

EMANETÇİ ZEYNEP'İN ANADOLU'DAKİ SOYU HAKKINDA

Prof. Dr. Arif KURBAK

ÖZ

Ailemizden bize kalan bazı bilgiler ve listelerden ve diğer kaynaklardan yararlanarak bir Haşimi ailesinin ortaya çıkarılmasında katkımız olması için bu yazı kaleme alınmıştır.

GİRİŞ

Araştırmalarımıza göre sülalemiz Kurbaklar Hz. Fatma Anamızın kızı Zeyneb'in, Caferi Tayyar'ın oğlu Abdullah ile evliliğinden olan, oğlu Ali'den gelmiştir. Bulabildiğimiz kadarı ile soy şeceremiz **Şekil:1** de verilmiştir. Hz. Zeyneb'in yaşantısı kısaca aşağıda verilmiştir.

Hz. Zeynep:

Hz. Zeynep, Hz. Ali ve Hz. Fatıma'nın kızı, Hz. Muhammed ve Hz. Hatice'nin kız torunudur. Hz. Fatıma anamız Hz. Zeynep'e sen oğullarımın annesinin demıştir. Hz. Zeynep amcası Caferi Tayyar'ın oğlu Abdullah ile evlenmiş ve ondan dördü erkek biri kız olmak üzere beş çocuk dünyaya getirmiştir; Ali, Muhammed, Avn, Abbas ve Ümmü Gülsüm.

Hz. Zeynep kocası Abdullah'tan izin alarak kardeşi Hz. Hüseyin'i yalnız bırakmamış, onunla birlikte Kerbelaya gitmiştir; Beraberinde iki oğlu Muhammed ve Avn'da vardır. Kerbela olaylarında bütün yakınlarını ve iki oğlu Muhammed ve Avn'ı da şehit vermiştir. Hz. Hüseyin kalanları Hz. Zeynep'e emanet etmiştir. Onun için başlıkta "Emanetçi Zeynep" dedik. Hz. Hüseyin'in tek kalan 14 yaşındaki ortanca oğlu Zeynelabidin'in üzerine kapanarak onu katliamdan kurtarmıştır. Kerbela'dan Şam'a esir giderken Haşimi sancağını taşımış, konuşmalar yaparak Haşimilerin liderliğini yapıp, hakkını savunmuştur. Esirliği sona erince Medine'ye dönmüştür. Daha sonra bir yolculuk sırasında Şam'da vefat etmiştir. Türbesi Şam'dadır. [**bnz. Şekil 1: *1**]

Kurbaklar sülalesinin şeceresi **Şekil: 1**'de verilmiştir. **Şekil: 1**'deki şecerenin nasıl çıkarıldığı, isimlerin yanındaki *¹, *²... ile gösterilen dip notlarla açıklanmıştır.

14.04.2022

İZMİR

Şekil 1A. Kurbakların Soyağacı (I. Kısım)

2) Esmâ binti Umeys (Ümeys'in kızı Esmâ) : Esmâ binti Umeys önce Caferi Tayyar ile evlenmiş ondan Abdullah bin Cafer (Caferin oğlu Abdullah), Muhammed bin Cafer ve Avn bin Cafer isimlerinde üç oğlu olmuştur. Caferi Tayyar Mute savaşında şehit olduktan sonra Esmâ binti Umeys Hz. Ebu Bekir ile evlenmiş ve ondan Muhammed bin Bekir doğmuştur. Hz. Ebu Bekir vefat edince Esmâ binti Umeys Hz. Ali ile evlenmiş ve ondan Yahya ve Avn (Muhammed El Asgar) doğmuştur.

