

CUMHURİYET ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü

Temel İslam Bilimleri Ana Bilim Dalı
İslam Mezhepleri Tarihi Bilim Dalı

ALİ ŞERİATİ’NİN ŞİİLİĞE BAKIŞI

Yüksek Lisans Tezi

İbrahim GEZ

Sivas

Aralık 2015

CUMHURİYET ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü

Temel İslam Bilimleri Ana Bilim Dalı
İslam Mezhepleri Tarihi Bilim Dalı

ALİ ŞERİATİ’NİN ŞİİLİĞE BAKIŞI

Yüksek Lisans Tezi

İbrahim GEZ

Tez Danışmanı
 Doç. Dr. Ali AVCU

Sivas

Aralık 2015

i

ETİK İLKELERE UYGUNLUK BEYANI

 Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü bünyesinde hazırladığım
bu Yüksek Lisans tezinin bizzat tarafımdan ve kendi sözcüklerimle yazılmış orijinal
bir çalışma olduğunu ve bu tezde;

1- Çeşitli yazarların çalışmalarından faydalandığımda bu çalışmaların ilgili
bölümlerini doğru ve net biçimde göstererek yazarlara açık biçimde atıfta
bulunduğumu;

2- Yazdığım metinlerin tamamı ya da sadece bir kısmı, daha önce herhangi

bir
yerde yayımlanmışsa bunu da açıkça ifade ederek gösterdiğimi;

3- Başkalarına ait alıntılanan tüm verileri (tablo, grafik, şekil vb. de dahil
olmak üzere) atıflarla belirttiğimi;

4- Başka yazarların kendi kelimeleriyle alıntıladığım metinlerini, tırnak
içerisinde veya farklı dizerek verdiğim, yine başka yazarlara ait olup
fakat kendi sözcüklerimle ifade ettiğim hususları da istisnasız olarak
kaynak göstererek belirttiğimi,

beyan eder ve bu etik ilkeleri ihlal etmiş olmam halinde bütün sonuçlarına
katlanacağımı kabul ederim.

İmza
İbrahim GEZ

i

ÖNSÖZ

 İslam toplumlarındaki fikri gelişmenin ve donukluğun seyrini takip edebilme

ve yeni açılımlar sağlayabilmenin yolu, düşünce tarihini ve düşüncenin dili olan

mezhepleri iyi tanımaktan geçer. Günümüzde İslam toplumlarını parçalamada bir

araç olarak kullanan mezhepler, Müslümanların iç sorunu olmaktan çıkarak

uluslararası siyasetin konusu olmaya başlamıştır. Müslümanlar arasındaki mezhep

kavgalarının sona erdirilmesi için Mezhepler Tarihi bilim dalına büyük görev

düşmektedir.

 İran, İmâmîyye mezhebinin merkezi konumundadır. Dini liderlerin toplumları

arkasından sürükledikleri, halkın çoğunluğunun bu liderlere itaat ettiği İran’da,

insanların fikirlerini, cesurca ve özgürce dile getirmeleri bir hayli zordur. Burada

muhalif fikirleri savunmak için; tutuklanmayı, yıllarca zindanlarda yatmayı, hatta

ölümü bile göze almak gerekir.

 Çalışmamızda, İran’lı merhum yazar, Sosyolog, Dinler Tarihçisi Dr. Ali

Şerîati’nin Şiîliğe bakışı, toplumsal ilerlemeye etkisi, İslam’da yenilik konusundaki

görüşleri ile onun itikad, ibadet, mezhep, kültür, medeniyet, siyaset, tasavvuf ve

ahlaka ilişkin görüşleri ele alınmıştır. Amacımız, Şerîati’nin düşünce sisteminde

Şiîliğe bakışını ve onun toplumun aydınlatılmasındaki Şiî rolünü belirlemek,

yaşadığı dönemde sosyal ve dini içerikli problemlere nasıl çözümler getirdiğini,

fikirleriyle toplumu nasıl aydınlattığını ve düşünceleriyle gelecekte İran’da

gerçekleşecek İslam devrimine nasıl fikri bir temel oluşturduğunu ortaya koymaktır.

 Tez konusunun belirlenmesinden, son şeklini alıncaya kadar geçirilen her

aşamada bana yol gösteren başta Prof.Dr. Metin BOZKUŞ beye ve tezin bu hale

getirilmesinde büyük emeği geçen danışman hocam Ali AVCU beye şükranlarımı

arz ederim. Ayrıca konu üzerinde çalışmaya başladığım günden itibaren bana katkı

sağlayan diğer akademisyenlere, İlahiyat Fakültesi kütüphane çalışanlarına teşekkür

ederim.

İbrahim GEZ

Sivas 2015

ii

iii

İÇİNDEKİLER

	
ÖNSÖZ ... i

KISALTMALAR ... vii

ÖZET .. ix

ABSTRACT .. xi

A.ARAŞTIRMADA İZLENEN YÖNTEM ... 1

B.ARAŞTIRMANIN KAYNAKLARI .. 3

BİRİNCİ BÖLÜM ... 5

ALİ ŞERİATİ VE İMAMİYYE ŞİASI.. 5

A. ALİ ŞERİATİ’NİN HAYATI ... 5

1.1. Şerîati’nin Hayatı ... 5

1.2. Şerîati’nin Dini Kişiliğini Etkileyen Şahsiyetler .. 8

1.3. Şerîati’nin Eserleri ... 9

B- İMAMİYYE ŞİASI’NIN TARİHÇESİ ... 17

1-ŞİİLİĞİN ORTAYA ÇIKIŞI... 17

2- İMAMİYYE’NİN TEŞEKKÜL SÜRECİ.. 21

2.1. Muhammed el-Bâkır Döneminde İmâmîyye’nin Teşekkül Süreci 21

2.2. Câ’fer es-Sadık Döneminde İmâmîyye’nin Teşekkül Süreci 24

3-GAYBET TEORİSİ VE AHBARİLİK ... 28

3.1.Gaybet Teorisi .. 28

3.2.Ahbârilik ... 31

4- USÛLİLİĞİN HÂKİM OLMASI .. 33

5-SAFEVİLER DÖNEMİNDE İMAMİYE ... 35

6- SAFEVİLER SONRASI İMAMİ TARİHİ .. 38

6.1.Kaçarlar Dönemi ... 38

6.2.Pehleviler Dönemi .. 39

C- İMAMİYYE ŞİASININ TEMEL GÖRÜŞLERİ .. 41

1.1. Şiî İmamet Anlayışı ... 41

1.2. Mehdi İnancı .. 43

1.3.Takiyye İnancı .. 44

iv

1.4. Sahabe Anlayışı ... 44

1.5.Kur’an Anlayışı ... 46

1.6. Hadis Anlayışı .. 51

II. BÖLÜM ... 55

ALİ ŞERİATİ’NİN ŞİÎLİĞE BAKIŞI ... 55

A- ŞERİATİ’NİN İTİKÂDİ VE FIKHÎ GÖRÜŞLERİ .. 55

1.İTİKÂDİ GÖRÜŞLERİ ... 55

1.1.Allah İnancı ... 55

1.2. NübüvvetAnlayışı: ... 56

2.FIKHÎ GÖRÜŞLERİ ... 57

B. ŞERİATİ’NİN TEMEL KAVRAMLARA BAKIŞI ... 59

1.Şia: ... 59

2. Itret .. 62

3. İsmet .. 63

4.Velâyet ... 64

5.Vesâyet ... 64

6.İmâmet ... 65

7.Adâlet ... 68

8.Takiyye .. 69

9.Bidat / Sünnet ... 71

10.Gaybet .. 72

11.Şefaat .. 75

12.İçtihat ... 78

C-ŞERİATİ’NİN ŞİA ALGISINDA ERKEN DÖNEMİN YERİ VE ÖNEMİ 84

1.Kur’an ve Peygamber Anlayışı .. 84

1.1 Kur’an Anlayışı ... 84

1.2. Peygamber Anlayışı ... 87

2. Hz.Ali, Hz. Hüseyin ve Ehl-i Beyt Anlayışı ... 91

2.1. Hz. Ali Anlayışı ... 91

2.2. Hz. Hüseyin Anlayışı ... 93

2.3. Ehl-i Beyt Anlayışı .. 94

3.Dört Halife ve Sahabe Anlayışı ... 95

v

3.1. Dört Halife Anlayışı .. 95

3.2. Sahabe Anlayışı ... 97

4.Muaviye, Yezit ve Emevi Anlayışı ... 99

4.1.Muaviye Anlayışı .. 99

4.2. Yezid Anlayışı ... 100

4.3. Emevi Anlayışı .. 101

D- ŞERİATİ’NİN İDEAL VE GERÇEKLEŞEN AYRIMI; ALİ ŞİASİ, SAFEVİ
ŞİASI .. 103

1-Ali Şiası’nın Temel Özellikleri ... 103

2.Safevi Şiası’nın Temel Özellikleri .. 106

BİBLİYOGRAFYA ... 113

vi

vii

KISALTMALAR

 A.Ü. : Ankara Üniversitesi

AÜİFD : Ankara Üniversitesi İlahiyat Fakültesi Dergi

AÜİFDY : Ankara Üniversitesi İlahiyat Fakültesi Dergisi Yayınları

Bkz. : Bakınız

C. : Cilt

CÜİFD : Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi

 Çev. : Çeviren

Der. : Derleyen

DEÜİFD : Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi

DİA : Diyanet İslam Ansiklopedisi

DÜİFD : Dicle Üniversitesi İlahiyat Fakültesi Dergisi

Ed. : Editör

Haz. : Hazırlayan

Hz. : Hazreti

Müt. : Mütecim

MEB : Milli Eğitim Bakanlığı

 İA : İslam Ansiklopedisi

Nşr. : Neşriyat

s. : Sayfa

s.a.v. : Sallallahu Aleyhi Vesselam

ss. : Sayfalar

 S. : Sayı

SAÜİFD : Sakarya Üniversitesi İlahiyat Fakültesi Dergisi

 SÜİFD : Selçuk Üniversitesi İlahiyat Fakültesi Dergisi

TDVY : Türkiye Diyanet Vakfı Yayınları

Trz. : Tarihsiz

Tsh. : Tashih

UÜİFD : Uludağ Üniversitesi İlahiyat Fakültesi Dergisi

 y. : Yıl

Yay. : Yayınlar, yayın

viii

ix

ÖZET

 GEZ, İbrahim, Ali Şerîatî’nin Şiîliğe Bakışı, Yüksek Lisans Tezi, Sivas, 2015.

 Bu çalışmanın amacı, İran’da belli bir döneme damgasını vuran, Sosyoloji ve

Dinler Tarihi alanında birçok eseri bulunan Ali Şerîati’nin İran toplumuna vermek

istediği mesajları belirlemektir. Bu çalışmadaki unsurlar anlamlı bir bütün

oluşturacak şekilde sınıflandırılmış ve iki bölümde ele alınmıştır.

 Çalışmanın giriş kısmında araştırmanın metodu ve kaynakları üzerinde

durulmuştur. Çalışmanın birinci bölümünde, Şerîati’nin hayatı, dini kişiliğini

etkileyen şahsiyetler, eserleri, İmâmîyye Şiası’nın Tarihçesi, Şiîliğin ortaya çıkışı,

Îmâmîyyenin Teşekkül süreci, Gaybet Teorisi ve Ahbârilik, Usûlîliğin Hâkim

Olması, Safeviler Döneminde İmâmîyye, Safeviler Sonrası İmami Tarihi ve

İmâmîyye Şia’sının Temel Görüşleri ele alınmıştır.

 Araştırmamızın ikinci bölümünde, Şerîati’nin Şiîiliğe Bakışı, Şerîati’nin

İtikâdi ve Fıkhi Görüşlerive Temel Kavramlara bakışı hakkında bilgiler verdik.

Şerîati’ nin Şia Algısında Erken Dönemin Yeri ve Önemi üzerinde durarak Kur’an ve

Peygamber anlayışına, Hz. Ali, Hüseyin ve Ehl-i Beyt anlayışına, Dört Halife ve

Sahabe anlayışına, Muaviye ve Yezit konularındaki görüşlerini değerlendirdik. Son

olarak da Şerîati’ nin İdeal ve Gerçekleşen Ayrımı olan, Ali Şiası, Safevi Şiası ve

bunların temel özellikleri konularını ele alarak Şerîati’nin Şia anlayışını belirlemeye

çalıştık.

 Sonuç bölümünde, Şerîati’nin Şiîliğe bakışı, nasıl bir Şiî anlayışa sahip

olduğu, İran toplumuna vermek istediği mesajlar, çalışma sonunda ortaya çıkan

veriler ışığında değerlendirilmiştir. Çalışmada kullanılan bütün kitap, tez ve

makaleler Bibliyografya kısmında bir araya getirilmiştir.

 Anahtar Sözcükler; Ali Şerîati, Şia, Safevi, İran, Îmâmîyye

x

xi

ABSTRACT

 GEZ, İbrahim, Master Thesis Ali Shariati’s views about Shi’s İslam, Sivas,
2015.

 The purpose ofthis study is to determine what kind of messages Ali Shariati

wanted to give Iranian society. Since he had effected in a certain period in Iran and

given works in the field of Sociology and History of Religions. In this study,

components of the subject have been categorized anddiscussed in two parts.

 In the introduction of the study it has been focused on research methods and

resources. In the first chapter, it has been dealt with the Shariati 's life, figures who

affect religious personality of him, his works, history of Imami Shia, emergence of

the Shia Imamate theory, Gadir Hum Event, Qirtas (Stationery) Event, Ali’s attitude

in the elections of Khalifas and and the Ali 's Caliphate Period, Shiism before the

loss of Imam, Lost of

 Imam, Ahbarilik, Shi’ism in the period of Safavid and after it. In the second

part of our study, we have given information about the Shariati’s view about Shia,

understanding of basic Shia terms, Shariati 's ideal and actual separation, Ali’s Shia,

Safavid’s Shia and its basic features. Finally, we have discussed the Shariati 's Shia

Perception and Importance of Early Shia’s and perception of the Quran and the

Prophet, the Prophet. Ali, Hussein and his Ahl al-Bayt perception, perception of the

Four Caliphs and Companions, Muawiyah and Yazid. In this way, we have tried to

determine Shariat’s understanding of Shia.

 In the conclusion section, we have evaluated the Shariati'sShiiteview, how he

understand the Shia, messages that he wanted to give Iranian society according to the

data. all thebooks, theses and articleshave beenbrought together in

theBibliographysection.

 Key Words: Ali Shariati, Shia, Safevi, Parsia, İmamism.

xii

1

GİRİŞ

 İslam Mezhepleri Tarihinde yapılacak bilimsel çalışmalarda sağlıklı

sonuçlara ulaşabilmek için incelenecek konuyla ilgili takip edilecek yöntem ve

araştırmanın kaynaklarının değerlendirmesini yapmak son derece öneme sahiptir.

İslam Mezhepleri Tarihi, geçmişte ve günümüzde siyasi ve itikadı gayelerle vücut

bulmuş “İslam düşünce ekolleri” diyebileceğimiz beşeri ve toplumsal oluşumların

doğdukları ortamı, doğuş sebeplerini, teşekkül süreçlerini, fikirlerini, mensuplarını,

edebiyatını, yayıldığı bölgeleri, İslam düşüncesine katkılarını, temel kaynaklardan

hareketle zaman mekân bağlamında ve fikir-hadise irtibatı çerçevesinde betimleyici

ve tarafsız bir gözle inceleyen bir bilim dalıdır. 1 Araştırmamızda yer verilen

görüşlerin tutarlı, savunulabilir, objektif olması için izleyeceğimiz yöntem ve

kaynakları bir tasnife tabi tutarak yazmaya çalıştık.

 A.ARAŞTIRMADA İZLENEN YÖNTEM

 Bilim en temelde insan ürünü olan ancak diğer bilgi türlerine göre, doğruluğu,

sağlamlığı ve güvenilirliği daha ön planda olan bir potansiyel kaynaktır. Bilimde esas

olan güvenilebilir, sağlam bilgi elde etmek ve bu sağlam bilgiye dayalı olarak yeni

bilgiler ve yeni fikirler üretmektir. Bilginin sağlamlılığı, ya da güvenilirliği, kaynak,

içerik ve bilginin üretim süreçleri açısından tespit edilebilir. Kaynak ve üretim

süreçlerinin açık seçikliği, doğru/sağlam bilginin güvenilirliğini artırır.2

 Mezhepler tarihi ile ilgili araştırmalarda ülkemizde Hasan Onat tarafından

kullanılan “bütün fikirlerin, siyasi, içtimai, dini ve iktisadi birer vechesi olduğundan

fikirlerle bu hadiseler arasında bir bağın olması gerektiği” şeklinde özetlenebilecek

“fikir-hadise irtibatı” anlayışını3 sonuçlara ulaşmada azami ölçüde kullandık.

 Mezhepler Tarihçisinin vazifesi, savunulan görüşleri, ortaya atıldığı dönemin

tarihi, siyasi, içtimai, iktisadi, kültürel ve diğer şartlarıyla irtibatlandırarak gerçek

durumu aksettiren tasviri (descriptive) bir çalışma yapmak olmalıdır. Bu bakımdan

Mezhepler Tarihi araştırmalarında, imkânlar azami ölçüde zorlanarak bir mezhebi

1 Sönmez Kutlu, “İslam Mezhepleri Tarihinde Usul Sorunu” İstanbul 2003, s, 396.
2 Hasan Onat, “Bilgi, Bilim ve Yöntem”, Ed. Halis Albayrak, İslam Bilimlerinde Yöntem, İlitam Ders

Kitabı Ankara, 2005, s.11.
3 Kutlu, “İslam Mezhepler Tarihinde Usuül Sorunu”, ss. 391-440; M. Ali Büyükkara, “İslam

Mezhepleri Araştırmalarında Terminolojiyle ilgili Sorunlar”, İslâmi Araştırmalar, C.XIX/II, (2006),
ss, 257-271.

4 Ethem Ruhi Fığlalı, Günümüz İslam Mezhepleri, İzmir 2008, s, 35.

2

veya herhangi bir görüşü doğuran itikadı, tarihi, coğrafi, siyası, içtimai, iktisadi ve

sair şartları tam olarak tanımaya çalışmak; mevcut kaynakların özellikleri göz

önünde bulundurularak verilen bilgileri, imkânlar ölçüsünde tarih coğrafya,

antropoloji, etnoloji ve benzeri alanların verileri ışığında değerlendirme hususunda

fevkalade hassas davranmak, kesinlikle ihmal edilmeyecek ve vazgeçilmeyecek ilmi

ve ahlaki bir tutum olmalıdır.4

 Araştırmamıza konu olan Şerîati’nin yaşadığı dönemde; İran toplumunda

sosyal yapıda değişimin temelleri atılmıştır. Merhum Şerîati, dünyanın bu gün

yaşayan iki önemli medeniyeti olan İslam ve batı medeniyetini yakından tanıma

fırsatı bulmuş şahsiyetlerden biridir. Bir sosyolog gözüyle incelediği konuları,

düşünce işçiliğiyle işlemiş ve Fars edebiyatının kendine kazandırdığı akılcı üslupla

ortaya koymuştur. Bilimsel liyakati, özgün bakış açısı, dindarlığı ve inandığı

doğrular uğruna can verecek kadar yürekli kişiliği ile sadece İran gençliğini

arkasından sürüklemekle kalmamış, dünya Müslümanlarının öze dönüş çabasına

katkıda bulunarak bir döneme damgasını vurmuştur. Onun bu özgün ve özgürlükçü

tutumu, sadece İslam düşmanlarının tepkisini çekmekle ve onlar tarafından şehit

edilmekle kalmamış, dost ve kardeş bildiği Müslümanlardan da çok büyük tepkiler

almıştır. Çünkü onun düşünceleri, Batılı saldırı karşısında çok derin ve güçlü

mukavemet oluştururken İslam geleneğini kirleten ve çöküntüye sebep olan bidat ve

hurafelere de ağır darbe indiriyordu. Tabii bu bilinçsiz kesimler nezdinde İslam’ın

kendisine yapılan bir saldırı olarak algılanıyordu.

 İçinde doğup büyüdüğü Safevi Şiîliğine yönelttiği eleştiriler yüzünden

İran’da dışlanırken, Şiî bakış açısı nedeniyle de Sünni kesimden önemli tepkiler

almıştır. Ancak Şerîati her ne kadar Ali Şiası, Safevi Şiası ayrımı yapsa ve Safevi

Şiîliğini eleştirse de tenkit ettiği düşünceden bütünüyle kurtulamamış ve söz konusu

etkilerle Sünni dünyanın kabul edemeyeceği kimi fikirler ileri sürmüştür.

Ayrıca yaşadığı çağ ve çevrenin etkisiyle Fransız sosyalistlerinden etkilendiği ve

kimi yorumlarında bu etkinin izlerinin görüldüğü söylenebilir.5

 Tezimizde Şerîati’nin çok farklı alanlardaki görüşlerini ele almak yerine

İslam Mezhepleri Tarihi açısından tespit ettiğimiz belli başlı görüşlerine yer verdik.

Araştırmamızda, geçmişte İran’da yaşamış İran tarihine mal olmuş bir yazarı ele

5 Ali Şerîati, İslam Bilim I, Çev. Faruk Alptekin, Ankara 2011, s. 5.

3

aldığımız için dolaylı gözlem yöntemini benimsedik.6 Veri toplama tekniği olarak,

kaynakları temin, okuma, fişleme, not alma ve değerlendirerek sonuca varma

basamaklarını kapsayan “belgesel tarama” tekniğini kullandık.7

 B.ARAŞTIRMANIN KAYNAKLARI

 Yazılı edebi metinler, Mezhepler Tarihi alanında yapılan bilimsel

çalışmalarda önemlidir. Bu eserler konuların sıralanması, yazarın önem verdiği

kişilerin görüşlerine yer vermesi, bunların zihniyetleri, referans çevreleri, kavram

dünyaları hakkında bilgi sahibi olmamızı sağlaması açısından önemlidir.8

 Araştırmamızı ana hatlarıyla ortaya koyabilmek ve doğru sonuçlara

ulaşabilmek için Ali Şerîati’nin hayatını ve görüşlerini öncelikle kendi eserlerinden

faydalanarak açıklamaya çalıştık. Çalışmamızda özellikle konumuzla ilgili olduğunu

düşündüğümüz, Çöle İniş, İnsanın Dört Zindanı, İslam Bilim I, İslam Bilim II, Dua,

Selman-ı Pak, Ne Yapmalı, Âdemin Varisi Hüseyin, Aşina Yüzlerle, İslam ve

Sınıfsal Yapı, Fatıma Fatımadır, Medeniyet Tarihi I, Medeniyet Tarihi II, Ali Şiası

Safevi Şiası, Şehadet, Ebu Zer, Yalnızlık Sözleri, Ali, Şia, İslam Nedir Muhammet

Kimdir? Dine Karşı Din, Ümmet ve İmamet adlı kitaplarına yoğunlaştık.

 İkinci olarak Îmâmîyye Şiası’nın Tarihçesini açıklarken, Ethem Ruhi

Fığlalı’nın “İmâmîyye Şiası”, Hasan Onat’ın “Emeviler Devri Şiî Hareketleri ve

Günümüz Şiîliği”, Mazlum Uyar’ın “Şiî Ulemanın Otoritesinin Temelleri, İmâmîyye

Şiası’nda Ahbarilik”, Ali Avcu’nun “İmâmîyye Şiası’da İmamet Anlayışının

Doğuşu”, Cemil Hakyemez’in “Gaybet İnancı ve Şiîlikdeki Yeri”, Metin Bozan’ın

“İmâmîyye’nin İmamet Nazariyesinin Teşekkül Süreci” adlı çalışmalarından

yararlandık.

 Üçüncü olarak Şertiati ile ilgili bilimsel tez çalışmalarını inceledik. Bu

eserler; İbrahim Öztürk’ün “Caferiliğin (İmâmîyye’nin) Anadolu’ya Girişi”, Kaya

Oflaz’ın “Ali Şerîati’nin Dini ve Siyasi Görüşleri” isimli çalışmalarıdır. Bu

çalışmaları okuyup, incelememiz Şerîati’nin fikirlerini daha iyi anlamamızı

sağlamıştır.

6 Ünver Günay, Din Sosyolojisi Dersleri, Kayseri 1993, s. 34.
7 Niyazi Karasar, Bilimsel Araştırma Yöntemi, Ankara 2006, s.183.
8 Sönmez Kutlu, Mezhepler Tarihine Giriş, İstanbul 2008, s. 27.

4

 Dördüncü olarak, Şerîati ile ilgili yazılan eserleri okuduk. Bu kitaplar; Puran

Şerîati’nin “Eşim Ali Şerîati”, Edisyon’un yazdığı “Dünyada Ali Şerîati”,

Abdulkerim Suruş’un “Dini Düşüncenin Yeniden Kurulması”, Bünyamin Doğruer’in

“Ali Şerîati” isimli eserleridir. Bu çalışmalar, Şerîati’nin fikirlerinin dünyada nasıl

yankı bulduğunu anlatması bakımından oldukça faydalı olmuştur.

5

BİRİNCİ BÖLÜM

ALİ ŞERİATİ VE İMAMİYYE ŞİASI

 A. ALİ ŞERİATİ’NİN HAYATI

 1.1. Şerîati’nin Hayatı
 Şerîati, 24 Kasım 1933 de Horasan’da, Sabzevar yakınlarındaki Kahak

köyünde dünyaya geldi.9 Şerîati’den sonra kız kardeşi Tahire dünyaya geldi. Annesi,

babası, annennesi ve Kur’an Kursu hocası Zehra Hanım, yedi yaşına kadar onun

yetişmesinde etkili olan insanlardır.10 Babası Kur’an bilginidir. İslam Tarihi ve Fıkıh

Usulü alanında uzmandır.11

 Şerîati, 1939 da Meşhed’de İbn-i Yemin İlköğretim Okuluna kayıt yaptırır.

Bu okula devam ettiği dönemde, ülkedeki siyasi olaylardan dolayı köyüne dönüp

öğrenimine ara vermek zorunda kalır. Bu devreyi köyünde medrese eğitimi ile

değerlendirecektir.12

 İlkokuldan sonra Ortaokul ve Öğretmen lisesini bitirir. Şerîati özellikle İlk ve

Ortaokul süresince derslerine fazla önem vermeyen, geceleri sabahlara kadar kitaplar

okuyan ve ödevlerini ihmal eden bir öğrenci yapısına sahiptir. Bu konuyu Farsça

Öğretmeni, Sabır Cenneti Bey şöyle anlatır: “ Bütün Öğretmenlerden daha bilgili

ama tüm sınıf arkadaşlarından daha tembel biriydi.”13

 Yalnızlık Sözleri kitabında Şerîati kendini şöyle tanımlar. “Benim hamurumu

felsefe, hikmet ve irfanla yoğurmuşlar. Hikmet bende sonradan kazanılmış veya

hafızada biriktirilmiş bir ilim değildir. Bilakis o benim özüme aittir, benim

sıfatımdır. Harcımda ruhumun özünde, hatta dostlarımdan birinin şakayla dediği gibi,

görünüşümde, bedenimde, davranışımda, sözümde ve sessizliğimde hep felsefe

vardır.”14

 Şerîati daha Ortaokuldayken Mevlana’nın Mesnevisi ile tanışır, ardından

bunu Hallac-ı Mansur, Cüneyd-i Bağdadi gibi irfan yolcuları takip eder. Lise

9 Necdet Subaşı, “Şerîati Ali” DİA, C. XXXVIII, s.577.
10 Puran Şerîati, Eşim Ali Şertiati, Çev. Sinan Bircan, İst. 2002, s.15.
11 Ali Şerîati, Yalnızlık Sözleri, Çev. Okan Sevinç, İstanbul 2001, s.13.
12 Ertuğrul Cesur, “Ali Şerîati (1933-77) Allahperest –Sosyalist”, İslamiyat, İstanbul 2002, V/II, s. 80.
13 Şerîati, Yalnızlık Sözleri, s. 15.
14 Şerîati, Yalnızlık Sözleri, s. 13.

6

yıllarında Şerîati artık, felsefe, irfan konularına odaklanmış haldedir. Bu halini;

“Beynim felsefe ile genişliyor, irfan ile dağlanıyordu.” diye anlatır.15

 Erken yaşlarda Arapçayı öğrenerek, Arap bir yazar olan Cevdet es-Seher’in

eseri Ebu Zerr’in çevrisini yapmıştır. Bu kitaptan çok etkilenen Şerîati, Ebu Zerr’i

İslamın kendisinde şekillendiği bir kişi olarak kabul ediyordu. Şerîati 1952 yılında

hükümet aleyhine yapılan bir gösteride gözaltına alınır. Bu dönemden sonra halkının

geleceğini düşünen, aydınca bir sorumluluğu yüklenir. Bu gözaltı Şerîati’nin

toplumsal konulara bakış açısını değiştirir ve kişisel olarak da kırılma noktası kabul

edilir.16

 1956-1958 yıllarında Meşhed Üniversitesi Edebiyat Fakültesinde lisans

eğitimini başarıyla tamamlar. Üniversitedeyken sınıf arkadaşı Puran Rezavi’yle

evlenir.(1958) Fransa’ya lisansüstü eğitimi için burslu olarak gider. Doktorasını

Sorbonne Üniversitesinde tamamlar.(1963) Belh’in Faziletleri ismini taşıyan tezi

tarih alanındadır. Doktora sonrası ülkesine giriş yaparken rejim karşıtı faaliyetleri

gerekçe gösterilerek tutuklanır.(2 Haziran 1964-18 Temmuz 1964)17

1955 yılında Mektep-i Vasıtayı yazan Şerîati 1959 da Alexis Carrel’ den Dua adlı

eseri tercüme eder.18

 Şerîati, Fransa’da bulunduğu yıllarda Cezayir Kurtuluş Hareketini

destekleyici faaliyetler içerisine girer.19 Bu faaliyetler sonunda Fransa’da saldırıya

uğrar ve üç ay hastanede yatar.20

 1965 yılında Meşhed Üniversitesine başvurarak Dinler Tarihi Bölümünde

Öğretim Görevliliğine başlar. Ardından Tahran’da yeni açılan Hüseyni’ye’’i

İrşad’da, Tahran ve diğer şehirlerde coşkulu bir İslami düşünce çığırı başlatır.

Hüseyniye’i İrşad’da verdiği konferanslar binlerce kişi tarafından ilgiyle izlenir.21

 Şerîati’nin söylemleri, aydın kesim ve İran gençliği üzerinde büyük yankılar

uyandırır. 1967-1973 yılları Şerîati’nin en verimli yıllarıdır.22

15 Puran Şerîati, Eşim Ali Şertiati, s. 16.
16 Şerîati, Eşim Ali Şertiati, s. 21.
17 Subaşı, “Şerîati Ali” s. 578.
18 Ali Şerîati, Çöle İniş, Çev. Muhammed Nayif Sair, Ankara 2010, s.6.
19 Şerîati, Eşim Ali Şerîati, ss. 38, 39.
20 Ali Şerîati, Yarının Tarihine Bakış, Çev. Orhan Pekin-Ejder Okumuş, İstanbul 1998, s. 7.
21 Hasan Onat, “Şiîlik ve Günümüz Şiîliğinde Bazı Yeni Yaklaşımlar Üzerine, İslami Araştırmalar”,

III/3 (Temmuz1989), s. 130.
22 Hidayet Işık, “Şiî Düşünür Ali Şerîati ve Dinlerle ilgili Görüşleri” SÜİFD, Güz 2008, ss. 6-7.

7

1973 Eylül’ünde Hüseyni’ye’’i İrşad kapatıldı. Savak Şerîati’yi aramaya başladı.23

Kendisini bulamayınca babasını tutukladı. Babası bir yıl kadar tutuklu kaldı. Şerîati

teslim oldu ve on sekiz ay hücrede kaldı.24

 Şerîati’nin serbest kalması için birçok kişi devreye girer. 1975 yılında

Cezayir Cumhurbaşkanı Bumedyan, OPEC toplantısında Şerîati’nin serbest

bırakılması için Şah’tan bizzat ricada bulunur. Bu olaydan sonra Şerîati, 20 Mart

1975 de serbest bırakılır.25

 Hapisten çıktıktan sonra Şerîati, Tahran ve Meşhed şehirlerinde hayatını

devam ettirmeye başlar. İran gizli polisinin kendisini takibinden dolayı ancak

geceleri başkalarının evinde kalabilmekte ve konuşmalarını gizli toplantılarda

yapabilmektedir.26

 Şerîati bu şartlarda İran’da kalamayacağını anlar ve önce Avrupa’ya oradan

da Amerika’ya gitmeye karar verir. 27 16 Mayıs 1977’de Ali Mezinani adına

düzenlenen bir pasaportla İran’dan çıkış yaparak Belçika’ya, oradan Fransa’ya en

son da gizlice İngiltere’ye gider. İran gizli polisi Savak İngiliz gizli servisiyle

işbirliği yaparak Şerîati’yi İngiltere’de rahat bırakmaz. Şertiati yurt dışına çıkışının

kırkıncı günü kaldığı otel odasında ölü bulunur. Taraftarları onun Savak tarafından

düzenlenen bir cinayete kurban gittiğini iddia ederler.28

 Öldürüldüğünde kırk beş yaşında olan Ali Şerîati, 27 Haziran 1977’de

Şam’daki Hz. Zeynep türbesinin yanında toprağa verilir. Kabri halen ordadır.29

 Şerîati’nin beklenmedik şekilde ölümü gerek İran’da gerekse dünya

Müslümanları arasında büyük yankı uyandırmıştır. Ülke dışındaki Müslümanlar

tarafından ölümü her yere haber verilmiştir. Çeşitli siyasi grup ve kuruluşlar,

Şerîati’yi kaybetmekten dolayı duydukları üzüntülerini “Kelam ve Şerefin Matemi”

olarak vasıflandırmışlardır. Ülkenin önde gelen gazeteleri Keyhan ve İttihat, ölüm

23 Ali Şerîati, Âdem’in Varisi Hüseyin, Çev. Ejder Okumuş, İstanbul 2010, s. 6.
24 Şerîati, İslam Bilim I, s. 6.
25 Şerîati, Yarının Tarihine Bakış, s. 7.
26 Şerîati, Eişim Ali Şerîati, s. 123.
27 Şerîati, Eişim Ali Şerîati, s. 121.
28 Subaşı, “Şerîati Ali”, s. 578,
29 Ali Şerîati, Yarının Tarihine Bakış, s. 9.

8

olayından iki gün sonra, Şerîati’nin ölümünün hastalıktan kaynaklanan tabii bir ölüm

olduğunu haber vermişlerdir.30

 Şerîati’nin ölümü İran devriminin habercisi olmuştur. Ölümünden dört ay

sonra, İran’da ilk gösteriler başlamış, on altı ay boyunca kırkıncı yas günleri, Cuma

ve sabah namazları ile süren görkemli halk ayaklanması sonucu Şah İran’ı terk etmiş,

Humeyni İran’a dönmüş, Şahlık rejimi yıkılmış, akabinde İslam devletini

kurulmasıyla yepyeni bir dönemin başlamasına sebep olmuştur.31

 1.2. Şerîati’nin Dini Kişiliğini Etkileyen Şahsiyetler

 Şerîati’yi en cok etkileyen şahsiyetler; Babası Muhammet Taki Şerîati,

Cemalettin Efgani, Muhammed İkbal, Mevlana, Horasan Sufileri, Nihilistler,

Varoluşcular, Ebu Zerr, Franz Fanon, Sadr-i İslam, Aynü’l Kudat’dır.32

 İslam’ın çağdaş bir sunumunu gerçekleştirme konusundaki bakış açısına

Cemalettin Efgani ve Muhammed İkbal’in önemli etkileri olmuştur.33

 Şerîati, dönemin ileri gelen ulemalarından olan babası Muhammed Taki

Şerîati’ye çok şey borçludur. Babası için şöyle der: “Babam ilk boyutlarımın

oluşturucusudur. İlk kez bana hem düşünsel sanatını hem de iman etme sanatını

öğreten, annem beni sütten keser kesmez, damağıma, özgürlük, onur, arılık, ileri

görüşlülük, ruh arılıgı, gönül dayanıklılığı, inanç ve bağımsızlığın tadını damlatan

kişi, ilk olarak beni kitaplarıyla arkadaş yaptı. Ben çocukluktan, İlkokulun ilk

yıllarından itibaren babamın arkadaşlarının kitaplarıyla tanıştım. Onlara alıştım. Ben

onun bütün yaşamını, ailesini oluşturan kitapların içinde büyüyüp yetiştim.”34

 Şerîati’nin babasıyla çağdaş olan Ahmed-i Kesrevi (1890-1964 yıllarında

yaşamış İranlı alım ve siyaset adamı) de onun hayatında etkili olan şahsiyetlerden

biridir. Kesrevi, eğemenlige dayalı yapılardan ve zamanı yakalayamayan

retoriklerden dolayı İran ulemasını ağır bir dille suçlamaktadır. Ona göre Şiîlik,

30 Şerîati, Eşim Ali Şerîati, s. 160.
31 İhsan Eliaçık, İslamın Yenilikcileri, İstanbul 2003, III/ s. 259.
32 A.Avmi, “Eşim Ali Şerîati” Okuma Notları ve. Çevrisi Üzerine, İstanbul 2002, s. 110.
32 Subaşı, “Şerîati Ali”, s. 578.
34 Şerîati, Kevir, s. 135.

9

zaman içinde mekanik, efsanevi, tarih dışı ve dogmatik bir yapıya

dönüştürülmüştür.35

 Şerîati’nin doğu- batı çelişkisini aşmada ve bu konuda öncülüğünü yapan,

yolunu açan, düzelten önemli şahsiyetlerden biri de İkbal’dir.36 Parçalanmış olan

Müslüman kişiliğinin yirminci asırda Muhammed İkbal’de yeniden bütünleşerek

teşekkül ettiğini ve yenilendiğini düşünür. Şerîati bunun için “En büyük

sorumluluğumuz olan toplumumuzun yapısını ve kendi yapısını yeniden kurma

bilinci içine girmekteyiz” demiştir. Cemal Efgani ise, İkbal’in insanların uyuttuğu

toplumu uyandırdığını, bu hareketin verdiği ilk meyve olduğundan bahsetmiş ve

İkbal’in Ümmetin kurumuş çölüne serptiği tohumun ilk ve sonucu olduğunu

vurgulayarak,“Bu ilk meyve olgunlaşıp büyük bir önder ve bizim için yol gösterici

oldu”37, demiştir.

 Hz. Ali, Hz. Hüseyin, Ebu Zer gibi büyük şahsiyetler de Şerîati’nin dini

düşüncesinde etkili olmuşlardır. Şerîati’nin liseden itibaren başta Mevlana

Celaleddin Rumi’nin Mesnevisi olmak üzere tasavvufun belli başlı klasikleriyle ciddi

şekilde ilgilenmesi düşüncelerine manevi zenginlik katmıştır.

 1.3. Şerîati’nin Eserleri

 Son derece hareketli bir yaşam süren Şerîati, arkasında birçok eser

bırakmıştır. Şerîati eserlerini, din, siyaset, felsefe ve sosyoloji alanlarında yazmıştır.

Eserlerinin ana fikrini yaptığı konuşmalar ve konferanslar oluşturmaktadır. İran’da

devrim öncesinde olduğu gibi günümüzde de Şerîati’nin görüşleri hala geçerliliğini

korumaktadır. Yüz yirmi kadar eserinin yaklaşık yarısı Türkçe’ye tercüme

edilmiştir.38

 Kur’an-ı Kerim dışında hiçbir kitabın baskısının beş bine ulaşmadığı bir

ülkede Şerîati’nin kitapları yüz bin adet basılmıştır.39

 3.1. Ali’nin Taraftarları ve Istırapları: Eser 1972 yılında, Tahran’da Farsça

olarak basılmıştır. 2008 yılında Fecr yayınları tarafından Ankara’da tercüme edilen

35 Hamit İnayet, Çağdaş İslami Siyasi Düşünce, Çev. Yusuf Ziya Keskin, İstabul 1995, s.291.
36 Şerîati, Eşim Ali Şerîati, s. 18.
37 Ali Şerîati, Biz ve İkbal, Çev. Ergin Kılıçtutan, İstanbul 1988, s.28.
38 İbrahim Düsuki Şita, Dr.Şerîati ve Öze Dönüş Teorisi, Cev. Yasin Demirkıran, İstanbul 1988, s.

223.
39 Edisyon, Dünyada Ali Şeraiti, Cev. Yasin Demirkıran, İstanbul 1988, s.33.

10

eser, Hz. Ali’ye karşı açılmış üç savaş; Sıffin, Nehrevan, Cemel ve Hz. Ali’nin

vefatından sonraki ızdırapları konularını içermektedir40

 3.2. Medeniyet ve Modernizm: Eser Tahran’da 1969 yılında Farsça olarak

basılmıştır. 2003 yılında da Yeni Zamanlar Yayınları tarafından İstanbul’da

Türkçeye tercümesi yapılmıştır. Dr. Şerîati bu çalışmasında asimilasyon; alinasyon

konularını ele almış, eserinin son bölümünde ise medeniyet ve modernizmin

arasındaki farkları ortaya koymuştur.41

 3.3. İslami Bilimler: Eser 1967 yılında, Tahran’da Farsça olarak basılmıştır.

Fecr Yayınevi tarafından da 2011 yılında Ankara’da Türkçeye tercümesi yapılmıştır.

Eserde, Peygamberin olaylar ve durumlar karşısında psikolojisinden bahsedilmiştir.42

 3.4. Yalnızlık Sözleri: Eser 1969 yılında Tahran’da Farsça olarak basılmıştır.

Fecr Yayınevi tarafından 2010 yılınd Ankara’da ve Anka Yayınları tarafından da

2003 yılında Türkçe tercümesi yapılmıştır. Şerîati’nin yaşantısındaki anılarından bir

bölümü, bilimsel, siyasi, irfani içerikli yalnızlık sözlerini içermektedir.43

 3.5. Yarının Tarihine Bakış: Eser, 1969 yılında, Tahran’da Farsça olarak

basılmıştır. Akabe Yayınları tarafından 1988 yılında İstanbul’da, Birleşik Yayınları

tarafından 1998 yılında İstanbul’da, Türkçeye tercümesi yapılmıştır. Şerîati bu

çalışmasında; Yarının tarihine bakışın haber içerikli olmadığını, insanın yarınki

geleceği üzerine yoğunlaşmak olduğunu anlatmıştır.44

 3.6. Âdem’in Varisi Hüseyin: Eser, 1970 yılında, Tahran’da Farsça olarak

basılmıştır. Fecr Yayınevi tarafından 2010 yılında Ankara’da, Akademi Yayınları

tarafından da İstanbul’da Türkçeye tercüme edilmiştir. 1970 yılında aşure günlerinde

kaleme aldığı ve Hüseyniye-i İrşatta sunduğu bir konuşmasıdır.45

40 Ali Şerîati, Ali, Çev. Alp Tekin Dursunoğlu, Ankara 2008, s. 10.
41 Ali Şerîati, Medeniyet ve Modernizm, Çev. Ahmet Yüksekoğlu, İstanbul 1985, s. 11.
42 Ali Şerîati, İslam Bilim I, s. 12.
43 Şeraiti, Yalnızlık Sözleri, ss. 13-14.
44 Şerîati, Yarının Tarihine Bakış, s. 13.
45 Şerîati, Âdemin Varisi Hüseyin, s. 11.

11

 3.7. Şehadet: Eser 1971 yılında, Tahran’da Farsça olarak basılmıştır. Fecr

Yayınevi tarafından da 2005 yılında Ankara’da Türkçe tercümesi yapılmıştır.

Hüseyni hareket ve şahadet felsefesinden bahsedilmektedir.46

 3.8. Çağın Müslüman Kadından Beklentisi: Eser 1972 yılında Tahran’da

Farsça olarak basılmıştır. Endişe Yayınları tarafından 1993 yılında İstanbul’da

Türkçeye tercüme edilmiştir. Geleneksel bir toplumda şuurlu bir aydının görevi

anlatılmaktadır.47

 3.9. Tarih ve Ali: Tahran’da 1976 yılında Farsça olarak basılan eser Fecr

Yayınevi tarafından 2008 yılında Ankara’da Türkçeye tercüme edilmiştir. Eser

Hz.Ebu Bekir’in, halife seçilmesini ve Hz. Ali’nin bu hadise karşısında neden sessiz

kaldığını konu edinmektedir.48

 3.10. Kültür ve İdeoloji: 1971 yılında Tahran’da Farsça olarak basılan eser,

1986 Yılında Bir Yayıncılık tarafından İstanbul’da Türkçeye tercüme edilmiştir.

Eserde, Kültür, Medeniyet ve İdeoloji çeşitleri ele alınmıştır.49

 3.11. Tarihi Sorgulamak: Tahran’da Farsça olarak basılan eser 2005 Yılında

Yeni Zamanlar Yayınları tarafından İstanbul’da Türkçeye tercüme edilmiştir. Şerîati

bu eserde, kâfir olan insanların amaçları üzerinde durur.50

 3.12. Marksizm ve Diğer Batı Düşünceleri: Eser Tahran’da Farsça olarak

basılmıştır. 1988 Yılında Birleşik Yayıncılık tarafından İstanbul’da Türkçeye

tercüme edilmiştir. Şerîati, Marksizm’i ve diğer batı düşüncelerini alışılmışın dışında

bir yaklaşımla kitapda ele almaktadır.51

 3.13. Aşina Yüzlerle Ailesine ve Dostlarına Mektuplar: Eser Tahran’da

Farsça olarak basılmıştır. 2007 Yılında Fecr Yayınları tarafından Ankara’da

Türkçeye tercüme edilmiştir. Ateşli sözlerden oluşan eser, kurşunları düşmanın kara

ordusuna yağdırmak, uyuyanları uyandırmak, için “mesajı” halkın kulağına

iletmekten bahsetmektedir.52

46 Ali Şerîati, Şehadet, Çev. Kerim Güney, İstanbu 1991, s.13.
47 Ali Şerîati, Çağın Müslüman Kadından Beklediği, İstanbul 1993, s. 11.
48 Ali Şerîati, Ali, Çev. Alp Tekin Dursunoğlu, Ankara 2008, s. 12.
49 Ali Şerîati, Kültür ve İdeoloji, Çev. Orhan Bekin, İstanbul 1986, s. 13.
50 Ali Şerîati, Tarihi Sorgulamak, Çev. İsa Çakan, İstanbul 2005, s. 10.
51 Ali Şerîati, Marksizm ve Diğer Batı Düşünceleri, Çev. Fatih Selim, İstanbul 1988, s. 11.
52 Ali Şerîati, Aşina Yüzlerle Ailesine ve Dostlarına Mektuplar, Çeviren: Davut Duman, Ankara 2007,
s.10.

12

 3.14. Medeniyet Tarihi: Eser Tahran’da Farsça olarak basılmıştır. 2011

Yılında Fecr Yayınevi tarafından Ankara’da Türkçeye tercüme edilmiştir. Eser;

Medeniyetler, tarih felsefesi hakkında düşünce ekollerinin öne sürdüğü tezler; tüm

etkenler, insiyak, iktisat, din, savaşlar, göç etmeyi konu edinmiştir.53

 3.15. Şia: 1970 yılında Tahran’da Farsça olarak basılan eser, Endişe

Yayınları tarafından Ankara’da Türkçeye tercüme edilmiştir.54

 3.16. Fatım’a Fatıma’dır: Eser 1971 yılında Tahran’da Farsça olarak

basılmıştır. Fecr Yayınevi tarafından 2010 yılında basılmıştır. Ankara’da aynı eser

kadın olarak Türkçeye tercümesi yapılmıştır. Eserde İslam toplumlarında ve İslam

kültüründe kadın konu edilmektedir.55

 3.17. Ali Şia’sı ve Safevi Şia’sı: Eser 1971 yılında Tahran’da Farsça olarak

basılmıştır. 1990 yılında Yöneliş Yayınları tarafından İstanbul’da, 2009 Yılında Fecr

Yayınevi tarafından Ankara’da Türkçeye tercümesi yapılmıştır. Yazar Şia’yı ikiye

ayırarak Ali Şiasını idealize ederken Safevi şiasını eleştirmektedir.56

 3.18. Siret: Eser, Tahran’da 1968 yılında Farsça olarak basılmıştır. 1991

yılında Yedi Gece Kitapları tarafından İstanbul’da Türkçeye tercüme edilmiştir.

Şerîati bu eserde, Peygamberimizin doğumunu, çocukluğunu, gençliğini, ticaret

hayatını, evliliğini çocuklarını ve vefatını anlatmaktadır.57

 3.19. Ali: Eser 1969 yılında Tahran’da Farsça olarak basılmıştır. 2008

Yılında Fecr Yayınevi tarafından Ankara’da Türkçeye tercüme edilmiştir. Eserde,

Hz. Ali’nin yalnızlığından bahsetmektedir. Hz. Ali davasında yalnız bırakılmıştır.58

 3.20. Bir Kez Daha Ebu Zerr: Eser 1972 yılında, Tahran’da Farsça olarak

basılmıştır. 2005 Yılında Söylem Yayınları tarafından İstanbul’da, 2009 yılında Fecr

Yayınları tarafından Ankara’da Türkçeye çevirisi yapılmıştır. Şerîati eserde, Ebu

53 Ali Şerîati, Medeniyet Tarihi, Çeviren: Ejder Okumuş, Ankara 2011, s. 12.
54 Ali Şerîati, Şia, Çev. Hicabi Kırlangıç, Ankara 2012, ss. 11-12.
55 Ali Şerîati, Fatıma Fatıma’dır, Çev. İsmail Babacan, İstanbul 1990, s. 13.
56 Ali Şerîati, Ali Şiası Safevi Şiası, Çev. Hicabi Kırlangıç, Ankara 2009. s. 10.
57 Ali Şerîati, Siret, Çev. Kerim Güney, İstanbul 1991, s. 14.
58 Ali Şerîati, Ali, Çev. Alptekin Dursunoğlu, Ankara 2008. s. 11.

