

ebu müslim horasani

BİR İHTİLALCİNİN HİKAYESİ

FAİK BULUT

SU Yayınları

EBU MÜSLİM HORASANI

Bir İhtilalcinin Hikayesi

FAİK BULUT

ISBN 975 - 6828 - 02 -1

Editör : Güzide Dadaloğlu
Kapak Tasarım : Ragıp İncesavaşır
Yayma Hazırlık : Hayalgücü Tasarımvevi
Baskı : Kurtiş Ofset Matbaacılık Ltd. Şti.
Cilt : Dilek Mücellithanesi
Birinci Baskı : Mart 1999

Bu kitabın yayın hakları Su Yayınları'na aittir.

Su Yayınevi

Merkez Mh. Birlik Cad. No: 36 Esenyurt - İstanbul

Tel: (0212) 596 54 15

ebu müslim horasanî

BİR İHTİLALCİNİN HİKAYESİ

FAİK BULUT

SU
YAYINLARI

I Ç I N D E K İ L E R

AÇIKLAMA	9
KURTULUŞ YOLU	15
Küfe'de Başlayan Tarih	17
Asi Yemenlilerin Hikmeti	22
Azadlı Köle Aslını Arıyor	27
Siyasetle Özdeşleşen Küfe	32
İslam'ı Bölen Tarih: Kerbelâ	38
Benû İcl Kabilesinin Hikayesi	40
Sarı Mushafın Sırrı	51
ABBASOĞULLARI	57
"Gizli Müslüman" Şeyh Abbas'ın Hikayesi	59
"Bilge" Abdullah'ın Hikayesi	65
"Politikacı" Ali'nin Hikayesi	68
Bir Köle ve "Üç Kırbaç" Hikayesi	72
"İmam" Muhammed'in Hikayesi	74
"Pusudaki Yılan" Hikayesi	76
"Uğursuz Bir Evlilik" Hikayesi	78
EL HUMEYME	85
Şam	85
Ebu Haşim'in Planı	90
Başsorumlu ile Buluşma	93
İlk Toplantı	97
HORASAN DAİLERİ	103
Mekke ve Medine'de Buluşma	103
Dailerle Tanışma	105
Nakibler Meclisi	112
İhbar...	114
İşkence	120
Mektupla Gelen Kriz	122
Hidaş Olayı	126

EBU MÜSLİM

Son Yolculuk
Üç Siyah Bayrak
Nasihat
Önderlik Kavgası
Eşek Mervan'ın Hikayesi
Turşucu Süleyman'ın Hikayesi
"Ebu Müslim Denen Baldırıçıplak"
Gaipten Gelen Haber

IHTİLAL

Gülнар
İhtilal Üssü...
Seferberlik...
Maya Tuttu
21 Katır Yüğü Bağış...
Dörtlü Savaş Oyunu...
İki Ajanın Hikayesi
Ehlibeyt Toplantısı
İki Büyük Tehlike

SON RAUND

Horasan Teberdarı
Turşucu Süleyman'ın Gerçek Niyeti
Ebul Abbas'ın Halifelîğı
Kesik Baş'ın Hikayesi
Bir Kında İki Kılıç
Hacc Ziyareti Bahanesi...
Son Hizmet...
Mektuplar Savaşı
Haşimiler Devrede
Ölüm Fermanı...

TARİH BABA DEDİ KL.

A ı k l a m a

Bu kitap, belgesel roman tarzında kaleme alınmıştır. Sanatsal yönden roman tekniğine benzeyip benzemediđi tartıřmaya açıktır. Olabildiđince roman diline yakın edebi bir anlatı tutturulmaya alıřılmıřtır. Bir deneme olarak algılanması, eserin estetik ve sanatsal ölçütlerle deđerlendirilmesinde hořgörü oranını artırır kanısındayız.

Romanlara "açıklama" veya "önsöz" kabilinden girişler yazılması gelenek dıřıdır. Konunun kendisi tarihi olayların belgesi olma özelliđi taşıdıđından, derdimizi anlatma ve okuyucuya yol gösterme gibi bir durumla karşı karşıya kaldık. Yapıtı, kuru anlatımlı arařtırmalar gibi ele almaya gönlümüz elvermedi dođrusu. İstedik ki; okuyucu tarihi gerçekleri öğrenirken kendini derste deđil, günlük yaşamda anlatılagelen sohbetlerde sanıversin. Ya da masalcı nelerin, destancı dedelerin dizlerinin dibinde; menkıbe ustaları ile halk ozanlarının meclislerinde olduđunu düşlesin.

Edebi anlatının kaçınılmaz sonucu olarak yapılan abartılar, tekarlar ve vurgular bir yana bırakılırsa; Horasan Teberdarı Ebu Müslim ile Abbasiler çevresinde hikaye edilen olayların ve ayrıntıların tümü tarihi gerçeklere dayanmaktadır. Bir yanıyla, Aleviliđin ve batınlılıđın oluşum tarihidir bu. Rivayetler ve menkıbelerin dođruluđuna yanlıřlıđına kefil deđiliz; dolayısıyla onları zaman zaman

görülen bir rüya, dervişin dilinden aktarılan gaipten bir haber veya kabile menkıbecisinin destansı hikayesi biçiminde verdik. Ebu Müslim'in kökeni konusundaki gizemi çözemedik; Kürt, Acem, Beluci, Arap veya Türk olduğu iddiaları İslam tarihçilerinin kitaplarına kadar girmiştir. Esrar perdesini biraz araladık ama tümüyle kaldıramadık. Bilimsel araştırmalar bizi, onun Arap ve Türk olmadığı sonucuna götürdü. Geriye kalan iki kuvvetli şıktan, Acem veya Kürt kökenliliğine ilişkin veri ve savlan, Emevi hafiyelerinin sözlü raporları biçiminde sunmayı yeğledik.

Yine, roman tekniğine aykırı biçimde en arkada "kaynakça" gibi kuru bir liste yapıp, can sıkıma gönlümüz razı olmadı. Yararlanılan kaynakların hikayesini şu kısa açıklamada sergileyelim istedik: Bir kere, İslam tarihine az çok ilgi duyan hemen herkesin bildiği üzere; artık klasikleşmiş İslami eserlerin aşağı yukarı tümüne başvurduk: Taberi, Mesudi, Maqdisi, Belazuri, İbn-ül Esir, İbn-ül Kesir, Dinaveri, İbn Tiktaka, Cahşiyari, İbn Nedim, İbn Abdu Rabihi, İbn Haldun, Yakubi, Yakut, vs., vs. tarafından kaleme alınan yapıtlardır bunlar.

Başta özüm olmak üzere, belki sizlere yeni gelen kaynakların adları da şöyle sıralanabilir: **Mahmud Şakir:** *Hz. Adem'den Bugüne İslam Tarihi*, çev: Ferit Aydın, Kahraman Yay. İstanbul; **Corci Zeydan:** *Ebu Müslim el Horasani*, Dar-ül Mektebet-ül Hayat, Beyrut; Dr. **Hüseyin Atvan:** *el Devat-ül Abbasiye: Mebadi'un ve Esalibun* (Abbasi Daveti: İlkeler ve Yöntemler), Beyrut; Dr. **Isameddin Abdulrauf el Faqi:** *el Devlet-ül Abbasiye* (Abbasi Devleti), Mektebet-ü Nahdat-il Şark, Kahire; Dr. **Faruk Omar Tabiat-ül Devat-il Abbasiye (Abbasi Manifestosunun Niteliği), Dar-ül İrşad, Beyrut; Dr. **Reşid Abdullah el Cemili:** *Deraset-ül Hilafet-ül Abbasiye* (Abbasi Halifeliğinin Tarihi), Mektebet-ül Mearif, Ribat; Dr. **Vefa Muhammed Ali:** *el Zevac el Siyasi fi Ahd-il Devlet-il Abbasiye* (Abbasi Devleti Zamanında Siyasi Evlilikler), Dar-ül Fikr-ül Arabi, Kahire; **Elton L. Daniel:** *The Political and Social History of Khurasan under Abbasid Rule* (Abbasi Devrinde Horasan'ın Siyasi ve Toplumsal Tarihi), Bibliotheca Islamica, Chicago; **Recep Us-lu:** *Hicri I-II. Yüzyıllarda Horasan Tarihi* (doktora tezi), İstanbul; **Faik Bulut:** *Ali'siz Alevilik*, Berfin Yay. İstanbul; **Faik Bulut Horasan Kimin Yurdu, Berfin Yay. İstanbul; **Ahmet Cevdet, Kısas-******

Enbiya, c. IV, Kültür ve Turizm Bakanlığı Yay, Ankara; *Doğuştan Günümüze Büyük İslam Tarihi*, c. 2 ve 3, Çağ Yay. İstanbul; *Encyclopaedia of Islam* (İslam Ansiklopedisi), new edition, edited by & **J. Brill**, Leiden; *The Cambridge History of Iran* (İran Tarihi), edited by **R. N. Frye**, New York; *Iran and Islam* (İran ve İslam), edited by **C. E. Bosworth**, Edinburg University Press.

Başvuru kaynaklarımızdan biri de Arapça yazılmış *Ahbar-ül Devlet-il Abbasiye* (Abbasi Devletinden Haberler) adlı kitaptır. Ortaçağda Abbasiler döneminde kaleme alınmakla birlikte yazarı belli değil. Son derece ayrıntılı ama tarafgir bir eserdir. Özellikle Abbasi yanlısı abartı, çarpıtma ve rivayetlerle doludur. Sözelimi Abbasi Devleti'nin kurulmasından önceki örgütlenmelerde *Ehlibeyt* evladının katkısını yok sayıyor; Ebu Müslim gibi kahramanları önce göklere çıkarıyor, devlete ters düştüğü andan itibaren de yerin dibine batırıyor. Abbasi sülalesinin, başından beri siyasetle aktif biçimde uğraştığını ve halifelik makamında söz sahibi olduğunu savlıyor. Sergilenen abartı ve rivayetleri, başka eserlerdeki bilgilerle karşılaştırdıktan sonra elverdiğince ayıklamaya gayret ettik.

Bu arada; *Zaman* gazetesi tarafından hediye olarak verilen *Doğuştan Günümüze Büyük İslam Tarihi* adlı çalışmada önemli ayrıntılar bulunmakla beraber, gerek kullanılan ifadeler (özellikle Ebu Müslim ile halife Ebu Cafer Mansur arasındaki yazışmalarda), gerekse İslamiyet'e hanel getirebilecek olay ve sözlerde anlam kaymalarına yol açabilecek cümlelere yer verilmiştir. Mealen tercüme denilebilecek bu formülasyonlar, İslam'ın kutsallığını zedelemek kaygısıyla bile olsa, kuşkusuz ideolojik güdü ve kaygılarla yapılmaktadır. İslamcılar bunu hep yaparlar zaten.

Kitapta kullanılan dile ilişkin iki açıklama: *Bir*; zaman zaman fazlaca dini terminoloji ve sözcüklere yer verildiği gözden kaçmayacaktır. Ancak, o dönemin ruhunu verebilmek, deyim yerindeyse konuşturduğumuz olay kahramanlarının kişiliğine bürünmek gerekti. Yoksa, ortaçağ insanının dili ve zihniyetinin anatomisi çıkmazdı. Ortaçağı bugünkü dile anlatmak, o devrin dinsel söylemini günümüzün ateist, sol jargonuyla aktarmak gerçeğe ters düşerdi. *İki*; özellikle Horasan'daki Abbasi propagandalarında yoğun bir Arap düşmanlığı, buna karşılık Fars ve Horasan hayranlığı yer almaktadır. Bu, bizleri yamltmamalı. Dünyaya sol pencereden bakan

biri olarak Arap düşmanlığı yapmış olmamız imkansızdır. Emevi döneminde kabilesel güdüyle Arap kavmiyetçiliğinin körüklendiği; diğer kavimlerin (Acem, Türk, Kürt, Nabati vs.) Arap-İslam tahakkümü altında ezildiği bir ortamda, Araplara karşı duyguların geliştiği tarihsel bir olgudur. Tepkinin en yoğun olduğu merkez ise Horasan'dı. Abbasiler, taraftar toplayabilmek amacıyla oportünist yaklaşımlarla, anti-Arap dalgadan yararlandılar; hattâ **Ortodoks İslam**'ın resmi temsilcisi sayılan Emevilere karşı, ne kadar batini ve İslamdışı akım varsa, onları destekleyip teşvik ettiler. Ne zaman ki devlet kurdular, işte o zaman Emevilerin Sünni söylemine sarılıp, bu kez eski müttefikleri muhalif akımlarla İslam ve Şeriat adına mücadele ettiler. Dolayısıyla kitaptaki ifadeler, o dönemin faaliyetleri gözönüne alınarak kullanılmıştır.

Bağlantılı olarak birşeyi kaydetmekte yarar var: Temelde Ebu Müslim önderliğinde gerçekleştirilen Horasan İhtilali, neyin nesiydi? Bir Fars-Arap mücadelesi mi, Sasani-İslam uygarlığı çatışması mı, yoksa Ortodoks Sünnilik ile İslamdışı her türlü batini akımın çelişkisi mi? **Van Vloten** türü şarkiyatçılara bakılırsa bu, Farsların, Araplardan tarihi intikam alışıdır. Günümüz Arap araştırmacılarından büyük kısmı, bu savı destekliyor; ama eski inanç mensuplarının (Zerdüştiler, Mecusiler, Maniciler, Budistler) Müslüman görünerek İslam'ı yıkmayı amaçladıklarını eklemeyi de ihmal etmiyorlar. Onlara kalırsa, Horasan İhtilali ve izleyen yüzyıllarda Abbasilere karşı süregiden Babekilik, Mazyarilik, Karmatilik, İsmaililik gibi hemen tüm ayaklanmalar, gerçekte Arap-İslam sentezi zemininde kurulmuş rejime karşı Zerdüşti-Fars sentezinin başkaldırısıdır. Belli doğruları içermekle birlikte, bu tür analizlerin tarihsel gerçeklerle bağdaşmadığı söylenebilir. Sözelimi, Horasan'daki ihtilali hazırlayan önderlerden, özellikle 12 kişilik *Nakibler Meclisi*'nden sadece üçü Arap kökenli değildi. Kaldı ki, Horasan'ı Emeviler adına yöneten *Mudar* kabile eşrafiyle en fazla çekişip çatışanlar ise, iki göç dalgası halinde gidip bölgede mesken kuran, yerli halklarla kaynaşan Yemenli *Rabia*, *Huzai*, *Temim*, *Tayy* gibi Arap kabilelerdi.

Açıyı genişletmek gerek: Oradaki ihtilal, Arap-Fars çatışması değil; Şeriatla payandalanan tahakkümcü Arap egemenleri ile mazlum kavim, kabile ve halklar arasındaki sınıfsal mücadelenin sonu-

cuydu. Arap yönetimine karşı cephe o kadar genişti ki; içinde Arap, Acem, Türk, Kürt, Beluci, Soğd, Harezmi, Afgan, Peştun kökenli kavimler vardı. Ve ihtilal ateşi İslam karşıtı Şiilik, Keysanilik, Muğirilik, Haşimilik, Hürremilik, Hürremdinilik, Mecusilik, Mazdakçılık Alevilik gibi siyasi-dini akımların fikirleriyle besleniyordu. Bu bir zalim-mazlum, ezen-ezilen mücadelesiydi.

Türkiye'de Ebu Müslim üzerine yazılmış çok az kitap bulunmaktadır. İzleyebildiğim kadarıyla bunlardan biri Konya Selçuk Üniversitesi, diğeri Ankara Üniversitesi İlahiyat Fakültesi, üçüncüsü de Muğla Üniversitesi Fıglalı Kütüphanesi'nde doktora tezleri biçimindedir. Hiçbirine ulaşamadım; çünkü, doktora tezlerinin fotokopisinin çekilmesi, dışarı götürülmesi yasaklanmıştır. Bizzat kütüphanede okuyup inceleme zorunluluğu vardır. Anılan incelemelerin bu kitaptaki kadar kapsamlı, nesnel ve ayrıntılı olduğunu sanmıyoruz. Yine de, akademik çalışmada yeni bir sözcük, bir bilgi kıvrımı bile önemlidir. Gönül isterdi ki; onlara da bakma olanağı bulabilseydim.

Umarız, bu eser bilgilerinizi tazelerken, yeni çalışmalara yardımcı olur; yol gösterir, eksiklikleri giderir ve Türkiye'deki Kürt ve Alevi kökenliler arasında tartışılabilen "**Horasan ve Ebu Müslim**" meselesindeki bir boşluğu doldurur. Sözgelimi, Türk halk folklorunda önemli yer tutan Ebu Müslim Horasani'nin bilimsel ve tarihsel yanı üzerinde daha fazla durulmasını sağlar. Zira, folklor ile tarihsel olayları ayırmanın zamanı gelmiştir artık.

<*>

Kaynak temininde yardımlarını esergemeyen Diyanet İşleri Başkanlığına bağlı İstanbul Kütüphanesi'nin nazik personeline teşekkür ederim.

Faik Bulut / İstanbul

Kurtuluş _____ *Yolu*

Yeryüzündeki bütün inanç sistemleri, belli bir toplumsal gelişmenin ürünüdür. Sihirsel inançtan dinlere geçişin tarihi, toplumsal aşamalarda sınıflara bölünmenin; zengin-yoksul, yöneten-yönetilen, ezen-ezilen, efendi-köle, tanrı-kul diye ayrışmanın tarihidir. Bu düzlemde, her dinin siyaseti de içerdiği söylenebilir.

Peygamber **Muhammed** öncülüğünde kurulan İslam devleti, kendisini önceleyen Yahudilik ve Hıristiyanlık gibi, sınıfsal bölünme zemininde gelişti, büyüdü, imparatorluk halini aldı. Toplumsal ve siyasal mücadelelere tanık oldu. Toplumuna model oluşturan eski tarihi iyi gözlemleyen İslam önderi, Yahudilerin 71 ve Hıristiyanların 72 fırkaya ayrıldığını görmüş; tarihi kaçınılmazlık karşısında Müslümanların da bölüneceğini tahmin etmişti. Bu yüzden, bir Hadis'te şöyle demişti: "**İslam Ümmeti, 73 fırka'ya ayrılacak ve elFirkat-ül Naciye (Kurtuluşa Eren Fırka) dışında kalan 72 fırka cehenneme gidecektir...**" Hadis'in tersi bir rivayet **el Maqdisi** tarafından belirtilmesine rağmen, en meşhuru budur.

İslam dinindeki fikir ayrılıkları ile İslamiyet'teki toplumsal bölünmelerin hepsi, **fırka** (çoğulu **firak**) ve **mezheb** biçiminde ortaya çıkmıştır. **Mezheb** "*gidilen yol, tutulan yol*" anlamına gelen Arapça bir sözcüktür. Dinin teori ve pratiğine ilişkin "*ekol*"lerini temsil eder. **Fırka** ise, (fark ve tefrika) "*ayrışma, bölünme*" köke-

ninden türeme bir kavram olup, İslam'da bilinen beş büyük mezhebi önceleyen bir dönemden başlayarak günümüze kadar gelen her türlü inançsal, düşünsel, sınıfsal, toplumsal ve siyasi akımın genel adıdır. Fırka ve mezhep yerine kullanılan **nihle** (çoğulu **nihel**) deyimini, daha çok ortaçağ mezhep tarihçileri tarafından kullanılmıştır.

Asr-ı Saadet (Mutluluk Çağı) olarak bilinen ilk İslam toplumundaki sınıfsal bölünme tahammül sınırlarını aştığında, Osman ile Ali arasında iktidar kavgası vardı. Üçüncü halife Osman'ın öldürülüşünü ve Ali'nin dördüncü halife olarak seçilişini izleyen yıllardan itibaren fırka olgusuyla karşılaşmak mümkün. Çünkü, İslam tarihinde fırkalar siyasi ve inançsal (aynı zamanda düşünsel) gayelerle meydana gelmişti. Müslümanlar, iktidar yanlısı ve muhalefet olarak iki ana eksene bölünmüştü. Her fırka, iktidarla arasındaki farkları ortaya koyan ve kendi görüşünü içeren "**Makalaat**" yayınlıyordu. **Makalaat**, o devrin "*siyasi manifestosu*" gibidir. **Makalaat** yazarlarının hemen tümü, *Ehl-i Sünnet* denen, daha doğru bir deyimle yönetim yanlısı olup **Ortodoks** İslam'a sıkı sıkıya sarılmış hakim sınıfların dışındaki kimselerdir. Resmi İslam'la mevcut düzene itirazlarını, fırka biçiminde örgütlenen muhalefet odakları yaratarak somutlaştıran önderler; dönemin kültürel, düşünsel, siyasi, toplumsal ve ekonomik olaylarından soyutlanamazlardı. Resmi İslam'a muhalefet ederken, ister istemez eski inançlardan, İslam fetihinden önce yaşadıkları toplumların tarihi birikimlerinden, İslam'a **aykırı birtakım fikirlerden etkilenmiş; onlara dayanarak Ortodoks İslam ile polemiklerini sürdürmüşlerdi.**

Marks ve **Engels**, ortaçağ Avrupası toplumlarındaki sınıf mücadeleleri için şöyle bir çerçeve çizerler: "*Feodalizme karşı devrimci muhalefet, tüm ortaçağ boyunca, kendini, koşullara göre kimi zaman mistik, kimi zaman açık mezhep sapkınlığı, kimi zaman da silahlı ayaklanma biçiminde gösteriyordu...*

Hattâ, 16. yüzyılın din savaşları adı verilen şeylerde bile, her şeyden önce, çok olumlu maddi sınıf çıkarları söz konusudur. Eğer bu sınıf savaşmaları o çağda, dinsel bir nitelik taşıyor; eğer çeşitli sınıfların çıkar, gereksinme ve istemleri din maskesi altında gizleniyor idiyse, bu hiç bir şeyi değiştirmez ve çağın koşulları ile kolayca açıklanır..."

Genelde bağınaz Sünniliği benimseyen veya resmi İslam'a sıkı bi-

çimde sarılan mezhep tarihçileri, bu tür fırkaları "*İslam düşmanı, kâfir, sapık, sapkın; din, iman ve Allah tanımaz; fisk û fücür erbabı, ana-bacı ayrımı yapmadan cinsel ilişkide bulunan, kadınları ortak kullanan; Mecusilik, Manilik ve putperestlik artığı*" diye kötülemiştir. Aynı zamanda ortodoks İslamın din alimi kesiminden olanların çoğunun yazdığı mezhep tarihlerinde, İslamdışı fırkaların, şamaroğlanı gibi görülen Yahudi dönmelerin "kışkırtmasının ürünü" olduğu varsayılır.

Mezhep tarihçilerinin büyük bir kısmı, yukarıda anılan peygamber Hadisi'ne ters düşmemek için, İslam toplumundaki fırka sayısını 73 ile sınırladı. Gerçekte, Emevi ve Abbasi devirlerinden başlayıp günümüze kadar gelen fırkaların sayısı yüzlerle ifade edilir. Sadece Ehl-i Sünnet içindeki mezhep ve fırkaların sayısı 100'ü aşmaktadır. Batını fırkaların ise haddi hesabı yoktur. Fırkalar, çoğunlukla kurucusunun adını taşırlar.

Lakabı **Keysan** olan **Ebu Amra** tarafından kurulan *Keysaniye* ile adını **Said bin Muğire**'den alan *Muğiriye* fırkaları da bunlardandır. Her ikisinin Ebu Müslim hareketindeki rolü inkar edilemez.

Hadis'te işaret edilen "**Kurtuluşa Eren Fırka**" (el Fırkat-ül Naciye), başlangıçta İslamın gereklerini yerine getirmek suretiyle "cennete girmek" anlamında kullanıldı. Fakat sonradan anlam kayması yoluyla içerik değiştirdi: Baskı, sömürü ve sınıf mücadelelerinin yoğunlaştığı Müslüman toplumunda "eşitlik ve özgürlük" arayışında ütopyayı ve toplumsal kurtuluşu ifade eden bir kavram haline geldi. Bu bakımdan, resmi İslam ile onun gölgesindeki siyasal iktidara başkaldıran her fırka, sadece kendisinin "**el Fırkat-ül Naciye**" olduğunu ileri sürdü; diğerlerini ise sapık ve zalim olarak ni teleme yoluna gitti.

K Ü F E ' D E B A Ş L A Y A N T A R İ H

İnsanoğlu, geleceğe olduğu kadar geçmişine de meraklıdır. Yaptığı her işi, eylemi ebedi kılmayı arzular. Bir taşın yontulması, kay a resimleri, ağaca atılan çentikler böyle bir arzunun, dileğin ifadesidir. Yerleşim alanları söz konusu olunca her şehrin, her kasabanın, her beldenin, her köyün ve hattâ dağ başındaki her barınağın bir hikayesi, menkıbesi, efsanesi ya da mistik anlatımı vardır. Doğ-

ularla yanlışlar, gerçeklerle hayaller birbirine karışır bu anlatımlarda.

Dünyanın ilk ve en eski uygarlık merkezlerinden biri olmasını, belki de efsanevi Dicle ve Fırat ırmaklarının suladığı verimli topraklara borçlu olan Mezopotamya, efsane ve mitoloji ihraç merkezi gibidir. Mezopotamya insanı ilk buğdayı Şarizor'da* yetiştirmiş, ilk hayvanı Zağros eteklerinde evcilleştirdikten sonra iki nehrin arasına yerleşme mücadelesi vermiştir. İlk site devletlerini burada kurmuş; hem Tanrıya yakın olsun, hem de göç edilen yüce dağların özlemine karşılığın diye Zigguratlar** ile Babil kulelerini inşa ederken, ibadet ile ticaretin temellerini atmıştır. Meraklı bakışlarla gökyüzünü tararken, gözünü semadan hiç ayırmamış ama ayağını da bu verimli topraklardan hiç kesmemiştir.

İlk şehirler hem ibadet, hem ticaret merkezlerini oluştururken, gelecek binyıllarda Asya'dan Avrupa'ya uzanan ünlü İpek Yolu'nun haberciliğini yapmışlar. Sümer, Elam, Akad, Asur, Kildani, Guti, Kassit, Babil, Med, Pars gibi Mezopotamya'nın ilk kavimlerinin kurdukları her şehir, yapı malzemelerinin yanı sıra efsane ve söylencelerle inşa edilip örülmüş sayılır.

Antikçağa imzasını atan görkemli Ur, Uruk, Ninova ve Babil şehirlerine göre dünkü çocuk sayılan Kûfe'nin de kendince bir hikayesi vardır. Ortaçağda başlar Kûfe'nin hikayesi. Kılıç ve kanla özdeşleşmiş; siyasi, askeri, ekonomik ve kültürel olaylarla süslenmiştir. Üç uygarlığın kesiştiği kavşaktır; İslam öncesi Araplar devrinde *elEsedan* (iki aslan) diye bilinen Bizans ile Sasani imparatorluklarının nüfuz ve rekabet alanıdır. İslam, sonradan devreye girmiştir.

Kûfe tarihi, aynı zamanda İslam toplumundaki anlaşmazlıkların, bölünmelerin, çatışmaların aynasıdır. Mezhep ve fırkaların doğup büyüdüğü, ölümüne boğazlaştığı mekandır. İlk iktidar kavgaları, ilk isyanlar, ilk fırkalar burada ortaya çıkmıştır. Kûfe, Müslümanlarca kutsal sayılan ilk İslam devleti başkenti Medine'ye nazire olsun diye Hz. Ali tarafından başşehir yapılmış; Halife Osman yandaşlarının yerleştikleri Basra'ya inat Alevilik ve Şiilik merkezi haline gelmiş; başta Muaviye olmak üzere Emevi sülalesinin payitah-

* *Irak Küidistant'daki Süleymaniye kenti.*

** *Sümer tapmakları.*

tı ve bağınaz **Ortodoks** İslam'ın kalesi sayılan Şam'ın karşısında her türlü muhalif hareketin, özgür düşüncenin, devrimci eylemin barınağı olmuştur. Medine ve Şam'daki "tek parti, tek adam, tek hükümet, tek tip Müslüman" yerine, "binbir çiçeğin yan yana yetiştiği" bir düş ülkesi, yeryüzü cenneti olmaya özen göstermiştir Küfe. Tarihi gelişmeler, Küfe'ye böylesine bir işlev yüklemiştir.

Küfe siyasal, inançsal ve kültürel bakımdan Şam ile Medine'nin kıskanç kuması sayılır. Eşzamanlı olarak kurulduğu Basra ile "düşman kardeş" gibidir.

637'de Sasani ordularını yenen Saad bin Vakkas tarafından 638-40 yılları arasında kurulan Küfe, Arap ordularının İran üzerinden Ortaasya'ya yayılmasında ileri karakol işlevini gördü. Adını kimden ve nereden aldığı pek bilinmez.

İslam önderi Muhammed'in vefatından sonra yerine geçen Halife Ebubekir zamanında, Arabistan yarımadasındaki kabileler İslam devletine başkaldırdılar. Bunlara "Müslümanlıktan dönenler" anlamına gelen *Ehl-ül Ridde* adı verildi. Halife, kılıç zoruyla isyanları bastırdı. Asi kabile halkı yeniden Müslüman oldu ama "dönek" (Ehl-ül Ridde) lakabını bir kara leke ve suçlu damgası gibi taşıdı durdu.

Ebubekir'in ölümünden sonra halife olan Ömer, Arapların *el Esedan* (iki aslan) adını verdikleri Bizans ve Sasani devletleriyle hesaplaştıktan sonra, her iki Uygarlığın yerine İslam imparatorluğunu kurma niyetindeydi. Bu yüzden, gözü pek serhat akıncılarına, bedevi ruhlu kabile savaşçılara ihtiyacı vardı. Eh, bu ruh ve özellik de "*Ehl-ül Ridde*" lakabıyla anılan Yemenli kabilelerde bulunuyordu. Fakat, Yemenliler o meşhur isyanlardan bu yana devlete küstüklerinden, ne Irak'a gitmek, ne de İran ordusuyla savaşmak istiyorlardı.

Omer, Ebubekir zamanında Yemenlilere uygulanan tecrit politikalarına son verip, kabilelerle barışma yoluna gitti. *Ehl-ül Ridde* döneklerine cazip gelen birçok teklifte bulundu. Bundan böyle İslam adına Cihad yapacak herkese bol ganimet ve geniş araziler vadetti.

Ömer'in önerisine sıcak bakan ilk Yemenliler Bacile kabilesindedir; onu Temim, Tayy, Dabbi, Kindi, Kinani, Ezd ve Bekr kabileleri izledi. Medine ve Mekkeli Kureyş mensubu tüccar aris-

tokratlar da, savaşın nimetlerini paraya ve toprağa tahvil etmek için seferber oldular. Başlangıçta 4000 savaşçı ile 3000 süvari toplandı; çok geçmeden 12 bin kişi daha *Kadisiye* bölgesine giderek Sasani ordusunu bozguna uğrattı. 637'de garnizon kent olarak kullanılan Kûfe'de yerleşenlerin sayısı 30 bine yükseldi.

Adeta "*kabileler gettosu*" haline gelen şehirde cami, meydan ve hükümet konağından oluşan üçlü mekan, Ömer'in zekice bir planının sonucudur. Merkezi devletin **Ortodoks** İslamla bütünleşmesini simgeler. Resmi din ile merkezîyetçiliği simgelediğinden, cami, doğal biçimde tüm muhalif akımların ilk hedeflerinden biri haline gelmiştir. Toplumsal ve siyasal bir işlev gören bu camiler, zaman zaman başkaldırıların başlatıldığı mekanlara dönüştürülmüştür.

Kûfe'nin kurulmasındaki dönüm noktası, 638-43 arasındadır. İlk yerleşimcileri Araplardı. Fakat Sasani Devleti'nin yenilmesinden sonra, eskiden İran topraklarında yaşayan çok sayıda Acem, Kürt, Kafkasyalı, Nabati şehre sükün etti. Sasani Devleti'nin 400 yıllık muhteşem başkenti Medain'in düşmesiyle birlikte orada yaşayan her kesimden, tabakadan insan Kûfe'ye gitti. Aralarında kimler yoktu ki: Acem tüccarları, soylular, aydınlar, şairler, toprak ağalari, askerler, yoksul köylüler, emekçiler...

Kûfe'nin yeni göçmenleri eski gelenek göreneklerini, törelerini, inançlarını ve kültürlerini bu şehre taşıdılar; Putperestlik, Zerdüştilik, Manilik, Hıristiyanlık günlük yaşamın bir parçası oluverdi. Çarşı pazarda Arapça, Farsça, Kürtçe, Aramice, Asurca, Süryanice, Kildanice konuşuluyor; kültür alışverişinde bulunuluyor ve inanç tartışmaları yapılıyordu. İslam'da haram sayılan şeyler diğer inançlara göre helal olduğundan, haramla helal iç içe girmişti. Ezan okunan saatlerde kenar semtlerin kuytu köşelerinde ateştapınaklarının alevleri yükselirken, kiliselerdeki çan sesleri bir başka mahalleden duyulabiliyordu. İslam'da zina sayılıp recmedilmesi gereken yasaklar, Zerdüşti mensuplarının "doğal düğün törenleri"nde töre gereği ihlal edilebiliyordu.

Kent, öncelikle Arap kabilelerince bölüşülmüş; "getto"laştırılmıştı. Her yanıla kabile hayatı yaşayan *Barara* ile, gevşek bağlarla kabilemsi görünüm veren *Hiyaro* arasında toplumsal bir sınır vardı. Kabileler yedi'lik ve on'luk sistemine göre örgütlenmişti. Kabile savaşçıları sokaklarda kahraman edasıyla geziyor, gelecek

gazavatlara hazırlanarak; Arapların *Ehl-ül Eyyam* dedikleri destan, menkıbe ve kahramanlık türküleriyle moral bulup coşuyorlardı.

Daha merkezde Mekke'li Kureyş aristokratları (*Muhacir*) ile Medine yerlileri (*Ensar*) yerleşmişti. Cami, meydan ve hükümet konağına hükmedenler bunlardı. Arap iskâncıları kesinlikle aristokrat, efendi ve eşraf tabakasını oluşturuyor; hukuki bakımdan ve kılıç zoruyla elde ettikleri imtiyazları kiskançça koruyorlardı.

İran toprakları işgal edilince Küfe, kırsal göçler ve köle ticareti nedeniyle iyice büyüdü. Nüfusu 140 bine yükseldi. *Sevad* adı verilen verimli topraklar işletildi; çiftlikler kuruldu ve köleler çalıştırıldı. Kırsal alanda yoksul köylüler, angarya usulüne göre çalıştırılıyorlardı. Vergiden kurtulmanın biricik yolu, şehre göçmektir. Onbinlerce savaş esiri Basra ve Küfe'de haraç mezat satılıyordu. Müslümanlığı benimsemesine rağmen Arap olmayan bu insanlara **mevali** (sığıntı, besleme, azatlı köle, uşak) deniliyordu. Çoğu İranlı olmakla birlikte, aralarında Kurdistan, Kafkasya, Anadolu, Hindistan'dan getirilenler vardı. Mezopotamya'nın eski yerlilerinden Süryaniler ve Asurilerle, Akdeniz ikliminin evlatları Yunan ve Rum diyarından kölelere rastlamak mümkündür.

Küfe'nin büyük çoğunluğunu böylesine karmaşık etnik yapılara sahip, farklı dil, inanç ve kültürleri taşıyan **mevali*** oluşturuyordu. Köle ticareti aynı zamanda kültür, dil, din alışverişi gibiydi. Haya-
tın yükünü bunlar sırtlamış; ayakışlarından esnaflık ve zanaatkârlığa kadar her türlü günlük faaliyeti yürütüyorlardı. Efendi Araplar için zanaatkârlık yapmak, olacak iş değildi. Bu tür hizmetler cariye, köle, mevali, uşak tabakasına layıktı; onların harcı olabilirdi. **Mevali** tabakası, efendi Arap kabileleri arasında herhangi bir mal gibi bölüşülmüştü. Her kabilenin öküzü, ineği, atı veya evi olduğu gibi; kendisine sığınmış veya uşak olmuş birçok mevalisi bulunurdu. Mevali kime sığınmışsa veya kimin tarafından köle edilmişse, onun bağlı olduğu kabilenin örf, adet ve kurallarına uymak zorundaydı. Efendisinin dostuna dost, düşmanına düşman olmaya mecburdu. Sığındığı kabilenin taşıdığı siyasal, inançsal fikirleri benimsemek durumundaydı.

Küfeli kabileler siyasi bakımdan pek hareketliydi. Birçok meşrep, fırka ve partiye ayrılmışlardı. Halife Osman zamanında İslam

* *Mevali çoğuldur; tekil tanım meval'dır.*

toplumunda başgösteren ayrılıklar, kabilelere de sirayet etmiş; önemli bir kısmı, Emevioğullarından Osman ile Muaviye'ye karşı Haşimoğullarından Ali'nin tarafını tutuyordu. Bununla birlikte Ebubekir, Ömer, Osman ve Muaviye yandaşları da gözardı edilemeyecek kadar kalabalıktı. Hiçbir tarafı tutmayanlar ile dönemin bağınaz militanları sayılan **Kurra** (Kur'an hafızları, duahan) kesiminin siyasal hayatta oynadığı rol küçümsenmeyecek ölçüdeydi.

Kûfe'yi mekan tutan Yemenli kabilelerden *Benû İcl* (ya da *el İcl*) ile onun sığıntısı **Ebu Müslim**'in kaderi, bu şehirde kesişmiş; tarihe müdahaleleri, "kabile gettolan"nda hayat bulan *Keysaniye* ve *Muğiriye* adlı iki isyancı batini firkanın fikirleri sayesinde olmuştur.

A S I Y E M E N L İ L E R İ N H İ K M E T İ

Yemen, Arabistan tarihinde önemli bir yer tutar. Kızıldeniz ve Hint okyanusunun kapısı, ana limanı; Uzakdoğu'dan Arabistan, Ortadoğu ve Afrika'ya uzanan antik ticaret yolunun uğrak yeridir Yemen. Bu diyarın insanları, uygarlığı Hicaz Araplarından çok önce tanımış, devletler kurmuş; tektanrılı dine geçmiş ve Habeşistan ile Sasani devletleri arasında tampon bölge oluşturmuşlar. Genelde Sasani imparatorluğuyla sıkı ilişki içine girmiş; antik İran kültürü ve inançlarından hatırı sayılır oranda etkilenmiş; bu arada Zerdüştilik, Yahudilik ve Hıristiyanlık'la tanışmışlar.

Ünlü Yemen efsanesi, kuş dilinden anlayan Yahudi peygamberi **Süleyman**'ın Saba Melikesi **Belkis**'le olan aşk ilişkisine büyük yer verir. Aslında bu, Yahudilik kültürüyle vahşi doğaya hükmeden Yemen kültürünün sentezini, kaynaşmasını temsil eder. Yemenli gemici ve tüccarlar, çağlar boyunca sadece baharat, ipek, kumaş ve değerli mücevherat taşımadılar. Aynı zamanda Uzakdoğu'nun ulaşabildikleri en ücra köşesindeki eski kültürleri alıp Yemen'de yoğurduktan sonra Hicaz bölgesine, Basra Körfezi'ne, Afrika Boynuzu'na, Mısır ve Şam diyarı üzerinden Akdeniz'e aktardılar. Akdeniz'den Hindistan'a varan güzergâhtaki bütün insanlık birikimlerinin alışverişi için aracılık ettiler. Eski Mısır, Yunan, Anadolu, Mezopotamya ve İran uygarlıklarının köklü Hint uygarlığıyla tanışması için tarihi çöpçatanlık görevi Yemenlilere düştü.

Yemenlilerin sıradan aracı veya arabulucu olduklarını söylemek zordur. Onlar sadece tarihin tanıkları değil, aynı zamanda öznesi, nesnesi ve ögesiydiler.

MÖ 2000'li yıllarda Eski Babil yazıtlarındaki *Magan*, Sümer dilindeki *Maan* ibaresi olduğu gibi Arapça'ya geçmiştir. MÖ 18. yüzyıl sonlarında Birinci Babil Devleti yıkıldığında, Mainlilerin dip dedeleri, Mezopotamya'yı terkedip Arabistan'ın güneyine inerek *Main*, *Seba* ve *Himyer* devletlerini kurdular. *Kahtani* soyundan Yemenliler, Seba (MÖ 700-115) Devleti'ne ek olarak *Kinde* Beyliği'nin temelini attılar; doğruluk, kahramanlık ve cesaretleriyle tanınan Kindeliler, Himyerlilerin akıncı birliklerini oluşturdular. İran Sasani hükümdarlarıyla birlikte Romalılara karşı akınlar düzenlediler.

Yemenlilerin ataları *Kahtaniler*, milattan önceki devirlerde ünlü Maarib barajının yıkılmasıyla başlayan kuraklık nedeniyle kuzeye doğru göçtüler. Afrika boynuzu, Habeşistan, Mısır, Filistin, Suriye, Mezopotamya ve İran içlerine at koşturdular. Roma döneminde Şam'daki *Gassani* ile Ürdün'deki *Palmir* devletinin kurulmasında etkin rol oynadılar. Habeşistan ve Şam'da Yahudilik ve Hıristiyanlık'la tanıştılar. Tüccar kavimlerden *Finikeliler*, *Nabatiler* ile *Palmirliler* sayesinde eski pagan inançları ve Manilik dinini tanıdılar; İranlılarla birlikte Mazdaizm ve Zerdüştilik'ten etkilendiler. Mısır'da, Firavunların tarihi birikimlerini aldılar.

Her kültür aktarımına özlerinden birşeyler kattılar. Kültürü öncelikle kendi topraklarında sınavıya kökleştirdiler; ona biraz Yemenli ruhu ilave ettiler, sonra bu yeni ürünü başka kabile ve kavimlere ulaştırdılar. Yemen'in Aden, San'a ve Hadramut gibi tarihi şehirleri; Şam, Musul, Kerkük, İsfahan, Mekke, Atina ve İskenderiye'nin oynadıkları role benzer bir rol üstlendiler. Bu yüzden İslam peygamberi, "*Hikmet ve inancın kaynağı Y emendir; fıkıhın beşiği Yemen'dir*" demiştir. *Hikmet*, felsefe ve bilgeliği; *fıkıh* sadece teolojik açıdan değil, genel hukuk bağlamında toplumsal kuralları; *iman* ya da *inanç* ise tektanrıçılığa giden süreci yani somuttan soyuta düşünme yetisinin gelişmesini ifade eder ki, Yemen'deki kültür ve uygarlığın önemini vurgulaması bakımından dikkat çekicidir.

Sadece limanda oturup uzaktan gelen gemileri bekleyenlere, deraya açılıp kısmet peşinde koşan balıkçılara, ummanın meçhul se-

ferine çıkıp macera arayanlara Yemenli denmez. Yemenli olmanın tarihten gelen başka özellikleri bulunur. Hint Okyanusu'na paralel uzanan yüce dağların, sarp kayaların, geçit vermez yolların, engeli ve dağlık bölgelerin herhangi bir yerine kartal yuvası gibi serpilmiş oba, köy, kasaba, belde ve şehirlerde yaşayan oymak, kabile ve aşiretler Yemenliliğin temel taşıdır. Gerçek Yemenli, kabile adamıdır; aşiret ruhuyla dolup taşar. Dağların en ulaşılmaz yamaçlarına vardığında, kendini vahşi kartallardan ayırmaz; hele bir de Türklerin *Dede Korkut*, Kırgızların *Manas*, Kürtlerin *Zaloğlu Rüstern*, Acemlerin *Şehname*lerine benzeyen *"Ebu Antar"* ve *"Eyyam-ül Arab"* destanlarını dinlemişse! Kabile kahramanlık çağının insanı olarak başı göğe erer, atıyla adeta diyardan diyara uçar; kılıcıyla boyun eğdirmeye kimse kalmaz. Yemenli kabile insanı, Kinde hükümdarlarından **Huer** oğlu **İmr-ül Kays** gibi *Yedi Askı* şairlerinin coşturucu, büyüleyici şiirleriyle büyümüştür. **O İmr-ül Kays** ki; **Benu Esed** kabilesiyle kendi kabilesinin çatışmalarına katılmış; babasının öldürülmesi üzerine, *"Öcümü alıncaya kadar içki içmek, koku sürmek, et yemek, kadınlarla yatmak bana haram olsun! İntikamım alınmadıkça başıma sardığım bu siyah sarığı çözmeyeceğim"* diye ant içmiştir.

Yemenli kabile savaşçısı, Hicaz'da çöl Araplarını küçümseyip şöyle der: *"Hicazlılar, 'el Arab-ül Aribe' demek suretiyle kendilerinin gerçek Arap olduklarını sanırlar. Halbuki Adnani soyunda gelirler. Kanları karışık bozulmuştur. Oysa biz, safkan Arap atı gibiyiz. Kökümüz Mezopotamya'da Samoğullarına dayanır, gövdemiz Yemen'de; kollarımız ise Filistin, Ürdün ve Şam'dadır. Arabın atası biziz; ona hayat veren, onu ayakta tutan ve yüce kılan biziz... Bilgi, hikmet, soyluluk, iman ve inanç bizdedir."*

Yemenli cengâver, boyun eğmez kabile savaşçısıdır; bir o kadar özgürdür: At, avrat ve pusat onun için vazgeçilmez bir kutsallıktır. Çöl Arabi gibi kupkuru çölün, kuş uçmaz kervan geçmez kumların boş kahramanı değil; doğaya meydan okuyan dağların, her taşın altında binbir çeşit yılanla çıyanın; her kaya dibinde bilinmez bir uğrunun sindiği sarp arazinin efendisidir. Erliğin, düşmana açıktan meydan okuyuşun; dostluğuna ve düşmanlığına kavi oluşun; kavli karar edişin cengâveridir.

Kafasına yatmayan, işine gelmeyen hiç bir şeye ikna olmaya, bo-

yun eđmeye niyeti yoktur. Tam eđitlik, dođal bir özgürlük ađıđıdır Yemenli. Kabile töresi böyle buyurur. Bu nedenle, İslam dini ortaya çıktıđında onu uzun süre gözlemlemiş; "İslamın başlangıçta vaadettiđi" kimi şeylere aklı ermiş, aklı ermediklerini de "bakalım görelim, haydi hayırlısı" diyerek zamanın akışına bırakmıştır. Müslümanlığı benimsedikten sonra, İslamın vaadedilenlerden farklı uygulamalar içinde olduđunu görünce önce itiraz etmiş, sonra başkaldırmıştım Peygamber Muhammed, Yemenlileri yatıştırmak için, uzun süre onların cengâverlik ruhuna hitabetmiş; *"Allah zafer nasip ederse, bu sadece Yemen halkının bize katılmasıyla mümkün olur. Yemenliler temiz kalpli, yürekli ve itaatkâr insanlardır"* demiştir. Peygamber, Hz. Ali gibi bir İslam yiđidini Yemen'e vali göndererek durumu idare etmeye çalışmış; ancak itiraz ve şikayetlerin ardı arkası kesilmemiştir.

Asi ruhlu Yemenliler, İslamın doğup büyüdüđü Hicaz bölgesi halkını hep küçümsediler; Peygamber'in ölümünden sonra, kabile reislerinin de İslam devletine önder olabileceklerini savundular. Öneri kabul edilmeyince, "Madem peygamber öldü; ona verdiđimiz söz de bitti. Sizden peygamber çıkabiliyorsa, bizden de çıkabilir" diyerek başkaldırdılar. Fakat tarihin demir pençesi haline gelen İslam devleti, çökmekte olan kabile sistemini kolayca ezdi; Yemenliler kan ve ateşini bir kez daha tattılar.

Kabile ruhunu iyi kavrayan ikinci halife Ömer, yayından fırlamaya hazır ok gibi bekleyen asi kabilelerin devlete olan kinini, bitmez tükenmez enerjilerini başka yöne sevk etmeyi planlayınca; Yemenlilerin hayat serüveni bir kez daha güzergâh deđiştirdi. Öncelikle Basra ve Kûfe'nin yer aldıđı Mezopotamya'ya, ardından İran toprakları üzerinden Horasan'a uzanan tarihi kabile göçleri başladı.

Göçüp Kûfe'ye yerleşen Yemenliler arasında Ebu Müslim'in sındıđı, bađımlı bulunduđu ve azatlı köle olarak yanında kaldıđı *Benû İcl* kabilesi de yer alıyordu.

Benû İcl, savaşı diğer Yemenli kabilelerle birlikte Kûfe'yi mekân tutup, askeri garnizon gibi kullandı. O zamanlar Kûfe, henüz şehir olmaktan uzaktı. Daha çok çadırkonduların bulunduđu, öbek öbek kabile obalarının şurada burada rastgele kurulduđu askeri karragâh konumundaydı. El İcl kabilesi *Temim, Tayy, Kinde, Bekr* ve *Ezd* gibi kabile milisleriyle birlikte İslam devletinin sınırboyların-

da serhat akıncılığı görevini üstlenmişti. Zengin Sasani topraklarına baskın düzenlenip malda mülkte ne varsa yağmalanıyor; kadın, erkek ve çocuklar esir alınıyordu. Akınlar zaman ve mekana bağlı olmaksızın devam ediyor; Sasani Devleti'nin gücü kudreti sınırlanmıyordu.

Halife Ömer İranlılarla savaşıma kararı alınca, 637 yılında Kadişiye'de İslam ve Sasani orduları karşı karşıya geldi. Üstün Sasani kuvvetlerine rağmen, yeni dinin verdiği Cihad ruhuyla hareket eden, İran topraklarının göz kamaştırıcı, dillere destan zenginlikleriyle düşleri süslenen İslam birlikleri bu savaşta galip geldi. Bozgunla birlikte kabile cengâverleri, İran topraklarına öyle bir daldılar ki; Sasani Devleti'nin 400 yıllık muhteşem başkenti Medain'i üç gün içinde yağmaladılar. Kent halkı ve saraylardan ganimet alınan altın, bakır, mücevherat ortaya döküldüğünde büyükçe bir tepe oluştu. O zamana kadar zenginlik nedir bilmeyen Müslümanların hayretten ağızları açıldı; böyle bir serveti ne yapacaklarını, nasıl harcayacaklarını hayal bile edemeyecek kadar şaşkındılar. *Hürmüz* adlı devasa bir halı öylesine süslü ve değerliydi ki; İslam yöneticileri, komutanları ve savaşçılarına düşen her parçanın değeri başlı başına servet ediyordu.

Sasani Devleti geriledikçe, İslam ordusu ilerledi. Fakat Ömer, hâlâ köklü İran uygarlığının merkezlerine doğru yürümekten; uçsuz bucaksız toprakların meçhul yolculuğunda kaybolmaktan korkuyordu.

İlk elde, İran'ın Mezopotamya'ya yakın sınır kesimlerini, ardından tarihi İsfahan şehrinin yer aldığı orta bölgeleri kabile akıncıları aracılığıyla yokladı. Bu arada Anadolu ile İran arasında yer alan Kürt topraklarına sefer düzenleyerek Azerbaycan'a ulaştı.

Ömer'in yerini alan Osman zamanında İran ve Azerbaycan seferleri vargücüyle devam etti. Ali'nin halifeliğinde iç karışıklıklar nedeniyle gazavatlarda durulma görüldü. Muaviye halife olunca, İslam fetihleri yeniden hız kazandı.

Kabile baskınları hiç durmadı. İster keşif kolu, ister serhat akıncısı olsun, her kabile veya birkaç kabile savaşçısı, düşmanla sınır hattını geçip köy ve kasabaya baskın düzenliyor; eline ne geçerse talan edip, esir alarak Küfe'ye dönüyordu. Aynı milisler, kimi zaman işgal edilen topraklarda Arap hakimiyetini perçinlemek için

veya huzursuzlukların başgösterdiği yerlerde asayişini sağlamak gagesiyle, sağa sola; ücra mıntıkalara, aşiret yerleşim alanlarına baskın yapmaktan, onlara gözdağı vermekten geri kalmıyorlardı.

Muhtemelen *Benû İel* kabilesi akıncıları da böyle bir yol izlediler: Kürt **Rewandî** aşiretine baskın yapıp; 12 kabileye ayrılan ve 12 bin nüfusa sahip bu aşiretin bir koluna ait 1000 ailenin yerleştiği köyleri talan etmiş; kadın, erkek, çoluk çocuk demeden çok sayıda insanı esir almışlardı. Bir rivayete göre, Azerbaycan sınırları içinde kalan Kürt aşiret obası **Mawit**, Ebu Müslim'in 718-19 yıllarında doğduğu köyün ta kendisidir.

A Z A T L I K Ö L E A S L I N I A R I Y O R

Sonradan tarihe Ebu Müslim Horasani diye geçecek olan **İbrahim bin Osman**'ın geçmişi de gerçek adı ve kökeni kadar esrarengizdir. Nerede doğduğu, hangi milletten olduğu, geçmişinde ne yaptığı menkıbe, rivayet ve efsanelere konu olmuş; Emevilere başkaldırıp ünlendikçe, ismi etrafında anlatılan hikaye, menkıbe, destanların türevi çoğalmış; adeta büyülü, sihirli, ilahi bir kimlik kazanmıştır. Emevilere başkaldıran mazlum halklarla Arap yoksulları, devrime öncülük eden bu tarihi kişiliği kendilerinden ayırmak istememiş; Kürt, Acem, Arap, Türklerden her halk, onun mutlaka kendi kanından ve soyundan geldiğini öne sürmüş, buna uygun hayat hikayesi türetmiştir.

Ebu Müslim de bu kan meselesine pek önem vermemiş; devrimci seferberlik sırasında adı çevresinde yaratılan, icat edilen hikayeleri sessizce geçiştirmiş; hemen her halka mensup yandaşlarını üzmemek istememiş: Acemlerle birlikte Acem olmuş, Kürtlerin yanında Kürtlüğüne vurgu yapıp gözüpek aşiret milislerini ordusuna katmış; Yemenlilerle birlikte Yemenli görünmüş; Abbasi hanedanlığında hak sahibi olabilmek için soyunu *Ehlibeyt'e* kadar uzatmış, Abbasoğullarından soylu bir hanımla evlenmeye talip olmuştur. Fakat olagelenler, Ebu Müslim'in siyasete atıldığı o hareketli günler için geçerlidir.

İbrahim, çocukluk ve gençlik günlerinde sıradan bir azatlı köleydi. Araplar, diğer halklardan olup Müslümanlığı kabul eden tüm esirlere yaptıkları gibi, kendisini, "*uşak, azatlı köle, yanaşma, si-*

ğını" manasına gelen "mevla" lakabıyla çağırılırdı.

Geçmiş zamandır; Ebu Müslim gibi sıradan bir aşiret mensubunun, merkezden irak, dağlık bölgelerdeki köylerden birinde doğuşunu kayda geçirecek bir belge olamaz. Doğruyla yanlışı, masal ile gerçeği birbirine karıştıran rivayetler, belli oranda bu açıktır.

Azerbaycan'dan Acem diyarına, Horasan'dan Şam diyarına, Arabistan'dan Yemen'e kadar tüm imparatorluk mülkünde yaygın biçimde anlatılan, dilden dile dolaşan, camiden kahvelere, çarşıdan evlere, saraydan kışlalara dek her mekanda anlatılıp duran türlü çeşitli rivayetlerden birine bakılırsa, o sırada adı İbrahim bin Osman olan Ebu Müslim, 718 veya 719 yılında, Kürt Rewandi aşiretinin yerleşim alanlarından olup Azerbaycan tarafında kalan Mawit köyünde dünyaya gelmiştir. Babasının adı Evdirrehman Rewandi'dir. Evdirrehman, Arapça Abdurrahman adının Kürtçe telaffuz edilmiş halidir. Rewandi soyadı ise, aşirete mensubiyeti gösterir.

12 bin nüfuslu bu hatırı sayılır Rewandi aşiretinin Mamgurd, Mamsa, Mamxal, Mamlis, Marneyi, Mamkal, Mamiski, Mamsan, Perba ve Gelo adlı 12 kolu bulunmakta; köylerinde yaklaşık 1000 aile yaşamaktadır.

Bu tarihi tabloya bakılırsa, Kürt Rewandi aşiretinin gelenek göreneğini, dilini, kültürünü korumakla birlikte Müslümanlığı benimsediği, Arapça isimleri kullandığı ortaya çıkar.

Rivayetin devamı şöyle aktarılır: "Evdırrehman oğlu İbrahim (Ebu Müslim), bölgedeki yerli yöneticilerden *Ristaq* Fayiq'in oğullarından İdris ile İsa'nın yanında yetişmiştir. Her biri kendi çapında sıkı cengâver ve komutandır."

Menkıbedeki düşler ayıklandığında, geriye şöyle bir anlatım kalır: Emevi Devleti'ne bağlı bir eyalet olan Azerbaycan'daki Rewandi aşiretinin özerk hareket ettiği, henüz çocukluk çağındaki İbrahim'in ise görece zengin, soylu ailelerle yakın ilişki içinde olduğu varsayılabilir. Rewandilerin İslam'dan önce Kürt kültürüyle yoğruldukları ve Zerdüştiliği benimsedikleri söylenebilir.

İran kaynaklı bir menkıbe, azatlı köle İbrahim'in gerçek adının Vindad/Hürmüz oğlu Buzurgmihr veya Bihzadan olduğunu; Azerbaycan değil, İsfahan veya Merv bölgesinde doğduğunu rivayet eder.

Kürt ve İran rivayetlerindeki ortak nokta, **İbrahim** adlı gencin Zerdüsti bir aileye mensup olduğu ve eski İrani kültürle yetiştiği; gerçek adının değiştirilip, kendisine Arap-İslam isminin verildiğidir. Azerbaycan, Merv veya İsfahan'da doğmuş olması, Kürt yahut İran kökenli olmasına engel değildir. İranlılar ve Kürtler tâ Med ve Sasani devrinden beri üç bölgede birlikte, yan yana; iç içe yaşaya-gelmişlerdi.

İbrahim'in doğduğu yıllarda İslam devletini Emeviler yönetiyordu. Başta Horasan olmak üzere, Azerbaycan, Kürdistan, Taberistan ve Maverünnehir, Arap tahakkümüne karşı içten içe kaynıyordu. Bölgeye yerleştirilmiş Arap kabileleri arasında ikilik çıkmış; eyalet valileri birbirleriyle çatışma noktasına gelmişlerdi.

Emevi halifesi Hişam bin Abdülmelik tahta geçer geçmez, Irak ve Horasan valiliğine **Halid bin Abdullah el Kasri**'yi atadı. Atama, zaten istikrarsız olan bölgede yeni karışıklıkların çıkmasına sebep oldu. Genel Vali **Halid**, karışıklıkları bastırmak amacıyla 724 yılında sefer üzerine sefer düzenledi; Maverünnehir'e kadar gidip Tür-keş Sulu Han'ın oluşturduğu büyük bir orduyla karşılaştı. Arap birlikleri çok kayıp verip gerilerken; **Halid**, kardeşi **Esed bin Abdullah**'ı Horasan valisi yaptı. Fergana, Soğd, Semerkant üzerine yürüyen **Esed**, taş üstünde taş bırakmadı; her tarafı yakıp yıktı. Buna rağmen Ortaasya'daki Türk kavimlerinin ilerlemesini durduramadı, emniyeti yeterince sağlayamadı. Araplar ilk kez kayıp vermiş, bölgede yaşayan Arap ve yerli halkın memnuniyetsizliği iyice artmıştı.

Başarısızlık, Irak valisi **Halid bin Abdullah el Kasri**'nin azledilmesine yol açtı. 730'da Horasan valisi tayin edilen **Cüneyd**, bölgedeki birçok isyanı bastırmak amacıyla halifeden takviye isteyince, Basralı ve Küfelilerden 10'ar bin kişilik kuvvetler gönderildi. Muh-temelen bu birlikler içinde, Ebu Müslim'e sonradan efendilik/hamilik edecek **Benû İcl** kabile savaşçıları da bulunuyordu. Oldum olası Emevilere muhalefet eden ve iktidarla arası hiç düzelmeyen **Benû İcl**, büyük bir olasılıkla ya sürgün kabilinden Horasan'a gönderilmiş ya da bizzat bu kabile, daha rahat muhalefet imkanı bulabileceği bu bölgeye kendi isteğiyle gidip iktidara başkaldıran vali ve komutanlarla işbirliği yapmıştır.

Arap komutanlarından **Haris bin Süreye**; *Ezel ve Temim* gibi Yemenli kabilelerle. Sasani devrinin yerli toprakçıları olan *dih-*

Çan'ları yanına alarak Mervanilere başkaldırdı. Yeni Horasan valisi *Benû Hilal* kabilesinden Asım bin Abdullah el Hilali idi. Asım, Haris'le başa çıkamayacağını anlayınca, anlaşmaya vardı.

Durumdan hoşlanmayan Halife Hişam, Asım'ı azledip yerine Halid bin Abdullah el Kasri'yi atadı. Irak genelvaliliği yapan Halid'in kardeşi Esed, 20 bin kişilik kuvvetle önce Asım'ı tecrit etti, ardından asi komutan Haris'le amansız bir mücadeleye girdi. 735 yılında Horasan ve Maveraünnehir'deki Haris'in kabilesi *Benû Tağleb* ile, müttefikleri *Benû Berz* kabile milislerini yendikten sonra; Arap ve mevali demeden, çoluk çocuk herkesi esir alıp Belh köle pazarında açık artırımla sattı.

İbrahim diye bilinen Ebu Müslim, bölgedeki bu altüst oluş sırasında üç muhtemel yoldan kader kurbanı olup köle konumuna düşmüştür: Ya Kûfe'deki 10 bin kişilik takviye kuvvetlerine katılan *Benû İcl* kabilesinin eline geçmiş ya da eski Vali Asım'ın emrinde çalışan 17 yaşında bir delikanlı iken, yeni Vali Esed'in tutsağı olarak Belh pazarında satılıp, Kûfe'ye götürüldüğünde *Benû İcl* kabilesi tarafından satın alınmış veya Asım'ın güvenilir komutanlarından İsa ve İdris'in mutemetliğini ve özel ulaklığını yaparken, durumun tersine dönmesi üzerine Kûfe'ye kaçıp, oldum olası Emevi yönetimine muhalefet eden *Benû İcl* kabilesinin himayesine sığınmıştır.

Delikanlı İbrahim'in, *Benû İcl* milislerinin bir akını sırasında esir edilmesi veya başkaları tarafından tutsak edilmişken köle pazarından satın alınmış olması ihtimali çok fazladır. Çünkü, İbrahim'in sahibi İsa bin Maqil el İçli, onu 200 bin dirhem karşılığında satmış. Daha sonra Abbasoğlu ailesine armağan olarak sunulmuştu. Kabile geleneğinde ve İslam şeriatında, azatlı iken gönüllü biçimde sığıntı yaşayanlar değil; esir alınıp azatlı köle, uşak, hizmetçi olarak çalıştırılanlar alınıp satılabiliyordu.

Her ne olursa olsun, gençliğinin baharındaki İbrahim, *Benû İcl* kabilesinin mevlası (sığıntısı, azatlı kölesi) olarak çalışırken; doğup büyüdüğü ortamdan, yetiştiği kültürden, benimsediği inançlardan bir türlü kopamamıştı. Farsça adı alınıp, yerine Arapça bir isim takılmıştı. Sadece Emevi tahakkümüne değil, aynı zamanda İslamın dayattığı şeylere de karşı çıkıyordu. İbrahim kökünü, aslını neslini araştırırken, Emevi halifesi Hişam'ın askerlerinden *Saraç*

Ebu Musa lakaplı **İsa bin İbrahim** ile tanışmış; Ehlibeyt sempatisini bu kişiden saraçlık mesleğini öğrenmiş; eyer ve semer yapmış; zaman zaman da bunları İran *İsfahan'ına*, Kürtlerin yoğun yaşadığı dağlık *el Cibel** bölgesiyle, *Nusaybin* ve *Amed*** şehirlerine götürüp satmaya başlamıştı.

Saraçlık, Arap efendilerin en hakir gördüğü mesleklerden biriydi. İleride Ebu Müslim meşhur olup devrim için başkaldırınca, yandaşları hakkında "saraç piçleri; semerci dölleri" diye karalama kampanyası başlatılacaktı. Her soydan insanın boy gösterdiği; siyasi akımların sokaklarına kadar egemen olduğu; yasadışı muhalefetin her köşe başında veya camide güç topladığı Kûfe gibi tam anlamıyla siyaset merkezi olan bir şehirde saraçlık, halkla ilişkiler için bulunmaz bir meslekti. Çarşı pazar esnafıyla günlük tartışmalar yapılıyor; kimin ne olduğu anlaşılıyor, halkın nabzı ölçülüyordu. Horasan'dan Şam ve Mekke'ye uzanan siyaset güzergâhında tüccarlar, özel ulaklar, gizli kuryeler, kaçakçılar, kanun kaçakları, milisler, askerler, casuslar, köleler, cariyeler, militanlar, asiler, dindarlar, yöneticiler, vs. Kûfe'yi ara istasyon gibi kullanıyor; burada mola verip hanında hammamında dinleniyor, çarşısında alışveriş yapıyor, camisinde namaz kılıyor, ibadet yerlerini geziyor, hükümet konağında işlerini bitiriyor; binek hayvanının eyerini semerini satın alıyor, değiştiriyor veya tamir ettiriyordu.

Saraçhane aynı zamanda fikir alışverişi ve haberleşme merkezi gibiydi. Dış dünyaya açılan bu pencereden yeni simalar görüp tanımak, çok kimsenin bilmediği taze haberleri öğrenmek, esrarengiz olaylara tanıklık etmek ve herkesin bilmeye can attığı sırlara vakıf olmak mümkündü. Saray kaynaklı dedikodu ve rezaletler ile halk arasındaki söylenti ve olayların kesiştiği kavşaklardan biriydi semerci dükkanı.

Saraç **İbrahim**, bu sayede yeni insanlar tanımakla kalmıyor; Azerbaycan'dan, Amed'den, Horasan'dan, Merv'den, İsfahan'dan gelen soydaşları, eski dindaşları, memleket evlatları ve hemşehreleriyle hasret gideriyor; o bölgelerde yaşayanların Emevi saltanatına karşı gizli-açık faaliyetlerini öğreniyordu. Onca uzak kaldığı aşiret ve akrabasına bu yolla ulaşabiliyor, anadilini ve atadan kalma di-

* *Arapça'da dağlık bölge demektir. Genelde Zağros ve ötesi kastedilir*

** *Diyarbakır'ın eski isini.*

nini bu sayede yaşatabiliyordu. Kûfe'ye egemen olan Arap dünyasında kahrolmaktan, kaybolup gitmekten ancak bu şekilde kurtulmayı başarıyordu.

Köle **İbrahim** Müslüman olmuş ama mümin olamamıştı; "eşhed-ü billah, bismillah" diyerek ikrar getirmesine rağmen, gönlündeki burukluk çağların ötesinden gelmeydi. O küçüklüğünde dinlediği *Zaloğlı Rüstern*, *Demirci Kawa*, *Demirci Ahi Hurdek*, *Simurg* ve *Şehname* destanlarını bir türlü unutamıyor; Sasani devrinin o muhteşem kültürünü, yaşadığı dağ ortamı ve bozkırlarını, hayal meyal anımsadığı Mazdak inancının eşitlikçiliğini, kendisinden zorla alınmış gerçek ismini belleğinin bir köşesinde saklıyordu. Efendi Araplardan nefret ediyor; Zerdüştî dininin derin felsefesini, hikmet ve irfanını, Mani öğretisinin hoşgörüsünü özlüyordu.

Bir de, böylesine köklü uygarlıklara sahip İranlı, Kürt, Kafkasyalının nasıl olup da Araplarca köleleştirildiğini; onca muhalefete ve başkaldırıya rağmen neden başarıya ulaşamadığını bir türlü kavrayamıyordu.

Buğulu anıları silindikçe beynini işgal eden sorulara cevap arayan azatlı köle **İbrahim**, kökünü araştırırken Kûfe'yi merkez edinen siyasi akımlarla tanışacaktı.

S İ Y A S E T L E Ö Z D E Ş L E Ş E N K Ü F E

7. yüzyılın ikinci yarısından sonra kente yerleşen Arap kabileleri, açlık ve kuraklık yüzünden kırdan göçen yoksul köylüler, Sasani İmparatorluğu'nun yıkılmasıyla birlikte ortada kalan onbinlerce köle, tarım emekçisi, terhis edilmiş İranlı askerlerle mevalinin göçleri sonucunda, bir garnizon ve sınırboyu üssü gibi kullanılan Kûfe büyümüş, gelişmiş, kalabaklaşmıştı. Kuruluşunun üzerinden otuz yıl gibi kısa bir zaman geçmesine rağmen 670 yılında nüfusu 140 bine ulaşmıştı. Kerpiçten yapılma tek katlı evler, *acur* denilen pişmiş tuğladan çok katlı evlere dönüşmüş, kentin gelişiminin simgesi haline gelmişti.

Yerleşik nüfusun dışında, kente girip çıkanların haddi hesabı yoktu. Kafkasya, İran, Mekke ve Horasan'ın, Emevi başkenti Şam'la bağlantısı Kûfe üzerinden kuruluyordu. Ortaçağ dünyasının ticari merkezi ve Avrupa'ya açılan limanı durumundaki Akdeniz

kıyılarına ulaşmak isteyen her ticaret kervanı; Sind ile Hindistan, Yemen ile Arabistan'dan kalkıp Mezopotamya'ya uğrar, mutlaka Basra veya Kûfe'de konaklardı. Şehrin kervansaraylarında dinlenir, ticaret mallarını çarşısında pazarında satıp yenilerini aldıktan sonra Şam ve Ürdün üzerinden Filistin ile Lübnan limanlarına yükünü boşaltırdı.

Azerbaycan, Kurdistan (el Cibeli), Taberistan, Horasan ve Maveraünnehir eyaletleri Irak genel valisi tarafından yönetildiğinden; bölge valiliğinin konağı Kûfe'deydi. Halife tarafından atanan eyalet valileri, Kûfe'deki Irak ve Horasan genel valisinin onayını aldıktan sonra, kalabalık maiyetiyle birlikte bu şehirden yola çıkardı. Horasan ve Maveraünnehir bölgelerine yapılan tüm akınlar burada planlanır; fetih ve işgal hazırlıkları, sözkonusu bölgelerde hiç bitmeyen isyan ve kargaşalıkları bastırmak için açılan seferberlik kampanyaları Kûfe ile Basra'da düzenlenirdi. Gönüllü birlikler, kabile milisleri, resmi birimler Kûfe'deki *cund* denilen karargâh ve kamplarda kayıtlara geçer, dinlenir, eğitim alır ve günü geldiğinde İran, Taberistan, Horasan, Sistan ve Maveraünnehir'e yollanırdı.

Emevi başkenti Şam ile Horasan arasındaki haberleşme, iletişim ve bilumum resmi yazışmalar Kûfe üzerinden geçer; genel valinin öneri ve onayını aldıktan sonra Horasan'a ulaştırılırdı. Merkezi devletin eyaletlere sevkettiği erzak, mühimmat, cephane, hazine yardımı, savaş masrafları ardı arkası kesilmeyen kervanlar aracılığıyla Kûfe'ye uğrar; genel vali eksik gedik ne varsa tamamlar veya payına düşeni alır, sonra kervana yol verirdi. Ya da tersi olurdu; uzak diyarlardaki gazavatlarda elde edilen ganimet ve esirlerden halife ile genel valinin payına düşenlerin sayımı dökümü Kûfe'de yapılır, gerekenler başşehir Şam'a gönderilirdi.

Hızlı haberleşme ihtiyacı nedeniyle Kûfe'nin semalarında posta güvercinlerinden geçilmezdi. Posta güvercini yetiştirmek neredeyse ayrı bir zenaat dalı olmuş; süs olsun diye çok sayıda güvercin beslemek, alıp satmak bir meslek haline gelmişti. Güvercinler, bu işle uğraşanların "ekmek teknesi" oluvermişti. Mezopotamya'nın kavurucu sıcağı Fırat kıyılarının nemine karıştığında çekilmez hale gelen Kûfe ikliminin serin akşamlarında, mevsimin görece ılıdığı sonbahar ve kış aylarında şehrin belli bölgelerinde "güvercin uçurma partileri, yarışmaları" düzenlenirdi.

Olağan haberleşme ve kervancılık yüzünden Kûfe'nin meydanları, hanları, kervansarayları, garnizonları, çarşı pazarı ile ara sokakları deve, at, katır ve eşeklerle dolardı. Handiyse insan sayısı kadar binek hayvanı bulunurdu. Hayvanların asaleti, duruşu, yürüyüşü, bakımı ve süsü bezeğinden kime ait olduğunu anlamak mümkündü. "Sahibine benzemeyen hayvan haramdır" atasözünü hatırlatırcasına, hayvanına bakarak sahibinin zengin mi, yoksul mu; yolcu mu, hancı mı; asker mi, sivil mi; yerli mi, yabancı mı; hattâ hangi millettten olduğu kolayca anlaşılırdı.

Hayvan çokluğu nedeniyle şehir adeta gübre kokardı; temizlemekle başa çıkılacak gibi değildi. Gündüz; bayram, panayır, hacc, umre, tören, şölen, seferberlik gibi özel günlerde şehrin nüfusu iki veya üç katına çıkardı. Altyapısı olmayan; kanalizasyonun ırmak sularına, hayvan gübresinin insanların yerlere attığı çer çöpe, bunaltıcı rutubetin pis kokulara karıştığı Kûfe'de yaşam hem zorunluluk, hem de çekilmez bir şeydi.

Dini vecibelerini yerine getirmek isteyen İranlı, Horasanlı, Ma-veraünnehirli Müslümanlar, her mevsimde ama özellikle Hacc zamanı kutsal toprakların iki ayrılmaz kenti Mekke ile Medine'ye ulaşabilmek için, Kûfe'de konaklardı. Kutsal mekan ziyaretçilerinin saf dini duygularla hareket ettikleri söylenemezdi. Kimi sırf ibadet maksadıyla; kimi hem ziyaret, hem ticaret için; yasadışı muhalif akım ve örgüt elemanları ise "yeraltı haberleşme ağını" kamufle etmek gayesiyle Hacc ve Umre kabilelerine katılır ya da kendileri böyle bir kabile düzenlerdi.

Mekke ile Medine, Müslümanların kutsal iki şehri olmasının yanı sıra, ilk dini merkeziydiler. İslam'daki fikir ve görüş ayrılıkları sonucu ortaya çıkan fırka ve mezhepler çoğalınca Kahire, Kudüs, Şam, Basra ve Kûfe yeni dini merkezler olarak ön plana çıktılar. Merkezi hükümeti, dolayısıyla **Ortodoks** İslam ulemasını barındıran Şam ile Basra, Ali ile Osman arasındaki halifelik mücadelesinde, ikincisinin yanında yer almış; Basra'da Emevioğulları yandaşlarının oluşturduğu *Osmaniye* fırkası kurulurken; Osman'ın öldürülmesi üzerine ulemanın düzenlediği, Şam'daki "ağıt merasimine" 70 bin kişi katılmıştı.

Kudüs, Şam'da taht kuran Muaviye ve Emevioğullarına yakın dururken; ekonomik ve siyasi bakımdan hakkı yenilen Kahire ile Kûfe

halkı, Ali'nin tarafını tuttu; Emevioğullarıyla mücadelesinde Haşimoğullanna arka çıktı.

Kahire ve Küfe'deki medrese ve Kur'an eğitim merkezleri, her iki şehrin arkaplanındaki köklü uygarlık ve kültür birikimini, kozmopolit yöre halkının gelenek ve göreneklerini de gözönüne alan bir İslami anlayışla hareket ediyorlardı. Küfe'de halkın nabzını tutan, dönemin en etkin propagandacıları sayılan *Kurra* (Kur'an hafızları ile duahanlar), Medine eğitimliydi; oranın bağınaz ve dogmatik havasını şehre taşımışlardı. Ancak, siyasi bölünmeler, yaşanan kaos ortamı, Küfe'ye hakim olan muhalif atmosfer *Kurra* kesimini de etkileyip bölmüştü. *Kurra*, her ne olursa olsun, Kur'an'daki İslam'ın harfi harfine uygulanmasını istiyor, bu konuda taviz vermez bir kararlılık gösteriyordu. Bağnazlığına rağmen, *Kurra* denilen bu insanların yürekleri temizdi; İslam'ı, ezilen ve sıradan halkın hakkını koruyacak biçimde algılıyorlardı. Ezilen kitlelerle araları iyiydi ve genelde yönetenlere ters düşen bir çizgi izliyorlardı.

Osman-Ali çekişmesiyle başlayan, halifeliği sırasında Ali'nin peygamber eşi Hz. Aişe ile savaşıyla devam eden İslam toplumdaki siyasi bölünme, Sıffin'de Muaviye-Ali çatışmasıyla doruğa çıktı. Ali-Harici mücadelesi ise Müslüman cemaati iyice parçaladı. Gelişmelerden etkilenen *Kurra*; Ali yandaşı, Muaviye taraftarı ve tarafsızlar olmak üzere üçe bölünmüştü.

Ömer, *Sahabe* olarak kavramlaşan peygamber dostlarının Medine dışına çıkışını yasaklamıştı. Görevliler dışında hiçbir *Sahabe*, merkezi devletin denetimi dışındaki bölgelere gidemezdi. Ömer'in vefatından sonra bu kural bozuldu. *Sahabeler* diğer din adamlarından *ulema*, *fakih* ve *kurra* gibi, İslam'da *tebliğ* denen din öğretisini yaymak için artık imparatorluğun dört bir yanına seyahat ediyor; Şam, Kahire, Kudüs, Basra, Musul, Küfe, Horasan ve Maveraünnehir'e kadar gidip yerleşiyor; orada medrese veya Kur'an kursları açıyorlardı. İslam toplumdaki inançsal, siyasal ve toplumsal ayrılıklar Sahabeleri etkilediğinden, gidilen yerlerdeki dini propagandalar da günün mana ve ehemmiyetine, yaşanan atmosferin durumuna göre değişebiliyordu. Her *Sahabe* veya din aliminin bilgisi, peygambere yakınlığı, iktidar erkiyle ilişkisi aynı değildi. Dolayısıyla ister Kur'an ayetlerinin aktarımı ve tefsiri, isterse peygamber hadislerinin dile getirilmesinde farklılıklar ve hattâ çelişkiler

ortaya çıkıyordu.

Kûfeli alimler Ebukekir, Ömer, Osman, Ali, Muaviye'den birini esas alan zeminde *Bekiriye, Ömeriye, Osmaniye, Ali Şiastı, Nisebiye* (Muaviyecilik) gibi fırkalara bölünmüş; bu görüşlerini Horasan ile Maveraünnehir'e kadar taşımışlardı.

Her fırka, örgüt, hareket veya akımın kendisine özgü camisi, kabilesi, mahallesi, sokağı ve mahfili vardı. Bu mekanlarda sohbet halkaları düzenleniyor; benimsenen görüşlerin diğerlerinden farkı anlatılıyor, kimin dost kimin düşman olduğu belirleniyor ve iktidara karşı tavrı saptanıyordu. Camiler, meydanlar, kışlalar, kabile gettoları çok önemli örgütlenme ve propaganda alanları olmuştu.

Halife Ali'ye başkaldırdıktan sonra Emevi iktidarına karşı amansız mücadeleleriyle ün salan Haricilerin, Kûfe'de küçümsemeyecek bir kitle tabanı vardı. Öte yandan, Hindistan, İran, eski Yunan kültürünün etkisiyle İslam'a girmeye başlayan tasavvuf akımı yandaşları; henüz derviş, zahid, nasık, muttaki, çilekeş adlarıyla ortalıkta dolaşüyor; kentin hayli renkli etnik, kültürel, siyasal ve inançsal mozağini tamamlıyordu.

Mısır, Roma, Bizans, İran, Hindistan ve Mezopotamya uygarlıklarını görmüş geçirmiş Araplar, Museviler, Hıristiyan Süryaniler, Asurlar, Kildaniler, Nabatiler, ateşperest Persler, Acemler ve Kürtlerin yan yana yaşadığı Kûfe'nin aydınları ve alimleri, İslam ile eski kültürlerin sentezini yaparak yeni yeni tezler ortaya atıyor; felsefeden mantığa, dinden ateizme, batınilikten Ortodoksluğa kadar herşeyi tartışıyorlardı. Bu fikirler cami, pazar, çarşı ve meydanlarda, gizli ve açık mahfillerde aktif siyasetin teorisi haline getirilip ya muhalefet ya da iktidar yanlısı programlara dönüşebiliyordu.

Özellikle cami ve şehir meydanları ana baba günüydü; her tarafa karmaşa hakimdi. Her iki mekan son derece siyasileşmiş; ya isyan ocakları ya da resmi propaganda merkezlerine dönüşmüştü. Gün geçmiyordu ki, bir camide hükümet veya muhalefet lehine propaganda yapılmasın; lehte ve aleyhteki hutbeler okunmasın; taraflar arasında kılıçlar çekilip kan dökülmesin! Kûfe, hiçbir şehre nasip olmayacak ölçüde siyasetle özdeşleşmiş; yasal ve yasadışı muhalefetin kalesi oluvermişti.

Asayişin berkemal olduğu söylenemezdi; Ali yandaşı Şiiler, bağınaz Müslümanların kâfir ilan ettikleri Batıniler, Şiilerle Emevilerin

liç sevmedikleri Hariciler; hükümet yanlısı Bekiriler, Ömeriler, Osmaniler ve Muaviyeciler birbirlerini çekemiyorlardı. Şiiler, Aleviler, Batıniler ve Hariciler; esasta Emeviöğullarıyla onları tutan *Bekiriye*, *Ömeriye*, *Osmaniye* ve *Nisebiye* (Muaviyeci) fırkalarıyla husumet içinde olmalarına rağmen, zaman zaman birbirleriyle dalaşabiliyorlardı. Aliciliği kimseye bırakmak istemeyen Şiiler, eski güçlerini kaybedip gerçek muhalefet odağı olmaktan uzaklaştıkça, tabanını diğer muhalif hareketlere kaptırmamak için, bazen hasım olduğu hükümetle işbirliği dahi yapabiliyordu.

Asayiş sağlamakla yükümlü kolluk kuvvetleri; kent yoksullarını gözeten baldırıçıplak hareketinin simgesi haline gelen *Ayyarun* ile bıçkın lumpen kabadayılardan oluşan *Şuttar*; muhalif ya da hükümet yanlısı kabileler ortalıkta cirit atıyordu. Kim hangi bölgeyi denetimine almışsa, diğerine geçit vermiyordu. Küfe, imparatorluk içinde adeta özerk bir eyalet olmanın ötesinde, hükümet içinde hükümet idi. Böylesine bölünmüş bir şehirde, her kudret sahibinin kurtarılmış bölgesi, başkalarına yasak olan bir mıntıkası vardı. Siyasi entrika ve cinayetlerle küçük çaplı isyan provalarının haddi hesabı yoktu.

Muhalif hareketlerin, mali sorunlarını çözmek ve haberleşme ağını kurmak için çok ihtiyaç duydukları bir kesim de çarşı pazar esnafıydı. Çok sonraları Ebu Müslim lakabıyla tanınacak köle **İbrahim**'in saraçlık yaptığı çarşı pazardaki esnaf ile tüccar, yaşanan gelişmelere bigâne kalamıyordu. Şehir merkezlerinde örgütlenmek için muhalefetin göz diktiği üç kesimden biri, çarşı esnafı ile zena-atkâr kesimiydi.

