
Dini Araştırmalar, Cilt: 8, s. 23, ss. 93-110.

Şii Kaynaklarda Ali B. ·Ebi Talib
ve Fatıma Mushafı
MehmetATALAN

ABSTRACT

• 93

Mushaf of Ali b. Ebi Tiilib and Fatımah in the Sources of the Shia. It is
- important to note that the issue of the mushaf of Ali b. Ebf Tdlib is neither based on

inference nor is it a matter ofbeliefbut it is rather a histoncal and well-researchedfactı
and if there exists any dispute over this issueı it is regarding certain details and the
eventual fate of this mushaf. Most of the narrations indicate that Imam Ali mushaf was
compiled on the basis of the order of the revelation of the surahs. Howeveı; there are
differing views as regards the contents of the mushaf had whether it contained only the
revealed text or the al-nuzul and the nasikh and mansukh. In one tradition it is said that
Fatimah; after the Prophet passed away. used to write what she was told that would
happen to her descendants and stories about other rulers to co me. Fatimah recorded those
information) which was kept in her family of Imamsı and was called The Mushaf of
Fatimah. Butı The Mushaf ofFatimah is not a part of Quran. It does not have anything
to do with Shari'ah and the religious practices.

KEYWORDS: Quranı Mushaf of Ali b. Ebf Talibı Mushaf of Fatimah.

GİRİŞ
Mushaf, -iki kapak arasında cildenen sayfalara verilen isim .olarak tarif

edilmektedir. İslanü literatürde ise, Allah tarafından Hz. Peygamber' e gönderilen
Kur'an'ın, yazılıp iki kapak arasında cem edildiği kitabın adıdır. 1

Bazı Şii kaynaklar, Ali b. Ebi Tcilib'in halifeliği ve hilafetin Fatıma'dan
devam eden soyuna ait olduğu şeklindeki iddialarını en güçlü delillerle des­
tekieyebilmek için Kur'an'ın tahrif edildiğini veya bilinçli bir eksiltıneye tabi
tutulduğunu iddia ederek altematifMushaflar gündeme getirmişlerdir. Yani
Şia'nın Kur'an'a yönelik bu yaklaşımının temelinde, onların imarnet inancı
yatmaktadır. İmameti dinin merkezinde bir inanç konusu olarak kabul eden

* Dr., Fırat Ün. ilahiyat Fakültesi.
1 Ebil.'l-Fazl CemıüuddinMuhammed b. Mükerrem el-Ensılıi İbn Manzil.r(711/131l),Lisdnu~­

Arab, I-XV, Beyrut 1375-1376/1955-1956, IX/186; Celaluddin Abdurralıman b. Ebi Bekir
es-Suyuti(911/1505), el-İtkan fi Ulumi'l-Kur'an, el-Mektebetu's-Sakafiyye, Kahire 1941,
I/89; Ebil.'l-Feyz Murtaza Muhammed b. Muhammed ez-Zebidi(1205/1790), Tacu~-Areıs.
Beyrut trz., II/161. .

94 • DİNİ ARAŞTIRMALAR

Şü kaynaklar, 2 bunun1a ilgili olarak Kur'an'da ayetler aramışlar, bu iddiala­
mu destekleyecek somut ayetler biı.lamayınca da, Kur'an'ın tahrif edildiğini ve
gerçek Kur'an'ın daha kapsamlı ve farklı olduğunu iddia etmişlerdir.3 Çünkü
Şii imarnet nazariyesi, "Ali b. Ebi Talib'in, Hz. Peygamber'den sonra nass ve
tayinle halife olduğu ve imametin layarnete kadar onun Fauma'dan olan
soyundan çıkmayacağı"4 esasına dayandırılmıştır. Hatta imamete olan ihtiyaç
konusunda son derece ilerj gidip imameti ilahi bir makam olarak kabul etmişler,
onu nübüwet gibi görmüşlerdir.5 Bu sebeple Kuleyni, imam~t-risalet bağını
Kur'an vasıtasıyla kurmak istemiş, 6 kendi imarnet görüşünü temellendirmek
ve ona dini bir içerik kazandırmak için Kur'an ayetlerini yorumlamış ve bir
çok ay~tve surenin tahrif edildiğini iddia etmiştir.7

İlk dönem Şü kaynaklarda, Kur'an ancak Ali ve oğulları tarafından cem'
edildiği, Kur' an, Resulullah'a nazil olduğu şekliyle on1ar tarafından bir araya
getirildiği, Kur'an'ın, aslı itibanyla on yedi bin ayet olduğu, Fa uma Mushafı'nın
elimizdeki Kur'an'dan üç misli büyüklükte olduğu, Beyyine Sillesi'nde adı geçen
Kureyş'ten yetmiş kişinin isminin çıkartıldığı ve yine Ehl-i Beyt'in fazileti ile
ilgili sfue ve ayetlerin de çıkartılmış olduğu rivayet edilmektedir. 8

Kur'an'ın tahrifiyle ilgili iddiaların, İslam'ın daha ilk asrında gündeme
gelmeye başladığı görülmektedir. Hasan b. Muhamıİıed b. el-Hanefiyye(lOO/
718), tahminen 75/694 ile 80/699 yıllan arasında bir tarihte yazdığıKitabü'l­
İrca isimli eserinde bu konuya işaret etmektedir. Ona göre Sebeiyye'nin
iddialarından birisi de, Allah'ın nebisinin Kur'an'ın onda dokuzunu gizlediğini
ileri sünneleriydi. 9 Bu tarihlerden başlayarak N./X. yüzyıla kadarki Şü aiimler

2 Kuleyni, Kummi ve Tilsi'nin Görüşleri Çerçevesinde geniş bilgi için bkz., Hasan Onat, "Şii
İmaınet Nazariyesi", Ankara Üniversitesi İlahiyat Fakültesi Dergis~ XXXII (1992), 89-110,
90-92; Cemi! Hakyemez, "İtikadi Mezheplerin Görüşlerini Hadislerle Temellendirme
Gayretleri", Gazi Üniversitesi Çorum İlahiyat Fakültesi Dergisi, II:4 (2003), 73-74.

3 Krş. Sakıp Yıldız, "Şia'nın Kur'an-ı Kerim ve Tefsiri Hakkında Görüşleri",Atatürk Üniversitesi
İlahiyat Fakültesi Dergisi, V (1982), Erzurum, 4S-69, S7; Abdullah Draz, Kur'an'ın
Aniaşılmasına Doğru, Çev., Salih Akdeınir., Ankara 2000, 34.

4 Hasan Onat, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara 1993, ıs.
s Ebu Muhammed Hasan b. Musa en-Nevbahti(300/912) ve Sa'd b. Abdiilah Ebu Halef el­

Eş'ari el-Kummi(301/913), Şif Fzrkalar, Çev., Hasan Onat, Sabri Hizmetli, Sönmez Kutlu,
Ramazan Şimşek, Ankara Okulu Yay., Ankara 2004, 89-90.

6 Ebu Ca'fer Muhammed b. Ya'kub b. İshak el-Kuleyni(329/940), Usul mine'l-Kô.fi, I-II,
Tahran 1389, I/195.

7 el-Kuleyni, Usul mine'l-Kô.fi, I/239-240. Kur'an'ın tahrifi ile ilgili bkz., İhsan İlahi Zahir,
Şfa'mn Kur'an, İmô.met ve Takiyye Anlayışı, Çev., Sabri Hizmetli ve Hasan Onat, Ankara
1984, 68-139.

8 Bkz. el-Kuleyni, Usul mine'l-Kdfi, I/228, 239; I/414; II/ 631, 634; İbn Ebi Zeyneb Ebu
Abdiilah Muhammed b. İbrnhim en-Nu'mani(360/971), Kitô.bu'l-Gaybe, thk. Ali Ekber el­
Gıffari, Tahran trz., 318-319; Ebu Abdiilah İbnü'l-Muallim Muhammed b. Muhammed b.
en-Numan el-Ukberi el-Bağdadi Şeyh Müfid(413/1022), İrşdd, Beyrut 197S, 356. Aynca
bkz., W. Montgomery Watt, Kur'an'a Giriş, Çev., Süleyman Kalkan, Ankara Okulu Yay.,
Ankara 1998, 6S.

9 Geniş bilgi için bkz. Sönmez Kutlu, İlk Mürcil metinler ve Kitabü'l-İrca, AÜİFD., XXXVII
(1998), 317-331, 327-328.

MEHMET ATALAN • 95

arasında kabul gören tahrif iddiası, özellikle el-Kummf(307 /919) ve
Kuleyni(329/940-41) gibi alimlerce derlenen rivayetler aracılığıyla sonraki
yüzyıllara intikal ett:irilmiştir.10 Bu aıılamda hicri dördüncü ve beşinci yüzyılın
ortalarına kadar eser telif eden diğer birçok Şii aJ.in1i de, tahrif konusuna
iıl.giyle yaklaşarak, iddialarını ispat etmek amacıyla pek çok rivayet uydurmanın
yanında, Kur'an ayetlerini de tevil etmişlerdir. 11 Diğer taraftan, bu tür tahrif
iddialarına sarılaıılar, Şia içerisinde Ahbarller12 diye nitelenen ve Kuleyni gibi
alimlerin mensup olduğu rivayetçi ekoldür. Usuli diye nitelenen Şeyh Müfid(413/
1022) ve Şerifel-Murtaza(436/1044) gibi Kelfuncılarise, Kur'an'da herhangi
bir eksilmenin söz konusu olamayacağını iddia etmişlerdir.

