

Ehl-i Beyt
Kerbelâ ve Mersiye

Hüseyin Algül - Mustafa Kara

Bursa Büyükşehir Belediyesi Kitaplığı / Ehl-i Beyt Kerbelâ ve Mersiye

Proje Koordinatörleri / Aziz Elbas, Ahmet Erdönmez

Proje Yürütücüsü / Bursa Araştırmaları Merkezi www.bursaarastirmalarimerkezi.org

Yazar / Hüseyin Algül - Mustafa Kara

Dizgi / Mervenur - Esmabegüm

Görsel / Mehmet Temelli

Tashih / Kenan - Olcay - Bilal

Görsel Tasarım / Yakup Şahiner

ISBN / 978-605-9968-14-0

Basım Yılı ve Yeri / 1. Baskı; Ekim 2014, Rota Barışçı Matbaacılık / Bursa

Yapım / © 2014 Bursa Kültür A.Ş. Bu kitabın tüm yayın hakları Bursa Kültür A.Ş.’ye aittir. Yazılı izin olmadan

kısmen ya da tamamen yeniden basılamaz.

Dağıtım / Bursa Kültür A.Ş. - Merinos Atatürk Kongre Kültür Merkezi B Kapısı Osmangazi-Bursa/Türkiye

Tel: + 90 224 253 26 46 Faks: + 90 224 253 14 85 info@bursakultur.com / www.bursakultur.com

Kütüphane Bilgi Kartı / Catalog-in-Publication Data (CIP)

Algül, Hüseyin - Kara, Mustafa / Ehl-i Beyt Kerbelâ ve Mersiye

1. Kerbela 2. Hasan Hüseyin 3. Mersiye

KERBELÂYA TARİH

İmtihandır Kerbelâ

Verememek ne belâ

Geldi Oniki İmam

Dedi: ‘HER YER KERBELÂ’

680

Torunlarımıza..

HA / MK

Ehl-i Beyt Kerbela ve Mersiye

7

İÇİNDEKİLER

SUNUM..7

ÖNSÖZ...11

GİRİŞ...19

HADİS KAYNAKLARINA GÖRE Hz. MUHAMMED’İN EHL-İ BEYT’E MUHABBETİ..........19

	 Kur’ân-ı Kerîm’de ve Hadîs-i Şerîflerde Ehl-i Beyt Kavramı Nasıl Yer Alıyor?.......................19

	 Ehl-i Beyt Kavramına Kimler Girer?...21

Türk Dünyasında Ehl-i Beyt Sevgisi...29

BİRİNCİ BÖLÜM...41

KERBELÂ FACİASINDAN ÖNCEKİ SİYASÎ DURUMA BİR BAKIŞ..................................41

	 İç Bünyede Sıkıntıların Oluşması..41

	 Hucr b. Adî ve Arkadaşlarının İdamı..42

	 Hz. Hüseyin’in Konudan Haberdar Edilmesi..45

	 Yezid’in Veliahd Tayini ve Halkın Biata Zorlanması...46

	 Bazı Zatların Endişeleri...47

	 Muâviye’nin, Oğluna Biat Almak Gayesiyle Hicaz’a Gidişi...48

	 Abdullah b. Zübeyr’in Muâviye’ye Bazı Teklifleri..49

	 Yezid’in İktidara Geçişi ve Bu Süreçte Önüne Çıkan Engeller..51

İKİNCİ BÖLÜM...57

KERBELÂ FACİASI...57

	 Hz. Hüseyin’in Kûfe’ye Davet Edilişi..57

	 Hz. Hüseyin’in Meseleyi Yakınlarıyla İstişaresi...59

	 Müslim b. Akîl’in Meseleyi Tahkik İçin Kûfe’ye Gönderilmesi ve Bu Süreçte Olup Bitenler.....60

	 Uyarılar ve Hz. Hüseyin’in Konuya Yaklaşımı...67

	 Hz. Hüseyin’in Kûfe’ye Hareketi..69

	 Hz. Hüseyin’in, Müslim b. Akîl’in Ölüm Haberini Alması...72

	 Kafilenin Zûhusum Suyu Yanında Hürr Adlı Şahıs Tarafından Kuşatılması.........................73

