylenilen kötü sözler, ayıplamalar kişinin kalbini kırar.

234

2.1.84. Meşrep

Sözlükte; içecek yer, yaratılış, tabiat, mizaç, huy, ahlak olarak tanımlanmıştır. Nev‘î

Divânı’nda, bir beyitte “kadeh” olarak tasavvur edilmiştir.

2.1.84.1. Kadeh

Gülüp açılmaga bezm-i çemende lâle gibi

Açık gerek kişinüñ meşrebi piyâle gibi (G. 493/2)

Çemen meclisinde lale gibi gülüp açılmak için kişinin meşrebinin şarap kadehi gibi

açık olması gerekir.

Lale, dağlık alanlarda ve yeşilliklerde yetişen yabani bir bitki türüdür. Rengi

kırmızıdır ve şekil itibariyle genellikle kadehe benzetilir. Lalenin yaprakları açık bir

şekildedir. Şairin kullandığı “lale gibi gülüp açılmak” ibaresi iki anlama gelir. Birincisi,

lalenin şekli yönüyledir diğer ise, lalenin kadehe benzemesi ve kadehte bulunan içkinin kişiye

rahatlık verip onu konuşturması yönüyledir. Âşık nazarında kişinin meşrebi de tıpkı kadeh

gibi açık olmalıdır. Yani şair, kişinin meşrebinin kadehin içindeki içkinin insan üzerinde

bıraktığı hoş etki, konuşma hali gibi durumlar sayesinde açık olması gerektiği görüşündedir.

2.1.85. Mezellet

 Sözlükte; zelillik, horluk, hakirlik, alçalık, itibarsızlık olarak tanımlanmıştır. Nev‘î

Divânı’nda, üç beyitte “toprak” olarak tasavvur edilmiştir.

2.1.85.1. Toprak

Saçar türâb-ı mezellet zamâne başumuza

Mükedder olsa n’ola cûybâr-ı eşk-i revân (G. 370/4)

Akan gözyaşı ırmağım mükedder olsa ne olur? Zamane başımıza mezellet toprağı

saçar.

Felekten şikâyetin söz konusu olduğu beyitte şair, üzüntüsünü dile getirmektedir.

Onun gözyaşı, ırmak olacak kadar çok akmaktadır ve kederlidir. Buna rağmen ona bir de

felek kötü davranmaktadır. Alçalma, bayağılaşma anlamına gelen mezellet, ayaklar altında

olması sebebiyle toprak olarak hayâl edilmiştir ve zamane bu mezellet toprağını şairin başına

saçmaktadır. Şair bu durumdan muzdarip olsa da elinden bir şey gelmeyeceğinin farkındadır.

“Mezellet”; G. 460/5, G. 184/6. beyitlerde de “toprak” olarak tasavvur edilmiştir.

235

2.1.86. Mihnet

Sözlükte; Zahmet, eziyet, gam, keder, sıkıntı, dert, bela, musibet olarak

tanımlanmıştır. Nev’î Divânı’nda; iki “ağırlık”, bir “ateş”, iki “diken”, bir “ev”, bir “gece”, iki

“gökyüzü”, bir “havan”, bir “ışık”, bir “kadeh”, bir “kılıç”, bir “meclis”, üç “yara”, bir “yol”

olmak üzere on sekiz beyitte benzetmeye konu olmuştur.

2.1.86.1. Ağırlık

Bâr-ı mihnetden niçün kaddüñ büküldi ey felek

Dergehine Hân Murâd’uñ istinâd itmez misin (G. 377/4)

Ey felek niçin mihnetin ağırlığından boynun büküldü, Murat Han'ın dergâhına

güvenmez misin?

Bir nesnenin ağırlığı o nesneyi aşağı doğru çeker. Âşık nazarında mihnet de ağırlık

gibidir boynun bükülmesine neden olur ancak şair, feleğe seslenerek bunun yersiz olduğunu

düşünür çünkü o, Murat Han’a güvenmektedir. Murat Han olarak anılan Sultan 3. Murat,

Nev‘î’yi himayesi altına alan ve hatta ona hürmet gösterdiği rivayet olunan Osmanlı

padişahıdır. Nev‘î Sultan Murat’ın dergâhına güvenmektedir.

“Mihnet”, G. 312/2. beyitte de “ağırlık” olarak tasavvur edilmiştir.

2.1.86.2. Ateş

Çemende âşiyân şeklinde güller nâr-ı mihnetdür

Bulunmaz Nev‘îyâ bir cây-i râhat bülbül-i zâra (G. 445/5)

Ey Nev‘î, ağlayan bülbüle rahat bir yer bulunmaz, çemende (bulunan) aşiyan

şeklindeki güller mihnet ateşidir.

Mihnet, insanın canını acıtır ve yakar bu özellikleri sebebiyle ateş olarak hayâl

edilmiştir.

2.1.86.3. Diken

Şu bülbül kim çemende hâr-ı mihnet âşiyânıdur

Benüm gibi belâ-keş bir garîbüñ kuşça cânıdur (G. 138/1)

Mihnet dikeni çemende olan bülbülün yuvasıdır, benim gibi bela çeken bir garibin

canı kuş kadardır.

Canın bülbül olarak tasavvurunda sevgilinin yüzünün gülşen, rakibin diken olarak

hayâli, sevgilinin ve rakibin cana ettiği eziyet ile bülbülün çektikleri arasında kurulan ilgi yer

alır. Mihnet, can acıtması yönüyle diken olarak tasavvur edilmiştir.

236

“Mihnet”, G. 422/7. beyitte de “diken” olarak tasavvur edilmiştir.

2.1.86.4. Ev

Marîz-i ‘ışka bulunmaz bu dâr-ı mihnetde

Gelür gider gam ile âh u zârdan gayrı (G. 497/2)

Bu mihnet darında aşk hastalığına (çare) bulunmaz, gam ile ağlayıp inlemelerden

gayrısı gelir gider.

Hasta olan kimseler evde tedavi görür ve gelenek gereği ziyaretçiler gelir gider. Bu

mefhumdan hareketle âşığın dar-ı mihnette aşk hastalığının çaresi yoktur. Gam ile ah u zardan

gayrısı gelir gider ancak onlar bâkîdir, daima âşık ile birliktedir. Mihnet, aşk hastasının

bulunduğu gam ile ah u zarın daimî olduğu ev olarak hayâl edilmiştir.

2.1.86.5. Gece

Bu sûz u nâlenüñ sebebin kimse sormadı

Mihnet şebinde âh u figânum bilinmedi (G. 503/2)

Bu ızdırap ve inlemelerimin sebebini kimse sormadı, mihnet gecesinde ağlayıp

inlemelerim bilinmedi.

Sevgilinin âşığa karşı olan tavır ve davranışları âşığın ızdırap çekmesine ve ağlayıp

inlemesine sebep olur. Âşık bu kavramlardan hiçbir zaman ayrı düşünülemez. O, çektiği tüm

bu sıkıntıları tek başına yaşar ve bunu kimse bilmez. Gece, insana hüzün verir ve karanlık

rengi sebebiyle mihnet gece olarak hayâl edilmiştir. Mihnetin gece oluşu, âşığın yaşadığı

hüzünlerle yakından ilgilidir.

2.1.86.6. Gökyüzü

Dögüp seng ile sînem gök gök itdüm âsitânında

Yaşum itdüm o mihnet göklerinüñ necm-i rahşânı (G. 533/4)

Sînemi taş ile dövüp gökyüzünde gök gök ettim, gözyaşımı o mihnet göklerinin parlak

yıldızı yaptım.

Mihnet, kişinin bedenine zarar verir ve âşık bu sebeple sinesinin yaralı olduğunu “gök

gök etmek” ifadesiyle belirtir. Âşık nazarında mihnet gök, gözyaşı da bu göğün yıldızıdır.

Mihnetin gök olarak tasavvur edilmesi, genişliği ve büyüklüğü sebebiyledir.

“Mihnet”, G. 521/5. beyitte de “gökyüzü” olarak tasavvur edilmiştir.

237

2.1.86.7. Havan

Dögüldi hâven-i mihnetde ser-te-ser eczâ

Zamâne n’eyler ola eyleyüp gubâr beni (G. 518/3)

Zamane beni toz eylese ne olur (bana sıkıntı verse önemli değil), benim ilacım

baştanbaşa, tamamen mihnet havanında dövüldü.

Günlük hayatta kullanılan bir nesne olan havan, içine konulan besinleri ezerek ufak

parçalar haline getirir. Mihnet de âşığa verdiği sıkıntılar sebebiyle onun bedenini tıpkı bir

havan gibi ezer ve küçük parçalara ayırır. Mefhumun hareket noktası, mihnetin insan vüduna

olan olumsuz etkisidir.

2.1.86.8. Kadeh

Muttasıl eksilmede bezm-i sürûruñ neş’esi

Lîk câm-ı mihnetüñ keyfiyetin kem bulmaduk (G. 223/4)

Sevinç meclisinin neşesi sürekli eksilmede, ama mihnet kadehinin halini kötü

bulmadık.

Sevinç ile mihnet kelimeleri arasında tezat sanatına yer verilmiştir ve şair mihneti

kadeh olarak hayal etmiştir.

2.1.86.9. Kılıç

Ehl-i ‘ışka yara-i şemşîr-i mihnet yaraşur

Hûblardan çâre-i mihr ü mahabbet yaraşur (G. 105/1)

Aşk ehline mihnet kılıcının yarası yaraşır, güzellere mihr ve muhabbet ilacı yaraşır.

Sevgilinin yaralamak için âşığa attığı savaş aletleri âşık için kıymetlidir çünkü

sevgiliden gelmiştir ve âşık için sevgiliden kalan bir izdir. Bu sebeple âşık mihnet kılıcının

yarasının kendisine, mihr ü muhabbet yarasının ise sevgiliye yaraştığını belirtir. Âşığın

yarasının ilacı sevgilidedir. Mihnet, yaralayıcı olması sebebiyle kılıç olarak hayâl edilmiştir.

2.1.86.10. Meclis

Bezm-i mihnetde şarâb-ı ‘ışkuñı nûş itdi dil

 Aldı bir sınmış ayak deryâ-yı ‘ummânı dürüst (G. 26/4)

Gönül mihnet meclisinde senin aşkının şarabını içti; bir kırık kadeh engin denizleri

tamamen içine aldı.

Mihnet, meclis olarak hayal edilmiştir ve aşığın gönlü, bu mecliste aşk şarabı içmiştir.

238

Mihnetin gönül olarak tasavvur edilmesi, aşığın gönlünün daima burada bulunması ile

ilgilidir.

2.1.86.11. Yara

Cism-i çâki gark-ı hûn bulduk göz açduk lâle-vâr

 Biz bu dâğ-ı mihnete mu‘tâd olan ‘âşıklaruz (G. 184/2)

Yarık vücudun kana battığını gördük, lale gibi göz açtık, biz bu mihnet yarasına

alışkın olan âşıklarız.

Âşığın vücudunda mihnet yarası sebebiyle yarıklar açılmıştır. Mihnet üzüntü vermesi,

bedene zarar vermesi sebebiyle yara olarak hayâl edilmiştir. Âşığın bedeninin kana batması ve

lale gibi göz açması da lalenin rengi ve şekli sebebiyledir. Lale kırmızı renkli bir çiçektir. Bu

rengi itibariyle âşığın mihnet yarası olan bedeninin kana bulanması rengini laleden alır.

Lalenin ortasında siyah renkli bir leke bulunur bu da benzerliği sebebiyle göz ile

ilişkilendirilir ve yara da âşığın bedeninde bu leke gibidir. Âşık bu mihnet yarasına alışkındır

çünkü devamlı buna maruz kalır.

“Mihnet”, G. 441/3, G. 544/5. beyitlerde de “yara” olarak tasavvur edilmiştir.

2.1.86.12. Yol

Ben hâk-i râh-ı mihnete sînemde na‘l ü dâg

Kaldı nişâne her biri bir şeh-süvârdan (G. 350/3)

Ben mihnet yolunun toprağında yürürken sinemde (bulunan) naʻl ve yara(nın) her biri

bir şehsüvardan nişane kaldı.

Mihnet, aşığın yürüdüğü bir yol olarak tasavvur edilmiştir.

2.1.87. Murat

Sözlükte; arzu, istek, dilek, maksat, meram olarak tanımlanmıştır. Nev‘î Divânı’nda;

iki “at”, iki “ok”, bir “kutup” olmak üzere beş beyitte benzetmeye konu olmuştur.

2.1.87.1. At

Nev‘î’yi kılduñ hele esb-i murâdına süvâr

Bunca dem olmuşdı pâ-mâl-i rikâb-ı saltanat (K. 6/20)

Nev‘î bunca zaman saltanat huzurunun hakiri olmuştu, sonunda Nev‘î’yi murat atının

süvarisi kıldın.

Nev‘î, devlet erkânından değer görmediğini ancak nihayetinde murat atına süvari

239

olduğunu belirtir. Murat, şairin isteklerinin hızlı bir şekilde gerçekleşmesi ve ulaşacağı şeye

süratle ulaştırması bakımından at olarak hayâl edilmiştir.

“Murat”, K. 11/6. beyitte de “at” olarak tasavvur edilmiştir.

2.1.87.2. Ok

İrişdi menzile tîr-i murâdı her kişinüñ

Baña gelince velî itdi rûzgâr ihmâl (K. 29/32)

Her kişinin murat oku menzile erişti, ama bana gelince rüzgâr (beni) ihmal etti.

Ok atıldığında uzak yerlere gidebilme ve hedefe varma özelliği ile bilinir. Şair de

istekleri hedefe ulaşabilmesi yönüyle ok olarak tasavvur etmiştir ancak herkesin murat oku

menzile ulaşırken sıra şaire geldiğinde rüzgâr görevini yerine getirmemiştir. Nev‘î, şansın ve

kaderin ondan yana olmadığı görüşündedir, o kendini talihsiz biri olarak görür. Rüzgâr, yel ve

zaman anlamına gelecek şekilde kullanılmıştır.

“Murat”, K. 40/6. beyitte de “ok” olarak tasavvur edilmiştir.

2.1.87.3. Kutup

Sen mazhar-ı kerâmet-i külliyesin senüñ

Kutb-ı muraduñ üzre döner işbu âsiyâb (TERKB. 4/16)

Sen külliye kerametinin mazharısın işte bu değirmen senin murat kutbun üzerinde

döner.

Dünya, dönmesi yönüyle değirmen olarak tasavvur edilmiştir ve bu dünyanın dönmesi

memduhun kutb-ı muradı sebebiyledir. Murat, değirmenin onun üzerinden döndüğü bir kutup

olarak tasavvur edilmiştir.

2.1.88. Nâle

Sözlükte; inleme, inilti olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “baykuş”, bir

“kıyamet” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.88.1. Baykuş

Bir harâb-âbâd imiş bu kasr-ı mînâ sanduguñ

Bûm-ı nâlem dün gice çıkdı sipihrüñ bâmına (G. 414/2)

Bu kasr-ı mina sandığın bir harab-abad imiş, bum-ı nâlem dün gece gökyüzünün

çatısına çıktı.

Baykuş, harabelerde yaşayan bir kuştur ve gökyüzü harabe olarak hayâl edilmiştir.

240

Âşığın nalesi harab olarak anılan gökyüzünün çatısına konmuş baykuş olarak hayâl edilmiştir

2.1.88.2. Kıyamet

Sandılar kopdı kıyâmet taglar kaldurdı baş

Dilberüñ kûyinde olan nâle vü feryâddan (MUK. 3/3)

Sevgilinin semtinde olan nale ve feryattan dolayı dağlar baş kaldırdı. (Bu sebeple)

kıyametin koptuğunu sandılar.

Âşık, sevgilinin bulunduğu yerden ayrılmaz. Sevgili onu yanına yaklaştırmayınca âşık,

üzüntüsünden ağlayıp inler ve feryad eder. Âşığın bu hali tıpkı kıyamete benzer. Kıyamet

günü, yeryüzünün gökyüzü ile yer değiştirmesi, doğaya ait her şeyin yerinden ayrılması gibi

hadiselerin olacağı bilinir. Bu nedenle âşığın ağlayıp inlemeleri, feryad etmesi kıyametin

kopup dağların baş kaldırmasına benzer.

2.1.89. Nâmus

Sözlükte; kanun, nizam, edep, hayâ, ırz, temizlik, doğruluk olarak tanımlanmıştır.

Nev‘î Divânı’nda, bir beyitte “cübbe” olarak tasavvur edilmiştir.

2.1.89.1.Cübbe

Çâk itmege libâs-ı teni şimdi kasdumuz

Fikr it ne kaldı cübbe-i nâmûs u ‘ârdan (G. 350/4)

Şimdi ten elbisesi yırtmaya kastettik düşün ar ve namus cübbesinden ne kaldı.

Tasavvufi manada beden, Hakk’a varma hususunda engel olarak kabul edilir. Bu

nedenle âşık, ten elbisesini yırtmak niyetindedir. Cübbe de elbiselerin üzerine giyilen uzun bir

kıyaffet olması sebebiyle ar ve namus cübbesinden de geriye bir şey kalmayacaktır. Ar ve

namus, yırtılıp parçalanması sebebiyle cübbeye benzetilmiştir.

2.1.90. Nâz

Sözlükte; kendini beğendirmek için takınılan yapmacık tavır, bir şeyi beğenmiyormuş

gibi gözükme, şımarıklık, yalvarma, rica olarak tanımlanmıştır. Nev‘î Divânı’nda; bir

“bahçe”, bir “doruk”, iki “kaftan”, iki “rüzgâr” olmak üzere altı beyitte benzetmeye konu

olmuştur.

2.1.90.1. Bahçe

Hüsnüñ güli açıldı bahâruñ zamânıdur

Ey serv-i bâg-ı nâz kenâruñ zamânıdur (G. 70/1)

241

Güzelliğinin gülü açıldı baharın zamanıdır ey naz bahçesinin servisi sahil zamanıdır.

Bahar, insanın içinin çoşkuyla kaplanmasına vesile olan, her yerin yeşillik dolduğu,

ağaçların çiçekler açtığı kısacası tabiatın uyandığı bir mevsimdir. Baharın insanlar üzerinde

sevinç ve neşe verme gibi olumlu bir etkisi vardır. Şair baharın gelmesini sevgilinin

güzelliğinin gülünün açılmasına bağlar. Sevgilinin güzelliği tıpkı bir gül gibi açılmıştır. Bu,

âşık nazarında baharın habercisidir. Sevgili naz bağında bulunan bir servidir. Naz, güllerin,

servinin bulunduğu bir bahçeye benzetilmiştir. Ağacın sallanması sebebiyle sevgili, naz

bağının servisidir.

2.1.90.2. Doruk

Eyleyen hurşîd-i evc-i nâz u istignâ seni

Eylemiş bir ‘âşık-ı ser-geşte vü şeydâ beni (G. 546/1)

Seni naz ve istiğna doruğunun güneşi eden beni çılgın ve perişan âşık eylemiş.

Şair, felekten şikâyet etmektedir, çünkü felek sevgiliye iyi âşığa ise kötü

davranmaktadır. Felek, sevgiliyi naz ve istiğna doruğunun güneşi haline getirmiştir. Âşık

sevgiliyi naz ve istiğna doruğunun güneşi olarak kabul eder. Sevgilinin nazı ve istiğnasının

çok olması onun bir doruk olarak hayâl edilmesine neden olur. Sevgili ise bu doruğun

güneşidir, çünkü yüzü tıpkı bir güneş gibi dünyayı aydınlatacak derecede parlaktır. Sevgili

böyle iken şair kendini, çılgın ve perişan bir âşık olarak görür.

2.1.90.3. Kaftan

Gökden inmiş sanemâ kâmetüñe hil‘at-ı nâz

Yirlü yirinde ne hûb olmış anuñ endâmı (G. 555/5)

Ey sanem, naz kaftanı gökten boyuna inmiş onun endamı yerli yerinde, ne güzel

olmuş.

Naz, sevgilinin endamına uygun olan bir kaftan olarak hayâl edilmiştir. Bu kaftan,

göklerden onun boyuna göre inmiştir. Sevgilinin en önemli özelliği nazlı oluşudur. Bu özellik

onun yaratılışında vardır. Naz kaftanın gökten inmesi bu sebepledir. Sevgilinin nazlı oluşu,

âşığın ona olan meylini arttırır.

“Naz”, G. 454/2. beyitte de “kaftan” olarak tasavvur edilmiştir.

2.1.90.4. Rüzgâr

Nâz ile âheste âheste yürür ol şeh-süvâr

San nesîm-i subh ile gül-berg-i ra‘nâdur gider (G. 150/2)

242

O şehsüvar sevgili, naz ile yavaş yavaş yürür sanki sabah rüzgârı ile güzel gül yaprağı

gider.

Rüzgâr, esmesiyle tabiatta bulunan ağaç, yaprak, çiçek gibi pek çok nesnenin hareket

etmesine neden olur. Sevgilinin nazlı bir şekilde yavaş yavaş yürümesi âşığa, rüzgâr ile gül

yaprağının gitmesi hayâlini kurdurur. Sevgilinin nazı, gülün hareket etmesine vesile olan

rüzgâr olarak hayâl edilmiştir.

“Naz”, G. 500/5. beyitte de “rüzgâr” olarak tasavvur edilmiştir.

2.1.91. Nefs

Sözlükte; ruh, can, hayat, insanın yeme içme gibi biyolojik ihtiyaçlar, kendi, şahıs,

asıl, maya, cevher, bir şeyin ta kendisi olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “firavun”,

bir “karga”, bir “Yecüc askeri” olmak üzere üç beyitte benzetmeye konu olmuştur.

2.1.91.1. Firavun

Eylegil tâbût-ı cismüñ garka-i nîl-i fenâ

Tâ bula Mûsî-i can Fir‘avn-ı nefsüñden mefer (K. 12/29)

Musi-i can, nefis Firavunu’ndan kaçacak yer bulursa, cisim tabutunu yokluk niline

gark et.

Can ile nefis arasında kurulan ilgi, Musa peygamber ile Firavun arasındaki ilgi ile

ilişkilendirilmiştir. Musa peygamber doğduğunda annesi onun öldürüleceği endişesiyle bir

sandığa koyup onu Nil nehrine bırakmıştır. Bu sandığı bulan Firavun’un karısı ise onu

saklamıştır. Firavun Kıbt kavminden gelmekte ve İsrailoğullarına düşmandır ve Musa

peygamber de İsrailoğulları soyundan gelmektedir. Bu nedenle O’na da düşmandır. Musa

peygamber bir gün kaza neticesinde bir Kıpti’yi öldürünce Firavun’un ona karşı

kızgınlığından korkup Mısır’dan kaçmıştır. Beyitte bu hadiseye telmih yapılmıştır. Musa’nın

Firavun’da kaçması gibi can da nefisten kaçmak ister. Nefis, zalim olması, kötülüğe yol

açması ve insana zarar vermesi sebebiyle Firavun’a benzetilmiştir. Nefis Firavunu’ndan

kurtulmanın çaresi, cisim tabutunu nil nehrine gark etmektir.

2.1.91.2. Karga

Uçup bâzû-yı şehden şâhbâz-ı ‘ışk iken Nev‘î

Bu zâg-ı nefs içün bâzîçe-i gılmânda kalmışsın (G. 330/5)

Ey Nev‘î, aşk şahbazı iken bu nefis kargası için şehin omuzlarından uçup gençlerin

oyununda kalmışsın.

243

Nefsin karga olarak hayâl edilmesi rengi ve uğursuz kabul edilmesi ile ilgilidir.

Nefsine düşkün kimse, günaha ve kötülüklere gark olacağı için nefis, karga olarak hayâl

edilmiştir.

2.1.91.3. Yecüc Askeri

Var salât-ı hams ile sedd it havâss-ı hamseñi

Leşker-i Ye’cûc-ı nefs “Allahuekber”den kaçar (K. 12/26)

Beş vakit namaz ile beş duyuna set çek, (çünkü) nefis Yecucu’nun askeri “Allahu

ekber”den kaçar.

Dış yapı itibariyle kısa boylu, kulakları yerlere kadar uzanan çirkin yaratıklar olduğu

söylenen Yecüc, Mecüc ile birlikte anılır ve Kur’an-ı Kerim’de bahsedilir. Fitneye sebep

olması, kargaşa çıkarması gibi kötü özelliklere sahip olduğu için şair nefsi, Yecüc’ün askeri

olarak hayâl etmiştir. Nefis Yecücü’nün askeri “Allahu ekber” demekten kaçtığı için ona beş

vakit namaz ile set çekmek gerekir.

2.1.92. Ölüm

Sözlükte; bir canlıda hayati fonksiyonların tam ve kesin bir şekilde durması, sona

ermesi durumu, mevt, irtihal, vefat olarak tanımlanmıştır. Nev‘î Divânı’nda; iki “sefer”, bir

“zehir” olmak üzere üç beyitte benzetmeye konu olmuştur.

2.1.92.1. Sefer

Can rıhlet iderken lebini agzuma sundı

Şeh kullarına dirlik idermiş sefer üzre (G. 394/2)

Can göç ederken dudağını ağzıma sundu padişah seferdeyken kullarına maaş verirmiş.

Osmanlı Devleti’nde yeni yerler fethetmek üzere sefere çıkan padişah, savaşta

yararlılık gösteren ve başarılı olan askerlere maaş karşılığı toprak verir bu sisteme de dirlik

sistemi adı verilirdi. Bu tasavvurdan hareketle şair, sevgiliyi padişah kendini ise onun kulu

olarak hayâl etmiştir. Padişahın sefere çıktığında kullarına verdiği dirlik ile can göç ederken

sevgilinin âşığa dudağını sunması arasında sıkı bir münasebet vardır. Canın göç etmesi

anlamına gelen ölüm, sefere çıkmaya benzetilmiştir. Sefere çıkan kimsenin bulunduğu yerden

uzaklaşması gibi ölen kimse de dünyadan uzaklaşır. Sevgilinin dudaklarını âşığa sunması ise

onun için dirliktir.

“Ölüm”, G. 78/5. beyitte de “sefer” olarak tasavvur edilmiştir.

244

2.1.92.2. Zehir

Hukemâ ittifak idüp hergiz

Bulmadılar bu zehre tiryâkı (M. 5/4)

Hekimler anlaşıp bu zehre asla ilaç bulamadılar.

Ölüm, hekimlerin asla ilacını bulamadığı bir zehire benzetilmiştir.

2.1.93. ʿÖmür

Sözlükte; ömür, yaşama, yaşayış, hayat olarak tanımlanmıştır. Nev‘î Divânı’nda; bir

“bostan”, bir “kaba”, bir “köşk”, bir “malzeme”, iki “nakit”, bir “satranç” olmak üzere yedi

beyitte benzetmeye konu olmuştur.

2.1.93.1. Bostan

Bitmez dahı tohm-ı emelüm dâne dükendi

Bustân-ı ‘ömür mîveleri bitdi vü yitdi (G. 545/3)

Ömür bostanının meyveleri bitti ve yetti emel tohumu daha yetişmez (çünkü) tanesi

tükendi.

Ömür bostanının meyvesi, insanın gerçekleşmesini istediği arzularıdır. Bu bostanda

meyveler bittiği ve taneler tükendiği için emel tohumu daha yetişmez. Ömür, arzu

meyvelerinin bulunduğu ve bittiği bir bostana benzetilmiştir.

2.1.93.2. Kaba

Kûteh biçildi kâmet-i cisme kabâ-yı ‘ömr

 Tûl-i emel bu yolda kıyâmet degül midür (G. 56/4)

Ömür kabası vücut boyuna kısa biçildi, bu yolda sonu gelmeyen arzular kıyamet değil

midir?

Kaba, Hak yolunda ilerleyen ve dünyaya ait hiçbir nesneye tama’ etmeyen kimselerin

giydiği bir giyecektir. Şair, ömrün kısa oluşunu kaba metaforu üzerinden belirtmiştir. Ömür

kabası, âşığın boyuna kısa biçilmiştir. Kaba, insan ömrüne kısa biçilen bir kabaya

benzetilmiştir.

2.1.93.3. Köşk

‘Ayş-ı dünyâ göz yumup açmışça gelmez âh kim

Kasr-ı ‘ömrüñ bir habâb-ı mey kadar bünyâdı yok (G. 220/3)

Dünya zevki göz açıp kapamış gibi gelmez, ömür köşkünün bir habab kadar yapısı

245

yok.

Şair dünyanın bir temele dayanmadığı düşüncesiyle ömrü, temelsiz olması sebebiyle

şarap kabarcığı kadar yapısı olmayan bir köşke benzetmiştir. Habab olarak bahsedilen şey,

suyun veya şarabın üzerinde bulunan kabarcıktır. Ömür köşkü ile şarap kabarcığı arasında

mukayese yapan şair, mübalağa sanatından yararlanmıştır.

2.1.93.4. Malzeme

‘İnân-ı sabrumı destümden aldı bir güzel sarrâc

Çeküp râh-ı belâya raht-ı ‘ömrüm eyledi târâc (G. 39/1)

Bir güzel saraç, sabır dizginimi elimden aldı, beni bela yoluna çekip ömrümün

malzemesini yağmaladı.

At takımları, eyer ve koşum yapan veya satan kimse anlamına gelen serrac, âşığın

sabır dizginini elinden almıştır. Âşığın sabrını elinden alan sevgili, onu bela yoluna çekip

ömür malzemesini almıştır. Eskiden, eşkıya, haydut gibi kötü kimseler, insanlara zulmederek

yol kesip ellerindeki malzemeleri alırlardı. Şair bu tasavvurdan hareketle, sevgilinin onu bela

yoluna çekip ömür malzemesini elinden aldığını belirtir. Ömür, âşığın elinde bulunan her an

gitme ihtimali olan bir malzemedir.

2.1.93.5. Nakit

Ölçüp döker nokta-i encümle subh u şâm

Nev‘î nukûd-ı ‘ömrümüz eyler hisâb çarh (G. 46/5)

(Ey) Nev‘î, felek ömür nakdimizi hesap eder ve yıldızların noktası ile sabah akşam

(onu) ölçüp döker.

Şair, felekten şikâyet etmektedir, çünkü feleğin ömür nakdini hesap ettiği

görüşündedir. Felek, sabah akşam noktaya benzetilen yıldızları ölçüp dökmektedir. Bu

tasavvurun manası, zamanın geçişi ile ilgilidir. Sabah çıkan güneş, akşam yerini yıldızlara

bırakır ve böylece gün devir daim yapar ve zaman ilerler. Felek, zamanın geçmesi için de

sabah akşam yıldızları ölçüp döker ve bu sayede âşığın ömür nakdinin hesabını yapar. Âşığın

ömrü, harcanması ve hesabının yapılması yönüyle nakit olarak hayâl edilmiştir.

“Ömür”, G. 493/5. beyitte de “nakit” olarak tasavvur edilmiştir.

2.1.93.6. Satranç

Olmasa satranc-ı ‘ömrüñ lu‘betinde şâh mât

Tıfl-ı dil eglenmege bâzîçe-i a‘lâ idi (G. 500/3)

246

Ömür satrancının oyununda şah mat olmasa, gönül çocuğu eğlenmek için güzel bir

oyuncak idi.

Satranç, iki kişinin karşılıklı bir şekilde oynadığı bir oyun türüdür. Bu oyunun bitmesi

rakibi şah mat etmek ile mümkündür. Âşığın gönlü şah mat olmuş yani oyun sona ermiştir.

Eğer oyun devam etseydi âşık nazarında gönül çocuğu eğlenmeye devam edecekti. Şair ömrü,

bir satranç oyununa benzetmiş ve bu satranç, gönül çocuğunun eğlenmek için oynadığı bir

oyuncaktır.

2.1.94. Rahmet

Sözlükte; acıma, esirgeme, koruma, yargılama olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “damla”, bir “ilaç” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.94.1. Damla

Çün irdi vakt-i seher togdı nûr-ı mihr-i zafer

Saçıldı reşha-i rahmet döşendi nat‘-ı nevâl (K. 29/5)

Zafer güneşinin nuru doğdu, seher vakti geldiği için rahmet damlası saçıldı, talih

yiyeceği serildi.

Rahmet, çokluğu sebebiyle damlaya benzetilmiştir.

2.1.94.2. İlaç

Derd-i ‘ışka gerçi kim dârû-yı sıhhat yaramaz

Yârdan ammâ devâ-yı rahm ü şefkat yaraşur (G. 105/2)

Aşk derdine sıhhat ilacı yaramaz ama yardan (gelen) merhamet ve şefkat ilacı yakışır.

Hasta kimselerin iyileşebilmesi için ilaç elzemdir ve hastalık vücut aksamının

işlevlerini yerine getirememesi durumudur. Âşık, aşk derdine tutulmuştur ve kendini hasta

kabul eder ancak bu derdin çaresi hastaların kullandığı ilaç değildir. Onun aşk derdine

sevgiliden gelen rahmet ve şefkat ilacı iyi gelir. Gönlü yaralı olan kimselere gelecek en iyi şey

sevgi, şefkat ve merhamet göstermektir, bu yaraların iyileşmesinde temel etkendir. Bu sebeple

rahmet ve şefkat, âşığa iyi gelmesi, onun hastalığını iyileştirmesi sebebiyle ilaca

benzetilmiştir.

2.1.95. Rızâ

Sözlükte; hoşnutluk, memnunluk, razı olma, peki deme, istek, kendi isteği olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “semt”, bir “ülke” olmak üzere iki beyitte benzetmeye

konu olmuştur.

247

2.1.95.1. Semt

Nakş idüp hatıra “la yes’elü ‘ammâ yef’al”

Çün kazâdûr bu rızâ semtine niyyet idelüm (TERC. 8/28)

“La yes’elü ‘ammâ yef’al” (lafzını) gönlümüze nakşedip rıza semtine (gitmeye) niyet

edelim çünkü (bu) kazadır.

Sorgulamanın yapılabilmesi için sorgulama yapacak olan kimsenin daha üstün

özellikler göstermesi gerekir, bu da mümkün değildir çünkü Allah, herkesten ve her şeyden

üstündür. Bu sebeple Kur’an-ı Kerim’de Enbiya Suresi 23. Ayette O, yaptığı şeylerden dolayı

sorgulanamaz.107 İfadesi yer almaktadır. Şair bunu gönlüne nakşetme amacındadır ve bu,

onun nazarında kazadır bu sebeple rıza semtine gitmeye niyet edebilir. Rıza, hüküm ve kazaya

itirazda bulunmamayıifade eder. Rızanın şartı, kazadan sonra olmasıdır.108 Kazayı kabul edip

buna rıza göstermek gerekir. Rıza, şairin gitmeye niyetinin olduğu bir semte benzetilmiştir.

2.1.95.2. Ülke

Tâc itdi terk fakr-ile buldı gınâ-yı kalb

Milk-i rızâda husrev-i sâhib-kırân ola (TERKB. 4/33)

Husrev-i sahip-kıran rıza mülkünde tacı terk etti, fakirlik ile gına-yı kalp buldu.

Memduha atfedilen sahipkıran sıfatı, hükümdarın başarılı olmasını ifade eder.

Hükümdarlık alametlerinden olan tac, kıymetlidir ve onu terk etmek tasavvufi manada

dünyevi unsurlardan feragat etmek demektir. Husrev, rıza mülkünün sahibidir ancak buna

rağmen tacı terk eder. Rıza, tacın terk edildiği bir mülke benzetilmiştir. Mülke

benzetilmesinde onun büyüklüğü azameti de söz konusudur. Husrev-i sahip-kıran, terk ettiği

tac sayesinde fakirlik ile gönül zenginliği bulmuştur. Fakirlik ile gına-yı kalp arasında tezat

sanatına yer verilmiştir.

2.1.96. Rifʿat

Sözlükte; yükseklik, yücelik, büyük ve büyük rütbe olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “bahçe”, bir “bina”, bir doruk” olmak üzere üç beyitte benzetmeye konu

olmuştur.

107 Kur’an-ı Kerim Meâli, s. 354.
108 E. Cebecioğlu, age, s. 399.

248

2.1.96.1. Bahçe

Su gibi alçaklara cânâ tenezzül itmeseñ

 Bâg-ı rif‘atde boyuñ serv-i hırâmân eyleseñ (G. 248/4)

Ey sevgili, su gibi alçaklara tenezzül etmesen, rifat bahçesinde boyunu serv-i hıraman

eylesen.

Su, alçak yerlerden akar ve bu yönüyle onun alçak gönüllü olduğu tasavvuru vardır.

Şair sevgiliye seslenerek su gibi alçaklara tenezzül etmemesi dileğini rakibi “alçak” sıfatıyla

anmasından kaynaklanır. Bilindiği üzere sevgili, rakibe meyillidir ve âşıktan yana yüzünü

dahi çevirmez dolayısıyla âşık, bu durumdan oldukça mustariptir. Sevgilinin boyu, yüksek

oluşu sebebiyle servi ağacına benzetilmiş ve âşık bu servinin rifat bahçesinde olmasını

temenni eder. Rifat, serv-i hıramanın olduğu bir bahçeye benzetilmiştir.

2.1.96.2. Binâ

Sarây-ı fıtnatına şâh-ı ‘akl-ı kül mi‘mâr

Binâ-yı rif‘atine hindû-yı Zuhal müzdûr (K. 22/35)

Senin fıtnat sarayının mimarı akl-ı kül padişahıdır; rifat binana zuhal yıldızı müzdûr.

Çabuk anlayıp kavrama, zihin açıklığı anlamlarına gelen fıtnat, akl-ı kül şahı olan

Allah tarafından yapılmış bir saraydır, dolayısıyla Allah bu sarayın mimarı kabul edilir.

Hindu-yı zuhal olarak anılan zuhal veya satürn gezegeni, yedinci gökte yer alır ve diğer

gezegenlerin en üstünde bulunur. Bu sebeple yücelik hususunu belirtmek amacıyla kullanılır.

Rif’at yükseklik ve yücelik belirtmesi sebebiyle binaya benzetilmiştir ve bu binanın amelesi

zuhal gezegenidir. Rif’at ve zuhal gezegeninin ortak noktası yüksekliği ifade etmeleridir.

2.1.96.3. Doruk

Serv-veş pâ-der-gil oldı evc-i rif‘at gözleyen

Buldı tûbâ gibi rif‘at hâk-i zillet gözleyen (G. 344/1)

Rifat doruğu gözleyen servi gibi kıpırdayamaz oldu, hakirlik toprağı gözleyen tuba

ağacı gibi yücelik buldu.

Nev‘î, hak edenin hak ettiği yerde olmayışından ötürü serzenişte bulunur. Rif’at

doruğu gözleyenin servi ağacı gibi kıpırdayamaz oluşu, kişinin hak ettiği veya istediği yere

ulaşamamasındadır. Rif’at ulaşılmak istenen bir doruğa benzetilmiştir. Hakirlik ise yerde

bulunması sebebiyle toprağa benzetilmiştir. Nev‘î’ye göre hakirlik toprağı gözleyen de tıpkı

tuba ağacı gibi yücelik bulur. Tuba ağacı, cennette bulunan kökü yukarıda dalları aşağı doğru

249

sarkan kıymetli bir ağaçtır ve yüceliği simgeler. Rif’at ile doruk hakirlik ile toprak arasındaki

ilişki Leff ü Neşr sanatının kullanılmasını sağlamıştır.

2.1.97. Saʿâdet

Sözlükte; mutlu olma, mutlu yaşama, mutluluk, bahtiyarlık olarak tanımlanmıştır.

Nev‘î Divânı’nda; bir “güneş”, iki “iksir”, bir “mühür”, üç “yıldız” olmak üzere yedi beyitte

benzetmeye konu olmuştur.

2.1.97.1. Güneş

Dile pertev sala mı şems-i sa‘âdet bir gün

Nev‘îyâ tîr-i belâ sînemi gırbâl itdi (G. 501/5)

Ey Nev‘î bela oku sinemi kalbur gibi delik deşik etti, saadet güneşi bir gün gönlüme

ışık saçar mı?

Âşığın sinesi sevgilinin bela oklarının deldiği bir kalbur olarak tasavvur edilmiştir. Bu

oklardan dolayı delik olan âşığın gönlü, gamlı olması sebebiyle karanlıktır çünkü hüzün

bireyin içini karanlık olmasına sebep olur. Âşık bu halinin karşısında saadet güneşinin

gönlüne ışık vermesini temenni eder. Saadet, ışığıyla etrafını aydınlatması, mutluluk vermesi

sebebiyle güneşe benzetilmiştir.

2.1.97.2. İksir

Cevher-i nâ-yâbı görsün hâk-i râh-ı yârda

Gelsün ol ‘âlemde iksîr-i sa‘âdet gözleyen (G. 344/2)

Âlemde saadet iksirini gözleyen gelsin sevgilinin yolunun toprağında benzersiz cevher

görsün.

Sevgilinin yolunun toprağı kıymetli oluşu sebebiyle cevhere benzetilmiştir ve bu

cevheri görecek olanlar saadet iksirini gözleyenlerdir bu toprak da iksirden daha önemlidir.

İksirin bireyi büyülemesi özelliği vardır. Saadet, büyülemesi sebebiyle iksire benzetilmiştir.

“Saadet”, MUK. 46/2. beyitte de “iksir” olarak tasavvur edilmiştir.

2.1.97.3. Mühür

Basduguñ hâk-i siyeh ‘unvân ile şevket bulur

Var-ise mühr-i sa‘âdetdür nişân-ı makdemüñ (G. 237/2)

Bastığın siyah toprak unvan ile büyüklük bulur, eğer gelişinin izi varsa bu saadet

mührüdür.

