
Çeşitli Yönleriyle

K Q5 LA
(Tari h Bilimleri)

I. Cilt

EDITÖR

Doç. Dr. Alim YILDIZ

T.C. BAŞBAKANLIK ~ KÜLTÜR ve TUR •. I.ZM
TANITMA FoNU @ BAKANLIGı

SIVAS- 2010

BÜVEYHILER DEVRiNDE BAGDAT'TA KERBELA 1 AŞURE,
GADiR HUMM VE BENZERİ Şii UYGULAMALARI

AhmetGüner

Hz. Hüseyin'in Emeviler'in gadrine uğrayarak 10 Muharrem 61 'de (1
Ekim 680) Kerbela'da hunharca katledilişi, cinayetin işlendiği zamandan
itibaren Müslüman dünyayı hem zihinsel, hem de vicdanİ olarak büyük bir
travmaya sokmuş, siyasi, dini ve sosyo-kültürel değişik sonuçlar
doğurmuştlır. Hadisenin vahameti karşısında sarsılan Müslüman bilinci, akıp
giden tarihin içinde adeta kuşaktan kuşağa sirayet ederek kaderine kazman
bu günahla baş etme adına halden hale girmiş ve mezhep ve meşrebine göre
değişen görünümler ortaya koymuştur. Bu görünümlerden biri de onun
matemini sürekli canlı ve diri tutma şeklinde tezahür etmiştir.

Öldürülmesinin ardından başlayan tutkulu mezar 1 türbe ziyaretleri onu
anmanın bir şekli olarak uzun asırlar devam etmiş ve türbenin bulunduğu
Kerbela ise kutsal bir kent olarak hac . ile kıyaslanmıştır1 • Ne var ki
Büveyhiler'in onuncu asnn ilk yansı daha bitmeden Bağdat'ı ele geçirmeleri
ile birlikte Hz. Hüseyin'i anma konusu, yeni bir boyut kazandı. Bu dönemde
Aşure matemi Bağdat'ta şehrin hayatına etkili bir şekilde girerek, görkemli
merasimlerle icra edilmeye başlandı. Bu uygulamanın zamanımızda

dünyanın değişik yerlerinde büyük ve mutantan gösteriler şeklinde Şiilerce
gerçekleştirilen Kerbela/ Aşure matemlerinin gerçek başlangıcını teşkil ettiği
belirtilmelidir. Sünni hilafet merkezi Bağdat'ta tatbikata konulan Aşure
törenleri, esasen Büveyhiler'in başkentte hakimiyet kunnalanna bağlı olarak
şehirdeki Şii toplumun sosyal görünüdüğünü ifade eden birçok Şii

uygulamadan biri olarak gerçekleşti ve değişik yansırnalara neden oldu.
İşte bu bildiri Büveyhiler döneminde Bağdat'ta uygulanmaya başlanan

Aşure matemi ve benzeri Şii uygulamalan tarihsel arka planlan ve neden
olduklan birtakım sosyo-kültürel sonuçlan · içinde ele ·almayı

amaçlamaktadır. Bu satıriann · yazan ancak böyle yapılırsa günümüz
dünyasında da akisleri devam eden bu uygulamalann gerçek veçheleriyle
anlaşılabileceği kanaatindedir. Bunun için önce Şi! Büveyhiler'in Bağdat'ı
ele geçirmelerinin ardından kendilerini siyasi ve din! olarak nasıl tanımlayıp

1 Mustafa Özyürek "Kerbela", DİA, XXI, 271.

326 • Ahmet Güner

konumlandırdıklan ele alınacaktır. Bunu Kerbela 1 Aşure matemi başta

olmak üzere, Bağdat'taki Şii uygulamalann mahiyetini genel olarak ortaya
koyan bir tahlili tasvir izleyecek; ardından da bu uygulamalann sosyo­
kültürel ve siyasi-dini tezahürleri tartışılmaya çalışılacaktır.

1. Bağdat ve Şii aüveyhiler'in Tarihsel olarak Konumlanışı
İslam tarihsel süreci değişik aşamalar halinde gelişimini sürdürürken

__ hicri IV-V 1 X-XI. asırlarda son derce ilginç ve şaşırtıcı bir siyasi, sosyo­

lCültürel değişim dönemine girdi. Anılan asırlarda değişik Şii güçler, İslam
dünyasının doğusunda ve batısında siyasal ernretme gücünü ele geçirdiler.
Bu güçlerden Şia'nın İsmailiyye koluna mensup Fatımiler onuncu asrın

başından itibaren Kuzey Afrika, Mısır, ardından da Suriye ve Arabistan'ı ele
geçirerek bu bölgelerde kendi iddialarına göre bir Şil-İsmaili hilafet kurup
bütün İslam dünyasını kendi mezhepleri istikametinde dönüştürme amacını
ortaya koydular. İkinci bir Şii kuvvet ise yine Şia'nın İsmailiyye koluna 1
Karmatiliğe mensup Bahreyn Karmatileri idi. Hakimiyet sahası geniş

olmamakla beraber Bahreyn Karmatileri de uzun bir süre katı dini-ideolojik
bir devlet olarak merkezi Abbasi yönetimini yıpratan ve zaman zaman
Bağdat'ı tehdit eden bir güç olmuştur. Üçüncü bir Şii kuvvet ise
Büveyhilerdir. Hazar Denizinin güneyinde, Elbruz Dağlan üzerindeki küçük
Deylem bölgesinden çıkan Büveyhiler, ilk önce bir kısım İran ve Irak
topraklanna yerleştiler; ardından da çok daha etkili bir adım atarak 334/946
yılında Sünni Abbasi hilafet ve devlet merkezi Bağdat'ı ele geçirdiler.
Böylece İslam dünyasının şarkında ve garbında siyasi hakimiyetin ağırlıklı
olarak bu üç Şii kuvvetin ele geçirmesi nedeniyle miladi onuncu-on birinci
asırlar kimi araştıncılarca Şii Asn2 olarak nitelendirilmiştir.

Büveyhiler'in Şii bir hanedan sıfatıyla 334/946'de Sünni Abbasi
hilafetinin merkezi Bağdat'ı ele geçirmelerinin ardından nasıl bir siyasi-dini
yapı ortaya koyacakları çok önemli idi. Acaba Fatımiler gibi onlar da kendi
Şii anlayışları doğrultusunda bir hilafet kurarak, Sünni Abbasi hilafetine bir

son verecekler miydi? Böyle yapmalan durumunda İslam tarihsel sürecinde
çok yönlü kınlmalar ortaya çıkabilirdi. Gerçekten de Büveyhiler Bağdat
hakimiyetinin ardından bir Şii hilafet kurmanın şart ve imkanlarını gözden
geçirdiler. Ne var ki, Büveyhi üst bürokrasisi ve değişik çevrelerle yapılan
değerlendirmeler, Büveyhiler'i Şii bir hilafet kurmaktan vazgeçirip onları

Sünni Abbasi hilafet sistemi içerisinde yer almaya ikna etti. İlgili tarihsel

2 Hodgson, Marshall G.S., İsiilm'ın Serüveni, çev. Alp Eker ve arkadaşlan, İstanbul 1993, II,
38.

Çeşitli Yönleriyle Kerbela • 327

metinler3 gözden geçirildiğinde onlan buna ikna eden nedenlerin başında
Bağdat dahil olmak üzere Büveyhiler'in hakimiyet kurduklan Irak ve bir
kısım İran topraklannda yaşayan halkın ekseriyeti itibariyle Sünni olması
gelmektedir. İkinci olarak son derece şaşırtıcı bir şekilde, kurulacak bir Şii
hilafetin gelecekte Büveyhiler'in egemenlik ve bekası için tehdit

oluşturabilecek bir unsura dönüşebilmesinin mümkün olduğu düşünüldü.
Üçüncü olarak Büveyhilerin sınırlan dışında yer alan ve Abbasi hilafetine
biatetmiş Sünni hanedanlann muhalefetinden, bilhassa Büveyhiler'i İran'dan

atmak için baştan beri mücadele eden Samaniler'in tepkisinden çekinilmiş
görünmektedir. Son olarak, hilafet tartışmalannda gündeme geldiği açıkça
söylenmese bile, Büveyhiler'in bir Şii hilafet kurmalannın önündeki bir
engel de, Irak 1 Bağdat Büveyhi ordusunda yer alan Sün~iliğe ve Abbasi
hilafetine bağlı Türk askeri unsurudur4 denilebilir.