Yukarıda ifade edildiği gibi, ilk dönem Şii rivayerlere göre, Ali b. Ebi Talib
ve Ehl-i Beyt'i öven birçok ayet Kur'an'dan çıkartılmıştır13 ve Peygamberin
vefatından sonra, Kur'an masum olmayaruar tarafından toplandığı için,
toplama işinin tam vakıalara mutabık olması mümkün değildir.14

Şii kaynaklarda bu konuyla ilgili olarak gündeme getirilen ve daha çok
Ca'fer es-Sadık'a nispet edilen diğer bazı rivayetler de şu şekildedir: "Eğer
halk, Kur'an'ı nazil olduğu üzere okusaydı kesinlikle iki kişi arasında ihtilaf
söz konusu olmayacaktı,"15 "Eğer Kur'an mi.zil olduğu gibi Ali b. Ebi Talib'in
tefsirve tertibi ile okunsaydı bizim adımızı Kur'an'da bulacaktınız"16 ve "Bizim
Kaim'imiz Mehdi kıyam ettiğinde, Kur'an'ın, nazil olduğu gibi okutulması

. için çadırlar kurduracak. Zira Kur'an, bugünkü tertip ve düzenin dışında,
bambaşka bir halde olacaktır."1 "

Şiiler, fırkalarının aslı olan Ali b. Ebi Talib'in, Hz. Peygamberin halifesi
oluşu inancını ispat edebilmek için, ilk kaynak olarak telakki ettikleri Kur'an'ın
ayetleriıli zoraki tevillere tabi tutmak durumunda kalmışlardır. Bu tevillerin

10 el-Kuleyni, Usul mine'l-Kô.fi, I/228, 239-240; Ebil'l-Hasan Ali b. İbrarurn el-Kurnrni(307 1
919), Tefs!ru'l-Kummi, Beyrut 1991, l/10-11, II/451. Krş., Mornen Moojen,An Introduction
To Shi'i Islam: The History and Doctrines ofTwelver Shi'ism, Yale University Press, London
1985,81,173.

ll Mesela bkz. en-Nu'rnani, Kitô.bu'l-Gaybe, 318-319; el-Kurnrni, Tefslru'l-Kummf, Il/451.
Şia'nın Kur'an'a bakışı ile ilgili ·bkz., Hasan Onat, "M.ezheplerin İnanç Esaslarının
Sisternleşri:ıesinde Kur'an'ın Rolü", I. Kur'ô.n Sempozyumu, Bilgi Vakfı Yay., Ankara 1994,
415-439, 433-435.

12 Mazlum Uyar, İmô.miyye Şfası'nda Düşünce Ekaller Ahbô.rflik,, Ayışığı Kitapları, İstanbul
2000.

13 el-Kuleyni, Usul mine'l-Kilfi, I/239. Ayrıca bkz., Watt, Kur'an'a Giriş, 65.
14 Allarne Muhammed Hüseyin et-Tabatabru el-Mizô.n fi Tefsfri'l-Kur'ô.n, I-XX, Talıran 1379/

1959-60, Xll/109-110.
ıs el-Kuııirni, Tejsfru'l-Kummf, II/451; Muhammed Bakır b. Muhammed el-Meclisi(lllO/

1698), Bihô.ru'l-Envô.r, II. Baskı I-CX, Beyrut 1983, 92/48.
16 el-Meclisi, Bihô.ru'l-Envô.ı; 92/55.
ı i Muhammed b. Hasan b. Femıh es-Saffar(290/902), Besô.iru'd-Derecô.t el-Kübrô. fi Fedô.ili

Al-i Muhamm~d, Mektebet-ü Ayetillah Mer'aşi Necefi, Kurn trz., 193; el-Kuleyni, Usul
mine'l-Kô.fi, II/263; en-Nu'rnaru, Kitiibu'l-Gaybe, 318-319; Şeyh Müfid, İrşô.d, 356; Molla
Mulısin Muhammed b. Murtaza b. Mahmud Feyz-i el-Kaşani(1090/1679), el-Meheccetü'l­
Beyzô., y.y., trz., II/263.

96 • DİNİ ARAŞTIRMALAR

inandıncı olabilmesi için, hem Hz. Peygamberi hem Ali'yi ve hem de diğer
imamlan vasıta yapmışlar, kaynak olan eserlerinde, onları ağızlanndan bazı
ayet! erin tefsit ve tevili mahiyetinde çeşitli hadisler uydurmuşlardır. 1 8

Şia'nın tahrif ile ilgili görüşlerinden biri de, Ali b. Ebi TaJ.ib'in Kur'an'ı
cem etmesi ve bu ceni edilen Ali Mushafı'nın mevcut Kur'an'da bulunmayan
bıızı ayetleri ihtiva edip etmemesi etrafındaki münakaşalardır. Yine benzer
şekilde ve muhtemelen aynı kaygılardan dolayı gündeme getirildiği anlaşılan
Fatıma Mushafı etrafında da birtakım tartışmalar söz konusudur. Şia, ortaya
koyduğu batıni yorumlarla dilediklerine ulaşmak için Kur'an'da gelişigüzel
tasarruflarda bulunmak ve bazı hurafeleri Kur'an'a sokniak durumunda
kalmıştır. Ali b. Ebi Ta.Iib'in ve sonra gelen imamların imametini ve onlara
sevgi ve dostluk, muhaliflerine ve düşmanlarm buğzu imanin asıllanndan bir
asıl kabul ettiler. İmanilara itaata ve onlann bütün mahh1kattalı faziletli
olduklarına inandılar. Bu esaslan bir inanç esaslan kıldıktan sonra, .bu
görüşlerin ışığında Kur' an' ı ele aldılar. Daha da ileri giderek, Kur'an'da geçen
her medih ve sena ayetlerini imarnlara ve onları sevenlere, bütün kötüleme ve
azarlama ayetlerini de imamlanna muhalif olanlara ve düşmanlauna tahsis
ettiler. Şii kaynaklann pek çoğunda, Kur'an'ın tahrif edilmesi ve bazı ayetlerin
tağyir edilmesi hakkında gulatı teyit eden ifadeler kullanılmıştır. Biz bu
makalemizde, Şii kaynaklarda hareketle öncelikle konuyla ilgili üretilen
rivayetleri tespit edip, Şii kaynaklarda Ali b. Ebi TaJ.ib ve Fatıma Musıiafı
hakkında bazı değerlendirmelerde bulunacağız.

I. ALİ B. EBİ T.Aı.i:B MUSHAFI
Kur'an'ın cem'. edilmesi ile ilgili olarak Şia'nın naklettiği bazı rivayet! erde,

Kur'an'ı toplama işinin Ali b. Ebi TaJ.ib'e mahsus kılındığı yolunda nakiller
söz konusudur. Şii kaynaklar böyle bir mushafın varlığından ve bazı
özelliklerinden söz etmişlerdir. Bu nedenle Ali b. Ebi TaJ.ib'in Mushafı'yla ilgili
pek çok rivayet bulunmaktadır.

Bu rivayerlere göre, Kur'an Hz. Peygamber'in sağlığında cem' edilmiştir.
Hz. Peygamber döneminde birçok sahabenin Kur'an'ı cem' ettiğini söyleyen
Hicri VI. asır Şii müfessirlerinden et-Tabressi, "Abdullah b. Mes'ud ve Ubey b.
Ka 'b, Kur' an' ı Hz. Peygamberin huzurunda birçok kez hatmetmişlerdir; bunların
tamamı biraz düşünme ile Kur'an'ın kesinti ve dağınıklığa uğramaksızın cem'
edilip tertip edUdiğine delildir"19 ifadesini kullanmaktadır. Yani ona göre
Kur' an, Hz. Peygamber döneminde cem' edilınişti. Ancak Kur'an'ın ResUluilah
döneminde bugünkü gibi bir mushafta toplanmış olduğuna gösterilen fazla

18 İsmail Cerrahoğlu, Tefsir Tarih~ FecrYayınevi, I-II, Ankara 1996, I/400. Bu ayetlerin tefsir
ve tevili için bkz., el-Kuleyni, UsUl mine'l-Kô.fi, II/619, 627-628, 631-634; el-Kununi, Tefslrıı'l­
Kummf, I/22-23, 179, 391; Ebu Mansı1r Ahmed b. Ali b. Ebi Tfılib et-Tabersi(VI/XII. asır),
İhticac, Necef 1966, 353-354.,

19 Ebu Ali el-Fazl b. el-Hasan et-Tabersi(548/ll53), Mecmau'l-Beyô.n fi Tefsfri'l-Kur'an, I-X,
Beyrut 1415/1995, I/15.

MEHMET ATALAN • 97

delil bulunmamaktadır. Diğer bir Şii alim Tabatabai'ye göre, Kur'an'ın
ResıUullah'ın döneminde bugünkü anlamda toplanmış olması imkansızdır. Bir
kısım sahabenin Kur'an'ı cem' etmiş olması bazı sı1re ve ayetlerin tertibinden
öteye geçmez. Kur'an'ın bir kitap şeklinde telif edilmesi ve Mushaf olarak bir
araya getirilmesi ise, kesinlikle ResıUullah'ın vefat:ııidan sonra olmuştur.20

Bazı Şii kaynaklara göre, Kur'an'ın toplanması konusu, tahrif iddialanyla
doğrudan ilgilidir. Çünkü tahrif iddialarını ileri sürenler, daima Kur'an'ın
toplanmasıyla ilgili rivayetleri delil göstermişlerdir. Onlara gpre Kur'an, Ali
b. Ebi Ta.Iib tarafından cem' edilmiştir. Daha sonra imamlar, veraset yoluyla
ondan Kur'an'ı almışlardır. Tebdil ve tahriften uzak olan s~ Kur'an budur.
Onlarda Ehl-i Beyt'e taalluk eden sarih hususlar hazfedilmiştir.21

Ali Mushafı'nın cem'iyle ilgili belli başlı Şii rivayetler şunlardır: "Hiçbir
insan bütün Kur'an'ı topladığını iddia edemez. Kur'an ancak Ali b. Ebi Ta.Iib
ve Ehl-i Beyt tarafından toplanabilmiştir. Bunların dışında Kur'aİı'ı R~sıUullah'a
nazil olduğu şekliyle bir araya getirdiğini iddia eden yalancıdır."~2, "Kur' an,
Hz. Peygamber zamarunda sahifelerde ve kişilerin hafızalarında dağın.ık bir
haldeydi. Hz. Peygamber'in vefatından hemen sonra Ali b. Ebi Truib onu .
ayetlerin iniş sırasına göre toplayıp düzenlemiştir."23 Bu olayın ise şu şekilde
geliştiği ifade edilir: Peygamber Ali'ye yarunda bulunan Kur'an ile yatağının
başucunda parçalar halinde bulunan sahifeleri bir araya getirmesini, böylece
Kur'an'ın da Tevrat ve İncil gibi bozulmasına engel olmasını buyurdular. Sonra
Ali bu sahifelerin hepsini san bir bez parçasına sanp mühürlemiş (Sahifetü's­
Sufra)24 ve şunlan söylemiştir: Bundan sonra bunlan toparlayıncaya kadar
sırtıma aba almayacağını. O günden sonra Kur'an'ı toplayınca ya kadar yaruna
gelenleri üzerine aba giymeden karşılamıştır. 25 Sonra bu isteğini yerine