Esmâ binti Umeys'in annesi Hind (Havle) binti Avf'tir. Hind binti Avf Hz. Hatice'den sonra ilk Müslüman olan kadın sahabedir. Hind binti Avf Himyer kabilesindedir, dokuz kızı vardır ve ünlü damatlara sahiptir. Hind binti Avf'in kızlarından Selma binti Umeys Hz. Hamza ile, Lübabe binti Haris, Hz. Abbas (Abbas bin Abdülmuttalip) ile, Meymune binti Haris Hz. Muhammed ile evlidir. Hz. Muhammed'in hanımlarından ve daha önce vefat eden Zeynep de Hind binti Avf'in kızıdır. Ünlü savaşçı Halid bin Velid de Hind binti Avf'in kızının oğludur. Dolayısıyla Selma, Lübabe, Meymune v.s Esmâ binti Umeys'in anne bir kardeşleridir.

Esmâ binti Umeys ilk müslüman olanlardan olduğu için kocası Cafer bin Ebu Talip ile birlikte Mekke'den Habeşistan'a göç edenlerin içindedir. Esmâ binti Umeys Cafer'den olan çocukları Abdullah, Muhammed ve Avn'ı Habeşistan'da dünyaya getirmiştir. Rivayete göre aynı zamanda Habeşistan Kralı Necaşi'nin oğlunun da süt annesidir.

3) Ana şecereyi Bağdatlı İsmail bin Muhammedin oğullarının Cemşit bin Rüstem zamanında Palu bölgesinde kurdukları vakıfların vakıf bilgilerini aktaran Serdar Karabulut'un^[1] yazısından öğrendik. İki şecere verilmektedir; Şeyh Pir ve Şeyh Mir şecereleri. Bu iki şecere kardeş oldukları halde bazı farklılıklar içermekte idi.

4) Bize sülalemizden gelen bilgilere göre "Haşimilerdeniz , bu Haşimi ailesinden İbrahim İmam Hasan'ın kızı Firdevs ile evlenmiştir. Ondan sonra bize seygid denilmiştir^[2]. Şekil : 1 de verilen şecerede Firdevs İmam Hasan'ın kızı olamaz, çünkü arada kuşak farkı var. Dolayısıyla Firdevs İmam Hüseyin veya İmam Hasan'ın torunlarından olabilir. Belki de ismi de başkadır, Firdevs " Cennet Bahçesi" anlamında bu dip ninemize verilen bir sıfat olabilir.

Ayrıca şecereyi aldığımız yerde Şeyh Mir'in şeceresinde İbrahim'den sonraki iki torununun başında seygid yazmaktadır.

"Altıölçek (Şehmiran) Köyü'nde Şeyh Mir Hazretleri'nin Cafer b. Ebu Talib'e kadar giden şeceresi; Şeyh Mir b. İsmail b. Muhammed b. Ali b. Muhammed b. Ali b. Seyyid Hemaliddin b. Seyyid Numan30 b. İbrahim Arisi b. Emri Hacil Ekber b. Muhammed b. Halil b. Âliyi Zeyneb b. Âliyi Ekber b. İmam Abdullah b. Caferi Tayyar b. Ebu Talib b. Abdülmuttalib b. Haşim, şeklindedir. " [Karabulut^[1]]

Bu durum bizim ait olduğumuz Haşimi ailesinin Caferi Tayyar'dan gelen bu aile olduğunu ve şeceredeki İbrahim'in İmam Hasan'ın veya İmam Hüseyin'in torunlarından bir seyidde ile evlendiğini göstermektedir.

Şekil 2. Sarı Saltuk Şeceresinden Bir Bölüm[Çağlar^[3]]

Bu yazımızın amacı; ailemizden bize gelen bir listede bu aileden Anadolu'ya gelenler sıralanmıştır. Bu isimlerin Anadolu'da kimler olabileceğini tartışmaktır.

DEDELERİMİZDEN BİZE KALAN BU AİLEDEN ANADOLUYA GELENLER LİSTESİ VE TARTIŞMASI

Burada üzerinde duracağımız konu dedelerimizden bize kadar gelen bir liste var. Bu listede Anadolu'nun dışından bakan bir gözle bu aileden Anadolu'ya gelenler sıralanmıştır.

