
ABBAS�LER DEVR�
�hsan Süreyya Sırma, 10. 07. 1944 yılında, Siirt'in Pervari ilçesinde do�du. �lk ö�renimini
Pervari'de yaptıktan sonra; Orta ve lise ö�renimini Siirt'te yaptı. 1962 yılında girdi�i Ankara
Üniversitesi �lahiyat Fakültesi'ni, 1966 yılında bitirdi.
Üniversite ö�renimi sırasında, bir müddet Batman'da, Türk Petrollerinde i�çi, bir müddet de
Diyanet ��leri Ba�kanlı�ı'nda memur olarak çalı�tı. Üniversite mezuniyetinden sonra, orta
ö�renimini yapmı� oldu�u Sürt Lısesi'ne ö�retmen olarak atandı.
1967 yılında, devlet doktora burs sınavını kazanarak, �slâm Tarihi dalında doktora yapmak
üzere Fransa'ya gitti. Aslında, �ngilizce'den sınavı kazandı�ı irin �ngiltere'de doktora yapması
gerekirken, yetkililer, bilinmez bir sebepten dolayı O'nu Fransa'ya gönderdiler. Bundan dolayı
bir senesini Fransızca ö�renimine harcadı. Paris'te, College de France'da Prof. Dr. Jacqv.es
Berque'le ba�ladı�ı doktora ö�reniminin yan çalı�maları içerisinde, Arapça ö�renimi için
1969-70 ders yılında Tunus'ta bulundu.
1973 mayısında, "�slâm! ilimler" dalında doktor olarak Türkiye'ye döndü.
1973-74 ders yılında Erzurum Yüksek �slam Enstitüsünde islam Tarihi hocalı�ı yaptı. 1974
yılında Atatürk Üniversitesi Islâmî ilimler Fakültesinde �slam Tarihi Doktoru olarak göreve
ba�ladı. 1980 yılında Doçent, 1989 yılında Profesör oldu, islam Tarihi dalında 30 kitabı, ve
200'ü a�kın ilmî makalesi yayınlandı. Ulusal, ve uluslar arası bir çok konferansa katılarak
tebli�ler sundu; Zaman, Yeni Devir, Milli Gazete, Yeni �afak gibi gazete ve �slâm Mecmuası,
Yeni Dünya, Bilgi ve Hikmet, Tarih Dergisi, Tarih Enstitüsü Dergisi, Tarih ve Toplum gibi
de�i�ik dergilerde, tarihle ilgili makaleler yazdı. 1993 yılında naklen Sakarya Üniversitesine
geçti; 1995 yılına kadar bu Üniversitenin ilahiyat Fakültesinde �slam Tarihi ö�retim üyeli�i
yaptı; aynı yıl zorla bu üniversiteden emekli edildi.
1995-1997 yılları arasında istanbul Büyük�ehir Belediyesi Ba�kan Danı�manlı�ı görevinde
bulundu. Kanal 7'de dört seneyi a�kın bir süreyle "Seyahatname" adı altında tarih programları
yaptı. Kendi alanındaki ara�tırmalarını takip edip sürdürecek derecede Fransızca, ingilizce,
Arapça, ve Farsça bilmektedir. Evli olup, üç çocuk babasıdır.
Bugüne kadar yayınlanan eserleri:
Osmanlı Devleti'nin Yıkılı�ında Yemen isyanları, Birkaç Sahife Tarih, Tunus Hatıraları,
Peygamber Ordusu'nun Tarihi (tere), islâm Müesseselerine Giri� (tere), ilk islâm Devleti -
Makaleler- (tere), islam Öncesi Mekke Dönemi ve Hz. Muhammed, Islâmî Tebli�in Mekke
Dönemi ve i�kence, Islamî Tebli�in Medine Dönemi ve Cihad, Islâmî Tebli�in Örnek
Halifeler Dönemi, Emeviler Dönemi, Abbasiler Dönemi, Sömürü Ajanı �ngiliz Misyonerleri,
Hz. Peygamber Devrinde Yahudi Meselesi, II. Abdülhamıd'in islâm Birli�i Siyaseti,
Tanzimat'ın Götürdükleri, islamiyet ve Hıristiyanlık (tere), islâm ve Tarih, Neler Sordular,
Pakia Mektupları, Bir Garip Tarih, Nasıl Sömürüldük, Nehirlerin Dili, Türkiye'de Yanlı� Din
Anlayı�ı, Alaturka Demokrasi ve Alaturka Laiklik, Medine Vesikası I�ı�ında Yahudi
Meselesi, Belgelerle II. Abdülhamıd Donemi, \a-lan Dünyayı Adımlarken, ��te Önderimiz Hz.
Muhammed, Tarih �uuru.
Abbasiler Dönemi, Beyan Yayınlanılın 165. kitabı olarak yayına hazırlandı; dizgi ve sayfa
düzeni Hasan Demir, kapak Bey, baskı ve cilt i�lemleri Umut Matbaacılık (637 09 34)
tarafından gerçekle�tirildi ve Ekim 2002'de �stanbul'da yayımlandı. ISBN 975-473-053-9
7. BASKI
!k "ÜTÜN ESERLER� 12
,¦
Prof. Dr. �hsan Süreyya Sırma
Abbasiler Dönemi
içindekiler
Giri�, 7
Abdullah �bni Abbas Dönemi, 11

Halife Mansur Dönemi, 17
1. Mansur Hilafetinin Yerle�mesi, 17
2. Alimler Dövülüyor, 20
3. Gerçek Alimler Boyun E�miyor, 23
4. Kıyafetlere Müdâhale, 24
5. Menfi Basma Büyük Tavizler, 25
6. Yabancı dillerden Arapça'ya Tercümeler, 27
7. �ktidarlar Sultanlarındır, 29
8. Ba�dad Kuruluyor, 30
9. Dalkavuklar Revaçta, 31 ' ' El-Mehdi Dönemi, 33
Mesuliyetini müdrik olan zarar gelmez!, 33
Alimin �ahsiyeti, 34
Dinsizlik Cereyanına Kar�ı Mücadele, 35
Saıtanat Kanunu De�i�miyor, 36
El-Hadi Dönemi, 37
Harun Re�id Dönemi, 39
Saltanat Rejimi Devam Ediyor, 42
Hz. Ali Torunları Ayaklanıyor, 43
�lme Kar�ı Tevazu, 44
Gerçek Alim Sultandan da Üstündür, 44
�mam �afii Yargılanıyor, 47
Ermenilerin Müslüman Katliamı, 48
Fudayl b. îyâcl, 48
Harun Re�ıd'ın Kafirlere Kar�ı Olan Tutumu, 49
Bermekiler Yok Ediliyor, 51
Süvey� Kanalını Açma Te�ebbüsü, 52
Harun Re�id'in Ölümü, 52
De�erlendirme, 53
El-Emin'in Saltanat Dönemi, 57
�airler Devleti Sömürüyor, 61
EI-Mc'mun Dönemi, 63
Me'mun'un �iili�i, 63 ,
Fetih Hareketleri Devam Ediyor, 65
Mihne Dönemi Ba�lıyor, 66
Kısa De�erlendirme, 68
Halife Mu'tasım Billah Dönemi, 69
Mihne Devam Ediyor, 70
Mu'tasım Devlet Merkezini De�i�tiriyor, 70
Fütuhat Devam Ediyor, 71
Aynı Anda �ki �slâm Devleti, 71
Mu'tasım'ın Ölümü ve Kısa De�erlendirme, 72
El-Vâsık Billah Dönemi, 73
Mihne Bitmek Bilmiyor, 73
Saltanat Halifeyi Ta�utla�tınr, 76
el-Vâsık Döneminin De�erlendirilmesi, 76
El-Mutevekkil Ala'Ilah Dönemi, 19
Saraylar Yapılıyor, 81
Veliahdhk Kurumu Ölüm Getirir, 82
EI-Muntasır Bi'llah Saltanatı, 83
El-Müsteln Bi'llah Saltanatı, 85

Sultan el-Mu'tez Billah Dönemi, 87
Sonuç, 91
G�R��
"Onlar ba�lardan, pınarlardan, ekinlerden, (süslü marifetlerden), güzel
konaklardan(makamlardan), içinde nâz ve nimet ile ya�adıkları ihti�amlardan neler, (nice
�eyler) terkedip gittiler. I�-• te (emir) böyledir. Biz bütün bunları
ba�lıaba�lıakavm(ler)e mi-
ras verdik" (Kur'an-ı Kerim,ed-Duhârt sûresi, 25-28). Abbasiler, �slâm Tarihi içerisinde uzun
bir dönemi kapsadı�ı gibi, cereyan eden hadiseler açısından da oldukça büyük bir önemi
haizdir. Ne var ki bu önemine ra�men, biz bu çalı�mamızda bütün Abbasi devirleri üzerinde
duramayacak, ilk dönem dedi�imiz, ve bir müddet �ia, daha sonraları da özellikle Mu'te-zile
mezhebinin Devlet politikasına egemen oldu�u dönem üzerinde duraca�ız.
Daha ba�ından itibaren görülecektir ki, Abbaso�ullarmın, �slâm Devlet Ba�kanlı�ını
Emevilerden almaları, fazla bir �ey de�i�tirmedi. Saltanat kanunları oldu�u gibi uygulandı, ve
genellikle Saltanat iktidarının bekası, ön planda tutuldu.
Oysa ki bir Devlet'e kar�ı çıkılıp, iktidara talip olundu�unda, ilke olarak, mevcut iktidarın iyi
olmadı�ı, yerine gelecek olan iktidarın ise, gere�i gibi hareket ederek, Devlet'in kaybolmu�
olan itibarını iade edece�i esasına dayanması iktiza eder. Ne ki, Abbasilerin gelmesiyle
bunların hiç birisi olmadı�ı gibi, Saltanat hegemonyası sürüp gitti.
7
Hiç bir �ekilde tasvip etmedi�imiz saltanatın bütün desiselerine ra�men; Saray'da, yâni Devlet
Merkezinde ulu'l-emr'ler genelde ilkeler de�il, ki�iler ön plâna çıkarılarak iktidara
getirilmelerine ra�men, Devlet islâm Devletiydi, ve müslümanlar arasında �slâm Hukuku
tatbik ediliyordu.
Bir ba�ka çalı�mamızda1 islâm Devlet Ba�kanlı�ının ayrıntıları üzerinde durdu�umuzdan,
burada ayrıca o konuya girin i vn m 7
mivoruz.
Dicle üzerinde kurulacak olan Devlet Merkezi Ba�dad'da, zaman zaman görülen Devlet
terörüne ra�men, ta�rada �eriat kanunları geçerli olmu� ve de uygulanmı�tır, islâm
Hukukunun sivil kanun olu�u bu tatbikatı kolayla�tırmı�, iktidarları için tehlike arzetmedi�i
müddetçe de Devlet, �eriat'ın uygulanmasına karı�mamı�tır. Nitekim �slâm Hukukunun
yıldızlan olan Ebu Ha-nife, �afii, Malik ve Ahmed b. Hanbel gibi müctehidler Devlerin
memurları olmayıp, sivil alimlerdir, ve bu dönemde yeti�mi�lerdir. ��te bu büyük hukukçular,
ortaya koydukları büyük ictihad-larını, müslümanlara amelde önder olmalarını, bir bakıma bu
sivil olu�a borçludurlar. Büyük hukukçu Ebu Yusuf gibi Devlet memuru oldukları halde
hukuk açısından çok de�erli ictihadlar-da bulunan zevat varsa da, bunlar parmakla sayılacak
derecede azdır; ve �slâm Hukukunun temellerini atan hukukçular, genelde sivil alimler'dir.
Bizim çalı�ma alanımız siyasi �slâm Tarihi oldu�undan, ele aldı�ımız dönemdeki bütün
zenginli�ine ra�men, maalesef �slâm'ın hukuk ve di�er kültür hareketlerinin ayrıntılarına
giremiye-cek, meselelerin ancak siyasi boyutları üzerinde durmaya çalı�aca�ız. Nitekim, ele
almayaca�ımız konularda, di�er meslekta�larımızın, çe�itli dillerde kaleme aldıkları yüzlerce
eser mevcuttur.
1 Hilâfetten Saltanata, Eıneviler Dönemi. 8
Hadiselerin seyrini takip edebilmek için, kronolojik metodu esas kabul ederek, tahlil ve
tesbitlerimizi ona göre yapmaya çalı�tık. Bu küçük ara�tırmamızı sürdürürken, her zaman
yaptı�ımız gibi, burada da hadiseleri günümüze ta�ıyarak, bazı mukayese denemeleri yaptık.
Tâ ki geçmi� olaylara bakarak, günümüzü anlayabildim! Yazdıklarımızın bize hiç bir tayda�ı
olmayacaksa, salt bir kültür hamulesi olarak neden geçmi�in olaylarıyla beyinleri i�gal edelim
ki? Ne var ki bu pek kolay olmayan, zaman zaman insanı yanıltabilen riskli bir tarih
metodudur. Çünkü tarihçi, nakletti�i hadisenin içinde cereyan etti�i ortamı iyi bilmez,

geçmi�in hadiselerini bugün oluyormu� gibi telakki ederse içinden çıkılması hayli zor olan
girdaplara dü�er de, ondan kurtulabilmek için de ikinci bir ömür gerekir. O bakımdan, bu
'geçmi�imizi günümüze ta�ıma olgusu' fevkalade faydalı bir yöntem olması yanında, aynı
derecede yanıltıcı olabilir. Onun içindir ki, bütün ihtimamlarımıza ra�men yanılgılarımız,
tesbit ve tahlillerimizde eksiklikler olabilir. Mamafih bütün bu olumsuzluklarına ra�men, biz
bu yöntemi, kuru nakilcili�e tercih ediyoruz.
Ba�ka fırsatlarda da belirtmeye çalı�tı�ımız gibi, iyi de olsa, kötü de olsa, Emevisiyle,
Abbasisiyle, Osmanlısıyla ve günümüz tarihiyle, bu tarih bizim tarihimizdir. ��te her yönüyle
bize ait olan bu tarihi çok iyi bilmemiz, ona sahip çıkmamız; ve ondan yararlanmak için de
onu sa�lıklı bir �ekilde yorumlayarak günümüze ta�ımamız gerekir. Bunu yaparken, ne irtikap
edilmi� olan suçları görmezlikten gelerek, Ecdad deyip zoraki bu aklamaya gidelim; ne de o
Ecclad'ın Allah için yapmı� oldukları mücadeleleri inkâr ederek, nankör olalım! Bir defa �unu
çok iyi bilelim ki; mensubu olmakla �eref duydu�umuz �slâm'ı onlar bize getirdi.
9
Bazıları diyeceklerdir ki: Ne münâsebet, biz �slâm'ı Kur'an ve Sünnet'ten ö�rendik. Bu
karde�lerimize diyoruz ki, "do�rusunuz �slâm'ı, Kur'an ve Sünnet'ten ö�reniyoruz; yalnız �u
da inkârı mümkün olmayan tarihi bir gerçektir ki, Kur'an ve Sünnet'i de bizden öncekiler,
canlan pahasına savundular, korudular, onları öz benliklerine tercih ettiler de, biz onlara ilk
günlerindeki tazeli�iyle sahip olabildik!" Onun için, herkesin hakkını gerekti�i gibi teslim
edelim. Teslim edelim ki, bizden sonrakiler de bizlerin hakkını inkâr etmesinler.
Fıkhî bir kanunumuza uyarak diyoruz ki: el-'abdu yııdeb-bir, v'Allahu yukaddir (kul te�ebbüs,
Allah ise takdir eder).
Bu dü�ünceyle diyoruz ki, biz gücümüze göre bir �eyler yapmaya çalı�tık. Te'sirini
halkedecek olan Cenâb-ı Allah'tır.
Allah bizi, Kendi rızası do�rultusunda çalı�an gerçek mü'minlerden eylesin; âmin...
10
ABDULLAH �BN� ABBAS DÖNEM�
(Hicri 132-136)
Emevilerle ilgili kitabımızda ayrıntılarını anlattı�ımız gibi2 son Emevi sultanı olan Mervan'a
kar�ı huruç eden Abdullah Seffah, onu ordusuyla �am'a kadar takip etmi�; Mervan orada da
tutunamamı�tı.
Tarihçimiz Mes'udi'de geçen bir rivayete göre3 Abdullah es-Seffah'tan kaçan Mervan, Bizans
Devleti'ne bile sı�ınmak istemi�tir.
Abdullah el-Ku�eyri, Mervan'ın kendisini ça�ırarak, Bizans Devleti'ne iltica etmek istedi�ini,
kendisinden önce de �ran krallarının böyle hareketler yaptıklarını, bunun ayıp da sayıla-
mıyaca�mı belirttikten sonra, �öyle elemi�tir: Bizanslı yetkililerden emân isterim. Onlar da
bana güvence verdikten sonra, bana tabi olanlarla, gösterilen yere yerle�irim. Taraftarlarımdan
kaçıp bana iltihak edenlerle tekrar güçlenir, dü�manımın üzerine giderim! Mervan'ın bu
sözlerine kar�ı el-Ku�eyri �öyle dedi: Allah'a sı�ın yâ Emire'l-mu'minin, karılarını, kızlarını
nasıl ehl-i küfür içerisine götürürsün? Rumlarda hic velâ olur mu? Sen Fırat'ı oe~ çerek,
Mısır'a ula�maya bak! Orada sı�ınabilece�in koskoca Afrika var!
2 Hilafetten Saltanata, Emeviler Dönemi, s. 127 vd.
3 Bk. Murûcu'z-Zeheb, Mısır, 1964, 111,264.
11
Bu sözler üzerine Mervan, Mısır'a kaçtı. Fakat Mısır ve Afrika da onu kurtaramadı. Kafası
kesilerek, Abdullah Selfah'a gönderildi.
Mervan'm öldürülmesiyle, zaten son günlerini ya�amakta olan Emevi saltanatı fi'len ortadan
kalkmı� oldu.

Hicri 132. senede Emevi saltanatının yıkılması ve yerine Abbasi ailesinin �slâm Devlet
yönetimini devralması, saltanat açısından bir de�i�iklik getirmedi: Bir saltanat yıkıldı, yerine
ba�kası oturdu.
Yeni kurulan devletin Sultanı, Abbasogullarmdan Abdullah b. Muhammed'di. �slâm Devlet
Ba�kanlı�ını Emevilerden zapteden bu ilk Abbasi Sultanı, kendilerinden önceki Emevile-rin,
ve onları destekleyenlerin kanlarını akıtmakla i�e ba�ladı. Ne var ki o, bu i�i o denli ileri
götürdü ki, yaptıklarının �slâm hukuku açısından hiç bir açıklaması yoktur. Nitekim ona es-
Sef-fdh (kan dökücü.) isminin takılmı� olması çok manidardır.
Suçlu olanlar -hangi makamlarda bulunurlarsa bulunsunlar- elbette cezalandırılmalıdırlar.
Ancak, her suçun hukuki bir cezası olmak lâzım. Verilen ceza ve infaz, hukuku a�tı mı,
verilen ceza da suç yerine geçer.
��te �slâm devlet yönetimini devralan Abbasogulları da böyle yaptılar: Suçlu olan devlet
adamları yanında, Ümeyye o�ullarından kimi yakaladılarsa, öldürdüler ve bu aileye, yâni
Emevilere kar�ı bir soykırım hareketine giri�tiler ki, soykırım hareketlerinin �slâmî hiç bir
dayana�ı yoktur.
Ebu'l-Ficlâ'nm tarihinde4 geçen �u rivayet ne kadar korkunç, ne kadar emperyalistçedir!
Neredeyse ça�da� Amerika ve �ngiliz vah�etini hatırlatıyor:
4 Bk. ei-Muhtasar fi Ahbâri�-Be�er, Beyrut, tarihsiz, 1.212. 12
Abbasogulları doksan kadar Emevi erke�ini sopalarla dövdükten sonra yere yatırıp, inleyen
bu insanlar üzerine deriden yapılmı� yemek sofralarını serdiler. Can çeki�en bu insanlar
üzerinde yemek yerlerken, sofra altındaki insanlar teker teker can verdiler...
Suçlular yanında suçsuzlar da öldürülüyor; hem de i�kence edile edile!
Emevi ailesinden, -bir yolunu bulup kaçabilenler hariç-ne bir erkek, ne de bir kadın bırakıldı.
Çocuklarıyla beraber öldürdükleri bu insanları, aç köpeklere yem yaptılar.5 Ve bütün bunlar,
�slâm adına yapıldı maalesef...
Muaviye b. Ebi Sufyan dahil, Emevi sultanlarının ço�unun kabirleri açılarak, vücutlarından
kalanlar yakıldı; vücudu bozulmamı� olan Hi�âm b. Abdulmelik'in cesedi ise çarmıha çakıldı,
daha sonra o da yakıldı.
Kendilerine bu muamele yapılan halife-sultanlarm, �slâm adına ne denli cürümler i�leyerek
müslümanları sömürdüklerini, Emeviler adlı kitabımızda zikrettik. Ne var ki, ölüleri
cezalandırmanın hiç bir mânâ ve yararı olmadı�ı gibi, böylesi hareketler de cahiliye dönemini
hatırlatan vah�ice eylemlerdir. Ve bu devlet terörünün bir tek gayesi vardı: Halkı korkutmak,
onu sindirmek ve Emevi'yi unutturmak...
Bu kabil jenosid'lerden sonra, saltanat ve tahakküm bitse, ve sıradan insanların da sultanlar
gibi hak-hukukları olan insanlar oldukları kabul edilse, belki biraz sineye çekilebilir.
Ama görüyoruz ki, Emevi saltanat canavarı yıkılıyor, yerine aynı siyaseti güden bir ba�ka
canavar gelip oturuyor. Ve bu saltanat kavgaları altında milyonlarca müslüman sömürülüyor,
kölele�tiriliyor ve gerekirse öldürülüyor...
5Ay.es. 1,213.
13
Bizim bu tabirlerimizi �üphesiz a�ır bulanlar olacaktır. Fakat ne yazık ki saltanatların,
krallıkların kuralı budur: �ktidarı ayakta tutabilmek için her �ey me�ru, her zulüm kanunidir.
Seffah'ın bu hareketlerinden, yâni kâfirlerle de�il, müslü-manlarla u�ra�masından yararlanan
Bizans Kralı Konstantin, daha önce müslûmanlarca fethedilmi� olan Malatya'yı geri aldı.6
Tarih kitapları karı�tırılacak olursa7 görülecektir ki, Ab-basilerin bu ilk döneminde, -belki
istisnasız- bütün valiler Ab-baso�ullarından atanmı�tır. Layık olsunlar, olmasınlar bu atamalar
yapılmı� ve Abbaso�ulları ailesinin -Endülüs hariç- bütün �slâm mülkü üzerindeki
hakimiyeti sa�lanmı�tır.
Abdullah Seffah'ın, iktidarı Kufe'de ele geçirip, müslü-manları kendisine biat ettirdikten sonra
yapmı� oldu�u ilk konu�ma, konunun açıklı�a kavu�ması açısından çok önemlidir.