Saraç **İbrahim**, gelişmeleri izledikçe merakı daha da artıyordu. Daha fazla öğrenmek, bilgi sahibi olmak, gerçeği anlamak amacıyla herkesle ilişki kurmanın bir yolunu buluyordu. Hemen hiçbir gösteri, toplantı, meclis, oturum, hutbe ve sohbeti kaçırmıyordu. Çarşı pazardaki meslekdaşlarıyla tartışmalardan, camilerde gizli ve açık yapılan sohbet halkalarından, mevlası olduğu *Benû İcl* kabilesinin özel *meşveret* toplantılarından çok şey öğrenmiş, giderek siyasete merak salan biri oluvermişti.

Başlangıçta kerpiçten yapılan tek katlı evleri görmese bile. sonradan *acur* denilen pişmiş tuğlayla inşa edilen çok katlı evlerin sokaklarından geçerken **İbrahim**, artık hangi siyasi hareketin nerede

üslendiğini; hangi sokaktan kan kokusu geleceğini, kimlerin belalılar sınıfına girdiğini; hangi cami veya mescidde nelerin konuşulduğunu bilecek kadar deneyim sahibi olmuştur.

Siyaset girdabında debelenirken, günün birinde *Keysaniye* ve *Muğiriye* adlı iki siyasi fırkanın ortasında buluvercekti kendini.

İSLAM' I BÖLEN TARİH: KERBELÂ

Benû İcl Yemenli olup, Halife Ömer devrinde Küfe'yi mesken tutan asil Arap kabilelerindendi. Ebubekir'in halifeligi sırasında başkaldırmak, Müslümanlığı bırakıp atalarının eski dinine dönmek suretiyle *mürted* olmuştu. İslam birliklerinin kan ve ateşle bastır-dıkları isyandan sonra yenilgiyi tatmış; yeniden Müslümanlığı kabul edip *haraç* ve *öşür* vermeye mecbur kalmıştı. Fakat, bozgun ve katliamı asla hazmedememiş; katledilen kabile kardeşlerinin dökülen kanını bir türlü unutamamıştı. Devlete kinliydi; Ömer'in uzlaşma teklifine olumlu cevap verip, Küfe'ye yerleştikten sonra bile devlete mesafeli davranıyor; her an tetikte bekliyor, payitahta muhalefet edip başkaldırmak için en küçük fırsatı kaçırmıyordu.

Ömer'in vefatından sonra yerine geçmek için rekabet eden Osman ile Ali arasında gizli açık sürtüşme başlayınca, birçok Yemenli kabile gibi *Benû İci* de Ali'nin tarafını tutmaya karar verdi. Emevioğullarının densiz, pervasız, haksız, kayırcı ve rüşvetçi yönetimine bayrak kaldıran Mısır ve Küfe halkıyla birlikte Medine'ye gidip 656'da Osman'ın evini basan ve onu katledenler arasında *Benû İci* kabilesi ileri gelenleri de bulunuyordu.

Peygamber eşi Aişe ile iktidar savaşında Ali'nin yanında kılıç sallayan *Benû İci* milisleri; Muaviye'ye karşı seferberlikte ve Siffin'deki savaşta Ali'nin yanında yer aldılar.

Kureyş'in en zengin soylularını temsil eden Emevioğullarının Şam'da üslenmelerine karşılık, dördüncü Halife Ali, ekonomik ve siyasi etkenlerle Şam ile rekabet halinde olan Küfe'yi merkez üs ve başkent ilan etmişti. Bu siyasi gelişme, her kesimden Kûfeliyi olduğu gibi *Benû İci* kabilesini de ziyadesiyle memnun etmişti. Emevilerin Şam'ı başkent yapmaları, devlet hazinesinden aslan payının bu şehre gitmesi, ticari ve ekonomik imtiyazların Şamlı tüccar ve aristokratların tekeline geçmesi; dolayısıyla Küfe'nin bu tür imti-

yazlardan mahrum edilip ekonomik bakımdan cezalandırılması anlamına geliyordu.

Ali; Kûfe'nin ezilen esnafı tüccarı, zengini yoksulu, Bedevi Arap kabileleri ve Arap tahakkümü altında yaşayan diğer halklardan mazlumların umudu haline gelmişti. Ali demek, diğer Müslümanların Araplarla eşitliği demek; onların baskısından kurtulmaları demekti. Alı demek; Yemenlilerin pek meraklı oldukları cengâverlik, yiğitlik, mertlik, dürüstlük ve âlicenaplık demekti. Muaviye demek; sinsilik, habislik, gaddarlık, hilekârlık, dalavrecilik, entrikacılık, baskı, kısaca zulüm ve sömürünün en ağırı demekti.

Ali, 660-61 yılında Hariciler tarafından düzenlenen bir suikast sonucu hayatını yitirince, yerine geçen oğlu **Hasan**, 669'da halifeliği Muaviye'ye devretti ve siyaset sahnesinden çekildi. O günden itibaren Kûfeliler, Şamlılarla rekabet şansını yitirdiler; Emevilerin gözünde iflah olmaz asi ve muhalifler haline geldiler. Her bakımdan gerileyen Kûfe ahali, son bir gayretle Ali'nin ikinci oğlu **Hüseyin**'e mektup yazarak, Emevilerden şikâyetlerini dile getirdi. *"Halkın başına geçtiği taktirde, Hüseyin'e halife ve islam devleti başkanı olarak biat edileceği"* yolunda söz verdi. Muaviye oğlu **Yezit**'in ölüm tehditlerinden kurtulmak isteyen Hüseyin, Yemen veya Kûfe arasında tercih yapma konusunda bocalarken, 30 bin Kûfelinin dayanılmaz ısrarları sonucu bu şehrin yolunu tutmuştu. Emevi payitahtına uzaklığı, dağlık bölge olması ve dürüstlüğü'nün kabile geleneklerinin ayrılmaz bir parçası olmasından dolayı, Yemen daha avantajlı bir isyan ocağı iken; yanlış siyasi değerlendirme yüzünden, Hüseyin Kûfe'ye gitmeyi yeğlemişti.

Baba ocağına bağlılık ve Kûfelilerin istikrar tanımayan menfaatçi mizaçlarını yeterince değerlendiremeyen Hüseyin, duygusallık ve siyasi toyluğunun kurbanı olmuştu. Önceden Kûfe'ye gönderdiği amcası oğlu **Akil**, yaklaşık 30 bin kişiden söz almıştı. Emevilerin baskı ve entrikaları yüzünden fikir değiştiren Kûfelilerden sadece birkaçı sözünde durmuştu. Kûfe yolcusu **Hüseyin** ile kafilesi, yarı yolda durumu öğrenmiş; güzergâhından geçen şair **Farazdak**'a fikrini sorunca şu şiirsel cevabı almıştı: *"Kûfelilerin gönlü seninle çarpıp; fakat kılıçları Muaviye oğlu Yezit için çalıyor."*

Şairin gözlem ve kehaneti doğru çıkmıştı. Takvimler 680 yılının Muharrem ayını gösterdiğinde, Kerbelâ denen yerde sıkıştırılıp ku-

satılan Hüseyin ile 30 kadar kardeşi ve yakını susuzluğa mahkûm edilmiş; saf değiştirip Emevilerin paralı askerleri olan eski Ali yandaşı Şii milisler tarafından birkaç gün sonra katledilmişti. Kutsal aile *Ehlibeyt* evladının katledilmesi, İslam dünyasında şok etkisi yaratmış; herkesi yasa, mateme boğmuş; katliamdan geriye, ömrü boyunca ateşten korkar hale gelen **Zeynelabidin** adlı küçük bir erkek çocuk ile **Sükeyne** gibi gözüyaşlı bacılar ve dul kadınlar kalmıştı. Adeta İslam tarihini donduran, ikiye bölen Kerbelâ olayı, aynı zamanda mezhep ve fırka bölünmelerinin miladı oluvermişti.

İslam tarihindeki dönüm noktasını görüp, bu milada yakından tanıklık edenlerden biri de Kûfe'de oturan ve Hüseyin'e ısrarla mektup yazıp şehre davet eden, yanında çarpışmaya söz veren *Benû İci* kabilesiydi.

BENÜ İCL KABİLESİNİN HİKAYESİ

- Selamünaleyküm.
- Ehlen ve Sehlen.*
- Cemaate rahmet.
- Ceddine rahmet.

Arapların *mücamele*, Farsların *hoşamedî*, Kürtlerin *kéf û xaşi*, Türklerin *selamlaşma* dedikleri bu sözlerle başlardı Kûfe'deki *Benû İci* kabilesinin *Meşveret Meclisleri*. Genelde Arapça konuşulur, danışılırdı bu meclislerde. Ancak kabilenin yanaşması, sığıntısı, azatlı kölesi yani *mevalisi*, Arap ve yabancı dostları ve müttelikleri bulunduğundan, zaman zaman selamlaşmada Farsça, Kürtçe, Süryanice, Nabatice'nin de kullanıldığı olurdu.

Kerbelâ gibi belli münasebetler, bayramlar, çok gizli siyasi toplantı ve oturumlar dışında *Meşveret Meclisleri'nin* toplanması herhangi bir tarihe bağlı değildi. Sık aralıklarla yapıldığı gibi, sürekli ertelenebilirdi. Sadece ileri gelenlerin katıldığı *Yaşlılar Meclisi'nde* kabilenin siyaseti, diğer kabilelerle olan husumeti, kan davası, mal mülk meselesi, savaşa katılma, evlenme, boşanma ile günlük kavgalar, anlaşmazlıklar gibi sorunlar tartışılıp karara bağlanırdı. Alınan kararlara her kabile üyesi uymak zorundaydı. Sadece gençlerden oluşan *"Eyyam-ül Şebab, el Şebibe, el Eşbel"* oturumlarında muhak-

* *Arapça "hoşgeldin" demek.*

kak bir kabile büyüğü bulunurdu. Bu oturumlar daha bir neşeli, heyecanlı ve hareketli geçerdi. Kabilenin vurucu gücü ve savaşçı kudreti gençlere dayandığından, meclislerde kabilenin soyağacı, geçmişteki kahramanlıkları, savaş siyasetleri dile getirilirdi.

Çok zeki, yetenekli, deneyimli ve gözüpük olanların dışında, kabile yanaşması, sığıntısı, azatlı kölesi durumundaki *mevaliden* hiç kimse alınmazdı bu meclislere. Azatlı köle **İbrahim** bu nitelikleri taşıdığından, nadiren *Yaşlılar Meclisimn*, çoğunlukla "£7 *Şebibe*" meclislerinin vazgeçilmez adamı haline gelmişti.

Hoş beşten sonra, her oturum bir kabile menkıbesiyle başlar; kabile şairlerinin yürek yakan, estirip coşturan kahramanlık şiirleri, koşmalarıyla hareketlenirdi. Sohbet koyulaştıkça, yavaş yavaş kabilenin hangi yolda olduğu, kimi niçin tuttuğu, kime neden muhalefet ettiği meselesi gündeme gelir; böylece tarihi olaylarla desteklenmiş inançsal, siyasal ve toplumsal muhalefete haklılık kazandırılmaya çalışılırdı. Kural gereği, kabile geçmişiyile tarihi olayları sentezleyip rivayet etmek ya görmüş geçirmiş aksakallı birine ya da siyasi ve askerî bakımdan kabile önderliğini üstlenen birine düşerdi.

Esrimeyle okunan her şiir, rivayet edilen her menkıbe, anlatılan her hikaye yaşlılarda iman ve bilinç tazeleme, gençlerde ise siyasi eğitim yerine geçerdi. Azatlı köle **İbrahim**, bu oturumlardan çok hoşlanırdı. Köken itibariyle Kürt veya Acem aşiretlerinden gelen İbrahim, şimdi sığıntısı olduğu Yemenli Arap Benû İcl kabilesinin tarihinde, yaşadıklarında, gelenek ve göreneklerinde, başına gelen olaylarında hep kendi bulanık, buğulu, silik ve acılı geçmişini hatırlıyordu. *Benû İcl* kabilesine ilişkin anlatılan hemen her şey, onun gizemli ve esrarengiz geçmişindeki anıları tazeliyor; onu düşler aleminde bir gezintiye çıkarıyor; bilinçaltına sıkıştırılmış duygularını canlandırıyor, çocukluk günlerindeki esaretinden kalma yürek yarasını kaşıyor; içinde küllenmeye bırakılmış ateşin alevlenmesine yol açıyordu. Dile getirilenler sanki Yemenli kabilenin değil, bizzat köle İbrahim'in hikayesiydi.

Azatlı köle **İbrahim**'in hayatında dönüm noktasını oluşturan o günkü oturumda, kabile destanıyla İslam tarihini anlatma görevi **İsa bin Maqil el İcli**'ye düştü. **İsa**, kabilenin çok sevilip sayılan reisiydi; cesareti ve yiğitliği yüzünden her anlaşmazlık ve çatışmaya katılmış tecrübeli bir önderdi. Ticaret işiyle uğraştığından Çin Ma-

çin, İran Turan, Hind Sind demeden imparatorluğun her tarafını do-laşmış; sınırötesi diyarlara varmış, her dinden ve milletten insanla karşılaşmış, görmüş geçirmiş biriydi.

İsa, sessizlik ve sükûneti sağladıktan sonra ağır ağır, tane tane ve her kelimenin üstüne basarak gaipten konuşur gibi anlatmaya başladı:

"Yemen eli hikmetin, uygarlığın beşiği olagelmıştır. İlim ve irfa-nın kaynağı, pınarı ve serçeşmesi Yemen'dir. Biz Yemenliler, öte-den beri hür doğduk, hür yaşadık; kimseye boyun eğmedik. Arabis-tan'dan Şam diyarına, Irak'tan İran'a at koşturup durduk. Allah'ın Resulü, yeri geldikçe bizi beğenir överdi. Onun yüzü suyu hürme-tine, eski dinimizi bırakıp Müslüman olduk.

İslam'ın doğduğu yer olan Hicaz Arapları, '*müminler kardeşir*' ayetine rağmen, bizi hep kıskanıp küçümsediler. Biz *Kahtani*, on-lar ise *Adnan*'i soyundandır. Kıskandılar; çünkü, eski zamanlarda safkan olan bizlerdik; uygarlığa onlardan önce adım attık; şehirler, limanlar kurduk; deryalara ilk yelken açan bizler olduk. Zengin bir hayatımız vardı; denizaşırı ve kervan ticareti sayesinde kimseye minnetimiz yoktu. Savaşçılarımız, *Adnani* soyundan gelenleri hi-maye eder, düşmanlarına karşı korurlardı. Küçümsediler; çünkü, Peygamber sayesinde Müslümanlığı kabul edip güya adam oldu-lar; gelişip büyüdüler. Yemen'i hakimiyetlerine aldılar. Bizlere efendilik taslamaya başladılar. Sabır ve tahammül gösterdik. Pey-gambere verilmiş sözümüz vardı; ondan dönemezdik. Allah elçisi Hakk'ın rahmetine kavuşunca, Hicaz Araplarına, özellikle Kureyş-li mütekebbirlere bir ders vermek gerekti. Bu yüzden kabile isyan-larını başlattık. Meğer devran eski devran değilmiş; babadan kalma kabile usulüyle, kendini geliştirmiş eski putperest, yeni Müslüman Hicazlı birliklerini yenmek imkansızdı.

Ödur budur, biz Yemenliler üvey evlat muamelesi görürüz bu za-lim Kureyşlilerden.

Halife **Ömer** bizimle uzlaştı ama; dert bitmedi. Alnımıza yapış-tırılan *mürted* (dönek) lekesi silinmedi.

Osman devrinde zulmün, adam kayırmacılığın, bölge ve kabile ayrımı yapmanın daniskasını gördük. Yerleştığımız Küfe şehrine adeta siyasi ve ekonomik ambargo uygulandı; Şam, Emevilerin gözdesi oldu. Osman'a itiraz edip başkaldırdık; Emevioğullarının

cem gazabını, kinini üzerimize çekmiş olduk.

Ali bin Ebu Talib halife olunca, içimizde bir umut doğdu. Ona güvendik; Muaviye ile çatışmasında yanında olduk. Halife Ali Kûfe'ye yerleşince, artık kurtulacağımızı sandık. Hz. Ali, *Hakem Olayı*'nda dürüstlüğünün kurbanı oldu. Muaviye'ye karşı duran Müslüman cemaati ikiye, üçe bölündü. İlk Ali'nin yanında duran Hariciler, Hakem Olayı sırasında hem Muaviye'ye hem Ali'ye karşı tavır aldılar. Ali'yle Haricilerin anlaşmazlığında çok kan döküldü. Bundan istifade eden, Emevioğulları oldu. Hariciler, İslam'ı bu mihnet ve beladan kurtarmak gayesiyle, Muaviye ile Ali'yi aynı anda öldürmeyi planladılar. Hz. **Ali**, 660-61 'de **Ebu Mülcem** adında bir Haricinin zehirli kılıcıyla Kûfe camisinde şehit edilirken; hinoğlu hin **Muaviye** şans eseri kurtuldu.

İmam **Ali**'nin şehit olmasından sonra, Kûfe ve Kûfelilerin şansı iyice döndü; herşey tersyüz olmaya başladı. Ali oğlu Hz. **Hasan**, kör talihi durduracak huy ve mizaca sahip değildi. Kûfe halkı kendisine, o da Kûfelilere güvenemiyordu. Muaviye cazip teklifler öne sürünce, Hz. **Hasan** halifelik hakkından feragat etti. Kûfe'nin yıllık haraç vergisini alma karşılığında, 669 yılında halifeliği Muaviye'ye devretmiş oldu. Anlayacağınız, Hz. **Hasan**, Kûfelileri yüzüstü bıraktı; paraya pula sattı bizi, öksüz ve yetimlere döndük. Kolumuz kanadımız kırıldı.

Muaviye halife olunca, *Ehlibeyt* evlatlarını el üstünde tuttu; onları servete ve nimete boğdu. Medine'de rahat ve müreffeh bir hayat sürmeleri için elinden geleni esirgemedi. Gerçekte bu, *Ehlibeyt* evladını Medine'de hapsedip gözetim altında tutmaktan başka birşey değildi. Hz. **Hasan**, Allah rahmet eylesin, eli açık, mirasyedi ve hovardaca davranıyordu. Gönlü yemyeşildi; yani cins-i latiften pek hoşlanırdı. *Ehlibeyt*'c derin bir muhabbet besleyen Medine halkı, gül gibi kızlarını Hz. **Hasan**'la evlendirmekte ısrar ediyor, o da ısrarlara dayanamıyordu. Odur budur derken, az buz değil 30 ila 100 kadar kadınla evlendiği söylenir. Kurnaz ve entrikacı Muaviye, *Ehlibeyt*'in günün birinde başına dert açacağını sezdiğinden, **H. Hasan**'ı, eşlerinden **Ca'de** adlı birine zehirletti.

İmam Ali'nin ikinci oğlu Hz. **Hüseyin**, abisi Hasan ile Muaviye arasındaki anlaşmayı bir türlü içine sindirememiş; ancak büyüğe hürmeten susup köşeye çekilmeyi tercih etmişti. Hz. Hasan zehirle

öldürülünce, sıranın kendisine geldiğini anlamakta gecikmedi. Bir süre suskun kaldı. Fakat Muaviye, Hz. Hüseyin'in üstüne üstüne gitti. Oğlu **Yezit**'i veraset yoluyla halife yapmak için Medine eşrafı ile Ehlîbeyt evladından izin istedi. Hz. **Hüseyin**, buna şiddetle karşı çıktı ama Muaviye hile sonucu oğlunu halife ilan etmeyi başardı.

Yezit, kendisine biat edip boyun eğmesi için Hz. Hüseyin'i fazlasıyla zorladı; emirler yağdırdı, rüşvet teklif etti, mevki ve makam sundu. Hz. Hüseyin hiçbirini kabul etmeyince, Emeviler tarafından ölümle tehdit edildi.

O sırada Kûfeliler, Hz. **Hüseyin**'e, şehirlerine geldiği taktirde kendisini halife olarak tanıyacıklarını bildiren mektuplar yazmaya başladılar. İsrarlara dayanamayan Hz. Hüseyin, Kûfe'ye gelmekle hiç bir şey kaybetmeyecekti. Nasıl olsa Medine'de rahat huzur yüzü görmüyordu; hayatı tehlikede idi. Hz. Hüseyin, amcası oğlu **Akil**'i Kûfe'ye gönderip nabız yokladı. Haberler iyiydi; 30 bin kadar Kûfeli, Hz. Hüseyin'i karşılamaya ve onu halife olarak tanımaya hazır idi.

Casusları vasıtasıyla tehlikenin büyüklüğünü öğrenen **Yezit**, ne yapıp etti, Kûfe halkını böldü. Kimine gözdağı verdi, kimini rüşvetle ayarttı, kimine makam ve mevki sundu. Derken Hz. Hüseyin'e söz veren 30 bin kişiden sadece birkaçı er meydanında kaldı. Menfaat düşkünü, istikrarsız dönekle Kûfeliler bununla kalsalar iyi olacaktı; Ali Şiası'ndan bazıları, **Yezit**'in paralı askerleri oldular. İmam **Hüseyin**'i Kerbelâ denilen yerde şehit ettiler. Kerbelâ faciası, herkesi derinden yaraladı. Kara haber; her dürüst insanın adeta yüreğine indi.

Biz Kûfeliler ne yazık ki safdil, kararsız ve dönekle insanlarız. Başlangıçta Osman ile Muaviye'nin başını çektiği *Emevioğulları* ile *Ehlîbeyt'İD* üyesi olduğu *Haşimoğulları* arasındaki mücadeleyi, sadece iki soylu aile, iki Kureyşli kabile arasındaki taht kavgası gibi algıladık. Bunda hiç mi doğruluk payı yoktu? Elbette vardı: Sonuçta, Haşimoğulları da iktidar uğruna bize yanaşmış; belli bir aşamadan sonra Kûfelileri yüzüstü bırakmışlardı. Bu yüzden Emevilerin vaatlerine kandık, oyunlarına alet edildik ve en azından bizim için daha hayırlı olabilecek Ehlîbeyt evladını Kerbelâ'da katletmiş olduk.

Olay Kerbelâ ile sınırlı kalsaydı, hadi neyse!.. Ehlibeyt'ten kurtulduktan sonra iktidarını sağlamlaştıran Emevi sülalesi, Kûfelilere, özellikle biz Yemenlilere karşı yapmadığını bırakmadı. Buna rağmen aldanmaya devam ettik; Ali yandaşı Şiiler, Emevilerle işbirliği yaparak Haricileri doğradılar, bölgeden silip süpürdüler. Haricilerin bu bölgede defteri dürülünce, Emeviler kılıçlarını Şiilerle diğer muhaliflere çevirdi. Yemenliler dışlandı, horlandı. Kûfeli eşraf, şehir yoksullarına karşı kullanıldı. Baskı, zulüm ve zindanlara atmaların, cinayetlerin ardı arkası kesilmedi.

Mekke, Medine, Kahire ve Şam'ı yiyip bitiren *Adnani* soyundan Kureyş tüccarları, Irak'ın verimli toprakları Sevad bölgesinde ne kadar arazi varsa hepsine el koydu; Kûfe şehrini arka bahçesi, babasının çiftliği gibi kullandı. '*Müminler kardeşler*' ayeti kuru bir laftan ibaret kaldı; Kureyşli olmayan, Emevilerden sayılmayan ve ya onların yanında yer almayan herkes, üvey evlat muamelesi gördü. Arap olmayan Müslüman *mevalîmn* hali iyice perişandı. Onlara insan değil, hayvan gibi davranılıyordu. Sömürü ve baskı ayyuka çıkmıştı.

İşte o zaman anladık ki, mesele, Osman-Ali ya da Ali-Muaviye çatışmasından ibaret değilmiş. İmparatorluk haline gelmiş Müslüman toplumda zengin-yoksul ayrımı yapılıyor; kaymağı yiyenlerle mihneti yaşayanlar; sefa sürenlerle cefa çekenler iki ayrı kampa, iki ayrı millete bölünüyordu.

Ve işte o zaman düşündük; ya gerçek İslam bu değil ya da İslam'ın vaadettiklerinin hepsi boş bir hayalden ibaretmiş!..

Kafamızdaki sorular soruları kovalamaya başladı. Sadece Kûfeliler değil, mazlum konumundaki hemen herkes, bir çıkış yolu aramaya başladı. Bu tür tartışmalar cami, meydan, çarşı, pazar ve evlerde devam etti. Sorular lafta kalmadı; hükümete karşı itirazlara dönüştü, eylemler başladı.

Gerçeği söylemek gerekirse, bu tartışmaların ucu Osman-Ali ihtilafına kadar uzanır gider. O devirde, **İbn Sebe** diye bir Yemenli, Ali'nin yanında yer aldı; yoksulların umudu olsun diye Ali'nin tanrı olduğunu söyledi. Halife bunu kabul etmeyip, hareketi anında bastırdı; bir kısmını öldürdü, bir kısmını sürgün etti. **İbn Sebe** yandaşları, uzun bir süre sustular. İmam'ın ölümünden sonra yeniden ortaya çıkıp, '*Hz. Ali'nin ölmediğini, semaya yükseldiğini, günün*

birinde geri dönüp adaleti sağlayacağını' açıkladılar.

Olayı **İbn Sebe** ile sınırlamak insafa sığmaz. Daha geriye gitmek lazım. Allah elçisi vefat edince, kimin halife olacağı konusunda *Ali Şiası* adı verilen geniş taraftar kitlesi üçe bölündü. Ali bin Ebu Talib'in, *'Allah ve Resulü tarafından vesayet yoluyla imam ve Halife tayin edildiğini, soyundan gelen Ehlibeyt efradının kıyamete kadar imamlık makamını sürdüreceğini'* iddia eden ilk fırka böyle ortaya çıktı. İkincisi; fazileti, İslam'daki kıdemi, Peygambere yakınlığı ve dini ilminin derinliğini öne sürerek, *'Hz. Ali'nin bu vasıflarından dolayı halifelğe en layık kişi olduğunu'* söyledi. Bunlara *Butriye* fırkası denildi. Üçüncüsü, az bir farkla aynı söylemleri kullanan *Carudiye* fırkasıydı.

Ali şehit olunca Şiiler, Aliciler diye bilinen kamp bölündü; neredeyse sayısı 100'ü aştı. Ama **ibn Sebe**'nin öncülük ettiği *Sebeilik* başka isimler altında varlığını sürdürdü.

Kerbela faciasıyla birlikte, halk büyük umutsuzluğa kapıldı. Herkes bir kurtarıcı beklemeye başladı. *Mehdi* beklentisi ortaya çıktı. Ancak, olaylar hızla gelişti. Hz. Hüseyin'e söz verip dönenler, yaptıklarına pişman oldular. Kendilerini affettirmek için *Tevvabun* (Tövbe Edenler) adıyla biraraya gelen bazı Kûfeliler, *'Ehlibeyt'in intikamı'* sloganıyla harekete geçtiler. **Süleyman bin Surad** önderliğinde yaklaşık 4000 hemşehrimiz, 685 yılında Kûfe'de başkaldırdı. Üç gün süren kıyasıya çatışmada, *Tevvabun* mensubu herkes can verdi. Zaten amaçlan yaşamak değil, sebep oldukları Ehlibeyt'in katliamının intikamını almak suretiyle vicdan rahatlatmaktı. Yollan yol değildi; kazanmaktan ziyade intihar etmek için isyan bayrağı kaldırdılar. Yine de Allah hepsine gani gani rahmet eylesin.

Çok geçmeden **Huer bin Adiy**, şehrimizde başkaldırdı. Daha akli başında biriydi. Üstelik Yemenli *Kinde* kabilesindendi. Hz. Aişe'ye, Muaviye'ye ve Haricilere karşı Hz. Ali'nin yanında Cemel, Sıffin ve Harura savaşlarına katılmıştı. *Allah'ın Aslamı* Hakk'a intikal ettikten sonra, oğlu Hz. Hasan'ın halife olması için canla başla çalışmıştı. Gelgelelim Hasan, Muaviye ile uzlaşıp hakkından feragat edince, **Huer** denen bir erkişi, kendisiyle tartışıp, *'Bu durumu görmektense ölmeyi yeğlerim. Sen bizi adaletten zulme şevkettin, mücadeleyi terkettin'* demişti.

Huer, samimi bir Ali yandaşı olmakla birlikte Ali Şiası'ndan de-

ğildi; tersine, Hz. Ali zamanında ortaya çıkan Sebeilik fırkasına daha yakın duruyordu. Bu yüzden Huer yandaşlarına zaman zaman *Turabiye*, bazen de *Sebeiye* adı veriliyordu. Huer, mekânı cennet olsun, 'hutbelerde Ehlibeyt'e küfredilmemesi ve mazlum Küfe halkının maddi durumunun düzeltilmesi' talebiyle ortaya çıkıp Emevi hanedanına başkaldırmış; ne yazık ki, savaşı kaybetmişti. Huer ve yandaşları, kazılan çukurlara diri diri gömülmek suretiyle işkenceyle katledildiler.

Huer ayaklanması sırasında birşeyin daha farkına vardık: Küfe halkı; zengin ve yoksul, eşraf ve ayak takımı olmak üzere iki kampa ayrılmıştı. Tüccar ve eşraf ya tarafsız kalmış ya da Emevilerle işbirliği içinde ayaklanmayı bastırmak için canla başla çalışmıştı. Yaşlılar genelde tarafsızlıklarını korumaya özen gösterirken, gençler samimi biçimde Hucre'yi desteklemişlerdi. Emeviler, bu ayrılık gayrılıktan epeyce istifade ettiler.

Şimdi anlatacağım olayı can kulağıyla dinleyin. Çünkü, sizi, bizi yani kabilemizi çok yakından ilgilendiriyor. Biz Yemenlilerin, özellikle kabilemiz *Benû /c/'*in anayurttan göç ettikten sonraki gerçek tarihi bu olayla başlar. Burada biz, bir destan yazdık; yenildik ama baş eğmedik, boynu bükük gezmedik.

Olayın adı, Muhtar-ül Sakafi hareketidir. Kerbelâ faciasını saymazsak; Küfe'de üç önemli ayaklanma yaşanmıştı. İbn Zübeyr ayaklanmasının bizimle, Kûfelilerle pek ilgisi yoktu. O, Mekke soylularındandı; *Ehlibeyt* yanlısı olmadığı gibi, hem babası Zübeyr hem de bizzat kendisi, Cemel Savaşı'nda Hz. Ali taraftarlarına kılıç çekmişti. Ancak o, Kureys'in soylu ailelerinden Süfyanoğlu Muaviye'ye, Emeviler ve Mervanilere karşı korkunç bir kin besliyordu. İktidara kendisinin daha layık olduğunu ileri sürüyordu. Yezit halife olunca, ona biat edip boyun eğmeyi ailesinin şerefine ve gururuna yediremedi. Kerbelâ olayını fırsat bilip, siyaset icabı *Ehlibeyt* davası gütmeye başladı. Maksudı, Ehlibeyt sempatisini Küfe ahalisini yanına çekmekti. Bunda bir süre için başarılı da oldu. İsyân edince, çok sayıda Kûfeli onun cephesinde savaşa girdi. Ancak, Küfe ve Basra'ya hakim olduktan sonra işin rengi değişti; İbn Zübeyr, aynen Emeviler gibi davrandı; ne kadar Şii, Harici, Alici, Alevi varsa onlara baskı ve zulüm uyguladı. Muhalefete ve halka kan kusturdu. Eh, ne de olsa Adnani soyundan

gelen Kureyşli bir aristokrattı.

Tevvabun hareketi ile *Huer bin Adiyy* direniş, İbn Zübeyr ayaklanması gibi değildi. Her ikisi de sırf Küfe halkının eseri idi ve tipik kabile kalkışmasıydı. İbn Zübeyr ayaklanması kutsal topraklar da başlamıştı. Başka şehirlerden çeşitli unsurları katmakla birlikte, zenginlerin Emevi soylularına tepkisinin ifadesiydi.

Tevvabun ile *Huer bin Adiyy* direnişini taktir etmekle beraber, her ikisinin de sırf kabile hareketi olduğunu söyleyebilirim. Halbuki, 684'te **Muhtar-ül Sakafi** önderliğinde başlayan hareket hemen herkesi kucaklamış; salt kabileleri ve sırf Arapları değil, belki de ilk defa tüm Küfe halkını, yani Arap, Acem, Kürt, Nabati, Süryani adına ne kadar mazlum, yoksul, gariban, köle, uşak, hizmetçi, mevali, kabile reisi, efendi, tüccar, esnaf varsa içine almıştı.

Muhtar, '*Ehlibeyt in intikamını almak*' sloganıyla yola çıkmıştı. Bu yeni birşey değildi bizim için. Zaten her isyan eden, güç toplamak için bu tür sözler sarfeder, şiarları öne çıkarırdı. Bizi ve halkı asıl şaşırtan şey şu oldu: '*Haramları helal kılan, yolsuzluk ve rüşvet batağına batmış Emevi despotlarıyla hak uğruna mücadele edelim. Hakça bir düzen kuralım. Müslümanlar arasında zengin-yoksul, efendi-köle ayrımı yapmayalım. Dünya nimetlerinden herkes eşitçe pay alsın. Madem müminler kardeşler, o halde din kardeşlerimiz olan mevalinin yani Arap soyundan gelmeyen Acem, Kürt, Nabati, Süryani'nin hakkını koruyalım. Devlet adına kazandıklarımızı onlarla üleşelim. Zayıfları koruyalım. Savaşta ve barışta beraber olalım; kimsenin hakkını kimseye yedirmeydim. Eşitlikse herkese eşitlik, özgürlükse herkese özgürlük olsun. Arapların imtiyazlarına son verelim.*'

İslam devleti kuruldu kurulalı, ilk kez biri çıkıp, tüm açıklığıyla eşitlik, kardeşlik ve özgürlükten söz ediyordu. Artık kim durur; duyan geldi, kaçan geldi, harekete katıldı. Ölümüne çalıştırılan köleler, Kureyşli efendiler tarafından hakir görülen diğer kavimlerden mazlum insanlar; sırtını Emevilere dayamış *Mudari* kabile şeflerinden bizar olan Yemenli yiğit kabileler, **Muhtar**'ın çevresinde toplanmışlardı. Düşünün ki, Küfe'deki 12 Yemenli kabilenin en az yarısı bizzat cepheye koşmuş; bir ikisini saymazsak, geriye kalanlar da tarafsızlıklarını korumuşlardı. Küfe Küfe olalı, böyle bir olay görmemişti.

Muhtar, için siyasi ve dini yanını ihmal etmedi. *Ehlibeyt* davasını güttüğünü kanıtlamak için, Medine'ye adam yolladı. O sırada Hz. Hasan ile Hz. Hüseyin hayatta olmadıklarından, Hz. Fatıma'dan olmayan Ali oğlu **Muhammed İbn-ül Hanefiye**, *Ehlibeyt* davasının öncülüğünü yapıyordu. Rahmetli ürkek, çekingen ve pek temkinliydi. Bu yüzden **Muhtar**'ın, *'Biz cephede savaşalım, siz siyaseten bizi destekleyin'* yolundaki teklifini açıktan kabul etmek istemedi. Emevilerin hışmından korkuyordu. Ne yapsın zavallı, Kerbelâ gibi bir badireden geçmişti *Ehlibeyt*. Bununla birlikte, el altından **Muhtar**'ı desteklediğini söyledi; ona yazdığı mektup her anlama çekilebilecek nitelikteydi. Buna rağmen, **Muhtar** gözü açık davranıp, mektubun kendisini desteklemek için gönderildiğini ilan etmekte gecikmedi ve isyan bayrağını kaldırdı. İlk elde, Hz. Hüseyin'i Kerbelâ'da katledenlerin hemen hepsi yakalanıp öldürüldü.

İsyan, dört bir yana yayıldı; başarı üstüne başarı kazanıldı. Küfe ve çevresinde kızılca kıyamet koptu. Emevi orduları birbiri ardı sıra yeniliyordu; yoksul kitleler, ezilen Yemenli kabileler ve mevali; zalimlerden intikam alıyorlardı. Köleler; efendilerin, zenginlerin mal ve mülklerini yakıp yıkıyorlardı. İsyan Emevilere karşı direniş olmaktan çıkmış, zengin yoksul savaşımına dönüşmüştü.

Muhtar'ın sayesinde zafere ilerleyen halk arasında habire menkıbe, efsane ve destanlar üretiliyordu. Söylentinin, söylencenin bini bir paraydı. Mesela, *Ehlibeyt'm* Medine'deki temsilcisi **Muhammed İbn-ül Hanefiye** için, *'O beklenen Mehdi'dir. Radva Dağı'nda gizleniyor. Sağ yanında bir aslan, solunda bir panter tarafından korunuyor. Günü gelince ortaya çıkıp gerçek adaleti sağlayacaktır. Bütün ilimleri şahsında barındırmaktadır, islam'daki farzların hepsini iptal etmiştir'* deniliyordu.

Benzer güzel şeyler **Muhtar** için de söyleniyor; onun üstünde oturduğu taht kutsanıyor, tavaf ediliyordu. Özellikle köleler, yoksullar, şehir garibanları ve Yemenlilerin bir kısmı, **Muhtar**'a peygamber gözüyle bakıp hürmet ediyor, onun Hanlığına ve ölmezliğine inanıyorlardı.

Yoksul hakkı deyince, birşey var ki hiç unutamıyorum: **Muhtar**'ın komutanlarından **Keysan** lakablı **Abu Amra**, gerçek bir yoksul babasıydı. İsyan sırasında mevali hareketini o yönetmiş; köleleri, zenginlerin üzerine salmıştı. **Muhtar** eşraf takımıyla çatışmaktan

özenle kaçınmasına rağmen, **Keysan**'ın inanılmaz kudretine boyun eğmek zorunda kalmıştı. **Keysan**, tam bir eşitlik yanlısıydı. Zenginlerden nefret ederdi.

İbn-ül Hanefiye, biraz önce kendisinden sözettiğimiz **İbn Zübeyr** tarafından yakalanıp Zemzem kuyusuna hapsedilince; halkın umudu ve beklentisini boşa çıkarmamak için, '*İbn-ül Hanefiye yakalanmadı; dağda gizlendi, aslan ve panter tarafından korunuyor. Vakti dolunca, gelip işleri yoluna koyacaktır*' söylencesini yayan ve eli lobutlu köleleri gönderip onu kurtaran da **Keysan**'dan başkası değildi. Bu eylem yüzünden, harekete katılan fırkanın diğer bir adı '*eli tahtalılar, sopalılar*' anlamına gelen *Haşebiye* olarak ünlenmeye başladı.

Muhtar isyanı, Şii zenginler, büyük tüccar ve toprak ağalarıyla işbirliği yapıp Küfelileri bölen Emeviler tarafından amansızca bastırıldı. Hareketin önderi **Muhtar**, 687'de Basra valisi Musab tarafından öldürüldü. Ne ki, olayın etkisi, büyüü uzun yıllar devam etti. Direnişin tadı halkın damağında kalmıştı. Onun adına nispetle *Muhtariye* diye bir fırka ortaya çıkıp faaliyete başladı.

Muhtar ayaklanmasına, kabilemiz Benû İcl'in yiğit savaşçıları da katıldı. Bu yiğitlerin evlatlarından ikisi, **Said bin Muğire** ile **Ebu Mansur** aramızda bulunuyor. Gözlerinde geleceğin umutlarını okur gibiyim. Duruş ve oturuşlarında bir önder tavrı var, sözleri kehanetlerle dolu. Tanrı her ikisinin de izanını ve yolunu açık etsin!..

İbn-ül Hanefiye'nin Mehdi ilan edilmesi olayı da **Keysan**'ın fikriydi. Bu yüzden *Keysaniye* ile onun bir başka kolu olan *Heysaniye*, bizzat **İbn-ül Hanefiye**'nin Mehdi ilan edilmesi zemininde varlıklarını devam ettirdiler. Küfeliler, bu arada biz *Benû İcl* kabilesi, *Keysaniye* fırkası ile Ehlibeyt'ten **İbn-ül Hanefiye**'nin sözlerini kutsal belleriz: Mehdi'nin birgün mutlaka geri döneceğine ve adaleti sağlayacağına; zalimleri yok edip, mazlumları koruyacağına, herkese eşitlik getireceğine inanırız.

Beklenen Mehdi veya *İmam'm* illa ki *Ehlibeyt'ten* olması gerekmez. Doğruluk ve adaleti sağlayan herkes Mehdi sayılır nezdimizde. Bakınız, **Keysan** horlanıp hakir görülen bir *mevali* önderiydi. Ama eşitlik ve hakça düzen için başkaldırınca, bir Mehdi'den beklenen hemen herşeyi yaptı. **Muhtar**, *Ehlibeyt'ten* değildi; tersine, Kureyş soyundan asil bir ailedendi. Geçmişte bir sürü yanlışlıklar

da yapmıştı. Fakat isyanı başlatıp, herkesi eşit kılmak için çalışınca ilahlaştırıldı; Mehdi yerine konuldu. Hattâ peygamber mertebesine yükseltildi. Mesela, kabilemizin medarı iftihar **Said bin Muğire** ile **Ebu Mansur**'un şahsında geleceğin kurtarıcı Mehdi'lerini görür gibiyim. Zaten her iki yığidimiz *Keysaniye* fırkasını yakından incelemiş olup, sanırım onun fikirlerine yakın şeyler dile getirmektedirler..."

Kabile önderi İsa, hikayesinin sonuna gelmek üzereydi. Durdu, birşey unutup unutmadığını hatırlamak üzere biraz düşündü. Sözlerinin gençler üzerinde bıraktığı etkiyi yoklarcasına, topluluğa şöyle bir göz gezdirdi. Ve kaldığı yerden devam etti...

S A R I M U S H A F ' I N S I R R I

"Ha, az daha unutupordum: **İbn-ül Hanefiye** etrafında dönen bu söylence ve rivayetler, aslında bir gerçeği daha ortaya çıkarmıştı. Kutsal *Ehlibeyt* davası; Hz. Ali ile Fatıma'dan olan evlatların elinden çıkmış, Hz. Ali'nin diğer eşinden olma **İbn-ül Hanefiye** soyuna geçmişti. Bu muhterem zat 701 yılında vefat edince, *Ehlibeyt* reisliği, oğlu **Abdullah**'a geçti. **Ebu Haşini** lakabıyla bilinen **Abdullah**, babasından daha gayretli ve ataktı. Emevilere karşı açıktan açığa faal bir hareketi, eylemi görülmemekle birlikte; gizliden gizliye *Muhtariye*, *Haşebiye*, *Keysaniye*, *Heysaniye*, *Kerbiye* fırkalarıyla ilişkisini sürdürdü. Öyle ki, zaman zaman *Keysaniye* ile **Ebu Haşim**'in adına oluşturulan *Haşimiye* fırkası, çoğu yerde özdeşleşti. Biri, diğerinden ayrılamaz duruma geldi. *Keysaniye* mensubu olup **İbn-ül Hanefiye**'nin öldüğüne inanmayanlara *Kerbiye*, inananlara ise *Haşimiye* fırkası denildi. Bu fırkaların hepsi Alici, Alevi eğilimli olduklarından; Sünniler tarafından '*dinden imandan çıkanlar, sapıklar, aşırıları*' anlamına gelen '*Gulat*' damgasıyla damgalandılar. O günden bugüne, Sünnilerle yıldızları barışmaz; bağları kesiktir, çoğu zaman kanlı bıçaklıdır.

Aslına bakarsanız, Hicri ikinci yüzyılın başında *Ehlibeyt* reisliği üç önemli şahsiyetin elinde kalmıştı: Bunlardan ilki, Hz. Hüseyin soyundan **Cafer-ül Sadık** olup; Emevilere kılıç çekmeye hiç inananmayan, kendi halinde gayet dindar bir zat idi. **Cafer**, siyasi yanı kuvvetli isyancı fırkalara iyi gözle bakmaz; onları İslam karşısı sap-

kın akımlar olarak nitelerdi. Cafer'in izlediği yol *Şiilerce* benimse-
nip kabul gördü.

İkincisi, Hz. Hasan soyundan **Abdullah bin Hasan** idi. *Hasanî-
ler* diye bilinen bu kol, Emevilere karşı silahlı mücadeleyi; zâlim
yöneticilere yönelik devrim yapmayı prensipte benimsemesine rağ-
men şimdiye kadar herhangi bir eylemine rastlamış değiliz. İnşal-
lah, bundan böyle laftan fiiliyata geçer; silaha sarılırlar.

Üçüncüsü size sözünü ettiğim **Ebu Haşim**'dir. Hz. Fatıma'dan
olmayan İmam Ali oğlu İbn-ül Hanefiye'nin bu has evladının ger-
çek faaliyetleri hakkında çok şey bildiğimi söyleyemem. Ebu Ha-
şim'in, size anlattığım muhalif fırkaların hemen hepsiyle bir şekil-
de bağlantı kurduğu yolunda bolca rivayet var. Onun yeni bir mu-
halefet odağı yaratmak niyetinde olup olmadığını sadece Allah bi-
lir. Niyeti var idiyse bile, kısmeti bu kadarmış. Çünkü, ömrü vefa
etmedi.

Şam'daki Emevi sülalesi, **Ebu Haşim**'in gizli kapaklı birşeyler
çevirdiğinden, saman altından su yürüttüğünden, gizli fırkalarla
bağlantısı olduğundan kuşkulanıyordu. Bu yüzden Emevi halifesi
Süleyman bin Abdülmelik, 717 yılında Ebu Haşim'i payitaht
Şam'a davet etti. *'Haşimiler ile Emeviler arasındaki kavgaya son
vermek, tarihi bir uzlaşma gerçekleştirmek'* istediğini söyleyerek,
Ebu Haşim'i büyük bir merasimle karşıladı. Onu günlerce sarayın-
da ağırladı, bir dediğini iki etmedi, her türlü ihtiyacını karşıladı ve
kendisine olmadık iltifatlarda bulunarak şöyle dedi: *'Ey amcazade
Ebu Haşim, ikimizin de kabilesi olan Kureyş içinde senin gibi zeki,
aklı başında, feraset sahibi, ileri görüşlü ve tutarlı bir adama rast-
lamadım. Günlerce, seninle tanışıp feyz almanın hayalini kur-
dum...'*

İktidar uğruna ötedenberi kavgalı iki aileden Emevilerin temsil-
cisi **Süleyman** ile Haşimoğullarının önderi **Ebu Haşim**, görünüşte
tarihi küskünlüğe son verip uzlaşmışlardı. Halife. Haşimoğulları
kafilesini görkemli biçimde Hicaz'a uğurladı.

Fakat, Emevi soyunun hilebazlığı bir kez daha ortaya çıktı. Hali-
fe **Süleyman**, Ebu Haşim'i öldürmek maksadıyla zehirlemişti. Gö-
rüşme sonrası, ordan ayrılan Ebu Haşim, zehirlendiğini anlayınca
yarı yoldan dönüp amcazadeleri Abbasoğullarının oturduğu Şam
yakınındaki el Humeyme beldesine uğradı. Amcazadesi Abbasoğ-

lu **Muhammed bin Ali**'ye, kutsal ailenin reisliğini devrettiğini söyledi. Ona nasihatlarda bulundu ve bazı sırlarını açıkladı.

Zulasından çıkardığı *Sarı Mushaf*ı öpüp amcasının oğluna teslim ettikten sonra Hakk'ın rahmetine kavuştu..."

Gençlerden biri dayanamayıp sordu:

-Peki ne vardı Sarı Mushaf'ta?

İsa, biraz düşündükten sonra yanıtladı:

- Doğrusu kimi ona *Sarı Mushaf*, kimi de *Sarı Sayfa* diyor. Boyu, ebadı, büyüklüğü, küçüklüğü hakkında herkes birşeyler söyler durur. İçinde neler yazılı olduğunu bilse bilse Tanrı bilir. Çünkü, Abbasoğullarından başka *Sarı Sayfa'yı* gören olmadı. Ol rivayete göre, bu *Sarı Mushaf* Hz. Ali'den oğlu Hz. Hüseyin'e geçmiş. O da üvey kardeşi Muhammed İbn-ül Hanefiye'ye emanet etmiş. Bu muhterem zat vefat edince, oğlu Ebu Haşim kutsal emaneti devralıp gözü gibi koruduktan sonra amcazadesi Abbasoğlu'na teslim etmiş.

İçinde neler yazılı olduğuna gelince, maalesef rivayetlerden başka kaynağım ve delilim yok. Denilir ki, *Sarı Sayfa* gaipten, gelecekte haber veren sırlarla doludur. Mesela, Horasan'da kutsal siyah bayrağın nasıl açılıp isyan işareti verileceği; kimlerin bu bayrağı dalgalandırıp isyana önderlik edeceği; önderlerin hangi nitelik ve sıfatlara sahip olacağı; böyle bir devrimin ne zaman ve nasıl başlayacağı; isyanın alametleri, göstergeleri ve işaretlerinin neler olacağı; Arap kabileleri ve diğer kavimlerden hangilerinin isyana katılacağı; devrim yandaşlarının kimlerden oluşacağı, vs., tek tek yazılıymış *Sarı Mushaf* ta..."

Hikaye bitince, *Benû İcl* kabilesi gençleri başlarını yerden kaldırıp birbirlerinin gözlerine baktılar. Anlatılanlardan en fazla etkilenenlerden biri azatlı köle **İbrahim**, ikincisi **Said bin Muğire**, üçüncüsü **Ebu Mansur** idi. Sonradan adı **Ebu Müslim** diye tarihe geçecek olan köle İbrahim, hikaye boyunca şöyle düşünüyordu:

"Kölelere, mazlumlara, garibanlara önderlik eden **Muhtar-ül Sakafî** ne güzel insanmış! Ya onun komutanı **Keysan** lakaplı **Abu Amra!**.. Sözü'nün eri, gariban babası, mazlumların kılıcı, yiğit adammış *vesselam!* Keşke onlar gibi olabilsem!

Bu Mehdilik meselesi cezbedici, büyüleyici birşey. Aklımı iyice kurcalamaya başladı. Aslında Mehdilik, insanların kurtuluş umudu-

nun sihirlî, gizemli adı olmalı. Kim ki mazlumu, ezileni ve yoksulu kurtarır, ona kurtuluş yolunu gösterir, o Mehdi'nin tâ kendisidir. Kim ki Peygamberin siyah isyan bayrağını açıp devrim başlatır; o, Mehdi olur. Böyle birinin soylu Ehlîbeyt evladı olması şart değil. O halde, ne yapıp edip şu **Keşaniye** denen fırkayla tanışmam lazım. Onların tecrübesinden öğrenilecek çok şey, alınacak dersler var. Bir yerden başlanacaksa, bu Küfe olmalı; ama işin ucunu mutlaka İran'a, Turan a, Horasan'a uzatmalı. Devrimin, kutsal isyanın bereketli toprağı oradadır. Baksana, Abbasoğullarına emanet edilen kutsal **Sarı Sayfa** da bile Horasan'da başlayacak isyandan, ona önderlik edecek yepyeni kahramanlardan söz ediliyor. Buna dair işaretiler ve sırlar veriliyor..."

Said bin Muğire'nin aklı, bu mehdilik ve imamlık fikrine iyice yatmıştı. Ona göre, madem kitleler bu yolla seferber ediliyordu, o halde isyan bayrağına, "*Ben Mehdi'yim, sizleri kurtarmaya geldim*" diye yazılabilirdi. Bu uğurda Cebrail'den vahiy almak, peygamberlik iddiasında bulunmak elzemdi. Kavim ve kabilenin, yoksul ile garibanın kurtuluşu için söylenecek beyaz yalandan ne çıkardı! Önemli olan sonuç almaktı. Üstelik kimbilir, belki de **Sarı Sayfa**'da sözü edilen isyan önderi bizzat kendisiydi.

Said bu düşüncesini kabile yoldaşı **Ebu Mansur**'a açtı. Ebu Mansur, çok okuyup inceleyen, araştıran biriydi. Cezire bölgesindeki Kürt, Arap, Nabati, Asuri ve Kildanilerle sıkı ilişkileri vardı. Gezip dolaşmaya gittiğı yerlerdeki inanç ve kültüre ait mesel, menkıbe ve söylenceleri dinlemeye meraklıydı. Arapça'nın yanı sıra Süryanice ve Kürtçe bilirdi. *Tevrat* ile *İncil*'i yorumlayıp karşılaştıracak kadar iyi bellemişti. Ehlîbeyt'in temsilcisi Hüseyinî kolundan Cafer-ül Sadık oğlu Muhammed Bakr'ın öğretisini incelemişti. Öğretiyi çok dindarca ve bağınazca bulmuş; bununla hiçbir şey yapılamayacağını anlamıştı. Ancak, Ehlîbeyt evladının izni olmaksızın, herhangi bir davanın meşruluğı ve kitleselliğı tehlikeye düşerdi. **Ebu Mansur**, **Said bin Muğire**'nin "*kurtarıcı Mehdi*" fikrine katılmakla beraber şöyle düşünüyordu:

*"Ben, Ehlîbeyt evladının seçtiğı vasi olmahım. Kurandaki Tûr suresinin belirttiğı üzere, Allah'ın konuştuğı Musa peygamberin rolünü üstlenmeli, gökten düşen bir kışf * gibi semadan inme-*

* Arapça "bulut parçası" demektir.

tiyim ki, halkı peşimden sürükleyebileyim. Bana göre peygamberlik bitmemiş; Musa, İsa, Muhammedden sonra Hz. Ali ve iki oğlu Hasan ile Hüseyin evlatları üzerinden devam etmektedir. **Hz. Hüseyin**'in torunundan, peygamberliği devralmak bana düşer.

Muhtariye ile **Keysaniye** gibi fırkalara gelince, şunu öğrendim: Nihayetinde kurtuluşu sağlayacak olan insanın tâ kendisidir. Cennet de cehennem de yeryüzünde, insanın kendi elindedir. Yeter ki Allah'ın inayetine mazhar olup, O'nunla konuşabilen ve peygamberlik vasıflarını taşıyabilen benim gibi bir önderleri ortaya çıkıp, yol yordam göstereyin..."

Çok geçmeden köle **İbrahim**, Küfe'deki **Keysaniye** fırkasıyla tanışıp fikirlerini geliştirdi. **Said bin Muğire** ise, peygamberliğini ilan ederek dönemin Irak yöneticilerine başkaldırdı. 737-8 yılında birçok yandaşıyla birlikte yakalanıp asıldı. Ancak kurduğu **Muğiriye** fırkası, varlığını sürdürdü; Emevilere karşı, Küfe ve Horasan'da muhalefet odağı oldu.

Keysaniye fırkası yandaşlığından aktif militan haline gelen köle **İbrahim**, bağımlısı bulunduğu **Benû İci** kabilesinin genç önderi **Said bin Muğire**'nin başkaldırısına katılmaktan geri durmadı. Hareket yenilince, hapse atıldı. Zindanda fikirlerini olgunlaştırırken, kaderin görünmez yolu kendisini Abbasoğullarıyla tanıştıracaktı.

Ebu Mansur, 738-44 yılları arasında Irak valisine karşı el Ceziye bölgesinde büyük bir başkaldırı düzenledi. Hareketine, başta **Benû İci** olmak üzere bazı Arap kabileleri ile bölgenin ezilen insanları ve mazlum kavimler (Kürt, Asuri, Süryani, Nabati, vs) katılmışlardı. Hareket yenilince **Ebu Mansur** idam edildi. Ama onun adını alıp fikir ve eylemini sürdüren **Mansuriye** fırkası ortaya çıktı.

Olayı hikaye eden **İsa bin Maqil el İçli** adlı kabile önderine gelince, birkaç yıl sonra Abbasoğullarının gizli *dai'len* (davetçileri)* tarafından ikna edilip örgütlendi. Emevilere karşı aktif mücadele sürecinde, Küfe'deki Alevilerin tanınmış simalarından biri oluverdi. Sahibi ve efendisi olduğu azatlı köle **İbrahim**'i yani **Ebu Müslim**'i, Abbasoğullarının hizmetine verdi.

* *İslam tarihinde bir fikri yayan propagandacı, ajitatör veya örgütleyiciye verilen ad.*

A b b a s o ğ u l l a r ı

tâ

İslam öncesi *Cahiliye* devrinde, Mekke'yi soylu Kureyş aristokrasisi yönetirdi. Kureyş, tam anlamıyla bir kabile konfederasyonuydu. Sami kökenli Arap kavminin Yemenli koluna *Kahtaniler*, Mekke ve Medine'yi içeren Hicaz bölgesinde yaşayan koluna *Adnaniler* adı verilirdi. Kureyş'in soykütüğü, *Adnandere* dayanır. Kendilerini *Arab-ül Arike* yani safkan Araplar sayan *Adnander*, **Abdülşems** ve **Abdülmenaf** üzerinden soylarını devam ettirdiler. Birincisi *Emevder* ve *Mervaniler*, ikincisi ise *Haşimiler* olarak Cahiliye ve İslam tarihine imzalarını attılar.

Peygamber **Muhammed**'in mensup olduğu *Haşimder*, uzun yıllar, İslam öncesinde putperestlerin ve Hıristiyanların kutsal mabedi konumundaki Kabe'nin idaresini ellerinde bulundurdular. Bir zamanlar güneş tapınağı olarak kullanılan, ardından putperestlik ve Hıristiyanlığın kutsal mekanı haline gelen, sonradan İslam dünyasının eşsiz, rakipsiz ve vazgeçilmez mabedine dönüştürülen **Kabe**'nin Hz. İbrahim tarafından kurulduğu söylenirse de, bunun bir menkıbe ve efsane olduğu açıktır.

Kabe'nin çok yönlü bir işlevi vardı. O, *Ümm-ül Kura* denilen Mekke'nin inançsal, siyasal ve ticari simgesiydi. Irak'tan, Şam'dan, Yemen'den, İran'dan, Akdeniz ve Mısır'dan hattâ okyanus ötesi Hindistan'dan gelen kervanların uğrak yeri, mallarını sattıkları pa-

nayır alanıydı. *Suq-ul Ukkaz* adlı pazarının ünü Arabistan Yarımadası'nın sınırlarını aşmıştı. *Haram Ayları'nda*, ticari güvenliği ve düzeni sağlamak için kabilelerarası kavgalara ara verilip ateşkes ilan edilirdi ki, Kureyş mali oligarşisi, yılın en hatırı sayılır kazancını elde edebilirdi; zenginliğine zenginlik katıp servetini büyütebilirdi.

Hicaz'dan Şam diyarına uzanan kervan yolları Kureyş'in tekelindeydi; kervanlara ücret karşılığı muhafızlar temin edilirdi. Dönemin iki büyük devî Sasani ve Bizanslılarla uluslararası ticari anlaşmalar Kureyş soyluları gözetiminde imzalanıp hayata geçirilirdi. Mekke, o dönemin ticari metropolü gibiydi. Şehirdeki Kabe ise, Mekke'nin gökdeleni, ticari merkezi, kültürevi, spor arenası ve kutsal tapınağı konumundaydı. Çevresinde panayırlar kurulur; çarşısında pazarında her türlü mal alışverişi yapılır, köle ve esirler açık artırmayla satılırdı. Kabilelerarası deve yarışları ile şiir yarışmaları da burada düzenlenirdi; *Cahiliye* geleneğine göre en iyi kahramanlar, yarışmacılar, şairler burada seçilirdi. Bahis oynamak isteyenler, talih oyunlarına ilgi duyanlar, faizciler, tefeciler, spekülâtörler ve stokçular burada toplanıp gidişata göre hesaplarını yaparlardı. Evlenmek isteyenlerle sevgililer, fırsattan istifade bu panayırlarda buluşur, tanışır ve kaçamak yaparlardı.

Bu bakımdan Kabe'yi yönetmek, Mekke ve çevresine söz geçirmenin, oradaki hayatı çekip çevirmenin, ticari imtiyazlara sahip olmanın diğer adıydı. İslam'ın doğuşundan biraz önce, Haşimoğulları ekonomik yönden geriledi. Ticari, mali ve idari imtiyazlarını, kendisiyle rekabet eden Emevilerin öncüsü *Süfyani* ailesine kaptırdı.

Ekonomik gücünü yitiren *Haşimiler*, o zamandan beri siyasetle içli dışlı oldular; tarihin tekerleğini hep ileriye doğru çevirmeye çalıştılar. Gün oldu tökezlediler, gün geldi çok geri şeyler yaptılar, bazen siyasetten uzaklaşıp köşelerine çekildiler, kimi zaman idealeri uğruna, din adına mücadele ettiler; ölüp öldürdüler. Devran döndü zulüm ve baskı gördüler, kılıçtan geçirildiler, acıyı ve ihaneti gördüler, Kerbelâ'yı yaşadılar; ama tarihin kendilerine yüklediği misyonu zorla şerle, gönüllüce veya kerhen yerine getirdiler.

Kureyş'in yıldızı parlayan *Benû Ümeyye* (el Emevi) kabilesinden *Süfyani* ailesi, tüccarların piri olarak bilinirdi. Hemen herşeyi tekelilerine almış, sıra Kabe'nin anahtarını Haşimilerin elinden alma-

ya gelmişti. Mali ve ticari gücünü kullanıp bu amacına da kavuştu. Emeviler, o günden beri tarihte muhafazakârlığın, gericiliğin, gaddarlığın, gücü ve kudreti kötüye kullanmanın simgesi haline geldiler.

İktidar uğruna İslam'la mücadele ettiler; Muhammed'i Mekke'den Medine'ye göç etmeye mecbur bıraktılar, ilk Müslümanların en has adamlarını işkence, baskı ve zulüm tezgâhından geçirdiler, kimilerini öldürdüler. Hicaz halkını Müslümanlara karşı kıskırttılar. Peygamberin Mekke'yi fethinden sonra yenilgiyi kabul edip, iktidar erki önünde boyun eğdiler. Uzun süre affedilmelerini beklediler. Siyasetten el etek çekerek kendilerini ticarete adadılar. İslam ordusunun fethettiği her diyarda ticari koloniler kurdular, *Cihad'ın* askeri başarılarını servete dönüştürdüler.

Bununla birlikte Haşimilere olan kinlerini, nefretlerini bir türlü unutamadılar. Ellerindeki mali ve ticari kudreti, siyasetle takviye etmek istediler. Peygamberin vefatından sonra, ilk hamleyi yaparak siyasi iktidarı, halifelîği Haşimilerin elinden alıp müttefiklerinden Ebubekir ve Ömer'e verdiler. Haşimilere karşı, Kureys'in mali ve ticari oligarşisinden oluşan bir cephe yarattılar. Osman'ı üçüncü halife yapmak suretiyle, iktidarı tekellerine aldılar. Bu uğurda Haşimilere kılıç çektiler, onlarla Sıffin'de karşı karşıya geldiler; Kerbelâ'da Ehlibeyt'i katlettiler. İktidar uğruna, Müslümanların kutsal tapınağı Kabe'yi bile taş yağmuruna tutarak yakıp yıkmaktan geri kalmadılar. Böylece maddi koşulların yarattığı zeminde, tarih baba, Emevilere "muhafazakâr ve bağnaz kal, gaddar ve zalim ol" emri ni vermiş oldu.

"GİZLİ MÜSLÜMAN" ŞEYH ABBAS'IN HİKAYESİ"

Abbasi ailesi, **Abdülmuttalib bin Haşim bin Abdülmenaf el Kureysî** künyesiyle bilinir. Aileye adını veren **Abbas** (el Abbas), İslam önderi Muhammed'in amcası olup kendisinden üç yaş büyüktür. Abdülmenaf oğlu Haşim'in soyundan geldiğinden, Abbasi ailesi Kureys'in *Haşimiler* koluna dahildir.

Şeyh **Abbas**, *Cahiliye* devrinde Haşimoğlu kabilesinin en hatırı sayılır kişisi ve en zenginiydi. Uzun yıllar kabilenin reisliğini, şeyhliğini yapmış; herkese kendini kabul ettirip sözü dinlenir biri olmuştu. Haşimilerin işlerini çekip çevirmiş; Kabe'nin Haşimilerin

denetiminde olduđu günlerde, tapınağın *Sikaye* R ifade*** gibi görevlerini üstlenmiş; tapınak çevresindeki ünlü Mescid-ül Haram'ın ilk inşaatını başlatmıştı. O, bağnazlık derecesinde kavmine, soyuna sopuna düşküdü; kabilesiyle pek övünür, onu her yerde ölümüne savunurdu. Haşimiler arasında ikilik çıksın istemez; herhangi bir tartışma, ağız dalaşı, anlaşmazlık ve çatışmaya anında müdahale ederdi. Ona göre birbirine düşen kavim ve kabileden hayır gelmezdi; bölünmüş bir kabile ne reis dinler, ne de büyük küçük tanırdı. Zayıflayıp başka kabilelerin güdümüne girmenin başlangıcı da ikilikten, ayrılık gayrılıktan doğardı.

Rivayet edilir ki, **Abbas**, yeğeni Muhammed'i gözü gibi sevmesine rağmen onun davetine uyup Müslüman olmamıştı. Süfyani ailesinin şerrinden, belasından kurtulmak için Medine'ye hicret eden Muhammed'in yanında yer almamış, Mekke'de kalmayı tercih etmişti. İlk Müslümanlara karşı, *Bedi'* muharebesinde Mekkelî müşriklerin, putperestlerin safında çarpışmış; başta kendisi olmak üzere bazı aile efradıyla birlikte esir düşmüş, Peygamber olan yeğeni-ne yüklü bir fide vermek suretiyle esaretten kurtulmuştu.

Müslüman-putperest mücadeleleri siyasi ve ideolojik olmakla birlikte, **Abbas** olaya, Emevi-Haşimi çekişmesi olarak bakıyordu. Bu yüzden, Müslüman olmamasına rağmen Mekke'deki müşriklerin durumu, faaliyetleri, Müslümanlara karşı planları hakkında yeğeni Muhammed'e mektuplar yazıyor, raporlar sunuyor ve bilgiler aktarıyordu. Maruz kalacağı tehlikeler, oyunlar ve hileler karşısında İslam önderini uyarıyordu.

Putperest **Abbas**, İslam'ın serüvenine yakından tanık olmuş biriydi. Ünlü *Akabe Biatı'nda**** yeğeni Muhammed'le birlikte bulunmuş; Medine'nin iki ileri gelen kabilesi *Hazrec* ve *Evs* ile biat şartlarını o konuşmuştu. İlk Müslümanların başarısını, Mekke'nin fethini, Huneyn, Taif ve Tebuk gazasını görüp yaşamış; İslam önderi Hayber kalesi çengine giderken Müslümanların zaferi için dua etmiş; yeğeni muzaffer ve sağ salım dönünce pek sevinmişti. Huneyn'de Peygamber'le omuz omuza savaşmıştı. Hicret'in yedinci yılında Hayber Kalesi'nin fethinden biraz önce Müslümanlığı

* *Hacc mevsiminde hacılara su dağıtma görevi.*

** *Fakir hacılara yiyecek verme görevi.*

*** *Peygambere bağlılık andı.*

kabul edip, bir yıl sonra gerçekleşen Mekke'nin fethi sırasında bunu açıklamıştı.

Aslında Peygamber, Müslüman olup olmadığına bakmaksızın amcasını sever sayardı. Her gördüğü yerde hal hatırını sorar; "*Bu sevgili amcamdır, babamın öz kardeşidir*" diyerek onu överdi. Ancak, amcasına resmi bir görev vermekten kaçınırdı. Oysa Abbas, İslam devletinde kendisine de bir mevki ve makam verilsin isterdi. Yeğenini her gördüğünde:

- *Bana herhangi bir yerde valilik vermeyi buyuramaz mısın ya Resulullah?* diye sormadan edemezdi.

Peygamber'in cevabı da yaklaşık hep aynı olurdu:

- *Nefsinin kurtuluşu, bin valilikten evlâdır, insanların günahlarını temizlemek için seni kullanmaya, görevlendirmeye kıyamam sevgili amca.*

Bununla birlikte, Mekke fethedilip İslam devleti Hicaz bölgesinde hakimiyet kurunca, amca **Abbas**, peygamberlik ve devlet başkanlığı görevini birarada yürüten yeğeni Muhammed'in başdanışmanlarından olmuştu. Ama en fazla sevindiği şey, koskoca devlet başkanlığı ile Araplara hükümrânlığın, dolayısıyla Kabe ve Mekke anahtarının *Haşimi* soyunun eline geçmiş olmasıydı. Önceleri sahip oldukları, sonraları ellerinden alınan bu sihirli anahtarı yeniden elde etmek, kabile şeyhi **Abbas** açısından tarihe karışan şaşaalı geçmiş ile, İslam'ın ufkunu açan şanlı geleceğin biricik teminatıydı. Haşimilerin hayat sigortasıydı.

Abbas, Müslüman olmasına rağmen *Cahiliye* devri geleneklerini sürdüren, gerçek bir kabile şefi ve şeyhi idi. *Cahiliye* ile İslam dönemleri arasında yıkılmaz bir köprüydü.

Politikadan hoşlandığı söylenemezdi; bu yüzden İslam önderi ve-fat edince, onun yerine halife adayı olmaktan özenle kaçınmıştı. Gelgelelim, kabilecilik yanı ağır basardı. Bizzat siyasetle uğraşmasa bile, kavim kabile aşkına, halifelik mücadelesine dahil olmuştu. Ebu Talib oğlu cengâver **Ali**, Peygamber damadı ve Ehlibeyt'ten olması hasebiyle, kendini iyiden iyiye halifelığe hazırlarken; amcası **Abbas**, yeğeni lehine kulis yapmış; kapı kapı dolaşmış, adam adama görüşmüş, diğer kabile reisleriyle toplantı düzenleyip meşverette bulunmuştu. Ne de olsa iktidarın Haşimilerin elinde kalması gerekiyordu. Bu bir prestij, şan ve şeref meselesiydi. Halifeliliğin

Emevilere geçmesi, Haşimilerin onurunun zedelenmesi, kabile itibarının düşmesi demek olacaktı.

Peygamber vefat edince, Ali çok sevdiği, deve yavrusunun anasının izinden gittiği gibi izlediği, uğruna canını vermeyi göze aldığı, sevgili eşi Fatıma'nın babası, amcası oğlu, hamisi ve ilk Müslüman öğretmeni Muhammed'in naaşıyla meşgul idi. Cenaze işlemleriyle uğraşıyordu. Yasa boğulmuş, kederinden doğru dürüst düşünemez olmuştu. Bir yandan Ehlibeyt adına başsağlığı dileklerini kabul ediyor, diğer yandan kızılca kıyametin koptuğu bir ortamda ayakta durmaya, metin olmaya çalışıyordu.

Gelgelelim, herkes Ali kadar iyi niyetli ve rahat değildi. Peygamberin cenazesi henüz kaldırılmadan, Kureyş'in diğer ileri gelenleri, *Benu Sakife* adı verilen çardağın altında toplanıp kimin halife olacağına hesabını yapıyor; tartışıyor veya kavga ediyorlardı. *Muhacirler** ile *Ensar*** pazarlığa oturup, kavgaya tutuşmuşlardı bile. Biz Medineliler, siz Muhacirlerin Mekke'de barınmadığı zamanlarda Allah'ın Resulü'ne kucak açtık; zor zamanlarınızda hep yanınızda olduk. Müslümanlığı kabul edip, bir lokmamızı dahi sizinle paylaştık. Cephede ön saflarda çarpıştık. Dolayısıyla hilafet bizim hakkımızdır. Halife bizden çıksın.

Böyle diyordu Medineliler *Ensar* önderleri. İtiraz ve karşı gerekçeler ise Kureyş'in iki zorlu adamı, *el Seyhan* diye bilinen iki önde geleni **Ebubekir** ile **Ömer** tarafından dile getiriliyordu:

- Kat'iyen olmaz. Çünkü, geçmişten bu yana Kureyş kabilesi ve biz Mekkeliler, Arapların Efendisi olarak biliniriz. Kureyş soyunun başkanlık, öncülük etmediği hiçbir iş yürümez. Üstelik Allah'ın elçisi Kureyş'ten idi. Kureyş, Allah nezdinde kutsanmış bir kabiledir. Onun kudreti, kılıcı olmaksızın Müslümanlar bölünüp parçalanır. Ayrıca İslam'ın ilk günlerinde her türlü mihnete katlandık, eza ve cefayı çektik. Külfete katlanan, nimeti de hak eder. Külfet, nimetle orantılı olmalıdır.

Gidişatın kötü olduğunu, iktidarın Haşimilerin elinden kayıp gideceğini gören amca **Abbas**, kardeşi Ebu Talib oğlu Ali'ye yaklaşıp, akıl veriyordu:

- Bak yeğen, sen Allah'ın aslanısın, Arabın efendisisin, yiğitsin,

* *Mekkeliler olup Medine'ye göçen ilk Müslümanlar.*

** *Medine yerlisi ilk Müslüman topluluk*

mertsin. Üstelik kimseye nasip olmayan bir şerefe daha nail olmuş; Allah'ın elçisinin güzel kızı Fatıma'yı alarak Ehlibeyt'e dahil edilmişsin. İtibarın yüksek, bileğin güçlüdür. Arkanda Haşimoğulları gibi köklü bir kabile ve sülale bulunuyor. Ortalık çok karıştı. Peygamber efendimiz ebediyete intikal etti; millet yasta ve O'nun hatırı için herşeyi yapar, her fedakârlığa katlanır. Gel etme eyleme, halifeliğini ilan et. Önce ben sana el verip biat edeyim. Bak gör, gerisi gelir; halk seve seve senin halifeliğini kabullenir. Yoksa, biz Haşimiler iktidarı bir kez kaybettik mi; bir daha kolay kolay onu elde edemeyiz; bize dış bileyip duran Emeviler, Süfyaniler, kabilemizi bir kaşık suda boğar.

Yaşlı Ali hiç oralı değildi. Amcasını azarlarçasına karşılık veriyordu:

- Amca, Allahaşkma, sen ne diyorsun!.. Böyle bir günde nasıl siyaset düşünebiliyorsun? Hem nasıl olsa halifelik benim hakkım, kimse bunu elimden almaya cesaret etmez. Ne olursun, şimdi git başımdan, beni rahat bırak.

Olaylar Ali'yi değil, amcasını haklı çıkarmıştı. Ali cenazeye meşgul olurken, Kureyşliler ne yapıp etmiş, Medinelilere baskın çıkmış; zorla şerle muhalefeti susturmuşlardı. Ömer inisiyatifi ele alarak Ebubekir'in elini tutup, onu halife ilan etmişti.

Amca **Abbas**, bu zorlu günlerde Haşimileri yönetmiş; yeğeni Ali'ye akıl hocalığı yapmıştı. Ebubekir ve Ömer'le çekişmesinde Ali'yi hiç yalnız bırakmamıştı. Küskün ve kavgalı Ali, her ikisine altı ay sonra biat etmeyi kabul etmiş; bu süre içinde amcası Abbas, hiç bir Haşimi evladının ilk iki halifeye biat etmesine asla izin vermemişti. Ali'nin saflığı ve kararsızlığı yüzünden iktidarın göz göre göre Haşimilerin elinden çıktığına pek hayıflanan bu bağnaz kabile şefi, yeğenini, "*davaya sırt çevirmek, düşkünlük ve dargörürlük*"ı suçlayabilmişti. Emevi sülalesinden Osman'ı halife seçtirmek için Ömer'in düzenlediği *Şura* toplantısına gitmemesi için, yeğeni Ali'yi bir kere daha azarlarçasına uyarıp şöyle demişti:

- Bu *Şura* denen toplantıya kesinlikle katılmamalısın. Tümüyle seni kafeslemek, iktidarı Süfyanogullarına vermek için düzenlenmiş bir tezgâhtır. Fakat sen hâlâ kararsız davranıyorsun. Zaten, en nefret ettiğim huyun bu kararsızlığın ve safdilliyin olmuştur. Allah elçisi vefat ettiğinde, "*halifeliğini ilan et*" dediydim de sözümü tut-

mayıp büyük fırsatı kaçırdıydın. Ebubekir'den sonra *'hamle yap, halifelik hakkını yeniden gündeme getir'* dedim, yine kararsız davranırdın ve kaybettin. Ömer seni *Şura* toplantısında halife adayı gösterince, sözüme kulak vermeyip koşa koşa gittin. Bu kez sadece halifelığı değil, haklılığının meşru temelini de elinle yıktın. Olaylar seni değil, beni haklı çıkardı. Bundan böyle sana tek baba nasihatı: *Sana halifelik önerilirse kabul etme, yoksa tuzaklardan kurtulamazsın. Tek bir şartla halifelığı üstlenebilirsin: İnsanlar fiili olarak sana biat edip halife seçtiklerinde buna rıza göster. Yine de siyasi rakiplerine karşı dikkatli ol, onlardan sana hayır değil şer gelecektir. O zaman da, yanında benim gibi iyi öğüt veren birini bulamayabilirsin.*

Fakat Abbas, Haşimilerin talihinin ters döndüğünü, kabilesinin iktidarı zorla alamayacak kadar güçten düştüğünü; Mekke'nin mali ve ticari oligarşisi tarafından tecrit edildiğini farketmişti. Özelde Ali ve Ehlibeyt'e, genelde Haşimilere kol kanat germekle birlikte; tecrübesine dayanarak, erk sahipleriyle, yeni güç odakları ve diğer kabilelerle iyi geçinmeye bakmıştı.

Saygın ve deneyimli bir kabile şeyhi, aile büyüğü olarak Abbas'ın itibarı hâlâ çok yüksekti. Bu yüzden sırasıyla halife olan Ebubekir, Ömer ve Osman ile peygamber dostu Sahabeler tarafından el üstünde tutuluyor, ululuyor, hatırı sayılıyor; hemen her konuda kendisine başvurulup görüşü alınıyordu. O da, elinden geldiğince doğru yolu göstermeye çalışıyor, nasihatlarında bulunuyordu. Ebubekir zamanında hilafet meselesinden kaynaklanan ilk kızgınlığı geçtikten sonra. Şeyh Abbas, halife Ömer'le arayı iyice düzeltmiş; onunla birlikte Şam diyarı gibi uzak yerlere seyahate bile çıkarmıştı.

Ömer, siyaset icabı, Şeyh Abbas'a haddinden fazla iltifat ediyor, onu hemen hiç yanından ayırmıyordu. Böyle davranmakla hem Haşimileri pasifize etmeyi, hem de kabile şeyhini gözetim altında tutmayı amaçlamıştı. *Dar-ül Mal* 'den* kendisine yüklü miktarda maaş bağlamıştı. Ancak İslam'ın ikinci büyük önderi sayılan Ömer, siyaset ve iktidar konusunda son derece titizdi. Bu yüzden, Haşimilerin hak iddia ettikleri *nübüvvet*, *hilafet*, *imamet* meselesinde onca hatırını saydığı Abbas'a hiç yüz vermiyordu. O biliyordu ki, Haşi-

* *İslam'da devlet hazinesi*

miler kaybettikleri iktidarı yeniden elde ederlerse; burunları büyüyecek, havalarından geçilmeyecek, kendilerini diğerlerinden üstün görecek ve yeni iktidar sahiplerinden intikam alacaklar.

Abbas, geriye on oğul bırakarak hayata veda etti.

" B I L G E " A B D U L L A H ' I N H I K A Y E S I

Abbas oğlu **Abdullah**, on kardeşten ikincisi olmasına rağmen, saygınlık ve itibar bakımından ilk sırayı işgal ederdi. Kardeşlerin en uzun boylusu, en bilgilisiydi. Tevil ve tefsir ilminde onu geçecek yoktu. Bu yüzden Peygamber, ona, "*Kuranın tercümanı*" lakabını takmış; "*Allah'ım amca oğlumu hikmet ve tevil ilmiyle donat*" diye dua etmişti.

Abdullah'ın bilgisine, parlak zekasına, zihin açıklığına ve ilminin derinliğine hayran kalan halife Ömer, hiç tereddüt etmeden onu *Bedir Ehli Meclisi'nt* almış; ilk Müslümanlar arasında en kıdemli kişi yapmıştı. Üçüncü Halife Osman, Haşimilerin bu güzide evladına pek güvenir; onu yanında gördükçe huzur bulur, yardımına başvururdu. Süfyani ailesinin reisi Muaviye, Abdullah'ı taktir eder, faziletlerini över; yeri geldikçe ona bol ihşanda bulunurdu.

O, "*Abbasoğlu nun ev köpekleri gayet korkaktır; yedi yabancıya bile üritmezler*" dedirtecek kadar konukseverdi. Aile reisi olunca, kardeşlerine "babalık" ve "abilik" yaptı.

Abdullah sadece Kur'an ilminde, İslam hukukunda, tefsirde değil; aynı zamanda çağının hemen bütün ilim dallarında söz sahibi olacak kadar uzmandı. Arapların ne kadar menkıbe, destan ve efsanesi varsa hepsini bilirdi; Cahiliye ve İslam devri şiirlerinin tümü ezberindeydi.

Kahramanların yaşamöyküleriyle gazavatlarını, her kabile ve ailenin soyağacını ayrıntılarıyla anlatacak bilgi birikimine sahipti. Bu yüzden evinden misafir eksik olmazdı. Geleni gideni çoktu. Peygamber dostu *Sahabeler*, ihtilafa düşmüş kabile reisleri, soyunu sopunu yitirmiş aile büyükleri veya sıradan insanlar; geçmişlerini, köklerini, hangi yolla kime ulaştıklarını ona sorup öğrenirlerdi. Olayları daha dün olmuş gibi hatırlar; hikaye ederdi. Talepler çoğalıp işler karman çorman olunca, **Abdullah** her konu için özel bir kabul günü düzenlerdi: Pazartesi İslam hukuku, Salı Peygamber hadisleri, Çarşamba şiir ve edebiyat, Perşembe Arap menkıbe ve destan-

lan, Cuma Kur'an ilmi, tevili ve tefsiri; Cumartesi İslam gazavatları, Pazar şecere ve soyağacı günleri olarak belirlenmişti.

Halk arasında, "*Kureyş'in tükenmez mürekkebi, Ümmetin kalemi ve mütebahhir*" unvanlarıyla anılıyordu.

Halk tarafından böylesine sevilip sayılmasına rağmen, siyasetle uğraşmaması için hemen her türlü tedbir alınmıştı. Haşimilerden hâlâ çekinen Ebubekir, Ömer ve Osman; Abbasoğlu Abdullah'ı din işlerinde ve günlük hayatta danışman olarak kullanıyorlardı. Dünya işleri, siyaset ve idare söz konusu olunca, Abdullah'ı yoksayıyor; oraya açılan tüm kapıları kapatıyor, onu adeta görünmez duvarların ardına hapsediyorlardı. Rivayete göre, Ömer, her nasılsa sadece bir kez, Abbasoğlu'nu Suriye'nin Hums vilayetine vali olarak tayin etmeyi düşünmüş ama Abdullah öneriyi reddetmişti. Ne de olsa o bir Haşimi ulusuydu; iktidar için Ömer'le çekişen amcası oğlu Ali'yi yüzüstü bırakamazdı. Halifelğine rağmen soyca ve asalet yönünden Haşimilerden kat be kat aşağıdaki Ömer gibi birinin emrinde çalışmayı nefesine yediremezdi.