13

Zerr’i, Hz. Peygamberin yetiştirdiği yüksek şahsiyetlerden biri olarak

incelemektedir.59

 3.21. Zinde Tutmanın İnkılâbi Rolü ve Şia Tarihinde Zinde Tutanlar:

Eser 1972 yılında Tahran’da Farsça olarak basılmıştır. 1951 Yılı’nda Hüseyniye’i

İrşad’da yaptığı konuşmasıdır. Şehit ve şahadetin manası hakkında bilgi verir.60

 3.22. Ali’ye İhtiyaç Duyulmasının Nedeni Nedir? Eser 1971 yılında,

Tahran’da Farsça olarak basılmıştır. 2008 yılında Fecr Yayınevi tarafından

Ankara’da basılan Ali adlı eserin dördüncü bölümünde anlatılan eserdir. Kitapta, Hz.

Ali’nin hayatının üç devresi ele alınmıştır.61

 3.23. Dinler Tarihi: Tahran’da Farsça olarak basılan eser, 2010 Yılında Fecr

Yayınları tarafından Ankara’da Türkçeye tercüme edilmiştir. Esrede dinin tarifi, İlkel

din nedir, ilkel dinlerde fetişizm, animizm, totemizm anlatılmakta ve ilkel insanların

yaşamış oldukları dinlerin özellikleri hakkında bilgi verilmektedir.62

 3.24. Sanat: Eser 1968 yılında Tahran’da Farsça olarak basılmıştır. 1999

Yılında Şûra Yayınevi tarafından İstanbul’da, 2004 yılında Anka Yayınları

tarafından İstanbul’da, 2008 Yılında Fecr Yayınevi tarafından Ankara’da, Türkçeye

tercüme edilmiştir. Eserde sanat, Allah’ın insana verdiği bir emanet olarak

değerlendirilmektedir.63

 3.25. Hz. İbrahim’le Buluşmak: Eser, 1969 yılında Tahran’da Farsça olarak

basılmıştır. 2005 Yılında Fecr Yayınevi tarafından Türkçeye tercüme edilmiştir.

Hac’dan alınacak dersler, Hz. İbrahim’in Putperestlik karşısındaki tevhidi duruşu,

kıyamı ve mücadelesi konu edinilmiştir.64

 3.26. İslam Nedir Muhammed Kimdir? Eser 1967 yılında Tahran’da

Farsça olarak basılmıştır. 2009 Yılında Fecr Yayınevi tarafından Ankara’da

Türkçeye tercümesi yapılmıştır. Eser Hz. Peygamberin hayatından haraeketle İslamın

nasıl bir din olduğunu izah etmektedir.65

59 Ali Şerîati, Bir Kez Daha Ebuzer, Çev. Cevdet Es-Sahhar, İstanbul 2005, s.14-15.
60 Şerîati, Eşim Ali Şerîati, s. 24.
61 Ali Şerîati, Ali’ye İhtiyaç Duyulmasının Nedeni Nedir? çev. Alp Tekin Dursunoğlu, Ankara 2008,

s.11.
62 Ali Şerîati, Dinler Tarihi, Çev. Ejder Okumuş, Ankara 2010, s. 13.
63 Ali Şerîati, Sanat, Çev. Ejder Okumuş, Ankara 2008,s. 12.
64 Ali Şerîati, Hz. İbrahimle Buluşmak, Çev. Ejder Okumuş, Ankara 2005, s. 10.
65 Ali Şerîati, İslam Nedir Muhammed Kimdir, Çev. Murat Demirkol, Ankara 2009, s. 11-12.

14

 3.27. Dua: Eser 1970 yılında Tahran’da Farsça olarak basılmıştır. 1999

Yılında Birleşik Yayıncılık tarafından İstanbul’da, 2009 Yılında Fecr Yayınevi

tarafından Ankara’da Türkçeye tercüme edilmiştir. İslam’ın duaya verdiği önem

hakkında bilgi vermiştir.66

 3.28. Dine Karşı Din: Eser 1970 yılında Tahran’da Farsça olarak basılmıştır.

2005 Yılında İşaret Yayınları tarafından İstanbul’da, 2009 Yılında Fecr Yayınevi

tarafından Ankara’da, Türkçeye çevirisi yapılmıştır. Eserde, Tevhid dininin ve şirk

dininin peygamberleri, aydınların sorumluluğu konu alınmıştır.67

 3.29. İslam ve Sınıfsal Yapı: Eser 1976 yılında Tahran’da Farsça olarak

basılmıştır. 2008 yılında Fecr Yayınevi tarafından Ankara’da Türkçeye tercüme

edilmiştir. Eser üç bölümden oluşmakta; birinci bölümde Ebu Zerr’in özellikleri

hakkında bilgi verilmekte, İkinci bölümde idoloji, düzen, kanunlar, Kur’an’ın sınıfsal

yapıya bakışı, İslam’ın ve peygamberin sınıfsal yapıya bakışını konu edinmektedir.

Üçüncü bölümde sosyologlar hakkında bilgi vermektedir.68

 3.30. Hac: Eser 1971 yılında Tahran’da Farsça olarak basılmıştır. 1999

Yılında Özgün Yayıncılık tarafından İstanbul’da, 1999 Yılında Ağaç Kitapevi

Yayınları tarafından İstanbul’da, 2007 Yılında Fecr Yayınevi tarafından Ankara’da,

Türkçe tercümesi yapılmıştır. Ali Şerîati’nin bu eseri haccın edeplerini ve

hükümlerini kapsayan bir çalışmadır. 69

 3.31. Kadir Gecesi: Eser 1975 yılında, Tahran’da Farsça olarak basılmıştır.

1990 Yılında Endişe Yayınları tarafından İki Süre İki Yorum adıyla Türkçe olarak

basılan eserin içinden yer almaktadır. Kadir Gecesinin sembolik tefsiri yapılmıştır.70

 3.32. Miraç ve İsra: Eser, 1975 yılında Tahran’da Farsça olarak basılmıştır.

Eserde varlık felsefesinin en derin ve yüce manası olan insanın yeryüzünden göğe

doğru yükselişi konu edilmektedir.71

66 AliŞerîati, Dua, Çev. Ali Erçetin, İstanbu 1999, s. 18.
67 Ali Şerîati, Dine Karşı Din, Çev. Hüseyin Hatemi, İstanbul 2005, s. 13.
68 Ali Şerîati, İslam ve Sınıfsal Yapı, Çev. Doğan Özlük, Ankara 2010, s. 11.
69 Ali Şerîati, Hac, Çev. Mustafa Çoban, İstanbul 1999, s. 10.
70 Ali Şerîati, İki Süre İki Yorum, Çev. Naci Karaaslan, Ankara 1990, s. 18.
71 Ali Şerîati, Miraç ve İsra, Çev. Naci Karaaslan, Ankara 1990, s. 11.

15

 3. 33. Rum Süresinin Tefsiri: Eser, 1972 yılında Tahran’da Farsça olarak

basılmıştır. 1990 Yılında Fecr Yayınevi tarafından Ankara’da Türkçeye çevirisi

yapılmıştır. Rum süresinin tefsirini konu alır.72

 3.34. İnsan ve İslam: Eser, 1968 yılında Tahran’da Farsça olarak basılmıştır.

1986 Yılında Seyran Yayınları tarafından Sivas’ta Türkçe tercümesi yapılmıştır Bu

çalışma Hz. Âdem’in yaradılış kıssasını konu edinmektedir.73

 3.35. Anne, Baba Biz Suçluyuz: Eser, 1971 yılında Tahran’da Farsça olarak

basılmıştır. 2009 Yılında Fecr Yayınevi tarafından Ankara’da, Türkçe tercümesi

yapılmıştır. Şerîati, bu çalışmada dini anlayışın ne olduğunu ele almaktadır.74

 3.36. Öze Dönüş: Eser, 1971 yılında, Tahran’da Farsça olarak basılmıştır.

2009 Yılında Fecr Yayınları tarafından Ankara’da, 1991 Yılında Yedi Gece Kitapları

tarafından İstanbul’da Türkçe tercümesi yapılmıştır. İnsanın sosyal sınıfı, Şuur ve

iman, dine dayanma, Tarih, kültür ve kültürel dil. Dine dönüş konularını

içermektedir.75

 3.37. İslam Sosyolojisi Üzerine: Eser, Tahran’da Farsça olarak basılmıştır.

1980 Yılında Zafer Yayınevi tarafından ve Birleşik Yayıncılık tarafından İstanbul’da

Türkçeye tercüme edilmiştir. Eser, Toplumların değişimini ve kalkınmasını sağlayan

temel etken nedir?76 sorusuna cevap aramaktadır.

 3.38. Kur’an’a Bakış: Eser Tahran’da Farsça olarak yazılmıştır. 1992

Yılında Fecr Yayınevi tarafından Türkçeye tercüme edilmiştir. Esere göre,

Şerîati’nin diyalektik yöntem olarak isimlendirdiği farklı bir usûlü bulacağımız bu

çalışma, Kur’an’a insanların bakışınızı geliştirmek amacıyla felsefi bir anlatımla

yazılmıştır77

72 Ali Şerîati, Rum Süresi’nin Tefsiri, Çev. Ejder Okumuş, Ankara 1990, s. 10.
73 Ali Şerîati, İslam ve İnsan, Çev. Orhan Oğuzhan, Sivas 1986, s. 13.
74 Ali Şerîati, Ann Baba Biz Suçluyuz, Çev. Kerim Güney, İstanbu 1993, s. 12.
75 Ali Şerîati, Öze Dönüş, Çev. Ejder Okumuş, Ankara 2009, s. 13.
76 Ali Şerîati, İslam Sosyolojisi Üzerine, Çev. Kamil Can, İstanbul1980, s. 18.
77 Ali Şerîati, Kur’an’a Bakış, Çev, Ali Seyyitoğlu, Ankara, 1992, s. 14.

16

 3.39. Marksizm: Eser 1970 yılında, Tahran’da Farsça olarak basılmıştır.

2004 Yılında Dünya Yayınlarından İstanbul’da Türkçeye tercümesi yapılmıştır.

Şerîati bu eserde; tüm ekonomik görüşlerini ortaya koyarak onları savunmuştur.78

 3.40. Biz ve İkbal: Eser, 1976 yılında, Tahran’da Farsça olarak basılmıştır.

2007 Yılında Fecr yayınevi tarafından Türkçeye tercüme edilmiştir. İkbale göre

insan, toplum, tarih, ekonomi, bilim ve ideoloji gibi konuları felsefi bir yaklaşımla

ele alan bir eserdir.79

 3.41. Eğer Marx ve Papa Olmasaydı: Eser, 1969 yılında, Tahran’da Farsça

olarak basılmıştır. 1983 Yılında Yakin Yayınları tarafından Konya’da Türkçe

tercümesi yapılmıştır. Dr. Ali Şerîati bu eserinde; Marx ve Papa’yı anlatmaktadır.80

 3.42. Dünya Görüşü ve İdeoloji: Eser 1969 yılında, Tahran’da Farsça olarak

basılmıştır. 2011 Yılında Fecr yayınevi tarafından Ankara’da Türkçeye tercüme

edilmiştir. Eserde, modern çağın felsefi ekolleri; Diyalektik Materyalizm, Sosyalizm,

Darwinizm, Freudizm, Nisbiyet ve Egzistansiyalizmden bahsedilmektedir.81

 3.43. Çöle İniş: Eser 1968 yılında, Tahran’da Farsça olarak basılmıştır. 2010

Yılında Fecr Yayınevi tarafından Ankara’da Türkçeye tercüme edilmiştir. Bu kitap

Dr. Şerîati’nin şark kaynaklı yüksek irfani tasvirlerini içermekte ve hayatından

kesitler sunmaktadır.82

 3.44. İnsan: Eser 1971 yılında Tahran’da Farsça olarak basılmıştır. 1990

Yılında Fecr Yayınevi tarafından İstanbul’da Türkçeye tercümesi yapılmıştır Eserde,

İnsanların ideali hakkında bilgi vermektedir.83

 3.45. Hubut-Yeryüzüne İniş: Eser 1968 yılında, Tahran’da Farsça olarak

basılmıştır. 2002 Yılında Yeni Zamanlar Yayıncılık tarafından İstanbul’da Türkçeye

tercüme edilmiştir Esrede Şeraiti, insanın yaratılış hikâyesini anlatmaktadır.84

 3.46. Kendini Devrimci Yetiştirmek: Eser 1976 yılında Tahran’da Farsça

olarak basılmıştır. 2007 Yılında Fecr yayınevi tarafından Ankara’da Türkçeye

tercümesi yapılmıştır.

78 Ali Şerîati, Marksizm, Çev. Yakup Arslan- Kenan Çamurcu. İstanbul 2004, s.10.
79 Ali Şerîati, Biz ve İkbal, Çev. Ergin Kılıçtutan, İstanbul 1966, s. 13.
80 Ali Şerîati, Papa ve Marks Olmasaydı, Çev. Ali İskender, Konya 1983, s. 12.
81 Ali Şerîati, Dünya Görüşü ve İdeoloji, Ankara 2011, s. 11.
82 Şerîati, Çöle iniş, ss.11-12.
83 Ali Şerîati, İnsan, Çev. Şamil Öcal, Ankara 1990, s.14.
84 Şerîati, Hubut-Yeryüzüne İniş, s.13.

17

Eserde, kendini yetiştirme, İnkılâpçı insan. Kur’an’ın insan telakkisi. İnsanın

zindanları. İrfan, eşitlik, özgürlük; İnsanı vücuda getiren üç boyut konuları

anlatılmıştır.85

 3.47. İnsanın Dört Zindanı: Eser 1972 yılında Tahran’da Farsça olarak
basılmıştır. 2010 Yılında Fecr Yayınları tarafından Ankara’da Türkçeye tercüme
edilmiştir. İnsanın özellikleri; şuur, seçme ve yaratıcılık. İnsanın zindanları; tabiat,
tarih, toplum ve nefis konuları ele alınmıştır.86

 3.48. İnsan, İslam ve Batılı Ekoller: Eser 1967 yılında Tahran’da Farsça

olarak basılmıştır. 1986 Yılında Seyran Yayınları tarafından Sivas’ta Türkçe

tercümesi yapılmıştır. İnsan denen meçhulü tanımanın önemini anlatır.87

 B- İMAMİYYE ŞİASI’NIN TARİHÇESİ

 İslam Tarihi sürecinde Hz. Ali taraftarları arasında oluşan ve hilafet

konusunda onun tarafını tutanların etkisiyle ortaya çıkan Şia, zaman içerisinde çok

farklı kollara ayrılmıştır. Başlangıçtan günümüze kadar Şiî düşünce içerisinde pek

çok fırka ortaya çıkmış olmakla birlikte Şia adı altında teşekkül eden alt grupların en

önemlilerinden biride İmâmiyye Şia’sıdır. İmâmiyye Şia’sı kendi kelam düşüncesini

sistemli bir şekilde ortaya koymak suretiyle itikâdi bir mezhep olarak var olmuş ve

varlığını günümüze kadar devam ettirmiştir.

 1-ŞİİLİĞİN ORTAYA ÇIKIŞI

 Bilindiği üzere hiçbir öğreti bir anlık oldu-bitti ile ortaya çıkmaz. Her teorinin

gelişip kök salmasını sağlayan bir geri planı, bir alt kültürü vardır. İslam’ın erken

dönemlerinde Hz. Ali ve neslinin adına hareket ettiğini iddia eden bir takım-siyasi

itikadî oluşumlar ortaya çıkmıştır. Hz. Ali ve Ehl-i Beyt adı istismar edilerek

gruplaşmalar ve isyanlar çıkarılmaya başlanmıştır.

 Şiî inançları içerisinde barındıran bir takım kavramlar, erken dönemde

özellikle Muhtariyye- Keysaniye fırkası içinde tezahür etmiştir. Bunlardan beda,

mehdilik inancı ve nübüvvet iddiası bu fırka içinde dile getirilmiştir.88 Keysaniye

fırkasının ilk isimlendirme şekli olan Haşebiyye bazı kaynaklarda müstakil bir fırka

85 Ali Şerîati, Kendini Devrimci Yetiştirmek, Çev. Ejder Okumuş, Ankara 2009, s.10.
86 Ali Şerîati, İnsanın Dört Zindanı, Çev. Hüseyin Hatemi, İstanbul 1992, s.12.
87Ali Şerîati, İslam ve İnsan, Çev. Orhan Oğuzhan, Sivas 1986, s.10.
88 Abdulkadir el Bağdâdî, Mezhepler Arasındaki Farklar, Çev. E. Ruhi Fığlalı, TDVY, Ankara 1991,
s.36-37.
89 Montgomery Watt, İslâm Düşüncesinin Teşekkül Devri, Çev. Ethem Ruhi Fığlalı, İst.1998, s. 58.

18

olarak ele alınır. Bunlar kılıç yerine sopa kullandıkları için bu adı almışlardır.89 İbn

Kuteybe’ye göre, Keysaniye fırkası, Muhtar es Sakafi’yi tasdik edip ona tabi olanlara

denilmiştir.90

 Muhammed el-Hanefiyye’nin Cemel savaşında babası Hz. Ali’nin sancağını

taşıması, Keysniyye tarafından onun imam olduğuna dair bir delil olarak

görülmüştür.91 Yine bir kısım Keysaniler’e göre, Hz. Ali’nin asıl vasisi Muhammed

el-Hanefiyye’dir. İmamet ancak onıun soyundan devam eder. Hasan ve Hüseyin

onun izni ile düşmanlara karşı koymuşlardır. Muhtar’ı da o görevlendirerek Hz.

Hüseyin’in intikamını aldırmıştır.92 Keysaniye fırkasının bir kısmının görüşüne göre,

Hz. Ali’den sonra, Hz. Hasan, ondan sonra Hz. Hüseyin, onun vasiyetiyle de

Muhammed el-Hanefiyye imam olmuştur.93

 Şiîliğin ilk defa bu fırka tarafından ortaya çıkarıldığı varsayılan bu dönemde

Keysaniye taraftarları, imamların beşer üstü bilgiye sahip bulunduklarını ileri

sürmüşlerdir.Onlara göre, Muhammed b.el-Hanefiyye her türlü ilmin zirvesindeydi.94

Erken dönemde imamlara verilen bu vasıfların ileride İmâmîyye Şiası ve kollarında

görüleceği vakıadır.

 Muhtar es-Sakafi düşüncelerini gerçekleştirmek için, Kûfe de halk üzerinde

büyük nüfuz sahibi olan Muhammed b. Hanefiye’nin isminden faydalanmak

istemiştir.95 El Muhtar, Kûfe’de etrafına toplanan gruba: “Hz. Hüseyin b. Ali’nin

öcünü almak için ayaklanacağının sözünü vererek onları kendisine bey’at etmeye

çağırmış ve Muhammed b. Hanefiyye’nin kendisini halife seçtiğini ve kendisine itaat

etmelerini emrettiğini” 96 belirterek hareketine yön vermek istemiştir. Muhtar’ın

taraftarları bu işten şüphelenerek, işin aslını el-Hanefiyye’ye sorarlar, o da; “Allah’ın

düşmanlarımıza karşı dilediği kimse ile yardım etmesini arzu ederim” der.97

90 İbn Kuteybe, Hadis Müdafaası, Çev. M.Hayri Kırbaşoğlu, İstanbul 1989, s.71.
91 Bağdâdî, Mezhepler Arasındaki Farklar, s.31; Ebû’l-Hasen el-Eşârî, İlk Dönem İslam Mezhepleri,

Çev. Mehmet Dalkılıç-Ömer Aydın, İstanbul 2005, s. 49.
92 Hasan b. Mûsâ en-Nevbâtî, Şiî Fırkalar, Çev. H.Onat-S.Hizmetli-S. Kutlu-R.Şimşek, Ankara 2004,
s.103.
93 Bağdâdî, Mezhepler Arasındaki Farklar, s. 31; Ebu’l-Feth Muhammed b. Abdulkerim eş-Şehristânî,
İslam Mezhepleri, Çev. Mustafa Öz, İstanbul 2005, s. 149.
94 Gerlof Van Volten, Emevî Devrinde ArapHâkimiyeti, Şia veMesih Akideleri üzerine Araştırmalar,

Çev. M.Said Hatipoğlu, Ankara 1986, s. 52.
95 Ethem RuhiFığlalı, İmâmîyye Şiası, İstanbul 1984, s. 133.
96 Bağdâdî, Mezhepler Arasındaki Farklar, s. 35.
97 Taberî, Tarih, Beyrut, 1989, VI, s.13-14; İbn Mansur, Muhtasaru Tarihi Dimeşk, C. XXIII, s.101-

102.

19

 El Muhtar, Hz. Ali’nin ünlü komutanı el- Eşter’in oğlu İbrahim’i de kendi

saflarına katarak yapacağı isyanın belirli bir alt yapısını oluşturur. Muhtar’ın

taraftarları genelde mevâlî denilen azatlı kölelerden oluşmaktadır. 98 Muhtar es-

Sakafi’nin başlattığı hareket sonucunda, Kerbelâda Hz. Hüseyin’i şehit edenler

yakalanarak öldürülürler. İbrahim el-Eşter Hüseyin’in katilleri İbn. Ziyad ve İbn

Nümeyr’in kesik başlarını Muhtar’a, o da Muhammed b.Hanefiye’ye gönderir.99 Bu

başarılarından sonra Muhtar, iktidarı asıl sahibi olan Muhammed b.Hanefiyye’ye

teslim etmekten kaçınmış ve bir takım kehanetlerde bulunmuştur. Kendisine

Cebrail’in geldiğini, Hüseyin’in katillerinin öldürülmesinde yardımcı olduğunu,

Allah’tan kendisine vahiy geldiğini idda etmiştir. Bu iddiaları işiten İbrahim el-Eşter

Muhtarı terk etmiş ve yalnız kalan Muhtar, Musab ez Zübeyr’e yenilmiştir.100

 Şiîliğin ortaya çıkmasında büyük rolü olan ve Muhtar es Sakâfi’nin fikirleri

etrafında oluşan, Muhammed b. Hanefiyye’ye izafe edilen fırkaların en önemlisi

Muhtariyye-Keysaniyye olarak adlandırılan bu fırkadır.101

Muhtar’ın yapmış olduğu bu hareket, Muhammed b. el-Hanefiyye’nin imâmetini öne

süren bir kısım zümrelere öncülük etmiştir. 102 Şehristâni’ye göre, el-Muhtar, bir

konuyu önceden haber verir, haber verdiği konu ortaya çıkarsa, onu davasının

doğruluğuna delil olarak gösterir, haber verdiği konu gerçekleşmezse onu bedâ fikri

ile açıklardı.103

 İslam’ın temel prensiplerine aykırı pek çok görüşü içinde barındıran

Muhtariyye- Keysaniyye fırkasına göre; din imama itaatdır. Namaz, zekât, hac gibi

mükellefiyetler tevil edilmiştir. Bu fırka mensupları, tenasül, hulül ve ricat’a

inanmaktadırlar. 104 Halka mal olmayan birtakım görüşleri bulunan Muhtariyye-

Keysaniyye fırkasının Eş’ari’ye göre onbir kolu bulunmaktadır.105 Keysaniyye fırkası

98 Taberî, Tarih, VI. s. 15.
99, Ahmed b.Ebî Yakup b. Ca’fer b.Vehhap el-Yakûbî, Tarih, Beyrut 1992, II, s. 259.
100 Bağdâdî, Mezhepler Arasındaki Farkalar, s. 37.
101 Bkz. Fığlalı, İmâmîyye Şiası, s.141-142; Hasan Onat, “Muhtar es-Sakâfinin Kufe İsyanı ve
Muhtariyye- Keysaniyye Fırkası”, AÜİF Doktora Semineri, Ankara 1980, 81.
102 Nebile Abdulmünim Davud, Neşetu’ş-Şiati’l- İmâmîyye, Mısır 1980, s. 82.
103 Şehristâni, İslam Mezhepleri, 149-150.
104 Şehristâni, İslam Mezhepleri, 149-150; Krş. Ali b. Ahmed İbn Hazım el-Endulûsi, el-Fasıl, Beyrut
1975, C. IV, s. 182.
105 Eş’arî, İlk Dönem İslam Mezhepleri, s.49.

20

içerisinde çok farklı grupları barındırmaktaydı. Bunlar içerisinde en güçlüsü,

imâmetin el Hanefiyye ve ondan sonrada da oğlu Haşim’in hakkı olduğuna inanan

gruptur.106

 Görüldüğü gibi el-Muhtar olayının seyri içerisinde Şiîlik için önemli olan,

mehdilik, bedâ, recât inançları ileri sürülmüştür. Bu dönemde Muhammed el-

Hanefiyye için mehdi sıfatı kullanılmıştır.107 El-Muhtar, Muhammed el-Hanefiyye

için mehdilik iddiasında bulunarak onun tarafından görevlendirildiğini iddia

etmiştir.108 Bu dönemde özellikle el-Muhtar, ileride Şiî düşünceye önderlik edecek

olan “karizmatik önder” manasında bir mehdi fikrini ileri sürmüştür. Bu düşünce

bedâ ve ricat fikirlerinin başlangıcı olmuştur.109

 İslam Mezhepler Tarihinde genel olarak mehdi kelimesinin teolojik anlamda

kurtarıcı manasında ilk olarak kullanılmasının Muhtar es-Sakâfi’ye ait olduğu

belirtilmektedir. İlk ve ciddi anlamda Muhammed el-Hanefiyye için kullanılan mehdi

kavramı, daha sonra Şiî inanç içerisinde hayatını sürdürerek günümüze kadar

gelmiştir.110

 Keysaniyye fırkasının görüşlerini benimsemiş şairlerden es-Seyyid el

Himyeri, Muhammed el-Hanefiyye’nin tekrar zuhurunun beklendiği ve onun ortaya

çıkışınına izin verileceği güne kadar Radva dağında tutulduğunu ileri sürmüştür.111

 Şiîlikteki “gaip olan imamın bir gün mutlaka döneceği” manasındaki ricât

inancının ilk tezahürleri böylece Keysaniyye döneminde ortaya çıkmıştır. Ricât

inancı, İmâmîyye Şiasına göre, Şiî inancının temel unsurlarından biridir ve buna

inanmayanın Şiî olamayacağı vurgulanmıştır.112

 Keysaniyye fırkasının Şiî düşünce tarafından benimsenen diğer bir görüşü

Bedâ fikridir. Bedâ, ortaya çıkarılmak, görünmek, bir işi yapmaya niyetlenmişken

bilgi yahut zan bakımından o işten vazgeçip, başka bir işi yapmaya kalkışmak

106 Hakkı Dursun Yıldız, Doğuştan Günümüze Büyük İslam Tarihi, İstanbul 1986,C. III, s. 20.
107 Mustafa Öz, İmâmîyye Şiasında On iki İmam ve Mehdi İnancı, İst. 1995, s.34; Fığlalı, “Mesih ve
Mehdi İnancı Üzerine”, AÜİFD, C. XXV, Ank.1981,s. 93.
108 Bkz. Fığlalı, İmâmîyye Şiası, s.142, Ricat ve bedâ inanışları için bkz. Fığlalı, Çağımızda İtikadî
İslam Mezhepleri, İstanbul 1999, s. 164-165.
109 Öz, İmâmîyye Şiasında On İki İmam ve Mehdi İnancı, s. 34.
110 Bağdâdî, Mezhepler Arasındaki Farklar, s. 37. Bkz.Ali Sami en-Neşşar, Neşetu’l-Fikri’l-Felsefi
fi’l-İslam, II, Kahire 1977, s.75-76.
111 Ebu Muhammed b. Ali b. İbn. Bâbeveyh el Kummî, Şiî İmâmîyye’nin İnanç Esasları, Çev. Ethem
Ruhi Fığlalı, Ank. 1978, s. 70.
112 Abdulbâki Gölpınarlı, Tarih Boyunca İslam Mezhepleri ve Şiîlik, İst. 1997.s. 269.

21

manasındadır. 113 Bedâ kavramı konusunda el-Muhtar, savaş esnasında kendisine

Allah tarafından zafer vaad edildiğini söylemiş, böylece askerlerini cesaretlendirmek

istemiştir. Ancak mutlak yenilgiye uğradığında kendisine daha önceki sözü

hatırlatılmış, oda kendisini kurtarmak için Allah’ın fikir değiştirdiğinden söz

etmiştir.114

 Bedâ inancının ilk çıkışı ile ilgili şu hususu belirtmek gerekir. Şia’nın bedâ

telakkisini benimsemesi, gayba ait haberleri bildiklerine inanılan imamların, vuku

bulacağını önceden haber verdikleri olayların sonradan başka türlü gerçekleşmesi

üzerine, inandırıcı bir izah suretiyle etrafındaki grupların dağılmasını önleme

zorunluluğundan doğmuştur.115

 Burada anlaşıldığı gibi, Keysaniyye fırkası tarafından oluşturulduğu ifade

edilen kavramlar ve düşünceler Şia’nın ilk tezahürleri olarak büyük öneme sahip

olmuştur. Bu düşüncelerin bir kısmı Şiî dünyada kabul görmüştür ve günümüzde de

devam etmektedir.

 2- İMAMİYYE’NİN TEŞEKKÜL SÜRECİ

 Burada Muhammed el-Bâkır ve Cafer es-Sâdık kanalından İmâmîyye

Şiası’nın teşekkül sürecini, gaybet dönemine kadar değerlendireceğiz.

 2.1. Muhammed el-Bâkır Döneminde İmâmîyye’nin Teşekkül Süreci:

İmâmîyye’nin oluşumuna önemli katkıları olan Muhammed b. Ali el- Bâkır

(57/676-677) yılında Medine’de doğmuş, (114/732) yılında Medine’de vefat etmiş,

Bâki mezarlığına defnedilmiştir.116 Dinde derin bilgiye sahip, ilimde bilgin ve edep

sahibi olan Bâkır, zühd ve takvaya uygun yaşamış, şehvetten uzak durmuştur.117

Tanınmış hadis âlimlerinden olan Bâkırı, İmam Malik, Tâberi, Ahmet b. Hanbel sikâ

olarak görmüşler ve ondan rivayette bulunmuşlardır.118

 Şehristani, Bâkır’ın; dinde derin bir âlim, ilim ve hikmette tam bir edep,

dünyada açık bir zühd ve şehvet konusunda da tam bir verâ sahibi olduğunu, bir süre

113 Bağdâdî, Mezhepler Arasındaki Farklar, s. 39; Şehristâni, İslam Mezhepleri, s.149.
114 Avni İlhan, “Şia’da Usûlu’d-Din”, Milletlerarası Tarihte ve Günümüzde Şiîlik Sempozyumu,
İstanbul İslami İlimler Araştırma Vakfı, 1993. s 412.
115 Ebu Cafer Muhammed b.Cerir et-Taberî, Delâilu’l-İmame, Beyrut 1988, s. 94-95.
116 Şehristâni, İslam Mezhepleri, s.167.
117 Şehristâni, İslam Mezhepleri, s.167.
118 Muhammed. Abid Câbiri, Arap İslam Kültürünün Akli Yapısı, Çev. Burhan Köroğlu, Hasan

Hancer, Ekrem Demirli, İstanbul 1999, s. 574-575.

22

Medine’de oturarak buradakilere ilimlerin sırlarını öğrettiğini, sonra Irak’a giderek

bir müddet orada kaldığını, asla imâmet için harekete geçmediğini ve hilafet için

kavga etmediğini belirtmiştir.119

 Bâkır’ın, Şiî İmâmîyye’nin önemli inanç esaslarından olan takiyyeyi

benimsediğini Nevbahti ve Kummi rivayet etmiştir.120 Muhammed el-Bâkır’a göre

takiyye İmametten vazgeçme anlamına gelmiyor, yalnızca hazırlık yapıncaya ve

fırsat oluşuncaya dek isyanın terk edilmesi anlamına geliyordu. İmam hazırlığı

kendisi yapmaz o takiyye durumundadır. Bu noktada dikkat çeken bir durum ortaya

çıkar: Aşırı fikirlerin Muhammed el-Hanefiyye’den Muhammed el-Bâkır ve oğlu

Cafer-i Sâdık’a takiyye ilkesiyle hareket eden imamlar etrafında yayılmış olmasıdır.

İmam takiyye durumunda olduğu için konuşmaz ve görünmez, gaip gibidir. Meydan

onun hakkındaki aşrılık propağandacılarına kalır. Gaip imam adına konuşmak

meydanı aşrılığa ve iddalara açık tutar. Kitleleri harekete geçirecek bütün sıfatlar

imamın gaip şahsına yüklenmek istenmiştir.121

 Gerekli şartlar oluşuncaya kadar herhangi bir devrim hareketine girişmeyen

Bâkır, bu konuda kardeşi Zeyd ile münakaşa ederek ona; “Senin mezhebine göre

baban Ali b. Hüseyin, imam değil, Çünkü o, hiç ayaklanmadı, ayaklanmaya

hazırlanmadı da” demiştir.122

 Bu dönemde bazı aşırı fikirlere sahip kişilerin Muhammed el-Bâkır adına

hareket ettikleri rivayet edilmiştir. Bu aşırı görüşe sahip kişilerden biri olan Beyân b.

Seman et-Temimî, Kûfe’de saman ticareti ile uğraşıyordu.123 Beyân b. Seman, önce

Ebu Haşim adına ortaya çıkmış,124 sonra Bâkır adına hareket ederek, onun imâmeti

kendisine vasiyet ettiğini ileri sürmüştür.

 Bey’an’ın imâmet konusunda bir takım aşrılıklara gitmiş olma ihtimali

rivayetler doğrultusunda mümkün gözükmektedir. O, bu aşrı fikirleri yüzünden

muhtemelen yakalanmış ve asılarak öldürülmüştür.125 Yine bu dönemde Bâkır adına

119 Şehristâni, İslam Mezhepleri, 116.
120 Nevbâhti, Şiî Fırkalar, s. 193; el-Eşâri el-Kummi, Kitabu’l Mâkalat ve’l Frak, Tahran 1963, s.

192-193.
121 Şehristâni, İslam Mezhepleri, 156.
122 El-Eşâri el-Kummi, Kitabu’l Mâkalat ve’l Fırak, Thk. Muhammed Cevâd Meşkûr, Tahran 1963. s.

124.
123 Bağdâdî, Mezhepler Arasındaki Farklar, s. 180.
124 El-Eşâri el-Kummi, Kitabu’l Mâkalat ve’l Fırak, s. 122.
125 Şehristâni, İslam Mezhepleri, s.154.

23

aşrılığa sapanlardan biride Muğire b. Said el-İcli’dir. Muğire, Bakır adına ortaya

çıkmış 126 onun ölümünden sonra bir rivayete göre imâmeti kendisine vasiyet

ettiğini127 , diğer bir rivayette ise imâmetin Bâkır’dan Nefsüzzekiye’ye geçtiğini,

onun mehdi olup ölmediğini ileri sürmüştür. 128 Bâğdadi, Muğire’nin nübüvvet

iddiasında bulunduğunu, tecsim ve tenasüh görüşlerine sahip olduğunu rivayet

etmiştir.129 Muhammed el-Bâkırın, ondan uzak olduğu ve ona lanet ettiği rivayet

edilmiştir.130

 Muhammed el-Bâkır döneminde, onun imâmetini ileri süren aşrı fikirlere

sahip kişilerden biri de, okuma yazmayı bilmediği söylenen Ebû Mansur el-

İcli’dir. 131 Başlangıçta kendisini Bâkır’a nisbet ederse de, Bâkır ondan uzak

olduğunu açıklayıp onu kovmuştur. İcli, Bâkır ölünce imâmeti kendisine vasiyet

ettiğini ileri sürmüştür.132 Daha da ileri giderek, Ali, Hasan, Hüseyin, Ali b. Hüseyin

ve Muhammed el-Bâkır’ın nebi ve resul olduğunu ileri sürmüştür. Kendisinin de nebi

ve Resul olduğu, nübüvvetin altı çocuğuyla devam edeceği, kendisinden sonra

sonuncusu kaim olan nebilerin geleceği iddiasında bulunmuştur. Onun bu fikirlerini

öğrenen Yusuf b.Ömer es-Sâkafi onu yakalatarak asmıştır.133 Yine Nevbâhti ve el

Kummî’nin rivayetine göre, Ebû Mansur, Allah ile konuşmuş ve Allah onun başını

sıvzlayarak “Ey oğlum” demiştir.134

 Câ’fer es-Sâdık dönemine kadar olan Şiî hareketlerde önemli olan nokta,

karizmayı Hz. Muhammed’in akrabalığına bağlayan Şiî inancın, bu karizmayı sadece

Ali ve Fâtıma’nın soyuna bırakmadığıdır. Emeviler devri boyunca bu karizmada

bütün Haşimi sülalenin payı olduğu düşünülür.135

 Şiî kitlede Muhammed el-Bâkır dönemiyle birlikte Hz. Hüseyin’in soyuna

karşı bir ilginin belirmeye başladığı görülmektedir. Bu dönem, Keysaniyye ve Gulat

126 El-Eşâri el-Kummi, Kitabu’l Mâkalat ve’l Frak, s. 138.
127 Şehristâni, İslam Mezhepleri, s 158; Bağdâdî, Mezhepler Arasındaki Farklar, s.182.
128 Bağdâdî, Mezhepler Arasındaki Farklar, s.44.
129 Şehristâni, İslam Mezhepleri, s. 78.
130 El Eşâri el Kummi, Kitabu’l Mâkalat ve’l Frak, s. 144.
131 Şehristâni, İslam Mezhepleri, s.181.
132 Nevbâtî, Şiî Fırkalar, s.190. ; el Eşâri el Kummi, Kitabu’l Mâkalat ve’l Fırak, s. 144, Şehristâni,
İslam Mezhepleri, s.181.
133 El Eşâri el Kummi, Kitabu’l Mâkalat ve’l Fırak, s. 145; Bkz. Nevbâtî, Şiî Fırkalar, s. 38.
134 Watt, İslam Düşüncesinin Teşekkül Devri, s.65.
135 Şehristâni, İslam Mezhepleri. s.152-153. ; en Nâşi el-Ekber, Mesailu’l İmame, 46; Fahreddin er-
Razi, İtikâdatû Fıraki’l Müslimin ve’l Müşrikin, Thk. Ali Sami en Neşşar, Beyrut 1986, s. 52.

24

Şiîler içerisinde dağınık olarak ileri sürülmüş imâmetle ilgili kavramların İmâmîyye

Şia’sına intikalini sağlayan bir geçiş dönemi olarak kabul edilebilir. Beyâniyye,

Mânsuriyye, Muğiriyye fırkalarının Muhammed el- Bâkır’ın imâmetini ileri

sürmeleri ve onun adına hareket etmeleri, bu intikalde etkin rol oynadıklarını

düşünmemizi sağlamaktadır. İmâmîyye’nin teşekkül sürecinin başlangıcında bu aşrı

fırkaların etkili olduğu anlaşılmaktadır.

 2.2. Câ’fer es-Sadık Döneminde İmâmîyye’nin Teşekkül Süreci:

İmâmiyye Şia’sının tarihi gelişimi ve teşekkül sürecinde önemli konulardan biri de

Râfıza kavramıdır. İlk dönem İmâmîyye Şiası kaynaklarda çoğunlukla “râfıza”

olarak geçmektedir. Rivayete göre, Zeyd b. Ali, isyan edeceği zaman taraftarları ona

Halife Ebû Bekir ve Ömer hakkındaki fikirlerini sormuşlardır. Zeyd de, onların

imâmetinin sahih olduğunu söyler. Atalan’a göre, Zeyd’i terk edenler için söylenen

râfıza kavramı orijinal bir kullanış değildir. Bu isimlendirmenin ihtilaflı olmasının

yanında, Zeydi terk edip onu imam kabul etmeyen Cafer es-Sadık taraftarlarına

söylenmiş olduğunu, ancak Cafer es-Sadık’ın, Hz. Ebû Bekir ve Ömer’e karşı

olanlarla tartışarak onları kötüleyenleri rafızi olarak adlandırdığını belirtir.136

 Eş’ari’ye göre, onların rafıza olarak isimlendirilmelerinin sebebi, Ebû Bekir

ve Ömer’in hilafetini terk etmeleridir. Onlara göre Nebi, Hz. Ali’nin imâmetini

ismini söyleyerek tayin etmiş ve açıklamıştır. Sahabenin çoğu Nebi’nin ölümünden

sonra Ali’ye uymadıkları için dalalete düşmüşlerdir. İmamet ancak nass ile olur ve

imâmette peygambere yakınlık esastır. İmamın takiyye halinde imam olmadığını

söylemesi caizdir. İmamın ancak insanların en üstünü olacağını iddia ederek, Ali’nin

bütün işlerinde isabet ettiğini ve onun dini konularda hata etmeyeceğini iddia

etmişlerdir. Zalim imamlara karşı ayaklanmaları yasaklayarak, bunun ancak imâmete

tayin edilmiş bir imamla birlikte caiz olacağını söylemişlerdir. Onlar Ali b. Ebî

Talib’in imâmetinin nass ile olduğunu ileri sürdükleri için “İmâmîyye” olarak

isimlendirilmişlerdir. Eş’ari Keysaniyye fırkasını da rafıza içerisinde

değerlendirmiştir.137Abdullah Feyyaz, rafıza isminin Ca’fer es-Sadık hayatta iken

136 Mehmet Atalan, Şîiliğin Farklılaşma Sürecinde Câfer es-Sadık’ın Yeri, Ankaar Üniversitesi
Doktora Tezi, Ankara 2004, s.139.
137 Eş’arî, İlk Dönem İslam Mezhepleri, s. 83.

25

ona uyanlara verildiğini belirtmiştir.138 Pek çok anlam değişikliğine uğradıktan sonra

İmâmîyye olarak bilinenlerin popüler ismi olmuştur.

 Medine’de (80/695 veya 83/702) yılında doğan Ca’fer es-Sadık’ın babası,

Muhammed el-Bâkır, annesi Hz. Ebû Bekir’in torunu Ummî Ferve’dir.139 Ca’fer es-

Sadık, dedesi Ali b. Hüseyin ve babası Muhammed el Bâkır’dan ve zamanın ileri

gelen âlimlerinden ilmi konuları öğrenmiştir. Siyasetten uzak durmaya çalışan Sadık,

hadis, fıkıh, tefsir, akaid ilmindeki derin bilgisiyle ön plana çıkmıştır.140 148/765

yılında Medine’de ölmüş, Bâki mezarlığına gömülmüştür.141 Şiîler onun, halife Cafer

el-Mansur tarafından zehirlenerek öldürüldüğünü düşünürler.142

 Ca’fer es-Sadık, yerine oğlu İsmail’i imam olarak işaret etmiş ve oğlu

kendisinden önce vefat edince, taraftarları bu konuda ihtilafa düşmüşlerdir.143 Ona

atfedilen bu beda görüşünün taraftarları arasında ilgi gördüğü muhtemeldir. Sadık’ın,

Abbasi takibatından kurtulmak için takiyye’yi benimsediği rivayet edilir.144 Ca’fer-i

Sadık’ın takiyye ve beda görüşlerine sahip olduğunu Süleyman b. Cerir şöyle ifade

eder: “Rafızanın imamları taraftarlarına iki şey bıraktılar. Bunlar var olduğu sürece

onlardan ebediyen ancak yalan sadır olur. Bunlar takiyye ve bedâ’dır.” Sadık’tan

nakledilen, “Takiyye benim atalarımın dinidir, takiyyesi olmayanın dini yoktur.”

şeklindeki rivayetler, başkalarının bilmediği, kendisinin de yayılmasını istemediği ve

özellikle devlet yönetimini ilgilendiren bazı düşüncelerinin bulunduğu izlenimini

vermektedir. Muhtemel tehlikeleri önlemek amacıyla konulan bu prensip, daha

sonraki Şiî fırkalarca istismar edilmiş, inançları gizleme, prensiplere aykırı davranma

ve taahhütlere ters düşen davranışlarda bulunmaya yol açmıştır.145

 Atalan’a göre, Ca’fer es-Sâdık, takiyye kavramını kendilerine karşı düşmanca

siyaset izleyen kimselere karşı korunmak amacıyla kullanmıştır. Emeviler

döneminde ve Abbasilerin iktidarı ile sonuçlanan süreçte aktif bir rol almaktan

kaçınan Ca’fer es-Sâdık, Zeyd b. Ali ve Muhammed b. Abdillah isyanına da destek

vermemiştir. Kendisinin mâ’sûm bir imâm olmadığını belirten Ca’fer es-Sâdık,

138 Abdullah Feyyaz, Tarihû’l İmâmîyye, Beyrut 1965, s. 73.
139 Mustafa Öz, Cafer-i Sadık, , DİA, İstanbul 1993, C.VII/1.
140 Öz, “Cafer-i Sadık”, DİA, C.VII/1-3.
141 Öz, “Cafer-i Sadık”, DİA, C.VII/I.
142 el Eşâri el Kummi, Kitabu’l Mâkalat ve’l Fırak, s. 191-192; Bkz. Nevbhâtî, Şiî Fırkalar, s.55.
143 Onat, “İsmail b. Ca’fer es-Sâdık” XXIII, s.91-92.
144 Öz, “Cafer-i Sadık”, DİA, C.VII/2.
145 Öz, “Cafer-i Sadık”, DİA, C.VII/2.

26

imâmetin hiç kimseye vasiyet edilmiş olmadığını ve imamların beyatla ve seçimle

belirleneceğini özellikle vurgulamıştır.146 Ca’fer es-Sadık, gerekli şartlar oluşmadan

isyana kalkışmanın zarar getireceğini daha önceki Şiî ayaklanmalar sonucu görmüş,

babası Muhammed el-Bâkır ve dedesi Ali b. Hüseyin’in yolundan giderek takiyye

düşüncesini benimsemiş ve politik sessizliği tercih etmiştir.147 Sadık, Emevilere karşı

ayaklanmak isteyen Yahya b. Zeyd ve Medine’de ayaklanan Muhammed ve İbrahim

kardeşlere, isyana kalkışmamaları için nasihatte bulunmuş ve “Allah

Ümeyyeoğullarının saltanatını yok etmeden, Ehl-i Beyt’den birinin ayaklanmasının

caiz olmadığını” söylemiştir.148

 Ca’fer es-Sadık, gerekli şartlar oluşmadan devrim hareketine girişmemiş, Ali

b. Hüseyin, Muhammed el- Bâkır ile imâmet kavramının anlam ve örgüsünde

başlamış olan değişimi hızlandırarak İmâmîyye Şia’sının teşekkülünde büyük rol

oynamıştır. Ca’fer es-Sâdık, Ebû’l-Hattab gibi aşrı fikirlerin temsilcilerine karşı

tevhid inancını savunmuştur. Sadık, tevhid çizgisinden dışarı çıkan bu gruplardan

uzak olduğunu açıkça beyan etmiş, İmâmiyye’nin tevhid eksenli yapılanmasının

temellerini atmıştır. Fakat Ca’fer es-Sâdık’ın farklı görüşlerine rağmen masum imam

anlayışı, daha sonra oluşan İmâmiyye’nin imâmet nazariyesinin temelini teşkil

etmiştir.149 Şiîliğin önemli vasıflarından olan imâmet anlayışı, vasîlik, mehdilik gibi

fikirler Emevîlerin son dönemlerinde açıkça tartışılır hale gelmiştir. Hicri ikinci

asırda ortaya çıkan Sebeiyye, Keysâniyye, Hâşimiyye, Harbiyye, Cenahiyye,

Beyaniyye, Muğiriyye ve Mansuriyye gibi aşırı fırkalar zaman zaman Ca’fer es-

Sâdık’ın ismini kullanmışlardır 150

 İmamların rolünde Ca’fer es-Sadık’la başlayan değişim, İmamet kavramının

siyasi liderlikten pasif dini liderliğe doğru yön değiştirmesini sağlamıştır. Atalan,

Ca’fer es-Sâdık’ın kendisinin öne çıkmasını isteyen bir takım tekliflere olumlu

yaklaşmadığını belirtir. Ebû Müslim, Ca’fer es-Sâdık’a liderliği kabul etmesi

yönünde ricada bulunmuştur. Abbâsî propagandacılarının en önde gelenlerinden

Bessam b. İbrâhîm de, Ca’fer es-Sâdık’a ümmetin imamı olarak beyat etmek

146 Atalan, Şiîliğin Farklılaşma Sürecinde Cafer es- Sadık’ın Yeri, s.165.
147 Şehristâni, İslam Mezhepleri, s. 156.
148 Şehristâni, İslam Mezhepleri, s. 156-157.
148 Şehristâni, İslam Mezhepleri, s. 156-157.
149 Atalan, Şiîliğin Farklılaşma Sürecinde Cafer es-Sadık’ın Yeri, s.165.
150 Atalan, Şiîliğin Farklılaşma Sürecinde Cafer es-Sadık’ın Yeri, s.162.

