
Dini Araştırmalar, Eylül-Aralık 2007, Cilt: 10, s. 30, ss. 267-278.

PoJitik-Karizmatik Lider ci Anlayışın
Bir Tezahürü Olarak Zeydilik

Yusuf GÖKALP*

Abstract

•267

When considering the heresiographical works, we can see that they ex:hibited varioııs
approaches in relation to the classification of the sects. These works nıostly categorizing
the sects on the basis of the prophetic tradition of seve11ty three sects dealt with the sects
in accordance with the chronological seqııence, or the views they held, or whether they
were regardecl as trııe or not. Nevertheless, at present in the classification of the sects
new approaches have been adopted in line with their different of mentalities. The aim of
this article cansis ts of a brief analysis of Zaydiyya in the frame of political-charismatic
leacler ımderstanding. Zaydiyya, as an imamet-based sect that ap peareel on the stage of
history as a political mavement gained in time a theological form. Zaydiyya continııed
its formatian via the presence of the charismatic imams, and it has co me to present day
for the most part through the attempts of these imams.

Key Word: Zaydiyya, Politics, Charisma, Leaclership

İslam tarihinin erken dönemlerinden itibaren, çeşitli düşünce ekalle­
ri ve faldı din anlayışları 1 ortaya çıkmaya başlamıştır. Başta I-Iaricilik2,

* Dr., Ç. Ü. İlahiyat Fakültesi.
ı Faklı din anlayışlannı yansıtan din söylemlerinin ortaya çıkmasına zemin hazırlayan husus­

lar için bkz. Sönmez Kutlu, "İslam Düşüncesinde Tarihsel Din Söylemleri Olgusu", İslamiyaL,
IV (2001), s. 4, 15-19.

2 Siyasi ve itikadi bir mezhep olarak Haıiciler, tahkimi kabul ettiği için Hz. Ali'den ayniara k
ona karşı isyan eden, büyük günah işleyenleri tekfır edip ebedi cehennemlik olduklannı ve
imametin Kureyşliliği fikrini reddederek hangi ırktan olursa olsun her Müslüman'ın devlet
başkanı olma hakkı bulunduğunu iddia eden kimselerin müşterek adıdır. Halicilerin görüşle­
ri ve harici fırkalar için bkz. Ebu Hasan Ali b. İsmail el-Eş'ari, Makalatu'l-İslamiyyin ve İlıtila­
fu'l-Musallin, thk. Helmut Ritter, Wiesbaden 1980, 86-131; Abdulkahir b. Tahir b. Muham-

268 • DİNİ ARAŞTIRMALAR

Mürcie\ Mutezile4 ve Şia5 olarak isimlendirilen bu din1 oluşurnlar, za­
manla kendilerine ait birer kültürel yapı üretmişler ve mezhep esasları
olarak bilinen belli prensipler üzerine inşa ettikleri bu yapılar çerçevesin­
de de kendi düşüncelerini pratik hayata yansıtmaya çalışmışlardır. Nite­
kim, Kutlu'nun da vurguladığı gibi; "Sosyolojik olarak, evrensellik iddia­
sında bulunan ve bünyesinde farklı kültür ve medeniyet havzalarından
gelen ldşileri barındıran dinlerde, peygamberlerin ölümlerinden sonra,
farklı mezheplerin ve farklı din söylemlerinin ortaya çıkması genel bir
temayül ve sosyal-tarihi bir vakıadır. İslam'ı benimseyenlerden bir kısmı
da, güçlü kültür ve medeniyet havzalarından geldikleri için kendi kültür
ve medeniyetlerine tamamen sırt çevirmemişler ve onları İslam içerisinde
yaşatmaya devam etmişlerdir. Dolayısıyla bu kişilerin daha önceld kültü­
rel bilinçleri İslam'ı anlama, yorumlama ve yaşamalarında etldli olmuş,
bu durumda, farklı din anlayışlarının ve söylemlerinin ortaya çıkmasına
zemin hazırlamışnr."6 Bu zemin üzerinde ortaya çıkan gelenelder içeri­
sinde en dild<at çekenlerden ve İslam düşüncesinin tarilli seyrinin şeldllen­
mesinde büyük pay sahibi olanlardan birisi de Şil'liktir. Ali b. Ebi Talib'in
imametF ve Ehl-i Beyt'in kutsallığı esası üzerine inşa edilen Şi1 gelenek