Ali halife olunca, Abdullah, Abbasoğulları ile Ebu Taliboğullarının yeniden yükselmesinden, Haşimilerin Kureyş'in efendisi olmasından övünç duymuştu. Ali, iyi ve kötü günlerinde kendisini yalnız bırakmayan, mihnete ve külfete katlanan Abbasoğlu ailesini mükafatlandırmakta gecikmedi. Ailenin üç evladını Yemen, Mekke ve Medine'ye vali tayin etti. Birini de Hacc İşleri'yle görevlendirdi.

Aile büyüğü Abdullah, babasının davrandığı gibi davrandı. Ali'yi koruyup kolladı; ona akıl hocalığı yaptı, en samimi yardımcısı oldu, kendisiyle birlikte Basra'ya gitti. O devirde siyasi anarşi ve kaosun merkezlerinden biri haline gelen Basra'ya vali oldu; işleri yoluna koydu. Ali adına, Peygamber eşi Aişe ile görüşüp, onu isyandan vazgeçirmeye çalıştı. Ali'nin safında Siffin'de Muaviye'ye karşı savaştı. Muaviye'nin akla hayale sığmayan cazip tekliflerini reddetti ve Ali'ye ihaneti aklından bile geçirmede. Muaviye ile olan anlaşmazlığın çözümü için önerilen *Hakem Kurulu'na** katılmak istediysede de Irak halkının şiddetli itirazlarına maruz kaldı. *Hakem Olayı* yüzünden Haricilerle Ali'nin arası açılıp iş kılıçla hesaplaşmaya ge-

* *Ali ile Muaviye arasındaki halifelik olayını çözmek için kurulan ve Muaviye lehine karar veren heyet.*

ünce, Abbasoğlu yine imdada yetişti; Ali adına Haricilerle görüştü, çoğunu ikna edip yeniden Ali'nin saflarına çekmeyi başardı.

Âli'ye vekaleten Müslümanların Hacc ziyaretlerini yönetti. Ali'nin hata ve kusurlarını düzeltmeyi, kardeşlik görevi olarak belledi. Hakem olayından sonra Ali'yle beraber Irak'a dönüp Basra valiliği görevini sürdürdü. Ali öldürülünce, Abbasoğlu da görevini bırakıp Mekke'ye gitti, köşesine çekildi.

Ali oğlu Hasan hakkından feragat edip halifeliği Muaviye'ye bırakınca, Abbasoğlu tarafsız kalmaya karar verdi. Rivayet edilir ki, Emevi-Haşimi anlaşmazlığının Muaviye lehine sonuçlandığı günlerden bir gün, Halife, Abbasoğlu'yla karşılaşmış sormuş:

- Hâlâ Ali milletinden (Şiasından) misin ey Abdullah?

Abbasoğlu kesin bir dille cevaplamış:

- Hayır ey Muaviye! Fakat davasını güttüğün amcazaden Osman'ın milletinden de değilim. Tarafsızım, orta yerdeyim.

Bu cevaptan pek hoşlanan Muaviye şöyle demiş:

- Sen, halifelik iddiasında bulunan şu İbn Zübeyr denen adamdan daha iyi, gerçekten halife olmaya daha layık birisin!

Bu kısa sohbet, Abbasoğlu ile Muaviye dostluğunun ilk adımı olmuştu. Abdullah, Ehlibeyt'in bile peşini bıraktığı davayı, iktidar mücadelesini unuttu ya da görmemezlikten geldi. Babasının izinden giderek, o günden sonra Emevilerle iyi geçinmeye baktı. Artık Muaviye'nin muhteşem sarayının kapısını aşındırıp duruyordu. Emevi meclislerinin aşına ve vazgeçilmez siması haline gelmişti. Muaviye oğlu Yezit ile birlikte İstanbul seferine çıkmış; Yezit'in, babası yerine halife olma önerisine ses çıkarmamış, itiraz eden Medine ve Mekke soylularını, bu arada amcazadeleri Ehlibeyt efradını ikna etme görevini üstlenmişti.

Bununla birlikte gönlü Hz. Hüseyin'in halife olmasından yanaydı. Ne de olsa arada akrabalık bağı vardı; kan çekiyordu. Hüseyin Kûfe'ye gitmeye hazırlanınca, onu içtenlikle uyarılmış; Irak halkının kendisine ihanet edeceği kehanetinde bulunmuş; amcazadesine, Hicaz'da kalması ya da Yemen'e gitmesi yolunda nasihat etmişti. Kerbelâ olayına çok üzülmüş ama elinden birşey gelmemişti. Yapabildiği tek şey, Kerbelâ sorumlusu Yezit'e bir mektup yazarak onu çok sert biçimde eleştirmek, protesto etmek ve lanetlemek olmuştu.

Abdullah, iktidarı kaybeden Haşimilerden Abbasi ailesinin reisi

sıfatıyla, Ebu Talib soyundan İbn-ül Hanefiye ile görüşmüş; siyasetten uzak, sessiz ve sakin bir hayat sürmek için onunla birlikte Mekke'ye yerleşmişti. Yezit'in ölümünden sonra, isyan yoluyla Mekke'yi ele geçiren İbn Zübeyr'in "*Bana biat etmezseniz, her ikinizi de yakarım*" yolundaki tehdidine karşılık, hem Abbasoğlu hem de İbn-ül Hanefiye, "*Ümmetin oybirliğiyle kabul etmediği hiç kimseye biat etmeyiz*" demişlerdi.

İbn Zübeyr'in tehdidi, Abbasoğlu'nu, farkında olmaksızın tarihi bir karar almaya zorladı: Abdullah, Hicaz bölgesini terkedip Şam diyarına gitmeleri, İbn Zübeyr'in gölgesinde yaşamaktansa Emevi soyundan Mervanilere sığınmaları yolunda evlatlarına nasihatte bulunduktan sonra, Hicri 68 yılında öldü. Geride altı erkek evlat bırakmıştı.

" P O L İ T İ K A C I " A L İ ' N İ N H İ K A Y E S İ

Abbasilerden Abdullah oğlu Ali, amcazadesi Hz. Ali'nin katledildiği gece doğdu. Halifeye hürmeten ve anısını yaşatmak için, kendisine bu ismi taktılar ve Hz. Ali'ye verilen "*Ebu Muluk, Ebu Hulefa*" * lakabıyla, künyesi olan "*Ebu Hasan*" adıyla andılar kendisini. Altı kardeşin sonuncusu olmasına rağmen, onların en seçkini, en saygını, en başı dik alını açık gezeniydi. Politikanın perde arkasında durmayı, "gölge adam, akıl hocası" rolünü benimsemeyi gelenek haline getiren Abbasi sülalesinde, siyasi kişiliğiyle ön plana çıkan ilk kişiydi. Dedesi Abbas ve babası Abdullah'ın izleyebildiği "halifelikte hak iddia etmeme" ve "Emevilerle barışık geçinme" çizgisini ilk kez o aşmayı başarmış; halife olmak için çalışmış, bu uğurda Emevioğulları iktidarına son vermeyi kafasına koymuştu.

Gayet ahlaklı, iyiliksever, cömert, onurlu ve dindar bir zat idi Ali. Kureyş delikanlıları arasında yakışıklılıkta kendisiyle boy ölçüşen yoktu. Yüzü güzel, görünüşü alımlı, siması büyüleyiciydi. Muttaki ve dindardı; çok namaz kılar, alını secdeden ayrılmazdı. Gece gündüz bin rekat namaz eda eylerdi. Sade, basit ve zahidane bir hayat sürerdi. Fazilet ve erdemine diyecek yoktu.

Bilge babasından çokça rivayet, menkıbe, hadis ve destan dinle-

* *Arapça, "krallar kralı, halifeler halifesi" anlamında kullanılır.*

yip bellemişti. Kavminin efendisiydi, eşraf ruhuyla donanmıştı. Hicaz halkının gözbebeği idi. Hacc zamanı Mekke'ye gittiğinde, şehir halkı tüm meclis, oturum ve toplantılarını iptal edip onun sohbetine katılırdı. Oturduğunda onunla oturur, yürüdüğünde onunla yürürlerdi. Sözüne sohbetine doyum olmazdı.

Rivayet erbabı der ki; "**Ali**, bilge ve öngörülü babasının vasiyeti üzerine Hicaz bölgesini terkedip Şam'a gitti; Mekke hakimi despot İbn Zübeyr'den kaçıp Emevi halifesi **Abdülmelik bin Mervan'a** sığındı."

Bilge babanın vasiyetindeki son sözler şöyleymiş: "Ey oğul! Artık Emevilerle uzlaşmanın zamanı geldi. Çünkü Süfyani hanedanı devrildi, yerini Mervanilere bıraktı. Şam'da oturan Mervani ailesinden **Abdülmelik**, halifeliliği haketmiş ahlaklı biridir. Sizi koruyup kollar. Hem sonra Kureyşli olmayı esas alırsak, bu Mervaniler de biz Haşimi ve Abbasilerin akrabaları sayılır. Mekke hakimi **İbn Zübeyr** patavatsız, basiretsiz ve densiz biridir. Dostunu düşmanından ayırmasını bilmez. İhtirası için yapamayacağı şey yoktur. Sağı solu belli olmaz. Ondan size bela gelmesini istemem. Ailemizi Hicaz'dan al, Şam'a götür. Orası daha emin ve güvenilir bir yer olmaya başladı. Artık zaman değişiyor, devran dönüyor; bakarsın, Şam'da yerleşmek sülalemiz açısından daha hayırlı olur..."

Baba vasiyetini tutan **Ali**, "ver elini Şam" diyerek Mervani hükümdarına sığındı. Halife **Abdülmelik**, eski düşmanı Abbasi ailesini çok iyi karşıladı, gereken ilgiyi gösterdi; her türlü yardımı yapacağına vaadetti. Fakat, oldum olası Ebu Talib oğlu Ali ailesinden, *Ehlibeytken* hoşlanmayan; Ali adını duydukça kanı tepesine sıçrayan hükümdarın tek şartı vardı: *Abbasoğlu ailesinin şimdiki reisi Ali, adını değiştirmeliydi.*

Halife, hatırlı misafirini karşılarırken dedi ki:

- Ey Abbasoğlu'nun efendisi, ulu kişisi. Biliyorum, amcazaden Ali'nin adını ve künyesini, lakabını ve unvanını almışsın. Vallahi de billahi de bunu kabul edemem. Ya adını değiştir ya da künyeni. Çünkü, Ali adını duymaya tahammülüm yok.

Abbasoğlu **Ali**, hükümdarın şartına boyun eğdi. Adını değil ama künyesini değiştirdi: Odur budur, "**Ebu Hasan**" yerine "**Ebu Muhammed**" diye bilindi, tarihe bu adla geçti. Böylelikle Ali, ilk kez politik davranıp siyaset sınavında başarılı oldu.

Hükümdar Abdülmelik'in izin vermesi üzerine, Abbasoğlu aile reisi **Ali** payitaht Şam'da bir ev yapmış fakat burada uzun süre kalmamıştı. Politik hırsları olan ve bu uğurda plan yapan birinin, siyasetin merkezi başkentte kalması uygun değildi. Hem Şam'da oturmak, halifenin aklına binbir türlü şey getirebilirdi. Mesela halktan kimselerin veya siyasi hesapları olanların nezdinde, Mervanoğlu hükümdarına rakip olarak görülebilir; saray entrikalarının girdabında pekâlâ kurban edilebilirdi. Eşeğin* aklına karpuz kabuğu, şeytanın kulağına kar suyu kaçırmanın alemi yoktu. O, gözlerden irak bir beldede yerleşip, görünüşte politikadan uzak, asude bir hayat yaşayan; ama el altından siyasi faaliyet yürüten bir profil çizmek istiyordu.

Arzuhalini hükümdara politik bir dille sundu:

- Ey Müminlerin Emiri!.. Siz Şam'da oturmamı, saraya yakın bir yerde konaklamamı buyuruyorsunuz. Asla kabul edemem. Bu, hem benim, hem sizin açınızdan iyi olmaz. Her Allah'ın günü birileri gelip, size, '*Ali'yi çarşıda, pazarda, sohbet toplantısında, camide gördüm; filanca veya falancayla dolaşıyordu ve şunu şunu konuşuyordu*' diye beni gammazlayabilir, hiç yapmadığım ve sarfetmediğim sözlerden ötürü töhmet altında kalabilirim. Ya da devlet işlerinin iyi gitmediği zamanlarda '*Keşke Mervaniler değil, Abbasiler hükümeti yönetse*' şeklinde bir söylenti ortalığı karıştırabilir. En iyisi ben, siyasetin konuşulmadığı, kalabalığın olmadığı şöyle sakin bir yere yerleşeyim...

Mervani hükümdarı **Abdümelik**, bu tavırdan pek duygulanarak dedi ki:

- Allah için söylemek gerekirse, sen ve ailenden şüphelenmek aklımdan bile geçmez. Seni suçlamak, töhmet altında bırakmak hadimiz değildir. Madem ki arzu ediyorsun, o halde çok uzaklara gitmeye hacet yok. Payitahta, hem uzak hem yakın bir beldeyi sana başışladım. Adı *Balqa'dır*. Kapım sana açıktır, ne zaman dilersem, ne vakit canın çekerse gel; görüşelim, sohbet edelim, muhabbet yapalım, iki lafın belini kıralım.

Ali, ikinci siyasi sınavından da başarıyla geçmişti. Dediğini yapmış; ilk aşamada halifenin gösterdiği *Balqa'ya*, ikincisinde *Şerra'ya*, son aşamada ise daha emin bir yer olan *el Humeyme'ye* git-

* *Eşek bir simge olup Mervani soyunun akılsızlığı anlamına geliyordu.*

misti. Burası sakin ve ıssız bir beldeydi. Meraklı gözlerden ırak, anayolların geçmediği sapa bir mekandı. Fakat, el Humeyme, çok geçmeden Emevi karşıtı faaliyetin merkez üssü, muhalif örgütlenmenin beyni, eylemlerin ana karargâhı, devrim hareketinin canda-marı olarak tarihe geçecekti.

Abbasoğlu **Ali**, koyduğu kurala titizlikle uydu. Politik davranmaya devam etti. İhtiyatla, dikkatle ve özenle hareket etti. Ağzını açıp siyasete dair tek söz söylemedi. Kardeşleri ve güvendiği birkaç hizmetkârı, bendesi ve ulağı dışında kimseye gerçek niyetini belli etmedi, sırrını açmadı.

Politika gereği Halife Abdülmelik'le dostluğunu ve samimiyetini ilerletti. Zaman zaman Şam'daki saraya gidip, Halife'nin sedirini paylaştı; sıkıntılı anlarında onu teselli etti, meclis ve sohbetlerine katıldı, kimi geceler onunla dertleşerek sabahladı.

Abbasoğlunun tutum ve davranışından pek memnun olan Halife, Ali'yi koruyup kolladı; her türlü ihtiyacını karşıladı ve kimi cariyelerini ona armağan etti. İkisinin samimiyeti öyle ilerledi ki; Abdülmelik, eşlerinden I'mmü Ebiha'yı boşayıp Ali'yle evlendirdi. Bu evlilik, Mervani ailesini birbirine düşürdü. Halife'nin oğlu veliaht prens Velid buna itiraz edince, babası tarafından şiddetle azarlandı.

Fakat, Abbasi ailesi açısından herşey süt liman değildi. Yerin kulağı vardı. Bir kişiye söylenmiş sır, sır olmaktan çıkmış demektir. Halife'nin iz sürmek ve insan izlemekte eşsiz bir hafiyesi, günün birinde huzura çıkıp şu raporu verdi:

- Ey Müminlerin Emiri yüce Halife, has minderinde oturttuğun, sedirini paylaşip içli dışlı olduğun Abbasoğlu Ali, şer peşindedir. Saman altından su yürütmekte; Mervanilerin elinden iktidarı alıp, oğlu Muhammed'i halife yapmayı planlamaktadır.

Bunu duyan Abdülmelik'in şaşkınlıktan beti benzi soldu. Ama orta yerde elle tutulur, gözle görülür herhangi bir kanıt, delil ve işaret yoktu. Halife durumdan emin olmak için, saraydaki ünlü falcı ve kahinleri toplayıp görüşlerini sordu. Kahinler, eski Mısır tarihinden Musa ve Firavun örneklerini verdiler; hafiyenin ilk duyularını destekleyen kehanetlerde bulundular. Abdülmelik, Abbasi ailesini cezalandırma konusunda ikircikli davrandı. Ölüm, kesin kararını vermesini beklemeden Halife'nin kapisını çaldı.

705 yılında ölen babasının yerine geçen **Velid**, hiçbir muhalefetle karşılaşmadı. İlk icraatı, babasının kuşkulanıp da hakkında karar veremediği Abbasoğlu Ali'yi tutuklatıp deveye bindirmek, sokak sokak dolaştırmak suretiyle halka teşhir etmek ve bizzat kırbaçlamak oldu. Ali'nin belden yukarısı çıplak bedenine inen ilk kırbaç, üvey annesini aldığı; ikincisi ise, siyasi faaliyete bulaştığı içindi.

Ali'nin, Mervani halifesi Velid tarafından üçüncü kez kırbaçlanmasının öyküsü daha ilginç ve karmaşıktır.

Rivayete göre, Ali'nin babası Abbasoğlu **Abdullah** henüz Medine'de iken, kendisine hizmet eden bir cariyesiyle yatmış ama çocuk doğurmasına kesinlikle karşı çıkmıştı. Bunu fırsat bilen cariyeye, Medineli bir köle ile nikahlandıktan sonra ondan hamile kalmış, bir erkek evlat dünyaya getirmişti. Olaya öfkelenen Abdullah, cariyesini Şeriat kuralınca cezalandırıp dövmekle birlikte, oğlunu köle olarak yanına alıp adını **Salit** koymuştu. **Salit**, Abbasoğlu Ali'nin emrine verilmiş bir köleydi. Ama kaçıp Şam'a gitmiş; ne yapıp etmiş Emevilerin gözüne girmiş, Abbasoğlu ailesi hakkında onlara casusluk yapmaya başlamıştı.

O tarihte, henüz Abbasoğulları ile Emevilerin arası düzelmemişti. Mervanilerin veliaht prensi **Velid**, Abbasoğullarını içten çökertmek amacıyla, köle **Salit** aracılığıyla bir plan yapmıştı. Buna göre **Salit**, Abbasoğlu Abdullah'ın cariyeden doğma oğlu ve dolayısıyla Ali'nin üvey kardeşi olacaktı.

Salit, planı hayata geçirdi, Abbasoğlu ailesinin evladı olduğunu ileri sürdü. Meselenin çözümü için Şam Şeriat Mahkemesi'nde dava açılmış; Kadı, Halife'nin emriyle, köle Salit'in Abdullah'ın oğlu olduğu yolunda karar vermişti. Abbasoğlu Abdullah karara boyun eğmişti.

Velid halife olarak tahta geçince. **Salit** aile mirasından kendine düşen payı almak için yeni bir dava daha açmıştı. Bu kez, Şam yakınında oturan Abbasi ailesinin reisi Ali'den davacıydı.

Ehlibeyt'in akrabası ve siyasi müttefiki Abbasi ailesi, başına örülen çoraptan nasıl kurtulacağını düşünedursun; Ali'nin en sadık hizmetkârı **Omarüldin**, Salit'i öldürmeyi önermiş ama öneri kabul görmemişti. Buna rağmen, hizmetkâr bildiğini okumuş; öldürdüğü

Salit'i, Şam çevresindeki bostanlardan birine gömmüştü. Cinayet sırasında Ali'nin azatlı bir kölesinden yardım görmüştü. Olaydan haberdar olan Velid, Ali'yi, *"üvey kardeşi Salit'i katletmekle suçlamış; Şeriat gereğince onu cezalandırmayı kararlaştırmıştı.*

Elleri ve ayakları bağlanan **Ali**, kavurucu güneşte tutulmuş; başına zeytinyağı dökülmüş, çıplak bedenine altmış kırbaç darbesi vurulmuştu. Sarı sıcakta yünlü giysiler giydirilerek zindana atılmış, Salit cinayeti ve onu öldürenler hakkında itirafta bulunması istenmişti. İşkence ve eziyet günlerce devam etmiş, cinayeti üstlenmeyen Ali'nin Yemen elindeki ıssız bir adaya sürgün edilmesine karar verilmişti. Fakat duruma müdahale eden Mervani ailesinin diğer fertleri, Halife'yi bu kararından vazgeçilmiş; sonuçta Abbasoğlu, Yemen'de değil ama Şam ile Medine arasındaki bir çöl beldesinde hapsedilmişti. **Ali**, Velid'in ölümüne kadar zindanda kalmıştı.

Ha, bu arada, daha sonra Abbasilerin hizmetinde Horasan'da devrime önderlik edip Emevileri yıkacak, Abbasilerin iktidara gelmesini sağlayacak olan **Ebu Müslim Horasani**'nin de olayın figüranı **Salit**'le bir bağlantısı olduğu rivayet edilir. Söylence şöyledir: İktidarı ele geçiren Abbasi Halifesi **Ebu Cafer Mansur**, devrimin ünlü kahramanı Ebu Müslim'i tasfiye etmeye çalışır. Bunu haber alan **Ebu Müslim**, Abbasi hanedanını devirip yerine geçmenin yollarını arar. Yaptığının bağnaz Müslümanlarca meşru görülmesi için ve bir taktik olarak, *"Salit'in oğlu olduğu ve bu yolla soyunun Abbasoğullarına dayandığı, dolayısıyla halifeliği hakettiği"* yolunda propaganda yapar. Söylenti, kimi Araplar tarafından ciddiye alınarak, *"Ebu Müslim Arap soyundandır"* türünden iddialara yol açmıştır.

Velid'in ölümü üzerine 715'te halifelik tahtına oturan kardeşi **Süleyman**, Ali'nin zindandan çıkarılıp salıverilmesi, Şam'a getirilmesi ve cezasının sona erdirilmesi yolunda emir vermiş; şehre varışında kendisini ağırlamış, kardeşi adına ondan özür dilemiş, bu kötü durumu telafi etmek için elinden geleni yapmıştı.

Abbasoğlu artık özgürdü; zor ve zahmetli de olsa, üçüncü politik sınavından yüzünün akıyla çıkmış; yeniden döndüğü el Humeyme beldesindeki siyasi faaliyetini hızlandırmış, işine daha bir şevkle sarılmıştı. Bu kez kuşkulananı, izleyeni gözleyeni, hesap soranı da yoktu.

Süleyman'dan sonra halifelik makamına çıkan **Ömer bin Abdü-**

laziz, Emevilerin baskıcı geleneğinden bir sapmayı simgeler. Ömer, şimdiye kadar yapılanın aksine, sadece Abbasoğullan'na değil, ezeli siyasi hasımları tüm Haşimoğullan'na karşı da uzlaşmacı, barışçı bir politika götü. Kabilecilik yerine, Kureys soyluluğuna dayalı kanbağına ve akrabalığa vurgu yaparak, Haşimi sülalesini de amcazadelere saydı. O güne kadar *Ehlibeyt* hakkında açılacakmış karalama kampanyalarına son verdi. Ehlibeyt'in iki koldan *Hasaniler* ile *Hüseyniler*, Halife'ye teşekkür mektupları yazdılar; özellikle Hz. Hüseyin'in torunu **Muhammed** ile Abbasoğlu **Ali**, Ömer'i her yerde savunup övmeye başladılar.

Ömer'den sonra halife olan **Hişam**, Abbasoğlu Ali'ye kol kanat gerdi; ona ihsanda bulundu, her türlü ihtiyacını karşıladı, borçlarını ödedi. Artık sır olmaktan çıkmış el Humeyme merkezli siyasi faaliyetleri yürüten Abbasoğlu'nun davranışlarına göz yumdu. Onun hilafet davası gütmemesini küçümsedi; bu konudaki ihbarlara kulak asmadı. Halifelik mücadelesinde önemli bir mesafe katettikten sonra sesini iyiden iyiye yükseltmeye başlayan Abbasoğlu **Ali**, Emevi halifesi tarafından, *"Aklını oynatmış olmalı. Yaşlandı, bunadı; sözlerine itibar edecek kadar delirmedim daha"* denilerek alaya alındı.

Gelgeldim tarih, Emevilerin kusur ve böbürlenmelerini bağışlamadı. Hükümdarlığın vazgeçilmez ilk kuralı, savaşılmayan günlerde, rakip ve düşmanların ne yapabilecekleri üzerinde kafa yormaktır. Emevi saltanatı son demlerini yaşarken bile, Halife Haşim'in "yardım" diye Abbasoğlu Ali'ye verdiği 30 bin dirhemlik büyük meblağ, gerçekte iktidarı devirmek amacıyla harcanacak; bir ucu Şam'da, ortası Kûfe'de, öteki ucu Horasan'da görünen zincirin halkalarının tamamlanmasına yarayacaktı.

Abbasoğlu Ali Emevilere karşı muhalefetin temelini atıp, geleceğin Abbasi iktidarının ana hatlarını tasarladıktan sonra, geride 22 erkek evlat bırakarak Hicri 118 yılında hayata veda etti.

" İ M A M " M U H A M M E D ' İ N H İ K A Y E S İ

Kardeşlerinin en üstünü ve faziletlisi **Muhammed**, aile reisliğini babasından devraldı. Ondört yaş küçük olduğu babası Ali kadar yakışıklıydı. Aşırı derecede benzeştiklerinden baba siyah, oğlu kırmızı kına yakardı. Çok namaz kılardı; sahip olduğu beşyüz ağaçtan

her birinin altında iki rekat eda eylerdi. Alnında ve dizlerinde secde izi taşıdığından, "dizleri nasırlı" anlamına gelen "*el Seffinat*" lakabıyla anılırdı.

Muhammed köşesine çekilmiş, dünya işlerine küsmüş bir zahit ve çilekeş olmaktan çok uzaktı. Tersine, dünya işlerine ve siyasete aşırı önem verir; mücahit olarak gazavattan gazavata koşar, cenk eder, kelle keserdi.

Borcuna sadık, alacağına hoşgörülü ve eliaçıktı. Sabırlı, azimli, kararlı, gönlü geniş, neşeli; görüşünde isabetli, tedbirinde sağlam, gerekçelerinde ikna edici; iyi mantık yürüten ve güzel konuşmasıyla insanları büyüleyen bir zat idi.

Tarih, ilk Abbasi davetçisi* olma kısmetini **Muhammed**'e bahsetti. Emevi hanedanlığına son verecek Abbasi örgütlenme ve propagandasının temellerini atma ve bu *davetin*** kurallarını saptayıp hareketi geliştirme görevi ona düştü. Emevi hanedanının ilk mezar kazıcısı babasıydı; oğul Muhammed ise, bu mezarı derinleştirmek için uğraştı.

Tarihin garip tecellisi, Abbasoğlu ailesinin genç önderine bir fırsat daha sundu: O sırada amcazadelerinden Ebu Talib sülalesinden Ali'nin Fatıma'dan olmayan evladı İbn-ül Hanefiye oğlu **Ebu Haşim**, Şam'a gitmiş; Emevi halifesi **Süleyman** ile görüşmüştü. Hoş beşten sonra, Ebu Haşim, kavgalı Emeviler ile Haşimiler arasındaki meselenin çözümü için tek şart öne sürmüştü: Filistin veya Hicaz bölgesinin hükümranlığı *Ehlibeyte* verilmeliydi.

Halife, öneriyi iyilikle geçiştirdi ve düşünmek için mühlet istedi. Ehlibeyt temsilcisi **Ebu Haşim**, Hicaz'a gitmek üzere yola çıktı. Her türlü izzet ve ikramı yaptıktan sonra kendisini yolcu eden Halife'nin aklı karışmış, içine kurt düşmüştü. Bir kere pirenlenmişti: "*Halifelik davası güden bu Hz. Ali soyu varoldukça, Emevilere rahat huzur yüzü yoktu.*" Çok geçmeden kararını verdi. Zaten geride erkek evlat bırakmayan **Ebu Haşim**'i öldürürse, Ali soyu kurumuş olacaktı. En güvenilir elemanlarını yola saldı. Kafileyi yalayan adamlar, Halife'nin yeni armağanlarını sunmak üzere geldikleri gerekçesiyle, Ebu Haşim'e yanaşıp bir süre için kendisine refakat ettiler. Yiyeceğine zehir koyduktan sonra kafileye veda

* *Bir davayı, siyasi-dini meseleyi yayan kişi, öncü kadro, militan vs.*

** *Siyasi, dini dava.*

edip geri döndüler.

Yarı yolda zehirlendiğini anlayan **Ebu Haşim**,* Hicaz'a gitmekten vazgeçip; amcazadeleri Abbasoğullarının bulunduğu el Humeyme'ye gitti. Orada konaklayıp, aile reisi Muhammed ile görüştü, olayı anlattı; Emevileri devirmek üzere kurulmuş bazı fırkalarla kendi adamlarının adlarını açıklayıp not ettirdi. Çeşitli sırları içeren *Sarı Sayfa*'yı teslim etti, gerekli nasihatlerde bulundu. Vasiyetini tamamlar tamamlamaz can verdi.

Ebu Haşim'in amcazadelerine verdiği fırka isimleri arasında *Haşimiye* ve *Keysaniye* özellikle belirtilmişti. Keysaniye, 684'te başlayıp 687'de biten Muhtar ayaklanmasının ardından *Muhtariye*, *Keysaniye* ve *Heysaniye* diye ortaya çıkan üç fırka içinde en güçlüsü, en örgütlüsü ve kararlısı idi. Ayaklanmanın yoksul önderi **Key-san** lakaplı **Ebu Amra**'nın adıyla anılan *Keysaniye* hareketi, Ehlibeyt evladının dikkat ve merakını çekmiş olmalı ki; **İbn-ül Hanefiye**'nin onunla bağlantı kurduğu söylenir. Rivayete göre, İbn-ül Hanefiye, oğlu Ebu Haşim'i, *Keysaniye* fırkasının gizlice üslendiği Medine şehrindeki medreselerden birine gönderip eğitilmesini sağlamış; öğretiyi iyice sindiren **Ebu Haşim** ise, kendi hesabına *Haşimiye* fırkasını kurarak Keysaniye yandaşlarıyla ittifak yapmıştı.

Ebu Haşim'in vasiyetiyle birlikte, Ehlibeyt'e ait olan *"İmam"* unvanı Abbasoğullarına geçmiş; bu unvan Emevilere karşı muhalif hareketlerle kitleleri seferber etmekte kullanılmıştı.

Hız. Ali evladından Ebu Haşim ile Abbasoğlu buluşması, Emevi mezar kazıcılarının artık el Humeyme'de tarihle rendezvulaştığını göstermişti.

" P U S U D A K I Y I L A N " H I K A Y E S İ

Abbasoğlu **Muhammed**, Emevi hükümdarlarının çoğu ile karşılaşacak, görüşüp tartışacak kadar uzun yaşadı.

Emevi halifesi **Velid**, babasına zulüm, eziyet ve işkencenin bin türlüünü tattırıp sürüm sürüm süründürdüğünden; Muhammed, mecbur olmadıkça payitahta gitmez, gitse bile saraya uğrayıp Halife ile görüşmezdi.

Zalimin demir pençesinin yakalarında olduğu, meraklı hafiyelerin

* Bazı rivayetlere göre zehirlenmemiş; eceliyle ölmüştür.

çevrelerinde kol gezdiği ve görünmeyen kulakların kendilerini dinlediği bu baskı ortamında, Muhammed yeniden kabuğuna çekildi. Aileyi siyaset dışı işlerle meşgul etti. Özellikle Rum diyarına yapılan seferlere katılmaya özen gösterdi; kardeşlerini de peşinden sürükledi. Abbasiler, Velid'in hışmından korkup baş eğmişlerdi. Velid'in yerli yersiz suçlamalarından kurtulmak amacıyla, yerleştikleri beldeden çıkıp Şam yakınlarında bir yere göçmüşlerdi.

Abbasoğlu sülalesinin sinip sesini soluğunu kestiğini gören Halife **Velid**, ailenin kolunu kanadını kırmak suretiyle zararsız hale getirdiğinden emindi. Teslim bayrağı çekmiş görünen aile reisini kendi haline bıraktı; üstüne üstüne gitmedi. Hattâ, hiç hoşlanmadığı *Ehlibeyt* reisi **Ebu Haşim** ile amcazadesi **Muhammed** in Şam'da buluşmalarına, birlikte kendisini ziyaret etmelerine ses çıkarmadı. Mervanilerin Süfyani kolundan Yezit oğlu **Halid** ise, amcazadesi Halife'yi Abbasi ve Haşimi soyuna karşı kışkırtıyor; Muhammed ile Ebu Haşim'e aman verilmesini istemiyordu. Elinden gelse, her ikisini bir kaşık suda boğacak, zürriyetlerini bile kurutacaktı. Bereket **Velid**, yeğenin kışkırtmalarına kapılacak kadar duygusal değildi. O gerçekçiydi; başkaldıranı ezer geçer, köşesinde uslu durana, kendi halinde olana, beyaz bayrak çekene dokunmazdı.

Bir gün, iki amcazade, Ebu Haşim ile Muhammed, Halife Velid'i ziyarete gittiler. Kabul salonuna girdiklerinde, divanda Halife'nin yanbaşı oturan Yezit oğlu **Halid**'i gördüler. Girmiş buldukları huzurdan artık çıkamadılar. Mecburen hem Halife, hem de başdüşmanları Halid'le muhatap oldular.

Ebu Haşim, sözcülüğünü yaptığı Ehlibeyt'in sıkıntılarını, durumunu, ne yapıp ettiğini, Emevilerle uzlaşma niyetini anlattı. Halife'nin hal hatırını sordu. Konuşma uzadı, resmiyetten çıkıp samimi bir sohbet havasına büründü. Halife, siyasi hasmı Ebu Haşim'in konuşmasından etkilenmişe benziyordu. Yine de ihtiyatı elden bırakmadı. Amcazadesi Yezit oğlu Halid'e döndü:

- Haşimi soyu içinde **Ebu Haşim** kadar zeki, kurnaz, dahi, aklı kötülüğe böylesine yatkın birini görmedim. Elimden gelse, tepkilerden çekinmesem; onu ömür boyu zindana kapatırdım. Ne dersin amca oğlu?

Halid fırsatı kaçırmadı. Ama olaya farklı bakıyordu:

- *Vallahi ey Müminlerin Emiri, sizinle aynı fikirde değilim. Dedi-*

ğiniz vasıfları Ebu Haşim'de göremedim. Haşimilerin kaynağı kurmuş, gücü tükenmiştir. Bence, ası! korkulması gereken Abbasoğlu Muhammed'dir. Baksanıza pusuya yatmış Usale yılı* gibi sessizce bizi izliyordu. Bir gaflet anımızda bizi ısırp öldürecek gibi davranıyordu. Zaten rüyamda buna benzer birşey gördüm.

Halife cevapladı:

- Allah iyiliğini versin ey amca oğlu! Abbasoğlunun hareket edip eyleme geçecek hali mecali kalmadı. Kılıcıma boyun eğdikten sonra, yaprak bile kıvıldamadı o ailede. Aleyhime herhangi bir faaliyetlerini de görmüş değilim.

Halid altında kalmadı:

- Zaten bugünü değil, yarını konuşuyoruz ey yüce Halife.

" U Ğ U R S U Z B İ R E V L İ L İ K " H İ K A Y E S İ

- Rüyayı kim görmüş?

- Rüyayı duydu mu?

O sabah Emevi Sarayı ana baba günüydü. Herkes lanetli ve uğursuz bir evlilik rüyasını konuşuyor, kulaktan kulağa fısıldıyordu. Kimse cesaret edip, açıkça rüyayı anlatamıyor ve yorumlama cesaretini gösteremiyordu.

Emevi başşehri Şam, kurulduğu MÖ 1400'lü yıllardan beri hiç böyle çalkalanmamış; bu tür bir rüyadan, dedikodudan, söylentiden, rivayetten ötürü paniğe kapılmamıştı. Antik çağdaki Deniz Halkları'nın istilasına, Firavun seferlerine, Hitit ve Asur ordularının yağmasına; Makedonyalı İskender ile Roma ordularının işgaline; İslam öncesinde başkenti olduğu Gassanilerin yıkılışına; İslam ordularının fethine; Medine'de öldürülen üçüncü Halife Osman'ın yasına matemine; dördüncü halife Ali ile valisi Muaviye arasındaki savaşın sıkıntılarına; Kerbelâ faciasına ve orada katledilen Hz. Hüseyin'in başının Saray'a getirilmesine kadar türlü çeşitli olaylara tanıklık etmiş; ama ne sarsılmış, ne de ürkmüştü.

Çünkü Emeviöğulları; her beladan, her badireden, her musibetten ve her mihnetten kurtulmanın bir yolunu mutlaka bulurlardı. Süfyani ve Mervaniler, siyaset cambazıydılar. Bu konuda, atadan kalma yetenekleri vardı. Sünniliğin kalesi, saray ulemasının yatağı ve

* *Arapça boa yılı.*

resmi İslam'ın merkezi Dimaşk* onca muhalefete, isyana; entrika ve komplonun binbir türlüüne rağmen Emeviler sayesinde yıkılmıyor, ayakta kalıyordu.

Bu kez durum farklıydı. Emevi payitahtının dağlarını, yollarını, sokaklarını, caddelerini, cami ve medreselerini, köşk ile saraylarını korku kaplamıştı. Her yanı, korkunun sisi dumanı bürümüş; gözler ve beyinler bulanmıştı.

Emeviler hanedanı ilk kez panikteydi; gaipten, hurafeden medet umar hale gelmişti. Şam'ın acımasız bekçileri, İslam tarihinin amansız cellatları ve siyasetin cambazlarının bacakları titriyordu. İmparatorluğun beyin takımı, devletin koruyucu ve kollayıcı zümresi olan Emevi hanedanı, bizzat korunmaya muhtaç durumdaydı. Ol nedenle, Şam Şam olalı, hiç bu kadar sarsılmamış, umutsuzluğa kapılmamıştı.

Uğursuz rüyadan haberdar edilen Halife Süleyman, saraydaki olağan gündemi iptal etti; *Divanı* erteledi. Olağanüstü hal ilan ederek ne kadar falcı, kahin, müneccim, rüya tabircisi, tarihçi, menkıbeci, büyücü ve sihirbaz varsa Saray'a çağırttı. Rüya, konuşulup tartışılacak, bir şekilde sonuca bağlanacaktı.

Halife tahtına kaygılı, huzursuz biçimde oturdu. Başvezir, vezirler, danışmanlar, hanedanın ileri gelenleri, aksakallılar, başmüftü, dinadamları, komutanlar, kabile reisleri, Kureyş tüccarlarının efendileri sırasıyla yerlerini alıp Halife'nin sağına soluna dizildiler. Herkes birbirinin gözüne bakıyor, kimseden ses çıkmıyordu.

Falcılar, kahinler, müneccimler, rüya tabircileri sevinçle korku arasında bocalıyorlardı. Rüyayı doğru yorumlarlarsa ünleri artacak, itibar kazanacaklar; bol bahşiş alacaklardı. Aksi olursa, lanetlenip bölzen düşmenin ötesinde, belki de hayatlarından olacaklardı.

İşaret üzerine, görülen rüya anlatılmaya başlandı:

- Bismillahirrahmanirrahim. Allah, Müminlerin Emiri'nin ömrünü uzun etsin, başımızdan eksik etmesin. Asil kan taşıyan Arapların efendisi ve eşrafi cömert Emevi sülalesini daim kılsın. Emevi soyuna şan şeref kazandıran, *Kuranı Kerim'i* derleyip Müslüman alemine hediye eden halife Osman'a Allah gani gani rahmet eylesin. Allah'ın Resulü'nün başkatipliğini yapan; bu devleti, zalim Haşimi soyunun elinden kurtarıp bize bağışlayan ulu önder Muavi-

* *Şam şehrinin Latince'den Arapça'ya geçmiş diğer adı.*

ye'yi cennet mekan eylesin. Allah, İslam'ın gerçek sahipleri, koruyucu ve bekçileri Emevi halifelerine karşı çıkan bilumum *Bidat Ehli'riv*, sapık Şiileri, *Turabîye** Keysaniye, Haşimiye, Hariciye melunlarını kahretsin, yerin dibine batırsın ve cehennem ateşine göndersin. Allah, Sünnet ve Cemaat ehlini her türlü kazadan, beladan korusun; ona iman ve Kur'an nasip eylesin. Ehl-i Sünnet'in koruyucu kalkanı bu devlete zeval vermesin...

Ey yüce Emir, rüyanın aslı faslı şöyledir: *Ezeli ve ebedi düşmanınız Haşimiler soyuna bağlı Abbasoğullarından bir melun, saraya gelin vermek suretiyle sizinle akrabalık kurmuş Benû Harise kabilesinden bir kızla evlenmiş. Bu evlilikten doğan bir erkek evlat, güya Allah muhafaza, sizin tahtınıza göz dikmiş. Ne yapıp etmiş, soylu Emevi Devleti'ni yıkmış ve sülalenizi imha etmiş!..*

Rüyanın anlatımı bitince, divandan çıt çıkmadı. Herkesin kanı donmuştu sanki. Kimse cesaret edip Halife'nin yüzüne, gözünün içine bakamıyordu. Halife, karıncalanıyormuş gibi tahtında kımıldıyor; ne yapacağına karar verememenin huzursuzluğunu yaşıyordu. Nihayet, buyurdu:

- Tamam, anladık! Şimdi sıra rüyanın yorumuna geldi. Falcılar, müneccimler, kahinler, sihirbazlar, tarihçiler; haydi bakalım, iş başına!..

Herkes rüya hakkında birşeyler söyledi. Kimi hayra yordu, kimi de şerre. Tarihçi ve menkıbeciler, olaya siyasi bir hava kattılar: *"Çok çok eskiden İran'da imparatorluk kurmuş Medler yaşarmış. Bunlar, Pers kavmiyle aynı soydan yani Arı ırkıdan imişler. Medler soylu, Persler ise avam imişler. Ancak zamanla Medler zayıflamış, Persler güçlenmiş. Her nasıl olmuşsa, Med kavminden bir prenses, Pers kavminin ileri gelenlerinden biriyle evlenmiş. Med imparatoru, prensesten doğacak çocuğun kendi tahtını tacını devireceği yolunda bir rüya görmüş; buna karşı tedbir almış. Fakat kaderin cilvesi ve garip tecellisi sonucu, prensesin oğlu büyüyüp dayılarının devletini yıkıp başlarına geçirmiş."*

Falcılar, kahinler, rüya tabircileri ve sihirbazlar ise ortak görüşlerini müneccimbaşı aracılığıyla açıkladılar: *"Firavun saltanatını*

* Hz. Ali yandaşlarına kötülme babından takılan ad. *Turabîye*, "Alici akım" demektir

yıkacak olan Musa Peygamber meseli üzerinde durduk, durumu hayra yormadık. Allah, cemi cümlemizi kazadan, beladan, serden ve fitneden korusun. Emevi soylularını başımızdan eksik etmesin..."

Her türlü tefsiri dinleyen Halife Süleyman, danışman ve vezirleriyle özel bir toplantı yaptıktan sonra ferman çıkardı: "*Bundan böyle, Haşimi soyundan gelen Ebu Taliboğulları, Ehlibeyt olduğunu ileri süren o melun aile evladından ve Abbasoğullarından hiç kimse, Benû Harise kabilesinden kız almayacak; bu kabileden kimse, onlara kız vermeyecektir.*"

Ferman, imparatorluğun dört bir yanına ulaştırıldı. Cami ve meydanlarda okutuldu. Han, hamam, medrese ve kervansaray duvarlarına asıldı. Roma döneminde Jupiter tapınağı iken Müslüman ibadethanesine çevrilen ünlü *Emevi Camisi'nde* halife, ulema ve devlet ricali üçlüsünün hazır bulunduğu özel bir *Ehl-i Sünnet ve'l Cemaat* toplantısı yapıldı. Ulema tarafından hutbelerde işlendi; Sünnilerin birlik ve beraberlik içinde hareket etmeleri, göz ve kulaklarını dört açmaları istendi.

Fakat, korkulan kader tecelli etti: Halife **Süleyman** öldü. Yerine **Ömer bin Abdülaziz** geçti. Ömer, Emevi politik geleneğinde bir sapma ve istisna olduğundan, önce gergin ortamı yumuşattı. Ardından ezeli *Emevi-Haşimi* husumetini sona erdirecek adımlar attı. İyi niyetinin işareti olarak, o güne kadar Hz. Ali ve Ehlibeyt'e karşı cami ve meydanlarda düzenlenen resmi lanetleme kampanyasını iptal etti. Haşimilere barış ve dostluk elini uzattı, mektuplar yazdı. Ehlibeyt evladı ile Abbasoğlu mensuplarının kovuşturma, eziyet ve takibe maruz kalmaması yolunda buyruk verdi. Ehlibeyt'ten *Hüseynî* kolu reisi **Muhammed** ve *İbn-ül Hanefiye* dalının reisi **Ebu Haşim** ile uzlaştı, mektuplaştı ve dünya işleri hakkında her ikisiyle görüş alışverişinde bulundu.

Sıra Abbasoğlu ailesiyle barışmaya geldi. Bu daha kolaydı. Çünkü, aile Şam yakınında ikamet ediyordu. Haşimi kolundan olup Ehlibeyt davası gütmesine rağmen Abbasiler, bu meselede ikinci rolü oynuyor; davanın esas sahipleri Hz. Ali evladına bağlı hareket ediyorlardı. Abbasoğlu **Muhammed**, Ömer'in uzlaşıp barışma çağrısına anında cevap verdi. Makamında ziyaret edip, kendisini kutladı; eski günleri yâd eden anılarla gönlünü aldı. Ortak Kureyş kanı taşımaktan gelen akrabalığın, siyasi düşmanlıktan evla olması

gerektiğini vurguladı.

Ömer bin Abdülaziz, Muhammed'i pek sevmiştir. Onu divan toplantılarına ve meclislerine davet etti. Kabul salonuna her girişinde ayağa kalkar, Abbasoğlu'na yer açar, minder gösterirdi. Herhangi bir meselede onun görüşlerini ve öğütlerini cankulağıyla dinledikten sonra karar verirdi. İstek ve ihtiyaçlarını anında karşılardı.

Halife'nin Abbasoğlu Muhammed e sevgi ve muhabbeti, saltanata pahalıya mal oldu. Emevi hanedanınca "uğursuz" diye nitelenip lanetlenen ve kesinlikle yasaklanan o "evlilik" bizzat Emevi hükümdarının eliyle gerçekleşti.

Muhammed, saraya gelip giderken has bahçede gördüğü bir hatuna tutulmuştu. Hatun, gereken karşılığı vermiş; ilişki ilerleyip aşka, sevdaya dönüşmüştü. Muhammed, güzel ve fettan hatunun adını sanını, kim olduğunu ve nereden geldiğini araştırmıştı. Ayarladığı haremağalarından biri, kadının hikayesini şöyle özetlemişti: *"Adı Reyta'dır. Benû Harise kabile şeyhinin kızıdır. Kabilenin, Emevioğulları soyuyla kanbağı vardır. Baba tarafından Mervani soyuna ulaşır. Bu nedenle Reyta, Emevi sarayına gelin geldi. Emevi halifesi Abdülmelik Mervan oğlu Abdullah ile evlendi. Abdullah rahmetli olunca, Abdülmelik'in diğer oğlu el Hecacc'a nikahlandı. Fakat kocası, Reyta'yı boşadı. Şimdi, hayırlı bir kısmet bekliyor..."*

Hikayeyi duyan Abbasoğlu'nda şafak attı, umutları suya düştü. Çünkü, âşık olduğu, düşünden hayalinden eksik etmediği bu kabile cereni, çöl ceylanı, saray prensesi Reyta, meğer Benû Harise oymağından değil miymiş! Emevilerin fermanı belliydi: Abbasilerden hiç kimse, bu kabile kızlarını alamazdı!.. Muhammed çar naçar evine döndü, o gün saraya gitmedi. Uzun süre Şam'a uğramaz oldu; payitaht ile saray, ona, şu ceylan gözlü, keklik sekişli dilberi, Reyta hatunu hatırlatıyor; kalbinin derinliklerini dağlıyordu.

Halife Ömer, Abbasoğlunun saraydan ayağını kesmesine bir anlam verememiştir. Ziyareti için Şam'a gelmesi yolunda gönderdiği her haber duymamazlıktan geliniyor ya da bir bahaneyle geçiştirilip, erteleniyordu. Halife meseleyi sordu, soruşturdu; nihayet işin sırrına vakıf oldu.

Yaz gelip gazavat mevsimi başlayınca; Şam'da seferberlik ilan edildi. Rum diyarına akın düzenlemek, Bizans'a ait Anadolu içlerine ilerlemek için milislere şiddetle ihtiyaç vardı. Devlet; kavim

ve kabile şeflerinin başşehirde toplanması için ferman çıkarmış, dört bir yana tellal ve ulak salmıştı. Fermanı alanlardan biri de Abbasoğlu Muhammed idi. Seferberliğe katılmak mecburi değildi. Ancak devletle barışık olmanın, ganimet yoluyla yeni maddi kazanç sağlamanın yolu, her yaz mevsiminde düzenlenen *el Saife Gazası*'na katılmaktan geçirdi.

Abbasoğlu hazırlığını yaptı, yükünü denkleştirdi, silahlarını aldı; aile büyüğü olarak savaşa katılacak kardeş ve yeğenlerini tek tek seçti. Oluşturduğu ve *Abbasi Müfrezesi* adını verdiği milislerin başına geçip Şam'a yollandı. Halife Ömer'i selamladı, sefere hazır olduğunu söyledi.

Halife, Abbasoğlunun bu güzel davranışı karşısında duygulandı, onu içeri, kabul salonuna aldı. İzzet ikramdan sonra sohbet kapısını araladı:

- Ey Abbasoğlu!.. Saraya, beni ziyarete niçin gelmedin?

- Vaktim olmadı ey Müminlerin Emiri! Hem sonra kabile, aile işleriyle uğraşmak insanı çok yoruyor.

- Doğrudur. Yine de vakit ayırıp, beni güzel sohbetinden ve bilgece nasihatlerinden mahrum etmeyebilirdin.

- Haklısınız ey ulu Halife, ama...

- Ama'sını biliyorum. Çünkü derdini anlıyorum. Dermanı benim elimde. Madem böyle bir günde bize şeref verdin. O halde soruyorum: *Benû Harise kabilesi dilberi, sarayımızın dul prensesi Reyta'yı hâlâ istiyor musun?*

- Takdir sizindir ey Halife! Çok cömert ve âlicenapsınız. Velakin, sizden önceki Emevi hükümdarı, bu evlilik konusunda bir yasak koymuştu.

- Biliyorum. Yasak, bir rüyaya istinaden alınmış saçma tedbirlerden biridir. Kaza ve kader sadece Allah'ın takdiridir. Rabbimiz ne buyursa, o olur. Rüya'dan çıkan kehaneti, yorumu, tefsiri Allah'ın iradesinden bağımsız biçimde ele almak ve bu ilahi iradenin yerine koymak *şirk*dir* Sen de bilirsin; aynı zamanda ata dedeniz elan Allah elçisi Peygamber Efendimiz, büyü ve sihirle uğraşmayı, ona inanmayı yasaklamıştı. *Hulefayı Raşidin'den* Ömer, çaput bağlanıp dua edilen tüm ağaçların kesilip yok edilmesi yolunda talimat vermişti. Unutma ki, Firavun saltanatı büyü ve sihre kurban gitti;

* *islam'da "Allah'a eş ve ortak koşma" anlamındadır.*

koskoca Sasoni Devleti, byc Bařrahip **Katir**'in o sama sapan kehanetleri yznden ynetemez oldu; geriledi, kendiliđinden yı-kılmak zereyken İslam ordusunun kılı darbesiyle tarihe karıřtı. Evet, devleti idare etme sanatı bakımından Sasanilerden ok Őey đrendik. Maalesef, onların kahinlik gibi bazı kt, sapık detleri de saraylarımıza kadar girdi. Sz konusu evlilik yasađı, bu tr *bid'atlen** rndr. Soyunuz Hařimilere ve aileniz Abbasilere olan kin ve nefretin, slalemiz iinde ne tr kuruntulara yol atıđı-nın bariz bir rneđidir. Devlet dřmanlık ve hurafelerle ynetilmez; nce Allah'ın izni, sonra sulh ve skn, herkesi kucaklamak ve sevgiyle olur bu iřler. Madem ailelerimiz arasındaki tarihi husu-mete son verdik, o halde bunu bir evlilikle perinleyelim. Yasađı kaldırıyorum. Sarayımızın gelini **Reyta** ile nikahlanmam istiyor-um. Dđn masrafları da benden. Fakat, seferberlikten dndkten sonra nikahlanman gerekecek.

- Pek licenapsınız yce Halife! Allah sizi dođru yoldan ayır-masın, uzun mrler versin.

Seferi grevini tamamlayan **Muhammed**, dnřnde **Reyta** ile evlendi. Ondan, **Ebu'l Abbas** adında bir erkek ocuk dnyaya geldi.

Emevi mezar kazıacılarına yeni biri daha katılacaktı. "Uđursuz ev-lilik" ryası gerekleřmiř; Emevilerce lanetlenip yasaklanan bu ev-lilikten dođan ocuk, "*daydarım devirip zrriyelerini kurutacak, mezarlarında kemiklerini dahi rahat bırakmayacak olan ilk Abbasi halifesi*" diye n salacaktı.

* *İslam'a aykırı sapkın dřnce ve davranıřlar.*

E l H u m e y m e

Ş A M

Şehirler vardır, zamanlarüstüdür; çağlara sığmaz. Kavimlerüstüdür, tek bir halk ve kavme ait olmaktan çıkar. Bulunduğu devletle kaim değildir; devlet tarihe karışır ama o **baki** kalır. Yeraldığı ülkeden daha ünlü, daha görkemlidir adı sanı. Şam, bu tür şehirlerin başında gelir. Tarihin tanığı, sanığı, kahramanı ve mirasçısıdır Şam. Bu yanıyla Hitit başkenti *Hattuşas*, Asur'la özdeşleşen *Ninova*, krallığa adını veren *Babil*, Sasanilerin efsane başşehri *Ctesiphon* (Medain)'dan birkaç gömlek üstündür. Anılanların tümü, kurucu devletlerin yıkılmasıyla birlikte ya viraneye dönmüş ya da sıradan birer şehir olmuşlardır. Oysa Şam, hem başkenti olduğu beylik, hanedanlık, krallık ve imparatorlukları yüceltmış hem de tarihin o yıpratıcı, kahredici gücüne dayanmasını bilmiştir.

Zaman ötesi ve kavimlerüstü olma bakımından, Önaasya ve Akdeniz bölgesinde Şam'la aşık atan şehirlerin başında, tarihi Kenan ilinin büyüğü ve mistik kenti *Kudüs* gelir. Onu daha geç bir dönemde kurulan Fenike limanı Beyrut izler. Kürtlerin menkıbeleriyle özdeşleşmiş İran'daki *Kirmanşah* (Kermassin) ile Kürt tarihinin abidesi sayılan *Kara Amid**; "*İsfahan, nısfı Cihan*" darb-ı meşeliye ün salan İran'daki *İsfahan* ile çok daha önce kurulmuş olmasına

* *Diyarbakır*

rağmen Bizans İmparatorluğu'yla dünya çapında ünlendikten sonra bu şöhretinden hiç bir şey yitirmeyen İstanbul, koca Şam'a göre çünkü çocuk sayılırlar.

Tarih dile gelseydi, Emeviler devrine kadar Şam'ın hikayesini şöyle anlatırdı:

"Şam hancı, tarihi yapanlar yolcu olmuş; nice kavimler, istilacılar, barbarlar gelip bu handa konaklamış, tarihi rollerini oynayıp miadlarını doldurduktan sonra, 'hadi eyvallah' deyip gitmişlerdi. Vedalaşmaya vakit bulamadan tarihe karışanlar ile konakladıkları han sahibine teşekkür etmeye bile fırsat kalmadan pilisini pırtısını toplayıp kaçanlar da cabası.

Kervanların uğrağı bu zengin vahadan ilk kez söz edip, MÖ 1482'ye doğru onu ele geçiren Mısır Firavunu **Thutmes H'**dir. *Deniniz Halkları* MÖ 1191'de şehri istila edince, Firavun egemenliği bitti. MÖ 11. yüzyılda *Arami* kavmi şehri ele geçirdi; Yahudi kral-peygamberlerinden **Davut** ve **Süleyman**'la çatıştı durdu. Şam şehrini Suriye'nin en güçlü devleti haline getiren **Bar-Hadad II**, Asurlulara karşı savaştı. Asur kralı **Salmanasar III** şehre saldırdıysa da MÖ 802'de onu almak **Adad-Niari**'ye nasip oldu. İşgal, *İsrail'in* bu diyarda ön plana geçmesine yaradı. **Tiglatpileser II**, tüm bölgeyi egemenliği altına almaya kalkışınca, karşısında Şam kralı **Razon**'u buldu; ama *Aramilerin* hükmü bu kadarmış. MÖ 732'de **Razon** öldürüldü, kent düştü.

O tarihten sonra Şam, siyasal işlevinden mahrum edildi. Daha çok merkezindeki *Hadad Tapınağı*'yla, kutsallığı ve önemini sürdürdü.

Derken, İskender ordularının istilasını gördü. MÖ 1. yüzyıl boyunca *Selefkî* hanedanları, *Nabatiler* ve *Ermeniler* arasında çekişmeye sahne oldu. 64'te Romalıların hükmüne girip, prensler tarafından yönetildi. Kimi zaman Suriye eyaletine bağlı kaldı. Romalılar şehirde görkemli bir *Jupiter Tapınağı* inşa ettiler. O sırada *Damascus* adını aldı. Havarilerden aziz **Paulus** tarafından hıristiyanlaştırıldı; çok geçmeden başpiskoposluk merkezi oluverdi. Romalılarla Persler arasındaki mücadeleden büyük zarar gördü.

İslam orduları Arabistan Yarımadası dışında fetihlere başlayınca, ikinci Halife **Ömer**'in emriyle, 635 yılında Müslümanların eline geçti. Dördüncü Halife **Ali**'yle anlaşmazlığa düşen Şam valisi **Muaviye**, burayı özerk bir beylik gibi yönetti. Ali'nin 661'de ölümünden son-

ra, Muaviye, burayı Emevi Devleti'nin başkenti yaptı. O gün bugündür Şam, İslam tarihinde bağnazlığın ve Sünni geleneğin merkezi olagelmıştır."

Şam dört mevsimin doğal güzellik defilesinin, her an değişebilen arazi yapısı ile iklimin geçiş bölgesidir: Sağında sedir ormanlarıyla ünlenen Akdeniz'in o harika doğası; solunda ürkütücü bozkırdan vahşete ve bilinmezliğe çağıran bir çöl bulunur. İkisinin orta yerinde kavşak noktası gibidir. Akdeniz kıyısının yeşiline göre bozkır, Irak'a uzanan çöle oranla yemyeşil bir vahadır o. "Akdeniz Gelini" Beyrut'un yanında rüküş giyinmiş bir kadına, Irak ve Ürdün'e uzanan çölün yanında şık bir şehirlî hatuna benzer. Hem Akdeniz hem çöl ile kol kola, dudak dudaktadır; her ikisiyle aynı anda flört eder.

Tüm kültür ve uygarlıklar Şam'da düğümlenmiş gibidir: Mısır, Anadolu, Mezopotamya, İran, Akdeniz uygarlıkları Şam'ı denek tahatası gibi kullanmış, onu alışveriş merkezi yapmışlardır.

Bu tarihi başkentin, batıda Akdeniz'in incisi, Fenikelilerin tarihi limanı *Beyrut*; güneyde yaşlılık ve kutsallıkta kendisiyle yarışan *Kudüs*; kuzeyde yaşıtı ve kader arkadaşı *Halep*; doğuda *Musul*, *Kerkük* ve *Bağdat*'la bağlantısı sadece tarihi olaylar, istilalar ve işgallerden ibaret değildi. O, dört koldan gelip giden ticari kervanların geçtiği büyük bir ticaret merkeziydi. Avrupa'dan Uzakdoğu'ya uzanan İpek Yolu sayesinde hemen her şehir, her ülke ve her limanla ilintisi vardı.

Gün görmüş, devran geçirmiş bu şehir sadece Şam adıyla değil, aynı zamanda çevresini gerdanlık, gümüş kemer gibi sarmış beldeleriyle de tarihteki yerini almıştır. Eski Yunan döneminde Suriyeli *Gnostik* bir cemaat, "sevgi ayinleri"ni eyalet başkentine yakın bir belde yaparak tarihe geçmiş; bu gelenek, çok sonraları İslam tarihinde *Batıniler* diye bilinen fırkalarca sürdürülmüş; Sünniler tarafından "mum söndü yapmak"la suçlanmışlardır. Aziz Paulus, Şam yakınındaki bir belde Hıristiyanlığı benimseyip kendini ona adanmış; ilk adım olarak bu şehir halkını hıristiyanlaştırmıştır. Emevi mezar kazıcısı ve celladı Abbasilerin ilk dergâhı, merkez üssü, örgütevi işlevini gören *el Humeyme* beldesi, İslam tarihinin unutulmaz isimlerinden biri olmuştur. Yine, Şam yakınındaki bir belde olan *el Süleyme*, Abbasi saltanatını devirmek üzere ayağa kalkan ihtilalci İsmaili-Karmati hareketinin beşiği olarak tarihe geçmiştir.

Muhammed'in bu konuda azmini bileyen, kendisine moral veren en önemli tarihi olay, **Ebu Haşim**'le karşılaşması idi. Ebu Haşim, Hz. Ali'nin Fatıma'dan olmayan oğlu İbn-ül Hanefiye'nin biricik evladıydı. *Ehlibeyt'in* sözcülüğüne soyunmuş, bu düzlemde faaliyet yürütüyordu. Evli olmasına rağmen, baba ocağını devralacak oğlu, kimi kimsesi yoktu. İki amcazade çocuğu, daha önce Şam'da buluşmuş; birlikte Emevi halifesi Velid'in huzuruna çıkıp dertlerini, şikayet ve dileklerini iletmişlerdi. Velid, Haşimi soyunun bu iki büyüğüne ses çıkarmamakla birlikte, maddi ihtiyaçlarını gidermekle yetinmiş; siyasi taleplerine kulaklarını tıkamıştı. Halife, Abbasoğlu Muhammed'in babası Ali'yi kırbaçlatıp zindana tıkmak suretiyle aileyi sindirdiği için, huzurunda diz çöküp boyun bükün bu iki Haşimi soyu temsilcisine siyaseten dokunmama kararı almıştı.

Ancak **Ebu Haşim**, davasının peşini bırakmamış; Emevi karşıtı muhalif fırkalardan *Muhtariye*, *Heysaniye* ve *Keysaniye* ile ilişki kurmuş; bir rivayete göre, Medine'deki Keysaniye yandaşlarının bulunduğu mahfillere gidip, bu batini öğretiyi özümseyerek, kendi adına *Haşimiye* fırkasını kurmuştu. Birçok yerle gizli temasa geçtikten sonra, yeniden Emevi sarayına çıkmış; o sırada halife olan **Süleyman**'dan, Haşimilerle Emevilerin uzlaşmasının bedeli olarak Filistin veya Hicaz'ın Ehlibeyt'e verilmesini istemişti.

Talebi son derece tehlikeli bulan **Süleyman**, bu Ehlibeyt sözcüsünü zehirlemiş; durumu sonradan farkedene **Ebu Haşim**, daha önce görüşüp danıştığı amcazadesi Abbasoğlu Muhammed'in oturduğu el Humeyme'ye gidip, vasiyetini yapar yapmaz gözlerini hayata yummuştu.

Muhammed, Ehlibeyt temsilcisinin kendisine teslim ettiği "imam" unvanına ek olarak, Hz. Ali'den kaldığı söylenen içi sır dolu *Sarı Defter*'le birlikte onunla bağlantılı muhalif kişi, örgüt, fırka ve hareketlerin de bir listesini devralmış; siyaset yolunda önemli bir mesafe katetmişti.

Ortaçağ tarihçilerinin kayıtlarına geçen söylenceye bakılırsa; **Ebu Haşim**, amcazadesi **Muhammed**'e Sarı Defter'i verdiğinde şöyle der:

- Ey amcaoğlu! Zehirlendim, benden hayır yok: Cennetmekan dedem Hz. Ali'nin yanına gidiyorum. Geriye soyumu sürdüreceğim, davamızı güdecek kimse bırakmadım. Üvey amcalarımdan İmam Hasan ile İmam Hüseyin'in evlatlarına elim ulaşmadı, onları bulacak gücüm takatim yok. Son nefesimi vermek üzereyim. Hem sonra, siz Abbasoğulları, cennetmekan dedemin amcazadelerisiniz. Bizlerle sizler gaddar Emevioğullarından çok çektik. Bunlar devran sürdükçe yeryüzünde rahat huzur yüzü göremeyiz. Bu yüzden, emaneti sana devrediyorum. Şu gördüğün Sarı Defter, bana ata dede yadigâridir. Kutsal emanettir, içinde dünya işlerinin sırları bulunur. Daha önemlisi, zalim Emevi soyuna karşı gerçekleşecek o büyük kalkışmanın ve eylemin planına dair ayrıntılarla doludur.

Muhammed, heyecan ve merakla sorar:

- Ey amcaoğlu, Allah uzun ömürler versin. İnşallah, ölmeyip daha çok yaşarsın. Bu işi birlikte yaparız. Nedir o sözünü ettiğin plan?

Ruhunu teslim etmek üzere olan Ebu Haşim, son bir gayretle cevaplar:

- Plan, defterde yazılıdır. Merakını gidermek için kısaca belirtiyim: Yapılacak Davet'in* anahatları, siyaseti, izlenecek yolu yordamı; isyan için belirlenecek zaman, yer ve merkezler; isyanın aşamaları ve araçları; katılacak kişi ve kesimlerin nitelikleri; seçilecek öncü ve önderlerin adları; irtibat merkezleri ve özel ulakların özellikleri, vs. hepsini bulabilirsin o Defter'de. Hakkınızı helal edin, vasiyetimi tutun; Haşimoğullarının kanını yerde bırakmayın, davasına halel getirmeyin.

Ebu Haşim, Hicri 98 (Miladi 717)'de ahirete intikal etti. Cenaze ve defin işlemleri tamamlandı; taziyeler kabul edildi. Herkes olağan günlük işlerine döndü.

Abbasoğlu **Muhammed**, Ebu Haşim'in ölümüne üzülmüş görünmesine rağmen, sevinç ve meraktan içi içine sığmıyordu. Tarihi rastlantı, ona, bir taşla birkaç kuş birden vurma şansını bahsetmişti. Bir kere, Haşimi soyunun siyasi sözcülüğünü yapan *Ehlibeyt'in* taşıyageldiği "imam" unvanı, ilk kez Abbasoğlu ailesine geçmişti. İkincisi, kendisi şu ıssız beldede tek başına Emevi karşıtı planlar yaparken; o güne kadar hazırlanmış en iyi muhalefet ve kalkışma

* *Siyasi-dini amaçlı dava. Burada Ehlibeyt'in iktidar davası kastediliyor.*

planı, Ebu Haşim sayesinde eline geçmişti.

Şimdi sıra *Sarı Defter*'in sayfalarını karıştırmaya gelmişti. Muhammed merakla şöyle bir göz gezdirdi, bazı başlıkların önemli sayfalarını okudu. Gözüne ilişenler arasında şöyle ibareler bulunuyordu: "*Emevi karşıtı isyanın beyni Şam'dan uzak bir yerde, mesela Küfe'de olmalıdır.*" Abbasoğlu durdu, düşündü: "*Hımm, planın mekana ilişkin bu bölümü, Hz. Ali evladının yaşadığı; Şii, Alevi, Batıni, Haricilerin yoğun olduğu bir merkeze göre düzenlenmiş. Ehlibeyt öncülüğünde yapılacak bir kalkışma esas alınarak hazırlanmış. Biz, Abbasi ailesi, el Humeyme beldesinde olduğumuza göre, hareketin beynini Küfe yerine burada kurmalıyız. Aksi taktirde, başlatılacak herhangi bir hareketin ipi elimizden kaçır...*"

İkinci ibare, "*hareketin fiilen örgütlenip isyanın başlatılacağı merkezin Horasan illerinde olması gerektiğine*" işaret ediyordu. Abbasoğluna göre, bu, gayet makûldü. Çünkü, Emevi payitahtından son derece uzak; denetim dışı yerel yöneticilerle mazlum halkların, türlü çeşitli batıni fırkaların kol gezip cirit attığı, zaman zaman başkaldırdığı bir merkezdi Horasan. Bununla birlikte, beyin takımının bulunduğu el Humeyme ile hayli uzak bir diyar olan Horasan arasında mutlaka bir bağlantı noktası gerekiyordu. Bu, kesinlikle Küfe olabilirdi.

Bir başka sayfada, "*devrim sırasında kesinlikle siyah bayrak açılması, siyah giysi ve üniformalar giyilmesi*" vurgulanmıştı. Abbasoğlu'nun buna da aklı yattı. Çünkü, "*Siyah Bayrak*" ilk kez İslam peygamberi tarafından kullanılmıştı. Kutsal bir anı ve geleneği vardı. Sünni İslamı kimseye bırakmayan, her yerde İslam adına ahkâm kesen şu Emevi zalimlerini susturmanın, tecrit etmenin; muhalif cepheyi genişletmenin önemli bir aracı olurdu *Siyah Bayrak*. Ayrıca siyah renk, yasın, öç almanın, ciddiyetin ve kararlılığın simgesiydi. İhtilal ordusu, mutlaka baştan ayağa siyahla donatılmalıydı.

İsyan zamanı için, "*Kurandaki Bakara suresinin 259. ayetinde geçen Eşek sözcüğüne gönderme yapılmıştı.*" Abbasoğlu, bu sözcüğü eski takvimlerde geçen Eşek Yılı olarak yorumladı. *Eşek yılı'nin*, Hicret'in ikinci yüzyılına başına denk düştüğünü hesapladı ve bu tarih hakkında, "*Mümkündür ama önce yapılanları, hazırlıkları, bağlantıları görüp gözden geçirmek lazım. Buna daha sonra karar veririz*" diye aklından geçirdikten sonra *Sarı Defteri* kapadı.

Gözlerini yumdu, bir süre düşündü. İlk merakını gidermişti. Geri kalanını ilerleyen günlerde sindire sindire okuyacak, sırları ezberleyecek, listede adı bulunanlarla bizzat temasa geçecek; bu kez, Ehlibeyt merkezli değil, Abbasi eksenli bir örgütlenme şeması çıkaracaktı. Hayal etmesi bile güzeldi. Muhammed dayanamayıp hafifçe bağırıldı: "*Ecelin yaklaştı ey Emevi soyu! Sıkı durun, biz geliyoruz. Hem de siyah bayrak ve giysilerle; Horasan 'dan, Küfe 'den, İran 'dan, el Cezire'den, el Cibel'den**, Azerbaycan'dan, Yemen ve Mısır'dan geliyoruz. "

B A Ş S O R U M L U İ L E B U L U Ş M A

Küfe'nin kenar semtlerinden birinde toplanmış altı kişi arasında şu konuşma geçiyordu:

- Mevlamız, efendimiz Ebu Haşim'den haber alamıyoruz, ne oldu?

- Nerede olabilir acaba?

- Bildiğim kadarıyla, Emevi Halifesi ile görüşmek üzere Şam'a gitmişti.

- Allah esirgesin, sakın başına bir iş gelmiş olmasın?

- Ondan haber alması için gönderdiğimiz başdavatçımız ve sorumlumuz **Seleme bin Buceyr** de gelmedi. İnşallah bir aksilik çıkmaz, sonu hayırlı olur.

Toplantıya katılanlar, Ehlibeyt yandaşı fırkalardan *Keysaniye* ve *Haşimiye'rim* ileri gelenleriydiler: **Ebu Ribah Meysere, Ebu Amru, Ebu Bustam, Hayyan, Muhammed bin Huneys** ile **İbrahim bin Seleme**. İlki, Yemenli *Ezd* kabilesi sığıntısı olup, mesleği ok yapmaktı. İkincisi, *Benû Musliye* kabilesi *mevlası* idi ve beziryağı alım satımıyla uğraşır. Üçüncüsü, *Benû Haris bin Kaab* kabilesi yanaşmasıydı. Değirmen işinde çalışırdı. İtriyat mesleğini sürdüren dördüncüsü, *Neha'a* kabilesi sığıntısıydı. Beşincisi *Hemdan* kabilesinin, altıncısı ise *Benû Musliye'rim* azatlı kölesiydi. Emevi iktidarına karşı mücadele için Ehlibeyt temsilcisi **Ebu Haşim**'le bağlantı kurup, uzun zamandan beri Küfe, Medine ve Horasan'da örgütlenerek yeraltı faaliyeti sürdürüyorlardı. Başsorumluları, **Seleme bin Buceyr** olup, Yemenli *Benû Musliye* kabilesinden *el Amireyn*

* O dönemde Kürterin yaşadığı bölgenin adı

oymağının azatlı kölesiydi. **Ebu Haşim**, Emevi Halifesi'yle görüşüp siyasi taleplerini iletmek üzere Şam'a doğru yola çıktığında, Kûfe'ye haber göndererek, bu güvenilir başsorumlunun kendisine refakat etmesini istemişti. **Ebu Seleme** çağrıya uyup Ebu Haşim'le birlikte Şam'a gitmiş; bir ihtiyacını karşılamak için kendisinden ayrıldıktan sonra, onu gözden kaybetmiş, bir daha bulamamıştı. Köşe bucağı aramış; tanıyana tanımayana sormuş ancak birşey öğrenememişti. Sanki Ebu Haşim sırta kadem basmış, yer yarılmış da içine girmişti.

Seleme kolay pes edenlerden değildi. Bıktırınca kadar titizlikle sordu, soruşturdu. Nihayet *Ehlibeyt* sözcüsünün izini buldu: O, el Humeyme beldesine, Abbasoğlu ailesinin yanına gitmişti. Seleme elini çabuk tutmuş; El Humeyme'ye umutla varmış ama kara haberle karşılaşmıştı: Ehlibeyt'in o güzide evladı, muhalefetin kurtarıcı Mehdisi, ihtilalci Keysaniye ile Haşimiye fırkasının önderi **Ebu Haşim** ebediyete intikal etmiş, Hakk'ın rahmetine kavuşmuştu.

Seleme, efendisi ve siyasi liderini yitirdiğine mi yansın, yoksa son nefesinde yanmasında olmadığına mı; vasiyetini öğrenmediğine mi, ya da en azından cenaze merasiminde yetişip tabutunun altına giremediğine mi? Ne yapıp edeceğini şaşırđı; günlerce ağladı, saçını başını yoldu, döğündü durdu. Yemeden içmeden kesildi. Abbasoğlu Konağı misafirhanesinin bir köşesinde çilesini doldurmak üzere günlerce inzivaya çekildi.

Bu, biraz da taktik icabıydı. Feraset sahibi, zeki olduğu kadar kurnaz ve tecrübeli **Seleme**, Ebu Haşim'in yanından hiç ayırmadığı o ünlü sır küpünü yani *Sarı Defter'in* akibetini merak ediyordu. Bir de merhumun son vasiyetini! Taziye ziyaretçilerinin ortalığı mahşer yerine çevirdiği; kimin nesi olduğu bilinmeyen onca insanın bulunduğu bir ortamda bunu öğrenmek imkansızdı. Hem, bakalım Abbasoğlu ailesi, Keysaniye ve Haşimiye fırkalarının yeraltı faaliyetlerinden, siyasetlerinden ve Emevilere karşı örgütlenmelerinden haberdar mıydı? Bu sırrı öğrenmişse ne derece güvenilir idi?

Seleme yasını matemini, misafirhaneden sonra çekildiği dergâhta çilesini doldurma süresini uzattıkça uzattı. Tâ ki ortalık sakinleşinceye ve hayat eski haline dönünceye kadar. Bir sabah, saç sakalı birbirine karışmış ve bitkin bir halde çilehanesinden çıktı; dosdoğru misafirhane bahçesine gitti. Şadırvan'da oturdu; kendisini

karşıl原因 evsahiplerine adını, unvanını vererek aile reisi, konağın efendisi Muhammed ile görüşmek istediğini söyledi. Abbasoğlu önderi, *Sarı Defter'deki* listeye baktı, "*Seleme bin Buceyr*" adına rastlayınca, gökte aradığını yerde bulmuşçasına sevindi, heyecanlandı. Konuğun hemen Selamlık'taki özel odaya alınması yolunda talimat verdi. Seleme yukarı çıktı, selam verip içeri girdi. Abbasoğlu Muhammed:

- Ehlen ve sehlen*, hoş geldin, sefalar getirdin ey Seleme! Buyur şöyle yakınımaya bir yere otur. Hangi rüzgâr seni attı buraya? Merhum Ebu Haşim için başınız sağolsun, hepimizin başı sağolsun; cemi cümlemizi üzüntüye boğdu, yetim ve öksüz bırakıp gitti. Vakti zamanı değildi, daha yapacak çok işi vardı. Fakat, Kerbelâ'dan sonra bir kez daha soysuz Emevilerin gadrine uğradık. Seni bırakmam vallahi, daha bir süre kalıp çok şeyler konuşacağız, çook.

Konuk ziyaretçi, şaşkınlıkla merak arasında bocaladı. Abbasoğlu pek imâli, gayet manalı konuşuyordu. Gizli olması gereken bazı sırları biliyormuş izlenimi vermiş, kendisine aşırı iltifatta bulunmuştu. Temkinli davrandı ama meseleyi öğrenmek isteyen bir edayla sordu:

- Ey soylu Abbasoğlu! Siz ki, Ehlibeyt'in amcazadeleri, yakınları, sır ve dert ortaklarıdır. Birlikte Emevi zulmüne göğüs gerip, bu soysuzlarla mücadele ettiniz. Acı haberi aldım, kahroldum. Rahmetlinin son nefesinde dahi bulunup vasiyetini öğrenmek kısmet olmadı. Acaba, bana iletteceğiniz birşey var mı?

Abbasoğlu fırsatı kaçırmadı:

- Evet, hem de çok şey var. Bir kere, Ebu Haşim, Ehlibeyt adına taşıdığı "İmam" unvanını bize bahsetti. Bundan böyle Abbasoğlu aile büyükleri ve temsilcileri, "imam" olarak anılıp kabul edilecekler. Ayrıca, sevgili amcazademiz, mekanı cennet olsun, bize Sarı Defter'i emanet etmiş; gereken her türlü bilgiyi, ilişkiyi, bağlantıyı açıklamıştır. Siz ve yoldaşlarınızın adlarını bu Defter'de buldum. Eh, fazla vakit kaybetmeyelim. Gün intikam alma, soysuz Emevi zalimlerine karşı safları birleştirme günüdür. Eee, anlat bakalım. Küfe ve Horasan'daki durum vaziyetiniz, faaliyetleriniz nasıl gidiyor?

Seleme açısından mesele anlaşılıyordu. Artık hareketin siyasi ve

* *Arapça, hoş geldin sefalar getirdin.*

dini liderliđi el deđiřtirmiř; Ehlibeyt'ten Abbasođullarına geçmiřti. Önemli olan Emevilere karřı ihtilal yapmaktı. Muhammed'e dönererek dedi ki:

- Ey Abbasođlu! Seni İmam* olarak tanıyor ve bařımızda görmek istiyoruz. Bu yüzden, ilk biati ben yapıyorum. Biz dava adamıyız; amacımızı gerçekleřtirmek için sonuna kadar varız. İlk isyan tohumunu biz, *Keysaniye* ve *Hařimiye* firkaları ektik. Henüz olgunlařıp meyve vermedi. Fakat ektiđimiz sađlamdır; kök tutmuř, filizlenmiřtir. Unutmayınız ki, çok sayıda kavim kabilem, cankardeřim, canyoldařım bu yola bař koydular. *Ehlibeyt'e* sevgi ve muhabbetimiz sonsuzdur. Ancak, harekete geçmek için mutlaka Ehlibeyt evladından birini beklememiz gerekmez. Zaten merhumun mirasını devralacak bir ođlu yok. *Hüseyin**** kolundan Cafer-ül Sadık silahlı mücadele ve řiddetten çekiniyor. Bizi, "*sapık ve İslam düşmanı batıniler*" olarak suçluyor. Medresesinde, camilerde aleyhimize olmadık sözler sarfediyor. *Hasaniler'den**** Abdullah'ın gönlü eylemden ve hareketlilikten yana ama o da amcazadesi Cafer-ül Sadık'ın etkisinden bir türlü kurtulamıyor. Bizim için önemli olan Ehlibeyt'ten birinin öncülüđü deđil, emek semek büyütüp bu duruma getirdiđimiz hareketin bařına geçecek řöyle kararlı, dirayetli, azimli ve cesaretli soylu bir ailenin önderliđidir.

Muhammed, durumdan memnundu:

- Ey muhterem Seleme! Allah ömrünü uzun etsin, seni bařarılı kılsın. Madem biat edip, bizi İmam olarak tanıdın. O halde kardeř, canyoldařı sayılırız. Dünya ahiret kardeřimsin. İyi bil ki, görüřünü almadan hiçbir karar almam, hiçbir iře bařlamam. Davamız bireysel kahramanlıklarla yürüyecek gibi deđildir. Ortaklařa, kolektif biçimde omuzlanması gereken bir davadır. Bu uğurda herkesi kucaklamamız, en küçük bir yardım ve iřbirliđini bile kabul etmemiz elzemdir. Mesele anlařılmıřtır. Haydi iřbařına. Tez elden buradan ayrılıp Küfe ve Horasan'daki kardeřlerimize haber salacaksın. Ben de Hacc ziyareti münasebetiyle Mekke ve Medine yokuřuyum. Orada uzun bir süre ikamet edeceđim. Ne de olsa ata dede toprađımız. Kimse řüphelenmez. Medine'de buluřur, ayrıntıları ve hareket

* *İslam'da özellikle halını hareketlerde "siyasi ve dini lider" anlamını tařır.*

** *Hz. Hüseyin suyu.*

*** *Hz. Hasan soyu*

planını konuşuruz.

Seleme, görüşmeyi bitirir bitirmez yol hazırlığını yaptı. Gerekli malzeme, talimat ve bilgilerle birlikte Küfe yolunu tuttu. Abbasoğlu ise, uzun vadeli planı hayata geçirmenin ilk adımı olan Hacc ziyaretinin hazırlıklarını hızlandırdı.

İ L K T O P L A N T I

Ebu Haşim'in güvenilir adamı, gizli hareketin başsorumlusu **Seleme bin Buceyr** Küfe'ye döndüğünde, yol arkadaşlarını, kendisini merak içinde bekler buldu. Kûfeli ihtilalcilere ek olarak, eskiden Horasan'a gönderilen *Daî* ler de şehre gelmişlerdi.

Seleme, meraklı yol arkadaşları ile *Horasan Dailerine*, başından geçenleri; hareketin manevi önderi, Ehlibeyt evladı Ebu Haşim'in zehirlenme olayını; Abbasoğlu'yla görüşmesini ve olanı biteni tüm ayrıntılarıyla anlattı. Bir an sustu, yeni hatırlamış gibi çevresindekilere sordu:

- Kardeşler! Ben, kutsal emanet, *Sarı Defter'i* Abbasoğlu'nun elinde gördüm. Merhum önderimiz Ebu Haşim, ona herşeyi anlatmış, hareketimiz hakkındaki bilgilerin ve sırların anahtarını kendisine teslim etmiş. Görüşmem sırasında buna tanık oldum. Dolayısıyla biat edip, yeni "İmam" sıfatıyla kendisine bağlandım. O da, size ilişkin bazı şeyler sordu; sizin ona biat edip etmeyeceğiniz, edecekseniz, nerede ve nasıl görüşebileceğiniz konusunda bilgi istedi. Şimdi buradayım. Görüşlerinizi almak durumundayım. Ne dersiniz?