Kendisine Halife olarak biat edildikten sonra, Küfe camisinde müslümanlara cumayı kıldırdı
ve hutbesinde �öyle dedi:
"�slâm'ı Kendisi için seçen, onu yücelten, onu �ereflendiren ve onu büyüten Allah'a
hamdolsun.......Resûlullah(s.a.s) vefat edince, sahabesi onun devletini idare ettiler. Fakat daha
sonra Ümeyye ailesi idareyi eline geçirdi. Bir müddet için Allah onlara fırsat verdi. Onlarsa,
idareleriyle Allah'ı gazablandırdıîar. Allah'da bizim ellerimizle onlardan intikam aldı; ve
bizim vasıtamızla, yeryüzünde ezilenleri kurtarmak için, hakkımız olan idareyi bize geri
verdi. Bizimle ba�ladı�ı gibi, bizimle sonuçlandırdı. Biz Ehl-i Beyt'in Allah'tan ba�ka
yardımcısı yoktur. Ey Kufeliler, bizim sevgi kayna�ımız ve dostluk yuvamız sizlersiniz.
Durumunuzu hiç de�i�tirmeyiniz. Bizim yanımızda, insanların en üstün olanları sizlersiniz.
Bizim için en de�erli olanlar da sizler-
6Ay.es. 1,213 7 Bk. Ay. yer.
14
siniz. Maa�larınızı yüzde yüz artırdım. Ben, ho� gören Kan Dö-kücü(Se[fâh), darmada�ın
eden bir öfkeyim!"^
Bu konu�mada mevzumuzu ilgilendiren üç önemli husus vardır:
1. Abdullah es-Seffah'm, islâm Devlet idaresini, kendilerine ait olan mutlak bir hak olarak
görmesi,
2.Kendisine ilk deste�i veren Kufelilerin en üstün müslü-maıılar olarak görülmesi, veya
gösterilmesi,
3. Ve nihayet üçüncü husus da, rejimini oturtabilmek için, kendisini Karı Dökücü ve Öjke
olarak tanımlayarak halkı tehdid etmesi...
��te sömürü düzenlerinin üç ana unsuru da budur: �ktidar kayıtsız-�artsız birilerinin olacak;
sadece böylesi rejimleri destekleyen insanlara de�er verilecek; sadece iktidarı destekliyenler
iyi insanlar olacak, "en üstün olanlar muttakilerdir" kanunu yerine, "en üstün olanlar iktidarı
gaspetmi� olanları destekliyenler-dir" ilkesi getirilecek, ve nihayet, rejime kar�ı koyanın
kafası kesilecek!
Böylesi bir istibdâdla dört sene islâm Devletinin ba�ında Halife-Sultanlık sürdüren Abdullah
es-Seffâh binlerce müslüma-nın kanma girerek ismiyle müsemmâ oldu.
Görüldü�ü gibi, bir zulüm rejimi yıkılıyor, yerme yenisi geliyor. Bunun tek sebebi de saltanat
kanunlarının uygulamaya konulmasından ileri geliyor.
H. 134. senede �slâm Devlet merkezi, �am'dan el-Enbâr denen �ehre ta�ındı. Çünkü
Abbaso�ulları kendilerini �am'da güvence içerisinde görmüyorlardı.
Abdullah es-Seffah'm buradaki saltanatı uzun sürmedi, ve 136. senede hastalanarak öldü.
8 Suyutî, Tarihu'l-Hulefâ, el-Kâhire, 1964, s. 257.
15
HAL�FE MANSUR DÖNEM�
(Hicri 136-158)
1. Mansur Hilafetinin Yerle�mesi
Abdullah Seffâh dört senelik bir hilâfetten sonra ölünce, yerine karde�i Ebû Ca'fer Mansûr
halife oldu(Hicri 136.sene).
Abdullah Seffâh öldü�ünde, Mansûr, Hacc için gitti�i Mekke'de bulunuyordu. Kendisine
veliahdlık evrakı bırakılmı� olan �sa b. Musa, Mansur için halktan biat alarak durumu
kendisine bildirdi.
Ebu Müslim Horasani ile beraber Mekke'de bulunan Mansur hemen Kufe'ye hareket etti. Bu
arada da Mansur'un amcası Abdullah b. Ali halkı kendisine biat etmeye davet ederek,
Nusaybin'de halifeli�ini ilân etti.
Tabii ki devlet idaresi kayıtsız -�artsız bir ailenin hakkı olarak görülür, ve ulu'l-emr'e itaat
vacibdir ilkesi sömürülerek

bu imtiyazlı aile iktidarına yüzde yüz itaat edilirse, o ailenin her ferdi kendisinde sultanlık
hakkı gördü�ünden, saltanatı kapmak ister! Neticede de güçlü olan iktidara geçer, ve
müslûmanlar da bu saltanat sava�larında can verirler binlerce, yüzbinlerce...
Nitekim, amcasının bu hareketini duyan Mansur, Ebu Müslim Horasani'nin komutasında
hazırladı�ı bir orduyu, Nusaybin üzerine gönderdi. Uzun süren çarpı�malardan sonra,
Mansur'un amcası yenildi ve Ebu Müslim galib geldi. Mansur ve amcasırnn
keyifleı1(saltanatları demiyoruz) için de binlerce
17
müslüman yok yere canından oldu, ya da müslüman karde�inin katili oldu.9
Böylece; saltanatın ba�lamasından itibaren, büyük ölçüde müslüman askerinin yönü cihad'dan
çevrilmi�, saltanat ihtiraslarının emrine verilmi�tir.
Bu �ekilde iktidarını yerle�tiren Mansur, Mısır ve �am valiliklerini kabul etmeyen Ebu
Müslim'i de güçlü bir rakip ve de tehlikeli gördü�ünden, onu Medâin'e davet ederek, bir
suikastla öldürttü.10
Muhtemelen, Mansur, Ebu Müslim'i öldürttükten sonra çıkabilecek bir ayaklanmayı dü�ündü
ki, yapmı� oldu�u bir konu�mada, onu öldürtmenin gerekçelerini açıkladı. Bu gerekçelerde,
Ebu Müslim'in daha önce kendisine biat etti�ini, sonra da bu biatim terk etti�i için
öldürüldü�ünü ilân etti. Nitekim Ebu Müslim'in öldürülme haberi Horasan'a ula�ınca, onun
taraftarları olan Hurremiye, Mansur'a kar�ı ayaklanarak harekete geçti. Daha sonra sapık bir
fırka haline gelen d-Muslimiyye, Ebu Müslim'in ölmedi�ini, onun bir gün geri dönerek
yeryüzünü adaletle dolduraca�ını ilen sürdüler. Muslimiyye taifesi, bununla yetinmeyerek
Mansur üzerine yürüdü. Fakat ordusu, Mansur'un ordusuna dayanamadı ve yenildi. Ve bu
arada da yüz bine yakın müslüman yok yere canından oldu.11
Artık insanlara; �slâm'a karsı takındıkları tavırlara göre de�il, Sultanlara kar�ı olan
tutumlarına göre de�er veriliyor, ya da verilmiyor...
Oysa ki Ebu Muslini Horasanı, -tarihçilerin yazdıkları do�ruysa-.1- Mansur'un saltanatının
yerle�mesi için 600.000
9 Mes'udi, Murûc, 111,302.
10 Bk.Mes'üdi, Murûc, 111,303-304; el-Mulnasar fi ahbâri'l-be�er, 1,214. 1 1 Ayrıntılar için
bk. Mes'udi, Mıırııc, 111,305-306. 12Ay.es. 1,215.
insanı mahkum ederek öldürtmü�tü. Tabii ki öldürülen bu zavallı insanlar müslümandılar...
��te, yerli emperyalizm dedi�imiz saltanatın meyvaları bunlar... Ama biz bunları söylerken,
hâlâ bazı hocalar çıkıp, saltanatın banisi olan Yezıd b. Muavıye'nin takvasını anlatıyorlar
maslahat-ı tslâmiyye (!) adına...
Ve bu saltanatı sahiplenme gelene�i, bugünün ürünü de�il, bazı selef ulemasından tevarüs
etti�imiz çok ya�lı bir hastalıktır maalesef...
Halife Mansur'un vasıflarını saymakla bitiremiyen �mâm Suyutî bile, bakın neler söylüyor
onun hakkında:
"Mansur, heybetinde, cesaretinde, azminde, isabetli görü�lerinde ve gücünde
Abbasogullarmm en ileri geleniydi. Mal biriktirir, lehviyât ve oyunları terkederdi. Aklı
mükemmel, ilim ve edebe i�tirakta çok iyi ve fakihti. Saltanatını oturtmak için çok insan
öldürdü..."^
Halife Mansur'un iyi hasletlerine bir �ey demiyoruz. Fakat, "saltanatım oturtmak için"
binlerce müslümanı öldürmesini nasıl izah edece�iz? Tabii ki, ulemânın bazısı buna siyâseten
kati, deyip içinden çıkacaklardır. Zaten bizleri bugünkü çarpık din anlayı�larına getiren âmil,
selef ulemâsından bazılarının bu te'vilcı görü�leri de�il midir? Geçmi�imizin bu tavizkâr
hareketlerini okudukça, bugünkü alimlerini,!) neden �una-buna yaranmak için �slâm!
dü�ünceyi zir u zeber ettiklerini daha iyi anlıyor, daha sa�lıklı tahlil edebiliyoruz.
�öyle veya böyle, saltanatla beraber ba�lamı� olan yerli emperyalizm, saltanatın devamı için
sömürmü� durmu�tur müs-lümanları...

13 Tarihu'l-Hulefâ, el-Kâhire,l%4, s.259.
19
2. Alimler Dövülüyor
Sultanların en çok tahammül edemedikleri insanlar, gerçekleri bilip halka anlatan hocalardır.
Çünkü böylesi hocalar, saltanat aleyhinde fiili bir aksiyona giremezlerse de, saltanatları,
�eriat'a uygundur deyip onaylamazlar da! Çünkü bu hocalar, i�galci sultanların saltanatlarını
me�ru göstermek için te'villere kaçıp, fetvalar vermezler. Çünkü bunlar, her türlü dünyevi
tehlikeyi göze alarak gerçek dini anlatmaya çalı�ırlar müslümanla-ra... Sömürü iktidarlarından
payeler almak için, ketmetmezler Allah'ın dinini... Çünkü onlar, "Küçük bir menfaat
kar�ılı�ında, Allah'ın Kur'an'la indirdi�i ahkâmı gizliyenler(yâni makam ve mevkilerini,
paralarını, dünyevi çıkarlarını dü�ünerek Allah'ın emrettiklerini söylemiyenler, susanlar)
(var ya); onlar midelerinde ate�ten ba�ka bir �ey yemi� olmazlar. Kıyamet günü Allah onlarla
konu�maz,(onların günahlarını affedip) temize de çıkarmaz. En elim azab da onlar içindir"14
�eklindeki ilâhî buyru�un ne anlama geldi�inin �uurunda olan kimselerdir.
��te bu hocalardan birisi de, saltanatlara boyun e�miyen büyük müctehid Ebu Hanife'dir.
Halife Mansur, ilim ve nüfuzunu takdir etti�i Ebu Hani-fe'yi, saltanata bakı� açısından
nötürle�tirmek ve de icraatlarının me�ru(!)lu�unu ona onaylatmak için Devlet'in Kadısı
yapmak istedi.
Devletin Kadısı, ilim ve makam itibariyle, Devletin din konusundaki en büyük yetkilisiydi.
Devlet hiyerar�isinde de Sultan'dan sonra geliyordu. Ba�ka bir deyi�le, Devletin bütün
bakanlarından önde geliyordu.
Ebu Hamle, kendisine yapılan bu teklifi kabul etmedi. Çünkü o, Mansur'un kötü icraatlarına,
siyasetine, fetvalar vere-
14 Kur'an-ı Kerim, Bakara sûresi. 174. 20
rek alet olmak istemiyordu. Çünkü o, böyelesı tefessüh etmi� bir devlet yönetim tarzını, yâni
rejimini onaylamıyordu. Kaynaklar15 Halife Mansur'un, bu yüzden Ebu Hanife'ye otuz kırbaç
cezası bile verdi�ini, hatta daha sonra pi�man olarak ona otuz bin dirhem vermek isledi�ini,
fakat �mam Azam'm bunu kabul et-medigini zikrederler.
Ebu Hanıfe'nm bu tavrına kar�ı, Mansur onu hapse attı. Fakat Halife Mansur'un, Ebu
Hanife'yi hapse atmasının esas sebebi, onun bu tavrından ziyade, Mansur'a kar�ı hurûc etmi�
olan Hz Ali'nin torunlarını gizliden gizliye desteklemesiydi.16
Gerçekten de, hicri 145. senede, Hz. Ali'nin torunlarından Muhammed b. Abdillah Medine'de
huruç etti ve bir çok bölgede de kendisine biat edildi. Bunun üzerine Mansur, Medine üzerine
bir ordu göndererek Muhammed b. Abdillah'] öldürttü. Muhammed'in karde�i �brahim ise
Basra'da ayaklanmı�tı.17 Muhammed'den sonra, Mansur, �brahim'i ve onların çocuklarını da
öldürttü. Bu arada olu�an tdrisiyye ve Zeydiyye üzerine de kuvvetler göndererek onları da
bertaraf etti.
��te Mansur'un, Ebu Hanife'yi hapsetmesinin esas sebebi gördü�ümüz gibi siyasidir. Yâni
onun, ayaklanmı� olan Hz. Ali torunlarını desteklemesi...
Hocaları, sadece camilerde namaz kıldırma memuru, yâ da cenaze yıkayan �âsil olarak görüp
onları siyasetin dı�ında görmek; ba�ka bir deyi�le hocaları sosyal, yâ ela siyasal hiç bir
faaliyet içerisinde görmek istemeyen zihniyet de, kılıf de�i�tirmi� bir saltanat oyunundan
ba�ka bir �ey de�ildir. Çünkü gerçekleri bilenler hocalardır; onları camiye, veya �asilhânelere
hapsettiniz
15 Bk, Diyarbekri, Tanhu'l-Hamîs, Beyrut, iarihsiz, 11,326.
16 Bk. Diyarbekri, Tarıhu'l-Hamis, 11,327.
17 Mes'udı, Murûc, 111,306-307.
21
mi, i�iniz tıkırında. Hiç kimse düzeniniz için tehlikeli olamaz. ��te bunun içindir ki bar bar
ba�myoıianSakm camilere siyaseti sokmayın!

Ebu Hanife, zindana atılmayı, kamçılanmayı; Devlet'e pasif bir din adamı olmaya tercih
ederek, en büyük dersi verdi kendinden sonra gelecek olan hocalara!...
O: kendisinden sonra gelecek olan hocalara demek istedi ki: "Ey benim mezhebimi
takibettiklerini söyleyen hocalar, sizler gerçekten Ebu Hanife'nin mezhebi üzerinde iseniz,
onun gibi davranın, ve sadece Allah'ın rızası do�rultusunda fetva verin! �u veya bu
politikacının oyuncakları olmayın! Onların sömürü rejimlerini, kendi fetvalarınızla
me�rula�tırıp, dinden uzakla�maym! iki günlük dünyevi makam ve maa�lar için ilâhî
gerçekleri gizlemeyin ve her �eye bir te'vil getirerek dinin aslını bozmayın!..".
Ebu Hanife, gerçek bir �slâm alimine yakı�ır bu kıyamım yaptı, ve davasını, mücadelesini
hayatiyle noktaladı. Ebu Hanife, kıyamından dolayı atıldı�ı hapishanede, hicri 150. senede
vefat etti. Bazı rivayetlere göre de Mansur, onu bulundu�u hapishanede zehirleterek
öldürttü.18
Bütün davalar, o davaların fedâileriyle kâimdirler. ��te Ebu Hanife, bunun en güzel
örneklerinden birini gösterdi müs-lümanlara. Ne yazık ki müslümanlar, onun içtihadını
unutup, siyaseti gözardı ettiler ve hayatlarını, sultanları alkı�lamakla geçirdiler: Padi�ahım
çok ya�a! Padi�ahım çok ya�a!.. Veya günümüzde oldu�u gibi: Müslümanlar siyaset
yapmasın! Bizi kim, nasıl ve hangi rejimle isterse yönetsin; bize dü�en itaat etmektir!
zihniyetinin öncüleri, müslümanları kul ettiler Batı u�aklarına!
ISDıyarbekri, Hami�, II, 327. 22
Ve böylece müslümanlar, asırlar boyu bu alkı�larıyla kul oldukları sultanlar tarafından
sömürüldüler, sömürüldüler...
Bir ülke ki, alimleri hapsedilir, yâ da sultanların siyasetini onaylamadıkları için katledilirler;
i�te o ülke, gerçeklerden korkan bir sömürü ülkesine dönü�mü�tür artık! �sterse Devletinin
ba�ında bir halife bulunsun! �ahsiyetlerinden arındırılmı� insanlar artık itaat eder dururlar
ba�larındaki tagutlara. Ve rejimle özde�le�mi� olan ça�da� hocalar, rejimin bekası için,
ilkelerin devamı için, aman ıdıı'emr'e itaat edin deyip, cami kürsülerini düzenlerine âlet eder
dururlar. Yeter ki i�gal ettikleri makamlar berdevam olsun! Hanefilik bu mudur yoksa?
3. Gerçek Alimler Boyun E�miyor
Tıpkı �mam Azam gibi, devlet ba�kanlarına boyun e�mi-yen, �eriat'm çizgisinden ayrılmayan
alimlerden bir tanesi de Fe-rec b. Fudala idi.
Ferec b. Fudala bir gün Altın Sarayı'na gitmi�ti. Orada bulundu�u sırada Halife K'lansur
içeriye girdi. Sarayda bulunan her kes, Halife'ye hürmeten aya�a kalkmasına ra�men, Ferec
kalkmadı. Onun bu davranı�ına sinirlenen Mansur, hiddetle neden aya�a kalkmadı�ını sordu.
Ferec �u cevabı verdi:
"Ben Allah'ın, senin için aya�a kalktı�ım takdirde beni; bu hareketime rıza gösterdi�in için de
seni cezalandıraca�ından korktu�um için aya�a kalkmadım. Çünkü Resûlullah(s.a.s), insanlar
için aya�a kalkılmasmdan ho�lanmazdı!" Ferec'in bu sözü üzerine Mansur a�ladı; sonra da
hocaya ihtiram ve ikramlarda bulundu.10
Ah ki âh! Hocalar bu �ekilde �ahsiyet sahibi olmayı bir be-cerseler, dünyanın �ekli de�i�ir.
Fakat nerede o günler? Dünya in-
19 lbn Kesir. Bıdaye, X. 171.
23
sanlarını öldüre öldüre bitirmeye çalı�an insan kenesi Amerika'yı ele�tiriyoruz diye,
müslüman alim(!)leri gocunuyor, Amerika'nın yanında yer alıyor! Böylesi tutumlarla hiç
varılır mı doru�a? 4. Kıyafetlere Müdâhale
�slâm devletleri tarihinde, insanların kılık kıyafetlerine ilk defa müdahale eden, muhtemelen
Abbasi Sultan-Halifesi Mansurdur. Nitekim o, hicri 153. senede, yâni Ebu Hanife'nin
ölümünden üç sene sonra, müslümanları kaîansuva denen �apkaları giymeye zorladı:
Müslümanların o zamana kadar taktıkları sarıklar kaldırılacak, yerine, daha ziyâde
Bizanslıların kullandıkları kaîansuva giyilecektir.20

