

GÜNCELLENMİŞ
YENİ BASKI
GELİŞTİRİLMİŞ

NECDET SAKAOĞLU

Bostanzâde Yahya

DURU TARİH

ALFA® TARİH

DURUTARİH
Tarih-i Sâf/Tuhfetü'l-Ahbab

BOSTANZÂDE YAHYA EFENDİ

NECDET SAKAOĞLU (Divriği, 1939)

Yerel tarih, Selçuklu, Osmanlı ve eğitim tarihleri konularında çalışmaları olan yazarın yayımlanmış eserleri şunlardır: *Çeşm-i Cihan Amasra* (1966, 1987, 1998); *Türk Anadolu'da Mengücekoğulları* (1971, 2005, Ali Naci Karacan Armağanı); *Divriği'de Ev Mimarisi* (1978); *Anadolu Derebeyi Ocaklarından Köse Paşa Hanedanı* (1984, 1998, Sedat Simavi Vakfı Sosyal Bilimler Ödülü); *Tanzimat Tarihi Sözlüğü* (1985); *Osmanlı Eğitim Tarihi* (1990, 1992); *Cumhuriyet Dönemi Eğitim Tarihi* (1990, 1992), *Osmanlı Kentleri ve Yabancı Gezginler* (1995); *Milli Mücadele Albümü* (1998); *Millî Mücadele Albümü* (1999); *Tarihi Mekânlar, Kitabeleri, Anılan ile Saray-ı Hümayûn* (2002); *Osmanlı'dan Günümüze Eğitim Tarihi* (2003); *İstanbul'un Tarihi Kimliği* (2003); *Osmanlı Coğrafyası 1907-1908* (2008) ve *Atatürk'ün Beşiktaş Günleri* (2008) *Bu Mülkün Sultanları – 36 Osmanlı Padişahı* (1999-2009; Alfa, 2015) *Bu Mülkün Kadın Sultanları* (Alfa, 2015).

Tarih-i Sâf/Tuhfetü'l-Ahbab

Duru Tarih

© 2015, ALFA Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

Kitabın tüm yayın hakları Alfa Basım Yayım Dağıtım Ltd. Şti.'ne aittir. Tanıtım amacıyla, kaynak göstermek şartıyla yapılacak kısa alıntılar dışında, yayıncının yazılı izni olmaksızın hiçbir elektronik veya mekanik araçla çoğaltılamaz. Eser sahiplerinin manevi ve mali hakları saklıdır.

Yayıncı ve Genel Yayın Yönetmeni M. Faruk Bayrak

Genel Müdür Vedat Bayrak

Yayın Yönetmeni Mustafa Küpüşoğlu

Kapak Tasarımı Füsun Turcan Elmasoğlu

Sayfa Tasarımı Mürüvet Durna

ISBN 978-605-171-257-4

1. Basım: Mart 2016

Baskı ve Cilt

Melisa Matbaacılık

Çiftehavuzlar Yolu Acar Sanayi Sitesi No: 8 Bayrampaşa-İstanbul

Tel: 0(212) 674 97 23 Faks: 0(212) 674 97 29

Sertifika no: 12088

Alfa Basım Yayım Dağıtım San. ve Tic. Ltd. Şti.

Alemdar Mahallesi Ticarethane Sokak No: 15 34110 Fatih-İstanbul

Tel: 0(212) 511 53 03 (pbx) Faks: 0(212) 519 33 00

www.alfakitap.com - info@alfakitap.com

Sertifika no: 10905

NECDET SAKAOĐLU

Bostanzade Yahya

DURU TARİH

KİTABIN ÖYKÜSÜ (Yeni Baskıya Önsöz)

Tarih-i Sâf'ın yazarı müderris-kazasker Bostanzâde Yahya Efendi, Osmanlı Devlet yapısındaki konumuyla ulema-i rûsumdan, (din ve din hukuku sınıfı) bir yönüyle de yazar-tarihçi idi. Babası Şeyhülislâm Bostanzâde Mehmed Efendi, kardeşleriyle sonraki kuşaklardan kimileri de yine ulema-dandı.

Yahya Efendi'nin, çocuk yaşta tahta çıkan I. Ahmed'e (1603-1617) "tarihten dersler vermek" için kaleme aldığı "eski hükümdarları tanı ve âdil ol" dokundurmalı, *Târih-i Sâf / Tuhfetü'l-Ahbab* adlı eserinin yazma bir nüshası kütüphane kayıtlarına geçmemiştir. 1870 (Hicrî 1287) tarihli baskısı görülebiliyor. Bunun klasik ciltli bir nüshasını 1960 sonbaharında mezattan alışımin hikâyesi ilginçtir:

Bir akşam, kitapçıları dolaşıp Çapa'ya gitmek üzereyken Sahaflar Çarşısı avlusuna birkaç çuval kitap ve evrak boşaltılırken tellalın da "Tahir Nâdi'nin* kitapları!" nidasını duyunca durdum. Şair Eşref'in "Mehterhâne" (cezaevi) arkadaşı Tâhir Nâdi hemşerimdi. Ondan bir kitaba sahip olmak için, toplananlar arasına katıldım. Fötr şapkalı, paltolu bir zat da sert bir omuz hamlesi yapıp araya girdi. Bu, *Hayat Mecmuası*'nı yayımlayan Şevket Rado idi. Bir torbaya defterleri, dağınık evrakı doldurmaya başladı. Ben, gözüme ilişen bordo ciltli bir kitabı alıp *Tarih-i Sâf* adını okuduktan sonra satıcıya gösterdim, "iki buçuk" dedi. Bir an alayım mı bırakayım mı duraksamasında kaldım. Sorun, öğrenci harçlığımdan iki buçuk lirayı gözden çıkarmaktı. Sonunda ödedim ve okulun yolunu tuttum.

* Tâhir Nâdi (Ozanözü: Divriği 1876-İstanbul 1953): Arapça Farsça ve Edebiyat öğretmeni. Şair Eşref ve Neyzen Tevfik'le üçlü oluşturmuş hiciv ustası şair.

Bu kitap, tarih yazıcılığında, ödül, telif ücreti ve manevi değer olarak, ödediğimi katbekat iade etti. 22 yaşında edindiğim *Tarih-i Sâf*'ı, 55 yıl sonra bir daha çalışıp yeni baskıya hazırlanmış bulunuyorum.'

Geçen zaman içinde *Duru Tarih*'ten, yazarların –sıklıkla da Çetin Altan'ın (öl. 2015)– alıntılar yaptığına bakılırsa bu yapıt her zaman okunacaktır. Bu vesileyle Yahya Efendiyi, *Tarih-i Sâf*'ı güncelleştirme görevini bana bırakmış saydığım 'Âhır Nâdi'yi rahmetle anıyorum.

1968'de Yeni Türk Harfleriyle ve *Duru Tarih* adıyla Günümüz Türkçesine çevirdiğim eserin yazarı, Şeyhülislâm Bostanzâde Mehmed Efendinin oğlu Yahya Efendidir. Babasının icazetiyle Kırklı müderrislikle İlmîye sınıfına intisap etmiş; 1595-1629 (Hicrî 1003-1039) arasında Mîhrûmah, Sahn-ı Seman, Vâlide (Nûrubânu), Süleymaniye müderrislikleri, Halep, Galata, Bursa, Edirne, İstanbul kadılikları, Anadolu ve Rumeli kazaskerlikleri görevlerinde bulunarak yaşamının son on yılını arpalık geliriyle emeklilikte geçirmiş; 27 Temmuz 1639 (:26 Rebiülevvel 1049) tarihinde vefat etmiş. Şehzadebaşı Camii haziresinde babasının yanında da gömülüdür. Özgeçmişinde, bilimsel yapıtları *Gül-i Sadberk* ile *Mir'atü'l-ahlâk* gösterilirken *Târih-i Sâf* ile *Beyân-ı Vak'a-i Sultan Osman*, "ilmî eser" sayılmamış olmalı ki kayda alınmamış!¹

* Eserin *Duru Tarih* adıyla yaptığım çevirisi, Milliyet Gazetesinin Kurucusu Ali Naci Karacan adına düzenlenen 1968 Karacan Armağanı yarışmasını (7 Temmuz 1969) kazanmış; 11-30 Temmuz 1969 tarihleri arasında aynı gazetede tefrika edilmiş 1978'de de Bostanzâde Yahya Efendi *Duru Tarih*, *Tarih-i Sâf /Tuhfetü'l-ahbab -Duru Tarih/ Dostlar Armağanı* (Günümüz Türkçesine aktaran Necdet Sakaoğlu) adıyla Milliyet Yayınları Tarih Dizisinde yayımlanmıştı.

¹ Şeyhî Mehmed Efendi, *Vekayîü'l- Fûdalâ II-III*, Yayınlayan Prof. Dr. Abdülkadir Özcan) Çağrı Yayınları, İstanbul 1989, sf. 45- 46 'dan.

Târih-i Selâniki'de Hicrî 1005-1006 (1597-1598) haberleri arasında, Yahya Efendinin evlenmesi, mansıp değişikliği ve babasının ölümüne dair üç haber var:

"Evâsıt-ı şehr-i zilka'dede (30 Haziran 1597 pazartesi) hazret-i Şeyhülislâm ve Müftilenâm Bostanzâde mevle'l-mevâli, a'lemü'l-ulemâ ve efdalü'l-fudalâ Mevlânâ Mehmed Efendi hazretleri(nin) ortanca oğlu Sultan Süleyman Han Müderrisi Yahya Çelebi Efendiye ulemânın akdem ü efdalı Mevlânâ Abdurrahim Efendinin duhteri ahterin (i) aliverip tezvic etmişler. Ulemâ-i dîn ve meşâyih-i ehl-i yakîn âlî cem'iyet edip velîme-i azîme olup ziyâfet ve mükemmel cihâz verilüp ta'zîm ü terkîm olunmuşlar."

"...Üsküdar kadılığı sadaka buyrulan Bostân-zâde Müfti Efendi hazretlerinin üçüncü oğlu Mevlâna Yahya Çelebi Sultân Selim Hân-ı Kadîm Medresesinden Üsküdar'da merhûme Vâlide (Nûrubânu) Sultân Medresesine (1597 son ayları)" atanmış.

"(1006) şehr-i Şa'bânü'l- mu'azzamın yırrmi dördüncü cihâr-şenbih (1 Nisan 1598 Çarşamba) günü seherde, Bostân-zâde Müftilenâm ve Şeyhülislâm Mevlâna merhûm Mehmed Efendi emrâz-ı balgamiyye hücumundan maraz-ı felce mübtelâ olup sağ cânibinden sola yetişdikde amân olmayıp işbu dâr-ı mihnetden sarây-ı surûra intikal eylemiş."²

Bu kısa bilgilerden: Tarih-i Saf yazarı Yahya Efendinin –herhalde 20'li yaşlarda– ulemadan Abdurrahim Efendinin kızıyla evlendiği, o yılın son aylarında Sultan Selim Medresesinden Üsküdar (Atik) Vâlide Medresesi müderrisliğine atandığı, 1 Nisan 1598'de de babasının öldüğü öğreniliyor.

Yahya Efendi de *Fi Beyân-ı Vak'a-i Sultan Osman* yapıtında (16/a-b) 1622'deki, bir padişahın, üç sadrazamın, daha niceyelerinin asılıp kesildiği korkunç "haile" günlerde katlandığı hakaretleri şu cümlelerle yansıtmış: "Hoca Ömer denen adamın kötülüklerini yazmağa kalkıp da sayfalar doldurursak

² Selâniki Mustafa Efendi, *Tarih-i Selâniki 2*, (Hzl. Prof. Dr. Mehmet İpşirli) İstanbul, Ed. Fak. yayını 1989, sf 696, 729 -730.

bir harfini yazmış ve onun kötülüklerini göstermiş olmayız. Gönül ehlinin kötülüğünü isteyen biri olduğundan, bu fakiri ne kadar çamurlara batırmıştır? Tanrının yardımıyla iki hüklüm boyumuzun fidanı, devlet bağında yetişmişti. Anadan babadan bu yana sultanların iltifatına mazhar ve Müslümanların işlerini çözüp sarmada kaymak olmuş iken yine bir ulu hanedana bağlantımız görüldüğünden, buna kin ve öç pazarının kızışmasını da ekledi. Beni ilim yolundaki mansıptan büsbütün yoksun ettikten başka, elimize geçmiş olan ekme paramızı, yani arpalık adıyla bir iki yıkık evin, naimimizin tasarrufunda iken Leh Seferinde tümüyle elimizden alınmasına ferman çıkarttı. Böylece cürümü taşırdı. Ama sanırım ki, özellikle bu fakire kötülük düşünüyordu. Yarın kıyamette Tanrı katında iki elimiz yakasındadır.”³

Bursalı Mehmed Tâhir ise *Osmanlı Müellifleri*’nde “Taşköprü-zâde Mehmed Kemâleddin Efendi” için yazdığı özgeçmişte, bu zatın eserlerini ve Arapçadan çevirilerini sıralarken: “...*Târih-i sâf ve Tuhfetü’l- ahbâb* isimindeki matbu tarihçesi, üç bâb üzere mürettep olup: *Âl-i Osman - Âl-i Abbas-Mülûk-i müteferrika ve bazı hikâyât-ı garibeden bahseder*” diyerek bir yanılmayla veya bir kaynakta gördüğü yanlış kaydı gerçek sanarak Yahya Efendinin eserini Kemaleddin Efendiye mal etmiştir.⁴

Bu yanlış ya da yanılığın yineleyen *Sicill-i Osmanî*’deki farklı bilgi, İstanbul’un sayılı ulema ailelerinden Yahyazâdeler’in, Yahya Efendinin oğlu Ahmed Efendiden yürüdüğüdür.⁵

Seyfettin Özege katalogundaki *Tarih-i Sâf*’ın İstanbul Terakki Matbaasında Hicrî 1287 (M. 1871) de basılmıştır kaydı doğru; çevirisini yaptığımız matbu eser de budur. Ancak

³ Orhan Şaik Gökyay, “II. Sultan Osman’ın Şehadeti” *Atsız Armağanı*, İstanbul 1976, sf. 204

⁴ *Osmanlı Müellifleri* Cild 1, İstanbul Matbaa-i Âmire, Hicrî 1333, sf 347

⁵ Mehmed Süreyya, *Sicill-i Osmanî* 5. (Eski yazıdan aktaran Seyit Ali Kahraman, yayına hazl. Nuri Akbayar) Tarih Vakfı yayınları, İstanbul 1996, sf 1672

Özege de *Sicill-i Osmanî* ve *Osmanlı Müellifleri*'indeki –Mehmed Kemaleddin Taşköprüzade"nin eseridir– yanlışını yinelemiştir. Oysa kitabın başında veya sonunda ne Yahya Efendi'nin ne Taşköprüzâde'nin adı yok, 1. ve 2. cüzlerin sonunda "1287'de Terakki Matbaasında tab' olunmuştur" kaydı vardır. İ. Hâmi Danişmend de *İzahlı Osmanlı Tarihi Kronolojisi*'nde, Taşköprülü-zâde Mehmed Kemalüddin Efendinin eseri dediği *Târih-i Sâf / Tuhfet-ül-Ahbâb*'dan, 1582 Atmeydanı düğünündeki esnaf gösterilerinden hamamcıları alıntılamıştır.⁶

Tarih-i Sâf'ın, 1978'de *Duru Tarih* adıyla ilk baskısında, yazara ve esere dair bilgileri içeren "önsöz"üne bu yeni baskıda da yer verilmiştir.⁷

Yeni baskı için yaptığımız çalışmalarda ulaşılan kaynaklara gelince:

Tuğî Solak Hüseyin bin Sefer'in yazdığı *Vekayi'i Sultan Osman Han (İbret-nümâ)* ile Yahya Efendi'nin aynı konuyu işlediği *Fi Beyân-ı Vak'a-i Sultan Osman*'da, *Tarih-i Sâf*'a bir gönderme yoktur. Sultan II. Osman- Sultan Mustafa taht değişikliğine neden olan 1622 Haile-i Osman olaylarına tanıklık eden her iki yazar da aşağı yukarı aynı gözlemleri yazmışlardır. Şu farkla ki yeniçeri Tuğî Solak Hüseyin'e kıyasla müderris-kadıasker Yahya Efendi daha secili, tasvirli kalem ustalığı göstermiştir. Her iki risale, Osmanlı tarihinin korucu bir olayını anlatan önemli birer kaynaktır.

Yahya Efendinin, 1610'a doğru kaleme alıp Sultan I. Ahmed'e (1603- 1617) ithaf ettiği *Tarih-i Sâf*'la bu padişahın oğlu II. Osman'ın 1622'deki trajik vak'asını anlattığı risale arasında ise yaklaşık 15 yıl vardır.⁸

⁶ Bkz. Seyfettin Özege *Eski Harflerle Basılmış Türkçe Eserler Kataloğu C.4* sf 1750; İ.Hâmi Danişmend, *İzahlı Osmanlı Tarihi Kronolojisi C.3*, sf. 59, Türkiye Yayınevi, İstanbul 1972.

⁷ Bz. 13-19 sayfalar.

⁸ Yeniçeri Solak Hüseyin Tuğî, "İbretnümâ İkinci Sultan Osman'ın Şehadeti Vak'asından Bahseder" Bellekten C.XI, Temmuz 1947, sayı 43, sf 489- 514 (Çev. Mithat Sertoğlu) TTK Ankara 1947; O. Ş. Gökyay , "II. Sultan Osman'ın Şehadeti" (a.g.çeviri) Sf.187- 256.

Tarih-i Saf'ın 1969'da Milliyet Gazetesinde tefrika edildiği, 1978'de yayınlanması evrelerindeki araştırmalarımızda, Mustafa Yeşil'in, *Tarih-i Saf* yazarının Bostanzâde Yahya Efendi olabileceğine dair 1963'te yayımlanan yazısını görmemliktik. O yazıda Yeşil: "Kitapta yazar adı yazılı değildir. Ötoden beri Taşköprüzade Mehmed Kemaleddin Efendi'nin eseri olarak kabul edilir. Kitabın künyesini tesbit eden Duğıştanî Ali Hilmi, Mısır Hıdiviye kütüphanesi *Türkçe Eserler Fihristi*'nde (sf 171), Bursalı Tahir, *Osmanlı Müellifleri*'inde (sf.347), Fehmi Karatay, İstanbul Üniversitesi Kütüphanesi *Türkçe Basmaları Alfabe Katalođu*'nda (1/433), Enver Koray, *Türkçe Tarih Yayınları*'nda (2. Basım sf. 6, sıra 58): "*Tarih-i Sâf*ı, Mehmed Kemaleddin Efendi'nin eseri olarak tanıtmışlardır" dedikten sonra, Yahya Efendi'nin, babası Bostan Efendi hakkındaki cümlelerine atıfla "Bostanzâdelerden biridir ve bizce en uygun olanı da Bostanzâde Yahya Efendidir" diyor.⁹

Ancak Mustafa Yeşil'den önce 1955'de, Hüseyin Gazi Yurdaydın, -adını anmadan-*Tarih-i Saf* yazarının "Bostanzâde Mehmed Efendinin oğlu olduğunu 1969'da bir mektupla bildirmiş, bu açıklamaya, 1978 baskısının önsözünde yer vermiştik.¹⁰

Yahya Efendinin yaşam öyküsü ve eserlerine ilk kez bir ansiklopedide yer verilışı 1992'dedir. Prof. Dr. Mustafa Çağrırcı, Tireli Bostanzâde ailesinden, Mustafa Efendinin torunu, Şeyhülislâm Mehmed Efendinin oğlu Yahya Efendi'nin müderrislik ve kadılıklarını sıraladıktan sonra biri manzum, ikisi mensur üç yazma eseriyle matbu *Târih-i Saf*'ı tanıtmıştır. Bunlardan 1613 tarihli *Mir'atü'l- Ahlâk*'ın, manzume, hikmet ve öykülerle zenginleştirilmiş ibadet - ahlak konularını içerdiğini, tek nüshasının İstanbul Üniversitesi Kü-

⁹ Mustafa Yeşil, "Tarih-i Sâf Yazarı Hakkında Bir Araştırma" *Kitap Belleten, Aylık Bibliyografya Biyografya Dergisi*, Yeni Seri Sayı 4 (28), s. 7, 1 Ekim 1963

¹⁰ H. Gazi Yurdaydın "Bostan'ın Süleymannâmesi" *TTK Belleten* XIX/74, s187, Ankara 1955

tüphanesinde; 1621'de yazdığı manzum *Gül-i Sadberk*'de de münacat, na'at ve II. Osman'ı öven bir kasideden sonra Hz. Muhammed'in yüz mucizesinin ve "cismanî miracının" anlatıldığını, bunun yazma iki nüshasının Süleymaniye Kütüphanesinde olduğunu belirtmiş; diğer iki eserini *Tarih-i Saf/ Tuhfetü'l- Ahabab* ile *Fi-Beyân-ı Vak'a-i Sultan Osman* olarak kaydetmiştir.¹¹

Yahya Efendi, tek nüshası Topkapı Sarayı Kitaplığında olan *Fi Beyân-ı Vak'a-i Sultan Osman* risalesini en erken, olayın yaşandığı 1622'de yazmış olmalıdır. Orhan Şaik Gökyay, bu risalenin çevirisini "II. Sultan Osman'ın Şehadeti" başlığıyla *Atsız Armağanı* için hazırlamıştır. Yazarın, I. Ahmed'e (1603-1617) ithaf ettiği *Târih-i Sâf /Tuhfetü'l- Ahabab*'ı ise her üç eserinden önce yazdığına kuşku yoktur.

Arap Harfleriyle baskıdan 145 yıl, 1978'deki Yeni Harflerle basımından da 37 yıl sonra gerçekleşen bu yeni basım vesilesiyle bir değerlendirme yapmak gerekirse; Yahya Efendi, örneğin çağdaşı Gelibolulu Âli düzeyinde bir müverrih (tarih yazarı) değildir. Ancak bu muhtasar (özet), yapıtı, kolay okunan yararlı bir tarihçedir. Yahya Efendiyi, zamanının uzman bir tarihçisi saymak yerine, tarih okumuş, ilginç ve ibret verici bulduklarını bir tarih metnine dönüştürmüş ulema sınıfından bir aydını olarak anmak doğrudur.

Kitaba gelince: *Tarih-i Sâf*'ın yazma bir nüshası kütüphanelerde kayıtlı değildir. Bu yokluğu açıklayan bir bilgi de yoktur. Yanmış yırtılmış veya kayıptır. Şu da söylenebilir: Olasılıkla 1870'deki baskıya esas yazmada Yahya Efendinin adı yazılı değildi. Bu nedenle de baskıda da yazar adına yer verilmemiş; yazma nüsha da matbaa ortamında belki zayi edilmiştir. Asıl sorun, *Tarih-i Sâf*'ın, Taşköprülüzâde'ye mal edilmesidir. Bu yanlışlık, biyografi kaynakları *Osmanlı Müellifleri* ve *Sicill-i Osmanî*'de yineleniğinden başka kitaplara da geçmiştir. Oysa müderrislik ve kadılık görevlerinde

¹¹ Bkz. Prof. Dr. Mustafa Çağrıcı: "Bostanzâde Yahya Efendi" TDVİA. Cilt 6, sf. 311-313, İstanbul 1992.

bulunan Taşköprülü-zâde Kemaleddin Mehmed Efendinin (1548- 1621) hadis, tefsir, haşiye, zeyl içerikli yapıtları dışında II. Osman için yazdığı mensur *Şehnâme*'siyle bazı şiirleri vardır ama *Tarih-i Sâf* veya bunu çağrıştıracak ad veya içerikte bir eseri bilinmemektedir.¹²

Necdet Sakaoğlu

¹² Bkz Nev'izâde Atâî, *Hadaiku'l-Hakayik Fi Tekmileti'ş-Şakaik*. (Hzl. Abdülkadir Özcan) Çağrı Yayınları, İstanbul 1989, sf. 641-642.

1978 BASIMININ ÖNSÖZÜ

Târîh-i Sâf/Tuhfetü'l-Ahbâb, Hicri 1025 (Miladi 1616) yılına doğru yazılmış¹ kısa bir genel tarihtir. Çoğu Türk, üç yüze yakın Müslüman hükümdarı tanıtır. Ayrıca kitabın sonuna sekiz hikâyeye konmuştur.

İlk basımı H. 1287'de (M. 1870) Arap harfleriyle yapılan *Tuhfetü'l-Ahbâb*, yüzyıllık süre içinde, araştırmacıların başvurageldikleri değerli kaynaklardan olmuştur. On beş ayrı hanedanı, gününün metoduna ve imkânlarına göre oldukça az hatayla tanıtan eserin söz konusu baskısı, şimdi nerede olduğu bilinmeyen bir yazmadan yapılmış olmalıdır.² Kitabın üzerinde bibliyografik bilgi olarak fazla bir şey, hatta yazarının adı bile yoktur.³ İlk sayfada başlık olarak "Târîh-i Sâf" adı okunur. Oysa yazar kitabını *Tuhfetü'l-Ahbâb* adıyla⁴ sunmaktadır. Muhtemelen, o devirlerde yazılan ve "tuhfe" diye ikinci bir adı bulunan nice eserler gibi bu kitap da "Târîh-i Sâf/Tuhfetü'l-Ahbâb" takımlarından kurulu bir bileşik adla şöhret bulmuştur.

Eser üç "bâb" (cilt-cüz) halinde 88+40+127=255 sayfadır.⁵ Bâbların düzeninde tarih sırasına uyulmayarak ilkin "Der vasf-ı Padişâh-ı İslâm zıllullâh-ı fi'l-enâm" başlığı al-

¹ Yazar, "... Padişahımız ki... bir cami binasına ibtida buyurmuşlardır," (I. Bâb, s. 21) diyerek eserini, Sultanahmed Camii'nin 1610-1617'ye kadar süren yedi yıllık yapım süresi içinde yazdığını ima etmektedir.

² İstanbul kütüphanelerinde bir yazma nüsha bulamadık. Bu yüzden de eldeki basımına ister istemez bağlı kaldık.

³ Basımda bibliyografik bilgi olarak, her bâbın ilk sayfasında "Târîh-i Sâf" adı ile son sayfasında "... 1287'de Terakki Matbaası'nda tab olunmuştur," cümlesi okunur.

⁴ "... Bu kitâbı anber-nikâbı 'Tufetü'l-Ahbâb' namıyla tesmiye idüb..." (I. Bâb, s. 6)

⁵ "Bâb"ları ayrı birer cilt kabul eden kayıtlar vardır: Enver Koray, *Türkiye Tarih Yayınları Bibliyografyası, 1729-1955*, s. 6: "Târîh-i Sâf, 3 cilt."

tında, kitabın yazıldığı sıradaki Osmanlı padişahı Sultan I. Ahmed (1603-1617) anlatılmış; Bâb-ı Evvel'in bundan sonraki devamında "Der Şemâil-i Âl-i Osman" başlığıyla Osman Gazi'den Sultan III. Mehmed'e kadar on üç padişah daha tanıtılmıştır. İkinci Bâb, "Ahvâl-i Hulefâ-yi Abbasiye" başlığıyla sadece Abbasilere ayrılmış bulunmaktadır. Üçüncü Bâb, üç "fasıl"a bölünmüştür: Birinci fasıl, "Benî Ümeyye'den padişâh olanlar beyânındadır." İkinci fasıl, kısa bir kronolojiyle bu kronolojide adı geçen on iki Müslüman devletin ayrı ayrı tanıtımlarından ibarettir. Üçüncü fasıl, "Netîce-i kitâb-ı Tuhfetü'l-Ahbâb" başlıklı bir sonsöz ile sekiz hikâyeyi kapsar.

Eserin oldukça geniş bir araştırma sonucu kaleme alındığı söylenebilir. Her ne kadar kullanılan kaynakları gösterir bir liste konulmamışsa da yer yer bazı kaynakların adları geçmektedir: Arapça veya Farsça olan bu eserlerden *Fevâiyih-i Miskiyye'nin* (hayret uyandırıcı hikâyelerin derlenmesinde), *Kitâb-ı Ahlâk'ın* (sultanlar ile şeyhlere ilişkin enteresan olayların tespitinde), *Nizâm'üt-Tevârih'in* (siyasi olaylar için), *Târîh-i Mîrhûn'un* da (sultanların ve halifelerin tanıtımında) kullanıldığı anlaşılmaktadır.

Kitap, kuru ve siyasi bir tarih olmaktan uzaktır. Bahis konusu edilen hükümdarların kişisel, dinsel, siyasal vb yönlerini yansıtan anekdotlara birinci derecede önem verilmiş; bunun yanı sıra, özlü tarih bilgileriyle halifelerin ve padişahların fiziksel özellikleri de ihmal edilmemiştir. Bahisler incelendiğinde, devletlere ve hükümdarlara ayrılan hacimlerin titizlikle dikkate alındığı anlaşılır. Bazı devletler ve sultanlar birkaç satırla tanıtılırken mesela Fatih Sultan Mehmed'e 14 sayfa ayrılmıştır. Ama gerek Osmanlı padişahları gerekse diğerleri için bir kayırma düşünülmemiş; kötü yönetimler cesaretle tenkit edilmiştir. Bu bakımdan *Tuhfetü'l-Ahbâb*, gerçeklik yanı kuvvetli, ciddi bir eser niteliği taşımakta ve pek bilinmeyen yeni bilgileri yansıtmaktadır.

Yazar, kendi önsözünde eserini iki amaçla hazırladığını açıklar:

Dönemine kadar gelip geçen on dört Osmanlı padişahının her bakımdan diğer sultanlardan üstünlüklerini ispatlamak.

Dünya sultanlığının geçici oluşuna değinerek iktidar sahiplerinin, adalete ve doğruluğa dayanan bir yönetimden şaşmamalarını öğütlemek.

Bu iki amaç, sonsözde de işlenmiş, yönetime ilişkin âyet ve hadislerle hikâyelere yer verilmiştir.

Dil ve üslup, 17. yüzyıl Osmanlıcası karakteristiğinde olup yazar, sık sık Arapça ve Farsça söz hünerlerine tutsak olmuştur. Seci (nesirde iç kafiye), baştan sona sürdürülmüş; aşırı övgülere, mübalağalara yer verilmiştir.⁶ Şunu da belirtmek gerekir ki, yazar, pek az da olsa, bugün bile "öztürkçe" sayılan bazı kelimeleri, Arapça ve Farsça karşılıkları bulunduğu halde kullanmıştır: Konuk, dek, Tanrı, onmak, beden, oturak (istirahat), dökünür (israf), ulak (haberci), oğlancak/oğlancık (erkek çocuk), gerek...

Tuhfetü'l-Ahbâb'ı günümüzün Türkçesine aktarırken kısaltmayı düşünmedik. Fakat yer yer koymak zorunluğunu duyduğumuz açıklama ve notlarla esere istemeyerek katkıda bulunduk. Uzun övgü ve yergi cümlelerini, aynı anlamı taşıyan daha kısa cümlelerle sadeleştirmeyi, hâkim üslubu bozmamayı, terim ve deyimleri, Türkçe anlamdaşlarıyla veya daha kolay anlaşılabilirleriyle değiştirmeyi gözettik. Metinde geçen Arapça ve Farsça nazımları Türkçeye çevirdik, fakat divân şiiri örneklerini aynen aldık. Bazı isim ve olaylarla ilgili olmak üzere dipnotlarda gerekli açıklama ve düzeltmeleri yaptık. Ancak okuyucu için bir soru konusu teşkil etmeyecek hususlarda açıklama yapmayı gereksiz bulduk. Yukarıda temas edilen "bâb"ların ve bahislerin tertibinde ise bir-iki değişikliği zorunlu gördük. Şöyle ki: Önsözü izleyen "Sultan I. Ahmed" bahsini Sultan III. Mehmed'den, ikinci bâbı meydana getiren Abbasileri üçüncü bâbın ilk faslı olan

⁶ İlk örnek: "Tiğ-i tiz ile darb itdikleri âyineler şems-i münîr gibi hüveydâ ve âyine-i İskenderî gibi cihân-nümâ olmuştur." "Edirne Tahtgâhında inâyet-i Bâri, yâr-i Hazret-i Şehriyâri olub bir debus-ı sâ'adet-ma'nus atub bir iki fersah yire şiddet-i kuvvetlerinden yetiştirmişlerdir ki, teffekküründe ukûl hayran ve Kahraman ve Nerimânlar sergerdândır!" (I. Bâb, s. 11)

Emevilerden sonraya aktardık. Üçüncü bâb ikinci fasıl birinci kısımdaki kısa kronolojiyi Emevilerin başına, “Cengiziyye” kısa bahsini de Harezmsahlardan sonraya koyduk. Böylece ikinci ve üçüncü bâblarda tarihsel sıra sağlanmış oldu.

***Tuhfetü'l-Ahbâb*'ın yazarı kimdir?**

17. yüzyılın ilk yarısında iyi bir din adamı ve tanınmış bir kalem sahibi olarak ün kazanmış bulunan Kadıasker Taşköprülüzâde Kemâlüddin Mehmed Efendi,⁷ eserin yazarı sanılagelmişse de bu zâtın *Tuhfetü'l-Ahbâb*'la ilgisi yoktur. Yüzyıl önce İstanbul Terakki Matbaası'nda basılan eserde yazarın ismi geçmemektedir. Basım, bütün kütüphane kayıtlarına, yayınlara, kataloglara Taşköprülüzâde'nin adıyla girdiği gibi, son yıllarda yayımlanan birçok esere de yine bu adla girmiştir.⁸ Geçen yüzyılda yayımlanan bibliyografya derlemelerinden bazılarında *Târih-i Sâf*, Taşköprülüzâde'nin bir eseri olarak gösterilirken bazılarında gösterilmemiştir.⁹ Oysa gerçek yazar, eserinin değişik sayfalarında –adı dışında– kimliğini ortaya koymaktadır:

Târih-i Sâf/Tuhfetü'l-Ahbâb yazarı, Tire'nin tanınmış ve aydın bir ailesindedir. Atalarından olan Molla Pir Ali ve

⁷ Taşköprülüzâde Kemâlüddin Mehmed Efendi: III. Mehmed, I. Ahmed, I. Mustafa ve II. Osman dönemlerinin kadıaskerlerindedir. Babası *Şakâik-i Nu'mâniyye* yazarı Ahmed Efendi'dir. Kemâlüddin Mehmed Efendi, çağının önde gelen yazarlarındansa da *Târih-i Sâf* onun değildir. Bu yakıştırma muhtemelen sonraki yüzyıllarda asıl yazarla ya herhangi bir benzerlik yüzünden ya da Kemâlüddin Mehmed Efendi'nin özel kitaplığına ait olup onun mührünü taşıyan bir yazma nüshasının yanıtmasından doğmuş olabilir. Şimdiye kadar Kemâlüddin Mehmed Efendi ve *Târih-i Sâf* üzerinde esaslı bir araştırma yapılmadığından da söz konusu yanlış tereddütsüz kabul edilmiştir.

⁸ Enver Koray, *Türkiye Tarih Yayınları Bibliyografyası, 1729-1955*, İstanbul, 1959, s. 6; İsmail Hâmi Danişmend, *İzahlı Osmanlı Tarihi Kronolojisi*, cilt III, İstanbul, 1961, s. 700; Sâmîha Ayverdi, “Edebî ve Manevî Dünyası İçinde Fatih,” İstanbul Fethi Derneği Neşriyatı, No: 19, 1953, s. 151 vd; T. Yılmaz Öztuna, *Türkiye Tarihi*, cilt XI, İstanbul, 1967, s. 216.

⁹ Bursalı Tâhir, *Osmanlı Müellifleri*, cilt I, s. 347: “Kemâlüddin Mehmed Efendi'nin *Târih-i Sâf/Tuhfetü'l-Ahbâb* ismindeki matbu tarihçesi üç bâb üzere tertib olunmuştur.” Kemâlüddin Mehmed Efendi'nin şu iki yayındaki biyografilerinde *Târih-i Sâf* adlı bir eserinden söz edilmemektedir: Mehmed Süreyya, *Sicill-i Osmanî*, cilt III, s. 80; Şemseddin Sâmî, *Kamûsü'l-a'lâm*, cilt V, s. 3882.

Kalemşah Beyler, kendi dönemlerinde söz sahibi olmuşlar, memleketleri Tire'ye de büyük hayırlarda bulunmuşlardır. Yazar, büyükbabasının Kadıasker Bostan Mustafa Efendi¹⁰ olduğunu, babasının ise Sultan III. Murad zamanında (1574-95) şeyhülislamlıkta bulunduğunu¹¹ açıklar. İşte kitap-taki bu bilgilere dayanılarak *Tuhfetü'l-Ahbâb* yazarının bir "Bostanzâde" olduğu kesinlikle söylenebilir.

Şeyhülislam Bostanzâde Mehmed Efendi'nin üç oğlundan büyüğü Mustafa Efendi¹² her ne kadar "ilmiye" sınıfındansa da daha 1601 yılında öldüğünden, bu tarihten epeyce sonra kaleme alınan eserin yazarı olamaz. Ortancası Mehmet Efendi de medresede yetişmiş, 1622'de Sultan Ahmed Camii hatip ve vaizliğine getirilmiştir. Ancak bu da *Tuhfetü'l-Ahbâb* yazarlığı için zayıf kalmaktadır. Şu halde en kuvvetli ve kuşkusuz aday, Bostanzâdelerin küçüğü Yahya Efendi'dir.¹³

Nitekim Yahya Efendi hem I. Ahmed zamanında kadıaskerlik yapmış olması hem de bilim ve kalem sahibi olarak tanınması nedeniyle görüşümüzü doğrulamaktadır. Yahya

¹⁰ "Büyükbabam Bostan Efendi" (I. Bâb, s. 50), "Vâlid-i mâcid cedd kesir'ül-mahamid merhum Bostan Efendi" (I. Bâb, s. 74), "Elkas Seferi'nde Bostan Efendi merhum kadıaskerleri iken" (I. Bâb, s. 74). Yazar bu cümleleriyle büyükbabasının Kanunî devri kadıaskerlerinden Bostan Mustafa Efendi olduğunu açıklamaktadır.

Bostan Mustafa Efendi (Tire 1498-İstanbul 1570): 1547'de Anadolu kadıaskerleri oldu, ertesi yıl Kanunî'nin maiyetinde Elkas Seferi'ne katıldı. 1570'te İstanbul'un teftişiyle görevliken ölmüştür. Felsefeye dair eserleri vardır.

Prof. Dr. Hüseyin Yurdaydın, 31 Temmuz 1969 tarihli mektubuyla dikkatimizi çekerek *Târih-i Sâf* yazarının, Bostan Efendi'nin torunu olduğu gerçeğini, kendisinin 1955'te bir başka vesileyle açıkladığını haber vermiştir. *Bkz. H. Yurdaydın, Bostan'ın Süleymannâmesi* (Ferdî'ye atfedilen eser), Belleten, cilt XIX, sayı: 74, s. 187'de 132. dipnot. Sayın Yurdaydın bu makalesinde, "... Bostan'ın torunu olan (*Târih-i Sâf*) adı ile meşhur *Tuhfetü'l-Ahbâb müellifi...* ifadesini kullanmakla bizim iddiamızı teyit etmektedir. Fakat sayın profesör, asıl önemli olan yazarın adını açıklamadığı gibi onun bu zımnî ifadesi, sonraki yayınlarda göz önüne alınmamıştır.

¹¹ "Şeyhülislamları olan babamız..." (I. Bâb, s. 82 vd). Bostanzâde Mehmed Efendi III. Murad döneminde iki defa (1589-92/1595-98) şeyhülislamlıkta bulunmuştur. Türkçe, Arapça, Farsça şiipleri, dinsel konularda telif ve çevirileri vardır.

¹² "Mustafa Efendi, Bostanzâde Mehmed Efendi'nin oğlu olup müderris, Üsküdar mollası oldu. 1010'de (1601) vefat etmiştir" (Mehmed Süreyya, *Sicill-i Osmanî*, cilt IV, s. 636).

¹³ "Bostanzâde Yahya Efendi, Şeyhülislam Mehmed Efendi'nin mahdûm-ı sâlisidir" (*Sicill-i Osmanî*, cilt IV, s. 636).

Efendi iyi bir medrese eğitiminden geçmiş, babasından ve çağının sayılı din bilginlerinden özel dersler almıştır. Sırasıyla Halep, Galata, Bursa, Edirne mollalıklarında bulunduktan sonra 1613'te İstanbul kadılığına atanmış, 1614 Rumeli kadıaskerliğine getirilmişse de ertesi yıl azledilmiştir. Tahminimizce *Tuhfetü'l-Ahbâb*'ı bu tarihlerde yazmış olmalıdır. 1623'te Anadolu kadıaskerliğine atanan Yahya Efendi, 1639'da (1049) vefat ederek babasının Şehzadebaşı Camii avlusundaki türbesine gömülmüştür. Din ve tarih konularında bilgin bir kimse olduğu anlaşılmaktadır. 17. yüzyılın ünlü "Yahyazâdeler" ailesi, bu zatın soyudur.¹⁴

Tuhfetü'l-Ahbâb'ı, yukarıda belirttiğimiz gibi, 1615'te ilk kadıaskerlik görevinden uzaklaştırıldıktan sonra yazmış olabileceğine dair ipuçları, eserinin bazı cümlelerinde mevcuttur.¹⁵ Aynı cümleler, Yahya Efendi'nin, Sultan I. Ahmed zamanında kadıaskerlik, yani "divân üyeliği" yaptığını da doğrular. Kitabın bir başka cümlesinde ise Bursa kadılığı görevinden söz etmektedir.¹⁶

Eseri, günümüzün Türkçesine aktarmak için yaptığımız kısa araştırma sonucu *Târih-i Sâf/Tuhfetü'l-Ahbâb*'ın gerçek yazarı olarak ortaya çıkan Bostanzâde Yahya Efendi'nin Sultan I. Ahmed'e sunmak üzere yazdığı *Mir'atü'l-Ahlâk* ve *Gül-i Sad-berg* adlarını taşıyan iki eseri daha vardır.¹⁷ Muhtemelen o, *Tuhfetü'l-Ahbâb*'ı da Sultan Ahmed'e sunmak maksadıyla yazmıştır.

Necdet Sakaoğlu

¹⁴ "Bostanzâdeler, Bostan Mustafa Efendi evlâdır ki, şeyhülislâm ve sudurdan olarak bir buçuk asır kadar mümted olmuştur. Sonra evlâdından Yahya Efendi oğullarına Yahyazâdeler denerek başka bir kol oldu" (*Sicill-i Osmanî*, cilt IV, s. 636, 684).

¹⁵ *Örnekler*: "Bu fakîr ü hakîr hıdmet-i Divânda iken...", "Arz-ı kazâyâ için pâye-yi serir-i izzet-musîrlerine yüz sürdükde...", "Husûsâ, refikimiz olan efendi hasde olub yalnız arz okumağa girmek düşdükde..." (I. Bâb, s. 9, 10); "... Celâlî Yusuf Pâşâ, Asitâne-i Saadet-a'vane geldikde, hâkîr-i kesir'ül-taksîr, hıdmet-i Divânide bulunmağ ile ve celâlî merkurumun nice mefâsidini bilüb katli şer'â lâzım iken..." (I. Bâb, s. 12).

¹⁶ "... Bu hakîr Bursa'da kadı iken..." (I. Bâb, s. 18).

¹⁷ "Yahya Efendi âlim idi. *Gül-i Sad-berg*, *Mir'atü'l-Ahlâk*'ı yazmıştır" (*Sicill Osmanî*, cilt IV, s. 636).

(Yazar Yahya Efendinin Önsözü)

Bismillahirrahmanirrahîm

Minnet ve teşekkür, bütün yaratıkların sultanı olan Allah'adır. Çünkü o, mülkünde kavgasız, eşsiz, ortaksız olup ayıplardan arınmıştır. Yeryüzüne gürültü veren sultanlar, onun büyüklüğü yanında yerle bir gibidirler. Ülkelere hükmeden hakanlar, yüce katında adsız, ünsüz kalırlar.

Salâvat ve selâm, peygamberlerin sonuncusu, Tanrı elçilerinin en erdemlisi, sultanlar sultanı Muhammed Mustafa'ya (s.a.) olsun. Varlığı, âlemin yaratılışına sebeptir. O, insanoğlundan başkaldırıp tanımazlık edenlerin de koruyucusu ve savunucusudur.

Allah'ın en güzel verimsemeleri, uğur ve mutluluk örneği dört seçkin halifeye (Ebubekir, Ömer, Osman, Ali) ve peygamberlerimizin iki torununa (Hasan ve Hüseyin) olsun. Hak yolunda her biri, doğruluğu gösterici birer yıldız, insanlığı mutluluğa ulaştıran kılavuzdur.

Bütün bunlarla ilgili olaylar, aydınların bildiği şeylerdir.

Allah, yaratıcılığının ve sonsuz gücünün bir gereği olarak, insanları farklı yaratmıştır. Böylece kimi, kutlu, kurnaz, hünerli, aydın; kimi yol kesici, kirli, güzelliklerden yoksun, iyiliklerden umutsuz olmuştur.

("Her toplum, kendi diniyle övünür oldu. Derken topluluklar din işlerinde parça parça oldular, bölüklere ayrıldılar.")¹⁸

Nazım:

*Kimin komuş cemâlinden safâda
Kimin kılmış celâlinden belâda*

*Kimine cennetin kılmış müyesser
Kimine nârını kılmış mukadder*

¹⁸ Müminun Suresi, 53. ayet.

Şunu da belirtmeli ki, çalışma ve üstün çaba gösterme yolları, çok yönlü ve türlüdür. Kişioğlunun eylemi, değişik isteklere uygun olabilmektedir. Besbelli olan, bazılarının amacı cinsel isteklere kanmak; kimisinininki ermişlik kazanmaktır. Kimi çabasını sataşmaya, döğüşmeye harcar; kiminin tabiatı eziyete alışkıdır. Kimi sultanlık uğruna koşup seğirtir; kimi de ham sevda arar durur. Eğer her birinin eline, dilek atının yuları geçiverse, gönüllerini dolduran emele koşturacakları, karardan uzaklaşıp birbirlerine haksızlık edecekleri; azgınlığa, taşkınlığa kapılacakları; eli avucu boş olanların yenik, zenginlerin üstün çıkacakları kesindir. Böyle bir durumda ise, "Yeryüzünde ikilik çıkar" sözü gerçek kural olurdu. Yüce Tanrı'nın erişilmez gücünün ve yapıcılığının bir hikmeti olarak yeryüzünde her toplumun bir şahı, her milletin de bir şehinşâhı olagelmıştır. Böylece herkes bir başka adaletin ve verginin düzeni içinde hem rahat hem kolaylıklı kılınmıştır. Bu düzen insanların gönül ferahlığı ile yaşamalarını sağlar. Öte yandan, toplumlara bey, toplantılara ay olanların, peygamberimizin şeriatından kuvvet bularak dindaşlarını korumaları gerekir. İşte uygarlığı ve toplum huzurunu sağlayan da asıl budur.

Rivayet olunur ki Hattab oğlu Ömer, bir gün peygambere sordu: "Yüce Tanrı, onlar da birer insan oldukları halde niçin toplumların üzerine birer sultan koymuştur ve bunları, devlet mutluluğuna erişilmez üstünlüğe ulaştırmıştır; üstelik halkı da kendilerine kul etmiştir? Çoğuna, çevre beyler de baş eğişlerdir; her birinin heybeti kuvveti göklere varmıştır?"

Tanrı elçisi bu soruya karşılık, "Sultanlar, yeryüzünde Allah'ın gölgesi sayılırlar," buyurmuştur. Hakikatte, ulu Tanrı'nın temiz varlığı, beden özelliklerinden arınmış, insanî niteliklerden kutsallıkla ayrılmıştır. Bu sözdeki "gölge," mecaz olarak ve "sığınak" anlamında kullanılmıştır. Yani sultan, Allah'ın buyruklarından kuvvet alır, yaratıklar da ona bel bağlayıp sığınarak güvenliğe kavuşurlar, demektir. Nasıl ki, güneşin yakıcılığından gölgeye sığınılırsa, sultan

*da gölge gibidir. Halk kötülerin, zalimlerin elinden ona sığı-
nır. İşte bundan ötürü de halktan üstündür. Yüce Tanrı'nın
halifesi demek, toplumun başı ve seçkini olmaktır. Bedenin
canlılığını sağlayan ruh neyse, toplum için de sultan odur.
İnsanın yaşaması canla olduğu gibi, insanlığın geçim yo-
lu da sultanın yönetimi ve koruyuculuğu ile mümkündür.
Bu bakımdan, akıllılar, irfan sahipleri ve bilginler iyi bilirler
ki, ilk iş varlığı, dünya ve toplum düzeninin teminatı olan
"Halife't-ullah"ın (Tanrı'nın Halifesi) ömür uzunluğu ve sul-
tanlığı için dua etmektir. Bütün halkı barındıran güvenlik
çadırının orta direği durumundaki padişaha, herkesin,
özellikle bilim ve kültür erbabının gönülden dua etmeleri
farzdır. Yaraticıya saygı ve hizmet yönünden, bireylerin, a-
lınlarını tapınma eşiğine koyarak olgunlukları derecesinde
kulluklarını açıklamaları şarttır. Böylece kulluk töreni yeri-
ne getirilmiş olur. Çünkü "Kişiye teşekkür etmeyen, Tanrı'ya
da şükretmemiş olur," anlamınca, velinimet sayılan padişah-
ha hizmet, titizlikle gözetilmelidir.*

*Değersizliğimi, noksanlarımın çokluğunu iyi bilmekle
birlikte ben de velinimetim olan Padişah Hazretlerine hiz-
met amacını güttüm. Onun hayırlı dileklerini kazanma u-
muduyla, yüzü anber kaplı bu kitabı hazırlayıp "TUHFETÜ'L-
AHBÂB" (Dostlar Armağanı) diye adlandırdım.*

*Kitap üç bölümdür. Birinci bölüm Osmanlı padişahları-
nın, ikinci bölüm Abbâsî halifelerinin, üçüncü bölüm de di-
ğer birtakım sultanların özellikleriyle bazı garip hikâyeleri,
büyük şeyhlerin kerametlerini kapsamaktadır. Eğer Yüce
Padişahım beğenir ve emirlerinin ifa edildiğine kanaat ge-
tirirlerse, düğün tahtında süslenmiş gelin misali, bu güzel
kitap da Allah'ın izniyle kırıtaacaktır! Söyleyiş güzelliği ve
sohbet havası taşıyacak biçimde kaleme alınmış olan ki-
tabım belki tenkit edilebilir. Ancak Padişahın şerefli adını,
güzel huylarını, ulu atalarının özelliklerini konu edinmiş
olması dikkate alınınca, yeter derecede süslü ve değerli ol-
duğu anlaşılır.*

Kitâbım nâm-ı Sultan Ahmed ile oldu i'lâ
Masun etsün hatâlardan vücûdun Hak Taalâ

Sultanlarla ilgili tarihleri okuyup araştıranlar iyi bilirler ki, dünyanın başlangıcından ve insanoğlunun yaratılışından bu yana, ululukları, heybetleri, kuvvetleri ile ortalığı birbirine katan ve ünlerini gökyuvarlağı içinde çınlatan sultanlar arasında, Osmanlı padişahlarından temiz inançlısı, yüksek soylusu yoktur. Ümmetlerin en hayırlısı ise iftihar kaynağı Muhammed Mustafa'nın (s.a.) ümmetidir. "Ey Muhammed ümmeti, siz insanlık için en hayırlı toplumsunuz."¹⁹ ayetindeki açık hüküm, bu konuda bütün görüş ayrılıklarını kesip atar. Müslüman toplumlara başkan olanların, değer ve üstünlük yönünden öteki toplum yöneticilerinden önde oldukları da bilinmektedir. Tanrı elçilerinin ay'ı, peygamberler çemberinin merkezi, temiz yaratılışlıların başı Muhammed Mustafa (s.a.) ile kendinden sonra gelen Halifetullah, Ebubekir, Ömer, Osman, Ali ve iki saygın torun Hasan, Hüseyin insanlığın en yüce sultanları sayılırlar. İşte bunlardan ve büyük sahabeden padişah olanlar dışındaki meliklere kıyasla Osmanoğullarının üstün nitelikleri, ötekilerden kat kat fazladır. Abbasî halifelerinin çoğu, "Kur'an-ı azim yaratıktır!" diyerek doğru yoldan sapmışlardır. Büyük imamlardan Hanbel oğlu Ahmed gibi bilgin, olgun erdemli, saygıdeğer bir kişiyi dövürmüşlerdir. Osmanoğullarından hiçbirisi için böyle yakışıksız bir tutumdan söz edilmemiştir. Emevi halifelerinin durumları da apaçık ortadadır. İçlerinden Yezit gibileri halk tarafından lanetlenmiştir. Yine, Fatimî halifelerinin, Çerâkise (Kölemen) sultanlarının, öteki padişahların çoğunun durumları da dosdoğru bilinmektedir. Bunlarla ilgili hikâyeler, rivayetler aşağıda sunulacaktır. Hepsinin bir özeti olarak denilebilir ki, Osmanoğullarının üstünlükleri kesindir. Öbürlerinin ayrı birer yönden seçkinlikleri varsa bile Haremeyn-i Muhteremeyn'e (Mekke ve Medine) gereğince hizmet edemediklerinden kusurlu sayılırlar.

¹⁹ Al-i İmrân Suresi, 110. ayet.

Tam yüz akı gösterememişlerdir. Ayrıca Osmanoğullarının dinsizler üzerine açtıkları gazâlar da bu soy için erişilmez bir üstünlük vermiştir. Şeriata inançla bağlılıkları, bütün işlerini ulu Tanrı'ya güvenmeleri, yere batası dinsizlerle yapılan savaşlarda ele geçen esirleri Müslümanlığa sokmaları, devşirme yolu ile sayılamayacak kadar çok dinsizi din aydınlığına kavuşturmaları, yüz aklı olarak bütün sultanlardan önde sayılmalarını gerektirir. Doğrusunu gizlemeli; devşirme kuralına, yeri cennet olsun Sultan (III.) Murad Han zamanından beri hile katılır. Şehir oğlanı ve Türk oğlanı devşirme oldular. Ulu ve yüce Tanrı, Osmanlı soyunu her zaman güleç ve sevimli eylesin. Sultanlıklarını sonsuz, tahtlarının temelini sağlam kılsın. Amin.

BÂB-I EVVEL
DER ŞEMÂİL-İ ÂL-İ OSMAN

(Birinci Kısım)

Osman Gazi'den Sultan I. Ahmed'e kadar Osmanlı
padişahları:

1. Sultan Osman	1281, 1299-1324
2. Sultan Orhan	1324-1360
3. Gazi Hüdâvendigâr	1360-1389
4. Sultan Bayezid Yıldırım Han	1389-1402
5. Sultan Çelebi Mehmed Han	1402, 1413-1421
6. Sultan Murad Han (II)	1421-1451
7. Sultan Mehmed Han Gazi (II)	1451-1481
8. Sultan Bayezid Han (II)	1481-1512
9. Sultan Selim Han Gazi	1512-1520
10. Sultan Süleyman Han Gazi	1520-1566
11. Sultan Selim Han (II)	1566-1574
12. Sultan Murad Han (III)	1574-1595
13. Sultan Mehmed Han (III)	1595-1603
14. Sultan Ahmed Han	1603-1617

SULTAN OSMAN HAZRETLERİ (Yeri Huld Cenneti Olsun)

Adalet ülkesinin ocağı, Osmanoğullarının kurucusudur. Son derece dürüst, dinine tutkundu. Uzun boylu, ak benizli, kumral kaşlıydı. Yürekli, yiğit, adaletli, halksever imiş.

Babasının sağlığında ve kendisi yiğitlik çağındayken bir kişinin evine konuk olur. Duvarda asılı kitabı sorar. Ev sahibinden "Yüce Allah'ın kelâmıdır," cevabını alınca, Kur'an-ı Kerim'e saygısından, sabaha dek el bağlayıp ayakta durmuştur.

Hile ve aldatmacadan tamamen arınmış olup hayatında devlet kasasından bir şey almamıştır. Kendi koyunlarından elde ettiği ürünlerle geçinirdi. Halen, Bursa dolaylarındaki beylik sürüler padişahımıza atasından miras yoluyla ulaşmış helal mallardır.¹ Hem yumuşak huylu, hem gerçek bildi. Yiğitliği ve yumuşaklığı yazıyla anlatılamaz. Ömründe bir kerecik öfkelenmediğinin görülmediği söylenir.

Sultan Alâeddin'den (Keykubad) sonra Selçuklu sultanlığının parlaklığı sönüp de yönetim Moğollara geçince, Selçukluların elinde pek ufak bir toprak parçası kalmıştı. Bu arada, Selçukluların nimetleriyle yetişmiş sayılı komutanlar, devlet boyunduruğundan çıkarak istiklal peşine düşmüşler, zorbalık yoluyla ülkeler edinmişlerdi. Bunlar, adlarına hutbe okutup sikke bastırmışlardı. Ama Sultan Osman gerçek dost olup, tabl ü alem (davul ve bayrak) Sultan (III.) Alâeddin'den

¹ Osman Gazî'den padişahlara intikal eden koyunlar ve mirası hakkında Aşıkpaşazâde'den (Bâb 29): "... Azizler toplandı, Osman'ın malı var mı, yok mu diye sordular. Teftiş ettiler ki, ancak fetholunan ülkeler var. Akça altın hiç yok. Osman Gâzi'nin bir sırtak tekelesi (elbise) vardı, yenice idi. Bundan başka bir yancığı (at yanına asılan torba), tuzluğu, kaşıklığı, bir sokman çizmesi, birkaç iyice atları ve birkaç sürü koyunu vardı. Şimdiki zamanda, Bursa yörelerindeki beğlik koyunlar ondandır. Sultanönü'nde birkaç yüğrük atı vardı. Birkaç çift de öküzü bulundu. Başka bir şeyi bulunmadı."

geldikten ve izin verildikten sonra hutbe okutmuş ama sikke kestirmemiştir.

Hatunu, Edebâli'nin kızıdır. Bu hatun, Sultan Orhan ve Sultan Alâeddin Paşa'nın anneleridir.² Osmanlı soyundan gelenlerin çoğu gibi, Sultan Osman da ermişlerdendi ve keramet göstermiştir. Nitekim Şeyh Edebâli'nin mutluluk bahşeden evinde konukken gördüğü düş,³ su katılmamış keramettir.

Osman Gazi'nin kardeşi Gündüzalp Sultan, Söğüt Savaşında şehit olmuştu.⁴ Şimdi bile mezarına nur indiği görülmektedir. Hatta, ben Bursa'da kadyken, devletin yüce bir buyruğu üzerine bir konuyu incelemek için Söğüt kasabasına gittim. Kutsal ışıklarla donanmış mezarını ziyaretim sırasında, nur inmesi olayını bizzat müşahede etmiştim! Mübarek mezarı başındaki dualarım, Tanrı'ya hamdolsun yerini buldu. Osman Gazi'nin kardeşi oğlu Aydoğdu Bey de savaşta şehit düşmüştür.⁵ Karahisar'da gömülüdür. Mezarının toprağı, hastaların ateşini savar. Mezarı çevresinde bir kez dolatırılan hayvanların sancısı kesilir.

Sultan Osman'ın terbiyesi ve dürüstlüğü her türlü anlatımın üstündeydi. Öyle ki, edep ve terbiyesinin aşırılığından, Sultan Alâeddin'in bayrakla birlikte gönderdiği davul, karşısında çalındığı an ayağa kalkıp durmuştur. Hâlâ bu güzel geleneğe uyulmaktadır: Gazâlarda da serdarlar, kös (büyük

² Daha güvenilir tarih bilgilerine göre, Osman Bey'in biri Mal Hatun, diğeri Edebâli kızı Bâlâ Hatun adlarında iki karısı vardı. Sultan Orhan, Mal Hatun'dan; Alâeddin Bey Bâlâ Hatun'dan doğmuştu.

³ Osman Bey'in rüyası: "Osman, Edebâli'nin evindeymiş; ay, şeyhin böğründen doğduktan sonra gözle seçilecek bir hızla büyüüp dolun olmuş ve Osman'ın kucağına inmiş. Arkasından Osman Gâzi'nin göğsünden ulu bir ağaç çıkmış. Dal budak salmaya, ileride Osmanlı Devletinin yayılacağı ülkeleri gölgelemeye başlamış..." Kimi peygamber ve eski hükümdarlar için de anlatılan bu düş, çok sonraları uydurulmuştur.

⁴ Ertuğrul Gazi'nin, Osman'dan başka Gündüz ve Saru Yatu adı iki oğlunun, daha ilk yerleşme ve kuruluş döneminde şehit oldukları güvenilir rivayetlerdendir.

⁵ Aşıkpaşazâde, *bu şehit prensi Saru Yatu oğlu Bay Koca olarak tanıtır (bkz. Aşıkpaşazâde Tarihi, 3. Bâb)*

davul) vurulmaya başlayınca doğrulurlar.⁶ Hayatında haram elbise kullanmamış, haram kaptan yemek yememiştir. Yüce Tanrı, mezarını nurla ışıldatsın, Osmanlı Hanedanını bayındır kılsın.

⁶ *Âşıkpaşazâde*'den (8. Bâb): "... Ak Temür sancağı getirdiği vakit ikinci zamandı. Nöbet vuruldu. Osman Gâzi, nöbet vurulurken ayakta durdu. Tâ şimdiye kadar Osmanlı Hânedanı, seferde nöbet vurulursa ayakta dururlar. Sual: 'Başka padişahlarda bu âdet yoktur. Ya bu Osmanlı Hânedanında nedendir?' Cevap: 'İki hususî manası vardır ki, biri budur; bunlar gâzilerdir. Nöbet vurulması, gazânın bildirilmesidir. Gazâyâ hazır olun demektir. Bunlar dahi, Allah rızâsı için gazâyâ hazırız diye ayak üzere dururlar. Biri dahi, bunlar yoksul doyurucu sofrâ sahipleridir. Dünya halkına nimetler yedirirler. Bu Osmanlı soyu ne yaparsa ahlâk kanunu üzere yapar.'

HAZRETİ SULTAN ORHAN'IN VASFI

Sultan Osman'ın tayini üzerine yerine tahta çıkmıştır. Kardeşi Sultan Alâeddin Paşa sultanlık istememiş, dervişlik mesleği ve kanaat mülküyle yetinmişti. İki kardeşin arasındaki sevgi, içten ve olgundu. Sultan Orhan tahta çıkınca babaları gibi hakka ve adalete eğildi.

Ak benizli, orta boylu, gayet güzel gür siyah sakallı, son derece güzel ve benzersizdi. Olgunluğu, atasözü geçerliğindeydi. İyi yönleri, yetişkinliği, güzelliği anlatılamaz. Heybet ve ululuğu da halk arasında darbimesel olmuştu. Heybetinden kimse yüzüne bakmaya takat yetirememiş. Çok ciddi ve kibirli görüldüğünden huzurunda kolay kolay bir söz söylenemezmiş. Fakat yumuşaklığı da aynı ölçüde aşırıydı dendir. Hayatı boyunca bir kimseyi incitmemiş, gönül kırmamış, sert söz söylememiştir. Güler yüzlü, tatlı sözlü olup sohbetten hoşlanırdı. Divân görevlileri, danışmanları, arkadaşları, bir araya geldiklerinde: "Bunca yıldır Sultan Orhan bize bir acı laf demedi. Yumuşaklığının derecesini biliyoruz. Öyleyse bu korkumuz, çekinmemiz nedendir?" diye şaşkınlık belirtirlermiş. "Peygamber halkla yemek yemiştir," der, padişahlar gibi ayrıca yemek yemezdi. Hatunu İnegöl tekfurunun kızı Nilüfer Hatun'dur. Babasının sağlığında evlenmişlerdi. Namaza düşküdü ve bilhassa nafile namazlara fazla önem verirdi. Salı ve perşembe günleri de oruç tutardı.

Osmanoğulları içinde ilk sikke kestiren Sultan Orhan'dır.

Hikâye: "Kanaat hazinesini ve feragat köşesini seçen kardeşi Alâeddin Paşa ara ara ziyaretine gelirdi. Bir gün âdeti üzere dervişâne giysiyle huzura çıkıp Sultan Orhan'a öğüt vermeye başladı:

'Kardeşim, Yüce Tanrı'ya hamdolsun ki, kılıcınızın vuruşundan dinsizler yerle bir oldular, dünya başlarına dar geldi. Toplulukları dağıldı. Çevremizde bulunan zorba beyler, hak

ederek adlarına hutbe okutmuş değillerdir. Bunlar isyan ederek padişah oldular. Adlarına hutbe okuttukları gibi sikke de kestirdiler. Senin sikkenin olmaması insaf değildir. İkincisi, Allah'ın yardımıyla askerimizin sayısı fazladır. Adalet ve himmetiniz ise halk kitlelerini üstümüze toplamaktadır. Uygun düşen odur ki, asker ve raiyyet (halk), gerçi birbirinden seçkindir. Bunlardan bazılarına ak börk (başlık) ile bazılarına bayrak ile üstünlük verin. Sultanlığın ileri gelenlerine kızıl börk giydirilmelidir. Üçüncüsü Kâfir oğlanlarından devşirtesiniz ve birer akça ücretle acemi oğlanı (asker aday) yapasınız ki, bunlar, bizim töremize göre yetiştirileler ve bizden gayriyi bilmeyeler..' sözleriyle öğüdünü bitirdi. Feridun bahtlı Padişah, buyurduklarının hepsini beğenip kabul etti. Ayrıca ona rica ederek, vezirliği üzerine almasını istedi. Böylece kardeşi Alâeddin Paşa vezir oldu. Sultan Orhan da kardeşinin öğüdüne uyarak altına akçaya yüksek adını yazdırdı. Sipahileri ve halkı birbirinden mümtaz (saygın), vezirlik işleriyle de kardeşini görevli kıldı."¹

Doğrusu, Osmanlı Devleti, zamanında yüksek bir mutluluğa erişmişti. Bu dönemden başlayarak padişahlar, akınlarda, gazâlarda ele geçen esirlerden gayri, "devşirme" bahanesiyle nice yüz bin adamı Müslümanlık şerefine kavuşturmuşlardır. Bundan dolayı, Osmanlı padişahları, öteki sultanlardan üstün sayılırlar. Şurasını da belirtmeli ki, Sultan III. Murad Han zamanına gelinceye kadar devşirme işine hile katılmamıştı. O zamandan bu yana, devşirmelerin çoğu Türk ailelerinden ve şehir oğlanlarıdır.²

¹ Kâtip Çelebi, Fezleke vrk. 198-a'dan: "Orduda muhtelif sınıfların beyaz, sarı ve siyah kalensüve giymek suretiyle birbirinden ayrılmasını Sultan Orhan emretti. İleri gelen devlet adamları da kendi adamlarına kızıl kalensüve giydirdiler. Sultan Orhan, kardeşi Alâeddin Paşa'yı vezir edindi ve askeri çoğaltma işini onunla Candarlı Kara Halil'e danıştı. Kâfir çocuklarını devşirmeyi münasip buldular ve İslâmlık şerefine nail ve düşmanı kahretmeye sebep olmaları için bunları orduya kattılar... Bunlar, yeniçeri adıyla şöhrat buldular..." Osmalı Devletinin ilk askeri teşkilatının kurulmasında Vezir Alâeddin Paşa ile Hacı Kemâleddin oğlu Alâeddin Paşa'nın ve Kadı Candarlı Kara Halil Hayreddin'in katkıları vardır.

² II. Murad zamanında çıkarılan bir kanunla Osmanlı uyruklu Hıristiyanlardan alınan ve devşirme denilen asker adayları, lüzumuna göre, yeniçeri ağası

İlk defterdar tayinini de Sultan Orhan yapmıştır. Yine defterdara yardımcı olmak üzere ilk "ruznameci" ve "mukataaci" da bu padişahın emriyle tayin olunmuştur. Yalnız, "Defterdarların birçoğu hak yiyici olur" düşüncesiyle sunuş okunurken onlarla konuşmazdı. Nitekim şimdi bile Osmanlı yasası böyledir. Padişah bir şey sormak isterse vezire sorar.

Osmanoğullarında ilk cami, imaret ve medrese bu sultan-dan kalmıştır. Şimdi de en ileri mutluluğu sürdüren torunları, bu kutsal geleneği gözetip birçok cami, medrese, savami (mabet) yaptırmışlardır. Hele gençlik çağındaki padişahımız (I. Ahmed), bu türlü hayırlara candan gönülden düşkündür. Allah rızası için bir büyük caminin yapımını başlatmıştır.³ Yüce Yaradan beğenip onaylasın. Bunun gibi daha birçok caminin tamamlanmasını, bütün varlıkların efendisi (Hz. Muhammed) saygısına kısmet etsin.

Hikâye olunur ki cennet-mekân Sultan Orhan bir savaş-tan sonra ele geçen aşkın malla başşehir Bursa'ya döner ve bununla bir cami yapmayı düşünür. Devlet adamları ile din bilginlerini toplayıp, 'Helal malımdan bu kadar paraya eriş-tim. Şu anda camiye ihtiyaç var mıdır, sevaba nail olacaksam yaptırayım?' diye sorar. Hepsi de, 'Halen şehrimizde en önce yapılması gereken cami ve imarettir. Bunları yaptırmaya başlamakla sevap kazanacağınız kesindir,' deyince Sultan Orhan, ellerinden bir temessük (tutanak) almış ve hemen arkasından da -öbür dünyaya bir hazırlık olmak üzere- büyük bir cami ile bir imaret yapılmasını buyurmuştur. Ara ara o tutanağa göz atıp, 'Ya ilahi, yücelerden yüce iyiliğinle bu kadar çok kimseyi yalanlamayıp beni sevaba kavuşturasın!' di-

tarafından yedi senede bir 8 ile 18 yaşındaki gençler arasından seçilerek devşirilirdi.

III. Murad padişahken, Şehzade Mehmed'in sünnet düğününde gösteri yapan Hıristiyan sanatçıların çocukları acemi ocağına sokulmak istendi. Yeniçeri Ağası Ferhad Ağa, buna şiddetle itiraz etti ve istifa zorunda kaldı. Fakat Sultan III. Murad'ın ısrarı üzerine Yusuf Ağa "ağa çırağı" namı altında bunları ocağa aldı. Zamanla pek çok kişi bu yoldan ocağa girdi. Evlenen yeniçerilerin oğulları da "kuloğlu" adıyla ocağa yazılınca devşirme ihtiyacı azaldı. 18. yüzyılın ortalarına doğru devşirme sisteminden vazgeçildi.

³ I. Ahmed'in 1609'da yapımını başlattığı İstanbul'daki Sultanahmet Camii.

ye dua edermiş. Cami tamamlanınca türlü yemekler pişirtip bizzat kendisi yoksullara dağıttığı; caminin mumlarını eliyle yaktığı rivayet edilir.

Bu da babası gibi haram giymemiş, altın gümüş kaptan yemek yememiş, devlet kasasından bir habbe harcamamıştır. Hazineyi, kağıt ve defterler duran dış hazineyi kendi mührüyle mühürlenmek de zamanından kalma bir kuraldır. Haraç⁴ ve şeriata uygun öşür⁵ akçalarını –ki bunlar devlet hazinesinin gelirleridir– titizlikle gözetir, Dış Hazine'ye⁶ koydururdu. İç Hazine'ye yalnız, öz malını ve kazancını almış. Heybet ve ihtişamından davulu, diğer beylerin davullarından büyüktü. Savaşlarda çaldığı bu davul hâlâ türbesinde asılı durur ve şerefli adından dolayı "*Orhan Tabılı*" demekle meşhur olmuştur.

Yardımsaverliği ve adalet gözeticiliği konusunda şu olay anlatılır:

Hikâye: "Askerlerine ulufe dağıtırken, bir iki meskub (delik) floriyle delikli bir-iki altın akça çıkınca defterdara, 'Bu delikli altın, akça nedir?' diye sorar. Defterdar, 'Padişahım, öşür ve baş vergisinden tahsil edilen maldandır' derse de o, 'Hayır, bunlar halkın çocukları başına iplikle takılmış altınlardan⁷ alınmıştır!' diyerek durumun incelenmesini ister. Gerçeğin, Sultan Orhan'ın tahmin ettiği gibi ortaya çıkması üzerine alan kişinin elini kesmiştir."

⁴ Haraç: Müslüman olmayanlardan her yıl alınan vergiydi. İki türlüydü: a) Herkesin kendi şahsı için verdiği "Harac-ı ruus" (baş vergisi), b) Harac-ı arazi denen toprak vergisi. Eğer bir mükellef Müslüman olursa, birinci tür haracı cizyeyi ödemekten kurtulur, ikincisinin yerine ise "öşür" vermeye başlardı.

⁵ *Öşür: Toprak ürünlerinden alınması dince uygun görülen vergi. Verimin onda biri oranında alınması gerekmeğe birlikte çoğu zaman buna uyulmamış, sekizde bir, hatta beşte bir oranında bile alındığı görülmüştür.*

⁶ Dış Hazine (Devlet Hazinesi, Hazine-i Âmire, Hazine-i Hümayûn): Devlet gelirlerinin toplandığı asıl hazine. Bugünkü maliye hazinesi demek olup genel giderler buradan karşılanırdı. İlk dönemde çok düzenli işlemişse de sonraları bozulmuştur.

⁷ Yakın zamanlara kadar Anadolu köy ve kasabalarında çocukların başına delikli para takmak bir gelenektir. Özellikle oğlan çocuklarının alın üstü saçlarına bağlanan para, nazarlık yerine geçirdi. Eskiden vergi toplamak için köylere çıkan tahsildarların haksız yere bunları koparıp aldıkları anlaşılıyor.

Allah'ın şükür, şimdiki padişahımız da şeriata aykırı olarak alınmış on bin altını sahiplerine geri verdirerek hemen defterdarların parmağını kırdırmıştır. Bir asırdır böyle adalet olmamıştı. Yaradan, temiz varlığını hatalardan korusun; adalette dünyayı gölgelendirsinler.

GAZİ HÜDÂVENDİGÂR'IN VASFI

Şerefli adı Murad'dır. 616 yılında saltanat tahtına cülus etmiştir.¹ Uzun boylu, ak-kara gözlü, doğan burunlu, heybetli ve yiğitti. Söyleşileri tatlı olup bilginlerle tecrübeli kimselerle her zaman sohbet ederdi. Dinine bağlı, doğruluktan şaşmayan bir sultandı. Sevimli dudağından her ne türlü bir dilek çıksa mutlaka gerçekleşirdi. Erişmiş ve keramet göstermişti.