Hazır bulunanların çoğu, emrivaki durumu kabullenme yanlısıydı. Abbasoğlu'na "biat etme" yönünde görüş belirttiler. Fakat, Küfe'nin ileri gelenlerinden **Hafs bin Süleyman** ile **Ammar bin Yezdad** adlı iki şahsiyetin tereddütü vardı. *Turşucu Süleyman* olarak bilinen **Hafs**, sıkı ve koyu bir *Ehlibeyt* yanlısıydı. Hareket önderliğinin başka kimsenin eline geçmesine gönlü razı değildi. Ayrıca, Küfe'nin meşhur muhaliflerindendi. Hareketin kendi denetiminde gelişmesini istiyor, geleceği buna göre planlıyordu. Sonradan *Hidaş* lakabıyla ünlenecek olan **Ammar** ise Hireli eski bir Hıristiyan olup, Müslümanlığı kabul etmesiyle birlikte Küfe'ye giderek öğretmenlik yapmaya başlamış; oradaki muhalif hareketin en faal,

en zeki, en bilgili şahsiyetlerinden olmuştu. İzleyen birkaç yıl içinde Horasan'a *Başdai** sıfatıyla gönderildiğinde, *Hürremdik* adı verilen İslam karşıtı, Zerdüştilik'ten etkilenmiş bir fikir akımının propagandasını yapacaktı.

Hafs, çekincesinin gerekçesini özetledi:

- Ey iyi yolun yolcuları, davanın fedailerini! Doğrudur, Ebu Haşim'den sonra *Ehlibeyt* evladı ortada kalmış; *Hüseynî* ve *Hasanî* soyundan olanlar da davayı bırakıp uzlaşmış, köşeye çekilmiş ya da ertelemeci bir tutum takınmışlardır. Duydum ki, *Hüseyniler*, "İmam" olarak tanıdıkları **Zeyd bin Ali** önderliğinde örgütlenip isyan hazırlıkları yapmaktadır. Fakat, bu *Zeydiler* sadece Emevilere muhalefetle sınırlı kalmak istiyor; İmam **Ali**'ye baskı yapıp Ehlibeyt'in hakkını gaspeden Ebubekir ile Ömer'i hâlâ "saygın ve faziletli kişiler" olarak nitelemekte, Emevi soyundan Osman'ı lanetlemeyi reddetmektedirler. Bu kesinlikle davamızı saptırmak, Ehlibeyt'in emanetini ve çizgisini yozlaştırmaktır.

Dahası var: *Keysaniye* fırkasının *el Sukane* (Sakinler) kolundan **Abdullah bin Amr bin Harb el Kindi**, rahmetli imamımız, önderimiz Ebu Haşim'in yanından hiç ayrılmazdı. Onun başyardımcısı gibi davranırdı. Sonradan ortaya çıktı ki, kendisi "imamlık" davası peşindeymiş. Merhum bunun farkına varmakla birlikte, **el Kindi**'ye birşey yapamamış; bu tür iddialarını önleyememiştir. Ebu Haşim vefat eder etmez, bu **el Kindi**, "*Artık Keysaniye ve Haşimiye fırkalarının gerçek halifesi ve imamı benim*" demeye başlamış. Huzursuzluk ve çekişme her tarafa egemendir.

Haklısınız; ortada biat edilip imam diye arkasından gidilecek kimse kalmamıştır. Abbasoğlu **Muhammed**'e gelince, bu aile Ehlibeyt'le birlikte hareket etmekle beraber, unutmayın ki Kerbelâ faciasının ardından kabuğuna çekildi; ata dede toprağı Medine'yi bırakıp, Şam'a, Emevilerin yanına sığındı. Alevilerin kalesi sayılan Kûfe'ye gelmedi. Emevi hükümdarlarıyla uzlaştı; Abbasi büyüklere, Emevilerin bağısladığı topraklar üzerine konakladılar. Kimileri, saraydan çıkmaz oldu. Bunun tek istisnası Abbasoğlu **Ali**'dir. O da, siyasi faaliyetinden ötürü değil; kişisel başka nedenlerle eski halifelerden Velid'in hışmına uğradı, işkence gördü, sürgünde yaşadı. Velid ölünce, Emevi Halifesi Süleyman kendisini serbest bırakıp

* *Siyasal-dinsel hareketin başsorumlusu.*

ondan özür diledi, gönlünü aldı. Omer bin Abdülaziz ise, Abbasoğ-
lu **Muhammed**'i, saraydaki gelini **Reyta** ile evlendirdi. Hem de bir
önceki Halife'nin bu evliliği lanetleyip yasaklamış olmasına rağmen.
Demem şudur ki; Abbasoğulları davanın gerçek sahipleri,
samimi izleyicileri değiller. Şimdiye kadar herhangi bir faaliyet-
lerini de görmedik, duymadık.

Hem sonra Ehlibeyt sözcüsü **Ebu Haşim**, el Humeyme'de vefat
ettiği sırada yanında Abbasoğullarından başka kim vardı? Ebu
Haşim'in gerçekten vasiyet edip etmediğini, harekete ilişkin sırları
ona aktarıp aktarmadığını, "imamlık" makamını kendisine devre-
dip devretmediğini hangi tarafsız tanıktan öğrenebiliriz? Sakın, şu
vasiyet, imamlık unvanı, hareketin liderliği meselesini bizzat
Abbasoğulları icat etmiş olmasınlar! Doğrudur; *San Defter*, o kut-
sal emanet, Abbasoğlu Muhammed'in elindedir. Başka türlü ola-
mazdı zaten. Ruhunu teslim etmeden önce, Ebu Haşim'in bu *Def-
ter'i Muhammed*'e vermemiş olduğunu varsayalım: Allah'ın rah-
metine kavuştuktan sonra nasıl olsa eşyaları, emanetleri Abbaso-
ğullarının eline geçecekti!.. Ben derim ki, Abbasoğlu'na biat etme-
den evvel, iyice bir düşünüp taşınalım; yeni alternatifler arayalım.
Çaresiz kalırsak, hep birlikte hareket edelim!..

Sonuç olarak derim ki; Abbasoğlu'na biat edip onu "imam" ola-
rak tanımadan önce, Ehlibeyt'in *Hüseynî* kolundan **Muhammed el
Bakr** veya oğlu **Cafer-ül Sadık** ile, *Hasanî* kolundan **Abdullah**
veya oğlu **Ömer**'e gidip bir fikirlerini alalım; "imam" olarak bize
önderlik edip etmeyecekleri yolunda nabız yoklayalım. Olmazsa,
gider Abbasoğlu'na biat ederiz...

Ammar bin Yezdad, Hafs'ı destekleyen bir konuşma yaptı. Or-
talığı tereddüt kaplamış; kimse, karşı gerekçe öne sürememişti. Biat
meselesi ertelendi. **Ebu Ribah Meysere**'nin acilen Abbasoğlu'nun
yanına, el Humeyme'ye gönderilmesi kararlaştırıldı. **Ebu Ribah**,
Kûfe'den yola düştü; kanatlı ata binmişçesine dağı taşı aştı, çok kısa
zamanda el Humeyme'ye ulaştı. Hacc hazırlıklarını görmekte olan
Abbasoğlu'nu, yolculuğundan önce yakalamayı başardı. Durumu ve
tereddütlerini aktardı.

Muhammed deneyimli, sabırlı biriydi; insan ruhunun derinlik-
lerini okumasını iyi bilirdi. Yakaladığı tarihi nimeti ve fırsatı tep-
meye niyeti de yoktu. **Ebu Ribah**'ı karşısına aldı; sabahlara kadar

kendisiyle tartıřtı, konuřtu, konuřturdu; sorularını yanıtladı, tereddütlerini giderdi. Abbasođullarının Emevi soyuna karřı gizli faaliyet ve örgütlenmelerine iliřkin bazı bilgileri dedesi Abdullah, babası Ali'den ve kendi hayatından örneklemelerle verdi. Kûfeli hareket liderlerini ikna etmek için, boş bir kâğıdın altını imzalayarak şöyle dedi:

- Git, Kûfeli dostlarına söyle! Hareketin selameti, geliřmesi, ilkeleri, izlenecek siyasi çizgi, çalıştırılacak elemanlar, ihtilal odaklarının tespitine iliřkin her türlü şartı, altını imzaladıđım bu kâğıda yazabilirler. Bunu peřinen kabullenmeye hazırım. İmamlık meselesine gelince, biliyorsunuz; biz, öteden beri *Ehlibeyt'in* yanında ikinci adam gibi kalmayı yeđledik, hiç öne çıkmadık. Çünkü İmamlık, Ehlibeyt'in kutsal hakkıdır. Fakat, ortada acil bir durum var. Ehlibeyt evladından bu imamlık unvanını devralacak kimse kalmamıřtır. Emevilere karřı davaya önderlik edecek soylu, saygın bir aileye ihtiyaç var. Bu yüzden, görevi devraldık. Aslında bir oldu bitti sonucu bu emanet üstümüzde kaldı. Emevi soyu kuruyup hilafet bize geçince, Ehlibeyt'ten kim gelirse gelsin, imamlık makamını ona devretmeye hazırım.

Hareketi bu noktaya getirmiřken, bir hiç uğruna, Ehlibeyt mi yoksa Abbasođlu mu olsun gibi incir çekirdeđini doldurmayan bir mesele için, yarı yoldan dönmeye kimsenin hakkı olmasa gerek. Ayrıca, biz de yedi yabancı deđiliz; sevgili Peygamber'in en yakın akrabalarıyız, Ehlibeyt'ten sayılırız. Geleneđimizde, töremizde erkek evlat üzerinden soy sürdürölür. Allah Resulü'nün Hz. Ali evladına ulařan soyu kadın üzerinden, Hz. Fatıma yoluyladır. Oysa biz, amcazademiz, Peygamber Efendimizin erkek tarafının torunlarıyız.

Hem sonra, ey Ebu Ribah, sen akıllı birine benziyorsun. Sanırım daha önce ziyaretime gelip görüřen Seleme bin Bureyc yařlı ve hastadır. Allah geçinden versin ama bana öyle geliyor ki, yakında terki diyar eyleyecektir. Onun yerine seni hareketin bařsorumlusu yaparız. Zaten, Sarı Defter'de özellikle tavsiye edilenler arasında senin de adın geçiyor. Git, kardeřlerini, dostlarını ve yoldařlarını ikna et. Medine'de buluşalım.

Ebu Ribah, anlatılanları makul karřılamıřtı. O nedenle, řunları söylemekle yetindi:

- Hakkıâliniz var ey Abbasoğlu! Sana biat etmekten başka çıkar yol yok.

Atına atladığı gibi, yıldırım hızıyla Kûfe'deki dostlarının yanına döndü. Konu yeniden, enine boyuna tartışıldı. Neticede, Hacc ziyaretinden istifade, Medine'de Abbasoğlu ile buluşma kararı alındı.

Rastlantı bu ya; *Horasan Daileri** Medine'ye hareket etmeden önce, cezaevindeki bir dostlarını ziyaret ettiler. Kabilenin azatlı kölesi saraç **ibrahim** de aynı cezaevindeydi. Yasadışı *Keysaniye* fırkasının siyasi faaliyetine karışmaktan ötürü tutuklanıp mahkûm edilmişti. Ziyaret esnasında *Horasan Da/'leri*yle oturup uzun uzun sohbet etme imkanı buldu. Cin gibi zekaya ve sarsılmaz bir inanca sahip bu genç, Horasan Daileri'ni adeta büyülemişti. Bu genç yani mahkûm köle İbrahim, çok geçmeden hayatlarında önemli bir rol oynayacak ve kendilerine komutanlık edecek olan **Ebu Müslim Horasani**'den başkası değildi. Dailer cezaevinden ayrılırken, gözleri arkada kalarak yola çıktılar. Muhammed'le buluşmalarında, Ebu Müslim'den söz edecek, mutlaka onu yanına alması gerektiğini vurgulayacaklardı.

Emevi saltanatının bir mezar kazıcısı daha keşfedilmişti.

* *Emevilere karşı siyasi-dini hareketi Horasan'da örgütlemekle görevli muhalif hatmiler.*

H o r a s a n - D a i l e r i

M E K K E V E M E D I N E ' D E B U L U Ő M A

El Humeyme'den yola çıkan Abbasođlu kafilesi ile Kûfe'den hareket eden *Horasan Daileri*, iki ayrı güzergâhtan eşzamanlı olarak İslam aleminin en kutsal kenti Mekke'ye vardılar.

Mekke; Arabistan'ın Hicaz eyaletine bađlı, batı kıyılarındaki yükseltelerin eteklerine yaslanmış bir çöküntü havzasında kurulup gelişmiştir. Yükselteler şehrin seviyesine kadar alçaldığından kolay geçit verir. Fay kırıklarına bađlı bazalt tabakaların altındaki bol su kaynakları, Mekke halkı ve hacılarının ihtiyaçlarını giderecek bolluktur.

Müslümanların hayatlarında bir defa ziyaret etme zorunda oldukları biricik Hacc merkezi olan *Mekke-i Şerifin* temeli, İslam öncesinde V. yüzyıl başlarında atıldı. İslam peygamberi Muhammed'in beş göbekten dedesi **Kusay**, o sıralarda putperestlerce *Güneş Tapınađı* ve Hıristiyanlar tarafından ibadethane olarak kabul edilen *Kabe'nin* muhafızlığını eline geçirmiş; daha önce vadiden çıkarılan kabilesi Kureys'in buraya geri dönmesine öncülük etmiştir.

Kusay sayesinde birçok kuyu açılmış; nüfus kalabalıklaştıkça, Kabe çevresine yeni yeni evler sıralanmıştı. O zamanlar henüz küçük bir yerleşim birimi olan Kabe'nin kuzeyine "yüksek kent" anlamına gelen *Maalat*, güneyine de "aşađı kent" demek olan *Masfa-*

la adı verilmişti. Kureyş'in önde gelen on ailesi, o devrin sosyete semti sayılan *Maalat'ta* oturur; kutsal tapınak merkezindeki faaliyetler dahil günlük hayatı buradan idare ederdi. Peygamber ile amcazadelerinden Abbasoğlu ailesinin bağlı bulunduğu *Haşimiler*, kentini ileri gelen bir kabilesi olma sıfatıyla, yüksek kentteki semte otururlardı.

Abbasoğlu Muhammed, kente girip ata dede yurdu olan *Maalafa* şöyle bir baktı, derin derin iç geçirdi, kendi kendine söyledi: "Ahhh, bir zamanlar değil şu kutsal Kabe'yi, bütün Mekke ve Medine'yi yönetirdik biz Haşimiler. Sonra Hicaz'a, ardından tüm Arabistan'a hükmettik. Müslümanlar, bize bağlılıkları ve yakınlıklarıyla övünürlerdi. Halbuki şimdi, ata dede toprağımıza gizlice giriyoruz. Kimsenin bizi tanıdığı, saydığı yok. Aslanlar ininde çakallar* barınıyor. Ama kör talihi yenmenin, şeytanın bacağına kırmanın vakti zamanı gelmiştir. Bunun için burdayız..."

Abbasoğlu kafilesi, Kabe yakınında bir çadır kurarak Kûfeli ziyaretçilerini bekledi. Önceden kararlaştırıldığı üzere buluşma sessiz, sakin ve sıradan geçti. Kûfeliler ve *Horasan Daileri*, Abbasoğlu Muhammed'in maiyetiyle birlikte uçsuz bucaksız dikedörtgen bir avluya sahip *Mescid-ül Haram'a* yöneldiler. *Hacer-ül Esved'in* bulunduğu Kabe'yi ziyaret ettiler. Ortalık ana baba günüydü. Yüzbinlerce Müslüman, kutsal mekanı tavaf ediyor; dönüyor, dönüyordu. Sanki kıyamet kopmuş; *kıyam* başlamış, insanlar mahşerde buluşmuştu. Mahşeri kalabalıkta bilinçli yürümek olanaksızdı. İlk düzenleyici, ilk kurucu, görünmez bir elin başlattığı hareket rotasına sokulmuş insanlar; belli bir yolu, çizgiyi tutturmuş habire adım atıyordu. Bu mekanik hareketi zaman zaman sıkıştırmalar, arkadan itmeler, dalgalanmalar bozsa da ve düşüp bayılanlar, sıkışmadan ötüretilenler, birbirini yitirip şaşkın koyun gibi yolunu izini kaybedenler olsa bile; ilahi bir halet-i ruhiye içinde, vecd ve esrime halinde, bilinçli olmaktan çok aşkın bir yönlendirmeyle yürüyen, kurulu makinelere, robotlara dönmüş bu insan seli ivmesinden birsey yitirmeden rotasına devam ediyordu.

Hacc ziyaretinin ilk bölümü tamamlanmış ve sıra Medine'ye geçmeye gelmişti. Abbasoğlu, Kûfeliler ve Horasan Daileri'y de Müslümanların ikinci kutsal kentine birlikte yolculuk etti.

* *Aslanlar (Haşimi soyu), çakallar (Emevi soyu).*

Verimli toprakları olmayan ve bu nedenle ötedenberi kervanların uğrak yeri, ticaretin merkezi olagelen Mekke'ye oranla, Medine arazisi tarıma elverişli tarla, bağ, bostan, çayır ve otlaklara sahip bir vaha niteliğindedir. Bu yüzden *Yesrib* adını almıştı. Eski Roma ve Bizans kaynaklarında *Jatrippa* (Yesrippa), Mina yazıtlarında *Ysrb* diye geçer. Şehir, muhtemelen Yemen kökenli *Kayla* kabilesine bağlı *Evs* ve *Hazrec* oymakları tarafından kurulmuş olup, Musevi veya sonradan Yahudileşmiş Arapların da yerleştiği bir merkez haline gelmiştir. Putperest Mekkelilerin baskısı sonucu, İslam önderi Muhammed, 622 yılında ilk Müslümanlardan bazılarını yanına alarak şehre göçmüş; bu tarih, İslam'ın miladi yılı, takvimi diye kullanılarak *Hicret* adıyla anılmıştır.

İslam devletinin kuruluş aşamasında, *Yesrib* adı değiştirilip; Arapça'da "kent, hüküm yeri, mahkeme" anlamına gelen *Medine* ismi konmuştur.

Daha sonra "Peygamber şehri" manasında, *Medinet-ül Nebi* adıyla Müslüman dünyasında ünlenmiştir.

Abbasoğlu, maiyetiyle birlikte; Medine'de Hz. Muhammed'in türbegâhı, Mescid-ül Kibleteyn, Mescidi Kuba, Hz. Ali mescidi, Hz. Fatıma kulübesi, kuyusu ve hurmalığının bulunduğu el Heram-ül Nebevi ile Hz. Hamza türbesini ziyaret etti. *Ehlibeyt*'m. ruhuna fatiha okudu; dileklerde bulundu. İlk İslam halifelerinden Ebubekir ile Osman'ın türbelerine hiç uğramadı. Böylece Hacc ziyaretinin ikinci bölümü, tümüyle siyasi bir nitelik kazandı. Dini vacibe ve farizalar tamamlandıktan sonra, Abbasoğlu Muhammed, bir zamanlar atalarının yaşadığı bu şehirde kendilerine tahsis edilen evlerden birinde iki ay süreyle kaldı. Siyaset zamanı gelmişti.

DAİLERLE TANIŞMA

Daz'ler, *Keysaniye* ve *Haşimiye* fırkalarına mensup olup, kendi siyasi görüşlerini yaymak, Emevi saltanatına son vermek üzere gönderilen ajitator, propagandacı ve örgüt elemanıydılar. Özellikle Horasan üzerinde yoğunlaşmışlardı. Orada muhalefet ve isyanın nesnel zemini vardı. Çünkü, Emevi payitahtı Şam'a uzaktı; yerel yöneticiler zaman zaman başına buyruk hareket edebiliyor, merkeze karşı çıkabiliyorlardı. Horasan; Arap tahakkümü altında yaşayan

iranlı, Kürt, Türk, Nabati, Harezmlî, Soğdî gibi mazlum halkların yatağıydı. Eski kültür ve uygarlıkların mirasçısıydı. Çok dilli, çok kültürlü, çok kimlikli bir yapıya sahipti. Arap-İslam kültürünü bir türlü içine sindirememişti.

Kent, Emevîlerin koyduğu ağır *haraç* ve *cizye* vergileri yüzünden büyük bir yoksulluk içindeydi. Yerleşmek üzere Horasan'a gönderilen Arap akıncı kabilelerin başı *Mudar/Asr* iktidarla işbirliği içinde diğer Araplara beylik, ağalık taslıyor; görece yoksul ve alt tabakadan olan Yemenli kabileleri eziyordu. Baskı ve zulme dayanamayan Yemenli kabilelerle Mudar beyleri arasında sürekli bir çekişme ve çatışma yaşanıyor.

Horasan Dailerî, Ebu Haşim zamanında Küfe üzerinden Hicaz bölgesiyle bağlantı kurmuş; ticaret kervanı, Hacc ve Umre ziyareti bahanesiyle sık sık Horasan ile Medine arasında mekik dokurlardı. Öncelikle Küfe'de konaklar; oradaki Ehlibeyt yandaşı muhalif fırkalar, Alevî ileri gelenleri ve diğer batîni hareketlerle görüş alışverişinde bulunur; ardından Medine'ye geçerek gizli toplantılarını yapar; istenilen bilgileri verip gerekli talimatları alır almaz yeniden propaganda merkezlerine dönerlerdi.

Horasan Dailerî'nin görevi sadece kuru propagandayla sınırlı değildi. Halkın arasında dolaşır; cami, medrese, meydan, mahalle ve köylerde Emevîler aleyhine örgütlenme çalışmaları yapar; davanın daha iyi yürüebilmesi için belli dönemlerde kendi aralarında toplanıp meseleleri tartışır; halktan, zenginlerden ve örgüt elemanlarından parada, malda ne varsa bağış toplayıp; ihtiyaçlarını karşılayacak kadarını ayırır, kalanını merkeze gönderirlerdi. Merkezi örgütle sürekli haberleşme halindeydiler; özel ulaklar aracılığıyla yazışır, rapor sunar, talimat alırlardı. Yılda bir kere Hacc mevsiminde mutlaka merkeze gidip *Başdavetçi** ve hareketin lideriyle görüşür; faaliyetin hata ve eksikliklerini, olası tehlike ve riskleri saptar, takviye elemanlar alınıp alınmayacağını kararlaştırırlardı. Yeni durum analizi yapan liderin yol gösterici emir ve talimatlarını kayda geçer; *Davet'e*** kaldıkları yerden devam ederlerdi.

* *Siyasal-dinsel davanın baş sorumlusu*

** *Emevî karşıtı Ehlibeyt davası, hatun temelindeki iktidar mücadelesi.*

- Selamünaleyküm.
- Aleykümüselam ve rahmetullah.
- Şöyle otur, şöyle buyur.
- Merhaba, ey Dai kardeş.
- Merhaba ey ulu Abbasoğlu; ey şeyhimiz, efendimiz!

Medine'deki akşamlardan birinde; Emevi saltanatını yıkmak üzere toplanan Abbasoğlu **Muhammed** ile Kûfeli önderler ve Horasan Daileri'nin ilk ciddi oturumu böyle başladı.

Muhammed, toplantıyı açtı.

- Ey Allah'ın sevgili kulları, doğru yolun yolcuları, Ehlibeyt yandaşları, kardeşlerim ve canyoldaşlarım. Niçin burada toplandığımızı biliyorsunuz. Herşeyden önce birbirimizi tanıyalım, meselelerimizi danışıp görüşelim. Beni tanıyorsunuz, ailemizi biliyorsunuz; davasını güttüğümüz Ehlibeyt zaten gönlünüzden hiç çıkmadı. Bununla birlikte oğlum **İbrahim**'i size tanıştırayım ki, ileride başıma bir hal gelirse, onun yerime geçecek *vasi* olduğunu bilmenizi isterim. Sizleri tanıştırma işini **Seleme Bin Buceyr** yapmalıydı; ama ikinci kez görüşmek nasip olmadan Allah'ın rahmetine kavuşmuş. Sizden öğrendiğim kadarıyla, kutsal davayı yürütmek üzere yerine **Ebu Ribah Meyser**e'yi görevlendirmiş. Tereddütlerinizi gidermek üzere bana gönderdiğiniz ve kendisiyle el Humeyme'de tanışıp fikirlerinden çok şey öğrendiğim, önderlik yeteneği ve kararlılığıyla bana güven veren **Ebu Ribah**, sizleri yakından tanıyan canyoldaşınız olduğuna göre, tanıştırma işini o üstlensin.

Muhammed, bir taşla iki kuş vurmaya denemişti. Bir yandan, Kûfeliler arasından Abbasoğlu önderliğine itirazlara karşın, hareketin iki önde geleninin; vefat eden Seleme ile şimdiki sözcü Ebu Ribah'ın onayını aldığını vurgulamış oldu. Diğer yandan, "madem hurdasınız, o halde artık önderliğimi kabul etmeye mecbursunuz; konuşulacak, tartışılacak şey Abbasoğlu'nun önderliği değil, daha teknik sorunlardır. Konuya ilişkin itirazlarınız, ayrıntıdan ibarettir" mesajını vermişti.

Ebu Ribah, terbiyeli bir edayla kalktı. Kimden başlayacağı konusunda tereddüdü varmış gibi arkadaşlarının yüzüne baktı. Abbasoğlu'na dönerek sözlerine başladı:

- Ey ulu Abbasoğlu Muhammed!.. Siz, Ehlibeyt'ten sonra Allah'ın Resulüne en yakın olup, tıpkı onun gibi kutsanmış bir ailesiniz. Bu

yüzden onların bulunmadığı yerde, davayı yürütmek sizden başkasına düşmez. Tanıştırma faslına Kûfeli kardeşlerimizden başlayalım: *Benû Musliye* kabilesi mevlası* Ebu Amru, *Hemdan* kabilesi mevlası Muhammed bin Huneys, *Benû Haris* kabilesine bağlı *Benû Kaab* oymağı mevlası Ebu Bistam, *Neha'a* kabilesi mevlası Hayyan Attar, *Benû Musliye* kabilesi mevlası İbrahim bin Seleme.

Dailer'e gelince, bir kısmı Kûfe'de bağlantı adamı olarak bulunmakla beraber, çoğu Horasan'da görevlidir. Onları da sırasıyla şöyle takdim edebilirim: Daha çok '*Kör Salim*' lakabıyla bilinen **Salim bin Buceyr**, **Ebu Haşim Bukeyr bin Mahan**, **Amir bin İsmail**, **Meyseret-ül Rahhal**, **Musa bin Süreyh el Sarrac**, **Ziyad bin Derhem el Hemedani**, **Maan bin Yezid el Hemedani**, **Munzir bin Said el Hemedani**, **Ebu Amru el Ezdi**, **Ebu Hezil Hayyan el Sarrac**, **Ebu İbrahim Muhammed bin Muhtar**, **Velid-ül Ezrak**, '*Turşucu Süleyman*' lakabıyla çağrılan **Hafs bin Süleyman** ve '*Hidaş*' lakabıyla bilinen **Ammar bin Yezdad**.

Muhammed, son iki adı duyar duymaz, kendini tutamayıp sordu:

- Galiba siz iki kardeşimiz, Abbasoğlu ailesinin hareket önderliğine gelmesi konusunda çekince koymuşsunuz.

Hafs ile **Ammar**, ortaklaşa yanıtladılar:

- Evet ey Abbasoğlu, hâlâ tereddütlerimiz var. Ancak, işi zamanla bıraktık. Ehlibeyt ve davamızın hatırı için cemaatten kopmayıp, size biat edeceğiz. İşlerin nasıl yürüdüğüne bakacağız.

Muhammed, rahatladı; itirazları alevlendirmenin yeri ve zamanı değildi. Önemli olan, hareket liderleri ve Dailer'den biat almaktı. Gerisi zamanla halledilirdi. Bu yüzden, isimleri yazdığı listede **Turşucu Süleyman** ile **Hidaş** adlarının karşısına özel bir işaret koydu. Mimlediği her iki ismi unutmamak üzere beyninin bir köşesine not etti.

Tanıştırma faslı bittikten sonra Muhammed, Kûfeli önderler ve *Horasan Daileri'nden* hareketin genel durumu, bulunduğu aşama, örgüt şeması, yeni gelişmeler, muhalif fırkalar hakkında bilgi aldı; onlara sorular sorup meseleyi enine boyuna tartıştı; kendisi için henüz açık olmayan bazı noktalarda aydınlanmaya çalıştı. İlk buluşma böyle bitti.

İzleyen gün ve haftalarda; hareket önderleriyle tek tek görüştü;

* *Azatlı köle, sığıntı, uşak, hizmetçi.*

her birini dinleyip gözledi, kendince ölçüp biçti. Aldığı notları emanet *Sarı Defter'deki* bilgi ve sırlarla karşılaştırdı. O güne kadar *Keysaniye* ve *Haşimiye* eksenli fırkalar içinde çalışan, bu zeminde örgütlenen elemanları, Abbasoğulları önderliğinde bir harekete göre nasıl biçimlendireceği ve yeniden düzene koyacağı noktası üzerinde uzun uzun düşündü.

Abbasoğlu, son toplantıda planını ve kararını açıkladı:

- Ey doğru yolun yolcuları, kutsal davanın öncüleri kardeşlerim, canyoldaşlarım! Görev başına gitmeden önceki son toplantımıza hoş geldiniz. Hepinizi dinleyip çok şey öğrendim. Görüyorum ki, hareketimiz zalim Emevileri devirme yolunda önemli adımlar atmıştır. Ancak, bu yeterli değildir. Hareketi bir ihtilale dönüştürmek için eksik gediklerimizi, kusurlarımızı hızla telafi etmeli, örgüt şemamızda bazı düzenlemeler yapmalı ve önümüze daha somut hedefler koymalıyız.

Anılan nedenlerle, şunları söyleyebilirim: Amcazademiz Ebu Haşim yandaşlarıyla Keysaniye fırkası mensuplarınının, Küfe şehri ni muhalefetin fikir merkezi, Horasan'ı ise ihtilalci eylem merkezi olarak saptamasını doğru buluyorum. Küfe, öteden beri Ehlibeyt'e yakınlık ve muhabbetiyle tanınıyor. Ayrıca birkaç defa isyanlara tanık olmuştur. Fakat, bu şehirde Emevilerin casusları çoktur. Şehrin siyasi, ekonomik, etnik yapısı bir hayli karışıktır. Mesela Emevilerle işbirliği yapan bazı zenginlere güvenmemiz mümkün değildir. Şehirde bize yakın fırka ve şahsiyetler olmakla birlikte, Şiiler ve Hariciler de bulunuyor. Şiiler zaman zaman iktidarla uzlaşabiliyor; Harici ve ihtilalci fırkalara karşı Emevilerle ittifak kurabiliyorlar. Hz. Hüseyin'e söz verip Kerbelâ'da başını kesenlerin Küfe halkına mensup dönekler olduğu gerçeğini gözardı edemeyiz. Korku, baskı ve ekonomik menfaat yüzünden ya da başka nedenlerden Küfelilerin göğsündeki iman, davaya duydukları inanç zayıftır. Küfe, Emevi başkenti Şam'a çok yakın bir mesafede olduğundan, burada başlatılacak herhangi bir ihtilal, kitlesel destek görmeyebilir ve devlet tarafından çabuk bastırılır.

Basra şehri, merkez olamaz; çünkü, Emevi soyundan eski Halife Osman yandaşlarıyla doludur. Şam desen, şimdiki zalim Emevi elebaşları Süfyani-Mervani çetesinin merkezidir. El Cezire* böl-

* *Şimdiki Cizre-Zaho bölgesi.*

gesi görece dađlık ve hareketli olmasına rağmen, maalesef Őu kendini bilmez, ipe sapa gelmez, dirlik düzenlik nedir anlamaz anarŐist Haricilerin etkisi altındadır. Kutsal kentimiz, ata dede mekanımız Medine halkı arasında Hz. Ali yaranı bulunsa bile, Ehlibeyt'in hakkını yiyip iktidara gelen ilk iki halife Ebubekir ile Ömer'i çok severler.

Horasan, sizin de belirttiđiniz üzere merkeze uzak, gözlerden ırak bir yerdir. Ora halkı çok ezilmiŐtir. Emevilere nefretleri ölçülecek gibi deđildir. Bu iktidara karŐı olan herkese sempati duyarlar; onunla ittifak içine girerler. Sayıları kalabalıktır. Horasan ahaliŐi güçlü kuvvetlidir; cesur ve dürüsttür; sözünün eridir. Temiz kalplidirler; yürekleri, hiçbir rüşvetin satın alamayacađı kadar sevgi, iman ve inançla doludur. Bu bakımdan Horasan, eskisi gibi ihtilalin, devrimin isyan ocađı olacaktır. Faaliyetimizi orada yoğunlaŐtırmayı sürdürceđiz. Küfe'yi ise, Horasan ile bizim bulunduđumuz el Humeyme arasında bađlantı noktası ve irtibat merkezi olarak kullanmayı planlıyoruz. Bu durumda davanın önderliđini üstlenen Abbasođlu ailesinin ikamet ettiđi el Humeyme, hareketin beyni; Küfe, haberleŐme istasyonu; Horasan ise faaliyet merkezi gibi kullanılacaktır. Buna itirazı olan var mı?

Toplantıda bulunanlar, onayladılar:

- Çok iyi, gayet münasiptir.

Muhammed, kaldıđı yerden devam etti:

- Mevcut örgütsel vaziyetimize gelince, esas olarak iyidir. Fakat, daha hiyerarŐik bir yapıya kavuŐturulması gerekir. Alt-üst ilişkilerinin egemen olması; sorumluların yanına yardımcıların atanması; görev bölümünün bölge ve eyalet sistemine göre yapılması ve uzak diyarlarda görece özerk biçimde çalıŐılması vs... hareketin gizliliđi, başarısı ve selameti açısından son derece önemlidir. Belki bir *naib* ve *nakib** hiyerarŐisi önerilebilir. Őimdilik kaydıyla Ebu Ribah Meysere, eski görevini sürdürüp sizlerden sorumlu olacaktır. Zaten yöneticilik yapmasına iliŐkin tavsiye, *Sarı Defter'de* mevcuttur. Horasan'daki faaliyetleri onun aracılıđıyla izleyip yönlendireceđiz. Kendisine birinci dereceden yardım edecek kardeŐimizin adı, Hafs bin Süleyman yani TurŐucu Süleyman'dır. TurŐucular çarŐısında

* *Esas önder adına hareketli yöneten baŐyardımcı ve temsilci anlamında kullanılmıŐtır.*

dükkanı bulunduğundan dikkati çekmeden esnafla temasa geçer, ulaklardan haber alıp, gönderir. **Ebu Haşim Bukeyr bin Mahan**, hem Ebu Ribah'ın yardımcısı olsun hem de Horasan-Kûfe-el Humeyme arasında mekik dokusun; özel kurye gibi haberleşmemizi sağlasın. Daha önce tanışıp dostluğuna doyamadığımız, bir süre önce vefat eden Seleme bin Bukeyr'in akrabası **Salim bin Bukeyr**, sizin tanımınızla **Kör Salim** de Horasan'a gidip gelecek. Yazışmalar Kör Salim ile benim aramda olacak; o, sizden bana, benden size mesajlar ileticek. Bu yüzden, bir süre için el Humeyme'deki kararğâhta yanımda kalması lazım. Ona belleteceğim bazı şeyler var.

Görevlendirme işi sona erince, Muhammed tavsiye ve talimatlarını açıkladı:

- Normal haberleşmemiz Küfe üzerinden yapılacak. Çok acil ve gayet mahrem şeyler olursa, bizzat Horasan'dan özel ulak gönderilecek, Küfeli kardeşlerimizden birinin refakatinde el Humeyme'ye varacak. Evimize sık sık gelmeniz doğru değildir; dikkati çeker. Hareketin beyin merkezini felce uğratabilir. Acil durumlarda, başka vasıtalarla sizlere ulaşıyoruz. Parolamız, şifremiz dönem dönem değişebilir. Olağanüstülükler yaşanmadığı taktirde, normal yıllık toplantımızı Hacc mevsiminde Medine'de yapılacaktır.

Özellikle vurguluyorum: Küfeli ve Horasan'da görevli *dai* kardeşlerimiz; yolculuklarında son derece dikkatli davranırlar. Elverdiğince kalabalık merkezlerden, devlet görevlilerinin bulunduğu kontrol noktalarından, bize yakınlık duymayan bölgelerden uzak dursunlar. Sırlarına muhkem olsunlar: Boş konuşmalar hiçbir işe yaramaz. Hareketin önderi, yani Abbasoğlu ailesi ve özellikle benim hakkımda tek kelime dahi söylemesinler. İnsanlar meraklıdır; sorup öğrenmek isterler. "*Lideriniz kim*" diye sorduklarında, "*Bu bir sırdır; açıklanmaması konusunda kesin talimat aldık. Günü gelince ortaya çıkacaktır*" şeklinde cevap vermelisiniz. Kesinlikle kışkırtmaya alet olup emeklerimizi boşa çıkartacak tavır takınmasınlar; durum ne olursa olsun, ellerini kılıçlarının kabzasına atıp dövüş, kavgaya veya düelloya fırsat vermesinler.

Ha, bir de propagandanın çerçevesi var: *Kesinlikle Ehlibeyt veya Abbasoğlu ailesi adına biat almayacaksınız. Biat almanın tek ölçütü, "Hz. Muhammed ailesinin rızasına erişmek" ibaresidir.*

Hepimize hayırlı olsun, Allah başarılı kılsın!..

Abbasođlu Muhammed sustu, herkes ona biat etti, bađlılık andını itikten sonra birbirine sarılıp kucaklařtı.

Ertesi gnn řafađında, ayrı kafileler halinde Medine'den yola ıkıldı.

NAKİBLER MECLİSİ

Kfeli hareket ncleri řehre dnnce, *Horasan Daileri'yle* birlikte toplantı yaptılar. Belirlenen strateji dođrultusunda, yeni bir rgtlenme modeli izdiler. Buna gre Kfeli kiři, **Muhammed bin Huneyys**, gerek adı *Ebu Muhammed el Sadık* olan **Ebu İkrime el Sarrac** ile **Hayyan el Attar**, Horasan iřlerinden sorumlu olacaktı. Hareketin Horasan ayađını kolektif biimde ynetecek 12 kiřilik *Nakibler Meclisi* kuruldu. Daha alt dzeydeki yerel faaliyetleri idare edip, *Nakibler Meclisi* aracılıđıyla Kfe'yle irtibat kuracak *Yetmiřler Meclisi* oluřturuldu. Irak'taki genel faaliyetin bir numaralı sorumlusu ise, Medine toplantısında kararlařtırıldıđı zere **Ebu Ribbah Meysere** idi. Ebu Meysere, alınan kararları anında el Humeyme'ye, hareketin beyni olan Abbasođlu Muhammed'e ilettili. Gerekli onayı aldıktan sonra, yeni grevlilerle birlikte *Daileri* Horasan'a uđurladı.

İlk sıralar evdeki hesap arřıya uymadı. Bazı aksilikler oldu; tatsızlık ve hořnutsuzluklar yařandı. Ehlibeyt'ten Ebu Hařim'in zehirlenerek ldrlmesi ve yerine Abbasođlu aile byđnn gemesi, Horasan'daki diđer sorumlu ve yerel nderler arasında karıřıklıđa, itiraz ve tereddtlere neden olmuřtu. Hareket mensubu Horasan ileri gelenleri, Ebu Hařim'in lmn duymuř ama yerine kimin getiđini bir trl đrenememiřlerdi. Geliřmelerden kuřkulanıyor, neyin eđri kimin dođru olduđuna bir trl karar veremiyorlardı. Bu yzden Medine ve Kfe'den dnen *Horasan Daileri'yle* yeni durumu grřtler. Dailer, olanı biteni tm ayrıntısıyla anlattılar. Kfe'den gnderilen sorumluyu tanıttılar; oluřturulan *Nakibler Meclisi* ve *Yetmiřler Meclisi'nden* bahsettiller. Her iki meclis iin nerilen isimleri sylediler. İř karıřımıř; yeni stratejinin hayata geirilme řansı azalmıřtı. stelik hareketin nderi, manevi babası, yol gsterici İmamı hakkında hibir *Dai*, tek kelime dahi sylemiyordu.

Bu suskunluk, kuşkuları giderek arttırdı. Kimse ikna olmayıp ortalık allak bullak, *Horasan Daileri* dışındaki ileri gelenlerin oluşturduğu bir kurul, gerçek durumu öğrenmek üzere Kûfe'yle irtibata geçti. Yazışmalar yazışmaları, ulaklar ulakları izledi. Kûfe başsorumlusu Meysere, bu mektupları el Humeyme'deki karargâha gönderiyor; Abbasoğlu'ndan gelen mektup ve mesajları Horasanlılara iletiyordu. Horasanlı kurulun "yeni önder" veya "yeni imam"la görüşme talepleri kesin bir dille reddedilmesine rağmen, gelişmelere ilişkin her soru ve tereddüt, tüm ayrıntılarıyla doyurucu biçimde cevaplandırılıyordu. Tereddütte kalan muhalif kesimin ikna edilmesi gayesiyle her yol deneniyordu.

Horasanlı kararsızlar ve muhaliflerin başını, Ebu Haşim zamanında oraya gönderilmiş Süleyman bin Kesir el Huzai çekiyordu. Yaşlı, deneyimli ve itibarlı olan bu zat, yeni durumu bir türlü kabullenemiyor; binbir emekle olgunlaşma aşamasına getirdiği hareketin elinin altından kaymasından endişe ediyordu. Horasan ihtilalinin liderliğine hazırlanırken, meydana gelen bu değişiklik canını bir hayli sıkımişti.

Nihayet kabaran sular duruldu; Abbasoğlu ile Kûfeli başsorumlusu Meysere'nin yoğun çabaları sonucunda itirazlar azaldı, bölünmeyle karşı karşıya gelen Horasan muhalefet hareketi, tehlikeyi atlattı. Horasanlıların ikna edilmesinde, Abbasoğlu Muhammed'in *Nakibler Meclisi* ve *Yetmişler Meclisi*'ne seçilenler arasında yaptığı bazı değişikliklerin de rolü oldu: *Huzai* kabilesinden Süleyman bin Kesir, Malik bin Heysem, Talha bin Ruzeyk; *Temim* kabilesinden Lahiz bin Kureyz, Musa bin Kaab ve Kasım bin Muşaci; *Benû Amru bin Şeyban bin Zuhl* oymağından Halid bin Davud; *Tayy* oymağından Kahtabe bin Şebib; *Abu Muti* ailesi sığıntısı Ümran bin İsmail Ebu Necm; *Huzai* kabilesine bağımlı azatlı kölelerden Amru bin Avun Ebu Hamza ile İsa bin Ayun; *Benû Hanife* kabilesi mevlası Şıbl bin Tahman Ebu Ali Heravi Nakibler Meclisi üyesi seçildiler. Böylece Horasan'da yerleşmiş Yemenli Arap kabilelerinin dengeli temsili sağlanmış oldu. Yerleşim alanları bakımından da denge meselesi gözönüne alındı: Hareketin çok geliştiği Merv ile Şahican yöresinde yaşayanlar çoğunluğu elde ettiler. Meclisi yönetme işi, Ebu Muhammed el Sadık'a verildi.

Hareketin kitle tabanına yayılabilmesi amacıyla, *Yetmişler Mec-*

lisi, yerli unsurların ağırlıkta olduğu biçimde oluşturuldu: 50-60 kadar üye, Merv-i Şahican mıntıkası ile Merv şehri civarındaki insanlardan idi. Ayrıca Nesa'dan altı, Ebirud'dan yedi; Belh, Mervirûz, Harezem, Amul şehirlerinden ise birer kişi Meclis'te yer aldı.

Meclis üyelerinin adları, görevleri ve özgeçmişleri özel bir ulakla Abbasoğlu Muhammed'e iletildi. Muhammed, itirazcılardan Süleyman bin Kesir adını bir kenara kaydedip beyninin bir köşesine not ettikten sonra, seçimi onayladığını ve başarılar dilediğini belirten bir mektupla karşılık verdi.

Horasan meselesi çözülmüş; sıra ihtilal hazırlığı için kolları sıvamaya gelmişti.

I H B A R . . .

- Nerden geldin kardeş?
- Nerelisin?
- Ne haberler getirdin?
- Ya sende neler var?
- Horasan'ın karıştığı, İslam düşmanlarıyla dolduğu doğru mu?
- Yıkıcı unsurlar artık faaliyete geçiyorlarmış!

Şam'daki Emevi Sarayı'nın arka bahçesinde bekletilen onlarca insan, birbirini ölçüp diğerinin ağzından laf almaya bakan davranışlar sergiliyordu. Meraklı topluluktaki her birey, meslekten gelen bir alışkanlıkla karşısındakini sorguya çekip birşeyler öğrenmenin zevkini yaşıyormuş gibiydi.

O sabah olağanüstü hal ilan edilmiş gibiydi. Saray'a giriş ve çıkışlarda kuş uçurtulmaması yolunda emir almış nöbetçiler tedirgin, ürkek ve şaşkındılar; gelen zevattan kimi, nasıl durdurup, ne şekilde arayacaklarını; kimi, niçin saraya girmekten alıkoyacaklarını bilemez durumdaydılar. Mabeynciler, sarayın kabul salonuna sineğin dahi girmesini önleyebilmek için pür dikkat kesilmişlerdi. Emevi hükümdarı Hişam, sadece elinde özel giriş izni olanların divana alınması yolunda kesin emir vermişti. Horasan'dan, İran'dan, Irak'tan, Kûfe'den, Medine'den gelmiş; değişik renk ve simadan onlarca insan, Saray'ın halka ve misafirlere açık olmayan arka bahçesinde toplanmış bekletiliyordu. Buğday tenlisi, beyazı, sarı benizlisi, siyahı, esmeri; sakallısı, sakalsızı, tıraşlısı, tıraşsızı; giyim

kuşamından soylu, bey, köylü, sıradan insan, dilenci, asker, esnaf, katip kılıklı olduğu hemen anlaşılan bu topluluğun elinde "çok gizli, çok özel" damgalı izin belgeleri vardı. Fakat görünüşe aldanmamak gerekir. Gerçekte bunlar, imparatorluğun dört bir yanında görevlendirilmiş hafiye, ajan, muhbir, gammazcı, casus ve istihbaratçı bölüğüydü. Emevi tarihinde hiç yaşanmayan hayati bir olaya ilişkin bilgileri, raporları sunmak üzere acilen davet edilmişlerdi.

İşaret verilip herkes içeri alınınca, tek tek kontrolden geçirilip divana yollandılar. Halife'nin huzuruna çıkıp hamdü sena eyledikten sonra, buyruk bekleyen bir tarzda elpençe divan durdular. Halife Hişam, sabırsızca sordu:

- Anlatın bakalım, neymiş o kadar acil olan? Sizi buraya kadar getiren o mühim meselenin aslı faslı nedir?

Haberinin diğerinkinden daha önemli olduğunu varsayan her muhbir, göze girmek amacıyla bir adım öne atıldı; ortalık karıştı. Halife azarlayınca, sahibinin gazabından korkan itler gibi geri çekilip sus pus oldular. Buyruk üzerine, sırayla konuşmaya başladılar:

- Ey yüce Halife, Küfe karıştı; melun Şiiilerle *Turabîler** Aleviler, İslam düşmanı kâfir fırkaların hepsi işbirliği yapmaya hazırlanıyorlar. Hariciler bile bu ittifaka sıcak bakıyorlar. Yakında bir *kıyam,*** bir isyan başlayacağı yolunda söylentiler ortalıkta dolaşıyor.

- Ey Müminlerin Emiri; Horasan, o eski Horasan değil. Tayin ettiğiniz valiler yolsuzluk batağına batmışlar. Birbirleriyle rekabet ve husumet içindeler. Kimi de size başkaldırma cüretini gösteriyor. Eskiden boynunu büküp kaderine rıza gösteren Horasan ahalisi, artık devlete dikleniyor, söyleniyor, itiraz ediyor. Hariciler, Aleviler, Şiiiler, Turabîler derken, şimdi de başımıza *Abbasoğulları* yandaşları çıktı.

"*Abbasoğulları*" lafını duyan Hişam irkildi:

- Kim, kim dedin? Abbasoğulları mı?

Muhbir, en iyi ihbarı yapmış olmanın sevinciyle sözlerini ayırtıladı:

- Evet ey yüce Hişam. Şu lanetli *Ebu Turab** ailesinin dölü Ebu

* *Hz. Ali'nin bir lakabı da Ebu Tın ab olduğundan; Turabîler. Ali yandaşı anlamına gelir.*

** *Arapça, kalkışma demektir.*

Haşim yeryüzünden silindikten sonra, herkesin dilinde bir "*Ehlibeyt'in intikamı*" lafıdır dolaşüyor. Yeni yeni fırkalar türemiş: *Key-saniye* ve *Haşimiye'nin* yanı sıra, Zerdüştî kâfirlerinin fikirlerinden esinlenmiş *Hürremlik* diye bid'at bir fırka ortaya çıktı. *Mutezile* adıyla türeyen bir başka hizip, Abbasi propagandası yapıyor. Mesela, *kaza* ve *kader* fikrini gündeme getirip; *'Zulüm ve baskı kaderimiz değildir. Allah insana akıl vermiştir. İnsanın yaptığı kötülükler, Allah iradesi sayılmaz. Emevilerin yaptıkları kader olamaz, böyle bir kadere karşı çıkılmalıdır'* diyor. Harici soysuzları, *"Emevilere karşı her kim olursa, onunla işbirliği yapıp kulç sallarız"* şeklinde propaganda yapıyorlar. Siyah elbise giyenler çoğaldı. Çarşı pazarda bol bol siyah kumaş satılıyor. Kimileri *'siyah bayraktan* sözediyor. Şehir şehir, köy köy dolaşan birtakım garip adamlar; tüccarlar, dervişler peyda oldu: *"Ehlibeyt'in intikamı"* sloganına ek olarak, *"Sevgili Peygamber sülalesine biat edelim; zalimden kurtulalım. Bütün Müslümanlar kardeşler, islam'da Arap Acem'e, efendi köleye üstün olamaz"* söylemlerini kullanıyorlar. Horasanlıları kışkırtmak için Peygamber hadislerinden bolca örnekler veriliyor; *"Horasanlıların yiğitliği, islam'ın kurtarıcıları olacağı"* yolunda şeyler anlatıyorlar. *Beklenen kurtarıcı Mehdi* fikri yayılıyor. Emevi soyu için, hâşâ, *"ahir zamanda ortaya çıkacak deccal"* yakıştırması yapılıyor. Halkı isyana, başkaldırıya teşvik amacıyla her yol, her yöntem deniyor. Haraç ve cizye verilmemesi teşvik ediliyor. İnsanlardan, birileri adına bağış toplanıyor. *"Ehlibeyt evladı vefat etti ama Ehlibeyt'ten başka biri davayı devraldı"* dedikodusu yayılıyor. Kutsal bir emanetten, *Sarı Defter'den* söz ediliyor. Burada ihtilalin ne zaman olacağı, kimlerin katılacağına ilişkin binbir rivayet, menkıbe anlatılıyor. Uğursuz hareketin önderinin kim olduğu konusu açık olmamakla beraber, Abbasoğlu ailesinin bu işe soyunduğuna dair ciddi söylenti, dedikodu ve işaretler var. Peygamber hadisine dayanılarak, *"Abbasoğlu ailesinin kurtarıcı halifeler yetiştireceği; bu sülalenin atasının 'Halife ve hükümdarlar babası' lakabıyla kutsandığı"* rivayet ediliyor. Durum eskisine hiç benzemiyor. Kûfe'deki Turabîler isyanı gibi değil. Şimdi ne kadar melun fırka, guruh, zümre, tayfa varsa herkes birlikte hareket etmenin yolunu arıyor. Ebu Turab ailesinin *Hasanı*

* *Ehlibeyt yani Hz. Ali soyu.*

kolundan olanlar da ne yapıp edip, güç toplamaya ve devlete başkaldırmaya bakıyorlar.

Halife renkten renge giriyor, hırsından bir o yana bir bu yana dönüyordu. Araya girip sordu:

- İyi güzel de, bunların hepsi soyut şeyler. Daha somut bilgiler istiyorum. Hareketin başında kim var, kimler ne yapıyor, nerede faaliyet gösteriyor?

Horasan valisinden gönderilmiş casusbaşı ortaya atıldı:

- Allah yüce Halifemizin tahtını daim, ömrünü uzun eylesin. Müsaade ederlerse, elimde bazı isim ve kanıtlar var. Küfe ve Horasan'daki Yemenliler; mesela *Benû İcl*, *Benû Beeile*, *Temim*, *Huzai*, *Tayy*, *Benû Musliye* kabileleri hükümetten hoşnut değillermiş. *Mudar* kabile beylerini kısıkanıyor, devletin onları kayırdığını söylüyorlarmış. Edindiğimiz bilgilere göre, Horasan eyaletinin Merv şehrinde, bir kabile önde geleni, Temim kabilesi mensubuna şöyle demiş: "*Son zamanlarda tüccar kılığında ortalıkta dolaşıp çok kötü sözler söyleyen, Emevileri karalayan insanlar türedi. Bunlar sahici tüccar değiller; tersine, güvendiklerine kendilerinin davetçi olduklarını söylüyorlar. Yoksa sende mi onlardansın?*" Temimli şahıs 'hık mık, kem küm etmiş; cevap verememiş. O sırada *Hisbe** teşkilatından bir kolluk görevlisi, Temimli zatı alıkoyup sokak ortasında sorguya çekmeye başlamış. Derken, Yemenli *Rabia* kabilesinin savaşçıları araya girip, "*Biz bu adama kefiliz, eğer birşey varsa, hesabım biz veririz*" diyerek Temimliye kol kanat germişler. Kolluk görevlisi, çar naçar Temimliyi salıvermek zorunda kalmış. Demem odur ki, Yemenli kabileler huzursuz; birbirleriyle dayanışma içindeler. Devlete karşı muhalefete ilgi duyuyorlar.

Ayrıca, Horasan'dan Küfe'ye, oradan Medine'ye gidip gelen tüccarların, kervanların ve hacc kabilelerinin sayısı dikkat çekecek kadar artmaya başladı. Üstelik anayolları değil, yan ve sapa yolları tercih ediyorlar. Aldığımız bilgilere bakılırsa, Hacc mevsiminde Medine'de bir toplantı yapılmış. Horasan ve Küfe'de yıkıcı faaliyet göstermek üzere kararlar alınmış. Herkes *Nakibler Meclisi* ve *Yetmişler Meclisinden* söz ediyor.

Bu Meclis'in elebaşlıları arasında Küfe'de oturan Ebu Ribah Meysere, Ebu Haşim Bukeyr bin Mahan, Süleyman bin Kesir, Mu-

* *Ahlak zabıtası, kolluk kuvveti.*

hammed el Sadık, Muhammed bin Huneys, Turşucu Süleyman, Kr Salim gibi isimler geiyor.

Halife **Hişam**, yeni Őeyler grenmiŐ olmanın kısa sevincini yaŐadı. O heyecanla araya girdi:

- Kimdir bunlar, ne iŐ yaparlar?

Horasanlı casusbaŐı, beĐenilmenin verdiĐi hazla konuŐtu:

- Bu konuyu araŐtırdık. UlaŐabildiĐimiz kadarıyla, melun ve sapık gruh hakkında Őu bilgileri edindik: ElebaŐıları Kfe'de oturan **Ebu Ribah Meysere** olup, tm melanetler onun baŐının altından ıkıyor. **Muhammed bin Huneys** ile iki arkadaŐı, zel grevlerle Horasan'a gnderilmiŐler. **TurŐucu Sleyman**, sıkı bir *Turabi'Air*, Kabile Őefidir; hatırı sayılır bir taraftar kitlesi var. Őehirdeki *TurŐucular arŐısında* bir dkkana sahiptir. Esnafla iyi iliŐkiler iinde olup, bunu siyasi amaları doĐrultusunda kullanıyor. Ayrıca Őehir yakınlarında geniŐ arazisi ve iftlikevi bulunuyor. Sanırım orada melun unsurları barındırıp, eĐitiyor; geleceĐe hazırlıyor. *Turabiler* adına hareket lideri olma sevdasındaadır.

Ebu HaŐım kod adlı **Bukeyr bin Mahan**'a gelince, gayet zengin bir tccardır. Eskiden babası *Ben Musliye* kabilesinin sıĐıntısı olup, Őam diyarındaki rdn'de yerleŐmiŐti. OĐlu ise belagatli konuŐması, savaŐlılıĐıyla tanınır. Divan ve sohbet toplantılarından hi geri kalmaz; Őiir okuyup insanları coŐturur. Horasan ve Crcan seferlerine katılmıŐ, savaŐ sanatını iyiden iyiye grenmiŐtir. **TurŐucu Sleyman** ile birlikte Horasan'ın fethinde bulunmuŐtur. Eski silah arkadaŐlarından Raht Amir bin İsmail, Meyseret-l Rahhal, Musa bin Sureyh el Sarrac, Ziyad bin Dirhem el Hemedani, Maan bin Yezid el Hemedani ve Munzir bin Said el Hemedani'yi yanına ekmeyi baŐarmıŐtır. Tccar olmasına raĐmen bugnk servetini kardeŐinden kalan mirastan elde etmiŐtir. Abisi **Yezid bin Mahan**, Hindistan-Sind-Horasan-Kfe hattında tccarlık yapardı. EvlenmediĐinden, oluk ocuĐu yoktu. ldĐnde, mirası kardeŐine kaldı. O da bu servetle tccarlık mesleĐini srdrd, ticaret kervanlarını oĐalttı. *Turabilere* sempati duymakla birlikte, tccar kalmayı tercih etmiŐti. Tccar olarak Hindistan ve Sind diyarına gidip, abisinin mirasını devraldıktan sonra, Kfe'ye dnŐnde Horasan'ın MerviŐahican Őehrine uĐradı. Kadim dostu **Sleyman bin Kesir**'e konuk olup yanında iki ay kadar kaldı. Orada rgt adamı oldu.

Küfe'deki Turabîlerle tanıştı; servetinin bir kısmını onlara bağışladı. Hareketin önde gelenlerindedir; *Nakibler Meclisfnde* yer alıyormuş.

Ayrıca, Vali Esed bin Abdullah el Kasri'nin hükmündeki bölgede iki kişiden daha söz ediliyor. Bunlardan birinin adı **Ziyad Ebu Muhammed** olup, *Hemdan* kabilesi mevlasıdır*. Abbasiler adına çalıştığına dair söylentiler var. Diğeri ise Ebreşehr bölgesinden **Galip** isimli birisidir. Galib, *Ebu Turab*** karısı Fatıma'dan olan evlatlarına son derece düşkün biri diye tanınır. Muhtemeldir ki, iki şahıs arasında görüş ayrılığı ve rekabet vardır.

Duyduğumuz kadarını arzedeyim: İki bir toplantı yapmış ama Abbasoğlu ailesinin mi, yoksa Turabîlerin mi fitne hareketine önderlik edeceği konusunda sert biçimde tartışıp ayrılmışlardır.

Halife **Haşim**, casus ve muhbirler bölüğünün ihbar bombardımına tutulmuş; hayretten hayrete düşmüş, adeta küçük dilini yutmuştu. Şimdilik bu kadar kötü haber yeterdi. Biraz düşünüp, ne yapılacağına karar vermeliydi. Toplantıyı bitirdi; muhbirler bölüğünün birer kese altınla ödüllendirilmesi için haznedara emir verdikten sonra, ziyaretçileri başından defetti. Yalnız başına kalıp, kendini dinlemek istiyordu. Olaylar bir film şeridi gibi kafasından geçiyordu. Yoksa, kendisinden önceki Halife Süleyman zamanında görülen o "uğursuz evlilik" hikayesine ilişkin kehanetler doğru mu çıkıyordu. Abbasiler, saray gelini **Reyta**'dan doğma bir velet vasıtasıyla mı Emevi saltanatını devireceklerdi? Ya Abbasoğlu ailesine ne demeliydi? Allah'ın bile unuttuğu o تنها beldede sinip köşesine çekilmiş, üstelik Halife Velid'in kırbacını, sillesini, tokadını yemiş; zindanların karanlıklarında yıllarını geçirip uslanmış aile reisi Abbasoğlu Ali'den sonra, ailesinden kim, hangi cesaretle bir daha siyasete atılabilirdi? Şimdiki aile büyüğü **Muhammed**, Emevi Sarayı'nda, kendi dahil tanıdığı halifelere yağ çekip yaltaklanırken, onlarla sohbeti samimiyeti ilerletirken; nasıl olur da arkadan kuyu kazar, yediği ekmeğe nankörlük ederdi? Yoksa, onun hakkında "siyasetle uğraşıyor; *Ehlibeyt davasını üstleniyor, Emevi saltanatını yıkmaya hazırlanıyor*" yolunda kendisine ulaşan ihbar ve duyumlar doğru muydu? Halbuki, bu tür ihbarları kulakardı etmiş;

* *Azatl köle, uşak, sığıntı.*

** *Hz. Ali'nin kötü anlama çekilen lakabı.*

zaten yaşlı bir geveze, tatlı kaçık oluvermiş Abbasoğlu'nun uluorta söylediği "*Sizi devireceğiz. Oğullarım çıkıp halife olacaklar*" türünden sözlerini, onun bunaklığına ve kaçıklığına vermişti. Zaman zaman, kendisiyle alay edip; "*Bu yaşlı ve bunak halinle, seni mi bizi, koskoca Emevi soyunu devireceksin!*" demişti.

Anlaşılan işin içinde iş vardı; ateş olmayan yerden duman çıkmazdı. Olay sanıldığından daha boyutlu ve ciddiydi. Hükümdarlığın önemli bir kuralı da, düşmanları saptamak ve yılanın başını küçükken ezmektir. O halde, durulup oturulacak zaman değildi.

Gece boyu düşünen Halife, ertesi sabah konuyu danışmanları ve vezirleriyle tartıştıktan sonra kararını verdi. Dev imparatorluğun dört bir yanına gönderilmek üzere bir ferman yazıp, tezelden ilgili yerlere gönderdi: "Ebu Turab taraftarlarına göz açtırılmamalı. Kimseye aman verilmemeli. Fitne yuvası ne kadar fırka varsa yakından izlenip, bilgi edinilmeli ve anında Saray'a ulaştırılmalı. Tüm fitne ve fesat yuvaları dağıtılmalı. Şüpheliler izlenmeli; cami, medrese, çarşı, pazar ve benzeri toplanma yerleri, kervan yolları daha sıkı denetlenip gözetilmeli. Cami hutbelerinde Turabîleri lanetleme toplantılarına tepki duyanlar, karşı görüşü savunanlar derhal tespit edilip izlenmeli. Şüphelilerin her hareketi izlenip rapor edilmeli. Horasan'da propaganda yapanların İslam düşmanı sapıklar, kâfirler, müşrikler, bozguncular, fitneciler olduğu yolunda açıklamalar yapılmalı. Yemenli kabilelere özen gösterilip, aralarındaki anlaşmazlıklar çözülmeye çalışılmalı. Aynı zamanda bu kabilelerin ne yaptıklarına ilişkin bilgi verilmeli. Abbasoğlu melunlarının bu işte parmağının olup olmadığı öğrenilmelidir. Oradaki elebaşlar anında derdest edilmeli, gereken yapılmalıdır. Kûfeli Turabî sapkınlarına şimdilik dokunulmamalı; ancak gözetlenip, tüm bağlantılarının ortaya çıkarılması sağlanmalıdır..."

İ Ş K E N C E . . .

Horasan valisi **Esed bin Abdullah el Kasri**, fermanı alır almaz harekete geçti. *Kinde* kabilesinden bir ihbarcının verdiği bilgiler üzerine *Nakibler Meclisi'nden* kimi eline geçirdiyse tutukladı. İlk elde, Meclis sorumlusu olarak Kûfe'den gönderilen **Muhammed bin Huneyş** ve **Ebu Ikrime el Sarrac**'la birkaç yakın arkadaşını

yakalattı. İkisinin de el ve ayaklarını kestirdikten sonra, çarmıha gerdirmek suretiyle öldürttü. Dostlarından **Ebu Revvad**'a bin kırbaç vurdurdu, başını sopalarla ezdirdi. Aralarında **Süleyman bin Kesir, Malik bin Heysem, Musa bin Kaab, Lahiz bin Kureyz, Halid bin İbrahim, Talha bin Rezzik** gibi isimlerin bulunduğu *Horasan Dailerini* tutuklayıp zindana attırdı. Envai çeşit eziyet ve işkenceden geçirdi. Bazısının boynunu vurdurdu, bir kısmını eşek gemiyle gemletip dişlerini kırdırdı, bazısını üçyüz kez kırbaçlattı, vurdurdu, kiminin ağzını burnunu kan revan içinde bıraktırdı.

Vali **Esed**, hırslından kudurmuş gibiydi:

- Sizi gidi Allah'tan korkmaz kuldan utanmaz fitnecibaşları, mü-nafıklar, fesatçılar. Yaptığınız reva mıdır?

İşkenceden canı burnuna gelen hareketin yaşlı önderi **Süleyman bin Kesir**, dayanamayıp patladı:

- Ey vali efendi! Unutma ki, bizi yakalamakla, elini akrep yuvasına sokmuş oldun. Bir daha iflah olmazsın! Sonun yakındır.

İşkence gören *nakib* veya davefç/lerden hiç kimse, Emevi hükümdarından af dilemedi. Herkes, davaya olan inancını yineledi durdu. Neyse ki; Horasan'daki kabilelerarası nazik denge, *davet-c*;'lerin uzun süre zindanda işkence görmelerine elvermiyordu. Yemenli Rabia, Benû Musliye ve Temim kabile ileri gelenleri devreye girdiler; tutukluların bundan böyle birşeye karışmayacakları yolunda kefil olup güvence verdiler. Horasan valisi, sağ kalanları salıvermek zorunda kaldı.

Vali **Esed**, bununla da yetinmedi. *Ehlibeyt* adına dolaşan hatırlı bir kişiyi Merv'de yakaladı. **Ebu Ziyad** isimli bu şahıs, tüccar olduğunu söyleyerek valinin şerrinden kurtulmak istediye de başaramadı. Ebu Ziyad, Vali Esed'e sert çıktı:

- Sizler, zulüm ve işkencenizle firavunları geçtiniz. Allah topunun belasını versin.

Vali, Ebu Ziyad'dan, işkence yoluyla Ehlibeyt evladının ad ve adreslerini aldı. Kûfeli oldukları tespit edilen *Ehlibeyt* evladından on kişi, Keşanşah civarında yakalanıp sekizi öldürüldü. Kalan ikisi henüz çocuk olduğundan, canları bağışlanmıştı.

Halife **Hişam**, kendi adına boş durmadı. Başkent Şam yakınındaki AbbasoğuHarına yüklendi. Aile büyüğü, yılanın başı **Muhammed**'i yakalayıp Saray'da mecburi ikâmete tâbi tuttu. Somut bir

delil olmayınca, "gerekli haracı vermiyorsunuz; devlete borcunuz var" bahanesiyle aile erkekleri tutuklandılar; dövülüp azarlandılar; ölümle tehdit edildiler. Fakat Abbasoğlu Muhammed, kurt politikacı sayılırdı artık. Gizlice haber gönderip, "ser verip sır vermemelemini; Emevilerin elinde kendilerini suçlayacak somut bir kanıt bulunmadığını" belirtti. Elverdiğince işleri idare etti; Halife ile her yüzleşmesinde, ona ve Emevi soyuna ne kadar minnettar olduklarını vurgulamaktan geri durmadı. Devlete ve Halife'ye uzun ömürler dilemeye devam etti. Horasan'daki "fesat yuvası"nın dağıtıldığına ilişkin haberler gelince, Hişam rahatladı. Abbasoğullarından birşey elde edemeyince, âlicenaplık taslayarak tutukluları salıverdi. "Gerçek niyetinin bu olmadığını; tepkilerden çekinmese, Abbasoğlu'nu ömür boyu zindana tıkacağını" söyleyip duran Halife, siyasi dengeleri de gözönünde bulundurarak Abbasi ailesinden ne kadar rehine varsa serbest bıraktı.

Böylece aileye bir kez daha gözdağı verilip, köşeye sinmesi sağlanmış olacaktı. Ancak, beklenen gerçekleşmeyecekti.

M E K T U P L A G E L E N K R İ Z . . .

Abbasoğlu, Emevi belasını atlatmasına atlatmıştı ama kendi cephesinde yeni sorunlar ve büyük bir kriz başgösterdi. Beklenmedik, umulmadık aksilikler birbirini izledi.

Hicri 105 yılında Muhammed'in en güvendiği adam, Küfe ile Horasan'ın başsorumlusu **Ebu Ribah Meysere** ölmüş; vasiyeti üzerine yerini *Kör Salim* lakaplı **Salim bin Buceyr** almıştı. Küfe'deki ihtilalci komite, yeni durumu ele alan bir mektubu **Bukeyr bin Mahan** vasıtasıyla el Humeyme'deki karargâha göndermiş, gerekli onay ve talimatı beklemişti. **Bukeyr**, mektupla birlikte Küfe'deki örgüt yandaşlarından bağış olarak topladığı 190 dinara ek olarak altın, bilezik, mücevherat ve malları da yanına almıştı. Bağışlar arasında yeni başsorumlu Kör Salim'in eşi Ümmü Fadl'ın has kumaştan yapılmış, nakışlı, paha biçilmez bir elbisesi de bulunuyordu. Kûfeliler, ilk kez merkeze böylesine yüklü miktarda bağış göndermiş oluyorlardı. Bu, Abbasoğlu ailesinin, artık hareketin başı ve "imamı" olarak kabul edildiğinin delili sayılırdı.

Abbasoğlu gelen mektubu okudu, elçi **Bukeyr** ile uzun uzun gö-

rüştükten sonra Küfe Komitesi'ne şöyle bir cevap yazdı:

*"Kör Salim lakaplı kardeşimizin başsorumlu olmasını onaylamam mümkün değil. Şüphesiz, kendisi son derece güvenilir ve fedakâr biridir. Ancak, yanımda kaldığı günlerde bazı kusur ve eksikliklerini saptadım. Hareketin selameti açısından, yeteneklerini herkeşe kabul ettirmiş; inançlı, kararlı, gözüpek, insanlarla ilişkileri çok iyi olan, aynı zamanda mesleği gereği Hindistan, Sind, Horasan gibi yerlerde tüccarlık yapıp dolaşan **Bukeyr bin Mahan**'ı başsorumlu tayin ediyorum.*

*Öte yandan, Küfe halkının değişik görüş ve inançlardan, mezhep ve fırkalardan olduğunu gözönüne alırsak ve Şiiler, Ehlibeyt yandaşları, Aleviler, Batuniler gibi bize daha yakın olanların hassasiyetini de düşünürsek; aşağıdaki talimatlara mutlaka uymanızı rica ediyorum: Kesinlikle Abbasi yanlısı propaganda yapmayacak, benim adımı zikretmeyeceksiniz. Ehlibeyt ile Abbasoğulları arasında ikilik, görüş ayrılığı olduğuna dair herhangi birşey söylemeyeceksiniz. Ehlibeyt yandaşlarını küstürecek, akıllarına türlü türlü şeyler getirecek davranışlardan kaçınacaksınız. Davamızı anlatırken, **Ehlibeyt veya Abbasoğlu' adına değil, 'Hz. Muhammed ailesi'** adına propaganda yapıp, biat alacaksınız. Zaten Ehlibeyt evlatlarından boyun eğmeyenler katledilmiş; yaşayanlar ise yol düşkünü olmuştur. Bu bakımdan, Ehlibeyt evladının davayı sürdürecektir gücü takati, iktidarı alacak hevesi, niyeti ve şansı kalmamıştır. Öylesine ürkek ve korkak hale gelmişler ki; çok zeki ve uzağı görebilenleri hariç onlardan kimseyle örgütsel temasa geçmeyin. Bunun dışında, Ehlibeyt evladından kimi görürseniz selamlaşın, görüşün, gönüllerini hoş tutun yeter..."*

Abbasoğlu'nun mektubu, Küfeliler arasında kriz ve kargaşa yarattı. Çünkü, Kör Salim'in başsorumluluğu onaylanmamış; yerine Bukeyr bin Mahan atanmıştı. Ayrıca, satır aralarında Ehlibeyt evladına inceden inceye eleştiri ve dokundurular vardı. Hattâ, bundan böyle Ehlibeyt evladının bir daha önder, imam olmayacağı imaları yer alıyordu.

Mektubun içeriği Horasan'a ulaştırılınca, orası da karıştı. Bir grup Horasanlı, bizzat mektup sahibiyle görüşüp tartışmak üzere Irak'a hareket etti. Horasanlı heyet, Küfe'ye varıp başsorumlu Bukeyr ve yardımcısı Kör Salim'le uzun uzun tartıştı. Bir netice ala-

madı. Bu kez, mektubu yazanın kim olduğu soruldu ama yanıtı bırakıldı. Yeni "önder" veya "imam"la mutlaka görüşme azminde olan Horasanlılar, araya sora Ehlibeyt'in *Hasam* kolundan Hz. Hasan oğlu **Abdullah**'ı buldular.

Huzuruna varınca:

- Amacımız, umudumuz sensin ey kutsal Ehlibeyt evladı. Siz; bizim önderimiz, imamımızsınız. Size, çam sakızı çoban armağanı bazı hediyeler getirdik. Lütfen kabul edin ve bizleri aydınlatın, yol gösterin" dediler.

Abdullah, Horasanlılara şöyle hitabetti:

- Ey muhterem Ehlibeyt yaranı. Gerçekte, İmam olan ben değilim. Şeref ve onurda, mertebe ve makamda, dinde ve imanda, davaya inançta benimle boy ölçüşebilen hattâ benden bir gömlek üstün olan amcazademiz Abbasoğlu Muhammed'dir. El Humeyme'de oturur. Gidin onun imamlığını, önderliğini benimseyin; ona biat edin. Dava için topladığınız bu bağışları da ona verin...

Bunun duyan Horasan heyeti. Küfe Komitesi başşorumlusu **Bukeyr**'e gidip duyduğunu, bildiğini anlattı. Artık inkar etmenin bir anlamı yoktu. **Bukeyr**, heyetten mühlet istedi. Bu süre içinde el Humeyme'ye haber yolladı. Olumlu cevap alınca. Horasanlılarla birlikte Abbasoğlu'nu ziyarete gitti. Çok merak edilen görüşme sakin geçti. Horasanlılar ikna oldular; İmam olarak tanıdıkları Muhammed'e orada biat ettiler.

Rastlantı bu ya, Horasanlıları ikna etmede Abbasoğlu'nun işini kolaylaştıran mutlu bir olay daha yaşandı: Emevi halifesi Süleyman'ın görülen bir rüyaya istinaden "uğursuz ve lanetli" olduğu gerekçesiyle yasakladığı; yine bir başka Emevi halifesi, Ömer Abdülaziz'in eliyle gerçekleştirdiği şu evlilikten söz ediyoruz: Abbasoğlu **Muhammed**'in *Benû Harise* kabilesi kızının Saray'a gelin gittikten sonra dul kalan **Reyta** ile evliliğinden bir erkek çocuk dünyaya geldi. Muhammed konağın selamlık tarafında Horasanlılarla görüşüp, derdini davasını ve hedefini anlatırken; gecenin bir vaktinde, kulağına "*gözün aydın, bir oğlun oldu*" sözü fısıldandı. Muhammed, "*Ayağınız uğurlu geldi. Çok hayırlı bir haber aldım; sizi de bizi de yakından ilgilendiriyor*" diyerek cemaatten izin isteyip, Haremlik tarafına yöneldi. Az sonra kundağa sarılı bir bebeği, cemaatin huzuruna getirip kollarıyla havaya kaldırarak bağardı:

- İşte beklenen velinimetiniz, geleceğin imamı, önderi budur. Sizi kurtaracak Mehdi budur. Gelin bakın, iyi bakın! Emevi döllerinin kökünü kurutup, Hz. Muhammed soyunu yüceltecek; devlet kuracak olan budur. Horasanlıları zulümden, zahmetten kurtarıp adalet dağıtacak olan budur!.. Emeviler olayın rüyasını görmüş, yeğenlerinin elinden kahrolacaklarını tahmin etmişlerdi.

İlk anda ne olup bittiğini pek anlayamayan Horasanlılar, birbirlerinin yüzlerine baktılar. Ama nezaket dileklerini iletmeyi ihmal etmediler.

- Gözünüz aydın ey Abbasoğlu Muhammed. Demek beklenen veliaht ve kurtarıcı buymuş!

Abbasoğlu, Emevilere bela getiren "uğursuz rüya" ile "yasaklanmış evlilik" meselesini halk hikayeleri üslubuyla anlattı. Olaya menkıbe ve destan havası vererek, siyasi kazanç elde etmek istiyordu. Bebeğin kulağına duayla karışık birtakım sözler fısıldadıktan sonra, "*Adın **Ebu'l Abbas** olsun; kılıcın keskin, bileğin güçlü, yüreğin pek olsun. Emevi soysuzlarının ölümü senin elinden olacak. Onun için tez büyü, çabuk büyü...*" temennisiyle sözlerini tamamladı.

Horasan heyeti Abbasoğlu Konağı'ndan ayrılmadan önce, Muhammed o uzak diyarda yakalanıp işkence gören, moralleri bozulan davetçilere bir mektup yazdı. Mektup, yeni bir siyaset ve aşamaya gelindiğine işaret ediyordu:

*"Ey kardeşlerim, can yoldaşlarım. Biliyorum, çok zulüm ve işkence çektiniz. Emevilerin sonu gelmek üzeredir. Bu bakımdan moralinizi bozmayın. Ve şu dediklerimi harfiyen uygulayın: Bundan böyle **lideriniz, imamınız kindir'** diye soran olursa, herkese değil ama güvendiklerinizle, örgütleyip yanınıza aldıklarınızla sırrınızı paylaşıp, **İmamımız, önderimiz Abbasoğlu Muhammed'dir'** diyebilirsiniz. Fakat biati Abbasiler veya bizzat adıma değil, **Hz. Muhammed sülalesi** adına almayı sakın unutmayın! Cesaretinizi toplayın, korkmayın; ama tedbirli olun, belalardan kaçının, baskılara tahammül edin. Ola ki kıskırtmalara kapılıp kılıcınıza el atasınız! Ne kadar üstünüze gelirlerse gelsinler, kimseye kılıç çekmemekte sebat edin. **Ehlibeyt** adını, biz Abbasoğullarını kapsayacak biçimde telaffuz etmekte bir sakınca görmüyorum. Emevilere karşı daha açık ve yüksek sesle propaganda yapın ki, halk bir muhalefet odasının bulunduğunu bilip sizleri merak etsin, çevrenizde toplansın,*

devlete olan itirazlarını çoğaltsın. Yapılan her haksızlık, yolsuzluk, baskı ve zulmü teşhir edin... Sadece Horasan'ın Merv bölgesinde sıkışıp kalmayın; giderek açılın, Harezm ülkesine, Soğd diyarına, Sicistan'a, Maverainnehir'e ; Semerkand, Buhara, Keş, Nesef, Talikan, Busene, Huttal gibi şehirlere kadar gidin..."

H I D A Ş O L A Y I

Abbasoğlu **Muhammed**, *Keysaniye* ve *Haşimiye* fırkalarından oluşan muhalefeti toparlayıp el Humeyme-Kûfe-Horasan hattında ihtilalci bir hareket yaratma çabasını sürdürürken; Emevi karşıtı diğer kesimler boş durmamış, yeni adlarla ortaya çıkmaya devam etmişlerdi. Hareketin gizlice yürütülmesi, yeni önderinin kim olduğunun geniş halk kesimlerince bilinmemesi ve henüz merkezi bir yapıya kavuşamaması, siyasi-fikri bir boşluğun doğmasına yol açmıştı.

Ehlibeyt'ten Ebu Haşim'in ölümüyle birlikte, ona yardımcı olan *Keysaniye* fırkasının *el Sukane* (Sakinler) kolu lideri **Abdullah bin Amr bin Harb el Kindi**, "gaib imam ve ruhların göçü" meselesini açıkça dile getirip, Ebu Haşim'in yerine "halife ve imam olduğunu" ileri sürmüştü; fakat Ehlibeyt yandaşlarıncaya tasfiye edilmişti.

687'deki Muhtar isyanının ardından ortaya çıkan *Muhtariye-Keysaniye* fırkalarının devamı niteliğindeki *Kerbiye* fırkası, **Hamza bin Umare** önderliğinde "beklenen kurtarıcı Mehdi" fikrini geliştirmiş; Ehlibeyt'in Hz. Fatıma'dan olmayan oğlu "İbn-ül Hanefiye'yi tanı, Hamza'yı da peygamber" olarak görmüştü. **Hamza**'ya uyanlar arasında Temim kabilesinden Kûfeli bir tüccar olan **Beyan bin Seman**, "Semaya çıkıp, Allah'la konuştuğunu, tebliğ etme görevini O'ndan aldığını" söylüyordu. **Beyan**, Ehlibeyt'in Hüseyinî kolundan **Cafereül Sadık**'a mektup yazarak, "ondan, kendisine biat etmesini" istiyordu. Adını alan *Beyaniye* fırkası mensupları, "Allah insana benzer, Kur'an mahluktur" yolunda propaganda yapıyorlardı.

Umre bin Beyan adlı bir başkası ise, "Ehlibeyt evladında ilahlık sıfatı vardır. Bu sıfat, Hz. Muhammed-Hz. Ali-Hz. Hasan-Hz. Hüseyin yoluyla bana geçmiştir" savını ileri sürüyordu.

Benû İcl kabilesinden **Said bin Muğire**, "Cebra'il'den vahiy alan peygamber" iddiasıyla ortaya çıkıp, 737-8 yıllarında Kûfe'de

bir isyana önderlik etmiş; yenilip henüz 20 yaşındayken idam edilmişti. Zerdüştilik ve Manilik inançlarından önemli oranda etkilenmiş olan yandaşları, *Muğiriye* fırkasını kurup, "*beklenen Mehdi fikrinin yanı sıra, Allah'ın başı taçlı nurdan bir adam olduğu*" fikrini yayıyorlardı. Aynı görüşlere kendini kaptıran kabilenin azatlı kölesi genç **ibrahim**, nam-ı diğer **Ebu Müslim Horasani**, yenilgi üzerine tutuklanıp hapse atılmıştı.

Bu isyandan bir yıl sonra, "*Cennet ile cehennem, birer insandır ve günün birinde yok olup gideceklerdir. Ali, Muhammed sema; yandaşları da yeryüzüdür, islam'daki haramlar ve farzlar kalkmıştır*" söylemiyle propaganda yapıp, peygamberliğini ilan eden **Ebu Mansur**, 744 yılına kadar süren bir başkaldırığı Irak'ta başlatmış, el Cezire bölgesinde yaygınlaştırmıştı. Yoğun bir *mevali* (Arap olmayan halklardan azatlı köleler) tabanına dayanan başkaldırı bastırılınca, **Ebu Mansur** idam edilmişti. Adıyla kurulan *Mansuriye* fırkası, "*liderinin ölmediğini; ruhunun bir başkasına göçüp yeniden dirileceğini, günün birinde gelip insanlığı kurtaracağını*" söylüyordu.

