

Nizamülmülk
SIYASETNAME

Yeni
Sarı
Halkın

Nizamül mülk
Siyasetname

SUNU

Devrin padi ahlârlarına ve devlet ileri gelenlerine, dolayısıyla daha sonra bu görevleri üstlenecekler'e yol göstermek, tavsiyelerde bulunmak gayesiyle kaleme alınan siyasetnâme türündeki eserlerin çok eskilere giden bir gelene i vardır. Felsefi ahlâkın *politique* bölümünde, siyaset konularına yer verildi i, devletin i leyi i, idare ekilleri ve devlet ileri gelenlerinin ta ımları gereken özelliklerin sıralandı ı bilinmektedir.

slâm felsefesi kitâbiyatında, felsefi ahlâkın *politique* kısmı için "*ilm i tedbîr i medine*" (ehir yönetimi ilmi) tabiri kullanılmaktadır. slâm dünyasında felsefi ahlâk konusunda ilk fikirlerin sahibi olarak Kindî kabul edilmekte ise de, ilm i tedbîr i medine üzerinde önemle duran ve bu sahada eserler telifeden ki i olarak Farabî gözükme ktedir. *Ârâu ehli medineti'l fâzıla* adlı eseri, bu konuda yazdıklarının en önemlisidir.

slâm dünyasında telif edilen siyasetnâme türündeki eserler için öyle bir sınıflandırmada bulunmak mümkündür:

1. Siyaset konusunu nazarî olarak ele alıp, bu mesele etrafında slâmın görü ünün ne olabilece ini tesbit etmeye yönelik eserler. Buna örnek olarak bn Teymiye'nin *es Siyasetü' er'iyye fi ıslahı'r ra'î ve'r ra'iyye'si* ile Maverdî'nin *el Ahkâmu's sultaniye ve'l velâyetü'd diniyye'si* gösterilebilir.
2. Pratik gayeler güden ve devrin sultanına nasihat vermekle yetinen, bu arada daha önceki devlet adamlarının ba ından geçenlere yer veren eserler: Bunun en güzel örne i Nizamülmülk'ün *Siyasetnâme 'si* olmalıdır.
3. Layiha ekinde olanlar: Bunlar belli bir devir için yazılma özelli ini ta ırlar. Osmanlı Devleti'nin gerileme ve çökü dönemlerinde bu layihalarda bir artış oldu u görülmektedir. Bunların en me huru da *Koçi Bey risalesi* olarak bilinen layihadır.

slâm dünyasında kaleme alınan siyasetnameleri **toplayan** ve bunları tanıtan eserler de kaleme alınmı tır. Türkiye'de bu i i iki de erli merhum âlimimiz; Bursalı Mehmet Tahir ile Agâh Sırrı Levent yapmı lardır.¹

Selçuklu Devleti'nin öhretli veziri Nizamülmülk'ün kaleme aldı ı *Siyasetnâme* (veya *Siyeru'l mülk*), yaygınlı ı ve etkinli i yanında muhtevası bakımından da önem arzetmektedir.

Nizamülmülk kendi ifadesinden de anla ılaca ı gibi, eserinde yalnız nasihat vermekle yetinmemi , olaylar nakletmi . Selçuklu Devleti'nin i leyi i, aksayan tarafları, alınması gereken tedbirler, müesseselere i lerlik kazandırmak için yapılması gereken düzenlemeler... gibi konularda da bilgiler vermi , Selçuklu Devleti içinde yaygınlık kazanan, hatta devleti tehdit eden Bâtınî Rafizî kaynaklı hareketler hakkında de erli malumat aktarmı tır.

Bu sunu yazısında, Nizamülmülk'ün dinî naslar konusunda çok titiz davranmadı ını da belirtmek gerekmektedir. *Siyasetnâme'nin* 30. faslının " arap meclisinin kurulması ve artları"na tahsis edilmesi bu konuda bir fikir verir kanaatındayız.

Siyasetnâme, bu özelliklerinden dolayı, bilhassa Selçuklular üzerinde çalı anlar ve siyasetnâmelerle ilgilenenlerin dikkatini çekmi ve zamanımıza kadar, ne ir ve tercüme olarak üzerinde çalı malar yapılmı tır. Bu çalı maların dökümü öyledir:

Ne irler:

1. Seneler (Paris, 1891),
2. Seyyid Abdurrahim Halhali (Tahran,

1 Bursalı Mehmet Tahir,*Siyasete müteallik âsâr ı slâmiye* (! 332): Agâh Sırrı **Levent**, «Siyaset nameler», *Türk dili ara tırmaları yıllı ı* 1962.

S YASETNÂME

3. Abbas kbal A tiyanî (liseler için düzeltme ve açıklamalarla, Tahran, 1320),
4. Murteza Müderrisi Çihardihî (Kazvinî'nin notlarıyla, Tahran, 1334,2. baskı,Tahran, 1344),
5. Hubert Darke (Tahran, 1962),
6. M. Altan Köymen (Ankara, 1976).

Tercümeler:

1. Fransızca: Schefer (Paris, 1893),
2. Kısmen talyanca: F. Gabrieli (*Orientalia*,VII/1 2,s. 80 94, 1938),
3. Rusça: B.Zakhoder (Leningrat, 1949),
4. Türkçe: a) Ebu'l Fazl Mustafa (st. Üniversitesi Kütüphanesi,Ty. Nu. 6952. Küçük boy 14 vr., seçme bir tercümedir),
b) Mehmet Ali Aynî: A. K. Aksüt, Aynî'nin 1933'te Maarif Vekâleti tarafından *Siyasetnâme*'yi tercüme etmekle görevlendirildi ini, bu tercümeyi tamamladı ını, 1936'da basılmaya ba landı ını, sonradan bilinmeyen bir sebeple bundan vazgeçildi ini **yazmaktadır**.²
c) M. erifÇavd'iro lu (stanbul. 1954)
5. ngilizce: Hubert Darke (Nevhaven, 1960),
6. Almanca: K. E. Schabinger (Leiden, 1960),¹

M. erifÇavdaro lu'nun Türkçe tercümesi yayımlandıktan sonra Prof. brahim Kafeso lu, *Siyasetnâme'nin muhtevası ve Türkçe tercümesi* hakkında geni bir makale kaleme almı , mevcut ne irlerin yetersiz ve eksik oldu unu, eserin en eksiksiz nüshasının

2 Ali Kemali Aksüt, *Profesör Mehmet Ali Aynî. Hayatı ve Eserleri*, s. 377 (1944).

3 Tercüme ve ne irlerin listesi için istifade edilen kaynaklar: A. S. Levent, *a.g. makale*; brahim Kafeso lu, "Büyük Selçuklu veziri **Nizâmü'l** Mülk'ün eseri *Siyasetnâme* ve Türkçe tercümesi", *Türkiyat mecmuası*. XII, s. 231 256

(1955): aynı yazar, "Nizâmü'l Mülk", M, IX, 329 333; M. Müderrisi Çihardihî ne ri (Tahran, 1344).

4 1. Kafeso lu, a.g. makale.

istanbul Molla Çelebi Ktp.de oldu una i aret etmi (Sülcymaniye Ktp. Molla Çelebi Kit. Nu. 114), bu nüshadan istifade edilerek yeni bir ne rinin yapılmasının gerekti ini vurgulamı tır.⁴ Bu tavsiyeyi dikkate alan M. Akan Köymen, Molla Çelebi nüshasından istifade ile *Siyasetnâme*'yi yeniden ne retmi tir.

Elinizdeki tercüme, M. Müderrisi Çihardihî ve Köymen ne rinden istifade edilerek hazırlanmı tır. Dolayısıyla tam metin ilk tercüme olmaktadır. Dergâh Yayınları, önümüzdeki günlerde, özellikle Osmanlılar zamanında kaleme alınmı Siyasetnâme türündeki eserleri yayımlamaya devam edecektir.

DERGÂH YAYINLARI

çindekiler

Sunu , 5

çindekiler, 9

Mütercimim önsözü, 13

M. Müderrisi Çihardihî'nin önsözü, 15

Schefer'in *Siyasetnâme* hakkındaki dü ünceleri, 19

S YASETNÂME, 21

Kitabın yazılması hakkında, 23

1. FASIL: Sultan'in (Allah mülkünü edebî kılsın) medhi, halkın ve dünyanın durumu, 25
2. FASIL: Padi ah ve emirlerin Allah Taâlâ'nın nimetini tanınması hakkında, 28
3. FASIL: Padi ahın, zamanındaki zulümleri yok edip adalet ve hüsn i niyeti hâkim kılması, 30
4. FASIL: Âmiller, vezir ve kölelerin devamlı soru turulması (kontrolü), 39
5. FASIL: Ikta' sahipleri ve onların halka nasıl muamele ettiklerinin tetkiki, 49
6. FASIL: Kadı, hatip ve güvenlik memurlarının (muhtesip) i leri, 58
7. FASIL: Âmilin (vergi memuru), kadı'nın, emniyet müdürünün (ahne), (belediye) reisin(in) durumlarını soru turmak ve bunun siyasî artı, 63
8. FASIL: Din ve dinî kanunların, benzerlerinin ara tırılması ve tetkiki ,75
9. FASIL: Devlet ileri gelenleri ve geçimleri, 79
10. FASIL: Muhabirler, postacılar ve memleket i lerinde tedbir almak, 80
11. FASIL: Padi ahın huzurunda yazılan fermanlara ve meselelere saygı

Ç NDEK LER

gösterilmesi, 88

12. FASIL; Mühimmat için dergâh'tan padi aha köle göndermek, 91
13. FASIL: Memleket ve halkın iyiliği için casuslar göndermek ve tedbir almak, 92
14. FASIL: Sulhun devamlı olması için elçiler ve haberciler göndermek, 106
15. FASIL: Elçilerin sarho luk ve normal hallerinde ihtiyatlı davranmaları, 107
16. FASIL: Özel vekil ve i lerinin verimli olması için nasıl yapılacağı, 108
17. FASIL: Padi ahın nedim ve yakınlarının i lerinin nasıl yapılacağı, 109
18. FASIL: Padi ahların memleket i leri için âlimlerle me veret yapması, 112
19. FASIL: Müfretler, memleketin selâmeti için bunların mai et ve i lerinin düzenlenmesi, **114**
20. FASIL: Padi ah makamının hazırlanması, süslü ve her çe it silahların yapılması, 115
21. FASIL: Elçilerin hal, hareket ve i lerinin düzenlenmesi. 116
22. FASIL: Ordunun konaklayacağı yerlerdeki otlaklar, 120
23. FASIL: Padi ahın bütün askerlerinin mallarını belirlemesinin gereği, 121
24. FASIL: Her cins ve kavimden asker bulundurması, 122
25. FASIL: Padi ah sarayında her cins askerin mukim olması ve ia esinin temini, 123
26. FASIL: Türkmenleri, köleleri, Türklerin yönetiminde ve di er hizmetlerde kullanmak, 124
27. FASIL: Kölelerin yapacağı i ler ve i lerini yaparken onlara zahmet çektirmemek, 125
28. FASIL: Saray kölelerinin görevleri, 126
29. FASIL: Halkın (avam) ve ileri gelenlerin (havas) ziyaretine müsaade etmek,
30. FASIL: arap meclisinin kurulması ve artları, 142
31. FASIL: Padi ah huzurunda kulların ve hizmetkârların duracakları yer, 144
32. FASIL: Ordunun ihtiyaçları, istekleri ve ordugâh hizmetleri, 145
33. FASIL: Süslenmeyi, silahı, sava **levazımını** ve seferi tanımak, 146
34. FASIL: Hata yaptıkları an devlet ileri gelenlerinin cezalandırılması, 147
35. FASIL: Saray muhafızları, bekçileri ve nöbetçileri, 150
36. FASIL: Çalı an kulların ve hizmetkârların haklarını koruma, 151
37. FASIL: Padi ahın sofrası nasıl hazırlanmalı, hizmetkârları kimler olmalı, 154
38. FASIL: Ikta' sahipleri ve halkın hareketleri hakkında ihtiyatlı olmak, 157
39. FASIL: Ülke ve padi ahlık görevlerinde dü ünerek karar vermek, 158
40. FASIL: Ceza infaz emiri (emir i hares), çubdarlar ve ceza âletleri, 160
41. FASIL: 1. Padi ahın Allah'ın kullarına i lerinde ba ı ta bulunması, 165; II. Aynı konuda bir di eri de öyle der, 173; III. Unvanların mânası ve dereceleri,
42. FASIL: ki i i bir ki iye emretmemek, i sizlere i vermek ve onları i siz bırakmamak, i i dindar ve liyakatli ki ilere vermek, dinsizlere i vermeyip onları çevresinden uzakla tırmak, 183

43. FASIL: Tesettür ehli, ordu kumandanlarının sırasının korunması ve sanatkârlar, 204
44. FASIL: Ülkenin ve dinin dümanı, dinsizlerin ve Haricîlerin davranı larının kontrolü, 213
45. FASIL: Mazdek'in ayaklanması, onun dini ve Âdil Nu irevan tarafından öldürtülmesi, 215
46. FASIL: Ate perest Sinbad'ın ortaya çıkı ı ve Ni abur'da müslüman lara kar ı ayaklanması, 233
47. FASIL: Karmatî ve Bâtınîlerin Kuhistan, Irak ve Horasan'da ortaya çıkı ı, 235/Horasan ve Maveraiinnehir'de Bâtınîlerin ortaya çıkı ı, Horasan emirini ortadan kaldırarak kendi mezheplerini yaymaları, 239/ am ve Ma rip'te Bâtınîlerin ortaya çıkı ı, fitne ve fesatları, 246/Gur ve Herat bölgesinde Karmatî ve Mazdekîlerin ortaya çıkı ı ve aynı bölgede helak olmaları, 247/Bâtınîlerin ikinci defa Horasan ve Maveraiinnehir'de ortaya çıkı ları ve yok edili leri, 249/Batınî Ali b. Muhammed Berkâî'nin Huzistan ve Basra'da ortaya çıkı ı, 254/Ebu Said Cennabi ve o lunun Bahreyn ve Lahba'da isyan etmesi, 255
48. FASIL; Hurremîlerin Isfahan ve Azerbeycan'da ba kaldırı ları, 259/Bâbek'in isyanı, 260
49. FASIL: Padi ahın hazineye sahip olması ve onu düzene koyması. 266
50. FASIL: Adalet isteyenlerin sayısını azaltmak, onlara yerinde cevap ve haklarını vermek, 268
51. FASIL: Vilayetlerin hesaplarının tutulması ve nizama konulması, 271
Umumî fihrist, 273
Siyasetnâme ne irlerinden fotokopiler, 287

MÜTERC M N ÖNSÖZÜ

Nizamü'l mülk, Hasan b. Ali b. şak Tusî (1018 1092), Tus'ta do du (10 Nisan 1018), iyi bir tahsilden sonra Gazne Devleti'ne ba lı Horasan umumi valisi Ebu'l Fazl Surî'nin maiyyetinde idarecilik hayatına ba ladı, 1040 senesinde Dandanakan sava nını müteakip Gazne'ye gitmi se de tekrar Horasan'a dönerek Selçukluların hizmetine girdi ve Alparslan'ın Belh valisi Ebu'l Ali adan tarafından vilayet i lerini tedvire memur edildi. Alparslan'ın Selçuklu sultanı olmasıyla 1064 yılında vezirli e getirildi. Kendisine Halife Kaim bi Emrilah tarafından Nizamü'l mülk ve Kıvamu'd devle lakapları verildi. Alparslan ve Celaleddin Melik ah'ın vezirli ini yapmı (1064 1092), kurdu u idarî te kilat ile devletin sa lam temeller üzerine oturmasını sa lamı tır. Sava alanlarında da Malazgirt hariç, sultanların yanında yer alarak Selçukluların bütün fütuhatında payı olmu tur.

slâmda birli i sa lamak için e itime önem veren Nizamü'l mülk Ba dat'da adıyla anılan Nizamiye medreselerini kurarak Ehl i sünnet akidesinin tedrisini sa lamı ve devrin ileri gelenlerini slâmın birli ini sa lamak için bu medreseye memur etmi tir.

Sonradan slâm âleminde çe itli yerlerde vezirliklere yükselecek o ulları ve torunları ve serveti ile Selçuklu Devleti'ni elinde bulunduran Nizamü'l mülk, son senelerde o ul ve torunlarının serke li i yüzünden Sultan Melik ah'la arası açılınca, Melik ah kendisine gönderdi i mektupta: "Sen benim devletimi ve memleketimi istilâ eyleyerek evlatlarına ve damatlarına verdin. Bunlar benim adamlarıma saygı göstermiyor, halka zulmediyorlar, sen de bunları cezalandırmıyorsun. ster misin vezirlik divitini elinden ve sarı ını ba ından alayım ve halkı tahakkümünüzden kurtarayım" diye a ır bir hitapta bulunur. Nizamü'l mülk cevabında Sultan'ı övücü sözler ve duadan sonra u tehdit cümlesini de kullanıyor: "Devlete ortak oldu umuzu henüz bilmiyor musun? Bu vezirlik diviti ve sarık, tacınla o derece ba lıdır ki diviti aldıktan sonra taç da kalmaz gider" diyebiliyordu.

Melik ah 1092 Ekiminde Ba dat'a hareket etti. Nizamü'l mülk de arkasından yola çıktı. Yolda dilekçe vermek bahanesiyle huzuruna çıkan bir Batınî fedaisi tarafından öldürüldü. Öldürülmesinde, dü man oldu u sapık mezhep mensupları kadar Melik ah'ın di er veziri Tacu'l mülk'ün de rolünün oldu u söylenir.

Siyasetnâme veya *Siyerü'l mülûk* olarak bilinen bu kitap, meliklerin, emirlerin, vezirlerin, kadıların, hatip ve benzeri idarecilerin siyaset, ahlâk ve davranı larını tanzim etmek için Sultan Melik ah'ın tavsiyesi ile kaleme alınmı bir eserdir.

Sade, sa lam ve güzel bir Farsça ile yazılan bu eser aynı zamanda Sinbad, Mazdek, Batınîler ve Hurremîler gibi bâtil mezhebler için de tarihi yönden önemlidir.

Tercümenin ba ına ilâve etti imiz önsözlerde *Siyasetnâme* hakkında geni bilgiler verildi i için biz sözümüzü burada kesiyor, sizlere sundu umuz bu tercümemizde eksik ve kusurlarımızın ba ı lanmasını diliyoruz.

istanbul,! Mart 1981

NURETT N BAYBURTLUG L

14

M. MÜDERR S Ç HARD HÎ'N N ÖNSÖZÜ

Nizamü'l mülk lakabıyla anılan Kıvamüddin Ebu Ali Hasan b. Ali b. Ishak'ın bu kitabına *Siyasetnâme*, *Siyerü'l mülûk* ve *Nizamü'l mülk'ün 51 faslı* isimleri verilmi tir. 455 H. senesi Zilhicce ayının 13. Pazar gününden (7 Aralık 1063), katil tarihi olan 485 H. senesi Ramazanın 10. gününe (19 Ekim 1092) kadar, Selçuk sultanı Alparslan ve o lu Sultan Melik ah'ın vezirli ini yaptı.

Melik ah, vezirlerinden en iyi ekilde ülkeyi idare etmesi, din ve dünya i lerinde gerekli tedbirlerin alınması, kendi hayat düsturlarını, siyasî, içtimaî ve dinî davranı larını ayarlayabilece i bir kitap yazmalarını istedi. Bu eser bitti i an Nizamü'l mülk Melik ah ile Ba dat seferini yapmakta idi. *Siyasetnâme'nin* müsveddesini temize çekmek ve e er kendisine bir ey olursa yazılan kitabı padi aha takdim etmek üzere saltanat özel kâtibi Muhammed Ma ribi'ye verdi. Elimizdeki nüsha Nizamü'l mülk'ün katlinden sonra yazılan nüshadır.¹ Rivayete göre bu sıralama Melik ah'ın ikinci defa tahta geçi i ve Giyasu'd din Ebu Suca' Muhammed b. Melik ah (492 511/1098 1117) yıllarında bitti. Çünkü,

unvanlar bahsinde Sultan Muhammed'in lakabı olan Giyasu'd din'den bahsedilmektedir. Kâtip ona sundu u nüshada 'Allah mülkünü ebedi kılsın' duasını kullanıyor. Buradan kâtibin, kitabın tertibini 1098 senesinden sonra bitirdi ini anlıyoruz.

Kitabın di er bir yerinde Nizamü'l mülk'ün Alparslan ve Melik ah'ın vezirli ini yaptı ı söylenmektedir. Bu da kitabın son eklini Nizamü'l mülk'ün ölümünden sonra aldı ını göstermektedir. Hucetü'l slâm Gazalî'nin *Nasihâtül mülük* adlı kitabını yazarken *Siyasetnâme*'yi gözönünde bulundurdu u kesin oldu una göre Mu hammed Ma ribî'nin, kitabı Gazalî'nin vefat tarihi olan 505/1111 senesinden evvel temize çekip Sultan'a sundu u muhakkaktır. Netice olarak *Siyasetnâme* nin son eklini 492 505/1098 1111 seneleri arasında aldı ı kesin olarak biliniyor.²

Kitabın yazarı Nizamü'l mülk, slâm dünyasının ve ran'ın büyüklerinden biridir. Tarihçiler hayat ve eserlerinden uzun uzun bahsetmi lerdir. Prof. Mücteba Minevi, *Tarih i zindegânî i Hcice Nizam ve asr ı o* adlı ara tırmaya dayanan eseri kaleme almı tır. Üstad Said Nefisî'nin *Der tarih i dani gah ı Nizamiye i Ba dad* basılmı , Arapçaya da çevrilmı tir. Nizamü'l mülk'ün hayatı ve eserleri hakkında bilgi için bu eserlere müracaat edilebilir. Bu satırların yazarı bendenizin de *Der tarih i Hasan Sabbah ve smailiye* adlı eserde de gerekli bilgiler bulunacaktır.

Fakat ulu vezirin kaleminden çıkmı olan bu *Siyasetnâme* veya *Siyerü'l mülûk*, üslubunun açıklı ı, ibarelerinin do rulu u, konuyu çok sade olarak anlatması, mevzularının çe itlili i yönünden Farsça kitaplar arasında e sizdir. Son faslında bildirdi ine göre bu eser "Nasihat, hikmet,darb ı mesel ve Kur'an ı Kerim tefsiri,³ Peygamberimizin sözleri, peygamberlerin hayat ve kıssaları, âdil padi-ahların hikâyeleri, geçmi lerin haberleridir..."

Tarih ve edebiyat üstadlarının söylediklerine göre, Hace Niza mü'l mülk bu kitabında dil ve üslup yönünden sanatını zirveye

2 Merhum Alim Abbas kbal A tiyanî'nin düzeltme ve açıklamaları ile liseler için Vezaret i Ferheng tarafından yapılan baskısı.

3 **Nizamü'l mülk** *Siyasetnâme* 'sinde siyasî ve içtimaî, tarihî de i meleri yönünden Kur'an ı Kerim'den bir kaç âyet delil getirmi tir. "Tabakat ı müfessirin", telif: Murtaza Müderrisi Çihardihî.

ula tırmı sa da, tarihî olayları tam olarak ifade edememi , mezhep yönünden de taassuba kaçmı tır. Eserde pekçok tarihî hatalar görölmektedir. Ehl i sünnet dı ında kalan mezhep ve dinlere yersiz isnatlarda bulunulmu tur.*

Yanılmayı önlemek için Hace'nin bir tarih kitabı yazmadı ını, her eyden önce ibret alınacak olayları anlatarak siyaset yolunu gösteren bir edip oldu unu, tarihçi olmadı ını söylemeliyiz. Tarihî yanlı lar, o günlerde mezhep taassubunun adet olmasından ileri gelmektedir. Nizamü'l mülk de affî mezhebi muhaddislerinden oldu undan, mezhebinin yükselmesi için çok çalı mı tır.⁴

Siyasetnâme 1891 yılında Paris'te, 1930 (1330)'da ta baskısı olarak Bombay'da, 1892 (1310)'da Seyyid Abdurrahim Halhali tarafından Tahran'da, 1902

(1320)'de liseler için açıklamalı olarak Abbas kbal A tiyanî tarafından Tahran'da Vezaret i Ferheng tarafından ne redildi.**

Bütün ömrünü Avrupa'da tarihî ve edebî ara tırmalarla geçiren merhum Muhammed Kazvinî'nin II, Dünya Sava ı ba larında ran'a dönü ü, edebiyat sahasına yeni bir ruh getirmi tir. Bu satırların yazarı ve bir kaç ki i kendisinden pekçok istifade ettik. Ayrıca eserlerimi gözden geçirerek gerekli yerleri düzeltti ve gerekli yerlere de ilâveler yaptı. Böyle dikkatli ve bilgili bir üstadın yar dımlarına ula tı m için Allah'a ükürler olsun. Dostları da, basılan kitaplarına yaptı ı ilâve ve izahlarla ondan gere i gibi istifade ettiler. Tarih ve edebiyat sahasındaki bilgilerini memleketin fazıl ve âlimlerinden esirgemiyordu. Onlarla *Siyasetnâme'nin* Avrupa baskısını dikkatle okumu , kur un kalemle düzeltmeler yapmı , bazı

* Bu önsöz yazarının Caferî oldu u gözönünde bulundurulmalıdır (Dergâh Yayınları).

4 *Kitab ı Siyasetnâme*, Abbas kbal A tiyanî'nin önsözü, n r. Vezaret i Ferheng. ** Türkiye'de 1976 senesinde Prof. Dr. M. Altay Köymen tarafından Ankara Dil Tarih Co rafya Fakültesi yayınları arasında da Farsça metni ne redildi. (Dergâh Yayınları).

konulara notlar ve ha iyeler eklemi lerd i. Bu notlar ve açıklamalar, nüshayı düzeltmek ve baskıya hazırlamak için yapılmı tı.

Bendenizin elinde de Schefer baskısı oldu u için, üstaddan izin alarak ikisini kar ıla tırdım. Hemen hemen kitabın tamamını bu notlarla düzelttim. Kendi kalemi ile yaptı ı açıklamaları aynen kitabıma aktardım. *Siyasetnâme* bulunmamaya, okuyucular kitabı aramaya ba ladıkları an **Kazvinî'nin** notları iki fasikül olarak Tahran Üniversitesi tarafından basıldı. Bunlar, bu kitabın sonuna metnin kolay anla ılması için eklendi. Kitabın ilk baskısı bilginler, ö renciler ve müste rikler tarafından be enildi.⁵ Tahran Üniversitesi mecmuasında oldukça be enilerek, ortaça ın, ortaça da devlet idaresi için yazılan en iyi eseri olarak açıklandı. Kitabın ngilizceye tercümesi de bu baskı üzerinden yapıldı. Di er dört ilmî ve edebî kitabımla⁶ birlikte *Siyasetnâmeyi* de okuyucularıma sundu um için Allah'a ükürler olsun.

Tahran, 17 Rebiulevvel 1385

M. M. Ç HARD Hi

5 Tahran, 1334.

6 **I. Kubra** ve **Su ra**, Seyid erif Curcanî, mantık **hakkında** yazılan bu eser **Farsçanın** aheserlerinden sayılır.

II. erh ve *Tercüme i Suyutî*, nahiv **ilmî** hakkında.

III. Tercüme ve erh i muallimu'l usid, usûl i fıkıh hakkında, müellifi A a Hadi **Mazanderanî**.

IV. Tercüme ve erh i mesâibu'n nevasib der intikad ı nevakısu'r revafız. Kadı Nurullah usteri. Tercüme: Muhammed Ali Müderrisi **Çihardihî** Necefi.

SCHEFER' N S YASETNÂME HAKKINDAKİ DÜ ÜNCELER

Fransız Akademisi üyesi, Do u Dilleri Okulu müdürü olan bendeniz, üni dünyaya yayılmış Nizamü'l mülk lakabıyla me hur Ebu Ali Hasan b. Ali Tusi'nin *Siyasetnâme* veya *Siyerü 'l mülûk* adlı eserini Paris'te sizlere arz ediyorum. Bu kudretli ve yüksek meziyetlere sahip ki i, aynı zamanda Selçuklulardan Alparslan ve Melik ah'ın vezirli ini yapmış tır. Onbirinci asrın sonları oldukça korkulu ve karışık günlere tesadüfetti inden bu eserini süratle tamamlamış tır.

Eser, sultanların ve büyüklerin hayatlarına ait çok az bilinen hikâye ve haberlerden meydana gelmiştir. Benim inceledi im yazma 690 H.'de yazılmış . Benim görebildi im di er nüshalar Hindistan'da Adilhaniye Devleti baş kenti Ahmedabad'da yazılmış Sandra Kütüphanesi'nde bulunan eserle, Berlin Kütüphanesi'ndeki yazmadır. Bu iki nüsha da 564 senesinde Urumiye ehrinde Büyük Hacib Alp Cemaleddin'in emriyle istinsah edilmiştir. Rusya'da bir Devlet Kütüphanesi'nde, di eri Petersburg Kütüphanesi'nde olmak üzere iki nüshası daha vardır.

Elimizdeki nüshanın son fasılları oldukça karışık oldu undan, karışık tırıp tashih etmesi için Farsça muallimi Javekskî'ye gönderdim. Mü arünileyhin zahmetleri beni mutmain kıldı. Bu karışıklıklar her yazma eserde olduğu gibi müstensihlerin dikkatsizliklerinden ileri gelmektedir. Bu nüshadaki büyük hatalar giderildikten sonra maksadım, tercümesini yapmak istedi im mü külleri ortadan kaldırıp, onu anlaşılabilir bir duruma getirmektir. Ehl i bid'atın isyanları ve çıkardıkları karışıklıkları ihtiva eden fasıllar yeteri kadar açıklı a kavu unca, bu ahane eserin ne rinin zamanı geldi ini ümit ederek okuyuculara sunuyorum. Giderilemeyen hatalar için özür diler, okuyucuların müsamaha göstereceklerini ümit ederim.

Nizamü'l mülk bu kitabı muhtasar olarak 39 fasılda bitirmi ti. Anlaşılmasının güç olacağı endişesi kalbine yerleşince devletin muhalifleri hakkında II fasıl daha ekledi. Her fasıl'a gerekti i kadar ilâveler yaptı. (Ba dat'a) hareketi anında bana verdi. Ba dat yakınında baş ma o olay gelince, Batınîlerin ayaklanıp halka zarar vermeleri üzerine, bugüne kadar adalet ve slâm Hildavend i âlemin kalmasıyla kuvvet buluncaya kadar, ben bu kitabın varlığını açıklayamadım. Allah Taâlâ Türk devletini kıyamete kadar devamlı kılsın, amin. Muhammed Ma ribî

21

Yeri ve zamanı yaratan, kullarına rızık veren, açığı ve gizliyi bilen, günahları baş layan Yüce Allah'a şükürler olsun; salâ ve selâm, yaratılmış ların en iyisi, peygamberlerin en büyü ü, cihanı yaratanın habibi, Kur'an ı Kerim'i getiren, kıyamet gününde ümmetine efaat eden Abdullah o lu Muhammed (s.a.)'e, Ehl i beyte, arkadaş larına, sahabe i güzine olsun, Allah'ım.

Kitabın yazılması hakkında

Hasan kulunuz söze öyle ba lamak ister: Dini ve dünyayı ereflendiren en yüce Padi ahın elçisi Ebu'l Feth Melik ah b. Alparslan Muhammed Halife'nin (1072 1092) —Allah ona yardımını devamlı kılsın— emini, ben ve di er kullarına, "Herbiriniz memleketimiz hakkında dü ününüz. Zamanımızda neyin iyi oldu una, sarayımızda, meclisimizde ve kapımızda onun yerine getirilmemesi veya bizden gizlenmesi sebeplerini, bizden önceki padi ahların yapıp da, bizim yapmadı ımız i leri ara tırınız. Geçmi emirlerin, Selçuk sultanlarının ve di erlerinin merasim ve an'anelerini ara tırıp açıkça yazdıktan sonra, bizim görü ümüze sunun. Bundan sonra din ve dünya i lerimizin kendi kanunları içerisinde nasıl yürütülmesi gere ini dü ünüp, emredelim. Bilinmesi gerekeni bilelim ki, her i kendi kanunu çerçevesi içinde yapılsın. Çünkü bize dünya padi ahlı ını ba ı layan Allah Taâlâ, üzerimizdeki nimetleri tamamlayıp, dü - manlarımızı da kahretti. Bundan sonra memleketimizde Allah'ın fermanına veya kanunlarına aykırı, onlara hanel ve noksanlık ula tıracak bir hadise olmamalı ve yürümemelidir" buyurdu.

Bendeniz Hasan bu hususta bildi imi, gördü ümü, zamanla edindi im tecrübeleri, üstadlardan ö rendiklerimi padi ahımız için açıklayıp, bu kitapta fihristle her konuyu ihtiva etti i mâna ile isimlendirerek 51 fasla ayırdım. Okuyanların sıkılmaması ve insanın ho una gitmesi için, her faslın gerekli yerlerinde hadisler, Kur'an âyetleri, seçkin sözler, zamanın büyüklerinin konu malarını (nakledip) hikâyeler anlattım. Okur da tatbik ederseniz bunun ne derece faydalı bir kitap oldu u anla ılır. Her iki dünya için de sevap kazanırsınız. Bu nüshayı ülkenin sahibi için —Allah onun ömrünü uzatsın— hazırlayıp borcumu ödedim. n aallah be enilir ve kabule ayan olur. Tüm padi ah ve emirler için bu kitaba sahip olmaktan ve onun içindekileri bilmekten ba ka çare yoktur. Bilhassa zamanımızdaki emirler bu kitabı ne kadar fazla okurlarsa din ve dünya i leri hakkında bilgileri o kadar artar, dost ve dü manın durumunu daha iyi farkederek, i ler daha kolayla ır, do ru yolu daha kolay bulurlar. Neticede dergâh, saray, divan, meydan, meclis, mal (mülk), söz, durum, halk, ordu ve benzeri yerlerde padi ahlık merasim ve kanunu onlara malum olur. Ülkenin tamamında uzak yakın, çok az hiç bir ey onlardan gizlenmez. Hak Taâlâ'nın rızasına ve iki cihanda muratlarına ererler. E siz Allah Taâlâ'nın dile i, Rabbimin yardımını ve muvafakati ile bitti.

B R NC FASIL

Sultan'ın (Allah mülkünü ebedî kılsın) medhi, halkın ve dünyanın durumu Allah her asır ve zamanda halkın içinden birini seçerek onu padi ahlık sanatlarıyla övülmü ve süslenmi kılar. Dünyanın i lerinden ve kulların huzurundan onu sorumlu kılar, fesat, karı ıklık ve fitneyi ortadan kaldırır. Onun ha met ve heybetini insanların gönüllerinde ve gözlerinde geni letince, ondan emin olarak devletinin devamını isterler. E er kullarda eriatı küçük görme ve

inkâr etme veya Allah'ın emirlerini yerine getirmede kusur görülürse, ona suçunun cezasını vermelidir. Hak Taâlâ bize bu günleri göstermesin ve böyle bahtsızlığı bizden uzak tutsun. Allah'ın gazap ve öfkesi, isyanın u ursuzlu undan her tarafta insanlara ulaşır. Ba larındaki adaletli padi ah gider ve muhtelif kılıçlar çekilerek kanlar dökülür. Günahkârlar ve fitneler o kanda yok olup, dünya onlardan temizleninceye kadar pazusu kuvvetli olan istedi ini yapar. Bu günahkârlı ın u ursuzlu u sebebi ile bir çok günahsızlar da helak olur. Buna öyle bir misâl verilebilir: Ate sazlı a dü ünce kuruyu da ya ı da tamamıyla yakar. Bu kom uluktan dolayı pekçok ya da yanmı olur.

O halde kullardan biri Allah Taâlâ'nın takdiri ile bir devlet ve yücelik elde etse, Allah kendisini kıymetli tutup bir akıl ve bilgi verir. O, akıl ve bilgi ile eli altındaki fertlerden herbirine kendi ölçüsünde bir i ve yer verir. çlerinden hizmetkârları ve liyâkatlıları seçer, rütbe ve makam vererek, mühim din ve dünya i lerinde onlara itimat eder. taat etmekten sorumlu olan halk, kendi i lerini yapıp onun adaletinin gölgesinde günlerini rahat ve huzur içinde geçirirler. Hizmetkârlardan veya memurlardan kendilerine yakı mayan bir i veya bir zulüm görülürse, onu, sopa ve hapis ile terbiye eder, gafletten uyanırsa onu i ine iade eder, uyanmadı ını anlarsa hiç yerinde tutmayıp, onun yerine ehil bir ki i tayin eder. Halktan nimetin hakkını tanımayan, emniyet ve huzurun kıymetini bilmeyip hıyanet dü ünen, itaat etmeyen, haddini a an ki ilere gerekli ihtarda bulunularak suçları kadar had cezası buyururlar.

Bundan sonra isminin ebedî kalması için dünyanın imarına ba lar. Yer altı su yolları açar, kanallar açar, büyük akarsular üzerine köprüler yapar, topra ın verimini artırma çareleri arar, hisarlar, yeni ehirlere, yüksek binalar, güzel yerle im merkezleri kurar, büyük yol a ızlarına ribatlar, ilim tahsil edecekler için medreseler yapılmasını emreder. Bu i lerin sevabını o dünyada alaca ı gibi halk da kendisini devamlı hayır ile anar.

Allah'ın takdiri ile o tarihî an, geçmi zamanlara karı ır. Eski padi ahların i leri ekinde anılır. Halkına geçmi milletlerin ula amadı ı saadeti sa lar. Âlemlerin sahibi, yüce padi ahı iki sebepten aziz kılar:

1. Soy olarak Efrasyap'a ula an hanedanı nedeniyle onu di er padi ahlarda bulunmayan kerametler ve ululuklarla süsler.
2. Bu sebepten padi ahların, güzel yüzlü, iyi huylu, mert cesur, iyi ata binen, her türlü silahı kullanabilen, sanattan anlayan, Allah'ın kullarına merhamet edip efkat gösteren, verdi i sözleri yerine getiren, dindar, tam imanlı, ibadeti seven, faziletlerinden istifade için gece ve ziyaret namazı kılan, oruç tutan, din ulularına saygı gösteren, bilginin malının mü terisi olan, **nasihatlar ve** sadakalar veren, fakirlere iyi muamele eden, emri altındakiler ve hizmetkârları ile iyi geçinen, halkın üzerinden zalimlerin zulmünü kaldıran ki iyi Allah kıymetli tutar. üphesiz Allah, padi aha liyakati ve imanının sa lamlı ı ölçüsünde devlet ve millet verir. Bütün dünyayı onun emrine tâbi kılar. Onun heybet ve siyasetini bütün ülkelere ula tırır. Dünyalılar ona haraç verdi i ve ona yakla tı ı derecede, kılıcından emin olurlar.

Zamanlarında halifelerden bazılarının ülkelerinde rahatlık ve genilik olmuştur da, hiç bir zaman gönüllerini dünya gâilesinden, ülkelerini de isyanların çıkmasından koruyamamışlardır. Allah'a şükür bu zamanda, dünyada bunun aksini düşünen kimse yok. Düşünse de onun hareketleri kanun çerçevesi içinde kalıyor. Allah bu devleti kıyamete kadar devam ettirsin. Bu devletin yücelmesini kem gözlerden esirgesin. Halk bu sultanın adaleti ve siyaseti ile ya ayabilsin ve devletinden hayır duasını eksiltmesin.

Devletin durumu böyle olunca denilebilir ki, ilmin de eri de diğer mumların kendisinden ışık aldığı enerji kaynağına benzer. Halk bir yol gösterene ihtiyaç duymadan, bu ışıkla yolunu bularak, karanlıktan kurtulur. Fakat sultanın isteklerinin, hallerinin, düşüncelerinin, bilgilerinin ne olduğunu bilmesi gerekir. Padişahların, kullarına iyi hareket etmelerini emretmekten başka çareleri yoktur. Geçmiş padişahların yaptığı, bugün yapılması mümkün olmayan, benilen, benilmeyen kullarının gördüğü, bildiği, duyduğu, okuduğu her şeyi bilmesi ve kendi fermanına uygun olması gerekir.

Birkaç fasıl kısa olarak yazıldı. Gereken kendi faslı içinde anlatıldı. Allah Taâlâ yardımcımız olsun.

27

K N C FASIL

Padişah ve emirlerin Allah Taâlâ'nın nimetini tanıması hakkında

Padişah Allah'ın nimetini tanırsa Allah kendisinden razı olur. Hakk'ın rızasında, halkıyla birlik olma, adaletinin yayılma ihsanı vardır. Çünkü halkın hayır duası gündün güne artarsa onu ebedî kılar. Böyle padişah, devlet ve zamanından hoşnut olduğu gibi bu dünyada iyi olarak anılır, ahirette de hesabı kolaylaştıran, saadete erer. Böyle demilerdir: Melik inkâr ve küfürle ayakta kalabilirse de zulümle ayakta kalamaz.

Hikâye: Hadislerde rivayet edildiğine göre, Yusuf Peygamber (a.s) vefat edince, Hz. Yakup ve Hz. İbrahim'in naziresine ve kardeşlerinin yanına defnetmek üzere getirdiler. Cebrail Aleyhisselâm gelerek şöyle dedi: "Onu yerinde bırakınız.

Melik'in sorularına cevap verdi için, kardeşleri yanında yeri yoktur.

Kıyamette bunun cevabını vermelidir." Yusuf Peygamber'in (a.s) durumu böyle olursa, diğerlerinin nasıl olacağını ve ne cevap vereceklerini seyretebilir.

Hadis: Peygamberimiz (s.a) bir hadisinde, "Kıyamet gününde, Allah'ın kulları üzerine hükümler ve emretme yetkisi verilenlerden bir ki iyileri başlı olarak huzura çıkarırlar. **E er** âdil biri ise adaleti onun ellerini çözer ve Cennete götürürler; **zalimse** zaten zulmü ellerini başladığından götürüp Cehenneme atarlar"

28

S YASETNÂME

buyurmaktadır.

Hadis: "Bu dünyada halka, sarayında oturanlara, emri altında çalışanlara hükmetme yetkisi verilen bir ki bunlardan sorumludur. Çünkü, sürüyü

korumakla görevli bir çobandan Allah, boynuzlu koyunun, boynuzsuz koyuna vurmasını kendisinden sorarak, bunun cevabını ister."

Hikâye: Abdullah b. Ömer b. Hattab (r.a) öyle diyor: "Babası Ömer (r.a) dünyadan ayrılacağı zaman kendisine sordu:

— Babacı m seni ne zaman görebilirim? —Öteki dünyada.

— Daha çabuk görmek istiyorum.

— Ey o ul, dünyadan ayrıldı mın birinci, ikinci veya üçüncü gecesi rüyada görebilirsin.

Oniki yıl geçti i halde onu rüyasında görmedi. Bu sıralarda Abdullah (r.a) bir gece babasını rüyasında görünce sordu:

—Babacı m üç gece sonra seni rüyamda görebilece imi söylememi miydin?

—Sevgili o lum, Ba dat yakınlarında bir kasabanın eskimi bir köprüsü varmı , memurlarım onu dü ünüp tamir ettirmemi , koyunlar köprüden geçerken, birinin aya ı bir deli e girmi ve kırılmı . Ben de bu güne kadar onun cevabıyla me gul idim, diye cevap verdi".

Sultan —Allah onun ülkesini ebediyete ula tırsın— o büyük günde, emri altında bulunan bütün yaratıkların haklarını kendisinden isteyeceklerini çok iyi bilir.

"Ben filan kimseyi o i e memur etmi tim" dese de dinlemeyecekler. Bu böyle

oldu una göre padi ah mühim bir i i hiç kimseye havale etmemeli, halkın nasıl

geçindi inden gafil olmamalı, gücü yetti i kadar gizli, a ikâr onların du-

rumlarını ara tırmalı. Amirlik yapanların memur olduklarını hatırlatmalı,

zalimlerin zulümlerini onların üzerinden kaldırarak hükümdarlı ı zamanında

devletin bollu a kavu masını sa larsa, halkının hayır duaları da kıyamete

kadar onun ruhuna ula ır.

29

ÜÇÜNCÜ FASIL

Padi ahın, zamanındaki zulümleri yok edip adalet ve hüsn i niyeti hâkim kılması

Padi ahın, haftanın iki gününde adalet divanı kurup, zalimlerden mazlumların

haklarını almaktan, suçlulara ceza vermekten ba ka çaresi yoktur. Halkın da

bunu bizzat kendisinden duyması, bu hususta bulunan en önemli kıssalardan bir

kaçını anlatarak, **her** olay için **bir** kaç örnek vermesi gereklidir. Sultanın

mazlumları ve adalet isteyenleri haftanın iki gününde sarayına ça ırıp onların i-

kâyetlerini dinledi i memlekete yayılınca, zalimler ve müstebitler padi ahın

kendilerine verece i cezadan korkarak ellerini millet malından ve zulümden

çekerler.

Hikâye: Eski kitaplarda, pekçok Acem padi ahının ovalara yüksek kürsüler

yaptırarak buralarda, atları üzerinde, çevresinde toplanan mazlumları görüp

dinleyerek onlara haklarını verdiklerini; bunu da tahtta, derbentte, perde

arkasında, dehlizde oturmaları halinde, zalimlerin, ikâyetçi olan ki inin

padi ahın huzuruna girmesini önleyebilece i dü üncesiyle yaptıklarını okudum.

Hikâye: Meliklerden birinin kula ı çok sa ırdı. Tercüman kullanmayı fakat

tercümanların mazlumların sözlerini do ru söylememe ihtimâli oldu unu,

verdi i emrin tam olarak yerine gelmeyece ini dü ününce, kendilerini tanıyabilmesi için yalnız mazlumla

30

S YASETNÂME

rın kırmızı elbise giymesini, di er tebanın giymemesini emretti. Bu melik bir file binerek geni bir ovada dola maya ba ladı.

Gördü ü kırmızı elbiselileri i aret ederek çevresinde toplanmalarını sa ladı.

Sonra kimsenin bulunmadı ı bir yerde oturarak, onları birer birer huzuruna kabul ederek, yüksek sesle konu turup ikâyetlerini dinledi ve haklarını verdi.

Ahret günü sorusuna cevap verebilmek için, kendisinden hiç bir eyin gizlenmemesi gerekti ini söyledi ini i ittim.

Adil emîr hikâyesi: Güzel ahlâkıdan ancak birazını sayaca ımız, Samanîlerin smail b. Ahmed adında çok âdil, iyi huylu, Allah'a yakın, fakirleri koruyan bir emirleri vardı. Horasan, rak ve Maverâü'n nehr'in tamamına babalarının sahip oldu u Emir smail, Buhara'da otururdu.

Bu sırada Yakub ı Leys Sistan'da ayaklanarak burayı zaptedip Horasan'a geldi. Horasan'ı da alıp Irak'a yöneldi ve burayı da zaptetti. smailî daileri kendilerini aldattı ından smailî tarikatına girdi. Ba dat halifesi aleyhine konu maya

ba ladı. Daha sonra Horasan ve Irak askerlerini etrafında toplayarak halifeyi ortadan kaldırıp, Abbasî hanedanını yıkmak kastıyla Ba dat'a saldırdı.

Halife, Yakub'un Ba dat'a yürüdü ünü haber alınca, bir elçi göndererek, "Senin Ba dat'ta i in yok. Senin için en do ru hareket ma lup olmadan Kuhistan, Irak ve Horasan'da kalıp bu bölgelerin korunmasına çalı mandır. Bu bakımdan geri dön" dedi. Yakup halifenin elçisine, " üphesiz arzum dergâha ula ıp, biat merasimini yerine getirerek yeni bir anla ma yapmaktır. Bunları yapmadan geri dönemem" dedi. Halife'nin gönderdi i elçilerin hepsini, aynı cevapla geri gönderince, askerlerine tekrar Ba dat'a do ru hareket emri verdi. Halife bu hareketten üphelenerek, saray büyüklerini ça ırdı ve öyle dedi: "Yakub ı Leys'in isyan etti ini, buraya hainlikle geldi ini görüyorum. Kendisini ça ırmadı ımız halde geliyor, dön diyoruz, dönmüyor. Mutlak kalbinde bir hiyanet var. Batınîlere biat etti ini, buraya gelince bunu açıklayaca ını sanıyorum. Bu hu

31

ÜÇÜNCÜ FASIL

susta gafil olmadan gerekli hazırlı ı nasıl yapabiliriz?"

Halife'nin ehirden kalmayıp, ovaya çıkarak ordugâh kurmasına; nedimleri, Ba dat ileri gelenleri ve bütün maiyyetinin kendisiyle birlikte olmasına, Yakup geldi inde kendisini ordunun ba ında görünce dü ününcesinde hataya dü ece ine karar verdiler. Böylece e er niyeti isyansa, iki ordu fertleri arasında gidi geli olaca ından, niyetinin hemen anla ılaca ını, neticede bütün Irak, Horasan'lı ordu kumandanlarıyla büyüklerinin bu hususta ona katılmayacaklarını ve isyana razı olmayacaklarını söylediler. "O, kalbindeki isyanı açıklayınca, biz onun askerini kendi tarafımıza çevirebiliriz" dediler. Bu tedbir uygun görüldü. "Yine

de çaresiz kalırsak onunla sava ırız, üstesinden gelemesek kolayca kaçabiliriz, esirler gibi dört duvar arasında hapis kalmadan bir yere gideriz". Tedbirler Halife'nin ho una gitti inden aynen kabul etti. Bu Emiru'l müminin Mu'temed Alellah idi.

Yakub ı Leys ulaınca, halifenin ordugâhının kar ısında a ırlıklarını indirip ordugâh kurdu. ki asker birbirine kar ınca onun isyan niyeti ortaya çıktı Yakup, ilk olarak Halife'ye bir elçi göndererek Ba dat'ı teslim edip istedi i yere gitmesini bildirdi. Halife iki ay müsaade istedi ise de, Yakup kabul etmedi. Ordu kumandanlarına bir ki i göndererek, "Yakup Batınîlerle birle ip, açıkça isyan ederek bizim hanedanımızı yıkmak ve muhaliflerimizi yerimize oturtmak ister, siz onunla beraber misiniz, yoksa de il misiniz?" dedi. Bazısı, "Biz onun ekme ini yeyip sayesinde ha met, zenginlik ve makam sahibi olduk, o ne yaparsa, biz de yaparız"; ekseriyeti de "Emirü'l müminin'in söyledi i bu durumdan haberimiz yok, Halifeye kar ı hareket edece ini sanmıyoruz, bunu yaparsa, ona razı olup, kendisiyle uzla amayız, kar ıla ma günü seninle beraber olup, sana yardım ederiz" dediler. Bu grup Horasanlılar idi.

Halife, ordu kumandanlarından bu sözü alınca pek çok sevindi. Ertesi gün cesaretle ve sert bir lisanla Yakub'a " imdi iyilik bilmeyen ortaya çıkacak, isyana kalkı tı ın için aramızda kılıç vardır. Allah Taâlâ do runun yardımcısıdır. Askerlerimin azlı ından hiç

32

S YASETNÂME

korkum yoktur. Senin askerin de benimdir" diye haber göndererek, askerine silah ku anıp sava davulu çalmalarını ve ordugâhtan çıkarak sahrada yerlerini almalarını emretti.

Yakub ı Leys, halifenin bu açıklamasını duyunca, " imdi muradıma ula tım" dedi. Ordusunun silah ku anmasını, bin davulu çalarak, sahrada yerlerini almalarını emretti. O tarafta halife, bu tarafta da Yakup safta duruyorlardı. Halife emredince bir asker ilerleyip, iki ordunun duyabilece i yüksek bir sesle "Ey müslümanlar, Yakub'un isyan etti ini, Abbasî hanedanını yıkıp Mehdiye'den* muhaliflerimizi buraya getirip yerimize oturtmak, Peygamber (s.a.v)'in sünnetini kaldırıp, bid'at çıkarmak istedi ini bilmelisiniz. Allah'ın Resûlü'nün (s.a.v) halifesine ba kaldıran kimse, Allah'a (c.c) isyan etmi olur. Kur'an ı Kerim'de Allah öyle buyuruyor: "Ey inananlar! Allah'a itaat edin. Peygamberlere ve sizden olan emir sahiplerine de itaat edin" (Nisa 4/59). imdi içinizden hanginiz Cenneti Cehenneme de i iyor, o halde hakka yardım edip, batıldan yüz çeviriniz."

Bu sözler Yakub ı Leys ordusu tarafından duyulunca dönüp Halife'nin yanına geldiler. "O, isyan etti ise biz sizinleyiz, sen hak üzerindesin, ya adı ımız müddetçe dinimiz ve müslümanlı ımız için sava aca ız" dediler. Bundan kuvvet bulan Halife askerin saldırmasını emretti. Yapılan iddetli sava sonunda Yakup ma lup oldu. Huzistan tarafına kaçtı, hazineleri ya ma edildi. Halife'nin askerleri bu ganimetten zengin oldular. Yakup Huzistan'a ulaınca Horasan ve Irak

hazinelere bo alıncaya kadar hediyeler, paralar vererek büyük vaadlerle asker toplamları için adamlar gönderdi.

Halife onun Huzistan'a yerle ti ini haber alınca, ona u mealde bir mektup yazdı: "Saf bir adamsın, muhaliflerimizin sözüne aldanarak i in sonunu dü ünmedin. Neticede Allah (c.c) kendi kudre

* 300 H. senesinde Mehdî Fatımî'nin kurdu u bir ehir, Mehdî'nin hilâfeti 296 323 H. seneleridir. Mu'temed 256 279 seneleri arasında hilâfette bulundu una göre bu büyük hatadır. Yakup ise Mehdiye'nin kurulmasından 35 sene evvel vefat etti ine göre(14 evval 365) bu da ayrı bir hatadır.

33

ÜÇÜNCÜ FASIL

tini sana gösterdi. Hanedanımızın yanında yer almaman senin için büyük bir yanılma oldu. İmdi uyandı ını ve yaptı ından pi man oldu unu biliyorum. Irak ve Horasan emirli ine senden ba kasını lâyük görmüyorum. Senin hizmetlerinin hakkı çok oldu u için senin üzerine kimseyi tayin etmeyece im, yaptı ın vah eti ba ı layıp seni bu i e tayin ediyorum. Senin de bundan sonra hata yapmaman gerekiyor. Oradan kalk, mümkün oldu u kadar çabuk Horasan ve Irak'a dön, o bölgenin i leri ile me gul ol. Bir elçi ile gönderdi im bu mektupla sana rıza hilatı da gönderiyorum. Sakın bunlara zarar gelmesin."

Yakub ı Leys halifenin mektubunu okuyunca kalbinde bir yumu ama olmadı ı gibi yaptı ından da pi man olmadı. Hizmetkârına bir tabak içine tere, balık ve birkaç so an koymalarını emretti. Onları getirttikten sonra elçiyi içeri ça ırtıp, oturttu. Yüzünü elçiye çevirerek, "Ben bir demircinin o luyum, babamdan demircilik ö rendim, yedi im de arpa ekme i, tere, balık ve so andır. Bu padi- ahlı ı, hazineyi ve zinetleri bir dolandırıcı reisi ile, bir yi it adamdan elde ettim. Babamdan miras kalmadı, senden de almadım. Elim aya ım tuttu u müddetçe senin ba ını Mehdiye'ye göndermezsem, senin haneni viran etmezsem, bu söylediklerimi yerine getirinceye kadar arpa ekme i, tere, balık ve so an yiyece im. te hazinelere açarak asker topladım, güçlendim. Hazır ol. Elçinin pe inden sana geliyorum" diye Halife'ye haber gönderdi. Bundan sonra Halife' nin gönderdi i elçi ve haber fayda vermedi. Bu olayı, ma lubiyeti unutamıyordu. Askerleri toplanınca Huzistan'dan büyük bir ordu ile Ba dat'a yöneldi. Üç günde üç konak yol aldıysa da Allah kendisine bir kulunç a rısı verdi. Sancı öyle a ır seyrediyordu ki bundan kurtulamayaca ını anladı. Karde i Amr ı Leys'i kendine veliaht tayin ederek, hazinelerini ona verdi. Vasiyet ederek öldü.

Amr ı Leys oradan geri dönüp Irak Kuhislam'na geldi, bir müddet burada kaldıktan sonra, Horasan tarafına gitti. Halife'ye itaat edip emirlik yapıyordu. Amr iyilik sever, mert ve cömert oldu undan ordusu ve halkı onu, Yakup'tan daha çok seviyordu. Mem

34

S YASETNÂME

leket, emirlik ve siyâset i lerinde uyanıktı. O kadar cömertti ki mutfa ına 400 deve yiyecek getirirlerdi.

Halife, onun da karde inin yolunu takip etmesinden korkuyordu. Gerçi Amr'da bu itikat yoktu ama, karde inin yolunu tutabilece inden ku kulandı ndan devamlı Buhara'ya Emir smail b. Ahmed'in yanına birini göndererek, " syan et, Amr b. Leys'e kar ı askerî harekâta giri , memleketi onun elinden kurtar, uzun seneler senin babalarının olan bu ülkeyi zorla elde ettiler. Irak ve Horasan emirli i, 1. Senin hakkındır, 2. Sen daha iyi hasletlere sahipsin, 3. Benim rızam seninledir. Allah'ın (c.c.) sana yardım edece inden üphem yoktur. Allah'ın (c.c) Kur'an ı Kerim'de "Nice az bir topluluk daha çok olan bir toplulu a Allah'ın izniyle galebe çalmı tır. Allah sabır ve sebat edenlerle beraberdir" (Bakara 2/249) buyurdu una göre sen askerinin azlı ına bakma" ekinde bir mektup gönderdi .

Halife'nin sözleri Emir smail'in kalbinde yer ettikten sonra Amr b. Leys'e kar ı çıkmaya azmetti. Askerlerini toplayıp Ceyhun nehrinin bu yakasına geçti. Elindeki kamçı ile askerlerini saydı nda 10.000'i a tıklarını gördü. Pek ço onun atlarının üzengileri a açtı. Ancak 1/10'unun siperi, 1/20'sinin zırhı ve 1/50'sinin mızra ı vardı. Atının ba nda zırhı olmadığı ndan üzerine bir çul atmı olan bir adamla, Âmu'dan geçerek, Merv'e geldi.

Emir smail b. Ahmed'in Ceyhun'dan geçip, Merv'e ula tı ı haberi gelince, Serahs ve Merv'in emniyet müdürleri (ahne) kaçıp Amr'a sı narak, Emir smail b. Ahmed'in Buhara'dan kalkıp bütün ordusuyla Merv'e geldi ini, hemen hemen yeti mek üzere oldu unu, memleketi istedi ini bildirdiler. Leys'in o lu Amr yanında 70.000 süvari ile Ni abur'da bulunuyordu. Askerini tefti etti inde, hepsinin zırhı ve silahının tamam oldu unu görerek Belh'e yöneldi. Birbirlerine ula ıp sava a tutu tukları zaman Amr ma lup oldu, 70.000 askeri da ıldı. Bu Belh sava nda Emir smail'in bir tek askeri ehit olmadığı gibi, içlerinde bir tek de yaralı yoktu. Amr ı Leys ve askerlerinin bir kısmı esir edilerek smail'in huzuruna ge

35

ÜÇÜNCÜ FASIL

tirilince, onu hayvan terbiyecilerine teslim etmelerini emretti. Bu olay dünyanın a irtıcı olaylarından biridir.

kindi namazını kıldıktan sonra, ordugâhta gezinen Amr ı Leys'in ferra larından biri, Amr'ı görerek ona acıyıp, yanına gitti. "Çok yalnızım bu gece beraber olalım" dedi. Amr, "Ya ama gücüm kalmadı, yiyecek bir ey bul" dedi. Ferra temin edebildi i bir men (3 kilo) eti pi irmek üzere, askerlerden birinin tavasını ödünç olarak aldı. Eti kızartmak üzere kerpiçlerden bir ocak yaptı. **Eti** tavaya atınca bir parça tuz bulmak üzere gitti. Ak am olmu tu, bir köpek gelip, ba ını tavaya sokup, bir kemik yakaladı, a zı yanınca ba ını kaldırdı, tavanın kulpu ba ına dü tü ve tavayı götürdü. Amr ı Leys bu durumu görünce, yüzünü askerlere ve muhafızlara çevirerek, "Benden ibret alınız Ben her sabah

mutfa ına 400 deve ile yiyecek gelen ve imdi mutfa ını bir köpe in götürdü ü adamım" dedi ve ilâve etti: "Sabah emir idim, imdi ise bir esir."

Bu olay da dünyanın duyulmamı olaylarındandır. Bu iki fevkalade olayın yorumunda, smail b. Ahmed yüzünü büyüklere ve âsilere çevirerek öyle dedi: "Bu zaferi bana Allah Taâlâ (c.c.) Hazretleri ba ıladı. Bu nimet için Allah'tan ba ka kimseye borcum yoktur, bu da bana kâfi." Devam ederek: "Biliniz ki Amr ı Leys çok iyilik sever, cömert, ordusunu donatma, sevk ü idaresinde uyanık, ekme i ve tuzu bol, hak hukuk bilir bir adamdı. Kendi fikrimce ona bir zarar gelmemesine ve esaretten kurtulmasına çalı aca ım". Devlet büyükleri, "Emirin görü ü en do rudur, her i nasıl yapılacaksa emretsin yeter" dediler. Sonra Leys'in o lu Amr'a bir ki i göndererek canını sıkmasını, kendisini halifeden isteyece ini, hazinesini, canına bir zarar gelmemesi için da ıtabilece ini bildirdi.

Amr ı Leys bu sözü duyunca, "Bana bu esaretten kurtulu yok, ömrümün sonuna geldim, halife benim ölümünden ba ka hiç **bir** eye razı olmaz,fakat sen Emir smail'sin, benden duyduklarını aynen sana ula tıracak mutemet birini bana gönder" dedi. Bu adam dönünce, smail mutemet bir adamını gönderdi. Arm-adama, smail'in yanına dönünce, "Beni, sen de il bilâkis dinin, imanın, güzel

S YASETNÂME

huyun ve halifenin benden ho lanmaması ma lup etti. Bu memleketi Allah (c.c.) benden alıp sana verdi, sen bu iyili inle ona lâıksın, ben imdi senin iyili inden ba ka ey istemiyorum. Büyük hazinen ve malının olmadı ını biliyorum. Benim ve karde imin pek çok defineleri var. Onların hepsi benim elimdedir.

Ha metnin tamamlanması için onları sana veriyorum, bunlarla durumunu kuvvetlendir, silah yap, memleketi onar." O hazineye ait mektubu bazusundan çıkararak, mutemede verdi ve Emir smail'e gönderdi.

Mutemet ki i dönüp dinlediklerini naklederek, define mektubunu da smail'in önüne koydu. Emir yüzünü büyüklere dönerek, "Görmüyor musunuz Amr ı Leys pek zeki oldu undan, beni tuzakla aldatmak ve ebedî belâya müptelâ etmek istiyor" dedi. O, define mektubunu alıp, mutemedin önüne atarak, "Bu mektubu geri götür ve ona öyle söyle: "Senin için iyiliklerin hepsini istiyorum, hangisini be endi ini söylemedin. Bundan daha berbat tuzak olmaz. Zulümlerinin mahsulünü sen ve karde in bu kadarcık kısa zamanda toplayıp, imdi benim üzerime mi atmak istiyorsun? O gasbedilmi malların benim olmasını ve kıyamette de onların hesabını vermemi istiyorsun. Böyle de ilse senin ve karde inin zenginli i nereden? Yoksa baban demirci de il miydi? Siz de demircili i biliyorsunuz, sizin kazancınız ne olabilir? Yetim ve dullardan zulüm ve zor ile topladı ınız bütün bu malları benim boynuma atmak istiyorsun. O malla hiç i im yok. unu bil ki yarın, kıyamet gününde yetimler, dullar, garipler, mal sahipleri haklarını isteyince nasıl altından kalkacaksın? Geri istedikleri zaman, " smail'e verdim ondan alınız!" diyeceksin, benim buna gücüm yetmez!"

O, Allah'a olan inancı ve korkusundan kendisine verilen hazine plânını geri göndererek, dünya malının cazibesine kapılıp, aldanmadı.

Padi ahların ve insanların Allah (c.c)'a olan imanını böyle olmalıdır. Bugün oldu u gibi bir dinarlık haram malla yüzbin dinarlık malı bâtil etmeleri, sonlarını dü ünmeyip kendilerine helâl saymaları reva mıdır?

Hikâye: Emir smail b. Ahmed'in bir âdeti de so uk ve karın

37

ÜÇÜNCÜ FASIL

çok ya dı ı günlerde, atına binip meydana gelip, ö le namazına kadar beklemek idi. Bunu öyle açıklardı: " htiyacı olup yeme i olmayan bir mazlum, bir fakir belki sarayımıza gelmeyi arzu eder, so uk ve karda yiyecek bulmak çok daha zor olur, bizim burada, bulundu umuzu bilirse, gelip i ini görerek huzura kavu ur."

Böyle tedbirlerin, öteki dünya ve kurtulu için bütün devlet büyükleri ve padi ahlar tarafından bu fâni dünyada alınması gerekir. Allah biliyor ki bütün yaratıklar orada ihtiyaç içindedir.

38

DÖRDÜNCÜ FASIL

Âmiller, vezir ve kölelerin devamlı soru turulması (kontrolü)

Vergi memurlarına, Allah (c.c)'ın kullarından vergi ve ö ürleri toplarken lütufla, iyi sözler söyleyerek, isteyerek iyi muamele yapmalarını, ellerini daha ileriye götürmemelerini vasiyet etmelidir. E er vergiyi vaktinden önce isterlerse teb'ayı sıkıntıya sokarlar, bu zamansız yüklenmeye duçar olurlarsa, mecburen mallarını yarı fiyatına satacaklarından i lerinde peri an ve avare olurlar. Vergi memurlarına, tebadan bir ki i hasta veya öküz ve tohuma ihtiyacı varsa, ona borç vererek yardım etmeleri tavsiye edilmelidir. Böylece yükü hafifleyen aile, yerinde kalarak, evi da ılmaz ve ömrünü huzur içinde geçirir.

Hikâye: öyle i ittim: Melik Kubad zamanında yedi yıl kıtlık olup, gökten bereketin kesildi i zaman, âmirlerine ekinlerini alıp, satmalarını ve sadaka olarak bazı kimselere vermelerini, fakirlere de Beytu'l mal ve hazinelerden yardım etmelerini emretti. Neticede yedi kıtlık yılında memlekette açlıktan bir tek ki i ölmedi.

Padi ahın, gönderilen vergi memurlarının durumundan **gafil** olmaması gerekir. E er kanunlara aykırı i yapar veya halktan vergiyi fazla alırlarsa, fazla aldıkları parayı geri alıp, azlederek, sürgün etmelidir. Böyle yapılırsa ülke imar görür, padi ahlık uzun ömürlü olur ve devlet hazinesinin ihtiyaç fazlasıyla kar ılandı ı gibi di er

39

DÖRDÜNCÜ FASIL

memurlar da ibret alarak halkın kesesine el uzatmazlar.

leri kendi görü üne göre yürüten padi ah, vezirini ve mutemet memurlarını gizlice tetkik etmelidir. Çünkü padi ah ve memleketin kurtulu ve yıkılı ı daima onlara ba lı oldu undan, vezir namuslu ve ileri görü lü olunca, memleket imar

gördü ü gibi ordu ve halk da durumdan memnun ve huzur içinde ya ar, padi ah sevinç duyar. E er vezir karanlık i ler çevirirse, memlekette karı ıklıklar do ar, bu karı ıklıkların önlenmesi zorlaınca, padi ah ne yapaca ını a ırdı ı gibi sıkıntı ve ızdırıp içinde kalır.

Hikâye: öyle rivayet ederler: Behram Gur'un do ru ve ileri görü lü diye bilinen bir veziri vardı. Behram Gurona itimat ederek, bütün memleketi onun eline bırakmı tı. Onun aleyhinde konu ulan hiç bir sözü dinlemiyordu. Kendisi gezme, av ve arap içmekle me guldü. Bu vezir, Behram Gur'un yanından ayrılmayan halifesine, "Halk kendisine reva görülen adaletin fazlalı ından edepsizlendi, korkuyu unuttu. E er kendilerine bir takım cezalar tatbik edilmezse, memleketin felâkete u rayaca ından korkuyorum" dedi. Padi ah arap ve av ile me gul oldu undan, halkın ve ülkenin i lerinden habersiz olarak, "Memleket yıkılmadan önce sen onlara tembihte, bulun. Bu uyarma iki yolla olur. Birincisi kötülerin sayısını azaltmak, ikincisi iyilerin mallarını satın almak. Bu hususta ben, kimin malını satın al dersem, sen hemen al." Bu tavsiye üzerine halife kimi tutukladı ise vezir ondan kendisi için rü vet aldı ından ba ka, halifeye de, sen de al diye tavsiyede bulundu. Neticede memlekette kimin malı, atı, i becerir güzel yüzlü kölesi varsa hepsini satın aldılar. Halk fakirle ti, memleketin maruf ahsiyetleri evsiz barsız kalarak ba ka ülkelere göç ettiklerinden, devlet hazinesi için artık bir ey toplanamaz oldu. Günler böyle geçerken Behram Gur'un bir dü manı ortaya çıktı, askerlerine bah i verdi, ordusunu teçhiz ederek, dü mana göndermek istedi. Hazineye gidip bir ey göremeyince, çıkıp ehrin zenginlerine ve reislerine gitti. Kendisine, ehrin büyüklerinden fa

40

S YASETNÂME

lan ve filân ki iler, evLeri da ılınca "Filân ehre gitti" dediler, Behram Gur, "Niçin?" diye sordu. Vezirin korkusundan hiç kimse Behram'a durumu açıklayamayınca, "Bilmiyoruz" dediler. Behram Gur o gün ve o gece bu mevzu üzerinde dü ündü ise de, zararın nereden gelebilece ine akıl erdiremedi. Ertesi gün erkenden atına binip, çölde ilerlemeye ba ladı Hem gidiyor, hem de dü ünüyordu. Güne yükseldi inde 20 25 km.lik bir yol almı tı. Fazla dü ünmeden, kendinden geçmi ve güne fazlasıyla tesir etti inden acıkıp, susamı , bir yudum suya muhtaç olmu tu. Çölde bir yerden duman yükseldi ini gördü. Herhalde orada insan vardır diye dü ünüp, atını duman yönüne çevirdi. Yaklaınca kapısına bir köpek asılmı çadır ile, uyuyan koyun sürüleri görünce a ırdı. Çadıra yaklaınca, içerden bir adam çıktı. Kendisine selâm vererek, inmesine yardım edip, yanında ne varsa tanımadı ı padi aha ikram etti. Behram, ona, "Evvelâ bu köpe in macerasını ö renece im, ondan sonra yemek yeriz" dedi. (Adam unları anlattı):

"Genç, en emniyet etti im biri idi. Sanatını bildi inden bu koyun sürülerini kendisine bırakırdım. O, adamın yerini tutardı. Hiç bir kurt onun korkusundan sürünün etrafında dola amazdı. Her i için ehre gidiyor ve dönüyordum. Bu

köpek hayvanları otla a götürüyor ve eksiksiz geri getiriyordu. Günler böyle geçerken bir gün koyunları saydım, olması lâzım gelenden bir kaç tanesi eksik geldi, buraya asla hırsız gelmedi inden, koyunlarımın her gün niçin bir kaçının eksildi ine akıl erdiremiyordum. Koyunlarını otlattı ım âmil, her yıl koyunların tam sayısını alarak, bana hakkımı verir, gelip benden tam sayı isterdi.

"Me er bu köpek arkada oldu u bir di i kurdu kendisine e edinmi . Ben bu i ten habersiz, odun toplamak için bir gün sahraya gidip, dönü te tepeden inerken koyunların otladı ını ve yanlarına bir kurdun geldi ini görünce bir çalının arkasına gizlenerek, seyre ba ladım. Köpek kurdu görünce onun yanına gelip, kuyru unu sallamaya ba ladı. Kurt sükunetle durunca köpek üzerine çıktı ve birlikte a a ıya gittiler. Daha sonra kö eye çekilip uykuya dal

41

DÖRDÜNCÜ FASIL

dı ından, kurt sürüye dalarak bir koyunu tutup, parçalayarak yedi. Köpek hiç ses çıkarmadı. Ben kurtla köpek arasındaki bu muameleyi görünce, koyunların eksilmesinin sebebinin köpe in yolsuzlu undan oldu unu anladım, tutup onu idam ettim".

Bu hikâye Behram'ın çok ho una gitti, hayretler ve **dü ünceler** içinde geri döndü. (Kendi kendine öyle dü ündü): "Bu i benim i ime benziyor. Halkım sürüye benzer, vezirlerimiz, emirlerimiz memleketimin ve. halkımın durumu çok karı ık diyordu. Kime ba **vurdumsa** bana do ruyu söylemiyor, en iyisi bilgili ve ileri görü lü vezirime sorayım".

Sarayına dönünce ilk olarak hapsedilenlerin defterlerini istedi. Defterlerde ba tan sona vezirin efaatini görünce, halka iyi muamele etmedi ini, gidi atının kötü oldu unu, adaletsizlikler **yaptı ını** anladı. u darb ı meseli hatırladı: "Bir kimseyi un ile aldatan âlimler, ekmekle kalır, bir kimse ekme e hıyanet ederse, elbisesi içinde kalır". "Benim do ru ve ileri görü lü olarak tanıdı ım bu vezir, karanlık i ler çeviren bir yalancıdır. Ben ise onu kudretli kıldı ından çaresiz halk, onun selahiyetlerinden korkarak, durumlarını bana söyleyemiyorlar. in çıkar yolu, yarın onu ça ırıp, büyüklerin huzurunda selahiyetlerini kaldırarak, onu astırıp aya ına a ır bir zincir ba latayım. Ondan sonra hapishanedekileri huzuruma ça ırayım, bizzat durumu onlardan sorayım. Ondan sonra, **münadîlerine**, "Behram Gur do ru ve ileri görü lü vezirini azlediyor, kimler kendisinden zarar görmü se, ondan hakkını almak üzere, kurulacak mahkemede gelip ikâyetlerini bildirmelerini, neticede onun hak üzere oldu u anla ılırsa kendisini tekrar vezirli e getirip hilat verece ini, e er kendisine ve halkına hıyanetle para topladıysa onu köpek gibi cezalandıraca ını" ilân etmelerini emretti.

Ertesi gün Behram, sarayının kapısını açtı. Emirler, büyükler ve vezirler yanına giderek yerlerini aldılar. Behram Gur, vezire dönerek, "Memleketi içine attı ın bu ıztırap nedir? Orduyu ia esiz bırakmı ve halkı peri an etmi sin. Sana, halkın yiyece ini vaktinde ula tırmanı, emirlik ve vilâyetleri kontrol etmeni, halktan ö ürdün

S YASETNÂME

ba ka vergi almamanı, hazineyi dolu tutmanı emretmemi miydin? İmdi ne hazinede bir kuru görüyorum, ne askerın yiyece i var, ne de halk yerinde duruyor. Sen, benim sadece arap ve av ile me gul oldu umu, memleket i lerinden haberim olmadı ını sanıyordun. tahmin etti in gibi de ildi" dedi. Sonra onu hakaretle yerinden sürüyerek astılar ve ayaklarına a ır bir zincir ba ladılar. Sonra tekrar münadîler çıkarıp, "Melik, do ru ve ileri görü lü vezirini azletti, ona kızdı, artık ona vazife vermeyecek, kim ondan zulüm ve zarar gördüyse korkusuzca saraya gelsin, durumu açıklasın ki Melik mazlumun hakkını ondan alsın" diye ba ırttı. Bu esnada gelen mahkûmları, Melik'in huzuruna çıkardılar, hepsinden tek tek mahkumiyetlerinin sebebini sordu. Mahkumlardan biri durumunu öyle açıkladı: "Çok mal ve mülkü olan bir karde im vardı. Do ru ve ileri görü lü vezir onu tutuklayıp bütün malını elinden aldıktan sonra, karde imi i kence ile öldürdü. Kendisine "Nasıl öldürürsün?" dedim. Bana, Melik'in dü manları ile mektupla tı ımı söyledi ve beni Melik'ten hakkımı aramamam ve durumun gizli kalması için zindana attı". Bir di eri ba ından geçen olayı öyle anlattı: "Babamdan miras kalan çok güzel ba ım, onun yanında do ru ve ileri görü lünün (vezir) sulanabilir bir tarlası vardı Bir gün ba ıma u radı, ba ho una gidince almak istedi. Ben satmak istemeyince beni, filancanın kızını seviyor, hayınlık edip, günah i lemi tir bahanesi ile tutuklatıp, hapsedti. Bu suçu i ledi imi ikrar etmemi emretti. Neticede ba ı elimden alarak, tapusunu üzerine aldı. Ben durumu padi aha bil-direce imi söyleyince beni tekrar tutuklatıp, zindana attı". Bir di eri hikâyesine öyle ba ladı: "Dünyayı dola an tüccar bir adamdım. Sermayem az oldu undan, bir ehirden buldu um bir antikayı di er ehre götürüp satar, az bir kâra kanaat ederdim. Ancak bir dizi kıymetli incim vardı, bu ehre gelince satmak istedim. Haber Melik'in vezirine ula ınca birini gönderip, beni ça ırarak o dizi inciye benden parasını ödemeksizin alıp, kendi hazinesine gön-derdi. Birkaç gün hürmetle huzuruna çıktım, bana vermesi gereken

DÖRDÜNCÜ FASIL

S YASETNÂME

incilerin parasını hiç anmadı. Gücüm sona ermi ti. Bir gün yol ortasında önüne çıkarak "E er o inciler ho unuza gittiyse parasını vermelerini emrediniz, gitmedi ise iade edin" dedim. Hiç bir ey söylemeyince evime döndüm. Evimde beni bekleyen dört çavu gördüm: "Kalk seni vezir ça ırıyor" dediler. Sevindim, incilerin parasını verecek dedim ve kalkıp, gittim. Çavu lar beni getirip hapsederek, aya ıma kalın bir zincir ba ladılar. te birbuçuk yıldan beri buradayım". Di eri öyle dedi: "Filan nahiyenin reisiyim, evim her zaman misafire, gariplere ve ilim ehline açıktı. Allah'ın kullarına hizmet eder, gücüm yetti i kadar sadaka da ıtır, hayır yapar ve hak edenlere nafaka verirdim. Babalarımın böyle gördü üm için malımdan ve tarlalarımın Allah'ın bütün kulları istifade ederdi.