Hikâye: "Avlanırken bir doğanı okuya çağırmış.² Fakat hayvan korktuğundan uçmuş ve eline gelmemiş: 'Kalasın!' diye buyurmuş. Hayvan kuruyup kalmış! Halen, Bursa'daki camide kurumuş biçimiyle görülmektedir."

İlk defa Ayak Divânı³ edip bilginler ile vezirleri toplama-yı ve düşüncelerini sormayı Hüdâvendigâr düşünmüştür. Bu güzel bir usuldür.

Kardeşi Süleyman Paşa'nın Gelibolu'da, Rumeli'nin fetihle uğraşırken şehit olması, hemen ardından babası Sultan Orhan'ın vefatı, kendisinin tahta yeni çıkmış bulunması, Anadolu dolaylarında eşkıya türemesine, yere batası dinsizlerin ayaklanmasına yol açmış, her tarafta fitne ve fesat başlamıştı. Bunun üzerine "İşlerinizi danışarak yapınız," hadis-i şerifine uyup Ayak Divânı düzenlemiş; bilginleri, vezirleri toplayarak düşüncelerini sormuştur. Yüce Tanrı'ya şükrolsun ki, dünyayı dize getiren kılıcıyla ülkede, az zamanda birliği ve düzeni yeniden sağlamıştır.

İlk defa kadıasker tayini bunun zamanındadır.

¹ Hicri 616 (Miladi 1219) Sultan I. Murad'ın cülusu için yanlıştır doğrusu H. 763 (M. 1360) olmak gerekir.

² Okuya çağırarak: Muhtemelen ıslıkla kuş çağırarak.

³ Ayak Divânı: Asıl divân toplantılarından ayrı, olağanüstü durumlarda padişahın da hazır bulunmasıyla yapılan toplantı. Bu tür toplantılarda padişah dışındakilerin ayakta durmaları kuraldı.

Mevlânâ Celâleddin Rumi'ye –ki Molla Hünkâr demekle tanınır– sevgisinin aşırılığından, ona ait kisveti (giysiyi) uşzunu ve başına altın diktirip taç edinmiş, üzerine sarık narınmıştı. Bu başlık Bursa'daki mezarında hâlâ durmaktadır. Şer' i şerif üzere Osmanlı şahları, bu üsküfü bazı seferlerde ve encümenlerde tâc-ı sultanî ederlerdi.

Şer'-i şerif üzere ganimetlerden pencik⁴ alınıp hazineye konması da bunlardan olmuştur. Babası gibi Bursa şehrinde iki süslü cami ve medrese Edirne'de de Eski Saray'ı yaptırmışdır.

Keremeti konusunda şu olay anlatılır:

Hikâye: "Plevne Kalesini almak için sefere çıkılıp ve kale kuşatılmış. Ancak on beş günlük bir uğraşmaya rağmen kalenin fethi mümkün olmamış. Padişah, 'Bu yıkılası kale karşısında durmak zordur. Meğer Allah yıkısın!' dileğinde bulunmuş. Orada bir miktar asker bırakıp kendisi Karadeniz kıyısına yönelmiş. Yolda bir ulu kavak ağacına arka verip dinlenirken bir haberci yetişip 'Padişahım, o sağlam duvarların bir kısmı çöktü!' müjdesini vermiş. Böylece 'Zalim olan nice yerleri kırıp geçirdik, arkasından başka topluluklar oluşturduk,'⁵ âyetinin anlamı, herkesin gözü önünde gerçekleşmiş, o ağaca da 'Devletli Kavak' adı verilmiş."⁶

Anlayışı, yeteneklerinin üstünlüğü konusunda da aşağıdaki hikâye anlatılır.

Hikâye: "Plevne Kalesinden alınan beştebir devlet hâzinesine getirilirken bir altın tası, içoğlanlardan⁷ teki çalar ve kadife takkesinin içine saklar. Hiçbir şey olmamış gibi

⁴ Pencik (Beştebir): Akınlarda ve savaşlarda elde edilen ganimet malları ile tutsakların beşte birinin padişaha ayrılması usulü.

⁵ Enbiyâ Suresi, 11. âyet.

⁶ Kâtip Çelebi, Fezleke vrk. 199-b'den: "774'de sultan Rumeli yakasına geçti. İnceviz ve Ferecik fethedildi. Sultan Polonya (Plevne) Kalesini kuşattı. Ve bu kuşatma onbeş gün sürdü. Sonra onun duası berekâtıyla duvarları yıkıldı. Rivayet edilir ki, kalenin alındığı haberi kendisine ulaştığı zaman Sultan bir ağacın altında gölgeleniyordu. Habere çok sevindi ve bu ağaca 'Devletlü Kavak' adını verdi."

⁷ İçoğlanı: Saray okullarında yetiştirilen ve zamanla değişik devlet hizmetlerinde görevlendirilen devşirmeler.

hizmete bel bağlar. Gazi Hüdavendigâr, çoğlanın başındaki tası fark ederek hazinedara sorar:

'Bu ganimetler içinde bir altın tas vardı, nice oldu?'

Hazinedar cevap veremez. Bunun üzerine, 'Falanca hizmetçi, seni aldatmak için olmalı, başına giymiş, git al!' buyurdularında, Tas oğlanın takkesinden çıkartılır."⁸

Bu hikâye onun ne kadar iyiliksever, yumuşak, dine yönelmiş ve günahattan sakındığını ortaya koyar ki gencin kabahatini yüzüne vurmamış, gerçeği bu yoldan meydana çıkartmıştır.

Sipahi oğlanı sınıfını bu padişah kurmuştur. Ölen tımar ehlinin ve zeamet⁹ sahiplerinin tımarlarını başkalarına verilmeyip varsa bunların oğullarına kanun etti. İlk defa kale satın alandır. Beyşehir, Seydişehir, Yalvaç, Karaağaç ve Isparta kalelerini satın aldı.¹⁰ Bu yerler halen padişahımızın miras malıdır.

Oğlu Savcı Bey'i, kendisi Rumeli savaşına giderken Bursa'da (vekil) bırakmış, fakat şehzade isyan etmekle gözlerine mil çektirmiştir.¹¹

Daha önce kadıaskerliğe getirdiği Kara Hayreddin'i, veziriâzam, oğlu Ali Efendi'yi de yerine kadıasker tayin etti. Ancak Kara Hayreddin çok geçmeden ölünce, Gâzi Hüdavendigâr gayet acıyıp veziriâzamlığa Mevlânâ Ali Efendi'yi getirmiştir.¹²

⁸ Kâtip Çelebi, *Fezleke* vrk. 199-b'den: "Ordudan bir adam başına altın bir tas giydi ve bunun üzerine sarık sardı. Sultan bunu görünce ne olduğunu sordu. Adam başındakinin ganimet malı olduğunu, korumak için giydiğini söyledi. Bunun üzerine Sultan, 'üskûf' diye bilinen serpuşların altın yaldızla süslenmesini emretti."

⁹ Tımar: Yıllık öşürü 20 bin akçadan az olan toprakların vergi geliriydi. Zeamet: Tımarın daha büyüğü olup 20 bin ila 100 bin akçalık gelirlerdir. (Tımarlar ve zeametler askerlere, devlet hizmetlilerine maaş gibi bağlanırdı. 100 bin akçadan fazla olan dirlikler ise "Has"tı.

¹⁰ 1375 yılında Hâmidoğlu İlyas Bey ölmüş, yerine Kemâleddin Hüseyin Bey geçmişti. Sultan Murad, yeni beye baskı yaparak 800 bin altın karşılığı Hâmidoğulları Beyliği topraklarından, yukarıda sayılan yerleri satın aldı.

¹¹ 1385'te Savcı Bey babasına vekâlet ederken Bizans'ın yardımı ve teşvikiyle ayaklanmış, Sultan Murad seferden dönüp isyanı bastırmış, Savcı Bey, Dimetoka'da yakalanıp idam edilmiştir.

¹² Candarlılar, Osmanlı Devleti'nin kuruluşunda yardımcıları olmuş bir ailedir.

Sultan Murad'ın hatunu, İstanbul kralının kızıydı.¹³

Hikâye: "Allah'tan şehitlik diler, ağlarmış. Kos Ova'da yere batası düşmanın yedi namdar kralı, karınca sürüsü kadar çok askerle Gazi Hüdavendigâr'a karşı geldiler. Boğazlaşma sırasında, Yaradan'ın izniyle bütün dinsizler ayaklar altında ezilip güçleri kırıldı. Ancak Gazi Hüdâvendigâr, şehitlik mertebesine ulaşamadığından üzülmüş ve bu tasayla küffar küştelerini (kâfir ölüleri) seyrederken içlerinden bir bey diri olup affedilmesini yalvararak padişahın elini öpmeye davrandı. Görevliler engel olmak ve savmak istedilerse de padişah, yanına gelmesine müsaade etti. İşte tam o anda yeninde sakladığı hançerle Gâzi Hüdavendigâr hazretlerini şehit etmiştir."

O zamandan beri, dinsiz ülkelerinden gelen elçilerin ellerini tutup padişah huzuruna çıkarmak, o zamandan beri âdet olmuştur.

Gazi Hüdavendigâr'ın hakbilir ve adaletsever olduğunu şöyle rivayet ederler:

Rivayet: "Bursa'da, Ergandı adlı biri, yoksulluğuyla tanınmıştı. Günlük nafakasını temine güç yetiremediği gibi, zenginlerin gözünden de uzakta kalmıştı. Bursa dolaylarında, içinde kalanları öldürmekle ün salmış bir ev vardı ki, oraya giren aklını yitirir, kendinden geçip dünya bağından çözüldü. Adı geçen fakir:

Beyit (Arapça):

Satılık ölüm var mı ki müşteri olayım?

Çünkü böyle yaşayışın bana hayrı yoktur.

diyerek o evde oturmaya karar verdi. Haneye yerleştiği gün, acayip bir heykelden 'Kendimi sana gösterip canını alayım

Kadıktan yetişen Kara Hayreddin ilkin kadıasker, sonra veziriâzam olmuştur. 1387'de ölümü üzerine oğlu Kadıasker Ali Paşa veziriâzam olmuş, bunu kardeşi İbrahim Paşa, onu da oğlu Candarlı Halil Paşa izlemiştir. Bu aile, Osmanlı Hanedanıyla tarih sahnesine çıkan ve İstanbul'un fethine kadar, ilmi ve idari makamları ellerinde tutan bir Türk sülalesiydi.

¹³ Sultan Murad'ın burada söz konusu edilen karısı, Bizans imparatorunun değil, Bulgar Kralı İvan Aleksandr'ın kızı Marya veya Köstendil Bulgar Prensi Konstantin'in üç kızından biriydi.

mı?’ diye ürkütücü sözler duymaya başladı. Fakir, bu duruma birkaç gece dayanabildi, sonunda, ‘Canımdan bıkkınım, her neysen gücünü göster; böylece beni dilencinin dilencisi olmanın belalı yükünden kurtarırısın!’ dedi.

Meğer evde bir define varmış. Duvarın yarılmasıyla hesapsız mal altın ortaya saçıldı. Adamcağız öyle bir zengin oldu ki, vezirler bile kendisini kıskandılar:

–‘Gazi Hüdavendigâr, fitne fesat zamanıdır. Bu kişinin mal çokluğu var; bağımsızlık davası güdebilir, zorbalığa başvurup ülke sahibi olur. Eğer elindekileri alırsanız, bu da şeriata uymayacaktır. Doğru düşeni, Bursa’nın falan yerinde bir köprü yapması buyurulsun,’ diye kovuculuk ettiler. Sultan Murad bütün vezirlerin katıldığı bir toplantıya o kişiyi de çağırdı. Köprü yapması gerektiğini söyledi. Ergandı:

‘Yüce buyruğunuza uyacağım, ancak kirecin benden gayri kimselerce satılmaması için ferman çıkarılması dileğimdir,’ dedi.

Bu yerine getirilince de hemen köprü yapımına girişti. İşte Bursa’daki ‘Ergandı Köprüsü’ böylece yapılmıştır. Köprü’nün bitiminden sonra, İslam padişahı eseri görmeye gitti ve beğendi. Ergandı’ya, ‘Yaptın amma yoksul düştün?..’ diye acıma yollu halini sordu. Fakat Ergandı şöyle konuştu:

‘Hayır, Padişahım. Malım, zenginliğim, kireç ticaretinden iki kat oldu!’

Gazi Hüdavendigâr, ‘Mal, Tanrı vergisi olunca eksilmez. Var esenlikli ol; vezirlerimin kötü düşünceleri yüzünden sana eziyet ettim,’ diyerek köprü masrafının tamamını adama ödedi ve eseri kendisi yaptırmış oldu.”

Rivayet: “Kanun uyarınca, ulufe dağıtıldıktan sonra başvezir ve defterdar telhis¹⁴ sunup ‘Padişahım, tahsildarlar bu kadar akça topladı; bir kısmı ulufe dağıtıldı; artanı hazineye konulsun,’ demişlerse de o, ‘Öteki yıllara oranla bu kadar fazlalığın aslı, defterdarın zulmünü gösterir,’ hükmünde bulunarak defterdarı azletmiştir.

¹⁴ Telhis: Kısaltılmış, özetlenmiş yazı anlamına gelir. Sadrazamların devlet işleriyle ilgili padişaha sundukları pusululara ve Divân görüşmelerinin sonucunu bildiren raporlara denirdi.

Rivayet edilir ki Cuma namazını kılmak için Bursa Kale-
sindeki sarayından Kaplıca'daki kendi camiine, ibadet bilip
yaya gider namaz eda ederlermiş. Keramet sahibi ve erişmiş
olduğu birçok belirtilerle anlaşılmıştır. Ulu Tanrı, kutlu me-
zarını nura boğsun, soylu evlatlarıyla dünyayı bayındır kıl-
sın. Âmin!"

MERHUM VE MAĞFUR SULTAN BAYEZİD YILDIRIM HAN'IN VASFI

791 yılı Ramazanının dördüncü günü (20 Haziran 1389) saltanat tahtına cülus etmiştir. Osmanoğullarının dördüncüsüdür. Cülusta Tecdid-i Berât, Atiyye-i Cülûs,¹ ilk defa bundandır.

Sarışın, mübarek parlak sakallı, az uzun boylu, semiz, çatık kaşlı ve gayet heybetliydi. Aşırı Öfkeli ve kibirli olması sebebiyle de "Yıldırım" diye meşhur olmuştur. Yiğitliği, kızgınlığı, kuvveti, halk dilinde yer etmişti. Osmanlılarda bundan önce kardeşini öldürtmüş padişah yoktur.² Bu kötü geleneğin başlatıcısı olmuş; tahta çıktığında kardeşi Sultan Yakub'u boğdurtmuştur. Yüce Tanrı bağışlasın. Ulu gazâlara girmiş, birçok tehlike atlatmıştır. Bütün bunlara karşılık Allah'tan isteği, günahlarının bağışlanmasıydı. Ayrıca tahta çıkışı savaş meydanında olduğundan (kardeşinin öldürülmesi işi) biraz da vezirlerin gizli kararıyla yapılmıştır diye bilinir. Yüce Yaradan, hepimizi, özellikle evrenin canı, insanlığın göznuru olan padişahımızı, kötülere yaşmaktan korusun.

Gazâlarda, dinsizlerin üzerine yürüyüp nice ülkeleri fetihmiş, kiliseleri camiye çevirmiş, "Allah" adını her yanda duyurtmuştur. Nikâhlı iki hatunu vardı. Biri Germiyanoglu'nun kızı,³ diğeri ise Las kâfiri kralının kızıydı.⁴ Bu dinsiz kral kızına duyduğu aşırı yakınlık yüzünden bir süre yönetimden el çekti. Sevimsiz kadının her türlü hayırdan uzaklaştırmasıyla, Allah'ın emirlerini unuttu. Atalarının kullanmadığı şarabı, yine o uğursuzun teşvikiyle içmeye alıştı. Öylesine iç-

¹ Tecdid-i Berât: Yeni hükümdar tarafından rütbe ve görevlerin yenilenmesi; Atiyye-i cülûs: Tahta çıkan padişahın askere dağıttığı bahşiş.

² Oysa I. Murad da kardeşleri İbrahim ve Halil Beyleri isyan ettikleri gerekçeyle öldürtmüştü.

³ Germiyanoglu Süleyman Şah'ın kızı Devlet Hatun.

⁴ Sırp (Las) Kralı Lazar'ın kızı Prenses Olivera.

kiye ve safaya daldı ki, "Halk, sultanın tutumunu izler," sözü uyarınca, vezirleri de içip içip kendilerinden geçerek zulme başladılar. Herkes ağlaşır oldu. Zulümden şikâyete gelenleri, vezirler dövüp söverlerdi. Böylece halk mateme gömüldü.

Hikâye: "Yıldırım gidişatlı, savaş kollayıcı, Bayezid Han, avlanmak amacıyla kaleden dışarı çıktığı bir gün, halkın büyük kısmı, içlerini yakan derdi açıklamak, kadıllardan şikâyette bulunmak için önünü kestiler. Vezirlerin gönüllerini kırdıklarını söylediler. Yıldırım'ın temiz yaratılışındaki iman ışığı birden parladı, aklı başına geldi. Öfkelenip veziriâzamı azlettiği gibi, seksen kadar kadıyı, beyi de bir yere hapsettirdi. Bunların tümünü yakmayı tasarlıyordu. Vezirlerin, son kerte ye varmış kızgınlığından, yanına gidip af dileğinde bulunmaya cesaretleri yoktu. Şikâyetçilere yalvarmaya da utanıyorlar, sonra bu işten çekiniyorlardı. Nihayet padişah üzerinde etkili olabileceğini umdukları saray adamlarından bir habeşî nedim buldular. Ondandırarla bir çare düşünmesini rica ettiler. Nedim, üzerine sefer elbisesi giyiniş sultanın huzuruna çıktı ve İstanbul'a gitmek için izin istedi. Padişah, 'İstanbul'da gerekli iş ne ola?' diye sorunca şöyle karşılık verdi:

'Padişahım, yüz keşiş getireyim, yakılacak kadılların yerlerine bunları tayin edersiniz. Her biri huzurunuzda saygı görerek hizmette bulunurlar!'

Yıldırım ister istemez gülümsedi. Öfkesine kurban edeceği canların hepsini bağışladı."

Rivayete göre, rahmetli Yıldırım Han, cenk gününde biz-zat dövüğe girerdi. Niğbolu'da da böyle savaşırken, yıldızı uğursuz bir din düşmanının kargısı, taç taşıyan mübarek başına dokununca, 'Bu, şarap içmekliği başıma kakmaktır!' demiş ve bir daha bu harama yanaşmamak için tövbe etmiş-tir. Tövbesinin bir sebebi de şöyle anlatılır:

Hikâye: "Niğbolu Zaferi kazanılırken yaralanması üzerine bir adakta bulunmuş ve ganimet mallarıyla Bursa'daki Ulu Caminin inşasını buyurmuştu. Bir gün temelleri görmeye giderken ermişlerin kutbu sayılan Emir Sultan Hazretleri⁵ ya-

⁵ Emir Sultan (Şeyh Şemseddin Muhammed bin Ali Hüseyin-i Buharî -Buhara 1368- Bursa 1430): Anadolu'yu dolaşmış, Sonra Bursa'nın Gökdere yöresinde

nına gelmiş. Hoşbeş sırasında, 'Bu yapı yerinde olmuş mudur!' diye sormuş.

Emir Sultan, 'Her bakımdan doğru ve yerindedir. Fakat bir yönden noksanı vardır. O da halledilirse padişahımızın isteği tam olurdu!' demiş.

Padişahın, 'Noksan nedir ki?' diye sorması üzerine şu cevabı vermiştir:

'Dört yanına dört meyhane yapılmalıdır. Böylece sizin teşrifinize bir bahane, ahbablarınızın meclisine de güzel bir kâşâne olurdu!' demiş.

Padişah bu sözden şaşırınca da şöyle buyurmuş:

'Niye şaştınız? "İnanmışların kalbi, Tanrı'nın evidir." Eğer siz, ilahi ışıkların, nurların ineceği bir yer yapmakta tam inançlı olsanız, davranışınız başka olurdu. Bir yandan, Allah'ın rızasını bayındır kılmaya uğraşırken, bir yandan da harem bâde ve sim-endâm sakilerle puthâne kurmak, meyhaneye ara vermemek, daha mı az şaşırtıcıdır? Böyle çevresinde meyhaneler bulunacak bir cami, sizin tutumunuzdan daha mı gariptir?..'

Sultan Yıldırım Han, bu söz üzerine ağlamış ve yaptıklarına pişman olarak Allah yolunda titizlik göstermeye başlamıştır."

Rivayet: "Timurlenk olayına üç şey sebep olmuştur: Biri, içki içmek; ikincisi haram kaptan yemek, üçüncüsü ise Las hatunu Las kızı olmak. Bu sebepten, Timur vak'asında, yere batası dinsizlerden yardım bile istemiştir! Yine bir rivayette savaş sırasında, aşırı gayreti yüzünden esir düşmüştür. Şunu da belirtmek gerekir ki, öfkesinin ve kızgınlığının tahammül edilemeyecek derecede oluşundan askerlerinde muhabbet yoktu. Yanından dağılmışlardır. Kendisi gayretle savaşı bırakmadı, sonunda yakalandı."

yerleşerek dünyadan el etek çekmiş. Kübrevî tarikatındandı. Anadolu Müslüman halkı arasındaki ünü nedeniyle Yıldırım Bayezid'in dikkatini çekti. Onun kızıyla evlendi. Ankara Meydan Savaşına katıldı. Timur'a esir düşüyse de serbest bırakıldı. 1422'de II. Murad ordusuyla İstanbul kuşatmasında bulundu. Kerametini inanılmış, döneminin, sonraki mutasavvıfı ve şairleri etkilemiş, hayatı efsanelerle dolu bir kimseydi. Bursa'da adını taşıyan semt-teki Emir Sultan Camii, Yıldırım'ın kızı ve bu zatın karısı olan Hundi Fatımâ Hatun tarafından yaptırılmıştır.

Osmanlı soyunda bundan önce bir başkası seraser⁶ ve altunlu kaftan giymemiş; gümüş ve altın tabaktan yemek yemeyi önce bu başlatmıştır. Gümüştan bir büyük havuzunun⁷ olduğu, gusül gerektiğinde bunu kullandığı hikâye olunur.

Peygamberin düzenine bağlı, adaleti ve yardımını seven, çalışkan ve halkı her yönden kollayan şanlı bir padişahı. Döneminde emniyet ve asayiş öylesine titizlikle yürütülmüştür ki, üzeri mal, mücevher ve değerli eşyayla dopdolu bir kadın yalnız başına bir şehirden ötekine gitse, kimse saldırıya yeltenemezmiş. Bursa Kalesi'nde her gün yüksek bir burca oturarak halka reva görülen haksızlıkları hemen önlediği rivayet edilir.

Rivayet olunur ki 366 cami ve mescit yaptırmış, Yüce adına her birinde yıllarca hutbe okunmuştur. Saltanatının onaylanması için Mısır sultanına mektup gönderip Kahire Kalesindeki Halife Mütevekkil-alellah'ül-Abbasi'ye bi'at etmiştir.

Haksız yere bir kişinin malına el koyduğu görülmemiştir.

Hikâye: "Bursa'da Ulu Camiiyi yapmayı murat edinir. Fakat mabedin kurulacağı yerin tam ortasında bir kadının evi olup. Çok uğraşırlarsa da kadın evini satmak istemez. Sonunda cami tamamlanır ama o ev olduğu gibi ortasında kalır! İbadete açılmasından bir süre sonra ev sahibi kadın ölür. Bu kez de veresesinden, evin alınıp, yerinin camiye katılması mümkün olmaz. Nihayet, şadırvan yapılmasını buyurmuş ve o kısım açık kalmıştır. Halk arasında, Bursa Ulu Camii ortasındaki açıklığın bu olduğu söylenir durur."

Bir padişahın adalete ve şeriata bağlılığı ise ancak bu kadar olabilir.

Yüce Allah, rahmetini çok etsin, şanlı ve yüksek soylu evladının sultanlığını, kıyamet gününe kadar sonsuz kılsın. Amin! (Peygamber hürmetine, selamımız ona ulaşsın.)

⁶ Seraser: İpekli ve altın, gümüş işlemeli kıymetli bir kumaşın adıdır. Daha çok kürklerin üzerine kaplanırdı.

⁷ Gümüş kaplı havuz, muhtemelen saray hamamındaki bir küvetti.

ES-SULTAN İBN'ÜS-SULTAN ÇELEBİ MEHMED HAN'IN VASFI

(Allah ondan razı olsun ve rahmetini esirgemesin.)

Son derece ince yapılı, buğday tenli ve güzel, siyah sakallı, tatlı dilli, kimsesizleri koruyucu, acıları dindiriciydi. Kutlu bedeni çelimsiz olduğundan, içine kızıl atlas üstüne, altın bezeli türlü çeşitli dibalar¹ giyermiş. Hayır işlerine hevesli olup Osmanoğullarının her yıl Haremeyn-i Muhteremeyn (Mekke ve Medine) ahalisine belli mal-para göndermesi geleni başlatmıştır. Yine Osman oğullarında, cesedinin saklatmak ilk bunun vasiyetidir.

Osmanlı Saltanatı her ne kadar, lanetlenmiş Timur vak'asından sonra temelinden sarsılmışsa da Çelebi Mehmed Han, yeni baştan ihya ve ibka etmiştir. Ak ve siyah hadımları çeşitli hizmetlerde kullanmak da ilk bunun döneminde. Hadımları, Odabaşı, Kilercibaşı, Hazinedarbaşı ve Kapağası etmek de bundandır. İçoğlanlarına seraser takke ve üst giydirmek, haseki (odalık) kullanmak da bu padişahlardır. Acıma ve kayırma duygusunun fazlalığından şikâyete gelenler huzurunda sızlansalar, gözünden yaş gelir; haksızlığı bir an önce ortadan kaldırmak için titizlik gösterirmiş. Güzel ahlak sahibi olup babası ve ataları gibi bu da hayır işlerine emek harcamış, Bursa'da câmi-i şerif medrese ve imareti lâtif yaptırmıştır.

Hatunu Dulkadiriye evladından temiz bir kızdı.² Hadımlara acır, yakınlık duyar, "bunların çocukları yoktur, bütün sevgileri bizedir," derdi. Oğullarına da aynı yolda öğüt vermiştir.

¹ Diba: Kalın ipek, saten veya ipek kadife üzerine altın, gümüş işlemeli ağır kumaş.

² Dulkadıroğlu Süli Bey'in kızı Emine Hatun.

Anlatıldığına göre, âlemin ve insanlığın intizamı için aralıksız bir yıl bir yerde kaldığı görülmemiştir. Mübarek bedenini din uğrunda ortaya koymuş, ancak rahat bir ortamla uyuşabilecek zayıf bünyesini hastalıklı kılmıştır. Bu yüzden, ilk hekimbaşı tayini de zamanındadır.

“Benim büyük atam Tire şehrinde medresesi bulunan Kalemşah Bey’in cediti Molla Pir Ali’den rivayettir ki, Timur vak’asından sonra birgün Amasya’da, gizlice Molla Pir Ali’yi çağırıp:

‘Molla Pîr Ali, hadiselerden ibret aldın mı? Babam Sultan Yıldırım Han, içki eğlence ve oyunla meşguldü başına bu belâlar indi. Her birimiz bir diyara savuştuk. Kardeşim Musa Çelebi, İsa Çelebi’yi öldürdü ve Bursa’da tahta oturdu. Büyük kardeşimiz, ağabeyim Süleyman Çelebi, Edirne’de saltanat tahtında sultanlık ediyor. Bir zamanlar küffar bizden korkarken şimdi âleme maskara olduk. Dahası, Süleyman Çelebi, durmaksızın içer, sarhoştur. Akli başından gitmiştir. İkinci bir fesadın çıkacağından korkulur. Çabalamalarım beni bitirdi. Gel seninle tacı tahtı bırakalım, hacca gidelim?’ der. İkisi de ağlaşırlar. ‘İstihareye³ yatalım; gizlilikler perdesinin ardından ne görürsek onu işleyelim,’ diye sözleşirler. Sultan Mehmed Han o akşam yatar, gece rüyasında atası Gazi Hüdâvendigâr’ı ve Emir Buharî’yi⁴ görür. Bunlar yakışıklı bir at ve parlak bir kılıç getirerek Sultan Mehmed’i ata bindirir, beline kılıç bağlarlar. ‘Dinin temelini sağlamlaştırdı,’ öğüdünde bulunurlar. Her ne kadar Sultan Mehmed ata binmekten utanırsa da sonunda biner. Hemen o an, tez gidişli atla denizden Gelibolu’ya geçer!

Bu korku ve duyguyla uyanır. Birliğe bakınız ki, aynı gece Molla Ali de Sultan Mehmed Han’ı, Bursa’da, taht üstünde ve Sultan Musa’yı tahtın altında uykuda görür. Molla Ali kendisi ise veziriazam makamında oturmuş elindeki telhisi okumaktadır. Molla Ali ertesi gün rüyasını anlatmak ama-

³ *Özel bir maksatla rüya görmeye niyetlenme ve bu niyetle uyuyup rüya görme.*

⁴ Bu emir Buharî, Emir Sultan’la aynı şahıs olup çok daha sonra yaşayan Seyyid Emir Ahmed Buharî (1443-1516) değildir.

cıyla sultanın huzuruna gidip yüz sürer. Rüyalarını karşılıklı anlatırlar. Gizlilik perdesi ardındakilerin bir bir oluşunu beklemeye ve Tanrı'ya vekil edinmeye karar verirler. Sabırdan uzaklaşmayarak, kendi yönetim bölgelerinde adaletin yayılmasına daha çok çalışırlar. Ulu Tanrı'nın hikmeti ki, az zaman içinde Musa Çelebi, Süleyman Çelebi'yi öldürür; Sultan Mehmed de Sultan Musa'yı şehit eder. Sultan Mehmed Han Bursa'da bağımsız padişah olmuştur. İşte o günlerde, Molla Pîr Ali'yi sesleyip vezirlik vermiştir.”

Allah'a şükrolsun, o gün bugün, dedem atalarım, Osmanoğullarının nimetleriyle beslenmişlerdir. Gerek mutlu padişahımızın gerekse ulu atalarının ve büyükbabalarının türlü iyiliklerini görmüşüzdür. Yüce Tanrı, azametli padişahımızın sultanlığını uzun, soylu atalarının kabirlerini nurlu kılsın. Âmin.

Mehmed Çelebi'nin şefkat ve merhametinin pek ileri olduğu rivayet edilir. Kardeşi Süleyman Çelebi'nin intikamını Musa Çelebi'den aldıktan sonra, Süleyman Çelebi'nin bir oğlu, muhtemelen babası şehit edildikten sonra İstanbul tekfuruna (Bizans imparatoru) iltica etmişti.⁵ İstanbul kralı, Sultan Mehmed'den korkarak şehzadeyi kendisine gönderdi. Devletin ileri gelenleri, daha önce gencin gözlerine mil çekmişlerdi. Bu haliyle huzuruna getirildiğinde Sultan Mehmed Han, türlü ihsanlarda bulunup şefkat ve yakınlık göstermiş; temiz gözlerinden pişmanlık yaşları akmıştır. Yaptığı işten dolayı aşırı üzüntü çektiği nakledilir. Nice köy bağışlayarak şehzadenin gönlünü almaya çalışmıştır.

Hayırda bulunmaya hevesli olduğundan, her cuma gecesi, helâl malından yemek pişirtip yoksullara kendi eliyle dağıtırmış. Hesapsız ihsanlarıyla kimsesizleri, kırık gönüllüleri sevindirmiştir. (Ya ilahi, onun yerini cennet kıl, oğullarının sultanlığını ise zamanın bitimine kadar sürekli eyle.)

⁵ Uzun zaman Bizans imparatorunda rehin kalan Şehzade Orhan..

ÇELEBİ SULTAN MEHMED HAN OĞLU SULTAN MURAD HAN'IN VASFI

Osmanoğullarının altıncısıdır. On sekiz yaşında tahta cülus eyledi. Buna gelinceye, Osmanoğullarından bu yaşta birisi padişah olmadı. İsfendiyar oğlu Süleyman Bey'in kızını almıştı.¹ Altı oğlu vardı: Sultan Alâeddin, Sultan Ahmed, (bir diğer) Sultan Ahmed, Sultan Hasan, Sultan Orhan ve Sultan Mehmed Han'dır. Biri Las kralının nikahla aldığı kızı olmak üzere² iki karısı vardı. Kardeşleri Sultan Yusuf ile Sultan Mahmud'u öldürtmeyip gözlerine mil çektirmiştir. Fakat sancakta oturan söz konusu kardeşleri isyan edince haklarından gelindi. İlk defa hademeleri vezir yapan budur. Oysa daha önce ekseriya ulemayı vezir ederlerdi.

Uzun boylu, ak benizli, tatlı dilli ve konuşkandı. Yüzü güzel olup doğan burunluydu. Dünyaya önem vermeden ve Tanrı'dan sakınarak yaşamada, iyilik etmede eşi yoktu. Altın gümüş kaplardan yemek yememiş, fağfur (çini) tabaklar kullanmıştır. Tenha zamanlarda, ipekli ve seraser giymemiş. İyiliğe eğilimli oluşundan ve Allah'a daha ziyade yaklaşmak isteğiyle saltanatı oğlu (İstanbul Fatihi) Mehmed Han'a bırakıp:

*Gerekdir-kim idem âheng-i uzlet
Koyub gayri tutam nefsimle ülfet*

*Niçe bir meyl ü rağbet mâsivâya
Ya bu hizmet ne vakt olur Hudâya*

*Gerekmez dahi bu âyin-i şâhî
Kamu esbab-ı tavr-ı pâdişâhî*

¹ Candarlı İbrahim Bey'in kızı Alime Hatun.

² Sırp Kralı Brankoviç'in kızı Prenses Mara.

*Vukuf olursa ömr-i nâzenîne
Yüzüm sürem ubûdiyet yerine*

*Çün nakd-i ömrü sarf itdim hevâda
Hesâbım noliser rûz-i cezâda*

deyip, sultanlığın tac ve tahtından feragat etmiştir.

Hikâye: "Sultan Mehmed Han tahta çıkınca, dinsizler Sultan Murad'ın sultanlıktan çekilmesinden cesaret bulup harekete geçmişlerdi. Murad Han'ın yeniden tahta dönmesi isabetli görülünce, Mehmed Han, babasına çok yalvarış ve ricada bulundu ama Sultan Murad tahta dönmeye razı kılınamadı. Bunun üzerine Sultan Mehmed babasına bir kağıt gönderip 'Padişahım, isteğinle beni tahtına geçirdin; kendin de bana biat ettin. Şimdi raiyet (halktan) sayılırsın. Buyruğumu dinleyip gelmelisin,' diye uyardı. Kendisini tamamen ibadete vermiş olan Sultan Murad Han bu mektubu alınca 'Gerçekten de padişaha bağlılık ve buyruklarını dinlemek farzdır,' dedi ve oğlunun yanına gitti. Nice fetihlere önder oldu."

Rivayet: Sultan Murad'la ilgili olmak üzere, babası Çelebi Mehmed Han'ın bir rüyası anlatılır: "Bir zengin sumat (sofra) hazırlanmış. Üzeri yemeklerle dolu. Çelebi Mehmed Han yemeye başlayacağı sırada, sofrada olduğu gibi kaldırılıp başka bir evde bulunan Sultan Murad Han'ın önüne götürülmüş. O da yemeye başlamış.' Bu rüyadan sonra Sultan Murad Han veliaht ilan edilmiştir.

Tahta çıktığı sıralarda 'Düzme Mustafa' adında bir celalî türedi. Murad Han'ın ordusunu dağıttı. Sultan şaşkına dönüp ağlamaklı bir vaziyette Emir Sultan Hazretlerinin ayağı toprağına yüz sürdü:

'Elbette, Tanrı elçilerinin güneşi, peygamberler toplumunun başı, Allah'ın sevgilisi Muhammed Mustafa'dan bizi gözetmesini rica ile yeni fetihlere öncü olmamızı dilersiniz,' dedi. Emir Hazretleri elinden geleni yapacağını bildirdi. Üç kez rüyasında Hazreti Peygamber'e yalvardı. Dördüncüsün-

de, 'Dualarınız kabul olundu. Yardımcısı Allah'tır ve zafer kazanacaktır,' diye yüce açıklamaları gerçekleştirdi. Emir Sultan, Murad Han'a müjde ulaştırdı. Bu vak'adan sonra gazâlar kazanılmıştır. Yüce Allah, kabrini cennet bahçesi etsin, rahmet denizinde yıkansın."

Osmanoğullarından şiirle ilk uğraşan, nazım söyleyendir. Şu iki beyit şiirlerinin en güzellerinden sayılır:

Beyit:

*Gerçe-kim haddim değildir bûsini kılmak taleb
Ârif olan çün bilür ânı ne lâzım söylemek*

Beyit:

*Sâki getür getür yine dünki şerâbımı
Söylet dile getür yine ceng ü rebâbımı*

Bilginler ve şairler, zamanında parlaklık kazanmış, onlara saygının her türlüünü göstermekle ilim tahsili râğbet bulmuş, erdem hevesinin artmasına yardımcı olmuştur. Şerefli adına nice kitap yazılıp armağan edilmiştir. Günümüzde bile şerefli adı anılmakta, söylenmektedir.

Kadıları bir yıl yargı görevinde koyup bir yıl uzaklaştırmak, yargı görevlileri için bu şer'î ilim tahsili, ilk Sultan Murad Han zamanındadır. Bu yoldan, bilime duyulan hevesle sayıları artan kadıların hepsine sıra sağlanabilmiştir. Daha önce ise bazı mansıpları ele geçiren birtakım kadılar, bir daha ayrılmıyorlar, bir defa azledilenler de, yıllar yılı zor durumda kalıyorlardı. Böylelerinin yoksul olarak bağrırlarını kan etmeleri din ve devlete layık olmayıp mübadele doğrudur.

Rivayet: Osmanoğullarında, Savaştan kaçarak haydutluğa başlayanları nezkib³ giydirip herkesin önünde teşhir ettirmek ilk bunun kanunudur. Doğrusu, bu devletin temelini hikmet üzerine kurulduğu herkesçe bilinir. İşte güneş benzeri Sultan Murad da adaletçi ve hakçı anlayışıyla dünyayı

³ Muhtemelen idam gömleği veya külâhı.

bayındırlığa, bolluğa kavuşturmuş, nice dinsiz ülkeleri zorlu uğraşmalarıyla iman aydınlığına erdirmişdir.

(Gayreti için Allah'a şükrederiz; ahirette yeri cennet olsun.)

Rivayet: "Molla Yegân hacdan dönüp Sultan Murad Han'la mülakatında: 'Mevlânâ, bize ne armağanla geldin?' dedikte:

- 'Padişahım, bir kişi getirdim ki, hem işbilir hem bilgin-dir.'

- 'Ya şimdi nerede?'

- 'Şerefli kapınızda bekliyor.'

cevabı üzerine, dışarıdaki bilginin huzura girmesine izin çıkmış. Sultan Murad'ın tanımadığı şahıs, içeri girer girmez yüksek sesle, 'Esselâmü aleyküm!' demekle yetinmiş. Biraz daha yaklaşıncaya da yere eğilmeden musafahada (el sıkışma) bulunmuştur. Padişah davranışlarını çok beğenerek onu öğ-lu Sultan Mehmed Han'a hoca tayin etmiştir. (Hikâyesi, yeri gelince anlatılacaktır.)

SULTAN MURAD HAN OĞLU EBU'L-FETH VE MAĞÂZİ KONSTANTİNYE FATİHİ SULTAN MEHMED HAN GÂZİ'NİN VASFI

Babası Allah'ın rahmetine yakın olup göçünce sonra on dokuz yaşında Osmanlı tahtına cülus etti. Öteki kardeşleri, daha Sultan Murad Han sağken ölmüş, yalnız İsfendiyar kızından doğan Sultan Ahmed adlı küçük kardeşi hayatta kalmıştı. Onu, "intizam-ı âlem" için şehit ettirerek günahsızlık örneği tabutunu, cennete yol alan babasının tabutu ardına katmıştır.

Beyit:

Civâr-ı rahmet-i Rahmâna gitdi

Riyâz-ı cenneti seyrâna gitdi

İleri derecede ilmi, dinine tutkunluğu, iyilikseverliği, sonsuz adaleti ve bağışlayıcılığıyla tanınır. Güzel yüzlü, orta boyluydu. Hem bilgin, hem şair, hem nüktedan olup övülecek bütün niteliklere sahipti. Osmanlı Divânının kurulmasını bu adaletli sultan düşünmüş, Divân teşkilatını sağlam esaslara dayalı şekilde güçlendirmiştir. Gittikçe yükselen sultanlık ve devlet düzeni, onun ileri düşüncesinin doğruluğunu ortaya koymuştur. Gösterdiği apaçık kerametler, halk arasında meşhur, şahitleri de sayılamaz.

Rivayet: "Bir gün yere batası düşmanla savaşıırken, kâfirlerin çokluğu herkesi şaşkına çevirir. Huzuruna girerler, düşman kuvvetlerinin eziciliğini anlatırlar. Sultan Mehmed Han, sanki o anda yanındaymış gibi Hoca Abdullah Nakşibendî (Semerkandî) Hazretleriyle konuşur. Ona, düşmanın çokluğunu, kendilerinin sıkıntıda bulduklarını söyler. Oysa görünürlerde hoca falan yoktur! Bu bakımdan etrafındakiler konuşmaya bir mâna veremezler. Çoğu kimse

bunu o kötü ânın şaşkınlığına yorumlar. Allah'ın yardımıyla fetih gerçekleşip ortalık durulduktan sonra kendisine hayret uyandıran konuşmasının hikmeti sorulur:

'Semerkand'da Şeyh Abdullah Hazretlerine başvurduğum. Bizzat gazâda hazır bulundu. Dinsizlerin kalabalık olduğundan yakındım. Mübarek yakasını açıp koynuna baktı; benim de bakmamı buyurdu. Burada sayısız asker gözüktüyordu. Şeyh, davul ve zafer borusu çaldı. Askerleri okşayarak tekbir getirdi. "Bir daha hücum ediniz," deyince, "Dinsizleri darma-dağın ve yerle bir ettik," cevabını verir. Bu tarih, unutulmayarak bir köşeye yazılmış. Sultan Bayezid zamanında Şeyh Abdullah'ın torunlarından Mehmed Kasım, Anadolu'ya geldiğinde hadise kendisine anlatılmış. O da, "Şeyh hazretleri, öğle namazını kıldıktan sonra çarçabuk bir ata bindi ve şehirden uzaklaştı. Yanındakilerden ayrılarak Deşt-i Abbas denen çölde, o yana bu yana at koşturarak tıpkı savaşıyormuş gibi hareketlerde bulundu. Sorduk:

'Rum Padişahı Sultan Mehmed Han kâfirlerle savaşıyordu, biz de yardımına gittik!' demişti. Tarihler karşılaştırılıp tam birbirine uyduğu görülünce her ikisinin de ermişliğine inanılmıştır. Daha sonra, Mehmed Kasım'ın babası Şeyh Abdülhâdi de Anadolu'ya gelmiş ve Sultan Bayezid'le görüşmelerinde bu vak'a söz konusu edilmiştir. Şeyh'e, 'Hoca Abdullah Efendi'nin elbisesi nasıldı, beyaz atı var mıydı?' diye sorulmuş.

'Evet vardı, şöyle bir elbise giyerdi, hatta falanca gün öğle namazından sonra çöle çıktı...' karşılığında bulunarak yukarıda anlatılanları doğrulamıştır. Sultan Bayezid, Şeyh Abdülhâdi'nin verdiği tarihle savaşın tarihini karşılaştırmış, aynı olduğunu görmüştür."

İstanbul'un fethi ki, Allah'ın büyük bağıışı ve âyet-i kübrâdır. Yine ermişliğinin bir sonucudur.

Yakınlarıyla şakalaşmaları anlatılmakla bitmez. Rivayet olunur ki hem musahibi, hem veziri olan Ahmed Paşa'yla bir gün deniz seyrine çıkarlar. Fatih, kayıktaki genç ve yakışıklı silahtarını denize atlatıp "*Yine cûş eyledi deryâ-yı cennet!*"

der. Ahmed Paşa'dan aşağı mısrasını söylemesini ister. Paşa, "Padişahım, eğer gönlünüz kırılmayacaksa ve affedileceksem şuracıkta sunayım?" der ve şu mısraı koşar: "*Ezelden bağlamalusun ne minnet!*" diye cevap verdikte

Sultan çok beğenir. Hilatlar, armağanlar sunarak paşayı yücelediği gibi yakışıklı silahtarını da denizden çıkarttırıp bağışlarda bulunur.

Hikâye: "Sultan Mehmed Han ava giderken genç ve güzel hasekilerinden birisini de yanına almıştı. Yürüyüş sırasında, atların ayağından bu yakışıklı hasekinin gönül çekici yanağına çamur sıçradı. O güzel ve parlak yüzde çamuru gören Ahmed Paşa öteden beri bu hasekiye olan sevgisinin (!) etkisiyle, 'N'olaydı, toprak olaydım!' diye pek zarifane söz etti. Böylece 'Toprak olaydım, o güzel yanağa yakın olacaktım' yollu, toprak parçasını kıskandığını belirtmek istemişti. Sultan ardında geçen olayın farkındaydı. Fakat anlamamış gibi gözüküp hasekiyi sorguya çekti. Güzel delikanlı pek akıllıca davranıp 'Padişahım, Ahmed Paşa kulunuz, "Dinsizler, n'olaydı, toprak olsaydık!" âyetini ifade buyurdu,"¹ dedi.

Sultan Mehmed Han, hasekinin, güzelliği yanı sıra nükte-dan ve zeki oluşundan memnun kaldı. İhsanlarda bulunarak rütbesini arkadaşlarına oranla yükseltti. Ama sapık sevgilere meyilli Ahmed Paşa'ya uzun süre küskünlük gösterdi."

Rivayet: "Ahmed Paşa, saray hizmetçilerinden tekine oynamak ve civan oluşu sebebiyle basbayağı ilgi duyar ve severmiş. İşe bakınız ki, günün birinde bu güzel genç bir suç işlemiş ve odabaşısı tarafından adamakıllı dayağa çekilmiş. Sonra da hapsedilmiş. Durumu haber alan Ahmed Paşa şu dörtlüğü söylemiştir:

Kıta:

*Cihan yansun ki ol şem'î şeker-hand
Yatar giryân ayağında demür-bend
Lebi Şîrâzî helvadır satarsa
Değər Mısr u Buharâ vü Semerkand*

¹ Nebe' Suresi, 40. ayet.

Bu kıta padişahın kulağına erince, büsbütün gazaba gelip paşayı Yedikule'de hapsettirmiştir. Ahmed Paşa, burada hapisten suçunun bağışlanması için ünlü "Kerem" kasidesini yazar:

*Kul günâh etse nola afv-i Şehinşâh kani
Tutalım iki elim kande imiş kani kerem*

*Ne kerem ola ki mağlûb ide ânı günâh
Ne günâh ola ki mağlûb idemez ânı kerem*

*Su batırmaz bitürür kendi murabbâlarını
Beni niçün bitüre gussaya ummân-ı kerem*

Bu beyitleri okuyan padişah, onu affederek önceki rütbesini verdi."

Osmanlı Devleti'nde, kul taifesinin (yeniçerilerin) ilk ayaklanması Sultan Mehmed Han zamanındadır. Yeniçeriler edepsizlik ederek bahşiş isteğinde bulunmuşlar, Sultan Mehmed Han kızdığı ve üzüldüğü halde on yük akçayı bahşiş olarak dağıtmak zorunda kalmıştır. Ama hemen ardından Yeniçeri Ağası Doğan Ağa'yı azletmiş, bazı yayabaşlıları öldürtmüş, bütün asker toplumu için de "Onmasınlar, berhudar olmasınlar!" diye beddua etmiştir. Doğrusu, bu içten yakarışın oku hedefini bulmuş olmalı ki, yeniçeriler arasında ileri gidebilmiş adam yoktur. Derecelerine göre terfi ederler, kethüdabey olduktan sonra atılır, yeniden neferliğe düşerler. Yaşamaları zillet ve rezalettir. Demek ki bu, o ermiş padişahın bedduası yüzündendir.

Anadolu beylerbeyinin Kütahya'da oturması, bunun koyduğu yasadır. Kadıaskerlerin, arzdan (sunuş) sonra çıkıp vezirlerin ve veziriazamın daha bir süre huzurda kalmalarını Sultan Mehmed Han usul koymuştur. Büyükbabam Bostan Efendi'den duyduğuma göre, Sultan Mehmed Han'a, "Niçin kadıaskerleri dışarıda bekletip vezirleri alakorsunuz?" diye sorulmuş, o da, "Olabilir ki kadıaskerlere birtakım konula-

rı açmamamız gerekir. Bunların danışımı ancak vezirlerle yapılmalıdır. Yine birtakım şeyleri de kadiaskerler unutmuş olabilirler. Arzdan sonra hatırlarlarsa dışarıda vezirleri bekler ve hiç olmazsa onlara söylerler. İşte bu düşünceyle kadiaskerleri dışarı çıkartıp vezirleri bir süre içeride tutuyorum," demiştir. (Tanrı'nın nuru kabrini aydınlatsın, yeri cennet köşklerinin en yücelerinden olsun.)

Oğulları Sultan Mustafa, Sultan Bayezid ve Sultan Cem'dir.

Hikâye: "Bir gün Sultan Mehmed Han, Edirne'ye gitmek için hazırlandı. Âdet olduğu üzere, bilginler uğurlama töreni yaptılar. Padişah, Mevlânâ Kırımî'yi yanına sesledi:

'Kırım ili bayındır olup âlimler ve fazıllarla dopdolu imiş. İştittiğime göre altı yüz yazar bilimle uğraşmış... Bu doğru mudur?'

Mevlânâ Kırımî, 'Evet, doğrudur. Biz o düzenin sonuna yetişebildik!' karşılığını verince, padişah yıkılışın sebebini sordu. Mevlânâ, 'Bir hilekâr vezir türeyip içten içe bir kısım bilginleri bol parayla kendi yanına çekti. Böylece bilginler arasında ikilik doğdu. Memleket de sönüş ve yıkılışın en berterine bırakılmış oldu. "Bilginler ülkenin kalbidir. Kalbe âfet ererse, bedene de yayılır."

*Budur hikmeti bize ol Zül-celâlin
Edevüz hürmetin ehl-i kemâlin*

*Şeriat yolunun hârisleridir
Ulûm-ı enbiyâ vârisleridir*

Bu sözdeki gerçek, Müslümanlar padişahını etkiledi. Veziriazam Mahmud Paşa'yı çağırarak az önce dinlediğini anlattı ve 'Bir memleketin çökmesi, vezirlerin kötü yönetimleriyle kendini gösterirmiş?..' diye azarladı. Mahmud Paşa ise, 'Vezirlerin kimliği kişiliği bellidir. Aslında bir memleket kötü gidişli padişahlar elinden çekilen haksızlıklarla çöker. Günah o padişahındır ki, alçak yaratılışlı bir adamı vezir ya-

pıp devlet yularını eline vermiştir,' dedi. Padişah bu düşünceyi daha doğru bulup onayladı."

Doğrusu o, savaş meydanlarının yakışıklı aslanı, dünya padişahlarının en üstünü ve mümtazı, hayır kurumlarının yaptırıcısıydı. Şeriat bilginleri, erdemlilerin erdemlileri, onun döneminde parlamışlardır. Bunların aylıkları için tetimme ve imaret kurdu muştur. Böylece sayısız vakıf kuruluşları doğmuş, düzen ve bereket çağı başlamıştır. Kendisi de bilgin ve erdemliler zümresindendi. Eşsiz şiirleri vardır. Şiirde "Avnî" mahlasını kullanırdı. Şu güzel beyit, inceliklerle nüktelerle bezeli şiirlerine örnek gösterilebilir:

*Sâkiyâ mey ver ki birgün lâle-zâr elden gider
İrüşür vakt-i hazân fasl-ı bahâr elden gider*

Şu matla beyti ise Karamanoğlu ile muharebeleri esnasında söylemiştir:

*Bizimle saltanat lâfın vururmuş ol Karamanî
Hudâ fırsat virürse ger kara yere karam ânı*

Rivayet: "Gençlik çağında, cihangirlik merasimini tekmlil için cenk alet ve edevatını edinmeye, atıcılığa biniciliğe düşkünmüş. Yalnız bunları önemser, çeşitli bilimlerin öğrenilmesini gereksiz görürmüş. Babasının başlıca tasası da buymuş. Molla Güranî'yi tahsiliyle görevlendirirken ona Sultan Mehmed'in bu durumunu anlatmış. Fakat Molla Güranî, şehzadenin öğrenimiyle ilgilenmeye başlayınca onun bütün bilimlere karşı kabiliyetli olduğunu anlamıştır. Molla ile Şehzade Sultan Mehmed'in karşılaşmaları şöyle anlatılır:

Molla Güranî, şehzadenin sancağına varıp kapıağasına haber verir. Sultan Mehmed'e, 'Babanız Sultan Murad Han tarafından tahsilinizle görevlendirilen erdemli Mevlânâ Güranî gelmiştir. Yüce emriniz ne yoldadır?' diye sorulduğunda, gülümseyerek, 'Gelsin, görelim ne söyleyecek?' der. Molla Güranî'nin huzuruna girişini izlerken şehzadenin içi-

ne unsızın bir korku düşer. Hoca, yüksek ve gür bir sesle, 'Selâmünaleyküm!' derken, bir yandan da Sultan Mehmed'in tabiatındaki iyiyi kötüden ayırma özelliğini okuyabilecek yetenekte olup olmadığını anlamaya çalışır. Tahtına yaklaşınca, padişah babasının selamını bildirerek cehrire (yüksek perdeden) 'Siz halktan biri sayılırsınız. Babanızın kesin buyruğuna uyup okuyacak mısınız? Eğer itaat ederseniz ne mutlu size! Ve eğer yüce buyruğa karşı gelecek olursanız vay halinize!' diyerek yanından bir ince hazeran çıkartır:

'Zorlukla karşılaşırsam, bununla terbiyeniz lâzımdır der ve yüksek sesle! Oku!' diye emredince Şehzade Sultan Mehmed Han'ın melek huyundaki Allah vergisi söze yatkınlık açığa çıkıp "Bismillahirrahmanirrahim" diye okumaya başlar. Birbiriyle ilgili veya biri ötekini tamamlayan bütün bilimlerin tahsilini kısa zamanda başarır."

Hikâye: "Huy güzelliğine eş ve benzer düşünülemezmiş. Hatta hocası Molla Güranî'ye kadıaskerlik verip onu yüceleme, devlet erkânını kışkandırdı. 'Divâna sunmaksızın görev verdi,' dedikodusuyla padişaha açıkça güceniklik gösterildi. Bu, Sultan Mehmed'e pek ağır geldi. Bunu hocasına anlatmaya utanıyordu. Molla'ya yine yüz suyu döküyor, gönül alıcı sözler söylüyor, bir çıkar yol arıyordu. Nihayet ondan Bursa'da atalarının bakımsız durumdaki vakıflarını yeniden canlandırıp düzene koymasını, vakıfların hak yolunda işlemlerini sağlamasını rica etti. Bu vazifeyi, Bursa kadılığına ek görev olarak kattı ve gereken nakil işlemini tamamlatıp Molla Güranî'yi kadıaskerlikten uzaklaştırdı."

Hak gözetmesi, insafı, halkın dilinden düşmemiştir. Molla Güranî Bursa kadısıyken, Hakan'ın tuğralı fermanını taşıyan bir çavuş çıkagelir. Fakat fermanda emredilen iş şeriata aykırı olduğundan Molla, çavuşun gözü önünde buyruğu yırtıp atar. Çavuşu da döver! Sultan Mehmed Han bu olayı işittince saltanat namusu için Mollayı azletmiş ve kırgınlığını belirtmiştir. Bunun üzerine Molla, bu nahoş durumun ortalığa yayılacağına kulak asmayarak Mısır'a gitti. Fakat aslına bakılırsa haklı olan Mollaydı. Sultan Mehmed Han bir süre

sonra insafa gelip davet etti, saltanat merkezine dönmesini istedi. Dönüşünde onu fetva makamına (müftülüğe) getirdi. Türlü ihsanlarda, saygı gösterilerinde bulundu. Sultan Mehmed Han'ın kalp temizliğine şüphe yoktu ve içten bağlanışı sınırsızdı.

Hikâye: "Molla Gürani, Mehmed Han'a, söz sırası düşürek her zaman öğütte bulunur, 'Elbiselerin haram, yediklerin haram,' der, haramdan titizlikle sakınmasını tembihlermiş. O, bu sözlerden asla üzülmeyerek hocasının öğüdüne göre yiyip içmeye, giyinmeye gayret edermiş."

Güven ve bağlılık konularında olgunluğu, buyruklara, büyük sözüne uyuşu, bundan anlaşılır.

Hikâye: "İstanbul'da müderrisler için dersihâne, misafirlere tâbhâne (yatma yeri), imaret, suhtelere (medreselilere) yiyimevi, delilere hastane, okuyanlara yatı odaları yaptırtıp hepsini yerleştirmişti. Veziriazâm Mahmud Paşa'yla bir gece gizlice buraları teftişe çıktılar. Maalesef, yatı odalarında kalan danişmendlerin (asistanlar) durumları hiç de iyi değildi. Oyuna eğlenceye dalmışlar, bilim akıllarından geçmiyor! Aralarında çirkin sayılacak şakalaşmalar, konuşmalar olmakta. Odalar gürültülü. Sultan Mehmed Han bundan çok üzülüp Mahmud Paşa'ya, 'Biz sevap kazanmak için bu odaları yaptırmıştık, meğer buralar etrâk-i bî-idrakin yuvası olmuş. Şimdi ne yollu davranalım?' diye sorunca:

'Padişahım, gelenek odur ki, tatil geceleri, erdemi arttırmak ve gönülleri açmak için oyun, eğlence ve şakalaşmalarla vakit geçirilir. Öğrenim geceleri yine gelelim ve durumlarını görelim. Bundan sonra bir karara varmak doğru olacaktır,' cevabını aldı. Nitekim, bir başka gece yine teftişe çıktılar. Odalardan tekinin kapısını vurdular, içeriden mum ışıkları sızıyor, fakat tıs çıkmıyordu. Bir daha vurdular, yine karşılık alamadılar. Üçüncü kez kapıyı çalınca 'Kimdir?' diye soruldu. Yine çalıp 'Açınız,' dediler. Bir süre sessizlik oldu. Sonra, 'Bre kimsiniz, kim değilsiniz. Sultan Mehmed Han bile olmanız kapı açılmaz; öğretim gecesini konuşulmaz!' sözlerini duydu. Bundan sonra birkaç defa daha kapıyı vurdularsa

da artık hiç karşılık alamadılar. Sultan Mehmed Han aşırı sevindi, yüzü güldü. Olayın garip konuşmasından hoşlandığı gibi, söyleyenleri de sevindirdi.”

Rivayet: “Bir gün atına binmiş ava gidiyordu. Bir dilenci yolu üstüne çıkıp el açtı. Ona bir altın verdi. Fakat dilenci itiraz etti: ‘Padişahım, ben senin kardeşin olayım, bana bir altın veresin. İnsaf bu mudur?’

Sultan, yel ayaklı atını durdurup dilenciye bu boş sözlerinin aslını sordu. ‘Bilmez misiniz padişahım, bu ne biçim habersizliktir?’ Böylece bir de ona bilgisizlik yöneltti! Mehmed Han, atını çekip kardeşliklerinin nereden geldiğini sorunca da şöyle dedi:

‘Âdem Ata oğulları değil miyiz?’ Bu cevap padişahın pek hoşuna gitti ve ‘Öbür kardeşlerimiz duyarlarsa senin payına bir altın da değmez!’ diyerek çokça ihsanda bulundu.”

Sultan Mehmed Han da ataları gibi hayır işlerine düşkün olup İstanbul’da yaptırdığı cami ve imaret, yeryüzünde örneği pek az eserlerdendir. Belki de günümüze kadar başka bir padişah, bu biçimde bir hayır kurumu gerçekleştirmemiştir.

(Allah, bütün hayırlarını beğensin; cennet bahçelerindeki yerini de üstün kılsın.)

OSMANOĞULLARININ SEKİZİNCİSİ SULTAN BAYEZİD HAN HAZRETLERİNİN VASFI

Babası Ebulfeth Sultan Mehmed Han, Maltepesi'nde Allahın rahmetine kavuşunca veziriâzamın beceriksizliği yüzünden ölüm haberi hemen yayıldı. Ordu içine ikilik düştü. Bir kısmı kargaşalık çıkarmak amacıyla İstanbul'a yürüdüler. Yahudilerin mallarını yağmaladılar. Devletin ileri gelenleri, oybirliği edip Sultan Mehmed Han yanında bulunan Sultan Bayezid oğlu Sultan Korkud'u tahta oturttular. Böylece askeri yatıştırılmaya çalıştılar. Bir yandan da Bayezid'e ve Cem'e ulaklar göndererek herhangisi daha çabuk gelirse tahta o çıksın diye sözleştiler. Allah'ın rızası ve takdiri o yolda olmalı ki, yel ayaklı atına binen Sultan Bayezid çarçabuk geldi, Osmanlı tahtı varlığıyla yücelendi.

Altı oğlu vardı. Sultan Abdullah, Sultan Ahmed, Sultan Şehinşâh, Sultan Âlemşâh, Sultan Korkud ve Sultan Selim Han.

Sultanlığın bir Allah vergisi olduğunu herkes bilir.

Rivayet: "Büyük şeyhlerden Busî Hazretleri¹ hac dönüşü konaktan konağa aşarak Amasya'ya yaklaşmış. Meğer Sultan (şehzâde) Bayezid de avlanmadaymış. Tesadüfen buluşmuşlar, sohbet etmişler. Şeyh müjde verip 'Gelecek yıl, falan gün yine hacdan dönüşümde sizi, pek yüksek ve mutlu bir makama yakın göreceğimi umarım. İşte o anda, sultanlığınızı haber verecek mektubun gelmesi muhtemeldir,' buyurmuş. Allah'ın hikmetine bakınız, olaylar tahmin edilen şekilde gelişmiş; şeyh, bir dahaki yıl hacdan dönerken Sultan Bayezid Han da tahta çıkmıştır! Yeni padişah, bu olayın etkisiyle şeyh için İstanbul'da bir tekke yapılmasını buyurmuştur."

¹ Acaba Şeyh Tusî mi? Mevlânâ Tusî, (15. yy) Tusluydu. Bilgin ve erdemliydi.

Hikâye: “Merhum Sultan Mehmed Han zamanında, Bursa’da kendi halinde yaşayan Emir Sultan Hazretleri² bir gün dervişlerine, ‘Saltanat, Sultan Cem’e karar kılındı!’ der. Birkaç ay geçince aynı dervişlere, ‘Osmanlı tahtı, Cem’den döndü, Sultan Bâyezid Han’a kısmet oldu!’ haberini verir. Çevresindekiler bunun gerçeklik derecesini öğrenmek isteyince, ‘Peygamber Efendimizi gördüm; buyurdular ki: Aşırılı duaları nedeniyle taht Sultan Bâyezid’e verildi, Sultan Cem’den döndü,’ der. Bir sultanlık ki, Peygamber tarafından kendisine verilmiştir; bu onun ne derece dinine bağlı ve kullukta bulunduğu ispat eder.”

Sultan Bâyezid Han’ın nikâhlı hatunu, Türkmen beylerinden Emir Alâüddevle’nin kızı Ayşe Hatun olup “Denizlerin, karaların kahramanı, Arap ve Rum ülkelerinin sahibi, Sultanların ve insanların en değerlisi” Sultan Selim Han, bu hatunun oğludur. Sultan Bâyezid, Ayşe Hatun öldükten sonra odalıklarla düşüp kalkmıştır. Kırk odalığının bulunduğu rivayet edilir. Herbiriyle ilgilenirmiş. Sonunda, gücünü kötüye kullanma yüzünden bedeni çökmüş, temiz tabiatı değişmiş; görünüşü yaşlılık izleri taşımaya başlamıştır.

Büyüklüğü, davranışlarının seçkinliği, ünü, göklere ulaşmış bir sultanı.

Hikâye: “Bayramını tebrik etmek düşüncesiyle babasının hocası Molla Gürani’yi Saray-ı Âmire’ye³ davet eder. ‘Şeref versinler,’ der. Fakat Molla, ‘Yağmur yağıyor,’ bahanesiyle kapıcıyı savar. Davet tekrarlanınca yine ‘yağmurdan, çamurdan elbiselerinin kirleneceği’ni öne sürüp ‘Bağışlamalarını dileriz,’ der. Sultan Bayezid, bir daha ulak gönderir. ‘Bayramımızı, mübarek ayaklarıyla şereflendirirse kutlu olacaktır,’ ricasında bulunur. Hatta teşrif ederse, kendisinin attan indiği yere kadar atla gelmesini bildirir.⁴ Böylece binbir ihtimamla Molla Gürani’yi bayram tebrikine getirtmiştir.”

² Emir Sultan, 1430’da öldüğüne göre burada bir yanlışlık söz konusudur. Bu şahıs, 1443-1516 arasında yaşayan ve ermişliğine inanılan Emir Buhari’dir.

³ Bugünkü Topkapı Sarayı.

⁴ Padişahlar sarayın ikinci kapısını da atla geçerler, veziriazam, vezirler ve huzura çıkmak için gelenler, Babüselâm’da (2. kapı) attan inerdi.

Bilime saygı ve bilginleri ululama, bundan öteye tasavvur edilemez. Ermişliği ve Allah yolunda çalışmaları büyük küçük herkesin malumudur. Kendi türbesinde yakarışlarda bulunduğu rivayet edilir. Savaşları saymakla bitirilemez. Adaletçi ve hak kayırmacı olması dolayısıyla mahlası "Adlî"dir. Gazel söyleyişte büyük babasından üstün tutulur. Güzel konuşma ve nazım dizme yeteneği kusursuzmuş. Şu güzel matla beyti, İsâ nefesi gibi cansız canlandıracak bir söyleyiştir:

*Ey süvâr-i esb-i nâz olan rikâb-ı câne bas
Hüsn meydânı senindir ayağın merdâne bas*

Gazel

*Çiğirim pâreledi hancer-i cevri sitemin
Sabrımın câmesini doğrâdı mikras-ı gamın*

*Secdegâh eyler idi Kâbe'de mihrâb gibi
Kûyin içinde melek görse nişân-ı kademin*

*Ey gözüm gün yüzüne karşı nice kan dökesin
Rıhları tâbi ile kavurdu kalmadı nemin*

Rivayet: "Kardeşi Cem, tahtın kendisine kısmet olmayınca şu duygulu beyti Sultan Bâyezid'e göndermişti:

*Sen pister-i gülde yatasın şevk ile handân
Ben kül döşenem külhen-i mihnetde sebab ne*

Buna karşılık ermişlik sahibi, Bâyezid-i Bestâmî anlayışlı padişah şu öğüt verici beyti yazmıştır:

*Çün rûz-i ezel kısmet olunmuş bize devlet
Takdire rızâ vermeyesin böyle sebab ne
Hacc'ül-Haremeynim deyü da'vâlar edersin
Ya Saltanat-ı dünya için bunca taleb ne*

OSMANOĞULLARININ DOKUZUNCUSU, SALTANAT MÜLKÜNÜN ŞAHBÂZ-I HÜMÂ- PERVÂZİ SULTAN SELİM HAN GÂZÎDİR

O, Arap, İran, Kürdistan, Deylem ülkelerinin fatihi, Türklerin hakanı, sultanların en yücesi ve şehinşâhların en başta gelenidir.

Babası Sultan Bâyezid Han hazretlerinin sağlığında tahta cülus etti. Âlim ve olgun, şair, erdemli, heybetli, kahramanlık yolunda, cihangir, ibret alınacak bir sultandı. Babasının ölümünden sonra yeğenlerinden Şehinşah oğlu Mehmed ile Mahmud oğlu Sultan Musa ve Sultan Emir, Sultan Orhan, biri dahi Sultan Âlemşâh oğlu Osman Şâh –ki hepsi de sultanlık aydınlığının yıldızlarıydılar– şurada burada isyanlara sebep olabilecekleri ihtimaliyle her birine şehitlik şerbeti içirmiştir. Asıl kardeşleri ise babaları Sultan Bâyezid Han'ın sağlığında rahat durumdalarken ansızın arayı açmışlar; Sultan Korkud ile Sultan Ahmed, kardeşlik yolunu kapayıp aralarında defalarca cenk, harp ve kıtal etmilerse de sürdürdükleri uzun mücadele, istedikleri sonucu sağlamamış; mutluluk ufkunda parlayan devlet yıldızı, Selim Han'ı aydınlatmıştır. Sultan Selim Han tahta çıkınca, gerek Sultan Korkud'a gerekse Sultan Ahmed'e şehitliği tattırarak sultanlık emelini ve bunun kavgasını unutturmuştur.

Mutlu bedeni, sultanlığın ve toplumun eşsiz süsüydü. Ülkeleri dize getiren kılıcıyla Arap ve İran illerini aldı. Hutbe okutup sikke kestiren namdar padişahların kimini yokluk ülkesine yolladı, kimini cenkte firar etmek zorunda bırakarak memleketlerini zapt etti.

Onun beğenilmiş vasıfları bir bir tanıtlamaz, sevimli yüzü tasvir edilemez. Ak benizli, güzel, orta boyluymuş. Devlet işlerinin yürütülmesinde vezirlere danışma gereğini duymayarak Allah tarafından kendisine ilham edildiği üzere uygu-

lamada bulunurmuş. Uzun tasarılarından sonra giriştiği fetihler sayısızdır. Heybette, ululukta benzeri yoktu. Katı yürekli ve yiğitti. Aslanlar gibi, demir temrenli oklar gibi düşmanın üzerine atılır, kılıçkıran gibi dinsizlerin yüreğine vururdu. Hatta şu matla, beyti kendisini bu özelliğiyle tanıtmaktadır:

Farsça beytin Türkçesi:

*(Düşman askeri Kaf'dan Kaf'a olsa bile
Vuruşma günü billah yüz çevirmem!)*

Yüksek eyvanlı Divân'ın üyeleri, karşısında söz söylemeye güç yetiremezlermiş.

Hikâye: "Karaman Beylerbeyi Hemden Paşa yakınında olanlardan ve nedimi idi. Her an padişahla konuşup şakaşabilirdi. Erdebil Şahı İsmail (Safevi) yolsuzu ile savaşıma öncesinde kışın yaklaşması, orduyu yıldırılmış bulunuyordu. Bir kısım komutanlar ve vezirler, Hemdem Paşa'ya rica edip sultanın huzuruna çıkmasını, seferi ertelemeye ve İstanbul'a dönmeye razı etmesini istediler. Hemdem Paşa da bu işi başaracağını sanarak gitti. Sohbet sırasında, 'Nasıl olsa yolunu şaşırmış şah, Allah'ın yardımcı olduğu ordumuza dayanamayacaktır,' diye söz açıp kışın azgınlığını anlattı. Şahın ordusunun, Allahın yardımı ile ordumuz önünde ne zaman olsa yenik düşeceğini bildirdi ve ekledi: 'Kışın zorlu zamanı yakın. Nicedir muzaffer ordumuz uğursuz şahın topraklarını çığnıyor. Payitahta dönmek gerek, padişahım!'

Gücü göklere ulaşan padişahdan bir ses çıkmadı. Ertesi gün alaylar dizildi; yarı yola varmadan Hemdem Paşa'yı öbür dünyaya yolladı. Ölüsünü gömmeleri için yeniçerilere verdirdi. Bu korkunç olayın etkisiyle askerın yüreğine ölüm kaygısı düştü. Allah'a sığındılar ve sanki cansız başsız oldular."

Öfkesi ve siyaseti böyle olmakla birlikte Allah'a yönelişi de olgun derecedeydi.

Hikâye: "Bir gün Hasodalı kırk hizmetçiye birden kızmış, hepsinin öldürölmelerini emretmişti. Zavallılar, Müftü Ali

Çelebi'ye (Zembilli) haber yetiştirip sefaat için aracı olmasını yalvardılar. Müftü Efendi Hakan Kapisına gelerek padişahla görüşmek istediğini bildirdi. Sultanın izniyle huzuruna çıktı. Padişah, 'Molla isteğin nedir?' sorusunu yöneltince, Müftü Ali Çelebi:

*Serir-i saltanatta ber-karar ol
Cihan durdukça dur dünyâda var ol!*

diye söze başlayıp 'Padişahım, duyduğuma göre, hizmetinizde olanlara gönlünüz kırılmış; öldürülmelerini buyurmuşsunuz. Can ipliklerini ecel kılıcıyla kesip başlarını taçsız etmeyi dilemişsiniz. Affınızı rica edeceğim,' dedi. Padişahın canı sıkılarak, 'Efendi, devlet işlerine karışmamanız gerekir,' karşılığında bulunduyorsa da müftü, 'Hayır, devletlim. Bu din buyruğudur. Devlet işlerinden değildir. Padişahımın din ve dünyasını kayırmak, bize farzdır. Devlet ve sultanlık işleri, vezirlerin azil ve tayinidir. Fakat ölüm yargısı, şeriata göre verilebilir. Katillerinin sebebi nedir, beyan buyurun şeriata uygun düşüp düşmeyeceği hususunda biz de mütaleamızı açıklarız. Gerekirse şariat yönünden uygun olduğuna dair fetva veririz. Ama suçsuz iseler, padişahımızı günaha sokmayalım,' dedi. Sultan Selim Han, hizmetçilerin suçlarını "af kalemi"yle çizip canlarını bağışladı. Bu defa Molla, 'Padişahım, hak yerini buldu. Ancak Osmanoğullarının geleneği, haksız işkence çektirdiğine çok geçmeden ihsanda bulunup gönlünü almaktır,' diyerek hepsini Hasoda hizmetine iade ettirdi."

Askerin zaptı konusunda tedbiri, toplum işlerindeki çaba ve uğraşmaları dünyaya ün salmıştı. Hâlâ bile halk arasında konuşulur.

Rivayet: "Mısır'ın fethine gidilirken Yeniçeri Ağası Mahmud Ağa dürüstlikle, 'Padişahım, bugün çok konak yürüdük. Yeniçeri kullarınız yayadır. Bir gün oturak edip dinlenilse olmaz mı?' diye sorunca, 'Demek ki, yeniçeri ağası dinlenmek istiyor!' demiş ve merhametsiz cellada işaret vererek kıyamete kadar zavallıyı oracıkta dinlendirmişti!"