İşte bu dini, siyasi, sosyal ve askeri sebepler, Şii Büveyhiler'i Sünni

Abbasi hilafet sistemine· entegre olmaya mecbur etmiş görünmektedir.
Böylece yaklaşık bir asırdan fazla bir zaman içerisinde farklı mezheplerden
bu iki gücün birlikte hükümet ettikleri bir yapı teşekkül etti. Ne var ki Şii ve

Sünni güçlerin zoraki olarak oluşturduklan bu entegrastonda Abbasi halifesi
ile Büveyhi emirinin 1 hükümdannın fiili rolleri ile hukuki konumlan

· arasında önemli ölçüde bir uyumsuzluk söz konusu oldu. Devlet yönetiminde

fiili güç ve etkinlik büyük çapta Büveyhi emirinin elinde kalırken, halifenin
yetkilerini i cra etmesine izin verilmedi .yahut hangi yetkilerini kullanacağına
Büveyhi emiri karar verdi5

·• Hukuken ise Sünni Abbasi halifesi devlet

başkanı, dini ve dünyevi yetkilerin kaynağı idi. Büveyhiler Bağdat ve diğer
yerlerde Cuma hutbelerinde ve sikkelerde halifenin adına yer vererek onun
bu konumu teyit ettiler. Şii Büveyhi emirlerinin kendileri ise hukuken Sünni

halifenin valileri idiler. Onlar halkın nazannda yönetimlerinin
meşruiyetlerini Sünni Abbasi halifesinden aldıklan yetki belgesine/tayin
karamamesine istinat ettirdiler6

•

3 el-Birüni, Ebü'r-Reyhiin Muhammed b.Ahıned, Kitabu'J-Cemahir ii Ma'rifeti'l-Cevahir, ?
trz., s.222-224; el-Hemedani, Muhammed . b.Abdilmelik, Tekmiletü Tanhi't-Taberi,
Tfuihü'l-Ümem ve'l-Mülıik XI (içinde), thk., Muhammed Ebü'l-Fadl İbrahim, Beyrut trz

s.354-355; İbnü'l-Esir, İzzüddin Ebü'l-Hasan Ali b.Muhammed el-Cezeri, el-Kamil fi't­
Tarfh, Beyrut 1399/1977, VIII, 452.

4 Mafizullah Kabir, "The Relation of the Buwayhid Amirs with the 'Abbasid Caliphs", Joumal
of the Pakistan Histoncal Society, 2(1954), s. 229.

5 İbn Miskeveyh, Ebu Ali Ahmed b.Muhammed, el-Kısmü'l-Ehir min Kitabi Tecaribi'l-Ümem,
nşr., H.F. Amedroz, ?.S.Margoliouth, The Eclipse of the Abbasid Ca1iphate (içindı:),
London 1921, Il, 307; lbnü'l-Esir, VIII, 452.

6 Hilal es-Sabi, Ebü'l-Hüseyin HiliU b. el-Muhassin b. İbrahim es-Sabi, Rüsr1mu Dtiri'l-Hı7are,
thk. ve nşr., Mihail Avvad, Bağdat 1383/1964, s. 80-85, 94-95, 133, 135.

328 • Ahmet Güner

2. Şii Büveyhiler Zamanmda Bağdat'ta Kerbela 1 Aşure Matemi ve
Diğer Şii Uygulamaları

Bağdat'ta Sünni Abbasi ve Şii Büveyhi güçlerinin entegrasyonuna
dayanan bir siyasi yapının kurulması, öyle görünüyor ki, bu iki gücün
toplumsal ve dini siyasetlerinin şekillenmesinde temel bir belirleyici oldu.

Bu durum Büveyhileri Şia temelinde katı ideolojik bir devlet olarak

yapılanmasının önünü keserken, Abbas! hiliifeti için de geleneksel Sünni
toplum yanlısı siyasetini, en azından bir süre, eskiden olduğu gibi

~iftdürmesinin önünü kapatmıştır. Bu sayede Büveyhi hanedanının hakim.

olduğu. bölgelerde ve fakat bilhassa bu entegrasyonun somut timsali olan

Bağdat'ta toplumsal yaşamda önemli sayılabilecek değişiklikler olabilmiş

görünmektedir. Kuruluşundan itibaren medeni ve kültürel dinarnizınİ ile
sürekli çeşitlilik üreten, fakat Abbasilerin kimi politikalan yüzünden bu

çeşitliliği yansıtmada zaman zaman zorlanan Bağdat, bu dönemde daha

çoğulcu bir nitelik kazanmış ve farklı dini ve kültürel aidiyetlere mensup

·toplum kesimleri kendilerini ifade etmede eskisine oranla daha fazla imkfma

kavuşmuşlardır.

İşte Büveyhiler döneminde Bağdat'ta sosyo-kültürel serbestlik ve

görünürlük bakımından oluşan olumlu ortamdan yararlanan gruplardan biri

de Şiiler olmuşlardır. Bir kere İmami veya Zeydi Şii zümreler, eskiden

karşılaştıkları kimi sınırlamalardan kurtulmuş hissettiler. Bir manada artık

takıyyenin anlamını yitirdiği bu dönemde kendilerini ifade etme ve dini

inançları ile ilgili kimi faaliyet ve uygulamalan cemiyet hayatına taşıma

noktasında daha rahat bir zeminde bulunduklarını düşündüler. Kerbela 1
Aşure matemi ve diğer Şii uygulamalann Bağdat cemiyetinde etkili bir

şekilde kendilerini göstermesi de böyle bir ortamda gerçekleşti. Tarihi :ve
siyasi arka planını böylece ortaya koyduktan sonra şimdi bu Şii

uygulamaların ayrıntılarına gelebiliriz.
Büveyhiler devrinde Bağdat'ta Şiilerin toplumsal hayatta kendilerini

görünür kılma adına attıkları adımların en önemlisi muhakkak ki Aşure 1
Kerbela matemidir. Ancak bu dikkat çekici girişimden bir yıl önce onlar,
sabaheler hakkında sahip olduklan bir anlayışı cemiyet hayatına taşıma adına

bir uygulama başlatmışlar ve 351/962 yılında, sahabeleri lanet ile anan

yazılan sosyal mekanların duvarlarına yazmışlardır. Daha açık bir ifade ile
bu zümrenin mensuplan (Ammetü'ş-Şia), Bağdat'taki camiierin duvarlarına
"Allah, Muaviye b. Ebi Sütyan'a, Fedek'i Fatuna'dan gasp edene, Abbas'ı