27

istediğini bildirmiştir. Bunun yanında Ebû Seleme’nin iktidar teklifini de reddeden

Ca’fer es-Sâdık, şahsı etrafında yapılan siyasî hesaplara itibar etmemiş, bu teklifleri

geri çevirmiştir.151 Cafer es-Sadık, taraftarlarına illegal bir hükümete hizmet etmeyi

müsaade ederek iktidarla uyumu kuvvetlendirmeye çalışmıştır. Cafer es-Sadık’ın

geliştirdiği bu teori babasının ve büyükbabasının geçmiş tecrübeleriyle

örtüşmektedir.152

Bu dönemde Cafer es-Sadık’ın geliştirdiği ilme dayalı anlayışla Şiî kelamcılar

yetiştirmiş, bunların çoğu Hz. Hüseyin soyunun imâmetini savunan eserler kaleme

almışlardır. Onun hilafet konusunda yapmış olduğu bu strateji değişikliği ile Ehl-i

Beyt taraftarları hilafet işini kılıçla değil kalemle savunmaya başlamışlardır. Bu

strateji Şia’nın imâmet konusunda ilk söz söylemesine neden olmuştur.153

 Îmâmîyye’nin teşekkül süreci Ca’fer es-Sadik döneminde düzenli bir yapıya

kavuşmaya başlamış154 ve Şiî kelamcıların etkileri oldukça artmıştır.155 Emevîler'in

son dönemlerinde ve Abbâsîlerin iktidarı ile sonuçlanan dönemde Ca'fer es-Sâdık,

aktif bir tutum üstlenmemiş, o dönemdeki faaliyetleri de desteklememiştir.

Abbâsîlerin kuruluşu aşamasında şahsı etrafında kurgulanan siyasi hesaplarla

ilgilenmez, kendisine sunulan iktidar teklifini bile reddeder. Ca'fer es-Sâdık’ın

yaşadığı dönem özellikle fikrî ve siyasi hareketlerin yoğun olduğu bir dönemdir.

Aynı zamanda Zeyd b. Ali Zeynelâbidîn isyanı, Abbâsî ihtilali ve Hasanoğullarının

girişimlerinin en aktif olduğu dönemdir. Ca'fer es-Sâdık döneminin önemli

dönüşümlerin yaşandığı bir zaman dilimi olduğu söylenebilir. Bu dönemde, Ca'fer

es-Sâdık'ın siyaset dışı kalmaya çalışması ve iktidarla ters düşmemeye özen

göstermesi, Abbâsî iktidarının kendisine hoşgörülü davranmasına, ilmi faaliyetlerine

imkân vermesine sebep olmuş olmalıdır.156

 Ca'fer es-Sâdık 'ın yetiştirdiği öğrenciler arasında İmâmîyye'nin öncüleri

kabul edilen kimseler önemli bir yer tutar. Bunlar, Hişâm b. el-Hakem, Hişâm b.

151 Atalan, Şiîliğin Farklılaşma Sürecinde Cafer es-Sadık’ın Yeri, s.165.
152 Öz, “Cafer-i Sadık”, DİA C.VII /1.
153 Öz, “Cafer-i Sadık”, DİA C.VII /1.
154 Said Amir Arjomand, “İmamiye Şia’sında İmamet Krizi ve Gaybet Kurumu: Sosyo-Tarihi Bir
Bakış Açısı”, Çev. Ali Avcu, CÜİFD, Sivas 2010, XIV/II, s.539.
155 Atalan, Şiîliğin Farklılaşma Sürecinde Cafer es-Sadık’ın Yeri, s.165.
156 Metin Bozan, İmamiyenin İmamet Nazariyesinin Teşekkül Süreci, Basılmamış Doktora tezi,
Ankara 2004. s.46.

28

Sâlim el-Cevâlikî, Muhammed b. Ali b. Nu’mân el-Ahvel ve Zürâre b. A’yen gibi

kelamcılardır.157 Sadık, aşrı fikirler ileri süren fırkalarla mücadele ederek İmâmîyye

Şia’sının oluşum sürecine katkıda bulunmuştur.

 3-GAYBET TEORİSİ VE AHBARİLİK

 3.1.Gaybet Teorisi: Şiî İmâmîyye’ye göre, imamın içinde bulunduğu gaybet

durumu, onun hayatının tehlikede olması nedeniyle Allah tarafından takdir edilen bir

husustur. Allah gerekli gördüğü sürece imamın gaybeti devam edecektir. Sonunda

imam ortaya çıkacak ve dünyanın kontrolünü eline alarak adâlet ve eşitliği tesis

edecektir. İmâmîyye on ikinci imamın niçin gaybete gittiği hususunda birçok sebep

ileri sürmüştür. Gaybetin insanlar için, bazen bir lutuf, bazen de gazap ve

cezalandırma olduğu belirtilmiştir.158

 XI. İmam Hasan el-Askeri’nin erkek evladının olmaması imâmetin nasıl

devam edeceği konusunu ortaya çıkarmıştır. Şiî kaynaklara göre, Hasan el-Askeri

kendi yerine geçecek birisini açıkça işaret etmemiştir.159 Sorunun çözümüne yönelik

olarak, mezhep taraftarları farklı gruplara ayrılmışlar, bunlardan beş ya da üç grup

Hasan el-Askeri’nin fiziki ya da manevi bir oğlunun olduğunu iddia etmişler, geri

kalan çoğunluk onun oğlunun olmadığını ileri sürmüş ve konuyu bu doğrultuda ele

almışlardır.160

 Nevbahti’ye göre, Şiîlere ve inananlardan herhangi birine kendi görüşü ve

seçimi ile imam tayin etmek caiz değildir. İnsanlara imamı Allah seçer ve dilerse onu

ortaya çıkarır. Muhammed el-Mehdi’nin doğumu insanlardan gizli olmuştur. O

kıyam edip ortaya çıkmadan önce bilinmez.161 Başlangıçta imamın doğumunun gizli

olduğu, Mehdi’nin manevi bir çocuk olduğu iddia edilirken varlığı ile ilgili

şüphelerin artması üzerine, İmami düşünürler tarafından mezhebin önde gelenlerinin

onun doğumuna şahit olduğu fikri ortaya atılmıştır.162

157 Bozan, İmamiyenin İmamet Nazariyesinin Teşekkül Süreci s. 53.
158 Mazlum Uyar, İmamiye Şia’sında Düşünce Ekolleri, Ahbarilik, İstanbul 2000, s.33.
159 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.34.
160 Mustafa Öz, İmâmîyye Şia’sında On İki İmam ve Mehdi İnancı, MÜİFVY, İstanbul 1995,s. 48.
161 Nevbâhtî, Şiî Fırkalar s. 265
162 El Eşâri el Kummi, Kitabu’l Mâkalat ve’l Fırak, s. 265

29

 İmamiler, Hasan el-Askeri’nin çocuğunun olmaması karşısında çözümü,

konuyu itikâdî boyuta taşımakta bulmuşlardır. Ulema, bu zor durumdan kurtulmak

için, onun hakkında soru sormayı ve araştırma yapmayı haram kılmıştır.163 Şia’nın

ulema ve avam tabakasında bu konuyla ilgili şüphe ve soru işaretleri oluşmuştur.

Bundan dolayı bu sınıflardan Vâkifî ve Gâli kamplara geçişler olmuştur.164 Gaybet

konusunda İmâmîyye Şia’sının bu şaşkınlığı IV/X asrın ikinci yarısına kadar devam

etmiştir.165

 Gaybet teorisi, on ikinci İmamın kaybolmasından önce sistemli bir şekilde

ortaya konulmuştur. 166 Uyar, gaybetin ikiye ayrılmasını İmâmi fakihlerin ortaya

attığını vurgulamıştır.167

 Vâkifiler, Kâim el-Mehdi ile ilgili düşüncelerini, Muhammed el-B’akır ve

Cafer es Sadık’tan gelen rivayetlerle delillendirmeye çalışmışlardır.168

İmâmîyye Şiasında imamların sayısının on ikide sınırlandırılmasının, her hangi bir

vasiyet ve nass düşüncesine bağlı ilahi bir kaynağı olmadığı, cemaatin birliğini

sağlamak için geliştirilmiş bir doktrin olduğu söylenebilir. Hasan el-Askeri’ye izafe

edilen bu hayali çocuğun adına Muhammed denmesi Mehdi inancının getirdiği bir

zorunluluk olabilir. Şiîler Hz. Peygamberin, “İsmi benim ismime, künyesi benim

künyeme benzeyen bir mehdi çıkacak” şeklinde bir hadisi olduğunu ileri sürerek ismi

Muhammed olan pek çok kişiyi Mehdi olarak kabul etmişler ve iktidara karşı

ayaklanmışlardır. Sefirlerin gaip imamla görüştüklerini iddia etmeleri ve bu

görüşmenin savunulması, gaybet doktrinini oluşturmak için ümmeti oyalamadan ve

büyük gaybeti imamın ağzından söyletme düşüncesinden ibarettir. Bu görüşmenin

gerçekleştirilme sebeplerinden biri de “humus” gelirlerinden mahrum olmama

düşüncesidir.169

 İmâmîyye taraftarlarınca beklenen Mehdi’nin 73 yaşına gelmesine rağmen

hala zuhur etmemesi, kitlelerin Mehdiye olan inancını zayıflatmış ve mezhep

içerisinde bölünmeler başlamıştır. Bu konuya çözüm olarak Şiîler, büyük gaybeti

163 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.37
164 Arjomand,“ İmamiye Şia’sında İmamet Krizi ve Gaybet Kurumu:Sosyo-Tarihi Bir Bakış Açısı”,568
165 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.41.
166 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.36.
167 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.36.
168 Mazlum Uyar, “Akla Dayalı Şiî Kelamının Oluşmasında Mu’tezilenin Rolu ve Şeyh Müfid”,
İslami Araştırmalar, C. XIII//I. İstanbul, 2000, s. 34.
169 Avcu, İmâmîyye Şiasında İmamet Anlayışının Doğuşu, s. 108.

30

göstermişlerdir. Bu zaman gaybet sürecinin uzamasının doğal bir sonucu olarak

yorumlanmıştır.170

 Vâkifiler Mehdi ile ilgili düşüncelerini Bâkır ve Sâdık’tan geldiğni iddia

etttikleri rivayetlerle kuvvetlendirmeye çalıştılar.171 Önceleri Mehdi’nin öldüğü sonra

tekrar dirileceği düşüncesi hâkimken, daha sonra Mehdi’nin ölmediği, kıyamete

kadar da ölmeyeceği iddiası benimsenmiştir. 172 Uyar’a göre, İmam’ı yazarlardan

Numanî, 342/953 yılında yazdığı Kitabu’l –Gaybe adlı eserinde gaybeti, büyük ve

küçük gaybet şeklinde ikiye ayırarak kendinden sonrakiler için bir model

oluşturmuştur.173

 Avcu gaybret doktrininin geliştirilmesine yardımcı olan ana unsurları

oluşturan iddiaları Sachedina ve Vaziri’ye dayanarak şu şekilde sıralamıştır: Abbasi

iktidarının imamlara karşı takındığı sert tavır, Hasan el-Askeri’nin oğlunu

entrikalardan ve halifelerin suikastlarından korumak için gizlediği yönündeki

iddialardır.174

 Şiî yazarlardan Kuleyni, hak devlete ulaşana kadar mezhebinde gizlilik

dönemine girdiğini belirterek imamın gaybetini siyasi boyuta taşımıştır.175 Gaybet

doktrini imâmet anlayışının siyasetten daha da uzaklaşarak, itikadî boyutun daha

sağlam bir yapıya kavuşmasını sağlamıştır. 176 Avcu’ya göre gaybet teorisi,

İmâmîyye’nin teşekkülünde oldukça önemli bir rol oynamıştır.177 Gaybet teorisi ile

birlikte liderlik, imamlar ve vekillerden ulemanın kontrolüne geçmiştir. 178 Bu

doktrinle birlikte ulema, imamın zuhuruna kadar onun yetkilerini kullanma hakkına

sahip olmuştur.179

170 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.35.
171 Avcu, İmamiyye Şîasnda İmâmet Anlayışının Doğuşu, s.119.
172 Bkz. İbn Nedim, Fihrist, 251.Thk. Rıza Tecedüd, Daru’l Mesîre, Beyrut, 1988; Numanî, Kitabu’l-

Gaybe- Beyrut, 1983, s.14.
173 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.36.
174 Avcu, İmâmîyye Şiasında İmamet Anlayışının Doğuşu, s. 122.
175 Kuleynî, el-Kâfi fi İlmi’d-Din, II, Thk. Seyyid Cevad Mustafa, Tahran 1975-59, s.129.
176 Arjomand,“İmamiye Şia’sında İmamet Krizi ve Gaybet Kurumu: Sosyo-Tarihi Bir Bakış Açısı”,
XIV/II, s.568.
177 Avcu, İmâmîyye Şiasında İmamet Anlayışının Doğuşu, s.108.
178 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.48.
179 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.33.

31

Kuleyni’den sonraki ilk âlimler gaybet doktrinini, imamlardan gelen sünnete ve

Kur’an’ın kendilerince yorumlanmasına dayandırmışlardır. Şeyh Müfid (413/1022-

23) ile birlikte ise, aklı esas alan değerlendirmeler hâkim olmaya başlamıştır. Şeyh

Tûsî, (672/1274) akıl ve nakli birleştirerek gaybet doktrinini açıklamaya

çalışmıştır.180

 3.2.Ahbârilik; Îmâmîyyenin iki önemli düşünce ekollerinden birisi olan

Ahbârilik, Usuliliğe göre tarihi bakımdan öncelik taşımaktadır. İmamın gaybetinden

hemen sonra Ahbârilik İmâmîyye düşüncesine hâkim bir anlayış haline gelmiştir.

Dördüncü asrın sonlarına doğru tesirini yitirmeye başamış ve Safaviler döneminde

ise Astârâbâdı ve bazı ulemanın çabalarıyla yeniden hayat bulmuştur.181

 Astârâbadi ile tekrar hayat bulan Ahbarilik, Şiî düşüncesine yaklaşık iki asır

hükmetmiş ve kendisine ulemadan taraftar bulmuştur. O dönemdeki Ahbari ulemaya

göre, onlar köklerini ilk dönemdeki Şiî düşüncesine, yani Kuleynî ve Sadûk gibi

âlimlerin bulunduğu Büyük Gaybetin başlangıcına dayandırmışlardır.182

Ahbariliği, kadim ve halis ahbarilik veya ilk dönem ve sonraki dönem Ahbariliği

olmak üzere ikiye ayırabiliriz.183 Safavilerden önce ve imamın gaybetini müteakip

ortaya çıkan harekete ilk dönem, Safavilerden sonra, Astârâbadi ile tekrar ortaya

çıkıp sistemleşen harekete de son dönem Ahbariliği denir. 184 Astârabâdi, ilk

dönemdeki Şia’nın düşünce unsurunu sistemleştirerek ahbariliği usûliliğin karşısında

müstakil bir ekol haline getirmiştir.185

 İmami anlayışa göre, imam henüz hayattayken mutlak otorite sahibiydi. Fakat

onun gaybetinden sonra yeni kaynak ve otorite arayışı için bir takım çabalar oluştu.

Bu yeni yaklaşımlardan birisi, imamın gaip olmasına rağmen, onun yönlendirici

etkisinin devam ettiğini vurgulayarak ortaya çıkan yeni zarureti küçük gösteriyordu.

Bu anlayışa göre, imamın devamlı toplumla iletişim halinde olduğu dikkate alınarak

fıkhın geliştirilip dinamik olması için yeni bir sürecin başlatılmasına gerek olmadığı

iddia edildi.186

180 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.37.
181 Abdulhadî Hâıri, Teşeyyü ve Meşrutiyet-i, Tahran 1981, s. 86.
182 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s. 69.
183 Muhammed Abdulhüseyin Muhsin Garâvî, Mesâdır’l-İstinbât, Kahire 1946, s. 60.
184 Moojen Momen, An İntraduction to Shii Islam, Yale 1985, s. 117.
185 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.157.
186 Hamit Algar, “Religious Forces in Eighteenth and Nineteenth Centruy İran”
, Cambridge History of İran,Vn,711-712.

32

Bunlarla bağlantılı olarak imamların ahbarlarının İmami toplumun ihtiyaçlarını

karşılamada yeterli olduğu ileri sürüldü. Bu nedenle bu gruba göre, Büyük gaybetin

başlangıcında belirli fıkhi kaidelerin geliştirilmesine gerek yoktu. İlk dönemdeki bu

anlayışa göre, sadece imamların mevcut ahbarlarını toplayıp onlarla amel etmekle

yetinilecektir. İşte söz konusu bu anlayışa Ahbârilik denilmiştir.187

 Gaybet döneminden sonra gelen alimler gaybeti imamlardan gelen sünnete ve

Kur’an’ın kendilerince yorumlanmasına dayanan bir anlayışla izah etmeye

çalıştılar. 188 XII. İmamın gaybetiyle birlikte Şia’da ahbara dayalı anlayış hakim

olmaya başlamış, akılcılık ihmal edilerek, bu akımın ortaya çıkmasına bir süre engel

olunmuştur.189

 İlk dönemde oluşan Ahbâri anlayışı; günlük işlerin kimler tarafından

düzenleneceği hususunu yanıtsız bırakarak, bütün meselelerin cevabının imamların

rivayetlerinde bulunduğunu düşünmüşlerdir. Bundan dolayı ilk dönemdeki Ahbâriler

muhaddis, ashâbu’l-hadis, ehlü’l-hadis gibi tabirlerle isimlendirilmişlerdir. O

dönemin uleması içtihada dayalı fıkhın ve akılcı kelamın daha henüz ortaya

çıkmamış olması nedeniyle, akli tefekkür ve düşünceye pek fazla önem

vermemişlerdir. Bu nedenle ilk dönemdeki bu muhaddisler daha sonra Ahbâri olarak

isimlendirilmişlerdir. Bu dönemin en meşhurlarından olan Kuleynî ve Sâduk,

eserlerinde tamamen ahbâri bir yol takip etmişler, akli delillerden istifade yoluna

gitmemişlerdir. Bu durum son dönem Ahbârilerinde de belirgin bir yöntem olarak

kullanılmıştır.190

 Uyar’a göre, Kuleyni zamanında imamın gaybetinin henüz yeni olması

sebebiyle uygulamada tek kaynak olarak ahbar tercih edilmiş, akli metotlara, kelama

ve fıkha karşı olumlu yaklaşılmamıştır.191

 Sonuç olarak, ilk dönem Ahbâriliğinde, daha sonra ortaya çıkan ahbarilik gibi,

akla karşı menfi bir tavır alma durumunun söz konusu olduğu söylenebilir.

187 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.67.
188 Avcu, İmâmîyye Şiasında İmamet Anlayışının Doğuşu, s.123.
189 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s. 73.
190 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s. 76.
191 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.79.

33

 4- USÛLİLİĞİN HÂKİM OLMASI

 Şiî-İmâmiyye İslam düşünce tarihi açısından ele alındığında. Mezhep

içerisinde önemli düşünce ekolünden biri de Şeyh Müfîd’le sistemleşen “Usûlîlik”

dir.

 İmâmîyye’de dört vekil döneminin bitmesi ve büyük gaybetin başlamasını

takip eden birkaç asır içinde Şiî ulema ahbari anlayışa sahipti ve akli delillerden ve

reyden hiçbir şekilde yararlanmadılar Bu nedenle Ehl-i Sünnet fakihlerinin

geliştirmiş olduğu fıkıh usûlü ve bilim üzerine inşa ettikleri fıkhi hükümlere hiçbir

şekilde teveccüh göstermemişler ve sadece imamların ahbarıyla yetinmişlerdir.

Sünnileri akli delil ve reyi takip etmeye zorlayan problemler ayni şekilde Şiî ulemayı

da sadece ahbarla yetinme anlayışından uzaklaştırarak yeni ortya çıkan sorunlar için

akli çözüm yolları bulmaya yöneltmiştir.192

 Ahbârî düşünce anlayışına muhalifi olarak ortaya çıkan usûlî düşünce, aklı ön

planda tutarak toplumun ihtiyaçlarına cevap vermede imamların ahbârını merkeze

almakla beraber belirli kuralların izlenmesi gerekliliğine vurgu yapmıştır. Usûlî

düşünceye göre, ulemanın görevi sadece imamların ahbârını incelemekten

oluşmamalı, bilakis bu görevleri kadar önemli olan diğer bir görevleri ise söz konusu

kaynaklardan fikhî hükümlerin nasıl çıkarılacağına dair belirli prensipleri ortaya

koymak olmalıdır. Ulemaya yüklenen bu görev anlayışının tabi bir sonucu olarak

oluşan düşünce, Şeyh Müfîd’le birlikte daha sistemli bir hale gelmiş ve usûlî sistem

olarak adlandırılmıştır.193

 Şiî düşünce sistemleri toplumun rehberliği konusunda beliren ihtiyaçları

karşılamak amacıyla oluştukları için gaybetin uzamasıyla beraber imamların ahbârı

Şiî toplumunun ihtiyaçlarına cevap verememiş vei toplum içerisinde ortaya çıkan

karmaşık problemlere de çözüm bulamaz duruma gelmiştir. Ayrıca ahbâr, muhalif

grupların İmâmîyye’ye yönelttikleri itirazlara ve özellikle de gaybet konusundaki

eleştirilere cevap vermede yetersiz kalmıştır. Bu sebeplerden dolayı gaybetten birkaç

asır sonra usûlî anlayış ortaya çıkmıştır. Şeyh Müfîd’le birlikte sistemli bir hale gelen

usûlî anlayış, hicri beşinci asırdan itibaren Şiî-İmâmi gelenekte hâkim düşünce

192 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s.77.
193 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbârîlik, s.67.

34

sistemi olarak faaliyetini devam ettirmiştir.194 Uyar, Usûlî düşüncenin Şeyh Müfîd

ile birlikte sistemleşmesine rağmen, İbnü’l Cüneyd ve İbn Ebû Akîl’in, Şeyh Müfîd

öncesi usûlî anlayışın ilk temsilcileri olarak kabul edildiğini belirtmiştir 195Diğer

taraftan Uyar, usûlî anlayışın oluşmasında rasyonel kelâm anlayışının temsilcileri

olan Mu‘tezile ekolünün ve Nevbahtî ailesinin katkılarının da inkâr edilmez

olduğunu vurgulamıştır 196

 Usûlî ekolün temsilcisi Şeyh Müfîd hocası Şeyh Saduk’un aksine eserinde

İmâmîyye’nin temel inanç esaslarına ilişkin konularda usûlî anlayışa uygun aklî

açıklamalar yapmıştır.197 Usûlî düşünce anlayışında rasyonel Şiî kelamının kurucusu

olan Şeyh Müfîd, imamların ilim sıfatına sahip olduklarını kabul etmesine rağmen

onların gaybı bilemeyeceğini vurgulamış ve imamların bilgisinin belirli bir zamanda

ahkâm-ı şer‘iyye’ye vukufiyetle sınırlandırıldığını belirtmiştir.198 Müfid, imamların

bilgisinin her şeyi kuşatacak derecede olduğunu savunan Ahbârî ulemanın

görüşlerini eleştirir ve konuyu aklî yaklaşımlar çerçevesinde değerlendirir. Müfîd’e

göre gaybı bilmek sadece Allah’a mahsus olduğundan imamların gaybı bildikleri

yönünde gelen bilgiler gerçeği yansıtmamaktadır ve yanlıştır199

 Usûliliğe göre, ahbârî anlayışın aksine imamlar, Allah’ın bildirmesiyle

insanların sırlarını bilebilirler. Şeyh Müfîd’e göre, İmamların bilgisi her şeyi

kapsamamaktadır. Çünkü bu özellik Allah’â ait sıfatlar içerisindedir. İmamların ilim

sıfatları dinin ahkâmını bilmekle sınırlıdır. Diğer taraftan imamların bütün dilleri ve

sanatları bildiklerini açıklayan rivayetlere ihtiyatla yaklaşılmalıdır. Dolayısıyla bu tür

rivayetlerin kabulü zor gözükmektedir. 200

 İlk dönem âlimleri İmâmîyye mezhebinde haber-i vahid ile amelin mümkün

olup olmadığı tartışmasına girmeksizin eserlerinde yer vermişlerdir. Bu âlimler,

gelen bu rivayetlerin belirli kıstaslar içerisinde sıhhat durumunu bile

194 Habip Kartaloğlu, “İmâmîyye’de Şeyh Saduk ve Şeyh Müfîd Bağlamında Ahbarî- Usûlî
Farklılaşması”, SÜİFD, C. XIII/XXIV 2011/2, s.200.
195 Uyar, “İbnü’l Cüneyd”, DİA, XXI, 5.
196 Uyar, Şiî Ulemanın Otoritesinin Temelleri, İstanbul 2004, ss. 13-18.
197 Kartaloğlu, “İmâmîyye’de Şeyh Saduk ve Şeyh Müfîd Bağlamında Ahbarî-Usûlî Farklılaşması”, s.

203.
198 Halil İbrahim Bulut, Şeyh Müfîd ve Şi’ada Usûli Farklılaşma Süreci, İzmir 2005, s. 289.
199 Kartaloğlu, “İmâmîyye’de Şeyh Saduk ve Şeyh Müfîd Bağlamında Ahbarî-Usûlî Farklılaşması” , s.

205.
200 Bulut, Özkan Gül, “Şiî-İmâmîyye Şîasında İlmu’l-İmam İnancı”, Marife Dergisi, 2005, S. I, s.8.

35

değerlendirmemişlerdir.201 Bulut, Usûlî düşünceyi temsil eden Müfîd’in, ahad haber

konusunda hocası Şeyh Saduk’a eleştiriler yönelttiğini belirtmiştir. 202 Usulî

düşüncenin kurucusu kabul edilen Müfid, nakli delillerin yanında akli delillre de yer

vermiş ve ortaya koyduğu görüşlerle bugün bile İmâmilere ilham kaynağı olmuştur

Hiç şüphesiz o, Şiî-İmami anlayışa aklı dâhil ederek bu anlayışın rasyonelleşmesinde

önemli bir görev üstlenmiş köşe taşlarından biridir.203

 Usûlî düşünce varlığını zamanımıza kadar sürdürmüş ve Şiî kelamının aklî

çerçevede inşa edilmesinde etkili olmuştur. Bu konuda Şeyh Müfîd, İmâmîyyenin

temel esaslarının belirlenmesinde önemli bir rol üstlenmiş ve yetiştirdiği öğrenciler

de Şiî-İmâmî geleneği ön plana çıkararak ve Şiî usûlî düşünceyi daha sistematik bir

hale getirmişlerdir 204

 5-SAFEVİLER DÖNEMİNDE İMAMİYE

 Usûli düşünce, Safevi devleti kurulduktan sonara, onun meşruiyet

kazanmasında ve İran’da Şiîliğin milli bir din olmasında etkin bir rol oynamıştır.

Safeviler döneminde, ulemanın devletle çok yakın ilişkilerinden dolayı İmâmi fıkhı

ön plana çıkmıştır.

 Şah İsmail’in, Türkmen kabilelerini bir araya getiren başarılı siyaseti

sonucunda Tebriz de 1501 yılında Safevî Devleti kurulmuştur.205

 Safevî Devleti, kuruluşundan sonra oldukça etkin bir dinî ve siyasî faaliyete

başlamıştır. Cumada hutbenin 12 imam adına okunması Safevi devletinin dinî

hedefini belirlemiş, dinî ve kültürel yapı bunu destekleyecek şekilde inşa edilmiştir.

Îmâmîyye’yi bir devlet mezhebi olarak tesis etmek ve İran coğrafyasındaki halkı

Şiîleştirmek için İslam dünyasınında bulunan Şiî cemaatlere ve ilim havzalarına

resmi haber gönderilmiş, Şiî ulemanın Şiîliğin tesisi için Safevî Devleti’nin

hizmetinde bulunması istenmiştir206

201 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri Ahbârîlik, s.272.
202 Bulut, Şeyh Müfîd, s. 327.
203 Bulut, “Şiî-Usuli Gelenekte Hz. Ali ve İmametinin Dayanakları: Şeyh Müfid Örneği” DEÜİF,
İİFV, Hz.Ali Sempozyumu-Bildiriler, 24-25 Ekim 2007 İzmir, s.110

204 Kartaloğlu, “İmâmîyye’de Şeyh Saduk ve Şeyh Müfîd Bağlamında Ahbarî-Usûlî Farklılaşması”
s.214.
205 Mehmet Çelenk.”Safevîler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, e-makâlât Mezhep
Araştırmaları, VI/II, s. 63; Bkz, Faruk Sümer, Safevî Devleti’nin Kuruluşu ve Gelişmesinde Anadolu
Türklerinin Rolü, Ankara 1999, s.67.
206 Çelenk, ”Safeviler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, ss.63-64.

36

 Devleti sufi bir anlayışla yönetmenin imkânsızlığını anlayan Safeviler, sûfi

gücün farkında olarak tasavvufi kaynaklı unsurları devlet bünyesinden ve

toplumdan yavaş yavaş dışladılar. Bu da devletin yapısında ve şahın şahsında bir

tezat oluşturdu. Toplumun fikri idaresi bu tutum nedeniyle sûfilerden Şiî ulemanın

nüfuzuna geçmeye başladı. Tasavvuf, siyasi güçlerinden arındırılarak sadece tekke

ve zaviyelere münhasır hale geldi. Sûfi hareketlere karşı olumsuz tavır takınan

ulema, Şah Tahmasp döneminden itibaren tasavvuf aleyhine eserler yazmaya

başlarlar. Usûli olan Kereki ve Ahbarı olan Âmilî tasavvufa karşı ortak tavır alarak

önemli eserler yazmışlardır. Kereki ve Hurrü’l Âmilî’nin yazdıkları eserler bu

konuda yazılanların en iyisidir.207

 İslam tarihinde Safevî Devleti resmi, siyasî, askeri ve kültürel unsurları bir

mezhep programı içerisinde sistematik ve etkin olarak kullanan tek devlet olmuştur.

Safevîler döneminde Şiîlik programı, İran sınırları içindeki mezhebî yapılanmayı

büyük oranda değiştirmiş ve İran’ı Şiîliğin merkezi olan Irak’ın önüne taşımıştır.208

 Safevîler döneminde uygulanan Şiîlik programının öncelikli amacı,

İmâmîyye mezhebini İran’da hâkim kılmak suretiyle İran’ı homojen bir güvenlik

alanına dönüştürmektir. Bu kapsamda Şiîliğin bütün unsurları etkili bir şekilde

kullanılmıştır.209

 Safevi iktidarı döneminde her düzeyde siyasî ve ekonomik himayeye

mazhar olan Îmâmîyye Şiası kurumsal ve mezhebî kimliğini oluşturmuş, her

düzeyde kaynak sağlamış ve Şiîliğin münhasır ayin ve törenlerini inşa etme fırsatı

yakalamıştır. Şiîliğin dört temel hadis kitabı bu dönemde telif edilmiş, muharrem

törenleri, Ehl-i Beyt imamlarının türbelerine yapılan ziyaretler ve Gadir bayramı ilk

defa bu dönemde düzenli bir yapıya kavuşmuştur. Safeviler dönemi Şiîliğin ilk defa

kitlesel anlamda kamusal alana girdiği dönemdir. Şiî cemaatin kendine has

merasimlerini yapması, ilk üç halife hakkındaki görüşlerini açık bir şekilde

açıklamaları bu dönemde gerçekleşmiştir.210

207 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, s.148.
208 Çelenk.”Safeviler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileeri”, s.64.
209 Çelenk.”Safeviler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, s. 66.
210 Çelenk.”Safeviler Döneminin Şiî-Sünni lişkiler Üzerindeki Etkileri”, s. 69.

37

 Safevîler döneminde, dinî programının yerleşmesi için etkin bir faaliyet

izlenmiştir. Bu dönemde İslam tarihinde eşi görülmemiş kapsamlı bir mezhep

değiştirme politikası devlet zoru ve imkânları ile gerçekleştirilmiştir Îmâmîyye

Şiası dışındaki başta Sünnilik ve tasavvuf olmak üzere dinî formların tamamı

şiddetli bir baskı altında tutulmuştur, İran coğrafyasında ki Müslümanlar İmâmîyye

Mezhebini zorla kabul etme, öldürülme veyahut göç etme gibi durumla karşı

karşıya bırakılmışlardır.211 Safevîlerin mezhep kimliği etrafında şekillenmiş güçlü

bir merkezî otorite inşa etmeye dayalı siyasi emelleri Şiî fakihlerin desteği ile etkin

bir şekilde uygulanmıştır. Safevî şahlarının davetiiyle İran’a gelen ilk Şiî fakih olan

Kerekî, Gâib İmam’ın yokluğunda Cuma kıldırma yetkisiyle ilgili tartışmaları

Safevî iktidarı lehinde değerlendirmiş ve Cuma namazının, kıldıracak birileri varsa

vâcip olduğunu belirtmiştir.212

 Şah İsmail, Safevi devletinin resmi mezhebi ilan ettiği İmâmiyye’yi

yaygınlaştırmak için, hutbeleri on iki imam adına okutmaya başlamış, ezana eşhedu

enne aliyyen veliyullah ve hayye ala hayri’l -amel ifadelerini ekletmiş, sikkelerin

üzerine Lâ ilâhe illallah, Muhammed rasûlullah, Ali Veliyyullah ve On Dört

Masum’un isimlerini yazdırmak gibi bir takım uygulamalar yapmıştır. Ayrıca halk

arasında Hz. Ebu Bekir, Hz. Ömer ve Hz. Osman’a sövdürme geleneğini

başlatmak gibi radikal uygulamalarda bulunmuştur. Şah İsmail’den sonra gelen

şahlarda Şiîleştirmeyi sağlamak üzere Aşûra Günü, Kerbelâ Matemi ve İmamların

mezarlarına ziyaret gibi etkinlikler düzenlemişlerdir. 213

 Safevîler dönemi, Îmâmîyye ve İran tarihinin önemli dönüm noktalarından

birisidir. İki asır süren Safevî dönemindeki uygulamalar münhasır bir çizgide

seyretmiş ve adına Safevî Şiîliği denilen bir din anlayışla sonuçlanmıştır. İmâmîyye

kültürünü ve İran coğrafyasını derinden etkileyen bu uygulamalar bölgenin kaderini

de değiştirmiş ve günümüze kadar gelen kalıcı etkiler bırakmıştır214 Köprülü’ye

göre, Şah İsmail Hurufi akidelerine bağlı müfrit bir Şiî’dir, ancak devletin dini olarak

211 Çelenk.”Safeviler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, s.74.
212 Uyar, Şiî Ulemanın Otoritesinin Temelleri, İstanbul 2004, ss. 107–108.
213 Doğan Kaplan, “Şiîliğin İran Topraklarında Eğemenliği; Safeviler Öncesi Arka Plan ve Safeviler

Dönemi Şiîleştirme Politikları”, Marife, Konya 2008, S.III, s.17.
214 Çelenk, “Safeviler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, s. 82.

38

siyasi gerekçelerle İmâmiyye Şiîliğini tercih etmiştir.215 Safevilerin çalışmalarıyla

İmâmîyye mezhebi İranla özdeşleşmiş ve günümüze kadar gelmiştir. 216

 6- SAFEVİLER SONRASI İMAMİ TARİHİ

 Safeviler sonrası İmami Tarihi, Kaçarlar ve Pehleviler dönemi olmak üzre

iki kategoride değerlendirilebilir.

 6.1.Kaçarlar Dönemi: Horasan asıllı ve Afşar Türkmenlerinden olan Nadir

Şah, Safevi hâkimiyetinin yeniden yerleşmesi için mücadele veren II. Tahmasb

tarafından muhafız komutanlığına getirilmiş, Meşhed, İsfahan ve Şiraz’ın yeniden

ele geçirilmesi, Tebriz dâhil, Irak-ı Acem ve Azerbaycan’da Osmanlılar’ın hâkim

bulunduğu yerlerin Safeviler’e kazandırılmasında etkili olmuştur. Nadir Şah devam

eden savaşlar sonunda II. Tahmasb’ı tahttan indirip yerine birkaç aylık olan Abbas’ı

geçirince, kendisini vekilü’d-devle ve naibü’s-saltana ilan ederek emrindeki

kuvvetlerle muhtelif zaferler kazanmış ve İran’ı bir taraftan Osmanlı bir taraftan Rus

baskınından kurtarmıştır.217

 Nadir Şah, hükümdar olur olmaz İran’da bir kısım faaliyetlere girişir. Bu

esnada halkın ve ulemanın mukavemetiyle karşılaşır. Nadir Şah’ın Şiî-Sünni

yakınlaşması için attığı adımların devamı 1159/1746 yılında Osmanlı-İran uleması

arasında, Necef’te yapılan müzakerelerle devam etmiş, benimsenen mutabakat

metninde İranlıların Ashaba dil uzatmamaları, Osmanlılarında Şiî inancını İslam

dairesinde görmeleri hususunda anlaşma sağlanmıştır.218

 Nadir Şah,1160/1647 yılında öldürüldü. Ortaya çıkan kargaşadan istifade

eden Kaçar aşiretinden Ağa Muhammed Han 1192/1779 yılında Esterebâd’da

şahlığını ilan etti. Kaçar ailesinin İran’daki hâkimiyeti, son kaçar sultanı Ahmet

Şah’ın 1925 yılında meclis tarafından hal’ edilip ülkeyi terk etmesiyle son

bulmuştur.219

 Kaçarlar (1785-1925), Şiî İslamın tasavvufi ve felsefi boyutlarına karşı,

fıkhın üstünlüğünü ileri sürmek suretiyle İran toplumu üzerindeki otoritelerini

215 Fuad Köprülü, “Âzerî”,İA, İstanbul 1979, II, s.133.
216 Kaplan, “Şiîliğin İran Topraklarında Eğemenliği; Safeviler Öncesi Arka Plan ve Safeviler Dönemi
Şiîleştirme Politikları” s.17.
217 Kohlberg, Aspects of Akhbari Thougt, Londra 1991, s.133.
218 Uyar, İmâmîyye Şia’sında Düşünce Ekolleri, Ahbarilik, s. 365.
219 Mustafa Öz, Başlangıçtan Günümüze İslam Mezhepleri Tarihi, Ensar Neşriyat, İstanbul 2011, s.

233.

39

güçlendirdikleri bir dönemde iktidara geldiler. Kaçarlar döneminde İran, dini

yenilenme, sosyo-politik düşünme döneminin ortaya çıkışına tanıklık etmiştir. Bu

dönemde İmamiler, dini sapkınlara karşı savaş açan yüksek ulema sınıfının

eğemenliğindeydi. Bu dönemde Kaçarların izlediği dini politika, Safevilerin

benimsediği politikayla uyuşmaktadır.220

 İran’da hâkimiyeti 130 yıl elinde bulunduran Kaçar hanedanı, kendilerinden

önceki idarelerin teşkilatlarından yaralanmışlar ve yeni birimler oluşturarak onları

da geliştirmeye çalışmışlardır. Bu dönemde devlet idaresini elinde bulunduran

Sünni Şahlar, halkı Şiî olan bir coğrafyada idarecilik yaptıkları için son derece

hassas davranarak ulemanın halk üzerindeki etkilerini hesaba katmak zorunda

kalmışlardır.221

 İmâmi kavramı Kaçarlar döneminde, hem kendileriyle tebaları arasındaki

uçurumu kapatmak hemde dışardaki sünni dünyaya karşı kendi tebaları arasındaki

bağları güçlendirmek için sistematik bir şekilde kullanılmıştır.222

 6.2.Pehleviler Dönemi: Son Kaçar sultanı Ahmet Şah, meclis aleyhinde

karar alınca, ülkede huzursuzluklar başlar. Ahmet Şah, 1925 yılında ülkeyi terk

etmek zorunda kaldı. O dönemde Harbiye nazırı olan Rıza Han Pehlevi hükümdar

oldu. Şiî olan Rıza Han, din adamlarının devlet yönetimine girmesini istemiyordu.

16 Eylül 1941’de tahttan uzaklaştırılınca yerine oğlu Muhammed Rıza Şah Pehlevi

geçti. Rıza Şah, geniş toprak reformları yaparak Şiî din adamlarının etkisini

azaltmaya çalıştı. Oğlu Şehin Şah Muhammed Rıza, ak devrim denilen reformları

yaptı. Ama her türlü muhalefeti devlet teörü ile bastırdı. Demokratik hareketleri

kanla cezalandırdı. Yapılan ak devrime Şiî ulema sert tepki gösterdi. Şiî ulema,

meseleyi, kendi güçlerinin kırılması ve dinden uzaklaşma olarak algılıyordu. Şah

yaptığı toprak reform ile Şiî din adamlarının kontrolü altında bulunan vakıf

arazilerine el koymayı amaçlamış ve bunda da kısmen başarılı olmuştu. Şah, vakıf

arazilerinin gelirlerini devlet hazinesine aktararak, İmâmîyye mezhebini camiye

hapsetmek veya etkisini kısıtlamak istiyordu. Bu nedenle Şiî din adamları 1960’tan

itibaren Şaha karşı cihat ilan etmişlerdi.

220 Öz, Başlangıçtan Günümüze İslam Mezhepleri Tarihi, s. 234.
221 Öz, Başlangıçtan Günümüze İslam Mezhepleri Tarihi, s. 235.
222 Yılmaz Karadeniz, Kaçarlar Dönemi İran, İstanbul 2014, s. 15.

40

 Humeyni, Şah’ın yaptığı 1960 ak devrimini, yabancılar için yapılmış ve İran

halkına karşı tarım düşmanı bir devrim olarak yorumlamış ve Şah’a karşı bir

muhtıra yayınlayarak onu 1906 anayasasına uymaya çağırmıştır. İmam Humeyninin

hareketi, Pehlevi Şahlığının baskı, zulüm ve sömürüsüne karşı haklı bir başkaldırı

olarak başladı. Geniş kitlelerin coşkun desteğini alarak İran halkının güçlü

kollarıyla birleşti. Şah bu durum karşısında çareyi Amerika’ya kaçmakta buldu.

Humeyni’den önceki Pehlevi dönemi de Şiîliğe dayanıyordu. Pehlevi Şahların

diktatörlüğüne karşı savaşıp iktidarı eline geçiren Humeyni, kendi dışındaki

ittifakları karşısına alarak, kendisi gibi düşünmeyenlere karşı şah diktatörlüğünü

aratacak bir yönetim sergilemiştir.223

 Ali Şerîati, Pehleviler döneminde yaşamış (1933-1977) ve o dönemin

âlimlerindendir. Özellikle Hüseyniye-i İrşad’da halka yaptığı konuşmalar ve verdiği

konferanslarla, İran gençliği üzerinde etkili olarak adeta İran İslam devriminin alt

yapısını hazırlamıştır. Birçok kişi tarafından 1979 İran devriminin fikir babası

sayılan Ali Şerîati'nin hayatı, Pehlevi hanedanlığının İran'ın kabul edilen geleneksel

durumundan batı tanımlı modern devlete doğru ilerletmede bilinçli gayret gösterdiği,

oldukça hassas bir değişim dönemini kapsar. Ali Şerîati, Muhammed Rıza Şah'ın

hükümdarlığı sırasında Rıza Şah tarafından başlatılan dönüşümün bir ürünü olarak

İran toplumunun geçirdiği ekonomi, siyaset, ahlak, kültür, nazım, nesir, sinema,

gazetecilik ve hatta dinle ilgili muhtelif değişikliklerin bir parçası olmuş ve

bunlardan çokça etkilenmiştir. Birbiriyle çelişen birçok akımın sentezi olan Şerîati,

Pehlevi hanedanlığının düşüşünde rol oynayan önemli bir şahsiyet olmuştur.224

 Şeriatî, Pehlevî İran’ında İslam’ın konumunu çok iyi biliyordu. Buna bağlı

olarak, iki boyutlu liderlik ve bunun insanın toplumsal gelişimine yaptığı katkı

konusunda kendine özgü anlayışla İslam’ın yanlış yorumlandığını, insanların günlük

yaşamlarından kopartılan bir ideolojiye dönüştürüldüğünü belirtiyordu. Geleneksel

liderlik anlayışı çağdaş İran Müslümanlarına yöntemsel bilgi sağlamaktan uzaktı.

Dini liderliğin bu eleştirisi İran’da yeni bir olay değildi. Çünkü dini liderlik

kurumunun çağın sorunlarını görmezden geldiği, kendilerini, Şeriatî’nin Hüseyniye-i

223 Mongol Bayat, “Kaçarlar Dönemi İran’da Tasavvuf Karşıtliği” UÜİFD, Çev. Abdullah Kartal, C.

XIII/I, Bursa 2004.
224 http://www.erusam.com/ talip ozdogan makale, 23.2.2014.

41

İrşad’ta başlattığı gibi dinsel bilgilendirmenin yeni bir biçimde sunulması

çalışmalarına yönlendrecek anlayıştan yoksun oldukları doğruydu.225

Şerîati, Pehleviler döneminde, hayatının son yıllarında kendi ülkesinde

konferanslarının gördüğü büyük ilgi nedeniyle suçlamalara maruz kaldı ve inzivaya

itilmek istendi. Şah rejimi onun babasını hapiste tutarak susması ya da kendi

istedikleri doğrultuda yazılar yazması için baskı yapmaya devam ediyordu. Dindar

bir kişinin aydın olamayacağını düşünen solcu aydınlar, marksizmi çok iyi bilen ve

sol terminolojiyi dini kavramlar açısından açmaya çalışan bu güçlü hatibin, dindar

ailelere mensup solcu gençler üzerindeki etkisi nedeniyle kaygılanıyorlardı. Dini bir

kökleri de bir olan silahlı mücadeleden yana militan gruplar, kendilerine mesafe

koyduğu için ondan hoşlanmamaya başlamışlardı. Bazı mollalar, yine bir mollanın

oğlu olan bir yazarın Îmâmîyye’nin Bihar’ul Envar ve Usul-i Kâfi gibi en önemli

kaynaklarını ve bunlarla bütünleşen geleneği ‘Safevi Şiası’ başlığı altında eleştiriye

tabi tutması nedeniyle tedirgin oluyorlardı.226

 C- İMAMİYYE ŞİASININ TEMEL GÖRÜŞLERİ

Ali Şerîati Îmâmîyye Şiası’na mensup bir düşünür olduğu için onu daha iyi

anlayabilmenin önemli unsurlarından birisi de onun bağlı bulunduğu mezhebi

bilmekten geçmektedir. Bu çerçevede onun mensubu olduğu Îmâmîyye Şiası’nın

temel fikirlerine işaret etmekte yarar vardır.

 1.1. Şiî İmamet Anlayışı; Îmâmîyye Şiası’nın temelini, İmamet konusu

oluşturur.227 Şia’ya göre imam dünyevi ve dini konularda yeryüzündeki genel riayete

asaleten sahip olan insandır.228 İmamet ise, Allah Resûlü Hz. Muhammed’in hilafeti,

müminlerin emirinin makamı, Hasan ve Hüseyin’in mirasıdır.229 O, bir hidayetci,

vahyin tercümanı, gökyüzünün altındakilerin ve yerin üstündekilerin apaçık bir

delilidir.230

225 http://www.karacaahmet. com, 20.08. 2012.
226Ali Rahmena, Ali Şerîati/ Bir İslami Ütopyacının Siyasi Biyografisi, Çev. Zehra Savan, İst. 2006,

s.2.
227 Sachedina, Ali Şerîati: İran Devriminin İdeologu, Ter. Erol Çatalbaş, İstanbul 1989, s.9.
228 Cihan Aktaş, Yanlızlığa Sığmayan Yazar Ali Şerîati, İstanbul 2009, s.3.
229 Sachedina, İslamic Messianism, s.19.
230 Ebu Cafer Muhaammed b Ya’kûp b.İshak el-Kuleynî, el Usül mine’l- Kâfi (Kıtabu’l Hucce), Şrh.

Cevad Mustafavî Horasâni, Tahran 1924, I, 286.

42

Tusi’ye göre, İmamlar tayin edilip görevlendirildiğinde, sorumluluk

sahiplerinin görevlerini yerine getirmelerini ve kötülükten vazgeçmelerini sağladılar.

İmamlar, onların vacipleri yerine getirmelerini ve kötülük yapmalarına mani

oldular.231

Şia’ya göre, imam tayin etmek Allah’a vaciptir. Şiî İmâmîyye Allah’ın imam

tayin etmesini Mutezile’nin ”aslah” anlayışına dayanarak temellendirmiştir.232

Kuleyni, İmameti nübüvettin devamı olarak algılamışdır. 233 Ona göre

imamlar peygamber konumundadır. Ancak onlar Peygamber olmadıklarından

Peygamberler gibi dörtten fazla kadınla evlenemezler.234

Murtaza’ya göre, Şiî Îmâmîyyede İmamların da Peygamberler gibi masum

olmaları ve onlar gibi ismet sıfatına sahip olmaları gerekir.235 İmam Allah’ın hücceti,

Tanrının isbatıdır. O, yol gösterici ve Tanrının isteğine göre kâinatın koruyucusudur.

O, Allah’ın planlarının kâinattaki uygulayıcısı, kâinatın kilit taşıdır. İmam olmasa

kâinat çöker.236 Bundan dolayı Şiî inanışa göre, her asırda Allah tarafından tayin

edilmiş bir imamın olması gerekir.237

Hz. Muhammed, Hz. Ali’nin imâmetini, Hz. Ali, oğlu Hasan’ın imâmetini,

Hasan da Hüseyin’in imâmetini bildirmiş, böylece on ikinci imam olan Mehdi’ye

kadar hepsi vasi olarak bildirilmiştir.238

İmamlar, ümmet içerisinde Nuh’un gemisi gibidir, bu gemiye binenler

kurtuluşa ererler.239 İmâmîyye’ye göre, melekler Allah’a secde etmediğinden, Allah

231 Tusi, Ebu Cafer Muhammed b.Hasan, Kıtabu’l Gaybe, Thk. Ali Ahmed Nasih, Tahran 1991, s.25.
232 Tusi, Kıtabu’l Gaybe, s. 116.
233 Kuleynî, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s.272-274.
234 Hasan Gümüşoğlu, İslam Dininde İmamet ve Hilafet, İstanbul, 1999,s.85; Halife Keskin, Kendi

Kaynakları Işığında Şia İnanç Esasları, İstanbul 2000, s.133.
235 Seyid Şerif Murtâza, el Muğni’fil-Gaybe, Thk. M. Ali el-Hâkim, Kum,1995, s. 34-35; Muzaffer,

Akâidu’l- İmâmîyye, s.51-52.
236 Muzaffer, Akaıdu’l İmâmîyye, s. 51.
237 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s.248; Muhammed Rıza el-Muzaffer, Akâidu’l-
İmâmîyye, İstanbul, 1978,s.57-58.
238Andrea Farsakh, “A Comparison of The Sünni Caliphate and The Shi’i İmamete II”, The Müslim
World C.LIX/II, 1969,s.134.
239 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 270; Murtâza, el Muğni’fil-Gaybe, s.34;

Muhammed b. İbrahim b. Cafer en-Numâni, Kitabu’l Gaybe, Beyrut 1983, s.92.