Bu aileden Anadolu'ya gelenler ^[2]

-
- A) Seyyid Molla Arap (Hüseyin)
Seyyid Molla Ramazan (Arap)
Seyyid Molla Şükrü
 - B) Seyyid Molla Hasan
Seyyid Molla İsmail
Seyyid Molla Ahmet
Seyyid Molla İshak
Seyyid Molla Veli
 - C) Seyyid Molla Mahmut
 - D) Seyyid Molla Salih
Seyyid Molla Zeynel
Seyyid Molla Cafer
-

“Anadolu'ya ilk gelen Molla Hasan'dır” denilmektedir. ^[2]

Yukarıdaki listede verilen isimlerin Anadolu'da kimler olabileceği ve nerede yaşadıkları hakkında bazı görüşler öne süreceğiz. Listedeki isimler üzerinde düşünerek A, B, C, ve D gibi gruplara ayırdık.

A GRUBU

Bu grupta yer alanlar 1700'lerin ikinci yarısında Isparta-Senirkente gelenlerdir. Rivayete göre üç amcaoğlu Molla Arap Hüseyin, Molla Ramazan ve Molla Şükrü 1700'lerin ikinci yarısında Erzurum'dan Isparta-Senirkent'e gelmişlerdir. Daha doğrusu Horasan'dan Ceziretü'l Arap Şam'a oradan Erzurum'a, Erzurum'dan da Senirkente gelmişlerdir. Molla Ramazan (Arap) bizim atamızdır. Önceleri Senirkent'in Akkeçili Köyünde kalmışlar, daha sonra atamız Molla Ramazan Senirkent merkeze yerleşmiştir. Molla Arap Hüseyin Zekeriya Sultan Zaviyesinin olduğu Ayazmanaya yerleşmiştir. 1820'lerde Senirkent depremi meydana gelmiş ve Senirkent halkının bir kısmı Burdur merkeze göç etmiştir. Bu yüzden Molla Şükrü'nün nereye yerleştiğini pek bilemiyoruz.

Dip Dedemiz Molla Ramazan 1831 Nüfus sayımından önce vefat etmiş görünüyor. Oğlu için “Kurbağaoğlu Mustafa” olarak Senirkent Turgutlar Mahallesi'nde kaydedilmiştir [bnz.Ref.^[8]]. Sadece Senirkent ve köylerinin 1840 Nüfus sayımını **Kadir Karacan** ^[9] yazmıştır. 1840 nüfus sayımında dedemiz Senirkent Turgutlar Mahallesi 131 No.lu Hanede “Mustafa bin Ramazan” olarak

kaydedilmiştir. Mustafa'nın oğlu Deli Molla (Hüseyin) Uluborlu Ağalarının baskıları ile Ayazmana'daki bahçesini bırakıp Afyon-Şuhut-Kulak Köyüne göç etmek zorunda kalmıştır. Yazar günümüze kadar olan olayları ve soyağacını şiirsel olarak anlatmıştır [bnz. Kurbak ^[10]]. İsteyen oradan okuyabilir.

B GRUBU:

Bu aileden Anadolu'ya gelenler listesinde “ilk önce Molla Hasan geldi” denmektedir ^[2]. İsimlere baktığımız zaman Horasan Baba ve kardeşleri olarak Erzurum Horasan'a gelen ve isimleri bilinen üç isimle B grubundaki üç isim aynıdır. İnternette incelediğimiz zaman: “Seyyid İsmail Kemalettin (Horasan Baba), Hasan Baba, Veli Baba, Güresken Baba, Postlu Baba, Gözlü Baba ve Yağan Baba, kardeşler olarak, M 1062 yılında Erzurum'un Uskuhat Köyüne Horasan'dan gelip yerleşmişlerdir. Uskuhat ismini Horasan olarak değiştirip çevrede müslümanlığı yaymışlardır” denilmektedir.