şuradan çıkarana, EbU Zer el-Giran'yi sürgün edene, Hasan'ın, derlesinin

yanına defnedilmesine engel olana lanet etsin" diye yazarlar. Ancak

Çeşitli Yönleriyle Kerbela • 329

Sünniler'in (el-Amme) bu yazılan geceleyin silmeleri üzerine, Büveyhiler
nezdinde yapılan bir değerlendirmenin ardından metin yumuşatılır; yeni

İnetin genel bir ifade ile "İster evvelkilerden ister sonrakilerden olsun,

ResülulHih'ın ehlibeytine zulmedenlere Allah . lanet etsin" şeklinde

belirlenerek bir orta yol benimsenir. Fakat Muaviye b.Ebi Süfyan 'ın adı lanet

metninde kalmaya devam eder7
• Eldeki bilgilerden hareketle bu uygulamanın

Bağdat'taki tüm camileri kapsamasının Muizzüddevle dönemiyle sınırlı

kaldığı kanaatine vanlmıştır. Büyük bir ihtimalle sonraki zamanlarda

Sebbü's-Sahabe geleneği Şiiler'in münferİt hayatlannda, evlerinde veya
özellikle çoğunlukta bulunduklan mahalle, semt ve sokaklarda ve hatta
onların kendilerine · ait cami ve mescitlerinde bu adeti sürdürdükleri

söylenebilir. Daha önce Abbasilerin güçlü olduğu zamanda cezalandınlması
gereken bir suç olduğu halde Sebbü's-Sahabe Büveyhiler zamanında bir
kovuşturma nedeni olmaktan çıktığı kolayca söylenebilir. Büveyhiler

devrinde Bağdat'ta başlayan bu uygulama bilahare bir başka Şii devlete de
sirayet ederek Şii-İsmaili Fatımiler döneminde Mısır ve diğer bölgelerde
uygulanmıştır8•

Yukanda belirtildiği gibi Sebbü's-Sahabe uygulamasından bir yıl sonra,
352/963 yılında, Aşure matemi, İslam tarihinde ilk defa olmak üzere Büyük

. Başkentin, Bağdat'ın hayatına etkili bir şekilde girdi. Kaynaklarda Bağdat'ta

uygulanan bu ilk Aşfıre töreni son derece etkili ve çarpıcı cümlelerle
anlatılmakta ve bu günde Hz. Hüseyin'in matemi adına şehirde nasıl

gündelik hayatın durduğu ve' Aşure töreninin şehrin tarihinde bir ilki teşkil
eden ve görülmesi gereken çok önemli bir gün olduğu ifade edilmektedir. Bu
anlatırnlara göre,9 "Bağdat'ta 352/963 yılının 10 Muharrem gününde,
insanlar, Büveyhi emiri Muizzü'd-Devle'nin emriyle, Hz. Hüseyin'in

7 İbnü'l-Cevzi, Ebü'l-Ferec Abdurrahman b. Ali, e!-Muntazam li Tcirihi'!-Ümem ve'J-Mülük,
Haydarabad-Dekken 1357/1359, VII, 7-8; Sıbt İbnü'l-Cevzi, Şemsüddin Ebü'l-Muzaffer
Yusuf b. Kızoğlu, Mir'§tü'z-Zaman li Tcirihi'l-A 'yan, Topkapı Sarayı Müzesi III.Ahmet
Kitaphğı No, A2907111, XI, 52A; en-Nüveyri, Ahmed b. Abdülvelıhab, Nihayetü'l-Ereb D
Fününi'l-Edeb, thk., Muhammed Ebü'l-Fadl İbrahim, Kahire 139511975, XXVI, 190-191;
Adam Mez, el-Had§ratü'l-İslamiyye fi'l-Kami'r-Rabi'i'l-Hicri ev Asru'n-Nahda fi'J-İslôm,
çev., Muhammed Abdülhiidi EbU Ride, Kahire 1377/1957, I, 118; Etan Kohlberg, "Some
Imami Şhi'i Views on the Sahabe", Belief and Law in Imam! Shfism, Great Britain
1991(içinde), s.168-169.

8 el-Antiıki, Yahya b. Sa'id, Tcirih, L.Durbeco 1954, s.l86; İbn Hallikiın, Ebü'l-Abbiıs
Şemsüddin Ahmed b.Muhammed b.Ebi Bekr, Vefeyôtü'l-A 'yan ve Enbôü Ebn§i'z-Zaman,
thk., İhsan Abbas, Beyrut 1397/1977, V, 293; Hasan İbrahim Hasan, "Fatımiler", çev., Adil
Bebek ve arkadaşlan, Doğuştan Günümüze Büyük İslam Tarihi, V, Istanbul 1987(içinde), s,
203,204.

9 Hemediıni, s.397; İbnü'l-Cevzi, VII, 15, 254; İbnü'l-Esir, VIII, 549; Sıbt, XI, 56A; Nüveyri,
XXVI, 191-192. Ayrıca bkz. Mez, I, 118-119.

330 • Ahmet Güner

öldürülmesinin matemi olmak üzere, dükkfm ve çarşılan kapatıp alış verişe
son verdiler. Helvacılar helva yapmaktan, aşçılar yemek pişirmekten,

kasaplar hayvanlan kesmekten, sucular su dağıtmaktan menedildi.
Sokaklarda çadırlar (kubbe) kurularak, üzerlerine kıldan dokumalar asıldı.
İnsanlar kıldan yapılmış elbiseler içinde ağlayarak hüzünlerini ortaya
koydular. Kadınlar, saçlan dağınık, yüzleri siyaha boyanmış bir · halde,
kendilerinilyüzlerini yumruklayıp, elbiselerini parçalayarak, şehirde, cadde
ve sokaklarda feryatlar içinde (nevaih) yürüdüler''. Aşure törenleri Şilierin
B~gat'ta sokak ve caddeleri büyük bir yas ve matem atmosferi içinde
dövünerek, feryatlar içerisinde kendilerine değişik şekillerde eziyet ederek
yürümeleri ve adeta bir gövde gösterisinde bulunmalanyla sınırlı olmadığı
söylenmelidir. Hz. Hüseyin'in Kerbela'daki kabri başta olmak üzere Şiiler'in
imamlannın türbeleri (meşahid) ziyaret edip, niyahada (feryatla ve belli bir
makamla mersiye okumak) bulunmalan da törenierin diğer bir boyutunu
teşkil etmekteydi. Büveyhi hükümdannın karan veya en azından onayı ile
bıışlatılan Aşure merasimlerinin hemen hemen her yıl I O Muharremlerde
aynı minval üzere tüm Büveyhiler zamanında tekrarlandığı anlaşılmaktadır10 •
Aşure törenleri Bağdat'ta başladıktan sonra Şii Patımilerin idaresindeki Mısır
ve diğer beldelere yayıldığı da 11 burada aynca ifade edilmelidir.