Devlet hazinesini gözetmede titizdi. Geliri giderden fazla getirtip artan parayı gazâ harcamaları için tutarmış. Defterdarların sunduğu hesaba kanaat etmeyip el altından kontrol yaptırdığı rivayet edilir.

"Padişahın hazinesi ikidir. Biri halk, öteki paradır. Herhangisi dökünür ise devletin temeli sarsılır. Padişahın hayatı çöker," dermiş. Gerçekten de birçok sultanın ülkesi, hazinenin boşalmasıyla yıkıntı haline gelmiştir. Bu konuda şöyle bir anlatım vardır:

Rivayet olunur ki, "Birgün Veziriazam Piri Paşa'ya, 'Lala, hazinenin durumu nasıldır?' diye sorar. O da, 'Padişahım, hangi hazineyi soruyorsunuz?' deyince Sultan Selim Han sanki bilmiyormuş gibi davranarak, 'Paşa, Hazine iki midir?' şeklinde hayret belirtir. Piri Paşa şöyle konuşur:

'Hazine iki ve belki de üçtür. Biri, mutlu padişahımın İç Hazinesidir. Buradan dışarıya akça çıkarılmaz. Koruyucusu hazinedarbaşısıdır. Padişaha mahsus hazinedir. Allah saklasın ki, askerlerin ulufesi buradan verile... Bir diğer hazine, Divânhané'de bulunur. Vezirlerin gözetiminde olup yani Dış Hazine'dir. Üçüncüsü Yedikule'dedir. İki yıldan beri başvezir olan bu kulunuz bakıcıdır. Bir başka hazine ise edilecek dualardır. Hangisini buyurursunuz?'

Cihan padişahı bu cevabı pek beğenip onaylamış, Piri Paşa'ya hil'atlar vermiştir."

Başvezir Piri Paşa'ya güveni sonsuzdu. Onun tavsiyeleri ne uyduğu anlatılır.

Bir gece yakınlarından birisi, 'Padişahım, Piri kulunuzu niye böyle üstün tutarsınız? Bunu şaşkınca düşünmekteyiz...' diye sorunca, 'Şimdi gece yarısıdır, benim aklımdan geçen, Mısır'ı almak için girişilecek hazırlıklardır. Sen dur, Piri Paşa'yı çağırtaım. Onun da düşüncesini öğrenelim. Böylece aklını, üstün tutuluş nedenini sana öğretmiş olacağım,' der ve paşaya bir ulak gönderir. Hemen padişahın huzuruna koşan Piri Paşa'ya öfkeyle, 'Piri, fikrim, Rumeli'nin falan yerinde bir köprü ile bir cami yaptırmaktır. Sen ne fikirdesin?' diye sorar. Paşa, 'Ferman padişahımın. Camiyi bilmem amma,

Anadolu dolaylarında bir-iki köprü vardır ki, onartırsak isabetli olur,' der. Sultan Selim Han, 'Bre savsamacı! Ben Rume-
li söylüyorum, sen Anadolu'dan laf ediyorsun. Elbette senin
bir ayrı düşüncen olmalı, söyle...'

Pirî Paşa, 'Sultanım, bir düşüncem vardır amma bu du-
ran kişi öğrenmemelidir,' yollu şüphe belirtince, 'Onun ne
haddi var? Sırrı açıklarsa başından olur,' karşılığını alır ve
'Padişahım, cami, köprü zamanı değildir. Benim aklım, Mısır
ülkesini almak tutkusuna düştü. Anadolu dolayında, askerın
geçmesine yarayacak köprüleri onartalım. Mısırlı âlimlere,
gönüllerini bize döndürücü mektuplar ulaştırıalım. Padişah-
larının şeriata uyup uymadıklarını soralım. Bizim şeriata ne
kadar saygılı olduğumuza cümlesini inandıralım. Âlimleri ve
emirleri, (Kansu) Gavri'den nefret ettirip kendimize çekelim.
İlkbaharda Kızılbaş (Safevîler) üzerineymiş gibi yürüyüşe
geçelim,' demesiyle, felek rütbeli padişah, 'Berhudar ol!' de-
yip memnunluğunu belirtir. Hil'atlarla Pirî Paşa'yı donatır.
Onu savdıktan hemen sonra da kötöleyici düşünceler taşı-
yan söz konusu kimseyi öldürtür."

Rivayete göre, hiçbir zaman seraser ve diba giymek iste-
mezmiş. Kadın giysisininin yiğite yakışmayacağını söylemiş:

Farsça beytinin Türkçesi:

*Elbiseden maksat, sıcağa soğuğa karşı korunmadır
Süslenme amacıyla elbise kullanmak erkeğe yakışmaz*

Bir gün sultanlığın gelecekteki ışığı, ülke tahtının bur-
cunda parlayan güneş, gök rütbeli şehzâde Sultan Süleyman
Han, türlü dibâ ve seraser giyinip elini öpmeye geldiğinde
onu ayıplamış ve 'Baban nasıl yapıyor, Süleymanım?' diye
kızmıştır.

İlmi, erdemi kemalde olup Sultan Süleyman, sabah güne-
şi misali ışıklar saçarak doğunca, "Padişahım, adını ne ko-
yacaksınız?" diye sormuşlar. Sultan Selim Han: (Farsça) "Ben
Selim'im, o da küçük Selim," buyurmuş. Toplulukta bulunan

ariflerden biri, padişahın dileğini hemencecik sezip adının "Süleyman" konacağını bilmiş. Çünkü, Selim kelimesindeki (s), (l) ve (m) harflerinin seslendirilmesinde yapılacak değişikliklerle "Süleyman" kelimesi elde edilir ve bu da "Selimin küçüğü selim" anlamını taşır.

Cihangirliği anlatılamaz. Yeryüzünün her köşesi, sindirici kılıcından sulanmıştır. Mısır'ın alınmasından sonra, Bâb-ı Hümâyûn'a Müslümanların ve dinsizlerin on sekiz ünlü hükümdarından elçiler gelerek türlü hediyelerle kulluklarını belli etmişler, huzurunda boyun kırmışlardır. Dünyayı onun gür ve ürkütücü sesi doldurmuştu. Bu niteliği günümüzde bile dillerde dolaşır.

Erdemliliği yazıyla bitirilemez, defterlere sığmaz.

Beyit:

*Lisân-ı Fars'ın Selmânı oldur
Zebân-ı Fars'ın Hüsânı oldur*

Farsça Divânı bir belagat şaheseridir. Şu beyit, övülmüşlüğünün bir belgesi sayılabileceği gibi, söz hüneri yönünden de değerlidir. Nüktedanlar ve şiir sevenler çok beğenmişlerdi:

Farsça beytinin Türkçesi:

*Çok istedim ki o ay yüzlüyü uykuda göreyim
Ben bu düşüncede iken ansızın güneş doğdu!*

Haremeyn-i Muhteremeyn, yüce adıyla zenginlik kazanmıştır. Hâdim'ül-Haremeyn tacı¹ Osmanoğullarından ilkin buna nasip olmuş, bu unvanı kullanma şerefi Selim Han'la başlamıştır. Çerkes Memlûklerin güvensiz yönetiminden ve

¹ Hâdim'ül-Haremeyn: Haremeyn diye anılan, Mekke ve Medine'nin hizmetkârı demektir. İslam halifesi olmaları dolayısıyla Yavuz'dan başlayarak Osmanlı padişahlarının kullandıkları resmi ve dini unvanlardandı. .

sık sık çıkan kargaşalıklardan o mübarek şehirleri kurtarmış, birçok hayırla bezemiştir.

Sultan Selim Han öbür dünyadaki tahtına göçünce, Kemal Paşazâde eşsiz bir mersiye yazarak sonunu şu mısralarla bağlamıştı:

*Hayf Sultan Selime hayfa hayf
Hem kalem ağlasun âna hem seyf*

Kısa zamanda yeryüzünün büyük bir bölümünü egemenliği altına almasını ise Kemal Paşazâde şöyle anlatmıştır:

Az zaman içre çok iş etmişdi
Sâyesi olmuşdu âlem-gîr

Şems-i asr idi asırda şemsin
Zıllı memdûd olur zamânı kasîr²

Gerçekten Osmanlı ülkesine düzen ve parlaklık vermişti. Allah'ın rahmeti üzerine olsun.

² "Az zamanda büyük işler başardı / Gölgesi (yönetimi) yeryüzünü kaplamıştı. / O, 'asr' güneşiydi, çünkü ikinci güneşinin / gölgesi uzun ve yaygın olmakla birlikte süresi kısa olur!" Buradaki "asr" kelimesi hem "yüzyıl," hem de "ikinci" anlamında kullanılmış ve tevriye sanatı yapılmıştır. Yüzyılın güneşi olarak nitelendirilen Yavuz Sultan Selim, saltanatının kısalığı ima edilerek de ikinci güneşine eş tutulmuştur. Ayrıca ikinci güneşinde gölgeler uzun ve yaygın olduğundan bir başka benzetmeyle de hükmettiği ülkelerin genişliği vurgulanmıştır.

OSMANOĞULLARININ ONUNCUSU (Kİ ONUNCU KÂMİL PADİŞAHTIR) SULTAN SÜLEYMAN HAN GÂZÎ

Sultan Selim Han'ın vefatından sonra gelip saltanat tahtına cülûs etmiştir. Uzun boylu, güzel yüzlü ve güzel yaratılışlı, doğan burunluymuş. Güneş gibi parlak bir padişah. Ziyet ve şevkete düşkünlüğünden seraser ve dibâ giyer, çok fazla zenginlik ve takı kuşanırmış. Tek vâris olduğundan sultanlık tahtını kavgasız elde etti. Hayırlı fetihleri nice ciltleri doldurur. Yüce soylu oğluna, torunlarına ettiği pürsürür düğünler beyândan çoktur. Bilginler, şairler ve vezirlerle olan sakalaşmaları da hadden ziyâdedir.

Hikâye: "Edirne'den İstanbul'a dönerken bilginler karşılamak için yanına geldiklerinde, kadıaskerlikten emekli Muhyiddin Çelebi yanaşıp geri çekilirken Sultan Süleyman Han ondan sonra gelen Kadri Efendi'ye sorar:

'Molla, Muhyiddin Efendi'nin atı gayet iri olduğu için mi hareket etmez?'

Kadri Efendi, 'Padişahım, nasıl kıpırdasın? Üstünde taşıdığı paha biçilmez ilim dünyası ve ağırlığıdır!' cevabını verir. Padişah bu nükteli karşılığı beğenir ve bu defa Kemal Paşazâde'ye döner:

'Kadri Efendi'nin atı acaba ne yüzden oynuyor, hiç durmuyor?'

Kemal Paşazâde de şu cevabı yetiştirir:

'Kadri Efendi gibi bir âlimi taşıyan at sevincinden yerinde durabilir mi?'

Padişah, Kemal Paşazâde'ye de iltifatta bulunduktan sonra, 'İnşallah sultanlığım uzun sürecektir. Çünkü payitahtımdaki bilginler birbirlerine bağlı ve birlik üzeredirler,' buyurmuştur. Gerçekten de adaletli saltanatları ekseriya safâ ile geçmiştir.

Şehzâde Sultan Mustafa'nın katli gibi birtakım üzücü olayların meydana gelmesi, müzevir vezirin hilesidir.¹ Bu yüzden "Rüstem Hilesi" meşhur olmuş, tarihe geçmiştir. (Allah korusun!)

Şehzade Sultan Bayezid ile Şehzade Sultan Selim arasındaki kargaşa, bu iki kardeşin tutumlarından ve herhalde alinyazıları bunu gerektirmişti.

Sultan Süleyman Han'ın gençlik çağında ayş u nûşa, dost sohbetlerine düşkünlüğü, hele İbrahim Paşa'yla (Makbul/Maktul) olan arkadaşlığı hâlâ anlatılagelmektedir. Hatta bu konuda mübalağa sınırı aşılmıştır. Ancak Sultan Süleyman Han, sonraları tövbekâr olup eğlencelerin peşini bırakmış, yaşlılığını ibadetle geçirmiştir.

Tahta çıktıktan sonra okumaktan geri kalmamış, fıkıhla uğraşmış, *Sadr-ı Şer'ia* okumuştur. Hatta büyükbabam rahmetli Bostan Efendi'nin, Rumeli kadıaskeriyken bir mahkeme ilâmıyla ilgili olarak huzuruna çıkıp meseleyi danışması gerekir. Derhal benzeri bir meseleyi de padişah anlatıp "Hulâsa'nın falan faslında açıklama vardır; oraya başvuru," der. Bu olay dedemden bana böyle anlatılmıştır. Sözüne güvenilirlerin belirttiğine göre fıkıh dalındaki önemli kitaplar üzerinde çalışmış.

Yiğitlik ve heybeti, üslubundaki akıcılık, sohbetlerinin seçkinliği, kalemle yazılamayacak derecedeydi. Sayısız savaşları yanı sıra zengin sûrları² vardır. Her biri ayrı bir kitap olabilecek önemdedir. Elkas Seferi'nde³ Bostan Efendi merhum, kadıasker olarak yanında bulunuyordu. Yolda:

¹ Müzevir Vezir: Hürrem Sultan'la işbirlik edip Osmanlı tahtını Şehzâde Selim'e kazandırmayı tasarlayarak entrikalar çeviren Sadriâzam Damat Rüstem Paşa ima edilmektedir.

² Sur (Sûr-i Hümâyûn): Padişahların erkek çocuklarının sünnetleri, kızlarının da evlenmeleri münasebetiyle yapılan düğünler. Sözcük, düğün, uğurlu bir sebeple yapılan ziyafet, sevinç ve şenlik demektir.

³ Elkas Seferi: 1547 yılında Osmanlılara sığınan Şah İsmail oğlu Elkas Mirza'nın tesiriyle İran'a açılan 1548 seferi. Bu seferde Elkas Mirza, Ulama Paşa'yla öncü olarak yola çıkmış, asıl ordu gelinceye kadar Van ve Tebriz bu öncü kuvvetlerce zapt edilmiştir.

*Sürme Şâhım asker-i Rahmânı şeytan üstüne
Şâhu mat et şehsüvârım sür atın Van üstüne*

*Yık ânı rahm itme virân eyle virân üstüne
Göreyim Mülk-i Acem yıkılsın âbâd olmasun*

diye başlayan bir nazım dizip yüce katına sunmuş. Padişah da bu öğüde göre hareket edip Van Kalesini alarak orduyu sevince boğmuştur. Sultan Süleyman Han, kalenin sağlamlığını görünce, "Bu, çaba ve yılmazlıkla biter iş değildi; doğrudan doğruya Bostan Efendi'nin kerametidir," buyurmuştur.

Büyük ataları gibi bu da hayır işlerine dönük, iyilikseverdi. Sultan Selim Han'ın temiz ruhu için bir büyük cami (Sultan Selim) ile medrese ve imaret, yatı odaları yaptırmıştır. Genç yaşında cennet bahçelerine göçen oğlu Şehzade Mehmed Han için de bir cami (Şehzâdebaşı Camii) ile medrese ve odaları, yine kendisi hayattayken ölen diğer oğlu Sultan Cihangir adına Tophâne yakınında bir büyük cami (Cihangir Camii) yaptırmıştı. Bunlar dışında nice camiler, savami (hayır kurumları tekkeler) kurdu muştur. Kendi adına yaptırdığı arş yüceliğindeki cami, Süleymaniye diye meşhur olmuştur. Çağların eşine rastlamadığı yapılardan biridir. Belki de yeryüzünün temeli atılabir bir böyle değerli ve zibâ cami yüceltilmemiştir.

Yere batası dinsizlere karşı savaşları sayılamaz. Fethettiği kaleler, şehirler hesapsızdır. Yolunu şaşırılmış Kızılbaş toplumuna karşı açtığı gazâların benzeri yoktur. Şairlerin seçkinlerinden Mevlâna Fevrî, birkaç beyitle bunları topluca beyan etmiştir:

*Sa'adet mülkünün İskenderi dehrin Süleymanı
Selâtin-ı gazâ-endişenin sultan-ı devrânı
Mücerret hasbete'n-lillah ve merzâtı şeri fin için
Nice yüz kerre yüz bin asker ile ol kerem-kâni
Sim esbine çekentdi yemm-i hayline gark itdi
Diyâr-ı Şarkı u garbi, Alamanı Karamanı*

Nice yıl ihtiyâr-ı gurbet itdi ya Resulullah
Umub kurb-i şefaitle huzûr-ı fazl-ı rahmeti
Budur senden muradı-kim şefaet edesin Hakdan
Muazzez ola dâyim hazret-i Sultan Süleymân
Halâs etdi Kudüm-ı şûm-ı mülhiden bihamdül-illah
Cenâb-ı meşhed-kân şecaat şîr-i Yezdân
Velî evvel varışda 'adl ü dâdı eyleyüb pîşe
Reâyayı reayet edüben terk etdi talânı
İkinci varışında dahi yakub yıkmadı mülkün
Yine halkına mebzûl etdi Lûtf ü cûd u ihsanı
Ki şâyet bile mıkdarın ide insafla tevbe
Dua-i hayr ile yâd eyleye eshâb-ı halâlî
Üçüncü varışında gördi-kim insâfa gelmek yok
Ziyâde itdi gitdikçe 'inâd ü zulm ü tuğyânı
Sarayın yıkdı mülkün yakdı ceşşin târümâr etdi
Akıtdı seyl-i hûn gibi kızılbaşdan kara kanı
ve bilcümle bu üç 'azm-ı hümâyununda Tahmasb'ın
Diyârın aldı ma'mûr eyledi Bağdad ile Van'ı
Kadem basmağla bu hittâya ol gülbîn-i devlet
Gül ü lâleyle pür kıldı kenâr-ı kabr-i Nu'man'ı

Yiğitlikte ve kuvvette eşidi yoktu. Üstün savaşçıydı. Dünya-ya baştan başa ele geçirebilirdi. Zenginliği de aynı orandaydı. Allah'a sığınış ve güvenişleri de aşırıydı.

Hikâye: "Rodos'un fethine giderken Anadolu yakasından adaya geçmek için hocası, aynı zamanda Divan üyesi Hayreddin Efendi'yle bir kadirgaya binerler. Tam o anda iki yandan toplar tüfekler atılmaya başlayınca geminin direkleri kırılır. Yüce sultan asla korkmayarak hocasına, 'Niçin korkuyor ve titriyorsunuz?' diye sordukça o muhterem kişi, 'Topun tüfeğin sesi sakın durmaya elveriyor mu? Dünya başıma dar oldu. Nasıl korkmayayım, padişahım?' dermiş. Bir yandan da seslerin kısa duruşlarından yararlanıp 'Aman padişahım! Siz de bir kıyıcığa saklansanız?' öğüdünü eksik etmezmiş.. Sultan onun bu durumuna şaşakalıp 'Allah'a tevekkülünün azlığından böyle yapıyor!' buyurmuş."

Allah adını her yerde duyurmak uğruna pek fazla çaba gösterip yaşı yetmişe varmışken bile yok olası dinsizlere gençler gibi saldırmıştır. Zigetvar Savaşını, hayatının son günlerinde safa bilmiş, dünya sultanlığının esenliğini, ahiret âleminin yüceliğiyle savaş meydanında değiştirmiştir. Savaşmanın bütün sorumluluğunu üstüne alarak sayısı belirsiz askerleriyle dinsizleri yeryüzünden silip süpürmüştü. İfrit benzeri dinsiz kralının ordusunu, son kez, Zigetvar'ı fethetmekle yere batırmış; kendisi de bu sırada açıkça şehitlik sayılacak bir biçimde ölmüştür. Ne mutlu ona ki, Yaradan'a yakınlaşma dileğiyle vatandan uzaklaşmış; dinsizlerle dövüşe dövüşe ve son nefesine kadar Allah adını söyleye söyleye bu dünyadan göçmüştür. Rabbimizin rahmeti üzerinden eksilmesin.

Rivayet olunur ki göre Veziriâzam Mehmed Paşa (Sokollu) pek yerinde tedbirlerle Zigetvar Kalesini fethedince, kötülük örneği kralın başını kesip Sultan Süleyman'ın tabutu yanına koydurmuştu.⁴

Yine rivayete göre Veziriâzam Mehmed Paşa, ölüm olayını gizli tutup Sultan Selim Han'ın tahta çıkışına kadar kimseye açıklamamıştı.

Sultan Süleyman Han da babası gibi şairdi. Şiirleri, sanat ve söyleyiş güzelliği yönünden fevkaladedir. Şu beyti ise halk arasında darbimesel olmuştur:

*Saltanat dedikleri ancak cihân gavgasıdır
Olmaya âlemde devlet bir nefes sıhhat gibi*

⁴ Başı kesilen, Hırvatistan Banı, Zigetvar Kalesini savunan Zrinyi'dir.

ON BİRİNCİ PADİŞAH
SULTÂNI AZİM'ÜŞ-ŞÂN SULTAN SELİM HAN
HAZRETLERİ
(Merhumun Yeri Cennet Olsun)

Oldukça uzun boylu, sarışın ve semizdi. Mutlu dönemi, dinlenme ve eğlenmeyle geçmiştir. Bütün halk, onun sultanlığı gölgesindeki zamanı, parlak ve sevinçli bir dönem olarak kabul etmiştir. Çünkü her işin tedbirini vaktinde alan, gerekenleri tam zamanında yapan, devlet yönetiminin ustası veziriâzam rahmetli Mehmed Paşa'nın varlığı herkesi esen kılmıştı. Sultan da devlet işlerinin tamamını başvezirine bırakıp yemeye içmeye, eğlenceye dalmıştı. Gönlünü bağladığı yakınlarıyla sohbet eder, türlü coşkunluk ve sevinçlerle yaşayışını sürdürürdü.

Rivayet: "Bir gün meclisindeki nedimlerden birisi, has Mehmed Paşa'ya verilen istiklâlin sebebini sormuş. Sultan şöyle buyurmuştur:

'Dünyanın iyisini kötüsünü, onun boynuna asıp sorulacak soruyu da, verilecek cevabı da ona bıraktım. Öbür dünyada hesap kendisinden sorulacaktır. Ben ise yalnız öz canıma yaptığım kötülüklerin hesabını vermenin hazırlığını düşünüyorum, hiç olmazsa insanlığın hakkı ile kıyamet günü Allah huzuruna çıkmayayım diyorum!"

Devlet hazinesinin korunmasındaki titizliği son derecedeydi. Rivayete göre, yerde düşmüş bir akça görse sevinerek alır, 'Devlet kasasından bu kadarlık bir paraya bile hakkımız olmasa gerekir,' dermiş."

Sohbetlerinin tatlılığı hâlâ söylenir. Nüktedanmış. Nice musahib, yârân ve has nedimleriyle oturur günlerini pek mutlu geçirirmiş. Şemsi Paşa'nın (İsfendiyar soyundan) tatlı ve gönül açıcı konuşmaları, ona sultan katında büyük yer kazandırmış ve kalbinde sevgisini çağlatmıştı.

Rivayet: "Sultan Selim Han ile Şemsi Paşa atlanıp gezerlerken Sokollu Mehmed Paşa'nın yaptırmakta olduğu türbeyi görürler. Padişah bilmezlikten gelip 'Şems, bu türbe kim içindir?' diye sorar. O da Mehmed Paşa'nın öbür dünya hazırlığı olmak üzere yaptırdığını söyler. Padişah şaka olsun diye, 'İyi amma, acaba buraya ne zaman gelecektir?' şeklinde konuşunca Şemsi Paşa, 'Padişahım, şimdi buyurdunuz, öyleyse şimdi getirtilir!' der. Sultan Selim Han, şakayla ilgisiz gözüken bu cevabından dolayı ona kızmıştır: 'Ayıptır; onun sağlığı, benim rahatımın teminatıdır. Ben seni denemek için sormuştum. Meğer bana hayır işletici bir kişi değilmişsin!'"

Ataları gibi hayır işlerine düşkündü. Edirne'de bir ulu cami (Selimiye) ile süslü bir medrese yaptırmıştır. Devam eden savaşlar konusunda da aşırı gayret göstermiş, Kıbrıs Adası fethedilerek Müslümanlar sevince boğulmuştur.

Bâde-nûş olup ayş u nûş ile günlerini geçirirken, Hakk'ın hidayeti rehber olup gönülden tövbeye el açmış; günahlardan arınıp özünü dolduran nurlarla aydınlanmıştır.

Rivayet: "Tövbe ettikten sonra hastalığı artmış; hekimler, 'Şarap içmeniz gereklidir,' diye birkaç defa uyarılmışlarsa da kesinlikle bunu reddetmiştir. Hatta 'Menekşe şarabıdır, padişahım, iç!' demelerine karşılık, 'Adı şarap değil mi, içmem,' buyurmuştur." (Ulu Yaratan, günahlarını bağışlasın.)

Doğrusu, temiz, yumuşak huylu büyük bir padişahı. Her yönden insanlığın ve ülkenin yükünü omzundan atmış sorumluluklardan kurtulmuş, memnun yaşamıştır. Babası gibi şair, söz ustasıydı. Şu şiir onundur:

*Kudretin izhâr idüb Hakk hazret-i i'zz ü celâl
Cümle hubân içre sen canânı kulmuş bî-bedel*

*Mısr-ı dilde şâh olur yüzün görüb olan esir
Hüsnü ey Yusuf'dan ahsen ey güzellerden güzel*

*Lâl-i meygûnun görüb can virmeyen kimdir şehâ
Pes meger âdem değil gafletde vardır yâ hâlel*

OSMANOĞULLARININ ON İKİNCİSİ SULTÂN-I ÂLİ NİJÂD HAZRET-İ (III.) MURAD HAN

Babası Sultan Selim Han rahmetli olunca yerinde tedbirle Veziriâzam Mehmed Paşa, ölümü gizli tutmuş, Sultan Murad Han da süratle gelerek tahta oturmuştur.

Orta boylu, güzel yüzlü, kumral ve uzun sakallı olup melek yaratılışlıydı. Bağıшта cömert olduğu kadar, bilgili, erdemli, nüktedan, lütufkâr bir padişahı. Tahta çıkar çıkmaz beş kardeşine şehitlik şerbeti içirmiştir. Durgun geçen dönemi boyunca fazla kan dökülmemesine çalışmıştır. Şeyhülislamı olan babamız,¹ defterdarların saray mutfağı ile tersane giderlerini doğru tutmadıklarını arz edip "Padişahım, bunları tembihlemek gerek," deyince, "Billah, her an tembih ediyorum. Ama kan dökülmedikçe dürüstlük sağlanamıyor! Buna ise gönlüm elvermez," karşılığında bulunmuş, babam da "Padişahım, yüksek düşünceniz yerindedir. Gerçekten, boş yere kan akıtmak meşru ve doğru eylem değildir. Devletin yaşaması sertlikle sağlanamaz," sözleriyle düşüncesine katıldığını belirtmiştir.

Yumuşak tabiatlı, dindar, fevkalâde biniciydi. Yüksek himmetiyle "gökyuvarlağının en üst tabakasına ilmik atıp dönen azgın atı avlamıştır!"² Kendisi başkentten ayrılmadan, gönderdiği komutanlar eliyle İran'ı dize getirdi.³

Arınmış yaratılıшта, güneş parlaklığı yansıtan bir padi-

¹ Yazar Bostanzâde'nin, kendi babası olarak sözünü ettiği zat, önsözde belirtilen Bostanzâde Mehmed Efendi'dir. Sultan III. Murad döneminde iki defa şeyhülislam olmuştu.

² "Küngüre-i sipihre kemend atub tevsen-i gerdünü kayd idüb sayd itdi." Bu tasvirde dünya, boşlukta alasıya koşan azgın bir ata benzetilmiş.

³ 1577-1590 yılları arasında devam eden Osmanlı-İran savaşları. Özdemiroğlu Osman Paşa ve Lala Mustafa Paşa bu savaşlar boyunca önemli zaferler kazanmışlardır.

şahı. Bir meselenin önünü sonunu iyice bilse bile danışmadan geri kalmaz, buyrultularını öylece yazdırırdı. Sultanlığın ve ülkenin ileri gelenlerine fazla yüz vermeyerek onların kötülüğe alışık ellerini sımsıkı bağlı tutardı. Halkı koruyuculuğu beğenilmişti. Tasavvuf yolunu tutmuş; iç ve dış ilimleri⁴ öğrenmişti. Lâtifeleri, sohbetleri yazmakla bitirilemez.

Hikâye: “Şairlerin seçkini Nev’î Efendi’nin aylığını elli akça arttırmış. Tam o günlerde de bir rüya görmüş Nev’î’yi yorumlatmak üzere çağırılmış. O da dinlediği rüyayı tabir edip “Hak yolunda, oldukça kusurlu çalıştığından, öbür dünyadaki rütbesinde düşme olduğu”nu söylemiş! Padişah bunu dinleyince şu beyitle karşılık vermiştir:

*Siz terakki bulasız bizde tedenni neyler
Nev’îyâ biz hele bu kismete râzı degülüz!*

Ulemayı el üstünde tutması da doğrusu yazıyla anlatımın ötesindedir. Özellikle kadiaskerlere ve bu görevden emekli olanlara gösterdiği tazim ve ikramları nihayette idi. Bunlardan herhangiisi, her ne türlü bir iş için tezkire gönderse olumlu karşılık verirdi. Eğer cevap vermeyecekse bile, malûm oldu. Kadiaskerler keseyle (dosya) telhis gönderdikleri zaman nazımla cevapları. Babamın kadiaskerken gönderdiği telhislere bazen, “*Oldu manzur, ola tevcih*” bazen, “*arzların oldu makbûl ola tevzii*” gibi birer mısra cevap yazardı. Babam şeyhülislâm olduktan sonra onunla her konuda danışmada bulunup gelen tezkirelerinde “... Selamdan sonra...”, “Ululama ve hayır dileklerimden sonra...” bazan “iyilik ve selâmdan sonra” diye değerbilirlilik buyururlardı. Çoğu kez de “Doğruyu söyleyesiniz, aman gönül hoşnut etmek için şöyle böyle demeyesiniz...” diye yazardı.

Annesine (Nûrubânu) riayeti aşırıydı. Bunun dönemine kadar “Valide Sultan” sözü kullanılmamıştır. İlk olarak annesini bu unvanla yüceleştirir.⁵

⁴ *İç ve Dış bilimler: Eski bir sınıflamaya göre bilimler ikiye ayrılmıştı: İç ilimler, varlık ve madde ötesi konularla, dış ilimler ise madde ve canlıyla ilgiliydi.*

⁵ “Valide Sultan” unvanının Nûrbânû Sultan’la resmiyet kazandığı belgelendi.

Cömertliği sonsuzdu. Bu yüzdendir ki askerin sayısını arttırmıştır. Gerek sipahiler gerekse yaya yeniçeriler, saltanatı boyunca çoğaldılar. Bu artışa, Veziriazam Osman Paşa önyak olmuştur (Allah affetsin). (Sokollu) Mehmed Paşa sağken yeniçerilerin sayısı on iki binden, sipahilerin sayısı da altı binden artık olmamıştı. Yine o zamanlar, tımarlar sağlam, düzenli; tımar sahipleri her bakımdan devlete bağlı idiler. Yalnız Rumeli beylerbeyi yanındaki on iki bin kılıç noksandı ve bunlar "sandık tımarı" olmuştu.⁶

Sultan Murad Han da babası ve ecdadı gibi hayır işlerine hevesliydi. Manisa'da cami ve medrese yaptırmıştır.

Şehzadesi Mehmed Han için düzenlediği ve eğlencelerle dopdolu geçen sünnet düğünündeki şaşırtıcı gösterilerin her biri ayrı bir kitap dolduracak zenginliktedir: Düğün bitinceye kadar Sultan Murad Han, elli günü aşkın, her sabah Atmeydanı'na bakan İbrahim Paşa Sarayına gelmiş; şehnişindeki yerine oturarak gümüş tepsilerle aşağıdaki yoksullara akça yağdırmıştır. Bütün zanaat sahipleri, mesleklerine uyan elişî armağanlarla huzuruna çıkıp sunuşta bulunmuşlar; felek rütbeli padişahdan ölçsüz insanlar almışlardır. Bir gün hamamcılar, tekerlek üzerine oturtulmuş bütün araç ve gereçleri tamam, içerisinde bir iki tellâk da bulunduğu halde bir hamamı Atmeydanı'na getirdiler. Halk bunu şaşkınlıkla izledi. Bir başka gün ise ağaçlık ve yeşillik, keklikleri, karaca ve geyikleriyle yapma bir dağ getirdiler. Üzerinde her incelik, işlenmişti. Görenler, suni olduğuna ihtimal veremeyip gerçek dağ sandılar! Daha bunun gibi akla gelmedik gösterilere yer verilmişti. Hepsinin bu kısa kitaba sığdırılması mümkün değildir.⁷

yor.

⁶ Sandık Tımarı (Sepet Tımarı): Geliri az olduğundan tevcih edilmeyen ve "sandık"ta (sepette) kalmış farz edilen tımarlar.

⁷ 1582 yazındaki bu 53 günlük sûr-ı hümâyûn (saray düğünü) eserlere konu olmuştur. Bunlar arasında en ünlüsü ise Nev'î'nin "Sûriyye" kasidesi bunlardandır.

Sultan Murad Han'ın da ecdâdı gibi sanatlı şiirleri vardır.
Şu akıcı gazel, bunlardandır:

*Nice tâkat getürsün çeşm-i âşık rûy-i dildâre
Getürmez tâb çün bir lâhza tâb-ı berk-i envâre*

*Mukîm-i hangâh-ı aşk olaldan bu dil-i pür-derd
Olur abdal- mihnet bağırî yâre cismi sâd-pâre*

*Tefekkür eylemez bir dem gönül efkâr-ı gayrîden
Bu dil yârin serîridir verilmez yol ağıyâre*

*Ne çâre çâre idübdür dil-i bî-çâreye her dem
Çü yâre iden oldu yine andan merhem ü çâre*

*Murâd'ın sözlerinin gösterir her harfî bir hikmet
Ne hikmet belki ibretdir devâdır cümle bîmâre*

ON ÜÇÜNCÜ PADİŞAH GÜZEL HUYLU SULTAN ŞEHİNŞAH SULTAN (III.) MEHMED HAN

Uzun boylu, kara sakallı, ak benizli, güzel vücutlu olup yumuşak huylulukta ermişler benzeriydi. Babası Sultan Murad Han vefat edince, sancaktan gelip tahta çıktı. On dokuz kardeşine şehitlik şerbeti içirmiştir. Sultanlığının başlamasıyla yeryüzünü adalet ve doğruluk doldurdu. Görünüşündeki heybet, çevresine ürküntü ve çekinme verirdi. Cülûs bahşişinden ayrı olarak Sultan Murad Han döneminden kalma bin yüklük akça borcunu da ödedi.

Dinsizler üzerine bizzat gazâyâ gitmiştir. Eğri Kalesini fethederek Allah'ın yardımına mazhar olmuş zafer bayrağını doğrulttu. Düşmanla olan savaşmadaki cesareti¹ meşhurdur. Osmanoğullarının namusu bu savaşla kurtarılmış, "Allah" adı bir kez daha yücelenmiştir.

Bu da yüce rütbeli ecdadı gibi hayırda bulunmayı çok arzu ederdi. Şeyh Vefa Hazretleri yanına bir medrese yaptırmaya niyet etmişse de Tanrı'nın dileği yönelmemiş olacak ki, başlatıp bitirtememiştir. Öğrenciler, şimdi bile dersleri Şeyh Vefa Camisinde yaparlar. Bilginleri büyüklemede kusur göstermeyerek gönüllerini hoş tutmaya dikkat ederdi (Yüce Yaradan, yerini cennet kılsın ve rahmetinin aydınlığına boğsun.) Tabiatındaki soyluluk ve temizlik, kendisini aşırı derecede doğruluğa yönelttiğinden. Yakınında bulunanların kötü telkinlerine kanıp suçsuz ve günahsız oğlu Sultan Mahmud Han'ı öldürttü. Yumuşaklığının ileri oluşundan asker toplumu yüz buldu; sarayına kadar hücumla kalkıştılar. Onu, "Dışarı Taht"a çıkarttılar.² Kötü isteklerini kabul ettirmele-

¹ III. Mehmed, Haçova Savaşında bilakis korkarak kaçmaya yeltenmiş, Hoca Saadeddin Efendi pek etkili sözlerle kaçmasını önlemişti.

² Dışarı Taht'a Çıkmak: Ayak Divânı. Ayaklanmalarda kalabalığın sarayı basıp padişahı dışarı istemeleriydi. İdamlar ve ödümlerle sonuçlanırdı.

ri sonunda hükümet işleri askerinin eline düştü. Kaymakam Mahmud Paşa aracılığıyla akıllarına geleni geri koymadılar. Tam o günlerde, Veziriâzam Yemişçi Hasan Paşa seferden İstanbul'a döndü. Divân basan askerlerin hakkından gel-diysel de asker ayaklanmalarını yönetenler paşaya da haset ettiler. Sonunda bir kolayını bulup onun öldürülmesi için pa-dişaktan ferman aldılar. (Allah cezalandırsın.)

Hak süphane ve taalâ, Sultan Mehmed Han'ı, dinsizler üzerine yaptığı seferin hürmeti için bağışlasın; kusurlarına af kalemi çeksin. Amin.

Sultan Mehmed Han, ilahi rahmete kavuşunca, çağımızın Süleyman'ı, yeryüzünün adaletli buyrukçusu, felek rütbeli oğlu Sultan Ahmed Han Hazretleri tahta çıktı ki sultanımı-zın beğenilen vasıfları, bu kitabın mis kokulu kabı olmuştur.

**İSLÂM PADİŞAHI HALKIN ÜSTÜNDE
ALLAHIN GÖLGESİ SULTAN OĞLU SULTANIN
OĞLU SULTAN MEHMED HAN OĞLU
FELEK RÛTBELİ MELEK SURETLİ DERVİŞ
TAVIRLI SÛLEMAN HEYBETLİ İSKENDER
ADALETİNDE PADİŞAHIMIZ (I.) AHMED HAN**

Adalette Nûşirevân'a, büyüklükte İskender'e benzer. Mutluluk ve devlet sahibi olan padişahımız, adalet ve şeriat yolundadır. Ataları gibi iyiliği ve hayır işlemeyi sever. Âlimlerin el üstünde tutulup gözetilmelerini ister. Temiz ve aydınlık yüzü değirmi, teni beyaz, boyu sultanlık bahçelerinin selvisi gibidir. Sözleri ölçülü ve nüktelidir. Bayramlaşma merasimlerinde tahtına oturduklarında elini öpen mollalara, erdemli vezirlere saygı olsun diye kalkıp oturur. Bu, sultanlara yaraşan güzel bir davranıştır. Tavırları bir padişâhanedir. Bütün bunlar izlenince büyük babası Sultan Murad Han'a (Yeri cennet olsun) benzediği anlaşılır. Ama Sultan Murad Han'dan bin derece yüksek, bağışlayıcı ve müstesnâdır. Boyu ondan daha uzundur. Orduyu ve ülkeyi yönetmede ondan üstündür. Sevimli yüzü ve gülümseyişi, nur saçan güneş kadar aydınlıktır. Şakada, methetmede ileri gitmez. Alçakgönüllülüğü sonsuzdur lâkin Huda vergisi heybeti ve büyüklüğü karşısında her canlı titrer. Divân'da görevliyken Kazâ (yasma) işleri için arzlarda yüce tahtının eteğine yüzümü sürdükte, heybetinden temiz yüzüne bakmaya kudretim kalmaz, ne dediğimi bilemezdim. Hele bir de refikim (diğer kazasker) efendi hastalanıp da tek başıma arza girmem düştüğünde, Allah hakkıyçin korku ve çekingenliğimden sunuşu zar zor bitirir tere batardım!

Gerçi, mutluluk kaynağı padişahımızda lütuftan iyilikten başka şey gözetmez idi. Döneminde rüşvetle iş görme kökten

yok olmuştur. Hürmete lâıyk kadıların haksızlıkta bulunmalarına asla izni yoktur. Zalimleri sevmez. Bu yakında şeriata aykırı olarak Hazine-i âmireye gelen on bin altını sahibine geri verdirmesi, ülke halkının yüreklerini sevgisiyle doldurmuştur. Çünkü bu türlü bir uygulama epeydir görülmemişti. Yetim malının devlet hazinesine sokulmaması için ayrı bir kasa koydurmuştur. Sözün kısası, iyi yönleri sayılamayacak kadar çoktur. Devlet hazinesini kollamadaki titizliği su götürmez. Kendisi keramet de göstermiştir. Ulu Tanrı, temiz varlığını yanlışlıklardan korusun. Sultanlığını uzun kılsın. Döneminin fetihlerle zenginleşmesini kısmet etsin. Uğurlu ayağının izleri her ili, her ülkeyi bayındır, gücenik gönülleri barışık eylesin.

Beyit:

*Mübarek sa'at ve ferhûnde demde
Hümâyûn makdem ferrûh kademde
(Mutlu bir zamanın uğurlu bir anında/
Uğurlu gelişin kutlu ayağında)*

Sultan Ahmed Han tahta çıktığında, dinsizlerin uğursuz kralı (Avusturya Arşidükası) saygı gösterisinde bulunmuş; Celâli ayaklanmalarından doğan üzüntü, Tanrı'ya hamdolsun tamamen ortadan kalkmıştır. Kudretinin, sultanlık ufunda bütün parlaklığıyla ışınması, insanlığın huzurunu sağlamaktadır. Yiğitliği ve bileğinin kuvveti, yazıyla anlatma sınırının dışında kalır. Çektiği yay eleğimsağma gibidir ve bir başkası çekmeye güç yetiremez. Keskin kılıcıyla vurduğu kalkanlar, ışıklı güneş benzeri parlamış, İskender Aynası gibi dünyayı gösterir olmuştur:

*Kemândan eyledikçe tîri perrân
Olur kavs-i kuzah yâyına kurban
Çü cevelân göstere meydan içinde
Sipihri top ede çevgân içinde*

Rivayet: "Edirne tahtgâhında Allah'a sığınp bir topuz fırlatmış, iki fersah (10 km) öteye yetirmiştir. Bu olay düşünülünce akıllar şaşkın olur. Buna, Kahraman ve Neriman'ın¹ bile başları döner. İslâmbol Hisarından dışarıya Davutpaşa Sarayı yakınından, attığı okun, birkaç fersah uzakta nişanı görülmüştür. Nice Zaloğlu Rüstem benzeri atıcılar, bin yıl uğraşsalar atımına yaklaşamazlar."

Kemân-ı tîr-i Ahmedî'den

Siper tutdu güneşden ay yüzüne

Hikmetlerle dolu şakaları, nüktelerle süslü sohbetleri, "sultanların sözü, sözlerin sultanı" anlamına uygundur. Her sözü bir inci dizisi olup bir sözü birçok anlam taşır. Devletin yönetim gücünü son derece düzenli kılmıştır. Gizli işlerin, sırların açıklanmasında, Allah'ın, "Settâr" (gizleyici-örtücü) sıfatına örnek gibidir. Kimse temiz ağızından kötü bir haber duymaz. Şu olay da bunu gösterir: Celâlî Yusuf Paşa İstanbul'a geldiği sırada ben Divân'da bulunuyordum. Doğrusu, zorba paşanın nice fesadını bildiğimden hemen katli şer'an lâzımken, Yusuf Paşa, iki ay aziz Üsküdar'da rahatını sürdürdü. Bir gün Sadrıâzam Murad Paşaya elimde olmaksızın, bu dinsiz Celâlî'nin can ipliğini niçin kestirtmez ve zulmüne son vermezsiniz?' diye sordukta başka şeyden bahsetti. Zorbanın her kötülüğe bulanmış bedeninin yeryüzünden silinmesi dileğimdi ve çok uğraştım. Ama ne padişahın yakınlarından ne de ünlü vezirinden dileğimin gerçekleşeceğini müjdeleyen bir haber alamadım. Meğer padişahımızın muradı, Yusuf Paşa'yı yokluk ülkesine göndermezden önce, ağırlamalar ve yüklemelerle öteki Celâlîleri de kendisine yaklaştırmakmış. Saati dolunca, Yusuf Paşa'nın ünü, bedeni ortadan kaldırıldı, izi silinmiş oldu. Eğer diğer padişahların döneminde olsaydı, saray adamları durumu sezerler ve zorbanın kaçmasını sağlardı. Böylece din ve devlet namusunun ezilmesine önayak olunurdu.

¹ Kahraman ve Neriman, İran destanı *Şehnâme*'nin ünlü kişileri.

Padişahımızın mutluluk dolu talihleri önceden bilinen bir gerçektir. Görünüşündeki olgunluğu izleyenler, o an gönlül rahatlığına, sevince boğulurlar:

*Utarid görmekçün gün yüzünü
Güneşden revzen açdı hânesine*

Ulemanın, erdem sahiplerinin ilimlerine saygısı, sevgisi ziyade olup. Allah rızası için mevlit okuttuğu zaman, din bilgileri ile peygamber temsilcilerinin gönüllerini kazanmak uğruna, onları türlü yemeklerle doyurdu. Tatlı çeşitlerinin hepsinden sundu. Toplulukta bulunanların dimağlarını, anber ve misk kokularıyla hoşlandırdı. Padişahlığına yaraşır ihsanlarla her birini yüceleyip onurladı. Bilim sahipleri arasından şeyhülislâma, vezirler arasından kaymakama² hilatlar verildi. Vaizlerle mevlit okuyuculara da hilatlar dağıtıldı, hepsi ayrı ayrı ağırlandı. Kadıasker eşidi rütbede bulunan bilim sahiplerinin, mevlit gününden önce birer okka halis filoriyle (altın) sevinip mutlu olmaları sağlandı. Cümlesi, padişahımız için daha çok duacı oldular. Hafızlarla okuyuculara da uyarlarınca ücret ve bahşiş ihsan edildi. Doğrusu, seçkin bir toplantı oldu. Benzeri, yine ancak kendi ata ve dedeleri tarafından yapılmış olabilir.³ Allah sultanlığını devamlı, peygamber şeriatını kollamasını sonsuz kılsın. Ülkelerin korunmasında, şehirlerin savunulmasında başta bulundursun. Himayesi, gözeticiliği, adaleti, siyaseti apaçık bilinir ve anlatıma sığmaz.

Mesela yeniçeriler hadden çoktu. Ulufeleri zamanında verilemez vesair tedarikleri geciktirildiğinde, Sipahilerin Sultan III. Mehmed Han'ın yumuşaklığından fırsat bulup halkı incitmelerinde görüldüğü gibi, yakışıksız durumlar ortaya çıkmaktaydı. Ancak padişahımızın tahta oturduğundan bu yana benzeri bir olay görülmemiştir. Herkese, özellikle aske-

² Sadaret Kaymakamı: Seferdeki sadrıâzama vekâlet eden vezir.

³ Mevlit Alayı: Hz. Peygamber'in doğumunu kutlamak için 12 Rebiyülevvelde yapılan tören. Osmanlı padişahları her yıl bu geleneksel töreni İstanbul veya Edirne'deki büyük camilerden birinde düzenletirlerdi.

re, heybetinden korku gelmiş, düzene uyulur olunmuştur. Bu arada yeniçerilerin sayısı azaltılmıştır. Bunlara kapı açılrsa ve sayıları arttırılrsa, devletin hazineleri kâfi gelmez; defineneler bulunup dağıtılsa yine yetişmez! Eğer şimdiye kadar yeniçerilere gösterilen yakınlık ve yapılan iyilik, sipahilere yapılsaydı, Allah'ın da yardımıyla huzura kavuşulurdu. Ulu Yaradan her hayırlı işe yardımcı olsun. Devletin sağlamlığını arttırsın, sultanlığın temelini pekiştirsın.

Padişahımızın bir güzel niteliği ve beğenilmiş yanı da devlet malını korumakta kusur göstermemesidir. İç Hazine'den⁴ mal çıkarılmasına izni yoktur. Buranın geliri düzenli değildir. Kendileri, öz malı veya geliri buraya girmemişse harcamadan kaçınmıştır. Kendi malını ise bol bol dağıttığı bilinir. Öte yandan, doğruca kendi buyruğu olsa bile devlet hazinesinden para dağıtılmasını zarar saymaktadır. Bu müstesna yaratılış, kendisine Allah tarafından üfürülmüştür. Hamdettiğimiz Yüce Yaradan, yardımlarını üzerinden eksiltmesin. Kıyamete kadar da sultanlık tahtında yüzünü güldürsün. Amin. (Tanrı, Kur'an'ını indirdiği eşsiz insanın hürmetine, gözeticiliğini devamlı kılsın.)

Nazım:

*Şâh Gâzi-dürür abâ-an cedd
Adli zenciridir garibe sened*

*Kayser-i Rûm ve Şehriyâr-i Acem
Çâkeridir (i) Skender ü nice Cem*

*Can virür tâ-kim ola derbânı
Şâh-ı Fağfûr u Çin Hakanı*

⁴ İç Hazine (Enderun Hazinesi): Devlet gelirlerinin konduğu asıl hazinede (Dış Hazine) gider fazlası olarak artan meblağ, işbu özel hazineye konurdu. Eğer Dış Hazine genel giderleri karşılayamazsa, İç Hazine'den borç alırdı ki, zamanla Dış Hazine'nin borcu arttıkça artmış, her iki hazinenin düzeni bozulmuştur.

*Zıll-ı Hakk mazhar-ı kerâmettir
Hak budur-kim cihâna devletdir*

*Yedi iklimde şimdi şah oldur
Çerh-i heftümde mihr ü mâh oldur.⁵*

*Eşginin gedâsı Şâh Saîd
Kulu kulları Hüsrev ü Cemşîd*

*Ebed'Allah mülk rif'ate
Nasrullah seyf-i izzete*

⁵ Bu mısra eski harflerle basımda yoktur.

TÂRİH-İ SÂF AHVAL-İ BAZI MÛLÛK VE HİKÂYÂT BU BÂB ÜÇ FASILDIR

Dört Halife Devri'nden sonra bütün İslam âlemine Emeviler hükmettiler. Bu devletin yıkılmasından sonra Abbasiler onların yerini aldılar.

Hicretin 132 (M. 750) yılından itibaren Abbasoğulları, altı yıl İslam ülkelerinin tamamına sultanlık ettiler.

Hicretin 138 (M. 756) yılında İslam âleminde bölünme başladı. Abbasi halifesi Mansur'un tahtta bulunduğu bu sırada, Emevi ailesinden "Abdurrahman Dahil" Mağrib (K. Afrika ve İspanya) ülkesinde sultan oldu. Bu çevrede yaşayan Müslümanlar kendisine biat ettiler.

Hicretin 200 (M. 815) yılında Abbasilere karşı ayaklanan Saffariler, İran'da devleti kurdular.¹

Hicretin 261 (M. 874) yılında ve Halife Mutemid-billah zamanında, İran'da Sâmânoğulları,²

Hicretin 200 (M. 815) yılında Mağrib'de, bir müddet sonra da Mısır'da Fatimiler,³

Hicretin 322 (M. 933) yılında ve Halife Râzi-billah zamanında, İran'da Deylemliler (Büveyhiler) hakimiyet kurdu.

Hicretin 422 (M. 1030) tarihinde ve Halife Kaaim-biemrillah döneminde Gazneliler⁴ İran'da göründüler.

¹ Saffariler Devletinin kuruluşu, Hicri 254 (Miladi 867) dedir.

² Sâmânoğulları Devleti Hicri 297'de (Miladi 892) kurulmuştur.

³ Fatimî Halifeliğinin kuruluşu Hicri 298'de (Miladi 909/910) dedir.

⁴ Gazneli egemenliği, Hicri 351'de (Miladi 962) yılında başlamıştır.

Hicretin 433 (M. 1041) yılında ve yine Kaaım'ın halifeliği sırasında Kirman'a Selçuklular hâkim oldular.

Hicretin 455 (M. 1063)⁵ tarihinde ve yine Kaaım'ın halifeliği döneminde, Karaman (Anadolu) ülkesinde Selçuklular ortaya çıktı.

Hicretin 490 (M. 1096)⁶ yılında, Müstazîr-billah Abbâsî halifesiyyken Havarizmşâhlar hâkimiyeti başladı.

Hicretin 515 (M. 1121) yılında Halep'de Atabegler hâkimiyeti başladı. Müstersîd-billah halifeydi.

Hicretin 545 (M. 1150) yılında İran (Fars) Atabegleri saltanatı başladı. Muktefi-billah halifeydi.

Hicretin 569 (M. 1174) yılında ve Müstâzi-billah halifeyken Mısır'da Eyyubiler devleti kuruldu.

Hicretin 606 (M. 1209)⁷ yılında Cengiz soyu İran'da görüldü.

Hicretin 652 (M. 1254) yılında ve Müstasîm-billah'ın halifeliğinde Mısır'da Türkmenler (Memlûkler) yönetimi ele geçirdiler.

Hicretin 699 (M. 1299) yılında ve Abbasoğullarından Hâkim-biemrillah Mısır'da halifelik makamındayken Osmanlı Devleti kuruldu.

Hicretin 784 (M. 1382) yılında Mısır'da Çerkesler yönetimi başladı.

⁵ Anadolu Selçuklu Devletinin kuruluşu, Hicri 470 (Miladi 1077) yılındadır.

⁶ Harezmsâhlar Devleti, Hicri 552'de (Miladi 1157) kuruldu.

⁷ Cengiz Han'ın iktidarını güçlendirip İran'a doğru yönelmesini gösteren bu tarih, Cengiz İmparatorluğunun kuruluşu değildir.

Birinci Fasıl
**BENİ ÜMEYYEDEN (EMEVİLER) PADİŞAH
OLANLAR**

Doğruluktan uzaklaşmış bu toplumda on dört kişi yer alır. Halifeliklerinin başlaması Hicretin kırkıbirinci (Miladi 661) yılındadır. Başkentleri Şam-ı Şerif'ti. Halifelikleri seksen üç yıl dört aydır ki, tamamı bin ay eder (Hicrî 661-750 arasında seksen dokuz yıl).

1. Padişah (Halife): Muaviye bin Ebu Süfyan'dır. Muaviye, Hz. Ali halifeyken zorbalıkla dört yıl padişahlık etmiş, Hz. Hasan zamanında da beş yıl padişahlığını sürdürmüştür. Hz. Hasan'ın kendi rızasıyla halifelikten çekilmesi üzerine on dokuz yıl Müslümanların şer'an tek ve meşru halifesi olarak başta kalmıştır.

Muaviye, sahabelerin büyüklerinden sayılır. Ayrıca, Kur'an-ı Kerimi yazan kâtiplerdendir. Peygamberimiz (Arapça): "Allah seni, insanların hidayete erişmelerine yardımcı olan için bu beldelerde oturur kılsın," diye kendisine dua ve yine "Buyrukçu olduğun vakit güzel ve iyi davran!" öğüdünde bulunarak ileride sultan olacağını ima etmiş. Rivayete göre Muaviye, "Resulullah, bana bir gün sultan olacağım müjdesini vermişti; ben de buna güvenerek boş durmadım," dermiş.

Zeki, nükteci bir halife olup affediciliği dillerde darbimesel gibi söylenmiştir. Her bakımdan üstün niteliklere sahipmiş. Uzun boylu, ak benizli, güzel yüzlü, temiz yaratılışıydı. Güldüğü zaman üstdudağı yukarı doğru kıvrılırmış. Sakalını boyadığı, değerli elbiseler giydiği, safkan atlara bindiği rivayet edilir. Sultanlık işlerinin başında bulunmaktan hoşlanır, ülkeyi tedbirleriyle pek iyi yönetirmiş. Şişmanlığı sebebiyle hutbeyi minberde oturarak okurdu. Muaviye'nin çok yediği, asla doymadığı nakledilir.

Rivayet: “Bir gün Hz. Peygamber, Muaviye’yi çağırır. ‘Yemek yiyor,’ diye haber getirirler. Az sonra tekrar çağırır. Yine aynı cevap gelir. Buna gücenen Resulullah, ‘Allah, karnını her an aç kılsın!’ demiştir. Bu bedduadan sonra Muaviye doymaz olmuştur.”

Bunun zamanına gelinceye kadar türlü yemekler değil, iki çeşit yemek yenirmiş. Muaviye, sımat çekip çeşit çeşit yemeklerin dizilmesiyle zengin sofralar kurulması geleneğini başlatmıştır.

Camilerde sultanlar için yerden yüksekçe hususi yer (mahfil) yaptıran Muaviye’dir. Şehirlerarası haberleşmeleri çabuklaştırmak amacıyla bir ulak teşkilatı kurmuştur. Fakat kötü bir davranış olarak, hadd-i şer’i iskatı (şeriata aykırı işlem) ilkin bunun zamanındadır. (Allah kusurlarını bağışlasın.)

Hikâye: “Hırsızlık yaptığı ortaya çıkan bir şairin eli kesilecekti. Ama adam bir methiye (övgü şiiri) yazıp Muaviye’ye sundu. Şiirin güzelliğine dayanamayan halife şairi affetti. (Yaradan kusurlarını hoşgörsün ve onu cennetin efendilerinden etsin.)

2. Padişah (Halife): Yezid bin Muaviye’dir. Muaviye daha sağken Yezid’e biat edildi. Babası ölünce de tahta çıktı. Bu lanetlenmiş adam mütemayen şarap içer, namaz kılmazdı. Zâni ve Lûtî (zina eden ve oğlancı) idi. Kötülüklerin, haydutlukların kaynağı, zulümlerin baş yapıcısıydı. Karayağız, iri gövdeli, üstelik şişmandı. Burnunda çiçek bozuğu vardı. Üç yıl sekiz ay padişahlık edip öldü. (Allah onu lanetlesin, sonsuz cezalara çarptırsın.)

3. Padişah (Halife): Muaviye (II)’dir. Yezid’ in oğluydu. Babası ölünce Şamlılar kendisini halife yaptılar. “Allah, ölüden diriye türetir...”¹ âyetinin gereğince Yezid’e hiç benzemiyordu. Doğru yolda, inançlı, dinine bağlı ve adaletsever bir padişahı. Yirmi yaşında tahta çıktı. Hiçbir işe el atmadı. Birkaç ay geçince de öldü.

¹ Rûm Suresi, 19. ayet.

"Ölümünüzden sonra yerinize kimi uygun görürsünüz?" diye sorulduğu vakit, "Sultanlığın tadını alamadım ki, açlığına da güç yetirebileyim?" diyerek hikmetli bir cevap verdiği rivayet edilir.

Ölmezden kısa bir süre önce minbere çıkıp babası Yezid'in aymazlığını, kötülüklerini, atalarının kusurlarını söyleyip konusu edip "İşte ben onların üçüncüsüyüm!" diye ağlayıp sızlanmış, devamla, "Aranızda bana gücenik olanlar, beni sevenlerden elbette fazladır. Hepinizin bana olan biatınızı üzerimden kaldırdım. Halifelikten feragat ettim. Kimi isterseniz halife yapınız," dedi. Sonra sarayına çekildi. Yakınları, "Sen ne yapıyorsun; Ali sevgisi besleyenlerden yana mı oldun?" sözleriyle Muaviye'yi kınadılar. Çok geçmedi, kırk-elli gün içinde öldü.² (Yüce Yaradan, rahmetine ve cennetin nuruna kavuştursun.)

Abdullah bin Zübeyr: Emevilerin halifeliği sırasında, Abdullah bin Zübeyr Hazretlerinin bağımsızlığı söz konusu olduğundan, burada kısaca bilgi vermek gerekiyor:

Abdullah'ın babası Zübeyr', "Aşere-i Mübeşşere" dendi.³ Anası, Ebubekir'in kızı Zatü'n-nitakeyn Esmâ'dır. Abdullah kullukta kusursuz, gece gündüz ibadetle vakit geçiren, nafile namazlarla gecelerini aydınlatan bir yüce kişiydi. Bir hafta boyunca aralıksız oruç ve namaz, bundan başka bir sahabe-ye kısmet olmamıştır.

Rivayet: "Tâbiinden biri, Abdullah'ın dünya ve ahiret sultanlıklarını kendisinde toplamış olduğunu belirterek, 'Abdullah Hazretleri, bu dünya işleriyle uğraşırken asla öteki

² Bu ilk üç isim, Emevi tarihinde "Süfyaniler" olarak tanınır. II. Muaviye'nin zamanında ve ölümünden sonra bir müddet iç savaşlar şiddetlenmiş, kabileler ve mezhepler arası anlaşmazlıklar artmıştır. 684 tarihinde iktidarı ele geçiren Mervan'la başlayan yeni Emevi halifeleri hanedanına ise "Mervaniye Ailesi" denmiştir. Yazar, bu değişiklik vesilesiyle o yıllara rastlayan Abdullah bin Zübeyr'in halifeliğini özetleyerek Emeviler saltanatı sırasında Süfyanîye Ailesi ile Mervaniye Ailesi arasında "saltanat fasılası" bulunduğu görüşünü benimsemiştir.

³ Aşere-i Mübeşşere: Sağlıklarında cennetlik oldukları kendilerine müjdelenen on kişi: Ebubekir, Ömer, Osman, Ali, Talha, Zübeyr, Avf oğlu Abdurrahman, Ebu Vakkas oğlu Sad, Ebu Übeyde el Cerrah, Zeyd oğlu Said.

dünyayla ilgili değildir. Yine, öteki dünya işleriyle baş başayken öyle sığınmış ve kendinden geçmiş olur ki, dünya işlerini tamamen unuttur,' buyurmuştur."

Yiğit, heybetli, güzel konuşan, son derece olgun, erdem sahibi, hünerli bir zat olarak şöhret kazanmıştı. Övülmeye değer niteliklerini yazıp bitirmek kolay değildir. Dokuz yıl halifelikte bulundu.⁴ Abdülmelik halife olunca üzerine se-rasker Haccac-ı Zâlim'i⁵ gönderdi. Abdullah bin Zübeyr, savaşta şehit olmuştur. (Allah, ondan ve diğer sahabelerden razı olsun.)

4. Padişah (Halife): Mel'un Mervan'dır. Dar ince boyu, uzun ve biçimsiz bir heykeli andırdığından "hatıl kazık" diye ad takılmıştı. Hz. Osman'ın sır kâtibi ve damadıydı. Kırıcı, öc alıcı kan dökücü bir adam olup Resulullah'ın lânetini kazanmıştı. Mervan'a "İbn Târid" (Kovulmuşun oğlu) da denmiştir. Çünkü babası Hakem bin Âs, Hz. Peygamber tarafından bir göreve gönderilmiş, gittiği yerde yüce peygamberi taklit etmeye yeltenmişti. Tanrı elçisi bu yüzden bedduada bulundu. Hakem'in yüzü gözü çarpıldı. Mervan doğunca peygamberimize haber getirdiler. O da:

"Bu doğan, kertenkele oğlu kertenkele, mel'unun oğlu mel'undur!" buyurdu.

Mervan dokuz ay padişahlık etmiştir. (Allah Lânet etsin)

5. Halife: Mervan'ın oğlu Abdülmelik'tir. Tahta çıkmazdan önce kulluktan ayrılmayışıyla meşhurdu. Halife olur olmaz davranışları değişti. Yaptığı zulüm ve işkencelerle halk dilinde nam bıraktı. Ak benizli, iri gözlü, ince yüzlü, büyük ağızlıydı. Oynayan dişlerini altın ipliklerle sarardı. Haccac-ı

⁴ Miladi 683-692 yılları arasında ve Hicaz'da. Bu yıllarda Arap yarımadasının büyük bir kısmında, ve Suriye'de Emevilerden II. Muaviye, I. Mervan ve Abdülmelik hüküm sürmüşlerdir.

⁵ Haccac-ı Zâlim/Haccac bin Yusuf (661-714): Emevî vali ve komutanı. Hicaz'ı Emevî hâkimiyetine kattı. Haricî ayaklanmalarını bastırdı. Kûfe ve Basra'yı aldı. Horasan yönetimini Irak'la birleştirdi. *Kur'an'ın*, hareketlenmesini ve böylece her yerde aynı şekilde okunmasını sağladı. Nutukları Arap edebiyatına geçmiştir. Kan dökücü, zalim diyen kaynaklara karşılık iyi ve doğru bir devlet adamı olduğunu yazan kaynaklar da vardır. Haccac, Emevi Devletini en sarsıntılı döneminde kurtaran adamdır.

Zâlim'i vezir edinmekle büyük küçük herkesin nefretini kazandı.

Rivayet: "Abdûlmelik'e kadar gümüş veya altın sikkelerin üzerinde Rum ve Acem dinsizlerinin adları bulunurdu. İslam ülkelerinde ilk kez adına para kestiren bu halife olmuştur. Belgelere, mektuplara ve bütün yazışmalara tarih konulması geleneğini de Abdûlmelik başlattı. Müslüman padişahlar arasında, antlaşmadan cayan ilk halife de yine budur. Bir düşmanı canını bağışlayıp, kendi uyruğuna almışken sözünde durmayarak boğdurmuştur."

Padişah huzurunda herkesin uluorta konuşmasını yasaklayarak belli kimselerin konuşmasına izin vermişti. Kendi adamlarından gayri kimseye hitap etmezmiş. Ölünce oğlu padişah oldu.

6. Halife: Velid bin Abdûlmelik bin Mervan'dır. Kara yağız, yüzü çiçek bozuğu, uzun burunlu, kibirli, sert bir halifeydi. Karılarının sayısı kırk olup sık sık evlenir boşanırdı. Muhtelif zamanlarda altmış kadınla evlendiği rivayet edilir. Ama hayır işlerine de düşkündü. Hz. Peygamberin mescidini onartıp genişletti. Mekke hâkimine otuz bin miskal (135 kg) altın yollayıp Mekke'nin kapısını, Kâbe'nin oluşunu ve direklerini altınla kaplattırdı. Hem Mekke'ye, hem Medine'ye su getirtti. Yolcuların şaşırılmaları için yollar boyunca işaret taşları diktirdi. Şam şehrinde ise meşhur Benî Ümeyye Câmiini yaptırmıştır. İslam ülkelerinde, ilk defa akıl ve beden hastalıklarının tedavisine mahsus tâbhâne ve bimârhâne yaptıran da odur. Ölünce kardeşi halife oldu.

7. Halife: Süleyman bin Abdûlmelik'tir. Çatık kaşlı, ak benizli, büyük gözlü, uzun boyluydu. Son derece mağrur, aynı zamanda öfkeli, obur bir adamdı. Dinsizlerle (Bizanslılarla) savaşmış, gazâlardan geri durmamıştır. Hatta Galata'daki Sahabe Camisi⁶ Halife Süleyman tarafından yaptırılmıştır diye söylenir. Adaleti doğudan batıyı tutan bir hükümdardı.

⁶ Sahabe Camisi: Karaköy'de halen Yeraltı Camisi diye bilinen mabet. Burasının Bizanslılar gününde su sarnıcı olduğu, Emeviler zamanında yapılan İstanbul kuşatmaları sırasında camiye çevrildiği rivayet edilir.

Rivayet: “Bir gün bir kadın geldi. ‘Yüce Allah’ın adına ve –aralarından bir seslenici de şöyle diyecek– “Gerçekten Allah’ın lâneti zalimlerin üzerine olsun!”” âyeti üstüne ant ederim ki, senin adamların bir tarlamı haksızlıkla aldılar, adaletini göster!’ dedi.

Süleyman tahtından aşağı indi. Yüzünü kara toprağa koyarak, ‘Ben de Allah’ın adına yemin ediyorum ki, bu kadının hakkı verilmedikçe yüzümü yerden kaldırmayacağım!’ diye ağlamaya başladı. Vezirine kızdı, köpürdü. Kadın tarlasına kavuştuktan sonra yerinden doğruldu. Haccac-ı Zâlim’in ekibini iş başından uzaklaştırmıştı. Bunların mallarına el koydu.”

Süleyman çok mağrurmuş. Hatta ölümü dahi buna bağlanılır:

Hikâye: “Bir gün süs ve nişanlar takınıp sarayında gezerken bir güzel cariyeye rast gelir. Gururla, ‘Beni nasıl görürsün, yüzümün parlaklığını beğeniyor musun?’ der.

Cariyenin okuduğu Arapça-nazmın tercümesi şudur:

*Aceb zîba metâ olurdun elhak
Eger bakî kalaydın âlem içre
Aybın yok ve illâ fânî olmak
Bekâ yokdur efendim adem içre*

Halife bundan uğursuzluk sezer, içine şüpheler dolar. Bir zaman sonra odalığı çağırarak, ‘Geçende bana o uğursuz mısralarla cevap vermenin sebebi nedir?’ diye kadıncağızı sıkıştırır. Cariye yemin eder:

‘Padişahım, ben ne sizi gördüm, ne de bahsini ettiğiniz şiiri okudum!’

Halife, kendisine gayb âlemini örten perdenin ardından bir hayalin görüldüğünü, bir sesin ulaştığını kavrar. Ölümünün yaklaştığı kuruntusu yüreğini yakar. Çevresindekilere, amcazâdesi Ömer bin Abdülaziz’in, şayet o da ölürse kendi kardeşi Hişâm’ın halifelik makamına geçirilmesini vasiyet eder.”

7 A’raf Suresi, 4. ayet.

Her öğünde bir Rum kantarı yemek (!) veya üç yüz yetmiş yumurta yemiş.⁸ (Allah günahlarını bağışlasın.)

8. Halife: Ömer bin Abdülaziz'dir. Anası, Hz. Ömer bin Hattab'ın oğlu *Âsım'ın* kızıydı. Ak benizli, yufka yürekli, güzel görünüşlü, heybetli gözükmesine rağmen ince yapılı, kaba sakallıydı. Çocukluğunda at tepmiş, alnında izi kalmıştı. Seçkin nitelikleri, beğenilen huyları sayılamayacak kadar çoktur. Halife olmazdan önce de, halifeliği sırasında da aşırı kulluk yolunda ve doğruluktaydı. Hızır Aleyhisselâm'la ara sıra buluştukları kabul edilmiştir. Halifeliği süresince, değirmen taşının çivisi gibi toplum düzeninin ve ermişler halkasının mihveriydi. Her yönden Hulefâ-yı Râşidîn'e⁹ benzetilir. Büyük âlimlerden İmam Süfyan Sevri ve İmam Şâfi Hazretleri, büyük halifeleri dört değil, beş kabul etmişler, Ebubekir, Ömer, Osman, Ali'den sonra Ömer bin Abdülaziz'i saymışlardır.

Kendinden geçerek namaz kılar, Allah'tan son derece korkar ve çekinirdi. Malik oğlu Enes, halifenin arkasında namaz kıldıktan sonra, "Ömer bin Abdülaziz'in kıldırıldığı namaz, Hz. Peygamber'in kıldırıldığı namaza benziyordu. Bir başka imam arkasında böyle namaz kılmadım," buyurmuştu.

Halife olduktan sonra, öteki halifelerin bindikleri atlara binmeyip kendi katırıyla yetindi. Önünde kimseyi yürütüp yormazdı. Saraya geldiği zaman, halife için döşenen halı, kilim ve makatları kaldırttı. Hepsini sattırarak bedellerini beytül mâle koydurttu. Saray ahırındaki atları, diğer bazı malları da elden çıkarıp hazinenin zenginleşmesine gayret etti. Halife ailesinden olanların mülkiyetinde bulunan geniş toprakları da aynı amaçla sattırmıştır.¹⁰ Şeriata uymayan, batıl kurallara son verdi. Hatta Emevi halifeleri her hutbenin sonunda Hz. Ali'ye söverlerdi. Bu çirkin eyleme son ver-

⁸ 1 Rum kantarı bugünkü ölçüyle 50 kiloya eşittir. Bu kadar yemeği veya 370 yumurta'yı bir öğünde yiyebilmek olası değildir.

⁹ Hulefâ-yı Râşidîn: Hz. Peygamber'den sonra sırasıyla İslam başkanlığı yapan ilk dört halife (Ebubekir, Ömer, Osman, Ali).

¹⁰ Ömer bin Abdülaziz bu teşebbüsüyle tarihte ilk toprak reformu uygulayıcısı olmuştur. Ölümü de buna bağlanarak zehirlendiği ileri sürülmüştür.

di. Yerine "Gerçekten Allah, adaleti, iyiliği, yakınlarla karşı el açıklığını buyurur,"¹¹ yüce anlamlı âyetinin okunmasını koydu. Devlet bütçesinden kendisine günlük üç akça ödenek ayırtmıştı. Canı yaş üzüm istediği bir gün para bulamamıştı. Karısından istemiş, o da, "Siz halife değil misiniz? Üzüm aldırarak kadar paraya gücünüz yetmez mi?" diye kınamıştı. Ömer şöyle dedi:

"Yarın, 'Devlet hazinesini dağıttın!' töhmetiyle cehenemde yanmaktansa yemeyip sabrederim, bu daha kolaydır."

Rivayet: "Her gün Müslümanların işlerini gördükten sonra, gece sabaha dek Cenab-ı Hakk'a sığınır, yaş döker, yakarırlarda bulunurdu. Karısı bunun sebebini sorduğu zaman, 'Bütün Müslümanların: Hasta, yaşlı, yoksul, kimsesiz, düşkün, mazlum, sakat, ailesi kalabalık... hepsinin yükü boynumda. Bu ağır sorumluluğun öbür dünyada hesabını nasıl vereceğimi Allahın huzuruna nasıl çıkacağımı düşünüyorum,' demişti."

Eğer geceleyin Müslümanların işlerini sürdüreceksen, devlet parasıyla alınmış bir mumla çalışma yerini aydınlatır; işi bitince kendi özel mumunu yakardı. Bir gün hizmetçisini saray mutfağında su ısıtırken gördü.

"Devlet parası boş yere ve kişi faydasına harcanmış. Ödemem gereklidir," diyerek iki akçalık odun aldırdı ve mutfak ambarına koydurdu.

Rivayet: "Onun zamanında hükmü altında memleketler, kardeşlik duygularıyla dolmuştu. Kurtla koyun arkadaşlık ederdi! Bir çobana âriflerden birisi bunun sırrını sordu. Çoban (Arapça), 'Baş doğru yolda olursa gövdeye zarar gelmez,' dedi.

Günün birinde bir kurdun koyun kaptığı duyuldu. Olayı haber alan bir olgun kişi 'Herhalde halife ölmüş olmalı!' dedi. Siz Allah'ın hikmetine bakınız, çok geçmedi, bu eşsiz halifenin o gün ölmüş olduğu duyuldu!"