Vezir bana, sen define bulmuşsun diyerek i kence yaptı, tutuklatıp hapsetti. Sahibi oldu tüm bütün mal ve tarlalarımı yarı fiyatına satarak ona verdim. İmdi bir kuruşum olmadı mı halde, yine de dört yıldır bu zindandayım".

Çocuklarından biri: "Ben filan reisin o luyum. Vezir, babamın mallarını müsadere ederek, onu döverek öldürdü. Beni de hapsetti. Yedi senedir bu zindanda zulüm görüyorum".

Bir diğeri: "Asker bir kişiydim. Babanvda bunca yıl Melik'e hizmet etmiş ve onunla seferlere katılmıştım. Üiyan'da, biraz toprakım var, geçen yıl bir ey yetimedi. Bu yıl vezire rica ettim. "Ey sahip, çocuklarımla var, geçen yıl param yetimedi, bu sene beni muaf tut, bir kısmını borcuma vereyim, bir kısmını da çocuklarıma harcayayım" dedim. "Ordunun ihtiyacı varken, padişah'ın için hiç bir şey mühim değildir" dedi. "Sen ve senin gibiler ya hizmet edersiniz veya etmezsiniz, eğer ekme istiyorsanız tam çalı malısınız. Benim devlete karşı bağımlı görevim var, nasıl tam çalı yapabilirim? Fakat sen Melik'in kâhyası olduğuna göre benim bir lokma ekme için canımı feda ederek kılıç kullandığını bilmiyor musun? Nasıl padişahın ekme işini bizden esirgersin? Padişahın fermanını dinlemeyip isyan ederek bizden ekme işimizi geri alıyorsun" dedim. "Defol, sizi ve

44

padişahı ben koruyorum" dedi ve beni hapse gönderdi. Dört aydır bu hapishanedeyim".

Hapishanede 700'den fazla adam vardı, bunlardan ancak 20 kadarı adam öldürerek tutuklanmıştı, diğerleri vezirin dünya malına düşkün olduğu sebebiyle zulüm ve haksızlıkla hapsedilmişti. Tellâl ertesi gün de padişahın emrini ilân etti.

Ehîr, nahîye ve vilayetlerden sayılamayacak kadar mazlum saraya geldi.

Behram Gur, halkın hâl ve gidiş atını görüp işitince, "Bu adamın ektiği kötülük tohumları onun hapsedilmesini aştı, yaptığı zulümlerin acısı, katlini gerektiriyor.

Vezirin Allah'a yaptığı bu küstahlıktan dolayı Allah'ın bir ferman göndererek beni de yakmaması hayret edilecek şeydir" diye kendi kendine söyleniyordu.

Sonra vezirin evine gidip, defterlerini ve mektup keselerini getirmelerini ve onun bütün evlerini mühürlemelerini emretti. Mutemetler giderek söylenenleri yaptılar. Defterler ve keselerin içine bakınca, padişahların vezire gönderdikleri mektup dolu bir kese ile vezirin yazısıyla bir padişaha yazılmış öyle bir mektup vardı:

"Bu gösterdiğin gevreklik gafleti devleti götürür, ben seni ve senin efendilerini istiyorum, mümkün olan her şeyi yerine getirdim. Falan filan

pekçok askerî kumandanı çevirip, sana biata getirdim ve bir çok askeri işsiz ve ekmezsiz bıraktım, bazılarını başka yerlere tayin ederek haylazlıca sevkettim.

Halkı aç ve zayıf bir hale getirerek perişan ettim. Bütün bu zaman zarfında ele ne geçirdiysem senin ve senin hazinen için topladım. Bu gün hiç bir padişaha böyle bir hazine yoktur.

İstemeli taç ve taht ve benzeri hiç bir yerde olmayan ve olmayacak olan altından meclis yaptırдыm. Ben bu adamdan kendi hesabıma

eminim, meydan bo ve hasmın gafildir. O gaflet uykusundan uyanmadan mümkün oldu u kadar çabuk ko ."

Behram Gur bu yazıları görünce, "Bu hasmı bizzat kendisi, bana kar ı k ı kırttı, onun sözü üzerine gururla kar ımıza çıkıyor. Bu kötü yaradılı lı köpe in benim hasmım oldu undan üphem kalmadı" (diyerek) onun malı, mülkü, hazinesi, tarlaları, köleleri, hayvanları bu zamana kadar satın aldı ı nesi varsa getirmelerini emret

45

DÖRDÜNCÜ FASIL

ti. Hepsini satıp halka da ıttılar ve sarayını da yerle bir ettiler. Melik sarayın kapısında bir büyük ve üç küçük dara acı kurmalarını emretti. Onu, çobanın köpe i idam etti i gibi büyük **daragacına**, ona biat edenleri de küçük dara açlarına astılar. Melik münadilere, bu cezanın padi ahına ve efendisine hıyanet ederek, onun **muhalifleri** ile anla an, halka zulmeden, efendisine küstahlık edenin cezası oldu unu, yedi gün ilân etmelerini emretti.

Bu ceza verilince Behram Gur'un ülkesinde bulunan bütün hainler korktular. Do ru ve ileri görü lü vezirin tayin etti i kimseler azledildi, i lerinden atılan herkes eski görevlerine tayin edildi. Memurları ve mutasarrıfları de i tirdiler. Melik Behram **Gur'u** devirmek için hareket eden padi ah bu haberi duyunca, yaptı ndan pi man olarak geldi i yerden geri döndü. Behram'a da pekçok mal, para ve kıymetli e yalar göndererek özürler dileyip, kullu unu bildirdi. "Asla Melik'e isyan etmek dü ünçesinde de iliz, sizin veziriniz bizi bu yola sevk etmek için, bize yazdı ve adam gönderdi" dediler. Behram Gur onların özrünü kabul ederek, ba ı ladı. Güzel yüzlü Behram vezirli i iyi huylu bir adama verince ülke huzura kavu tu u gibi askerin ve halkın i leri düzene girip, çalı maları hızlandı. Memleket imar olmaya ba ladı. Halk zulüm ve adaletsizlikten kurtuldu. Behram köpe ini asan adama o zaman bir ok verip, çadırından çıkarken "Onun bende tuz ve ekmek hakkı var. E er ba ın sıkı ırsa bana ve Behram Gur'un hâciblerinden biri benim hâcibimdir, ona, kalkıp bu okla gelmelisin, sarayda senin elinde bu oku gören, seni benim yanıma getirir. Ben de sana hakkını öderim" dedi.

Behram o tesadüften sonra çok i ler gördü.

Bir gün o çobanın karısı kocasıyla sohbet ederken, "Kalk ehre git, bu oku beraberinde götür, o zinet ve rütbeleriyle zengin görünen adam ola ki bize bir iyilik yapar. Bugün onun yapaca ı yardıma çok ihtiyacımız var" dedi. Çoban kalkıp ehre geldi. Gece bir kö ede uyuyarak, ertesi gün Behram'ın sarayına gitti. Behram olayı hâciblerine ve muhafızlarına anlatıp, "E er benim okum ile bir adam gelirse hemen bana getirin" demi ti.

46

S YASETNÂME

Hâcibler oku onun elinde görünce, "Ey kahraman nerdesin? Ne zamandan beri seni bekliyoruz. imdi seni padi aha götürece iz" dediler. Has sarayından çıkıp tahtına oturduktan sonra müsaade edince, hâcibler adamın elinden tutarak Behram'ın huzuruna çıkardılar. Adam Behram'ı görünce, "Eyvah yandım, bu

meli in kendisi imi , ben kendisine gere i gibi hizmet edememi , küstahça önünde konu mu tum" dedi. Allah etmesin, kendisinden bir e rilik zehabına kapılmasından korkmasına ra men, saygıda kusur etmedi. Behram, yüzünü devlet büyüklerine çevirerek, "Benim devletin gidi inden uyanmama sebep bu adamdır" (diyerek) kendisinin gidi ini ve adamın köpe ini idam etme hikâyesini onlara anlattı. Sonra, "Bu adamı u ur saydım" dedi. Ona hilat giydirmelerini emretti. Behram'ın sürülerinden kendisinin ihtiyacı olan yediyüz koyun verdiler. Ayrıca pek çok altın ve mal hediye edildi i gibi, padi ahın emriyle, sa oldukça kendisinden vergi ve ö ür alınmaması da emredildi.

Ba langıçta kendisiyle birlik olan skender i Dara'nın vezirinin, sonradan onun gafletinden istifade ederek hiyanet etmesi, skender'in ma lubiyetine ve padi ahlı n elinden gitmesine sebep olmu tur.

O halde padi ah, hiçbir zaman memurlarının durumundan gafil olmamalı, devamlı onların hal ve durumlarını kontrol etmeli, onlardan zulüm ve hiyanet zuhur ederse, hiç yerlerinde tutmayıp, azletmelidir.

Di erlerinin ibret alması için, suçları derecesinde onları cezalandırırsa, hiç kimse ceza korkusundan padi ah aleyhine bir ey dü ünemez. Bir ki iyi büyük bir i e memur ederse, onun arkasından kendisi bilmeden, durumunu ve çalı masını kontrol edecek müfetti göndermelidir.

Aristo Büyük skender'e, "Bu memlekette yazarları incitti in zaman onlara vazife verme, dü manla beraber olup senin yok olman için çalı ırlar" demi ti. Melik vezire öyle dedi: "Padi ahların dört grubun suçlarını

47

DÖRDÜNCÜ FASIL

ba ı lamamaları gerekir. Birincisi memleketin yıkılmasına çalı an, ikincisi haram i i leyen, üçüncüsü devlet sırrını korumayan, dördüncüsü dili ile padi aha dalkavukluk ederken kalbi ile onun muhalifleri ile anla ma yapanlar. Bunlar muhakkak cezalandırılmalıdırlar. Padi ah ülkede cereyan eden olaylar hakkında uyanık olursa, kendisinden hiç bir ey gizlenemez".

48

BE NC FASIL

Ikta' sahipleri ve onların halka nasıl muamele ettiklerinin tetkiki

Kendilerine ikta' verilen sipahilerin halka nasıl muamele edeceklerini bilmeleri gerekir. Kendilerine bırakılan malı alınca e er halka iyi muamele ederlerse ne âlâ. Fena muamele ederlerse halkın bedeni, malı, evlâdı, tarlaları ve âletlerinin ondan emin olması için malı elinden alınır. Sipahilerin bunlara el uzatmaya hakkı yoktur. Halk padi ahın sarayına gidip, halini anlatmak isterse, onları bun- dan men etme yetkileri yoktur. Bunun haricinde hareket eden sipahinin — di erlerine ibret olması için— elinden ikta'sı alınarak cezalandırılır. Hakikatte onların, topra ın ve halkın sultanın oldu unu bilmeleri gerekir. Sipahiler ve valiler onların ba nda emniyet müdürü (ahne) gibidirler. Yaptıkları muamele ile halk padi ahtan memnun olursa, onun ceza ve azabından emniyette olur.

Hikâye: 17 ya ında iken babası Kubad'ın yerine tahta oturup padi ahl ı a ula an Âdil Nu irevan hakkında öyle derler: Padi ahl ı ı yürütürken akıllılık ve adalet onda devamlı huy haline gelmişti. Kötülöklere kötölökle, iyiliklere iyilikle muamele ederdi. Her zaman, "Babam kısır görölölü ve iyi kalpli oldu undan, çabuk aldanırdı Memleketi tecrübeli kimselere teslim etmi , onlar da istediklerini yapıyorlardı" derdi. üphesiz memleket yıpranarak, hazîne bo alıyor, altın ve gümü ler kayboluyordu. Kendisine, kötü isimle

49

BE NC FASIL

mazlumların borcu kalıyordu. Bir defasında Mazdek'in hilesine, di erinde falan vali veya âmirin sözüne aldanmı tı. Bunlar ülkenin zulüm ve i kence ile harap olmasına, halkın fakirle mesine sebep oldular. Önüne sürölen altın parayı gümü ten daha çok sevdi inden, onlardan memnun olmu tur. u kadarcık ayırma gücü yoktu ki, onlara, "Sen emirsin, filanca vilâyetin valisisin, size u kadar i havale ettim, niçin yiyece inizden ve giyece inizden çok alıyorsunuz? Bu kadarı da fazla, asla sahip olamayaca ın pek çok güzel eyler getirmi sin. Onların hepsi halktan hakkın olmayarak aldı ın e yalardır ve hepsi de vilâyetin malıdır. Bazılarını borçlarına harcadın, bazılarını hazineye getirdin, geriye kalan fazlalıkları **nerden** buldun? Belki haksızlıkla elde etmedin, fakat di erlerinin meslek edinmesi gerekli olan hürmeti, halka göstermedin" diyemiyordu. Padi ahl ı ının 3 4' üncü yıllarında sipahiler ve memurlar öyle zulüm yaptılar ki mazlumların haykırmaları sarayı kapladı. Âdil Nu irevan büyük bir çadır yaptırarak devlet ileri gelenlerini oraya topladı. Tahtına oturduktan sonra önce Hak Taâlâ'ya hamd ü senada bulundu. Sonra, "Bana bu padi ahl ı ı Allah (c. c)'in verdi ini, babamdan miras olarak, amcam isyan edince onunla sava tı ımı ve onu yendi imi, ikinci defa kılıcı elime aldı ımı biliniz. Allah (c.c) bana kıymetli bir ülke verince, ben de size saygı gösterdim, her birinize bir vilâyet verdim. Kimin devlette hakkı varsa kar ılıksız bırakmadım. Babam tarafından büyük vilâyetlere tayin edilmi olan büyüklere aynı yer ve makamlarında bıraktım. Onların ekmeklerini ve rütbelerini azaltmadım. imdi size,emrinizdekilere ve halka iyi muamele etmenizi emrediyorum, hakkınızdan fazla vergi almayınız, size olan hürmetimi koruyorum, Allah (c.c)'tan utanıp sözümü dinlemezseniz — Allah (c.c) etmesin— benden size kötölök ula ır. Bu da devletimin zararına olur. Dünya muhaliften aridir. Aldı ınızla, huzur içinde ya ayın. Yoksa Allah'ın verdi i nimetlere ükür, size ve bize yetmiyor mu? ükürsüzlük eldekini de götürür. Bundan sonra Allah'ın kullarıyla iyi geçinmeniz gerekiyor. **Emrinizde** kilerin yükünü azaltınız, zayıfları incitmeyip, âlimlere saygı göste

50

S YASETNÂME

riniz, iyilerle sohbet edip, kötülerden sakınınız. Allah ve melekleri ahidim olsun, bir kimse bu gösterdi im yolun aksini seçerse, onu kat'iyen yanına bırakmam" dedi. Hepsi birden, "Emretti iniz ekilde yapaca ız" dediler.

Bir kaç gün sonra hepsi ilerinin başına geçip, ne kadar zulüm ve adaletsizlik varsa onları yapmaya başladılar. Melik Nuirevan'ı küçük bir çocuk olarak görüyorlardı. Her âsi, Nuirevan'ı kendisinin tahta çıkardığını, isterse tahtta tutacağını, canı istemezse padişahlıktan azledebileceğini sanıyordu. Nuirevan da onlara yumuşak davranmış olduğunu biliyordu. Böylece padişahın beşinci yılı bitti.

Ülkede kendisinden daha zengin ve daha büyüklü bulunmayan bir sipahsalar, Nuirevan'ın Horasan ve Azerbaycan valisi idi. Silahları, atları ve malzemeleri eksiksizdi. Oturduğu şehrin kıyısına bir köpek ve bir bahçe yaptırmak istedi. Arzu ettiği bölgede ihtiyar bir kadının ekip biçtiği ve her yıl padişaha vergisini ödediği verimli bir toprak vardı. Kadın bu topraktan aldığı gelirle günde ancak dört ekmek yapıyor, bu ekmenin biri ile kendine yiyecek, biri ile katık alıyor, diğeri ikisini de yiyordu. Elbisesini halk, Allah rızası için sevabına veriyordu, ihtiyar kadın hiç dükârı çıkmadan bütün günlerini evinde geçiriyordu.

Bu sipahsalar onun toprağına tamah ederek, kadının yanına birini gönderip, o tarlayı kendisine satmasını bildirdi. İhtiyar kadın, "Dünyada nafakamı temin ettiğim yalnız bu kadar toprağım var, bana, senden daha çok lazım oldu için satamam" dedi. Sipahsalar "Çok para veya yerine daha çok gelir getirebilecek, çok kıymetli arazi veririm" dedi. İhtiyar kadın, "Hayır bu tarla bana annem ve babamın mirası, helal bir arazidir. Komşularım beni korurlar, senin vereceğinin her şey benden uzak olsun" dedi. Sipahsalar kadının sözünü dinlemeyip, zulüm ve kuvvet ile oraya bir bahçe yapıp, etrafına duvar çekti. Kadın ise kuvvete dökülünce âciz kalarak, parasını veya karlılığında bir toprak vermesi için sipahsaların yanına gitti. Sipahsalar başını eğerek aldırıp etmediği gibi cevap da vermedi. Kadın ümitsiz evinden çıkınca, onu sarayında da bırakmamıştı.

51

BEKİNCİ FASIL

Sipahsaların ata bindiği, seyre çıktı, ava gittiği her yerde yolunun üzerine oturuyor, başıarak ondan yerinin parasını istiyordu. Sipahsalar hiç cevap vermiyor, onun uzağından geçiyordu. Hizmetkârlarına, nedimlerine, hâciblerine söyledi ise de, "Evet söyleriz" dediler, fakat hiç kimse bunu ona söylemedi.

İhtiyar kadın böylece çaresiz tam iki yıl geçirmesine rağmen hiç bir şey alamayınca ümidini kesip kendi kendine şöyle dedi: "Kalkıp bana çok adaletsizlik eden bu zalimin elinden, adaletli olduğunu duyduğum padişaha gideyim, bana hakkımı verirse ne âlâ, vermezse o zaman ilâhi Allah (c.c)'a havale ederim, o zaman Allah benim hakkımı verir". Bunu kimseye söylemeden, sıkıntı ve keder içinde Azerbaycan'dan Medayin'e gitti. Nuirevan'ın sarayına ulaşınca onu çok fevkalade buldu, içeriye almayacaklarından korktu. Bir tedbir olarak o yakınlarda kalacak bir yer bulayım, Nuirevan'ı at üzerinde görünce başıırıp, feryat edeyim, belki kulak verir. Şöyle ancak o zaman halimi kendisine arz ederim. Tesadüfen bu yeri ilgal eden sipahsalar da Nuirevan'ın yanında idi.

Nuirevan'ın o gün ava gideceğini haber alan kadın, hangi yöne gideceğini tahmin ederek, kalkıp, binbir sıkıntı ile av mahalline gitmek üzere yola çıktı,

ertesi gün Nu irevan'ın bulundu u yere ula tı. Askeri, av için etrafa da ıldı ndan Nu irevan yalnız kalmı tı. İhtiyar kadın saklandı ı çalı arkasından kalkıp, padi ahın çadırına ko tu ve ba ndan geçenleri ona yazılı olarak verip, öyle dedi: "Ey Melik, e er cihan padi ahı isen benim kıssamı oku ve bu ihtiyar kadına hakkını ver". Nu irevan ihtiyarı görünce derhal aya a kalkıp, elindeki ka ıdı aldı, hikâyeyi okuyup, söylediklerini de duyunca gözleri ya ardı. Kadına, "Üzülme, artık senin i in bitti, benim i im ba ladı, arzunu yerine getirip seni memleketine gönderece im. Yalnız çok uzak yerden gelmi sin bir kaç gün dinlen" dedikten sonra, hizmetkârını ça ırıp, "Bu kadını bir katıra bindirip, ken di evine götür. Onu ça ırıncaya kadar hazineden her gün için iki okka ekmek, bir okka et, aylık olarak be altın lira ver" dedi. Ferra Melik'in söylediklerini aynen yerine getirdi.

52

1

S YASETNÂME

Nu irevan avdan döndükten sonra gece gündüz kadının söylediklerinin do ru olup olmadı ını dü ünmeye ba ladı. Bu i in do rulu unu nasıl anlayabilece ini ara tırırken, bir ö le vakti bir hizmetkârını ça ırıp, filân köleyi getirmesini emretti. Hizmetkâr gidip, söylenen köleyi getirdi. Melik köleye, "Ey köle, benim pek çok ve becerikli kölelerim oldu unu biliyorsun. Hepsinin içinden seni seçmemin sebebi, sana güvenmemdir. Sana söyleyece im i için gerekli parayı hazineden alıp, Azerbaycan'a gideceksin. Filan ehrin, filan mahallesine inip, orada 20 gün kalacaksın, her türlü insanla dü üp kalktıktan sonra, söz arasında "Sizin mahallede, filan evde ismi falan olan bir kocakarı vardı, onu göremiyorum, nereye gitti? Onun bir tarlası vardı, onu ne yaptı?" (diye sor). Bunu herkesten sor, bakalım ne diyecekler? Bu i in hakikatini bana ö ren. Ben seni bu i için gönderiyorum. Fakat yarın büyüklerin önünde seni Azerbaycan'a, gelir ve ekinlerin nasıl oldu unu, âfet gören bölgelerin bulunup bulunmadı ını kontrola gönderdi imi söylersin. Çabuk dönüp bana durumu bildirmen için tekrar saraya döneceksin" dedi. Köle "Ba üstüne!" dedi.

Nu irevan ertesi gün aynı ekilde hareket ettikten sonra, köle gitti. O ehre vardı. 20 gün orada kalıp, her cins insanla konu tu, bir ey farketmeden her eyi söylediler: Zavallı ihtiyar büyük kadındı. Kocasını, malını ve yiyece ini kaybedince, uzun zaman hasta yattı. Sahip oldu u tek tarla ile geçiniyor, padi aha vergisini verdikten sonra, günde elde etti i dört ekme in birini ya a, di erini katı a verip, ikisini de yiyerek vaktini geçiriyordu. Bu durum, ehrin valisinin orayı tema agah olarak seçip, zorla topra ını elinden alıncaya kadar devam etti. Üstelik ne parasını, ne de yerine bir toprak verdi. İhtiyar kadının iki sene sarayın kapısını a ındırması da fayda etmedi. İmdi uzun zamandır ortalıkta görünmüyor. Ya ıyor mu? Öldü mü? Bilmiyorum.

in aslını ö renen köle geri dönüp, Melik'in sarayına geldi. Nu irevan'ın huzuruna çıktı, durumu kendisine arz ederek unu ilâve etti: "Padi ahım, Allah'a ükür sizin talihiniz ile ülke mamur,

BE NC FASIL

gelirler iyi, meyva çok, otlaklar yemeye il, av mahalleleri bakımlıdır". Nu irevan, "Elhamdülillah" dedi. Yalnız kaldıkları zaman, " ihtiyar kadının durumu ne oldu?" dedi. Köle duyduklarını aynen tekrarladı. Emir, "Kadının söyledi i do ruymu " dedi. O gün ve di er günler sıkıntılar içinde kaldı. Bu günlerden birinde büyük hâcibini ça ırıp, ileri gelenlerin ve emirlerin huzuruna gelmelerini emretti. "Falan ehrin valisi, filan kimseyi ikinci bir emre kadar dehlizde tutunuz" diye emretti.

Nu irevan'ın verdi i izin ile di er ileri gelenler huzura gelerek selâm verdiler. Onlara dönerek, "Size bir soru sorayım, gere i gibi cevap veriniz" dedi. "Emredersiniz!" dediler.

—Azerbaycan emirli ini verdi im filan kimsenin emrinde kaç para var?

— "Bildi imiz kadarıyla fazlasına ihtiyacı olmadı ına göre 2.000.000 dinar olabilir. 500.000 dinarı meclisinin. Altın ve gümü e yaları, halıları ve mobilyaları 300.000 dinar tutar. rak'ta, Fars'ta ve Azerbaycan'da mülkü olmayan hiç bir nahiye yoktur. Emirlerden hiç biri ondan daha ihti amlı de ildir" dediler.

Emir sordu:

— Ne kadar hayvanı var?

—"A a ı yukarı 300.000 hayvanı var" dediler. —N e kadar kölesi var?

— 1.700 köle, 400 cariyesini biliyoruz, sizin ikbalinizden olan di erlerini Allah bilir.

Nu irevan dedi ki:

—Allah'ın kendisine bu kadar mal verdi i zengin bir kimsenin, zavallı zayıf ve fakir bir ihtiyar kadının sabah ak am yedi i iki tane ekme ini zulüm ile alması hakkında ne dersiniz? Söyleyiniz ona ne yapmamız gerekir?

Bütün büyükler ba larını öne e erek, " mkân dahilinde onun hakkında en kötü ne yapılabilirse yapmak gerekir" dediler.

Nu irevan da " imdi filancanın derisini yüzmenizi, kafa ve bedeninin derisine saman doldurmanızı, saray kapısının üzerine as

S YASETNÂME

manızı, yedi gün münadîlerin, yaradılmı lardan birine zulüm ve adaletsizlik yapan bir kimsenin akıbetinin bu zalim gibi olaca ını ilân etmesini istiyorum" (dedi).

Emredildi i üzere o emirin derisini yüzüp içine saman doldurarak, sarayın kapısına astılar ve yedi gün münadîler bu olayı ülkede ilân ettiler. Söylediklerini aynen yerine getirdiler,

O zaman ferra ına, "Sana emanet etti im o ihtiyar kadını getir" dedi. Ferra kadını getirince Azerbaycan'a gönderdi i köleyi de getirdiler. Köleye, "Seni niçin Azerbaycan'a gönderdim?" dedi. Köle, "Bu ihtiyar kadının durumunu ö renmem için, ö renince döndüm ve Melik'e anlattım" (dedi. Melik) büyüklere

(dönüp öyle dedi): "Ben sizin önünüzde bununla yalan konu makla hata etmedim. Bundan sonra Allah'ın emrinin aksine kim adaletsizlik ve zulüm yaparsa, müfsidleri yer yüzünden kaldırmak, zalimlerin ellerini zulümden çektirmek istedi imden, bu gibiler aynı cezayı görecektir. Dünyayı adaletle süsleyece im. Allah beni bunun için yarattı, zalimlerin zulümlerini ortadan kaldırmak için kullarının üzerine bana padi ahlak verdi. Ba ınıza bu i lerin gelmemesi için sizler de iyi i ler yapmalısınız."

Bütün emirler mecliste bulundu undan Nu irevan'ın ceza ve heybetinin korkusundan ödleri patlıyordu. Sonra ihtiyar kadına, "Sana zulmedene cezasını verdim ve onun, senin yerine yaptı ı saray ve bahçeyi sana ba ı ladım" dedi. Ona bir hayvan verilmesini emrettikten ba ka, çok vergi almamaları için bir men ur verdi. Onu ehri gönderdikten sonra "Sarayımız adaletsizli e u rayan ve zulüm görenlere açıktır. Allah (c.c.) bize bu rütbe ve padi ahlı ı zalimlerin zulmünü mazlumlardan kaldırmak için vermi tir" dedi. Sarayındaki hâcib ve memurlara sarayının kapısına gelen zalim ve zayıfların durumunun kendisinden gizlenmemesini ve kendisinin bu hususta uyarılmasını emretti. Yedi ya ındaki bir çocu un bile yeti ebilece i ve üzerinde ziller bulunan bir zincirin yapılmasını, sarayına gelen mazlumların hâcibe ihtiyacı kalmadan zilleri sallayarak, zillerin kendisi tarafından i itilece i ekilde yapılmasını emretti ve

55

BE NC FASIL

öyle de yaptılar. Zilleri duyunca mazlumları kabul edip, haklarını zalimlerden alaca ını bildirdi.

Nu irevan'ın bu siyasetinden bütün askerler ve halk korkarak mazlumlara haklarını verdiler, kimse zulüm ve adaletsizlik yapamadı. Memlekette i ler düzelince ülke insanları huzura kavu tu. Bu olaydan yedi yıl geçti i halde kimse sarayın kapısına adalet istemeye gelmedi i gibi, kimse de zulüm yapmaya kendisinde güç bulamadı.

Hikâye: Yedi yıldan sonra, sarayın bo bulundu u ve nöbetçilerin uyudu u bir ö le vakti, zillerin çaldı ını duyan Nu irevan kalkıp, hemen iki hizmetkârını kimin zulme u radı ını anlamaları için gönderdi. Hizmetkârlar saray kapısına gelip, kapıda zayıf, ihtiyar ve hasta bir merkebin boyun ve sırtını zincire sürttü ünü ve ka ındı ını, çanların bundan çaldı ını görünce, bunun bir merkep oldu unu ve adalet isteyen kimsenin bulunmadı ını söylediler. Nu irevan, "Yanıyorsunuz, bu merkep de adalet istemeye geldi Her ikiniz de bunu alıp ehri dola tırın ve onun kimin oldu unu bana bildirin" dedi.

Hizmetkârlar Melik'in huzurundan çıktıktan sonra, merkebi alıp ehir meydanına getirip, "Bunu tanıyan var mı?" dediler. (Biri çıkıp) "Evet, ehirlinin pek ço u tanır. Ben de 20 yıldan fazladır tanırım, bir boyacının merkebidir. Her gün elbiselerini ona yükleyip ırma a götürür, pnları yıkadıktan sonra gece vakti dönerdi. Genç oldu u müddetçe onun i ini yapıyordu, ihtiyarlayıp da i göreme- yince onu azat etti i için ehirde dola ıyor, herkes hayır için ona ot ve su veriyor, yalnız iki gündür ortalıkta görünmüyordu" dedi.

Hizmetkârlar durumu ö renince acele olarak Nu irevan'ın yanına dönüp, durumu anlattılar. Nu irevan, "Ben bu merkep de adalet istemeye gelmi tir demedim mi? Bu gece merkebe, yem verin, gerekenin yapılması için yarın boyacı ile mahallesinin dört kâhyasını bana getirin" dedi. Hizmetkârlar söyleneni yaparak, merkebi, çama ır yıkayıcısını ve mahallenin dört kâhyasını saraya getirdiler. Padi ah çama ırçıya, "Bu hayvan genç iken i ini yaptırarak, ona ot

56

S YASETNÂME

veriyordun. htiyarlayıp i yapamayınca ona yem vermemek için, azat ediyorum diye onu yanından kovdun. Acaba onun yirmi yıllık hizmeti ne oldu?" deyip, çama ır yıkayıcıya kırk deynek vurmalarını emretti. Sonra, "Bu kâhyalar ahit olsun, sana verece im ölçekle bu merkebe her gün yem vereceksin, e er bir parça eksiltirsen, sana nasıl ceza verece imi sen de bilirsin."

te padi ahlar böyle imi , zayıf ve hastaların haklarını dü ü nürlermi . Memurlarına, sipahilerine ve kullarına bu dünyada ün, gelecek dünyada da kurtulu için ihtiyatlı olmalarını emrederler mi . Sipahilerin ve vergi memurlarının çok zengin olmamaları, özel bir kale yaptırmamaları, kötü dü üncelere kapılmamaları, halka iyi ve do ru muamele yapmaları ve vilayetleri onarmaları için iki senede bir de i tirilmeleri gerekir.

L

57

ALTINCI FASIL

Kadı, hatip ve güvenlik memurlarının (muhtesip) i leri Memleketteki kadıların durumlarının teker teker bilinmesi gerekir. Onlardan ancak **âlim**, zâhid ve zâlim olmayanlarına vazife verilmeli, her birine devlet bütçesinden gündelik veya aylık verilerek yerlerine gönderilmelidir. Müslümanların malları ve canları üzerinde söz sahibi olduklarından, rü vet almamaları için bu husus çok mühim ve nâziktir. Çünkü cehaletle, kasden ve huyları gere i bir hüküm verip onu tescil ettikleri zaman, di er hâkimlerin o hükmü imzalayarak padi aha bildirmeleri,onun da böyle hüküm veren kadıları azlederek cezalandırması gerekmektedir. Emirlerin, kadıların adaletle hüküm vermeleri ve adliye saraylarının i lerine dikkat etmeleri gereklidir. E er bir ki i kibirlenir de kendisine ceza verilece i zaman, kadı huzuruna çıkmazsa o, büyük ki i de olsa cebren hâkim huzuruna çıkarılmalıdır. İlk dört halife, zamanlarında bu i leri bizzat kendileri görmü ler, hata olur diye bu i i ba kalarına vermemi lerdir. Memleketin ayakta durabilmesi için Hz. Âdem'den zamanımıza kadar hiç bir padi ah adaleti hâkim kılmak için suçluyu cezalandırmaktan çekimser **kalamamı tır.**

Hikâye: Acem meliklerinin âdetlerini öyle hikâye ederler: Mihr günü ve nevruz günü, hiç kimseyi ayırdetmeden kendilerini ziyaret izni verirler. Bundan evvel, birkaç gün, "Herkes u güne ka

58

S YASETNÂME

dar i lerini bitirsin, ikâyetleri ve ihtiyaçları varsa yazıp padi aha ula tırsınlar!" diye münadîler çıkarıp **ba irtırlardı O** gün gelince padi ah ehrin meydanına çıkarak **münadîye**, "Haceti olup da saklayanın vücudundan padi ah bizardır!" diyerek ba irtır, sonra melik, halkın dilekçesini alır önüne kor, teker teker bakardı. Ba rahip (en büyük kadı) padi ahın sa ında otururdu. Sonra melik kalkıp, tahtından iner, ba rahibin önünde diz çöker ve "Hepsinden önce benden ikâyetçi olanın davasına bak, fakat korkup hislerini katma" derdi. Sonra münadî, Melik'e dü manlıkları olanlar u tarafa otursun, evvela onların i ine bakaca ız!" diye ba ırırdu.

Sonra melik ba rahibe, "Hiç bir günah padi ahların günahından daha büyük de ildir. Çünkü Allah, padi aha verdi i, kendi kullarına hüküm ve emretme gibi yüce bir yetkiyi hiç kimseye vermemi tir. O halde padi ahın adaletli olması ve zalimlerin ellerini mazlumların üzerinden çekmesi gerekir. E er melik adaletsiz olursa, bütün askerleri sahip oldukları nimetleri hiçe sayar, Allah'ı (c.c.) unutarak zalim olurlar. üphesiz Allah'ın gazap ve öfkesi her tarafta kendilerini bulaca ı gibi, çok az bir zamanda ülke harabeye döner. **Adaletsiz** padi ahlar günahlarının sebebiyle kısa ömürlü olurlar; ya öldürülürler veya padi ahlıkları el de i tirir" derdi.

Bunları dedikten sonra, "Ey rahip, imdi bak ve gör, beni kendi yerine koy, yarın Allah benden sual sorarsa ben senin yakana yapı ırım" derdi. Sonra rahip davalara bakmaya ba lardı. E er padi ah ile hasmı arasında bir hak varsa, adaleti yerine getirerek o kimseye hakkını verirdi. E er padi ahtan bir alaca ı bulunmazsa, cezalandırılmasını emreder. Münâdî de sonucu u ekilde bildirirdi: "Bu ki i küstahlık ederek, mülk ve memlekette ayıp aradı ı için cezasını çekecektir".

Mülk hakkında davacı kalmayınca tahtının yanına gelir, ba ına tacını koyup memleket büyüklerine dönerek, "Zulüm ve tamahtan sakınasınız diye önce kendi davalarımın görülmesine müsaade ettim. imdi her birinizin davacısı oldu una göre, hasımlarınızdan ho nutluk dileyiniz" derdi,

Bu âdet Erdi îr zamanından Yezdicurd zamanına kadar böyle

59

ALTINCI FASIL

gitti. Yezdicurd babalarının usûlünü de i tirip, dünyaya adaletsizlik âdetlerini getirerek, kötü bir gelenek tesis etti. Halk sıkıntılara dü tü, nefret ve beddua herkesin a zında dola maya ba ladı. Bir gün ansızın e ersiz bir at onun sarayına geldi. Öyle gösteri li idi ki, huzurda bulunan devlet büyükleri onu pek be enerek, tutmak istedilerse de muvaffak olamadılar. At Yezdicurd'un tahtının önüne gelince sakinle ip, durdu. Yezdicurd, "Uzakla ınız, bu Allah Taalâ tarafından bana gönderilmi bir hediyedir" dedi. Kalkıp yava yava atın yanına geldi. Dilleri tutulan büyükler, hayret içinde donakaldılar. Yezdicurd elini uzatıp atın yelesini tuttu, bir eliyle de yüzünü ok uyor, sırtına binip, iniyor, at yerinden kıpırdamıyordu. Yezdicurd, eyer ve yular isteyerek atı ko umlayıp, paldumunu

takmak isterken, at ansızın kalbi üzerine bir çiftte attı, Yazdicurd oldu u yere yıkıldı ve öldü. Herkesin a ırdı ı bir anda at saraydan çıkıp gitti. Hiç kimse onu bir daha göremedi i gibi, nereden gelip nereye gitti ini de bilemedi. Halk onun, bu zalimin zulmünü ortadan kaldırıp, kendilerini kurtarmak için Allah (c.c.) tarafından gönderilmi bir melek ve peri oldu una inandı.

Hikâye: Hikâye ederler ki, Ammare b. Hamza, Halife Vâsık'ın meclisinde otururken bir adam kalkıp, "Ammare, zulümle benim tarlamı gasbetti" dedi. Halife Ammare'ye, "Kalk hasmının yanına otur, onun söylediklerine cevap ver" dedi. Ammare, "Ben onun hasmı de ilim. Benim tarlamı istiyorsa kendisine ba ı ladım. Halife'nin beni mükâfatlandırdı ı bu yerden kalkmam. Bir tarlaya, sahip bulundu um bu makam ve rütbeyi veremem" (dedi). Onun bu büyüklü ü hazır bulunan devlet büyüklerinin ho una gitti,

Bu durumda padi ahın, Türk, Acem ve Arap da olsa hükmü bizzat vermesi gerekir. Bilmiyorsa veya eriat hükümlerini okuma mı sa, onun vazifesini yapmak için üphesiz bir naip lâzımdır. Bu yönden kadılar, hepsi padi ah naibi olduklarından, padi ahların onların nüfuzlarını korumaları, onlara olan hürmetini ve onların rütbelerini kemâl noktasında bulundurmaları gerekir. Çünkü özel bir durumları vardır. Padi ahın bizzat tayin etti i naipleridir.

60

S YASETNÂME

Aynı ekilde, büyük camilerde namaz kıldıran hatiplerin âbid, Kur'an ı Kerim'i bilen ve okuyan ki iler arasından seçilmesi gerekir. Çünkü namaz nazik bir i tir ve müslümanların namazları imama ba lı oldu undan, imamın namazı kusurlu olursa, bütün cemaatin da namazı kusurlu olur.

Padi ahların, her ehre terazileri ve fiatları denetleyecek, alı veri in do rulukla yürümesini sa layacak bir güvenlik yetkilisini (muhtesip) de göndermeleri gerekir. Bunlar, di er yerlerden gelip, ehir pazarlarında satılan mallara hile ve hıyanet karı tırılmamasını sa larlar. Dirhemleri kontrol ederek "iyiyi emr ve kötüden men etme" düsturunu yerine getirirler.

Padi ah ve padi ahın tayin etti i memurlar, onun kudretli olmasına çalı malıdır. Çünkü gelenekler ve akıl bunu gerektirmektedir. Bunun dı nda hareket edilir, esnaf istedi i gibi alır, istedi i gibi satarsa fakir halk sıkıntıya dü er, elinde ve avucunda bir ey kalmaz. Kanunlar yürütülmedi inden fitne ortaya çıkar. Bu i , hiç kimseden korkusu olmayan bir Türk koca'ya veya padi ahın yakın hizmetkârına verilirse, o zaman i ler, a a ıdaki hikâyede belirtildi i gibi adaletle ve slâm kaidelerine uygun olarak yürür.

Hikâye: Rivayet ederler ki, Sultan Mahmud, nedimleri ve yakınları ile sabaha kadar arap içmi ti. Meclisinde bulunan Ali Nu tekin ve Muhammed Arabî gibi ordu kumandanları da onunla beraberlerdi. Ku luk vakti Ali Nu tekin ba ı dönüp, uykusuzluk ve fazla arabın kendisine tesir etmesi neticesinde Mahmud'dan izin alıp evine gitmek istedi. Mahmud ona, gündüz böyle sarho vaziyette gitmesinin do ru olmadı nı söyleyerek "Buranın asayi ini koru, gece olsun gidersin. Hem muhtesip seni böyle görürse tutuklar, sana 40 deynek vurur,

itibarını kaybedersen, ben de üzülürüm, **hiçbir** ey de söyleyemem" dedi. Ali Nu tekin 50.000 süvarinin kumandanı idi, onu alt etmek için karısına çıkarılan 1.000 kişiyle ba edebilirdi. Muhtesibin kendisine dokunmaya cesaret edemeyeceğini söyledi. Sultan Mahmud, "Sözümü dinlemezsen git" dedi. Ali Nu

61

ALTINCI FASIL

tekin büyük bir gayretle atına binerek, evinin yolunu tuttu.

Tesadüfen emniyet müdürü (muhtesip) pazar yolunda ona rastladı. Onu sarho vaziyette görünce atından indirmelerini emretti. Nu tekin kendi inmek istediysede onu alması ettiler. Muhtesip kendi eliyle ona çekinmeden 40 deynek vurdu. Askerleri ve **hizmetkârları** alayıp sızlandılsa da hiç kimse ona efaat için almasını açmaya cesaret edemedi. Azametli bir Türk hizmetkâr olan bu muhtesip Ali Nu tekin'e cezasını verdikten sonra, onu evine götürdüler. O, yol boyunca, "Sultan'ın emrini dinlemeyenin hali benim gibi olur" diyordu. Ertesi gün Ali Nu tekin Sultan'ın huzuruna çıkınca. Sultan, "Nasıl oldun, muhtesibin elinden nasıl kurtulabildin?" deyince, gömleğini kaldırıp, sırtının nasıl yara bere içinde olduğunu Mahmud'a gösterdi. Mahmud gülererek, "İmdi arap içtiğin yerden dışarı çıkıp, bir daha pazara sarho gitmeyeceğine tövbe et" diyordu.

Memleket düzeni ve siyaset usûlleri iyi ve mazbut konulduğunda Müslümanlık ve adalet doğrudur yürür.

Hikâye: Rivayet ederler ki, bir zaman Gazne ehrinde bütün fırıncılar fırınlarının kapılarını uzun zaman kapadılar. Ekmek az bulununca fakirler ve garipler sıkıntıya düttüler. Sultan brahim'e fırıncıların kendilerine zulmettiğideklende hikâyette bulundular. Fırıncıları Sultan'ın huzuruna getirdiler. Sultan, "Niçin ekmek çıkarmıyorsunuz?" dedi. Fırıncılar, "Ehre gelen bütün bu day ve unları emir böyledir diye alıp saray ambarına dolduruyorlar, bizim bir kilo bu day almamıza izin vermiyorlar" dediler. Sultan saray fırıncılarının fillerin ayakları altına atılmalarını emretti. Onlar ölünce her birini bir filin hortumuna ba layarak, ehirde dola tırdılar. Münâdî ler "Hangi fırıncı i yerini açmazsa, ona da aynı ceza tatbik edilecektir!" diye ilân ettiler. Aynı gün ambarlar açılarak içindekiler sarfedilince, ertesi gün ak namazında bile halkın ihtiyacından ba ka fırınlarda 15'er kilo ekmek mevcuttu.

Allah daha iyi bilir ama, padişah insaflı ve âdil olursa, halk daima huzur içinde bulunur.

62

YEDİNCİ FASIL

Âmil'in (vergi memuru), kadının, emniyet müdürünün (ahne), (belediye) reisin(in) durumlarını soru turmak ve bunun siyasî artı

Her ehir aratıldığında dinî lerinde müfik, Allah Taâlâ'dan korkan, kin ve garazı olmayan bir kimse bulunabilir. Ona, "Ehir ve nahiyeyi sana emanet ediyoruz, Allah öbür dünyada bizden neyi sorarsa, biz de senden sorarız"

demeli. Vergi memuru (âmil), kadı, emniyet müdürü (ahne), belediye reisi ve halkın büyük ve küçük hareketleri soru turulup bilinmeli, olayların hakikati ö renilip, gizli veya açık bize bildirilmeli. Biz de gerekeni emrederiz. Bu vasıflara sahip kimseler böyle görevlerden sakınıp, memuriyeti kabul etmek istemezlerse, onları mecbur edip, hepsinin hapsedilmesi pahasına zorla bu görevi vermelidir.

Hikâye: Abdullah b. Tâhir öyle anlatır: "Türbesi halen Ni abur'da olan âdil bir emir vardı. Biz kendisini ziyaret edip, gördük. Halk her zaman türbesini ziyaret edip, ihtiyaçlarını dilerler, Allah (c.c.) da onların isteklerini yerine getirirdi. Dünya malı ile ilgilenmeyen âbid ve zâhidlerin bütün i lerinin yapılmasını emreder, Hakk'ın rızasını elde etmek için, bundan hiç bir ey beklemezdi. Halka hiç zorluk çıkarmadı ndan, herkes huzur içinde idi. Padi ahlarından da âhirette bir hak iddia etmeyi dü ünmezlerdi."

63

YED NC FASIL

Hikâye: Bir gün Ebu Ali Dekkâk, Horasan valisi ve ba kumandanı olan Emir Ebu Ali lyas'ın yanına geldi. Bu vali bütün azameti ile beraber çok faziletli, âlim, olgun bir zattı. Bir gün Ebu Ali Dekkâk yanına girip, iki dizi üzerine oturarak,

— "Ey emir, senden bir mesele soraca ım, garazsız bana bir ö üt ver" dedi. Emir, "Veririm" dedi.

—Söyle, sen altını mı daha çok seversin, yoksa hasmını mı?

—Altını daha çok severim.

Ebu Ali Dekkâk, "O halde niçin daha çok sevdi ini burada bırakıp, hasmını kendinle birlikte Öbür dünyaya götürüyorsun?" dedi.

Ebu Ali lyas'ın gözlerinden ya lar gelmeye ba ladı ve sesli sesli a ladı. Sonra, "Bana çok iyi bir ö üt verip, beni gaflet uykusundan uyandırdın" dedi.

Hikâye: öyle anlatırlar: Babası SebukTekin'in yerine oturan Sultan Mahmud Gazi, sivri, sarı bir yüzü, uzun ince boynu ve iri bir burnu oldu undan güzel de ildi. Fakat Hindistan ve Horasan onun has malı idi. Bir gün sabah namazı vaktinde yatak odasında, sabah namazını kıldıktan sonra, önünde tara ı ve aynası oldu u halde, tesbih ve dua ile me gul oldu u anda veziri emsu'l Kil'ai Ahmed i Hasan odasına girerek selâm verdi. Mahmud dua ile me gul oldu undan ba ı ile, otur diye i aret etti. Vezir, Mahmud'un kar ısına oturdu.

Mahmud duasını bitirdikten sonra kaftanını giydi, ba ına serpu unu koydu, çizmelerini çektikten sonra aynaya bakıp gülümsedi. Ahmed i Hasan'a,

— " u anda hatırımdan ne geçiyor? Biliyor musun?" dedi.

"Sultanım daha iyi bilir" diye cevap verdi.

—Yüzüm güzel olmadı ndan, halk da güzel yüzlü padi ahları sevdi inden halkımın beni sevmemesinden korkuyorum.

Hasan ı Ahmed, "Padi ahım, halkın seni sevece i gibi çalı . O zaman kadın ve çocuk, avam ve havas seni canından çok sever, fer

64

S YASETNÂME

manın ile ate e bile girerler" dedi.

Mahmud, "Ne yapayım?" dedi.

—Bütün dünyanın seni sevmesi için altını kendine dü man kabul et.

Bu söz Mahmud'un ho una gidip, "Bu sözün altında binlerce fayda var" dedi.

Ondan sonra Mahmud, ba ı layan ve da ıtan elini açtı ve çaresiz bütün dünyalılar onu sevip methetmeye ba layınca, büyük i ler ve büyük fetihler onun eliyle oldu. Semenat'ı aldı. Semerkant'a ve Irak'a gitti ve hepsini fethetti. Bir gün Ahmed i Hasan'a, "Ben elimi altından çekince, her iki cihan bana teslim olup avucuma geldi. Dünya'yı hakir olarak kabul edince iki cihanda da e siz oldum" dedi.

Ondan önce kimsenin ismi *Sultan* de ildi. slâmda ilk *Sultan* olarak adlandırılan Gazneli Mahmud'dur. Ondan sonra bu ismin verilmesi âdet oldu. Allah'tan korkan, âdil, cömert, uyanık, bilgili, ileri görü lü, mücahit ve gazi olan padi ahın saltanat devri hayırlı olur. Âdil padi ahlının bulunduğu zamanlarda adalet oldu u için cömertlik de olur.

Hikâye: Fudayl b. yaz, "E er duamın Allah katında kabul edilece ini bilseydim, âdil sultandan ba kasına dua etmezdim. Çünkü kendinin ve Allah Taâlâ'nın kurtulu u, dünyanın imarı ancak adaletle mümkündür" derdi.

Hadis: Bütün övgüler ve selâm üzerine olsun, Peygamberimiz (s.a.v.)'in bir hadisinde (öyle buyrulur): "Bu dünyada Allah rızası için adaletle i görenler, kıyamet gününde Cennette incilerden yapılmı minberler üzerinde bulunurlar." Padi ahlın daima, hiç bir art niyetleri olmaksızın halkın iyili inde ve adalette titiz davranıp Allah'tan korkanları —her zaman durumu do ru olarak göstereceklerinden— memur olarak tayin ederler. Ba dat'ta Mu'tasım da böyle yapmı tır.

65

YED NC FAS L

Hikâye: Abbasî halifelerinin hiç birinde, Mu'tasım'da olan siyaset, heybet, âlet ve asker yoktu. Sahip oldu u her biri seçkin 70.000 Türk köleye hiç biri sahip olamamı tı. Bunlardan bir kısmı emirli e ve ordu kumandanlı ına ula mı tı. Daima, "Saygı göstermekte Türkten daha iyisi yoktur" derdi.

Müstesna olarak, bir emir vekilini ça ırıp, ona, "Ba dat'ta pazarcılardan veya di er esnaftan bize 500 altın lira verecek birini tanıyor musun? imdilik çok lâzım, hasat vakti iade ederiz" dedi. Vekil, "Pazarda alı veri yapan, uzun zamandır çalı ması sonunda 600 halife altını olan bir tanıdı ım var. O pazarcı dostum olur, her zaman dükkânında oturdu umdan parasının nakit oldu unu biliyorum" dedi.

Emir, bir ba kasını gönderip o adamı ça ırtmayı, ona saygı gösterip, birlikte yemek yemeyi, yemekten sonra da parayı nasıl isteyece ini tasarladı. "Onun utandı mını biliyorum, öyle konu ayım ki ondan parayı kolayca alayım" (diye dü üdü), Emir dü üdü ü gibi yaptı. Onu ça ırmaya bir adam gönderince, adam kalkıp emirin sarayına gitti, selâm verdi. Emir kalkıp ona saygı göstererek

iyi bir yere oturttu. Onun gönlünü almak için, "Senin ününü, huyunun iyili ini, mertli ini pek çok ki iden duydum. Sana hayran oldum. Bir topluluk oturmu , "Bu efendinin hürriyetine dü künlü ü, alı veri indeki do rulu u Ba dat çar ısında mevcut de il, do rusu e i benzeri bulunmaz" diyorlardı" (dedi). Emir ona, "Ey efendi, niçin cesaret edip, bize i **buyurmuyorsun?** Bu evi kendi evin bilmiyor musun?" dedi. Emir ne söylerse, o saygı göstererek, tevazu ile hareket ediyordu. O, vekil, daima böyledir, diyordu. Ondan sonra sofraya ve yemekler gelince emir ona ikramda bulunarak, kendi tasından yemesi için tasını onun önüne sürdü Ekmek yedikten sonra emir o adama dönerek, "Sana niçin zahmet verdi imi biliyor musun?" dedi. Adam, "Hayır" dedi. "Bu ehirden pek çok zengin dostlarım oldu unu bilmelisin" dedi; "Onlara bir i aret yapsam benim alı veri imi bildiklerinden hiç duraksamadan istedi im parayı hemen verirler. Fakat u an senin de erin na

66

S YASETNÂME

zarımda öyle arttı ki seninle benim aramda dostluk olması ve samimiyetin artması için senden 1.000 dinar borç vermeni bekliyorum. 4 5 ay içinde, hasat mevsiminde iade edece im. Elimi ba ıma koyayım bekleyeyim. Sen bu kadarla yetinecek misin, yoksa onda bir artırma yapacak mısın? Herhalde benden bu kadarını esirgemezsın?"

Adam haya ve utancından "Ferman emirindir!" deyip, ilâve etti: "Ben 1.000 veya 2.000 dinarı olan esnaftan de ilim. Sermayemin tamamı 600 Abbâsî lirasıdır. Onunla kudretimce ya ıyor ve ufaktan bir i çeviriyorum. Bunu elde edinceye kadar da zamanım sıkıntı içinde geçti". Emir, "Hazînemde yeteri kadar altınım var, fakat maksadım bu alı veri ten dostlu umuzun peki mesidir. Samimiyet eseri olarak bu 600 dinarı bana ver, senet kar ılı ında hasat vaktinin giri iyle, ahitle benden 700 dinar güzelce alırsın" (dedi). Vekili ona, "Sen daha bizim emirimizi tanımıyorsun, emirimizle alı veri ten hiç korkun olmasın" dedi. Adam "Nasıl emrederseniz, bu kadar için bir sakınca yok" dedi. Ona bir senet vererek, elindeki altınları aldılar.

Senedin vadesinden on gün sonra adam gelip selâm verdi, hiç rica etmeksizin, "Beni görmeniz bizzat ricadır, senedin vadesi iki ay geçti i halde Emir bu konuyu hiç açmıyor, bana bu parayı vermesi gerekiyor" dedi. Emir oralı olmadı ını anlayınca, "Benim bu kadar altına ihtiyacım var, durumu vekilinize hakkımı vermek için bildirin" diye bir mektup yazdı. Emir, "Senin i ini unuttu umu mu zannediyorsun? Bir kaç gün sabret, canımı sıkma, evine bir mu-temet ki i ile gönderirim" diye yazıp mühürleyerek cevap verdi. Adam iki ay daha bekleyip altının izini bile göremeyince, kendisine ikinci defa mektup yazarak, "Pek çok i ve yapıyorlar" dedi. Daha sonra her gün ricaya gittiyse de aradan altı ay geçmesine ra men hiç fayda etmedi.

Bu dertli adam büyükleri efaatçi yaptı. Kadı'l kudat'a(ba ka dı) giderek ondan er'î bir hüküm istedi. Adamın konu aca ı hiç bir büyük kalmadı. Bir kaç defa kadı'nın sarayına gittiyse de **ona bir hü**

YED NC FASIL

küm veremediler. Kabul gördü ü, i göremedi ini arzetti i hiç kimse sözünde durmadı. Paranın vadesi 1,5 yılı a ıp da adam **acz** içinde kalınca, kârdan vazgeçip ana parası için u ra tıysa da hiç bir ey elde edemedi. Bütün büyüklerden ümidini kesip i i Allah'a bırakınca, tesadüfen faziletli bir ki inin imamlık yaptı ı bir mescide girdi. Bir kaç rekât namaz kılıp, Allah'ın huzurunda a layarak öyle diyordu: "Allah'ım ben âcizim, feryadıma yeti , beni hakkıma kavu tur, zalimden benim hakkımı al".

O mescidde oturmakta olan bir fakir (dervi), a lamasını duyunca ona acıdı.

A layıp sızlamayı kesince ona,

— "Ey eyh, ba ına ne belâ geldi ki böyle a lıyorsun?" dedi.

Adam, "Ba ıma öyle bir i geldi ki yaradılmı lara söylemenin faydası yok, ancak Allah Taâlâ feryadıma ula abilir" dedi.

Dervi , "Bana da söyle, sebepler çoktur" dedi.

Adam, " ehrin bütün emîr ve büyüklerine söyledim, hiç faydası olmadı, söylemedi im yalnız halife kaldı. Sana söylesem ne faydası olur?" (dedi).

Fakir, "Bana söylemelisin, faydası olmasa da belki rahatlarsın" dedi.

Adam do ru deyip, durumunu ba ından sonuna kadar anlattı.

Dervi : "Ey cömert adam, sıkıntın sona erdi, benimle konu tuktan sonra artık üzülme, benim söylediklerimi yaparsan hemen bugün altınlarına kavu ursun".

Adam, "Ne yapayım?" dedi.

Dervi : "Hemen imdi filanca mahalleye git, minareli mescidin bir kapısı, kapının yanında bir dükkân var, dükkânda yamalı cüppe giymi , bir eyler diken bir ihtiyarla terzilik yapan çıra ını göreceksin, dükkâna gir, ihtiyara selâm verip yanına otur, ba ından geçenlerin hepsini anlat, maksadına ula ınca bana da dua et. Bu i i hiç savsaklama".

Adam mescidden çıkıp, kendi kendine öyle dü ündü: "Bu ehirde emirlerden, büyüklerden ve kadılardan efaat dilenmedi im kimse kalmadı; çok acaip, bu dervi beni maksadıma ula tırmak

S YASETNÂME

için ihtiyar bir terziye gönderiyor. Hemen gideyim, görelim ne olacak?" Mescide gidince, dükkâna girdi, ihtiyar terziye selâm verip yanına oturdu, ihtiyar adam elindeki i i bırakıp, "Hangi hususta derdin var?" dedi. Adam, ba ından geçenleri, mescide gidip a ladı ı âna kadar ona anlattı.

htiyar terzi adamı dinledikten sonra, "Kullarının i ini Allah (c.c) rast getirir. Elimizde bir tek söz var, senin için hasmına söyleyelim, Allah'ın i imizi kolayla tıraca ını ve senin maksadına kavu aca ını sanıyorum, duvara yaslan ve rahatça otur" dedi. Sonra iki çıra ından birine "Kalk, çabuk filan emirin sarayına git, onun yatak odasının kapısına otur, ona, "Filan terzinin çıra ı kapıda bekliyor, sana bir haberi var" diye haber gönder. Seni içeri aldıkları zaman selâm ver ve benim selâmımı söyledikten sonra, "Filan adam senin zulmünden bize geldi,

elinde senden 700 altın lira alacağına dair senedi var, zamanı 1 yıl geçmi, şimdi bu adamın hakkını tamamen ödemeni ve onun gönlünü almanı ve hiç kusur etmemeni ve boğaz vermemeni istiyorum" (dedi ve) hemen bana cevap vermesini söyle" (dedi).

Çocuk hemen kalktı ve o emirin sarayına gitti. Pazarcı adam hayretler içinde kalarak, "Bu ihtiyar terzinin bir çocuk ile gönderdiği böyle bir haberi padişahın başına kası gönderemez" dedi. Bir müddet sonra çocuk döndüğünde "Emretti gibi yaptım, selâmını söyledim, emir kalkıp bana selâm ve hürmet etti" (diyerek) "Git te ekkürümü bildir, ne emrederlerse aynen yapacağım. Hemen ben de altını huzurunda teslim etmek için geliyorum" dedi inisi söyledi.

Emir, bir saat geçmeden iki uşağı ile gelip dükkânın önünde atından indi. Terziye selâm verip elini öptü. Hizmetkârdan altın kesesini alarak "Şimdi altın, bu iyi adamın altınını gasbetti mi zannetmeyin, kusur vekillerindi" (dedi); özür dileyip, kesenin ağızını açarak altınları saydı. 500 halife altını idi. "Şimdi bu 500 altını ona teslim et, yarın saraydan dönünce kalan 200 tanesini de kendisine götürür ve geçmi için özür diler, onun rızasını kazanmaya çalışırım. Yarın bunu yaptığını bir hizmetkârla ikindi namazından önce huzur

69

YEDİNCİ FASIL

runuza ulaşırım" (dedi). İhtiyar, "Hazret" dedi, "bu 500 altını o adama ver, mütebakisi için de sözünde durmalısın" (dedi. Emir) altını sahibine verdikten sonra ikinci defa terzinin elini öptü ve gitti. (Bundan sonrasını adamın ağzından dinleyelim): Ben sevinçten ne yapacağımı bilemiyordum. Elimi atıp teraziye önüme çekerek 100'ünü ayırıp ihtiyar terzinin önüne koydum. Terzi "Bu nedir?" dedi. "Allah'a and içmişim, kim bana paramı iadeye vesile olursa çalışmamın ücreti olarak 100 dinarı onun olacaktır. Şimdi altınımın tamamını bana ulaştırmanı için bu miktar senin hakkındır, bütün arzumu sana başlıyorum" (dedim).

Terzi, "Şimdi git, benim hakkım, bir müslümanın sıkıntı ve haksızlıktan **kurtulmasıdır**. Bu anda pek çok huzura kavuşmuş ruhunun mükâfatıdır. Eğer ben bundan bir zerre pay alırsam, senin 700 altınını gasbetmek isteyen Türk emirden daha zalim olurum. Kalk altınları al ve selâmetle git. Eğer yarın kalan 200 dinarı getirirse mübarek olsun, aksi olursa benim yanıma gel de alalım. Bundan sonra da alı veriyacağın arkadaşlarını tanı" dedi.

Çok uzağa gitmeden benden bir şey almadı. Kalkıp, sevinçle dükkândan çıkarak evime döndüm. O gece rahat bir uyku uyudum. Ertesi gün evimde beklerken bir adam gelip, "Emir size dua ediyor, "Zahmet olmazsa gelsin" diyor" dedi. Gittik, saraya girdi imizde bizi iyi bir yerde ağırladı. "Ben daima padişahın ipleri ile meşgul oldum umdan vekillerim hata etmişler" diyerek, yardımcılarını lanetler yağdırdı, özür diledi. Hazırladığı 200 halife altınını bana verdi. Gereken saygıyı göstererek kalkıp çıkmak istedim. Bırakmadı, bir şeyler getirtti yedik. Sonra hizmetkârının kulağına bir şey söyledi. Hizmetkâr derhal çıktı. Bir eşi, içinde altın işlemeli diba bulunan bir bohça ile döndü. Bunu bana giydirdikten sonra başına ipekten bir sarık koydular.

Emir, "Benden ho nut musun?" dedi. "Evet" diyerek **borç** senedini iade ettim. Emir, " imdi de o ihtiyar terzinin yanına gitmeni, senin hakkımı tamamen ödedi ini (söyleyip) "Ondan ho nudum" demeni istiyorum" dedi. "O kendisi bunu istedi inden, yani

70

S YASETNÂME

yarın yanına gelip, hakkını tamamen verip vermedi imi söylemem gerekti inden, aynen dedi ini yapaca ım. Ben imdi oraya gidiyorum" dedim. Saraydan çıkarak terzinin dükkânına gittim. "Kalan altını sizin erefinizin bereketiyle tamamen ödedi. Ne olur benden bu 200 altını kabul edin" (dedim).

htiyar adam katiyen kabul etmeyince, kalkıp kendi dükkânıma geldim. Ertesi gün bir kaç kilo helva, bir kaç kızartılmış tavuk hazırladım ve ihtiyar terziye gittim. "Ey eyh, altınları kabul etmedin, Allah rızası için bari bunları kabul etki gönlüm rahat etsin" (dedim). "Kabul ettim" diye, elini uzatarak o yiyeceklerden bir kaç lokma yedikten sonra çıraklarına da verdi. "Ey eyh, senden bir arzum daha olacak. htiyara öyle dedim: "Ben bu ehirde, emir, zâhid, kadı, emniyet âmiri (ahne) gibi ki ilerden hakkımı almak için efaat istedim, hiç kimse iltifat etmedi. Emir kimsenin sözünü dinleyip benim paramı iade etmedi. Herkes bu i te âciz kaldı. Senin sözünle benim paramı bu kadar çabuk ödemesinin sebebi nedir? E er do ru bulursan bana anlat". htiyar, "Senin, Mu'tasım ile benim ili kim hakkında malumatın var mı?" dedi. "Hayır" dedim. htiyar unları söyledi:

"Öyle ise dinle: Otuz yıldır bu mescidin minaresinde ezan okurum, kazancım ve gelirim terziliktedir. Bütün ömrüm boyunca içki içmedim, kötü yollara sapmadım, halkın ho una gitmeyecek bir davranı ta bulunmadım. Bu mahallede ordu kumandanı bir emirin sarayı var. Bir gün ikindi namazını kıldım ve mescidden çıkarak, dükkânıma gelirken bu emirin körkütük sarho oldu unu, elini genç bir kadının çar afına atmı ve onu zorla çekerek götürdü ünü gördüm. Kadın, "Ey müslümanlar, imdadıma yeti in, ben kötü yolda olan bir kadın de ilim, filanın kızı, falanın karısıyım, falanca yerde oturuyorum, herkes benim iffet ve do rulu umu bilir. Bu Türk beni zorla kaçırıyor, fesat çıkarması için beni büyük günaha götürüyor. Kocam evimden bir gece ayrılırsam beni bo ayaca ına yemin etmi tir. imdi ise hem Allah'ın emrinden hem de kocamdan ayrılıyorum" diye ba ırılıyordu.

"Bu zengin ve büyük Türk emirinin 5.000 atlı askeri **oldu un**

71

YED NC FASIL

dan, kadın hüngür hüngür a ladı ı halde kimse imdadına yeti emiyordu. Ben sadece ba ırıp, feryat ettim, hiç faydası olmadı. **Emir** kadını sarayına götürdü. Ben inancımdan dolayı sabırsız ve huzursuz oldu umdan, bir kaç ihtiyarla bir o kadar dilenciye beraberimde emirin kapısına götürdüm. Emir in ismini anarak, "Ba dat ehrende halifenin ba ı ucunda zorla bir müslüman kadını tutup, evlerine götürüyorlar ve ona kötülük yapıyorlar, ya kadını imdi bırakırsınız yahut

emirü'l müminin Mu'tasım'ın sarayına gider zulüm edildi ini anlatırız!" diye ba ırıyorduk.

"Emir dı arı çıkıp bizi zincire vurmalarını emretti. Hepsini zincire ba layarak dövdüler, bazısının kafasını, bazısının ellerini, ayaklarını kırdılar. Durumu görünce kaçtım. Ak am namazı vakti girdi inden gidecek yer kalmamı tı. Namaz kıldık, yatsı namazını da eda ettikten sonra evlerimize döndük. Yatak elbisemi giyip uzan dımsa da uyku tutmadı. Gece yarısı oldu u halde ben hâla olayı dü ünüyordum. E er o adam bu kadın ile zinayı aklına koymu sa i olmu tur, kocası da kadını bo ayacaktır. Fakat arap içenlerin uyuyamadıklarını ve gecenin neresinde olduklarını bilemeyeceklerini duymu tum. "Tedbir olarak gidip ezan okuyayım, bu Türk de sabah oldu unu zannetsin, ola ki elini kadına sürmeden sarayından yolcu etsin, ben de hemen minareden inip kadını evine **götüreyim**, o suçsuz kadın da kocasından bo anmasın" dedim.

"Sonra aynı ekilde yapıp, minareye çıktım ezanı okudum. Emirü'l müminin Mu'tasım'ın bizzat uyanık oldu unu **nerden** bilirsin? Benim ezanımı i itince çok öfkelenerek, "Gece yarısı ezan okuyan ki i müfsiddir, ezanı duyup da sabah oldu sanarak soka a çıkan ki iyi bekçi yakalarsa eziyet eder" der. Mecliste bulunan **bir** hocaya, bu müezzine iyi bir terbiye vermek ve bundan sonra hiç bir müezzinin vakitsiz ezan okumamasını sa lamak için, yakalayıp getirmesini emreder. Saray hâcibinin me ale elinde geldi ini, **mescid** kapısında kadının çıkmasını beklerken gördüm. Bana, "Sakin vakitsiz ezan okuyan sen olmayasın, halife çok kızdı ve emretti" dedi. "Bendim, fakat beni bir edepsizlik vakitsiz ezan okumaya sev

72

S YASETNÂME

ketti" dedim. "O terbiyesiz kimdir?" dediler. "O, Halife'den korkmayan ki idir" dedim. "Kimde Halife'den korkmayan yürek var? Bu öyle bir durum ki ancak emirü'l müminin'e söylenebilir" diyen saray hâcibi "Bismillah yürü, gidelim" dedi.

"Hilafet sarayı kapısına gelince saray hâcibi durumu bir hizmetkâra anlattı. Hadim saraya girdi ve Mu'tasım'a durumu anlattı. Mu'tasım beni içeri almalarını emretti. Sonra Mu'tasım, niçin vakitsiz ezan okudu umu sordu. Ba imdan geçenlerle niyetimi arzettim. Çok öfkeleni, aynı hizmetkâra saray hâcibinin kendi adamlarıyla hemen filanca saraya giderek emiri tutuklamalarını ve yolu kesilen kadını bu gece iki mutemet adamla kocasına göndermelerini, kocasına, "Mu'tasım sana karının hiç günahı olmadı ını söylüyor; ona eskisinden daha iyi bakmanı emrediyor" demelerini, emiri de acele huzuruna getirmelerini emretti. Hâcip hemen gitti, aynı saatte emiri huzura getirdi.

Halife onu görünce, "Ey himmetsiz, benden ne himmetsizlik veya bir müslüman hakkında ne zulüm yaptı ımı, devrimde hangi müslümana eziyet ula tı ını gördün? Nasıl helâl olmayan bir i e cesaret edebilirsin? Müslümanlar için Rum kayser'i ile altı sene sava ıp, bütün Rum illerini harap eden ben de il miyim?"

" stanbul'un oniki kapısını sökmedim mi? Yakmadım mı? Orada müslümanlar için mescid yapmadım mı? O esir müslümanı onların elinden kurtarıp geri dönmedim mi? Bu gün elhamdülillah benim adaletimle kurtla kuzu aynı dereeden su içmiyorlar mı? Bu gün senin Ba dat'ta, benim ba ucumda fukaraların ve müslümanların kadınları ile zina ederek onları fahi e yapmanın yeri var mıdır?" dedi.

"Onu bir çuvala koyarak, a zını ba lamalarını ve sa lam bir deynek getirmelerini, sonra da iki kuvvetli adamın biri bir tarafta, di eri öbür tarafta yerlerini alıp, bütün kemikleri kırılıncaya kadar emiri dövmelelerini emretti. Sonra emirü'l müminin emri gere ince çuvalı, oldu u gibi götürüp Dicle nehrine attılar.

"Daha sonra bana, "Ey eyh, Allah'tan korkmayan benden de

73

YED NC FASIL

korkmaz. Allah'tan korkan için bir ey yapmak gerekmez. Fakat bunun gibi, yapılmaması gerekeni yapan cezasını bulur. Bundan sonra birinin di erine zulmetti ini veya haksız ve haram olan fiilleri i ledi ini, kanun ve eriat harici i ler yaptı mını görürsen, aynı ekilde vakitsiz ezan okumanı sana emrediyorum. Ben senin zamansız ezanını i itince hemen seni ça ırıp, o haram i in sahibini anlayıp, kendi o lum veya karde im bile olsa bu köpe i cezalandırdı m ekilde cezalandıraca ım" dedi.

"Halife beni ereflendirdikten sonra gönderdi. Bu olayı Halife'nin bütün askeri bilmektedir. Bu emir senin altınlarını benim sözümün etkisiyle iade etmedi, emirü'l müminin Mu'tasım'ın ceza ve korkusu sebebiyle verdi. E er kusur etseydi hemen vakitsiz ezan okurdum. O da daha önceki Türk emirinin akıbetine u rardı".

Bu hikâyenin benzeri pek çoktur. Padi ah ve halifelerin kurt ve koyunları bir yerde ba lı oldu undan, efendiler halkın ba ından geçen olayları, halka zarar ula maması için memurlarına nasıl ceza vereceklerini, bazı memurlar hakkında nasıl tedbir alacaklarını bilmelidirler. Müslümanın dinini ve milletini kuvvetlendirip, slâm kanunlarını yüceltmelidirler.

74

SEK Z NC FASIL

Din ve dinî kanunların, benzerlerinin ara tırılması ve tetkiki Padi aha, din i lerini ara tırıp, farz ve sünnetleri korumak ve Allah'ın emirlerini yerine getirmek, din âlimlerine hürmet etmek, onların nafakalarını Beytü'l maldan ayırıp tayin etmek, zâhid ve âbidlere saygı göstermek vacibdir. Bunu öyle yerine getirir: Din âlimlerini haftada bir veya iki defa sarayına davet eder.

Allah'ın emirlerini, Kur'an ı Kerim'in tefsiri ile Hadis i Nebevileri onlardan i itir, yine onların a zından geçmi peygamber ve padi ahların hikâye ve kıssalarını dinler. Bu durumda gönlü dünya gaillesinden kurtulup, aklını ve kula nını onlara terkederek münazara yapmalarını emreder. Anlamadı ı hususları, olayın tetkikini ve nasıl oldu unu anlayıncaya kadar tekrar tekrar sorar. Hiçbir eyi içine atmaz. Bir müddet böyle yapınca onun için âdet olur. Çok kısa zamanda slâm kanunlarını, Kur'an ı Kerim'in tefsirini ve Peygamberimizin hadislerini ö renir ve ezberler.

Böylece din ve dünya i lerinin yolu, alınacak do ru tedbirler onca bilindi inden, hiç bir dinsiz ve bid'at ehli onu do ru yoldan ayıramaz. Kesin görü lü olup, adalet ve cezada isabetli kararları artar, memleketindeki bo eylerle u ra ma ve bid'atlar ortadan kalkar. Elinden büyük i ler gelir. Zamanında, devletindeki fitne, er ve fesat unsurları ortadan kalkar. Do rular kuvvetlenerek bozguncular kaybolur. Dünyada iyi olarak anılır, ahirette kurtulu bulur, derece

75

SEK Z NC FASIL

si yükselir ve sayısız nimetlere ula ır. Zamanının insanları da **ilim** elde etmeye daha çok çalı ırlar.

Hadis: bn Ömer (r.a.) öyle der: "Resûlüllah (s.a.), "Âdil hâkimler Cennette saraylarda bulunurlar. Nurlarından kendi ehilleri ve emrinde bulunanlar da faydalanırlar ve onunla olurlar" dedi".

Padi ah için en iyi ey dindar olmasıdır. Çünkü din ve padi ahlık tıpkı iki karde gibidirler. Memleketinde bir kimse ıztırap çekerse dinde gev eklik var demektir. Hemen dinsiz ve müfsitler ortaya çıkarlar, dinde gev eklik olunca da memlekette karı ıklıklar görülür. Bozguncular kuvvet bulur, padi ah saygısını yitirir. Gönüllere üzüntü hâkim olur. Bid'atlar ortaya çıkarak, haricîler hâkim duruma geçerler.

Süfyan Sevrî, "En iyi sultanlar âlimlerle dü üp kalkanlar, en fena bilginler padi ahlarla birlikte olanlardır" der.

Hikâye: Urdi îr anlatır: "Kudreti bulunmayan padi ah kendi yakınlarını do ru yola getiremez, tabii olarak onun, bütün halkı do ru yola sevkedemeyece i bilinmelidir. Bu hususta Allah Taâlâ öyle buyuruyor: "Önce en yakın hasımlarını uyar" (uarâ 26/214).