250

Sevgili âşık nazarında çok kıymetlidir dolayısıyla, onun bulunduğu yer, bastığı toprak

dahi sırf orada bulunduğu için, oraya ayağı değdiği için değerli bulunur. Sevgilinin hak-i

siyahının unvan ile şevket bulması bu sebepledir. Onun nişan-ı makdemi âşık için saadet

mührü kabul edilir. Saadet, iz bırakması sebebiyle mühre benzetilmiştir.

2.1.97.4. Yıldız

Gam-hânemi münevver ider mi gelüp o mâh

 Bir gün togar mı necm-i sa‘âdet didükleri (G. 539/4)

O ay yüzlü sevgili gelip gam evimi aydınlatır mı, saadet yıldızı dedikleri bir gün doğar

mı?

Hüzünlü olan bireyin ruh hali kötü ve karamsardır. Âşık da sevgiliden dolayı daima

gamgîn olduğu için gönlünü karanlık bir ev gibi düşünmüştür. Bu evin aydınlanması için ışığa

ihtiyaç vardır. Sevgilinin parlak olması sebebiyle ay olarak tasavvur edilen yüzü, âşığın gam

hanesini aydınlatacak olan tek şeydir. Âşık karamsar ruh hali içinde iken bir gün mutlu olma

arzusundadır bu sebeple saadet yıldızının bir gün doğmasını temenni eder. Bu da ilm-i

nücumla mümkündür. İlm-i nücuma göre, yıldızların birbirine yakın, uzak oluşları ve

burçlardaki birleşmeleri dolayısıyla insan talihine ve çeşitli hadiselere etti ettiğine

inanılmaktadır.109 Saadet, uğur getirmesi istenilen bir yıldıza benzetilmiştir. Âşık talihli

olmayı arzular.

“Saadet”, TERKB. 4/61, G. 76/5. beyitlerde de “yıldız” olarak tasavvur edilmiştir.

2.1.98. Sabır

Sözlükte; dayanma, katlanma, nefsine hâkim olma, kendini tutma olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “dizgin”, bir “elbise”, bir “meta” bir “rehber” olmak

üzere dört beyitte benzetmeye konu olmuştur.

2.1.98.1. Dizgin

‘İnân-ı sabrumı destümden aldı bir güzel sarrâc

Çeküp râh-ı belâya raht-ı ‘ömrüm eyledi târâc (G. 39/1)

Bir güzel saraç sabrımın dizginini elimden aldı, (beni) bela yoluna çekip ömür

malzememi yağmaladı.

Sevgili, âşığa merhamet göstermez ve ona daima kötü muamele eder. Bu durum

karşısında âşığın yapacağı tek şey sabretmektir. Nitekim âşık, bu şekilde davranmak için de

109 C. Kurnaz, age, s. 443.

251

gayret gösterir. Sabır, yaşanan olumsuzluğa gösterilen tahammül gücüdür ve insanların

eylemlerini kısıtlar bu nedenle sabır dizgine benzetilmiştir. At takımları, eyer ve koşum yapan

veya satan kimseanlamına gelen sarrac, sevgili için kullanılmıştır ve sarrac olan sevgili âşığın

sabır dizginini elinden almış, yani onun sabırsız olmasına neden olmuştur.

2.1.98.2. Elbise

Libâs-ı köhne-i sabrı gamuñla pâreledüñ

Havâya karşu turan şol sehâba döndürdüñ (G. 249/4)

Sabrın köhne elbisesini gamınla parçaladın, (onu) havaya karşı duran şu buluta

benzettin.

Âşık, sevgiliye karşı oldukça sabırlıdır ve o, sabır gösterme hususunda oldukça

dirayetlidir. Sevgilinin ona karşı gösterdiği davranışlardan dolayı gamlı olan âşığın sabrı

azalmaktadır. Bu tasavvur, köhne elbise metaforu ile ifade edilmiştir. Elbisenin köhne olması

onun çok kullanılmış olması ile ilgilidir. Âşığın sabrı da gam ile parçalanan köhne bir

elbiseye benzetilmiştir. Rüzgâra karşı duran bulut ile gam karşısında köhne olan sabır

arasında sıkı bir münasebet söz konusudur.

2.1.98.3. Metâʿ

Metâ‘ı sabrumı kılsa hat u hâlüñ n’ola yagmâ

Ruhuñdan şehr-i dilde eksük olmaz bir zamân âteş (G. 199/4)

Benin ve ayva tüylerin sabır sermayemi yağmalasa ne olur ateş gönül şehrinden bir an

eksik olmaz.

Eskiden haydutlar veya eşkıyalar bir yeri veya insanların mallarını yağmalar ve ele

geçirirlerdi. Bu durum da kargaşayı beraberinde getirirdi çünkü bu hal dağıtarak, yakıp

yıkarak mümkün olurdu. Sevgilinin güzellik unsurlarından biri olan ben; fitne çıkarma, bela

getirme özelliklerin dolayı yağmacı olarak tasavvur edilmiş ve âşığın sabrı, yağmalanan bir

sermayeye benzetilmiştir. Âşığın gönlü daima sevgilinin aşkından yandığı için gönül,

yağmalanmış ve ateşe verilmiş bir şehre benzetilmiştir dolayısıyla benini ve ayva tüylerinin

sabır sermayesini yağmalaması âşık nazarında çok mühim sayılmaz çünkü zaten onun gönlü

yağmalanmıştır.

2.1.98.4. Rehber

Yitürdi rehber-i sabrı dükendi zâd-ı karâr

Güm oldı râh-ı mahabbetde Nev‘î-i şeyda (G. 12/5)

252

Sabır rehberini yitirdi, karar yiyeceği tükendi dîvâne Nev‘î aşk yolunda güm oldu.

Bilinmeyen bir yere giden kimse, orayı rehber sayesinde gezip görüp tanıyabilir. Âşık

nazarında aşk da bir yoldur ve bu yolun rehberi de sabırdır. Sabır, âşığa yol göstermesi

sebebiyle rehbere benzetilmiştir. Âşık, sabır rehberini yitirip karar yiyeceğini tüketince aşk

yolunda güm olmuştur. Şairin gümrah kelimesini rah-ı muhabbette güm olmak olarak

kullanması aynı zamanda bu yolda kendini yolunu şaşmış biri olarak göstermesine sebep olur.

2.1.99. Sefâ

Sözlükte; saflık, berraklık, gönül şenliği, kedersizlik, neşe, zevk, eğlence olarak

tanımlanmıştır. Nev‘î Divânı’nda; üç “kadeh”, bir “köşk”, iki “meclis”, bir “sofra” olmak

üzere yedi beyitte benzetmeye konu olmuştur.

2.1.99.1. Kadeh

Ehl-i dil terk itmeyüp câm-ı safâdan geçmedi

Geçdi câm-ı bâdeden sûfî riyâdan geçmedi (G. 527/1)

Gönül ehli safa kadehini terk etmedi, sufi şarap kadehinden vazgeçti riyadan

vazgeçmedi.

Bireyde sarhoşluk hissi oluşturan içki, bir müddet de olsa dertlerden uzaklaşıp hüznü

dağıtmaya yardımcı olur, neşe ve mutluluk getirir. Gönül ehli olan âşık ise safa kadehini terk

etmez çünkü o, hüznünü safa kadehi ile dağıtır. Sefa, mutlu etmesi, âşığın hüznünü gidermesi

sebebiyle kadeh olarak tasavvur edilmiştir. Gönül ehli ile sufiyi mukayese eden şair, gönül

ehlinin safa kadehinden, sufinin ise riyadan vazgeçmeyeceği kanaatindedir çünkü bireyin

düşkün olduğu şeylerden vazgeçmesi pek kolay değildir.

“Sefa”; G. 335/1, G. 372/1. beyitlerde de kadeh olarak tasavvur edilmiştir.

2.1.99.2. Köşk

Safâ kasrına ger sûfî ‘urûc itmeñ murâd ise

 Koma elden ayagı hâne-i hammârdan çıkma (G. 463/4)

Sufi eğer safa kasrında yükselmeyi istiyorsan hane-i hammardan çıkma oradan elini

ayağını kesme.

Hane-i hammar eğlence yeri olarak anılan meclis yerine kullanılmış bir tabirdir.

Eğlence isteyen, derdinden uzaklaşıp mutlu olma arzusunda olan kimse meclisten çıkmaz,

çünkü meclis bireye mutluluk verir. Safa kasrında uruc etmek isteyen kimse de buradan

ayrımamalıdır. Safa, âşığın yükselme muradında olduğu kasra benzetilmiştir. Âşık, huzur ve

253

mutluluğun doruklarında olmak istediği için kasrın yüksek olması hayâlini kurmuştur. Onun

yeri ise hane-i hammardır.

2.1.99.3. Meclis

Bezm-i safâda gayr ile kâruñ senüñ sürûr

Ben künc-i gamda fikr-i visâlüñle dil-figâr (G. 107/2)

Senin işin safa meclisinde başkalarıyla sevinç, ben gam köşesinde kavuşma düşüncesi

ile gönlü yaralıyım.

Rakip, sevgilinin ilgisine mazhar olurken âşık bundan mahrum kalır ve bu durumdan

hiç hoşnut değildir. Sevgilinin ilgi ve alakayı rakibe göstermesi, âşığın gönlünün yaralı

olmasına sebep olur çünkü âşık, rakibin bunu hak etmediği bilakis kendisinin hak ettiği

kanaatindedir. Sevgili, safa meclisinde rakip ile sevinç içindedir. Sefa eğlenilen, dertlerden

uzaklaşılan ve kişilerin sürur içinde olduğu bir meclise benzetilmiştir. Sevgili rakip ile sevinç

içindeyken âşık, gam köşesinde gönlü yaralı bir şekilde sevgiliye kavuşmayı düşünür ancak

bunun mümkün olmadığını bilir.

“Sefa”, G.102/1. beyitte de “meclis” olarak tasavvur edilmiştir.

2.1.99.4. Sofra

Gam çekme nasîb olmaz ise sohbet-i ihvân

Tek hân-ı safâda yiyelüm ni‘met-i sıhhat (G. 31/4)

Arkadaş sohbeti nasip olmaz diye üzülme yeter ki safa sofrasında sağlık nimetini

yiyelim.

Sofra, envai çeşitte nimet ile dolu olduğunda ev halkının huzuru ve mutluluğu artar bu

sebeple sohbet, sofraya benzetilmiştir. Âşık, sağlık ve huzuru arkadaş sohbetinin de ötesinde

görür. O, sohbet sofrasında sağlık nimetini yemek arzusundadır.

2.1.100. Selâmet

Sözlükte; salimlik, eminlik, korku ve endişeden uzak olma, selamete çıkma, kurtulma,

iyi netice, esenlik olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “menzil”, bir “semt” olmak

üzere iki beyitte benzetmeye konu olmuştur.

2.1.100.1. Menzil

Selâmet menzilinden geçmege dilde ‘azîmet var

İkâmet kılmaga kûy-ı belâda şimdi niyyet var (G. 122/1)

254

Gönülde selamet menzilinden geçmek için yol var, şimdi bela semtinde oturmaya

niyet var.

Âşık, gönlüne esenlik gelmesi temennisindedir, bu nedenle selamet, âşığın gönlünün

geçmeye niyetinin olduğu bir menzile benzetilmiştir.

2.1.100.2. Semt

Ey melâmet-dîdeler bizden selâm olsun size

‘Âlemi tutdı elem semt-i selâmet kalmadı (G. 529/4)

Ey azarlayan gözler bizden size selam olsun, elem âlemi tuttu selamet semti kalmadı.

Izdırap, gam, tasa, keder anlamlarına gelen elem bireye acı ve üzüntü verir, dolayısıyla

bireyde esenlik kalmaz. Bu nedenle elemin bütün âlemi sarması selamet semtinin

kalmamasına neden olur. Selamet, büyük ve çok olması sebebiyle bir semte benzetilmiştir.

2.1.101. Sevgi (Mihr, Muhabbet)

Sözlükte; sevgi, dostluk olarak tanımlanmıştır. Nev‘î Divânı’nda üç “ateş”, bir

“bahçe”, bir “cevher”, bir “çengel”, bir “çimen”, bir “çöl”, dört “deniz”, bir “destan”, bir

“güneş”, bir “halka”, bir “hastalık”, bir “Hz. Yusuf”, bir “ışık”, bir “ilaç”, iki “kadeh”, bir

“kaplıca”, bir “kılıç”, iki “kitap”, üç “koku”, bir “meclis”, bir “mektup”, bir “merhem”, iki

“meyve”, bir “nükte”, iki “ok”, bir “resim”, bir “sanat”, dört “şarap”, bir “şiraze”, dört

“tavla”, bir “tuğla”, bir “yara”, sekiz “yol” olmak üzere elli yedi beyitte benzetmeye konu

olmuştur.

2.1.101.1. Ateş

Her kaçan fülk-i teni nâr-ı mahabbet yaka

Dil-i âşüfte düşer ‘âlem-i istigrâka (G. 413/1)

Ne zaman aşk ateşi ten gemisini yaksa perişan gönül istiğrak âlemine düşer.

Denizde çıkan yangınlar gemilerin parçalanıp denize gark olmasına neden olur. Âşık

da bu tasavvurdan hareketle muhabbeti, yakıcı olması sebebiyle ateşe benzetmiştir. Ten

gemisini yakan muhabbet ateşi, âşığın gönlünü perişan eder. Perişan olmuş gönül ise istiğrak

âlemine düşer. İstiğrak; dalma, içine gömülme, kendinden geçip dünyayı unutma, boğulma110

olarak tanımlanır. Âşığı yakan aşk ateşi, ilahi aşktır ve onun ten gemisinin perişan etmesi

elzemdir.

110 F. Devellioğlu, age, s. 456.

255

Gice sûzân-ı mahabbet gündüzin ber-dâr-ı ‘ışk

 Sanasın Mansûr’dur yâ Mâlik-i Dînâr şem‘ (G. 211/4)

Mum, gece muhabbet ateşi, gündüz aşk berdarı olarak bilinir ama o Malik-i Dinar ya

da Mansur’dur.

Beyitte sözü edilen Hallacı Mansur ve Malik Bin Dinar, Allah aşkı ile yanan iki islam

âlimidir ve bu ikisi ile gece yakılan mum arasında sıkı bir münasebet vardır çünkü ikisinin de

yakıcı olma özelliği vardır. Gece yakılan mum aydınlatma aracı olarak kullanılır ancak mum

etrafı aydınlatırken kendisi ateş sebebiyle eriyip gider. Muhabbet de yakıcı olması sebebiyle

gece yanan muma benzetilmiştir. Ber-dar-ı ışk ibaresi ise, Hallacı Mansur’un darağacına

çekilmesini anımsatmak amacıyla kullanılmıştır.

“Sevgi”, G. 506/1. beyitte de “ateş” olarak tasavvur edilmiştir.

2.1.101.2. Bahçe

Asılup Mansûr-veş hâk olsañ ey dil gam degül

Kim mahabbet bâgı engûrına tâk olsañ gerek (G. 269/4)

Ey gönül, Mansur gibi asılıp toprak olursan üzülme; muhabbet bağındaki üzüme

dayanak, tak olman gerekir.

Hallacı Mansur, “Ene’l Hakk” (Ben Hakkım) dediği için onun görüşüne karışık

görüşlü kimseler tarafından darağacına asılmış dönemin önemli sufilerindendir. Âşığın gönlü

asılması yönüyle Mansur’a benzetilmiştir, ancak âşık bundan üzüntü duymamak gerektiğini

düşünür çünkü onun için muhabbet bağında tak üzerindeki üzüm olmak yeterlidir. Üzüm

asmaya asılı olan bir meyvedir ve yine Hallacı Mansur hadisesi ile ilgilidir. Muhabbet, bağ

olarak hayâl edilmiştir.

2.1.101.3. Cevher

Nev‘îy‘â virme göñül şâhid-i bâzâr olana

Cevher-i mihr ü mahabbet katı nâ-yâb gibi (G. 466/8)

Ey Nev‘î şahid-i bazar olana gönlünü verme, mihr ü mahabbet cevherinin benzeri asla

bulunmaz.

Pazarlık değeri düşük olan nesneler için yapılır, kıymetli olan eşyaların pazarlığı

yapılmaz çünkü onlar pahada ve değerde kendini belli eder. Şair kendine seslenerek şahid-i

bazara gönül vermemek gerektiği öğüdünde bulunur. Mihr ü muhabbet değerli oluşu, eşinin

benzerinin bulunmayışı bakımından cevher olarak hayâl edilmiştir.

256

2.1.101.4. Çengel

İki çengâl-i mahabbetdür iki kullâb-ı mihr

Hüsnüñe diller metâ‘ı noldı câzib kaşlaruñ (G. 246/3)

Gönüller cazip kaşlarının güzelliğine metaın oldu, (onlar) iki mahabbet çengelidir iki

mihr kancasıdır.

Çengelin nesneleri kendine çekme özelliği ile “kendine doğru çeken” anlamına gelen

cazip kelimesi sevgilinin kaşları için kullanılmıştır. Sevgilinin kaşları, şekli itibariyle

çengeldir ve mihr de kendine çekme özelliği olması sebebiyle çengel olarak hayâl edilmiştir.

2.1.101.5. Çimen

Her taş ki cefâ kasdına ‘uşşâka atarsın

Hep mîve-i şâh-ı çemen-i mihr ü vefâdur (G. 160/3)

Cefa (etmek) niyetiyle âşıklara attığın her taş hep mihr ü vefa çemeninin şahının

meyvesidir.

Taş ile meyve arasında kurulan ilgi şekil benzerliğindendir. Sevgili âşığa cefa etmek

için taş atar ancak âşık, sevgiliden gelen her şeyi kıymetli kabul ettiği için bu taşı mihr ü vefa

çemeninde yetişen bir meyve olarak kabul eder. Mihr ü vefa, çemen olarak hayâl edilmiştir.

Bu tasavvurun hareket noktası ise, sevgiliden gelen taşın bu çemenlikte hayat bulup meyve

olmasıdır.

2.1.101.6. Çöl

Bâdiye-i mahabbete sâlik-i dûr-bîn gerek

Kim nazar eyleyince hep su görünen serâb olur (G. 65/3)

Sevgi çölüne ileriyi gören bir salik gerekli (çünkü) bakınca su görünen hep serap olur.

Serap, ışık ışınlarının kırılması sonucu meydana gelen ve genellikle çölde suya

yansımış bir şekilde görülen bir yanılmadır. Âşık da muhabbet çölünde seraptan başka bir şey

görmemekten yakınır ve ileri görüşlü bir salik ihtiyacındadır. Muhabbet, serap görülen bir

çöle benzetilmiştir.

2.1.101.7. Deniz

Gözetme hâl ü hat ‘ışk içre ümmîd-i kenâr itme

Mahabbet özge deryâdur görünmez karalar dirler (G. 73/4)

Aşk içinde (sevgilinin) beni ve ayva tüylerini gözetme kenar ümidinde olma, sevgi

257

başka bir deryadır karalar görünmez derler.

Muhabbetin derya olarak tasavvur edilmesindeki temel etken, uçsuz bucaksız

oluşudur. O, öyle uçsuz bucaksızdır ki muhabbet deryasından karalar görünmez. Şair kara

kelimesini hem renk hem de kara parçası anlamına gelecek şekilde kullanmıştır. Sevgilinin

beninin renginin de siyah olması sebebiyle bu bağlamda düşünülebilir.

“Sevgi”; G. 186/1, G. 397/3, G. 49/1. beyitlerde de “deniz” olarak tasavvur edilmiştir.

2.1.101.8. Destan

Dâstân-ı mihr okur hep nüsha-i gülden hezâr

Neylesün ammâ ki yok güllerde gûş-ı i‘tibâr (K. 15/1)

Bülbül gül nüshasından hep mihr destanı okur, ama ne yapsın güllere itibar kulağı yok.

Gül-bülbül münasebetine yer verilen beyitte gül, bir nüshadır ve bülbül bu nüshadan

mihr destanını okur. Mihrin destan olarak hayâl edilmesindeki hareket noktası, bülbülün güle

duyduğu sevginin çokluğu ve büyüklüğündendir. Bülbülün mihr destanıı okumasına karşın

gül buna önem vermez.

2.1.101.9. Güneş

Mahabbet mihri kim dil hânesine olmaya lâmi‘

Ne assı var bu bezmüñ câm-ı hurşîd-i iştihârından (G. 321/3)

Muhabet güneşi gönül hanesinde parlamayınca bu bezmin nam salmış güneş kadehinin

ne faydası var?

Sabah vakti doğan güneş, evlere girer ve yansıttığı ışık vesilesiyle evlere parlaklık

verir ve oranın aydınlık olmasını sağlar. Âşığın haneye benzeyen gölünü aydınlatan ise

muhabbet güneşidir. Muhabbet, âşığın gönlünü aydınlatan, ona ışık veren bir güneşe

benzetilmiştir. Eğer muhabbet güneşi parlamazsa iştihar olan güneşin kadehinin de bir anlamı

yoktur.

2.1.101.10. Halka

Togup kumrî-sıfat biz anadan tavk-ı mahabbetle

Esîr-i kayd-ı derd ü mihnetüz âzâdumuz yokdur (G. 126/4)

Biz kumru gibi anadan sevgi halkasıyla doğup mihnet ve dert bağının esiriyiz

azadımız yoktur.

Kumrunun boynunda yer alan tüyler, halka şeklinde olduğu için âşık nazarında

gerdanlığa teşbih olunmuştur. Bu tüyler tavk-ı muhabbettir ve kumru, dolayısıyla âşık için

258

mihnet ve dert zinciri olarak tasavvur edilmiştir. Muhabbet, kumrunun boynunda yer alan

tavk olarak hayâl edilmiştir.

2.1.101.11. Hastalık

Hep saña hevâ-dâr olanuñ beñzi sarardı

Yokdur maraz-ı mihr ü mahabbet gibi sârî (G. 534/2)

Sana meyilli olanın benzi hep sarardı, mihr ü muhabbet hastalığı gibi yayılan

(hastalık) yoktur.

Mihr ü muhabbet âşığa zarar veren, onun benzinin sararmasına neden olan yaygın bir

hastalık olarak tasavvur edilmiştir. Âşığın bu hastalığa tutulması ve benzinin sararması

sevgiliye meyilli, tutkun olmasından kaynaklanır. Aşkın maraz kavramı ile olan ilgisi, âşığın

aşk yüzünden çektiği sıkıntı ve eziyetlere dayanır. Bunun yanında, âşığın davranışlarındaki

özellikler de bu vasıflandırmalara sebep olur. Bu beyitte aşk sâri (bulaşıcı) bir hastalık olarak

vasıflandırılır.

2.1.101.12. Hz. Yusuf

Züleyhâ-veş libâs-ı ‘ismetüñ çâk eyle kim irmez

Mahabbet Yûsuf’ınuñ dâmenine dest-i nâ-mahrem (G. 306/5)

Muhabbet Yusuf’unun eteğine na-mahrem eli değmezse Züleyha gibi ismet elbiseni

yırt.

Köle pazarında satılan Hz. Yusuf’u Mısır hükümdarının veziri ve eşi evlat edinmek

üzere alır ve yetiştirir. Yusuf, ergenlik çağına geldiğinde güzelliği sebebiyle pek çok kişinin

dikkatini çeker, bunlardan biri de vezirin eşi Züleyha’dır. Züleyha ona göz koyar ve bi gün

onu, mahremine davet eder. Yusuf bunu kabul etmeyip odadan uzaklaşırken arkasından

yakalayıp gömleğini yırtar ve Yusuf’un ona göz koyduğu iftirasında bulunur. Halk arasında

dedikodu yayılınca da Yusuf peygamber, zindana atılır. Beyitte Yusuf peygamberin nefsini

koruyarak Zeliha’dan uzaklaşması, Zeliha’nın gömlek yırtarak Yusuf peygambere iftira

atması hadisesine telmih yapılmıştır. Muhabbet, Hz. Yusuf’a benzetilmiştir çünkü Yusuf

peygamber ruhani manada temiz kalmış, nefsini kontrol etmiştir. Etek, namusu ve temizliğin

timsalidir ve muhabbet Yusuf’unun eline namahrem eli değmemiştir.

2.1.101.13. Işık

Fürûg-ı mihr ile dil hânesi nice tolsun

Şarâb ile tolu câm-ı zücâcumuz yokdur (G. 142/4)

259

Şarap ile dolu sırça kadehimiz olmadığı için gönül hanesi sevgi ışığıyla dolsun.

Aşığın haneye benzeyen gönlünü aydınlatan, sevgi ışığıdır. Sevgi, tıpkı bir ışık gibi

her yeri aydınlatır.

2.1.101.14. İlaç

Ehl-i ‘ışka yara-i şemşîr-i mihnet yaraşur

Hûblardan çâre-i mihr ü mahabbet yaraşur (G. 105/1)

Aşk ehline sıkıntı kılıcının yarası yakışır, güzellere sevgi ve dostluk ilacı yakışır.

Sevgili âşığı, mihnet kılıcı ile yaralamıştır ve bu, âşık nazarında ona yakışan bir

harekettir. Sevgiliden gelen her ne olursa âşık için bir lütuftur, onun ne olduğundan ziyade

sevgiliden gelmesi önemlidir. Âşık bu kılıç yarasını sevgiliden geldiği için kendine yakıştırır.

Bu yaranın tedavisi ise sevgilide mevcuttur. Onu ancak sevgili iyileştirebilir. Âşığın

iyileşmesinin çaresi ise sevgiliden gelen mihr ü vefa ilacıdır. Mihr ü vefa tıpkı ilacın bir

hastaya iyi gelmesi gibi insanı ruhani yönden iyileştirir ve iyi gelir bu sebeple ilaç olarak

tasavvur edilmiştir.

2.1.101.15. Kadeh

Peymâne-i mahabbeti nûş itdi Nev‘îyâ

 Bu bezm içinde yirini merdâne bekleyen (G. 375/5)

Ey Nev‘î bu meclis içinde yerini mertçe bekleyen muhabbet kadehini içti.

Âşık nazarında muhabbeti hak edenler, mecliste merdane bekleyenlerdir. Muhabbet,

hak edenlerin içtiği peymaneye benzetilmiştir.

“Sevgi”, G. 223/1. beyitte de “kadeh” olarak tasavvur edilmiştir.

2.1.101.16. Kaplıca

Germâbe-i mahabbetümüzdür kıbâb-ı çarh

 ‘Uryânlaruz ki tâc u kabâ iktizâsı yok (G. 231/3)

Feleğin kubbeleri sevgi kaplıcamızdır, biz uryanız taca ve elbiseye lüzum yok.

Kaplıca, sıcak suyun olduğu, suyunun şifa sayıldığı ve soyunulup girilen bir yerdir.

Beyitte muhabbet, tac ve kabaya ihtiyacı olmadan üryan bir şekilde girilen bir kaplıca olarak

hayâl edilmiştir. Üstelik bu kaplıcanın çatısı gökyüzüdür.

260

2.1.101.17. Kılıç

Üstini sînedeki şerhalaruñ daglaruz

Ya‘nî kim mihr ü mahabbet kılıcın zaglaruz (G. 185/1)

Sinedeki kesiklerin üstünü dağlarız, yani mihr ü muhabbet kılıcını bileriz.

Vücutta oluşan yaraları iyileştirmek ve kanlı bölgeyi kurutmak için yaraya kızgın

demir basılır ve böylece yara tedavi edilirdi. Bu eyleme “dağlamak” adı verilir. Çektiği

ızdıraplar sebebiyle âşığın sinesinde de kesikler olmuş ve bu kesiklerin dağlanması, mihr ü

muhabbet kılıcının zağlanması ile mümkündür. Bıçak, kılıç gibi kesici aletlerin kesmez

olduğu durumda onun daha keskin olması için bileme yani zağlama işlemi yapılır. Mihr ü

muhabbet de zağlanan bir kılıçtır ve kılıcın yaralama ve öldürme özelliği vardır. Âşığın

yarasının geçmesi bu kılıç ile mümkündür.

2.1.101.18. Kitap

Bakma cemâl-i hûba hat-ı müşg-bârsuz

 Çıkmaz kitâb-ı mihr ü mahabbet kenârsuz (G. 192/2)

Etrafa misk kokusu yayan hattın olmadan sevgilinin yüzüne bakma, mihr ü mahabbet

kitabı kenarsız çıkmaz.

Sevgilinin hattı güzel koku yayması sebebiyle misk kokar ve o, sevgilinin cemalinin

tamamlayıcı unsuru kabul edilir. Sevgilinin hattı ile kenar arasında kurulan ilgi de süsleme

özelliğindendir, çünkü kenar bir kitabın bitişini tamamlayan bir süstür, hat da sevgilinin

yüzünü tamamlayan bir süstür. Âşığın yüzü ise mihr ü muhabbet kitabıdır. Mihr ü muhabbetin

de kitap olarak tasavvur edilmesi onun büyüklüğü ve kutsallığı sebebiyledir.

İdüp mukâbele n’eyler kitâb-ı mihri hilâl

Senüñ cemâlüñe baksun eger dilerse kemâl (G. 286/1)

Hilal, güneş (sevgi) kitabını mukâbele edip neylesin, eğer kemal isterse senin yüzüne

baksın.

Güneş bir ışık kaynağıdır ve ay ışığını güneşten alır ve gece güneşten aldığı ışığı bize

yansıtır. Sevgilinin güneşe benzeyen yüzü varken hilalin mihr kitabını okumasına gerek

yoktur. Mihr kelimesi hem güneş hem de sevgi anlamına gelecek şekilde tevriyeli olarak

kullanılmıştır. Sevgi, mukâbele edilen bir kitap olarak hayâl edilmiştir.

261

2.1.101.19. Koku

Soldı ‘ışkuñ gülleri bûy-ı mahabbet kalmadı

Nâlesi bülbülerüñ serd oldı hâlet kalmadı (G. 529/1)

Aşkının gülleri soldu sevgi kokusu kalmadı, bülbüllerin inlemesi şiddetli oldu halleri

kalmadı.

Bülbüllerin inlemesinin sert oluşu ve inlemekten hallerinin kalmamasının nedeni,

aşkın güllerinin solması ve muhabbet kokusunun kalmamasıdır. Gül, renk itibariyle canlı şekil

itibariyle açık bir çiçek çeşididir. Dolayısıyla onun solması âşık ile ilişkilendirilebilir çünkü

âşık da üzüldüğü zaman tıpkı gül gibi solar ve içine kapanır. Gülün en belirleyici

özelliklerinden biri de kokusudur. Muhabbet güzel hisler uyandırması bakımından koku

olarak hayâl edilmiştir ancak ne aşk gülünden ne de muhabbet kokusundan eser kalmamıştır.

Şairin hüznü ve ümitsizliği söz konusudur.

“Sevgi”; G. 263/3, G. 445/4. beyitlerde de “koku” olarak tasavvur edilmiştir.

2.1.101.20. Meclis

Olaldan halka-i zülfüñle Nev‘î bî-ser ü sâmân

Mahabbet bezminüñ ser-halka-i rindânıyuz cânâ (G. 6/5)

Ey sevgili Nev‘î saçlarının halkasıyla bî-ser ü sâmân olduğundan bu yana sevgi

meclisindeki rintlerin baş halkasıyız.

Sevgilinin saçlarının halka olarak tasavvuru onun kıvrımlı yapısından kaynaklanır ve

âşık sevgilinin halka-i zülfüne bi-ser ü samandır. Mecliste oturan kişilerin halka şeklinde

oturması sebebiyle âşık bu halkanın başını çeker. Muhabbet, âşığın başını çektiği halkanın

bulunduğu meclistir.

2.1.101.21. Merhem

Merhemi mihr ü mahabbet zahmınuñ sarılmadur

Kûy-i ‘ışk abdâlınuñ bend-i melâmet çâresi (G. 544/2)

Yaranın sarılmasına merhem (olacak olan) mihr ü mahabbettir, aşk semtinin abdalının

çaresi melâmet bendidir.

Şair, sarılmak kelimesini tevriyeli bir şekilde kullanmıştır. İlk anlamı yaranın

sarılmasıdır ki bu bir tedavi şeklidir yaranın iyileşmesine vesile olur. Diğeri ise kolları

dolamak, kucaklamak anlamındadır ki bu da psikolojik olarak insan ruhunu iyileştiren bir

eylemdir. Âşıkta oluşan yaranın sarılması için merheme ihtiyaç duyulur. Âşık nazarında bu

262

merhem ise mihr ü muhabbettir. Mihr ü muhabbet iyileştirme, iyi gelme özelliğinden dolayı

merhem olarak tasavvur edilmiştir.

2.1.101.22. Mektup

Muhabbet nâmesini biz mekteb-i fakr içre hatm itdük

Ümîd-i câh ile ey hâce sen ‘unvânda kalmışsın (G. 330/4)

Ey hoca, biz muhabbet namesini yoksulluk mektebinde hatmettik (ama) sen makam

ümidi ile unvanda kalmışsın.

Şair, makam ve mevki derdinde olup unvan gözleyen kişileri eleştirel bir bakış açısıyla

ele almıştır. Mevki ümidiyle unvan peşine düşenlere karşın âşık, yoksulluk mektebinde

muhabbet kitabını hatmettiğini ifade eder. Yoksulluk bir mekteptir ve âşık bu mektepte ilim

tahsil etmektedir. Bu ilmi muhabbet kitabından öğrenmektedir. Muhabbet, kıymetli oluşu

sebebiyle âşığın hatmettiği kitaba benzetilmiştir.

2.1.101.23. Meyve

Nev‘î yüzini berg-i hazân itdi gamuñdan

 Mihr ile vefâ mîvesini virmedi Bârî (G. 534/5)

Yaratan mihr ile vefa meyvesini vermediği için Nev‘î’nin yüzü kederinden hazan

yaprağı gibi sarardı.

Âşığın yüzünün hazan yaprağı gibi sarı olmasının nedeni, Yaratan’ın ona mihr ü vefa

meyvesi vermeyişindendir, Âşık bu sebeple hüzünlüdür. Mihr ü vefa meyveye benzetilmiştir.

“Sevgi”, G.544/3. beyitte de “meyve” olarak tasavvur edilmiştir.

2.1.101.24. Nükte

Meczûb-ı ‘ışkuz hîç bizüm ey hâce yokdur ‘aklumuz

Mihr ü mahabbet nüktesin ta‘lîme ammâ kâbilüz (G. 195/2)

Ey hoca biz aşk meczubuyuz bizim hiç aklımız yoktur, ama mihr ü mahabbet nüktesini

öğretmeyi kabul ederiz.

Mezcup olarak gezen kimsenin aklının olmadığı inancı vardır. Şair de sevgiliye

duyduğu aşktan dolayı kendini aklı olmayan meczup olarak vasıflandırmıştır. Âşığın aklı

olmamasına rağmen o mihr ü muhabbet nüktesini öğretebileceği inancındadır. Mihr ü vefa

âşığın öğretebileceği nükte olarak hayâl edilmiştir.

263

2.1.101.25. Ok

Mahabbet oklarından hâne-i zenbûra dönmiş dil

Anuñ-çün Nev‘îyâ şehd-i kelâmumda harâret var (G. 122/6)

Ey Nev‘î gönül sevgi oklarından arı yuvasına dönmüş, onun için tatlı sözümde hararet

var.

Hane-i zenbur arının çiçeklerin özünü toplayarak yuvasına girip bunu bala

dönüştürdüğü bir yerdir. Âşığın gönlü, arıların girdiği bir yuva olarak düşünülmüştür. Arının

sokma özelliği de bulunması, can acıtması sebebiyle sevgi oku ile arı arasında bir münasebet

vardır. Sevginin de ok olarak hayâl edilmesi, âşığın canını acıtmasından kaynaklıdır.

“Sevgi”; G. 29/1. beyitte de “ok” olarak tasavvur edilmiştir.

2.1.101.26. Resim

Kazınursa nokta-veş tîg-i gam-ı hecr ile baş

 Olmaya resm-i mahabbet safha-i dilden tırâş (G. 201/1)

Baş, ayrılık gamının oku ile nokta gibi kazınırsa sevgi resmi gönül sayfasından tıraş

olmaz.

Sevgili ve ona dair her şey, daima âşığın gönlünde bulunur ve âşık sevgiliden ayrılsa

bile onu gönlünden ayırmaz. Onun gönlü, bir sayfa gibi tertemizdir ve bu sayfada sadece

sevgili vardır. Muhabbet resmini bu sayfadan tıraş etmek mümkün değildir. Muhabbet, gönül

sayfasından tıraş olmayacak olan bir resme benzetilmiştir.

2.1.101.27. Sanat

Hûblar kasd itdi hergiz ellerinden gelmedi

San‘at-i mihr ü vefâ Nev‘î ne müşkil kâr olur (G. 111/5)

Nev‘î güzeller mihr ü vefa sanatını (icra etmeye) niyet etti ama ne zor iş imiş asla

ellerinden gelmedi, yapamadılar.

Sanat, herkes tarafından icra edilebilen bir uğraş alanı değildir, ona sadece usta olanlar

ve yaratıcılığı bulunan kimseler vakıf olabilir. Bu nedenle müşkül bir iş olarak kabul

edilebilir. Âşık bu düşüncenin etrafında, mihr ü vefayı da herkesin öğrenemeyeceği bir sanat

olarak hayâl etmiştir.

2.1.101.28. Şarap

Mahabbetüm n’ola turdukça virse sîneye tâb

Ziyâde neş’e virür köhnedükçe bâde-i nâb (G. 16/1)

264

Sevgim durdukça sineye güç kuvvet verse ne olur, saf şarap eskidikçe fazlasıyla neşe

verir.

Şarap eskidikçe tadı güzelleşen bir içkidir. İçkinin içeni hoş eden, hüznünü dağıtan ve

neşe veren bir özelliği olduğu için köhnemiş şarabı içenin neşesi de daha çok artar. Âşık,

sevgiyi bu yönüyle şaraba benzetir çünkü sevgi âşık nazarında tıpkı şarap gibi durdukça, yıllar

geçtikçe onun sinesine tab verir.

İçdükde mahabbet meyini bezm-i ezelde

Bir pâre kodum Kays ile Ferhad’a bakıyye (G. 388/4)

Ezel meclisinde sevgi şarabını içtiğim zaman ondan Mecnun ile Ferhat’a az bir şey

geri bıraktım.

Âşık olma durumu, yaratılışta var olan ve yaratıcı tarafından verilen bir özelliktir. Âşık

bu özelliğe ezel meclisinde muhabbet meyini içtikten sonra erişmiştir. Muhabbet, âşığın ezel

meclisinde âşık olma halini kazanmasında etkili olan mey olarak tasavvur edilmiştir.

“Sevgi”; G. 147/4, G. 188/3. beyitlerde de “şarap” olarak tasavvur edilmiştir.

2.1.101.29. Şiraze

Nev‘îyâ mihr ü vefâ şîrâzesin çâk itmeyem

Tagılup mecmû‘a-i cismüm eger evrâk ola (G. 9/5)

Ey Nev‘î eğer vücut mecmuam dağılıp yaprak olursa mihr ü vefa şirazesini

yırtmayayım.

Şiraze, kitap ciltlerinin iki ucunda bulunan ve yaprakları muntazam tutan, ibrişimden

örülmüş ine şerit111 olarak tanımlanmıştır. Şiraze, bu özelliğiyle kitapların dağılmasının önüne

geçer. Bu durum, âşığa kendi vücudunu hatırlatır. Onun vücudu da tıpkı bir kitap gibi

dağılırsa bu dağınıklığı tutan şeyin mihr ü muhabbet şirazesi olmasını temenni eder. Mihr ü

vefa, âşığın vücudunun dağılmasını önleyen bir şirazeye benzetilmiştir.

2.1.101.30. Tavla

‘Işkuñ usûli nâle vü âh-ı şebânedür

Nerd-i mahabbet oynayımaz kimse zârsuz (G. 192/3)

Aşkın usulü gece çekilen ah ve inlemedir, sevgi tavlasını kimse zarsız oynayamaz.

Tavlanın zarsız oynanmaması gibi âşık da nale ve ah etmeden olmaz. Nale ve ah,

âşıktan ayrılmayan duyguların başındadır ve âşık bu duygular olmadan düşünülemez çünkü

111 F. Devellioğlu, age, s. 1000.

265

sürekli ızdırap halindedir. Âşık kendini muhabbet tavlasının zarı olarak hayâl etmiştir ve tavla

zarsız olmaz. Dolayısıyla âşığın olmadığı bir muhabbet düşünülemez.

Cânân ile zar oyunıdur nerd-i mahabbet

Nevʿî yañılup gelmez ise zâr ne müşkil (G. 280/6)

Muhabbet tavlası sevgili ile (oynanan) zar oyunudur. Nev‘î zar yanılıp gelmezse ne

zor.

Tavla, iki kişi tarafından karşılıklı oynanan bir oyun çeşididir. Zar ile oynanması onun

en belirleyici özelliğidir. Muhabbet, âşık ile sevgilinin oynadığı tavla oyununa benzetilir. Bu

tavlayı âşığın kazanması zordur ve kazanması için zar gelmesi gerekir. Zar kelimesi hem tavla

oyununda kullanılan gereç hem de ağlamak anlamında tevriyeli olarak kullanılmıştır.

“Sevgi”; G. 273/4, G. 258/3. beyitlerde de “tavla” olarak tasavvur edilmiştir.

2.1.101.31. Tuğla

Kalur bu zulm ü bîdâd ehl-i ‘ışka dâd olunmaz mı

‘Adâlet kasrı hışt-i mihr ile bünyâd olunmaz mı (G. 536/1)

Bu zulüm ve adaletsizlik kalınca aşk ehline feryat edilmez mi, adalet köşkü sevgi

tuğlası ile kurulmaz mı?