43

katında imamlar meleklerden daha üstündürler.240 İmamların bütün bilgilere, ilahi

marifet ve ilahi hükümlere sahip olması, peygamber ya da kendisinden önceki imam

vasıtasıyladır.241 Şia’ya göre imam yeni bir konuda, Allah’ın kendisine ihsan ettiği

kutsî kuvvetle ve ilhamla hükmeder.242 İmamlar ilmi, Allah’tan vahiy yoluyla elde

etmişlerdir. 243 İmâmîyye inancına göre, imamlara bu ilim Allah’tan başkasından

gelseydi, mutlaka birbirine zıt olurdu.244 Bundan dolayı imamlar bir şeyi bilmek

isterlerse, ancak gerçeği bilirler. Şüpheye düşmezler ve yanılmazlar. Bu konuda

bilgin insanların öğretisine ve akli delillere ihtiyaçları yoktur.245

Şia’ya göre imamların emirleri Allah’ın emirleri, yasakları da Allah’ın

yasaklarıdır. Onlara yapılan itaat Allah’a yapılır, onlara yapılan isyan Allah’a

isyandır. Onları seven Allah’ı sever, onlara düşman olan Allah’a düşman olur.

İmamların emirlerini reddetmek caiz olmaz. Onların emirlerini reddeden

Resulullah’ın emrini reddetmiş olur. Resulullah’ın emrini reddeden ise Allah’ın

emrini reddetmiş olur. Bundan dolayı imamlara uyulması ve sözlerinin kabulü

gerekir.246 Şiî Îmâmîyye’ye göre imamlar, Allah’ın bildirdiklerinin aksine başka bir

şey yapmazlar.247 İmamlar geçmişte olanları ve gelecekte olacakları bilirler. Her şey

onların bilgisindedir.248

1.2. Mehdi İnancı; İmamet teorisinin temellerinden biri de Mehdi

düşüncesidir. İmâmîyye’ye göre, hicri 256 yılında doğan ve İmam Hasan el

Askeri’nin oğlu olan Muhammed el-Mehdi gizli olup, Allah’ın takdir ettiği günde

ortaya çıkacaktır. Bu durum ilahi bir sır olup onu ancak Allah bilir. Mehdi’nin uzun

süre hayatta kalması, Allah’ın bir mucizesidir.249

İmamların gizlenmesinin ve gaybete girmesinin nedeni, öldürülme ve

iktidarın ellerinden gitme korkusudur. Bu sebeplerin ortadan kalkmasından sonra

240 Kâşifûl Gıta, Cafer-i Mezhebi ve Esasları, Çev. Abdulbakiy Gölpınarlı, İstanbul 1979, s. 52. ;
Muzaffer Akaıdu’l İmâmîyye, s. 52.
241 Kummi, Kitabu’l Makalat ve’l Fırak, s.110; Muzaffer, Akaıdu’l İmâmîyye, s. 54.
242 Bkz. Kur’an, Hicr 15/30.
243 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 322.
244 Muzaffer, Akaıdu’l İmâmîyye, s. 54.
245 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 382.
246 Kummi, Kitabu’l Makalat ve’l Fırak, s.245.
247 Bkz.Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 392.
248 Muzaffer, Akaıdu’l İmâmîyye, s. 54.
249 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 28.

44

imam ortaya çıkarak, 250 zulümle dolmuş, bozulmuş olan yeryüzünü adâletle

dolduracaktır.251 O, istediği kadar gizlilik içinde kalabilir, hatta onun yokluğu dünya

durdukça sürse bile ondan başka kaim olmayacaktır. Çünkü Nebi ve İmamlar onun

soyuna işaret ederek, onu tayin edip müjdelemişlerdir.252

1.3.Takiyye İnancı; İmâmîyye’nin imâmet inancıyla birleştirdiği önemli bir

konu da “takiyye” dir. Şiîlerin özellikle Emeviler ve Abbasiler döneminde sürekli

zulme ve takibata maruz kalmaları onları takiyye yapmaya zorlamıştır. Takiyye

anlayışı, onları baskıdan ve zulümden kurtarmış, tatraftarlarının da deşifre olmasını

engellemiştir. Şiîlerin kendi devletlerini kurmasıyla gizlilik önemini yitirmişse de

takiyye inancı Şiî imâmet düşüncesindeki yerini alarak günümüze kadar gelmiştir.253

Şiîlere göre Takiyye inancı vaciptir. Takiyyeyi terk eden namazı terk etmiş

olur.254 Kaimin ortaya cıkışından önce takiyyeyi terk eden kimse, Allah’ın dininden

ve İmâmîyye mezhebinden çıkmış, Allah’a, Resulüne, imamlara muhalefet etmiş

olur. Allah katında üstün olan kimlerdir diye Cafer es-Sadık’a sorulduğunda; “En

çok sakınanınız takiyye ile amel edeninizdir.”255diye cevap vermiş ve “takiyye benim

ve babalarımın dinidir, takiyyesi olmayanın dini yoktur”256 demiştir.

 1.4. Sahabe Anlayışı

 Şiî inancında sahabe kavramı yerine Ehl-i Beyt bilinci gelişmiştir. Ehl-I

Beyt’in Şia nazarındaki itibarı sahabenin, Ehl-i Sünnet nezdindeki değerinden daha

yüksektir. Sahabe kavramı Şia’da olumsuzu çağrıştırır. Onlara gore Ehl-i Beyt’in

yanında, Ebu Zer, Mikdad, Selman, Ammar, Yasîr ve Huzeyfe gibi sahabeler hariç

bütün ashap Hz. Peygamber’in Gadir günü kendisinden sonra Ali’yi İslâm

ümmetinin başına tayin ettiğini ifade eden vasiyetini yerine getirmemekle irtidat

etmiştir.257

250 Kuleyni, el usül mine’l- Kâfi (Kıtabu’l Hucce), I, s. 388.
251 Muzaffer, Akaıdu’l İmâmîyye, s. 62; Benzer ifadeler için bkz. Musâ el-Mûsevî, Şia ve Şiîlik
Mücadelesi, Trc, Kemal Hoca, İstanbul 1999, s.77.
252 Tusi, Kıtabu’l Gaybe, s. 25.
253 Muhammed b. Muhammed b.Nu’man Şeyh el-Müfid, el-İhtisas, Tsh. Ali Ekber el-Gaffâri, Beyrut,
s.209; Kummi, Kitabu’l Makalat ve’l Fırak, s.111.
254 Kummi, Kitabu’l Makalat ve’l Fırak, s.112.
255 Avcu, İmâmîyye Şia’sında İmamet Anlayışının Doğuşu, s.24.
256 Kummi, Kitabu’l Makalat ve’l Fırak, s.193; Şeyh Mûfid, el-İhtisas, s.330.
257 Kummi, Kitabu’l Makalat ve’l Fırak, s.192.

45

 Kur’an-ı Kerim’in muhtelif surelerinde yer alan ayetlerde sâhabilerin Allah

katındaki yüksek derecelerinden bahsedilmektedir.258 Şia’ya göre Kur’an-ı Kerim

ayetleriyle de sabittir ki; Sâhabe arasında fasıklar ve münafıklar vardı. Peygamberin

sağlıgında ve ölümünden sonra dinden dönenler olmuştur. Sahabenin arasında

savaştan kaçıp büyük günah işleyenler de vardır.259

 Şia’ya göre Hz. Peygamberin sağlıgında saf ve temiz olan birçok sahabi,

onun ölümünün ardından bu durumlarını koruyamamışlardır. Şiîlere göre

Peygamber’in ölümünden sonra sahâbenin neler yapacağının bilinmediği, bu yüzden

hepsine şefaat etmenin hatalı olduğuna dair bir hadis rivayeti vardır.260

 Şia, sahabeyi adâlet açısından bir tasnife tabi tutmuş ve bir kısmının adil, bir

kısmının adil olmadığı görüşünü benimsemiştir. Esed Haydar, “İmam Sadık” adlı

eserinde sahabeleri üç kategoriye dâhil ederek değerlendirmiştir. 1-Sahabenin

tamamını adil olarak kabul edenler, 2-Sahabeyi diğer insanlar gibi görenler, yani bir

kısmını adil bir kısmını adil değil diye değerlendirenler. 3-Sahabenin tamamını

küfürle itham edenler (İslâmla ilgisi olmayanların ve İslâm’dan ayrılanların görüşü)

Haydar’a gore Şia, en ılımlı ve doğru görüş olan, sahabeyi de diğer insanlar gibi

görenler, yani bir kısmını adil, bir kısmını adil olmayan diye tanımlayan ikinci

görüşü benimsemiştir.261

 Şia, sahabeleri Hz. Ali’yle olan münasebetlerine göre değerlendirmiştir.262

Şia’nın klasik ve çağdaş kaynaklarında ashabın ve ilk üç halifenin kötülendiğine dair

birçok rivayet vardır. Kıtâbu Sûleym’den aktarılan rivayete gore, Hz. Osman’ın

Rasûlullah’ın lanetine maruz kaldığı, bir hadis olarak Hz. Ali tarikiyle

nakledilmektedir. Bir tartışma esnasında güya Hz. Osman Hz. Ali’ye; “Sen hakkımda

hiç bir hadis biliyormusun?” diye sorunca Hz. Ali, “Allah Rasûlünün sana iki kez

lanet ettiğini duydum.” demiş ve bu lanetinden sonra da kendisi için istiğfarda

bulunmadığını ilave etmiştir.263

258 Muzaffer, Akaıdu’l İmâmîyye, s. 68.
259 Süleyman b. Kays, Kitâbu Sûleym, II, Kum, 1995,s. 564-598.
260 Talat Koçyiğit, Hadis Tarihi, Ankara, 1977.s. 81.
261 Cemal Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, İslami İlimler Araştırma Vakfı, Tartışmalı
İliim Toplantıları.

Dizisi (17), İstanbul, 1993, s. 7.
262 Şeyh Hasan b. Abdullah A.Memakâni, Tenkihu’l-makal, Necef 1349 1/213.
263 Kays, Kitâbu Sûleym, II, 564-598.

46

 Bir başka rivayette, Rasûllah’tan sonra insanların durumu, Harun

peygamberin (a.s) tebasına benzetilirken, Hz. Ebû Bekir, İsrailoğullarının taptığı

buzağıya, Hz. Ömer de putun mucidi Samiri’ye benzetilmiştir.264 Yine başka bir

rivayette, Hz. Ebû Bekir’e ilk bey’at edenin iblis olduğu ifade edilmiş ve kıyamet

gönü Hz. Ebû Bekir’in göreceği azabın İblis’inkinden daha şiddetli olacağı rivayet

edilmiştir. 265 Şia’nın Hz. Ebû Bekir ve Ömer hakıındaki çirkin ithamlarının

temelinde, lugattaki manası bir şeyi terk etmek manasına gelen “rafd” doktrini

yatmaktadır. 266 Şiî bakış açısının değişmeyen temel karekteri, sahabe nesline

düşmanlık, Hz. Ebû Bekir’e ve Hz. Ömer’e lanet okumak, sahabenin genelini tekfir

etmektir.267 Yine İslam Tarihindeki “İfk” hadisesinden bahsedilirken, müminlerin

annesi Hz. Aişe’ye iftira suçuna bulaşan sahabiler teşhir edilirken, suçsuz ve masum

olduğu Allah tarafından ilan edilen268 Hz. Aişe’nin adından söz edilmemekte sadece

peygamber eşlerinden biri olarak geçiştirilmektedir.

 Lübnanlı Şiî âlim, es-Seyyid Ali el-Emin, klasik Şiî düşüncesinin dinin bir

temeli olmadığını, Şia’yı bağlamayan içtihadi bir yaklaşım olduğunu öne

sürmektedir.269

 1.5.Kur’an Anlayışı: Ahbari gelenek genel olarak Kur’an’ın eksik olduğunu

dillendirirken, Usuliler bu iddiaya karşı çıkmışlardır. Ahbariler’in Kur’an’ı

reddettiği, Usûlilerin ise buna karşı çıktıkları ve bugün her iki görüşün de İmami

kitle içerisinde temsil edildiği görülmektedir.

 Kur'ân'ın içeriği ve ondan nasıl istifâde edileceği konusunda, ahbari ve usûli

ekolün biribirlerinden farklı görüşlerinin yanısıra, kendi içlerinde de fikir birliği

sağlayamadıkları görülmektedir.270

 Ahbârîlik açısından değerlendirildiğinde, Kur’ân etrafındaki tartışmalar, daha

çok onun zâhirinin hüccet olup olmadığı konusunda yoğunlaşmaktadır. Bu hususta

Usûlîler arasında, Ahbârîlerin aksine bir fikir birliği vardır. Ahbârîlerin hepsi

264 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 9.
265 Haydar, Esed, İmam Sadık, I, Beyrut 1969, s. 592.
266 Ibn Manzûr, Lisân, R-F-D maddesi, VII, TDVY, İstanbul, s. 156.
267 Kays, Kitâbu Sûleym, II, 580-600.
268 Bkz. En-Nûr, 24/11.
269 Musa b. Fatma et-Tatari Musa Cârullah, el-Veşia, Kahire, 1982, s. 65.
270 Kays, Kitâbu Sûleym, II, 564-599.

47

Sekaleyn hadîsine dayanmak sûretiyle, Kur'ân'ın es-Sekalü'I-Ekber olduğunu ve

es-Sekalü'l-Asgar olan imamların ahbârıyla birlikte ona sarılanın, aslâ dalâlete ve

kötü yola düşmiyeceğini kabul etmekle birlikte, Allah'ın Kitab'ı, ahbârdan, ayrı

olarak değerlendirilip şerî hükümlerde bundan nasıl istifâde edileceği tartışılmaya

başladığında, onların en az iki gruba ayrıldıklarının görüldügünü, bununla birlikte

onlar, Kur'ân'da bulunan müteşâbih âyetlerin anlaşılması için,itretin sözüne olan

ihtiyaç konusunda fikir birliği içerisindelerdir.271

Astarâbâdî'nin liderliğini yaptığı mutaassıb grup, imamların ahbârıyla destek-

lenmediği sürece, Kur'ân'dan herhangi bir şey anlamanın aslâ mümkün olmadığım

iddiâ ederken, özellikle Feyz Kâşânî tarafından temsil edilen mu'tedil grubun

mensupları, onun muhkem olan âyetlerinin zâhiriyle amel etmenin mümkün ve hatta

gerekli olduğunu belirtmişlerdir.272

 Uyar, özellikle Astarâbâdî tarafından temsil edilen ve Kur'ân'm zâhiriyle

hükmetmeyi meneden bu görüşün delillerini, dört maddede özetler: Birincisi,

Kur'ân'ı anlamanın ancak Ehl-i Beyt'e mahsûs olduğunu söylemeleri ve bu konuda

kendilerine göre birçok delîl ileri sürmeleri. İkincisi, Kur'ân'ı re'yle tefsirin yasak

olduğuna dâir ileri sürmüş olduklan deliller. Üçüncüsü, nâsih-mensûh, mutlak-

mukayyed ve muhkem-müteşâbih gibi hususlann bulunması sebebiyle, bunların

tesbîtinin ve Kur'ân'm manâsının raiyye tarafından anlaşılmasının mümkün

olmaması. Sonuncusu ise, Allah'm zanla amel etmeyi yasaklamış olması. Bu gruba

dâhil olan ahbârîlere göre, imamlann ahbânnın dışında bir yolla Kur'ân'dan istifâde

etme, zanla ameli gerektirir. Sonuçta Astarâbâdî'ye göre, Usûlîlerin yaptığı gibi,

Kur'ân'dan nazarî hükümler çıkarmak, raiyyenin değil imamlann görevidir273

 Uyara göre, Feyz Kâşânî Kur'ân'm muhkem olan âyetlerinin zâhiriyle amel

etmenin, câiz ve hatta gerekli olduğunu savunan ahbârî âlimlerin en önde gelenidir,

Kâşânî, İmami fıkıh ve anlayışının, sadece imamlann ahbânna münhasır kılınmasını

kabul etmemekte ve Astarâbâdî ve onunla aym görüşü savunan diğer ahbârî

ulemânın, bu konudaki tutumlarına eleştirisel tarzda yaklaşmaktadır ve Kâşânî,

Kur'ân'ın zâhirinden istifâde etme hususundaki değerlendirmelerinde, sadece usûlîleri

271 Ali el-Emin, “Zübdetü’t-Tekfir fi Rafdi’s-Sebbi Ve’t Tekfir”, http://www al-âmine org/2009, s. 14.
272 Uyar, İmamiye Şiasında Ahbarilik, s. 234.
273 Uyar, İmamiye Şiasında Ahbarilik, s. 234.

48

eleştirmekle kalmamış, kendi ekolünden olan ahbârîler de bu eleştirilerden

nasiblerini almışlardır. Uyar, aynı geleneği tâkibeden Seyyid Ni'metullah Cezâirî’nin

de, ahbârî ve usûlîlerin bu konudaki yaklaşımlarının tutarsızlığına işâret ettiğini dile

getirmiştir. Cezâirî, Kur'ân'da ancak imamlarn ahbârıyla anlaşılan âyetlerin yanısıra,

manâsıı Arapça bilen herkesin anlayabileceği muhkemâtın da bulunduğuna işâret

etmektedir.274

 İmamlann ahbârı olmaksızın, Kur'ân'ın muhkem âyetlerinin bile zâhiriyle

amel etmenin mümkün olmadığını ileri süren ulemâya, sadece Kâşânî, Cezâirî ve

Bahrânî gibi bazı ahbârî alimler değil öncelikle usûlîler karşı çıkmışlardır.275

 Usûlîler, Kur’ân’a muvâfık olmayan hadîsin, duvara atılmasını emredip

onunla amel edilemiyeceğini belirtmişlerdir. Yine onlara göre, Sekaleyn hadîsinde de

belirtildiği gibi, sadece ahbâra değil Kur'ân'a da onunla birlikte sarılmak en doğru

yoldur. Diğer taraftan usûlîler Kitab'ın, sadece gaybetten sonra değil, imamlann

zamanında da müstakil bir delîl olduğunu gösteren bir sürü ahbâr mevcut olduğunu

belirtirler; yani imamlann varlığı, onlara göre, Kur'ân'ın zâhirinden istifâde etmeyi

engellememiştir276

Müteşâbihlerin dışında Kur'ân'ın zâhiriyle amel edilmesini savunan ahbârîlerle genel

olarak usûlîler arasında, bu konuda fazla bir farklılık bulunmamaktadır. Bazı

ahbârîler, zâhirin hucciyetini kabul etmekle birlikte, usûlîlere nisbetle imamların

ahbârına daha çok önem vermelerinden dolayı, özellikle uygulamada bazen bunun

aksini iddiâ edebilmişlerdir277

 İlk dönem İmami âlimlerine göre, Kur'ân'ın hucciyeti etrâfındaki

tartışmalardan birisi de, Kur'ân’ın tahrifi konusudur. Bazı âlimler arasında, İmâmiyye

içerisinde özellikle ahbârîlerin bu görüşe meylettikleri yolunda bir kanâat mevcuttur.

Kur'ân'ın Sünnîler tarafından değiştirilip değiştirilmediğine dâir soru işâretleri vardı.

Doğal olarak onlar kendileri de, imâmet gibi önemli bir inanç doktrininin, Kur’an 'da

bulunması gerektiğine inanıyorlardı. Sonuçta, daha önceleri Kur’ân'dan imâmetle

ilgli bazı âyetlerin çıkarıldığına dâir görüşleri ileri süren Şîî ulemâ, bu defa Sünnîler

274 Uyar, İmamiye Şiasında Ahbarilik, s. 237
275 Uyar, İmamiye Şiasında Ahbarilik, s.235.
276 Uyar, İmamiye Şiasında Ahbarilik, s.239.
277 Uyar, İmamiye Şiasında Ahbarilik, s.241.

49

den ve diğer gruplardan gelen yoğun eleştiriler üzerine, bir taraftan imâmet

nazariyesini Kur'ân'ın dışında aklî ve ahbâra dayalı yollardan ispatlamaya çalışırken,

diğer taraftan Kitab'ın Allah tarafından indirildiği şekliyle tam ve eksiksiz olduğunu,

savunma yoluna girerler.. Bununla birlikte Şîa, imâmet nazariyesini ispat konusunda,

Kur'ân'dan istifâde etmeden geri de durmazlar.278

 Uyar, Kur'ân'ın tahrif edildiğine dâir ortaya konan haberler konusunda,

özellikle son dönem usûlîlerinin, bunların haber-i vâhid olduğunu ileri sürüp çok açık

bir şekilde eleştirdiklerini, ahbârîlerin ise, konuya imamlann ahbânna verdikleri

önemden dolayı, oldukça temkinli yaklaştıklarını belirtmiş ve. bu hususta en önemli

örnek, olarak Küleynî’yi vermiştir. Kuleynî, Kur'ân'ın tahrif edidiğine ilişkin ahbârın

yanısıra, onun değiştirilmediğine işâret eden rivâyetieri de dile getirmiş ve şahsî

görüşünü ortaya koymaktan da kaçınmıştır. Bununla birlikte ondan sonra gelen Şeyh

Sadûk’un ise ahbârî olmasına rağmen, bugün elimizde bulunan Kur'ân'ın tam ve

eksiksiz olduğunu belirtiğini ve bu konuda oldukça net bir tavır ortaya koyduğunu

vurgulamıştır.279

 İmâmiyye, Kur’ân-ı Kerim'in Hz. Muhammed'e indiğine inanır ve bu kitaba

saygı gösterir. Ancak Kurân-ı Kerim dışındaki kitapların asıllarının bozulduğunu ve

değiştiğini bilmekte ve şu anki hallerine imanın mümkün olmadığını

söylemektedirler. Ayrıca Kur’ân-ı Kerim'inde bu kitapların içinde en son indirileni

ve en üstün olanı olduğunu savunmaktadırlar.280

 Kur'ân'ın tahrifine ilişkin görüşlerin, sadece ahbârilere has olmadığı ve bu

görüşün, ilk devirde îmâmiyye içinde destekçi bulmasının asıl nedeninin, Kur'ân'dan,

imâmet gibi görüşleri destekleyecek nas bulma çabasından kaynaklandığıdır.

Bugünkü İmâmi ulemâmn,Kur'ân'ın tahrif edildiğine inanmadıkları görülmektedir.281

Mecmau'l-Beyan adlı tefsirin sahibi Ebu Ali Taberîsi’nin bu konudaki düşüncesine

göre; Kur'ân'ın fazlalığı hakkında bütün İslâm ümmetinin, bu görüşün temelsizliği

noktasında ortak görüşe sahip olduğu, Kur'ân'ın bazı ayetlerinin eksildiği hususunda

278 Uyar, İmamiye Şiasında Ahbarilik, s.242.
279 Uyar, İmamiye Şiasında Ahbarilik, s.243.
280 İbrahim Öztürk, Caferiliğin (İmamiyenin) Anadoluya Girişi, Celal Bayar Üniv. Yüksek Lisans

Tezi, Manisa 2006, s. 32.
281 Uyar, İmamiye Şiasında Ahbarilik, s.244.

50

ise, Şia’dan bir grup ve Ehl-i Sünnet'in Haşviyye fırkasından bir grup, bazı rivayetler

nakletmişlerdir. Ama İmami mezhebince kabul edilen doğru görüş, Kur’an’ın eksik

olmadığı yönündedir282

 Bahauddin Amulî diye meşhur olan Muhammed b. Hüseyin’e (Ö: H. 1030)

göre, Sahih olan görüş, Kur'ân-ı Azim'in her türlü fazlalıktan ve eksiklikten

korunmuş olduğudur. Bazılarının, Müminlerin Emiri Hz. Ali'nin adının Kur'ân'dan

çıkarıldığı yönündeki iddiaları, âlimler tarafından kabul görmemiştir. Tarih ve

hadisleri araştıran kimseler, mütevatir hadisler gereğince sahabeden binlerce insanın

nakli esasınca, Kur'ân'ın sabit ve sağlam olduğunu ve Kur'ân'ın tümünün Hz.

Peygamber'in zamanında bir araya toplatıldığının bilindiğini belirtmiştir 283

 el-Vafî adlı eserin sahibi Feyz-i Kaşanî, (Ö: H.1091) Kur'ân'ın değişikliğe

uğramadığına delâlet eden, "Kur'ân'ı biz indirdik ve onu biz koruyacağız." gibi

ayetleri zikrederek, Kur'ân'ın tahrif edilmesi veya değiştirilmesinin mümkün

olmadığını ve Kur’ân’ın tahrif edildiğini bildiren rivayetlerin, Allah'ın kitabı’na

aykırı olduğunu. Bu durumda rivayetlerin temelsiz olduğunu kabul etmek gerektiğini

vurgulamıştır. 284 Şeyh Hürr-i Amilî, (Ö: H. 1104), Tarihi ve hadisleri araştıran bir

insanın, Kur'ân'ın, binlerce sahabînin mütevatir nakli ile sabit ve sağlam olduğunu ve

Hz. Peygamber'in zamanında toplanıp düzene koyulduğunu çok iyi bildiğini

belirtmiştir.285

 Şiî araştırmacı Kaşif'ul-Gıta, ünlü eseri "Keş-fu'l-Gıta'da; Kur'ânın, Allah'ın

koruması sayesinde her türlü eksiklikten ve değişiklikten korunduğunu. Kur'ân'ın

açık ayeti ve tüm asırlardaki âlimlerin ittifakının, buna tanıklık ettiğini, küçük bir

grubun muhalefetine ise itibar edilmemesi gerektiğini belirtmiştir. 286

 İran İslâm devriminin lideri İmam Humeynî, Müslümanların Kur'ân'ın

yazılması, kaydedilmesi, bir araya toplanması, korunması ve tilâvet edilmesi

hususundaki özen ve titizliklerini bilen herkesin, Kur'ân'ın tahrif edildiği idiasının

temelsizliğine kanaat getirerek böyle bir şeyin mümkün olmadığını bilmesi

282 Ebu Ali Taberisi, Mecmau’l-Beyan, c. 1, 10, Seyyid Murtaza’nın el-Mesail’it Trablusiyyat
eserindeki cevaptan naklen. Trz.
283 Hacı Şeyh Muhammed Cevad Belagi Allame, Alau’r-Rahman fii Tafsiri’l Kur’an, s.25. Trz.
284 Muhammed b.Mustafa Feyz-i Kaşani, Tefsir-i Safi, Nşr. Matba’atü Ebû Zer Cumhurî, Tahran

1955, C.1, s.25.
285 Allame, Alau’r-Rahman, s.25.
286 Allame, Alau’r-Rahman, s. 25.

51

gerektiğini, bu konuda nakledilen rivayetlerin bir kısmı, delil olarak sunulamayacak

kadar zayıf; bir kısmı, uydurulmuş oldukları belli olan mec'ul (mevzu) hadisler; bir

kısmı ise, Kur'ân'ın tevili ve tefsiriyle ilgili açıklamalar olduğunu, elimizde olan bu

semavî kitabın, Allah'ın indirdiği Kur'ân-ı Kerim olduğunu ve değişmediğini

vurgulamıştır.287

 1.6. Hadis Anlayışı

 Îmâmîyye’nin hadıs anlayışını, Gadır-i Hum olayı ve Sekaleyn hadisi

çerçevesinde değerlendireceğiz.

 Şiî İmâmîyye’nin hadis algısı, Hz. Peygamberin Gadir-i Hum’da; “Ben kimin

mevlası isem Ali’de onun mevlasıdır”288 açıklamasıyla Hz. Ali’yi vasi tayın etmesine

dayandırılmaya çalışılmıştır. Gadir-i Hum olayı, Şiî yazarlarca destanlaştırılıp,

efsaneleştirilerek, bazı Kur’an ayetleriyle de bir mizansen ile irtibatlandırılmış ve Şia

için hayati önem taşıyan bir şekle büründürülmüştür.289

 Şia’nın hadislerinin temellendirildiği diğer bir konu da sekaleyn hadisidir.

Rivayetlere göre Hz. Peygamber efendimiz; “Size iki ağır emanet bırakıyorum,

onlara sıkıca sarıldığınız sürece sapıtmazsınız. Bunlar Allah’ın kitabı ve Ehl-i

Beyt’imdir” 290 demiştir.

Günümüz müelliflerinden Muhammed Takiy el-Hâkim, bu hadisi, Şia’nın hadis

kaynaklarına en büyük delil olarak göstermiştir.291

 Sekaleyn hadisinden şu sonuçları çıkarabiliriz:

1.Sekaleyn hadisi Ehl-i Beyt’in masum olduğunun delilidir.

2.Bu hadis, Ehl-I Beyt’in Kur’an’dan ayrılmaz olduğuna işaret eder.

3.Bu hadisten Ehl-i Beyt’in kıyamete kadar Kur’nın yanında bulunacağı

anlaşılmaktadır. Tüm zamanlar içerisinde, Ehl-i Beyt ve Kur’an’ın bulunmadığı

zaman yoktur.292

 Gadir-i Hum olayını anlatan haberler ve sekaleyn hadisi, Şiî İmâmîyye’ni

temel inancını ve görüşlerini ifade eden rivayetlerdir. Bundan dolayı, Şia’nın hadis

287 Cafer Sübhani, Tezhib’ul-Usul, Takrirat-u Durus’il İmam el-Humeyni, C.II, Tahran 1985, s. 96.
288 Cemal Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 4.
289 Tirmizî, Sünnen, Menakb, s.20, Trz.; Ibn.Mâce, Sünnen Mukaddime, II, Kahire1952; Hakim H.

Neysabûriel; Müstedrek ale’ssahihayn,3/109, Beyrut Trz.
290 Tirmizî, Sünnen, Menakb, s.32; el-Müstedrek, 3/109,hadisin farklı varyantları için bkz. Ebû Davud
Sünnen Menâsik, 56, İ.Mâce, Sünnen Menasik, İmam Şerafeddin, el-Mûrâcât, Beyrut 1972, s.206.
291 Muhammed Takıy el-Hâkim, Usûlül-ammeli’l-fikhi’l-mukârin, Beyrut 1968, s. 167.
292 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 5.

52

anlayışının oluşmasında bu iki rivayet etkili olmuş ve genellikle hadisler bu

rivayetlerle temellendirilmeye çalışılmıştır.293

 Şiî hadis kaynakları içerisinde, Kütüb-i Erbaa adı verilen dört hadis kitabı

önemli yer tutar. 1-Kuleynî olarak bilinen Ebu Câfer Muhammed b.Yakûp el-

Kuleynî er Razî el-Bağdadî’nin (ö.328/939) yazdğı El Kâfi,294 adlı eserde, Kur’an ile

ilgili bölümlerde, Kur’ân’ın tahrif ve tağyire uğradığına yer verilmiştir. Tahrife

uğradığı İdda edilen ayetlerde Hz. Ali’nin imâmeti ve hilafetiyle ilgili konular

geçmektedir. Bu eserde yer alan rivayetlere Şia hadis anlayışına göre, hadis denilse

bile bunların çoğunun uydurma olduğu masum imamlara ait olmadığı bellidir.295

 2-Şeyh Sadûk olarak bilinen Muhammed b. Ali b. Babaveyh el-Kummi’nin

kaleme aldığı, Men lâ Yahduruhu’l Fakih, adlı eser, senedlerin hafzedilmesi

nedeniyle El Kâfi’nin sevyesine yükselememiştir. 296 Eseri, ahkâm konusunda

Kur’an’dan sonar ikinci kitap olarak kabul edenler vardır.297 3-Tusî olarak tanınan,

Ebû Cafer Muhamed b. el-Hasan-et Tusî’nin Tehzibu’l-Ahkâm, 4-Yine Tusî’nin el

İstibsâr adlı eserleridir. 298 Tusi’nin bu iki eseerinde, hadislerin isnadı Hz.

Peygambere ulaşmadığı gibi masum imamlara dahi ulaşmamıştır.299

 Şia’nın hadis anlayışına, daha çok mezhep anlayışı hâkim olmuştur. Şiî hadis

bilgini Tusî’ye göre, birbirine muteanız haberlerin ravileri amaç ve adâlet

bakımından birbirine denk olursa, bu hadislerden Ehl-i Sünnetin görüşlerine uygun

olan ile amel edilmez.300

Şia’ya göre, Hz. Peygamberin sünneti ve hadisleri Kur’an’dan sonra ikinci kaynak

olarak kabul edilmektedir. Şia’nın hadis görüşü, ilmi olmaktan ziyade pratiğe

dayanmaktadır. Sahabenin büyük çoğunluğu hakkında menfi düşünceleri bir takım

problemlerin kaynağı olmuştur. Şia’nın masum olduğuna inanılan imamlarının

293 Uyar, İmamiye Şiasında Ahbarilik, s. 27.
294 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 6.
295Aga Büzürk Tahranî, ez-zeriâ ilâ Tesanî fi’ş-şîa, Bagdat,1967, 17/345.
296 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 12.
297 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 6.
298 Ebû Cafer Muhammed b. Hasan, Tusî, Fihrist, Nşr. Matba’atû’l Haydariye, Necef,1960, s.156.
299 Tusî, Fihrist, Mukaddime; Aga Büzûrk Tahranî, ez-Zeria,1/73.
300 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s.16.

53

sözleri- Hz. Peygamber’in sünnetine ilaveten fiilleri ve takrirleri hadis ve sünnet

olarak Kabul edilmiştir. Böylece kontrolü imkânsız bir durum ortaya çıkmaktadır.

Özellikle masum imamlar adına uydurulan binlerce söz Şiî hadis müssenefatına hadis

olarak girmiştir.301

301 Sofuoğlu, “Şiî İmâmîyye’nin Hadis Anlayışı”, s. 28.

54

55

II. BÖLÜM

ALİ ŞERİATİ’NİN ŞİÎLİĞE BAKIŞI

 A- ŞERİATİ’NİN İTİKÂDİ VE FIKHÎ GÖRÜŞLERİ

 1.İTİKÂDİ GÖRÜŞLERİ

 Şeriâti’nin dünya görüşünün temelini tevhid inancı oluşturur. O, tevhid

anlayışını bir dünya görüşüne dönüştürmüş ve bütün varlıkta evrensel bir vahdet

olduğu algısını kendine özgü bir bakış açısıyla yorumlamıştır. Bu anlayış, bütün

varlığı tek bir şekilde, iradesi, aklı, duygusu ve hedefi olan, canlı ve şuurlu bir

organizma gibi kabul etmektir.

 1.1.Allah İnancı: Uyar Şerîati’nin Allah inancı anlayışını: Allah’ın âlemlerin

varlığını ve hedeflerini belirlediğini, mutlak irade sahibi Allah’ın, evreni yarattığını

ve evrenin idaresinin onun iradesi ile gerçekleştiğini ve İbrahimi dinlerin hepsinde

Allah’ın sıfatlarının aynı olduğunu belirtir. Bu dinlerin en önemli özelliğinin Allah'a

inanmak ve bu inancı diğer insanların kabul etmesine çalışmaktır, şeklinde izah

eder302

 Allah’a inancın çağrısını “tevhid daveti” olarak belirten Şerîati, tevhide

davetin tek bir gücün elinde olduğunu, Allah’ın yol göstericiliğine tâbi olunduğunu,

aynı istikamete yöneldiklerini, aynı Allah'ın kulu olduklarını vurgular. Allah’a

inanan her insan evrene baktığında onu bir bütün olarak görür ve bir yaratıcının onu

fevkâlade bir şekilde yarattığını idrak eder. İnsanlık âleminin bütünü aynı yaratıcının

eliyle oluşmuştur. Ona göre tevhit daveti, karşıt iki dinden birisi olarak tek Allah’a

inanma gereğine dayanır.303

 Şerîati’ye göre, soyut bir Allah anlayışı egemen sınıfın görüşüdür. O, İnsanın,

Allah'ı insanlaştırdığı ve hayatının her safhasında Allah inancının hâkim olması

oranında anlayabileceğini belirtir. Bu nedenle Şeiati, Allah'ı gökten yere indirdiğimiz

ve muhatap haline getirdiğimiz oranda anlayabileceğimizi vurgular.304

 Toplumcu bir Allah inancı tasavvurunu savunan Şerîati, toplumcu Allah’ın

varlığı hususunun, bilimin tekniğin konusu olmadığını, ideolojik, ahlaki ve yaradılışa

302 Sofuoğlu, “Şiî İmâmîyye’nin HadisAnlayışı”, s. 29.
303 Şerîati, Dine Karşı Din, s. 25.
304 Şerîati, İslam Bilim I, s.262.

56

ait bir konu olduğunu belirtmiştir. Tevhidin kelam ve felsefeden ibaret bir konu

olmadığını dile getiren Şerîati, Allah’ın varlık delilleri ile tartışma yapılmasının

yanlış olmadığını ama yeterli de olmadığını vurgular. 305 Bu nedenle toplumsal

yapıyla irtibat halindeki bir tevhidi dünya görüşü Şerîatinin fikirsel yapısının ana

unsurunu oluşturur.306

 Görüş belirten yazarlara göre, Şerîati, daha önce teolojik bir doktrin olan

tevhidi, bir dünya görüşüne dönüştüren ilk İranlı yazar olarak bilinir. 307 O,

savunduğu bu tevhid anlayışıyla, geleneksel olanı reddetmiş ve tevhidi, geleneksel

manada düşünülen tüm çelişkilerin birliği olarak değerlendirmiştir.

Ona göre, Hz. Muhammed'in hedefinin sadece tevhidi bir din anlayışı oluşturmak

değil, eşitlik sosyal adâlet, kardeşlik ve sınıf ayrımı olmayan bir toplum düzeninin

oluşturulmasıyla şekillenen bir tevhid düzeninin meydana getirilmesi gerektiğini

belirtmiştir.308 Cesur’a gore, Şerîatinin tevhit anlayışı; bütün var oluşu tek bir özde

toplayarak çelişki ve çatışmayı kaldırırken toplumsal olarak da sınıfsal ayrışmayı

kaldırmaktadır.309

 Sonuç itibari ile Şeriati, geleneksel tevhid anlayışını redder. Peygamberimizin

amacının, sadece tevhide dayalı bir din anlayışından ziyade, sınıf ayrımının olmadığı,

kardeşliğe dayalı, sosyal adelet üzerine kurulan bir toplum meydana getirmek

olduğunu vurgular.

 1.2. NübüvvetAnlayışı: Şerîati'ye göre, peygamberlik toplumsal önderlik

manasına gelir ve her sistemde ve her çağda bulunan cahiliye ve şirke karşı gelişen

özgürlükçü bir düzeni topluma yerleştirmektir. Peygamberlik sona erse de, hayat

verici dinamik vahiy, tarihe ve insanlığa yön vermeye devam edecektir. Nübüvvetin

nihayete erişinden sonra, imamsız bir ümmet ve Hz. Hüseyin olmadan toplumu

ıslaha çalışanların ortaya çıkması, vahyin devam ettiğinin bir göstergesidir.310

305 Şerîati, İslam Bilim I, s. 231.
306 Şerîati, İslam ve Sınıfsal Yap ı , s.90.
307 Hamid İnayet, Şerîati: İran'da îslam Radikalizminin Öğretmeni, İstanbul,1998, s.169.
308 Hidayet Işık, "Şiî Düşünür Ali Şeraiti ve Dinlerle İlgili Görüşleri" , SÜİFD, S.26 (Güz 2008),
 Konya, s. 10.
309 Ertuğrul Cesur, Ali Şerîati ve Bir îdeoloji Olarak îslamcılık, Bakış Yay, İstanbul 2007, s. 156.
310 Kaya Oflaz, Ali Şerîati’nin Dini ve Siyasi Görüşleri, Yüksek Lisans Tezi, Elazığ, 2012, s. 56.

57

 Peygamberlik sona ermiş olabilir, ama onun tebliğ ettiği mesaj insanlar

arasında kabul edilerek yaşatılıyorsa, insanlar bu mesajı hayatlarına tatbik

ediyorlarsa, Allah'ın vahyi devam ediyor demektir. Toplumda Peygamber olmasa da

vahiy, imamsız bir ümmetin, Hüseyinsiz mücahitlerin ortaya çıkmasına ortam

hazırlayacaktır.311

 Şerîati, İslâm peygamberi Hz. Muhammed’in, bütün insanlar gibi bir

kabileye, millete mensup olduğunu, ama Peygamberliğinin belli bir kabileye ve belli

bir millete değil bütün insanlara ve bütün dünyaya hitap ettiğini belirtir.

Peygamberin daha başlangıçta, sadece Kureyş ve Araplar için veya sadece Samiler

ve doğulular için gelmediğini, bütün dünya ve insanlık için Allah tarafından

gönderildiğini beyan eder.312

 Oflaz’a göre Şerîati, bütün peygamberlerin Allah tarafından gönderildiğini

kabul eder, ama her peygamberin risaletinin aynı olmadığını vurgular.

Hz.Muhammed hariç diğer peygamberler sadece bir kabileye peygamber olarak

gönderilmiştir. İslâm peygamberi ise, Sami silsilesinin son peygamberi değil, bütün

insan kavimlerinin, çeşitli milletlerin, ırkların, asırların, nesillerin, doğunun ve

batının en son peygamberidir. Hatemiyet, Sami peygamberler silsilesinde değil,

bütün insanlık tarihinde, nübüvvet ve risâletin sona erdiği anlamındadır.

Peygamberlik makamı sona ermiştir ama onun risaleti Şia imamlarıyla devam

etmektedir.313

 Görüldüğü üzere, Şeîati’nin nübüvvet anlayışından, Hz.Muhammed’in

Peygamberliğin evrensel olduğunu ve bütün dünyaya hitab ettiğini anlıyoruz.

 2.FIKHÎ GÖRÜŞLERİ
 Şerîati, ibadetin varlıkla ilgili bir mesele olduğunu ve aslında kendini

yetiştirme anlamına geldiğini belirtmiştir. Sapmış âdetler, eğilimler ve insanı yoldan

çıkaran ilkel benlik tutkuları, bilgi ve bilinçle, güçlü sağlam bir sistemle düzeltilmeli

ve arındırılmalıdır.314

311 Ertuğrul Cesur, Ali Şerîati ve Bir İdeoloji Olarak İslamcılık, s. 182.
312 Şerîati, Dinler Tarihi II, s. 210.
313 Oflaz, Ali Şerîati’nin Dini ve Siyasi Görüşleri, s. 56.
314 Şerîati, Kendini Devrimci Yetiştirmek, s.127.

58

 Oflaz Şerîati’nin ibadet anlayışını şöyle açıklar: Şerîati ibadeti, insanın

yaratılışının nedeni olarak görür. İbadetlerin insanların hayatının her safhasında ona

yön veren ve yol gösteren en önemli kazanımlar olduğunu belirtir. O, İbadeti, kişileri

dış ve iç tehlikeye karşı koruyacak en önemli savunma mekanizması olarak tanımlar.

İnsanların makamı, bulunduğu düzey, ırkı, dili ve ekonomik durumu ne olursa olsun,

onu Allah nezdinde yücelten ve Allah’a yaklaştıran en önemli derecenin ibadet

olduğunu vurgular.315

 Ona göre namaz, kişiyi, günlük hayatındaki ferdi ve ekonomik yaşamın

bataklığından kurtararak dışarı çıkarır ve Allah’a yönelmesini sağlayarak onun

karşısında tutar. İnsanlar Allah’ın huzurunda duygu yüklü bir ruh hali ve heyecan

içerisinde varlıksal yönünü tazeler ve düzeltir.316

 Şerîati, orucun insanın, en temel bireysel ve içgüdüsel ihtiyaç ve eğilimleri

karşısında ona güç vererek, nefsini frenlediğini belirtir. Allah’ın rızası için insan

istek, arzu ve ihtiyaçlarını bir kenara bırakarak, imanı sayesinde manevi yönden

doruğa ulaşır.

 Şerîati’ye göre, Hac ibadeti, İnsanoğlunun yaratılış felsefesinin sembolik

gösterisidir. Ona göre, Hac, yaratılış tiyatrosu, tarih tiyatrosu, tevhid tiyatrosu ve

insanın varoluşunun, İslâm mektebi’ nin sembolik bir sunumudur.317

 Şerîati’ye göre içtihat, tüm zaman kafilesinin içinden geçmek zorunda

olduğu, dinin kültür ve ruh şehrinin ana ve tek giriş kapısıdır. İçtihat, içeriyi sürekli

taze havayla havalandıran İslam evinin kapısıdır. Şerîati içtihadı, sürekli devrim

olarak değerlendirir. 318 Şerîati içtihatı hukuk alanından siyasi ve sosyal alana

kaydırarak, devrimci bir karaktere büründürmüştür. Muhammed İkbal'in sürekli

içtihat kavramıyla anlatmak istediği, yenilik arayışını Şerîati, sürekli devrim 319

olarak tanımlamaktadır.

 Şerîati, İslam vahyinin Hz. Muhammed'le son bulduğunu, ama mesajının

insanlar arasında sürdüğünü belirtir. Bu mesajın doğru anlaşılıp yaşanması için, her

dönemde İslam'ın yeniden yorumlanmasının uygun olacağı fikrini savunur. Bu da

ancak içtihatla mümkündür. İnsanlar İçtihat sayesinde İslam'ı tekrar yorumlar ve

315 Oflaz, Ali Şerîati’nin Dini ve Siyasi Görüşleri, s. 68.
316 Şerîati, Kendini Devrimci Yetiştirmek, s. 128.
317 Şerîati, Hacc, ss. 10-25.
318 İhsan Eliacık, İslam 'ın Yenilikçileri, İstanbul 2003, S. III, s. 209.
319 Bkz.Eliacık, İslam’ın Yenilikçileri, S, III, s.285.

59

hayatlarına uygularlar. Şerîati, içtihadı Ali Şia'sı ve Safevi Şia'sının farklı

değerlendirdiğine işaret ederek esas içtihadın Ali Şia'sında yapıldığını vurgular. O,

İçtihat kapısının yeniden açılarak dinamik bir içtihat anlayışının ortaya çıkarılması

gerektiğini belirtir.320

 Görüldüğü üzere, ibadetleri insanı Allah’a yaklaştıran dini vecibeler olarak

gören Şeriâti, içtihat konusunda; Hz. Peygamberin mesajının İslam toplumuna doğru

bir şekilde uygulanması için dinamik bir içtihat anlayışının gerkli olduğunu

savunmuştur.

 B. ŞERİATİ’NİN TEMEL KAVRAMLARA BAKIŞI

 Şerîati, Şia’nın temel kavramlarına yeni anlamlar yükleyerek onları

yorumlamış ve Şiî toplumuna sunmuştur. Ancak, gerek içinde doğup büyüdüğü Şiî

kesimden gerekse Sünni toplumdan tepkilerle karşılaşmıştır.

 1.Şia: Şerîati, çağın modern bilim anlayışını da göz önünde bulundurarak Şia

kavramını yeniden tanımlamaya çalışmıştır. Bu tanımlamayı yapmasının amacı,

Şiîliğin çağa uygun hale getirilmesi ve modern bir hareket olarak yeniden

sunulmasıdır.

 Şerîati’nin savunduğu Şia kavramıyla ilgili şu tesbitleri yapabiliriz; 1-Şia

ezenlere karşı ezilenleri temsil eden İslam yorumunun adıdır. 2-Şerîati, Şia’yı kendi

içerisinde ikiye ayırarak, hakiki Şiîliğe Ali Şia’sı, yozlaşmış, bozulmuş Şiîliğe de

Safevi Şia’sı adını vermiştir. 3-Şerîati’ye göre, “Şia bir mezhep olmaktan ziyade

İslam’ın ta kendisidir.” 4-İslam’ın bizatihi kendisi olan Şia’nın iki temel esası vardır;

“imâmet ve adâlet.” 321

 Şerîati’ye göre Şia, fikrî, kelamî, felsefî ve tarihî boyutlara sahiptir. O, Şia’yı

mezhebi açıdan beşeri toplumda ve İslam tarihi boyunca meydana gelen hareket icad

eden tarihi bir fonksiyon ve kader taşıyan büyük bir işaret olarak değerlendirmiştir.

Şia diye tarif ettiği kavram, avamın zihnindeki anlamıyla Şia’nın açıklaması

değildir. 322 O, Şia’nın İslam Tarihindeki hâkim ve faydalanan sınıfın İslam

anlayışına karşı, mahrum ve mahkûm sınıfın savunduğu İslam anlayışından meydana

320 Şerîati, Ali Şiası Safevi Şiası, s.221.
321 Şerîati, Şia, s. 113.
322 Öz, Başlangıçtan Günümüze İslam Mezhepler Tarihi, s. 36.
323 Hamit Algar, İslam Devriminin Kökleri, İstanbul 1988, s. 110-111.

60

geldiğini belirtmiştir.323 Bu konuda Şerîati, Hz. Ali’nin hakkının Sakife’de ayaklar

altına alındığını savunarak, zulmün Hz. Ebû Bekir ve Ömer eliyle Hz.