Emirü'l müminin Ömer b. Hattab (r.a.) öyle söylüyor: "Padi ahın örtüsünün uzunlu undan daha fazla, memleketi zarara u ratan ve halkın yolunu a ırtan bir ey yoktur. Padi ahın örtüsünün kısalı ından ve kolay kalkmasından daha fazla, memlekete hiç bir ey faydalı olmaz; özellikle memurlar ve âmiller için, ki onlar padi ahın kendilerinden çabuk haberdar olaca nını bilirlerse halka zulmedemeyip, haktan fazlasını alamazlar."

Hikâye: Lokman Hekim, "Bana, ilimden daha dost kimse yoktur, ilim hazineden daha iyidir, çünkü hazineyi senin koruman gerekir, halbuki ilim seni korur" der.

Hasan Basrî, "Âlim; Arapçayı çok iyi bilen, konu an, terkip ve deyimlerinde güçlü olan de ildir" der. Âlim hangi dilde olursa olsun bütün bilgilerden nasip alandır. Bir ki i bütün ahkâm ı **Kur'ani**

76

S YASETNÂME

yeyi, slâm kanunlarını ve tefsiri, Türkçe, Farsça ve Rumca biliyor fakat Arapça bilmiyor, âlimdir. Arapçayı da bilirse daha iyi olur. Çünkü Allah Taâlâ Kur'an ı Kerim'i Resulullah'a Arap dili ile göndermiştir.

Fakat Allah'ın ve memleketin nuru olan padi ah ilimle dost olursa, hiç bir i ilimsiz olmadı ından, iki cihanı da elde etmi olur, cehalete de rıza göstermez. Bak, âlim olan padi ahların ismi dünyada büyük i ler yaparak, ünleri nasıl büyümü tür. Kıyamete kadar Feridun, skender, Urdi îr, Nu irevan, Dârâb, emirü'l müminin Ömer, Emirü'l müminin Ali (Allah ikisinden de razı olsun) Ömer b. Abdülaziz, Harun Re id, Me'mun, Mu'tasım, smail b. Ahmed Samanî, Mahmud b. Sebuktekin (Allah'ın rahmeti hepsine ula sın) gibi padi ahların isimleri devam edecektir. Çünkü hepsinin i leri ve çalı maları, tarih ve kitaplarda yazıldı ı, okundu u gibi görülmeye de er. Herkes onları övüp dua etmektedir.

Hikâye: Ömer b. Abdülaziz devrinde büyük bir kıtlı ın oldu unu okudum. Çok sıkıntı çeken insanlar arasından bir Arap kavmi, onun huzuruna çıkarak a layıp, "Ey müminlerin emiri, kendi etlerimizi yeyip, kanlarımızı içtik, yani zayıflıktan i ne ipli e döndük, açlıktan yüzlerimiz sapsarı oldu. Dermanımız Beytu'l malın dadır. Hazineye toplayıp doldurdu un bu mal ya senindir, ya Allah'ındır veya Allah'ın kullarınıdır. Allah'ın ise ona ihtiyacı yok; biz onun kullarıyız, senin ise bize sadaka olarak ver. "Allah çok sadaka verenleri mükâfatlandırır" (Yusuf, 12/88). Neticede onun ceza ve mükâfatını sana ula tırır. E er bizim ise, sıkıntıdan kurtulmamız için kolaylık göster. Nerdeyse vücudumuzdaki deri bile kurumak üzere" dediler.

Ömer b. Abdülaziz'in kalbi onlara ve onların durumuna yanarak gözleri ya ardı. "Söyledi iniz gibi yapaca ım" dedi. Hemen gerekeni emrederek, onlara istediklerini verdi. Gitmek istedikleri zaman Ömer b. Abdülaziz "Nereye gidiyorsunuz? Allah'ın kullarının sözünü bana söyledi iniz gibi benim sözümü de Allah'a (c.c.)

77

SEK Z NC FASIL

söyleyiniz, yani beni hayır dua ile anınız" dedi. Bunun üzerine Araplar, yüzlerini gö e çevirip, "Allahımız, izzetinle Abdülaziz'in bize, Sen'in kullarına yaptı ını Sen de ona yap" dediler.

Bu dua tamamlanınca gökte bir bulut belirerek, iddetli bir ya mur ba ladı. Bir dolu tanesi sarayın tu lalarından birine isabet ederek onu kırdı. Kırılan tu lanın içinden bir ka it dü tü. Alıp baktılar. öyle yazılmı tı: "Bu aziz Allah'tan

Abdülaziz'c ate ten kurtulma beratıdır"; yani Ömer b. Abdülaziz'i cehennem ate inden kurtardı mın beratıdır.

Bu mânada pek çok hikâyeler vardır. Fakat daha **fazla** uzatılırsa bıkkınlık getirece inden, bu kadar söylemeyi yeterli bulduk.

78

DOKUZUNCU FASIL

Devlet ileri gelenleri ve geçimleri

Saraya girip çıkabilen ve kendilerine tam itimat beslenen ki ilere *e raf* denir. Bunlar, ihtiyaç duyulup, kendilerinden bir ey istendi i vakit yerine getirirler. Böyle bir ki inin (padi ahın) her e hire ve nahiye keskin zekâlî ve haramdan sakınan, tımar i lerinin yürütülmesine, mallarının muhafazasına bakacak nâib göndermesi gerekir. Gidenlerin gittikleri yer hakkında, az çok bilgileri olması gerekir. Çünkü aylık ve ücret sebebiyle halka yük olmamaları lâzımdır. Aksi halde yeni bir külfet yüklenmesine sebep olabilirler. Neticede yaptıkları i için Beytu'l malden kendilerine aylık verilirse e rafa hıyanet etmeye veya rü vet almaya mecbur olmazlar. Neticede e rafın, (tımar sahipleri) i i do ru yürüyerek gelir temin edilebilir, in âallahu Taâlâ Vahdehû.

79

ONUNCU FASIL

Muhabirler, postacılar ve memleket i lerinde tedbir almak

Padi ahlının, ordu ve halkın durumunu uzak veya yakından bizzat tetkik etmesi, ne olup bitti ini az veya çok bilmesi gerekir. Böyle yapmazsa hata ve gaflete dü er, halka hakaret ve zulm eder. Memlekette fesat ve adaletsizlik alır yürür. Bunu padi ah ya bilir veya bilmez. Bilip de tedbirini alamazsa onlar gibi zâlimdir, çünkü zulme rıza göstermi tir. Bilmezse gafil, hakir ve cahildir, her iki halde de iyi de ildir.

üphesiz (padi ahlının) muhbirlere ihtiyacı vardır. Gerek cahiliye ve gerek slâmiyet devrinde padi ahlının her ehirde habercileri vardı, hayır ve er olan bütün hadiseleri onlardan ö renirlerdi. Bir kimse haksız yere bir tavuk veya bir torba saman alsa, 1.500 km. mesafeden bile padi ahın haberi olmu tur; böylece o kimseye gerekli ceza verilerek herkes padi ahın uyanık oldu unu anlamı tır. Her bölgeye yerle tirdikleri i ini bilen adamları ile zâlimlerin zulümlerini önledikleri gibi halka adaletle muamele edilmesini sa lamı ve memleketi de imar etmi lerdir. Yalnız bu çok nazik bir i oldu undan daha çok elinden, aklından ve kaleminden kimsenin üphe etmeyece i, memleketin salah ve fesadı kendilerine ba lı oldu undan, kendi nefesine çalı mayacak kimselere havale edilmelidir. Onların memleket için lüzumları, di er insanlar bir tarafa, ülkede padi ah gibidir. Bu yüzden aylık ve ücretlerinin hazineden ödenmesi gerekir. Kendilerini padi ahtan ba ka kimsenin tanımaması, ne yaptıklarını ve çıkan olayları yalnız padi ahın bilmesi ve gerekeni emretmesi lâzımdır. Neticede, i ler yukarda söyledi imiz ekilde yürürse, halk padi ahın diyanetinden korkarak tam itaatkâr olur. Hiç kimsenin padi aha isyana cesareti olamaz. Haber alma ve suç

önleme memurlarını tayin eden padi ahın adaletinden, ilerisini görerek tedbirli davranmasından ve uyanıklı ından dolayı da ülke mamur olur.

Hikâye: Sultan Mahmud Irak'ı fethedince, bir kadının Deyr i Keçin ribatında kervanı ile bütün malını çaldılar. Hırsızlar Kirman ilinin Kuç u Beluç bölgesinden idiler. Kadın Sultan Mahmud'un huzuruna çıkarak, hırsızlardan ikâyetçi oldu;

—"Ya malımı Deyr i Keçin'e geri getirt veya öde" dedi.

Sultan Mahmud, "Deyr i Keçin neresi?" diye sordu.

Kadın, "Nerede oldu unu bildi in, kontrol ve hukukunu koruyaca ın kadar vilâyeti al" dedi.

Mahmud, "Do ru söylüyorsun. Fakat hırsızların nasıl insanlar oldu unu ve nereden geldi ini biliyor musun?" dedi.

Kadın, "Kirman yakınlarındaki Kuç u Beluç'tan idiler" dedi.

Mahmud, "O ülke çok uzak ve benim memleketlerimin haricindedir, onlara hiç bir ey yapamam" diye cevap verdi.

Kadın, "Sen nasıl cihan padi ahısın? Emrin altındaki halkını koruyamıyorsun. Sen nasıl bir çobansın ki koyunlarını kurttan koruyamıyorsun? Sen bu kuvvet ve askerle bir ey yapamazsan; ben zayıf ve yalnız bir kadın olarak ne yapabilirim?" dedi.

Mahmud'un gözleri sulandı ve "Ey kadın do ru söylüyorsun. Senin malını ödüyorum. Hırsızlar hakkında da elimden geleni yapaca ım" dedi.

Yanıdakilere emretti, kadının malının parasını ödediler.

Sultan Mahmud bilahare, Kirman valisi bulunan Ebu Ali'ye mektup yazarak öyle dedi:

81

ONUNCU FASIL

"Benim maksadım Irak'a gelip vilâyeti almak de ildi. Hindistan'da her gün ortaya çıkan orijinal olaylar mevcut oldu undan, onlarla me gul oluyordum. Irak'ta ya ayan müsl umanların ço u bana mektup göndererek, Deylemlilerin halka açıktan açığı pek çok zulüm yaptıklarını yazdılar. Nerede güzel bir kadın, temiz **bir** çocuk görseler onları zorla götürüp, fesat çıkarıyorlar. Onlarla kadınlar gibi birlikte ya ıyorlar. Resulüllah'ın (s.a) dostlarına açıktan lanet okuyorlar. Hz. Ai e (r.anhâ) hakkında çok kötü sözler söylüyorlar. Mukataa'lardan iki veya üç defa vergi alıyorlar. Velhasıl istediklerini yapıyorlar. Hepsi, nikahlı dokuz karısı olan Mecdü'd devle denilen oranın padi ahını ehin ah ilân etmeye karar vermi ler. ehirlerde ve nahiyelerde Rafızîlik mezhebini açıkça **methediyorlar**. **Yaratıcı'nın** var olmadığı hakkında açıkça sohbet ediyorlar. Namaz, oruç, zekat ve haccın tamamını inkâr etmektedirler. Mukataa sahipleri bunları böyle eylerden men edemedikleri gibi zulümlerinin önünü de alamıyorlar.

"Bu haberin do rulu u anla ılınca, ben de bu mühim i i Hindistan'a gazaya tercih ettim. Irak'a yönelerek, hepsi **Hanefi** mezhebinden, temiz inançlı, dinlerine sâdık Türk askerlerini Deylemîler, Rafizîler ve Bâtınîler üzerine gönderdim. Neticede köklerini yer yüzünden kazıdılar. Bir kısmını kılıçtan

geçildiler, kimisini hapsedtiler, bir kısmını da zincire vurup esir ettiler. Bir kısmı da dünyanın urasında burasında âvâre oldu. Horasan ulemasını, hepsini **Hanefî** veya **afî** yapmaları için görevlendirdim. Her iki toplum da Rafızî, Haricî ve Bâtınîlerin dümanı ve Türklerin tabiatına uygundurlar. Hepsinin Rafızî oldu unu anladım, i leri güçleri Türkler arasında karı ıklık çıkarmak olan Iraklı kâtiplerin, ellerine kalem almalarını yasakladım. Allah (c.c.)'in yardımıyla çok kısa zamanda Irak ülkesini onlardan temizledim. Belki Allah beni, kötülük yapanları yeryüzünden kaldırayım, do ruları koruyayım, adaletle yer yüzünü imar edeyim diye yaratarak insanlara emir tayin etmiştir.

"Oraya ba lı Kuç u Beluç'tan hırsız ve bozguncu bir kabilenin, Deyr i Keçin ribatında yol kesip soygun yaptı nı bana **bildir**

82

L

S YASETNÂME

diler. Onları yakalamanı, mallarını ellerinden almanı, hepsini idam etmeni veya elleri ayakları ba lı, çaldı ı mallarla birlikte Rey ehrine göndermeni istiyorum. Onlar nasıl, Kirman vilâyetinden, benim vilâyetime gelip yol kesip, hırsızlık yapmaya cesaret etmi ler görelim. Yoksa, Sümenat'tan Kirman uzak bir yer de il, askerimle gelip Kirman ve Kuç u Beluç ehirlerini mahveder, vilâyeti ele geçiririm."

Sultan'ın habercisi bu haberi getirince Ebu Ali lyaş çok korktu. Habercinin gönlünü alarak, türlü türlü mücevher ve inciler, pek çok altın ve gümü yükleyerek, Sultan Mahmud'a u haberi gönderdi: "Ben emirleri yerine getiren bir kulum. Kirman'ın durumu ve emirinin kim oldu u, benim kimin kulu oldu um belli. Asla kötülü e rıza göstermedim. Kirman halkı do ru, Sünnî mezhebinde, dindar ki ilerdir. Kuç u Beluç, Kirman ile da lar ve vadiler ile ayrılmıştır. Yolu çok sarptır. Kulunuzun da onlardan canı burnuna gelmiştir. Hepsini müfsit ve hırsız ki ilerdir. 1.200 km. mesafede yol emniyeti yok, nüfusu da kalabalıktır. Benim bu kadarcık askerle onlarla ba a çıkamayaca ımı Sultan daha iyi bilir, bütün dünyada onları ancak o cezalandırabilir. Her ne buyurursa emre hazırım."

Ebu Ali'nin yaptıkları ve cevabı Sultan'a ula ınca do ru söyledi i anlaşıldı. Elçisine özel hilat vererek, kendisine öyle söyledi: "Ebu Ali'nin, Kirman askerini toplaması, Kirman vilâyetini dola ması, filân ayın ba ında Kuç u Beluç sınırına gelerek orada konaklaması, özel i aretli habercimiz gelince zamanında hareket edip Kuç u Beluç vilâyetine saldırması gerekmektedir. Kadınlardan, ihtiyarlardan her kimi bulursa hiç aman vermeden kılıçtan geçirmeli, aldı ı malı bana göndermeli. Burada malları çalındı nı iddia edenler var, onları ayıralım. Onlarla iyi ve sa lam bir anla ma yaparak geri dönmelisin."

Ebu Ali'nin elçisi gönderildikten sonra, tüccarların silahlanıp Kirman'a gitmek üzere yol hazırlı ı yapmaları tellâllar ile öyle duyuruldu: "Herkes yüklerini ba lasın, kendilerine kılavuz verece im, e er hırsızlar bir ey çalar veya mallarına zarar verirse onları

ONUNCU FASIL

telafi etmeyi kabul ediyorum."

Bu haber vilâyete yayılınca bütün tüccarlar Rey ehline toplandılar. Sultan tüccarlarla biraz görü tükten sonra yanlarına 500 süvari ile bir kılavuz vererek, "Gönlünüzü ferah tutunuz ben arkanızdan ba ka bir ordu gönderiyorum" dedi. Kılavuzu gönderdikten sonra süvarilerin ba ındaki kumandanı yalnız olarak yanına kabul ederek ona bir i e öldürücü zehir verdi ve öyle dedi: " sfahan'ula ınca, orada, tüccarların alı veri lerini yapmaları için on gün kadar kal. Bu zaman zarfında en iyisinden on yük Isfahan elması al, develere yükle.

Hırsızların bulundu u yere yakla ınca, o gece orada kalacaksınız. Elmaları tamamıyla zehirle karı tırmak için bir yere kapa, i in bitince tekrar aç. Kervanın içine o elmaları da it ve tekrar hareket et. Hırsızların bulundu u bölgeye ula ınca, size saldırmaya kalkarlarsa müdahale etmeyip, bozgun numarası yaparak kaçmaya çalı ın. Bir iki saat geçince geri dönüp hırsızlara saldırın. Ben hırsızların pek ço unun elmalardan yeyip, öleceklerinden üphe etmiyorum, kalanları da siz öldürün. Onlardan aldı ın malı on iyi süvari ile ve benim bu yüzü ümle Ebu Ali'ye gönder ve bizim Kuç u Beluç hırsızlarına ne yaptı ımızı, imdi sıranın kendisinde oldu unu, askerleriyle Kuç u Beluç'a hücum edip emirlerimizi yerine getirmesini haber ver. Sen de kervan emiri oldu un için kervana hiç zarar gelmeden Kirman hududuna kadar götür." Emir "Ba üstüne!" deyip, Mahmud'un yanından ayrılarak, kervan sahiplerini alarak sfahan'a geldi. On yük elma alarak Kirman yoluna koyuldu. Sultan'ın dediklerini aynen yerine getirdi. Hırsızlar, casusları vasıtası ile, o seneye kadar bu yollarda görülmemi büyüklükte 500 Türk süvarisi kılavuzlu unda 1.000 ba hayvan ve pek çok mal mülk ile bir kervanın ula tı ını haber aldılar ve çok sevindiler. Kuç u Beluç'ta 4.000 kadar eli silahlı her cins adam vardı, hepsi yolu tutarak kervanı beklemeye başladılar.

Kumandan, askeri ve kervanla bir menzile ula ınca, orada oturanlar binlerce askerle hırsızların yolu kesti ini söylediler. Kumandan, "Onların bulundu u yer buraya kaç kilometredir?" diye sordu.

84

S YASETNÂME

"30 km.dir" dediler. Tacirlerin hepsi üzüldüler. Kumandan, "Hiç üzölmeyin, biz canımızı sizin malınıza feda edece iz. Sultan bana bir görev verdi, ne size öfkesi var ne de bize. Sultan bu hırsızların bu havaliden çaldıklarını geri alaca ını ümit ediyor. Hiç canınızı sıkmayın. Allah Taâlâ i imizi rast getirir ve güne do unca, bize yardım gelirse, i ler istedi imiz gibi olacak in âallah. Fakat sizin, benim her dedi imi yapmanız gerekiyor" dedi.

Kervancılar bunu duyunca sevindiler. "Her ne buyurursan ba ımız üzerine!" dediler. Kumandan "O halde bu gece hareket edece iz. Sizden bine i olanlar benimle kervanın ba ında gelsinler, bine i olmayanlar kervanın arkasında yürüsünler. Bu hırsızlar yalnız malları götürürler, kimseyi öldürmezler. Ancak

kendilerine söz söyleyeni öldürürler. Yarın güne do arken biz orada olaca ız, hırsızlar kervana hücum edince ben bozulmu gibi kaçaca ım, siz hepiniz benim arkamdan gelin, ne yaparsam siz de yapınız, hiç canınızı sıkmayınız, pek çok fevkalade ey göreceksiniz, ben bu i te bir i görüyorum. Padi ahın bütün söylediklerinin do ru oldu unu ve yapılması gerekti ini biliyorum" dedi. Hepsi yerlerine döndüler.

Gece olunca, kumandan bütün elma çuvallarının diki lerini açarak hepsine zehir karı tırdı. Sonra tekrar kafeslerine koydu. On askeri on elma yüklü hayvanın yanına koyarak, "Ben kaçmaya ba ladı ım zaman hırsızlar kervana hücum edecek, yükleri yarma a ba layacaklar, siz elma çuvallarını keserek, ba a a ı edip, ba ınızın çaresine bakınız" dedi.

Vakit gece yarısını geçerken hareket etmelerini emretti. Söyledi i düzende gidiyorlardı. Gündüz olup, güne yükselince hırsızlar üç yönden ayaklanıp, kılıçları elde kervana saldırdılar. Kumandan bir kaç tanesiyle cedelle tikten sonra kaçmaya ba ladı, kervandaki atlı ve yayalar da kaçı tılar. 3 km. yol gittikten sonra kumandan durdu. Hırsızlar gönül rahatlı ı ile kervana ü ü üp yükleri yarararak mal ve kuma lar ile me gul olmaya ba ladılar. Elmaların, yanına ula ınca pek azı müstesna, kurtçuklar gibi yediler.

Aradan bir saat geçince teker teker dü erek can verdiler. ki sa
85

ONUNCU FASIL

at sonra kumandan yüksek bir yere çıkıp hırsızlara ve kervana bakınca hepsini sahraya serilmi olarak gördü. Tepeden büyük bir sevinçle inerek, "Ey kervan sahipleri, müjde verin! Sultan'ın yardımını ula arak, bütün hırsızları öldürdüler, pek azı kaldı, ey tacirler aslan gibi olunuz, hemen ko up kalanı da biz öldürelim" dedi. Hepsi yürüdüler.

Kervanın yanına gelince sahrayı ceset dolu gördüler, hepsinin silahları, okları, yayları, siperleri dü mü , pek azı ayakta kalabilmi ti. Hemen onların pe ine takılarak bir tekini dahi canlı bırakmadılar. Haber vilâyete gidinceye kadar kumandan bütün silahları toplayarak kervanı hiç kimsenin bir tüyüne bile zarar gelmeden yerine ula tırdı. Kervanla Ebu Ali lyas arasında 60 km.lik bir mesafe vardı. Kumandan, Sultan'ın yüzü üyle olayı ve yapması gerekeni **Ebu** Ali'ye kölesiyle bildirdi i zaman, müslümanlar sevinçlerinden yerlerinde duramıyorlardı.

Ebu Ali durumu ö renince hemen askeriyle Kuç u Beluç'a gitti. Kumandan da ona ula tı. On'dan fazla insan öldürdüler, haddi hesabı yapılamayacak kadar çok altın dinar elde ettiler, bunların sayısını kimse bilmiyordu. Neticede yapılan konu ma üzerine **Ebu** Ali bunların hepsini Sultan Mahmud'a gönderdi. Sultan dellallar çıkarıp, "Ben Irak'ta bulundu um müddetçe Kuç u Beluç hırsızları kimden bir ey çaldı ise dergâhıma gelip mallarını alsınlar" diye halka haber verdi. Malının çalındı ını iddia edenler gelip, hepsi memnun döndüler. 50 sene bu yollarda hırsız görülmedi.

Bundan sonra Mahmud her yere haberciler gönderdi; artık, bir kimse birinden zorla bir tavuk alsa bunun haberini alıp zorbayı ara tırırdı. Di er padi ahları da bu usulü muhafaza ettiler. Selçuklular bu usule ra bet etmedikleri için pek çabuk yıkıldılar.

Hikâye: Bir gün Ebu'l Fazl Sekzi, Sultan ehit Alpaslan'a,

— "Niçin haber alma te kilâtın yok?" dedi.

— "Memleketimi yok etmek ve taraftarlarımı benden uzakla tırmak mı istiyorsun?"

86

S YASETNÂME

—Niçin?

—Bir muhbirim olsa beni sevse ve ben de itimat etsem, bu muhbir dostlu a ve güvene sarılarak hile yapmayıp rü vet vermese, benim muhalifim ve dü manım onunla dostluk kursa ve ona mal ba ı lasa, muhbir dostlarımdan bana daima kötü olarak bahseder. Dü manların güzel, iyi ve kötü sözleri ok gibidir, oklardan biri yerine ula ınca, kalbimiz bizi sevenlere her gün biraz daha so ur; onları yanımızdan biraz daha uzakla tırır, dü manlarımızı kendimize yakla tırırız. Bu yönden bakınca bütün dostlar dü man olur, dü manlar da onların yerini alır. O zaman da padi ahlık yaralar alır, öyle ki, olan biteni hiç anlamazsın.

—Gerçi söylediklerin do rudur, fakat mutemet ve dindar ki ilerden müte ekkil bir istihbaratının olması her eyden önemlidir.

Padi ah akıllı ve kudretli olursa, kötülü ünü ve zevalini isteyenlerden gafil olmaz, in âallah.

87

ONB R NC FASIL

Padi ahın huzurunda yazılan fermanlara ve meselelere saygı gösterilmesi Saray divanında fazla mektup yazılırsa, çok olan eye hürmet olmaz. Mühim olmayan bir ey yüce mecliste yazılmasın, yazılan ey öyle emredici olmalıdır ki kimse ona el ve dil uzatmaya cesaret edememeli ve verilen emirleri yerine getirmemezlik **yapamamalıdır**. E er bir kimsenin yüce divandan çıkan bir fermana hakaret ile baktı ı, onu duymakta veya itaat etmekte gev eklik etti i anlaşırsa, padi ah için, divandakilerle di er insanlar arasında fark olmadı ından, bunlar sarayın yakınları da olsa açıkça cezalandırılırlar.

Hikâye: Ni abur'dan bir kadın, zulüm gördü ü iddiasıyla Gazneyn'de Sultan Mahmud'un huzuruna çıkarak, "**Ni abur** âmili benim kaybolan bir malımı alıp kendi tasarrufuna geçirmi tir" tarzında ikâyette bulundu. Ona, "Bu kadının kaybolan malını geri ver" diye bir ferman verdiler. Bu âmil, kayıp mal hakkında delili oldu u için, "Bu mal benimdir, onu her an yüce divana **getiririm**" dedi. Kadın ikinci defa Gazneyn'e giderek ikâyette oldu. **Özel** bir köle göndererek âmili Ni abur'dan Gazneyn'e getirdiler. Sultan'ın sarayına ula ınca, Sultan, sarayın kapısında kendisine 1.000 sopa vurulmasını emretti. Âmil delillerini arzetti, araya 500 efaatçi koy

88

S YASETNÂME

du ve 1.000 deyne e kar ılık 1.000 Ni abur altını ödemeyi teklifetti. Hiç birinin faydası olmadı ve âmil neticede 1.000 de nek yedi. "Kaybolan bu malın senin oldu u do rudur, fakat niçin fermanın hükmünü yerine getirmedi? Emredilen her eyin yerine getirilmesinin vacip oldu unu imdi gördün" dediler.

Bunu, kimsenin Sultan'ın fermanına kar ı gelmeye cesaret etmemesi için yaptılar. Herkes padi aha ait, padi ahla ilgisi olan veya padi ahın emretti i eyi yapmak zorundadır. Yoksa boyun vurmak, el ayak kesmek, hadım etmek gibi cezaları padi ahın tedip için vermesi gerekir. E er bir kimse zimmetine bir dirhem geçirse böyle yapması lâzımdır. Di erlerine örnek olması için onu **cezalandırmalıdır.**

Hikâye: Melik Perviz'in, ordu kumandanı veziri Behram Çubin'e ba langıçta çok ihtimam gösterdi i, öyle ki kendisinden **bir** saat bile ayrı ya amadı ı, arap, av ve halvette yanından ayırmadı ı rivayet olunur. Behram iyi bir binici ve sava çı idi. Bir gün Melik Perviz'e, Herat ve Sarahs'ın vergilerinden, her biri ihtiyaç maddeleri ve mal ile yüklü, kırmızı tüylü 500 deve getirdiler. Melik, mutfa ı ve araphanesi bolluk içinde olması için, bunları oldu u gibi Behram'ın sarayına götürmelerini emretti. Ertesi gün Melik'e, dün Behram'ın bu i ten dolayı kölesine 20 de nek vurdu u haberini getirdiler. Melik öfkelenerek, Behram Çubin'i huzuruna getirmelerini emretti. Behram gelince, silahhânededen 500 adet çe itli kılıç getirtti.

—"Ey Behram, bu kılıçların iyileri hangisi ise seç" dedi. Behram 150 kadar kılıç seçti:

— Bunlar iyisidir.

—Onların içinden en iyilerini ayır. Behram 10 tane kılıç seçerek, —"Bunlar en iyileridir" dedi.

— Onların en âlâlarını ayır.

Behram o kılıçlardan iki tanesini i aret etti. Melik, vezirine.

—"Bu ikisini tek kına koy" dedi.

—Ey Melik, iki kılıç tek kına girmez.

— te bunun gibi, iki padi ah da bir ülkede olmuyor.

Behram o an, hata yaptı nı anlayarak ayaklarına kapanıp af diledi. Melik Perviz vezirine:

—"Yakınım oldu un ve üzerimde hizmet hakkın bulundu u için seni atmak istemiyorum. Ancak senden vazgeçmemekle beraber, üzerimize dü en adalet ve padi ahlık gere i Allah bizi yeryüzüne hâkim yaptı ndan, yalnız sen de il, her kim olursa olsun gerekeni do ru olarak emretmeliyiz. E er bundan sonra, tebaadan ve memurlardan birinde bir suç görülürse ve bizce bilinirse hiç kimseye zarar ula maması için cezalandırılmasını emrederiz. Seni imdilik affettim" dedi.

Perviz, ba kumandan olan Behram Çubin'e, padi ahların nasıl oldu unu bilmesi, en ufak bir hatada bulunmaması için böyle söyledi.

ON K İNCİ FASIL

Mühimmat için dergâh'tan padişaha köle göndermek

Saraydan fermanlı veya fermansız pek çok köle gönderilir. Mühimmat temini için giden bu köleler, halkın mallarını alarak onlara zulmederler. 200 dinar alınacak bir maldan 500 dinar istemek sahtekârlıktır. Halk bu sebeple fakir düştüğü için perişan olur. Çok ihtiyaç olmadan köle göndermemeli, gönderilirse de elinde mutlaka padişahın fermanı bulunmalı. Köleye, zulmün uzun sürmeyeceğini kendine emredilenden fazla bir şey almaması söylenmelidir.

ON ÜÇÜNCÜ FASIL

Memleket ve halkın iyiliği için casuslar göndermek ve tedbir almak

Dünyanın dört bir köşesine tüccar, seyyah, sûfi, eczacı ve derviş kılığında casuslar göndermeli, bunlar duydukları her şeyi haber olarak getirmeli ve ülkelerin durumları hiçbir şekilde meçhul kalmamalıdır. Eğer bir olay ortaya çıkar veya yeni bir şey (kesil) olursa zamanlarını onu elde etmeye harcamalıdır. Çoğu zaman valiler, arazi sahipleri, memurlar ve emirler muhalefete ve isyana kalkışmaları ve padişahı karıştırmaları koparmırlardır; casuslar ulaşıp haber getirdiklerinde, padişah zamanında hazırlık yaparak hareket eder ve aniden isyankârın üzerine çullanır. Böylece (isyankârlar) tutuklanır, niyetleri akim kalır. Eğer bir padişah askerleri ile memlekete saldırmaya niyet ederse, o, (casuslarından aldığı haberle) onları (kendi toprağından) defeder. Casuslar padişaha, halkın ve tımarların durumundan hayırlı şeylerde **ula tırırlarsa**, padişah da **Adudu'd devle'nin** zamanında yaptığı gibi hareket eder.

Hikâye: Deylem padişahlarından ve diğer padişahlardan hiç biri Adudu'd devle'den daha âdil, daha zeki ve **ileri** görüşlü olamamıştır. İmarı seven, himmetli, faziletli ve siyasî idi. Bir gün **muhbir** ona şöyle yazdı: "Ehrin kale kapısından çıkmış, 20 adım kadar ilerlemiştim. Yol kenarında duran çehresi sararmış, yüzü ve boynu yaralanmış bir genç gördüm. Beni görünce selâm verdi. Selâmını

S YASETNÂME

olarak, "Ne bekliyorsun?" dedim.

—Sultanı âdil ve kadısı insafli olan bir ehre gitmek için arkadaş arıyorum.

—Ne söylediğini biliyor musun? Adudu'd devle'den daha âdil, ehrin kadısından daha âlim bir kadını istiyorsun?

—Adaletli padişah olsaydı memleketlerinde uyanık, hâkimi dosdoğru olurdu.

Hâkimi müstakim olmayınca padişah nasıl âdil olur? Bilakis gafildir.

—Padişahın gafletinden, kadının adaletsizliğini nasıl anladın?

—Hikâyem uzundur. Bu ehirde ayırıldığım için kısalttım.

—Bana mutlaka anlatman gerek.

—Yoluna devam et, sözü kısa keselim.

Birlikte yola koyulunca genç adam konu maya ba ladı:

— "Bilmeni isterim ki ben filan tüccarın o luyum. Babamın sarayı bu ehrin filanca mahallesindedir. Babamın nasıl bir adam oldu unu, malını ne ekilde kazandı ını herkes bilir. Babam Hakk'ın rahmetine ula ınca, ben birkaç sene zevk u sefa ile me gul oldum. Sonunda büyük bir hastalı a tutuldum.

Ya amaktan ümidimi kestim. Bu hastalık esnasında, e er bu hastalıktan kurtulursam Allah (c.c.) için hac ve gaza yapmayı adadım. Allah (c.c.) bana bu hastalıktan ifa verince hacca niyet ettim. Gazayı daha sonra yapacaktım. Bütün köle ve cariyelerimi azad ederek, her birine altın, mal ve ev vererek, onları birbirlerine ni anladım. Bütün malımı satarak 50.000 dinar elde ettim. Sonra kendi kendime, önümde iki tehlikeli yolculuk oldu undan, bu kadar parayı beraberimde ta ımanın do ru olmadı ını dü ündüm. 30.000 dinarı götürüp, kalanı bırakmaya karar vererek gidip iki bakır gü üm aldurdım. Her birine 10.000'er dinar koyarak, "Bunları birine emanet etmem lâzım" dedim. Gönlüm kâdı'l kudatta karar kıldı. Kendi kendime "O, hâkim ve âlim ki idir, melik, müslümanların mal ve canlarını ona emanet ve itimat etmi tir. Hiç bir ekilde hıyanet etmez" dedim. Gidip tatlılıkla durumu anlattım, kabul etti. Ben sevinerek evime gelip, emaneti gece vakti ona teslim ederek yola çıktım.

93

ON ÜÇ ÜNCÜ FASIL

"Hac farızasını yerine getirip, Medine'ye gittim. Oradan da gazilerle bulu mak üzere Anadolu'ya ula tım. **Kâfirlerle** kar ı kar ıya olmak üzere bir kaç yıl sava tım. Vücudumun ve yüzümün pek çok yerinden yaralandım. Bizanslılara esir dü erek dört yıl zincirde ve zindanda kaldım. Kayser hastalanınca bütün esirleri azad ettiler, ben de böylece kurtuldum. Bundan sonra bir kaptanın yanında çalı arak, kazandı ım para ile kendime geldim. Ba dat kadısının yanında 20.000 dinarımın korundu undan üphem yoktu. On yıl parasız pulsuz, yamalı elbise ve sıkıntılar içinde ya adıktan sonra ada ımın yerine geldi ini ümit ederek kadının yanına gittim. Selâm vererek oturdum, bir müddet bekledikten sonra kalktım. ki gün aynı ekilde yanına gidip oturdum, benimle hiç konu mayınca, üçüncü gün de gidip oturdum. Yanında kimse kalmayınca, yakla arak, gayet yumu ak bir eda ile "Ben filanım, falancanın o luyum, hac ve gaza ettim, çok sıkıntılar gördüm, yanımda götürdü üm her eyi kaybettim, bu ekilde kaldım. Bir dirhem altınım kalmadı. Size bıraktı ım emanete ihtiyacım var" dedim.

"Kadı az veya çok hiç cevap vermedi. Söylediklerimle hiç alâkadar olmadı, kalkıp odasına gitti. Canım sıkılarak geri döndüm. Açlıktan ve utançtan ne kendi evime ne de akrabalarımın ve dostlarımın yanına gidebiliyordum. Gece bir mescidde yatıyor, gündüz bir kö eye çekiliyordum. Hikâyeyi ne uzatayım, iki üç defa onunla bu hususta konu tum, bana hiç bir ekilde cevap vermedi. Yedinci gün öfkelenim. Bana, "Sende hayal görme hastalı ı mı var? Senin beynin dönüp dola maktan ve eziyetten kurumu , artık fazla saçmalıyorsun, ne seni

tanıyorum, ne de söylediklerinden haberim var. Bahsetti in o gencin güzel bir yüzü, mütenasip endamı, ık giyimi vardı" dedi. Kadıya dedim ki:

—Ey kadı, ben o ki iyim. Yüzümdeki yaranın izinden üzgünüm. Yakı ıklılı ım gitti.

—Kalk ba ımı a rıtma. Güle güle git.

—Yapma, Allah'tan kork, bu dünyadan ba ka bir dünya daha var. Her i in sevabı ve cezası da vardır. Bu 20.000 dinardan **5.000'i**

94

S YASETNÂME

senin olsun.

Hiç cevap vermedi. Ben:

O iki gü ümden biri sana ananın ak sütü gibi helâl olsun. Çok sıkıntıdayım, birini bana ver. Bütün bu sözlerden seni ibra edeyim. ahit ve adaletle seni dava etmeyeyim.

Kadı, "Sende delilik hastalı ı mı var? Öyle bir yerde dola ıyorsun ki delili in üzerine hükmedece im. Senin tımarhaneye atılmanı ve ba lanmanı emrederim. Sa kaldı ın sürece de ordan kurtulamazsın" dedi. Paralarımın üzerine oturdu unu, bana hiç bir ey vermeyece ini anladım, korktum. Çünkü ne emrederse halk onu yapardı.

Yava yava huzurundan kalktım, dı arıya çıktım. Kendi kendime konu uyordum: "Koku an eyler üzerine tuz serperler. Koku tuktan sonra tuzun ne faydası olur?" demi ler. Bütün deliller do ru kadı içindir. Hâkim adaletsiz olunca, kim ondan adalet bekler? E er Adudü'd devle adaletli olsaydı benim 20.000 dinarım kadı 'nın elinde kalmazdı Ben de böyle aç ve susuz, mal ve mülk hasreti ile kendi ehir ve vatanımdan sürülmezdim. Ve i te gidiyorum". Muhbir bu macerayı i itince içi sızlayarak;

—"Ey mert adam, bütün ümitler ümitsizlikten sonra gelir. Kalbini Allah'a ba la, Allah (c.c.) kullarının i ini do ru görür. Benim bu köyde mert ve misafir seven bir dostum var, ben oraya gidiyorum. Sen çok ho uma gittin. Müsaade et, bu günü o dostla geçirelim. Bakalım yarın ba ımıza ne gelir?" dedi.

Onu dostunun evine götürdü. Allah (c.c.) ne verdiyse birlikte yediler ve geceyi geçirdiler. Muhbir bu adamın durumunu bir ka ıda yazıp, bir köylüye vererek, "Adudu'd devle'nin sarayına git. Filan hizmetçiyi ça ır. Bu kâ ıdı, durumu Adudu'd devle'ye bildirmesi için o hizmetkâra ver" dedi. Adudu'd devle kâ ıdı okuyunca parma ını ısırıp, hemen birisiyle muhbire u haberi gönderdi: "Bu gece o adamı huzuruma getiresin." Muhbir haberi alınca durumu anladı. Adama, "Kalk birlikte ehre gidiyoruz. Adudu'd devle beni ve seni ça ırmak için bu haberciyi gönderdi" dedi. Adam, "Hayırdır" dedi. Muhbir;

—"Hayırdan ba ka ne olabilir? Yolda bana anlattı ın her eyi onun kula ına fısıldamı lar. Maksudına ula aca ını ümit ediyorum" dedi.

Kalktı, adamı Adudu'd devle'nin huzuruna götürdü, Adudu'd devle divanın bo altılmasını emretti ve durumu adamdan ö renmek isteyince, adam ba langıcından sonuna kadar ba ından geçenleri anlattı. Adudu'd devle'nin içi

sızladı, "Üzülme. Bu i senin de il, benim ba ıma gelmi tir. O benim memurumdur. in halli bana aittir. Allah (c.c.) beni halkı korumam ve kimseye zulüm ula mamasını sa lamam için yaratmı tır. Kadıyı müslümanların malı ve canı üzerine do rulukla hükmetmesi, hile yapmaması, rü vet almaması için ücret ve aylık ile tayin ettim. Benim topraklarımda ihtiyar ve âlim bir adamdan böyle bir fil sâdır olursa, genç ve korkusuz kadılardan ortaya ne hıyanetler çıkar. Ba langıçta bu kadı dervi , çoluk çocuk sahibi bir adamdı. Kendisine yetecek kadar aylık verilmesini emrettim. Bu gün Ba dat ve havalisinde o kadar mülkü, akarı, ba ı, bostanı, sarayı, dükkânı, ziyneti var ki, hududu yok. Demek o kadar nimet ve bu kadar aylık onu müslümanların malından el çektiremedi" dedi.

Sonra adama dönerek, öyle dedi: "Sana hakkını iade edinceye kadar ne gözüme uyku girecek, ne de bo azımdan bir lokma ekmek geçecek. Gerekli parayı benden alıp bu ehirden ayrıl. sfahan'da filanca ki inin yanında kalabilirsin. Biz yazarsak sana iyi bakar. Arayınca da seni onun adresinden buluruz."

Ayrılacakları zaman ona 200 altın, be kat elbise vererek, geceleyin sfahan'a yolcu etti.

Adudu'd devle bütün gece ve o gün kadı'nın elinden parayı nasıl alaca ını dü ündü. Kendi kendine öyle diyordu: "E er saltanat gücü ile kadıyı hapsedsem hıyanetini açıklayıp hiç bir ey söylemeyecek, bu mal da tehlikeye dü ecek. Halk da Adudu'd devle ihtiyar ve âlim bir adama zulmediyor diye beni kınayacak. Benim bu kötü isimli adamın malına tamah etti imi etrafa yayacak. Öyle

96

S YASETNÂME

bir çare bulmalıyım ki kadı'nın bu alçaklı ı ortaya çıksın, adam da parasına kavu sun." Bu olayın üzerinden bir iki ay geçti; kadı altınların sahibini artık ortada görmeyince, sevinçle kendi kendine öyle diyordu: "20.000 dinarım var, fakat bir sene daha sabretmeliyim, belki bir ki iden bu adamın ölüm haberini i itebilirim. Kendisini gördü üm son durumunda çok ya amayaca ı anla ılıyordu". Ö le uykusu vakti Adudu'd devle kadıya birini göndererek, onu ça ırdı ve onunla halvet yaptı.

—Ey kadı, sana niçin zahmet verdi imi biliyor musun?

—Melik daha iyi bilir.

—"Sonumu dü ünerek bu dünya ve ülkeye itimat edilemeyece ini, hayatın bakî olmadı ı dü üncesiyle uykudan kalktım. Bir mal dü künü bir kö eden kalkıp, elimizden malımızı alırsa ve biz de kalanları koruyamazsak o zaman ne sıkıntılar çekece imize bak. Böylece ömrümüzü sürdürsek de, Hakk'ın fermanı ula ınca ister istemez bizi bu memleketten ayırırlar. Hiç kimse ölümden kurtulamaz. Ne kadarcık ömrümüz kaldı? E er iyi olup Allah'ın kullarına iyi muamele edersek, ya adı ımız kadar halk bizden ho nut olur, (öldükten sonra da) iyi olarak anarlar. Kıyamette de mükâfatlandırılırız ve Cennete gideriz. Kötü olur, halka kötü muamele edersek, kıyamete kadar ismimizi kötülükle anarlar. Bizi

hatırlayanlar lanet ederler, kıyamet günü borçlu kalır, mekânımız da Cehennem olur. O halde, mümkün oldu u kadar iyilik yapmaya çalı ıp, adaletle muamele ederek, halka ihsanda bulunalım.

"Bunları söylemekten maksadım, sarayda çoluk çocu um var. Uçan ku lara benzeyen o ullarımın i leri daha kolay. Bir ülkeden di er bir ülkeye gidebilirler. Zayıf ve güçsüz olan mesturelerin i i çok zor. Bu gün onların i ini dü ünebiliyorum. Fakat yarın ölüm gelip yeti ince veya ikbalin seyri de i ince, onlara bir iyilik yapmak istiyorum.

" İm di dü ünüyorum ki ülkede senden daha âbid, daha dindar, daha tok gözlü, daha dinine dü kün ve daha emniyetli bir adam yok, iki yük (a ırlı ındaki) binlerce altın, gümü ve cevheri emanet

97

ONÜÇÜNCÜ FASIL

olarak sana bırakayım. Sen, ben ve Allah (c.c.)'tan ba ka kimse bilmesin. Yarın benim ba ıma bir i gelir, onlar da ekme e **muhtaç** olurlarsa onları huzuruna ça ır, hiç kimseye duyurmadan bu malı onlara taksim et, yüz ve gözleri açılmadan, halkın ekme ine muhtaç olmadan her birini bir kocaya ver. Bunun için de sarayının içinde gizli hücreler seçerek içlerine tu ladan sa lam binalar yaptır. Bunlar tamamlanınca bana haber ver. Ben bir gece katilleri vacip olan 20 ki iyi zindandan çıkarmalarını, kaldırdıkları gibi bu malları onların sırtına vurup, yaptırdı ın binalara getirmelerini, bu i in gizli kalması için de hepsinin öldürülmesini emrederim".

Kadı;

—"Emriniz ba ım üzere, bu hizmeti yerine getirmek için her ne mümkünse yaparım" dedi.

Bunun üzerine Melik hadimine tatlılıkla, "Kalk hazineye git, 200 altın al, onları bir keseye koy" dedi. Hadim gitti ve altını getirdi. Adudu'd devle onları alarak kadı'nın önüne koydu ve kadıya:

—"Bu ikiyüz altını mahzen yapımı için kullan, yetmezse tekrar verilmesini emrederim" dedi.

Kadı, "Allah Allah, ben bu i i kendi paramla yaparım" diye cevap verdi.

Adudu'd devle, "Benim ihtiyaçlarım için kendi paranı harcamak sana farz olmaz. Senin paran helâldir. Bu çalı ma için **harcamamaksın**. Sana olan itimadı yerine getirmeye çalı , böylece hizmet etmi olursun" dedi.

Kadı, "Melik do ru buyurdu" diyerek altını cebine koydu. Sevinçle dı arı çıktı.

Kendi kendine, "Evim altınla dolacak, ihtiyarlıkta bahtım ve talihim bana yar oldu. E er Melik'in ba ına bir i gelirse, kimsenin benden alaca ı oldu una delili yok, hepsi bana ve o ullarıma kalacak. Bu iki gü üm altının sahibi benden bir ianesini bile geri alamayacak. Melik öldükten sonra ne olabilir?" diyordu.

Evine giderek mahzen yapılması için i e ba ladı. Bir ayda mahzeni tamamlayarak, kalkıp yatsı namazından sonra Adudu'd devle'ye gitti. Yalnız kaldı ı zaman huzuruna girdi.

98

S YASETNÂME

Melik, "Niçin geldin?" dedi.

Kadı, Melik'e, "Emretti iniz mahzenin istedi iniz gibi bitirildi ini bildirmeye geldim" dedi.

Adudu'd devle, "Çok iyi, i lerinde ciddi oldu unu anlıyorum. Elhamdülillah zannımca sende hata yok. Gönlümü bu önemli sıkıntıdan kurtardın. Sana söyledi imden binlerce ve yüzbinlerce altının daha fazlasını ve bir o kadar da mücevheri saydım, zaman zaman ehre gelen satıcılardan aldı im bir miktar elbise, misk, amber ve ud a acını da bunlara ekledim. Bunlar bu hafta hazır bulunur. Ondan sonra bir gün gelip yaptırdı ın mahzenin ne ekilde oldu una bir göz ataca ım. Senin hiç bir ekilde zahmet çekmeni istemiyorum" dedi. Malı gasbedilen ahsı sfahan'dan ça ırtmak için bir haberci ve yol parası olarak da bir miktar altın gönderdi. Ertesi gecede kadı'nın evine giderek mahzeni gördü ve be endi.

Kadıya, "Salı gecesi gelip sayılanları görmelisin" dedi.

Kadı, "Emredersiniz" dedi.

Melik, kadı'nın sarayından dönünce hazinedarına 140 gü üm dolusu altın lira, üç büyük sürahi inci, bir bardak kırmızı yakut, bir bardak lâl, bir bardak firuze hazırlayıp altınların yanına koymasını emretti. Hazinedar bunları hazırlayınca kadar da salı gecesi oldu. Adudu'd devle kadıyı ça ırarak elinden tuttu ve hazırlanan malların yanına götürdü. Kadı malları görünce a ırdı ve "Bu hafta bir gece yarısı bu malı götürmek için bana haber ver" dedi. Birlikte evden çıktılar. Kadı evine döndü ünde sevinçten uçuyordu.

Ertesi gün malları gasbedilen adam sfahan'a geldi. Adudu'd devle ona, "Hemen imdi kadı'nın yanına gitmeni istiyorum. Ona. " imdiye kadar sabredip senin merhametini bekledim, daha fazla tahammül edemeyece im, bütün ehir benim ve babamın ne kadar parası ve malı oldu unu bilir, bana da ahitlik yaparlar, e er altınlarımı vermezsenn vallahi imdi hemen Adudu'd devle'ye gider, durumu bildirir, senin de erini öyle dü ürürüm ki, dünya "Bak kadı ne yapmı ?" diye ibret alır" dersin. Bak kadı ne cevap verecek, e er

99

ONÜÇÜNCÜ FAS L

altınını geri verirse ne âlâ, eskisi gibi inkârda ısrar ederse, bana haber ver" dedi.

Adam kadı'nın huzuruna girip oturdu. Kendisine ö retileni aynen ona söyledi.

Kadı kendi kendine dü ündü: "E er bu adam aleyhimde konu ur ve Adudu'd devle'nin huzuruna gidip ona ikâyette bulunursa ve o da benden üphelenirse, malını benim evime göndermez, onun malını geri vermem do ru olur. Çünkü 150 gü üm altın ve bir o kadar da mücevher iki gü üm altından daha iyidir" diye karar verdi. Adama dönerek, "Biraz sabret, bütün dünyada seni arıyordum" dedi. Kalkıp bir odaya girdi. Onu da içeriye ça ırıp, yanına oturttu. "Sen benim dostumsun, benim o lum sayılırsın. Ben onu senin ihtiyatlı olman için saklıyordum. O gün seni geri ça ırttım. Elhamdülillah seni görerek bu borçtan kurtuldum. Altınının hepsi koydu un yerde duruyor" dedi. Kalkıp her iki

gü ümü adamın önüne getirdi, ve ona "Bunlar senin altınlarındır, al ve istedi in yere git" dedi.

Adam kalkıp çıktı. Kadı'nın sarayına iki hamal getirdi. Altınları hamalların sırtına yükleyip, saraya götürdü. Adudu'd devle, altın dolu gü ümleri görünce güldü ve öyle dedi: "Allah'a ükür sen hakkına kavu tun. Kadı'nın hıyaneti de ortaya çıktı. Sen benim ne tedbirle bu i i ortaya çıkardı ımı biliyor musun?" Devlet ileri gelenleri konuyu kendisinden sordular ve Adudu'd devle olayı açıklayınca hepsi hayrette kaldılar. Sonra büyük hâcibe emretti: "Git kadıyı ba ı açık, aya ı çıplak olarak, sarı ını boynuna ba la, çekerek önüme getir." Hâcib gidip kadıyı emredildi i gibi getirdi. Kadı içeri girip de o adamı ayakta elinde altın dolu gü ümler ile görünce, "Ah yandım !" dedi. Melik'in ona söyledi i ve gösterdi i her eyin bu altınlar için yapıldı ını anladı. Bunun üzerine Adudu'd devle yüzüne kar ı haykırdı:

"Sen ihtiyar, âlim, hâkim olasın, mezarının kıyısına geldi in halde emanete hıyanet edip, haram yersen, di erlerinden ne beklenir? Bütün mülkünü müslümanların malından hırsızlık ve .rü vetle elde etti in anla ılıyor. Bu dünyada ben cezayı verece im, öbür

100

S YASETNÂME

âlemde sen mükâfatını bul. htiyar ve âlim oldu un için canını ba ı lıyorum. Fakat malın devlet hazinesinindir."

Nesi var nesi yoksa hepsini alıp, kendisine devlet hizmeti vermediler. O adama da altınlarını geri verdiler.

Hikâye: Buna benzer bir olay Sultan Mahmud Sebuktekin'in ba ına da gelmi ti. Huzuruna bir adam girerek ba ından geçeni ona anlattı.

—2.000 dinarımı bir keseye koyup ehri kadısına emaneten vererek, sefere çıkmı tım. Yanımda götürdüklerimi Hindistan yolunda hırsızlar aldılar.

Dönünce kadıya verdiklerimi geri aldım. Eve getirip keseyi açtı ımda altın dinarlar yerine, bakır dirhemler buldum. Kadıya "Nasıl olur? Ben sana altın emanet ettim, imdi bakır alıyorum!" dedim. Kadı:

—Bana keseyi teslim ederken kesenin a zı ba lı, üstü mühürlü idi. çinde ne oldu unu göstermedin, sana oldu u gibi teslim ettim. Hatta geri verirken "Bu kese senin midir?" dedi imde, sen de "Evet!" dedin. imdi de kafa ütüleme e mi geldin?

Adam sözlerini,

—"Allah Allah. Ey Mevlâm... Bir parça ekmek almaya gücüm yok, feryadıma yeti !" diye bitirdi.

Sultan adamın hesabına üzülererek,

—"Canını sıkma, senin altınını geri almak benim vazifemdir. O keseyi bana getir" dedi. Adam gidip keseyi getirdi. Sultan Mahmud kesenin bütün diki lerini iyice tetkik ettiyse de yarık yırtık bir kısım göremeyince,

—"Kese oldu u gibi benim yanımda kalsın. Ben senin paranı geri alıncaya kadar vekilimden her gün 3 men ekmek, 1 men et, her ay bir dinar al" dedi.

Sultan Mahmud ö le üzeri keseyi önüne koyarak paraları nasıl çıkarabilece ini dü ünmeye ba ladı. Sonra kesenin bıçakla yarılabilce ini, paranın içinden böyle alınıp tekrar örülebilece ini dü ündü. Üzerine yapraklar i lenmi çok güzel bir kaftanı vardı. Gece yarısı kalkıp, kaftanı bir bıçakla bir karı kesip yerine koydu, Ertesi gün sabah erkenden üç gün sürecek bir av partisine gitti, özel hizmetkârı etrafı düzenlemek için yatak odasına girip, kaftanı yırtılmı görünce çok korktu. A lamaya ba ladı, sarayın hizmetkârlar odasında bulunan bir ihtiyar onun a ladı ını görünce ne oldu unu sordu. Oda hizmetkârı:

—"Söyleyemiyorum" dedi. htiyar:

—Tasalanma bana söyle.

— Birinin bana kini varmı , saraya girmi , Sultan'ın kaftanını bir karı kesmi . E er Sultan onu görürse beni öldürür.

—Senden ba kası bu kesi i gördü mü?

—Hayır.

—O halde üzülme, çaresini biliyorum, bunu sana ö retece im. Nasıl olsa Sultan ava gitti. Bu ehirde adı Ahmet olan, dükkânı filanca yerde bulunan mahir bir örücü var. ehirdeki bütün örücüler onun yeti tirmesidir. Bu kaftanı ona götür, ne ücret isterse ver. Öyle örer ki hiçbir usta onun neresinin örüldü ünü bilemez. Hizmetkâr hemen kaftanı aldı, örücü Ahmet'in dükkânına götürdü.

— Ey üstad, bunun örülmesini kaçaya yaparsın? Yalnız öyle ör melisin ki kimse örüldü ünü anlamasın.

—Yarım altın lira.

— Bir altın lira al, ne kadar ustalı ın varsa göster. —Te ekkür ederim, hiç merak etme. Hizmetkâr bir altın **lira** vererek,

—"Çabuk yapmalısın" dedi.

—Yarın sabah namazından sonra gel, götür.

Ertesi sabah gitti inde, örücü kaftanı önüne koydu u zaman, neresinin örüldü ünü bulamayan hizmetkâr sevinerek, alıp saraya döndü. Oldu u gibi yerine astı Sultan Mahmud avdan dönünce, gün ortasında odasına girip, dolabına baktı nda kaftanın tamir edilmi oldu unu gördü.

— "Hizmetkârımı ça ırınız!" dedi. Hizmetkâr huzura girince:

102

S YASETNÂME

—Bu yırtılan kaftanı kim tamir etti?

—Sultanım, o yırtılmamı tı. Size yalan söylemi ler.

—Ey ahmak, bir maksat için onu bilerek yırtmı tım. Kim yapmı sa çok güzel tamir etmi , onun kim oldu unu söyle.

—Sultanım, kulunuz onu yırtık görünce çok korktum, filan hizmetkârın yardımıyla, filan örücü tamir etti.

Sultan Mahmud hizmetkârına:

— imdi onu huzuruma getirmeni istiyorum. Ona "Sultan seni istiyor" dersin. Kendisini alıp, buraya gelirsin.

Hizmetkâr gidip örücüyü getirdi. Örücü Sultan'ı görünce çok korktu. Sultan ona:

—Bu kaftanı tamir eden üstad sen misin? Korkma, yakla .

— Evet.

—Çok üstadâne yapmı sın. —Sultan'ın ikbaline uygundur efendim.

— Bu ehirde senden daha ustası var mı?

— Hayır.

—Soruma do ru cevap verir misin?

—Padi aha do ruyu söylemekten daha uygun bir ey var mı?

— Bu sene büyük bir saraya hiç ye il çuhadan bir keseyi tamir ettin mi?

—Yaptım.

—Nereye?

—Kadı'nın sarayına. Bana da iki altın lira ücret verdi.

—O keseyi görsen tanır mısın?

—Tanırım.

Mahmud iltesinin altına el atarak, keseyi çıkarıp, örücüye verdi.

—Bu kese midir?

Evet.

—Neresini ördüysen parma ını oraya koy.

—Burasını tamir ettim.

—(Pek güzel örüldü ü için Mahmud hayretle) E er gerekirse

103

ONÜÇÜNCÜ FASIL

kadı'nın huzurunda ahitlik eder misin?

—Niçin ahitlik etmeyeyim?

Sultan bir ki iyi kadıyı, bir ki iyi de kese sahibini ça ırmaya gönderdi. Kadı gelince selâm verip âdeti üzerine oturdu. Mahmud kadıya dönerek:

—"Sen âlim ve ihtiyar bir ki isin. Ben hüküm makamını sana verip, müslümanların mal ve canını sana teslim ettim. Bu vilâyet ve ehirde senden daha âlim 2.000 ki i var, hepsi sanatkârlık yapıyorlar. Senin emanete hıyanet etmen do ru olur mu? Sen nasıl bir müslümanın malını gasbedip onu o maldan mahrum bırakırsın?" Kadı:

—Sultanım, bu nasıl sözdür? Benim gâsıp oldu umu kim söylüyor?

—"Sen münafık köpek bu i i yapmı sın. (Sonra ona keseyi göstererek devam etti). Bunu sana emanet ettiler. Sen onu yarararak içindeki altınları alıp, yerine bakır doldurdun, sonra onu verip tamir ettirdin. Altınların sahibine eskisi gibi a zı kapalı ve mühürlü olarak iade ettin. Senin i in, imanın ve huyun i te bu". Kadı:

—"Hayır ne keseyi gördüm, ne de bu sözlerden haberim var". Mahmud:

—"O iki adamı da getiriniz!" diye emretti. Bir hizmetkâr gidip, kese sahibini ve örücüyü getirdi. Mahmud:

—Ey yalancı! te altının sahibi ve i te kesenin burasını tamir eden örücü.

Kadı korkudan titremeye ba ladı. Utançtan a zını bile açamadı. Mahmud:

— "Bu köpe i alınız, bu adamın altınlarını ödemesine dikkat ediniz, yoksa hemen boynunu vurdururum" dedi. Kadıyı yarı ölü vaziyette Sultan'ın huzurundan çıkarıp altınları istediler. Kadı:

— "Vekilimi ça ırınız!" dedi. Vekil gelince yerini tarif etti. Vekil 2.000 Ni abur altını getirdi. Hepsini kese sahibinin eline verdiler.

Mahmud kadı'nın zulmünü bir hocaya anlattı. Sonra kadı'nın

104

S YASETNÂME

getirilmesini emretti. Kadıyı ayaklarından kale kapısına astılar, ihtiyar ve âlim bir ki i oldu undan devlet uluları Mahmud'dan efaat dilediler. Zavallı kadı 50.000 altına canını satın aldı. Bu para kendisinden tahsil edilince serbest bıraktılar.

Bu tür hikâyeler çoktur. Padi ahların insaf ve adalet i inde ne kadar ciddi olduklarının ve ne ekilde tedbirler alarak bozguncuları yeryüzünden nasıl kaldırdıklarının bilinmesi için bu kadar anlatıldı. Çünkü padi ah için sa lam görü , güçlü ordudan daha iyidir. Allah'a ükür efendimizde her ikisi de var. Bu fasılda casus ve mutemet olarak tayin edilen ki iler gittikleri yerlerde bu ekilde hareket etmeleri gerekti ini anlatmak istedik.

Sulhun devamlı olması için elçiler ve haberciler göndermek

Ülkenin me hur yollarında haber alma merkezleri kurulmalı, burada görevlendirilenlerin aylık ve yolluklarının ödenmesine dikkat edilmelidir. Böyle yapılırsa, 300 km. mesafede gece veya gündüz meydana gelecek bir olaydan merkezin ânında haberi olur. Geçmi te oldu u gibi, geçim sıkıntıları olmamalı, bütün ömürlerini devletin i inde mazbut bir ekilde harcayabilmeleri için ba larında tımar sahibi nakipler bulunmalıdır.

106

ONBE NC FASIL

Elçilerin sarho luk ve normal hallerinde ihtiyatlı davranmaları

Vilâyetin ihtiyaçları, ıkta' ve ba ı lar hakkında divana ve hazineye elçiler gelir.

Bu fermanlardan bazısı etrafı ne eye bo ar. Bu i ler çok nazik oldu undan

ihtiyatlı olmak gerekmektedir. de bir aksaklık olmaması için fermanın

mahiyetinin gizli kalması gerekir. Bu elçili i tek ferdin yapması ve getirdi i

fermanları yüce padi aha arzdan ve onun imzasından evvel divandakilerden

hiçbirisine söylememesi ve bütün elçilerin bu yolu takip etmesi gerekir.

107

ONALTINCI FASIL

Özel vekil ve i lerinin verimli olması için nasıl yapılaca ı

Sıkıntılı zamanlarda özel vekil (vekil i has) tayin edilir. Bu daima saygı de er ve

me hur ki iler i i olmu tur. Mutfa ın, araphanenin, özel sarayların,

çocukların, has ahırın ve hayvanların durumu onu ilgilendirir. Her ay, hatta her

gün yüce meclisin huzuruna çıkar, onunla konu ulur, iyi ve kötü geli meler

hakkında bilgisine müracaat edilir. Yaptı ı i leri, harcadı ını ve satın aldıklarını

bildirir, i lerini yürütebilmesi ve olumlu netice alabilmesi için kendisinin hürmet ve ha metinin tam olması gerekir.

108

ONYED NC FASIL

Padi ahın nedim ve yakınlarının i lerinin nasıl yapılaca ı

Padi ahlının, yanlarında rahatça hareket edece i, içlerini dökece i, kendilerine lâıyk nedimler edinmekten ba ka çareleri yoktur. Devlet ileri gelenleriyle, reislerle, ordu kumandanları ile sık sık bir arada oturması, padi ahın ha met ve hürmetine zarar vererek, onları cesaretli kılar. Bu cümleden olarak, bir ki iye bir i in yapılmasını emretti i zaman onu bir nedime yaptırmaya kalkmamalıdır.

Padi ahın her tarafa yayılan sofrasına el uzatması ve halka zulm etmesi gerekçesiyle böyle yapan ki iye hiç bir i verilmemelidir, Amilin padi ahtan korkması, nedimin de cesur olması gerekir. Nedim cesur olmazsa padi ah katında hiç de eri olmaz. Padi ah onun yanında gönül rahatlı ı duymaz.

Onların, padi ahın devlet büyüklerini kabul edece i zamanı ve onları geri çevirmeyece i ânı bilip, ona göre hareket etmeleri gerekir.

Nedimin bir kaç faydası vardır: Birincisi, padi ahın arkada ı olması, di eri gece gündüz ona can yolda ı olmasıdır. Allah göstermesin bir tehlike zuhur ederse padi ahı korumak için nedim canını feda etmekten korkmaz. Bundan ba ka, nedim ile, padi ahın i çileri ve memurları olan büyükler ve vezirler ile konu ulması mümkün olmayan cinsel konular dahil binbir çe it sohbet yapılabilir. Bundan ba ka, durumları icabı cesur olduklarından, nedimlerin sarho luk ve ayıklık halinde hayır ve serden bahsetmeleri faydalı ve padi ah

109

ONYED NC FASIL

lık görevine uygun dü mektedir.

Nedim üstün özellikli, faziletli, güzel yüzlü, inançlı, sır saklar ve temiz giyimli olmalıdır. Kitaplardan, kıssalardan ve cinsel hikâyelerden pek çok eyleri hatırlarında tutmaları ve bunları tatlı tatlı, her zaman güler yüzle ve birbiriyle irtibatlı olarak anlatmaları gerekmektedir. Sava ı iyi bilmeli, satranc ı güzel'oyunmalıdır. Bir enstrüman çalmayı ve silahı çok iyi kullanabiliyorsa daha iyi olur. Padi ah ne yapar ve ne söylerse ona uyması ve "Çok be endim, pek güzel!" demesi lâzımdır. Padi aha "Bunu yap, unu yapma!" diye muallimlik yapmamalıdır. Çünkü böyle davranı lar padi aha çok güç gelir ve böyle eylerden pek nefret ederler. Padi ahlının her zaman hazır bulunacakları içki ve sohbet toplantıları, gezintiler, arap, av ve güre müsabakaları ve benzerlerini hazırlamak nedimlerle ilgili i lerdir. mar, asker, yeti tirme, ko u, siyaset, tarım, hediye, mevki, sefer, ordu ve halkın durumu gibi memleket meseleleri veziri, devlet büyüklerini ve devletin gün görmü ya lılarını ilgilendirir. Bu konularda bunlar daha bilgili olduklarından i leri daha iyi yürütebilirler.

Padi ahlardan bazıları tabip ve münecimleri nedim edinerek, yediklerinin faydalı veya zararlı oldu unu, neticesinin ne olup, ne olmayaca ını söyleyerek sa lık ve huyunu korumalarını; münecimin u urlu ve u ursuz zamanın tayinini

bildirmesini, yapacağı işin vaktini seçmesini emreder. Padi ahlardan bazıları bunlardan ikisine de iş veremeyerek, "Tabip bizi daima hastalık bahanesiyle temiz ve hoş yiyeceklerden uzakla tırarak, sebepsiz yere ilaç verir ve rahatsızlıklarımız olmadan sıhhatimizi bozar" derler. Müneccimi de vazifeden uzakla tırarak şöyle derler: "Her ikisi de bizi dünya arzularından, lezzetlerinden ve zevklerinden men ediyorlar ve hayatın tadını kaçırıyorlar. En iyisi bunları ihtiyaç halinde çarpmaktır".

Büyüklere hizmet etmiş; tecrübeli bir nedim hepsinden iyidir. Çünkü halk padi ahın huy ve âdetini öğrenmek istediği zaman onu nedimleri ile kıyas ederler. Eğer nedimler iyi huylu, güler yüzlü, sabırlı, cömert, zarif ve lâtif olurlarsa, padi ahlalarının da güzel huylu,

110

S YASETNÂME

iyi yaradılılı ve benilen âdetler üzerinde olduğunu kabul ederler. Nedimleri ek iş yüzlü, kendini benemi, münkir, cimri ve huysuz olurlarsa, padi ah da huysuz, kötü yaradılılı, ahlâksızdır.

Bunlardan başka, nedimlerden her birinin bir sırasının ve bir rütbesinin olması gerekmektedir. Eski melik ve halifelerin âdeti üzere, nedimlerden bir kısmının oturma yerleri olmalıdır. Bu günlere bu âdet, eski hanedanlardan kalmıdır. Halifelerin daima 10'u ayakta duran, 10'u oturan 20 nedimi olmuştur. Onlar bu âdet ve usûlü Samanîlerden almışlardır. Nedimlerin padi aha tam hürmet ve itimatları olması, çok iyi giyinmeleri ve efendilerini sevmeleri gerekmektedir.

111

ONSEKİZİNCİ FASIL

Padi ahlının memleket işleri için âlimlerle meveret yapması

her hakkında kendisiyle meveret yapılacak kişinin kuvvetli görüş sahibi olması gerekir. Herkesin bir ihtisas sahası vardır, bir kişinin çok iyi bildiği bir işi, diğeri bilmez. Bir insanın bilgisi vardır, pratiği yoktur. Fakat bir diğeri bilginin bilgisi de, pratiği de, yeterli tecrübesi de vardır. Bunu şöyle açıklayabiliriz: Bir hastanın bir hastalığın ilacını kitaplarda arar, bulur, okur, üstelik bütün ilaçların isimlerini de bilir, o kadar. Bir diğeri bütün ilaçların isimlerini bildiği gibi, hasta tedavi etmiş ve defalarca tecrübe yapmış ise, bu iki zat asla aynı olamaz. Aynı şekilde, pek çok sefer yaparak dünyayı görmüş, zamanın acı ve tatlı anlarını yaşamış, babilinden türlü işler geçmiş bir adamla, hiç yolculuğa çıkmamış, vilâyetler görmemiş, yolculuk sıkıntısı çekmemiş adam aynı olamaz.

Bu hususta bilginlerin ve cihan görmüş ihtiyarların tecrübesinden istifade edilmelidir. Zekâsı çok keskin bir kişi bir işin gelişmesini ve neticesini hemen görebilir, bazıları bunu anlayamaz. Bilginlerin bir sözü vardır: "Bir kişinin tedbiri bir kişinin kuvvetine, iki kişinin tedbiri iki kişinin kuvvetine bedeldir".

Üpşesiz on kişinin kuvveti bir kişinin gücünden çok daha fazla olur.

Böyle kararla tırma yapanlar, dünyaya Peygamberimiz Muhammed (s.a.)'den daha âlim kimse gelmediğine ittifak etmişlerdir.

112

S YASETNÂME

O'nun bilgisi hakkında söylenecek söz yoktur. Görüp bildikleri haricinde göklerin, yerlerin, Cennet ve Cehennem, levh, kalem, ar , kürsî ve benzeri pek çok şeyin bilgileri kendisine arzedildi. Cebrail gelip vahy getirdi i zaman görülen ve görülmeyen şeylerden kendisine haber veriyordu. Bu kadar yücelik ve mucizelere sahip oldu u halde Allah Taâlâ "Ey Muhammed! Bir i yapaca ın zaman i inde onlara danı " (Âl i mran 3/159) veya "Önemli bir olayla kar ıla - tı ın zaman dostlarınla me veret et" diye emrediyordu. Halbuki Muhammed (s.a.) me veret etmekten sakınmıyordu. Hiç kimse de "Benim kimse ile mü avereye ihtiyacım yok" diyemez.

Neticede, padi ahın önemli bir olay kar ısında ihtiyarlar, bilginler ve dostları ile me veret etmesi vacip oluyor. Herkesin ve bilhassa ihtisas sahiplerinin o konuda bildiklerini söyleyerek görü lerini açıklamaları, her âlimin zıt da olsa fikrini ortaya koyması, do runun ortaya çıkması için gereklidir. Me veret yapmadan icraatta bulunan liderler bencil ve zayıf görü lüdür. Allah'a ükür padi ahımız (Melik ah) görü ü kuvvetli, i ini bilir ve tedbirlerini alır bir ki idir. Biz, farz oldu u için kitabımızda bu kadarını hatırlattık. Her i Allah'ın istedi i ekilde son bulur.

113

Müfretler, memleketin selâmeti için bunların maî et ve i lerinin düzenlenmesi Sarayda *müfret* denilen seçkin, yakı ıklı, uzun boylu ve dikkatli iki yüz adamın bulunması gerekir. Bunlardan yüzü Horasanlı, di erleri Deylemlî olmalı. Sava ve barı ta daima hizmette bulunmaları ve padi ahın yanında olmaları lazımdır. Üstleri gayet düzgün oldu u gibi kendileri için iki yüz takım da özel silah yaptırılmalıdır. Bunlar gerekti inde kendilerine verilmeli, gerekti inde de geri alınmalıdır. Bu takımlardan yirmi tanesinin hamâyili ve kalkanı altından, geri kalan 180 tanesinininki gümü ten olmalı; ok torbaları, okları ve di er gerekli silahları hazır olmalıdır. Onların durumunu bilen ve onlara hizmet edebilecek ki ilerden, her elli ki iye bir nakip tayin edilmeli, kendilerine ihtiyaç duyuldu unda hizmette kusur göstermemeleri için hepsinin maî eti kar ılanmalı ve hepsi daima atlı olmalıdır.

Divanda, isimleri tesbit edilmi 4.000 piyade hazır bulundurulmalıdır. 1.000'i her soydan padi aha mahsus olarak seçilmeli. 3.000'i ise ânında hizmet görececek ekilde emirlerin ve sipahsaların birliklerinde bulunmalıdır.

114

Y RM NC FASIL

Padi ah makamının hazırlanması, süslü ve her çe it silahların yapılması Di erlerinden ayrı olarak tamamen murassa 20 takım silah yapılarak, kullanılmak üzere hazineye konulmalıdır. Ülkenin dört buca ından seçilen yakı ıklı 20 köle güzel elbiseler giyip, o silahları da elçilerin kabulü anında ku anırlar ve padi ahın tahtının çevresinde ayakta selâm vaziyetinde dururlar.

Elhamdülillah, Melik bugün ula tı ı mevkide böyle gösteri lerden müsta nidir. Fakat memleketin süslenmesi ve padi ahlı ın merasimlerini korumak gerekir. Bir padi ahın ihti am ve merasimleri himmet ve zenginli i ölçüsünde olmalıdır. Bu gün cihanda efendimizden (Allah mülkünü daim etsin) daha büyük bir padi ah yoktur. Hiç kimsenin ülkesi onun topra ından daha büyük de ildir. Allah'a binlerce ükür bu ülkede silah, cephane, insanlık, ileri görü , ululuk, toprak, saltanat için ne gerekirse hepsi vardır.

115

Y RM B RÎNC FASIL

Elçilerin hal, hareket ve i lerinin düzenlenmesi

Dünyanın dört bir tarafından gelen elçilerden, saraya ula ana kadar kimsenin haberi olmuyor. Bunların geli ve gidi lerinden kimse yükümlülük duyarak, haber ula tırmıyor. Bunu i lerin gaflet ve olumsuzluk içinde bulunmasına hamlediyorlar. Sınırlarda bulunan memurlar, bir atlı göndererek kimin geldi ini, maiyyetinde ne kadar atlı, ne kadar yaya bulundu unu ve kıyafetinin ne ölçüde oldu unu, ne i için geldi ini bildirerek, itimat edilebilir bir adamı, onları ehre ula tırana kadar kılavuz olarak vermelidir. Bu arada, di er bir memur onlara kılavuzluk etmeli ve böylece saraya kadar memurlar refakatinde getirilmelidirler. Elçilerin u rayaca ı ehirlere imar görmü olmalı, buralarda görev yapan memurlara, âmillere, mukataa sahiplerine konakladıkları yerlerde iyi bakmaları söylenmelidir.

Dönü lerinde de aynı ekilde muamele edilmelidir. Onlara yapılan iyi veya fena muamele, onları göndermi olan padi aha yapılmı sayılır. Padi ahlar daima birbirlerine hürmet ettiklerinden, elçilere de saygı göstermi lerdir.

Padi ahlar arasında sava ve anla mazlık bulundu u zamanlarda bile, gidip gelen elçilere, getirip götürdükleri haberler dolayısıyla gönülleri dahi incitilmemi , kendilerine gösterilmesi gereken saygı gelene i sürdürülmü , ho a gitmeyecek bir muamele yapılmamı tır. Kur'an ı Kerim bu hususta, "Elçiye dü en açık bir tebli

116

S YASErN ÂME

den ibarettir" (Mâide 5/99) buyurur.