	 Kafilenin İkinci Bir Emre Kadar Kûfe ve Hicaz Dışında Bir Cihete Zorlanması..................74

Ehl-i Beyt Kerbela ve Mersiye

8

	 Hz. Hüseyin’in Yola Devam Edişi..79

	 Hz. Hüseyin’in Kerbelâ’da Kuşatılması ...80

	 Ömer b. Sa’d’ın Kerbelâ’ya Hareketi..81

	 Ömer b. Sa’d’la Hz. Hüseyin Arasında Görüşmeler...82

	 Şemir’in Valiyi Tahriki...84

	 İbn Ziyad Ordusunun Harekete Geçişi..85

	 Hz. Hüseyin’in Son Gecesi...88

	 İki Tarafın Adamlarını Konuşlandırması ve Hz. Hüseyin’in Kûfe Ordusuna Bazı Hatırlatmaları..89

	 Züheyr b. Kayn’ın Sözleri..90

	 Hürr Adlı Şahsın Hz. Hüseyin Tarafına Geçmesi ..91

	 Çarpışmaların Başlaması ve Giderek Şiddetlenmesi..94

	 Hz. Hüseyin’in Şehit Edilmesi..98

	 Medinelilerin Olaydan Haber Almaları...100

SONUÇ...105

ÜÇÜNCÜ BÖLÜM..109

ŞEMSEDDİN MISRİ EFENDİ’NİN MERSİYELERİ...109

YÜZ YIL ÖNCE OSMANLI NASIL KORUDU ŞİMDİ NASIL?...157

KAYNAKLAR..159

Ehl-i Beyt Kerbela ve Mersiye

9

SUNUM

Kerbela Olayı, Müslümanların tarihindeki en trajik olaylardan biridir. Peygamber

Efendimizin torunu Hz Hüseyin’in’le birlikte kadın ve çocukların da şehit edildiği olay

10 Muharrem’de gerçekleşti. Muharre ayı’nın tarihimizde kültürümüzde önemli bir

yeri vardır. Ama en çok da yüreklerimizi sızlatan Hz. Hüseyin’in şehit edilmesi olayını

hatırlatan aydır.

Muharrem ayı, ortak bir hüzün ve matem ayı olduğu kadar bugün bizler için de bir

muhasebe, adalet, hak, hakikat ve hikmet anlayışımızı gözden geçirme ayı olmalıdır.

Bugün dünyanın bir çok yerinde yaşanan haksızlık ve adaletsizlikler göz önüne

alındığında Kerbela olaylarını ve sonuçlarını doğru okumamız, aynı olayların yeniden

yaşanmamasını sağlayacak, Hz. Hüseyin’in uğruna canını feda etiği hak, adalet,

rahmet, merhamet, müsamaha ve şefkat duyguları yeniden ihya olacaktır.

Bursa Büyükşehir Belediyesi olarak, soyut ve somut tüm tarihi ve kültürel birikimimizi

kayıt altına alma çalışmalarımızı aralıksız sürdürüyoruz. Bursa’mıza ait yazınsal verilerin

bir disiplin dahilinde ortaya çıkarılması noktasında çalışmalar yapan tüm akademik,

profesyonel ve amatör çalışmaları destekliyoruz. Geleneksel kültürümüzün ayrılmaz

bir parçası olarak hayatımızda yer alan Hz. Hüseyin ve Kerbela Olayı’nın anlatıldığı

bu çalışmayı da bugüne kadar yayınladığımız tüm önemli eserlere gösterdiğimiz

hassasiyetle yayınlanmasından dolayı mutluluk duyuyoruz.

Başta değerli hocalarımız Hüseyin Algül ve Mustafa Kara olmak üzere eserin

hazırlanmasında emeği geçen herkese teşekkür ediyor, çalışmanın muhabbet,

kardeşlik , birlik ve beraberlik duygularımızı güçlendirmesini diliyorum.