Bir yapının var olabilmesi için temelinin sağlam olması elzemdir. Bu nedenle âşık,

adalet kasrının sağlam temelli olması için sevgi tuğlası ile örülmesini arzular. Sevgi, adalet

kasrının oluşmasını sağlayan bir tuğladır ve âşık, sevgiliden ona karşı adaletli ve merhametli

davranmasını temenni eder ancak bu gerçekleşmeyince âşığın feryadı kaçınılmazdır.

2.1.101.32. Yara

Sîne-i mecrûhuñı ‘arz itdügünden yâre ne

Bir oñulmaz yaradur zahm-ı mahabbet çâre ne (G. 392/1)

Yaralı sineni arz etmenden yâre ne, aşk yarası tedavi olmayan bir yaradır (bunun)

çaresi yok(tur).

Sevgilinin âşığa karşı merhametsiz oluşu, acımasız davranması onun gönlünü yaralar,

üstelik bu sevgilinin umrunda bile olmaz. Bu sebeple âşığın nazarında muhabbet, çaresi

olmadığı için tedavisi mümkün olmayan bir yara gibidir, çünkü sevgili onun yarasıyla

ilgilenmez.

266

2.1.101.33. Yol

Şîrîn’e revân eyledügi şîr idi sanmañ

Ferhâd mahabbet yolına cânın eritdi (G. 545/5)

Ferhad’ın Şirin’e revan eylediğini süt sanmayın, Ferhad aşk yolunda canını eritti.

Şirin, Ferhat’tan dağı delerek oradan süt getirmesini talep edince Ferhat, bunun

üzerine dağı delmeye teşebbüs etmiş ve dağı delmek için kullandığı külüngün kafasına

düşmesi sonucu hayatını kaybetmiştir. Bu tasavvurdan hareketle âşık, Ferhat’ın Şirin revan

eylediği süt değil aşk yolunda erittiği canı olduğunu ifade eder. Sevgi, Ferhat’ın canını erittiği

yol olarak tasavvur edilmiştir.

Bırak tarîk-i mahabbetde cübbe-i teni kim

Havâsı ıssı o vadîlerüñ menâzili dûr (K. 22/3)

Muhabbet yolunda ten cübbesi bırak ki o vadilerin havası sıcak, menzili uzaktır.

Muhabbet yolunda bulunan vadinin havası sıcak menzili uzak olduğu için bu yolu ten

cübbesi ile geçmek mümkün değildir. Ten, muhabbet yolunda engel olarak kabul edilir.

Muhabbet, âşığın ten cübbesinin çıkarması gereken bir yol olarak hayâl edimiştir. Bahsedilen

muhabbet, ilahi aşktır. İlahi aşka ermek isteyen kimse bu yolda vahdete ulaşmak için kesret

olan dünyevi nesnelerden uzak durmalıdır.

“Sevgi”; G. 12/5, G. 134/4, G. 193/2, G. 192/2, G. 380/4, G. 489/2. beyitlerde de “yol”

olarak tasavvur edilmiştir.

2.1.102. Sıhhat

Sözlükte; sahihlik, doğruluk, gerçeklik, sağlamlık, sağlık olarak tanımlanmıştır. Nev‘î

Divânı’nda, bir beyitte “nimet” olarak tasavvur edilmiştir.

2.1.102.1. Nimet

Gam çekme nasîb olmaz ise sohbet-i ihvân

 Tek hân-ı safâda yiyelüm ni‘met-i sıhhat (G. 31/4)

Dost sohbeti nasip olmazsa üzülme, yeter ki safa hanında sağlık nimetini yiyelim.

Âşık, sevgili ile konuşabilmek için oldukça çaba sarf eder ve âşık için sevgiliden gelen

kelamın önemi büyüktür. Buna önem vermesine karşın âşık, safa ve sağlığı sevgili ile

sohbetin daha ötesinde tutar. Nimet, temel gereksinim maddesidir ve hayatı idame

ettirebilmenin ön koşuludur, bu nedenle önem arz eder. Şair bu sebeplerle sıhhatı nimete

benzetmiştir. Sağlık da tıpkı nimet gibi önemlidir.

267

2.1.103. Sîne (Bağır, Ciğer)

Sözlükte; göğüs, bağır, sadr, gönül, yürek, kalp olarak tanımlanıştır. Nev‘î Divânı’nda;

dört “ateş”, bir “ayna”, bir “bahçe”, iki “çukur”, bir “demir/taş”, üç “duman”, iki “elek”, iki

“ev”, bir “gökyüzü”, iki “gül”, iki “kafes”, bir “sandık”, bir “tabhane”, üç “toprak”, bir “vadi”

olmak üzere yirmi yedi beyitte benzetmeye konu olmuştur.

2.1.103.1. Ateş

Var iken âb-ı ‘izâr-ı mâh-rûlar Nev‘îyâ

Nâr-ı sîneñle gögi pür-dûd-ı âh itmek neden (MUK. 20/1)

Ey Nev‘î ay yüzlülerin yanağının suyu var iken sine ateşinle göğü ah dumanı ile niçin

dolduruyorsun?

Sine, yakıcı olması sebebiyle ateş olarak tasavvur edilmiştir.

“Sine”; G. 76/3, G. 77/3 G. 327/4. beyitlerde de “ateş” olarak tasavvur edilmiştir.

2.1.103.2. Ayna

Kendü ‘aksüm göreyin bârî senüñle der-kinâr

Sîneñi ‘arz eyle mir’ât-ı mücellâlar gibi (G. 541/4)

Sineni parlak aynalar gibi sun, bari seninle sahilde kendi aksimi göreyim.

Ayna, karşısındaki nesneyi aksettirmesi özelliği ile bilinir. Sinenin ayna olarak

tasavvur edilmesinin nedeni temiz ve parlak oluşu ve âşığın orada kendi aksini görmek

istemesinden kaynaklanır. Âşık sevgilinin sinesine bakıp onda kendini görme arzusundadır.

Bu sebeple sine, aynaya benzetilmiştir.

2.1.103.3. Bahçe

Gam-ı ‘ışk ile yaşum yollar idüp bâg-ı sînemde

 Dil-i zârı akıtdı ‘âkıbet bir serv-i bâlâya (G. 391/2)

Gözyaşım aşk gamı ile sine bahçesinde yol yapıp sonunda ağlayan gönlü bir yüksek

boylu serviye akıttı.

Bahçede bulunan ağaçlar su ile beslenir. Su toprağa verildiğinde kendine yol yaparak

akar ve gideceği yöne ulaşır. Böylece ağaç köklerini besler. Şair; sineyi bahçe, âşığın

gözyaşlarını ise bu bahçeden yol bularak servi ağacına akan bir su olarak tasavvur etmiştir.

Bahçe tasavvurunda, türlü ağaçların bulunması ve bu ağaçların su ile beslenmesi düşüncesi

vardır. Bahçede bulunan ağaçlardan biri de servi ağacıdır. Sevgilinin daima âşığın gönlünde

bulunması sebebiyle sine, bahçeye benzetilmiştir. Âşığın gözyaşları da bu bahçede kendine

268

yol bulup sevgiliye doğru akar.

2.1.103.4. Çukur

Çıkdukda çâh-ı sîneden ey kaşları kemân

Can-ı za‘îfe oklaruñı eyle nerdübân (G. 379/1)

Ey keman kaşlı sevgili, sine çukurundan çıktıkça oklarını zayıf tenime merdiven eyle.

Çukura düşen kimse, çaresizlik içinde kalır ve yukarı çıkabilmek için bir şeylerden

medet umar. Âşık, sine çukuruna düşmüştür ve oradan çıkabilmesi, sevgilinin ok olarak

tasavur edilen kirpikleri ile mümkündür. Ok, merdiven olarak tasavvur edilmiştir. Sine, âşığın

düştüğü ve çıkmak için sevgilinin kirpiklerinden gelen ve merdivene benzeyen oklardan

yararlandığı bir kuyuya benzetilmiştir.

“Sine”, G. 402/1. beyitte de “çukur” olarak tasavvur edilmiştir.

2.1.103.5. Demir/Taş

Zâ’il olmaz sîneden lutf- ile şerr-i bed-nihâd

Âb-ile gitmez miyân-ı seng ü âhenden şerer (K. 12/61)

Kötü huyun şerri ile lütuf sineden yok olmaz, kıvılcım demir ve taşın ortasından su ile

gitmez.

Demir ve taşın ortasında bulunan kıvılcımın su ile gitmeyeceği tasavvuru sinenin

demir ve taş, lütfun ise kıvılcım olarak hayâl edilmesine neden olur. Ateş su yardımıyla

söndürülür.

2.1.103.6. Duman

Alma âhum agladup ey meh sakın çarhuñ batar

Dûd-ı sîne ebr-i zulmet gözyaşı seylâb imiş (G. 205/4)

Ey ay yüzlü sevgili, beni ağlatıp ahımı alma sine dumanı karanlık bulut gözyaşı sel

suyu imiş.

Âşığın yüzü sevgiliden yana hiç gülmez aksine âşık, sevgilinin ona karşı sergilediği

olumsuz tavır ve davranışlar sebebiyle daima ağlar, Âşık da buna karşın sevgiliye ah eder.

Gözyaşlarının sel olması, sinesinin dumanla kaplanması da bu tavrın neticesidir. Sinenin

dumana teşbihi onun özellikleri itibariyledir. Duman, ateşin bulunduğu yerden yükselir,

dokunduğu her şeyi örter, rengi siyahtır ve görmeye engeldir. Âşığın sinesi de gamlı olması

sebebiyle duman gibi karanlıktır. Kara bulutlar rengini, âşığın sinesindeki dumandan alır.

“Sine”; G. 56/3, G. 20/2. beyitlerde de “duman” olarak tasavvur edilmiştir.

269

2.1.103.7. Elek

Nice kan yutmayayın tîrün ucından cânâ

Sîne gırbâle dönüpdür mey-i hamrâ tutmaz (G. 173/2)

Ey sevgili oklarının ucundan nasıl kan yutmayayım sînem eleğe döndü kırmızı şarabı

tutmaz.

Gırbal, iri taneli yiyecekleri elemeye yarayan bir alettir. Sinenin gırbal olarak tasavvur

edilmesi, âşığın gönlünün oklarla delik deşik olmasından kaynaklanır. Sevgili, âşığa ok

atmaktan geri durmaz ve bu attığı okların ucundan kan damlar. Âşığın kanının sürekli akması

ve sine eleğinden geçmesi söz konusudur, çünkü sıvı maddeler elekten rahatlıkla geçebilir. Bu

sebeple âşığın gönlünün kırmızı şarabı tutması da mümkün değildir.

“Sine”, G. 501/5. beyitte de “elek” olarak tasavvur edilmiştir.

2.1.103.8. Ev

Gelse hatuñ derûn-ı dile sîne çâk olur

Hâne duhân olınca kişi revzenin açar (G. 78/3)

Ayva tüylerin göğsümün içine gelse sînem parçalanır, ev duman olunca kişi pencereyi

açar.

Duman, kapalı bir ortamda yaydığı gazlar sebebiyle zararlı hale gelir ve zehirlenmeye

yol açar. Bu durumdan kurtulmanın en iyi yolu bulunan yere hava girmesini sağlamaktır. Bu

tasavvurdan hareketle sine, duman dolu bir eve benzetilmiştir, dolayısıyla pencere açmak

elzemdir. Âşığın sinesinin parçalanması ve evin dumanla dolmasının nedeni, sevgilinin ayva

tüyleridir.

“Sine”, G. 487/6. beyitte de “ev” olarak tasavvur edilmiştir.

2.1.103.9. Gökyüzü

Tabî‘at zulmetin çeşm-i basîretden götürmişdür

Sipihr-i sînede ‘ışk ile rûşen mâhumuz vardur (G. 110/3)

Tabiat karanlığı basiret gözünden götürmüştür, sinemin semasında aşk ile parlak

ayımız vardır.

Ay gökyüzünde bulunan ve parlaklığı ile bilinen bir gök cismidir. Gökyüzünde ayın

daimî olması gibi âşığın sinesinde de sevgili daimdir. Bu sebeple âşığın sinesi gökyüzü,

sevgili ise bu gökyüzünde bulunan parlak bir aydır. Sinenin gökyüzü olarak tasavvur

edilmesinin nedeni sevgilinin tıpkı bir ay gibi onun gönlünde yer almasıdır.

270

2.1.103.10. Gül

Bagrumuñ oldugına hûn gül gibi şâhidüm mi yok

Şi‘rümi yazdugum varak kanlu yaşumla al ola (G. 14/5)

Bağrımın gül gibi kan olduğuna şahidim mi yok, şiirimi yazdığım yaprak kanlı

yaşımla kırmızı olur.

Yazı yazılan kâğıdın gözyaşlarıyla ıslanması, kişinin hüzünlü olduğuna kanıttır ancak

âşığın gözyaşı kanlıdır. Bunun sebebi ise sinesinin gül gibi kan olmasındandır. Gül, rengi

itibariyle kırmızıdır ve şekli iç içe geçmiş yapraklardan oluşur. Âşığın sinesinde bulunan yara,

gül gibidir ve bu yaranın kanlı oluşu da rengini gülden almıştır. Sine, kanlı oluşu sebebiyle

güle benzetilmiştir.

“Sîne”, G. 35/4. beyitte de “gül” olarak tasavvur edilmiştir.

2.1.103.11. Kafes

Magz-ı bâdâmı gıdâ eyledi mürg-ı câna

Kafes-i sînede peykânlaruñ ey kaşı kemân (G. 340/3)

Ey keman kaşlı sevgili kirpiklerin sine kafesinde can kuşuna badem içini gıda eyledi.

Kafes, kuşların beslendiği ve yaşadığı bir mekândır. Âşık nazarında can kuş, sine ise

bu kuşun yaşadığı bir kafestir. Can kuşunun gıdası, sevgilinin ona sunduğu badem içidir.

Edebiyatımızda sevgilinin kaşları yapısı itibariyle keman, gözleri badem gözbebekleri ise

badem içi olarak hayâl edilir. Dolayısıyla âşığın gıdası sevgilinin gözleridir ve sine, can

kuşunun yaşadığı bir kafestir.

“Sîne”, G. 85/4. beyitte de “kafes” olarak tasavvur edilmiştir.

2.1.103.12. Sandık

Öldügümden gam yimem sandûk-ı sînem korkaram

 Hâk içinde çâk olup râz-ı nihânum söylenür (G. 128/4)

Öldüğümden dolayı üzülmem sînemin sandığından korkarım, (çünkü) gizli sırlarım

toprak içinde yırtılıp söylenir.

Ölen kişi toprağa gömülür ve toprak altında bulunan sandık da bekledikçe yırtılır ve

içinde olan şeyler etrafa saçılır. Âşığın gizli sırları da bir sandık içinde yer almaktadır. Bu

sandık ise âşığın sinesidir. Sine, toprağın içinde parçalanması, içinden âşığın gizli sırlarının

açığa çıkacağı bir sandığa benzetilmiştir. Âşık ölmekten değil de sinesinin sandığında bulunan

gizli sırların açığa çıkmasından korkar.

271

2.1.103.13. Tabhâne

Sînem gamuñ müsâfirine tâb-hânedür

Peykânuñ anda âteş-i ‘ışka zebânedür (G. 100/1)

Sinem gam misafirine tabhanedir, kirpiklerin orada aşk ateşine alevdir.

Misafir, sefere çıkan kimsedir ve bu sefer genellikle kısa süreli ve geçicidir. Türk

kültüründe misafire değer verilir ve onu en iyi şekilde ağırlamak gerektiğine inanılır. Ümitvâr

olan âşık için gam, geçici bir misafirdir. Âşık bu misafiri tabhane olarak vasıflandırdığı

sinesinde ağırlar. Tabhane, Osmanlı döneminde fakirlere aş temini sağlayan bir hayır

kurumudur. Âşığın gönlü de gam misafirin ağırlayan bir hayır kurumudur. Aşk ateşinin alevi

ise sevgilinin kirpikleridir, bu da tabhanenin ısınmasına vesile olur.

2.1.103.14. Toprak

Degüldür hâk-i sînem şerha şerha tîg-ı hasretden

Cemâlüñ mihrine karşu şikâf olmış harâretden (G. 322/1)

Sînemin toprağı hasret kılıcından parça parça olmamış, güzelliğin güneşe karşı

hararetten yarılmıştır.

Toprak, kuruluğu sebebiyle parçalanır ve yarık yarık görünür. Âşık sinesini parça

parça olmuş bir toprağa benzetmiştir ve bu tasavvurun sebebi, hasret kılıcıdır. Kılıcın

yaralama öldürme özelliği olduğu gibi nesneleri ayırma özelliği de vardır. Hasret âşığın

toprağa benzeyen sinesini kılıç ile parça parça etmiştir. Sevgilinin güzelliği de parlak ve

aydınlık olması, ışık vermesi sebebiyle güneşe benzetilmiştir.

“Sine”; G. 7/1, G. 541/5, G. 541/5. beyitlerde de “toprak” olarak tasavvur edilmiştir.

2.1.103.15. Vadi

Seyl-i eşküm nev-bahâr-ı ‘ışk ile tugyân idüp

Sînemüñ vâdîlerin çâk itdi sahrâlar gibi (G. 468/4)

Gözyaşlarımın seli, aşk baharı ile doğup sinemin vadilerini sahralar gibi yırttı.

Âşığın gözyaşları çok oluşu sebebiyle sele benzetilmiştir. Âşığın gözyaşları ile

vadilerde sellerin yol açması arasında sıkı bir münasebet söz konusudur. Âşığın sinesi gözyaşı

selinin aktığı bir vadiye benzetilmiştir ve bu vadi yarık yarık olmuştur.

2.1.104. Söz (Suhân, Güftâr, Kelâm, Lafız, Elfâz)

Sözlükte; ağızdan çıkan, bir veya daha çok heceden meydana gelen kelime veya

kelime dizisi, söz, lakırdı, kelam, kavil olarak tanımlanmıştır. Nev‘î Divânı’nda; dört “ateş”,

272

altı “cevher”, bir “deniz, beş “inci”, bir “iplik”, bir “kandil”, bir “meydan”, bir “Meryem”, iki

“sır”, üç “sihir”, bir “ülke”, bir “vadi” olmak üzere yirmi yedi beyitte benzetmeye konu

olmuştur.

2.1.104.1. Ateş

Yazuk degül mi sormayasın hasta hâtırum

 Ol la‘l-i şekker ol suhan-ı cân-güdâz ile (G. 459/5)

O şeker dudakların o can yakan sözlerin ile hasta gönlümü sorman yazık değil mi?

Âşık, gönlünü hasta olarak kabul eder ve bu tasavvurun sebebi sevgilinin dudakları ve

sözleridir. Sevgilinin dudakları, âşık nazarında lezzetli olması sebebiyle şekere benzetilmiştir,

sözleri ise can-güdazdır. Sevgilinin sözlerinin can-güdaz oluşu onun yakıcılık özelliğinden

kaynaklanır.

Revân-ı Enverî’yi şem‘-i nazmum itdi pervâne

‘İzam-ı Husrev’i sûz-ı kelâmum kıldı hâkister (K. 21/12)

Şiirimin mumu Revân-ı Enverî’yi pervane etti, sözümün ateşi ‘İzam-ı Hüsrev’i kül

etti.

Enverî, İran edebiyatının en önemli edebi şahsiyetlerinden biridir. Sağlam bir şiir

tekniğine sahip olan Enverî hayâl gücü geniş, edebi sanatları çok iyi kullanabilen bir

şairdir.112 Nev‘î’, mum-pervane ilişkisinden hareketle Enverî’yi şiir mumunun etrafında

dolaşan bir pervane olarak hayâl etmiştir. Nev‘î’nin bahsettiği diğer bir şair ise Hüsrev’dir.

Hüsrev, Hindistan’da yaşayan Türk asıllı şair, tarihçi ve mutasavvıftır.113 Nev‘î kelam

ateşinin Hüsrev’i kül ettiğini belirterek, şairlik yeteneği açısından kendini bu iki usta şairden

üstün görmüştür. Onun sözü yakıp kül eden bir ateşe benzetilmiştir.

“Söz”; K. 30/19, G. 199/3. beyitlerde de “ateş” olarak tasavvur edilmiştir.

2.1.104.2. Cevher

Çün degül vuslat müyesser itme sen dînâr harc

Söz güherdür eyleme ey ‘âşık-ı dîdâr harc (G. 41/1)

Ey âşık-ı didar söz cevherdir onu harcama, vuslat nasip olmadığı için sen paranı

harcama.

Söz harcanamayacak kadar kıymetli olması bakımından cevhere benzetilmiştir. Âşık,

söz cevherini harcamamak gerektiğini düşünür.

112 Abdülkadir Karahan, “Enverî Evhâdüddîn”, TDV İslam Ansiklopedisi, İstanbul, 1995, c. 11, s. 267-268.
113 Rıza Kurtuluş, “Emir Hüsrev-i Dihlevî”, TDV İslam Ansiklopedisi, İstanbul, 1995, c. 11, s. 135-137.

273

Suhanum gûş iderseñ ey gül-i ter

Saña ‘arz ideyin bir iki güher (K. 27/1)

Ey taze gül (sevgili) sözümü dinlersen sana bir iki cevher arz edeyim.

Sevgili taze ve genç olduğu için gül-i ter olarak vasıflandırılır. Şair, sözünü dinleyecek

olan sevgiliye bir iki cevher arz etme niyetindedir. Nev‘î’nin sözü değerli olması sebebiyle

sevgiliye sunacağı bir iki cevherdir.

“Söz”; K.35/3, K.38/38, K.50/7, G.287/5. beyitlerde de “cevher” olarak tasavvur

edilmiştir.

2.1.104.3. Deniz

Beyt-i nazmum benüm ol bahr-ı suhandur Nev‘î

Oldı ka‘rında anuñ gevher-i ma‘nâ hâdis (G. 35/5)

Nev‘î benim şiirlerimin beyiti söz denizidir, onun dibinde mana cevheri ortaya çıktı.

Şair sözlerini, uçsuz bucaksız ve engin olması, dibinde manâ cevheri bulunması

sebebiyle denize benzetmiştir. Söz deniz, manâ ise bu denizde bulunan bir cevher olarak

tasavvur edilmiştir. Nev‘î şairliğini sözleri ve manâsı için yaptığı benzetmelerle övmektedir.

2.1.104.4. İnci

Yeter sen şâha mîrâs-ı peder tab‘um gibi cevher

Kalır dürr-i sühan bâkî olur sîm-ile zer fânî (K. 45/23)

Tabım gibi cevher senin gibi padişaha baba mirası (olarak) yeter, (benim) sözlerimin

incisi bâkî altın ve gümüş fani olur.

Nev‘î, hayatın geçiciliğine vurgu yaparak bu görüşünü tezat sanatını kullanarak

desteklemiştir. Yaratılışını kıymetli olması bakımından cevhere benzeten şair, bu dünyada

bâkî kalacak olanın İnci diye tabir ettiği sözlerinin olacağı görüşündedir. Buna karşın altın ve

gümüş kıymetsiz görülerek fani olma özelliği dile getirilmiştir. Söz, bâkî kalacak olan bir inci

gibi düşünülmüştür.

Dür-i elfâz-ı Nev‘î‘arz olındı gûş-ı cânâna

Takup sem‘-i kabûle ol gül-i ra‘nâ kulak çekdi (G. 474/5)

Nev‘î’nin sözlerinin incisi sevgiliye arz oldu, o gül-i ra’na (onu) kabul kulağına takıp

kulak çekti.

Nev‘î sözlerini, değerli olması sebebiyle inciye benzetmiştir. Bu tasavvurun hareket

noktası, kulağa küpe takma âdetidir. Aynı zamanda sözlerin “kulağa küpe olması” deyiminin

274

de yine bu tasavvurla ilgili olduğu görüşü savunulabilir. Şair, aynı zamanda sözlerinin önemi

itibariyle dikkate alınması arzu eder. Gül ile kulak arasında kurulan ilişki de ikisinin biçimsel

olarak benzerliği yönüyledir, sevgili de bu sebeple gül-i rana olarak anılmıştır.

“Söz”; K. 34/9, MUR. 19/10, G. 552/4. beyitlerde de “inci” olarak tasavvur edilmiştir

2.1.104.5. İplik

Ser-rişte-i belâgat-ı güftâr Nev‘îyâ

Lûlû-yi nazm u ruk‘a-i inşâma bagludur (G. 116/5)

Ey Nev‘î güzel sözümün ipinin ucu şiir incime ve yazı kâğıdıma bağlıdır.

Süs eşyalarından biri olan ve kıymetli oluşu ile bilinen incinin ipe dizilmesi geleneği

eskiden bu yana var olagelen bir gelenektir. Bu tasavvurdan hareketle Nev‘î sözünü bir ipe

nazmını ise bu ipe dizilen inciye benzetmiştir. İpin ucu şiir incisine bağlıdır. İpe dizilen inci

yan yana olduğunda bir bütünlük arz eder. Söz de tıpkı ipin incileri bir araya getirişi gibidir.

Söz, uzunluğu ve nazma bağlanan bir araç olması bakımından ipe benzetilmiştir. Sözlükte

“dizmek, ipe inci dizmek” anlamındaki nazm kelimesi114 de inciye benzetilmiştir.

2.1.104.6. Kandil

Egerçi peyrev-i şem‘-i kelâm-ı Enverî’yem

Sözüm çerâğı benüm şimdi gül gibi meşhûr (K. 22/49)

Eğer Enverî’nin sözünün ardından giden isem, benim sözümün kandili şimdi gül gibi

meşhur (olmuştur).

Kandil bir aydınlatma aracıdır. Nev‘î sözlerini aydınlatan bir kandile benzetmiştir ve

onun sözleri gül gibi meşhur olmuştur. Buna yol açan ise Nev‘î’nin şairlikte Enverî’yi takip

etmesidir.

2.1.104.7. Meryem

Yeter şâhid sözüm bikr oldugına sûz-ı cân-bahşum

Çün olmaz Nev‘îyâ ‘Îsî’den özge şâhid-i Meryem (G. 306/6)

Ey Nev‘î sözümün bikr olduğuna suz-ı can-bahşım şahit olarak yeter çünkü

Meryem’in şahidi İsa’dan başkası değildir.

Bikr, el değmemiş dokunulmamış olma anlamına gelmektedir. Nev‘î de sözlerini

emsalsiz ve özgün olduğunu belirtmek maksadıyla bikr sıfat ile kullanmıştır. Sözün bikr

oluşu, Meryem’i akla getirmiş olacak ki bu ikisi arasında bir münasebet kurulmuştur.

114 İsmail Durmuş, “Şiir”, TDV İslam Ansiklopedisi, İstanbul, 2010, c. 39, s. 144-154.

275

Meryem’in Hz. İsa’ya bâkîre iken hamile kalışı Cebrail’in ona ruh üflemesi ile

gerçekleşmiştir. Nev‘î’nin sözünün el değmemiş olarak tasavvur edilmesinin hareket noktası

Meryem’in de el değmemişliğine dayanmaktadır.

2.1.104.8. Meydan

Semend-i tab‘umı leng itdi seng-i sebkat-i akrân

‘Aceb mi olsa meydân-ı suhanda peyrevânı fer (K. 21/14)

Akranların önde gelen taşı yaratılış atımı topal etti, söz meydanında izinden gidenler

fer olsa buna şaşılır mı?

Söz, büyüklüğü ve genişliği sebebiyle meydana benzetilmiştir.

2.1.104.9. Sır

Ey sözi kâşif-i esrâr-ı nihânum Fethî

Lebi miftâh-ı der-i mahzen-i cânum Fethî (G. 553/1)

Ey sözü gizli sırlarımın kâşifi, dudağı can mahzeninin kapısının anahtarı Fethi.

Nev‘î memduhun sözlerini gizli sırlarının kâşifi olarak tanımlar. Söz, bilinmez ve

görünmez oluşu sebebiyle gizli sır olarak tasavvur edilmiştir.

“Söz”, G. 338/1. beyitte de “sır” olarak tasavvur edilmiştir.

2.1.104.10. Sihir

Okuyup ürdüm eser itmedi efsûn-ı suhan

Baña göz kuyrugı ile o seg itmedi nigâh (G. 427/3)

Okuyup üfledim ama sözün sihri tesir etmedi o köpek bana göz ucu ile bakmadı.

Birine sihir yapmak için onu okuyup üflemek gerektiğine inanılır ve bu sayede kişide

olması istenen davranış şeklinin gerçekleşeceği düşünülür. Âşığın istediği de ona

bakılmasıdır. Bunun gerçekleşmesi için de efsun-ı suhandan yararlanır. Söz etkileyici olma,

tesirinde kalınması bakımından sihir olarak tasavvur edilmiştir ancak âşığın efsun-ı suhanı

tesir etmemiştir.

“Söz”; K. 50/17, G. 551/6. beyitlerde de “sihir” olarak tasavvur edilmiştir.

2.1.104.11. Ülke

Zebân-ı tîgı vü tîg-ı zebânı nass-ı kâtı‘dur

 Bugün milk-i suhanda Nev‘îyâ bir şâhumuz vardur (G. 110/5)

Kılıcın dili ve dil kılıcı tartışılmaz hükümdür, ey Nev‘î bugün söz mülkünde bir

276

şahımız vardır.

Padişahların sözleri koşulsuz kabul edilir ve tartışmaya kapalı bir hüküm

niteliğindedir. Sevgiliyi padişah olarak addeden şair, onu söz mülkünün sahibi olarak kabul

eder. Söz, büyük ve geniş olması sebebiyle mülke benzetilmiştir. Bu mülkte dil gönlü

yaralama özelliği sebebiyle kılıç olarak tasavvur edilmiştir ve tartışmasız bir hüküm

niteliğindedir.

2.1.104.12. Vâdî

Benüm ‘uşşâka Nev‘î her sözüm bir özge vâdîdür

Kiminden vâdî-i hayret kiminden Bîsütûn kaldı (G. 491/6)

Nev‘î benim âşıklara söylediğim her sözüm başka bir vadidir, kiminden hayret vadisi

kiminden Bisütun dağı kaldı.

Vadi geniş ve büyük olması ile bilinir. Nev‘î söylediği sözü büyük ve çok olması

sebebiyle vadiye benzetmiştir.

2.1.105. Sitem

Sözlükte; zulüm, haksızlık, eziyet, çıkışma olarak tanımlanmıştır. Nev‘î Divânı’nda,

bir beyitte “sürme” olarak tasavvur edilmiştir.

2.1.105.1. Sürme

Kümeyt-i hâmemüzüñ Nev‘îyâ gubârından

‘Adûlaruñ gözine sürme-i sitem çekerüz (G. 181/5)

Ey Nev‘î kalemimizin atının tozundan düşmanların gözüne sitem sürmesi çekeriz.

Sürme toz halinde bulunan, göz hastalıklarına iyi geldiğine inanılan ve süslenme

amaçlı göze sürülen bir ilaçtır. Edebiyatımızda genellikle sevgilinin “hâk-i pây” i kıymetli

oluşu sebebiyle âşığın gözlerine sürme olarak çekilir. Beyitte âşık, sitem sürmesini rakiplerin

gözüne çeker. Bunu da at olarak tasavvur ettiği kâlemin tozu yardımıyla yapar. Sürmenin toz

halinde oluşu ile kalem atının tozu arasında ilgi kurulur. Sitem, rakibin gözüne çekilen

sürmeye benzetilmiştir.

2.1.106. Sûret

Sözlükte; biçim, görünüş, kılık, tarz, yol, gidiş, çare olarak tanımlanmıştır. Nev‘î

Divânı’nda, bir beyitte “perde” olarak tasavvur edilmiştir.

277

2.1.106.1. Perde

Niçe bir ola hâ’il cân yüzine perde-i sûret

Nikâb-ı cism-i hâkî dem gelür ber-bâd olunmaz mı (G. 536/3)

Suret perdesi can yüzüne daha ne kadar engel olacak, zaman gelir insan vücudunun

örtüsü berbad olmaz mı?

Suret, engelleme ve örtme özellikleri sebebiyle perdeye benzetilmiştir.

2.1.107. Sürûr

Sözlükte; sevinç olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “anahtar”, bir “meclis”

olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.107.1. Anahtar

Çözdi girih-i sünbüli dendân-ı benefşe

Miftâh-ı sürûr ile kilîd-i gam açıldı (G. 467/3)

Menekşenin dişleri sümbülün düğümlerini çözdü (böylece) sevinç anahtarı ile gam

kilidi açıldı.

Zor düğümlerin dişle açılması, sünbülün gam, düğüm ve kilit oluşu önemlidir. Bu

sebeple menekşe ile diş arasında ilgi kurulurken gam dağılmasına sebep olması bakımından

miftah-ı sürur olarak vasıflandırılır. Sümbül düğümünü çözen menekşenin dişleri olduğu için

menekşe, anahtar olarak hayâl edilmiştir.

2.1.107.2. Meclis

Muttasıl eksilmede bezm-i sürûruñ neş’esi

Lîk câm-ı mihnetüñ keyfiyetin kem bulmaduk (G. 223/4)

Sevinç meclisinin neşesi aralıksız eksiliyor ama mihnet kadehinin keyfiyetini noksan

bulmadık.

Âşık, sevgili tarafından daima ızdırap ve cevr ü cefa görür; bu nedenle sevinçten uzak,

kedere yakın yaşar. Âşık, neşesinin azaldığını meclis metaforu üzerinden ifade etmiştir.

Bezm, karamsar duygulardan uzak kalınan, hüznün dağıldığı eğlence mekânıdır. Sevinç,

neşenin azaldığı bir meclise benzetilmiştir. Neşenin azalmasına karşın âşığın mihnet

kadehinin verdiği keyif, eksilmez.

2.1.108. Şefkat

Sözlükte; acıyarak ve esirgeyerek sevme olarak tanımlanmıştır. Nev‘î Divânı’nda bir

278

beyitte “güneş”e benzetilmiştir.

2.1.108.1. Güneş

Bürûdet olmaya hergiz harârete gâlib

Eğer cihâna ola mihr-i şefkati tâbân (K. 38/13)

Eğer şefkat güneşi cihanı aydınlatırsa soğukluk asla hararete galip olmaz.

Güneş; dünyayı aydınlatan, dünyaya ısı ve ışık veren, bununla birlikte hayatı idame

ettirebilmek için elzem olan bir gök cismidir. Soğukluk, güneşin dünyayı aydınlatması ve

etrafa ısı vermesi neticesinde ortadan kalkar ve bu sayede her yer ısınır. Âşık nazarında

sevgilinin şefkati de tıpkı bir güneş gibidir. Onun şefkati âşığın yüreğini aydınlatır, ısıtır ve

ona parlaklık verir. Bu nedenlerle şefkat, güneşe benzetilmiştir. Şair “soğuk” kelimesini

tevriyeli bir şekilde kullanmıştır. Akla gelen ilk anlamı ısının düşük olmasıdır. Bir diğeri de

insan davranışının samimiyetsiz veya mesafeli oluşudur. Şefkat güneşinin olduğu yerde soğuk

davranış olmaz, çünkü şefkat gönülleri sıcak tutar.

2.1.109. Şevk

Sözlükte; şiddetli arzu, keyif, neşe, sevinç olarak tanımlanmıştır. Nev‘î Divânı’nda; iki

“ateş”, üç “deniz”, bir “gülşen”, bir “kadeh”, bir “köşk”, bir “meşale” olmak üzere dokuz

beyitte benzetmeye konu olmuştur.

2.1.109.1. Ateş

Baksam ol çâh-ı zenahdânuñ mu‘allak câmına

Nâr-ı şevkümden döner sînem çukur hammâmına (G. 402/1)

O çene çukurunun asılı kadehine baksam sînem şevk ateşimden çukur hamamına

döner.

Hamam, sıcaklığın yüksek olduğu bir mekândır. Âşığın gönlü genel itibariyle aşk

ateşiyle yandığı için hamam olarak hayâl edilmiştir ancak gönlün hamama dönüşmesinin

nedeni âşığın şevkinin ateşidir. Şevk, yakıcı olması sebebiyle ateşe benzetilmiştir.

“Şevk”, G. 212/5. beyitte de “ateş” olarak tasavvur edilmiştir.

2.1.109.2. Deniz

Ne râh-ı ‘ışka nihâyet ne bahr-i şevke kenâr

Ne tende tâb ile kuvvet ne cânda sabr u karâr (G. 135/1)

Ne aşk yolunun sonu ne şevk denizinde sahil ne vücutta kuvvet ne canda sabır ve karar

279

var.

Âşık, fiziki yapısı itibariyle zayıf ve kuvvetsiz olarak tanımlanan bir tiptir. O,

kuvvetsiz olmasının yanında aynı zamanda sabırsız ve kararsızdır. Bunun nedeni ise, sevgiliye

kavuşmaya muktedir olamayışıdır. Sevgili, âşığa merhametsiz ve acımasız davranmasına

karşın âşığın gözü ondan başkasını görmez. Onun aşkı, sonu olmayan bir yoldur ve şevki de

kenarı olmayan bir denizdir. Şevk, büyük ve geniş olması sebebiyle sahili olmayan bir denize

benzetilmiştir.

“Şevk”; G. 536/4, G. 443/4. beyitlerde de “deniz” olarak tasavvur edilmiştir.

2.1.109.3. Gülşen

Nev‘îyâ gülşen-i şevke salınur âvâze

Câm ile bülbüle şol dem ki agız bir eyler (G. 77/5)

Ey Nev‘î kadeh ile bülbül ağız birliği ettikleri zaman şevk gülşenine avaze salınır.

Kadeh rengi sebebiyle dudağa benzetilir ve bülbülün de gülün aşkından feryad u figan

etmesi, inlemesi ağızdan çıkan seslerle ilgilidir. Bu iki tasavvurun hareket noktası ağız ve

dudaktır. “Ağız birliği etmek” deyiminin de kullanılış amacı bu tasavvuru destekler

niteliktedir. Kadeh ile bülbülün ağız birliği etmesi şevk gülşenineavaze salınmasına sebep

olur. Şevk, avaze salınan bir gülşene benzetilmiştir.

2.1.109.4. Kadeh

Yire çal câm-ı şevki ey sâkî

Gitdi bezm-i zamâneden Bâkî (TERC. 5/6)

Ey saki, şevk kadehini yere çal (çünkü) Bâkî, zamane meclisinden gitti.

Nev‘î, Bâkî ile çağdaştır ve aynı medresede eğitim görmeleri sebebiyle de yakın

arkadaştır. O, Kanuni Sultan Süleyman’ın Bâkî’ye gösterdiği ilgiyi kendi devrinde

göremediği için nispeten onu kıskansa da Bâkî’nin şairliğini takdir etmekten geri durmamıştır.

Yakın arkadaşı olması sebebiyle de Bâkî’nin ölümü üzerinde duyduğu derin üzüntüyü yazdığı

terci-i bentte ifade etmiştir. Bâkî, zamane meclisinden gittiği için Nev‘î oldukça üzgündür. Bu

kanıya sakiye seslenerek şevk kadehini kırmasından varılabilir. Şevk, kırılması yönüyle

kadehe benzetilmiştir ve artık onun bir önemi kalmamıştır.

2.1.109.5. Köşk

Sarây-ı zevk u şâdîye ‘urûc itdüm içüp bir câm

Hemân bu kasr-ı şevkuñ nerdübânı bir ayag ancak (G. 227/3)

280

Bir kadeh içip mutluluk ve zevk sarayına yükseldim ancak bu şevk köşkünün

merdiveni en fazla bir ayak(tır).

İçki, bireyin neşesini arttırır ve bireye mutluluk verir. Bu nedenle âşığın zevk ve

mutluluk sarayına yükselmesine vesile olan da içkidir. Saraylar büyük ve görkemli yapılardır

ve herkes ona ulaşamaz. Zevk ve sevincin saray olarak tasavvur edilmesi yüksekliği ve ona

ulaşmanın zorluğundan kaynaklanır, ancak âşık bu saraya yükselmeyi başarmıştır. Şevk,

merdiven yardımıyla yükselebileceğine inanılan bir kasra benzetilmiştir ancak bu merdiven

sadece bir ayak kadardır. Şevk, yüksek olması ve âşığın ulaşmayı istediği bir kasra

benzetilmiştir. Ayak kelimesi iki anlama gelecek şekilde kullanılmıştır.

2.1.109.6. Meşʿale

Pür itmiş sâgarı sahbâ ile mestâne yandurmış

Çerâg-ı şevkini bezm ehlinüñ sâkî uyandurmış (G. 197/1)

Sarhoşçasına kadehi içki ile doldurmuş yandırmış, saki bezm ehlinin şevk çerağını

uyandırmış.

Çerağ, günlük hayatta ışık ve aydınlatma aracı olarak kullanılan bir kandildir. Çerağı

uyandırmak, onu yakmak anlamına geldiği gibi aynı zamanda harekete geçirmek anlamına da

gelir. Bezm ehlinin şevki yeniden canlanan harekete geçen bir çerağa benzetilmiştir. Bu

tasavvurun sebebi ise kadehi içki ile doldurmaktır. İçkinin verdiği hoş hal bireydeki

duyguların canlanmasına sebep olduğu için saki, bezm ehlinin şevk çerağını uyandırmıştır.

2.1.110. Şîve

Sözlükte; naz, eda olarak tanımlanıştır. Nev‘î Divânı’nda, iki beyitte “kitap” olarak

tasavvur edilmiştir.

2.1.110.1. Kitap

Hûblar eylediler şîve kitâbın ezber

Fenn-i hüsn içre velî bâb-ı vefâ muglâkdur (G. 103/2)

Güzeller şive kitabını güzellik ilmi içinde ezberlediler ama vefa bölümü muğlâktır.