20 et-Tabiitabiii, el-Miziin fi Tefsiri'l-Kur'iin, XII/120.
21 Geniş bilgi için bkz., Ebu'I-Hasen Ali b. Hüseyin İbn Babeveyh el-Kumıni(329/940), el­

İmiime ve't-Tebsıra, Kum 1985, 38-39.
22 el-Kuleyni, Usul mine'l-Kiifi, I/228. Ali Mushafı ile ilgili genis bilgi için bkz., Ekrem Berekat

el-Amili, Hakikatu Mushafi Fatıma inde'ş-Şia, Darü's-Safve; Beyrut 1997/1418, 143-158.
23 Şerefurldin Arnili Abdulhüseyin, el-Müracaat, thk., Hüseyin Razi, Beyrut trz., 411. Ancak

Hakim, el-Müstedrek'inden şöyle naklediyor: "Kur'an üç defa toplatildı. İlki, Peygamber'in
huzurunda, dağınık şekilde bulunan ayetler -Peygamberin eınriyle- belirli sılreterde bir
araya getirilip düzene koyuldu. İkincisi, Ebu Bekir zamanında daha önceden deri, taş, ağaç
ve kemik levhalar üzerine yazılı olan Kur'an'ı onun zamanında sayfalar üzerine yazılmaya
başlandı. Üçüncü toplatılma işlemi de surelerin düzene sokulması olup, bu da Osman
zamanında yerine getirilmiştir." Ebu Abdiilah Muhammed b. Abdiilah b. el-Beyyi' el-Hakim
en-Nisiiburi(404/1014), el-Müstedrek ala's-Sahihayn, Dar'ul-Marifet, Beyrut 1990, II/
228. Ayrıca geniş bilgi için bkz., es-Suyuti, el-İtkiin fi Ulumi'l-Kur'an, el-Mektebetu's­
Sakafiyye, N/126-130.

24 Her ne kadar Sahife ile Camia ayn şeyler imiş gibi görünüyorsa da, rivayette Camia
peygamberin Ali'ye yazdırdığı bir Sahife olarak tanımlanmaktadır. el-Kuleyni, Usul mine'l­
Kiifi, I/238. Bundan ötürü Carnia'nın, Sahife'nin bir benzeri olduğımu söylemek mümkündür.

25 el-Kummi, Tefsiru'l-Kummi, II/451; Reşidüddin Ebiı Ca'fer Muhammed b. Ali el-Mazenderiini
İbn Şehr Aşıib(588/1192), Mendkıbu Ali b. Ebi Tdlib, I-III, Necef 1375/1956, II/40-41;

98 • DİNİ ARAŞTIRMALAR

getirebilmek için üç gün evde oturmuş, Kur' an' ı yazdıktan sonra da onu alıp
Peygamber Mescidine getirerek halka sunmuş ve ardından şöyle demiştir: "İşte
bu Kur' an' dır; Hz. Peygamber'in vefatından sonra ben onu toplamakla meşgul
oldum ve şimdi onu size getirdim." Bu rivayetlerin devamında Ali b. Eb! Tali b' in,
Hz. Peygamber'in vefatından sonra uzlete çekilip, namaz vakitleri haricinde
insanlar arasına kanşmadığı ifade edilmektedir. Bir başka rivayette ise Ali b.
Ebi TaJ.ib'in, uzlet esnasında cem ettiği mushafı insanlara gösterdiği ve gerçek
mushafın bu olduğunu ilan ettiği rivayet edilmiştir. Ancak, halkın "bizim ona
ihtiyacımız yoktur'' demesi üzerine, Ali'nin de onu eve geri götürdüğü iddia
edilmektedir.26

Buna benzer başka bir Şii rivayette de şöyle açıklanmaktadır: "Hz.
Peygamber'in vefatından sonra, onun emri üzerine Ali b. Ebi TaJ.ib, Kur'an'ı
Muhacirve Ensartopluluğuna getirip surunuştur. EbU Bekir ve Ömer bu mushıifı
açınca kabilesinin ayıplarını görmüş ve Ömer kalkıp şunları söylemiştir: 'Ey
Ali, onu geri götür, bizim ona ihtiyacımız yoktur.' Ali b. Ebi Truib de onu alıp
götürmüştür. Sonra Ömer, Zeyd b. Sabit'i çağırarak, "Ali'nin bize getirdiği
Kur' an' da, Ensar ve Muhacirlerin suç ve ayıplan vardır. Biz ise Kur'an'ı kendi
bildiğimiz şekilde toplamak ve böylesi şeyleri ondan atmak istiyoruz" demiştir.
Zeyd, bu teklifi kabul etmiş, ancak "Eğer ben sizin istediğiniz gibi Kur'an'ı
yazdıktan sonra Ali b. Ebi TaJ.ib, toplamış olduğu Kur'an'ı ortaya koyarsa, bu ·
planınız ne olacak?" diyerek düşüncelerini dile getirmiştir. Ömer, çaresinin ne
olduğunu sorunca da, Zeyd; "Siz daha iyi bilirsiniz" diye cevap vermiştir. Ömer,
onu öldürmek ve ondan kurtulmaktan başka çare yoktur demiş ve Halid b.
Velid' e onu öldürmesini emretmiş; fakat Halid bunu yapmamıştır. Ömer hilMete
geldiğinde Ali' den, yazmış olduğu Kur'an'ı -onda değişiklikler yapmak için­
istemiş. Ali, onu elde etmenin mümkün olmadığını söylemişti. Ali, ''ben, hüccet
size tamamlansın ve mazeret yolu kapansın ve kıyamet günü biz görmedik
veya bilmiyorduk demeyesiniz diye onu Ebu Bekir' e gönderdim. Bu Kur'an'a
benim haleflerim ve evladarımdan başkası el süremeyecektir'' demiştirP

Ebu'l-Fadl Ahmed b. Ali el-Askalani İbn Hacer(852/1448), Fethu'l-Bô.ri, Daru'l-Maıife,
Beyrut 1379, IX/10; Feyz-i el-Kaşani, el-Meheccetü'l-Beyzô., II/264; el-Meclisi, Bihô.ru'l­
Envô.r, 92/48.

26 es-Saffilr, Besô.iru'd-Derecô.t, 196; Ebu Ca'fer Muhammed b. Ali b. ·Babeveyh el-Kummi
Şeyh Sadı1k(381/991), Şii İmô.miyye'nin İnanç Esaslan, Çev. Ethem Ruhi Fığlalı, Ankara
1978, 101; Muhammed b. İshak İbnu'n-Nedim(385/955), el-Fihrist, Beyrut 1994, 45-46.
Ebu Mansur et-Tabersi, İhticô.c, I/27. Ayrıca bkz., el-Meclisi, Bihar'ul-Envar, 92/43. el­
Ya'kubi buna benzer başka bir ıivayette şu ifadeleri söylemektedir; "Ali b. Ebi Til.lib,
Peygamberin vefatından sonra Kur'an'ı toplanuş, devenin sırtına yükleyip getirmiş ve 'Bu
benim topladığım Kur'an'dır,' deıniştir. Ali b. Ebi Talib, Kur'an'ı yedi cüzde toplamıştı.
Birinci cüz sırasıyla, Bakara, Al-i İmran, Nisa, Maide, En'am, Araf ve Enfal surelen ile
başlıyordu ve her cüz on dört ile on sekiz sureyi kapsamıştır. Her cüz ba§langıç suresinin
adım almıştır. Bunların toplamında da üç sure kalemden düşmüştür." Ahmed b. Ebi Ya'kilb
b. Ca'fer b. Vehb el-Ya'kubi(292/904), Tô.rihu'l-Ya'kiibi, I-II, Beyrut 1960, II/22-23.

27 Ebu Mansur et-Tabersi, İhticô.c, 81, 155-156. Ayrıca bu rivayetler için bkz., el~Meclisi,
Bihar'ul-Envar, 92/43.

MEHMET ATALAN • 99

Ali b. Ebi Tıllib'in bir mushaf tertip ettiğinden Şii olmayan kaynaklar da
bahsetmektedir.28 Rivayete göre Muhammed b. Sirin, İkrime'den şöyle
nakletmektedir: "Ebu Bekir'in hilafetinin ilk günlerinde Ali b. Ebi Tıllib evde
oturup-Kur'an'ı toplamakla meşgul oldu." Ben İkrime'den: "Acaba o zaman
aynı nüzul sırasına göre başka bir Kur'an da yazılmış mıydı?" diye sordum.
"Eğer cinler ve insanlar. hepsi bir araya gelselerdi böyle bir Kur'an vücuda
getiremezlerdi" cevabını verdi. İbn-i Sirin diyor ki: "Bu mushafı araştırmaya
koyuldum; Medine'ye mektup yazdım, ancak ona ulaşamadım."29

Benzer bir rivayette İbn-i Cezzi Kelbi şöyle yazıyor: "Kur' an, Hz. Peygamber
zamarıında sahifelerde ve kişilerin hafızalarında dağınık bir hilldeydi. Hz.
Peygamber'in vefatından hemen sonra Ali b. Ebi Tillib onu ayetlerin iniş sırasına
göre toplayıp düzenledi. Bu değerli kitapta saklı nice ilimler vardı; ama ne
yazık ki elimizde değil."3o

Aıusi de bunlara benzer şu ifadeleri söylemektedir: Hz. Ali'nin Kur'an'ı
cemettiği hakkında varid olan haberlerin bir kısmı zayıftır. Bir kısmı da
mevzudur. Sahih olanlar ise Ali b. Ebi Tillib'in Kur'an'ı bir mushaf halinde
cemettiğine değil, göğsünde cemettiğine haınledilmelidir. 31

Şii illim et-Tabersi, Ali'nin Mushafı'nın kabul. görmemesinin nedenini şu
şekilde açıklamaktadır: Ebu Bekir, Kur'an'ı açtığında Muhacir ve Ensar'dan
bazılarının yarılış davranışlarının bu kitapta yazılı olduğunu görmüş; ancak
maslahata uygurı olmayacağı korkusuyla onu reddetırıiştir.32 Kur'an'da tahrif
olduğunu iddia edenlere göre, Ali'nin Mushafı ile diğer mushaf arasında
farklılıklar olmasaydı, Ali b. Ebi Talib, bir araya getirdiği mushafı
Müslümanlara gösterırrezlik etınezdi. 33

Kuleynİ'den nakledilen diğer bir rivayete göre ise bu mushaf, Cebrail'in
semadan getirdiği gerçek Kur'an'dır. Elimizdeki Kur'an'dan farklıdır. Yine
Kuleyni'nin Cafer es-Sadık' dan rivayet ettiğine göre, Peygamber' e valıiy olarak
indirilen Kur' an, on yedi bin ayetti. Elimizdeki Kur'an'da ise 6263 ayet vardır.
Diğerleri Ali'nin topladığı şekilde Ehl-i Beyt nezdinde koruma altındadır. 34

28 Ebu Abdilialı Muhammed İbn Sa'd(236/850), Tabakdtü'l-Kübrd, I-IX, Beyrut trz., II/338;
Ebu Muhammed Abdullah b. Müslim İbn Kuteybe(276/889), Kitdbu'l-İmdme ve's-Siydse,
thk. Taha Muhammed el-Zeyni, I-II, Kahire 1967, I/19; es-Suyuti, el-İtkdn fi Ulumi'l­
Kur'an, I/17.