Belki de Hasan Baba Kafilenin veya kardeşlerin lideri olduğu için “İlk önce Molla Hasan geldi” denmiş olabilir. Hasan Babanın kardeşlerinden üstün olduğuna dair –Nefahatü'l-Üns'te anlatılan İbrahim bin Sa'd el Alevi el Hasani ^[11] ile öğrencisi Ebu Haris Evlesi arasında geçen bir hikâyeye benzer bir hikâyeye, halk arasında anlatılmaktadır. Hikaye şöyledir:

Horasan Baba ile Hasan Baba yürürlerken bir sudan geçmek istemişler. Horasan Baba dua etmiş ve suyun içine dalmış. Hasan Baba da arkasından yürümüş. Horasan Babanın ayağı ıslanmış, Hasan babanın ayağı ıslanmamış. Horasan Baba Hasan Babaya “Benim ayağım ıslandı senin ayağın ıslanmadı. Vefat edince seni yukarı beni aşağı gömsünler” demiş.

Her nasılsa, kardeş olup olmasınlar Erzurum Horasan'a ilk gelen bu kafilenin 5 tanesi bahse konu bu aileden olabilir.

C GRUBU

İlk akla gelen, bu aileden Anadolu'ya gelenler listesindeki Molla Mahmut Kırşehir'de yaşamış Ahi Evran olabilir mi?

Ahi Evran (1171-1261?)

Esas ismi Nasuriddin Mahmut bin Ahmet el Hoyi'dir. Soyu hakkında bir bilgi yoktur. Ahi Evran'la ilgili olarak anlatılan efsanelerde iki Mahmut olduğu, birinci Mahmut'un Hz. Muhammed zamanında yaşadığı ikinci Mahmut'un 32 meslek piri olarak Anadolu'ya gönderildiği anlatılır. Ahi Evran efsanelerini M.F Köksal ^[12] aşağıdaki gibi özetlemiştir.

Ahi Evran'ın Efsanevi Hayatı

“Şecerenâmelerinde görülen menkabeleri kısaca özetleyeyim:

Hız. Muhammed, Bedir savaşından üç gün önce ashâbı toplayarak silahlarını hazır etmelerini söyler ve alem-i şerifi amcası Hız. Abbas'a vermek ister. Hız. Abbas kendisinin yaşlandığını eğer uygun görürlerse oğlu Mahmud'a verilmesini arzu ettiğini söyler. Peygamber alem-i şerifi Mahmud'a havale eder. Hız. Peygamber'in Bedir Savaşı'nda çok iyi çarpıştığını öğrendiği Mahmud'u (Ahi Evran) tebriki üzerine sahabenin her biri Mahmud'a teberrüken birer yeşil yaprak takdim ederler. Hız. Ali ise ganimet adına elinde ne varsa tamamen fukaraya dağıttığı için bir şey veremez. Hız. Muhammed “Sen ne verirsin ya Ali?” diye sorunca “Kızım Rukiye”yi verdim.” diye cevap verir (Bazı şecerenamelerde Zeyneb'i). Hız. Ali'nin kızı Rukiye'yle (veya Zeyneb'le) Ahi Evran'ın toy ve düğünü üç gün üç gece sürer. Düğün yemeği için 99 adet sığır, koyun ve keçi kesilir. Hız. Peygamber Ahi Evran'a debbağlık sanatını öğreterek ondan bu derileri işleymesini ister. Ahi Evran o derilerden rengârenk, çok güzel ürünler yapar. Peygamber de Ahi Evran'ın beline şed bağlayarak onun 32 esnafa pîr olduğunu duyurur.

Ahi şecerenâmelerinde Ahi Evran'ın (ikinci Ahi Evran) 830 (1426/27) yılında Anadolu'ya geldiği çeşitli şehirleri gezdikten sonra başka yere yerleşmeyip Kırşehir'de ikamet ettiği ve 93 yaşında iken öldüğü bilgiler de vardır ki XV. Yüz-yıla tekabül eden 830 tarihinin doğru olamayacağı da açıktır.”

Yukarıda verildiği gibi Birinci Mahmut anlatılırken 5 konudan bahsedilir.