Kitap, içinde bulunan bilgiler sebebiyle kıymetlidir ve içeriği çeşitli bölümlerden

oluşur. Şiveyi bir kitap olarak düşünen âşık, vefayı bu kitabın bir bölümü kabul eder ve

sevgilinin şive kitabını ezbere bildiğini belirtir. Sevgili, şuh edası ve tavrıyla âşığı cezbeder ve

onun aklını başından alır, âşığa şiveli tavrını göstermekten geri durmaz. Bu nedenle şive,

âşıkların ezbere bildiği bir kitaba benzetilmiştir. Bu kitabın bölümünden biri de vefadır ve bu

281

bölümün muğlâk oluşu, sevgilinin vefasının eksik olmasından kaynaklanır.

“Şive”, G. 504/4. beyitte de “kitap” olarak tasavvur edilmiştir.

2.1.111. Tabʿ

Sözlükte; tabiat, huy, yaratılış, mühür, damga, basma, kitap basma olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “at”, iki “ayna”, iki “bahçe”, iki “cevher” ve bir “tûtî”

olmak üzere sekiz beyitte benzetmeye konu olmuştur.

2.1.111.1. At

Semend-i tab‘umı leng itdi seng-i sebkat-i akrân

‘Aceb mi olsa meydân-ı suhanda peyrevân-ı fer (K. 21/14)

Önde giden akranların taşı yaratılış atımı sakatladı, söz meydanında peyrevan-ı fer

olsa buna şaşılır mı?

Nev‘î çağdaşı olan şairlerin onun şairlik yeteneğine engel olmak istemelerini

eleştirmiştir. Akranlarının attığı taşlar onun yaratılış atını sakatlasa da söz meydanında Nev‘î

onlardan üstündür ve onlar Nev‘î’nin arkasından gelirse buna şaşılmaz. Şairin yaratılışı ata

benzetilmiştir. At, kudretin ve kuvvetin timsali olan kıymetli bir canlıdır. Yaratılışın ata

benzemesi onun kuvvetli ve süratli olması, bir yerde sabit kalamaması sebebiyledir.

Tasavvurun hareket noktası, Nev‘î’nin yaratılışının at gibi kudretli olmasıdır.

2.1.111.2. Ayna

Görse lutf-ı suhanuñ âyine-i tab‘uñ ile

Nev‘î yâ olur idi tûtî-i gûyâ kâ’il (G. 283/5)

Ey Nev‘î sözünün lutfunu yaratılış aynan ile görse tûtî-i gûya (buna) razı olurdu.

Tûtî, konuşma özelliği bulunan bir papağandır ve bu özelliği kazanmasında ayna

önemli bir faktördür, çünkü aynaya yansıyan aksi sayesinde sesleri taklit ederek konuşmayı

öğrenir. Şairin yaratılışı da şairlik yeteneğini aksettiren bir aynaya benzetilmiştir. Nev’î’nin

sözlerinin hoşluğu yaratılış aynasında görülür, çünkü bu onun yaratılışında vardır.

“Tab”, K. 34/5. beyitte de “ayna” olarak tasavvur edilmiştir.

2.1.111.3. Bahçe

Bâğ-ı tab‘umdan kopardum bu gül-i sad-bergi ben

Sandum insâf ehline bir yâdigâr-ı mu‘teber (K. 12/96)

Ben bu gül-i sad-bergi yaradılış bahçemden kopardım, insaf ehline saygın bir yadigâr

282

(kalır) sandım.

Bahçeden koparılan gül hem sevdiğini ifade etmek hem de hatıra bırakmak amacıyla

sevilen kimseye verilir. Şair, memduha muteber bir yadigâr bırakmak için yaratılış

bahçesinden gül-i sad-berk kopardığını ifade eder. Gül-i sad-berk, yüz yapraklı gül demektir

ve büyük bir gül çeşidi olarak bilinir. Bahçe ile gül arasında ilgi bu sayede kurulur. Bununla

birlikte bu beyit Nev’î’nin Sultan Murat için yazdığı 100 beyitlik bir kasideye aittir.

Dolayısıyla şair gül-i sad-bergi memduh olan Sultan Murat için yaratılış bahçesinden

koparmıştır. Yaratılış, içinde türlü güzellikleri barındıran bir bahçeye benzetilmiştir. Şairin bu

bahçeden gül koparması onun cömert olduğunun göstergesidir.

“Tab”, K. 30/27. beyitte de “bahçe” olarak tasavvur edilmiştir.

2.1.111.4. Cevher

Yeter sen şâha mîrâs-ı peder tab‘um gibi cevher

Kalur dürr-i suhan bâkî olur sîm ile zer fânî (K. 45/23)

Senin gibi bir padişaha baba mirası olarak yaratılış cevheri yeter. Sözlerinin incisi bâkî

kalır, altın ile gümüş fani olur.

Nev‘î maddi nesnelerin geçici olduğu mühim olanın maneviyat olduğu kanısındadır.

Bu tasavvura yaratılışı bir cevhere benzetmesinden ve altın ile gümüş gibi madenlerin fani

olarak gördüğünden ulaşılabilir. Devrinde yaşamış ve kıymet verdiği Sultan Murat ile oğlu

Sultan Mehmet’e ithafen yazdığı beyitte Nev‘î, Sultan Murat’ın oğluna cevhere benzeyen bir

yaratılış bıraktığını ifade etmiştir. Yaratılış, kıymetli olması bakımından cevhere

benzetilmiştir ve şair nazarında bu cevher Sultan Mehmet’e yetecek niteliktedir. Söz incisi

bâkî altın ve gümüş fanidir. Fani ve bâkî kelimeleri kullanılarak tezat sanatından yararlanılmış

ve düşünce güçlendirilmiştir.

“Tab”, K. 17/25. beyitte de “cevher” olarak tasavvur edilmiştir.

2.1.111.5. Tûtî

Nev‘îyâ şimden girü her mürg-ı nâçîz ötmesün

Tûtî-i tab‘um terennüm kıldı bir garrâ gazel (G. 294/6)

Ey Nev‘î bundan sonra naçiz kuşlar ötmesin, (çünkü) yaratılış papağanım gösterişli bir

gazel söyledi.

Nev‘î, şairlik yeteneğinden bahsederken kendini Tûtî, çağdaşı olan şairleri ise

ehemmiyeti olmayan birer kuş olarak tasavvur etmiştir. Tûtî, kuş türleri içinde ayırıcı özelliği

bulunan bir papağandır. O, yaratılışı itibariyle konuşma özelliğine sahiptir ve tatlı dillidir. Bu

283

yönleriyle şair, yaratılışını Tûtî’ye benzetmiştir. Nasıl Tûtî’ye bu yeteneği Allah tarafından

verildiyse Nev‘î’ye de şairlik yeteneği Allah tarafından verilmiştir. Çağdaşlarının naçiz birer

kuş olması ise kuşun yapısı itibariyledir. Kuş; cılız, küçük ve savunmasız bir canlıdır. Bu

nedenle Nev‘î çağdaşlarını önemli görmez.

2.1.112. Tamaʿ

Sözlükte; doymazlık, çok isteme, açgözlülük olarak tanımlanmıştır. Nev‘î Divânı’nda,

iki beyitte “diş”e benzetilmiştir.

2.1.112.1. Diş

Nev‘î’yi dimeñ pîr olup agardı sakalı

Dendân-ı tamaʿ çeşm-i nazar-bâz yirinde (G. 431/5)

Nev‘î için yaşlandı, sakalı ağardı demeyin tama‘ dişleri nazar-baz gözleri (hala)

yerinde (dir).

Diş, sevgilinin güzellik unsurlarından biridir ve çoğu zaman rengi ve şekli sebebiyle

çeşitli tasavvurlara konu olur. Bu özellikleri dışında dişin, tuttuğu nesneleri koparma ve

parçalara ayırma özellikleri mevcuttur. Tama, insana zarar veren haris bir histir. Verdiği zarar

dolayısıyla tıpkı bir diş gibi bireyi manevi anlamda parçalar. Bu nedenle tama, dişe

benzetilmiştir.

“Tamaʿ”, G.396/3. beyitte de diş olarak tasavvur edilmiştir.

2.1.113. Taʿn

Sözlükte; sövme, yerme, ayıplama olarak tanımlanmıştır. Nev‘î Divânı’nda; bir “ok”

bir ”toz” olmak üzere iki beyitte benzetmeye konu olmuştur.

2.1.113.1. Ok

Her bir iki yüzlü gül-i ra‘nâ içün ey dil

Câna ura taʿn okını biñ hâr ne müşkil (G. 280/2)

Ey gönül her bir ikiyüzlü gül-i rana için bin dikenin tan okunu cana vurması ne

müşkül (dür).

Âşık nazarında sevgili, gül-i rana rakip ise dikendir. Bu tasavvurların nedeni, sevgili

ve rakibin tavır ve davranışlarıdır. Gül-i ra’na iki renkli bir gül çeşitidir. Sevgili de tıpkı gül-i

ra’na gibi ikiyüzlüdür. Rakibin diken oluşu ise, güle ulaşmada engel olması sebebiyledir. Tan

okunu cana vuran rakibin ta kendisidir, ancak âşık bunu müşkül olarak görür. Tan, yaralaması

zarar vermesi bakımından ok olarak hayâl edilmiştir.

284

2.1.113.2. Toz

Gubâr-ı taʿn-ı agyâr olmasun cânâ yeter fürkat

Göñül âyînesine virmesün kat kat keder fürkat (G. 34/1)

Ey sevgili ağyarın ayıplama tozu olmasın (bunun için) ayrılık yeter, ayrılık gönül

aynasına kat kat keder vermesin.

Sevgilinin ilgisine mazhar olmaya çalışan âşık; ondan ilgi göremez, üstelik bu ilginin

rakibe olduğunu görünce ona kızmaktan da kendini alamaz. Bu sebeple ağyar ile âşık daima

karşı karşıyadır. Âşık, ağyarın kınama tozunu istemez. Bunun nedeni ise gönlün ayna

oluşundandır. Toz, üzerine geldiği nesneleri örter ve görünmesini engeller. Âşığın gönlü

temiz olması bakımından aynaya benzetilmiştir ve o, gönül aynasına ağyar tarafından gelen

kınama tozunu istemez. Kınama, görmeye engel olması sebebiyle toza benzetilmiştir.

2.1.114. Tecellî

Sözlükte; görünme, belirme, kader, talih, Allah’ın lütfuna nail olma, Hak nurunun

tesiriyle makbul kulların kalbinde İlahi sırların ayan olması hali olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “ateş”, üç “nur” olmak üzere dört beyitte benzetmeye konu olmuştur.

2.1.114.1. Ateş

‘Âşık döye mi zerre kadar nûr-ı şühûda

Ol Tûr’ı yakan nâr-ı tecellâ turı tursun (G. 368/4)

O Tur dağını yakan tecelli nuru duradursun, âşık şehitlerin nuruna zerre kadar

dayanabilir mi?

Beyitte Hz. Musa kıssasına telmih yapılmıştır. Hz. Musa, Tur Dağı’na çıktığında

Allah’tan kendisine görünmesini istemiş buna mukabil, Allah ona, onu göremeyeceğini ama

dağa bakmasını ve o dağ yerinde durursa onu ancak öyle görebileceğini söylemiştir. Bunun

üzerine Allah, dağa tecelli edince dağ paramparça olmuş ve Musa peygamber düşüp

bayılmıştır. Beyitte söz konusu edilen Tur Dağı’nı yakan tecelli nurudur. Tecelli, yakması ve

aydınlık vermesi yönüyle ateşe benzetilmiştir.

2.1.114.2. Nûr

Hep cümle cihân mazhâr-ı envâr-ı tecellî

Cân gözin açup ‘âşık-ı dîdâr olabilsek (G. 258/2)

Bütün dünya hep tecelli nurlarının mazharı (olan) can gözünü açıp yüzünün âşığı

olabilsek.

285

Tecelli, aydınlatması, ışık vermesi, herkes tarafından görülememesi sebebiyle nura

benzetilmiştir.

“Tecellî”; G. 5/5, G. 498/1. beyitlerde de “nûr” olarak tasavvur edilmştir.

2.1.115. Tevhîd

Sözlükte; bir kılma, bir etme, birleştirme, birleştirilme, bir sayma, bir olarak bakma,

birliğine inanma, Allah’ın birliğine inanma, olarak tanımlanmıştır. Nev‘î Divânı’nda bir

beyitte “ipucu” olarak tasavvur edilmiştir.

2.1.115.1. İp ucu

Dest-i kesret çâk çâk itdi vücûdum câmesin

 Ger irişmezse meded ser-rişte-i tevhîdden (G. 349/4)

Eğer tevhid ipucundan yardım gelmezse kesret eli vücudumun elbisesini parça parça

eder.

Vücut, kesret eli tarafından parça parça edilen bir elbiseye benzetilmiştir. Vücudun

parçalanması, dünya zevklerinden arınıp vahdete ulaşma anlamına gelmektedir. Bunun

gerçekleşmesi ise ser-rişte-i tevhid ile mümkündür. Tevhidin ser-rişte olarak tasavvur

edilmesindeki temel etken onun birleştirici ve bütünleştirici özelliğindendir çünkü tevhid

insanları birleştirir.

2.1.116. Tûl-i Emel

Sözlükte; hırs, tamah, tükenmez arzu olarak tanımlanmıştır. Nev‘î Divânı’nda bir

beyitte “kıyamet” e benzetilmiştir.

2.1.116.1. Kıyâmet

Kûteh biçildi kâmet-i cisme kabâ-yi ‘ömr

Tûl-i emel bu yolda kıyâmet degül midür (G.56/4)

Ömür kabası vücudumun boyuna kısa biçildi, tûl-i emel bu yolda kıyamet değil midir?

Hırs, insana zarar veren beşerî bir haslettir ve kontrol edilmemesi durumunda insan

hayatına olumsuz etkisi kaçınılmazdır. Şair bu özelliklerinden hareketle tûl-i emel olarak

adlandırdığı tükenmeyen hırsı kıyamet olarak tasavvur etmiştir. Çünkü kıyamet; fani hayatın

son bulup bâkî hayatın başlayacağı, herkesin hesaba çekileceği, karmaşanın çok olduğu bir

gündür. Kıyamet günü için kimsenin birbirini tanımayacağı, hatta annelerin evlatlarından dahi

kaçacağı ve kendi derdine düşeceği görüşü mevcuttur. Dolayısıyla kıyamet günü, çıkan

kargaşadan dolayı çoğu zaman fitne ile birlikte anılır. Tûl-i emelin kıyamet olarak tasavvur

286

edilmesindeki hareket noktası onun bu özellikleridir. Kıyametin zarar vermesi gibi

tükenmeyen hırs da insana zarar verir.

2.1.117. ʿUkbâ

Sözlükte; ceza, âhiret, öbür dünya olarak tanımlanmıştır. Nev‘î Divânı’nda bir beyitte

“dar ağacı”na benzetilmiştir.

2.1.117.1. Dar Ağacı

Salındı dâr-ı ʿukbâya cihândan göçdi çün Mansûr

Hakîkat gülşeninde gördüm ol serv-i hırâmânı (G. 516/4)

Mansur cihandan göçtüğü için âhiret kapısına salındı, o serv-i hıramanı hakikat

gülşeninde gördüm.

Hallacı Mansur’un “Ene’l-Hak” (Ben Hakkım) dediği için asılarak hayatına son

verilmesi hadisesine telmih yapılmıştır. Hallacı Mansur, tasavvuf yolunda olan bir

mutasavvıftır ve inandığı değerleri canı pahasına savunmuştur. Onun hakikat gülşeninde serv-

i hıraman oluşu hem bu sebeple hem de asılması hadisesi ile ilgilidir. Salınan servi ağacı gibi

Mansur da sallanmıştır. Âhiret, dünyadan göçüp geçilen bir kapıya benzetilmiştir. Bir kapıdan

geçmek yeni bir hayatın başlangıcı sayılır. Âhiret hayatı da müminler için yeni bir hayat

niteliğindedir.

2.1.118. ʿUzlet

Sözlükte; bir yana çekilip kendi kendine tenhada yaşama, yalnızlık köşesine çekilme

olarak tanımlanmıştır. Nev‘î Divânı’nda; bir beyite “tekke”ye benzetilmiştir.

2.1.118.1. Tekke

Lâf-ı ʿakl urma sakın dânâ-yı esrâram diyü

Tekye-i ‘uzletde şol bî-hûş olan hayrânı gör (G. 156/2)

Sakın sırları bilenim diye akıl ürünü sözler söyleme, uzlet tekkesinde aklını yitiren, şu

hayran kişiyi gör.

Tekke, ibadet edilen kutsal bir yerdir. Uzlet, kendinden geçmesi, Hak ile bir olunması

yönüyle tekkeye benzetilmiştir. Uzlette olan birey dünyadan soyutlanır ve sadece Allah’ı

düşünür, onu anar. Tekke de böyle özellikleri barındırdığı için uzlet ile arasında sıkı bir

münasebet kurulmuştur.

287

2.1.119. Ümîd

Sözlükte; arzu edilen, olması istenen bir şeyin gerçekleşebileceği ihtimalinin verdiği

rahatlatıcı duygu, olması istenen bir şeye olan beklenti, umut olarak tanımlanmıştır. Nev‘î

Divânı’nda; bir “ağaç”, bir “bahçe, bir “gonca” olmak üzere üç beyitte benzetmeye konu

olmuştur.

2.1.119.1. Ağaç

Bitürmediyse dıraht-ı ümîd mîve-i baht

Ne gam bu yolda bize Nev‘îyâ sebük-bâruz (G. 178/5)

Ey Nev‘î ümit ağacı baht meyvesini bitirmediyse üzülme bu yolda bizim yükümüz

hafiftir.

Çaresiz ve ümitsizlik içinde olan insanlar geliştirdikleri savunma mekanizması

sayesinde daha ümitvacâr bir şekilde düşünebilir ve davranabilirler. Nev‘î’de de bu hal söz

konusudur. Ümit, meyve veren bir ağaca benzetilmiştir, baht ise bu ağacın meyvesidir.

Ağacın meyve vermemesi bireyi üzebilir, çünkü sarf edilen emeğin karşılığı alınmak istenir.

Ümit meyvesi de baht meyvesini vermemiştir ancak Nev‘î buna rağmen üzülmez çünkü o

kendini gamdan azade olarak görür.

2.1.119.2. Bahçe

Mîve-i ter yirine urdı baña çûb-ı cefâ

Bâg-ı ümmîdde her besledügüm tâze nihâl (G. 289/5)

Ümit bahçesinde beslediğim her taze fidan bana taze meyve vermek yerine cefa

çubuğuyla vurdu.

Bir nesneye veya bir kişiye karşı duyulan sevgi ihtiyacı ona emek vermeyi onu

gözetmeyi de beraberinde getirir. Emek verilmeyen bir şeyin karşılığını da almak mümkün

değildir. Bunun en güzel örneği tabiattır. Ekip biçtiğimiz şeyler bize nebat olarak geri döner.

Âşık da sevgiliye karşı duyduğu derin sevgi sebebiyleonu beslediği bir fidana benzetmiştir.

Sevgilinin fidan oluşu onun genç ve taze olması ile ilgilidir. Bu fidan ümit bahçesinde

bulunmaktadır. Ümit, çeşitli nebatların yetişmesi, rengi havası sebebiyle insana huzur ve

mutluluk vermesi ve daima insanı canlı tutması sebebiyle bahçeye benzetilmiştir. Âşık,

emeklerinin karşılığını bulamamış üstelik sevgili bir de âşığa cefa vermiştir. Âşığın beklediği

meyve ise sevgilinin vuslatıdır ancak âşık, sevgiliye kavuşmaya muktedir değildir.

288

2.1.119.3. Gonca

Ümîd goncasın açmadı gülistân-ı ferâh

Dirîg göz yumup açınca yok zamân-ı ferâh (G. 45/1)

Aydınlık gül bahçesinde ümit goncası açmadı ne yazık ki göz yumup açacak kadar

geniş zamanı yok.

Gonca bahçede yetişen, kapalı ve küçük olması sebebiyle edebiyatımızda çeşitli

tasavvurlara konu olan bir çiçek türüdür. Ferahlığın gülistan olarak hayâl edilmesi onun

genişliği ve büyüklüğü sebebiyledir ancak bu gülistanda ümit goncası açmamıştır. Ümit

açmayan bir goncaya benzetilmiştir. Şairin ümitsiz oluşu ve bu goncanın açacağına olan

inancının olmaması söz konusudur. “Göz açıp kapamak” deyimi kısa bir süreyi ifade eder ve

ümit goncasının açılacak kadar zamanı yoktur.

2.1.120. Vahdet

Sözlükte; yalnızlık, teklik, birlik, Allah’a yakınlık, Allah’a ulaşma olarak

tanımlanmıştır. Nev‘î Divânı’nda; bir “kitap, bir “merkez, bir “mürekkep” olmak üzere üç

beyitte benzetmeye konu olmuştur.

2.1.120.1. Kitap

Elifden başlamış gerçi henüz vahdet kitâbın nây

Okur ezber rumûz-ı ‘ilm-i Mevlânâ’yı söyletseñ (G. 240/3)

Ney, vahdet kitabını henüz eliften başlamış söyletsen Mevlâna ilminin gizli sözlerini

ezbere okur.

Ney, kamıştan yapılmış nefesli bir müzik aletidir. Yanık sesinin insana hüzün verdiği

mefhumu yaygındır, delikli oluşu genel itibariyle âşığın bedenine benzetilir ve içinin hava

yani aşk ile dolu olması sebebiyle de çeşitli tasavvurlara konu olur. Mevlâna, mesnevisinin ilk

on sekiz beytini ney öyküsüne ayırmıştır. Neyin, rumuz-ı ilm-i Mevlana’yı ezbere bilmesi bu

anlam ilgisinden kaynaklanır. Buna karşın ney, vahdet kitabını okumaya elif harfinden

başlamıştır. Elif, Arap alfabesinin ilk harfidir, dolayısıyla ney vahdet kitabının başındadır.

Vahdet, bir bütünlük arz etmesi, kıymetli olması bakımından kitaba benzetilmiştir.

2.1.120.2. Merkez

Merkez-i vahdetde bunlar oldılar sâbit-kadem

Muttasıl bir noktanuñ pergârıdur dervîşler (G. 95/3)

Vahdet merkezinde bunlar kararlı oldular, dervişler bitişik bir noktanın pergelidir.

289

Pergel, iki ayaktan oluşan, bir ayağın sabit kalırken diğer ayağın daire çizmesiyle

başladığı noktaya geri döndüğü matematiksel bir terimdir. Dervişler de bu hareket sebebiyle

pergele benzetilmiştir. Onların kendi etrafında dönerek huşu içinde Hakk’ı anması, istiğrak

halinde olması sema denilen bu hareket sebebiyledir. Onlar vahdet merkezinde sabitkadem

olarak anılmıştır. Vahdet Arapça, birlik demektir. Gerçek mânâda bir olan Cenab-ı Hak'tır.115

Vahdet, bir araya getirmesi, her şeyin onun etrafında olması sebebiyle merkeze benzetilmiştir.

2.1.120.3. Mürekkep

Sakîm imiş diyü bu hatt-ı nüsha-i kesret

Midâd-i vahdet ile üstine kâlem çekerüz (G. 181/4)

Bu kesret nüshasının yazısı hatalı diye vahdet mürekkebi ile üstüne kalem çekeriz.

Kesret çokluk manasına gelir ve bu bakımından nüsha olarak tasavvur edilmiştir

çünkü nüsha, yazılı bir belgenin eş metinleridir, dolayısıyla çoklu haldedir. “Çokluk birle

sayılandır” denildiğinde çokluğun tanımına vahdet katılmış olur. Buna göre vahdet akıl

tarafından doğrudan ve bizzat kavrandığı, ayrıca tanımlanmasında kendi kendine yeterli

sayıldığı halde kesret ancak vahdetle tanımlanır.116 Kesret nüshasının hatalı yazısını örtecek

olan vahdet mürekkebidir. Mürekkeb (midâd), yazı yazmaya yarayan ve çeşitli maddelerin (is,

zamk, su vb.) karışımından meydana gelen bir sıvıdır.117 Vahdet maddeleri bir araya

getirmesi, bir bütün oluşturması sebebiyle mürekkebe benzetilmiştir. Vahdet mürekkebi ile

kesret nüshasının hatalı yazılarına kalem çekilir.

2.1.121. Vecd

Sözlükte; kendinden geçecek derecede dalgınlık, kendini kaybedercesine ilahi aşka

dalma, aşırı heyecan, kederlenme olarak tanımlanmıştır. Nev‘î Divânı’nda bir beyitte “deniz”

e benzetilmiştir.

2.1.121.1. Deniz

Görmesin il vücûdumuz Nev‘î

Bahr-i vecde teni garîk idelüm (G. 300/5)

Ey Nev‘î, el vücudumuzu görmesin vecd denizinde tenimizi kaybedelim.

İnsan bedeni fanidir ve geçicidir, elbet bir gün yok olacaktır. Dünyaya ait olması

sebebiyle engel olarak görülür. Masivadan vazgeçip vahdete ulaşmak, dolayısıyla Hakk’a

115 E. Cebecioğlu, age, s. 512.
116 Ali Durusoy, “Vahdet”, TDV İslam Ansiklopedisi, İstanbul, 2012, c. 43, s. 430-431.
117 M. N. Sefercioğlu, age, s. 117.

290

yaklaşmak isteyen kimsenin bedeni engel olmaktan çıkmalıdır ki tüm ruhuyla vahdete

erişebilsin. Âşık tenini vecd denizinde kaybetmek ister. Vecd, ilahi aşk ile kendinden geçme

halidir. Âşık nazarında vecd; büyüklüğü, genişliği, güzelliği ile kendine hayran bırakması ve

hoş duygular uyandırması sebebiyle denize benzetilmiştir. Âşık, vecd denizinde vücudunu

kaybedince arzusuna ulaşacaktır.

2.1.122. Vefâ

Sözlükte; sözünde durma, sözünü yerine getirme, dostluğu devam, ettirme, yetişme,

yetme, kâfi gelme, ödeme olarak tanımlanmıştır. Nev‘î Divân’nda bir “ağaç”, bir “ateş”, bir

“bölüm”, bir “kanun”, bir “kimya”, dört “koku”, bir “köşk” bir “renk”, bir “set” bir “yol”

olmak üzere on üç beyitte benzetmeye konu olmuştur.

2.1.122.1. Ağaç/Fidan

Sen bâr-ı vefâ nahli tururken neye besler

Şimşâd-ı gazellerde ʿaceb şâʿir-i nâ-şâd (G. 48/2).

Vefâ meyvesi fidanı olan sen varken, acaba bahtsız şair gazelin şimşir ağacında ne

beslemektedir.

Şimşir ağacı edebiyatımızda boyunun yüksekliği ile anılır. Onun en önemli

özelliklerinden biri de meyve veremeyişidir. Şair, kendini vefa meyvesinin fidanı olarak hayal

etmiştir. Vefa, meyveye benzetilmiştir.

2.1.122.2. Ateş

Döne döne beni hecr odına kebâb itdüñ

Vefâ vü lutfuñı nâr-ı ‘âzâba döndürdüñ (G. 249/2)

Beni döne döne ayrılık ateşinin kebabı yaptın, vefa ve lütfunu azap ateşine döndürdün.

Ayrılık âşığın canını yakması sebebiyle ateşe benzetilmiştir ve âşığın bedeni bu ateşte

döne döne pişen bir kebaptır. Kebap, çevrilerek her yanı pişirilen bir yiyecektir. Bu sebeple

âşığın bütün vücudu bu ateşten nasibini almıştır. Sevgilinin vefası da âşığın canını yakması

sebebiyle azap ateşine benzetilmiştir. Âşık, sevgiliden vefa görmez ve bundan şikâyet eder,

vefa gördüğünde ise bu âşığın canını yakar.

2.1.122.3. Bölüm

Hûblar eylediler şîve kitâbın ezber

Fenn-i hüsn içre velî bâb-ı vefâ muglâkdur (G. 103/2)

291

Güzeller şive kitabını güzellik ilmi içinde ezberlediler ama vefa bölümü muğlâktır.

Sevgili, şiveden ayrı düşünülemez. Onun şivesi sadece âşıklarına karşıdır. Sevgilinin

güzelliği bir bütün olarak düşünüldüğünde şive, güzelliğin en önemli ve vazgeçilmez

parçasıdır. Bu sebeple şive, güzellik ilmini içeren bir kitaba benzetilmiştir ve sevgili bu kitabı

ezbere bilir çünkü onun en iyi bildiği şey âşığa gösterdiği şivedir ve bu onun ezbere bildiği bir

davranış biçimidir. Buna karşın sevgili âşığa vefa göstermez ve bunu ondan daima esirger.

Vefa, şive kitabının bulunduğu bir bölüme benzetilmiştir. Bu bölümün en belirgin özelliği ise

muğlâk oluşudur, çünkü sevgilinin âşığa vefa gösterip göstermemesi belli değildir ve sadece

onun isteyişiyle ilgilidir.

2.1.122.4. Kanun

Evtâr-ı hatı bagladı kânûn-ı vefâyı

Dil-hastalara laʿl-i şifâ-sâz yirinde (G. 431/4)

Ayva tüylerinin telleri vefa kanunu bağladı, gönlü hastalara şifa veren dudaklar

yerinde (dir).

Sevgilinin dudakları âşığa şifa verir. Bu sebeple hasta olan âşığın gönlüne sevgilinin

dudakları şifadır. Sevgilinin ayva tüyleri ise şekli sebebiyle tele benzetilmiştir. Bu teller

kanun-ı vefaya bağlanmıştır. Vefa, sevgilinin hattının bağlandığı bir kanuna benzetilmiştir.

2.1.122.5. Kimya

Kîmyâ gibi vefâ dünyâda ma‘dûmü’l-vücûd

Yâ cefâya sabr kıl ey dil yâ dildâr isteme (G. 420/2)

Ey gönül ya cefaya sabret ya sevgiliyi isteme vefa dünyada kimya gibi vücutsuz(dur).

Kimya; maddelerin temel yapılarını birleşimlerini, dönüşümlerini, çözümlemei

birleşim ve üretim yöntemlerini inceleyen bilim118 olarak tanımlanmıştır. Gümüş ve altının

eritilmesi sonucu sıvı hale gelen kimyevi madde, bulunduğu kabın şeklini alır yani belirli bir

formu yoktur. Âşık bu sebeple kimyayı vücutsuz olarak tasavvur etmiştir. Vefanın kimya ile

olan münasebeti de vücutsuz oluşu ile ilgilidir. Sevgiliden gelecek olan vefa da belirli bir

düzende olmaz, çünkü kararsız ve sebatsız olmak sevgilinin en tabi özellikllerindendir. Onun

âşıklarına vefa göstermesi, kendi insiyatifindedir. Bu sebeple âşık, gönlüne seslenerek ya

cefaya sabretmesini ya da sevgiliyi istememesini belirtmiştir.

118 Türkçe Sözlük, s. 1183.

292

2.1.122.6. Koku

Gülde yok bûy-ı vefâ bülbülde sabr-ı hâr-ı gam

Virmedi bâg-ı fenâda kimseye dünyâ murâd (G. 47/4)

Gülde vefa kokusu bülbülde gam dikeninin sabrı yok, dünya yokluk bahçesinde

kimseye istediğini vermedi.

Şair, dünyadan şikâyet etmektedir çünkü dünya bağ-ı fenada kimseye istediğini

vermemiştir ve âşık bu durumdan oldukça muzdariptir. Dünya, bağ-ı fenadır ve gül ile bülbül

bu bahçenin en temel iki unsurudur. Âşık kendini bülbül sevgiliyi ise gül olarak tasavvur

etmiş ve gül ile bülbül hadisesine telmih yapılmıştır. Bülbül, gülün ona karşı olan davranışları

sebebiyle daima üzüntü içindedir ve gamgindir. Bülbülün, gam dikenine sabrının kalmaması

gülde vefa kokusunun bulunmayışı sebebiyledir. Vefa, gülde bulunmayan bir kokuya

benzetilmiştir. Gülün en mühim hasletlerinden biri açıldığında yaydığı kokudur. Onu

koklamak bireye huzurlu hissettirir ve birey üzerinde olumlu etki bırakıp güzel hisler

uyandırır. Dolayısıyla kokunun insan üzerindeki etkisi azımsanmayacak derecede güçlüdür.

Gülün kokusuz olamayacağı gibi sevgili de vefası olmadan olmaz, ancak sevgili vefadan

yoksundur buna mukabil âşık, bu sebeple gamlıdır.

“Vefa”; G. 194/4, G. 278/5, MUK. 44/1. beyitlerde de “koku” olarak tasavvur

edilmiştir.

2.1.122.7. Köşk

Kesdi bu kadar tagı taşı ‘ışk ile Ferhâd

Umardı vefâ kasrını Şîrîn ide bünyâd (G. 48/1)

Ferhat aşk ile bu kadar dağı taşı kesti, vefa köşkünün Şirin’in inşa edeceğini umardı.

Emek veren kimse er ya da geç bunun karşılığını almak ister. Karşılığı alınamayan her emeğin

ise sonu hüsran ve hüzündür. Ferhad, Şirin uğruna emek vermiş, onun kendisinden süt talep

etmesi üzerine Şirin’in bulunduğu yere süt eriştirebilmek için dağı delmiştir. Bunu da külüng

yardımıyla yapmıştır. Beyitte bu hadiseye telmih yapılmıştır. Ferhad, dağı delmesine karşılık

Şirin’den vefa kasrı inşa etmesini umar. Ferhad’ın ondan beklediği tek şey vefadır, zira bu

Ferhad için kâfidir. Vefa Şirin’in inşa etmesi arzu edilen bir kasra benzetilmiştir.

2.1.122.8. Renk

Ne bûy-i mihr ü ne reng-i vefâ var berg ü bârında

Düşüpdür bâg-ı dehr adlu göñül bir özge gülzâra (G. 445/4)

293

Yaprak ve meyvede ne sevgi kokusu ne vefa rengi var, gönül dünya bahçesi adlı bir

başka gül bahçesine düştü.

Bahçe, yeşil rengin hâkim olduğu, müreffeh bir an yaşamak için gidilen, bireyde hoş

duygular uyandıran bir mekândır. Yaprak ve meyvede sevgi kokusu vefa rengi bulamayan

âşığın gönlü, dünya bahçesi adlı başka bir gülzara meyillidir çünkü umduğunu bulamamıştır.

Sevgi, bireyde bıraktığı hoş etki sebebiyle kokuya benzetilmiştir, vefa ise bir renk olarak

tahayyül edilmiştir. Renk, insan yaşamını canlanmasına yol açan bir unsurdur. Rengin

olmadığı bir hayatın düşünülemeyeceği gibi âşık da vefayı gözetir, sevgiliden daima vefa

bekler ancak bulamaz çünkü sevgilinin en belirgin özeliği vefasızlığıdır. Dolayısıyla âşığın

gönlü umduğunu bulamayınca başka bir gülzara yönelmesi elzemdir.

2.1.122.9. Set

Rahnedür sedd-i vefâ seng-i ‘âdûdan dôstum

Aña şâhid harf-i sîn üstindeki dendânedür (G. 155/2)

Dostum vefa seti düşmanların köpeklerinden yarılmıştır, onun şahidi sin harfi

üstündeki dişlerdir.

Köpek, rakip için kullanılan olumsuz bir sıfattır. Onun dişleri vefa setine zarar

vermiştir. Âşık buna kanıt olarak sin harfini gösterir. Arap alfabesinin on ikinci harfi olan sin,

dişleri olması sebebiyle pek çok tasavvura konu olur. Burada söz konusu edilen ise, köpeğin

dişleridir ve vefa setinde yarıklar oluşturmuştur. Set, geçilmesi veya aşılması zor suni engel

olarak tanımlanmıştır. Vefanın set olarak tasavvur edilmesi de bu anlam ilgisi sebebiyledir.

Sevgilinin vefası aşılmaz bir set gibidir ve âşık, engel olarak anılan bu seti geçemez. Onu

geçebilen, onda yarıklar oluşturan ise köpek olarak anılan rakiptir. Âşık sevgilinin vefasına

mazhar olamazken rakip olur ve o, bu durumdan şikâyetçidir.

2.1.122.10. Yol

Hevâ yolında su gibi revân ola dil ü cân

Reh-i vefâda eger kim o serv kâ’im ola (G. 4/4)

Eğer vefa yolunda kaim olan servi ise gönül ve can hevâ yolunda su gibi salınsın.

Servi, rüzgâr etkisiyle salınması sebebiyle ve boyunun uzun ve mevzun olması

itibariyle genellikle sevgili için benzetilen olur. Beyitte servinin görevini yapan âşığın canı ve

gönlüdür çünkü servi vefa yolunda kaimdir. Vefa, servinin kaim olduğu bir yola

benzetilmiştir. Sevgili âşığa vefa gösterme hususunda meyilli değildir.

294

2.1.123. Vuslat

Sözlükte; bir şeye ulaşma, yetişme, kavuşma olarak tanımlanmıştır. Nev‘î Divânı’nda;

beş “bayram”, bir “cennet”, bir “etek”, bir “içecek”, iki “ilaç”, iki “Kâbe”, bir “koku”, beş

“meclis”, üç “meta”, bir “merhem”, üç “meyve”, bir “mum”, bir “nimet”, “ iki “panzehir”, iki

“sabah”, bir “sefa”, bir “semer”, üç “sofra”, bir “şarap”, bir “yol” olmak üzere otuz sekiz

beyitte benzetmeye konu olmuştur.

2.1.123.1. Bayram

Nâz-ile ‘arz-ı hilâl itse ırakdan ol habîb

Sa‘im-i hicrân umar ‘îd-i visâlin ‘an-karîb (G. 22/1)

O sevgili naz ile kaşlarını gösterse ayrılık oruçlusu kavuşma bayramının yakında

olduğunu umar.

Sevgilinin kaşları şekli sebebiyle hilale benzetilmiştir ve bayram, ayın hilal şeklinde

görülmesi ile başlar. Dolayısıyla sevgilinin âşığa kaşlarını arz etmesi âşık nazarında bayrama

kavuşmaya delalettir. Vuslat, âşığın kavuşmayı umduğu ve arzu ettiği bayrama benzetilmiştir.

Oruç tutan birey, yiyecek ve içecekten uzak durur ve böylelikle nefsini terbiye eder. Ayrılığın

oruca benzetilmesi de bu sebeplerledir. Bir ay tutulan orucun ardından müslümanlar bayramın

geleceğini bilir. Yani hicranın sonu vuslattır.

 ‘Îd-i vasluñı senün yıllar olur görmezüz ȃh

Bȃri şol iki hilȃlün görelüm mȃh-be-mȃh (G. 385/1)

Ne yazık ki senin vuslat bayramını yıllardır görmüyoruz, bari şu iki hilalini aydan aya

görelim.

Beyitte, sevgiliye kavuşamamaktan kaynaklı âşığın duyduğu üzüntü ve yakınma söz

konusudur. Âşık sevgilinin vuslat bayramını görememekten şikâyetçidir. Vuslat, uyandırdığı

heyecan, verdiği mutluluk sebebiyle bayrama benzetilmiştir ancak âşık bundan mahrumdur.

Bayramın, gökyüzünde hilalin görünmesi ile başlaması tasavvuru da âşığın sevgilinin hilal

kaşlarını görme arzusu ile ilgilidir. Âşık, sevgilinin hilal kaşlarını görünce bayrama erişeceği

düşüncesindedir.

“Vuslat”; K. 29/33, G. 10/5, G. 149/1. beyitlerde de “bayram” olarak tasavvur

edilmiştir.

295

2.1.123.2. Cennet

Cennet degül mi yâr ile vuslat didükleri

Dûzah degül mi âteş-i hasret didükleri (G. 539/1)

Sevgiliye kavuşmak dedikleri cennet, hasret ateşi dedikleri cehennem değil mi?

İslami inançta cennet ve cehennem kavramları önem arz eder. Cennet, çevresinde

suların aktığı, yeşilliklerin dolu olduğu, her türlü yiyecek ve içeceğin bulunduğu bir yer olarak

tasvir edilir. Müslümanlar ibadetlerini cennete gidebilmek için gerçekleştirir. Orası refah,

huzur ve mutluluğun timsalidir. Âşık için vuslata ermek de cennet gibidir. Sevgilinin

vuslatına eren âşık, huzura kavuşmuştur, neşe içindedir. Gönlü çiçek açar, ayakları yerden

kesilir. Bu ahval, müslümanların cennet tasavvuru ile özdeştir. Hasretin cehennem olarak

tasavvur edilmesi ise, yakıcılık özelliği sebebiyle insana zarar vermesi düşüncesinden ileri

gelir.

2.1.123.3. Etek

Dilâ el virmedi dâmân-ı vuslat

Ne assı el ucıyla merhabâdan (G. 348/3)

Ey gönül vuslat eteği ele geçmedi, el ucuyla merhabadan ne menfaat var.

Vuslat, etek olarak tasavvur edilmiştir ve vuslat eteği aşığın eline geçmemiştir.

2.1.123.4. İçecek

Çekersin muhâliflerinden nice gam

Gehî nûş-ı vuslat gehî nîş-i fürkat (MUK. 30/2)

(Sen) muhaliflerinden ne çok gam çekersin, bazen vuslat içeceğini bazen ayrılık

zehrini içersin.

Sevgilinin muhalif olarak adlandırılması, daima âşığın karşısında durmasından

kaynaklanır. O âşığa istediği gibi davranma hakkını kendinde bulur. Âşığa istediği zaman

hicran istediği zaman vuslat gösterir ve dolayısıyla sebat göstermesi uzun sürmez. Vuslat,

sevgilinin âşığa içireceği bir içecektir. Bu içecek, âşığı mest eder.