Ehlibeyt'in *Hüseynî* kolundan **Zeyd bin Ali**, "*Ehlibeyt'ten imam olmak, tayin ve seçim yoluyla değil, kılıcı çekip iktidarı ele geçirmekle olur*" görüşünü benimseyen eylemci bir insandı. Başlangıçta 15 bin Kûfeli muhalifi yanına alarak isyan hazırlığı yapmış; ancak, onun Hz. Ebubekir ve Hz. Ömer'i aklayan, Sünni öğretilerle uzlaşan görüşlerine karşı çıkan aşırı fikirli Şii, Alevi ve Batıniler isyana katılmayıp, ayrılmışlardı. Birkaç yüz yandaşıyla 740 yılındaki isyan hareketini yöneten **Zeyd** çarpışmada öldürülmüş, sonradan kabrinden çıkarılıp idam edilmiş ve cesedi yakılmıştı. Oğlu **Yahya** Horasan'a kaçıp, *Zeydilik* adıyla yeni bir fırkanın önderliğini yapıyordu.

Ayrıca *Carudiye*, *Hattabiye*, *Mutezile*, *Ehl-i Hadis*, *Murcie* ve *Suubiye* adlı fırka, akım ve hareketler mantar gibi imparatorluğun her yerinde türemeye başlamıştı.

Abbasoğlu, muhalif akım ve fırkalardan yararlanmaya bakıyor; elverdiğince bunları kendi çatısı ve bayrağı altında toplamaya çalışıyordu. Hemen her muhalif kesimle temas sağlanması, diyalog yolunun açık tutulması gibi son derece pragmatik, yer yer oportünistçe talimatlar veriyordu.

Ne ki, taraftarlarına hükmedebilen Abbasoğlu, hayatın gerçeklerine söz geçiremezdi. "Ava giden avlanır" misali, Abbasoğlu'nun

Horasan Daileri, temas ettikleri akım ve hareketlerin etkisinde kababiliyor; onlardan etkilenecek, bir sentez yoluna gidebiliyor; kazanayım derken, kaybedebiliyorlardı. **Turşucu Süleyman** ile **Hidaş** olayı, bunun tipik birer örneğini oluşturdu.

O günlerde Küfe adeta kaynıyordu: Herkes bir arayış içindeydi: Koyu *Ehlibeyt* yanlısı *Turşucu Süleyman*, Abbasoğlu'na biat etmekle birlikte durumu henüz içine sindirememişti. Ehlibeyt evlatlarını *"imam/önder"* olmaya ikna etmek için son bir çaba sarfetti. Yazdığı üç mektubu, sırdaşlarından birine teslim ederek şöyle dedi: *"Evvelemirde Hz. Hüseyin'in torunlarından Cafer-ül Sadık'a git. Mektuplardan ilkinin ona ver. Ondan olumlu yanıt alırsan, diğer ikisini yırt at. Yanıt olumsuz ise, Hz. Hasan soyundan Abdullah'a git. Kabul ederse üçüncü mektubu yırt at. Etmezse, son mektubu Zeynelabidin'in torunu Ömer'e ver..."* diyerek yola saldı.

Ulakla görüşen **Cafer-ül Sadık**, *"Bizim Turşucu Süleyman ile ilgimiz, alakamız yoktur. Çünkü bizler has Müslüman, o ise bidat yanlısı sapkın fırka adamıdır. Onunla birlikte hareket edenler namaz kılmaz, oruç tutmaz, İslam farzlarını yerine getirmezler. Cenabet gezerler. Allah'a şirk koşarlar. Sadece bir kadınla evlenirler; Kur'an'ı batini yorumla tâbi tutarlar... Hepsi Batnidir"* diyerek mektubu okumadan ateşe attı. İkinci mektubun muhatabı Hz. Hasan soyundan **Abdullah**, amcazadesi **Cafer-ül Sadık** a danıştı. O da dedi ki, *"Yandaşın, yaranın ve müritlerin olduğu söylenen bu güruhu sen mi tayin ettin? Herhangi birini tanıyor musun? Müslümanlıklarından emin misin? Peygamber Efendimiz ile rahmetli ata dedemiz Hz. Ali'nin izinden gidip şeriatı izliyorlar mı? Kesinlikle hayır! O halde neden onların sözüne kanıp sapkın ve asi biri olarsın ki? Defet gitsin başından!"* Bunun üzerine **Abdullah**, teklifi reddetti. Üçüncü mektubu alan *Hüseyin* kolundan **Ömer** de benzer bir gerekçeyle, Turşucu'nun önerisine sıcak bakmadı. Umduğunu bulamayan **Turşucu Süleyman**, çar naçar Abbasoğlu hareketi içinde kalmaya devam etti.

Hidaş lakaplı **Ammar bin Yezdad**, Hire mıntıkasında çömlekçilikle uğraşırken gelip Küfe'ye yerleşen bir öğretmendi. Hıristiyanlık'tan Müslümanlığa geçmişti. Kûfeli ihtilal önderleriyle tanışıp harekete katılmış; derin bilgisi, aktif faaliyeti ve kararlılığı sayesinde hızla yükselmişti. Horasan Daileri'nin başına gelen felaket, on-

ca tutuklama ve katliam nedeniyle o bölgede yeni davetçilere, yeni simalara şiddetle ihtiyaç vardı. Büyük bir darbe yiyen hareketi yeniden derleyip toparlamak amacıyla, Abbasoğlu'nun Kûfe'deki temsilcisi **Bukeyr bin Mahan** tarafından Horasan'a gönderilmiş, "*Hidaş bin Yezid*" kod adını almıştı.

Horasan'ın Merv kentine yerleşen **Hidaş**, canla başla çalışmış; görevini hakkıyla yerine getirmişti. Örgüt toparlanıp büyük bir ivme kazanmış; hareketin imamı, önderi Abbasoğlu Muhammed'in adı gizli tutulduğundan, halk Hidaş'ı gerçek önder olarak tanıyıp, benimsemişti. Fakat, fıkırsel bakımdan yeni sorunlar çıkmıştı. Çok okuyan, hemen tüm fırkaları derinliğine araştıran **Hidaş**; Abbasoğlu'nun merkezîyetçi disiplin anlayışına, Ehlibeyt davasıyla sınırlı kalan propaganda tarzına ve Abbasilerin İslam'ın dogmatik yorumuna ters düşüyordu. Horasan halkını kazanabilmek için daha serbest hareket etmek; genel İslami propagandaya ek olarak bölge halkının eski kültür birikiminden hareketle yeni bir söylem tutturmak, yepyeni bir öğreti yaratmak istiyordu.

Hidaş'a göre, Horasanlıların eski inançları, dinleri, kültür ve gelenekleri vardı. Zorla veya gönüllüce Müslümanlığı kabul etmekle birlikte Zerdüştilik, Manilik ve Budistlik bu insanların bilinçaltlarına, yüreklerinin derinliklerine yerleşmişti. Bu bakımdan, daha çok taraftar kazanmanın yolu yordamı; İranlı, Kürt, Türk, Beluci, Afgani, Soğd, Harezmi ne kadar kavim varsa onların akıllarına, gönüllerine hoş gelecek şeyler söylemekten geçirdi. Horasanlılar, Sasaniler devrinden beri insan tanrı veya tanrı insan motifini ön plana çıkarıp, toplum önderlerinin "ilah" olduklarını sanırlardı. Ehlibeyt ve Abbasoğlu çizgisinin dışında, kendiliğinden ortaya çıkıp Arap tahakkümüne karşı bir akım haline gelen *Şuubiye* hareketi ile *Hürremilik*, bunun tipik bir göstergesiydi.

Horasanlıların nezdinde, *Hürremilik*, Zerdüşti rahiplerinin "*güzel din, iyi din*" diye adlandırdıkları bir akımdı. Sasani devrindeki toplumsal harekete adını veren kurucu önder **Mazdak**'ın eşi **Hurrema**'dan adını almıştı. Herkesin her şeyde eşit ve ortak olmasını savunan bu *Mazdakçılık*; Kûfe'deki eylemci *Keysaniye*, *Hey saniye*, *Haşimiye*, *Muğiriye* ve benzeri fırkalar kanalıyla İslam'a girmiş; *Hürremilik* adıyla Horasan'da yaygınlık kazanmıştı. O halde, Horasan halkının çok benimsediği, tek kurtuluş yolu diye baktığı *Hür-*

remilik, neden Emevi karşıtı geniş bir propagandaya dönüşmesin! Hem sonra, madem İslam'da "müminler eşittir, kardeşdir" deniliyor; Ehlibeyt davası eşitlikçilik ve özgürlükçülükle özdeşleştiriliyor; bu durumda neden *Hürremilik* çerçevesinde kitleler seferber edilmesin!...

Hidaş, kararını verip *Hürremilik* çerçevesinde propaganda yapıyor, gittiği her yerde bu akımın eşitlikçi, özgürlükçü mesajlarını veriyordu. Kitleler **Hidaş**'ı coşkuyla karşılıyor, onu tanrı yerine koyuyor, gerçekten beklenen *Mehdi* olduğuna inanıyorlardı. Hidaş gerçek adı yerine, Horasanlıların anladıkları Farsça ve Kürtçe "ilah-tanrı" anlamına gelen *HüdaIXüde* sözcüğünü kullanmaya başladı. Böylece Horasanlıların, halk önderlerini "tanrı-insan" olarak görme geleneklerini şahsında somutlaştırmış oldu. *Hüda* sözcüğü, dilden dile dolaşırken *Hidaş* halini aldı.

Hidaş'ın fikirleri, Horasan Daileri'nin kafasını karıştırmış; bölünmeler yaratmıştı. *Nakibler Meclisi'nden Huzai* kabilesi mensubu **Malik bin Heysem** ile *Huzai* kabilesi mevlası *Haris bin Süleyman'a* ek olarak Mervişahican, Nesa gibi Horasan şehirlerinden *Yetmişler Meclisi* üyesi çok sayıda insan, Hidaş'ın fikirlerini içtenlikle destekliyordu..

Durumun vehametini gören *Horasan Daileri'nin* en yaşlı ve deneyimli **Süleyman bin Kesir**, tehlikeyi bildirmek ve gerçeği öğrenmek üzere el Humeyme'deki karargâha gönderildi. Abbasoğlu **Muhammed**, Süleyman'ın anlattığı gelişmeler ve Hidaş'ın faaliyetleri hakkında yeterli bilgi edindikten sonra, Horasan'daki *Nakibler Meclisi'nt* bir mektup gönderdi. Sonucu merakla bekleyen *Horasan Daileri*, **Süleyman**'ın getirdiği mektubu aceleyle açtılar. İçinde tek ibare yer alıyordu: *Bismillahirrahmanirrahim...*

Abbasoğlu ne demek istiyordu? Tartışma başladı; çoğunluk, "Bu ibareyle, 'Hidaş'ın yolu yol değildir. O İslam dairesinden çıkmış, çizgisinden sapmış; artık batnilerden olmuştur' denilmek isteniyor" görüşünü benimsedi.

Gelgeldim Meclis içindeki Hidaş yandaşları, Horasanlılardan aldıkları destekle, sözü edilen ibareyi başka türlü yorumladılar. "Hürremilik'ten vazgeçmeyeceklerini, gerekirse bu uğurda Abbasoğlu önderliğine karşı çıkacaklarını" söylediler.

Hal ve gidiş iyi değildi; vaziyet karışmıştı. Emevi karşıtı hareket

ciddi bir bölünmenin eşiğindeydi. Abbasoğlu Muhammed, has adamı ve pek güvendiği Küfe Komitesi başsorumlusu **Bukeyr bin Mahan**'ı devreye soktu. Bukeyr, gerçekten de Muhammed'e o derece bağlı, sadık ve inanmıştı ki; "imam" olarak tanıdığı bu önderden gelen *şifreli mektupları önce okur, sonra mektubu yıkadığı suyla hamur yoğurur, pişirir ve yerd.* Ailesinden herkese yedirmeyi de ihmal etmezdi. Abbasoğlu, bir mektup yazarak **Bukeyr**'le Horasan'a gönderdi. Özetle şunlar yazılıydı:

*"Biz Haşimiler ve Ehlibeyt evlatları, İslam'ın özünü, künhünü bilip benimseriz. Peygamber efendimizin izinden, yolundan zerre kadar sapmayız. Kur'an ve Sünnet rehberimizdir. İslam'a hiyanet etmeyin, dine imana sarılın. Size, en has adamımı, **Bukeyr**'i gönderdim. Onu dinleyip, sözüne itaat edin. O benim gözüm, kulağım, dilim gibidir. Onun nasihatlarına kulak verin!.."*

Abbasoğlu, Hidaş'ın adını anmaktan özellikle kaçınmış; onu mahkûm etmeyi, hareketin selameti açısından yararlı görmemişti. Genel çerçeveyi yeniden belirleyip, İslam dairesinde hareket edilmesi yolunda beylik öğüt ve uyarılarda bulunmuştu. Bu yüzden ne mektubun etkisi oldu, ne de **Bukeyr**'in öğütleri kâr etti! Tersine, **Hidaş** ve yandaşları, Bukeyr ile kadim dostu Süleyman bin Kesir'e, üstünde bakır ve demir çiviler bulunan büyük bir sopa sundular. Şu anlama geliyordu:

"Biz, bundan böyle Abbasoğlu'nun temsil ettiği islam çizgisini izlemeyeceğiz; Müslümanlıkla herhangi bir ilgimiz yoktur. Sizler, Sünnilik yanlısı görüşlerinizle Emevilerden farklı değilsiniz. Biricik maksadınız, onların yerine iktidar olmanızdır. Horasanlılara vaat ettiğiniz eşitlik ve özgürlük mavalıdır hikayedir. Size verdiğimiz değnek, isyan edeceğimiz anlamına gelir. Sapanın üstündeki bakır ile demir nasıl birbirine zıt şeylerse, bizle siz de hiçbir bakımdan benzeşmiyoruz; fikirlerimiz, düşüncelerimiz, umutlarımız, amaçlarımız, ütopyalarımız farklıdır. Meselevi sopa yani şiddet yoluyla hallediriz."

Abbasoğlu, **Bukeyr** aracılığıyla ikinci mektubu göndermesine rağmen bir sonuç alamadı: örgütiçi isyanı bastıramadı, muhalefeti susturamadı. Ancak çok ince bir taktik güderek kimseyi tasfiye etmedi. Bu yola başvurmuş olsaydı, **Hidaş** vasıtasıyla **Hürremilik** düşüncesine dört elle sarılan Horasan ahalisini karşısında bulacaktı.

Ayrıca parçalanmış örgüt, Emevilere kolayca yem olacaktı.

Olay, Hidaş'ın meçhul kişilerce öldürülmesi üzerine kapanmış göründü; ancak sona ermedi. *Hürremilik*, Ebu Müslim ayaklanması sırasında büyük bir ivme kazanacak, çok sonradan Abbasi Devleti'ni sarsan Babek ve Mazyar isyanlarının esin kaynağı olacaktır.

Abbasoğulları, Hidaş'ın ölümünü bile bir propaganda malzemesi olarak kullandılar. Halkın içinde şu söylenti yaydılar: *"Emevilerin Horasan valisi Esed, Hidaş'ı yakalayıp el ve ayaklarını kestikten sonra katletmiştir. Bu güzide evladımız, Horasanlıların gönlünde taht kuran özgürlük kahramanı, bizlere ilham kaynağı olsun ve ihtilal için yol gösterebilir!"*

Emevi valisi ise, *"Hidaş'ın örgüt için anlaşmazlık yüzünden Abbasoğlu yandaşları katledildiğini"* anlatmaya çalıştıysa da, kimse bu resmi sözlere inanmak, kanmak istemedi.

Hidaş'ın ölümüyle birlikte, Abbasoğlu ciddi bir vartayı daha atlatmış oldu. Artık harekete geçebilirdi. Üçüncü bir mektup kaleme alarak, örgüt içinde hâlâ etkisi hissedilen Hidaş'ın öğretileri ve görüşlerine sert eleştiriler yöneltti: *"Hidaş namıyla zuhur edip sözümona Hürremilik fırkasını benimseyenlerin hepsi, İslam'a karşı çıkmış sayılır. Haramları helal, helali haram yapmışlardır. Kadın kız, ana baci demeden fık-û fücur halinde sapık bir cinsel ilişki içine girmişlerdir. Orucu, namazı terketmek suretiyle dinimize, şeriatımıza sırt çevirmişlerdir. O sinsî Hidaş'ın yolu yol değildir. Arkasından gitmeyin! Hidaş hayatta olmadığına göre, onun sapkın fikirlerini izlemeye de mahal kalmamıştır. Günahıyla sevabıyla Allah'ın rahmetine kavuşmuştur Hidaş. Onu mezarında rahat bırakalım!.."*

İkinci hamle, örgütsel düzlemde hayata geçirildi. Bukeyr, Hidaş'ın ölümünden sonra *Nakibler Meclisi'm* yeniden düzenledi. Sayısını 12 ila 21 kişi olarak saptadı. Ayrıca 65 kişilik bir *Davetçiler Meclisi* oluşturup Abbasoğlu'na yakın insanları aldı. Bu organı denetim altında tutmak amacıyla *Davetçiler Davetçisi Meclisi* adıyla 37 kişilik bir kurul meydana getirdi. Nakibler Meclisi ile Davetçiler Meclisi'ni denetleme yetkisine sahip bir üst kurul niteliğindeki *Nakibleri Denetleme Meclisi'm* kurdu. Daha önce kurulmuş bulunan *Yetmişler Meclisi'nden* temsil yetkisi olanları, anılan kurullara üye yaptı. Böylece, kabileler ve bölgelerarası kuvvetler

dengesi de sağlanmış oldu. Nakibler Meclisi'ndeki her sorumlu, görece daha rahat faaliyet göstermek amacıyla kendine bağlı 12 kişiden oluşan birer özerk birim kurmakla görevlendirildi.

Bütün bunlar olup biterken; Abbasoğlu'nun has adamı Kûfeli tüccar **Bukeyr bin Mahan**, Horasan ile el Humeyme arasında mekik dokudu durdu. Bu arada iki büyük olaya daha tanıklık etti. Bunlardan ilki, *Zeydiler* ayaklanmasıydı ki az daha hayatına mal olacaktı; Horasan gezisinde Bukeyr'in yolu Cüzcan'a düşmüştü. Orada Emevi rejimine karşı isyan vardı. Muhalifler ikiye bölünmüş, ne yapacaklarını şaşırmışlardı. 740 yılında Kûfe'de bayrak kaldırıp isyan eden Ehlibeyt'ten **Zeyd bin Ali**'nin öldürülmesi üzerine oğlu **Yahya** kaçarak Cüzcan'a sığınmış; "kılıcı çeken imam olur" görüşünden yola çıkarak kutsal dava ve kutsal aile adına başkaldırmıştı. İmamlığın Ehlibeyt'ten Abbasoğullarına geçtiğini kabul edenler, önceleri **Yahya**'nın kendileri adına hareket ettiğini sanarak ona katılmışlardı. Bukeyr, Cüzcan'da dolaşırken, kendisine sorulan biricik soru buydu: "*Yahya bin Zeyd bizden midir; yoksa artık ihtilal başladı mı?*" **Bukeyr**, isyanın Abbasoğlu önderliğiyle ilintili olmadığını kesin bir dille anlatmış; ihtilale katılan taraftarlarını cepheden geri çekmeyi başarmıştı. Bölgede kaldığı bir aylık süre içinde hakkında ihbarlar yapılmış; dönemin Horasan valisi Nasr bin Seyyar, yakalanması yolunda talimat vermişti. Fakat, Bukeyr'in yandaşı olup valinin emrinde çalışan bir komutan, kaldığı yerden hemen ayrılması yolunda el altından haber salmıştı. Bukeyr yer değiştirip Horasan'ın daha güvenilir şehirlerine geçmiş; Horasan Daileri'nden Süleyman Bin Kesir, Malik bin Heysem, Lahiz bin Kureyz ve Kahtabe bin Şebib'i de yanına alarak Kûfe'ye hareket etmişti.

İkinci olay, Horasanlı kafilenin Abbasoğlu Muhammed ile buluşmak üzere Hacc bahanesiyle Mekke'deki yıllık toplantısından önce, Bukeyr'in **Ebu Müslim** ile tarihi buluşmasının hikayesidir. Tesadüf bu ya, olayın akışı esnasında Emevilerin yeni bir mezar kazıcısı daha keşfedildi. **Bukeyr**, anlaşmazlık ve iç çekişmelerden ötürü parçalanmanın eşiğine gelen örgüte yeni eylemci önderler kazandırmak istiyordu. Hidaş gibi teorik takılan, fikir meselesini önplana çıkararlardan ağız yandığından; meselenin esasını bilip, ha deyince işe koyulan yerel önderler, asi kabile şefleri ile tanınmış

şahsiyetlere şiddetle ihtiyaç vardı. Bukeyr, geliş gidişleri sırasında çevreye göz gezdiriyor, yeni yeni simalarla tanışıyor. Bunlardan biri de İsa bin Makil el İçli idi. İsa, *Benû İcl* kabilesinin önde geleniydi. Çok şey bilen, menkıbe anlatımında eşsiz, yiğit ve cesur biriydi. Kabile gençleri adeta ona tapardı. Üstelik daha birkaç yıl önce o kabileden Said bin Muğire, isyan hareketi başlatmış fakat yenilip idam edilmişti. İsa Ehlibeit'e sempati duymakla birlikte, Emevilere kini nefreti çok daha fazlaydı.

Bukeyr ne yapıp etti; İsa ile tanıştı. Onu örgütledi. Bazı faaliyetlerine kattı. İsa, arada bir cezaevine gidip isyandan ötürü tutuklu bulunan akraba ve kabile bağımlılarını ziyaret ediyordu. Bukeyr, Horasanlı Dailer'in, Hacc bahanesiyle Mekke ve Medine'de Abbasoğlu Muhammed'le yaptıkları ilk toplantıdan önce Kûfe'de İbrahim adlı bir genci hapiste ziyaret edip, kendisini çok beğendiklerini duymuştu. Bu kez gelen Horasan kafilesinin başı Süleyman bin Kesir de benzer şeyler söylemişti. Bukeyr, azatlı köle İbrahim'i pek merak eder olmuştu. Onu kendi gözleriyle görüp şöyle bir tartmak istiyordu. İsteğini İsa bin Makil el İçli'ye açtı. İstek makul karşılandı. Zaten İsa'nın iki oğlu İdris ve Musa ile kabile önde geleni Asım bin Yunus el İçli de; birkaç yıl önceki Said bin Muğire isyanı nedeniyle tutuklu bulunuyorlardı. İsa, Bukeyr ve Horasanlılar cezaevinin yolunu tuttular. Yeni ziyaretçiler, yaklaşık 20 yaşlarındaki, İbrahim adlı tutukluyla bizzat tanıştılar. Onunla uzun uzadıya konuştular, fikirlerini, düşüncelerini pek beğendiler. İbrahim'in devrim için çarpan yüreğindeki ateşe, Emevilere olan nefretine ve davaya bağlılığına tanıklık ettiler. Kendisini kafese kapatılmış bir aslan gibi hisseden İbrahim, bir yandan hırsından ağlıyor; diğer yandan ihtilal için biricik yolun eylem olduğunu, birkaç günü kalmış cezasından sonra devrim saflarına katılmak istediğini vurgulayıp duruyordu.

İbrahim, Bukeyr'i her bakımdan etkilemişti. Sordu soruşturdu; İbrahim'in, İsa'ya bağımlı azatlı bir köle olduğunu öğrendi. Kendisiyle konuşup, bu genci satın almak ve Abbasoğlu Muhammed'e götürmek istediğini söyledi. İsa, *"hay hay, baş göz üstüne"* diyerek isteği kabul etti. Bukeyr, İsa'ya yaklaşık bin dirhem ödedi. Bu esnada cezasını bitirip tahliye olan İbrahim'i yanına alarak, Horasanlılarla beraber Mekke'nin yolunu tuttu.

İbrahim ya da nam-ı diđer **Ebu Müslim** açısından, dev adımlarla tarih sahnesine girmenin vakti zamanı gelmişti.

Ebu Müslim

SON YOLCULUK

Abbasođlu **Muhammed**, kararlařtırıldıđı üzere Hacc mevsiminde gittiđi Mekke'deki otađında, Kûfeli ve Horasanlı *davetçi'cnm* bekliyordu. Ziyaretçiler huzura çıktılar, imamlarını hürmetle selamlayıp nazikçe köşelerine çekildiler. İmam **Muhammed** oldukça yaşlanmış; dizlerinin bađı çözülmüş, gözlerinin ferî gitmişti. Son demlerini, son günlerini yaşıyor gibiydi. Sesi derinden çıkıyor, sözcükleri zar zor telaffuz ediyordu. Duyulur duyulmaz bir sesle misafirlerini selamladı:

- Hoş geldiniz ey dođru yolun yolcuları! Hoşgeldiniz, ey Ehlibeyt davasının bekçileri!

Topluluk adına **Bukeyr** yanıtladı:

- Hoş bulduk ey şeyhimiz, efendimiz; soylu Ehlibeyt büyüđü İmamımız! Emriniz üzerine koşarak geldik. Nasihat ve yol göstericiliđinize ihtiyacımız var. Bu arada, size daha önce sözünü ettiđimiz o harika genci getirdik. Artık sizin hizmetkârınız ve bendenizdir.

İmam **Muhammed**, yirmi yaşlarındaki genci tepeden tırnađa, bilgece süzdü: Bıyıkları incecik, hafif sakallıydı. Omuzlarına düşecek kadar düz saçları vardı. Esmer tenli ve yakışıklıydı. Bembeyaz gözakıyla çevrili bir çift zeytinkarası gözbebeđi, cildinin pürüzsüzlüğüne estetik bir hava veriyordu. Geniş alnı, yüz güzelliđini tamam-

layan bir tablonun fonu işlevini görüyordu. Kısa boyu ve geniş omuzlarına rağmen çakı gibiydi; çevik ve kaslı olduğu her halin* den belliydi. Avının üstüne atlamaya hazır bir kaplan kadar sessizi ve tetikte bekliyordu.

İmam Muhammed, genci ölçüp biçtiğinden emin olarak sordu:

- Adın nedir, evladım?

Genç, bir asker gibi cevapladı:

- İbrahim, efendim!.. Daha önce *Benû İcl* kabilesinin sığıntısıydım. Şimdiki sahibim Bukeyr bin Mahan beni ondan alıp sizin aileye katmayı arzulamıştır.

Abbasoğlu, genci kısa bir sınavdan geçirmeyi denedi:

- Peki!.. Sen niçin bizim aileyi seçtin?

Genç duraksamadan karşılık verdi:

- Ey ulu İmam! Biliyorsunuz ben bir *mevaliyim*. Aslen Arap değilim, Kûfe'de yetiştim. Emevi zalimlerinden nefret ediyorum. Bir arayış içindeydim. Öncelikle Ehlibeyt'e sevgi ve saygım vardır. Bu yüzden Emevilere karşı olan her fırka ve hareketi araştırdım. Meslek icabı dolaşmadığım diyar, tanımadığım insan kalmadı. Sonunda bağlı olduğum *Benû İcl* kabilesi mensubu Said bin Muğire'nin isyanına aktif olarak katıldım. Ne yazık ki hareket yenildi ve önderimiz katledildi. Hapse atıldım, günüm doldu tahliye oldum. Hapiste iken, *Keysaniye* ve *Haşimiye* fırkalarının yeniden örgütlenip Horasan'da faaliyet gösterdiklerini duydum. Hidaş'ın başlattığı *Hidaşiye* ile *Hürremilik* ilgimi çekiyor. Ancak onlar uzakta, tâ Horasan'dalar. Onlara katılmak isterdim. Ama kısmet burasıymış.

Abbasoğlu, genci sakinleştirip gönlünü alan birkaç söz söyledi:

- İyi yapmışsın. Fakat artık Keysaniye ve Haşimiye fırkaları birleşti. Hidaş'ın yolu yol değildi; İslam dairesinden, Ehlibeyt denetiminden çıkmıştı. Hürremilik bizlerin değil, eski Zerdüştilerin mezhebidir. Hürremiler arasında kadınları ortak kullanma gibi kötü âdetler bile zuhur etmiştir.

Ehlibeyt'in emaneti biz Abbasoğullarına kaldı. Bu yüzden Emevilere karşı mücadele etmek isteyen her kim olursa, bizim manevi önderliğimiz altında birleşmek durumundadır. Yoksa, akibeti Kerbelâ'daki Ehlibeyt gibi veya daha bir iki yıl önce Kûfe'de başlatılan *Zeydiler* isyanı gibi olur. Rahmetli amcazademiz Hz. Hüseyin, Kerbelâ'da katledildi; evladından Hz. Zeyd bin Ali Kûfe'de yeni-

linçe, cesedi idam edilip asıldı; oğlu Yahya Horasan ilinde, Cüzcan'da başkaldırdı ama nafiye. Bütün muhalifleri bir bayrak altında toplayan, esas olarak Horasanlılara yani Arap olmayan halklara dayanan ve akıllıca hareket eden bir önderliğimiz, bir merkezimiz var. Burada çalışmak en hayırlısıdır.

Genç onayladı;

- Beli,* ey ulu İmam.

Abbasoğlu, genci beğenmişti. Sorularına devam etti:

- Adın' nedir?

Genç, tekmil verir gibi heyecanlı ama alçak sesle yanıtladı:

- İbrahim, ey yüce İmam!

Abbasoğlu:

- Oğlumun da adı İbrahim'dir. Seni onun emirberi yapacağım, hizmetini görürsün. Dolayısıyla adlarınız karışabilir. Bundan böyle adın **Abdurrahman bin Müslim**, lakabın ise "**Ebu Müslim**" olsun. Lakabınla çağrılacaksın.

Durdu, birşey hatırlamış gibi çevresindeki diz çöküp bağdaş kuran topluluğa döndü:

- Ey cemaat! Günlerim sayılı; Allah bilir ya, bu son Hacc ziyaretimdir. Amcazademiz ve sevgili peygamberimizin "Veda Haccı"na benziyor. Belki sizinle bir daha görüşmek kısmet olmaz. Ben öldüğümde, şu yanibaşımda oturan büyük oğlum **İbrahim** yerime geçecek. İmamınız, önderiniz olacak. Ona biat'ta kusur etmeyin. Altı erkek evladım arasında bu mertebeye, makama en layık olanı odur. Medine ve Mekke ahali tarafından sayılıp sevilir. İnançlı ve kararlıdır; halim selim gözükmesine rağmen son derece dirayetlidir, işinde ciddidir. Din bilgisi, hadis ilmi pek derindir. Şiir okumaya son derece meraklıdır. Cömerttir, yiğittir; dostuna sonuna kadar bağlıdır. İbrahim'in başına bir hal gelirse, onun yerini **Abdullah Ebul Abbas** alacak; ona birşey olursa yerine **Abdullah Ebu Cafer** gelecektir.

Vasiyet üzerine ortalığı duygusal bir atmosfer kapladı. Herkes hüzünlendi. "*Allah ömrünü uzun etsin, Allah geçinden versin!*" duaları mırıldanıldı. **Bukeyr bin Mahan**, gözyaşlarını tutamıyordu. **Ebu Müslim** ise bambaşka bir dünyada idi. O, ihtilalcilerle birlikte olmanın sevinciyle adeta kanatlanmıştı. Sesini çıkarıp birşey

* *Farsça ve Kürtçe "evet" anlamındadır.*

söylemese bile, içi içine sığmıyor; geleceğin devrimini düşünüyor, kafasında planlar yapıyor, düş halısına binmiş uzak diyarlara; Horasan'daki isyan ocağına doğru uçuyordu.

Abbasoğlu'nun işareti üzerine herkes kendine çeki düzen verdi; günlük işlerden, Küfe ve Horasan'daki genel durumdan söz edildi. Hareketin geldiği aşama konuşuldu. Bukeyr bin Malum, söz alarak durumu özetledi:

- Ey yüce İmam! Horasan'daki durum olgunlaşmıştır artık. Herkes bir işaret beklemektedir. Küfe'deki Zeyd bin Ali isyanından sonra Cüzcan'a kaçan oğlu Yahya'nın başlattığı Zeydiler ayaklanmasını biliyorsunuz. Ancak son gelen haberler, bu hareketin yenildiği ve önderinin de idam edildiği yolundadır. Ben Cüzcan'da iken, yandaşlarımız ayaklanmanın tarafımızdan başlatıldığını sanarak Yahya'nın safına katılmışlardı. Bu demektir ki, Horasan için için kaynıyor; halk ihtilal yapmaya hazırlıklı görünüyor. Fakat bölge valisi Nasr bin Seyyar, beyler takımından Mudar kabilesinin has adamıdır. Beli bükülmüş ama gayet tecrübelidir. Neyi nerden vuracağını çok iyi bilir. Horasan'daki kabilelerarası çekişmeleri çözmek istiyor. Bu gerçekleşirse, daha bir kuvvetlenecek ve Horasan'ın tek hakimi olacaktır. Elimizi çabuk tutmazsak, fırsatı kaçırmış oluruz. Küfe'yi de unutmamak gerekir.

Abbasoğlu Muhammed, anlatılanları can kulağıyla dinledi. Başıyla onayladı ama konuşma sırasını, yerine geçecek oğlu İbrahim'e verdi. İbrahim sözü aldı:

- Ey kardeşlerim. Allah, Ehlibeyt'in ulu imamı babama uzun ömürler versin. Bizi bugüne kavuşturan; dağınıkken biraraya toplayan, yol gösterip akıl veren, hareketimizin çerçevesini çizen odur. Bukeyr kardeşimizin gözlemi doğrudur. Horasan, bundan böyle isyan ocağı olacaktır. Artık kuvveden fiile, sözden eyleme; gizlilikten açıklığa çıkmanın zamanı gelmiştir. Bundan böyle her tarafta eylem hazırlıkları yapılsın. Özellikle Horasan'da Emevi tahakkümü altında yaşayan kavimler arasında hareketimizin önderinin adı sokakta, camide, meydanda, çarşı ve pazarda açıkça söylenmelidir. Taraftarlarımızın birbirini tanıması amacıyla herkes siyah elbise ve üniformalar giyecektir. Çünkü, "siyah" Peygamber efendimizin Medine'den kalkarak putperestlerin oturduğu Mekke üzerine yürüdüğü dönemin kutsal işaretidir; isyan bayrağıdır. Zaten Allah'ın el-

çisi "siyah bayrak" açarken, dövüştüğü aile de Mekke'nin efendisi Emevi-Süfyani soysuzlarından başkası değildi. Çünkü siyah, ciddiyetin ve kararlılığın ifadesidir. Çünkü siyah, Ehlibeyt'in matem işaretidir; düşmanların yüreklerine intikam korkusu salar. Ve çünkü siyah, Allah elçisinin şu Hadis-i şerifiyle bize müjdelenmiştir: *"Siyahlar giyinmiş bir kavim Doğu'dan gelip, Müslümanları, zalimlerden kurtaracaktır"*

Horasan'daki isyanın merkezi mutlaka Merv şehri olmalıdır. Emevi soyunun karargâhı orada bulunduğundan, bu merkezi yerle bir etmeden, Horasan'da ayaklanmayı yaygınlaştırmamanın imkanı yoktur.

Horasan'daki Yemenli kabilelere karşı ılımlı yaklaşalım. Mudar kabile beyleri Emevi işbirlikçisi ve korucularıdır. Onlardan uzak duralım. Ama bu beylere ve valilere kin duyan tüm diğer Yemenli kabileleri yanımıza çekmenin bir yoluna bakalım. Horasan valisi yaşlı kurt Nasr bin Seyyar'ı altetmenin tek yolu budur.

Kûfe'ye gelince; bence oradaki taraftar sayımız henüz azdır. 30-40 kadar kararlı insan ya bulunur ya bulunmaz. Ayrıca amcazade-miz Hz. Ali'den bu yana, onlar hep söz verip döneklilik etmişlerdir. Son örneği Zeydi ayaklanmasında görüldü. Bu nedenle, Kûfe bölgesini, el Humeyme'deki karargâhımız ile Horasan arasında irtibat noktası, bir köprü ve ara istasyon gibi değerlendirelim!..

Konuşma, Abbasoğlu önderliğindeki hareketin yeni taktiklerini açıkça ortaya koymuş; toplantıdakiler tarafından kabul edilmişti.

Sıra harekete geçmeye, bunu hayata geçirmeye gelmişti. Kafile, birkaç gün sonra yola çıktı. Uzun yolculuğa tahammül edemeyecek kadar yaşlı olan Abbasoğlu Muhammed, kafilenin özenli gözetiminde Kûfe'ye kadar taşındı. Horasanlılar yoluna devam ederken, Bukeyr ve Ebu Müslim, Abbasoğlu ailesine el Humeyme'ye kadar refakat ettiler. Menzile varır varmaz Abbasoğlu Muhammed yatağa serildi; yirmi gün boyunca öylece kaldı. Ha öldü, ha ölecek kaygısıyla başında bekleyenlerden biri Bukeyr ve diğeri Ebu Müslim oldu. İkisi, bu nöbet sırasında uzun uzun sohbet ettiler; Bukeyr, Ebu Müslim'i fikrinsel yönden eğitti; bildiklerini yoklayıp düzeltti, bilmediklerini anlattı, farklı düşündüğü noktalarda kendisiyle tartıştı. Ebu Müslim, İslam'a aykırı, Şiilere yabancı batini düşünceleri hâlâ benimsemekle birlikte; artık iyiden iyiye Abbasi ailesine

bağlı sadık bir nefer, militan ve fedai haline gelmişti.

Ebu Müslim, konaktaki zengin kütüphaneden askeri konulara ilişkin hikaye, bilgi, savaş sanatı adına ne varsa okuyordu. Askerliğe meraklı oluşu, onu bir komutan kadar bilgili kılmıştı. Kuşkusuz bunda, yeni efendisi genç Abbasoğlu **İbrahim**'in tecrübesi, kararlılığı ve cengâverliğinin de büyük rolü vardı.

İmam **Muhammed** serildiği yataktan bir daha kalkamadı; bir ay içinde gözlerini hayata yumdu. Ağıt ve matem yeri göğü kapladı. Bukeyr, saçını başını yoldu; gözleri zedeleninceye kadar ağladı durdu. Hicri 125 (Miladi 744-45) yılında, **İbrahim**, babasının yerine "imam önder" oldu.

Babasının ölümünü imparatorluğun dört bir yanına duyurmak üzere görevlendirilenler arasında Bukeyr ile Ebu Müslim de vardı. Her ikisi Kûfe'ye gittiler. Bukeyr gerekli yerlerle temas ettikten sonra, yol arkadaşı Ebu Müslim'le birlikte Horasan'a doğru yola revan oldu. Merv'e ulaştı; *Nakibler Meclisi'ni* toplayıp acı haberi ilettiler. Babasının yerine "imam" olan İbrahim'in mühürlü vasiyeti ve bundan böyle izlenecek siyasetleri içeren mektubu onlara okudu. Kendilerine, merkezi ziyaret edip "yeni öndere başsağlığı dilemeleri ve biat etmeleri" yolunda öğüt verdi.

Bukeyr ve Ebu Müslim, görevlerini tamamlar tamamlamaz; Horasan'ın dört bir tarafından "başsağlığı ve biat" amacıyla yola çıkan *Nakibler Meclisi* ve *Yetmişler Meclisi* bazı üyeleriyle birlikte Kûfe'ye döndüler. **Ebu Müslim**, geziden son derece memnundu: İlk kez resmi bir görevle devrim ocağı Horasan'a gitmiş ve ihtilal önderleriyle tanışma fırsatı bulmuştu. Dolaştığı yerleri, bir savaşçı ve geleceğin komutanı gözüyle izleme olanağı elde etmişti. Ebu Müslim kendini daha güçlü hissediyor; başkaldırıya sıradan nefer gibi değil, aktif bir önder gibi katılmanın hesaplarını yapıyor, düşünüyordu.

Ü Ç S İ Y A H B A Y R A K

Bukeyr, Turşucu Süleyman'ı da yanına alarak Kûfe'den el Humeyme'ye hareket etti. Karargâha varan kalabalık kabile, başsağlığı dileğini ilettiler. Abbasoğlu İbrahim'e biat edip, onu yeni imam olarak tanıdılar. Bukeyr, kabile mensuplarını tek tek takdim etti;

Ebu Müslim'in Horasan yolculuğu sırasındaki davranışlarından si-
tayışle bahsedip, kendisini övdü. Sıra Turşucu Süleyman'ı tanıştı-
maya geldi:

- Ey ulu İmam İbrahim!.. Yanımda duran kardeşimiz, Hafs bin Süleyman olup *Turşucu Süleyman* lakabıyla bilinir. Kûfe'nin ileri gelenlerindendir, çevresi geniştir. Yüreği, Ehlibeyt muhabbetiyle dolup taşar. Davaya sadıktır ve son derece zekidir. Her türlü tedbi-ri düşünebilen bir yeteneğe sahiptir. Ayrıca kızım Hemame'nin kocası, yani damadımdır. Dolayısıyla güvenimize mazhar olmuş-
tur. Ona daha aktif görev vermeniz, hareketimize büyük yarar sağ-
lar. Naçizane fikrim bu yöndedir.

Abbasoğlu İbrahim:

- Aramıza hoş geldin ey Süleyman! Sanırım rahmetli babama bi-
at ederken bazı şerhleriniz olmuştu. Madem mutemet adamınız
Bukeyr tavsiye etmiştir, o halde Ehlibeytimizden sayılırsın. Şöyle
rahat otur. Sana da münasip bir görev düşer elbette.

Tanışma ve hoş beş faslını, yeni durum vaziyetin konuşulması iz-
ledi. İmam İbrahim, üstüne basa basa yeni talimatları sıraladı:

- Daha önce de vurguladığım gibi, bundan böyle açıkça propa-
ganda yapacaksınız. "*Ehlibeyt'in gaspedilmiş halifelik hakkı*"na
vurgu yapacaksınız. Ancak, Hz. Ali evladına münhasır *Ehlibeyt'ten*
değil, aynı zamanda Abbasoğullarının da içinde olduğu *Hz. Mu-
hammed sülalesinden* söz edeceksiniz. Biati bu sülale adına alacak-
sınız. Sadece Ali Ehlibeyti konusunda ısrar edenlerden sakının!
Emevi zalimlerine meydan okurcasına siyahlar giyinip dolaşacak-
sınız! Harekete geçmek için sloganınız, "*Ya Muhammed ya Man-
sur*" olacak. Arap olmayan Mevali kavimlere, "*Sizi Emevi zulmün-
den kurtaracak Mehdi geliyor; zamanın kurtarıcı imamı geliyor*"
diyeceksiniz. Fakat henüz Abbasiler ailesi ya da bizzat benim adı-
mı kullanıp "*İbrahim bizim imamımız, önderimiz; biati ona yapın*"
demek için vakit çok erken. Bırakın biat edilen aile ve kişi "*Pey-
gamber ailesi, Hz. Muhammed sülalesi*" gibi kulağa hoş gelen bey-
lik bir ibareyle sınırlı kalsın. Çünkü insanlar bundan *Ehlibeyt* ma-
nası çıkarabilirler ki; bu, bizim işimize yarar. Ayrıca, Hz. Ali evla-
dından Ehlibeyt mensuplarını da küstürmemiş, kırmamış oluruz.
Tersine, onları düşman etmeden yanımıza alırız ya da en azından
karşımıza çıkmazlar. Yemenli kabilelere hitaben söylemeniz şöyle

olmalı: "Şu Horasan valisi Nasr bin Seyyar'm mensup olduğu Mu-dar kabile beyleri hakkınızı, hukukunuzu yedi; şimdi de sizi birbirine düşürmek istiyor. Emeviler, sizi Horasan çöllerine terkedip git-ti; yok olmanızı istiyor." Zerdüştilere, Budistlere, Batını ve Harici fırkalara, "Gerçek İslam bu değil; sizlere din hürriyeti vermiyor, bi-zimle hareket ederseniz Emevi İslamı ndan kurtulup tümüyle özgür olacaksınız" diyerek yaklaşın. Köylülere, "Artık haraç vergisi artı-rılmayacak; Arap Müslümanlarla eşit olacaksınız" ; Zımmilere* ise, "Kelle vergisinden, cizyeden muaf tutulacaksınız veya bu vergi asgariye indirilecek; çiğnenen haklarınız korunacak" demelisi-niz!.. Yani Emevilere düşman ya da muhalif olan her kavim, kabi-le, aşiret, fırka, hareketin nabzına göre şerbet vereceksiniz; hiç kimseyi dışlamayacaksınız, bölge yetkilileri arasındaki çelişkileri derinleştirecek siyasetler güdeceksiniz; oradaki vali, komutan veya kabile reislerinden yanınıza çekebileceklerinizle temas kurup itti-faklar yapacaksınız!..

İsyan alameti olarak size "üç siyah bayrak" vereceğim. Bunlar Allah elçisinin kutsal işaretidir. Biri, Cürcan bölgesindeki yandaş-larımıza; diğeri, Horasan'daki Merv şehrinde bulunan Alevilere; üçüncüsü ise Maverünnehir'deki taraftarlarımıza verilecektir. Üç bölgede isyan hazırlıkları başlatılsın, asker toplansın, seferberlik ilan edilsin!.. Haydi hayırlısı, gayret bizden, başarı ve tevfik Al-lah'tandır.

Talimatları alan kabile, geldiği yere döndü. **Bukeyr, Turşucu Süleyman** ve **Ebu Müslim** "üç siyah bayrağı" birlikte taşıdılar. Durumdan haberdar olan Emevilerin Irak valisi, Bukeyr'i, "devlete vergi borcu olduğu" gerekçesiyle tutuklayıp hapse attırdı. **Turşucu Süleyman** ile **Ebu Müslim**, emaneti ehline vermek üzere önce Cürcan'a uğradılar; bölgede yaşayanlar arasında çok tutulan, Abba-soğlu aile büyüklerini yakından tanıyan ve davaya sıkı sıkıya sarı-lan **Ebu Avn**'e ilk bayrağı teslim ettiler. Bunu Horasan'daki Merv şehri izledi. Huzai kabile şefi ve Nakibler Meclisi bölge sorumlusu **Süleyman bin Kesir**, ikinci bayrağı aldı, öpüp başına koyduktan sonra herkese gösterilmek üzere talimat verdi. Üçüncü bayrak, yine Meclis üyesi olarak faaliyet gösteren **Muşaci bin Haris el Ensari** tarafından Maverünnehir'de isyan hazırlıklarını sürdüren kitlelere

* İslam devletinde yaşayan gayrimüslimler.

ulaştırıldı.

Turşucu Süleyman ile Ebu Müslim, kaldıkları dört aylık sürede tek tek bölgeleri dolaştılar; ihtilal için yapılan hazırlıkları yakından denetlediler, Emeviler arası çatışmaların Horasan'daki yankılarını gözlemlədiler; Arap kabileleri, valiler, komutanların birbirleriyle çekişme ve kavgalarına tanık oldular. **Süleyman** Merv'de temaslarını sürdürürken, **Ebu Müslim** ileride devrimi başlatacağı yerleri keşif amacıyla Belh şehrine gitti; İslam öncesi devirde Budizmin bu kutsal kentindeki *Nûbahar Tapınağı'nı* başrahipliğini yapan ünlü Bermeki sülalesiyle ilişkiye geçti. Asil ailenin sözcüsü Halid'i, Abbasoğullarının safına geçmeye ikna etti. Ne de olsa **Halid Bermeki**, Sasaniler devrinden kalma baba mesleğini sürdürüyordu. Maddi ve manevi bakımdan Belh ahalisinin doğal önderiydi. Oldum olası yöneticilik yapardı. Birikimli ve deneyimliydi; dünya umurundan anlayan, Emevilerle çalışması sayesinde yol yordam bilen, Saray'da neler döndüğünden hemen haberdar olan ve Horasan'daki soylu aileleri, toprakağaları, vergi tahsildarları ve bürokrasiyi yakından tanıyan biriydi.

Turşucu Süleyman, Horasanlı davetçi kafilesiyle birlikte Kûfe'ye döndü. Ebu Müslim ise, yeni keşfettiği Halid Bermeki'yle birlikte kafileye eşlik etti. Turşucu, kayınpederi ve hareketin başsorumlusu Bukeyr bin Mahan'ın kefaletini ödeyerek hapisten çıkmasına yardımcı oldu. Ancak Bukeyr yaşlanmış ve Abbasoğlu Muhammed'in ölümüyle birlikte iyice çökmüştü. Günleri sayılıydı. Bu nedenle, Kûfe Komitesi'ni toplayarak bir vasiyet yazıp onaylattı: *"Ben ölürsem, yerime Turşucu Süleyman'm geçmesini öğütlerim. Çalışkan, aktif ve harekete son derece yararlıdır. Umarım, imamımız İbrahim de bu vasiyetimi yerine getirir..."*

Vasiyetin üzerinden birkaç gün geçti geçmedi, Bukeyr vefat etti. Cenaze ve defin işlemleri hızla yerine getirildi. Taziyeler kabul edildi. Fakat Turşucu'nun yapılacak daha acil işleri vardı. Vakit kaybetmenin, oyalanmanın sırası değildi. Henüz rahat bir nefes almadan, şöyle bir "ohh.." demeye bile vakit bulamadan kafilenin başına geçip el Humeyme'deki karargâhın yolunu tuttu.

Abbasoğlu İmam **İbrahim**, dört gözle kafileyi bekliyordu. Konağa varan ziyaretçiler, Bukeyr bin Mahan'ın durumunu arzettiler ve vasiyetini içeren mektubu iletiler. İbrahim; "Bukeyr, bizim için

büyük bir kayıptır. Adeta belkemiğimiz kırılmıştır, onun yerini kimse dolduramaz. Mekanı cennet olsun, hepimizin başı sağ olsun" dedikten sonra, vasiyetin gereğini yerine getirdi. Turşucu Süleyman'ı, Küfe ile Horasan arasındaki irtibat adamı olarak tayin ettiğini açıkladı. Ebu Müslim'in hal hatırını sordu, onunla birlikte gelen yeni ziyaretçi Halid Bermeki'nin gönlünü aldı. Ama küçük bir sınavdan geçirmeyi de ihmal etmedi:

- Ey Bermekoğlu Halid! Adını çok duydum, methini işittim; dünya umuru görmüş, Saray ile Horasan'da yöneticilik yapmış asil bir ailenin evladısın. Söyle bakalım, durumu nasıl görüyorsun?

Bermekoğlu tecrübesini konuştu:

- Ey ulu İmam! Biliyorsunuz, bir zamanlar ailemiz Budist Tapınağı'nın başrahipliğini yapardı. Sasani devrinden beri babadan kalma mesleğimiz, halka maddi ve manevi bakımdan önderlik etmektir. Sasani hükümdarlarıyla birlikte çalıştık, bürokraside yer aldık. Ailem, halk tarafından sevilip sayılırdı. İslam gelince, dedemiz Müslüman oldu; bu dinin eşitlik getireceğini sandı. Bu yüzden, Budist yandaşlarımızın tepkisine aldırmadan, Emevi Sarayı'na girdik. Yöneticilik tecrübemizi onlara aktardık. Ne yazık ki, işler bize gösterildiği ya da bizim sandığımız gibi gitmedi. Emevi hanedanı, "Müslüman kardeşliği ve eşitliğine" inanmıyordu. Sasani ve Bizans saraylarında gördüğümüz entrikalar, binbir türlü dolap, dala vere ve tertip Şam'da aynen devam ediyordu. Irak'ta, Küfe'de Kureyş aristokratları toprakağalığı yapıp insanları sömürüyordu. Arap olmayan Müslümanlar, Arap efendileri tarafından hor ve hakir görülüyordu. Üstelik Ehlibeyt yandaşlarıyla, diğer bütün Zerdüsti, Budist, Harici ve Batını fırkalar Ehl-i Sünnet ve'l Cemaat adına eziliyordu. En fazla ezilenler, bizim de içinde bulunduğumuz Horasan'daki Acem, Kürt, Türk, Harezmi, Soğd kavimleriyle, Yemenli kabileler idi. Bu duruma müdahale etmeye kalktık, ancak ailemizi tecrit ettiler, resmi görevden kovdular.

Emevi soyuna gelince, artık yozlaşmış ve gerileme sürecine girmiştir. İktidarı paylaşan Süfyani ailesiyle Mervani sülalesi birbirine girmiş durumda. Halife Hişam'ın yerini alan Yezid oğlu II. Velid, III. Yezid tarafından bir saray darbesiyle devrilmiştir. Sanırım ömrü tahtta kalmaya yetmeyecektir. Çünkü hastadır, cehennemi boylayacaktır. Mervan bin Muhammed'i, onun yerine hazırlıyorlar.

Görüyorsunuz, iktidarı tekeline almak için bir Süfyaniler hamle yapıyor, bir Mervaniler. Çöküş kaçınılmazdır. Emevi soysuzlarının Mısır, Şam, Cezire, Amed gibi yerlerdeki huzursuzlukları ve yer yer merkeze karşı çıkışlarının belirtileri var.

Horasan'dan sual ederseniz, durum vaziyet şu minval üzredir: Bildiğiniz gibi Horasan'a ilk göçürülen Arap kabileleri, genelde devlete asi olan, huzursuzluk çıkararak Yemenlilerdi. Emeviler, daha çok Basra ve Kûfe'de yerleşme çabasındaki bu kabileleri Horasan'a sürmekle bir taşla iki kuş vurduklarını sandılar. Çünkü, hem bu savaşçı asi kabilelerin çıkaracakları kargaşa ve huzursuzluktan kurtulmuş olacak, hem de onların savaşçılığı sayesinde Horasan il-lerini fethedip, kabile belasından kurtulacaklardı. Geldim, evdeki hesap çarşıya uymadı; Emeviler kazdıkları kuyuya düştüler. Sırf iktidarda kalabilmek için kendilerine yakın kabileleri yönetici yaptılar. Mesela *Mudar* boyları böyledir. Mudar beyleri, Horasan'a istedikleri gibi hükmettiler; babalarının çiftliği gibi yönettiler, ali kıran başkesen gibi davrandılar. Ganimet ve haraç'tan aslan payını aldılar; hazineden verilen *İta ve fey* in* büyük kısmına el koydular. Vali ve komutanlar, hep Mudar beyleri arasından çıkıyordu. Tüm bunlar, Mudar beyleriyle rekabet halinde olan *Rabia* aşiretiyle diğer Yemenli kabilelerin Emevilere küsmesine yol açtı. Ayrıca kabilelerin ilk göç dalgası toprağa yerleşti, Horasan kavimleriyle içli dışlı oldu; kız alıp verdi ve Emevilerin asimilasyon, baskı ve zulüm politikasına alet olmayı reddetti. İlk yerleşimciler, artık cepheye savaşmak istemiyor; diğer Horasanlılar gibi çiftinde çubuğunda, tarlasında rahat ve huzur içinde yaşamayı arzuluyordu. İlk yerleşimciler, Horasanlıların inanç ve kültürlerini benimsemeye başladı; *Keysaniye*, *Haşimiye*, *Hariciye*, *Hürremiye* gibi fırkalarına sıcak bakıyorlar.

Bunu gören Emeviler, kendilerine bağlı kabile, milis ve askeri birlikleri ikinci göç dalgası halinde Horasan'a şevkettiler. Ağgözlü bu insanlar, genellikle bağınaz Sünnilerden oluşuyor; Ehlibeyt ve diğer Batını fırkalara "düşman ve sapık" gözüyle bakıyorlardı. Dolayısıyla savaş yeniden tırmandı; yağma ve talan siyaseti güdüldü; insanlardan tahammül edemeyecekleri kadar haraç ve cizye alınmaya başlandı. Rüşvet ve yolsuzluk her tarafa yayıldı. Bölge vali ve komutanları, Şam'daki Emevilerin sözlerini dinlemiyorlar. Ga-

* *Devletçe askerlere, aşiret beylerine, milislere ödenen maaş ve ücret.*

nimet ve vergilerin önemli bir kısmını devlet hazinesine göndermeyip, el koyuyorlar. Başlarına buyruk hareket ediyorlar. Böylesi bir kargaşa ortamında Mudar aşiret eşrafının tek temsilcisi konumundaki Horasan valisi Nasr bin Seyyar, şimdi, Arap yerleşimcilerle Yemenli kabileleri devletle barıştırmak için olmadık gayret sarfediyor. Ama nafi! Darbeci Emevi hükümdarı III. Yezid, Nasr'ın işine çomak soktu ve onu isyanın eşiğine getirdi. Ayrıca Ezd kabilesi temsilcisi ünlü komutan Cüdey el Kirmani, bütün bölgeyi eline geçirip tek lider olmayı ve Emevi iktidarını devirmeyi kafaya koymuş. "*Emevilere karşı olan herkesle birleşirim, gerekirse Yahudileri bile safıma alırım*" diyebilen bu zat, Nasr tarafından tutuklanıp hapse atıldı ama o, kaçmayı başardı. Şimdi Merv civarına karargâh kurmuş, Rabia aşireti ve Yemenli kabileleri yanına çekmeye çalışıyor. Anlaşılan, Emevi ordusunun merkez üssü Merv kuşatılacak. Başka bir komutan, *Murcie* kabilesinden Haris bin Sureye, "*temiz toplum, İslam'ın gerçek ilkeleri uygulansın; hak ve adalet yerini bulsun*" şiarıyla ortaya çıktı. Nerden akıl etmişse etmiş, siyahlar giyinerek halkı peşine takıp başkaldırı alanını genişletti. Nasr onu yendi ama bu kez Cüdey ile Haris ittifak halinde Nasr'ın kalesini, sarayını kuşatmış durumdalar. Nasr ise Mudar beylerine dayanıp, Emevilerden yardım istemekte; Şam'dan takviye birlikler talep etmekte. Hali hal değil, yenilecek gibi görünüyor. Bir zamanlar sırtını dayadığı Sasani *Dihkanları* ndan* da kendisine hayır yok. Çünkü vergi reformu adı altında, onların haraç toplama yetkilerini elinden alıp, Araplara verdi. *Dihkan'lar* siyasi, toplumsal ve inançsal nedenlerle Emevilerle işbirliği yapmıyorlar artık. Emevi karşıtı muhalefeti alttan alta destekliyorlar. Arzedeceğim bu kadar ey yüce İmam!..

Abbasoğlu İbrahim, yazılı bir rapor gibi düzenli sunulan bilgi ve analizin sahibi Halid Bermeki'yi pek beğendi. Kırk yaşlarında, zeka ve dehası adeta diline vurmuş; gözüpek, çıkarı uğruna gözünü kırpmadan adam öldürebilecek kadar atılgan birine benziyordu. İbrahim, analizi, diğer ziyaretçilerin görüşüne sundu. Bazı küçük ayrıntı ve eklemeler dışında, herkes, Bermekoğlu Halid'in sözlü raporunu onaylamıştı. Bunun üzerine Abbasoğlu:

- Ey Bermekoğlu Halid, şimdilik yanımda kalacaksın. Seni, Ebu

* *Sasani devrinde kırsal kesimdeki yerel yöneticiler veya toprağağaları.*

Müslim'le birlikte görevlendirmeyi tasarlıyorum. Ey cemaat, buna itirazı olan veya yeni bir şey söylemek isteyen var mı?

Horasan heyeti, hemen atıldı:

- Ey ulu İmam! Eğer kabul buyursanız, şunu arz edelim: Horasan'da durum bu merkezdeyken, artık isyan bayrağı açmanın zamanı gelmiştir. Yoksa, Ehlibeyt evladı yine akbabalara yem olacak, kanları akmaya devam edecektir. Bakınız, daha dün Hüseyinî koldan Zeyd bin Ali'nin kanı Küfe'de döküldü, cesedi idam edildi. Oğlu Yahya, Cüzcan'da isyan halindeyken yakalanıp katledildi, darağacma asıldı. Kılıcı kınından çıkarmanın vakti gelmedi mi? Aksi taktirde, Horasan'daki ihtilalin kaymağını Yemenli asi önder el Kirmani yiyecektir! İsyân başlatılacaksa, bunun genel komutanı kim olacaktır?

İbrahim başıyla onayladı ve dedi ki:

- Çok haklısınız. Sadece sizleri gönderip devrimin başlama işaretini vermekle kalmıyorum. Ben de artık bu uğursuz Şam diyarından, bu ıssız beldeden çıkıp Küfe üzerinden Horasan'a gitme hazırlığı yapıyorum. Hareketin başına bizzat ben geçeceğim. Ben gelinceye kadar Horasan'daki genelkurmaylık görevini *Şeyhülmeşayih**, *Şeyhülmuharibin***, *Rüknülerkan**** sıfatlarını çoktan hak etmiş bir zat-ı muhtereme, yani Süleyman bin Kesir'e vermek istiyorum.

Horasanlı yaşlı kurt, öneriyi nazikçe geri çevirdi:

- Ey yüce İmam! Ömrüm vefa etmeyebilir, bir ayağım çukurda. Hem ayrıca ben Yemenli Huzai kabilesi şeyhiyim. Genelkurmay başkanı olmam demek, diğer şeflerin kabilemi kıskanmasına ve bizden uzak durmasına yol açar. Arap kökenli olduğumdan, muaz- zam çoğunluğu Acem, Kürt, Harezmi, Soğd ve Türk olan kavimlerin bize kuşkuyla bakmasına neden olur. Herkesi toparlayacak, terchen Acem veya Mevali'den olan birinin bu kutsal görevi üstlenmesi lazım gelir.

Abbasoğlu, fikri beğendi; ama ihtilalin denetimini Arap kökenli olmayan ve Nakibler Meclisi'nde yer almayan kimselere pek bırakmak niyetinde değildi. Yoksa, denetim elden gidebilirdi. Babası za-

* *Yüceler yücesi, büyük adam.*

** *Başkomutan, bahadrlar bahadırtı.*

*** *Başyönetici, genelkurmay başkanı.*

manında başgösteren Hidaş olayı, önemli bir ders olmuştı. Bu yüzden, aynı öneriyi Kahtabe bin Şebib'e yaptı. Kahtabe'nin gerekçesi daha farklıydı:

- Ey yüce İmam! Doğrudur, iyi bir asker olduğumu söylerler. Ama ben siyasi taktiklerden pek anlamam. Korkarım ki, bize katılacakların çoğu askerlik nedir bilmeyen köylü yığınları ile şehir esnafı olacaktır. Bunları yönlendirebilecek, düşmanı bölmeyi amaçlayacak, siyasetin inceliklerinden anlayan, hem komutan hem siyasetçi niteliklerini taşıyan birine ihtiyaç var.

Gerekçe, İmam İbrahim'e makul geldi. Lahiz bin Kureyz de özüne önerilen görevi reddedince, Bermekoğlu Halid fırsatı kaçırmadı:

- Ey ulu İmam! Naçizane kanaatim odur ki; Ebu Müslim, bu iş için biçilmiş kaftan sayılır.

Herkes hayret ve dehşet içinde Ebu Müslim'e baktı. Topluluk karsız, hattâ küçümseyici bir tavırla onu yeniden tartmaya, ölçüp biçmeye başladı. Son öneri konusunda görüşbirliği oluşmadığını sezen Abbasoğlu İbrahim, "Sonra icabına bakarız, ayrıca düşünüyoruz. Siz şimdilik tüm gücünüzü, çabanızı devrim için seferber edin. Hem sonra komutan kim olursa olsun, başkomutan ve imam ben olacağıma göre, ayrıntılarla uğraşmanın sırası değil" diyerek toplantıya egemen olan soğuk havayı dağıttı.

Abbasoğlu'nun bu sözleri herkese cesaret verdi. "Hazırol" emri gibi bir şeydi bu. Dinleyenler, ister istemez ellerini kılıçlarının kınlarına götürüp, savaş meydanındaymış gibi davranmaya başladılar. Toplantı bitmiş, ihtilal seferberliği ilan edilmişti.

Emevilerin son mezar kazıcıları da biraraya gelmiş, tarihe geçecek kararlar almışlardı.

N A S I H A T . . .

Abbasoğlu İbrahim, Horasan'daki işlerin başına getirmeyi düşündüğü Ebu Müslim'i kafasında ölçtü biçti, enine boyuna değerlendirdi: Zekası göz parıltılarına vuruyordu adeta, dahice planlara sahipti; deneyimli bir siyasinin başarabileceği türden taktikleri biliyordu. Haşimiye, Keysaniye gibi batini fikirlerin etkisinde kalmış olmakla beraber, Abbasoğlu ailesine son derece sadıktı. O, aile bü-

yüklerini, "imam" diye biat ettiklerini "ilah" derecesinde seviyordu. İlkelerine bağlıydı; en küçük bir sapmaya tahammülü yoktu. Dirayetli ve çabuk karar verme yeteneğine sahipti. Geçmişte katıldığı isyan ve çatışmalarda savaş sanatının inceliklerini öğrenmişti. Usta bir komutan sayılırdı. Çok yeri gezip görmüş, çok okumuştı. Onca kavim ve kabileyle haşır neşir olmuş, insan sarrafi haline gelmişti. Eskiden *Benû İcl* kabilesinin azatlı köleliğini yapmasına rağmen belli bir aşirete mensup olmaması, *mevali* statüsünde bulunması yani Arap kökeninden gelmemesi, ihtilal liderliği için büyük bir avantajdı. Çünkü Horasanlılar, sadece kendilerinden olan birini benimseyebilir ve bayrağı altında toplanabilirlerdi. Bu düzlemde Kürt ya da Acem soyundan gelmesinin herhangi bir önemi yoktu. Bermekoğlu Halid gibi deneyimli bir Horasanlı halk önderini de Ebu Müslim'e danışman yaparsa, orta yerde mesele kalmazdı.

Kararını veren **İbrahim**, hafifçe gülümsedi. Belli ki, başka yeni şeyler de planlıyordu. Ebu Müslim ve Bermekoğlu Halid'i çağırıp, müjdeyi verdi:

- Ey **Ebu Müslim!** Uzun zamandır yanımda, hizmetimdesin. Emirber olarak görevlerini hakkıyla yerine getirdin. Yıllardır seni denedim, sınadım; küçük kusurların dışında göze çarpan yanlışlarını görmedim. Biliyorsun, *Benû İci* kabilesi mevlası iken, seni alıp emirber yaptım; hattâ yaverim, yardımcım oluverdin. Seni, kardeşlerimden ayırmadım, zira Abbasoğlu ailesine sadakatini biliyorum. Bundan böyle emirber veya yaverim olarak değil, kardeşim ve can-yoldaşım gibi olacaksın. *Ehlibeyt evladı olarak görüyorum seni*. Tıpkı Acem kökenli sahabe **Salman-ı Farisi**'nin amcazademiz Peygamber Efendimiz'in Ehlibeyt'inden sayıldığı gibi bir konumun var artık. Ehlibeytimize girdiğine göre seni evlendirmek, başgöz etmek, mürüvvetini görmek de bize düşer. Nakibler Meclisi'nden bir kardeşimiz olan Ebul Necm'in kızını sana münasip gördüm. Al sana şu kadar dinar, *mih** parası yaparsın. Ben gidip, kızını isteyeceğim. Tez elden evlenmeli ve çoluk çocuğa karışmalısın. Çünkü yakında seni uzak diyarlara göndereceğim. Ölüm var, kalım var. Şehid olursan, senden geriye bir yadigâr kalsın isterim. Özün gibi cengâver evlatların olsun dilerim.

Ebu Müslim, sevincinden haykırırsın mı yoksa ağlasın mı, bile-

* *Bir çeşit başlık parası, süt hakkı.*

miyordu:

- Ey ulu efendim İmam İbrahim! Beni tümüyle özgür kıldınız; azatlı bir köle iken emirberiniz, hizmetkârınız oldum. Şimdi de kardeşiniz, canyoldaşınız ve Ehlibeytinizin bir üyesi gibi görüyorsunuz. Zaten, sizin gibi soylu ve âlicenap bir aileden de bu beklenirdi. İnsanlar hür ve eşit olmalı ki, başkalarının özgürlüğü için canı gönülden mücadele edebilsin. Yoksa kölenin sahibine, hizmetçinin efendisine verebileceği fazla birşey yoktur. Sözünü ettiğiniz gelin adayına gelince, aslında kadında kızda, evlenmede gözüm yok. Ben, savaş ve siyasetle yoğrulmuş biriyim; dava adamıyım. İyi bir cengâver, kelle koltukta gezer. Cepheye giderken, arkasından hasretlik çekenler ve gözyaşı dökener olsun istemez. Bir kadının bana verebileceği pek birşey yok. Benim gibi birinin evlenmesi, bir bakıma deliliktir, deli gömleği giymektir. Buna rağmen, madem öğretimizde ve inancımızda evlenmek kutsaldır ve madem siz böyle buyurdunuz, sözünüzü kırıp yere vuracak değilim. Nasıl münasip görmüşseniz, boynum kıldan incedir.

İmam **İbrahim**, esas konuya girdi;

- *Bak Ebu Müslim kardeş! Horasanlı ve Kûfeli davetçilerin son toplantısında sen de vardın. Onlara, Horasan ihtilal kuvvetlerinin komutanlığını teklif ettim ama herkes kendine göre makul sayılabilecek bir gerekçeyle bunu reddetti. Kûfe'deki iki adamızdan biri **İkrime bin Sarrac**, diğeri **Turşucu Süleyman**'dır. İkrime, ailemize yüzde yüz bağlıdır; fakat ihtilal yönetecek yetenekte değildir. Turşucu ise, çok sevdiğimiz rahmetli Bukeyr bin Mahan'ın vasiyeti sayesinde irtibat adamı oldu. Ancak onun Abbasoğlu ailesinden ziyade, amcazadelerimiz Hz. Ali'nin Ehlibeyti'ne daha sadık olduğunu unutmuş değiliz. Ayrıca her ikisi de Arap kökenlidir, Horasan'da tutunamayabilirler. Sonuçta, soyun sopun, aslın neslin, bilgin ve yeteneğin açısından seni, Horasan ihtilalini hazırlayacak bir numaralı komutan olarak görevlendiriyorum. Bermekoğlu Halid, engin birikimiyle eksik ve gediklerini kapatır, sana her konuda danışmanlık yapar.*

*Sakın unutma, ey Ebu Müslim! Horasan'ı haraca bağlayan şu Vali **Nasr bin Seyyar** ile mütekebbir kabilesi Mudar beylerinden uzak dur; onlar senin başdüşmanıdır. Rabia kabilesine ihtiyatlı yaklaşıma bak. Ne yapıp et, Yemenli kabileleri kazanmaya çalış.*

İlk yerleşimci Araplara dokunma ve onlara iyi davran. Yedek güçlerin gibi kullanabilirsin bu köylüleri. Muâaka ve mutlaka Horasanlılara sırtını daya. Kurtuluş onlardadır, ikinci dalga Arap yerleşimcileriyle Mudar kabile mensuplarından karşına kim çıkar-sa çıksın, hiç acımadan öldür. Onlardan boyu beş karışı geçmiş bir çocuğa bile hayat hakkı tanıma. Şüphelendiğin herkesi, liderlik ve imamlık davası güden her adamı anında yok et!

Ha, bir de şu var: Horasan'daki isyan ocağımız Nakibler Meclisi başkanı Süleyman bin Kesir tarafından yönetilmektedir. Huzai gibi hatırlı bir kabile şeyhidir; görmüş geçirmiştir. O ihtiyarla ilişkilerinde dikkatli, nazik ve mesafeli ol. Ne onu küstür, ne de boyun eğ!..

Horasan'a gitmek için bir kervan düzenle, mükafat olarak en değerli eşeğimi sana başışlıyorum ki, kervana öncülük edebilsin. Eşeğe, senden başkasının binmemesine dikkat et!..

Ebu Müslim rüyasında görse inanmadığı altın bir fırsat yakalamıştı. Horasan ihtilalinin kaderi, ellerine teslim edilmişti. Hiç umulmadık bir anda, daha önce sadece dünya gözüyle düşlediği efsane insanlara, hakkında binbir hikaye anlatılan ihtilalcilerin hepsine komuta edecekti.

Ö N D E R L İ K K A V G A S I . . .

Horasan'ın has adamı, Emevilerin can düşmanı ve *Huzai* kabilesi şeyhi Süleyman bin Kesir kendini beğenmiş, gayet kibirli biriydi. Yaşlılığı ve tecrübesinin verdiği imtiyazı da kullanarak, diğer kabile şeflerini küçümser, mücadele arkadaşlarına üstünlük taslayıp tepeden bakardı. Çok mücadelecisi, kavgacı ve akıllı olduğu su götürmezdi. Horasan'daki örgütlenmeyi ilmek ilmek dokuyarak bugünkü seviyesine getirmişti. Mücadeleye başkoymuş; bu uğurda olmadık eza ve cefa çekmişti. Yol arkadaşları henüz ana karnında veya kışında donsuz gezen bebeler iken, o, mücadelenin kitabını yazıp efsaneleşmişti. "*Onca külfetine, mihnetine katlandım, nimetine kavuşmak hakkımdır*" diye düşünüyordu Süleyman. Ne yazık ki, Horasan gibi Arap azınlığın bulunduğu bir yerde dengeler, Süleyman bin Kesir'in ihtilal önderi olmasına elvermiyordu. Bu yüzden, Abbasoğlu İbrahim'in "önder olma" teklifini reddetmişti. Gö-

nül bu ya, neler umardı neler! Önder olmayı, en azından devrimin altüst oluşu sürecinde bir fırsatını bulup o konuma gelmeyi düşünmek bile güzeldi!..

Ebu Müslim, Horasan'a varır varmaz; ikili bir durumla karşı karşıya kaldı. Başını Süleyman bin Kesir'in çektiği *Nakibler Meclisi*'nden bir küme; *"Ebu Müslim daha dünkü çocuk sayılır; toydur, yol bilmez iz bilmez; şimdiye kadar binbir emekle hazırladığımız devrimi mirasyedi gibi harcayacak, çabalarımız heba olup gidecektir. Bu toyluğuyla kimseye söz geçirip çevresine toplayamaz"* gerekçesiyle, Ebu Müslim'in emrinde çalışmaya karşı çıkıyordu.

Ebu Müslim'in şahsında Abbasoğlu İbrahim'in buyruğuna karşı çıkmasındaki en önemli etkenlerden biri de, kocamış kurt Süleyman'ın Ehlibeyt'e olan derin muhabbetiydi. Ona göre; *"ihtilal genel sözcüklerle değil, bizzat Hz. Ali evladına münhasıran Ehlibeyt davası söylemiyle ifade edilmeliydi."*

Özellikle Abbasoğlu İbrahim'in, Ebu Müslim'e nasihatında, *"şu ihtiyarın gönlünü hoş tut, ona asi olma ama boyun da eğme"* dediği Süleyman bin Kesir, aleyhte bir kampanya başlatmıştı:

"Devrimin öncüleri olarak ne fedakârlıklar yaptık; bedenler çarmıha gerildi, insanlar zindanlarda çürüdü, gözlere mil çekildi, diller kopartıldı, tırnaklar söküldü. Biz handiye anamızın karnında muhalif doğduk, muhalif büyüdük ve devrimcilik yaptık. Can pazarı sınavından geçtik; ne kara günler gördük! Bir güç, bir birikim yarattık. Ne yazık ki, bazı yeniyetmeler; hangi yumurtadan çıktığı belli olmayan civcivler, aslı nesli belli olmayan türediler ve zıpçıktılar, adam olmuşlar da gelip bizim nimetimize sahip çıkıyorlar. Mihneti çekmeyenler, nimetlere konmaya hazırlanıyorlar. Korkarım ki, Horasan ihtilali toy delikanlıların, acemilerin oyuncağı haline gelip yenilgiyle sonuçlanacaktır. Emegimiz heder olup gidecektir. . . ."

Ebu Müslim, kuru gürültüye pabuç bırakacak ve kolay pes edecek değildi. Üstelik bu, onun komutan sıfatıyla ilk sınavıydı. Daha ne ateşten imtihanlara girip çıkacaktı! Dirayetini, iradesini ve kararlılığını göstermek gerekiyordu. *Nakibler Meclisi* ile *Davetçiler Denetleme Kurulu*'nu olağanüstü topladı. Zehir zemberek bir konuşma yaptı:

"Bazı çokbilmiş mütekebbirler, ihtilali henüz kavramamış görü-

nüyorlar. Bir kere akıl yaşta değil, baştadır. Ayrıca devrim denilen şey, birikimlerin sonucu olup uzun ince bir yoldur. Kimseyle kaim olamaz; bir tek insanın eseri olmayıp, kimsenin tekelinde değildir. Birileri başlatır, geriden gelenler devam ettirir. Uzun nefesli olanlar koşuyu göğüsler. Yorulanlar ya düşer ya da terkedip gider. İhtilal, tek kişinin sırtında kalamayacak kadar toplumsal bir olaydır. İnsanların bileklerinin gücüne, kuvvetine dayanır. Yoksa şu şeyh, şu ağa, bu bey veya asil ailenin marifetiyle ilerleyip gerilemez.

Hangi yumurtadan çıktığımız, kimin nesi olduğumuz meselesine gelince; bazıları şunu kafalarına iyice sokmalılar: ihtilal, Emevi soysuzlarını devirmek; tahttan alaşağı etmekle sınırlı olmayıp; şu tüyü bitmemiş yetimin hakkını hukukunu almak için, Arap efendilere karşı mazlum halkların, kavim ve kabilelerin başkaldırısıdır. Yani toplumsal ve siyasal altüst oluşları içerir. Bu meyanda, yapacağımız ihtilal halifesinden valisine, komutanından sıradan askerine kadar tüm zalim Arap tahakkümcülere karşı, mazlumların yani Acemin, Kürdün, Türkün, Harezmlinin, Soğdlunun kısaca mevali diye bildiğiniz halkların; bu arada toprakağalarına karşı kölelerin, uçakların, hizmetçilerin, marabaların; baskıcı ve bağınaz Ehl-i Sünnet anlayışına karşı, her türlü fikir ve inanç akımının; Batni fırkaların, Alevilerin, Şüilerin, Haricilerin, Zerdüştilerin, Budistlerin, Mani yandaşlarının başkaldırısıdır.

Böylesi bir altüst oluşta, bazıları hâlâ makam, mevki ve mertebelerini koruma peşindedir. Devrimci olmalarına rağmen, onun mahiyetini ve karakterini bilmemektedirler. Eskisi gibi sövmeyi, insanlara hükmetmeyi düşünmektedirler. Güya Horasan'da yaşayan bu Arap beyleri ve şeyhleri, ihtilalin temel gücünün Araplara değil, Arap olmayanlara ve köylü yığınlarına dayandığının farkında olsalar gerekir. Devrim soylu soysuz, hasep nesep üzerine kurulmaz; tersine, mevcut ilişkileri bozmak üzere başlar. Hak, adalet, eşitlik ve özgürlük temel şiarımızdır. Bu durumda, benim ne idüğü belirsiz biri olmam mı, yoksa kararlı bir devrimci, inançlı bir dava adamı olmam mı önemlidir?"

Ebu Müslim, konuşmasıyla hesapları bozmuş; Süleyman bin Kesir'in ağzının payını vermiş, kararsızları yanına çekmişti. Olayın aleyhine geliştiğini gören koca Süleyman, hırsından küplere binmişti. Elindeki hançeri Ebu Müslim'e fırlattı. Hançer, yeni komuta-

nın alınını çizip geçmişti. Süleyman'ın kardeşi Beşir, Ebu Müslim'i öldürme kastıyla ortaya fırladı. Rastgele hançer sallamaya başladı. Bermekoğlu Halid ile Rabia kabilesi savaşçıları, Ebu Müslim'i korumak üzere göğüslerini siper ettiler, onu etten bir kalkan gibi korudular. Buna rağmen yeni komutan yüzünden, kolundan ve boy-nundan yara almaktan kurtulamadı. Alnından kanlar akarsun, o hiçbir şey olmamış gibi soğukkanlılıkla konuşmasını sürdürdü:

"Hem sonra, İmam İbrahim'e biat ettiniz. Onun emir ve nasihatlarına itaat etmekle yükümlüsünüz. Ben, buraya onun buyruğuyla atandım, kanıtı ise elimdeki çifte mühürlü, kırmızı mumlu mektuptur. Okudunuz. Beni reddetmek, ona asi olmaktadır, istemiyorsanız, çeker giderim. Başka bölgelerde devrimci faaliyetimi sürdürürüm" der demez, toplantıyı terketti, atına atladığı gibi Merv şehrinde uzaklaştı.

Toplantıya katılanlar apışıp kalmışlardı. *Nakibler Meclisi* ve *Da-veçiler Denetleme Kurulu*'nda her kafadan bir ses çıkıyordu. Üyelerden Rabia ve Bahili aileleri, "yapılanın doğru olmadığını" savundular; "hem Abbasoğlu İbrahim hem de onun temsilcisi Ebu Müslim'e haksızlık edildiğini, böyle devam etmesi halinde devrim saflarında bölünmenin kaçınılmaz olduğunu" ileri sürerek, "Huzai kabilesi şeyhi Süleyman'ın hemen özür dilemesi gerektiğini, aksi takdirde kendisini tecrit edip mevcut görevinden ayrılması için zor dahil her türlü yola başvuracaklarım" belirttiler.

Süleyman bin Kesir'in sınırları bir türlü yatışmadı; keçi inadı tutmuş, Nuh diyor peygamber demiyordu. Değil Ebu Müslim'le barışmak, onun yüzünü dahi görmek istemiyordu. Görüşmeydi, pazarlıktı, arabulucuktu derken sonuçta şöyle bir karar alındı: Başta Süleyman olmak üzere Horasan Daileri, Hacc mevsiminde Mekke'ye gidip meseleyi Abbasoğlu İbrahim'in huzurunda masaya yatıracaklardı. O zamana kadar Ebu Müslim, kendi emrine girmek isteyenlerle çalışmalarını sürdürecekti.