Büveyhiler zamanında Aşure tatbikatının başladığı yılda önemli ikinci
bir Şii uygulaması daha devreye girdi. Şiiler bu sefer de bir bayramla yani,
Veda Haccından Medine'ye dönerken 18 Zilhicce 10/17 Mart 632'de Gadir­
Humm denilen yerde Hz. Ali'nin Hz. Peygamber tarafından imam-halife
tayin edilmesinin yıl dönümünü kutlamak üzere Bağdat sahnesine çıktılar.
Kaynaklarda yapılan tasvirlere göre, Gadir-i Hum'da Aşuredeki hüzün ve
kederin yerini sevinç ve sürurun aldığını simgeleyen eylemler devreye
sokulur. 18 Zilhicce 352 günü Büveyhi Emiri Muizzü'd-Devle'nin emriyle
Gadir-i Humm bayramını kutlamak için şehir baştan başa süslenerek adeta
bir şölen alanına dönüştürülür ve diğer bayramlarda olduğu gibi Bağdat'taki
çarşı ve dükkanlar gece boyunca açık tutulur. Değişik yerlerde ateşlerin

yakılması, davullann çalınması ve borazaniann öttürülmesi bu bayramda
Şiilerin sevinç ve sürür ifade etmelerinin formlannı oluşturur. Bu bayramın
bir başh boyutu da Şiiler'in sabahleyin erkenden Mekabir'i Kureyş'e yani

10 İbnü'l-Cevzi, VII, 19(353 yılı), 23(354 yılı), 33(355 yılı), 38(356 yılı), 43(357 yılı), 47(358
yılı), 51(359 yılı), 53(360 yılı), 57(361 yılı), 254(402 yılı), ibnü'l-Cevzi, VIII, 46(421),
62(423 yılı), 140(441 yılı); Sıbt, XI, 57A(353 yılı), 61A(354 yılı), 65A(355 yılı), 67A(J56
yılı), 73A(357 yılı), 80A(358 yılı), 848(359 yılı), 878(360 yılı), 89A(361 yılı), 908(362
yılı), 95A(363 yılı).

11 YusufŞevki Yavuz, "Aşüra", T.D. V. İslam Ansiklopedisi, IV, 25-26; Mez, I, 120.

Çeşitli Yönleriyle Kerbela e 331

Kazimiyye'ye (Bağdat'ta) giderek yedinci ve dokuzuncu imarnın kabrini
ziyaret edip burada namaz kılmalandır12• Bayramın gecesini namaz kılarak
geçirmek, bayram sabahı yeni elbiseler giymek, köle azat etmek, ziyafet
vermek. ve yabancı ve garip kimselerin ziyafet ve ikramlara katılmalarını
sağlamak da bu bayramın diğer tamamlayıcı unsurlan olarak dikkat
çekmektedir13

• Gadir-i Humm bayramının, bazı yıllar hariç olmak üzere, tü~
Büveyhiler döneminde sosyal hayatta kutlandığını gösteren bilgiler
bulunmaktadır14 • Büveyhller döneminde Bağdat'ta başlayan Gadir-i Humm
bayramı, bilahare Ş}l/İsmaill Fattmller tarafından da benimsenerek, 362/973
yılından itibaren kutlanmaya başlanmıştır15 •

Büveyhller zamanında Sebbü's-sahabe, Aşure matemi ve Gadir-i
Humm 'un yanında Bağdat'ta sosyal hayata katılmalan bakımından Şiiler için
önemli bir değişiklik de Şii Ezanı 'yla kendini göstermiştir. Şiiler, bu
dönemde ezanda Sünniler'den farklı olarak "Hayye aHi Hayri'l-Amel"
ifadesine yer verme imkfuunı elde ettiler. İbnü'l-Cevzi'nin (597/1200)
kaydettiğine göre, hilafet merkezi Bağdat'ta, Şiilerin çoğunluğu teşkil

ettikleri Kerh semtinin mescitlerinde (ve muhakkak ki Beriisa camiinde) ve
yine onların mukaddes saydıklan Meşhedü'l-Atika ve Mekabirü Kureyş
M eş h edi gibi türbe ve mekanlarda Şii ezanı okunmaktaydı 16

• Hz. Hüseyin' in
. (Kerbela'da) türbesi ile Hz. Ali'nin Kufe'deki meşhedinde de muhakkak ki
Şii ezanı okunmaktaydı. Sünniler zaman zaman ortaya çıkan kargaşa ve
çatışmalarda, Şiilerden ezandaki bu farklılığı kaldırmalarını isterler ve bunu
onlarla pazarlık konusu yaparlardı17 •

Büveyhiler zamanında gerginliklerin ortaya çıktığı zamanlar hariç
olmak üzere, yöneticiler eliyle Şit ezanma müdahale edildiğini gösteren bir
bilgi ile karşılaşmamaktayız. Büveyhiler yıkılıp Selçuklular'ın Bağdat'a

hakim olmalanndan sonra 448/1056-1057'de, Abbasi halifesi el-Kaim'in
(422-467/1031-1075) emriyle, Bağdat'ta Şiilerin çoğunlukla yaşadıklan

12 Hemedani, s.400; İbnü'I-Cevzi, VII, 16; İbnü'l-Esir, VIII, 549-550; en-Nüveyri, Nihayctü'l­
Ercb, XXVI, 192.

13 Ka1kaşendi, Subhu'l-A 'şali Sınaati'l-İnşa, Kahire trz., II, 417.
14 ibnü'l-Cevzi, VII, 43(357 yılı), 47(358 yılı), 206(389 yılı), 257(402 yılı), VIII, 50(421 yılı),

59(422 yılı); İbnü'l-Esir, VIII, 589(357 yılı), 600(357 yılı), IX, 155(389 yılı); Sıbt, XI,
62A(354 yılı},73A(357yılı).

15 L.Veccia Vaglieri, "Ghadir Khumm", E/2, II, 994; Ethem Ruhi Fığlalı, "Öadir-i Hum",
T.D. V. İslam Ansiklopcdisi, XIII, 280. Bu iki yazara göre, aynca, Gadir-i Hum,
zamanımızda, İran'da, her biri Ebu Bekir, Ömer ve Osman'ı temsil eden içieri balla
doldurulmuş üç çöreğin bıçaklanması suretiyle kutlanır. Onlara göre bal üç halifenin kanını
sembolize eder. 18 Zilhicce, Nusayriler tarafından da önemli bir bayram kabul edilir.

16 İbnü'I-Cevzi, VIII, 172; İbnü'l-Esir, IX, 632.
17 İbnü'l-Esir, IX, 576.

332 • Ahmet Güner

Kerh semtinde ve diğer yerlerdeki mescit ve meşhetlerde Şii ezanının

okunmasına son verilmiş ve yukandaki ifadenin yerini Sünniierin istediği
gibi, "es-Selatü Hayrün mine'n-Nevm" almıştır18 • Büveyhiler zamanında
Şiiler'in ezanda Hz.Ali'nin velayetine çağn anlamındaki "Eşhedü enne
Aliyyen Veliyyüllah" ifadesine yaygın olarak yer verdiklerini açıkça

söylemek mümkün görünmemektedir. Diğer uygulamalarda olduğu gibi Şii
ezanı da Fatımiler Mısır'! ele geçirdiklerinde aynen uygulanmaya
başlamıştır19 • .