1. Alem-i şerif (Sancak)
2. Hz. Ali'nin kızını vermesi
3. Debbâğlık, Deri Tabaklama
4. Hz. Muhammed'in Birinci Mahmut'a dua etmesi (Şed kuşatmak duayı da içerir.)
5. Birinci Mahmut'un Hz. Muhammed'in akrabası olması (Haşimilerden olması)

Bu yukarıda anlatılan 5 konu Cafer-i Tayyar'ın hanesi için konuşulan konulardır ve Birinci Mahmut da Abdullah bin Cafer olmalıdır.

Aşağıda Bu Beş Konu Anlatılmıştır

1. Efsanelerde “Hz. Peygamberin Bedir savaşında çok iyi çarpıştığını öğrendiği Mahmut'u tebriki üzerine “ dendiği için bu savaş Hz. Muhammed'in katılmadığı bir savaş olmalı. Hz. Muhammed Bedir savaşına katılmıştır. Hz. Muhammed'in katılmadığı savaş Mute savaşdır. Mute savaşından önce Hz. Muhammed orduyu hazırlamış komutan olarak Zeyd bin Harise'yi atamıştır. Hz. Muhammed orduya hitaben konuşmasında “Zeyd bin Harise şehit olur veya yaralanırsa Cafer bin Ebu Talip alem-i şerifi (sancağı) alsın ve komutan olsun. Cafer de şehit olur veya yaralanırsa Abdullah bin Revaha komutan olsun. Abdullah da yaralanır veya şehit olursa “alem-i şerifi” (Sancağı) aranızdan seçeceğiniz birine verin” demiştir. Sonuçta Zeyd bin Harise, Cafer bin Ebu Talip ve Abdullah bin Revaha hepsi komutan olup şehit olurlar ve alem-i şerifi (sancağı) aralarından seçtikleri Halid bin Velid teslim alır ve komutan olur.

Şehit olmadan önce Cafer bin Ebu Talip'in iki kolu da kesilmiştir. İki kolu kesikken de Cafer sancağı (Alem-i şerifi) yere düşürmemiş ve arkadaşları yetişinceye kadar omuzlarının arasında tutmuştur. Daha sonra Hz. Muhammed “Allah Cafer'e kollarının yerine iki kanat taktı Cennette uçuyor” denmiştir. Bu yüzden Cafer bin Ebu Talip'e uçan Cafer anlamında “Caferi Tayyar” denmiştir.

Abdullah Bin Cafer de Sıffin savaşında Halife Hz. Ali'nin ordusunda Kureyş , Esed ve Kinane kabilelerine komutanlık yapmıştır.

2. Hz. Peygamber'in vefatında Abdullah bin Cafer 10 yaşındadır. Hz. Muhammed'in vefatından uzun zaman sonra Abdullah bin Cafer adına bir sahabe Hz. Ali'ye gelir ve “Biliyorsunuz Hz. Peygamberimiz Cafer bin Ebu Talip'in çocuklarını çok severdi. Kızınız Zeynep'i Abdullah bin Cafer'le evlendirmenizi rica ediyorum” der. Hz. Ali de Zeynep'i Abdullah bin Cafer'le evlendirir. Bu evlilikten 4'ü erkek 1'i kız beş çocuk dünyaya gelir, isimleri Ali, Muhammed, Avn, Abbas ve Ümmü Gülsüm'dür. Muhammed ve Avn kerbelada şehit olmuşlardır. Abbas'ı bilmiyoruz ama diğerlerinin (Ali ve Ümmü Gülsüm'ün) soyları yürümüştür.

3. Abdullah bin Cafer'in annesi Esmâ binti Umeys çok çalışkan ve becerikli bir kadındır. İlk müslümanlardan olduğu için kocası Cafer bin Ebu Talip ile birlikte Habeşistan'a göç etmiştir. Habeşistan'da tabut yapmak, ölü yıkamak, deri tabaklamak ve bitkisel ilaç yapmak gibi bazı beceriler de öğrenmiştir.