2.1.123.5. İlaç

Hecrüñ gibi ‘ışk ehline mühlik maraz olmaz

Vasluñ gibi yok nite ki dârû-yı mücerreb (G. 19/2)

Nasıl ki kavuşman gibi tecrübe edilmiş (kullanılmış) ilaç yoksa aşk ehline de ayrılık

296

gibi öldürücü hastalık olmaz.

Ayrılığın öldürücü bir hastalık olmasına karşın vuslatın ilaç olması bireyde meydana

getirdiği etkiden kaynaklıdır. İlaç hasta kimseye iyileşmesi amacıyla verilir. Vuslat da âşığa

iyi gelen, onu manevi anlamda iyileştiren bir ilaç gibidir.

“Vuslat”, G.161/2. beyitte de “ilaç” olarak tasavur edilmiştir.

2.1.123.6. Kâ‘be

Kâ‘be-i vasla sefer âsân olurdı âh kim

Menzil-i ‘ışkuñ güzer-gâhında der-bend olmasa (G. 425/3)

Aşk menzilinin güzergâhında dar geçit olmasa kavuşma Kâbesi’ne yolculuk yapmak

kolay olurdu.

Aşk, bireyi mutlu eden, manevi anlamda doyuran ve iyi hissettiren bir duygudur ancak

bu duyguya ulaşmak kolay değildir çünkü aşka ulaşmak çaba ve zaman gerektirir ve aşk, türlü

engelleri içinde barındırır. Aşk, ulaşmak için çeşitli engellerin bulunduğu bir menzile

benzetilmiştir. Âşığın vuslata erebilmesi için menzil-i ışktan geçmesi gerekir ve bu yol Kâ’be-

i vasla çıkar. Kâbe, müslümanlarca kutsal sayılan bir yerdir. Kutsal olması sebebiyle ona

ulaşmak meşakkatlidir. Onu değerli kılanlardan biri de ona ulaşmak için gösterilen çabadır.

Müslümanlar için Kâbe nasıl kutsal ise âşık için de vuslat o derece kutsaldır. Bu nedenle

vuslat ile Kâbe arasında ilgi kurulmuştur. Aşk menzili güzergâhında dar geçitler bulunduğu

için âşık, vuslat Kâbesi’ne varamaz ve bu sebeple üzgündür.

“Vuslat”, G. 316/6. beyitte de “Kâbe” olarak tasavur edilmiştir.

2.1.123.7. Koku

Münbasıt nefha-i visâlüñle

Gonca-i kalb-i ‘âşık-ı gam-hâr (TERC. 6/15)

Üzüntülü âşığın kalp goncası vuslat kokusu ile açılmış.

Gonca, gülün henüz açılmamış tomurcuk halidir ve edebiyatımızda genellikle küçük

ve kapalı olması sebebiyle çeşitli tasavvurlara konu olur. Âşığın kalbi açılmamış bir goncaya

benzetilmiştir. Burada temel etken, âşığın iç dünyasında yaşayan, içine kapanık bir insan

olmasıdır. Âşığın kapalı kalbini açan ise vuslat kokusudur. Vuslat, duyulduğunda ferahlık

veren, gönlü açan bir kokuya benzetilmiştir. Âşığın gönlüne iyi gelen tek şey sevgilinin

vuslatıdır. “Açmak” fiili hem ferahlatmak hem de gerçek manada goncanın açılması

anlamlarımda kullamılmıştır.

297

2.1.123.8. Meclis

Câm-ı laʿlüñ şevkine bezm-i visâlüñde senüñ

Şi‘r-i rengînüm görenler didiler mestânedür (G. 55/4)

Senin vuslat meclisinde dudaklarının kadehinin şevkine güzel şiirimi görenler sarhoş

dediler.

Vuslatın bezm olarak tasavvur edilmesindeki temel etken bireyde uyandırdığı

hislerdir. Bezm, hüzünlerin dağıldığı, neşenin arttığı bir mekândır. Sevgilinin vuslatı da tıpkı

bezm gibi âşığa neşe, mutluluk ve ferahlık hissi verir, bu nedenlerle vuslat bezme

benzetilmiştir. Bezmin vazgeçilmez olan pek çok unsuru vardır bunlardan en önemlisi şarap

kadehidir. Kadeh kırmızı renklidir ve içindeki şarap, bireyi mest eder. Bu tasavvurdan

hareketle sevgilinin dudakları da âşığı meftun ve mest etmesi sebebiyle kadehe benzetilmiştir.

Bezmin vazgeçilmezi olan şarap gibi âşık da sevgilinin kadehe benzeyen dudaklarımdan

vazgeçemez.

Câna hicâb imiş nazar-ı mâsivâ-yı dôst

Bezm-i visâle mâni‘ olurmış rakîbi gör (G. 61/2)

Dost masivasının bakışı cana engel imiş, kavuşma meclisine mâni olan rakibi gör.

Âşık, sevgilinin vaslına erememekten şikâyet eder. Buna sebep olarak da rakibi

gösterir. Rakip, daima âşık ile sevgili arasında bulunur ve o âşığın sevgiliye kavuşmasına

engel olarak kabul edilir. Vuslat, rakibin mâni olduğu bir meclise benzetilmiştir.

“Vuslat”; G. 484/2, G. 191/4, MUR. 17/5. beyitlerde de “meclis” olarak tasavvur

edilmiştir.

2.1.123.9. Metâʿ

Hûblar bâzâr idüp vuslat metâ‘ın cân ile

Kesdiler âhır arasın hançer-i hicrân ile (G. 404/1)

Güzeller vuslat sermayesi ile canı pazarlık edip sonunda ayrılık hançeri ile arasını

kestiler.

Âşığın tek sermayesi canıdır ve onu sevgili uğruna harcamaktan asla çekinmez. O,

daima sevgilinin vuslatına erme arzusundadır ve canı başta olmak üzere bu uğurda her şeyini

feda edebilir. Sevgilinin vuslat metaına karşın âşık ortaya canını koyar ve sevgili ile pazarlığa

koyulur. Vuslat, pazarlık yapılacak kadar kıymetli olması bakımından meta olarak tasavvur

edilmiştir, çünkü değeri olan eşyaların alıcısı çok olduğu için pazarlığı yapılması mümkündür.

Vuslat metaı ile can pazarlığını kesen ise hançer-i hicrandır.

298

“Vuslat”; G. 117/4, G. 299/4. beyitlerde de “meta” olarak tasavur edilmiştir.

2.1.123.10. Merhem

Oñulmaz merhem-i vasl ile çün kim yarası ‘ışkuñ

Yüri bî-çâre göñlüñ zahm-ı hicrân ile hôş eyle (G. 424/4)

Yürü çaresiz gönlünü ayrılık yarası ile hoş et çünkü aşk yarası olanı kavuşma merhemi

iyileştirmez.

Çaresizlik içinde bulunan birey, var olan durumu kabullenmek mecburiyetinde kalır.

Âşık da kendini çaresiz hissetmektedir. Onun gönlü, sevgilinin davranışları sebebiyle yaralıdır

ve âşığın bunu kabullenmekten başka çaresi yoktur çünkü onu vuslat merheminin

iyileştirebilmesi dahi mümkün değildir. Vuslat, yarayı iyileştirmesi, onarması ve bedene iyi

gelmesi sebebiyle merheme benzetilmiştir ancak âşığın gönlü, vuslat merheminin

iyileştiremeyeceği yaralarla doludur. Âşığın onu hoş tutmaktan başka yapabileceği bir şey

yoktur.

2.1.123.11. Meyve

Nihâl-i kâmet-i dilberden ey dil-i mecnûn

Hevâ-yı mîve-i vasl itme hâm sevdâdur (G. 90/2)

Ey Mecnun gönüllü sevgilinin boyunun fidanından kavuşma meyvesinin arzusunda

olma, (bu) ham sevdadır.

Fidan, yeni yetişmekte olan bir ağaçtır ve daha olgunlaşmamıştır. Bu nedenle fidanın

meyve vermesi imkân dâhilinde değildir. Sevgilinin vuslatından umutsuz olan âşık, sevgiliyi

fidana vuslatı ise ulaşılması mümkün olmayan meyveye benzetmiştir. Fidan olan sevgili,

vuslat meyvesini âşıktan sakınır.

Yaşum dökeyin mîve-i vasluñ hevesinde

 Ey nahl-i çemen bâ‘is olur bâra şükûfe (G. 403/4)

Ey yeşilliğin fidanı kavuşma meyvenin hevesi için gözyaşımı dökeyim çünkü çiçek

meyveye sebep olur.

Meyvenin oluşum süreci çiçek olmasından itibaren başlar ve çiçekler açar zamanla

büyüyüp gelişerek meyve haline gelir. Bu mefhumdan hareketle âşık, gözyaşlarını çiçek

olarak tasavvur etmiştir. Gözyaşlarını akıtma sebebi ise vuslat meyvesine ulaşma arzusudur.

Vuslat, âşığın kavuşmayı arzu ettiği meyveye benzetilmiştir. Bu tasavvurun hareket noktası

ise, âşığın sevgilinin vuslatına erişebilmesi için bu yolda daima gözyaşı dökmesidir. Sevgili

299

genç olması sebebiyle fidana benzetilmiş ve açık istiare sanatından faydalanılmıştır.

“Vuslat”, G. 320/5. beyitlerde de “meyve” olarak tasavvur edilmiştir.

2.1.123.12. Mum

Bezm-i visâl-i şem‘e bu deñlü karîn iken

Pervânenüñ yine nazar it ıztırâbına (MUK. 7/2)

Muma kavuşmaya bu kadar yakın olduğu halde pervânen (olan kişinin) çektiği ıztıraba

bak.

Sevgilinin vuslatı, mum olarak tasavvur edilir. Sevgilinin vuslatına yaklaşan âşığın acı

ve ıztırabının artması bundandır.

2.1.123.13. Nimet

Bir kerre içen şerbetini bezm-i visâlüñ

Yıllarca yise ni‘met-i vuslatdan usanmaz (G. 191/4)

Vuslat meclisinin şerbetini bir kere içen vuslat nimetini yıllarca yese usanmaz.

Vuslat, bezmde âşığın yemeye doyamayacağı bir nimete benzetilmiştir. Nimet,

Allah’ın kullarına verdiği yiyecek veya içecektir ve kültürümüzde Allah tarafından verildiği

için kutsal kabul edilir. Âşık nazarında vuslat da tıpkı bir nimet gibi kutsaldır ve yaşamı

idame ettirebilmek için ön koşuldur. Âşık bu nimeti yıllarca yese bile doyuma ulaşmaz.

2.1.123.14. Panzehir

Çak zehr-i firâkuñ niçe kattâl ise cânâ

Tiryâk-ı visâlüñ dahı her derde devâdur (G. 161/2)

Ey sevgili, ayrılık zehri nasıl öldürücü ise kavuşmanın panzehiri de her derde devadır.

Zehir, insan vücuduna zarar veren hatta ölüme dahi sebep olabilen bir maddedir.

Ayrılığın zehir olarak hayâl edilmesi de âşığa verdiği zarardan kaynaklanır. Ayrılık zehrini

yok eden şey ise tiryak-ı vuslattır. Tiryak, bir panzehirdir ve zehrin olumsuz etkilerini önler.

Tiryak kelimesinin bir diğer anlamı ise ilaçtır. Vuslat, âşığa iyi gelmesi, her derde deva olması

ve ayrılık zehrini panzehire dönüştürmesi sebepleriyle tiryak olarak hayâl edilmiştir.

“Vuslat”, G. 9/2. beyitte de “panzehir” olarak tasavvur edilmiştir.

2.1.123.15. Sabah

Subh-ı visâle bir nefes irgürmedi dirîg

Baht-ı siyâhum ile bu hâb-ı girân beni (G. 528/3)

300

Kara bahtım ile bu ağır uykum ne yazık ki beni vuslat sabahına eriştiremedi.

Âşığın yüzü hiç gülmez, felek de ondan yana dönmez. Âşık bu nedenlerle kendini

talihsiz olarak görür ve bahtının kara olduğunu belirtir. Siyah renk matemin ve hüznün

rengidir ve âşığın bahtı bu nedenle siyah renge benzetilmiştir. Bahtın kara ve uykunun ağır

oluşu âşığın vuslat sabahına ermesini engeller. Gece insana hüzün verir ve korku ile

endişelerin açığa çıkmasına neden olurken sabah, güneşin doğması ve günün aydınlanması ile

bireyin daha ümitvâr olmasını sağlar. Vuslat, ışık saçması, aydınlık vermesi sebepleriyle

sabaha benzetilmiştir ancak âşık, vuslat sabahına eremeyeceği düşüncesindedir.

“Vuslat”, G. 291/3. beyitte de “sabah” olarak tasavvur edilmiştir.

2.1.123.16. Sefâ

Fürkat belâsı çekmede ahbâb münferid

Vuslat safâsı sürmede ağyâr muttasıl (G. 292/3)

Ahbab ayrılık belası çekerken tek başına, ağyar vuslat sefası sürerken birlikte(dir).

Âşık, daima sevgilinin vuslatına taliptir ve buna mazhar olmak için her türlü eziyete ve

cefaya katlanır. Buna mukabil sevgili, âşığa vuslatı değil hicranı layık görür. Âşığın birlikte

olduğu tek şey ayrılıktır. O, ayrılıktan ayrı düşünülemez. Sevgili onu ayrılık ile baş başa

bırakırken vuslatını ağyara nasip etmiştir. Vuslat gönle huzur ve rahatlık vermesi yönüyle safa

olarak tasavvur edilmiştir. Âşık nazarında ağyar sevgilinin vaslını hak etmez. Âşık, münferid

bir şekilde ayrılık belası çekerken ağyar ile sevgili vuslat sefasını birlikte sürer.

2.1.123.17. Semer

O nihâl-i çemenüñ biz çekerüz bâr-ı gamın

Semer-i valsa kılur kendüyi lâyık niçe har (G. 154/4)

Çimenlikteki o fidanının gam yükünü biz çekerken birçok diken kendini kavuşma

semerine layık bulur.

Âşık kendisi ile rakibi mukayese etmiş ve sevgilinin gam yükünü çeken kendisi iken

rakibin vuslat semerine layık olduğunu belirtmiştir. Vuslat, rakibin kendini layık gördüğü bir

semer olarak tahayyül edilmiştir. Âşık nazarında rakip dikendir ve sevgilinin vuslatına nail

olan da odur. Oysaki âşık bunun doğru olmadığı görüşündedir.

2.1.123.18. Sofra

Yidük esrâr-ı ‘ışkı hân-ı vasluñ imtilâsıyüz

Anuñ-çün ni‘met-i dünyâya hergiz iştihâmuz yok (G. 229/3)

301

Aşk sırlarını yedik kavuşma sofrasının doymuşuyuz onun için dünya nimetine asla

iştihamız yok.

Bireyin hayatını idame ettirebilmesi, barınma ve beslenme gibi temel ihtiyaçların

giderilmesi ile mümkündür. Amerikalı akademisyen ve psikolog Abraham Maslow bireyin

ihtiyaçlarının doyurulması gerektiği düşüncesi ile “İhtiyaçlar Hiyerarşisi” kuramını

oluşturmuştur. Beş basamaktan oluşan bu kuramın ilk basamağını fizyolojik ihtiyaçlar

oluşturur. Bu kategori içerisinde açlık, susuzluk, uyumak, cinsellik, barınma, dinlenme gibi

organizmanın hayatını sürdürücü nitelikteki ihtiyaçlar girmektedir. Bunlar, insan vücudunun

işlemesine hizmet eden ihtiyaçlar olmasından dolayı, diğerlerine göre hem çok önemlidir hem

de öncelikle hissedilir.119 Âşığın da hayatını idame ettirebilmesi, gıda olarak gördüğü esrar-ı

ışk ile mümkündür. Esrar-ı ışk, vuslat sofrasında bulunur ve âşık bu sofranın doymuşudur.

Vuslat, âşığın temel gıdası olan esrar-ı ışkın bulunduğu bir sofraya benzetilmiştir. Nasıl ki

yeterli gıdayı alan birey kendini iyi ve mutlu hissederse âşık da vuslat sofrasından mutlu bir

şekilde kalkar. O, manevi anlamda o kadar doymuştur ki dünya nimetlerine tama‘etmez.

“Vuslat”; G. 505/4, G. 106/2. beyitlerde de “sofra” olarak tasavvur edilmiştir.

2.1.123.19. Şarap

Şarâb-ı fürkati Ferhâd u Mecnûn içdi mest oldı

Sunuldı baña Nev‘î sâgar-ı vuslat benem ‘âşık (G. 228/5)

Nev‘î ayrılık şarabını Ferhad ve Mecnun içti (ve) mest oldu, asıl âşık benim (çünkü)

vuslat kadehi bana sunuldu.

Ayrılık içince mest olunan bir şaraba benzetilmiştir ve Ferhad ile Mecnun bu şaraptan

içtiği için mest olmuşlardır. Ferhad Şirin’e Mecnun da Leyla’ya kavuşamamıştır. Nev‘î

kendini bu iki efsanevi âşık ile mukayese eder ve ayrılığın onlara vuslatın ise kendine

düştüğünü belirtir. O, vuslat kadehini içtiği için asıl âşık olarak kendini görür. Vuslat, âşığa

mutluluk vermesi, hüznünü dağıtması yönüyle kadehe benzetilmiştir.

2.1.123.20. Yol

Yılduzı yok n’eylesün râh-ı visâle gitmege

Reh-nüması ‘âşıkuñ tâb-ı çerâğ-ı âh olur (G. 162/4)

Vuslat yoluna gitmek için yıldızı yok ne yapsın, âşığın yol göstereni ah kandilinin ışığı

olur.

Eskiden insanlar bilmedikleri bir yönde seyahat ederken yönlerini bulabilmeleri için

119 F. Eroğlu, age, s. 42.

302

yıldızlardan faydalanırlardı. Bu durum Kur’an-ı Kerim’de En’am Suresi 97. ayette şöyle

geçmektedir: O, kara ve denizin karanlıklarında kendileri ile yol bulasınız diye sizin için

yıldızları yaratmıştır.120 Vuslat âşığın varmak istediği bir yola benzetilmiştir. Yıldız ışığına

ihityaç duyulduğu için bu yol karanlık ve uzun olarak düşünülebilir ve bu nedenlerle âşık,

vuslata eremez çünkü ona yön tayin edebilecek bir yıldızı yoktur. Onun yol göstereni ahının

kandilinin verdiği ışıktır.

2.1.124. Zafer

Sözlükte; birçok emek neticesinde maksada ulaşma, başarma, düşmanı yenme, üstün

gelme olarak tanımlanmıştır. Nev‘î Divânı’nda; iki “güneş”, bir “rüzgâr”, bir “tac” olmak

üzere üç beyitte benzetmeye konu olmuştur.

2.1.124.1. Güneş

Çün irdi vakt-i seher togdı nûr-ı mihr-i zafer

Saçıldı reşha-i rahmet döşendi nat‘-ı nevâl (K. 29/5)

Seher vakti geldiği için zafer güneşinin nuru doğdu rahmet damlaları saçıldı, sofra

döşendi.

Beyit, Sultan Murad’ın bahşettiği cülusu kutlamak üzerine yazılmıştır. Düşmana galip

gelmek; ülke halkına, padişaha ferahlık ve mutluluk verir. Zafer, karanlıktan aydınlığa

varması, parlaklığı ve ışık vermesi, hoş duygular uyandırması ve ulaşılmasının zor olması

sebebiyle güneşe benzetilmiştir. Rahmet damlası, zafer güneşinin nurudur. Sofra ise bu

rahmet damlaları ile döşenmiştir.

“Zafer”, K. 10/8. beyitte de “güneş” olarak tasavur edilmiştir.

2.1.124.2. Rüzgâr

Meğer ki şark ilinüñ peyki mihr-i zerrîn-tâc

Getürdi nâme-i nusrat esüp nesîm-i zafer (K.16/4)

Zafer rüzgârı esip yardım mektubu getirdi ama doğu ilinin habercisi altın taçlı

güneştir.

Zafer, yardım mektubu getiren bir rüzgâra benzetilmiştir. Zafer kazanıldığında ülkeye

sevindirici haber gider. Rüzgâr, haber getirmesi sebebiyle söz konusu edilmiştir, asıl haber

veren haberci, altın taçlı güneş olarak tasavvur edilmiştir. Güneşin doğu ilinin habercisi olarak

tasavvur edilmesi onun doğudan doğması ile ilgilidir. Rengi sebebiyle altına, şekli sebebiyle

120 Kur’an-ı Kerim Meâli, s. 152.

303

de taca benzetilmiştir.

2.1.124.3.Tac

Fütûr-ı silsile-i devlete bi-hamdillâh

Bu dürr-i tâc-ı zafer virdi kuvvet-ile nizâm (K. 32/10)

Şükürler olsun bu zafer tacının incileri devlet mertebesinin gayretsizliğine kuvvet ile

nizam verdi.

Taç, hükümdarlık alametlerinden biridir ve değerli taşlarla süslüdür. Zaferin tacın

incileri olarak hayâl edilmesi, hükümdarın başında bulunması sebebiyle kıymetli

görülmesinden kaynaklanır. Zafer, zor durumda olan devlete kuvvet ile nizam vermiştir.

Dolayısıyla kazanılan zaferin devlete etkisi azımsanmayacak kadar çoktur.

2.1.125. Zamân

Sözlükte; zaman, vakit, çağ, devir, mehil, süre, mevsim olarak tanımlanmıştır. Nev‘î

Divânı’nda, bir beyitte “sarraf” a benzetilmiştir.

2.1.125.1. Sarraf

Sîm-tenler yolına varını harc eylemege

Bozar altunı yine akçaya sarrâf-ı zamân (G. 359/3)

Beyaz tenli (sevgili)ler uğruna varını (yoğunu) harcamak için zaman sarrafı altını

akçeye bozar.

Sevgili dış yapısı itibariyle sim-ten olarak anılır. Onun gümüşe benzeyen teni

beyazdır. Âşık, sevgili uğruna elindeki tüm sermayeyi harcar ve bundan asla çekinmez.

Âşığın sevgili uğruna her şeyini harcaması, zaman sarrafının altını akçeye bozdurması ile

mümkündür. Sarraf, altın, madeni ve kâğıt paraları birbiriyle değiştirmeyi, bozdurmayı

meslek edinmiş kimsedir. Zaman, değişime sebep olması ve harcanması sebebiyle sarrafa

benzetilmiştir.

2.1.126. Zerk

Sözlükte; bir su veya sıvı ilacı şırınga ile verme, sofuların giydiği mavi cübbe, dindar

görünme, iki yüzlülük, hile, riya, dalavere olarak tanımlanmıştır. Nev‘î Divânı’nda bir “şarap”

bir “toz” olmak üzere iki beyitte benzetmeye konu olmuştur.

304

2.1.126.1. Şarap

Sıyup câmı şarâb-ı zerk ile halk oldı lâ-ya‘kıl

Degülse âhırı Nev‘îʿacebdür bezm-i devrânuñ (G. 257/5)

Halk, ikiyüzlülükle şarap kadehini kırıp aklını yitirdi; ey Nev‘î bu dünyanın sonu

değilse zaman, çağ ne şaşılacak bir durum almışıtır?

Zerk, kırılabilecek bir şarap kadehine benzetilmiştir.

2.1.126.2. Toz

Gubâr-ı zerk idüpdür tîre baht-ı âb-ı engûrı

Safâlar sürse demdür kahve-nûşânı Karaman’uñ (G. 257/4)

Üzüm suyunun bahtı hakirlik tozunu kararttı, Karaman’ın kahve içenleri sefalar sürse

demdir.

Toz, üzerinde konduğu nesneleri örtme, gizleme özelliği ile bilinir. Toz ile hakirliğin

ilgisi de bu sebepledir. Hakirlik; olduğundan başka bir şekilde görünme, gerçeği örtme veya

gizlemesi sebebiyle toza benzetilmiştir. Hakirlik tozunu karartan ise üzüm suyunun bahtıdır.

Üzüm, taneleri olan siyah renkli bir meyvedir ve salkımları aşağı doğru sarkar. Ezilerek suyu

çıkarılır. Ezilmesi, üzüm suyunun bahtının kara olarak addedilmesine neden olur. Yaşadığı

dönemde kahve içme âdetine de değinen Nev‘î, Karaman ile kahve içenler arasında ilgi

kurmuştur.

2.1.127. Zevk

Sözlükte; tadım, tatma, tad, hoşa giden hal, manevi haz, boş vakit geçirme, eğlence,

eğlenti, cümbüş, eğlenme, güzeli çirkinden ayırt etme kabiliyeti, alay etme olarak

tanımlanmıştır. Nev‘î Divânı’nda bir “deniz”, bir “kayık”, bir “saray” olmak üzere üç beyitte

benzetmeye konu olmuştur.

2.1.127.1. Deniz

Zevrak-ı câm-ı musaffâyı çeküp ey Nev‘î

Lücce-i zevk u safâ semtine tutduk dümeni (G. 507/5)

Ey Nev‘î saf kadehin kayığını içip dümeni zevk ve sefa denizinin (bulunduğu) semte

tuttuk.

İçki içen birey, alkolün etkisiyle neşeli bir hal alır ve sarhoş olur. Bu tasavvurdan

hareketle âşık, kadeh kayığını içip zevk ve sefa denizinin semtine yönelmiştir. Deniz, bireyi

dinginleştirir, kederden uzaklaştırır ve bireye huzur ile mutluluk verir. Zevk ve sefa, bireyde

305

uyandırdığı bu güzel hissiyatlar sebebiyle denize benzetilmiştir. Kadeh ise şekli sebebiyle bu

deniz üzerinde bulunan kayıktır. Dümen, yön tayin etmede kullanılan bir araçtır. Âşık

dümeni, zevk ve safa yönüne çevirmiştir.

2.1.127.2. Kayık

Hatt-ı nev-res kim o la‘l-i bî-misâl üstindedür

Zevrâk-ı zevk u safâ âb-ı zülâl üstindedür (G. 87/1)

Bi-misal dudaklarının üzerinde olan yeni yetişen aya tüyleridir, zevk ve sefa kayığı

tatlı, latif su üstündedir.

Sevgilinin dudakları tatlı su olarak tasavvur edilmiştir ve bu tatlı su üzerinde zevk ve

sefa kayığı bulunmaktadır. Su üzerinde bulunan kayık, insan üzerinde hoş etkiler bırakır.

Zevk ve sefa, su üzerinde bulunması, güzel hisler uyandırması yönüyle kayık olarak hayâl

edilmiştir.

2.1.127.3. Saray

Sarây-ı zevk u şâdîye ‘urûc itdüm içüp bir câm

Hemân bu kasr-ı şevkuñ nerdübânı bir ayag ancak (G. 227/3)

Bir kadeh içip mutluluk ve zevk sarayına yükseldim, ancak bu şevk köşkünün

merdiveni en fazla bir ayak (tır).

Saray, padişahların ve onun nezdinde olanların kullandığı, herkesin erişemeyeceği

değerli görülen bir yapıdır. Zevk ve mutluluk; ulaşılması zor olması, yüksekte bulunması ve

kıymetli olması sebebiyle saraya benzetilmiştir. Âşığı zevk ve mutluluk sarayına ulaştıran

etken kadehtir çünkü içkinin insanı hoş etme, mest etme özellikleri vardır. Şevk köşkünün

merdiveni yüksek değil aksine bir ayak atabilecek kadar alçaktır. Dolayısıyla şevk, âşığın

arzuladığı şekilde değildir.

2.1.128. Zikr

Sözlükte; anma, anılma, bildirme, Allah’ın adlarını anarak dua etme olarak

tanımlanmıştır. Nev‘î Divânı’nda bir beyitte “halka”ya benzetilmiştir.

2.1.128.1. Halka

Sanmañ ol meh halka-i zikre girer ihyâ içün

Niyyet-i öldürmedür sûfîleri ihyâ ile (G. 448/2)

O ay yüzlü sevgilinin zikir halkasına ihya için girdiğini sanmayın. O, sufileri ihya ile

306

öldürme niyetindedir.

Zikir kelimesi dini literatürde “Allah’ı anmak ve unutmamak suretiyle gafletten ve

nisyandan kurtuluş” anlamında kullanılır. Zikir dil veya kalp ya da her ikisiyle beraber

yaplır; bu ise ya unutulan bir şeyi hatırlama ya da hatırda olanı muhafaza etme şeklinde

olur.121 Zikir için bir arada bulunan kimseler, halka şeklinde oturup, zikri huşu içinde

gerçekleştirirler. Zikr, halka şeklinde oturulması, birbirine bağlama özelliği olması sebebiyle

halkaya benzetilmiştir. Sevgili, zikir halkasına sufileri ihya ile öldürmek için girer.

2.1.129. Zillet

Sözlükte; hakirlik, horluk, alçaklık, aşağılık olarak tanımlanmıştır. Nev‘î Divânı’nda

bir beyitte “toprak” olarak tasavvur edilmiştir.

2.1.129.1. Toprak

 Serv-veş pâ-der-gil oldı evc-i rif‘at gözleyen

Buldı tûbâ gibi rifʿat hâk-i zillet gözleyen (G. 344/1)

Rifat doruğunu gözleyen servi gibi kıpırdayamaz oldu, zillet toprağı gözleyen tuba

ağacı gibi yücelik buldu.

Şair, dünyanın işleyişinden şikâyet etmekte ve adaletsiz oluşundan yakınmaktadır.

Servi; yerini değiştirmeyip sabit duran ve değişim göstermeyen bir ağaçtır, tuba ağacı ise

cennete olduğu rivayet edilen gövdesi yukarda dalları aşağı doğru sarkan değerli bir ağaçtır.

Nev‘î ’ye göre yücelik isteyen kimse, servi ağacı gibi yerinde sayar, kıpırdayamaz ama buna

karşın ikiyüzlü ve riyakâr kimseler tuba ağacı gibi yüksekte bulunur ve yücelir. Zillet, yerde

bulunması sebebiyle toprağa benzetilmiştir, çünkü aşağı olma ve hakirlik anlamına gelen

zillet, değersiz görülmeye mahkûmdur.

121 Reşat Öngören, “Zikr”, TDV İslam Ansiklopedisi, İstanbul, 2013, c. 42, s. 409.

307

3. BÖLÜM

NEV’İ DİVANI’NDA BULUNAN SOYUT KAVRAMLARIN

BENZEYEN VE KENDİSİNE BENZETİLEN KAVRAMLAR TABLOSU

3.1. Nev‘î Dîvânı’nda Benzeyen-Kendisine Benzetilen Tablosu

‘ADÂLET (ADL, DÂD,

MAʿDİLET)

Bahâr (K. 51/1)

Kılıç (K. 11/17)

Köhne (G. 499/1)

Köşk (G. 536/1)

Mısır (G. 490/4)

Yağmur (K. 5/4)

ADEM Çöl (G. 462/6)

Diyâr (TERC. 6/23, G. 92/4, G. 293/5, G. 308/3)

Mim (G. 220/4)

Nakış (G. 420/5)

Semt (G. 494/6)

Uyku (K. 31/2)

Ülke (G. 40/4, G. 119/4, G. 174/3, G. 181/2, G.419/2, G.

546/3)

ÂH Ateş (K. 23/2, MUR. 18/5, G. 89/5, G. 151/1, G. 152/3, G.

196/2, G. 334/2, G. 407/4, G. 423/5, G. 548/2)

Duman (G. 89/3, G. 110/1, G. 187/1, G. 222/5, G. 224/5, G.

314/4, G. 367/2, G. 384/2, G. 417/1, G. 436/1, G. 432/1, G.

512/3, G. 516/3, G. 543/1)

Kandil (G. 162/4)

Meşʿale (G. 251/3)

Ok (G. 166/2, G. 208/5, G. 263/4, G. 443/5)

Rüzgâr (K. 12/16, K. 44/16, TAHM. 13/11, G. 187/2, G.

308/4, G. 404/3)

Sert (G. 479/1)

ÂHİRET Virâne (K. 6/17)

AHZÂN Kulübe (G. 405/3)

Mahzen (TERKB. 6/64)

‘AKL Belâ (G. 471/2)

308

Kervan (G. 559/2)

Kitap (G. 219/1)

Kumaş (G. 316/5)

Pergel (K. 39/18)

‘AŞK Ateş (G. 30/5, G. 69/5, G. 80/1, G. 100/1, G. 129/5, G. 130/5,

G. 338/3, G. 354/5, G. 361/5, G. 465/3, G. 536/4)

Âyet (MUK. 73/2, G. 180/2, G. 200/2)

Bağ (G. 315/2)

Belâ (G. 544/5)

Binâ (G. 184/1, G. 336/2)

Bisütûn (G. 458/4)

Cennet (G. 32/5)

Cevher (G. 523/1)

Çarşı (G. 546/4)

Dâʾire (G. 190/4, G. 509/1)

Dar Ağacı (G. 188/1, G. 211/4, G. 473/4)

Deniz (G. 131/5, G. 134/6, G. 195/4, G. 205/3, G. 400/5, G.

462/2, G. 503/4)

Dert (MUR. 16/1, G. 93/1, G. 105/2, G. 179/1, G. 288/3, G.

307/4, G. 544/1)

Devlet (G. 483/4)

Doğan (G. 330/5)

Gam (G. 2/2, G. 6/2, G. 108/3, G. 166/5, G. 314/4, G. 391/2,

G. 437/6, G. 521/2)

Gece (G. 186/5)

Güneş (G. 219/3, G. 532/4)

Hastalık (TERC. 6/39, G. 85/2, G. 111/4, G. 142/1, G.

310/5, G. 316/5, G. 497/2)

Işık (G. 417/5, G. 521/5)

İlkbahar (G. 468/4)

İnci (G. 498/2)

İplik (G. 433/5, G. 501/1)

Kadeh (G. 147/4, G. 298/1, G. 360/3, G. 377/3, G. 475/3, G.

489/1)

Keman (G. 225/3)

Kervan (G. 150/3)

309

Keyif (G. 441/2)

Kılıç (G. 307/5)

Kitap (G. 219/1, G. 348/4)

Macera (G. 100/3)

Makam (G. 90/1)

Meclis (G. 299/2, G. 491/4)

Menzil (G. 425/3)

Meydân (G. 73/1)

Meyhâne (G. 536/2)

Mihnet (G. 86/4)

Mürşit (G. 231/1)

Ney (TERC. 6/43)

Nur (G. 134/2)

Okul (G. 119/2, G. 531/1)

Orman (G. 91/1)

Pazar (G. 78/4, G. 174/4)

Saz (G. 219/2)

Sır (G. 57/1-3, G. 201/5, G. 229/3, G. 302/5 G. 346/5, G.

352/1-2

Şarap (K. 6/30, K. 22/27, TERC. 8/21, G. 26/4, G. 27/5, G.

36/3, G. 115/5, G. 133/5, G. 194/2, G. 219/4, G. 268/3, G.

301/5, G. 324/2, G. 367/3-7, G. 368/2, G. 377/3, G. 387/1, G.

401/5, G. 403/2, G. 444/2, G. 488/3, G. 532/3)

Şerbet (G. 511/5)

Tavla (G. 192/3)

Tekke (G. 93/2, G. 293/4, G. 338/2)

Tur Dağı (G. 278/2)

Ülke (G. 334/5)

Vadi (G. 489/2, G. 491/2)

Yara (G. 42/3, G. 147/5, G. 424/4, G. 457/6)

Yol (K. 12/20, G. 46/11, TERC. 7/18, TERC. 7/30, G. 79/5,

G. 135/1, G. 195/3, G. 232/2, G. 260/5, G. 330/1 G. 367/2, G.

485/4, G. 506/5, G. 539/3, G. 559/2-3)

‘ATAʾ Gökyüzü (K. 51/1)

AZAP Ateş (G. 249/2)

BAHT Fidan (G. 550/4)

310

Göz (TER. 7/10)

Gün (G. 384/1)

Güneş (K. 19/22, G. 334/3)

Kaftan (G. 147/7)

Kandil (MUK. 9/2)

Meyve (G. 178/5)

Mum (G. 393/3)

Siyah (K. 27/15, G. 282/3, G. 453/2, G. 528/3)

BASÎRET Göz (G. 113/4, G. 457/4)

BEKÂ Koku (G. 437/7)

Semt (K. 54/18)

BELÂ Anne (G. 34/2)

Bisütûn (G. 235/3)

Diken (G. 261/3)

Duman (G. 521/5)

Köşe (G. 546/2)

Kuş (G. 528/1)

Makas (G. 83/2)

Meclis (G. 259/5, G. 355/2, G. 409/5)

Meydân (G. 6/2)

Ordu (G. 513/4)

Ok (G. 501/5, G. 542/2)

Semt (G. 122/1)

Serdâr (G. 83/3)

Taş (G. 201/2)

Yara (G. 243/3)

Yol (K. 16/42, G. 39/1, G. 166/1)

Yük (G. 94/7, G. 509/2,)

CÂN Ateşböceği (G. 60/2)

Av (G. 50/4, G. 81/2)

Bülbül (G. 168/2, G. 261/3, G. 276/3, G. 342/4, G. 551/5)

Dilenci (G. 76/1)

Gölge (G. 132/5)

311

Gül Bahçesi (G. 470/3)

Hacı (G. 320/1)

İplik (K. 12/56, G. 67/2, G. 124/4, G. 385/4, G. 421/2, G.

445/1, G. 487/3)

Kıl (G. 259/4)

Kuş (G. 70/3, G. 112/3, G. 121/3, G. 138/1, G. 340/3, G.

447/2)

Mahzen (G. 553/1)

Meftun (G. 460/1)

Mekânsız (G. 59/4)

Mektup (G. 401/2)

Mest (G. 143/1)

Misafir (G. 559/3)

Nakit (G. 22/1, G. 43/4, G. 130/4, G. 177/3, G. 201/4, G.

354/4, G. 421/2)

Pür-sûz (G. 470/4)

Sabırsız (G. 130/1, G. 135/1)

Şirin (G. 505/5)

Teslim (G. 102/4)

Ülke (G. 422/4)

Zayıf (G. 58/2, G. 379/1, G. 466/3)

CEFÂ-CEVR Balta (G. 154/3)

Çubuk (G. 289/5)

Diken (G. 525/2)

Güneş (G. 223/5)

İğne (G. 329/3)

Kılıç (G. 147/1, G. 384/1)

Ok (G. 528/1)

Resim (G. 426/4)

Şarap (G. 301/2)

Taş (K. 35/19, MUS. 16/7, G. 84/3, G. 119/5, G. 259/5, G.

335/4, G. 345/5, G. 429/3)

CEHÂLET Hastalık (MUK. 70/2)

Karanlık (K. 23/19)

CELÂL

312

CENNET (CİNÂN) Bahçe (K. 25/5, G. 62/5, G. 151/2, G. 168/5)

Gül Bahçesi (G. 147/2, G. 467/2, G. 519/2, G. 551/5)

Köşk (K. 341/1)

CÜNÛN Çöl (G. 225/3)

Zincir (G. 224/1)

DERT Armağan (G. 379/2)

Bahçe (G. 227/5)

Cellat (G. 432/3)

Çarşı (G. 278/4)

Kuş (G. 528/1)

Metaʿ (G. 147/4, G. 178/4, G. 503/5)

Timsah (G. 518/4)

Ülke (G. 110/1)

Zincir (G. 126/4)

DEVLET At (K. 1/15)

Ebedî (G. 349/3)

Elbise (K. 6/4, G. 147/6)

Gelin (K. 25/9,K. 29/4)

Gül Bahçesi (K. 30/13, K. 37/22, K. 40/25, K. 48/3)

Güneş (K. 36/10)

Kandil (K. 21/27)

Mum (G. 393/5)

Sabah (G. 64/2)

Ulu (G. 88/3)

Yelken (K. 17/29)

DÎN Duvar (TERKB. 4/44)

DU‘Â Gül (K. 18/30)

İnci (K. 23/43)

Ok (K. 1/35)

DÜNYÂ (ÂLEM, CİHAN,

DEHR)

Alçak (TERKB. 2/12, MUR. 6/4, G. 142/3, G. 182/1, G.

230/4, G. 233/1, G. 372/1, G. 491/3, G. 507/2)

Asık Suratlı Sevgili (G. 378/2)

Ayna (G. 270/5, G. 529/6)

313

Bağ (G.91/5)

Bahçe (K. 21/23, K. 30/30, K. 34/1, K. 37/22, K. 39/3, K.

39/20, TERKB. 2/25, TERKB. 3/14, TERKB. 4/81, G. 27/2,

G. 35/4, G. 91/3, G. 166/3, G. 219/3, G. 320/3, G. 445/4, G.

504/1, G. 510/5, G. 530/2, G. 550/3)

Bayram Yeri (G. 277/5)

Binâ (G. 259/2)

Camekân (G. 25/5)

Cefâ (G. 94/6)

Çimen (K. 52/10, K. 59/10, TERC. 8/13, G. 62/3, G. 83/5)

Gam (G. 157/5, G. 191/3, G. 203/1, G. 272/4, G. 321/5, G.

329/1, G. 377/5, G. 530/1)

Fânî (TERC. 5/16, G. 24/4, G. 201/2, G. 284/5)

Gül Bahçesi (G. 258/6, G. 321/1, G. 420/3, G. 484/4, G.

491/2, G. 492/4)

Ev (G. 479/5)

Dâr (G. 8/3, G. 174/2, G. 554/5)

Kırıcı (G. 25/4)

Kubbe (G. 228/4)

Meclis (TERK. 4/88, G. 69/2, G. 97/3, G. 169/4, G. 311/4, G.