Tabii ki, itiraz yetenekleri ellerinden alınmı� müslüman-lar, kelleleri �apka için gitmesin diye
kerhen de olsa itaat ediyorlardı ...
Yeni ithal edilmi� olan bu �apkalarla tuhafla�an müslü-manlar sadece alay edebiliyorlardı
birbirleriyle:
Kalansuv alarmı takan müslümanlar, fotörlerini21 giymi� yahudilere benzediler.22
insanların kıyafetlerine müdâhale etmek; onları de�i�tirmek, kendilerinden ba�kasına
benzetme gayretinden ba�ka bir �ey de�ildir. Onun içindir ki, gerek o dönemde, gerekse
ça�ımızda müslümanlar ba�kalarına benzememek için, büyük bir reaksiyon gösterdiler
�apka giyme kanununa kar�ı. Velev ki bu reaksiyon dille olsun, ve de kellelerine malolsun.
Onlar, �eklen de olsa gayrimüslimlere benzemek istemiyorlardı. Çünkü Resû-lullah(s.a.s)
�öyle buyuruyor:
20 Bazan kendi kendime diyorum ki: Batılıla�ma hastalı�ının ilk mikrobunu, sanki Mansur bu
hareketiyle getirdi5
21 Bilindi�i gibi,fotör Yahudilerin milli �apkalarıdır!
22 Ayrıntılar için bk. Suyutî, Tarıhu'l-Hulefâ, s.262.!.. 24
"Kim bir kavme benzemek istese o ondandır!" Yok yere bir çok müslümanm ezilmesine
sebebiyet veren kaîansuva giyme mecburiyeti daha sonraki dönemlerde kaldırılmı�tır.
5. Menfi Basına Büyük Tavizler
Ba�ka ara�tırmalarımızda da2-5 belirtmeye çalı�tgımız gibi, o dönemlerde, kamuoyu'nu
olu�turup, bir nevi basın görevi yapanlar �airlerdi. Ve her dönemde oldu�u gibi, iktidarlar
basından çekindikleri için yâ onu parayla susturmu�lar, yâ da baskıy-la sindirme politikası
gütmü�lerdir. Fakat her iki durumda da i� bazen o derecede ileri götürülmü�tür ki, insanların
rencide olmaları bir yana, dinin aslı da zarar görmü�tür bu '�airlere kar�ı takınılan siyaset'
yüzünden...
Halife Mansur'un, �air �bn Hermete'ye kar�ı takındı�ı tavır bunun en acıklı ve dü�ündürücü
örneklerinden biridir.
�bn Hermete, �araba fazlaca mübtelâ bir �airdi. Aynı zamanda, �iirleriyle, yâni gazetesiyle
Mansur'u övüp göklere çıkardı�ı için, Mansur'un iltifatına mazhar oluyor, ondan çe�itli
hediyeler alıyordu.
Bu �ekilde �ımartılmı� olan �bn Hermete, kendisine yapılan bu iyilikleri yeterli bulmuyor ve
Mansur'a �u teklifte bulunabiliyordu:
"�ehirdeki vali'ne bir haber gönder de, beni sarho� bulunca hadd uygulamasın!..." Mansur,
"Allah'ın kanunlarından hiç birim ilga edemem" dedi. �bn Hermete üsteleyince, -Ebu Handeye
bu toleransı tanımayan- Mansur, meddahı olan sarho�u kıramadı ve valisine �u emri yazdı:
"Kim sana �bn Hermete'yi sarho� olarak getirirse, getire -23 Bk. �slâmî Tebli�in Medine
Dönemi ve Cihad adlı kitabımız, s.42, 30.
25
ne yüz; lbn Hermete'ye de seksen sopa at!"
Halife-Sultan tarafından bu kadar mûeyyed olan sarho�, Devletin en büyük makamından
gördü�ü bu muameleden sonra, valinin hangi polisini, hangi jandarmasını adam yerine koyar
ki? Terörist, bizzat Devlet'in ba�ı olursa, emrindeki polisler nasıl mücâdele etsin terörle?
Nitekim sarho� lbn Hermete, Devletin polisiyle kar�ıla�ınca �u �ekilde alay ediyordu onunla,
onun Devletiyle, onun Devlet Ba�kanıyla, ve nihayet onun diniyle:
"Kim yüzü seksene satın alır?"24
i�te, Devletin adalet rejimini yıkıp, yerine sömürü rejimini yerle�tiren zihniyet budur.
Valilerin bile sarho�lara bir �ey diyemedikleri bu topraklarda, �mâm Ebu Hanife'ler, imâm
Malik'ler, Ahmed b. Han-bel'ler zindanlarda çürütülmü�lerdir. Böylesi bir devlet islâm
Devleti, sultan me�ru sultandır; öyle mi? Innâ lillâh ve innâ ileyhi raci'ûn!...
Bugün dahi biz müslümanları sömüren, kulla�tıran, kendilerinde �ahsiyet diye bir �ey
bırakmayan zihniyet bu de�il midir? Gazete ve dergiler, diledikleri kadar fuhu� sergilesinler

ne�riyatlarında; sinemalar, en i�renç seks hunilerini oynatsınlar perdelerinde; tiyatrocular
diledikleri kadar din'e hakaret etsinler sahnelerinde; zarar yok! Yeter ki, benim ve kö�kümün
aleyhinde çalı�mayın! Benim iktidarım devam etsin de, din, ahlâk beni ilgilendirmez.
Bırakınız yapsınlar, bırakınız etsinler! Ya�asın rejimimiz,varolsun devletimiz, kahrolsun bizi
ele�tirenler!!!
Fuhu� ve dinsizli�i yaymayı kendilerine meslek edinmi� olan artistlere sahip çıkıp, Allah'ın
dinini yaymaya çalı�an üle-
24 Ayrıntılar için bk. Suyuti, Tarihu'l-HukfS, s.267-268. 26
mâ'yı ise hafife alan bir zihniyet, diledi�i kadar Hacc'a gitsin, diledi�i kadar "Yüce dinimiz"
desin, kendini kandırmaktan öteye gidemez. Ne var ki müslümanlar da bövlesi zihnivetlere
kul ol-dukları müddetçe, ne onlara �slâm gelir, ne de kendileri ezilmi�likten kurtulurlar!
6. Yabancı Dillerden Arapça'ya Tercümeler
�lk defa Halife Mansur zamanında, ve onun emriyle Sür-yanice'den, Yunanca'dan, ve
Farsça'dan Arapça'ya tercümeler yapılmı�tır.25
�üphesiz yabancı kültürleri ö�renmek, bu kültürlerin faydalı olan yönlerinden yararlanmak
için tercümelerin yapılması lâzımdır. Yalnız bu yapılırken, neyin tercüme edilmeye layık
olup-olmadı�mı çok iyi bilmek gerekiyor. Rastgele yapılan tercümeler, -hele mütercimler de
bu i�in amatörleri iseler-, bir topluma yarar yerine zarar getirir.
Bu dü�ünceyle diyoruz ki, Abbasiler döneminde ba�lamı� olan bu tercüme faaliyetlerinin,
faydasından ziyâde zararları olmu�tur. �slâm bilginleri(filozofları) yüzyıllarca "akl-ı evvel"
nedir, "akl-ı sâni " nedir gibi bo�, ve hiç kimseye yarar sa�lamayacak olan felsefi
problemlerle vakitlerini öldürmü�lerdir.
Felsefecilerin en büyük problemleri olan "Allah'ın varlı�ı" konusu, Peygamberler vasıtasiyle
gelen vahiy'le çözülmü�tür. Müslümanm ilâhı, Peygamberlerin ö�retti�i Allah'tır; felsefecile-
rin bir türlü tanımlavamadıkları tanrılar de�il!
��te, daha önceleri müslümanlarcla olmayan 'felsefe hastalı�ı', Abbasilerin bir hediyesi olarak,
müslümanlar arasına girmi�tir.
Bu görü�ümüze kar�ı çıkacak olan lelsefeseverler, �s-
25 Suyun, Tarihu'l-Hulefa, s.269.
27
lâm'ın �u görü�ünü; daha do�rusu kanununu nazar-ı dikkate almalıdırlar: Allah, felsefecilerin
tanımladıkları bir tanrı kavramına olan kullu�u de�il, Kendisinin, peygamberleri vasıtasiyle
göndermi� oldu�u, ve bir bakıma insanların uymaları gereken bir kulluk programı olan ilâhî
Kitap, yani Kur'an'ın vasıflandırdı�ı bir kulluk istiyor. Ba�ka bir deyi�le, "Efendim ben yüce
bir varlı�ın oldu�una inanıyorum; bu yüce varlık bir güç olabilece�i gibi, bir tanrı da
olabilir" �eklindeki indi-Jdsefî inanca ba�lı olan bir dini, Allah kabul etmiyor:"Tek do�ru
din, yâni inanç sistemi �slâm'dır"26 diyor Kur'an...
Bu tercümeler akımına kendilerini kaptıran islâm bilginleri, maalesef bazen çıkmazlara
girmi�ler; Peygamberlerin bildirdi�i Allah inancı ile, feylesofların tanrı inançları arasında
bocalayıp durmu�lardır.
Felsefe hastalı�ı,.�slâmî-ilmî mahfilleri iyice sarınca, �u sakat görü� ortaya çıktı: Felsefe
bilmeyen, islâm'ı bilemez!... Oysa" ki bu görü�ün sahipleri -bugün de böyle dü�ünüyor
felsefeciler, islâm'ı en iyi bilen Hz. Muhammed (s.a.s)'in felsefe bilmedi�ini, sahabesinden
hiç birisini de, "islâm'ı ö�renmek için felsefe ö�ren" diye te�vik etmedi�ini çok iyi bilirler... O
halde bunlar, peygamberlerden de öteye gidip, gerçek islâm'ı ö�renmek isti-yorlar(!)... Ve bu
�ekilde, Nebevi ö�retiden sapan bu zavallılar, islâm'ı ö�renemediklerdi gibi, Aristo'nun
tanrısı'yla, Sartr'ın tanrısızlı�ı arasında kaybolup giderler.
Ne yazık ki bu akını, kimi müslüman alimlerine kompleks de getirmi�tir. Çiit yönlü olan bu
kompleks, yâ "ben felsefe biliyorum" gibi tekebbür kompleksi, yâ da felsefe bilmemenin
verdi�i eziklik kompleksi...

Abbasilerin ilk dönemlerinde �slâm, devlet olarak güçlü 26 Kur'an-ı Kerim, Al-i Imrân sûresi,
19. 28
oldu�undan, bu akımın zararları fazla etkili olmuyordu. Fakat daha sonra, ve özellikle 19.
yüzyılla ba�layan Batılıla�ma hastalı�ında felsefenin büyük tesirleri olmu�tur.
Halife Mansur'un bu tercüme faaliyetleri, öz kültüre yabancıla�mayı intaç etli. Sömürülebılme
�artlarının belki de ilki, toplumların öz kültürlerine kar�ı yabancıla�tırılmalarıdır ki,
muhtemelen Mansur bu hususu bilmeden, yabancıla�ma kapısını aralamı�tır.
7.�ktidarlar Sultanlarındır
Bir toplum, saltanatla, yâni despotizmle idare edilmeye ba�layıp,üzerinden bir müddet
geçince, iktidarı gaspetmi� olan sultanlar, yâ da krallar, yahut dikta rejimleri, iktidar
makamını babalarının mülkü gibi hak ve miras olarak görmeye ba�larlar. Böyle olunca da, bu
mıde�allibe aile veya sınıf veya belli bir adamın, yâni diktatörün ilkelerim yasalla�tıran
askeriyye, kendilerinden ba�kasının iktidara gelmesine de�il müsaade etmek, gelmelerini
dü�ünmelerine bile fırsat vermezler!
Sultan Mansur, bu saltanat kanununu, bazı ilâvelerle çok veciz(!) bir �ekilde
formülle�tirmi�tir:
"Sultanlar üç �ey27 dı�ında her �eye tahammül ederler:
1. Sırrın açıklanması,
2. Harem'e, yâni eve tecavüz,
3. Ve iktidarı alma dü�üncesi.^
��te bu son cümle, saltanatların anahtarıdır. Hiç kimse oraya göz koyamaz. �nsanları yönetme
hakkı sadece onlara verilmi�tir. Sarho� da olsalar, çocuk da olsalar; ailelerinden bir tek fert
dahi varsa, ondan ba�ka hiç kimse iktidara gelmeyi dü�ünemez.
27 Mansur'a göre bu uçtur. Ba�kalarına göre ise yüz üçtür, yâ da bin üç...
28 Suyun, a.g.e. s.268.
29
Böylesi bir sorumsuzluk, yâni devleti kendi malı gibi görüp, diledi�i �ekilde tasarruf edebilme
dü�üncesi, reaya olan vatanda� kısmını ezer de ezer, sömürür de sömürür. 8. Ba�dad
kuruluyor
Hulefay-ı Ra�ıdm dedi�imiz Örnek halifeler döneminden sonra tslâm Devlet yönetimini
ellerine geçiren üç aileden, yâni Emevi, Abbasi ve Osmanlı'dan her birisi bir ba�ka devlet
merkezi edindi.
Muaviye, daha önce islâm Devletinin merkezi durumunda olan Medine'nin ba�kent olmasına
son vermi�, ve devletinin merkezini Dıme�k, yâni �am olarak ittihaz etmi�tir. Emevi saltanatı
boyunca da �am, devletin merkezi olmaya devam etti.
Abbasilerin ikinci halifesi olan Mansur ise, muhtemelen �am bölgesini -Emevilerden dolayı-
kendisi için tehlikeli gördü�ünden, hicri 140. senede Dicle üzerinde yeni bir �ehir in�asını
ba�lattı.
Bir rivayete göre Ba�dad �ehri kurulmazdan önce, bir gün Halife Mansur Dicle kenarına
kadar gitmi�, ve orada ya�amakta olan bir Hıristiyan rahibinden arsasını satın alarak (yâni
gaspe-derek de�il) orada bir �ehir yapma kararı vermi�tir ki bu �ehir Ba�dad'tır.29
Burada dikkatimizi çeken olay, Mansur'un Ba�dad'ı kurma kararından ziyâde, onun Hıristiyan
rahibinden arsasını gas-petmeyip, satın almasıdır. Nitekim Mansur, oraların hakimiydi ve
Hıristiyan rahip onun önünde hiç bir �ey konu�acak konumda de�ildi. Zaten �slâm tarihi
bovunca bu bövle olmu�: Kendi müslüman reayalarına bile zulmeden bazı Sultanlar,
gayrimüslimlerin hukuklarına riayet etmi�ler, ve onlara zulmetmemi�ler-
29 Diyarbekri, Hamîs, 11,325. 30
dir. Onlara böyle davranmak, bir korkunun esen de�il, mesuliyet endi�esinden
kaynaklanıyordu. Gerçi daha sonraki dönemlerde, bilhassa Tanzimat olayından sonra bunun

dozu kaçırılmı�, gayrimüslimlere, �slâm hukukunun tanıdı�ından fazla haklar verilmi�, ve
özellikle zamanımızda, bununla ters orantılı olarak da müsiümanların haklan kısıtlanmı�tır.
Ba�dad �ehrinin ilk zaruri binaları 149. senede bitli ve Mansur, adı Ba�dad, yâ da Ba�dadi'nin
deyimiyle Medinetu's-Se-lâm olan bu kenti, Devletinin merkezi yaptı.30 Abbasi Devletinin
yıkılmasına kadar da Ba�dad bu vasfını devam ettirdi.31 Ba�dad'a, kurucusundan dolayı,
Medinetu'l-Mansur da denilmi�tir.32 O zaman dört ana kapısı bulunan �ehir, bu hâlini hicri
332 senesine kadar devam ettirmi�tir.33
9. Dalkavuklar revaçta
Sultanların en belirgin vasıflarından birisi, yanlarında tükenmeyen altın ve gümü� keselerinin
olması, ve bu keseleri, dilediklerine, diledikleri kadar da�ıtmalarıdır. Kim güzel yardakçılık
yaparsa, Ulu'l-E/nr(!)'e u�ak olursa, hatta karılarının emrine girerse, onlar güzel
nasipleniyorlar bu keselerden...�air Ebu Dulame'nin bir kızı dünyaya gelir. Bu �airin, Halife
Mansur'la çok sıkı bir samimiyeti olacak ki, ertesi gün ona giderek �u �ekilde övmeye ba�lar
Abbaso�ullarını:
"�ayet güne� üzerine bir kavmin �erefi konabilseydi. Denilecekti ki ev Abbasogulları o
makam sizindir... Güne� ı�ınlarıyla yücelin göklere, Çünkü insanların en yüceleri
sizlersiniz!34
30 Suyuü, a.g.e. s.262.
31 Osmanlılarda ısc bilindi�i gibi hilafet merkezi �stanbul oldu.
32 Mes'ûdi, Murûcırz-Zeheb. Mısır,1964, 111.299.
33 Ay.es. a)'.yer.
34 Suyuü, a.g.e. s.266.
31
Abbasileri göklerin en yüce mahlukları yapan bu �iirin bedeli ne oldu? Bir çıkın dolusu para!
Peki Mansur, dalkavuklara da�ıttı�ı bu parayı nereden getiriyordu? Sömürü çarklarından!...
Mamafih Devlet'in parası çoklu: Sınır boylarında cıhâd eden askerler ganimet gönderiyor;
cıhâd'da olmayanlar da zekât veriyorlardı Devletlerine...
Dalkavuk insanlara bu �ekilde para da�ıtan Mansur, di�er taraftan da kendi saltanatı, yâni
rejimi için tehlikeli gördü�ü insanları da zindana atıyordu. Mansur, büyük muhaddis ve müc-
tehid Sufyânu's-Sevrî'yi de kendisi için tehlikeli gördü�ünden, onu Mekke'de hapsettirdi. O
sene, yâni hicri 158. senede Mansur Mekke'ye gitmek için yola çıktı�ında, müslümanlar, onun
Sufyânu's-Sevrî'yi öldürtece�ini sandılar. Bereket ki Sultan Mekke'ye ula�amadan yolda
öldü.35
35 Suyun, a.g.e. s.262. 32
EL-MEHDI DONEM�
(Hicri 158-169)
Mesuliyetini müdrik olandan zarar gelmez!
Mansur'un ölümünden sonra, yerine veliahd olan o�lu el-Mehdi geçti.
Babası Mansur'a nazaran çok daha müsbet yönleri olan el-Mehdi, Ba�dad'da yapmı� oldu�u
ilk konu�mada, �u �ekilde açıklıyordu dü�üncelerini:
" Emiru'l-Mu'minin(yâni Mansur) bir kuldu ve öldü. Kendisine emredildi, o da itaat etti.
(Sonra a�layarak devam etti:) Resûlullah (s.a.s) sevdiklerinden ayrıldı�ında a�lardı. Ben bir
büyü�ümü kaybettim ve üzerime büyük bir yük giydirildi. Ben Allah'ın huzurunda Emiru'l-
Mu'minin (müslümanlarm lideri) olarak hesap verece�im. Onun için müslümanlarm halifesi
olurken O'ndan yardım diliyorum. Ey müslümanlar, bize itaat konusunda, yüzümüze kar�ı
nasıl davranıyorsanız, gıyabımızda da öyle olun ki, biz de iyili�iniz için gayret edelim.
Aranızda adaleti yayanlara, sız de itaat kanadınızı gerin. Vallahi ömrümü sizin için
tüketece�im..."36
Babası Mansur'a nazaran daha mülayim, i'tıkada önem veren el-Mehdi, halkla içıçe
oldu�undan, reaya taralından seviliyordu.

36 Suyun, a.g.e. s.272.
33
Ava gitmeyi çok sevdi�inden, onun av esnasındaki mace ralarını tarihçiler37 uzun uzun
anlatırlar.
Alimin �ahsiyeti
Halife Mehdi, avı sevdi�i gibi, ulema ile sohbeti de severdi. Onun saltanatını tehlikeye
koymadıkları müddetçe, her türlü tenkidlerine de göz yumardı. Tarihçimiz Mes'udi'de38 �öyle
bir rivayet anlatılır:
Bir gün Sufyanu's-Sevri, Halife el-Mehdi'nin huzuruna normal selamla girdi. Yâni el-
Mehdi'yi bir sultan olarak selamlamadı, onu di�er müslümanlardan ayırarak ona özel bir
selam vermedi. Onun bu hareketini Halife'ye kar�ı edepsizlik olarak telakki eden bir yardakçı,
Halifenin daha çok gözüne girebilmek için Sufyan'a vurmak istedi. Fakat Halife bu yollu bir
i�aret vermeyince, zavallı dalkavuk bu nimetten mahrum kaldı. el-Mehdi, Sufyan'a �öyle dedi:
Durmadan bizden kaçıyorsun. Seni yakalamaya muktedir de�il miyiz sanıyorsun? Bizim senin
hakkında hüküm vermemizden korkmuyor musun? Sufyan �u cevabı verdi: Sen benim
hakkımda hüküm verirsen, senin hakkında da her �eye Kadir olup hak ile batılı birbirinden
ayıran bir Hakim hüküm verecektir. Bunu fırsat bulan dalkavuk er'Rebi, atılarak �öyle dedi:
Yâ Emir'el-Mu'minin , bu cahilin senin yanında böyle konu�maya hakkı var mı? Müsaade ver
de boynunu vurayım! el-Mehdi �u cevabı verdi: Sus! Sana ne oluyor? Bu ve bunun gibileri
isterler ki onları öldürelim, ve onların saadetlerinden dolayı biz me�akkat çekelim. Onu derhal
Küfe Kadılı�ı'na tayin edin!
Tayin emri yazılarak kendisine verildi. Sufyanu's-Sevri, o büyük �ahsiyet, kendisine verilen
tayin emrini alarak dı�arı çıktı. Sonra da bu kâ�ıdı Dicle sularına atarak ortadan kayboldu.
37 Bk.Mes'udı, Murûc, 111,320-321
38 Murûc, 111,332.
Her tarafta aranmasına ra�men bir daha bulunamadı.
��te böyle bir ilim �ahsiyeti sergiliyordu Sufyan es'SevrıL. O böyle davranırken, bir iki paye
alabilmek için el-Mehdı'ye dalkavukluk eden, ya�cılık yapan alim(!) er'Rebi'in hâli ne kadar
dü�ündürücü? Fakat ne yazık ki hemen bütün tarih boyunca, Devlet adamlarının etrafım,
�ahsiyetli alimler de�il, bu kabil dalkavuk alim(!)ler almı�tır. Esefle söylüyoruz ki, bugün de
durum aynıdır; belki daha da bozuktur! Ve çözemedi�imiz esrarlı soru: Devlet Ba�kanları
neden böyle adamları etraflarında tutuyorlar? Yoksa onların rejimlerini mi me�rula�tırıyorlar?
Ba�ka türlü açıklık getiremiyoruz. Yalnız �unu diyoruz ki; dalkavuklar, Devlet Ba�kanı olan
Hz.Muhammed (s.a.s)'in yanında, onun örnek halifeleri Ömer'in yanında, Ali'nin yanında,
Ömer b. Abdulaziz'in yanında asla barmamamı�lardır! Mikrop nasıl kirli çevrelerde barınak
bulabiliyorsa, dalkavuk da saltanatların yanında, diktatörlerin yanında, sınıf hakimiyetlerinin
yanında ortam bulabiliyor!
Dinsizlik Cereyanına Kar�ı Mücadele
Dinsizlik cereyanına kar�ı ilk defa �slâm'ın müdafaasını içeren kitapları yazdıran da el-Mehdi
b. Mansur'dur.
Çe�itli fırkaların ortalı�ı kasıp kavurdu�u bu dönemde, �slâm aleyhinde gerek sözlü gerek
yazılı ne�riyat yapan dinsizler de ortaya çıkmı�tır. ��te bu zararlı akıma kar�ı el-Mehdi ilmi
kitaplar yazdırarak kar�ı koymak istemi�tir.
Günümüzde ise durum biraz daha farklıdır: Dinsizler, zaten dinsizliklerinin gere�i olarak
�slâm aleyhinde, bütün imkânlarıyla çalı�ıyorlar. Bizim tahammül edemedi�imiz -ho�
tahammül edemiyoruz da bir �ey mi yapıyoruz? Orası ayrı bir konu-, din adına dinsizlik
üretilmesidir1 Bugün sureta insanlara dinlerim ö�retecek hocaları yeti�tiren kurumlarda �slâm
hafife almıyor, Sünnet inkâr ediliyor. Kur'an ayetleri tahrif ediliyor da bir Allah kulu
35