Recep ALTEPE

Bursa Büyükşehir Belediye Başkanı

Ehl-i Beyt Kerbela ve Mersiye

10

Handan Temelöz Hanımefendi’nin Ehl-i Beyt’i ihtiva eden isimleri

yaprak üzerine aktaran bir çalışması. (Bursa)

Ehl-i Beyt Kerbela ve Mersiye

11

Tahdis-i Nimet

Vâhid-i mutlak Allah’ım Girdigâr olmuş bana

Menba-ı feyzim Resûl kâmkâr olmuş bana

Râfızîlik şiâlık isnad eder düşmanlarım

Bilmiyor bî-çâreler bu iftihâr olmuş bana

Hakk’a rehber Ehl-i beyt-i Mustafâ’dır şüphesiz

Onlara arz u mahabbet kâr u bâr olmuş bana

Feyz-i Hak âl-i abâdan halka tevzi’ olunur

Bu sırât-ı müstakîmdır restegâr olmuş bana

Şemsi-i Mısrî muhibb-i hânedân olmaklığım

Mahz-ı ihsân u kerem Perverdigâr olmuş bana

22 Relulahir 1345

16 Teşriniemel 1926

Ehl-i Beyt Kerbela ve Mersiye

12

Ehl-i Beyt Kerbela ve Mersiye

13

ÖNSÖZ

Üzerinde yaşadığımız bu dünyanın değişen ve değişmeyen kanunları vardır. Süreleri

farklı da olsa her kıtanın soğuğu ve sıcağı vardır. Müddetleri değişse de her iklimin

gecesi ve gündüzü vardır.

Bu dünya üzerinde yaşayan milyonlarca canlının en mükemmeli kabul edilen insanın

da farklı olan ve olmayan özellikleri vardır. Menüleri çok çeşitli de olsa yemek ve

içmek olmazsa olmaz bir ihtiyaçtır. Renkleri farklı da olsa doğmak ve ölmek insan için

hiç değişmeyen bir ilkedir.

Doğan her insan insanları sevindirmiş, ölen her ademoğlu da üzmüştür. Doğumun

şarkıları bir başka coşkun ve şen-şakrak, ölümün mersiyeleri bir başka suskun ve tepe-

taklak…

Ölenin ardından iyiliklerini sayıp dökmek anlamına gelen mersiye, insanoğlu

kültürünün en yaşlı unsurlarından biri olsa gerektir. Hatta ilk mersiyenin Hz. Adem ve

Havva tarafından terennüm edildiği söylenebilir.

Ademoğlu sadece sevdiği insanlara değil bazen evinde beslediği kedi-köpeğe, bazen

düşmanlarına kaptırdığı şehir ve kasabaya da mersiye yazmıştır.

Konunun diğer kültür ve coğrafyalardaki manzaralarını bir tarafa koyarak İslam

kültür tarihine bakıldığında birçok şahsiyet için mersiye yazıldığı görülür. Söz konusu

şahsiyetlerin bir kısmı âlim ve âriflerdir, bir bölümü üst düzey yönetici ve onların

yakınlarıdır. Fakat bunların hiç biri Hz. Hüseyin’in şehadeti üzerine yazılan mersiyelerin

adedine yaklaşamamıştır.

Hz. Peygamber’in vefatından 24 sene sonra Hz. Ali ile Hz. Ayşe arasında cereyan

eden Cemel Vakası ve bir sene sonra Hz. Ali ile Muaviye arasında vuku bulan Sıffîn

Savaşı, müslümanlar arasında derin görüş ayrılıklarına sebep olmuştur. Bunları şöyle

özetlemek mümkündür:

Ehl-i Beyt Kerbela ve Mersiye

14

1.	 Hz. Ali haklıdır, Hz. Ayşe ve Muaviye haksızdır.

2.	 İkisi de haklıdır, içtihat farklılığı vardır.

3.	 Taraflar komplo neticesinde birbirleriyle savaşmışlardır, tekfir edilmeleri yanlıştır.

4.	 Birinci ve ikinci grup arasındaki “makas” açıla dursun bir grup Müslüman da sessiz

kalmayı tercih etmiş, Ashab’a saygıda kusur ederiz düşüncesiyle “kılıçlarımızın

karışmadığı olaylara dilimizi de karıştırmayalım” şeklinde düşünmüştür.1

Sıffîn’den 23 sene sonra 680’de Kerbelâ’da Hz. Hüseyin’in şehit edilmesi ise bu ayrılık

ateşini daha da alevlendirmiş, nefret duygularını derinleştirmiş, Şiî-Sünnî farklılığının

merkezine oturmuştur.