367/5, G. 476/2, G. 491/3

Metaʿ (G. 142/3)

Meyhâne (G. 99/2, G. 491/5, G. 536/2)

Mezrâ (G. 282/2)

Ülke (K. 6/18, K. 25/7, G. 483/4)

Pazar (G. 146/3, G. 512/5)

Pergel (G. 223/4)

Resim (G. 438/1)

Saray (K. 4/13, TERKB. 2/26)

Sedef (K. 53/5)

Sıkıntı (G. 82/6)

Sofra (K. 12/62)

Şekeristan (G. 522/5)

Toz (G. 128/5)

Ülke (G. 483/4)

Yaşlı Kadın (G. 277/4, G. 413/5)

Yalancı ve Yüze Gülücü (G. 202/2)

314

ECEL Akşam (TERC. 5/22, G. 36/11)

El (G. 182/4)

Kadeh (TERC. 5/5, TERC. 5/13, TERC. 5/19, G. 66/3, G.

269/2, G. 484/5)

Ok (TERC. 5/21)

Uyku (G. 206/5, G. 444/5)

ELEM Ağırlık (G. 181/2, G. 202/6, G. 289/9, G. 529/4)

ELEST Şarap (G. 347/3)

EMEL Ekinlik (G. 283/2)

Gemi (MUK. 4/3)

Kadeh (G. 378/4)

Tel (G. 28974)

Tohum (G. 157/3, G. 545/3)

EZEL Binâ (TERKB. 3/25)

Meclis (G. 388/4)

Resim (G. 316/3)

FAKR Hasır (G. 335/2)

Okul (G. 221/3, G. 330/4)

Metaʿ (G. 122/4)

FAZÎLET Güneş (K. 23/18)

Nûr (K. 1/12, K. 12/81, K. 57/6, MÜS. 10/1)

FAZL Bahçe (MUK. 74/1)

Damla (K. 23/21)

Köşk (K. 23/16)

FELÂKET Gemi (G. 49/5)

FELEK (GERDÛN,

SİPİHR, ÇARH)

At (MUS. 3/19, G. 32/5)

Atlas (K. 12/87, G. 421/4, G. 532/2)

Ayna (K. 12/54, K. 34/5, G. 393/1, G. 477/4, G. 522/5)

Beşik (TERKB. 1/38)

Câmiʿ (K. 4/1, K. 4/19, K. 13/20, G. 429/4)

Çimenlik (K. 23/1, K. 30/14, G. 77/4)

Değirmen (K. 12/45)

315

Deniz (G. 197/4)

Deve (K. 23/3, G. 198/5, MUK. 22/1)

Divit (K. 11/14, K. 20/2)

Dolap (K. 21/23, K. 39/12, G. 25/5, G. 277/4)

Elbise (K. 22/6, K. 14/6)

Hokka (TERKB. 2/16)

Kadın (K. 16/31, TERKB. 1/36)

Kese (G. 41/2)

Köşk (G. 414/2)

Kubbe (K. 2/1, K. 13/23, K. 23/2, K. 37/9, G. 16/3, G. 103/4,

G. 231/3)

Orak (G. 283/2)

Rakkas (G. 46/2, G. 349/1)

Ruzname (G. 167/3)

Sâkî (G. 423/4)

Sandık (G. 359/4)

Sedef (G. 55/3)

Şişe (TERKB. 1/31)

Tas (K. 3/11, G. 69/3)

Yaşlı Kadın (K. 49/8, G. 91/2)

Yay (G. 512/4)

Yılan (TERKB. 1/37)

Zal (K. 46/15, G. 277/2)

FENÂ Bahçe (G. 47/4, G. 288/3, G. 465/3)

Cübbe (G. 1/1)

Dâr (G. 12/2)

Koku (G. 270/2, G. 500/4)

Köşe (G. 156/1)

Lezzet (G. 131/5)

Meclis (G. 335/2)

Nil (K. 12/29)

Sahra (G. 113/4)

Sel (G. 46/4, G. 95/1)

Semt (G. 110/4)

Şal (G. 336/4)

316

Şehir (G. 354/4)

Taş (G. 171/3)

Toprak (G. 12/1)

Ülke (G. 1/2 G. 472/5)

Yol (G. 95/4, G. 117/6, G. 412/3)

FERÂGAT Köşe (G. 6/2)

FEYZ Nûr (K. 36/11)

FİGÂN Gürültü (G. 240/5)

FİRÂK (FÜRKAT, HİCR,

HİCRÂN)

Ateş (K. 51/3, G. 199/5, G. 213/4, G. 249/2, G. 281/5, G.

334/1, MUK. 13/1, MUK. 48/2)

Baba (G. 34/2)

Dert (G. 34/1, G. 34/4, G. 425/2)

Gece (G. 46/1, G. 135/2, G. 183/2, G. 261/2, G. 336/4, G.

353/3, G. 466/5, G. 496/1, G. 515/5, G. 555/3, G. 559/2)

Hançer (G. 362/3, G. 404/1)

Hastalık (G. 19/2)

Kılıç (G. 61/4, G. 122/5, G. 248/1, G. 355/1, G. 363/5, G.

451/4, MUK. 56/1)

Meclis (G. 402/3)

Mihnet (G. 289/3, G. 435/4)

Oruç (K. 27/10, K. 33/12, G. 22/1, G. 242/3)

Sermâye (G. 299/4, G. 490/1)

Şarap (G. 228/5, G. 496/2)

Yara (G. 424/4, G. 516/1)

Zehir (G. 9/2, G. 161/2, G. 324/2, G. 544/5)

GAFLET Perde (G. 156/4)

Yatak (K. 12/47, K. 12/76, TERKB. 3/18, G. 444/5)

GAM Ateş (G. 312/2, G. 338/2)

Cellât (G. 151/3)

Çalı Çırpı (K. 18/9)

Çocuk (G. 120/1)

Dağ (G. 179/5, G. 184/1)

Deniz (G. 96/1, G. 96/4, G. 345/5)

Diken (G. 47/4, G. 51/1, G. 84/2, G. 153/2, G. 430/4)

317

Düğüm (G. 226/2, G. 266/1)

Gece (G. 227/1, G. 249/4, G. 511/4, G. 518/1, G. 547/2, G.

549/2)

Girdap (G. 344/3)

Hemzâd (G. 34/2)

El (G. 296/3)

Ev (G. 59/3, G. 253/4, G. 293/2, G. 376/2, G. 539/4)

Kadeh (TEKB. 2/12, G. 43/4, G. 223/4, G. 282/4)

Kan (K. 5/22, G. 169/4, G. 341/2)

Kılıç (G. 105/1)

Kilit (G. 467/3)

Köşe (G. 3/4, G. 24/4, G. 107/2, G. 308/4, G. 393/3, G.

437/1)

Meclis (G. 26/4, G. 320/2, G. 331/2, G. 546/6)

Memleket (G. 6/1, G. 110/1)

Metaʿ (G. 174/4, G. 178/4, G. 503/5)

Meze (G. 319/2)

Misâfir (G. 100/1)

Nehir (G. 435/4)

Ok (G. 78/4)

Pas (G. 29/6, G. 286/4, G. 367/8)

Pota (G. 275/3)

Sahra (G. 441/3)

Şarap (G. 223/1, G. 282/4, G. 423/4, G. 513/2)

Taş (G. 493/2)

Taht (G. 397/4)

Tekke (G. 201/2, G. 261/4)

Toz (G. 72/3, G. 153/2, G. 303/3)

Vâdî (G. 340/2)

Yara (G. 174/2, G. 179/5, G. 184/1, G. 390/3)

Yol (G. 259/2, G. 363/5, G. 559/2)

Zindan (K. 16/43)

GAMZE Doğan (G. 70/3, G. 255/2)

Gambaz (G. 431/3)

Hançer (G. 83/2)

318

Kılıç (G. 53/4, G. 70/4, G. 262/4)

Ok (G. 61/5, G. 79/3, G. 81/2, G. 443/5, G. 512/4)

Tatar (G. 132/3, G. 202/5)

GAYRET Ağırlık (G. 501/4)

Ateş (G. 295/1, G. 457/6, G. 491/1)

Belâ (G. 56/5)

Tufan (G. 542/1)

GÖNÜL (DİL, HÂTIR) Ankâ (G. 87/4)

Aslan (G. 91/1)

Âşiyan (G. 59/3)

Ateş (K. 12/10, TERC. 7/27, G. 55/2, G. 83/1, G. 91/3, G.

117/1, G. 154/2, G. 207/1, G. 244/2, G. 453/1, G. 508/3)

Avcı (G. 79/3, G. 140/3, G. 197/3)

Ayna (TERC. 7/9, K. 18/4, G. 34/1, G. 72/3, G. 286/4, G.

394/3, G. 452/4, G. 480/3, G. 529/5)

Ayyaş (G. 302/4)

Bahçe (G. 237/5, G. 445/4, G. 535/2)

Bülbül (MUS. 3/17, G. 205/5, G. 287/3, G. 290/5, G. 405/3,

G. 446/4)

Cadde (G. 143/2)

Cevher (G. 433/5)

Çocuk (G. 53/4, G. 119/2, G. 123/4, G. 140/1, G. 177/4, G.

216/3, G. 221/1, G. 225/1, G. 273/2, G. 340/4, G. 353/2, G.

448/3, G. 494/3, G. 500/3)

Çöl (G. 558/4)

Deniz (G. 143/5, G. 185/4, G. 300/4, G. 368/5, G. 474/1)

Ev (G. 78/3, G. 142/4, G. 321/3)

Gemi (K. 27/8, G. 49/1)

Gonca (G. 219/3, G. 281/3, G. 492/1)

Gökyüzü (G. 322/2, G. 379/3, G. 532/2)

Güvercin (K. 35/19, G. 137/4)

Halvethâne (G. 469/5)

Hamam (G. 402/1)

Harabe (G. 20/4, G. 155/1, G. 364/2)

Hz. Yakup (G. 215/2, G. 490/4)

Kadeh (G. 249/3, G. 465/5)

319

Kalleş (G. 302/5)

Kayık (K. 18/28, G. 205/3, G. 295/5, MUK. 4/2)

Kovan (G. 122/6)

Köşk (G. 224/4, G. 341/1)

Kul (G. 285/3)

Kuş (K. 15/3, K. 24/23, K. 40/16, G. 85/4, G. 118/5, G.

213/2, G. 252/2, G. 402/2, G. 508/2)

Levhâ (RUB. 4/1, G. 311/2, G. 505/1)

Mecnûn (G. 90/2)

Memleket (G. 89/5, G. 383/5, G. 468/5, G. 504/5, G. 559/1)

Meyhâne (G. 146/1, G. 242/3, G. 482/4)

Mum (K. 5/29, G. 418/2)

Müşteri (G. 416/4)

Nakit (G. 159/4, G. 208/3, G. 262/3, G. 296/5)

Nakkaş (G. 302/2)

Ölü (RUB. 5/2, G. 106/2, G. 419/3)

Pazar (G. 535/3)

Pervane (K. 24/24)

Sayfa (G. 77/2, G. 90/1, G. 201/1, G. 262/5, G. 372/3)

Sır (G. 136/3)

Sinek (G. 275/1)

Şafak (K. 49/1)

Şehir (G. 53/4, G. 199/4, G. 247/5)

Şişe (G. 27/1, G. 84/3, G. 409/1, G. 411/5, G. 524/2)

Taş (G. 17/4, G. 27/1, G. 141/3, G. 251/1, G. 392/2, G.

400/3, G. 411/5)

Tekke (G. 338/2)

Ülke (G. 40/1, G. 163/4)

GURBET Diyar (G. 85/3)

Kapı (G. 24/3)

GURÛR Kadeh (TERKB. 6/62, G. 306/4)

GÜZELLİK (HÜSN,

CEMÂL)

Arsa (G. 17/3, G. 435/2)

Asker (G. 88/2)

Âyet (K. 22/36, G. 271/1)

320

Ayna (G. 232/4, G. 271/3)

Bahar (G. 481/1)

Bahçe (G. 179/3, G. 275/2, G. 322/4, G. 341/5, MUK. 14/1)

Bayram (G. 149/4, G. 202/4)

Beyit (G. 271/2)

Binâ (G. 107/3)

Cennet (G. 271/5, G. 274/2)

Daʿvâ (G. 148/2, G. 148/5, G. 163/3)

Devlet (G. 159/1, G. 286/3)

Dîvân (G. 208/4)

Doruk (G. 243/2)

Elbise (G. 46/5, G. 87/3, G. 470/2)

Ev (G. 548/4)

Fen (G. 103/2)

Gelin (G. 411/2)

Gülşen (G. 45/1), G. 164/4, G. 514/1)

Güneş (G. 417/5, G. 522/3)

Hz. Yusuf (G. 109/2, G. 416/4, G. 484/3, G. 514/3)

Işık (G. 129/2)

Kâbe (G. 268/4, G. 384/4)

Kayık (G. 148/3, G. 148/5, G. 209/4)

Kılıç (G. 214/5)

Kitap (G. 123/3, G. 204/2, G. 246/2, G. 366/3, G. 497/4, G.

516/2)

Meclis (G. 103/1, G. 555/4)

Mektup (G. 53/3)

Metaʿ (G. 54/2, G. 324/4, G. 454/1)

Meydan (G. 517/3)

Mısır (K. 23/10, G. 13/3, G. 54/2, G. 215/1, G. 245/4, G.

274/4, G. 538/4)

Nûr (K. 22/53, TERC. 6/31, TERC. 7/13, G. 537/5, G.

550/1)

Pazar (G. 70/4)

Sofra (G. 80/4)

Taht (G. 215/3)

Tuzak (G. 456/1)

321

Ülke (G. 13/6, G. 102/2, G. 292/5, G. 306/1, G. 357/5, G.

480/5, G. 507/3, G. 552/1)

HAKÎKAT Gülşen (G. 516/4)

Güneş (G. 82/4, G. 542/3)

Kapı (G. 136/4)

Nûr (G. 212/4)

HARF Zarf (G. 232/5)

HASED Arkadaş (G. 490/4)

Ateş (MUK. 34/1)

HASRET Ateş (G. 43/2, G. 370/3, G. 523/1, G. 539/1)

Diken (G. 43/2)

Kılıç (G. 250/1)

Yara (G. 228/3)

HAYÂL Ayna (TERKB. 1/5)

Çöl (G. 176/4)

Kılıç (G. 61/6)

Kuş (G. 243/2)

HAYÂT Bahçe (K. 45/17)

Kadeh (G. 484/2, G. 489/3)

Nakit (G. 523/4, G. 535/1)

HAYRET Dalga (G. 335/3)

Şarap (G. 438/2)

Vadi (G. 29/1, G. 491/6)

HEVÂ Dalga (G. 443/4)

Yol (G. 4/4)

HEVES Bahçe (TERKB. 3/17)

Şarap (G. 416/5)

HİDÂYET Nûr (G. 278/2)

HİDDET Şarap (G. 318/2)

HİMMET At (G. 77/4)

Göz (G. 76/1)

322

Kaf Dağı (G. 216/1)

Kanat (G. 29/1)

Meclis (K. 22/26)

IZDIRÂP Girdap (G. 446/6)

İDRÂK Defter (K. 35/7)

Sayfa (G. 429/5)

İFFET Elbise (G. 248/4, G. 318/7)

İHSÂN Deniz (K. 24/18, G. 102/5, G. 550/5)

Meyve (G. 457/1)

İKBÂL Göz (G. 405/1)

Yıldız (G. 393/5)

İNKÂR Vâdî (G. 146/4)

İRFÂN Bağ (G. 330/3)

Deniz (K. 2/16)

Hazîne (G. 341/1)

Koku (G. 379/4)

Külliyet (G. 282/5)

İSMET Elbise (K. 24/5, G. 306/5, G. 387/2)

İSTİĞNÂ Deniz (G. 156/5, G. 295/5, G. 462/4)

Doruk (G. 81/4, G. 334/4)

Uyku (G. 312/3)

Ülke (MÜS. 10/4)

İZZET Dergâh (G. 147/3)

Elbise (G. 147/6)

Gökyüzü (MÜS. 10/10)

Hüma (TERKB. 3/12, G. 508/4)

Melek (K. 54/9)

Nûr (G. 1/4)

Yıldız (G. 460/2)

KADER İlim (TERKB. 4/45)

Satranç (TERKB. 1/3)

323

KADR (DEĞER,

KIYMET)

Ayna (G. 411/3)

Burak (K. 12/100)

Burun (G. 379/3)

Elbise (TERKB. 2/13)

Güneş (K. 27/5)

Mektup (K. 11/16)

Metaʿ (TESD. 11/18)

Servi (G. 387/4)

Yüksek (G. 103/4)

KAHIR Ağırlık (G. 284/1)

Asker (G. 206/4)

Ateş (K. 12/4, MUK. 2/2)

Kılıç (G. 364/3)

Kış (K. 26/11)

Meltem (K. 11/21, K. 38/17)

Yelken (TERKB. 1/26)

Zehir (G. 9/2)

KALP Ateş (G. 327/4, G. 376/3)

Ayna (K. 14/1, K. 15/23, G. 13/1, G. 508/1)

Doğan (G. 113/4)

Ev (K. 12/41, K. 56/4, G. 396/5, G. 485/2)

Hz. Yakup (TERKB. 1/64)

Kâbe (G. 228/3)

Karanlık (G. 538/2)

Nakit (G. 70/4)

Sırça (G. 449/4)

Testi (G. 424/3)

Virâne (G. 184/5, G. 469/1, G. 538/5)

Yarık (G. 444/4)

KANÂʿAT Ankâ (G. 98/2)

Kaf Dağı (G. 344/5)

KARÂR Yiyecek (G. 12/5)

KAZÂ Aslan (TERKB. 1/30)

324

Deniz (TERKB. 1/26)

El (TERKB. 3/22, G. 189/2, G. 449/4)

Kavis (G. 29/1)

Sır (TERKB. 4/45)

Sopa (K. 14/28)

Tavla (TERKB. 1/3)

Yara (G. 186/2)

KEMÂL Deniz (G. 454/4)

Güneş (K. 16/37)

LETÂFET Çimenlik (MÜS. 10/1)

Deniz (G. 61/7, G. 76/4, G. 91/3, G. 245/2, G. 274/2, G.

286/2)

Gökyüzü (G. 215/1)

Güneş (G. 28/2)

Irmak (K. 45/14)

Ülke (G. 88/1)

Yağmur (TERKB. 1/43)

LUTF Bahar (K. 38/10, K. 39/19, MUK. 1/11)

Bahçe (K. 15/13)

Damla (K. 30/15)

Etek (K. 17/9)

İlkbahar (K. 26/11, K. 38/10, K. 39/19, MUK. 1/11)

Koku (G. 214/3)

Meyve (K. 25/5)

Rüzgâr (K. 38/12)

MAKSAT Kâbe (G. 49/4)

Meyve (G. 253/3)

MAʿNÂ Bikr (K. 22/46, G. 57/5, G. 134/2, G. 476/4)

Cevher (G. 71/5)

İnci (K. 41/17)

Sırlar Mahzeni (G. 522/3)

Şeker (G. 152/5)

MÂʿRİFET Cevher (G. 206/5)

325

Çengel (K. 34/22, G. 210/4)

Deniz (MUK. 75/1)

Nur (G. 544/4)

Tohum (MUK. 75/2)

MELÂMET Taş (G. 541/2)

MEŞREP Kadeh (G. 493/2)

MEZELLET Toprak (G. 184/6, G. 370/4, G. 460/5)

MİHNET Ağırlık (G. 312/2, G. 377/4)

Ateş (G. 445/5)

Diken (G. 138/1, G. 422/7)

Ev (G. 497/2)

Gece (G. 503/2)

Gökyüzü (G. 521/5, G. 533/4)

Havan (G. 518/3)

Kadeh (G. 223/4)

Kılıç (G. 105/1)

Meclis (G. 26/4)

Yara (G. 184/2, G. 441/3, G. 544/5)

Yol (G .350/3)

MURÂT At (K. 6/20, K. 11/6)

Ok (K. 29/32, K. 40/6)

Kutup (TERKB. 4/16)

NÂLE Baykuş (G. 414/2)

Kıyâmet (MUK. 3/3)

NÂMUS Cübbe (G. 350/4)

NÂZ Bahçe (G. 70/1)

Doruk (G. 546/1)

Kaftan (G. 454/2, G. 555/5)

Rüzgâr (G. 150/2, G. 500/5)

NEFİS Firavun (K. 12/29)

Karga (G. 330/5)

Yecüc Askeri (K. 12/26)

326

ÖLÜM Sefer (G. 78/5, G. 394/2)

Zehir (TERC. 5/4)

ÖMÜR Bostan (G. 545/3)

Kaba (G. 56/4)

Köşk (G. 220/3)

Malzeme (G. 39/1)

Nakit (G. 46/5, G. 493/5)

Satranç (G. 500/3)

RAHMET Damla (K. 29/5)

İlaç (G. 105/2)

RIZÂ Semt (TERC. 8/28)

Ülke (TERKB. 4/33)

RİFʿAT Bahçe (G. 248/4)

Binâ (K. 22/35)

Doruk (G. 344/1)

SAʿÂDET Güneş (G. 501/5)

İksir (G. 344/2, MUK. 46/2)

Mühür (G. 237/2)

Yıldız (TERKB. 4/61, G. 76/5, G. 539/4)

SABIR Dizgin (G. 39/1)

Elbise (G. 249/4)

Metaʿ (G. 199/4)

Rehber (G. 12/5)

SEFÂ Kadeh (G. 335/1, G. 372/1, G. 527/1)

Köşk (G. 463/4)

Meclis (G. 102/1, G. 107/2)

Sofra (G. 31/4)

SELÂMET Menzil (G. 122/1)

Semt (G. 529/4)

SEVGİ (MİHR,

MUHABBET)

Ateş (G. 211/4, G. 413/1, G. 506/1)

Bahçe (G. 269/4)

Cevher (G. 466/8)

327

Çengel (G. 246/3)

Çimen (G. 160/3)

Çöl (G. 65/3)

Deniz (G. 49/1, G. 73/4, G. 186/1, G. 397/3)

Destan (K. 15/1)

Güneş (G. 321/3)

Halka (G. 126/4)

Hastalık (G. 534/2)

Hz. Yusuf (G. 306/5)

Işık (G. 142/4)

İlaç (G. 105/1)

Kadeh (G. 223/1, G. 375/5)

Kaplıca (G. 231/3)

Kılıç (G. 185/1)

Kitap (G. 192/2, G. 286/1)

Koku (G. 263/3, G. 445/4, G. 529/1)

Meclis (G. 6/5)

Merhem (G. 544/2)

Mektup (G. 330/4)

Meyve (G. 534/5, G. 544/3)

Nükte (G. 195/2)

Ok (G. 29/1, G. 122/6)

Resim (G. 201/1)

Sanat (G. 111/5)

Şarap (G. 16/1, G. 147/4, G. 188/3, G. 388/4)

Şiraze (G. 9/5)

Tavla (G. 192/3, G. 258/3, G. 273/4, G. 280/6)

Tuğla (G. 536/1)

Yara (G. 392/1)

Yol (K. 22/3, G. 12/5, G. 134/4, G. 192/2, G. 193/2, G.

380/4, G. 489/2, G. 545/5)

SIHHAT Nimet (G. 31/4)

SÎNE (BAĞIR, CİĞER) Ateş (G. 76/3, G. 77/3, G. 327/4, MUK. 20/1)

Ayna (G. 541/4)

328

Bahçe (G. 391/2)

Çukur (G. 379/1, G. 402/1)

Demir/Taş (K. 12/61)

Duman (G. 20/2, G. 56/3, G. 205/4)

Elek (G. 173/2, G. 501/5)

Ev (G. 78/3, G. 487/6)

Gökyüzü (G. 110/3)

Gül (G. 14/5, G. 35/4)

Kafes (G. 85/4, G. 340/3)

Sandık (G. 128/4)

Tabhane (G. 100/1)

Toprak (G. 7/1, G. 322/1, G. 541/5)

Vâdî (G. 468/4)

SİTEM Sürme (G. 181/5)

SÖZ (SUHÂN, GÜFTÂR,

KELÂM, LAFIZ)

Ateş (K. 21/12, K. 30/19, G. 199/3, G. 459/5)

Cevher (K. 27/1, K. 35/3, K. 38/38, K. 50/7, G. 41/1, G.

287/5)

Deniz (G. 35/5)

İnci (K. 34/9, K. 45/23, MUR. 19/10, G. 474/5, G. 552/4)

İplik (G. 116/5)

Kandil (G. 22/49)

Meryem (G. 306/6)

Meydan (K. 21/14)

Sır (G. 338/1, G. 553/1)

Sihir (K. 50/17, G. 427/3, G. 551/6)

Ülke (G. 110/5)

Vadi (G. 491/6)

SÛRET Perde (G. 536/3)

SÜRÛR Anahtar (G. 467/3)

Meclis (G. 223/4)

ŞEFKAT Güneş (K. 38/13)

ŞEVK Ateş (G. 212/5, G. 402/1)

Deniz (G. 135/1, G. 443/4, G. 536/4)

329

Gülşen (G. 77/5)

Kadeh (TERC. 5/6)

Köşk (G. 227/3)

Meşʿale (G. 197/1)”

ŞÎVE Kitap (G. 103/2, G. 504/4)

TABʿ At (K. 21/14)

Ayna (K. 34/5, G. 283/5)

Bahçe (K. 12/96, K. 30/27)

Cevher (K. 17/25, K. 45/23)

Tûtî (G. 294/6)

TAMAʿ Diş (G. 431/5)

TAʿN Ok (G. 280/2)

Toz (G. 34/1)

TECELLÎ Ateş (G. 368/4)

Nûr (G. 5/5, G. 258/2, G. 498/1)

TEVHÎD İp Ucu (G. 349/4)

TÛL-İ EMEL Kıyâmet (G. 56/4)

‘UKBÂ Dar Ağacı (G. 516/4)

‘UZLET Tekke (G. 156/2)

ÜMİT Ağaç (G. 178/5)

Bahçe (G. 289/5)

Gonca (G. 45/1)

VAHDET Kitap (G. 240/3)

Merkez (G. 95/3)

Mürekkep (G. 181/4)

VECD Deniz (G. 300/5)

VEFÂ Ağaç (G. 48/2)

Ateş (G. 249/2)

Bölüm (G. 103/2)

Kanun (G. 431/4)

Kimyâ (G. 420/2)

330

Koku (G. 47/4, G. 194/4, G. 278/5, MUK. 44/1)

Köşk (G. 48/1)

Renk (G. 445/4)

Set (G. 155/2)

Yol (G. 4/4)

VUSLAT (VASL, VİSÂL) Bayram (K. 29/33, G. 10/5, G. 22/1, G. 149/1, G. 385/1)

Cennet (G. 539/1)

Etek (G. 348/3)

İçecek (MUK. 30/2)

İlaç (G. 19/2, G. 161/2)

Kâbe (G. 316/6, G. 425/3)

Koku (TERC. 6/15)

Meclis (MUR. 17/5, G. 55/4 G. 61/2, G. 191/4, G. 484/2)

Metaʿ (G. 117/4, G. 299/4, G. 404/1)

Merhem (G. 424/4)

Meyve (G. 90/2, G. 320/5, G. 403/4)

Mum (MUK. 7/2)

Nîmet (G. 191/4)

Panzehir (G. 9/2, G. 161/2)

Sabah (G. 291/3, G. 528/3)

Sefa (G. 292/3)

Semer (G. 154/4)

Sofra (G. 106/2, G. 229/3, G. 505/4)

Şarap (G. 228/5)

Yol (G. 162/4)

ZAFER Güneş (K. 10/8, K. 29/5)

Rüzgâr (K. 16/4)

Tac (K. 32/10)

ZAMÂN Sarraf (G. 359/3)

ZERK Şarap (G. 257/5)

Toz (G. 257/4)

ZEVK Deniz (G. 507/5)

Kayık (G. 87/1)

331

Saray (G. 227/3)

ZİKR Halka (G. 448/2)

ZİLLET Toprak (G. 344/1)

332

Şekil 1.1. Benzeyen Kavramların Kullanım Sıklığı

0 20 40 60 80 100 120 140 160 180

‘Akll

Fazîlet

‘Adâlet

Emel

Gayret

Mâ‘Rifet

Nâz

Hasret

İstiğnâ

Ömür

Sa‘Âdet

Sefâ

İzzet

Manâ‘

Tab‘

Cennet

Kadr (Değer, Kıymet)

Şevk

Kahır

Kazâ

Dert

Letâfet

Ecel

Baht

Vefâ

Gamze

Lutf

Adem

Devlet

Cefâ-Cevr

Mihnet

Kalp

Belâ

Fenâ

Sıhhat

Sine (Bağır, Ciğer)

Söz (Suhan, Güftâr, Kelâm, Lafız)

Âh

Vuslat

Cân

Firâk

Sevgi (Mihr, Muhabbet)

Felek

Gam

Güzellik (Hüsn, Cemâl)

Dünyâ (Âlem, Cihan, Dehr)

Gönül

‘Aşk

333

0 4 8 12 16 20

Ahzân

Basîret

Bekâ

Cehâlet

Cünûn

Gurbet

Gurur

Hased

Hevâ

Heves

İdrâk

İffet

İkbâl

Kader

Kanâ‘At

Kemâl

Maksat

Nâle

Rahmet

Rızâ

Selâmet

Sürur

Du‘â

Ezel

Fazl

İsmet

Mezellet

Nefis

Ölüm

Rif‘At

Ümit

Vahdet

Zevk

Elem

Fakr

Hayâl

Hayret

İhsân

Sabır

Tecellî

Zafer

Gaflet

Hakîkat

Hayât

Himmet

İrfân

Murât

334

0 4 8 12 16 20

Âhiret

‘Ata

Azap

Din

Elest

Felâket

Ferâgat

Feyz

Figân

Harf

Hidâyet

Hiddet

Izdırâp

İnkâr

Karâr

Melâmet

Meşrep

Nâmus

Sitem

Sûret

Şefkat

Şîve

Tama‘

Tevhîd

Tûl-İ Emel

‘Ukbâ

‘Uzlet

Vecd

Zamân

Zikr

Zillet

Ta‘n

Zerk

335

3.2. Nev‘î Dîvânı’nda Kendisine Benzetilen-Benzeyen Tablosu

AĞAÇ Ümit (G. 178/5),

Vefâ (G. 48/2)

AĞIRLIK Elem (G. 181/2, G. 202/6, G. 289/9, G. 529/4)

Gayret (G. 501/4)

Kahır (G. 284/1)

Mihnet (G. 312/2, G. 377/4)

AKŞAM (ŞÂM) Ecel (TERC. 5/22, K. 36/11

ALÇAK (DENÎ) Dünyâ (TERKB.2/12, MUR. 6/4, G. 142/3, G. 182/1,

G. 230/4, G. 233/1, G. 372/1, G. 491/3, G. 507/2)

ANAHTAR (MİFTÂH) Sürûr (G. 467/3)

ANKÂ Gönül (G. 87/4),

Kanâ‘at (G. 98/2)

ANNE (MADER) Belâ (G. 34/2)

ARKADAŞ (İHVAN) Hased (G. 490/4)

ARMAĞAN Dert (G. 379/2)

ARSA Güzellik (G. 17/3, G. 435/2)

ASIK SURATLI SEVGİLİ Dünyâ (G. 378/2)

ASKER (LEŞKER) Güzellik (G. 88/2),

Kahır (G. 206/4)

ASLAN Gönül (G. 91/1),

Kazâ (TERKB. 1/30)

AŞİYÂN Gönül (G. 59/3)

AT (TEVSEN) Devlet (K. 1/15),

Felek (MUS. 3/19, G. 32/5),

Himmet (G. 77/4)

Murat (K. 6/20 K. 11/6),

Tab (K. 21/14)

ATEŞ (NÂR, OD) Âh (K. 23/2, MUR. 18/5, G. 89/5, G. 151/1, G. 152/3,

G. 196/2, G. 334/2, G. 407/4, G. 423/5, G. 548/2)

Aşk (G. 30/5, G. 69/5, G. 80/1, G. 100/1, G. 129/5, G.

130/5, G. 338/3, G. 354/5, G. 361/5, G. 465/3, G.

536/4)

Azap (G. 249/2)

Firak (K. 51/3, G. 199/5, G. 213/4, G. 249/2, G. 281/5,

G. 334/1, MUK.13/1, MUK.48/2)

Gam (G. 312/2, G. 338/2),

Gayret (G. 295/1, G. 457/6, G. 491/1),

Gönül (K. 12/10, TERC. 7/27, G. 55/2, G. 83/1, G.

91/3, G. 117/1, G. 154/2, G. 207/1, G. 244/2, G. 453/1,

G. 508/3)

Hased (MUK. 34/1)

Hasret (G. 43/2, G. 370/3, G. 523/1, G. 539/1)

Kahır (K. 12/4, MUK. 2/2),

Kalp (G. 327/4, G. 376/3),

Mihnet (G. 445/5),

Sevgi (G. 211/4, G. 413/1, G. 506/1)

Sine (G. 76/3, G. 77/3, G. 327/4, MUK.20/1)

Söz (K. 21/12, K. 30/19, G. 199/3, G. 459/5)

336

Şevk (G. 212/5, G. 402/1)

Tecelli (G. 368/4),

Vefâ (G. 249/2)

ATEŞBÖCEĞİ Cân (G. 60/2)

ATLAS Felek (K. 12/87, G. 421/4, G. 532/2)

AV (ŞİKÂR) Cân (G. 50/4, G. 81/2)

Gönül (G. 79/3, G. 140/3, G. 197/3)

ÂYET ‘Aşk (MUK.73/2, G. 180/2, G. 200/2)

Güzellik (K. 22/36, G. 271/1)

AYNA (ÂYÎNE) Dünyâ (G. 270/5, G. 529/6)

Felek (K. 12/54, K. 34/5, G. 393/1, G. 477/4, G. 522/5)

Gönül (TERC. 7/9, K. 18/4, G. 34/1, G. 72/3, G. 286/4,

G. 394/3, G. 452/4, G. 480/3, G. 529/5)

Güzellik (G. 232/4, G. 271/3)

Hayâl (TERKB. 1/5)

Kadr (G. 411/3)

Kalp (K. 14/1, K. 15/23, G. 13/1, G. 508/1)

Sîne (G. 541/4)

Tab (K. 34/5, G. 283/5)

AYYAŞ Gönül (G. 302/4)

BABA (PEDER) Firâk (G. 34/2)

BAĞ ‘Aşk (G. 315/2)

Dünyâ (G. 91/5)

İrfân (G. 330/3)

BAHAR ‘Adâlet (K. 51/1)

Güzellik (G. 481/1)

Lutf (K. 38/10, K. 39/19, MUK. 1/11)

BAHÇE Cennet (K. 25/5, G. 62/5, G. 151/2, G. 168/5)

Dert (G. 227/5)

Dünyâ (K. 21/23, K. 30/30, K. 34/1, K. 37/22, K. 39/3,

K. 39/20, TERKB. 2/25, TERKB. 3/14, TERKB. 4/81,

G. 27/2, G. 35/4, G. 91/3, G. 166/3, G. 219/3, G. 320/3,

G. 445/4, G. 504/1, G. 510/5, G. 530/2, G. 550/3)

Fazl (MUK.74/1)

Fena (G. 47/4, G. 288/3, G. 465/3)

Gönül (G. 237/5, G. 445/4, G. 535/2)

Güzellik (G. 179/3, G. 275/2, G. 322/4, G. 341/5,

MUK.14/1)

Hayât (K. 45/17)

Heves (TERKB. 3/17)

Lutf (K. 15/13)

Naz (G. 70/1)

Rif‘at (G. 248/4)

Sevgi (G. 269/4)

Sîne (G. 391/2)

Tabʿ (K. 12/96, K. 30/27)

Ümit (G. 289/5)

BALTA (TÎŞE) Cefâ (G. 154/3)

BAYKUŞ (BÛM) Nâle (G. 414/2)

BAYRAM Güzellik (G. 149/4, G. 202/4)

337

Vuslat (K. 29/33, G. 10/5, G. 22/1, G. 149/1, G. 385/1)

BAYRAM YERİ Dünyâ (G. 277/5)

BELÂ ‘Akıl (G. 471/2)

‘Aşk (G.544/5)

Gayret (G. 56/5)

BEŞİK Felek (TERKB. 1/38)

BEYİT Güzellik (G. 271/2)

BİKR Ma‘nâ (K. 22/46, G. 57/5, G. 134/2, G. 476/4)

BİNÂ ‘Aşk, (G. 184/1, G. 336/2)

Dünyâ (G. 259/2)

Ezel (TERKB. 3/25)

Güzellik (G. 107/3)

Rif‘at (K. 22/35)

BİSÜTÛN ‘Aşk (G. 458/4)

Belâ (G. 235/3)

BOSTAN ‘Ömür (G. 545/3)

BÖLÜM Vefâ (G. 103/2)

BURAK Kadr (K. 12/100)

BURUN Kadr (G. 379/3)

BÜLBÜL Cân (G. 168/2, G. 261/3, G. 276/3, G. 342/4, G. 551/5)

Gönül (MUS. 3/17, G. 205/5, G. 287/3, G. 290/5, G.

405/3, G. 446/4)

CADDE Gönül (G. 143/2)

CAMEKÂN Dünyâ (G. 25/5)

CÂʿMİ Felek (K. 4/1, K. 4/19, K. 13/20, G. 429/4)

CEFÂ Dünyâ (G. 94/6)

CELLÂT Dert (G. 432/3)

Gam (G. 151/3)

CENNET (CİNÂN)

‘Aşk (G. 32/5)

Güzellik (G. 271/5, G. 274/2)

Vuslat (G. 539/1)

CEVHER ‘Aşk (G. 523/1)

Gönül (G. 433/5)

Maʿnâ (G. 71/5)

Maʿrifet (G. 206/5)

Sevgi (G. 466/8)

Söz (K. 27/1, K. 35/3, K. 38/38, K. 50/7, G. 41/1, G.

287/5)

Tab‘ (K. 17/25, K. 45/23)

CÜBBE Fenâ (G. 1/1)

Nâmûs (G. 350/4)

ÇALI ÇIRPI Gam (K. 18/9)

ÇARŞI ‘Aşk (G. 546/4)

Dert (G. 278/4)

ÇENGEL Maʿrifet (K. 34/22, G. 210/4)

Sevgi (G. 246/3)

ÇİMEN Dünyâ (K. 52/10, K. 59/10, TERC.8/13, G. 62/3, G.

83/5)

Sevgi (G. 160/3)

338

ÇİMENLİK Felek (K. 23/1, K. 30/14, G. 77/4)

Letâfet (MÜS. 10/1)

ÇOCUK (TIFL) Gam (G. 120/1)

Gönül (G. 53/4, G. 119/2, G. 123/4, G. 140/1, G. 177/4,

G. 216/3, G. 221/1, G. 225/1, G. 273/2, G. 340/4, G.

353/2, G. 448/3, G. 494/3, G. 500/3)

ÇÖL (SAHRÂ) Adem (G. 462/6)

Cünûn (G. 225/3)

Gönül (G. 558/4)

Hayâl (G. 176/4)

Sevgi (G. 65/3)

ÇUBUK Cefâ (G. 289/5)

ÇUKUR (ÇÂH) Sîne (G. 379/1, G. 402/1)

DAĞ (KÛH) Gam (G. 179/5, G. 184/1)

DÂʾİRE ‘Aşk (G. 190/4, G. 509/1)

DALGA Hayret (G. 335/3)

Hevâ (G. 443/4)

DAMLA (KATRE, REŞHA) Fazl (K. 23/21)

Lutf (K. 30/15)

Rahmet (K. 29/5)

DÂR Dünyâ (G. 8/3, G. 174/2, G. 554/5)

Fenâ (G. 12/2)

DAR AĞACI ‘Aşk (G. 188/1, G. 211/4, G. 473/4)

‘Ukbâ (G. 516/4)

DAʿVÂ Güzellik (G. 148/2, G. 148/5, G. 163/3)

DEFTER İdrâk (K. 35/7)

DEĞİRMEN (ÂSİYÂB) Felek (K. 12/45)

DEMİR Sîne (K. 12/61)

DENİZ (BAHR) ‘Aşk (G. 131/5, G. 134/6, G. 195/4, G. 205/3, G. 400/5,

G. 462/2, G. 503/4)

Felek (G. 197/4)

Gam (G. 96/1, G. 96/4, G. 345/5)

Gönül (G. 143/5, G. 185/4, G. 300/4, G. 368/5, G.

474/1)

İhsan (K. 24/18, G. 102/5, G. 550/5)

‘İrfan (K. 2/16)

İstiğnâ (G. 156/5, G. 295/5, G. 462/4)

Kazâ (TERKB. 1/26)

Kemâl (G. 454/4)

Letâfet (G. 61/7, G. 76/4, G. 91/3, G. 274/2, G. 286/2)

Ma‘rifet (MUK. 75/1)

Sevgi (G. 49/1, G. 73/4, G. 186/1, G. 397/3)

Söz (G. 35/5)

Şevk (G. 135/1, G. 443/4, G. 536/4)

Vecd (G. 300/5)

Zevk (G. 507/5)

DERGÂH ‘İzzet (G. 147/3)

DERT ‘Aşk (MUR. 16/1, G. 93/1, G. 105/2, G. 179/1, G.