med el-Bağdadi, Mehepler Arasındaki Farklar, çev. E. Ruhi Fığlalı, İstanbul 1991, S4-81; Ebu
Fetlı Muhammed b. Abdilkerim eş-Şehristani, el-Milel ve'n-Nihal, thk. Abdulemir Ali Mehna­
Aii Hasan Faur, Beyrut 1990, 1/131-161; Kummi-Nevbahti, Şii Fırkalar, Çev. H. Onat, S.
Hizmetli, S. Kutlu, R. Şimşek, Ankara 2004, S9, 39 uncu dipnot.

3 Hz. Osman ve Ali başta olmak üzere bütün büyük günah işleyenierin durumunu Allah'a
bırakarak, onların cennetlik veya cehennemlik oldukları konusunda hiçbir fikir ortaya koy
mayan kimseler ve toplulukların müşterek adıdır. Bkz. Eş'aıi, Makalatu'l-İslami)yin, 132-
1 S4; Bağdadi, Mezhepler Arasındaki Farklar, 148-1S2; Şehristani, el-Milel ve'n-Nilıal, 1/161-
1 69; Kummi-Nevbahti, Şii Fırkalar, 60, 41 inci dipnot; Sönmez Kutlu, Türklerin İslamiaşma
Sürecinde Mürcie ve Tesirleri, Ankara 2000.

4 Hasan Basri'nin meclisinden ayrılan Vasıl b. Ata ve Amr b. Ubeyd çevresinde teşekkül eden
siyasi ve itikadi bir fırkadır. Genel bir kanaare göre büyük günah işleyen kimsenin ne kafir ne
de mürnin olduğunu ancak bu ilçisi arasında bir yerde yani fasık olduğunu iddia etmektedir­
ler. Bkz. Eş'ari, Makalatıı'l-İslami)yin, 1SS-278; Bağdadi, Mezhepler Arasındaki Farklar, 82-
148; Şehristani, el-Milel ve'n-Nihal, l/S6-90; Kummi-Nevbahti, Şii Fırkalar, 68, S8 inci dip­
not; Osman Aydınlı, İlk Mu'tezili Fikirlerin Teşekkülü, Ankara 1992; Mahmut Ay, Mu'tezile
Siyaset İlişkisi, Ankara 2002.

S Şia, Ali b. Ebi Talib'in Hz. Peygamberden sonra nas ve tayinle halife olduğuna inanan, ima­
metin layarnete kadar Haşimi soyundan çılanayacağını ileri süren toplulukların müşterek
adıdır. Bkz. Eş' ari, Makalatu'l-İsldmi~in,-S, 8S, 102, 1S3, 340; Bağda di, Mezhepler Arasında­
ki Farklar, 26-S3; Şehristani, el-Milel ve'n-Nihal, l/169-23S; Kummi-Nevbahti, Şii Fırkalaı;
Sl, 4 üncü dipnot; Hasan Onar, Emeviler Devri Şii Hareketleri ve Günümüz Şiiliği, Ankara
1993; E. Ruhi Fığlalı, İmami)ye Şiası, İstanbul 1984.

6 Kutlu, "Tarihsel Din Söylemleri", 17.
7 Bkz. Hasan Onat, ·~şii imarnet Nazariyesi", AÜİFD., XXXII (1992), 89-110.

YUSUF GÖKALP • 269

içerisinde yer alan Zeydiyye8 de, hem Şii'lik hem de umumi İslam düşün­
cesi içerisinde faldı duruşuyla kendine ayrı bir yer edinmiştir.

Müslümanların düşünce dünyalarını yansıtan umumi manzaraya
baktığımız zaman, Hariciliğin başını çektiği tepkisel-kabilevi din anlayışı,
Mu'tçzile'nin temsil ettiği akılcı-hadar\' din anlayışı, Hadis taraftarlarının
şekillendirdiği gelenekçi-muhafazakar din anlayışı veya Sı1filer tarafın­
dan benimsenen keşifci-inzivacı din anlayışının haricinde genel olarak
Şilierin ve dolayısıyla Zeydllerin, siyasal-karizmatik liderci din anlayışı­
nı9 benimsediideri görülmektedir.