çıkıp onlara "Ne yapıyorsunuz?" diye soramıyor. Neden? Çünkü sistem öyle istiyor, ve de bu
hoca(!)lar sistemin hocalarıdırlar! Saltanat Kanunu De�i�miyor
Bütün güzel hasletlerine ra�men, el-Mehdi de saltanat kanununu çi�niyemedi ve hicri 159.
senede o�ullan el-Hâdi ile Harun Re�id'i veliahd tayin etti.
Cihad'a büyük bir önem veren el-Mehdi zamanında Hindistan'da Erbid fethedildi�i gibi,
Bizans topraklarının da güney do�u bölgeleri islâm Devleti sınırlarına katıldı.
Hicri 161. senede el-Mehdi, Irak-Hicaz (yâni Mekke-Me-dine) yollarının yapımı için emir
vererek, yolun belli bölgelerine konaklama tesisleri yaptırdı.
Halife el-Mehdi'nm tasarruflarından birisi de, minberlerin yüksekliklerini azaltarak, onları
Resulullah (s.a.s)'in minberinin seviyesine indirmesidir.39
Hicri 169. senede Halife el-Mehdi vefat etti. On sene kadar sürmü� olan saltanatında; el-
Mehdi gerek sürdürdü�ü cihad hareketleriyle, gerekse �ahsi ya�antısıyla, istenirse, saltanatın
sulta'dan ayrılabilece�ini göstermi�tir.
Ona yapılabilecek en önemli tenkid, bütün sultanlara yöneltilen tenkid olacaktır: Saltanatı
devam ettirmesi!
Yukarıda da belirtti�imiz gibi, çocuklarını veliahd tayin ederek, zarardan ba�ka hiç bir faydası
olmayan bu müessesenin devamını sa�ladı...
39Ay.es. s.273.
36
EL-HADI DONEM�
(Hicri 169-170)
Babası el-Mehdi tarafından veliahd tayin edilen el-Ha-di'nin hicri 169. senede ba�layan
hilâfeti, ancak bir sene bir ay kadar sürdü.
Kaynaklardan40 küçük ya�ta saltanata geldi�i anla�ılan el-Hadi, babasının vasiyyeti üzerine
zındıklarla mücadele ederek, onlardan bir ço�unu öldürttü.
Muttaki olan babasının aksine, el-Hadı �arap içen, oyun oynayan, ve hilâfet'e layık
olmayan41 bir sultandı.
Hilâfetteki liyakatsizli�inden ba�ka, o aynı zamanda diktatör bir hüvviyete sahipti. Bütün
diktatörler gibi, el-Hadi de rejimini devam ettirebilmek için, koruyucu asker sayısını
ço�altarak onları en geli�mi� silâhlarla teçhiz etti.
el-Hadi'nin hilâfetini me�ru saymayan Hz. Ali evlâdından, yânı torunlarından el-Huseyn b.
Ali'nin devlete kar�ı ayaklanması ba�arılı olamadı ve Medine yakınlarında bir yerde hem
kendisi hem de yanında bulunanlar, el-Hadi'nin askerlerine yenildiler. Ehl-i Beyt'ten olan bu
insanların ço�u öldürüldü, ve vah�i hayvanlara yem oldu.42
Tarih göstermi�tir ki, Hz. Alı evlâtları; ellerinden hilâtet'i
40 Bk.Suyuü, a.g.e. s.279.
41 Ay. yer.
42 Mes'udı. Murûc, 111,336.
37
alan Umeyye ailesinden ziyâde Abbaso�ullarına kar�ı isyan etmi�lerdir. Ve bu durum,
neredeyse Abbasi Devletinin ilk elli yılında sürekli olmazsa bile devam etmi�tir.
Bütün sultanlar gibi el-Hadi de �airlere, ve özellikle kendisini öven, i�retlerine i�tirak eden
�airlere de�er verir, her ka-side'yi bir keseyle ödüllenclirirdi.
el-Hadi, veliahd olan Harun Re�id'i veliahdlıktan azledip, yerine o�lu Ca'fer b. Musa'yı tayin
etmek istedi. Fakat buna muvaffak olamadı. Aslında onun bu niyetini bilen Harun Re�id,
kendi özel mü�avirinin telkiniyle av bahanesini uydurup Ba�-dad'tan uzakla�tı. el-Hadi onu
çok istediyse de merkeze getiremedi, ve bir müddet sonra da a�ır bir hastalı�a yakalandı.43
Böylece bütün tantanasına, i�retine, dikta rejimine ra�men, el-Hadi'nin de sonu geldi ve hicri
170. senede her�eyi ter-kederek ölüp gitti.
43Ay.es., 111,342-343 38

HARUN RE��D DÖNEM�
(Hicri 170-193)
Sultan el-Hadi'nin ölümünden sonra, veliahd olan karde�i Harun Re�id, islâm Devletinin
ba�ına Halife-Sultan oldu.
Harun Re�id, devlet adamlı�ı, dindarlı�ı, tevazusu, ve ehl-i küfr'e kar�ı takındı�ı tavizsiz
tutumuyla tarihe geçmi� ünlü bir Sultan-Halifedir.
Dindarlı�ı yanında, �slâm devlet ba�kanlı�ının �artlarından birisi olan cömertli�i de dillere
destan olmu� bir sultandır Harun Re�id... �slâm ahkâmına titizlikle riayet eder, taviz
vermemeye çalı�ır, bol bol sadaka da�ıtırdı.
Kendisi de âlim oldu�u için ilme ve ilim adamlarına de�er vermi�, ve bu siyasetinden dolayı
da, Abbasi Devletinin belki de en ba�arılı, ve �slâmi çizgiye en yakın olan Sultanlarından biri
olmu�tur. Sık sık alimleri ziyaret eder, bilhassa Fudayl b. 'lyâci adındaki alimin aya�ına kadar
gider.44 Vaaz ve derslerini dinleyerek istifade eder; ve bu derslerin tesirinde kalarak da
a�lardı.43
Harun Re�id özellikle Hadis'e önem verir, onun halife alınmasına asla tahammül etmezdi. Bir
gün yanında bir alim hadis okudu. Orada, günümüz Sünnet dü�manlarına benzeyen birisi,
hadis'de geçen bir lafzı hafife alınca, Harun Re�id, "çabuk
44 Suyuti, Tarihu'l-Hulefa, s.284.
45 Diyarbekn, Hamîs.11,331.
39
kılıcımı verin!" dedi.46 Harun Re�ıd'in bu davranı�ı, onun ilme kar�ı takındı�ı menli bir
tutumdan ziyade, Hadis konusundaki ciddiyetiydi. Çünkü ona göre Hz. Peygamber(s.a.s.)'m
Sünne-ti'ni hafife alan müslüman de�ildi. Ve bu yaptı�ı son derece müs-bet bir tavırdı. Bu
gün ortalı�ı bo� bulan hırpani müslü-man(!)lar, her �eyi halletmi�ler gibi, ve de etraflarında bu
kadar münker varken, Sünnet'e saldırırlar, Buhari'yi ele�tirirler, sahabeyi yerden yere
vururlar!... Çünkü bu kolay bir müslümanlık-tır ve de islâm dü�manlarının ho�una gidiyor
yaptıkları.
Harun Re�id iktidara gelip, kendisine halife olarak biat edilince, hemen Yahya b. Halıd el-
Bermekt'yi ça�ırtarak onu kendisine vezir, yâni Ba�bakan yaptı; ve hilâfet mührünü de ona
teslim etti.47 Hatta bununla da yetinmeyerek, hicri 178. yılda hilâfetin bütün i�lerini ona
havale etti.48 Harun Re�id, Bermeki olan Yahya'yı kendisine vezir yapınca ona �öyle dedi:
"Ben milletin idaresini sana veriyorum. O konudaki mesuliyeti boynumdan çıkarıp, senin
boynuna geçirdim. Onun için istedi�ini tayin et, istemedi�ini de azlet!"49 Muhtemelen Harun
Re�id'in bu tutumundandır ki, bu döneme Bermekiler dönemi de denir.
Dikkatimizi çeken bir ba�ka husus da �udur: Ibn Kesir'm rivayetine göre50 Harun Re�id,
Yahya b. Halid'i vezir tayin edince ona, devletin bütün i�lerinde annesi Hayzeran'la isti�are
etmesini, zira bütün i�lerdeki isti�are makamının kendisi oldu�unu söylemi�!5' Yâni, öyle
anla�ılıyor ki, bir bakıma devlet, daha
46 Hatîbu'l-Ba�dadî, Tarihu Ba�daci, Beyrut, tarihsiz. Xl\'7-8.
47 Mes'ûdî, Murûc, 111,348.
48 Ibn Kesir, el-Bıdâye ve'n-Nıhâye. Beyrut, 1966. X,171.
49 Ay es.X,160. 50el-Bidaye,X.16L 51 Ay.es. X,161.
40
Harun Re�id'in a�abeyi el-Hâdi zamanından beri onların annesi olan bu kadının elindeydi.
Kendisi bir cariye olan bü kabiliyetli kadm, yâni Hayzeran, böylece ölüm tarihi olan 173 hicri
senesine kadar faal bir �ekilde devlet yönetiminde bulunmu�. Fakat tarihi geli�meler öyle
gösteriyor ki, her ne kadar Harun Re�id, annesi için bu imtiyazı tanıdıysa da, gerçek iktidar
Bermeki Yahya'nın elindeydi.
Dindar bir Halife olan Harun Re�id, cihada çıkmayı da kendisi için �iar edinmi�ti. O, cihadsız
�slâm'ın ya�ayamayaca�ını biliyor, adeta at sırtından inmiyordu. Ve bu cihadında Resû-

lullah(s.a.s)'in bir hadis-i �erifini kendisine rehber edinmi�ti ki, o hadisi her hatırlayı�ında
hıçkıra hıçkıra a�lardı.
Cihad'm adetâ anahtarı olan o hasıs-i �erifte �öyle buyuruyor Hz. Peygamber(s.a.s):
"Ben, Allah yolunda öldürülmeyi, sonra dirilip tekrar öldürülmeyi, sonra dirilip tekrar
öldürülmeyi, sonra dirilip tekrar öldürülmeyi, ve bunun hep böyle devam etmesini
isterdim!"52 i�te bu ilkeyi kendisine rehber edindi�indendir ki o, cihaddan geri duramryordu.
O, bir sene Hacc'a, di�er sene de cihada gitmeyi itiyat hâline getirmi�ti53 ki, tarihçi
Dıyarbekrî, Mo�ultay tarihinden nakletti�ine göre, Harun Re�id sekiz defa cihada', dokuz defa
da Hacc'a gitti.
�slâm'ı kendi nefsinde tatbik ederek tebli�ini yapmaya çalı�an Harun Re�id için �air Ebu'l-
ivlealı el-Kilâbi haklı olarak �öyle demi�tir:
"Seninle kar�ıla�mayı arzu eden,
52 Suyun, a.g.e. s.285.
53 Diyarbckn, Haınîs, 11,331.
41
Yâ Haremeyn54 de, yâ da en uzak bir tepede, cihâd ederken bulur.
Dü�man topra�ında küheylân sırtında, islâm ülkesinde de deve sırtındasın sen."55 �lim ehlini
seven, onlarla sohbet edip, istifade etmekten zevk alan Harun Re�ıd, din'in laubali tavırlarla
ele alınıp, konu�ulmasına tahammül edemezdi.
Döneminin yaygın mezhebi olan Mu'tezile'ye iltifat etmemi�; hatta, Kur'an'ın mahluk oldu�u
dü�üncesini yayan Bi�r el-Me-risî hakkında, "elime geçirirsem onu öldürürüm" bile
demi�tir.56
De�i�ik bir yapıya sahip olan Harun Re�id, dini konuları anlatırken israfını, günâhlarını
dü�ünür, nefsi için a�lardı. Bunun yanında, övülmekten de ho�lanırdı. Hatta imâm Suyutî,
onun, kendisini övenlere hediyeler verdi�ini dahi rivayet etmektedir ki,57 böyle bir özelli�i
Harun Re�id gibi birisinin �ahsiyetiyle ba�da�tırmak zordur. Mamafih böyle insanlar yok
de�ildir. Çok büyük mücadeleler verdiklerim bildi�imiz zevat vardır ki, tıpkı Harun Re�id
gibi övülmekten ho�lanırlardı.
Saltanat Rejimi Devam Ediyor
Hicri 175. senede Harun Re�ıd, be� ya�ındaki o�lu el-Emin'i veliahd tayın ederek58 saltanat
gelene�inden olan babadan o�ula idare sistemini devam ettirdi. �mâm SuyutiYıin rivayetine
göre39 Harun Re�ıd, bu atamayı yaparken, hanımı Zübey-de'nin tesirinde kalmı�tır ki, �ayet
bu rivayet do�ruysa, Harun Re�id'in devlet idaresini anlamak gerçekten güçle�ir. Nitekim bir
54 Haremcyn= Kâ'be Mescidi, ve Medine'deki Peygamber mescidi.
55 Suyuti'den naklen. Bk. Tarıhu'l-llulefa, s.283.
56 Ay.es. s.284.
57 Bk. Tarihu-Hulela. s.284.
58 Bk.el-Bidaye, X,165.,
59 Bk. Tarihu'l-Hulefa. s.290.
42
taraftan, devletin bütün yetkilerim kendisine tevdi etti�i Yahya b. Halid, di�er taraftan,
kendisiyle mutlaka isti�are edilmesini emretti�i annesi Hayzeran; beri taraftan gördü�ümüz
gibi veliahdı seçebilecek yetkiye sahip bulunan hanımı Zübeyde... Durum böyle olunca da,
insan ister istemez kendi kendine soruyor: Peki Halife olan Harun Re�id'in yetkileri nerede?
Hz. Ali Torunları Ayaklanıyor
Hicri 176. senede, Hz. Ali'nin torunlarından Yahya b. Ab-dillah, Devlem'de Abbasi
Saltanatına kar�ı ayaklandı. Yahya b. Abdillah'm bu isyan hareketine bir çok müslüman icabet
etti ve onun etrafında toplandı. Durumu tehlikeli gören Sultan Harun Re�id, ona kar�ı Fadl b.
Yahya adındaki alimi gönderdi. Fadl, Yahya ile yaptı�ı konu�malarla onu ikna ederek

ayaklanmadan vazgeçirdi. Hatta o derecede güzel bir barı� sa�landı ki, Fadl, Yahya'yı
Bagdad'a getirdi.
Ba�ta Harun Re�id olmak üzere, Ba�dad'ta bulunan bütün müslümanlar Hz. Ali'nin
torunlarına hem saygı gösterdiler, hem de hizmetlerine ko�tular. Harun Re�id, bununla da
yetinmeyerek, kendilerine bir çok maddi ikramlarda da bulundu. Böylece, Abbasi ailesi ile
Hz. Ali ailesi geçici dahi olsa barı�mı� oldular. ��te Harun Re�id, bu barı�ma zeminini
hazırlayan Fadl b. Yahya'yı, bilhassa bu harekettteki ba�arısından dolayı çok takdir ederek
ona ikramlarda bulundu.00
Harun Re�id'in, Hz. Ali'nin torunu Yahya'yı hapsetti�i de rivayetler arasındadır.61 Rivayetler
ne olursa olsun, Yahya b. Ab-dillah Bagdad'a getirildikten sonra fazla ya�amadı ve yirmi gün
sonra vefat etti.
60 tbn Kesır-Bidaye, X,167.
61 Ay.es. s.168.
43
�lme Kar�ı Tevazu
Harun Re�id'in alimlere kar�ı takındı�ı tevazu da, haklı olarak �öhretine �öhret katmı�; tevazu
gösterdikçe ulema indinde büyümü�tür. Hatta bir gün evinde yemek yiyen misafirinin ellerini
yıkaması için bizzat kendisi, -misafir farkına varmadan-ıbrikten su dökmü�, sonradan misafiri
bunun farkına varınca da. bunu ilmine hürmeten yaptı�ını söylemi�tir.62 Kendi zamanında
ya�amı� olan ulemadan, maksimum derecede istifade etmi�, onların vefatına da o derecede
üzülmü�tür.
Hicri 179. senede, sadece devrinin de�il, zamanımızın bile Islâmi ilimlerinin olu�umunda
haklı bir payı olan büyük âlim imâm Malık vefat etti ki, �mâm �afii onun Muvatta adlı kitabı
için, "Kur'an'dan sonra gelen kitap" tabirini kullanmı�tır.63
Harun Re�id, dedesi Mansur'un aksine olarak �mâm Ma-lik'e özel bir önem verirdi. Ve
Muvatta kitabı Harun Re�id için o derecede önemliydi ki, iki o�lu, Emin ve Me'mûn'u, bu
de�erli kitabı tedris edip ö�renmeleri için ilim u�runa gurbete göndermi�tir.
Gerçek Alim Sultandan da Üstündür
Hilâfet makamını genç denebilecek bir ya�ta deruhte etmeye ba�layan Harun Re�id, bu
dezavantajı, etrafına de�erli alimleri toplayarak, yâ da hiç olmazsa onlara saygıda bulunarak
kapatmı�tır. ��te, Abdullah b. Mübarek de bu büyük alimlerden bir tanesi, belki en önde
gelenlerindendir.
Hicri 181. senede vefat eden Abdullah b. Mübarek, bütün �slâmî ilimlerde temayüz etmi�,
muttaki, mütevazı ve mücahid bir alimdi. O, bilhassa zamanımızda oldu�u gibi, sırf ilim vap-
62 Suyuti, Tanhu'1-Hukta, s.285.
63 Dıyarbekri, Ilamîs, 11332.
44
mak için ilimle u�ra�mamı�, senelerini verdi�i bu ilimle amel ederek, yâni hayatına bu ilmi
tatbik ederek örnek insan olmu�tur. Nitekim onun bu yo�un ilmî çalı�maları, onu cihaddan
alıkoymamı�, defalarca Allah yolunda cihada giderek bu yüce ibâdeti de yerine getirmesini
bilmi�tir. Onun, �slâm için göstermi� oldu�u bu gayretleri, haklı olarak bütün müslümanlar
indinde kendisine bir saygı ve ihtiram vesilesi olmu�tur.
O, ortaya koymu� oldu�u hayatıyla adetâ müslüman alimlerine bir numune olmu�, gerçek
ilmin ve takvanın sembolü hâline gelmi�tir: �lim yapmı�, para kazanmı�, ve kazandı�ı bu
paradan Allah yolunda harcamasını bilerek, sehâvet örne�i olmu�tur. Böyle yaparak da; yâni
kazancından, Allah yolunda in-fâk etmiyerek kendisini, kendi eliyle tehlikeye atmamı�tır.
Çünkü Kur'an �öyle buyuruyor;
"Allah yolunda mallarınızı harcayınız da, (harcamaktan çekinerek) kendi ellerinizle kendinizi
tehlikeye atmayınız!"64 Ne çare ki, günümüzde pasif müslümanlar tarafından en çok yanlı�
anla�ılan, daha do�rusu ayetin tamamı okunmadı�ı için, ters yorumlanan ayetlerden biridir bu