288/3, G. 307/4, G. 544/1)

Firâk (G. 34/1, G. 34/4, G. 425/2)

339

DESTAN Sevgi (K. 15/1)

DEVE (ÜŞTÜR) Felek (K. 23/3, G. 198/5, MUK.22/1)

DEVLET ‘Aşk (G. 483/4)

Güzellik (G. 159/1, G. 286/3)

DİKEN Belâ (G. 261/3)

Cefâ (G. 525/2)

Gam (G. 47/4, G. 51/1, G. 84/2, G. 153/2, G. 430/4)

Hasret G. 43/2)

Mihnet (G. 138/1, G. 422/7)

DİLENCİ Cân (G. 76/1)

DİŞ Tama‘ (G. 431/5)

DÎVÂN Güzellik (G. 208/4)

DİVİT Felek (K. 11/14, K. 20/2)

DİYÂR Adem (TERC. 6/23, G. 92/4, G. 293/5, G. 308/3)

Gurbet (G. 85/3)

DİZGİN Sabır (G. 39/1)

DOĞAN (ŞÂHBÂZ) ‘Aşk (G. 330/5)

Gamze (G. 70/3, G. 255/2)

Kalp (G. 113/4)

DOLAP Felek (K. 21/23, K. 39/12, G. 25/5, G. 277/4)

DORUK (EVC) Güzellik (G. 243/2)

İstiğnâ (G. 81/4, G. 334/4)

Nâz (G. 546/1)

Rif‘at (G. 344/1)

DUMAN (DUHÂN) Âh (G. 89/3, G. 110/1, G. 187/1, G. 222/5, G. 224/5, G.

314/4, G. 367/2, G. 384/2, G. 417/1, G. 436/1, G. 432/1,

G. 512/3, G. 516/3, G. 543/1)

Belâ (G. 521/5)

Sîne (G. 20/2, G. 56/3, G. 205/4)

DUVAR Dîn (TERKB. 4/44)

DÜĞÜM Gam (G. 226/2, G. 266/1)

EBEDÎ Devlet (G. 349/3)

EKİNLİK (KİŞTZÂR) Emel (G. 283/2)

EL (DEST) Gam (G. 296/3)

Kazâ (TERKB. 3/22, G. 189/2, G. 449/4)

ELBİSE (LİBÂS) Devlet (K. 6/4, G. 147/6)

Felek (K. 22/6, K. 14/6)

Güzellik (G. 46/5, G. 87/3, G. 470/2)

İffet (G. 248/4, G. 318/7)

‘İsmet (K. 24/5, G. 306/5, G. 387/2)

‘İzzet (G. 147/6)

Sabır (G. 249/4)

ELEK (GIRBÂL) Sîne (G. 173/2, G. 501/5)

ETEK (DÂMEN) Lutf (K. 17/9)

Vuslat (G. 348/3)

EV (HÂNE) Dünyâ (G. 479/5)

Gam (G. 59/3, G. 253/4, G. 293/2, G. 376/2, G. 539/4)

Gönül (G. 78/3, G. 142/4, G. 321/3)

Güzellik (G. 548/4)

340

Kalp (K. 12/41, K. 56/4, G. 396/5, G. 485/2)

Mihnet (G. 497/2)

Sîne (G. 78/3, G. 487/6)

FÂNÎ Dünyâ (TERC. 5/16, G. 24/4, G. 201/2, G. 284/5)

FEN Güzellik (G. 103/2)

FİDAN Baht (G. 550/4)

FİRAVUN Nefîs (K. 12/29)

GAM ‘Aşk (G. 2/2, G. 6/2, G. 108/3, G. 166/5, G. 314/4, G.

391/2, G. 437/6, G. 521/2)

Dünyâ (G. 157/5, G. 191/3, G. 203/1, G. 272/4, G.

321/5, G. 329/1, G. 377/5, G. 530/1)

GAMBAZ Gamze (G. 431/3)

GECE (ŞEB) ‘Aşk (G. 186/5)

Firâk (G. 46/1, G. 135/2, G. 183/2, G. 261/2, G. 336/4,

G. 353/3, G. 466/5, G. 496/1, G. 515/5, G. 555/3, G.

559/2)

Gam (G. 227/1, G. 249/4, G. 511/4, G. 518/1, G. 547/2,

G. 549/2)

Mihnet (G. 503/2)

GELİN (ARÛS) Devlet (K. 25/9, K. 29/4)

Güzellik (G. 411/2)

GEMİ (FÜLK) Emel (MUK. 4/3)

Felâket (G. 49/5)

Gönül (K. 27/8, G. 49/1)

GİRDAP Gam (G. 344/3)

Izdırap (G. 446/6)

GONCA Gönül (G. 219/3, G. 281/3, G. 492/1)

Ümit (G. 45/1)

GÖKYÜZÜ ‘Ata (K. 51/1)

Gönül (G. 322/2, G. 379/3, G. 532/2)

‘İzzet (MÜS. 10/10)

Letâfet (G. 215/1)

Mihnet (G. 521/5, G. 533/4)

Sîne (G. 110/3)

GÖLGE Cân (G. 132/5)

GÖZ (DÎDE, ÇEŞM) Baht (TERC. 7/10)

Basîret (G. 113/4, G. 457/4)

Himmet (G. 76/1)

İkbâl (G. 405/1)

GÜL Du‘â (K. 18/30)

Sîne (G. 14/5, G. 35/4)

GÜL BAHÇESİ Cân (G. 470/3)

Cennet (G. 147/2, G. 467/2, G. 519/2, G. 551/5)

Dünyâ (G. 258/6, G. 321/1, G. 420/3, G. 484/4, G.

491/2, G. 492/4)

Devlet (K. 30/13, K. 37/22, K. 40/25, K. 48/3)

GÜLŞEN Güzellik (G. 45/1, G. 164/4, G. 514/1)

Hakîkat (G. 516/4)

Şevk (G. 77/5)

GÜN Baht (G. 384/1)

341

GÜNEŞ (ÂFİTÂB, MİHR,

ŞEMS)

‘Aşk (G. 219/3, G. 532/4)

Baht (K. 19/22, G. 334/3)

Cefâ (G 223/5)

Devlet (K. 36/10)

Fazîlet (K. 23/18)

Güzellik (G. 417/5, G. 522/3)

Hakîkat (G. 82/4, G. 542/3)

Kadr (K. 27/5)

Kemal (K. 16/37)

Letafet (G. 28/2)

Sa‘âdet (G. 501/5)

Sevgi (G. 321/3)

Şefkat (K. 38/13)

Zafer (K. 10/8, K. 29/5)

GÜRÜLTÜ Figân (G. 240/5)

GÜVERCİN (KEBÛTER) Gönül (K. 35/19, G. 137/4)

HACI Cân (G. 320/1)

HALKA Sevgi (G. 126/4)

Zikr (G. 448/2)

HALVETHÂNE Gönül (G. 469/5)

HAMAM Gönül (G. 402/1)

HANÇER Firâk (G. 362/3, G. 404/1)

Gamze (G. 83/2)

HARÂBE Gönül (G. 20/4, G. 155/1, G. 364/2)

HASIR Fakr (G. 335/2)

HASTALIK ‘Aşk (TERC. 6/39, G. 85/2, G. 111/4, G. 142/1, G.

310/5, G. 316/5, G. 497/2)

Cehâlet (MUK. 70/2)

Firâk (G. 19/2)

Sevgi (G. 534/2)

HAVAN Mihnet (G. 518/3)

HAZÎNE ‘İrfan (G. 341/1)

HEMZÂD Gam (G. 34/2)

HOKKA Felek (TERKB. 2/16)

HÜMÂ ‘İzzet (TERKB. 3/12)

HZ. MERYEM Söz (G. 306/6)

HZ. YAKUP Gönül (G. 215/2, G. 490/4)

Kalp (TERKB. 1/64)

HZ. YUSUF Güzellik (G. 109/2, G. 416/4, G. 484/3, G. 514/3)

Sevgi (G. 306/5)

IRMAK (CÛY) Letâfet (K. 45/14)

IŞIK (TÂB) ‘Aşk (G. 417/5, G. 521/5)

Güzellik (G. 129/2)

Sevgi (G. 142/4)

İÇECEK (NÛŞ) Vuslat (MUK. 30/2)

İĞNE(NÎŞ) Cefâ (G. 329/3)

İKSİR Sa‘âdet (G. 344/2, MUK.46/2)

İLAÇ (DEVÂ) Rahmet (G. 105/2)

Sevgi (G. 105/1)

342

Vuslat (G. 19/2, G. 161/2)

İLİM Kader (TERKB.4/45)

İLKBAHAR ‘Aşk (G. 468/4)

Lutf (K. 26/11, K. 38/10, K. 39/19, MUK.1/11)

İNCİ (LÛʾLÛʾ) ‘Aşk (G. 498/2)

Duʿâ (K. 23/43)

Ma‘nâ (K. 41/17)

Söz (K. 34/9, K. 45/23, MUR.19/10, G. 474/5, G.

552/4)

İP UCU (SER-RİŞTE) Tevhîd (G. 349/4)

İPLİK ‘Aşk (G. 433/5, G. 501/1)

Cân (K. 12/56, G. 67/2, G. 124/4, G. 385/4, G. 421/2,

G. 445/1, G. 487/3)

Söz (G. 116/5)

KABA ‘Ömür (G. 56/4)

KÂʿBE Güzellik (G. 268/4, G. 384/4)

Kalp (G. 228/3)

Maksat (G. 49/4)

Vuslat G. 316/6, G. 425/3)

KADEH ‘Aşk (G. 147/4, G. 298/1, G. 360/3, G. 377/3, G. 475/3,

G. 489/1)

Ecel (TERC. 5/5, TERC. 5/13, TERC.5/19, G. 66/3, G.

269/2, G. 484/5)

Emel (G. 378/4)

Gam (TEKB. 2/12, G. 43/4, G. 223/4, G. 282/4)

Gurûr (TERKB. 6/62, G. 306/4)

Gönül (G. 249/3, G. 465/5)

Hayât (G. 484/2, G. 489/3)

Meşrep (G. 493/2)

Mihnet (G. 223/4)

Sefa (G. 335/1, G. 372/1, G. 527/1)

Sevgi (G. 223/1, G. 375/5)

Şevk (TERC. 5/6)

KADIN Felek (K. 16/31, TERKB. 1/36)

KAF DAĞI Himmet (G. 216/1)

Kanâ‘at (G. 344/5)

KAFES Sîne (G. 85/4, G. 340/3)

KAFTAN Baht (G. 147/7)

Naz (G. 454/2, G. 555/5)

KALLEŞ Gönül (G. 302/5)

KAN Gam (K. 5/22, G. 169/4, G. 341/2)

KANAT Himmet (G. 29/1)

KANDİL Âh (G. 162/4)

Baht (MUK. 9/2)

Devlet (K. 21/27)

Söz (G. 22/49)

KANUN Vefâ (G. 431/4)

KAPI Gurbet (G. 24/3)

Hakîkat (G.136/4)

343

KAPLICA Sevgi (G. 231/)

KARANLIK Cehâlet (K. 23/19)

Kalp (G. 538/2)

KARGA (ZAĞ) Nefis (G. 330/5)

KAVİS Kazâ (G. 29/1)

KAYIK (ZEVRÂK) Gönül (K. 18/28, G. 205/3, G. 295/5, MUK. 4/2)

Güzellik (G. 148/3, G. 148/5, G. 209/4)

Zevk (G. 87/1)

KEMAN ‘Aşk (G. 225/3)

KERVAN (KARBÂN) ‘Akl (G. 559/2)

‘Aşk (G. 150/3)

KESE Felek (G. 41/2)

KEYİF ‘Aşk (G. 441/2)

KIL Cân (G. 259/4)

KILIÇ (ŞEMŞÎR) ‘Adâlet (K. 11/17)

‘Aşk (G. 307/5)

Cefâ (G. 147/1, G. 384/1)

Firâk (G. 61/4, G. 122/5, G. 248/1, G. 355/1, G. 363/5,

G. 451/4, MUK. 56/1)

Gam (G. 105/1)

Gamze (G. 53/4, G. 70/4, G. 262/4)

Güzellik (G. 214/5)

Hasret (G. 250/1)

Hayâl (G. 61/6)

Kahır (G. 364/3)

Mihnet (G. 105/1)

Sevgi (G. 185/1)

KIRICI Dünyâ (G. 25/4)

KIŞ Kahır (K. 26/11)

KIYÂMET Nâle (MUK. 3/3)

Tûl-i Emel (G. 56/4)

KİLİT Gam (G. 467/3)

KİMYA Vefâ (G. 420/2)

KİTAP ‘Akıl (G. 219/1)

‘Aşk (G. 219/1, G. 348/4)

Güzellik (G. 123/3, G. 204/2, G. 246/2, G. 366/3, G.

497/4, G. 516/2)

Sevgi (G. 192/2, G. 286/1)

Şive (G. 103/2, G. 504/4)

Vahdet (G. 240/3)

KOKU (BÛY) Bekâ (G. 437/7)

Fenâ (G. 270/1, G. 500/4)

‘İrfân (G. 379/4)

Lutf (G. 214/3)

Sevgi (G. 263/3, G. 445/4, G. 529/1)

Vefâ (G. 47/4, G. 194/4, G. 278/5, MUK. 44/1)

Vuslat (TERC. 6/15)

KOVAN Gönül (G. 122/6)

KÖHNE ‘Adâlet (G. 499/1)

344

KÖŞE (KÜNC) Belâ (G. 546/2)

Fenâ (G. 156/1)

Ferâgat (G. 6/2)

Gam (G. 3/4, G. 24/4, G. 107/2, G. 308/4, G. 393/3,

G. 437/1)

KÖŞK ‘Adâlet (G. 536/1)

Cennet (G. 341/1)

Fazl (K. 23/16)

Felek (G. 414/2)

Gönül (G. 224/4, G. 341/1)

‘Ömür (G. 220/3)

Sefâ (G. 463/4)

Şevk (G. 227/3)

Vefâ (G. 48/1)

KUBBE Dünyâ (G. 228/4)

Felek (K. 2/1, K. 13/23, K. 23/2, K. 37/9, G. 16/3, G.

103/4, G. 231/3)

KUL Gönül (G. 285/3)

KULÜBE (KÜLBE) Ahzân (G. 405/3)

KUMAŞ ‘Akıl (G. 316/5)

KUŞ (TUYÛR) Belâ (G. 528/1)

Cân (G. 70/3, G. 112/3, G. 121/3, G. 138/1, G. 340/3,

G. 447/2)

Dert (G. 528/1)

Gönül (K. 15/3, K. 24/23, K. 40/16, G. 85/4, G. 118/5,

G. 213/2, G. 252/2, G. 402/2, G. 508/2

Hayâl (G. 243/2)

KUTUP Murât (TERKB. 4/16)

KÜLLİYET ‘İrfân (G. 282/5)

LEVHÂ Gönül (RUB. 4/1, G. 311/2, G. 505/1)

LEZZET Fenâ (G. 131/5)

MACERÂ ‘Aşk (G. 100/3)

MAHZEN Ahzân (TERKB. 6/64) Cân (G. 553/1)

MAKAM ‘Aşk (G. 90/1)

MAKAS Belâ (G. 83/2)

MALZEME (RAHT) ‘Ömür (G. 39/1)

MECLİS (BEZM) ‘Aşk (G. 299/2, G. 491/4)

Belâ (G. 259/5, G. 355/2, G. 409/5)

Dünyâ (TERK. 4/88, G. 69/2, G. 97/3, G. 169/4, G.

311/4, G. 367/5, G. 476/2, G. 491/3,

Ezel (G. 388/4)

Fenâ (G. 335/2)

Firâk (G. 402/3)

Gam (G. 26/4, G. 320/2, G. 331/2, G. 546/6)

Güzellik (G. 103/1, G. 555/4)

Himmet (K. 22/26)

Mihnet (G. 26/4)

Sefâ (G. 102/1, G. 107/2)

Sevgi (G. 6/5)

Sürûr (G. 223/4)

345

Vuslat (MUR. 17/5, G. 55/4, G. 61/2, G. 191/4, G.

484/2)

MECNÛN Gönül (G. 90/2)

MEFTÛN Cân (G. 460/1)

MEKÂNSIZ Cân (G. 59/4)

MEKTUP Cân (G. 401/2)

Güzellik (G. 53/3)

Kadr (K. 11/16)

Sevgi (G. 330/4)

MELEK ‘İzzet (K. 54/9)

MELTEM Kahır (K. 11/21, K. 38/17)

MEMLEKET Gam (G. 6/1, G. 110/1)

Gönül (G. 89/5, G. 383/5, G. 468/5, G. 504/5, G.

559/1)

MENZİL ‘Aşk (G. 425/3)

Selamet (G. 122/1)

MERHEM Sevgi (G. 544/2)

Vuslat (G. 424/4)

MERKEZ Vahdet (G. 95/3)

MEST Cân (G. 143/1)

MEŞʿALE Âh (G. 251/3), Şevk (G. 197/1)

METAʿ Dert (G. 147/4, G. 178/4, G. 503/5)

Dünyâ (G. 142/3)

Fakr (G. 122/4)

Gam (G. 174/4, G. 178/4, G. 503/5)

Güzellik (G. 54/2, G. 324/4, G. 454/1)

Kadr (TESD. 11/18)

Sabır (G. 199/4)

Vuslat (G. 117/4, G. 299/4, G. 404/1)

MEYDAN ‘Aşk (G. 73/1)

Belâ G. 6/2)

Güzellik (G. 517/3)

Söz (K. 21/14)

MEYHÂNE ‘Aşk (G. 536/2)

Dünyâ (G. 99/2, G. 491/5, G. 536/2)

Gönül (G. 146/1, G. 242/3, G. 482/4)

MEYVE Baht (G. 178/5)

İhsân (G. 457/1)

Lutf (K. 25/5)

Maksat (G. 253/3)

Sevgi (G. 534/5, G. 544/3)

Vuslat (G. 90/2, G. 320/5, G. 403/4)

MEZE Gam (G. 319/2)

MEZRÂ Dünyâ (G. 282/2)

MISIR ‘Adâlet (G. 490/4)

Güzellik (K. 23/10, G. 13/3, G. 54/2, G. 215/1, G.

245/4, G. 274/4, G. 538/4)

MİHNET ‘Aşk (G. 86/4)

Firak (G. 289/3, G. 435/4)

346

MİM Adem (G. 220/4)

MİSAFİR Cân (G. 559/3)

Gam (G. 100/1)

MUM Baht (G. 393/3)

Devlet (G. 393/5)

Gönül (K. 5/29, G. 418/2)

Vuslat (MUK. 7/2)

MÜHÜR Sa‘âdet (G. 237/2)

MÜREKKEP Vahdet (G. 181/4)

MÜRŞİT ‘Aşk (G. 231/1)

MÜŞTERİ Gönül (G. 416/4)

NAKIŞ Adem (G. 420/5)

NAKİT Cân (G. 22/1, G. 43/4, G. 130/4, G. 177/3, G. 201/4, G.

354/4, G. 421/2)

Gönül (G. 159/4, G. 208/3, G. 262/3, G. 296/5)

Hayât (G. 523/4, G. 535/1)

Kalp (G. 70/4)

‘Ömür (G. 46/5, G. 493/5)

NAKKAŞ Gönül (G. 302/2)

NEHİR (CÛYBÂR) Gam (G. 435/4)

NEY ‘Aşk (TERC. 6/43)

NİL Fenâ (K. 12/29)

NİʿMET Sıhhat (G. 31/4)

Vuslat (G.191/4)

NÛR ‘Aşk (G. 134/2)

Fazilet (K. 1/12, K. 12/81, K. 57/6, MÜS. 10/1)

Feyz (K. 36/11)

Güzellik (K. 22/53, TERC. 6/31, TERC. 7/13, G.

537/5, G. 550/1)

Hakîkat (G. 212/4)

Hidâyet (G. 278/2)

‘İzzet (G. 1/4)

Maʿrifet (G. 544/4)

Tecellî (G. 5/5, G. 258/2, G. 498/1)

NÜKTE Sevgi (G. 195/2)

OK (HADENG, SİHÂM) Âh (G. 166/2, G. 208/5, G. 263/4, G. 443/5)

Belâ (G. 501/5, G. 542/2)

Cefâ (G. 528/1)

Duʿâ (K. 1/35)

Ecel (TERC. 5/21)

Gam (G. 78/4)

Gamze (G. 61/5, G. 79/3, G. 81/2, G. 443/5, G. 512/4)

Murât (K. 29/32)

Sevgi (G. 29/1, G. 122/6)

Taʿn (G. 280/2)

OKUL (MEKTEP) ‘Aşk (G. 119/2, G. 531/1)

Fakr (G. 221/3, G. 330/4)

ORAK (DÂS) Felek (G. 283/2)

ORDU Belâ (G. 513/4)

347

ORMAN (BÎŞE-ZÂR) ‘Aşk (G. 91/1)

ORUÇ (SÂʾİM) Firâk (K. 27/10, K. 33/12, G. 22/1, G. 242/3)

ÖLÜ Gönül (RUB. 5/2, G. 106/2, G. 419/3)

PANZEHİR Vuslat (G. 9/2, G. 161/2)

PAS Gam (G. 29/6, G. 286/4, G. 367/8)

PAZAR ‘Aşk (G. 78/4, G. 174/4)

Dünyâ (G. 146/3, G. 512/5)

Gönül (G. 535/3)

Güzellik (G. 70/4)

PERDE Gaflet (G. 156/4)

Sûret (G. 536/3)

PERGEL ‘Akıl (K. 39/18)

Dünyâ (G. 223/4)

PERVÂNE Gönül (K. 24/24)

POTA Gam (G. 275/3)

PÜRSÛZ Cân (G. 470/4)

RAKKAS Felek (G. 46/2, G. 349/1)

REHBER Sabır (G. 12/5)

RENK Vefâ (G. 445/4)

RESİM Cefâ (G. 426/4)

Dünyâ (G. 438/1)

Ezel (G. 316/3)

Sevgi (G. 201/1)

RUZNÂME Felek (G. 167/3)

RÜZGÂR Âh (K. 12/16, K. 44/16, TAHM. 13/11, G. 187/2, G.

308/4, G. 404/3)

Lutf (K. 38/12)

Nâz (G. 150/2, G. 500/5)

Zafer (K. 16/4)

SABAH Devlet (G. 64/2)

Vuslat (G. 291/3, G. 528/3)

SABIRSIZ Cân (G. 130/1, G. 135/1)

SAHRA Fenâ (G. 113/4)

Gam (G. 441/3)

SÂKÎ Felek (G. 423/4)

SANAT Sevgi (G. 111/5)

SANDIK Felek (G. 359/4)

Sine (G. 128/4)

SARAY Dünyâ (K. 4/13, TERKB. 2/26)

Zevk (G. 227/3)

SARRAF Zaman (G. 359/3)

SATRANÇ Kader (TERKB. 1/3)

‘Ömür (G. 500/3)

SAYFA Gönül (G. 77/2, G. 90/1, G. 201/1, G. 262/5, G. 372/3)

İdrâk (G. 429/5)

SAZ ‘Aşk (G. 219/2)

SEDEF Dünyâ (K. 53/5)

Felek (G. 55/3)

SEFA Vuslat (G. 292/3)

348

SEFER Ölüm (G. 78/5, G. 394/2)

SEL Fenâ (G. 46/4, G. 95/1)

SEMER Vuslat (G. 154/4)

SEMT Adem (G. 494/6)

Bekâ (K. 54/18)

Belâ (G. 122/1)

Fenâ (G. 110/4)

Rızâ (TERC. 8/28)

Selâmet (G. 529/4)

SERDÂR Belâ (G. 83/3)

SERMÂYE Firâk (G. 299/4, G. 490/1)

SERT Âh (G. 479/1)

SERVİ Kadr (G. 387/4)

SET Vefâ (G. 155/2)

SIKINTI Dünyâ (G. 82/6)

SIR (RÂZ, ESRÂR) ‘Aşk (G. 57/1-3, G. 201/5, G. 229/3, G. 302/5 G. 346/5,

G. 352/1-2

Gönül (G. 136/3)

Kazâ (TERKB. 4/45)

Söz (G. 338/1, G. 553/1)

SIRÇA Kalp (G. 449/4)

SIRLAR MAHZENİ

(MAHZEN’ÜL-ESRÂR)

Maʿnâ (G. 522/3)

SİHİR Söz (K. 50/17, G. 427/3, G. 551/6)

SİNEK (MEKES) Gönül (G. 275/1)

SİYAH Baht (K. 27/15, G. 282/3, G. 453/2, G. 528/3)

SOFRA (HÂN) Dünyâ (K. 12/62)

Güzellik (G. 80/4)

Sefâ (G. 31/4)

Vuslat (G. 106/2, G. 229/3, G. 505/4)

SOPA (ÇEVGÂN) Kaza (K. 14/28)

SÜRME Sitem (G. 181/5)

ŞAFAK Gönül (K. 49/1)

ŞAL Fenâ (G. 336/4)

ŞARAP ‘Aşk (K. 6/30, K. 22/27, TERC. 8/21, G. 26/4, G. 27/5,

G. 36/3, G. 115/5, G. 133/5, G. 194/2, G. 219/4, G.

268/3, G. 301/5, G. 324/2, G. 367/3-7, G. 368/2, G.

377/3, G. 387/1, G. 401/5, G. 403/2, G. 444/2, G. 488/3,

G. 532/3)

Cevr (G. 301/2)

Elest (G. 347/3)

Firâk (G. 228/5, G. 496/2)

Gam (G. 223/1, G. 282/4, G. 423/4, G. 513/2)

Hayret (G. 438/2)

Heves (G. 416/5)

Hiddet (G. 318/2)

Sevgi (G. 16/1, G. 147/4, G. 188/3, G. 388/4)

Vuslat (G. 228/5)

Zerk (G. 257/5)

349

ŞEHİR Fenâ (G. 354/4)

Gönül (G. 53/4, G. 199/4, G. 247/5)

ŞEKER Maʿnâ (G. 152/5)

ŞEKERİSTAN Dünyâ (G. 522/5)

ŞERBET ‘Aşk (G. 511/5)

ŞİRAZE Sevgi (G. 9/5)

ŞİRİN Cân (G. 505/5)

ŞİŞE Felek (TERKB. 1/31)

Gönül (G. 27/1, G. 84/3, G. 409/1, G. 411/5, G. 524/2)

TABHÂNE Sîne (G. 100/1)

TAÇ Zafer (K. 32/10)

TAHT Gam (G. 397/4)

Güzellik (G. 215/3)

TAS Felek (K. 3/11, G. 69/3)

TAŞ (SENG) Belâ (G. 201/2)

Cefâ (K. 35/19, MUS. 16/7, G. 84/3, G. 119/5, G.

259/5, G. 335/4, G. 345/5, G. 429/3)

Fenâ (G. 171/3)

Gam (G. 493/2)

Gönül (G. 17/4, G. 27/1, G. 141/3, G. 251/1, G. 392/2,

G. 400/3, G. 411/5)

Melamet (G. 541/2)

TATAR Gamze (G. 132/3, G. 202/5)

TAVLA (NERD) Aşk (G. 192/3)

Kazâ (TERKB. 1/3)

Sevgi (G. 192/3, G. 258/3, G. 273/4, G. 280/6)

TEKKE Aşk (G. 93/2, G. 293/4, G. 338/2)

Gam (G. 201/2, G. 261/4)

Gönül (G. 338/2)

Uzlet (G. 156/2)

TEL Emel (G. 289/4)

TESLİM Cân (G. 102/4)

TESTİ Kalp (G. 424/3)

TİMSAH (NEHENG) Dert (G.518/4)

TOHUM Emel (G. 157/3, G. 545/3)

Maʿrifet (MUK. 75/2)

TOPRAK (HÂK) Fena (G. 12/1)

Mezellet (G. 184/6, G. 370/4, G. 460/5)

Sine (G. 7/1, G. 322/1, G. 541/5)

Zillet (G. 344/1)

TOZ (GUBÂR) Dünyâ (G. 128/5)

Gam (G. 72/3, G. 153/2, G. 303/3)

Taʿn (G. 34/1)

Zerk (G. 257/4)

TUFAN Gayret (G. 542/1)

TUĞLA Sevgi (G. 536/1)

TUR DAĞI ‘Aşk (G. 278/2)

TÛTÎ Tabʿ (G. 294/6)

TUZAK Güzellik (G. 456/1)

350

ULU Devlet (G. 88/3)

UYKU (HÂB) Adem (K. 31/2)

Ecel (G. 206/5, G. 444/5)

İstiğnâ (G. 312/3)

ÜLKE (MÜLK) Adem (G. 40/4, G. 119/4, G. 174/3, G. 181/2, G. 419/2,

G. 546/3

‘Aşk (G. 334/5)

Cân (G. 422/4)

Dert (G. 110/1)

Dünyâ (G. 483/4)

Fenâ (G. 1/2, G. 472/5)

Gönül (G. 40/1, G. 163/4)

Güzellik (G. 13/6, G. 102/2, G. 292/5, G. 306/1, G.

357/5, G. 480/5, G. 507/3, G. 552/

İstiğna (MÜS. 10/4)

Letâfet (G. 88/1)

Rızâ (TERKB. 4/33)

Söz (G. 110/5)

VÂDÎ Aşk (G. 489/2, G. 491/2)

Gam (G. 340/2)

Hayret (G. 29/1, G. 491/6)

İnkâr (G. 146/4)

Söz (G. 491/6)

Sîne (G. 468/4)

VİRÂNE Âhiret (K. 6/17)

 Kalp (G. 184/5, G. 469/1, G. 538/5)

YAĞMUR (BARÂN) ‘Adâlet (K. 5/4)

Letâfet (TERKB. 1/43)

YALANCI V YÜZE GÜLÜCÜ

SEVGİLİ

Dünyâ (G. 202/2)

YARA (DAĞ) ‘Aşk (G. 42/3, G. 147/5, G. 424/4, G. 457/6)

Belâ (G. 243/3)

Firâk (G. 424/4, G. 516/1)

Gam (G. 174/2, G. 179/5, G. 184/1, G. 390/3)

Hasret (G. 228/3)

Kazâ (G. 186/2)

Mihnet (G. 184/2, G. 441/3, G. 544/5)

Sevgi (G. 392/1)

YARIK (RAHNE) Kalp (G. 444/4)

YAŞLI KADIN Dünyâ (G. 277/4, G. 413/5)

Felek (K. 49/8, G. 91/2)

YATAK (PİSTER) Gaflet (K. 12/47, K. 12/76, TERKB. 3/18, G. 444/5)

YAY Felek (G. 512/4)

YECÜC ASKERİ Nefis (K. 12/26)

YELKEN (BÂDBÂN) Devlet (K. 17/29)

Kahır (TERKB. 1/26)

YILAN (MÂR) Felek (TERKB. 1/37)

YILDIZ (NECM) İkbâl (G. 393/5)

İzzet (G. 460/2)

Saâdet (TERKB. 4/61, G. 76/5, G. 539/4)

351

YİYECEK (ZÂD) Karâr (G. 12/5)

YOL (RÂH, REH) ʿAşk (K. 12/20, G. 46/11, TERC. 7/18, TERC. 7/30, G.

79/5, G. 135/1, G. 195/3, G. 232/2, G. 260/5, G. 330/1

G. 367/2, G. 485/4, G. 506/5, G. 539/3, G. 559/2-3)

Belâ (K. 16/42, G. 39/1, G. 166/1)

Fenâ (G. 95/4, G. 117/6, G. 412/3)

Gam (G. 259/2, G. 363/5, G. 559/2)

Hevâ (G. 4/4)

Mihnet (G. 350/3)

Sevgi (K. 22/3, G. 12/5, G. 134/4, G. 192/2, G. 193/2,

G. 380/4, G. 489/2, G. 545/5)

Vefâ (G. 4/4)

Vuslat (G. 162/4)

YÜK Belâ (G. 94/7, G. 509/2)

YÜKSEK Kadr (G. 103/4)

ZAL Felek (K. 46/15)

ZARF Harf (G. 232/5)

ZAYIF Cân (G. 58/2, G. 379/1, G. 466/1

ZEHİR Firâk (G. 9/2, G. 161/2, G. 324/2, G. 544/3

Kahır (G. 9/2)

Ölüm (TERC. 5/4)

ZİNCİR Cünûn (G. 224/1)

Dert (G. 126/4)

ZİNDÂN Gam (K. 16/43)

352

Şekil 1.2. Kendisine Benzetilen Kavramların Kullanım Sıklığı

0 10 20 30 40 50 60 70 80

Tekke

Ağırlık

Gökyüzü

İnci

Kayık

Kubbe

Mısır

Toprak

Vadi

Alçak

Köşe

Meyve

Dert

Diken

Hastalık

İplik

Köşk

Rüzgâr

Bülbül

Sır

Cevher

Koku

Kitap

Çocuk

Elbise

Gül Bahçesi

Gam

Meta

Nakit

Ev

Yara

Duman

Kuş

Nur

Gece

Güneş

Taş

Ok

Kılıç

Ülke

Ayna

Kadeh

Meclis

Yol

Deniz

Şarap

Bahçe

Ateş

353

0 4 8 12 16 20

Bikr

Cami

Cennet

Çimenlik

Dar

Dar Ağacı

Doğan

Dolap

El

Fani

Gemi

Gonca

İlaç

Kandil

Mektup

Meydan

Okul

Oruç

Resim

Siyah

Ayet

Bahar

Çöl

Diyar

Doruk

Göz

Gülşen

Hz. Yusuf

Işık

İlkbahar

Mum

Yıldız

Bina

Çimen

Kabe

Pazar

Sayfa

Semt

Şişe

Tavla

Toz

Zehir

At

Bayram

Memleket

Meyhane

354

0 4 8 12 16 20

Ağaç

Akşam

Anka

Arsa

Asker

Aslan

Bisütun

Cellat

Cübbe

Çarşı

Çukur

Dağ

Daire

Dalga

Divit

Düğüm

Elek

Etek

Atlas

Avcı

Bağ

Bela

Çengel

Damla

Dava

Deve

Devlet

Gelin

Hançer

Harabe

Hz. Yakup

Kaftan

Kan

Levha

Mihnet

Ölü

Pas

Sabah

Saray

Sihir

Tohum

Zayıf

Sofra

Şehir

Uyku

Virane

Yaşlı Kadın

Yatak

355

0 4 8 12 16 20

Anahtar

Anne

Arkadaş

Armağan

Asık Suratlı Sevgili

Aşiyan

Ateşböceği

Av

Girdap

Gül

Güvercin

Halka

Hüma

İksir

Kadın

Kaf Dağı

Kafes

Kapı

Karanlık

Kervan

Kıyamet

Mahzen

Menzil

Merhem

Meşale

Misafir

Panzehir

Perde

Pergel

Rakkas

Sabırsız

Sahra

Sandık

Satranç

Sedef

Sefer

Sel

Sermaye

Taht

Tas

Tatar

Yağmur

Yelken

Yük

Yüksek

Zal

Zincir

356

0 4 8 12 16 20

Ayyaş

Baba

Balta

Baykuş

Bayram Yeri

Beşik

Beyit

Bostan

Bölüm

Burak

Burun

Cadde

Camekan

Cefa

Çalı Çırpı

Çubuk

Defter

Değirmen

Demir

Dergah

Destan

Dilenci

Diş

Divan

Dizgin

Duvar

Ebedi

Ekinlik

Fen

Fidan

Firavun

Gambaz

Gök

Gölge

Gün

Gürültü

Hacı

Halvethane

Hamam

Hasır

Havan

Hazine

Hemzad

Hokka

Hz. Meryem

Irmak

İçecek

357

0 4 8 12 16 20

İğne

İlim

İp Ucu

Kaba

Kalleş

Kanat

Kanun

Kaplıca

Karga

Kavis

Keman

Kese

Keyif

Kıl

Kırıcı

Kış

Kilit

Kimya

Kovan

Köhne

Kul

Kulübe

Kumaş

Kutup

Külliyet

Lezzet

Macera

Makam

Makas

Malzeme

Mecnun

Meftun

Mekansız

Melek

Meltem

Merkez

Mest

Meze

Mezra

Mim

Mühür

Mürekkep

Mürşit

Müşteri

Nakış

Nakkaş

Nehir

Ney

358

0 4 8 12 16 20

Nil
Nimet
Nükte

Orak
Ordu

Orman
Pervane

Pota
Pürsuz

Rehber
Renk

Ruzname
Saki

Sanat
Sarraf

Saz
Sefa

Semer
Serdar

Sert
Servi

Set
Sıkıntı

Sırça
Sırlar Mahzeni

Sinek
Sopa

Sürme
Şafak

Şal
Şeker

Şekeristan
Şerbet
Şiraze

Şirin
Tabhane

Taç
Tel

Teslim
Testi

Timsah
Tufan
Tuğla

Tur Dağı
Tuti

Tuzak
Ulu

Yalancı V Yüze Gülücü Sevgili
Yarık

Yay
Yecüc Askeri

Yılan
Yiyecek

Zarf
Zindan

359

3.3. Nev‘î Dîvânı’nda Bulunan Soyut Kavramlar ile Ahmet Paşa, Necâti Bey, Taşlıcalı Yahyâ,

Zâtî ve Bâkî Dîvânları’nda Bulunan Soyut Kavramların Karşılaştırılması

KAVRAM BENZEYEN Ahmet

Paşa

Necâti

Bey

Taşlıcalı

Yahyâ

Zâtî Bâkî

‘ADÂLET

(ADL, DÂD,

MAʿDİLET)

Bahar

Kılıç

Köhne

Köşk

Mısır

Yağmur

 + +

+

+

ADEM Çöl

Diyar

Mim

Nakış

Semt

Uyku

Ülke

+

+

+

+

+

+

ÂH Ateş

Duman

Kandil

Meşale

Ok

Rüzgâr

Sert

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

ÂHİRET Virane

AHZÂN Kulübe

Mahzen

 + + +

‘AKL Bela

Kervan

Kitap

Kumaş

Pergel

‘AŞK Ateş + + + + +

360

Ayet

Bağ

Bela

Bina

Bisütun

Cennet

Cevher

Çarşı

Daire

DarAğacı

Deniz

Dert

Devlet

Doğan

Gam

Gece

Güneş

Hastalık

Işık

İlkbahar

İnci

İplik

Kadeh

Keman

Kervan

Keyif

Kılıç

Kitap

Macera

Makam

Meclis

Menzil

Meydan

Meyhane

Mihnet

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

361

Mürşit

Ney

Nur

Okul

Orman

Pazar

Saz

Sır

Şarap

Şerbet

Tavla

Tekke

TurDağı

Ülke

Vadi

Yara

Yol

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

‘ATA Gökyüzü

AZAP Ateş

BAHT Fidan

Göz

Gün

Güneş

Kaftan

Kandil

Meyve

Mum

Siyah

+

+

+

BASÎRET Göz

BEKÂ Koku

Semt

+

BELÂ Anne

Bisütun

362

Diken

Duman

Köşe

Kuş

Makas

Meclis

Meydan

Ordu

Ok

Semt

Serdar

Taş

Yara

Yol

Yük

+ +

+

+

+

+

+

+

+

+

+

+

+

+

CÂN Ateşböceği

Av

Bülbül

Dilenci

Gölge

Gül Bahçesi

Hacı

İplik

Kıl

Kuş

Mahzen

Meftun

Mekansız

Mektup

Mest

Misafir

Nakit

Pürsûz

Sabırsız

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

363

Şirin

Teslim

Ülke

Zayıf

+

+

CEFÂ-CEVR Balta

Çubuk

Diken

Güneş

İğne

Kılıç

Ok

Resim

Şarap

Taş

+

+

+

+

+

+

+

+

+

+

+

+

+

+

CEHÂLET Hastalık

Karanlık

+

CELÂL

CENNET Bahçe

Gül Bahçesi

Köşk

+

+

+

+

CÜNÛN Çöl

Zincir

+

DERT Armağan

Bahçe

Cellât

Çarşı

Kuş

Meta

Timsah

Ülke

Zincir

+

DEVLET At

Ebedi

+

364

Elbise

Gelin

Gülbahçesi

Güneş

Kandil

Mum

Sabah

Ulu

Yelken

+

+

+

+

+

+

+

DÎN Duvar

DUʿÂ Gül

İnci

Ok

+

+

+

DÜNYÂ

(ÂLEM,

CİHAN,

DEHR)

Alçak

Asık Suratlı

Sevgili

Ayna

Bağ

Bahçe

BayramYeri

Bina

Camekân

Cefâ

Çimen

Gam

Fânî

Gül Bahçesi

Ev

Dar

Kırıcı

Kubbe

Meclis

Metaʿ

Meyhâne

+

+

+

+

+

+

+

+

+

+

+

+

+

+

365

Mezra

Ülke

Pazar

Pergel

Resim

Saray

Sedef

Sıkıntı

Sofra

Şekeristan

Toz

Ülke

YaşlıKadın

Yalancı ve Yüze

Gülücü

+

+

+

+

+

+

+

+

ECEL Akşam

El

Kadeh

Ok

Uyku

 +

+

+

+

+

+

+

+

+

ELEM Ağırlık

ELEST Şarap +

EMEL Ekinlik

Gemi

Kadeh

Tel

Tohum

EZEL Binâ

Meclis

Resim

+

+

FAKR Hasır

Okul

Metaʿ

366

FAZÎLET Güneş

Nûr

FAZL Bahçe

Damla

Köşk

+ +

FELÂKET Gemi

FELEK

(GERDÛN,

SİPİHR,

ÇARH)

At

Atlas

Ayna

Beşik

Câmiʿ

Çimenlik

Değirmen

Deniz

Deve

Divit

Dolap

Elbise

Hokka

Kadın

Kese

Köşk

Kubbe

Orak

Rakkas

Ruznâme

Saki

Sandık

Sedef

Şişe

Tas

Yaşlı Kadın

Yay

Yılan

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

367

Zal

FENÂ Bahçe

Cübbe

Dar

Koku

Köşe

Lezzet

Meclis

Nil

Sahrâ

Sel

Semt

Şal

Şehir

Taş

Toprak

Ülke

Yol

+

+

+

+

+

+

+

+

+

+

+

+

FERÂGAT Köşe

FEYZ Nur

FİGÂN Gürültü

FİRÂK

(FÜRKAT,

HİCR,

HİCRÂN)