Karizmatil< liderci din anlayışını benimseyen insanların dini algıla­
yışlarını, "İnsan veya insanlara itaat etmek ya da imama itaat etmek"
şeklinde formüle eden Kutlu'nun ifadesiyle, toplumlar için siyasi-sosyal
kriz dönemleri yeni liderler üretmeye çok müsait zamanlardır ve özgür­
lükleri ellerinden alınan, zulüm ve baskı gören insanlar, politik, sosyal,
din\' ve ekonomil< olumsuzlukları kendi fildr ve eylemleriyle değiştirmede
başarısız, yetersiz, aciz ve zayıf kaldıklarına inanmaları halinde yaşadık­
lan olumsuz toplumsal yapıyı değiştirmek ve gerçeği elde etmek için ken­
dileri dışında manevi güçler aramaya veya mesih ve mehdi misyonu üst­
lenmiş otorite kabul edilen karizmatik liderler ve kurtarıcılar üreterek
onlardan medet uromaya başlarlar10 • Siyası karışıldıldarın güçlü bir oto­
rite özlemi doğurduğu veya halkın gittikçe siyasetten uzaldaştığı kutsal
devlet anlayışının hakim olduğu dönemlerde yöneticilerin ulaşılamaz ola­
rak görüldüğü veya onlar hald<ında çeşitli insan üstü hikayelerin anlatıl­
dığı da görülmektedir. Dolayısıyla İslam tarihinde yaşanan olaylara ve
Müslümanların kültürel birikimlerine baktığımızda karizmatik liderlerin ı 1

8 122/740 yılında Zeyd b. Ali'nin Erneviiere karşı giriştiği isyan ile birlikte tarih sahnesine
çıkan ve Kasım b. İbrahim ve Yahya b. Hüseyin ile birlikte irikadi anlamda sistematik bir
yapıya kavuşan Zeydiyye ve görüşleri hakkında bkz. Yusuf Gökalp, Zeydilik ve Yemen 'de Yayı­
lışı, AÜSBE., Ankara 2006, (Basılmamış Doktora Tezi); İsa Doğan, Zeydiyye'nin Doğuşu ve
Görüşleri, Samsun 1996.

9 Kutlu tarafından tasnif edilen, zikrettiğimiz bu din anlayışlarının özellikleri ve temsilcileri
hakkında geniş bilgi için bkz. "Tarihsel Din Söylemleri", 19-36.

1 O Kutlu, "Tarihsel Din Söylemleri", 29. Aynı zamanda insanlardaki hükrnetme ve egemen olma
duygusuna bağlı olarak iktidarı ele geçirme arzusu na dikkat çeken Kutlu, bu amaçla insanın
içinde doğup büyüdüğü siyasi ve dini kültürden kendini meşrulaştıracak deliller bulmaya
çalışacağını, insanların bazen kendilerinin bir lider olarak ortaya çıkabileceğini bazen de
toplumun bu konudaki kültürünün bazı kişileri veya soylu aileleri kendileri için kurtarıcı
olarak ön plana çıkartabileceklerini ifade etmektedir. (Bkz. 28).

11 Karizmatik lider ve karizmatik otoritenin özellikleri hakkında bkz. Joachim Wach, Din Sos­
yolojisi, çev. Ünver Günay, İstanbul 1995, 409-413; Max Weber, Sosyoloji Yazıları, çev. Taha
Parla, İstanbul 1984, 221, 252-253.

270 • DİNİ ARAŞTIRMALAR

ortaya çıkması için gereldi olan zeminin her zaman varolduğunu söyleye­
bilmemiz mümkündür.

Şil geleneğe esas rengini veren, Ali b. Eb1 Tillib'in imameti ve Ehl-i
· Beyt'in kutsallığının ortaya çıkmasında Sasani ve eski Gnostik kültürle­