Peygamber’den hemen sonra ki devirde başladığını belirtmiştir.324

 Şerîati, Şiîliği kendi içerisinde ikiye ayırarak ele almıştır. Birinci yüzyıldan

başlayarak Safeviler devrinin başlangıcına kadar olan döneme Ali Şiası adını

vermiştir. Bu dönemdeki Şiîlik hakiki Şiîliktir. Safeviler devrinden bu güne kadar

devam eden Şia’yı da Safevi Şiası olarak adlandırmıştır. Safevi Şiîliği, aslından

uzaklaşmış, bozulmuş ve yozlaşmış bir Şiîliktir.325 Şerîati’ye göre bugün İran’daki

Şiîlik Safeviler’den pek çok kötü miras devralmıştır. Bunun ayıklanması ve gerçek

Şiîliğin ortaya çıkarılması gerekmektedir. Şerîati, “Ali Şiası Safevi Şiası” adlı eserini

bu konuya tahsis ederek, Ali Şiası’nın ilk dönem Şiîliği olduğu ve gerçek İslam

anlayışını temsil ettiğini, ancak daha sonra Safeviler ve İranlı yöneticiler tarafından

halkı denetlemek ve eğemenlik altına almak için Şiîliğin siyasi bir araç olarak

kullanıldığını vurgulamıştır. 326 Şerîati, Safevi Şia’sının yozlaştığını belirterek

Şia’daki ruhani sınıfın Safeviler eliyle Hırıstiyanlıktaki ruhban sınıfından

kaynaklandığını, birçok tören ve uygulamaların, ağıt ve mersiyelerin, altın kaplamalı

türbelerin Safeviler döneminde bu sınıfın vasıtasıyla ortaya çıkarıldığını

belirtmiştir.327

 Şerîati’ye göre, “Şia İslam’ın orjinal yorumudur.” Ona göre Şia, diğer İslam

fırkalarının aksine yeni meydana gelen bir fırka değildir. Kur’an ve sünnete dayalı

bir İslam anlayışıdır.328 Öz’e göre, Şia başlangıçta İslamın gerçek çizgisinde ruhsal

ve toplumsal düzenlemelerde oluşmaya başlayan bozulmaya karşıt bir hareketti. Şia,

anti İslami, soy, ırk ve sınıf unsurlarını savunanlara karşı Peygamber (s.a.s)

sünnetinin koruyuculuğunu yapmıştır.329

 Öz, Şerîati’nin, toplumda gücü elinde bulunduranların, İslam’ı, salt gayba

imanı emreden ve doğa ötesi bir akide olarak kabullendiklerini belirttiğini

vurgulamıştır. Bunlar tarihte baskıya dayalı bir eğemenliği, ulusal ve sınıfsal sistemi

yaşatmışlardır. Bu güçler hep eğemen olduklarından Şia, İbrahimi Peygamberlerin

324 Şerîati, Dinler Tarihi, s. 30-39.
325 Fevzi Zülaloğlu, “Ali Şeiati’nin Şehadeti, Hak Söz Dergisi”, 1996 Istanbul, C.II, s.64.
326 Şerîati, Ali Şia’sı Safevi Şia’sı, s. 196.
327 Şerîati, Dinler TarihiI, s. 74.
328 Şerîati, Anne Baba Biz Suçluyuz, s. 70.
329 Öz, Başlangıçtan Günümüze İslam Mezhepler Tarihi, s. 236.

61

mirası ve İslamın temel hedefi olan iki asıla adâlet ve imamate dayanmıştır. Şia bu

iki ilkeyi hareketin şiarı olarak belirlemiştir.330

 Onat, imâmet konusunda eleştirisel bir yaklaşım sergileyen Şerîati’nin,

Mehdi’nin zuhuru konusunda, pasif bekleyiş yerine, onun dönüş şartlarını hazırlamak

için adil ve inançlı bir toplum oluşturmak gerektiğini vurgulamıştır. O’nun, şûra ve

istişareye dayalı olarak müslüman topluluğun seçtiği ve denetlediği bir imâmet

anlayışını benimsediğini dile getirmiştir.331

 Şerîati’ye göre, günümüz Müslümanları Ali ve Hüseyin’in imamlığını

onaylamalı, özgürlük, güç ve dengeyi yaratmak için Ebû Zer gibi olmalılardır. Ancak

böyle bir ümmet, düşmanlarını yenip, tevhidin gerçek bir takipçisi olabilir.332

 Şerîati’ye göre, Sünnilerin şûra ilkesi ile Şia’nın vesâyet ilkesi

birleştirilmelidir. Her iki görüş de mantıklı ve doğrudur. Bu görüşler İslam

toplumunda, Peygamberin rolüne ilişkin anlayışdan kaynaklanmaktadır. Bu konuda

Sünni tezlere daha ılımlı yaklaşan Şerîati, geleneksel Şiî ulemanın kendisine

yöneltiği eleştirilerle bir hayli yıpranmıştır. 333 O, Sünni ve Şiî yakınlaşmasını

savunan bazı âlimlerin bu konudaki görüşlerini şöyle özetlemiştir: Şiî âlim

Muhammed Takiy Kummi; Eğer Şia’nın ve Sünni mezhebinin adlarının köklerine

dikkat edilecek olursa bütün müslümanların Şiî olarak değerlendirileceğini

belirtmiştir. Çünkü hepsi peygamberin soyunu sevmektedir. Ayni zamanda hepsinin

Sünni olarak görülebileceğini, çünkü Müslümanların hepsinin yüce Peygamberin

onayı yoluyla gelen her sünnet ve buyruğu uygulamayı gerekli gördüğünü

savunmuştur. Dolayısıyla bütün Müslümanların Sünni, Şiî, Kur’ani ve Muhammedi

olduğunu vurgulamıştır.334

 Şiîlik ve Sünnilikle ilgili görüşleri Şiî ulema tarafından tasvip edilmeyip hoş

karşılanmayan Şerîati’yi, Şeyh Ahmet Kaşi, Sünnilikle, İslamla alay etmekle, Şiî

330 Öz, Başlangıçtan Günümüze İslam Mezhepler Tarihi, s. 235.
331 Hasn Onat, Emeviler Devri Şiî Hareketleri ve Günümüz Şiîliği, TDVY, Ankara 1993, s. 179.
332 Hidayet Işık, Şiî Düşünür Ali Şerîati ve Dinlerle İlgili Görüşleri, s. 16-17.
333 Şerîati, Dinler Tarihi, s.374.
334 Şerîati, Ali Şiası Safevi Şiası, s. 189.

62

müminlerin inançlarını zayıflatmakla suçlamıştır. Şeyh Kasım İslamî’ye gore Ali

Şiîliği ve Safevi Şiîliği ayrımı Şiî dünyadaki ilk ihanettir.335

 Görüldüğü üzere, Şia’yı ezenlere karşı ezilenleri temsil eden İslam yorumu

olarak değerlendiren Şerîati, Şia kavramını yeniden tarif edip ona yeni anlamlar

yüklerken, Şiî düşünceye dinamizm kazandırmanın yollarını aramıştır. Bu

çalışmaların İran Islam Devrimini hazırlayan süreç içerisinde gerçekleşmiş olması

söylenen ve yazılanların etki gücünü oldukça artırmıştır.

 2. Itret
 Şerîati’ye göre, Şiîlik: Peygamber’in, “Size iki emanet bıraktım: Allah’ın

kitabı ve ıtretim.”336 diyerek emanet ettiği gibi iki temel üzerine kuruludur. Kur’an

ve ıtret.337 Hz.Peygamberin Kur’an ile birlikte dinin ve toplumun geleceğini emanet

ettiği ıtret, sadece Hz. Peygamber’in bazı ev halkını içine alan bireylerden

oluşmamaktadır. Bilakis bunlar, içerisinde “mesaj” ve “mesajcı” bulunan, kapısı

arayış içerisindeki hakikatperest halka açık bir evi temsil etmektedir.338 Zira Ehl’i

Beyt’in değeri yalnızca Peygamber’in ev halkından olmalarından

kaynaklanmamaktadır. Ona göre; Itret, İslam ruhunu tanımanın temelidir. Itretin

misyonu Peygamberin gerçek yüzü, Kur’an’ın anlam ve yönüdür.339

 Peygamberin damadı, kızı ve torunu olmak soyluluğun nedeni değildir.

Onların değeri doğruluğun temsilcisi ve model alınabilecek bir aile örneği

olmalarından kaynaklanır. Bu aile Peygambere mensup olmasaydı bile yine de

insanların izlediği bir örnek olurdu.340

 Şerîati’ye göre Safevi Şiası diğer pek çok konuda olduğu gibi ıtret anlayışında

da Ali Şiası’nı bozmuş ve değiştirmiştir. Safevi Şiîliğinin bozulmuş ıtret anlayışında

artık Peygamber’in sünneti bir kenara itilmiş, onun cemali bulutların arasındaki

belirsiz bir silüete dönüşmüş, Kur’an iptal edilmiş, tevhit yaralanmış ve soya bağlı

kan ve ırsiyetin hükümran olduğu aristokratik bir anlayış ortaya çıkmıştır. 341

335 Şerîati, Ali Şiası Safevi Şiası, s, 189.
336 Tirmizî, Sünnen Menâkıb, s.31.
337 Şerîati, Ali Şiası Safevi Şiası, s, 198-199.
338 Şerîati, Ali Şiası Safevi Şiası, s. 199.
339 Şerîati, Ali Şiası Safevi Şiası, s. 199.
340 Şerîati, Ali Şiası Safevi Şiası, s. 199-200.
341 Şerîati, Ali Şiası Safevi Şiası, s, 200-201.

63

 Görüldüğü üzere, Ali Şia’sında İtret anlayışını, İslâm’ın özünü tanıma, Hz.

Peygamberin sünnetine sıkıca bağlanma, Kur’an-ın rehber olarak kabul edilmesi

olarak değerlendiren Şeriâti, Safevi Şia’sına olumsuz eleştiriler yönelterek,

aristokratik bir ıtret anlayışına sahip olduğunu savunmuştur.

 3. İsmet
 Şeriatî İsmet anlayışını da Ali Şiası-Safevi Şiası ayrımını esas alarak

açıklamaya çalışmıştır. Buna göre Ali Şiası’nda ismet, düşünsel ve toplumsal

kılavuzların, halkın imanından, bilgisinden ve yönetiminden sorumlu masumluğuna

inanmak demektir. Yani hain yönetimin, temiz olmayan âlimi izlemenin ve hilafet

kurumlarına bağlı ve saptırıcı ruhanilerin reddedilmesidir.342 Şerîati, İsmet ve ismete

olan inancı, halk kitlesiyle, din adına bu kitleden yararlanmak isteyen yönetimler

arasında bir duvar olarak görmüştür. Buna bağlı olarak ismet, toplumla dini

kullanarak bu kitlelerden yararlanmak isteyen yönetimler arasında bir engel ve duvar

görevi ifa etmektedir.343

 Ona göre Safevi Şiası’nda ismet; özel bir kavram olup insan türünden

gelmeyen, hata ve yanılgıya düşmeyen gaybi varlıklara özgü istisnai bir sıfattır. On

dört kişinin bu türden kimseler olduğuna inanmaktır. Yani hain yönetimin doğal

olduğunu kanıtlamak, pak olmayan âlimin ve zalimlere bağlı ve saptırıcı ruhanilerin

kabulü demektir344

 Şerîati’ye göre, Safevi imamları gaybı bilirler, insan ise bilmez. Onlar

düşmanlarını bir üflemeyle bir köpeğe, hamam böceğine, çakala ya da ayıya veya

domuza, yani istedikleri bir hayvana dönüştürürler; ama insan yapamaz. “Cennette

Ali, Fatıma, Hasan ve Hüseyin için sütten bir ırmak vardır.”345

 Safevi Şiası’nın ismet anlayışında imâmet kavramının içi boşaltılmış,

imamların şahısları ve hayatları ütopyayla örülmüştür. Şerîati, bu konuda şu iki

rivayete yer verir: “Önceden evlenmiş olup, büyük bir de oğlu bulunan Hz. Hatice,

Allah’ın Resulü ile evlenirken bakireydi.” Yine başka bir rivayete göre, Hz. İmam

Hüseyin’in eşi Şehribanu, her gece her gece bakire olurdu.346

342 Şerîati, Ali Şiası Safevi Şiası, s. 201.
343 Şerîati, Ali Şiası Safevi Şiası, s. 199-200.
344 Şerîati, Ali Şiası Safevi Şiası, s. 201.
345 Şerîati, Ali Şiası Safevi Şiası, s. 201.
346 Şerîati, Ali Şiası Safevi Şiası, s. 203.

64

 Şerîati’ye göre, ismetin aktif olmadığı gaybet döneminde her türlü

bozgunculuk, her türlü hıyanet normalleşti. Şia rehberliği, takva bağından uzaklaştı,

büyük bir inkılâpçı ve ileri bir esas olan ismet, hayat toplum ve siyaset sahnesinden

uzaklaşıp göğe yükseldi; ilahi bilgilere ve ariflere özgü oldu.347

 Anlaşıldığı gibi, Şeriâti Ali Şia’sı İsmet anlayışında imamların masumluğuna

inanır. Safevi Şia’sı İsmet anlayışında ise, imamları gaybî varlıklar olarak

değerlendirerek, olumsuz eleştiriler yöneltir.

 4.Velâyet
 Şerîati Safevi Şiası’nın velâyet anlayışını hatalı bularak velâyet anlayışına

şöyle bir açılım getirdi: “Ali Şiası’nda velâyet; halkın Ali’nin hükümetine bütün

boyutlarıyla bütün kurallarıyla bağlı olması, onu izlemesi ve bir örnek olarak onu

kabul etmesidir. Yani sadece Ali’nin hükümetine ve düzenine karşı teslim ve bütün

öteki velâyetlerden kurtulması demektir. Çünkü o, Allah’a kulluğun yüce örneğidir.

Rehberliği, hidayetin gerçek meşalesi gibidir. İnsanlık kıblesinin doğru elçisidir.

İnsanlık tarihi, onun beş yıllık yönetimi sırasındaki adâleti, özgürlüğü ve eşitliği

arzulamaktadır. Mezhepler hep ona ihtiyaç duymaktadır.”348

 Safevi Şiasında velâyet ise, sadece Ali’nin sevgisini taşımak, her türlü

sorumluluktan uzak olmak ve cenneti velâyet hatırına garantiye almak, cehennem

ateşini etkisiz kılmaktır. Velâyetin halkın derdine ve toplumun iradesine bir yarar

sağlamadığına, tersine, doğa üzerinde yetkili olduğuna inanmaktır. Safevi Şiası’nda

velâyet, İsmâilî, Aliyullâhî, Bahâî, Hulûlî, Safevî, Hintli öğelerden oluşan dervişçe

bir velâyetten ibarettir.349

 Bize göre, Şeriati, Safevi Şia’sının sadece Ali’nin sevgisini taşıyan velâyet

anlayışını hatalı bulmuş ve Ali Şia’sı velâyet anlayışında, Hz. Ali’nin adâleti,

özgürlüğü, eşitliği temsil eden hükümeti dönemini övmüştür.

 5.Vesâyet
 Şerîati, vesâyet konusunu öncelikle Ali Şiası’nda şöyle değerlendirir: “İslam

peygamberi, rehber ve ayrıca öğreti sahibi olarak, risaletinin sürmesi için en iyi ve en

layık bildiği kişiyi halka tanıtır ve onun rehberliğini halka tavsiye eder. Bu tavsiye,

347 Şerîati, Ali Şiası Safevi Şiası, s.203.
348 Şerîati, Ali Şiası Safevi Şiası, s.202-203.
349 Şerîati, Ali Şiası Safevi Şiası, s.203.

65

halkın onunla amel etmeyebileceği sıradan bir tavsiye değildir. Çünkü halk, en temiz

ve en bilgili insanın rehberliğini kabul etmekle görevlidir. Peygamber‘in tanıttığı bu

nitelikteki kimseyi benimsemekle yükümlüdür. Kısaca vesâyet, Peygamberin kendi

soyundan olan kimselerden, takva ölçüsünde en yaraşır ve en haklı kimseyi

göstermesi doğrultusundaki Şii anlayışa göre Allah’ın buyruğu üzerine yaptığı

tavsiyedir.”350

 Şerîati, Safevi Şiası’nda vesâyeti; babadan oğula, akrabadan akrabaya, önceki

nesilden sonraki nesile geçen, veraset atanma ve akrabalık esası üzerine kurulmuş

öteki rejimler gibi irsî bir rejim olarak değerlendirmektedir.

 Safevi Şia’sına göre: birinci imam, silsilenin kurucusu olan Peygamberin

damadı ve amcasının oğlu olması nedeniyle, ondan sonraki de onun kardeşi olması

nedeniyle böyle sürüp giden bir imâmet zinciri oluşmuştur. Hâlbuki asalet, bu iki

imamın şahsiyetine değil “atama” işine ve “soy sop ve akrabalığa aittir. Yani Safevi

Şia’sında vesâyet sadece soy ve yakınlık temellerine dayalı, intisabî ve irsî bir

yönetim esasıdır351

 Görüldüğü üzere, Şeriâti Ali Şia’sında vesâyet anlayışını, Hz. Peygamberin

kendi soyundan takva ölçüsünde en üstün olanı Allah’ın buyruğu ile tavsiye ettiğini

belirtmiş, Safevi Şia’sında ise vesâyetin babdan oğula geçen, soy ve akrabağaya

dayalı bir yönetim şekli olarak değerlendirmiştir.

 6.İmâmet
 İmamet anlayışı, Şia’nın en karakteristik özelliklerinden birisidir. İmâmet,

etkileri Şiîliğin bütün alanlarında hissedilen bir kavramdır. Şerîati, bu konuda

kendisini âdeta bir yol ayrımında hissetmektedir. Ya Şiîlik ya İslam. Kendi

ifadelerinden çıkardığımız sonuca göre, onun Şia’da karar kıldığı sonucuna

varıyoruz. İmâmet ve adâlet İslam’ın iki has aslıdır. Tevhid, peygamberlik ve ahret

bütün dinlerin genel ve ortak esaslarıdır. Ona göre Şia, İslam’ın bünyesinde bulunan

adâlet ve imâmet asıllarına vefa göstererek hükümetin cevrinden ve sınıfların

zulmünden ıstırap çeken halkın amaç ve ideallerinin kanunu olmuştur.352

350 Şerîati, Ali Şiası Safevi Şiası, s.203.
351 Şerîati, Anne Baba Biz Suçluyuz, s.71.
352 Şerîati, Ali Şiası Safevi Şiası, s. 203.

66

 Şerîati, İmameti şöyle tanımlar: “İmamet bir ümmet oluşturan yenilikci bir

düzene inanmaktır.” Bu düzen bir rejim olarak tarihin öteki rejimleri karşısında

oluşmuştur. Onun misyonu velâyette belirtilen misyondur. Bu misyonun

Peygamber’den sonraki özel örneği ise Ali Şiası’nda Şia imamlarıdır. Bu Şia

imamları, kendi insani kişilikleri nedeniyle toplumun rehberliği hakkını ellerinde

bulundururlar. Toplum ise onların rehberliğine gereksinim duyar. Ali Şia’sında

‘imâmet’, halkın hidayetini, toplumun doğru biçimde kurulmasını, kitlenin bilince,

olgunluğa ve görüş özgürlüğüne götürülmesini amaçlayan bir devrimin saf

önderliğidir. Bu, ‘üstün insanı’ tanımak, izlemek ve bilince ulaşıp eğitilmek için

dinin somutlaşması olan şahsiyetlerin liderliğidir. Dolayısıyla Ali Şiası’ndaki

kavramıyla imâmete inanmak, inanmış insanın bu düzen karşıtı her tür düzen

karşısında teslimiyetini imkânsız kılmaktadır. Ayrıca bu, masum imamın gaybeti

döneminde Şia’nın kabul edeceği hükümetlere inanmak demektir. Halkı yöneten

hükümetler, Şia imamından aldığı niyabetle aynı kurallarla, aynı amaçlara göre

icraatlarını yaparlar.353

 İmamet konusunda, esas itibariyle klasik Şiî tavrın dışına çıkamayan Ali

Şerîati, kavrama bazı yeni anlamlar yüklemeye çalışır. Ona göre imâmet ilkesi isim

olarak kullanılmasına rağmen, asli anlamından uzaklaştırılmıştır; talihsizlik imâmet

ve adelet kavramlarının isim olarak kalmalarına rağmen, anlam olarak değiştirilmiş

olmalarından kaynaklanmaktadır.354

 Şerîati, Safevi Şiası’nda imâmeti şöyle tanımlar; “Safevi Şia’sında İmamet,

masum, kutsal, olağanüstü ve insanüstü on iki isme inanmaktır. Sadece yakınlaşma,

vesile olma ve şefaat aracıdır. İmamlar ise tapınmak için on iki melektir, meleklere

ve büyük tanrı çerçevesindeki küçük tanrılara benzer gaybi varlıklardır. Onları

sevmemiz, övmemiz ve onlardan korkmamız gerekebilir, ama onları izleme

bakımından hiçbir zorunluluğumuz yoktur hayatımızda. Çünkü onları izlemek

imkânsızdır. Çünkü onların cinsiyle bizimkinin arasında fark vardır. Dolayısıyla

Safevi Şiası’nda imâmete inanmak, oniki ada tapınmadır ki onların gaybetinde,

onların olmadığı zamanlarda, bu oniki kişiye sevgi beslemesi şartıyla her bireyi ve

her sistemi kabul edebiliriz. İmamların halka nasıl davrandıkları, toplumsal ve

353 Şerîati, Ali Şiası Safevi Şiası, s. 204.
354 Şerîati, Anne Baba Biz Suçluyuz, s.70.

67

bireysel yaşayışlarının ne durumda olduğu önemli değildir. Bu, imâmet ve imâmete

inanmakla alakalı değildir. İmamet gaybî ve tarihi bir inançtır. Yaşama şekliyle,

rehberlikle, şimdiki zamanla bir ilgisi yoktur.”355

 Şerîati, “imâmet” kavramına bir dinamizm kazandırmak istemektedir. Ona

göre, İmamet toplumu, diktanın, soyluluğun sırtından kurtarıp devrimci, insanî ve

temiz bir önderliğe teslim etmektir.356 Şerîati, Kur’an’a Bakış adlı eserinde, imâmet

kelimesinin manasını: “Ben Şia’yım” olarak belirtmiştir. Peygamber’in vefatından

sonra yerine kimin geçeceği konusunda ihtilaf çıktı. Bu ayrılık, ‘Hilafet ile imâmet

ihtilafı’ bu iki kavramın savaşını ortaya çıkarttı. Hilafet, Hz. Resûlün vefatından

sonra İslam nizamına sokulan resmî hâkim nizamdır. Şerîati bunu nefyetmiş,

imâmete inanmıştır. Ali’yi sembol, simge seçmiş, Ali’nin velâyeti, bulunduğu her

zaman ve dünyanın her yerinde, onun siyasi ve toplumsal cephesini belirlemiştir.

Açıkçası O, Ali’nin velâyetiyle, Ali’nin hükümetiyle benzerliği olmayan her bir

düzen, rejim ve hükümetin karşısındadır.357

 Bize göre, Şerîati’nin “imâmet” meselesine kazandırdığı yeni bir boyut

vardır; Ona göre imâmet sürekli bir rejim değildir. “Şia itikadına göre imâmet, oniki

belli şahıslarla sınırlıdır. Bundan fazla olmadıklarında şüphe yoktur. Dolayısıyla

daimi bir rejim değildir. Eğer olsaydı bu silsiledeki şahıslar belirli olamazdı.”358

Onat’a göre, İmam sayısının onikide dondurulmasının sebebi, toplumun durumuyla

ilgilidir. İslam peygamberinden sonra devrimci bir düzenin toplumu birkaç nesil

boyunca İslam’ın yeni değerlerine göre terbiye etmesi gerekirdi. Geri kalmış,

yıkılmış, cahil toplumu, kendisi bağımsız hazır bir topluma, siyasi rüşte, fikri

bağımsızlığa, adâleti icra etme gücüne sahip, alın yazılarını teşhis edebilen bir

toplum seviyesine ulaştırması gerekirdi. Toplum bu aşamaya ulaşınca artık, on

üçüncü ve on dördüncü imama ihtiyaç kalmaz. Şerîati, Ehl-i Sünnetin dayandığı ve

İslami bir asıl olan şûra-esasının peygamberden sonra değil, imâmetten sonraki

dönemde geliştiğini vurgulamıştır.359

355 Şerîati, Kura’an’a Bakış, s, 33-34.
356 Şerîati, Dinler Tarihi, s. 389.
357 Şerîati, Dinler Tarihi, s, 391-392.
358 Şerîati, Dinler Tarihi, s. 397.
359 Onat, Emeviler Devri Şiî Hareketleri ve Günümüz Şiîliği, s.204.

68

 Şerîati, imâmet konusundaki bu yeni görüşlerini “Vesâyet ve Şûra” isimli

küçük, fakat önemli eserinde toplamıştır. Ona göre Ali’nin imam olma şekli

“Vesâyet’tir.”360

 Anlaşıldığı gibi, Şerîati’nin imâmet konusundaki ciddi arayışlarına rağmen,

modern bir yaklaşım sergileyebildiğini söylemek oldukça zor görünmektedir. Kendi

ifadelerinden imâmet kavramına yeni bir yaklaşım getirmeye çalıştığını

anlamaktayız. İmametin sürekli bir rejim olmadığını belirterek konuya yeni bir boyut

kazandırmasına rağmen O, bir taraftan geleneksel imâmet anlayışına karşı çıkarken,

diğer yandan dinin asli bir unsuru olma noktasında imâmete belki de seleflerinden

daha fazla değer atfetmiştir.

 7.Adâlet
 İmâmiyye’nin temel konularından biri de adâlet kavramıdır. Adâlet, Allah’ın

adil olduğu anlamına gelir.

 Şerîati’ye göre, Ali Şiası’nda adâlet; Her hizmetin olduğu gibi her

hıyanetinde dünyada dakik ve esgeçilmez bir hesabının bulunduğu anlamına

gelmektedir. Adâlet, Allah’ın adil olduğuna inanmaktır. Yani adâlet, siyasetin ya da

hizbin toplumda oluşturduğu yapay bir düzen değildir. Çünkü adâlet Allah’a aittir,

adâlet dünyanın alt yapısıdır. Müslümanların dünya görüşü ise adâlete dayalıdır.

Dolayısıyla toplum, adâlet esasına dayanmıyorsa, hasta, sapmış ve geçici bir

toplumdur ve yok olmaya mahkûmdur.361

 Safevi Şiası’nda adâlet şu anlamdadır; Allah adildir ve zalim değildir. Adâlet,

ilahi sıfatlara ilişkin, ölümden sonrasıyla ilgili bir konu olup Allah’ın kıyamette nasıl

yargıda bulunacağı konusunda öngörü ve ödevler belirlemektir. Dünya hayatıyla ve

halkla bir ilgisi yoktur. Ölümden sonra Yezidi’i cehenneme, İmam Hüseyin’i cennete

götürür.362

 Görüldüğü üzere, Ali Şia’sının adâlet anlayışında adâlet kavramı dünyanın alt

yapısıdır. Müslümanların dünya görüşü adâlete dayanmaktadır. Safevi Şia’sı adâlet

anlayışının ise bu dünya ile ilgisi yoktur, Allah’ın ahiret hayatıyla ilgili nasıl yargıda

bulunacağı konusunu kapsar.

360 Şerîati, Ali Şiası Safevi Şiası, s.182.
361 Şerîati, Ali ŞiasıSafevi Şiası, s 215.
362 Şerîati, Ali Şiası Safevi Şiası, s. 205.

69

 8.Takiyye
 Şiîliğin temel kavramlarından olan takiyye, en çok eleştirilen konulardan biri

durumundadır. Şerîati, takiyye kavramını “Vahdet Takiyyesi” ve “Mücadele

Takiyyesi” olarak ikiye ayırmış ve şöyle yorumlamıştır: Vahdet Takiyyesi: İslam

toplumunda Şia’nın başvurduğu takiyye, kendine ait ihtilaflı konuları açarak İslam

birliğinde tefrikaya neden olmama amacını taşır. Bundan dolayı takiyye, Şia’nın

kendi inancını koruduğu, ama bunu İslam toplumu içinde tefrikaya, parçalanmaya ve

düşmanlıklara meydan vermeyecek biçimde yaptığı bir örtüdür.363

 Mücadele Takiyyesi: Mümin değil, imamın korunması için gizli mücadelenin

özel koşullarına uymaktır. Yani Şia’nın düşünsel bir iş yapması, toplumsal ve siyasal

bir mücadelede bulunması; ama konuşmaması, kendini göstermemesi, fitne

nedeniyle hilafet odağı karşısında takiyye yapması, kısacası boş yere kayba

uğramaması, boş yere kendi örgütünü, gücünü ve canını tehlikeye atmamasıdır. Yani

takiyye, hilafet karşısında güç ve odakları koruma, savaşın sürmesi, düşman

karşısında bozguna uğramama yolunda bir güvencedir.364

 Şerîati’ye göre Safevi Şiası’nda takiyye; oldukça açıktır. Mevlana’nın

deyişiyle ”Hakkı, üstünü örtmeden söylemek uygun olmaz.” esası, Safevi Şiası’ndaki

takiyyenin anlamıdır. Safevi Şiası’na inanan insan o kadar “takiyyezede”dir ki,

birine evinizin adresi nedir? Diye sorduğunuzda rengi uçar. O kadar takiyye yapmış,

fikrini söylemeyip inancını o kadar gizlemiştir ki, artık görüşünün ne olduğunu, ne

gibi bir inanç taşıdığını bile hatırlamaz. Safevi Şiası’nda takiyye kişinin doğal

durumunu korumak, işinin ve hayatının selametini korumak, baş ağrısından,

sıkıntıdan, tehlikeden, zarardan, hak ve batıl çatışmasından, inanç ve görev

sorumluluklarından kaçınmak için eğemen gücün bütün pislikleri, sapkınlıkları ve

tecavüzleri karşısında susmaktır. Bu yüzden Ali Şiası’ndaki takiyye dostla

bütünleşme, düşmanla savaşma etkeni iken, Safevi Şiası’nda savaşmanın olmadığı

ve takiyye yerine, tefrika ve taassubun etkin olduğu davranışlar sergilenir.365

363 Şerîati, Ali Şiası Safevi Şiası, s.205-206.
364 Şerîati, Ali Şiası Safevi Şiası, s.206.
365 Şerîati, Ali Şiası Safevi Şiası, s.206.

70

 Ali Şiası’nda takiyye amelî bir taktik olup koşullara ve durumlara bağlıdır.

Bu yüzden rehberin teşhisiyle kimi zaman yasaklanır ve hatta haram kılınır. Safevi

Şiası’nda ise takiyye, sabit ve Şiî olmanın gereği bir inanç esasıdır.366

 Takiyye, Şiîliğe yönelik eleştirilere fazlasıyla hedef olan temel Şia

kavramlarından birisidir. Şiîlerin takiyye konusundaki yaklaşımları; zulüm görmekte

olan azınlığın korunma konusundaki tedbiri düşüncesine dayanmaktadır. Hemen

bütün Şia akaid kitaplarında “takiyye” bahsine yer verilmiştir.367

 Şeriâtiye göre, çağdaş Şiî tezahürler çerçevesinde, “takiyye” kavramı da bazı

Şiî âlimler tarafından ele alınmış; takiyyenin doğru amaçları açıklanmaya

çalışılmıştır. Ancak Hamit İnayet’in işaret ettiği gibi, bu konuda sağlıklı bir sonuca

ulaşabilmek, uzak bir ihtimal olarak gözükmektedir. Şerîati’nin, bu konudaki

tespitleri bir Şiî âlimin gözüyle “takiyye” gerçeğinin ifadesidir; Şia’da imâmet,

adâlet, takiyye, nefsi arındırma, takva, ibadet, şefaat vardır. Bu ilkeler, daha çok

bireysel, ahlaki ve ruhsal boyutlara sahiptir. Bu nedenle onları daha rahat tahrif

edebilir, değiştirebilirler. Yani ilkeyi kaldırmadan anlamını değiştirip bozdular.

Halkı da onların aracılığıyla toplumsal hayatın sorunlarına sahip çıkmaktan, sosyal

sorumluluğu yerine getirmekten, geri kalmışlık faktörlerini, ayrıcalıklı insanların

varlığını irdelemekten vazgeçirdiler. Böylece takiyye ve taklit adına halkı

sustururken, ibadet ve tezkiye bahanesiyle halkı kendilerine bağlı ve itaatkâr

kılar.”368

Bu takiyye anlayışı, tarih boyunca bir akideye ve gidişata dönüşmüştür. Takiyyenin

gerekli olmadığı şartlarda, bu durum sosyal gidişatın değişmesine neden olmuştur.

İnançla ilgili söz söylememek, itikadi konularda açık olmamak, günlük adetlerin bir

parçası olmuştur.369

 Ali Şerîati, açıkça “takiyye fikrinin abes” olduğunu, artık bu tür sözlerin bir

anlamının ve mantığının bulunmadığını ifade etmiştir. Ona göre, dinin ıslahı, abesleri

yok etmek ve dinden temizlemeye bağlıdır. Ondan sonra bu abeslerin altında kalmış

olan ruhu, özü ve takipçilerini ortaya çıkarmak, canlarını, mallarını abesler için

verenleri göstermek gerekir. Abeste yok olan bu kuvvet, gerçeklere harcanırsa, o

366 Şerîati, Anne Baba Biz Suçluyuz, s.118.
367 Hamit İnayet, Çağdaş İslami Siyasi Düşünce, Çev. Yusuf Ziya Keskin, İstanbul 1995. s.32.
368 Şerîati, Medeniyet Tarihi, s. 298.
369 Şerîati, MedeniyetTarihi, s. 114.

71

zaman büyük bir toplumsal kuvvet meydana getirmeye muvaffak olunur. Bunu

devinim sağlayan dinamik bir sosyal güç oluşturacak kuvvete çevirmek

gerekmektedir.370

 Anlaşıldığı gibi, Ali Şia’sında takiyye anlayışı, toplumun içinde bulunduğu

şartlara ve durumlara göre belirlenen ameli bir taktikdir. Safevi Şia’sı takiyye

anlayışında ise, savaşın olmadığı, tefrika ve taassubun etkili olduğu davranışlar

hâkimdir.

 9.Bidat / Sünnet
 Şerîati’ye göre, Ali Şiası, en Sünnî İslam hareketi ve fırkasıdır. Burada en

Sünni sözüyle, Peygamberin sünnetine en bağlı olan fırkayı kast etmektedir. Ona

göre, İslam’ın ilk yıllarında Şiîlik ve Sûnnilik ihtilafı, Ali’nin şahıs ve vesilesiyle

Peygamberin sünneti üzerinde olmuştur. Ali, Peygamberin sünnetini hiçbir gücün

değiştiremeyeceğine, birini çıkarıp ötekini ekleyemeyeceğine ya da

saptıramayacağına inanmaktadır. Oysa Ali’nin rakipleri olan Sünniliğin başta gelen

temsilcileri, Peygamberin sünnetine el atmışlar ve kendi içtihatlarına dayanarak

Peygamber’in sünnetinde değişiklik yapma hakkını kendilerinde görmüşlerdir.

Şerîati’ye göre, Ali Şiası, Peygamberin sünnetinin koruyucusu ve gözeticisi ve

bidatin düşmanı olup Ali, hem ruh ve yön (Resul’ün tarzı) bakımından, hem de

hüküm, amel ve sözler (Resul’ün sünneti) bakımından sünneti takip edip

sürdürmenin ve sünnete dayanmanın sembolüdür.371

 Şerîati’ye göre Safevi Şiası’nda ise Şiîlik, bütünüyle sünnetin karşısına “Ehl-i

Beyt”i koymak isteyen sünnet karşıtı bir mezhep olarak ortaya çıkmaktadır.372 Ona

göre, Safevi Şiası Emevî Sünniliği gibi bidat mezhebidir. Her ikisi de devlet

İslam’ıdır. Nihayet biri kutsal biri asıl olarak içtihadı bahane etmekte, diğeriyse

kutsal bir esas olarak ıtreti bahane etmektedir. Ali’ye özgü ıtret, sünneti koruyucu ve

öğreticidir. Safevi ıtreti ise sünneti nakzedici ve saptırıcıdır.373

 Anlaşıldığı gibi Ali Şia’sı, Hz. Peygamberin sünnetinin koruyucusu ve

bid’atın düşmanı durumundadır. Safevi Şiası ise sünneti kendine göre değiştiren ve

saptıran bir anlayışa sahiptir.

370 Şerîati, Ali Şiası Safevi Şiası, s. 7.
371 Şerîati, Ali Şiası Safevi Şiası, s. 208.
372 Şerîati, Ali Şiası Safevi Şiası, s. 209.
373 Şerîati, Ali Şiası Safevi Şiası, s. 21.

72

 10.Gaybet
 Gaybet kavramı İmamiyye Şia’sında önemli bir yere sahiptir. Özellikle

intizar kavramının Şiî toplumu pasivize ettiğine ve durağanlaştırdığına işaret eden

Şerîati, Ali Şiası’nda gaybet dönemini şöyle değerlendirmiştir: Ali Şiasın’da gaybet

dönemi, insanların toplumsal, siyasal, düşünsel sorumluluklarının en ağır ve dolaysız

olduğu dönemdir.374

 Şerîati, Ali Şiası’nda insanlık tarihini dört döneme ayırarak incelemiştir;

Birinci dönem, Âdem’den (insanlığın başlangıcı) nübüvvet döneminin hatemi (İslam

Peygamberi) ne kadarki dönemdir. Bu dönemde önderlik misyonu ilahi elçiler

aracılığıyla yürütülür. İkinci dönem, Ali’den başlayıp Gaybet-i Suğra (küçük gaybet)

sonuna kadar olan dönemdir. Bu dönem, resmi hilafet rejmi karşısında“vesâyet”

dönemidir. Üçüncü dönem, Gaybet-i Kübra (büyük gaybet) nın başlanıcından, yani

H.319 yılından-on ikinci imam gaybetin uzun ve bilinmeyen dönemine girer ve

halkla ilişkisini resmi olarak keser-başlayan dönem olup “gaybet” dönemidir ve şu

anda biz bu dönemdeyiz.

 Dördüncü dönem zuhur dönemi olup gâip imam, evrensel bir inkılâptan sonra

adâleti insanlık içinde yerleştirip halkın önderliğini üstlenir. Görüldüğü gibi, birinci,

ikinci, üçüncü dönemde rehberlik görevi, Peygamberin kendisi ya da vasisi

tarafından yürütülmekte olup hem yukardan atanmışlar hemde siyasi ve toplumsal

önderlik görevini ve halkın eğitimini şahsen üstlenmişlerdir. Gaybet dönemindeyse,

hem Peygamber olmadığı hem de imam gaip olduğu için Peygamberlerin ve

imamların görevi, halkın kendi üzerine düşmektedir. Burada halk İslam’ı kendisi

öğrenmeli, hakkı teşhis etmeli ve İslam hadlerini uygulamalıdır. Görüldüğü gibi

Safevi Şiası’ndaki gaybetin tatil dönemi olduğu sorumluluğun ortadan kaldırıldığı,

halkın yazgısının zamana bırakıldığı, olayların ve olayları yaratanların oyununa terk

edildiği bir dönemdir.375

 Ali Şiası’nda ise gaybet, insanları nübüvvet, imâmet ya da vesâyet

döneminden daha sorumlu kılmakta, insanlara nübüvvet ve imâmet sorumluluğunu

yüklemektedir. Yani onların hakkın yayılması, batılla savaş, cihat, eğitim, yönetim

374 Şerîati, AliŞiası Safevi Şiâsı, s.252.
375 Bkz, Şerîati, Ali Şiası Safevi Şiası, s.212. On ikinci imamın gözden uzak bulunduğu ve “bab” ya
da“özel nâibler “adıyla onun tarafından tayin edilen ve onunla doğrudan doğruya temasta bulunan dört
şahsiyetle Şiîlerin önderliğini yürüttüğü yıllara kadar olan dönem.

73

ve toplumun yönlendirilmesi için üstlendikleri görevleri Şia halkı üstlenmiştir.

İmamın yerine geçen kimse imamın görevini omuzlamaktadır ve onu halk “seçmek”

durumundadır. Yani gaybetten önceki dönemde (nübüvvetle imâmet) Allah’ın

belirlediği kimseyi, gaybet döneminde halk belirlemelidir. Bu yüzden Ali Şiası

ekolündeki gaybet felsefesi esasınca halk, sadece toplumsal sorumluluk taşımakla

kalmayıp ağır tanrısal sorumluluğu da taşır. İslam ümmetinin önderliği ve toplumsal

sorumluluğu işinde ilim ve takvalarından dolayı halk tarafından seçilmiş olan bir

takım halktan kimseler, İmamın, Peygamber’in yerine geçerler. Yani rehberlik

sorumluluğu halk içinden gelen ve halk tarafından seçilen bu kimselerin üzerindedir.

Halk kitlesi ise, toplumun manevi ve toplumsal önderliğin belirlenmesinde Allah’ın

yerine geçer. Ali Şiası’nda gaybet dönemi demokrasi dönemidir. Yukarda belirlenen

nübüvvet ve imâmet düzeninim tersine gaybet çağında toplumun önderliği, araştırma,

teşhis, seçim ve halkın icma esasına dayanmakta ve hâkimiyet gücü ümmetin içinden

kaynaklanmaktadır.376

 Ali Şiası’nda gaybet; Halkın kendi yazgısını, imamını, önderliğini, manevi ve

toplumsal yaşantısını belirlemedeki sorumluluğu anlamını taşır. İmamın önderliğinin

yerine geçebilecek bilinçli, sorumlu ve temiz kimselerden bir önder belirlemek için

halkın yüklendiği görev demektir.377

 Şerîati, gaybetin hassas bir felsefe olduğunu, toplumsal ve siyasal yönünün,

metafizik ve felsefi yönünden daha güçlü ve önemli olduğunu vurgulamıştır.

Şerîati’ye göre, Gaybet, Safevi Şiası’nda, teslim, tahammül, sabır, suskunluk

mezhebi olan bekleyişi içerir. Şu anlamı kapsamaktadır: İmam gaiptir; gerçek masum

imam kaybolmuştur. Dolayısıyla toplumsal İslam tatil olmuştur ve “İmamın kendisi

gelip açıncaya kadar açılmaz.” İmam olmadığına göre Cuma ve cemaat de yoktur.

Elbette imamın naibi vardır ama cihat için değil, gelirleri toplamak ve gaip imamın

payını almak için vardır.378

 Şerîati’ye göre, Ali’nin düzeninden, Ali’nin yolundan, Ali’nin rehberliğinden

ya da Ali gibi olanların rehberliğinden başkasını bin yıl boyunca kabul etmeyen,

takva ve adâletin parlak siması olan Ömer b. Abdulaziz’in yönetimini bile kabul

376 Şerîati, Ali Şiası Safevi Şiası, s. .252.
377 Şerîati, Fatıma Fatıma’dır, s. 11.
378 Şerîati, Ali Şiası Safevi Şiası, s. 211.

74

etmeyen Şia, Safevi rejminin iş başına gelmesi için zafer çığlıkları atmış ve Şah

Abbas’ın ardından kolları sıvamış, batının küfrü karşısında Müslüman kardeşlerine

karşı cihada kalkışmıştır.379

 Gaybet döneminde halkın toplumsal hayatında her şeyi tatil edilmiş kabul

edilir, Bu dönemde, hak ya da batıl yönetimden, toplumun iyileştirilmesinden ya da

gerilemesinden söz edilmez, Hak yönetim anlayışı, imamın şahsının yönetimi olup

imamın şahsı da bu dönemde gaip durumdadır, İslam’ın bu dönemde halkın

toplumsal ve siyasal yaşama şekliyle ilgili bir etkisi olmadığından Safevi Şiası

suskunluğa bürünmüştür. Bu suskunlukta devreye şah Abbas girmiş ve özgürce her

sözü söyleyebilmiş ve hiçbir güçlükle de karşılaşmamıştır.380

 Bu yüzden Safevi Şiası’nda gaybet dönemi, tatil dönemi, tahammül ve

bekleyiş dönemidir, Bir araya gelme ve yönetim konusu ortadan kalktığı için,

sorumluluklar ahlaki ve bireysel görevler çerçevesiyle sınırlı kalmaktadır. Herkes

kendisini korumalıdır. Toplum korunmadığından herkes kendisini korumalıdır.

Çünkü her şey toplumun ve toplumsal iman, düzen, kültür ve ahlâkın kesin yok

oluşuna ve gerilmesi üzerine kuruludur. Bu sayede imamın zuhuru gerekecektir.

Dolayısıyla görüyoruz ki gaybet, bütün güçlere ve düzenlere özgürlük beratı ve nasıl

olursa olsun var olan her şeye ve herkese boyun eğme fetvası vermektedir. Herkesin

toplumsal sorumluluğunun kalktığının ilanıdır. Herkesin “kendi bireyselliğine”

sığınmasıdır. Safevi Şiasında gaybet, bütün Şiî arzuların, amaçların, duyguların ve

insani sorumlulukların iki esasa dönüşmesidir: Biri taziyecilik, diğeri ise Sünnî

katlidir.381

Safevi Şiasında gaybet; sorumluluğun herkesten kalkması, İslam’ın bütün toplumsal

hükümlerinin tatil edilmesi, her işin boş olması, sadece imamın önderlik edebileceği,

sadece imamın izlenebileceği, sadece imama karşı sorumlu olunabileceği ve onun ise

şimdi kayıp olduğu mazeretidir. Görüldüğü gibi Safevi Şiası’ndaki gaybetin, tatil

dönemi olduğu sorumluluğun ortadan kaldırıldığı, halkın yazgısının zamana

bırakıldığı, olayların ve olayları yaratanların oyununa terk edildiği bir dönemdir. 382

379 Şerîati, Ali Şiası Safevi Şiası, s. 21.
380 Şerîati, Ali Şiası Safevi Şiası, s.211.
381 Şerîati, Ali Şiası Safevi Şiası, s. 213-214.
382 Şerîati, Ali Şiası Safevi Şiası, s.214.

75

 Görüldüğü üzere, Ali Şia’sı gaybet anlayışında insanlar, nübüvvet, imâmet ve

vesâyet döneminden daha fazla sorumluluk sahibi olmak durumundadır. Safevi

Şia’sında ise gaybet anlayışı taziyeciliğe ve sünni katline dönüşmüştür.

 11.Şefaat
 Şerîati, şefaat kavramını yalnızca kabul etmekle kalmaz, onu manevi,

eğitimsel, kültürel yetkinleşmede güçlü ve yapıcı bir etken olarak görür.

 O, sadece Peygamber’in ve imamın şahsının şefaatını kabul etmekle

kalmıyor, büyük ve gerçek kişiliklerin (Salihlerin, velilerin, gerçek anlamda yüce,

güçlü, güzellikle dolu, Rabbani anlam ve değerler birikimine sahip ruhların) şefaatini

de kabul etmektedir.383

 Şerîati’ye göre, Şafevî Şiası, Ali Şiası inançlarının aynısını korumuştur, ama

onun anlamını kendi yararına ve halkın zararına değiştirmiştir. Safevi Şiasını

benimseyenler, İmam Hüseyin, Hz. Ebulfazl, Hz. Zeynep, Hz. Ali Ekber ve Ali

Asgar’ın kendilerine şefaat edeceklerine inanırlar. Hesap gününde Allah’ın herkesin

iyi ve kötü amellerini ölçtüğü ve sonucunu duyurduğu, ona göre hüküm verip

mahkûm ettiği ya da kurtardığı, cezalandırdığı, ya da ödüllendirdiği ilahi adâletin

şaşmaz terazisi karşısında Şafevî Şiası oturuma karışan bir tahsildar gibidir. Safevî

Şiasında şefaat, sınavda torpil, yargılamada ve mali işlerde rüşvet demek olup etkisi

de oldukça farklıdır. Safevi şefaat anlayışında yanlış ölçüsünde olumlu puan verilir,

borç meblağı devletten alınacak bir alacağa dönüştürülür. “Allah onların

kötülüklerini iyiliğe dönüştürür.”384 ayetine şöyle anlam verirler: Safevi Şiası’nın

kötülükleri, ahrette sadece silinmekle kalmaz, şefaatin etkisiyle iyiliklere dönüşür.

Yani Şia olup günah işlemeyen, amel defteri kara olmayan kişi aldanmış demektir.

Çünkü iyiliğe dönüştüreceği bir maddesi yoktur. 385

 Şerîati, Allah’ın cezayı hak edenleri cezalandırdiğna inanır. Yüce Allah,

sevgili ve aziz Peygamber’inin, davetine, ilahi ve toplumsal görevini yerine

getirmesine ayak bağı olan bir yoksula karşı yüzünü buruşturmasını bağışlamaz;

doğrudan doğruya, belirgin, hem de açıkça ve halkın önünde, bütün dünya

383 Şerîati, Ali Şiası Safevi Şiası, s.214-218.
384 Kur’an-ı Kerim, Furkan, 25/70.
385 Şerîati, Ali Şiası Safevi Şiası, s. 218.

76

insanlarının, bütün çağların ve dönemlerin gözü önünde şiddetle ve kahırlı bir edayla

azarlayıp serzenişte bulunduğu386 Kur’an esasınca yapar bunu.