* *

Padi ahların birbirlerine elçi göndermelerinin sebebi yalnız mektup ve haber de ildir; Molla'ya açıkladıklarına göre elçi gönderilmesinde 100 sır ve maksat vardır. Elçiler göndermekle yolları, iç kısımlarının ırmaklarının suyunun nasıl oldu unu, asker sevkine elveri li olup olmadı ını, otlakların nerede bulundu unu bilip, ö renmek isterler. Her ülkeden dönen memurlar o padi ahın askerinin adedini, teçhizatını, atıcılıktaki kabiliyetlerini, padi ahın meclisinin ve sofrasının nasıl oldu unu ara tırıp görürler. Bundan ba ka, götürdükleri haberlerde sarayın tertibi, âdetleri, cevghana, ava dü künlü ü, iyi huylu, **yaratılı lı** olup olmadı ı, cömertlik, çalı kanlık, uyanıklık ve i yapma durumunun nasıl oldu u, zalim mi, âdil mi. genç mi, ihtiyar mı, ehirlere imar

görmü mü, viran mı, askeri kendisinden memnun mu, de il mi, halkı zengin mi, fakir mi, cömert mi, cimri mi, veziri dirayetli mi, dinî kaidelere göre ya ıyor mu, ya amıyor mu, kumandanlarının tecrübeli olup olmadığı, sava idare edip etmedikleri, nedimleri zarif ve liyakatli ki iler mi, içkilerden neyi sever, neden nefret eder, muhabbetli ve güzel huylu mudur, çalı mada kaidelere riayet ediyor mu, etmiyor mu, mü fik ve iyilik sever mi, de il mi, gaflette mi, uyanık mı, akaya mı, kölelere mi, yoksa kadınlara mı daha fazla dü kündür.

Onu elde etmek veya ona muhalefet etmek veya onun uygun olmayan davranı larından nasıl haberdar olurlar? iyi veya kötü bir i in tedbirini nasıl almak istedi ini anlarlar. Sultan ı ehid Alpaslan'ın zamanında ba ıma geldi i gibi, bir farziyeti ve vacibi el üstünde tutarlar mı?

Hikâye: Bütün dünyada iyiyi ve do ru yolu gösteren iki mezhep vardır. Biri Hanefî, di eri afî mezhebi (Allah'ın rahmeti kurucularının üstüne olsun). Bunların dı nda kalanlar bid'at ve üphelidirler. Allah nurunu devamlı kılsın, Sultan ı ehid kendi mezhebi üzerinde o kadar sa lam ve do ru idi ki, "E er vezirim afî mezhebinden olmasaydı daha kuvvetli siyasetçi ve daha heybetli olurdu" dedi ini defalarca duydum. Kendi mezhebinde pek ciddi olması sebebiyle, afî mezhebinde olmayı bir kusur saydı ndan devamlı endi e edip, korkuyordum.

Ancak tesadüfen Semerkant hanı emsu'l mülk Nasr b. brahim, itaat etmedi inden orduyu toplayıp, kendisine bir elçi gönderdi. Bendenizde, Sultan ı ehid'den evvel, elçisiyle olup biteni bildirmesi için Dani mend E ter'i gönderdim. Sultan'ın elçisi gelip mektupla haberler getirdi. Han, Sultan'ın elçisiyle birlikte kendi elçisini de gönderdi. Âdet oldu u üzere elçiler zamanlı zamansız vezirin huzuruna çıkabilir, arzu ve isteklerini Sultan'a ula tırmak üzere ona söyleyerek Sultan'la yüzyüze konu ulamayacak konuları vezire bildirirler. Bendeniz evimde yakınlarımla oturmu stranç oynuyordum; satrancın bir bölümünün bitti i bir sırada, ondan emaneten aldı ım yüzü ü sol elimin parma ına bol geldi i için sa elime takmı tım. Semerkant Hanı'nın elçisinin kapıda oldu unu söylediler. Satrancı kaldırıp onu getirmelerini söyledim. Elçi içeri girdi ve oturdu, bendenize gerekeni söylüyordu. Ben de o yüzü ü parma ımda durmadan döndürüyordum. Bir ara elçinin, gözleri ile yüzü ü takip etti ini farkettim. Sözlerini tamamlayınca da kalkıp gitti. Sultan, hanın elçisinin geri gönderilmesini, cevapları ula tırmak için bir elçi yollanmasını emretti; bendenizde, zeki bir insan olan Dani mend E ter'i Sultan'ın elçisi ile yolladım. Elçiler Semerkant'a ula ıp, emsu'l mülk'ün kar ısına çıkınca, emsu'l mülk kendi elçisinden, Sultan Alpaslan'ı nasıl buldu unu, yüzünü ve i ini nasıl gördü ünü, askerinin ne kadar oldu unu, silah ve ziynetlerinin ne durumda bulundu unu, sarayının, kabul salonunun ve divanının tertibinin nasıl oldu unu, memleketteki kanunlarının ne derece müessir oldu unu sordu.

Elçi "Efendim, görünü ünde, güzellik, erkeklik, siyaset, heybet, ferman ve padi ahlı nda hiç eksiklik yok. Askerinin sayısını Allah bilir. Onların silah, zinet ve giyim ku amları hiç bir askerle kâbil i kıyas de ildir. Onların

sarayları, kabul salonları ve divanları çok iyidir. Memleketlerinde utanılacak bir taraf yok. Ancak vezi

118

S YASETNÂME

rinin bir kusuru var" dedi.

emsu'l mülk, "Ne kusuru var?" diye sordu.

Elçi: "Bir gün ikindi namazını kıldıktan sonra görü mek üzere çadırına gittim. Sa elinin parma ında bir yüzük vardı; benimle konu urken hiç durmadan yüzü ü çevirirken gördüm" dedi. Dani mend Ester, emsu'l mülk'ün huzurunda benim hakkımda böyle bir konu ma oldu unu bilmem gerekti ini, bunun için Sultan'ın korkusundan, çok üzüldü ünü yazdı. Onun afî mezhebinden utandı ını ve her zaman bana dert yandı ını bildi imden, "Maveraü'n nehirlilerin Semerkant sultanının huzurunda vezirine Rafızî dedikleri kula ına ula ırsa, benim canıma hemen kıyar" diye dü ündüm. Hiç suçum olmadı ı halde, isteksizce bu sözün Sultan'ın kula ına gitmemesi için 30.000 dinar harcadım.

Bu bendenize u sebeple anlatıldı: Elçiler, padi ah ve memlekette ayıp sayılacak eyleri arayıp bulurlar, bunlar bir gün padi ah tarafından serzeni vesilesi olur.

Bu sebepten padi ahlara zeki, uyanık ve iyi ahlâk sahibi olmalılar, iyi i leri elden bırakmamalı, milletin dinî inançlarını kendi i lerinden üstün saymalı ve Allah'ın emirlerinde öyle titiz davranmalı ki kimse onda bir kusur görmemeli.

Bir elçinin padi aha iyi hizmet etmesi, söyleyece i sözlerden sakınmaması, çok seyahat etmi olması gerekir. Her konuda bilgili, hâfız ı Kur'an, ileri görü lü, boylu poslu ve yakı ıklı olmalıdır. Ya lı ve bilgin olursa daha iyi olur. E er bu i e kendi nedimini gönderirse itimadı daha fazla olur. Elçi olarak gönderilen adam cesur, mert, silah or olmalı, ata iyi binebilmelidir. Sava çı da olursa çok daha iyi olur. imdi bizim adamlarımızın böyle oldu unu onlara göstermeliyiz. Elçi Seyyid veya erif olursa, eref ve nesepçe daha fazla hürmet edilece inden ve kendisine kötülük yapılamayaca ından, daha iyi olur. Sarho , akacı, kumarbaz, çok konu an ve kimse tarafından bilinmeyen ki iler elçi olarak gönderilmemelidir. Çok kere padi ahlara hediyeler ve zarife yalar ile elçi gönderip kendi acz ve yumu aklıklarını bildirerek sulh istemi ler, arkasından ordu hazırlayıp, erkekçe at sürerek hasmını ma lup etmi lerdir. Netice olarak denilebilir ki elçi, padi ahın akıllı ve iyi huylu oldu unun bir delilidir.

119

Y RM K NC FASIL

Ordunun konaklayaca ı yerlerdeki otlaklar

Yüce padi ah maiyyeti ile hareket edince, konaklayaca ı her menzilde yem ve otlak hazırlanması için sorumluların çok çalı ması gerekir. Bu olmadı ı takdirde hayvanların beslenmesini reayaya taksim etmek dü er ki bu do ru olmaz.

Ordunun geçece i yerlerde meskûn köyler varsa, bunların çevresinde ikla' veya has varsa bunlardan alınmalıdır. Konaklanacak bölgede köy veya ribat yoksa, ih-tiyaç çevredeki en yakın köyden temin edilmeli. E er ihtiyaç duyulursa para

harcanmalı, halkın huzur içinde ya aması ve yem, yiyecek sıkıntısı çekmemesi gerekir. Memurlar gitmese de, ıkta' sahipleri mahsulünü satıp, de erini hazineye getirmelidir.

120

Y RM ÜÇÜNCÜ FASIL

Padi ahın bütün askerlerinin mallarını belirlemesinin gere i

Ikta' sahibi askerin malını çok iyi tayin etmek, bu mal üzerinde kayıtsız artsız tasarrufetmelerini sa lamak gerekmektedir. Köleleri olup ıkta' olmayan ki ilerın mallarının ve kölelerinin sayısının ne kadar oldu u, vakti geldi inde ne kadar hazırlık yapabilece ini iyi tesbit etmek lâzımdır, Yahut padi ahın senede iki kere onları saraya ça ırarak vazifelerini kendilerine bildirmesi gerekir. En iyisi, padi ahın, kendine kar ı kalplerinde sevgi ve birlik sa layabilmek için onlara aylık vermesidir. Eski padi ahların âdeti bu idi. Kimseye ıkta' vermiyorlardı Her birine ölçüsüne göre senede dört kere ihtiyaçları oranında, hazineden nakit öderdi. Sürekli yiyecek ve giyecekleri bulunur, mühim anlarda hizmete âmâde olarak, harekete katılırlardı.

Amiller hazineden köle ve asker temin eder, vergileri toplayarak hazineye gönderirlerdi. Bu iyi bir tatbikattır. Bu âdet ve usûl Mahmud hanedanından kalmı tır. Ikta' sahipleri ölüm veya di er sebeplerle kaybolan sipahilerini bildirmeli, bunları saklamamalıdır. Sipahilerin sahiplerinin malını nasıl temin etti ini bildirmeleri ve olaylarda bütün askerlerini hazır bekletmeleri, birinin herhangi bir özrü oldu unda derhal bildirmesi gerekir. Bunun haricinde bir ha-rekette bulunurlarsa ferman makamı onları hemen cezalandırır.

121

Y RM DÖRDÜNCÜ FASIL

Her cins ve kavimden asker bulundurması

Her asker aynı soydan olursa bundan büyük hatalar do ar. Her cinsten olması için çok çalı malıdır. 2.000 **Deylemli** ve Horasanlının sarayda devamlı bulundurulması, bunların da saray mensuplarını bilmesi ve gerekeni kusursuz yapmaları gerekir. Bunlardan bazılarının Gürcülerden, bazılarının da, di er bütün cinslerden daha iyi insanlar olan Fars çobanlarından olmaları uygun olur. **Hikâye:** Sultan Mahmud'un Türk, Horasanlı, Arap, Hindu, Guri, Deylemli gibi her cinsten askeri vardı. Seferde her gece her soydan birinin yatakhane bölümüne gidip, kendi soyunun bölümünü kontrol etmesi bildirilmi ti. Hiçbir kavim di erinin korkusundan sabaha kadar yerinden kıpırdayamazdı. Gündüz **sava** varsa her kavim sava düzenine girer, muharebe ânında "Filan soy gev eklik gösterdi, ba arısızdır" diyerek utanmamaları için, isimleri adına ça-ılı ırlar, hepsi bir di erinin üstüne çıkmaya gayret ederlerdi. Sava çılarının kaidesi fedakârca sava arak üne kavu mak oldu u için elini silahına atan, muhalif askerleri ma lup etmeden geriye adım atamazdı.

Bir ordu bir veya iki defa dü manlarına kar ı muzaffer olursa, bu ordudan 100 asker, ma luplardan 1.000 askeri öldürürler, bu muzaffer askere kimse

mukavemet edemez, etraftaki bütün ordular o padi ahtan korkarak, fermanına itaat ederler.

122

Y RM BE NC FASIL

Padi ah sarayında her cins askerin mukim olması ve ia esinin temini Emirlerle Arap, Kürt, Deylemliler ve Anadolu lularından **sarayda** o lu veya karde i olan kimseyi muhafızlı a almamaları söylenmeli, sarayda muhafızların sayıları asla **500'den** a a ı dü memelidir. Bir **yıl** hizmetten sonra gönülleri alınarak, kavminin **yüz** çevirmemesi için, incitilmeden ba ka yere gönderilmelidir. Hiç kimse, yiyecek sebebiyle padi aha isyan edememelidir. Deylemlilerin. Da - lıların, Taberistan halkının, çobanlıkla me gul olanların ve bunlara benzeyenlerin ıkta' ve yiyecek ekmekleri vardır. Böyle oldu u için onlardan 500 ki i sarayda kalırsa, saray hiçbir ekilde i bileüdam lara ihtiyaç duymaz.

123

Y RM ALTINCI FASIL

Türkmenleri, köleleri, Türklerin yönetiminde ve di er hizmetlerde kullanmak Türkmenlerden her ne kadar bıkkınlık gelmi se de, sayıları fazla oldu undan ve devletin kurulu unda çok hizmet ederek, sıkıntı çektiklerinden, hepsi akrabadırlar ve bu devlet üzerinde hakları vardır. Çocuklarından bir ki inin ismi teshil edilerek, devamlı me gul olması için sarayın 1.000 kölesinin silah ve hizmet ö retimi ona verilmelidir. Böylece insanlarla birlikte otururlar, gönülleri ısınır ve köleler gibi hizmet de ederler. Neticede, yaradılı larında mevcut olan nefret ortadan kalkar. İhtiyaç hâsıl oldu u zaman, i aret edildi i an, 5.000 10.000'i atlarına binip köleler gibi **teçhizat**lanarak hizmete ko arlar. Bu devletin hizmetlerinden de nasipsiz olmazlar. Melik'in onlara kar ı sevgisi artar, onlar da bundan memnun olurlar.

124

Y RM YED NC FASIL

Kölelerin yapaca ı i ler ve i lerini yaparken onlara zahmet çektirmemek Kölelere, hizmet ederlerken zahmet çektirmesinler, kendilerine ihtiyaç duyulunca, hiçbir zaman dü mana kar ı ok atmazlar, hemen da ılırlar ve geri çekilirler. Kendilerine açık olarak ferman verilip, yükselmeleri için nasıl hareket etmeleri, vazifelerini nasıl yerine getirmeleri, ihtiyaç halinde padi ah fermanı ile bir gün saka, silahtar, esvapçı ve benzerleri ve hatta yine ferman ile hâcip ve di er büyük hizmetlere gelebilecekleri söylenmelidir.

Her gün bu sınıftan bir kaçı hizmete alınır; efendiler bunun için onlara zahmet vermemeli, satın alındıkları günden ihtiyarladıkları âna kadar onları yakın geçmi te oldu u gibi yeti tirip, yapabilece i görevler verilmelidir. Bu usûl her zaman be enilmi tir. Çok eski devirlerin kaide ve âdetleri terk edilmi tir. Eserde üzerime farz olanlardan birazcık bahsedildi.

125

Y RM SEK Z NC FASIL Saray kölelerinin görevleri

Samanîler devrinde bu tertip geçerli idi, Kölelerin hizmetlerinin ölçüsü, sanatları ve liyâkatları derecelerini artırıyor. Köle, alındı ı zaman, bir yıl yaya olarak atın yanında yürüyerek hizmet ederdi. Üzerine uzun beyaz elbise ve aya ına yalnız çorap giyerlerdi. Bu köle, emir verilmeden, bir yıl gizli veya a ikar ata binemezdi. Bindi i anla ılırsa iyi bir dayak atılırdı. Bir yıllık (çorapla veya) yalın ayak hizmetini tamamladıktan sonra oda ba ı, hâciple konu ur, hâcip durumu padi aha bildirirdi. Ondan sonra ona, ham deriden yapılmı e ercik, sade dizginleri olan bir Türk atç ı ı verilir, bir sene de at ve kamçıyla hizmet ederdi.

İkinci sene kendisine beline ba laması için uzun kılıç verilirdi. Üçüncü sene dua ve kurban emredilir, oturma vaktine kadar oturabilirdi . Dördüncü sene daha güzel e ere, süslü ko umlara ve elbiseye, ucu halkalı bir çoma a sahip olabilirdi. Be inci sene akilik emrederler, suculukla kadeh da ıtırdı. Altıncı sene **esvapçılık** yapardı. Yedinci sene kendisine 15 çivili müstakil bir çadır verilerek yeni alınmı üç köleyi onun emrine vererek, (visak ba ı) odaba ı rütbesine ula ır, siyah simli keçeden bir külâh ile hazine elbisesi giyerdi. Böylece her yıl makamı, giyimi, avanesi ve rütbesi artarak neticede haylba ı olurdu. Sonra liyakatli, sanatkâr, kahramanlı ı herkes tarafından bilinen, elinden büyük i ler gelip, halkı ho tutarak padi ahın yakını olsa da, 35 40 ya larına gelmeden emirlik ve

126

S YASETNÂME

valilik verilmezdi.

Samanîlerin yeti tirmesi ve kölesi olan Alptekin 35 ya ında Horasan sipahsalarlı ına (kumandanlı ına) ula abildi. Sözüne çok sadık, vefakâr, ileri görü lü, dü ünceli, halkı gözeten, askerlerini seven, cömert, güzel konu an, ekmek ve tuz hakkını bilen, Allah'tan korkan bir ki i idi. Samanîlerin bütün huylarına sahipti. Yıllarca Horasan ve Irak onun tarafından idare edildi.

1.700Türk kölesi vardı. Bir gün üç Türk köle daha aldı. Bunlardan biri Sultan Mahmud'un babası olacak olan Sebuktekin'di. Sebuktekin'in talihinin ilki Alptekin tarafından satın alınmak idi. Satın alındı ının üçüncü günü, Alptekin'in huzurunda köleler arasında dururken hâcip ona do ru yürüyüp Alptekin'e, "Visak ba ı olan filan köle Hakk'ın rahmetine ula tı. Onun odasını, esvabını, avane ve rütbesini hangi kölenize lütfediyorsunuz?" dedi.

Alptekin'in gözü Sebuktekin'e takıldı ve "Bu köleme ba ı lıyorum" dedi.

Hâcib, "Ey efendi, bu köleyi satın al ınızın üstünden henüz üç gün bile geçmedi, onun bu mertebeye ula abilmesi için yedi sene hizmet etmesi gerek, bunu ona nasıl verebilirsiniz?" dedi.

Alptekin, " İmdi ben dedim: Bu kölecik i itti, tazim gösterdi. Ben de bunu ba ı olarak ona verdim. Bundan sonra âdet üzere gitmek gerekir" dedi.

Hizmetin meyvası olması gereken o visak ı ona ikram olarak verdiler. Alptekin kendi kendine dü ünüyordu: "Nasıl olur da yedi yıllık hizmet makamı yeni satın alınmı âciz bir köleye kısmet olur? Bu büyük bir adamın o lu olabilirdi. Onun

asaletinden ve mesut olacağından mı oldu?" Düüncesi uzayıp gidince, onu denemeye başladı. Sağa sola onunla haber gönderirken, "Ne söyledim tekrar et" derdi. O hiç hata yapmadan tekrar ederdi. "Yeter!" derdi; "Git ve cevabını getir". Gidip, götürdüğü haberden daha gerekli cevap getirirdi. Denemelerinde onu her gün daha iyi buluyordu. Neticede gönlünde ona karışık sevgi başladı. Ona suculuğu verdi. Kendi huzurunda hizmet etmesini emretti. Onun avanesine onu köle

127

Y RM SEK ZİNCİ FASIL

ilâve etti ve onu her gün biraz daha yükseltti.

Sebuktekin 18 yaşına geldiği zaman maiyyetinde 200 erkek köle vardı.

Oturmak, kalkmak, okumak, yemek, arap meclisi, av, ok atmak, güre mek, halka saygı göstermek, kendi avanesi ile kardeş gibi ya amak gibi Alptekin'in bütün huylarını benimsemişti. Eline bir elma alsaydı onu 10 adamla yemek istiyordu. Bu güzel huyu, iyi yaratılışı sebebiyle onu herkes seviyordu.

Hikâye: Böyle hikâye ederler: Bir gün Türkmenlerden bir mal almak için Alptekin 200 köle seçti, Sebuktekin de bunların içinde idi. Oraya vardıkları zaman, Türkmenler malın tamamını vermek istemediler. Köleler sinirlenerek silahlarına davranıp onlarla savaşmaya niyetlendiler. Malı zorla almak istiyorlardı.

Sebuktekin, "Ben bir defa, savaşarak size arkadaş olmam" dedi.

Arkadaşları, "Niçin?" dediler.

—Efendimiz bizi savaşmaya göndermedi, bizi belirtilen mal ile hayvan almaya gönderdi. Savaşarak bizi öldürürler. Bu da efendimizin yüceliği yönünden ayıplar ve ona zarar vermez oluruz. Sonra efendimiz bize, "Ben size savaşmanızı emrettim mi?" demez mi? Ya adımız müddetçe bu kınama ve serzeni ten kurtulamayız. Onun vereceği cezayı çekmeye de gücümüz yetmez".

Sebuktekin bunları söyleyince, kölelerin bir çoğu, "Sebuktekin'in söyledikleri daha doğru!" dediler. Köleler arasında muhalefet edenler görüldüyse de savaş yapmayıp, geri döndüler. Alptekin'in yanına gelince Türkmenlerin isyan ederek malı vermediğini söylediler.

Alptekin, "Niçin silahlarınızı kullanıp onlardan malı zorla almadınız?" dedi.

Köleler, "Biz savaşmak istedik. Sebuktekin muhalefet edince aramıza ikilik düştü, hâl böyle olunca biz de bırakıp döndük" dediler.

Alptekin, Sebuktekin'e "Niçin böyle hareket edip, kulların savaşmasına izin vermedin?" dedi.

Sebuktekin, "Efendimiz bize savaşmayı emretmediği için sağ

128

S YASETNÂME

va madık. Eğer biz fermansız, efendi gibi hareket etseydik, her birimiz kul değil efendi olurduk. Malı olup olsaydık, efendimiz emretmediği halde savaşmamız olurduk; üphesiz sizin vereceğiniz cezaya tahammül ederdik. Onları yenseydik, başıboş bir birlik olur, minnet ve şükürümüz olmaz, kafalarımızda bir serzeni

olurdu. İmdi, ferman buyuruyorsanız gidelim sava arak mallarını alalım veya canlarımızı feda edelim" dedi.

Bu sözler Alptekin'in ho una giderek, "Do ru söylüyor" dedi. Mükâfat olarak derecesini yükseltip, emrindeki kölelerin sayısını 300'e çıkardı.

Horasan emiri Nuh b. Nasr Buhara'da vefat etti inde Alptekin Ni abur'da idi. Buhara'nın emirleri ve büyükleri Alptekin'e özel bir haberci göndererek "Padi ah ölünce ortalık karı tı, ba ve ayak kalmadı, geriye padi ahın 30 ya ında bir karde i ile 15 ya ında bir o lu kaldı. Memleketin merkezi sen oldu un için hangisini emredersen onu tahta çıkaralım" dediler.

Acele olarak kendi habercisini göndererek, "Her ikisi de tahta ve ülkeye lâyıktırlar ve bizim efendilerimizin o ullarıdır. Fakat Melik'in karde i tecrübeli, zamanın acı ve tatlısını tatmı , herkesi iyi tanıyıp, herbirinin mevkiini bilen ve herkese hürmet eden bir adamdır. Melik'in o lu ise tecrübesiz bir çocuktur. Halka iyi muamele edemeyece inden, padi ahın ve melikin i lerini bilemeyece inden korktu um için, Melik'in karde ini tahta çıkarmamız daha do ru olur" dedi.

Aynı mahiyette bir mektup daha yazarak ertesi gün de onu gönderdi. Be gün sonra bir haberci gelerek, padi ahın o lunun tahta oturtuldu unun müjdesini getirdi. Gönderdi i iki mektuptan dolayı üphelenerek, "Kendileri bildiklerini yapmak istedikleri halde niçin benimle me veret ediyorlar? Kalle ler, benim için o iki me likzade de gözümün nurudur, yazdı ım mektupların Melik'in o lunun eline geçip bana darılmasından, bana kin beslemesinden, garaz sahiplerinin konu arak o çocu u benim hakkımda yanıltmalarından korkuyorum" dedi.

Derhal be süratli deve süvarisini, habercilerini

129

Y RM SEK Z NC FASIL

Ceyhun'u geçmeden bulabilmeleri ve geri çevirmeleri ümidi ile gönderdi.

Süvariler acele hareket ettiler, birini Amuy çölünde yakaladırsa da di eri Ceyhun'u geçmi ti.

Alptekin'in mektubu Buhara'ya ula ınca, Melik'in o lunun ve etrafındakilerin ho una gitmedi. "Alptekin Melik'in karde ini aday göstermekle iyi etmedi, babanın mirasının o ulun oldu unu bilmiyor mu?" dediler. Melik'in o lunu Alptekin'den so utuncaya kadar her gün bu konudan bahsettiler. Alptekin pek çok özür diledi, kulluklarını yazdı, hizmetler (hediyeler) gönderdi ise de Melik'in o lunun kalbindeki buzları çözemedi. Alptekin'e kin besleyenler bozgunculuk yapıyor, kin ve nefreti artırıyorlardı. Alptekin'i Ahmed b. smail satın almı , Amr Nasr b. Ahmed'in son yıllarında hizmet etmi , Nasr da göçünce, Nuh b. Nasr'a hizmet ederek onun zamanında Buhara Sipahsalarlı ına (Kumandanlı ına) tayin edilmi ti. Nuh b. Nasr vefat edince Mansur babasının yerine oturdu. **Taht'a** geceli altı sene oldu u halde Alptekin onun için mallar da ıtıyor, mümkün olan bütün çalı maları yapıyor, asla Mansur b. Nuh'un gönlünü alamıyordu. Dü manlarının Buhara padi ahına kendisi aleyhine söyledikleri, vekilleri tarafından Alptekin'e mektupla bildiriliyordu.

Neticede bozguncular Mansur b. Nuh'a, fermanının yürürlükle olmadığını, be seneden beri Alptekin'in Horasan'da padi ahlık yaptı nını, mal mülk biriktirdi ini, bütün askerlerin a zında onun adının söylendi ini, onu yakalarsa hazinelerinin dolaca nını, gönlünün rahatlayaca nını, kendisini öldürmeden müstakil padi ah olamayaca nını söylediler. Yapaca nınız i , onu saraya ça ırın, "Bizim taht'a oturdu umuz u kadar zaman oldu u halde, saraya gelip yeni bir akit yapmadın. Sen pederimiz makamındasın, devletimiz ve kanunlarımız seni yüceltmi tir. Bütün bunları bildi in halde huzurumuza gelmedin, en seri vasıta ile gelmen gerekir. Sana itimadımızın tam olması için tek ba ına de il, saray maiyyetinle gelmelisin" dediler. Kindarlar sözlerini burada kestiler. Bilahare, "Saraya geldi i zaman onunla halvet ister (yalnız konu aca nını bildirir) ve ba nını kestirirsin" diye eklediler.

130

S YASETNÂME

Emir Mansur söyledikleri gibi yaptı. Bir haberci göndererek onu saraya davet etti. Habercileri Alptekin'e, kendisini niçin ça ırdı nını yazınca, Alptekin dellal çıkararak, Buhara'ya gitmek üzere ordu hazırlamalarını bildirdi. Ni abur'u terk ederek Serahs'a geldi. Yanında, 30.000'e yakın süvari ile Horasan'ın bütün emirleri bulunuyordu. Serahs'a geldi inin dördüncü günü emirleri ve askerleri toplayıp, "Size söylenmesi gereken bir kaç sözüm var, do ru bulursanız cevap vermeniz bizim ve sizin hayrınıza olur" dedi. Hepsi "Ba üstüne!" dediler.

—Siz Buhara emirlerinin beni niçin ça ırdı nını biliyor musunuz?

—Bilmiyoruz, sen onun babası yerinde oldu un için yeni bir ahit yapmak istedi ini sanıyoruz.

—Hayır yanılıyorsunuz. Bu çocuk küçük ve ehliyetsiz oldu u için beni tanımıyor, benim kafamı kesmek için ça ırıyor. Bugün Samanîler hükümdarlı nının 60 yıllık oldu unu ve onu benim korudu umu, Türkmenlerin onlara birkaç defa saldırdı nını, çe itli dı dü manların saldırılarını aynı ekilde önledi imi, onların korunması nasıl gerekiyorsa, öylece yerine getirdi imi hepimiz biliyorsunuz. Hiç ba kaldırmadım, bu padi ahın babasını ve dedesini ben korudum. Nihayet mükâfatım ba ımın kesilmesi olacak. Fakat o, bu memleketin ba ımın ben oldu umu, ba gidince vücudun kalmayaca nını bilmiyor. imdi siz ne dü ünüyorsunuz, bu belâyı savu turmanın çaresi nedir? Bunun üzerine emirler, "Bu i in kılıçtan ba ka çaresi yoktur, o senin hakkında böyle bir arzuda bulunuyorsa, onda hiç gözümüz yoktur, çünkü senin yerinde bir ba kası olsaydı, bu ülke onların elinden 50 yıl önce çıkardı" dediler; "Biz seni çok iyi tanıyoruz, biz bu ekme e, mevkiye, ha met ve vilâyete ancak senin devletin sayesinde sahibiz, senin bir parçanız ve hepimiz seninleyiz. Horasan, Irak, Harezmi, Nimruz ve Müsellem senindir. Mansur b. Nuh'u terkederek, padi ahlı nını ilân et. Biz senin fermanını kabul eder, sana itaat ederiz, istersen Buhara ve Semerkand'ı ona ba ı la, istersen

131

Y RM SEK Z NCt FASIL

al". Emirler sözlerini bitirdikten ve Alptekin'e bütün ba lılık sözlerini söyledikten sonra, Alptekin (Allah onu affetsin),
— "Benim hakkında söylediklerinizin hepsinin candan oldu unu biliyorum. Allah'ın sizlere iyi mükâfatlar verece ini ümit ediyorum, bugün geri gidiniz, yarın yine görü ürüz" dedi,
Bu anda bütün askerleri onun yanında idi, isteseydi 100.000 tecrübeli askere sahip olabilirdi. Ertesi gün izin verip, bütün emirler sarayda toplandıktan sonra, Alptekin yanlarına çıkıp, oturdu. Yüzünü emirlerin askerlerine çevirerek "Dün sizinle konu tuklarımızı sizin de mutmain olarak, benimle aynı inançta olmanız için denemek istiyorum. Yoksa ba ıma bir i gelirse, benimle nasıl beraber olacaksınız? Sizden i itti im güzel sözlerden dolayı sizlerden memnunum. Artık, benim hakkında yanılan bir çocukla gaza yapmaya gidece im, i dönülmeyecek noktaya gelmi , bu **çocuk** küçük oldu undan iyiyi kötüden ayıramıyor, kulak verdi i birkaç akılsız sözle memleketin altını üstüne getirmek istiyor, onları sevip, beni dü man bilerek canıma kastediyor. Benim bu ülkeyi ondan alıp amcasına vermeye veya kendim yönetmeye gücüm yeter. Fakat insanların, "Alptekin 60 yıl Samanîlere hizmet ettikten sonra isyan etti, kendi efendilerinin o ullarına muhalefet ederek bu i i yaptı, ülkeyi onun elinden aldı" demelerinden endi e ediyorum. Ben bütün ömrümü iyi ün ile geçirdim, gerçi siz ve insanlar günahın Emir Mansur'da oldu unu, o daha çocuk oldu u için, tahtı amcasına havale etmekten ba ka günahım olmadı ını biliyorsunuz. Kimse hakkı kabul etmeyince, sıkıntısı bize dü üyor, ba ımıza gelen i i bütün âlem bilsin. E er ben gidip onu görmezsem bu dedikodu kapanmaz, bu çocuk her gün biraz daha yanılır. Horasan'ı terkedip, bir kö eye sı nırsam kindar dü manlarım hakkımda bir ey söyleyemezler. Bundan sonra yiyecek ekme im varsa, kalan ömrümü huzur içinde geçirip, ahiret sevabı elde etmek için kılıcımı müslümanlara kar ı de il, kâfirlere kar ı kullanayım. imdi ey ordu ko- mutanları, bilir misiniz ki Horasan, Irak ve Maveräu'n nehr'in padi ahl ı Mansur'undur. Siz hepiniz Mansur'un ordusunun **kumandanları**sınız, ben size onun sayesinde sahip oldum. imdi kalkıp, onun dergâhına giderek, onu görüp, itimatnamelerinizi tazeleyiniz, tekrar hizmete giriniz. Ben gaza ve cihad ile me gul olmak için Hindistan'a gidece im, iyi de fena da olsam Allah rızası için çalı mak istiyorum. Horasan emîri benden üphe etmesin" dedi. Bunları söyleyince konu malar son buldu.
Bundan sonra kalkıp, emirlere, "Sizlere veda etmek ve helâllemek için teker teker yanıma geliniz" dedi. Emirler a layarak onunla kucakla ıp, veda ettiler. Daha sonra Alptekin saray perdesinin arkasına geçti. Bununla birlikte hiç kimse onun Horasan'ı bırakıp Hindistan'a gidece ine inanmıyordu. Çünkü onun Horasan, Irak ve Maveräu'n nehr'de 1.000'den fazla bakımlı köyü vardı. Bu bölgelerde sarayı ve kö kü bulunmayan hiçbir ehir yoktu. Milyona yakın koyun, yüzbin kadar at, deve ve katıra sahipti. "Bunları nasıl terkeder? Yoksa o sözü a zından mı kaçırdı?" diyorlardı. Ertesi gün, gün a arırken göç davulunun çalındı ını, Alptekin'in, ordusu ve has köleleri ile göç etti ini gördüler. Bütün

malını mülkünü terkederek, Belh tarafına yöneldi. Horasan emirleri de hep biraradan Buhara'ya hareket ettiler.

Alptekin Belh'e ulaınca, gazaya katılmak isteyen Maverai'n nehr, Hatelan, Semerkant ve Iraklıların Belh sınırı yakınlarında toplanmaları için, iki ay burada kalmaya niyet etti. Bundan sonra Hindistan'a gitmeyi arzu ediyordu. Alptekin'e kin balyayanlar Emir Mansur'a, onun ihtiyar bir kurt oldu unu, onu ortadan kaldırmadan ondan emin olmamak gerekti ini, yeteri sayıda iyi bir ordu ile onu yakalayıp, huzuruna getirtmesini söylediler. Mansur da Bu hara'da seçilen bir emir ile tam teçizatlı 15.000 askeri Belh'e gönderdi. Ordu Tirmiz'e ulaıp, Ceyhun'u geçerken, Alptekin Belh'ten Halem tarafına gitti. Belh ile Halem arasında dar bir dere ve 16 km.lik yol vardır. Bu dereye Halem bo azı denir. Bu bo azın sa ve sol yamaçlarında köyler vardır. Alptekin bu geçide indi. Has kölelerinden 200 atlı süvariye bu geçidin balyana öncülük yapmaları için gönderdi. Bu durumda 1 200 seçme Türk kölesi, sava mak

133

Y RM SEK Z NC FASIL

üzere 800 atlı gazi de di er bölgelerden kendisine iltihak etmi ti, Horasan emirinin askerleri bo az önüne geldilerse de, geçide giremedikleri için sahraya karargâh kurdular. ki ay böyle beklediler. Nöbet sırası Sebuktekin'e gelince bütün sahranın askerle dolu ve etrafa nöbetçiler diktiklerini görünce kendi kendine, "**Efendimiz** bütün malı ve mülkü ile Horasan, Irak, Maverai'n nehr'i Horasan emirine bıraktı ı halde, hâlâ onun canını almaya gelmi ler. Allah'tan utanmıyorlar, onun de erini bilmiyorlar" dedi. Yanındaki kölelere dönerek, " bize dü tü, Allah (c.c.) mazlumların yardımcısıdır, bunlar bize zulmediyorlar, imdi onlara biz saldıralım. **Efendimiz** be enir veya be enmez, bakalım netice nasıl olur?" dedi. Bunları söyledi i gibi, en özel 300 kölesi ile Horasan emirinin nöbetçilerine hücum edip, hemen onları öldürdü, böylece ordu karargâhına kadar ilerledi, onlar silahlarına davranıncaya kadar 1.000'den fazla askeri yere yaktı. Onlar silaha davranınca Sebuk tekin geri çekilerek geçidin balyana geldi ve yine hücum ederek onların bir kısmını öldürdü. Alptekin Sebuktekin'i ça ırarak, niçin acele etti ini sorunca, "Ey Hüdavend, bize sabır geldi, bu i ten sabırla de il ancak kılıç ile kurtulabiliriz. Bırakınız, sa oldu umuz müddetçe canımızı **Efen** dimiz'in canı için feda edelim, netice ne olur görelim" dedi.

Alptekin, " imdi sizin için iyi olan Efendi'nin i inden el çekmeniz. Söleyiniz çadırları yıkıp, yükleri **ba lasınlar, yatsı** namazını kıldıktan sonra göç edip yükleri geçitten çıkarsınlar" dedi. Alptekin, "To an sa kolda silahlı 1.000 gönüllü askerle filan dereye gitsin. Sen Sebuktekin.sol kolda 1.000 seçkin köle ile filan dereye git. Ben 1.000 silahlı süvari ile dereden çıkarak, sahrada görünece im, onlar ertesi gün geçidin giri inde kimseyi göremeyince Alptekin'in kaçtı ını söyleyecekler, ikinci defa atlarına binerek arkamızdan gelirler, geçide girip de bizi göremeyince, siz sa dan ve soldan çıkararak saldırıp, öldürür, tutuklarsınız, zira vakit geçti. Geçidin giri ine yakla amayan kuvvetler

de geri dönüp kaçarlar, biz de bunlarla savaşırız, kaçmak için yol isterlerse onlara bu fırsatı vererek, hemen

134

S YASETNÂME

ordugâhlarına ko ar bütün ganimeti alırız" dedi.

Bu ekilde hareket ederek bo azdan çıktılar, ertesi gün Horasan askeri silahlanıp savaşmak için geçidin başına gelip, hiç kimseyi göremeyince, bo azda 6 km. kadar ilerlediler. Alptekin'in karargâhından hiç bir iz bulamayınca, onun gittiğine kanaat getirdiler. "Onları takip ederek, karargâh kurdukları sahrayı bulalım, onları mahvedip, Alptekin'i tutuklayalım" dediler. Acele ile askere hareket emri verdiler. Serbest kalanlar bo azdan çıkıp sahraya gelince Alptekin'i 1.000 süvari ve bir miktar piyade ile gördüler. Askerin yarısı bo azdan çıkınca, Toprak 1.000 süvarisi ile bo azdan çıkan bütün askerlerin geri dönmesini sağladı. Sol taraftan Sebuktekin çıkararak 1.000 süvarisi ile ordunun peşine düştü. Kılıç çalarak hepsini öldürüyorlardı Alptekin de önlerine çıkınca, bir saatte bu topluluğu helak ettiler. Ordu kumandanına bir mızrak vurarak atından alayla ettiler, diğer askerler kaçmaya başladılar, Alptekin ordusu ile onların peşine düştü, ordugâhlarına kadar ulaştı. At, silah, deve, altın, gümüş, ipek, köle ne buldularsa alarak, çadır ve halı gibi eşyaları bırakıp geri döndüler. Bir aya yakın Belh köylüleri bu ordugâhtan kurtuldular. Bu savaşta, yaralılarından ölenler arasında 4.750 kişi öldürüldü.

Alptekin ertesi gün buradan göç ederek Bamyân'a gitti. Kendisiyle savaşan Bamyân emiri esir edildi. Alptekin onu mazur sayarak, yaptıkları kötülükleri affetti. Hilat verip, kendisine Nazik Aslan denilen Bamyân emirini mânevi evlat edindi. Daha sonra buradan Kabil tarafına gitti. Onunla da savaşarak mağlup edip, onunlu esir aldı, onunlu hıttı ve neticede babasının yanına gönderdi. Kabil emirinin onunlu, Gazneyn emiri Luyek'in damadı idi. Gazneyn'e hücum edince kayınpederi kaçıp Serahs'a sığındı. Alptekin Gazneyn'e girince Luyek ortaya çıkıp savaştı. Kabil emirinin onunlu ikinci defa esir düştü Gazne emiri mağlup olup şehrin kalesine sığındı. Zavulistan halkı kendisinden korktuğu için, münadîler çıkararak kimsenin başkasının malına el süremeyeceğini, ancak altın ile alıveri yapabileceklerini, aksi varit olursa cezalandıracağını bildirdi.

135

YIRMİSEKİZİNCİ FASIL

Bir gün Alptekin kendi kölelerinden birinin bir torba samanla, atının üzerine bir tavuk balamı olarak geldiğini görünce, "O köleyi yanıma getirin!" dedi. Köleyi yanına götürdüler. Kendisine bu saman ve tavuğu nereden aldığını sordu. Köle, bir köylüden aldığını söyleyince, ona, "—Her ay 50 dinar aylık, yirmi çe it elbiselik ve ekmek için de 30 dinar almıyor musun? Buna rağmen niçin altınla alıveri yapmıyorsun?" dedi. Derhal celladı çaırıp, yolun başına saman torbası ile birlikte köleyi asmasını, o tavuğu da boynuna balamasını söyledi. Sonra dellâllar çıkararak, "Kim hakkı

olmadan bir kimseden zorla bir şey alırsa cezası böyle olur!" diye baskınlarını emretti. Bu ceza bütün askeri korkuttuğundan, halk emin olarak her gün köy ve nahiyelerinden, ordugâha sayılamayacak kadar mal getiriyorlardı. Alptekin asla ehirlilere zulüm yapılmasına izin vermiyordu.

Gazneyn ehri halkı onun emniyet ve adaletini görünce, "Kendisinden canımız, malımız, karımız ve çocuğumuzun emin olduğu bir adam, ister Türk, ister Arap olsun, bize böyle adaletli ve insafli padişah lâzım!" deyip, şehrin kapısını açarak Alptekin'in yanına geldiler. Luyek durumu görünce kale burçlarına sınırdı ise de yirmi gün sonra Alptekin'in huzuruna gelerek saygı gösterince, kendisini affedip, ona hilat verdi. Gazneyn'den tek ki iyi cezalandırmadı. Gazneyn'de kendisine bir ev yaptırarak, oradan Hindistan'a sefere başladı. Gazneyn'den kâfirlere iki günden daha az bir mesafe vardır. Alptekin'in Hindistan derbendinden Mültan'a kadar olan araziye zaptettiği ve buralara akınlar düzenlediği, hadsiz hesapsız ganimetler aldığı haberi Horasan ve Maverâü'n nehr'de duyulunca, sağdan ve soldan gelen insanlarla ordusu 600.000 süvariye ulaştı. Alptekin pek çok vilâyetler aldı. Kavur'a kadar ilerledi. Hindistan şahı 100.000 süvari, 50.000 piyade, 1.500 fülle gelip Alptekin'i Hindistan'dan çıkarmak için hazırlandı. Diğer yandan, ordusu Alptekin tarafından malup edilen Horasan emiri Ebu **Mansur**, Emir Ebu Cafer kumandasında 25.000 süvariyle Alptekin'le savaşmaya

136

SIYASETNÂME

gönderdi. Alptekin, Ebu Cafer'in Gazneyn'e yaklaşmasını bekledi. Ebu Cafer 6 km. kadar yaklaşınca Gazneyn'den çıkarak Horasan ordusuna saldırdı, bir saatte 25.000 kişilik askeri perişan etti. Ebu Cafer kaçtıysa da Gazneyn köylüleri tarafından yakalanarak, at ve silahı alınıp serbest bırakıldı. Yaya olarak Belh'e gitti. Ordugâhının bütün malları, hayvanları ve giyecekleri Alptekin'in askerinin eline geçti. Horasan emirinin Alptekin'e saldırısı Samanîlerin zaafiyetini göstermekten başka bir işe yaramadı. Durumu anlayan Türkistan emiri de onlara saldırdı.

Alptekin Ebu Cafer'den kurtulunca yüzünü Hindistan şahına çevirdi. Horasan ve Maverâü'n nehr'e mektup gönderip, her taraftan yardım isteyerek, büyük bir kuvvet topladı. 11.000 tecrübeli adam ile aynı şekilde 5.000 süvarinin mevcudiyetini haber verdikleri zaman, Hindistan şahının ordusunun bulunduğu yere giderek, ansızın karakollarını basıp 10.000'den fazla Hintliyi öldürüp, geri döndü. O diyarda yüksek bir dağ, iki dağ arasında bulunan bir dere Hindistan şahının yolu idi. Askerleri dere içinde olduğu için Alptekin derenin girişini tuttu. Şah oraya varınca da arı çıkamayıp, on ay orada konaklamak zorunda kaldı. Çıkacak yol bulamıyor, Alptekin de onlara sık sık baskın yapıyor, bir kısmını öldürüyordu. Bu savaşta Sebuktekin pek çok çalıarak ele birkaç iyi fırsat geçirdi. Hint şahı her hareketinde âciz kaldı. Ne çıkmaya muktedir olabiliyor, ne de arzusuna ermeden ölebiliyordu.

Nihayet, Alptekin'e haber göndermeye karar verdi: "Siz Horasan'da ekmek bulamadı nız için buraya geldiniz, size benim askerim olmanız için ekmek vereyim."

Maslahat icabı rıza gösterdiler, sonra onlara birkaç ehir ve nahiye ile be kale vererek, kendisi geri döndü. Ba langıçta Hint ahı kale muhafızları ile konu arak, "Kaleleri onlara teslim etmeyin!" dedi. Kendisi dönünce kaleleri teslim etmediler. Alptekin, "Anla mayı kendileri bozdular" dedi. kinci defa hücum ederek, ehirleri fethedip, bu kaleleri de zorla alarak, ortalıkta pürüz bırakmadı. Bu esnada ansızın vefat etti. Bütün askerler ve köleleri a ırdılar, her

137

Y R M S E K Z N C FASIL

i te âciz kalarak, çepeçevre kâfir askerleri ile ku atıldılar.

Sonra oturup dü ündüler: "Alptekin'in yerine oturacak o lu yok; bizim Hindistan'da mal ve namusumuz mevcuttur. Bundan dolayı heybetimiz halâ tam olarak Hintlilerin kalbinde yer etmekte ise de, ordumuzdaki askerler serke lik yaparak namusumuza leke sürerler, dü manlarımız bize kıyam ederse memleket elden gider. Tedbir olarak, içimizden birini seçerek onu kendimize emir yapalım". Hepsi i in do rusunun bu oldu unda ittifak ederek, ileri gelen kulları yerlerinden kaldırıp, herbirinin kusurlarını saydılar. **En** son olarak Sebuktekin'in ismi anılınca hepsi sustular, yalnız içlerinden biri, Sebuktekin'in tek kusurunun kendinden kıdemlilerin bulunması oldu unu, bunun haricinde kendisine hiç bir kapının kapalı bulunmadı ını söyledi. "Toplumumuzda cesaret, halkı ho tutma, iyi huylu, ekmek ve tuz hakkı tanıma, Allah'tan korkma, teb'anın gönlünü alma yönünden benzeri bir adam yoktur. **Efendimiz** onu yeti tirmi , hareketlerini tasvip edip be enmi tir. Sizler iyi bilirsiniz" dedi. Hepsi Sebuktekin'in seçilmesinde ittifak ettiler. Hepsi kendisinin elzem oldu unu bildirinceye kadar Sebuktekin bu göreve evet demedi.

Sonra, "E er bu i i yapmak zorunda isem, sizden her kim bana muhalefette bulunur, bana isyan eder veya benim hükmümde tembellik ederse, sizler benimle aynı dü üncede olup, onu öldürür müsünüz?" dedi. Emirler, bunun üzerine yemin ederek sa lam bir anla ma ve vesika hazırladılar. Ondan sonra onu götürüp Alptekin'in sedirine oturtular, onu emir olarak selamlayıp, altın ve gümü da ittiler.

Daha sonraları Sebuktekin'in aldı ı her tedbir, yaptı ı her akın hepsine do ru geliyordu. Bir müddet sonra Zavulistan melikinın kızı ile evlendi. Sultan Mahmud bu kadından do du undan, ona Mahmud Zavulî diyorlardı. Büyüyünce babasıyla bir çok akınlara katıldı. Kurdu u büyük ordularla, büyük kuvvetleri yenerek Hint ülkesini fethetti i için Ba dat halifesi tarafından Sebuktekin'e Nasreddin ismi verildi. Vefat edince, bütün meliklik usûlünü **babasın**

138

S YASETNÂME

dan ö renen o lu Mahmud Zavulî'yi yerine oturtular. Yazar ve okuyucu, padi ah kıssalarını dinlemekten çok ho lanır, bütün iyi ve be enilen huylara sahipti. Önce gidip Nimruz'un vilâyetini, daha sonra Horasan'ı alıp, Hindistan'a bir iki sefer yaparak, Sümenat'ı aldı. Menat adlı putu oraya getirip halkın üzerinde gezmesi için Cuma mescidi kapısına e ik yapıp, halkın ayakları altına attı. Hint padi ahlarını ma lup ederek, unvanını çok arttırdı.

Bu hikâyeyi anlatmaktaki maksadım, Cihanın Efendisi'ne (Allah mülkünü ebedî kılınsın) iyi bir kulun nasıl olca nını açıklamak içindi. Bu sebepten, iyi i ler yapan kuluna, ahbine uyararak kötü gözle bakmayıp, ona zulmetmemeli, ona sa lamca ba lanarak, ülkesinde mesut ya amalı ve onun gönlünü incitmemeye çalı arak, kendisine itimadının daha fazla artması için, her gün onun hakkında söylenen kötü sözleri duymamalıdır. Ülke bir kula ba lansa, o adam bir yerden ba ka bir yere gitse, ülke ba kaldırsa alt üst olur. Samanîlerin ülkesi, iyi bir kul olan Alptekin'e ba lıydı. Onun kıymetini bilmeyerek, canına kasdettiler. O Horasan'a gidince, devlet Samanlı hanedanından oraya gitti. Onun evinde köle oldu. Köleler iyi yeti tirilmeli, sıkıntı çekilerek büyütülen bu insanları iyi korumalı. Bilginler, "Liyakatli ve denenmi köle, bin o uldan daha iyidir" demi lerdir. Bu söz u manâda söylenmi tir: Bir itaatkâr kul 300 o uldan iyidir. O ul babasının ölümünü, öteki ise efendisinin yücelmesini ister.

139

Y RM DOKUZUNCU FASIL

Halkın (avam) ve ileri gelenlerin (havas) ziyaretine müsaade etmek Kabul merasiminin bir tertibi olmalıdır. Merasimde, önce akrabalar, sonra me hurlar ve mevki sahipleri, en sonra da di er ki iler girerler. Hepsi bir araya toplanınca, avam (halk) ile havas (ileri gelenler) arasında fark gözetilmez. Kabul resmi yapılca nının i areti, saray perdesinin kaldırılmasıdır. Perde kaldırılınca devlet ileri gelenleri ile ordu kumandanları kabul resmi oldu unu anlarlar. Saraya bir adam gönderip kabulün gününü ve kendilerinin i tirak edip etmeyeceklerini ö renirler. Ç a rılmayan bir ki i merasime katılırsa, o kimse gelirken saray perdesi indirilerek onun merasime i tirak etmeyece i bildirilir. Çünkü bir büyü ün saraya gelip, padi ahı görmeden dönmesinden daha a ır bir ayıp olamaz. Merasimlere geldikleri zaman padi ahı görmezlerse padi ahtan üphelenirler, kötülük dü ünmeye ba larlar.

Merasimler sık yapılmazsa halkın i i aksar, fitneciler cesaret bulur, havas ve avamın durumları bilinemeyince de ordu rahatsız olur. Padi ah için sık sık toplantılar yapmasından daha geçerli bir usûl yoktur. Toplantı yapınca dı ardan gelen taraftarlar, emirler, seyyidler ve imamlar padi ahla görü erek saygı gösterirler. Maiyyetleri ile memleketlerine dönüp, hizmet ederler. Havastan arta kalanlara hizmet etmek için gelen köleleri ile geri dönerler. Ancak orda kalan havasın mütehassıs köleleri, silahtarları, sâkîleri,

140

S YASETNÂME

ça nigir ve benzeri hizmetlerde bulunan kullarının üphesiz onlarla birlikte kalması gereklidir. Bunun için bir kaç yol buyurulmu tur. Bu âdet alı ılarak böyle devam ederse, sıkıntılar ortadan kalkar. Perde kaldırmaya, kapıyı kapatmaya hacet kalmaz. Bunun haricinde hareket ederlerse, rıza gösterilmez.

141

OTUZUNCU FASIL arap meclisinin kurulması ve artları

ret meclisi kuruldu u hafta, bir veya iki gün, alı kanlık peyda etmi ki ilerin gelmesi için izin vermek gerekir. Gelmesi mahzurlu olmayan ki ilere gelecekleri gün bildirilir. Özel i ret oldu u günler, ahıslar bu toplulukta yerlerinin bulunmadı ını bilmelidirler. htiyaç duyulmayan ki ilerin bu toplantıya kabul edilmeleri ho kar ılanmaz. Biri kabul edilirse di erleri geri çevrilir. Özel meclise lâyık olanlar buraya gelmeye izinlidirler. Buraya gelenlerin, yanlarında, bir köle hariç, sâkî veya sürahi getirmeleri asla âdet de ildir. Padi ah sarayından evlerine yiyecek, çerez ve arap götürmeleri, evlerinden saraya getirmeleri hiç bir zaman ho kar ılanmamı tır. Çünkü sultan *dünyanın kethüdası* sayıldı ından, insanlar onun aile efradı ve kullarıdır. Aile fertlerinden birinin efendiye ekmek parçası, arap ve yiyecek getirmesi vacip de ildir. Biri arap getirirse, padi ahın arapdan ona arap vermez. yi veya kötü arap getirdi i için onu döverse, bu özür ortadan kalkar.

Padi ah, liyakatli vezirleri hariç, hizmet edecek kulları ile bir arada çok oturursa, ikâyetler ortaya atacaklarından, ha metine zarar vererek, ona olan sevgiyi azaltacakları gibi ona kar ı da gev ek olurlar. Büyükler, sipahsalar, âmidlerle gerekti inden fazla bir arada bulunursa, padi ahlı ın büyüklü üne zarar getirir. Bu ki iler padi ahın fermanlarını icrada gev eklik gösterirler, cesaretleterek yüzlerindeki tebessümü kaldırırılar.

142

S YASETNÂME

Padi ahın; vilâyetlerin, ordunun, malların de eri, imaretler, ülkenin dü manlarına kar ı alınacak tedbirler ve buna benzer önemli i leri veziri ile görü mesi farzdır. Bunlar kendini ilgilendirdi inden, üzüntü ve kederini arttırarak, vicdan azabı haline gelir. Bir iki nefeslik andan fazla nedimleri hariç bu taife ile aka ve laubalilik yapmasına memleket i leri ve padi ahlık içgüdü müsaade etmez. Kayıtsız ya amak, a zına geleni söylemek, akala mak, gülünç ve duyulmamı hikâyeler anlatmak ister, bunlar da huzurundaki yüce nedimlere münhasır kalırsa, padi ahlı a hiç zarar vermez. Çünkü nedimlerin vazifesi budur.

143

OTUZB R NC FASIL

Padi ah huzurunda kulların ve hizmetkârların duracakları yer

Kullar ve büyükler duracakları ve görülecekleri yeri bilmelidirler. Her birinin durmak ve oturmak için belirlenmiş bir yeri vardır. Sultanların huzurunda her ikisi de aynıdır. Herkes yerini muhafaza etmek zorundadır. Devletin ileri gelenleri ileri ile me hurlar taht yakınındaki ilk dairede dururlar. Meselâ silahtarlar, sâkîler benzerleri gibi. Bir kimse onların arasında durmak isterse, saray hâcibi onu uzaklaştırır. Bu topluluk arasında yabancı ve ehliyetsiz birini görürse, ona baskın olarak orada kalmasına müsaade etmez. Ve's selâm.

144

OTUZ KİNCİ FASIL

Ordunun ihtiyaçları, istekleri ve ordugâh hizmetleri Ordunun bütün ihtiyaçları hayli baskın ve kumandanlar tarafından açıklanmalıdır. Güzelce anlatılırsa o ihtiyaçlarını elde ederler. İsteklerini kendileri söylediklerinden, bu, onlara karşı olan saygıyı artırır. Böylece hâcibin eline düşerler. Aksi halde kendilerine saygı duyulmaz. Süvarilerden biri kumandanları hakkında konuşursa, kendi saygısını kaybettiği gibi ona sopa da atmak gerekir. Böylece ast ve üst ortaya çıkmış olur.

145

OTUZÜÇÜNCÜ FASIL

Süslemeyi, silahı, savaş levâzımâtını ve seferi tanımak Çok pahalı elbise giyen me hurlara, silahları güzelleştirmeleri, iyi savaş âletleri yapmaları söylenmelidir. İyi huylu ve temiz yüzlü köleler satın almalıdırlar. Bu taifenin yücelmesi, evlerin yüksekliğinde, emeğinde ve güzelliğinde de il, böylece biliniyor. Kim bu konuda daha ileri giderse, padişahın gözünde daha değerli, meslektaşları arasında ve orduda daha yüce ve daha hâmetli olur.

OTUZDÖRDÜNCÜ FASIL

146

Hata yaptıkları an devlet ileri gelenlerinin cezalandırılması Terfî ettirilerek üst makamlara getirilenler buraya gelinceye kadar çok sıkıntı çekmişlerdir. Onların yaptığı bir hata veya yanlışlık açıkça cezalandırılırsa, itibarları düşer ve böylece, yetiştirilmesi ve yükselmesi için verilen emekler bu ceza ile yok olur. En iyi olanı; emeği bir kimse hata yaparsa, o an göz yumup, onu gizlice bağışlayarak "Bu işi böyle böyle yaptın, biz kendi yetiştirdiğimiz adamı bağışlayamıyoruz ve atmayı istemeyiz, bu hatanı affediyoruz, kendini hatalardan koru, böyle küstahlık ve hatalar yapma. Bilmiş ol ki tekrar edersen, elde ettiğin mevki ve hâmet, elinden gidince, sebebi de kendin olursun, biz de il" demelidir.

Hikâye: Emirü'l müminin Hz. Ali (r.a.)'den, "İnsanlardan en iyi savaşçı hangisidir?" diye sordular.

—"Öfkelen di zaman kendini tutan, öfke ve hiddetini açığı vuracak bir hareketten kaçınan, neticesinden pişmanlık duyular, hareketin faydasız oldu unu bilen ki idir" dedi.

Kemâl sahibi ve akıllı insanlar öfkelerini gizlerler. Böylelerinin öfkeleri akıllarına değil, akılları öfkelerine galip gelir. Nefsî arzuları aklına galip gelirse, kızdı rı zaman öfkesi aklını ortadan kaldırır, nefis hangi divanelikleri emrederse onu yapar. Kimin akli nefsin arzularına galip gelirse, öfke ânında **aklı**, isterse

147

OTUZDÖRDÜNCÜ FAS L

onun nefisini kırar. İnsanlar onun öfke içinde oldu unu bildi i halde, yaptı rı ve buyurdu u her şeyin akıllıca oldu unu bilirler ve onu beğenirler.

Hikâye: öyle anlatırlar: Hüseyin b. Ali (r.a.) Arap reisleri ve sahabeden bir toplulukla oturmuş yemek yiyordu. Sırtına pahalı Rum ipe inden yeni bir cüppe giymiş, başına da güzel bir sarık sarmıştı. Baş ucunda dikilen köle yemek kasesini onun önüne koymak istedi. Kazara kâse elinden düşüp, yemek Hüseyin b. Ali'nin başına ve sırtına döküldü. Sarı rı ve elbisesi yemekle kirlenince Hz. Hüseyin'de insanlık halleri görüldü. Yüzünde kızarma ve utanç belirtileri oldu u halde başını kaldırarak köleye baktı. Köle onun halini görünce kendisinin cezalandırılması için emir vermesinden korktu ve "Öfkelerini yutanlar, insanların kusurlarından, affile geçenlerdir. Allah iyilik edenleri sever" (Âl İmran 3/134) dedi. Bunun üzerine Hüseyin b. Ali (r.a.) tebessüm ederek, "Ey köle, bir defa benim öfkemden ve seni dövmemden emin oldu un için seni azad ediyorum. O hatayı sen kendine yaptın, bana değil" dedi. Hazır bulunanların hepsi Hüseyin b. Ali'nin büyüklüğünü anlayarak, sevinçle bu kararını beğendiklerini ifade ettiler.

Hikâye: Muaviye'nin çok yumuşak ve sabırlı oldu unu söylerler. Kabul merasimi yaptı rı ve bütün büyüklerin tahtın çevresinde bulundu u bir gün, i elbisesi üzerinde bir genç divana girerek; selâm verip saygısızca karşısına oturdu. Muaviye'y,

—"Ben bu gün mühim bir iş için senin yanına geldim. Eğer yapacağına söz verirsen söyleyeyim, vermezsen lüzum yok" dedi. Muaviye,

—"Mümkün oldu u kadarını yerine getireceğime söz veriyorum" dedi. Genç,

—Ben garip, bekâr bir adamım, senin annen de dul, evlenebilmem için onu bana ver, onun kocası olursam, sen de bu işten sevap kazanırsın.

148

S YASETNÂME

Muaviye,

—"Sen genç bir adamsın, o işe başında tek diğil olmayan bir ihtiyardır, bu işi ni için istiyorsun?" dedi.

Genç,

—"Onun geniş kalçaları oldu unu duydum, geniş kalçaları çok sevdiğim için onu istiyorum" dedi. Muaviye,

—"Vallahi babam da onunla bu sebepten evlenmi ti. Onun bundan ba ka hüneri yoktur. Fakat bu iste ini anneme de söyleyece im, kabul ederse kimse mani olamaz" dedi. Yüzünde ve hareketlerinde hiç bir de i iklik olmadı, huyu de i medi. Bütün toplum ondan daha yumu ak bir kimsenin olamayaca ını ikrar ettiler.

Bilginler de bu mânada öyle demi lerdir: "Sabr etmek ve zulüm yapmamak iyi bir harekettir. Fakat yüce kimsenin e lence ânında ükürle, Allah korkusuyla sabretmesi daha da iyidir".

149

OTUZBE NC FASIL

Saray muhafızları, bekçileri ve nöbetçileri

Saray bekçileri, nöbetçileri ve muhafızları için çok titizlik göstermeli, sorumlu timar sahipleri bunları iyi tanımalı, gizli veya a ıkar herbirini kontrol etmelidir. Çünkü bu topluluk çok zayıf karakterli, tamahkâr olduklarından aldatılarak parayla çok çabuk yoldan çıkarlar. Efendiler onların arasında bir yabancı görünce, hemen onun hakkında soru turma yapmalıdırlar. Bilhasa gece nöbetlerinde gözlerini onlardan ayırmamalıdır. Bu i çok önemli oldu undan, gece ve gündüz onların hareketlerinden gafil olmamalıdırlar. Di er i lerle de ilgili oldu undan tehlikeli ve nazik bir konudur.

150

OTUZALTINCI FASIL

Çalı an kulların ve hizmetkârların haklarını koruma

Hizmetkârlardan biri ho a gidecek bir çalı ma yaptı nda, be enildi i belirtilerek kar ılı ının verilmesi gerekir. Zaruret olmaksızın, yanılarak bir kusur i ledi i zaman, kabahati ölçüsünde cezalandırılması lâzımdır. Böyle yapılırsa iyi kulların çalı ma evki, günahkârların da korkusu artaca ından i ler yolunda gider. Padi ah için do ru olan da budur.

Hikâye: Ha imî'nin o lu halktan bir grup ile, sarho oldu u için kavga etmi ti; insanlar babasına gelip, a layıp, sızlayarak ikâyetçi oldular. Babası o lunu cezalandırmak isteyince, "Baba. hata ettimse de bu i te günahım yok. Aklım seninle oldu undan ba ımda de ildi. Bu bakımdan beni cezalandırmamalısın" dedi. Bu söz babasının ho una gitti i için onu affetti.

Hikâye: Hurdadbih öyle anlatır: "Melik Husrev l'erviz has kölelerinden birine öfkelenerek onu hapsedmi ti;, kimse kölenin yanına gitmeye cesaret edemedi. Ancak me hur sazende Barbed'in her gün ona yemek ve arap götürdü ü Melik'e haber verilince. Perviz, "Barbed'e bizim hapsedti imiz kimseye sen hangi cesaretle timar verirsin? Bizim cezalandırmak için hapsedti imiz bir adama yardım edilmeyece ini bilmiyor musun?" dedi. Barbed. " ahım.

151

OTUZALTINCI FASIL

senin ona verdi in benim verdiklerimden çok fazladır. Ona ne vermi im? Ona canını ba ı lamı olmanız benim kendisine gönderdiklerimden çok daha kıymetlidir" deyince Melik, "Pekâla, onu sana ba ı ladım" dedi".

Hikâye: Sasanî sülâlesinin âdetlerinden biri, bir ki i huzurlarında iyi bir söz söyler veya hüner gösterirse ve bu ho larına giderse, "Pek güzel!" derlerdi. Padi ahın a zından "Pek güzel!" sözü çıkınca, hazinedara "Filan ki iye 1.000 dinar verin!" diye emreder, hazinedar da verirdi. Sasanî meliklerinin hak inaslı ı, cömertlik ve ba ı ları di er kisralardan daha çok idi. Özellikle Nu irevan Âdil'in.

Hikaye: Rivayet ederler ki, bir gün Nu irevan Âdil atına binmi , has kulları ile ava giderken, bir köyün yakınında bir ihtiyarın yere bir ceviz fidanı dikti ini gördü. Ceviz yirmi veya otuz senede meyve veren bir a aç oldu u için Nu irevan'ın acayibine gitti ve sordu,

—Ey ihtiyar ceviz mi dikiyorsun?

— Evet padi ahım!

,M—Ondan yemek için kaç

sene ya ayacaksınız? htiyar,

—"Padi ahım, diktiler yedik, dikelim yesinler" diye cevap verdi.

Bu söz Nu irevan'ın ho una gitti inden, "Çok güzel!" dedi. Ve hemen hazinedara "Bu ihtiyara 1.000 dirhem ver!" dedi. Hazinedar da parayı verdi. htiyar:

— "Padi ahım, hiç kimse bendenizden evvel bu cevizden yiyemez".

Padi ah sordu: . ,s ,

Nasıl? ..,

htiyar: : ,

—Ben cevizi **dikmeseydim** ve **padi ah buradan geçmeseydi** ve

152

S YASm NÂMR

kuluna bu soruyu sormasaydı, kul ona bu cevabı vermeseydi bu 1.000 dirhemi nereden bulurdu?

Padi ah ikinci defa "Çok güzel!" dedi ve hazinedara 1.000 dirhem daha vermesini emretti. Geçmiş padi ahların ellerinin açıklı ı ve cömertli i böyleydi.

Hikâye: öyle anlatırlar: Bir gün Halife **Me'mun** tahta oturmu zulüm görmü lere haklarını veriyordu. Bir ara, ihtiyaç bildiren bir destan (arzuhal) arzettiler. Me'mun bu destanı veziri Faze b. Sehl'e vererek, "Bu dünya hayatı çok kısa oldu undan bu adamın ihtiyacını çabuk yerine getir, bu durumda kalmamalı, bu dünya, çok hızlı döndü ünden hiç bir dostuna sadâkat göstermez, mümkünse iyili i hemen bugün yapalım, önümüzdeki gün olan yarın yapamazsak, o güne *acizlik ve çaresizlik günü* derler" dedi.

153

OTUZYED NC FASIL

Padi ahın sofrası nasıl hazırlanmalı, hizmetkârları kimler olmalı?

Hizmet ve hürmet için gelenlerin yeyip içmeleri için padi ahların sabahın erken saatlerinde iyi bir sofraya hazırlatmaları lâzımdır. E er o gün rahatsızsa ve

yakınlarını kabul buyurmazsa, vakti geldi inde, kendi yiyeceklerinden israf olmaz. Fakat ne olursa olsun bu sofraya sabahın erken saatlerinde kurulmalıdır. Sultan Tu rul, sofranın çok iyi hazırlanmasını ve çe itli yemekler bulundurulmasını emrederdi. Sabahleyin atına binip gezintiye çıktı ı veya ava gitti i zaman refakatında yiyecek yüklü 20 katır bulunurdu. Sahrada sofraya kuruldu u zaman, o kadar çok ve çe itli yemekler bulunurdu ki bütün emirler ve Türkler hayret içinde kalırlardı. Bütün Türkistan hanları mutfak ve sofraya hizmetlerinde çalı anlara müsamaha etmezlerdi. Semerkant ve Özkent'ten geçerken, Cikliyân (Çi liler) ve Maverâü'n nehrilerden bazı bo bo azların, sultan gelip burada uzun müddet kaldı ı halde sofrasında bir lokma ekmek yemediklerini söylediklerini duyduk.

Herkesin cömertlik ve ikramı, gücü ölçüsünde olmalıdır. Sultan bütün dünyanın sahibi oldu u için onun gücü di er padi ahlarn üzerindedir. O halde cömertli inin, iyili inin, sofrasının ve hediyelerinin kendi ölçüsünde, bütün padi ahlardan daha çok ve daha iyi olması gerekir.

154

S YASETNÂME

Peygamberimizin bir hadisinde, "Allah, halkın ekmek ve yeme ini bolla tıran meli in ömrünü ve devletini arttırır" denilmektedir.

Hikâye: Peygamber tarihlerinde öyle anlatılır: Musa Kelîm (a.s.)'ın mucize, keramet ve mertebesini Firavun'a pek çok anlattılar. Firavun her gün aynı ekilde sofrasında 4.000 koyun, 400 s ır, 200 deve kestirir, kızarmı etler, ku lar ve benzerlerini bütün Mısır halkı ve ordusu, bu sofradan yerlerdi. 400 sene ilâhlık iddia ederek bu sofrayı kurdurdu.

Musa (a.s.) Tur da ında, "Ya Rab, Firavun'u helak et" diye dua etti. Allah (c.c.) Musa'nın duasını kabul buyurup, onu helak edip, bütün malını mülkünü, dü kün oldu u eyleri bir gün onun kavmine ve askerine verece ini bildirdi. Firavun bu sözün üzerinden bir kaç yıl geçti i halde hâlâ dalâlet ve küfründe devam ediyordu. Musa Allah'ın vaadini bütün cömertlik ve iddetiyle bekliyordu. Hz. Musa Hak Taâlâ'nın Firavun'u mümkün oldu u kadar çabuk cezalandırması için sabırsızlanıyordu.

Sabrının bitti i an, 40 gün oruç tutup Tur i Sina'ya çıkarak Allah'a öyle yalvardı: "Ya Rab, Firavun'u cezalandıracağını vaadetmi tin, onun küfrü ve bâtil iddiası hiç eksilmiyor, onu ne zaman cezalandıracaksın?" dedi. Hak Taâlâ'dan öyle nida geldi: "Senin için, benim onu çok çabuk cezalandırmam gerekiyor. 1.000 defa 1.000 kul için onu helak etmemem gerek, çünkü her gün onun ekme ini yiyor, onun hükümlerinde huzur içinde ya ıyorlar. kram ve yüceli im sayesinde o ekmek ve nimetleri kullarıma bol bol da ıtıyor, ben onu nasıl helak edeyim?" Hz. Musa (a.s.), "Allah'ım, vadin ne zaman yerine gelir?" "Halkımdan ekmek ve nimetleri esirgedi i zaman. O, halkın ekme ini azalttı ı zaman ben onun ömrünü azaltıp, i ini bitirince, hükümdarlı ı da son bulur."

Olaylar öyle geli ti: Bir gün Firavun veziri Haman ile konu urken, "Musa srailo ullarını etrafında toplayarak bizi üzüyor, bu i in sonunun nereye varaca mını bilmiyoruz. imdi hiç

155

OTUZYED NC FASIL

kimseye muhtaç olmamak için hazine ve ambarları dolduralım. Rahat etmek için günlük da ıtımdan ve kurulan sofradan her gün bir kısmını kesmeiiyiz. O malın yarısını biriktirmek için 2.000 koyun, 200 sı ır, 100 deve azaltmalı" dedi. Böylece her geçen gün biraz daha azaltınca, Musa (a.s.) Allah'ın vaadinin yakla tı mını anladı. Çok mal biriktirmek melikin yıkılaca mının i aretidir. Bilginler, haberlerinde, Firavun'un suda bo uldu u gün mutfa ında halk için sadece iki zayıf koyunun kesildi ini bildirirler, i ler o durumdan buraya kadar ula mı tı.

Hak Taâlâ, brahim (a.s.)'i misafir severli i ve cömertli i yönünden över. Elinin açıklı ı ve misafir severli i sebebiyle Hatem Taî'ye Cehennem ate ini haram kılmı tır. Cihan durdukça insanlar onun cömertli inden bahsedecektir. Emiru'l miiminin Ali b. Ebî Tâlib (kerramallahu vecheh) namazını bitirip yüzü ünü dilenciye verdi i ve nice fakiri doyurdu u için Allah **Taâlâ** onun ismini Kur'an'da anarak övdü. Kıyamete kadar onun cömertli i, mertli i ve cesareti anılacaktır. Dünyada cömertlik ve fakirleri doyurmaktan daha iyi hiç bir i yoktur.

Di er i lerden daha üstün olan cömertlik, Peygamberimizin huylarından biridir. Bir kimsenin malı olup, padi ahın fermanı olmaksızın büyüklük yapmak isterse, halk ona tevazu göstererek, hürmet edip ulu ki i ve efendi der. Her gün nafaka da ıtmakta kusur etmemelidir. Dünyada ün kazanan ve kazanacak olanlar fakirleri doyuran insanlardır. Halk nankör ve cimri ki ileri iki cihanda kınamı tır.

Bir hadis i erifte, "Cimri ve nankör ki i Cennete **giremez**" buyurulmu tur. Bütün zamanlarda, slâm'da ve **küffarda** muhtaçları doyurmak huyundan daha iyisi yoktur.

156

OTUZSEK Z NC FASIL

Ikta' sahipleri ve halkın hareketleri hakkında ihtiyatlı olmak

Bir bölgede veya o bölge halkında yıkılma ve da ılma emareleri belirir veya böyle bir üphe uyanırsa, bunun dedikodu olup olmadı mını veya kundakçıların yapıp yapmadı mını ö renmek için padi ah, yakınlarından birini hangi i le gönderildi i bilinmemek artıyla, hemen oraya gönderir. O ki i bir ay bölgeyi dola ır, Ikta' sahibinin, halkın ve âmilin durumlarını soru turur. Memurların suçlarının ve özürlerinin ne oldu u hakikatini, hayırlısı ile padi aha ula tırır. Ülkenin bakımlı olarak devam etmesi, halkın fakir ve avare olmadan ya aması için, bildirilenleri hemen yerine getirmek padi aha farz ı ayndır.

157

OTUZDOKUZUNCU FASIL

Ülke ve padi ahlak görevlerinde dü ünerek karar vermek

lerde acele etmemek gerekir. Bir ey i itilir veya umulmadık bir olay ortaya çıkarsa, yalan do ru'dan ayrılarak hakikat ortaya çıkıncaya kadar bekleyip, emirleri ondan sonra vermelidir. Acele karar vermek, kudretli ki ilerinde il, zayıfların i idir. ki hasım ortaya çıkınca birbirlerine ba ırırılar, padi ahın kimin tarafını tuttu unu bilmediklerinden, sonradan korkarak söz söyleyemeyecek hale gelirler. Cahil ki i cesur olur, yalan söyler. Hak Taâlâ'nın emri öyledir: "Ey iman edenler, e er bir fâsık size bir haber getirirse onu tetkik edin. Yoksa bilmeyerek bir kavme sata ırsınız da yaptı ınıza pi man olursunuz" (Hucurat, 49/6). Acele karar verdikten sonra pi manlık duymanın faydası yoktur.

Bekrek, Heri ehrinden devrinin en ihtiyarı ve me hur bir bilgini, Sultan'ın sarayına getirmi ti. Sultan ı ehid (enarallâhu burhânehû) Herat eherine gelip, orada kaldı ı sürece, dayısı Abdurrahman, bu ihtiyarın sarayında konaklamı tı. Sultan'ın huzurunda arap içtikleri bir gün, dayısı öyle dedi:

"Bu ihtiyarın konakladı ı ve bütün gece namaz kıldı ı bir evi var. Bir gün o evin kapısını açınca içinde acı arap bulunan bir desti ile pirinçten bir haç gördüm. Me er o, her gece arap içerek, puta secde ediyormu . Kesin olarak inanmanız için, arap testisi ile pirinçten yapılmı putu i te huzuruza getirdim".