Ömer bin Abdülaziz, sultanların en adaletlisi, hakanların en olgunuydu. Bunda, bütün din bilginleri ve erdemliler bir-

¹¹ Nahl Suresi, 90. ayet (günümüzde de hutbe sonunda yinelenir).

leşmişlerdir. (Allah ondan razı olsun; Kur'an saygısına rahmetini çok etsin; durağını cennet bahçeleri kılsın.)

Mutlu döneminde, büyük müçtehitlerden İmam-ı Âzâm Hazretleri, İmam Şa'bî, İmam Hasan Basrî ve İmam Atâ Hazretleri hayattaydılar. (Yaradan bütün bunların duraklarını cennet etsin.)

Rivayet: "Emevî ailesi ileri gelenleri, önceki halifelerden bağış yoluyla birtakım köyleri, şeriata uymamakla birlikte almışlardı. Ömer hepsini devlet malına kattı. Kanunsuz, kuralsız işlemleri bozdu. İşte bundan dolayı akrabaları kin gütmeye başladılar. Bir uşağı kandırıp Ömer bin Abdülaziz'i zehirlettiler. Halife kendi durumunu sezdi. Ama bir kere zehirlenmiş, olan olmuştu. Uşağı çağırdı:

'Niçin beni zehirledin?'

'Bin altın verdiler. Paranın çokluğuna dayanamadım.'

'Getir o altınları.'

Şaşkına dönen uşak gidip getirdi. Tamamı hazineye kondu. Uşağa da:

'Haydi şimdi git. Seni kimse görmesin!' diyerek hayatını bağışladı. Çok geçmeden de öldü.

9. Halife: Yerine padişah olan II. Yezid, Mervan'ın torunu, Abdülmelik'in oğluydu. Ak benizli, güzel yüzlü, eğlenmeyi seven bir kişiydi. Kardeşi Süleyman'ın vasiyeti üzerine Ömer'den sonra padişah olmuştur. Yiyip içmekten, coşup eğlenmekten ayş u tarabdan başını alamaz, başka şey düşünemezdi. Canâne adlı bir odalığı vardı. Sultanlık işlerini ekseri o yürütürdü. Yezid bunu öylesine severdi ki, en önemli tayinleri azilleri bile ona bırakmıştı.

Rivayet: "Aşk derdiyle Yezid'den gayri helâk olmuş padişah yoktur. Biri yukarıda sözü edilen gül endamlı Canâne, diğeri Selâme adlı büt-yüzlü, olmak üzere şirin sözlü iki benzersiz güzelin sevdasına kapılmıştı. Vaktini bunların arasında içki içmek, eğlenmekle geçirir; güzellerin birbirini ardından sundukları içkiyle sarhoş olur, devlet işlerini unutturdu. Belli ki zaman içinde pek aldanmış bir padişahı. Gün geldi, Canâne öldü. Ayrılık ateşi, halifenin canına tak dedirtti.

Selâme'nin köşküne giderken Canane'yle ilgili şiirler, şarkılar duydu. İçin için ağlayışa koyuldu. Bir gün bir gece, öyle baygın ve sızmış yattı. Aşk odu yüreğini tutuşturdu. Ertesi sabah da öldü!.. Bu olay insanlığa bir büyük ibret olmuştur."

10 Halife: Hişâm bin Abdülmelik'tir. Ak tenli, semiz ve şaşı idi. Sakalını siyaha boyardı. Adaleti, doğruluğu sever, hayır işlerine ilgi gösterirdi. Devlet hazinesine gelir olarak toplanan parayı, elli kişi tanıklık edip "Bu para, kanuna ve hukuka uygun şekilde tahsil edilmiştir," demedikçe kabul etmezdi. Dinsizlerle olan savaşları sayısızdır. Seyyid Battal Gâzi'yi¹² İstanbul dinsizlerine karşı gazâyâ göndermişti. Battal'ın şöhreti halk arasında yaygındır. Mezarı Seyitgazi kasabasında olup burası ziyaret yeridir.

Rivayet: "Hişâm şevket ihtişam düşkünüydü. Elbisele-
rinin tamamını ancak altı yüz deve taşıyabilirdi. Öyleyken
ölünce sarayı mühürlendi. Hazinesinden kefen alınacak ka-
dar para çıkarılmasına izin verilmedi!" Bu başlı başına ibret
veren bir olaydır. Durup düşünmek gerek. Benzeri bir olay
ise Leys oğlu Amr'le ilgilidir: Leys oğlu büyük bir sultandı.
Mutfağının levazımını yüzlerce deve zor taşıyabilirdi. Sonu
iyi gelmedi, Bağdad halifesinin komutanına esir düştü. Ha-
pisteyken açlıktan öldü!..

Farsça beytin çevirisi:

*Bilirsin, Hazreti Süleyman'ın alnına ne yazılmıştı?
Dünyaya gönül bağlama ki hiç kimseye vefâ etmedi.*

¹² Müslümanların 8. yüzyılda Bizans'a karşı yaptığı gazâlarda ün yapmış Arap komutanı, Türk ve Arap destanlarının kahramanı. Türkler arasında Battal (Kahraman) Gazi, Seyyit Battal ve Seyyit Battal Gazi adlarıyla tanınmıştır. Arap kaynaklarına göre asıl adı Abdullah'tır. Emevi ordularının 717-740 yıllarındaki seferlerine katıldı. 740'ta Afyon yakınlarındaki Akroinon'da şehit düştü. Daha sonra Emir Danişmend 1102'de Malatya'yı fethedince Battal'la ilgili Arap rivayetleri bu bölgede yeni bir anlatımla yaygınlık kazandı. Menkıbelere göre Battal, Emevi komutanı Mesleme'nin Bizans'ı kuşatması sırasında (717-718) şehre girer, Ayasofya'yı görür. Oradan kıymetli haç'ı alarak çıkar. Başka bir rivayet, Rum ülkesinde hastalandığını, bir manastırda tedavi edildiği kendisine yardımcı olan kızla kaçtığını anlatır.

11. Halife: II. Velid'dir. II. Yezid bin Abdülmelik'in oğluydu. Cesur ve şair ruhlu, ama çok zina eder mel'undu. Durmaksızın sövüp sayardı. Babasının yatağına girmiş, ondan çocuk doğurmuş cariyelerle yatar; bunlardan doğma kızlarla da cinsi temasta bulunurdu.

"Niçin böyle yapıyorsun? Kâfirlerden, ateşe tapanlardan mısın?" diyenlere:

(Arapça beytin Türkçesi)

*Nefsini dizginleyen tasa içinde ölür,
Cesur bir kişi ise ölümden lezzet alır.*

cevabını verirdi.

Lânetlenmiş adam bir gün, sarhoş ve cünüpken koynundaki odalığa, "Eskiden beri imamlığı halifeler ifa ederler. Ben bunu sana yaptıracağım," diyerek halifelik elbiselerini ona giydirdi. Tebdil-i kıyafetle gönderip. Cemaatin imamlığını yaptırdı. Allah'ı inkâr eden melunlardandı. Geberince oğlu Yezid halife oldu.

12. Halife: III. Yezid'dir. Kara yağız, ufak tefekti. Babası gibi dinsiz değildi. Sultanlığı az sürdü. Ölünce kardeşi halife oldu.

13. Halife: İbrahim'dir. Dört ay kadar halifelik yapabildi. Ana bir kardeşi olan Mervan, Kürdistan ve Azerbaycan hâkimiydi. Aralarında çıkan savaşta -rivayet doğru ise- Mervan, İbrahim'i öldürmüştür.

14. Halife: II. Mervan bin Muhammed bin Mervan'dır. Ak benizli, orta boylu, iri gövdeliydi. Savaştan geri durmazdı. Çok cefa çektiğinden ona "Mervân-ı Himâr" (Eşek Mervan) diye ad takılmıştı. Zamanında, Horasanlı Ebu Müslim ortaya çıktı. Emevilerle savaşarak halifeliği Abbasoğullarına kazandırdı. Çok şükür böylece Emevilerin eşitsizlikten öteye gitmeyen tutumları cezalandırılmış oldu. "Bir ulus kendi kendini bozmadıkça Allah da onu bozamaz. Allah bir ulusun kötü olmasını dileyince artık onu bundan döndürecek yaktur.

Onlar için Allah'tan başka yardımcı da yoktur," (Ra'd Suresi, 11) âyetinin anlamınca, tutumları beğenilir biçimde olmadığından sultanlıkları yıkıldı. Abbasoğullarının eline geçti.¹³

¹³ Emevi/Beni Ümeyye veya Doğu Emevi halifeleri: Muaviye (661), Yezid (680), II. Muaviye (683), Mervan (684), Abdülmelik (685), Velid (705), Süleyman (715), Ömer bin Abdülaziz (717), II. Yezid (720), Hişâm (724), II. Velid (743), III. Yezid (Nisan 744), İbrahim (Ekim 744), II. Mervan (Aralık 744). Son Emevi halifesi II. Mervan'ın saltanatı 750 yılına kadar sürdü.

İkinci Fasıl

ABBASİ HALİFELERİ

Bu şerefli topluluk, insanlığın hayırlısı Hazret-i Resulullah'ın (s.a.) amcası Abbas Hazretlerinin evlâdıdır. Tanrı elçisi, amcası Abbas hakkında, "O, Seffah'tan inen halifelerin babasıdır," buyurmuştu. Hz. Abbas, halifelerin babası olup yüce soyundan Hicretin 137. (M. 750) yılından¹⁴ başlayarak otuz sekizi padişah oldular. Abbasoğullarının Halifelik müddetleri 524 yıldır. Payitahtları Bağdad'tı. Bu devletin kuruluşu, Horasanlı Ebu Müslim olayının bir sonucu olup açıklanması çok uzar. Bir özetleme olan kitabımıza gerekli hikâyeler alınmış, bazı kısımlar genişçe anlatılmıştır.

1. Halife: İlk olarak Abbas oğullarından Seffâh halife oldu. Asıl adı Abdullah'tır. Fakat halifelik uğruna Emevîlerden birçok kişiyi öldürttüğünden "Seffah" (Kan Dökücü) lakabıyla meşhurdur. Seffah'ın, Hz. Abbas'a kadar ataları şunlardır: Muhammed-Ali-Abdullah-Abbas. Seffah, uzun boylu, ak benizli, siyah saçlı, doğan burunlu, âlim, fâzıl, cömert bir kimseydi. İş öncesi hazırlıkta pek akıllı davranır, verdiği sözde dururdu. Cömertlikte eşi bulunmaz bir halife olarak ün bırakmıştır. Mühründe, "Allah, güvene layık olduğundan, kulu ona inançla bağlıdır," yazılıydı.

Hikâye: "Bir gün meclisinde Abdullah ibn Hasan, 'On bin akçaya sahip olmadım. Bu miktarın adını kulaktan iştirim,' deyince, Abdullah'a hemen on bin akça bağışlamıştır." Devlet işlerini çevirenlere "vezir" diyen budur. Halid bin Bermek'i vezirlikle istihdam etmiştir.

¹⁴ Hicri 137'nin karşılığı, Miladi 755/756'dır. Abbasilerin kuruluşu için yanlış-
tır. Seffah istiklâlini Hicri 132'de (Miladi 750) ilan etmişti.

Rivayet: Gerek Hz. Peygamber ve ondan sonra gelen dört halife, gerekse diğerleri hutbeyi minberde ayaküstü okurlarken Muaviye, pek semiz oluşu sebebiyle oturarak okumuştur. Seffah halife olunca peygamber sünnetine uyarak ayaküstü hutbe okumuş ve bu yeniden gelenekleşmiştir.

Seffah, haksızlıkta ve acı çektirmede aşırılık göstermişti. Doğruluğuna inanılan rivayetlerden biri şudur:

“Emevîoğullarının ileri gelen doksan kişisini ziyafete çağırılmış. Henüz sofraya yemekler gelmemişken içeriye bir şerif¹⁵ girip:

Arapça nazmın Türkçesi

*Her gördüğün kişiye kanma
İliğinde gizli bir oç, özünde hastalık bulunabilir
Kılıcını çek ve sesini yükselt
Yeryüzünde bir Emevî kalmayıncaya kadar!*

Diyerek Seffah'a hitap edince Halife, oradaki Emevî soylu doksan kişiyi çadır direkleriyle dövdürüp kemiklerini ufatmış; daha adamlar ölmeden üzerlerine yeni bir sofraya kurdurup yemeğe başlamış. Sofranın altında ise yaralılar, can çekişenler inleyip sızlanırlarmış.”

Şam'da gömülü bulunan Emevî halifelerinden Muaviye'yi, mel'un Yezid'i, Abdülmelik ve Hişâm padişahları mezarlarından çıkarttırarak çürümeyenlerini astırıp, sonra yaktırmıştır. Kısacası, Emevî soyundan, Abdurrahman'dan gayri kurtulan olmamıştır. Abdurrahman da bir yolunu bulup Mağrip vilâyetine (Kuzey Afrika) kaçmıştır. (Yeri gelince bilgi verilecektir.)

2. Halife: Seffah'ın kardeşi Mansur bin Muhammed bin Abdullah bin Abbas'tır. Bunun da asıl adı Abdullah olup “Mansur” lakabıyla meşhurdur. Künyesi Ebu-Câfer'dir. Padişah olduktan sonra, gayet cimrilikle vergi toplayıcılardan

¹⁵ Şerif: Haşimoğullarından, Hz. Ali'nin oğlu Hz. Hasan'ın soyundan gelen erkekler.

denk hesabı aldığı için Mansur-ı devanikî denmiştir. Uzun boylu, zayıf yüzlü olup seyrek sakalını siyaha boyarmış. Bilim ve eğitim düşkün, oyun ve eğlenceyi sevmezmiş. İleriyi gören, tedbirli, gururlu bir halifeymiş. Dervişlere yakışır elbiseler giydiği halde heybetinden korkulurmuş. Namazını aksatmamakla birlikte, ülkeyi korumak, halifelik görevinde kuvvetli olabilmek için günahsız birçok kimseyi öldürtmüştür. Hatta, İmam-ı Âzâm Hazretlerine zehir yedirdiği nakledilir. Nekesliği, bencilliği ve alçaklığı o derecede imiş ki, sesi çok güzel bir şarkıcıyı huzuruna getirtip “yırlatmış” (şarkı söyletmiş). Çok beğendiği için yarım akça (!) bahşiş vermiş. Mansur’un sözünde durmadığı, vefa göstermediği bilinen gerçeklerdendir.

Rivayet: “Şam yöneticisiyle aralarına düşmanlık girince, savaş için Horasanlı Ebu Müslim’i gönderir. Ebu Müslim, galip olarak Şam hazinesine el koyar. Durumu haber alan Mansur, tez elden ulak gönderip ‘Benim malımı sakla ve bana ulaştır,’ der. Müslim buna kırılarak doğru Horasan’a gider. Fakat Mansur, peş peşe davetçiler yollayarak sevgisini ispata, Müslim’i yeniden Bağdad’a getirmeye çalışır. Bağdad’a dönen Ebu Müslim’i saygıyla karşılar. Beri yandan, kırk iç oğlanına sarayda pusu kurduktur. Ebu Müslim söze başlayıp küskünlüğünün nedenlerini anlattığı sırada pusudakilere el işareti verir ve öldürtür. Müslim’in başı dışarıda teşhir edilir ve bir fitne çıkmaması için de bol altın bahşiş dağıtılır.”

Horasanlı Ebu Müslim, Abbasoğullarına duyduğu sevgiyle altı yüz bin insanın canına kıyarak, bunları padişah etmişti. Bir de şu sonuca bakınız! İkinci halife Mansur, soyuna böylesine iyilikte bulunmuş bir kimseye vefa ve saygı gösterecekken şeytanlıkla ölümünü hazırlamıştır. Bu olay “İyilik ettiğin kişinin kötülüğünden Tanrı’ya sığın” öğüdünün ve “sultanların vefası olmazmış” yargısını ne güzel ispat eder.

Mansur, amcası Abdullah’a da düşünülmesi zor bir tuzak hazırlamıştır.¹⁶ Sarayına getirdiği Abdullah’a, temeline

¹⁶ Abdullah, Abbasi ihtilalini hazırlayanlardandı. Son Emevi halifesi II. Mervan’ı yenmiş, isyanları bastırmıştı. Ordusundaki Türkleri Mansur’u des-

tuz kalıplar yerleştirilmiş bir saray yaptırttı. Orada ağırladı; yedirip içirdi. Amcasını bu eve iyice alıştırdı. Birkaç gün ziyafetler düzenledi. Sonra bir gece evin temelini ince bir su bağlattı. Tuzların erimesiyle yapı çöktü ve altında kalan Abdullah da öldü! Halife ise, "Hiç sebepsiz bu saray neden çökmüştür?" saflığına bürünüp yas tuttu.

Bağdad şehrinin kurucusu Mansur Halifedir.

Rivayet: "Halife, şehrin kurulacağı yere gider. Düzlük ve bomboş olan arazide bir kilise vardır. Bir de rahibe rastlar. Rahip, halifeye, 'Burada bir şehir kurulacak ve kıyamete kadar adı söylenecektir,' der. Mansur bunun üzerine araziye rahipten satın alır. Rahibin adı 'Bağ' imiş; o yere ise 'Dâd' denirmiş. İşte ikisinin birleşmesinden 'Bağdad' adı ortaya çıkmıştır.¹⁷ 'Fevayih-i Miskiyye' adlı kitapta Mansur'un Bağdad'ı kurmak amacıyla 688 bin kere bin akça harcadığı yazılıdır."

Rivayet: "İmam-ı Âzâm,¹⁸ Halife Mansur'un bitmez tükenmez işkencesinden yılarak halifeliği ondan alıp başkasına vermeye çalışıyordu. Düşmanları bu durumdan faydalanarak halifeye, "Tahtı sizden alıp bir başkasına vermeye çalışıyor," dediler. İmam-ı Âzâm, Kûfe'den getirildi. Mansur, kendi halifeliğini ona onaylatmış olmak için Bağdad kadı-askerliğini teklif etti. Büyük imam, "günahın son derece sakıncılığını" bahane ederek kabul etmedi. Bu yüzden hapse

tekleyen Ebu Müslim safına geçmemelerini için öldürttü. Nusaybin'de Ebu Müslim'le yaptığı savaşı kaybetti, Basra'da yakalandı hapsedildiği bina yıkılarak öldürüldü.

¹⁷ Bağdad şehrinin kuruluşu hakkında rivayetler vardır. Yukarıda sözü edilen rahip, Mansur'a, "Sen burada şehir kuramazsın. Çünkü burada gelişecek şehrin kurucusunun Miklas isimli biri olacağını okumuştum." der. Mansur çevresindekilere: "Siz şu işe bakınız," der. "Çocukluğumda babam, amcalarım bana Miklas derlerdi. O zaman dadımın ipliğini çalıp satmıştım. Bu iş duyuldu. Aynı sırada ortalığı dehşete boğan bir hırsız vardı. Miklas diye ün yapmıştı. İşte ona benzeterek ve alay olsun diye bana da Miklas demişlerdi."

¹⁸ İmam-ı Âzâm: Numan bin Sabit, Ebu Hanife, Hanefî mezhebinin kurucusu (699-767). Fetvaları ve halifelerin yanlış eylemlerine karşı tavizkâr olmamasıyla ünlüdür. Halife Mansur'un teklif ettiği Bağdad kadılığını kabul etmediği, bunun üzerine zindana atıldığı ve çeşitli söylentilere göre, zindanda işkence edilerek veya zehirlenerek öldürüldüğü nakledilir.

atıldı; halka fetva vermesi de yasaklandı. Rivayete göre, ayağına otuz değnek vuruldu. Temiz kanı sel gibi aktı. On yedi gün süreyle dayağa devam edildi. Ama halkın ayaklanacağından korkularak zindandan çıkartıldı. Sırtüstü yatırılıp tekrar dövdürtüldü. Halifenin emri üzerine, ağzına zehir karıştırılmış şerbet akıtılınca, koca imam göçüp gitti. Bu olay, imamın derecesini yükselttiği kadar, Halife Mansur'un da cehenneme girmesini kesinleştirmiştir.

3. Halife: Mehdi Muhammed'dir. Lakabı Mehdi, künyesi Ebu-Abdullah'tı. Bilgin, yiğit, günahattan sakıncı, ibadete düşkün, kullukta kusursuz, alçakgönüllüydü. Hem yüzü, hem huyu güzeldi. Hutbe okumak için minbere çıkınca, "Allahü tealâ, bu görevin yapılmasını buyurdu. Ben de (Arapça O'nun) yardımı için meleklerin duasını, insanlarla mümin cinlerin yalvarmalarını dileyerek işe koyuldum," yakarışı bunudur. Aşırı temiz inançlı olduğundan, eski zulümleri, haksızlıkları unutturmuş, cömertliğiyle ün salmıştı.

Halifeliği sırasında hacca gitti. anber ve misk tütsüsüyle Kâbe duvarlarını parlattırdı. Çevresini ve içini ışıklandırdı. Peygamberin mescidini de genişletti. Ulu Kâbe'nin yakınına, mermer sütunlara dayanan kubbeler (revaklar) yaptırdı. Bunlara altın zincirli kandiller astırdı. Kâbe kapıcısına ait yapıyı mermerle yeniletti. Halifelerin namaz kıldıkları mak sureleri yıktırıp halkla birlikte namaz kıldı. Mekke'ye uzanan yol boyunca hacılar için su havuzları açtırdı. Gereğinden fazla yüksek minberleri alçattırdı. İlk defa menzillerde ulak atı¹⁹ bulundurulmasını bir yasaya bağladı. Mescid-i Aksâ-yı²⁰ yeniletti. (Allah bütün hayırlarını beğensin ve cennetteki makâmını yüceltsin.)

4. Halife: Mehdi oğlu Musâ'dır lakabı Hâdi'dir. Ak benizli,

¹⁹ Menzil ve Ulak Atı: Seri haberleşmeler için yolların belli noktalarında ulak ve at değiştirme yerleri (menzilhane). Buralarda hazır tutulan ulak ve atlar menzilden menzile koşturulur, haberler en kısa zamanda yerine ulaştırılırdı.

²⁰ Mescid-i Aksa (Beyti Mukaddes): Kudüs'te, Hz. Davud ile Hz. Süleyman'ın inşa ettirdikleri tarihi mabet. Yapısının ve içinin birçok özelliğiyle meşhur olmuş, Museviler ve Müslümanlarca yüzyıllar boyu kutsal kabul edilmiştir. Birçok defa tahrip olup onarılmış ve nihayet Yavuz Sultan Selim tarafından yerine bir camii yaptırılmıştır.

uzun boylu, gayet semiz bir adamdı. Üstdudağı yumru olduğundan zorlamayınca iki dudağı birbirine kavuşmazmış. Cömertti ve belagat sahibiydi. Fakat içki içer, kibirlilik gösterir, zulümden geri durmazdı. "Allah, ölüden diriyi, diriden de ölüyü türetir,"²¹ yüce sözüne uygun olarak, babası din yolunda ve doğruluktaiken o, zulüm yolunu seçti. (Günahlarının hesabını Tanrı görecektir.)

5. Halife: Reşid'dir. Hâdî'nin kardeşi olup²² Abbasi halifelerinin mümtaz serdarıdır. Ak benizli, güzel yüzlü, uzun boylu, söz ustası bir padişahı. Geceli gündüzlü yüzer rekât namaz kılar, bir yıl hacca, bir yıl savaşa giderdi. Dokuz defa hacca, sekiz defa savaşa gitmiştir. Hacca gidişlerinin birinde, Medine ile Mekke arasındaki yolu yaya yürümüştür. Devlet idaresindeki üstünlüğü ve hayatıyla ilgili menkıbeler ayrı bir kitap olabilecek yoğunluktadır. Cömertliğiyle nice yoksulu zengin etmişti. Günümüze kadar yazılacakları kitaplarda en çok yer tutan sultan hikâyeleri, Harunerreşid'e, Osmanlı padişahı Sultan Süleyman'a ve Gazneli Sultan Mahmud'a aittir.

Harunerreşid, halifeliğinin ilk yıllarında içkiye ve eğlenceye düşkünken sonra kulluğa ve namaza yönelmiş, günahlarını andıkça gözünden kanlı yaş akıtır olmuştur. Tövbe ede ede ciğeri dağlanmış imiş. Şeriat hükümlerini uygularken erdemlilerle ve bilginlerle danışmada bulunması pek beğenilen yönlerindedir. Hatta bir seferinde, gözleri kör bir bilgini yemeğe davet edip ibrikle eline su döktüğü ve duasını istediği nakledilir. Şeyhlerin, bilginlerin ayaklarına kadar gidip yüzlerini görmekten, gönüllerini kazanmaktan sevaplanacağını umarmış. İmam Mâlik'in²³ evine giderek ondan hadis-i şerif öğrendiği rivayet edilir.

²¹ Rûm Suresi, 19 ayet.

²² Rivayete göre, Hâdî, kardeşi Harun'un öldürülmesini emreder. Fakat daha bu emir yerine getirilmezden önce Hâdî şiddetli bir öksürüğe yakalanır. Sebebi bilinmez ve o gece ölür. Sabah beklenmeksizin Harun halifelğe getirilir. Yine o gece, ileride halife olacak olan Me'mun doğar.

²³ Ebu Enes bin Mâlik (612-709): Peygamberin hizmetinde bulunmuş, gazalara katılmış sahabedendir. Uzun zaman Basra'da yaşadı ve hadis nakletmekle ün yaptı. Maliki mezhebinin kurucusu (Medine İmamı) deneni Malik bin Enes (710-795) ile karıştırılmamalıdır.

Gerek çevresindeki bilginler, gerekse vezirleri dünyanın eşsiz kimseleri, başveziri, Yahya bin Hâlid bin Bermek'ti.²⁴ Bunun oğulları da vezir olmuştur. Müftüsü ve kadiaskeri İmam Ebu- Yusuf'tu. İmam Muhammed ise her günkü mu-sahibi idi. *Fütûhat-ı Mekkiyye*'de, Reşid'in, Ahmed Sebtî adlı oğlu zamanının "kutbu"²⁵ sayılmıştı.

Rivayet: "Harunerreşid, karısı Zübeyde'den çekinirmiş. Temasta bulunduğu bir cariye hamile kalınca ona bir mühür vermiş ve 'Oğlum olursa bu mühür kendisine verirsin,' diyerek kadını başka bir şehre yollamış. Hikmete bakınız, cariye oğlan doğurmuş. Bunu öğrenen halife, adını Ahmed koymuş. Çocuk biraz büyüyünce anasından söz konusu mühür almış ve gerçeği öğrenmiştir. Bundan sonra anasından da ayrılarak dünyayla ilgisini kesmiş ve Allah'a yönelmiştir. İşte yukarıda adı geçen Ahmed Sebtî budur. Ölmek üzereyken, parmağındaki mühür-yüzüğü doğrulardan birisine teslim ederek, 'Bunu zamanın halifesine ulaştırmanı rica ederim. Ona benim yaşayışımı olduğu gibi anlatırsın,' deyip bu dünyadan göçmüştür. Harunerreşid durumu öğrendiği an sarsılmış, uzun zaman ağlamıştır."

6. Halife: Harunerrid'in oğlu Muhammed'ül-Emin'dir. Babası Harunerreşid, anası Zübeyde Hâtundu. Harunerreşid, Zübeyde Hatun'u çok sevdiğinden bu oğlunu öteki oğullarından önde tutardı. Aynı sebeple veliaht yapmıştı. Ak benizli, hoş yüzlü, uzunca boylu, hünerli ve çok cesurdu. Kuvvetliliğine bir misal olmak üzere, yumruğuyla bir aslanı öldürdüğü rivayet edilir. Fakat devlet idaresinde tedbirli olamamış,

²⁴ Bermekoğulları: Kelime, Türkçe parmak kelimesinin Arapça söylenişidir. Aile Türk'tü. Hâlid'in babası, Belh şehrinde Nevbahar adlı ateş tapınağının hizmetlilerindendi. Hâlid Müslüman olarak Ebu Müslim'in ordusuna katılmış, Halife Seffah'ın maliye nazırı olmuştu. Oğlu Yahya, bunun oğlu Câfer de Abbasilere hizmetlerde bulundular. Harunerreşid zamanında hepsi öldürüldü.

²⁵ Kutup: Sözlük anlamı, değirmen taşının çevresinde döndüğü mihver demektir. Manevi anlamda kutup, "Allah'ın sevgisiyle dünya yaşayışını unutup kendisini nefsin isteklerinden arındıran, ermişlik mertebelerinin en yücesini kazanan kimsedir. Kutup sayılanların, kendi dönemlerinde birçok hayra öncülük ettikleri, felaketleri önledikleri, insanüstü davranışlarda buldukları kabul edilmiştir.

hazineyi tüketici bir tutum izlemiştir. Arkadaşlarına candan bağlantısı yüzünden onlara uyar, durmaksızın içer, yönetimi ihmal ederdi. Halife olduğunun ikinci günü, çevgân oynatabilmesi için sarayda bir meydan yapılmasını emretmişti. Kendisine öğüt verilmek istendiği zaman:

Arapça nazımın Türkçesi:

Bırakınız, öteki bütün sultanlar, kılıçları vesair savaş araçlarıyla üstünlük gösterisinde bulunsunlar.

Bana gelince, içmek ve güzellerle vakit geçirmek başlıca düşüncemdir. Bunlarla yetineceğim.

derdi. Devlet işlerinin aksaması anlatılamayacak durumdaydı.

Hikâye: "Düşman kalabalık bir orduyla saldırıya geçtiği zaman, Emin'in gönderdiği ordu mağlup olmuştu. Koşarak Emin'e haber getirdiler. Halife, Dicle üstündeki köşkünün taraçasında oturmuş balık avlıyordu. Habercilere kızdı:

'Bırakınız yahu! Bak şu oğlan iki balık tutmuş, ben daha bir balık yakalayamadım,' dedi."

Bu tutum, devletin yıkılmasına yol açmaz da ne yapar?

Emin'in bilimde marifette şiirde Abbasi halifelerinin en olgunu olduğu bir gerçektir. Fakat Hak tealâ doğru yolu nasip etmemişse bu gibi şeylerin faydalı olacağı düşünülemez. Kötü davranışlarının sonucu isyan çıkıp sarayı kuşatılınca, hayattan umudunu kesmiş ve şu şiiri söylemiştir:

Arapça dizelerin Türkçesi:

Ey nefis, korku ve korunma zamanıdır

Fakat kaçacak yer nerede?

Herkes ya dilediği ya korktuğu şeyden titrer.

Bu dünyaya her gelenin mutlaka bir acılı günü olacaktır.

7. Halife: Harunerreşid'in oğlu Abdullah'tır. Lakabı Me'mun'du. Orta boylu, hoş görünüşlü, sarışın, iri gözlü, uzun ve seyrek sakallı, dar alınlı olup yanağında beni var-

dı. Vücudu beyaz olduğu halde, topukları safran sürülmüş gibi sapsarıydı. Bütün bilimlerde söz ve hüner sahibiydi ve Kur'anı baştan sona ezberlemişti. Fakat felsefeye düşkünlüğü yüzünden "Kur'an yaratıktır,"²⁶ diye inancını bozmuş, Şiilik mezhebine yönelmişti. Biliminin genişliğine şöyle bir örnek gösterilir: Bir gün sımatında üç yüz türlü yemek dizdirtip hazır bulunanlara teker teker her yemeğin faydalarını, zararlarını açıklamıştı.

İyi yönetimiyle Abbasoğullarının kuvvetini arttırmış, bu devlet en parlak çağını Me'mun gününde geçirmiştir. Lâkin inancı bozuktur. Yukarıda belirtildiği gibi, "Kur'an yaratıktır" ve Hz. Ali'yi bütün öteki sahabelerden üstündür diye nida ettirirdi. Bu iki tezini bağıra bağıra tekrarlar, çevresindekilere. Hatta, İmam Ahmed ibn Hanbel'e,²⁷ "Kur'an'ın yaratık olduğunu sen de kabul et!" diye teklif etmiş, onun ve ulemanın yanaşmadığını görünce Hanbel'in ve itiraz eden diğer bilginlerin bağlanıp huzuruna getirilmelerini emretmişti. Şu garip tesadüfe bakınız ki, elleri kolları bağlı bilginler saraya getirildiği sırada Me'mun öldü!

Belirtildiğine göre, Kâbe'nin üzerine ilk ak atlas örtüyü²⁸ Memun örttürmüştür. Nâsır-billah zamanına kadar bu gelenek sürdü, bir aralık Gazneli Mahmud, sarı atlas örttürmüştü.

8. Halife: Mu'tasım-billah'tır. Harunerreşid'in oğludur. İsmi Muhammed, Lakabı Mu'tasım, künyesi Ebu İshak'tır. Halifeler arasında lakabının sonunda "Allah" kelimesini kullanan ilk budur. Mu'tasım'a "Sekizinci Halife" de denmiştir.

²⁶ "Kur'an yaratıktır" tezi ve bu esasa dayanan Mu'tezile mezhebi, 9. yüzyılda birçok taraftar kazanmıştı. Kaderi inkâr eden bir din görüşüydü. Bu mezhepten olanlar, İslam dininin kimi kurallarını değiştirmeye çalışmışlar, bu arada Kur'an'ın Allah tarafından gönderilmediğini savunmuşlardı.

²⁷ Ahmed bin Hanbel: İslam ilahiyatçısı ve hukukçusu (780-855). Gelenekçi dört Müslüman fıkihından birinin kurucusu. Mu'tezile görüşünün akılcılığına karşı geldi. Kur'an ve hadislerle bağlı kalınmasını savundu. Memun ve Mutasım devrinde, "Kur'an'ın yaratık olmadığını" ileri sürenleri tuttuğu için zorluklarla karşılaştı.

²⁸ Halifeler zamanında Kâbe'ye, "ridâ" denen kıymetli örtü örtmek geleneği doğdu. Bu, Osmanlılar zamanında da sürdürüldü. Her yıl törenler gönderilen örtüler, yine dini törenlerle Kâbe'ye sarılırdı.

Çünkü 178 Hicret yılının sekizinci ayı Şaban'ın, sekizinci günü doğmuştur. Sekizinci babası Abbas'tır. Harunerreşid'in sekizinci oğludur. Abbasi halifelerinin sekizincisidir. H. 218'de halife olup sekiz yıl sekiz gün saltanat sürmüştür. Kırk sekiz yaşında ölmüş, geriye sekiz kız, sekiz erkek evlat bırakmıştır. İşte, Mu'tasım'la ilgili her yönden bu kadar çok sekiz rastlaması gariptir. Bundan dolayı Halife-i müsemmen (Sekizli Halife) derler.

Heybetli ve yiğitti. Kuvveti sonsuzmuş. Öyle ki, parmağıyla bassa bir altının üzerindeki yazıyı turayı silermiş! İki parmağıyla bir kimsenin bileğini sıkısa kemiğini ezermiş. Zekâsı, olgunluğu yanı sıra, tedbirde kusursuzdu. Lâkin öteki kardeşlerine nispeten cahildi ve Harunerreşid bu oğlunu ileride halife olabilme hakkından çıkarmıştı. Harunerreşid ulaşırsa, Emin, Me'mun ve Kasım adlı oğullarını hilâfete tayin (aday) etmişti. Allah'ın hikmeti, Kasım halife olamadı, sıra Mu'tasım-billah'a geldi.

Mısır (Abbasi) halifeleri, Mu'tasım'ın soyundandır. Bu da kardeşi Me'mun gibi, "Kur'an yaratıktır," düşüncesine saptanmış, halkı da aynı inanca zorlamıştır. Hatta Ahmed ibn Hanbel'i huzuruna getirtip ilkin iyilikle, peşinden gazapla düşüncesini kabule zorlamış; ibn Hanbel, büyük cesaret gösterip sert cevap verince de ona yirmi dokuz değnek vurdurmuştur. Her iki değnek arasında Mu'tasım, "İmam Ahmed, sözümü dinle. 'Kur'an yaratıktır,' de de seni kurtarayım," demişse de imam, "Hayır, o Allah'ın kitabıdır. Sen bana, bu kitaptan ispatlayıcı bir âyet bul ki, iddiana inanayım," karşılığını vermiştir. Rivayete göre, işkence sırasında, ilk iki değneğin arasında, bu yüce imam, "Bismillah," ikinci arada, "Kötülükten iyiliğe dönmek ancak Allah'ın yardımıyla olabilir," üçüncüde, "Kur'an, yaratık değil, Tanrı buyruğudur," dördüncü aralıkta, "De ki, Allah ne yazdıysa başımıza o gelecektir,"²⁹ demiş; daha sonra her değnek vuruluşta, "Mu'tasım'ın bana ettiklerini helal ediyorum," cümlesini tekrarlamıştır. Yirmi dokuzuncu değnekte imam kendinden geçince dayak kesil-

²⁹ Tevbe Suresi, 51. ayet.

miş. Yakınları, Mu'tasım'ın hakkını niçin helal ettiğini sordukları zaman Ahmed ibn Hanbel, "Kıyamet günü benim için, 'Resulullah'ın (s.a.v.) amcası soyundan Mu'tasım'ın hasmıdır,' denilsin istemem!" buyurmuştur.

Halife Mu'tasım yemek çeşitlerine ve çokluğuna düşkündü. Mutfağında her gün bin altın değerinde yemek pişirilirmiş. Öteki halifelerin Arap ırkından hizmetçi kullanmalarına karşılık, Mu'tasım, altın ve gümüş kemerli Rumî hizmet kârlar kullanırdı. Ancak bu uşakları zapta kaadir olamadı. Onlar da şımarıp halkı incittiler. Mu'tasım, Bağdad'a yakın bir yerde Sermen-rây³⁰ adında yeni bir şehir kurdurarak buraya göçtü, ve taht-gâh edindi gayretli bir halifeydi.

Hikâye: "Atliye Şehri dinsizlerin işgalindeyken, Haşimoğulları soyundan bir kadına şehrin yöneticileri cebretmek istediğinde kadın, 'Neredesin Mu'tasım?..' diye halifenin adını bağırırken çevresindekiler alaya alarak, 'Halife Mu'tasım, on bin athyla gelip seni kurtaracak öyle mi?..' diye gülüştüler. Bu olayı, bir içki sofrasında yakınları Mu'tasım'a anlatınca, kan beynine uğradı. Titizliği ve gayreti harekete geçti:

'Allah adına and olsun ki, gidip o Haşimî kadını kurtarmayınca bu içkiye bir daha yanaşmayayım. Derya misali ordum derhal hazırlansın; dinsizlerin üzerine yürüyeceğim!' dedi. Yedi günde hazırlığı ve yürüyüşü bitirip Atliye'ye ulaştı. Yanına on beş bin süvari almıştı. Kadını küffar elinden kurtardı ve içki sofrası donatıp eğlenmeye koyuldu." (Allah günahlarını affetsin.)

9. Halife: Mu'tasım oğlu Harun'dur. Lakabı Vâsık-billah, künyesi Ebu Câfer'dir. Ak benizli, sarışın, güzel sakallı olup gözlerinde ben gibi nişanlar vardı. Kuvvetli gözükmeye hevesli, cömertlikte herkesi geçme iddiasındaydı. Saltanatı sırasında Mekke ve Medine'de dilenci kalmamıştı. Fakat Mu'tezile Mezhebendendi.

10. Halife: Câfer'dir. Lakabı Mütevekkil-billah'tır. Vâsık'ın

³⁰ Sürremen-Rây: Anası Türk olan Mu'tasım, tamamen Türklerden bir hassa ordusu meydana getirmiş ve bunlar için bu askeri kenti kurdurmuştu. Halifeliği boyunca kendisi de daha çok burada oturdu. Bu şehre Samerrâ da denilmiştir.

kardeşi olup künyesi Ebü'l-Fazl'dı. Karayağız, ufak tefek, kısa boylu ve köseydi. Başında, kulaklarına kadar inen saç bırakır, tıraş etmezdi. Zamanında sekiz halife toplanmıştı. Tahta çıkınca Mu'tezile Mezhebini yasaklayıp "Ehli sünnet vel-cemaat"³¹ mezhebini yeniden koydu. Divân görevlerinde Yahudi veya Nasranî uşakların kullanılmasını kaldırdı. Ne var ki, bunun tasvip ettiği mezhep de "Ali oğulları"na buğuz güdüyordu. Hatta Ali oğlu Hz. Hüseyin'in türbesi etrafındaki yapıları yakıp, halkı ziyaretten menetti. Şarap içmeye ara vermezdi. Nihayet, kendi askerleri Câfer'i içki sofrasında öldürdüler. Nikâhlı dört karısı, dört bin de odalığı vardı. Rivayet doğruysa, hepsiyle yatıp kalkardı.

Rivayet: "Öldürülmesi şöyle olmuştur: Oğlu Mustansır, askerlerle anlaşıp bir gün babası Mütevekkil, Vezir Hakan'la şarap içerken baskın yaptı. Babasını oracıkta öldürdü. Vezir Hakan, halifenin öldürülmesine engel olmak isterken üzerine kapaklandı ve bir kılıç darbesiyle o da öldürüldü. Oğlu Mustansır'ın düşmanlığı, önce veliaht ilan edilmişken, daha sonra Mütevekkil'in çok tutkun olduğu Kabihe adlı câriyesinden doğma diğer oğlunu veliaht yapmasından ileri geliyordu. Feci cinayet bundandır denir."

11. Halife: El-Mustansır-billah'dır. Mütevekkil'in oğlu, adı Muhammed'di. Buğday tenli, iri gözlü, doğan burunlu, orta boylu, heybetli, cesur ve haşın bir adamdı. Aynı zamanda iyi söyler, iyi yazardı. Babasının Ali oğullarına olan buğuzunu ortadan kaldırdı. Peygamber neslinden gelenlere hizmeti severdi. Hz. Hüseyin'in türbesini ziyaret arzusunda olanlara izin verdi. Her ne kadar adalet kollayıcıydıysa da baba katili olması yüzünden halktan utanır, bu işin suçunu askerlere atar, Türk taifesinden oldu derdi.

Rivayet: "Bir içki meclisinde, oturduğu sedirin yan yüzündeki Farsça satır gözüne ilişti: 'Ben İran şahlarından Hüsrev'in oğlu *Şîrûye* idim. Babamı öldürüp yerine geçtiy-

³¹ Ehli sünnet vel cemaat: İslam mezhepleri arasında Hz. Peygamber'in sözlerine ve sünnetlerine aynen uymayı kabul edip akla ve imana uymayan batıl kanaatleri benimsemeyen topluluk.

sem de sultanlıkta murada erişemedim. Ancak altı ay tahtta kaldım.³² Mustansır'ın gönlünü elem doldurdu. Bu bir cümledeki gerçek onu korkuya boğdu. O an, anası çıkageldi. Hatır sormak istedi:

'Eyvah, oğlum!.. Rüyamda babanı gördüm. Bana, "Yazıklar olsun Mustansır'a, halifelik uğruna beni öldürdü. Allah hakkı için birkaç gün murada erip âkibeti ateştir," dedi,' diye rüyasını anlattı.

Gerçekten de üç-beş gün geçince sefası darmadağın oldu. Pek ansızın bu yokluk âleminden göçüp gitti."

Padişahlar arasında, babasını öldürenlerin birincisi *Şîrûye*, ikincisi işte bu Mustansır'dır.

12. Halife: Ahmed'in babası Muhammed bin Mu'tasım'dır. Devlet ileri gelenleri, Mustansır-billah babasını katlettiğinden, Mütevekkil soyundan birisini halifelğe seçmeyi uygun bulmadılar. Mu'tasım'ın torunu Ahmed'i tercih ettiler. Müsta'in-billah diye Lakap koydular. Mütevekkil'in kardeşiydi. Ak-kırmızı benizli, orta boylu, kekemeydi. Köse olduğu gibi yüzünde çiçek izleri vardı. Çok eser okumuştı. Haberler ilminde âlimdi. Lâkin gayet müsrif olup hazineleri boşaltmıştı. İnadı galip olup devlet erkânına kırılarak "Sultanlıktan halifelikten istifa ettim," deyip Sürremen-Rây şehrinde ayrılp Bağdad'a gitti. Vezirlerle bütün komutanlar, tahta dönmesi için yalvardılsa da yanaşmadı. Çıkar yol bulunamayınca, Mütevekkil oğlu Mu'tez halifelğe getirildi. Fakat yeni halife, Müsta'in'i halkın ortasında idam ettirdi. Abbasoğullarından ilk defa alenen öldürülen budur.

13. Halife: El-Mu'tez-billah Muhammed bin Câfer'dir. Tahta çıktığı zaman on dokuz yaşındaydı. Soyunda, bu yaşta halife olan yoktur. Saf altından sikke bunun zamanında ihdas olmuştur. Beceriksizliği ve kötü yönetimi yüzünden kendi askerlerinin elinde oyuncak oldu. Ücretleri ödemedi kusurlu davrandı. Akıllılık edip tahttan vazgeçecekken boş

³² *Şîrûye (Şireveyh bin Hüsrev- Miladi 628): İran-Sasani hükümdarı babasını katlederek tahta geçmiş, 15 kardeşini, bunların çocuklarını da öldürtmüştür. Saltanatı sekiz aydır.*

yere direndi. Defterdarın ve öteki memurların elebaşılığıyla sarayı kuşatıldı. Askerlerle elli bin altın karşılığı anlaşmaya vardı ama bu kadar para hazinede yoktu. Anasından istedi. Fakat o da yok cevabı verdi. Asiler öfkelenip saraya girdiler. Halifeyi sürükleye sürükleye dışarıya çıkardılar. Yakıcı güneşin altında çırılçıplak soyup hakaretlerle halifelikten istifa ettiğini söylemeye zorladılar. Yüzüne gözüne tokatlar, tekmeler atıyorlar, en galiz küfürleri savuruyorlardı. Bağdad Kadısı Ebi-ş-Şevârb ile daha birçok kişiyi çağırdılar. Bunların huzurunda, Mu'tez'e istifa ettiğini söylediler. Sonra, Mühtedi-billah'ı halife seçtiler. Mu'tez'illah'ı da bir eve hapsedip burada aç susuz helâk ettiler.

Rivayet, Mu'tez'in anası Kabihe, oğlunu gözü dönmüş âsilerin elinden kurtarmak için elli bin altın veremeyecek kadar şefkat yoksunu bir kadındı. İhtilal sırasında tevkif edildi, yapılan aramada, on üç kere yüz bin altını ile yirmi kere yüz bin altınlık mücevheri çıktı; "Lanet olsun böyle anaya ki, bu kadar malı bulunsun da bir kısmını oğlu uğruna gözden çıkarmasın," denmişti. Yeni halife, Kabihe'nin mallarını hazineye koydurdu ve kendisini de Sürremen-Rây'a gönderdi. Orada ölmüştür.

14. Halife: Mühtedi-billah'tır. Vâsık-billah halifenin oğludur. İsmi Muhammed, lakabı Mühtedî-billah'dır. Künyesi Ebu İshak'tı. Yüzü oldukça güzel, teni bembeyazdı. Doğru yoldan, Tanrı'ya kulluktan şaşmaz, devlet hazinesinin doldurulmasına gayret ederdi. "Beytül mâle benim yüzümden zarar gelmesin," diye, sirke zeytin ve ekmelele yetinirdi. Canı başka şey istese, eline helal bir para ulaşınca kadar bekler, öyle pişirtip yerdi. İhtilalciler, Mu'tez'i bertaraf edip de kendisine biata geldikleri zaman razı olmamış, "Mu'tez-billah, halifelikten istifa ettiğini açıklamayınca kabul edemem," demişti. İşte bunun üzerine Mu'tez'i karşısına getirerek, "Artık ben halifelik yapmayacağım," dedirttiler. İlk olarak da Mu'tez, Mühtedî'ye biat etti.

Adaleti seven bir halifeydi. Nice haksızlıkları ortadan kaldırdı. Dört bir yanın bayındırlığına çalıştı. Komutanla-

rının halka kötü davranmalarını şiddetle yasakladı. Ahaliyi zulüm altında ezilmekten kurtardı. Fakirler gücenir endişesiyle, devlet kasasını bizzat kontrol eder, cüzi bir ödenek alırdı. Ancak bir yıl başta kalabildi. (Allah rahmetini esirgemesin ve yerini cennet bahçeleri kılınsın.)

15. Halife: Mu'temid-billah'dır. Adı Ahmed'di. Mütevekkil-billah'ın (10. halife) oğludur. Karayağız, orta boylu, güzel gözlü, kısa sakallıydı. Eşsiz bir şair, iyi bir yazardı. Fakat içkiye fazla düşküdü. İçmek ve eğlenmekten baş kaldırmaz, devlet işlerini ihmal ederdi. Şaraba düşkünlüğü, halkın kendisinden nefretine sebep oldu. Döneminde fitne ve isyanların ardı arkası kesilmemiştir. (Allah suçlarını bağışlasın.)

16. Halife: Mu'tezid-billah'tır. Bunun da adı Ahmed'di. Mütevekkil'in oğullarından Talha'nın oğluydu. Talha halife olmamış, kardeşinin vezirliğini yapmıştı. Mu'tezid, karayağız, heybetli, cesur dilâver bir padişahı. Kendisinden sonra benzeri bir halife gelmemiştir. Yavuzlanınca³³ asla acımaz, en ağır cezayı uygulattırır adamı diri diri toprağa gömdürtürdü.

Rivayet: "Mu'tezid'e, 'Halk, sizin boş yere kan döktüğünüze inanıyor,' denmiş, o da, 'ant olsun, bir daha kan akıtmam!' diyerek verdiği ölüm cezalarının şeriata göre olduğunu ileri sürmüştür."

Hikâye: "Bir gün huzurunda saf yüzlü uşaklar el pençe dururken şehrin kadısı gelir. Sıradan, bütün bu güzel yüzlü ve yakışıklı oğlanları süzer. Halife, kadıaskerlerin bakışından rahatsız olarak, 'Efendi, Allah'a yemin ederim ki benden çirkin bir iş çıkmamıştır. Sakın kötü bir şüpheye kapılma,'³⁴ der."

İsabetli tedbirlerle devlet işlerini yürütmüş, bu bakımdan zamanında Abbasi Halifeliği kuvvetlenmişti. Çökmeye yüz tutan devlet bir defa daha ayağa kalktı. Ortalık düzene

³³ *Öfkelenmek anlamındaki bu kelime metinde geçmektedir.*

³⁴ Emeviler ve Abbasiler zamanında cinsi sapıklık yaygındı. Hükümdarlar ve zenginler, odalıklarının yanı sıra güzel erkek çocuklarla da ilişki kurarlardı. Hikâyeden anlaşıldığı üzere halife, kadıaskerin kendisine bu gözle bakmasından alınmış.

kavuştı. Halifeye "İkinci Seffah" gözüyle bakılıyordu. Halkın sevgi ve saygısını kazanmıştı. Bununla birlikte hutbelerde Muaviye'nin de lanetlenmesini³⁵ emretmesi, hoş karşılanmamıştır.

17. Halife: Müstekfî-billah'tır.³⁶ Adı Ali olup halifeler arasında Hz. Ali'yle bundan başka bu adda halife yoktur. Son derece yakışıklı, aynı zamanda olgundu. Güzellikte belki de eşsizdi. Her ne kadar adalete hevesliydiyse de dönemi, karışıklıkların, kıtlık ve salgın hastalıkların insanlığı kasıp kavurmasıyla geçmiştir. Bu yüzden halifelikten muradını alamamıştır.

18. Halife: Adı Câfer, lakabı Muktedîr-billah'dır. On yaşında halife oldu. Daha önce bu yaşta halife olan yoktur. Küçüklüğü sebebiyle halk gözünde saygı kazanamadı. Devlet ve sultanlık buyrukçuları, Mu'tez-billah'ın oğlu Abdullah'ı tahta çıkarmayı kararlaştırdılar. Ayaklanma başladığı sırada, Muktedir-billah çevgân oynuyordu. Üzerine atılıp sarayına kaçırdılar. Mu'tez oğlu Abdullah ise dine yönelmiş, kendi köşesine çekilmiş bir kimseydi. Zorla getirip halife yaptılar. Yeni vezirler, kadılar tayin edildi. Vilayetlere müjdeciler uçuruldu.

Rivayet: "*Tâberî Tarihi*'nin yazarı Muhammed bin Cerir'el-Tâberî, Râzi-billah'ın halife, Muhammed bin Davut'el-Cerrah'ın vezir ve Ebu'l-Münşi'nin kadı olduklarını duyunca, 'Bunlar hep Tanrı yolunda adamlardır. Dünya ise kötülükten hoşlanır. Korkarım, bu iktidar uzun sürmeyecektir,' buyurmuştu. Gerçekten de daha ilk gün hepsi alaşağı edildi!"

19. Halife Râzi-billah oldu.³⁷

³⁵ Peygamber soyuna reva gördükleri kötülüklerden dolayı, Abbasiler zamanında Yezid'e ve diğer Emevî halifelerine lanet yöneltilirdi ki, Muaviye çoğu kez bu lanetlemelerin dışında tutulmuştur.

³⁶ *İşbu* 17. halifenin lakabı Müstekfî değil, Müktefî idi.

³⁷ Eserde 19. halife gösterilen Râzi-billah ancak bir ihtilal sırasında bir gün kadar halife gibi gözüktüğünden gerçek anlamda halife sayılmamıştır. Muktedîr-billah'ın çocuk yaşta başa geçmesi ve devlet bünyesindeki çöküntü nedeniyle bu halifenin ilk zamanları karışıklıklara sahne olmuş, Abbasî tahtı isyanlarla birkaç kez el değiştirmiştir. Râzi'nin ve daha sonra Kaahir'in

Rivayet: "Yukarıdaki olayın ertesi günü Râzî-billah, Muktedir-billah'a haber göndererek, 'Saraya girmek istiyorum; kendisi başka bir eve taşınısın,' dedi. Muktedir-billah ve taraftarları, 'Bu da ne demek oluyor?' diye toplandılar. 'Göz görerekten sultanlığı kaptırmanın sırası değildir. Talihimizi deneyelim,' kararıyla karşı harekete geçtiler. Harp âletleriyle Râzî-billah'ın ikamet ettiği eve saldırdılar. Harp ve kıtal, kavg ve cidâl ettiler. Muktedir-billah padişah oldu (ikinci defa). Korkaklığından Bağdad şehri yağmalandı. Kendisini halifelikten uzaklaştırma teşebbüsünde bulunan vezirleri tutuklattı. Râzî-billah'ı da hapsedirdi. Birkaç gün sonra da boğdurdu. Ebu'l-Hasan Ali el-Ferayî'yi vezir yaptı. Bu adama, adaletten ayrılmayarak işleri yönettiğinden geniş yetkiler verdi. Ne ki çok geçmedi, bir meseleden kızıp azletti; malını mülkünü elinden aldı. Muhammed bin Abdullah bin Hakanî'yi vezirliğe getirdi. Haramı-helali titizlikle gözetirdi. Şarabı yasakladı. Beş yüz bin altın tutarındaki bid'at vergi toplamalarını kaldırdı.

Rivayet: "İstanbul (Bizans) kralının elçisi geldiği zaman, Muktedir-billah alay yapılmasını emretti. Bağdad baştan başa süslendi. Kaleden saraya dek 160 bin silahlı yaya ve atlı asker el bağlayıp hazır olda beklediler. Üç bin siyah ve dört bin beyaz asker, altın-gümüş kemerler kuşanmışlardı. Tören için yedi yüz kapıcı görevlendirilmişti. Saray duvarlarına on iki bini seraserden, üst tarafı ipekten otuz sekiz bin perde asılmıştı. Harem sarayda yüz aslan ve kaplan bağlanmıştı. Boyunduruk biçiminde on sekiz şâhî ağaç hazırlanmış, üzerlerine kuş figürleri yerleştirilmişti. Bunlar hep altından, gümüştendi!.. Her birinden ayrı ses çıkıyordu. Abbasoğullarının ululuğunu ispatlamak amacıyla şehir öylesine donatılmıştı ki, Bağdad cenneti kıskandıracak bir güzelliğe bürünmüştü. İrem-i Zât'ül-İmâd'dan³⁸ sanki bir örnekti. Kralın elçisi, gördüklerinden şaşkınlığa kapıldı.

aradaki kısa süreli ve gayriresmi varlıkları dikkate alınmazsa, Muktedir-billah'ın saltanatı yirmi dört yıl devam etmiştir.

³⁸ İrem-i Zât'ül-İmâd: Rivayete göre Ad (Himyeri) hükümdarı Şeddad'ın cenneti taklit amacıyla San'a ve Hadramut arasında yaptırdığı ünlü hasbahçe ve içindeki köşkler. Doğu edebiyatında İrem Bağ, güzellikler sembolüydü.

Muktedir-billah, vezirini azledip Hâmd (Hammud) adlı kişiyi vezir edince düzen bozuldu, halk ezilir oldu. Ülke yıkılmaya yüz tuttu. Muktedir'in eğlence düşkünlüğü, anasının da sultanlık işlerine burnunu sokmasını kolaylaştırdı. Hatta bu kadın, vezir ve kadıların neler görüştiklerini ve şikâyetleri öğrenebilmek amacıyla yanlarına odalıklar koydururdu. Kendi elyazısıyla buyruklar hazırladığı da olurdu. Gözyumuculuk almış yürümüştü. Bundan ötürü dünyanın hali değişti. Abbasi halifeliği yıkılmaya başladı. Mağrib illeri (Kuzey Afrika) Abbasilerden çözüldü. Burada Abdullah Mehdi adında biri, bağımsızlık ilan etti. Başkent olarak Mehdiye şehrini kurdu.³⁹ Kötü tedbiri, yok olma nedeni oldu.

Kısacası, gittikçe kötüleşen yönetim, devlet gücünü sarsıtı. Haksızlıklar halkı canından bezdirmişti. Halife, birkaç yıl hacca gitmedi. Toplumun güvenlik işleri, devletin en önemli kararları yüzüstü bırakıldı. Sonunda askerler toplanarak baş kaldırdılar. Muktedir'e işkenceye yeltenip sarayını yağmaladılar. Halife, küskünlük gösterip saltanattan istifa ettiğini duyurdu. Kardeşi Muhammed'i "Kaahir-billah" lakabıyla yerine halife yaptı. Halk da yeni halifeye biat etti. Üçüncü gün, Kaahir-billah Büyük Divân'ı toplayınca asker, bahşiş istedi. Bu yüzden kavga çıktı. Kapıcıları öldürüp omuzlarında getirdikleri Muktedir'e tekrar biat ettiler. Kaahir'i de öldürmek niyetiyle yakaladılar. Zavallı, "—Allah ya Allah Bana kıymayınız!" diye bar bar bağıryordu. Bunu haber alan Muktedir, kardeşine: "—Senin suçun yoktur, korkma" dedi ve gönlünü aldı, ihsanlarda bulundu. Annesinin yanına gönderdi. Muktedir'in yeniden tahta çıkışı (üçüncü kez) halka duyurularak her yöne fermanlar salındı. İyi bir yönetim başlamıştı. Askerin aylıkları dağıtıldı. Sonra bir yolunu bulan Munis adında bir haydut, Bağdad'a gizlice adamlarını soktu. Çarpışmalar sonunda Muktedir-billah şehit edildi. Yine Kaahir-billah (ikinci kez) halife oldu.

20. Halife: Adı Muhammed'dir. Lakabı Kaahir künyesi Ebu-Mansur olup daha önce üç gün halifelik etmiş askerler

³⁹ Miladi 909 yılında Ubeydullah'ül-Mehdi tarafından kurulan Fâtîmî Devleti.

tarafından tahttan indirilmişti. Muktedir'in öldürülmesi üzerine tekrar halife oldu. Kötü huylu, kinci ve içkiciydi. Sikkesinin üzerine "Allah dininin düşmanlarından intikam alıcı Kaahir-billah" yazdırmıştı. Saza söze, oyuna eğlenceye düşkündü. İlk olarak Muktedir-billah'ın yakınlarına ve özellikle anasına türlü cefa edip mallara el koydu. Her birine türlü işkenceler uyguladı. Vergi toplayıcıların kötü eylemleri fesada yol açmıştı. Bundan, suçsuz vezir İbn Makle'yi sorumlu tuttu ve azletti. Askerin tamamı halifeden soğumuştur. Nihayet kötü tedbir bir daha yıkılış sebebi oldu. Bir gün gizlice sarayı bastılar. Bu sırada Kaahir ve çevresindekiler adamakıllı içip sızmışlardı. Kaahir'in gözüne mil çekip kör ettiler.

21. Halife: Adı Muhammed Lakabı Er-Râzî-billah'dır. Son derece çirkin, çelimsiz, kısa boylu, uzun yüzlü, iri gözlüydü. Halife olunca, gözlerine mil çekilen Kaahir'i huzuruna getirip "Emir Munis'in ve yakınlarının mallarını ne yaptın?" diye sordu. O da, "Çetin emekler ve çalışmalarla tıpkı cennete çevirdiğim hasbahçeye gömdüm. Ancak kör olduğumdan yerini göstermeme imkân yoktur," dedi. Râzî-billah bu bahçeyi çok seviyordu, fakat fazla mal canlısı olduğundan, hazineler bulacağım umuduyla bahçeyi altüst etti, güzel köşkleri yıktı. Hiçbir şey bulamadı. Kaahir'i yine çağırdı. Eski halife bu sefer, "Benim malım yoktu. Tahtımdan olmanın verdiği kıskançlıkla öyle söyledim; o eşsiz bahçeyi bu bahaneyle sana yıktırılmış oldum!" deyince Râzî deliye döndü; Kaahir'e on yıl hapis cezası verdi. Bir süre sonra affedilerek serbest bırakıldı. Kaahir, hor ve değersiz, çarşılarda dilencilik etti. Kötü nitelik; insanoğlunu ne durumlara sokuyor?.. Bu acıklı hikâyeden herkesin ibret alması gerekir.

Râzî-billah'ın döneminde Abbasi Halifeliğinin düşüşü hızlandı. Elde yalnız Bağdad ve etrafı kalmıştı. Birçok müstakil padişah türemişti. Hicri 323 (M. 936) tarihinde, "Müminler Emiri" sıfatını taşıyan üç de halife vardı: Bağdad'da Râzî-billah, Endülüs'te Abdurrahman (III), Kayruvan'da (Kuzey Afrika) Mehdî.

Râzî-billah, gerçi olgun, akıllı ve din yolundaydı ama hazine boşalmış, gündün güne artan karışıklıklar devlet gücünü azaltmaya başlamıştı. Altı yıl halifelikten sonra öldü.

22. Halife: İsmi İbrahim, lakabı Muttakî-billah'tır. Muktedir'in oğluydu. Ak benizli, güzel yüzlü, iyi huylu olup gözü şaşıydı. Oruçtan, ibadetten gayri şey düşünmez, geceleri namaz kılar, aralıksız Kur'an okurdu. "Mushaf-ı şerifden başka musahib istemem," derdi. Sultanlık ve devlet işlerinde evvelkinden bir nesne değişmeyip farklı değildi. Muttakî, halife olmazdan önce evlendiği karısıyla yetinmişti. Kulluktan başka şeyde gözü yoktu. İki yıl kadar halifelik edebildi. İbn Yezidî denen Celâlî ortaya çıkıp halifeyi tutup, gözlerine mil çektirdi. Müstekfî-billah'ı meclise getirip herkesi ona biat ettirdi. Daha önce kör edilmiş bulunan Kaahir, Muttakî-billah'ın da kör edildiğini duyunca, "Bir üçüncüye ihtiyacımız var!" demişti. Nitekim çok geçmeden Müstekfî'nin de gözleri oyuldu! "... İşte bunda, gönül gözü açık olanlar için kesin bir ibret vardır."⁴⁰

23. Halife: Müktefî-billah'dır. Mu'tezid Halife'nin oğludur. İsmi Abdullah'dır. Bunun zamanında Abbasiler bütün bütün yıkılmaya başladı, Büveyhoğulları padişahı Mu'ziddevle Bağdad'ı işgal etti. Kendisine "İmam'ül-Hak" diye lakap koydurdu. Görünüşte halifenin veziri gibiydi, ama onu devlet işlerinden tamamen uzaklaştırmıştı. Müstekfî-billah'a beş bin akça gündelik bağladı. Deylem hakanlarından Irak ülkesine ilk el atan Mu'ziddevle'dir. Yaptığı savaşların birinde tek kolu kesilmişti. Zamanla Mu'ziddevle, halifenin söz varlığına bile dayanamadı; bir gün halife sarayına gidip "Deylem'den gelen iki kişi elinizi öpmek istiyorlar," dedi. Halife elini uzatınca yapışıp tahtından aşağıya indirdi. Sürüye sürüye kendi sarayına götürdü. Gözlerine kızdırılmış mil çektirdi ve Muktedir'in oğlu Fazlı'yı halife ilan etti. Bu tarihte Bağdad denen vahşetler şehrinde üç kör halife atılmış, hakarete uğramış, düşkün durumda bir araya gelmişti. Alçak dünyanın hiç de rahat yeri olmadığına bu vak'a ibret ve nasihat verir.

⁴⁰ Al-i İmrân Suresi, 13. âyet.

24. Halife: İsmi Fazl, Lakabı Muti'y-billah'tır. Bunun zamanında Mu'ziddevle şevket buldu. Halifeye günde yüz altın vererek sultanlık işlerinden tamamen uzaklaştırmıştı. Mu'ziddevle Şiî olduğundan Muharrem aylarında Hz. Hüseyin için yas tutmayı emretti. Bu bid'at Mu'ziddevle'nin günahıdır.

Mu'ziddevle ölünce yerine oğlu Bahtiyar padişah oldu. Halife kendisine "İzzüddevle" lakabını verdi. Bu, babasından da ileri giderek halifeyi bütün bütün tardetti. Ondan akça istedi. Halife, "Param yoktur; minberlerde bir kuru adım okunuyor. Dilerse ondan da vazgeçerim," diye haber yolladı. Çok geçmeden de yatağa düştü. İzzüddevle bu haberi halifenin bir arzusu (!) kabul edip onu halifelikten feragat ettirdi. Tayi'-billah'ı halifeliğe getirdi. Tayi', Muti'y-billah'ın oğludur. Babası sağken halife olanlar şunlardır: Hz. Ebubekir, Tayi', İstanbul Fatihi Sultan Mehmed ve Sultan Selim. Bunlardan gayri bilinen yoktur.

25. Halife: Adı Abdülkerim lakabı Tayi'billah'dır. Orta boylu, büyük çehreli, güzel tenli, kuvvetli, sert bir kişiydi. Bunun zamanında, İzzüddevle, kaimmakamı Emir Sebüktekin'le savaşa tutuştuğundan Abbasi Halifeliği, Müktefi-billah'ın zamanına gelinceye tamam kuvvet üzre idi. Müktefi zamanından sonra Deylemiler eline girdi. Abbasiye'de hilafet baki kaldı.

Ancak Minberlerde adları okunurdu. Hilafet, saltanat ayrı ayrı Abbasilerde kaldı. Yukarıdan beri anlatıldığı gibi sultanlığı Büveyhoğulları ele geçirmişti. İşte, İzzüddevle Bahtiyar'ın komutanlarıyla olan iç çekişmeleri devam ederken İzzüddevle'nin amcası Aduddevle Bağdad'a geldi, şehri beğendi ve halifeyi serbest bıraktı. Aradan bir zaman daha geçince Aduddevle, yeğeni İzzüddevle'den saz çalgıcısı bir cariyeye istedi. Dileği yerine getirilmeyince araları açıldı. Aduddevle, İzzüddevle'yi öldürdü. Halife, öldürülen İzzüddevle'nin elinde tıpkı oyuncaktı. Bu bakımdan onun ölümü kendisinin kurtuluşu demektir. Aduddevle'ye hilatlar sunulup padişahlığına izin verildi. Halife kendi eliyle ona

tac giydirip kemer ve kılıç bağladı, mücevherler hediye etti. Hutbede adının okunmasına, nöbet çaldırmasına müsaade edildi.⁴¹ Önceki halifeler bu kadar çok ruhsat vermemişlerdir. Adüddeve'ye "Tacü'l-mille" (Milletlerin Tacı) diye lakap koydu. Bir zaman sonra Hemedan dolaylarında ayaklanma olduğu duyuldu. Halife, yatıştırması için Adüddeve'yi oraya gönderdi. Adüddeve, Hemedan'dan dönüşünde Tay'i-billah tarafından karşılandı. Halbuki halifeler hizmetlerinde bulunan kimseleri karşılamazlardı. Adüddeve ölünce halife, ona olan aşırı sevgisinden oğlu Samsamüddeve'yi yerine hakim ve mutlak sultan yaptı. Adüddeve'nin Şerefüddeve adlı bir başka oğlu daha vardı. Babasının eski ülkesi olan Fars (İran) ve Kirman'da hâkimdi. Saldırıya geçip, Samsamüddeve'yi yakalayarak gözlerine mil çektirdi. Bağdad'a doğru yürüdü. Halife, elinde hiç kuvvet bulunmadığından çok korktu ve onu da karşılamaya çıktı. Şerefüddeve'ye sultanlık tâcı giydirildi. Kendisi halifelikle yetindi. Şerefüddeve ölürken, Halife Tayi'-billah'a, kardeşi Ebu-Nasr'ın yerine geçirmesini tavsiye etti. O da buna uyararak Ebu Nasr'a baş sağlığı dileyip sultanlık hil'atları ile istiklal izni verdi. Kendisi önceden olduğu gibi yalnız halifelik yetkilerini taşıyordu. Ebu Nâsır'ın lakabı Bahaüddeve oldu. Sonunda araları açıldı. Bahaüddeve yaratılışındaki şeytanlığı ortaya koyarak halifeyi alaşağı etti. Üzerinde hiçbir yetki bırakmadı. Yerine Ahmed bin İshak'ı halifeliğe getirdi.

26. Halife: Muktedir-billah'dır. Babası halife olmamıştı. Ak benizli, kaba ve uzun beyaz sakallıydı. Sakalını siyaha boyardı. Bilgin olduğu kadar Tanrı yolunu izler, iyilik etmekten kaçmazdı. Bu yönüyle ayrıca tanınmıştı. Kararlarında geleceği gören, tedbirli, türlü erdemleri özünde toplamış bir halifeydi. Tahta çıkar çıkmaz, Divân toplantılarını başlattı. Bahaüddeve'yle iyi geçinmiştir. Ölünce oğlu Abdullah halife oldu.

⁴¹ Hutbe, çetr, nöbet, sikke... Bunlar, ortaçağ İslâm dünyasının istiklâl belirtileydi. Nöbet, (mehter) bando demektir ve bağımsız sultanlar, sarayları önünde üç veya beş vakit çaldırırlardı.

27. Halife: Kaim diye lakap koydular. Gayet âlim, fâzıl, edip ve kâmil di. Yüzü güzel, huyu melek gibiydi. Zamanında Ümerâ-yı Etrâk (Türk Komutanlar) ile Selçuklu padişahı (Tuğrul Bey) savaştılar. Etrâk-i bi-idrâk (kavrayışı kıt Türkler) Bağdad'a kadar gelerek hutbeyi Mısır sultanı (Fatimî halifesi) adına okuttular. Halifeyi tutup Bağdad'a yakın A'ne şehrinde hapsedtiler. Halife Kaaım bir tazarru-nâme (yalvarı mektubu) yazıp "gizli veya açık bütün işlenenlerin bilicisi Yüce Tanrı" ya durumu açıkladı. Bunu, Mekke-i Mükerraıe'ye gönderip Kâbe'nin içine astırdı. Kısa bir müddet sonra halifenin düşmanı öldürüldü. Büyükleme, ağırlamayla kendisini yeniden halife yaptılar. İlk günler, fitne çıkabileceği düşüncesiyle Kaaım, elebaşları cezalandırmadı. Her şeyi eski düzenine soktu. Hayatının sonuna doğru oruca başladı. Başını yastığa koyup uyuduğu görülmezdi. Ölümünde, daha önce ölen oğlu Muhammed'in oğlu- Abdullah halife oldu.

(28. Halife)⁴²

29. Halife: Lakabı Muktedî-billah'dır. Babası Muhammed, Kaaım'in sağlığında öldüğünden oğlu Kaaım'in yerine halife olmuştur. Zamanı adalet ve doğrulukla değer kazandı. Sultanlık merasimleri arttı. Tedbirli, akıllı ve uyanık bir halifeydi. Nefsini, her türlü aşırı isteklerden uzak tutmayı becerir, olaylar karşısında zekice davranırdı. Hutbede yalnız kendi adını okuttu. Mısır sultanlarının (Fatimîlerin) koyduğu batıl bir gelenek olan, ezanlardaki "Hayy âlâ hayrül-'amel" (Hayırlı işlere koşunuz) sözünü kaldırtıp; eskiden olduğu gibi "hayy 'alâ's-salat" (Namaza koşunuz) dedirtti. Halk, bu güzel buyruklar sebebiyle halifeye çok ısındılar.

Melikşah (Büyük Selçuklu sultanı) kendisi biat edip Muktedî'den saltanat izni almıştı. İsfahan'da padişah bulunuyordu. Halifeye olan sevgisinden Bağdad'a geldi. Burada, halifenin müsaadesiyle "han binası" izni alıp büyük bir saray yaptırttı. Sonra ülkesine gidip ordusuyla

⁴² Yazar, burada bir halife adını atlayıp 29. halifeye geçmiştir. Muhtemelen Kaaım'in oğlu olup daha babası sağken ölen Muhammed'i, 28. halife saymış, Muhammed'in oğlu Abdullah'ı da 29. halife sırasına koymuştur. Veya Kaaım'in ikinci defa halifeligi için 28. sıra atlanmıştır.

geri döndü. Bağdad'ı çok beğenmişti, buradaki sarayına yerleşti. Halifeye bir haberci göndererek, "Bağdad'ı bana versin, kendisi başka bir şehre gitsin. Aksi halde aramızda savaş çıkar," diye haber gönderdi. Halife, Hak yolunda, dininden gayriyi düşünmeyen bir kimseydi. Sultandan on gün mühlet rica etti. Hemen Allah'a el açtı. "Sıkılanların yardımına koşan, kötülükleri ortadan kaldıran, sizi yer yüzünün hakanları yapan mı? Yoksa, Allah'la birlikte başka bir tanrı mı? O kadar az öğütleniyorsunuz ki!"⁴³ âyeti gerçekleşti. Melikşah hastalığa tutuldu. Çok geçmeden de öldü. Halifenin kerameti anlaşılınca Bağdadlılar sevince gömüldüler. Fakat bir süre sonra halife de vefat etti. Oğlu Ahmed otuzuncu halife oldu.