 Rivayete göre, onca ahlakına karşın Hz. Nuh, tufan sırasında, tufandan

kurtarmak için hayvanları ve kuşları gemisine alırken, oğlunun sular içinde

çırpındığını ve boğulmakta olduğunu gözleriyle görünce Allah’a onu yaşlı babasına

bağışlaması ve her hayvandan bir çift aldığı gemisine almaya izin vermesi için

yalvarır. Allah bu talebi şiddetle reddeder; “O senin ehlin değil, o bir salih olmayan

ameldir.”387diye olumsuz cevap verir. Bu kıssada Şerîati’ye göre, Nuh’un dileği ilahi

bir esas üzerine kuruludur. Bu yüzden Allah ona açıklamakta ve yakın, aile, ehil,

kavim, varis ve şefaatin gerçek anlamını bizim anlamamız için Nuh’a yorumlamakta

Ve. “Senin oğlun, senin yakının değildir, senin ehlin de değildir” 388 diye

açıklamaktadır. Demektedir ki insan için önemli olan, cevher, zat, ruh, huy, su,

çamur, soy, kan, toprak, bağ, tip, zürriyet, millet, tabaka, grup, sınıf, meslek, aile,

bilgi, cehalet vs değil, işlediği amellerdir. 389

 Şerîati’ye göre, bütün insanlık için, bütün zamanlarda ve bütün yeryüzünde

yalnız ve yalnız iki aile, iki zürriyet, iki soy vardır. Sâlih amel ve (amel-i sâlih)

bozuk amel. (amel-i fâsid) Salih amel sahibi olan her insan, senin Ehl-i Beytindir ey

Nuh, ey dünyaya hâkim olan ölüm ve yokluk tufanında kurtuluş gemisinin kaptanı

“O’nun yüzünden başka her şey yok olucudur.”390 “Salih olmayan amel” yok olmaya

mahkûmdur. Bu ise Allah’ın sünnetidir. Allah’ın sünneti değişmez, dönüşmez ve

evirilmez, Allah bile bunu bozmazken, şefaat nasıl bozabilir? Varlık âleminde “salih

olmayan amel”e, “salih amel”e özgü olan bir alın yazısı verecek hiçbir etken yoktur.

İlahi irade bile böyle bir işe girişmez. Ama “Salih olmayan amel”i salih amele

dönüştüren binlerce etken vardır. Bu etkenlerden biri de şefaattir. Şia’ya göre,

yalnızca Nuh’un, İbrahim’in, Muhammed’in, Ali’nin, Hüseyin’in ve Zeynep’in değil,

toprağın ve kanın da şefaati söz konusudur. Şefaat, bu anlamı içerisinde

barındırmaktadır.391

386 Kur’an-ı Kerim, Abese 80 /42.
387 Kur’an-ı Kerim, Hud, 11/46.
388 Kur’an-ı Kerim, Hud 11/46.
389 Şerîati, Ali Şiası Safevi Şiası, s. 219.
390 Kur’an-ı Kerim, Kasas. 22/88.
391 Şerîati, Ali Şiası Safevi Şiası, s.221.

77

Şerîati’ye göre, Safevi Şiası, Kerbela toprağını yeryüzünün ve göğün öteki

topraklarından farklı olan özel bir madde olarak bilir. Onu oluşturan öğeler başka

şeylerdir. Kendine özgü fiziksel ve kimyasal başka şeyler taşır. Onda bir ruh, bir

“gaybi güç”, bir “kimyasal etki”, bir doğa ötesi mucizevî özellik, bir özel keramet,

gizemli ve anlaşılmaz bir fazilet gizli olup ona dini değer ve kutsallık vermiştir.392

 Ali Şiası ise Hüseyin’in toprağının öteki topraklardan bir farkı

bulunmadığını, onda bir gücün, bir mucizenin, bir ayrıcalığın, bir ruhun, gaybî

gizemli bir özelliğin, esrarlı bir kimyasal etkinin, özünden ve cinsinden kaynaklanan

doğaüstü bir özelliğin bulunmadığını bilir. Ona göre, sıradan bir topraktır. Ama aynı

toprak, bir Ali Şiası’yla, bir Hüseyni ruhla, Kerbelalı bir insanla birleşince (Safevi

Şiası’nda bulunan ve bilinen Kerbela değil) ne kadar fark eder.393

Ona göre, inanç ve cihat adamı olan Kerbelalı bir insan, şehadetin ne olduğunu bilen

bir insandır. O, Hüseyin’in dinin yanı sıra öğrettiği insanlık özgürlüğünün ne

olduğunu bilen, Kerbela’nın bir musibet, üzücü bir olay sahnesi, bütün yıl, bütün

ömür boyu yinelenen ağıt, kendinden geçme ve güçsüzlük yeri olmadığını; oranın bir

medrese olduğunu, bir mektep olduğunu bilincinde olan insandır. Oranın bir mezar

değil, üniversite olduğunu, bir kabristan değil, bir medeniyet, bir ümran ve mutluluk

yeri olduğunu bilir.394

Şerîati toprağın da insana şefaat ettiğini kabul eder. Kerbela toprağıyla düşünmek, bu

toprağı ziyaret etmek, onun kokusunu hissetmek Şerîati için “zikir”dir, “anma”dır.

Tarihin ve tarihte kılıç kuşananların unutturmaya, unutmamıza çabaladıkları şeyi

“hatırlatma”dır. Bu hatırlatıcı toprak, ruhu sulayıp yüreğe güç, iradeye cesaret,

yaşantıya hayat ve hareket, ölü nabza atış ve hararet verir. Böylelikle bir insanı

insanlığa ve kurtuluşa yaraşır bir duruma getirir. Toprağın şefaatı böyle olur.

Buradan hareketle Şerîati, Safevi Şiası ile Ali Şiası arasındaki uzaklığın tam olarak

ölçülebilir olduğu; böylece her şeyi görünürde koruyup içteyse içeriğini değiştirmek

ve “kan”dan “afyon” yapmak için oluşturdukları uğursuz iksirin tanınabildiği

düşüncesindedir.395

392 Şerîati, Ali Şiası Safevi Şiası, s. 220.
393Şerîati, Ali Şiası Safevi Şiası, s. 219.
394Şerîati, Ali Şiası Safevi Şiası, s. 220.
395 Şerîati, Ali Şiası Safevi Şiası, s.220.

78

 Anlaşıldığı gibi Ali Şia’sında şeffat kavramı kabul edilir. Ayrıca şefaatın

manevi, kültürel ve eğitimsel yönü de toplumda yapıcı bir etki olarak değerlendirilir.

Safevi Şia’sı şefaat anlayışında ise, kötülüklerin ahirette şefaat sayesinde silinerek

iyiliğe dönüştürüleceğine inanılır.

 12.İçtihat

 Şerîati, içtihadı hukuk alanından siyasi ve sosyal alana kaydırarak devrimci

bir yapıya büründürmüştür. Ali Şiası’nda içtihat, Şiîliğin önemli esaslarından biri

olup Şiî âlimler bununla övünç duymaktadır. Şiîliğin övünç kaynağıdır içtihat.

 Şerîati, İçtihat kavramını şöyle değerlendirmiştir: İçtihat, dinin zamanında

hareket etmesini ve tarihi adım adım izlemesini sağlar. Dini görüşte sürekli devrim

ve evrim; düzenin değişiminde evrim ve uyumluluk demektir. İslam esasları ve fıkıh

hükümleri ortaya konulduktan sonra, toplum sürekli değiştiğive hayat düzenleri

farklılaştığı, dolayısıyla mevcut “dini görüş”ün ve “dini hükümlerin” zamanı ya da

zamanda ortaya çıkan olayları cevaplayamayacağı yeni olaylar ve gereksinmeler

oluştuğu için içtihat gündeme gelmektedir.

 Şerîati’ye göre, müçtehit- özgür, çabalayıcı ve araştırıcı anlamında-dinin ruh

ve çerçevesine, bilimsel mantık esasına ve İslam’ın dörtlü temeline (kitap, sünnet,

akıl, icma) dayanarak zamanın bu yeni gereksinimini, yeni hukuki, iktisadi ve

toplumsal koşulları inceleyip yeni bir hüküm ortaya koyabilir. Dolayısıyla özgür

içtihat, dinin kendine özgü hükümlerinde, özel bir toplumda, özel bir çağda

donuklaşmamasına ve duraklamamasına neden olur. Böylece dini ruh, görüş, İslam

kültürü ve fıkhı, sürekli olarak değişken bir görüşle, özgür bir bilimsel araştırmayla,

açık düşünce, bilimsel çıkarım gücü değişken ve gelişken bir ruhla, dinin ileri

düzeyde araştırılıp anlaşılması ve gelişme halindeki bir hukuk yapısıyla zihinde ve

toplumda, tarihin birbirini izleyen dönemlerinde değişim ve gelişim gösterir.396

 Şerîati Safevi Şiası’nda içtihadı şöyle değerlendirmiştir: Özgür içtihat,

mezhebi, dört Ehl-i Sünnet mezhebi gibi donuk ve sabit kalıplarda kalmaktan

kurtarır. Ama Safevi Şiası’nda içtihat, büyük bir iddiadan, içeriksiz koca bir lakaptan

ibaret resmi bir dini makamdır. Müçtehit; patrik, papaz, kardinal benzeri bir

konumdadır. Ali Şiası’ndaki yenilikçi düşünen, değişim içinde bulunan, zamanın

önünde ve tarihle ayni seyirde bulunan, çağın yeni olay ve oluşumlarının,

79

güçlüklerinin, sorunlarının, hukuki, iktisadi, siyasal, toplumsal, bilimsel ve düşünsel

değişimlerin bilincinde olan müçtehidin tersine Safevi müçtehidi, ne kadar eski ve ne

kadar geri kalmış ise o kadar itibarlı müçtehittir. Özelikle yeni sorunlardan, yeni

yaşayıştan, yeni olaylardan, yeni icatlardan ne kadar habersiz olursa, ne kadar gazete

okumaz, radyo dinlemez, yabancı dil bilmez, haberlere kulak vermez, bu son

çağlardan kesinlikle bir haberi olmazsa o kadar iyidir. Ona göre safevi müçtehidi bu

dünyalı değildir. Uhrevî, kutsî ve ruhanî; maneviyata dalmış ve başka bir dünyaya ait

bir varlıktır.397

 Şerîati’nin konuyla ilgili anlattığı rivayet hayli ilginç ve düşündürücüdür:

Safevi müritlerinden biri şeyhine,“biz radyo dinleyelim mi? dinlemeyelim mi?

Çünkü radyo bazen dini konuşmalar veriyor, sabahları Kur’an ve ezan okuyor” diye

danışmış. Şeyh, müridin kimden söz ettiğini, o şahsı tanımadığını, geçekten

Müslümansa, inanç ve amelleri iyiyse dinleyebileceklerini söyler. Mürit böyle bir

müçtehidi hem de bu çağda halis bir armağan olarak elde ettiği için çok mutlu

olur.398

 Şerîati’ye göre, Safevi Şiasında müçtehit kesinlikle konuşmaz, bir şey

yapmaz, tefsir etmez; tarih bilmez, tartışmaz, İslam’ın ilk döneminden haberi yoktur;

siret okumaz. Fıkıh bilir. Safevi Şiası siyasete hiç karışmaz. Safevi Şia’sında ‘İçtihat’

duraklama ve donukluk etkenidir. İlerlemeye, değişme ve yenileşmeye engel olan bir

etkendir. Küfürle ve fasıklıkla suçlama, her yeni işi, her yeni sözü, dinde, hayat

düzeninde, düşüncede, bilimde, toplumda ve her şeyde ortaya konulan her yeni yolu

kesin mahkûm etme aracıdır.399

 Görüldüğü üzere, Ali Şia’sında içtihat anlayışı, dini görüşte sürekli devrim,

evrim ve düzenin değişmesinde evrim ve uyumdur. Safevi Şia’sı içtihat anlayışı,

koca bir iddiadan, içeriği boş, resmi bir dini makamdan oluşur.

 13.Dua

 Şerîati’ye göre, Ali Şiası’nda dua, öğreten, bilinçlendiren, iyilik ve güzelliği

telkin eden bir metin, ruhu ruhani miraca götüren, ölüm gününden kurtaran, Allah’a

yakınlaştıran eğitip öğreten bir ilimdir. Peygamberin, Kur’an’ın, Ali’nin, İmam

396 Şerîati, Ali Şiası Safevi Şiası, s. 222.
397 Şerîati, Ali Şiası Safevi Şiası, s. 222.
398 Şerîati, Ali Şiası Safevi Şiası, s.222-223.
399 Şerîati, Ali Şiası Safevi Şiası, s. 223.

80

Hüseyin’ın duasıdır. Allah’ı dünyayı, insanı ve hayatı tanımada latif hikmetler ve

düşünceler mecmuası olan bir duadır.400

 Şerîati, Safevi duasını, gönül huzuru sağlayan, uyuşturan, asılsız bir umut

veren, kayıtsız, yargısız sevaplar kazandıran, masrafı, zahmeti zararı ve tehlikesi

bulunan ağır sorumlulukların yerine geçen bir virt olarak tanımlar vetembellik

vesilesi ve bütün zaafların, zilletlerin ve eksikliklerin telafisi olup oldukça aşağı, dar

ve bencilce bir çerçevede yürüdüğünü vurgular. Rivayete göre, İmam Seccad,

Yezid’in hükümetinde ve Emevi rejminde sınır korucuları için dua eder. Kendisinin

toplumda hiçbir sorumluluğu yoktur. Elinde hiçbir iş bulunmamaktadır. Yönetim

düşmanın elindedir. Fakat o, Müslüman kimseler olan İslam sınır koruyucuları için

dua eder. Kendisi için de “Allah’ım beni zulmün elinde araç kılma” diye dua eder.

Bu onun ve Şiası’nın duasıdır. Safevi Şiası’nın Allah’a ve bütün aracılara duası ise,

sadece borçlarını ödemeyi ve yolcusunun selametle dönmesini dilemekten

ibarettir.401

Bu çerçevede dua, sorumluluğun yok sayılmasına, düşünce, bilinç, liyakat ve

çalışmayla, özel görevleri yerine getirerek, fedakârlık göstererek elde edilmesi

gereken her şeyin elde edilmesine vesiledir. Görevin yerini dua almıştır. Peygamber

olağan üstü çalışır, zahmet çeker, dua da ederdi. Safevi Şiası’nı benimseyenler eğer,

Peygamber ve Ali gibi bütün görevlerini ve sorumluluklarını yerine getirdikten sonra

dua etselerdi, kimsenin onlara itirazı olmazdı. İtirazı olmaması bir yana kabul

görürler ve değerleri anlaşılırdı.402

 Anlaşıldığı gibi Ali Şia’sı dua anlayışı, insanı bilinçlendiren, Allah’a

yaklaştıran bir ilimdir. Safevi Şiası dua anlayışı, insanı uyuşturan, boşuna ümit veren,

zahmetsiz sevap kazandıran, zahmeti, tehlikesi olan tembellik vesilesi bir virddir.

 14.Taklit

 İmâmiyyede önemli kavramlardan biri de taklitdir. Şerîati’ye göre Ali

Şiası’nda taklit; rehberliğin Sünni mescit, imam, namaz imamı, kadı ve vaizlerin

elinde bulunduğu ve Şiîliğin teşkilat, düzen ve merkeziyeti bulunmadığı bir dönemde

dağılmış kitleleri bir araya getiren en büyük etkendi. Genel kitlenin âlimi ve uzman

400 Şerîati, Ali Şiası Safevi Şiası, s. 223.
401 Şerîati, Ali Şiası Safevi Şiası, s. 224.
402 Şerîati, Ali Şiası Safevi Şiası, s. 225.

81

bilgini (müçtehidi) taklit etmek esası, hem güç dönemlerde halkın kılavuzluğunu

üstlenen bir esas ve hem de düşünsel birliğin parçalanmasını önlemek için ileri bir

temeldi. Ali Şia’sında ‘taklit’, avamdan bir kimse ya da uzman olmayan kişi ile din

ilimlerinde, fen ve uzmanlık yönü bulunan bilimsel ve hukuki konularda uzman olan

kişiler arasında mantıklı, bilimsel doğal ve gerekli ilişkilerdir.403

Şiîlik tarihinde Seyyid Rıza, Seyyid Murtaza, Kuleynî vb. gibi büyük âlimler

arasındaki akaitle ilgili kapışma ve savaşlar son derece yaygın ve doğaldı. Bu

ihtilaflar, Şia fıkhının, Şia düşüncesinin ve Şia kültürünün gelişmesine neden

olmuştur. Hz. Peygamber bu konuda şöyle buyurur: “Ümmetimin âlimlerinin ihtilafı

rahmettir.” 404

 Günümüz Sünni âlimi Abdurrahman Bedevî şöyle der: “Şiîlik, manevi görüş,

ruh ve düşünsel hareket mezhebidir. Dini düşünce kalıplarının derinliklerine girmek,

kabukları parçalamak ve özün özüne varmak Şiîliğin işidir.” Araştırmacı düşünüre,

alışılagelmiş kalıplara bağlı kalmaması, serbestçe araştırmada bulunulması ve yeni

bir söyleme ulaşması için özgürlük verir. “İsabet edene iki ecir, yanılana da bir ecir

vardır.” “İçtihat derecesine ulaşan kimse gücünün yettiği en son çaba, uğraş ve

ciddiliği gösterir ve bir sonuca bir görüşe varır. Doğru sonuca varmışsa iki ecir

kazanır; hakkınca çaba gösterip her şeyi yerli yerince yapmış da yanlış bir görüş elde

etmişse, zahmetinin ecrini ve çabasının karşılığını alır.405

 Şerîati’ye göre, Ali Şiası’nda araştırmacı âlim, içtihadında özgürdür. Avam,

müçtehit karşısında mukallit olmalıdır. Bu toplumsal bir düzen olup aynı zamanda

bir ilimdir. Oysa Safevi Şiası’nda taklit, resmi giysileri bulunan ve resmiyetlerinin de

Safevi düzenince sağlandığı kimseler karşısında bütün halkın “summun, bukmun,

umyun” (sağır, dilsiz ve kör) olması demektir. Bu resmi müçtehitlerin dışındakilerin,

sadece bilimsel konularda değil, hatta dinin kavranıp anlaşılması yolunda ve İslam

esasına göre herkesin içtihatta bulunması gereken inanç ve konularda bile araştırma

yapma, çıkarımda bulunma ve yeni sonuçlar elde etme hakları yoktur. Sonra bütün

inanç esasları, hükümler, çözüm yolları, görüşler, akli ve toplumsal konular tümden

403 Şerîati, Ali Şiası Safevi Şiası, s.224.
404 Muhammed Abdûrrauf, el Münâvi, Feyzü’l Kadir, C.I, Mekke 1988, s.210-12;Bkz.TDV İslam

Ansiklopedisi, Münavi Muhammed Abdürraûf Mad. M. Yaşar Kandemir, İstanbul 2006, C.31,
 s.572-573.
405 Şerîati, Ali Şiası Safevi Şiası, s.225.

82

mantıksız ve çözümlemesiz olarak ortaya konulmaktadır. İnancı da umuma genelge

şeklinde bildirirler.406

 Şerîati, Ali Şiası’nda taklidin esaslarda ve inançlarda değil, hükümlerde ve

ayrıntılarda olduğunu vurgulamıştır. O da ayrıntıların kendisinde değil de ayrıntıların

ayrıntılarındadır. Müçtehitler arasında ihtilaflı olabilen özel bilimsel konuların

niteliğiyle ilgili meselelerde taklit söz konusu olabilir. Örneğin dinin ayrıntısından

başka bir şey olmayan namaz, taklit edilecek bir şey olmayıp belirli ve zorunludur.

Namazın kaç rekât olduğu, her rekâtın ne gibi dua ve rûkunları bulunduğu, her

vakitte kaç rekât bulunduğu ortadadır ve taklit edilecek bir şey değildir. Öyleyse

hangi konularda taklide başvurulabilir? Örneğin seferi sayılmamız ve namazı tam

kılmamamız için yerleşik bulunduğumuz yerden ne kadar uzakta bulunmamız

gerektiği konusunda taklide başvuruda bulunulabilir.407

 Şerîati’ye göre, Safevi Şiası’nda taklit, ruhaniye körü körüne itaat ve

ruhaninin akıl, inanç ve hükmüne, nasıl, neden diye sormadan tabi olmak; Kur’an’ın

söyleyişiyle din ruhanilerine tapınmak demektir. Safevi Şiasında halk kendi

ruhanilerinin kör taklitcisi ve mutlak teslimidir. Safevi ruhanisi, halkın aklını, dinini,

duygularını, zevklerini ve anlayışını, bireysel, toplumsal, siyasal ve ahlaki yaşayışını,

kısa ve kesin buyruklar, emir ve nehiyler suretiyle belirlemektedir. Ona göre, görüş

sahibi bir yazar, doğal bilimlerde çağdaş dünya çapında uzman olan, Kur’an’ı bilen,

inançlı ve düşünür bir yazar, Kur’an’da evrimle ilgili olarak bilimsel bir araştırma

yapar; bilimsel ve felsefi bir konu olan Âdem’in yaratılışına ilişkin yeni bir nazariye

ortaya koyar, Kur’an’dan yüzlerce kanıt ve ayet getirerek yeni bir bilimsel nazariye

olarak yayımlar. Böyle bir kitap eleştirilebilir, ama Kur’an’ı iyi bilen bilimlerde

uzman, evrim konusuna aşina, bilim ve Kur’an’daki antropoloji konusunda görüş

sahibi biri tarafından eleştirilmelidir. Ama Safevi düzeninde kitap okumaktan aciz bir

mukallit, o kitaptan anladığı şeyi bir kâğıda yazarak kendi ruhanisine danışır. Ruhani

de konu hakında fetva vermeye çalışır, demez ki bu konu benim yetkimi aşar; bu

konu itikadî ve bilimsel bir konudur; tefsirle ve doğal bilimlerle ilgilidir. 408

406 Şerîati, Ali Şiası Safevi Şiası, s.226.
407 Şerîati, Ali Şiası Safevi Şiası, s.226.
408 Şerîati, Ali Şiası Safevi Şiası, s.229.

83

 Şerîati’ye göre, Ali Şiası’nda taklit, ameli ayrıntılarda genel bir görüş ortaya

koyma ve genel bir kavramı anlama şeklindedir. Fakih, bilimsel ölçülere ve elinde

bulundurduğu uzmanlığa göre, toplumsal, iktisadi meselelerde, Şiî olmayan yabancı

yazarların kitapları hakkında ve Batı sömürgeciliğine, İslam’ın düşünsel

düşmanlarına karşı Müslümanların birliğinden söz eden toplantılara gidilip

gidilmemesı konusunda görüş belirtir. Konunun ya da özel meselelerin belirlenmesi,

halkın kendi akıl ve teşhisine aittir. Ama Şafevi Şiası’nda mukallit, özel konuları

ruhanisinden sorar, ruhanide açıkça olumlu ya da olumsuz özel görüşünü belirtir.409

 Görüldüğü üzere, Ali Şia’sında taklit, halktan birinin, din ilimlerinde bilimsel

ve hukuki konularda, uzman olan kişiler arasında mantıklı bilimsel, doğal ve gerekli

ilişkidir. Safevi Şia’sı taklit anlayışı ruhaniye köü körüne bağlanma ve dini

ruhanilere tapınmadır.

 15.İntizar

 Şerîati’nin yeni anlamlar yükleyerek, toplumu pasifsize edici özelliklerini

tersine çevirdiği kavramlardan biri de “gaybet” meselesiyle ilgili olan “intizar”

kavramıdır. Şiî-İmâmîyye, zulümle dolmuş olan yeryüzünü, aynı şekilde adâlet ve

eşitlikle dolduracak olan on ikinci imamın mehdi sıfatıyla zuhur edeceğine

inanmaktadır.410

 Aslında bu inancın yapısında bir atalet, aldırmazlık, eli-kolu bağlıymışçasına

bekleyiş mevcuttur. Şerîati, bu on ikinci imamın yeniden zuhurunu bekleme inancını

yeniden yorumlamış; kavrama yüklediği yeni anlamlarla bir dinamizm

kazandırmıştır. Ona göre: “İntizar hazırlıklı olmaktır, aldırış etmemek değil.” İntizar

inancı boşu boşuna beklemek değildir; bilakis, “İntizar’a inanan; dünyaya egemen

güçlere, beşer toplumdaki zulüm ve zorbalığa, batılın sulta ve tecavüzüne, hak ve

adâletin güçsüzlük, zayıflık ve esaretine rağmen her an bir patlamayı ya bekler ya da

gerçekleştirir.411

 Şerîati, intizar kelimesinin kendisinde bir itiraz anlamı gizlendiğine inanır.

İntizar’ın durgunluk olduğunu, reddedilmesi gerektiğini ileri süren bir yazara,

409 Ayetullah Humeyni, İslam Fıkhında Devlet, Çev. Hüseyin Hatemi, İstanbul 1997, s.23.
410 Şerîati, Anne Baba Biz Suçluyuz, s.120-121.
411 Şerîati, MedeniyetTarihi, s.132.

84

bekleyişin olumsuz bir mesele olmadığını olumlu bir mesele olarak değerlendirdiğini

belirtmiştir.412

 Şerîati’ye göre “intizar”, bir an önce hak ve adâletin gerçekleşmesi için

mücadele ve savaşa teşvik eden kişiyi dinamik tutan bir felsefedir.413

 Şerîati, Ali Şiası’nda intizar kavramını; ıslah, devrim ve dünyanın durumunun

değişmesi için ruh, ilim ve inanç hazırlığı ve zulmün son bulmasına, adâletin

zaferine, yoksun ve tutsak tabakanın iş başına gelmesine, yeryüzü mirasının

yağmalanmış kitlelere, salih insanlara ait olduğuna inanmak ve evrensel devrim için

insanın özünü hazırlaması414 olarak yorumlamıştır.

 Şerîati, Safevi Şiası’nda ise intizar kavramını; mevcut duruma teslim olmak

için ruh, ilim ve inanç gevşekliği, fesadın iyi olarak açıklanması, her şeyin

belirlenmiş görülmesi, gelenin gideni aratır olması, sorumluluğun ortadan kalkması,

yenilikten umutsuzluk duyulması, her adımın önceden mahkûm edilmesi şeklinde

tanımlamıştır.415

 Kitleleri pasifize edici özellik taşıyan “gaybet ve intizar”, gerek Ali Şerîati,

gerekse Şiî ilim adamları ve liderleri tarafından “topluma dinamizm kazandıracak”

bir tarzda yeniden yorumlanmış, tabiri caiz ise kavram fonksiyonel açıdan tersine

çevrilmiştir. Öyle zannediyoruz ki, özellikle Ali Şerîati tarafından “intizar”

kavramına yüklenen yeni anlam, İran’da devrimin hazırlık sürecinde çok işe

yaramıştır. Marksizmi çok iyi bilen Şerîati, Marks’ın, Hegel’in diyalektiğini tersine

çevirmesi gibi, Şia’nın intizar kavramını tersine çevirmiştir.

 C-ŞERİATİ’NİN ŞİA ALGISINDA ERKEN DÖNEMİN YERİ VE ÖNEMİ
 1.Kur’an ve Peygamber Anlayışı

 1.1 Kur’an Anlayışı: Şerîati, ömrü boyunca, Kur’an’ı Kerim ile hayat

arasında sıkı bir irtibat kurma gayreti içinde olmuş bir bilim adamıdır. Bu çabası

dâhilinde bazı ayet, kavram ve kıssaları güncel yorumlara tabi tutmakta, bazen isbat

etmekte bazen de bir delile dayanmayan yorumlarda bulunmaktadır. 416 Şerîati,

412 Kurtubî, el Câmi’li Ahkam’l Kur’an, X/2: Beyrut 1995, s. 162.
413 Şerîati, Ali Şiası Safevi Şiası, s. 251.
414 Şerîati, Ali Şiası Safevi Şiası, s.251.
415 Şerîati, Kendini Devrimci Yetiştirmek, s. 186.
416 Şerîati, Kur’an’a Bakış, s. 6.

85

Kur’an üzerinde araştırma ve inceleme yapmak için bir çalışma planına ve diyalektik

metoda ihtiyaç olduğuna vurgu yapmaktadır.417

Kur’an ayetlerinin her birinin kendine has sırları olduğu anlayışına sıcak bakmayan

Şerîati, “Kur’an’ı insanın anlama sırlarını aşan düzeyde bir kitap olarak” görmenin

ona saygı kapsamında telakki edilemeyeceğini şu sözlerle ifade etmektedir: “Bir

kimseyi ha zorla bir yerden sürmüşler, ha saygıyla, ne fark eder?”418

 Şerîati’ye göre, doğru olan Kur’an’ı (subjektif) reyle tefsir etmemektir. Şiî,

Sünni, Vehabi, Cebri vb. hangi ekol üyesi olursa olsun, Kur’an’dan kendi reyine

uygun sonuçlar çıkarmaktadırlar. Çözüm; veraset yoluyla veya zorla yüklenmiş

bütün önceki inançlardan temizlenmiş bir akıl, uyanık bir zihin, mantıklı, kudretli,

mana çıkarıcı ama daha önceki her hangi bir görüşü ispatlama taassubu ve taahhüdü

olmayan bir yaklaşımla, Kur’an’a gitmek ve ondan çıkarsamlarda bulunmaktır.419

 Şerîati’ye göre, Kur’an’ı anlamak için bazen tarih, bazen coğrafya bilgisi de

gereklidir ki durum daha iyi aydınlansın.420 Yani o, beşeri bilimlerin bazen vahyin

anlatmak istediğini kavrama çabasında katkı sağlayabileceği kanatindedir. Yine o,

Kur’an’ı anlama çabaları içinde belli oranda özel yorumları “anlaşılabilir”

bulmaktadır. Söylemi Arap olan Seyyid Kutup, Hintli Muhammed İkbal, ya da

İran’lı birisi ayeti birbirlerinden farklı şekilde yorumlamaktadır. Gerçekte

yorumladıkları o ayeti hepsi de anlamıştır, ancak anlayış tarzları farklıdır. Onların

aynı anlamı üç değişik tarzda ifade etmeleri; onların tarihleri, 421 kültürleri,

toplumları, fıtratları ve ruh hallariyle ilgilidir.422

 Bilimsel terimleri Kur’anî ifadelere uygulayıp onlardan çeşitli ilimler ve

felsefi görüşler çıkarma amaçlı bir yöntem olan bilimsel tefsir 423 Şerîati’nin

benimsediği bir yöntem değildir. Şerîati, Kur’an’ın bir bilim kitabı gibi

algılanmasını, Hz. Muhammed’e (s.a.s) gönderiliş amacına uygun bulmamaktadır.424

417 Şerîati, Kur’an’a Bakış, s. 104.
418 Kur’an- Kerim, Enbiya 21/104; Tebbet 111/1-4.
419 Şerîati, Kur’an’a Bakış-, s. 105-107.
420 M. Said Şimşek, Günümüz Tefsir Problemleri, İstanbul, 2008, s. 50.
421 Şerîati, İki Sure İki Yorum, s. 80.
422 Şerîati, İki Sure İki Yorum, s.73-74.
423 Ebûl İshak Şatibî, el Muvaffakat, Çev. Mehmet Erdoğan, İstanbul, 1993, s. 66-67.
424 Şerîati, Kur’an’a Bakış, s.101.

86

 Çünkü vahyin hedefi insanların doğru yolu bulmalarıdır. Bilim ise

cehdederek ulaşılabilecek bilgileri içermektedir. Çalışıp çabalayarak elde

edilemeyecek olan ise risalet bilgisidir.425 Şerîati’ye göre Kur’an, bilim adamlarının

kullandığı (anlaşılması zor) terimlerle konuşmamaktadır. “Biz, her Peygamberi,

ancak kendi halkının diliyle gönderdik.” 426 Ayeti de bu anlamdadır 427 Yine o,

seçkinlerin aydınların, bilginlerin, aristokratların veya filozofların değil halkın diliyle

hitap etmektedir. 428 Mezhepdaşlarından bir kısmının Kur’an’ın korunmuşluğuna

halel getirecek vahiy telakkisini de eleştiren Şerîati’nin de ifade ettiği gibi ne yazık ki

Kur’an-ı Kerim, okunup anlaşılmak ve kendisiyle amel edilmek için değil, ölülere

sevap göndermek, cin çağırmak, fal bakmak için okunur olmuştur. 429 Halbu ki

Kur’an’ın diriler için indirildiğinden şüphe yoktur.430

 Şerîati’ye göre Kur’an’ı Kerim: “Bir de Allah’ın bazınıza, diğerinden fazla

verdiği şeyleri temenni etmeyin, erkeklere hak ettiklerinden bir pay vardır. Kadınlara

da kendi kazandıklarından bir pay vardır. Allah’ın lütfundan isteyin. Gerçekten Allah

her şeyi hakkıyla bilendir.”431 ayetiyle erkeklere sevap ve cezadan bir pay olduğu

gibi, kadınlara da aynı şekilde bir pay olduğunu ifade etmektedir.

 Şerîati’nin sabrı anlamlandırma biçimi Kur’an’ın bütünlüğüne uygundur.

Allah’ın kullarını imtihan ettiği durumlarda, O’na itaat etme ama karşı gelmekten de

uzak durma konusunda müminlerin birbirlerine sabrı tavsiye etmeleri gerekir. 432

Hak433 olan sözü tavsiyenin yanı sıra mümin toplumun hüsrandan kurtulabilmesi için

birbirine sabrı tavsiye etmesi şart koşulmuştur.

 Şerîati’ye göre Allah; yaratılış kıssasında, hem meleklere hemde gerçek

muhatabı olan insana açıkça hitap edip şöyle demektedir: “İnsan birçok zaafına ve

zatı alçaklık ve suflî yapıya sahip olmasına rağmen; fazilet, marifet ve irade

sahibidir. İsimleri bilme özelliği vardır.” Yapısında Allah’ın bütün faziletleri

425 Şerîati, Dinler Tarihi, s. 401.
426 Kur’an, İbrahim 14/4.
427 İzzet Derveze, Kur’an’ül Mecid, İstanbul, 2008, s. 127.
428 Şerîati, Ali Şiası, Safevi Şiası, s. 62.
429 Carullâh Ebu’l Kasım Muhammed b.Ömer, ez Zemahşeri, Esâsûl Belâğa, Kahire, 1922, IV, s. 787.
430 Şerîati, Ali Şiası Safevi Şiası, s.252.
431 Kur’an, Nisa 4/32.
432 Şimşek. Günümüz Tefsir Problemleri, s. 50.
433 Şerîati, Ali Şiası Safevi Şiası, s. 252-253.

87

yerleştirdiği varlık insandır. Allah bütün kâinatı bütün yaratıkları arasından onu seçip

yeryüzünün varisi yapmıştır.434

 Şerîati mezhebi yaklaşımlardan bağımsız kalmamıştır ama onun Kur’an

merkezli bir din anlayışını dini ve eğitim amaçlı mekânlarda tahkim etme arzusu

kayda değerdir. Yine onun aydınları da Kur’an’a yönlendirmesi; onlara karşı dindar

bir kişilik olarak bir kompleks taşımadğının göstergesidir.435

 Şerîati, Kur’an’da söz konusu edilen konu ve kavramlarla birlikte onların

musikisini de keşfetme ve onun musikisini ilmi bir şekilde ortaya koyma zamanının

geldiği kanatindedir. Ona göre bunu edip bir müzisyen yapabilir. 436 Şerîati

Kur’an’daki başka ayetlerden de ses düzenine dair örnekler 437 vermekte fakat

Kur’an’ın sanatsal yönünü merkeze almamakta sadece ek bir araştırma konusu olarak

görmektedir.438

 1.2. Peygamber Anlayışı: Şerîati Peygamberimizi anlatırken diğer yazarların

yaygın olarak çizdikleri şemayili bir model olarak seçmemiştir. Onu ilk kez

tanıyormuşçasına, siyerini inceleyerek simasını tasvir etmeye çalışmıştır. Şerîati

burada kalemin, Peygamberi tanıyan bir Müslümanın elinde değil de, özellikle insanı

tanıyan bir tarihçinin elinde ressam olmasını istemiştir. Ona göre, değerli olan bir

aşığın gözündeki değil, bir âlimin gözündeki yüz güzelliğidir.439

 Hz.Muhammed, ailevi asalet bakımından bir soylunun çoçuğudur. Kabilesi

Kureyş yarımadasındaki önemli konumu nedeniyle Hicaz Araplarının en seçkin

kabilesidir. Sülalesi Haşimoğullarının Kâbe’ye bağlılığı bu soya dini bir onur ve

saygınlık kazandırmıştır. Hz.Muhammed, hem şahsiyeti kalıba sokma hemde

sapmayı önleme operasyonuna maruz kalmamıştır. Hz. Muhammed, iki eğitici faktör

olan baba himayesi ve okuldan uzak kalmıştır. Bu mahrumuyet, ona hayatında nasip

olan en büyük nimetlerden biridir. Baba himayesi ve okul eğitimi, düşük, vasat ve

üstün insanlar için gerekli olduğu halde kendilerinde geçmişi ve mevcudu bir araya

getirerek yeni bir proje icat edecek gizemli bir güç bulunan istisnaî dahiler için

zararlıdır. Bundan dolayı Muhammed, hiçbir medeniyetin eğitiminden geçmemiştir.

434 Kur’an, Yasin, 36/70.
435 Şerîati, Kur’an’a Bakış, s. 25.
436 Şerîati, Ümmet ve İmamet, s. 297.
437 Şerîati, İslam Nedir. Muhammed Kimdir? s. 454.
438 Şerîati, İslam Nedir Muhammed Kimdir? s. 500.
439 Şerîati, İslam Nedir Muhammed Kimdir? s. 454-458.

88

Kendi kendine büyüyen çöl bitkileri gibi ve hiçbir bahcivanın yetiştirmediği bir

halkın içinden seçilmiştir. Daha gözlerini dünyaya açmadan önce, babası vefat

etmiştir. Annesi de daha oğlu altı yaşındayken Hakkın rahmetine kavuşmuştur. Hz.

Muhammed, Mekke’de doğmuş olmasına rağmen kader, hiçbir sabit ve donuk

kalıbın onun ruhuna şekil vermemesini garanti etmiştir.440

 Şerîati’ye göre, bütün İslam tarihcilerinin Abdulmuttalip ve Ebu Talip’in

ocağını şirkten arınmış kabul etmeleri doğrudur. Bu, genel bir eğilimdir. Zira insan,

saygı duyduğu değerli kahramanın, temiz, üstün ve saygın bir aileden olmasını ister.

Bütün milli ve mitolojik kahramanlar ya tanrılar içinden ya da en azından yöneticiler

ve kahramanlar soyundan gelmiştir. Hz.Muhammed, putperestliğin ocağında

yetişmiştir. Abdulmuttalip şefkatli, saygın ve değerli bir insan olmasına rağmen

sonuçta onun Kâbe’nin perdedarı, putperestlerin sucusu, putların koruyucusu ve

puthanenin resmi mütevellisi olduğu bilinmektedir. Bu putları tek tek kıracak olan

Hz.Muhammed onun evinde büyümüştür.441

 Birinci el tarihi belgelerde hiçbir zaman Hz.Muhammed’in putlar önünde

tapındığı veya başkaları gibi devrinin dini şenliklerine katıldığı görülmemiştir. Fakat

o asla putlarla alay eden, onlara ve açıkça müşriklere dil uzatan kimselerin yanında

yer almamıştır. 442 Tarihi araştırmalara göre, cahiliye döneminde peygamber’in

şahsiyeti ile ilgili olarak nakledilen mucize ve kerametlere rağmen Hz.Muhammed,

on beş yıl boyunca olağanüstü bir şahsiyet, din düşmanı bir unsur, Hırıstiyanlık,

Yahudilik, Mani dini ve Zerdüştlik gibi yeni ve yabancı fikirlerin, mistik doğu

ekollerinin, Yunan ve İskenderiye felsefelerinin etkisinde kalan ve bir aydın veya

zihinleri kendisine çeken sıra dışı bir düşünür değildir.

 Şerîati’ye göre, onun ailevi soyluluğu, ahlakî üstünlüğü ve güvenirliliği, fikri

ve itikadi yönlerinden daha çok belirgindir.443 Ona göre Hz. Muhammed, ne bir şair,

ne eğitimli, ne yeni dinlerin etkisi altında olan birisi, ne yeni düşüncelere ve dış

dünyaya aşina, seçkin Arapların üstün zekâlılarına mensup bir kimse, ne bilgin, ne

önünde düşünce gücü ölçüsünde eğilen, yeni fikirler üreten ve miras kalmış sapık

440 Şerîati, İslam Nedir Muhammed Kimdir? s.460-461.
441 Şerîati, İslam Nedir Muhammed Kimdir? s.460-461.
442 Şerîati, İslam Nedir Muhammed Kimdir? s. 462.
443 Şerîati, İslam Nedir Muhammed Kimdir? s. 465.

89

inançları anlayan küstah aydınlar kulubü üyesidir. Hz.Muhammed sadece ve sadece

emin yani güvenilirdir. Şefkatli, soylu, doğru ve güvenilir bir kimsedir.444

 Hz.Muhammed’in sade ve macerasız hayatının tek rehberi, saf ve doğal

fıtratıdır. Onda görülen hasletler, iyilik, güzellik ve hayra doğal olarak meyletmek ve

kötülük, çirkinlik ve alçaklıktan kaçınmaktır. Onun vicdanı aklından daha güçlüdür.

Beyni ümmi Arap erkeğinin beyni gibidir. Ama gönlü ve ruhu insanı dehşete

düşürecek kadar etkilidir. Ama bu ruh henüz gün yüzüne çıkmamıştır. Bundan ne

kendisi haberdardır ne de başkaları.445

 Hz. Muhammed’in seçkin şahsiyeti, ahlak ve tavırlarındaki güzel özellikler,

ruhunda bulunan sertlik ve hücum gücü, hareketli özelliği, duygusundaki incelik,

sevgi ile iç içe geçmiş sertlik ve haşinliği, her gönülde anlam bulan sözlerinin

gizemli cazibesi ve davranışının güzelliği kadınların kalbinide etkiliyordu.

Kadınların çoğu ona ya iman karışık bir aşk ya da aşk karışık bir iman ile

bağlanmışlardı.446

 Şerîati’ye göre, Hz. Peygamberin şahsında, deha ve vahiy yan yanadır. Onun

sözleriyle Kur’an’ın sözleri birbirinden ayrıdır. Peygamberimiz, kendi yaptıkları ve

düşündükleriyle, vahyin bildirdikleri arasında belirgin şekilde ayrım yapıyordu. Bir

söz söyleyecek olsa mutlaka onun vahiy mi kendi görüşü mü olduğunu belirtirdi.447

 Hz.Muhammed, uğursuz şirk ve kişilere tapmanın Hıristiyanlıkta olduğu gibi

İslam’da tekrar canlanmaması için ince tahminlerde bulunmuştur. Şirk, tevhide

dayalı dinlerde,“Peygambere tapma” şeklinde görülür. Bu yüzden İslam’i

sloganlarda Hz.Muhammed’in adı hep onun kulluk sıfatıyla birlikte anılır. Kur’an’da

Muhammed’in konumu, davranışı ve hayatı kasıtlı olarak Müslümanların asla ona

ilahlık nisbet edemeyecekleri şekilde sunulmuştur. Bu yüzden İslam’da Ali, Ebu

Müslim, Muhtar, Selman ve imam Sadık ilahlaştırılmış olmasına rağmen hiçbir

zaman Muhammed’e tapma hareketi görülmemiştir. Çünkü Peygamber tevhidi

korumak için alçak gönüllülük örneği göstererek sürekli kendisinin de herkes gibi bir

insan olduğunu göstermeye çalışmıştır. Bunun için Müslümanlar her zaman Allah’ın

444 Şerîati, İslam Nedir Muhammed Kimdir? s.467-468.
445 Şerîati, İslam Nedir Muhammed Kimdir? s. 469.
446 Murat Kayacan, Şerîati’nin Kur’an Algısı, DÜİFD, C. X/I, Diyarbakır, 2008, s.25.
447 Şerîati, İslam Nedir Muhammed Kimdir? s. 473-474.

90

huzurunda şu sözü tekrarlarlar: “Şehadet ederim ki Muhammed Allah’ın kulu ve

elçisidir”448

 Hz. Peygamber, kendi hayatını, mutluluğunu kendi hayatından ve

mutluluğundan başka bir şeyle ilgilenmeyen kimselere bağışlamıştı. Bu üstün bir

liderlik özelliğidir. Bundan dolayı Peygamberler çoban gibidirler. Hz.Muhammed,

koyun gibi ağzını toprağa sürten ve otlanmaktan başka bir şey bilmeyen bir kavmin

mutluluğu için çile çekmeyi ve eziyet görmeyi çobanlıkta öğrenmiş ve uygulamasını

yapmıştır.449

 Hz.Muhammed, doğduğu Mekke’de yedi kişiden fazla okur-yazar

bulunmayan ve iftihar olarak ticaret malı, kılıç, deve ve oğuldan başka bir şey

düşünmeyen bir toplumda mucizesinin “kitap” olduğunu bildirmiştir. O, tarihin bir

tek kitabına rastlamadığı bir ülkede Tanrısı, kalemi birkaç hakir ve zavallı ve onursuz

insanın iş aleti olarak gören bir toplumun içinde mürekkebe, kaleme ve yazıya yemin

ediyor. Bu bir mucizedir. Ne ilginçtir ki mucizesi kitap, Allah’ı “Kaleme ve yazıya

ant içen bir tanrı olan dinin toplumu ve peygamberi okuryazar değildir.450 Zaten

Yüce Allah da bunu insanlara açıkça belirtmiş ve Peygamberine hitaben; “Sen

bundan önce ne kitap okur ve nede yazardın”451 buyurmuştur

 Mekke’nin fethinden sonra, halk Peygamber’in yüce ruhuna ve temiz kalbine

çok hayran kaldı. Hatta cahiliye adet ve inançları ruhlarında iyice pekişen,

vicdanlarının derinliklerine Muhammed düşmanlığı yerleşen, geçmişleriyle olan

bağları koparacak devrimci düşünceyi kabullenmeleri çok zor gözüken ihtiyarlar

bile, Peygamber’in indirdiği yumuşak ahlak ve duygu darbelerine dayanamayıp onun

karşısında yavaş yavaş teslim olmuşlardır.452

 Şerîati, Prometeus'un İslâm'daki karşılığını peygamber olarak görmektedir.

Yunan mitolojisinde Prometeus bilgiyi tanrıdan çalarken, İslam'da Allah peygambere

eşyanın isimlerini öğretmekte, bilgiyi vahiy olarak bizzat vermekte ve bununla

uygarlığın temelini atmaktadır. Şerîati'ye göre Peygamberin yerini ise bugün ona

varis olan "aydınlar" alacaktırr. Prometeus mucizesi, peygamber varisi aydınların,

448 İhsan Eliaçık, “Şerîati’nin Öze Dönüş Çağrısı”, Gerçek Hayat Dergisi, İstanbul 2003, S.378, s.21.
449 Kayacan, Şerîati’nin Kur’an Algısı, s. 26.
450 Şerîati, İslam NedirMuhammed Kimdir? s. 548.
451 Kur’an, 29/Ankebut Suresi 48.
452 Şerîati, Âdemin Varisi Hüseyin, s. 120.

91

Allah'ın vahyi ile toplumlarını aydınlatmaları, yeni bir uygarlık için öncülük

yapmaları, toplumu bu ilahi bilgilerle harekete geçirmeleridir453

 Şerîati, İslam Nedir Muhammed Kimdir adlı eserinde zaman zaman

Peygamber’imize eleştirisel yaklaşımlarda bulınmuştur. Şerîati, Uhud’dan sonraki

Hamrâü’l Esed gazvesinde, Peygamber’in Ümmü Maktumu Medine’ye başkan

olarak atayıp, henüz yüreği yaralı çocuk ve kadınların inilti ve ağlama sesleri

duyulan evlerden, yorgun ve yaralı Müslümanları çıkarıp harekete geçirdiğini

belirtmiştir. 454 Yine Mekkenin fethinden sonraki olaylar hakkında Şerîati,

Hz.Muhammed’in Mekke’de sükût ve huzuru sağladığını, kan dökmeyi önlediğini

fakat böyle bir ortamda tavizsizlik gösterdiğini, onun ruhsal yapısının normal bir ruhi

yapı olmadığını, Peygamberinde eleştirilebilir ve dünyevi bir boyutunun olduğunu,

hayat macerasının bu örneklerle dolu olduğunu vurgulamıştır.455

 2. Hz.Ali, Hz. Hüseyin ve Ehl-i Beyt Anlayışı

 2.1. Hz. Ali Anlayışı: Şeriatî, Hz. Ali’nin hayatını üç dönemde ele almıştır:

Yirmi üç yıl öğreti içn cihat, yirmi beş yıl vahdet için tahammül ve sabır, beş yıl

adâlet için devrim.456

 Şerîati’ye göre Ali; büyük şahsiyetlerden biridir. Hatta ona göre, özel bir

risalet görevi olan Hz. Muhammed’i istisna tutarsak en büyük insani şahsiyettir. Hz.

Ali bazen savaşlarda kılıç sallayan bir kahraman, şehirde aktif ve titiz bir siyasetci,

günlük hayatta oldukça müşvik bir baba, çok özenli ve şefkatli bir eş; kısacası tam

bir hayat adamı olarak görülür.457

 Ali, varlığı, vahyin ilk inişiyle birlikte, yani devrimci hareketin başlangıcıyla

birlikte başlayan İslam devrimindeki ilk nesildir. Peygamber, çocukluğunu

Hz.Ali’nin annesinin kucağında ve Ali’nin babasının yanında geçirirken Ali de

bunun tam aksine çocukluğunu Peygamber’in ve Hatice’nin yani Fatıma’nın

babasının ve Fatıma’nın annesinin himayesinde geçiriyor. Bu önceden yazılmış

mükemmel bir plandır. Ali cephede kılıcın timsali, cihadın gücü ve savaş

kahramanıdır. Ali kendi hakkını gasp eden halifeler zamanında bile onların

453 Şerîati, Ali, s. 34.
454 Ali Eren, www.ıhvan.com.tr/lalegül-neşriyat, Arifan Dergisi, Nisan, 2012.
455 Ali Eren, www.ıhvan.com.tr/lalegül-neşriyat, Arifan Dergisi, Nisan 2012.
456 Şerîati, Ali, s.78.
457 Şerîati, Ali, s. 33-34.