Ateş

Baba

Dert

Gece

Hançer

Hastalık

Kılıç

Meclis

Mihnet

Oruç

Sermaye

Şarap

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

368

Yara

Zehir

+ + +

+

GAFLET Perde

Yatak

+

GAM Ateş

Cellât

Çalı Çırpı

Çocuk

Dağ

Deniz

Diken

Düğüm

El

Ev

Gece

Girdap

Hemzâd

Kadeh

Kan

Kılıç

Kilit

Köşe

Meclis

Memleket

Metaʿ

Meze

Misafir

Nehir

Ok

Pas

Pota

Sahra

Şarap

Taş

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

369

Taht

Tekke

Toz

Vâdî

Yara

Yol

Zindan

+

+

+

+

+

+

+

GAMZE Doğan

Gambaz

Hançer

Kılıç

Ok

Tatar

+

+

+

+

+

GAYRET Ağırlık

Ateş

Belâ

Tufan

+

+

GÖNÜL (DİL,

HÂTIR)

Ankâ

Aslan

Aşiyan

Ateş

Avcı

Ayna

Ayyaş

Bahçe

Bülbül

Cadde

Cevher

Çocuk

Çöl

Deniz

Ev

Gemi

Gonca

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

370

Gökyüzü

Güvercin

Halvethane

Hamam

Harâbe

Hz. Yakup

Kadeh

Kalleş

Kayık

Kovan

Köşk

Kul

Kuş

Levhâ

Mecnûn

Memleket

Meyhâne

Mum

Müşteri

Nakit

Nakkaş

Ölü

Pazar

Pervâne

Sayfa

Sır

Sinek

Şafak

Şehir

Şişe

Taş

Tekke

Ülke

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

GURBET Diyâr +

371

Kapı +

GURUR Kadeh +

GÜZELLİK

(HÜSN,

CEMÂL)

Arsa

Asker

Âyet

Ayna

Bahar

Bahçe

Bayram

Beyit

Binâ

Cennet

Dava

Devlet

Dîvân

Doruk

Elbise

Ev

Fen

Gelin

Gülşen

Güneş

Hz. Yusuf

Işık

Kâbe

Kayık

Kılıç

Kitap

Meclis

Mektup

Meta

Meydan

Mısır

Pazar

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

372

Sofra

Taht

Tuzak

Ülke

+

+

+

+

+

+

+

+

HAKÎKAT Gülşen

Güneş

Kapı

Nur

HARF Zarf

HASED Arkadaş

Ateş

+

HASRET Ateş

Diken

Kılıç

Yara

+

+

+

+

+

+

+

+

+

HAYÂL Ayna

Çöl

Kılıç

Kuş

HAYÂT Bahçe

Kadeh

Nakit

+

HAYRET Dalga

Şarap

Vâdî

+

HEVÂ Dalga

Yol

HEVES Bahçe

Şarap

HİDÂYET Nûr +

HİDDET Şarap

373

HİMMET At

Göz

Kaf Dağı

Kanat

Meclis

 +

+

+

IZDIRÂP Girdap

İDRÂK Defter

Sayfa

İFFET Elbise

İHSÂN Deniz

Meyve

 +

İKBÂL Göz

Yıldız

İNKÂR Vâdî

İRFÂN Bağ

Deniz

Hazine

Koku

Külliyet

İSMET Elbise +

İSTİĞNÂ Deniz

Doruk

Uyku

Ülke

 +

+

İZZET Dergâh

Elbise

Gökyüzü

Hümâ

Melek

Nur

Yıldız

+

+

+

+

374

KADER İlim

Satranç

KADR

(DEĞER,

KIYMET)

Ayna

Burak

Burun

Elbise

Güneş

Mektup

Meta

Servi

Yüksek

+

KAHIR Ağırlık

Asker

Ateş

Kılıç

Kış

Meltem

Yelken

Zehir

+

+

+

+

+

+

+

+

+

+

+

KALP Ateş

Ayna

Doğan

Ev

Hz. Yakup

Kâbe

Karanlık

Nakit

Sırça

Testi

Virane

Yarık

+

+

+

+

KANÂʿAT Anka

Kaf Dağı

+

375

KARÂR Yiyecek

KAZÂ Aslan

Deniz

El

Kavis

Sır

Sopa

Tavla

Yara

+

+

KEMÂL Deniz

Güneş

 +

+

LETÂFET Çimenlik

Deniz

Gök

Güneş

Irmak

Ülke

Yağmur

 +

LUTF Bahar

Bahçe

Damla

Deniz

Etek

İlkbahar

Koku

Meyve

Rüzgâr

+

+

+

+

+

+

+

+

MAKSAT Kâbe

Meyve

 + +

MANÂʿ Bikr

Cevher

İnci

SırlarMahzeni

 +

376

Şeker

MÂʿRİFET Cevher

Çengel

Deniz

Nur

Tohum

 +

+

MELÂMET Taş + + +

MEŞREP Kadeh

MEZELLET Toprak +

MİHNET Ağırlık

Ateş

Diken

Ev

Gece

Gökyüzü

Havan

Işık

Kadeh

Kılıç

Meclis

Yara

Yol

+

+

+

+

+

+

+

MURÂT At

Ok

Kutup

 +

+

+

+

NÂLE Baykuş

Kıyâmet

NÂMUS Cübbe

NÂZ Bahçe

Doruk

Kaftan

Rüzgâr

+

+ +

377

NEFİS Firavun

Karga

Yecüc Askeri

 +

ÖLÜM Sefer

Zehir

ÖMÜR Bostan

Kaba

Köşk

Malzeme

Nakit

Satranç

+

+

+

+

+

+

RAHMET Damla

İlaç

+

RIZÂ Semt

Ülke

RİF‘AT Bahçe

Bina

Doruk

+

SA‘ÂDET Güneş

İksir

Mühür

Yıldız

+ +

+

+

+

+

SABIR Dizgin

Elbise

Metaʿ

Rehber

+

+

SEFÂ Kadeh

Köşk

Meclis

Sofra

 +

+

+

+

+

SELÂMET Menzil

Semt

+

378

SEVGİ

(MİHR,

MUHABBET)

Ateş

Bahçe

Cevher

Çengel

Çimen

Çöl

Deniz

Destan

Güneş

Halka

Hastalık

Hz. Yusuf

Işık

İlaç

Kadeh

Kaplıca

Kılıç

Kitap

Koku

Meclis

Merhem

Mektup

Meyve

Nükte

Ok

Resim

Sanat

Şarap

Şiraze

Tavla

Tuğla

Yara

Yol

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

SIHHAT Nîʿmet

379

SÎNE

(BAĞIR,

CİĞER)

Ateş

Ayna

Bahçe

Çukur

Demir/Taş

Duman

Elek

Ev

Gökyüzü

Gül

Kafes

Sandık

Tabhâne

Toprak

Vâdî

SİTEM Sürme

SÖZ

(SUHAN,

GÜFTÂR,

KELÂM,

LAFIZ)

Ateş

Cevher

Deniz

İnci

İplik

Kandil

Meryem

Meydan

Sır

Sihir

Ülke

Vadi

+

+

+

+

+

+

+

+

+

SÛRET Perde

SÜRUR Anahtar

Meclis

ŞEFKAT Güneş +

ŞEVK Ateş + + + +

380

Deniz

Gülşen

Kadeh

Köşk

Meşʿale

+

+

ŞÎVE Kitap

TABʿ At

Ayna

Bahçe

Cevher

Tûtî

+

+

+ +

+

+

+

+

TAMAʿ Diş

TAʿN Ok

Toz

+ +

TECELLÎ Ateş

Nûr

 +

+

TEVHÎD İp Ucu

TÛL-İ EMEL Kıyamet

‘UKBÂ Dar Ağacı

‘UZLET Tekke

ÜMİT Ağaç

Bahçe

Gonca

+

+

+

+

+

VAHDET Kitap

Merkez

Mürekkep

 +

VECD Deniz

VEFÂ Ağaç

Ateş

Bölüm

Kanun

381

Kimya

Koku

Köşk

Renk

Set

Yol

+

+

+

+

+

VUSLAT Bayram

Cennet

Etek

İçecek

İlaç

Kâbe

Koku

Meclis

Meta

Merhem

Meyve

Mum

Nimet

Panzehir

Sabah

Sefa

Semer

Sofra

Şarap

Yol

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

ZAFER Güneş

Rüzgâr

Tac

+

ZAMÂN Sarraf

ZERK Şarap

Toz

ZEVK Deniz

382

Kayık

Saray

ZİKR Halka +

ZİLLET Toprak

383

SONUÇ

Klasik Türk Edebiyatın altın çağını yaşadığı 16. yüzyılda yaşayan, oldukça önemli bir

şahsiyet ve kıymetli bir zat olarak anılan ve çalışmamıza konu olan Nev‘î’nin Dîvânı’nda 58

kaside, 1 tarih, 1 mesnevi, 4 terkib-i bent, 4 terci-i bent, 1 müsemmen 2 müseddes, 558 gazel,

82 mukatta, 11 rubai ve 17 müfred mevcuttur. Dîvân’da münacaat ve naat bölümlerine yer

verilmemiştir. Dîvân devrin padişahı olan ve Nev‘î’ye ihsanlarda bulunan III. Murat’a

sunulmuştur.

“Nev‘î Dîvânı’nda Soyut Kavramlar” başlıklı tez oluşturulurken giriş bölümünde,

Nev‘î ’nin yaşadığı 16. yüzyıl siyasi ve sosyal açıdan edebiyat tarihlerinden faydalanılarak

değerlendirilmiştir.

Birinci bölümde, edebiyat tarihleri ve tezkirelerden yararlanılarak şairin hayatı

incelenmiş sonrasında edebi kişiliğinden söz edilmiştir. Şairin edebi kişiliğine yer verilirken

divandan örnek beyitler alınarak düşünce desteklenmiştir ve bu bölümde son olarak şairin

yazmış olduğu eserlere yer verilmiştir.

Çalışmanın esas bölümünü teşkil eden ikinci bölümde, Nev‘î’nin Dîvânı baştan sona

büyük bir titizlikle okunmuş ve incelenmiş sonrasında soyut kavramların tespiti sağlanmıştır.

Soyut kavramlar tespit edildikten sonra alfabetik sıra gözetilerek tasnif edilmiştir. Tasnif

edilen soyut kavramlar, öncelikli olarak sözlükte ihtiva ettiği anlama bakılarak tanımlanmış

ve hangi benzetmelere konu olduğu saptanarak divanda kaç beyitte yer verildiği sayısal

verilerle ifade edilmiştir. Beyitler, soyut kavramın benzediği kavram ve uygun görüldüğü

sıfat, alfabetik olarak sıralanmış ve beyitlerin ulaşılabilirliğinin kolay olması amacıyla şiir

sayısı ve beyit sırasına yer verilmiştir. Soyut kavramları içeren beyitler, öncelikle sözlük

yardımıyla nesre çevrilmiş sonrasında ise açıklanmıştır. Beyitlerin açıklamalarına yer

verilirken psikolojik unsurlar göz ardı edilmemiş ve şairin hissiyatını, tavır ve davranış

normlarını daha iyi anlayabilmek adına psikoloji disiplininden faydalanılmıştır. Daha sonra

soyut kavramları daha iyi anlamlandırabilmek amacıyla bu kavramların benzetme yönüne yer

verilerek, somutlama yoluna gidilmiştir. Benzetme yönü farklı olan kavramlarda birden fazla

beyit ele alınarak şairin kullandığı farklı bakış açıları gösterilmeye çalışılmıştır ve son olarak

aynı benzetmenin kullanıldığı diğer beyitler künyeleri ile birlikte verilmiştir. Bu kavramların

tamamı üçüncü bölümde Tablo 1’de gösterilmiştir.

 Üçüncü bölümde ise öncelikle benzeyen-kendisine benzetilen ve kendisine

benzetilen-benzeyen olmak üzere iki tablo oluşturulmuştur. Bu iki tablonun

oluşturulmasındaki temel amaç, şairin divanında yer verdiği soyut kavram sayısını bir bütün

384

halinde görebilmek ve bu soyut kavramların kaç benzetmeye tabi tutulduğunu belirleyip bir

sonuca varmaktır. Nev‘î Dîvânı’nda 160 soyut kavram tespit edilmiştir ancak aynı anlama

gelen kavramlar, tekrara düşmemek adına tek başlık altında toplandığı için toplamda 129

soyut kavram tespit edilmiştir. Tespiti yapılan bu soyut kavramlar, Tablo 1’de alfabetik bir

şekilde sıralanmış ve karşılarına kendisine benzetilen kavramlar yine alfabetik sıraya göre

listelenmiş, bununla birlikte beyitlerin künyelerine yer verilmiştir. Bu tabloyu göstermekteki

temel amaç, çalışmanın ikinci bölümünde yer verilen soyut kavramları ve onların benzetildiği

unsurları bir bütün halinde görebilmek ve somutlaştırmaktır. Tablo 1’den hareketle bu

kavramların 197’si somut unsurlara, 142’si de soyut unsurlara teşbih edildiği saptanmıştır.

Tablo 1’de yer verilen ve çalışmanın esas konusunu oluşturan benzeyen unsurlar şu

şekildedir; ‘adalet (6), ‘adem (15), âh (36), âhiret (1), ahzân (2), ‘akl (5), ʿaşk (156), ata’ (1),

azap (1), baht (13), basîret (2), bekâ (2), belâ (23), cân (48), cefâ (18), cehâlet (2), cennet (9),

cünûn (2), dert (11), dünyâ (96), devlet (16), dîn (1), duʿâ (3), ecel (12), elem (4), elest (1),

emel (6), ezel (3), fakr (4), fazîlet (5), fazl (3), felâket (1), felek (59), fenâ (24), ferâgat (1),

feyz (1), figân (1), firâk (50), gaflet (5), gam (85), gamze (14), gayret (6), gurbet (2), gurûr

(2), gönül (149), güzellik (85), hakîkat (5), harf (1), hased (2), hasret (7), hayâl (4), hayat (5),

hayret (4), hevâ (2), heves (2), hidâyet (1), hiddet (1), himmet (5), ızdırap (1), idrâk (2), iffet

(2), ihsân (4), ikbâl (2), irfân (5), ismet (3), istiğnâ (7), izzet (8), kader (2), kadr (9), kahır

(10), kalp (21), kanâʿat (2), karâr (1), kazâ (10), kemâl (2), letâfet (11), lutf (14), maʿnâ (8),

mârifet (6), melâmet (1), meşrep (1), mezellet (3), mihnet (18), maksat (2), murat (5), nâle (2),

nâmus (1), naz (6), nefis (3), ölüm (3), ömür (7), rahmet (2), rızâ (2), rifat (3), saʿâdet (7),

sabır (4), sefâ (7), selâmet (2), sevgi (57), sîne (27), sitem (1), söz (27), sûret (1), sürûr (2),

şefkat (1), şevk (9), şîve (1), tabʿ (8), tamaʿ (1), taʿn (2), tecellî (4), tûl-i emel (1), tevhîd (1),

ʿukbâ (1), ʿuzlet (1), ümit (3), vahdet (3), vecd (1), vefâ (13), vuslat (38), zafer (4), zamân (1),

zerk (2), zillet (1), zikr (1), zevk (3).

Tablo 1’e göre Nev‘î’nin en çok kullandığı soyut kavram “aşk”tır. Aşk, Nev‘î

Dîvânı’nda 156 beyitte benzetmeye konu olmuştur. Bunun dışında gönül (149), dünyâ (96),

gam (85), güzellik (85), felek (59), sevgi (57), firâk (50), cân (48), vuslat (38), âh (36), söz

((27), sîne (27), fenâ (24), belâ (23), kalp (21), mihnet (18), devlet (16), gayret (16), adem

(15), gamze (14), lutf (14), baht (13), vefâ (13), dert (11) ve letâfet (11) beyitte benzeyen

olarak kullanılmıştır. Tablo 1’e ek olarak kavramların kullanım sıklığını gösteren bir grafik

oluşturulmuş ve bu grafikte en fazla yer verilen soyut kavramdan en az yer verilen soyut

kavrama doğru bir sıralama yapılmış ve kavramların sayısal değerleri bir bütün halinde

sunulmuştur.

385

Tablo 2’de kendisine benzetilen olarak kullanılmış kavramların alfabetik olarak

yapılan tasnifi ise şu şekildedir; ağaç (2), ağırlık (8), akşam (2), alçak (9), anahtar (1), ankâ

(2), anne (1), arkadaş (1), armağan (1), arsa (2), asık suratlı sevgili (1), asker (2), aslan (2),

aşiyan (1), ateşböceği (1), ateş (69), at (7), atlas (3), âyet (5), ayna (27), ayyaş (1), av (2), avcı

(3), baba (1), bağ (3), bahar (5), bahçe (47), balta (1), baykuş (1), bayram (7), bayram yeri (1),

belâ (3), beşik (1), beyit (1), bikr (4), binâ (6), bisütûn (2), bostan (1), bölüm (1), burak (1),

burun (1), bülbül (11), cadde (1), camekân (1), câmiʿ (4), cefâ (1), cellat (2), cennet (4),

cevher (13) cübbe (2), çalı çırpı (1), çarşı (2), çengel (3), çimen (6), çimenlik (4), çocuk (15),

çöl (5), çubuk (1), çukur (2), dağ (2), daire (2), dalga (2), damla (3), dâr (4), dar ağacı (4),

dâvâ (3), defter (1), değirmen (1), demir (1), deniz (39), dergâh (1), dert (10), destan (1), deve

(3), devlet (3), diken (10), dilenci (1), diş (1), dîvân (1), divit (2), diyâr (5), dizgin (1), doğan

(4), dolap (4), doruk (5), duman (18), duvar (1), düğüm (2), ebedî (1), ekinlik (1), el (4),

elbise (15), elek (2), etek (2), ev (17), fânî (4), fen (1), fidan (1), firavun (1), gam (16),

gambaz (1), gece (19), gelin (3), gemi (4), girdap (2), gonca (4), gök (1), gökyüzü (8), gölge

(1), göz (5), gül (2), gül bahçesi (15), gülşen (5), gün (1), güneş (19), gürültü (1), güvercin

(2), hacı (1), halka (2), halvethane (1), hamam (1), hançer (3), harabe (3), hasır (1), hastalık

(10), havan (1), hazîne (1), hemzâd (1), hokka (1), hüma (2), Hz. Meryem (1), Hz. Yakup (3),

Hz. Yusuf (5), ırmak (1), ışık (5), içecek (1), iğne (1), iksir (2), ilaç (4), ilim (1), ilkbahar (5),

inci (8), iplik (10), ip ucu (1), kaba (1) kâbe (6), kadeh (31), kadın (2), kaf dağı (2), kafes (2),

kaftan (3), kalleş (1), kan (3), kanat (1), kandil (4), kanun (1), kapı (2), kaplıca (1), karanlık

(2), karga (1), kavis (1), kayık (8), keman (1), kese (1), kervan (2), keyif (1), kıl (1), kılıç (21),

kırıcı (1), kış (1), kıyamet (2), kilit (1), kimyâ (1), kitap (14), koku (13), kovan (1), köhne (1),

köşe (9), köşk (10), kubbe (8), kul (1), kulübe (1), kumaş (1), kuş (18), kutup (1), külliyet (1),

levha (3), lezzet (1), macera (1), mahzen (2), makam (1), makas (1), malzeme (1), meclis (33),

mecnûn (1), meftûn (1), mekânsız (1), mektup (4), melek (1), meltem (2), memleket (7),

menzil (2), merhem (2), merkez (1), mest (1), meşʿale (2), metaʿ (16), meydan (4), meyhâne

(7), meyve (9), meze (1), mezrâ (1), mısır (8), mihnet (3), mim (1), misâfir (2), mum (5),

mühür (1), mürekkep (1), mürşit (1), müşteri (1), nakış (1), nakit (16), nakkaş (1), nehir (1),

ney (1), nil (1), nîmet (2), nûr (18), nükte (1), ok (20), okul (4), orak (1), ordu (1), orman (1),

oruç (4), ölü (3), panzehir (2), pas (3), pazar (6), perde (2), pergel (2), pervane (1), pota (1),

pürsuz (1), rakkas (2), rehber (1), renk (1), resim (4), ruznâme (1), rüzgâr (10), sabah (3),

sabırsız (2), sahrâ (2), sâkî (1), sanat (1), sandık (2), saray (3), sarraf (1), satranç (2), sayfa (6),

saz (1), sedef (2), sefâ (1), sefer (2), sel (2), semer (1), semt (6), sermaye (2), serdar (1), sert

(1), servi (1), set (1), sıkıntı (1), sır (12), sırlar mahzeni (1), sırça (1), sihir (3), sinek (1), siyah

386

(4), sofra (4), sopa (1), sürme (1), şafak (1), şal (1), şarap (40), şehir (4), şeker (1), şekeristan

(1), şerbet (1), şiraze (1), şirin (1), şişe (6), tabhane (1), taç (1), taht (2), tas (2), taş (19), tatar

(2), tavla (6), tekke (7), tel (1), teslim (1), testi (1), timsah (1), tohum (3), toprak (8), toz (6),

tuğla (1), tufan (1), tur dağı (1), tûtî (1), tuzak (1), ulu (1), uyku (4), ülke (26), vadi (8), virane

(4), yağmur (2), yalancı (1), yara (17), yarık (1), yaşlı kadın (4), yatak (4), yay (1), yecüc (1),

yelken (2), yılan (1), yıldız (5), yiyecek (1), yol (37), yük (2), yüksek (2), zal (2), zarf (1),

zayıf (3), zehir (6), zincir (2), zindan (1).

Nev‘î Divanı’nda 339 kavram, Tablo 1’de bahse konu olan 129 soyut kavramın

kendisine benzetileni olarak kullanılmıştır ve bu benzetilen unsurlara alfabetik sıra gözetilerek

Tablo 2’de yer verilmiştir. Tablo 2’ye göre Nev‘î nin kendisine benzetilen olarak en çok

kullandığı kavram “ateş”tir. Ateş, kavramı 69 beyitte benzetilen olarak kullanılmıştır. Bu

kavramın dışında kendisine benzetilen olarak en çok kullanılan kavramlar; bahçe (47), şarap

(40), deniz (39), yol (37), meclis (33), kadeh (31), ayna (27), ülke (26), kılıç (21), ok (20),

gece (19), taş (19), kuş (18), nûr (18), ev (17), yara (17), nakit (16), gam (16), çocuk (15),

elbise (15), gül bahçesi (15), kitap (14), koku (13), cevher (13), sır (12), bülbül (11), dert (10),

iplik (10), hastalık (10), köşk (10) ve rüzgâr (10) olmuştur. Tablo 2’ye ek olarak yine

benzetilen unsurların kullanım sıklığını gösteren ek bir grafik hazırlanmış ve en çok

kullanılandan en az kullanılana doğru bir sıralama yapılarak veriler sayısal olarak ifade

edilmiştir. Benzeyen 129, kendisine benzetilen 339 kavramı ihtiva eden bu iki tablonun

mukayesesi, 16. yüzyılın önemli şairlerinden olan ve âlim şair olarak anılan Nev‘î’nin

Dîvânı’nın soyut kavramlar bakımından çok zengin olduğunu ortaya koymaktadır.

Çalışmada hazırlanan Tablo 3’te ise öncelikle Ahmet Paşa, Necâti Bey, Taşlıcalı

Yahyâ, Zâtî ve Bâkî Dîvânları’nda bulunan soyut kavramlar ile ilgili çalışmalar incelenmiştir.

Nev‘î Dîvânı ile bu beş şairin dîvânı ile ilgili yapılan çalışmalar mukayese edilmiş, ortak ve

farklı yönler tespit edilmiştir. Farklılıklardan hareketle şairin özgünlüğü, düşünce dünyasının

zenginliği gözler önüne serilmeye çalışılmıştır. Tablo 3’ten yapılan çıkarımlar şu şekildedir;

Nev‘î Dîvânı’nda bulunan soyut kavramlar ile bu beş şairin dîvânında bulunan soyut

kavramların mukayesesi sonucunda; Ahmet Paşa Dîvânı’nda (38), Necâti Bey Dîvânı’nda

(44), Taşlıcalı Yahyâ Dîvânı’nda (52), Zâtî Dîvânı’nda (28) ve Bâkî Dîvânı’nda (41) ortak

soyut kavram tespit edilmiştir. Nev‘î Dîvânı’nda bulunan soyut kavramlar ile en çok benzerlik

gösteren Taşlıcalı Yahyâ Dîvânı’dır ve bu iki divan arasında ortak 52 soyut kavram

mevcuttur. Nev‘î ve buradaki diğer şairlerin ortak olarak kullandıkları soyut kavramlar ve bu

kavramların kendisine benzetildiği unsurlar şu şekildedir: Ah; ateş, ok ve duman, aşk; ateş ve

şarap, cefa; kılıç, firak; ateş ve kılıç, gam; deniz, gönül; levha, güzellik; ayna, bahçe ve

387

güneş. Bu kavramların burada adı geçen 5 şairde de aynı benzetmelerde yer aldıkları

görülmektedir ve bu durum benzeyen-kendisine benzetilen unsurların divan şiiri geleneğinde

en sık kullanılan kavramlar olduğunu ortaya koymaktadır.

Dîvânda; âhiret, ʿakl, ataʾ, azap, basîret, celâl, dîn, elem, fakr, fazîlet, felâket, ferâgat,

feyz, figân, hakîkat, harf, hayâl, hevâ, heves, hiddet, ızdırap, idrak, iffet, ikbal, inkâr, irfan,

kader, karar, meşrep, nâmus, ölüm, rıza, sıhhat, sîne, sitem, sûret, sürûr, şîve, tamaʿ, tevhîd,

tûl-i emel, ‘ukbâ, uzlet, vecd, zamân, zerk, zevk ve zillet olmak üzere toplamda 48 soyut

kavramın hiçbir benzerlik göstermediği tespit edilmiştir, bu durum Nev‘î’nin düşünce

dünyasının ne derece özgün olduğunu gözler önüne sermektedir.

Çalışmanın esas bölümünü oluşturan ikinci bölümle birlikte, üç tabloya yer verilen

üçüncü bölüm dikkatle incelendiğinde Nev‘î’nin şiirlerinde yer alan soyut unsurlar, onun

zengin bir muhayyileye sahip olduğunu göstermektedir. O’nun tasavvuf öğretileriyle beslediği

dimağını zengin hayallerle süsleyip şiirlerine yansıttığı ve bu sayede şiirlerinde soyut

kavramları oldukça etkili bir şekilde kullandığı tespit edilmiştir. Nev‘î, tasavvufa mütemâyil

bir zattır ve beyitlerde yer verdiği âyet ve hadîslerin yorumlanışı onun tasavvuftan

beslendiğini açıkça göstermektedir. Tasavvufa yakın olmasının yanında rindâne bir hayat

görüşü benimsediğini üç beyitte dile getirmiştir. Şiirlerinde ümitvâr bir hava hâkimdir,

kuvvetle muhtemel rint bir hayat görüşüne sahip olması bu durumda etkili olmuştur.

Şiirlerinde ilahi aşk ile birlikte beşerî aşka da yer vermiş ve kendi deyimiyle “âşıkane şiirler”

yazmıştır.

Cehâleti hastalık ve karanlık ile özdeşleştirmesi, onun ilme verdiği önemi ve âlim bir

şair olarak cehâlete karşı olan tavrını açıkça gözler önüne sermektedir. Arapça ve Farsça‘ya

oldukça hâkim olmasına karşın gazellerini sade ve açık bir dille yazmıştır ve Türkçe kelimeler

kullanmaya özen göstermekle birlikte halk deyişlerine de yer vermiştir. Atasözleri ve

deyimlerden yararlanması, onun dili ustalıkla kullandığının bir kanıtı niteliğindedir. Şairlik

yeteneğinin bilincinde olarak kendini övmekten geri durmamış, kendi şiirlerinin Acem

şiirlerini taklitten kurtardığını belirtmiştir. Şiirlerinde, teşbih, istiare, tezat, telmih, mübalağa

en çok başvurduğu edebi sanatlardır. Dîvân edebiyatında siyah saçlı olarak vasıflandırılan

sevgili, Nev‘î nazarında sarı saçlıdır ve bu bakış açısı onu diğer şairlerden ayırmaktadır.

Sonuç olarak, yaşadığı devirde kullandığı sade üslubu ve yazdığı âşıkane gazelleriyle

nam salmış âlim şair Nev‘î şiirlerinde çok sayıda soyut kavramı diğer şairlerden farklı bir

şekilde yorumlayıp divan şiiri geleneğine yeni boyutlar kazandırmıştır.

388

KAYNAKÇA

Akalın, Şükrü Haluk (2011). Türkçe Sözlük, Türk Dil Kurumu Yayınları, Ankara.

Akgül, Serpil (2013). 16. Yüzyıldaki Bazı Divan Şairlerinin Türkçe Divânları’nda Gül: Bâkî,

Fuzûlî, Hayâlî Bey, Muhibbî, Nevʿî, Taşlıcalı Yahyâ, Usûlî, Zatî, (Basılmamış Yüksek

Lisans Tezi), Celal Bayar Üniversitesi Sosyal Bilimler Enstitüsü, Manisa.

Albayrak Nureddin (1993). “Cem”, TDV İslam Ansiklopedisi, Cilt: 7, İstanbul.

Altuntaş, Halil; Şahin Muzaffer (2011). Kur’an-ı Kerim Meâli, Diyanet İşleri Başkanlığı

Yayınları, Ankara.

Aras, Gülçin (1997). Nevʿî’nin Nevây-ı Uşşâk ve Tercüme-i Hadîs-i Erbaîn Adlı Eserleri,

(Basılmamış Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.

Arslan, Dinçer Sedanur (2017). Nev‘î Dîvânı Sözlüğü (Bağlamsal Sizin ve İşlevsel Sözlük)

(Doktora Tezi), Ardahan Üniversitesi Sosyal Bilimler Enstitüsü, Ardahan.

Banarlı, Nihad Sami (1998). Resimli Türk Edebiyatı Tarihi, Milli Eğitim Basımevi, İstanbul.

Batislam, Hanife Dilek (2002). “Dîvân Şiirinin Mitolojik Kuşları: Hümâ, Ankâ ve Simurg”

Türk Kültürü İncelemeleri Dergisi, 1, 185-208.

Batislam, Hanife Dilek (2003). “Dîvân Şiirinde Âşık, Sevgili, Rakip Üçlüsü ve Ölüm”,

Folklor/Edebiyat, Cilt: IX/34, 186-189.

Bursalı Mehmed Tahir Efendi (1972). Osmanlı Müellifleri Cilt: 2, Meral Yayınevi, İstanbul.

Cebecioğlu Ethem (2020). Tasavvuf Terimleri ve Deyimleri Sözlüğü, Otto Yayınları, Ankara.

Çağrıcı, Mustafa (2008). “Sabır”, TDV İslam Ansiklopedisi, Cilt: 35, İstanbul.

Çelebioğlu, Ayşe (2016). “Klasik Türk Şiirinde Menekşe”, Atatürk Üniversitesi Güzel

Sanatlar Enstitüsü Dergisi, Sayı: 37, 161-182.

Çeltik, Halil (2010). “Âşığın Trajik İkilemi: Vuslat ve Ayrılık”, International Periodical For

the Languages, Literature and History of Turkic, Volume: 5/3, 136-145.

Çetinkaya, Ülkü (2008). “Dîvân Edebiyatında Kadına Genel Bakış”, International Periodical

For the Languages, Literature and History of Turkic, Volume: 3/4, 280-334.

Çöm, Erol (2002). Nev‘î Dîvânı’nda Günlük Hayat, Selçuk Üniversitesi Türkiyat

Araştırmaları Dergisi, 201-222.

Deniz, Sabahat (1992). Onaltıncı Yüzyıl Şairlerinden Bâkî, Fuzûlî, Hayâlî, Nevʿî ve Yahyâ

Divanları’nda Kozmik Unsurlar, (Doktora Tezi), Marmara Üniversitesi Türkiyat

Araştırmaları Enstitüsü, İstanbul.

Devellioğlu, Ferit (2007). Osmanlıca-Türkçe Ansiklopedik Lügat, Aydın Kitabevi Yayınları,

Ankara.

Donuk Suat (haz), (2017). Nev‘îzâde Atâyî, Hadâ‘iku’l- Hakâ’ik fi Tekmileti’ş-Şakâik:

İnceleme-Tenkitli Metin, Cilt: 1, Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları,

İstanbul.

Durmuş, İsmail (2010). “Şiir”, TDV İslam Ansiklopedisi, Cilt: 39, İstanbul.

Durusoy, Ali (2012). “Vahdet”, TDV İslam Ansiklopedisi, Cilt: 43, İstanbul.

Eroğlu, Feyzullah (2000). Davranış Bilimleri, Beta Yayınları, İstanbul.

389

Gıbb, E.J. Wilkinson (1999). Osmanlı Şiir Tarihi, Tercüme Ali Çavuşoğlu, Akçağ Yayınları,

Ankara.

İlhan, Nadir (1992). Nev’i Efendi: Netâyicü’l-fünûn ve mahâsinü’l-mutîn: Giriş-Metin-

Dizinler, (Basılmamış Yüksek Lisans Tezi), Fırat Üniversitesi Sosyal Bilimler

Enstitüsü, Elâzığ.

Kabaklı, Ahmet (1996). Türk Edebiyatı, Türk Edebiyatı Yayınları, İstanbul.

Karahan, Abdülkadir (1995). “Enverî Evhadüddin”, TDV İslam Ansiklopedisi, Cilt: 11,

İstanbul.

Karaköse, Saadet, (2017). Nev‘î-zâde Atayi Dîvânı, T.C. Kültür ve Turizm Bakanlığı

Kütüphaneler ve Yayımlar Genel Müdürlüğü, Ankara. https://ekitap.ktb.gov.tr/

Kartal, Nuray (1994). 16. Yüzyıl Divan Şairlerinden Bâkî, Fuzûlî, Hayâlî, Nevʿî ve Yahyâ Bey

Divanlarında Bitkilerle İlgili Bazı Hususiyetler, (Basılmamış Doktora Tezi), Marmara

Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul.

Kasapoğlu Abdurrahman, (2015). “Ağlama Olgusu Modern Psikoloji ve Kur’an Eksenli Bir

Yaklaşım”, İstanbul Üniversitesi İlahiyat Fakültesi Dergisi, Cilt: 6/1, 9-43.

Kılıç Filiz (haz), (2018). Âşık Çelebi, Meşâ‘irü’ş-Şu‘arâ: İnceleme Metin, T.C. Kültür ve

Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, Ankara.

https://ekitap.ktb.gov.tr/

Kocatürk, Olcay (2015). Nevʿî’nin Şiirinde İlim: Netâyicü’l- Fünûn Merkezli Bir İnceleme,

(Yüksek Lisans Tezi), Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Bursa.

Kortantamer, Tunca (1991). Nevʿî Efendi’nin Sadrazam Sinan Paşa’ya Ders Veren Bir

Mektubu, Osmanlı Araştırmaları Dergisi, Cilt: 11, Sayı: 11, 215-228.

Koyuncu, Fatih (2016). Nevʿî’nin Siyasetname Türündeki Eseri: Fezâîlü’l vüzerâ ve hasâilü’l-

ümerâ, Divan Edebiyatı Araştırmaları Dergisi, Sayı: 17, 198-212.

Köse, Semra (2001). Nevʿî’nin Nevâ-yı Uşşâk Tercüme-i Hadîs-i Erbaîn ve Faslün fi

Fazîleti’l-Işk Adlı Eserleri, (Basılmamış Yüksek Lisans Tezi), Marmara Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Kurnaz, Cemal (1996). Hayâli Bey Dîvânı’nın Tahlili, Milli Eğitim Basımevi, İstanbul.

Kurtuluş, Rıza (1995). “Emir Hüsrevi Dihlevi”, TDV İslam Ansiklopedisi, Cilt: 11, İstanbul.

Mazıoğlu, Hasibe (2011). Fuzûlî Üzerine Makaleler, Türk Dil Kurumu Yayınları, Ankara.

Mengi, Mine (2000). Dîvân Şiiri Yazıları, Akçağ Yayınları, Ankara.

Ögel, Bahaeddin (1995). Türk Mitolojisi II, Türk Tarih Kurumu Basımevi, Ankara.

Mengi, Mine (2009). Eski Türk Edebiyatı Tarihi, Akçağ Yayınları, Ankara.

Öngören, Reşat (2013). “Zikr”, TDV İslam Ansiklopedisi, Cilt: 42, İstanbul.

Özdemir, Atiye Adak; Ramazan, Oya (2012). “Oyuncağa Çocuk, Anne ve Öğretmen Bakış

Açısı”, Eğitim Bilimleri Araştırma Dergisi, Cilt: 2/1, 1-1.

Özer, Hande (1994). Nevʿî’nin Hasb-i Hal’i, (Basılmamış Yüksek Lisans Tezi), Marmara

Üniversitesi Türkiyat Araştırmaları Enstitüsü, İstanbul.

Pala, İskender (2011). Ansiklopedik Dîvân Şiiri Sözlüğü, Kapı Yayınları, İstanbul.

Sefercioğlu, Mehmet Nejat (2001). Nev‘î Dîvânı’nın Tahlili, Akçağ Yayınları, Ankara.

https://ekitap.ktb.gov.tr/

390

Sefercioğlu, Mehmet Nejat (2007). “Nev‘î”, TDV İslam Ansiklopedisi, Cilt: 33, İstanbul

Solmaz, Süleyman (2005). “Dîvân Şiirinde Sefer”, Selçuk Üniversitesi Türkiyat Araştırmaları

Dergisi, Sayı: 17, 133-145.

Solmaz Süleyman (haz), (2018). Ahdî ve Gülşen-i Şu’arâsı (İnceleme-Metin), T.C. Kültür ve

Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, Ankara.

https://ekitap.ktb.gov.tr/

Sungurhan Aysun (haz), (2017). Kınalızâde Hasan Çelebi, Tezkiretü’ş-Şuara, T.C. Kültür ve

Turizm Bakanlığı Kütüphaneler ve Yayımlar Genel Müdürlüğü, Ankara.

https://ekitap.ktb.gov.tr/

Şener H. İbrahim; Yıldız, Âlim (2010). Türk İslam Edebiyatı, Rağbet Yayınları, İstanbul.

Şenödeyici, Özer (2012). “Oedipus Kompleksi Bağlamında Dîvân Şiirinde Âşık-Maşuk-

Rakip İlişkisine Bakış”, Gazi Türkiyat Dergisi, Sayı: 11, 79-91.

Şentürk, Ahmet Atilla; Kartal, Ahmet (2006). Eski Türk Edebiyatı Tarihi, Dergâh Yayınları,

İstanbul.

Tarlan, Ali Nihat (2001). Fuzûlî Divânı’nın Şerhi, Akçağ Yayınları, İstanbul.

Taş, Hakan; Zülfe Ömer (2007). “Nevʿî Münâzara-ı Tûtî vü Zâğ Adlı Mesnevisi”, Journal of

Turkısh Studıes, Volume:2/3, 660-696.

Tolasa, Harun (2001). Ahmet Paşa’nın Şiir Dünyası, Akçağ Yayınları, Ankara.

Tökel, Dursun Ali (2000), Dîvân Şiirinde Mitolojik Unsurlar, Akçağ Yayınları, Ankara.

Tulum, Mertol; Tanyeri, M. Ali (1977). Nev‘î Divanı, Tenkidli Basım, İstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, İstanbul, 1997.

Tuman, Mehmet Naili (2001). Tuhfe-i Na’ilî, Dîvân Şairlerinin Muhtasar Biyografileri,

Bizim Büro Yayınları, Cilt: 2, Ankara.

Uludağ, Süleyman (1997). “Hallac-ı Mansur”, TDV İslam Ansiklopedisi, Cilt: 15, İstanbul.

Uludağ, Süleyman (1998). “Hicab”, TDV İslam Ansiklopedisi, Cilt: 17, İstanbul.

Uludağ, Süleyman (2003). “Levami”, TDV İslam Ansiklopedisi, Cilt: 27, Ankara.

Uzel, Rıdvan (1981). Nev‘î Divanı’nda Bitkiler, (Basılmamış Yüksek Lisans Tezi), Hacettepe

Üniversitesi, Ankara.

Ünlü, Osman (2017). “Klasik Türk Şiirinde Mum Makası: Mıkraz”, Journal of Turkish

Language and Literature, Volume: 3/1, 322-328.

Yalçınkaya, Mehmet Akif (2019) Malkaralı Nevʿî’nin Edebi Bir Mektubu: Risâle-i Şikâyet-i

Rûzigâr, Akademik Dil ve Edebiyat Dergisi, Cilt: 3, Sayı: 2, 320-333.

Yavuz, Yusuf Şevki (2001). “Kader”, TDV İslam Ansiklopedisi, Cilt: 24, İstanbul.

Yetik, Erhan (1998). “Hayret”, TDV İslam Ansiklopedisi, Cilt: 7, İstanbul.

Yürük, Fatma Nur (2009). Malkaralı Nevʿî Yahya’nın Keşfü’l-hicâb min Vechi’l-Kitâb Adlı

Fusûsu’l-Hikem Şerhinin Tahkik ve Değerlendirilmesi, (Basılmamış Yüksek Lisans

Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

391

İNTERNET KAYNAKLARI

https://ekitap.ktb.gov.tr/

http://lugatim.com/

http://www.osmanlicaturkce.com/

https://archive.org/

https://islamansiklopedisi. org.tr/

https://kuran.diyanet.gov.tr/