Vefat eden/şehit olan insanların toplum içindeki yeri ve hizmetlerine göre anma

merasimleri şekil almış, bazen günlerce yas tutulmuş, vefatın sene-i devriyeleri

vesile edilerek hüzün geri gelmiş bazen de yüzyıllar boyu yaşatılarak adeta “unutma,

unutturma” uyarısının gereği yapılmıştır.

İslam dünyasında bu son maddenin tek örneği vardır: Hz. Hüseyin. Bu coğrafyada

her zaman anılan, kabirleri her zaman ziyaret edilen büyük şahsiyetler, âlimler,

ârifler,âşıklar,sanatkarlar, yöneticiler vardır. Fakat Hz. Hüseyin kadar bütün İslam

ülkelerinde özellikle Muharrem ayında ve bu ayın 10. gününde derin bir hüzünle

anılan başka bir şahsiyet yoktur. Bunun sebeplerinden iki tanesi çok önemlidir:

1.	 Hz. Peygamber’in torunu oluşu

2.	 Yakınlarıyla beraber gaddarca şehit edilmesi

Bugünkü Irak’ta bulunan Kerbelâ şehrinde yaşanan acı olay o gün bugün ‘Müslümanım’

diyen herkesi üzmüş, özellikle Şiîler bu olayın etrafında kenetlenmiş ve on beş asırdan

beri 10 Muharrem’de sadece yas tutmamış kendilerini zincirlerle kan-revan içinde

bırakmış, Hz. Hüseyin’in duyduğu ızdırabı her yıl yeniden yaşamak istemiş, ona bu

muameleyi reva görenleri nefretle ve şiddetle lanetlemiştir.

Kerbelâ olayının cereyan ettiği günlerde yönetimin başında Muaviye’nin oğlu Yezid

bulunduğu için İslam âlimlerinin gündemine o yıllarda bir soru daha ilave edilmiştir:

1	 Konunun detayları DİA’nın ilgili maddelerinde vardır: Cemel, Sıffîn, Havaric, Kerbelâ, Hüseyin,
Nâsıbe...

Ehl-i Beyt Kerbela ve Mersiye

15

Yezid’e lanet okumak caiz midir değil midir?

Şiî dünyasının bu soruya vereceği cevap bellidir. Sünnî ulema ise farklı görüşler ileri

sürmüştür. Ali b. Osman Uşî (öl. 1179) meşhur Emalî şerhinde caiz değildir derken,

meşhur kelamcı Taftazanî (öl. 1390) “bal gibi caizdir” demiştir. Gazalî’nin (öl. 1111)

ılımlı görüşü şöyledir: Bir kişi Yezid’e lanet okumakla sevap kazanamaz. Şeytana bile

lanet okumaktansa zikir, istiğfar, Kur’an tilaveti gibi ibadetlerle meşgul olmak daha

iyidir. İbnü’l-Cevzî (öl. 1200) ise lanet okunabilir görüşünü savunan bir risale kaleme

almıştır. Aynı meseleye farklı bakışlar bugün de devam etmektedir.

Şiî-Sünnî yönetimler arasında siyasî rekabet ve savaşlar gündeme geldikçe bu konu da

alevlenmiş Şiîler anma merasimlerinin tel‘în atmosferini güçlendirirken, Sünnîler “bu

yarayı her gün her gün kaşımayalım” tezini savunur hale gelmişlerdir.

Bir taraf “her yer Kerbelâ her gün Aşura” derken diğer taraf adeta “tatlı yiyelim tatlı

konuşalım” tezini savunmaya başlamıştır.

Bu iki aşırı ucun ortasını bulan olmadı mı diye bir soru sorulursa bize göre oldu ve

bu zümrenin adı dervişler, sufîlerdir. Sünnî muhitte yaygın olan tarikatlarda özellikle