92

dönemindeki durumdan büyük bir memnuniyetsizlik duymasına rağmen toplumsal

sorumluluklarını unutmuyor. Hz. Ali’ye ait Nehcü’l Belaga, bir dilin en yüksek

edebiyat ürünlerinin verildiği ve yazarlık dilinin bir edebiyattta bulunabilecek en ince

ve en üstün örneklerinin ortaya konduğu bir döneme ait bir nesir olarak

gözükmektedir. Aslında henüz bir kitabın bile olmadığı ve belki Ali’nin

çevresindekilerin, tüm halkın ve muhitin, Kur’an’dan başka bir kitap okumadıkları

bir dönemde böyle birinin o bedevi toplumda bu düzeyde zarif, derin, ahenkli ve

ifade açısından zengin bir nesir yazması çok önemlidir. Bütün bunlar ancak edebiyat

acısından çok gelişmiş bir insanda bulunabilecek latif, edebi, sanatsal halin

göstergeleridir. Ali ibadet, yalnızlık ve inziva timsalidir458

 Hz. Ali’nin beş yıllık hükümeti, Hz. Osman’dan sonradır. İslam’ın ve

öğretinin yayılması için yalnızca düşünsel ve toplumsal bir cihadın yapıldığı ilk 23

yılda en büyük olgunluğu gösterip duruma tahammül etmiştir. Hükümetin Ali’nin

eline geçtiği son beş yılda muhtelif alanlarda gerçekleştirdiği cihat, sadece adâletin

yerleştirilmesi içndir. Hz.Ali, toplumsal sorumluluk ve güç başkasının elindeyken

azınlığın liderliğini yapan biri olarak böylesi bir dönemde devrimci mücadeleye

başvurmamış ve vahdet bozulmasın diye tahammül etmiştir. Aksine iş başına gelip

hükümeti eline aldığı ve toplumun resmi yöneticisi olduğu zaman devrimci dönemi

başlatmış ve devrimlere girişmiştir.459

 Şerîati, çizmeye çalıştığı sosyalist İslam anlayışı çerçevesinde Hz. Ali’yi

merkezi bir konuma yerleştirir. Şerîati’ye göre Hz. Ali, sınıfsal bir yapılaşmaya karşı

çıkmak amacıyla mal yığmaya karşı mücadele yolunda, riyazete, kanaate ve

dünyadan yüz çevirmeye vurgu yapmıştır. 460 Ona göre Hz. Ali, İslam’ın içine,

gerçegin gölgesinde ve adeletci İslam devriminin kalbine yerleşmeye çalışan yeni

cahiliye ve soyluluğa karşı direnen bir üstür. Ali, iç cephelerde tevhide bürünmüş

şirk, İslam’a bürünmüş küfür ve mızrakların uçlarına Kur’an’ı geçirmiş

putperestlikle uğraşırken yıllarını harcamıştır. Hz.Ali sonunda daima bilinçli

düşmanların kuklası olan bilinçsiz dindarların elleriyle öldürülmüştür. 461 Hz.Ali,

insanlık tarihindeki mazlum adâletin tecessüm etmiş şeklidir. Ali sadece konuşan

458 Şerîati, İslam Nedir Muhammed Kimdir? s.118.
459 Şerîati, Ali. s. 78.
460 Şerîati, Âdemin Varisi Hüseyin, s. 216-217.
461 Şerîati, Âdemin Varisi Hüseyin, s. 227.

93

Kur’an değildir, konuşan özgürlüktür, konuşan adâlettir, konuşan aşkın insanlıktır.

İnsanlığın çektiği tüm sıkıntılar, eziyetler, işkenceler, yediği kırbaçlar, verdiği

şehitler, insanlığın ruhunu ve vicdanını inciten tüm zulümler, perişanlıklar, hileler ve

ihanetler, iniltisini Hz.Ali’nin şahsında bulmaktadır. İşte bu yüzden saldırıya uğrayıp

yaralandığı esnada Hz.Ali’nin ilk sözü: “Kabenin Rabbine and olsun ki kurtuldum.”

olmuştur. Hz.Ali, her yönüyle mükemmelliğin zirvesidir.462

 2.2. Hz. Hüseyin Anlayışı; Şerîati, Hz. Hüseyin’in şehadetini ve

mücadelesini kendi İslam algısı açısından değerlendirerek bir takım sonuçlara

ulaşmıştır: Ona göre, Hüaseyin’in mücadelesi münferit bir mücadele değildir. Bu

mücadele Yezid ve Hüseyin arasındaki ihtilaftan kaynaklanan siyasi ve askeri bir

hadise değildir. Hatta onun ayaklanması, sadece Peygamber’in sünnetini ve İslam’ın

ruhunu diriltmek ve Emevi rejmini yıkmak için de değildir. O’nun mücadelesi,

yeryüzünde Âdem yani insan hayatnın başlangıcı ile başlayan, nesilden nesile her

yerde ve her zaman peygamber ile “mele ve mütref” in arasında süren, zamanın

zorlamasıyla sürekli olarak sakinleşen, haram aylar dışında daima süren o uzun

sürekli mücadelenin devamıdır. Kerbela savaşı ne ilk ne de son savaştır. Hüseyin’in

Fırat kıyısında eline aldığı kırmızı renkli bayrak, insanlık tarihinde Âdem’den

itibaren elden ele geçerek ona kadar ulaşan bir bayraktır. O da bunu “her yer

muharrem, her gün aşure, her yer Kerbela” diyerek gelecek nesillere teslim etmiştir.

Bu savaş insan toplumunda, tarih boyunca sürekli yaşanan cihad sahnelerinden

biridir. Tarihin başlangıcından (Âdem), tarihin sonuna (Ahir zaman) insanın

yeryüzündeki adâlet, eşitlik ve mutluluğunun dünya çapında sağlanması için devam

edecektir.463

 Şerîati’ye göre, Hz.Hüseyin’in şehadetinin en büyük mucizesi ise, her kuşağa

“yeni bir kendine inanma” duygusu kazandırmasıdır. Hz. Hüseyin, haccı yarıda

bırakıp şehadete doğru yola çıkmış ve şehadetiyle insanlığa büyük bir ders vermiştir.

O, tarihin bütün hacılarına, bütün namaz kılanlarına, İbrahimi sünnete inananlara

şunu öğretmek istemiştir; eğer imâmet olmazsa, rehberlik olmazsa, hedef olmazsa,

Allah’ın evinin etrafında dönmekle puthanenin çevresinde dönmek birbirine eşittir.

Hüseyin’in haccı yarıda bırakarak Kerbela’ya doğru yola çıktığı an tavaflarını onsuz

462 Şerîati, Âdemin Varisi Hüseyin, s. 215.
463 Şerîati, Âdemin Varisi Hüseyin, s. 216-217.

94

sürdürenler, o esnada Muaviye’nin Yeşil Sarayını tavaf edenlere denktir. Hz.

Hüseyin bu mücadelesiyle insanlığa hak ile batıl arasında geçen savaşa katılmadıktan

sonra nerede olursan ol, fark etmez mesajını verir.464

 Şerîati, Hz.Hüseyin’in ayaklanma felsefesini; Hüseyin, Nuh’un, Âdem’in,

İbrahim’in, Musa’nın, İsa’nın, Hz. Muhammed’in varisidir şeklinde açıklamıştır.

Ona göre Hz.Hüseyin, tüm zamanların tanığı, tüm sahnelerin şehidi ve tarihin

kurbanıdır. 465 Şerîati bu sayede Hz. Hüseyin’den hareketle bir şehadet felsefesi

geliştirmiştir. Onun geliştirdiği bu felsefeye göre Hz. Hüseyin’in şehadeti sıradan bir

ölüm olmayıp nur ile zulmetin, hak ile batılın mücadelesinin bir devamıdır.

 2.3. Ehl-i Beyt Anlayışı: Bir Şiî olarak Şerîati, Ehl-i Beyt kavramına özel bir

vurgu yapmış ve bu çerçevede Ehl-i Beyt’e mensup şahsiyetleri sembolleştirmiştir.

Şerîati, tüm yazı ve esrlerinde Ali ve Ehl-i Beyt figürlerini kullanır.466 Şeiatiye göre,

her Şiî ailenin sorumluluğu, içerisinde Ali’nin baba, Fatıma’nın anne, Zeynep’in kız,

Hüseyin’in oğul olduğu ailenin takipcisi olmaktır467
 Ona göre, Ehl-i Beyt’in değeri,

doğruluğun temsilcisi ve model alınabilecek bir aile örneği olmalarından

kaynaklanmaktadır. 468 Yüce Allah Kur’an-ı Kerimde; “Allah yanlızca siz Ehl-i

Beyt’ten her çeşit pislik ve kötülüğü giderip sizi tertemiz kılmak ister“ 469

buyurmuştur.

 Şerîati Ehl-i Beyt’ı oluşturan Hz.Ali, Hz.Fatıma. Hz.Hasan, Hz.Hüseyin, Hz.

Zeynep’i şöyle değerlendirmiştir;

 Hz.Ali, mazlum adâletin sembolü ve İnsan düşmanı rejimlerde, gizlemenin

eğemen olduğu resmi dinde kurban edilen hakikatin görkemli abidesidir.470

 Hz. Fatıma, Peygamber’in varisi, mazlum halkın mazharı ve ayni zamanda

hakim düzende mahkum milletlerin ve mazlum kesimlerin şiarı olan ilk itiraz ve

adâlet isteğinin güçlü ve açık tezahürüdür.471

464 Şerîati, Şia, s.145.
465 Şerîati, Ali Şiası Safevi Şiası, s. 198-199.
466 www. nasname.com. Ali Sönmez, “İslamcı Âlim ve Aydınların Milliyet Düşüncesi, İslamcı
Kürtlerin Yanılgıları“(3).
467 Şerîati, Âdemin Varisi Hüseyin s. 182.
468 Şerîati, Âdemin Varisi Hüseyin s. 331-332.
469 Kur’an-Kerim, Ahzap/ 33.
470 Şerîati, Ali Şiası Safevi Şiası, s.14.
471 Şerîati, AliŞiası Safevi Şiası, s. 14.

95

 Hz. Hasan, İktidardaki İslam’ın ilk üssüne karşı imâmet İslamının en son

direnişinin sembolüdür. İmam Hasan’ın yaşadıkları, hak cephesi direnişinin kırılması

ve yeni cahiliyenin her tarafta tekrar kök salmasının göstergesidir.472

 Hz. Hüseyin, tarihteki tüm zulüm şehitlerinin tanığı, Âdem’den kendi

zamanına dek bütün dönemlerde özgürlük, eşitlik ve adâlet önderlerinin varisi,

şehadet elçisi ve devrim kanının sembolüdür.

 Zeynep; cellâtlar dönemindeki tüm savunmasız esirlerin tanığı, şehadet

sonrasının elçisi, devrim mesajının simgesidir.473

 3.Dört Halife ve Sahabe Anlayışı

 3.1. Dört Halife Anlayışı: Şerîati ilk üç halife olan Hz. Ebu Bekir, Hz. Ömer

ve Hz. Osman’a eleştirsel bir bakış açısıyla yaklaşmış, dördüncü halife Hz. Ali’den

ise övgüyle bahsetmiştir.

 Hz. Ebubekir, çok sevilen ve sayılan biridir. İslam’daki geçmişi,

Muhammed’le dostluğu ve akrabağlığı ve cahiliyedeki toplumsal etkinliğinden

dolayı adı dillere destandır. Fakat o, yaşlı, çok yumuşak huylu ve her işi basite alan

birisidir. Tehlike dolu toplumsal ve siyasal sorumluluk, böyle bir ruhsal yapıyla

bağdaşmayacak kadar ciddi ve önemlidir. Hz. Ali halifeliğin kendi hakkı olduğunu

düşünerek ona altıay sonra biat etmiştir474

 Hz. Ömer, Ebu Bekir’in aksine tutucu, sert, ciddi ve Avrupalıların deyimiyle

kuralcı bir adamdır. Adâlet bildiği şeyi uygulamada en ufak bir tereddüde düşmesi ve

yumuşaması söz konusu değildir. İslam’a olan hizmeti, belgelemeye ve açıklamaya

gerek duyulmayacak kadar çok açık ve sabittir. Ömer’in Hz. Muhammed’in grubuna

katılması, Müslümanları güçlendirdi. Düşman ya da düşmanlar hakkında bir karar

alınmak istenseydi, Ebu Bekir’in önerisi serbest bırakmak ve sevgi göstermek idi.

Fakat Ömer’in bu konuda sürekli tekrarladığı söz, “Ya Resûlallah, izin ver de

boynunu vurayım.” olmuştur. Onun çok seçkin ve ciddi bir uygulayıcı olmasının

aksine, istinbat (çıkarım yapma) ve yenilikcilik özelliği yoktu. Güçlü bir ruhsal

yapıya ve sağlam imana sahipti ama düşüncesi yüzeyseldi. Çalışma zamanında

fevkalade bir güç gösteriyordu. İtikadi ve fikri bir konu söz konusu olduğunda çok

472 Şerîati, Âdem’in Varisi Hüseyin, s. 152-153.
473 Şerîati, Âdem’in Varisi Hüseyin, s. 121.
474 Şerîati, İslam Nedir Muhammed Kimdir? s. 426.

96

güçsüz görülüyordu. Kendiside devamlı düşünsel alandaki hatalarını itiraf ediyordu.

Halifeliği döneminde Hz. Ali’yle gayet iyi geçinmiş, hatta onu kendi ülke dışına

çıktığı zaman yerine vekil olarak bırakmıştır. Fakat kendinden sonra Hz. Ali’nin

hakkı olan halifelik şûrada Hz. Osman’a verilmiştir.475

 Hz. Osman, Hz.Peygamber’in akrabasıydı ve iki kızıyla ard arda evlenerek

damadı olmuştu. Peygamber’le yaptığı iş birliği sırasında kimse onun en ufak bir

üstün ve fevkalade iş yaptığını görmemiştir. O, aristokrat bir Müslüman olup hiçbir

zaman İslam’ın öz ruhunu, derinliğini ve sınıfsal yönelimini kavrayamamıştır.

İslam’ı “şiarlar”dan ve İslam yönetimini de “şiarları yüceltmekten” başka bir şey

olarak görmüyordu. Servet, lüks, kavim sevgisi ve kendine önem verme, para güç ve

kan sahiplerine saygı gösterme, onun ruhunda, ahlakî bağını İslam’dan çok

cahiliyeye yaklaştıracak ve dayandıracak kadar güçlüdür. En büyük risk güçlü ve

tehlikeli Ümeyyeoğulları hanedanına mensup oluşudur. Hz. Osman’ın böyle bir

ruhsal yapı ve bakış açısıyla, yüzüne İslam maskesi çekmiş olan bu güçlü ve uyanık

düşmanların elinde bir uygulama aracı olmaktan başka bir konumu yoktur. Halifeliği

döneminde Hz. Ali, yaptığı uygulamar konusunda sürekli kendisini uyarmıştır.

Kendine muhalif olan grubun liderini Hz. Ali olarak görüyordu. Hz. Ali’nin hakkı

olan halifelik şûrada yapılan oyunla Hz. Osman’ verilmişti.476

 Hz. Ali, siyasi rehberliği eline aldığı ömrünün son beş yılında devrimi, iç

düşmanın, sınıfsal ayrımcılığın ve istismarın pençesinden kurtarıp, adâleti

yerleştirmek için şiddetli ve zor bir iç mücadeleye girişmiştir. İktidarı esnasında

hayatının bu son savaşı, iman’a davet için değildi. Durmak, tahammül etmek ve

susmak için de değildi, O, adâleti yerleştirmek için savaşıyordu. Osman zamanında

canlanmaya başlayan sınıfsal ayrımcılığı ve aristokrasiyi ortadan kaldırmayı

amaclıyordu. Eski ashabın, mücahitlerin, münafıkların ve gizli düşmanların

oluşturduğu yeni sınıfla mücadele ediyordu. Osman tarafından kurulan yeni

burjuvazi sınıfın ve sınıfsal sapmaların kökünü kazımak; aristokratca asaletleri ve

Bedir’de, Uhut’ta, Hendek’te ve Mekke’nin fethinde başları ezildiği halde bu gün

475 www.alişeriati.com//kitaplar.php,makale, “Mustafa Yılmaz İslamcı Sosyolog Ali Şerîati ve

Sosyolojik Düşüncesi”. (konuşma)
476 Şerîati, Ali, s. 157.

97

Medine’de yeniden boy gösterrmeye başlayan karşı devrimci gericileri uzaklaştırmak

için sürekli savaşıyordu.477

 3.2. Sahabe Anlayışı: Şiî kavramlara yeni anlamlar yükleyen Şerîati,

peygamberin ashabından bazı kişilikleri de toplumsal rolleri açısından öne çıkararak

onları modeller olarak tarihin ve toplumun yapıcıları haline getirmiştir. Ona göre,

Hz.Ali, intizarın ve itirazın sembolü, Hz.Hüseyin, emr-i bil ma’ruf ve nehy-i anil

münkerin, Hüseyin’den geriye kalan olarak Zeynep mesajın taşıyıcısı ve misyon

yüklenicisi, Ebu Zer toplumsal adâletsizliğe, adil olmayan paylaşıma itirazın

temsilcisi, Fatıma ideal kadın örneği olarak topluma sunulmuştur. Bunun yanında

Ammar gibi, Hür gibi, Malik bin Eşter gibi, Kâ’bu’l Ahbar gibi, Muaviye gibi, Yezid

gibi, Amr bin As gibi birçok kişi olumlu ve olumsuz prototipler olarak

değerlendirilmiştir. Bu tipler tevhid ve şirkin sosyal zeminde açılımlarını ifade eden

‘ıslah’ ve ‘bozma’ fiilerinin temsilcileri olarak karşımıza çıkarlar.478 Bu çerçevede

Şerîati’nin bazı sahabeler hakkında sahip olduğu algı şu şekildedir:

 Şerîati’ye göre, Hz.Ali’nin seçkin bir konumu vardır. O Hz.Muhammed’in

cahiliye ile hiçbir ilgisi olmayan tek ünlü sahabesidir. Hayatı İslam’la başlayan ve

ruhu Muhammed’in inkılâbıyla şekillenen bir nesildir. Onun yetişmesiyle ilgili diğer

bir özellik şudur: Yoksulluğun şefkatli eli onu insanın ilk ruh ve düşünce

boyutlarının oluşmaya başladığı çocuk yaşta ailesinden koparıp Muhammed’in evine

götürür. Büyük bir tesdadüf, Hz. Ali’nin babasının hayatta olmasına rağmen, ideal

bir insan örneği ve Hz. Muhammed’in öğtetmen, Kur’an’ın kitap olduğu bir okulun

eğittiği bir öğrenci olması için amcasının oğlunun eline teslim eder. O, böylece

hayatı, gelen ilk mesajla birlikte tanır ve böylece çoçukluk ruhuna hiçbir cahiliye izi

değmemiş olur.479

 Şerîati’ye göre, Ebu Zer, bütün varlğıyla ilk defa görünürde İslami olan bir

sistemin zulmüne ve bozukluğuna karşı ayaklanan ve özünde sessiz kalan, “en ilerici

ve zinde” simadır.480 Ebu Zer, Ali uğrunda kılç sallayan, Ali’nin ilk taraftarı olan,

Peygamberin büyük sahabilerinden biridir. Hz. Osman döneminde mevla aşkı,

477 Şerîati, İslam Nedir Muhammed Kimdir? s.428.
478 Şerîati, Âdemin Varisi Hüseyin, s. 80.
479 Şerîati, İslam Nedir Muhammed Kimdir? s. 427.
480 Şerîati, Ebuzer, s. 144-145.

98

gerçek İslam ve Şiîlik uğruna şehit olmuştur.481 Peygamber’imiz onun hakkında;

“Allah Ebu Zer’i affetsin. Ebuzer, yalnız yürür, yalnız ölür ve yalnız harekete geçer!”

buyurmuştur.482

 Sahabelerden Salim, Kuba halkının imamı; Habeşli köle Bilal, İslam’ın resmi

müezzini, köle oğlu Usame, Müslümanların en büyük ordusunun komutanıdır.483

 Talha ve Zübeyr, İslam’ın zorlu ve sıkıntılı dönemlerinde Peygambere iman

eden ilk beş altı kişi arasında yer almaktadır. Talha, Peygamber zamanında Talhatu’l-

Hayr lakabını aldı. Uhud savaşında Peygamber’i korurken öylesine büyük

fedakârlıklar sergiledi ki Peygamber onu güzel bir ifadeyle övmüştür. Zübeyr,

Abdulmuttalip’in kızı Safiye’nin oğludur. O, ayni zamanda Peygamber’in ve Ali’nin

halasının oğludur. Zübeyr, Peygamber’in ve Ali’nin yaptığı savaşların en meşhur

savaşcılarından ve mücahitlerinden biridir. O, Beni Haşim’dendir. Ali’nin en vefalı

dostlarındandır. Hz. Ebubekir halife seçildiğinde Fatıma’nın evine sığınan sayılı

kimselerden biriydi ve Ali’nin tarafını tutarak evden çıkıp kılıç çeken tek kimseydi.

Ömer’in şûrasında, Osman’a karşı Ali’ye oy verdi. Bu iki sahabe Osman’a karşı

yapılan kıyamın önderlerindendi. Ali’nin hükümeti için uygun zemin hazırlayan en

önemli kişilerdi. Ali Bedir mücahitlerinin oyunu, hilafeti kabul etmesinin şartı olarak

ileri sürünce, bu ikisi, Bedir mücahidi ve Peygamber’in iki ünlü muhacir sahabisi

olarak Ali’ye oy verdiler ve Ali’nin hilafetini, düşmanlara ve münafıklara karşı

takviye ettiler. Bu iki sahabe yaklaşık yarım asır, bi’setin ilk yıllarından beri

Peygamber’in en parlak ashabı ve İslam’ın en seçkin mücahitleri olarak

tanınıyorlardı.484 Şerîati, bu sahabelerin daha sonra Cemel savaşında karşı saflara

geçmelerini eleştirir.

 Şerîati İslam Nedir Muhammed Kimdir adlı eserinde, sahabeye bazı

eleştirilerde bulunmuştur; Bedir savaşına katılan Ashap hakkında; çoğunun

yağmalama amacıyla yola çıktıgını belirtmiştir. Şerîati yine, Bedir savaşında

Muhammed’in ordusunda bir gurupun cedelleşmeye ve münakaşaya başladığını

yazmıştır.485 Uhud savaşında, Hz. Ebu Bekir ve Öemer’in ortalıkta görünmediğini,

481 Şerîati, Ebuzer, s.146.
482 Şerîati, Ebuzer, s. 145.
483 Şerîati, İslam Nedir Muhammed Kimdir? s.428.
484 Ali Eren, www.ıhvan.com.tr/lalegül-neşriyat, Arifan Dergisi.
485 Ali Eren, www.ıhvan.com.tr/lalegül-neşriyat, Arifan Dergisi.

99

Hz. Osman’ın firar ettiğini ifade etmiştir. 486 Bedir savaşından bahsederken,

Peygamberimizin ünlü dostu ve yardımcısı Ebu Huzeyfe’nin intikam ve kin ateşi

içerisinde bulunduğunu belirtmiştir.487

 4.Muaviye, Yezit ve Emevi Anlayışı

 4.1.Muaviye Anlayışı: Şerîati, genel Şiî eğilimlere uygun olarak Muaviye ile

ilgili olumsuz bir tutum içerisine girmiştir. O, Muaviye ile ilgili oluşturduğu algı

biçiminde Sünni rivayetlerin yanında bazı abartıları da bünyesine barındıran Şiî

rivayetlere sıklıkla yer vermiştir.

 Hz.Ömer tarafından Şam valisi olarak göreve getirilen (18/639)Muaviye onun

ölümünden sonra Hz. Osman tarafından Suriye genel valiliğine atanmıştır.(24/645)488

Muaviye bu bölgede görev yaptığı sürece halkın güvenini kazanmak ve ilerde siyasi

hedeflerine daha kolay ulaşabilmek için Suriye’nin yerli halkı olan Kelb kabilesi ile

evlilik yoluyla akrabalık kurmuştur.489 Muaviye, İslam tarihinde, siyasi muhaliflerin

gizlice öldürülmeleri işine ilk el atan kişidir. Muaviye, İmam Hasan’ın hanımını, bala

öldürücü zehir katıp İmam Hasan’a içirmeye zorlamıştır. Böylece göz göre göre

öldürülmeleri hilafet için sakıncalı olan kişilerin gizlice öldürülmeleri görevi bala

yüklenmiştir. Abbasiler dahi Muaviye’nin bu siyasi buluşundan istifade etmişlerdir.

Muviyenin adamları geceleyin düşmanlarını gizlice öldürüyorlar, sabahleyin de

çıplak ayaklarla cenazenin ardında yürüyorlar, başsağlığı diliyorlardı. Bunun için

Muaviye şöyle söylemiştir; “Allah’ın baldan bir ordusu vardır“490

 İslam tarihinde ilk saray yaptıran Muaviye’dir. Bu saray için Şam’da

sürgünde olan Ebuı Zer: “Ey Muaviye, eğer bu sarayı kendi paranla yaptırdıysan,

ısraftır. Eğer halkın parasıyla yaptırdıysan ihanettir.” demiştir. Rengi dolayısıyla bu

saraya Yeşil Saray denilmiştir.491

 Muaviye oğlu Yezid için çok hassas öngörülerde bulunmuştur. Yezit’in

rejmine muhalefet edenlerin cihattan başka imkânları olmadığını dile getiren

Muaviye, Yezit’e: Kendisi için uygun ortam hazırladığını, asıl önemli olan tehlikenin

486 Ali Eren, www.ıhvan.com.tr/lalegül-neşriyat, Arifan Dergisi.
487 İsmail Yiğit, “Emeviler“, DİA, S.XI, TDVY İstanbul, 1995, s.88.
488 Cebrail Süleyman Cebbûr, Yezid, Mad. TDVY, İstanbul 1994, s.373; İrfan Aycan, İbrahim
Sarıçam, Emeviler, TDVY, Ankara, 1993, s.3.
489 Şerîati, Ali, s.174.
490 Şerîati, Ebuzer, s. 201-202.
491 Şerîati, İslam ve Sınıfsal Yapı, s. 125.

100

Zübeyr’in oğlu Abdullah’ın pusuya yatıp, tuzak kuracağını ve ayaklanmak için her

zaman fırsat kollayacağını belirtir. O, bu işe kalkıştığında Yezid ona galip gelir,

yakalarsa onu paramparça etmesi gerektiğini söyler. Hz. Hüseyin’in tez canlı bir

karektere sahip olduğunu. Iraklıların onu ayaklanması için kışkırtacaklarını, ama onu

terk edeceklerini, Hz. Hüseyin’in ayaklanması halinde, Yezid’in onu yenmesi

durumunda onu affedip ve göz yumması gerektiğini, çünkü onun, Peygamber’in Ehl-

i Beyt’inden olduğunu, bundan dolayı onun büyük bir hakkı bulunduğunu vasiyet

etmiştir.492

 4.2. Yezid Anlayışı: Yezid döneminde gerçekleşen, Hz. Hüseyin’in şehit

edilmesi, hilafetin saltanata dönüşmesi, Harre Vakası, Mekke’nin muhasara edilmesi

ve Kâbe’nin yıkılması olayları Şiîlerce olumsuz değerlendirilen vakalardır. 493

Dolayısıyla Şerîati de bu yüzden Yezid b. Muaviye’ye olumsuz eleştiriler

yöneltmiştir.

 Şerîati’ye göre; Süfyâni düzen, dünyaya hâkim olan bir düzendir. Bir gün

mazlum insanlık, dünyanın adâleti için kıyam edecek ve Hakk’ın vaad ettiği intikam

alıcı ve kâim kurtuluş önderliğini eline alacaktır. Emevi hilafetine en büyük darbeyi

vurarak Muaviye ve Yezid’in yani Süfyani ailenin yüzündeki ihanet ve hile örtüsünü

yırtan Yezid bin Muaviye diye bilinen Muaviye’nin oğlu Yezid’dir. Resmi veliahat

Yezid’di. Babasının ölümünden sonra İslam hilafetinin başına geçti. Yezid ve

Muaviye Emevi rejmine muhalif en büyük güçleri yok etmişler, halk direniş

cephesini ve gerçek İslam’ı, Ali’yi, Hasan’ı, Hüseyin’i katlederek ve Alevîleri

katliama tabi tutarak yıkmışlardı. Ebu Bekir’in, Ömer’in, Talha’nın, Zübeyr’in,

Abdurrahman’ın ve Emevi hilafeti karşısında engel teşkil eden ve hilafet nüfuz ve

güç konusunda kendi adlarına iddia sahibi olan diğer kişilerin ölümüyle, kolayca

dünyanın en büyük imparatorluğunun vârisi olmuşlardı.494

 Şerîati, “Bir milletin Ali’nin aşığı olduğu halde sonuçta Yezid’e sahip

olmasından daha büyük bir sıkıntısının olmadığını” vurgulamıştır.495

492 Ahmet Önkal, “İslam Tarihciliğinde Tarfsızlık Problemi” İslami Araştırmalar Dergisi, Ankara
1992, S.VI, ss.189-197.
493 Şerîati, Ali, s. 276-277.
494 Şerîati, Âdem’in Varisi Hüseyin, s. 72.
495 Şerîati, Âdem’in Varisi Hüseyin, s. 240.

101

 4.3. Emevi Anlayışı: “Emeviler, Peygamberin getirdiği kitabı mızrakların

ucuna geçirerek yukarı kaldırmıştır. İslam’ın kendi cihadıyla gönüllere ve beyinlere

yerleştirdiği inanç, Emevi yönetiminin halkı yönlendirme aracı olmuştur. Emeviler

döneminde bütün mescitler, şirk, zulüm, aldatma ve halkı aşağılama üstleri haline

gelmiştir. Geçmişte cihat için sallanan kılıçlar şimdi cellâtların eline geçmitir. Zekât

ve ganimetten elde edilen paralar, artık Muaviye’nin Yeşil Sarayının hazinesine

akmaktadır. Tevhit, hakikat, peygamber, sünnet, vahiy ve Kur’an’dan söz eden resmi

ağızlar, Muaviye rejminin yararına çalışmaktadır. Bütün cemaat imamları, yargıçlar,

tefsirciler, Kur’an okuyucuları ve hatipler ya öldürülmüş ya da susturulmuşlardır. Ya

nefislerini arındırma derdine düşerek bir köşeye saklanmışyada Şam rejminin sesi

görevini üstlenmişlerdir.496

 Eğemen güç konumunda olan Emeviler, kılıçla yapamadığını para veya

makamla yapmış: bir şekilde herkesi susturmuştur. Korkunun yanı sıra para, alçaklık,

bozgunculuk ve eğlence özgürlüğü, düşünce ve inanç esareti, devrimin gerçek

merkezlerini ve İslam hareketinin gerçek üslerini bombardıman ederek yıkmak,

gönülleri ve beyinleri felce uğratmak için kullanılmıştır.497

 Emevi rejminin yeni cahiliye düzeni, Muhamed’in evini yıkmak, Ali’yi

öldürmek, Hasan’ın ordusunu dağıtmak, bütün direniş üslerinin kökünü kazımak,

Kûfe’de başkaldıran genç kuşağı (Hucr) acımasızca katletmek, Emevi yönetiminin

zorbalıklarına karşı sessiz kalmayan sahabileri sürgüne göndermek, maaşlarını

keserek yoksul bırakmak ve adâletsizliğe karşı çıkma kahramanlığı gösterenlere

işkence yapmak için harekete geçmiştir. Emevi rejminin baskı, tecavüz, çirkinlik,

hak ihlali ve katı muamelesi karşısında onların direnme güçlerini kırmıştır. Hatta

zalim karşısında itiraz cesareti gösteren yiğit şahsiyetlerin işkence altında ölmesi

sağlanmıştır. Hâkim sisteme muhalif olan bütün imkânlar engellenmiş, hareketin

gerçek önderleri öldürülmüş ve saygın şahsiyetler kenara çekilmiştir. İşi

kolaylaştırmak için de ehil insanlar görevden alınmış, önemli makamlara sıradan

kişiler atanmış, cihat hareketi bütün cephelerde durdurulmuştur. Emevi saltanatı,

devrim tehlikesinin Şam’dan Horasan’a dek bütün İslam ülkelerini ele geçirmekle

496 Şerîati, Âdem’in Varisi Hüseyin, s.86-87.
497 Şerîati, Âdem’in Varisi Hüseyin, s.131-132.

102

atlatılamayacağını cok iyi kavramıştı. Emevi pıolitikacıları ve toplumbilimcileri halkı

ve dönemi de en az kendileri kadar iyi tanıyorlardı.498

 Ehl-i Sünnetin büyük imamı Ebu Hanife’ye, Emevilerin son yıllarında Irak

valisi Ibn Hubeyr’e tarafından başkadılık makamı teklif edilmiş, O, bu daveti o kadar

kesin bir şekilde reddedmiştir ki bütün ilmi ve dini saygınlığına rağmen onu

kırbaçlamışlardır.499

 Maliki mezhebinin imamı Malik, hilafetin kendisini İmam Sadık’a karşı

desteklemesine rağmen rejime olan itirazından dolayı; halkın zorbalık ve baskıyla

yönetilemeyeceğini dile getirmiştir. Bunun üzerine Medine valisi Cafer bin

Muhammed tarafından kırbaçlanmıştır.500

 Büyük fakihlerden ve Şafi’nin âlim arkadaşlarından olan Büveyti, Bağdat

hapsanesinde can vermiştir. Ünlü fakih Serahsi (1009-1090), meşhur kitabı el

Mebsut’u hapsanede telif etmiştir. İbn Teymiyye (1263-1328) ve İbn Kayyim el

Cevziyye (1292-1350) Şam askeri kalesine hapsedildiler; İbn Teymiye burada vefat

etti.501

 Şerîati, bir VII. yüz yıl eseri olan Fezail-Belh (Belhin Faziletleri) kitabında

halkın hatta en geri kalmış sosyal grupların yönetime duydukları siyasi nefretin

sınırlarını ve olumsuz direniş hareketinin gücünü anlatan bir hikâyeyi şöyle anlatır:

Hanbelilerin imamı olan Ahmet b. Hanbel’in oğlu Salih b. Ahmet, gündüzleri oruç

tutarak geceleri namaz kılarak geçiren bir adamdı. Bir yıl İsfehan kadılığı yapmıştı.

Öyle bir kadı idi ki insanların gece ihtiyacı düştüğünde evde bulamazlık etmesin diye

gece evinin kapısını açık tutar ve kapının kenarında uyukluyarak beklerdi. Bir gün

Ahmet b.Hanbel’in evinde ekmek pişiriliyordu. Ahmet b.Hanbel, ekmeğin mayasının

nereden alındığını sorar. Hamurun mayasının oğlu Salih’in evinden getirildiğini

söylerler. İmam oğlunun geçmişte bir yıl İsfehan kadılığı yaptığını dolayısıyla

kazancına devlet malı karıştığını, ekmeği yememelerini belirtir. Eğer bir dilenci

gelirse ekmeği ona vermelerini; ama hamurun mayasının bir yıl İsfehan kadılığı

yapmış olan Salih’in evinden olduğunu söylemeleri gerektiğini tenbihler. Ekmek 40

gün evde kalır ama Belh’ten hiçbir dilenci istemeye gelmez. Ekmek küflenmeye yüz

498 Şerîati, Âdem’in Varisi Hüseyin, s. 126.
499 Şerîati, Âdem’in VarisiHüseyin, s.126-127.
500 Şerîati, Âdem’in Varisi Hüseyin, s. 155.
501 Şerîati, Âdem’in Varisi Hüseyin, s.156.

103

tutar. İmam daha sonra ekmeği ne yaptıklarını sorar. Ekmeği Dicle’ye attıklarını

söylerler. Ahmet b. Hanbel, o andan ömrünün sonuna kadar Dicle’nin balığını

yemez. Çünkü hamurun mayası zahit oğlu Salih’in evindendir. O, zahit ve muttaki

olmasına rağmen ömründe bir yıl kadı olmuş, onu kendi malına karıştırmış ve bütün

varlığını kirletmiştir. Bu devlet parası öyle kirlidir ki dilenci bile hamurunun mayası

devlet parası karışmış bir maldan olan bir ekmeğe ağzına sürmez.502

D- ŞERİATİ’NİN İDEAL VE GERÇEKLEŞEN AYRIMI; ALİ ŞİASİ, SAFEVİ
ŞİASI

 1-Ali Şiası’nın Temel Özellikleri

 Ali Şerîati, hiç kuşkusuz Şia mezhebine mensup bir düşünürdür. Ancak

kendine özgü görüşleri dolayısıyla yalnızca Sünniler tarafından değil, aynı zamanda

Şiîler tarafından da suçlanmıştır. Ali Şiası Safevi Şiası ayrımı nedeniyle O, Sünniler

tarafından Şiî, Şiîler tarafından Sünni olmakla suçlanmıştır. Şiî olmasına karşın

geleneksel Şiî ulemasını acımasızca eleştirmiştir.

 Ali Şerîati, Şia’yı iki kategoride değerlendirerek Ali Şiası ve Safevi Şiası

şeklinde ikiye ayırmıştır. Bunlardan Ali Şiası, bir anlamda yazarın benimsediği ve

idealize ettiği Şiîliği temsil ederken, diğeri ise yazarın karşı çıktığı, bidat ve

hurafelerle orijinalinden uzaklaştırıldığına inandığı bir Şiîliği temsil eder. Yazar

İslam’ın en erken dönemini idealize ederek Hz. Ali ve bazı sahabelerde var olduğuna

inandığı bir Ali Şiası’ndan bahseder.

Şerîati’nin idealize ettiği Ali Şiası, mantık, çözümleme, bilinç ve tanımlama

Şiası’dır. Bunların temelleri de baskıya karşı direnen, mazlumu koruyup kollayan

Hz. Ali’de yer almaktadır.503

 Şerîati, idealize ettiği ve adına Ali Şiası adını verdiği erken dönem Şiî anlayışı

kendi çağının değerleriyle de uzlaştırmaya ve bu anlamda Ali Şiası’nı modernize

etmeye çalışır. Bu çerçevede Şiîliğin temel kavram ve değerlerini korumaya

çalışırken onlara bilinen anlamlarının ötesinde modern anlamlar yükler. O, bu

anlayışı çerçevesinde Hz. Ali’nin velâyeti’ni zulümden kurtulma yolu, imâmet’i batıl

ve gâsıp olan hilafetten kurtuluş, intizar ya da bekleyiş kavramını aristokrasi olarak

502 Şerîati, Ali Şiası Safevi Şiası, s.250.
503 Şerîati, Ali Şiası Safevi Şiası, s.176.

104

adlandırdığı sömürü düzeninin sona ermesini bekleme, taklit kavramını harekette

düzen ve intizam sağlama, imamın naipliği’ni sorumlu bir öndere sahip olma, imam

adına Şiîlerden alınan beşte birlik pay’ı Ali Şiîliğinin hâkim olabilmesi için

sarfedilecek maddi harcamaların finans kaynağı, yas kavramını Şia’nın tarihi

savaşının sürekliliği ve bu yolde canlarını feda edenlerin anılarının canlı tutulması,

yas kavramını ise iyi ile kötünün sürekli bir mücadele halinde olduğu yeryüzünde

gerçek İslam’ın mahkûm, geleneğin ağlarıyla örülmüş islam’ınsa hâkim olduğunun

bilincine varma, takiyye’yi ise Ali şiası’nı tekfir edip karalayan ve yok etmeye

çalışan düşmanlara karşı can güvenliğini sağlayan bir mekanizma olarak

değerlendirmiştir.504

 Şerîati’nin burada sınırlarını çizmeye çalıştığı Ali şiası’nın iyi ile kötünün

sürekli bir mücadele halinde olduğu düalist bir evren anlayışının etkisi altında olduğu

açıktır. Bu çerçevede o iyi olarak adlandırdığı Ali Şiası’nın karşısına kimi zaman

aristokrasi ve sermeye odaklarını koyarken, kimi zaman kâfirleri, ama çoğu zaman

da Sünnî kitleyi koymuştur.

 Şerîati idealize ettiği Ali Şiası’nı, tanıyış, sevgi, sünnet, vahdet, adâlet

(dünyada, toplumda, hayatta adâlet) Şiası, Kurallar Şiası, takip etme, içtihat,

sorumluluk Şiası, Özgürlük, Kerbela devrimi Şiası, Tekâmül için vesile arama Şiası,

Tevhit, irade, Hüseyin’in dostluğu, insaniyet, olumlu bekleyiş Şiası. Mücadeleci ve

cesur bir takiyye Şiasıve hayır işleme Şiası olarak nitelendirilmiştir.505

 Ali Şiası’nda geleneksel imâmet anlayışı modernize edilerek olduğu gibi

korunmuştur. Bu çerçevede imâmet anlayışının en önemli özelliği olan itaat kültürü

muhafaza edilmiştir. Şerîati’ye göre “Çağın imamını/önderini tanımadan ölen kimse

cahiliye ölmüyle ölmüştür.”506 Dolayısıyla cahiliye ölmüyle ölmemenin yolu imama,

imamın yokluğunda ise onun naiplerine itaatten geçmektedir. Ali Şiası sünnete

uymanın adıdır. Sünnete uymanın sembolü ise Hz. Ali’dir. Dolayısıyla sünnete

uymanın yolu Hz. Ali ve Ehl-i Beyt’in yolundan gitmekten geçmektedir.507Ali Şiası

“Itret/Ehl-i Beyt’i, Allah’ın kitabı ve sünnetim” ibaresinin resmi beyanı ve dili

504 Şerîati, Ali Şiası Safevi Şiası, s. 14-15.
505 Şerîati, Ali Şiası Safevi Şiası, s. 249.
506 Şerîati, Ali Şiası Safevi Şiası, s. 130.
507 Şerîati, Ali Şiası Safevi Şiası, s. 207.

105

kılmak ister. Ehl-i Beyt’in sünnete ilişkin bir telakki olmasını ister. Bu yüzden Ali

Şiası sünnet mezhebidir. Ali’ye özgü ıtret, sünneti koruyucu ve öğreticidir.508

 Şerîati’ye göre Ali Şiası’nın gerçek bir İslam yorumu olduğunu insaflı Sünni

ve oryantalist yazar ve düşünürler kabul etmektedir. Bu çerçevede o, Taha Hüseyin,

Akkad Bedevi, Bintu’ş-Şâtıî, Kettanî, Halil Cibran ve Corci Zeydan gibi

araştırmacıların isimlerini verir. Ali Şiası, gerçek İslam’dan, hilafeti, zulmü, baskıyı,

eşitsizliği, yalanı, bidati ve nifakı nehyeden İslam’dan başka bir şey değildir.509

 Şerîati, Ali Şiasında tevhidin önemli olduğunu vurgulamıştır. Bundan dolayı

Ali Şiası âlimlerinin bu konudaki açıklamaları son derece açık ve nettir; Allah’tan

başkasına inanmak, Allah’tan başkasının müessir olduğuna inanmak, Kâbe’den

başka bir yeri tavaf etmek, Allah’tan başkasını sevmek sirktir.510

 Şeriatî, komünizmle kapitalizmin savaşının zirvede olduğu bir dönemde

yaşadığı için bu tartışmalardan uzak kalamamış ve devrindeki gençliğin sosyalizmin

eşitlikçi söylemlerinden etkilenerek dinden uzaklaştığına şahit olmuştur. Devrimci

yönleri ön planda olan bu gençliği İslam ve Şia dairesinde tutmanın yolunun

devrimci ve sosyalist bir İslam yorumu olduğunu düşünen Şerîati, görüşlerini daha

çok adına İslam Sosyalizmi diye adlandırabileceğimiz bir çizgide temellendirmiştir.

Ali Şerîati bu noktada ezenlere karşı ezilenlerin, zalimlere karşı mazlumların,

sermayeye karşı eşitliğin, feodal sınıflara karşı alt tabakadan insanların haklarını

savunan bir İslami hareket olarak bundan 700 yıl önce ortaya çıkmıştır.511

 Ali Şiası’nın temel inanç esasları şunlardır: Vesâyet, İmamet, İsmet, Velâyet,

Şefaat, İçtihat, Taklit, Adâlet, Dua, İntizar, Gaybet.

 Şerîati her ne kadar Şiîliğin temel kavramlarını korumuş olsa da onlara yeni

ve modern anlamlar yüklemiştir. Bu noktada o sosyal adâlet, eşitlik, ezilenlerin

haklarını koruma, zulme karşı çıkma gibi birtakım devrimci ve modern sosyalist

söylemleri kavramların anlam alanına dâhil etmiştir. Yani bir anlamda o, Şiîliğin

klasik kavramlarını yeni bir okumaya tabi tutarak güncellemiş ve modernize etmiştir.

508 Şerîati, Ali Şiası Safevi Şiası, s. 20.
509 Şerîati, Ali Şiası Safevi Şiası, s.237.
510 Şerîati, Ali Şiası Safevi Şiası, s. 251.
511 Şerîati, Ali Şiası Safevi Şiası, s. 22.

106

 2.Safevi Şiası’nın Temel Özellikleri

 Ali Şerîati, idealize ettiği Ali şiası’nın karşısına Safevi Şiası’nı koymuştur.

Ali Şiası ne kadar ideali temsil ediyorsa, Safevi Şiîliği bozulmayı, başkalaşmayı ve

Ali Şiası’ndan uzaklaşmayı temsil etmektedir. Şerîati Safevi Şiîliği’nin en bariz

özelliklerinden birisinin, yönetici ve elit tabakanın haklarını koruyup kollayan bir

yapıya bürünmüş olduğuna işaret eder. Bu çerçevede onu Emevi din anlayışına

benzetir.

 “Safevi din adamları son derece mutaassıp ve muhafazakârdır. Beğenmediği

her şeyi eleştirir ve tekfir ederler” Bu yüzden diğer düşünceler ve anlayışlara açık

değildir. Safevi Şiası egemen düşünceye bağlanmıştır. Ali Şerîati’ye göre; Egemen

tabakaya bağlı ruhaniliklerin, uyuşturucu ve felç edici dini bir ruh oluşturmak için

ortak bir formülleri vardır hep: Dini kavramların saptırıcı ve olumsuz yönde

yorumlanması. Bundan da önemlisi her dinde çeşitli oranlarda hem olumlu, harekete

geçirici, yapıcı, toplumsal ve sorumluluk yükleyici inanç, bilim ve tarihle ilgili

kavram ve konular, hem de olumsuz, uyuşturucu, nötr ve bireysel kavram ve konular

bulunduğundan, egemen dini odak, yavaş yavaş temel dayanağı ikinci tür kavram ve

konulara kaydırmaya, birinci tür kavram ve konuları ise kendilerini izleyen dini

zihinlerden yavaş yavaş uzaklaştırmaya çalışır. Bu durumda dini anlayışın yerine

aynı kavramları kullanan ama çarpıtılmış ikinci bir dini anlayış çıkar. Ona göre, hiç

kuşkusuz Emevi Sünniliği ve Safevi Şiîliği bu şekilde ortaya çıkmıştır.512

 Safevi Şiası sünnet düşmanıdır. Dolayısıyla Safevi Şiasında Şiîlik, bütünüyle

sünnetin karşısına Ehlibeyti koymak isteyen sünnet karşıtı bir mezhep olarak

gösterilmektedir. Safevi Şiası, Kur’an-ı Kerim’i ve Ehl-i Beyti peygamberin

sünnetinin karşısına koyar. Yani “Emevi Sünniliğinin” “Ali Şiasına” yönelik Şia

sünnetini kabul etmez, Hz. Ali’yi Peygamber ve hatta tanrı olarak görür, Rafızî’dir,

sünneti nakzedici ve saptırıcıdır.513

 Safevi Şiası, imamları, peygamberve melek konumuna yükselterek

ilahlaştırır. Safevi Şiasında; Ali Şiası’ndaki Şia imamı, Peygamber’in vasisi olup

ümmetin önderliğini peygamberden sonra sürdürmesi gereken en takvalı ve en bilgili

kimsedir. Kur’an ve sünnetin, İslam’ın doğru anlaşılmasının öğrenilmesi için

512 Şerîati, Ali Şiası Safevi Şiası, s. 130-131.
513 Şerîati, Ali Şiası Safevi Şiası, s. 207-208.