rin, eski Yunan felsefesinin yine Yahudilik ve Hıristiyanlığın yanı sıra
Hermetik kültürün etkisi olduğu12 söylenmektedir. Benzer şekilde Watt
da, Ali'ye atfedilen karizmanın Yemenli veya güney Arabistanlı Arap
kabHelerin Müslüman olmasıyla ilişkisinin olduğunu söyleyerek, erken
dönemlerde yaşanan hızlı sosyal ve kültürel değişimin getirdiği zorluk­
lar karşısında buna alışık olmayan ve kendilerini madd1-manev1 boşluk
içerisinde hisseden bu kabilelerin aradıldarı huzur ve güvenliği, sahip
olduldarı eski yaşam biçimlerinde aradıklarını ve tıpkı aynı duruma tep­
ki olarak farklı türden bir geri dönüşü sergileyen Haridier gibi yüzlerce
yıllık bir "İlahi Krallar"ın hükmü altında refahı yakalama geleneğine
sahip bu adamların da geri dönüşüm yaparak insan üstü bir lider ara­
dıldarını13 vurgulamaktadır. Bu tespitiere uygun olarak, Şil merkezli din
anlayışlarının şehirleşmiş toplumların dışında ve eski yerli dinlerin ağır­
lığını koruduğu yerlerde hakim olduğuna dikkat çeken Sezen, bu du­
rumda mistik unsurlada şahsi kutsallığın kolay imtizaç edebilmesinin
yanında yeni dine karşı derinde yatan adeta gayri şuur! bir tepkinin rol
oynadığını14 savunmal<tadır.

İslam'ın ilk döneminde ortaya çıkan karmaşıl< ortamda dindarların,
Hz. Muhammed tarafından kurulan ve dayanışma içerisinde olan ümme­
ti tekrar yaratacal< bir hükümdar için kutsal adaylar arama yoluna gittil<­
lerini ve bu arayışın neticesinde en iyi kişinin lider seçildiği, radil<al eşit­
likçi bir inanarılar topluluğu oluşturma çabasına karşılık, her sözü mutlak
kanun sayılacak kutsal bir otoritenin altına girmeyi tercih eden ild yakla­
şımın15 ön plana çıktığını ifade eden Lindholm'e göre, bu ilcinci yaklaşım
içerisinde Hz. Muhammed'in karizması kendisinden sonra kuzeni ve da­
madı Ali'de ortaya çıkmıştır. Ali ya da Hz. Peygamber soyundan gelen
diğer ldşileri izleyenler için otorite sorunu bu şekilde çözülmüştü ve onla-

ı2 Kutlu, "Tarihsel Din Söylemleri", 29.
ı3 Bkz. W. M. Watt, İslam'da Siyasal Düşüncenin Oluşumu Hz. Muhammed'den Güniimiize Kadar

İslam'ın Siyasetteki Rolü, çev. Ulvi Murat Kılavuz, İstanbul200ı, 7S-76.
ı4 Yümni Sezen, İslam'ın Sosyolojik Yorumu, İstanbul 2004, ıso.
ıs Akbulut, ilk siyasi krizden sonra Müslümanlann, imameti nassa dayandıranlaı; imameti hal­

ka bırakanlar ve imametre terkibci yaklaşımı benimseyenler olmak üzere üçe aynldığını
söylemektedir. bkz. Sahabe Dönemi İktidar Kavgası, 8ı -82.

YUSUF GÖKALP • 271

ra göre bir akraba gruhı,ı, bütün diğerleri üzerinde manevi b!r üstünlüğe
sahipti, dolayısıyla da yönetim onların halduydı. 16

Aydın'ın ifade ettiği gibi, aslında İslam toplumlarının problemleri
yüzyıllardır hep siyasi alanda ortaya çıkrnışur. Muaviye ile birlikte dini
hiyerarşinin yerine dünyevi/siyasi hiyerarşi getirilmek istenmiştir. Ama
bd hiyerarşiler vahye uygunluktan ziyade kabile kültürüne veya etnik
unsurlara dayandınlmak istenmiştir. Bu çerçevede Ali'nin imameti de, İs­
lam'ı en iyi temsil edecek bir yönetici olarak algılanmaktan ziyade Hz.
Muhammed'in damadı olma gibi fiziki bir statüye bağlanmaya çalışılmış­
tır. Buna ilaveten I-Iz. Peygamber'de bile olmayan kişisel karizmatilc yete­
neleler Ali ve ailesine atfedilmiştir17 .