29 İbn Sa'd, Tabakdtü'l-Kübrd, II/338; Ahmed b. Muhammed b. Muhammed b. Ali b. Hacer
el-Mekki el-Heytem!(974/1567), es-Savdiku'l-Muhrika fi'r-Reddi ala Ehli'l-Bid'ai ve'z­
Zındıka, Dar'ut-Tabaet'il-Muhammediyye, Kahire trz., 126.

30 İbn-i Cezzi el-Kelbi, et-Teshilli mumi't-Tenzil, y.y., trz., I/4.
31 Ebu'l-Fadl Şilıabuddin Mahmud b. Abdilialı el-Aı.usi(l270/l854), Rıi.hu'l-Ma'dnffi Tefsiri.'l­

Kur'dn'il-Azfm ve's-Seb'i'l-Mesdnf, I-XX:X(lS ciltte 30 cilt), Beyrut trz ., I/22. Ayrıca bkz.,
es-Suyuti, el-İtkdnfi mumi'l-Kur'an, I/77.

32 Ebu Mansı1r et-Tabersi. İhticdc,227. Ayrıca bkz., el-Meclisi, Bihdru'l-Enviiı; 92/ 42-43.
33 et-Tabatabiii, el-Mizdn fi Tefsfri'l-Kur'dn, XII/120.
34 el-Kuleyni, Usul mine'l-Kdfi, I/lll, 414. Ayrıca bkz., Abdulhamid Hibetüllah b. Muhammed

b. el-Hüseyin İbn Ebi'l-Hadid(655/1257), Şerhu Nehci'l-Belağa, I-VI, Kahire trz., I/27;
Musa b. Fatıma et-Tatari Musa Carullah, el-Veşta fi Nakdi Akılidi şta, Daru'l-Kütübü's­
Selefiyye, Kahire 1982, 23.

·-~

100 • DİNİ ARAŞTIRMALAR

Kuleyni, Kur'an'da bazı ayetlerin, bazı kısımlarının çıkarıldığını da
bildirmektedir: "KimAllah'a ve peygamberine (Ali ve sonraki imamların velayeti
hususunda) itaat ederse, büyük bir kurtuluşa erişmiş olur''35 şeklinde nazil
olduğunu Ca'fer es-Sadık'a nispetle rivayet etmiştir.36 Başka bir rivayette de
"Eğer kendilerine verilen öğüdü yerine getirselerdi, onlar için hem daha hayırlı
hem de (imanlarını) daha pekiştirici olurdu"37 ayetini "kendilerine verilen
(Ali hakkındaki) öğüdü yerine getirselerdi, onlar için hem daha hayırlı hem
de (imanlarını) daha pekiştirici olurdu" şeklinde indiğini söylemektedir. 38

Şii kaynaklarda,. bu mushafın masum imamlar tarafından birbirlerine miras
bırakıldığı ve şimdi de Muhammed b. Hasanel-Mehdi'nin yanında olduğu ve
zuhur ettiği zaman39 onu halka sunacağı iddia edilmektedir.40 İbnBabeveyh

· el-Kummi de onu teyid eder şekilde, Cebrail'in Ali b. Ebi Talib'e verilmek
üzere Hatem diye isimlendirilen ayrı bir kitap getirdiğini, Ali b. Ebi Talib'den
sonra Hasan b. Ali'nin bu kitabı aldığını ve her imaının kendisinden sonraki
imama bu kitabı vererek imamların onunla amel ettiğini iddia etmiştir.41

Abdullatif el-Kazravani'ye göre, Ali b. Ebi Talib'in topladığı ve kendisinden
sonraki imarnlara verasetyoluyla ilitikal eden Kur'an sahihtir. Onun dışındaki
Kur'anlarda ise tebdil ve tağyir vaki olmuştur. Kuşkusuz Allah Kur'an'ın tahrif
edileceğini önceden biliyordu. Bu yüzden Ehl-i Beyt'in faziletleri, imarnet ve
velayet gibi dirıin temellerini Kur'an'da sarili bir şekilde ifade etmekle kalınadı,
aynı zamanda bu temel meselelerin, lafızların batini tevillerden anlaşılınasını
sağlayacak bir yol da gösterdi. Bu itibarla Kur'an tebdil ve tağyire uğrasa bile
insanlar sorumluluktan kurtulamazlar. Çünkü Kur'an Ehl-i Beyt'in faziletleri,
imarnet gibi temel meselelerin tevillerini insanlara göstermeye devam
etmektedir.42

Muhammed el-Horasani de Kur'an'ın tahrife ve tağyire maruz kaldığını
ifade eden Ehl-i Beyt kaynaklı haberlere dikkat çekerek, rivayetlerin tahrife
delalet etmediklerine iddia etmenin mümkün olınadığını ifade etmektedir.43

35 33. Ahzab, n.
36 el-Kuleyni, Usul mine'l-Kafi, II/372.
37 4. Nisa, 66. -
38 el-Kuleyni, Usul mine'l-Kafi, II/395. Bu şekilde daha pek çok misalleri görmek mümkündür.

Bu hususta bkz., İsra, 89, Kehf, 29, Bakara 23, 59 gibi ayetlerdeki Ali b. Ebi Truib hakkında
olduğunu iddia eonektedirler. Bu ayetlerin yorum hakkında geniş bilgi için bkz., el-Kuleyni,
Usul mine'l-Kdfi, II/284, 294, 296.

39 İmarniyye Şiasına göre Muhammed el-Mehdi Kıyamet gününe yakın zuhur edecektir. Geniş
bilgi için bkz., Gernil Hakyemez, "Mehdi Düşüncesinin İtikadileşmesi Üzerine", Gazi
Üniversitesi Çorum İlahiyat Fakültesi Dergisi, Çorum 2004, III:5(2004), 136.

40 el-Kuleyni, Usul mine'l-Kafi, II/263; Ebu Mansur et-Tabersi,İhticdc, 228; el-Meclisi,Bihdru'l­
Envar, 92/243.

41 el-Kummi, el-İmame ve't-Tebsıra, 38-39.
42 Bu gibi rivayetler için bkz., Muhammed Hüseyin ez-Zehebi, et-Tefsir ve'l-Müfessirun, Beyrut

1976, Il/77, 157-159, 191.
43 S. Muhammed el-Horasani, Beyanu's-Seade fi Makamati'l-İbade, Tahran 1344, I/19, II/

398.

MEHMET ATALAN • 101

Öte yandan, son devir Şii alimlerinden Meclisi'nin rivayeri şöyledir:
"Mushaflann çeşitliliği Osman döneminde bir hayli arttığı için Talha, Ali' den,
önceleri halka sunmuş olduğu Kur'an'ı niçin tekrar halka sunmarlığını sordu.
Ali bu soruyu cevapsız bıraktı. Talha soruyu tekrar edip; benim cevabıını
vermedin diye üsteleyince, Ali b. Ebi Ta.Iib şöyle buyurdu: "Ey Talha, kasıtlı
olarak cevap vermedim. Acaba halkın bu okuduklarının hepsi Kur'an mıdır,
yoksa onda Kur'an'dan olmayan bir şey de var mı?" Talha; "Hepsi Kur' an' dandır"
dedi. Ali; "Eğer bu kitabı alıp onunla am el edecek olursanız, ateşten kurtulmuş
ve cennettekilere karışmış olursunuz" buyurdu. Talha; "O halde, bu Kur'an
bana yeterlidir" dedi."44

Şia'nın alternatif Mushaf iddialarına yönelmesinin, onların siyasi
tavırlanndan kaynaklandığını ifade etmiştik. Bundan dolayı bazı Şii alimler,
imamlarla ilgili birtakım ayetlerin olması gerektiğine hükmetmişler, sahabe
hakkındaki olumsuz tavırlarının da sonucu Kur'an'dan bazı ayetlerin çıkarıldığı
fikrine ulaşmışlardır. 45 Çünkü en mutedil kabul edilen müfessirler bile Ali'nin
imarnet ve velayeti, in:iamlann masumluğu gibi Şii inançları ispatlamak için
Kur'an ayetlerinden istidlale bulunmaktan kaçınmamışlardır.46 Buna dayalı
olarak bazı ayetler Şia'yı övecek şekilde yorumlanmıştır. Örneğin Şia, "Hiç
bilenlerle bilmeyenler bir olur mu? Bunu ancak akıl sahipleri anlar''47

ayetindekibilenler'in kendileri olduğunu,bilmeyenlerin de düşmanları olduğunu
ifade etmişlerdir.48 Şii kaynaklarda buna benzer birçok ayette Ali ve çevresinin .
kastedildiği, 49 imarnet ve velayetin Kur'an'la sabit olduğu, 50 on iki imarnın
tayini ve Ehl-i Beyt'in faziletleri hakkırıda olduğu51 ve Ali ve oğullarının
övüldüğü52 ileri sUrülmektedir. Bu anlamda ayetlerin Ali ve taraftarları
hakkırıda nazil olduğu iddia edilmektedir. Ali'nin imamlığı ve velayeti gibi
hususlarda, ayetlerin tevil edildiğille dair örnekleri çağaltmak mümkündür.