30. Halife: Lakabı Müstazhir idi. Yüksek ahlaklı, bilgin, zeki ve olgundu. Güzel yüzlü, himmetli, heybetli, yiğitti. Zamanında halk, rahat ve asûde, Halifelik işleri muntazam, devlet erkânı ağır sorumluluk altında değildi. Saltanata parlaklık gelmişti. Dinsizler ortaya çıkarak Halep, Şam ve Kudüs dolaylarını yağmaladılar.⁴⁴ Müstazhir ölünce yerine oğlu halife oldu.

31. Halife⁴⁵

32. Halife: El-Müsterşid-billah Fazıl bin Ahmed'dir. Güzel görünüşlü, akıllı, iyiliksever, heybetli ve cesur bir halifeydi. Asileri acımayıp öldürtür; düşman üzerine vuruculuk ederdi. Devlete düzen vermeye, eski parlaklığı getirmeye gayret gösterdi. Halifenin belagatta benzeri yoktu. Diyanetten, doğruluktan, adaletten şaşmazdı. Fakat zamanı genellikle karışıklıklar, fetret ve korku içinde geçmiştir. Sonunda Selçuklu Sultanı Mes'ud, halifeyi yakalatarak öldürttü. Oğlu halifelige getirildi.

⁴³ Neml Suresi, 62. ayet.

⁴⁴ Bu cümleyle 1096-1099 yılları arasındaki Kudüs dolaylarının bir süre Müslümanların elinden çıkmasıyla sonuçlanan I. Haçlı Seferi.

⁴⁵ Yazar, 31. halife olarak yine "Müstazhir-billah"tan bahsediyor. Yanılma sonucu 31. halife için anlatılanların bir bölümü, bir sonraki (32.) 32. halife Müsterşid'le ilgili olmalıdır. Bu karıştırma herhalde yazma nüshadan basım için dizgi sırasında olmuştur. Tarafımızdan düzeltilmiştir.

33. Halife: Lakabı Râşid konuldu. Adı Mansur'du. Güzel yüzlü, yumuşak huyluydu. Gününde, Selçuklular kuvvetliydi. Sultan Mes'ut Bağdad'a geldi. Halife, korkusundan hassa ordusuyla Hemedan'a kaçtı. Sultan Mes'ud, Bağdad âlimlerini topladı. Râşid'in şarap içtiğini, onların huzurunda tanıklarla ispat etti. Mesut, âlimlere, "Sultan, halifeyi azletme yetkisinde midir?" diye sordu. Onlar da, "Eğer zalim ve Allah'ın emirlerine karşı çıkıcı ise azledebilir!" diye fetva verdiler. Böylece halifenin amcası Müstazhir'in oğlu Muhammed'i halife yaptılar.

34. Halife: Lakabı Muktezî-Lâ-emrillah oldu. Bir önceki halife Raşid ve askerleri zulümden geri kalmıyorlardı. Hemedan'dan ayrılıp İsfahan'a hareket ettiler. İsfahanlılarla aralarında büyük muharebe oldu. Halkın çoğu öldürüldü. Bu arada Muktezî de müstakil padişah oldu.

Rivayet: Muktezî, rivayete göre halife olmazdan altı gün önce Hz. Resul-i ekremi rüyasında görmüş. (Arapça) "Altı gün sonra halifem olacaksın," müjdesini almış. İşte bu rüyaya dayalı olarak lakabını Muktefî Liemrullah'a çevirmiştir. Bu da bilgili ve olgundu. Yerinde kararlarıyla Abbasî Halifeliğine son bir kez daha parlaklık vermiştir. Mekke-i Mükerrreme'nin kapısını yenileyen Muktefî, eski kapının tahtasından kendisine bir tabut hazırlanmasını vasiyet etti. Yiğit ve heybetli olduğundan, komuta ettiği ordusu her nereye gittiyse zafer kazanmıştır. Öteden beri Türk emirler ile Acem melikleri, önemli saltanat meselelerinde halifeye ortaklık ederlerken, Muktefî zamanında hilâfet istiklâl buldu. Dünya adaletle doldu. Vefatından sonra yerine oğlu geçti.

35. Halife: Adı Yusuf, lakabı Müstencid-billâh'tı. Karayağız, uzun sakallı, orta boylu, adaletsever bir halifeydi. Zulümleri kaldırdı. Hakların dağıtımında, keskin kılıcını ışıldattı. Zamanı itidalle geçmiştir. Ölünce oğlu,

36. Halife: Adı Hasan, lakabı Müstâzî-bi-emrillah, künyesi Hasan bin Yusuf'tur. Hz. Ali'nin oğlu Hasan'la bundan başka bu zamana dek "Hasan" adlı halife olmamıştır. Hilâfetinde adaletten ve doğruluktan ayrılmadı. İnsanlığın dirlik ve dü-

zeni için çalışmıştır. Sınır boylarındaki kaleleri ya yeniden yaptırmış ya da onartmıştır. Mısır ve Halep dolayları tekrar Abbâsî yönetimine alındı. Halifelik de parlaklık kazandı. Ölünce yerine oğlu padişah oldu.

37. Halife: İsmi Ahmed'dir. Lakabı Nâsır-billah'dır. Ak benizli, Tatar yüzlü, kumral sakallı olup nurani bir görünüşü vardı. Tedbirli ve kararlarında isabetli, beğenilen bir halife olarak ad bırakmıştır. *Şiiler*, haksızlıkla şehirleri tahrip ve talana dalmışlarsa da halife siyaseti ve kuvveti ile üstün gelmiştir. Doğrusu, dolambaçlı işlerde, hilede ferasetiyle pek becerikliydi. İki dost arasına ne yapıp yapar düşmanlık sokabilir, iki düşmanı da en olmadık zamanda sevgi bağıyla birbirine kenetleyebilirdi. Şevket ve azameti ziyade olup feraseti olağanüstüydü. Hile ve kandırmada da serefrazdı. Bundan dolayı, çevresindeki beylere, sultanlara korku buluştu. Boyunlarını, ona itaatin yularına bıraktılar. Tahtının ayağına başlarını koydular.

Rivayet: "Havarizm şahının mühürlü mektubuyla elçisi gelmişti. Daha elçi huzuruna çıkmadan, ustaca yollarla elçinin maksadını ve mektupta yazılı olanları öğrendi. Elçi mektubunu sunar sunmaz, açıp okumaya gerek duymadan cevabını oracıkta yazdırdı! Elçiye de, 'Var, şimdi selamımla birlikte bu mektubu şahına ulaştır,' dedi. Elçi, gördüğünden şaşkına dönüp 'Bu halife gaybdan haber alıyor ve çok şey ona malum oluyor!' diyebildi. Yurduna dönünce cevabi mektup açıldı. Havarizm şahının mektubu ile nasıl uyuştuğu herkes tarafından hayretle anlaşıldı. Bu olay üzerine Havarizm şahı dahi halifenin kerametine inandı ve ona bağlandı.

Abbâsî Halifeliğinin zeval bulan beldeleri imar edildi. Beytullah (Kâbe) önceleri yeşille örtülürken, Nâsır-billâh ilk siyah örtüyü giydirdi. O günden beri Kâbe, siyahla örtülür oldu. Kırk yedi yıl halifelik yaptı. Abbasoğulları arasında daha önce veya sonra bu kadar uzun halifelik süren yoktur. (Allah rahmet etsin, günahlarını bağışlasın.) Ölünce oğlu Muhammed halife oldu.

38. Halife: Lakabı Zâhir-bi-emrillah'dır. Âlim, âdil, kâmil halifeydi. Babasının nice haksız mezalimini kaldırıp, bunların izlerini gidermeye çalışmıştır. Halka karşı kıyıcılık edenleri ortalıktan silip süpürdü. Bağdad'ın Yakubâ nahiyesinden her yıl on bin altın gelirdi. Babası bunu haksız yere seksen bin altına çıkarmıştı. Zâhir-biemrillah yine on bine indirdi. Vâsıt şehrinden zulümle toplanmış yüz bin altın gelince; bunu sahiplerine dağıttırdı.

Rivayet: "Bir gün hazineye girdi. Hazinedar, 'Hazine Saltanatınız sırasında dolsa gerektir,' deyince, "Hazine dolmak için değil, belki hak etmişlere dağıtmak içindir,' cevabını vermişti."

Tahta çıktığı zaman yaşlıydı. "İkindiden sonra dükkân açan ne kazanabilir ki?.." derdi. Adaleti, doğru yolda oluşu, tedbir gözeticiliği, kerameti su götürmez gerçektir. Ancak dokuz ay halifelik yapabildi. Sonra öldü. Oğlu Mansur halife oldu.

39. Halife: Müstansır-billah'dır. Ak üstüne kırmızı yüzlü, aynı zamanda güzel, doğan burunlu, kemer kaşlı, sarı sakallı, kısa boyluydu. Babası Nâsır, bunun zekiliğini, becerikliliğini sezip Lâtifeyle "Kadı!" diye çağırırmış. Gerçekten de halife olunca, hayır kurumlarının çoğaltılmasını önemsemi. Hastaneler yaptırarak Müslümanlara yardımcı olmaya çalışmış ulemaya hürmet edip camiler, imaretler yaptırmıştı. Tatarlarla (Moğollarla) birçok kez savaştı, dövüştü. Çoğunda galip geldi. Vefat edince oğlu Abdullah halifelğe geçti.

40. Halife: Lakabı Musta'sım-billah'dı. Abbasî halifelerinin sonuncusudur. Acayıptir ki, Abbasî halifelerinin ilkinin de sonuncusunun da adları Abdullah'tır. Doğru yolda, dinine bağlı, fakat devlet işlerinden anlamayan bir adamdı. İdareyi, gafillik edip Vezir Alkamî oğlu Muideddin'e ısmarlamış; o da kendi meşrebince davranmaya koyulmuştu. Vezir Alkamî oğlu, Rafizî⁴⁶ olduğundan, halifeliği Hz. Ali soyuna vermeyi

⁴⁶ Râfizî: İslam'ın asıl inançlarına aykırı düşen. Asıl anlamı "ayrılan" demektir. Râfizilik, kaynağını "Ali sevgisi"nden alır. Hz. Ali ile soyundan olanlara aşırı sevgi besleyen Râfiziler, diğer halifelere ve İslam büyüklerine kin güderler. Ebubekir ile Ömer'in halifeliğini kabul etmeyip onları Ali'nin hakkını yemiş sayarlar. Alevilik ve Bektaşilik Râfiziliğe yakındır.

kuruyordu. Bunun için çaba harcadı. Sultanlık merasimlerini emeline göre deęiřtirdi. Birtakım dolaplar çevirmeye bařladı.

Rivayet: "Çin ülkesinde tahtta oturan Cengiz zorbalıkla padiřah olmuş; Sultan Alâeddin Havarizm Şah ve oęluyla Hicretin 615. (M. 1217) yılında yaptıęı savařlardan sonra Acem ülkesini almıřtı. Musta'sım-billah'ın veziri, halifelięi Ali oęullarına geçirtebilmek için Cengiz torunlarından Hülâgû'yla haberleřiyordu. Onun Baędad'ı alması, yönetimin kendisine verilmesi, halifelerin de Ali soyundan seçilmesi muradı idi. Bu düşüncelerle gizlice bařkaldırdı. Saf halifeyi kandırarak bütün ordusunu bölük pörçük çevre illere daęıttı. Ardından Hülâgû'ya ulak yetiřtirdi. Hicretin 656 (M. 1258) yılının Muharrem ayında ve Ařure günü (10 Muharrem) Hülâgû, iki yüz bin askerle gelip Baędad'ın dıřına kondu. Halk ve halife řařkına döndüler. Melun vezir, 'Ben gideyim, konuřayım. İkinizin anlařmanızı saęlayayım,' diyerek savuřtu. Hülâgû'yla bütün Abbas soyluları kırıp geçirmeyi kararlařtırdılar. Yine dönüp halifeye geldi. 'Dileęi, kızını oęlunuzla evlendirmekmiş. Bundan sonra size biat niyetinde... Yalnız, ortaklık suretiyle her ikinizin birden hutbede adlarınızın okunmasını istiyor. Bunlar saęlandığı zaman gidecektir. Uygun düşen bence odur ki, bir temsilci göndermek yerine doğrudan kendiniz gidesiniz. Nikâh kıyıldıktan sonra, emir sizindir,' dedi. Nadan Halife son derece akılsızdı, inandı. İleri gelenlerle toplanıp gittiler. Kötülük örneęi vezir, bunları bir çadırda alıkoyup yine Baędad'a döndü. Din bilginlerini ve sayılı kiřileri de toplayıp götürdü. Hülâgû, aęırlama ve sunmalarla bir sofraya hazırlattı. Halife bařköře oturtuldu. Bilginlerin ulularıyla yemek yedi. Sonra, Hülâgû güya çok hürmetkârmıř gibi, halifenin elini tutarak 'İçeri giririm,' diye onu otaęa soktu. Çadırda hem halife, hem oęlu öldürüldü. Sonra da 'Sizi halife istiyor,' denilerek teker teker bütün eřraf, çadıra alınıp şehit edildiler. Sel gibi kan aktı. Bu kötünün kötüsü Hakan (Hülâgû), Dicle üzerine bir köprü yaptırıp Baędad'a geçti. Halkın tamamını kırıp geçirdi. Anlatılanlara göre, on sekiz kere yüz bin adam öldürüldü."

Hikâye: "Hülâgû Bağdad'ı zapt edince, kendi adamlarından birisini buraya yönetici koydu. Hain vezir Alkamîoğlu'nu da yakalattırıp 'Bre alçak herif! Sen velinimetin olan halifeye böyle nankörlük ettin, ya bana neylersin?' diye azarladı. Dinsizler içine, düşük, sefil bir esir olarak attırdı. Bir-iki yıl geçince de öldürttü.⁴⁷ (Allah'ın laneti üzerine olsun.)⁴⁸

- ⁴⁷ Abbasi halifelerin sayısı 37'dir. Burada üç fazlalık göze çarpar:
19. halife gösterilen Râzî-billah, bir isyan sırasında ancak iki-üç gün halifelik ettiğinden, kaynaklara gerçek bir halife olarak geçmemiştir.
28. halife olarak yazar bir isim koymamıştır.
31. halife gösterilen Müstazhîr, 30. halife olup bu yanlışla dolayısıyla verilen bilgiler 32. halifeyle aittir.

⁴⁸ Abbasi Halifeleri	Milâdi biatYılı	Kitaptaki Sıra
Seffah	(750)	1.
Mansûr	(754)	2.
Mehdî	(775)	3.
Hâdî	(785)	4.
Harunerreşid	(786)	5.
Emin	(809)	6.
Me'mûn	(813)	7.
Mu'tasım	(833)	8.
Vâsık	(842)	9.
Mütevekkil	(847)	10.
I. Mustansîr	(861)	11.
Müs'taîn	(862)	12.
Mû'tez	(866)	13.
Mühtedî	(869)	14.
Mû'temid	(870)	15.
Mu'tezîd	(892)	16.
Müktefî (Müstekfî)	(902)	17.
Muktedîr	(908)	18.
Kaahir	(932)	20.
Râzî	(934)	21.
Müttekî (Muktezî)	(940)	22.
Müstekfî	(941)	23.
Mutî'	(946)	24.
Tay'î	(974)	25.
Kaadir	(991)	26.
Kaaim	(1031)	27.
Muktedî	(1075)	29.
Müstazhîr	(1094)	30.
Müsterşid	(1118)	32.
Râşid	(1135)	33.

Terakki matbaasının notu: Târih-i Sâf'ın Hulefâ-yı Abbasîyenin ahbâr-ı sahiha ve âsâr-ı cemilelerini câmî olan cüz'-i sâlisi dahi derdest tab' ve temsil bulunmuştur. 1287 de Terakki matbaasında tab' olunmuştur.

Muktefi (Muktezî)	(1136)	34.
Müstencid	(1160)	35.
Müstâzî	(1170)	36.
Nâsır	(1180)	37.
Zâhir	(1225)	38.
II. Mustansîr	(1226)	39.
Musta'sım	(1242-1258)	40.

TÂRİH-İ SÂF

Üçüncü Fasil

Bazı Melikler Ve Hikâyeler Bu Fasılda Üç Kısımdır

(Evvelkisi)

BENİ ÜMEYYE'DEN ENDÜLÜS PADIŞAHLARI

Bunların Saltanatları 284 yıl (Miladi hesapla 275) sürmüştür. Hikâye: "Horasanlı Ebu Müslim saldırıya geçip Emevî soyluların birçoğunu öldürdükten sonra kurtulabilenler şuraya buraya gizlendiler. Abdurrahman'ın etrafında toplananlar Endülüs'te (İspanya) ona biat ettiler."

1. Padişah: Beni Ümeyye'den Abdurrahman'dır. Mervan oğlu Abdülmelik oğlu Hişam'ın oğlu II. Muaviye'nin oğludur. Karayağız, bir gözü bozuk, akıllı ve olgun bir adamdı. Endülüs şehrinde (Kurtuba) bir cami yaptırmıştır. Yalnız minberine on bin altın harcandığı rivayet edilir. 170 yılı (M. 787) Rebiülâhirinde öldü. Sultanlığı otuz dört yıl sürmüştür.

2. Padişah: Hişâm'dır. Abdurrahman'ın oğluydu.

3. Padişah: Hakem bin Hişâm'dır. Ölünce yerine oğlu geçti.

4. Padişah: II. Abdurrahman'dır. Buna gelinceye kadar Endülüs hükümdarları sikke çıkarmamışlardı. II. Abdurrahman kendi adına sikke kestirdi. Zamanında sultanlık parlaklık buldu. Hanedan mensupları altınlı elbiseler giymeye başladılar. Abdurrahman ölümünde geriye kırk beş evlat bırakmıştır. Bunlardan Muhammed padişah oldu.

5. Padişah: Muhammed'dir. Hem bilgin ve olgun, hem de gazâlara katılmış bir sultandı. Ölümünde bu da geriye otuz üç erkek evlat bıraktı. Fakat hiçbiri padişah olamayıp Muhammed'in kardeşi oldu.

6. Padişah: Münzîr'dir. Dinine tutkun ve kullukta eşsiz bir padişahı. Ölünce kardeşi tahta çıktı.

7. Padişah: Abdullah'dır.

8. Halife (Padişah): III. Nâsır-billah Abdurrahman'dır. Bunun dönemine gelinceye kadar "halife" denilmezdi. Ancak Abbasi halifesi Muktedir-billah zamanında (908-932) Bağdad'a saldırılar başlayınca, halifeliğin itibarı zedelendi diye Nâsır-billah Abdurrahman, kendisini "halife" ilan etti. Ölünce yerine oğlu geçti.

9. Halife: II. Hakem olup lakabı Mustansir-billah'tır. Bilgili, erdem sahibi bir halifeydi. Ardından oğlu halife oldu.

10. Halife: II. Hişâm olup lakabı Müeyyed-billah'tır. On beş yaşında halifelik tahtına oturan Hişâm, otuz üç yıl başta kaldı. Amcazâdesi Mehdî isyan ederek Hişâm'ı yakaladı ve kendi halifeliğini ilan etti.

11. Halife: II. Muhammed'dir. Mehdî lakabını alan bu halifenin de üstüne Süleyman adlı prens yürüdü. Çarpışmada, devlet adamları Muhammed'i alaşağı edip öldürdüler. Hapiste bulunan II. Hişâm tekrar tahta çıkarıldı.

12. Halife: Süleyman olup lakabı Müstain-billah'tır. Daha önceki teşebbüsünde başarıya ulaşamamıştı. II. Hişâm'ın ikinci halifeliği sırasında yeniden isyan etti. Hişâm korkup kaçtı. Süleyman'a böylece taht kısmet oldu. Fakat çok geçmeden Hz. Hüseyin'in soyundan olduğunu iddia eden Ali adlı biri ortaya çıktı. Süleyman'ı, babasını ve kardeşlerini öldürdü. Endülüs'e padişah oldu.

13. Halife: Ali'dir (IV. Abdurrahman). Kölesi tarafından hamamda öldürülünce kardeşi Kasım padişah oldu.

14. Halife: Kasım olup lakabı Kaa'im-biemrillah'tı. Kardeşinin oğlu Yahya ayaklanarak "Muttali-billah" lakabıyla halifeliğini ilan etti. Aralarında çetin savaşlar oldu. Sonunda Yahya, amcası Kasım'ı öldürerek tahta çıktı.

15. Halife: Yahya'dır. Buna karşı da daha önce öldürülen Mehdî'nin kardeşi Abdurrahman yürüdü. Atalarının intikamını alarak tahtı ele geçirdi.

16. Halife: V. Abdurrahman'dır. Mustazhir-billah lakabını aldı. Dört aylık bir sultanlıktan sonra öldü.

17. Halife: III. Hişâm'dır. III. Abdurrahman'ın torunu, Abdülmelik'in oğludur. Bunun ölümünden sonra Muhammed bin Müstekfi-billah bin Abdurrahman padişah olduysa da bunun ölümü üzerine Mağrib ülkesindeki Emeviler Devleti tamamen ortadan kalktı.⁴⁹ Sonra Mülûk-i Tevaif (Beylikler kargaşalığı) devri başladı. Bir süre geçince de kâfirler, ülkeyi kendi hâkimiyetleri altına soktular. (Allah ülkemizi bu hale girmekten korusun.)⁵⁰

⁴⁹ Endülüs Emevi Devleti, III. Hişâm'ın 1031'de istifasıyla son buldu.

⁵⁰ Endülüs Emevi hükümdarları: I. Abdurrahman (756), I. Hişâm (788), I. Hakem (796), II. Abdurrahman (822), I. Muhammed (852), Münzîr (886), Abdullah (888), III. Abdurrahman (912), II. Hakem (961), II. Hişâm (ilk kez 976), II. Muhammed (1009), II. Hişâm (ikinci kez 1009-1013), Süleyman (1009), IV. Abdurrahman (1017), V. Abdurrahman (1023), III. Muhammed (1023), III. Hişâm (1027-1031).

İkinci Kısım

AHVÂL-İ BAZI MÛLÛK TAİFE-İ SAFFARİYE

İkinci olarak zuhur eden Saffariye'nin saltanatları elli senedir. Bunlar sırasıyla üç kişidir.

1. Sultan: Leys'el-Saffar oğlu Yakub'dur.¹ Yakub sanatla uğraşır, tunç işlerdi. Zamanla kendini gösterdi ve Abbasi halifesi onu İran vilayetlerinden birisine serdar tayin etti. Yakub'un idaresinden memnun olan halk kendisini padişah ettiler. Herat, Belh, Kâbin, Nişabur, Ahvaz şehirlerine hâkim oldu.

Ömrünün sonuna doğru, mezartaşına şu şiirin yazılmasını vasiyet ettiği söylenir:

¹ Yakub'un babası Leys, bakırcı olduğundan devlete "Saffari" adı verilmiştir. Yakub gençliğinde boş hevesler peşindeymiş. Bir gün Sîstân valisi Dirhem'in hazinesine girmiş. Karanlıkta el yordamıyla etrafı araştırırken eli parlak bir şeye dokunmuş, ilkin mücevher sanmış, parmağını diline değdirince bunun tuz olduğunu anlayıp artık başka hiçbir şeye el sürmeksizin çıkıp gitmiş. Ertesi gün, hazine duvarındaki delik görülmüş ve hemen Dirhem'e haber verilmiş. Ustalıkla girilen hazineden herhangi bir şeyin çalınmaması valinin tuhafına giderek tellal çağırarak hırsızla görüşmek istediğini, cezalandırmayacağını duyurmuş. Yakub güvenip Dirhem'in huzuruna çıkmış:

"Hazinenizi delen hırsız benim."

"Duvarı deldin, kimseye duyurmadan girdin. İçeride bu kadar kıymetli mücevherat var, neden el sürmedin?"

"Efendim, hazineye girmek kolay değildi. Ben bunu başardım. Talihiniz varmış, elim oradaki bir tuz çuvalına girdi, ilkin mücevher sandım. Dilimle yoklayınca tuz olduğunu anladım. Yani sizin tuzunuza banmış olmakla aramızda bir tuz hakkı oldu. Bu nimete hıyanetlik edemezdim, geldiğim gibi çıktım!" Dirhem onun bu dürüstlüğünü pek beğenip maiyetine almış. Rivayete göre ailenin ikbali böyle başlamış.

(Arapça metnin çevirisi)

*Bu mezar miskin Yakub'undur
Horasan ve Fars etrafına mâliktim
Bağdad'dan da meyus değildim
Selâm olsun dünyaya zamanın güzelliğine
Ki, Yakub sanki bu (âleme) asla gelmedi!*

2. Sultan: Amr'dir. Yakub'un kardeşiydi. Bahtı elverişli olup iktidarı gittikçe kuvvet kazandı. Sonunda Bağdad halifesi korkarak hutbelerde adına dua okutmaya başladı. Bu daha önce bir başka hükümdara kismet olmamıştı. Şiraz şehrinde bir cami yaptırdı. Fakat Amr de ömürlü olamamıştır. Abbasî halifelerinden Mu'tezîd-billah, Emîr İsmail Samânî'yi se-rasker tayin edip Amr'in üzerine sevketti. Emîr İsmail, fazla zorlukla karşılaşmadan, atı ürken Amr'i yakaladı. Zincire vurarak halifeye yolladı. Amr'in mutfak gereçlerini altı yüz deve ancak taşırdı. İşe bakınız ki, hapiste açlıktan öldü!² Savaşta, Amr'in ordusu dağılmıştı. Bu çetin dönemde Saffariye tahtına Amr'in torunu çıktı.

3. Sultan: Tâhir olup babası Mehmed, onun babası da Amr'dir. Halife Mu'tezîd, bunun üzerine de ordu gönderdi. Karşı koyamayacağını anlayan Tahir, Sistân'a kaçtı ve orada öldü. Devletleri de yıkıldı.³

² Emîr İsmail'e esir düşen Amr, çadırda muhafaza edilirken karnı acıkmış. Yanında bulunan aşçıbaşına, biraz yemek tedarik etmesini söylemiş. Aşçı, kulplu bir tencere bulmuş. Biraz da et. Tencereyi basit bir ocağa yerleştirip yemeği hazırlamış. Ekmek bulmak için oradan ayrılınca et kokusu alan bir köpek yavaşça sokularak eti kapmak istemiş. Tencerenin kulpu boynuna takılı kalmış. Hayvan tencereyi boynunda sallayarak kaçmaya başlamış. Amr çadırının aralığından bunu görünce kahkahalarla gülmüş. Subaylarından biri, tacını tahtını, varını yoğunu kaybeden, belki hayatına bile kıyılacak olan hükümdarın böyle gülmesine hayret ederek neşesinin sebebini sormuş. Amr şu cevabı vermiş:

"Daha bu sabah mutfak levazımımı taşımak için üç yüz deve gerekiyordu, halbuki şimdi görüyorsunuz ziyafet takımım bir köpeğe bile ağır gelmiyor!"

³ Amr, 900'de Sâmânîoğlu İsmail tarafından esir edilmiş ve Bağdad'a gönderilmiştir. Amr'in yerine torununun geçtiği bildirilmekteyse de bu kimi soy cetvellerinde Tâhir gösterilmez. Saffaroğullarının 867-900 yılları arasındaki kısa egemenliğinden sonra, bir kolunun Sistân'da 1163'e kadar varlığını sürdürdüğünü ileri süren kaynaklarda vardır.

Üçüncü Kısım

TAİFE-İ SÂMÂNİYE (SÂMÂNOĞULLARI)

Bunlar Abbâsî halifelerinden saltanat izni almışlardı. Ayrıca halife adına yeni ülkelerin zaptıyla görevliydi. Maverâünnehir'in bütün vilayetleri yönetimleri altındaydı. Taht-gâhları Buhârâ şehriydi. Hepsi on sultandır. Saltanat süreleri yüz iki yıldır (892'den 999'a kadar 107 yıl).

Hz. Resulullah'dan önce gelip geçen İran şahları, Behrâm Çopîn soyundandı. İran, Halife Ömer zamanında İslam âlemine katılınca, Ömer'in şöhreti, İran beldelerinin minberlerini parlatmıştı. Daha sonra, Halife Me'mun, Sâmân oğlu Esed'i Maverâünnehir'e hâkim olarak gönderdi. Zaman geçti, Esed, müstakil padişah oldu.¹ Lakin Bağdad'daki Abbâsî halifeliğine itaate devamla, istiklâle yeltenmedi. Esed gününde büyük ayaklanmalar da olmadı.

(1. Padişah) Esed, tedbirli, zeki, olgunluk örneği bir kişiydi. Ölünce yerine oğlu geçti. (2. Padişah) Ahmed'i askerleri öldürdü. Oğlu Nasır (3. Padişah) oldu. Bunu (4. Padişah) Nuh izledi. Nuh'un oğlu (5. Padişah) Abdülmelik'ten sonra kardeşi (6. Padişah) Mansur tahta çıktı. Bunu takiben, oğlu (7. Padişah) II. Nuh başa geçti. Horasan emirleri ve beyleri Nuh'a karşı ayaklandılar. Nuh, Gazne Komutanı Nâsireddin Sebüktekin'i isyanı bastırmakla görevlendirdi. Başarı kazanıp ortalığı yatıştıran Sebüktekin seraskerliğe getirildi. Böylece sultanlık kuvvet kazandı. II. Nuh öldükten sonra yeğeni (8. Padişah) II. Abdülmelik başa geçti. Henüz çocuktu.

¹ Sâmânoğullarının bağımsızlığı, Emir Esed'den sonra oğulları zamanında başlamıştır.

Bundan ötürü devlet düzenini ayakta tutmaya güç yetiremedi. Horasan Beyi Mahmud Sebüktekin'i azletmeye kalkıştı. Araları açıldı ve savaş başladı. Sonunda Türkistan (Karahan) hakani, Abdülmelik'i esir edip sultanlığına nihayet verdi. Abdülmelik'in kardeşi oğlu (9. Padişah) İsmail kaçmayı başardı ve adamlarıyla şehir şehir dolaştı. O da yakalanıp öldürüldü. Sâmânoğulları başsız, bağısız kaldı. Ülkenin tamamı ve sultanlık yetkileri Sebüktekin'in eline geçti.²

(Arapça) "Bir toplumun felaketi, öbür toplumun faydasına olabilir."

² Yazar, Sâmânoğulları için 10 padişaktan söz ediyorsa da verdiği adlar 9'dur: Sâmânoğullarının egemenleri: İsmail (892), Ahmed (907), Nâsır (913), I. Nuh (943), Abdülmelik (954), Mansur (961), II. Nuh (976), II. Mansur (997), II. Abdülmelik (999).

Dördüncü
Taife-i Habise (Kötü Topluluk)

FATİMİLER

Resulullahın soyundanız diye geçinmişlerdir. Fâtimiyûn demekle meşhurlardır. Aile adlarını, Hz. Fâtımâ soyu görünmek için "Fâtimî" almışlardır.¹ Hepsi on dört kişidir. Hâkim oldukları ülke Mağrib'di.² Daha sonra Mısır'a el attılar ve buraya yerleştiler. Saltanat süreleri iki yüz yetmiş yıldır (910-1174 yılları arasında 264 yıl). Bu soydan gelenlerin çoğu zındık ve Allah'ı yok bellemiş alçaklardır. Devletin kurucusu Abdullah el-Mehdî'nin, asıl adının Said olduğu, babası Selemiye'nin ise demircilikle uğraşan bir Yahudi olup Hz. Resul soyundan olmadığı ulema tarafından ispatlanmıştır. Fatimî padişahları dürüst ve namuslu insanlarla sayılı âlimlerden dört bin kişiyi öldürmüşlerdir. İçlerinden kimi "ilm-i gayb"³ öğrenme sevdasına düşmüş; bazıları şaraba helâl damgası vurmuş, kimi halkı kendisine tapındırmış, kimi de büyük sahabelere küfretmiş veya küfrettirmiştir. (Allah'ın lâneti hepsinin üzerine olsun!)

1. Padişah: Abdullah (Ubeydullah)'dır. "Ben Ali'denim" iddiasını ileri sürmüştür. Mağrip ülkesine giderek orada Resul

¹ Kurucu Ubeydullah el-Mehdî: Hz. Fâtımâ'nın ve dolayısıyla peygamberin soyundan olduğunu iddia ettiğinden devlete bu ad verilmiştir. Mehdi, Şam civarında doğmuş, Abbasîlerin takibine uğrayarak Mağrib'de Sicilmase şehrine gitmiş, orada hapsolünmüşsa, taraftarlarının yardımıyla kurtulup 909-910'da kendisini sultan ve halife ilan etmişti.

² Mağrib: Kuzey Afrika'nın Cezayir, Fas, Tunus bölgelerine verilen genel ad. "Garp ocakları" da denilmiştir.

³ *İlm-i Gayb: Gizliliklerden geleceğe ait haber almak. (Gayb, görünen âlemin bilinmeyen içyüzü olarak düşünölmüş ve ortaçağda bu mevhum içyüzü aydınlatma amacıyla ilm-i gayb denen apayrı bir bilim meydana getirilmeye çalışılmıştır.)*

neslindenim diye halk arasına girmiş, inanç ikiliğine, türlü şüphelere sebep olmuştur. Soyundan gelenlere Fatimiler denir. Bu alçağın arzusu, Müslümanlığı bütün bütün ortadan kaldırmaktı. Amacını gerçekleştirmek için sayısız din bilgilerini, şeriat yolunda giden Müslümanların değerli başkanlarını öldürtmüştür. Mağrib’de, sahilde bir şehir kurdurup adını Mehdiyye koydu. Ölünce yerine oğlu geçti.

2. Padişah: Muhammed olup kimisi de Murad’dır demiştir. Lakabı Kaaım-Biemrillah’tı. Babasından daha mel’undu. Peygamberlere küfrettirirdi. “Mağaradakine ve onunla birlik olan arkadaşına sümme hâşâ lanet olsun!”⁴ dedirtir; Hz. Peygamber ile Hz. Ebubekir’i bu sözle kötölemek isterdi. (Allah’ın sonsuz rahmeti, en sevgili kulu ve elçisi olan Muhammed’e ve onunla mağarada arkadaşlık edene olsun. Her ikisi, büyük sahabelerle birlikte, dinsizleri öldürmüşler, doğru yoldan sapanları lanetlemişlerdir.) Kaaım-biemrillah’tan sonra oğlu İsmail tahta çıktı.

3. Padişah: İsmail Mansur-billah’tır. Her ne kadar mezhebi Şîlik idiyse de zulümleri ortadan kaldırma konusunda pek cesur davrandı. Adaleti temin hususunda gösterdiği çaba, babasının pek haksız yasalarının etkisini kısa zamanda sildi. Ölümünden sonra oğlu padişah oldu.

4. Padişah: Lakabı Muiz’id-dinillah Sa’d’dır. Babası dedesi gibi Râfîzîydi. Fakat devlet işlerini iyi biliyor, sultanlığın gücünü gitbegit arttırıyordu. Abbasî komutanlarının elinde esir bulunan kölesi Cevher’i kurtarıp Mısır ülkesini ona verdi. Râfîzîliği sebebiyle, “Teravih namazını Hz. Ömer ihdas etmiştir,” diyerek bu namazı yasakladı. Kölesi Cevher, Mısır’da Ezher Camiini yaptırdığı gibi, Eski Mısır (Menfis) yakınında yeni bir şehir kurdurdu. Adını Kahire koydu ki, halen “Mısır” diye bilinen şehirdir. Halife de bir süre sonra Mısır’a göçtü. Muiz ölünce başa oğlu geçti.

5. Padişah: Aziz-billah’tır. Râfîzî olup hak yoldan ayrılmışların teki de buydu. Baştan başa bozuk mezhebinin bir

⁴ Hicret sırasında, Hz. Peygamberle Ebubekir, Mekke’den Medine’ye göçerken bir süre Sevr adlı mağarada gizlendiklerinden, “Magaradakiler” bu ikili anlamındaydı.

sonucu olarak kendisini Yahudilik ve Hıristiyanlık dinlerine daha yakın görüyor, bu din mensuplarına yüksek görevler veriyordu. Zamanında kötülükler üstünlük buldu. Aziz, bütün Müslümanların yüreğinde nefret bıraktı. Şebâ adlı bir Yahudiyi, cennet yüceliğini kazanmış Şâm-ı Darüsselâm'a subaşı yaptı. (Allah hepsini lanetlesin.) Ölünce oğlu padişah oldu.

6. Padişah: Hâkim-biemrillah Mansur'dur. Tahta çıktığı sırada on bir yaşındaydı. Ercevan adlı ak hadımı hem vezir, hem atabey (naib) yaptı. Fakat birkaç yıl geçince Ercevan'ı öldürttü. Kendi isteğine göre devleti yönetmeye başladı. Gizliden gizliye halkın davranışlarını izler, sonra bunu yüzlerine karşı açıklardı. Bazı noksan akıllılar, Hâkim'e "erişmiş" gözüyle bakıyor, bir kısım halk ise onun zırdeli olduğunu kabul ediyordu. Gecesi gündüzü, ne zaman nerede olduğu belli değildi. Katıra binerdi. Bu yüzden de "Katırlı Hâkim" diye ün yapmıştı.

Rivayet: "Bir gün minbere çıkarken âriflerden biri şu Arapça dörtlüğü bir kâğıda yazıp minber basamaklarına koymuştu:

(Türkçesi):

Zulme ve eziyete tahammül edilebilir

Ama dinsizliğe ve aptallığa razı olmak elde değildir.

Gizlilikleri biliyorum, diyorsun

Eğer böyle bir yeteneğin varsa, bu kâğıdı yazanı ortaya çıkar!

Meyvelerden elmayı, yiyeceklerden balığı kötü saymış, satışlarını yasaklamıştı. Bunları satanları öldürttü. Kendi adı söylendiği an halkın ayağa kalkmasını ve sonra secdeye kapanmasını emretmişti. Mısır'daki bütün kiliseleri yıktırdı. Hıristiyanların boyu bir zira'lık (78 cm) haçlar temin ederek göğüslerine asmalarını istedi. Yahudiler ise boyunlarına birer buzağı başı asacaklardı! Hıristiyanlar ve Yahudiler, bu

acayıp simgelerle hangi dinden oldukları anlaşılacak öldürüleceklerinden korkup Müslüman olmaya başladılar. Bir süre geçince kiliselerin yapımına izin çıktı. Müslümanlığa korku belasını girenler bu kez de eski dinlerine dönmeye zorlandılar. Nihayet, bütün bu çarpık tutumların baş sorumlusu Hâkim öldürüldü.⁵ Yerine oğlu geçti. (Allah'ın bitmez laneti üzerine olsun.)

7. Padişah: Aziz-ed-dinillah'tır. Lakabı ez-Zâhir lâ izâzed-dinillah'tı. Tahta geçtiğinde on sekiz yaşındaydı. Amcası "Sitt'ül-Mülk" (naib olarak) idareyi eline almıştı. Bu dönemde, Fatimî Devleti'nin gücü düşmeye yüz tuttu. Şam ve Halep vilayetleri ülkeden koptu. Zâhir'in ölümü üzerine oğlu tahta geçti.

8. Padişah: Mustansîr-billah Maa'z'dır. Yedi yaşındaydı. Döneminde eşine rastlanmamış bir kıtlık başgösterdi. Mustansîr, bir namaz yaygısı ve bir çift takunyayla dünyadan el etek çekti. Ezher Camii'nde ibadete koyuldu. Fatimîler soyunda bundan Müslümanı yoktur. Yerine oğlu padişah oldu.

9. Padişah: Müstâ'li-billah'tır. Zamanında birtakım karışıklıklar çıktı. Kudüs-ü Şerif'i kâfir aldı. Ölünce taht oğluna kaldı.

10. Padişah: Mansur Amr bâ-hükkâm-Allah'tır. Bu da yedi yaşındaydı. İkilik, bozgunculuk iyice artmıştı. Amr'in, Allah'a inanmazlığı, zındıklığı yeryüzünü doldurmuştu. Ölünce (öldürülünce) oğlu olmadığından amcasının oğlu Fatimî halifesi oldu.

11. Padişah: Hafız-ed-dinillah Abdülmecid'dir. Tıpkı önceler gibi sapıktı. Öldükten sonra oğlu tahta çıktı.

12. Padişah: Zâfir-billah İsmail'dir. Boş şeylere ve şaraba düşkündü. Veziri Abbas'ın oğlunu seviyordu! Bir gün vezirinin konağına gidip çocuğa tecavüze yeltendi. Vezir dayanamadı, iki oğluyla ahlak yoksulu Zâfir'i oracıkta öldürdü. Artık Mısır'da barınamayacağından vezir iki oğlu Şam'a kaçarken yolda vezir ve oğlu Nâsır kâfirlere esir oldular. Öldürülen Zâfir'in yerine oğlu padişah oldu.

⁵ Hâkim, Dürziyye veya Hakemiyye denilen mezhebin kurucusudur.

13. Padişah: Fâiz bi-nasrullah olup adı *İsâ'*ydı. Henüz beş yaşındaydı. Dernek oğlu Ehlâyî'yi (Talaî bin Ruzzık) vezir yaptı. Adını da Melik Salih'e çevirdi. Mısır ve Şam'daki Salihiyye camilerini bu vezir yaptırmıştır. Fâiz on iki yaşında öldüğünden geriye oğul bırakmamıştı. Amcazâdesi tahta çıktı.

14. Padişah: Adid-billah'tır. Dönemindeki garip vak'aların anlatılmasına bu kitap yetmez. Şu var ki, Şam hâkimi, Fatimî halifelerinin adını Mısır'dan attı. Hutbelerde Abbasî halifesinin adı okunmaya başladı. Adid, iktidarının sifıra düştüğünü anladığından karşı koyamadı. Böylece devlet söndü, sultanlık güneşi battı.⁶

⁶ Fatimî halifeleri: Ubeydullah (910), Kaasim (934), Mansur (945), Muiz (953), Aziz (976), Hâkim (996), Zâhir (1021), Mustansîr (1036), Müstâli (1094), Âmir (Amr) (1101), Hâfız (1130), Zâfir (1149), Faiz (1154), Adid (1160-1174).

Beşinci Ta'ife:

ÂL-İ BÜVEYH (BÜVEYHOĞULLARI)

Bunlara "Deylemîye" de denir. Bûye orta halli bir kişiydi. Atalarının soyca Behram'a (Çopîn) ulaştığı rivayet edilir. Bûye'nin üç oğlundan biri İmaddüdevle Ali, diğeri Rük-nüddevle Hasan, üçüncüsü Muiz'üddevle ebul-Hüseyn Ahmed'dir. Bu üç kardeş, Mâkân ibn Kâki adlı Tâberistan hakanının hizmetindeydiler. Bu hakanla, Damgan iline savaşa gittilerse de yenilgiye uğradılar. Mâkân'ın yanından ayrılp Deylem'e geldiler. Buranın hâkimi Merdavih (Mardavic bin Ziyâr) Şah'la arkadaşlık kurdular. Merdavih, kardeşlere birtakım bağışlarda bulunarak ülkeler verdi.¹

İmadüdevle Ali: Merdavih Şah, buna Kerec ilini bağışladı. Ali tedbirlerde bulunarak İsfahan'ı aldı. Şiraz ve Kazrun'a da boyun eğdirdi. Bağdad'da (halife namına) işleri yöneten Torun ölünce bu ünlü kente saldırdı. On sekiz yıl padişahlık etti. Halife elinde oyuncak olmuştu. İmadüdevle'nin oğlu yoktu. Ölünce kardeşi Rük-nüddevle'nin oğlu Adüdevle Kaba Hüsrev (Fars) hâkimi, kardeşi Muiz'üddevle ise Irak'a hâkim oldu.

Rük-nüddevle Hasan: Büveyhoğullarının soy başkanı (hanedan reisi) unvanını taşıyordu. Rük-nüddevle'nin büyük oğlu (yukarıda temas edildiği gibi, İmadüdevle'den sonra) Fars hâkimi olmuştu. Diğer oğlu Müeyyedüdevle, İsfahan valiliğine atandı. Küçük oğlu Fahrüdevle ise Hemedan beyi oldu. Rük-nüddevle Hasan, kırk dört yıl süreyle geniş ülkeleri yönetimi altında tuttu.

¹ Bûye'nin söz konusu üç oğlu birer sultan olmayıp Emir veya Melik unvanını taşımışlar, yalnız küçük kardeşleri Muiziddevle'ye sultanlık verilmişti.

1. Padişah: Muiz'üddevele Ebül-Hüseyin Ahmed'dir. Bu, kardeşi Rüknüddevele Hasan öldükten sonra Irak'ta padişah oldu. Bir eli kesikti. Irak'daki padişahlığı yirmi bir yıl sürdü. Ölünce yerine oğlu Bahtiyar geçti.

Rivayet: "Ebül Hüseyin Ahmed, bir gece Dicle kıyısında otururken gök gürledi, şimşekler çaktı. Gizlilik âleminden şu beyti işitti:

(Arapça) Türkçesi:

Gönlünün büyük arzusu, Hüseyin'in babasına (Hz. Ali'ye) duyuruldu

Senin duaların ve onun aracılığıyla

Gecelerin ve gündüzlerin sahibi olan Yüce Allah

Sana cennette altından bir köşk hazırlattı.

O gecenin tarihi tespit edildi. Meğer Muiz'üddevele aynı anda ölmüştü."

2. Padişah: Oğlu İzzüddevele Bahtiyar'dır. Şii mezhebinden olduğu için halkı, "Ah Hüseyin! Şah Hüseyin!.." dedirtip döndürürdü. İşte halen görülen bu kötü geleneği Bahtiyar başlatmış oldu. Şevket ve kudrette eşsizdi. Rivayet doğru ise bir sığırı boynuzundan yakalayıp yere çalabilirmiş! Amcazâdesi Adüddevele'yle aralarında birçok savaş oldu. Sonunda, Adüddevele, Bahtiyar İzzüddevele'yi öldürttü. Müstakil padişah oldu. İzzüddevele'nin ölüsü önüne konduğu zaman dayanamayıp gözyaşı döktü. İzzüddevele'nin sultanlığı on bir yıl sürmüştür.

3. Padişah: Adüddevele'dir. Amcazâdesinin ölümü ardından büsbütün bağımsız kaldı. Bağdad'ı ele geçirdi ve bunun döneminde halifenin bir kuru adı vardı. Adüddevele hayrata hevesli, iyi huyluydu. Halkı kollardı. İşleri iyi yönetiyordu. Aslında büyük sultan (hanedan reisi) babası Rüknüddevele'ydi. Adüddevele ise bir bakıma "vezir"lik makamındaydı. Rüknüddevele ölünce müstakil oldu. Hayırdan geri durmazdı. Peygamberimizin şehri olan Medine'ye bir kale,

Bağdad ve Meşhed şehirlerine ise hastane ve imaretler yaptırmıştır. Bütün bunları, Hz. Hüseyin'e beslediği sevginin bir sonucu olarak ve onun yakınlığını kazanmak amacıyla kurduştur.

Rivayet: "Bir gün, Bağdad'da yaptırdığı darüşşifaya gitti. Gezerken bir akıl hastası, sultana bakıp 'Deli ben miyim, yoksa sen misin?' dedi. Sultan, 'Sensin!' karşılığını verdi. Bu sefer deli, 'Ben akıllıyım. Deli asıl sensin ki, akıllılardan para toplayıp delilere harcıyorsun ve bilmiyorsun ki, iyileşme ve kurtuluş, ancak Allah'ın yardımıyla olabilir. Kendi gayretinle hastaları dertlerinden kurtaracağını sanıp aldanıyorsun!' dedi."

Sultanlığı uzun sürdü. Yönetiminin sağlamlığı, herkese güven veriş, Halife Tayi'billah'ı memnun bırakmıştı. Bu yüzden halife kızını Adüddeve'ye nikâhladı, damat edildi.

Yemen padişahı, Adüddeve'ye hediye olarak tek parça 56 rıtl² anber-i hâm göndermişti.

Adüddeve'nin bütün sultanlığı otuz dört yıldır (950-983 arasında ve Fars hâkimliğiyle birlikte). Öldüğünde yetmiş dört yaşındaydı. Bundan sonra hâkimiyet ikiye bölündü. Kardeşi Müeyyedüddeve, İsfahan dolaylarına hâkim olarak yedi yıl tahtta kaldı.

4. Padişah: Fahrüddeve Ali'dir. Rüknüddeve'nin oğlu, Adüddeve'nin kardeşiydi. Bunun, "Sahib" lakabıyla anılır bir veziri vardı ki, benzeri bir başka vezir gelmemiştir. Tedbirli, teşkilatçı, zeki, olgun ve erdemli bir kişiydi. Bu işbaşında bulunduğu sürece Fahrüddeve hak gözetimlikten ayrılmamıştı. Fakat Vezir Sahib ölünce türlü zulümlere önyak oldu. Fahrüddeve Ali'nin ölümü sırasında bütün mallarına ve hazinesine "Seyyide't-ün-Nisâ"³ denen karısı el koydu. Öyle ki, ortada kalan Fahrüddeve'nin cesedini kefenleyip gömmeye dahi para bulunamadı ve cenazeyi tüccarlar defnettirdiler.

² Rıtl: eski bir ölçü birimi. Bağdad rıtlı 128 dirhem (384 gr), Şam rıtlı 480 dirhemdi (1400 gr). (Amberin çok değerli oluşu ve pek az bulunuşu dikkate alınca 56 rıtl (yaklaşık 230 kg) tutarındaki hediye, büyük kıymet ifade etmiş olmalı.)

³ "Kadınların efendisi" veya "kraliçe" anlamında bir unvan.

Fahrüddevle'nin padişahlığı on dört yıldır. Vasiyeti üzerine mezartaşına (Arapça) şu sözler yazılmıştır:

Türkçesi:

Saraylarımı bıraktım, bütün zenginliğim ve mülküm elden gitti.

Benden sonra gelenler, birbirlerine benim bu halimi anlatsınlar.

5. Padişah: Mecdüddevle Ebu Talib Rüstem babasının yerine padişah oldu. Daha dört yaşındaydı. Devlet işlerine anası Seyyide Hatun bakıyordu. Bu yüzden sultanlıkta çözümler başladı. Mahmud Sebüktekin saldırıya geçerek ülkenin bir bölümünü zapt etti. Mecdüddevle'nin sultanlığı ancak iki yıl sürdü.

6. Padişah: Samsamüddevle Merzaban'dır. Adüddevle'nin oğludur. Babasının vasiyeti üzerine zaten ülkenin bir bölümüne hükmetmekteydi. Halife Tâyi'Billah bunun sultanlığına da izin verdi. Samsamüddevle üç yıl padişahlığında kardeşi Şerefüddevle'yle savaşmak zorunda kaldı. Şerefüddevle, Merzaban'ı yakalayıp gözlerine kızgın mil çektirdi ve bir dağ kalesine hapsedti. *Nizâm'üt-Tevârih* adlı eserde, Şerefüddevle'ye Samsamüddevle'den daha önce yer verilmiştir. Bu kaynağa göre, İran beyleri Samsamüddevle'ye bağlılardı. Şeref ölünce Samsam tamamen bağımsız kalmış, fakat İzzüddevle'nin oğulları saldırıya geçince yurdundan kaçmıştır.

7. Padişah: Şerefüddevle'dir. Bu başa geçer geçmez Bağdad'a geldi. Halife Tâyi'billah kendisini merasimle karşıladı. Saygı gösterdi ve sultanlığına izin verdi. Şerefüddevle Bağdad'da ölürken yerine kardeşi Bahaüddevle'nin geçmesini vasiyet etti.

8. Padişah: Bahaüddevle'dir. Halife hem başsağlığı dilemek, hem de saltanat değişikliği sebebiyle tebrik sunmak için Bahaüddevle'yi evinde ziyaret etti. Yeni sultan, halifenin önünde yer öptü. Kendisine, "Ziyâ'ül-mille" (Ulusun Işığı) di-

ye ikinci bir lakap ve sultanlığına izin bağışlandı. Ancak çok geçmedi, Bahaüddevle halifeye karşı başkaldırdı. (Bu olay, Halife Tâyi-billah bahsinde anlatılmıştı.) Yirmi üç yıl üç ay sultanlık eden Bahaüddevle'nin ölümü üzerine amcazâdesi Mecdüddevle padişah oldu.

9. Padişah: Mecdüddevle Rüstem bin Fahrüddevle bin Rüküddevle'dir. Bu, zaten babasının yerine Rey şehrinde dört yaşında sultan olmuştu. Bahaüddevle'nin ölümü ardından hâkimiyet sınırlarını genişletme imkânı buldu. Buna Mecdüddevle lakabı verilmişti. Bir müddet sonra, Mahmud bin Sebüktekin, Mecdet'in üzerine yürüdü. Önemli bir kısım topraklarını zapt etti. Mecdüddevle'nin bütün sultanlığı otuz iki yıldır. O ölünce Büveyh Sultanlığı tahtına Bahaüddevle'nin oğlu Sultanüddevle çıkmıştır.

10. Padişah: Sultanüddevle'dir. On iki yıl dört ay tahtta kalmıştır. Bazı kaynaklara göre, Sultanüddevle'nin bir süre Bağdad'dan ayrılışını fırsat bilen Halife Kaadir-billah, Sultanüddevle'nin kardeşi Müşerrefüddevle'yi tahta oturtmuştur.

11. Padişah: Müşerrefüddevle Hasan'dır. Beş yıllık bir sultanlıktan sonra ölmüş, Bahaüddevle'nin oğlu Celâlüddevle padişah olmuştur.

12. Padişah: Celâlüddevle'dir. Bağdad'ın bir yıllık vergisini zorla toplattı. Halifenin halka bu şekilde zulümün reva görülmemesi ricasına kulak asmadı. Halifeye karşı âsi durumuna girdi. Fakat çok geçmeden öldü. On altı yıl sultanlık etmiştir.

13. Padişah: Merzaban bin Sultanüddevle'dir. İmadüddinullah (İmâdüddevle) lakabıyla anılan Merzaban, amcası olan Celâlüddevle'yle on dört yıl kadar savaşmış, sonra barışmışlardı. Amcası ölünce de tahtı kolaylıkla elde etti. Dört yıl iki ay başta kalmıştır. Ölünce oğlu Melik Râhim Hüsrev 'İbadiddinullah, Bağdad'da yerine geçti.

14. Padişah: Melik Râhim Hüsrev'dir. Selçuklu sultanlarının ilki olan Tuğrul Bey'le savaşa tutuştu. Aralarındaki savaş ve düşmanlığı kesip barışmak istediler. Hüsrev, görüşme

için Tuğrul'a gitti. Fakat yakalanıp öldürüldü. Irak illerinde ve kaynakların çoğunda buna son Deylemli denir. Ancak *Nizâm'üt-Tevârih*'te iki isim daha yazılıdır:

15. Padişah: Ebu Mansur Pulat (Kolad) Sütun'dur. Bu, Fars Padişahı Ebu Said Hüsrev Şah'la savaşlar ve barışlar yaptıktan sonra Ebu Said'i türlü oyunlarla tuzağa düşürüp öldürdü. Böylece Fars ili de Mansur'a boyun eğdi. Ne çare ki, çok geçmeden sultanlıktan alaşağı edilip bir kaleye kapatıldı. Bir daha kurtulamayarak orada öldü.

16. Padişah: Ebu Ali bin Keyhüsrev'dir. Mansur hapisteyken tahta çıktı. Deylemlilerden en son kişi budur. Fakat bu, çevresindeki sultanların bir oyuncağı gibiydi. Sonunda, yalnız Bendhan şehri hâkimliğine razı olmuştu. Böylece komşu hükümdarlara yaranmak istedi. Hicretin 487 (M. 1094) yılında öldü. İşte *Nizâm'üt-Tevârih*, Deylemlilerin sonunu böyle bağlamaktadır.⁴

⁴ Yazar Büveyhoğullarını kollara ayırmadan toplu anlatmıştır. Aşağıdaki düzenleme, *Düvel-i İslâmiye*'deki soy cetveline bakılarak yapılmıştır.

Büveyhoğulları		932-1055
+ İmadüddeve	: Errecan ve Nevbendecan'da	932-934
	Fars ve Huzistan'da	934-949
+Rüknüddeve	: Hemedan, İsfahan, Rey'de	935-976
1. Muizüddeve	: Kirman'da	934-949
	Irak ve Ehvaz'da	945-967
2. İzzüddeve	: Irak'ta	967-978
3. Aduddeve	: Irak'ta	978-983
	Fars, Huzistan, Kirman'da	949-983
4. Fahrüddeve	: Rey'de	976-979
	Rey, Hemedan, İsfahan'da	983-997
Müeyyedüddeve	: Hemedan ve İsfahan'da	976-983
5. Samsamüddeve	: Irak'ta	983-985
	Fars, Huzistan, Kirman'da	990-998
6. Şerefüddeve	: Fars ve Huzistan'da	983-989
	Irak'ta	987-989
7. Bahaüddeve	: Irak'ta	989-1012
	Fars, Huzistan, Kirman'da	998-1012
8. Mecdüddeve	: Rey'de	997-1029
Şemsüddeve	: Hemedan ve İsfahan'da	997-1021
9. Sultanüddeve	: Irak, Fars ve Huzistan'da	1012-1021

(Arapça konuyu bağlama beytinin) Türkçesi:

*Yalnız Yüce Allah'ın mülkünün
Ne sonu ve ne de sınırı vardır.*

10. Müşerrefüddeve	: Fars ve Huzistan'da	1021-1022
	Irak'ta	1021-1025
Kıvamüddeve	: Kirman'da	1012-1028
11. Celâlüddeve	: Irak'ta	1025-1044
12. İmadüddinullah	: Fars ve Huzistan'da	1022-1048
	Kirman'da	1028-1048
	Irak'ta	1044-1048
13. Melik'ür Rahîm	: Fars, Irak ve Huzistan'da	1048-1055
14. Fulâd Sutûn	: Kirman'da	1048-1055
15. Ebû Ali Hüsrev	:	1055-1094

**GAZNEVİYE
(GAZNELİLER)**

İran ülkesindeki Gazne şehri tahtgâhları olduğundan "Mülûk-i Gazneviyye" adını taşımışlardır. Ayrıca büyük ataları Sebüktekin'den, "Âl-i Sebüktekin" de denir. Hepsi on iki kişidir. Sultanlık süreleri yüz seksen dört yıldır.¹

1. Padişah: Sebüktekin'dir. Sâmânoğulları sultanlarından Ahmet bin İsmail'in saygı gören komutanlarındandı. Sâmân oğlu Nuh gününde, Gazne hâkimliğine atanmıştı. Nuh, kendisini çok beğenir, gözbebeği gibi tutardı. Fakat aralarında buğuz ve düşmanlık başlayınca, Gazne'de istiklalini ilan etti. Sonra, yine araları düzeldi. Alptekin'in İshak adlı oğlu, Nuh tarafından Horasan valiliğine gönderildi. Bunun valiliği uzun sürmedi ve öldü. Akrabası yoktu. Halkın arzusu üzerine, eski Gazne hâkimi Sebüktekin, Horasan hâkimi oldu. Akıllı, siyasetten anlar, derin bilgisi olan bir komutandı. Hind şehirlerinden çoğunu ele geçirdi. Dolayısıyla zengin hazinelerin sahibi oldu. Adalet yolunda giderdi. Yirmi yıl sultanlık etti. Ölümüne yakın oğlu İsmail'i veliahtlığa atadı. Ancak büyük oğlu Sultan Mahmud, Horasan'dan gelerek İsmail'i kuşattı. İsmail bitik ve yenik düştü. Gazne Kalesi Mahmud'a kapılarını açtı. İsmail sultanlık hakkından vazgeçtiği için Mahmud tek başına babasının tahtına oturdu.

¹ Gazne Devleti'nin ilk hükümdarı Alptekin, 955'te Herat (Doğu Horasan) valisi, 961'de Horasan hâkimi (genel valisi) olmuş; 962'de Sâmânî sultanını metbu tanıyarak bağımsızlığını duyurmuştu. Fakat 963'te ölünce yerine oğlu Ebu İshak İbrahim geçmiş, bu 964'te ardıl bırakmadan ölünce, Alptekin'in yetiştirmelerinden Bilge Tekin (964-977), Pirî Tekin (977) ve Sebüktekin (977-997) başa geçmişlerdir. Gazne Hanedanı bu Sebüktekin soyundan, saltanat süreleri de 962-1187 arasında 225 yıldır.

Hikâye: “Sebüktekin sağken, Mahmud ile İsmail bir gün şöyle konuşmuşlar:

Mahmud: ‘Eğer taht sana kısmet olursa, beni neylersin?’

İsmail: ‘Seni padişahlıktan meneder, yetecek kadar ödenek bağlarım.

Neden sonra, Tanrı, sultanlığı Mahmud’a kısmet edince, İsmail’in dediğini ona aynen uygulamış.”

2. Padişah: Sultan Mahmud’dur. Doğrusu, babası gibi haksever, adaletçi, hem huyu, hem yüzü güzel bir padişahı. Bu nitelikleriyle meşhurdur. Yârı ve mahbubu İyâz’ı arkadaş ve yoldaş seçmiş, hocası Hasan Meymendî’yi vezirlik makamına getirmiş, çevresine döneminin ünlü ve değerli bilginlerinden bir arkadaş topluluğu temin etmiştir. Bütün bunlarla ilgili ibret verici olaylar, hikâyeler, rivayetler çoktur. Hemen hepsi *Kitâb-ı Ahlâk*’ta mevcuttur. Mahmud, kendisi de bilim ve erdemle bezenmiş bir kişiydi. Başlı başına bir kültür hazinesi olan *Tefrîd* adlı eserin yazarıdır. Bu kitap, hukuk konularını kapsayan esaslı bir incelemedir. Her gece, güzel elbiseler kuşanıp Yüceler Yücesi Yaradan’a, beceriksizliğini, küçüklüğünü açıklayarak duada bulunur; sabaha dek namaz kılmamış. Şu anlamlı söz, Sultan Mahmud’un şiir alanındaki maharetine bir örnek sayılabilir:

Farsça beytin Türkçesi

*Ne ülkeler fetheden, ne buyruklar yürüten bir hakanım,
Bu kapının (Tanrı evinin) dilencilerinden biriyim.*

Yönetiminin kusursuzluğu, yeryüzünü kılıcına boyun eğdirmişti. Bağdad halifesi bile bunun adaletçiliğini izleyip sultanlığına müsaade etmiştir. Böylece yüce adı minberlerde duyulur oldu. Deylemli sultanların sonuncularından olan Mecdüddeve’den halkın şikâyetleri kulağına gelince sefere çıkmış, Cürcan, Irak, İsfahan, Rey, Tâberistan, Horasan, Kirman ve Havarizm illerini almıştır. Kıyaslanması yapılamayacak kadar çok hazinelere sahipti. Günden güne kuvveti ve parlaklığı arttı. Şansı, sultanlığını her gün biraz daha yük-

seltti. Sultan Mahmud'un kudretine bir misâl olmak üzere savaş için devamlı surette bin fil beslettiğini söylemek yeterlidir. Fethettiği ülkeler saymakla bitmez.

Rivayet: "Şehnâme'nin manzum olarak yazılmasını dilediği zaman, Firdevsî'yi bu işle görevlendirdi. Her beyti için bir altın bahşiş vaadinde bulundu. Firdevsî, otuz beş yıl didinip altmış bin beyitlik Şehnâme'yi tamamladı. Eser, Sultan Mahmud'un adına yazılmıştı. Şair bu eşsiz manzume-yi, Has İyâz aracılığıyla sultana takdim etti. Ancak Hasan Meymendî, Has İyâz'ı kıskanarak Sultan Mahmud'u vaadinden caydırdı: 'Şimdi altmış bin altın ödemek, israf ve devlet malını kusurlu kullanmaktır.' kandırmacasıyla altmış bin akça caize² yollanmasını tavsiye etti. Sultanın gönderdiği bu para, Firdevsî'ye hamamdayken ulaştı. Şair yıkanıyordu. Durumu kendisine bildirdiler ve para keselerini önüne koydular. Firdevsî, bu (önemsiz) meblâğın 20 bin akçasını hamamcıya, 20 binini getirene, geriye kalan 20 binini de hamam kapısında bir şerbetçiye verdi. Seksen iki beyitlik yeni bir kasideyle Sultan Mahmud'u iğneledi. İşte ondan bazı Farsça mısralar (Türkçesi):

*Ey ülkeler açan Şah Mahmud
Eğer benden çekinmiyorsan bâri Tanrı'dan kork
Şâyet, şahın babası da şah olsa idi
Başıma altından tac kordu
Hizmetçi oğlundan iş beklenmez
Bir büyük padişahın babası olsa bile...³*

Bu hikâye, ders verici değerdedir. Sultanlar, olabildiği kadar, şairlerin hicivlerine hedef olmaktan sakınmalıdırlar.

Hikâye: "Anlatılır ki Sultan Mahmud, Firdevsî'ye karşı sözünden caymış olmanın pişmanlığını duyarak Hasan Meymendî'yi vezirlikten azletmiş. Tus şehrindeki Firdevsî'ye

² Câize: Eskiden şairlerin, hükümdarlara, devlet büyüklerine sundukları övgü şiirlerine veya eserlere karşılık aldıkları yüklü bahşişlerdi..

³ Burada Sultan Mahmud'un kölelikten yetişme bir komutanın (Sebüktekin) oğlu olduğu ima edilerek sözünden cayması bu özüne bağlanıyor.

de altmış bin altın göndermiş. Allah'ın hikmeti olacak, o gece, büyük şair 'Firdevs Cennetine yolcu olduğundan,' para oğluna ve kız kardeşlerine verilmiştir. Onlar da parayı almak istememişler, son çare, sultanın emri üzerine, Firdevsî'nin toprağına bir türbe ve bir tekke yaptırılıp akarsu getirilmiş."⁴

Farsça beytin Türkçesi:

Mahmud'un yüceliği gelip geçti, onun zamanında.

Firdevsî'nin değeri bile bilinmedi de hikâyesinden gayri bir şey kalmadı.

Gazneli Sultan Mahmud'un sultanlık süresi otuz beş yıldır. Ölünce oğlu Me'sud tahta çıktı.

3. Padişah: Sultan Mesud son derece cesur, cömert bir sultandı. Savaşlarda demir gürzle⁵ bizzat dövüşürdü. On iki yıl sultanlık etti.

Rivayet: "Sultan Mesud'un kardeşi Muhammed'e, babaları sultan Mahmud Hind diyarından bazı yerleri vermişti. Amcaları Sebüktekin oğlu Yusuf, yeğeni Muhammed'i yakalayarak hapsetti. Mesud da amcasının üzerine yürüyerek yakalayıp zararsız hale getirdi. Böylece tek başına bütün ülkeye sahip oldu. Adalete, doğruluğa babası gibi düşkündü. Şu farkla ki, Mesud'un döneminde Selçuklular çok kuvvetlenmişti. Dünya devleti hiçbir zaman kararlı değildir. Bundan

⁴ Firdevsî (Ebül Kasım Hasan [935-1021]) İran edebiyatının destan şairi. *Şehnâmesi*'yle dünya çapında şöhrete sahiptir. Eseri ve Sultan Mahmud'un câizeyi vermeyişi hakkında rivayetler vardır.

Akıcı bir üslup, parlak hayaller, güçlü tasvirlerle örülü *Şehnâme*'deki hikmetlerin, yüzyıllar sonra bile bazı gerçekleri yansıttığı söylenir. (Örneğin "Timur, Horasan'ı alıp, 1381 yılında Tus'u tahrir edince Firdevsî'nin kabrine giderek pek mağrurca Farsça bir beyit okumuş. (Türkçesi): 'Başını topraktan kaldır da Turan kahramanlarının ezici pençesindeki İran'ın halini gör!..' Türbedeki rahlede açık duran *Şehnâme*'ye göz atınca şu garip beyitle karşılaşmış: 'Mademki aslanlar bu çemenzârdan çekilip gitti; artık buralarda avcılık topal tilkiye kaldı!' Bu beyti okuyan Timur, kitabı elinden fırlatarak 'Firdevs hâlâ yaşıyor!' deyip oradan uzaklaşmış.)

⁵ Gürz: Eski silahlardan. Üzerinde sivri çıkıntıları olup topuz biçimlidir. Türkçede bozdoğan'dır.

dolayı, Mesud'un sultanlığı, Selçuklular karşısında zayıf kaldı. Tuğrul Han'a düşmanlık güdüp onunla birçok savaşa girişmek ağıra patladı. Mesud'un çoğu vilayeti elinden çıktı. Öte yandan, hapisteki kardeşi Muhammed, bir kolayını bulup kurtuldu, asker toplayarak Gazne'ye yürüdü. Mesud'un yendi ve öldürdü. Oğlu Ahmed'i ise hapse attı."

4. Padişah: Muhammed'dir. Yukarıda anlatılan olaydan sonra Gazne tahtına kavuştu. On dört yıl (?) başta kaldı.⁶ Sonra Sultan Mesud'un oğullarından Sultan Mevdud, amcasına karşı harekete geçti. "Öldüren öldürülür" darbimeselinin denenmişliği bir kez daha anlaşıldı ve Sultan Muhammed, çocuklarıyla birlikte öldürüldü. Bütün ülke Mevdud'un hükmü altına girdi böylece.

5. Padişah: Mevdud'dur. Üstün nitelikleri gerçekten çoktu. Sultanlığı yeğın ve düşmanı ezmeye elverişliydi. Hemen hemen bütün İran buna baş koydu. Yedi yıl padişahlık edip öldü.

6. Padişah: (II.) Mesud'dur. Tahta çıktığı zaman henüz beş yaşındaydı. Anası, ülke yönetimini çevirmeye çalışıyordu. Birkaç ay geçmeden amcası Ali'yi tahta çıkardılar.

7. Padişah: Sultan Mesud'un oğlu Ali'dir. Bunun dönemi de kısa sürdü. Sultan Mahmud'un Abdürreşid adlı oğlu yıllardır hapisteydi. Kurtulunca asker topladı; Ali'nin yıldızı sönüp bununki parladı.

8. Padişah: Abdürreşid'dir. İyilikten uzak, kötü yaradılışlı bir adam olduğu söylenir. Yedi yıl sultanlık etmiştir.

Rivayet: "Sultan Mesud'un damadı olan Tuğran adlı bir fesatçı ortaya çıkarak Abdürreşid'e ordu hazırlattı. Amacı, Selçuklular'dan öç almaktı. Azgın bir savaşa tutuşuldu. Fakat savaş bitince Tuğran, kayınatası Sultan Abdürreşid'i öldürerek tahtına kondu.⁷ Muhtemel bir ayaklanmayı önle-

⁶ Sultan Muhammed (Mehmed)'in bütün sultanlığı, 1030'da aylarla sınırlı; Sultan Mahmud'un ölümün ardından da, 1040-1041 arasındadır. İlk sultanlığına son verilerek gözlerine mil çekilmiş, ikinci sultanlığında da öldürülmüştür.

⁷ Tarihler, Tuğran'ı (Tuğrul) "Kâfir-i nimet" ve mütegalibe olarak kaydederler. Zorbalıkla Gazne tahtını zapt etmişse de ancak iki ay (1052'de) tahtta kalabilmiştir.

mek için de askere bol bahşiş dağıttı. Fakat bu tedbir para etmedi, devletin ileri gelenleri toplanıp Tuğran'ı öldürdüler. Sultan Mahmud'un torunu Mesud'un oğlu Ferruh-zâd'ı hapisten çıkarıp padişah yaptılar."

9. Padişah: Ferruh-zâd'dır. Üç-beş yıl sonra bu da öldü. Yerine kardeşi İbrahim geçti.

10. Padişah: İbrahim'dir. Doğruluktan şaşmayan, kullukta kusursuz, ibadete düşkün bir kimseydi. Birçok ülkeyi yeni baştan fethetti. Kırk iki yıl sultanlığı vardır. Rivayete göre, kendisi için bir köşk dilesse, ilkin Allah adına bir caminin temelini atar, kasma öyle başlarmış. Ölünce yerine oğlu Mesud padişah oldu.

11. Padişah: (III.) Mesud'dur. Yirmi yedi yıl da bunun sultanlığı vardır.⁸ Sonra oğlu Arslan Şah tahta çıktı.⁹

12. Padişah: Arslan Şah'tır. Kardeşi Behram, Sultan Sencer'in kışkırtmasıyla Arslan Şah'ın üstüne yürüdü ve Sencer'in yardımını sayesinde Arslan Şah'ı öldürüp tahtı ele geçirdi. Arslan Şah'ın sultanlığı üç yıldır.

13. Padişah: Behram'dır. Otuz beş yıl padişahlıkta bulundu. Adaletçi ve şeriata bağlı bir hükümdar olup döneminde adına sayısız kitap yazılmıştır. Ölünce oğlu Hüsrev Şah tahta çıktı.

14. Padişah: Hüsrev Şah'tır. Bu daha önce Gur Hakanı Alâeddin'in kardeşi Seyf'i öldürüp teşhir etmişti. İşte bu nedenle Alâeddin, Hüsrev'e karşı savaş açtı ve onu Hindistan'a kaçmak zorunda bıraktı. Sultan Alâeddin, yeghenleri Şihâbüddin ile Gıyaseddin'i, Hüsrev'in başkenti olan Gazne'ye bırakıp memleketine döndü. Şihâbüddin bir kolayını bulup Hüsrev'i getirtti ve oğullarıyla birlikte kalede hapsettirdi. Kendisi de müstakil padişah oldu. Bir rivayete göre, Hüsrev şah hapiste ölmüştür. Bir başka rivayette ise savaş sonunda Hüsrev Lahor'a kaçıp, orada padişah olmuş, Şihâbüddin asker çekip üzerine yürümüş. Fakat felâh bulmayı ölmüştür. Yerine oğlu Melik şah padişah oldu.

⁸ Sultan III. Mesud'un hükümdarlığı (1099-1115) on altı yıldır.

⁹ Arslan Şah'tan önce bir yıl kadar Sultan Şirzâd'ın hükümdarlığı vardır.

15. Padişah: Melik şah'tır. İçkiden başını kaldırmayan bir adamdı. İşlerin gidişinden habersiz, kadınlarla yaşardı. Nihayet kendisiyle beraber Gazne Devleti de çöküp gitti.

Bütün sultanlık süreleri iki yüz on üç yıldır.¹⁰

¹⁰ Yazar başlangıçta Gazne sultanlarının on iki kişi olduğunu bildirdiği halde on beş isim veriyor. Ayrıca bunların anlatımında karışıklık vardır. Bu karışıklık, eserin üslubuna uygun şekilde, bireyler ayrı ayrı tanıtılarak düzeltilmiştir. Sebüktekin'den itibaren Gazneliler: Sebüktekin (977), Mahmud (997), Mehmed (ilk kez 1030), Mesud (1030), Mehmed (ikinci kez 1041), Mevdud (1041), II. Mesud (1049), Ali (1049), Abdürreşid (1051), Tuğrul (1052), Ferruh-zad (1052), İbrahim (1059), III. Mesud (1099), Şir-zad (1115), Arslanşah (1116), Behramşah (1117), Hüsrevşah (1153), Hüsrev Melik (Melikşah) (1160-1187).