Dayısı

158

S YASETNÂME

Abdurrahman bu sözleri söyleyince, Sultan o ihtiyarın hemen öldürülmesini emredip, Bekrek'e birini göndererek, "Bilgin ihtiyarı ça ır!" dedi. (Bekrek, sonrasını öyle anlatır): Derhal bir adam gönderdim. Biraz sonra Sultan bir adam daha gönderip, beni tekrar ça ırarak, "Kimseyi gönderip onu ça ırma!" dedi. Ertesi gün Sultan'dan, "Dün o ihtiyarı ça ırtmanın ve sonradan vazgeçmenin sebebi ne idi?" diye sordum. "Dayım Abdurrahman'ın hiç korkmamasından onun yalan söyledi ini anladım. Sonra Abdurrahman'a, "O ihtiyar hakkında niçin benimle öyle konu tun? Elini bana ver, fakat do ru söyleyip, yalan söylemeyece ine yemin et, bir ey yapmayaca ım" dedim. "Yemin ediyorum,yalan söyledim" dedi. "Ey namert, böyle âlim bir ihtiyar için niçin yalan söyleyerek canına kastettin?" dedi imde "Onun evinde konakladı ım zaman evi ho uma gitti. Kendi kendime, "Efendimize böyle söylersem, onun öldürülmesini emreder, evini de bana verir" diye dü ündüm" dedi. Sultan ı ehid onu kovarak, sarayından uzakla tırılmasını emretti." Din uluları, "Acele eytan'dan, teennî Rahman'dandır" demi lerdir. Yani acele, eytanın i i, dü ünçe ise Allah'ın lütfudur. Yapılmayan i ler zamanla yapılabilir, fakat yapılan i in nasıl yapıldı ı acele ile anla ılamaz. Hakim Ebu Zer Cumhur "Acelecilik, dü üncesizliktendir, dü ünmeyi bilmeyip, acelecilik eden ki i daima hüsrana u rayarak pi man olur. Dü üncesiz ki i halkın gözünde hakir görülür. Do ruya yakla tı ı halde netice alınamayan nice i ler gördüm, onların neticesiz kalmasının sebebi acelecilik olmu tur. Aceleci ki i i in sonunda kendi kendine hayıflanıp, tövbe ederek, özür diler, kınanır ve zararını çeker" der.

Emiru'l müminin Ali (r.a.), "Hayır i leri hariç, dü ünçe (teennî) ile yapılan her i övülmü tür. Ancak hayırda acele etmek gerekir" der.

Her eyin do rusunu ancak Allah bilir.

159

KIRKINCI FASIL

Ceza infaz emiri (emir i hares) **çubdarlar** ve ceza âletleri

Ceza infaz emirli i (emâret i hares) zamanımızda büyük memuriyetlerden biridir. Geçmi te hâcip emir i haresten daha üstün sayılmazdı; i i ceza ile ilgili oldu undan, sarayda emirin hâcibinden daha büyük memuru yoktur. Herkes padi ahın öfkesinden ve verece i cezadan korkar. Padi ah birine öfkelenince ona boynunu vurmasını, el ve aya ını kesmesini, idam etmesini, deynek vurmasını, hapsedmesini, kuyuya atmasını emredece inden, halk tatlı canı için mal ve mülkünü feda etmekten korkmaz. Ceza infaz emirlerinin her zaman kösleri, alemleri ve nöbetleri olmu tur. nsanlar padi ahtan çok ondan korkarlardı. Bu meslek bu zamanlarda icat edilerek, iyi bir ekilde icra edilmi tir. Bugün en az elli çubdarın sarayda bulunması gerekmektedir. Bunlardan 20'si altın deynekli, 20'si gümü deynekli, 10 tanesi de büyük harbeli olmalıdır. Büyük mevkiye sahip olan infaz emirinin, silahı, askeri ve ihti amı olmalıdır. E er bunları saraya uygun olarak yapabilirse ne âlâ, yoksa mevkiini bir di erine bırakır.

Hikâye: Bir gün Halife Me'mun nedimlerine, "Benim sabahtan ak ama kadar boyun vurmak, el ayak kesmek, deynek vurmak, hapsedmek için iki infaz emirim (emir i hares) var. Halk devamlı birini övüyor, azadlı ını isteyerek, memnuniyetini

160

S YASETNÂME

belirtiyor, di erini ise kınayıp, ismini i itince lanet okuyor ve sürekli kendisinden ikâyet ediyorlar. leri aynı olan bu adamlardan birisi için ükür, di eri için pek çok ikâyet etmelerinin sebebini bilemiyorum. Bunu bana anlatmanız gerekir" dedi. Hazır bulunan nedimlerden biri, "Sultan bana üç gün müddet **buyurursa** bu meselenin çözümünü padi aha arzederim" dedi. Me'mun, "Münasiptir" buyurdu.

Bu nedim evine giderek, becerikli hizmetkârlarından birine "Benim için bir i yapman gerekiyor" dedi; "Bu gün Ba dat'ta birisi ihtiyar, di eri orta ya lı iki emir i hares mevcut. Yarın geceyarısı kalkıp o ihtiyarın sarayına gidersin, kapıdan onun nasıl çalı tı ını, nasıl geri döndü ünü, ne yaptı ını, kendisini hangi insanların ziyaret etti ini, yanına gizlice getirilen adamlara ne dedi ini, ne emretti ini hepsini görüp, ö renir, sonra bana bildirirsin. Ertesi gün de aynı saatta orta ya lı emirin sarayına gider, mümkün oldu unca, hızlı bir ekilde ba langıçtan sonuna kadar söylediklerimi yaparak görür, anlar bana haber verirsin". Hizmetkâr "Emredersiniz!" dedi.

Sabahleyin erkenden kalkarak emir i haresin sarayına gelip oturdu. Bir ferra dı arı çıkıp, sofanın kenarına bir mum bıraktı. Seccadeyi sererek üzerine bir kaç

mushaf, dua kitabı, tesbih koydu. Emir i hares dı arı çıkararak seccadeye gelip birkaç rekât namaz kıldıktan sonra, sofaya pekçok ki i toplandı, müezzin kamet getirdikten sonra cemaat namaza ba ladı. Namazdan sonra ihtiyar emir açıktan Kur'an okudu, o bittikten sonra tesbih ve tehlile ba ladı. Güne iyice yükseldikten sonra insanlar gelip kendisine selâm verince, o, "Hiç günahkâr getirdiniz mi?" diye sordu. "Bir kimseyi öldüren bir adam getirdik" dediler. Sordu: "Ona ahitlik edecek kimse var mı?" "Hayır, o kendisi itiraf ediyor" cevabını verdiler. Emir "La havle velâ kuvvete illâ billahi'l aliyyi'l azim; onu getirin göreyim" deyince, içeriye bir genç getirdiler.

Genci görünce, "Bunun yüzü hiç günahkâra benzemiyor, yüzünde müslümanlık, sakınganlık ve büyüklük nuru parlıyor, bu bakımdan o, böyle bir hata i lemez, yalan söyledi ini sanıyorum. Onun hakkında kimseyi dinlemeyece im, asla bu iyi genç böyle i yapamaz" dedi. Bir ahıs, "Ey emir, bu genç günah i ledi ini kendi söylüyor" dedi. Emir, bunu söyleyen adama ba ırarak, "Ey Allah'tan korkmaz, bu sözü senden duyuyorum, bo una o gencin kanına girmek istiyorsun, bu genç kendini helak edebilecek bir i i yapmayacak kadar akıllıdır" dedi.

Bunların söylemesinin sebebi o gencin yaptı nı inkâr etmesini sa lamaktı. Sonra gence dönerek, "Ne diyorsun?" diye sordu. Genç "Hak Taâlâ'nın takdiri ile böyle bir kaza elimden çıktı, dünyada bu azaba güç yetiremeyece im için Allah'ın hükmünü icra eyleyiniz" dedi. nfaz emiri duymamı gibi davranıp, halka dönerek sordu: "Ne söyledi ini anlayamıyorum, ikrar mı ediyor? nkâr mı?" Cemaat, "krar ediyor!" dedi. Emir, "Ey o ul, senin yüzün günahkâra benzemiyor, iyi dü ün, dü manlarından biri seni bu i e mecbur etmesin?" dedi. Genç "Ey emir, hiç kimse beni bu i e mecbur etmedi, ben günahkârım, Allah'ın hükmü benim üzerime olsun" dedi.

Ceza infaz emiri (emir i hares) gencin sözünden dönmeyece ini görünce, onu celladın eline bırakarak, "Onun üzerinde Allah'ın hükmünün icrasını diliyorum" dedi. Sonra halka dönerek, "Siz hiç bu genç kadar Allah'tan korkanını gördünüz mü? Ben Allah korkusundan böyle suçunu ikrar edeni görmedim. Ceza ve mükafatın kıyamette tekrar görülece ine inanıyor. Rabbinin huzuruna temiz gitmek istiyor. Onunla Cennet, huriler, saraylar arasında bir anlıktan çok zaman kalmadı" dedi.

Gence, "Git gusül abdesti al, gelip iki rekât namaz kılarak, tövbe isti far et" dedi. Genç biraz ilerledi ve durdu, infaz emiri, "Cennette bu gencin huriler, saraylar, Hasan, Hüseyin, Hamza gibi ehitlerle oturaca ı bir köy görüyorum" dedi. Emir ölümü böyle sözlerle o gencin kalbinde tatlıla tırmak istiyordu. Yava ve incitmeden onun vücudundan elbiselerini çıkartıp, gözlerini ba lamalarını emretti. Elllerinde su katresi gibi parlayan kılıçla

162

S YASETNÂME

bekleyen cellattan gencin haberi yoktu, infaz emiri gözle i aret edince, cellat kılıcı çalarak bir vuru ta ba nı kopardı. Suç i leyen bir kaç ki iyi de ıslah ı nefis

edinceye kadar kalmak üzere hapishaneye gönderdikten sonra, kalkarak hücre sine girdi. Halk da ılınca hizmetkâr nedimin huzuruna çıkararak gördü ü iyi ve kötü olayların hepsini anlattı.

Ertesi gün yine erkenden kalkıp, orta ya lı emirin sarayına gidip, oturdu. Halk ve ya ıtları saray doluncaya kadar birer birer geldiler. Güne yükselince, orta ya lı infaz emiri ka ları çatık, gözlen mahmur gelip makamına oturdu. Bütün gece melâike öldürdü dersin. Akranları önünde durup kendisine selâm verdiklerinde selâmını almıyor, selâmını aldıklarına ise sanki öfkesini haykırıyordu. Bir müddet sonra "Hiç kimseyi getirdiler mi?" diye sorunca, dün gece sarho bir genci yakaladıklarını söylediler. "Onu getirin!" dedi. Getirdiler. Genci görünce, "Bu mu?" dedi. "Evet, bu!" dediler. "Uzun zamandır ben bunu arıyorum, bu haramzade adam müsveddesi, Allah'tan korkmayan bir bozguncu, belâlı, anar ıstır. Ba dat'ta bir benzeri yoktur. Buna deynek vurmak de il, kellesini kesmek gerekir. Bütün gün müslüman çocukların pe inden ko arak onların isimlerini lekelemeye, kadınları ba tan çıkarmaya çalı ır. Günde en az 20 ki i bundan ikâyet ediyor. Ben namazdan beri bunu arıyordum..." gibi sözler söyledi.

Genç onun sözlerinin acısından kurtulmak için hemen boynunun vurulmasını istedi. Sonra iyi birkaç kırbaç getirmelerini emretti. Kırbaçları getirdiler. Sonra onu tutup, ba ına ve ayaklarına oturarak, 40 kırbaç vurdular, ki dünya di lerini sıktı. Sopa cezası bittikten sonra zindana göndermek isteyince bu adama ahitlik yapmak üzere genç, silahlı, mestur, cömert, misafir sever her cinsten 50'den fazla me hur adam gelip, ahadet edip, "Onun cezasını verdin, bırak fazla zulmetme!" diye efaat diledilerse de emir cemaata bakmadan onu zindana gönderdi. Efendiler kalpleri nefretle geri döndüler. Emir kalkıp, hücre sine girdi. Nedimin

163

KIRKINCI FASIL

hizmetkârı dönünce olup biteni anlattı.

Nedim üçüncü gün Halife Me'mun'un huzuruna çıkıp o iki infaz emirinin huy ve yolunu anlatınca Me'mun i ittiklerinden a kına döndü. "Allah seni de affetsin, o infaz emirini de; sarho bir hür ki iye böyle kötülük yapan o köpe i de Allah affetsin" dedi. Onun infaz emirli inden atılmasını buyurduktan sonra, o gencin zindandan çıkarılmasını emretti. Onun vazifesini de ihtiyar infaz emirine devrederek ona yeni hilat giydirdi.

164

KIRKB R NC FASIL

I. Padi ahın Allah'ın kullarına i lerinde ba ı ta bulunması

Ola anüstü durumlarda, memlekete nazar de er, iktidar bir hanedandan bir di erine geçer veya fitne, karı ıklık, silahların çekilmesine yol açarak öldürme, yakma ve zulümle ortaya çıkar ve halkı ıstıraba garkeder. Böyle günlerde anar ıstır ve arlatan ilim adamları alkı lanır, adi insanlar devlet idaresini ele geçirirler. Kuvvetli olan diledi ini yapar, namuslu adamlar güçsüzle erek du

rumları bozulunca, bozguncular zenginle ir, en de ersiz kimseler emirlik, en adiler birer amirlik ele geçirince, asiller ve faziletli ki iler her eyden mahrum kalırlar. Hiçbir adi ki i padi ah ve vezir unvanlarını kullanmaktan korkmaz, kendine on tane unvan verseler daha da ister. Kimse ehlidir veya de ildir demez. Türkler hocaların, hocalar da Türklerin unvanlarını kullanır. Türk ve Arap gibi topluluklar kendilerine âlimlerin ve imamların isimlerini koyarak, padi ah adına ferman verirler. Böylece eriat zayıflayarak, ülke kanunsuz kalır, asker her önüne geleni çalıp çırpıma ba lar, halk iyiyi kötüden ayıramaz hale gelir. Pek çok ki i i lerini yürütecek malzeme ve sermaye bulamaz. Bir Türk'ün on Arap kölesi olsa kınanmaz, bir Arap on Türk köleye efendilik ve emirlik yapsa ayıp olmaz. Velhasıl memleketin çivisi oynayınca, i ler rayından çıkar. Sonunda padi ah bu kötülükleri ortadan kaldırmak için baskınlar yapmayı, sava mayı dü ünürse de fırsat bulamaz.

165

KIRKB RfNCt FASIL

Zaman bu ekilde geçerken Hak Taalâ meliklerin o ullarından âdil ve akıllı bir padi ahı ortaya çıkararak rahat ve emniyetli günler belirir. O padi aha verdi i kuvvetle bütün ülke dü manlarını yok eder. Allah kendisine iyiyi kötüden ayırabilecek bilgi ve akıl verir de, memleketin i lerinde padi ah kanunlarının ne ekilde yürütülece ini, babalarının zamanında ülke ve sarayın kanun ve tertibinin nasıl oldu unu inceleyerek soru turur, bütün defterleri okuyarak memlekete sa lamlık kazandıracak kanunları uygular. Herkesin derece ve rütbesini göz önünde bulundurarak, de erli olanları makamlarına getirirken, daha az de erli olanlara i ten el çektirip, kendi i ve sanatına gönderir. Nankörlük edenlerin kökünü kazıyarak, Allah'ın dostu ve dü manının ba ında kılıç olarak, hak dine yardım ederek, ehvet ve bid'atı Allah'ın izni ile ortadan kaldırır.

imdi pek çok görü lerin bulundu u bu konuyu hatırlatmak isteriz. Mevcut delillere göre, sıradan çıkmı bazı eylerin âlemin padi ahı (Allah mülkünü ebedi kılsın) tarafından dü ünülmesi ve her biri hakkında bir misâl, bir ferman vermemesi gerekir. Bütün zamanlarda padi ahların, do rulu un devamlılı ı ve bozgunculu un ortadan kaldırılması için çalı tıklarını görüyoruz. Bunların temini için köklü aileleri koruyup, timar vermi ler ve meliklerin çocuklarına ikramda bulunarak onların yok olmasına, fakir ya amalarına, acınacak duruma dü melerine mani olmu lardır. Kendi iktidarları devrinde onlara yetecek kadar maddî yardımda bulunarak sülâlelerinin ya amalarını sa lamı lardır. Ayrıca zenginlere, hak sahiplerine, kendi halinde dürüst **ulvîlere** (Yukarı Arabistan'da oturanlar), gazilere ve sınırlarda oturanlara, ehl i Kur'an'a, zamanlarında kimsenin aç ve yoksul kalmaması için Beytü'l malden yardım ederlerdi. Bunun hayrını ve sevabını iki cihanda da görmü lerdir.

Hikâye: Hak sahiplerinden bir cemaatin Harun Re id'e öyle bir yazı yazdıkları rivayet edilir: "Biz Allah'ın kulları ve

166

S YASETNÂME

büyüklerin çocuklarıyız. Bazılarımız, ehl i Kur'an, ehl i ilim, erefli efendiyiz. Bazılarımız da bu devlete büyük hizmetler yapmış , dolayısıyla devlette hakkı olan ki ileriz. Sıkıntılar çekmiş temiz müslümanlar olarak bizlerin de Beytü'l malde hakkı vardır. Bu gün sen dünyanın sahibi ve müminlerin emiri oldu un için Beytü'l mal senin elindedir. Mal müminlerin ise, biz de mümin, biçare ve hak sahibi oldu umuz için bize nafaka ver. Hükmen Beytü'l malın koruyucususun, padi ahlak sana 1/10'dan fazlasını salamıyor. Vazifelerin icabı ve aylık olarak nice binler harcıyorsun, biz ise ekmek dahi bulamıyoruz. İnce acaip tarafı Beytü'l malde bulunanları kendinin zannediyorsun. Bize ya ayacak bir şey verirken ne âlâ, yoksa yerin ve göğün sahibi Allah'ın huzuruna el açarak, ikâyette bulunur, Beytü'l malı senden alıp, **müslümanlara** sevgi ve acıması olan birine vermesi için dua ederiz. İnsanlar malı, ziynet, padi ahlak veya onun hazinesi için değil, insanlar için kazanırlar".

Harun Re id mektubu okuyunca, yüzü de ikti. O gün onlara cevap vermedi. Merasim salonundan haremine geçti. Yüzünün de iktini ve ıztırap çektiğini gören Zübeyde Hatun —ki kendisini bu durumda hiç görmemiştir—, Emirü'l müminine ne oldu unu sordu. Harun Re id sebebin kendisine yazılan mektup oldu unu anlattıktan sonra, "Beni Allah'la korkutuyorlar, onlara bütün dünyalıkların dillerinden düremeyeceği bir ceza emredeceğimi" dedi. Zübeyde Hatun, "Onlara bir şey söylemediğini, onları incitmediğini iyi oldu. Çünkü halifelik sana babalarından miras kalmış , onların huylarını, hareketlerini tevarüs etmişsin. Senden önce halifelerin Allah'ın kullarına ne yaptıklarına bak, sen de onlar gibi yap, büyüklük ve padi ahlak adalet ve cömertlikle yücelir. Beytü'l malde olan her şeyin müslümanların malı oldu una üphe yok. Sen oradan büyük harcamalar yapıyorsun. Müslümanların malını, onların senin malını sarfedecekleri şekilde harcamalısın, eğer senden dert yanıyorlarsa suçsuzdurlar" dedi.

O gece tesadüfen her ikisi de rüyada kıyametin koptu unu,
167

KIRKBİR NC FASIL

bütün insanların hesap mahallinde toplandıklarını, tek tek huzura götürüldüklerini, kendilerinden yaptıklarının hesabının soruldu unu gördüler. Mustafa (s.a.)'nın efaat ettikleri Cennete gidiyordu. Bir melek onların elini tutunca, diğer melekler, "Nereye götürüyorsun?" diye sordular. Melek, "Beni, Mustafa (s.a.) gönderdi ve "Ben burada oldu um müddetçe onların buraya gelmesine izin vermeyin. Onlar benim yerime oturdukları halde müslümanların malını, kendi malları gibi sarfedip, açlara ve hak sahiplerine bir şey vermedikleri için onlardan utanıyorum, onlar hakkında bir şey söylemeyeceğimi" dedi. Uyandıkları zaman korkmuş olan Harun, Zübeyde'ye, "Sana ne oldu ?" dedi. Zübeyde, "Uyküde bir rüya görüp, korktum" dedi. Harun "Do rusu ben de aynı rüyayı gördüm" dedi. Sonra kıyamette ol

madıklarına, rüya gördüklerine ükrettiler. Ertesi gün dellâllar çıkararak, hazineyi açtıklarını ve hak sahiplerinin ihtiyaçlarının giderileceğini bildirdiler. Halk toplanınca Beytü'l malden 3.000.000 dinar da ıtılmasını emretti. Sonra Zübeyde Hatun, "Beytü'l mal senin elinde, kıyamette onun hesabını benden de il senden soracaklar. Bu durumda benden diledi in yardımın bir kısmını yerine getirdin. Fakat müslümanların malını müslümanlara verdin, ben ise Allah rızası için kendi malımdan vererek, ba ka türlü hareket edeceğim. Kıyamet gününde kurtulu a bu dünyada gidileceğini biliyorum. Bu mal ve mülkün hepsini geriye bırakmayıp ahiret rızamız olması için öbür âleme biraz hayır gönderelim" dedi.

Sonra kendi hazinesinden milyonlarca altın dinar, cevahir ve gümü çıkararak, bunların hepsinin, kıyamet gününe kadar tesiri ve duası kesilmeyecek olan hayır i lerinde harcanmasını istedi. Sonra Kufe'den Mekke ve Medine'ye kadar her konaklama yerinde kuyuların açılmasını, kuyuların ta , kireç ve tu la ile örülmesini emretti. Bütün kuyular açılıp, havuzlar yapıldıktan sonra, malının ço u yine artmıştı. Kalan ile sınırlarda barınılacak sa lam kalelerin yapılmasını, gazilere silahlar, erkek ve di i atlar satın alınmasını.

168

S YASETNÂME

her hisarda her yıl namaz kılan 1.000 2.000 ki inin zaruret halinde kullanabilece i yiyecek, elbise ve e yanın temin edilmesini emretti.

Daha sonra bu malın kalanından, serhadde, hisarları çok sa lam olan Ka gar hisarını yaptırarak, ismine Bedah an dediler. Bugün hâlâ bakımlı olarak yerindedir. Re t'in kar ısına, Hatelan hududuna bir kale daha yaptırdı.

Silahhanesi, at ve sürü ahırları ile hâlâ durmaktadır. Bir kaç ehrin yakınlarına pek çok ribatlar yaptırdı Onlar da yerlerindedir. Harezmi yolunda Ferave denilen bir hisar, Anadolu derbendine ba ka bir hisar, skenderiye'ye bir hisar, böylece her biri bir ehir olan on hisar yaptırdı ı halde geriye pek çok para kaldı Devleti onarımdan artan parayı götürüp Medine ve Beytü'l mukaddes mücavirleri ile fakirlerine da ıtılar. le güzel hayır böyle olur.

Hikâye: Zeyd b. Eslem'in öyle dedi i rivayet edilir: "Bir gece Emirü'l müminin Ömer (r.a.) ehri kontrol için dola ıyordu. Ben de kendisi ile beraberdim.

Medine'den çıktı ımızda sahrada yıkık bir duvarın dibinde ate yandı ını gördük. Ömer bana, "Ya Zeyd, oraya gidip, gece yarısı ate i kimin yaktı ını görelim" dedi. Oraya vardı ımızda, iki küçük çocu unu toprak üzerinde uyutarak, ate in üzerine bir tencerecik koymu bir kadının, "Kendisi doymu , bizi aç bırakan Ömer'den Allah'ım sen imdadımıza yeti !" diye dua etti ini duydu umuz an Ömer bedeninde takatsizlik hissederek, "Ey Zeyd, bu kadın dünyanın bütün insanları adına beni Allah'a havale ediyor, sen burada bekle, ben durumunu ö renmek üzere yanına gidece im" dedi.

"Ömer kadının yanına gidip, "Ey kadın, gece yarısı sahrada ne pi iriyorsun?" dedi. Kadın, "Ey ki i, ben fakir bir kadını, Medine'de bir evim var, fakat hiç bir eyim olmadı ı için halktan utanarak ehri terkedip, buraya sı ındım. Bu iki

küçüküm açlıktan a layıp ba ırıyorlar, onları doyuracak bir eyim yok. Benden yemek istedikleri zaman, bu tencereyi ate e koyup, "Siz uyuyun,

169

KIRKB R NC FASIL

uyanıncaya kadar bu yemek pi er!" diyerek onları avutuyorum. Onlar bu ümit ile uyuyorlar. Uyanıp da bir ey bulamayınca a lamaya ba lıyorlar. Ben de tekrar tencereyi ate e koyuyorum. İmdi de onları aynı bahane ile uyuttum. Bu, iki gündür böyle, ne ben ne de çocuklar bir ey yedi. Bu tencerede sudan ba ka bir ey yok" dedi. Ömer'in içi yanarak, "Ondan nefret de etsen, Allah'a ikâyet de etsen haklısın" dedi. Kadın Ömer'i tanımadı. Ömer, "Ben buraya gelinceye kadar sabret" diyerek kadının yanından ayrıldı.

"Benim yanıma gelince, "Ey Zeyd, hal bu ekilde, hemen acele bizim eve gidelim" dedi. Onun evine gelince, "Zeyd burada biraz bekle!" dedi. Evine girdi, dı arı çıktı ı zaman iki tulu u sırtlandı ını gördüm. Bana "Yürü!" dedi. Ben, "Yâ Emire'l müminin, bu tulukları benim sırtıma koy!" dedim. "Hayır, bu gün, sen sırtımdaki tulukları alırsan, kıyamet gününde benim günah yükümü sırtımdan kim alacak?" kar ılı ını verdi.

"O ba ı örtülü kadının yanına ula tı ımızda birinin içi un, di erinin içi ise pirinç, nohut, kuyruk ve içya ı dolu olan bu tulukları onun önüne koydu. Bana, "Hemen sahraya git, ne bulursan bir ko u getir!" dedi. Ben çalı çırpı toplamaya giderken kendisi kalkıp pirinç, nohut ve kuyru u yıkayarak tencereye koydu. Undan iri bir ekmek yaparak, onu da pi irdikten sonra, kadına, "Çocuklarını uyandırarak yeme in pi ti ini söyle" dedi. Kadın çocuklarını uyandırınca Ömer yeme i onların önüne koyup, uzakla tı. Bir kö eye seccadesini sererek, namaz kılmaya ba ladı. "Bir saat sonra karınları doyan çocuklar anneleriyle oyna ıyordu. Ömer kalkıp kadının yanına giderek, çocukların bir ey yeyip yemediklerini sordu. Kadın "Allah'a ükür senin bereketinle yediler" deyince, Ömer, "Çabuk kalk çocuklarını al, ben tulukları, Zeyd de tencere ve tasları alsın seni evine götürelim" dedi. Ve böyle yaptılar. Kadın evine girince Ömer de sırtında tuluklar ile girdi. Yükünü bıraktıktan sonra kadına, " ikayet etti in adamı bundan sonra Allah'a ikâyet etme, Ömer'in Hak Taâlâ'nın

170

S YASETNÂME

ceza ve azabına gücü yetmez, hem Ömer gaybı bilmez ki bütün insanların durumunu ö rensin. Bu getirdiklerimi ye, bitince tekrar getirmem için bana haber gönder" dedi".

Hikâye: Aynı mahiyette öyle bir hikâye daha anlatırlar: Musa Peygamber (s.a.)

uayb (a.s.)'in koyunlarının çobanlı ını yaptı ı günlerde, kendisine henüz vahiy gelmemi ti. Bir gün bir koyun sürüden ayrıldı, onu sürüye döndürmeye çalı tıysa da, koyun korkudan ovaya ve sahraya gidiyor, ko uyor, di er koyunları göremiyor, daha çok korkuyor, Musa da devamlı pe inden ko uyordu.

12 13 km. kadar gittikten sonra koyunca ızın gücü tükenerek dü tü. Artık

aya a kalkacak hali kalmamı tı. Musa ona acıyarak, "Ey zavallı niçin kaçıyordun? Kimden **korkuyordun?**" dedi. Ayakta duramadı ını görerek, sırtına vurup, sürüsüne döndü. Koyunca ız sürüyü görünce canlanıp, ko maya ba ladı. Musa onu boynundan tutup, sürünün ortasına bırakınca, Hak **Taâlâ** göklerdeki meleklerle nida ederek, "Kulumun o koyunca ıza nasıl iyi davrandı ını, onun yüzünden o kadar sıkıntı çekti i halde onu yine incitmedi ini ve ba ı ladı ını gördünüz. Ben onu yücelterek onunla konu ayım, ona peygamberlik ve kitap vereyim. Dünya durdukça insanlar ondan bahsedip, kerametlerini her eyden üstün tutsunlar" dedi.

Hikâye: unu da aynı mahiyette naklederler: **Mervrud** ehrinde kendisine Reis i Hacı denilen bir adam vardı. Kendisi muhte em bir reis olup malı, mülkü ve pek çok arazisi vardı. Zamanında Horasan'da kendisinden ihti amlı ve zengin kimse yoktu. Sultan Mahmıd ve Mes'ud'a büyük hizmetler yapmı tı. Ba langıçta genç kadınlara çok sert davranmı , halka i kence ederek haram mal ve pek çok isteklerini elde etmi , bir çok köklü aileleri ortadan kaldırmı tı. Ondan daha acımasız ve zalim kimse görülmemi ti. Ömrünün sonunda uyanarak elini kadınlardan ve halka zulmetmekten çekti, hayır i leri ile me gul oldu, pek çok köle

171

KIRKB R NC FASIL

azad etti. htiyar kadınların ihtiyaçlarını kar ılayarak, yetim çocuklara elbiseler aldı. Gazilere ve hacılara mal ve mülk ba ı ladı. Mervrud ve Ni abur ehrine birer büyük cami yaptırdı. Bundan ba ka Emir Cafer (r.a.) zamanında pek çok hayırlar yaptırarak hacca gitti. Ba dat'a gelince burada bir aya yakın kalması gerekti. Bu günlerde, bir gün evinden pazara gitmek için çıktı ında, yolda uyuzdan bütün tüyleri dökülmü iri bir kurt köpe i gördü. Haline acıyarak "Bu da Allah'ın yarattı ı bir canavardır" diye dü ünerek, hizmetkârına "Çabuk bana ekmek ver ve bir ip getir!" dedi. Hizmetkârı dönünceye kadar, kendi eliyle koparıp, köpe e ekmek ufa ı atmakla me gul oldu. Hizmetkâr dönünceye kadar köpek doymu tu. pi boynuna ba layıp, onu kaldı ı eve götürmesini emrederek, kendisi pazara gitti ve i i biter bitmez döndü.

Evine gelince 9 kg. kuyruk alınarak eritilmesini ve köpe in önüne konulmasını emretti. Sonra kalkıp köpe in yanına gitti. Fırça ve bez ile köpe in bütün bedenini o ya ile bizzat ya ladı. Sonra hizmetkârına duvara sa lam bir çivi çakmasını emretti. Bir iple köpe i buraya ba layıp, iyi oluncaya kadar her gün sabah ak am köpe e 6 kg. ekmek verilmesini, bedeninin günde iki kere ya lanmasını ve sofranın önüne konulmasını emretti. Hizmetkâr emirleri aynen yerine getiriyordu. Köpekce iz ikinci hafta sonunda uyuzdan kurtulup vücudunda tüyler çıkmaya ba ladı ve semirdi. Onlara kar ı o kadar cesaret buldu ki, evden sopa ile dahi çıkaramıyorlardı. Reis i Hacı kabile ile gidip hacını yaptı ve bu yolda pek çok para harcayarak Mervrud'a döndükten birkaç sene sonra vefat etti.

Bundan birkaç sene sonra bir gece bir zâhid onu rüyasında bir Burak'a binmi , etrafını huriler ve gılmanlar çevirmi , ne eli ve gülerek Cennet bahçelerinden bir bahçeye giderken gördü Zâhid onun yanına giderek selâm verdi. Reis i Hacı dizginleri çekerek selâmı aldı. Zâhid sordu: "Ey filan, sen gençlik yıllarında halka zulmeden, zampara bir ki i idin. Uyandı ın zaman pek çok hayırlar i ledin ve hac farızasını yerine getirdin. Bana, bu mertebeye ne ile

172

S YASETNAME

ula tı ını, hangi fiilin seni bu makama yükseltti ini söyle" dedi. Reis öyle dedi: "Ey zâhid, ben Allah Taâlâ'nın takdirinden âcizim, belki sen de ibret alırsın, ona dayanır ve itaat edersin. Çok ibadet seni aldatmasın. Ben, gençli imde yaptım günahlardan dolayı Cehennemlik idim. Yaptım hayır ve ibadetlerin bir faydası olmadı. Ölümüm ânında bütün namaz ve oruçlarımı yüzüme vurdular. Tüm ibadetlerimi, hayırlarımı, sadakalarımı, yaptırdım mescit, ribat ve köprüleri, ifa etti im hacların hepsini hükümsüz saydılar. Ümitsizli im o kadar ilerledi ki artık Cennetten ümidi kesmi , gönlüme Cehennem azabı endi esi yerle mi ti. Bu sırada bir ses duydum: "Sen Cehennem köpeklerinden bir köpektin, o köpe e yaptım muamele yüzünden bütün günahlarını ba ı layıp, sana Cenneti vererek, Cehennemi haram kıldık. Sen kurt köpe ine hizmetle kibir gömle ini üzerinden attın". Derken, rahmet meleklerinin yıldırım gibi geldiklerini gördüm. Beni azap meleklerinin elinden alarak Cennete götürdüler. O durumda tek amelim bütün ibadetlerimin feryadına yeti ti".

Bu hikâyeleri, âlem efendisinin (Allah ülkesini ebedi kılsın) ba ı lamanın ne güzel bir huy oldu unu bilmesi için anlattım. Bir koyun ve bir köpe i ho nut etmekle bu dereceye yükselirse, bir kimse âciz bir müslümana yardım edip, onun elinden tutarsa Hak Taâlâ'nın ona ne sevap, mertebe ve kıymet biçece ini bilmek gerekir. slâm padi ahı âdil olursa, üphesiz affedici olur. Padi ah ba ı layınca, insanlar meliklerinin dini üzere olaca ından, askerleri de onun gibi ba ı layıcı olurlar.

II. Aynı konuda bir di eri de öyle der

htiyarlara, mütehasıslara ve sava tecrübesi olanlara hürmet edip, her birine bir mevki ve rütbe vermek ileriye gören padi ahların âdeti idi. Memleketin mühim meselelerini; bir imaret yapmak, birini ortadan kaldırmak, binalar in a etmek, birine hediye vermek, geçmi padi ahların durumlarını bilmek, din i lerini

173

KIRKB R NC FAS L

ö renmek ve bunun gibi meseleleri âlimler, tecrübeliler ve ya lılarla halletmi lerdir. Yine bir hasmı veya bir sava zuhur etti inde, zarar görenler için gerekli tedbirleri tecrübeli ki iler, meseleleri arzu edilen ekilde neticelendirmek için üzerlerine almı lardır. Bir bölgede sava çıkınca, o sava a, çok harp etmi , ordular bozmu , kaleler fethetmi , ünü cihana yayılmı bir adam ile, hataya dü memesi için tecrübeli bir ihtiyar gönderilirdi. Zaman olup önemli bir i ortaya çıktı ında tecrübesiz çocuklar ve gençler gönderilirse üphesiz hataya

dü erler. Bu hususta her zaman ihtiyatlı davranılacak olursa, daha do ru ve ülke için daha tehlikesiz olur.

III. Unvanların mânası ve dereceleri

Unvanlar ço alınca, çok olan eyin kıymeti olmayaca ı gibi tehlikesi de olmaz. Padi ahlara ve halifeler daima memleketin asil de erlerinden birini nefsinde ta ıyarak, onunla isimlenmi lerdir. Ta ıdı ı lakap ki inin de erini ve makamını bildirmelidir. Meselâ bazari ile dihgana aynı mânadadır. Marufî ile âmidî arasında da hiç bir fark yoktur. Her ikisinin de rütbesi ve makamı aynıdır. Yine muinî'din lakabı imam ve kadı olarak kullanılırdı. akird i Türkî veya Kethüda yı Türk, eriat ilminden hiç haberi olmayanların lakabı idi. Hatta okuma ve yazma da bilmeyen bu zümreye muinü'din unvanı da veriliyordu. O halde, herkes aynı unvanı kullanırsa âlim ile cahil, kadı ile çömezleri arasında ne fark olur? Tabii ki bu do ru de ildir. Aynı ekilde Türk sipahilerinin kumandanları daima Husâmü'd devle, Seyfü'd devle, Yeminî'd devle, emsü'd devle ve bunlara benzer unvanlar kullanılmı lardır. Hâcegân (efendiler) Âmidân (beyefendiler) ve Mutasarrıfân (di er toprak sahipleri), Amidü'l mülk, Zâhirü'l mülk, Kıvamü'l mülk, Nizamü'l mülk ve benzeri unvanlar almı lardır. imdi ayırım ortadan kalktı ndan, Türkler Arap unvanlarını kullanmada bir kusur görmeyerek, a a ıdaki hikâyede anlatıldı ı gibi daima yüce ve

174

S YASETNÂME

cömertlik bildiren lakaplar kullanılmı lardır.

Hikâye: Sultan Mahmud tahta oturdu u zaman Ba dat Halifesi Kadir Billah'tan lakap isteyince, Halife ona Yeminü'd devle ismini verip, gönderdi. Sultan Mahmud Nimruz, Horasan ve Hindistan'da bir çok ehir ve vilâyetler alarak Kuhistan ı Irak'a gelip Rey, Isfahan, Hemedan'ı aldı, Taberistan kendisine tâbi oldu unu bildirince Ba dat'a Emirü'l müminin Kadir Billah'a pek çok hediyelerle birlikte elçi göndererek, saygılarını bildirdi ve unvanlarının arttırılmasını istedi, fakat bu iste i uygun görülmedi. ki defadan fazla, hediyelerle elçiler gönderdi ise de fayda etmedi. Ba dat tarafından Semerkant emirine Zâhirü'd devle, Muin i Halifetillah, Meliku' ark ve's sin gibi üç unvan verilmi ti. Bu sebeple Mahmud tekrar Darü'l hilafe'ye elçi göndererek, " slâmın erefi için bu kadar kâfir beldeleri fethettim. Bütün Hindistan ve Irak bana teslim oldu. Maverâü'n nehr'den Çin ve Maçin hududuna kadar senin adına bütün ülkelerde sava tım. Bu gün, üç unvan lütfetti in hakan bana itaat etmi olanlardan biridir. Ben kulunuza, bu kadar hizmet ve iste ime ra men bir tekinden fazlasını emretmiyorlar" diye haber gönderdi. Mahmud'un bu iste ine Daru'l hilâfe'den u cevap geldi: "Lakap, bir adama erefvermesiyle, o onun erefini arttırmaya, yine o lakap ile dünyanın onu tanımasına yarar. sim anne ve babanın bizzat koydukları künyedir. Lakap, padi ahın verdi i unvandır, üçten fazla olursa bo ve söz olur. Akıllı hiç kimse muhal ve bo unvanı kendisine lâıyk görmez. Akıllı ki iyi anne ve babasının rızası olan, onların seçti i isimle ça ırırılar. Halk ki iye akıllı ve bilgisi sebebiyle bir künye verir. "Künye ki inin

benli ini gösterir" denildi i gibi, halk onu böylece büyük tutarak kendini o künye ile ça ırır. te bu künye ile mutlu olunur. Adamın liyakati ve hüneri ortaya çıkınca, padi ahın veya halifenin memleketinde te rifat usulüyle kendi de erine göre bir lakap lütfedilerek, akranları arasında seçilmesine hizmet ederek onu faziletli kılar. Padi ahın veya halifenin verdi i ve hitap etti i

175

KIRKKB RiNC FASIL

lakapla ki inin büyüklü ü, makam ve yüceli i o isimle ça ırılınca belirtilirse, o lakap onundur, aksi taktirde her üçü de ölmü tür."

Halifeden, "Bilmelisin ki her lakap kaybolabilir. Semerkant hakanı cahil ve Türk taraftarı oldu u için onun ricasını, bilgisizli i ve kanuna saygısı için yerine getirdik. Sense bilgilisin; hakkında bize yakınlık duyman, cahillerin istedi i gibi, bizden halkın dilinde dola acak, kitaba yazılacak veya mühüre kazılacak bir ey istemenden, senin hakkındaki dü üncelerimiz çok daha iyidir" ekinde cevap geldi.

Mahmud bu sözü i itince âciz kaldı. Yazar, arkıcı, dil bilen, güzel konu an, Mahmud'un sarayına ve haremine gelen bir Türk kadını vardı Mahmud'la sohbet eden, oyun oynayan ve huzurunda Farsça kitap okuyan bu kadın çok da cesurdu. Bir gün Mahmud'un huzurunda oturmu fıkra anlatıyordu. Mahmud,

— "Seninle konu mak istiyorum" dedi. Kadın,

— "Buyurunuz!" dedi. Mahmud,

— "Halifenin benim unvanımı artırması için pek çok çalı tı ım halde, kabul ettiremedim. Hakan benim emrimde oldu u halde onun pek çok unvanı, benim ise ancak bir tane var. Halifenin hakanla yaptı ı ahidnâmeyi onun hazinesinden çalarak bana getirecek biri gerek. Bu ekinde benim üzerimdeki ahidnâmeden do an hükümranlık son bulacak" dedi. Kadın,

— "O ahidnâmeyi getirirsem, istedi imi verir misin?" dedi.

— "Veririm" dedi. Kadın,

— "Benim harcayacak, onu alacak malım yok, e er Sultan hazineden yardım ederse ya canımı bu yolda feda eder veya Sultan'ın istedi ini elde ederim, dedi. Mahmud,

— " te" dedi; mal, cevahir, hayvan, yiyecek, içecek ne istedi ise hepsini verdi. Kadın iyi yeti tirdi i çok güzel yüzlü o lu ile Gazneyn'den Ka gar'a gitti. Orada birkaç Türk köle ve cariye ile misk, amber, ipek kuma ve benzeri eylerden satın alarak, bir kervanla Semerkant'a geldi.

Kadın üç gün sonra Hakanın sarayına gelerek, hanımı

176

S YASETNÂME

tarafından kabul edilince, ona bir güzel cariye, misk, amber, ipekli kuma lar hediye edip öyle dedi: "Efendim, dünyanın dört buca ını dola an tüccar bir kocam vardı. Beni her tarafa götürürdü. Hitay'a gitmeye niyet etti imiz zaman Hutun'e gelince vefat etti. Ben de Ka gar'a gelip, hana saygılarımı sundum.

Hatununu ziyaret ettim ve çocu umu huzuruna götürerek, "Kocam yüce hakanın hizmetkârlarından idi. Ben de hakanın hatununun cariyesiyim. Beni azad ederek, bu çocu un babasına verdiler. Bu, Hutun'de vefat eden adamın çocu udur. Ondan bana kalan bu mal, onun kendisine hakan ve hatun tarafından sermaye olarak verdiklerinin neticesidir. İmdi âdil ve yüce hakandan ve hatunundan, bendeniz ve yetim çocu uma yardım elini uzatarak iyi bir mektupla Semerkant tarafına göndermenizi bekliyoruz. E er tahakkuk ederse ya adı ım müddetçe size müte ekkir kalıp, duacınız olurum" dedim. Hatun memnuniyetini bildirdi. Hakan da her ikisini de överek, bir kılavuz verip, bizi Semerkant'a gönderdi. "Bugün sizin ha metiniz ve devletinizin sahası olan, dünyanın hiç bir yerinde bulunmayan adalet ve insafdiyarı Semerkant'a sı ındık. Kocam her zaman, "E er bir gün Semerkant'a ula ırsam oradan asla ayrılmam" derdi. Beni buraya sizin isim ve unvanınız getirdi. Beni kullu unuza kabul edip, yardım elinizi uzatarak, ba ımda efendi olursanız, ben de buraya gönül ba layıp, tebaanız olarak, sahip oldu um bütün ziynetlerimi satar, ya ayabilece im kadar bir arazi satın alarak, daima hizmetinizde kalır, o lumu yeti tiririm. Sizin dualarınızla Allah Taâlâ'nın onu talihli kılaca ını ümit etmekteyim". Hatun, "Hiç canını sıkma!" diyerek, yardım ve timar olarak mümkün olanı ondan esirgemeyece ini söyledi. "Sana ekmek ve saray vererek, ne istersen yapayım. Huzurumdan bir an ayrılmama müsaade etmeyerek, bütün arzularını yerine getirmesi için hakana söyleyece im" dedi. Kadın rica ederek, " İmdi benim efendim sensin, ba ka kimsem yok, beni yüce hakanın huzuruna çıkarıp, tanıtarak, halimi ona arzedin ki cariyeniz aynı teminatı hakanın

177

KIRKB R NC FASIL

a ızından da i itsin" dedi. Hatun, " stedi in an seni hakanın huzuruna götürürüm" dedi. Kadın, "Yarın huzura çıkarırsanız çok sevap olur" diyerek, ertesi gün hatunun sarayına geldi. Hatun, onun hakkında bildi i her eyi kendisine anlattı ından, hakan huzura getirilmelerini emretti. Kadın bir Türk köle, iyi bir at ve bir sürü e ya ile hakana saygılarını arzedip, "Cariyeniz, durumumu hatuna söylemi tim. Bendenizin kocası öldükten sonra yaptı ım hataları saymı tım, tekrara lüzum yok. Malımın bir kısmını Hutun hatunu aldı, birazını Ka gar hanına verdim, kalanını yolda harcadım. Dünyada cariyenize bir tek elmas ile bir kaç hayvan ve bu yetim çocuk kaldı. Büyük hatunun yaptı ı gibi yüce hakan da bendenizi hem erili e kabul buyurursa, ben de ömrümün sonuna kadar hizmetlerinde kalırım" dedi.

Hakan pek çok övücü sözler söyledikten sonra, istedi ini yapmayı kabul etti. Üç gün sonra tekrar hakanın huzuruna çıkarak biri yakut, biri firuze iki yüzük, hatuna da ipek elbise, örtü ve kıymetli ta lar götürüp, hürmetlerini arzetti. Onlara öyle güzel hikâye ve efsaneler anlatıyordu ki, hakan ve hatun onsuz bir gün duramıyorlardı. Ona köy, ba , otlak ba ı lamak istiyorlar, o kabul etmeyince de utanıyorlardı. Saraya getirilip yerle tikten bir müddet sonra 9 10 km. uzaklıktaki köylere bir arazi alma bahanesiyle gidiyor, 3 4 gün kaldıktan

sonra bir kusur bulup, özür dileyerek, almadan ehre dönüyordu. Hatun ve hakan kendisini ça ırmak için birini gönderince "Filan köye mülk almaya gitti" diyorlardı. Hakan ve hatun, gönlünü bu ülkeye ba ladı diye seviniyorlardı. Böylece altı ay geçti. Bir kaç defa, pek çok özürler dileyerek ona mal mülk vermek istedilerse de kabul etmeyip, "Allah'ın her gün bana nasip etti i velinimetlerimi görmekten daha büyük ihsan olur mu?" diyordu. "Bu gün kendilerini hiç niyazsız görebiliyorum, bir gün ihtiyacım olursa, küstahlık edebilirim" diyerek, onları aldatıyordu. Altın, gümü ve kıymetli ta lardan neyi varsa devamlı Semerkant'la Gazneyn arasında ticaret yapan bir tüccara vererek be atlı adamı Belh'e gönderirken, "Her atlı beni bir menzilde ben

178

S YASETNÂME

gelinceye kadar beklesin!" dedi. Sonra hakan ve hatunun huzuruna çıkarak, "Bu gün bir ihtiyacım var. Söylememe izin var mı? Yok mu?" dedi. Hatun, "Ne acaip konu uyorsun, sana bu güne kadar yüz defa yalvarmı tık, neye ihtiyacın oldu unu hemen söyle!" deyince, "Siz biliyorsunuz ki benim ne altına, ne mala, ne de buna benzer eylere dü künlü üm var. Dünyada bütün kalbimi ba ladı ım tek çocu um var. Onu büyütmele me gulüm. Kendisine bütün Kur'an hükümlerini açıklayarak biraz faziletli ve hünerli olmasına çalı ıyorum. Kendisi Arapça ve Farsça kitapları okuyabiliyor. Sultanımızın devletiyle talihinin açık olaca mını ümit ediyorum" dedi. Sonra ilâve ederek "Efendilerin ve elçilerin mektuplarının hiçbiri Emirü'l mümininin mektubundan daha faziletli olamaz, özellikle bu mektup padi ahlara gönderilirse. Böyle bir mektubu yazan debir de di er debirlerden daha faziletlidir. Ondaki ihsan ve övücü sözler, sözlerin en üstünüdür. Efendilerin bir görü alıp, Emirü'l mümininin bir ahidnâmesini o küçük de sayelerinde üç gün üstad huzurunda okursa, bunlar sayesinde 4 5 söz ö renerek sizin ululu unuz sayesinde o lum seçkin bir ki i olur, in âallah" dedi. Hakan ve hatun birlikte, "Senin söyledi inde ricaya ne ihtiyaç var, bu güne kadar bizden bir ey istemedin, bir ehir veya bir bölge istemeliydin. Sen sadece bir ka ıt parçası istiyorsun. Bu ka ıt ve benzerlerinden elliden fazlası hazinemizde yerlerde sürünmektedir, istersen hepsini sana ba ı layalım" dediler. Kadın, "Bana yalnız halifenin gönderdi i mektup yeter" dedi. Hazineye, bütün ka ıtları getirmek üzere bir hizmetkâr gönderdiler. Kadın halifenin ahidnâmesini alarak, "O lum için bu kâfi, üç gün mütalâa etsin, tekrar hizmetinize arzederim, sa olunuz" dedi. Çıkıp evine gelince, ertesi gün için bütün atların eyerlenerek, katırların filanca köye hububat almaya gitmek üzere yükletilmesini emredip, orada bir hafta kalaca mını etrafı duyurdu. Hakan da, nereden bir mal alacaksa onun için kolaylık göstermelerini, hayvanlarına yem vermelerini ve mümkün olan saygıyı göstermelerini emretti.

Gece yarısı oradan ayrıldı; be inci günü Tirmiz'e ula tı.

179

htiyaçları oldu u zaman hakan gibi para sarfederek gelip geçiyordu. Ceyhun'dan geçip Belh'e ula ıncaya kadar her gün yeni atlara binerek süratle yol aldı ından, hakanın durumdan hiç haberi olmadı. Kadının kaçtı ını ö renince ahidnâme için çok canı sıkıldı ise de faydası olmadı. Böyle cömert davrandı ından dolayı da kendi kendini yedi. Kadın Belh'ten Gazneyn'e ula ınca ahidnâmeyi Sultan Mahmud'a sunarak, ba ından geçenleri bir bir anlattı. Hiçbir adamın yapamayaca ı bu hayırlı i i dinledikçe Sultan'ın a kınlı ı artıyordu. Kadına her çe it hediyeler hazırlayarak onu ereflendirip, sarayın özel ki ileri arasına kabul etti. Sultan Mahmud o ahidnâmeyi âlim, fâzıl ve kâmil bir zat ve pek çok hediyelerle Emirü'l müminin Kadir Billah'a gönderdi.

Mektubunda öyle yazmı tı: "Allah âlemin efendisinin devletini daim kılsın, bildikleri gibi Mahmud kullarının Semerkant çar ısında bir hizmetkârı var. Bu hizmetkâr bir gün, iki fakir ve zavallı çocu un, bir ka ıdı, biri bir tarafından, di eri di er tarafından çeki tirdiklerini görmü . Böyle yüce bir ahidnâmenin çocuklar elinde olmaması gerekti ini dü ünüp duruma üzüldü ünden, çocuklara biraz meyva verip, ka ıdı satın alarak Gazneyn'e getirdi ve kulunuzun önüne koyarak durumu anlattı. Bendeniz ahidnâmeyi alıp öperek ba ıma koyduktan sonra, hizmetinize gönderdim. Kulunuz bu kadar hizmetleri ifa edip, kendisi bunu çok arzu etti i halde, Emirü'l müminin lakaplar göndermedi i gibi fermanları da kolayca imzalamıyor. Sebebinin ne oldu unu bilmiyorum. E er mübarek dili ile kendisine bir unvan gönderirse, onu canı gibi aziz tutarak ba ının tacı kabul edecektir. Ona hazinelerinde en muhterem yeri ayıracaktır. Onun fermanının de er ve erefini tanımayan ki iler, böyle yapılması gerekti ini bilmediklerinden kendilerini küçük dü ürmü lerdir."

Bu âlim, ahidnâme ile Ba dat'a ula ınca Emirü'l müminin'in hizmetine ko arak, getirdi i hediyeleri sunduktan sonra ahidnâmeyi alıp öptü ve ba ıma koydu, sonra halifenin önüne bıraktı. Halife a ırarak hakana bir takdir mektubu yazılmasını emretti.

180

S YASETNÂMK

Mahmud'un elçisi, sarayda kaldı ı altı ay zarfında birtakım hikâyeler anlatarak Mahmud için unvanlar diledi ise de sadra ifa olacak bir ey elde edemedi. Bu âlim bir gün yazdı ı fetvada, "Bir padi ah cihanı nüfuzu altına alsa, slâmın erefi için kâfirlere kılıç çalsa, mü riklerle sava sa, puthâneleri mescit yapsa, dar ı **küfrü** dar ı slama çevirse Emirü'l müminin ondan öyle uzakla ır ki aralarında yüce nehirler, a ılması imkânsız korkunç çöllerin oldu unu sanırsınız. Bugün ortaya çıkan durum her zaman görülebilir. Padi ahın kendisine vefa göstermesi için yalvarmaları gerekmez. Kendisini dü kün yapar mı? Yapmaz mı? Bilinmez" dedi.

Bu fetvayı Ba dat Kâdı'l kudatına ula tırması için birine verdi. Kâdı'l kudat, belki de bu biçimde ilk defa aldı ı fetvayı okuduktan sonra, bir kıssa (ariza) kaleme aldı. Bu kıssada öyle yazılmı tı: "Bendenin memuriyeti uzadı, Mahmud 100.000 kulluk ve hizmetleri kar ılı ı bir unvan istiyor, halife Unvanı vermekten

kaçınıyor. Gazi Melik'in arzusuna vefa göstermiyor, bu da onda sıkıntı yaratıyor. Bundan sonra Mahmud'un elindeki bu fetva ve Kâdı'l kudatın erî ruhsatı ile hareket etmesinde bir sakınca yoktur."

Halife bu kıssa ve fetvayı okuyunca **Hâcibu'l hâcib'ini** vezirine göndererek, "Derhal Mahmud'un elçisini huzuruna ça ırarak onun gönlünü al, sundu um bu hilat, sancak, ahit ve unvanı tanzim edip, tam bir itimat ile ona gönder. Bütün arzularına, be enilen hizmetlerine, çalı malarına, bilgisine güvenerek unvanını Emirü'l mille olarak artırdım" dedi. Mahmud ya adıkça Yeminu'd devle ve Eminü'l mille onun lakabı oldu. Bugün ise en küçük ki iye 7 8 unvandan az bir lakapla hitap etsek öfkelenir ve incinir.

Ba tanba a Maveräu'n nehr'e hâkim olup, Horasan, Irak, Harezmi, Nimruz, Gazneyn'de hükümünü yürüten **Samanî** padi ahları, yalnız Emir smail'in torunlarından Nuh'a tek lakap olarak ehin ah denmi tir. Nuh'un babası "Mansur". onun babası "Emir Hamid", Nuh'un babası "Nasr", Nasr'ın babası "Emir Re id", smail b. Ahmed "Emir Âdil", tarihlerde ise Emir Mazi Ahmed "Emir Said" ve benzeri lakaplarla ça ırılmı lardır.

181

KIRKB R NC FAS L

Peygamberimiz Mustafa (s.a.)'nın dininin âlimlerinin, kadılarının, imamlarının Mecdü'd din, erefü'l slâm, Seyfii's sünne, Zeyyinü' eria, Fahrü'l ılema ve benzeri unvanları kullanmaları gerekir. timle ilgili olmayan ki ilerın kendilerine böyle unvanları vermelerine padi ah, temyiz ve marifet sahipleri izin vermemeli, herkesin kendi ölçü ve mevkiini bilmesi için böyleleri cezalandırılmalıdır.

Devlet adına i gören sipahsalara, emirlere, mukattilere, memurlara Seyfu'd devle, Husamü'd devle Zayyırü'd devle, Cemalü'd devle, emsü'd devle ve benzeri unvanlar; devlete ba lı âmidlere, has kölelere ve mutasarrıflara Amidü'l mülk, Nizamü'l mülk, Kemalü'l mülk, erefü'l mülk, emsü'l mülk gibi unvanlar verilmelidir. Türk emirlerinin kendilerine Hâcegân sınıfı unvanları koymaları âdet olmadı ı için, slâm dini ve âlimleri, devlet ve milletin efendileri kendileri haricindekilerin unvan kullanmalarına izin vermeyip di erlerinin ibret almaları için bu tip adamları cezalandırılmalıdır.

Unvandan maksat ahsın di erleri tarafından tanınmasıdır. Meselâ, mecliste veya bir toplantıda yüz ki i olsa, Mehmed denildi i an, o toplumdan on tanesi kendisine hitap edildi ini sanarak, "Buyurun!" der. Ama Mehmedlerden birine Muvaffak, birine Kâmil, birine Re id unvanı verilirse, mahfilde "Ey Kâmil, ey Muvaffak!" denildi i zaman hangi Mehmed'e hitap edildi ini anlarsın.

Vezir, tu racı, müstevfi, arız ı Sultan, âmid i Ba dat, âmid i Horasan, âmid i Harizm'den ba ka lakap kullanılamaz. Ancak ülke ile ilgili olmayan Hoca Re id, Hoca Sadid, Hoca Said, Üstad Hatır, Üstad Emin gibi derece, sıra, ululuk, küçüklük, büyüklük, havas ve avamı bildiren lakaplar hariçtir. Âdil padi ah i lerin yürütülmesi hususunda, geçmi lerin âdet ve merasimlerinin ara tırılmasında uyanık olmalı. Kendisinin, örfleri bilen, sanatkâr, bütün i leri düzene koyan, bütün unvanları kaidelere göre tevzi eden, bid'atları ve kötü

âdetleri kaldıran, yazısı kuvvetli, fermanı dinlenen, kılıcı keskin, kendine uygun bir veziri olmalı.

182

KIRK K NC FASIL

ki i i bir ki iye emretmemek, i sizlere i vermek ve onları i siz bırakmamak, i i dindar ve liyakatli ki ilere vermek, dinsizlere i vermeyip onları çevresinden uzakla tırmak

Padi ahların uyanık, vezirlerin akıllı olup asla bir ki iye iki i emretmemeleri, bir i e de iki ki iyi göndermemeleri gerekir. Böyle olursa i leri daima randımanlı ve düzenli olur. E er bir ki iye iki i ısmarlarsa, o i lerden biri daima hatalı olur. Bu adam i lerden birini ciddiyetle ele alıp çalı sa, öteki i kusurlu ve noksan olur, o i e baksa bu geri kalır. Bakınız, bir adamın iki i i varsa mutlaka ikisi de tam de ildir. Bu adam hep kusurlu, kınanan, emredilen ve rahatsız bir ki i olur. unu da ilâve edelim, her zaman bir i iki ki iye verilirse bu onun üzerine, o bunun üzerine atar, i de yapılmadan kalır.

Bu hususta öyle bir hikâye anlatırlar: Bir evde iyi geçinemeyen iki hanım ile bir ihtiyar efendi vardı. Her iki hanım da kendi kendilerine öyle dü ünürdü: E er ben bu i i hakkıyla sıkıntı çekerek yerine getirir, hiç bir kusur kalmamasına gayret edersem, efendi bunu, benim ihtimam, güç ve çalı mamdan de il, sevgili dostunun dirayet ve beceriklili inden sanır. Öteki de i lerin daima böyle yapılması gerekti ini dü ünür. Ey adam, niçin ben te ekkür bile edilmeyecek yerde bo una çalı ıp, sıkıntı çekerek i leri bitireyim?

183

KIRK K NC FASIL

Efendi de i leri onun yaptı ını sansın. Neticede bakıldı ı zaman o i lerde daima kusur görülür. Âmir i in niçin do ru dürüst yapılmadı ını sordu unda kabahat di eri üzerine atılır. kisi de, bütün kusuru di erinin yaptı ını söyleyerek, suçu ona yükler. Akla ve asl'a döndü ümüz zaman suç ne onundur, ne bunun; tek suçlu, bir göreve iki ki i tayin edendir.

Veziri kifayetsiz oldu u zaman padi ah gafil davranıp divandan bir âmil yerine iki, üç, be , yedi ve hatta otuz âmil tayin etmemelidir. Bugün, hiç bir yetene i olmayan adamın üzerinde on i birden mevcuttur. Ba ka bir i i gözüne kestirirse onu da almak ister; kendisine "Gümü ü ba ka bir maden cevherine çevirmek gerekiyor" deseler, "Çeviririm" der ve i i ona verirler. Bu adamın i in ehli olup olmadığı nı, kifayetli mi, de il mi, bilgisi, muameleyi tecrübesi ile yürütüp yürütemeyece ini, üzerine aldı ı bu kadar çe itli i i ba arıp ba aramayaca ını dü ünmezler. Buna mukabil kifayetli, güçlü, lâyıık, mutemet ve mütehasıs elemanları i ten mahrum ederek, evlerinde bo oturmaya mecbur bırakırlar. Dirayetsiz, meçhul ve ne idü ü belirsiz bir ki inin üzerine bu kadar i in neden verildi ini, buna kar ılıık herkes tarafından ba arısı bilinen, soylu ve mutemet ki inin bo dola masını kimse anlayamaz. Özellikle hizmetleri ile devlette hak

sahibi olmu , yaptıkları be enilmi , liyakati görülmü ki iler, muattal ve mahrum bırakılmı lardır.

in en enteresan tarafı, bendeniz daima, dindar ve inançlı bir adama bir i i teklif etti im zaman o, çekinir kabul etmez; ben ister istemez i i onun sırtına yükleyince, devlet malı zayi olmaz, halk rahat eder, ıkta' sahibinin ünü artar ve hiç zarar görmeden ya ar, padi ah da gönlü rahat, vücudu zinde olarak zamanını geçirirdi.

Âciz bir Yahudi Türklerin i ini yürütmek üzere kâhyalı a gelir, lâyıık denir. Hıristiyan gelir, olur denir. Bir ate perest gelir, be enilir. Rafızî de, Haricî de, Karmatî de gelse, makbuldür. Çünkü gaflet onları ma lup etmi tir. Halbuki onların ne Türklerin dinine saygısı, ne mallarına kar ı koruma duygusu, ne de halka mer

184

S YASETNÂME

hametleri vardır. Devlet kemâle ula tı ı için, halk bu gün duyarlılı ını kaybetmi tir. Bendeniz kötü bakı lardan korkuyorum, bu i in nereye ula aca ını da kestiremiyorum.

Sultan Mahmud, o lu Mesud, Sultan Tu rul, Sultan Alpaslan devirlerinde hiçbir ate perest, Hıristiyan, Rafızî ortaya çıkıp, bir Türkten ileri bir mevki elde etmeye cesaret edemezdi. Zengin Türklerin kâhyaları, hizmetkârları Horasanlı Hanefî veya afî mezhebinden olan temiz adamlardı. ster köle ister kâtip olsun Iraklı, bozuk inançlıları kendilerine **yakla tırmazlardı. Türkler** onlara Deylemî mezhepli diyerek asla bir görev vermedikleri gibi verilmesini de do ru bulmazlardı. Onları tercih edenler ayaklarını yere sa lam basarak, uyanık olsunlar. Türklerle ve müslumanlarla konu tuklarında sıkıntı ve zarar göreceklerinden, üphesiz kendilerine her iki taraftan da belâ ula ır. En iyisi dü manların aramızda bulunmamasıdır.

Bu gün i , saray ve divanı onlarla dolduracak mertebeye getirilmi tir. Her Türk'ün pe inde bunların 10 20 tanesi ko maktadır. Bunlardan kurtulmanın çaresi, saray ve divanda geçinecek veya ekmek yiyecek tek Horasanlının bırakılmamasıdır. Do rusu o zaman Türkrer onların nasıl fitne kayna ı oldu unu anlayacaklardır. Bendeniz divanın Horasanlı kâtip ve mutasarrıflardan temizlenmesini tekrar ediyorum. Bundan sonra bir ki i kâhyalık, ferra lık, rikâbdarlık isteyerek bir Türk'ün hizmetine girmek isteyince, ondan hangi vilâyetin hangi ehrinden, hangi mezhepten oldu unu soracaklardır. E er Hanefi, afî, Horasanlı ve Maverâü'n nehrli oldu unu söylese, onu kabul edecekler. Fakat Kum, **Sâve** ve Rey'den ve îyım derse, "**Git; biz yılan besleyen de il, yılan öldüreniz**" diyeceklerdir. Kendilerine **pekçok** mal ve para teklifetseler bile onları reddedip, sarayına kabul etmeyeceklerdir. E er Sultan Tu rul ve Sultan Alpaslan (Allah kabirlerini nurlandırsın) bir emirin veya bir Türk'ün, bir Rafızıyi hizmetine aldı ını duysaydı, kızıp onu cezalandırırdı.

üphesiz onların padi ahlıkları huzur ve sükun içinde geçti ve ba ımıza

185

KIRK K NCT FAS L

hiçbir belâ gelmedi.

Hikâye: Bir gün ehid Sultan Alpaslan'a Erdem'in Hurdabe'yi kendine debir olarak atadı ı bildirildi. Hurdabe'nin Batınî oldu u söylendi inde de ondan tiksindi. Zamanı gelince Erdem'e, "Sen benim ve ülkemin dü manısın." dedi. Erdem bunu duyunca huzurunda yere kapanarak, "Efendim, bu nasıl sözdür? Ben sizin en âciz kulunuzum, köpeklerinize kar ı ne kusur i ledi imi bilmiyorum? Bendenizin, efendimize kullukta ve Sultan'ımın hayrını istemekte hiç ihmalim olmamı tır" dedi. Alpaslan "Hurdabe denilen o adam müsveddesi Batınî de il mi?" deyince Erdem "Efendimiz, onun her tarafı zehir olsa sarayınız köpeklerine ne zarar verebilir?" dedi.

Sultan, "Gidip o adamı getirin" dedi. Adamı getirdikleri zaman, Sultan, "Ey adam, sen Bâtınîsin ve Ba dat halifesinin halifeli ini kabul etmiyorsun" dedi. Hurdabe, "Efendimiz, ben Batınî de il, iîyim" dedi. Sultan, "Ey orospu karı, sanki Rafizî mezhebi çok iyi de onu Bâtınî mezhebinin siperi yapıyorsun, her iki güruha da lanet olsun" dedi. Emri üzerine onu tahkir ile huzurdan çıkardılar. Sonra yüzünü devlet ileri gelenlerine dönerek unları söyledi: "Kabahat bu adam müsveddesinde de il, bir inançsız ki iyi hizmetine alan Erdem'dedir. Ben sizlere defalarca dedim ki: Sizler buraların yabancıısı Horasanlı ve Maveraü'n nehrlî Türklersiniz, bu vilâyeti ben kılıcımla ve zorla aldım. Irak halkının ekseriyetinin itikadı bozuk ve Deylem taraftarıdır. Türkler ile Deylem arasındaki dü manlık ve anla mazlık yeni de ildir. Allah Taalâ Türkleri, Deylemlilere musallat oldukları için aziz kılmı tır. Allah'ın yardımıyla Türkler müslüman ve Ehl i sünnettirler. Onlar ise dünyayı seven, bid'atlar çıkararak inançsızlardır. Türklerle kar ı âciz oldukları müddetçe, büyüklük göstererek, itaatli olurlar. E er Türklerin zayıf dü tüklerini görerek, kendileri kuvvetlenseler, Türkleri kökten yok ederler."

Sonra 20 at kılını bir araya getirtti; içlerinden bir tanesini

186

S YASETNÂME

çıkarmalarını emrederek, Erdem'e, "Bunu kopar" dedi. Erdem aldı ve kopardı. Be kıl daha verdi. Erdem bu be i de kopardı. On tane verdi, onları da kopardı. Sonra ferra a, "Bu kıllardan bir organ doku" dedi. Üç metre kadar dokuyup, getirdi. Sultan bunu Erdem'e verdi. Erdem çok çalı ıp, bütün gücünü harcadı ı halde koparamayınca, Sultan, "Dü man da böyledir, birer, iki er, be er olunca haklarından gelmek kolaydır. fakat ço alıp sırt sırta verince onları yerinden sökemezsiniz" dedi. Bu, Erdem'in "Onun her tarafı zehir olsa bu devlete ne yapabilir?" sözüne cevap idi. öyle ki: "Çünkü bunlar teker teker aralarına girip i leri ele alarak, Türklerin durumlarını anlayınca, çok kısa zamanda rak'tan çıkıp, Deylemlilerle açıkça birle erek, ülkeyi elde etmeye ve Türkleri ortadan kaldırmaya çalı ırlar. Sen Horasan ordusundan bir Türksün. Kâhyan ve hizmetkârların tamamen Horasanlı olursa i lerinde hiç aksaklık olmaz. Padi ahın dü manlarını yardımcı alırsan, bu hem kendine, hem de padi aha

hainliktir. Kendin hakkında ne istersen yapabilirsin, fakat padi ahına kötülük etmemelisin. Allah Taâlâ beni size kumandan yaptı ı için, ben sizlerin zarar görmeye üzülürüm. Siz benim zararımı dü ünmezsiniz. Padi ahın dü manları ile dostluk kuran kimsenin, padi ahın dü manı oldu unu bilmelisiniz. Zira hırsızlar ve anar istlerin arkada ları, üphesiz onların sanatlarını icra eder." Sultan bu sözleri söyledi i zaman Hoca imam Mü atlab ve Kadı Ebu Bekr orada idiler. Yüzünü onlara çevirerek, "Sözlerim hakkında ne dü ünüyorsunuz?" dedi? "Sen Allah ve Resulünün söylediklerini tekrar ettin" dediler.

Hadis: laveten Mü allab öyle dedi: "Abdullah b. Abbas Peygamber (a.s.)'in öyle buyurdu unu söyler: "Bir toplumun lakabının Rafızî oldu unu duyarsan, bil ki onlar **müslümanlıktan** el çekmi lerdir. Onları gördükçe öldürmelisin".

Hadis: Kadı Ebu Bekr de öyle dedi: "Peygamber (a.s.)'in
187

öyle söyledi ini Ebu mame'den rivayet ederler: "Âhir zamanda Rafızî denilen bir topluluk ortaya çıkacak, onları gördü ünüz yerde öldürünüz."

Sonra Mü attab, "Süfyan b. Aysebe Rafızîlere kâfir diyerek "(Ashab hakkındaki bu te bih) onlarla kâfirleri öfkelenmek için(dir)..." (Fetih 48/29) âyetini delil gösterdi" dedi; "Resûlüllah'ın dostlarında kim ayıp ararsa, onlara küfreder veya onları kırarak söz söylerse ifade etti imiz âyete göre kâfir olur".

Peygamberimiz (s.a.) öyle buyurmu tur: "Allah Taalâ bana vezirlerden, akrabalarım dan ve damatlarımdan dostlar vermi tir. Onlar hakkında kötü söz söyleyip, küfreden kimselere, Allah Taalâ ile melekler lanet ederler. Bu günah için ne kadar sadaka verilirse verilsin, kurtulamadıkları gibi, tövbe etseler de kabul edilmez."

Hak Taalâ Hz. Ebu Bekir (TA.) hakkında "...Resûlüllah (ancak) ikinin ikincisinden ibaretti (Hak'tan ba ka mededkârı yoktu.) O zaman onlar (Sevr da ının tepesindeki) ma aradaydılar. Peygamber arkada ına (Ebu Bekr Sıddîk'a) "Tasalanma. Allah hiç üphe yok bizimle beraberdir..." diyordu" (Tevbe 9/41) buyurur. Bunun tefsiri: slâm dininde bana kimse yardım etmese de ey Ebâ Bekir üzülme, Allah (c.c.) bizimledir ve bizi korur.

Hadis: Kadı Ebu Bekr öyle dedi: Ukbe b. Âmir (r.a.) Peygamberimizin (s.a.) öyle dedi ini rivayet eder: "Bizden sonra peygamber gelmesi mümkün olsaydı, Ömer b. Hattab olurdu."

Hadis: Mü attab öyle dedi: "Cabir b. Abdullah Nebi (s.a.)'den öyle rivayet eder: "Resûlüllah'ın (s.a.) huzuruna bir cenaze getirdiler, onun namazını kılmadı. Dostları, "Bu cenaze haricinde sizin cenaze namazını terketti inizi görmedik" dediler. "Bu Osman'a (r.a.) dü man oldu u için Allah (c.c.) da ona dü mandı, namazını onun için kılmadım" buyurdu.

Hadis: Kadı Ebu Bekr, smail b. Said'in Peygamberimizden
188

S YASETNÂME

öyle rivayet etti ini söyledi: "Kaderîler ümmetimin Mecusîleridirler, hastalandıkları zaman sormayınız, öldükleri zaman cenazelerine gitmeyiniz, bütün Kaderîler Rafizî mezhebindedirler."

Hadis: Mü attab, Ümmü Seleme'nin Resûlullah (s.a.)'dan öyle rivayet etti ini söyledi: "Bir gün Resûlullah (s.a) benim yanımda idi. Fatıma ile Ali bir ey sormak için yanına geldiler. Resûlullah (s.a.) ba mını kaldırıp, "Ya Ali, sana müjdeler olsun, sen ve ehlin Cennette olacaksınız. Fakat senden sonra Rafizî denilen bir cemaat çıkacak. E er onlara yeti irsen kâfir oldukları için onları öldür" buyurdu. Ali, "Ya Resûlallah, onların alâmeti ne olacak?" dedi. "Cuma namazına gelmezler, cemaatle namaz kılmazlar, selefe bu z ederler" buyurdular".

Bu hususta hadis i erifler ve Kur'an âyeti delildir. Hepsini yazacak olsak bir kitap olur. Fakat Rafizînin durumu böyledir. Bâtınîler ise onlardan beterdir. Bu iki toplumun kimlerden oldu una bak. Onlar ortaya çıktı ı zaman, vaktin padi ahının üzerine ilk farz, onları yeryüzünden kaldırarak, memleketini onlardan temizlemektir. Böylece devleti huzura kavu up, Yahudi, Hıristiyan ve ate peresti müslümanları idare edecek i lere tayin etmek de aynı eydir.

Hikâye: Emiru'l müminin Ömer (r.a.) bir gün Medine'de mescidde oturuyordu. Ebu Musa E 'arî de yanında idi. Isfahan hesaplarını arzediyordu. Hesaplarını da,yazısını da herkes be endi. Ebu Musa E 'arî'den "Bu yazı kimin?" diye sordular. "Debirimindir" deyince de "Gönder, gelsin de görelim" dediler. Ebû Musa E 'arî "Mescide gelemez" deyince, Emiru'l müminin Ömer b. Hattab "Yoksa cünüp mü?" dedi. "Hayır, fakat Hıristiyandır" deyince, Ömer ensesine iddetli bir tokat vurdu. Ebû Musa E 'arî "Bel kemi im kırıldı sandım" dedi. Ömer, "Yüce Rabbin kelâm ve fermanını okumadın mı: "Ey iman edenler, 189

KIRK K NC FASIL

Yahudileri de, Nasranîleri de kendinize yâr (üstünüze hâkim) tutmayın. Onlar (ancak) birbirinin yaranıdır, içinizden kim onları dost (ve hâkim) edinirse o da onlardandır..." (Maide 5/51). Ebu Musa, "Onu u anda azlettim" dedi ve yerini bo altması için gerekli emri verdi. Bu konuda bir hakim u misâli vermi tir: Dost görünen dü manlardan sakınman gereklidir. Senin için dostun dostları ile arkada lık daha do rudur. Adamlarından iki gruhdan emin olma: Dü manının dostlarından ve dost görünen dü manlarından.

Cihan Sultanı Alpaslan, Erdem'in yüzüne bir yıl bakmayıp onunla hiç konu madı. Büyükler bir gün sultanın ne eli bir ânında efaat dileyerek, onun gönlünü aldılar. O olaydan dolayı Erdem'i affedince, ayaklarına kapanarak affa mazhar oldu undan dolayı çok sevindi.

imdi bu olaya tekrar dönelim: ahsiyetsiz, asaletsiz ve faziletsiz ki ileri büyük i lere memur etti imiz zaman bilginleri, asilleri ve faziletli ki ileri kenara sürüp, onları muattal etmi olunuz. Bir ki iye bir i vermeyip 5 6 i vermek cahillik ve bilgisizli i gösterir. E er vezir dirayetli ve bilgili olursa, böyle hareket etti i takdirde devlet ve ülkenin yıkılmasına, padi ahın i lerini karı tırmak istedi ine

hükmedilir; böylesi, dü manların en beteriştir. Çünkü bir ki iye on i verirse, dokuz ki iyi i siz bırakıyor demektir. Böyle ülkelerde insanlar i ten ve ekmek parasından mahrum, i siz ve güçsüz kalırlar.