:}3ijveyhiler zamanında Şiiler'in sosyal hayattaki etkinlikleri ve
kendilerini ifade etmelerinin en önemli tezahürlerinden biri de, mukaddes
kabul ettikleri İmamların kabir, türbe ve meşhetlerini··:ziyafefetmeleridir.
Büveyhi topraklanndaki en önemli Şii ziyaret yerlerinin başında kuşkusuz
Kerbela'daki Hz. Hüseyin'in meşhedi ile Hz. Ali'nin Necefdeki türbesi
gelir. Bunları Bağdat'ta yedinci ve dokuzuncu imam Musa el-Kazım

(186/802) ile Muhammed Taki 'nin (219/834) türbelerinin bulunduğu

Mekabir'i Kureyş (yahut Kiizımiyye) ile onuncu ve on birinci imamlar Ali
Naki (254/868) ve Hasan el-Askeri (260/873)'nin Samarra'daki türbelefi
takip etmekteydi. Büveyhller devrinde sağlanan elverişli şartlar nedeniyle
büyük bir sosyal hareketlilik meydana getiren bu ziyaretler, değişik bölge ve
vilayetlerden, uzak yakın yerlerden insanlan bu türbelere ve onların

bulunduğu şehirlere getirir ve aynı zamanda Şiller için birer gövde
gösterisine dönüşürlerdi. Bu sosyal hareketlilikle birlikte Büveyhi devlet
adamlarının bu ziyaret yerleri ile ilgili olarak yürüttükleri yeniden imar ve
inşa faaliyetleri ve takip ettikleri iskan siyasetleri, onların gelişimine önemli
katkılarda bulundu. Neticede bu ziyaretgahlar, Büveyhller devrinde
mukaddes Şii mekanları olarak şöhret bulmaya başlarken onların içinde yer

; aldıklan Necef, Kerbela, Kazımiyye ve Samarra gibi yerler de mukaddes Şii
l kentleri ve beldeleri olma yoluna girdi20

•

i Büveyhller döneminde Şiiler'in sosyal hayatta kendilerini ifade ettikleri
'simgelerden birinin de beyaz renk olduğu söylenmelidi?1

• Büveyhi emir ve

18 İbnü'l-Cevzi, VIII, 172; İbnü'l-Esir, IX, 632.
19 Hasan İbrahim Hasan, "Fatımiler", s.205.
20 Bütün bu Şii. ziyaretga.Jılar ile bulunduklan şehir, belde ve semtlerin imar ve inşası için

önemli adımlar, bilhassa Büveyhi hükümdan Adudü'd-Devle tarafından atılmıştır. Bkz. İbn
Hallikan, IV, 55; Müstevfı-i Kazvini, Kitiibu Nüzheti'l-Kulub, nşr., G.Le Strange, Leiden
1913, s.32; Tanh-i Ciüzi'de, s.l97; Muhsin Emin, A 'yiinü'ş-Şia, VIII, 423-424; Mez, I, 122;
E.Honigmann, "Necef", lA., IX, 158; E.Honigmann, C.E.Bosworth, "AI-Nadjaf or Mashhad
'Ali", E/2, VII, 860; "Karbalii", EI2, IV, 637. Irak Büveyhi hükümdan Muizzü'd-Devle'nin
adı da Mekabirü Kureyş yahut Kazımiyye (Kazımeyn)'nin iman ile ilgili olarak
geçmektedir. Bkz M.Streck-A.A.Dixon, ''Kiizimayn'; E/2, IV, 855; Muhsin Emin, VIII, 424.

21 er-Razi, Nasireddin Ebü'r-Reşid Abdülcelil b.Ebi'l-Hüseyn b. Ebi'l-Fadl ei-Kazvini er-Razi,

Çeşitli Yönleriyle Kerbela • 333

devlet adamları, Şii halkın bu hususiyetini dikkate almış ve onları bu konuda
serbest bırakmışlardır. Şiiler öyle görünüyor ki, simge olarak siyah rengi
kullanan rakipleri Sünnller'e ve Abbasilere muhalefet olsun diye beyaz rengi
kullanmaktaydılar. Bağdat Şii toplumunun beyaz bayrak taşıdıkları, evlerinin
kapılarını beyaza boyadıklan ve yine beyaz maiıcınık kullandıklan . gelen
bilgiler arasındadır. Bağdat'ta Şii Kerh semtinin sakinleri ile ayyar
zümrelerinin Şaban'ın on beşinde Hz. Hüseyin'in Hair'deki (Kerbela)
kabrini yahut Kufe'deki (Necef) Hz. Ali türbesini ziyarete gittiklerinde
ellerinde beyaza boyanmış semboller (mancınıklar) taşırlardı. Gerginliğin

yükseldiği zamanlarda kimi radikal Sünni zümreterin fırsat bulduklannda
yaptıklan işlerden biri, Kerh semtine girdiklerinde Şiilerin beyaza
boyadıklan evlerinin kapılarını siyaha boyamaktı22• Büveyhller resmen
Abbas! devletine bağlı olduğu için çağdaşı olduklan diğer Şii devletler,

mesela Mısır'daki Fatımiler, Bahreyn'deki Kannatller veya Taberistan'daki
Zeydller gibi beyaz renkli bayrak kullanma imkanına kavuşamamışlardır.
Muhakkak ki onların bayraklan siyah olduğu gibi, resmi toplantılarda Sünni
Abbasi tarafından huzura kabul edildikleri zamanlarda, Abbasller'in resmi
rengine uygun olarak siyah protokol elbisesi giymişlerdir.

Son olarak Şiilerin Bağdat'ta, özellikle çoğunluğunu oluşturdukları

semt ve mahallelerde (örneğin Kerh) kullandıklan bir slogana atıfta

bulunulması yaralı olabilir. "Muhammed ve Ali insanların en hayırlısıdır;

kabul etmeyen kafir olur, kabul eden ise şükrünü eda etmiş olur" ifadesinden
oluşan bu sloganı Şiiler, bazen tam olarak bazen de "Muhammed ve All
insanların en hayırlısıdır" kısmıyla evlerinin, mahallelerinin, mescitlerinin
duvarlarına ve burçlar üzerine yazmaktaydılar. Sünniler, bu slogana özellikle
de "Kabul etmeyen ... " kısmına karşı çıkari ardı. Çünkü bu ifadenin birinci
kısmı, onların sahabilerin fazilet sırasına dair anlayışianna bir meydan
okuma olarak algılanmaktaydı. İkinci kısmı ise Şiiler'in onları tekfir
ettiklerini ima etmekteydi. Bir kısım Sünnllerin gerilimin arttığı zamanlarda
Şilierin "Muhammed ve ·AH insanların en hayırlısıdır" sloganını silerek
yerine "Muhammed ve Ali Aleyhime's-Selam" yazdıkları söylenir23

•

Kitiibü'n-Nakz (Ba'du Mesiilibi'n-Neviisıb D Nakzi Fediiyihi'r-Revafiz}, thk., Seyyid
Celaleddin Hüseyni Unnevi, Tahran 1371 h.k./1331 hş. s.452, 492-493,606-608.

22 İbnü'l-Cevzi, VIII, 78, 150, 171, 179.
23 İbnü'l-Cevzi, VIII, 149, 150, 172,; İbnü'l-Esir, IX, 576.