107

başvurulacak kimsedir. Safevi Şiası, Allah’ın temiz ve bilinçli kulu imamları, halkın

imamı durumundan uluhuyet makamına, gayrı insanı bir varlık durumuna, şirk

mitolojisinde ve dinlerinde büyük tanrı çevresinde bulunan tanrılara ve meleklere

benzer bir konuma yükselttiler. İmamları; yaratıcı, rızık verici, dünyayı yönetici,

insanların yazgılarını belirleyici, tüm varlıkların yaratıcısı, hatta Allah’ın velâyetliyle

eşit düzeyde, denk ve aynı ölçüde bir velâyet sahibi durumunda gösterirler.514

 Safevi Şiası bir anlamda teslis anlayışına dönmüştür. Tevhidi temsil eden Ali

Şiası ve Allah’ın has kulu Hz. Ali, Safevi Şiası’nda bir teslis inancı anlayışını

çağrıştırır. Halk ise dini ve dünyevi liderlerin fikri sürüsü durumundadır. Safevi

Şiası, bu tapınma ilişkisini, Safeviyye bileşimini oluşturan saltanat, tasavvuf,

kavmiyet unsurlarından almışdır. Bu kavramlar İslam örtüsüyle örtülerek toplumada

“Safevi Şiası” adı altında ortaya çıkarılmıştır. Safevi Şiasında insanlar, hem Allah’ın

kendisine, hem Allah’ın gölgesine hem de Allah’ın ayetine tapınırlar.515

 Safevi Şiası duygusal tepkiler veren, nefretten beslenen, ötekinden hareketle

kendini inşa eden, zorba, baskıcı ve Şiî kavramları kendi menfaatleri uğruna tahrif

eden bir Şiîliktir. Şerîati, Safevi Şia’sını; duygusal, sevgi ve buğuz Şiası516olarak

tarif etmiştir. Ona göre, Safevi Şiası bilgisizlik ve sevgi Şiası’dır. Safevi Şiası bid’at

ve tefrika, adâlet (felsefi adâlet, kıyamet gününde var olan, ölümden sonrasıyla

ilintili olan adâlet), isim Şiası’dır. Safevi Şiası övgü, donukluk, sorumlulukların tatil

edildiği Şia’dır. Safevi Şiası tapınma Şiası’dır. Safevi Şiası kerbela faciası Şiası’dır.

Safevi Şiası, bozmak için vesile arama, şirk Şiası’dır. Safevi Şiassı cebir, Hüseyin’e

ağlama Şiası’dır. Safevi Şiası kavmiyet, olumsuz bekleyiş Şiasıdır. Safevi Şiası

pısırık ve işe yaramaz bir takiyye ve evet Şiası’dır.517

 Safevi Şiası’nın temel inanç esasları olan; Vesâyet, İmamet, İsmet, Velâyet,

Şefaat, İçtihat, Taklit, Adâlet, Dua, Bekleyiş İntizar, Gaybet kavramlarına Şerîati

farklı bir bakış açısıyla yaklaşmış ve bu kavramlara eleştiriler yönelterek

değerlendirmiştir.

514 Şerîati, Ali Şiası Safevi Şiası, s. 125.
515 Şerîati, Ali Şiası Safevi Şiası, s. 126.
516 Şerîati, Ali Şiası Safevi Şiası, s. 251.
517 Şerîati, Ali Şiası Safevi Şiası, s. 246.

108

109

SONUÇ

Ali Şeriatî, İran İslam Cumhuriyeti’nin kurulmasıyla sonuçlanan ihtilal

sürecinin önemli ideologlarından birisidir. O, kendi döneminde hızla yükselen

sosyalizm tehlikesi karşısında İranlı gençlerin ateizme kaydıklarını fark etmiş ve

gençleri bu tehlikeden uzaklaştıracak bir İslam yorumu geliştirmenin zorunluluğu

fikrine sahip olmuştur. Bu çerçevede geliştirdiği dinamik İslam yorumunun tesiri

İranlı gençlerle sınırlı kalmamış, Humeynî’nin öncülüğünde gerçekleştirilen İslam

devriminin de etkisiyle kısa süre içerisinde İslam coğrafyasının tamamında etkili

olmuştur.

Şeriatî, doğu-batı blokunun bütün şiddetiyle çatıştığı yıllarda yaşamış birisi

olarak pasif ve uzlaşmacı bir İslam yorumu yerine aktif ve dinamik bir din anlayışını

tercih etmiştir. Bu çerçevede hızla sosyalizme kayan gençlere engel olmak için

İslam’ı sosyalist temellere uygun bir din olarak tasvir etmiş ve bir anlamda modern

çağların sosyalist İslam yorumunun da öncüsü olmuştur. Şeriati’nin sosyalist İslam

anlayışı eşitliğe, sosyal hak ve adalete önem veren, zalim karşısında mazluma sahip

çıkan bir din yorumu olarak taktim edilmiştir.

Ali Şeriatî her şeyden önce bir İranlı ve İmâmiye Şiası mensubu olduğu için

onun sosyalist İslam yorumunun temellerini de Şiilik oluşturmaktadır. Bu çerçevede

o, Şii kimliğini inkâr etmemiş ve mümkün olduğunca Şiilikten beslenmiştir. O,

modern İslam anlayışını Şii geleneklerine dayandırabilmek ve onlarla

uzlaştırabilmek için İmamiye Şiası’nı iki gruba ayırmıştır: Ali Şiası ve Safevi Şiası.

Ali Şiası, yazarın idealize ettiği ve modern İslam yorumunu meşrulaştırmak

için kullandığı bir kavramdır. Buna göre Ali Şiası, Şiiliğin ilk ortaya çıktığı erken

dönemdeki Şiiliği kapsamaktadır. Bu çerçevede yazar Hz. Ali, Hz. Hüseyin, Hz.

Fatıma, Ammar b. Yasir ve Ebû Zer gibi bazı sahabeleri idealize ederek onları kendi

sosyalist İslam anlayışının ideologları olarak taktim eder. Örneğin Ebû Zer mal

biriktirmeye karşı çıkması, sermayeyle mücadele etmesi ve benzeri tavırlarıyla

sosyalist İslam’ın erken dönemdeki temsilcilerinden birisidir. Yine Ammar, sosyalist

İslam’ın zalime karşı mücadele eden bir ferdidir.

110

Yazarın Ali Şiası adını verdiği bu erken dönem Şiilik algısının reel ve tarihi

gerçeklerle örtüştüğünü söylemek mümkün değildir. Zira yazarın bizlere taktim ettiği

Ebu Zer, Ammar, Hz. Ali, Hz. Hüseyin ve diğerleri tarihsel gerçekliği olan şahıslar

olmaktan çıkıp adeta 20. Yüzyıldaki sosyalist İslam anlayışı için mücadele eden birer

modern çağ insanı haline dönüşmektedirler. Dolayısıyla Ali Şiası kavramı da reel ve

tarihi gerçekliği ifade etmekten ziyade yazarın kafasındaki modern Şii anlayışı

meşrulaştıran sanal bir realite olarak karşımızda durmaktadır.

Şeriati, Ali Şiası’nın karşısında Safevi Şiası’ndan bahsetmektedir. Ona göre

erken dönemdeki Ali Şiası’nı bozarak tahrif edilmiş bir Şiiliğe dönüştürenler

Safeviler’dir. Bu nedenle Safevi Şiası, Ali Şiası’nın zıddı ve düşmanıdır. Yazar kendi

Şiilik algısına uymayan fakat Şii çevrelerde revaçta olan her türlü fikir ve düşünceyi

Safevi Şiası’na atfederek reddetmiştir. Bu çerçevede Ali Şiası kavramı nasıl yazarın

kendi gerçek Şii anlayışını meşrulaştıran bir kılıf olarak takdim edilmişse, Safevi

Şiası kavramı da bu çerçevede bir fonksiyon icra etmiştir. Yazar Şii çevrelerde kabul

etmediği her türlü görüş ve düşünceyi Safevi Şiiliğine atfetmiştir. Diğer yandan

doğrudan kendi çağındaki muhataplarını eleştirmediği için doğabilecek daha büyük

tepkilere de engel olmuştur. Sonuç olarak Ali Şiası ve Safevi Şiası kavramları,

yazarın kendi modern anlayışını ifade edebilmek için ürettiği sembolik kavramlar

olarak karşımıza çıkmaktadır. Yazar bu semboller üzerinden kendi anlayışını ifade

etme imkânı bulmuştur.

Ali Şeriati, her ne kadar Safevi Şiası’nın ürünü olduğu iddiasıyla kendi

dönemindeki Şii anlayışı acımasızca eleştirmişse de son tahlilde o da Şii kalmaya

devam etmiş bir düşünürdür. Bu çerçevede o, Şii imamet anlayışını kabul etmiş,

dahası o, bu düşünceyi daha aksiyoner bir teoriye dönüştürerek bir anlamda kendi din

anlayışının aksiyon tarafını imamet anlayışından hareketle oluşturmuştur. Bu nedenle

onun tesiri Şii coğrafyanın dışına taşmış olsa da Şii duruşu nedeniyle Sünni

coğrafyada acımasızca eleştirilere maruz kalmıştır. Öte yandan Safevi Şiası sembolü

üzerinden geleneksel Şiiliğe yönelttiği acımasızca eleştiriler geleneksel Şii

çevrelerde ciddi bir tepkiye sebebiyet vermiştir. Fakat her şeye rağmen hem Şii hem

de Sünni coğrafyada hatırı sayılır bir kitle üzerinde tesir bırakmıştır.

111

Şeriati, kendi modern din anlayışını oluşturabilmek için Şii gelenekte ön plana

çıkan ismet, itret, imamet, adalet, Ehl-i Beyt ve benzeri bazı kavramlara oldukça

önem vermiştir. Ancak o, bu kavramları geleneksel anlamlarından farklılaştırarak

tarihsel ortamından kopartmış ve farklı anlamlar yükleyerek modernize etmiştir.

Dolayısıyla bu kavramlar da tıpkı Hz. Ali, Hz. Hasan, Hz. Hüseyin, Hz. Fatıma ve

benzeri tarihi şahsiyetlerin farklılaştırılarak modernize edilmesinde olduğu gibi

benzer bir fonksiyon icra etmiş ve Şeriati’nin din anlayışını meşrulaştırdığı birer

vasıtya dönüşmüştür.

Sonuç olarak Ali Şeriati’nin din anlayışında genel anlamda tarih, özelde ise

Şiilik ve onun temel kavramları bugünü inşa etmek için araçsallaştırılmıştır. Hz. Ali,

Hz. Fatıma, Hz. Hüseyin tarihsel ve İmamiye’nin algıladığı Hz. Ali, Hz. Fatıma ve

Hz. Hüseyin olmaktan çıkmış ve Ali Şeriati’nin sosyalist İslam yorumunun yılmaz

bir savunucusu haline dönüşmüştür. Şia’nın önem verdiği ismet, itret, imamet, adalet

gibi bazı temel kavramlar da aynı akıbete maruz kalmaktan kurtulamamıştır.

Dolayısıyla Şeriati’nin Şiilik ve İslam yorumu sembolleştirilen bazı şahıs ve

kavramlardan hareketle inşa edilmiş/oluşturulmuş bir din anlayışıdır. Bu din anlayışı

modern çağlara hitap ettiği ve modern bir dil kullandığı için günümüz Müslümanı

üzerinde etkili olmuştur.

112

113

BİBLİYOGRAFYA

ABDULBAKİ Muhammed Fuad, el Mu’cemül-Mülfehres’li Elfazi; Ehadisil Bihar,

Dar El-hadis Yayınevi, 1938.

ABDULAZİZ, Sachedina, İslamic Messianism, State Üniversity of New York Pres,

Albany 1991.

.……... , Ali Şerîati, İran Devriminin İdeolğu, Tercüme: Erol ÇATALBAŞ, İstanbul

1989.

………. , The Just Ruler (al-Sultan al-Adil) in Sihi’te İslam, Oxford University Press,

New York 1988.

AGA Büzrüg-i Tahranî, ez-zeriâ ilâ Tesanî fi’ş-şîa, Bağdat 1967 17/345.

AKA, İsmail, X.Yüzyıldan XX. Yüzyıla Kadar Şiîlik, Milletlerarası Tarihte ve

Günümüzde Şiîlik Sempozyumu, İstanbul 1993.

AKBULUT, Ahmet, Sahabe Dönemi İktidar Kavgası, Ankara 2001.

AKTAŞ, Cihan, Yanlızlığa Sığmayan Yazar Ali Şerîati, Gezgin Yayınları, İstanbul

2009.

ALGAR, Hamit, İslam Devriminin Kökleri, Çev. M. Çetin DEMİRHAN, İşaret

Yayınları, İstanbul 1988.

……… , “Religions Forces in Eighteenth Ceentury İran” Cambridge History of

İran, XII.

ALLOUCHE, Adel, Osmanlı Safevi İlişkileri, Çeviren: Ahmet Emin DAĞ, Anka

Yayınevi, İstanbul 2001.

ARJOMAND, Said Amir, “Îmâmîyye Şia’sında İmamet Krizi ve Gaybet Kurumu:

Sosyo-Tarihi Bir Bakış Açısı”, Çev. Ali Avcu, CÜİFD Sivas 2010, XIV/2.

ASTARABADİ, Muhammed Emin, el Fevaidu’l Medeniye, Tahran 1903.

ATALAN, Mehmet, Şiîliğin Farklılaşma Sürercinde Câfer-es Sadık’ın Yeri. Ankara

Üniversitesi, Doktora Tezi, Ankara 2004

AVCU, Ali, İmâmîyye Şiasında İmamet Anlayışının Doğuşu, Yüksek Lisans Tezi,

On dokuz Mayıs Üniversitesi Yayınları, Samsun 2002.

A. AVMİ, “Eşim Ali Şerîati Okuma Notları Üzerine”, Çeviren: Sinan BİRCAN,

İhtar Yayıncılık, İstanbul 2002.

AYDIN, Hayati, Gadirhum, Şato Yayınları, İstanbul 2001.

114

AYCAN, İrfan, Saltanata Giden Yolda Muaviye b. Ebi Sufyan, Fecr Yayınları,

Ankara 1990.

……… , Emeviler Mad. DİA, TDVY, Ankara.1993.

AYETULLAH, Humeyni, İslam Fıkhında Devlet, Çeviren: Hüseyin HATEMİ,

Düşünce Yayınları, İstanbul 1979.

BAKIR, Abdulhâlik, “Hz. Ali-Hz. Ömer Diyaloğu ve Şûra Meselesi”, MEB Din

Öğretimi Dergisi, Ankara 1991.

BAYAT, Mongol, “Kaçar Dönemi İran’ında Tasavvuf Karşıtlığı Çev. Abdullah

KARTAL, UÜİFD, C. XIII, S.I, Bursa 2014.

BELAZURİ, Ali b.Hüseyin b.Ali el Mesudi, Munucu’z-zehep ve Me’adinü’l-Cevher,

Thk. Muhammed Muhyiddin ABDULHAMİT, Mısır 1964.

BELAZURÎ, Muhammed Âbid el Cabirî, Çağdaş Arap İslam Düşüncesinde Yeniden

Yapılanma, Çev. Mehmet Şirin Çıkar, Ali İhsan Pala, Düşün Yayıncılık,

İstanbul 2011.

BELAĞÎ, Allame Hacı Şeyh Muhammed Cevad, (1352) Alau’r-Rahman fi Tefsiri’l

Kur’an, Trz.

BERKİ, Ahmed b. Muhammed b. Halid, (274/887 veya 280/893), Rical, Tahran

1963.

BULUT, Halil İbrahim, Şeyh Müfîd ve Şi’ada Usûli Farklılaşma Süreci, Yeni

Akademi Yayınları, İzmir 2005.

……… ,“Şiî-Usuli Gelenekte Hz. Ali ve İmametinin Dayanakları: Şeyh Müfid

Örneği” DEÜİF, İİFV, Hz.Ali Sempozyumu-Bildiriler, 24-25 Ekim 2007

İzmir,

BULUT, Halil İbrahim ve Özkan Gül, “Şiî-İmâmîyye Şîasında İlmu’l-İmam İnancı”,

Marife Dergisi, 2005, S.I, ss. 75-92.

BÜYÜKKARA, Mehmet Ali, İmamet Mücadelesi ve Haşimoğulları, Rağbet

Yayınları, İstanbul 1999.

BUHÂRİ, Ebu Abdullah Muhammed b.İsmail (256/870) , es Sahihu’l Buhâri, Thk.

Mustafa Rayyip el Buga, I-IV, Beyrut 1990. (Sahih, 67/ Meğazi, 1612.)

CÂBİRİ, Muhammed Âbid, Arap-İslam Kültürünün Akli Yapısı, Çevirenler: Burhan

KÖROĞLU, Hasan HACAK, Ekrem DEMİRLİ, Kitabevi Yayınları, İstanbul

1999.

115

CÂRULLAH, Musa b. Fâtıma et-Tatarî Mûsâ, el Veşia fi Nakdi Akâidi Şîa, Daru’l

Kutubü’s-Selefiyye, Kahire 1982.

CESUR, Ertuğrul, Ali Şerîati, (1933/1977) “Allahperest-Sosyalist”, İslamiyât, V/2,
İstanbul 2002.

……... , İslam Bilim ve Bir İdeoloji Olarak İslamcılık, Bakış Yayınları, İstanbul

2007.

CENNATİ, İbrahim, Galebe’yi İçtihad, ber Ahbârigerî, Keyhâni, Endişe Yayınları,

XIV. Kum, 1317.

CEBBÛR, Cebrail Süleyman, “Yezid” DİA, TDV, İstanbul 1994.

CROW, Douglas, Ghaybah, Encylopedia of Religion, New York 1987.

CORBİN, Henry, “Şiîlikte Velâyet Kavramı”, Çev. Sabri Hizmetli, AÜİFD, Ankara

1983. C.XXVI, ss.717-726.

ÇELENK Mehmet, “Safevîler Döneminin Şiî-Sünni İlişkiler Üzerindeki Etkileri”, e-

makâlât Mezhep Araştırmaları, Bursa 2013,VI/II

ÇUBUKÇU, İbrahim Ağah, İslam Mezhepleri Tarihi, AÜİFY, Ankara 1985.

DAVUD, Nebile Abdurrahman, Neşetü’ş-Şiati’l-İmâmîyye, Bağdat Trz.

DEMİRCAN, Adnan, Hz. Ali’nin Hilafet Hakkı Meselesinde Gadr-i Hum Olayı,

Beyhan Yayınları, İstanbul 1996.

DİNEVERİ, Ebu Hanife Ahmed b-Davud, (282/895), el Ahbâru’t-Tival, Thk.

Abdulmun’im Am’ir, Kahire 1960.

DERVEZE, İzzet, Kur’an’ül Mecid, Çev. Vahdeddin İNCE, Ekin Yayınları, İstanbul

2008.

DONALDSON, Dwight M, The Shi’tte Religion, London 1993.

EL BAĞDADİ, Abdülkadir, Mezhepler Arasındaki Farklar, Çev. Ethem Ruhi

FIĞLALI, TDVY, Ankara 1991.

EL EŞ’ARİ, Ebu’l Hasan, Makalatü’l İslamiyyin I, Çev. Mehmet DALKILIÇ, Ömer

AYDIN, Kabalcı Yayınevi, İstanbul 2005.

EL HÂKİM, Muhammed Takiy, Usûlül-ammeli’l-fikhi’l-mukârin 167, Beyrut 1968.

EL HİLLİ, Ali b.Tavus, (Ö.H.664) Sa’du’s Suud, Kum 1411.

ES SADR, Muhammed Bakır, el Me’alimül-Cedide li’l usûl, Necef 1975.

EL KUŞEYRİ, Ebulkasım, Abdulkerim, Risale-i Kuşeyriyye, Çeviren: Ali

ARSLAN, İstanbul 1978.

EL AMİLİ, Şeyh Hüseyin b. Şihabüddin, Hidayetül-Ebrar, Necef 1977.

116

EL MU’CEMÜL, Müfehres li Elfâzi Ehadisi’l Bihar-Ebhas ve’d Dırasâti’l-

İslamiyye, Mektebetül-A’lami’l İslami, Kum 1993.

EL MÜNÂVİ, Muhammed Abdürraûf, Feyzû’l Kadir, C. I, Mekke 1998 s.210-2012

EL ESİR, Ebû Muhammed Ali b. Muhammed, Üsdü’l-Gabe fi Mârifeti’s-Sahâbe,

Thk. Muhammed İbrahim b. el Benna- Muhammed Ahmed Âşûr, 1970.

El EŞARİ, EL KUMMİ, Sa’d b. Abdullah b. Ebu Halef (310/922), Kitabü’l Makalat

ve’l Fırak, Çev. Hasan ONAT, Sabri HİZMETLİ, Sönmez KUTLU, Ramazan

ŞİMŞEK, Ankara Okulu Yayınları, Ankara 2004.

EL EMİN, Muhsin, Ayau’ş Şia, Thk. Hasan el Emin, Beyrut 1986.

EL EMİN, Ali, Zubdetü’t-Tekfir fi Rafdi’s-Sebbi Ve’t Tekfir, www.al-

âmine.org/2009.

EL-HİNDİ, İzhar’ul Hak, C. II, Faran Yayıncılık, Mütercim: Abdulhadi Sıdık, Trz.

EMİN, Ahmed, Duhal-İslam, Beyrut 1969.

……..., , Fecru’l-İslam, Beyrut 1969.

EL MUSEVÎ, Musa, Şia ve Şiîlik Mücadelesi, Çeviren: Kemal Hoca, Sebil Yayınları,

İstanbul 1995.

EN NEVBAHTİ, Hasan b. Musa, Kitâbu Fırak’i’ş-Şia, Çev. Hasan ONAT, Sabri

HİZMETLİ, Sönmez KUTLU, Ramazan ŞİMŞEK, Ankara Okulu Yayınları,

Ankara 2004.

ELİAÇIK, İhsan, İslam’ın Yenilikçileri, Med-Cezir Yayınları, İstanbul 2003.

……... ,“Şerîati’nin Öze Dönüş Çağrısı”, Gerçek Hayat Dergisi, S.378. İstanbul

2003.

EDİSYON, Dünyada Ali Şerîati, Çeviren: Yasin DEMİRKAN, Ekin Yayınları,

İstanbul 1998.

EBUL İSHAK, ŞATİBİ, El Muvafakat, İz Yayıncılık, I/X- XIII, 1975.

EREN Ali, Arifan Dergisi, www ıhvan.comtr/lalegül neşriyat, Nisan 2012.

ESED Haydar, İmam Sadık, C.I, Daru’l Kitabu’l Arabi, Beyrut 1390/1969.

El KULEYNİ, Ebu Cafer Muhammed b. Yakup b. İshak, el usül-Mine’l Kâfi

(Kitâbu’l-Hücce,) Şerh: Cevad Mustafavi HORASANİ, Tahran 1924.

EZ ZEMAHŞERÎ, Carullah Ebu’l Kasım Muhammed b. Ömer (538-1143), Esâsû’l

Belağa, Kahire 1922.

117

FARSAKH, Andrea M, “Comprasion of the SunniCaliphate and the Shi’ş İmamete,

II” , The Muslim, World C.LIX, S, I, 1969.

FEYYAZ, Abdullah, Tarihu’l-İmâmîyye ve Eslafihim mine’ş-Şia, Beyrut 1965.

FIĞLALI, Ethem Ruhi, Günümüz İslam Mezhepleri, İzmir İlahiyat Vakfı Yayınları,

İzmir 2008.

……… , Hariciliğin Doğuşuna Tesir Eden Sebepler, AÜİFD, C.XX, Ankara 1975.

……... , İmam Ali, TDVY, Ankara 1996.

………,“Şiîliğin Doğuşu ve Gelişmesi”, Milletlerarası Tarihte ve Günümzde Şiîlik

Sempozyumu, İlmi Neşriyat, İstanbul 1993.

……… , İmâmîyye Şiası, Selçuk Yayınları, İstanbul 1984.

……… , Mesih ve Mehdi İnancı Üzerine, AÜİFD, C.XXV, Ankara 1981.

…….... , Çağımızda İtikadî İslam Mezhepleri, Birleşik Yay. İstanbul 1999.

……… , DİA, “Gaip”, XIII. TDV Yayınları, İstanbul, 1996.

FİSCHER, Micheal. M.J. İran Form Religions Dispute to Revolution, London 1980.

GARÂVÎ, Muhammed Abdulhüseyin Muhsin, Meşadıru’l İstinbat beyne’l Usuliyyin

ve’l Ahbâriyyin, Kum 1992.

GOLDZİHER, Ignaz, el-Akaide ve’ş-Şerîa fi’l-İslam, Çeviren: Muhammed Yusuf

Musa, Abdulaziz Abdulhak, Ali Hasan Abdulkadir, Kahire 1946.

GÖLPINARLI, Abdulbaki, Kızılbaş, İ.A, C.VI, MEB Yayınları, İstanbul 1963.

……… ,Tarih Boyunca İslam Mezhepleri ve Şiîlik, İstanbul 1977.

GÜNAY, Ünver, Din Sosyolojisi Dersleri, İnsan Yayınları, Kayseri 1993.

GÜMÜŞOĞLU, Hasan, İmamet ve Hilafet, Kayhan Yayınları, İstanbul 1999.

GÜNAL, Mustafa, Hz. Ali Dönemi ve İç Siyaset, İnsan Yayınları, İstanbul 1998.

HASAN HAN, Muhhibbul, Orta Çağ İslam Siyasetinde Devlete Karşı Ayaklanma

Teorileri, Çev. Kazım GÜLEÇYÜZ, İslam’da Siyaset Düşüncesi, İnsan

Yayınları, İstanbul 1995.

HAKYEMEZ, Cemil, Gaybet İnancı ve Şiîlikteki Yeri, AÜ. Doktora Tezi, Ankara

2006.

HÂIRÎ, Abdulhadi, Teşeyyü ve Meşrutiyet-i, İran, Tahran 1981.

HATİPOĞLU, M.Said, “İslamda İlk Siyasi Kavmiyetcilik; Hilafetin Kureyişliliği

Meselesi”, AÜİFD S. XXIII, Ankara 1986.

118

HİTTİ, Philip, Siyasi ve Kültürel İslam Tarihi, Çeviren: Salih TUĞ, Bogaziçi

Yayınları İstanbul 1980.

HİZMETLİ, Sabri, “İtikadi İslam Mezheplerinin Doğuşuna, İçtimai Hadiselerin

Tesiri Üzerine Bir Deneme”, AÜİFD, C.XXVI, Ankara 1983.

HODGSON Marshall, İslam’ın Serüveni, C.III, Çeviren: Birol ÇETİNKAYA, Yeni

Şafak Yayınevi, İstanbul 1995.

İBN ESİR, Muhammed b. Abdulkerim b. Abdulvahit, el Kâmil fi’t-Tarih, I-XIII,

Beyrut 1965.

İBN NEDİM, EL Fihrist, Daru’l-Marife, Neşet Çağatay, Beyrut 1988,

İBN HALDÛN, Ebu Zeyd Abdurrahman b. Muhammed, Mukaddime, I-II, Beyrut

1971.

İBN BABAVEYH, El Kummi, Risaletu’l İtikadati’l İmâmîyye (Şia İmâmîyye’nin

İnanç Esasları) Çev. Ethem Ruhi FIĞLALI, AÜ, Basımevi, Ankara, 1978.

……… , Kemal’u’d-Din ve Tamamün Nime, Daru’l Kûtubi’l İslamiyye, Kum 1975.

İBN KESİR, İmadüddin Ebil-Feda, İsmail b. Amr Kesir el Kureyşi ed Dimeşki, el

Bidaye ve’n Nihayefit-Tarih, Çev. Mehmet KESKİN, İstanbul1995.

İBN KUTEYBE, Hadis Müdafâsı, Çev. M.Hayri Kırbaşoğlu, Kayıhan Yayınevi,

İstanbul 1989.

İLHAN, Avni, “Gaybet”, DİA, XIII. TDV. Yayınları, İstanbul 1996.

…….,.. ,“Kutubü Sittedeki Hadislere Göre Mehdilik”, DEÜİFD, S. VII. İzmir1992.

………,“Şia’da Usûlü’d-Din”, Milletlerarası Tarihte ve Günümüzde Şiîlik

Sempozyumu, İslami Araştırmalar Vakfı, İstanbul1993.

……..,. , “İmamet”,DİA, C.XXII, İstanbul 2000.

İBN ABDULLAH RABBİH, Ebu Ahmet b. Muhammed. b. el Endûlisi, (328/939),

Kitabu İkdü’l Ferid, I-VII, Şrh, İbrahim el Ebyarî, Darul- Kitabü’l-Arabi,

Kahire 1965.

İMAM, Muhammed Kazım, Devre-yi Ağâz-ı Fıkıh, Tahran1983.

İNAYET Hamit, Çağdaş İslami Siyasi Düşünce, Çev. Yusuf Ziya KESKİN, Yöneliş

Yayınları, İstanbul 1995.

………. , Ali Şerîati, İran’da İslam Radikalizminin Öğretmeni, Ekin Yayınları,

İstanbul 1998.

119

IŞIK Hidayet, “Şiî Düşünür Ali Şerîati ve Dinlerle İlgili Görüşleri”, SÜİFD, S.26.

İlahiyat Fak. Yayınları, Konya 2008.

İSFAHANİ, Ebul Fereç, Ali b. el Hüseyin (356/967), Mekâtilü’t Talibiyyin, Thk.

Seyyid Ahmet Sakar, Beyrut 1949.

………. , Mekatîl; Büyükkara, İmamet Mücadelesi ve Haşimoğulları, İstanbul 1999.

İBN TAKATAKA, Muhammed b. Ali b. Tabataba, (el Fahri), fi’l-Adabi’s

Sultaniyeti ve’d-Duvelı’l İslamiyye Daru’s Sadr, Beyrut1962.

İBN EBİL HADİD, Abdulhamit Hibbetullah Muhammed, Şerhu Nehcul Belaga,

Thk. Muhammed Ebûl Fadl İbrahim, I-XX, Kahire 1965.

İBN MANZÛR, Muhammed b. Mükerrem, (711/1311) Lisanü’l Arap, Thk. Abdullah

Alâyini, I-IV, Nşr. Dâru Sâdır, Beyrut 1968.

……… , DİA, Lisân, R.F.D. maddesi, VII. TDV. Yayınları, İstanbul

İBN HAZIM, Ali b.Ahmet el Endulûsî (4056/1064), el Fasl fi’l Milel ve’l Ehva ve’n

–Nihal, I-V, Beyrut 1975.

İSFENDİYAR KEYHÜSREV, Debestan-î Mezahip, Nşr. Rahim Rızâzâde Melek,

Tahran 1983.

KARASAR, Niyazi, Bilimsel Araştırma Yöntemi, Nobel Yayınları, Ankara 2006.

KAPLAN Doğan,“Şiîliğin İran Topraklarında Eğemenliği; Safeviler Öncesi Arka

Plan ve Safeviler Dönemi Şiîleştirme Politikları”, Marife Dergisi. Şia özel

sayısı, Konya 2008. S.III.

KARADENİZ, Yılmaz, Kaçarlar Dönemi İran, Silence Yayınları, İstanbul 2014.

KAŞANİ, Feyzi, Muhammed b. Mustafa, Tefsir-i Sâfi, C. I, Nşr. Matba’atü Ebû Zer

Cumhûri, Tahran 1955.

KÂŞİFU’L-GITA, Muhammed el Hüseyin, Aslu’ş-Şia Usûluhâ (Ca’feri Mezhebi ve

Esasları), Çeviren: AbdulbakiGÖLPINARLI, Zaman Yayınları, İstanbul 1979.

KARTALOĞLU Habip, “İmâmîyye’de Şeyh Saduk ve Şeyh Müfîd Bağlamında

Ahbarî- Usûlî Farklılaşması” SÜİFD, C. XIII/XXIV, 2011/2012.

KAYS, Süleyman b, Kitab’u Süleym, C.II, Nşr. Muhammed b. Bâkır el-Ensâri, Kum

1995.

KAYACAN Murat, “Şerîati’nin Kur’an Algısı”,DÜİFD, S. I, C.X, Diyarbakır 2008.

KEHHÂLE, Ömer Rıza, Mecmuâl Müellifin, Riyad 1998.

120

KESKİN, Halife, Kendi Kaynakları Işığında Şia İnanç Esasları, Beyan Yayınları,

İstanbul 2000.

……..,, , “Kirayeş-i-Fıkhı-yi Şeyh Müfid” Hauza, I, IV

KUTLU, Sönmez, Mezhepler Tarihine Giriş, Ensar Neşriyat, İstanbul 2010.

……… , “Ehl-i Beyt” Sembolik Kapitalinin Tarihi Süreç İçinde,

Semerelendirilmesi”, İslamiyet, C. III, Ankara 2000.

……..., , İslam Mezhepler Tarihinde Usul Sorunu, Ensar Neşriyat, İstanbul 2003.

KUTLUAY, Yaşar, İslam ve Yahudi Mezhepleri, AÜİFY, Ankara 1965.

KULEYNİ, Ebû Ca’fer Muhammed b.Yakup er Razi, el-Kâfi fil ilmi’d-Din, II, Thk.

Seyyid Mustafa, Tahran 1957-1959.

…….... , Usul’ül-Kâfi, C.I, Kitab’u Fazlı-İlim, Bab’ul-Ahzi- Bi’s Sünneti Şevahid’il,

IV. Hadis, Tahran 1924.

KOÇYİĞİT, Talat, Hadis Tarihi, Diyanet Vakfı Yayınları, Ankara 1977.

KOHLBERG, See. E, “Aspects of Akhbari Thougt in the seventeenth and eig hteenth

centruıes” in his Belief and low in İmami Shi’ism, London, Variorum 1991.

KÖPRÜLÜ Fuad, Âzerî, İslam Ansiklopedisi, C.II, İstanbul: MEB, 1979,

KUMMİ, Ebûl Hasan Ali b.İbrahim, Tefsîru’l Kummî, Nşr. Seyyid Tayyip el Musevî

el Cezairi, I-n, Kum 1968.

KURTUB’İ, Ebû Abdullah Muhammed, el Câmi’li Ahkamı’l Kur’an, II, C. Daru’l

Fikr, Beyrut 1995.

KUR’AN-I KERİM, Diyanet İşleri Başkanlığı Yayınları, Ankara 2009.

MADELUNG, Wilfred, “Ahbariye” E/12, Encyclopedia of İslam Supplement, I,

Leiden 1980.

………. , Shisim The İmâmîyye and Zaydiya, Religious Trends in Early İslamic İran

(Ed. a.mlf) Oxford 1988.

MAZZAOUİ, Michel M. Shi’ism and the Rise of the Safavids, Princeton 1965.

MEHDEVİ, Seyyid Muslihuddin, Zendeginame’yi Allame Meclisi, I, İsfehan 1980.

MEMEKÂNİ, Şeyh Hasan b.Abdullah, Tenhiku’l-Makal, fi Ahvarlı’r-Ricâl,1, Necef

1349.

MEŞKÛR, Muhammed Cevad, Ferheng’i Frak-i İslam, Meşhed 1989.

MOMEN, MOOJAN, an İntroduction to Shî’i İslam, Yale, U.P 1985.

121

MUZAFFER, Muhammed Rıza, Akâidü’l-İmâmîyye, (Şia İnançları) Çeviren:

Abdulbaki GÖLPINARLI, Yaylacık Matbaa, İstanbul 1978.

MURTAZA, Seyid Şerif, el Muğni’fi’l Gaybe, Thk. M.Ali el-Hâkim, Kum 1995.

NASR, Seyyid, Hussein the Safavid Era, Expectation of the Milenium Shi’ism in

History, (Editör: Seyyid Nasr-Hamid Dabashi, Vali Reza Nasr), State

Üniversty of New York 1989.

EN-NÂŞÎ EL-EKBER, (293/905), Mesâilu'l-İmâme ve Muktetefât mine'l-Kitâbi'l-

Evsât fî'l-Makâlât, Thk. Josef Van Ess, Beyrut 1971.

EN NEVBAHTİ, Hasan b. Mûsâ, (300/912),Kitâbu Fıraki'ş-Şîa, Necef 1932.

NECAŞİ, Ebûl Abbas, Ahmet b. Ali b. Ahmed (450/1058) Ricâlü’n Necaşi, II. C,

İntişarat-i Cami’il Müderrisin, Kum 1407.

NEŞŞAR, Ali Sami, Neşetü’l-Fikri’l-Felsefi fi’l-İslam, II, Kahire 1977.

EN-NU’MÂNİ, İbn Ebu Zeynep, Ebû Abidillah Muhammed b. İbrahim, Kitabu’l

Gaybe, Beyrut 1983.

RAHMENA, Ali, Ali Şerîati/Bir İslam Ütopyacısının Siyasi Biyografisi, Çeviren:

Zehra Savan, Kapı Yayınları, İstanbul 2006.

RAYYİS, Ziyauddin, İslam’da Siyasi Düşünce Tarihi, Çeviren: İbrahim Sarmış,

Nehir Yayınları, İstanbul 1995.

RUŞDİ, “Ulyâh el’-Akl’inde’ş-Şiatil İmâmîyye”, Bağdat 1973.

İBN SA’D, Ebû Abdullah Muhammed, et Tabakâtü’l – Kübrâ, Dâru Sadr, Beyrut,

Trz.

SARIÇAM, İbrahim, Emevi Haşimi İlşikileri, TDVY, Ankara 1977.

ŞATİBİ, Ebû İshak, el Muvafakat, Çeviren: Mehmet ERDOĞAN, C. IV. İz

Yayıncılık, İstanbul 1993.

SAVORY, ROGER, Safavid, Persia, Cambridge History of İran, Mazzaoui, the

Orijns of the Safavid Shi’ism, Sufism and the Gulot, Freiburger İslam studien,

Waisbaden, Franz Stainer 1972.

EŞ ŞEHRİSTANİ, Ebû Feth Muhammed b.Abdulkerim, el-Minel ve’n Nihal, Ter.

Mustafa ÖZ, Ensar Neşriyet, I.Baskı, İstanbul 2005.

ŞEYH EL MÜFİD, Muhammed b. Muhammed b. Numan, el-İhtisas, Tsh. Ali Ekber

el-Gaffar, i Beyrut. Trz.

122

SOFUOĞLU, Cemal, “Şiî İmâmîyye’nin Hadis Anlayışı”, İslami İlimler Araştırma

Vakfı, Tartışmalı İlim Toplantıları Dizisi, (17.) İstanbul 1993.

SÖNMEZ, Ali, İslamcı Aydınların Milliyet Düşüncesi, İslamcı Kürtlerin Yanılgıları

(Konuşma,3) www.nasname.com.

SÜMER, Faruk, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin

Rolü, TTK Basımevi, Ankara 1999.

SUBAŞI Necdet, “Şeraiti Ali”, DİA, TDVY, C.XXXVIII, İstanbul 2010.

SUBHİ, Ahmed, Mahmut, Nazariyâtül-İmame Lede’ş-Şiati’l İsna Aşerriyye, Kahire

1969.

SÜBHANİ, Cafer, Tezhib’ul-Usul, Takrirat-u Durus’il İmam el-Humeyni, c.2,

Tahran 1985.

ŞERİATİ, Ali, İslam Bilim I, Çev. Hicabi KIRLANGIÇ, Fecr Yayınları, Ankara

2011.

……... , Yalnızlık Sözleri, Çev. Okan SEVİNÇ, Fecr Yayınları, Ankara 2012.

……... , Çöle İniş (Hubut-Kevir), Fecr Yayınları, Ankara 2010.

………, Yarının Tarihine Bakış, Çev. Orhan PEKİN, Ejder OKUMUŞ, Birleşik

Yayıncılık, İstanbul 1998.

……... , Âdem’in Varisi Hüseyin, Fecr Yayınları, 2010

……... , Ali, Çev. Alp Tekin DURSUNOĞLU, Fecr Yayınları, Ankara 2012.

……... , Medeniyet ve Modernizm, Çeviren: Ahmet YÜKSEKOĞLU, Bir Yayıncılık,

İstanbul 1985.

……... , Şehadet, Çev. Kerim GÜNEY, Yedi Gece Kitapları, İstanbul 1991.

……... , Çağın Müslüman Kadından Beklediği, Endişe Yayınları, İstanbul 1993.

……... , Kültür ve İdeoloji, Çev. Orhan BEKİN, Bir Yayıncılık, İstanbul 1996.

……..., , Tarihi Sorgulamak, Çev. İsa ÇAKAN, Yeni Zamanlar Yayınları, İstanbul

2005.

……... , Marksizim ve Batı Düşünceleri, Çev. Fatih SELİM, Birleşik Yayınlar,

İstanbul 1988.

……... , Aşina Yüzlerle, Ailesine ve Dostlarına Mektuplar, Çev. Davut DUMAN,

Fecr Yayınları, Ankara 2007.

……... , Medeniyet Tarihi, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 2011.

……... , Şia, Çev. Hicabi KIRLANGIÇ, Fecr Yayınları, Ankara 2012.

123

……... , Fatıma Fatıma’dır, Çev. Hicabi KIRLANGIÇ, Dünya Yayınları, İstanbul

1990.

……... , Ali, Şiası, Safevi Şiası, Çev. Hicabi KIRLANGIÇ, Fecr Yayınları, Ankara

2009.

……... , Siret, Çev. Kerem GÜNEY, Yedi Gece Kitapları, İstanbul 1991.

……... , Bir Kez Daha Ebuzer, Çev. Cevdet e’s-SAHHAR, Söylem Yayınları,

İstanbul 2005.

……... , Dinler Tarihi, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 2010.

……... , Sanat, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 2008.

……... , Hz. İbrahim’le Buluşmak, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara

2010

……... , İslam Nedir Muhammed Kimdir? Çev. Murat DEMİRKOL, Fecr Yayınları,

Ankara 2013.

……... , Dua, Çev. Ali ERÇETİN, Birleşik Yayıncılık, İstanbul 1999.

……... , Dine Karşı Din, Çev. Hüseyin HATEMİ, İşaret Yayınları, İatanbul 2005.

……... , İslam ve Sınıfsal Yapı, Çev. Doğan ÖZLÜK, Fecr Yayınları, Ankara 2010.

……... , Haç, Çev. Mustafa ÇOBAN, Özgün Yayıncılık, İstanbul 1999.

……... ,İki Sure, İki Yorum, Çev. Naci KARAASLAN, Endişe Yayınları, Ankara

1990.

……... , Rum Suresinin Tefsiri, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 1990.

……... , İslam ve İnsan, Çev. Orhan OĞUZHAN, Seyran Yayıncılık, Sivas 1986.

……... , Anne Baba Biz Suçluyuz, Çev. Kerim GÜNEY, Seçkin Yayıncılık, İstanbul

1993.

……... , Öze Dönüş, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 2009.

……... , İslam Sosyolojisi Üzerine, Çev. Kamil CAN, Zafer Yayınları, İstanbul 1980.

……... , Kur’an’a Bakış, Çev. Ali SEYYİTOĞLU, Fecr Yayınları, Ankara 1992.

……... ,Marksizim, Çev. Yakup ARSLAN, Kenan ÇAMURCU, Dünya Yayınları,

İstanbul 2004.

……... , Biz ve İkbal, Çev. Engin KILIÇTUTAN, Bir Yayıncılık, İstanbul 1988.

……..., , Papa ve Marks Olmasaydı, Çev. Ali İSKENDER, Yakın Yayınları, Konya

1983.

……... , Dünya Görüşü ve İdeoloji, Fecr Yayınları, Ankara 2011.

124

……... , İnsan, Çev. Şamil ÖCAL, Fecr Yyaınları, Ankara 1990.

……...., Hubut-Yeryüzüne İniş, Çev. Muhammed NAYİT SAİR, Yeni Zamanlar

Yayınları, Ankara 2002.

……... , Kendini Devrimci Yetiştirmek, Çev. Ejder OKUMUŞ, Fecr Yayınları,

Ankara 2009.

……... , Ebuzer, Çev. Abdullah YEĞİN, Ankara 2012.

……... , İnsanın Dört Zındanı, Çev. Hüseyin HATEMİ, İşaret Yayınları, İstanbul

1992.

……..., , Ümmet ve İmamet, Çev. Ahmet SAİT, Fecr Yayınları, Ankara 1997.

……... , Medeniyet Tarihi, Çev. Ejder OKUMUŞ, Fecr Yayınları, Ankara 2011.

ŞERİATİ, Puran, Eşim Ali Şerîati, Çev. Sinan BİRCAN, İhtar Yayınları, İstanbul

2002.

ŞİMŞEK, M.Said, Günümüz Tefsir Problemleri, Kitap Dünyası Yayınları, İstanbul

2008.

ŞİTA, İbrahim Dusuki, Dr.Şerîati ve Öze Dönüş Teorisi, Çev. Yasin

DEMİRKIRAN, Ebin Yayınları, İstanbul 1988.

Et-TABERİ, Ebû Cafer Muhammed b.Cerir, (310/922) Tarihu’l Ümem ve’l Mü’lk,

Thk. Muhammed Ebûl Fazıl İbrahim, I-XI Beyrut, 1967.

……... , Delâil’ul İmamet, Beyrut 1988.

Et-TABERİSİ, Ebû Ali, Mecmua’l Beyaânfi Tefsir’il Kur’an, I-X Beyrut 1995.

TIRMIZİ, Sünnen, Menakıb, s.20,Trz; Ibn. Mâce, Sünnen Mukaddime, II,

Kahire,1952; Hâkim H. Neysabûri, el-Müstedrek ale’s sahihayn, 3/109,

Beyrut, Trz.

et-TÛSİ, Ebû Cafer Muhammed b.Hasan, (460/1067) Kitabu’l Gaybe, Thk. İbadullah

et, Ali Ahmed Nasıh, Tahran 1991.

……... , el Fihrst, El Mektubatül Murtazaviyyet, Nşr. Matbâ’atü’l Haydariye, Necef

1960.

OFLAZ, Kaya, AliŞerîati’nin Dini ve Siyasi Görüşleri, Yüksek Lisans Tezi, Elazığ

2012.

ONAT, Hasan, “Şiîlik ve Günümüz Şiîliğinde Yeni Yaklaşımlar Üzerine”, İslami

Araştırmalar Dergisi, 3/3, 1989.

……... ,“Şiîliğin Doğuş Meselesi”, AÜİFD, C, XXXVI, Ankara 1997.

125

……... , Emeviler Devri Şiî Hareketleri, TDVY, Ankara 1993.

……... , Muhtar es Sakafi’nin Kufe İsyanı ve Muhtariyye-Keysaniye Fırkası, AÜİF,

Doktora Semineri, I-IV, Ankara 1980-1981.

ÖNKAL, Ahmet, “İslam Tarihciliğinde Tarafsızlık Problemi”, İslami Araştırmalar

Dergisi, S. VI. İstanbul1992,

ÖZ, Mustafa, Başlangıçtan Günümüze İslam Mezhepleri Tarihi, Ensar Neşriyat,

İstanbul,2011.

……... , İmâmîyye Şia’sında On iki İmam ve Mehdi İnancı, İstanbul 1995.

……... ,“Cafer-i Sadık”, DİA, C.VII. S.I, İstanbul 1993.

……... , İlhan Avni “İmamet”, DİA, C.XXII, İstanbul, 2000.

ÖZTÜRK, İbrahim, Caferiliğin (İmâmîyye’nin) Anadoluya Girişi, Yüksek Lisans

Tezi, Manisa 2006.

ÖZDOĞAN, Talip, www.erusam/makale, karacaahmet.com.23.02.2014.

UYAR, Mazlum, İmâmîyye Şiasında Düşünce Ekolleri, Ahbarilik, Kitap Matbaacılık,

İstanbul 2000.

……... ,“Akla Dayalı Şiî Kelamının Oluşmasında Mu’tezilenin Rolu ve Şeyh Müfid”,

İslami Araştırmalar, C. XIII, S.I. İstanbul 2000.

……… , Şiî Ulemanın Otoritesinin Temelleri, Kaknüs Yay. İstanbul 2004.

VAN, WOLTEN, Gerlof, Emevi Devrinde Arap Hâkimiyeti, Şia ve Mesih Akideleri

Üzerine Araştırmalar, Çeviren: Mehmet Said HATİPOĞLU, Ankara 1986.

WAT, W, Montgomery, İslam Düşüncesinin Teşekkül Devri, Çev. Ethem Ruhi

FIĞLALI, Ümran Yayınları, Ankara 1981.

……... , “The Significane of Early Stoges of İmamete Shi’ism” Early İslam

Edinburg 1990.

VAZİRİ, Mostafa, The Emergence of İslam; Prophecy, İmamete, and Mesianism, in

Perspective, Paragon Hause New York 1992.

WELHAUSEN, Julius, İslamiyetin İlk Devirlerinde Dini-Siyasi Muhalefet Partileri,

Çev. Fikret Işıltan, Türk Tarih Kurumu, Ankara 1996.

VERDİ, Lemahatun İçtimâ’iyyetunmin Tarihi’l Irakı’l-Uadiş, Kum 1992.

EL YA’KÛBÎ, Ahmet b. Ebû Ya’kûp b. Cafer b.Vehap (292/905) Tarihu’l Yakubî,

II, Dâru Sadr, Beyrut 1992/1412.

YİĞİT, İsmail, “Emeviler” DİA, XI. TDV Yayınları, İstanbul 1995.

126

YILDIZ, Hakkı Dursun, Doğuştan Günümüze Büyük İslam Tarihi, III, Çağ Yayınları,

İstanbul 1986.

YILMAZ Mustafa, “İslamcı Sosyoloğ Ali Şerîati ve Sosyolojik Düşüncesi”,

 www.alişerîati.com/kitaplar.php.makale.

ZÜLALOĞLU, Fevzi, “Ali Şerîati’nin Şehadeti”, Haksöz Dergisi, II, İstanbul 1996.

127

ÖZ GEÇMİŞ

KİŞİSEL BİLGİLER
Adı Soyadı: İbrahim Gez
Uyruğu: TC
Doğum Tarihi ve Yeri: 1965/ Örenlice
e-posta: igez@cumhuriyet.edu.tr

EĞİTİM

Derece Kurum Mezuniyet Yılı
Lisans Anadolu Üniversitesi, Kamu yönetimi 2002

İŞ TECRÜBESİ

Tarih Kurum Görev
1990 Cumhuriyet Üniversitesi Bilgisayar İşletmeni
 (İlahiyat Fakültesi)

YABANCI DİL BİLGİSİ

Yabanci Dilin AdıKPDS (.....) ÜDS (....) TOEFL (....) EILTS (....)

1