ayet. Çünkü müslümanlara rastlarsınız ki; siz �slâmi gerçeklerden sözetmeye ba�layınca,
hemen atılırlar; Aman karde�im bu �ekilde konu�up kendini tehlikeye atma! Kur'an da
demiyor mu ki, "kendi ellerinizle kendinizi tehlikeye atmayınız!" Onun için sus. maa�ını al ve
sesini çıkarma!
Ancak, gördü�ümüz gibi, avet Allah volunda mallarımızı harcamayarak kendimizi tehlikeye
atmamamızı emrediyor... Yâni tehlike, susmakta de�il, Allah için mal harcamamakta,
mücadele vermemektedir...��te Abdullah b. Mübarek, zühcl ve takvada zirveye çıkmı�,
bugünkü hocaların bir kısmının yaptı�ı gibi, menfaat u�runa gerçekleri gizlememi�,
iktidarların kölesi olma-
64 K.K. Bakara sûresi, 195.
45
mı� örnek almamız gereken büyük bir alimdir.
Bir gün Rıkka semtine gitti. O sıralarda Harun Re�id de orada bulunuyordu. Abdullah b.
Mübarek �ehre girince, mah�eri bir kalabalık hâline gelen müslümanlar onu kar�ılamaya, onu
görmeye ko�tu. Bu manzarayı sarayın terasından seyreden Harun Re�id'in cariyesi,
kalabalı�ın sebebini sorunca, Harun Re�id de, Horasan ulemâsından Abdullah b. Mübarek
adında bir alimin geldi�im, insanların da onu görmek için ko�u�tuklarını söyledi. Bunun
üzerine cariye Harun Re�id'e �u tarihi cümleyi söyledi:
"i�te gerçek sultan budur; insanları kamçılarla, cop ve sopalarla; polis ve jandarmaların
tehdidleriyle toplamaya çalı�an Harun Re�id de�il!"65
�nsan, Erzurum'un eksi bilmem kaç derece so�u�unda, zorla birilerini alkı�lamak için cadde
kenarlarına götürülüp saatlerce bekletilen minnacık ilk okul, orta okul ö�rencilerini
hatırlarken, bu cariyenin sözlerine hak vermeden geçemiyor. Gönüllerin alkı�lamadı�ını, zorla
münafıkla�tırılan eller alkı�lamı�, ne çıkar? Neden bu insanlar, hep sevmedikleri tarafından
idare edilirler ki? Bu sorunun cevabı Yüce Peygamber(s.a.s)'in �u hadis-i �erifinde gizlidir:
"Nasılsanız, öyle idare olunursunuz!"
Abdullah b. Mubarek'in vefat etti�i bu senede, yâni hicri 18i. senede Islâmî fütuhat da
Ankara'ya ula�tı.66
Hicri 182. senede de Harun Re�id'in büyük kadısı Ebu Yusuf vefat etti.67 �mam Azam Ebu
Hanife'nın çalı�kan talebelerinden olan Ebu Yusuf, Harun Re�id'in devlet idaresine yardımcı
olmu�, onun hem fetva hem de kadâ makamını i�gal etmi�tir.
65 tbn Kesir, Bıdaya, X,178. 66Ay.es. X,)77. 67 Ay.es. ay.yer.
46
Aslında onu ilk defa Kadâ makamına tayin eden, Halife el-Hâ-di'dir. Keza kendisine ilk defa
Kâdiu'l-kudâd denen hukukçu da yine Ebu Yusuf'tur.68
Ebu Yusuf, Harun Re�id'in emrinde çalı�masına ra�men, zannedildi�i gibi onun her istedi�i
fetvayı vermemi�tir. Bir gün adamın biri Ebu Yusuf'a gelerek, Sultan Harun Re�id'in
bostanına elkoydu�unu, mümkünse bunu geri almak istedi�ini söyledi. Ebu Yusuf da gidip bu
adamın �ikâyetini Harun Re�id'e arzetti. Harun Re�id, bu iddia üzerine, "o bostanı babam el-
Mehdi satın aldı" dedi. Sultan böyle ifâde verince, Ebu Yusuf adamı ça�ırtarak tekrar onun
ifâdesine ba�vurdu. Adamca�ız, yine bostanın kendisine ait oldu�unu söylemesine ra�men,
Harun Re�id bostanı vermedi. Bunun üzerine Ebu Yusuf, Harun Re�id'e, bu bostanın
kendisine ait oldu�una dair üç defa yemin etmesini; �ayet yeminden ictinâb ederse, bostanı
adama verece�ini söyledi. Harun Re�id de yemin etmeyince, Ebu Yusuf, bostanın adama
verilmesi gerekti�ine hükmetti ve bostan asıl sahibine geri verildi.69 Görüldü�ü gibi, Ebu
Yusuf, Sultan'm iste�ine göre de�il, �eriat'a göre hareket ediyordu.
�mâm �afii Yargılanıyor
Harun Re�id'in hilâfeti döneminde, �mâm �afii, bir ara Ye-men'de görev yaptı. Orada
bulundu�u dönemde, hocalı�ının gere�i olarak, vazifesine ek olarak vaazlar verıvor, halkı
ir�aci edi-yordu. Fakat tarihin her döneminde oldu�u gibi, o dönemde de Devlet'e yaranmak

isteyen dalkavuklar ve münafıklar vardı. ��te bu menfaatperest grup, �mâm'ı çekemedi�inden,
onu büyük bir iftirayla Harun Re�id'e �ikâyet ettiler. �ikâyet konusunun �akaya gelir tarafı
yoktu. Çünkü konu gayet ciddi oldu�u gibi, aynı
68 tbn Kesir, el-Bidâye, X,180.
69 Ay.es X, 181.
47
zamanda da bir Sultan için havlı dü�ündürücüydü. �sterse bu Sultan. Harun Re�id olsun.
�ddialara göre, �mâm �afii hilâfete talipti, ve sultanların tahammül etmedikleri tek �ey de
buydu... Nasıl olur da ba�kaları kendi yerlerine iktidarı almayı kafalarına koyabilirler?
Sultanlar bunu dü�ünmeye bile müsaade etmezler. Nitekim bu iftira duyulur duyulmaz �mâm
�afii prangaya vuruldu; ve bir katırın sırtında, Yemen'den, muhakeme edilmek üzere
Bagdad'a gönderildi. �mâm �afii 184 senesinde Ba�dad'a getirildi. Yapılan muhakemede
�mâm'm böyle bir dü�üncesi olmadı�ı ortaya çıkınca, Harun Re�id kendisine iltifatta
bulundu.70 Fakat o, Medine'de barınamadı. Mekke'ye, daha sonraları da Mısır'a gitti ve hicri
204 senesinde orada vefat etti.
Ermenilerin Müslüman Katliamı
Harun Re�id döneminden önce fethedilmi� olamErmenis-tan'da zaman zaman karı�ıklıklar
çıkıyor; Ermeniler, hukuklarına razı olmayarak katliamlarda bulunuyorlardı. Bu katliamların
en büyü�ü, hicri 183. senede Ermeni Hazer'in ba�lattı�ı ve yüz bin kadar müslümamn
katledildi�i jenosid hareketidir. Bu katliam sırasında, sadece öldürmekle kalmamı�, asırlarca
unutulmayan i�kence yöntemlerini müslüman kadın ve çocuklarına uygulamı�lardır.71
Fudayl b. �yâd
Harun Re�idin adetâ sırda�ı olan büyük zahid ve alım Fudayl b. �yâd da hicri 187. senede
vefat etti. Kendisine �eyhu'l-Hi-caz ve Zâhidu'l-'Asr da denen bu büyük alim ele gerçekten
Harun Re�id yönetimi üzerinde etkili olmu�, Harun Re�id de kendisine saygıda kusur
etmedi�i gibi, bu alimin uyarıları üzerine bir çok dü�ünce ve fiillerinden vazgeçmi�tir. Zaten
tarih göstermi�tir ki,
70 Ayrıntılar için bk. Ibn Kesir, el-Bidâye, X,252.
71 Suyu ti, a.g.e. s.288.
48
hangi sultan ya da devlet ba�kanı etrafına cesur ilim adamları toplayıp onların isti�areleriyle
devletini yönetse, o sultan veya devlet ba�kanı ba�arılı olur. Kendi ba�larına diktatorya kurup,
alimlere de�er vermeyenler ele, insanlı�ın hem belâsı, hem de yüz karası olmu�lardır.
Harun Re�id'in Kafirlere Kar�ı Olan Tutumu
Daha Hz. Peygamber(s.a.s) zamanında, insanları sömürmekte olan süper devlet Bizans'a kar�ı
sürdürülen cihad hareketi neticelenmemi�, Islâmi tebli� devam etmekteydi. �ki devlet
arasındaki diplomatik ili�kiler de, iktidarların de�i�mesiyle yeni ivmeler kazanıyordu.
Nitekim hicri 187. senede de Rum Tekfuru de�i�ince, Bizans Devleti �slâm Devleti ile olan
antla�maları askıya aldı. Rum Tekfuru bununla da yetinmeyerek, Harun Re�id'e hem alaylı,
hem de tehdidkâr bir mektup gönderdi ki, o mektubunda �öyle diyor:
"Bizans Kralı Tekfur'dan, Arab Kralı Harun'a;
Benden önceki Bizans Kraliçesi, seni kale, kendisini de pion72 makamına koymu�tu. Bu
�ekilde kendisini senden a�a�ı gördü�ü için de, mallarının bir ço�unu sana göndermi�. Böyle
bir hareket ise, kadınların zayıflı�ı ve ahmaklıklarındandır. Onun için mektubum sana ula�ır
ula�maz, onun sana gönderdi�i mallan derhal gen gönder. Bunu yapmazsan, aramızdaki
meseleyi kılıç halledecek!"
Harun Re�id, Bizans Kralından bu mektubu alınca, adetâ deliye döndü: Bir kâfir devlet
ba�kanı, �slâm Halifesine nasıl böyle bir tehclid savurup, böylesine çirkin mektup yazabilir?
Harun Re�id o kadar gazaba gelmi�ti ki, yanında bulunan erkândan

72 Kale ve pion, bilindi�i gibi satranç oyununda iki elemandır. Kalenin hareket kabiliyeti çok
olmasına kar�ın, pion sadece bir kare ilerleyebilir ve fazla bir fonksiyonu yoktur.
49
hiç kimse onun yüzüne bakamıyor, bir söz söylıyemiyordu.73 Daha sonra kalem ve mürekkep
isteyerek, Bizans Kralının mektubunun arkasına �unları yazdı:74
" Bismillahirrahmanirrahim
Emîru'l-Mu'minin Harun'dan, Bizans köpe�i Tekfur'a!
Ey kâfir olan kadının o�lu, haberin olsun ki mektubunu okudum! Cevabım ise, duyaca�ın
de�il, görece�indir!"75
Harun Re�id, bu mektubu yazdıktan hemen sonra, Suyu-ti'nin rivayetine göre76 de aynı gün
Bizans üzerine hareket etti.
�ki ordu Hirakl �ehrinde kar�ıla�tı, ve tarihin büyük meydan sava�larından birisi oldu.
Neticede Allah fethi nasibetti, ve Bizans Kralı Tekfur islâm Devleti'ne haraç vermeyi kabul
ederek, sava�ın durmasını istedi. Harun Re�id de bunu kabul ederek, geri döndü.77
Müslümanların, özellikle �slâm Devletlerinin kâfirlere kar�ı tavizsiz ya�adıkları dönemlerde,
daima aziz olmu�lar, devletleri büyük, insanları adalet içerisinde ya�amı�lardır. Fakat ne
zaman ki taviz vermeye ba�lamı�lar, o zamanlar devletleri küçülmü�, kendileri de zelil
olmu�lardır.
Sanki Harun Re�id, kâfirlere kar�ı olan davranı�larında daima �u ayeti ölçü alıyordu:
"Muhammed Allah'ın Resulüdür Onunla beraber olan-lar(yâni onun davasına gönül verenler)
da, kâfirlere kar�ı sen ve
73 Suyuti, a.g.e. s.288.
74 O zamanlar diplomaside birinin mektubunun arkasına cevabını yazmak, kar�ısındakine
hakaret içindi. Bundan dolayı Harun Re�id, Bizans Kralına bir kâ�ıt kadar de�er vermedi�ini
vurgulamak istiyor.
75 "Cevabım duyaca�ın de�il, görece�indir!" demek, "cevap olarak bizzat ben geliyorum, ne
hâlin varsa gör!" demektir.
76 Bk. a.g.e. s.288..
77 Ayrıntılar için bk. ay.yer; ayrıca bk. Ibn Kesir, el-Bıdâye, X,194.
50
tavizsiz, kendi aralarında ise merhametlidirler."/8
Bermekiler Yok Ediliyor
Bu senede, yâni hicri 187. senede Harun Re�id, tarihçilerin hâlâ üzerinde ittifak edemedikleri
bazı sebeplerden dolayı, önce çok samimi oldu�u Cafer b. Yahya'dan ba�layarak, Berme-ki
ailesini âdeta yok edercesine kılıçtan geçirdi. Halbuki yukarıda gördü�ümüz gibi, Devleti bu
Bermek ailesine teslim etmi�ti. Bazı rivayetlere göre,79 Harun Re�id'in, kendi kadeh arkada�ı
olan Cafer'i öldürtmesinin sebebi, kendisine verilen paralarla, Devletin her tarafında sa�ladı�ı
geni� nüfuzdu. Yâni Harun Re�id, onun böyle bir nüfuzla Hilâfet makamı için tehlike arzede-
ce�ini sezerek, onu katletmi�tir. Her halükârda, Harun Re�id için çok büyük bir sebep vardı
ki, bu kadar sevdi�i, güvendi�i, Devleti kendilerine teslim etti�i Bermekileri kılıçtan geçirdi.
Nitekim, Cafer öldürülece�i zaman, celladın sözlerine inanmamı�, belki Harun Re�id'in
sarho� oldu�u için böyle bir hüküm verdi�ini söylemi� ve celladı Harun Re�id'e göndermi�tir.
Ne var ki Sultan'a giden cellad, emrin do�ru oldu�unu ö�renmi� ve Cafer'e gelerek kellesini
kesmi�, Harun Re�id'e takdim etmi�tir.80
Cafer'in katlinden sonra, bütün Bermekiler öldürülerek, daha önce kendilerine verilmi� olan
mallar da geri alındı. Fakat çok gariptir ki Harun Re�id, daha sonraki senelerde, Bermeki-ler'e
yaptı�ına pi�man olmu�, her vesileyle, Bermekilerden sonra dünyanın kendisine zindan
oldu�unu, lezzetinin kalmadı�ını ilâde etmi�tir.81
Harun Re�id hilâfetinin ilk yıllarında, Devletin en yetkili-
78 K.K.Fetih sûresi, 29.

79 Mesela bk. �bn Kesir, el-Bidâye, X,189.
80 �bn Kesir. el-Bıdâye, X,190.
81 Ay.es. X,192.
51
si olan Yahya b. Halid el-Bermeki de, Harun Re�id'in hı�mından kurtulamadı ve o�lu Fadl'la
birlikte hapse atıldı. Yahya el-Bermeki senelerce hapisten çıkma ümidiyle ya�amasına
ra�men, böyle bir lütufla kar�ıla�madı; ve hicri 191. senede hapiste ruhunu teslim etti.82
Süvey� Kanalını Açma Te�ebbüsü
Harun Re�id, Ak Deniz ile Kızıl Deniz arasındaki ula�ımı kolayla�tırmak için, bugünkü
Süvey� Kanalı projesini geli�tirmi�, fakat böylesi bir projenin Bizans saldırılarını
kolayla�tıraca�ı dü�üncesiyle, daha sonra bundan vazgeçilmi�tir.83 O dönemde bile Bizans
devleti, Hacc için Hicaz'a gelmek isteyen hacılara mani oluyor, Batılı müslümanların di�er
müslümanlarla görü�melerini engelliyordu.
Harun Re�id'in Ölümü
Halife Harun Re�id, zaman zaman Ba�kanı bulundu�u �slâm Devletinin de�i�ik bölgelerini de
gezer, oraların ihtiyaçlarını görürdü. ��te bu gayeyle, hicri 193. senede Horasan bölgesine
gidip, daha sonra Tus �ehrine geçti. O bölgeyi ke�fetmekte iken yakalandı�ı hastalıktan
kurtulamayarak vefat etti ve Tus �ehrinde defnedildi.84
Harun Re�id'in hilâfeti yirmi üç sene devam etti.
Devlet Ba�kanı olmasına, devletinin, o dönem devletlerinin en zengini olmasına ra�men,
Harun Re�id zühd hayatı ya�amaya çalı�ırdı. O, bu �ekilde ya�ayabilmenin sırrını ulema ile
olan yakın ili�kisinde ke�fetmi�ti. Onlara, devlet idaresi hakkm-
82 Dıyarbekrı, Hami�, 11,333.
83 Suyuti, a.g.e. s.286. Suyun, bu rivayeti Mes'ûdi'nin Murûcu'z-Zeheb acili kitabından
naklediyor. Daha fazla ayrıntı buluruz diye Murûc'a baktık fakat, ilâve bir �ey bulamadık.
84 Dıyarbekrı, Hamîs, 11333.
52
da oldu�u gibi, dini meselelerde de sık sık sorular tevcih eder; ulema da onun samimiyetinden
�üphe etmedikleri için onu uyarmaktan çekinmezlerdi. �u hadise ne kadar manidar:
Bir gün Harun Re�id, alim arkada�larıyla otururken, susa-dı ve su istedi. Kendisine bir tas su
getirildi�inde, yanında oturan ulemadan Semmak, ona dedi ki: Biraz bekle; sen bu tas sudan
mahrum bırakılacak olursan, onu kaça satın almak istersin?
Harun Re�id cevap verdi: Mülkümün yarısıyla! Bunun üzerine Semmak, "�imdi suyu iç" dedi.
Harun Re�id suyu içtikten sonra, Semmak yine sordu: Yâ Emîre'l-mu'minin, içti�in suyu
bedeninden atman gerekti�inde, buna mani olunsa, o idrarı dı�arı atmak için ne verirdin?
Harun Re�id bu soruya kar�ılık �u cevabı verdi: Mülkümün tamamını verirdim! Alim
Semmak ona �unu söyledi:
"��te �unu iyi bil ki, bir iktidarın de�eri, bir içimlik su ile, bedenden dı�arı atılması gereken bir
idrar kadardır!" Bunun üzerine Harun a�ladı, a�ladı, a�ladı....85
D e�er len dir me
Harun Re�id, Abbasi döneminin en muttaki, en zahid ve en alim olan sultanlarından birisidir.
Yukarıdaki bölümlerde gördü�ümüz gibi, o ibadet'le cihad'ı, ilimle sohbeti beraber
yürütmesini bilmi� bir sultandır. Ne var ki o, buna ra�men bir sultandı ve saltanatın kurallarım
çi�neyemedı. Kendinden önceki sultanlar gibi, o da vdiahdhk müessesesinin varlı�ını devam
ettirdi; hem de bir o�lu yetmiyormu� gibi, veliahd seçti�i el-Emin adındaki o�lunun yanma,
ondan sonra veliahd olmak üzere hicri 182. senede el-Me'mun'u, ve daha sonra da Mu'temm'i
seçti.86
85 Suyuti, a.g.e. s.293.
86 Ay.es. s.290.
53

Bütün sofulu�una ra�men, maalesef Harun Re�id de, yanından dalkavuk �airleri, ve e�lence
adamlarını uzakla�tıramadı. Böyle olunca da bu yolda lüzumsuz ve de günâh harcamalarda
bulundu. Hilâfete geldikten bir kaç sene sonra �arap içmeye ba�layan Harun Re�id, maalesef
itibarını yitirdi; dalkavuk �airler, yardakçı saray adamları onu sarho� bulunca ondan keseler
dolusu altını a�ırıp durdular. O kadar iyi hasletlerinin yanında, �arap içmesi, hiç de �slâm
Devlet Ba�kanlı�ı adına afledilebilecek bir hareket de�ildi. Gerçi Harun Re�id çok zengindi.
Fakat bu zenginlik, onun devlet ba�kanı olmasından kaynaklanıyordu, ve o istedi�i gibi bu
paraları harcayamazdı. Fakat harcadı. �air Mer-van b. Ebi Hafsa'ya, yazdı�ı bir kaside'den
dolayı be� bin dinar, bir cübbe, tavla'smdaki güzel atlarından bir at, ve bunların yanında,
saymak istemedi�imiz daha bir çok hediye verdi.87 Bütün bunlar ne için, ve kime veriliyor;
dü�ünmek lâzım!
Harun Re�id'in görevlilerini ve yakın mesai dostlarını sayan tarihçilerin, bunlar yanında,
"�arkıcısı da �brahim el-Mevsa-lî'ydi"88 demeleri gerçekten dikkat çekicidir. Sanki devlet
protokolünde müzisyenlere de yer ayrılmı�tır gibi bir intiba uyanıyor insanda...
Onun hayatından �u sahife, ne kadar sultanca, ne kadar zalimcedir: Harun Re�id, Bermeki
olan kadeh arkada�ı Cafer'i öldürttükten sonra, onun cariyesi olan Fetine'yi ça�ırtarak, �arkı
söylemesini emretti. Cariye �arkı söylemek istemedi. Bunun üzerine öfkelenen Harun Re�id,
cariyenin öldürülmesini emretti. Onu öldürmek istemiyen cellad, "kızım bir �eyler söyle de
kurtul" diye kula�ına fısıldayınca, zavallı cariye can havliyle, fakat yine de Sultan'm
ho�lanmayaca�ı �eyler mırıldanmaya ba�la-
87 Ay.es, s.286.
88 Dıyarbekrî, Tanhu'l-Hamis, 11,332.
54
di. Onun bu hareketine iyice kızan Harun Re�id, elinden ud'u alarak kafasında parçaladı. Kan-
ter içinde kalan biçare cariye üç gün sonra dayanamayarak öldü gitti.89 Peki �slâm adına
nasıl anlayalım böylesi hareketleri. ��ın garibi �u ki, tarihçilerimiz, bu gibi olayları çok
normalmi� gibi naklediyorlar ki, esas anlamadı�ımız budur!... Fakat bütün bu olumsuzluklara
ra�men, "ke�ke bütün sultanlar hiç olmazsa onun gibi, �ahsi hataları yanında, Allah için
mücadeleler de verseydi " demek geliyor içimizden... Çünkü Harun Re�id'in �slâm u�runa
yaptı�ı mücadele, katıldı�ı cihad, ilme verdi�i de�er, küçümsenmemesi gereken
hususiyetleridir; ve umarız ki Allah, bunlardan dolayı onun di�er seyyiatı-nı affeder...
89 tbn Kesir, e!-Bidâye,lL)2
ELEM�N�N SALTANAT DÖNEM�
(Hicri 193-198)
Harun Re�id'in vefatından sonra, �slâm Devlet Ba�kanlı�ını, veliahd olan o�lu el-Emin
üstlendi.
Tarihçiler, cesaret ve kültür yapısını anlatarak bitiremedikleri el-Emin'in, kötü sıfatlarını da
�öyle sıralıyor:90 Edeb ve fazileti yanında, el-Emin, tedbirsiz, müsrif, siyasi dü�ünceleri
zayıf, kafası çalı�maz, ve idarecili�e yaramayan bir ki�ili�e sahipti.
��te bu çocuksu yapısından dolayıdır ki, hilâfet için kendisine biat edili�inin ertesi günü,
Mansur Sarayı'nm önünde top oynamak için bir saha yapılması emrini verdi.91
Zaman zaman aslan avına çıktı�ı da rivayet edilen el-Emin, hilâfete geli�inden bir sene sonra,
Harun Re�id'in veliahd olarak seçmi� oldu�u el-Kasım'ı veliahdlıktan azletti. ��te onun bu
hareketi, onunla, karde�i Me'mun'un arasının açılmasına sebep oldu. Nitekim, karde�i el-
Kasım'm veliahdlıktan azledildi�i-ni duyan Me'mun, muhtemelen kendisinin de aynı akıbete
u�rayaca�ından korktu�u için, Halife ile olan bütün ili�kilerini kesti�i gibi, onun adım dahi
paralardan kaldırdı. Bir müddet sonra da Me'mun'un korktu�u basma geldi. Çünkü o�lu
Musa'yı veliahd tayin eden el-Emin, Me'mun'a bir elçi göndererek, o�lu Musa'yı velıahdhkla
önüne geçirmesini söyledi. Fakat Me'mun,
90 Suyuti Bk.Tanhu Ululefa, s.297. 91.Ay. yer.