Söz konusu kaygılardan yola çıkan Şii alimler, "Velayet" ve "Nfueyn"
adlannda iki sfuenin Hz. Ali'nin Mushafı'nda bulunduğunu ileri sürmüşlerdir.
Hz. Peygamber ve Hz. Ali'den iki nur diye söz edilen sözde Nfueyn Süresi'ndeı
Hz. Ali'nin, Hz. Peygamberden sonra en önemli konumda olduğu anlatılınaya
çalışılmıştır. Güya Osman b. Affan, mushaflan yaktırdığında Ali ve Ehl-i Beyt'in

44 el-Meclisi, Bihar'ul-Envar, 92/42.
4S el-Kuleyni, Usul mine'l-Kdfi, Vlll; el-Kummi, el-İmô.me ve't-Tebsıra, 38-39. Aynca bkz.,

el-Meclisi, Bihar'ul-Envar, 92/42.
46 et-Tabersi, Mecmau'l-Beylinfi Tejsiri'l-Kur'iin, V201-202; et-Tabiitabıü, el-Miziinfi Tefsiri'l-

Kur'ô.n, V299-300.
47 39. Zümer, 9.
48 el-Kuleyni, Usül mine'l-Kô.fi, V49.
49 44. Duhan, 41; 39. Zümer, S3; 4. Nisa, S9, 83; 6. En'am, 1S8.9. Tevbe, 94. Bütün bu

ay etierin Ali ve Ehl-i Beyt'i hakkında olduğu §eklindeki rivayetler için bkz., el-Kuleyni, Usül
mine'l-Kdfi, V311, 314, 318; Şeyh Sadıik, Kemô.lu'd-Din ve Temdmu'n-Ni'me, Kum 140S,
29, 612; Ebfı Mansur et-Tabersi, el-İhticac, 117, 139, 2S3, 380.

SO el-Kuleyni, Usül mine'l-Kô.fi, I/412; Şeyh Sadfık, Kemdlu'd-Din ve Temô.mu'n-Ni'me, 612.
sı el-Kuleyni, Usul mine'l-Kdfi, I/332.
S2 el-Kuleyni, Usul mine'l-Kdfi, V282.

102 • DİNİ ARAŞTIRMALAR

fazileti hakkındaki Nureyn Sılresini Kur'an'dan çıkartınıştır.s3 Şii kaynaklann
birçoğu bu tür iddialan kabul etmiyorsa da Alıbarilerden bazılannın Kur'an'a
alınmayan sılrelerin varlığına dair bazı rivayetler naklettikleri de bir vakıadır.

Kırk bir ayetten mürekkep olduğu ileri sürülen Nureyn Süresindeki sözde
ayetler, ilk defa 1842 tarihinde Fransız Garcin de Tassy tarafından Fransızca'ya
tercüme edilmiştir. Ondan bir sene sonra 1843 Kazan Üniversitesi öğretim
üyelerinden Mirza Alexandre Kazem-Beg'in aynı mecmuada buna dair bir tenkit
ve tahlil yazısı çıkmıştır. s4

İkinci uydurulmuş sfıre ise, yedi ayetten ibaret olduğu iddia edilen "Velayet"
sfıresi'dir. Güya bu sfıre, Hz. Ali'nin Hz. Peygamber'den sonra halife olmasından,
Ali ve imarnlara gösterilmesilazım gelen hürmetten ve itaatten bahseder. Yazma
halinde bulunan bu nüshanın ihtiva ettiği uydurulmuş ayetler, İran'da
misyonerlik yapmış bulunan W. St. Clair Tisdall tarafından 1913 yılında
İngilizceye tercüme edilmiştir. Mütercim, bu elyazmasının yaklaşık 200-300
yıllık olduğuİıu da belirtmektedir. ss

Hz. Muhammed ve Hz. Ali'ye verilen Nureyn tabiri Tusi'den sonra, yani
VII. asırlarda görülmektedir. Kur'an'dan çalınmış birtakım kelime ve ibarelerden
müteşekkil bu uydurma sürenin, Kur'an'ın o ahenkli üslı1bu ve belagati
karşısında ne kadar kötü bir tezat arz ettiğini görmek için onu okumak
yeterlidir. s 6 Hindistan'da Calcutta' da 1809'da ilk olarak yayınlanan bu eser,
Dabistan-i Madhahib adıyla Farsça anonim olarak Moğullar döneminde
Hindistan'da 1055/1645 ve 1068/1658 tarihleri arasında ortaya çıkanlmıştır.
Bu eserde, Kur'an metninde olmayan iki sfırenin varlığından bahsedilmektedir. s7

Velayet sılresi'nin bulunduğu elyazmasında ayetlerin üzerine Farşça tercüme
yapılmıştır. Bu sürelerde Kur'an'la çok sayıda uzlaşmalar yanında, gözden
kaçırılmayacak ölçüde, lügat, üslup ve içerik ayrılıkları göze çarpmaktadır.

S3 Geni~ bilgi için bkz., M. S. M. Saifullah, "Surah al-Walayah & Suralı al-Nurayn: Their
Authenticity & Literary Style", Islamic Awareness, All Rights Reserved, Islamic Awareness,
All Rights Reserved, 8th December 200S, http://www.islamic-awareness.org/Quran/Text/
forgery.html., 1-8, 1.

S4 M. S. M. Saifullah, "Surah al-Walayah & Suralı al-Nurayn: Their Authenticity & Literary
Style", 3. Nureyn Süresinin aslı iı;i!ı bkz., http://www.answering-islam.org/Quran/Mirac­
le/nurain.html.

SS Saifullah, "Surah al-Walayah & Suralı al-Nurayn: Their Authenticity & Literary Scyle", 3.
S6 Geni~ bilgi iÇin bkz., Draz, Kur'an'ın Aniaşılmasına Doğru, 3S, 36.
SiSaifullah, "Surah al-Walayah & Suralı al-Nurayn: Their Authenticity & Literary Style", 2- -

3. Muhibbuddin Hatib, Dabistan-i Madhahib adlı eserin Muhsin Fani el-K~miri tarafından
yazıldığını belirtmektedir. Velayet Suresini Müste~rik Noldke, Tdrihfı'l-Masanıf, isimli
kitabmda (II/102), Debistan Mezahib'den nakletmi~tir ve el-Asyaviyya el-Fransiyye gazetesi
de 1342 senesinde 431-439 sayılannda neşretmiştir. Bu hususta geniş bilgi için bkz.,
Muhibbuddin Hatib, Şillik-İsndaşeriye Dini Esaslannın Görünen Çizgileri, İstanbul1985, 5-
6. Aynca bkz., EbU Muaz Seyfullah Erdoğınuş, Ehl-i Sünnet ve Oniki İmam, Ankara 2003,
56-S8. Dabistan, Muhtelif dinleri ve bilhassa Hindistan'ın XI/XVII. yüzyıllardaki dini
vaziyetini tasvir eden Farsça bir eserin adıdır. Dabistan hakkında geniş bilgi için bkz., J.
Horovitz, "Debistan", Milli Eğitim İslam Ansiklopedisi, III (1997), 304.

MEHMET ATALAN • 103

Bu sı1relerdeki kullamlan kelimeler, üslup ve muhtevası açısından uydurma
oldukları açıkça görülmektedir. 58 ·

Yukarıda aktarmış olduğumuz tüm bu iddialara rağmen, Şia'nın en önemli
aiimlerinden Şeyh Sadı1k(380/991), Seyyid el-Mürteza(436/1044), et-Tıls1(460/
1067) ve et-Tabersi(548/1153) gibiler ise, Kur'an'da tahrif olduğu iddialarına
katılmamışlardır. Ayrıca Feyz-i Kaşaru(1091!1679) ve Hur el-Amili(l104/
1693) gibi çağdaş Şii a.Jimler tarafından da, Kur'an'ın tahrif edilerneyeceği
konusunda da ifadeler vardır. Şeyh Sadfık'a göre Ali b. Ebi Talib, Kur'an'ı
halkın yanına götürüp şunları söylemiştir: "Biz inanıyoruz ki, Allah'ın
Peygambere indirdiği Kur'an şu iki kapak arasında bulunan kitaptır. Bir harf
dahi ondan azaltılıp çoğaltılmamıştır. Meşhur olduğu üzere surelerin sayısı
114'dür. Kur'an'ın bundan daha fazla olduğu iddiasını bizenispet edenler
yalan söylemektedirler."59 Devamında Şeyh Saduk, "Kur'an'dan başka birtakım
konular da vahyedilmiştir ki, eğer Kur'an'ın yanına konulsaydı, on yedi bin
ayeti geçerdi. O, bu sözden sonra bir örnek de getirmek suretiyle bu
açıklamaların vahiy olduğunu, ama Kur'an'dan bir ayet olmadığını"60 ifade
ediyor. et-Tus1 ise, Tefsir'inde tahrif iddialarına şöyle cevap vermektedir:
"Muhakkak Kur' an, Peygamber'in doğruluğunu gösteren büyük bir mucizedir.
Belki o mucizelerinen büyüğü ve en meşhurudur." "Kur'an'da tahrif olduğu
iddiası, asılsızdır. Zira, Kur'an'a eklemeler yapıldığı görüşünün batı! olduğu
hususunda icma ve ittifak vardır. Kur'an'ın eksiltildiği hususuna da zalıiren
Müslümanlar muhalefet etmiştir. Eksik olduğunu söylemek de yine
Müslümaııların mezhebine aykırıdır. Mezhebimize göre sılıhat bakımından
doğru olanı budur."61 Bununla beraber bu Şii alimlere göre, Ali b. Ebi Talib,
Kur'an'ı, Mekki ayetleri Medeni ayetlerden önce, nesh olunmuş ayetleri nesheden
ayetlerden önce yazmak suretiyle her ayeti olması gereken yerde yazmıştır.
Yani ne bir sı1re, ne de bir ayet hatta ne de bir kelime Kur'an'a eklenıniştir.

Tabersi ise Kur'an'ın bütünlüğü hakkındaki görüşünü şöyle ifade etmektedir:
"Kur'an'da ziyade ve noksanlık meselesi tefsirde uygun olmayan bir şeydir.
Kur'an'daki ziyadelik herkesçe batıldır. Ondaki noksanlık iddiası ise
dostlarımızdan bir cemaat ve haşeviyye-i ammeden bir kavim, Kur'an'da
değişiklik ve noksan olduğunu söyleıniştir. Mezhebimizin ileri g-elenlerin e göre,
sahih olan görüş bunun tersidir."62 Tabersi, burada tahrifin olmadığını
söylerken, "Allah ve ResUlüne eziyet edenlere, Allah dünyada ve ahirete lanet

58 W. St. Clair Tisdall, "Shi'ah Additions To The Koran", The Moslem World, m (1913), 227-
241, 229. Naklen, Saifullah, "Surah al-Walayah & Suralı al-Nurayn: Tlıeir Authenticity &
Literary Style", 4. Bankipore'daki elyazması Velayet Suresi'nin aslı için bkz., Saifullah,
"Surah al-Walayah & Suralı al-Nurayn: Their Authenticity & Literary Style", 4.