Hikâye: Bu hikâye de aynı mahiyettedir. Bir gün Âlemin Efendisine (Allah mülkünü devamlı kılsın) dünyanın temiz oldu unu, dü man ve muhaliflerinin bulunmadı ını, bunun için de mukavemete gerek duyulmadı ını, Sultanın zenginlikler içinde yüzdü ünü gösterir. 400.000 ki iye yakın askerın devlet hazinesinden aylık alarak yeyip giyindi ini, bunun için 100.000 ki inin kâfi gelece ini, ihtiyaç oldu u zaman en iyilerinin seçilebilece ini,

190

S YASETNÂME

di erlerinin ücret ve aylıklarının kaldırılarak her yıl hazineye binlerce dinarın akaca ını, memlekette fesat çıkarmak isteyen ki iler devamlı tekrar ederler. Âlemin Efendisi (Allah saltanatını devamlı kılsın) benimle bu hususta konu urken, memlekette karı ıklık çıkarmak isteyen bu söz sahibinin kim oldu unu anladım. Ferman Efendimizindir, ama bu 400.000 asker Horasan'ı, Maveraü'n nehir'i, Ka gar'ı, Balâsâgun'u, Harezmi, Nimruz'u, Irak, Irakeyn, Fars, Kirman, Mazenderan, Taberistan, Azerbaycan, Erren, Ermen, Erzurum, Antakya, Kudüs'ü koruyor. Bendeniz aksine bu 400.000 süvarinin 800.000 olmasını istiyordum. Askerimiz çok olsaydı bütün Hindistan, Çin Hindi, Çin, Türkistan, Yemen, Habe istan, Berber, Ma rib'e kadar, am ve amat, Kayravan dahil do udan batıya her yer müslüman olurdu. Askeri çok olan padi ahın vilâyeti çok, askeri az olanın vilâyeti de az olur. Onu azalttıkça emrindeki vilâyetler de azalır. Artık 400.000 ki ilik orduyu 100.000'e indirerek onların isimlerini divandan silmeyi yüce görü ünüze bırakıyorum. üphesiz 300.000 asker 100.000 ki ilik ordunuzun yanında çok fazladır. Bu 300.000 ki i de efendilerinden i isterler, olmazsa birisini ba larına padi ah seçerler. Bu 100.000 ki iyi öldürebilirler o zaman bu kadar senelik hazinelerin ba ına i açarlar.

Kendi i ini usûlüne göre beceremeyen, ülke ve saltanatını halk ve ordu ile koruyabilir, padi ahın tek hazinesi ordusudur. Böyle olursa dünya hazineleri kendi malı sayılır. Fakat ordusu olmazsa hazine ordunun arkasından giderek, elinde kalmayıp ba kalarının olur. Orduyu azaltarak, maliyeyi düzelt diyen kimse, ülkenin dü manı, saltanatın yıkılmasını isteyen ki idir. Sultanın böyle sözleri duymaması gerekir.

Devlete a ır hizmetler yapmı , büyük i ler ba armı bir âmilin kıza a çekilmesi de aynen böyledir. Çalı arak me hur ve devlette hak sahibi olmu ki ileri çalı maktan alıkoymak, i lerin gidi ini durduraca ı gibi insanlı a da yakı maz. Onlara geçimlerini sa layacak i ler verilmelidir. Âlimler, fazıllar ve devlet ileri gelenlerinin çocuklarına da Beytü'l malden aylık ba lanmalı, ba kasının onlara i ve aylık vermeleri beklenmemelidir. Devletten nasipsiz kalırlarsa, zamanları çok güç geçer. Padi ahın devletinden nasipsiz, habersiz olurlar ve padi aha da durumları bildirilmez. Kendilerine i verilmezse, bunlar devletten ümit keserek

ülke hakkında kötü dü üncelere kapılırlar. Divan üyeleri ve âmiller aleyhinde konu maya ba layarak, devlet ileri gelenleri arasında anla mazlık çıkarırlar. Birisi gerekli silah, asker ve parayı bulunca, padi aha kar ı ayaklanması için ona yardım ederler. Fahru'd devle'nin devrinde oldu u gibi devlette kar ı ıklık çıkar.

Hikâye: Fahru'd devle'nin, zamanında bir ehirdi, pek çok kölesi olan, çok zengin, Buzurcumid (Büyük ümit) denilen bir veziri vardı. Bu vezir, Taberek da ının tepesinde kendi parasıyla bugün hâlâ yerinde duran bir Mecusi mabedi yaptırdı. İmdi buna Dide Sipahsalar denir ve Fahru'd devle'nin türbesinin üst kısmındadır. Buzurcumid pek çok sıkıntı çekip, altın ve mal harcayarak bu mabedi da ba ına yaparak çatısını kapatmı tı. Rey muhtesipli ini yapan Buzurcumid'in adı Horasan'a kadar ula mı tı. Mabet tamamlandı ı gün, adamın biri bir bahane ile girerek ezan okuyunca, bina Mecusi mabedi olmaktan çıkıp o günden sonra Dide Sipahsalar denildi.

Fahru'd devle'nin son zamanlarında 30 40 Münhinin her gün buraya geldi i, güne in batı ına kadar burada kalıp, sonra a a ı indikleri görülüyordu. Bir kimse "Siz her gün bu Dide Sipahsalar'da ne yapıyorsunuz?" diye sordu u zaman, "Etrafi seyrediyoruz" diyorlardı. Bu haberi alan Fahru'd devle gidip onları ve yanlarında ne bulurlarsa huzuruna getirmelerini emretti. Serhenglerden bir grup gittiler, Dide'nin a a ısında ve yukarsında kimseyi bulamayınca, ba ırdılar. A a ı bakan Mühninler, Fahru'd devle'nin hâcibini bir grup insanla görerek, hâcibin, yanındakilerle birlikte yukarı çıkması için merdiven sarkıttılar. Orada yayılmı bir kilim, iki testi su, bir bardak, serilmi bir sofra, kalem, mürekkep,

192

S YASETNÂME

kâ ıt ve üzerinde piyonları bulunan bir satranç tahtası gördüler. Hâcip "Kalkın, Fahru'd devle sizi ça ırıyor hemen gidece iz, dedi. Onları huzura getirdikleri zaman, tesadüfen Efendi de orada bulunuyordu. Fahru'd devle "Hangi kavimdensiniz? Uzun zamandır o tepede ne i yapıyorsunuz? Ne yaptı ınızı ve ne dü ündü ünüzü do ru söyleyin" dedi. "Herkesin bildi i gibi Melik de bilir ki biz hırsız, katil, namussuz de iliz, akla uyan veya uymayan bir sebeple kimse bizden ikâyet için Melik'in huzuruna gelmemi tir. Fakat Melik canımızı ba ı larsa niçin bir araya geldi imizi ve ne yaptı ımızı anlatırız" dediler. Fahru'd devle, yemin ederek, onların canlarını ve mallarını ba ı layaca ını söyledi.

Söz aldıktan sonra öyle dediler: "Bizler senin zamanında i siz bırakılmı debir ve mutasarrıflarız, bize kimse i vermedi i için yiyecek paramız yok. Horasan'da Mahmud isminde faziletli, bir marifeti ve bilgisi olan ki inin bu istidatlarını satın alan ve onların kaybolmalarını önleyen bir padi ahın ortaya çıktı ını duyduk. Biz İmdi senin devletinden ümidi kesip, ona ümit ba ladık. Her gün Dide'ye gidiyor, birbirimizle dertle ip, gelip geçenden Mahmud'dan haber soruyoruz. Durumumuzu bildiriyor, hepimizin çoluk çocuk sahibi oldu umuzu ve fakirlik çekti imizi, kendisiyle konu mak istedi imizi, geçim sıkıntısıyla

memleketimizi terkedece imiz haberini göndererek, i istiyoruz. Durumumuzu anlattık. imdi ferman Emîrindir".

Fahru'd devle bunları duyunca, vezirine dönerek, "Ne görüyorsun? Ne yapmamız gerekiyor?" dedi. Vezir, "Melik onların canlarını ba ı ladı ını bizzat ifade etti. Hepsi bilgili, beyzade ki iler. Bendeniz bir kısmını biliyor, bir kısmını tanıyor, hatta bir kısmıyla ilgim de var. Onların i ini bendenize bırakın, onlara gerekeni yapar, yarın sabah Emîr'e bilgi veririm" dedi. Fahru'd devle aynı hâcibe "Bunları vezirin sarayına götür!" dedi. Hâcip onları alarak vezirin sarayına götürdü. Hâcipler döndükten sonra, bunlar, vezirin kendilerine ne yapaca ını bilmediklerinden,

193

KIRK K NC FASIL

canlarından ümit keserek, korkudan el ve ayaklarında derman kalmamı tı. Fahru'd devle'nin sarayından dönen vezir bir müddet onları seyretti; sonra bir ferra gelerek onları, cennet gibi süslenmi , yere uzun tüylü halılar serilmi bir odaya götürdü. Burayı görünce sakinle erek, Allah'a ükrettiler. Bir müddet geçtikten sonra bir ferra lezzetli erbetler getirdi. Sofra kurulunca bir eyler yeyip ellerini yıkadılar; bilahare, kendilerine araplar, çalgıcılar gönderildi. Çalgıcılar fasıla ba layınca, araplara el attılar; odaya hiç kimse girmiyor, hizmetleri dı ardaki üç ferra görüyordu. Hiç kimse durumlarını bilmedi i için ehir halkı onlar adına üzüyor, karıları ve çocukları ise i in sonucundan korkarak a lıyorlardı.

Üç gün vezirin misafiri olup, yeyip içtiler. Dördüncü gün has hâcip gelerek, vezirin evinin hapishane olmadı ını, kendilerinin misafir bulundu unu, ho larına gitmemi olsalar, vezirin evine gönderilmeyeceklerini bilmeleri gerekti ini, bu sebeple huzurlu olup, vezir divandan dönünceye kadar istirahat etmeleri gerekti ini söyledi. Vezir divandan döndükten sonra, daha i lerini belirlemeden 20 kat elbise ve eyeri ile 20 atın hazırlanmasını emretti. Ertesi gün güne do arken huzuruna ça ırdı. Hepsine cüppe ve altın i lemeli alemi olan sarıklarını giydirdi. Birer ata bindirerek hepsine yapacakları i i bildirdi. Bazılarının da aylıklarını bildirip, hediyelerle gönüllerini alarak evlerine gönderdi. Ertesi gün bütün debirler vezire te ekküre geldi inde, vezir onlara, "Erkeklik ediniz, bundan sonra Mahmud'a dü ünceleriniz veya ülkeniz hakkında bir ey yazmayınız ve devletimizin yıkılmasını istemeyiniz" dedi.

Vezirden bu sözleri i itince hepsi överek, ona dua ettiler. Vezir güler yüzle huzuruna çıkınca, Fahru'd devle, o cemaata ne yaptı ını sordu. Vezir hepsine nasıl muamele etti ini ve neticenin ne hâl aldı ını anlattı. "Hepsi durumundan memnun olup, ükranlarını bildirerek, tuttukları yolu bıraktılar. Hepsine birer i verince evlerine döndüler" dedi. Fahru'd devle bunları be enerek,

194

S YASETNÂME

öyle dedi: "Bundan ba ka türlü hareket etseydin do ru olmazdı. İlk oldu undan ve gerekeni de yaptı ından onlar artık rakiplerimize ilgi duymazlar. imdi,

bundan sonra bir adama iki i vermemelisin, her adama bir i verirsen bütün mutasarrıflar i sahibi ve hepsi de i lerinde ba arılı olur. Rakiplerimizin âmirleri "Onların memleketinde kendilerine i verece imiz ve bizim dirayetsizli imizi yüklenecek adam yok veya kalmamı " derler. Büyüklerin, "Bütün i ler insanlar, bütün mekânlar sözler içindir" dedi ini bilmiyor musun? Yani insan, i ve memlekette çalı ma alanları varsa, akıl, yer ve güçlük vardır. Herkese kudreti, fazileti ve liyakati ölçüsünde i vermelidir. Bir kimsenin i i olur, bir ba ka i isterse, buna izin verilerek bu usûlün memlekette yayılıp, âdet olmasına izin verilmemelidir. Bütün mutasarrıflar çalı ırsa memleket bakımlı hale gelir." Di er taraftan melik imareti süslerse, ordu büyüklerinin, âmillerin ve mutasarrıfların reisi vezir olur. Vezir fena, hain, zalim ve hırsız olursa, bütün mutasarrıfları aynı, hatta daha fena olur. Bir âmil, âmilli i iyi bilir, debir ve müstevfi iyi, vazifesini bilen, e siz fakat kötü mezhepli, Hıristiyan, Yahudi veya Mecusi olursa müslümanlara hesaplarını bahane ederek zulmeder, onları hafife alır, halka her sebeple eziyet eder. Onu azledip, cezalandırmak, bilgisine ve dirayetine iltifat etmemelidir. Halkın, "Bunun gibi, i ine dü kün ve hesaptan anlayan bir adam görmedik" demelerini, Emiru'l müminin Ömer b. Hattab'ın yaptı ı gibi duymamalıdır.

Hikâye: Sa'd b. Ebî Vakkas zamanında Ba dat, Vasıt, Anbar, Huzistan ve Basra'da Yahudi (bilgili) bir âmil vardı. Ancak bu bölge halkı bu Yahudi âmili, Emiru'l müminin Ömer b. Hattab'a ikayetle " bahanesiyle bizi incitip, bizimle alay edip. bizleri hafife alıyor, artık tahammülümüz kalmadı, çaresi yoksa bari örfümüze kar ı gelmeyecek dinda ımız, müslüman bir âmil tayin et. Bunun aksini yapsa da müslümanın eziyet ve alayını çekmek, Yahudinin alayını çekmekten daha iyidir" diye yazdılar.

Ömer, bu mektubu okuyunca, "Yahudinin yer yüzünde sa

195

KIRK K NC FAS L

salim ya adı ı yetmiyor mu da müslümanlara üstünlük taslayarak onlara zulmediyor?" diyerek, derhal Sa'd b. Ebî Vakkas'a yazılmasını emretti i mektupta "O Yahudiyi hemen azledip, yerine bir müslüman tayin et" diye emretti.

Sa'd b. Vakkas mektubu okuyunca, bir süvari tayin ederek, bu Yahudiyi nerede bulursa hemen Kûfe'ye getirmesini emretti. Di er vilâyetlere de süvariler göndererek, müslüman âmillerin de Kûfe'ye gelmelerini bildirdi. Yahudiyi getirdiklerinde di er âmiller de toplanmı lardı. Araplardan bu i i bilen bir tek ki inin olmadı ını gördüler. Müslüman Acem âmiller içinde mal toplamak, imaret yapmak gibi gerekli bilgileri Yahudi kadar kimse bilmiyordu.

Sa'd b. Ebî Vakkas âciz kalarak, mecburen Yahudiyi i inin ba ında bıraktı. Sonra Emiru'l müminin'e bir mektup yazarak, "Fermanın ba ım üzerine, Yahudiyi getirttim, bütün Arap Acem mutasarrıf ve âmillerle bir toplantı yaptım. Araplardan Acemin durumunu bilen tek ki i yok, Acemden de bu i e ehliyetli kimse bulamadım. Allah'ın yardımıyla, muamelelerde herhangi bir

yanılma olmaması ve her i in açıklıkla yapılması için o Yahudiyi i in ba ında bıraktım" dedi.

Ömer mektubu okuyunca, "Bu Sa'd b. Ebî Vakkas nasıl bir Türk? Benim arzum yerine kendi istedi ini yapıyor" diye kızdı. Eline kalemi alarak aynı mektubun ba ına "Yahudi öldü" diye yazdı ve mektubu hemen Sa'd b. Ebî Vakkas'a gönderdi. Sa'd mektubu alıp Ömer (r.a.)'in ba tarafta yazıp mühürledi i ibareyi okuyunca, hemen Yahudiyi ça ırıp, i ten çıkarıldı ını bildirdi. "Ben Ömer b. Hattab'ın cezasına güç yetirecek insan de ilim, i ini derhal bir müslümana devret" dedi. Bir müslümanı o i e tayin ettikten bir sene sonra Sa'd i in müslümanın eliyle daha iyi yapıldı ını ve halkın ondan memnun oldu unu gördü. Sonra Sa'd b. Ebî Vakkas Arap emirlerine, "Bu Ömer ne büyük adam" dedi; "Biz o Yahudi ve vilâyetin i i hakkında geni ve mübala alı olarak yazdık, o bize iki kelime ile cevap verdi. Onun "Yahudi öldü" sözü bizi kurtardı" dedi.

196

S YASETNÂME

ki ki inin iki cümlesi halkı karga alı a dü mekten kurtardı. Biri Ömer b. Hattab (r.a.)'ın yukardaki sözü, di eri ise Peygamberimiz (s.a.) dünyadan göçtü ü zaman Ebu Bekir Sıddık (r.a.)'ın minbere çıkıp hutbede söyledi i sözdür: "Ey müslümanlar, Muhammed'e tapıyorsanız, biliniz ki Muhammed ölmü tür. E er Muhammed'in ibadet etti i Allah'a ibadet ediyorsanız O asla ölmez, O daima var olan tek Allah'tır." Bu söz müslümanların ho una gidip Arapçada darb ı mesel (atasözü) haline geldi. Bir kimse öldü ü zaman "Allah günahlarını affetsin, ölüm hak olmasaydı Allah'ın Resulü Muhammed (s.a.) ölmezdi" denilir.

Tekrar kendi konumuza dönelim. Âmillerle çalı ma sahalarının veziri ilgilendirdi ini söylemi tik. yi yaratılı lı bir vezir, padi ahının bütün dünyada tanınmasını sa lar. Padi ahların ününün artması, ülkelerde emrinin yürüyebilmesi, isminin kıyamete kadar hayırla anılması, ileri görü lü vezirleri sayesinde olmu tur. Peygamberler de aynıdır. Süleyman (a.s.)'ın, Asaf Berhiya gibi, Musa (a.s.)'ın, karde i Harun (a.s.), Muhammed Mustafa (s.a.)'nın Ebu Bekir Sıddık gibi yardımcıları vardı. Büyük padi ahlardan Keyhusrev'in Guderz, skender'in Aristo, Minuçehr'in Sam, Efrasyab'ın Biran ve Geyucamas, Rüstem, Zevare, Behramgur'un Kısra Mimare, Hurreruz, Nu irevan Âdil'in Buzurcmehr, Sultan Mahmud'un Ahmed b. Hasan, **Fahru'd** devle'nin Sahib smail bad, Sultan Tu rul'un Ebu Nasr Kündürî gibi vezirleri vardı. Bunun benzerleri pek çoktur.

Fakat vezirin dininin bütün, itikadının sa lam, mezhebinin Hanefî ve affî olup dirayetli, devlet i lerini bilen, padi ahı seven bir ki i olması gerekir. Vezir, bir vezir o lu ise daha iyi ve daha güzel olur. Çünkü Erdi ir Babegân devirlerinden Yezdicurd ehriyar ve son Acem ahları devrine kadar padi ahın, padi ah o lu (vezirin, vezir o lu) olması lâzımdı. slâmiyet ortaya çıkmadan önce kanun böyleydi. Meliklik Acemin evinden gidince, bu güne kadar vezirlik de vezirlerin hanesinden gitti.

KIRK K NC FASIL

Hikâye: Süleyman b. Abdülmelik'in bir gün divan kurarak bütün devlet büyükleriyle nedimlerini toplayıp onlara öyle hitap etti i anlatılır: "Benim ülkem Süleyman b. Davud'un ülkesinden daha geni de ilse bile daha küçük de de ildir. Onun padi ahlı ı, hazinesi, ihti amı, ziynetleri, topra ı, ordusu ve emirlerinin geçerli i bugün bende de var. Bütün dünya onun emrindedir, benim de emrimdedir. Benim hükümdarlı ım için ne gereklidir?"

Ordusunun ileri gelenlerinden birisi,

—"Di er padi ahların sahip oldu u, fakat senin ülkende bulunmayan, hükümdarlı ım için gerekli bir ey vardır" dedi. Süleyman,

— "O gerekli ey nedir? Çabuk söyle" dedi. Kumandan,

— "Padi ahımın sahip olmadığı kendine lâyük bir vezir gereklidir. Melik,

— "Nasıl?" dedi. Kumandan,

— "Vezirin vezir o lu, dirayetli ve cömert olması gerekir" dedi. Hükümdar,

— "Senin tarifetti in gibi bir vezir dünyanın neresinde bulunur?"

Kumandan,

— "Abdülmelik buldu" dedi. Hükümdar,

— "Nereden buldu?" Kumandan:

— Belh'e gitti, orada ne insanlar var. Mesela Cafer Bermek. Babasının babaları Ardi ir Babegân'a kadar vezir ve vezir o ullarıdır. Bugün Belh'te eski ate perestlerin Nevruz günüdür, onlar oradadırlar. slâm zuhur edip, devlet Acem ahlalarının elinden çıkınca, onun babaları Belh'de kaldılar. Vezirlik onlara irsen intikal etmi tir. Ellerinde vezirli in âdap ve usûlünü belirten kitaplar vardır. Onlara, yazma edebiyat ve de birlik ö retilerek, bu kitaplar okumaları ve ö renmeleri için devredildi inden, onların terbiyeleri babalarının terbiyelerinin aynı oluyordu. Bugün maddî ve manevî olarak dünyada senin vezirli ine onlardan daha lâyük kimse yoktur. Melik üphesiz daha iyi biliyor ki Emevi, Mervan sülâlelerinde hiçbir padi ah Süleyman b. Abdülmelik'ten

S YASETNÂME

daha büyük, daha zengin ve daha muhte em bir padi ah gelmemi tir.

Melik bu sözleri i itince tatmin oldu. Belh'e birisini göndererek Cafer Bermek'i getirtip vezirli i ona vermek istedi. Halâ ate perest olup olmadığını sordu. Hepsi birden, birkaç ku aktan beri müslüman oldu unu söyleyince Melik sevinerek, Belh valisine Cafer Bermek'i Daru'l mülk'e, Süleyman b. Abdülmelik'e göndermesi için mektup yazmalarını emretti. Mektuba, en iyisinden giyecek ve yiyece inin hazırlanıp, 100.000 dinar yol harcı verilerek mümkün olan an ve erefle huzuruna gönderilmesinin ilâve edilmesini istedi. Haberci Süleyman b. Abdülmelik'in mektubunu Belh valisine ula tırınca, vali mektubu öpüp ba ına koyarak, hemen Cafer Bermek'in yol hazırlı ını görüp onu Daru'l mülk'e yolcu etti. Ula ılan her ehrin emir ve büyükleri Cafer'i

kar ilamaya çıkıyor ve büyük ikramlarda bulunuyorlardı, böylece Dima k'a geldiler.

Dima k'a ulaınca, Süleyman b. Abdülmelik hariç, ehri bütün ileri gelenleri kar ilamaya çıkararak, onu, büyük ikram ve ihtimali kendisi için özel olarak hazırlanmış saraya getirdiler. Üç gün sonra da Süleyman b. Abdülmelik'in divanının kurulduğu salona götürdüler. Yüzünün güzelliği ve hareketlerinin ölçülülüğü Süleyman'ın hoşuna gitti. Cafer selâm verip, gerekli saygıyı göstererek, durdu. Süleyman iaret edince, onu hâciplerin eyvanından geçirerek taht odasına götürdüler ve münasip bir yere oturtup, odayı terkettiler. Cafer oturunca Süleyman sert sert yüzüne bakarak, öfke ile "Kalk!" dedi. Hâcipler hemen korkarak, onu yaka paça kaldırıp, dışarı çıkardılar. kindi namazını **kılncaya** kadar, kimse, melikin bu sebepsiz hareketinin nedenini anlayamadı. Namazdan sonra Süleyman, arap meclisinin kurulmasını emredince, büyükler ve nedimler gelip, yerlerini alarak, içmeye başladılar ve bir iki devir yaptılar.

Süleyman'ın ne elendiğini görünce, yakınlarından biri yerinden kalkarak, korkusuzca yanına yaklaşıp, öyle dedi:

199

KIRK K NC FASIL

"Bendeniz belki edepsizlik ediyorum, fakat Melik, Cafer Bermek'i büyük masraflar ile pek çok izzet ve ikram ederek Belh'ten buraya büyük bir i için getirdi. Ama, huzurunda oturur oturmaz, Melik'in onu azarlayıp, kovmasının sebebini anlayamadımızdan, hâlâ hayretteyiz". Süleyman, "Büyük bir kiinin o lu olmayıp, uzun yoldan gelmeseydi, onun boynunu o anda vurdururdum" diyerek, öyle devam etti: "Huzuruma geldiği zaman yanında öldürücü bir zehir vardı. Huzuruma ilk defa giren ki i hediye olarak zehir mi getirmeliydi?" Nedimlerden biri, "Melik müsaade ederse onun yanına gidip, bu hususu inkar mı ediyor, yoksa kabul mu, soru turayım" dedi. Melik, "Git!" deyince nedim hemen kalkıp, Cafer Bermek'in yanına giderek, Melik'in huzuruna çıktığında yanında öldürücü bir zehirin bulunup bulunmadığını sordu. Cafer, "Evet, hâlâ da var. te bu yüzük taının altında, babalarım da aynı eyi yapmışlardı. Bu yüzük bana babamdan, ona da kendi babalarından miras kalmı . Fakat asla bir karıncayı incitmedi imiz gibi bir adamın da öldürülmesine razı olmamı ızdır. Bunun taınmasının sebebi, babalarım mal, gelir yüzünden pekçok sıkıntılar çekip, pek çok i kencelere u ramı lar. Süleyman b. Abdülmelik'in beni niçin ça ırttığını bilmedi imden, benden hazine haritası veya yerine getiremeyece im bir ey isteyip, bana i kence ederse, ben de o i kenceye dayanamazsam, zelil olup, ıstırap içinde ya amaktansa, bu zehiri içerek kurtulmayı dü ündüm" dedi.

Nedim bunları ö renince, kalkıp Süleyman'ın yanına gelerek, olanları anlattı. Bu haber Süleyman'ın hoşuna giderek sevindi ve Cafer'in ileri görü lülü üne ve uyanıklığına hayran oldu. Kalbi ona tekrar ısındı. Mazeretini kabul ederek,

bizzat kendi bine ini ona götürmelerini ve bütün devlet büyüklerinin onun sarayına giderek, gerekli an ve erefle onu dergâhına getirmelerini emretti. Ertesi gün Cafer'i emredildi i gibi getirdiler. Cafer selâm verip, gerekli saygıyı gösterdi. Süleyman elini uzatınca, tutup öptü. Melik, yol yorgunlu unun geçip geçmedi ini sorarak, gönlünü almaya çalı ıp,

200

S YASETNÂME

oturmasını emretti. Cafer oturmak istemedi; Süleyman onu yerine oturttarak, vezirlik elbisesini bizzat eliyle giydirdi. Bir kaç ferman yazması için kıymetli ta larla süslenmi altın bir mürekkep hokkasının önüne konulmasını emretti. Yazısının ve üslubunun güzelli i Süleyman'ı hayrette bıraktı. Vezirli e çok liyakatli oldu unu görünce sevindi.

Süleyman'ı o güne kadar kimse bu kadar sevinçli görmemi ti. Divan toplantısına son verilerek, padi aha yara ır bir ihti amla, dünyanın o güne dek görmedi i, altın ve kıymetli ta larla süslenmi halılar serili bir arap meclisi hazırlandı, içkiye ba lanıp, ne elendikleri an, Cafer aya a kalkıp,

—"Efendimiz köleniz edepsizlik ediyor ama, binlerce ki i arasında bendenizde öldürücü zehir bulundu unu nasıl bildiniz? Size kim söyledi?" diye sordu.

Melik,

—Bende bir ey var ki onu yanımdan hiç ayırmam, benim için her eyden daha kıymetlidir. O, padi ahlara hazinelerinden elime geçen, koluma ba lı iki madeni mühürçüktür. Özelli i, bir kimsenin üzerinde, yemekte veya arapta, nerede zehir varsa kokusu kendisine ula ınca, titre ime ba layarak birbirlerine vurmaya ba larlar. Zehirin varlı ını böyle anladım. İhtiyaten onu elde etmeyi dü ünürken, sen aya ını eyvana basınca titre imler arttı, huzurunda oturunca birbirini parçalarcasına çarpmaya ba ladılar. Zehrin sende bulundu una üphem kalmamı tı. Benim yerimde ba kası olsaydı seni o anda ortadan kaldırırdı. Seni dı arı çıkardıkları zaman, titre imler azaldı. Sen saraydan çıkınca da tamamen durdu.

Kolunu sıyrarak Cafer'e gösterip, sordu:

—Sen dünyada bundan daha acayip bir ey gördün mü?

Cafer ile devlet büyükleri a ırdılar. Bunun üzerine Cafer dedi ki:

—"Bu ya ıma kadar dünyada iki acayip ey gördüm. Birine Efendimiz sahiptir; di erini de Taberistan melikinde gördüm". Süleyman,

201

KIRK KfNCİFASIL

— "O nasıl bir eydi, anlat da dinleyelim" dedi.

— "Melik'in fermanı Belh valisine ula ınca, bendenizi, Efendimin emri üzerine gerekli hazırlı ı eksiksiz görerek Dimask'a yolcu etti. Bendeniz Efendimizin hizmetine ula mak için Ni abur'da yol için gerekli hazırlıkları yaparak Taberistan'a ula tım. Taberistan meliki, cihan padi ahının devletine hürmeten beni kar ılayarak kendi sarayına götürdü ve bana hizmetlerde bulundu. Padi ahımızın devleti sayesinde her gün bir yere gidip, geziniyor ve

arap içiyorduk. Melik bir gün bana, "Taberistan denizini hiç seyrettin mi?" dedi. "Hayır" dedim. "Yarın deniz seyretmek için misafirimsin" dedi. "Emir sizindir" dedim. Ertesi gün gemicilere gemileri hazırlamalarını emretti. Atlarımıza binip, deniz kenarına giderek, bir gemiye çıktık ve denize açıldık. Mutripler sazlarını çalıyor, denizciler kürek çekiyor, sâkîler arap sunuyor, içiyor ve ilerliyorduk. O iyi melikle çok yakın oturmu tuk. Melikin parma ında çok güzel, safkırmızı yakut ta lı bir yüzük vardı. Rengi o kadar çekici idi ki daha güzelini hiç görmemi tim.

"Melik yüzü üne çok baktı mı görünce, parma ından çıkarıp önüme koydu. Kendisine hürmet ederek, yüzü ü öptükten sonra yerine bıraktım. Melik tekrar alıp, önüme koyarak, "Hibe olarak parma ımdan çıkardı m bir yüzük artık bana yakı maz" dedi. Birkaç defa ısrar etti. Fakat bana ba ı ladı ı yüzük çok pahalı oldu u için, gönlü onda kalarak, beni, bir yüzü e elde edilecek bir nefer olarak görmesini istemiyordum. Ben iddetle reddederek emirin önüne koyunca, melik yüzü ü alıp, denize **attı**. Ben, "Ah çok yazık, melikin onu kabul etmeyece ini bilseydim, alırdım. Çünkü böyle temiz bir yakut görmemi tim" dedim. Melik, "Sana çok ısrar ettim. Benim nazarımda çok kıymetli oldu unu zannederek kabul etmedin, aksini isbat etmek için denize attım. Günah senin, niçin imdi üzülüyorsun? Bu i i istedi in ekilde sonuçlandırıp, onu tekrar sana verece im" dedi. Bir köleye, "Sandala atla, hazinedara filan çantanın lâzım oldu unu söyle, al, acele getir!" diye emretti.

202

S YASETNÂME

Sonra kaptana, "Demir at ve gemiyi yerinde tut, ne yapaca ını söyleyece im" dedi. Kaptan söylenenleri yaptı. Köle dönüp, çantayı Melik'in önüne bırakıncaya kadar, biz arap içip denizi seyrettik. Melik kesesinden gümü bir anahtar çıkararak, çantanın kilidini açtı. Elini sokup, altından yapılmı bir balık çıkararak denize attı. Balık suyun içinde kaybolup denizin dibine gitti. Bir müddet sonra yüzük a zında su yüzüne çıktı. Bir denizciye sandalını oraya sürüp, o balı ı tutmasını emretti. Köle, balı ı, a zında yüzükle melikin önüne koydu. Melik, " te yüzük, al!" dedi. Kendisine saygılarımı arzettim. Melik altın balı ı tekrar çantasına koyup, kilitledikten sonra, anahtarı kesesine koydu". Cafer, " te parma ımdaki yüzük odur" diyerek, çıkarıp Süleyman b. Abdülmelik'in önüne bıraktı. Süleyman yüzü ü alıp bakarak, geri verdi ve, —"Böyle bir adamın hatırasını kaybetmemelisin" dedi.

Maksadımız; hikâye anlatmak de ildi. Fakat garip bir hikâye oldu u için hatırınızda kalsın.

Maksadımız iyi zamanlar sona erip, i ler zamanenin eline geçince, bunun i areti olarak iyi bir padi ahın ortaya çıkararak bozguncuları azaltmaya ba layaca ı ve görü lerinin do ru olaca ıdır. Böyle bir melikin hizmetinde bulunan vezir ve devlet adamlarının asil ve iyi olmaları gerekir. Onlar i leri ehillerine havale etmeli ve bir ki iye iki i , iki ki iye bir i vermemelidirler. nançsızları

zayıflatıp, imanlıları kuvvetlendirerek, zâlimlerin zulümlerine son vermelidirler. Yollar emniyetli olmalı, padi ah ve ordusundan herkes korkmalıdır. Ordu kumandanlıklarını tecrübeli ihtiyarlara vermelidir. Yeni yeti en gençlere sanat ö retirlerse dinlerini ve dünyayı para ile satmazlar. Bütün i ler kendi kanun ve usûllerine göre tertip edilip, yürütülmeli. Dünya i leri ile kendi dünyalarının düzen tutması için, herkese bulundu u ölçüde de er verilmeli. Bütün insanların, kabiliyetlerine göre bir i i olmalı, bunun aksine hareket edilmesine padi ah izin vermemeli; i ler, az veya çok adalet ölçüsü ve kılıç cezasıyla yürütülmelidir.

203

StYASETNÂME

KIRKÜÇÜNCÜ FASIL

Tesettür ehli, ordu kumandanlarının sırasının korunması ve sanatkârlar Padi ahın elinin altındakilerinin sanatkâr olmaları, padi ahlı ın parlaklı na ve yüceli ine büyük zararlar getirir. Özellikle kadınlar tesettür ehli olup, akılları kâmil de ildir. Onlardan beklenen, sadece neslin güzel bir ekilde devam etmesi oldu undan, asil oldukları derecede takdir edilir, örtündükleri derecede be enilirler. Padi ah kadınları, kendileri bizatihi dı arıyı göremediklerinden, i lerini görmekle yükümlü hizmetkâr, cariyeye, köle ve sahibe gibi ki ilere verdikleri emirleri fesat çıkarır. Dı arısı ile ilgileri olmadı ından, emirleri ekseriya hatalı olur. Bu yüzden de fitneye sebep olarak padi ahın ihti amına gölge dü ürür, halkı sıkıntıya sokarlar; ülke ve din zarar görür, reyanın malı telef olur, devlet büyükleri incinir. Padi ah kadınlarının, padi aha hâkim oldukları devirlerde ülkede rezalet, kötülük, fitne ve fesattan ba ka bir ey görülmemi tir. Pek çok görüldü ü için, kısa da olsa bu mealde bir hatırlatma yapalım.

Karısının emrini yerine getirerek zarar görüp, sıkıntı ve güçlükler çeken ilk insan Âdem (a.s.) idi. Hz. Havva'yı dinleyerek, bu dayı yeyince Cennetten çıkarıldılar. Hak Taâla tövbesini kabul edip, affedinceye kadar a ladı. Kimisi bu sürenin 200, kimisi de 300 sene oldu unu söyler.

204

Hikâye: Keykavus'un, kendisine hâkim olmu Sudabe isimli bir karısı vardı. Keykavus, Rüstem tarafından terbiye edilen o lu Siyavu 'u ça ırması için Rüstem'e bir haberci gönderdi, "Onu özledim, yanıma göndersin" dedi. Siyavu oldukça güzel ve boylu poslu idi. Sudabe onu perde arkasından görünce, içine fitne dü erek, â ik oldu. Keykavus'a, "Kızkarde leri Siyavu 'u özlemi görmek istiyorlar, emret de ebistan'a gelsin" dedi. Keykavus " ebistan'a git, kızkarde lerin seninle görü mek istiyorlar" deyince, Siyavu "Emredersiniz, fakat onların ebistan'da, benim de eyvanda bulunmam daha iyidir" dedi. Keykavus emrini tekrarlayınca Siyavu ebistan'a gitti. Babasının karısı Sudabe, sahip olmak için kendisini kucaklayınca, Siyavu öfkelenerek, "Ben buraya isteyerek gelmedim, beni zorla gönderdiler" deyip, hırsla analı ının elinden kurtulup, ebistan'dan çıkarak kendi

sarayına gitti.

Sudabe, Siyavu 'un olanları babasına söylemesinden korkup, acele ile Keykavus'un yanına giderek, "Görmüyor musun, Siyavu fena bir maksatla bana saldırdı, elinden güç kurtuldum, o lunun böyle hareket etmesi do ru mudur?" dedi. Keykavus'un canı sıkılarak, "Pehlivanlık ve vah et yerini buldu" dedi. Siyavu 'a, ahın gönlünü almak için ate te yemin etmesinin gerekti ini söylediler. Siyavu , "Ferman padi ahımındır, her ne isterse emreder" dedi. Bunun üzerine, ovaya 6 km. uzunlu unda odun yı arak ate lediler. "Yürü!" dedikleri zaman, Siyavu , gece renkli atına binip, Allah'ın adını anarak ate e girdi ve gözden kayboldu. Bir müddet sonra, Allah'ın izniyle ne kendi bedeninin, ne de atının bir tek kılına zarar gelmeden öteki taraftan çıktı. Herkes bu i e hayret ederek, Siyavu 'un günahsız oldu unu ikrar edince, Mecusi rahipleri o ate ten alıp mabetlerine götürdüler. Bu ate hâlâ durmakta, do ru karar verdi i için hâlâ yanmaktadır.

Keykavus, Siyavu 'a Belh emirli ini vererek oraya gönderdi. Siyavu , Sudabe'den dolayı babasına darıldı ı için gidiyordu.

205

KIRKÜÇÜNCÜ FASIL

Kendi kendine ran'da kalmamaya karar vererek Hindistan, Çin veya Maçin'e gitmeyi dü ünüyordu. Efrasyab'ın veziri Piran,onun bu dü üncesini haber alınca, kendini tanıtip, Efrasyab adına pekçok iyilikler teklif ederek, onu himayesine aldı. Efrasyab onu çocuklarından daha ho tutarak, "Evimiz bir ve her ikisi de aynı cevherden" diyordu. Siyavu babasının gönlünü alıp ran'a dönmek istedi i zaman, Efrasyab araya girerek, daha sa lam bir vesika yapıp, onu pekçok izzet ve ikram ile babasının yanına gönderece ini bildirdi. Bu sırada Belh'ten Türkistan'a gelen Siyavu 'a kızını vererek, makamını daha da yükseltiyor, ona kendi o ullarından daha iyi davranıyordu.

Efrasyab'ın karde i Gersiyus'un, Siyavu 'u kıskanarak, suçsuz oldu u halde a abeyisinin huzurunda onu günahkâr ilân edince, Siyavu Türkistan'da öldürüldü. Eyvandan sütun dü üp yalan âh'a karı tı. Bunun üzerine, Sistan'dan ahın sarayına gelen Rüstem, izin almaksızın ebistan'a girdi ve Keykavus'un karısı Sudabe'yi saçlarından tutup, sürükleyerek, kılıcı ile parçaladı. Kimse ona "Ne yaptın?!" demeye cesaret edemedi. Bütün bu i lere, padi ah üzerinde hâkimiyet kuran Sudabe sebep olmu tu.

Her zaman kendi iradeleri ile hareket eden padi ah ve erkekler, kalplerindeki sırları kadınlarına açmadan ya ayarak do ru yolu bulmu lardır. skender'in yaptı ı gibi, hayatlarını onların arzu ve emirlerine boyun e meden devam ettirmi lerdir.

Hikâye: Tarihler skender'in Anadolu'dan gelerek Acem meliki Dara b. Dara'yı ma lup etti ini yazmaktadırlar. Dara bu hezimetten sonra kaçarken kendi kölelerinden biri tarafından öldürüldü. Dara'nın, yüzü çok güzel, endamı mütenasip Ho eng adında bir kızı vardı. Ho eng'in kızkarde leri de güzel idilerse de o en güzelleri idi. Hepsi Dara'nın çatısı altında mesture olarak

ya arlardı. skender'e, "Dara'nın harem dairesine girip, dünyanın en güzel kızlarını, özellikle yüz ve beden güzelli inde benzeri olmayan, tertemiz, Dara'nın Ho eng adlı kızını görmek istemez

206

S YASETNÂME

misin?" dediler. Söyleyenin niyeti, Dara'nın kızını gören skender'in ondan ho lanarak evlenmesini temindi. skender, "Biz onların erkeklerini yendik, kadınlarına ma lup olmamız do ru olmaz!" diyerek, bu teklifi reddedip, Dara'nın haremine girmeyerek, onun haremine hürmetkar davrandı. Kendi selâmetini onlara yakla mamakta gördü, "Hem dostluk, hem de dü manlıkları açısından kadınlar erkeklerin yollarını kesen eytan gibidirler" dedi.

Bundan ba ka Hüsrev u irin, Ferhad u Sunurî hikâyeleri me hurdur. Hüsrev irin'i çok sevdi i için arzularının dizginini onun eline verdi ve irin ne derse onu yaptı. Sonunda **irin'in** cesareti artarak, Hüsrev'in güzelli ine ve padi ahlı ına ra men Ferhad'ı sevdi.

Hikâye: Filozof Buzurcmihr'e dünyada kendisi gibi tedbirli ve bilgili bir insan olmadı ı ve bizzat devletin idarecilerinden oldu u halde Sasanîo ulları padi ahlı ının niçin yıkıldı ını sordular. " İlk sebep, Sasanîlerin büyük i lere, i **bilmeyen**, ehliyetsiz ve akılsız ki ileri tayin etmeleridir. Di er sebep, akıllı, uyanık ve bilgili ki ilere de er vermemeleridir. Beni, ilim ve akıllı olmayan ve kimseyi dinlemeyen kadın ve çocuklarla u ra maya mecbur ettiler. Bir padi ahlı ın i i kadın ve çocuklara dü tü ü zaman, padi ahlı ın o hanedandan gidece ini, böyle bir sülâlede kalmayaca ını iyi bil" dedi.

Hadis: Peygamberimiz (s.a.), " lerinizde kadınlarla me veret ediniz. Onlar bir i hakkında "Böyle olmalı" dedikleri zaman, do ru olması için aksini yapınız" buyuruyor. Kadınların akılları tam olsaydı, Peygamberimiz aksini yapın buyurmazdı.

Hikâye: Hadiste öyle anlatılmaktadır: Son günlerinde Peygamberimiz (s.a.)'in hastalı ı fazlala ınca, ızdırabı öyle arttı ki, namaz vaktinin gelip geçmek üzere oldu unu, arkada larının

207

KIRKÜÇÜNCÜ FASIL

namazı cemaatle kılmak üzere beklediklerini bildi i halde, kalkıp namaza gitmeye güç bulamadı. Hz. Ai e ile Hz. Hafsa (r. anhüma) ba ucunda oturmakta idiler. Hz. Ai e,

— "Ya Nebiyallah, namaz vakti geldi, geçiyor; mescide gidecek takatin olmadı ına göre, dostlarından imamlı ı kimin yapmasını emredersin?" diye sordu unda Resulüallah,

— "Ebu Bekir" dedi. kinci defa "Kimi emrediyorsun?" deyince, tekrar "Ebu Bekir" dedi. Hz. Ai e Hz. Hafsa'ya,

— "Ben iki kere sordum, bir de sen öyle sor" dedi: "Ebu Bekir zayıf bir adam, seni bütün dostlarından daha çok sevdi i için çok üzgün. Senin yerini bo görüp

de a lamaya ba larsa, kendi namazını da, ba kalarının namazını da bozar. Katı ve sa lam kalpli oldu u için bu Ömer'in i idir. Emret imamlı ı o yapsın".

Rasûlüllah Hz. Ai e ile Hafsa'nın sözleri bitince,

— "Sizin misâliniz Yusuf'un misâline benziyor, ancak ben sizin istedi inizi istemiyor, do ru ve savabı Ebu Bekir'in imam olmasında görüyorum. Söyleyin imamlı ı o yapsın!" buyurdu.

Hz. Ai e'nin büyüklü üne, ilmine ve ibadetlerine ra men hakkında öyle buyurdu: "Ai e di er kadınlardan daha bilgili ve faziletli oldu u halde, görü ve dü üncesinin derecesine bakın."

Hikâye: Benî srail zamanında öyle inanıldı ı rivayet edilir: "Kim kendini 40 yıl büyük günahattan korur, gündüz oruç tutup, gece namaz kılsa, Allah Taalâ onun üç duasını kabul eder". Bu devirde Benî srail'de gayet âbid ve iyi huylu Yusuf adında bir adamla, dindar ve mesture Kezi fe adında bir kadın ya ıyordu. Yusuf, 40 yıl Allah'a tâat ve ibadetle ya adıktan sonra kendi kendine, " imdi ben Allah'tan ne isteyeyim?" diye dü ünmeye ba ladı. Kendisine gerekli olacak üç eyin en iyi ekilde tesbiti için mü avere edecek bir dost arıyordu. Pek çok dü ündüyse de aklına uygun bir dost gelmeyince, evine döndü. "Dünyada bana karımdan daha yakın bir insan yoktur; e im, çocuklarımla anası, benim iyili im aynı zamanda onun da iyili i, en büyük ihtiyaçlarımı an

208

S YASETNÂME

cak onunla tesbit edebilirim" diyordu.

Karısına, "Biliyorsun ki ben 40 senelik ibadetimi tamamladım. Üç ihtiyacım Allah katında kabul edilecek. Benim iyili imi dünyada senden fazla kimse istemez. Allah'tan neyi istesem daha iyi olur? Bu hususta ne dersin?" dedi. Kadın, "Bilirsin ki dünyada gözüm seninle görür, kadınlar erkeklerin seyir ekranları ve ekin tarlalarıdır, gönlün beni görmekle bahtiyar oldu una, benimle konu maktan zevk aldı na, göre Allah'tan bana, hiç bir kadına vermedi i bir güzellik vermesini dile. Eve her giri inde beni o güzellikte görerek, ya adı ım müddetçe günlerin ne eli ve mesut geçer" dedi. Kadının bu yanıltıcı sözleri o ahmak adamın ho una giderek, "Ya Rabb, karıma, hiç bir kadında görülmemi bir güzellik ver!" diye dua edince Hak Taalâ onun duasını kabul buyurdu. Ertesi sabah yataktan kalkınca, dünyaların görmedi i bir güzelli i kar ısında buldu. Yusuf a ırıp hayran oldu. Karısı her gün biraz daha güzelle tikçe sevincinden yerinde duramıyordu. Birinci haftanın sonunda kadının güzelli i tam olgunlu a eri ince, güne ve aydan bin defa daha güzel oldu u için, gören gözlerini ondan ayıramıyordu. Güzelli i ülkenin her tarafına yayıldı, çok uzak ehirlerdeki kadınlar bile onu görmeye geliyorlar, a ırarak geri dönüyorlardı.

Bu kadın bir gün aynaya bakıp kendi güzellik ve olgunlu unu, a zını, di lerini, göz ve ka larını hayranlıkla seyrederken, büyüklenip, bencille ti. Kendi kendine, "Bugün dünyada sahip oldu um bu güzellik kimde var? Geçimimi güçlkle sa layan, dünya nimetlerinden nasibi olmayan, her gün arpa ekme i yiyen bu fakir adamın zahmetine niçin katlanayım? Ben ah ve padi ahların haremine lâ

yı ım. Beni görseler, altın ve mücevherle satın alırlar, naz ve efkatle elleri üstünde tutarlar" dedi. Kendi kendine böyle fena dü üncelere daldı. Nihayet, bu arzusu ve di er istekleri galip gelerek, kocasına kar ı geçimsizli e ve huysuzlu a ba ladı, Kocasını dinlemeyip, her eyden ikâyet ediyor ve a zına ne gelirse söyleyerek, yaptı ı cevr u cefa ile Yusuf'u canından bezdiriyordu. Sürekli "Ben nasıl senin karın olabilirim?" diyerek, kocası ve

209 KIRKÜÇÜNCÜ FASIL

dört çocu u ile ilgilenmeyi bıraktı. Artık evi ve çocukları için üzülmedi i gibi, aksili i o dereceye vardı ki Yusuf, canından bıktı ı yetmezmi gibi âciz ve a kın kalıp çocuklarını sıkıntı içinde görerek, ne onlara ne de Allah'a hizmet edemez duruma gelince, bir gün dayanamayarak "Ya Rabb; bu kadını ayı ekline getir" diye dua etti. Allah duasını kabul ederek, kadını öyle bir ayı postuna soktu ki, gören korkuyordu. Bunun üzerine Yusuf onu evden attıysa da, kadın bu haliyle bir yere gidemiyor, evin kapısı önünde dola ıyor, oradan uzakla amıyor, bütün gün a lıyor, çocuklarının ayaklarına kapanıyor, acizli ini bildiriyordu. Bir müddet böylece ya adılarsa da Yusuf çocuklarının bakımı ve anaları için üzülmeleri kendisini Allah'a ibadetten alıkoydu u için, ellerini istemeyerek de olsa üçüncü defa huzur ı lâhî'ye kaldırarak, "Ya Rabb, bu ayı ekindeki kadını evvelki ekline iade et, senin hizmetinde bulunmam için, onun eskisi gibi kanaatkar ve çocukları ile me gul oldu u ilk ekline getir!" diye dua etti. Hak Taalâ derhal duasını kabul buyurup, ayı ekindeki kadın tekrar evinin ve çocuklarının dertleri ile hemdert olan eski kanaatkar kadın eklini aldı. Böylece, Yusuf'un kırk yıllık ibadeti, bir kadın ile me veret edip, onu dinledi i için heba olup gitti. Bu hikâye, daha sonraları, insanların Allah'ın kadınları e ri yarattı ını bilerek, onların emirleri ile i yapmamalarını ö ütleyen bir darb ı mesel haline geldi.

Halife Me'mun, "Hiç bir padi ah memleket, asker, hazine ve siyaset i lerinde kadına konu ması için izin vererek bunlara müdahale etmesini veya bu zümre arasından bir kimseyi korumalarına müsaade etmemelidir" demi tir. Kadınlar, fırsat bulunca bir padi ahı yerinden kaldırır, di erini idam ettirirler. Neticede halk yüzlerini onların saraylarına çevirerek, ihtiyaçlarını onlardan istemeye ba lar. Onlar da halkın kendilerine de er verdiklerini, saraylarını asker ve halkın doldurmasını ve akıl almayacak isteklerde bulunmalarını görünce, bozguncu dü üncelerle, din dü manı ki ilerin kendilerine yakla malarını sa larlar. Neticede padi ahın ha meti, saray ve divanın hürmet ve a' aası gider, padi ahın ülkesi ve canı

210

S YASETNÂME

tehlikeye dü er. Her yönden acı haberler gelerek, memleket ıztırap içine dü ece inden, ordunun incinmemesi için, vezirin böyle durumlarda temkinli olması gerekir.

Padi ahın kendinden önceki padi ahların âdetlerini takip etmesi lâzımdır. Allah Taalâ Kur'an ı Kerim'de "Erkekler kadınlar üzerine hâkimdirler..." (Nisa 4/34) buyurmaktadır. E er onlar kendi kendilerine yetebil sel erdi, erkekleri onları korumaya memur etmezdi. Karısının hükmü altına girenin kar ıla tı ı her hata ve günah, karısına müsaade etti i için kendi suçudur.

Keyhusrev, "Hanedanının devamını, ülkesinin harap, yücelik ve ha metinin yok olmamasını isteyen bir padi ah, karısına, hizmetkârlarından ve kölelerinden gayrısına söz söyleme fırsatı vermesin" der. Padi ah, vekillerine ve ıkta' sahiplerine emirlerini bizzat verebiliyorsa, saltanatının devamından üphesi olmasın.

Ömer b. Hattab (r.a.) öyle buyuruyor: "Tesettür ehlinin (kadınların) sözleri kendileri gibidir. Onları nasıl ki toplulu a göstermek gerekmiyorsa, sözlerini de duyurmamak gerekir." Konunun esasının bilinmesini istedi imizden, bu hatırlatmalarımız be enilirse, pekçok benzeri aranılıp, görülebilir.

Hikâye: Allah (c.c.) padi ahları bütün insanlardan üstün yarattı ından, hepsi onun yüceli inin gölgesinde korunup, ekmek yerler. Padi ahın, onları koruyabilmek için kendini bilmesi, kulluk halkasını kula ından çıkarmayıp, ibadet kemerini belinden çözmemesi gerekir. Kötülük ve iyiliklerini hiç bir zaman unutmamak için, yaptıklarını onlara göstererek, onları canlarının istedi i her eyi yapmaları için onları kendi hallerine bırakmamalıdır. Padi ahın ferma- nından dı arı çıkmamaları için herkesin kabiliyetini, i ini, durumunu ve oturdu u yeri ara tırarak tesbit etmelidir,

Bir gün Hâkim Buzurcmihr, Âdil Enu irvan'a öyle dedi: "Vilâyet melikindir. Melik vilâyeti orduya verebilir. E er ordu meli in vilâyetinde efkatli olmayıp, vilâyet halkına merhamet ve mülayemetle muamele etmez, orada kendi kesesini doldurmaya çalı arak,

KIRKÜÇÜNCÜ FASIL

halkın sıkıntılarını kendine dert edinmez, bütün zamanını yaralama, tutuklama, hapsedme, azletme, gasp ve hıyanetle geçirirse, bütün padi ahların yaptı ı i i yapan ordu ile melik arasında ne fark kalır? Ordunun böyle bir güce ula masına müsaade edilmemelidir. Altın taç daima altın rikap ve altın kadeh olmu tur. Taht ve para hiç bir zaman padi ahtan ba kası adına yapılmamı tır. Bazıları, di er bü- tün melikler üzerinde ünü ve de eri olmasını isteyen meli in, kendini maddî ve manevî olarak süslemesi gerekti ini söylemi lerdir." Enu irvan, "Nasıl?" dedi. Hâkim, "Fena huyları kendinden uzakla tırıp, iyi huylar edinmelidir. Fena huylar unlardır: Kin, kıskançlık, büyüklerime, öfke, ehvet, hırs, arzu, yalan, cimrilik, zulüm, bencillik, acelecilik, ükürsüzlük, dü üncesizlik. yi huylar ise; utanma, iyi yaratılı , yumu aklık, af, tevazu, cömertlik, do ruluk, sabır, ükür, acıma, ilim, akıl ve adalettir. Memleket i lerini bu huylara dayanarak yaparsan, hiçbir zaman danı mana ihtiyacın olmaz" dedi.

KIRKDÖRDÜNCÜ FASIL

Ülkenin ve dinin dümanı dinsizlerin ve Haricîlerin davranı larının kontrolü Bendeniz, Haricîlerin ortaya çıkı larını ve ba kaldırı larını bir kaç ayrıntı ile hatırlatmak, aynı zamanda bu devlet hakkındaki efkatimin derecesini, Selçuklu Devleti hakkındaki arzularımı. Âlem Sultanına (Allah mülkünü ebedi kılsın, onun o ullaarı ve hanedanı üzerindeki kem gözleri uzakla tırsın) yaptı ım özel iyilikleri bütün dünyanın bilmesini istedim.

Haricîler her zaman ve her devirde mevcuttur. Hz. Âdem'den bugüne kadar isyanlar çıkarmı lardır. Dünyanın hiçbir ülkesinde, peygamberlere ve padi ahlara kar ı bunlardan daha u ursuz, daha ters, daha aleyhtar, daha dinsiz bir topluluk görülmemi tir. Bunlar, duvarların arkasında, memleketin kötülü ünü isteyerek, kar ı klık çıkarmaya çalı ırlar. Kulaklarını konu ulanlara dikerek, gözlerini öfke ile doldururlar. (Allah korusun) bu devlete bir felaket vuku bulsa, gizlendikleri yerden çıkarak isyana kalkı ırlar.

îlik (mezhebi) iddiasında bulunarak, Rafizîlerden daha büyük kuvvet toplayabilir, bütün dinlere saygıları oldu unu söyler, ellerinden gelen kötülük, bozgunculuk ve katilden geri kalmayarak, müslümanlık adına hareket ettiklerini iddia ederler. Fiillerinde kâfirlerin fiillerini örnek aldıklarından, içleri görünü lerinin, sözleri de yaptıklarının ve Hz. Muhammed Mustafa (s.a.)'nın dininin tam zıddıdır. Ülke için onlardan daha amansız dü man yoktur. Bugün

KIRKDÖRDÜNCÜ FAS L

devlete yakınlı ı olan ia gömle inden ba larını çıkaran güruh bunlardır. Efendimiz huzurunda i lerini yaparak, kuvvetleniyor ve Dünya Sultanını (Allah mülkünü daim kılsın) Abbasî halifeli i hanedanını yıkmak için saldırmaya te vik ediyorlar. Bendeniz serpu unu ba ından çıkarmasa, daha pekçok rezillikleri görülür, fakat Cihan Padi ahı onlar hakkındaki tecrübelerimden ve uyarılarımdan dolayı bendenizden incinmekte, bu husustaki tutarsızlıklarını açıklamamı istememektedir. Efendimizi paraya tamah eder duruma getirerek, beni garaz sahibi olarak gösterdiklerinden, bu husustaki nasihatlerim kendisini tatmin etmiyor. Onların yaptıkları suistimallerle çıkardıkları kar ı klıklar ö renildi i zaman, bendenizin bu devletin ya aması için sarfetti im gayretin ve iyi dileklerimin derecesi anla ılacaktır. Yüce devletin gidi i ile bu taifenin onun hakkındaki arzu ve fiillerinden bu fakir habersiz de ildir. Hiçbir zaman yüce görü lerini, (Allah daha yüceltsin), dü üncelerini benden gizlemedi. Fakat bendenizin bu konudaki sözlerimi kabul etmedi ini, onlara inanmadı ını görünce, huzurunda tekrar etmeye lüzum görmedim.

Onların bazı özelliklerini, ba kaldırı larını, nasıl bir toplum olduklarını, nasıl çalı tıklarının, din ve inançlarının ne oldu unu, do u larını, kaç defa isyan çıkardıklarını ve her isyandan sonra nasıl ma lup olduklarını, bendenizden sonra senet olması ve çok önemli oldu u için kitabın hacmi müsaadesince hatırlattım. Din ve devletin sultanı, bu lanetlenmi toplumun am, Yemen ve Endülüs"teki ayaklanmalarını ve öldürdükleri insanları bilmelidir; fakat bendeniz bunların

hepsini anlatmayacağım. Eğer onların bütün durumlarını örenmek isterlerse, tarihleri, özellikle *Tarih i İsfahan*'i okumalıdır. Bu kitapta Cihan Sultanının ülkesi olan Acem topraklarında neler yaptıklarını gösterebilmek için, bunların yüzde birini yazacağım.

214

KIRKBE NC FASIL

Mazdek'in ayaklanması, dini ve Âdil Nu irevan tarafından öldürtülmesi
Dünyada bir dini ifsat eden ilk kişi, İran'da, Âdil Nu irevan'ın babası Kubâd b. Firuz'un ahlî devrinde yaayan, Mecusilerin başrahibi Mazdek'tir. Mazdek, Mecusîlerin dinine zarar verip, dünyada yeni bir yol yaymak istedi. Buna da, yıldızlardan iyi anlaması sebep oldu. Böyle ki: Onların hareketlerinden, o devirde bir adamın zuhur ederek Mecusî, Yahudi, Hıristiyan ve putperestlerin dinlerini ortadan kaldırıp, dinini, mucizelerle veya zor ile insanlara kabul ettirip, kıyamete kadar yaayacağını **çıkardı**. Bu kişinin kendisi olması temennisiyle gönlünü buna bağlayıp, halkı nasıl davet edeceğini ve nasıl yeni bir din meydana getireceğini düündü. Padişahın meclisinde, din ve devlet büyükleri arasında büyük saygısı bulunuyordu. Peygamberlik iddiasına kadar da kimse kendisinden yalan bir söz itmemiştir. Bir gün ortaya çıkıp, "Beni hidayet için gönderdiler, Allah'ın kanunları Zerdüşt'ün iddia ettiği gibi değildir. Benîsrail'in bir kısmı Hz. Musa'nın Allah tarafından getirdiği Tevrat hilâfına hareket edince, Hak Taâlâ nasıl yine Tevrat'ın hükmü ile bir peygamber gönderip, Benîsrail arasındaki ihtilâfi kaldırdı ve Tevrat hükümlerini tekrar geçerli kılarak halkı doğru yola getirdi ise, şimdi de Zerdüşt dinini yenilemek ve halka doğru yolu göstermek üzere beni gönderdi" dedi. Mazdek'in bu sözleri Melik Kubâd'a kadar ulaştı.

215

KIRKBE NC FASIL

Kubâd, ertesi gün devlet ileri gelenlerini ve rahipleri toplayıp mollaların başı Mazdek'e,

— "Gel bakalım, sen peygamberlik iddia ediyormusun, delilin ve mucizen nedir?" dedi. Mazdek,

— "Evet, ben Zerdüşt'ün getirdiği oldu ve dümanlarımızın bozup, içine üpheler düürdüğü dini tekrar eski ekline getirmek için gelmişim. Kitabın mânası bugün kullanıldı gibi değildir, ben o mânaları size açıklayacağım" dedi. Kubâd,

— "Mucizen nedir?" dedi. Mazdek,

— "Mihrabınızın kiblesindeki ateşle konuştup Allah'tan ateşe emretmesini ve onun da melik ve **yanındakilerin** duyacağı şekilde benim peygamberliğime ahadet etmesini isteyeceğim" dedi. Melik,

— "Ey rahipler ve ülkemin uluları, bu konuda ne dersiniz?" deyince rahipler,

— "Öncelikle bizim dinimiz, kitabımız ve Zerdü t aleyhine söz söylememesini isteriz. Kitabımızda öyle sözler vardır ki her birinin on kadar mânası mevcuttur. Her rahibin te'vil ve tefsiri ba kadır. Tefsirinin ve ibarelerinin daha güzel olması mümkündür. Fakat bu "**Ma'budunuz** olan ate i konu turayım" diyor, hayret, ate te insan kudreti yoktur, bu ise onunla konu aca ını söylüyor, Melik daha iyi bilir" dediler. Kubâd, o zaman,

— "E ersen ate le konu ursan ben de senin peygamberli ine ahitlik edece im" dedi. Mazdek,

—"Melik söz veriyor, bu söz üzre rahipler ve devlet uluları ile ate gedeye gidelim, duam ile Allah ate e konu ma izni verecek, buyurursanız ben bugün, bu saat bu mucizeyi göstereyim" dedi. Melik,

— "Bunda karar kıldık, yarın hepimiz ate gedede hazır olup, ne olaca ını görelim" dedi.

Mazdek bu toplulu u kandırmak için o gece bir hile hazırladı. Ate gedenin arkasına gizli bir bölme yaptırarak buraya birisini gizledi ve ona, kendisi ne derse cevabını vermesini, Allah'tan yüksek sesle bir ey istedi i zaman, o delikten yüksek sesle "E er iki cihanda da talihli olmak dilerseniz, ey Allah'a inanan ran'ın ileri

216

S YASETNÂME

gelenleri, Mazdek'in sözlerini dinleyin ve ona göre amel edin!" demesini söyledi.

Ertesi gün Kubâd ve di erleri ate gedede toplanınca Mazdek geldi; bir kö ede durarak yüksek sesle Allah'ın ismini anıp, Zerdü t'ü övücü sözler söyleyerek, sustu. Hepsi ne cevap gelece ini merakla dikkat kesilince, ate in içinden Melik ve di erlerinin duyaca ı ekilde, az önce söyledi imiz sözler geldi. Bu duruma hepsi a ırdı. Kubâd kendi kendine, Mazdek'e inanması gerekti ini itirafederek, ate gededen çıktı. Ondan sonra Kubâd, inanabilmek için Mazdek'i her gün kendisine biraz daha yakla tırıyordu. Neticede, tahtının yanına Mazdek için altın bir kürsü yapılmasını emretti. Artık kabul günlerinde Kubâd taht'a, Mazdek de o altın kürsüye oturuyordu. Böylece rütbesi melikten daha üstün olmu tu. Halk, ahlara olan dü künlü ünden, onun iste i ile veya muvafakatini almak için Mazdek'in dinine giriyordu. Çok uzak ehir ve kasabalarda bile insanlar gizli veya açık olarak bu yolu tutunca, ordu ileri gelenleri de Melik Kubâd'ın muvafakati ile onun dinine intisap ettiler. Rahipler ise, durum ne olacak endi esi ile onun yolunu tutmadılar.

Mazdek, padi ahın kendi dinine girdi ini ve halkın da bu **yolu** tuttu unu görünce, bütün dünya nimetlerini ortaya döküp, "Mal ve altın meli in de il, halkındır. Herkes Allah'ın kulu ve Hz. Âdem'in çocu udur. Kimin ihtiyacı olursa bunu bir di erinin malından kar ılayabilir. Hiç kimseye yiyecek parası için eziyet edilmeyip, bütün insanların durumu e it olmalıdır" dedi. Kubâd ve Mazdek'e inanan cemaat buna inanıp, malda ortaklı a razı olarak mallarını halkın emrine bıraktılar.

Bu arada Mazdek, "Karılarınız da sizin mallarınızdır. Onların da mallarınız gibi herkese mubah olması, kim hangi kadını dilerse kimsenin engel olmaması, helâl sayılması gerekir. Bizim dinimizde kıskançlık ve acıma yoktur. Kimse lezzetlerden, zevklerden ve mallardan yoksun kalmamalı. İstek ve arzuların kapıları herkese açılmalı" dedi. Malın ve kadının ortak sayılması, Mazdek dininin taraftarlarının artmasına sebep oldu, Mazdek dini kâidesince. bir ada

KIRKBE NC FASIL

mın evine yirmi ki i misafir olsa ekme ini, yeme ini, arabını, çalgısını hazırlar, yeyip, içerler ve kalkıp teker teker karısına sahip olurlar, onlarca bu ayıp sayılmazdı Di er bir âdet de u idi: Bir adam bir eve gidip evin kadını ile uyu urşa, külahını kapıya asıp içeri girerdi. Evin erke i gelip kapıda külahı görünce evinde bir adamın me gul oldu unu anlar, i bitinceye kadar eve girmezdi.

Bu geli meden rahatsız olan Nu irevan gizlice bir adam göndererek rahipleri ça ırıp, onlara,

— "Siz bu kötü mezhebe girdiniz mi?" diye sordu. Onlar, —"Hayır" dediler.

Nu irevan:

—Niçin böyle sessiz oturuyor, o köpe e bu hususta bir ey demiyorsunuz?

Yaptı ı bu akıl almaz i hakkında niçin ona nasihat vermiyorsunuz? O, riya, hırsızlık ve gözba cılı ı ile Mazdek köpe inin çuvalına girmi , ortaya attı ı din ile mal mubahtır, kadın mubahtır diyerek halkın hareminden örtüyü kaldırmı tır. Bütün insanları a irtıp zaptetti ine göre, daha pekçok rezaletler görülecektir. Bunlar hakkında delilinin ne oldu unu ve kimin buyurdu unu, ortaya koydu u mucizenin ne oldu unu, ate in asla **konu amayaca ını**, yalan söyledi ini bir kere de sizler söyleyiniz. Sizler büyükler olarak susarsanız, sizin mallarınız ve karılarınız da ellerinizden gidecektir. Hanedanın mülkü ve devleti gitmi , babamın beyni yok olmu , onu tedavi edip, tekrar aya a kaldırmak için, hepiniz babamın huzuruna gelip, söylediklerimi tekrarlayarak ona ö üt veriniz. Mazdek'le münazaraya giriniz. Bakalım size ne delil gösterecek? Bu i lerden büyük üzüntü duyan Nu irevan büyüklere ve tanınmı ki ilere böyle gizlice haber gönderip babasının fena bir **sevdaya** kapılarak, aklını kaybetti ini, kendisi ve ülkesi için **do ruyu** seçemedi ini, onu tedavi yollarını aramalarını bildirdikten sonra. "Söylediklerim o köpe in kula ına gitmemeli ve onun sözü ile i yapmamalısınız. Sizlerin, babam gibi aldanmamanız gerekir" diyor; onun dininin bâtil olup, devamlı olamayaca ını, yarın onlara faydası olmayaca ını" bildiriyordu.

Bütün büyükler Nu irevan'dan korkuyorlardı; gerçi bazısı

218

StYASER NÂME

Mazdek'in dinine girmeye niyetlendilerse de onun haberi üzerine "Görelim Mazdek'in i i nereye varır, daha 15 ya ında akıllı ve zeki bir genç olan Nu irevan bu sözleri neye dayanarak söylüyor? Bekleyelim, görelim" diyorlardı.

Neticede rahipler birle ip Kubâd'ın huzuruna gittiler ve öyle dediler:

"Sultanımız, biz Âdem (a.s.) devrinden beri, am diyarında ya ayan bu kadar peygamberin kitabında Mazdek'in söylediklerini ne gördük, ne de okuduk. Bu din hakkında Mazdek ne diyor?" Kubâd,

— "Ne delil gösterece ini bilmiyorum, Mazdek'e sorunuz" dedi. Mazdek'i ça ırıp da yeni dini hakkında hangi delillere dayandı nı sorunca,

— "Zerdü t böyle söyledi, bizim kitabımız da böyledir, fakat halk onun tefsirini bilmiyor, bana inanmıyorsanız ate e sorunuz" dedi. kinci defa ate gedeye giderek, sordukları zaman, ate in ortasından öyle bir söz geldi: "Sizin sözleriniz de il, Mazdek'in söyledikleri do rudur". Rahipler ikinci defa utanarak, ba ları önlerinde geri döndüler. Ertesi gün olanları Nu irevan'a anlatınca, akıllı ve zeki Nu irevan bu köpe in bu yolda hile ile ilerledi ini, halkı yanıltarak, ate perestlere üstünlük sa ladı nı anladı.

Bu olay üzerinden bir sene kadar geçti. Bir gün Kubâd ile Mazdek arasında öyle bir konu ma oldu: Mazdek,

— "Halk bu mezhebi çok arzu ediyor, Nu irevan serke lik etmeyip bıraksa herkes bu dini kabul eder". Kubâd,

— "Nu irevan bu dinden de il mi?" dedi. Mazdek,

— "Hayır" diye cevap verdi. Melik,

— "Nu irevan'ı getiriniz!" dedi. Nu irevan'ı getirdiler. Kubâd onu görünce:

— "Sen Mazdek'in dininden de il misin?"

— "Allah'a ükür hayır."

— "Niçin?"

— "Çünkü o, dolandırıcı ve hilekârdır."

— "Nasıl hilekâr olur? Ate i konu turuyor."

219

KIRKBE NC FASIL

— Dört ey vardır. Bunlara dört huy denir, su, ate , toprak, hava; hepsi aynıdır. O, ate ten kula ımıza ses getiriyor, öyle ise su, hava ve topraktan da getirsin, ben de kendisine inanayım.

— Onun söyledi i sözler kendi sözleri de il, kitabımızın sözleridir.

— Kitapta mal ve kadın mubahtır denilmiyor, âlimlerden hiçbiri mal ve kadınların mubah oldu una dair bir tefsir yapamadı. Mal ve kadın, din yönünden haramdır, bu her ikisini de mubah olarak gösteriyor, o zaman insanla hayvan arasında ne fark kalır? Akıllı ba ında olan ki i buna ne der?

— Ben senin babanım, bana nasıl kar ı çıkararsın?

— Babaya saygıyı senden ö rendim. Uzun zamandan beri böyle bir âdet yoktu.

— Babana muhalefet etti ini görüyorum, Sen bundan vazgeçersen, ben de bu âdeti kaldırırım. Mazdek, Kubâd'a öyle dedi:

— "Nu irevan kesin konu tu una göre, ya benim delilimi ortadan kaldırır veya dinimize girer". Melik, Nu irevan'a,

— "Ya bu dini kabul edersin veya di erlerinin ibret alması için seni idam ederim" dedi. Bunun üzerine Nu irevan, "Bana 40 gün müsaade ediniz, ya bu

delilin bâtilı ını gösterir veya Mazdek'e cevap verecek birini bulurum" dedi. Kabul edilerek, toplantı da ıldı.

Nu irevan babasının yanından ayrılınca Fars bölgesinde ya ayan âlim, zeki ve ya lı bir Mecusî rahibine bir mektup göndererek, babası ve Mazdek'le arasında geçen konu maları anlatıp, hemen gelmesini istedi.

Kırkınıc

gün

, Melik Kubad divân kurarak kendisi tahtına, Mazdek de altın kürsüye oturunca, Nu irevan'ın ça rılmasını emretti. Nu irevan gelince Mazdek Kubâd'a, —"Sor bakalım, kırk gün geçti, bize ne getirdi? Nasıl cevap verecek?" dedi.

Kubâd: —Hani ne getirdin?

220

SIYASETNÂME

—"Dü ünüyorum". Mazdek:

—Dü ünme zamanı bitti. Onu idam etmen gerek.

Kubâd sustu. Mazdek, onu tutmalarını i aret edince, muhafızlar üzerine yürüdüler.

Nu irevan (babasına), "Sürem henüz dolmadı, ne kadar acele emirler veriyorsun.

Bu gün kırkınıc gün, süre yarın tamamlanacak. Yarın ne isterseniz yaparsınız."

Kumandanlar ve rahipler hep beraber, "Do ru söylüyor!" diye ba ırdılar.

Kubâd, "Onu bu gün de bırakınız!" deyince, muhafızlar Nu irevan'ın yanından uzakla tılar. Kubâd tahtından inince divan da ıldı. Nu irevan da sarayına döndü

Bu arada, Nu irevan'ın Fars'tan ça ırdı ı rahip, bir devenin hörgücünde, sora

sora Nu irevan'ın sarayına geldi; devesinden inip, saraya girerek, bir u ak

ça ırıp, "Git Nu irevan'a Fars'tan ça ırdı ı rahibin geldi ini, kendisiyle görü -

mek istedi ini söyle!" dedi. U ak hemen odaya girip haber verince, Nu irevan

sevinçle ko up, rahibi kucaklayarak, "Ey rahip, benim öteki dünyadan

döndü üümü bilmelisin" deyip, ba ından geçenleri anlattı. Rahip,

"Söylediklerinin hepsi do ru, hiç kendini üzme. Mazdek hatalı oldu u için

Kubâd'a yaptıklarından pi man olarak, do ruyu kabul edecek. Fakat Mazdek

benim geldi imi ö renmeden önce, benim Melik'le görü memi temin et" dedi.

Nu irevan ikindi namazından sonra saraya gidip, babasını görerek, "Baba,

Mazdek'in sorularına cevap vermek üzere Fars'tan bir rahip geldi, ancak bu gece

Melik'le yalnız görü mek istiyor." dedi. Bunun üzerine Kubâd, o lunun

gösterece i delilin ne oldu unu anlayarak, kabul edebilece ini söyledi.

Sarayına dönen Nu irevan, gece olunca misafirini babasının huzuruna götürdü.

Rahip Kubâd'ı ve o lunu övdükten sonra,

—"Mazdek'in iddiası hatalıdır. Hem bu âdeti o koymamı tır" dedi. Kubâd,

—"Nasıl olur?" deyince rahip unları söyledi:

—Ben Mazdek'i iyi tanır, onun bilgisinin seviyesini de bili

221

KIRKBE NC FASIL

rim; biraz astronomiden anlar, fakat bu âdet onun hükümlerine ters dü mü tür.