SELÇUKLULAR

Bu soy on sekiz kişidir.¹ Saltanatları yüz altmış yıl tutar.² Bunlardan kimi Bağdad'dan (Irak) kimi Acem'den (İran), muhtelif zamanlarda birçok yeri zapt etmişlerdir. Pek karışık bir dönemde padişah olduklarından subayları hile ve aldatmacadan boş durmamışlardır. Maverâünnehir'de yaşayan Türk kabilelerinin en namdâr beylerinden olan Bahar'ın oğlu Dakaf'ın³ oğlu Selçuk, ortaya çıkarak çevresine adam topladı. Türkistan (Karahan) padişahının üzerine ordu göndereceğinden korkup kaçtı. Buhara şehrinin ardında Cene⁴ denen bir şehir daha vardı, oraya yerleşti. Bu sırada, İslamiyeti kabul yüceliğine erişti. Devamlı olarak kâfirlerle cenk ederdi. Yüz yedi yaşında öldü. İsrail, Mikâil, Musâ adlarında üç oğlu vardı. Mikâil savaşların birinde şehit oldu. Yiğitul⁵ Mehmed ve Davud Çakır adlı yiğitler, işbu Mikâil'in oğullarıdır. Tul (Tuğrul) ve Davud (Çakır), ileride padişah olmuşlardır. Adıgeçen İsrail'in oğlunun oğlu Kutmuş bin İzzeddin, Karaman dedikleri Yunan'a (Anadolu) padişah olmuştur. Rivayete göre, Selçukoğulları, Türklerin konar göçer boylarındandı. Yenilmeleri her bakımdan zordu. Sultan Mahmud Sebüktekin (Gaznevî) bir kolayını bulup bu yiğit boyları kılıcına boyun eğdirtti. Bir kısmını

¹ Bu sayıya Anadolu Selçukluları dışındaki kolların sultanları dahil edilmiştir.

² Büyük Selçukluların saltanati, 1040-1157 yılları arasında 117 yıldır.

³ Dakaf adının kaynaklarda değişik söyleyişleri vardır: İbn'ül Esir "Takak," Zehebî "Babak," Müneccimbaşı "Yakak" kaydetmişlerdir. Yakın zaman tarihlerinde "Dokak" veya "Dakak" benimsenmiştir. Oğuz boylarının başkanı Lokman Bey'in oğlu olan Dakaf'ın lakabı "Timur Yahğ" dı.

⁴ Cene (Cend): Siriderya'nın solunda, eski bir Oğuz şehri.

⁵ Yiğitul: Tuğrul'un eski yazılımdır.

esir etti. Çoğu da etrafa dağıldı. O dolaylarda dağınık vaziyetteyken. Sultan Mahmud ölünce serbest kaldılar. Sultan Mes'ud bunlara muhtaç oldu. Faydalanmayı düşündü ve komutanlarını da salıvererek gittikçe şevketleri ziyâde oldu. Bunlara önemli görevler verdi. İçlerinden Tuğrul Mehmed İran'ın bazı yerlerini zapt etti. Bazı tarihlerde, bu soya adını veren Selçuk'un, Feridûn soyundan geldiği öne sürülür.⁶ Başlangıçta Özbek illerinde barınırken zamanla otlakları verimsizleşmiş ve Sultan Mahmud'dan izin alarak Ceyhun Irmağını geçmişlerdir. Buralarda, sınır boylarınca eğleştiler. Yukarıda açıklandığı gibi, Bu zümreden ilk olarak bağımsızlık kazanan Tuğrul ve Çakır Beyler giderek padişah oldular. Yavaş yavaş kuvvetlenmeleri onlara çok şey kazandırdı. Gün oldu, Sultan Mahmud Sebüktekin'e bile galebe çaldılar. Kendilerine Abbasi halifesinin sultanlık izni ulaştı. Sonra üç bölük oldular. Birincisi, genellikle İran illerine sahipti. Bunlar on dört kişidir.

1. Sultan: Tuğrul'dur. Hemedan'da cülûs etti. Hali-fe Kaa'im-biemrillah'tan sultanlığına izin geldi. Günden güne saltanatı kuvvet ve şevket buldu. Öyle ki, halifenin *ümerâsından* bir bey, isyan ederek Bağdad'a doğru yürüyüşe geçtiği zaman halife bundan yardım ricasında bulundu. Tuğrul da gerekeni yaptı. Ortalık huzur ve güvenliğe kavuşunca halife Kaimbiemrillah asil kızıyla evlenmesini istedi. Halife, başka soydan olduğu (Arap olmadığı) için tereddüt ettiyse de sonunda Tuğrul Bey'i damatlığa uygun gördü. Tuğrul Bağdad'a geldi.

Tuğrul hakkında "Eski zulümleri yeniledi, halkı ezdi," denir. Oysa bazı tarihlerde ve *Zeyne'l-Mecâlis*'de yumuşak huylu, kerem sahibi, Allah'a kulluktan şaşmayan, oruçlu, sadakası bol, hayır işlerine ve yapılarına düşkün haram giysi giymeyen bir sultan olduğu yazılıdır.

⁶ Feridûn: İran destanının ünlü kahramanlarından. Destanı gelenekler, Doğu milletlerinin başlıcaları olan Ariyânilerin (İranlıların) Feridûn'un İrec, Turanilerin (Türklerin ve diğer yakın milletlerin) Tur, Samilerin de Sel adlı oğullarından türediklerini ileri sürer.

2. Sultan: Tuğrul'un kardeşi Çakır Bey'dir. Kardeşi zamanında. Horasan'a hâkimdi. Kızını, Halife Kaaim-biemrillah'la nikâhlamıştı. Tarihlerin çoğu, bunu müstakil padişah yazar. Rivayet odur ki Tuğrul'un vefatında oğulu yoktu. Kardeşinin (Çakır) oğlu padişah olmuştur.⁷

3. Sultan: Mehmed'dir. Aduddevle İzzeddin Ebu Şucâ Sultan Alparslan Mehmed demekle ün salmıştır. Bağdad halifesi hilatlar gönderip padişahlığını onaylamıştı. Tedbirli, cömert ve zeki bir sultandı. Adalete düşkünlüğüyle ayrıca meşhurdur. Cihad ve gazâları dillere destandır. Hatta Hicretin 463 (1071) yılında Rum (Bizans) küffarıyla savaşı pek önemlidir. Dinsizler elbirliği edip Müslüman ülkelerine hücumla geçmişlerdi. Halife durumu Alparslan'a duyurdu. O da buyruğa uyarak on bin kadar savaşçı yiğitle üzerlerine gidip düşmanı perişan etti. Serdarları olan melunu (Roman Diogenes) hapsetti. Elli bin altın haraç karşılığı ve zengin hazinelerini de elde ederek bıraktı.

Alparslan, Şâfî mezhebinden ve düzgün ahlaklıydı. Veziri Nizamülmülk, yüksek düşünceli, bilgili, aydın, uyanık, tedbirli, adaletsever bir devlet adamıydı. Nizamülmülk'e, dürüstlüğü'nün ve yöneticilikteki başarısının bir sonucu olarak Bağdad'da "Sultan" denilirdi. Alparslan'ın hükümdarlık süresi dokuz yıldır. Bir suikastta şehit edildi.

4. Padişah: Celâleddin Melikşah olup Alparslan'ın oğludur. Nizamülmülk'ü yerinde bıraktı ve ayrıca onu kendisine "Atabey" kıldı. O zamana kadar hiçbir vezir bu unvanı almamıştı. Melikşah'ın hem yüzü, hem huyu güzeldi. Babası gibi akıllı, adaletli olup dünyayı tutan tedbirleriyle ülkeleri güvenliğe, bayındırlığa kavuşturdu. Sayısız hayır kurumu açtı. Bilim ve din adamlarını sevince boğdu. Hac yolu üzerinde yer yer su dağıtıcıları bulundururdu. Ayrıca belli noktalara hanlar, gelip geçenler için imaretler, tabhâneler kurdu.

⁷ *Çağrı (Çakır) Bey'in gerçek anlamda sultanlığı yoktur. Tuğrul Bey'den sonra Selçuklu tahtına Çağrı oğlu Alparslan oturmuştur, ikinci sultanın da bu sayılması gerekir.*

Rivayet: “Cennet örneği Bağdad’ı çok beğenmişti. Buraya bir cami ile çevresine de sultanlık işlerinin yürütülmesi için daireler, özel meskenler yaptırttı. Halife Muktedir-billah’a haber gönderip ‘Ben Bağdad’ı sultanlık merkezi yapmak istiyorum. Kendisi başka bir yerde otursun,’ diyerek adamcağızı zorla Bağdad’dan çıkarmayı denedi. Halife, on gün devamlı Tanrı’ya el açtı, dualarda bulundu. Bu yersiz isteğin uzaklaşmasını, vatanından ayrılmamasını yalvardı. Duasının oku hedefine ulaşmış olmalı ki, mağrur ultan Melikşah, on beş gün sonra tahtı terkle öldü!..”

Sultanlığı yirmi yıldır. Geriye iki oğul bıraktı. Büyük oğlu öncelikli davranamadığından, küçük oğlu Sultan Mahmud’u tahta çıkardılar.

5. Padişah: Mahmud’dur. Beş yaşındaydı. Devlet işlerine anası bakıyordu. Küçüklüğüne rağmen halifeden sultanlık izni almıştı. İki yıl padişahlık etti.⁸ Kısa bir zaman geçince Melikşah’ın büyük oğlu Berkyaruk, Bağdad’a gelerek sultanlığı kardeşinin elinden aldı.

6. Padişah: Berkyaruk’tur. Halife buna da sultanlık hil’atları sundu ve izin verdi. Ayrıca Rük’nü’d-Din⁹ lakabıyla yüceledi. Döneminde, Selçuklulardan Alparslan oğlu Aniş,¹⁰ Diyarbakır ve Halep dolaylarında sultanlığını ilan etti. Ama üzerine Berkyaruk yürüyüp savaşta öldürdü. Aniş’in oğullarından Rıdvan, Halep’i, Dokak ise Şam ve çevresini elde etti. Horasan’da ise Alparslan’ın torunu Raun’un oğlu Arslan padişahı.¹¹ Berkyaruk, bütün bunlarla dövüştü, savaşta. Ülke birliğini kurmayı başardı. Hepsinin varını yoğunu zapt etti.

⁸ Sultan Mahmud’un hükümdarlığı iki yıl değil, 1092-1093’te sadece iki aydır.

⁹ Rük’nüddin: İslam dininin en büyük, en değerli üyesi.

¹⁰ Aniş’in doğru imlası “Tutuş”tur. Alparslan oğlu Tutuş, “Suriye Selçukluları” kolunun kurucusu olup 1078-1095 arasında sultanlık etmiş, kendisinden sonra oğlu Rıdvan (1095), diğer oğlu Dakak (1098), Rıdvan’ın oğlu Alparslan (1113), Rıdvan’ın diğer oğlu Sultanşah (1114-1117) Suriye tahtına geçmiştir. Yazar, Selçukluların diğer kollarının sultanlarına yer vermişken, bu kol bireylerine sadece Berkyaruk bahsinde temas etmiştir.

¹¹ Alparslan’ın Raun (Argun?) adlı oğlu ile Arslan adlı torunu için bilgi yoktur. Alparslan’ın bilinen 10 oğlu arasında en bilineni Arslan-Argun ile bunun oğlu Key-Argun’dur.

Çok geçmeden kardeşi Sultan Mehmed Şah,¹² kalabalık bir orduyla üzerine yürüdü. Birkaç kere savaştılar. Olayların gelişiminden korkan Abbasi halifesi, Mehmed Şah'a da sultanlık alâmetleri yolladı. Bu davranış, iki kardeş arasındaki sultanlık mücadelesini iyice kızıştırdı. Sonunda bir anlaşma yolu bulunarak ülke toprakları ikiye bölündü. Irak sultanlığı ile Bağdad Berkyaruk'a, İran Mehmed Şah'a düştü. Berkyaruk'un sultanlığı on iki yıldır. Ölümünden sonra beş yaşındaki oğlu yerine geçti.

7. Padişah: II. Melikşah'tır. Amcası Mehmed Şah, payına düşen İran ülkesiyle yetinmeyerek bunun üzerine geldi. Küçük Melikşah'ı devirip Berkyaruk'un topraklarına da hâkim oldu.

8. Padişah:¹³ Mehmed Şah (Tapar)'dır. Hak yolunda, şeriate saygılı, adalet kurallarından şaşmayan, zulümden uzak, bilim ve erdem sahiplerine içten bağlı bir sultandı. İmam Gazalî Hazretleri¹⁴ bunun zamanında yaşamıştır. Bu büyük zatın babaca öğütleri, Mehmed Şah'ın devlet yönetimine ışık tutmuştur. Hatta Gazalî, sultana hitapla başlayan *Nasihât'ül-Mülûk* (Sultanlara Öğütler) adlı eserini bu padişaha sunmuştur. Ölümüne yakın Mehmed Şah şu güzel nazmı söylemiştir:

(Farsça) Türkçesi:

Bütün dünya, kuvvetli kılıcımla gürzümün altında ezilmişti

Bana kapılarını açan kalelerin sayısı hesapsızdı

¹² Mehmed Şah: Mehmed/Muhammed Tapar.

¹³ Matbu eskiyazı metinde, Mehmed Şah (Tapar) için ayrı bir numara verilmiştir.

¹⁴ İmam Gazalî (Ebu Hamid bin Muhammed) Kelâmcı İslâm filozofu (Tus, 1058-1111). Babası iplikçi olduğundan el-Gazzalî denmiştir. Bağdad Nizamiyye Medresesinde ders okuttu. Bir süre her şeyden el çekerek derviş hayatı yaşadı. Hastalandı, dili tutuldu. Şam'a giderek iki yıl Emeviyye Camiinde kimseyle görüşmeden, gündüzleri kapısını kapadığı minarede kendi iç âlemini yaşadı. Sonra çöllere giderek "gayb âlemi"ni seyre daldı. Mekke'ye gidip tekrar Bağdad'a, oradan da Tus'a döndü. Özel medresesinde derslere başladı. Sultan Sencer'den saygı gördü. Gazzalî, ilkçağ Yunan filozoflarının eserlerini, İskenderiyeli Plotinos'un Yeni Eflatuncu felsefesini, Eflatun ve Aristoteles'i incelemiş, eserler yazmıştır.

İstesem bir işaretle yeryüzünü dize getirebilirdim

Fakat bu kadar kuvvetli olmam bile ölümü benden uzaklaştırmadı.

İyi bilinmelidir ki, ölümsüz olan da evrenin gerçek sahibi de yalnız Allah'tır.

Mehmed Şah, on üç yıl sultanlıktan sonra öldü.

8. Padişah: Oğlu Sultan Mahmud Irak'ta tahta geçti. (Aynı sırada) Berkyaruk'un kardeşi Sencer ise Horasan'da Selçuklu padişahıydı.

9. Padişah: Sencer'dir. Kardeşlerinin sultanlıkları döneminde yirmi yıl, onlardan sonra da kırk yıl olmak üzere altmış yıl padişahlık etmiştir. Daha çok Acem (İran) memleketlerinin padişahıydı. "Mehmed Şah'ın oğlu Mahmud'la savaşa tutuştularsa da amca-yeğen olmaları sebebiyle anlaştilar. Sencer, kızını Mahmud'a vererek onu kendisine damat edindi. Birlikte tahta çıkıp ortak oldular," diye nakledilmektedir.

Rivayet olunur ki idrâksız Türklerden Oğuz tayfası, Sultan Sencer'in üstüne hücum ettiler. Bir savaşta Şah Sencer'i yakalayarak demir kafes içine kilitlediler. Gündüzün tahta oturtup kendi dileklerine göre hüküm ve hükümet ettirir, akşam yine demir kafeste hapsederlerdi. Sencer'in bu belayı dört yıl çektiği rivayet edilir. Neden sonra bir kolayımı bulup kaçtı ve tahtgâhı olan Merv'e döndü. Oysa Oğuzlar bu şehri baştan başa yıkıp yakmışlar, halkı dağıtarak hazineleri boşaltmışlardı. Sencer bu hali görünce bütün umutlarını yitirdi, tasaya düştü ve çok yaşamayıp öldü. Bütün sultanlığı altmış yıldır. Beğenilen nitelikleri çok olan bir padişahı. Yine yeğeni Mahmud yerine geçti.¹⁵

10. Padişah: Mahmud'dur (?).¹⁶ Sultanlığı uzun sürmedi.

¹⁵ Büyük Selçuklu sultanlığı Sencer'in ölümüyle kapanmıştır. Sultanlar (hakanlar) sırasıyla: Tuğrul (1040), Alparslan (1063), Melikşah (1072), Mahmud (1092), Berkyaruk (1093), II. Melikşah (1104), Mehmed Tapar (1105), Sencer (1118-1157).

¹⁶ Sultan Sencer'in "hemşirezâdesi" olarak tanıtılan bu Mahmud konusunda dıraksama vardır. Sencer'e halef olan bir sultan tarihlerde kayıtlı değildir.

Bir Haricînin¹⁷ eline düştü ve gözlerine mil çekildi. Bu olaydan sonra, Horasan ülkesine bazan Havarizm beyleri, bazan Gûrlular hâkim oldular. Yukarıda adı geçen ve Sencer'in yeğeni aynı zamanda damadı olan Mahmud, bir kısım toprakları zapt ettiği gibi, Irak ve Bağdad'a da hâkim durumdaydı. On birinci padişah oldu.

(Irak Selçukluları)¹⁸

11. Padişah: Mahmud'dur. İyi huylara sahip değildi. Halk, dönemi boyunca karışıklık, bulanıklık içinde kaldı. On iki yıl sultanlığı vardır. Ölünce oğlu Davud tahta çıktı.

12. Padişah: Davud'dur. Bir yıl geçmeden amcası Mes'ud'la aralarında savaş başladı. Bağdad'la birlikte bütün Irak Mesud'un, bir kısım İran vilayetleri Davud'un olmak üzere anlaştılar. Fakat bir Haricî, Davud'u öldürdü. On bir yıl¹⁹ sultanlık etmiştir. Sultan Mes'ud müstakil padişah oldu.

13. Padişah: Tuğrul Şah/Sultan Mes'ud: öteden beri, bazen Mahmud'la bazen de kardeşi Mes'ud'la savaşa devam eden Tuğrul, Mesud bağımsız padişah olduktan bir müddet sonra öldü. Bunu haber alan Mesud, süratle Hemedan'a ulaşarak Tuğrul Şahın bıraktığı yerleri zapt ederek.²⁰ Hemedan vilayetine de nizasız sahip oldu.

14. Padişah: Mes'ud'dur. Zamanının bir kısmını Bağdad'da, bir kısmını İran dolaylarında geçirmiştir. Halife Müsterşid-billah kendisine savaş açmıştı. Halifenin amacı, Bağdad'ı eskiden olduğu gibi serbestliğe kavuşturmaktı. Ama, Mes'ud, halifeyi yakaladı, yanına alıp İran'a götürdü. Orada işkence ederek öldürdükten sonra yine Bağdad'a döndü. Yeni halife Râşid-billah Mesud'un düşmanlığından çekinerek Musul'a

¹⁷ Haricî: Siffin Savaşından sonra (661) hem Hz. Ali'ye ve taraftarlarına, hem de Muaviye'ye ve Emevilere düşman olan üçüncü grup. Hariciler zamanla bir anarşi topluluğuna dönüşerek İslam dünyasında rol oynamışlardır.

¹⁸ Kitapta böyle bir başlık yoktur. 11. sultan gösterilen Sultan Mahmud aslında Irak Selçuklularının ilk hükümdarıdır.

¹⁹ Davud'un Irak Selçuklu tahtındaki sultanlığı 11 değil, 1 yıldır.

²⁰ Yazar, Tuğrul Şah ve Mes'ud için ayrı numaralar vermeyerek aynı bahis içinde anmıştır.

kaçtı. Mes'ud da onun yerine Muktefî-billah'ı halifelîğe getirdi. Ancak halifenin burnunu siyasete asla sokturmadı. Bundan dolayı yeni halife, Mes'ud'a kırıldı. Tanrı'ya el açıp beddua etmeye başladı. Aradan bir ay geçti geçmedi, Mes'ud yeryüzünün aldatıcı tahtından göçüp gitti. Sultanlığı on yedi yıldır. Amcazâdesi Muğiseddin Sultan Melek Şah bin Mahmud padişah oldu.

14 Sultan: Melek Şah'tır. Tahta çıkar çıkmaz içkiye eğlenmeye daldı. Öteden beri içki mübtelasıydı. Devlet işlerini yüzüstü bıraktı. Vezir Has Bik, Muğiseddin'i tevkif edip kardeşi Mehmed'i sultanlık tahtına oturttu.

15. Sultan: Mehmed'dir. Vezir Has Bik'i öldürttü. Has Bik'in hesaplanması güç bir zenginliğe sahip olduğu anlaşıldı. Yalnız üç bin elbiselik kırmızı atlas ele geçti. Öteki vezirler, Has Bik'in öldürülmesinden korkarak aralarında gizlice anlaşdılar. Mehmed'in amcası Süleyman'ı, Mehmed'in memleketini almaya tahrik ettiler. Mukatele (vuruşma-öldürme) oldukça Mehmed İsfahan'a kaçtı. Süleyman Hemedan'a gelip tahta geçti. Fakat bir hafta geçmeden, Mehmed'in akrabasından biri hileye başvurup Süleyman'ı Hemedan beylerinden şüpheye ve korkutmaya muvaffak oldu. Süleyman, az bir adamla mâdnûdâne gittikte Mehmed acele dönüp ikinci kez Hemedan tahtına oturdu. Bunun bütün sultanlığı yedi yıldır. Ölünce Süleyman bağımsız padişah olmuştur.

16. Sultan: Süleyman'dır. Güzel yüzlü, iyi huylu olduğu kadar, oyuna ve eğlenceye düşkün bir sultandı. Ülke işleriyle gereği gibi uğraşmaz, tedbir nedir bilmezdi. Zamanın gidişatından habersizdi. Bir yıl padişahlıktan sonra, devletin ileri gelenleri, Süleyman'ı tahttan indirip Azerbaycan'daki Arslanşah'ı getirdiler.

17. Sultan: Arslanşah'tır. Kendisi her ne kadar iyi bir yöneticiydiyse de devlete düşme gelmişti. Güçsüzlüğü ortadan kaldırma kolay değildi. Sonunda Havarizm Devleti üstün geldi. Arslanşah on beş yıl padişahlık etti. Yerine oğlu geçti.

18. Sultan: Tuğrul'dur. Oğlancık (Çocuk) olmakla yönetim işlerinde bilgisizdi. Havarizm Devleti bütün bütün üstünlük

kurma şansını kazandı. Selçuklu Devleti bu sultan zamanında yıkıldı. Şu kadar ki, yine Selçukiyye taifesinden, Çakır Bey'in torunlarından birkaçı, Kirman'da sultanlıklarını sürdürebilmişlerdir. Bunlar, şimdiye kadar anlatılan Selçuklular ile biraderzâde olmaktadır.²¹

(Kirman Selçukluları)

Bunların yönetim süreleri yüz elli yıldır (1041-1187, 146 yıl). Bu soydan gelen padişahların ilki Selçuk'un oğlu Mikâil'in oğlu Çakır Bey oğlu Kavurt'tur.

(1.) **Padişah:** Kavurt, Deylem illerinden bir kısmını almış, kardeşinin oğullarıyla savaşlar yapmıştır. Otuz iki yıl padişahlığı vardır. Ölümünden sonra yerine oğlu padişah olmuştur.

(2.) **Padişah:** Kirman Şah'tır.)²²

(3.) **Padişah:** Sultan Şah'tır. On iki yıl padişahlıktan sonra öldü. Kardeşi tahta çıktı.

(4.) **Padişah:** Tûrân Şah'tır. Kavurt'un oğludur. On üç yıl da bu tahtta kaldı. Ölümünden sonra oğlu sultan oldu.

(5.) **Padişah:** İran Şah'tır. Zulmü ve Allah'a inanmazlığıyla meşhurdur. Beş yıl padişahlıktan sonra öldürülmüş, amcazâdesi tahta çıkmıştır.

(6.) **Padişah:** I. Arslan Şah'tır. Kavurt'un torunu, Kirman Şah'ın oğludur. Adalet ve hakseverlikte kusursuz bir padişah olup kırk iki yıl başta kaldı. Ölünce oğlu sultan oldu.

(7.) **Padişah:** Mehmed Şah'tır.²³ Bundan sonra oğlu tahta çıktı.

(8.) **Padişah:** Tuğrul Şah'tır. On iki yıl sultanlık etti. Ölünce üç oğlu müştereken padişah oldular. Bunlar:

²¹ Irak Selçuklu sultanları: Mahmud (1118), Davud (1131), I. Tuğrul (1132), Mesud (1134), Melik Şah (1151), Mehmed (1153), Süleyman (1159), Arslanşah (1161), II. Tuğrul (1177-1194).

²² Kitapta Kavurt'tan sonra bir yıl Kirman tahtını işgal eden Kirman Şah'a yer verilmemiştir. Kirman Şah, Kavurt'un sultan olan üç oğlundan ilkidir.

²³ Mehmed Şah, daha çok "Melik Şah" adıyla tanınmıştır.

(9.) 13. Padişahlar II. Arslan Şah, Behrâm Şah, II. Tûrân Şah'tır. Fakat üçünün arasındaki kavga hiç eksilmemiştir. Bir ara biri, bir ara diğeri üstün gelmiş, ülke baştan başa harap olmuştur. Bu karışık dönemin bitiminde üç kardeş de ölünce Kirman Sultanlığı, Behrâm Şah'ın oğlu Mehmed Şah'a kalmıştır.

(10.) Padişah: Mehmed Şah'tır. Bunun zamanında Selçuklu Sultanı Melik Şah'la (?)²⁴ savaşlar olmuş ve sonunda Melik Şah, Kirman ülkesini tamamen zapt etmiştir. Böylece Selçukluların bu şubesinin bağımsızlığı da bitmiştir. *Târîh-i Mirhûn*'da bu olayların geniş anlatımı bulunmaktadır.²⁵

²⁴ Buradaki "Selçuklu Sultanı Melik Şah" sözü bir yanılmadır. Çünkü Kirman Selçuklularını 1185 ya da 1187'de buraya akında bulunan Guz (Oğuz) Türkleri, başlarında Melik Dinar olduğu halde yıktı.

²⁵ Kirman Selçuklu sultanları: Kavurt (1041), Kirman Şah (1073), Sultan Şah (1074), I. Turan Şah (1085), İran Şah (1097), I. Arslan Şah (1101), Melik Şah (1142), Tuğrul Şah (1156), Behrâm Şah (1169 ortak), II. Arslan Şah (1169 ortak), II. Turan Şah (1169 ortak), Mehmed Şah (1183-1187).

KARAMAN (ANADOLU) SELÇUKLULARI

Sekizinci tabaka (kol), Karaman vilayetinde (Anadolu) sultanlığı ile unvan bulan Selçukoğullarıdır. Bunlar on dokuz kişidir. Daha önce anlatılan Selçuklular, Mikâil soyundandı. Karaman Selçukluları ise Mikâil'in kardeşi İsrail'in soyundan gelmiştir. Taht şehirleri Konya'dır. Ataları Kutalmış'tır.

Kutalmış bağımsız padişah olmayıp Sultan Rüknüddin'in (?)¹ komutanlarındandı. İstiklal ve saltanat isteğiyle İran ülkesinden ayrıldı. Alparslan oğlu Melik Şah, amcazâdesi olan Kutlumuş ile bunun oğlu Süleyman'ı küffar üzerine gazâyâ yolladı. Onlar da Antalya (?Antakya) şehrini fethedip daha birçok yeri ele geçirdiler. Sultan Melik Şah'ın izniyle buralara hâkim oldular.

(2.) **Padişah:** Süleyman ölünce² Sultan Melik Şah, yerini Kutlumuş oğlu Davud'a verdi.

(3.) **Padişah:** Davud'dur. Müstakil padişah olmuştu. Konya şehrini aldı. Yirmi yıl³ padişahlık etti. Ölümünden sonra Karaman Sultanlığına kardeşi (oğlu) getirildi.

(4.) **Padişah:** Kılıçarslan bin Süleyman bin Kutalmış'tır. Bağdad halifesinden sultanlık izni aldı. Halifenin iltifatına erişti. Konya Kalesi Kılıçarslan zamanında yapılmıştır. Ölünce oğlu geçti.

¹ Bu "Rüknüddin," Tuğrul Bey olmalıdır. Tuğrul Bey'e halife tarafından "Rük-nüddevle" lakabı verilmişti. Kutalmış Bey ile oğlu Süleyman Anadolu gazâlarına Tuğrul Bey zamanında gelmişlerdi.

² Yazar, Anadolu Selçuklu hükümdarlarının ilk isimlerinde hatalara düşmüştür. Süleyman Bey'e ayrıca yer vermemiş onu kardeşi Davud'la karıştırmıştır.

³ Davud'un Anadolu sultanlığı (1086-1092 arasında) altı yıldır.

(5.) **Padişah:** Kutbeddin Melik Şah'tır. Kılıçarslan'ın oğ-
luydu.⁴ Ölünce kardeşi Mes'ud padişah oldu.

(6.) **Padişah:** Mes'ud'dur. On dokuz yıl sultanlıkta bulun-
du.⁵ Yerine oğlu geçti.

(7.) **Padişah:** II. Kılıçarslan'dır.⁶ Ölünce geriye on bir oğlu kaldı. Bu padişah daha hayattayken ülkesini oğullarına böl-
lüştürmüştü; büyük oğlu Rükneddin Süleyman'a Tokat'ı, Melik Nasreddin Berkyaruk'a Niksar'ı, Melik Muğiseddin Tuğrul Şah'a Elbistan'ı, Melik Nureddin Sultan Şah'a Kayseri'yi, Melik Kutbeddin Melik Şah'a Sivas'ı, Melik Muiziddin Kayser Şah'a Malatya'yı, Melik Sancar Şah'a Herakliya'yı (Konya-E-
reğli), Melik Arslan Şah'a Niğde'yi, Melik Nizameddin Arğun Şah'a Amasya'yı, Melik Mecdeddin Mes'ud Şah'a Engürü'yü (Ankara) vermiş, en küçük oğlu Gıyaseddin Keyhüsrev'i yan-
ında alıkoymuştu. Ölümünden sonra bu sultan oldu.

Sultan Kılıçarslan oğullarıyla savaşmaktan geri durmaz-
dı. Hatta oğlu Kutbeddin Melik Şah, babasının üstüne yürü-
yüp onu yakalamış ve tahtına çıkmıştı. Fakat bir süre sonra hapisten kurtulan babası, bu asi oğlunu tahttan uzaklaştırıp yeniden başa geçmiştir. Ölünce oğlu padişah oldu.

(8.) **Padişah:** Gıyaseddin Keyhüsrev'dir. Bütün kardeşle-
rinin en küçüğüdü. Ağabeylerinden Rükneddin Süleyman Şah üzerine yürüyüp bunu yendi. Kardeşler arasında anlaş-
ma sağlandı. Gıyaseddin Keyhüsrev, oğulları Keykâvus ile Keykubad'ı yanına alarak Diyarbakır dolaylarına, oradan Tarab-efzun'a (Trabzon), Mağrib ülkesine (?) ve en son Kos-
tantiniyye tekfuruna (Bizans imparatoru) sığındı.

(9.) **Padişah:** Süleyman Şah'tır. Tahta çıkınca doğruluk, adalet ve hakbilirlikle ülkeyi yönetmeye koyuldu. Vilayetler, düzenli ve disiplinli yönetimiyle güvenliğe kavuştu.

⁴ I. Kılıçarslan'dan sonra Anadolu Selçuklu tahtına çıkan ve bu hükümdarın büyük oğlu olan Kutbeddin Melik Şah'a yer verilmemiştir.

⁵ Sultan Mesud'un saltanatı on dokuz değil, otuz dokuz yıl sürmüştür.

⁶ Yazar, Anadolu Selçuklu sultanlarının en büyüklerinden olup otuz yedi yıl gibi uzun bir süre başta kalmıştır. Yazar, olasılıkla Anadolu Selçukluları için seçtiği kaynaklardaki noksan bilgileri vermiştir. Diğer bahislerdeki bütünlük ve tarihsel gerçeklik bu bahiste mümkün olamamıştır.

Rivayet: "Bir gün ava çıkmıştı. Sevdiği hizmetçilerinden biri, rastladığı köylünün elindeki yoğurt çanağını zorla aldı. Adamcağız, sultanın huzuruna çıkıp şikâyette bulundu. Sorguya çekilen hizmetçi inkâra yeltenince karnı açıldı, yoğurt izleri görüldüğünden idam edildi!"

Allah yolunda birçok gazâyâ önder olmuştur. Ölünce yerine oğlu Kılıçarslan geçti.

(10.) **Padişah:** III. Kılıçarslan'dır. Tahta çıktığında çok küçüktü. Devletin yönetiminden sorumlu olanlar düşünüp taşındılar. Oybirliğine varıp Kostantiniyye kralına gitmiş olan Keyhüsrev'i tahta davet ettiler.

(11.) **Padişah:** Keyhüsrev'dir (ikinci defa). Kılıçarslan'ı hapsedirdi. Eski padişah hapiste öldü. Keyhüsrev gâzî, cesur, yumuşak huylu bir padişahı. Ölümünden sonra oğlu sultan oldu.

(12.) **Padişah:** Keykâvus'tur. Hayırda cömertlikte kuvvet ve adalette ulu hakanların en başında sayılması gerekli bir eşsiz hükümdardı. Kendisinden sonra kardeşi Keykubâd tahta çıktı.

(13.) **Padişah:** Alâeddin Keykubad'dır. Güzel yüzlü, melek tabiatlı, adalete eğilimi fazla, doğruluktan şaşmayan, zekâsıyla yeryüzünü bezeyen sayısız fetihlerde bulunmuş bir padişahı. Sultanlığı boyunca adalet baştacı edilmiştir. Sultân'ül-ulemâ, Sadreddin-i Konevî ve Molla Hünkârî (Mevlâna) gibi nice veliler, erdemliler, Keykubâd döneminde Konya'ya toplanmışlardı. Ayrıca mutlu padişahımızın⁷ yüce atası Ertuğrul Şah⁸ da bu eşsiz sultanın adalet ışığı altına koşmuştu. Alâeddin Keykubad, Konya Kalesinin gökyüzüne yükselen dış duvarlarını yaptırmıştır. İnşaat bitince, kapısının üzerine, esere uyacak bir kitabe hazırlanmasını Sultan'ül-ulemâ'dan (Mevlâna'nın babası) rica etmiş, o da şu sözleri nazmetmiştir:

⁷ Eserin yazıldığı sıradaki Osmanlı padişahı Sultan I. Ahmed..

⁸ Osmanlı Devleti'nin kurucusu Osman Bey'in babası, Kayı aşiretinin reisi Ertuğrul Bey.

(Arapça) Türkçesi:

Bu savunma duvarları, coşkun akınları da geçmişin korkulu hayallerini de yüzgeri eder. Gecenin karanlığını ağlayıp sızlamakla gidermek nasıl mümkün değilse, tedbirsizlikten doğacak felâketlerin etkisiyle dövünmek de fayda vermez!

Tatarların (Moğolların) saldırıları sebebiyle Keykubad'dan yardım almak isteyen Abbasî Halifesi Nâsır-billah, elçi olarak Sühreverdî Hazretlerini göndermiş; bu vesileyle sultanlık izni, kıymetli hediyeler, bedeli biçilemeyecek değerde hilatlar da sunmuştur. Keykubâd bu ziyaret sırasında Sühreverdî'yle uzun sohbetlerde bulunmuş ve ona nasıl bir söz ustası olduğunu ispatlamıştır. Keykubâd'dan sonra oğlu padişah olmuştur.

(14.) Padişah: II. Keyhüsrev'dir. Kötü niyetli Moğollar bunun döneminde Karaman illerini yağmaladılar. Her yanı yakıp yıkarak viraneye çevirdiler. Selçuklu Sultanlığı çökmeye yüz tuttu. Komutanların çoğu şuraya buraya savuşup zorbalık yoluyla birer kente bey oldular. II. Keyhüsrev'den sonra oğlu tahta çıktı.

(15.) Padişah: II. Keykâvus'tur. Lakabı İzzeddin'di. Sultanlık iyice yıkılmaya başladığından istemeye istemeye Hülâgû'nun oğlu Abaka Han'a boyun eğdi. Kardeşi Rükneddin ise Moğollara sığınmış ve baba tahtının kendisine verilmesi ricasında bulunmuştu. Moğollar iki kardeşi birbirine düşürüp savaşa teşvik ettiler. Uzayıp giden mücadelenin sonunda Keykâvus'u yenen Rükneddin tahtı elde etti.

(16.) Padişah: Rükneddin'dir (IV. Kılıçarslan). Fakat kısa bir bağımsızlıktan sonra Moğulların elinde şehit oldu.⁹ Oğlu Kılıçarslan¹⁰ yerine geçti.

⁹ Aslında IV. Rükneddin Kılıçarslan, ilkin ağabeyi II. Keykâvus ve küçük kardeşi II. Alâeddin Keykubad'la beş yıl müştereken, daha sonra bir yıl tek başına Sivas dolaylarında dört yıl ayrı bir şubeye hükmetmek suretiyle, ikinci kez yine tek başına beş yıl karışık bir saltanat sürmüş, ölümü ise yazarın bahsettiği gibi olmayıp, Vezir Muineddin Pervâne tarafından yay kirisiyle boğdurmuştur.

¹⁰ Bu isim Kılıçarslan değil, Gıyaseddin Keyhüsrev olmalıdır.

(17.) **Padişah:** III. Gıyaseddin Keyhüsrev'dir. Henüz iki buçuk yaşında olduğundan her şeyden habersizdi. Moğol komutanları ülkenin dört bir yanını kendi buyruklarına almışlardı. Divân toplantılarında en önemli kararları dahi bunlar veriyorlardı. Vergileri toplayıp Abaka Han'a götürme yetkisi de bu dinsiz komutanlardaydı. Bir süre böyle geçti. Abaka Han öldü, Hülâgû'nun Müslüman olan oğlu Ahmed Han padişah oldu. Ahmed Han, Keyhüsrev'i, adını bahane edip öldürttü.¹¹ Yerine geçecek oğlu bulunmadığından da II. İzzeddin Keykâvus'un oğlu tahta oturtuldu.

(18.) **Padişah:** II. Mes'ud'dur. Gelişen olaylar nedeniyle devlet adamları ikiye ayrıldılar. Beri yanda, Menteşe ve Ergun Şah adlı iki yiğit bey, bağımsızlık iddiasıyla ortaya atılmışlar; birisi Menteşe bölgesini zapt ettiği gibi, öteki de Alanya ve Antalya dolaylarını kendi buyruğuna sokmuştu. Bütün bu karışıklık içinde Mes'ud'un yerine¹² amcazâdesi Feramurz oğlu Alâeddin Keykubad geçti.

(19.) **Padişah:** III. Alâeddin Keykubâd'dır. Babası Feramurz bin İzzeddin Keykâvus padişah olmamıştı. Sözünde duran, doğruluktan şaşmayan, dinine bağlı, adalet gözetici bir hakandı. Fakat devleti artık çökmeye başlamıştı. Düşünceleri ve eylemleri yalnız dinsizliğe hizmeti gözeten Moğollarla birçok defa savaşa tutuşup sonunda esir oldu. Zincire vurup hapse attılar. Bütün ülkede Moğol egemenliği başladı. Moğolların bazı komutanları ise görevli buldukları Anadolu şehirlerinde bağımsız beylikler kurmuşlardı. İşte Anadolu'nun Fetret Devri (Beylikler Dönemi) sayıları bir hayli olan bu zorba beylerle başlamıştır.

¹¹ III. Gıyaseddin Keyhüsrev de karışık ve sıkıntılı bir sultanlık sürmüş, sonunda Erzincan dolaylarında yeni bir devlet vücuda getirmeye çalışırken Moğol İl-han'ının emriyle öldürülmüştür.

Yazarın burada "adını bahane ederek" demesi, Keyhüsrev'in bu özel adının, eski İran'ın ateşperest hükümdarlarından alındığı, dolayısıyla bir Müslümanın böyle bir ad almasının doğru olmayacağına bağlanabilir.

¹² II. Mes'ud ilkin 1281-1297 arasında, daha sonra yeğeni III. Alâeddin Keykubâd'ın ardından 1302-1308 arasında iki defa sultanlıkta bulunmuş ve 1308'de ölümüyle Anadolu Selçuklu hâkimiyeti kapanmıştır.

Öte yandan, Alâeddin Keykubad hapsedildikten sonra Moğol Hanı Sultan Gazan Han, II. Mesud'un oğlu Gazi Çelebi'ye Sinop, Kastamonu ve Karadeniz yöresini ocaklık¹³ olarak vermişti. Gazi Çelebi, sultanlık yetkisi taşıdığından bu illerde söz sahibi oldu. Ne var ki, ülkesi dar, sultanlığının ayağı topaldı. Halbuki ataları Anadolu'nun tamamına hükmetmişlerdi. Sonunda bütün bütün çöküntü görüldü. Selçukluların sonuncusu Sultan II. Alâeddin'in oğlu Gıyaseddin oldu.

(20.) Padişah: Gıyaseddin'dir (III. Mes'ud).¹⁴ Son derece kan dökücü, haksızlık edici olduğundan askerleri öldürdüler. Bunun ölümüyle Selçuklular dönemi bitmiştir.¹⁵

Böylece Anadolu ülkesi başsız kaldı. Şeyh Muhlis Paşa altı ay yönetimi elinde tuttu. Sonra, Şeyh Baba İlyas, İranlı Nureddin-Sûfî'nin beş yaşındaki oğlu Karaman'ı, sayıları binleri aşan müritlerine güvenerek sultan ilan etti. Karaman'ın sultanlık edeceği vilayete de kendi adı verildi. Halen bile bu yer Karaman diye bilinir.¹⁶

¹³ Ocaklık (Yurdluk): Bir vilayete ya da bölgeye ait gelirlerin babadan oğula koluyla bağışlanması. Kapanan Türk-İslâm hanedanların bireylerine de uygulanırdı.

¹⁴ III. Gıyaseddin Me'sud'un saltanatı resmen kabul edilmediği gibi bu prens babası III. Alâeddin'le karıştırılmıştır. Çünkü zalim olan ve askerleri tarafından öldürülen III. Alâeddin'dir.

¹⁵ Anadolu Selçuklu sultanları: Kutalmış oğlu Süleyman Şah (1077), Kutalmış oğlu Melik Davud (1086), I. Kılıçarslan (1092), Kutbeddin Melik Şah (1107), I. Mesud (1116), II. Kılıçarslan (1155), I. Gıyaseddin Keyhüsrev (ilk kez 1192), II. R. Süleyman Şah (1196), I. Gıyaseddin Keyhüsrev (ikinci kez 1205), III. Kılıçarslan (1204), I. İzzeddin Keykâvus (1211), I. Alâeddin Keykubad (1219), II. Gıyaseddin Keyhüsrev (1237), II. İzzeddin Keykâvus (ilk kez 1246), IV. Kılıçarslan (ilk kez 1256), II. İzzeddin Keykâvus (ikinci kez 1257), IV. Kılıçarslan (ikinci kez 1261), II. Alâeddin Keykubad (1249-1254 yılları arasında kardeşleri II. İzzeddin Keykâvus ve IV. Kılıçarslan'la müştereken), III. Gıyaseddin Keyhüsrev (1266), II. Mesud (1281), III. Alâeddin Keykubad (1297), II. Mesud (ikinci kez 1302-1308).

¹⁶ Karamanoğulları: Oğuzların Kaçar boyundan olan Ahmed Sâdeddin Bey'in oğlu Nûre-Sûfî Bey'den iner. Nûre-Sûfî, Moğol valilerinden Eretna Bey'in halasıyla evliydi. Ereğli'de hüküm sürdü. Yerine geçen oğlu Kerimüddin Karaman Bey, hanedana adını vermiştir.

HAVARİZMİYE DEVLETİ

Sekiz kişidirler. Tahtgâhı Havarizm¹ şehri olduğundan bu adı almışlardır. Devlete Havarizmiye denilir. Bütün sultanlıkları yüz yirmi yıldır (1098-1221).

(1.) **Padişah:** Şah Muhammed'dir.² Babası Anuştegin, Selçuklu Mikâil'in kölesiydi. Berkyaruk Şah, Muhammed'i, Havarizm'in alınmasıyla görevlendirmişti. Muhammed tedbirli, akıllı yiğit ve ileriye gören bir kimse olduğundan kısa zamanda Havarizm'e sultan oldu. Padişahlığı otuz yıldır. Ölünce oğlu Atsız yerini aldı.

(2.) **Padişah:** Atsız'dır. Vefasız ve kötülüğü seven bir hükümdardı. Ama yerinde karar ve tedbirlerle ülkesini ve yeni zapt ettiği yerleri iyi korumuştur. Yirmi bir yıl padişahlık edip ölmüş, oğlu tahta çıkmıştır.

(3.) **Padişah:** Alp Arslan'dır.³ Bunun dönemi, Selçukluların çözülmeye yüz tuttuğu bir zamana rastladı. Dolayısıyla birçok şehri ele geçirdi. Adaletli ve dürüst oluşu gücünü arttırmıştı. Yine bu sebepten şan ve şeref kazandı. Öldükten sonra oğlu Sultan Şah tahta çıktı.

(4.) **Padişah:** Sultan Şah'tır. Hem şair, hem kültürlü akıllı bir kişiydi. Fakat büyük kardeşiyle aralarında savaşlar oldu. Ağabeyi, "Horasan ve Harezmi vilayetleri senin olsun," diye haber gönderdiyse de Sultan Şah bunu kabul etmedi. Sürekli

¹ Havarizm kelimesi "Harezmliler" demektir. Aslı Âmuderya (Ceyhun) Nehrinin delta bölgesine özgü Harezmi ile ilgilidir. Bugün Hıve denilen bu bölgeyi yönetenler Harezmişah unvanını taşırlardı.

² Şah Muhammed daha çok Kutbeddin Muhammed diye tanınır.

³ Alp Arslan'ın doğrusu "İl Arslan"dır.

mücadele iki kardeşin ordularını yaktı kavurdu. Sonunda Tekeş Şah (Ağabey) galip gelerek Havarizm topraklarını kendi buyruğuna aldı. Sultan Şah ise Horasan'ı elinde tutabildi. Sultan Şah'ın iktidarı yirmi yıldır. Ölümünden sonra oğlu tahta çıktı.⁴

(5.) **Padişah:** Şah Mahmud'dur. Çocuk yaştaydı. Anası devlet işlerini eline aldı.

(6.) **Padişah:** Havarizm Şahı Tekeş'tir.⁵ Hem yiğit, hem tedbirde kusursuz, hem zeki bir sultandı. Dolayısıyla de çevrede üstünlük kazanmıştı. Saltanatı güçlü, şevketi fevkalâdeydi. Nişabur Şahı Sencer, Şah Küçük Şâh'ın kızını aldı. Anası da Sencer Şah'la evlendi. Böylece aralarındaki dostluk bağı kuvvetlendi. Ama çok geçmeden dostluk çözülüp düşmanlık yüz gösterdi. Tekeş, Sencer'i yakalatıp gözlerine mil çektirdi. Bu Sencer, daha önce anlatılan (Selçuklu) Sencer'den başkadır. Tekeş ölünce oğlu Alâeddin Muhammed yerine geçti.

(7.) **Padişah:** Alâeddin Muhammed bin Tekeş, her fende bilgiye sahipti. Buna karşılık zamanın gaddarı idi. Askerlerinin yaptığı soygunlar, yağmalar, haddinden fazladır. Ordusu bir aylık yolu bir günde alırdı. Alâeddin, dervişlere yakışır biçimde elbiseler giyerdi ki, esvabının değerinin bin akçayı geçmediği rivayet edilir. Kılıcının vuruşu ve keskinliğiyle dört yüz şehri fethetmişti. Üç yüz bin kişilik bir ordusu vardı. Zamanın saltanatın her unvanına sahipti. Yedi-sekiz büyük sultan kendisini metbu tanımıştı. Ünü, gücü, ululuğu yeryüzünü tutmuş bir sultân-ı âlişândı. Girdiği savaşlar sayısızdır. Ölünce oğlu başa geçti.

8. Padişah: Celâleddin Şah'tır. Büyük savaşlar ve garip cümbüşler yapmış bir sultandı. Yerine oğlu geçti.⁶

⁴ Sultan Şah, 1193 yılına kadar Horasan bölgesini idaresi altında tutabilmiş, Merv'de ölünce oğlu Horasan tahtına oturtulmuşsa da Alâeddin Tekiş, burayı da asıl Harezmi Devletine katmıştır.

⁵ Tekeş, daha çok Alâeddin Tekeş diye tanınmıştır. Aslında beşinci Harezmişah olarak Sultan Şah'tan sonra tahta çıkmıştır.

⁶ Harezmi Devleti 1221 yılında Cengiz Han'ın saldırısı sonunda yıkılmış, fakat Celâleddin Harezmi Şah, kendisiyle beraber muhacir olan bir kısım Harezmiyle şurada burada sultanlığını sürdürmeye çalışmıştır. 1231'de ölümüyle devleti kapanmıştır. Yazarın Celâleddin'den sonra bir oğlundan bahsetmesi,

9. Padişah: Gıyaseddin Muhammed Şah'tır. Maverâûn-nehir sultanlarıyla savaştı ve onların elinde şehit düştü. Onunla birlikte Havarizmiye sultanlığı da yıkılmış oldu.⁷

tarihsel açıklığa dayanmaz.

⁷ Harezmsahlar: Kutbeddin Muhammed (1098), Atsız (1128), İl Arslan (1156), Sultan Şah (1172-1193), Alâeddin Tekiş (1172-1200), Alâeddin Muhammed (1200), Celâleddin (1220-1231).

ATABEGLER¹

*Musul, Şam ve Halep şehirleri ile bir kısım Arap diyarında padişah olmuşlardır. Hepsi on yedi kişidir. İslam dinine bağlılıklarıyla nam bırakmış, adalet ve büyüklükleri unutulmamış seçkin kişilerdir. Ataları olan Bersaklı Sungur, Türk'tü.*²

(Musul Şubesi)³

(1.) Evvel Padişah olan: Aksungur oğlu İmadeddin Zengî'dir.⁴ Temiz inançlı, temiz kalpli, zeki, tedbir gözetici, Allah yolunda gazâyâ hevesli, atılgan bir padişahı. Musul'da hâkim bulunuyordu. Halep'e küffar saldırdığı zaman, Müslümanlar, tek umutlarının kendisi olduğunu duyurdular. O da gereğini yerine getirerek düşmanı (Haçlıları) Halep'ten attı. İslam bayrağını ve adını yeniden yüceltti. Sonra Ağrarkelis'in fethine gitti. Musul'a dönerken oğlu Mes'ud'u Halep'e yönetici bıraktı. Yedi yıl sultanlığı vardır. Ölümünden sonra (diğer) oğlu geçti.

¹ Atabeg: Selçuklular zamanında bazı sınır komutanlarına, hanedan prenslerinin yetişmesine hizmet eden tecrübeli kimselere verilen unvandı. Bu sıfatla çocuk yaştaki prens valilerin naibliğini de yaparlardı. Selçuklu İmparatorluğu merkezi otoritesini kaybettikten sonra Atabegler yer yer istiklâl ilan ettiler.

² Bersaklı Sungur (Aksungur Bey): Sultan Melikşah'ın Halep (Kuzey Suriye) valisiydi. 1094'te öldürüldü ve oğlu İmadeddin Zengi 1127'de Musul ve Halep atabeyi oldu.

³ Kitapta, Atabegler şubelere ayrılmaksızın, muayyen bir sıraya da uyulmadan anlatılmıştır.

⁴ Yazar, Aksungur ile oğlu İmadeddin Zengî'nin kişiliklerini karıştırmış, Zengî'den de bahsetmemiştir. İlk hükümdar olarak Sungur'u, şahsiyet olarak Zengî'yi anlatmaktadır.

(2.) **Padişah:** Seyfüddevle'dir (I. Seyfeddin Gâzi). Zengî'nin oğlu olup Musul'da hâkimdi. Kardeşiyle (Halep Atabeyi) el ve gönül birliği edip dinsizlere karşı yiğitçe savaşa atıldılar. Adalet gözetiminde her ikisi de emsâlsizdi. Musul Atabeyi Seyfüddevle ölürken tahtı kardeşine vasiyet etti.

(3.) **Padişah:** Kutbeddin Mevdud'dur. Ölünce oğlu tahta çıktı.

(4.) **Padişah:** II. Seyfeddin Gazi'dir. Bu da ölünce yerine kardeşi Mes'ud tahta çıktı. Ayrıca oğlu Sancar Şah'ın da Cezire't-ibni Ömer hâkimi olmasını vasiyet etti.

(5.) **Padişah:** Mes'ud'dur. Bu vefat edince oğlu Arslan Şah yerine geçti.

(6.) **Padişah:** Arslan Şah'tır. Bunun zamanında memleket bölüşüldü, oğlu Musul'a padişah oldu.

(7.) **Padişah:** II. Mes'ud'dur. Sonra oğlu padişah oldu.

(8.) **Padişah:** II. Arslan Şah'tır.

(9.) **Padişah:** Nasîreddin Mahmud Zengî'dir. On yaşında padişah olduğundan veziri Lûlû, "Küçüktür," diye bunu uzaklaştırıp "Bedreddin Melik Rahim" lakabını almış ve tahta oturmuştur. Bir müddet sonra Nasîreddin Mahmud Zengî öldüğünden büsbütün bağımsız kaldıysa da ölümünden sonra oğulları, ülkeyi pay etmişler, Atabeg Devleti de ortadan kalkmıştır.⁵

(Halep Şubesi)

(1.) **Padişah:** Zengî'dir (Nureddin Mahmud). Atabeg unvanı ilkin bunda görülmüştür, Bu Halep'te padişahken Mahmud Sebüktekin Horasan'da sultanı.⁶ Aralarında dostluk ilişkileri kurmuşlardı. Nureddin Mahmud "Şehid" adıyla meşhur olup İmadeddin Zengî'nin oğluydu. Nureddin Mahmud,

⁵ Yukarıdaki tabloyu tamamlayabilmek için parantezler içinde eklemeler yapıldı.

Musul Atabegleri: İmadeddin Zengi (1127), I. Seyfeddin Gazi (1146), Kutbeddin Mevdud (1149), II. Seyfeddin Gazi (1170), I. İzzeddin Mesud (1180), I. Nureddin Arslan Şah (1193), II. İzzeddin Mesud (1211), II. Nureddin Arslan Şah (1218), Nâsireddin Mahmud Zengi (1219-1233), Bedreddin Lûlû (1233-1259), oğlu İsmail (1259-1261), oğlu İshak (1261-1262), oğlu Ali (1262).

⁶ Nureddin Mahmud Zengî'nin, Mahmud Sebüktekin'le çağdaş olması mümkündür. Aralarında yüzyıldan fazla bir zaman vardır.

ermişler başı bir kutlu kişiydi. Heybetli, yüksek ruhlu, bilgili ve olgundu. Beğenilmiş nitelikleri ayrı bir kitap doldurur.

(2.) **Padişah:** Melik Salih İsmail'dir. Nureddin Mahmud'un oğluydu. Bunun döneminde, babasının Mısır'daki beylerbeyi olan Selâhaddin Eyyubî sultanlığını ilan etti. Aralarında çetin savaşlar başladı. İsmail, Halep'te on dokuz yaşında öldü. Çocuğu yoktu. Devletin başına amcazâdesi geçti.

(3.) **Padişah:** Mes'ud'dur (İmadeddin Zengî). Kutbeddin Mevdud'un oğlu olup babası Musul hâkimiydi. Mes'ud ilkin Halep atabeyi oldu, daha sonra Sincâr atabeyliğiyle yetindi. Ölünce oğlu Sincâr padişahı oldu.⁷

Sincâr Şubesi

(1.) **Padişah:** İmadeddin Zengî olup Kutbeddin Mevdud'un oğludur. Babası Musul hâkimiyken Sincâr tahtına çıkmış, bir ara Halep hâkimliği de yapmıştı. Sonra oğlu Sincâr padişahı oldu.

(2.) **Padişah:** Kutbeddin Mehmed'dir. Sonra bunun oğlu tahta çıktı.

(3.) **Padişah:** Şehinşah'tır (Şah Nişân).

(4.) **Padişah:** Celâleddin Mahmud Ömer'dir.⁸

⁷ Halep Atabegleri: Nureddin Mahmud Zengi (1146), Melik Sâlih İsmail (1174), İmadeddin Zengi (1181-1183).

⁸ Sincâr Atabegleri: İmadeddin Zengi (1170), Kutbeddin Mehmed (1197), İmadeddin Şah Nişân (1219), Celâleddin Mahmud Ömer (1219-1220). Ayrıca eserde sadece ilk atabeginden bahsedilen bir de Cezire't-ibni-Ömer şubesi vardır. Bu şubenin atabegleri, Musul atabeglerinin üçüncüsü olan Kutbeddin Mevdud'un oğlu Seyfeddin Gazi'nin oğlu Sancar Şah'la başlamıştır: Muizeddin Sancar Şah (1170), oğlu Muizeddin Mahmud (1208), diğer oğlu Kutbeddin Mevdud (1221-1227).

FARS ATABEGLERİ

Bedreddin Melik Rahîm'in vefatından sonraki paylaşmada ve Atabekiyye Devleti yok oldu. Atabeglerden bir kısmı da Şirâz'da padişah olmuştur. Bunların sultanlıkları yüz otuz yıl tutar (1147-1287 = 140 yıl).

(1.) **Padişah:** (Mu) Zaffereddin Sungur bin Mevdud'dur. Bu ilk zamanlarında Selçuklulara tabiydi. Kuvvet kazanınca bağımsızlık sevdasıyla uğraşmaya koyuldu. Şirâz'da egemenlik kurdu. Ölünce yerine kardeşi geçti.

(2.) **Padişah:** Atabeg Muzaffereddin Zengî bin Mevdud'dur. Bu da ölünce yerine oğlu geçti.

(3.) **Padişah:** Muzaffereddin Tekle'dir. Bundan sonra amcası padişah oldu.

(4.) **Padişah:** Kutbeddin Tuğrul bin Sungur'dur. Tuğrul'un üstüne Pehlivan Mehmed yürüdü. Savaşta yenik düşen Tuğrul yakalanıp hapsedildi. Bir müddet sonra da çirkin bir şekilde öldürüldü. Bazı rivayetlere göre, Tuğrul belki de başka bir vilâyetin hükümdarıydı. Çünkü Muzaffereddin Tekle'nin ardından kardeşi Sâ'd başa geçmiştir.

(5.) **Padişah:** I. Sâ'd'dır. Sonra bunun oğlu tahta çıktı.

(6.) **Padişah:** Ebubekir bin Sâd'i bin Zengî'dir. Bu melek huylu, bütün davranışları güzel, hayır sahibi bir kişiydi. Şeyh Sâ'dî, *Gülistân* ve *Bostân* adlı eserlerini bu padişahın adına yazmıştır. Ölünce oğlu yerine geçti.

(7.) **Padişah:** Adîd'din II. Sâ'd bin Ebubekir'dir. On iki gün geçince bu da öldü. "(Arapça) Ölüm, hiç kimsenin anasını, babasını ya da çocuklarını sağ bırakmaz!" Yerine kardeşi (oğlu?) tahta oturdu.

(8.) **Padişah:** Muzaffereddin Mehmed bin Ebubekir bin Sâd'dır. Fakat oğlancık olduğundan sultanlığı anası sürdürmeye başladı. Çok geçmedi, Mehmed öldü. Anası Türkmân

Hatun, tedbirde kusur etmeyip damadı Mehmed Şah'ı tahta çıkardı.

(9.) **Padişah:** Atabeg Muzaffereddin Mehmed Şah bin Salgurşah bin Sâd' bin Zengî'dir. Boş şeylere ve eğlenceye düşkün, devlet işlerinde beceriksizdi. Sultanlık üzerinde söz sahibi olanlar aralarında karara varıp Mehmed Şah'ı, Hülâgû'ye götürdüler. Yerine kardeşini tahta çıkardılar.

(10.) **Padişah:** Selçuk Şah'tır. Bu da değersiz, eğlenceye düşkün, şeytan yaratılışıydı. Devlet işlerinde beceriksizlik gösterdi. Nihayet Hülâgû üzerine yürüdü. Epeyce savaştılar. Sonunda öldürüldü. Bu atabeglerden Şirâz'a hâkim olabilecek biri kalmadığından Sâd bin Ebubekir'in kızı olan Ays Hatun¹ yönetimi ele aldı.

(11.) **Padişah:** Ays Hatun'dur. Bu, Hülâgû'nün oğullarından Timur'la evliydi. Sultanlık süresi on altı yıldır.² Ölümüyle "Atabegiyye ve Salğuriyye Devleti" büsbütün yıkılmış oldu.³

¹ "Ays" adı daha doğru ve yaygın imlâsıyla "Abış"tır.

² Abış Hatun'un saltanatı yirmi üç yıldır.

³ Yazar, Fars Atabeglerini sağlam bir kaynaktan doğru vermiştir.

Fars Atabegleri (Salgurlular): Muzaffereddin Sungur (1147), Muzaffereddin Zengî (1161), Muzaffereddin Tekle (1175), Muzaffereddin Tuğrul (1194), Muzaffereddin I. Sâd (1203), Muzaffereddin Ebubekir (1226), Muzaffereddin II. Sâd (1260), Muzaffereddin Mehmed (1260), Muzaffereddin Mehmed Şah (1262), Muzaffereddin Selçuk Şah (1263), Abış Hatun (1264-1287).

EYYUBÎYE'DİR

On kişidirler. Aralarında biri de kadındır. Sultanlıkları seksen yıl sürmüştür (1174-1250 = 76 yıl). Tahtgâhları Mısır'dır (Kahire). Çoğu adalete düşkün, akıllı ve olgun kimselerdi. Kimi Mısır'da, kimi Şam'da, kimi Halep'de müstakil padişah olmuştur. Buralarda bağımsız yönetimler kurmuşlardır.

Türklerin büyüklerinden olup bir süre İmadeddin Zengî'nin hizmetinde bulunan Selâhaddin Yusuf, İmameddin'in oğlu, Nureddin Şehîd (Haleb atabeyi) zamanında Mısır'a gitmişti. Görevi, Fatimî Halîfesi Adid-dinillâh'a yardım ederek buradaki karışıklıkları önlemektir. Adid'in ölümü üzerine Nureddin Şehîd, Selâhaddin'e Mısır'ın hâkimliğini verdi. Nureddin ölünce, Selâhaddin bağımsız padişah oldu.¹

1. Padişah: Selâhaddin'dir. Müslümanların elinden çıkmış olan altmış kadar şehri küffardan geri aldı. Kudret ve şöhreti pek yaygın bir hükümdardır. Fakat ölümünden sonra oğulları arasına anlaşmazlık girdi.

Büyük oğlu Efdal Nureddin Ali Şam'a, ikinci oğlu Melik Aziz Osman Mısır'a, üçüncü oğlu Melik Zahir Gıyaseddin Halep'e, diğer oğlu Melik Zâhid, Maanoğlu'nun zaptındaki Deyrizor'a, bir diğer oğlu Melik Zâhid Dâvud Birecik'e, kardeşi Melik Âdil Seyfeddin Ebubekr Kerak'a çekilerek buralarda bağımsızlıklarını ilan ettiler. Ayrıca Selâhaddin'in amcazâdesi Nâsireddin Muhammed Hama

¹ Selâhaddin Eyyübî diye tanınan ve III. Haçlı Seferlerini durduran kahraman.

şehrine, Selâhaddin'in yeğeni Ferruh Şah'ın oğlu Behram Şah Ba'albek'e, amcazâdesi Mücâhid Şirkûh Muhammed Hıms'a gittiler ve buralarda istiklal hevesindeydiler. Hepsinin arasında ise bazen savaş, bazen barış görülmüş, olaylar birbirini izlemiştir.

(2.) **Padişah:** Aziz Osman, Mısır sultanı oldu. Ölünce yerine oğlu Melik Mansur geçmiştir.

(3.) **Padişah:** Melik Mansur dokuz yaşındaydı. Şam şehrine hâkim olan amcası Melik Efdal, Mısır'a gelerek yeğenine vezirlik etmeye başladı. Fakat çok geçmeden, Efdal ile Kerak Hâkimi Âdil harp ve cenge tutuştular. Efdal yenilip kaçtı. Mısır'a gelen Âdil, tıpkı Efdal gibi yeğeni Melik Mansur'a vezir oldu. Fakat bir yolunu bularak Mısır padişahlığını elde etti.

(4.) **Padişah:** Âdil'dir. Bu, Mısır'da ve Şam'da kırk bir yıl padişahlık etti. Ölünce oğullarından İsâ Şam vilâyetine, Melik Kâmil Mısır'a padişah oldu.

(5.) **Padişah:** Kâmil'dir. Melik Kâmil Muhammed Mısır padişahıyken, Halep Hâkimi Melik Zâhir öldü ve büyük oğlu varken vasiyeti üzerine iki yaşındaki oğlu Melik Aziz'i yerine geçirdiler. Yine bu sırada Şam Hâkimi İsâ Şâh öldüğünden oğlu Melik Nâsır Dâvud Şam hâkimi oldu. Mısır Meliki Kâmil fırsatı kaçırmayarak bunun elinden Şam'ı aldı ve kendi kardeşi (Eşref'e) verdi. Melik Kâmil'den sonra oğlu Âdil padişah oldu.

(6.) **Padişah:** (II.) Melik Âdil'dir. Döneminde hadiseler çıktı ve tahttan indirildi. Yerine kardeşi ve Melik Kâmil'in diğer oğlu Sâlih Mısır padişahı oldu.

(7.) **Padişah:** Melik Sâlih Necmeddin Eyyub'tur. Doğru yolda, adaletsever, hayır işlerine hevesli bir sultandı. Mısır'daki Sâlihiyye denen cennet yapısı benzeri cami bunun eseridir. Ölünce oğlu Turan Şah padişah olmuştur.

(8.) **Padişah:** Turan Şah'tır. Fakat çıkan bir olayda katledildi. Annesi padişah oldu.

(9.) **Padişah:** Şecere't-ür-Rûmiye'dir.² İzzeddin Aybek adlı birini ilkin kendisine vezir edindi. Daha sonra bu vezi-

² Bu isim Secerü'd-Dürr olarak da bilinir.

rine nikâhla vardı. Sonra Aybek, Mısır padişahı oldu. İleri gelen devlet adamları aralarında söz birliği edip Melik Eşref Musa'yı çağırıp Mısır padişahı yaptılar.

(10.) **Padişah:** Melik Eşref Musâ'dır. Bu, Melik Kâmil'in oğlu Melik Mes'ud'un oğlu Yusuf'un oğludur. Mısır'a gelmezden önce Yemen padişahıydı. Fakat daha altı yaşındaydı. İzzeddin Aybek³ bunun zamanında da vezirliğini sürdürdü. Ve nihayet Eyyubi Devleti bunun gününde yıkıldı. Eyyubilerin Mısır'daki hâkimiyetleri yüz on beş yıldır. Bu ailenin bir şubesi de Eyyubîye-i Yemen'dir. Ancak bunların varlıkları uzun süreli olmadığı gibi, hükümdarları da pek belli değildir. Dolayısıyla bahis konusu edilmemişlerdir.⁴

³ Kölelikten yetişme (mamlûk) olan İzzeddin Aybek, Mısır Kölemenler Devleti'nin kurucusudur.

⁴ Yazar, birçok şubesi olan Eyyubilerin Mısır şubesine yer vermiştir. Bu şubenin Melikleri: Selâhaddin Eyyûbbî (1174), Aziz Osman (1193), Melik Mansur (1199), Âdil (1200), Kâmil (1218), II. Âdil (1238), Salih (1240), Turan Şah (1249), Seçer-üd-Dürr (1250), Eşref Musâ'dır. (1250-1254?)

CENGİZLİLER (MOĞOLLAR)

Tek amaçları ikilik çıkarma, yıkma-parçalama ve ortallığı zulümle inletme olan bu topluluğun bütün eylemleri, İslâm dinine ve İslâm ümmetine hizmetten tamamen uzaktır. Dolayısıyla, mis kokularına bürünmüş bu kitabımızda anlatımlarından kaçınılmıştır. Allah'ın rahmetinden yoksun olan Timur da bu tâifeden olduğu için eserimizi adıyla kirletmek istemedik!¹

¹ Osmanlı tarihlerinde "Moğol düşmanlığı" ve "Moğollardan nefret" sürdürülmüştür. Bunun bir sebebi, Kayı Boyunun Cengiz ordularının zulmü yüzünden yurdunu terk etmesi olmalıdır. Timur'un Anadolu'ya kadar gelip Osmanlı Devleti'ne yeni bir darbe vurması da, ezeli düşmanlığa eklenerek, Moğollar lanetle anılmış, Cengiz, Timur, Oktay vb Moğol adları da kullanılmamıştır. Yazarın, Cengizsoğulları hakkında bilgi vermemesi bundandır.

On İkinci Taife

TÜRKMENİYYE (MEMLÜKLER)

Mısır'da ortaya çıktılar. Burada halifeliklerini sürdüren Abbas oğullarıyla adları hutbede okunmuştur.¹

Bahrî Memlûkleri

(1.) **Padişah:** İzzeddin İnek² (Aybeg) el-Türkmeni'dir. Eyyubî Devleti'nin veziriyken Şecer'üd-Dürr'le evlenmişti. Sultanlığı gitbegit kuvvet buldu. Musul hâkiminin kızıyla evlenmek istedi; Şecer'üd-Dürr buna içerledi. Bir kolayını bularak Aybeg'i oğullarına öldürttü. Mısır'da, Türkmenlerden ilk padişah budur. Sonra oğlu padişah oldu.

(2.) **Padişah:** Mansur Nureddin Ali'dir. On beş yaşındaydı. Babasını öldüren askerleri ve Şecer'üd-Dürr'ü yok etti. Bu Mısır padişahıyken Hülâgû Bağdad önlerine geldi ve halifeyi öldürerek dünyaya fesat verdi. Moğollar, Mısır'a da el atmak istediler. Durum, gerek Mısır halkı tarafından, gerekse Nureddin Ali'nin veziri Katır'ca (Kutuz) anlaşılacak bir toplantı yapıldı. "Nureddin Ali küçüktür, devlet yönetiminin ağırlığını kaldıracak yaşta değildir," denildi ve Katır padişah oldu.

(3.) **Padişah:** Katır'dır.³ Melik Muzafferiddin lakabını aldı. Moğollarla çok çetin savaşlar yaparak hepsini perişan

¹ Mısır Türk Sultanlığı/Memlûkler/Kölemenler, 1250'den 1517'ye kadar devam etmiş, ancak bu süre zarfında iki ayrı grupta mütaala edilen sultanlar başa geçmiştir. İlk gruba "Bahrî Memlûkler" denmiştir ki, bunlar Türk soylu fakat kölelikten yetişme sultanlardır. İkinci grup, "Bircî Memlûkleri" adını taşır. Bu gruptaki sultanlar ise Türkleşmiş Çerkeslerdi. Her iki kolda da babasına ardil olanlardan çok seçilen veya kendi gücüyle tahta çıkanlar vardır.

² Aybeg adı, başka sayfalarda daha çok "Enek" veya "İnek" şeklinde geçmektedir.

³ Katır, "Kutuz" yerine kullanılmıştır.

etti. Şam diyarı ve Mısır'ı bunların kötülüklerinden temizledi. Muzafferiddin Katır, sultan soyluydu. Son derece cesur, dinine tutkun, halkseverdi. Suikastla öldürüldüğü için şehittir.⁴ Kendisinden sonra Mısır tahtına Melik Zâhir Rükneddin Baybars çıktı.

(4.) Padişah: Melik Zahir'dir. Bunun zamanında Mısır'a sığınan Ahmed adlı biri, Abbasoğulları soyundan olduğunu ispatlamış, Baybars da bunu halife ilan ederek "Mustansir" lakabıyla yücelemiştir. Sonra bu yeni halifeye kuvvetli bir ordu vererek onu Hülâgû'nun Bağdad valisiyle savaşmaya gönderdi. Fakat Mustansir şehit oldu. Yine Abbasi halifeleri soyundan olan Ahmed bin Hasan Mısır'a geldi. Sultan Baybars buna da saygı gösterdi. "Hâkim-biemrillah" lakabını verdi. Kendi saltanatını doğrulatmak için kendi adının yanı sıra bunun adının da hutbelerde yâd ettirdi ama Hâkim'i "kale"de (Kahire Kalesi) hapsedtirmişti.

Doğrusu, Baybars şanlı, kuvvetli, eşsiz bir hakandı. Din uğruna savaşmaktan kaçınmamıştır. Ölünce yerine oğlu geçti.

(5.) Padişah: Melik Sa'id Berke Mehmed'dir. Tahtta fazla kalamadı. Yerine Baybars'ın diğer oğlu geçti.

(6.) Padişah: Melik Âdil Sülemiş'tir. Daha yedi yaşındaydı. Seyfeddin Kalavun adlı vezir, paraların üstüne Sultan Sülemiş'in adıyla birlikte kendi adını da yazdırttı. Üç-beş gün geçer geçmez de Sülemiş'i tahttan indirip sultan oldu.

(7.) Padişah: Kalavun'dur. Âdil tutumu ve bağışlarıyla Mısır ülkesine esenlik getirdi. Kölelikten yetişmeydi. Son derece güzeldi. Köleliği sırasında bin altına satılmıştı. Akıllı, tedbirli, olgun bir padişah olarak ad bırakmıştır. Uzun yıllar Mısır'ın yönetimi bunun oğulları ve köleleri elinde kalmıştır. Hepsi de emsâlsiz hükümdarlardır. Melik Mansur Kalavun ölünce oğlu padişah oldu.