Cafer bin Ebu Talip Mute savaşında şehit olduğu gün Esmâ binti Umeys 40 deri tabaklamış, çocuklarına ekmek yapmak için hamur yoğurmuş, çocuklarının yüzünü yıkamış ve çocukların saçlarını yağlamıştır. Tam bu işleri bitirdikten sonra Hz. Muhammed Cafer bin Ebu Talip'in evine gelmiştir. Hz. Muhammed Esmâ binti Umeys'e “Çocuklar nerede” diye sormuş, Esmâ binti Umeys de çocukları getirmiştir. Cafer bin Ebu Talip'in üç çocuğu vardır; Abdullah, Muhammed ve Avn. Abdullah en büyükleridir ve daha 7 yaşındadır; diğerleri daha küçüktür. Hz. Muhammed çocukları kucağına ve yanına oturtmuş, onları sevmiş ve başlarını okşamıştır. Bu arada Hz. Muhammed'in gözlerinden yaş akmaya başlamıştır. Esmâ binti Umeys “Çocukların başını yetim başı okşar gibi okşuyorsunuz, yoksa Cafer'e bir şey mi oldu” demiş. Hz. Muhammed de “Cafer bugün şehit oldu” deyip ağlamıştır.

4. Bir gün Hz. Muhammed bir sokaktan geçerken 8-9 yaşlarında olan Abdullah bin Caferi bir şeyler satarak para kazanmaya çalışırken görür. Hz. Muhammed Abdullah'ın yanına varır, bereketli ve bol kazanç sağlaması için ona dua eder.

Abdullah bin Cafer Hz. Muhammed'in duası ile her yaptığı işte bol kazanç sağlar ve kazandıklarını fakirlere dağıtır. Abdullah bin Cafer cömertliği ile şöhret bulur ve bu sebeple "bahrü'l-cüd" (cömertlik deryası) ve "Kutbü's-seha" (cömertler kutbu) adlarıyla anılır olur.

5. Abdullah bin Cafer Hz. Muhammed'in amcası Ebu Talip'in torunudur, dolayısı ile Haşimilerdendir.

Sonuç olarak İkinci Mahmut'un (Ahi Evran'ın) Abdullah bin Cafer'le Zeynep binti Ali'nin torunlarından olabileceği sonucu çıkmaktadır. Dolayısı ile yukarıda verilen Abdullah bin Cafer sülalesinden Anadolu'ya gelenler listesindeki Molla Mahmut'un Kırşehir'de Türbesi olan Ahi Evran olabileceği kuvvetle muhtemeldir.

D GRUBU

Bu grupta yer alan Molla Salih, Molla Zeynel ve Molla Cafer'in ne zaman Anadolu'ya geldikleri ve nereye yerleştikleri hakkında bir bilgi yoktur.

Bu zatlar hakkında bizim görüşümüz; Seyit Molla Salih'in yine Kırşehir'de Ahi Evran zamanında tekke kurmuş olan ve Hacı Bektaş-ı Veli Menakıpnamesinde ismi geçen Seyyid Salih olabileceği, diğer ikisinin de A grubundaki bizim dip dedemizle birlikte Erzurum'a gelen ve A grubunda verdiğimiz kişilerle Isparta'ya gelmeyip daha sonra birinin Konya tarafına diğerinin Çorum tarafına gittiğini öğrendiğimiz zatlar olabileceği şeklindedir.

ÖZET VE SONUÇ

Hz. Muhammed'in soyu kızı Hz. Fatıma'nın üç çocuğundan yürümüştür; Hz. Hasan, Hz. Hüseyin ve Hz. Zeynep.

Daha önceki çalışmalarımızda Anadolu'da iz bırakmış iki Peygamber sülalesini anlatmıştık. Birincisi İmam Zeynelabidin'in küçük oğlu Ali Asgar'dan gelen Dede Korkut Sülalesi ki Mevlana Celaleddin Rumi, Hacı Bektaş-ı Veli, Sarı Saltuk, Pir Sultan Abdal v.s. bu sülaleden gelmiştir [**bnz. Kurbak** ^{16,71}]. İkinci sülale İmam Zeynelabidin'in oğlu Şehit Zeyd'den gelen sülale ki Ebul Vefa ,Ahmet Yesevi, Battal Gazi, Isparta Senirkent Uluğbey'deki Veli Baba, Macaristan Budapeşte'deki Gül Baba v.s. bu sülaledendir [**bnz. Kurbak** ^{17,131}].