57
Halife el-Emin'in bu teklifini kabul etmedi. Üstelik Halife'nin elçisi de gizlice Me'mun'a biat
etti; ve Ba�dad'a döndükten sonra da, Me'mun'a Irak haberlerini göndermeye ba�ladı.
Me'mun'un kendisini dinlemedi�ini gören Halife el-Emin, Harun Re�id'in içinde Ivle'mun'un
veliahdh�ı yazılı olup Kabe'de muhafaza edilen kâ�ıdı getirterek yırttı ve Me'mun'un
veliahdlı-�ma son verdi.
Bu hareketinin normal olmadı�ını, hatta kendisine zarar verece�ini, muhtemelen biat
edenlerin biatlarını dahi geri alabileceklerini ikaz eden Huzeyme b. Hazim'i dinlemeyen
Halife -Sultan, kararında ısrar ederek, karde�i Me'mun'u hal'etti, ve onun yerine, daha
annesinin sütünü emmekte olan o�lu Musa'yı veliahd tayin etti.92
Halife'nin böyle yersiz hareketlerde bulunmasının sebebi, onun veziri, yani Ba�bakam'ydı.
Zaten ço�u kez Devlet Ba�kanlarını yoldan çıkaranlar, ya bakanları, ya da kendilerine yakın
olan din adamlarıdırlar. Bunun için de�il .midir ki �air Halife el-Emin için �öyle diyor:
"Birle�ince Vezirin telkinleriyle Sultan'm fı�kı ve müste�arın cehli,
Yerlebir ettiler o yüce Hilâfeti!...."^
Me'mun, gerçekten veliahdlıktan alındı�ına kanaat getirince, kendisine "Müslümanların
�mâmı" adını vererek, halifeli�ini ilân etti.
Me'mun bu �ekilde davranınca, Halife el-Emin, Alı b. �sa komutasındaki bir orduyu onun
üzerine gönderdi. Buna kar�ılık, Me'mun da, Tafur b. Huseyn komutasında bir ordu çıkardı.
Birbirleriyle kar�ıla�ıp sava�an bu iki müslüman ordudan bir
92 Ay.es. s.298.
93 Ay.yer.
58
çok ki�i yok yere, iki karde�in saltanat ihtirasları yüzünden canından oldu. Halife Emin ve
karde�i Me'mun saraylarında oturuyorlar; müslümanlar onların keyifleri için sava�ıp
ölüyorlar. ��te saltanatın ürünleri...
Neticede, Me'mun'un ordusu galib geldi, ve Emin'ın komutanının kafası kesilerek Me'mun'a
getirildi.
Me'mun'un bu ba�arısından sonra da Horasan bölgesinde kendisine Halife olarak biat edildi.
Haber Ba�dad'ta Halife Emin'e geldi�inde, o Dicle kenarında balık avlıyordu. Komutanının
kafasının kesildi�ini, ordusunun yenildi�ini ö�renen Emin, karde�i Me'mun'u hal'etti�ine
pi�man oldu amma, bu pi�manlık i�e yaramadı. Bir süt çocu�unun veliahdh�ı yüzünden
binlerce müslümanm kanı döküldükten sonra Halife(!)'nin pi�manlı�ı ne i�e yarar ki? Emin ile
karde�i Me'mun arasındaki bu sava� uzun bir müddet devam etti. Halife, her gün biraz daha
oyun ve e�lenceye daldı�ından, karde�i Me'mun'un gücü arttı, ve bir çok bölgede duruma
hakim oldu. Nitekim bir müddet sonra da Haremeyn dedi�imiz Mek-ke-Medine bölgesi de
Me'mun'a biat etti. Emin'in durumu ise her gün daha da kötüye gidiyor, e�lencesine ayırdı�ı
Devlet hazinesi bo�alıyordu.Bunun tabii sonucu olarak da Ba�dad'ta kendisine ba�lı kalan
müslümanlar da sefalete dü�tüklerinden, onu terketmeye ba�ladılar. Me'mun askerlerinin
muhasarası sonunda, Ba�dad'ın bir çok yeri harabeye dönü�tü. Mancınık gülleleri delik-de�ik
ediyordu saray ve malikâne duvarlarını...
Ba�dad'ın muhasarası on be� ay sürdü.'"-'4 Artık Halife Emin yalnız kalmı�tı. En yakınları
bile onu terketmi�, yapacak bir �eyi kalmamı�tı. Nihayet çoluk-çocu�unu alarak e!~Mansur
�ehrine kaçtı. Fakat orada da bir rahat bulamadı. �brahim b.
94 Suyıui. a.g.e. s.299.
59
Mehdi adında biri, onun bu durumunu �öyle anlatıyor:
"Ben Mansur �ehrinde, el-Emin'le beraber bulunuyordum. Bir gece beni ça�ırttı.Yanma
vardı�ımda, bana �öyle dedi: Bu gecenin güzelli�ine ne dersin? Gökteki ayın güzelli�ine ve
Dicle'deki yankısına baksana... Beraber içmeye ne dersin? Ben de,"nasıl istersen" dedim, ve

içmeye ba�ladık. Daha sonra bir cariye ça�ırtarak, ona �arkı söylemesini emretti; o cariye de
�unları söyledi:
Köpek eni�inin bile yardımcıları seninkinden çoktur ki, Kana bula�mı� kuyru�u dahi
seninkinden temizdir.^5 ��te halifeler, i�te �slâm devlet ba�kanları böyle rezil oluyorlardı
cariyelerin elinde... Çünkü böyle olmalarına ra�men, bu gün hâlâ onların bu gayr-ı
�er'i'liklerini anlatamıyoruz müslü-manlara. Çünkü müslümanlar, o denli uyutulmu�lardır ki,
bir türlü kurtulamıyorlar saltanat zihniyetlerinden. Bu gün dahi bu böyledir.""Eccladımız"
deyip, göz yumuyorlar serke�liklerine; ve olan �slâm'a ve müslümanlara oluyor tabi...
Müslümanlar, o ve karde�inin saltanatı için birbirlerini öldürürlerken, Sultan, Dicle kenarında,
ay ı�ı�ında oturmu� ro-mantizm'i ya�ıyor, �arap alemleri yapıyor!..
Bu hadiseden iki gece sonra Emin öldürülerek, kellesi
karde�i Me'mun'a gönderildi. Me'mun, karde�inin kesik ba�ını görünce üzülmü�, fakat onun
bu üzüntüsü fayda vermemi�, o dahi saltanat kanununa boyun eymi�ti.
��te, Devlet hazinelerim e�lenceye, av partilerine, hayvanat bahçelerine sarfederek çarçur
eden Emin'in sonu böyle oldu. Kendisim öven �airlere, sayısız hediyeler veriyor, Devleti
adetâ dalkavukların merkezi hâline getiriyordu.
95 Ay.yer. 60
�airler Devleti Sömürüyor
Böylesi saltanatlarda, Devleti en çok sömürenler, dalkavuk sairlerdi. En diktatör Sultanlar
bile, �airlerin riva dolu övgü-lerı kar�ısında yumu�uyor, Devlet'm hazinesinden onlara
keselerle paralar akıtıyorlardı. ��te, bu �ekilde Halife Emın'ı sömüren �airlerden birisi de
Abdullah b. Teymı idi. Emin'e yaptı�ı övgülerden dolavı keselerle altın sahibi olmu�, gününü
gün etmi�ti. Emin öldürülünce, Me'mun'un yanma gitti. Me'mun, �bn Tey-mi'nin öldürülen
Halifenin �airi oldu�unu bildi�inden, onu kabul etmek istemedi; fakat bu dalkavuk �air onu da
meth u sena etmeye ba�layınca, Me'mun yumu�adı, ve onu on bin dirhemle
mükâfatlandırdı.96
Halife Emin'in zamanında ya�ayan imtiyazlı �airlerden birisi de me�hur Ebu Nuvvas'dı.
�iirinin yanında �arab içmekle de ün yapmı� olan Ebu Nuvvas, sadece o günün Sultanları
yanında de�il, bugünkü �slâm ve müslüman dü�manları olan Sultanlar yanında da ululanan bir
�airdir. Nitekim Müslümanlara yaptı�ı zulümle Hülâgu'yu geçen Saddam'm Ba�dad'mda bile
en büyük ve lüks caddenin adı Ebu Nuvvas'dır.
��te �airler böyle sömürüyorlardı Halifeleri... Onlar için Emin öldürülmü�, yerine Me'mun
gelmi�; hiç farketmez. Yeter ki, ceplerine keseler dolsun, yeter ki ikbâlleri devam etsin!
Hicri 198 de öldürüldü�ünde 27 ya�ında olan Halife Emin, kendi adına ilk defa minberlerde
hutbe okutan Sultan olarak da tarihe geçmi�tir.9'
96 Suyun, a.g.e.s.302-303. 97' Suyuü. a.g.e.s. 304.
61
*tt
EL-ME'MUN DÖNEM� (Hicri 198-218)
Yukarıda gördü�ümüz gibi Me'mun, karde�i Emin'i öldürttükten sonra, onun yerine Abbasi
Devletinin ba�ına geçerek Halife oldu. Me'mun, saltanatı boyunca yaptı�ı de�i�ik icraatlardan
dolayı, �slâm Tarihi'nde kendisinden en çok bahsedilen Sultanlardan birisi olmu�tur.
Küçük ya�ta ilmi tedrisata verilen Me'mun, devrinin bir çok me�hur aliminden ders
okumu�tur. Fıkıh'da, Arap edebiya-tı'nda, tarih'de kendisini yeti�tiren Me'mun, büyük ya�lara
gelince, Müslümanlar arasında yaygınla�maya ba�layan felsefe okuyarak o dalda me�hur
oldu. Onun felsefe ile bu kadar yakından ilgilenmesi de kendisini Mu'tezile'ye yakla�tırdı.
Abbaso�ulları içerisinde ilme en çok de�er veren, ve bu konuda kendisini de yeti�tiren Halife,
Me'mun'dur. Onun saygı gösterdi�i bu ilim, kendisini gerçekten Halifelere, devlet
ba�kanlarına yakı�an makamlara getirmi�, haklı oldu�u ünü sa�lamı�tı. O, ilimde oldu�u

kadar, siyasette ve asken sahadaki bilgisiyle de me�hurdu. Me'mun, sadece ilim yapmı� olmak
için ılım yapmıyor, edindi�i bu ilmiyle de amel ediyordu.
Me'mun'un �iili�i
Me'mun'un en büyük özelliklerinden birisi de onun �ia'ya yakla�mı� olması, �ia'ya sempati
duymasıdır. Nitekim o, bu
63
sempatiyle kalmamı�, hicri 201 senesinde karde�i el-Mu'temin'i veliahdlıktan hal'ederek, onun
yerine �ii imamlarından olan me�hur Ca'fer Sadık'ın torunu Ali Rıza b. Musa Kazımı tayin
etmi�tir.98 Hatta Me'mun, �iili�inde o kadar ileri gitti ki, onun kendisini bile azlederek
Hilâfet.'e Alı Rıza'yı getirece�i rivayeti yayıldı. Nitekim esas adı Ali b. Musa olan bu zata
Rıza lakabını veren de Me'mun'dur." Me'mun, bununla da yetinmeyerek, Abbasi paralarını
kendi adına de�il, Ali Rıza adına bastırdı; ve kızım da onunla evlendirdi.100 �iiler daha
ziyade ye�il giyindiklerinden, Me'mun b r genelge yayınlayarak siyah giyinmeye son verip,
bundan böyle ye�il giyinmeyi de reayaya emretti.
Me'mun'un bu tasarrufları Abbaso�ullarma a�ır geldi�inden, �brahim b. Mehdi'ye biat ederek,
ayaklandılar.Bu isyancılara kar�ı Me'mun da bir ordu çıkardı, ve saltanat yüzünden yine
Müslümanlar arasında kanlı sava�lar ba�ladı. �brahim b.Meh-di'nin isyanı iki sene kadar
sürdü. Saltanat sava�larının devam etti�i bu sıralarda, yâni 203. senede Ali Rıza vefat etti.
Bunun üzerine Me'mun isyancılara, isyanlarının sebebinin Ali Rıza'nm veliahdlı�ı oldu�unu,
Ali Rıza da öldü�ünden, böyle bir problem kalmadı�ını bildirdi. Me'mun'un bu hareketi
üzerine �brahim b. Mehdi yalnız kaldı ve bu gizlili�ini sekiz sene sürdürdü. Bu hadiseler
cereyan edince, Ba�clad'ta bulunmayan Me'mun, 204 senesinde oraya gelip Abbasogullarıyla
görü�tü. Yapılan konu�malardan sonra, anla�maya varıldı. Abbaso�ulları-nm tekliii üzerine de
Me'mun, tekrar siyah elbise giyimine de izin verilmesini, ye�il elbise giyme zorunlulu�unun
kaldırılmasını kabul etti.101
98 Suyuti, a.g.c.s 307.
99 Ay.yer.
100 Ay.yer.
101 Ay.yer.
64
Hicri 210. senede, Halife Me'mun, dillere destan olan dü�ününü yaptı. Aslında bu satırlar
arasında Me'munun dü�ününden sözetmeye lüzum yoktur. Ne var ki saltanat kapitalizmini
(sömürüsünü dememek için) göstermek için bunu zikrediyoruz. Çünkü kitaplarımız102 bu
dü�ünde harcanmı� olan milyarlarca paranın hikâyesini anlatmakla bitiremiyor,
müslümanlarm paralarını bu �ekilde çarçur etmek bir marifetmi� gibi, ballandıra ballandıra
naklediyorlar.
Bu �a�aalı dü�ününden bir sene sonra, yâni 211 senesinde bir genelge yayınlayarak, Hz.
Peygamber(s.a.s)'den sonra insanların en hayırlısının, Hz. Ali oldu�unu ilân etti.103
Hicri 212. senede Halife Me'mun, yukarıdaki görü�lere
ilâveten, Ualku'l-Kur'an, yâni Kur'an'm yaratılmı� oldu�u fikrini
ortaya attı ki, onun bu hareketi, insanları kendisinden so�uttu.
Fakat ortalı�ın karı�aca�ını sezmesi üzerine, 218. seneye kadar
bu Mu'tezilî fikirlerini açı�a vurmadı.104
Fetih hareketleri devam ediyor
Halife Me'mun, bir taraftan saltanatını güçlendirirken, di�er yandan da askeri cihadı devam
ettiriyordu. O zamanın süper devletlerinden �ran yıkıldı�ından, artık bütün hamleler Bizans'a
kar�ıydı.
Me'mun, sadece asker göndermekle kalmıyor, bizzat bu ordularının ba�ında cihada i�tirak
ediyordu. Bu gayeyle, 215 senesinde Bizans üzerine yürüyerek, bir çok yerleri fethetti; sonra
da �am'a geçti. Oradaki devlet i�lerini yoluna koyduktan sonra tekrar Bizans üzerine yürüdü.

Onlarca kale ve yerle�im merkezini fethederek, yine �am'a döndü, ve oradan da Mısır'a geçti
ki,
102 Meselâ bk. Suyuü, a.g.e. s.308
103 Ay.yer.
104 Ay.yer.
65
o, bu ülkeye giden ilk Abbasi Sultanı oluyordu.
Mihne dönemi ba�lıyor
Hicri 218. senede Halife Me'mun, Mutezile mezhebini adeta Devletin resmi mezhebi olarak
kabul ederek, müslümanla-rm, özellikle alimlerin, bu mezheb ilkelerini benimsemelerini
zorunlu kıldı. Bu yetmiyormu� gibi, insanları Mu'tezile mezhebinden imtihan etmeye
ba�ladı.106 i�te Me'mun, bu görü�lerini gerçekle�tirmek için, bütün valilerine genelgeler
göndererek, üle-mâ'yı toplayıp Mu'tezile mezheb ve itikadına göre imtihan etmelerini emretti.
Meselâ Ba�dad valisine �u emirnameyi gönderdi:
"Emiru'l-mu'minin, halkın cehaletini, dini bilmediklerini, bu yüzden de sapıklı�a girdiklerini
ö�rendi. Bu insanlar Yarıtıcı ile yaratıkları birbirinden ayıramaz oldular; öyle ki Allah'la,
O'nun Kur'an vasıtasiyle indirdiklerini aynı seviyeye getirdiler. Bunun neticesi olarak da,
Kur'an'm kadîm oldu�unu, yani Allah tarafından yaratılmadı�ım ileri sürdüler. Oysa ki Allah
�öyle bu-yuruyor:"Biz Arapça bir Kur'an yaptık,"107 O'nun yaptı�ı her �ey, O'nun yarattı�ı
�eylerdir. Yine Allah buyuruyor: "O, karanlıkları ve nur'u yaptı."108 "Biz böylece sana, daha
önce geçmi� olanların haberlerini anlatıyoruz,"109 bununla da yarattı�ı �eyleri anlatıyor. Yine
Allah �öyle buyuruyor: "Hükümleri ayetlerle kondu sonra açıklandı,"110 böylece Allah
Kitabı'nm hükümlerini koyan, onu açıklayandır; dolayısiyle Allah, Kitabı'nı yaratandır. Bu
�ekilde ortaya çıkanlar, daha sonra Sünnet'e sı�ındılar, ve
105 Ay.yer. 106Ay.yer.
107 K.K. Zuhruf sûresi, 3.
108 K.K. En'am sûresi, 1.
109 K.K. Taha sûresı,99.
110 K.K. Hud sûresi, 1.
66
kendilerini Ehlu'l-hakki ve'1-cemaati111 sayarak; kendileri dı�ında kalanları da Ehîu'l-bâtıîi
ve'l-kujri diye adlandırdılar. Daha sonra da bu görü�lerini yayarak, cahilleri yoldan çıkardılar.
��te bunlar, Tevhid'den nasibini alamamı� olan ve Ümmet'in en �erlileri olan kimselerdir.
Cahil oldukları kadar da yalancı olan bu kimselerin dili de �blis dili gibidir. Onun için
Tevhid'den uzak kalanlar, yollarım �a�ırmı� olan sefihlerdir. �nsanların en yalancı olanları,
Allah'ı ve O'nun vahyi'ni yalanlayanlardır. Onun için orada bulunan alimleri, fakihleri topla
ve benim mektubumu onlara oku! Sonra da onları imtihan et, akidelerini ö�ren, ve yaratılanlar
hakkında neler dü�ündüklerini sor....."112
Aralarında me�hur tarihçi Vakidi'nin kâtibi Muhammed b. Sa'd,113 Yahya b. Mu'in, ve Ebu
Hayseme gibi zatlar imtihan edildiler; fakat Suyuti'nin rivayetine göre,114 takiyye yaparak
esas görü�lerini sakladılar.
Bunu müteakib, Halife Me'mun Mu'tezile mezhebini yerle�tirmek için ulema ve fukaha'ya
baskıyı artırdı; ve Kur'an'm mahluk olup-olmadı�ı hakkında bir çok yersiz münaka�aya, ve
münazaralara sebebiyet verdi. Me'mun, bu hareketi o kadar ileri götürdü ki, "Kur'an mahluk
de�ildir" diyenleri mü�rik sayıyor, ve valilerine böyle dü�ünenlerin kafalarının kesilerek
kendisine gönderilmesini emrediyordu.115 �slâm'ın ve müslümanların sayısız meseleleri ve
sosyal problemleri yanında, Halife'nin böyle lüzumsuz i�lerle u�ra�ması, bir çok insanın
kanma girmesi, geril 1 Bu "Ehlu'l-hakki ve'1-cemaati' tabiri daha sonra ' Ehlu's-Sunne ve'l-ce-
maa' �eklim almı�tır.
112 Suyuti, a.g.e. s.309