(8.) Padişah: Melik Eşref Selâhaddin Halil'dir. Döneminde, Hâkim-biemrillah hâlâ halife bulunuyordu. Sultan Osman Gazi, Melik Eşref'in Mısır sultanı bulunduğu yıllarda Hicri 697'de (M. 1297) saltanata cülus etti. Melik Eşref'i, babası-

⁴ Kutuz, halefi olan Baybars tarafından öldürülmüştür.

nın köleleri elbirliği edip öldürdüler. Allah yolunun gönüllü savaşçılarından, dindar bir kişiydi. Gururu, kültürü, zekâsı ve olgunluğu uzun zaman halk arasında unutulmamıştır. Asi köleler, kardeşini tahta çıkardılar.

(9.) **Padişah:** Nâsireddin Muhammed'dir. Kardeşini katledenlerin hepsini öldürttü. Keyboğa el-Mansurî'yi vezir atadı. Sonunda bu hilebaz vezir, çevirdiği oyunlarla Nâsireddin'i kovup kendisi tahta çıktı.

(10.) **Padişah:** Keyboğa'dır (Ket-boğa). Melik Âdil Zeyneddin lakabını aldı. Fetretin ardı arkası kesilmediğinden. Nihayet bu da tahttan indirildi.

(11.) **Padişah:** Hüsameddin Lâceynî (Laçin) oldu. İki yıllık bir sultanlıktan sonra öz oğulları birleşip Hüsameddin'i öldürdüler. Fetret-i kesret (yoğun karışıklık) başladı. Türkler birçok kümeye ayrıldı. Mısır tahtı kırk bir gün boş kaldı. Ortalık biraz durulunca Keyboğa'nın tahttan indirdiği Melik Nâsireddin tekrar padişahlığa getirildi.

(12.) **Padişah:** Melik Nâsireddin Muhammed'dir (ikinci defa). Bundan sonra tahta oğlu çıktı.

(13.) **Padişah:** Melik Muzaffer II. Baybars Çâşnigîr'dir.⁵

(14.) **Padişah:** Melik Mansur Seyfeddin Ebubekir'dir. Nâsireddin Muhammed'in oğluydu. Bunu kardeşi izledi.

(15.) **Padişah:** Melik Eşref Alâeddin Küçsek, yedi yaşında tahta çıktı, ama bir hadisede. Alâeddin de düşürülüp yerine kardeşi geçirildi.

(16.) **Padişah:** Melik Nâsır Şihâbeddin Ahmed'dir. Bu da ayaklanmayla devrildi ve bir diğer kardeş padişah oldu.

(17.) **Padişah:** Melik Salih İmadeddin İsmail'dir. Bunun ölümü üzerine diğer kardeşi tahta oturdu.

(18.) **Padişah:** Zeyneddin Şa'bân'dır. Bundan sonra kardeşi tahta geçti.

(19.) **Padişah:** Melik Muzaffer Zeyneddin Hacı Gazanfer'dir. Sonra kardeşi,

(20.) **Padişah:** Nâsireddin Hasan'dır. Nâsireddin Muhammed'in oğlu Sâlih ayaklanıp Hasan'ı devirerek tahta oturdu.

⁵ Kitapta buna yer verilmemiştir. II. Baybars'ın, Mısır sultanlığı on aydır.

(21.) **Padişah:** Melik Sâlih'tir. Bu, Kalavun'un sekizinci oğludur. Ölümünden sonra Melik (II.) Nâsır Hasan sultan oldu.

(22.) **Padişah:** Melik Nâsireddin Hasan'dır (ikinci kez). Bir olay sırasında öldürüldü.

(23.) **Padişah:** Mansur'dur (II. Muhammed). Hacı Muzaffer'in torunuydu. Sultanlığı zorla elde etti. Bundan sonra Şaban tahta çıktı.

(24.) **Padişah:** II. Melik Eşref Şa'ban bin el-Emir Hüseyin'dir. Güzel huylu, yumuşak bir padişahı. Peygamber neslinden olanların yeşil sarık sarmalarını emretti. Bu da şehit edildi ve oğlu tahta çıktı.

(25.) **Padişah:** (II.) Melik Mansur Ali'dir. Sekiz yaşındaydı. Bunun veziri Berkuk'tu. Mansur Ali çok yaşamadı, öldü. Altı aylık kardeşi padişah ilan edildi.

(26.) **Padişah:** II. Hâcî'dır. Eşref Şâbân'ın oğluydu. Tabii henüz çocuk olduğundan bütün buyruklar, yasaklamalar vezir Berkuk'un yetkisindeydi. Bu durum bir yıl değişmedi. Sonra Berkuk zorbalıkla tahta çıktı.

(27.) **Padişah:** Dünya bir ödeşme ve nöbetleşme yeridir. Gün geldi, Berkuk'u da tahtından uzaklaştırarak Kerak'ta hapse attılar. Melik Hâcî tekrar Mısır sultanı oldu. Fakat kendi isteğiyle tahttan vazgeçince Berkuk yine başa geldi.⁶

Berkuk'un gününe kadar (Mısır) Abbasi halifelerinden şunlar gelip geçmiştir: Hâkim-biemrillah'ın oğlu Müstekfî-billah, Vâsık-billah, İbrahim (II. Hâkim), bunun oğlu Mu'tezid-billah, oğlu Mütevekkil-Alallah – bu sonuncunun yüz çocuğu olduğu rivayet edilir. Bunlardan beşi halife olabilmiştir. Abbasi halifelerinin bu kolundan gelenlerinin hepsi de Mısır sultanları elinde düşük ve yetkisiz kalmışlardır. Tek işleri, sultanlık törenlerini yapmaktı. Minberlerde adları

⁶ Mısır Türk sultanları (Bahriler): Aybey (1250), Nureddin Ali (1257), Seyfüddin Kutuz (1259), I. Baybars (1260), Berke (1279), Sülemiş (1279), Kalavun (1279), Melik Eşref Halil (1290), Nâsır Muhammed (ilk kez 1293), Ketbuğa (1294), Hü-sameddin Laçin (1297), Nâsır Muhammed (ikinci kez 1299), II. Baybars (1309), Nâsır Muhammed (üçüncü kez 1310), Ebubekir (1341), A. Küçük (1341), Şihabüddin (1342), İsmail (1342), I. Şaban (1345), I. Hacı (1346), Hasan (ilk kez 1347), Sâlih (1351), Hasan (ikinci kez 1354), II. Muhammed (1361), II. Şaban (1363), Ali (1377), II. Hacı (ilk kez 1382; ikinci kez 1389-1390).

okunurdu! Sultan Berkuk, Mütevekkil'i hapsederek yerine Mu'tasım'ı halifeliğe getirmiş, sonra bunu da hapsedip tekrar Mütevekkil'i halife yapmıştı. Sonra yine uzaklaştırdı. Bu kez II. Vâsık'-billah Ömer ibn İbrahim, sonra Mu'tasım-billah Zekeriya ibn İbrahim (ikinci kez) halife olmuşlardı. Halk, Berkuk'tan halifelere, özellikle Mütevekkil'e çektirdiği sıkıntılar nedeniyle yüz çevirmişti. İşte bu nedenle, Mütevekkil'i ilkin serbest bıraktı, sonra da üçüncü defa halifeliğe getirdi.

Burcî Memlûkleri

(1.) **Padişah:** Berkuk'tur. Tekrar Mısır tahtına kavuşunca, halifeye karşı aşırı saygı ve bağlılık gösterisinde bulundu. Bu yüzden sultanlığı uzun, kuvveti üstün oldu. Çevresindeki sultanlar, onun büyüklüğü önünde boyun kırdılar. Kutlu şehit Yıldırım Bayezid'le aralarında dostluk vardı. Berkuk ölürken yerine oğlunun geçirilmesini vasiyet etti.

(2.) **Padişah:** Sultan Zeyneddin Ebu's-Saadât Ferh'tir.⁷ Babası Berkuk'tan sonra on iki yaşında Mısır tahtına çıktı. Bunun dönemi bazen karışıklık, bazen güven içinde geçmiştir. Karışıklıkların birinde Ferh, tahtını tacını bırakıp kaçtı, bir evde gizlendi. Devlet yöneticileri kardeşini başa geçirdiler.

(3.) **Padişah:** İzzeddin Abdülaziz'dir. Bir önceki sultan zamanında görev alıp devleti sömürme kolaylığı bulamayan alçaklar, bunun zamanında tam fırsata erdiler. İstedikleri rütbeleri elde ederek yağmaya koyuldular. Asker bu duruma dayanamayıp ayaklandı. Abdülaziz'i indirip yeniden Ferh'i padişah yaptılar.

(4.) **Padişah:** Ferh'tir (ikinci kez). Bunun zamanında Halife Mütevekkil'in oğlu Müstain-billah ebülfadıl Abbas halife bulunuyordu. Savaşlar ve karışıklıklar arttıkça artmıştı. Sultan ile halife birlikte Dârüssselâm Şam'a gittiler. Şam halkıyla aralarında çetin bir mücadele oldu. Sonunda Halife Müsta'in, Ferh'i sultanlıktan azledip komutanların oybirli-

⁷ Ferh/Ferruh, daha yaygın şekliyle Ferec.

ğiyle kendisini sultan ilan etti. Çünkü Sultan Ferh'in birçok defa zındıklığı, Allah'ı inkâr ettiği anlaşılmıştı. Kadılar öldürülmesi için fetvalar verdiler.

(5.) **Padişah:** Müsta'in-billah ebülfadıl Abbas'tır. Hem halife, hem sultandı. Şam komutanlarından Nevruz ile Şeyh Mahmud'u devlet işlerini yürütmekle görevlendirdi. Vezir Şeyh Mahmud, halifeye yüz vermemeye başladı ve sonunda onu sultanlıktan attı. Kendi sultanlığını duyurdu.

(6.) **Padişah:** Şeyh Mahmud'dur. Sultanlığı için halifeden izin istedi. O da, "Öyleyse beri kaleden ayrılıp şehirdeki eski durağıma gideyim," diye şart koştu. Şeyh, Halife Müsta'in'i kalede hapsederek bunun kardeşi Davud'u (II. Mu'tezid) halife seçti. Şam Hâkimi Emir Nevruz olanlardan ziyadesiyle üzüldü. Şeyh Mahmud'un üzerine yürüdü. Şeyh, eski halifeyi bu defa İskenderiye Kalesine kapattırdı. Nevruz'la aralarında boğuşma başladı. Şeyh Mahmud'un sultanlığı sekiz yıldır. Lakabı Melik Müeyyed'di. Mısır'daki Müeyyediyye Camii bunun eseridir. Tedbirli bir hükümdar olduğu kadar, saltanatın bütün gereklerini tam sırasında gerçekleştiren bir yöneticiydi. Ölünce oğlu padişah oldu.

(7.) **Padişah:** Muzaffer ebu-s-Saadât Ahmed'dir. Bir buçuk yaşındaydı. Vezir Tatar, Nizamülmülk unvanını almıştı. Günden güne artan karışıklıklar, vezirin işine yaradı. Ahmed'i atıp kendi padişahlığını duyurdu.

(8.) **Padişah:** Tatar'dır. Ölünce oğlu padişah oldu.

(9.) **Padişah** (Muhammed'dir.) Bunun gününde Bersbây adındaki Asâf benzeri⁸ komutan ortaya çıkarak Sultan Muhammed'in memleket müdürü (vezir) oldu. Kısa zamanda onu uzaklaştırıp kendisi tahta geçti.

10. **Padişah:** Bersbây'dır. Güzel görünüşlü, yüksek yaratılışlı bir sultan olarak ad bırakmıştır. Melik Eşref lakabını almıştı. Uzun yıllar içkiyi yasakladı; "gubâr" denilen esrarın kullanılmasını önlemeye çalıştı. Gubâr bitkisini ekimini yasak edip nice zaman ektirmedi. Küffar ve Yahudilerin ha-

⁸ Asâf: Peygamber Hz. Süleyman'ın, tedbirleri ve üstün yönetimiyle ün salmış, aynı zamanda efsaneleşmiş başveziri.

mama birer alâmetle girmelerini duyurdu. Sultanlığı epeyce sürmüştür. Hastalanınca halifeyi ve kadıları çağırdı. Onların yanında oğlunu padişah yaptı.

(11.) **Padişah:** Melik el-Aziz Cemaleddin Yusuf olup bunun padişahlığını, daha babası sağken ileri gelenler kabul etmişlerdi. Halife Dâvud Al-i Abbasî ve kuznat-ı İslâm (kazaskerler) sultanlık törenini tamamlayarak ilk önce biat ettiler. Sonra bütün herkes biat etti. Çerkes komutanlardan Melik-i kebîr Çakmak vezir oldu. Bu yıllarda savaşlar yeniden başladı. Bir kısım komutanlar aralarında anlaşmaya vardıktan sonra halifeye gittiler. Yusuf'un devlet yönetimini beceremediğini açıkladılar. Cemâleddin Yusuf alaşağı edilip Melik Çakmak tahta çıkartıldı. Yusuf İskenderiye'de hapsedildi ve bir daha özgürlüğü tadamadan orada öldü. Halife ile kadılar aynı günün gecesinde Emîr Çakmak'ı Dârüssâdeye götürüp tahta geçirdiler.

(12.) **Padişah:** Çakmak'tır. Bunun döneminde halifelik makamında Mütevekkil'in oğlu Dâvud'un kardeşi II. Müstekfibilah bulunuyordu. Bu halife son derece akıllı, doğruluktan şaşmamış, bilgili bir insandı. Celâleddin Süyûti kendisini uzun uzun övmüştür. Bu halifenin ölümünde Sultan Çakmak cenaze kalabalığının önü sıra yaya yürümüş, kısa fasıllarla tabutunu taşımıştır. Müstekfî, Süleyman'dan sonra yine Mütevekkil'in oğullarından olan Kaa'im-biemrillah Hamza halife olmuştur. Sultan Çakmak hayır işlerine çok düşküdü. Yaptırdığı camilerin sayısı çoktur. Hayatının son günlerinde padişahlıktan istifa edip yerini oğlu Osman Şah'a bırakmıştır. Bu olaydan bir hafta sonra Çakmak vefat etti.

(13.) **Padişah:** Osman Şah'tır. Kırk gün sultanlıkta bulunduktan sonra Vezir İnal ayaklanarak Osman Şah'ı tahttan indirdi ve kendisi Mısır sultanı oldu. İskenderiye'de hapsedilen eski padişah orada ölmüştür.

(14.) **Padişah:** İnal'dır. Çabuk kızan, kötü huylu bir adamdı. Böyle öfkeli bir anında halifeyi tevkif ettirdi ve yerine Müstencîd-billah'ı halife yaptı. Sultan İnal, aradığı esenliğe kavuşmadan ölmüştür. Yerine oğlu geçti.

(15.) **Padişah:** Ahmed'dir. İnal'ın oğluydu. Bunun gününde de Vezir Hoşkadem başkaldırdı ve padişah oldu.

(16.) **Padişah:** Hoşkadem'dir. Artık ayaklanmalarla sık sık saltanat değişiklikleri görülmeye başladı.

(17.) **Padişah:** Hoşkadem'den sonra Bilbay padişah oldu. İki ay sonra buna da asker hücum etti. İsyanla tahttan indirildi.

(18.) **Padişah:** Yerine Temir-Baka geçti. İki ay geçince başka bir ihtilalle o da tahtından indirildi.

(19.) **Padişah:** Fânis-Pây⁹ tahta çıktı. Halife Müstencîbillah'ın yerine ise Mütevekkil'in halife olabilen oğullarının sonuncusu II. Mütevekkil Abdülaziz Yakub getirildi. Bu halifeden sonraki halife Müstemsik-billah'tır.

Fânis-Pây güzel yüzlü, uzun boylu, adalet gösterici, halkı koruyucu, başından geçenler ayrı bir kitabı dolduracak kadar zengin bir kişiydi. Ölürken, başta devrin halifesi olmak üzere bütün ileri gelenler, oybirliğiyle oğlunu padişah kıldılar.

(20.) **Padişah:** Nâsır Muhammed'dir. Kansu adındaki vezir, bir aralık Nâsır'ı halledip Mısır tahtına oturduysa da çok sürmedi. Tekrar aynı padişah iktidarı ele geçirdi. Ancak pek az bir zaman sonra öldürüldü.

(21.) **Padişah:** Kansu Ebu Said'dir (ikinci kez). Bunu da veziri Canbolat zorla tahttan indirip kendisi padişah oldu.

(22.) **Padişah:** Canbolat'tır. Çıkan isyanların birinde öldürüldü. Yerine Tomanbây geçti.

(23.) **Padişah:** Tomanbây'dır. Fakat düzen bir kere bozulmuştu. Sultanlık makamı üzerinde söz sahibi olanlar toplanıp Tomanbây'ı da azlettiler.

(24.) **Padişah:** Kansu-Gavri'dir. Bunun elinden saltanatını savaş alanlarının korkusuz aşlanı Sultan Selim Han Gâzi almıştır. Halep'teki muharebede (Mercidâbık) Gavri'nin vücudu yeryüzünden eksildi. Gavri'nin oğlu¹⁰ olup Büyük Divittâr¹¹ mevkiinde bulunan II. Tomanbây sultanlığını ilan etti.

⁹ Fani-Pây: Kayıtbay diye tanınan Mısır Memlûk sultanı.

¹⁰ II. Tomanbây, Kansu-Gavri'nin oğlu değil, yeğenidir.

¹¹ Büyük Divittâr: Memlûkler döneminde Osmanlılardaki vezire ve nişancıya eşitti.

(25.) Padişah: II. Tomanbây'dır. Sultan Selim Mısır'a girince bir büyük savaş da (Ridaniye) bununla yaptı. Tomanbây, Kahire'nin "Zuble Kapısı"nda asılarak öldürülmüştür.

Böylece Çerkes Türklerinin hâkimiyeti silindi. Osmanogullarının sultanlığı, Çerkeslerden önce başlamıştı. Ayrıca ülkeleri daha genişti.¹²

¹² Mısır Çerkes sultanları: Berkuk (1382-1389) (1390), Ferec (ilk kez 1399), Abdülâziz (1405), Ferec (ikinci kez 1406), Ebülfadıl Abbas (1412), Şeyh (1412), Ahmed (1421), Tatar (1421), Muhammed (1421), Bersbây (1422), Cemaleddin Yusuf (1438), Çakmak (1438), Osman (1453), İnal (1453), Şihabeddin Ahmed (1461), Hoşkadem (1461), Bilbay (1467), Temir-Boğa (1467), Kayıtbay (1468), Nâsır Muhammed (1496), I. Kansu (1498), Canbolat (1500), Tomanbây (1501), II. Kansu (1501), II. Tomanbây (1516-1517).

FASL-I SÂLİS
NETİCE-İ KİTÂB-I TUHFETU'L-AHBAB
HİKÂYÂT

(Üçüncü Kısım Üçüncü Bölüm)

Hikâyeler

**İbret Alınacak Rivayetler, Büyük Şeyhlerin Hikmetli
Nasihatleri, Adaletli Sultanların Öğütleri**

İlim ve anlayış sahipleri iyi bilirler ki, "Biz o kitapta hiçbir şeyi noksan bırakmadık,"¹ âyetiyle, Yüce Kur'an, her şeyi ya doğrudan ya da ima yollu belirtmiştir. Halifelik ve sultanlık edenler ise "Sizi, yeryüzünde gelip geçenlerin yerine koyan, kiminizi kiminizin kat kat üstüne yükselten O'dur. Bu da sizi, size verdikleriyle sınamak içindir..."² mutlu öğüdüyle uyarılmış; "Allah'ın size karşı olan bunca iyiliğini bir düşünün: İçinizden peygamberler gönderdi, hakanlar yetiştirdi, kimseciklere vermediklerini size verdi,"³ âyetiyle de izlenecek yol gösterilmiştir. "Eğer Allah insanların bir nicesini bir nicesiyle ortadan kaldırmamış olsaydı, yeryüzü karmakarışık olurdu,"⁴ buyuruşunda ise sultanlığın hikmetine, siyasetin faydasına işaret vardır. Tutumları insanlık âlemini etkileyebilen kuvvetli sultanların, halka karşı nasıl davranmaları gerektiği konusunda da "Gerçekten Allah, adaleti, yakınlarla karşı el açıklığını buyurur, çirkinliği, yozluğu, uygunsuzluğu, zorbalığı yasaklar. Allah sizi öğütüyor; düşünesiniz diye!" âyetiyle de⁵ kendi yüceliğinden örnek göstermiş, bütün hakanların bu yolda olmalarını istemiştir.

Padişahların her tabakadaki halka adaletli davranmaları, eşit işlem koşmaları, Allah'ın birliğine, meleklerin varlığına, kutsal kitaplara, ahiret gününe ve iyiliğin kötülüğün Allah tarafından olduğuna inanarak çalışmaları en uygundur. Doğruluğu ve adaleti gözeten bir padişah, zayıfın alacağını kuvvetlide komaz. Yoksulu zengininin yanında horlandırmaz. Buyruklarını, vergilerini, halkın malı üstüne saldırtmaz. A-

¹ En'am Suresi, 38. ayet.

² En'am Suresi, 165. ayet.

³ Mâide Suresi, 20. ayet.

⁴ Bakara Suresi, 251. ayet.

⁵ Nahl Suresi, 90. ayet.

daleti, bir de Yüce Tanrı'ya kıyasla düşünmek gerekir. Şöyle ki: Bir padişah, bütün varlığı ve bedeniyle Yaradan'ın yolunda ve uğrunda olmalıdır. Bol bol bağışlamalı, hem askerini, hem hazinesini Allah'ın rızası doğrultusunda kullanmalıdır. Özünü dolduran dilek ise öbür dünyayla ilgili olmalı, bu dünyanın aldatici ve geçişi tatlarından uzak bulunmalıdır. Her sultan durmaksızın –o yüce mevkiye ulaştığı için– Allah'a sığınmalı, O'nun koyduğu yola öncülük etmelidir. Ayrıca sultanların benlikten, böbürlenmekten de sakınmaları gerekir, çünkü bu türlü davranışların sonu acı pişmanlıktır.

Rivayet: "Bir gün Halife Ömer (R.A) halkı camiye topladı. Minbere çıkıp Allah'a hamd, Peygamber'e selamdan sonra, 'Müslümanlar, ben küçücek oğlan iken dayılarımın koyunlarını güderdim. Ekmeğime katık olarak biraz kuru hurma veya kuru üzüm bulursam, sevincimden içim içime sığmazdı!..' dedi, aşağı indi. Hz. Osman, 'Ey müminler emiri, niçin böyle söyleyerek kendini halkın gözünde küçülttün?' deyince Hz. Ömer, '(Bütün kudret ve izzet Allah'ındır.)⁶ Ey Osman, bırak iyi ettim. Çünkü yalnızken nefsim kendimi bana büyük gösterdi. Aklıma şöyle geldi: Peygamberin halifesisin. Senden üstün kişi yoktur. Bütün halk sana muhtaç, ama sen kimseye ihtiyaç duymazsın! Bu düşünce beni azdıracaktı. İçimden söz verdim ve herkese kendimi bildireyim dedim. Padişahlar, benlik büyüklük duydukları zaman düşünmelidirler ki sonuç ölümdür. Binbir titizlik ve titremeyle sakınılan beden, günü gelince leş olacaktır. Ölümlü olana benlik yaraşmaz; hele bir de öbür dünyanın hali hiç bilinmezse!'"

Rivayet: "Büyük sahabelerden biri Hz. Ömer'i görür. İs-sız bir bucakta temiz yüzünü önünde yere sürer. Sonra, 'Ey Ömer, ey Hattab'ın oğlu!' der. 'Bugüne bugün müminler emirisin. Katı, yüksek adam olmuşsun. Tanrı hakkı için, eğer şeriata uymayacak olursan sana öyle bir işkence biçilir ki, halka ibret örneği sayılırsın.'

Sahabe böyle diyerek samimi gözyaşları dökmüş ve Ömer'in başırsa, şaşmaması için Allah'a yalvarmış."

⁶ Yunus Suresi, 65. ayet.

Bir padişahın titizlikle yerine getireceği hizmetlerden biri, kendinden öncekilerin, özellikle atalarının hayırlarını vakıflarını canlandırıp ilk düzeninde yaşatmaktır. Eğer bunlar arasında onanma ve değişikliğe lüzum göstereni varsa geciktirmeden ele almalıdır. Padişahların yüz aklığı ancak birbirlerini gözetmeleriyle sağlanır ve sürekli olur.

Bağışlamanın birkaç anlamı vardır:

Birincisi: Padişahın benliğine göre, farzları, sünnetleri ve diğer şeriat işlerini yürütmesidir. Yani "Sen Hz. Hakk'ı görürsün ya da Hz. Hak, seni görür," inancıyla Allah'a kulluk etmektir.

İkincisi: Padişahın halkına karşı davranışı, büyüklük, yiğitlik, zayıfların elinden tutma, kuvvetlilere yüze gülme, zararlı şeyleri yasaklama olmalıdır. Bilginlere, doğru yoldakilere saygı göstermeli, peygamber soylulara yücelik tanınmalıdır. Bunların dualarını ise pek değerli kazanç bellese yeridir.

Üçüncüsü: Yüce ve eşsiz Hakk'ın rızası için mümkün olduğu kadar bağışlar yapmalıdır. Yokluk dünyasının kârını sonsuzluk evreninin yolunda harcamak en yararlı tutumdur. "O, yakınlarla karşı el açıklığını buyurur, çirkinliği, yozluğu, uygunsuzluğu, zorbalığı yasaklıyor."⁷

Sonra bir padişah, bütün organlarının, el ve ayağının ne için yaratıldığını iyi düşünmeli, her birisi için asıl görev neyse gayri işte kullanmamalıdır. Halka zulüm betterin betteridir. Çünkü halk, padişahın soyu ve toplumu demektir. Soyunun, toplumunun kuvveti ise sultanlığının süresini arttırır. Şu da var ki, padişah kusur ve edepsizlik edenlerin durumundan da sorumludur. Her kötülüğü engelleyici tedbirleri zamanında almalıdır. Fakat bunda ileri gitmemeli, ufak tefek kusurları bağışlamalıdır. Politikayı bir belli sınır içinde tutsa yeridir. "İşlerin en hayırlı olanı, orta kararlısıdır. Aşırılıktan da, iyice sönüklükten de sakınmalıdır." (Hadis) Kaskatı kızgınlık da, aşırı yumuşaklık da zarar verir. "Cömertlikte ve harcamada ölçü şarttır. Savurganlar şeytanın kardeşi sayılırlar," hadis-i şerifi de tutumsuzluğu kınamaktadır. Ama pintilik de

⁷ Kur'an, Nahl Suresi 90. Ayet.

kötü bir niteliktir. Elini ne sıkı tut, ne de büsbütün aç. Yoksa hem kınanır, hem eli boş kalırsın.⁸

Kısacası, Yüce Tanrı'nın buyruk ve yasaklarına itaat edip büyüklüğüne güvenerek her zaman için nefsi kontrolde tutmalıdır. Eğer yüreğindeki benlik duygusunu atamıyorsa kendi kendisine öğüt vermeli, aklını çalıştırıp gerçeklere varmalıdır. Aslına bakılırsa sultanlık, Allah'ın büyüklüğü yanında bir hiçtir! Ve olsa olsa O'na kulluk demektir.

"Saltanat dedikleri ancak cihan kavgasıdır."

Yeryüzüne şah, toplumlara padişah olana iki nitelik yaraşır. Bu iki niteliği, birer farz kabul etmek daha yerinde olur:

Birinci nitelik bilimdir. "Bilim öğrenmek kadın olsun, erkek olsun her Müslüman'a farzdır."⁹ (Hadis) Bu ilahi kanun, bireylerin başı olan padişahlar için çok daha kesindir. Eğer bir padişah bilimli ise ilahi emirleri yerine getirip yasaları yürütmekte başarıya ulaşacaktır. Allah saklasın, bilimden, bilgiden yana bomboş ise kendi keyfine uyup bildiğini işleyecek, insanlığın düzeni yaman olacaktır.

İbn Abbas'tan rivayet edilir: "Allah Süleyman Peygamber'e buyurmuş:

'Bilim ve maldan hangisini istersin?'

Süleyman, bilimi tercih edince, Tanrı ona hem bilim, hem padişahlık vermiştir."

Demek ki, bilim padişahlıktan üstünmüş.

Nazım:

*Râm ola emrine dersen dehre hükmeden mülûk
İlm ü irfân mesleğine s'ay edüb eyle sülûk*

Rivayet: "Meliklerinden bilgin, olgun, işbilir, akıllı biri, oğluna şöyle öğüt verirmiş:

'Yüce Tanrı'dan her ne istersen ki sana vere. Sen de onu halka uygula. Bu tutum, Allah'ın hoşnutluğunu sağlar. Halkı-

⁸ Kur'an, Hucurat Suresi, 10. Âyet

⁹ Kur'an, İsrâ Suresi, 29. Âyet.

nın gönlünde sevginin değişmemesine çalış. İster bu dünyada ister öbür dünyada, neyin yapılması doğru değilse ondan çekin. Sadık dostlarının, sana nasihat edenlerin uyarılarından dışarı çıkma. Bilim, politika ve hüner sahipleriyle sık sık danışmada bulun. Bunlarla her konuyu görüş. Halkının durumunu aralıksız incele. Böylece ülkene zarar gelmesin. Sultanlığın temelleri sarsılmasın. Eğer halkın durumunu ayrıntılarıyla bilersen, senin namına iş görenler haksızlıkta bulunamazlar. Önceden bir kötülük görmüş olanlar varsa onlar senin bu güzel yönetiminden teselli duyup duaya yönelirler.”

Rivayet: “Abbasoğullarının bilgin ve görmüş geçirmişlerinden Abdullah bin Salih, halifenin yeni yetme şehzadelelerinden birisiyle buluşup konuşmaya başladı. Onu bilgi ve hüner bakımından boş buldu. Tamamen kendi havasına uymuş, bâzen oltayla balık avlar, bazen gökte güvercin uçururdu. Abdullah, ‘Bu hal padişahlara yakışmaz; belki ırgatların, işsizlerin, yahut ünü tünü belli olmayanların harcıdır,’ dedi. Şehzade ise hanedanının bu yaşlı kişisine, ‘Ey akılsız koca! Sen bunun tadını tadmamışsın. Yoksa böyle konuşmazdın,’ karşılığını verdi. Abdullah bin Salih anladı ki, şehzade ayrı yola koyulmuş; hemen selam verip uzaklaştı. Sonra şu iki beyti saray kapısının yanına yazdırttı:

Arapça dizelerin Türkçesi:

*İlim öğren ki anadan doğmaz kimesne ilimle
Âlim olan olmaya cahil gibi hor ve hâkîr
Her ki nâdân ola kavminde büyük olursa da
Ulular mahfillerinde görünür gayet sagîr*

Padişah olanlara, heves ve havalarını boşamak düşer. Doğru tedbirler ancak akılladır ve arzuları dizginlemekle alınabilir. Bir padişah eğlenceden, yersiz sevimsiz isteklerden kendini sıyrabilmiş, cinsel eğilimlerden nefsinin tutuklamışsa “akıl” denen sultan onda vardır. Eğer kendini olurlu bırakıp her kötülüğe yönelmişse kurtulması kolay değildir.

Bir insan ki, organlarını kontrole alamayıp içinden kaynakayan her isteğe boyun eğer; ya o, padişah sıfatıyla buyruğundaki ülkeyi, illerde, bucaklarda yer tutmuş azgın beyleri nasıl önüne kul edinir?

İkinci olarak, bütün maddi ve manevi arzular şeriate göre kullanılmalıdır. Esas bu olursa ağası da, köylüsü, işçisi de baştakine uyar ve bağlı olur.

Hikmet sahipleri demiş ki, "Eskiden padişahlar birbirlerini gözetirlermiş. Birbirlerinin durumlarını incelerlermiş. Akıl yolundan ayrılmayana, şeriatı uygulayana saldırmayıp onlarla dostluk kurmaya çalışırlarmış. Eğer biri, ötekinin sapıklığını, akılsızlığını, eğlenceye, oyuna düştüğünü sezerse zaman kaybetmeyip yurdunu elinden almaya fırsat kollarmış."

İyilik dağıtımında da öc almada da sınırı aşmamak gerekir. Çünkü aşırılıktan zarar görüleceği kesindir. Hazineser boşalıp gider. Öc almada aşırılık hem dostu düşman kılar, hem de öbür dünyada kul hakkını arttırır.

Hizmetçilere, uşaklara yüz vermemek lazımdır ki, padişaha olan saygı gönüllerde devamlı olsun.

Her zaman bilmediğini sor. Çünkü ülkenin bütün işleri senin boynundadır. Nefsini cinsel isteklerden öte tut. Düşmanların bunu gördükçe yüreklerinin yağı erisin. Yardımcılarını, danışmanlarını doğru ve dindar kişilerden seç. Böylece, benliğin erdemle bezenir. Görev vereceğin kimseleri, soyu soppu belliler arasından tayin et. Devlet ışığı ancak bununla sönmez. Ayrıca mutluluk yapısı bu türlü bir tedbirle çatlak almayacaktır. Herhangi şey sence apaçık biliniyorsa başkasının sözünü dinleme. Gerçeğe uymayan tanıklıkları kabul etme. Dilek ve tasarılarını denemediğin birisine açma. Hayınlık gördüğüne bir daha inanma. Dilini kötü söze alıştıрма. Altından kalkamayacağın işi yüklenme. İyiliği çabuklaştır; bir yaramazlık tasarlıyorsan yavaş davran.

Beyit:

Ko ta'cili ki ol şeytan işidir.

Te'enni sabreyle rahman işidir.

HİKÂYELER

Haberleri aktaranlar, doğruluğu kuşkusuz hadiseleri nakledenler geçmiş zaman vak'alarını, asrın ve devirlerin havadisini şöyle rivayet ederler:

"Yezdcerd oğlu Behram¹ Çin padişahı Hakan'la dost geçinirdi. Uzun zaman birbirleriyle barış ve birlik içinde yürüdüler. Karşılıklı hediyeler gönderirlerdi. Eğer başka biri düşmanlık etse hemen dayanışmalı olurlardı. Şu var ki, Behram'ın gücü ve yiğitliği dünyayı tutmuştu. İlmî, adaleti, cömertliği çavlanırdı. İşte bütün bunları, işittikçe Behram'a haset eyleyen Hakan'ı kıskançlık batağına itiyordu. İçinden tasarılar geçiriyor, Behram'ın ülkesini zapt etmek dileğiyle fırsat kolluyordu. Başvezirini çağırıp Behram konusunu açtı. Onun beğenilmiş niteliklerinden tiksintiyle söz etti. Sonunda, 'Elbette Behram'ı yok etmenin bir yolu, bir güzel tedbiri bulunur,' deyip düşüncesini sordu. Vezir, 'Padişahım, konuyu benden başkasına açmazsan; uygun bir aldatma ve yerinde bir tedbirle gereğine bakarım, gafil bir anında şahmat ederim,' dedi.

Hakan bir süre sabır gösterdi ve dileğini vezirinden gayriye açmadı. Zaman geçince aynı konuyu yine ortaya getirdi. Vezir fırsat kolladığını, biraz daha sabretmesini rica etti. Bir zaman geçince, Hakan yine ortaya getirdi. Vezir yine mühlet istedi. Birkaç günden sonra Hakan yine o meseleyi sordu. Bu kez vezir, 'Padişahım, Behram öyle akıllı bir sultandır ki, her oyuna kanmaz. Değme ustalıklara yem olmaz. Ayrıca

¹ Yezdcerdoğlu Behram (420-438): Sasanî hükümdarları arasında "Behrâm-ı Gûr" diye ünlüydü. Hakkında birçok masal ve hikâye vardır. Gûr denilen yabaneşegi avına merakından bu lakapla anılmış, kuvvet, cesaret ve adalet örneği sayılmıştır. 438 yılında, av sırasında kuyuya düşüp ölmüş. Dilâram adlı sevgilisi de ünlüymüş.

aranızda uzun zamandan beri sadakat ve muhabbet vardır. Bunları bozup sebepsiz saldırıya geçmek akıldışı olur. Geleneklere ve milletlerarası hukuka uygunsuz düşer. Ben bunca zamandır erteliyorum, ihmal ediyorum. Çünkü biz ancak savunmayla varlığımızı koruyabiliriz. Yapılması her bakımdan çirkin olan isteğinizi unutmamız lazımdır. Yalnız bu değil, makul olmayan benzeri konular da ele alınmamalıdır,' dedi.

Hakan bu cevaptan huzursuz oldu. Kendi arzu ve iradesine muhalefet eden vezirine de hayli incindi. Onu savıp öteki bir vezirini çağırdı. Meseleyi ona açtı. Behram'ın öldürülmesi için bir plan kurmasını emretti. Haset, şirret hıyanet yanlısı bu vezir, kurduğu kötülüğü yapmak için eline fırsat geçtiğini gördü. Önceki veziri gözden düşürmenin tam vaktiydi. Canla başla Behram'ı öldürmeye çare aramaya koyuldu. Çin kurnazlarından ve o vilâyetin gözüaçık, eliçabuk fedayilerinden bir pehlivanı bol para ve ikbal vadiyle kandırdı. Adam, İran'a gidip maharetle Behram'ı öldürecekti. Yanına küçük kardeşini de aldı. Bu, herkesin âşık olduğu, zamanı birbirine katacak derecede eşsiz bir güzeldi. Ayrıca gereken bütün araçları da tamamladı.

Az zamanda Behram'ın memleketine vardı. Saraya yakın bir dükkân tuttu, öte beri satmak için. Orada bir de ev buldu. Hem alışveriş ediyor, hem çevreyi kolluyordu. Sonunda, Behram'a yakın birisiyle arkadaşlığa, bunun aracılığıyla da saray mensuplarını müşteri edinmeye başladı. Kimine harçlık, bahşiş veriyor, kimine ucuz mal satıyordu. Derken hepsinin dostu oldu. Artık bütün olup bitenleri duyup öğreniyordu. Nihayet kardeşini 'Kölemdir' diye satışa çıkardı. Çok kişi alıcı olduysa da bu alçağı iyice yere vereyim diye oyaldı. Tesadüf, Behram'ın kapıcıbaşısı oğlanı görüp beğendi. Kurnaz adam, tam fırsatın üstüne bastığını sezmişti. Azına çoğuna bakmadan verdi gitti. Bu olayla iki kardeş saraya biraz daha yaklaştılar. Oğlan, bir gece nöbetçi ağasıyla sarayı beklemeye gidiyordu; el altından ağabeyine haber uçurdu. O da kılığını uydurup nöbetçiler saraya giderlerken aralarına karıştı. Gelenek olduğu üzere kapıcıbaşı, sarayı ve hazineyi

beklemeye başladı. Her bir adamını da ayrı bir yere gözcü kıldı. Casusu ise hazine kapısına yakın bir yere koydu. Adam gece yarısı hazinenin saçağını tutuşturarak ortalığı yangına verdi. Ateş hızla yayılıp çevreyi bürüdü. Şaşırانlar, ürkenler karış katış oldular. O sırada döşeginde yatan Behram da uyanıp kalktı ve 'Bu iş kendiliğinden olmasa gerek; elbet bir hikmet vardır,' diye korkuya kapıldı. Eyerlenen atına atlayıp hengâmeden yana seğırtti. Gördü ki kimi ateşi söndürmede, kimi su yetiştiriyor, her biri bir iş üzere durmaz çalışır. Ama kurnaz adam, işe güce karışmamış ateşten uzakta duruyor. O an, casus da Behram'ı seçmeyi başardı. Yavaş yavaş yaklaşırken Behram yanındakilere casusu yakalattı. Tutup yokladılar. Üzerinden bir zehirli hançer çıktı. 'Meğer fırsatını gözetip yürürmüş ki ansızın hançeri vurup öldüre! Hançeri elinden aldılar, elini ayağın bağladılar. Yangın söndürölüp kalabalık dağılınca sorguya çektiler. Düşüncesini, yapacaklarını bir bir deyiverdi. Kardeşini de bulup getirdiler. Her hareket ve fiillerini öğrendiler. Behram yanındakilere, 'Sakın bu konuyu ve olayı kimselere açmamaları!' tembihinde bulundu. İki kardeşi her şey unutulmasıya hapse koydurdu. Behram karşı bir oyun kurup Hakan'dan intikam almayı tasarlıyordu. *'Her kim iyilik işlerse kendinedir, her kim kötülük işlerse o da kendinedir.'*²

Hakan, Çin padişahının kadına düşkünlüğünü öğrenmişti. Behram'ın memleketinde ise bir çiftçinin güzel yüzlü, işveli, oynak, görenin aklını başından alacak, ortalığı birbirine katacak bir kızı vardı. Şah, bu kızı babasından aldı. Bir ay yarı (kurnazı) da bezirgân kılığına soktu. Kendisine her çeşit oyun çevirme, hile yolları öğretildi. Kervanı değerli mallarla yüklendi. Kızla Çin ülkesine gitmesine izin verildi. Eğer Hakan'ın işini bitirecek olursa para ve mevki sahibi olacak, ömür boyu rahata kavuşacaktı. Adam, Çin'e, Maçin'e, Kıpçak çöllerine, Tatar ülkesine doğru yol almaya koyuldu. Hakan'ın başkentine ulaşip tahtının olduğu yere yakın yerleşti. Kısa zamanda Behram'a tuzak hazırlayan veziri de tanıyarak ö-

² Kur'an, Fussilet Suresi, 46. ayet.

zelliklerini öğrendi. Evine koşup ona en değerli kumaşlardan hediyeler sundu:

'Devletli efendim, ben kimsesiz, garip bir konuğum. Yüce Tanrı'nın verdiğinden bir parça malım var. Hepsini ayağınıza getirip izniniz olursa alım satım yapmak istiyorum. Büyüklük edip koruyuculuğunuzu esirgemeyeceğinizi umuyorum,' dedi. Vezir, sunulanları pek beğenip Behram casusunun dileğini olumlu karşıladı. Kurnaz adam, vezirin yanına her gidişinde bir yeni ve nefis hediye sunuşunda bulunuyordu. Vezir de buna karşılık saygı gösteriyor, türlü ziyafetlerden geri kalmıyordu. Sözün kısası ayyar, vezire girip çıkmaya başladı. Aralarında öyle bir arkadaşlık kuruldu ki, biri ötekinin elinden zehir yiyecek hale geldi. Baş başa buldukları bir gün, 'Saadetli sultanım senin için çok seçme, güzel bir armağanım var, ama çoktan beri gönlüm vermeye yanaşmaz,' deyince vezir, 'Nedir?' diye sordu. Adam, 'Nitelikleri şu şu olan bir benzersiz câriyem vardır. Dünya dünya olalıberi bir eşini görmemiştir,' cevabını verdi. Anlatılanlardan, daha yüzünü bile görmediği kıza vezir kulaktan âşık oldu. Hemen getirmesin de ısrar etti. Adam odalığı bir güzel giydirip kuşatmıştı. Gören, cennetten çıkmış huri sanabilirdi. Vezir bu bulunmaz boya, yürüyüşe, hiç mi hiç dayanamadı. Elinde olmaksızın Hemen kucağına aldı. Yüzüne aç aç bakıyor, okşuyor, öpüyordu. Artık divanesi olmuştu. Behram'ın casusuna (ayyara) gelince, 'Uğurlu olsun!' deyip odadan çıktı.

Doğruca Hakan'ın sarayına varıp kapıcılara, 'Yardım sizden! Beni Hakan'la buluşturun; şimdi pek önemli bir iş vardır. Eğer geri kalacak olursa suçunuzun cezasını yaman görürsünüz!' demeye, bağıırıp çağırmaya başladı. Kapıcılar içeriye haber salıp adamı Hakan'ın huzuruna çıkardılar. Ağlayarak, 'Padişahım, ayağınızın toprağına yüz süren bir kimsesizim. İran'dan çok rızık ve mal getirmiştım. Bu şehirde satacaktım. Vezirimize bana ruhsat versin diye o kadar çok ve kıymetli armağanlar sundum ki, değme sultanların hazinelerinde bunca mal yoktur. Siz Şehinşah hazretlerine ise güzel

bir odalık ayırmıştım; yeryüzünde bunun gibi bir ince dilber, boy bos görülmüş şey değildir. İşte az önce getiriyorken çekip elimden aldı. Odalık benim değil sizindir,' dedi.

Hakan bu hikâyeyi dinleyince öfkeyle yerinden fırladı. Birkaç kapıcıyla çavuşlarına, vezirin evine ansızın girmelerini, cariyeyle ne durumda olduklarını tespit etmelerini, hainin nesi var nesi yoksa hepsini alıp getirmelerini emretti. Görevliler gittiler, vezirin üstüne düştüler. Onu, kızı dizine almış, kollarını boynuna dolamış öper durur gördüler. Hemen odalığı elinden alıp veziri de sımsıkı bağladılar. Konağındaki malları, giyecekleri, armağanları toparlayıp Hakan'ın önüne getirdiler. Her şey bir yana, odalığı gören Hakan'ın sabrı taştı. Derhal kucağına çekip okşamaya, yüzünü gözünü öpmeye başladı. Sonra vezire dönüp hışımla, 'Bre melun herif, aldığın güzel nesnelere, armağanlara sana yetmez miydi ki bizim hakkımıza sarkıntılık edersin? Oysa yeni güzellere bulup getirmek görevindir.'

Sonra vezirin, kızın boynuna doladığı kolunu kestirtti, öptüğü için dudaklarını koparttırdı, yüzüne baktığından iki gözünü oydu. Hakan kızın tenhaya alarak vezirin kendisine ne yapıp ne yapmadığını sordu. Kız, 'Kimse bana el vurmamış,' deyince pek memnun oldu. Tekrar öpmeye, bağına basmaya koyuldu. Daha fazla dayanamayarak koçtu (ilişkide bulundu). Kız başındaki örtüyü çıkartarak Hakan'ın şurasını burasını temizledi. Hemen o anda Hakan'ın oyluğu, cinsiyet organı husyeleri yanıp sızlamaya başladı ve habire kaşınmak istedi. Acı arttı, şiddetli ağrıya döndü. Öte yandan Behram casusu ortadan kaybolmuş, doğru İran'a gitmişti. Hakan bunu öğrenince büsbütün evhama kapıldı. Yerde gökte arattı, bulduramadı. Bu kez odalığı sıkıştırdı:

'Senin efendin nedir, ne değildir; seni nereden getirdi?'

Odalık:

'Ben falan köydenim. Babamdan çok altın akçayla alıp bu adama verdiler. Beni yurdundan buraya getirdi. İşte bu başımdaki örtüyü vererek, "Seni padişaha götüreceğim; o ne zaman seninle temasta bulunursa altını bu örtüyle silecek-

sin, usul böyledir," demişti. Ama ben onun maksadını bilebilmezem dedi.'

Anlaşıldı ki, ustaca bir oyun çevrilmiş; olan olmuş. Sözü uzatmayalım. Hakan'ın derdi gittikçe arttı. Ölümüne yakın oldu. Oyluğu şişti; sızlayışı, iniltisi ortalığı doldurdu. Hekimler, 'Eğer cinsiyet organı kesilmezse ölümü kesindir,' dediler. Hakan hadım edildi. Ayyar ise kaçıp can korkusuyla Behram'a ulaşmıştı. Olup bitenleri şaha anlattı: Behram nicedir hapiste tuttuğu kimseleri huzuruna getirtip, 'Hakan, sizin canınızı gözden çıkararak beni öldürmeyi tasarlamıştı. Biz ise canınızı bugüne kadar koruduk. Ayrıca boş yere bizi öldürtmek isteyişinin cezasını da Hakan'a verdik. Şimdi sizi serbest bırakacağım. Şu şartla ki, mektubumu Hakan'a ulaştıracaksınız.

Sonra şu yollu bir mektup yazdı:

"... Bundan önce, dış görünüşe aldanıp seninle iki dost gibi değil kardeşten de ileri geçinirdik. Dostluğun, kardeşliğin bütün icaplarını yerine getirmekten geri kalmamıştık. Amma şimdi gerçek durum ortaya çıktı. Vefa yolundan sapıp cefa yoluna düştüğün anlaşıldı. İyiliğe iyilikle karşılık vermek bir erdem işaretidir. Kötülüğe kötülükle karşı koymak ise zulmün en kötüsüdür. Tasarladığın kötülük, vezirinin bunu sağlamak için kurduğu tuzak; hâle bak ki, Allah'ın bir hikmeti olarak yine sana zarar getirdi. Değişmez kural, bir yeni örnek kazandı. Ve senin başına, hakaretin, kınanışın külahını giydirdi! Eğer bundan böyle açıklık ve dürüstlük yolunda gidersen, aramızda dostluğa aykırı bir olay çıkmaz sanırım. *'Bizim işlediklerimiz bize, sizin işledikleriniz de size..'*³ Barış içinde herkes kendi bildiğince yaşarsa, ortadaki mesele tathya bağlanır umudundayım. Boş ve zararlı bir işin üzerinde durmamak ise akıllılarca kazanç sayılır..." gibi, öğüt verici sözlerle dolu mektubunu tutuklulara verip her ikisini serbest bıraktı.

³ Kuran, Bakara Suresi, 139. ayet.

Hikâye: "Arap padişahı Nu'man ibn Münzir,⁴ garip bir usul ve korkunç bir düzen kurmuş; kendisinden önce hiç kimse böyle yapmamıştı. Zamanını iki kısma ayırmış; bir gününü, 'iyilikler günü,' diğerine 'kötülük günü' tayin etmişti. İşte onun devlet yönetimi ve halka olan tutumu, bu günlerin sırasına bağlıydı. Hergün ava çıkar, sahrada gezer, iyi gününde her kime rastgelse doyum eder, hadsiz hesapsız iyilikte bulunur; yeis gününde aksini işler; rastgeldiğini türlü eza cefa ile öldürdü.

Yine bir gün Nu'man, Şerik adlı vezirini yanına almış, çöllerde dolaşıyordu. Uzaktan dertli bir Arap görüldü. Zavallı, çoluk çocuğunun geçimini sağlamak amacıyla yanık yanık geziniyor, oraya buraya koşuyordu. Derken, Arap'ın gözü Nu'man'a ilişti. Dilenir, sadaka koparırım umuduyla koşarak yanına geldi. Arap, Nu'man'ı da veziri de tanııyordu. Vezir Şerik bin 'Adî ona berikinın padişah olduğunu işaret etti, ama Arap anlamadı. Selam verdikten sonra, hayır duaya başladı. Nu'man, "Benim âdetimi bilmiyor musun? Bugün kötülük günüdür!" deyince Arabî neye uğradığını anladı ve başını önüne eğdi: 'Hüküm Allah'ın, buyruk padişahıdır,' dedi.

Nu'man, celladına, boynunu vurmasını bildirdi. Cellat, Arap'ı yere çökertip kılıcını çekti, başucuna dikildi. Arap başını kaldırarak vezir Şerik'e hitaben şu Arapça dörtlüğü okudu.

Türkçesi:

*Ey Şerik bin Adî, ölümden ezik üzölmüş, küsmüş deęilim
Fakat güvercin yavruları gibi oęlancıklarım var
Onların karınları aç, yiyecek bulamadım.
Sen bana acıyıcı ol!*

⁴ Numan (İmri'ül-Kays oęlu) en-Numan bin Münzir Ebu Kabus (?-608 sıraları): Hıre (Necf) hükümdarlarının ünlülerinden. Cahiliyye devrindeki Nabiga, Hasan, Hatemü't-tâî gibi şairlerce övölmüştür. Dicle üzerinde "Nu'maniyye" şehrini kurmuştu. İraniılara tabi olan Numan'ı, Kisrâ Perviz Hanıkın'a sürmüş ve ölünceye kadar orada hapsedmiştir. Başka bir söylentiye göre de fille-re ezdirmiş.

Vezir dayanamayıp Nu'man'ın ayağına kapandı. Arap'ı kendisine bağışlamasını yalvardıysa da çare olamadı. Sonunda, 'Oğlancıkları varmış. Açlıktan ölürler. Hiç olmazsa izin verseniz, onlara yiyecek götürsün, ihtiyaçlarını karşılasın. Sonra öldürtürsünüz,' dedi.

Nu'man, 'Gidip gelinceye kadar kefil göstereyim. Eğer gelmezse yerine kefilini öldürtebileyim. Yoksa böyle bir özürle kendi koyduğum yasayı bozmam!' dedi.

Şerik, Arap'a dönüp, 'Senden kefil istiyor. Gelmeyecek olursan, yerine onu öldürtecek.'

Arap gülümsedi:

'Siz başından beri bu hayra öncülük ettiniz, el attınız. Sizden başka burada bir kimsem yoktur ki bana kefil olsun. Başlanana güzel bitirmek gerekir. Büyüklük ve iyilik gösterin, kefilim olun. Ant ediyorum, gün dolmadan, çocuklarımla ihtiyaçlarını karşılar dönerim. Ayrıca soyuma sopuma vaziyetimi söylerim. Benden sonra, yavrularımı onlar gözetinler. Başka bir işim yoktur. İnşallah akşamdan önce gelip yetişirim,' dedi.

Şerik, 'Bu kişi bana bağlandı. Tek umudu ben oldum. (Arapça) "Kim bana sığınır, hakkımı gözetirse, benim de onun hakkını gözetmem, üzerime Tanrı buyruğu olur,"⁵ anlamınca, ben ona iyice gerekli oldum ki, başka çıkar yol düşünmüyor. Yalvarmasını geri çevirmemeliyim,' diye düşündü ve Nu'man'a dönerek, 'Bu adamı salverin, ben kefilim. Eğer akşam olup ta gelmezse ona edeceğinizi bana edersiniz,' dedi.

Nu'man, Arap'a izin verdi. Zavallı adam çocuklarının bulunduğu yöne seğirtti, vardı gitti. İkinciye kadar katlandılar. Gelmedi. Nu'man, Şerik'e bakarak, 'Arap gelmedi!' dedi. Şerik, 'Umarım ki gele. Gelmeyecek olursa işte ben hazırım; sözümünden dönmeyeceğim,' karşılığını verdi.

Böylece konuşurlarken karşıdan bir toz bulutu gözükte. Birazdan Arap'ın uçarcasına yaklaşmakta olduğunu seçtiler. Yanlarına ulaşıp selam verdi, 'İşte geldim,' dedi ve ekledi:

⁵ Hz. Peygamber buyurmuştur: "Sahabelerinden kim benim hakkımı gözetirse ben de kıyamette onu gözetirim, (nakleden İbn Câbir).

Oğlancıklarına erişemedim. Amma çok korkuyordum. Kefilime bir zarar geleceği kuşkusunu içimi yedi bitirdi. Bazı kimselere çoluk çocuğumu ısmarladım da yoldan döndüm. İşte hazırım, buyruk padişahımdır!" deyip boynunu eğdi.

Nu'man derin bir şaşkınlığa gömüldü. Bir Arap'a, bir veziri Şerik bin 'Adî'ye baktı. Sonra onlara, 'İkinizin durumundan da hayrette kaldım. Ya Arabî! Sen, ahde vefada, kimselelere yer bırakmadın, ya Şerik! Sen de büyüklük ve mürüvvette yer komadın. Siz ki, birbirinize böylesine bir sadakat ve vefa gösterdiniz; daha ben nasıl zulümde bulunabilirim?' dedi.

O âna kadar ettiklerine pişman olup bozucu yarasını kaldırdı. Kötülük günlerini de iyilik günlerine kattı. Bağışta herkesi bir gözetmeye başladı."⁶

Hikâye: "Halife Me'mun'un, ordusuyla bir sefere çıkması gerekiyordu. Yerine, Mehdi oğlu İbrahim adlı amcasını hilâfet tahtına naip bıraktı. İbrahim, hava ve heves ehliydi. İyi konuşur, iyi söyler birkaç da arkadaşı vardı. Bu adamlar, İbrahim'i kandırıp 'Halifelik hakkı aslında senindir. Atalarından, dedelerinden kalan bu hakkı, Me'mun'dan almanın tam sırası. Halifeliğini ilan et. Oturduğun tahtta diren ve sakın ayrılmı. Allah bilir, belki de Me'mun çıktığı seferden dönmeyecektir. Dönse bile ordunun, senin yanında olacağı kanısındayız,' gibi inandırıcı sözlerle İbrahim'in kalbine vesvese soktular. O da 'Halifelik benimdir,' diye Bağdad camilerinde hutbeyi kendi adına okuttu. Bu durum, Halk arasında şâyî oldu. Me'mun'a düşmanlık besleyen fesatçılar da hemen İbrahim'in etrafında toplandılar. Artık İbrahim'den 'Müminler Emiri ve İslam Halifesi' diye bahsediyorlar, halkı kandırmaya çalışıyorlardı. Me'mun olanları duyar duymaz seferi bırakıp geri döndü.

İbrahim'in gücü yoktu; neyle karşı koyacaktı? Bağdad'ın içinde gizlendi. Me'mun yeniden halifelik tahtına oturup

⁶ Bu hikâye Batı edebiyatında da -az çok değişik- işlenmiştir. Ünlü Alman şairi Schiller'in baladlarında Siraküza Kralı Denis'in zulümlerini anlatan "Kefil" hikâyesi buna bir örnektir.

işleri düzene sokmaya, bir yandan da İbrahim'i aratmaya başladı. Çok aramalardan sonra bulunamayacağı anlaşıldığından Bağdad'ın bütün kapılarına gözcüler konuldu. Kadın olsun, erkek olsun, her geçenin yüzü görülmeyince dışarı bırakılmıyordu.

İbrahim kaçtığı ilk gece, kıyafetini değiştirip mahalle-den mahalleye koşmuş, yatacak güvenli yer bulamamıştı. Yatsı vakti geçince, şehrin bir ucundaki mahalle mescidinde sabahlamayı tasarlıyordu. Orada namaz kıldı. Müezzin, duadan sonra, 'Tez olun, herkes evine varsın. Çünkü halife, Mehdî oğlu İbrahim'i aratmaktadır!' dedi. Halbuki İbrahim oradaydı. Müezzin böyle deyince yeniden başını alıp kaçmaya koyuldu. Sonunda bir çıkmaza saptı. Semtin köpekleri çevresini sardılar. Şaşkınlık anında karşısına elinde fener, bir Arap dikildi. İbrahim'e yakınlık gösterip o gece konuk etmek üzere evine götürdü. Sabah nereye dilersen gidersen dedi. İbrahim, korkarak ve naçar, Araba konuk oldu. Girdiği evde, Arab'ın yalnız yaşadığını anladı. Odaya geçip oturdu- lar. Arap, 'Sultanım, hoş geldiniz. Safalar getirdiniz. Her ne kadar sizin kişiliğinize bizim gibi bir yoksulun evine girip oturmak, yatıp kalkmak yakışmazsa da (Arapça) "zaruret uygunsuzu uygun kılar," misali malumdur. Bir hoşça döşek döşedi. Yiyecekler, içecekler bulup önüne sofrayı kurdu. Uşak gibi, karşısında el kavuşturup durdu ve 'Sultanım, ben köleniz berberlik ederim. Sizinle oturup yemek içmek haddim değildir. Keyfinize bakınız. Ben de hizmetinizi göreyim,' dedi.

İbrahim ise adamcağızın davranışlarından pek memnun kalarak, 'Beni tanıyor musun?' diye sordu.

Arap karşılık olarak, 'Tanrı'nın beğendiği sultanım, dünkü halifemiz, Mehdi oğlu İbrahim değil misiniz? Sizi kim bilmez. Dünyanın gidişi böyledir. Bir bakarsın devlet, bir bakarsın felâket... Dün halifelik tahtında otururdunuz, bugün bir Arap berberin evinde yatacaksınız. Dilerim, Tanrı izin versin de böyle kalmayasınız,' dedi. İbrahim'e teselli verdi. Sözün kısası firari, Arap'ın evinde üç gün kaldı. Berber, her gün sabahtan kalkıp dükkânına gidiyor; kapıyı İbrahim'in

üzerinden kilitliyordu. Akşama kadar işini işledikten sonra birçok nefis yiyecekler alıp eve dönüyordu. Bağdad'ın içinde ne konuşulursa duyabiliyor, bunları bir bir İbrahim'e nakleliyordu.

Üç gün geçince İbrahim'in korkusu yeniden baskın çıktı. Başka bir yerdeki, babasının eski bir sipahisine güveniyordu. Bu asker, babasının kölelerindendi ve herhalde yanına gidecek olursa kendisini öz canından fazla koruyacaktı. Dördüncü günün gecesinde Arap'la vedalaşıp sipahinin evine doğru yola koyuldu. Meğer Me'mun, bütün erlere, atlılara, ağalara sıkı sıkıya tembihlemişti: Her kim, amca İbrahim'i yakalayıp huzuruna getirirse dört bin lira verecek, ayrıca istediği bir toprağın gelirini ihsan edecekti. Bunun için bütün görevliler bucak bucak İbrahim'i aramaktaydılar. İşte Mehdî'nin köleliğinden yetişme olup İbrahim'in güven beslediği sipahi de temcit vakti, köşe bucak İbrahim'i aramaktaydı. Bağdad Köprüsü üzerinde karşılaştılar. İbrahim şaşırakalıp 'Hay, ben senin evine gidiyordum, iyi ki karşıma çıktın!' diye kendisini tanıttı. Oysa sipahi soysuz alçağın biriydi. 'Tamam, Müminler Emirinin, bize arattığı adamın ta kendisi!' diyerek İbrahim'in yakasına yapıştı. İbrahim anladı ki tatlı canının kurtuluşu kolay olmayacak. Atlıyı, atıyla birlikte bir punduna getirip Dicle'ye savurdu. Oradan hızla uzaklaştı. Yine yolu bir çıkmaza ulaştı. Güzel bir kadın, kapı arasından 'Nereye gidiyorsun, bu yol çıkmaz?' diye İbrahim'e sordu.

Şaşkın İbrahim, 'Ey kadın, kaçkın kişiyim. İyilikte, insanlıkta bulunup beni biraz gizlersen, yollar ıssızlaşınca yine savuşur giderim,' dedi. Kadın isteğini olumlu karşılayıp hoş geldin diyerek evine aldı. Kapı üstündeki cumbaya çıkardı. Önüne yiyecekler koydu. Meğer bu ev, o sipahinin evi, kadın da karısı imiş! İbrahim biraz dinlendi ve cumba penceresinden yolu gözetlemeye başladı. Bir de ne görsün! Sipahi çıkageldi. Kendisi gibi ıslanmış atı da ardı sıra. Ahali toplanıp kurtarmışlar. Epeyce güçlük çekerek kurtulduğundan, sersemlemiş olarak evine girince İbrahim artık ölümün ada-

makıllı yaklaştığını sezinledi. Hemen inip kaçmayı düşünüyordu ki, kadın yanına geldi:

'Bizimki suya düşmüş. Ona bunu yapan sen olmalısın. Ama haktır. Çünkü, bu herif alçağın biri. Nimet hakkını bilmez; tuz ekmek verene saygı göstermez. İçine hiç kuruntu koyma. Yüce Tanrı'nın izniyle ben seni saklarım, elimden geldiğince hizmetini görürüm,' dedi. Kısacası, İbrahim burada birkaç gün kaldıysa da yine korkusu arttı. Kadından, çarşaf, peçe benzeri elbiseler istedi. Sakalını tıraş etti. Kadın kılığına girdi. Eskiden, dadılığını yapan ve ıssız bir evde oturan kadının yanına gitti. Dadı, İbrahim'i görünce sözde çok sevinmiş gibi davrandı:

'Kölenize izin verin gidip yiyecekler getireyim,' uydurmasıyla dışarı fırlayıp doğru Me'mun'a haber uçurdu. Birkaç kadın gönderdiler. Zavallı İbrahim, eli ayağı sınımsız bağlanarak kadın kılığıyla halifenin huzuruna götürüldü. Me'mun, 'Behey amca, bu ne yüzdür, bu ne kılıktır?' diye kınamada bulundu. İbrahim başını önüne eğip 'Ya Müminler Emiri, suçum bir dereceye vardı ki, özür dilemeye imkân yoktur. Bütün olanlar sizde de malum. Şu anda yapılabilecek iki iş vardır: Ya beni öldürtüp hakkını alacaksın ya da bağışlayacak sevaba ereceksin,' diye konuştu. Me'mun, Veziri Hasan bin Sehl'e baktı. O da, 'Bunun suçu, sınırı çok aşmıştır. Başına gelenler ise bir başkasının başına gelmiş değildir. Eğer işkenceyle öldürtürsen günahının bir sonucudur. Hakkını almış ve öteki padişahlar gibi davranmış olursun. Ki onlar, düşmanlarını yok edip şerlerinden kurtulurlar. Eğer bağışlarsan, asla benzeriniz olmayacaktır. Çünkü bu denli suçu şimdiye kadar affetmiş biri yoktur,' dedi.

Me'mun, İbrahim'e dönerek, 'Amca, her kime danıştıysam, seni öldürmemi tavsiye ediyor. Ama ben aramızdaki akrabalığı gözeteceğim. Ayrıca öbür dünya için çok gerekli olan sevabı da kazanmak niyetindeyim,' diye kararını açıkladı.

İbrahim şu sözlerle karşılık verdi:

'Danışıkların, sana siyasetin gerektirdiğini söylediler. Halife olarak ne yolda karar verilmesi uygundur, onu açıkla-

dılar. Benim yaptıklarımın cezası ya kılıçla boynumun vurulması ya asılmak ya da yakılmaktır. Hatta belki de ezilmem gerekli. Fakat senin yaratılışın büyüklük, olgunluk eğilimindedir. Gönlün, iyilik ve af arzusuyla doludur. Hâşâ ki senden keyfince bir emir çıksın.'

Me'mun kalktı. Kendi eliyle İbrahim'in bağlarını çözdü. Kadın elbiselerini üstünden çıkardı. Pek değerli hilatlar giydirdi. Sonra Arap berberi, sipahinin karısını buldurtup ölçüsüz bağışlarla her ikisini de gömgök zengin etti. Sipahi ile dadıyı ise hakaretlerle öldürttü."

Hikâye: "Sultan Alâeddin Havarizmşah yaya ve atlı sayısız asker toplayıp Hıta beyleriyle üst üste savaflara girişti. Sonunda Acem askeri tarümâr oldu. Kendisi yarar bir peyk ile kötü bir çiftçinin eline tutsak oldu. Sultan o zaman henüz yiğit, peyk de yaşlıydı Peyk açmazdan (üstü kapalı) sultana işaret edip 'Sultanlık, kaybedilen tahtın üstünde kaldı. Burada, hileden gayri kurtuluş çaresi görünmez ve doğru tedbirden özge kurtulma yolu mümkün değildir. Sultan bu nükteyi anladı ve peykin güzel tasarrufuna itikat gösterdi. İki de kurnaz davranmaya başladılar. Uşak ayağını uzattı; Sultan Alâeddin çizmesini çekip çıkardı. Bir güzel silip sakladı. Diğer bütün hizmetleri, sanki köle kendisiymiş gibi yapıyordu. Çiftçi, köleyi efendi, efendiyi köle sandı! Birkaç gün her ikisini 'Benim tutsaklarımdır,' diye koruyup sakladı. Süregelen savaş sonuçlanıp ortalığın yatıştığı haberi gelince Alâeddin'in adamı, çiftçiyi çağırıp 'Benim varlığım çoktur. Yakınlarım, kurtulabilmem uğruna aklının alamayacağı kadar mal verirler,' diye pazarlığa oturdu. Sonunda on bin altına uyuştular. Uşak, çiftçiye, 'Eğer isteğinin ayağına gelmesini istiyorsan, şu benim kölemi birkaç becerikli yiğitle memleketime yollayalım. Varsın, parayı getirsin,' dedi. Çiftçi gerçek sanıp sevindi: Alâeddin'in yanına atlılar koyup savdı. Sultan Alâeddin'i götürülenler bir müddet sonra döndüler ve köle sanılan şahı memleketine ulaştırdıklarını söylediler.

Sultan Alâeddin tahtına kavuşur kavuşmaz dağılan askerini topladı. Tahtını güçlendirdi. Yaşlı uşak bunu duyunca pek sevindi ve gerçeği çiftçiye de açıkladı. İki birlikte tebdil-i kıyafetle sultana gittiler. Alâeddin, akıllı ve soğukkanlı kölesine üstün saygı gösterdi. Çiftçiye de uyarınca bağışta bulundu.”

Hikâye: “Timurlenk aşırı derecede çirkin yüzlü, topal bir adamdı. Bir gün şairleri topladı. Onlara, ‘Beni, gerçek görünüşümü tasvir edebilecek biçimde övebilir misiniz?’ diye sordu.

Çoğu, ‘Böyle bir deneme hiç de iyi sonuç vermez; hele ihsan, hiç kazandırmaz,’ şeklinde düşündüler. Nükteci, her türlü söz inceliklerinde usta bir şair, mühlet dileyip çalışmaya koyuldu. Timur’u gerçek görünüşüyle tasvir eden ama hem de öven Farsça şu parlak dörtlüğü yazdı Türkçesi şudur:

*Huda ol dem ki aksak yarattı
Seni hep cümleye sultan edipdür.
Saadet topunu atmağa her dem,
Ayağın birisin çevgân edipdür.⁷*

Timur bu dörtlüğün gerçeğe uyarlılığını beğenerek şaire bol bahşış verdi. O sırada, usta bir nakkaş (ressam) işe karıştı, ‘Timur’un bir gözü yoktur ve bu hal nazımda belirtilmemiştir. Emrederse bunu bir resimle canlandırayım’ dedi. Timur’u tahtının üstünde tüfek atıyormuş gibi bir ayağını bükmüş, bir gözünü yummuş resmetti! Dinsiz Timur, bu ustalıklı benzetmeden da hoşlandı:

‘Yüksek niteliklerimi ve cihangirliğimi tasvir etmiş, afeirin!’ deyip ressama da bağışta bulundu.”

⁷ Eskiden pek meşhur olan bir oyun, çomak veya gûy-i-çevgândı. Ellerinde çevgân denen ucu eğri birer değnek bulunan atlılar, ortadaki topu, belli bir sınırdan dışarı çıkarmak için at koşturur, çevgân (çomak) vururlardı. Dörtlükte, Timur’un dizden bükülemeyen ayağı işte bu değneğe benzetilmiş.

Hikâye: “Mısır fatihi Sultan Selim Han, hazretleri kendi adıyla anılan cennet misali kasırda eğlenirken dışarı çıkmak ihtiyacı duydu. Uğurlu saydığı mühür-yüzüğünü parmağından çıkarıp hizmetçilerinden birine verdi. Buldukları yer deniz kıyısıydı. Hizmetçi, bu eşsiz yüzüğü merakla evirip çevirirken denize düşürdü! Eli ayağı birbirine dolaştı; tatlı canından vazgeçmeyi ehven gördü. Kendisini kurtarması için Şeyh Hacı Efendi’ye (?) bir kapıcı koşturdu. Şeyh, gönlünü dünya bağından çözüp daldı; elini koynuna soktu:

‘Hay hay oğul, meğer mühür-yüzük suya düşmüş. İşte!’ diyerek koynundan çıkardığı yüzüğü uzattı. Hizmetçi, yüzük eline ulaşınca sevincinden deliye döndü. O anda da padişah işini bitirip çıktı. Hizmetçisinin gülümsemesinden bir hal olduğunu sezdi. Hizmetçi, olayı baştan sona anlatınca sultan, ‘Yalan söylüyorsun. Bakalım Şeyh Hazretleri nasıl çıkaracak?’ diye öfkeyle yüzüğünü denize fırlattı. Kâğıt kalem getirtip şeyhe bir pusula yazmaya hazırlanıyordu ki, o kutlu kişiden yüzük geldi bile! Üstelik şeyh şöyle demişti:

‘Bu yoksula hor bakmasınlar.’

Şaşırıp kalan padişah, doğruca şeyhin tekkesine gidip iyi dualarını aldı.”

Hikâye: “Harunerreşid şevket ve azametle ava giderken ansızın Behlül’le⁸ karşılaştı. Halife bu ermiş kişiyi kendisine kardeş bellemişti. Vezirine, ‘Gel, Behlül’ün söyleyişlerinden öğüt alalım,’ dedi.

Birlikte yaklaştılar. Behlül, vezir için, ‘Acaba, özü bilinecek mi vezir edinilmiştir?’ diye konuştu.

‘Ey Behlül, ya şu seninle hoşbeş eden (Harunerreşid) kimdir?’ denildiğinde ise, ‘Bu o kişidir ki, kendisi doğuda iken batıda bir zavallıya eziyet etseler, sorumlu olur!’ cevabını

⁸ Behlül-i Dâna (Ebu Vüheyb bin Amr Sayrafi): İslâm sofisi (ö. 805). Türk ve İran edebiyatındaki nükteleriyle ünlüdür. Akıllıca sözlerinden ötürü “Dâna=bilgin” tanınırdı. Rivayete göre, Harunerreşid’in kardeşiydi. Devrinin fıkıh bilginlerinden olduğu, İmam Cafer Sadık’tan ders aldığı da rivayet edilir. Bağdad’da yaşadı ve tam bir mecnun hayatı sürdü. Câfer Sadık’ın katline fetva verme için kendini deliliğe vurduğu nakledilmiştir.

verdi. Harun bunu duyunca gözlerinden yaş boşandı. 'Hesaplaşma gününde, benim halim ya nice olacaktır?' diye sızlandı. Behlül, 'Sıkı davran, halkın, büyüklerin, zenginlerin durumlarını birer birer soruştur. Zulmü ortadan kaldır. Tef-tişten geri durma. Belki bunlarla ceza gününde yakayı kurtarırısın,' öğüdünde bulundu. Sonra elindeki değneğe at gibi binerek, 'Yarış gidelim, konaklama yeri önümüzdedir; görelim hangimiz daha önce erişiriz?' deyip mezarlık yönünde seğırtmeye başladı! Harunerreşid vezirine, 'İyi gezdik ve pek güzel av olduk!' dedi şaşkınlıkla hilafet merkezine döndüler."

Hikâye: "Tâbiinden⁹ Sâbık Berber nâmında doğruluk ve dindarlık örneği kişiyi, Halife Ömer bin Abdülaziz davet etti. Daha yeni halife olmuştu. Ona, 'Ey Sâbık, benim halife olmamı iyi karşıladın mı?' diye sordu. Sâbık, 'Müslümanlar için iyi amma sana yaramaz!' cevabını verdi. Halife, 'Öyleyse çekileyim ve kurtulmuş olayım,' deyince, Sâbık, 'Hayır!' dedi. 'O yüce mevkiyi Hak Tealâ sana lâayık görmüş. Bırakma. Yerine gelecek adam nice ola? Lakin, Müslümanların büyüklerini baba yerine tut. Küçüklerini oğul tut. Orta yaşlılarını kendine kardeş bil. Birincilere saygı, ağırlama; küçüklerine şefkat ve sevgi; kardeş bildiklerine ise gönül sıcaklığı göster. Hepsine yardım eli uzat. Böylelikle bu dünyada kul hakkından, gûnahtan sakınmış olursun. Aynı zamanda Tanrı katında, gözdelelerin gözdesi, sevilenlerin en sevileni yüceliğine erişirsin,' diyerek öğüdünü tamamladı."