Osmanlı topraklarında faaliyet gösteren tekkelerde 10 Muharrem törenleri zamanla

temel ritüellerden biri haline gelmiştir. Bu hassasiyet her tarikatta eşit seviyede

görünmüyorsa da Ehl-i Beyt ve on iki imam mahabbetinin öne çıktığı, Muharrem

ilahileriyle ve Kerbelâ sohbetleriyle farklı bir atmosfer yakalanmıştır. Bazen Alevî neşve

bazen teşeyyu’ adını alan bu anlayış, tasavvuf edebiyatının da ana renklerinden birini

oluşturmuştur. Bu “orta yol” vurdum-duymaz bir tavrı reddettiği gibi birilerine karşı

kindarâne bir tavır takınmayı da asgariye indirmiştir. Çünkü tarihî bir olayı gerçeğe

en yakın bir şekilde öğrenelim derken gönlümüzü kin bulutlarıyla karartmanın gereği

yoktur. Vazifemiz birilerine küfretmek değil benzer hataları yapmamaktır. Yezid’e

lanet okurken şeytanın tuzağına düşmemektir.

Şeyh Kenan Rifaî’nin cümlesi bu son görüşü özetliyor: “Nefsin Yezidi senin içinde

olduğu halde bundan bin üç yüz şu kadar sene evvel gelen Yezid’e lanet ne kadar

abestir! Onun için ya hayır söylemeli ya susmalı.”

Türk edebiyatında mersiyenin ikiz kardeşi olan bir kelime daha vardır: Maktel.

Kastamonulu Yusuf-i Meddah’ın 1362’de kaleme aldığı 3313 beyitlik Destân-ı Maktel-i

Hüseyin bu türün en eski örneklerinden biridir. Maktel yazanlardan biri de Bursalı

Ehl-i Beyt Kerbela ve Mersiye

16

Lamii Çelebi’dir (öl. 1532).

Osmanlı toplum ve zihniyetini besleyen Türkçe kitapların başında yer alan Bayramî

dervişi Yazıcızâde’nin (öl. 1451) Muhammediye adlı eserinde konu ile ilgili 54 beyitlik

manzume vardır. İki beyti şöyle:

Yezid’e lanet olmazdı zaman-ı evvel içinde

Veli sonra gelen etti, ederiz etme istib’âd

Resulullah’ın ol zira ihanet eyledi ehlin

Pes oldu lanete layık çu Hak’dan eyledi ilhad2

Muhammediye’yi Ferahu’r-Ruh adıyla şerh eden Celvetî İsmail Hakkı Bursevî (öl.

1725) farklı görüşleri belirttikten sonra Yazıcızâde’nin tavrını benimsemiş “ulemayı

küçük görmek ve onlarla alay etmek küfür olunca, her bakımdan gözetilmesi

gereken Resulullah’ın hanedanını küçük görmek nasıl küfür olmaz? Böyle kafir nasıl

lanetlenmez? Allah ona ve yardımcılarına lanet etsin”3 demiştir.

Ashab ve Rafizî kelimesiyle andığı Şia ile ilgili düşüncelerini şöyle açıyor: “Ehl-i sünnet

Hz. Hasan, Hz. Hüseyin ve âl-i Resul’ü mutlaka severler. Allah ve Resul’ü de onları

sever. Hasedciler-Hariciler ve Nevasıb vs. onu sevmezler. Âl-i Resul’e buğz edenler

Allah ve Resul’ü katında buğz edilenlerden olurlar. Amma Rafızîlerin mahabbeti

makbul değildir. İfrattır, Şeyheyn’e (Hz. Ebubekir ve Hz. Ömer) buğz etmeleri Hz. Ali

ve evladına buğz etmeleri hükmündedir. Zira bunlar bir zincirin halkaları gibidir.”

Mümini kafir eyler işbu velâ

Vardır işbu velâda nice bela

Mümin oldur ki cümle Ashab’ı

2	 Yazıcızâde Mehmed Efendi, Muhammediye, nşr. Amil Çelebioğlu, Ankara, 1987.
3	 İsmail Hakkı Bursevî, Ferahu’r-ruh, Bulak, 1252, s. 245-247. Eser yeni harflere de aktarılmıştır.