113 Hicri 230 senesinde vefat eden lbn Sa'd, Tabakâk adlı kitabıyla me�hurdur.
114 Bk. a.g.e. s.310.
115 Bk.Suyuti, a.g.e. s.311.
67
çekten üzücüdür.116 Onun için biz bu konu üzerinde daha fazla durmuyoruz. �u kadarını
ilâve edelim ki, Ahmed b. Hanbel de bu Mihne' den çeken ulemadandı.
Hicri 218 senesinde Halife Me'mun, cihada gitti�i Bizans topraklarında hastalanarak öldü.
Cenazesi, oralara yakın �slâm beldesi olan Tarsus'a götürüldü ve orada defnedildi. Bugüne
kadar onun mezarı Tarsus'taki bir camide, mütevazi bir �ekilde muhafaza edilmi�tir.
Kısa De�erlendirme
Abbasi Halifesi Me'mun, iktidarının ba�langıcında �iili�i, sonlarında da Mu'tezili fikirleriyle
me�hurdur. Mu'tezili fikirlerden dolayı müslümanlara baskı olan Mihne'nin öncülü�ünü
yapmı�, fakat saltanatından asla taviz vermemi�tir. Bu saltanat tantanası, siyasette oldu�u gibi,
günlük ya�amda da devam etmi�tir. Nitekim Me'mun, müslümanları, "Kur'an mahluktur"
demedikleri için 'itikadları sa�lam de�il' diye katlederken, sarayında son derece lüks içinde
ya�ıyor, tarihçilerimizin anlata anlata bitiremedikleri sofralarda yemek yiyordu ki, çe�itleri üç
yüzü geçiyordu.117
Üstelik Me'mun, bütün bu yemeklerin adlarını da biliyordu. Gerçi o, Tıp ve Astronomi'de de
üstün bir bilgiye sahipti; fakat onun bu meziyeti, onun kapitalistçe ya�amını tecviz etmez.
116 Bu konudaki ayrıntıları ö�renmek için bk.Suyuti, a.g.e.s.310-11 vd.
117 Suyuti, a.g.e. s.315.
68
HALÎFE MU'TASIM BlLLAH DÖNEM�
(Hicri 218-227)
Me'mun'un vefatından sonra, karde�i Mu'tasım'a biat edildi. Cesur ve güçlü bir sultan
olmasına ra�men, a�abeyi Me'mun gibi alim de�ildi. Hatta tarihçilerimiz tarafından "ilimden
hiç bir nasibini almamı�" olarak da nitelendirilmi�tir."118 Onun cehaletten ne kadar
ho�landı�ım anlatmak için �u hadise anlatılır:
Mu'tasım'm babası Harun Re�id, onu bir çocukla Hoca'ya vermi�ti. Mu'tasım'm her gün
kendisiyle beraber derse gitti�i bu arkada�ı ölünce, Harun Re�id üzüntüsünü ifâde için, "yazık
arkada�ın öldü mü?" demi�. Mu'tasım babasına �u cevabı vermi�: "Evet babacı�ım, öldü ve
dersten kurtuldu!" Bunun üzerine Harun Re�id: "Madem ki dersten bu kadar nefret ediyorsun,
bırak, okuma!" dedmi�. Bunun için Mu'tasım, ilmi cehaleti bir yana, okuma-yazmayı da pek
beceremiyen biriydi.119
Suyuü'nm �u tavsifi üzerinde de her halde uzun uzun dü�ünüp, saltanat belasının ne oldu�unu
kavramamız lâzım. �öyle diyor Suyuti: "Mu'tasım'm iyi tarafları çoktur; bazı lasih deyimleri
bildi�i gibi, fena sayılmayacak �iirleri de vardı. Ne varki o, sinirlendi�i zaman, kimdir
demeden, önüne geleni öldürürdü!". i�te bu �ekilde canının istedi�ini öldürme keyfiyeti,
sadece sal-
118 Bk. Suyuti, a.g.e. s.334.
119 Ay.yer.
69
tanatlarda vardır! Bu saltanatlar,' ister klasik, ister modern; ister Devlet bazında, ister küçük
feodaller, yâni a�alıklar �eklinde olsun! Ve günümüz müslümanı �unu iyi bilmeli ki,
saltanatları me�ru görmeye devam etti�imiz müddetçe, gerçek �slâm'ı bulamayız!
Acem krallarına benzemekten zevk alan, yürüyü�lerinde bile onları taklid eden Mu'tasım,
Devlet kademelerine de ilk defa Türkleri sokan sultandır ki, Suyuti, onun Türk hizmetçilerinin
sayısını da on bin olarak zikreder.120
Mihne Devam Ediyor

Halife Mu'tasım, tıpkı a�abeyi Me'mun gibi, Mu'tezile mezhebine sarıldı, ve onu Devlet'in
resmi mezhebi yaparak, okullarda zoraki olarak bu mezhebin ö�retilmesini emretti. Cahil
oldu�u için, ba�ka mezheblerde bulunanlara tahammül etmek �öyle dursun, onlara i�kence
yapmaya ba�ladı. Bu konuda ondan en çok i�kence gören, Ahmed b. Hanbel'di. Yâni
Me'mun'la ba�layan mihne dönemi, Mu'tasım zamanında �iddetlenerek devam etmi�tir.
Defalarca Ahmed b. Hanbel hapse atılmı�, kendisine i�kence yapılmı�, ve "Kur'an mahluktur"
demesi için, bizzat Mu'tasım tarafından hicri 220, bir rivayete göre de 221 senesinde
kamçılanmı�tır.
Mu'tasım Devlet Merkezini De�i�tiriyor
Hicri 220. senede Halife Mu'tasım, Devlet merkezi Ba�dadi terkederek. yönetimini daha
güvencede savdı�ı, Surre men Rea'ya yerle�ti. Tarihçilerin rivayetlerine göre,121 onu böyle
bir tasarrufa götüren âmil, Bagdadlılarm Saray'a giren Türklerden rahatsız olmalarıdır.
"Çünkü diyor Suyuti: Mu'tasım'ın Semer-
120 Suyuti, a.g.e.s.335.
121 Mesela, Suyuti, a.g.e. s.335,36.
70
kand ve civarından getirtti�i Türkler imtiyaz sahibi oldular, altın ve dibâc'tan yapılmı� en
güzel elbiseler onlara giydirildi. Bu va-ziyetleriyle atlarına bmip Bagdad sokaklarında gezen
Türkler Bagdadlıları rahatsız etti. ��te bundan dolayı bir fitne çıkmaması için, Mutasını Surre
men Rea'ya ta�ındı."'122
Fütuhat Devam Ediyor
Bütün menfi yönlerine ra�men, Halife Mu'tasım da Islâmi fütuhatı devam ettirmi�, onun
zamanında bir çok Bizans beldesi �slâm topraklarına katılmı�tır. Onun zamanında fetihler o
kadar arttı ki, Devleti'nde sadece esir askerler de�il, esir Krallar da vardı. ��te, Azerbeycan,
Taberistan, Taharistan ve Kabil Kralları bunlardan sadece bir kaç tanesidir.12-^ Gönül arzu
ediyor ki, bu sultanlar bütün cehdlerini Islâmi tebli� u�runa harcamı� olsunlar, lüzumsuz
meselelerle müslümanları me�gul etmesinler! Birileri haklı olarak bize dese ki: Onlar
günahları yanında bu kadar fütuhat da yaptılar; siz ne yapıyorsunuz? Do�rusu, böylesi bir
soruya verece�imiz cevap, pek müsbet olmayacak. Çünkü ya oturmu� keyfimize bakıyoruz,
ya da �u-bu ki�ileri ulu'l-emr'ler edinerek u�aklık ediyoruz.
Aynı Anda �ki �slâm Devleti
Yukarıdaki bölümlerde gördü�ümüz gibi, Abbasi Devletinin kurulmasından sonra, Emcvilere
kar�ı bir katliam ba�latılmı�, bu korkunç ve gayr-ı �slâm! jenosid'den sadece Abdurrah-man
kurtulmu�, Kuzey Afrika üzerinden �spanya'ya, yani Endülüs'e sı�ınmı�, ve orada Endülüs
Emevi Devletini kurmu�tu. Bu �ekilde ayrı iki �slâm Devleti mevcuttu. ��te, Abbasi
sultanlarından Mu'tasım, Endülüs üzerine giderek, her iki Devleü birle�ıir-
122 Ay.yer.
123 Bk. Suyuıi. a.g.e. s.337.
71
mek istedi; ancak ömrü vefa etmedi, ve bu dü�üncesi sonuçsuz kaldı.124 Bu �ekilde iki ayrı
�slâm devletinin varlı�ı, Endülüs Emevilerinin hazin yıkılı�ına kadar devanı edecektir.
Mu'tasım'ın Ölümü ve Kısa De�erlendirme
Halife Mu'tasım'ın saltanatı dokuz sene kadar sürdü; ve hicri 227 senesinde vefat etti. Tıpkı
kendinden önceki sultanlar gibi, Mu'tasım da, saltanatın gere�i olarak kendisinden sonra
halife olmaları için veliahd tayin etmi�, veliahdlık müessesesini devam ettirmi�tir, islâm
tarihleri, sarayın bir günlük yiyecek masrafının bin dinarın üzerine çıktı�ını naklederler.
Gördü�ümüz gibi, saraylar, veliahdlar, saltanat kavgaları, Devlet parasının dalkavuk �airlere
pe�ke� çekilmesi v.s, zihniyetleriyle sava�ıldı�ı söylenen rejimleri ça�rı�tırıyor!...
Rivayet olunur ki, Mu'tasım, kendisine bir saray yaptırmı�tı. Açılı�ını büyük bir törenle
kutlamak için herkesi davet etmi�ti. �airleri de tabi... Sarayına büyük bir hayranlıkla dalmı�

olan Mu'tasım, �airine, sarayı için bir �iir söylemesini emretti. Fakat �air, sarayın güzel
olmadı�ını, belâlara vesile oldu�unu söyleyince Mu'tasım kızdı; ve milyarlarca dinarın
harcandı�ı bu saray yıkılarak, yerlebir edildi.125 ��te müslümanlarm paraları böyle çarçur
ediliyordu Sultanlarca, onların saltanat ziyniyetle-rince...
124 Ay.es. s.336-37.
125 Av.ver.
72
EL-VÂSIK BtLLAH SALTANATI
(Hicri 227-232)
Mu'tasım'ın ölümünden sonra, yerine o�lu el-Vâsık billah Halife oldu. el-Vasık'm annesi bir
Rum cariye idi. Bazılarına göre de Türktü. Bundan dolayıdır ki, babası gibi, o da Devlet'in her
tarafına Türkleri yerle�tirdi.
Hatta Türklere kar�ı olan bu teveccühünden dolayı, Hicri 228. senede, yâni saltanata geli�inin
ikinci senesinde, E�nâs adındaki bir Türk'ü yanında yardımcı olmak üzere saltanata getirdi.
Onu âdeta ikinci Sultan olarak tayin ettikten sonra, kendisine altın ve mücevherlerden
yapılmı� bir tac da giydirdi.126
Mihne bitmek bilmiyor
Halife el-Vâsık, Hicri 231. senede bir genelge yayınlayarak, bütün imâm ve müezzinlerin,
Halku'l-Kur'an konusunda imtihan edilmelerini emretti. Ve bu imtihan'm neticesindedir ki,
büyük Hadis âlimi Ahmed b. Nasr el-Huza'î "Kur'an mahluktur" elemedi�i için katledildi.
el-Huza'i, emr-i bi'l- ma'ruf ve nehiy 'ani'l-münker'le me�gul, büvük bir Hadis alimiydi. Halife
el-Vâsık, onu Ba�dad'tan zincirlere vurdurup, Samarra'ya getirtti, ve Kur'an'ın mahluk olup
olmadı�ı hakkında onu imtihan etti. el-Huza'î, "Kur'an mahluk de�ildir" deyince, Halife
üzerine yürüdü, ve "yalan söy-
126 Suyuu, a.g.e. s.34ö.
73
lüyorsun" dedi. O büyük �ahsiyet sahibi alim, hiç korkmadan, "esas sen yalan söylüyorsun!"
diye ba�ırdı; ve zerre kadar inancından taviz vermedi. Onun bu hareketi üzerine, Halife'nin
etrafını sarmı� olan dalkavuk hocalar, ona yaranmak için, "bunun kanı helâldir, kafasının
vurulması lâzım" dediler. Bu menfaate dayalı siyası fetva üzerine. el-Huzal, Nita' denen
i�kence aletine yatırılıp, i�kence yapıldı. Bu i�kenceden sonra da, el-Vâsık, kılıcını alıp,
kafasını bizzat kendi eliyle kesti, ve bir sırı�a geçirterek, en i�lek caddede te�hir edilmek
üzere Ba�dad'a gönderdi. Devlet terörünü temsil eden bu kafa, Halife el-Mutevekkil zamanına
kadar bu sırıkta asılı kaldı.127
Yine bir gün Mu'tezili konularda imtihan edilmek üzere bir adamı zincirlere ba�layıp, el-
Vâsık'm huzuruna getirdiler. Eli-kolu ba�lı olan adam �öyle dedi: Bu iddia etti�iniz �eyi bana
da açıklar mısınız! Sizin söylediklerinizi Resûlullah(s.a.s) biliyor muydu, bilmiyor muydu?
Yoksa biliyor da saklıyor muydu? Halbuki o, hiç bir �eyi saklamaz tebli�
ederdi!..Adamca�ızın bu sözlerine hayret eden el-Vasık, onu öldürmekten vazgeçti. Hatta
rivayete göre,128 bu �ahsiyetli alimin sözleri üzerine el-Vasık, müs-lümanları imtihan
etmekten vazgeçti. Halife'ye kar�ı bu �ekilde korkusuzca konu�an alim, büyük Hadis
bilginleri Ebu Davud ve en-Nesâî'nin hocası Abdullah b. Muhammed el-Ezremî'ydi.
Yine el-Vâsık zamanında zincirlere vurularak tevkif edilmi� olan büyük alim el-Buveytî,
atıldı�ı zindanda Mu'tezilı mih-nesinclen i�kence çeke çeke öldü. el-Buveyti, imâm �afii'nin
samimi ilim arkada�larından biriydi.129
Bu mezhebî taassub o kadar ileri götürülmü�tü ki, hazan
127 Ayrıntılar için bk. Suyuıi. a.g.e. s. 341. 128Ay.es. s.342. 129 Ay.es. s.344.
74
açık açtk �eriat kuralları çi�neniyordu: Hicri 231. senede, �slâm Devleti ile Bizans Devleti
arasında esir mübadelesi yapıldı. Mübadele olunacak esirlerin sayısı 1600 kadardı. Mu'tezile

terörünü müslümanlarm ba�ına belâ eden hocalar'clan �bn Ebi Duâd, �u gayr-ı insani teklifi
ortaya attı: Müslüman esirler imtihan edilsin. "Kur'an mahluktur" diyenler, hem esaretten
kurtarılsın, hem de kendilerine iki dinar para verilsin. "Kur'an mahluk de�ildir" diyenler ise,
Bizanslılara esir olarak geri verilsin!130 �lmi ve de komplike olan bu meseleyi, zavallı asker
ne bilsin? O canını ortaya koyarak Allah yolunda cihada gitmi�, esir olmu�, i�kenceler
çekmi�... �bn Ebi Duâd gibi hocaların kaprislerim ne bilsinler?
��te Devlet'e yaranan hocalar, her dönemde bu �ekilde �e-riat'ı çi�nemi�, makam-mevki
u�runa nefsi ve indi fetvalar vererek müslümanlarm boyunlarını vurdurmu�lardır. Fakat çok
�ükür ki, her zaman ve her dönemde, kafalarını verme pahasına bile olsa, el-Huza'î gibi
hocalar da çıkmı�, ve onların fedâkârlıkları sayesinde, �slâm bize kadar gelmi�tir. Hocalık
müessesesi bunun için önemli ve naziktir: Ciddiye alınmazsa insanlar, �slâm adına ba�ka
dinler olu�tururlar da bunun farkına bile varmazlar. Menfaata dayalı, �ktidar'ı elinde
bulunduranların, ve yardakçılarının saltanatlarım tecviz edip, devam ettiren böylesi Devlet
Dini, her konuyu, müstevlilerin keyfine göre fetvaya ba�lar, din adına gerçek mü'minleri asar
durur... Saf müslümanlar da Dev-' letin bu gayr-ı serî tasarruflarına bakıp, "Din ve Devlet
adına bu adamlar asıldı�ına göre bunda bir hikmet vardır" deyip, Hikmet müessesesini de
katlederler de. farkına bile varmazlar cehaletlerinden!... ��te alimler bozulup �ahsiyetlerini
kaybedince, böyle altüst oluyor �slâm toplumu...
130 Ay.yer.
75
Saltanat Halife'yi Ta�utla�tırır
Saltanat öylesine bir belâdır ki, ona müptelâ olan en mut-takıler bile, bir müddet sonra onun
kanunlarını uygulaya uygulaya ta�utla�ırlar; kendilerini di�er insanlardan üstün görmeye
ba�larlar.
Halife el-Vâsık'm altın ve mücevherlerden yapılmı� öyle bir tahterevanı vardı ki, bu a�ır taht'ı
ancak seksen adam ta�ıyabiliyordu.131 Halife(!) hazretleri altm-gümü�ten yapılmı� taht'a
kurulacak, seksen zavallı insan da onu ta�ıyacak; öyle mi? Peki böylesi bir ya�amın, Bizans
Krallarının ya�amından farkı nedir? Omuzlarda ta�man Halife, ya da Sultan, insanların
boynunda ta�ınma hakkını nereden aldı? Ama hâlâ birileri çıkıp, "aman ecdadımızdırlar,
onlara bir �ey söyleme!"derler. Ne zaman, ve nasıl yıkaca�ız bu yobaz, kist dokuları gibi müs-
lümanlarm beyinlerini sarmı� olan saltanat putunu, ilâhla�tırıl-mı� olan Ecdad anlayı�ım?...
el-Vâsık Döneminin De�erlendirilmesi
Hicri 232. senede hayata gözlerini kapayan Halife-Sultan el-Vâsık, ölmeden önce �u
mısraları mırıldanıyordu sessizce:
Ölüm konusunda bütün yaratıklar ortaktır,
Hiç biri sa�kalmaz onlardan: ne bir vatanda� ne de bir Kral'.131
Abbaso�ullarınm en çok �iir bilen Halifesi el-Vâsık, aynı zamanda büyük bir musıkı�mastı(!).
O sadece müzik dinlemekten zevkalmaz; çok güzel de ud çalardı.133 �lim konusunda
kendisini veti�ürmis olmasına ra�men, yukarıda gördü�ümüz gibi,
131 Suyu ti, a.g.e. s.343. 1 32 Ay yer. 133Ay.es. s.343.
76
¦ . . ¦ > .
Ibn Ebi Duâd adındaki müfrit Mu'tezili Hoca'ya alet olmaktan
kendisini kurtaramamı�tır.
Öldü�ü zaman herkes onun ölüsünü terkederek, veni
Sultan'a biat etmeye ko�tu. �u rivayet do�ruysa ne kadar ib-
retamiz bir olaydır: el-Vâsık ölünce, herkes yeni Sultan'a ko�tu.
Yeni Halife'ye biat ederek ba�lılıklarını göstermek istiyorlardı. O sırada, bir tarla �aresi, el-
Vâsık'm terkedilmi� olan cesedine giderek gözlerim yemeye ba�ladı... 134

��te insan: Sultan da olsa, çoban da olsa, ölüyor, gözlerini farelere teslim ediyor. Ne var ki
çobanlar gıdasızlıktan zayıf oldukları için, büyük fareler, büyük kapitalistleri, müstekbirleri
tercih ediyorlar daha ya�lıdırlar diye!...
134Ay.es. s.344.
77
EL-MUTEVEKKIL ALA'LLAH DONEM�
(Hicri 232-247)
Halife el-Vâsık ölünce, onun yerine karde�i el-Mutevek-kil'e biat edildi.
Annesi Türk135 bir cariye136 olan el-Mutevekkil, kendinden önceki dönem siyasetini
de�i�tiren, a�abeyi ve babası tarafından uygulanan mihne'yi kaldıran bir Sultandır. Kendinden
önceki dönemin aksine Hadis ehline iltifat ederek çalı�malarına neredeyse imkânlar bile
hazırladı. Nitekim Hicri 234. senede her tarafa genelgeler göndererek, hiç kimsenin Kur'an
konusunda imtihan edilmemesini emretti. Hatta onun bu tutumu üzerine, "Sünnet'i ihya etti"
denilerek kendisine dualarda bulunuldu.137
Halife Mütevekkil'i müslümanlar nazarında temize çıkaran esas âmil, onun Ahmed b.
Hanbel'e kar�ı takındı�ı müs-bet tutumdur. Yukarıda gördü�ümüz gibi, Abbaso�ulları
halifeleri, özellikle Mu'tasım ona i�kence yapmı�, kendi elleriyle onu dövmü�tü. Mütevekkil
ise, adeta atalarının kusurlarını örtmek gayesiyle Ahmed b. Hanbel'e iltifat etmi�, hatta bu
gayeyle onu Samarra'ya götürtmü�tür. Orada bulundu�u sırada, Halife tarafından kendisine
verilen bütün paraları kesesiyle beraber fakir ve muhtaçlara da�ıtmı�tır. Halife Mütevekkil,
kendisinden iyice emin olduktan sonra, kendisinin istememesine ra�men
135 Ibn Hallikân, vefâyâtu'l-a'yân, Beyrut, tarihsiz, 1,350.
136 Suyun, a.g.e. s.346.
137 Ay.es. as.346.
79
onu Sarayına götürmü� ve o�lu Mu'tez:e dua etmesini rica etmi�tir.138 Saray'da fazla
kalamayan �mâm Ahmed b. Hanbel, Hilâfet merkezi olan Samarra'da da kalmak istememi�,
Ba�dad'a geri dönmeyi arzulamı�tır. Çünkü o, Devlet adamlarıyla görü�mek istemiyordu.
Hatta onların yeme�ini yememek için, Samarra'da bulundu�u 80 gün zarfında oruç tutmu�;
saraydan gönderilen yemeklerden yememi�tir.
Ahmed b. Hanbel Ba�dad'a döndükten sonra, adamın biri Devlet'ten biraz para koparmak için,
onun hakkında bir jurnal hazırladı. Bu menfaat adamı, jurnalinde �öyle diyordu: Yâ Emîr'l-
Mu'minin, Ahmed b. Hanbel hem atalarına sövüyor, hem de onları zındıklıkla suçluyor.
Halife Mütevekkil, bu jurnalciye �u cevabı yazdı: Atalarımdan Me'mun, ona haksız yere
insanları musallat etti; babam Mu'tasım ise dayak atmaktan ba�ka bir �ey bilmeyen, ve
söyleneni anlamayan biriydi; karde�im Vasık ise, onun dedi�i gibiydi(yâni zındıktı).
Halife Mütevekkü'in bu müsbet tavırlarına ra�men, Ahmed b. Hanbel yine tarassut altında
sayılıyordu; ve bu haldeyken hicri 241. senede vefat etti.139
Sünnet'e kar�ı olan bu müsbet tutumu yanında, bazı tasarrufları vardır ki, anlamak zordur.
Meselâ 235. senede Hıristiyanların zunnar takma mecburiyetini getirdikten bir sene sonra,
yâni 236'da Hz. Hüseyin'in kabrinin yıkılmasını, ziyaretinin önlenmesini emretti. Bununla
kalmayarak, mezarın yerini tarla haline getirdi.140 Onun bu konudaki taassubu, önceki mihne
dönemini adeta unutturdu. Zira o, Ehl-i Beyt'e dü�manlık konusunda o kadar ileri gitti ki,
Ba�dadlılar cami duvarlarına onu ele�tiren
138 Bk. Ibn Kesir, el-Bidâye, X,339.
139 Ayrıntılar için bk. Ibn Kesir, el-Bidâye, X,325-342. 140Ay.es. s.347.
80
yazılar yazmaya ba�ladılar.141 Mütevekkü'in bu ba�nazlı�ını göstermesi açısından �u hadise
ne kadar anlamlıdır: Mütevekkil, o�ulları el-Mu'tez ile el-Mueyyed'i yeti�tirmesi için, Ya'kub
b. Sekil adındaki Hoca'yı görevlendirmi�ti. Bir gün Halife Mütevekkil, o�ullarına bakarak Ibn