334 • Ahmet Güner

3. Bağdat'taki Aşure Matemi ve Diğer Şii Uygulamaların Sosyo­
Kültürel ve Siyasi Yansımaları

Büveyhiler devrinde Bağdat'ta cemiyet hayatına etkili bir şekilde giren
Şii uygulamalannın çok değişik sonuçlan olmuştur. Bu sonuçlardan biri bu
Şii uygulamalann şekillendirdiği kapsamlı bir Şii edebiyatın ortaya

çıkanlmasında kendisini göstermektedir. Şii uygulamalan kalem erbabını,
edip ve şairleri, hayatın bu yönünü tasvir etmeye teşvik etmiştir. Bilhassa Hz.
Hüseyin'in Aşüre matemlerinin törenler sırasında ağıt yakınayı ve bu

ağıtl~rla feryat etmeyi gerekli kılması, şiiri özendirmiştir. Sebbü's-Sahabe ve
Gadir-i Hum da ele alınıp işlenmiştir. Ehl-i Beyt'i övmek, onlann
menkıbelerini ~sayıp dökmek, maruz kaldıklan felaketleri ve özellikle
Kerbela olayını tasvir etmek, edebi çevrelerin en heyecanlı konulannı teşkil
etmekteydi. Bu dönemde kimi şairler Ehl-i Beyt şairi olarak ün yapmıştı. Bu
edebiyat, bir anlamda asırlar boyunca karşılaştığı sınırlandırmalar yüzünden

sıkışan Şii şuuraltının adeta bir dışa vurumuydu. Neticede Bağdat'ta onuncu
asnn son çeyreğinde bir Şii şiir ekolü doğmuştur ki bunun en önemli
temsilcileri etkili Kerbela /Aşure şiirlerinin yazan Şerif er-Radi ile talebesi

Mihyar ed-Deylemi'dir24
•

Şii uygulamalann bir etkisi de Niyacalar ile kussas gibi iki zümrenin
yeni toplumsal rollerinde görülmektedir. Niyahacılar Aşure matemi gibi
Gadir gibi özel günler için kaleme alınan şiirleri bu törenlerde cemiyete ve·
tek tek insaniann hayatına taşımışlardır. Denilebilir ki Şii uygulamalan

nedeniyle niyahacılık Büveyhiler zamanında bir meslek haline geldi.
Niyahacılar, Aşüre matemi dolayısıyla yapılan törenlerde başta Hz.
Hüseyin'in kabri olmak üzere, imamlann türbe ve meşhetlerinde şairterin
kaleme aldıklan şiirleri ağlayarak, feryat ederek ve aynı zamanda bir

dereceye kadar makamla okuyarak hüzün ve acıyı en yüksek noktasına ·
vardırmaya çalışan kişilerdi. Kaynaklarda bu dönemde şiirleri niyaha usulüne
göre ayn bir okuma tarzından {Mezhebü'n-Nevh) bahsedilmektedi?5

•

Böylece kadın veya erkek ni yalıacılar (en-naih, en-naihe), tören e ·katılan
kalabalıklann veya meşhetleri/imamlann kabirierini ziyaret eden kişilerin

trans haline geçmelerini ve kendilerini yumruklayarak elbiselerini

parçalamalannı sağlıyorlardı26• Kussasa gelince bunlar da Şii
uygulamalannın bir sonucu olarak Şiiler'in toplumdaki etkinliğini temsilinde

24 Ali Ali el-Fellfıl, Mihyared-Deylemi ve Şi'ruhu, Mısır trz., s. 60.
25 et-Tevhidi, Ebu Hayyan Ali b.Muhainmed, Ah/akü'!- Vezireyn 1 Mesalibü'l- Vezi.reyn es­

SaJııö b.Abbad ve İbnü'l-Amid'~ thk., Muhammed b. Tfıvit et-Tan ci, Beyrut 1412/1992, s.l87
26 İbnü'l-Cevzi, VII, 38; Y~t el-Hamevi, Mu'cemü'l-Üdeba, XIII, 292,293,294.

Çeşitli Yönleriyle Kerbela • 335

rol alan bir zümreyi teşkil etti. Öyle anlaşılıyor ki onlar, cami, sokak ve
çarşılarda dolaşarak veya yollarda oturarak Hz. Ali, Hz. Hüseyin ve Ehl-i
Beyt'in menkıbelerini anlatıyorlardı. Hikayecilerin Büveyhller zamanında
Hz. Ali, Hz. Hüseyin ve Ehl-i Beyt hakkında yürüttükleri faaliyetler, öyle
anlaşılıyor ki, bilahare "Menakıphanlık" adıyla ortaya çıkan bir müessesenin
esasını teşkil etmiştir27 • ·

Büveyhiler devri Şii uygulamalannın önemli sonuçlanndan biri de
bizzat bu uygulamalann bu dönemin Şii din alimleri tarafından ele alınıp dini
bir İnuhtevaya kavuşturulması ve bilhassa Aşfıre mateminin dini öneminin
ortaya konulması şeklinde tezahür etmiştir. Örneğin Büveyhiler devri büyük
Şii alimlerinden İbn Babeveyh el-Kummi'nin (381/991) Aşure ve Kerbela
matemi hakkında söylediklerinden bu matemin dini bir zorunluluk olduğu
sonucu çıkmaktadır. O şöyle der: "Kim Aşfıre günü ihtiyaçlan için çalışmayı
bırakırsa, Allah da onun dünya ve ahiretteki ihtiyaçlannı karşılar ... Kim
Aşfıre gününü kendisine musibet, hüzün ve ağlama günü yaparsa, Allah da
kıyamet gününü onun için sevinç ve genişlik günü yapar... Kim Aşfıre
gününü bereket ve bolluk günü olarak isimlendirir ve evinde birtakım şeyleri
yığarsa, yığdıklan şeylerden bir hayır görmez ve kıyamet günü Y ezid,
Ubeydullah b. Ziyad ve Ömer b. Sa'd b. Ebi Vakkas (Allah onlara lanet

. etsin) ile birlikte cehennemin en aşağı tabakasında haşrolunur". Kummi,
Hz.Hüseyin'in katlini kalplere yerleştirmek ve Aşfıre gününün hüzün ve
ıstırabtm artırmak için edebi kudretinden de yararlamr: "Gökyüzünü sanki
taze kan gibi kınruzı, güneşi de duvariann üzerinde sanki safran ile boyanmış
çarşaflar gibi görürsen, bil ki, şehitlerin efendisi Hüseyin öldürülmüştür"28•

Büveyhller döneminde Bağdat'ta yoğun bir şekilde dışa vuran Şii

uygulamalan, yukanda üzerinde durulduğu üzere, sadece Şiiliği ve Şiileri

ilgilendiren sonuçlar ortaya koymakla kalmadı. Bu uygulamalann birtakım
akisleri de Şiiterin Sünnilerle ilişkilerinde tezahür etti. Yukanda üzerinde
durulduğu üzere, Büveyhller, kendilerini Sünni Abbasi bilafeti ile bir
entegrasyona girmeye zorlayan tarihsel şartlardan dolayı genel olarak Bağdat
ve diğer yerlerdeki Sünni toplum karşısındaki siyasetlerinde olabildiğince
toleranslı bir tutum içinde olmuşlardır. Bundan dolayı Sünni kesimlerin
bireysel, sosyal ve dini hayatlannda önemli bir sınırlama ile

27 İbnü'l-Cevzi, VII, 87, 88; Sıbt, Xl, 193A; Mez, Il, 112; er-Razi, Kitabü'n-Nakz, 77-80; Ali
Esğar Fakihf, AI-i Büveyh ve Evda'-i Zemiin-i /şan, ? trz., s.455; İsmail Aka, "X. Yüzyıldan
XX. Yüzyıla Kadar Şiilik", Milletler Anısı Tarihte ve Günümüzde Şiilik Sempozyumu,
İstanbul 1993, s.76.