59 Şeyh Sadıik, Şii İmô.miyye'nin İnanç Esaslan, 101.
60 Şeyh Saduk, Şit İmô.miyye'nin İnanç Esaslan, 100.
61 eş-Şeyh Ebu Ca'fer Muhammed b. Hasan et-Tusl(460/1067), et-Tıbyô.n fi Tefsiri'l-Kur'ô.n,

Necef 1960, I/3.
62 et-Tabersl, Mecmau'l-Beyô.n fi Tefsm'l-Kur'ô.n, I/15.

104 • DİNİ ARAŞTIRMAlAR

etmiştir'',63 ayetini tefsir ederken, mezhebi görüşlere ağırlık vermiş "Ali'ye
verilen eziyet Allah'a ve Resulüne verilmiş gibidir'' şeklinde Şii kaynaklı bir
habernakletmiştir.64

Benzer diğer bazı kaynaklar, Kur'an'da herhangi bir eksiitme veya artmaya
kabul etmeseler de onlara göre Hz. Ali'nin topladığı bir mushafvardır; onun
diğer Kur'an'dan farkı cia, kendinin katmış olduğu tefsirinden

· kaynaklanmaktadır.65 Ali b. Ebi Ta.J.ib'in gerçekten bir mushaf tertipiediği
kabul edilse bile, Kur'an'ı nüzul sırasına göre toplamış ve ondaki. nasih ve
mensubu, umum ve hususu, mutlakve mukayyedi, muhkem ve müteşabilıi,
azimet ve ruhsatı, sünı:ıet ve ada bı belirlemiş, nüzul sebeplerine işaret etmiş ve
anlaşılması zor olan yerlere açıklamalar getirmiştir. Yani onlara göre Ali b.
Ebi Talib tarafından toplanmış Kur'an, daha çok bir tefsir niteliği
taşımaktadır. 66

Şeyh Müfid elde bulunan Kur'an ile Ali'nin Mushafı'nı şöyle karşılaştırıyor:
"Kur' an' ın bir kelimesi bile noksan değildir. Ali'nin Mushafı'nda olan ayetlerin
manalarının tefsir ve tevili, Kur'an'ın nüzul sırasına göre düzenlenmiş olup,
bugünkü Kur'an'dan atılmıştır. Bu tefsir ve açıklamaların Kur'an'ın bir cüz'ü
olınadığı, ancak vahiy kanalıyla geldiği bir gerçektir. "9 7

Ebu'I-Kasım el-Hui de, Ali'nin, bugünkü Kur'an'dan farklı düzene sahip
başka bir mushafının olduğunu kabul etmektedir. Yalnız ona göre, bunlar
kesinlikle Kur'an'ın aslından bir tahrifveya eksiltıneye delalet etmem ektedir.
Sözün doğrusu şudur ki, bu zikredilen fazlalıklar, tevil ve tefsir unvanıyla
Allah'ın kelamının yorumlan veya bazı ayetlerin açıklanması maksadıyla
vahyolunmuş sözlerdir. Rivayerlere göre, Ali'nin fazladan yazdıklan, ayetlerin
tevil veya tefsirinden ibaretti. Hiçbir rivayet, bu fazlalıklann da ayet olduğuna
dela.let etmemektediı;. Bazı rivayetlerde bunlan iddia edenlerin, Ali'nin
Mushafı'nda isimleriyle zikredildiği nakledilmiş ise de, bu ifadelerden maksat,
bu grubun isimlerinin ayetlerde değil, tefsir bölümünde zikredilmiş
alınası dır. 68

Kur'an'ın tahrif edUdiğine karşı çıkan bu gibi kaynaklar alınasına rağmen,
Hicri XI. asır Şii tefsir aJ.imlerinden Molla Muhsin el-Kaşani, Seyyid Abdullah
Alevi; XII. asır aJ.imlerinden Mevla AbdullatifKazraru, XIV. asır a.J.imlerinden
Sultan Muhammed Horasani Kur'an'ın tahrif edildiğini iddia etmişlerdir. Hatta
XIII. asır Şii aJ.inıi Hüseyin b. Muhammed Tabresi, tahrifle ilgili oiarakFaslu'l-

63 33. Ahzap, S7.
64 et-Tabersi, Mecmau.'l-Beydn fi Tefsiri'l-Ku.r'dn, VII/370.
6S et-1üsi, et-Tıbydn fi Tejsiri'l-Ku.r'dn, I/3; et-Tabersi, Mecmau.'l-Beydn fi Tejsiri'l-Ku.r'an, Il

ıs.
66 Şeyh Sadılk, Kemdlu.'d-Din ve Temdmu.'n-Ni'me, 284; Ayrıca bkz., Şerefurldin Aınili, el­

Müracaat, 411. Hz. Ali'nin Tefsirdeki Yeri hakkında bkz., Nurettin Turgay., Hz. Ali ve
Tefsirdeki Yeri, İlahiyat Yay., Ankara 2004.

67 Şeyh Mftfid,Evdilu.'l-Makaldtfi'l-Mezdhibi'l-Mu.htdrdt, nşr.; Hibetuddin eş-Şehristani, Tebriz
1364, SS. Krş., Moojen, An Introduction To Shi'i Islam, 81.

68 Ebu'I-Kasım el-Hıii, el-Beyan, Dar'uz-Zehra, Beyrut trz., 223-22S.

MEHMET ATALAN • 105

Hitab fi Ademi Tahrifi'i-Kitab adlı eser telif etmiş ve bu eser 1289'da İran'da
basılmıştır.69 ·

Şia, elimizdeki Kur'an'ın dışında var olduğunu iddia ettiği söz konusu
mushaftan başka, benzeri diğer bazı metinlerden de bahseder. Onların,
:ı;ı:ıushafın dışında Ali'ye izafe ettikleri kitaplardan biri de Ali'nin Sahifesi'dir.
Bu sahifenin çok öz olarak yazılıp, Ali'nin kılıcının kılıfında saklı olduğu
iddia edilmiştir.70 Yine, hadisçiler arasında meşhur olanAli'nin Kitabı adıyla
başka bir kitaptan daha bahsedilir ki, birçok rivayette bu eserden de söz
edilmiştir. Bu kitap, Sahife, Camia, Cefr, Sahife-i Camia ve Sahifetü's-Sufra
gibi adlarla zikredilmiştir. Ca'fer es-Sadık'a nispet edilen rivayete göre Camia,
boyu ResUlullah'ın karışı ile yetmiş karış olan, ResUlullah tarafından parça
parça yazdırılan, Ali b. Ebi Tcilib'in sağ eli ile yazdığı ve kendisinden sonra on
iki imama miras kalan bir kitaptır. İçerisinde yaralama diyetine kadar, helal
ve haramla ilgili olarak insanların ihtiyaç duyduğu her şey bulunan ve büyük­
küçük her hükmün yazılı olduğu bir sahifedir. 71 Şii kaynaklarda şöyle
naklediliyor: "İlim bize mahsustur. Biz ilim ehliyiz. Bütün bilimler bizim
yanımızda korunmuştur. Kıyamete kadar olacak her şeyin hükmü, Hz.
Peygamber'in imlası ve Ali'nin hattı ile yazılmış olarak bizim yanımızda
mevcuttur.''72

Ahbar'da aktarılan bir rivayette EbU Haşim'in, Ali b. Ebi Truib'e ait olduğu
iddia edilen "Sarı Sahife"yi, vefatından önce Muhammed b. Ali b. Abdiilah b.
Abbas'a teslim ettiği zikredilir. Muhammed b. el-Hanefiyye'nin, bu sayfayı
babasının ilminden istifade amacıyla Hasan ve Hüseyin'den aldığı, ölümü
yaklaşınca da oğlu Ebu Haşim'e verdiği nakledilir. Rivayet, Ebu Cafer
Muhammed b. Ali b. Hüseyin b. Ali b. Ebi Tcilib'in, Abbasoğulları kastedilerek,
"Onların elinde ilimden bir şey var mıdır?" sorusuna verdiği cevabı içerir.
Buna göre EbU Cafer, "Evet, onların elinde Ali b. Ebi Tcilib'e ait olan San
Sahife vardır" der ve Muhammed b. el-Hanefiyye'nin Hasan ve Hüseyin' e gelerek
"Siz ikiniz bensiz babama mirasçı oldunuz. Ben ResUlullah'ın tarunu değilsem
de, babanızın oğluyum. Hayatım üzerine yemin ederim ki, bana göre siz
üstünsünüz ve bunda yalan yoktur. Babamın bana karşı hissettiği sevgisine
binaen ondan topladıklarınızdan bana biraz veriniz" dediğini ve bunun üzerine
Hasan'ın Hüseyin' e "Ey kardeşimf O, bizim kardeşimiz ve babamızın oğludur.
Babamızın ilminden ona bir şey ver, dediğini söyler. Hüseyin'in de ona içinde
Horasan'ın siyah bayraklarına işaret eden San Sahife'yi verdiğini ilave eder.
Bu Sahife'de, bu bayrakların ne zaman ve nasıl açılacağı, alametlerinin ne

69 Geni§ bilgi için bkz., Cerrahoğlu, Tefsir Tarih~ I/406.
70 Muhammed Cevad Gelali el-Hüseyni, Tevhidu Sünneti'ş-Şerife, Mektebetu A'lam'ul-İslam,

Kum trz., 52-61.
71 es-Saff<ir, Besdiru'd-Derecdt, I/346-347; el-Kuleyni, UsUl mine'l-Kdfi, l/339-341. Aynca

bkz., el-Hüseyni, Tevhidu Sünneti'ş-Şerife, 62-76; Seyyid Hüseyin Yusuf el-Mekki,Akfdetü'ş­
Şfdti Fl'l-İmô.mi's-Sddık ve Sairi'l-Eimme, Beyrut 1987, 52-53; Carullah, el-Veşia fi Nakdi
Akdidi Şia, 98; Şerefurldin Amill, el-Müracaat, 411.