Bu çalışmada bizim de mensubu olduğumuz ve Hz. Fatma'nın kızı Zeynep'in oğlu Ali'den gelen sülaleyi ortaya çıkarmaya çalıştık. Kısıtlı verilerle yine Anadolu'da iz bırakan Ahi Evran, Horasan Baba ve Seyyid Nesimi'nin bu aileden olabileceği üzerinde durduk. Elinde belge bilgi olanların katkıları ile bu ailenin tamamen ortaya çıkarılabileceğini ümit ediyoruz.

Bir sonraki yazımızda bir başka Peygamber sülalesi ve Yunus Emre'den bahsedip bu seriyi bitirmek istiyoruz.

FAYDALANILAN KAYNAKLAR

1. Karabulut, Serdar, “Şeyh Alaeddin İbn-i Şeyh Pir Vakfiyeyi Tarihiyesi üzerine bir inceleme.” BÜİFD Cilt:V, Sayı:9, Yıl: 2017/1, S.263-278
2. “Kurbaklar Sülalesinden gelen bilgiler”, Kulak Köyü, Şuhut Afyon.
3. Çağlar, Birsen, “Sözlü Kültür Ortamında Sarı Saltuk: Tunceli-Hozat Örneği (Sarı Saltuk in Oral Culture)” (<http://isimveri.org/.pdfdrg/.Do4118/2011-1/20111-ABIHACB.pdf>) (İndirme tarihi: 17.02.2022)
4. Özer, Cemalettin, “Seyyid Seyfeddin Soyağacı” (<http://www.seyidseyfedin.com>) (İnternette İndirme: 17.02.2022)
5. NESİMİ, 14. Yüzyılda yaşamış Türk Divan Şairi, VİKİPEDİ. (tr.m.wikipedia.org) (İndirme Tarihi: 17.02.2022)
6. Kurbak, Arif, “Horasan Erenleri Ailesi Soyağacı ve Kurbaklar Sülalesinin Yeri”, 2013 (www.delimolla.de)
7. Kurbak, Arif, “Ağuiçen (Ağuçan) Ocağı ve 16. Yüzyılda Yaşamış Bazı Seyyid Aileleri Hakkında Yeni Bilgiler”, 2019. (www.delimolla.de)
8. Ergün, Ahmet ve Terzi, Mehmet Akif, “Osmanlı Nüfus defterlerinde Isparta 1831”, Isparta Belediyesi Projesi, Seçil ofset, İstanbul, 2016. İletişim: Isparta Belediyesi (info@isparta.bel.tr)
9. Karacan, Kadir, “Büyükkabaca Tarihi II”, Kayhan Matbaa San. Tic. Ltd. Şti. Tonaz Kitabevi Pirimehmet Mahallesi, Kültür Sitesi No.13, Isparta, 2014.
10. Kurbak, Arif, “Yedinci Göbekten Torununa Mektup” (www.delimolla.de)
11. İbrahim bin Sa’d el Alevi el Haseni, Nefahatü’l-Üns. (<https://nefahatuluns.wordpress.com>) İndirme Tarihi: 05.03.2022
12. Köksal, M.Fatih “Ahi Evran’ın Menkabevi Hayatına Dair Bilinmeyen Bir Eser: Menakıb-ı Ahi Cihan-ı Nasreddin Ahi Evran” Türk Kültürü ve Hacı Bektaşî Veli Araştırma Dergisi, 2012, (62), S.88-108.
13. Kurbak, Arif, “Veli Baba Sultan Menakıpnamesine Göre Macaristan Budapeşte’de Türbesi olan Gül Baba’nın Soy Kökeni. (www.delimolla.de)