28 Mez, 108, 120; ez-Züheyri, Mahmud Ganavi, el-Edeb D Zılli Beni Büveyh, Mısır 1368/1949,
s.172-173.

336 • Ahmet Güner

karşılaşmadıklan gibi dikkat çekici bir Şii propagandaya maruz kalmadıklan
da söylenebilir. Büveyhiler devrinde Sünniler ve Sünnilik esasen devlet ve
devleti temsil etme imtiyazını kaybettiler. Buna bir de gelecek kaygısını ilave
etmek gerekir. Bu nedenlerle Bağdat'taki Sünni kesimler, bilhassa şehirdeki
Sünni kesimlerin en etkili ve aktif olanı Hanbeliler, Büveyhilerin Bağdat'a

gelişiyle birlikte ortaya çıkan yeni durumu kabullenip içlerine sindirme
noktasında kendilerini büyük bir zorluk içinde buldular. Buna bir de
Büveyhilerin gelişine paralel olarak başta Aşure matemi olmak üzere değişik

Şii uygulamalannın eklenmesi, eskiden de az çok mevcut bulunan Şii-Sünni
rekabet ve husumetini tahrik etti. Daha da güçlenip keskinleşen bu rekabet ve

husumet atmosferi içinde bir kısım Sünniler yeni duruma uygun bir şekilde

birtakım aktivite ve simgelerle sosyal hayatta kendilerin ifade etmeyi gerekli
gördüler. Bunlar genellikle Sünni-Şii aynşması ve bu dönemde Şiilerin

cemiyet hayatında tam olarak boy göstermelerine tepki çerçevesinde

şekillendi.

. Şii uygulamalannı kendileri için bir meydan okuma olarak algılayan bir
kısım Sünniler 389/999 yılından itibaren Bağdat'ta biri matem biri de
bayram olmak üzere iki sosyal etkinlik başlattılar. Şiilerin 10 Muharrem'deki
Aşfıre matemine mukabil olmak üzere, bu matem gününün sekizinci gününü
(18 Muharrem) Mus'ab b.ez-Zübeyr'in katiedildiği gün olarak kabul etmiş ve

böylece anılan günde matem yapmışlar ve Mus'ab b. Zübeyr'in Maskin'deki
kabrini ziyaret etmişlerdir. Şiilerin Gadir-i Hum bayramına karşılık olmak
üzere de bir kısım Sünniler, bu bayramın sekizinci gününü, Hz. Ebubekir'in

hicret esnasında mağarada (Sevr mağarası) Hz. Peygamber ile buluştuğu gün
olarak kabul edip (yevmü'l-ğar), bu günü bir bayram olarak kutlamaya

başlamışlardır29•
Öyle görünüyor ki, bir kısım Sünniler, bu iki etkinlikten ilki ile Hz.Ali ·

karşısında Ebu Bekr'i, ikincisi ile de Hz.Hüseyin karşısında Mus'ab b. ez­
Zübeyr'i öne çıkarmayı amaçlamışlardı. İslam tarihindeki yüksek karİyeri

dikkate alındığında Hz. Ebubekir'i Hz. Ali ile yanştırmayı esas alan bir
bayram ihdas etmek anlaşılır bir şeydir. Peki, matem törenleri için Mus'ab b.
ez-Zübeyr'in seçilmesinin nedeni ne olabilir? Onun hayatına dair kimi

.
29 Hilal es-Siibi, ei-Cüz'ü's-Sabi' min Tanhi Ebi'I-Hüseyn Hilal b.ei-Muhassin b.İbrahim es­

SabJ; nşr., H.F.Amedroz ve D.S.Margoliouth, The Eclipse of the Abbasid Caliphate III
(içinde), London 1921, s.340; İbnü'I-Cevzi, VII, 206; İbnü'l-Esir, IX, 155. İbnü'l-Cevzi
(bkz., VIII, 78), 425/1033-1034 yılında Sünni ayyar grubunun Mus'ab b.Zübeyr'in mezanna
yaptığı bir ziyareti kaydeder. Buna göre, onlar, ellerinde taşıdığı altınianmış mancınıklan
havaya kaldırarak, boru veya trampetler (Bukat) eşliğinde sokak ve caddeleri dolaşırlar ve
sonunda Daru 'I-Memleket (Büveyhi emirinin sarayı)'in önünde durup Sultan (halife) için
dua ederler.

Çeşitli Yönleriyle Kerbela • 337

ayrıntılar bu seçimde etkili olmuş görünmektedir. Mus'ab b. Zübeyr'in
ağabeyi Mekke'de halife olan Abdullah b. Zübeyr'in Irak valisi sıfatıyla

Em evi halifesi Abdulmelik b. Mervan' a (65-86 1 685-705) karşı Cümadeh1la
72/Ekim 691 'de yaptığı Deyrü'l-Cesalik savaşında taraftarlarının kendisini
terk etmesi üzerine kahramanca savaşarak · hayatını kaybettiği

bilinmektedir30
• Bir kısım Sünnilerin ihdas ettiği bu matem ve bayram.

günlerinin, bazı yıllar dışında tüm Büveyhi devri boyunca devam ettiği

belirtilmelidir3 1
•

Büveyhller zam'anında Şiilerin diğer bazı uygulamalan da bir kısım
Sünniler nezdinde değişik tepkilere neden oldu. Şiilerin Sebbü's-Sahabe
geleneği kimi Sünni çevrelerde sahabe duyarlılığını artırdı. Bundan dolayı
birtakım mesleklerin, birinci derecede sahabe ve onların dinen önemini
işlemeye yöneldikleri söylenebilir. Kıssacılar/Kussas sokaklarda, çarşı ve
pazarlarda dolaşarak halka, sahabelerin faziletlerini anlattılar. Vaizler de
benzer bir faaliyeti camilerde lfa ettiler32

• Sahabe konusu, edip ve şairlerin de
ilgi alanına girerek edebiyatın konusu oldu. Kimi şairler, sahabeyi metheden,
Şiileri (Revafız) ve onların şairlerini nakzeden şiirleri sıklıkla yazdıklan için,
"Ehl-i sünnet'in Şairi" (Şairü's-Sünne) diye isimlendirildiler33

• Bu dönemde
Sünniler arasında, sahabe meselesinin bir öğretim (tedris) konusu yapılarak,
büyük Cuma camilerinde, mescitlerde sahabilerin faziletlerinin talebelere
imla ettirildiği, hatta bunun bir ibadet (hasbeten ve kurbeten) telakkİ

edildiğine işaret eden bilgilerle karşılaşmaktayız34 • Şiilerin Muaviye
düşmanlığı, öyle görünüyor ki, bazı Sünni kesimlerde, özellikle bazı katı

Hanbelller arasında, aşırı Muaviye bağlılığı (hubbu Muaviye) meydana
getirmiş görünüyor. Bu Muaviye bağlılığı, sosyal hayatta, ona rahmet
dilemek şeklinde tezahür etmekteydi. Su dağıtıcılan, mesleklerini İcra

ederken, bağırarak, Muaviye'ye terahhüm ediyor ve "Allah Muaviye'ye
rahmet etsin" diyorlardı. Bunu söylerken, muhakkak ki onlar,

30 Aynı zamanda cömertliği şairleriri övgü konusu olan Mus'ab, zamanın en bağımsız ruhlu ve
asil iki kadını, yani, Aişe bint Talha ve Sükeyne bint el-Hüseyin ile evlenmesi ile de meşhur
olmuştur. Bkz., H.Lammens, "Mus'ab", İ.A., VIII, 668, 669.

31 Bu etkinlikterin Bağdat'ın özellikle Şiiler'in yaşadığı Kerh semtine komşu olan Sünni muhiti
Babu'l-Basra ve Babü'ş-Şa'ir halkı tarafından gerçekleştirildiği söylenmektedir.
Kaynaklarda bu etkinliklerden ve onlann zaman zaman yasaklanmasından söz edilir. Bazen
bu töreniere "Sünnilerin mezheplerinin izhan" diye atıfta bulunulur. Bkz., İbnü'l-Cevzi, VII,
220 (392 yılı), 222 (393 yılı), 257 (402 yılı), VIII, 50 (421 yılı), 60(422 yılı) ; İbnü'l-Esir,
IX, ı 78 (393 yılı).