Kitaba göre; bir adam ortaya çıkacak, peygamberlik iddia edip, görülmemi bir

kitap getirecek, büyük mucizeler gösterip ayı ikiye ayıracak, halkı Hak yoluna davet edecek, temiz bir din getirerek, Ate perestlik ve diğer dinleri bâtil sayacak, Cennet vade dip, Cehennemle korkutacak, sırtına olan eriatında malları haram ve helâl olarak göstererek halkı eytanın errinden kurtarıp, meleklerle dost olmasını sağlayacak, ate gede ve puthâneleri harap edecek, bütün dünyaya yayılıp, kıyamete kadar devam edecek ve onun peygamberli ine yerde ve gökte ne varsa ahitlik edecektir. Bu o peygamber olabilir ama, o Acem olmayacak. Mazdek ise her eyden önce Acemdir. O, Zerdü t'ün bâtil oldu unu bildirip insanları ate e tapmaktan menedece i halde, Mazdek hem Zerdü t'e inandı nı söylüyor, hem de ate e tapmayı emrediyor. O, kimsenin haram pe inde ko masına, hakkı olmayan bir eye sahip olmasına izin vermeyerek, hırsızın elinin kesilmesini emrediyor. Mazdek ise herkesin malını ve karısını helal gösteriyor. O peygambere emir gökten, melek vasıtasıyla geldi i halde, Mazdek ate le konu uyor. Bu bakımdan Mazdek'in dininin aslı yoktur. Yarın Melik'in huzurunda, bâtili do ru olarak gösterip, senin elinden padi ahlı ı almak, hazinelerini telefetmek, seni baya ı bir kimse durumuna dü ürmek istedi i için onu rezil edece im.

Bu sözlerden ho lanan Kubâd'ın içine Mazdek'ten yana bir üphe dü tü. Ertesi gün Kubâd tahtına oturunca, Mazdek de gelip kürsüsüne oturdu. Nu irevan tahtın önünde duruyordu. Rahipler ve devlet büyükleri toplandıklarında, Nu irevan'ın davet etti i Farslı rahip gelip Mazdek'e öyle dedi:

- "Soruyu sen mi soracaksın, ben mi?" Mazdek,
- "Ben" deyince, rahip,
- "Öyle ise sen buraya gel. Cevap veren ben olaca ıma göre, orada ben oturaca ım" dedi. Mazdek, utanarak,
- "Beni buraya Emir Kubâd oturttu, sen de il. Öyle ise sen

222

S YASETNÂME

sor ben cevap vereyim" dedi. Rahip:

- Mala tek ki inin sahip olamayaca nı söylemi sin.
- Evet.

—Bu manastırları, köprüleri, ate gedeleri ve diğer hayırları, insanlar gelecek dünya için yapıyorlar de il mi? —Evet.

—Bunun kar ılı ı kimin olacak Mazdek buna cevap veremedi.

— Sen kadınların da ortak mal oldu unu söylemi sin, bir kadın yirmi erkekle ili ki kurduktan sonra hamile kalsa, do an çocuk kimin olacak?

Mazdek sesini çıkarmayınca rahip devam etti:

- Malları, kadınları ve nesilleri ortadan kaldırıp, padi ahlı ı babasından miras kalmı bu muzaffer Melik'i yanıltmaya çalı ıyordun. Bu Melik'in karısı on adamla temas kursa çocu un kimden olaca nı nasıl bilirsin? Nesil kesilince de padi ahlık hanedandan çıkar. Büyüklük, küçüklük, zenginlik ve fakirlik ortadan kalkınca, bir miskinın hizmetini çaresiz ulu bir ki i yapar. Sen malın,

büyüklik ve küçüklü ün yok olmasını, en kötü ki i ile padi ahın aynı seviyeye inerek, saltanatın batmasını istiyorsun. Sen, padi ahlı ın Acem topraklarından sökülüp atılması ve halkı birbirine dü ürmek için ortaya çıktın. Mazdek bunların hiçbirine cevap veremeyince, Melik ve bütün cemaat hayrette kaldı. Melik, Mazdek'e, —"Cevap ver" dedi. Mazdek cevaben, — "Hemen imdi onun boynunu vurdurmalısın" dedi. Kubâd, —"Delilsiz kimsenin boynu vurulamaz" dedi. Mazdek, — "Ben kendimden bir ey söyleyemem, ate ne emrederse onu söylerim" dedi. Nu irevan için oldukça endi elenen cemaat, bu soru ve cevaplar üzerine sevindiler. Mazdek'in yalancı oldu unu, Nu irevan'ı öldürtmek niyetinde bulundu unu ve imdi bu belâdan kurtuldu unu anladılar. Kubâd, Mazdek'in "Rahibi öldür" demesinden üphelen

223

KIRKBE NC FASIL

di inden öldürmedi. Mazdek o anda, kendi kendine yeteri kadar askeri ve silahı oldu unu dü ünerek Kubâd'ı ortadan kaldırmayı, daha sonra da Nu irevan ve di er muhaliflerini öldürmeyi tasarladı. Ertesi gün ate in ne emredece ini ö renmek üzere, ate gedede bulu mayı kararla tırıp, da ıldılar. Gece olunca Mazdek kendi dinine mensup rahiplere altınlar verip, vaadlerde bulunarak, onları kumandanlarına gönderdi. Bunu kimsenin duymaması için kendilerine yemin ettirip, ellerine birer kılıç verdi. "Yarın Kubâd, devlet büyükleri ve rahipler ate gedeye geldiklerinde, ate e er "Kubâd'ı öldür!" derse, hiç korkmadan öldürün, çünkü kimse mabede silah ile gelmez" dedi. Rahipler de "Emredersiniz!" dediler. Ertesi gün büyükler ve rahipler ate gedeye gittiler. Kubad Nu irevan'ın rahibine giderek, "Mazdek bir hile yapabilir, adamlarından on tanesine söyle, elbiseleri altına kılıçlarını gizleyerek gelsinler" dedi. Nu irevan da bu ekilde hareket ederek birlikte ate gedeye geldiler. Mazdek ate gedeye gidece i zaman, adamını ate gedenin arkasına gizler, o delikten ne söyleyece ini ö retirdi. Mazdek, herkes toplandıktan sonra Farslı rahibe, "Sor, ate sana cevap verir" dedi. Rahip ate e ne sorduysa cevap alamadı. Sonra Mazdek ate e, "Hakkımızda hüküm ver, bana do ru olarak ahitlik et" dedi. Ate in arasından "Ben dünden daha zayıfım, bana Kubâd'ın kalp ve ci erinden rızık verin. Mazdek ölümsüz mucizeleri olan rehberdir, size ne yapaca ınızı sonra söylerim" diye bir ses geldi. Mazdek, "Ate i kuvvetlendiriniz!" deyince, adamları Kubâd'ı öldürmek niyetiyle ellerini kılıçlarına attılar. Rahip Nu irevan'a, "Çabuk ol, Melik'i bul!" dedi. Nu irevan getirdi i on kılıçlı adamlar, o ki ileri yakalayıp, Kubâd'ı öldürmelerine müsaade etmedi. Mazdek hâlâ, "Ate Allah'ın emrini söylüyor" diyordu. nsanlar, bir kısmı "Kubâd'ı öldürerek ate e atalım!", di er kısmı ise "Canlı olarak ate e atalım!" diye iki kısma ayrıldılar. Bir kısmı ise "Dü ünerek en iyi yolu bulalım" diyerek oradan ayrıldı. Kubâd da, "Acaba ne günah i ledim ki ate beni yemek istiyor, elbet beni bu

S YASETNÂME

dünya ate i ile yakmalarını gelecek dünya ate i ile yakmalarından daha çok isterim" diyordu.

Ertesi gün Farslı rahip Kubâd'la bulu unca rahiplerden ve geçmi padi ahlardan bahsederek, çe itli dinlerden deliller göstererek, Mazdek'in peygamber olmadığı nı ve meliklerin hanedanına dü man oldu unu, önce Nu irevan'ı öldürmek istedi ini, bunu ba aramayınca Meliki öldürmeye kalkı tı nı, ate gedede duydu u sesin kıymetinin olmadığı nı, ate in asla konu amayacağı nı söyledi. "Ben imdi bunun nasıl oldu unu, ate in konu amayacağı nı, bir ba ka ki inin konu tu unu Melik'e isbat ederim" dedi. Kubâd da yaptı ından pi man oldu. Rahip, "E er bu ülkenin hanedanında kalmasını istiyorsan, Nu irevan'ın söylediklerini yap. Onun küçük oldu una bakma, aklı kemâle ula mı . Fakat imdi bu i açıklı a kavu uncaya kadar Melik, Mazdek'i hiç yanına sokmamalıdır" dedi. Sonra rahip, Nu irevan'a, "Bize ate in hilesini ortaya çıkaracak, Mazdek'in yakınlarından birini elde etmeye çalı " dedi.

Nu irevan, ruhbanlardan birini, Mazdek'in rahiplerinden bir ki iyi hile ile huzuruna getirmeye ikna etti. O da bunlardan birini yalnız olmak artıyla kandırıp Nu irevan'ın huzuruna getirdi. Nu irevan, Mazdek'in rahibinin önüne 1.000 altın dinar koyup, "Bu altınlar senin, sana bir ey soracağım, do ru söylersen bunlardan daha ço unu verece im, do ru söylemezsen bir kılıçla kafanı uçuracağım" dedi. Adam korkarak, "Do ru söyleyece im" dedi; "Fakat ben bu sırrı söyleyince onu iyi korumalısın, yoksa, beni belânın ortasına atarsın". Nu irevan, "Kimseye söylemeyece im" dedi. Adam, "Mazdek'in durumunu mu soracaksın?" deyince Nu irevan, "Evet!" dedi. Adam, "Efendi, ate gedenin yakınında Mazdek'in satın alıp yüksek duvarlarla çevirdi i bir bina var, oradan ate gedeye bir la ım açtırdı; ate gedenin ortasında da çok küçük bir delik var, bir i i dü tü ü zaman oraya bir adam gönderiyor, ona o deli in a zından öyle öyle konu diye ö retiyor, i iten de ate in konu tu unu zannediyor" dedi. Nu irevan bunları duyunca, "Allâhu ekber, do ru söyledi ine çok sevindim" dedi. Ona daha

KIRKBE NC FASIL

pek çok ihsanda bulunarak, "Artık seni korumak benim vazifemdir" dedi.

Gece olunca onu babasının yanına götürdü. Olanları bir kere de Kubâd'ın önünde anlatınca Melik hayrette kalarak, artık Mazdek'in hilekârlı ından ve küstahlı ından üphesi kalmadı. Farslı rahibi getirip, durumu ona anlattılar. Rahip, "Ben Melik'e bunun sahtekâr ve yalancı oldu unu söylemi tim" dedi. Kubâd, " imdi onu nasıl ortadan kaldıracak ız?" diye sordu. Rahip, "Dedi imi yaparsan i kolay. O senin i i ö renip, yaptıklarına pi man oldu unu henüz bilmiyor. Ben gidiyorum. Sabahleyin erkenden siz bir cemaat te kil edin, onunla

halkın önünde münazara ederek siperini dü ürelim, aczini ortaya koyalım. Ben Fars'a gidece imi, bu kötü âdetler ortadan kalkıncaya kadar Nu irevan'ın emirlerini dinleyece imi söyleyeyim" dedi.

Kubâd bir kaç gün sonra, bütün devlet büyükleri ile rahiplerin sarayda toplanmalarını ve Farşlı rahip ile elbirli i yaparak Mazdek ile münazara yapmalarını emretti. Hepsi bu fikri çok be endiler. Ertesi gün Kubâd tahtına, Mazdek de kürsüsüne oturunca, bütün rahipler yerlerini aldılar. Herbiri bir söz söyledi. Sıra Farşlı rahibe gelince,

—"Ate in konu ması bana acayip geliyor" dedi. Mazdek:

—Allah Taâlâ'nın kudretini acaip bulmamak gerek, görmüyor musun Musa (a.s.) bir sopayı ejderha olarak gösterdi. Suya "Firavun ve bütün askerlerini gark et!" dedi, hepsi bo uldular. Allah topra a "Karun'u içine al!" emrini verince, yer onu **gömüverdi.** sa (a.s.) ölüyü diriltti. Bunların hiç biri insan gücü ile olmamı tır. Beni de peygamber olarak gönderip, ate i emrime verdi. Ben ne dersem ate onu yapar, benim emrime uyan iki cihanda da kurtulu bulur. Emrimi dinlemeyenler Allah'ın azabına duçar olarak, helak olur.

Bunun üzerine rahip aya a kalkarak,

—"Allah'tan bahseden ki i ate i ahit olarak gösteriyor. Ben böylesine cevap vermem. Bu insan bana öyle bir ey gösterebilir ki

226

S YASETNÂME

ben onu yapmaktan âciz kalayım. imdi benim yapaca ım bir ey yok" deyip, Fars yolunu tutup, gitti. Kubâd tahtından kalkıp, yedi gün hizmet etmek üzere Mazdek ile beraber ate gedeye gitti. Halk evlerine döndü. Mazdek'in dinine inananların inançları kuvvetlendi, onlar da sevinerek yuvalarına döndüler.

Gece olunca Kubâd Nu irevan'ı ça ırıp,

—"Rahip giderken senin dirayetinden bahsederek, beni sana havale etti, bu dinin sâliklerini nasıl ço altabiliriz?" diye sordu.

Nu irevan,

—"Padi ahımız bu i i bendenize havale eder, bundan da kimseye söz etmezlerse bu i in gere ini yerine getirir, Mazdek'in ekti i tohumları ve Mazdekîlerin tümünü yeryüzünden kaldırarak i lerini bitiririm" kar ılı nı verdi. Bunun üzerine Kubâd,

—"Bu sırrı kimseye söylemem, bunu ikimizden ba kası bilmeyecek" dedi.

Nu iveran:

—"Rahibin bugün aczini bildirip Fars'a gitmesi, Mazdek ve taraftarlarını çok sevindirdi, cesaret verdi. Bundan sonra onların durumlarını dü ünmemiz gerekir. Mazdek'i öldürmek kolay, fakat sayılamayacak kadar silahlı adamı var, onu öldürdü ümüzde bunlar bütün dünyaya yayılarak halkı toplayıp, da ları ele geçirirler ve sürekli karı ıklık çıkarırlar. Bunlardan bir tek ki inin kurtulamayaca ı ekilde hareket etmeliyiz". Kubâd: —" imdi ne yapmamız gerekiyor?" Nu irevan: —"Mazdek ate gededen dönünce yanına gelir, ona her zamandan daha fazla hürmet edip, makamını yükselt ve kendisi ile yalnız

kalınca, "Nu irevan, toplantı günü rahibin malı oldu unu görünce, aczedü üp, çok yumu adı, pi manlık duyup, senin dinine girmek ister, onun neler söyledi ini herhalde duymak istersin" dersin" dedi.

Hafta sona erince Kubâd, yanına gelen Mazdek'e tevazu ile hizmet ederek, Nu irevan'ın sözlerini nakletti. Mazdek, "Pek çok insanın gözü kulağı onun hareketlerinde, onun sözünü dinliyor, o bizim dinimize girince, bütün dünya bu dine inanır. Ben de ate için e

227

KIRKBE NCI FASIL

faatçi kılarak, Allah'tan onu bu dinle ereflendirmesini istedim" deyince Kubâd öyle dedi: "O benim veliahtım, halk ve asker onu çok seviyor, dinimize girdi in an artık kimsenin öne sürecektir mazereti kalmaz. Dinimizi kabul ederse Gu tasb'ın Zerdü t'e yaptırdığı gibi, ben de ona altından, güne ten daha parlak bir kök ve yüce bir minare yaptıracağım". Bunun üzerine Mazdek, "Sen nasihatini devam ettir, ben de dua edeyim, Allah katında kabul olunacağımı ümit ederim" dedi.

Gece olunca Kubâd Nu irevan'ı çağıırıp, Mazdek'e söylediklerini tekrarladı. Nu irevan "Bir hafta geçince Padi ahımız. Mazdek'i çağıırıp öyle desin: "Dün gece Nu irevan bir rüya görüp korkmu . Rüyasında büyük bir ate in onu öldürmek üzere kendisine yakla tını, kaçacak yer ararken iyi giyinmi , nur yüzlü bir adamın önüne çıktı inı görmü . Ona ate in kendisinden ne istedi ini sormu , adam, "Sen ate e yalan söylüyor dedi in için sana kızmı " deyince korkmu , yata ından kalkıp yanıma geldi ve "Ate gedeye gidece im, ate e atmak için misk, amber ve ud götürece im, üç gün üç gece ate e hizmet ederek, Yazdan'dan af dileyece im" dedi". Kubâd, söylenenleri Mazdek'e aynen nakletti, **Nu irevan** da bunları tamı tamına yerine getirince, Mazdek çok sevindi. "Allah'a ükür do ru yolu buldu" dedi.

Bu konu manın üzerinden bir hafta geçince. **Nu irevan** babasına öyle dedi: "Mazdek'e," Nu irevan benimle konu tu. "Bu dinin hak oldu una, Mazdek'in Yazdan tarafından gönderildi ine inandım. Fakat bu dine muhalifki ilerin bana kar ı çıkararak, memleketi elimizden almalarından korkuyorum. Bu hak dinin mensuplarının sayısını ve kimler oldu unu bilsem rahatlayacağım; kuvvetli ve çok isek ne âlâ, yoksa ço alıncaya veya kuvvetleninceye kadar sabrederim. Onlara ihtiyacı olan silah **ve cephaneyi verelim**, çok kuvvetlendi imiz zaman da dinimizi açıklayıp, bize tâbi olmayanları kılıçtan geçirelim. E er **Mazdek** sayımız çok derse, hepsinin adının yazılı oldu u bir listeyi, cesaretlensin diye ondan al. Bu ekilde Mazdekîlerin kaç ki i ve kimler oldu unu ö renir,

228

S YASETNÂME

ona göre hareket ederiz" diyor. Kubâd bu sözleri aktarınca Mazdek çok sevinerek,

—"Dinimizi pekçok ki i kabul etti" dedi. Kubâd,

— "O halde, Nu irevan'ın özrünün kalmaması için bir liste yap!" dedi. Mazdek listeyi Kubâd'in önüne koyunca, ehir kasaba ve ordudaki Mazdekîlerin sayısının 12.000'den fazla oldu unu gördüler. Kubâd:

— Bu gece Nu irevan'ı ça ıraca ım ve tatmin olup dinimize girmesi için bu listeyi kendisine gösterece im. Onun dini kabul edip, sarayıma geldi ini bildirmek için davul ve zurna çalınmasını emrederim, sen de davul ve zurna sesini duyunca, Nu irevan'ın sana inandı ını anlarsın. Bu haberi sana ula tırmak için ayrıca bir elçi de gönderirim.

Mazdek dönüp evine gitti. Gece olunca Kubâd Nu irevan'ı ça ırarak listeyi verip, onun dini kabul etti ine dair nasıl bir i aret verece ini anlattı. Nu irevan, " yi i görmü sün, imdi ona haber vermek için davul ve zurna çalınmasını, bir ki inin de müjdecî olarak gitmesini emret" dedi. Melik sabahleyin erkenden Mazdek'e, "Nu irevan, Mazdekîlerin sayısını görünce çok sevindi, bu i tamam oldu. Kendisi bu i için 5.000 ki inin kâfi olaca ına inanıyormu , onun çok üzerindeki bu sayı kendisine tam itminan verdi i için hepimiz rahatladık, bundan sonra ne dü ünürsek Melik, Mazdek ve benim birlikte karar vermemiz gerekiyor" dedi.

Gece ilerleyip, Mazdek davul ve zurna sesini duyunca sevindi. "Nu irevan'ın dinimize girmesi çok iyi oldu" dedi. Sabah olup padi ahın sarayına gelince Kubâd'ı tahtına oturmu buldu. Kubâd. Nu irevan kendisine ne söylediye Mazdek'e aynen tekrar etti. Mazdek'in sevinci biraz daha artınca, Kubâd ona ikramda bulundu; sonra elinden tutup, yalnız kalacakları bir odaya götürürken, birini de, Mazdek'e saygı göstermesi ve o günü kutlaması için Nu irevan'a gönderdi. Nu irevan gelip, Mazdek'e altın, kuma ve di er kıymetli hediyeler sunarak, özür diledi. Mazdek de kendi malından Nu irevan'a dirhem ve dinar ba ı layarak, aralarında geçmi olan

229

KIRKBE NC FAS L

hadiselerden dolayı özür diledi. Sonra Kubâd'a,

— "Sen dünya padi ahı, Mazdek ise bütün insanlar için gönderilen bir elçidir; bu milletin kumandanlı ını da bana ba ı larsanız, bu dünyada dinimize boyun e ip, kabul etmedik bir ki i bırakmam" dedi. kisi birden,

— " yi ve kötü tüm kuvvetlerimizi ve i lerini sana bırakıyoruz" dediler.

Nu irevan büyük bir sevinçle saygı göstererek öyle dedi:

— Her eyden önce, bu büyük i i teyit ve benim de bu dini kabul etti imi herkesin bilip, mutmain olmaları için yeni bir anla ma yapalım. imdi Mazdek bütün bölgelere haberciler göndererek köy ve ehirlerde ya ayan dında larımıza, dinimize girenlerle yeni ahidnâme yapmak üzere, yeni ayın filan günü, u saatta hükümdarın sarayında toplanmalarını bildir. Ben de Mazdek'in i inin eksiksiz olması için gerekli giyecek, yiyecek, silah ve mühimmatı hazırlayayım.

Büyüklere hilat, kabiliyetlilere silah verelim, davet gününde yapılması gerekli i lerde bir kusur olmasın. Davetliler çok olursa yemekten sonra bir saraydan, di erine aktararak arap meclisini orada kuralım. Herkes yedi kadeh arap

içtikten sonra, hepsini memnun etmek için özel hilatlar giydirelim. Daha sonra onları benim evime götürerek, kendilerine silah verelim. O gece ortaya çıkıp, dinimizi kabul edene aman verelim, kabul etmeyi öldürelim.

Kubâd ve Mazdek da bunu uygun bulup, bu plân üzerinde anla tılar. Mazdek her tarafa, "Filanca ayın filan günü silah ve cephaneniz ile yanımıza gelin, liderimiz padi ahtır, zaman bize çalı tı ı için de hiç korkmayın" mealinde mektuplar yazdı.

Bildirilen günde davet edilen 12.000 ki i padi ahın sarayına geldi. Ömürlerinde hiç görmedikleri ekilde bir sofranın hazırlandı ını gördüler. Kubâd gelip tahtına, Mazdek de altın kürsüsüne oturdu. Nu irevan, beline kemer ba lamı vaziyette her misafiri derecesine göre sofrada yerlerine oturarak hizmet ediyor, Mazdek sevincinden yerinde duramıyordu. Yemeklerini yedikten sonra, onları ba ka bir saraya götürdüler. Orada Kubâd'ın taht'a, Mazdek'in

230

S YASETNÂME

altın kürsüde oturdu unu, hayatlarında asla görmedikleri ekilde bir içki meclisinin kuruldu unu görüp, eskisi gibi yine sıra ile yerlerine oturunca, sazlar çalmaya, sâkîler içki da ıtmaya ba ladı. Bir müddet geçince köleler ve ferra lar ellerinde ipekli ve altın i lemeli kuma ve elbiselerle girip, meclisin kıyısında durdular. Nu irevan, "Burası kalabalık, di er saraya gidiniz. Misafirleri yirmi er yirmi er götürüp, orada hilatlarını giydirecek, ehir meydanına gidiniz. Orada hepsinin giyinmesini bekleyiniz, i tamamlanınca Kubâd ve Mazdek gelip kendilerini kontrol edecek, ho larına giderseniz, ben de depoyu açıp, sizlere silah verece im" dedi.

Nu irevan bundan önce, bir takım ki ilere hediyeler göndererek, kazma kürekli i çiler istemi , bunlar gelince hepsinin meydanda toplanmalarını, çok çalı arak, meydanda, bir metre derinli inde 12.000 kuyu açılıp topraklarının kıyılarında bırakılmasını emretti. Bu adamlar kuyuları kazarken, kimsenin görmemesi için nöbetçiler dikmi ti. Meydandaki bir eve 400 silahlı adam bırakarak bunlara, "Buraya hilat giyinmek üzere yirmi er yirmi er adamlar gönderece im, onları kuyuların ba larına götürüp soyduktan sonra ba a a ı kuyuya atıp üzerini toprakla doldurun ve topra ı ezin!" demi ti. Elbiseleri getirenler çıktıktan sonra, altın siperler, kılıçlar ve kemerler ta ıyan 200 ki i geldi. Misafirleri di er saraya götürmelerini söyleyince onlar da dı arı çıktılar. Nu irevan orada bulunanları yirmi er yirmi er di er saraya gönderiyor, meydandaki muhafızlar da onları ba a a ı kuyuya atıp, üzerlerini dolduruyorlardı. Hepsi böyle yok edilince, babası ile Mazdek'e, "Hepsi hilatlarını giydiler, kalkıp bir göz atınız, hayatınızda bu kadar süslü insanı bir arada görmemi sinizdir." dedi. Kubâd ve Mazdek kalkıp, meydana gelince, meydanda yalnız havaya kalkmı ayaklar gördüler. Nu irevan Mazdek'e dönüp, "Ey haramzade köpek, lideri oldu un orduya bundan daha iyi hilat verilemezdi. Sen insanların mallarına, kadınlarına ve çocuklarına zarar vermek için bu kadar senelik padi ahlı ı hanedanımızdan almaya gelmi sin" dedi.

Meydanın ön tarafında, yüksekçe bir yerde içine kuyu kazıl

231

KIRKBE NC!FASIL

mı bir dükkan vardı. Nu irevan ona, "Sen peygamber oldu una göre bu dükkana girip orada oturman gerek" dedi. Sonra Mazdek'i tutmalarını emretti. Tuttular ve gö süne kadar topra a gömüp, etrafına kireç döktüler. Mazdek kirecin içinde can çeki irken Nu irevan, " imdi sana inananları seyret" dedi. Adamlarından birini, konu ması için ate gedenin alt kısmına gönderdi; adam oradan **Mazdek'e** " imdi konu !" dedi. Nu irevan o anda babasına dönüp, "Akıllılar i i i te böyle idare eder. ordunun ve halkın huzura **kavu abilmesi** için yapaca ın i , bir kaç yakınıyla evinde oturmandır. Bu fitne senin acizli inden ortaya çıktı" dedi.

Bundan sonra Melik'i alıp evine götürdüler. Kuyuları **kazmak** için getirilen köylülere yerlerine dönmelerini emrederek, ehir halkı ve ordu mensuplarının görmeleri için meydana giri i serbest bıraktılar. Sonra babasının boynuna zincir takmalarını emretti, arkasından devlet ileri gelenlerini ça ırıp, olanları göstererek Taht'a oturunca, halkına kar ı adalet ve cömertlikle davrandı. Bu hikâye ondan yadigâr kaldı.

232

KIRKALTINCI FASIL

Ate perest Sinbad'ın ortaya çıkı ı ve Ni abur'da müslümanlara kar ı ayaklanması

Nu irevan'ın Mazdek'i cezalandırmasından Harun Re id'in zamanına kadar bu toplumda hiç kimse kar ı kılık çıkarmamı tı. Mazdek'in ceza günü, karısı Hurme bt. Fade, kendilerine tâbi iki ki i ile Medayin'den kaçarak Rey ehri köylerine gelip halkı gizliden gizliye tekrar Mazdek'in dinine davet etmeye ba ladı. Bu iki adamla ate perestlerden pek ço unu yanıltıp, kendi dinlerine çektiler. Buna Hurremdin ismini verdiler. Fakat dinlerini gizli tutup aç ı a vurmaya cesaret edemiyorlar, tekrar isyan etmek için fırsat kolluyorlardı.

Hicretin 137. yılında Ebu Müslim, Ebu Cafer Mansur tarafından katledilince, Ebu Müslim'i yakından tanıyıp, ona hizmet etmi , Ebu Müslim tarafından yeti tirilip, kumandanlı a kadar yükseltildi , Ni abur'da ya ayan bir ate perest olan Sinbad büyük bir ordu ile gelip Rey veTaberistan Mecusîlerini de etrafına topladı. Kuhistan halkının pek ço unun Rafizî, Ma ebbihî ve Mazdekî oldu unu ö renince, insanları açıktan Mazdekî dinine davet etmek için, Ebu Müslim'in hazinelerini elinde bulunduran, Mansur'dan önce Rey ehrinin âmilli ini yapmı Ubeyde Hanefi'yi öldürüp hazineyi eline geçirerek kuvvetlendi ve Ebu Müslim'in katillerinin cezalandırılmasını istedi. Ebu Müslim'in elçisi oldu unu iddia ile rak ve Horasan halkına, "Ebu Müslim'i öldürmeye kalk ı m ı lar, fakat öl

233

KIRKALTINCI FASIL

dürememi lerdir. O yüce Allah'ın adını anarak beyaz bir güvercin olup uçmuş ve şimdi bakırdan yapılmış bir sarayda Mazdek ve Mehdi ile oturmaktadır. Üçü birden ortaya çıktıklarında en önde Ebu Müslim olacak, Mazdek de onun vezirliğini yapacak. Bu hususta bana mektup gönderdiler" şeklinde bildirimler gönderiyordu.

Rafizîler Mehdi, Mazdekîler Mazdek adını iktidarı itince, büyük bir cemaat birikip, etrafında 100.000 kişilik bir asker toplandı. **Mazdekilerle** yalnız kalınca, "Ben Sasani oğullarından kalma bir kitapla, devletin Arapların elinden çıktığını, ben geri dönünce, güneşin yerine diktikleri Kabe'yi yıkarak, eskiden olduğu gibi tekrar güneşin Kâbemiz yapacağını gördüm" diyor; onlara **Mazdek'in** iktidarı oldu unu, iktidarı ile birliktedir yaparak Ebu Müslim'in kanını istemelerini söyleyerek her üç toplumu da idare ediyordu. Yedi yıl **boyunca** Mansur'un pekçok ordusunu mağlup edip, kumandanlarını öldürdü. Nihayet karısına Cumhuriyetçi adlı bir kumandan gönderdiler. Cumhuriyet ordusunu Huzistan ve Fars'tan geçirip İsfahan'a vardı ve İsfahan ordusunu da alarak Rey'e geldi. Burada Sinbad ile üç gün süren çok iddetli bir savaş tuttu. Dördüncü gün Sinbad, Cumhuriyet tarafından katledilince, ordusu dağılılarak, herbiri evine döndü. Bundan sonra Hürremdin ve Zerdüş t dini birbirine karşı arak her gün biraz daha bozuldu. Cumhuriyet, Sinbad'ı öldürüp Rey şehrine girince, ateş perestlerden yakaladıklarını öldürdü. Mallarını yağma etti; kadın ve çocuklarını köle ve cariye olarak satmak üzere götürdü.

234

KIRKYEDİNCİ FASIL

Karmatî ve Bâtınîlerin Kuhistan, Irak ve Horasan'da ortaya çıkması Karamita mezhebinin ortaya çıkması öyle oldu: Cafer Sadık'ın (r.a.), kendinden önce vefat eden İsmail adında bir oğlu vardı. İsmail'den geriye, Muhammed adlı bir oğlu kalmıyordu. Muhammed, Harun Reşid'in zamanında hayatta idi. Bu devirde, müzevirin biri Harun Reşid'e, "Cafer Sadık'ın isyana niyeti var, halkı gizlice kendisinin halife olması için isyana davet ediyor" diye gammazlayınca, Harun Reşid Cafer korkarak, Sadık'ı Medine'den Bağdat'a getirtip hapsetti.* Torunu Muhammed'in Hicazlı, Mübarek adında, Makramit denilen ince ve güzel yazı türünü bildiği için kendisine Karmit denilen bir kölesi vardı. Bu Mübarek'in, Ahvaz şehrinde Abdullah Meymun Kaddah adında bir dostu vardı. Bağdat'a kaldıkları bir gün, Abdullah "O senin efendin Muhammed b. İsmail benim dostumdur. Sırlarını ne sana, ne de bana kasına, yalnız bana söyler" dedi. Bu sözlere aldanan Mübarek, bu sırları öğrenme arzusuna düşerek Abdullah Meymun'un peşine takıldı. O da, ne efendisine, ne de bana kasına söylemeyeceğine, ancak ehline söyleyeceğine dair yemin ettirdikten sonra Arapça'dan başka karışık bir dille, imamların, tabiatçıların ve filozofların sözlerine peygamber, melek,

* Cafer Sadık 148 H. senesinde vefat etti. Harun Reşid ise 170 H. senesinde halife oldu. Buradaki halifenin Mansur olması gerekir.

KIRKYED Nct FASIL

kalem, levh i mahfuz, ar ve kürsî gibi kelimeler karı tırıp, bazı cümleler ekleyerek ona ö retti. Sonra birbirlerinden ayrıldılar. Mübarek Kûfe'ye, Abdullah da Irak Kuhistanı'na giderek halkı iaya davet ettiler.

Musa b. Cafer'in hapiste bulunmasından dolayı iiler **üzgündüler**. Mübarek'in Kûfe'nin muhtelif mahallelerine da ılmı ki iler arasında yaptı ı gizli davet kabul edildi. Bu daveti kabul edenler, Ehl i sünnet Mübarek'e, Karmatî diyorlardı. Meymun da Kuhistan bölgesinde halkı bu mezhebe davet ediyor, bu arada hokkabazlıklar gösteriyordu. Muhammed b. Zekeriya Razî onun adını kitaplarında tekrarlamakta, onu hokkabazların ustaları arasında anmaktadır. Sonra Meymun, bilgili bir ahsı kendine halife seçerek, ona "**Rey'e** git. Rey, Kum, Ka an, Âbe, Sâve'de Rafızî çoktur, onları **iaya** davet edersen hemen kabul ederler, i inde kolay ba arı sa larsın" dedi. Kendisi korkudan Basra'ya, halifesi de Rey'e gitti. Nakka lıkla üstad olan halifesi Sabeviye nahiyesinin Gelin köyüne **yerle ti**. Bu köyde uzun zaman nakka lıkla geçinmekle beraber, sırrını kimseye açamıyordu. Neticede, binbir güçlkle elde etti i bir adama, "Bu Ehl i beytin mezhebidir, zamanı gelmeden kimseye açmaman gerekir, bu fırsatın da ortaya çıkması yakındır. imdi yalnız ö ren, onu görünce bu mezhepten gafil olmaman gerekir" dedi.

Daha sonra köyün ileri gelenlerine aynı ekilde mezhebini ö retti. Günlerden bir gün, devlet ileri gelenlerinden biri Gelin köyünden geçerken, köyün dı ındaki yıkık bir mescidden bir ses geldi ini duydu; mescide yakla arak olup bitenleri anlamak istedi. Bu sırada halife adamlarına mezhebini anlatıyordu. Köye döndükleri zaman halka; "Ey insanlar, bu adamın söyledikleri yalandır, onun etrafında toplanmayın, onun söylediklerini duydum, köyümüzün ba ına felaket gelmesinden korkuyorum" deyince, halifenin dili tutulup tek kelime söyleyemedi, i lerin kötüye gitti ini anlayınca kaçıp Rey' e gitti ve orada öldü. Bu köyden bazıları onun mezhebine inandıklarından, yerine o lu Ahmed b. Halefi **oturtular**. Rey ehrinde, kimsenin haberi olmaksızın kendi mezhepleri **üzerinde yürüyorlardı**. Gelin köyünden Gıyas adında terbiyeli ve bilgili bir ki i Ahmed'i elde ederek, onu halkı mezhebine davet için halife yaptı. Gıyas, mezhebin esaslarını Kur'an ı Kerim âyetleri, Resûlul lah'ın hadisleri, Arap atasözü ve iirleri ile süsleyip, *Kitabu'l beyan* adında bir kitap yazdı. Bu kitapta oruç, namaz ve di er er'î istilahlara lügat mânası vermi ti. Daha sonra Ehl i sünnet ile münazaralara giri ti. Gıyas isimli bir adamın güzel haberler vererek Ehl i beytin mezhebini halka ö retti i haberi Kum, Ka an ve Âbe vilayetlerine yayılınca, uzak diyarlardan insanlar onun çevresine toplanıp bu mezhebi ö renmeye ba ladılar. Abdullah Zaferani bunu ö renince, bid'at oldu unu anlayarak, halkı onların aleyhine tahrik edip, bunları ikinci defa ortadan kaldırmaya niyet etti. Ehl i sünnetten bir kısmı bu mezhebi kabul edene Halefi, bir kısmı da Bâtınî derler. Bu mezhebin ortaya çıkı ı 280 H. yılındadır. Aynı

sene am vilayetinde de Sahibu'l hal isimli bir adam ayaklanarak, am'ın büyük bir kısmını ele geçirdi.

Rey'den kaçan Gıyas, Horasan'a gidip Merv i Rud mevkiine yerleşti. Bir gün Emir Hüseyin Ali Mervezî'yi mezhebine davet etti. Daveti kabul edilince, Emir Hüseyin'in hâkimiyeti altında bulunan Horasan bölgesindeki Talikan, Meymene, Herat, Gürcista ve Gur bölgeleri halkı ta bu mezhebi kabul etti. Gıyas, Merv i Rud'da, halkı mezhepte tutup davet etmek üzere bir kişi iyi halife tayin etti. Kendisi mezhebini yaymak üzere tekrar Rey'e döndü. Garip hadisleri ve Arap üirini iyi bilen, Ni abuye nahiyelerinden Ebu Hatun denilen bir şahsı da halkı davet etmek üzere kendisine halife seçti. Daha Horasan'a gitmeden halkı mezhebe davete başladılar. Rey halkına yakın zamanda mehdinin çıkacağı vadinde bulduklarından, Karmatîler bu söze inanmışlardı. Ehl-i sünnet, Gıyas'ın geri geldiğini ve mezhebine tekrar davette bulunduğunu haberini alınca, onu yakalamak istedi. Vadettiği zamanda mehdi çıkmayınca, Gıyas yalancı durumuna düştü. İler onun mezhebinde bir takım kusurlar bularak, ona öfkelenip, onunla alakalarını kestiler. Ehl-i sünnet ve'l cemaat da onu yakalamak istediğinden, bu işi ten elini çekip git

237

KIRKYEDİNCİ FASIL

ti. Nereye gittiği bilinemedi.

Bundan sonra Rey üileri, Gıyas'ın yetenlerinden Halefin çevresinde toplanarak zamanlarını böyle geçirdiler. Adı Ebu **Cafer** Gebr idi. Ebu Cafer, hastalanınca onunlu Ebu Hatem künyesi ile yerine halife olarak oturttu. İyile inçe, Ebu Hatem güçlendiğinden ve reislik makamından kalkmadığından riyaset Halefin elinden gitti. Ebu Hatem, Rey çevresindeki Taberistan, Gürgan, Azerbaycan, Isfahan gibi bütün ehirlere dâilerini göndererek halkı kendi sözlerine inanmaya davet etti. Rey emiri Ahmed b. Ali onun davetini kabul ederek Bâtınî oldu.

Sonra Deylemlilerin Taberistan Alevîlerine saldırması olayı tesadüfetti. Siz, mezhebinizin hak olduğunu söylüyorsunuz, müslümanlarsa mektup göndererek "Onların sözlerini dinlemeyin, onlar bâtıl mezheptendir ve biatçılardır" dediler. Siz ilmin hanedandan çıktığını delil gösteriyorsunuz, ilim neseple yürümez. Siz örendiyeniz biliyorsunuz, diğeri örendi ise o bilir, ilim tevarüs edilemez. Hak Taâlâ'nın peygamberi (s.a) bütün insanlara gönderildi. O, bir kavmi seçkin, diğeri halk olarak tayin ederek, "Seçkinler "Bizim için halk böyle anladı" dediler" demedi. Sizin yalancı olduğunuzu söylüyorlar. İhtil olup Alevîlere yardım eden Taberistan Emiri de isyan etti.

Ba dat'tan, Horasan ehirlilerinden, Mavera'ünnehr'den "Sizin mezhebiniz müslümanların temiz mezhebidir" mahiyetinde fetva ve deliller getirdiler. "Eğer Allah ve Resulünün buyurduklarını söyler ve yaparsanız sizi kabul eder ve mezhebimizi tutarız. Yoksa, bizimle aranıza kılıç girer. Biz, dağ ve ormanda yetmiş adamız, din ve mezhep yolu hakkında bilgimiz yok" dediler.

Az bir zaman sonra Ebu Hatem ansızın **Rey'den** gelip Deylemlilere iltihak etti. Deylemlilerin reisi olan eba îru'nun huzuruna çıktı. Onlarla birle ti ve Alevîlerin pe ine dü erek onların ayıbını aramakla me gul oldu. Onların sultanının do ru olmadı ını, Alevînin kötü mezhepten de il do ru mezhepten olması gerekti ini söylüyordu. Deylemlilere bir imamın ortaya çıkaca ını, zuhu

S YASETNÂME

runun yakın oldu unu söylüyor; "Ben onun mezhep ve sözlerini biliyorum" diyordu. Deylemlilerle büyükleri ona inanarak tâbi oldular. eba îru'nun zamanında onun ve mezhebinin talibi ço aldı. Merdaviç zamanında Deylemlilerden ve Geylanlardan bazıları ya murdan kaçarak su olu una asılıp do ru sünnet yolunu istiyorlardı. Bid'at tuza ına dü erek bir müddet onunla ya adılar.

Onun vadetti i zaman geçti i halde imamın gelmedi ini görünce, mezhebinin do ru olmadı ını ve kendisinin dolandırıcı oldu unu söyleyerek ondan bir defa daha yüz çevirdiler. O andan itibaren Ehl i beyt i Resûl'ün sevgisine girerek Ebu Hatem'i öldürmeye niyetlendiler. Ebu Hatem kaçtı ve kaçtı ı mahalde öldü.

ilerin mezhebi karı arak, zarara u rayıp gev edi. Pek çok ki i bu mezhepten döndü ve Ehl i sünnet mezhebine girerek, tövbe etti. îilerden bir kısmı ba ıbo kalarak, birbirleriyle ittifaklar yaptılar. Bu mezhep taraftarları, biri Abdulmelik Kevkebî, di eri Rey'de oturan shak olmak üzere iki ki i üzerinde karar kıldılar. Abdulmelik Kevkebî da da, di eri ise Rey'de oturuyordu.

Horasan ve Maveraünnehir'de Bâtınîlerin ortaya çıkı ı, Horasan emirini ortadan kaldırarak mezheplerini yaymaları

Horasan'da Gıyas'ın Bâtınî mezhebine soktu u Hasan b. Ali Mervezî, ölece i zaman, mezhebin liderli ini Muhammed b. Ahmed Nah ebî'ye vererek onu kendine naip yaptı. O, çok güzel konu an Horasan felsefecilerinden biri idi. Ona, yerine bir naip bırakarak Ceyhun'u geçip, Buhara ve Semerkant'a gitmeye çalı masını vasiyet etti. "Bıraktı ın naip, bulundu u yerde halkı bu mezhebe davet etmeye çalı malıdır. inin güçlenmesi için . Horasan emiri ayanından Nasr b. Ahmed'in ve devlet büyüklerinin mezhebinin kabul etmelerini sa lamalısın." dedi. Hasan Mervezî vasiyetini bitirince öldü Muhammed Nah ebî onun yerine oturunca halkın ço

239

KIRKYED NC FASIL

ınlu u davetini kabul etti. Orada, Ehl i sünnet mezhebinin kabul edenlerin elinde bulunan Sevdabeolu diye anılan ki i **Rey'den** Horasan'a kaçıp, Muhammed Nah ebî tarafından halife tayin edilen ve Bâtınîlerin liderlerinden biri olan Hasan Ali'nin huzuruna çıkmı tı. Muhammed Nah ebî Merv'e gitmek üzere yola **çıkı**. Buhara'ya ula tı ında, i inin iyi gitmedi ini anladı ından, mezhebinin açıklayamadı. Oradan Nah eb'e gitti. Horasan **emirinin** nedimi olan Bekir Nah ebî ile bütün akrabalarını mezhebine inandırdı. Bundan ba ka, nedimler arasında yer alan ve emirin debir i has'ı olan E 'ab'la da dostluk

kurarak onu da mezhebine soktu. Hbıı Mansur Ça ani'yi de mezhebine sokmaya niyet etmi ti Ebu Mansur, E 'ab'ın kız karde iyle evlenmek istiyordu, bu hile ile onu da davet etti. Emir'in hâcib i has'ı olan Keyta da onlarla dosl oldu undan bu mezhebe girdiler.

Muhammed Nah ebî'nin mezhebine giren bu cemaat, "Senin Nah eb'de kalmana gerek yok, burada bir ki i bırakıp Buhara'ya git; öyle çalı alım ki çok kısa zamanda senin i in fele e ula sın, gayretimiz neticesinde bütün ihti amlıları bu mezhebe sokalım" dediler. Bunun üzerine Muhammed Nah ebî Buhara'ya geldi.

hti amlılardan bir taife ile dergâhta oturup kalkıyor ve onları mezhebine davet ediyordu. Her isteyen mezhebe giriyordu. Halka, kendisi söylemedikçe, kimse ile bu hususta konu mamaları için yemin ettiriyordu. Halkı i in ba ında ia mezhebine çekiyor, sonra tedrî cen kendi mezhebine götürüyordu. Sonunda haraç ve vücûhat sahibi olan Buhara reisini de mezhebine soktu. Havastan, Eylak valisi Hasan Emir, vekil i has Ali Zerrad da bu mezhebe girdiler. Bu saydıklarımız gibi, padi ahın debirlerinden, yakınlarından, mutemetlerinden pekço u Bâtınî oldular. Artık i i kolayla mı ve güçlenmi ti. Kendini hazırlıklı bulunca, nihayet padi ahı mezhebe davete niyet etti. Yakınlarını ve devlet büyüklerini Nasr b. Ahmed'in huzurunda, bir sarho luk ânında veya normal zamanda kendisinden bahsetmelerini sa lıyordu. Onun iyili ini ve do rulu unu o kadar çok tekrarladılar ki Nasr b. Ahmed onu görmeyi arzuladı.

240

S YASETNÂME

Bunun üzerine Nah ebî'yi Horasan emirinin huzuruna götürdüler. Onun bilginlerini överek, kendisine saygı gösterdiler. Horasan emiri onu kabul ederek iltifatta bulundu. Konu ması sırasında mezhebenden bahsettikçe, mezhebine girmi olan nedimler ile emirin yakınları sözlerini takdir ederek, aferin diyorlardı. Nasr b. Ahmed onu kendine her gün biraz daha yakla tırıyordu. Sonunda bir dakikasını dahi onsuz geçiremez oldu. Bütün i leri tamamlandı ında, Nasr b. Ahmed'i de mezhebine davet etti. Böylece i tamamlandı.

Muhammed Nah ebî duruma öyle hâkim oldu ki, bir gün vezirin tutuklanıp öldürülmesi gerekti ini söyleyince, padi ah, her dedi i gibi bunu da yaptı.

buraya varınca, Nah ebî davetini açıktan yapmaya ba ladı; mezhebenden olanlar da ona yardım ederek, i i tamamlıyorlardı. Padi ah da kendilerinden oldu undan ortaya çıkıp, cesaretlendiler. Padi ahın bâtil mezhebi benimseyip Karmatî olması Türklerin, kumandanların ve ordunun zoruna gitti. O devirde bu mezhepten olan ki ilere Karmatî derlerdi.

ehir ve nahiyelerin âlim ve kadıları toplanarak ordu kumandanının huzuruna geldiler. "Müslümanlı ın Maverâü'n nehr'de harap oldu unu bilmi ol, bu adam müsveddesi Mazdekî Nah ebî padi ahı ba tan çıkarıp, Karmatî yaptı. Halkı yolundan çevirdi, i i o kadar ileri götürdü ki, artık açıkça Karmatî mezhebine davet ediyor. Biz bunun kar ısında sessiz kalamayız" dediler. Sipahsalar, "Bu mezhebi kaldırmak (konusundaki dü ünceleriniz) için size te ekkür ederim ve

minnettaram. Allah (c.c.) bu i in sonunu hayır ve do rulukla getirecek. Yerinize dönüp, sakın olunuz" dedi. Bunun üzerine kadılarla âlimler döndüler. Sipahsalar, ertesi gün bu konu hakkında padi ahla halvet yaparak, "Ey Emir, sen padi ahsın, bizse senin kulların. Ey Hüdavend, senin ataların bu mezhepten de ildi. Baban da de ildi. Senin de bu kötü Karmatî mezhebine girmen gerekmez. Bütün insanlar, hakkında kötü söylüyorlar" dedi.

Her eyi söylediye de, tesir etmedi i gibi bir netice de alamadı. Emir o kötü mezhebin bozgunculu unun kalbinde yer etti inden

241

KIRKYED NC FASIL

de hiç bahsetmedi. Askerler arasında dedikodu ayyuka çıktı. Padi ahın kabul etti i mezhebi hikâye gibi anlatıyor ve ordu kumandanlarına haber göndererek "Bu i için ne tedbir alalım?" diye soruyorlardı. Padi ahın mezhebini kabul etmi bir kaç Türk emiri dı ında, kumandanlar, mezhebin asker tarafından ho kar ilanmadı ını anlayarak, arkada larını haberdar ettiler. Kadılar ve âlimler de bu duruma üzüyorlardı. Neticede hepsi, "Bize kâfir padi ah lâzım de il, bu i te biz onunla birlik de iliz" deyip anla arak, padi ahı öldürmek ve ordu kumandanı sipahsaları padi ahlı a getirmek hususunda ittifak edip, bu i ten dönmemeye hepsi yemin ettiler. Sipahsalar da biraz din, biraz da tamah yönünden padi ahlı a rıza göstererek, sevindi: " imdi bu i i nasıl ba armamız gerekiyor? Ordu kumandanları bir araya toplanıp anla alım, ant ve yemin ederek, bu i in uhdesinden nasıl gelece imizi görelim. Yalnız, padi ah da dahil kimsenin haberi olmasın" dedi.

Orduda Talan Oga denilen bir ihtiyar vardı. Tedbir olarak öyle dedi: "Sen sipahsalarsın ve hepimizden büyüksün. Padi ahtan istekte bulunup, ordu kumandanlarının senden ziyafet istediklerini söyle. "O halde yerine getir!" dedi inde "Ekme, et, arap gibi eylerde kusurum olmaz, fakat halı ve meclis için gerekli altın ve gümü e ya bende yok" dersin. "Hazine, araphane, ferra hânedan her neyi istersen al kullan" dedi inde de "Bendeniz orduya **bir** artla ziyafet veririm, yeme i yeyince, kâfirle sava a hazırlanıp bendenizle Türk kâfirinin oldu u Belasagun vilâyetine gelmelisiniz; çünkü zulüm görenlerin nefreti o kadar fazlalata tı ki sizden üphe etmelerini istemiyorum" de. O zaman ziyafet hazırlı ına ba la, orduya da söyle, filan gün sözlerinde durup gelsinler. Padi ahın hazinesinde, araphanesinde, ferra hanesinde altın ve gümü ile yapılmı ne bulursan, kendi sarayına götür. Sarayına geldikleri zaman, kalabalık bahanesi ile kapını kapat. Ordu kumandanlarıyla erbet içmek bahanesi ile saraya git. O an onlarla meseleyi konu , ittifak ettiklerin seninledir. Tali meseleleri ortaya atanlar durumu ö renince hepsi seninle olurlar. Hepimiz senin padi ahlı ına biat edece imize,

242

S YASETNÂME

söz verip yemin ederiz. O zaman ekme i yeyip iki üç kadeh arap içtikten sonra, altın ve gümü ten yapılan bütün alet ve edevatı ordu kumandanlarına ve orduya

ba ı larız. Saraydan çıkarak, saraya gider, padi ahın haberi olmadan onu tutuklayıp, derhal öldürürüz. Ondan sonra da fitnenin ba ı olan o köpe i gebertiriz. Ona biat edip, mezhebini kabul edenlerin mallarını helâl kılıp, cümlesini kılıçtan geçirerek padi ah sarayını da ya ma ederiz. Seni taht'a oturttu umuzda askere, ehir ve vilâyetin neresinde bir Karmatî bulurlarsa öldürmelerine, yakmalarına, ev ve mallarını ya ma etmelerine izin veririz". Sipahsalar da "Bu i in çaresi budur" dedi.

Ertesi gün, ordu kumandanlarının kendisinden ziyafet istedi ini Nasr b. Ahmed'e bildirdi. Nasr,

—"Gücün varsa yap" dedi. Sipahsalar, —"Onların yeyip içece i her eye sahibim, fakat meclis için gerekli halı ve kap kaça ım noksan" dedi. Nasr b. Ahmed,

—"Gerekli olan her eyi hazinemizden al" deyince, hürmetlerini bildirip çıktı. Ertesi gün, filanca gün ziyafet oldu unu orduya bildirdikten sonra, Nasr b. Ahmed'in hazinesinde altın ve gümü ten yapılmı ne kadar e ya varsa kendi evine getirterek güzel bir ziyafet hazırladı. Ordu kumandanları gelince anlattı ımız gibi yaptı. Ordunun tamamıyla anla ıp, yemin ettirdikten sonra yemek yeyip, biraz arap içtiler.

Saraydan biri, Nuh b. Nasr'a bütün geçen olayları ve ordu kumandanlarının ne dü ündüklerini anlattı. Nuh b. Nasr atına atlayıp babasının sarayına gitti ve "Nasıl böyle rahat oturuyorsun, bütün ordu kumandanları sipahsalarla, onun padi ahlı na biat için anla tılar. imdi arap içiyorlar ve içki sofrasında, senin bütün altın ve gümü e yalarını, silahlarını ve haklarını askere ba ı ladıktan sonra, bizim ba ımıza gelerek, hepimizi tutuklayıp öldürecekler. Bu ziyafetten maksat senin ortadan kaldırılman idi" dedi,

Nasr, "Bu i in çaresi nedir?" diye sordu unda da, "Yeme e oturmadan önce bir hadim gönder. Hadim sipahsaların kula ına Melik, "Sipahsalar bugün çok mükellef bir i yapmı , güzel bir zi

243

KIRKYED NC FASIL

yafet hazırlamı ; sarayın salonunda, hazinenin dı nda bir yerde sakladı ım, hiçbir padi ahta bulunmayan altın ve murassa takımlar var. Meclisinin daha gösteri li olması için, misafirlerin arap meclisine geçmeden, hemen gelip alsın" diyor" dersin. üphesiz o, mala tamah ederek gelecektir. Buraya gelince de hemen ba ını keseriz. Ondan sonra ne yapmak gerekti ini söylerim" dedi.

Nasr b. Ahmed hemen iki hadimini bu haberi vermeleri için sipahsaların huzuruna gönderdi. nsanlar sofradan kalkmı lardı. Sipahsalar padi ahın kendisini ne için ça ırdı nı bir iki ki iye söyledi. Hepsi, "Git onları da getir!" dediler. Sipahsalar acele atına binip Nasr b. Ahmed'in sarayına gitti. Kendisini, bir **odaya** davet edip, derhal ba ını keserek, bir torbaya koydular. Nuh babasına, '• Hemen atına bin, sipahsaların sarayına gidelim, o torbadaki ba ı da beraber götürelim. Sen kumandanlara padi ahlıktan usandı nı söyle, beni kendine veliaht ilân et, gerekenleri ben söylerim. Padi ahlık bizim hanedanımızda

kaldıkça ordu seninle uyu maz. Sen ölünceye kadar, babalarının yolundan gitmedi in, Karmatî oldu un için ordu ileri gelenleri senden razı olmazlar. Sen bir köpe in sözüne kulak vermi ve müslümanları terk etmi sin, i in böyle oldu unu bilmelisin" dedi.

kisi birlikte atlarına binip sipahsaların sarayına geldiler. Ordu kumandanları o lu ile birlikte padi ahı görünce a ırdılar. Hepsi kalkıp kar ıladılar. Hiç kimse ne oldu unu, i in nereye vardı nını anlayamadı. Padi ahın misafir geldi ini sandılar. Nasr b. Ahmed o lunu bırakıp yerine oturdu. Muhafızları arkasında yerlerini aldıklarında, Nasr b. Ahmed yüzünü emirlere çevirerek, "Sizin dü- üncelerinizi haber aldım, beni öldürece inizi ö renmi bulunuyorum. Sizlere kırıldım. Sizler de benden nefret ediyorsunuz. Bundan sonra ne siz benden emin olursunuz, ne de ben sizden. Ben yolumu a ırıp, bâtil mezhebe girdi imden bana kırgınsınız. O lum Nuh'un hiç kusuru olmadı nını biliyorum. Bundan sonra ben padi ahlı a ve size hükmetmeye lâyük de ilim. Ben o lum Nuh'u kendime veliaht yaptım, o sizin padi ahınız ve hâkiminizdir. Do ru

244

S YASH TNÂME

veya yanlı , onu padi ahlı a oturarak ben çekiliyorum, artık ona itaat ediniz!" dedi.

Sonra " imdi sizi yanılıta bakınız" diyerek sipahsaların kesik kellesini toplulu un ortasına alıp, "Cezasını buldu" dedi. Arkasından, tahttan inerek o lu Nuh'u kendi eliyle tahta oturttu. Hediyeler saçarak, "Mübarek olsun" dedi. Ordu kumandanları bu duruma a ırıp, donakaldılar. Hiçbir özür ve bahane beyan etmediler. Hepsi yerlere kapanarak Nuh'u tebrik ettiler. Hepsi suçun sipahsalarda oldu unu söyleyerek, "Biz senin kulunuz, ferman senindir!" dediler.

Nuh, "Ey emirler, benim Nasr de il Nuh oldu umu bilin. Ben sizin bu hatanızı yüz savapla affettim. Bütün mükâfatınızı benden alacaksınız. imdi fermanımı dinleyin: Ben sizin üzüntünüzü Nasr b. Ahmed'den daha çabuk giderece im. Bundan sonra ele inize tek bir keder ula amayacaktır; hep iyi eyler yapmayı isterim" dedi. Sonra bir ip getirmelerini emretti. Babası Nasr b. Ahmed'in ayaklarını ba layıp, eski bir mabede götürerek, hapsetmelerini emretti. Sonra emirlere ve askerlere "Kalkınız arap meclisine gidelim" dedi.

Mecliste oturup her biri birkaç kadeh arap içtikten sonra Nuh, "Sizin, bu mecliste bulunan e yaların hepsini ya ma etmenizi istediler, imdi ben hepsini size ba ıladım, be endi inizi alınız veya birbirinize ba ılayınız." dedi.

Anla arak padi ahın istedi i gibi yaptılar.

Sonra öyle konu tu: "Sipahsalar hakkımızda kötü dü ündü ünden cezasını çekti. Babam do ru yoldan saptı ı için cezasını bulacak. Aranızdaki birlik babamın tahta çıktı ı ilk gün gibi olmalı. Gaza da, kâfir de burada, kalkın Maveraü'n nehir çok karı tı gaza edelim. Karmatî mezhebinde olanların hepsini öldürerek, gazi olalım. Yüzümüzü a artalım. Karmatîlerin mal ve mülklerinin

cümlesi sizindir, gidip alalım. Mecliste bulunan bütün mallar babamın malı oldu undan hepsini size verdim. Hazineye kalanları da
245

KIRKYED NC FASIL

yarın verece im. Bu mühim i ten kurtulduktan sonra, yüzü, kâfirle gazaya koyalım. Sizden Muhammed Karmatî'yi getirmenizi istiyorum. Onun da, babamın meclis arkada larının da imdi ba larını vurduraca ım."

Hemen gidip Muhammed Nah ebî'yi, getirdiler ve ba nını kopardılar. Hasan Melik, Ebu Mansur Ça anı, E 'ab gibi Bâtınî olan di er bir kaç emiri de katlettiler. Aynı anda ehre da ılarak Karmatîlerden kimi buldularsa öldürdüler. Yine o gün ordu ile Ceyhun'dan geçip, Mevrud'a gittiler. Nuh'un ilk i i, Sudabe'nin o lunu tutup idam etmek oldu; ondan sonra Bâtınîlerden kimi bulursa öldürmek üzere bir emir gönderdi. Onlara, hata ile **müslümanlara** zarar getirmemelerini de tembih etti. Sonra yedi gün yedi gece Buhara ve nahiyelerinde Bâtınî mezhebinden kimi buldularsa öldürüp mallarını ya ma ettiler. Bu seferde Horasan ve Maveräu'n nehir'de onlardan tek ki i bırakmadılar. Bu mezhep Horasan ve Irak'ta kendini pek gizleyemedi.

am ve Magrip'te Bâtınîlerin ortaya çıkı ı, fitne ve fesatları

am olayına gelince, Abdullah b. Meymun Basra'ya gidip orada halkı gizlice mezhebine davet etti i sırada öldü. Bunun üzerine o lu Ahmed kalkıp am'a geldi; buradan da Ma rip'e gitti. Orada kendisini iyi kar ılayıp, davetini kabul ettiler. **Bilahare** Ahmed tekrar am'a dönüp Selimiye ehrine yerle ti. Burada Muhammed isimli bir o lu dünyaya geldi. Ölümünde o lu çok küçük oldu undan, yerine karde inin o lu Said b. Hüseyin geçti. Said Ma rip tarafına gitti, ismini de de i tirip kendini Ubeyd b. Hüseyin olarak tanıttı.

Arkada larından Ebu Abdullah **Muhtesib'i**, naip olarak, halkı mezhebe davet etmek üzere am ehirlere gönderdi. Ekseriyeti çölde oturan bu bölge halkı, yeni mezhebi kabul ettiler. Mezhebi kabul edenlerin sayısı ço alınca, "Bundan sonra i i kılıç

246

S YASETNÂME

la halledin, mezhebi kabul etmeyen birini bulursanız öldürün" diye emretti. Topluluk da böyle hareket ettiklerinden, halkın bir kısmı çevreye da ıldı. Nahiyelere, ehirlere ve daha çok da Ma rib'in müslüman beldelerine sı nınmaya çalı tılar. Küçükü ünde kendisine Sahibu'l hal denilen, Sünnî bir adam bu ehirlere padi ahı idi. Bu padi ah, sipahsaları olan Ali Deylemî'yi am askerleri ile ansızın Ebu Abdullah Muhtesib'in üzerine gönderdi. Ebu Abdullah mu-kavemet edemeyip kaçınca, bütün askerini kılıçtan geçirdiler. Kavimden öldüremedikleri, dünyanın dört bir tarafına da ıldılar. Ebu Abdullah tebdil i kıyafet ederek Suriye ehirlere birine sı ındı. Sarı mın ucunu yüzüne sarkıtır, gayet ık giyinir ve öyle dola ırdı. O kavim, onu yakından tanıdı ndan, Sahibu'l hal'in devamlı olarak "Onu bana gönderin" diye yolladı ı adamları atlatarak gön dermiyorlardı. Taraftarlarının padi ahtan ürkmelerinden korkan

Ebu Abdullah, huzuruna birini göndermesinin de bir tedbir olamayacağını bildiğinden, yakındaki denizin (Akdeniz) adalarından birine giderek orada bir saray yaptırdı. Halk kendisini ziyaret edip, zekâtlarını gönderirlerdi. Ölünceye kadar böyle ya adı. Ölünce yerine o lu geçip uzun müddet aynı yerde babasının mezhep ve âdetlerini yürüttü.

Gur ve Herat bölgesinde Karmatî ve Mazdekîlerin ortaya çıkması ve helak olmaları

Resûlullah'ın hicretinin 295. yılında, Herat valisi Muhammed b. Herseme, Âdil Emir Smail Ahmed Samanî'ye haber göndererek, "Ey emir, bu bölgede bir adam ortaya çıktı Ebu Bilal denilen bu adam, Gur ve Gürce dağları eteklerinde ba kaldırıp Karmatî mezhebinden olduğunu ilân etti. Her tabakadan insan, daha çok da Herat köylüleri etrafına toplanıp, ona biat ederek, kendilerine Daru'l adlı adını verdiler. Sayıları 10.000'i a maktadır. Emir bu işe müdahale etmez, diğ er zayıf kişiler de bunlara eklenirse, iş daha da zorlaşır.

247

KIRKYBD NC FASIL

Bu Ebu Bilâl'in, Yakub b. Leys Kürdî'nin nedimi olduğunu söylüyorlar.

Taraftarlarına, onun naibi olduğunu iddia ediyor" dedi.

Emir Smail Ahmed bunları işitince, "Anladığıma göre Ebu Bilâl'in kanı kaynamı ." diyerek Hâcip Zikri'ye haber gönderdi: "Cesur Türk kölelerinden 500 kişiyi seç ve onlara para ver. Kumandanlıklarına akıllı bir köle olan Biga 'ın **taayin** edilerek, kendisine 10.000 dirhem verilmesini emret. Ayrıca develerin üzerine 500 zırhlı **yerle tirsinler**. Benim görmem ve önümden geçmek üzere yarın sen de onlarla beraber Muliyan ırmağına gel!" Hâcip Zikri **söylenenleri** aynen yerine getirdi.

Ebu Ali Mervezî'ye yazdığı mektupta da, kendi adamlarına para vermesini ve gönderdiği asker oraya ulaşmadan ehirden çıkıp, onlara yeti erek bu kölelerle **Herat'a** gidip, Muhammed b. **Herseme** ile birleşmesini emretti. Muhammed b. Herseme'ye de, ordusunun ikmalini yaparak ehirden çıkmasını, Biga ile Ebu Ali'nin kendisine ulaşmalarını bildirdi. Biga 'a da "**Muzaffer** olursan sana valilik veririm" dedi. Kölelere ise "Bu Ali 'irvin harbi de il, bu Amr b. Leys veya Muhammed **Herevi'dir**. Ordu ve silahları pek çoktur. Bu mühim savaşta size güveniyorum. Herat dağları eteklerinde Haricîler zuhur etmiş, Haricî ve Karmatî mezhebini açıkça icra ediyorlar. Bunların ekserisi çoban veya çiftçidirler, eğer onları mağlup ederseniz hepinize hediye ve hilatlar veririm" dedi. **Debir'i Cild'i** kethudalı taayin etti. Bunlar Maveraiinnehir'e gelince, Ebu Ali adamlarıyla onlara katıldı. Haricîlerin haber alamaması için de yol bahçelerini tuttu.

Herat'a ulaşan Muhammed Herseme ordusuyla **ilerleyip**, Ebu Bilâl'in haber almaması için yolları tutup, dağ yoluna **vardu**. Ne çıkınca üç gün üç gece ilerledikten sonra onları buldular. Habersizce çember içine alıp, hepsini öldürdüler. Sadece Ebu Bilâl, Hamdan ve reislerinden on kişiyi esir alıp, 70 oradan döndüler. Ebu **Bilal'i** Kuhen Dej zindanına götürdüler; Ebu Bilal orada

öldü. Kalanların hepsini, asılmak üzere bir ehre gönderdiler. Böylece **Gur** ve Gürcistan'da bir müddet kökleri kazındı. Emir Âdil o sene vefat etti.

248

S YASETNÂMB

yerine, kendisinden pek çok söz etti imiz, sonradan Bâtınî olan o lu Nasr Ahmet geçti.

Bâtınîlerin Horasan ve Maverâünnehir'de ikinci defa ortaya çıkı ları ve yok edili leri

Nuh b. Nasr babasını hapsedip, sonra da ba ını kestirince, kumandanlar kendisine tekrar itimat ettiler. Nuh uzun müddet padi ahlık yaptı. Ölünce yerine geçen o lu da babası gibi hareket etti. Padi ahlı ının 15. yılında Buhara ve Horasan'da dailer tekrar ortaya çıkıp, halkı davete ba layarak yoldan çıkardılar. Bu davete, daha çok, babaları ve dedeleri bu mezhep için öldürülenler katıldılar. Bu zamanda Emir Seyyid Mansur Nuh'un veziri Ebu Ali Belâmî, Irak ve Horasan sipahsaları da Alptekin idi. Hace Sebuktekin ile Mansur Baykara büyük hâcip, Yahya E 'as Fergana, Serheng Hüseyin Sebicab valisi idi. Mansur b. Abdurrezzak Tûs, smail Câc emgir de **Gürgan** valisi idiler. Seydac, Nasr Melik, Ebu Said Melik, Haydar Ceganî, Ebu'l Abbas Cerrah, Bektuzen, Tekinek, Hu martekin gibi Dergâh'ta oturan emirler de vardı. Ebu Abdullah Ceyhanî ve Cafer gibileri ise Bâtınîlerin reisleri idi. Bu mezhebin dâili ini yapan iki ki i vardı. Biri **Ebu'l Fazl** Zengürz, di eri de Atik namı ile anılan tek gözü kör bir adamca ızdı. Bu adamların i i dergâh, saray ve divanla me gul olmaktan ibaretti. Devletin bütün i lerinin kararları bu adamların elinde oldu undan, biri di erine gizlice destek veriyordu. Birinin elinden i gelmiyorsa, di eri emir vermemi oluyordu. Divanda biri di erini destekliyor, biri **takılınca** hepsi duruyor, onu tehlikeden kurtarıyorlardı. Böylece sayıları her gün artıyor ve kuvvetleniyorlardı Horasan ve Maverâü'n nehir'in neresinde kendilerinden biri varsa hepsi onu korurdu. çlerinden bir kısmı açıkça davete ba ladı ında, sırları açı a çıktı. Halk padi ahın bütün yakınlarının Bâtınî oldu unu sandı. Ebu Mansur Abdurrez zak da Bâtınî mezhebine girdi. Batıniler Fergana, Hocend ve Ka an

249

KIRKYED NC FASIL

S YASEINÂME

dervi lerine (Beyaz elbiseliler), "Her ikimizin de gayesi aynı; biz isyan edece iz siz de isyan edin" diye yazarak, öyle dediler: "Evvelâ padi ahı esir edip birle elim. Ceyhun'dan bu tarafta kalan memleketleri temizledikten sonra, Horasan'a hareket edelim."

Bunun üzerine, Baykara'nın o lu ile anla arak, birlikte padi ahın huzuruna gidip veziri Ebu Ali Belâmî ile emir Bektuzen aleyhinde konu tular. Çünkü her ikisi de müslümandı. Bütün gulamlar ve köleler Bektuzen'in emrinde idi. Mansur'un emri ile her ikisini Kuhen Dej kalesine hapsedip, ayaklarına zincir vuruldu. Böylece memleketin i lerinin yürütülmesi güçle ti. Alptekin, padi aha yakın

emirlerin ve divanın pek ço unun Karmatî mezhebine mensup olduklarını ve herkesin iyili ine çalı an bu iki müslümanın onların sözü ile hapsedildi ini görünce, Ni abur'dan Buhara'ya gitmek üzere ayrıldı. Niyeti Sultan'a durumu bildirip, gerekli tedbiri almaktı. Ünlü, büyük ordu ve servete **sahiptûs** emiri Mansur Abdurrezzak bunu haber alınca, Alptekin'in saraya ula amaması için, kuvvetlerini Ceyhun kıyısında Alptekin'in yolunu kesecek ekilde Amu'ya yerle tirerek geri döndü. Sonra Alptekin ile gelen insanları yanıltmak üzere onların durumunu iyi bilen birini gönderdi. Bâtınîler, a ızbirli i ederek padi ahı Alptekin'in isyan etti ine inandırmak istediler. "Onu defalarca saraya ça ırdınız gelmedi. imdi arzun hilafına Ceyhun kıyısına kadar geldi. Kendisini ça ırmadı ınız halde nehri geçmek istiyor" dediler. Padi ah Bek Arslan Hâmidî ile Hasan Melik'i, tüm gemileri çekip, Alptekin'in geçmesini önlemeleri için Ceyhun kıyısına gönderdi.

Alptekin geçit verilmedi ini görünce, bir mektup yazıp, geli sebebini anlattı: "Yakınlarının, saray memurlarının ve divan üyelerinin pekço u Karmati mezhebine mensuptur. Her yerde **ayaklanma** hazırlı ı yapıyorlar. Memlekette iyi ve herkesin iyili ini isteyen iki ki i vardı, onların sözü ile ikisini de hapsettin. Ben bu i leri ele almak üzere gelmi tim. Bendenizin sözünü de il **Karmatilerinkini dinliyorsunuz**. Korkarım, yarın bunun bedelini ödersiniz. Melik'e durumu haber verdim. te Belh tarafına gidiyorum." Aynı mahiyet 250

te bir mektubu da Buhara kadısı ile ehirdeki âlimlere yazdı: "Bu sizin derdinizdir, e er müslümanlık davasını sürdürmezseniz Karmatîler galip gelerek, ayaklanacaklar. Padi ahın bundan haberi yok. Padi aha da, size de yazdım. Böylece müslümanlı ın artını ve kullu un gerektirdi ini yerine getirdim. Bunun için gelmi tim, yolumu tuttular. Ben de geri dönüp Belh yönüne gidiyorum."

Bu mektuplarla durumu ö renen kadı Ebu Ahmed, ehriin âlimleri ve Buhara imamları Melik'in yakınlarının ço u Karmatî oldu undan bir ey söylemeye cesaret edemediler. "Melik haklarında söylediklerimizi dinlemezse, her biri bir vilâyet ve ordu sahibi olan bu ki iler bize dü man olurlar" dediler.

Daha sonra Kadı'l kudat Ebu Ahmed bir ikindi namazında padi ahın sarayına giderek padi ahla yalnız görü mek istedi; padi ah da kabul etti. Kadı, "Padi ahım, imamların ve âlimlerin elinden na sihattan ba ka bir ey gelmez, baban Emir Ahmed Nuh (Allah rahmet eylesin) her zaman bilginlerle oturur, onlara danı madan bir i yapmazdı. Hepsi onu özlemektedir. Çünkü sen ilim sahipleri ile çok az görü üyorsun, onun do ru yaptı ı her ey imdi e ri yapıyor" diyerek, Alptekin'in mektubu ile imamların aynı mahiyetteki mektuplarını Melik'e gösterdi. Bu ekilde, padi aha, bu sözleri kendili inden söylemedi ini bilmesini istedi. Onu uyandırmak için güzel sözler söyleyip nasihatlar verdi.

Tesadüfen, ertesi gün, beyaz elbiselilerin (sepid camegan) Fer gana'da ayaklandıkları ve müslümanlardan kimi ele geçirdilerse öldürdükleri haberi

geldi. Daha ertesi gün de, Horasan taraflarında Karmatîlerin bâtil mezheplerini açığı vurdukları, fesat çıkarıp halkı katlettikleri haberi alındı. Bunun üzerine Emir Seyyid Mansur vezirli kadı Ebu Ahmed'e teklif etti. Ebu Ahmed bunu kabul etmeyip şöyle dedi: "Ben bugün vezirliye otursam ve Melik'e art niyetsiz nasihat etsem, ölümlü versem maksatlı kişiler, "Bunların hepsini din ve Allah için öldür, vezirlik için yapıyor" derler". Bu söz Mansur'un hoşuna gitti ve, —"Nasıl bir tedbir alınmalıdır?" diye sordu. Kadı,

251

KIRKYED NC FASIL

— "Melik'in dirayetli, vezir olanı, müslüman ve liyakatli bir veziri var" dedi. Melik,

— "Nerede?" diye sordu. Kadı,

— "**Kuhen** Dej hapisanesinde" dedi.

Mansur, Ebu Ali Belâmî ile Bektuzen'in hapisten çıkarılmasını **emrettikten** sonra, aynı gün onlara rıza hilatini giydirerek, gönüllerini de aldı. Bu ikisi gerekli bütün tedbirleri aldılar. Hilesi gün vezir, kadı ve Bektuzen gizli bir toplantı yaparak, ülkenin geçmişi ve bu günkü durumunu Melik'e bildirdiler. **Evvela Semerkant, Su d ve Fergana'daki** beyaz elbiselilerden ve Falakan Karmatîlerinden gönlünü rahatlatmış; sonra da, Abdurrezzak'a karşı harekete başlamak üzere sarayını temizledi.

Ertesi gün, her şehrin ünlü **limleriyle**, dani menller vezirin sarayının kapısını önünde toplanıp, zulüm gördüklerini bildirerek, padişahı haberdar etmesini istediler. Dani menller. "**Karmatîlerin** ortaya çıkmasını vezir Ebu Ali tehir etti, onlarla dost olmasaydı tehir etmezdi" dediler. Bunun üzerine **EbuAli, Sultan'ın** hocasına, ertesi gün bir toplantı **yapmayı ve** müslümanlık gereği ve emriyatın hükmüyle **dani menllerin** münazara yapmak üzere hazır olmalarını teklif etti.

Ertesi gün Ebu Ali Belâmî, Sultan'ın **sarayında yaptığı toplantıya** kadı Ebu Ahmed Mervezî ile bütün imamları ve şehrin ileri gelenlerini çağırdı. Kelâmcı olarak tanınan **bütün** Karmati reislerini de getirtti. **Evvela** tek gözlü Atik'i ortaya çıkardılar. Kadıların ve âlimlerin sorularının bir tekine dahi **cevap veremeyince** 100 deynek vurarak Harezmi'ye gönderdiler. Orada hapse atıldılar ve hapisanede öldü. İkinci olarak **Ebu'l Fazl Zengürz'ü** getirip. sorular sordular, cevap veremeyince 100 deynek vurarak onu da karısı ve çocukları **ile** Amu'ya gönderdiler, orada zindanda öldü.