Denilen yapıldı; kervan düzüldü, hacc kafilisi yola çıktı. Abbasoğlu'nun otağında mesele tartışıldı. Savunma sırası Ebu Müslim'deydi:

- *Toyluğuma, acemiliğime söz söyleniyor. Soy sopumun asil olmadığımından dem vuruluyor. Bir koyuna bile söz geçiremeyeceğim, devrimi başarısızlığa uğratacağım savlanıyor. Halbuki ben, henüz*

çocukken Prens **Faiyq'm** iki değerli komutanı **İsa** ile **İdris'/n** yanında askeri eğitim aldım, kamplarda büyüdüm. Bıyıkları terlemiş bir gençken **Benû İci** kabilesinin yiğit savaşçısı **Said bin Muğire** ayaklanmasına katıldım, cephede çarpıştım. **Koca Süleyman bin Kesir**, **Horasan'da** yeraltı faaliyetlerini yürütmüştür. Ezizet ve işkence çekmiştir. Ama kılıç elde meydana çıkmamış, cephede savaşmamıştır. Oysa ben, **Benû İcl** yiğitleriyle birlikte çeşitli akınlara katıldım. **Hapiste** yattım, **zindanda** kaldım; ezizet ve işkence de gördüm. *O halde, savaş sanatı bakımından onlardan bir adım ileri, bir gömlek üstünüm.*

Evet, Arap değil, mevaliyim. Yani bir kabile şefinin yanında azatlı köle idim. Henüz doğmamış bebekken, ailem esir alınmış. Her savaşta böyle şeyler olur. Anlı şanlı Sasani komutanları da Araplara yenilince, mevla olmadılar mı; azatlı köle gibi Arap efendilerinin yanında hizmet etmediler mi? Şimdiki Dihkan'lar ile Marzubanlar**da Emevilerin mevlası sayılmıyor mu? Onlar gibi mevali olmam, soysuz biri olduğum anlamına gelmez. Kaldı ki Araplar gibi terbiye edildim, büyüüldüm. Aslımı neslimi unutturdular. Bir rivayete göre Kürt aşiret beylerindeniz, diğer bir rivayete bakılırsa İsfahan'ın soylu Acem ailesi mensubuyuz. Tüm bunlar bir yana, devrimi gerçekleştirmek için asil kan taşımak, aristokrat, soylu hanedan mensubu olmak gerekmez. Öyle olsaydı, Emevi soysuzları ihtilal yaparlardı!... İnançlı bir devrimci olmak, dava adamı olmak, kararlı ve dirayetli olmak; halk tarafından sevilip sayılmak bir ihtilalci için yeterli bir referans olmalıdır.*

Unutmayın ki, Abbasoğlu gibi kutsal bir ailenin, Ehlibeyt'in yanındaym. O konağın rahle-i tedrisinden geçtim; bilmediklerimi öğrendim, bildiklerimi ilerlettim, eksik ve gediklerimi tamamladım. Aksi taktirde, imam diye bildiğiniz, kendisine biat ettiğiniz Abbasoğlu İbrahim, beni bu makama münasip görür müydü?

Ebu Müslim'in sözlerinde ince espriler, dokundurmalar, imalar ve siyaset kokan ifadeler vardı: Aslının ne olduğunu belirtmekten özellikle kaçınmış; "devrim için soy sopa gerek yok; inaçlı bir

* *Sasani devrinde toprağağaları, Arap-İslam döneminde kırsal kesimde vergi tahsildarları.*

** *Sasani devrinde yerel prens ve eyalet valileri. Emevi döneminde yerel yöneticiler, heyeler.*

devrimci, kararlı bir dava adamı olmak yeter" diyerek, Meclis'teki Arapların antipatisini çekmek istememişti. Taktığı pek beğenen Abbasoğlu, konuşmayı başıyla onayladı; çifte mühürlü mektubundaki tavsiye ve buyrukları yerine getirmeyen Süleyman bin Kesir ile yandaşlarını haşladı durdu. Dört bir yandan kuşatılıp tecrit edilmiş Süleyman, nihayet yola geldi; aklı selimin sesine kulak verdi; 1

- Yaptıklarım için özür dilerim. İnanın, tüm gayretkeşliğim devrim içindi. İhtilalin başarısızlığına tahammül edemeyecekmişim gibi geldi bana. İmamımızın buyrukları başımız üstüne. Bundan böyle sadece Ebu Müslim'i komutan olarak tanımakla kalmayacak, kavim ve kabileden herkesin de ona itaat etmesini isteyeceğim. Ona yardım elimi uzatıp, devrimi birlikte yapmaya çalışacağım.

İhtilal arefesindeki bölünme tehlikesi kolay atlatıldı. Gelgelelim olay unutulmadı. Ebu Müslim, devrimi gerçekleştirir gerçekleştirmez, halifelik tahtına oturacak Ebul Abbas'ın buyruğu üzerine Süleyman'ı tasfiye edecekti.

E Ş E K M E R V A N ' I N H I K A Y E S I

Emevi saltanatına yüz yıldır başkentlik yapan Şam'ın üzerinde siyasetin kara bulutları toplanmıştı; yaklaşan bir felaketin habercisi olan fırtına ha koptu ha kopacaktı. Ortodoks İslamın kalesi, Ehl-i Sünnet ve'l Cemaat'ın merkezinde yaşayan Şamlılar huzursuz ve tedirgindi. Emevi hanedanının "kutsaldır, uğurludur; bizi görünmez kazalardan belalardan kurtarır" diyerek bu tarihi başşehire getirdikleri kutsal *Minber-ül Nebi* makamı da kendilerini kurtaracak gibi değildi. Aristokrat Arap kabilelerinin otağı, safkan Arap efendilerinin yatağı Şam, Arapların "Acem" dedikleri yabancı unsurlardan arınmışlığı ve mevali kavimleri çıkarıp atmasıyla övünürdü. Öylesine Araplaştırılmıştı ki, çarşısından pazarına, insanından hayvanına, canlısından cansızına; edebiyatından siyasetine, halifesinden dindarına, camisinden medresesine kadar Arap kokardı bu şehir. Şam'a girmek demek, ötedenberi Arap olan veya sonradan Araplaştırılmış bir canlı müzeyi ziyaret etmek demektir. Fakat devran dönmek üzereydi ve tehlike gelip Emevi başkentinin kapısına dayanmıştı.

Arap kavmiyetçiliği ve bağnazlığının canlı abidesi Emevi Sarayı, eski debdebe, ihtişam ve huzurlu günlerini kaybetmiş gibiydi. O,

bir eğlence, zevk û sefa yeri olmaktan çok entrika yuvasına dönmüştü.

Ondokuz yıl dokuz ay süreyle halifelik yapan Hişam, hanedan içinde para ve mala en düşkün olanıydı. Vali ve yöneticiler onun bu açgözlülüğünü doyurup kendisine yaranmak için, habire vergi oranlarını artırıp olmadık miktarda haraç ve cizye toplayarak *BeytülmaVe** gönderiyorlardı. İbret alınacak olay ise şuydu: Hişam'ın pintiliğinden etkilenen hazine sorumlusu başkatip İyas, bütün depo, anbar ve hazinelerin kapısına kilit vurmuş; vefat eden halifeye bir kefeni bile çok görmüştü. Kölesi Galip özparasıyla çarşıdan biraz bez alıp efendisini sarıp sarmalamasaydı, Hişam neredeyse ahirete kefensiz yolculuk yapıverecekti. Yerini alan Velid ise, tam tersine alabildiğine müsrif ve sefih biriydi. Pinti Hişam'a inat, eğlence, fuhuş ve işret alemlerine avuç dolusu, keselerle altın harcıyordu.

Emevi hanedanının iki kolu, *Süfyaniler* ile *Mervaniler* arasındaki balayı çoktan sona ermiş; eskiden Haşimi soyuna ve Ehlibeyt'e karşı birleşenler, şimdi kanlı bıçaklı hale gelmişlerdi. Düşman kardeşler, kozlarını paylaşıyorlardı. Şam, Cezire, Amed, Irak ve Horasan'daki Emevi şehzadeleri birbirlerine girmiş; beyler hükümdarı, oğullar babayı, memurlar amirleri, askerler komutanları dinlemez olmuşlardı. Yezid oğlu II. Velid, 743 yılında saray darbesine kurban gidip öldürülmüş, yerine III. Yezid geçmişti. Tahtına, tacına henüz ısınmadan bir yıl sonra ölen III. Yezid'in yerini "eşek" lakabıyla ünlenen II. Mervan (bin Muhammed) almıştı. Fakat tahta oturmak birşeyi halletmiyordu. Halifelikten çok, iktidar sahibi güçlü kuvvetli biri olmak önemliydi. Mervan, Kürt asıllı annesi sayesinde sırtını aşiret reisleriyle beylerine dayamış; payitahtı, Şam'dan Kürdistan'daki Harran şehrine taşıyarak kendini güvence altına almıştı. Zaten Kürtlerin yoğun yaşadığı el Cezire bölgesinin valiliğini yapmış olması; merkezi *Meyafarqin*** olan Mervani Kürt Beyliği'yle işbirliğine gitmesi de onu cesaretlendiren bir unsurdur. Henüz valiymken, III. Yezid'in halifeliğine itiraz eden bir mektup göndermiş; onun "tahta layık biri olmadığını" yazmıştı. Yezid'in ölümü üzerine, Emevi Sarayı, alelacele oğlu İbrahim'e biat ederek bir emrivaki yaratmak istemişti. Biat herkesçe onaylanmadığından,

* *Devlet hazinesi.*

** *Silvan ilçesi.*

kendisine bazen "Halife" bazen de "Emir"* diye hitabediliyordu. Mervan bu fırsatı kaçırmadı; isyan bayrağını çekip, Şam üzerine yürüdü. Yenilgiyi kabullenen İbrahim tahtı tacı bırakıp, herkes gibi Mervan'a biat etmek zorunda kaldı.

Akıl fukaralığından değil, ağır yüklerin altına girip herşeyin hamallığını yapması yüzünden kendisine yakıştırılan "eşek" lakabına rağmen, Mervan, başaşağı giden Emevi saltanatını kurtarmak için "son umut" olarak görülüyordu. Batmak üzere olan geminin dirayetli, kararlı ve azimli kaptanı rolünü benimseyen Mervan, hazırladığı "ıslahat paketi"nin devletin bütün kademelerinde ve imparatorluğun en ücra köşelerinde bile uygulanması için sıkı talimatlar vermişti. Özellikle için için kaynayan Horasan'da bu tür bir ıslahata acilen ihtiyaç vardı. Horasan valisi Nasr bin Seyyar'ı tam yetkiyle donatmıştı. Yolsuzluk, rüşvet ve yozlaşmaya karşı çetin bir mücadele vermek üzere kolları sıvayan Mervan, baba ocağından asilzadelerin itirazları, direnişleri ve engellemeleri yüzünden bocalayıp duruyordu. Islahat adına yapabildiği biricik şey, içki meclisleriyle iştret alemlerini yasaklamak olmuştu.

Orta boyu, koca kafası, beyaz teni, gür sakalı ve kan çanağı gözleriyle Halife Mervan, Emevilerin bir geleneği bozmasının en somut örneğiydi. Babası Arap, annesi Kürt kökenliydi. Safkan Araplığıyla övünen aşiretçi ruhu Emevi hanedanları, ilk kez Kürt beylerinden birinin kızını resmen saraya gelin alarak, safkan Arap üretmekten vazgeçmiş görünüyorlardı.

Bey kızı Kürt asıllı anne, saraylıların huyunu suyunu çabuk kapmış; ortalığı altüst eden dalavere ve entrikalarıyla ön plana çıkmıştı. Cezire, Amed, Nusaybin, Silvan ve Musul yörelerindeki Kürt aşiret beyleri, Saray gelini olmuş kızlarının hatırına şimdilik ayaklanmaya sıcak bakmıyorlardı. Buna karşılık Ebu Müslim'in özevatları olduğunu savlayan Azerbaycan, el Cibel ve Horasan Kürtleri, Abbasilerin yanında saf tutmaya hazırdılar. Özellikle Kürt yoksulları, marabaları ve köylüleri, akın akın Küfe ve Horasan'a gidiyor; Ebu Müslim komutasında savaşmak üzere gerekli yerlerle temas kuruyorlardı. Benzer şey, Ebu Müslim'in hemşehrisi olduklarını savlayan tüm İranlılar için de geçerliydi.

Mervan tahta geçtiğinde, Ehlibeyt soyundan Abdullah bin Mu-

* *Arapça "önder, hükümdar, hey, prens, yönetici" demektir.*

avive Kûfe'de; Emevi şehzadeleri Humus, Halep, Gavta-i Şam, Filistin'de; *Hariciler* Irak'ta; diğer muhalifler ise Endülüs ve Horasan'da isyan başlatmışlardı. Şam diyarı olarak bilinen Hums, Halep ve Filistin'deki isyanlar; iktidarın birliği ve bütünlüğü ile Mervani-Süfyani çatışması bakımından son derece hayatiydi. Şimdiye kadar başkalarını yönetmek üzere ittifak etmiş Emevi iktidarı içerden parçalanmış; her prens, başına buyruk hareket ediyordu. Özellikle Gavta-i Şam ahalisi, başkaldırıp payitaht Şam'ı kuşatmak suretiyle, Emevi iktidarının sonunun geldiğinin ilk işaretlerini vermiş oluyordu.

TURŞUCU SÜLEYMAN'IN HİKAYESİ...

Abbasoğlu İbrahim'in, "bundan böyle ortaya çıkacak, açıkça propaganda yapıp faaliyet yürüteceğiz; Hz. Muhammed ailesinin rızası için çalışacağız; Abbasoğulları adına biat alacağız; lakin önderin, imamın adını vermek yok" talimatı doğrultusunda çalışan muhalefet, çok özel durumların, şifreli haberleşmelerin dışında faaliyetlerini gizleme gereğini duymuyordu. Bu durum, Emevi hafiyelerinin, casusların ve ihbarcılarının işini kolaylaştıran bir etkendi.

Harran Ovası'nın sıcaktan bozbulanık olmuş o sabahında, Emevi Sarayı, bu kez hafiyelerin Halife Mervan bin Muhammed ile toplantısına tanıklık etti. Büyük bir ihbar alınmıştı: Abbasoğlu İbrahim, ihtilal hareketinin başına geçmek üzere el Humeyme'deki konağını terkedit Kûfe'ye gitmek üzereydi. Turşucu Süleyman, Kûfe'deki irtibatı kurmakla görevlendirilmişti. Ve nihayet Ebu Müslim adında bir zat, Horasan ihtilalinin bir numaralı komutanı tayin edilmişti.

Eşek lakaplı Halife Mervan sordu:

- Abbasoğlu züppesi İbrahim'i tanıyor ve biliyoruz. Gözetimimiz altındadır. Birşeyler sezip, şüpheleniyoruz fakat elimizde somut birşey olmadığından kendisine dokunamıyoruz. Her halükârda, başını kaldırdığı andan itibaren ezer geçeriz. Turşucu Süleyman denen şu elebaşı hakkında yeni bir şey var mı?

Hafiyelerden biri atıldı:

- Öğrenebildiğimiz kadarıyla, "*Turşucu*" lakabıyla bilinip Kûfe'deki Turşucular Çarşısı'nda bir dükkanına ek olarak kılıç kını imal eden bir dükkanı daha var. Kendisi bizzat sarraflık mesleğiyle

iştigal etmektedir. Fars asıllı zengin biri olup, karısının adı **Şirin**'dir. İran-Horasan-Hindistan hattında her kesimle sıkı ilişkileri bulunur. Zerdüştî ve Mecusi bir ailenin Müslüman olmuş evladıdır. Kûfe'nin *Hammam Ayn* semtinde oturur. Şehir civarında büyük bir köşk, hemen yakınında ise devasa bir çiftliği var. Köşk boydan boya kırmızı halılarla döşenmiş olup, tavus tüyüne kadar her türlü süs eşyasıyla göz kamaştırır. Hatırlı misafirler burada ağırlanır. Devlet düşmanlarına burada bağış toplanır. Çiftlik ise daha çok askeri kampı andırır. Onlarca silahlı adam bekçiliğini yapar, çalışanlar ve muhalif unsurlar burada eğitimden geçirilir. Adeta devlet içinde devlet gibidir. Kimse oraya yaklaşmaya cesaret edemez. Çiftliğin yanbaşındaki büyük kıl çadırda, Horasan'a gelip giden kafileler ağırlanır; irtibat elemanları ve özel ulaklar buradan uğurlanır. *Abbasoğlu'na biat etmiş olmasına rağmen, Hz. Ali ile Ehlibeyt'e adeta tutkundur, ihtilal olursa, fırsattan istifade kendisi bir Alevi iktidarı kurma sevdasındadır. Ne var ki, Kûfe'deki Ali yandaşlarının sayısı hayli azdır.* Bu yüzden, tek başına başkaldırı gerçekleştirecek durumda değildir. Ehlibeyt'in diğer kollarından *Hasanı* ve *Hüseynî'lerle* yeni temas yolları aramaktadır. Onları ikna ederse, ilerde Abbasoğullarına sırt çevirebilir.

" E B U M Ü S L İ M D E N E N B A L P İ R İ Ç İ P L A K "

Mervan, esas Ebu Müslim'i merak ediyordu. Ortalığa sordu:

- Kim bu **Ebu Müslim** denen baldırıçıplak?

Hafiyelerden biri atıldı:

- Allah Emir-ül Mümüne uzun ömürler versin. Müsaade buyururlarsa arz edeyim: Hayatı hayli karanlıkta kalmış bir sergerdedir. Acem ve Arap asıllı olduğu söylenirse de, ben Kürt aşiretlerin yaşadığı el Cezire, Azerbaycan ve el Cibel bölgesinde dolaşım, karınca kararınca bilgi edindim. Kürtler onu kendilerinden sayıyorlar. Rivayete göre, 718'de Azerbaycan'ın Kürt mıntıkasındaki Mawit denen bir köyde doğmuş, **ibrahim bin Heyyekan** yahut **Hetekan** veya **Osman** ismiyle çağrılır. Babasının adı **Abdurrahman** olup Kürtçe **Evdirrehman** diye telaffuz edilir. Kısa boylu, tıknaz, atletik yapılı bir vücudu var. Esmer, pürüzsüz cildini kara sakalları örter. Çok akıllı, dirayetli, gözünü kırpmadan cinayet işle-

yebilen cani kılıklı biridir.

Hikayesi ise şöyle: Büyük ve ünlü Kürt aşireti *Rewandî'* lere mensuptur. Aşiretin Mamkurd, Mamsa, Mamsil, Mamlis, Mamxal, Mamkal, Mamiski, Mamsan, Marneyi, Pêbal ve Gêlo gibi onbir oymağı var. Rewandilere bağlı *Şenvaniler* Sasani devrinde Saray'ın hassa alayını oluşturduğundan, askeri bir yapıları bulunur. Yaklaşık oniki bin nüfuslu bir aşirettir bu. Ebu Müslim henüz küçükken, Azerbaycan veya İran'daki bir eyalette Kürt mü yoksa Acem kökenli mi olduğunu öğrenemediğim prens Fayıq'in yanına verilmiş. Onun komutanlarından Megel'in iki oğlu İdris ve İsa'yla birlikte büyümüş; eğitim görüp savaşçı olmuş. Horasan valisi Abdullah Kasri veya oğlu Halid, haraç vermeyen Prens Fayıq'in üzerine yürüyünce, İdris ile İsa tutuklanarak hapse atılmış. Paraları emanet alıp bölgeden uzaklaşan Ebu Müslim denen bu serseri, nihayet ötedenberi devletimize asi olan *Benû İci* kabilesine sığınmış.

Kûfe'de iken Ebu Musa el Sarrac'dan saraçlık mesleğini öğrenmiş; onunla birlikte sık sık Nusaybin, el Cezire, Amed ve el Cibet bölgelerini dolaşmış, mal satmış. Arapça'nın yanı sıra Kürtçe ve Farsça'yı iyi bilir, konuşur. Ancak Kürtçe'nin anadili mi olduğu yoksa, Kürtler arasında dolaşırken mi öğrendiği belli değil. Başbozuk bu serüveninin aynı zamanda şair bir yanı olduğu, Kürtçe şiirler yazdığı söylenir. Hal böyleyse, o zaman aslı nesli Kurttur ve anadiliyle konuşup yazmaktadır.

Benû İcl kabilesi yanaşması iken, onun elebaşlarından *Said bin Muğire'nin* Kûfe'deki isyanına katılmak suçundan yakalanıp hapse atılmış. Abbasi soysuzlarına hizmet eden şu *Horasan Daileri* denen yıkıcı cemaat tarafından hapisnede ziyaret edilip beğenilmiş; sahibi İsa bin Makil el İçli'den 300 bin dirheme satın alınarak Abbasoğlu Muhammed'e bağışlanmış. O da, Ebu Müslim'i, oğlu İbrahim'in emirberi yapmış. Gayet zeki, dahi denilecek kadar sinsi ve kurnaz, pervasız ve maceracı olduğundan; devletimizi yıkmak üzere Horasan'daki fitne*nin komutanı olarak atanmış. Sözümona *Muğiriye*, *Keysaniye*, *Haşimiye* fırkalarının kâfirce fikirlerini benimser; *Hürremilik* ve *Ravendilik* denen zındıkça görüşlere sıcak bakar. Buna rağmen, Abbasoğlu ailesine bir köpek gibi sadık olup,

* *İslam tarihinde "kargaşa, huzursuzluk, isyan ve başkaldırı" karşılığında kullanılan bir kavram.*

onları "ilah" derecesinde sever. Kendisini, Kürtlerin efsane kahramanı **Zaloğlu Rüstern** ile Demirci **Ahi Hurdek**'e benzettiği yolundaki söylenti dilden dile dolaşır.

İkinci hafiye, elindeki farklı malzemeyi serdetmeye koyuldu:

- Ey yüce Emir-ül Müminin! Kürt ve Arap asıllı olduğu söylenirse de, Ebu Müslim esas olarak İranlı bir Acem dölüdür. Isfahan veya Merv yakınında yaşayan fakir bir ailenin evladı imiş. Şerefsiz babası, ona hamile annesini para karşılığı Benû İcl kabilesinden **İsa bin Makil el İcli**'ye besleme veya halayık olarak satmış. Bu nesep-siz piçin gerçek adının **Vindad-Hürmüzd** oğlu **Bihzadan** olduğu söylentisi yaygındır. **Ebu Müslim** lakabını almadan önce, **İbrahim bin Osman** diye çağrılıyormuş. Fars kökenli *Buzurgmihir* soylularına kadar kökünü uzatanlar var. Hikayenin geriye kalan kısmı, benden önce konuşan kulunuzun anlattığı gibidir. Fakat, son derece tehlikeli ve yılan gibi biri olduğunu söylememe izin verin. Ayrıca Ehlibeyt'i seviyor gibi görünmekle birlikte, esasında Zerdüşti atalarının şaşaalı günlerine büyük özlem duyar. Kûfe'deki irtibat adamı Turşucu Süleyman'dan pek hoşlanmaz; Horasan'daki koca kurt ve fitnecibaşı Süleyman bin Kesir'le araları liderlik yüzünden limonidir. Her iki noktaya dikkatinizi çekerim.

Üçüncü hafiye de marifetini sergiledi:

- Ey ulu Emir! Allah Emevi soyunu bereketli ve daim kılsın. Ben Merv bölgesini iyi tanırım. Hattâ Ebu Müslim denen bu sergerdenin Merv, Belh ve Kumis'teki gizli faaliyetlerinin izlerine rastladım. Çok insanla konuşup soyunu sopunu araştırdım. Edindiğim bilgiler şu minval üzredir:

Babası Merv şehrine birkaç fersah ötedeki *Mahun* köyünde zengin bir tüccarmış. Aynı zamanda *Celeplik** yaparmış; Kûfe ve Azerbaycan'a koyun sürüleri götürüp satarmış. O sırada bölge yöneticilerinden *Ristaq Feridun*'la birlikte çalışır, devlete haraç verirlermiş. Bir yıl, devletimize haraç vermemişler. Bölge valisi kendisini yakalatıp, yargılanmak üzere Irak'a göndermiş. Yanında da yatıp kalktığı güzel mi güzel bir cariyesi varmış. Meğer cariyeye ondan hamile kalmış. Yarı yolda askerleri kandıran bu koyun tüccarı, Azerbaycan'a kaçmış. O bölge yöneticilerinden Kürt *Rewandi* beyi *Ristaq Faiyiq*'a sığınmış, hamile cariyesini ise *Benû İcl* ka-

* *Hayvan tüccarlığı.*

bilesi ileri gelenlerinden **İsa bin Makil el İcli'**ye emanet etmiş. Adam çok yaşamamış; ölümünden hemen sonra cariyeye bir erkek evlat doğurmuş. **İsa**, oğlanı evlatlık alıp büyütmüş. Çocuğu, İsfahan bölgesinde vergi tahsilatıyla uğraşan kardeşi **İdris**'in emrine vermiş. Zaten devletimizi sevmeyen bu *Benû İci* kabilesinin aksiliği tutmuş; **İdris**, topladığı vergi ve haraç borçlarını ödemeyi reddetmiş. İsfahan valisi kendisini tutuklayıp, o sırada Irak valiliği yapan Halid el Kasri'ye göndermiş. İdris, Küfe zindanlarına atılmış. Ancak yakalanmadan önce, o tarihte adı **İbrahim** olan **Ebu Müslim**'e paraları emanet bırakmış; kabilesi Benû İcl'e teslim etmesini öğütlemiş. Ebu Müslim, denileni yapmış ve bu arada kabilenin yanaşması olarak Küfe'de kalmış. Aynı zamanda fitne çıkaran fırka ve hareketlerle temas kurup, devlet aleyhine çalışmaya başlamış.

Hikayenin gerisi, benden önceki kullarınızın anlattığı gibidir. Yalnız, müsaade buyurursanız şu kadarını söyleyeyim: Dahi denilebilecek derecede kurnaz imiş. Bir bakışta insanın içini okuduğu; fazla gülmediği, şakadan hoşlanmadığı; az konuşmakla birlikte her sözcüğünde gizli bir mana ve mesaj olduğu; kadınlarla hiç ilgilenmediği rivayet edilir.

Geri kalan hafiyelerin bir kısmı; *"Ebu Müslim'in soyunun Haşimilere uzandığını, daha önce hikayesi anlatılan Abbasoğlu Abdullah'ın cariyesinden doğma gayrimesru çocuğu Salit'in torunu olduğunu"* ileri sürdü. Bir kısmı ise, *"Onun Maveraünnehir bölgesindeki bir Türk ailesinden geldiğini"* rivayet etti. Fakat kimse yeterli kanıt getiremedi. Halife Mervan, Ebu Müslim'in nesebine ilişkin tartışmaları, bıçak gibi kesti attı:

- Yeter, kesin be ahmaklar! Bilgi istiyorum bilgi! Bize ne aslından neslinden. Nasıl olsa, Emevi İslam devletine karşı çıkan herkes fitnecibaşı, fasık ve kâfir değil mi? Soyu Acem veya Araplara; hattâ şu Haşimi soysuzlarına, Abbasi düzenbazlarına dayansa ne olur? Ya da benim gibi Kürt bir anneden doğma Halife'nin dayılarından sayılsa ne yazar? Önemli olan, onun bize karşı bir isyanın, fitnenin başına geçip geçmediğidir. Bu konuda yapıp ettiklerine dair bilgi ve belgedir!..

Abbasoğlu züppesi İbrahim sürekli izlensin, gerekirse aralarına muhbir sokun. Faaliyetleri hakkında daha fazla bilgi istiyorum. Mutlaka bir açığını bulup, ona dersini vermek ve canına okumak

lazım. Ebu Müslim adlı densiz, en kısa zamanda ele geçirilip bertilsin! Ancak, şu Turşucu Süleyman'a şimdilik dokunmayın ama sıkı takibe alın. Belki onun vasıtasıyla gelip giden fitnecibaşları yakalarız veya o hareketin içinde ikilik çıkarmak için, kendisinden yararlanırsınız!

G A İ P T E N G E L E N H A B E R . . .

Emevi Sarayı, her an yeni bir sürprizle çalkalanmaya hazırdı. Halife Mervan, kızmış köpürmüş dört bir yana buyruk yağdırmasına yağdırmıştı; ama, diken üstündeydi. Olağanüstü hal ilan etmişti. O kadar ki, mabeyncisine "gecenin bir vaktinde en derin uyku olsam bile, haber ve bilgi getirecek herkesi hemen içeri alıp beni çağır" diye kesin buyruk vermişti.

Gecelerden bir gece, mabeynci çekine çekine Mervan'ı uyandırdı:

- Ey muhterem Haşmetmeap, derviş kılıklı garip bir adembaba, "size çok önemli bir haber getirdiğini" söylüyor. Yarına kadar bekleyemezmiş! Huzura alayım mı?

Halife bağırdı:

- Durmanın sırası değil, derhal gelsin!..

Mervan, endişe ve merakından divanında bir sağa bir sola gezinip dururken; içeriye uzun ince boylu bir adam girdi. Dökülmüş saçlarından geriye kalanı kir pas içindeydi; yıkanmamış sakalı keçeleşmiş gibiydi, yünden bir hırkası, çıplak ayakları, kollarının yarısını örten yakasız gömleği, uzamış tırnakları ve kirli parmaklarıyla gerçek bir dervişti sanki.

Garip adam, kendinden emin ve kimseyi umursamaz bir edayla konuştu:

- Beni sedirine oturmaya buyur etmeyecek misin? Yoksa, kirimin sana bulaşacağından mı korkuyorsun ey Kürt gelinin oğlu? Biz Allah evliyalrı, siz halifeler gibi süslü püslü şeyler giymeye tenezzül etmeyiz!

"Evliya" sözünü duyan Mervan birden irkildi, beti benzi soldu. Bu küstah adamın saçmalıklarına inananlardan değildi. Çünkü Caad bin Edhem'dem akılcı *Mutezile* akımın öğretilerini belemişti. Ne var ki, bu zor zamanında kendine yol gösterecek birilerine ihtiyacı vardı; hurafelerden, düşlerden, gaipten medet umar

gibiymi. Derviş kılıklı adembabayı "buyur" edip ihtişamlı ipek halının üstüne oturttu, kendisi de bir yastık alarak yanına ilişti.

- Söyle bakalım, bana getirdiğin o önemli haber neymiş?

Adembaba, duraksamadan anlattı:

- Gaipten bir mesaj aldım, rüyasını gördüm. Rüyadaki evliya, sana karşı başkaldıracak birinin yerini ve ismini söyledi. Bunu dinlemeye hazır mısın?

Mervan:

- Evet!

Adembaba:

- O halde dinle! Fitnenin ocağı, Şam'ın yanibaşındaki şu تنها beldedir; El Humeyme'deki Abbasi Konağı'dır. Yılanın başı ise Abbasoğlu İbrahim'dir. O, Horasan'daki bütün Arapların kılıçtan geçirilmesi için, yeni yetme bir komutanına mektup yazmış; özel ulaşıyla göndermeye hazırlanmıştır!..

Halife şaşırıldı. Elindeki bazı ihbarlarla dervişin rüyası birbirini tutuyordu. Ancak konudan emin olması gerekiyordu. Meselenin gerçeklik derecesini anlaması lazımdı. Bu yüzden, derviş kılıklı adamı, yanında alıkoymak istedi. Fakat adembaba, hiç de oralı değildi. "Ben gaipten gelen haberimi ilettim. Görevimi yerine getirdim. İşim bitti; gerisi size kalmış! İster inanın, ister inanmayın!.." diyerek Saray'dan ayrıldı, gitti.

Mervan, Saray'ı alarma geçirdi; maiyetini, patırtı kütürtüyle ayağa kaldırdı. Vakit geçirmeden el Humeyme'nin basılmasını, Abbasoğlu İbrahim'in yaka paça alınıp huzura getirilmesini emretti.

Talimatı alan Şam ve Balka valileri, bir bölük askerle el Humeyme'yi kuşattılar. Abbasoğulları, her zamanki gibi mescid ile dergâhta namaz niyaz işleriyle meşgulmuş gibi görünüyordular. Vali, cemaati saygıyla selamladı. Nazik fakat kararlı bir sesle; "*Halife efendimiz, ailenizde adı İbrahim olan bir zatı muhteremle görüşmek istiyor. Bazı konularda kendisine danışacak, izzet ve ikramda bulunacak. Eğer itiraz ederseniz, zorla götürmemiz yolunda kesin buyruk var...*" diyerek postnişinde oturan Abbasoğlu İbrahim'i yakaladı; başını gözünü bez torbayla kapatarak, apar topar Harran'daki Halife'nin huzuruna gönderdi. Mervan, Abbasoğlu'nu zindana tıktı, aleyhinde somut bir delil olmamasına rağmen İbrahim'i elinde bir rehine olarak tutmayı yeğledi.

i h t i l a l

G Ü L N A R

Abbasođlu İbrahim, yakalanıp zindana atılmadan yaklaşık dört yıl önce, ihtilali yönetmek amacıyla, Ebu Müslim'i 746 yılında Horasan'a göndermişti. Bu, Ebu Müslim'in ilk Horasan yolculuđu değildi; geçmiş yıllarda gerek özel kurye, gerekse denetleyici sıfatıyla bölgeyi karış karış gezmiş; önderliğinin tartışma konusu edildiđi 745 yılında, Horasan Daileri'yle birlikte bu bölgeden son kez Mekke'nin yolunu tutmuştu. Halkın bađışladıđı 200 bin dirhem, 20 bin dinar ve envai türlü giysiyi Abbasođlu İbrahim'e sunmuştu.

746 yılının, eyalet başkomutanı ve ihtilalin bir numaralı adamı Ebu Müslim açısından bambaşka bir önemi vardı. Artık ihtilal ateşini yakmak üzere yola çıktığından, Abbasođlu'nun emanet ettiđi *Zili* adlı sancak-ı şerif ile *Sehhab* diye bilinen bayrak-ı şerifi de yanlarında taşıyordu. Her ikisinin de, Peygamber tarafından kut-sandıđı varsayılıyordu.

Mevsim ilkbahar, aylardan Recep idi. Geceyi dolunay aydınlatıyordu. Ortalıkta in cin top oynuyordu. İhtilal kafilesi, merkez üs olarak kullanacağı Merv şehrinin birkaç kilometre uzağında mola verdi. Deve homurtuları, at kişnemeleri ve insan bađırışları birbirine karıştı. Ortalığı gürültü ve vaveyla kapladı.

Çok geçmeden kahya kılıklı bir adam, muhafızlarıyla birlikte kafileye yaklaşmış sordu:

- Bizim aramızda konaklamış bulunuyorsunuz. Nereden gelip nereye gidiyorsunuz? Sorumlunuz kim?

Ebu Müslim yanıtladı:

- Önce siz kendinizi tanıttın. Kimin adına burdasınız? Arazi kime aittir?

Kahya;

- Bizi *Merv Dihkanı* gönderdi. Hayır mı yoksa şer için mi buradasınız? Onun konağına yakın yerde konakladığınıza göre, bize söyleyecek birşeyiniz olmalı. Aç ve yorgunsunuzdur, buyrun Dihkan efendimiz sizi bekliyor.

Ebu Müslim ile danışmanı Bermekoğlu **Halid**, kahyayı izlediler. Mecusi *ateşgede*lenne* benzeyen saray yavrusu bir konak çıktı karşlarına. Köşkün kocaman mermer sütunları, dillere destan o Pehlevi nakış ve kabartmalarıyla süslenmişti. Her birinde eski **Sasani** ve Fars masal kahramanlarının, Zerdüştilerin kutsal kitabı *Zend Avesta'nın* dualarının kabartmaları yer alıyordu. Bir meydan genişliğindeki sofa, mermer kaidelerle has bahçenin ortasında yüksekçe bir yere kurulmuştu. Tavanı Mecusi efsaneleri, dinsel menkıbeler ve geçmiş savaşların tasvirleriyle süslenmişti. Kabul salonu gözkaşırtıcı mefruşat ve mobilyadan geçilmez haldeydi. İpek perdeler, fars ibrişim ve süslemelerinin en zarif örnekleri, salona egzotik bir hava veriyordu.

Ebu Müslim ile danışmanı salona girdiklerinde, gözlerini adeta okşayan ilk nesne, acem halılarının en büyüğü ve en alımlısının ucunda duran sandal ağacı oymalı ve sedef kakmalı devasa bir büfe oldu. Büfenin haşmetini som altından yapılmış miğferli ve kılıçlı bir cengâver süvari heykeli tamamlıyordu. Cengâver ile atının gözleri kıymetli taşlardan yapılmıştı. Dört bir yanı dolduran irili ufaklı şamdanlarla dolunayın ışıkları birbirine karışmıştı.

Her halinden evin efendisi olduğu anlaşılan adam, altın işlemeli yastıklara dayanmış, ipek bir mindere oturmuştu. Başındaki deri takkeyi, keşmir kumaşından yapılmış beyaz bir kavuk sarmalıyordu. İlkbahar serinliği gecenin bir vaktinde soğuğa dönüştüğünden, beyefendi içi kürklü bir pelerine bürünmüştü. Geniş suratlı, iri göz-

* *Zerdüşti tapmağı.*

l, koca burunlu ve sarı saçlıydı. Altmışında olmasına rağmen, el-
lisine merdiven dayamış gibi görünüyordu. Saçlarına ak düşmşt.

Gerçek adıyla çağrılmazdı. Bölgedeki tüm toprakalarının tem-
sil ettiğinden, kendisine *Dihkanlar Dihkanı* veya *Merv Dihkanı*
diye hitap ediliyordu. Farsça bir sözck olan *dihkan*, Sasaniler
devrinden kalma kırsal alandaki büyükl küçkl toprakalarına
verilen bir unvandı. Geniş arazileri ve çiftlikleri işletmek; maraba,
köle, yoksul köyl çalıştırmak; angarya işleri yaptırmak; haraç ve
benzeri vergileri toplamak bunların göreviydi. Sadece toprakaları
değil, eşraf ve mütegalibe kesimiyle birlikte, Sasani devleti-
nin kırsal alandaki hakim sınıfını oluşturlardı. Fars kökenli ol-
malarına rağmen, menfaatleri gereğii Arap istilacılarla işbirliğı
yapmak suretiyle eski konumlarını korumuşlardı. Bu durum, lke-
nin yeni efendisi Arapların işine de gelmişti. Zira, bu sınıfın engin
yönetim deneyiminden, köyller üzerindeki büyük nüfuzlarından
yararlanıyorlardı.

Arap efendilerle işbirlikçileri dihanlar, ilk zamanlar birbirlerin-
den hayli memnundular. Ortakça sömryor, *haraç* ve *cizye'yi* an-
laşma uyarınca bölşüyorlardı. 715 yılında halife olan Süleyman'la
birlikte Emevi Devleti yükseliş devrinin sonuna gelince, hazineye
daha fazla para koymak için dihanlar dahil tüm Horasan bölge yö-
neticileri sıkıştırılmaya başlandı. Bu da dihanların gelir düzeyinin
azalmasına yol açtı. Çıkarlar çelişmeye yüz tuttu. 700'lerin başın-
da halife Abdlmelik'in Arapça'yı resmi dil yapması, zaten işin
üzerine tuz biber ekmişti. Efendilerle işbirlikçilerinin yolları nere-
deyse ayrılmış; zaman zaman çatışma noktasına gelinmişti. Yıkılı-
şa doğru hızla ilerleyen Emevi hükmdarları, Horasan halklarıyla
birlikte; kültrel imha, asimilasyon ve ekonomik baskıları artırınca,
dihkanlar yavaş yavaş saf değıştirmeye; Hariciler, Şiiler, Aleviler
ve benzeri muhalif akımlara yanaşmaya, onları el altından destek-
leme yollarını aramaya koyuldular. Her durumda, doğaları gereğii
tam kararlı oldukları söylenemezdi. Rzgara göre yelken açar,
akıntıdan yana kürek çeker, herkese göz kırıp mavi boncuk dağı-
tır; çıkarlarına ters düşecek şeylere yanaşmaz, her an saf değıştirip
esas olarak iktidarın yanına gidebilirlerdi. Aralarında ikili oynayan-
lar, kaplanların döğşn bekledikten sonra kazananın yanında ta-
vır alanlar, bkemediğı bileğii öpenler de çoktu.

Merv Dihkanı da bunlardandı. Nitekim, oğlu olmadığından çok sevdiği kızı Gülnar'ı, o sırada Horasan başvalisi Nasr bin Seyyar'a karşı ayaklanarak birçok yeri zapteden, kendisine geleceğin bölge hükümdarı gözüyle bakılan, Yemenli kabile reisi Cüdey Kirmani'nin şaşı oğlu Ali'ye nişanlayarak geleceğe yatırım yapmıştı.

Dihkanbaşı konuklarını görür görmez, hal ve tavırlarından yine o muhalif fırkalardan birine mensup olduklarını kavramakta gecikmedi. Samimi görünmeye çalıştı. Beklenmedik bir çeviklikle yerinden kalktı; onları buyur edip, yanbaşı oturmaları için yer gösterdi. Hal hatır sordu, iltifat edip gönül aldı. Nezaket ve merak karışımı bir soruyla sohbete koyuldu:

- Kafileniz nereden gelip nereye gider?

Ebu Müslim duraksamadı:

- Hacc ziyaretinden gelir, Merv'e gideriz. Ben Abdurrahman bin Müslim, yardımcım ise Halid bin Bermek'tir.

Dihkanbaşı:

- Ha, şu meşhur Abdurrahman yani Ebu Müslim. Namınızı çok duyduk, buralarda artık biliniyor ve tanınıyorsunuz. Halid ise, şu ünlü Nûbahar Tapınağı'nın sahibi aileden olmalı.

Ebu Müslim "evet"lerken, Halid araya girdi:

- Artık Nûbahar Tapınağı devri geçti. Şimdi başka şeylerle meşgulüz.

Ebu Müslim tamamladı:

- Sizden gizleyecek değiliz. Biraz da bunun için şehre girmeden mola verdik. Mekke'den geldiğimiz doğru. Ancak maksadımız Hacc değildi. Oradaki imamımız, önderimizle görüştük. Gizli davet devri kapandı; bundan böyle açıktan propaganda yapıp halkı örgütleyecek ve fikirlerimizi yayacağız. Şimdi sıra sizde. Yani Emevi zalimlerinden memnun olmayan siz dihanlar, daha önce sözleştiğimiz üzere hâlâ bizimle işbirliği yapacak mısınız?

Dihkanbaşı, daha atik davrandı:

- Peki, davetiniz ve ihtilal için asker toplamaya başladınız mı? Önderiniz, imamınız kim?

Ebu Müslim:

- Önderimiz zamanın sahibi, kurtarıcı Mehdi'dir. Vakti tamam olunca ortaya çıkıp adını açıklayacaktır. Şimdilik Peygamber sülalesi adına biat alıp, yandaş toplamaya bakıyoruz. Askerimiz yok;

çünkü, davetimizi yaydıkça asker toplayacağız. Siz dihkanlar dahil, Horasanlıların tümünün gönlü bizimledir.

Dihkanbaşı:

- Peki, kafiledekiler kim?

- Onlar *Nakibler Meclisi* üyeleri ile ihtilalci önderlerdir. Sayıları yetmişin üzerindedir. Merv'den sonra onların arasında görev bölümü yapıp, Horasan'a dağıtacağız. Bak, yanımda biat ettiğimiz gizli önderimizin bir mektubu var. Şöyle yazıyor: "*Şimdiye kadar soysuz Emeviler, Arap olmayanları ezip onlara köle muamelesi yaptılar. Ehlibeyt'i katledip kutsal kana ellerini buladılar, intikam saati yaklaştı. Bundan sonra gün, mevalinin yani Arap olmayan Horasanlıların günüdür. Her Acem, Kürt, Beluci, Afgan ve mazlum Arap artık ayağa kalkmalı; canıyla, malıyla, kanyla, aklıyla ve bedeniy-le bu kutsal davaya yardım etmelidir.*"

Bu durumda ey Dihkanbaşı, geçmişte yeraltında çalışırken bize yardım etmemenizi anlayışla karşılıyorduk. Açıktan açığa faaliyet yürüttüğümüze göre, yardımda kusur etmemeniz ve elinizden geleni esirgememeniz lazım gelir.

Dihkanbaşı'nın tereddütleri vardı. Arapça bildiği halde anadili Farsça'yla konuşmasını sürdürdü:

- Geçmişte Emevi muhalifleri; Şiiler, Aleviler, Hariciler ve diğer batini fırkalar da hep aynı şeyi söylediler. Onlara kandık, parada malda ne varsa yardım ettik. Ancak hepsi lafta kaldı; ya eyleme geçemediler ya da kısa sürede imha edildiler. Siz de öyle; kararlı ve azimli gözüküyorsunuz. Hele sen ey Ebu Müslim, aklıbaşında sözler ediyorsun. Söylediklerinin hepsi de makul şeyler. Gelgelelim gücün kuvvetin yok; baksana, henüz asker toplamaya başlamamışsın bile. Oysa, bak şu Yemenli kabile reisi Cüdey bin el Kirmani'ye. Geçmiş askerlerinin başına, Horasan başvalisi Nasr bin Seyyar'ı sallıyor. Size hak vermekle birlikte, gerçekçi biri olarak, ona daha fazla inanırız biz dihkanlar. Çünkü güç onda, kuvvet onda. Bu arada kendisiyle akraba olacağız. Kızım, Cüdey oğlu Ali'nin sözlüsüdür. Belki de Emevilerden nefret eden bu Yemenli Arap zafer kazanırsa, biz Acem milleti ve dihkanlar hakkında daha hayırlı olur. Yenilirse, bu Araplararası bir çatışmadır der, beladan yakamızı sıyıdırırız.

Bununla birlikte, sizler Arap değil bizdensiniz. Kılınıza dokunul-

masına gönlümüz elvermez. Tüm dihkanlara haber salarım; sizinle işbirliği yapınlar. Dihkanbaşı olarak durumum naziktir; gözetleniyorum. Açıktan desteklemem söz konusu olamaz. Yardım meselesini hiç düşünmeyin. Şimdiden size yüklü miktarda bağış vermek üzere kahyayı görevlendirdim.

Ebu Müslim, dihkanbaşının niyetini anlamıştı. Renk vermeden, ruhunu okşayan sözler söyledi:

- Siz dihkanlarda en beğendiğim şey, atalarınızın asil dini olan Zerdüştiliğe ve Mecusiliğe olan bağlılığınız, özlem ve hasretinizdir. Hepimiz Müslüman olduk ama o inanç, o kültür içimizde kanyan bir yara gibi, küllenen bir köz gibi kaldı. Emevi ve Arap tahakkümcülerine karşı birlikte mücadele ettikçe, umut tomurcuklarının meyvesini alabiliriz. Çünkü bu hasret, bu sevda bizim; hepimizin. Bunun fakiri yoksulu, köylüsü toprakağası yoktur. Emevi soyu ayırım yapmadan tümümüzü eziyor. Şu Yemenli el Kirmani'nin savaşçıları, birlikleri var. Doğrudur. Peki, biraz düşünmek lazım. O kazansa, biz Horasanlıların durumu değişecek mi, daha mı iyiye gideceğiz? Hayır; zira, Yemenli bir Arap aynı kavimden Emevi zalimlerinin yerini almış olacak. Belki sen, kızını ona vermekle daha itibarlı biri olup, yükünü tutarsın. Ama aynı şeyi Emevilerle yaptınız da ne oldu? İşbirliği yapmanıza, onların sadık memurları gibi çalışmanıza rağmen baskıya maruz kalmıyor musunuz?

Ayrıca unutma ey Dihkanbaşı! "*Savaş, hiledir.*" Bunu İslam paygamberi söyleyip, devleti kurmasıyla kanıtlamıştır. O davasına başlarken orduları mı vardı? Yanıbaşımızdaki şu Çinlilerin savaş sanatına ilişkin öğretilerinden hiç mi haberdar değilsin? Savaş sadece bilekle, keskin kılıçla değil; aynı zamanda sabır ve akıllıca planlarla kazanılır, inançla kazanılır. İyi idare ve safları sıklaştırmakla kazanılır. Kolektif beyinlerin ürettiği ortak görüş, cesaretlilerin gözükpekliliğinden çok daha üstündür. Bunu, yakında kendi gözünle göreceksin!..

Dihkanbaşı'nın içini okuyan Ebu Müslim'e göre, onun gerçek niyeti, Yemenli kabile reisi el Kirmani'ye yatırım yapmaktı. İhtilalcileri ise para ve mal ile oyalayıp başından savmaya bakıyordu. Dihkanbaşı zekiye, Ebu Müslim dahiydi. Kül yutmaz, iki tatlı söze kanmazdı. Öz özüne şöyle dedi: "*Şimdi zamanı değil; dur hele,*

yarın ihtilal olursa, hesabını tek tek sorarım siz ikiyüzlü, döneke, çıkarıcı toprakağalarından!" Ebu Müslim, Dihkanbaşı ile işini bitirmişti. Hem gerekli mali yardımı almış, hem de ihtilalcilerle işbirliği yapması için dihkanları uyarmıştı. Yine de konakladığı yerden gitmeyip, bir iki gün daha kaldı. Keşif kolu ve casus diye gönderdiği adamlarından haber bekliyordu. Buna göre yolunu, güzergâhını çizecekti.

Bu süre içinde Ebu Müslim, hoş bir sürprizle karşılaştı: Dihkanbaşı'nın kızı Gülнар'ın sevdası. Güzeller güzeli Gülнар, babasının biricik evladıydı. Annesi erken vefat ettiğinden konağın küçükhanımı, babasının nazlısı ve gözdesiydi. Müslüman olmasına rağmen eski Zerdüşti gelenekleri koruyan ailede kaç göç olmazdı. Ebu Müslim ile Bermekoğlu Halid salonda ağırlanırken, hizmetçisi Reyhan ile konağın küçükhanımı Gülнар servis yapmış; yemekten sonra köşede oturup erkeklerin sohbetini sessizce dinlemişlerdi. Babasının siyasi çıkarlar gereği kendisini Yemenli kabile reisinin şaşı oğluna vermesini bir türlü hazmedemeyen Gülнар, namıyla her Horasanlı kadının rüyasına giren, efsaneleşmiş Ebu Müslim'i karşısında görünce, adeta küçük dilini yutmuş ve ona vurulmuştu. Ebu Müslim, kısa boylu ama heybetliydi. Kimse kolay kolay cesaret edip gözlerinin içine doğrudan bakamazdı. Çok konuşmayı sevmezdi. Ama sohbe başladığında, bir derviş edasıyla ağır ağır konuşur; makul sözleriyle ikna edici ses tonu birbirini tamamlardı.

Sohbet sonrasında yatak odasına kapanan Gülнар, Ebu Müslim'e derdini meramını anlatmanın bir yolunu düşünedursun; mürebbiyesi Reyhan, annesini yitirmiş, hiç kardeşi olmayan bu genç kızın gönlünün derinliğindeki derdi anlamakta gecikmedi. Hemen kahya ile baş başa verip, bir çözüm buldu: Ebu Müslim'in huyunu suyunu iyi bilen Musevi haznedarı Avraham'a akıl danışıldı. Buna göre, Gülнар, baba hazinesinden yüklüce bir miktar para ile atadan kalma mücevher kakmalı zehirli kılıcı Ebu Müslim'e kendi eliyle armağan eder ve ihtilalcileri desteklediğini açıklarsa, belki de umduğunu elde edecek, ayağına gelen kısmeti kaçırmayacaktı.

Küçük plan uygulandı. Gülнар, gecenin bir vaktinde kahyası ile mürebbiyesini alarak kafiye çadırını ziyaret etti. Kendini tanıtıp izin aldıktan sonra, Ebu Müslim'in huzuruna çıktı. Kılıcı verirken mah-

çup, ürkek ve kaçamak bakışlarla Farsça konuştu:

- Babam size yardım eder. Lakin, gönlü şu Yemenli asi kabileden-yanadır. Oysa ben, aklımla ve gönlümlle sizinleyim. Çünkü Araplardan çok çektik; baksanıza Arapça'yı resmi dil yaptılar. Sadece aile içinde Farsça konuşabiliyoruz. Horasanlılar asi ilan edilmiş, habire aşağılanıyorlar. Bizi kurtaracak kol ve beyin sizdedir, umut sizdedir. Bu yüzden babamın eline almaya dahi kıyamadığı, herkesten kıskançlıkla sakladığı ata yadigarı bu kılıcı size bağışlıyorum. Gördüğünüz gibi paha biçilmezdir; çifte zehirle kavrulmuştur. Dokunanı canından eder. Şanlı adınıza, güçlü kollarınıza da böyle bir kılıç yaraşır. Ayrıca size, karınca kararınca birkaç kese altın getirdim. Davanız uğrunda güle güle harcayın. Gazanız mübarek ola!.. Umarım zafere ulaştığınızda, bu Gülnar'ı hatırlarsınız. Kimbilir belki Yemenli gelini olurum da haremden çıkamam. Sizi bir an görme mutluluğunu ömrümün biricik güzel anısı olarak hatırlar dururum.

Ebu Müslim, kendisine dolaylı biçimde ilanı aşk eden Gülnar'ın karşısında mahcup aşıklar gibi apışıp kaldı ama çabuk kendine geldi:

- Çok teşekkür ederim Gülnar hanım. Duyularınızı çok iyi anlıyorum. Fakat âşık olmak bana göre değil. Evlilikle biten bir aşka, seveya ise hiç aklım ermez. Çünkü ben, evliliği delilik sayarım. Evlenen insan çıldırmış olmalı; yılda bir kez eşyle beraber olması yani deliliğini tazelemesi yeter de artar bile. Hele dava adamları ve cengâverler söz konusu olursa, bu hepten çılgınlıktır. Böylelerinin kadınlarla düşüp kalkmasına, gönül maceralarına girmesine hiç anlam veremem; evlenmelerini asla istemem. Bence, dava adamı bir cengâverin hayatta yapabileceği en büyük hata evlenmektir. Hadi, başıma geldiği gibi, bir büyüğünün buyruğuna boyun eğip evlendi diyelim, peki, ondan sonra diğer kadınlarla gönül ilişkileri ne ola ki!

Gülnar:

- Peki, hiç mi sevip âşık olmadınız? Kalbinizde hiç mi boşluk yok?

- Elbette âşık oldum! Davamıza âşık oldum. Bu düzlemde, sözlerimden çok hoşlandım. Zira, sen benim şahsımda davamızı, ihtilalimizi, kurtuluşu seviyorsun. Bu, sevdanın en güzelidir. Böyle bir kadım sevebileceğimi düşünüyorum. Şöyle diyebilirim: Şimdiye kadar başka bir kadından hoşlanmış değilim. Bana âşık olmaksızın,

davamıza tutkun olmanı yeğlerim.

Ebu Müslim, Gülnar'a umut vermek yerine; ona siyasi davanın akibetinden, güzelliğinden bahsetti. Kendisini ileride görme umudunu taşıdığını söyledi ve şans diledi. O kadar!..

Gelgeldim açığöz kahya; hanımından daha fazla mükâfat koparmak amacıyla Ebu Müslim'le başka şeyler konuştu; mesela, Yemenli kabileye gelin gidecek Gülnar'ın, ileride harekete yarayabilecek siyasi bir rol oynayabileceğini söyledi. Ebu Müslim'den ayrılıp yanına geldiği Gülnar'a ise, "Ebu Müslim'in gözü sendedir. Fakat, devrim oluncaya kadar beklemen gerekecek" dedi. Dünya umut dünyasıydı; Gülnar, kanatlanıp uçuyordu sanki. Umut dünyasının diğer yüzünde kandırmaca, riyakarlık, çıkarıcılık ve siyaset vardı. Bu karşılaşmanın hikayesi, Kerem ile Aslı'yı aratmayacak biçimde geliyecekti. Fakat, roller değişti. Kaçan Ebu Müslim, umutsuz aşkının peşine düşüp kovalayan da Gülnar olacaktı.

IHTİLAL ÜSSÜ...

Ebu Müslim'in beklediği keşif koluyla casuslar, müjdeli haber verdiler: "Horasan başvalisi koca kurt Nasr bin Seyyar'a karşı, kabileler isyana başladılar. Horasan'ın önde gelen komutanlarından Haris bin Süreye, bölge halkına dayatılan ağır vergilerin verilmesi ve Arap tahakkümü altında yaşayan bu insanların eşit haklara kavuşması talebiyle 733 yılında devlete kılıç çekmiş; Cüzcan, Talekan, Faryab ve Mervirûz'u ele geçirerek hükümranlığını ilan etmişti. Çok geçmeden yenilmiş ve Belh şehrine firar etmişti. Orada Emevi saltanatına karşı, Alevi söylemleriyle propaganda yapmış; çevresine 60 bin kişiyi toplamış, Nakibler Meclisi'nin faaliyetlerini bildiğinden, *'artık Abbasi taraftarı olduğunu'* açıklayarak yeniden isyan bayrağı açmıştı. Haris, Emevilerin askeri ve siyasi merkezi Merv şehrini kuşatmak üzere harekete geçiyordu. Yemenli kabile reisi Cüdey el Kirmani ile birleşerek amacını gerçekleştirmeyi, Horasan'ı bizzat yönetmeyi tasarlıyordu. Haris, Abbasi yanlısı gözükmesine rağmen, esasında ılımlı *Mürchie* fırkasının görüşlerini benimsiyordu.

El Kirmani ise, Rabia ve Yemenli kabilelerin umuduydu. Haklarının yenildiğini ve Mudar kabile beyleri tarafından ezilip horlan-

dıklarım gören Yemenliler, el Kirmani çevresinde toplanarak başkaldırı işareti verdiler. El Kirmani, bölgenin biricik hakimi olmak gagesiyle, Mudar kabile eşrafının başı Vali Nasr'ın azledilmesini ve makamını kendisine bırakmasını istiyordu. Yemenliler de Horasan başşehri Merv'i kuşatmak için toplanıyorlardı.

Emevi soyunun yeminli düşmanlarından *Hariciler ise, 'düşmanın min düşmanı dostumdur'* diyerek bayrak açmış geliyorlardı. Irak'ta başarısız bir isyan hareketi başlatan Dahhak bin Kays'ın adamı **Şeyban bin Seleme**, Harici eylemcilerine komuta ediyordu. O da vurulması gereken ilk hedef olarak Merv şehrini seçmiş; mümkünse Haris ve el Kirmani'yle ittifak halinde, kuşatmaya katılmayı planlıyordu...

Öte yandan, Hz. Ali'nin kardeşi Cafer'in torunlarından **Abdullah bin Muaviye**, Taberistan, Deylem ve Horasan taraflarında; Zerdüştilerin eylemci mezhebinin kurucusu **Bihaferid bin Mahfuriddin** ise Nişapur çevresinde halkı isyana hazırlıyorlardı..."

Ebu Müslim, anlatılanları dinledi; kafiyeledeki Nakibler Meclisi de ihtilal önderlerini acilen toplayıp, özlü bir değerlendirme yaptı: Devrim saati gelmiş; ihtilal merkezi, Horasan'ın başşehri Merv'de odaklaşmıştı. Vakit kaybetmenin bir anlamı yoktu.

Hedef, Merv ve çevresi olduğuna göre; ihtilal karargâhı da burada kurulmalıydı. Ebu Müslim, askeri dehasını burada uygulamaya koydu. Dihkanbaşı'nın armağan ettiği bölge haritasını, köy ve yan yollara varana kadar ayrıntılarıyla inceledi, ölçtü biçti. Yerleşim alanlarını tek tek gözden geçirdi: Horasan'da iskân edilmiş yaklaşık 100 bin Arap aile vardı. İlk göç dalgasıyla gelenler; şehirlerden ziyade kırsal alanlara yerleşmiş; yerlilerle evlenmiş ve tarımla uğraşmaya başlamış kabilelerdi. İktidarın temsilcisi *Mudar* eşrafı tarafından siyasi bakımdan eziliyor; hükümet işbirlikçileri dihkankarlar ise bu kabileleri ekonomik yönden sömürüyordu. Nüfusu hayli kalabalık; reislerine son derece bağlı ve Emevi düşmanı *Huzai, Temim, Tayy. Ezd* kabileleri devrimin vurucu gücü ve öncülerini oluşturabilirdi. Kabileler başşehrin idari sınırları içinde yeralan belde, kasaba ve köylerde yaşadıklarından, doğal biçimde Merv'i kuşatmış sayılırlardı. Ebu Müslim, bu noktaya parmak bastı: "*Eskiden Kumis taraflarında üslenirdik. Şimdi durum değişti. Karargâhımız, devrim ocağımız Merv yakınındaki Safizenc köyü olmalıdır. Hem*

başşehrin burnunun dibindedir, hem de ihtilalci önderlerimizden Süleyman bin Kesir'in yaşadığı, kabilesi Huzai savaşçılarının toplandığı bir eğitim kampı gibidir... Oradan, neler olup bittiğini kolayca anlar ve gerektiğinde gelişmelere müdahale ederiz."

Fikir onaylandı. Kafile yola koyuldu.

S E F E R B E R L İ K . . .

Başkente dört saat mesafedeki Safizenc köyünde olağanüstü bir toplantı gerçekleştiren ihtilalciler; Ebu Müslim'in talimatları doğrultusunda, yeniden işbölümü yaptılar: **Propaganda Komitesi**; köy köy, belde belde, kasaba kasaba dolaşıp devrimin program ve amaçlarını açıklayacak, bu arada "Hz. Peygamber sülalesinden bir zat adına biat aldıktan" sonra, "devrimin başlama tarihi"nin şifresini verecekti. **Kabileler Komitesi**; ezilen Yemenli Arapları ikna etmeye çalışacak; **Rabia** kabilesiyle sıkı temas içinde olacak; işbirlikçi **Mudar** kabilesinden bazı beyleri tarafsızlaştıracak, elverdiğince devrime kazanma yolunu deneyecekti. Bu komite, *devrimin Arap düşmanı bir nitelik taşımadığını; sadece zalim Emevi soyuncularının devrilerle adil bir Arap-Islam rejiminin kurulmasının amaçlandığını* vurgulayacaktı. **Savaş Komitesi**; köylüler ve kabile savaşçıları arasından asker toplayacak; kamuflaj için çok sayıda yerel komutanın soyadlarını "**Horasani**" diye kayda geçirecekti. **Mevali Komitesi**; Arap olmayan kavimlerden her kesimle irtibat kurup; *sadece Emevi soyundan değil zalim Arap tahakkümünden kurtulmak için şimdiye kadar boyunduruk altında yaşayan Acem, Kürt, Soğdli, Harezmi, Beluci, Nabatilerin gerçek kurtuluşunun bu ihtilale bağlı olduğunu; eşitlik, özgürlük ve kardeşlik gününün yaklaştığını, yeryüzünü hak ve adaletle yönetecek kurtarıcı Mehdi'nin devrimle birlikte zuhur edeceğini* temel alan bir propaganda tarzına başvuracaktı. **Köleler Komitesi**; maraba ve özellikle köleler arasında faaliyet gösterip *hareketin zenginlere karşı; yoksulların, kölelerin, garibanların, baldırıçıplakların bir başkaldırısı olduğunu* vurgulayacaktı. **Firkalar Komitesi**; Şii, Zeydi, Harici, Alevi, Batıni gibi Sünni İslam'a muhalif her türlü fikrîsel ve inançsal akımlarla bağlantı kuracak; ayrıca Şeriat düzeninde ikinci sınıf muamelesi gören Musevi, Hıristiyan, Zerdüştî ve Budistlere hem inanç, hem

de toplumsal eşitlik ve özgürlük vaatlemek suretiyle taraftar toplayacaktı. **Bağış Komitesi** ise, hareketin mali bakımdan güçlenmesi için her kapıyı çalıp, ikna ettiği insanlardan yardım toplayacaktı.

Ebu Müslim, anılan komite yetkilileriyle tek tek ilgilendi. Kimini başsorumlu, kimini genel koordinatör, kimini bölge temsilcisi ilan ederek; Nakibler Meclisi'nden güvendiklerini Toharistan, Belh, Mervirüz, Talikan, Harez, Nesa, Ebirud'a gönderdi.

Canyoldaşlarından **İshak**'ı, Maveraünnehir bölgesinde yaşayan Türkler arasında çalışmaya yollarken, Ebu Müslim ona şu tenbihte bulundu: *"Bu Türkler, Arap ve islam'dan çok çektiler. Kdış zoruyla Müslüman fahındılar. Oysa gönüllerinde hâlâ atalarının dini yatar. Göktanrıya inanırlar; kimisi Zerdüşti, kimisi de Şamanisttir. Onlara de ki; 'Göktanrı, Ebu Müslim'in donuna girdi. O, Zerdüş peygamber gibidir. Arapları kovup, size eski dininizi bağışlayacaktır. Özgür ve eşit olacaksınız."* İshak, Türklerle o derece samimiyet kurup onlardan biri gibi davrandı ki; öyle olmadığı halde kendisine **"Türk İshak"** lakabı takıldı.

Gençliğinin baharında *Keysaniye*, *Muğiriye* ve *Haşimiye* fırkalarından çok şey öğrenen **Ebu Müslim**, Horasan'daki yıllarında batinî fikir akımlarından eşitlikçi *Hürremilik*, onun bir türevi olan *Hidaşiye*, *Halidiye* ve *Rizamiye*'nm ana öğretilerini benimser olmuştu. *Mazdakçı* kaynaktan beslenen hemen tümünün özünde mal ortaklığı, eşitlikçilik ve özgürlük vardı. Ata dini Zerdüşti öğretilerine yabancı olmayan Ebu Müslim, amacı uğruna, devrim uğruna tüm bu kesimlerden, fikirlerden yararlanmayı düşünüyordu. Ebu Müslim, bu düşüncesini, sırdaşlarından *Mecusi Sindbad*'a şöyle açıklamıştı: *"iyi ki Mecusi kaldın. Ben ise, küçükken Müslüman edilmişim. Neyin ne olduğunun farkında değiliz, ailemize benimsetilmiş. Oysa bilinçaltını hâlâ Zerdüşti ve Mecusi fikirlerle dolu. Gönlüm Mazdakçı eşitçilikle, Zerdüşti ve Alevî fikirlerini birleştirmekten ve harmanlamaktan yanadır... Seni, Zerdüştileri bize kazandırmak için görevlendiriyorum. Şöyle bir propaganda yapabilirsin: 'Bir Mehdi çıkacak sizi kurtaracak, dininizi yeniden ihya edecek ikinci bir peygamber çıkacak. O da Ebu Müslim' den başkası değildir. Çünkü, ihtilal gelecek kıyamet kopacak. Mehdi böyle zamanda zuhur eder..."*

Ebu Müslim'in söylemi, büyük yankı buldu. *Başta Hürremlik* olmak üzere, İslam'a aykırı *Revandilik*, *Hidaşilik*, *Halidilik* yandaşlarıyla *Zerdüştiler* dilden dile dolaşan şu rivayeti tekrarlayıp duruyorlardı: *"Tanrının ruhu don değiştirmiş; Ebu Müslim'in kılığında ete kemiğe bürünmüştür. Bizi besleyip büyüten odur: Yol gösteren rabbimizdir. Kılıcına el attığı andan itibaren Emeviler hemen yıkılır. O isterse dağları bile yürütebilir. Kible değiştirirse, biz de ona uyar; kendisine secde ederiz..."*

Tohum ve maya tutmuştu; Merv'e yakın kabilelerden ilki 700, ikincisi 1000, üçüncüsü de 100 olmak üzere toplam 1800 savaşçı katıldı saflara. Birkaç gün içinde bu sayı 4000 kişiye yükseldi. Bir aylık sürede 7000 oldu. Arapların dışındaki Acem, Kürt, Harezmi, Türk, Soğdlu gibi ne kadar Horasanlı varsa, onbin kişilik bir kuvvet oluşturarak Ebu Müslim'e katıldı. Gelen haberler ve verilen raporlara göre, ihtilal başladığı andan itibaren yüzbin kişilik bir kuvvetin katılması söz konusuydu.

Muştulu haberler bununla da bitmiyordu; *"Sadece bir günde altmış köy birden harekete katıldı"* ; *"Belh ve Talikan taraflarında onikibin kişilik kuvvet hazır"* ; *"katılımcılar dalgalar halinde akın akın geliyorlar; dağlardan ovalardan sökün ediyorlar"* yolundaki söylentiler ortalığı kaplamıştı.

Horasan başvalisi Nasr, eski kulağı kesiklerdendi. Dünyanın kaç karış olduğunu bilenlerdendi. Olan bitenden haberdar olmaması imkansızdı. Casusları, muhbirleri ve hafiyeleri gün be gün bilgi aktarıyorlardı. Gidişatın uğursuzluğunu sezmişti. Bu yüzden, aldı kalemi eline; şiir diliyle döşendi bir mektup ve Emevi halifesi Mervan'ı şu dizelerle uyardı:

"Kızıl bir kor görürüm küllerin arasında/ sanki yakında, alevler yükselecek ondan/ nasıl ki ateş önce dalcıklarla tutuşur/ Savaş da sözle başlar, sonra silahlar konuşur/ Şayet söndürmezse onu bilge kişiler/ Nice canlar nice kelleler, ateşin yakıtı olur/ Şaşkıním, diyorum ki: Acep bir bilen var mı?/ Emevioğulları uyanık mıdır, yoksa derin bir uykuda mıdır?/ Hâlâ kuşluk uykusunda iseniz, kalkın; zira, kalk borusu çalmıştır..."

Mervan uykuda değildi ama başını kaşıyacak vakti yoktu. Payitahtın çevresi kargaşadan, isyandan, istikrarsızlık ve bunalımdan

geçilmiyordu. Hangi biriyle uğraşsın; hangisiyle başa çıksındı? Bu yüzden, başvalisine, "Haklısın, durumu benden daha iyi görüyorsun. Madem ki yönetici sensin, o halde meseleyi de kendin hallet. Şimdilik benden sana hayır yok" mealinde bir mektup yazdı.

Başvali, bildiği gibi yaptı; klasik bir yola başvurdu. İhtilalcileri karalayan büyük bir kampanya başlattı: *"Ehlibeyt ve Hz. Muhammed sülalesi adına ortalıkta dolaşıp duran, sözümona ihtilalci veya Abbasi Şiası adı altında hareket eden birtakım türediler, gerçekte Ehl-i Sünnet İslamı'na düşman Kâfirlerden başkaları değildir. Onlar putlara, şeytanlara, insanlara ve kedilere tapanlardandır; asla Müslüman sayılmazlar. Çoğu çoban, köle, baldırıçıplak, serseri, çapulcu takımındır. Aşağılık bir güruhtur. Arapların en aşağılık olanları, en düşkün ve sefilleri de bu kâfirlere uymuşlardır. Bunlar Mecusi sefhleridir. Onlara uymayın; çünkü, gerçek islam'ı Emevi soyluları temsil etmektedir. Şu Ebu Müslim denen densiz, zavallı bir semercidir. Aklı, eşekçe işlere erer. Başka bir halta da benzemez. Aptal develer gibi bir eşek semercisinin peşinden mi sürükleneceksiniz. Ne zamandan beri semerci piçleri olmaya karar verdiniz!.."*

Durumun aleyhine dönebileceğini fark eden Ebu Müslim, siyasi dehasını bir kez daha konuşturdu. *"Madem şu Nasr alçağı böyle karalama yollarına başvuruyor; karşı taktik olarak biz de islam dinini kullanalım. Aklımızı gösterelim..."* dedi. Taktiğin ustası ve piri, Merv yöresinin en saygın adamı ve şeyhülmeşayih konumundaki Süleyman bin Kesir idi. Süleyman, hergün cami cami dolaşıp; özellikle Cuma günleri kalabalığın olduğu yerlerde, namaz kılmaya öncülük etti. Taktiği, hükümetinkinden farklıydı. Çünkü Emeviler, ezandan sonra namaz kıldırır, ardından *Ehlibeyt'i* lanetleyen hutbeler okuturlardı. Halk bu karalamaları dinlemek istemediğinden, namazı kılar kılmaz camiden kaçır gibi uzaklaşmaya başlayınca; bu kez hükümet, önce lanetleme hutbesini okutur, sonra namazı başlatırdı. Oysa Süleyman, Emevilerin tersine, ezansız namazı başlatıp; Hz. Ali sülalesini methederek cemaate vaaz verme, hutbe okuma yöntemine başvurdu. Ehlibeyt övgüsünü duyan geldi. Camiler kalabalıklaşınca, konuşmanın eksteni Ehlibeyt övgüsünden Emevileri kötüleme ve yerme noktasına doğru kaydılar. Onların sahte, ihtilalcilerin ise gerçek Müslüman olduğu yolunda

ifadeler kullanıldı, polemikler yapıldı.

O yılın bayram namazında; Ebu Müslim'in kaleme aldığı bir manifesto, Horasan'daki camilerde okunmaya ve dağıtılmaya başlandı:

"Biz, Ehlibeyt yandaşlarıyız. Onun davasının yaranıyız. Arap-Acem demeden herkese eşitlik ve özgürlük istiyoruz. Zalim Arap tahakkümü son bulsun; herkes kardeş olsun. Zayıfların, yoksulların yanındayız; kurtuluşumuz mazlum Horasanlıların elinden olacak. Onlar siyahlar giyinip. Güneşin doğduğu yerden akın akın gelecek; güzel siyah atlarıyla Şam'a varıp, insanları Emevi zalimlerinden kurtaracaklar. Bütün dinler, fikirler, mezhepler özgür olacak; kimseye baskı yapılmayacaktır..."

Ebu Müslim ile Süleyman bin Kesir'in Merv'deki taktiği daha başarılı oldu: Bayram namazına gelen topluluğa hitaben; *"Biz ezilenden yanayız; insanın insana kulluğunu reddediyoruz. Kölelere de özgürlük ve hak vermek gerek. Bu yüzden, Asım kardeşimizin kölesi artık azatlıdır; onun arkasından namaz kılarak ne kadar özgürlükçü, eşitlikçi olduğumuzu kanıtlayalım. Ve bunu canı gönülden yapalım..."* deyince, mahşeri kalabalık fırtına önündeki dalgalar gibi hareketlenmeye başladı. Herkes hayret ve sevinçten birbirine sarılmıştı. Resmi kampanya iflas etmişti.

Bunu en iyi idrak eden, Başvali Nasr'dan başkası değildi. Halife Mervan'a şöyle yazdı: *"Gördüm ki, yalandan fayda yok. Horasan toprağında civciv çıkarmaya hazır yumurtalar gördüm. Civcivler, iki yıllık bir kuluçkanın ürünüdür. Palazlanmış ama henüz uçamıyorlar. Çare bulunmazsa, müthiş bir isyan ateşi ortalığı kasıp kavuracak..."*

Başvali yanılmıyordu; İslam tarihçisi **Taberi**'nin, stratejik konumu nedeniyle *"Horasan'm Yumurtası"*; **Maqdisi**'nin ise Mekke'ye atfen *"Ümmül Kura"* diye adlandırdığı Merv kentinde, kuluçka mevsimi tamamlanmış; çatlayan yumurtadan devrim civcivleri çıkmaya başlamıştı.

2 1 K A T I R Y Ü K Ü B A Ğ I Ş . . .

İhtilal önderi Ebu Müslim; *Bağış Komitesi*'nin başına, yakın adamı, kabile savaçısı, komutanı **Kahtabe bin Şebib**'i getirmişti. Halk sadece canıyla değil, aynı zamanda malıyla da devrimi des-

tekliliyordu. Elinde avucunda, çıkınında ne varsa bağılıyordu. Horasan'ın dört köşesinden 300 bin dirhem gümüş para, 20 bin altın dinar, tepecikler oluşturacak kadar mal, erzak ve giyecek toplanmıştı. Beşte birinin, hareketin önderi Abbasoğlu İmam İbrahim'e gönderilmesi gerekiyordu. Kahtabe bu işle ilgilendi. Eşya denkleştirildi; 21 katır yükü ortaya çıktı. Her katırın başına silahlı bir adam verildi. Kafile, Horasan'dan Şam'daki el Humeyme beldesine doğru yola koyuldu. Sağ salim menziline varıp, emaneti teslim etti.

Durumdan pek memnun kalan **İbrahim**, kutsal emanet Sar/ Defter'e bakmak suretiyle ihtilal tarihini belirledi: 15 Haziran 747 günü, isyan ateşi yakılacaktı. Bu arada, Abbasoğlu, Ebu Müslim'e sıkı bir tenbihte bulunmayı ihmal etmedi: "Ortalık çok karışık. Biliyorum, genelde Kûfe'deki adamımız Turşucu Süleyman aracılığıyla haberleşiyoruz. Fakat, Süleyman Hz. Ali evladından yanadır; o ki, haberleşmemizi aksatır veya yanlış bilgi verir. Bundan böyle direkt haberleşelim. Özel ulak gönderirsen iyi olur. Fakat, dikkatli ol! Sakın Arap kökenli hiçbir ulak kullanma; elverirse kuryeni Acemlerden veya Horasanlılardan seç!..."

D Ö R T L Ü S A V A Ş O Y U N U . . .

Vira bismillah; Başvali Nasr'ın korktuğu ve tahmin ettiği gibi ihtilal işareti verildi. Olay, Horasan çapında dağlarda ve ovalarda ateşler yakılarak karşılandı. Bu, eski bir Horasan geleneğiydi. Newroz ateşi yakılarak isyan ve devrim başlatılırdı. Ateş hem kutsal, hem kurtarıcı, hem de günahlardan arındırıcıydı. Takvimler Hicri yılın 25 Ramazan 130 tarihine denk düşen Miladi Mayıs 748'i gösterirken*, 13 arşın boyundaki bir direğe sancak-ı şerif yani Zili, 14 arşın boyundaki bir başkasına da bayrak-ı şerif yani *Shahabe* çekildi. **Ebu Müslim**, Süleyman bin Kesir, Bermekoğlu Halid, Kahtabe bin Şebib ile Nakibler Meclisi'nin hatırı sayılır üyeleri, Yemenli kabile reisleriyle savaşçıları, devrimin açılış töreninde hazır bulundular. Ebu Müslim, kuşatma altındaki Merv kenti yakınındaki karargâhı *Safizenc'ten* hareketle daha stratejik bir nokta olan *Mahan* köyünde kuvvetlerini konuşlandırdı. Müstahkem mevkiideki koruganda genelkurmayını toplayıp, coşkulu ve kararlı bir

* Bazı tarihçilere göre bu tarih 747'dir.

söylev verdi. Çevresinde savaşa katılmaya hazır vurucu gücün sayısı yedibin kişiydi. Devrime katılmak isteyenler habire geliyordu; fakat, onları karşılamak, yerleştirmek, gerekli erzak ve mühimmatı temin etmek, özellikle köylülerle köle yığınlarını eğitimden geçirip savaşa hazırlamak zaman isteyen bir işti. İhtilal komutanının bunlarla uğraşacak vakti yoktu. Çarpışan tüm güçler, son kozlarını kuşatılmış başkent Merv'de oynamaya karar vermişlerdi. Önce kaplanların doğuşunu seyretmek, sonra gidişata göre kiminle, nereye müdahale edileceğine karar vermek en iyi yoldu. Bu arada, cephe gerisindeki diplomasi ve güçler dengesini iyi ayarlamaya, savaşan tarafları birbirine karşı kullanmak üzere kimi taktik, plan ve oyunlara gerek duyulabilirdi.

Ebu Müslim, devrime katılmak isteyen güçlerin, cephe gerisinde uzak bir yerde ağırlanıp eğitilmesi için gerekli talimatı verir vermez; tüm dikkatini Merv kuşatması üzerinde yoğunlaştırdı. Edindiği bilgilere bakılırsa, vaziyet şu merkezdeydi:

Başvali **Nasr** ile Yemenli kabileler komutanı **Cüdey el Kirmani** arasındaki çatışma artık bir ölüm kalım meselesi, bir itibar sorunu haline gelmişti. Horasan'da kimin hükümdar olacağı konusunda anlayamayan Nasr ile Cüdey'in ikinci kapışmasıydı bu. İlk çatışmada, Nasr rakibini yenerek hapse atmış; fakat Cüdey, sadık dostlarının yardımıyla zindandan kaçmıştı. İkinci kapışmada, güç dengesi başvaliden yana değildi. Zira, 730'lardaki isyanda yenilmesine rağmen savaşa doymayan bir başka ünlü komutan **Haris bin Süreye**, Cüdey'le güçbirliği yaparak Merv kuşatmasına katılmıştı. Emevilerin can düşmanı **Şeyban bin Seleme el Haruri** de Harici birliklerinin başında Merv'in başka yönünde çadır kurup, cepheye katılmıştı. Çatışma, esas olarak Nasr komutasındaki Emevi ordusu ile, Haris-Cüdey ikilisinin komutasındaki Yemenli ve diğer Horasanlı birlikler arasında geçiyordu. Horasan başkenti dört yandan kuşatılmış; Nasr savunmada kalmış, Yemenliler ise hücumda idi.

Dörtlü savaş oyunu başlamıştı. Her komutan, en yakın hasmını tasfiye etmek diğerlerini ise yanına çekip başdüşmanına karşı kullanmak üzere plan yapıyordu. İlk gedik, **Cüdey-Haris** cephesinde başgösterdi. **Haris**, genelde Ehlibeyt söylemlerine başvurmak suretiyle büyük oranda Alevi ve Şii kuvvetlerinden oluşan Horasanlıları yönetiyordu. *Zaman zaman Emevilere karşı Abbasilerden yana*

olduğunu ileri sürüyordu. Son derece oportünist davranan Haris'in gözü, başvalilik makamını işgal eden Nasr'ın mevkisindeydi. O bütün Horasan'a hükmetme, bu uğurda ilkeleri bir kenara bırakıp binbir hile ve entrikaya başvurma yanlısıydı. Halka açıkladığı, "Mevaliyi zulümden kurtarıp eşitlik ve özgürlük sağlama" konu-1 sunda samimi olmadığından, kitlelere güven telkin etmiyordu. Yanındakiler bile, Haris'in, "sırf kendi çıkarı için çarpıştığının, mak-**şadının** mevki ve makam olduğunun" farkındaydı. Bu yüzden, Haris yandaşları yavaş yavaş önderlerini terkedip Cüdey'in emrindeki Yemenlilere katılıyorlardı. Durumu gören Haris, aniden müttefiki Cüdey ile kapıştı. Lakin, talihi yaver gitmedi. Yemenliler, Haris'i derdest edip öldürdüler. Cüdey el Kirmani, hem doğal lideri olduğu Yemenlileri, hem de daha önce Haris çevresinde toplanan Horasanlıları bayrağı altında toplayarak daha bir güçlendi.

Harici komutanı **Şeyban bin Seleme**, Cüdey ile ittifak yapmak istiyor ama aceleci davranmıyordu. O da Ebu Müslim gibi, şimdilik kaplanların döğüşünü seyretmekle yetiniyordu.

Ebu Müslim, yüklenilmesi gereken kişinin Başvali Nasr, kazanılması lazım gelenin ise Yemenli komutan Cüdey olduğunu kavramıştı. İlk elde, savunmadaki yaşlı kurdun sınırlarını bozacak bir mektup yazdı. Tahmin edildiği üzere, tehdit dolu mektubu alan Nasr, "bir çapulcubaşı sergerdenin kendisini küçümseyen ibarelerinden" ötürü kızdı köpürdü; sağduyulu ve serinkanlı düşünemez oldu. Cevap olarak azatlı kölesi **Yezid** komutasındaki bir birliği Ebu Müslim'in üzerine gönderdi. İhtilal lideri, Malik bin Heysem el Huzai komutasındaki bir birlikle buna karşılık verdi. İki tarafın karşılaşmasında muzaffer çıkan Ebu Müslim'in komutanı oldu; Nasr'ın komutanı Yezid esir alındı. Ebu Müslim, yaralı esir komutana iyi davrandı; iyileşene kadar tedavi ettirip, kendisiyle birlikte kalması veya eski efendisine gitmesi konusunda karar vermek üzere serbest bıraktı. Yezid ikinci yolu tercih edince, Ebu Müslim tek şart öne sürdü: "Efendin başvaliye gidersen, burada gördüklerine ilişkin sadece doğruyu söyleyeceksin. Yalan konuşmak yok." Yezid salıverilip hükümet konağına gidince, efendisine şöyle dedi: "Gerçekler bildiğiniz gibi değil. Onlar, sizin açtığınız kampanyadaki insanlara yani kâfirlere, putperestlere, çapulculara, serseri ve eşkıyalara hiç benzemiyorlar. Gayet samimi, dindar ve efendi insanlar.

Hız. Muhammed'in sülalesine biat etmeye, hak ve adalet için müca-
deleye davet ediyorlar. Eğer kölen olmasaydım, buraya gelmez on-
ların yanında kalırdım..."