32 İbnü'l-Cevzi, VII, 88, I 99; Sıbt, XI. ı 93A. İbn Ebi Ya'la, Tabakiitü'l-Hamibile, thk.,
Muhammed Hamid el-Faki, Kahire ı37ıl!952 II, ı58-ı59; Mez, Il, ı ı2.

33 İbnü'l-Cevzi, VIII, ı o; İbnü'l-Esir, IX, 329.
34 İbnü'l-Cevzi, VII, 32.

338 • Ahmet Güner

muhataplanndan da aynı cümleyi tekrarlamalannı beklemekteydiler.
Muaviye'ye böyle rahmet dilemek, esasen, örtülü olarak, Şiilerin kınanınası
anlamını taşımaktaydı35• Gazaya çıkmak gibi önemli bir harekete
yöneldiklerinde bir kısım Sünnilerin, çarşılarda "Ebu Bekir" ve "Ömer" diye
bağırarak nümayiş yaptıklan ve aynı zamanda "Bu gün, Muaviye'nin
günüdür" şeklinde yüksek sesle slogan artıklan da olmaktaydı36• Hatta bazen
bazı Sünni gruplann, sahabilerle ilgili olarak benimsediideri görüşü

sokaklarda temsili olarak canlandırdıklarından da bahsedilmektedir37
•

Sügnilerin sembol rengi Şiilerin benimserlikleri beyaz rengin aksine siyah
idi. Bu rengin Abbasilerin simge rengi olduğu bilinmektedir. Bazı Sünni
kesimlenn, özellikle gerilimin arttığı zamanlarda Bağdat'ta, fırsat
bulduklannda ilk yaptıkları şeylerden biri Şiilerin beyaza boyadıklan

evlerinin rengini siyaha çevirmekti38
•

Büveyhiler devrinde ortaya çıkan Şii uygulamalannın sonuçlanndan
biri de Bağdat'ta Şii-Sünni çatışmalannda kendisini göstermiştir. Bu
çatışmalar özellikle Bağdat'ın batı yakasında, Sünni Hanbeli Babü'l-Basra
semti halkı ile Şii Kerh semti sakinleri arasında olmuştur. Hanbeliler,
Laoust'un dediği gibi39

, Büveyhiler zamanında Sünnlliği ve bilafeti Şia'ya ve
Büveyhiler' e karşı savunan bir muhalefet partisi rolünü üstlenmişlerdir.

Kaynaklar, çok sayıda insanın hayatını kaybetmesine, malıailelerin

ateşe verilmesine ve iş yerlerinin yağmalanıp tahrip edilmesine varan bu
çatışmalar sebebiyle Bağdat'ın içine düştüğü dini ve sosyal kriz durumunu
bize anlatmaktadırlar. Yöneticilerin yeteneksizliği, asayiş ve güvenliği

sağlamada başansızhğa düşmeleri, ekonomik sıkıntılar, halkın gündelik
hayatını kazanmada karşılaştığı zorluklar, Şii ve taşrab bir iktidann Bağdat
halkı tarafından hazmedilememesi ve daha birçok durum bu Şii-Sünni

çatışmalannın sebepleri arasında yer almaktaydı. Bir de Sünni Hanbeliler.ile
Şiilerin son derece aşın ve mutaassıp bir karaktere sahip olmalannı da ilave
etmek gerekir. Yaklaşık yüz on ~eş yıl devam eden Büveyhiler idaresindeki
Bağdat'ın tarihi, bir açıdan Sünnilerle Şiilerin çatışmalannın tarihidir
denilebilir40

• Şii-Sünni kesimlerin bilhassa başanh yöneticilerin iş başında

35 Makdisi, s.I26; Kraemer, Humanismin the Renaissance of Islam (The Cu/tura/ Revival
During the Buyid Age), Leiden-Ej.Brill 1986, s.64.

36 ibnü'l-Cevzi, VIII, 55; İbnü'1-Esir, IX, 418.
37 İbnü'l-Esir, VIII, 632.
38 İbnü'1-Cevzi, VIII, 150, 171.
39 H.Laoust, "Hanabila", E/2, III, 159.
40 Kraemer, Humanism,- s.50, 51; Hasan Müneymine TBrihü'd-Dev/eti'/-Büveyhiyye es­

Siyiisiyyü ve'J-İktisiidiyyü ve'J-İctimiiiyyü ve's-Sekiifiyyü-Mukiita'atü Fiirs- 334-447, 945-
1055, ?140711987, s.282, 286.

Çeşitli Yönleriyle Kerbela • 339

bulunduklan ve ekonomik refahın nispi bir yükselişe geçtiği zamanlarda
karşılıklı bir anlayış içine girerek birbirlerinin hakianna saygı gösterip hatta
yekdiğerlerinin ziyaretgahlannı birlikte ziyaret ettikleri4 ı olmuştur. Hatta
kimi Büveyh! yöneticileri Bağdat'taki Şii-Sünni rekabetini devletin yaranna
birtakım önemli işlerin görülmesinde verimli ve üretken bir rnekanizmaya
dönüştürme teşebbüsleri dahi yapılmıştır. Örneğin Bağdat ile Rey (şimdiki
Tahran) arasındaki devlet haberleşmesinin sağlanmasında Fadl ve Mer'ı1ş
adlannda Sünni ve Şii iki görevli tayin edilerek bu iki şehir arasındaki

mesafenin eskiden olduğundan daha erken alınması sağlanmaya

çalışılmıştır42• Bir başka ilginç proje de Şii-Sünni rekabet ve husumetinin
ortaya çıkardığı kötü enerjinin, güreş ve yüzme gibi değişik sporlarda
yanşmalar düzenlenerek boşaltılmak istenmesi ve bu iki rakip mezhep

43 00

mensuplannın bu yanşmalada meşgul edilmeye çalışılmasıdır . Oyle
görünüyor ki Şit ve Sünnller arasında anlayış, yakınlaşma ve dostluğa hizmet
etsin diye tasarlanan bu faaliyetler uzun süre devam etmemiş veya gelişen
tarihsel şartlar buna izin verrnemiştir.

Bağdat'ta yaşanan bu önemli problemi bir çözüm yoluna koyma
noktasında Büveyhller tarafından değişik tedbirler devreye sokuldu. İki tarafı
çatışma noktasına getiren Şii ve Sünni bayram ve matem törenlerinin
gerilimli zamanlarda yasaklanması ve taraflan tahrik edip çatışmaya

· sürükleyen kussas ve vaizlerin zaman zaman faaliyetten men edilmesi bu
tedbirler arasında sayılabilir. Fakat Büveyhiler Şii-Sünni zümreleri
arasındiıki çatışmalarda gen~llikle tarafsız davranmaya gayret gösterdiler
denilebilir.

41 İbn Miskeveyh, II, 407-408; Kraemer, Humanism, s. 51.
42 Tent1hi, Nişvaru'l-Muhadara, IV, 217-218; Makdisi, s.417; Tevhidi, Ah/akü'l-Vezfreyn,

s.294; İbnü'l-Cevzi, VI, 341; Ka1kaşendi, Subhu'l-A 'ş§, I, 126-127.
43 Tent1hi, Nişvaru'l-Muhadara, IV, 217-219; İbnü'I-Cevzi, VI, 341.