Bu safâ kitabını yazmaktaki murat ve meramım, saadetli padişahımızın iyiliğini kazanmak, hayır dualarını almaktı. Yüce Tanrı, padişahımın temiz varlığını, sultanlık tahtında devamlı kulsın; adalet ve doğrulukla, gölgesini yeryüzünden eksiltmesin. Amin.

⁹ Tâbiin: Hz. Peygamber'i görmüş, toplantılarına katılmış olanlar "sahâbe," sahâbelere yetişen ve bunlarla görüşüp hadis nakledenler de "tâbiin"dir.

BİTİRME (Tetimme)

Bu kitapta anlatılanlara göz gezdiren aydınlar, kendilerine pay çıkaracaklar ve gaddar dünyaya meyletmeyip gece gündüz ibadete, Allah yolunda zaman tüketmeye koyulacaklardır. Çünkü burada anlatılanlar kadar, şu vefasızlık dünyası için şahit bulunmaz.

*Kani ol yeryüzünde şâh olanlar
Sipihri saltanatda mâh olanlar*

*Şu lâle-kim yeri hâk-i siyehdir
Sorarsan aslı bir La'lin külehdır*

*Çemende dil uzada sebze-i ter
Sana bir sebz-i hat hâlini söyler*

*Çiçekler-kim çıkar yerden serâser
Ya çeşm-i yârdır yâ zülfi yâ dilber*

*Çiçekler-kim çıkar zir-i zeminden
Nişândır herbiri bir nâzeninden*

Bağışlayan Allahın yardımıyla kitap tamamlandı.

DİZİN

A

(Atik) Vâlide Medresesi 7
Abaka Han 171, 172
Abbas, Hazretleri 102, 111, 142
Abbasi 21, 22, 104, 111, 127, 140
Abbasi, Halifesi, Halifeleri 102,
107, 109, 116, 119, 120, 122,
126, 127, 128, 130, 133, 135,
136, 137, 143, 159, 162, 189
Abbasi Halifesi Nâsır-billah 171
Abbasiiler 14, 15, 88, 108, 116, 117,
119, 121, 122, 139
Abbasiye 122
Abbasoğulları 88, 89, 100, 101,
102, 104, 110, 114, 127, 186,
187, 201
Abbas soyluları 129
Abdullah 92, 99, 103, 104, 105,
117, 121, 123, 128, 133, 134
Abdullah bin Salih 201
Abdullah bin Zübeyr 92, 93
Abdullah el-Mehdî 119, 139
Abdullah ibn Hasan 102
Abdullah (Ubeydullah) 139
Abdurrahman 103, 132, 133
Abdurrahman, Avf oğlu 92
Abdurrahman Dahil 88
Abdurrahman, I. 134
Abdurrahman, II. 132, 134
Abdurrahman, III. 120, 134
Abdurrahman, IV. 133, 134
Abdurrahman, Nâsır-billah, III.
133
Abdurrahman, V., Mustazhir-bil-
lah 134
Abdülâziz (1405) 194
Abdülkerim Tayi'billah 122
Abdülmelik 93, 94, 98, 101, 103,
134, 137, 138
Abdülmelik, II. 137, 138
Abdürreşid 155, 157

Abış Hatun 181
Acem askeri 215
acemi ocağı 30
Acem (İran) 94, 158, 163
Acem melikleri 126
Acem ülkesi 129
Âdem Ata oğulları 58
Adid (1160-1174) 143
Adid-billah 143
Adid'din II. Sâ'd bin Ebubekir 180
Adid-dinillâh, Fatimî Halifesi 182
Âdil 184
Âdil, II. 184
Âdil Sülemiş 187
Adlî 61
Aduddevle İzzeddin Ebu Şücâ Sul-
tan Alparslan Mehmed 160
Adüddevle 122, 123, 145, 146, 147,
149
Adüddevle Kaba Hüsrev (Fars) 144
Afrika 88
Afyon 99
Ağrarkelis 177
Ah Hüseyin! Şah Hüseyin 145
Ahmed (Abbas soylu) 187
Ahmed bin Hasan 187
Ahmed bin İshak 123
Ahmed (Burcî) 193
Ahmed Efendi 16
Ahmed (Halife) 114, 116, 125, 127
Ahmed Han 172
Ahmed, I. 5, 9, 11, 14, 15, 16, 17,
18, 24, 30, 82, 170
Ahmedî 84
Ahmed ibn Hanbel 110, 111, 112
Ahmed Paşa 51, 52, 53
Ahmed Sâdeddin Bey 173
Ahmed (Saman oğlu) 137, 138
Ahmed Sebtî 108
Ahmet bin İsmail 151
Ahvaz 135

- Akroinon 99
 Aksungur oğlu İmadeddin Zengî
 177
 Ak Temür 27
 A. Küçük (1341) 189
 Alâeddin Havarizmşah 129, 215,
 216
 Alâeddin, III. 25, 173
 Alâeddin, II. oğlu Gıyaseddin 173
 Alâeddin Keykubad, I. 25, 170, 173
 Alâeddin Keykubad, II. 173
 Alâeddin Keykubad, III. 172, 173
 Alâeddin Muhammed 175, 176
 Alâeddin Paşa 26, 28, 29
 Alâeddin Tekiş 176
 Alaman 71
 Alevilik 128
 Ali 6, 8, 10, 16, 19, 22, 35, 36, 40,
 44, 45, 63, 64, 90, 92, 96, 102,
 103, 110, 113, 117, 118, 126,
 128, 129, 133, 139, 144, 145,
 146, 149, 150, 155, 157, 178,
 182, 186, 189
 Al-i Abbâsî ve kuzat-ı İslâm 192
 Ali (Bahri) 189
 Âl-i Büveyh 144
 Ali (Gazneli) 157
 Al-i İmrân Suresi 121
 Alime Hatun 46
 Ali Naci Karacan 6
 Ali oğulları 113, 129
 Âl-i Osman - Âl-i Abbas-Mülûk-i
 müteferrika 8
 Âl-i Sebüktekin 151
 Ali sevgisi 92, 128
 Ali soyu 129
 Ali (Zengî) 178
 Alkamî oğlu Muideddin 128, 130
 Alparslan 160, 163
 Alp Arslan (Havarizm) 174
 Alparslan oğlu Aniş 161
 Alparslan oğlu Melik Şah 168
 Alptekin 151
 Amasya 44, 59, 169
 Âmir (Amr) 136, 142, 143
 Âmuderya (Ceyhun) 174
 Anadolu 6, 17, 18, 31, 33, 40, 41,
 51, 53, 66, 72, 89, 158, 168, 169,
 172, 173, 185
 Anadolu beylerbeyi 53
 Anadolu kadiaskeri 17
 Anadolu Selçuklu Devleti 89, 168,
 169, 172, 173
 Anadolu Selçuklu tahtı 169
 Anadolu sultanlığı 168
 Anadolu ve Rumeli kazaskerlik-
 leri 6
 anber-i hâm 146
 A'ne şehri 124
 Ankara 169
 Ankara Meydan Savaşı 41
 Antalya (?Antakya) 168
 Anuştegin 174
 Arabî 209, 211
 A'raf Suresi 95
 Arap 60, 62, 209, 210, 211, 212,
 213, 215
 Arapça 5, 14, 15, 17, 36, 90, 95, 97,
 100, 103, 106, 108, 109, 126,
 136, 138, 141, 145, 147, 150,
 171, 180, 201, 209, 210, 212
 Arap destanları 99
 Arap diyarı 177
 Arap edebiyatı 93
 Arap ırkı 112
 Arap rivayetleri 99
 Arap yarımadası 93
 Aristoteles 162
 Ariyânîler (İranlılar) 159
 Arslan-Argun 161
 Arslan, II. Şah 167
 Arslan, I. Şah 166
 Arslanşah (Gazneli) 156, 157
 Arslan Şah (Selçuklu), I. 165, 166,
 167
 Arslan Şah (Selçuklu), II. (ortak)
 167, 178
 Asâf 191
 Âsım 96
 Aşere-i Mübeşşere 92
 Âşıkpaşazâde 25, 26, 27
 Aşure günü 129
 Atabegiyye ve Salğuriyye Devleti
 178, 180, 181
 Atabegler 89, 177
 Atabeg Muzaffereddin Zengî bin
 Mevdud 180
 Atabey 160
 Atiyye-i Cülûs 39
 Atliye Şehri 112

Atmeydanı 78
 Atsız 174
 Atsız (1128) 176
 Atsız Armağanı 8, 11
 Avnî 55
 Avusturya Arşidükası 83
 Ayak Divânı 33, 80
 Ayasofya 99
 Aybek 184
 Aybey 189
 Aydoğdu Bey 26
 Ayşe Hatun 60
 Ayş Hatun 181
 Azerbaycan 100, 165
 Aziz 143
 Aziz-billah 140
 Aziz'ed-dinillah 142
 Aziz Osman 183, 184

B

Ba'albek'e 183
 Babak 158
 Bâb-ı Hümâyûn 67
 Babüsselâm 60
 Bağdad 72, 104, 105, 112, 114, 118,
 119, 120, 121, 122, 123, 124,
 125, 126, 129, 130, 133, 136,
 137, 144, 145, 146, 147, 148,
 158, 159, 160, 161, 162, 164,
 168, 186, 187, 211, 213, 217
 Bağdad halifesi 99, 136, 152, 160
 Bağdad Kadısı Ebi-ş-Şevârb 115
 Bağdad Köprüsü 213
 Bağdad Nizamiyye Medresesi 162
 Bahar'ın oğlu Dakaf 158
 Bahaüddevlî 123, 147, 148, 149
 Bahrîler 189
 Bahrî Memlûkleri 186
 Bahtiyar 122, 145
 Bahtiyar İzzüddevlî 145
 Bakara Suresi 197, 208
 Bâlâ Hatun 26
 Basra 93, 105, 107
 Batı edebiyatı 211
 Battal (Kahraman) Gazi 99
 Baybars, I. 187, 189
 Baybars, II. (1309) 189
 Bayezid Han 40
 Bâyezid-i Bestâmî 61

Bay Koca 26
 Bedreddin Lûlû 178
 Bedreddin Melik Rahîm 178, 180
 Behlûl-i Dâna (Ebu Vüheyb bin
 Amr Sayrafî): İslâm sofisi 217
 Behram 156, 204, 205, 206, 207,
 208
 Behram (Çopîn) 144
 Behrâm Çopîn soyu 137
 Behrâm-ı Gûr 203
 Behramşah 157
 Behram Şah 183
 Behrâm Şah 167
 Behrâm Şah'ın oğlu Mehmed Şah
 167
 Bektaşilik 128
 Belh 108, 135
 Ben Ali'denim 139
 Bendhan şehri 149
 Beni Ümeyye 88, 98, 101
 Benî Ümeyye 14, 90, 132
 Benî Ümeyye Câmii 94
 Berke (1279) 189
 Berkuk 189, 190, 194
 Berkıyaruk 161, 162, 163
 Berkıyaruk Şah 174
 Bermekoğulları 108
 Bersaklı Sungur 177
 Bersbây 191, 194
 Beyân-ı Vak'a-i Sultan Osman 6,
 7, 9, 11
 Beyşehir 35
 Beyti Mukaddes 106
 Beytullah (Kâbe) 127
 Bilbay 193, 194
 Bilge Tekin 151
 bimârhâne 94
 Bizans 35, 36, 99
 Bizans imparatoru 45, 169
 Bizanslılar 94
 Bostan Efendi 10, 17, 53, 70, 71
 Bostan'ın Süleymannâmesi 17
 Bostan Mustafa Efendi 17, 18
 Bostanzâde Mehmed Efendi 6,
 10, 76
 Bostanzâde Yahya Efendi 5, 6, 10,
 11, 17, 18
 Bostanzâde/zadeler 5, 6, 7, 10, 11,
 17, 18, 76
 Buhara 40, 52, 137, 158

Burcî Memlûkler 186, 190
 Bursa 6, 18, 25, 26, 30, 33, 34, 35,
 36, 37, 38, 40, 41, 42, 43, 44, 45,
 56, 60
 Bursa Kalesi 38, 42
 Bursalı Mehmed Tâhir 8, 10
 Busî Hazretleri 59
 Bûye 144
 Bûveyhoğulları 121, 122, 144, 149
 Bûveyh Sultanlığı 148
 Büyük Selçuklular 158

C

Câfer 108, 112, 113, 117
 Cahiliyye devri 209
 caize 153
 cami (Sultan Selim) 71
 Canâne 98
 Canbolat 193, 194
 Candarlı Halil Paşa 36
 Candarlı İbrahim Bey 46
 Candarlı Kara Halil 29
 Candarlı Kara Halil Hayreddin 29
 Candarlılar 35
 Celâleddin Harezmi Şah 175, 176
 Celâleddin Mahmud Ömer 179
 Celâleddin Melikşah 160
 Celâleddin Süyûti 192
 Celâlîler 84, 121
 Celâlî Yusuf Paşa 84
 Celâlüddevle 148, 150
 Cem 59, 61, 86
 Cemaleddin Yusuf 194
 Cemâleddin Yusuf 192
 Cemşid 87
 Cenab-ı Hakk 97
 Cene 158
 Cengiz Han 129, 175
 Cengiz İmparatorluğu 89
 Cengiziyye 16
 Cengizoğulları 185
 Cengiz soyu 89
 Cevher 140
 Ceyhun Irmağı 159
 Cezayir 139
 Cezire't-ibni-Ömer 178, 179
 Cihangir Camii 71
 Cûlus 39
 Cürcan 152

çağımızın Süleyman'ı 81
 Çakır Bey 159, 160, 166
 Çakır Bey oğlu Kavurt 166
 Çakmak (1438) 194
 Çapa 5
 Çelebi Mehmed Han 43, 47
 Çerâkise (Kölemen) 22
 Çerh-i heftüm 87
 Çerkesler 89, 192, 194
 Çerkes Memlûkler 67
 Çerkes Türkleri 194
 Çetin Altan 6
 çetr 123
 çevgân 216
 çiftçi 215, 216
 Çin 129, 205
 Çin Hakanı 86
 Çin padişahı Hakan 203, 205
 Çin ülkesi 205
 çomak 216

D

Dâd 105
 dadı 214, 215
 Dağistanî Ali Hilmi 10
 Dakak 158
 Damat Rüstem Paşa 70
 Damgan 144
 Dâna=bilgin 217
 Dârüssâde 192
 Dârüsselâm Şam 190
 Davud 164, 166, 168, 192
 Davud Çakır 158
 Davud, Hz. 106
 Davud (II. Mu'tezid) 191
 Davutpaşa Sarayı 84
 Denis, Siraküza Kralı 211
 Dernek oğlu Ehlâyî (Talaî bin
 Ruzk) 143
 Deşt-i Abbas 51
 Devlet Hatun 39
 Devlet hazinesi 31, 97
 Devletli Kavak 34
 Deylem 62, 121, 144, 166
 Deylem hakanları 121
 Deylemiler 122
 Deylemîye 144
 Deylemliler 149, 152
 Deylemliler (Büveyhîler) 88

- Deyrizor 182
 Dış Hazine 31, 65, 86
 Dicle 109, 129, 145, 209, 213
 Dimetoka 35
 Dirhem, Sîstân valisi 135
 Divân 82, 84
 Divânthane 65
 Diyarbakır 161, 169
 Diyâr-ı Şarkı u garb 71
 Doğu Emevi halifeleri 101
 Dokak 158, 161
 dört halife 96
 Dört Halife Devri 88
 Dulkadiriye 43
 Dulkadiroğlu Süli Bey 43
Duru Tarih 2, 3, 6, 9
 Dürziyye 142
Düvel-i İslâmiye 149
 Düzme Mustafa 47
- E**
- Ebu-Abdullah 106
 Ebu Ali bin Keyhüsrev 149
 Ebû Ali Hüsrev 150
 Ebubekir (Atabeg) 180, 181
 Ebubekir bin Sâd'î bin Zengî 180
 Ebubekir (Hz.) 19, 22, 92, 96, 128, 140
 Ebubekir (Memluk) 188, 189
 Ebu-Câfer 103, 112
 Ebu Enes bin Mâlik 107
 Ebu Hanife 105
 Ebu İshak 110, 115
 Ebu İshak İbrahim 151
 Ebulfeth Sultan Mehmed Han 50, 59
 Ebu'l-Hasan Ali el-Ferayi 118
 Ebu'l-Münşî 117
 Ebu-Mansur 119
 Ebu Mansur Pulat (Kolad) Sütun 149
 Ebu Müslim 104, 108
 Ebu Müslim, Horasanlı 100
 Ebu-Nasr 123
 Ebu Said 149
 Ebu Übeyde el Cerrah 92
 Ebülfadıl Abbas 194
 Ebü'l-Fazl 113
 Ebül Hüseyin Ahmed 145
- Edebâli 26
 Edebâli'nin kızı 26
 Edirne 6, 15, 18, 34, 44, 54, 69, 75, 84, 85
 Edirne tahtgâhı 84
 Efdal 183
 Efdal Nureddin Ali 182
 Eflatun 162
 Eğri Kalesi 80
 Ehli sünnet vel-cemaat 113
 Ehvaz 149
 Elbistan 169
 el-Gazzalî 162
 Elkas Seferi 17, 70
 El-Mustansır-billah 113
 El-Mutez-billah Muhammed bin Câfer' 114
 El-Müsterşid-billah Fazıl bin Ahmed 125
 el-Türkmeni, (Aybeg) 186
 Emevî 92, 99, 103, 104
 Emevî halifeleri 92, 96, 117
 Emevîler 16, 88, 90, 92, 93, 100, 116, 164
 Emevîler Devleti 134
 Emevîoğulları 103
 Emevî soyluları 132
 Emeviyye Camii 162
 Emin 109, 111, 130
 Emine Hatun 43
 Emir Ahmed Buharî 44
 Emir Alâüddevle 60
 Emir Buharî 44, 60
 Emîr Çakmak 192
 Emir Danişmend 99
 Emir Hazretleri 47
 Emîr İsmail Samânî 136
 Emir Munis 120
 Emir Nevruz 191
 Emir Sebüktekin 122
 Emir Sultan 40, 41, 44, 47, 48, 60
 Emir Sultan Camii 41
 En'am Suresi 197
 Enbiyâ Suresi 34
 Endülüs Emevi Devleti 134
 Endülüs (İspanya) 120, 132, 133
 Endülüs Padişahları 132
 Enek 186
 Engürü 169
 Enver Koray 10, 13, 16

Ercevan 141
 Erdebil Şahı İsmail (Safevi) 63
 Ereğli 173
 Eretna Bey 173
 Ergandı 36, 37
 Ergun Şah 172
 Errecan 149
 Ertuğrul Bey 170
 Ertuğrul Gazi 26
 Ertuğrul Şah 170
 Erzincan 172
 Esed 137
 Eski Mısır (Menfis) 140
 Eski Saray 34
 Eşref Musâ 184
 Etrâk-i bî-idrâk (kavrayışı kıt
 Türkler) 124
 Eyyubî Devleti 186
 Eyyubîler 89
 Eyyubîye 182
 Eyyubîye-i Yemen 184
 Ezher Camii 140, 142
 ez-Zâhir lâ izâz-ed-dinillah 142

F

Fahrüddeve 144, 147, 149
 Fahrüddeve Ali 146
 Fâiz bi-nasrullah 143
 Fânis-Pây 193
 Fars 136, 146, 149, 150
 Fars Atabegleri 180, 181
 Farsça 5, 14, 15, 17, 63, 66, 67, 99,
 113, 152, 153, 154, 162, 216
 Farsça Divân 67
 Fars hâkimi 144
 Fars ili 149
 Fars (İran) 123
 Fars Padişahı Ebu Said Hüsrev
 Şah 149
 Fas 139
 Fatimî halifesi/halifeleri 124, 142,
 143
 Fatih 51
 Fatih Sultan Mehmed 14
 Fâtimî 22, 139
 Fatimî Devleti 142
 Fâtimî Devleti 119, 124
 Fatimiler 88, 139, 140, 142
 Fatimî padişahları 139

Fâtimîyûn 139
 Fazl, Mutî'y-billah 121, 122
 Fehmi Karatay 10
 Feramurz bin İzzeddin Keykâvus
 172
 Feramurz oğlu Alâeddin Keykubad
 172
 Ferec 190, 194
 Ferecik 34
 Ferh 190
 Feridûn soyu 159
 Ferruh 190
 Ferruh Şah 183
 Ferruh-zâd 156, 157
 Fetret Devri 172
 Fetret-i kesret 188
Fevâyah-i Miskiyye 14, 105
Fezleke 29, 34, 35
 fıkıh 217
Fi Beyân-ı Vak'a-i Sultan Osman
 7, 9, 11
 Firdevs Cenneti 154
 Firdevsî (Ebül Kasım Hasan) 153,
 154
 Fulâd Sutûn 150
 Fussilet Suresi 205
Fütûhat-ı Mekkiyye 108

G

Galata 6, 18, 94
 Garp ocakları 139
 Gavri, (Kansu) 66, 193
 gayb âlemi 162
 Gazi Çelebi 173
 Gazi Hüdavendigâr 24, 33, 35, 36,
 37, 44
 Gazne Devleti 151, 155, 157
 Gazne hâkimi 151
 Gazne Kalesi 151
 Gazne Komutanı Nâsireddin Se-
 büktekin 137
 Gazneliler 88, 151
 Gazneli Sultan Mahmud 107, 110,
 154
 Gazne sultanları 157
 Gazne şehri 151
 Gazneviye 151
 Gelibolu 33, 44
 Gelibolulu Âli 11

Germiyanoglu 39
 Gıyaseddin 156
 Gıyaseddin Keyhüsrev, I. 173
 Gıyaseddin Keyhüsrev, II. 169, 171, 173
 Gıyaseddin Keyhüsrev, III. 172, 173
 Gıyaseddin Me'sud, III. 173
 Gıyaseddin Muhammed Şah 176
 Gökdere 40
 gubâr 191
 Gur Hakanı Alâeddin 156
 Gürlular 164
 gûy-i-çevgân 216
 Guz (Oğuz) Türkleri 167
 Gül-i Sad-berg 6, 11, 18
Gülistân ve Bostan 180
 Gündüz 26
 Gündüzalp Sultan 26

H

Haberler ilmi 114
 Haccac bin Yusuf 93, 95
 Hacc'ül-Haremeyn 61
 Hacı, I. 189
 Hacı, II. 189
 Hacı Kemâleddin 29
 Hacı Muzaffer 189
 Haçlılar 177
 Haçova Savaşı 80
 Hâdi 106, 107, 130
 Hâdim'ül-Haremeyn 67
 Hâdim'ül-Haremeyn tacı 67
 Hadramut 118
 Hâfız 143
 Hafız-ed-dinillah Abdülmecid 142
 Haile-i Osman 9
 Hakan 56, 113, 129, 204, 205, 206, 207, 208
 Hakan Kapısı 64
 Hakem bin Âs 93
 Hakem bin Hişâm 132
 Hakem, I. 134
 Hakem, II. 133, 134
 Hakemiyye 142
 Hâkim 141, 142, 143
 Hâkim-biemrillah 89, 187, 189
 Hâkim-biemrillah Mansur 141
 Halep 6, 18, 89, 125, 127, 142, 161, 177, 178, 179, 182, 183, 193

Halep Atabeyi/Atabegleri 178, 179
 Hâlid 108
 Halid bin Bermek 102
 Halife-i müsemmen (Sekizli Halife) 111
 Halife Kaaim 124
 Halife Kaaim-biemrillah 88, 159
 Halife Mansur 105, 106
 Halife Mutemid-billah 88
 Halife Mutezid 136
 Halife Ömer 137
 Halife Râzi-billah 88
 Halife Seffah 108
 Halife Süleyman 94
 Halil Bey 39
 Hama 182
 Hâmd (Hammud) 119
 Hâmi Danişmend, İ. 9
 Hâmidoğlu İlyas 35
 Hâmidoğulları 35
 Hanbel oğlu Ahmed 22, 110
 Hanefî 105
 Hanıkın 209
 Haremeyn-i Muhteremeyn 22, 43, 67
 Harem saray 118
 Harezmi Devleti 175
 Harezmliler 174
 Harezmsahlar 16, 174, 176
 Harezmsahlar Devleti 89
 Harezmi vilayetleri 174
 Haricî 93, 164
 Harun 107, 112, 218
 Harunerreşid 107, 108, 110, 111, 130, 217, 218
 Harunerreşid'in oğlu Abdullah 109
 Hasan 19, 22, 81, 98, 102, 103, 118, 126, 144, 145, 148, 152, 153, 154, 187, 188, 189, 209
 Hasan (Bahri) (ilk kez 1347) 189
 Hasan bin Sehl 214
 Hasan bin Yusuf 126
 Hasan Meymendî 152
 Has Bik 165
 Has İyâz 153
 Hasoda 64
 Haşimî 112
 Hatemût-tâi 209
 Hatıl Kazık 93

- Hattab'ın oğlu 198
 Hattab oğlu Ömer 20
 Havarizm 127, 152, 174, 175
 Havarizm beyleri 164
 Havarizmiye Devleti 165, 174
 Havarizmiye sultanlığı 176
 Havarizm şahı 127
 Havarizmşâhlar 89
Hayat Mecmuası 5
 Hayreddin Efendi 72
 Hayy âlâ hayrû'l-'amel (Hayırlı işlere koşunuz) 124
 hayy 'alâ's-salat (Namaza koşunuz) 124
 Hazinedarbaşı 43
 Hazîne-i Âmire 31, 83
 Hazîne-i Hümâyûn 31
 Hazreti Peygamber 47
 Hazret-i Resulullah 102
 Hazreti Sultan Orhan 28
 Hazreti Süleyman 99
 Hemdem Paşa 63
 Hemedan 123, 126, 144, 149, 159, 164
 Herakliya 169
 Herat 135
 Herat (Doğu Horasan) 151
 Hıristiyanlar 30, 141
 Hıristiyanlık 141
 Hırvatistan Banı 73
 Hıta beyleri 215
 Hızır Aleyhisselâm 96
 Hicaz 93
 Hicret 88, 89, 90, 111, 129, 140, 149, 160
 Hicrî 102, 187
 Hindistan 156
 Hîre (Necef) 209
 Hişâm, I. 95, 99, 101, 103, 132, 134
 Hişâm, II. 133, 134
 Hişâm, III. 134
 Hîve 174
 Hoca Abdullah Efendi 51
 Hoca Abdullah Nakşibendî (Semerkandî) 50
 Hoca Ömer 7
 Horasan 93, 104, 136, 152, 160, 161, 163, 164, 174, 175, 178
 Horasan Beyi Mahmud Sebüktekin 138
 Horasan emirleri 137
 Horasan hâkimi 151
 Horasanlı Ebu Müslim 102, 104, 132
 Horasan valiliği 151
 Hoşkadem 193
 Hoşkadem (1461) 194
 Hucurat Suresi 200
 Huld Cenneti 25
 Hulefâ-yı Abbasiye 14, 131
 Hulefâ-yı Râşidîn 96
 Hundi Fatımâ Hatun 41
 Hutbe 106, 123
 Huzistan 149, 150
 Hüdavendigâr 33, 35
 Hülâgû 129, 130, 171, 172, 181, 186, 187
 Hürrem Sultan 70
 Hüsameddin Lâceynî (Laçın) 188, 189
 Hüseyin 9, 10, 17, 19, 22, 35, 40, 113, 133, 144, 145
 Hüseyin Gazi Yurdaydın 10
 Hüsrev 87, 148
 Hüsrev'in oğlu Şirûye 113
 Hüsrev Melik (Melikşah) 157
 Hüsrev Şah 156, 157
 Hz. Ali 90, 96, 110, 117, 128, 145, 164
 Hz. Ali'nin oğlu Hasan 126
 Hz. Ebubekir 122, 140
 Hz. Fâtımâ soyu 139
 Hz. Hasan 90
 Hz. Hüseyin 113, 122, 146
 Hz. Hüseyin'in soyu 133
 Hz. Muhammed 11, 30
 Hz. Osman 93, 198
 Hz. Ömer 140
 Hz. Peygamber 91, 93, 96, 103, 113, 140, 218
 Hz. Peygamberin mescidi 94
 Hz. Resul-i ekrem 126
 Hz. Resul soyu 139
 Hz. Resulullah 137
 Hz. Süleyman 191

I

- I. Haçlı Seferi 125
 III. Haçlı Seferi 182

- Irak Selçukluları 164
 Irak Selçuklu sultanları 166
 Irak sultanlığı 162
 Isparta 35
 İbn Abbas 200
 İbn Câbir 210
 İbn Makle 120
 İbn Târid 93
 İbn'ül Esir 158
 İbn Yezidî 121
 İbrahim (Emevi) 121
 İbrahim (gazne) 156
 İbrahim, Halife 100, 101
 İbrahim (II. Hâkim) 189
 İbrahim (Mehdi oğlu) 211
 İbrahim Paşa 36, 70
 İbrahim Paşa Sarayı 78
 İbrahim (şehzade) 39, 211, 212,
 213, 214, 215
 İç Hazine 31, 86
 İkinci Seffah 117
 İl Arslan 174, 176
 ilm-i gayb 139
 İmaddüdevle Ali 144
 İmadeddin Şah Nişân 179
 İmadeddin Zengî 178, 179, 182
 İmadüddevle Ali 144, 149
 İmadüddinullah (İmâdüddevle),
 Merzaban 148, 150
 İmam Ahmed 111
 İmam Atâ 98
 İmam Cafer Sadık 217
 İmam Ebu- Yusuf 108
 İmam Gazalî (Ebu Hamid bin Mu-
 hammed) 162
 İmam Hasan Basrî 98
 İmam-ı Âzâm 98, 104, 105
 İmam Mâlik 107
 İmam Muhammed 108
 İmam Süfyan Sevri 96
 İmam Şa'bi 98
 İmam Şâfi Hazretleri 96
 İmam'ül-Hak 121
 İmri'ül-Kays oğlu en-Numan bin
 Münzir Ebu Kabus 209
 İnal 192, 194
 İnceviz 34
 İnegöl 28
 Irak 93, 121, 144, 145, 149, 150,
 152, 158, 164
 İran 62, 76, 88, 89, 137, 147, 154,
 158, 159, 162, 164, 168, 204
 İran (Fars) Atabegleri 89
 İran illeri 62
 İranlılar 209
 İran-Sasanî 114
 İran Şah 166, 167
 İran şahları 137
 İran ülkesi 151
 İran vilayetleri 135
 İrec 159
 İrem-i Zât'ül-İmâd 118
 İsâ 61, 143, 183
 İsa Çelebi 44
 İsfahan 124, 126, 144, 146, 149,
 152, 165
 İsfahanlılar 126
 İsfendiyar kızı 50
 İsfendiyar oğlu Süleyman Bey 46
 İsfendiyar soyu 74
 İshak (Atabeg) 178
 İshak (Horasan valisi) 151
 İskender 82
 İskender Adaleti 82
 İskender Aynası 83
 İskenderiye 192
 İskenderiye Kalesi 191
 İskenderiyeli Plotinos 162
 İslam 37, 67, 88, 94, 96, 110, 113,
 128, 137, 164, 177, 211
 İslam âlemi 88, 137
 İslâmbol Hisarı 84
 İslam dini 161
 İslam dünyası 164
 İslâm filozofu 162
 İslam Halifesi 211
 İslamiyeti 158
 İslam mezhepleri 113
 İslam ülkeleri 88, 94
 İsmail (Atabeg) (1259-1261) 178
 İsmail (Bahri) 189
 İsmail (Fatimî) 140
 İsmail (Gazne) 151, 152
 İsmail (Sâmân) 138
 İspanya 88
 İsrail 158
 İsrâ Suresi 200
 İstanbul 2, 5, 6, 7, 8, 9, 10, 11, 12,
 13, 16, 17, 18, 30, 36, 40, 41, 45,
 51, 57, 58, 59, 63, 69, 81, 84, 85,
 94, 99, 118, 122

İstanbul (Bizans) kralı 118
 İstanbul Fatihî 46
 İstanbul Fatihî Sultan Mehmed
 122
 İstanbul kadılığı 18
 İstanbul kralı 36, 45
 İstanbul kütüphaneleri 13
 İstanbul'un fethi 51
 İstanbul Üniversitesi Kütüphanesi
 10
 İvan Aleksandr, Bulgar Kralı 36
 İyâz 152, 153
İzahlı Osmanlı Tarihi Kronolojisi
 9, 16
 İzzeddin 171
 İzzeddin Abdülaziz 190
 İzzeddin Aybek 183, 184
 İzzeddin İnek 186
 İzzeddin Keykâvus, I. 173
 İzzeddin Keykâvus, II. 172, 173
 İzzeddin Mesud, I. 178
 İzzeddin Mesud, II. 178
 İzzüddeve, Bahtiyar 122, 145,
 147, 149

K

Kadir 130
 Kadir-billah 148
 Kaahir (Billah) 117, 119, 120, 121,
 130
 Kaaim 89, 124, 130
 Kaaim-biemrillah 160
 Kaaim-Biemrillah 140
 Kaaim-biemrillah Hamza 192
 Kaasim 143
 Kâbe 61, 94, 106, 110, 124, 127
 Kabihe 113, 115
 Kâbin 135
 Kadıasker Ali Paşa 36
 Kadıasker Taşköprülüzâde
 Kemâlüddin Mehmed Efendi
 16
 Kadri Efendi 69
 Kaf 63
 Kahire 140, 182, 194
 Kahire Kalesi 42, 187
 Kahraman 84
 Kaim, Halife 124
 Kalavun 187, 189

Kaleşah Bey 17, 44
 Kâmil (melik) 184
 Kansu I, (Gavri), Ebu Said 193
 Kansu, II. 194
 Kanunî 17
 Kapıağası 43
 Kaplıca 38
 Karaağaç 35
 Karacan Armağanı 6
 Karadeniz 34, 173
 Kara Hayreddin 35, 36
 Karahisar 26
 Karaköy 94
 Karaman 71, 158, 173
 Karaman (Anadolu) Selçukluları
 168
 Karaman (Anadolu) ülkesi 89
 Karaman Beylerbeyi Hemden Paşa
 63
 Karamanî 55
 Karaman illeri 171
 Karamanoğlu 55
 Karamanoğulları 173
 Karaman Sultanlığı 168
 Karaman vilayeti 168
 Kasım 111, 133
 Kasım, Kaaim-biemrillah 133
 Kastamonu 173
 Katır 186
 Katırlı Hâkim 141
 Kâtip Çelebi 29, 34, 35
 Kavurt 166, 167
 Kayı 170
 Kayı Boyu 185
 Kayıtbay (1468) 194
 Kaymakam Mahmud Paşa 81
 Kayruvan 120
 Kayseri 169
 Kayser-i Rûm 86
 Kefil 211
 Kemâleddin Hüseyin Bey 35
 Kemal Paşazâde 68, 69
 Kerak 189
 Kerak Hâkimi Âdil 183
 Kerimüddin Karaman Bey 173
 Ketbuğa 189
 Key-Argun 161
 Keyboğa (Ket-boğa) el-Mansuri
 188
 Keyhüsrev 170

Keyhüsrev, II. 171
 Keykâvus 169, 170
 Keykâvus, II. 171
 Keykubad 169, 170, 171
 Kıbrıs Adası 75
 Kılıçarslan 170
 Kılıçarslan bin Süleyman bin Kutalmış 168
 Kılıçarslan, I. 169, 173
 Kılıçarslan, II. 169, 173
 Kılıçarslan, III. 170, 173
 Kılıçarslan, IV. 173
 Kıpçak çölleri 205
 Kırım ili 54
 Kırklı müderrislik 6
 Kıvamüddevle 150
 Kızılbaş 71, 72
 Kızılbaş (Safeviler) 66
 Kilercibaşı 43
 Kirman 89, 123, 149, 150, 152, 166, 167
 Kirman Selçukluları 166, 167
 Kirman Sultanlığı 167
 Kirman Şah 166, 167
 Kisrâ Perviz 209
Kitâb-ı Ahlâk 14, 152
 Konstantin, (Köstendil Bulgar Prensi) 36
 Konya 168, 170
 Konya-Ereğli 169
 Konya Kalesi 168, 170
 Kos Ova 36
 Kostantiniyye 169, 170
 köle 215
 Kölemenler 186
 Kölemenler Devleti 184
 Kudüs 106, 125
 Kudüs-ü Şerif 142
 Kûfe 93, 105
 Kur'an, Kur'an-ı Kerimi 22, 90, 93, 110, 111, 197
 Kurtuba 132
 Kutalmış oğlu Süleyman Şah 168, 173
 Kutbeddin Mehmed 179
 Kutbeddin Melik Şah 169, 173
 Kutbeddin Mevdud 178, 179
 Kutbeddin Muhammed 174, 176
 Kutbeddin Tuğrul bin Sungur 180
 Kutlumuş 168

Kutlumuş bin İzzeddin 158
 Kutup 108
 Kutuz 186
 Kuzey Afrika 103, 120, 139
 Kuzey Suriye 177
 Kübrevî tarikatı 41
 küçük Selim 66
 Kürdistan 62, 100
 Kütahya 53

L

Lala Mustafa Paşa 76
 Las hatun 41
 Las kâfiri 39
 Las kızı 41
 Las kralı 46
 Lazar, Sırp (Las) Kralı 39
 Leh Seferi 8
 Leys'el-Saffar oğlu Yakub 135
 Leys oğlu Amr 99
 Lisân-ı Fars 67
 Lokman Bey 158
 Lûlû 178

M

Maanoğlu 182
 Maçın 205
 Magaradakiler 140
 Mağrib 88, 134, 139, 140, 169
 Mağrib illeri (Kuzey Afrika) 119
 Mağrip ülkesi 139
 Mağrip vilâyeti 103
 mahfil 91
 Mahmud 152, 154, 164
 Mahmud oğlu Sultan Musa 62
 Mahmud Paşa 57
 Mahmud (Sebüktekin) 147, 148, 152, 154, 159, 164, 178
 Mahmud (Selçukî) 164, 166
 Mâide Suresi 197
 Mâkân ibn Kâki 144
 Malatya 169
 Mal Hatun 26
 Malik bin Enes 107
 Malikî mezhebi 107
 Malik oğlu Enes 96
 Maltepesi 59
 Manisa 78

- Mansur (Abbasi, Saffah) 88, 103, 104, 126, 128, 130, 137, 138, 143, 149
- Mansur Amr bâ-hükkâm-Allah 142
- Mansur bin Muhammed bin Abdullah bin Abbas 103
- Mansur-ı devanî 104
- Mansur (II. Muhammed) 189
- Mansur Nureddin Ali 186
- Marya 36
- Maveraünnehir 137, 158, 176
- Mecdet, Mecdüddeve Ebu Talib, Rüstem bin Fahrüddeve bin Rüküddeve 148
- Medine 22, 43, 67, 94, 107, 112, 140, 145
- Medine İmamı 107
- Mehdî Muhammed 106, 120, 130, 133, 139
- Mehdî oğlu İbrahim 211, 212
- Mehdî oğlu Musâ 106
- Mehdiyye 140
- Mehdiyye şehri 119
- Mehmed Çelebi 45
- Mehmed (Gazneli) 157
- Mehmed Han Gâzi, Konstantiniyye Fatihi Sultan 50
- Mehmed Han, Sultan III. 16, 80, 85
- Mehmed (İran Selçukî) 165
- Mehmed Kasım 51
- Mehmed (Kirman Selçukî) 166
- Mehmed Paşa (Sokollu) 73, 74, 75, 76, 78
- Mehmed (Saffarî) 136
- Mehmed (Selçukî) 160
- Mehmed Süreyya 8, 16, 17
- Mehmed Şah'ın oğlu Mahmud 163
- Mehmet Efendi 17
- Mehterhâne 5
- Mekke-i Mükerreme 22, 43, 67, 94, 106, 107, 112, 124, 126, 140, 162
- Melek Şah (Irak Selçukî) 165
- Melik Âdil (Eyyubî) II. 183
- Melik Âdil Seyfeddin Ebubekr (Eyyubî) 182
- Melik Âdil Zeyneddin (Bahrî) 188
- Melik Arslan Şah (Selçukî) 169
- Melik Aziz Osman (Eyyubî) 182, 183
- Melik Davud (Selçukî) 173
- Melik Dinar (Kirman Selçukî) 167
- Melik Efdal (Eyyubî) 183
- Melik el-Aziz Cemaleddin Yusuf (Burcî) 192
- Melik Eşref Alâeddin Küçsek 187, 188, 191
- Melik Eşref Halil 189
- Melik Eşref Musa 184
- Melik Eşref Selâhaddin Halil 187
- Melik Eşref Şa'ban bin el-Emir Hüseyin, II. 189
- Melik Hâcı 189
- Melik-i kebîr Çakmak 192
- Melik Kâmil 183, 184
- Melik Kutbeddin Melik Şah 169
- Melik Mansur 183
- Melik Mansur Ali (II.) 184, 189
- Melik Mansur Kalavun 187
- Melik Mansur Seyfeddin Ebubekir 188
- Melik Meceddin Mes'ud Şah 169
- Melik Mes'ud 184
- Melik Muğiseddin Tuğrul Şah 169
- Melik Muiziddin Kayser Şah 169
- Melik Muzaffer II. Baybars Çâşnigir 188
- Melik Muzafferiddin 186
- Melik Müeyyed 191
- Melik Nâsır Dâvud 183
- Melik Nâsır Şihâbeddin Ahmed 188
- Melik Nâsireddin Hasan 189
- Melik Nasreddin Berkayaruk 169
- Melik Nizameddin Arğun Şah 169
- Melik Nureddin Sultan Şah 169
- Melik Râhim Hüsrev 'İbadiddinullah 148
- Melik Sa'id Berke Mehmed 187
- Melik Salih (Fatimî) 143
- Melik Salih İmadeddin İsmail 188, 189
- Melik Sâlih İsmail 179
- Melik Sâlih Necmeddin Eyyub 183
- Melik Sancar Şah 169
- Melik şah (Gaznelî) 156, 157
- Melikşah, II. 162, 163
- Melik Şah (Kirman Selçukî) 166, 167
- Melikşah (Selçukî) 124, 125, 161, 163, 168, 177

- Melik'ür Rahîm 150
 Melik Zâhid Dâvud 182
 Melik Zahir Gıyaseddin 182, 183
 Melik Zâhir Rükneddin Baybars 187
 Memlûkler 186
 Me'mun 107, 109, 110, 111, 130, 137, 211, 213, 214, 215
 Menekşe şarabı 75
 Mentеше 172
 Mercidâbık 193
 Merdavih (Mardavic bin Ziyâr) Şah 144
 Merv 163
 Mervan bin Muhammed bin Mervan, II. 100, 101
 Mervan I. 92, 93, 98, 101, 104
 Mervân-ı Himâr (Eşek Mervan) 100
 Mervaniye Ailesi 92
 Mervan oğlu Abdümelik oğlu Hişam'ın oğlu II. Muaviye 132
 Merzaban bin Sultanüddeve 147, 148
 Mescid-i Aksâ 106
 Mesleme, Emevi komutanı 99
 Mesud (Gaznevî) 154, 155, 157
 Mesud (Gaznevî) II. (1049) 155, 157
 Mesud, II. 173
 Mes'ud, II. (Anadolu) 172, 173, 178
 Mesud, (III.) (Gaznevî) 156, 157
 Mesud (Kirman) 166
 Mes'ud (Selçukî) 164, 165, 169, 172, 177, 178, 179
 Mesud'un oğlu Ferruh-zâd 156
 Meşhed 146
 Mevdud 157
 Mevlânâ Abdurrahim Efendi 7
 Mevlânâ Ali Efendi 35
 Mevlânâ Celâleddin Rumi 34
 Mevlâna Fevrî 71
 Mevlânâ Gûranî 55
 Mevlânâ Kırımı 54
 Mevlânâ Mehmed Efendi 7
 Mevrit Alayı 85
 Mısır 10, 42, 56, 64, 65, 66, 67, 88, 89, 111, 124, 127, 139, 140, 141, 142, 143, 179, 182, 183, 184, 186, 187, 188, 189, 190, 191, 192, 193, 194, 217
 Mısır (Abbasi) halifeleri 111
 Mısır Çerkes sultanları 194
 Mısır fatihi Sultan Selim Han 217
 Mısır sultanları 42, 124
 Mısır tahtı 188
 Mısır Türk sultanları 189
 Mısır Türk Sultanlığı 186
 Mısır ülkesi 140
 Mısır 52, 75
 Mihrümah 6
 Mikâil 158, 168
 Miklas 105
 Miladi 102
 Milliyet Gazetesi 6, 10
 Milliyet Yayınları Tarih Dizisi 6
 Mir'atü'l-Ahlâk 6, 18
 miskal 94
 Mithat Sertoğlu 9
 Moğol Hanı 173
 Moğol İl-hanı 172
 Moğol/Moğollar 25, 171, 172, 185, 186
 Moğol valileri 173
 Molla Ali 44
 Molla Gûranî 55, 57, 60
 Molla Hünkâr 34
 Molla Hünkârî (Mevlâna) 170
 Molla Pîr Ali 16, 44, 45
 Molla Yegân 49
 Muaviye 90, 91, 92, 101, 103, 117, 164
 Muaviye bin Ebu Süfyan 90
 Muaviye, II. 91, 92, 93, 101
 Muğiseddin Sultan Melek Şah bin Mahmud 165
 Muhammed-Ali-Abdullah-Abbas 102
 Muhammed (Bahri) II. 189
 Muhammed bin Abdullah bin Hakanî 118
 Muhammed bin Cerir'el-Tâberî 117
 Muhammed bin Davut'el-Cerrah 117
 Muhammed bin Mu'tasım 114
 Muhammed bin Müstefî-billah bin Abdurrahman 134
 Muhammed (Endülüs) I. 134
 Muhammed (Endülüs) II. 134
 Muhammed (Endülüs) III. 134

- Muhammed Er-Râzî-billah 120
 Muhammed (Fatimî) 113, 115, 132, 140
 Muhammed (Gaznevî) 154, 155
 Muhammed (Halife) 124, 127, 194
 Muhammed (Havarizm) 174
 Muhammed'i Kaahir-billah 119
 Muhammed'in oğlu- Abdullah 124
 Muhammed, Mehdi, II. 133
 Muhammed Mustafa 19, 22, 47
 Muhammed'ül-Emin 108
 Muharrem ayları 122, 129
 Muhyiddin Çelebi 69
 Muiz 140, 143
 Muizeddin Mahmud 179
 Muizeddin Sancar Şah 179
 Muiz'id-dinillah Sa'd' 140
 Muiz'üddevle 144, 145
 Muiz'üddevle 149
 Muiz'üddevle ebül-Hüseyin Ahmed 144, 145
 Muktedî-billah 124, 130
 Muktedir-billah 120, 121, 123, 130, 133, 161
 Muktedir-billah 117, 119
 Muktefi 126
 Muktefi-billah 89
 Muktefi-billah 165
 Muktefi Liemrullah 126
 Muktefi (Muktezî) 130
 Muktezi-Lâ-emrillah 126
 Munis 119
 Murâd 79
 Murad Han, I. 33, 39, 140
 Murad Han, II. 29, 41, 47, 48
 Murad Han, III. 17, 29, 30, 76
 Murad Paşa 84
 Musâ 158
 Musa Çelebi 44, 45
 Museviler 106
 Mushaf-ı şerif 121
 Mustafa Efendi 10
 Mustafa, I. 16
 Mustafa Yeşil 10
 Mustansır-billah 113, 114
 Mustansîr 133, 142, 143, 187
 Mustansîr-billah Maa'z' 142
 Mustansîr, I. 130
 Mustansîr, II. 131
 Musta'sım-billah 128, 129, 131
 Musul 177, 178, 179, 186
 Musul Atabeyi/Atabegleri 178
 Mu'tasım 110, 111, 112, 114, 130, 190
 Mu'tasım-billah 110, 111
 Mu'tasım-billah Zekeriya ibn İbrahim 190
 Mû'temid 130
 Mu'tez-billah 114, 117, 130
 Mutez'billah 115
 Mu'tezid 116, 121
 Mutezîd 130
 Mutezîd-billah 189
 Mu'tezîd-billah 116
 Mu'tezid, Mu'temid-billah 110, 113, 116, 136
 Mutî' 130
 Mutî'y-billah 122
 Muttakî-billah 121
 Muzaffer abu-s-Saadât Ahmed 191
 Muzaffereddin Ebubekir 181
 Muzaffereddin II. Sâd 181
 Muzaffereddin I. Sâd 180, 181
 Muzaffereddin Mehmed Şah 181
 Muzaffereddin Selçuk Şah 181
 Muzaffereddin Sungur 181
 Muzaffereddin Tekle 180, 181
 Muzaffereddin Tuğrul 181
 Muzaffereddin Zengî 181
 Muzafferiddin Katır 187
 Muzaffer Zeyneddin Hacı Gazanfer 188
 Mu'ziddevle 121, 122
 Mücâhid Şirkûh Muhammed 183
 Müeyyed-billah 133
 Müeyyediyiye Camii 191
 Müeyyedüdevle 144, 146, 149
 Müftü Ali Çelebi'ye (Zembilli) 63
 Mühtedi, Mühtedi-billah 115, 130
 mühür-yüzük 217
 Müktefi-billah 117, 121, 122
 Müktefi (Müstekfi) 130
 Mülk-i Acem 71
 Mülûk-i Gazneviyye 151
 Mülûk-i Tevaif (Beylikler kargaşalığı) 134
 Müminler Emiri 120, 211, 213, 214
 Münecimbaşı 158
 Münzîr 133, 134
 Müslim 104

Müslüman 13, 14, 22, 31, 41, 94,
108, 110, 142, 160, 172, 200
Müslüman devlet 14
Müslüman fıkıhı 110
Müslümanlar 54, 67, 75, 88, 90, 97,
99, 106, 125, 128, 140, 177, 182,
198, 218
Müslümanlık 29
Müslüman ülkeleri 160
Müstahzir-billah 125
Müsta'in, Müsta'in-billah 114,
130, 190, 191
Müstâ'li-billah 142, 143
Müstansır-billah 128
Müstasım-billah 89
Müstazhir 125, 130
Müstazhir'in oğlu Muhammed
126
Müstâzi-bi-emrillah 126
Müstâzi-billah 89
Müstekfî-billah, II. 192
Müstekfî/Müstekfî-billah 117,
121, 130, 189
Müstemsik-billah 193
Müstencid-billâh 126, 130, 192,
193
Müsterşid-billah 89, 125, 130, 164
Müşerrefüddeve Hasan 148, 150
Mütevakkil 113, 114, 116, 130, 189,
190, 192, 193
Mütevakkil Abdülaziz Yakub, II.
193
Mütevakkil-alellah'ül-Abbasi 42
Mütevakkil-billah 112, 116
Müttekî (Muktezî) 130
Müzevir Vezir 70

N

Nabiga 209
Nahl Suresi 97, 197, 199
nakkaş (ressam) 216
Nâsır-billah 110, 127, 128, 130
Nâsıreddin Mahmud Zengi (1219-
1233) 178
Nâsıreddin Muhammed 188
Nâsır (Gaznevî) 138
Nâsır Hasan (II.) 189
Nâsır Muhammed 193, 194
Nâsır Muhammed (ikinci kez) 189

Nâsır Muhammed (ilk kez 1293)
189
Nâsır, vezirioğlu 128, 130, 137, 142
Nasihât'ül-Mülûk (Sultanlara
Öğütler) 162
Nâsıreddin Hasan 188
Nâsıreddin Muhammed 182, 188
Nasranî 113
Nebe' Suresi 52
Necdet Sakaoğlu 6, 12, 18
Neml Suresi 125
Neriman 84
Nevbahar 108
Nevbendecan 149
Nev'î Efendi 77, 78
Nev'iyâ 77
Nevruz 191
Niğbolu 40
Niğde 169
Niksar 169
Nilüfer Hatun 28
Nişabur 135
Nişabur Şahı Sencer 175
Nizamülmülk 160, 191
Nizâm'üt-Tevârih 14, 147, 149
nöbet 123
Nuh 137, 138, 151
Nuh, II. 137, 138
Nu'man bin Sabit 105
Nu'man ibn Münzir 72, 209-211
Nu'maniyye 209
Nûrbânû Sultan 77
Nureddin Ali 186, 189
Nureddin Arslan Şah, I. 178
Nureddin Arslan Şah, II. 178
Nureddin Mahmud 178
Nureddin Mahmud Zengi 179
Nureddin-Sûfî 173
Nureddin Şehîd 182
Nûre-Sûfî Bey 173
Nuri Akbayar 8
Nûrubânu 77
Nusaybin 105
Nûşirevân 82

O

II. Osman- Sultan Mustafa 9
Odabaşı 43
Oğuz boyları 158

- Oğuzlar 163
 Oğuzların Kaçar boyu 173
 Oğuz şehri 158
 Oğuz tayfası 163
 Oktay 185
 Orhan Şaik Gökyay 8, 11
 Orhan Tabılı 31
 Osman 6, 7, 8, 9, 11, 12, 14, 16, 19,
 22, 25, 26, 27, 28, 43, 62, 76, 78,
 92, 93, 96, 170, 182, 183, 192,
 194, 198
 Osman Bey 170
 Osman Gazi 24, 25, 26
 Osman, II. 16
 Osmanlı 23, 24, 26, 27, 29, 30, 42,
 67, 107
 Osmanlıca 15
 Osmanlı Devleti 29, 35, 53, 89,
 170, 185
 Osmanlı Divânı 50
 Osmanlı Hanedanı 27, 36
 Osmanlılar 39, 70, 110
Osmanlı Müellî fleri 8, 9, 10, 11, 16
 Osmanlı padişahı 15
 Osmanlı padişahları 14, 21, 24,
 29, 85
 Osmanlı Saltanatı 43
 Osmanlı şahları 34
 Osmanlı tahtı 60, 70
 Osmanlı tarihi 9
 Osmanlı ülkesi 68
 Osmanoğulları 22, 23, 25, 28, 30,
 39, 43, 45, 46, 48, 59, 62, 64, 67,
 80, 194
 Osman Paşa 78
 Osman Şah 192
 Osman Şâh, Sultan Âlemşâh oğlu 62
 Ömer 7, 19, 22, 92, 95, 96, 97, 98,
 101, 128, 137, 140, 178, 179,
 190, 198, 218
 Ömer bin Abdülaziz 95, 96, 97, 98,
 101, 218
 Ömer bin Hattab 96
 Özbek illeri 159
 Özdemiroğlu Osman Paşa 76
- P**
- Padişâh-ı İslâm 13
 Pehlivan Mehmed 180
- peyk 215
 Piri Paşa 65, 66
 Piri Tekin 151
 Plevne Kalesi 34
 Polonya (Plevne) 34
 Prenses Mara 46
 Prenses Olivera 39
 Prof. Dr. Abdülkadir Özcan 6
 Prof. Dr. Hüseyin Yurdaydın 17
 Prof. Dr. Mehmet İpşirli 7
 Prof. Dr. Mustafa Çağrıncı 10, 11
- R**
- Ra'd Suresi 101
 Râfizî 128, 140
 Rahibin, Bağ (rahib) 105
 Râşid 126, 130
 Râşid-billah 164
 Raun (Argun?) 161
 Raun'un oğlu Arslan 161
 Râzî 120, 130
 Râzî-billah 117, 130
 Rebiülâhiri 132
 Resulullah 72, 90, 91, 139
 Reşid 107, 108
 Rey 148, 149, 152
 Rey' 149
 Rıdvan 161
 Rıtlı 146
 Ridaniye 194
 Rodos 72
 Roman Diogenes 160
 Rum 94
 Rum (Bizans) 160
 Rumeli 33, 34, 35, 65, 66
 Rumeli beylerbeyi 78
 Rumeli kadıaskeri 70
 Rumeli kadıaskerliği 18
 Rumî hizmetkâr 112
 Rum kantarı 96
 Rum Padişahı Sultan Mehmed
 - Han 51
 Rûm Suresi 91, 107
 Rum ülkesi/ülkeleri 60, 99
 Rûkneddin, IV., Kılıçarslan 171
 Rûkneddin Süleyman 169
 Rûknüddevle 144, 146, 149, 168
 Rûknüddevle Hasan 144, 145
 Rûknüddin 168

Rükn'üd-Din 161
Rüstem Hilesi 70

S

- Saadeddin Efendi 80
Sâbık Berber 218
Sadaret Kaymakamı 85
Sâd bin Ebubekir 181
Sad, Ebu Vakkas oğlu 92
Sâ'd, I. 180
Sadreddin-i Konevî 170
Sadr-ı Şer'ia 70
Saffariler 88
Saffariye 135
Saffariye tahtı 136
Saffaroğulları 136
sahâbe 218
Sahabe Camisi 94
Sahaflar Çarşısı 5
Sahn-ı Seman 6
Said 139
Said, Zeyd oğlu 92
Salgurlular 181
Salih 184
Sâlih 188, 189
Salihkiye 143, 183
Sâmâni sultanı 151
Sâmân oğlu Esed 137
Sâmânoğlu İsmail 136
Sâmân oğlu Nuh 151
Sâmânoğulları 88, 137, 138, 151
Samerrâ 112
Samileri 159
Samsam, Samsamüddeve Merza-
ban 123, 147, 149
San'a 118
Sancar Şah 178, 179
Sandık Tımarı (Sepet Tımarı) 78
Saray-ı Âmire 60
Saru Yatı 26
Saru Yatu 26
Sasanî 203
Savcı Bey 35
Schiller, Alman şair 211
Sebüktekin 137, 138, 151, 152, 153,
157
Sebüktekin oğlu Yusuf 154
Seçer-üd-Dürr (1250) 183, 184
Seffah 102, 103, 130
Sekizinci Halife 110
Selâhaddin Eyyubî 179, 184
Selâhaddin Yusuf 182
Selâme 98, 99
Selânikî Mustafa Efendi 7
Selçuk 158, 159
Selçukiyeye taifesi 166
Selçuklu 25, 124
Selçuklu Devleti 166
Selçuklular 25, 89, 126, 154, 155,
158, 161, 166, 167, 168, 173,
180
Selçuklu Mikâil 174
Selçuklu padişahı 163
Selçuklu Sultanı Melikşah 167
Selçuklu Sultanı Mes'ud 125
Selçuklu Sultanlığı 171
Selçuklu tahtı 160
Selçukoğulları 158, 168
Selçuk Şah 181
Selçuk'un oğlu Mikâil 166
Selemiye 139
Selim 67
Selim Han 62, 67
Selimiye 75
Selmâni 67
Semerkand 51, 52
Sencer 163, 164
Sencer Şah 175
Sermen-rây 112
Settâr 84
Sevr 140
Seydişehir 35
Seyfeddin Gâzi, I. 178, 179
Seyfeddin Gazi, II. 178
Seyfeddin Kalavun 187
Seyfettin Özege 8, 9
Seyfüddevle 178
Seyfuddin Kutuz 189
Seyit Ali Kahraman 8
Seyyide Hatun 147
Seyyide't-ün-Nisâ 146
Seyyit Battal Gazi 99
Siffin Savaşı 164
Sırp Kralı Brankoviç 46
Sicill-i Osmanî 8, 9, 11, 16, 17, 18
Sicilmase şehri 139
sikke 123
Sincâr 179
Sincâr Atabegleri 179

- Sinop 173
 sipahi 213, 215
 Sipahiler 85
 Sipahi ođları 35
 Siriderya 158
 Sistân 136
 Sitt'ül-Mülk 142
 Sivas 169
 Skender 86
 Sokollu Mehmed Paşa 75
 Söğüt 26
 Söğüt Savaşı 26
 Sultan Abdullah 59
 Sultan Ahmed 13, 17, 18, 22, 24,
 46, 50, 59, 62, 81, 83
 Sultan Ahmed Han 24, 81, 83
 Sultanahmet Camii 13, 30
 Sultan Alâeddin 26, 46
 Sultan Âlemşâh 59
 Sultan Bayezid 24, 51, 54, 59- 62
 Sultan Bayezid Yıldırım Han 24,
 39
 Sultan Cem 54, 60
 Sultan Cihangir 71
 Sultan Çelebi Mehmed Han 24
 Sultan Emir 62
 Sultan Gazan Han 173
 Sultan Hasan 46
 Sultan III. Mehmed 14, 15
 Sultan (III.) Murad Han 23
 Sultan İnal 192
 Sultan Korkud 59, 62
 Sultan Mahmud 46, 151, 153, 155,
 159, 161, 163
 Sultan Mahmud Han 80
 Sultan Mahmud Sebüktekin
 (Gaznevî) 158
 Sultan Mehmed 45, 55, 56
 Sultan Mehmed Han 44, 46, 47, 49,
 50, 52, 53, 54, 56, 58, 60, 81, 82
 Sultan Mehmed Han Gazi (II) 24
 Sultan Mehmed Han (III) 24
 Sultan Mehmed Şah 162
 Sultan Mes'ud 126, 159
 Sultan Mevdud 155
 Sultan Muhammed (Mehmed) 155
 Sultan Murad 24, 35, 36, 37, 47,
 48, 49, 50, 55, 76, 78, 79, 80, 82
 Sultan Murad Han 24, 46, 47, 48,
 49, 50, 55, 76, 78, 79, 80, 82
 Sultan Murad Han (II) 24
 Sultan Murad Han (III) 24
 Sultan Musa 45
 Sultan Mustafa 54
 Sultan Orhan 24, 26, 28, 29, 30, 31,
 33, 46, 62
 Sultan Osman 24, 25, 26, 28
 Sultan Osman Gazi 187
 Sultan Osman Hazretleri 25
 Sultan Osman'ın Şehadeti, II. 8,
 9, 11
 Sultanönü 25
 Sultan Selim 122, 194
 Sultan Selim Han 59, 60, 62, 64,
 65, 66, 68, 69, 71, 73, 74, 75, 76
 Sultan Selim Han Gazi 24, 62, 193
 Sultan Selim Han (II) 24
 Sultân Selim Hân-ı Kadim Medre-
 sesi 7
 Sultan Sencer 156, 162
 Sultan Süleyman 66, 72, 73, 107
 Sultan Süleyman Han Gâzi 7, 24,
 66, 69, 70, 71, 73
 Sultanşah 161
 Sultan Şah 166, 167, 174, 175, 176
 Sultan Şehinşâh 59
 Sultan (şehzâde) Bayezid 59
 Sultan Şîrzâd 156
 Sultanüddevle 148, 149
 Sultân'ül-ulemâ 170
 Sultan Yıldırım Han 44
 Sultan Yusuf 46
 Sultan Zeyneddin Ebu's-Saadât
 Ferh 190
 sûr-ı hümâyûn 70, 78
 Suriye 93
 Suriye Selçukluları 161
 Suriye tahtı 161
 Sûriyye kasidesi 78
 Şüfyaniler 92
 Sühreverdi 171
 Sülemiş 189
 Süleyman 67, 71, 95, 98, 101, 133,
 134, 165, 166, 168
 Süleyman bin Abdülmelik 94
 Süleyman Çelebi 44, 45
 Süleyman Heybet 82
 Süleyman, Hz. 106
 Süleymaniye 6, 11, 71
 Süleymaniye Kütüphanesi 11

Süleyman, Müstain-billah 133
 Süleyman Paşa 33
 Süleyman Peygamber 200
 Süleyman Şah 39, 169
 Sürremen-Rây 112, 114, 115
 Şaban, I. 189
 Şaban, II. 189
 Şâfi 160
 Şâh-ı Fağfür 86
 Şah İsmail oğlu Elkas Mirza 70
 Şah Küçük 175
 Şah Mahmud 175
 Şah Muhammed 174
 Şâh Saîd 87
 Şah Sencer 163
 Şair Eşref 5
 Şam 94, 103, 104, 125, 139, 142,
 143, 146, 161, 162, 177, 182,
 183, 187
 Şam hâkimi 143
 Şâm-ı Darüsselâm 141
 Şam-ı Şerif 90
 Şebâ 141
 Şecere't-ür-Rûmiye 183
 Şecer'üd-Dürr 186
 Şehid 178
 Şehinşah oğlu Mehmed 62
 Şehinşah Sultan 80
 Şehinşah Şah Nişân 179
 Şehnâme 12, 153, 154
 Şehnâme, İran destanı 84
 Şehriyâr-i Acem 86
 Şehzadebaşı Camii 6, 18, 71
 Şehzade Mehmed Han 30, 71, 78
 Şehzade Sultan Bayezid 70
 Şehzade Sultan Mehmed 55
 Şehzâde Sultan Mustafa 70
 Şehzade Sultan Selim 70
 Şemâil-i Âl-i Osman 14, 24
 Şems 75
 Şemseddin Sâmi 16
 Şemsi Paşa 74, 75
 Şemsüddeve 149
 Şerefüddeve 123, 147, 149
 Şeriat hükümleri 107
 şerif 103
 Şerik/Şerik bin 'Adî 209, 210, 211
 Şevket Rado 5
 Şeyh (1412), Ahmed 194
 Şeyh Abdullah Hazretleri 51

Şeyh Abdülhâdi 51
 Şeyh Baba İlyas 173
 Şeyh Hacı Efendi 217
 Şeyhî Mehmed Efendi 6
 Şeyh Mahmud 191
 Şeyh Muhlis Paşa 173
 Şeyh Sâdî 180
 Şeyh Şemseddin Muhammed bin
 Ali Hüseyin-i Buharî 40
 Şeyh Tusî 59
 Şeyhülislam Bostanzâde Mehmed
 Efendi 5, 17
 Şeyhülislâm ve Müftülenâm
 Bostanzâde 7
 Şeyh Vefa Camisi 80
 Şeyh Vefa Hazretleri 80
 Şihabeddin Ahmed 194
 Şihabüddin 189
 Şihâbüddin 156
 Şii 122, 145
 Şiiler 127
 Şiilik 110, 140
 Şirâz 136, 180, 181
 Şiraz ve Kazrun 144
 Şîrûye, Şireveyh bin Hüsrev 114
 Şîr-zad 157

T

Tâberistan 152
 Tâberi Tarihi 117
 tâbhâne 94
 Tâbii 92, 218
 Tacü'l-mille (Milletlerin Tacı) 123
 Tâhir 136
 Tâhir Nâdi 5, 6
 Tahmasb 72
 Tâife-ı Atabekiyye 177
 Taife-i Habise (Kötü Topluluk) 139
 Taife-i Saffariye 135
 Taife-i Sâmaniye 137
 Takak 158
 Talha 92, 116
 Tapar 162
 Tarab-efzun (Trabzon) 169
 Târih-i Mirhûn 14, 167
 Tarih-i Sâf 5-12, 16, 88, 131, 132
 Târih-i Sâf/Tuhfetü'l-Ahbâb 13, 16
 Târih-i sâf ve Tuhfetü'l-ahbâb 8,

- Târih-i Selânikî* 7
 Tas oğlanı 35
 Taşköprü-zâde Mehmed
 Kemâleddin Efendi 8
 Taşköprülüzâde 11
 Taşköprüzâde 9
 Taşköprüzâde Mehmed Kemaleddin Efendi 10
 Tatar 191, 194
 Tatarlar 171
 Tatarlar (Moğollar) 128
 Tatar ülkesi 205
 Tayî 122, 130
 Tay'i-billah 122, 123, 146, 147, 148
 tazarru-nâme (yalvarı mektubu) 124
 Tebriz 70
 Tecdid-i Berât 39
Tefrid 152
 Tekeş Şah 175
 telhis 37
 Temir-Baka 193
 Temir-Boğa 194
 Terakki Matbaası 8, 9, 13, 16, 131
 Teravih namazı 140
 Tetimme 219
 Tevbe Suresi 111
 Timur 41, 43, 44, 154, 185, 216
 Timurlenk 41, 216
 Tire 16, 17, 44
 Tireli Bostanzâde ailesi 10
 Tokat 169
 Tomanbây 193, 194
 Tomanbây, II. 194
 Tophâne 71
 Topkapı Sarayı 60
 Topkapı Sarayı Kitaplığı 11
 Torun 144
 Tûğî Solak Hüseyin bin Sefer 9
 Tuğran 155, 156
 Tuğrul Bey 124, 148, 149, 157, 158, 159, 160, 163, 165, 180
 Tuğrul Han 155
 Tuğrul, I. 166
 Tuğrul, II. 166
 Tuğrul Mehmed 159
 Tuğrul Şah 166, 167
 Tuğrul Şah/Sultan Mes'ud 164
Tuhfetü'l-Ahbab 1, 2, 5, 13, 14, 15, 16, 17, 18, 195
 Tul (Tuğrul) 158
 Tunus 139
 Tur 159
 Turaniler 159
 Turan Şah 183, 184
 Tûrân Şah 166
 Turan Şah, I. 167
 Turan Şah, II. 167
 Tus 153, 154
 Tuslu 59
 Tutuş 161
 Türk 99, 108, 177
 Türkçe 63, 66, 67, 108, 109
 Türkçe Eserler Fihristi 10
 Türk emirler 126
 Türk-İslâm hanedanları 173
 Türkistan (Karahan) 158
 Türkistan (Karahan) hakanı 138
 Türk kabileleri 158
 Türkler 104, 158, 163, 188
 Türklerin hakanı 62
 Türkleşmiş Çerkesler 186
 Türk mân Hatun 180
 Türkmen beyleri 60
 Türkmeniyye 186
 Türkmenler (Memlûkler) 89
 Türk oğlanı 23
 Türk sülalesi 36
 Türk taifesi 113
- U**
- Ubeydullah 143
 Ubeydullah el-Mehdî 139
 Ubeydullah'ül-Mehdî 119
 Ulama Paşa 70
 Ulu Cami 40, 42
 Ulufe 85
 Uşak 215
 Utarid 85
 Ümerâ-yı Etrâk (Türk Komutanlar) 124
 Üsküdar 84
 Üsküdar kadılığı 7
- V**
- Vâlide (Nûrubânu) 6, 7
 Vâlide (Nûrubânu) Sultan Medresesi 7
 Valide Sultan 77

Van 70, 72
 Van Kalesi 71
 Vâsik 130
 Vâsik-billah 112, 115, 189
 Vâsik'-billah Ömer ibn İbrahim,
 II. 190
 Vâsıt şehri 128
Vekayî'i Sultan Osman Han (İbret-
 nümâ) 9
 Velid bin Abdülmelik bin Mervan
 94, 101
 Velid, II. 100, 101
 Veziriazam Mahmud Paşa 54, 57
 Veziriazam Piri Paşa 65
 Vezir Sahib 146
 Vezir Şerik bin 'Adî 209
 Vezir Tatar 191

Y

Yahudi 113, 139
 Yahudiler 59, 141
 Yahudilik 141
 Yahya 108, 133
 Yahya bin Hâlid bin Bermek 108
 Yahya Çelebi Efendi 7
 Yahya Efendi 5, 6, 7, 8, 9, 10, 11,
 17, 18, 19
 Yahya, Muttali-billah 133
 Yahyazâdeler 8, 18
 Yakak 158
 Yakub 135, 136
 Yakubâ 128
 Yalvaç 35
 Yavuz Sultan Selim 67, 68, 106
 Yedikule 53, 65
 Yemen 146
 Yemişçi Hasan Paşa 81
 Yeniçeri Ağası Doğan Ağa 53
 Yeniçeri Ağası Ferhad Ağa 30
 Yeniçeri Ağası Mahmud Ağa 64
 yeniçeriler 85

Yeni Eflatuncu felsefesi 162
 Yeraltı Camisi 94
 Yezdcerd oğlu Behram 203
 Yezid 91, 92, 98, 101, 103, 117
 Yezid bin Abdülmelik, II. 100
 Yezid bin Muaviye 91
 Yezid, II. 98, 101
 Yezid, III. 100, 101
 Yığıtul 158
 Yıldırım 39, 40
 Yıldırım Bayezid Han 24, 40, 41,
 44, 190
 Yunan (Anadolu) 158
 Yunan filozofları 162
 Yusuf 75, 126, 184, 192
 Yusuf Ağa 30
 Yusuf Paşa 84

Z

(Mu) Zaffereddin Sungur bin
 Mevdud 180
 Zâfir-billah İsmail 142, 143
 Zâhir 130, 142, 143
 Zâhir-bi-emrillah 128
 Zâhir-biemrillah 128
 Zaloğlu Rüstem 84
 Zatü'n-nitakeyn Esmâ 92
 Zehebî 158
 Zengî 177, 178
 Zeyneddin Şa'bân 188
Zeyne'l-Mecâlis 159
 Zigetvar 73
 Zigetvar Kalesi 73
 zira 141
 Ziyâ'ül-mille" (Ulusun Işığı) 147
 Zrinyi 73
 Zuble Kapısı 194
 Zübeyde 108
 Zübeyr 92

Bostanzâde Yahya

DURU TARİH

Duru Tarih (Tarih-i Sâf), Emevi halifesi Muaviye'den (661-680)

Osmanlı padişahı I. Ahmed'e (1603-1617) VII-XVII. yüzyıllar boyunca

İslam ülkelerinde halife, sultan, padişah olarak saltanat sürenlerin bir panoramasıdır. Günümüzde yaşanan kimi olgu ve olayların, Ortadoğu İslam tarihindeki izdüşümlerini, halifelik sultanlık yaklaşımlarını ulema sınıfından, babası şeyhülislam kendisi kadıasker-müderris, dindar bir Osmanlı yazarının kaleminden okumak, günümüz insanlarına yeni bakışlar aralayacaktır.

Bostanzâde Yahya Efendi'nin, 400 yıl önce çocuk yaşta tahta çıkan

I. Ahmed'e "tarihten ders al" düşüncesiyle yazıp sunduğu bu özgün kitap, İslam dünyasının ilk 10 yüzyıldaki egemenleri tanıtan klasik bir yapıttır. Yazma nüshaları bulunmayan *Tarih-i Sâf*'ın 1870 tarihli Arap harfli basımını, Necdet Sakaoğlu 1968'de, "Eski Eserlerin Bugünkü Dile Çevirilmesi" konulu Milliyet Karacan Armağanı Yarışması için hazırlayarak "birinci" olmuştur.

Yıllar sonra Alfa Tarih yeni baştan hazırlandı.

ALFA

www.alfakitap.com

f /alfakitap

t /alfakitap

ig /alfakitap

ALFA TARİH

ISBN 978-605-171-257-4