Başvali canevinden vurulmuş; bir kez daha propaganda savaşın-
da yenilmişti. Emevi ordusundaki kölelerle yoksul köylüler birer
birer veya topluca firar edip ihtilal ordusunun saflarına katılmaya
başladılar. Ebu Müslim ise, köle ve esirlere yönelik bu muamelesi-
ni ihtilal boyunca sürdürdü; faydasını gördü, yoksul kitlelerin des-
teğini aldı.

Nasr'ın kozları, elindeki kartları henüz bitmemişti. Casusları va-
sıtasıyla elde ettiği bir mektubu devreye soktu. Bu, Abbasoğlu İb-
rahim ile Horasan'daki baştemsalcisi Ebu Müslim arasındaki yazış-
maların bir nüshasıydı. Özel ulaklardan birini satın almayı başaran
Nasr'ın eline geçen mektupta şu ibareler yer alıyordu:

*"Yemenli kabilelerle dost ol; Rabia aşiretine ihtiyatlı yaklaş ve
onları kazanmaya çalış. Mudar aşiretinden mutlaka sakınmalısın.
Onlar, ebedi hasmımız ve düşmanımızda-. Bu düzlemde Araplara
hiç güvenme. Boyu beş karışı geçmiş çocuklar dahil, Araplardan
sana karşı çıkan herkesi gözünü kırpmadan gebert!.."*

Başvali Nasr, Mudar, Rabia ve Yemenli kabile şefleriyle bir top-
lantı yapıp, mektubun içeriğini okudu. Mudar beyleri zaten Emevi
yanlışıydılar, dolayısıyla ihtilalcilerle Abbasilere veryansın etmek-
te gecikmediler. Rabia ile Yemenli kabile şefleri ikircikli bir du-
rumda kalmışlardı. Emevioğullarının sözlerine nasıl güvensinler-
di? Belki de mektup sahteydi? Ya da tevil edilmişti!

Horasan'da zaten nazik olan dengeler her an değişebilirdi. İhtilal
yeni bir komplo ve tehlikeyle karşı karşıyaydı. Haberi duyduktan
sonra hatasının büyüklüğünü anlayan Ebu Müslim, günlerce dü-
şündü durdu; yanlış telafi etmenin bir yolunu bulmalıydı. Bu bir
hayat memet meselesi, ölüm kalım kumarıydı. Günleri, saatleri ve
dakikaları bile sayılıydı.

Kabileler Ebu Müslim'le yüzleşmek üzere baskı yaparken; Hora-
san valisi sokaklara tellal salmış, habire; *"Ey Araplar! Abbasoğulla-
rına meyletmeyin. Onlar sizin can düşmanınızdır. Fitnecibaşları, siz-
leri öldürmek için ihtilal yapacaklar!"* diye bas bas bağırtıyordu.

Nihayet Ebu Müslim, o dahice planıyla işin üstesinden geldi.

Klasik "böl, birbirine düşür ve yönet" taktiğini uyguladı. Önce, Yemenlilerden başladı. Onlara: "Mektup doğrudur; Abbasoğlu tarafından yazılmıştır. Ama *'tüm Arapları öldür'* ibaresiyle, kesinlikle siz Yemenli kardeşlerimizi kastetmemiştir. Şu Emevilerin kuyruğundan ayrılmayan kemik yalayıcısı Mudar beylerini öldürmek manasında kullanılmıştır. Biz, ezelden beri kardeşiz; ayrıca Abbasoğlu ailesi ile Ehlibeyt Arapların hasıdır, efendisidir. Onlar kendi soylarını tüketecek kadar bunamadılar daha!.." dedi.

Ardından Rabia kabilesine gidip, Yemenlilere söylediklerinin bir benzerini aktararak şunları ilave etti: "Varsayalım ki, Abbasoğlu, *'Arapları öldür'* diye yazmış olsun. Hangi Araplar? Her Arap bir mi? Dost Arap var, düşman Arap var! Siz, kesinlikle bizim dostlarımızızsınız. Buna karşılık, sürekli safkan Araplıktan dem vuran şu Emevilere bakın! Sizleri ezen, baskı ve zulüm uygulayan, asıp kesen onlar değil mi?"

Ebu Müslim, Emevi koruculuğunu yapan Mudar kabileleriyle görüşmeyi de ihmal etmedi: "Mektup doğrudur. Ancak yorumu yarflıştır. Çünkü, orada *'halifelik davası günden. Ehlibeyt'e karşı çıkan tüm Arapları öldürün'* deniliyor. Peki siz Mudar beyleri halife misiniz, böyle bir makamda gözünüz var mı? Kesinlikle hayır! Ayrıca unutmayın ki, Peygamber Efendimizin soyu, sizin şanlı Mudar asillerine dayanır. O halde siz de Ehlibeyt'ten sayılırsınız. Peki, *'Ehlibeyt'e karşı çıkanları öldürün'* diyen bir Abbasoğlu, Mudar beylerini mi kastetmiş, yoksa sizi kullanıp bir kenara atacak Emevi soysuzlarını mı? Nitekim, şu eşek halife Mervan, daha bir yıl önce şeyhiniz, büyüğünüz Horasan valisi Nasr bin Seyyar'ı azletmedi mi? Sonra sıkışınca yine onu görevlendirmeye mecbur olmadı mı? Demek ki, kedinin fareyle oynadığı gibi, sizinle oynuyorlar. Aklınızı başınıza toplayın, bizimle gelin demiyorum ama onların saray entrikalarına, kaprislerine ve oyunlarına alet olmayın diyorum.."

Mudar beyleri ikiye bölünmüş; ne yapacaklarını şaşırılmışlardı. Azınlık, Ebu Müslim'e katılmaya karar verdi. Çoğunluk ise, son sözü Horasan valisine bıraktı. Nasr bin Seyyar, saçını siyasette ve cephede ağartmış koca bir kurttu. İçinden Ebu Müslim'e hak vermişti. Fakat, yaklaşık elli yıldır Mudar beyleri Horasanlılara öyle zulmetmiş, diğer Arap kabilelerini öyle baskı altına tutmuşlardı ki;

sırtlarını Emevilere dayamaktan vazgeçtikleri andan itibaren, Horasanlılar tarafından linç edilir ve adları tarihten silinirdi.

İhtilal ateşi, safları bölmüştü. Kimse tarafsız kalamıyordu artık. Rabia ile Yemenliler ihtilalcilerin, Mudar beyleri de can havliyle Emevilerin yanında yer aldılar.

Siyasi ve askeri başarısını perçinlemek isteyen Ebu Müslim, hem Yemenli komutan Cüdey hem de Harici lider Şeyban'a elçiler gönderdi. Başdüşman Nasr'a karşı güçbirliği önerdi. Cüdey öneriyi reddetmiyor ama kimin nesi olduğu pek bilinmeyen yeniyetme birinin, iktidarın eşğine gelmiş kendisi gibi bir komutana ortak olmasını da istemiyordu. Şeyban ise Emevilere karşı katı tutumundan ötürü ittifaka sıcak bakıyor, ancak müttefiklerinin samimiyetine bir türlü güvenemiyordu.

Ebu Müslim'in siyasi girişimlerinden haberdâr edilen Nasr, karşı hamle yaptı. Cüdey'e bir heyet yollayıp, ona, Merv şehrini birlikte yönetmeyi teklif etti. Dindar Şeyban'a ise; "Ebu Müslim çevresinde toplananların kâfir, putperest, dinden imandan çıkmış çapulcular olduğunu; bölgedeki Arap-İslam hakimiyetine son veremeyi hedeflediklerini" açıkladı. Kâfir ve Arap düşmanı Horasanlılara karşı, Emevi ordusu ve Cüdey başkanlığındaki Yemenli kabileler ile Şeyban önderliğindeki Haricilerden oluşan "ortak Arap cephesi" kurmayı önerdi. Sonuç başarılı olursa, Cüdey ile Şeyban ayrıca mükâfatlandırılacak, kendilerine belli vilayetler verilerek özerk yönetim kurlmaları sağlanacaktı.

Gelgelelim talih burada da Nasr'ın yüzüne gülmedi. Görüşmeler sürerken, ateşkes sırasında şehir çarşısına gidip gelen Yemenlilerle Mudar beyleri arasında tartışma ve kavga çıktı. Ateşkes bozuldu; Yemenli komutan Cüdey ara çatışmalardan birinde öldürüldü. Yerine şaşı oğlu Ali el Kirmani geçti.

Kaderin cilvesi bu ya; Ebu Müslim'e deli gibi aşık olan Dihkanbaşı kızı Gülnar, olaydan birkaç gün önce maiyetiyle birlikte yola çıkıp Merv civarındaki Yemenlilerin otağına yerleşmişti. Kuşatma biter bitmez, düğün yapılacaktı. Baba Kirmani'nin ölümü, oğlu Ali'yi çok üzümüştü. İntikam almaya yeminliydi ve hiçbir şekilde Nasr ile uzlaşmaya yanaşmıyordu. Gerdek gecesinin yaklaşmasını hiç mi hiç istemeyen; günleri, saatleri sayarak kendisini bu açmaz-

dan kurtaracak bir mucize bekleyen; can sıkıntısından gündüzleri şehre hakim tepelere çıkıp çatışmaları seyrederek vakil geçiren; bu arada "Ali'nin ölümüne mi, yoksa yaşamasına mı dua etsem" kararsızlığından bir türlü kurtulamayan Gülnar; Ebu Müslim'in yakın bir mevkide mevzilendiğini haber aldı. Mürebbiyesi Reyhan ile ona haber uçurdu, hâlâ kendisine bağlı olduğunu bildiren bir mektupla birlikte armağanlar gönderdi.

Mektubu alan Ebu Müslim'in aklından aşk yerine başka fikirler geçti: "Ola ki Yemenlilerin toy lideri şu şaşı oğlan Ali, başvaliyle uzlaşabilir. Tezelden Gülnar'a haber göndermek elzem hale gelmiştir. Gülnar'ı hem oyalamalı, hem de onun şaşı oğlana kolay teslim olmasını önlemeli" diye düşündü öz özüne. Ve Gülnar'a haberi uçurdu: *"Yavuklun şehri alıp Saray'a girmedikçe, onunla gerdeğe girme. O zamana kadar Allah kerim."* Müjdeli haberden ötürü aklı başından giden Gülnar, günboyu çatışmada yorulan; otağa girdikçe üstü başı toz dumandan görülmeyen, kılıcı ve zırhıyla adeta insan bozmasına dönüşen ve daha çok vahşi bir hayvanı andıran yavuklusu Ali'yi oyaladı durdu: "Sevgilim, Merv'deki dillere destan sarayda zıfak yapsak fena mı? Bak, hem değerli kayınpederim katledildi, şehit düştü. Onun hüznü ve matemi var içimde. Nasıl olsa, ben senin nişanlın ve nikahlınım. Biraz daha sabret, şu moruk başvaliyi yenelim. Ondan sonra iste, değil bedenimi canımı bile veririm..."

Şaşı gözleri ve vahşi görünümüne rağmen Ali, kabile töresini bilen, efendi ve nazik biriydi. Gülnar'ın dileğini kendisi için emir telakki etti ve "Kabile töresidir, babamın intikamını almadan evlenmek bana haram olsun; evli olsaydım bile karımla yatmayı kendime haram edecektim. Ayrıca, senin gibi Horasan güzelini, Merv sarayında ağırlamak benim de ahdim olsun" dedi.

Gülnar'ı koz olarak kullanan Ebu Müslim, başvaliyle asla uyuşmayacağını anlar anlamaz; bizzat Ali'nin otağına gitti. Ona, Emevi karşıtı hareketi anlattı. Abbasoğlu İbrahim tarafından yazıldığı ileri sürülen bir mektubu okudu:

"Ey şerefli Yemen beyi, kahraman kabile cengâveri Kirman oğlu Ali. Biz, çoktan beri ihtilal hazırlığı yapıyorduk. Şimdi ortaya çıkıp açıkça devrimi başlattık. Örgütlüyük, tüm Horasan bizimledir. Allah'ın doğru yolu üzerindedir. Hz. Muhammed sülalesine biat için

çalışıyoruz. Derdimiz davamız Emevi soysuzlarıyladır. Çünkü siz Yemenlileri hor ve hakir görmüş; Mudar beylerine dayanarak sırtınıza ağır vergiler yüklemiş; hakkınız olan mevki ve makamları sizlerden esirgemişlerdir. Eğer güçbirliği yaparsak, sizi, bütün Horasan diyarının başvalisi yaparım. Hükümümüz altında, Yemenlilerin şanı yükselecektir..."

Ali, mektubun getirdiği şaşkınlık içinde kıvranırken; Ebu Müslim ile yandaşları, "Haydi namaza ey cemaat" diyerek, saf tuttular. Yemenli komutan Ali, imam olup öne geçirildi. Bu, "Artık senin cemaat lideri olduğunu kabul ediyoruz. İşte mektuptaki sözlerin somut kanıtı" anlamına geliyordu.

«»

Ebu Müslim tarafından çeşitli yollar denenerek ikna edilen Ali, "Küçük **Şeyban**" lakaplı Harici liderine elçi gönderdi. Ali, **Seyhan**'a, "**Şeytan izleyicisi**" lakabını taktığı başvali Nasr'a karşı ittifak önerdi. İnkelerinden taviz vermemesiyle bilinen dogmatik din-dar Şeyban dost olma yerine müttefik olmaya yanaştı. Merv şehrine girilmesi üzerinde plan yapıldı. Buna göre, Yemenliler ile ihtilalciler aynı anda ve değişik yönlerden surları aşıp kente gireceklerdi. **Şeyban** hem arkayı kollayacak, hem de saldırılarla orduyu oyalayacaktı. Ertesi sabah, Ali, topyekûn hücumu geçti; Emevi ordusuyla çetin bir muharebeye girdi. Ebu Müslim henüz sınımadığı birliklerini sıcak çatışmaya sürmekten kaçındı; çatışmanın seyrine göre karar vermek istedi. Yemenliler ilerliyor, Emevilerin şanlı Şam birlikleri içkaleye doğru geriliyordu. Açığı yakalayan Ebu Müslim, kimsenin burnu kanamaksızın ve sanki tarafsız bir kuvvetmiş gibi, elde kılıç şehir meydanına girdi; sessiz sedasız hükümet konağını işgal etti. Tehlikeyi gören başvali Nasr, anında firar ederek Nişapur yolunu tuttu.

Merv halkı, İslamiyet'ten önce *Mecusi* dinindendi. "Tanrı-Kral" öğretisi bilinçaltına yerleşmişti. Konağa yerleşen muzaffer komutan Ebu Müslim'i hem *şah*, hem de *ilah* gibi algıladı. Secde ederek ona bağlılık yemini etti.

İhtilal kuralı uyarınca, "Hz. Muhammed ailesinin rızası" için yapılması ve Abbasoğlu İbrahim'e vekaleten alınması gereken biat yemini, ahalinin kendiliğinden eylemiyle bizzat Ebu Müslim'e bağlılık merasimine dönüştü. Devrim başkomutanı karışık duygular için-

deydi. Bir yandan bunu engellemeye çalıştı; diğer yandan ilmek ilmek ördüğü, gergef gibi işlediği ihtilalin gelecekteki biricik önderi,^ Horasan'ın tek hakimi olmayı tasarladığından, bu emrivakiden hoşlandı. Merv halkı, Abbasi ailesinin sadık bir komutanı gibi faaliyet gösteren Ebu Müslim'in bilinçaltındaki gerçeğin ortaya çıkmasına vesile olmuştu: O, ileride Abbasilerden kurtulup gerçek "imam" ve 3 hükümdar olmalıydı. Bu fikir, aynı zamanda ünlü ihtilal lideriyle Abbasoğlu hanedanı arasında sürtüşmeye ve kalleşçe öldürülmesine yol açacaktı.

Yemenli komutan Ali, hükümet konağını ele geçiren Ebu Müslim'e biat eden yığınları görünce birden şaşırdı: Hani, kendisi başvali ve komutan olacaktı? Hani, kendisine biat edilecekti? Ee, ne demişler; "Harp, hiledir!" İyi çarpışan değil, akıllıca planlayan kazanır. Ebu Müslim'in başdanışmanı Bermekoğlu Halid, kendilerine güvenmeyen Merv Dihkanı'na şöyle dediğini hatırlıyordu: "*Savaşlar sadece kahraman ve cengâverler sayesinde değil, çoğunlukla dahiler sayesinde kazandır*" Çaresiz Kirmanoğlu Ali, Ebu Müslim'in önderliğini kabul etmek zorunda kaldı. Yapacağı birşey i olmadığını anlayan Harici lideri Şeyban, çadırlarını söküp başka diyarlarda at koşturmaya, eylem yapmaya ve kismet aramaya gitti. Fakat, bir yıl sonra Ebu Müslim'in hışmından, gazabından ve demir pençesinden kurtulamayacaktı. Devrim ordusuyla bir çatışmada öldürülecekti.

Kırkiki günlük kuşatma, sinir savaşı, çatışma ve siyaset sanatı; Ebu Müslim'in zaferiyle sonuçlandı. Zafer sarhoşluğu geçer geçmez, Ebu Müslim, "*Horasan'da iki aslan fazladır. Ya sen olursun, ya ben*" diyerek Ali Kirmani'yi ortadan kaldırdı. Başvali Nasr'a haber ulaştırıp kaçmasına yardımcı olan Nakibler Meclisi üyesi Lahiz bin Kureyz'i tasfiye etti. Güzel Gülnar'ın babası Merv Dihkanı, "ikili oynayıp; sürekli Araplarla işbirliği yapmak"la suçlanarak idam edildi. Ebu Müslim, Abbasoğlu İbrahim'in talimatıyla hareket ediyordu: "*Kim devrime engel olursa, kim ki önderlik, imamlık davası güderse, acımadan öldürülmeli.*"

Gülnar, babasının affedilmesi için çok yalvarıp yakarmış; Ebu Müslim'le yüz yüze gelmiş, olmadık diller dökmüştü! Ne ki, ihtilal liderinin kitabında duygusallığa, torpile, adam kayırmaya ve siyasette yumuşak davranmaya yer yoktu. Sevmediği, umut vermemek-

le beraber, misafir edildiği ağı konağındaki armağanlarına minnet duyduğu güzel bir kız için, Gülnar için, hayatını adadığı bir devrimi feda edemezdi. Ona göre Dihkanbaşı, aynı zamanda bölgedeki sömürü çarkının bir temsilcisiydi. Onun bağışlanması, ihtilal saflarındaki köle ve marabaların umutlarını suya düşürebilirdi.

Babasının katili Ebu Müslim'den uzunca süre nefret etmesine, akıl hocası kahyasının kışkırtmaları yüzünden öc almak için, her gittiği bölgede onu izlemesine rağmen; Gülnar, intikam ateşi küllendikçe yüreğinin sesine kulak verdi; içindeki sevgi tomurcukları yeniden yeşerdi. Umutsuz bir aşkla bağlandığı Ebu Müslim, birkaç yıl sonra katledilmek üzere Abbasi Sarayı'na alınırken, bağışlanması yönünde Halife Ebu Cafer Mansur'a kadar koşacak ama sevgilisinin cesediyle karşılaşacaktı.

İ K İ A J A N I N H İ K A Y E S İ

Devrim bir altüst oluştu, yangın aleviydi; zikzaklı bir yoldu; med ve cezirlerle doluydu, zaman zaman geri tepmeli bir toptu. Düşmanla ihtilalciler arasında kanlı bir satranç oyunuydu; şah ve mat derken, bazen kaybedilebiliyordu.

Kural, Horasan ihtilalcileri için de geçerliydi. Ebu Müslim ilk hatasını, Merv'i aldıktan sonraki zafer sarhoşluğu sırasında yaptı. Horasan'ın firari başvalisi Nasr'ın çok önceden görevlendirdiği bir ajan, bilgisi ve zekasıyla Ebu Müslim'in güvenini kazanmış; ne yapıp etmiş, onun özel ulaşı olmuştu.

Ajanın hikayesi şöyleydi: *Temim* kabilesi mensubu bu ulaşın adı Kureyz bin Micac idi; Basra'da iken bir kan davası yüzünden Emevilerden kaçıp Horasan'a sığınmıştı. Adını değiştirip Abdülkerim kod ismiyle anılmaya başlamıştı. O sırada henüz gizli faaliyet yürüten ihtilalci Lahiz bin Kureyz ile tanışmıştı. Aynı kabileden olduğundan, Lahiz yeni adamına bazı görevler vermişti. Abdülkerim, bir baskın sırasında tutuklanmış; sorguda olmadık itiraflarda bulunmuştu. Başvali Nasr, hükümet ajanı olması şartıyla hayatını bağışlayacağını söyleyince, Abdülkerim gizli ajan ve muhbir olarak Horasan'daki kabilesi Temimoğulları arasına yeniden dönmüş; olanı biteni karşı tarafa aktarmaya başlamıştı. İkili oynayıp zaman zaman Ebu Müslim'e hükümet hakkında değerli bilgi ve ha-

berler iletince, ünlü ihtilal önderinin güvenini kazanmış; özel kuryeliğine kadar yükselmişti.

Ebu Müslim, güvendiği Abdülkerim'i, o sırada halife Mervan tarafından tutuklanıp Harran zindanına atılan Abbasoğlu İbrahim'e gönderdi. İbrahim, tüccar kılığında ziyaretine gelen ulağın verdiği haberleri dikkatle dinledi. Renk vermeden, hoşnut olduğunu ifade etti. Ebu Müslim'e yazıp mühürlediği mektupta ise, bunun tam tersi ifadeler yer alıyordu:

"Sana hep söyledim: Özel haberleşmemizde kesinlikle Arap asıllı kurye veya ulak kullanmayacaksın! Çünkü, Arapların gönlü Emevi Sarayı'na meyleder durur. En olmadık anda bizi ele verip, arkadan hançerleyebilirler. Oysa sen, tam tersini yaptın; Acem ulak yerine, şahsi duyularına alet olup güvendiğin bir Arap kuryeyi bana gönderdin. Tekrarlıyorum: Horasan'da devamıza karşı çıkan her Arap dölünü, boyu beş karış geçmiş her erkek evladı sağ koyma. Onlara hayat hakkı tanımak, bize ölüm ve zulüm getirir. Ayrıca, bu mektubu getiren mutemet adamın Arabi da ortadan kalır ki, öğütlerime ne derece uyduğun kanıtlanmış olsun!.."

Ajan ulak, Abbasoğlu'ndan aldığı mektubu yolda açıp okumuş. Aaa, bir de ne görsün! *"Tüm Arapları öldür. Bu mektubu getiren kuryeyi de ortadan kaldır"* ibaresi, ajanı çılgına çevirmiş; sınırından ne yapacağını bilemez hale getirmiş. Korku dağları sarınca, atının başını çevirdiği gibi Harran'daki Emevi Sarayı'nın yolunu tutmuş; olayı bir bir anlattıktan sonra, mektubu Halife Mervan'a teslim etmiş. Bununla yetinmemiş, Ebu Müslim'in peşi sıra gönderdiği bir Acem ulak hakkında da bilgi vermiş.

Mervan, ajanı ödüllendirdi. Küfe ile Harran yolu üzerine en has muhafızlarını dikti. Ebu Müslim'den gelen ikinci ulak bekleniyordu. İhbar doğru çıktı; beklenen ulak anında derdest edildi, apar topar Mervan'ın huzuruna götürüldü.

Halife, ince bir taktik izledi:

- Korkma! Sana birşey yapacak değilim. Bu mektup için kaç para aldın?

Ulak:

- Sadece yüz dirhem!

Halife:

- Al sana benden onbin dirhem. Ebu Müslim denen o eşek semer-

cisi, sana az vermiş. Bu mektubu, Abbasođlu İbrahim'e götür, teslim et. Ancak başına gelenlerden, olan bitenden hiç söz etme. Onun cevabını al ve hemen bana ulaştır.

Ölüm ile mükâfat arasında tercihini yapan Acem ulak, denileni uyguladı; Harran zindanındaki İbrahim'e mektubu teslim etti. Yazılı cevabını alır almaz doğruca Saray yolunu tuttu. Abbasođlu İbrahim, özetle şunları yazmıştı: "Ey Ebu Müslim! İlk ulağın akibetini henüz bilmiyorum. Aklın başına gelmiş olmalı ki; bu Acem kuryeyi göndermişsin. Diyeceğim şudur: Devrimi başlattığın iyi oldu. Daha gayretle çalışın, düşmanlarınıza karşı mutlaka hileye başvurun; Horasan'da şüphelendiklerinizi anında yok edin. Emevi zalimlerinin sonu yakındır...."

Mektubu okuyan Emevi halifesi, dişlerini gıcırdatarak gülümse-di: "Şimdi yaktım çıranı ey Abbasođlu züppesi! Kellen avucumdadır!..."

EHLİBEYT TOPLANTISI

İhtilal çok kişiyi yüreklendirmiş; yankısı ve etkisi tâ Mekke, Medine, Küfe ve Basra'da hissedilir olmuştu. Gelişmelerden cesaret alan *Haşimoğulları'nın* diğer kolu, *Ehlibeyt* evladı yavaş yavaş kıpırdamaya başlamıştı. *Hüseynî* koldan **Cafer-ül Sadık**, devrimcilerin fikirlerini "*İslam'a aykırı görmeye devam ediyor; Ebu Müslim ile Tursucu Süleyman'ın 'gel bize katıl, ihtilali destekle veya en azından Emevilere karşı birşeyler söyle'*" yolundaki önerilerini kesinlikle reddediyordu. Onlara cevaben, "**Sizi tanımıyorum; sizleri ben seçmedim. Fikirleriniz, Peygamber Şeriatı na kesinlikle aykırıdır. Dinden çıkmış sapık, fasık ve kâfirlersiniz**" demeyi sürdürüyordu.

Halbuki Ehlibeyt'ten Hz. Hasan'ın evlatları devrime katılmaya iyiden iyiye niyetliydi. Sıradan neferler gibi harekete katılmayı, devrimin seli içinde sürüklenmeyi kutsal ailenin şanına şerefine, itibarına yediremiyorlardı. Onlara yakışanı, öne geçip hareketi yönetmek olmalıydı. *Hasanî* koldan **Abdullah**, Mekkeli Haşimileri biraraya topladı: "Ey Haşimoğulları! Emevi zalimlerinin sonu yakındır. Gelen haberler bu meyandadır. Horasan'daki ihtilalin ateşi yakında buraya ulaşacaktır. Bildiğim kadarıyla, bu işin öncülüğünü

amcazadelerimiz Abbasoğulları yapmaktalar. Şu anda aile büyüğü İbrahim hapistedir. Evet, bir süredir kenarda durduk; köşemize çekildik. Üstümüzde çok baskı vardı; zaman zaman Emevilerle uzlaşıp, onların huyuna suyuna gittik. Fakat geçti o devirler. Abbasilere gelince, elhak, onlar hep Ehlibeyt'i desteklediler. Alttan alta insanları örgütlediler, Horasan'da bir devrim başlattılar. Unutmayalım ki, bütün bunları, aile büyüklerimizden rahmetli dedemiz Hz. Ali oğlu ve dedemiz Hz. Hasan'ın üvey kardeşi Muhammed İbn-ül Hanefiye'nin biricik evladı **Ebu Haşim** sayesinde başardılar. Eğer cennetmekan atadedemiz o "*Sarı Defter*"i yazmasaydı; merhum dedemiz Hz. Hasan onu devralmasaydı, yine nur içinde yatsın Hz. Hüseyin dedezademiz onu canı gibi koruyup üvey kardeşi İbn-ül Hanefiye dedezademize emanet etmeseydi, o da oğlu Ebu Haşim'e vermeseydi ve nihayet Emevi zehiriyle hakkın rahmetine kavuşan sevgili amcazademiz, sürekli koynunda taşıdığı bu defteri Abbasoğlu'na bırakmasaydı, onlar ne yapabilirlerdi ki? Devrim sonrası iktidarı paylaşmak istiyorsak, şimdiden Abbasoğullarıyla pazarlık yapmalıyız. Bunun ilk şartı, sizlerin bizim aileye, Ehlibeyt'e yeneden biat edip güç vermenizdir. Benim yaşım başım geçmiştir. Oysa oğlum **Muhammed**, bunun için biçilmiş kaftandır. Gençtir, diridir, istikbal vaadediyor. Ona biat eder etmez, amcazadelerimiz Abbasi-leri buraya davet eder, meseleyi enine boyuna tartışırız!.."

Denilen yapıldı; Mehdi ve Nefs-i Zekiye diye anılan Hz. Hasan torunu Abdullah oğlu **Muhammed**, Haşimiler tarafından "*Ehlibeyt ImamC*" seçildi. Abbasilere, anında haber uçuruldu. Medine'de ortak bir toplantı yapılması yolunda karar kılındı.

Aile büyüğü İbrahim cezaevinde, yerine bakacak Ebul Abbas ise hasta olduğundan; üçüncü imam ve halife adayı **Ebu Cafer Mansur**, korumalarıyla birlikte Medine'ye gitti. Kent yakınındaki Ebva köyünde gizlice toplantı yapıldı. *Ehlibeyt* temsilcisi **Abdullah** konuyu açtı: "Bizler bir atanın dölü, bir ağacın dalıyız. Ak ve kara günleri birlikte paylaştık; amcazadelerimiz Abbasoğulları, oldum olası halifelik davası gütmediler, imam olmayı akıllarından dahi geçirmediler. Tersine, bu kutsal makamın; Hz. Ali soyundan yani biz Ehlibeyt evladından birilerine verilmesi yolunda canla başla mücadele ettiler. Önderliğin bize Hz. Muhammed'den miras kaldığını, veraset ve vesayet yoluyla imam tayin edildiğimizi herkes bilir. Za-

ten, davanın kutsal emaneti *Sarı Defteri* sizlere veren de yine Ehlibeyt'ten merhum amcamız Ebu Haşim olup, Emevi zalimleri tarafından zehirlendiği için sizin konakta rabbine kavuşmayı tercih etmiş; daha güvenilir kimseyi bulamadığından o kutsal emaneti sizlere teslim etmiş, nasihat ve vasiyette bulunmuştur. İhtilal başlattınız! Mübarek ola, Allah doğru yoldan ayırmaya. Duyduk ki, propaganda yaparken 'Hz. Muhammed sülalesi adına biat' alıyormuşsunuz. Doğruluk üzresiniz. Ancak, halkın bir kısmı hâlâ merak edip duruyor: Kimdir bu Hz. Muhammed ailesi? Artık ortaya çıkıp; bu ailenin Ehlibeyt olduğunu söylemenin zamanı gelmedi mi? İşte, faziletli ve maharetli oğlum **Muhammedi** gerçek imam olarak kabul etmeniz için öneriyorum. Onun adına biat alın ki, herşey ayan beyan ortaya çıksın! İnsanlar gönül rahatlığıyla devrim saflarına katılsın. Hem sonra oğlumun lakabı Mehdi'dir. Bu sizin de işinize gelir. Çünkü halk içinde, *'Mehdi gelecek, yeryüzünü hak ve adaletle dolduracak'* diyorsunuz. Böylece Mehdi'nin zuhur ettiği kanıtlanmış olur...

Ayrıca, duyduk ki; Horasan ahali elinde avucunda ne varsa bağışlıyor. Amcazademiz İbrahim'e 300 bin dirhem, 20 bin dinar gönderilmiş. Hareketin Medine ve Mekke'de güçlenmesi için, bu bağıştan pay isteriz. 4000 dinarını bize verin. Zaten "Hz. Muhammed halifesi adına malınızın beşte birini bağışlayın" demiyor musunuz? Ehlibeyt de hums* hakkını istiyor..."

Abbasoğlu temsilcisi **Ebu Cafer Mansur**, abisinden tenbihli gelmişti. Eline geçirdiği tarihi fırsatı kaçırmaya asla niyeti yoktu. Bir kere elde ettiği kutsal "imamlık" makamını, hareketin önderliğini bir daha Ehlibeyt'e veremezdi: "Herşeyden önce, dedikleriniz doğrudur. Ailemiz hep sizler için çalıştı, çatıştı; can aldı, can verdi. Hep geride durduk, çünkü, önderliğe layıktınız. Fakat, Hz. Ali bizzim de atadedemiz sayılır. Mekanı cennet olsun; atadedemiz el Abbas'ın öğütlerini tutmadığından halifeliği kaybetti. **Ebubekir, Ömer** ve **Osman'a** kılıç sallamadı; sallayamadı. Tersine onlarla uzlaştı, hep alttan aldı. Oysa, Ehlibeyt evladı Zeydiler bile *'kini kılcı çekip er meydanına çıkar, halifelik onun hakkıdır'* diyebiliyorlar. Bakınız, Hüseyinî kolundan Zeyd bin Ali ile oğlu Yahya böyle

* *Arapça beşte bir anlamında olup: imam, önder veya devlet başkanına toplam gelirden, ganimetlerden verilen pay demektir.*

yaptı; baba Kûfe'de, oğul da Horasan'da şehit oldu. Bakınız, Hüseyinî kolundan **Cafer-ül Sadık**, bizlerle işbirliği yapmayı reddediyor, devrimin aleyhine çalışıyor; bizleri İslam düşmanı sapık **kâfir**ler olarak görüyor. Yine Hüseyinî kolundan **Ali**, Kerbelâ olayından hemen sonra başlatılan İbn Zübeyr ayaklanmasında, korkusundan Emevi hükümdarı **Yezid**'e mektup yazarak, isyancılarla birlikte olmadığını, tarafsız kaldığını söylemedi mi? Sırf bu tavrından ötürü, babasının katili Yezid'den izzet ikram görmedi mi?

Ya sizler ne yaptınız? Hep köşenizde sinip kaldınız. Mekke ve Medine'de namaz niyazla vakit öldürdünüz. Halbuki devrim gayret ister, himmet ister; halk içinde çalışma ister, kelle koltukta dolaşmak ister. Öne çıkmanızı çok bekledik, çooook! Baktık ki sizden hayır yok. O zaman biz bu işe soyunduk. Doğrudur, *Sarı Defter* bize emanet edilmiştir. Ama, sorun bakalım kendi kendinize: 'Niçin size değil de bize?' Mesele sadece yerin uzaklığı yakınlığı meselesi miydi, yoksa bizzat Hz. Ali torunu amcazadeniz Ebu Haşim'in biz amcaoğullarına güvenip güvenmeme meselesi miydi? Tekkeyi bekleyen çorbayı da içer. Biz bunu yaptık. Harekete katılmanızı ve destek vermenizi dileriz, ancak külfet-nimet dengesinde, bizden önderliğe ortak olmayı istemeyin!

Kaldı ki, oğlunuz **Muhammed**'i imam olarak seçip biat ettiğimizi varsayalım. O henüz küçük bir çocuk; bıyıkları bile yeni terlemiş toy bir delikanlı. Onca yaşlı başlı adamın, aksakallının, dünya umuru görmüş kabile eşrafının, kendini ateşe atmış ihtilalcinin, henüz bacakları üzerinde durmasını dahi bilmeyen, ayakları titreyen birine biat edip, önünde eğilmesini nasıl bekleyebiliriz?

Bağış meselesine gelince, o devrim için toplanmıştır. Siz ise ailevi ihtiyaçlarınız için veya buradaki durumunuzu güçlendirmek amacıyla onu harcamak istiyorsunuz. Bu durumda size dorthin yerine sadece bin altın dinar verelim..."

Ehlibeyt toplantısı, Abbasoğlu ile Ebutalipoğlu ailelerinin arasını açmıştı. Çatışma, bu noktadan sonra alevlenerek yükselecekti. İhtilalden yaklaşık 15 yıl sonra önce *Mehdi Nefs-id Zekiye* adlı **Muhammed**, ardından kardeşi **ibrahim** kutsal topraklarda Abbasi Devleti'ne karşı başkaldıracaklardı.

İki köklü ailenin dargın ayrılmasıyla biten toplantının ilk olumsuz sonucu **Mervan**'a yaradı. Gizli toplantıyı haber alan Emevi ha-

lifesini, Hz. Hasan torunu **Abdullah**'ı yakalatıp sorgulattı:

- Söyle bakalım! Bütün bu fitnenin başı, çapulcuların imamı sen misin?

Hz. Hasan torunu Abdullah:

- Hayır! O haktan vazgeçtik ya da elimizden alındı. Şimdiki lider Abbasoğlu İbrahim'dir. Biz de ona biat etmekle yükümlü kıldık!

Mervan, bu ibareyi Abdullah'ın eliyle kayda geçirdi. Anında zindana gidip, kâğıttaki el yazısını Abbasoğlu İbrahim'e gösterdi:

- Bu kimin el yazısı olabilir?

Abbasoğlu;

- Amcazademiz Hz. Hasan torunu Abdullah'a aittir. İyi bilirim.

Halife:

- Peki ne yazmış olduğunu da biliyor musun?

Abbasoğlu:

- Şimdi okudum!

Halife:

- O halde yılanın başı sensin ey münafık herif! Boynu vurulması gereken de sensin. Ebu Müslim'e mektuplar döşenip, Arap kanı akıtmanın ne demek olduğunu gösteririm ben sana. Kaderine razı ol bakalım.

Takvim, 749 yılını gösteriyordu. Halife, zaman kaybetmeden Abbasoğlu İbrahim'in zehirlenerek öldürülmesi yolunda buyruk verdi. Emir yerine getirildi. Devrim, ilk büyük kurbanını vermiş oldu.

İbrahim, tedbirli adamdı; geleceğini görür gibiydi. Zindanda akibetini beklerken, vasiyet ve nasihatlarını el altından göndermeyi ihmal etmemişti: *Başına bir hal gelirse Abbasoğlu ailesi reisliğine, öncelikle Ebul Abbas seçilecek, onu Ebu Cafer Mansur izleyecektir. Aile, derhal el Humeyme'den taşınıp ilk aşamada Küfe'de karar-gâh kuracaktır.*

İKİ BÜYÜK TEHLİKE

Abdullah bin Muaviye, Hz. Ali'nin kardeşi Cafer Tayyar'ın torunlarından. Muaviye, Haşimi soyunda pek nefret edilen bir ad olmasına rağmen, Emevi halifesi Muaviye, Ehlibeyt'i aşığılamak ve baskı altında tutmak için kendi isminin Abdullah'ın babasına verilmesi yolunda ferman yollamıştı.

Abdullah Kûfe'de bulunduğu yıllarda, Ehlibeyt evladının tersine, İslam'a aykırı *Cenahiye* fırkasının fikirlerini benimsemişti. Bu fırka mensupları *Tanrımn insan suretinde görünebileceğini ileri sürer; ruhların beden değiştirdiğine inanır; önderleri Abdullah'ı peygamber ve kurtarıcı Mehdi olarak algılayarak, zaman zaman ona ilahmış gibi muamele ederlerdi. Abdullah*, 745 yılında *Cenahiye* ve benzeri fırkalarla, amcazadelerinden Ali bin Zeyd yaranının desteğini alır almaz ayaklandı. O sırada Emevi tahtında oturan Abdullah bin Ömer bin Abdiilaziz, Ehlibeyt aleyhindeki geleneksel Emevi siyasetini terkettiğinden; bir süre için ayaklanmayı bastırıp bastırmama konusunda bocaladı. İş ciddileşip Batını ayaklanmacılar şehir kalesini işgal edince, Emevi ordusu duruma el koydu; Abdullah bin Muaviye'yi yendi. O da Medain üzerinden Med ülkesine; Kürtlerin yoğun yaşadığı bölgelere kaçtı; inanılmaz ölçüde taraftar topladı. Sırasıyla İsfahan, Fars, Ahvaz ve Kirman ahalisi ona biat etti. Taberistan ve Deylem dolaylarında Emevi ordusuyla yeniden karşılaştı. İkinci kez yenilince, Horasan'a kaçtı.

O zamana kadar Abdullah'ı yakından izleyen Abbasoğullarından **Ebu Cafer Mansur, Ebul Abbas** ile **İsa bin Ali**; amcazadeleri Abdullah'ın bu ayaklanmasını destekleyen mesajlar göndermiş; gerekirse hareketin mensubu olmaya hazır olduklarını bildirmişlerdi.

Kaderin cilvesiydi belki ama Abbasoğulları gibi fırsatçıların bu davranışı pek yadırganmamıştı. Bir yandan Horasan'da gizlice örgütlenen Abbasiler, diğer yandan kendilerine rakip olabilecek Ehlibeyt mensubu birine biat etmeye hazırlanmışlardı. Çok zaman sonra, bu çelişkili tutumlarını şöyle gerekçelendirmişlerdi: "İlk başta yeniydik, acemiydik. Ne yapacağımızı bilmiyorduk. Çünkü, Ehlibeyt'ten olmasa bile Hz. Ali'nin özkardeşi Cafer'in torununun bütün şiarları bizimkine benziyordu. 'Hz. Peygamber ailesi adına biat' istiyor ve 'Ehlibeyt davası'ndan bahsediyordu. Bizden daha erken davranıp kılıcını çekmiş; küçümsenmeyecek bir kitleyi etrafına toplamıştı. Onunla rekabet etmek, hem bizi deşifre eder; hem de şiarlarımızın sihirli gücünü azaltırdı. Ayrıca O, bizim faaliyet alanımız Horasan'da değil, Kûfe'de başkaldırmıştı ki, bu şehir bize göre ihtilal merkezi olamazdı. Sadece irtibat noktası olarak kullanılabilirdi. **Abdullah bin Muaviye** ayaklanması bizim açımızdan bir çeşit ihtilal provasıydı. Başarı ya da başarısızlığına ba-

larak stratejimizi çizecektik. Dolayısıyla hayırlı bir işti. Bu amaçla onu destekledik; yandaşı olduk. Ne zaman ki Abdullah Taberistan, Harezm ve Horasan'a geçti. Hariciler, Şiiiler, Aleviler ve Batıni fırkaları çevresine toplayıp 120 bin kişilik bir ordu kurdu; o zaman tasarladığımız ihtilal için tehlike çanları çaldı...."

Ebu Müslim'in Abbasiler adına ihtilal hazırlığı yaptığı sırada, Abdullah bin Muaviye'nin 120 bin kişilik gücüyle harekete geçmesi ve "Ehlibeyt adına imam olduğunu" ileri sürmesi, hem hareketi böler hem de devrimin başarısını tehlikeye düşürdü. Bu yüzden, ihtilal önderi Ebu Müslim, Abbasoğlu İbrahim'in, "*kim ki imamlık, önderlik taslar; acımadan, aman vermeden anında öldür!*" talimatına uydu. 746 yılında Abdullah bin Muaviye'nin üzerine yürüdü; onu yakalayıp hapsedti ve öldürdü.

Aynı yıl, Ebu Müslim'in hazırladığı ihtilalin geleceğini tehdit eden ikinci bir tehlike daha başgöstermişti: *Bihaferid Ayaklanması*. Nişapur vilayeti yakınlarındaki Zozan doğumlu, Acem asıllı *Mecusi* Bihaferid bin Mahferiddin, memleketindeki Haf bölgesini kurutulmuş bölge ilan ederek uzun yıllar orada saklanmış; yedi yıl boyunca ortadan kaybolup Çin'e gitmiş. Dönüşünde, halka, aslında öldüğünü ve bu müddet zarfında ömrünü göklerde dolaşarak geçirdiğini söyleyerek peygamberlik taslamıştı. Çevresinde toplanan memleketli yoksullarla birlikte ayaklanmıştı. İsyan lideri, Zerdüştilikten esinlenmekle birlikte bu dinden farklı bir öğretiyi, İslamiyet ile sentezlemek suretiyle *Bihaferidiye* adıyla bir fırka kurmuştu. Kendini yepyeni bir peygamber sayıyor; diğer dinlerdeki gibi kutsal bir kitap sahibi olduğunu savlıyordu. Bu kitap, tümüyle Farsça yazılmıştı. Harekete katılanların mallarının yedide biri, devrime bağış olarak verilmeliydi. Zerdüştilerde mubah görülen şarap içme, yakın akrabalarla evlenme ve gebermiş hayvan eti yeme gibi adetleri ortadan kaldırmış; ateş yerine, yedi defa güneşe dönüp dua etmeyi kural haline getirmişti.

Bihaferidiye hareketi esas olarak, yoksul Horasan köylülerinin işbirlikçi ve sömürücü dihanlar ile işgalci Araplara yönelik hareketi olmakla birlikte, inanç açısından Sasani devrinden beri herşeye karışan Zerdüşti ruhban sınıfı ile kodaman din adamlarına karşı bir tepkinin de ifadesiydi. Bihaferidiye, dağda faaliyet gösteren; kırsal unsurları içine alan, sınıfsal bakımdan salt bir köylü hareketiydi.

Esnaf ve toprak ağalarına yer verilmemişti. Araplardan çok Horasanlı zenginleri, tüccarları ve işbirlikçi dihkanların çıkarlarını tehdit ediyor; Zerdüştî ruhbanlarının huzurunu kaçıyordu.

Ayaklanma, hedefi ve dayandığı kesimler açısından, Ebu Müslim ihtilalinden farklıydı. O, yerel bir nitelik arz ediyordu. Oysa Ebu Müslim'in başdüşmanı, Emeviler; harekât alanı ise, sadece Nişapur değil bütün Horasan, Maveraünnehir ve İran idi. Nihai hedefi, Şam'daki iktidarı devirmektir. Dolayısıyla her kesim, sınıf ve çevreden insanı kucaklamayı gerektiren bir plan ve politika çerçevesinde hareket etmek gerekiyordu. Abbasiler adına Horasan ihtilalini yöneten başkomutan Ebu Müslim, son derece kiskanç ve titiz davranıyordu. Amacına giden yolda, önüne kimse çıksın, planını başkaları bozsun istemiyordu. Nitekim Zerdüştî rahipleri, Ebu Müslim'e destek sözü verirken; "*Şu sapık mezhebin kurucusu Bihaferid'in ortadan kaldırılmasını*" şart koşmuşlardı. Ebu Müslim, pragmatik davrandı; Bihaferidiye hareketi ile Zerdüştîlerin gücü arasında karşılaştırma yaptı. Terazinin kefesi, Zerdüştîlerden yana ağır basıyordu. Bu durumda, Bihaferidiye ayaklanması, devrime feda edilmeliydi. 748 yılında, Ebu Müslim'in güvendiği komutanı Abdullah bin Said, Badgis bölgesinin sarp tepelerine sığınmış Bihaferid'i yakalamayı başardı. Prangaya vurulan isyan önderi, Ebu Müslim'in huzuruna getirildi. Sonuç değişmedi: Bihaferid ve yandaşlarının tümü öldürüldü.

Aynı zamanda askeri bir dehaya sahip olan Ebu Müslim, ihtilal öncesi ve sırasında iki tehlikeyi ucuz atlatmış; kimsenin gözünün yaşma bakmamıştı. Ancak ihtilal lideri, her iki ayaklanmadan öğrendiği taktikleri, aldığı dersleri Emevilere karşı kullandığını itiraf etmek durumunda kaldı. Kendisini en fazla etkileyip yönlendiren şey, **Abdullah bin Muaviye** hareketinin o zamana kadar görülmemiş kitlesel karakteri ile *Bihaferid* isyanının yoksul kesimlerle köylülere dayanan sınıfsal niteliğiydi.

Ebu Müslim, ihtilali başlatırken ikisinin sentezini yaptı; ortak noktasını ve bileşkesini buldu.

Son Raund

H O R A S A N T E B E R D A R I

Ebu **Müslim**, başdüşmanı Emevilerle Horasan başvalisi Mudar beyi Nasr bin Seyyar'ın hatalarından ders çıkarmasını bilen biriydi. Emeviler, devletin kurucusu Muaviye zamanından beri, kabile dengelerine göre siyaset yapar; Kays-Rabia-Yemenli kabileleri birbirine karşı kullanmak suretiyle devranını sürdürürlerdi. İster o çok güvendikleri muhafız alayını teşkil eden ünlü *Şam Birliği*, ister Küfe ordusu, isterse Horasan ordusu olsun, hepsi kabile savaşçılarına dayanır; komutanları da buna göre atanırdı. Hz. Ali'ye karşı başarılı bir silah olarak kullanılan aşiretçilik, Emevi iktidarının bünyesini çürütmüş, başına bela olmuştu.

İhtilal lideri, devrimi ilan ettiği gün; açıkça asker yazdırıp ordusunu kurarken aşiretçiliği engelledi. Kabile aidiyetine göre değil, yaşadığı memlekete ve bağlı bulunduğu kavme göre asker kaydedildi. Acem, Arap, Kürt, Türk, Harezmi, Soğdlu kim olursa olsun; "filan kabilenin milisleri ve savaşçıları" adıyla anılması yasaklandı. Ortak bir isim konuldu: *Horasan Ordusu*. Ortak bir dil konuşuldu: *Horasan dili*. Harekete mensup herkese, "*devletin gerçek evlatları ve sahipleri*" fikri aşılandı.

Merv fethinden sonra, Horasan'ın gerçek hükümdarı ve tek hakimi gibi davranan Ebu Müslim, Emevilerin firari başvalisi Nasr ile

uğraşmak üzere yetenekli komutanlarından **Kahtabe bin Şebib'i** görevlendirdi. Danışmanı Bermekoğlu Halid'i ise, onun yardımcısı yaptı.

Horasanlı ihtilalcilerle Emevi kaçkınları arasında bir köşe kapmaca, bir kaçıp kovalamacadır sürüp gidiyordu.

Horasan hükümdarı Ebu Müslim'in başkomutanı Kahtabe, öncülerıyla Tus şehrine varıp oradaki Emevi direnişini yerle bir etti. Acı haberi alan firari Başvali Nasr, sığındığı Nişapur'dan kaçtı. Burayı da ele geçiren Kahtabe, iki moladan sonra Cüzcan'a hareket etti. Koca kurt vali, müstahkem mevzisini burada kurmuş bekliyordu. Zira, elinin altında savaşıcılığı ve gaddarlığıyla ün salmış *Şam Birliği* gibi vahşi bir kuvvet, bir savaş makinası bulunuyordu. Horasanlılar paniklediler; kimse, *Şam Birliğiyle* karşı karşıya gelmek istemiyordu. Başkomutan Kahtabe, kolayca pes edenlerden değildi; ihtilal ateşiyle alevlendirilen ihtilalcilere, "Savaşa tutuşur tutuşmaz, beklediğiniz kurtarıcı Mehdi semadan inip sizlere yardım edecektir. Aksi taktirde, Mehdi hiçbir zaman zuhur etmez" deyince, yürekleri umut ve moralde dolan Horasanlılar, yalın kılıç meydana daldılar; onbin kişilik *Şam Birliği* ile subaylarının büyük bir kısmını öldürdüler. Az sayıdaki kılıç artığı ise, çareyi kaçmakta buldu.

Nasr bir kez daha paçasını kurtarmış, Rey'e sığınmıştı. 81 yaşındaki bu yaşlı kurdun kalbi daha fazla heyecan ve serüvene dayanmamıştı. Olduğu yerde yığılıp kalmış; Allah bilir ya, bu hengame ve hercümerç ortamında kimse, onun cenazesine sahip çıkmayı akıl bile edememişti. Nasr son nefesini verdiğiinde, **Kahtabe** şehre girmiş, hükümet konağına oturmuştu.

Bu zaman zarfında, Ebu Müslim, Horasan'ın diğer bölgeleriyle ilgilenmiş; egemenliğini sağlamlaştırmak amacıyla öncelikle eski müttefiki yeni hasmı Harici lideri **Şeyban'**ı tasfiye etmiş; Merv'de birlikte hareket ettiği Yemenli kabile eşrafından *Kirmanı* ailesinin tüm ileri gelenlerini öldürmüştü; *Huzai* ve *Temimi* kabilelerini sindirmişti. Devlet ve ihtilal için her zaman potansiyel bir tehlike oluşturan ve dikenbaşı işlevi gören aşiretçiliğe son vermişti. Durumdan rahatsız olan, aslında kendisini Horasan hükümdarlığına hazırlayan; ihtilal sırasında ikili davranıp bir Abbasoğulları, bir Ehlibleyt'e oynayan Nakibler Meclisi sorumlusu Süleyman **Bin Kesir'i** de

temizlemişti.

Devrim, evlatlarını yemeye başlıyordu.

Maveraünnehir kavimleri, ihtilal davasını desteklemekle birlikte Emevilere karşı topyekün ayaklanmamışlardı. Bölgeden gelip devrime katılan Türk, Soğdlu, Harezmlî, Acemlerin bu davranışı kitle-sel değil, bireyseldi. Bu nokta, Horasan hükümdarının gözünden kaçmadı. Oralara sefer yapmak ve biat almak gerekti.

Hep ikili oynayan işbirlikçi *dih.kanla.ra* ders vermenin zamanı gelmişti. Ebu Müslim, komutanı Ebu Davud Halid bin İbrahim'i, Huttel ve Fergana üzerine gönderdi. Toprakağası *dihkanlarla*, onları koruyan *Şakiriye* birlikleri toptan imha edildiler.

Çoğunluğunu Arapların oluşturduğu 30 bin kişi, Şureyk bin Şeyh el Mahri önderliğinde Buhara'da bir ayaklanma başlattı. Şureyk, bir yandan *Ehlibeyt* davası için sloganlar atıyor; diğer yandan, "*Ebu Müslim merhametsiz, acımasız, gözü dönmüş canidir. Kana susamış bir katildir. Hak ve adalet için Abbasilere biat edip kendisini hükümdar tanıdık. Habire insan kanı dökülsün diye değil!..*" propagandasıyla hem Abbasi, hem de Horasan'daki temsilcilerini lanetliyordu. Ebu Müslim, Salih bin Ziyad'ı ayaklanmayı basturmakla görevlendirdi. O da başkomutanının buyruğunu yerine getirdi; isyancıların hemen tümünü katletti.

Maveraünnehir ve Türkistan'daki Çin nüfuzu kırıldı. Talaş Irmağı kıyısında Türklerle birlikte Çinlilere karşı verilen savaş kazanıldı. Seferler sırasında ele geçirilen muazzam hazineler Merv'e taşındı. Ebu Müslim, mali bakımdan çok güçlenmişti.

Horasan'daki kurda kuşa bile hükmünü geçirdiğinden emin olan Ebu Müslim, devasa bir orduyla Nişapur'a gitti. Genelkurmay Başkanı Kahtabe ile durum değerlendirmesi yaptı. Ona gerekli talimatları verdikten sonra, çok sevdiği Merv'e döndü. Halk tarafından ilahlaştırılmış; tanrı-kral mertebesine yükseltilmişti. Yeni lakabı Horasan Teberdarı idi.

Teberdar, nihai hedefin Şam olduğunu saptamış; buna göre saldırı planı yapmıştı. İran üzerinden Küfe'ye girilecek, ardından Şam alınacaktı. Harekâtı Kahtabe yönetecekti. Kahtabe, dev yürüyüşün ilk adımını attı; oğlu Hasan'ı, Hemedan ve Nihavend üzerine gönderdi.

Emevilerin Küfe valisi ve komutanı Yezid bin Hübeyre; Kirman

valisi **İbn Zabare** ile oğlu **Davud**'un emrine, ellişer binden toplam yüzbin asker verip Kahtabe'yi karşılamaya hazırlandı. Kahtabe, yirmi bin kişilik kuvvetle Emevi ordusunu İsfahan'da yendi. Nihavend'i kuşatan oğlu Hasan'la birleşip şehri teslim aldı.

Derken, devrim başlatılması için kendisine üç siyah bayraktan biri gönderilmiş olan Cürcan Dailerlerinden **Ebul Avn**, dörtbin kişilik birliğiyle Kürdistan'ın eski başkenti Şarizor'u* savaşıarak alır almaz, Musul'a sahip oldu.

Kahtabe ise, Küfe seferinden önce Celula ile Hanekin'e vardı. Şam'dan takviye birlikleri getiren Emevi valisi **Yezid**'i Dicle Irmağı kıyısında yakaladı. Valinin oğlu Davud, onbeş bin kişilik *Şam Birliği*Cyle Kahtabe'nin yolunu kesmeyi denediye de başaramadı; bozguna uğramasından sonra Yezid kaçıp Vasıt şehrine sığındı. Savaş meydanının tozu dumanı kalkınca, ihtilalci başkomutan Kahtabe'nin, başından bir okla vurulmuş olarak hendekte yattığı anlaşıldı. Babasının görevini devralan Hasan, güçlük çekmeden Küfe'ye girdi.

Yaklaşık yüzyıldan beri için için homurdanan, bir isyan edip bir dönen, bir yenilip bir yenilen Kûfeliler, artık Emevi soyundan kurtulmanın sevincini yaşıyorlardı.

Horasan Teberdarı, zafer haberleri aldıkça coşuyor; şair ruhunun fıskıranı duygu seli, dilinde şiirsel çağlayanlara dönüşüyordu:

Bi xurti û dizi gihame**

Kudret ve gizemle büyümüşüm

Cihêku padişahen Merwani-Emewi

Emevi hükümdarlarının erişemeyecekleri bir yerde

Min dixwest wan bihêrifiniin

Onları korkutmak istemişim

Lê ew di xew de bê hayraz bûn

Fakat uykuda herşeyden habersizdiler

Ta tu min bir şun H serê wan da

Ne zaman ki kılıcı başlarına çaldım

Bi xwe hişyar bûn, ji xewa ku beji

İşte o zaman uyandılar sersemce

* *Irak Kürdistan'ı idaki Süleymaniye şehri.*

** *Dizeler Kürtçe'dir.*

Beri wan kes le dexeweranbu

Kimsenin şimdiye dek yatmadığı uykudan

Şam'a varmaya, Emevilerin kökünü kazımaya az kalmıştı. Ancak, Ebu Müslim ile Abbasoğullarını yakından ilgilendiren iki olay meydana geldi Kûfe'de. İlki, Ebul Abbas'ın halife olması; ikincisi ise ihtilalcilerin Kûfe'deki temsilcisi Turşucu Süleyman'ın öldürülmesiydi.

TURŞUCU SÜLEYMAN'IN GERÇEK NİYETİ

Abbasoğlu İbrahim, zindanda can vermeden önce, vasiyetini yazıp göndermiş; iki kardeşi **Ebul Abbas** ile **Ebu Cafer Mansur**'u sırasıyla yerine tayin etmişti. Ailenin derhal el Humeyme'den temelli ayrılıp Kûfe'ye gitmesini buyurmuştu.

Aile, apar topar Kûfe'ye gitti. Karargâh ile Horasan arasında irtibat adamı olarak görevlendirilen **Turşucu Süleyman**, gerçekte Abbasoğlu ailesinin değil Ehlibeyt'in yaranı idi. Ona göre, halifelik, Ehlibeyt evladından birinin hakkıydı. Abbasoğlu İbrahim'in ölüm haberini duyar duymaz, Hz. Ali soyunun Hasanı ve Hüseyinî kollarından hayatta kalanların nabzını yoklamış; onlara mektup yazarak, "imam" olarak öne çıkmalarını istemişti. Hüseyinilerin temsilcisi **Cafer-ül Sadık** teklifi katı bir dille reddetmiş; Hasanilerden **Abdullah** ise biraz daha oyalanmayı uygun bulmuştu.

Elinin altındaki büyük bir çiftliği, askeri kampı ve eğitilmiş silahlı muhafızlarıyla **Turşucu Süleyman**, Kûfe'nin en güçlü adamıydı. Çevresi geniş ve dostu çoktu. Fakat işler sarpa sarmıştı: Abbasoğlu İbrahim'in ölümü, yeni halifenin adının açıklanmayışı, şehirde gizlenen Abbasi ailesinin henüz ortaya çıkmayışı; Kûfe'deki belirsizlik ortamı, askerler, milisler, çeşit çeşit fırkaların başıbozuk faaliyetleri; Emevilerin kaçıışı ve direnişi, yeni devletin ilan edilmeyişi, Horasanlı ihtilalcilerin her tarafa hakim olma gayretkeşlikleri... Ve olaylarla zamanın birbiriyle yarışması...

Süleyman şaşırmış vaziyetteydi. *Helal süt emmiş bir Ehlibeyt lideri çıkıp "halifelik" hakkını talep etse, iş kolaylaşacaktı: Çevresine hatırı sayılır bir kalabalık toplar; Turşucu da silahlı milisleriyle ayaklanmayı başlatıp inisiyatifi ele alırdı. Böylece, Abbasiler oyun*

dışı kalırlardı. Gelgelelim Ehlibeyt'ten henüz ses seda yoktu. Süleyman tek başına ortaya atılıp adamlarıyla şehri ele geçirse, kim' adına hareket ettiği bilinmediğinden, kendisine bozguncu ve İr' gözüyle bakılırdı. Güçler dengesinde yenilmesi de mukadder oldu. Bu yüzden oyalama taktiği güttü.

Süleyman, Küfe kapılarına dayanan Abbasi ailesinin yeni rei Ebul Abbas ile maiyetini karşılamaktan kaçındı: "*Şehir çok tehlikeli; her an yok edilebilirsiniz! Şimdi zamanı değil*" dedi. Ebul Abbas "*Bizi karşılayan da karşılamasan da mutlaka şehre gireceğiz*" şeklinde ısrar edince, Turşucu onlara refakat etmek zorunda kaldı. Kendi konağı yerine yakın dostlardan birinin, şehirden uzak evine konuk etti istenmeyen misafirlerini. İki hafta sonra, onları, Küfe'nin gözden irak bir kenar mahallesindeki kampına götürdü. Adeta Abbasi ailesini mecburi ikâmete tâbi tutarak halktan soyutladı. Varlıklarından kimseye söz etmedi. Ebul Abbas'ın, "*Ne zaman dostlarımızla buluşacağız*" yolundaki her sorusuna, "*Vadesi gelmedi. Biraz daha bekleyin. Küfe düştü ama Vasıt henüz fethedilmedi*" cevabını verdi. Kulaktan dolma bilgilerle Abbasoğlu İbrahim'in öldürüldüğünü ve kardeşi Ebul Abbas'ın yerine imam seçildiğini duyan Küfeliler, "*Nerede bu Abbasi ailesi, gidip görmek ve biat etmek istiyoruz*" dedikçe, Süleyman, "*Bilmiyorum, haberim yok!*" biçiminde yanıtlıyordu.

Olayın içinde bir bitenyiği olduğundan kuşkulanan Ebul Abbas, "Turşucu izin verse de vermese de çarşıya çıkıp insan arasına karışmak, halkın nabzını yoklamak" konusunda ısrarlıydı. Meselenin ciddiyetini anlayan Turşucu Süleyman, "dışarı çıktıkları takdirde hayatlarından endişe duyacağı" babından her anlama çekilebilecek bir tehdit savurdu. Ebul Abbas'ın başdanışmanı ve amcası Davud bin Ali, "Bu durumda Küfe'de kalmanın bir anlamı yok, hemen pirtimizi pirtimizi toplayıp Medine'ye gidelim" dediyse de, sonuçta aile, azatlı kölelerinden çok güvendikleri Harezmi Sabık'ı şehre gönderip, hem gelişmeleri öğrenmesi, hem de tanıdık bir simaya rastlarsa varlıklarından haberdar etmesi konusunda karar kıldı.

Rastlantı bu ya; Ebu Humeyd Semerkandi adlı Horasanlı bir komutan Küfe yolundayken, Harezmi Sabık'ı gördü. El Humeyme'deki Abbasoğlu Konağı'na gidip gelişleri sırasında köleyi tanıdı. Ebu Humeyd ile Sabık arasında şöyle bir konuşma geçti:

- Şehirde neler olup bitiyor?
- Abbasoğlu İmam İbrahim öldü; yerine kardeşi Ebul Abbas geçti. Ebul Abbas, şu anda Kûfe'de saklanıyor.

- Beni onlara götürebilir misin?

- Bugün hayır. Gidip danışmam lazım. Yarın gelir, söylerim.

Ertesi gün Harezmi köleyle buluşan Horasanlı komutan dörtnala Kûfe'ye girmiş, kapısını çaldığı Turşucu Süleyman'ı sıkıştırmaya başlamıştı.

Derken; ikinci bir gelişme daha yaşandı. Yakın adamları, *"İmam ne zaman ortaya çıkıp halka görünecek; hani, vaadedilen gün ve tarihte zuhur edecekti?"* gibi sorularla habire başkomutanları Ebu Müslim'i sıkıştırıyorlardı. Ebu Müslim, olayda bir terslik olduğunu seziyor ama neye yoracağını bilemiyordu. Nihayet, bir heyet oluşturup Horasan'dan Kûfe'ye gönderilmesi kararlaştırıldı. Horasan heyeti, yolda İbrahim'in vefat ettiğini, yerine kardeşinin geçtiğini duyar duymaz; hiç mola vermeden irtibat adamı Turşucu Süleyman'ın kapısına dayanmıştı. Sorular karşısında bunalan Süleyman "kem küm" edince, heyettekiler, Abbasoğlu ailesine götürmesi için kendisini ölümle tehdit etmişlerdi.

Başka çıkar yol bulamayan Süleyman, çaresiz, ihtilalcilerle çiftliğe gidip Ebul Abbas'a biat etti. Foyası ortaya çıktığından, yeni önderin el ve ayaklarına kapandı, bağışlanması için yalvar yakar oldu. Ebul Abbas, "Seni bağışladık. Çünkü sevabın hatalarından daha fazladır. Seni hep takdir etmişizdir. Hizmetlerini unutacak değiliz. Şimdi karargâhına dön. Askerlerini başıboş bırakma, onların arasına fitne girmesini istemem" dedi.

Turşucu sevinçle cepheye koşmak üzere çiftlik evinden çıkar çıkmaz, Ebul Abbas:

- Biraz daha sabretmek gerek. Bir iki gün içinde imam ve halife olarak halkın huzuruna çıkacağım. Böyle kritik bir zamanda saflarımızda kargaşa çıksın, bölünme olsun istemem. Pek yakında Turşucu'nun defterini dürmeliyiz.

Amcası Davud bin Ali:

- *Şahsen ben sadece Turşucu'ya değil, aynı zamanda Ebu Müslim'e de güvenemiyorum. Devletimiz için büyük çıbanbaşı olacaklar. En iyisi, ikisini birbirine vurdurmak. Ebu Müslim'e bir mektup yazıp hal ve vaziyeti bildirin, bakalım ne yapacak?*

Ebul Abbas, fikri makul buldu; Ebu Müslim'e öyle bir mektup yazdı ki, baştan sona Turşucu Süleyman'ı karalayan, suçlayan ibarelerle doluydu. Gerçi mektup, "*Herşeye rağmen suçunu bağışladım*" cümlesiyle bitmekteydi. Velakin, muhteva bakımından "*Ey Ebu Müslim, ne yap et, bu haini ortadan kaldır*" anlamını taşıyordu.

Ebu Müslim imamına sadakati esas alan, ilkelerinden taviz vermeyen biriydi. "Kim ki imamlık, önderlik davası güderse, onu öldür!" yolundaki buyruğu hiç mi hiç aklından çıkarmamış; tersine, ihtilal sırasında Yemenli kabile reislerini, Haricileri, Nakibler Meclisi başkanı Süleyman bin Kesir'i, Ehlibeyt'ten Abdullah bin Muaviye ile Buhara'daki Ehlibeyt isyanı önderlerinin hepsini kılıçtan geçirmişti. Turşucu Süleyman'ı bağışlayacak değildi ya!

Öyle de yaptı. Bir grup Horasanlı fedaiyi **Merra bin Enes** komutasında Kûfe'ye gönderdi. Tellallar, şehir sokaklarında halifenin Süleyman'dan çok memnun olduğunu halka duyuruyorlardı. Ebul Abbas, duyuruyu kanıtlarcasına Süleyman'ı sarayına çağırdı; ona hil'at giydirdi. Ertesi gün aynı davet yinelandı; samimi sohbet sabaha kadar sürdü. Turşucu evine gitmek üzere saraydan ayrıldığı sırada, Horasanlı fedailer, üstüne çullanıp her yanını delik deşik ettiler. Şehrin cümle kapısı kapandığından, kimse gerçeği öğrenememişti.

Ölüm haberi, Ebul Abbas'a, "*Değerli kardeşimiz, canyoldaşımız Süleyman, Harici katillerinin elinde şehit olmuştur*" şeklinde iletince, yeni Halife şöyle mırıldanmıştı: "*Nihayet belasını bulmuş!*"

Devrim, bir çocuğunun daha başını yemişti. Olay, Ehlibeyt-Abasi kapışmasında yeni bir dönüm noktası haline gelmişti.

EBUL ABBAS'IN HALİFELİĞİ

İbrahim'in vasiyeti üzerine makamına geçen **Ebul Abbas**, Kûfe'ye göç edip yaklaşık kırk gün Turşucu Süleyman'ın çiftliğinde saklandığında, son derece halsiz ve hastaydı. İhtilalciler şehri ele geçirip kitleler ayaklanmaya katılınca, yeni İmam'ın halkın huzuruna çıkıp hutbe okuması ve biat alması gelenektendi. 20 Ekim 749 günü, Kûfe camisinin minberine çıktı:

"Halifelik aslen Hz. Peygamber sülalesinin hakkıydı. Zalim Emevioğulları onu gassettiler. Kerbelâ'dan itibaren bu kutsal aile-

nin kanını dökmeye devam ettiler. Cennetmekan atadedemiz Hz. Muhammed ailesinin rızasını isteyenleri, bizleri, sizleri ve Ebutalip oğullarını* düşman belleyip olmadık baskıya maruz bıraktılar. Katledildik, zindanlarda çürüdük, sürüldük; ama yıılmadık.

Siz ey Küfe halkı! Hep bizlerden yana oldunuz; muhabbet beslediniz. Biz de sizleri sevip saydık; size güvendik. Nihayet kurtuldunuz, hepimiz kurtulduk. Bugünleri gösteren Allah'a şükürler olsun. Emevileri, o zalim devleti yıktık. Yenisini burada kurduk. O, sizin devletinizdir. Sizler, nazarımızda insanların en şerefliлерisiniz. Bugünden tezi yok, sizleri hep koruyup kollayacağız; kesilen maaşlarınızı vermekle kalmayıp artıracacağız. Bundan böyle, siz de yükümlülükleriniz konusunda dikkatli olun!

*iyi biliniz ki, ben hem bol bol ihsan eden, hem de nankörleri anında helak edip intikam almaktan çekinmeyen bir insanım. Bu yüzden lakabım Seffah**olmuştur..."*

Ebul Abbas, namı diğer Seffah bitkin düşmüş; minberde oturup kalmıştı. Sözlerini amcası **Ebu Davud** tamamladı. "Uzun uzadıya Emevi zulmünden bahsetti; onlar gibi debdebe içinde yaşamayacaklarına, köşk ve saraylarda oturmayacaklarına, işret alemlerinde gönül eğlendirmeyeceklerine; halkın yaşadığı gibi sade bir hayat süreceklerine; kimseye asla haksızlık etmeyeceklerine ve Şeriat'ın doğru yolundan ayrılmayacaklarına; böyle yaptıkları takdirde halkın kendilerine karşı isyan etme hakkını kullanması gerektiğine, vs, vs...." dair yemin etti. Bu arada Horasanlıları övmekten geri durmadı.

Tarih, hutbede vaadedilenlerden sadece birinin, Şeriat yolunda gidileceğine ilişkin sözün tutulduğuna tanıklık edecekti. Tutulan yol, Emevilerin benimsediği Ehl-i Sünnet yolunun ta kendisiydi. Devleti ele geçiren Abbasoğulları, o güne kadar amaçlarına ulaşmak için fırsatçı biçimde kullandıkları Muğirilik, Keysanilik, Haşimilik, Hidaşilik, Hürremilik, Şiilik, Alevilik, Revandilik, Haricilik ve İslam karşıtı diğer akımları yoketmek gayesiyle, bundan böyle Sünnilik silahına sarılacaklardı.

Küfeliler, biat için harekete geçtiler. Ancak bitkin Ebul Abbas ile amcası camiden çarçabuk ayrıldılar. Abi **Ebu Cafer Mansur**, halife kardeşine vekaleten biat aldı. Tarihte yeni bir sayfa açılmış;

* Hz. Ali soyu.

** Ehl-i kanlı, kan dökücü anlamında kullanılır.

Emevi devri kapanmış, Abbasi dönemi başlamıştı.

KESİK BAŞ'IN HİKAYESİ

İhtilalcilerin Kürdistan'ın Şarizor ile Musul şehirlerini aldığını duyan son Emevi halifesi **Mervan**, karargâh kurduğu Harran'dan Zap Irmağı bölgesine doğru hareket etti. Ayrılmadan önce verdiği son emir, Abbasoğlu İbrahim'in zindanda zehirletilmesi oldu. İhtilalcilerin ikinci kolu Kûfe'ye girdiğinde, Mervan, Zap'taki kader savaşının hazırlıklarını tamamladı. Şam Birliği dahil 120 bin kişilik bir kuvveti, ırmağın yukarı kolunda mevzilendirdi. Haşımoğulları ailesinin en güzüpek, pervasız ve gaddar komutanlarından **Abdullah bin Ali**, yeni halife Ebul Abbas'ın amcasıydı. Mervan'a dersini vermek üzere ortaya atıldı. Başarısını garantilemek amacıyla en seçkin Horasanlı birlikleri emrine aldı. Emevi ordusu sayıca kalabalık ve iyice donatılmış olmasına karşın savaş yorgunuydu, moralsizdi. İnancı ve kararlı Horasanlılar sayılarının azlığına aldırmadan, Yukarı Zap mevkiinde Mervan ordusunu perişan ettiler. Askerlerini bir daha toparlayamayan son Halife; Harran, Nusaybin, Hums, Lübnan ve Filistin üzerinden Mısır'a kadar kaçtı. Abdullah, yeminli düşmanın peşini bırakmadı. Emevilerin yüzyıllık tarihi başşehir Şam'a kadar, Mervan'ı izledi. Payitahtta kalarak, komutanlarından Salih'i aynı güzergâhı takip etmek suretiyle Mervan'ı kovalamakla görevlendirdi. Salih, şurada burada kalmış Emevi birliklerini temizleye temizleye Mısır'a vardı. Ağustos 750'de, Mervan yakalanıp kellesi vuruldu. Yeni Halife **Ebul Abbas**, kendisine gönderilen kesik başı görünce, secde edip yerlere kapandı. *"Ey Mervan'ı H imar* ey eşek dölü, senden intikamımızı almaya yardım eden Allah'a şükürler olsun. Emeviler kanımı içselerdi, konmazlardı. Gerçek şu ki; onların kanı da kinimi durdurmadı"* dedi.

Böylece, Emevilerin Horasan başvalisi Nasr bin Seyyar'ın ihtilal başlamadan önce Mervan'a yazdığı tarihi kehanet doğru çıkmış oldu: *"Durumumuzu hiç gizlemiyoruz. Artık biz, kasabın önüne getirilmiş sığır gibiyiz. Yahut dokuz aylık hamile olduğu halde, ailesinin bakire sandığı kız gibi. Devletimiz yırtık pırtıktı, biz tamir ediyorduk. Ama yırtık yamadan büyüktü. Usta bir terziyi bile çaresiz*

* *Arapça, Eşek Mervan anlamında.*

bırakacak eski bir elbise gibiydi..."

Horasan Teberdarı Ebu Müslim, Emevilerin resmi defterinin dürürlüşünü, yine şiirle dile getirdi: "Yurtcu hayvanlarla dolu bir arazide koyun otlatıp da uyuyanın sürüsünü aslanlar kapar..."

Mervan meselesi kapanır kapanmaz, genç ve dinç Abbasi ordusu, Küfe valisiyken Vasıt şehrine kaçan Yezid bin Hubeyre'nin ardına düştü. Emevilerin ender komutanlarından biri sayılan Yezid, şehirde büyük bir tahkimat yaptı. Horasan ordusunun öldürülen komutanı Kahtabe'nin oğlu Hasan ise, taarruz planı üzerine çalışıyordu. Bu arada Abbasi ailesinin veliaht prensi gibi davranan Ebu Cafer Mansur da başka birlikleriyle gelip Hasan'a katıldı. Şehrin alınması imkansız gibiydi. Hemen hergün saldırı-savunma oyunu oynanıyormuşçasına bir hava estiriliyordu.

Emevi valisi Yezid, iyi bir komutan olduğu kadar esnek ve zeki bir politikacıydı. Savunmada olduğu Vasıt'ta boş durmuyor; başta Küfe olmak üzere ihtilalcilerin eline geçen şehir ve kasabalara haberciler, casuslar ve özel ulaklar gönderiyor; o zamana kadar muhaliflikleriyle tanınan Şii, Alici, Ehlibeyt yandaşı ne kadar şahsiyet ve fırka varsa, Abbasilere karşı kışkırtmaya çalışıyordu. Gizli veya açıkça şu propagandayı yapıyordu:

"Ey ahalî!.. Ey Ehlibeyt yandaşları!.. Bu Abbasoğullarına kanmayın. Sizleri aldatıyorlar, ikiyüzlü, fırsatçı ve oportünisttirler. Onlar, Ehlibeyt'i sevmezler; riyakârlık yaparlar. Ebul Abbas'a biat etmeyin. En iyisi Hz. Ali'nin sevgili oğlu Hz. Hasan'ın torununun oğlu Mehdi' lakaplı Muhammed'e biat edin. Onu seçerseniz, ben de Ehlibeyt'ten olurum, sizinle savaşır; birlikte adil bir devlet kurarız"

Ancak ne savunma, ne de Küfe halkını Abbasilere karşı kışkırtma çabaları sonuç verdi. Umutsuz bir direniş, sonuçsuz bir çırpınıştı bu. Son Halife Mervan'ın ölüm haberi gelince, komutanları Yezid'e, "Mervan bile kellesini kurtaramadı. Sen hâlâ ne adına çarpışıyorsun? Emeviler bitti artık!" dediler. Yezid, bazı şartlarla Abbasilerle uzlaşıp şehri teslim etmeye razı oldu. Öncelikle kendisi ve komuta kademesine hayat hakkı verilmeli, canları bağışlanmalıydı. Görüşmeler kırk gün kırk gece sürdü. Nihayet, Veliahd Prens Ebu Cafer Mansur, Abbasi Devleti adına Yezid'e "eman"

vermeyi taahhüt etti.

Anlaşmaya uyuldu; Yezid hemen her gün maiyetiyle birlikte Ebu Cafer'i ziyaret edip; tecrübesine dayanarak, yeni prense öğüt veriyordu: *"Devletini: henüz yenidir. Halka iyi muamele edin ki, devletinizi benimseyin. Gönüllerini hoş tutun ki, sizlerden tatlı dile bahsetsin. Aslına bakarsanız, ben de sizin devletinizin kurulacağı günü dört gözle beklemekteydim..."*

Övgüden son derece hoşnut kalan Ebu Cafer, Yezid'le her görüşmesinde aralarına koydurttuğu perdeyi* kaldırdı. Bir müddet yüz yüze, göz göze görüştü. Bu durum, ihtilalciler arasında huzursuzluk yarattı. Katil birine acımanın, onu el üstünde tutup izzeti ikram etmenin alemi yoktu. Üstelik elikanlı bu cani, etrafa caka ata ata, Horasanlıların gözü önünde prens otağına teklifsizce giriyordu.

Halife Ebul Abbas, Yezid'in öldürülmesinden yanaydı. Prens Ebu Cafer'in ise ona kanı ısınmıştı. "Böyle iyi birini, yiğidin hasını niçin öldürmemi istiyorlar, anlamıyorum!" diye soruyordu kendi kendine. Ebul Abbas'a göre, "bu işi yine Ebu Müslim başarır"dı. Turşucu Süleyman meselesinde olduğu gibi, ona mektup gönderip fikrini sordu. Ebu Müslim, görüşünü açıkladı: *"Ey yüce halife! Yolun çoğu gitti, azı kaldı. Ancak hakyolundaki taşlar, yolcuları rahatsız eder. Yemin ederim ki, Yezid bin Hubeyre'nin bulunduğu bir yolda, bize rahat huzur yüzü yoktur!"*

Karar verilmişti; Abbasi Halifesi ile Horasan Hükümdarı'nın buyrukları yerine getirilecekti. Veliht Prens'in buna uymaktan gayrı çaresi yoktu. Yezid'in öldürülmesiyle birlikte, Emevi hanedanının tarih sayfası kapanmış, Abbasilere yeni bir sayfa açılmıştı.

BİR KİND A İKİ KİUC

Çiçeği burnunda Abbasi Devleti kurulmasına kurulmuştu ama diken üstündeydi. Horasan Teberdarı Ebu Müslim'in şanı şöreti, Halife Ebul Abbas'ı gölgede bırakıyordu. "Ebu Müslim" ismi söylendiği zaman, zaferler, kahramanlık, yiğitlik, bahadırılık, cömertlik ve Abbasoğullarına yaptığı büyük iyilikler akla gelirdi. Nasıl

* *Eski bir geleneğe göre, üstün olan, daha aşağıdaki biriyle arasına perde koyarak görüşürdü.*

olmasın ki? Abbasiler el Humeyme'de rahat bir hayat sürüp keyif çatarken, Ebu Müslim devrimin hamallığını yapmış; Horasan'ın kadasına belasına göğüs germiş; bütün yükü sırtında taşımıştı. Abbasoğlu İbrahim'in emriyle Horasan'ın yolunu tuttuğunda "ihtilal işareti bir bez parçası, siyah bayrak ile kuru nasihatlar"dan başka şeye sahip değildi. Ne kuvvet, ne kadro, ne para pul, ne de askeri vardı. Ebu Müslim, dişiyle tırnağıyla ihtilali hazırlamış; propagandasını yapmış, yandaş edinmiş, bağış toplamış, cepheden cepheye koşarak azılı düşmanlarını yenmiş, Horasan'ı baştan başa ihtilal ateşiyle alevlendirdikten sonra Kûfe'nin yolunu açıp Emevileri yenmiş; imparatorluk sınırları içinde ezilen insanların, baskı gören muhalif akımların ve Arap tahakkümü altında inleyen mazlum kavimlerin gönlünde taht kurmuştu. O, zalimlere karşı ilahi *Teberdar** idi, efsane hükümdar idi.

Askeri ve siyasi bir dahiydi o: Zeki, kararlı ve tecrübeliydi. Hayatı boyunca inandığı yoldan ayrılmamış, ilkelerinden taviz vermemiş ve kurallarına ters düşecek bir davranışta bulunmamıştı. Dobra dobra konuşur, sözünü sakınmazdı. İhtilal başlayınca kadar henüz Abbasoğlu İbrahim, Ebul Abbas ve Ebu Cafer Mansur'un esamisi bile okunmazken, Ebu Müslim adı imparatorluğun en ücra köşesinde bile biliniyordu. Ebu Müslim demek, Abbasi Devleti'nin tek kurucusu ve biricik Horasan hükümdarı demekti. Horasanlıların gözünde "kurtarıcı bir Mehdi, Ehlibeyt'in kılıcını kuşanıp Hz. Ali donuna girmiş bir ilah, Zerdüş'ten sonra gelen ikinci peygamber, Tanrı'nın baltası kutsal Teberdar ve tanrı-kral" gibiydi. Ondandır cesaret alan Hürremilik, Revandilik, Ebümüslimlik gibi İslam'a temelden aykırı eşitlikçi, akılcı siyasi akımlar türüyor, geniş kitle desteği buluyorlardı.

"Bir kında iki kılıç birden bulunamaz" diyen Arap atasözü, tam anlamıyla gerçeği ifade ediyordu.