Sekit'e �öyle sordu: "Bu iki o�lumu mu çok seversin. Hasan ile Hüseyni mi?'' Gerçek hoca
�ahsiyetini üzerinde ta�ıyan �bn Sekit �u cevabı verdi: ''Ben, de�il Hasan ile Hüseyn'i; Hz.
Ali'nin kölesi olan Kanberi bile senin çocuklarından fazla severim!" Ibn Sekit'in bu
cevabına kar�ı hiddetlenen Mütevekkil hiddetlenerek yanındaki Türklere onu çi�nemeleri
emrini verdi. Bu emir üzerine Türkler, canı çıkıncaya kadar, zavallı îbn Sekit'in karnı
üzerinde oynayıp durdular.142 Hatta Mütevekkü'in, bu Hoca'nm dilinin koparılmasını bile
emretti�i rivayet edilir. Muhtemelen onun Ehl-i Beyt'e kar�ı olan bu tutumundan dolayıdır
ki, kendisine rafizi deniyordu.143
Saraylar Yapılıyor
Müslümanlar o dönemde henüz deniz sava�ları konusunda fazla deneyimleri olmadı�ı için,
Hicri 238. senede Rum korsanları Dimyat'a çıkıp, �ehri yaktıktan sonra, yanlarında ço�u
kadm olmak üzere bir çok esiri alıp denize açıldılar.
Hicri 243 senesinde, Mütevekkil �am'a gitti. Burası çok ho�una gitti�i için, hemen kendisine
orada bir saray yaptırdı.144 Saltanat a�ıkları kızmazlarsa diyece�iz ki: Ke�ke Halife Matevek-
kil, bu saraylarla, Hz. Hüseyin'in mezarıvla u�ra�aca�ına, Bizans korsanlarına kar�ı
koyabilecek bir donanma hazırlasaydı da, Rum korsanları müslüman kadınlarını alıp
kaçmasalarclı!...
141 Bu �ekilde yazılan �iir ve sloganlar hakkında ayrıntılı bilgi için bk. Suyuti.a.g.e. s.347.
142 Ay.es. s.348.
143 Ay.es. s.349. 144Ay.es. s.348.
81
Saltanatın kuralı buydu: Saraylar, nedimeler, eylenceler, para israfları. ��te Mütevekkil de en
güzel(!) bir �ekilde yerine getiriyordu saltanat kurallarım. Tarihçiler, �airlere onun kadar altın
da�ıtan ikinci bir Halile olmadı�ını naklederler. Övle ki
O O /
kendisi için söylenen bir kasideyi 120 000 altınla ödüllendirdi�i rivayet edilir. 145
Veliahdlık Kurumu Ölüm Getirir
Bütün Sultanlar gibi, Mütevekkil de, sırasıyla o�ulları Muntasır, Mu'tez ve Mueyyed'i veliahd
tayin etmi�ti. Yâni kendi ölümünden sonra ilk Halife olacak olan, büyük o�lu Mun-tasır'dı.
Be�eri her kurumda kuraldı�ı hareketler yapılabildi�i için, saltanatta da kurallar
çi�nenebiliyordu. Çünkü Sultanın dedi�i dedikti. ��te bu imtiyazdan dolayıdır ki, Halife
Mütevekkil, -hanımı, yâni Mu'tez'in annesinden dolayı- küçük o�lu Mu'tez'i, veliahdlıkta
Muntasır'm önüne geçirmek istedi. Fakat o�lu Muntasır, babasının bu tasarrufunu kabul
etmedi. ��te bu tutumundan dolayı. Mütevekkil her gördü�ü yerde Muntasır'a hakaret ediyor,
onu tehdid ediyordu. O sırada da bazı olaylardan dolayı, Türkler de Mütevekkil'e kar�ı tavır
almı�lardı. ��te Muntasır bu durumdan yararlanarak Türklerle birle�ti ve onlara hazırlattı�ı bir
suikast neticesinde, Hicri 247. senede babası Mütevekkil'ı öldürttü;146 yerine Sultan-Halıfe
oldu.
145 Bk. Ay.es. s. 349.
146 Suyuti, a.g.e. s.330
82
EL-MUNTASIR B�'LLAH SALTANATI
(H.247)
Babasını öldürttükten sonra �slâm Devletinin ba�ına Sultan olan Muntasır, fazla bir direni�le
kar�ıla�madı. Öyle anla�ılıyor ki, Ehl-i Beyt'e kar�ı olan menfi tutumundan dolayı,
müslümanlar Mütevekkil'e iyi bir gözle bakmıyorlardı. ��te bunun içindir ki, babasını
öldürtmesine ra�men, hemen Muntasır'a biat ettiler. Mamafih Halife Muntasır da, hilâfete
gelir gelmez halkın beklentilerine cevap vererek, Ehl-i Beyt üzerindeki Devlet terörünü
kaldırarak onlara ikramda bulundu. Yasaklanmı� olan Hz. Hüseyn'in kabrini ziyarete tekrar

izin verdi. Bütün bunların yanında, �slâm Tarihinde önemli bir yeri olan Fedek arazisini de
keza Hz.Hüseyn'in torunlarına vererek müslüman-ları ho�nud etti.147
Halife Muntasır, iktidara gelir gelmez, karde�leri Mu'tez ve Mueyyed'i veliahdlıktan azletti;
ve Türklere kar�ı da tavrını de�i�tirerek onlara "Haille katilleri" diye sövmeye ba�ladı. Bunun
üzerine Türkler, onun tabibi olan lbn Tayfur'a 30 000 dinar vererek, onu zehirlettiler.148 Oysa
ki yukarıda gördü�ümüz gibi, bizzat kendisi Türklerle anla�arak babasını öldürtmü�tü.
Böylece baba katili olan Muntasır, ancak bir kaç ay saltanat sürebildi, ve saltanat kanunlarının
kurbanı olarak öldürüldü gitti.
147 Ay.es. s.357.
148 Ay. yer.
83
EL-MUSTE'ÎN B�'LLAH SALTANATI
(Hicri 247-252)
Sultan Muntasır öldürülünce, Kuvvet komutanları toplanarak, kendi aralarında isti�are ettiler,
ve MütevekkiPin karde�i el-Muste'in'i Halife tayin ettiler. Gerekçe olarak da, Mütevek-kil'in
çocuklarının hilâfetlerinin kendileri için hayırlı olmadı�ını söylediler.
Tarih kitaplarımızda üzerinde fazla durulmayan bu konu, aslında �slâm Devlet Ba�kanlı�ı
tarihi açısından çok önem arzet-mektedir. Çünkü böylesi bir 'Halife tayini' o tarihe kadar
görülmemi�ti. Saltanatın normal seyri içerisinde, Halife'nin ölümünden sonra, yerine onun
veliaht olarak tayin etti�i kimse getirilir ve kendisine biat edilirdi. Burada görüyoruz ki,
Kuvvet Komutanları toplanıp kendileri tayin ediyor Halifeyi. Gerçi öldürülen Halife'nin
veliahdı yoktu. Fakat onun veliahdlıktan azletmi� oldu�u karde�i Mu'tez, hapiste olmasına
ra�men hâlâ ya�ıyordu. ��te Mu'tez'm varlı�ına ra�men, Komutanlar onun amcası olan el-
Muste'in'i iktidara getirdiler.
Yeni Sultan, iktidara gelir gelmez, Devletle de söz sahibi olan Vasıf ve Bo�a adındaki
Türkleri öldürttü�ünden, Samar-ra'daki Türklerle arası açıldı. Ve orada ba�ına bir �ey
gelmemesi için merkezi tekrar Bagdad'a ta�ıdı. Türkler onu bu tasarrufundan vazgeçirmek
istedilerse de, o dinlemeyip Bagdad'a yerle�ti. Bunun üzerine Türkler, Samarra'da hapiste olan
Mu'tez'ı çıkarıp,
85
ona Halife olarak biat ettiler; ve Mustaln'i hal'ettiler. Yeni Halife Mu'tez, bununla da
kalmayarak Musteln'e kar�ı bir ordu hazırladı. Ba�dadlılarm Muste'în'i desteklemeleri üzerine
de aylarca süren iç sava�lar ba�ladı. Yok yere ve sadece iki ki�inin saltanatları u�runa binlerce
müslüman öldü; ve bu karı�ıklıklardan dolayı da kıtlık ba�göstererek, müslümanlar büyük bir
darlı�a dü�tüler.
Durumun vehametini gören din alimleri, Musteln'e çıkıp, mücadelesinin sonunun olmadı�ını,
bu lüzumsuz sava�larla sadece müslümanlarm yok oldu�unu; dolayısiyle halifelikten istifa
ederek, iktidarı bırakmasını teklif ettiler. Artık kendisi için hiç bir �ans kalmadı�ını gören
Muste'in, bazı �artlarla hicri 252 senesinde kendisini halifelikten azletti.149 Bu azlinden sonra
Samarra'ya gönderildi. �stifası üzerine kendisine aman verilmi� olmasına ra�men, yeni Halife
Mu'tez, Ahmed b. Tulun'a, gidip Muste'în'i öldürmesini emretti. Fakat �bn Tulün, Halife
çocuklarını öldürmiyece�ini söyleyince, bu sefer Mu'tez'in adamlarından Hacib Said adında
birisi giderek otuz bir ya�ma gelmi� olan Muste'în'i bo�azladı.
149 Ba�dadi, Tarihu Ba�dad, Beyrut, tarihsiz, 11,123. 86
SULTAN EL-MU'TEZ BÎLLAH DÖNEM�
(Hicri 252-255)
19 ya�ında iktidara gelen Sultan Mu'tez, önce Halife giysisini de�i�tirdi. Kendisinden önceki
Sultanlar gümü�le süslenmi� hilyeler giyerken, Mu'tez altından süslenmesini emretti.
Sultan Mu'tez de tıpkı ataları gibi saltanat kurallarının dı�ına çıkamayıp, canının istedi�i gibi
hareket etmeye ba�ladı. ��te bu keyfili�in sonucu olarak, hemen karde�i el-Mueyyed'i

veliahdlıktan azlederek, demire vurdurdu. Bir kaç gün sonra da, kendisine atılan dayaktan
öldü.
�darecileri yoldan çıkaranlar �ahsiyetsiz hocalardır Tarihin hemen bütün dönemlerinde, Devlet
idarecilerini yoldan çıkaranlar, onları haksız tasarruflarda bulunmaya sev-kedenler, �ahsiyet
bulamamı� olan din adamlarıdırlar. Çünkü idareciler, hoca tavırlarının yanlı� olmadı�ına,
�er'i, yâni hukuki olduklarına inanırlar. Dolayısiyle gayrı kanuni hareketleri, hocalar inikab
edince, o hareketler kanunile�ir, böylece yanlı� bir din olu�ur. Halife Mu'tez zamanında
cereyan etmi� olan �u hadise, ne kadar manidardır:
Ali b. Harb e't-Taî, bir gün Mu'tez'in huzuruna girince, yere kapanıp secde eder. Kendisine
secde edildi�ini gören genç Sultan, "Allah'tan ba�kasına secde edilir mı" diye haklı olarak
�a�kınlı�ını ifade eder. Bunun üzerine dalkavuk HocaO), hemen
87
te'vil müessesesini dç.^u sokarak, hareketinin me�ruiyetini �öyle savunur: "Hz.
Peygamber(s.a.s), kendisini sevindiren bir �ey oldu mu, yâ da sevindirici bir müjde aldı mı,
�ükür için Allah'a secde ederdi."150 Kafamızı yumruklarımız arasında sıkarak, ve de
insaflı olarak kendi kendimize soralım: Böylesi bir hareketin îslâmi hiç bir açıklaması var mı?
Kendi o�lu ya�ında olan Sultan'a secde eden bu Hoca'mn dalkavukluk yapmaktan ba�ka ne
gibi bir �ükür edası olabilir ki? ��te onun bu hareketinden sonra Sultan, yâni Halife, kendisine
secde edilmesini normal kar�ılayacak, secde etmeyenleri de belki Bizan Kralları gibi
kamçılatacak! Peki bunun müsebibleri kim? Tabii ki, iki günlük dünya menfaatlan için
Sultanlara kul olan Hocalar!... Günümüzde bile, çe�itli iktidar sahiplerinin �slâm'a ters
dü�en fetvalarını, Kur'an'm deyimiyle, ahiretlerini dünya kar�ılı�ında satmı� olan hocalar
vermiyor mu? Ama biz, ibret almak için ne tarih okuyoruz, ne de ö�retilmesine tahammül
ediyoruz!
Sultan Mu'tez, Türklere kar�ı ba�ımlı oldu�undan, onlarla iyi geçinme mecburiyetindeydi.
Fakat bu durum öyle bir raddeye geldi ki, Mu'tez Türklerin isteklerine cevap veremez oldu.
Nitekim ço�unlu�u Devletin askeri olan Türkler, erzak paralarını istemeye gelince, Halife
Mu'tez, verecek parası olmadı�ı gibi, kendisine borç verecek birilerini dahi bulamadı; ve onun
bu hali öldürülmesine sebep oldu.151 Çünkü Devletin hazinesinin tamamını bu �ekilde çarçur
etmi�, Devlet parasız kalmı�tı. Hatta bu durum kar�ısında peri�an olan Mu'tez, Türklere
verecek parası kalmayınca annesinden istedi. Annesinin külliyetli miktarda parası olmasına
ra�men o�lu Mu'tez'den esirgedi, ve dünya malına olan tamahtan, o�lunu ölüme terk etti.
Nitekim Mu'tez'den sonra hilâfete gelen Sultan el-Muhtedi
150 Konunun ayrıntıları için bk. Ba�dadi, Tarihu Ba�dad, II, 124.
151 Ibn Kesir, eî-Bıdaye, XI,16.
88
zamanında Mu'tez'in annesi saklandı�ı yerden çıkacak, ve bugünün ıstılahlarıyla tirilyonlara
varan hazinesi ba�kalarına verilecekti.152 ��te bu �ekilde Mu'tez, kendisinden istenen parayı
vermeyince, Türkler isyan ederek Hilâfet merkezini ku�attılar. Hasta oldu�unu söyleyen
Mu'tez, ayaklarından tutulmak suretiyle dı�arıya sürüklendi, ve yaz gününde güne� altında
ba�lanarak i�kence edildi. Bu i�kencedeyken de, kendisini Hilafetten hal'etmesi söylendi.
Mu'tez'in, itaat etmekten ba�ka yapaca�ı bir �ey kalmamı�tı. Daha sonra Ba�dad'da bulunan
Muhammed b. Vasık, Hilâfet merkezinin bulundu�u Samarra'ya getirilerek, el-Muhtedi-
billah ismiyle kendisine biat edildi.
Bu hadiseden bir kaç gün sonra, Mu'tez hamama götürülerek, saatlerce orada terletildi. Ne
kadar su istediyse de kendisine verilmedi. Bu i�kence saatlerce sürdükten sonra da kendisine
karlı bir tas su verildi. Bu suyu içen Mu'tez de oracıkta ci�eri susuzluktan kurumu� olarak can
verdi.153 ��te saltanatların sonu buydu. Tarihçimiz îbn Kesir ise, Mu'tez'e bir çok i�kence
yapıldıktan sonra, onun cass denen kireç oca�ına atılarak orada öldürüldü�ünü
yazmaktadır.154

Bu �ekilde peri�an bir halde öldürülen Mu'tez'in cenaze namazını da yeni Halife el-Muhtedi
billah kıldırdı.
152 Bk. Ebu'1-Fidâ, el-Muhtasar fi ahbârı'l-Be�er, 11,46.
153 Bu konudaki ayrıntılar ıçm bk. Suyun, a.g.e. s.360.
154 lbn Kesir, el-Bidaye, XI,16.
89
SONUÇ
�slâm Tarihinin ikinci saltanat dönemi olan Abbasilerin ilk dönemini görmü� olduk. Tarih
kaynaklarımızdan nakletti�imiz veriler ı�ı�ı altında diyebiliriz ki, Emeviler döneminde, nasıl
iktidarlar her �eyin önünde geliyorsa, Abbasiler döneminde de her �eyin ba�ı iktidardır.
�üphesizdir ki, bu küçük çalı�mamızda sadece Abbasi Devletinin ilk yüzyılım ele alabildik.
Allah nasip ederse Abbasilerin devamı olan di�er yüzyılları da, ya �imdikinde oldu�u gibi
müstakil bir risale, veya en azından bu kitabın ikinci büyük bölümü olmak üzere bir ara�tırma
yapmayı ümid ediyoruz.
Elinizdeki kitapta da bir daha gördük ki saltanatların büyük bir vakti taht kavgalarıyla,
veliahdlarm birbirleri aleyhine olan çe�itli entrikalarıyla geçiyor. �ktidar ve saltanat esas
alındı�ından, saltanatın gere�i olarak bir çok sultan bile bile zulüm yapabiliyor, iktidarının
devamı için haksızlıklara gözyumuyor, Devletin parasını dalkavuk �airlere, meddah yazarlara,
münafık memurlara pe�ke� çekebiliyor.
Bütün yapılanlara ra�men, zaman zaman dedi�imiz gibi, tekrar etmede yarar görüyoruz ki, ne
kadar kötü olursa olsun; iyisıyle kötüsüyle bu tarih bizimdir. Bize dü�en onu iyi ö�renmek,
ibret almak için geçmi�imizin iyi yönlerini almak, kötü yönlerinden de sakınmaktır. Bu da
ancak onu iyi ö�renmekle mümkündür.
91
Saltanatları yerip kaldırırken, �iarımız yerine ba�ka bir saltanat de�il (çünkü cumhuriyet
döneminde öyle olmu�tur), Hakk'a dayalı yeni sistemler olu�turmak olmalıdır! Bu sistem
arayı�larına giderken de, �ahıs ya da zümreleri de�il, yalnız Allah'ı Sari' kabul ederek yola
çıkmalı, davayı birilerinin keyiflerine feda etmemeliyiz. Bunun yolu da Allah'ın emretti�i gibi
kendimize örnek olarak gayrimüslimleri, sözde demokratları ve laikleri de�il, Allah dostlarını
almaktan geçer. Siyasetimizden, dinimize kadar, �unu iyi bilelim ki, müslümanm,
müslûmandan ba�ka dostu ve yâreni yoktur.
Hilâfet saltanatlarında olsun, cumhuriyet saltanatlarında olsun; biz müslümanların kafasına
hep �u tılsımlar liflenmektedir: Sakın siyasete karı�mayın. Sizleri yönetme i�i bize aittir. Size
dü�en, güdülmek ve itaat etmektir. Çünkü Ulu'1-emr olan bizlere itaat etmeniz, Kur'an
esaslarına göre vacibdir. Hoca efendiler size, Devlet'e kar�ı çıkmanın günâh, itaat etmeninse,
sevap oldu�unu anlatmıyorlar mı? i�te siz de Hoca Efendileri dinleyin, onların sizlere
gönderdikleri genelgelere uyarak cami kürsülerinde siyaset yapmayın. Hocalar ne diyorsa onu
yapın! Çünkü nasıl hareket edeceklerine dair sadece bizden emir alan Hocalar, yanıl-mazlar.
Onlar sizi do�ru yola iletirler.
Artık bu gibi aldatmacalara kanmama zamanı gelmi� olması lâzım. Neden hep güdülüyor da,
hiç gütmeyi denemiyoruz? Gütmenin hiç bir insanın tekelinde olmadı�ını göstermek için
ortaya koymaya çalı�ıyoruz klasik ve modern saltanatların diktatörlüklerini, kutsal aile ya da
zümre imtiyazlarını, zinde güçler dokunulmazlıklarını...
Allah gerçek mü'minlerin sahibidir. Kim O'na samimi giderse, O da yardım eder, lütuf ve
ihsanını bereketlendirir, gücüne güc verir.
Allah bizleri, sadece O'na itaat eden �uurlu kullarından eylesin, âmin...
92
Abbasiler, �slâm Tarihi içerisinde uzun bir dönemi kapsadı�ı gibi, cereyan eden hadiseler
açısından da oldukça büyük bir önemi haizdir. Abbaso�lullarının, �slâm Devlet Ba�kanlı�ını
Emevilerden almaları, fazla bir �ey de�i�tirmedi. Saltanat kanunları oldu�u gibi uygulandı,

genellikle Saltanat iktidarının bekası, ön planda tutuldu. Oysa bir Devlet'e kar�ı çıkılıp,
iktidara talip olundu�unda, ilke olarak mevcut iktidarın iyi olmadı�ı, yerine gelecek olan
iktidarın ise, gere�i gibi hareket ederek, Devlet'in kaybolmu� olan itibannı iade edece�i
esasına dayanması iktiza eder. Ne ki, Abbasilerin gelmesiyle bunların hiç birisi olmadı�ı gibi,
Saltanat hegemonyası sürüp gitti.