72 Ebıi Mansıi.r et-Tabersi, el-İhticac, 155; el-Meclisi, Bihar'ul-Envaı; 44/100.

106 • DİNİ ARAŞTIRMALAR

zaman gerçekleşeceği ve onlara hangi Arap bölgelerinin yardım edeceği, bu
dava için ayaklanacak olan önde gelen kişilerin isimleri, sıfatlan ve bunların
adamlannın ve onlara tabi olacaklarm özellikleri yazılıdır. Muhanımed b. el­
Hanefiyye, bu Sahife'yi ölenekadar korumuş, ölümünden hemen önce de oğlu
EbU Haşim Abdullah'a bırakmış, o da bunu Muhanımed b. Ali b. Abdiilah b.
Abbas'a devretmiştir." Bu devir sırasında Muhammed, yanlannda oynayan ve
henüz dört yaşında olan oğlu İbrahim de bulunduğu bir sırada, Ebu Haşim' e
şöyle demiştir: Ey amcaoğlu! Beni Haşim'in bayraklannın bahsi geçtiği şeyde,
biz Abbasoğulları için bir nasip var mıdır?" Ebu Haşim ise, "Bu iş,
Peygamberimizin Ehl-i Beyt'inden sizden başka kimedir ki?" Muhanımed'in de
"Ey kardeşim, bu nasıl oluyor'' demesi üzerine, "Bu çocuğu, yani İbrahim'i
görmüyor musun? Bu iş ona ulaşıp gelişineeye ve bu kavmim, yani Beni
Ümeyye'nin, oridan çekinerek onu öldürmelerine kadar o bu işin sahibidir.
Senin Abdullah ve Ubeydullah adında iki oğlun daha olacak. Bunlar iki
hükümdar olacaklar ve hakimiyet onların nesilleriyle devam edecektir ."73

Bu sahife, Ali b. Ebi Tillib'in Hz. Peygamber zamanında yazdığı ve devamlı
olarak kılıcının kınında taşıdığı bir hadis Sahife'siydi. Güya bizzat Ali b. Ebi
Tillib'in belirttiğine göre bu Sahife, diyete dair hükümlerle düşman elindeki
bir esir kurtarınanın yollan, bir kafir için Müslüman'ın öldürülemeyeceği,
Medine'nin Harem bölgesi sınırları gibi konulardaki hadisleri ihtiva
etmekteydi. 7 4

Bütün bu rivayetler gösteriyor ki, Ali b. Ebi Tillib'in Mushafı, Ali'nin kitabı,
Camia ve Sahife, benzer endişelerden dolayı ayrı ayrı iddialarla gündeme
getirilen rivayetlerdir. Bu kitaplardan hiçbirinin ne zaman yazıldığı kesinlikle
belli değildir. Sadece san sahifenin Hz. Peygamber zamanında yazıldığı, hatta
o Ali b. Ebi Tillib tarafından iınla edildiği hakkında Şii rivayetler vardır.

Bütün bu rivayetlere baktığımızda Ali b. Ebi TaJ.ib'e nispet edilen bu mushafın
günümüze kadar gelmemesi birçok problemi beraberinde getirmektedir. Şii
rivayetlere göre bu mushaf, son imam Muhanımed b. Hasan el-Mehdi'nin elinde
bulunmaktadır. Salim b. Selerne'den nakledilen bir rivayette şöyle denmektedir:
"Bir kişi Ca'fer es-Sadık' ın yanında Kur'an okuyordu. Ben ve Ca'fer es-Sadık,
Kur'an'dan diğer insanların okuduklarından olmayan bir takım harfler işittik.
Bunun üzerine Ca'fer es-Sadık ~'Böyle okumaktan sakın ve Kaim'in kı yarnma
dek halkın okuduğu gibi oku. O gün geldiğinde Kur'an gerektiği gibi-Ali'nin
Mushafı'nda olduğu üzere- okunacaktır."75 Yıne Tabersi'den yapılan bir rivayete
göre, On İkinci İmam ortaya çıktığında, içinde kıyamete kadar bütün Şia'nın
isimlerinin bulunduğu bir sahife olacaktır.76 Boyu Resı11ullah'ın karışı ile yetıniş

73 (Müellifi Meçhul), Ahbdru'd-Devleti'l-Abbdsfyye ve fihi Ahbdri'l-Abbds ve Veledihi, thk.
Alıdulaziz Dfıri, Abdulcebbar Muttalibi, Beyrut 1971, 184-185.

74 Geniş bilgi için bkz., Şerefurldin Amill, el-Müracaat, 411; el-Hüseylli, Tevhidu Sünneti'ş­
Şerife, 62-76; el-Mekki, Akldetü'ş-Şidti fi.'l-İmdmi's-Sddık ve Sairi'l-Eimme, 52~53.

75 el-Kuleylli, Usul mine'l-Kdfi, I/633.
76 Ebfı Mansur et-Tabersi, İhticdc, 223; el-Meclisi, Bihar'ul-Envar, 92/43.

MEHMET ATALAN • 107

karış olup, ResUluilah tarafından parça parça yazdınlan, Ali b. Ebi Taıib'in
de sağ eli ile yazdığı ve kendisinden sonra On İkinci İmam'a miras kalan
Camia isminde bir kitap mevcuttur. 77 Ali b. Ebi Taıib, Hz. Peygamber'in
vefatından sonra cem ettiği mushafın ne olacağı hakkında ise Ömer' e verdiği
Q!Vapta, "Benim Ehl-i Beyt'imden Kalın el-Mehdi kıyam ettiği zaman bu mushafı
açığa çıkaracak, halkı ona uymaya mecbur edecek ve sünnet bu temel üzerinden
icra edilecektir, demektedir."78

Görüldüğü gibi bir kısım Şii kaynakların, Kur'an'da tahrif bulunduğunu
söylemelerinin esas gayesi, dinin esaslarından saydıklan imarnet meselesini,
Kur'an ayetleriyle ispat etmektir. Bu temel görüşlerinin doğru kabul edilmesi,
ancak Kur'an'ın tahrif edildiği iddiasıyla mümkün olabileceğinden, onlar
görüşlerini bu şekilde temellendirmeye çalışmışlardır. Bu yüzden Ali'nin
imametini Kur'an'da bulamadıkları için, Kur'an'ın tahrif edildiğini,
değiştirildiğini, birçok ayetin ondan çıkarıldığını ve birçok hükmün
düşürüldüğünü iddia ettiler. Bu anlamda Şia inancına göre bu mushaf, masum
imamların yanında bulunan, bir imamdan diğerine -Muhamıned b. Hasan el­
Mehdi'ye kadar- intikal eden, imamdan başka hiç kimsenin haberdar olmadığı
imarnet ilimlerinin bir bölümü konumundadır. Bununla da imarnet teorilerine
altyapı oluşturmak istedikleri dikkaderden kaçınamaktadır.

II. FATIMA MUSHAFI

Şia tarafından kabul edilen Mushaflardan diğer biri de, Fatıma Mushafı'dır.
Kuleyni'nin aktardığı bir rivayete göre Fatıma Mushafı, Kur'an'ın üç katı
büyüklüğündendir. Onda sizdeki Kur'an'dan bir harf dahi yoktur. 79 Bu mushaf,
Resı11ullah'ın vefatı ile hüzün! en en Fatıma'yı teselli için Allah'ın melek aracılığı
ile gönderdiği vahiyleri işiten Ali b. Ebi TaJ.ib'in kaydettiklerinden oluşmakta
ve helal harama dair hiçbir şeyi içennemekte, 80 sadece Fatıma'nın Hüseyin
oğullarından torunlcirının, başına gelecek olaylan kapsamaktadır.81 Ancak
Fatıma Mushafı'ndan, Cebrail vasıtasıyla Allah'ın gaybe ait hadisleri Fatıma'ya
bildirdiğini kabul etmek; İslfun'ın, üzerine bina edildiği vahiy hakkında ciddi
te~eleri de beraberinde getirmektedir. Bu tehlikenin farkına vannış olmalılar

77 es-Saffılr, Besô.iru'd-Derecô.t, I/346-347; el-Kuleyni, Usul mine'l-Kô.fi, I/339-341. Ayrıca
bkz., el-Hüseyni, Tevhidu Sünneti'ş-Şerife, 62-76; el-Mekki, Akidetü'ş-Şiô.ti Fi'l-İmô.mi's­
Sô.dık ve Sairi'l-Eimme, 52-53; Cfuullah, el-Veşfaji Nakdi Akô.idi Şfa, 98; Şerefurldin Aıııili,
el-Müracaat, 411.

78 Ebfı Mansur et-Tabersi, İhticô.c, 81, 155-156; el-Meclisi, Bihar'ul-Envar, 92/43.
79 el-Kuleyni, Usul mine'l-Kô.fi, I/240. Fatıma Mushafı hakkında geniş bilgi için bkz., el­

Amili, Hakikatu Mushafi Fatıma inde'ş-Şia, 66-142.
80 es-Saffılr, Besô.iru'd-Derecô.t, 1/346-347; el-Kuleyni, Usul mine'l-Kô.fi, I/346-347. Ali kendi

mushafını bitirdikten hemen sonra, Fatıma için bir kitap yazdı. Bu kitap, Fatıma evli'itlannca
"Mushaf-ı Fatıma" adıyla bilinmektedir. Bu Mushafbirtakım meseller ve hikmetli sözlerden
ibarettir. G_eniş bilgi için bkz., Şerefurldin Aıııili, el-Müracaat, 411.

81 el-Kuleyni, Usul mine'l-Kô.fi, I/348-350. Ayrıca bkz., es-Seyyid Hilljim el-Hüseyni, Siretü'l­
Eimmeti'l-İsna Aşera, Menşuratu Daru't-Taanıf, Beyrut trz., I/96-97.