Mustafa Utku, Bursa 2006, c. VI. s. 236,

Ehl-i Beyt Kerbela ve Mersiye

17

Seve fark etmeye ferdi asla4

Zeyniyye tarikatına mensup ve Bursa’da medfûn Abdüllatif Kudsî’nin yanında yetişen

Şeyh Vefa’nın müridi Sinan Paşa (öl. 1486) Tazarruname isimli muhteşem eserinde

Hz. Hüseyin’e tahsis ettiği bölümde isim vermeden düşüncelerini ifade etmiştir:

“Zamanında hilafet onun idi, hatta muhalefet edenin idi. İmarete o mustehik idi, o

davide muhik idi… Katilleri tâğî idi. Âsî olan bâğî idi.”5

Kerbelâ olayını anlatan tarih kitapları bir tarafa konuyu manzum-mensur olarak ele

alan pek çok eser kaleme alınmıştır. Bunların en meşhurlarından biri Hüseyin Vaiz-i

Kaşifî’nin (öl. 1505) Ravzatu’ş-şüheda adlı Farsça eseridir. Molla Cami’nin müridi

ve bir Nakşibendî dervişi olmasına rağmen eserindeki Ehl-i Beyt mahabbetini çok

güzel bir şekilde vurgulaması sebebiyle Şiîlerce benimsenen eser yüzyıllarca ilgili

törenlerde okunagelmiş, okuyanlara da Ravzahan adı verilmiştir. Eseri Aşık Çelebi (öl.

1572) Terceme-i Ravzatu’ş-şüheda adıyla Türkçeye tercüme etmiştir.6 On bölümden

meydana gelen eserin ilaveli bir Türkçe tercümesini de Kerbelâlı şair Fuzulî (öl. 1556)

Hadikatü’s-sueda7 adıyla kaleme almıştır. Osmanlı topraklarında yaygınlık kazanan bu

eseri Muharrem’de okuyanlara Hadikahan denmiştir.

Fuzulî’ye göre Kerbelâ’yı dolayısıyla âl-i abâyı anmak şerefli bir davranıştır, günahların

affına sebep olur:

Tekrar-ı zikr-i vâkıa-yı deşt-i Kerbelâ

Makbul-i hâs u âm u sıgar u kibardır

Takrir edenlere sebeb-i izz u ihtişam

Tahrir edenlere şeref-i rûzigârdır

Yâd et Fuzulî âl-i abâ hâlin eyle âh

4	 İsmail Hakkı Bursevî, age, s. 243.
5	 Sinan Paşa, Tazarruname, nşr. Mertol Tulum, Ankara, 2001, s. 247.
6	 Kenan Özçelik bu eser üzerine doktora tezi hazırlamaktadır.
7	 Nşr. Şeyma Güngör, Ankara, 1987.

Ehl-i Beyt Kerbela ve Mersiye

18

Kim berk-i âh ile yakılır hırmen-i günâh

İnlemek âl-i nebî vü müslümana şüphesiz

Bende-i âl-i abâya mûcib-i gufran olur

Kerbelâ için mersiye okuyanlara mersiyehân, nevheger, ravzahan gibi isimler verilirken

zamanla bu merasimler için özel mekanlar yapılmıştır. Hindistan bölgesinde İmambâra

adını alan bu mekanlar mâtemgâh, mâtemhane, mâtemgede, beytu’l-hazen olarak da

isimlendirilmiştir.

Bu mekânların meşhur isimlerden biri de Hüseyniyye’dir. Kerbelâ sebebiyle gündeme

gelen zulüm, baskı ve işkence yüzyıllar boyu Şiî toplumun düşmanlarını da içine

alacak şekilde işlenmiştir. Safevîler döneminde bu oklar Osmanlılara çevrilirken,

Şahlık döneminde de söz konusu aileye çevrilmiştir. Bunun için “hükümet aleyhindeki

gösterilere zemin hazırlıyor” gerekçesiyle 1928’de İran’da söz konusu törenler

kısıtlanmış 1935’te yasaklanmıştır.

Son Yüzyıl

Bektaşî Sâmih Rifat mersiyelerini Nefâisu’l-enfas adlı risalede 1904’te bir araya getirmiştir.

Bedevî ve Celvetî dervişi olan Kazım Paşa’nın aynı konu ile ilgili manzumeleri Makalid-i

Aşk adıyla 1884’te Kadirî-Üveysî meşrepli Osman Şems Efendi’nin Mersiye-yi Cenab-ı

Seyyidü’s-şüheda’sı ise 1909’da İstanbul’da basılmıştır. Şems Efendi’nin “bugün mâh-ı

Muharrem vakt-i mâtemdir safa olmaz” mısraı ile başlayan ve elli bendden oluşan

muhammes mersiye, Rifaî şeyhi Hayrullah Taceddin Efendi (öl. 1954) tarafından

1909’da yayınlanmıştır (Nşr. Selami Şimşek, İstanbul, 2012).