Bektuzen ordusunu, ayakkabıcılar ve ayak işleri vekili **Ebu'l Kasım** ile Talakan'a gönderdi. Ayaklananlar **öldürülüp**, me hurlarından 400 Karmatî esir alınarak başkente getirildi. 60.000 dinar ganimet aldılar. 100.000 dirhem de Beytü'l mal için getirdiler. Geri kalanını, emirin hüküm ve **fermanıyla** ayakkabıcılarla **ayak işleri**

252

S YASETNÂME

erini yapanlara başkente için bıraktılar. Esirleri saraya getirince bazılarını idam ettiler, bazıları da atıkları hapisanede öldü.

Talakan temizlenince, şak Belhî'yi Beyk Arslan'la Fergana tarafına gönderdiler. Dani mend Ebu Muhammed'i de, eriatı ö retmek amacıyla yanlarına kattılar. nan'ın fethinden sonra ordu Fergana'ya girip pek ço unu kesip, bir kısmını da esir aldı. Büyük bir topluluk da ba kente gelerek tevbe edip, o mezhepten vazgeçerek müslüman oldular. Ordu da Buhara'ya pek çok mal ve ganimetle döndü. Ebu Muhammed'den, Mukî'yan mezhebinin nasıl oldu unu sordular. Bu mezhebe göre, kadınlar tenasül uzuvlarını kendi mezhep mensuplarından saklamadı ı gibi, esirgemiyorlardı da. **Bir** ki i bir kadınla evlenmek istedi inde, ilk olarak en büyükleri sahip olur,ondan sonra, kadın kocaya gidebilirdi. Bu helal sayılırdı. Birle meden sonra yıkanmazlar, annelerine, karde lerine, kızlarına el uzatabilirlerdi. Namazı, orucu, haccı, gazayı inkâr ediyorlardı.

Bu önemli i bittikten sonra sarayda, divanda, nedimler arasında bulundu u söylenen Karmatîlerle di erlerinin ibret alması için nasıl bir intikam alınca ını görü mek üzere Emir Seyyid Mansur, vezir, kadı ve Bektuzen bir toplantı yaptılar. İlk olarak Ebu Mansur Abdurrezzak'ı tutuklayıp, Horasan, Irak ve Maveraü'n nehir'deki bütün Karmatîleri temizlemeyi kararla tırdılar. Alptekin Horasan'dan ayrılma , Gazneyn'e yerle mi ti. Bu gün Horasan'da bulunan Tûs emirlerinden Ebu Mansur Abdurrezzak eski gücünde de ildi. Fakat öncelikle padi ahın sarayının Karmatilerden temizlenmesi gerekirdi. Ebu Mansur ve di erlerinin i leri daha sonra görülmeliydi. Horasan sipahsalarlı ını Nâsıru'd devle **Ebu'l Hasan** Semcur'a vererek, bütün kuvvetleriyle dergâha ça ırdılar. **Ebu'l Hasan** huzura ulaınca, onun gücü ile, padi ahın yakınları ve debirleri olan Karmatîleri zincire vurulup, bütün malları alınarak, hepsi öldürüldü. Bundan sonra Ebu'l Hasan Semeur'u Horasan askeri ile sava mak ve Ebu Mansur Abdurrezzak'ı tutuklamak üzere gönderdiler. Civardaki valilere de mektuplar yazarak, Ve mgir'in Gür gan'dan ordusuyla hareket edip, Semeur'un kuvvetlerine katılma

253

KIRKYED NCt FASIL

sını,Tûs'u muhasara ederek Ebu Mansur'u yakalamalarını ve Karmatîlerden kimi bulurlarsa öldürmelerini bildirdiler.

Hasta olan Ebu Mansur, orduların Tus'u ku attı ını görünce, Gür gan tarafına kaçmak için ehirden çıktı. Ve mgir kendini görüp yolunu kesti, ku luk vaktinden ikindiye kadar sava tılar. Çok çetin bir sava oldu. Ebu Mansur zayıflık ve hastalıktan gücünü tüketip, atından inerek kölesinin kuca ına yattı ve orada öldü, ordusu da bozuldu. Ve mgir, Ebu Mansur'un ba ının vücudundan ayrılmasını emrederek, ak am namazına kadar, bozulan orduyu takip ile yakaladıklarını öldürttü. Ebu Mansur'un bütün e ya ve hazinesini ele geçirdiler. Ve mgir, Ebu Mansur'un kellesini, 70 esir ve hazinesi ile Emir Seyyid'e gönderdi. Bir taraftan Ebu'l Hasan, di er taraftan Ve mgir ehre girip ne kadar Karmatî buldularsa öldürdüler. Böylece, Horasan ve Irak'ta tek Karmatî ve

Bâtınî kalmadı. Mezhebin kökünü öyle kazıdılar ki, kimse çıkıp onlardan tek ki i gösteremez.

Batınî Ali b. Muhammed Berkaî'nin Huzistan ve Basra'da ortaya çıkı ı Hicretin 255. senesinde Ali b. Muhammed Berkaî isyan etti. Ehvaz'da senelerce Huzistan ve Basra zengilerini aldatmı , ümitler vererek, onları mezhebine davet etmi ti. Bu ümitlerin tahakkuku için zengilerle birle erek, önce Ehvaz'ı, sonra Basra'yı ele geçirip, bir saldırı ile Huzistan'ı da aldılar. Zengiler efendilerini öldürerek mallarına, paralarına, kadınlarına ve saraylarına sahip oldular. Halife Mutemed'in gönderdi i orduyu defalarca ma lup ederek bayra nını yırttılar. Berkaî 14sene I4ay 6 gün padi ahlık yaptı. Neticede, Mutemed'in karde i Muvaffak'ın hilesiyle tutuklandı. Bütün zengileri kestiler. Ali b. Muhammed Berkaî'yi Ba dat'a getirerek idam ettiler. Onun mezhebi Mazdek, Babek, Ebu Zekeriya, Hurremdin ve Karmatî mezhebi gibi, hatta daha beter idi.

254

S YASETNÂME

Ebu Said Cennabî ve o lunun Bahreyn ve Lahsa'da isyan etmesi Mu'tasım zamanında, Bahreyn ve Lahsa halkını, bizim ia dedi imiz Bâtınî mezhebine davetle yoldan çıkararak Ebu'l Hasan b. Bahrem Cennabî isyan etti. Muradına eri ip, kuvvetlendi inde, yol kesip ya maya ba ladı ve bunun mubah oldu unu ilân etti. Böyle bir müddet geçtikten sonra, bir gün bir hizmetkâr tarafından öldürüldü. Bu olay üzerine Bahreyn ve Lahsa'da hizmetkârlara itimat edilmez oldu. Cennabî'nin yerine o lu Ebu Tahir geçti. Bir müddet do ru yolda yürüyen Ebu Tahir, îilerin düsturlarından çok az ey bildi inden, bir gün dâilere birini göndererek onların okudu u *Kitabu'l belagati's sabiat* adlı eseri istedi. Kitabı gönderdiler. Onu okuyunca adeta bir köpek kesildi. Bahreyn ve Lahsa'daki adamlarına "Silahlanın, sizinle i im var. Hepiniz gelin. Size, hayrınıza olacak bir eyler ö retip, göstereyim" diye haber gönderdi. Hac mevsimi yakındı. Etrafında pekçok insan toplandı, bunları alıp Mekke'ye götürdü. O sene hac çok kalabalıktı. "Kılıçlarınızı çekip kimi bulursanız öldürün, fakat Mekke yakınlarında oturanları daha çabuk yok etmeye çalı mın" diye emretti. Adamları kılıçlarını çekerek çok sayıda insanı katlettiler. Hacılar Harem'e sı ndılar. Kapıları kapayarak, mushaflarını alıp okumaya ba ladılar. Mekkeliler silahlanarak Ebu Tahir ile sava a tutu tular. Ebu Tahir bu durumu görünce elçi gönderip, "Biz hacca geldik, sava maya de il. Harem kapısını kapayarak, bizi sava mak zorunda bıraktı nınız için günah sizindir. Hacıları rahatsız ediyorsunuz, biz de haccetmek istiyoruz, siz yolu kapattınız. Bize zarar verirsiniz namınız kötüye çıkar. Bırakınız haccımızı yapalım" dedi. Mekkeliler onların bu tumturaklı sözlerine inandılar. Aralarında anla ıp, iki tarafın da kullanmaması üzerine yemin ettiler ve silahlarını bırakarak tavafla me gul oldular.

Ebu Tahir silahlı ki ilerinde da ıldı nını görünce, "Silahlarınızı çe

255

KIRKYED NC FASIL

kip, derhal Harem'e girip, içerde ve dı arda kimi bulursanız öldürün!" emirini verdi. Ölüm korkusundan halkın bir kısmı kendilerini kuyulara attı, bir kısmı da da lara kaçtı. O anda **Haceru'l esved'i** yerinden çıkardılar. Kabe'nin damına çıkıp altın olu u yerinden söktüler. Bunları yaparken bir yandan da öyle diyorlardı: "Sizin Tanrınız göktedir, yer yüzüne ev yapmaz, hadi onun evini ya ma ediniz, yıkınız." Kabe'nin örtüsünü çıkarıp parça parça ettiler. Alayla "Allah'ın evine girmi tiniz, niçin kılıcımızdan emin olamadınız? **E er** Allah evi olsaydı kılıçtan emin olurdunuz" **diyorlar** ve buna benzer pek çok küfürler söylüyorlardı. Mekkelilerin kadın ve çocuklarının ço unu esir ve köle yaptılar. Kuyulara atılan ve atlayanların haricinde 20.000'den fazla müslümanı katlettiler. Cesetlerin kuyulara doldurulması emredilince, kuyularda sa kalanlar da öldüler. Pekçok altın, gümü , güzel kokular ve ev e yaları götürdüler. Bahreyn'e dö-nünce dâilere bu mallardan pekçok hediyeler gönderdiler.

Bu olay 370 senesinde Muktedir zamanında oldu. Ebu Tahir daha sonra Ma rip'te bulunan büyük o lu Ebu Said'e de hediyeler gönderdi. Ebu Said, Abdullah Meymun Kaddah'ın o ullarından biri olan Ahmed'in annesi ile evlenmi , o lunu yeti tirip, meslek sahibi yaptıktan sonra ona fazilet ve edep ö reterek, ahlaken de gü zelle tirerek onu kendine veliaht yapmı tı. Ona daveti ö reterek, ni anlar verip, kendisi Ma rib'in **Sicilmase** ehrine yerle ti. Burada i leri yolunda gitti, halka mezhebini ö retti. "Ben mehdi ve Ale vîyim" diyerek halka a ır vergiler koydu. arabı mubah kıldı. Anne ve kız karde in mubah oldu unu söyledi. Emevî ve Abbasîlere lanet okunmasını emrederek, bazı ki ileri zorla, bazılarını da ba ı larda bulunarak mezhebine davet etti. Anlattı ımız gibi, haksız yere döktü ü kanlar ve koydu u kötü âdetler uzar gider. Tarihlerin anlattı ına göre, onun Mısır'da oturan o ulları, Ebu Said ile Ebu Tahir, Lahsa'ya geldikleri zaman semavî kitap olarak buldukları Tevrat, ncil ve Kur'an ı **Kerim'lerin** hepsini soka a alarak üstlerini kirlettiler. Ebu Said, " nsanları üç ki i serseme çevirmi tir: Çoban, tabip ve deveci. Kinim, di erlerinden daha

256

S YASETNÂME

hilekâr, daha üçkâ ıtçı ve daha gözba cı olan deveciyedir" dedi. O köpek bunları söyledikten sonra annenin, kız karde in, ki inin kendi kızının mubah, malın ve bütün kadınların ortak oldu unu söylüyor, böylece Mazdek dininden oldu unu açıklıyordu. Haceru'l esved'i iki parça ederek, oturdu unda bir ayak bir parçasına, di er ayak ikinci parçasına konulacak ekilde ayak yoluna yerle tirdi. Bütün resullere ve nebilere lanet edilmesini emretti; ikinci bir emirle herkesin annesine ve kız karde ine yakla masını istemesi Araplara zor geldi. Annelerine sokulmamak için zırnık ve kükürt içerek intihar ettiler. Fakat Ma rip halkının ço unlu unu yabancılar, cahiller ve gençler te kil etti inden bunlar isteyerek ve hevesle bu i e yana tılar.

Bu köpek ikinci defa hac kafilesini soydu. Görgüsüzlükler yaptı. Yalan yere sözler verip, yeminler etti. Pekçok insan öldürdü. Irak ve Horasan'da bulunan

müslümanlar kara ve deniz yolu ile hacca gitmek için toplandılar. Fakat korkularından Küfe mescidine sınındılar. Bir ara, Haceru'l esved'i ayak yolunda iki parça halinde görerek, alıp, demir çivi ile birle tirdikten sonra Mekke'ye götürüp yerine koydular.

Daha sonra Ebu Tahir, Zekire i Gebr'i İsfahan'dan Lahsa'ya götürüp, padi ahlını ilân etti. Gebr tahta oturduktan sonra onların ileri gelenlerinden 200 ki iyi öldürdü Ebu Tahir ile karde ini de öldürmek istiyordu. Bunu anlayan Ebu Tahir onu hile ile öldürüp, tekrar duruma tekrar hâkim oldu. Bu köpe in slâmda çıkardı ı fitnelerin ve yaptı ı katliamların hepsini anlatacak olursak bu kitap on misli büyür. Bu fitne, Râzî zamanında Deylemlilerin ortaya çıkı ına kadar devam etti.

Onlardan bu kadar bahsetmemizin sebebi, Âlemin Efendisi'nin onların inançlarının ne oldu unu, nasıl çalı tıklarını, söz ve yeminlerine olan inançlarını bilmesi içindi. Batıniler, güçlü oldukları zaman müslümanlara ve slâm beldelerine pekçok kötü i ler yapan, u ursuz bir topluluk, slâmın ve padi ahın dü manıdırlar.

*

O tarihlerde Mukanna Mervezî de Maverâü'n nehr bölgesinde
257

KIRKYED NC FASIL

İsyan edip, İriyatı kendi kabilesinden bir kere daha kaldırdı. Mukanna da, Ebu Said Cennabî Ma ribî, Muhammed Alevî Berkaî ve di er dâiler gibi Bâtınîlerin davalarını güdüyordu. Bunların hepsi aynı zamanda ya ıyor, birbirleri ile dost olup, mektupla ıyorlardı. Mukanna Maverâü'n nehr'de bir sihir yaparak, da dan, balı a benzer bir ey indirdi. Ay do du u sırada halk oraya gidip, onu görüyordu. Ba langıçta Bâtınîlerin fikirleriyle ortaya çıkararak, o vilâyetin halkını İriyattan ve müslümanlıktan çıkardı. Allahlık iddiasında da bulununca, devrinde pekçok kan döküldü. Çıkardı ı fitne ve fesat ile o bölgenin askerini kendine ba layıp, bu askerle pekçok seferler yaptı. Hepsini anlatacak olursak bu kitaba sı maz. Bu topladıklarımızda ondan bahsetmemi olmamak için bu kadar sözü yeterli buluyoruz.

Bahsetti imiz bu köpeklerin herbirinin macerası büyük bir kitap gerektirir. Bâtınîler zaman zaman isyan etmi ler, kendilerine her zamanda ba ka bir isim ve ba ka bir lakap vermi ler, her ehir onları ba ka bir adla anmı tır. Mısır ve Halep'te smailî; Ba dat, Maverâü'n nehr ve Gazneyn'de Karmatî; Kûfe'de **Mubarekî**; Basra'da Ravendî, Berkaî, Berî Halefî ve Bâtınî; Gürgan'da Kırmızı bayraklı; am'da Mubiza; Ma rip'te Saidî; Lahsa ve Bahreyn'de Cennabî; İsfahan'da Bâtınî derler. Onlar ise kendilerine Talimî derler. Maksatları, her zaman halkı do ru yoldan çıkararak, müslümanlı ı ortadan kaldırmak olmu tur.
258

KIRKSEK Z NC FASIL

Hurremîlerin İsfahan ve Azarbaycan'da ba kaldırı ları

imdi de Alemin Efendisi'nin nazar ı dikkatini çekmek için bendeniz Hurrem dinlilerden (Hurremîler) bir kaç hususta kısaca bahsetmek isterim. Hurrem dinlilerin her isyan edi inde Bâtınîler onlarla birlik olarak, onlara kuvvet vermi lerdir. Bâtınîler nerede ba kaldırmı olurlarsa olsunlar, Hurrem dinliler onlarla birlik olarak, onları manen ve maddeten desteklemi lerdir. Her iki mezhep de dini bozmada aynıdır.

162. H. senesinde halife Mehdi zamanında kendilerine kırmızı bayraklı (Surh alem) denilen Gürگان Bâtınîleri isyan ederek Hurrem dinlilerle i birli i yaptılar. Ebu Müslim'in sa oldu unu iddia ederek " ktidarı ona geri verece iz" dediler. O lu Ebu La ra'yı kendilerine lider yaparak, Rey'e kadar ilerlediler. Helâlle haramı bir tutup, kadınları mubah kıldılar. Halife Mehdi etrafa mektup yazarak Taberistan valisi Amr b. Alâ'nın etrafında birle erek onlarla sava malarını bildirdi. Gidip bu toplulu u da ıttılar.

Harun Re id Horasan'da bulundu u sırada, Hurrem dinliler bir defa daha Isfahan ve bölgesinin Terindin, Kapile, Fab ve di er köylerinde isyan ettiler. Rey ve Hemedan'da da pekçok halk bölük bölük bu isyana i tirak ederek, onlarla birle ti. Böylece sayıları 100.000'i a tı. Harun Re id Horasan'dan Abdullah b. Mübarek kumandasında 20.000 süvariye onlarla sava a gönderdi. Onlar Abdul 259

KIRKSEKİZİNCİ FASIL

lah'tan korkarak, her kavim kendi yerine döndü. Abdullah, Harun Re id'e mektup yazarak Ebu Dulef ten ayrılma imkânı olmadı ını bildirdi. Cevabî mektupta, onun emrine girip birlik olmaları emredildi. Hurrem dinliler ve Bâtınîler tekrar toplanarak karı ıklık çıkarmaya ve ya maya ba ladılar. Ebu Dulef Adî ve Abdullah Mübarek yaptıkları bir baskında pekço unu öldürüp, çocuklarını alarak Ba dat ve Yemen'de köle olarak sattılar.

Bâbek'in syanı

Bu olaydan dokuz sene sonra Bâbek Azerbaycan'da ayaklanıp, onlarla birle mek istedi. Ordunun yollarını kesti ini duyunca korkup, geri döndüler ve da ıldılar. 212 H. senesinde, Halife Me'mun zamanında Hurrem dinliler Isfahan ve Kereh bölgesinde isyan edince, Bâtınîler derhal onlara iltihak ettiler. Kötülükler yaparak Azerbaycan'a geldiler ve Bâbek'le birle tiler. Halife Me'mun, Kuhistan'da valilik yapmakta iken isyan edip kervanları soyan, hazineden hiç bir ey istemeksizin kendisi için bir ordu kuran, Zerir b. Ali'yi cezalandırdıktan sonra, Bâbek'le sava mak üzere Muhammed b. Hamid Tai kumandasında bir ordu gönderdi.

Muhammed, yapılan sava ta Zerir'i öldürüp, kavmini yok etti. Zerir'in ordusu da ıldı. Bunun üzerine Me'mun Azerbaycan ehirlilerinden Kazvin ve Meraga'yı ona verdi. Sonra Bâbek ile sava maya gitti. Bâbek'le arasında altı ay devamlı büyük çarpı malar oldu. Bir çarpı ma sonunda öldürüldü. Böylece Bâbek'in i i kolayla tı. Hurrem dinliler sipahileri esir ettiler ve i kenceye ba ladılar. Muhammed b. Hamid Tai'nin katledilmesi haberi halife Me'mun'a ula ınca çok üzüldü. Horasan valisi bulunan Abdullah b. Tahir'e derhal Bâbek'le sava a

ba lamasını emrederek, fethetmi oldukları Kuhistan ve Azerbaycan'ın bütün topraklarını ona verdi. Bunun üzerine Abdullah ordusuyla Azerbaycan'a girerek sava a ba ladı. Bâbek onunla ba edemeyece ini görünce muhkem bir kaleye sı ındı Hurrem dinliler de da ıldılar.

260

StYASETNÂME

218 H. yılında Me'mun Anadolu'ya, Anadolu kralı ile sava maya gitti i zaman, Hurrem dinliler Isfahan, Fars ve Kuhistan'da ayaklandılar. Onlar bu vilâyetlerde i lerini düzeltmek için belirli bir gecede harekete geçmeye sözle tiler. O gece isyan edip ehirlere ya ma ettiler. Fars'ta pek çok müslüman öldürüp, kadın ve çocuklarını köle yaptılar. Isfahan'dakilerin ba ında bulunan Ali b. Maz dek isimli bir ki i, etrafında topladı ı 20.000 ki i ve karde i ile Kereh'e girdi. Ebu Dulefkayıtı, Kereh'te karde i Muakkıl bulunuyordu. Yanındaki 500 süvari ile Mazdek'e mukavemet edemeyince kaçarak Ba dat'a sı ındı. Ali b. Mazdek Kereh'i alıp ya maladı. Adîlerden yakaladı ı müslümanları katletti. Kadın ve çocukları köle olarak alıp götürdü. Bâbek'in ordusuna iltihak etmek için Azerbaycan'a gitti. Di er bölgelerdeki Hurrem dinlilerde Bâbek'in emrinde çalı mak üzere Azerbaycan'a geldiler. 10.000,20.000 derken 50.000 oldular. Kuhistan ile Azerbaycan arasında ehristane denilen bir ehirde birle tiler. Mu'tasım, shak'ı 40.000 askerle onların üstüne gönderdi. s hak bir baskınla sava a ba ladı, sıkı bir çarpı madan sonra pekço unu helak etti. Bâbek kaçtı, aralarına giren shak'ın askerleri 100.000 ki iyi öldürdü. Bunlardan, Ali b. Mazdek idaresindeki 10.000 ki ilik bir kuvvet sfahan'a saldırdı. ehri kendi aralarında taksim etmi olan reislerin saraylarını basıp kadın ve çocuklarını köle yaptılar. Isfahan valisi Ali b. Galip kayboldu. ehri kadısı ve reislerle anla ıp, halkı da yanına alarak üç taraftan ehre saldırdılar. Onları ma lup ederek kadınlarını ve çocuklarını köle ettiler. Bulu a ermi bütün erkeklerin ya boyunlarını vurdular veya kuyulara doldurdular.

Bundan sonra Mu'tasım daha altı yıl Hurrem dinlilerle u ra tı. Bâbek'le sava mak üzere Af in'i memur etti. Af in hareket edince, nerede Hurrem dinli ve Bâtınî varsa Bâbek'e yardıma ko tu. Af in ile Bâbek arasında iki sene içinde büyük meydan sava ları oldu. ki tarafın da sayısız askeri öldü. Neticede Af in öyle bir hile yaptı: Askerini yaydı, bir gece çadırlarını söküp, bulundu u yerden 60 km. geri gitti. Yol boyunca önemli gördü ü yerlere 3.000 süva

261

KIRKSEK Z NC FASIL

ri ile 2.000 piyadesini gizledi. Bâbek'e haber göndererek, söz anlayacak akıllı bir elçi istedi. "Her ikimiz için de do ru olanı ona söyleyeyim" dedi. Af in, Bâbek'in gönderdi i adama öyle dedi: "Bâbek'e söyle, her i in bir sonu vardır. Bu adamın ba ı koparılırsa bir daha böylesi yeti mez. Adamlarımın pekço u öldürüldü, onda biri bile kalmadı. Sizin durumunuzun da aynı oldu unu biliyorum. Gelin barı yapalım, sen sahip oldu un vilayetle yetin ve do ru dürüst yerinde otur. Ben de dönüp Emiru'l mümininden senin için bir kaç vilâyet

alayım ve men ur göndereyim. Kabul edersen hemen bu i e ba layayım, yok dersen bir daha erkekçe vuru alım, bakalım ans kime güler!"

Elçi Af in'in huzurundan çıkıp etrafa bakınca, askerinin çok az olduğunu gördü. Gözü tutmadı. Bâbek'in yanına varınca "Askerleri çok azalmı , hiç bir i göremez" dedi. Bâbek'e casusları da aynı haberi götürünce, üç gün sonra büyük bir sava yapmayı kararla tırdılar. Bunun üzerine Af in, askerlerine birini göndererek, gündüz toplanmalarını, gece sa ve sola muayyen uzaklıkta ayrılarak da larda ve muhkem kalelerde saklanmalarını emretti. "Ben ordugâhı-mı bırakıp, sırtımı çevirip, hezimete u radı ım hissini vererek, onlardan bir miktar uzakla aca ım, onlardan bazısı arkamdan gelecek, bazısı ise ya ma ile me gul olacak; siz da ların arkasından çıkarak geçitleri tutun. Sonra ben geri dönece im, bakalım Allah bize yardımını ba ı layacak mı?" dedi.

Sava günü gelince Bâbek'in ordusu kendini bo azdan gösterdi. 100.000'den fazla süvari ve piyadeden meydana gelmişti. Af in'in ordusunu hakir ve çok az gördüler. Bunun üzerine sava a ba ladılar. Çok iddetli geçen çarpı malarda iki taraftan da pek çok adam öldü. Ö le üzeri Af in hezimete u ramı gibi yaparak, ordugâhından bir km. uzakla tı ve durup alemdarına, "Sanca ı kaldır ve dur" dedi. Kendilerine yeti en ordusu da durdu. Bâbek askerlerine "Af in'in i ini bitirmeden ya ma ile me gul olmayın" demi ti. Süvarileri sözünü dinleyip kendisi ile Af in'in pe ine dü tülse de, piyadeleri ordugâhı ya maya ba ladılar. Bunun üzerine, pusudaki

262

S YASETNÂME

20.000 Af in askeri, yerlerinden fırlayıp Hurrem dinlilerin yollarını kestiler. Af in'in yanında bulunan 20.000 süvari de çok güzel bir geri dönü yaparak Bâbek ve ordusunu araya aldılar. Bâbek kaçmaya imkân bulamayınca, Af in yeti ip onu esir aldı. Ak am namazına kadar onları kovalayıp kestiler. Bu zamanda Bâbek'in ordusundan 80.000'den fazla süvari ve piyade katledildi. Af in Bâbek'in kalesi yakınında Mecangâh'ta bir kölesi ile 10.000 askerini bırakıp Bâbek'i yanına alarak Ba dat'a döndü.

Mu'tasım, "Ey haramzade, yeryüzüne ne kötülükler saçtın ve binlerce müslümanı öldürdün" deyince, Bâbek cevap vermedi. Mu'tasım onun el ve ayaklarının kesilmesini emretti. Elinin biri kesilince Bâbek, di er eli ile kesilen elinin kanını alıp yüzüne sürerek, yüzünü kıpkırmızı yaptı. Mu'tasım, "Ey köpek, yine ne hile dü ünüyorsun?" dedi. Bâbek, "Hiç bir ey yok" dedi.

Mu'tasım, "Ne söylediklerini biliyorum" deyince Bâbek, "El ve ayaklarımı kesece inizi biliyordum, kanım aktıkça yüzüm sararacak, biri yüzümü görünce korkudan sararmı demesin diye bunu yaptım" dedi. Mu'tasım, boynuzları üzerinde, yüzülmü bir sı ır derisi getirerek, Bâbek'i, iki boynuz iki kula a gelecek ekilde içine koyup dikmelerini emretti. Bu postu dara acına astılar, deri kurudu u halde ya amaya devam etti, nihayet acılar içinde öldü.

Onun ayaklanmasından yakalanmasına kadar geçen olaylar bir ciltlik bir kitap olur. Bâbek'in özel cellatları vardı. Bunlardan birini tutup sordular: "Kaç ki iyi

öldürdün?" "Bâbek'in pekçok celladı vardı. Onların ne yaptıklarını bilmem; ama ben savaşlarında 36.000'den fazla müslüman öldürdüm" dedi. Onu da öldürerek Hurrem dinlilerin ini bitirdiler.

Mu'tasım'a, devrinde üç zafer müyesser oldu. Üçü de slâmın gücünün ifadesidir. Birincisi Kayser'den Anadolu'nun fethi, ikincisi slâm dünyasının Bâbek Ardı ir'den temizlenmesi, üçüncüsü Taberistan'da zuhur eden Mecusî Maziyar'ın (Maziyar Gebr) ortadan kaldırılması. Onun eliyle yapılan bu fetihler olmasaydı, slâm yok olurdu.

263

KIRKSEK Z NC FASIL

S YASETNÂME

Hikâye: öyle anlatırlar: Mu'tasım, Kadı Yahya b. Eksem ile arap meclisinde otururken birara kalkıp odasına gitti. Bir müddet sonra çıkıp biraz arap içti, sonra tekrar bir ba ka odaya girdi. Biraz sonra yine çıkıp bir miktar daha arap içerek üçüncü bir odaya girdi. Oradan hamama gidip, gusül abdesti alarak geldi. Seccade isteyerek iki rekât namaz kılıp, tekrar arap meclisine geldi. Kadı'ya, — "Bu kıldı ım namazın ne oldu unu biliyor musun?" diye sordu. Kadı, — "Hayır" dedi.

— "Bugün Allah'ın bana ya dırdı ı nimetlerin ükrünü yerine getirdim". Kadı,

— Yâ Emire'l müminin, bunların hangi nimetler oldu unu söyler misin?

—Girdi im üç odada üç dü manımın kızı vardı. Biri Anadolu Kayseri'nin, ikincisi Bâbek Ardı ir'in, di eri ise Maziyar Gebr'in kızı. Üçünün de bickrini izale ettim. Kadı bu sözlere taaccüp etti.

Vâsık devrinde Isfahan bölgesinde tekrar ayaklanan Hurrem dinlilerin isyanı 300 H. yılına kadar devam etti. Bu arada pekçok fitne ve fesat çıkararak Keren'i ya malayıp, halkı katlettiler. Bu grup imha edildi. Bu kez Bürd ah isyan edip Isfahan da larını tuttu. Hurrem dinliler ve Bâtınîler onun etrafında toplanarak, kervanları soydular, köyleri ya maladılar, genç, ihtiyar, kadın, çocuk demeyip müslümanları katlettiler. Bu isyan otuz küsur sene devam etti. Da geçitlerini ve kaleleri tuttukları için hiç bir ordu onlarla ba edemedi. Neticede yakalandılar. Ba ları kesilip Isfahan sokaklarında dola tırıldı. Bu fetih sebebiyle bütün müslümanlar enlik yaptılar, fetihnameler yazdılar. Bunlar hakkında geni bilgi *Tecâribü'l ümem, Tarihu Isfahan, Ahbaru Hulefayi Ali Abbas* adlı kitaplarda mevcuttur.

Hurrem dinlilerin inançlarına gelince, haramı helâl sayarlar, eriatın insan vücuduna zahmet verdi ini iddia ederler. Namaz, oruç,

264

hac, zekât gibi ibadetleri kaldırırılar. arabı, halkın malını ve kadınlarını helâl addederler. Farz olan her eyden uzakla ımasını söylerler.

Bir toplantı yaptıkları veya önemli bir konuda me veret gerekti i zaman, ilk söz olarak Ebu Müslim'e, Ebu Müslim'in kızı Fatıma'nın "küçük âlim" dedikleri o lu Mehdi b. Firuz'a salavat getirirler. Bunlardan, Mazdek'in, Hurrem dinlilerin, Batınilerin mezheplerinin birbirine yakın oldukları anla ılıyor. Bütün arzuları

slâmı yıkmak olan bu dinsizler, halkı kandırmak için kendilerini Âl i Resul'e dost gibi gösterirler, halkı elde ettikten sonra eriatı yıkmaya çalışırlar. Âl i Resûl'Un dümanı oldukları gibi, kimseye de merhametleri yoktur. Hiçbir küfür ehli onlardan merhametsiz olamaz. Yalnız birbirlerine yardımda bulunurlar. Onların mezhebi Hüdavend i Âlemi (Allah mülkünü daim etsin) uyarmak için anlatıldı. Bendelerinden bir kısmı dünya malına aırı dükündürler. Hak sahiplerinin haklarından bir bölümünü geri alarak, bu kısmın fazla olduğunu iddia ediyorlar. Ete i yırtıp kola eklemekle asla gömlek yapılamaz. Bendenize öyle geliyor ki, bu gibiler, ulu ve büyük kileri makamlarından etmek istiyorlar. Davulların sesi kulaklara ulaıyor, sırları ortaya çıkıyor. Bu hususta kulunuz hangi konuda konu tuysa, do ru söyleyip, efkat ve nasihat etme vazifesini yerine getirdi. Allah, onun, dümanları kahreden gücünü ve devletini kem gözlerden uzak tutsun. Dümanlarını asla bu arzularına ula tırmasın. Allah, kıyamete kadar bu dergâhı, sarayı ve divanı dindar kilerle süslesin. Dünya arzuları pe inde ko anları devletten uzak tutsun. Muhammed (s.a.)'in âl ve ashabı hürmetine bu devletin her gününü bir fetih, bir zafer, bir yücelik ve bir bayram yapsın.

Kıta: Ziyansız kâr'la kini olmayan efkatli insanı dünyada çok az gördüm. Dünyada çok i aradım, sonunda dostun dümanı olmadı ını çok az gördüm.
265

KIRKDOKUZUNCU FASIL

Padi ahın hazineye sahip olması ve onu düzene koyması

Padi ahların, daima, biri aslî, di eri haraçlarla mallardan olu an iki hazinesi vardır. Kazançlarının ço unu aslî hazineye, azını da haraçlar ve mallar hazinesine katarlar, zaruret olmadan aslî hazineden harcamazlardı. Buradan bir ey alacak olurlarsa borç olarak alırlar, sonradan yerine koyarlardı. Aniden paraya ihtiyaçları olursa, kafalarını onu bulmak için me gul eder, o mühim meselede kusur edip, geri bırakmazlardı. Vilâyetten gelen bir malı, hangi ekilde olursa olsun hazineye koyarlarsa, kendi harcamaları dı ında onu asla de i tirmez ve ba kalarına da vermezlerdi. Namazlarda, âdetlerde ve protokollerde kusur etmezler ve bunların tehiri görülmezdi. Hazineseleri daima dolu idi. Padi ahların i i de böyle olmalıdır.

Hikâye: Sultan Mahmud'un, büyük hâcibi Emir Altunta 'ı Harezme gönderdi ini i ittim. Harezme'nin vergisi 60.000 altın dinardı. Altunta 'ın ordusunun masrafı da o kadardı. Sultan bir sene sonra mal istemek için birisini Harezme'e gönderdi. Bunun üzerine Altunta , mutemetlerini Gazneyn'e gönderip, "Harezme'nin borcu olan 60.000 dinarın, bendenizin ordusunun masrafı olarak, benim divandan alaca ımın yerine yazılmasını diliyorum" dedi. Bu devirde Sultan'ın veziri olan Semsu'l kifat Ahmed Hasan Meymendî mektubu okuyunca, hemen öyle bir cevap yazdı: "Altunta , Mah

266

S YASETNÂME

mud'un, zamanı gelen, kabul edilmi bir maldan hiçbir ekilde vazgeçmeyece ini bilir. Hemen o vergiyi bul, Sultan'ın hazinesine getirip, teslim et. Ayarını ve makbuzunu al. Ondan sonra kendin ve maiyyetin için Bast ve Sistan'a berat yazsınlar, gidip alırsın. Böylece padi ahın i inin düzene girmesi için, Mahmud'la Altunta ve kul ile efendi arasındaki fark ortaya çıkar. Ordunun ihtiyacı bilinmektedir. Harezmi ahının sözünün de böyle olması gerekir. Sultan'a yalvarıyor mu? Yoksa hakaret mi ediyor? Küçük mü görüyor? Ahmed Hasan'ı bir eyden habersiz, cahil mi sanıyor?" Harezmi ahı bilgisinin ve aklının kemâline rağmen bu güzel eyleri dü ünemedi. Bunları duyan herkes hayret etti. Kulun efendisinden af dilemesi gerekti ine, kendisinin ülkede ortaklık iddia etmesinin büyük tehlike oldu una kanaat getirdiler.

Ahmed Hasan bu mektubu sarayın bir sipahisi ve on köle ile Harezmi'e gönderdi. Onlara, "Harezmi'e 60.000 dinar yüklenildi ini söyleyip, bunu ona veriniz" dedi. Altunta, Ahmed Hasan'ın mektubunu okuyunca, cevap vermeden, bir yıllık vergi olan 60.000 dinarı verdi. Gazneyn'de Sultan Mahmud'un hazinesinde ayara vurularak bir belge verildikten sonra, Altunta 'ın ordusunun masrafı için Gazneyn divanından Bast ve Sistan vilayetine mazı, deri, pamuk ve benzeri mallar için berat yazarak, Altunta 'ın adamlarına verdiler. Bu saydı ımız malları satıp, altına çevirerek Bast ve Sistan'dan Harezmi'e 60.000 dinarı geri getirdiler. Büyükler, ülkenin idaresini ve kanunlarını, memleketin di er i lerine zarar vermeden tebeanın rahatını ve hazinenin dolu olarak kalmasını böylece temin ettiler. Neticede Sultan'ın ve halkın malına akıl almayacak ekilde göz dikme önlendi.

267

ELL NC FASIL

Adalet isteyenlerin sayısını azaltmak, onlara yerinde cevap ve haklarını vermek Daima zulüm gören birçok insan, sarayın önünde toplanarak, ba larından geçenlere cevap almadan gitmezler. Saraya gelen yabancılar ve elçiler bu gürültü ve karı ıklı ı görünce, sarayda halka büyük haksızlıklar yapıldı ını sanırlar. Bu kapıyı onlara kapamak gerekir. ehri veya kasabaların ihtiyaçlarını reaya bir yerde toplanarak tesbit edip, kâ ıda yazar. Be ki i de onu sarayımıza getirir. Onlar istedi ini söyler, durumu açıklar, cevabını veya kar ılı ını alarak hemen geri dönerler. Böylece bu sebepsiz kalabalık ve asılsız feryatlar olmaz.

Hikâye: öyle anlatırlar: Yezdicurd ehriyar, Emirü'l müminin Ömer b. Hattab (ra.)'ın hizmetine bir elçi göndererek, "Bugün dünyada bizim sarayımızdan daha kalabalık saray, bizim hazinelerimizden daha zengin hazine, bizim ordumuzdan daha büyük ordu yoktur. Kimsenin sahip olamayaca ı kadar fazla silah ve mühimmatımız var" dedi. Emirü'l müminin Ömer (r.a.) onlara u kar ılı ı gönderdi: "Evet, söyledi iniz gibi sarayınız zulüm görenlerle dolu, hazineleriniz haram mallardan dolup ta makta, askeriniz pekçok, fakat disiplinsiz; bir ki i bir makama ula tı ında alet ve teçhizatı oluyor fakat devam edemiyor. Vakti gelince bunların hiç bir yararı olmaz. Bunların hepsi sizin iktidarsızlı ınıza ve memleketinizin yı

S YASETNÂME

kılmasına delildir. Sonunda da öyle olacaktır."

imdi Hüdavend i âlem (Allah devletini ebedî kılsın) mazlumlara hakkını bizzat verme yolunu bilmeli ki di erleri de adaletli olup, akıl almayacak haram i lere tamah etmesinler. Sultan Mahmud bu hususta öyle yaptı:

Hikâye: öyle anlatırlar: Bir tacir Sultan Mahmud'un ikâyet hanesine gelip, o lu Sultan Mes'ud'un zulmüne u radı ını söyleyip a layarak, "Ey Hüdavend, ben tüccar bir ki iyim, bir müddettir buradayım, memleketime dönmek istiyorum; fakat o lun benden 60.000 dinarlık mal ve kuma aldı, parasını vermedi i için dönemiyorum. Emir'in Mesud'u benimle kadıya göndermesini diliyorum" dedi. Bu sözlere öfkelenen Mahmud,o lu Mes'ud'a kabaca bir haber göndererek, "Tüccarın hakkını hemen ödemeni istiyorum, e er bir sebep göstermeye kalkı ırsan, onunla adalet divanında, eriatın emredece inin derhal yerine getirilece ini bilerek hazır ol" diye emretti. Tüccar kadı'nın yanına, elçi de Mes'ud'un sarayına gitti. Babasının emrini söyleyince, Mes'ud, çaresiz, hazinedarına ne kadar nakit bulundu unu sordu. Hazinedar gidip kontrol ederek geldi inde "20.000 dinardan fazla yok" dedi. Mes'ud, "Alıp tüccara götürünüz, geri kalan 40.000 dinar için üç gün vade verirse öderiz" dedi. Mes'ud elçiye "Sultan'a, 20.000 dinarı hemen, 40.000 dinarı da üç gün içinde ödeyece imi arzet. Ben cüppemi giyip çizmemi çektim, bakalım Sultan ne emredecek?" dedi. Elçi gitti ve hemen geri gelip, "Sultan, kadı'nın meclisinde hazır olmanı veya tüccarın geri kalan 40.000 dinarını imdi tamamlamanı, kendisinin yüzünü göremeyece ini, hakkı geçti i için tüccarın parasını ödemededen sesini duymak istemedi ini emretti." dedi. O anda Mes'ud'un konu maya gücü kalmadı. Her tarafa adamlar gönderip, herkesten borç istedi. kindi namazına kadar tüccarın 60.000 dinarını teslim etti. Mes'ud ve tüccar birlikte te ekküre gittiklerinde, Sultan, Mes'ud'dan memnun görünüyordu. Bu olay dünyanın dört bir yanında duyulunca Hitay, Çin, Mısır tüccarları Gazneyn'e mal getir

ELL NC FASIL

meye ba ladılar. Dünyanın bütün lâtif ve zarif mallarını Gazneyn'e getiriyorlardı.

Fakat zamanımız padi ah ve melikleri, kapısının en âciz ferra veya rikâbdarına, "Belh âmidi veya Merv reisi er'î mecliste hazır" deseler, sözlerini dinletemiyorlar.

Hikâye: Hikâye ederler ki, Humus âmili, Ömer b. Abdulaziz'e yazdı ı mektupta, " ehrin duvarı yıkılmı tır, onarılması için ne emredersiniz?" der. Aziz, aynı kâ it üzerine yazdı ı cevapta unları söyledi: "Duvarı eskisi gibi yap, yolları toz, toprak, ta tan de il zulüm ve korkudan temizle. Nitekim Hak Taâlâ kitabında, "Ey Davud, biz seni kendimize yer yüzünde halife kıldık, insanlara adaletle hükmetmelisin, birinin di erine zulm etmesine müsaade etmemelisin, söyledi in her söz do ru olmalı, yaptı ın her i de adaletli olmalıdır" (Sad 38/

26), yine Kur'an ı Kerim'de "Allah kuluna yeterli de il midir" (Zümer 37/36); Peygamberimiz de bir hadisinde, "Allah'ın kullarını incitmemek için onların i lerini görmek üzere iyi, âbid ve zengin ki ileri tayin etmelidir. E er halka zulmeden biri tayin edilirse, Allah'a ve Resulüne hıyanet edilmi olur" buyurmaktadır".

Bu dünya padi ahların amel defteridir, iyi olurlarsa iyilikle, kötü olurlarsa kötülük ve Unsurî'nin dedi i gibi nefretle anılırlar.

Kıta: Me hur olmak istersen boynundan taht, adından bahsettirmek istiyorsan gö e kemer yapmalısın ; Konu tu un zaman sözünün güçlü olmasına çalı , Me hur oldu unda da, öhretinin iyi olması için çok gayret sarfetmelisin.

270

ELL B R NC FASIL

Vilayetlerin hesaplarının tutulması ve nizama konulması

Vilâyetlerin hesapları yazılarak, gelir ve gider belirlenmelidir. Bunun faydası, harcamaların dü ünülerek yapılması, faydalı ise üzerine kalem çekilmeden yerine getirilmesidir. Gelirleri artırma hakkında sözcünün bir fikri olursa dinlenmeli. Sözlerinde hakikat payı varsa yerine getirilmeli. Mal istiyor veya hazinenin zarar ve ziyan yönlerini gösteriyorsa bunlar defedilmelidir. Bütçe hakkında gizli bir durum kalmamalıdır.

Padi ah dünya malında ve bu tür i lerde orta yolu tercih edip, insafli davranmalıdır. Eski âdetler, iyi olarak anılan meliklerin kanunları üzerinde yürümeli, kötü gelenekler çıkarmamalıdır. Haksız yere kan dökülmesine rıza göstermemek padi aha farzdır. Vergi memurları ve onların i lemlerini incelemek, geliri ve gideri.bilmek, devlet mallarını korumak, hazinelerin ve ambarların dolu olup olmadı ını ortaya çıkarmak için kontrol etmek, hasımlarının zararlarını önlemek vazifesidir.

Ne cimri ne de müsrif olmayacak ekilde ya amalıdır. Zira halk ya sıkı elli veya malı israf ediyor der. Bah i verece i zaman herkesin ölçüsünü bilmelidir. Bir ki iye 10 dinar ba ı lanması gere kiyorken 100 dinar ba ı lamamalıdır, 100 dinar ba ı lanacak ki iye 1.000 dinar ba ı lamak, me hur ki ilerinin makamlarına zarar verir. Halk, " nstanların derecelerini bilmiyor, hizmetkârların ve sanat

271

ELL B R NC FASIL

kârların haklarını korumuyor" diyerek bundan incinirler, padi aha hizmette tembellik ederler. Sonra hasımları ile öyle sava yaparlar ki barı a yer kalmaz, veya öyle barı yaparlar ki sava yapma imkânı olmaz. Dostla, ba ları koparacak ekilde yakınlık kurmalı, ba ları da, tekrar kuracak ekilde koparmalı. Sarho olacak kadar arap, içmemeli. Ne her zaman güler yüzlü, ne de asık yüzlü olmalıdır. Gezi, av ve di er dünya zevkleri ile me gul oldu u gibi zaman zaman ükrederek, sadaka vermeli, namaz kılıp, oruç tutmalı, her iki dün-yaya sahip olabilmek için hayırlar yapmalıdır. Bütün i lerde, Peygamberimizin buyurdu u gibi " lerin hayırlısı orta yolu takip etmektir" düsturuna göre daima mutedil hareket etmelisiniz. Yapaca ınız her i te Allah'ın rızasını gözetiniz.

Böylece vebalden kaçınmı olursunuz. Allah'ın emirlerine boyun e erek, dine hizmet ediniz. Allah Taâlâ hıristan ve öhretten kaçınıp, verdi i dinî ve dünyevî nimetlerle yetinenlere iki dünyada da muratlarını verir.

Âlemin Efendisi'nin, bendenize emretti i bu konudaki *Siyasetnâme* kitabı i te tamamlandı. İlk tamamlandı ı zaman 39 fasıldı Meclis i Âlî'ye gönderildi inde be enildi. Fakat çok muhtasar oldu undan ikinci defa fasıllar ilâve edilip her fasılda gerekli nükteler sade bir dille erhedildi. 485 H. senesinde Ba dat'a gidece im zaman, özel kitapları yazan Muhammed Ma ribî'ye vererek, açık bir yazı ile temize çekmesini emrettim. Bendeniz bu seferden dönersem, bu defteri, yüce meclisi, daha dikkatli davranması hususunda uyarması ve kendilerini dinlemeleri için **Sultan'a** götürece im. Ö üt, hikmet, atasözü, Kur'an tefsiri, Peygamberimizin hadisleri, kısas ı enbiya, siyer, âdil padi ahların hikâyeleri ve geçmi i anlatan bu kitabı daima okusun ve okurken de sıkılmasın. Bu, kalanlar için bir öhret, bütün hacmine ra men yine muhtasar ve Allah bilir ama yine de padi aha lââyık bir hediye dir.

272

UMUMÎ F HR ST

Abbasî(ler), 31, 33, 66, 67, 214,

256

Abbasî halifeleri, 66 Abbasî lirası, 67 Abdest, 162, 164 Abdullah b. Abbas, 187

Abdullah b. Mübarek, 259 Abdullah b. Ömer, 29 Abdullah b. Tahir, 63,260

Abdullah Meymun Kaddah, 235,

236, 246, 256, Abdullah Zaferanî, 237 Abdulmelik Kevkeb, 239 Abdurrezzak

(Ebu Mansur), 249 Âbe, 236,237

Âbid, 61,63,75,97,208,270 Acem, 30, 58, 60, 1%, 197, 198,

206,214,222,223 Aclî(ler), 261

Adalet 25, 26, 27, 28, 30,40,42, 46,49,51,52,55,56,58,59,

60,61,62,65,73,75,80,81, 82,90,93,95,97, 105, **136**, 167, 177, 203, 212, 232,

268,269, 270

Adalet divanı, 30,269

Âdem (Hz.), 58, 204, 213, 217,

219

Adliye sarayı, 58 Adudu'd devle, 92, 93, 95, 96,

97,98,99, 100 Af in, 261,262,263 *Ahbaru Hulefa yi Âli Abbas*, 264 Ahidnâme,

176, 179, 180,230 Ahit, 181 Ahmed (Abdullah b. Meymun'un

o lu), 246 Ahmed b. Ali, 238 Ahmed b. Halef, 236 Ahmed b. Hasan, 197

Ahmed b. smail, 130 Ahmed Hasan Meymendî, 266,

267

Ahmed i Hasan, 64, 65 Ahvaz, 235 Akdeniz, 247 Alevî(lik), 238,256,258 Ali

(Hz.),77, 147, 148, 156, 159 Ali b. Galip, 261 Alib. MazdekKereh,261

273

UMUMÎ F HR ST

Ali b. Mazdek, 261

Ali b. Muhammed Berkaî, 254
Ali Deylemî, 247
AliNu tekin,61,62
Âl i Resul, 265
Ali irvin, 248
Ali Zerrad, 240
Âlim, 76
Alpaslan, 86, 117, 118, 185, 186, 190
Alptekin, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 249,
250,251,253
Altunta , 266, 267
Ambar, 62, 156,271
Âmid, 142,182,270
Âmidân, 174
Âmidî, 174 Âmid i Ba dat, 182 Âmid i Harizm, 182 Âmid i Horasan, 182
Âmidü'1 mülk, 174 Âmil, 39,41, 63,76, 88,89, 109, 116, 121, 157, 184,
191, 192, 195,1%, 197,233,270 Âmir, 184
Ammare b. Hamza, 60 Amrb.Alâ, 259 Amr ı Leys, 34, 35, 36, 37, 248 Amu,
250,252 Amuy çölü, 130 Anadolu, 94, 169, 206, 261, 263,
264 Anadolulular, 123
Anadolu derbendi, 169
Anadolu Kayseri, 264
Anadolu kralı, 261
Anâsır ı Erbaa (su, ate , hava, toprak), 220
Anbar, 195
Antakya, 191
Arap reisleri, 148
Arapça, 77, 179,235
Aristo, 47, 197
Asaf Berhiya, 197
Asayi , 61
Asker, 31, 32, 33, 34, 35, 36, 40, 43,44,45,46,52,56,59,62,
66,71,74,81,82,83,84,85, 86, 92, 110, 117, 118, 121, 122,123,127,130,131,132,
133,134,135,136,137,138, 155,160, 165,173, 190, 191,
192,210,224,226,228,234, 242,243,245,247,248,253, 258,261,262,263,268
Astronomi, 222
Ate gede, 216, 217, 219, 222, 223,224,225,227,228,232 Ate le konu mak, 216,
232 Ate perest, 184, 185, 189, 198,
199,219,222,233,234 Azerbaycan, 51, 52, 53, 54, 55,
191,238,260,261 Azl, 39, 42, 43, 46, 47, 51, 58, 190, 195,196,212
Bâbek, 254, 260, 261, 262, 263, 264
274
S YASETNÂME

Ba dat, 29,31,32,34,65,66,72, 73, 94, 96, 138, 161, 163, 172, 175, 180, 181, 182, 186, 195, 235, 238, 254, 258,260,261,263,272 Bahreyn, 255,256,258
Bah i , 40, 271 Balâsâgun, 191,242 Bamyân, 135 Barbed, 151
Basra, 195, 236,246,254,258 Bast, 267 Ba rahip, 59 Bâtînîler, 82, 189, 249, 250, 257,
258, 259,260,264 Baykara, 250 Bâzârî, 174 Bedah an, 169 Behram Çubin, 89,90 Behram Gur, 40, 41, 42, 45, 46,
197
Bek Arslan Hâmîdî, 250 Bekir Nah ebî, 240 Bekrek, 158, 159 Bektuzen, 249,250,252,253 Belh,35,133,135, 137,178,180, 198, 199, 200, 202, 205, 206,250,251,270 Belh sava ı, 35 Berî Halefî, 258 Berkaî, 254,258 Beyaz elbiseliler, 250,251, 252 Beyk Arslan, 253 Beytu'l mal, 39, 75, 77, 79,166, 167,168, 192,252
Beytü'l mukaddes, 169
Bid'at, 33,75,76, 117, 166, 182,
186,237,239 Biga , 248 Biran, 197 Buhara, 31, 35, 129, 130, 131, 133, 239, 240, 246, 249,
250,251,253 Burak, 172
Buzurcmihr, 192,207,211 Bürd ah, 264 Bütçe, 271 Büyük skender, 47
Cabir b. Abdullah, 188
Cafer, 137, 198, 199, 200, 201, 203,235,236,238,249
Cafer Bermek, 198, 199, 200, 201,203
Cafer Sadık, 235
Casus, 84,92, 105,262
Cellad, 136, 162,263
Cemalü'd devle, 182
Cennabî, 255,258
Ceyhun Nehri, 35, 130, 133, 180, 239, 246,250
Ceyhun, 35, 130, 133, 180,239, 246,250
Ceza, 25, 26, 30, 40, 42, 46, 47, 48,49,55,57,58,59,62,74,
75,77,80,83,88,89,90,94, 100, 121, 128, 129, 135, 136, 147, 148, 151, 155, 160,
162, 163, 167, 171, 182, 185, 195, 196, 203,
275

UMUMÎ F HR ST

233, 245, 260 Cikliyân (Çi iller), 154 Cild, 248
Cumamescidi, 139 Cumhuri cîlî, 234
Çalgıcı, 194
Ça nigir, 170
Çin Hindi, 191
Çin, 175, 191,206,269
Çömez, 174
Çubdar, 160

Da lılar, 123
Daî(ler),31,249
Dani mend, 1.18, 119,252,253
Dârâ b. Dârâ, 206
Dârâb, 77
Dar ı slam, 181
Dar ı Küfr, 181
Daru'l mülk, 199
Darü'l hiiafe, 175
Debir, 176, 186, 189, 193, 194,
195,240,248,253 Debir'i Cild, 248 Debir i Has, 240 De nek (vurmak), 26, 88,
89,
145, 163
Dellâl,86, 131, 136, 168 Derbent, 30 Dergâh, 249 Dervi , 68 Deylem,92, 186
Deylemî(ler), 82, 185,247 Deyr i Keçin ribatı, 81,82
Dide, 192, 193
Dima k, 199,202
Din i leri, 63
Divan, 30,44,88, 96, 107, 114, 118, 147, 148, 184, 185, 191, 192, 194, 198, 199,
201, 210, 221, 249, 250, 253, 265,266, 267, 269
Ebu Abdullah Ceyhanî, 249 Ebu Abdullah Muhtesib, 246.247
Ebu Ahmed Mervcî, 252
EbuAhmed,251,252
Ebu Ali, 64, 81, 83, 84, 86, 248, 249, 250,252
Ebu Ali Beiâmî, 249,250, 252
Ebu Ali İlyas,64,83,86
Ebu Ali Mervezî, 248
Ebu Bilal, 247, 248
Ebu Cafer, 136, 137, 233, 238
Ebu Cafer Gebr, 238
Ebu Cafer Mansur, 233
Ebu Dulef, 260, 261
Ebu Dulef Aclî, 260
EbuHatem,238,239
Ebu Hatun, 237
Ebu mame, 188
Ebu La ra, 259
Ebu Mansur, 136, 240, 246, 249,
253,254 Ebu Mansur Abdurrezzak, 249,
253
Ebu Mansur Ça anı, 240, 246 Ebu Muhammed, 253 Ebu Musa E 'arî, 189
276

S YASETNÂME

Ebu Müslim, 233, 234, 259, 265
Ebu Müslim'in kızı Fatıma, 265
Ebu Nasr Kündurî, 197
Ebu Said Cennabî, 255, 258
Ebu Said Melik, 249
EbuTahir,255,256,257
Ebu Zekeriya, 254
Ebu Zer Cumhur, 159
Ebu'l Abbas Cerrah, 249
Ebu'l FazlSekzi,86
Ebu'l Fazl Zengürz, 249,252
Ebu'l Hasan Semcur, 253
Ebu'l Kasım, 252
Efrasyab, 197, 206
Ehl i beyt, 236, 237,239
Ehl i Kur'an, 166
Ehl i sünnet, 186, 236, 237, 239, 240
Ehvaz, 254
El ayak kesmek, 89, 160
Elçi, 118, 119,262,269
Emevî(ler), 198,256
Eminü'l müle, 181
Emir, 31, 35, 36, 37, 54, 64, 66, 67,69,70,71,72,84, 131, 132, 133, 136, 161,
162, 163, 172, 181, 202, 222, 237, 240, 241, 247, 248, 249,251,253,254,266,269
Emir Âdil, 181,248
Emir Cafer, 172
Emir Hamid, 181
Emir smail, 31, 35, 36, 37, 181, 247,248
EmirRe id, 181
Emir Said, 181 Emirü'l mille, 181 Emniyet müdürü, 49,62,63 Endülüs, 214
Enu irvan, 211,212 Erdem, 186, 187, 190 Erdi îr, 59
Erdi ir Babegân, 197 Ermen,191 Erren, 191 Erzurum, 191 E 'abb, 240, 246
Fab, 259
Fahru'd devle, 192, 193, 194,
197
Fahrü'l ulema, 182 Fakir, 68 Fars, 54, 122, 191,220,221,226,
227,234,261 Farsça, 77, 176, 179 Farz, 265 Faze b. Sehl, 153 Ferave, 169
Fergana, 249, 251, 252, 253 Ferhad u Sunurî, 207 Feridun, 77 Ferman, 67,
191,205 Ferra , 36, 52, 55 Ferra hane, 242 Fetihname, 264 Fetva, 181,238
Fırıncılar, 62 Fiat, 39,44,61 Firavun, 155, 156,226
277

UMUMÎ F HR ST
S YASETNÂME

Fıdayl b. yaz, 65 Fudayl, 65
Gaza, 82, 93, 94, 132, 133, 245
246,253 Gazne, 62, 135 Gazneyn,88, 135, 136, 137, 176
178, 180, 181, 253, 258
266, 267, 269, 270 Gelin köyü, 236, 237 Gersiyus, 206 Geylan, 239 Geyucamas,
197 Gıyas, 237, 238,239 Gııderz, 197
Gur, 40,41,46, 237, 247, 248 Gürce da ları, 247 Guri, 122 Gu tasb, 228
Gündelik, 58 Gürcistan, 248 Gürcü, 122 Gürgan, 238, 249, 253, 254, 258,
259 Gürgan Bâtınîleri, 259
Haber alma te kilâtı, 86 Haberci, 199 Habe istan, 191 Hac, 94, 255 Hacı
Sebuktekin, 249 Hâcegân, 174, 182 Haceru'l esved, 256,257 Hâcib, 55, 100,
125, 127, 126, 127,160,181,194,240,249,
Hâcib i Has, 240
Hâcibü'I hâcib, 181
Hâcip Zikri, 248
Had cezası, 26
Hadım etmek, 89
Hadim, 73, 98, 243
Hadis, 28, 29, 65, 75, 76, 187,
188, 189,207 Hâfız ı Kır'an, 119 Hakan, 176, 177, 178, 179 Hâkim, 95,211,212
Halef, 238 Halefî, 237 Halem, 133
Halife, 31, 32, 33, 34, 35, 60, 73, 74, 153, 160, 164, 175, 180,
181,210,254,259,260 Halife altını, 66,69, 70 Halk, 27, 40, 46, 49, 60, 63, 91, 96,
156, 160, 163, 168, 175, 217,219,227,247,249,271 Hâman, 155 Hamdan, 248
Hanefî mezhebi, 82 Haraç, 27, 240, 266 Harbe, 160 Harem, 255, 256 Harezmi,
131, 169, 181, 191,252,
266, 267 Haricîler, 76 Harun (a.s.), 197 Harun Re id, 77, 166, 167, 233,
235, 259, 260 Has Hâcip, 194 Has saray, 47
278
Has, 47, 133
Hasan b. Ali, 239
Hasan b. Ali Mervezî, 239
Hasan Basrî, 76
Hasan Emir, 240
Hasan Melik, 246, 250
Ha imî, 151
Hatelan, 133, 169
Hatem Taî, 156
Havva, 204
Haydar Cegânî, 249
Hazine, 33,34, 36,37,39,40,43, 45,50,52,53,76,77,80,98, 99, 101, 107, 115, 120,
121, 126,130, 152,153,156,167, 168,176,179,180,190,191,

198,200,201,202,210,222, 233,242,243,244,245,254, 260, 266, 267, 268, 269,
271
Hazinedar, 99, 152,269
Hemedan, 175,259
Herat da ı, 248
Herat, 89, 158,237,247,248
Heri, 158
Hesaplar, 189, 195,271
Hıristiyan(lık), 184, 185, 189, 195,215
Hilat, 135
Hindistan derbendi, 136
Hindistan, 64, 82, 101, 133, 136, 137, 138, 139, 175, 191,206
Hindu, 122
Hitay, 177,269
Hizmetçi, 95
HocaRe id, 182
Hoca Sadid, 182
Hoca Said, 182
Hocend, 249
Horasan, 31,32,33,34,35,51,64, 82, 127, 129, 130, 131, 132,
133,134,135,136,137,139, 171, 175, 181, 182, 187, 191,
192,193,233,235,237,238, 239,240,241,246, 249,250, 251,253,254,257,259,260
Ho eng, 206
Humartekin, 249
Humus, 270
Hurdabe, 186
Hurdadbih, 151
Hurme bt. Fade, 233
Hurrem dinliler, 259, 260, 261, 263,264,265
Hurremîler, 259
Husâmü'd devle, 174, 182
Husrev Perviz, 151
Huten, 177, 178
Huzistan, 33, 34, 195, 234, 254
Hüseyin Ali Mervezî, 237
Hüseyin b. Ali, 148
Hüsrev u irin, 207
Ikta,49, 107, 120, 121, 123, 184,
157,211 rak, 31,32,33,34,35,54,65,81,
82, 86, 127, 131, 132, 133,
134, 175, 181,186, 187,191.
233,235,236,246,249,253.
254, 257 rak Kuhistanı, 34,236

279

UMUMÎ F HR ST

Irakeyn, i 91

Isfahan, 84,96,99, 175, 189,234,

238,257,258,259,260,261,

264

brahim (Sultan), 62

brahim (a.s.), 156

çki, 71, 110, 117,201,231,243

mar, 110

nan, 253

ncil, 256

ran, 206, 215,216

sa (a.s.), 226

shak, 239,253,261

shak Belhî, 253

skender, 47,77, 197,206, 207

skender i Dârâ, 47

smail (Cafer Sadık'ın o lu), 235

smail b. Ahmed, 31, 35, 36, 77,

181

smail b. Said, 188 smail Câce emgir, 249 smailî tarikatı, 31 smailî, 31,258

srailo ulları, 155 stihbarat, 87 syan, 35 çî, 109,231 rel meclisi, 142 taat,

26

Kabil, 135

Kabul merasimi, 140, 148 Kadeh, 126,212,230, 243,245 Kaderîler, 189

Kadı EbuBekr, 187, 188

Kadı, 58,94,95,98,99, 100, 101. 103,104,187, 188.251.252, 264

Kadı'l kutad, 67,93, 181

Kadın, 51, 71, 81, 88, 169, 170. 176,177,178, 179, 180,209, 261

Kadir Billah, 175, 180

Kaftan, 64, 101, 102, 103

Kâhya, 44, 56, 57, 184, 185, 187

Kapile, 259

Karamita mezhebi, 235

Karmit, 235

Karun, 226

Ka an, 236, 237, 249

Ka gar, 169, 176, 177, 178, 191

Kayravan, 191

Kazvin, 260

Kemalii'l miilk, 182

Kereh,260,261

Keren, 264
Kervan emiri, 84
Kese, 101
Kethüda, 174
Kethüda yı Türk, 174
Keyhusrev, 197,211
Keykavus, 205,206
Keyta , 240
Kezi fe, 208
Kible, 216
Kırmızı bayraklı, 258, 259
Kısra Mimare, 197
Kıssa, 30, 52,75, 110, 139, 181
Kıvamü'l mülk, 174
280
S YASETNÂME
Kirman, 81,83,84, 191
Kitabu 'l belâgati 's sabiat, 255
Kitabu'l beyan, Y
Köle, 53, 54, 55, 126, 136, 148, 203
Kös, 160
Kubâdb. Firuz, 215
Kubâd, 39,49,215,216,217,219, 220,221,222,223,224,225, 226, 227, 228, 229,
230, 231
Kuç u Beluç, 81, 82,83,84,86
Kudüs, 191
Küfe, 168, 196,236,257, 258
Kuhendej,248,250,252
Kuhistan, 31, 175,233,235, 236, 260,261
Kuhistan ı rak, 175
Kul, 25,26,27,28,39,44,46,50, 55,57,59,69,77,83,95,97, 103, 129, 13, 138, 139,
141, 142, 144, 151, 152, 153, 155, 165, 166,167,171,175,177,
180,181,186,211,217,241, 245,251,267,270
Kum, 185,236,237
Kumandan, 84,85, 86, 198
Kur'an ı Kerim, 33, 35, 61, 75, 77 J 16, 211,237
Künye, 175'
Kürt, 123
I.ahsa,255,256,257,258 Lokman Hekim, 76 Luyek,135,136
Maçın, 175,206
Ma rip, 191, 247, 246, 256, 257,
258
Mahkeme, 42 Mahmud, 61, 62, 64, 65, 77, 81,

84, 86, 103. 104, 105, 121.
138, 139, 175, 176, 180, 181,
193,194,266,267,269 Mahmud b. Sebuktekin,77 Mahmud hanedanı, 121
Mahmud Zavulî, 138, 139 Makramit, 235 Maliye, 191 Manastır, 223 Mansur,
130, 131, 132, 133, 181,
233, 235,240,249,250, 251,
252,253,254 Mansur b. Nuh, 130, 131 Mansur Baykara, 249 Marufi, 174
Ma ebbthî, 233 Maveraünnehir, 239,248,249 Mazdek, 50, 215, 216, 217, 218,
219,220,221,222,223,224,
225,226,227,228,229,230,
231,232,233,234,254,257,
261,265
Mazdekî. 233,241 Mazenderan, 191 Mazi Ahmed, 181 MaziyarGe.br, 263,264
Me'mun, 77, 153, 160, 161, 164,
210,260,261, Mecdü'd din, 182 Mecdü'd devle, 82
281
UMUMÎ F HR ST
Mecusî(ler), 189, 215, 220, 233,
263
Medayin,52, 233 Medine, 94, 168, 169, 189,235 Medrese, 26 .-
U ?
Mehdi, 234, 259,265 Mehdi b. Firuz, 265 Mehdiye, 33, 34 Mekke.
168,255,257 Melik ah, 113
Meliku' ark ve's sin, 175 Menat, 139 v
Menzil, 84, 120, 178 "u
Meraga, 260 Merasim, 167 Merasim salonu, 167 Merdaviç, 239
Merv, 35, 237, 240, 270 ,.. ,/ : Mervrud, 171, 172,237 ;',';~> Mes'ud (Sultan
) , 171, I85;»2#§ Mesture, 97, 206,208 1./ Me veret, 113 , . ,i
Meymene, 237 Mısır tüccarları, 269 Mihr günü, 58 Minuçchr, 197 •
Muakkıl,261 ;
Mubarekî(ier), 258 ,, :>:• Mubiza, 258 ; A; ;/
Muhabir, 80 Muhafız, 36, 46, ' 123, 137, 150, '
221,231,244
Muhammed (s.a.v.), 112, 113,
197,213,265
Muhammed Arabî, 61 ; . • , :
Muhammed b. Hamid Taî, 260 Muhammed b. Zekeriya Razî,
236
Muhammed Herevî, 248 Muhammed Ma ribî, 272 Muhbir, 95, 96 Muhtesip, 62
Muinü'd din, 174 Mukanna Mervezî, 257 Mukataa, 82 Mukattiler, 182
Muktedir, 256 Mulıyan ırma ı, 248 Musa (a.s.), 155, 156, 197, 226 Musa, 155,
156, 171, 189, 190,

197,215,226,236 Mutemed, 254 Muvaffak, 182, 254 Mübarek, 235,236, 245.
260 Mühimmat, 91 Mültan, 136 Müsellem, 131 Mü attab, 187, 188, 189
Nah eb, 240
Nah ebi Muhammed b. Ahmed, 239,240,241,246
Namaz, 26, 36, 38, 61,62,64, 68, 69,71,72,82,98, 102, 119, 134, 156, 158, 161.
162, 163, 169, 170, 173, 188, 189, 199, 207,208,221,237,251,253,
254,263,264,266
Nasr b. Ahmed, 130, 239, 240, 241,243,244,245
282
S YASETNÂME
Nasrb. brahim, 118
Nasr Melik, 249
Nasreddin, 138
Nedim, 32,52,61, 109, 110, 111, 117, 119, 143, 160, 161, 163, 164, 198, 199,
200, 240, 248,253
Nevruz günü, 198
Ni abur, 35,63,88,89, 104, 129, 131, 172,202,233,250
Ni abuye, 237
Nizamü'l mülk, 174, 182
Nöbet, 134
Nöbetçi, 56, 134, 150,231
Nuh b. Nasr, 129, 130, 243, 249
Nu irevan, 49, 50, 51, 52, 53, 54, 55, 56, 77, 152, 197, 215,
218,219,220,221,222,223, 224,225,226,227,228,229, 230,231,232,233
Ordu, 32, 133, 135, 203, 242,
243,244, 245,248, 253 Osman, 188
Öfke, 25, 59, 72, 73, 85, 89, 94, 147, 148,151, 160, 163, 181, 188,
199,205,212,213,237, 269
Ömer (r.a.), 76, 169, 189, 196, 268
Ömer b. Abdülaziz, 77,78, 270
Örücü, 103
Özkent, 154
Pazarcılar, 66 PervizMelik,89,90 Peygamberlik, 215 Piran, 206 Postacı, 80
Puthâne, 181,222 Putperest, 215
Rafizîlik, 82
Rahip, 221, 223, 224, 225, 226,
227
Ravendî, 258 Râzî, 257
Reis, 171, 172, 173 Reis i Hacı, 171, 172 Rest, 169 Rey, 83,84, 175, 185,
192,233,
234, 236, 237, 238, 239,
240, 259
Rıza Hilatı, 34,252 Rikap,212 Ruhban, 225 Rüstem, 197,205,206

Sa'd b. Vakkas, 196
Sabeviye, 236
Sahabe, 148,
Sahib, 197
Sahib smail, 197
Said b. Hüseyin, 246
Saidî, 258
Sâkî, 126, 140, 142, 144, 202,
231
Sam, 197 Samanîler, 126, 131
283
UMUMÎ F HR ST
Samanlı hanedanı, 139
Saray, 72,88, 126, 150
Sarho , 61, 62, 71, 107, 109, 119, 151,163, 164,240,272
Sarı, 70, 148, 194
Sasanî(ler), 152, 207,234
Sava , 114,262
Sâve, 185,236
Saz çalmak, 202, 231
Sebicab, 249
Sebuktekin, 64, 101, 127, 128, 134, 135, 137,138
Selçuklular, 86
Selef, 189
Selimiye, 246
Semenat, 65
Semerkant,65,118,119,131,133, 154,175,176, 177, 178, 180, 239,252
Serahs, 35, 131, 135 Serheng Hüseyin, 249 Sevdabeo lu, 240 Seydâc, 249
Seyfü'd devle, **174**, 182 **Seyfü's sünhe**, 182 Seyyid, 119, 249,251, 253,254
Seyyid Mansur, 249, 25 i, 253 Sicilmase, 256 Silahhâne, 89, 169 Silahtar, 125,
140, 144 **Sinbad**, **233,234** Sipahi, 49, 50, 57, 121, 174,260,
267
Sipahsaiar, 51,52, 192, 241, 242, 243,244,245
Sistan, 31,206,267 Siyavu , 205, 206 Sofra, 194 Sopa, 163 Suç, 163
Sudabe, 205,206, 246 Sugd,252 Sultan brahim, 62 Sultan Mahmıd, 61. 64, 81.
83, 86, 88, **101**, 102. 103, 122. 127, 138. 171, 175, 180, 185. 197,266,267,269
Sultan, 25, 29, 61, 62, 64, 65. 81, 83,84,85,86,88,89, 101, 102, 103, 104, 117,
118. 119, 122, 127, 138, 154, 158, 159, 161, 171, 175, 176, 180, 182, 185, 186,
187, 197,250,252, 266,267,269,272 Süfyan b.Aysebe, 188 Süfyan Sevrî, 76
Süleyman, 197, 198, 199, 200,
201,203 Süleyman b. Abdtimelik, 198,
199,200,203 Süleyman b. Davud. 198 Sümenat, 83, 139 Sünnî(lik),83,247
Sürahi, 99, 142

afî, 82, 117, 118, 119, 185, 197
âkird i Türkî, 174
am. 191, 214, 219. 237. 246,
247,258 **amat**, 191
284
S YASETNÂME
arap, 142
araphane, 89, 108,242
Savur, 136
eba îru, 238,239
ebistan, 205,206
ehin ah, 181
ehristane, 261
emsu'l mülk, 118, 119, 182
emsul Kifat Ahmed i Hasan, 64
emsü'd devle, 174, 182
erefü'l slâm, 182
erefü'l mülk, 182
eriat hükümleri, 60
eriat ilmi, 174
erif, 119
Taberekda ı, 192
Taberistan, 123, 175, 191, 201,
202,233,238,259,263 Tabip, 110 Tac, 59, 180 Talakan, 252,253 Talan Oga, 242
Talikan, 237 Talimî, 258
Tarih i sfehan, 214, 264 Te'vil,216 Teba,31,39,90, 177 *Tecâribü'l ümem*, 264
Tekinek, 249 Tellâl, 45, 83 Terazi, 61,70 Terindin, 259 Tesettür, 204,211
7evraf, 215,256
Tımar, 79,92, 106
Tımarhane, 95
Tirmiz, 133, 179
To an, 134,135
Tu rul (Sultan), 154, 185, 197
Tur da ı, 155
Tur i Sina, 155
Tûs, 249, 250,253, 254
Tüccar, 269
Türbe, 63, 192
Türkistan, 137, 154, 191,206
Türkmen, 124, 128, 131
Ubeyde, 233
Ubeyd b. Hüseyin, 246
Ukbe b. Âmir, 188

Unsurî, 270
Urdu îr, 76,77
U ak, 221
Ücret, 70,79,80,%, 102,103,191
Ümmii Seleme, 189
Üstad Emin, 182
Üstad Hatır, 182
Vâsık, 60,264
Vasıt, 195
Vekil, 66, 104
Veliaht, 34, 228,244, 256
Vergi, 39, 43, 47, 50, 51, 53, 55, 57,82,89,121,256,266,267
Vergi memurları, 39, 57,271
Ve mgir,253,254
Vezir, 39, 40, 41, 42, 43, 44, 45, 46,47,64,89,90, 109, 110, 117,118, 119, 142, 143, 153, 285
UMUMÎ F HR ST
155,165, **181**, 182,183, 184, 188,190,192, 193,194,195, 197, 198, 199,201,203,206, 211,234,241,249,250,251, 252, 253,266
Visak ba ı, 126
Viicûhat, 240
Yahudi, 184, 189, 195, 196,215
Yahya b. Eksem, 264
Yahya E 'as, 249
Yakub ı Leys, 31, 32, 33, 34, 248
Yemen, 191,214,260
Yeminii'd devle, 174, 175
Yezdan, 228
Yezdicurd, 59, 60, 197, 268
Yol, 92,261
Yukarı Arabistan, 166
Zâhid, 58,63,71,75, 172, 173
Zâhirii'd devle, 175
Zâhirü'l mülk, 174
Zavulistan, 135, 138
Zekire i Gebr, 257
Zerdü t, 215, 216, 217, 219, 222, 228,234
Zerirb.Ali,260
Zevare, 197
Zeydb. E lem, 169
Zeyyinü' eria, 182
Zırh, 35, 248

Zulüm, 26, 28, 29, 30, 37, 43,44, 45,46,47,50,51,54,**55**,56,
59,60,72,73,80,82,88,96, 136, 149, 153, 165,203,212, 242, 252,268, 270
Zübeyde Hatun, 167, 168