108 • DİNİ ARAŞTIRMALAR

ki, bazı Şii cilimler, bu mushafın Fatıma'nın, babasından hayatı boyunca
duyduklarına dair tuttuğu notlan82 ve Peygamberin Ali'ye yazdırdıklarını83 -

içeren şeyler olduğuna dair izahlar yapmak zorunda kalmışlardır.
Bu mushafın içinde şer' i hükürnlerin -özellikle cezaların-ayrıntılı bir şekilde

bulunduğu, kıyametekadar gelecek bütün idarecilerin adlarının ve meydana
gelecek olayların kaydedildiği söylenmektedir. 84 Kuleyni'nin Ca'fer es-Sadık'a
nispet ettiği bir rivayete göre, Peygamber'den sonra, Fatıma yetmiş beş gün
hayatta kalmış, bu zaman zarfında Allah'tan başka kimsenin bilmediği
musibetlerle karşılaşmıştır. Allah, Cebrail'i Fatıma'ya göndererek teselli etmiş
ve taziyelerini bildirmiş, babası hakkında bilgi vermiş, zürriyetinin başından
geçenleri bildirmiştir.85

Aslında, daha önce de ifade ettiğimiz gibi, bu rivayet de, Ali b. Ebi Talib'e
atfedilen mushafın farklı versiyonlarda gündeme getirilmiş diğer bir şekli olarak
düşünülebilir. Mutedil Şii cilimleri, Fatıma Mushafı'ru kabul etmekle beraber
bu mushafın bir Kur'an olmadığını ve eldeki Kur'an'da noksanlık bulunmadığını
belirtirler. Bundan başka Fatıma'nın elinde bulunan, kendisiyle Ali b. Ebi Talib
ve daha sonra gelecek vasilerin adlarının yer aldığı bir sayfadan da söz
edilmektedir. es-Saffar, Besairu'd-Derecat'ında Ca'fer es-Sadık'tan gelen
rivayetlere dayanarak, Fatıma'nın Mushafı'ndan maksadın, hadis ve
yorumlanyla ilgili bir kitaptan ibaret olduğunu, o zaman böyle kitaplara da
mushaf denildiği için bazılannın bunu Kuİ'an'la kanştırdıklarını, bu mushafta
bir ayetin bile bulunmadığını ortaya koymuştur.s6

Kur'an'ın tahrif edildiğini iddia eden şalusların birçoğunun dayanağı, Şia'nın
kabul ettiği hadis kaynak kitaplarındaki rivayetlerdir. Birçoğu da Beni İsrail'de
meydana gelen her şey, Muhammed'in ümmetinde de meydana gelecektir87

hadisine dayanarak Tevrat ve İncil'de tahrif olduğu gibi, Kur'an'da da tahrif
olacağı iddiasma dayanmaktadır.88

82 Rasul Ca'feriyfuı, Masum İmd.mlann F1kri ve Siyasi Hayatı, Çev. Ca'fer Bayer, Kevser Yay.,
I-Il, İstanbul 1994, 65.

83 es-Safffir, Besd.iru'd-Derecd.t, 1/15~,154; el-Kuleyni, Usul mine'l-Kd.fi, I/239-240; İbn Şehr
Aşi'ıb, Mend.kıbu Ali b. Ebi Td.lib, III/337; Muhammed Cevad Muğniyye, eş-Şia ve't-Teşeyyu',
Beyrut trz., 63. ·

84 Ebu Ca'fer Muhammed b. Cerir el-Amili İbn Rüstem et-Taberi(N/X.asır), Deld.ilu'l-İmd.me,
Beyrut 1988, 29-30; el-Kuleyni, Usul mine'l-Kd.fi, I/239-242; Şeyh Müfid, el-İhtisd.s, ed., A.
A. Gaffari, Tahran 1959, 125-129.

85 es-Safffir, Besd.iru'd-Derecd.t, I/153-154; el-Kuleyni, Usiil mine'l-Kd.fi, I/114; İbn Şehr Aşi'ıb,
Mend.kıbu Ali b. EbiTd.lib, III/337; el-Meclisi, Bihd.ru'l-Envd.ı; 26/41, 22/545-546; el­
Mekki, Akldetü'ş-Şid.ti fi'l-İmd.mi's-Sd.dık ve Sairi'l-Eimme, 59; Cfu:ullah, el-Veşia fi Nakdi
Akd.idi Şia, 98.

86 es-Saff'ar, Besd.iru'd-Derecd.t, I/156, 157, 158, 159. Aynca geniş bilgi için bkz., İmfunu
Seyyid Muhsin el-Emin el-Hüseyni el-Amili,Ayd.nu'ş-Şfa, thk., Hasan Emin, Dfuu't-Taarruf,
I-XI, Beyrut 1988, I/97-98; Muğniyye, eş-Şia ve't-Teşeyyu', 63.

87 Ahmed b. Hanbel(241/855), el-Müsned, I-VI, İstanbul 1982, V/218.
88 et-Tabatabai, el-Mizd.n fi Tefisiri'l-Kur'd.n, XII/120.

MEHMET ATALAN • 109

Diğer bazı Şii rivayetlerinden anlaşıldığı üzere, bu mushafta Hz.
Peygamber'in vefatından sonra Fatıma'nın yanına gelip kendisine teselli veren
ve gaybi birtakım haber ve ilhamlar getiren meleğin söylediği ilimlerden
bahsedilmektedir. Bazı Şü rivayetlerde yer aldığı üzere Ca'fer es-Sadık,
F@.tıma'nın Mushafı'na dayanarak kendi zamanında vuku bulan bazı olay ve
isyanların neticesini beyan etmiştir. Güya o, buna dayanarak Hasanoğullarının
kıyamı karşısında uygun bir tavırtakınmış ve bu isyanların sonucunu kendilerine
haber vermiş, bu isyanların zafere ulaşınayacağını bildirmiştir. 89

Görüyor ki Fatıma Musafı, birtakım sır ilimleri ile gelecekte Ali ve
oğullarının başına gelecek önemli olaylara dair işaret ve bilgileri içerdiği
için, on iki imarnın istifadesine mahsus bir mushaf olarak algılanmıştır. Güya
bu Mushaf, ilahi bir emanet olarak imamlar tarafından bir sonrakine
devredilmiş ve sonunda On ikinci İmaının yanında kalmıştır.

Sonuç olarak, Fatıma Mushafı'nın Kur'an olmadığının altı çizilmiş ve hatta
Kur'an'ın bir kısmının dahi onda bulunmadığı ve bu kitabın sadece gelecekte
vuku bulacak olaylarla ilgili önemli bilgileri içerdiği belirtilmiştir.

SONUÇ

Sonuç olarak Şia'ya göre, Ali b. Ebi Talib'in, bugünkü Kur'an'dan farklı
bir düzene sahip ayrı bir mushafı söz konusudur. Her ne kadar bir kısım Şu
kaynaklarında Ali Mushafı'nın, bugün elimizdeki Kur'an'dan farklı olduğu
şeklinde iddialar ileri sürülmüşse de, önemli bazı Şü ruimler, bu mushafın
Sünni ve Şü çevrelerde ortak olarakkabul edilmiş Kur'an'dan farklı olmadığını
ifade etmişlerdir. Onlara göre söz konusu bu Ali Mushafı'nda, sılreler nüzul
sırasına göre tertiplenmişti!. Mensuh ayetler nasih ayetlerden önce getirilmiştir.
Onda ayetler hiçbir değişikliğe uğramaksızın dikkatle yazılmıştır. Her bir ayet,
harfharf aynen Peygamber'in okuduğu şekilde yazılmıştır. AyetlerPeygamber'in
imlası ve Ali'nin hattı ile yazılmıştır. Ayetlerin te'vili onda zikrolunmuştur.
Ayetlerin indirilmesinin nerede, ne zaman, ne münasebetle olduğu, ayetten
kimlerin kastedildiği gibi bütün özellikleri zikredilmiştir. Bazıları da bu
mushafta um um-husus, mutlak-mukayyet, muhkem-müteşabih, nasih-mensuh,
azimet-ruhsat, sünnet ve adap ile ilgili açıklamaların da yazılı olduğunu rivayet
etmişlerdir. Ehl-! hak ile Ehl-i batılın kim oldukları, ayrıca Muhacirlerden ve
Ensar'dan bazı kimselerin işlediği suçlar da bu kitapta yazılmıştır.

Şü iddialara göre Ali b. Ebi Talib'e nispet edilen bu mushaf, Ali b. Ebi
Truib'in oğlu Hasan'a, ondan sonra da diğer imarnlara ve en sonunda da
Muhammed b. Hasanel-Mehdi'ye intikal etmiştir; o zuhur edince bu mushafı
ortaya çıkaracaktır. Ancak hepsinden önemlisi Ali b. Ebi Talib'e nispet edilen
bu mushafın varlığı hakkında somut hiç bir bilgi yoktur. Bu da söz konusu
rivayetlerin güvenilirliğinin sıhhati hakkinda yeterli fikir vermektedir.

89 es-Saffar, Besairu'd-Derecdt, 1/169. Fatıma Mushafı'nın içeriği hakkında geniş bilgi için
bkz., el-Amili, Hakikutu Mushafi Fatıma inde'ş-Şia, 98-100.

110 • DİNİ ARAŞTIRMALAR

Ş!a, Kur'an'daki bir kısım ayetlerin, Ali b. Eb! Tiilib haklanda nazil olduğunu
iddia eder. Tahrif iddiasını kabul etmeyenler bile, Ali b. Eb! Tiilib'e işaret
etmek maksadıyla aynı konudaki rivayerlerle birçok ayeti tefsir etmişlerdir.
Tahrifi reddeden eski ve çağdaş Şu iilimlerin ortak özellikleri, öncelikle Kur'an'a
birtakım ilavelerin yapılabileceğini reddederken Kur'an'dan bir takım ayet ya
da kelimelerin çıkarılmış olabileceğini iddia etmeleriydi.

Fatıma Mushafı'run, gaybi haberler, gelecekteki olaylar, devletlerin akıbeti
ve Alioğullarının başına gelecek olaylan içerdiği iddia edilmiştir. Hatta bu
mushafın, olacak işlerin bilgisini de ihtiva ettiği ifade edilmiştir. Ortada varlığı
bile bulunmayan böyle bir mushafhaklo.nda nakledilen bu rivayetlerin de Ali
Mushafı ile ilgili olarak rivayet edilenlerden farklı olmadığı açıktır.

Kur'an'ın cemedilmesi konusu, tahrif iddialanyla doğrudan ilgilidir. Çünkü
tahrifi iddia eden Şu kaynaklar, daima Kur'an'ın toplanmasıyla ilgili rivayetleri
delil göstermişlerdir. Bazı Şu iilimler, imamlarının imameti ve masuınluğu
gibi Şii inançlarını doğrulamak gayesiyle Kur'an ayetlerini tahrif etmişlerdir.
İmam tayini meselesi, her ne kadar siyası olsa da, bir akide meselesi aleirak
ele alını:nış, bazı ayetler kasten tahrif edilerek, imametin aslı Kur'an'da aranmış,
ispatı ellietine gidilmiştir. Çünkü Kur'an tahrifi ifadesi, ayetlerdeki anlamların
çarpıtılması, lafızlarda değişiklik ve Kur'an'a ilave yapılması veya bazı ayetl.erin
Kur'an'dan çıkartılması gibi anlamlarda kullanılmıştır.