Yeni Halife Ebul Abbas, namı diğer *Seffah* durumun farkındaydı. Ona göre gün, Ebu Müslim'le hesaplaşma değil devleti sağlamlaştırma günüydü. *Seffah*, devleti yönetecek beyin takımı için, Ebu Müslim ile Bermekoğlu Halid'in yanı sıra üç amcası Abdullah, Davud ve Salih'i seçti. Oldum olası Kûfelilere güvenmediğinden Ehlibeyt'e hürmeten Şii ve Alevilerin kutsal merkezi sayılan Kûfe'yi başşehir ilan etmekten kaçındı; önce Hire'ye gitti, sonra pa-

* *Farsça, "baltacı, elinde kutsal balta taşıyan" anlamında kullanılır.*

yitahtı el Anbar* denen yerde kurmaya karar verdi.

Gelişmeler Ebu Müslim'i Horasan'ın biricik hükümdarı yapınca, Abbasoğulları, zaten minnet borçlu oldukları ve kılıcının gölgesinde yaşadıkları Ebu Müslim'den endişelenmeye başladılar. Emevileri tarihin çöplüğüne atan Horasan'ın kutsal baltası, kendilerine dönebilirdi. Abbasi Devleti'nin veliaht prensi Ebu Cafer Mansur'un ise Ebu Müslim'e aşırı kını ve hasedi vardı. O, halife kardeşinden daha dikkatli ve entrikacıydı; kurnaz mı kurnaz, sinsi mi sinsi biriydi. Cin fikirli, hinoğlu hinin tekiydi. Usul usul nabız yoklamaya koyuldu. Dönemin aydınlarından **İbn Kuteybe**'ye bir mektup yazarak, Ebu Müslim hakkındaki görüşünü sormuştu. O da, "Eğer dünyada Allah'tan başka ilahlar olsaydı, yeryüzündeki düzen bozulurdu" mealindeki Kur'an ayetini okuyunca, Veliahd, "bu kadarı yeter, anladım" demişti.

Nabız yoklaması, Ebu Müslim'in kalesi ve hakimiyet bölgesine kadar uzandı. Seffah, adına biat almak üzere kardeşi Ebu Cafer'i, Horasan'a gönderdi. Halife, Ebu Müslim'in kuşkusunu çekmemek için, "Sevgili vezirim. Biliyorum, Horasan'a hakimsin. Yardıma ihtiyacın yok. Yine de kardeşimi yollamaktan kendimi alıkoyamadım. Karınca kararınca sana yardım ederse, sen de bunu kabul edersen sevinirim. Devletimizin hayrına olur" mealinde bir mektup yazdı.

Horasan hükümdarı, meseleyi kavramıştı. Veliahd Prensi karşılamaktan kaçındı ve elverdiğince biat yeminini erteledi. Ebu Cafer kendisini ziyarete her gelişinde, Ebu Müslim mabeynci aracılığıyla onu kapıda bekletir, sonra içeri alırdı. Huzura varışında ise, araya perde koyarak kendisiyle görüşürdü. Veliahd, amcazadesi Hz. Ali sülalesinden **Ubeydullah bin Hüseyin**'le birlikte Horasan'a gitmişti. Yörenin ileri gelenleriyle görüşürken, Huzai kabilesi reisi ve *Nakibler Meclisi* Başkanı **Süleyman bin Kesir**, baklayı ağzından çıkarmış; Ubeydullah'a "Ahh, keşke halifelik Ehlibeyt'in eline geçmiş olsaydı. Yine de hakkınızı aramaya kalkıp Abbasileie dava güderseniz, sizinle birlikte olurum" demişti. İhtilal hazırlığı sırasında kendisini hep küçümseyen Süleyman bin Kesir'e diş bileyip duran Ebu Müslim, olayı duyar duymaz, hoşlanmadığı bu rakibinin belini kırmak için elini çabuk tuttu. Süleyman'ı karşısına getirip,

* *Daha çok el Anbar el Haşimiye diye bilinen ve sonradan Bağdat adını alan yer.*

"Sen imamlık davası gütmeye kalkanların suçunun ne olduğunu biliyor musun?" diye sordu. O da "ölümdür" karşılığını alınca, Horasan hükümdarı, "O halde imamımıza ihanet ettin. Son duanı yap" der demez, boynunu vurdurttu. Aynı gerekçeyle Süleyman'ın oğlu Muhammed'i de ölüme gönderdi. Bu oldu bitti, Abbasi sarayının veliahtı Ebu Cafer'in gözü önünde cereyan etti. Ebu Müslim, varlığına hiç değer vermeden, nezaketen bile olsa kendisine danışma gereğini duymadan, Süleyman'ı yargılamış, kararını verip infaz etmişti. Mahkeme, bir bakıma Ebu Cafer'e gözdağıydı.

Böylece Veliahd Prens, Ebu Müslim'in gerçek gücüne, etki ve nüfuzuna bizzat tanıklık etti. Dönüşünde abisine, "*Ebu Müslim hayatta olduğu sürece, sen tam anlamıyla halife olmuş sayılmazsın!*" yolunda kanaat belirtti.

Horasan hükümdarı da Abbasilerin kaygı ve endişelerini boşa çıkaracak hiç bir şey yapmıyor; tersine, başına buyruk davranıyordu. Halife'nin Horasan'a atadığı vali, görevli ve komutanları azlediyor; yerine güvendiği adamlarını tayin ediyordu. Etkisi ve kitle desteği artıp ilahlaştırıldıkça, Abbasi halifelerine bağlılığı azalıyordu. Horasanlılara göre **Ardeşir** ve **Büyük İskender**'den sonra yeryüzündeki gelmiş geçmiş en büyük kahraman Ebu Müslim idi.

Bir kına sığmayan iki kılıcın çarpışması, birbirini kesmesi kaçınılmazdı.

Seffah açıktan cephe almak istemediğinden, klasik saray entrikalarına başvurdu: Amcası İsa'yı, Fars eyaletine vali olarak gönderdi. Horasan'ı Ebu Müslim'in elinden kurtarmanın ilk adımı böyle atıldı. Satranç hamlesini idrak eden Horasan Teberdarı, atik davranarak Muhammed bin Eş'as'ı, Fars'a tayin etti. Muhammed, valiyi yarı yolda geri çevirdi. Plan tutmamıştı.

İkinci plan, **Ziyad bin Salih** aracılığıyla uygulamaya koyuldu. Horasan'ın Belh şehriden olan Ziyad, Yetmişler Meclisi'nin hatırı sayılır bir üyesi, *Huzai* kabilesinin bölgedeki reisi ve Ebu Müslim'in Buhara'daki Ehlibeyt ayaklanmasını bastıran komutanıydı. Halife, Ziyad'ı başkomutanına karşı kıskırtıp isyana ikna etmek için *Ezd* kabilesinden **Siba**'yı göndermiş; bir fırsatını bulup Ebu Müslim'i öldürmesi halinde Horasan valiliğini kendisine vermeyi vaatmişti. Suikast girişimi başarısızlığa uğradı; Ebu Müslim, derhal Siba'yı tutuklayıp Amul zindanına attı. Merv'den hareketle

Ziyad'ın üstüne yürüdü; isyanını amansızca bastırdı. Yenilen ayaklanmacının kaçıp sığındığı bir dihan, kellesini keserek Ebu Müslim'e "çam sakızı çoban armağanı" diye yollamıştı. Aynı kabileden Yetmişler Meclisi üyesi İsa bin Mahan, yakın dostu Ziyad'ın öldürülme olayını sertçe eleştirip ileri geri konuşunca, o da Horasan Teberdarı'nın cem gazabından kurtulamadı.

Abbasilerle Horasan hükümdarı arasındaki güvensizlik giderek büyüyordu. Seffah son bir hamle yaptı: Saray muhafız komutanlarından Ebu Cehm'i kullanmayı denedi. Ona dedi ki; "Ebu Müslim'e bir mektup yazıp buraya gelmesini sağla. Kendi çöplüğümüzde işini bitirelim!..."

Ebu Müslim kül yutar mıydı hiç! O kaçın kurrasıydı! Abbasi sarayına casuslarını yerleştirmişti. Olan bitenden haberdar edilirdi. Ebu Cehm de bunlardandı. Saray Muhafızları'nın komutanıydı ve askerlerin hepsi de Ebu Müslim'e tapacak kadar bağlı Horasanlılardan oluşmuştu. Ebu Cehm tertibin içyüzünü bildirdiğinde, Ebu Müslim şöyle düşündü: *"Onlar üstüme üstüme geliyorlar. En iyisi mi, ben özel birliklerimle oraya gidip gövde gösterisi yapayım. Gerekirse, şu melun Abbasoğullarının tahtını tacını başlarına devireyim!..."*

Harekete geçmek için mektup yazıp, Halife'den başşehri ziyaret izni istedi. Abbasoğlu korkmuştu: "Ey yiğit! Şu an Horasan'dan çıkarsan, orası karışır. Ayrılman, Horasanlıları sahipsiz bırakman demektir. Bir müddet daha otur. Sonra iznini veririm" mealinde bir mektupla, hem planı önledi, hem de vakit kazanmaya çalıştı.

Ebu Müslim bir daha bastırdı. "Irak'a gelip Halife'nin elini öpmek, biat tazelemek" için talepte bulundu. Halife iyice panikledi: "Senin gibi değerli bir komutanın gelmesindense, Halife'nin Horasan'ı ziyaret edip şahsınıza şeref vermesi hem daha kolay, hem daha hayırlıdır."

Mektup diplomasisi üzerinden iki ay geçti geçmedi, Ebu Müslim izin talebini yineledi ve daha ince bir taktiğe başvurdu: *"Hacc farizasını eda eyleyeceğim. Güveçliliğimi korumak üzere bin kişilik muhafız birliğimle gelmek için yüksek müsaadelerinizi arz ederim..."*

Halife, üç vezir amcası sayesinde mektuptaki şifreyi çözdü: Ebu Müslim'in Mekke'yi ziyaret etmesi demek, onun bu yıl *Hacc Emiri* olması demektir. Bu da İslam aleminde zaten ünlenmiş, efsaneleş-

miş bir komutanın ilahlaştırılması ve hâttâ halife makamında görülmesi anlamına gelirdi. Ebul Abbas izin verse, tahtı tehlikedeydi; vermese, Müslümanlar arasında "Ebu Müslim'i hacc ziyaretinden alkıyordu; o halde din düşmanıdır" türünden bir kampanyayla karşılaşacaktı. Talebi kabul etmesi kaçınılmazdı. Ama nasıl? Ebu Müslim'in bin kişilik muhafızını fazla buldu, bunun yarıya düşürülmesini istediyse de başaramadı. Son bir çare denedi: Kurdistan, Ermenistan ve Azerbaycan valiliği yapan abisi Ebu Cafer'e başvurdu.

H A C C Z İ Y A R E T İ B A H A N E S İ . . .

Ebu Cafer, halifenin üvey kardeşiydi ve ondan on yaş büyüktü. **Seleme** adlı Berberi kökenli bir cariyenin oğlu olarak doğmanın kompleksinden bir türlü kurtulamamıştı. Açığını kapatmak için, ne yapar ne eder, kardeşleri arasında adının mutlaka geçmesini sağladı. Cin fikirliliği ve tertipleriyle tanınmıştı. Çıkarı uğruna anasını bile satan tiplerdendi. En yakın dostlarını gözden çıkarması, menfaati için herkesi feda etmesi, boyun eğdirme ve itaati sağlama uğruna başkalarını tehdit etmesi ve nihayet sivrilmiş şahsiyetleri öldürmek suretiyle başkalarına ders vermesiyle ünlenmişti. O, gerçek anlamda bir siyaset cambazıydı.

Ebu Cafer, küçük kardeşi Halife'ye şöyle bir akıl verdi: *"Ebu Müslim'in Hacc Emiri olmasını önlemek için, daha eski bir tarihle size mektup yazıp; Hacc'a gitmek için izin istediğimi arzedeceğim. Siz de izin vermiş olacaksınız. Böylece rahatsızlığınızdan ötürü gidemediğiniz kutsal topraklardaki işleri yürütme ve halkı yönetme görevini ben üstlenerek, Ebu Müslim'in planını bozacağım."*

Bir taşla iki kuş vurulmuş olunacaktı: Bir yandan Ebu Müslim, çok tutulduğu ve kalesi sayılan Horasan'dan koparılmış oluyordu. Aslan ininden bir kere çıktı mı, tüm zorluklara karşın avlanması kaçınılmazdı. Yanındaki bin kişilik kuvvetin ehemmiyeti yoktu. Her an derdest edilebilirdi. Diğer yandan; hesabını yapıp durduğu Hacc Emirliği görevi elinden alınacaktı.

Hasta, bir ayağı çukurda ve handiyse günleri sayılı Ebul Abbas'ın makamında gözü olan Ebu Cafer, tahta geçerken Ebu Müslim denilen bir belayla karşılaşmamak gayesiyle, habire Halife'yi kışkırtıyordu. İki kardeş, tartışarcasına konuşuyorlardı:

- Ey Halife! Sözümlü dinleyip bu Ebu Müslim denen maceracıyı, sergerdeyi gebertiniz. Zira yapmadığınız takdirde, o sizi katledecektir. Onu öğle yemeğine meze yapmazsanız, o sizi kahvaltıda çerez niyetine yiyecektir.

- Ey sevgili abim Ebu Cafer, öldürmek yetmiyor. Gücünü ve etkisini biliyorsun. Halkı nasıl teskin edeceğiz?

- Etkisini ve kahramanlığını fazla abartıyorsunuz. Vallahi, onun yerine kedi bile gönderseydiniz, Horasan'da aynı ünü kazanıp aslana dönüştürülürdü.

- Peki, hangi yolla öldürelim?

- Saraya, huzurunuz girer girmez arkasından bir kılıç darbesiyle yere serilir.

- İyi güzel de, o sadık askerleriyle heybetli ordusunu, Sarayımızı koruyan şu Horasanlıları ne yapacağız?

- Ebu Müslim, onların gözünde bir ilahtır. Ancak ilahların ölümü daha korkunç ve yıkıcıdır. O geberince, kolu kanadı kırılmış gibi olan askerleri dağılır gider.

Halife, üvey kardeşinin planını benimser gözüktü; Ebu Müslim'in öldürülmesi yolunda izin verdi. Ancak, gece sakin kafayla bir daha ölçtü biçti; bu işten vazgeçtiğini Ebu Cafer'e ilettili.

Ebul Abbas, Horasan hükümdarını öldürme planına son anda engel olmuştu. Fakat onun halk içindeki ününü ve etkisini azaltmak için her yola başvuruyordu. Ebu Müslim sarayda kendisini ziyaret ederken, Halife bunu imalı bir dille anlattı:

- Eğer abim Ebu Cafer bu yıl Mekke'ye gitmeseydi, seni Hacc Emiri olarak görevlendirecektim ey değerli komutan.

Ebu Müslim, sinsi politikayı kavramıştı:

- Ey yüce halife! Yıllara kıran mı girdi? Kardeşiniz Hacc'a gidecek başka bir sene bulamadı mı? Oysa biz, fırsat bulup her zaman tâ Horasan'dan kalkıp gelemeyiz.

Sözünü bitirir bitirmez; huzurda Halife'nin yanında duran Ebu Cafer Mansur'u görmemezlikten geldi; ne elini sıktı ne de selam verdi. Halife'nin canı sıkılmıştı.

- Ey Ebu Müslim, Veliâhd abim senin de velinimetin ve efendindir. Neden saygısızlık ediyorsun, selamsız sabahsız çekip gidiyorsun.

Ebu Müslim, altında kalmadı:

- Gördüm onu. Ancak Halife'nin bulunduğu bir mecliste başkasıyla selamlaşmak, ilgilenmek ve önünde eğilmek bizzat oturduğunuz makama saygısızlık olur. Ayrıca, hakedenler saygı görür!..

İki rakip, geleceğin iki can düşmanı Ebu Cafer Mansur ile Ebu Müslim, sanki Hacc yolculuğuna değil de iktidar yarışına çıkmışlardı. Ebu Müslim, güzergâhındaki her konakta yoksullara yardım ediyor, açları doyuruyor, üstsüzleri giydiriyor; kurak yerlerde kuyular açtırıyor; bol ihsanda bulunuyordu. İyiliklerine mazhar olanlar, "Ebu Müslim hakkında yalan yanlış laflar duymuşuz; meğer baba insanmış, melaike gibiymiş!" yolunda propaganda yapıyorlardı. Rakibi Veliahd Prens de yolunun üzerindekiyle yardım etmekle birlikte, iyilik ve ihsan konusunda Ebu Müslim'in eline su döke-meyecek kadar gerideydi. Rakibinin şanı şöhreti, popüleritesi, deb-debe ve saltanatı karşısında küçüldükçe küçülmüştü. Ol nedenle, Ebu Müslim'e olan hıncı, önü alınmaz kin ve nefrete dönüşüyordu.

S O N H İ Z M E T . . .

Takvim yaprakları ağustos 754'ü gösterdiğinde, Halife Ebul Abbas vefat etti...

Acı haberi ilk duyan, Ebu Müslim oldu. Hesabını kitabını yaptı, kararını verdi: Şimdi halifelik iddiasında bulunmanın alemi yoktu. Bin kişilik bir muhafız birliğiyle, payitahttan onca uzak kutsal topraklarda böyle birşeye kalkışmak çılgınlık olacaktı. Hem sonra, onbinlerce hacı adayı haberin etkisiyle yası ve duygusal davranırdı. Devlet başkanlığına adaylığını açıkladığı andan itibaren, yanlış anlaşılır, "hain ve fırsatçı" damgasını yerdı.

Yine de şu Ebu Cafer denen ihtiraslı, kindar ve ağgözlü prence haddini bildirmek gerekti. Kalem ve kâğıda sarıldı; Ebu Cafer'e bir mektup yazdı: *"Allah size sağlık ve uzun ömürler versin. Yüce Halife'nin ölüm haberini aldım ve çok üzüldüm!.."*

Mektupta ölüm haberi verilmiş; ancak Veliahd Prens halifeliliğine dair tek ibare dahi kullanılmamış, yeni mertebesi için kutlamadan söz edilmemişti. Ebu Cafer, hırsından küplere biniyordu.

Olayın üzerinden iki koca gün geçtikten sonra, Ebu Müslim, yeni halifeye iki satır karalayıp göndermişti: "Allah mükâfatınızı bü-

yük, halifelüğinizi devamlı kılsın. Şunu iyi bilin ki, ötedenberi Abbasoğlu ailesine sadık ve bağlı birisi olarak kaldım. Ailenize benden daha fazla saygı gösteren, iyilik düşünen ve buyruklarınızı yerine getiren başka bir kimse bulamazsınız!.." Horasanlı, "Abbasi ailesine sadakatinden" söz ederken, yeni Halife'ye bağlılığını es geçmişti.

Yeni Halife apar topar Kûfe'ye dönmüş, oradan devletin payitahtı el Anbar'a geçmişti.

Ebul Abbas'ın vasiyeti uyarınca önce üvey abisi Ebu Cafer, ardından yeğeni **İsa bin Musa** halife olacaktı. Bunu iyi bilen Ebu Müslim, başkente varır varmaz İsa'yı yanına çekerek şunları söyledi: "Sen halifelik makamına Ebu Cafer küstahından daha layıksın. Hani hatırlıyor musun; Emevi dölü Eşek Mervan'ı kim yakalamaya gidecek diye sorulunca, Ebu Cafer köşeye sinmiş ve buna cesaret edememişti. Oysa sizin aile öne atılıp, seve seve görevi kabul etmişti. Bunun üzerine Halife, Cafer'e vaadettiği halifelik makamını elinden almıştı." Halife adayı İsa'nın aklı karışmıştı. Ancak, cesaret edip davasını gütmeyi denemedi. Pek sevip saydığı dostu, Ebu Müslim'in bu önerisinden birilerine bahsetmeyi aklından bile geçirmede.

Çok geçmeden, İsa'nın yapmadığını başka biri yapacaktı. Yeni isyan, "bu Ebu Müslim fitnesinden mutlaka kurtulmak gerekir" diye öç almak için yemin billah eden çiçeği burnunda halife Ebu Cafer'i, bir kez daha Ebu Müslim'e muhtaç etmişti. Allah, kimseyi düşmanına muhtaç kılmaz!

Ebu Cafer, vasiyet gereğince halife oluvermişti. Velakin, ortada bir sorun vardı. Ebu Müslim'i huzuruna çağırıp derdini açtı:

- Ebul Abbas, Hakk'ın rahmetine kavuştu. Halife olduğuma bir türlü sevinemiyorum. Zira, hem yastayım, derunumda yaram var; hem de şu ihtiraslı amcamız **Abdullah bin Ali**, halifelik davası gütmektedir.

Horasanlı komutan:

- Ey Halife, size biat etmiş bulunuyorum. Dilerseniz, burada kalıp size hizmet edeyim; isterseniz Horasan'a gidip ordumla geri geleyim, şu Abdullah denen densizin haddini bildireyim!

Ebu Cafer'i bir düşüncedir aldı. Ebu Müslim'in Horasan'a gidip güçlü bir orduyla dönmesi ve şu asi amcası Abdullah üzerine yürü-

mesi, ilk bakışta lehine gözükse bile, isyanın bastırılmasının ardından, Horasan ordusu kendisine yönelir, tahtını tacını elinden alır. En iyisi mi, Ebu Müslim, amcasıyla kapışsın; iki kuvvet birbirini yesin dursun. Kim galip çıkarsa, onun hakkından gelmek daha kolay olacaktı.

- Bize sadakatin malûmumuzdur, ey yiğit Ebu Müslim. Burada kalıp şu belayı beraberce, omuz omuza başımızdan savalım.

Ebu Müslim, Horasan'a gitme izni elde edemeyince; yedeğinde ki ikinci planı devreye soktu. Burada kalıp Saray'da neler döndüğünü daha yakından izleyecek, yeni şeyler öğrenecekti. Asi Abdullah'ın birliklerinin büyük bir kısmı Horasanlılardandı. Saray'ı koruyan *Hassa Alayları* da kendine bağlı Horasan askerleriydi. Abdullah'la savaşırsa, Horasanlıları yavaş yavaş yanına çeker; bin kişilik kuvvetini birkaç misline çıkarırdı. Asiyi derdest ettiğinden itibarı yükselecek, artık kimse karşısında duramayacaktı. Payitaht onun elinin altında, kılıcının ucunda olacaktı.

- Emriniz başım üstüne ey yüce Halife! Derhal hareket ediyorum. Merak buyurmayınız, asi amcanız Abdullah kuvvetli görünür, lakin ordusunun en seçme adamları Horasanlıdır. Bana kılıç çekemezler, çekseler bile zamanla safıma katılırlar.

Abdullah bin Ali, Abbasoğlu sülalesinin bir koluydu. Ebul Abbas'la birlikte mücadeleye girmiş; cephe ateşinde yoğrulmuştu. Davud ve Salih adlı kardeşleriyle birlikte Abbasi Devleti'nin beyin takımını oluşturmuştu. Kimsenin cesaret edemediği çatışmalara girmiş; son Emevi halifesi Mervan'ı Zap Suyu'nda bozguna uğrattıktan sonra, kardeşi aracılığıyla başını kesip Halife'ye göndermişti. Emeviler Şam'ı terkedip kaçınca, bu eski payitahta oturup eyalet valisi olmuştu. Kadınlar dahil Emevi soyundan hiç kimseye merhamet etmemiş, bir şölene davet ettiklerinden yaklaşık doksan kişiyi katlettikten sonra üzerlerine serdirdi halılara sofrayı kurdurup, akrabalarıyla birlikte yemek yemişti.

Halife Ebul Abbas ölünce, üvey abisi Ebu Cafer Mansur'a biat edip bağlılık yemini yapmayı reddetmiş; tersine, kendisinin halifeliği hakettiğini ileri sürmüştü. Haklı bir nedeni vardı: Abbasoğullarının onca erkeği arasında bir Allah'ın kulu çıkıp, Mervan'ın üzerine yürümeye cesaret edememişti. Ebul Abbas, Mervan'ı öldürmeyi teşvik için, *"Kim ki o eşek dölünün kellesini getirir, o*

benden sonra halife olur" demişti.

Bu sözlü vaade istinaden halifelik davası güden Abdullah, isyan bayrağını açıp çevresine Emevilerden kalma o ünlü *Şam Birliği'ni* toplamıştı.

Ebu Müslim, asi prensi yenmek için şöyle bir plan yaptı: Oldum olası Ehlibeýt'e karşı Emevilerin yanında saf tutan, Sünniliğin en koyusunu benimseyip batini fikirlerle mücadele eden Şamlılar, ihtilalcilerin intikamından uyuyamaz hale gelmişlerdi. Bu zaafı iyi yakalayan Horasan Hükümdarı, "Ey Şamlılar! Sizinle savaşmaya niyetim yok. Zira, Halife beni şehrinize vali tayin etti. Sıkı durun geliyorum" diye haber saldı. Ailelerini koruma kaygısına düşen Şam Birliği, asi Abdullah'ın mevzilerinden kaçıp kaçıp şehre gitti. Saflar bozuldu; savunma mevzileri gedik verdi. Ebu Müslim derhal boşalan mevzileri işgal etti. Abdullah, Şam'daki savunma hattını kaldırıp, Nusaybin'e kaçtı. Ebu Müslim Nusaybin'e vardığında, zamana oynadı; Horasanlı askerlerle temas kurdu, onları yavaş yavaş saflarına çekti. Taktiğin farkına varan Abdullah, emrindeki onyediden fazla Horasanlıyı katletti. Ordusu iyice dağılmaya başlayınca, bu kez Ebu Müslim karşı hamle yaptı. Horasanlı kuvvetlerle birlikte ne kadar Arap asker varsa, hepsini kılıçtan geçirdi. Abdullah'ın paha biçilmez mallarına ve hazinelerine el koydu. Abdullah, Basra'daki kardeşinin yanına sığındı.

Halife Ebu Cafer Mansur, hem sevinmiş hem de endişelenmişti. Rakibi Abdullah yenilmiş, Ebu Müslim tehlikesi başgöstermişti. Cin fikirli Halife, Horasan Hükümdarı'nı kışkırtıp haksız ve zayıf bir anında yakalamak niyetindeydi. Öncelikle Ebu Müslim'in ganimet diye aldığı malların dökümünü yapmak üzere, haznedarlarını gönderdi. Ebu Müslim, henüz cesetler yerdeyken ve ortalık sakinleşmemişken yapılan muameleyi beğenmemişti: "Ne o, Halife Efendi onca insanı bana öldürtürken güveniyordu da, dünya malı konusunda güvenmiyor mu? Gidin söyleyin o kaltak cariyenin piçine, cesareti varsa gelsin de kendisi alsın" diyerek görevlilerin üzerine yürüdü; her birini tuttuğu gibi havaya kaldırdı, kılıcını gırtlaklarına dayadı. Bereket, görevliler, araya girenlerin sayesinde canlarını zor bela kurtardılar. Huzura varıp, olanı biteni tek tek anlattılar.

Ebu Cafer, kışkırtma aşamasından karalama aşamasına geçmişti:

"Suriye ve Iraklılar; Ebu Müslim, tipik bir Arap düşmandır. O Arap soyunun celladıdır. Acemleri, Kürtleri, Nabatileri ve diğer Horasanlıları koruyor ama sıra Araplara gelince, vahşi bir canavar kesiliyor. O sadece Arap ırkının değil, aynı zamanda temiz Arap kanından olan Peygamber efendimizin kutsal sülalesinin de düşmandır. Bakınız, asi Abdullah'ın ordusundaki Arapları katletti de Horasanlıların kılma bile dokunmadı..."

İpler kopmuş; kılıçlar kınından çekilmişti. Halife, biraz daha sabretti. Basra'ya sığınan şu asi amcası Abdullah'a teslim olması için "eman" verip canını bağışladığını ilan etti. Abdullah teslim olmaz, en yakın komutanlarıyla birlikte katledildi. Diğer yandaşları da Horasan'a sürgün edilir edilmez kıyımdan geçirildiler.

Sıra Ebu Müslim'e gelmişti.

M E K T U P L A R S A V A Ş I

Bu noktadan sonra iki insan arasındaki gizli düşmanlık açığa çıktı. Kanlı bıçaklı mücadelenin ilk raundu başladı. Ebu Müslim, bir an önce Horasan'a gidip; taparcasına kendisini seven askerlerinin başında Irak üzerine sefer yapmak istiyordu. Abbasiler döneklikleri, riyakârlıkları, samimiyetsizlikleri ve Sünni politikaları ile gerçek yüzlerini göstermişlerdi. Takke düşmüş, kel görünmüştü.

Gelgeldim Halife Ebu Cafer Mansur, sözde başkomutanı, özde başdüşmanı Ebu Müslim'in Horasan'a gitmesini önlemeye çalışıyordu. Özel ulaşıyla bir mektup gönderdi: "*Ey Ebu Müslim! Seni Mısır ve Şam eyaletlerinin genel valisi tayin ettim. Buraları, senin için Horasan'dan daha hayırlıdır. Git Şam'a yerleş, Mısır'a da istediğini tayin et. Böylece, ben Emirül Müminin Efendine daha yakın bir mesafede bulunmuş olur ve görüşmek istedikçe, bana daha çabuk ulaşma imkanına kavuşursun...*"

Mektubu alan Ebu Müslim, satırarasındaki gizli mesajı aldı; dudak büktü ve öfkeleni: "Adama bak! Çocuk kandırıyor sanki! Horasan zaten benim mülküm sayılır. Oranın hükümdarıyım ben. Herifin oğlu, sıradan bir valiymişim gibi, beni Şam ve Mısır'a tayin ediyormuş! Sevsinler böyle mükâfatı... Oysa elini attığında yakalacağı bir kafese koymak istiyor beni."

Sinirinden ve kibirinden küplere binen Ebu Müslim, Halife Man-

sur'a sert bir cevap verip, teklifini reddetti. Mektubunda, "Ebu Müslim'den Ebu Cafer Mansur'a" ibaresini kullanarak, onun halifeliğini tanımadığının ilk işaretini verdi. Kürdistan'ın el Cezire bölgesinden hareketle Horasan'a yöneldi. Bu sefer telaşlanma sırası Halife'ye gelmişti. O da başkentten ayrıldı, dörtüyz yıllık Sasani başkenti olan efsane şehir Medain'e vardı. Yolda haber salıp, Horasan hükümdarı ile mutlaka görüşmek istediğini, kendisiyle samimi biçimde uzlaşmaya kararlı olduğunu yineledi. Öneriyi adamlarına danışan Ebu Müslim, bunca tatsız olaydan sonra artık iplerin koptuğunu, geri dönülmez bir yola girdiğini anladı. Danışma toplantısı biter bitmez; Mansur'a mektup yazdı:

"Emirül Müminin Ebul Abbas Efendimiz, Allah'ın da yardımıyla bütün düşmanlarını kahretmiştir. Artık yenilmemiş düşmanı kalmamıştır. Ben, Sasani hükümdarları tarihini incelerken, şu sözleri hep aklımda kalmış, kulağıma küpe olmuştur: 'Padişah vezirleriyle görevlilerinin en korkunç ve tehlikeli oldukları zamanlar, halkın sulh ve sükûnete erdiği dönemlerdir.' Biz, yakınında olmak istemiyoruz ve elverdiğince payitahtının civarından uzaklaşmaya çalışıyoruz. Bu demektir ki, sana karşı bir tehlike oluşturmaktan sakınıyoruz. Bize karşı dürüst olduğun müddetçe, biz de sana bağlı kalmaya özen göstereceğiz, itaat edip, biat yemininin gereğini yerine getireceğiz. Salt bu yüzden bile, senden uzakta emin bir mesafede bulunmayı tercih ediyoruz. Bu duruma razıysan, sadık bir bendeniz olursun. Yok eğer bildiğini okur, gönlünün heva ve hevesine göre hareket edip aklına eseni yapmaya kalkışırsan; biz de, verdiğimiz sözden istemeyerek de olsa dönmüş oluruz ve yeminimizi bozarız..."

Ebu Müslim, mektuplar savaşının ikinci raundunda başdüşmanı ile uzlaşır gibi görünüyorsa da, esasında satırları baştan sona tehditlerle dolu bir meydan okumaydı.

Halife Mansur, avına yaklaşmış vahşi bir hayvanın duygularını yaşıyordu. Zamansız hareket etse, kismetinden olacaktı; geç davranırsa, yine avını kaçırmış olacaktı. Ne yapıp edip Ebu Müslim'i şu Horasan yurdu denen cehenneme gitmekten alıkoymalıydı. Gerilen tansiyonu düşürmek, gerginliği azaltmak lazımdı.

Yeni bir mektup yazdı: *"Mektubunun muhtevasını anladım O Sasani hükümdarlarının kulağına küpe olan sözleri iyi güzel de, 'Biz, barış zamanında vezirlerimizi tehlikeli görenlerden' değiliz.*

Ayrıca sen, devletin zayıflamasını isteyen, hükümdarlarını aldatan, işledikleri cinayetlerin çokluğu sebebiyle devletin dirlik düzenliğini bozan, rejim perişan olsun diye hükümdarlarına sahtekârlık yapıp arkasından dolaplar çeviren vezirlerden hiç değilsin. Kendini, entrikacı Sasani vezirleriyle bir tutmana bir anlam veremedim, itaat ve sadakatinin, davamızda oynadığın rol bakımından haiz olduğun yerin önemini farkındayız elbette. Esasen, senin mutluluğun, halkın dirlik ve düzen içinde olmasına ve disiplinin ayakta durmasına bağlıdır. Dolayısıyla, neden kendini Sasani Devleti'nin vezirlerine benzetip duruyorsun? Bize itaat edip buyruklarımıza uymakla, nasihat/arımızı dinlemekle ve verilen görevin yüklerini omuzlamakla bulunduğun makamı koruyabilirsin. Bazı şartlar öne sürerek, bize itaat etmeniz ve bağlı kalmanız imkansızdır.

Ben Emirül Müminin ve efendin olarak, yazdıklarımı can kulağıyla dinleyesin diye, bu mektubu çok sevdiğin dostun Isa bin Musa ile gönderiyorum. Allah'tan dilerim ki, şeytanın vesvesesine uymasın. Şeytanla kalbin arasına bir perde çek. Zira, tuttuğun bu yol, seni şeytana yaklaştıran ve onun vesvese vermesine çok elverişli bir yoldur..."

Halife Mansur'un kurnazlığını, ikiyüzlülüğünü, düşmanına eman verip onu ortadan kaldırdığını iyi bilen Ebu Müslim, Nuh diyor peygamber demiyordu. Bu kez zehir zenberek bir mesaj kaleme aldı: "Ey Halife! Ben, Tanrının kullarına farz kıldığı üzere, Abbasoğlu ailesinden bir şahsı imam ve rehber olarak seçtim. Bu zat (Abbasoğlu İbrahim) hem bilgi, hem de Resulullah'a akraba olmak gibi sıfatlar taşıyordu. Ancak o, Allah'ın ihsan ettiği nimete kanaat getirmeyerek (şu değersiz ve) az miktardaki dünya malına, menfaatlerine tenezzül etti. Bu uğurda, beni cahil yerine koyup Kur'an ayetlerini de tahrif ederek, kötü yola girmeye ve kötü işler yapmaya teşvik etmiş oldu. **İtiraz eden, başkaldıran, Abbasi ailesiyle rekabete giren herkese kılıç çekmemi; hiç kimseye acımamamı, suçsuz yere kan dökmemi ve hiçbir mazeret kabul etmememi; suçluyu masum, günahsız suçlu görmemi; başkalarına iftira etmemi; her inanç sahibinin suyundan gitmemi'** emretti. Ben de sırf (daha önce çok güvenip sadakatle bağlı olduğum Abbasoğlu ailesinin) otoritenizi sağlamlaştırmak amacıyla buyrukları harfiyen yerine getirdim. Pis işlerini bana yaptırdı. **Sevap işlediysen o sahip-**

lendi; hataları ise üstüme attı; iyilikler ona, kötülükler ise bana mal edildi. Tâ ki Allah zihnimi açıp sizin sırtında bir kambur olduğunuzu bildirinceye kadar. Sonra da (sizin adınıza ve size vekâleten) işlediğim günahlardan tövbe etmemi sağlayıncaya kadar. Eğer Tanrı bu işlenenlerden ötürü beni affederse, günahlardan kurtarmış olacaktır. Yok eğer başışlamayıp cezalandırıcaksa, bu da ellerimle işlediğim onca günahın bedelidir...."

Ebu Müslim'in mektubu çifte mesaj içeriyordu. İlkinde; artık sadece Ebu Cafer Mansur'la olan kişisel sürtüşmeleri ve çatışmaları değil; aynı zamanda başta biat ettiği eski imamı İbrahim olmak üzere Abbasi sülalesinin siyasetleri masaya yatırılıp sorgulanıyordu. "İmamlık ve rehberlik" adı altında kendisine kutsal aile süsü veren Abbasoğullarının çirkeflerini bu kutsal hâle ile örten ikiyüzlü, oportünist ve çıkarıcı tavırlarını gözönüne seriyordu. Baskı ve zulümden, sömürüden, Arap-İslam tahakkümünden kurtuluş yolu arayan, yürekleri ihtilal sevdasıyla yanan temiz yürekli insanların, "din-iman", "Allah-Muhammed-Ali", "Ehlibeyt davası", "Müslümanlar kardeştir, eşittir", "Sünni şeriata hayır, bütün inançlara özgürlük" sloganlarıyla nasıl aldatılıp Abbasilerin kötü emellerine alet edildiklerini ortaya koyuyordu. İkincisinde ise, Ebu Müslim, yeni kurulmuş devletten umudunu kestiğini; bambaşka arayışlar içine girdiğini ihsas ettiriyordu.

Mesajın özünü, iki kişi çok iyi kavramıştı. Biri, Ebu Müslim'in akıl hocalarından Acem komutan Neyzek idi. Şöyle dedi: "*Ey Ebu Müslim! Artık geri dönüş yoktur. Arap soyu hep aynıdır; Emevilerden çok çektik, başkaldırıp onları devirdik. Tam kurtulduk derken, bu kez Abbasiler başımıza bela oldular; bizleri kandırıp iyice bir kullandılar. Güçlenince, şimdi bizi harcamak istiyorlar. Şu dönemlik, kahpelik ve riyakârlık kokan Arap topraklarından bir an önce çekip gidelim. İslam adına vaadedilenlere asla kanmayalım. Kurtuluşumuz İran'dadır, Horasan'dadır, ata dede inancımız Mazdaklıktadır. Gidip İsfahan ile Rey arasında bir yere karargâh kurulum. Horasan tümüyle arkadadır. Horasanlı askerler emrindedir. Mazdakçılığın devamı Hürremiler ile Revandiler yanındadır..."*

Diğeri ise Halife'nin elçisi Ebu Humeyd idi: Onun "*Gözün halifelikte midir?"* yolundaki sorusunu, Ebu Müslim "evet"lemişti.

Halife Mansur'un mektubu ise savunma ve suçlamalarla doluy-

du. Artık nezaket sözlerine yer yoktu: "Allah'a hamdü senadan ve Resulullah (sav)'a salat ve selamdan sonra, şunu ifade etmek isterim ki: Günahlar kalplerin üzerinde bir egemenlik peyda eder. Onları katılaştırır. Ey 'ne oldum' delisi, kendine gel! Ey sarhoş! Artık ayıl ve ey uykudaki gafil, artık uyan! Sen, boş ve asılsız hayallere kapılmışsın. Oyle bir alemde yaşıyorsun ki, onun cazibesi senden öncekilerin de aklını başlarından almıştı. Geçmiş asırları zehirlemişti. 'Şimdi onların hiçbirini duyuyor veya herhangi bir ses işitiyor musun?' (Meryem suresi, 98. ayet) Allah, fırar edenleri yakalamakta aciz değildir. Peşinde olduğu kimse. Ondan kaçıp kurtulamaz. Şu anda seninle beraber olan taraftarlarım ve davama gönül vermiş adamlarım sana uyacaklar, kanacaklar diye aldanma. Eğer itaati bir kenara atıp serkeşlik edersen, topluluktan ayrılır ve Allah'tan başına gelecek belayı hesap etmeden her istediğini yapmaya kalkışırsan, seninle omuz omuza savaşıyan şu insanlar günün birinde yekini üstüne çullanırlar. Bekle de gör bakalım! Ey Ebu Müslim, gel serkeşlik yapmaktan vazgeç. Şunu iyi bil ki, her kim ki serkeşlik yapmış, Allahu Teala ondan elini çekmiş ve sırtını yerine getirecek olanın yardımına koşmuştur. Gelecek kuşaklara, senden öncekiler gibi ibreti alem olmaktan vazgeç. Aleyhindeki deliller sabittir. Bununla birlikte, sen ve kafadarlarının emrimi dinlemeleri halinde, mazaretlerini kabul etmeye hazırım..."

Halife, ikili taktik güdüyordu; bir yandan, gururuna son derece düşkün, adeta burnundan kıl aldırmayan Ebu Müslim'i aşağılayıp azarlıyor; diğer yandan, isyan edecek olursa en yakın dostlarının bile kendisine sırt çevireceklerini, orta yerde yapayalnız kalacağını vurguluyordu. Hem ceza vererek korkutuyor, hem de pişman olması halinde bağışlanacaklarını muştuluyordu.

Ebu Müslim ne altta kaldı, ne de boyun eğdi. Aldı kalemi eline; verdi veriştirdi, esip gürlledi. Son mektubunda adeta içindikileri kustu: "Yazını okudum ey Halife Efendi!.. Doğru ve gerçeklerden ne kadar uzak olduğunu anladım. Yazında başvurduğun misaller ve ayetler yerinde kullanılmamış. Benzetmelerinde büyük yanlış ve hatalar yapıyorsun. Nitekim kâfirler hakkında inen ayetleri yazıp, 'bilenlerle bilmeyenler hiç bir olur mu?' diye sormuşsun. Elbette bir olmazlar. Yemin ederim ki, Allah'ın ayetlerini senden daha iyi bilirim. Fakat ey Muhammed oğlu Abdullah Mansur Efendi! Hatam şu

ki; ailenize olan derin sadakatim ve sarsılmaz güvenim yüzünden, söz konusu Kur'an ayetlerinin hemen hepsini temiz kalbimle, iyi niyetimle yorumlayıp uyguladığımda-. Ne yapmışım? Ayetleri şöyle tefsir etmişim: **Devleti yönetme hakkı, Haşimi soyundan gelen Ehlilbeyt ve Abbasilerin hakkıdır. Her ikisi de kutsaldır. Özellikle Abbasi ailesinin kutsiyeti daha aciliyet taşıyor. O halde, halifeliğin bu aileye verilmesi için mücadele verilmeli; Abbasoğullarının verdikleri emirler ilahi bir buyrukmuş gibi telakki edilmeli; buyruklara boyun eğilmesi vacip kılınmalı!..** Ol nedenle, senden önceki iki biraderine (İbrahim ile Ebul Abbas) karşı ödevlerimi yaptım, görevlerimi hakkıyla yerine getirdim, emirlerini uyguladım, öğütlerine uydum. Gerçekten de kardeşlerinin inançlı bir destekçisi oldum. Öyle yapmakla doğru yolda olduğumu sanıyordum. Meğer, ayetlerin tefsirinde yanlışla düşmüşüm! Bu doğaldır. Tefsirciler eskiden beri yorumlama yanlışını sürdürmüşlerdir...

Hem sonra, şunu iyi bil ki ey Berberi cariyenin oğlu Mansur Efendi! Kandökücülüğüyle nam salmış **el Seffah** lakaplı kardeşin **Ebul Abbas**, kendini kurtarıcı Mehdi diye ilan etti. Halbuki o kurtarıcı filan değil, sapığın tekiydi. Kan dökmeyi, en küçük kuşku üzerine adam öldürmeyi ve cana kıymayı, şüpheli insanlara asla acı-mamayı, hiçbir mazaret kabul etmemeyi, hasbelkader hata yapan-ları bağışlamamayı bana emreden de ta kendisidir. Sırf size itaat-kâr olayım, kutsal bellediğim ailenin emirlerini yerine getirmek su-retiyle sevap kazanayım, otoritenizi sağlamlaştırdım hükümünüzü da-ğ'a taşıya, kurda kuşa geçireyim diye didindim durdum; şu dünya eh-line, şu masum insanlara habire zulmettim. Ne zaman ki Tanrı gö-zümü ve zihnimi açtı. Sonra, şöyle bir düşündüm. Kimin adına, ni-çin ve neden yapıyorum bütün bunları? O zaman, ihtilalin çıkarla-rı için değil, sizlerin dar menfaatleri için çalıştığımı anladım. Piş-man olup tövbe ettim...."

Mektup sadece Abbasoğullanna yönelik suçlamaları değil, aynı zamanda Ebu Müslim'in özeleştirisini kapsıyordu. Nasıl olmasın ki? Gerçekten Abbasi imamlarının kutsallığına inanmış, onlara sadakatini sonuna kadar korumuş eski köle, yeni ihtilal lideri Teberdar; Horasan ayaklanmasından bu yana yaklaşık 600 bin kişiyi öldürmüştü. Kimler yoktu ki! Sıradan insanlar, kabile savaşçıları, devrimin yerel önderleri, yol arkadaşları, yoldaşları, yakın dostları,

Ehlibeyt evladı, **Lahiz bin Kureyz, Turşucu Süleyman, Süleyman bin Kesir** ile oğlu **Muhammed, Şureyk bin Şeyh, Ziyad bin Salih, İsa bin Mahan**, vesaire, vesaire. Hepsi de şu Abbasoğlu İbrahim denen cehennemlik mevtanın* "İmamlık ve önderlik davası güden herkesi acımadan öldür. Bu ilahi bir buyruktur" yolundaki emri üzerine yapılmıştı. Ebu Müslim, Abbasileri acımasızca eleştirirken kendini de sorgulayıp, tarih önünde hesap veriyordu.

Halife, Abbasoğullarının kutsallık hâlesinin uçup gideceğinin ve büyüünün bozulacağıının ilk işaretini almış oldu. Savunma ve saldırıyı içeren bir mektup yazdı:

"Seni ey cani serkeş! Gerçekte kardeşim Ebul Abbas, bir hidayet rehberiydi. Ona nasıl dil uzatabilirsin! Allah'ın kendisine verdiği delile dayanarak davasını güdüyor, davetini dört bir yana gönderiyordu, insanları doğru yola çağırıyordu. Senin önünü açıp, doğru yola sevkeden de odur. Onu örnek almış olsaydın, onu izleseydin, hakyolundan sapmaz; vesvesesine kapıldığın şeytanın emrine girmezdin. Oysa sen, iki yol ayrımında olduğun her seferinde, hedefe ulaştıracak yöne gitmeyi hiç yeğlemedin; eğri yola sapıp aldatıldın. Firavunlar gibi acımasızca insan öldürdün, diktatörler gibi ezip çiğnedin, bozguncular gibi adaletle değil zulümle hükmettin. Devletin malını har vurup harman savur dun; gereksiz yere mirasyedi gibi davrandın, bol keseden harcadın.

Sen ey fasık, ey münafık ve ey günahkâr kâfir! Şunu da belirtmek isterim ki; bundan böyle Horasan valisi değilsin; azledildin ve yerine Musa bin Kaab'ı atadım. Onun Merv yerine, Nişapur şehrinde oturmasını emrettim. Eğer Horasan'a gitmeye kalkarsan, taraftarlarının kuvveti karşına dikilmekte tereddüt etmeyecektir. Ayrıca hilebazlıklarının kanıtlarını gönderiyorum ki; ne kadar düzenbaz olduğun belli olsun. Sen de elinden geleni ardına koyma, istersen başkaldır. Fakat emin ol ki. işin rast gitmeyecektir. Başarılı olmazsın. Allah'ın ben Emirül Müminin ile bağlılarını desteklemesi yeter de artar bile..."

Bağlar kesilmişti; Abbasoğlu'na bayrak açan Ebu Müslim, Horasan'a gitmekte kararlıydı. Maskeleri düşen şu Abbasilerle hesaplaşmak üzere geri gelecekti. Dönüşü muhteşem olacaktı!

* Arapça "ölü, ölmüş" anlamında kullanılır.

Halife Mansur mektuplar yoluyla bütün o meydan okumalara rağmen, sabırlı davranıp siyasi tecrübesini konuşturdu. Ebu Müslim'i sevip tutan, Ehlibeyt ağacının gövdesi Haşimilere başvurdu. Onlardan, kutsal sülale adına Ebu Müslim'e bir mektup yazmalarını istedi. Haşimi uluları toplandılar. Davaya hizmetlerinden ötürü Ebu Müslim'e minnetarlıklarını belirttiler ve mevcut devlete bağlı kalmasını rica ettiler. Aksi takdirde, başkaldırının davaya verecek zararının kendisine de dokunacağı yolunda uyarıda bulundular.

Ebu Müslim, hazır Haşimiler arabuluculuk rolü oynamışken; onlarla birlikte halifelik iddiasını dile getirdi. Araplar, Horasan kahramanını kendi evladımış gibi gösterebilmek için şöyle bir söylence icat etmişlerdi: "Ebu Müslim Arap kökenlidir. Çünkü ninesi, Abbasoğlu Abdullah'ın cariyesi olarak hamile kalmış ve Salit adında bir çocuk doğurmuştu. Bu Salit, babası kendisine pek sahip çıkmadığından ve üvey evlat muamelesi gördüğünden, Emeviler zamanında Şam'a gidip Şeriat Mahkemesi'nde nesep davası açmıştı. Bu kuzu Abbasilere karşı kullanmak amacıyla hareketlenen Emeviler, davaya büyük önem vermiş; Mahkeme de, Salit'in Abbasoğlu Abdullah'ın dölü olduğunu kararlaştırmıştı. Salit, karara istinaden babasının mülkünden pay istemiş, miras davası açmıştı. İşte bu Ebu Müslim, o Salit'in dölüdür. Dolayısıyla soyu Abbasiler üzerinden kutsal aile Haşimilere kadar uzanıyor...."

Ebu Müslim, bu tür söylencelere pek ses çıkarmıyordu. Varsın her kavim, onu öz evladı gibi bilsin! Mesele köken değil, inanç ve fikirdi. O da Kürt, Arap, Acem, Türk, Beluciler ve başta Horasanlılar olmak üzere hemen tüm Müslümanlar tarafından sevilip benimsenmişti.

Horasanlı başkomutan, bu söylenceyi siyasi amacı için kullanmaya karar verdi: Kendisine mektup yazan Haşimi ulularına, söylenceyi hatırlattı; soyunun bu kutsal sülaleye dayandığını ima ederek; "O halde, halifelik Ahasilerin olduğu kadar, biz Haşimilerin de hakkıdır. Hattâ, Ehlibeyt, halifelikte önceliklidir, evlâdır. Neden bu hakkımızı kullanmıyoruz?" dedi.

Yetmedi; bir adım daha attı. Madem ki, söylenceye göre sıradan bir köle değil, Ebu Cafer'in dedebabası Abdullah'ın cariyeden doğma oğlu Salit'in dölüydü; o halde, kanında soyluluk vardı. Bu du-

rumda, Abbasi hanedanından bir kadınla evlenip, halifelik için meşru bir zemin yaratabilirdi. Zaten, halife Mansur'un bibilerinden Ali kızı Asiye,* kendisine aşık ve evlenmek istediğini bildiriyordu. Ebu Müslim, harekete geçti. Asiye'yi Halife'den istedi. Talep reddedildi. Ebu Müslim, arabulucu Haşimilere dedi ki; "Görüyor musunuz! Adamın derdi başka, barış filan yapmak istemiyor. Sizleri kullanarak beni ortadan kaldırmayı amaçlıyor." Oyuna daha fazla alet olmak istemeyen Haşimiler, arabuluculuktan çekildiler.

Halife pes etmedi. Başka bir yol denedi: Horasan Hükümdarı'nın gözde komutanlarından Ebu Humeyd'i çağırıp şunu öğütledi: "*Anlaşılın, Ebu Müslim Horasan'a gitmeye kararlı. Gitsin, bir sözü-müz yok; yolu açık olsun. Ancak, küsüşüp gitme yerine barışıp uğurlamayı yeğlerim. Var kendisine söyle: Eğer olumlu cevap verirse, kendisine büyük mevki ve makam vereceğimi, hiç kimseye yapmadığım kadar ihsanda bulunacağımı, aklına gelmedik iyilikte bulunacağımı belirt.*

Yok, eğer inadında devam ederse; bu sefer şu sözlerimi ilet. Söz dinlemeyip bana gelmediğin takdirde, seni kendi ellerimle öldürmezsem, bana da Abbasoğlu ve Hz. Muhammed soyu demesinler. Kurtuluşun yok; kaçıp denizin yedi kat dibine dalsan bile, oraya gelir yakalarım. Cehennem ateşine girsen, oraya varır elimle çıkarırım. Ya öldürürüm ya da ölünceye kadar seninle savaşırım. Artık Allah kime vermiş!.."

Ebu Müslim'in kararı karardı. Horasan'a doğru ilerledi. Gelgelelim yolda yaşanan üç gelişme, kararından caymasına neden oldu. Halife, teyzesinin evliliği dolayısıyla Ebu Müslim'in kayınbiraderi sayılan Seleme bin Said Cabir'i elçi gönderdi. Seleme, eniştesine, "*Halife gerçekten devlet işlerini sana emanet edip, köşesine çekilmek istiyor. Artık kan davası gütmenin alemi yok. Horasan'a gitme, geri dön ve tahtına otur!.."* dedi. O zamana kadar karamsar bir tablo çizen Ebu Müslim ikirciklendi. Yola devam etmeyip oyalandı; yeni muştular beklemeye koyuldu.

Horasan Hükümdarı'nın bölgedeki başvekili, canı gibi sevdiği komutanı fedakâr Ebu Davud, Halife Mansur'dan bir mektup aldı. Buna göre, Ebu Müslim saraya, Halife'nin yanına dönerse, veliahd makamına yükseltilecekti. Horasan'da boşalan makamına ise Ebu

* *Bir rivayete göre ise adı Asiye değil. Emine'dir*

Davud getirilecek ve devlete bağlı kaldığı sürece görevinde kalacaktı. Müjdeli habere pek sevinen Ebu Davud, tezelden bir mektup yazıp ulakla Ebu Müslim'e ulaştırdı: *"Gözünaydın! Sorun çözülüyor. Mamur, seni veliaht yapmaya söz verdi. Biz, Allah halifelerine ve Peygamber'e itaat etmekle yükümlüyük. İhtilali de bu amaçla yaptık. Bu yüzden Halifeyle barışmadan, onun gönünü almadan sakın buraya geleyim deme..."*

Bu, Ebu Müslim gibi siyasi bir deha ve Ebu Davud gibi fedakâr biri bile olsa, kişi zaaflarıyla malûdür. Arzularının kurbanı, isteklerinin tutsağıdır. Ebu Müslim, veliahd olursa, artık devletin kendi tekeline geçeceği zehabına kapıldı. Ebu Davud da Horasan valiliği düşlerine kaptırdı özünü.

Horasan Hükümdarı'nın Muhafız Birliği komutanı Ebu İshak adında bir zat vardı. Ebu Müslim, Halife'nin niyetinin dürüst olup olmadığını sınamak üzere, onu, Saray'a gönderdi. Mansur, ağzından girdi burnundan çıktı; türlü türlü vaatlerle Ebu İshak'ı kandırdı. Kendisine izzet ikramda bulundu; iltifatlara boğdu; mevki ve makam vaadetti. Ebu Müslim'i yolundan çevirdiği, kararından vazgeçirdiği takdirde, Ebu İshak'ı Horasan valisi yapacağı yolunda söz verdi. Vaatlerden başı dönen Ebu İshak, başkomutanının yanına geldi. Yanlış rapor verdi: *"Saray'da olağanüstü hiçbir durumla karşılaşmadım. Herkes seni sevip sayıyor; veliahd olma hakkına saygı duyuyor, seni aileden biri sayıyor ve dörtgözle yolunu bekliyor..."*

Horasan Hükümdarı kanmıştı. *"Kendisini bağışlaması ve yüksek bir makama getirmesi"* yolundaki yazılı belgeyi Mansur'a imzalattıktan sonra, atının başını Halife'nin otağ kurduğu Rum Medaini diye bilinen eski Sasani başkentine doğru çevirdi.

Ebu Müslim'in Acem asıllı yiğit mi yiğit, feleğin çemberinden geçmiş Neyzek adlı bir komutanı vardı. Ebu Mansur'a güvenmesi yolunda başkomutanını uyardı durdu. Kâr etmeyince, bir şairin şu beytini terennüm etti:

*"Kadere karşı, yoktur güçleri yiğitlerin;
Kader, nice milletin yenmiş fendini hünerini"*

Ebu Müslim ayrılmak üzereyken, Neyzek'le arasında şu konuşma geçti:

- Ey yiğit Horasan aslanı! Sözümü dinlemedin, bari nasihatimi dinle!

- Nedir o?

- Halife Mansur'un huzuruna çıkar çıkmaz, bir fırsatını bul ve onu hemen gebert. Yerine, sülaleden başka birini tahta oturt. İnan; hem bir beladan kurtulmuş olacaksın, hem de aileden kimse buna itiraz etmeyecektir. İşte o zaman gerçek veliahd, başvezir olursun.

Mansur da işi şansa bırakmamakta kararlıydı. Ya Ebu Müslim yarı yolda aklına eseni yapıp yeniden cayarsa? En iyisi, başkâtibi **Ebu Eyüb el Müryani** ile Ebu Müslim'in kayınbiraderi Seleme'yi elçi gönderip, yeni tekliflerle işi sağlama almaktı. Öyle de yaptı. Ebu Eyüb ile Seleme, dönüş yolunda karşıladığı Ebu Müslim'e muştulu haberi verdiler: *"Halife, seni, mutlaka veliahd ve başvezir yapmak istiyor. Bu töreye ve ilahi yasalara aykırı bile olsa, veliahd olma hakkını kimse elinden alamaz. Ancak, öneriyi, yazdı bir metin yerine görev olarak algılamam gerek. Ayrıca, veliahd olacağını duyan halk, yollara dökülmüş; Rum Medaini şehrinin girişinden itibaren şaşaalı biçimde seni karşılayacak. Hadi, gözün aydın!.."*

Plan tutmuş; tertip harfiyen uygulanmıştı. Ebu Müslim şehre varır varmaz, binlerce insan tarafından coşku ve sevinçle karşılandı; kendisine şaşaalı bir devlet töreni yapıldı. Horasan Hükümdarı, huzura vardı. Halife, kendisini güler yüzle karşıladı, boynuna sarıldı, elini öptüdü. Bir süre tatlı tatlı sohbet ettiler. Zaman ilerledi, herkes odasına çekilirken; Halife, gidip yıkanması ve dinlenmesi için Ebu Müslim'e izin verdi.

Gerçekte Mansur, "Ebu Müslim şakisini görür görmez öldürmeye" yeminliydi. Fakat, başkâtibi Ebu Eyüb; "Ne olur ne olmaz. Saray'da panik başgösterir. Şehirde karşılama törenine katılan halk, üzerimize yürür. En iyisi bir gün erteleyip, Saray muhafızlarını ayarlayıp düzene soktuktan sonra bunu yapalım" deyince, fikir makbul karşılanmıştı. Gelgeldim, Ebu Müslim'i gördüğü anda öldürmeyen Halife'nin sabaha kadar gözüne uyku girmemiş; kararını erteleten başkâtibini gece boyu azarlayıp durmuş, demedik laf bırakmamıştı.

Devrisi gün, Ebu Müslim salona girer girmez olağanüstü bir durumla karşılaştığını fark etti: Daha bir gün önce gülümseyen yüzler asılmış, yaltaklananlar kendisiyle göz göze gelmemek için köşe bucak kaçmış; teşrifatçılar, onu görmemezlikten gelmiş ve başmabeyinci, huzura girmesini engellemiştir. Birşeyler dönüyordu ama ne? Ebu Müslim, çok sevip güvendiği Veliahd Prens İsa bin Musa'nın konağının yolunu tuttu. Birlikte kahvaltı yaptılar. O sırada başmabeyinci, "Halife Efendimiz, kendisini huzura kabul etmeye hazırdır. Buyurup gelsin!" haberini gönderdi. Horasan Hükümdarı, İsa'ya dönerek, "*Burnuma pis kokular geliyor. Benimle gelseniz iyi olur. Çünkü varır varmaz, Ebu Mansur'u tahtından indirip seni oraya geçireceğim*" dedi. İsa, "Olur mu öyle şey! Sana kötülük yapamazlar, çünkü benim himayemdesin. Var, git. Ben sana yetişirim" diyerek abdest almaya koyuldu.

Halife, tedbirini almıştı. Saray revaklarının arkasına Muhafız Alayı komutanı ile iri yarı dört askeri yerleştirmiş; "Ellerimi çırpıp çırpamaz, şu Ebu Müslim melununu gebertmek üzere üstüne çullanın!" yolunda tenbihatta bulunmuştu.

Horasan Teberdarı, çifte kılıç taşıyordu. Biri, Merv'deki Dihkanbaş'nın kızı Gülnar'ın armağan ettiği mücevherli zehirli pala; diğeri, Halife'nin amcası Abdullah'ı yendiğinde elinden aldığı "kutsal kılıç" idi. Huzura girmeden önce başmabeyinci, Horasanlı'nın kılıcını istedi; o vermeyince, tartışma çıktı. Arabulucular sayesinde Gülnar'ın palası teslim edildi, kutsal kılıç ise başkomutanda kaldı.

Huzura kabul edilir edilmez, Ebu Müslim'le Halife arasında şöyle bir konuşma geçti:

- Ey Emirül Müminin, kılıcımı almak suretiyle beni aşağıladılar.
- Kim yaptıysa, Allah onun belasını versin. Ha sahi, kılıç dediydin de aklıma geldi. Şu asi amcazademiz Abdullah'tan kalan dünya kadar serveti ve ganimeti niçin bizden esirgedin? Ona ait iki kutsal kılıcı ne yaptın?
- Ganimeti sizlere destek için anında askerlere dağıttım. Kılıçlara gelince, biri yanımdadır. Size emanet ediyorum.

Halife kılıcı alıp yastığının altına koydu. Sohbet gibi görünen sorgusuna devam etti:

- Ya, şu asi amcazade Abdullah melununun dillere destan cariyesini ne yaptın? Hakkım olanı kendine mi almak istedin?

- Hayır! Kadınlarla ilişkim bilinir. Korunmak üzere başkasına teslim ettim.

- Niçin Ebul Abbas'a habire mektup yazıp, bazı kimselerin öldürülmemesini isteyip durdun? Yüce dinimizi senden mi öğrenecektik yani?

- Böyle bir davranışın doğru olmadığı kanaatini taşıyordum. Buna rağmen, Ebul Abbas'ın cevaplarını alınca, görüşlerini kabul ettim, üstüme düşeni yerine getirdim.

- Peki, neden Mekke ziyareti sırasında benimle yarış ve rekabete girdin? Neden hep benden önde yürüdün? Neden beni yalınayak, başı kabak ortalıkta bıraktın. Takunyasız gezmeye mecbur ettin!

- Su olan mahalde toplanıp halkı zor durumda bırakmamak için. Ayrıca Hacc yerinde mahşeri kalabalık vardı. Sana yardım etmek, takunyalarını getirmek bana düşmezdi. Allah divanında herkes kendi hesabını vermelidir.

- Peki, niçin hep Horasan'a gitmek istedin?

- Sizden çekindim. Horasan'a gider gitmez, mektup yazıp sizden özür dileyecek ve güvence verecektim.

- Haşimoğullarını sana arabulucu gönderirken; cevap olarak, Abbasi sülalesinden cennetmekan dedemiz Abdullah'ın cariyeden türeme piçi Salit'in dölü olduğunu, soyunun Haşimilere dayandığını ve iktidarda hak talep ettiğini sanan ve bu amaçla bibimiz Asiye ile evlenme cüretinde bulunan adam sen misin? Devletimizin kurulmasında büyük payı olan, Horasan'ın emektar önderi Süleyman bin Kesir'i* neden şehit ettin? Üstelik gözümün önünde ve bana danışmadan.

- İkiyüzlülük yapıp hem Abbasilere, hem de Ehlibeyt'e mavi boncuk dağıttığı; ihtilal aleyhine fitne çıkardığı için.

Ebu Müslim, onca hizmet etmiş kendisi gibi birinin böylesine aşağılanmasına pek içerlemişti.

- Bunca emeğime, icraatıma rağmen; ateşten imtihandan alınımın teri ve yüzümün akıyla çıkmama rağmen; çıkarlarınızı ve buyruklarınızı herşeyin üstünde görmeme karşın, nasıl olur da beni yarıyor, sorular sorabiliyorsunuz. O soruların c

* *Süleyman bin Kesir olayına ilişkin rivayet muhtelifdir.*

evabını siz de pekâla biliyorsunuz; çünkü, emir ve talimatlarınıza göre hareket ettim. Eğer suçsa, bunda sizin de kusur ve kabahatiniz var; belki de günahın en büyüğü size aittir.

Ebu Mansur;

- Bre kahrolasınca, bre habis adam! Sana kafa tutuluyor diye adam yargılayıp öldürebiliyorsun da, bana kafa tutulunca bunu bağışlayacağımı mı sanıyorsun. Değil senin gibi Allah düşmanı bir zındığı, akli kıt bir cariyeyi bile Horasan ihtilalini yürütmekle görevlendirmiş olsaydım; o da bugünkü konumuna yükselebilir, şan ve şöret sahibi olabilirdi. Kendini ne sanıyorsun sen! Bu makama bizim gücümüz ve ismimiz sayesinde geldin, ey nankör adam!..."

Halife ellerini çırptı; Saray Muhafızları salona daldılar. Ebu Müslim, son kartını oynadı:

- Ey Halife! canımı bağışlarsanız, düşmanlarınızı kahrederek beldelini öderim.

Ebu Cafer Mansur:

- Bre zındık, bre kâfir! Senden daha büyük, senden daha tehlikeli düşman olur mu?

Ebu Müslim;

- Beni ölümle korkutuyorsanız, biliniz ki, Tanrı'dan gayrisından korkmuş değilim. Bu tutumunuzdan vazgeçin. Cesedim bile başınıza bela olur; adımı ilahlaştıran çok insan, yasımı tutmayacaktır. Silahına sarılıp size başkaldıracaktır. Çok kan dökülecek, çokook! O zaman mezardaki bedenimi bile hasretle anmış olacaksınız. Fakat, iş işten geçmiş olacak. Son sözüm budur!

Halife kızdı, köpürdü; haykırdı, bas bas bağırdı. Muhafızlar, anında Ebu Müslim'i katlettiler. Cesedini bir kilime sarıp Dicle Irmağı'na attılar. Aylardan Ocak, yıllardan 756 idi. Takvimden bir yaprak daha düşmüştü.

Tarih Baba D e d i k i

Horasan Aslanı'nın katledilişini dakika dakika izleyen Ebu Cafer Mansur, bir yandan "daha hızlı vurun; yoksa ölmeyip yeniden dirilecek, hakkımızdan gelecek" diye emirler yağdırırken; diğer yandan, sadist bir edayla şu mısraları mırıldanıyordu:

*Sen borcunun ödenmeyeceğini sanıyordun;
Al işte hesabı, hem de kat kat fazlasıyla.
Başkalarına içiredurduğun bardakla,
Ebu Cehil karpuzundan daha acı
Ölümü boğazından akıttın;
Ölümü içmiş bulunuyorsun, ölümü!..*

Ebu Müslim'i öldürme konusunda halifesine akıl veren Ebu Eyüb, sakin bir şekilde Saray'dan çıktı. Meydanda merakla bekleyen mahşeri kalabalığa, "Ebu Müslim istirahate çekilmiş. Şimdi evinize gidin. Size yarın görünüp hitabedecek" dedi. Rum Medeni'ndeki Acemler, Kürtler, Araplar ve Nabatilerden oluşan kalabalık; "Onu mutlaka bekleyeceğiz. Başına birşey gelse bile, O ölmeyip göklere yükselecek, semadan inip hak ve adalet dağıtacaktır" diyerek, şimdilik kaydıyla meydandan ayrıldı.

Mansur'un yerine vasiyetle veliahd tayin edilen İsa bin Musa, Ebu Müslim'i pek severdi. Saray'a gelip Horasan Hükümdarı'nı sorunca, Ebu Mansur, alaycı bir gülümsemeye, "şimdi hurdaydı;

artık yok" der demez; İsa, dostunun öldürüldüğünü anladı. Onun Abbasi sülalesine yaptığı iyiliklerle, devlete hizmetlerini övüp durdu. Ruhuna bir fatiha okumak istedi. Halife, İsa'yı sert biçimde azarladı.

Saray beslemesi Şair **İbn Dulame** aşağıdaki beyitleri karaladı:

Ey Ebu Mücrim! Allah kötülerini değiştirmeden,
iyi kullarını değiştirmez!
Mansur'a hainlik yapmaya kalktın
Kürt ataların da haindir.
Beni ölümlle korkutuyordun;
Ama büyük savaş, elleriyle parçaladı seni.*

Ebu Müslim'in kara sevdalısı **Gülнар**, ihtilal seline kapılıp Horasan'dan Küfe şehrine gelmiş; o sırada henüz öldürülmemiş olan baba dostu Turşucu Süleyman'ın evinde kalmış; Horasan Hükümdarı'nın faaliyetlerini uzaktan izlemişti. Sevgilisinin rehine tutulduğunu duyar duymaz, nefes nefese Saray'a koştu ki; yalvarmak suretiyle Ebu Müslim'in bağışlanmasını sağlayabilsin. Çıkmayan canda umut vardı ya! Ey umut, neredesin!

Huzura varınca bir de ne görsün! Karşısında ağır yaralı bir aslan inim inim iniyor. Ölümle pençelesen **Ebu Müslim**, son nefesinde, "Beni bağışla Gülнар, sana çok acı çekirdim. Vefa ve sevdanın kıymetini bilemedim" dedi ve hayata veda etti. Gülнар cesedin üzerine kapandı; Horasan Teberdarı'nın kanlara bulanmış giysilerine dolandı, kanını yüzüne gözüne sürdü, saçını başını yoldu. Ne ki, ağlamak sevgilisini geri getirmede. Yüzünde pıhtılaşmış kanlarıyla doğruca manastırın yolunu tuttu; tövbe edip rahibe oldu.

Horasan Hükümdarı'nın Muhafız Bölüğü komutanı **Ebu İshak**, başkomutanının öldürüldüğüne bir türlü inanmadı. Hâlâ yaşadığını umarak, güya onu Saray'dan kurtarmaya gitti. Paramparça cesedini görür görmez, aniden tavır değiştirdi. Halife'ye yaltaklanmaya başladı: "Zaten bu Ebu Müslim, gözü dönmüş katilin tekiydi. İyi ki gebermiş. inanın Halife Hazretleri, her yanına gidişimde vasiyetimi yapar, kefenimi giyip, son yolculuk için hazırlanan kokularımı

* Arapça "katil, cani, suçlu" demek olup, burada "Ebu Müslim" lakabına karşıt kaftiye oluşturusun diye kullanılmış.

sürüp evden çıkardım. Bundan böyle emrinize amadeyim" der demez elbisesini çıkarıp kokulu kefenini gösterdi. Olayın komikliğine gülen Halife, Ebu İshak'ın canını bağışladı. Onu, Ebu Müslim'e adeta tapan Horasanlı askerleri teskin etmek, zamanı gelince bölüp parçalamakla görevlendirdi.

Ebu Malik bin Heysem, *Nakibler Meclisinin* üyesiydi ve Teberdar'ın güvenine mazhar olması nedeniyle Kolluk Kuvvetleri'nin amiriydi. Ebu Müslim Nusaybin ve Harran'daki son savaşıdan sonra Horasan'a gitmek için yola koyulduğunda, onu Hilvan'daki kuvvetlerinin başına getirmişti. Abbasi hilelerine karşı şöyle bir şifre üzerine anlaşmışlardı: Ebu Müslim adına Ebu Malik'e gönderilecek her yazı eğer yarım mühürlü ise, bu gerçekten sahibine aittir anlamına gelirdi. Tam mühürlüyse, sahte olduğu anlaşılacaktı.

Halife, Ebu Müslim'i öldürür öldürmez, parmağını kesip Ebu Malik'e gönderdiği mektubun altına olduğu gibi bastı. Onun acilen پایtahta gelmesini istedi. Mührün yarım değil tam basılı olduğunu gören Ebu Malik hileyi anlayınca, doğruca İran'daki Hemedan'ın yolunu tuttu. Maksudı kuvvet toplayıp, Abbasilerden intikam almaktı. Halife, derhal Hemedan valisine ferman gönderdi; Ebu Malik'in yakalanmasını emretti. Buyruk yerine getirildi; yakalanıp huzura getirilen Ebu Malik, Halife'ye; *"Evet, Ebu Müslim'in emrinde şan ve şerefle çalıştım. Ama unutmayın ki, ben bir askerim. Kim emir verirse, onun buyruğuna uyarım"* dedi. Halife, Horasan askerlerini isyandan alıkoymak kaydıyla Ebu Malik'in canını bağışladı. Çünkü danışmanları, *"Ebu Müslim'in emrindeki herkesi öldürmek bize hayır getirmez. Onun askerleri, esasında Halife'nin askerleri sayılırlar"* yolunda tavsiyelerde bulunuyorlardı.

Ebu Cehm, Horasan Hükümdarı'nın Saray'daki gözü kulağıydı. Ebul Abbas'ı Turşucu Süleyman'ın çiftliğinden kurtarıp camiye getiren, halife olduğunu ilan eden oydu. Ebu Müslim'e ölesiye bağlıydı. Saray'da olup bitenleri anında Horasan'a ulaştırıyor; olası tehlike ve tuzakları haber veriyordu. Halife Mansur, kendisini hiç affetmedi; bir gün onu sabah kahvaltısına çağırdı, bala katılmış zehir içirdi. Ebu Cehm kıvranmaya başladı ve Halife'ye aldırmadan sofradan ayrıldı. Mansur, *"Nereye ey Ebu Cehm!"* diye sorunca, o da *"Göndermek istediğin cehenneme gidiyorum, ey*

melun şeytan!" cevabını verdi. İki gün boyunca acıyla kıvrandıktan sonra öldü.

Ebu Davud lakabıyla bilinen ve Ebu Müslim'in "Halife'ye inanıp barışmasını isteyen" **Halid bin İbrahim el Bahili**, Teberdar'ın Horasan'daki başyardımcısıydı. Önderinin katledildiğini duyar duymaz, hileye alet edilmesini içine sindiremedi. Abbasi sülalesini kötiledi ve Mansur aleyhine "karalama kampanyası" başlattı. Kendisiyle barışmak yolundaki resmi öneriyi alınca, Ebu Davud, *"Önderime yaptığı gibi, önce beni Saray'a kısıracak, ardından kılıçla biçecek. Bu oyuna gelmem ben"* dedi. Oysa Halife'de hile çoktu. Oradaki adamlarından Ebu İsam adlı komutanına haber saldı. "Şu Ebu Davud'u gebertirsen, Horasan senindir" dedi. Ebu İsam, "Ebu Müslim'in intikamını alıyoruz, müsebbibi Ebu Davud'dur" diyerek sureti haktan göründü. Halkı kışkırttı. Galeyana gelen kitleler, Ebu Davud'un evini kuşattılar. Gözleri iyi görmeyen Ebu Davud, "neler olup bittiğini öğrenmek" üzere dışarı çıkınca, konaktan aşağı düşüp öldü.

Ebu Müslim'in katledilişini duyan eşitlikçi ve eylemci *Hürremiler* ikiye bölündü. Bir kısmı, *"Hayır! Ebu Müslim ölümsüzdür; o ölmedi gökyüzüne çıktı. Geri dönüp yeryüzüne hak ve adalet getirecek"* dedi. Diğerleri karşı çıktı: *"Ölüm gerçektir. Önemli olan onun mirasını devralıp harekete geçmektir. Ondan sonra kızı Fatma kutsal imamlık makamına geçip bize yol yordam gösterecektir"* dediler. Birinci fırka hemen ayaklandı, ikincisi uzun vadeli bir ihtilal hazırlığı içine girdi.

Horasan ihtilal önderinin sırdaşı Mecusi **Sindbad** olayı şöyle yorumladı: *"Ebu Müslim ölmemiştir; kısa zaman içinde Mazdek ve Mehdi ile birlikte dönecek, bizi kurtaracaktır. O zamana kadar yan gelip yatmayacağız. Arap-İslam zorbalarından intikam alacağız. Esas amacımız olan Kabe'yi yıkarak, o eşitlikçi, özgürlükçü günlerimize döneceğiz."* Sindbad'ın etrafına toplanan 90 bin Horasanlı, 755 yılında Rey şehrinde ayaklandı; yetmiş günlük isyandan sonra yetmiş bini kılıçtan geçirildi.

Sindbad'm yenilgisini duyan *Hürremdiniye* ve *Ebumüslimiye* fırkaları, 779'da *Kızıl giysiler giyinip, kızıl bayraklarla Cürcan'da* başkaldırdılar. Ebu Müslim'in torunu **Ebul Gaza'yı** önder seçip Rey şehri üzerine yürüdüler ve İsfahan'da eşitlikçi bir toplum kur-

dular. Yeni yeni başkaldırılarla desteklenen hareket Azerbaycan, İsfahan ve Hemedan bölgelerine yayıldı. Onun kaderinde de yenilmek vardı; Hürremdinilik, 900'lerin başına kadar yer yer devam etti.

Horasan Teberdarı'nın canyoldaşı, omuzdaşı Türk İshak, "*Ebu Müslim, ölmedi; Rey dağlarında yaşıyor ve yakında dönecektir. O, Zerdüş'ten tarafından gönderilmiş gerçek bir peygamberdir; Zerdüş'tenliği yeniden diriltecektir*" sözleriyle propaganda yaptı durdu. 757 yılında Maverâünnehir bölgesini ihtilal üssü seçti, isyan bayrağı açtı.

El Muqanna lakabıyla ünlenen Haşim bin Hakim, yirmi yıl sonra "*ak giysi giydirdiği insanların eline ak bayraklar verip ak güvercinler uçurarak*" başkaldırdı. Ona göre, "*Ebu Müslim, tanrı donuna girmiş bir peygamberdir. Hz. Adem, Nuh, İbrahim, Musa, İsa ve Muhammed'den sonraki peygamberdir. O ölmemiş, don değiştirmiştir. Yeryüzüne döner dönmez, insanları eşit ve özgür kılacaktır.*"

Horasan Teberdarı'nın kara haberini alan Ortaasya Türkleri arasında bir söylence yayıldı: "*Ebu Müslim ölmedi, sunkar boldi*; kuş donuna girip göklere yükseldi. O, haksızlıkları kaldıran, mazlumları savunan yarı ilah bir cengâverdi... O pirimiz, üstadımızdır. Göktengri' mizdir...*"

Kürtler; "*O bir Demirci Kawa, Demirci Ahu Hurdek idi. Has yiğidimiz; öz evladımızdı. Azerbaycan dağlarındaki ölmez otuyla şerbetlidir. Kutsal ateşin ruhunu taşır. Elbet bir gün çıkıp gelecek, bize kurtuluşun yolunu gösterecek*" diye, menkıbesini anlatmaya koyuldular aşiret meclislerinde.

Acemler; "*Ebu Müslim, Ardeşir ve Zaloğlu Rüstem'dir. Si-murg**dur. Hiç ölmedi, uzak çok uzak diyarlardaki dağların ardına gitti ki, ölümsüzlüğü yakalayabilsin...*" efsanesini yaydılar.

Ve tarih baba konuştu:

Ebu Müslim'in, esrarengiz ve gizemli bir hayatı vardı. Kimseye, aslından neslinden söz etmedi. Onun için dava adamı olmak, inançlı bir ihtilalci olmak önemliydi. Sıradan bir köle iken, ihtilal önderliğine yükseldi. O, bir Horasan Spartaküsü idi. Dolu dolu yaşadı, dobra dobra konuştu. Aklına koyduğunu yaptı. Kılıcı sayesinde yükseldi, kılıçla öldü. Kürt ve Fars destanlarıyla menkıbelerini din-

* Eski Türkçe'de "kuş oldu" demek.

** Ölümsüzlüğü arayan otuz kuş, Anka kuşu.feniks.

lerdi, okurdu. Okuduđu destan kahramanlarının rolünü oynardı, tipine bürünürdü. Her hikayede kendi geleceđini görür gibiydi. Bir devleti yok etti, diđerini yaşattı. Çok adam öldürdü, Sasani şahlarının kurduđu dörtüüz yıllık efsane başkentte öldürüldü.

Abbasileri o tahta geçirdi. Amacı iktidarı tekeline almak; ezilmiş Horasan kavimlerinin kurtuluşunu sağlamak idi. Düşmanlarını ezip geçti; yakın dostlarını korudu; ikiyüzlüleri hiç affetmedi. Altıüüz bin insanın kanını döktü ve nihayet kanda bođuldu. Cephede hep kazandı, saray entrikalarına yenildi. Galip iken mağlup oldu. Gerçek bir siyasi ve askeri dehaydı. Bu bakımdan, Ardeşir ve Makedonyalı İskender'den sonra Horasan tarihinin tanıdıđı en büyük üç komutandan biriydi.

Öldü; ama davası bitmedi. O; Horasan, İnan, Irak, Suriye ve Anadolu'da nice nice ayaklanmaların esin kaynađı oldu. Sindbad, Türk İshak, Hürremilik, Muhammıra, Mübeyida, Babekilik, Mazyarilik, Karmatilik, İsmaililik, Fatımilik isyanlarının hepsi, onu örnek aldılar. Eşitlik ve özgürlük mücadelesinin bayrađını Baba İlyas, Şeyh Bedreddin ve Pir Sultan Abdal'a teslim ederek tarihe karıştılar.

Ebu Müslim Horasani, İslam tarihinin tanığı ve sanığıdır. Emeviler ve Abbasiler döneminin halk kahramanıdır. Sadece tarihin figüranı değil başaktördür. Gerçek bir tarih yaratıcısıdır o. Köle iken ihtilal önderliğine yükselen bir efsane-insan'dır. Horasan Spartaküsü derler adına. Bu yüzden bölge halklarından Kürtler, Türkler, Acemler ve Araplar kendisine sahip çıkmış, onu öz evlatlarıymış gibi benimsemiş; her kavim, "Ebu Müslim bizdendir" diyebilmiştir. Adına menkıbe ve destanlar yazılmış, Batını akımlarca "tanrı-insan" olarak algılanmıştır. Ebu Müslim ölmemiş, ak güvercin donuna bürünüp gökkuşağında gezer olmuş. Alevi tarihinin kılavuzluğunu yapmış. Kitabı okurken, Aleviliğin oluşumunu da anlayacaksınız. Ona türlü türlü adlar verilmiş: Köle İbrahim, İbrahim bin Osman, Heyyakan, Hetkan, Abdurrahman bin Müslim, Bihzadan, Horasan Teberdari, vs. Adı gibi kökeni de esrar perdesiyle örtülüdür. Hayatı gizem doludur. Tarihte böylesine aktif rol oynayıp, yaşam öyküsü bilinmeyen çok az insan vardır. Kürt ve Türk kökenli Aleviler çevresinde pek sevilen, Türk-İslamcı kesimlerin polemiklerine muhatap olan Ebu Müslim hakkında yazılı eser bulmak çok zordur.

Bu kitap, belgesel öğelerle süslenmiş bir roman denemesidir. Ebu Müslim gerçeğini ortaya koyarken, olaya tatlı bir hikaye ve masal havası veriyor. Okumakla Türkiye'deki bir 'ilk'e daha kavuşmanın tadına varacaksınız.