Osmanlı döneminde gerek padişahlar gerekse Şehzâde Cem, Şehzâde Mustafa başta

olmak üzere birçok şahsiyet için mersiyeler yazılmıştır. Fakat mersiyenin konusu kim

olursa olsun Muharrem, Kerbelâ, Yezid kelimeleri mutlaka gündemdedir. İşte XIX.

Yüzyılın başında III. Sultan Selim ile ilgili mersiyede 21 defa tekrar edilen beyit:

Kerbelâ’ya döndürüp İstanbul’u hasım-ı pelid

Han Selim’i bir alay kavm-i Yezid etti şehid

Ehl-i Beyt Kerbela ve Mersiye

19

Mersiye Hz. Adem ile başladığına göre son insana kadar devam edecek demektir.

Toplumların, devletlerin dolayısıyla sanatkârların konuya olan alakasına göre mersiye

yazanların adedi değişmektedir. Osmanlı coğrafyasında daha çok tekkelerle iç içe

olan bu geleneğin 1925’ten sonra zayıfladığını söylemek yanlış olmaz.8

Osmanlı ve Cumhuriyet dönemini idrak eden ve her iki dönemde de mersiye yazan

dervişlerden birisi de Bursa Mısrî dergâhı şeyhi Mehmed Şemseddin (Ulusoy)

Efendi’dir (öl. 1936).

Elinizdeki kitap üç bölümden meydana gelmiştir. Birinci bölümde ehl-i beyt konusu,

ikinci bölümde Kerbelâ faciası anlatılmış olup her iki bölüm de Hüseyin Algül

tarafından kaleme alınmıştır. Üçüncü bölüm ise ehl-i beyt, Kerbelâ ve Hz. Hüseyin ile

ilgili manzume ve mersiyeleri ihtiva etmektedir. Bu şiirlerin hepsi yukarıda ismi geçen

Mehmed Şemseddin Mısrî Efendi’ye ait olup Eş’ar-ı Şemsî (EŞ) adlı divanından ilk defa

Mustafa Kara tarafından yeni harflere aktarılmıştır. Bu konuda yardımcı olan Kenan

Özçelik ve Olcay Kocatürk’e teşekkür ederiz.

Bir çeşit ‘aşure’ olan elinizdeki eserin basımını üstlenen Bursa Büyükşehir Belediye

Başkanı Recep Altepe ve mesai arkadaşlarına teşekkür ederiz.

Torunlarımıza ithaf ettiğimiz bu eserin önsözünün sonunda Haşr suresinin ikinci

ayetinin son kısmını tekrar ederiz: ‘…Düşünün de ibret alın ey akıl sahipleri.’

Hüseyin Algül-Mustafa Kara

10 Muharrem 1436

3 Kasım 2014

Bursa

8	 Kerbelâ olayı ve mersiyeleri hakkında geniş bilgi için bk. Mehmet Arslan-Mehtap Erdoğan, Kerbelâ
Mersiyeleri, Ankara, 2009. Çeşitli Yönleriyle Kerbelâ, nşr. Alim Yıldız, Sivas, 2010, 3 cilt.

Ehl-i Beyt Kerbela ve Mersiye

20

Medh-i Âl-i Resûl
Nâ’il-i lutf u inâyet olmak istersen hemân
İlticâ et hamse-i âl-i abâya her zamân

Bâb-ı vâlâ-yı cenab-ı hânedândan başka yok
Ol kapudur kâinâta şüphesiz dâru’l-emân

Fahr-i âlem Şâh-ı merdân nûr-ı vâhid yek-vücûd
Eyle istimdâd Nebî ile Veliden hîn ü ân

Feyz-i Hakk’a erdiler âl-i Resûl’ün bendesi
Onlara lütfunu ibzal etti Zât-ı Müsteân

Şemsi-i Mısrî yapış bâb-ı Ali’ye sıdk ile
Dergeh-i âl-i abâdır mültecâ-yı ins ü cân

7 Cemaziyelevvel 1342