Bu noktada Ali b. Eb1 Talib ve onun soyundan gelenlerin kutsal ol­
dulcları iddiaları, Hz. Peygamberin ölümünden sonra karizmatik bir yö­
netimin nasıl sürdüroleceği sorusunun yanıtını oluşturmaktadır. Ancak
bu karizmanın, Hz. Peygamber soyunun erdemine inanılan kültürel ka­
naatten dolayı, Ali ve onun ailesinde olduğuna inananlar daha sonra ay­
rılığa düşmüşlerdir. Böylece Ş il gelenelete yer alan Müslümanlar, liderleri­
nin karizmasını koruma noktasında farklı çözümler üretmişlerdir. İmamı­
ler karizmayı nas ve tayin ile atanmanın yanı sıra gizli bilgiye dayandınr­
ken Zeydller, Ali-Fatıma soyundan gelmenin yanında imamlarının kariz­
masını olağan üstü politik ve ilmi yeteneklere18 dayandırmışlardır.

Söz konusu karizmatik liderci din anlayışının merkezinde masum
imam, Mehdi, Mehdi'ye açılan kapı ve Mesih fikri bulunmalctadır. Bunla­
rın kaldınlması durumunda bu anlayışa sahip fırkaların varlık sebebi or­
tadan kallrmış olur. Yine bu anlayıştaki fırkaların tamamında ya Haşim!
soyundan ya da Ali'nin Fatıma'dan olan soyundan yani Ehl-i Beyt'ten bir
ldşi hayatta iken veya ölümünden sonra kurtarıcı olarale beklenmekte­
dir.19 Zeyd! anlayışa halcim olan siyasal-karizmatik din anlayışının teme­
linde de Ali-Fauma soyundan gelen, imametini açıkça ilan eden, alim,
zahid, şecaat sahibi bir imarnın varlığının kabulü ve yönetme yetkisi ken­
disine ait olan bu imamaitaat esası20 bulunmaktadır. Ayrıca kaynaldarda

16 Bkz. Lindholm, İslam Toplumlannda Gelenek ve Değişim, 118-119.
17 Bkz. Mustafa Aydın, İslam'm Tarih Sosyo/ojisi İlk Dönem İslam Toplumunun Şekillenişi, İstan­

bul 2001, 150-151; aynca bkz. Watt, İslam'da Siyasal Diqüncenin Oluşumu, 75.
18 Ali b. Ebi Talib ve ailesine yüklenen karizmanın siyasi bağlamda ne ifade ettiği yönünde

önemli bir değerlendirme için bkz. Undholm, Gelenek ve Değişim, 113-126.
19 Kutlu, "Tarihsel Din Söylemleri", 30.
20 Bkz. Kasım b. Muhammed, el-Esô.s li Akô.idi'l-Ekyas, 144-145; Emir Hüseyin, Yenô.biu'n-Nasf­

ha, 467-468; eş-Şehristani, el-Mi/el, 1/180.

272 • DİNİ ARAŞTIRMALAR

Mehdi beklentisi içerisinde olan bazı Zeyd! fırkalann varlığının21 yanı

sıra imarnın nass ve tayinle atandığını savunanların22 bulunduğu görül­
mektedir.

Netice itibariyle İmamiyye Şia'sına paralel olarak23 Zeydllerin de başta
bazı Kuran ayetleri ve Hz. Muhammed'in söz ve davranışları olmal< üzere
erken dönemden itibaren ortaya çıkan bütün olayları kendi temayülleri
doğrultusunda yorumlayarak Ehl-i Beyt'i siyasallaştırdıldarı, Ali-Fatıma
soyundan gelenler için belirledikleri özel konuma dayalı olarak geliştir­
dilderi imarnet anlayışı ile baştan beri kendilerine ait olduğunu iddia et­
tilderi iktidarı ele geçirebilmek için lazım olan meşruiyet zeminini yaka­
lamaya çalıştildan anlaşılmaktadır. Her ne kadar Zeydller, İmamiyye'nin
iddia ettiği şekilde masum imam fil<rini savunmasalar da, imamda ara­
dıkları fazilet, ilim ve huruc etme gibi şartların yanı sıra imameti usulü'd­
din içerisinde saymaları24 onların zihniyet yapılarını analiz açısından
yeterli ipuçlarını vermektedir. Şunu da belirtmemiz gerekir Id, Zeydllerin
tarihi aslında bir karizmatil< imamlar25 tarihidir ve onların sonradan gc­
liştirdilderi prensipler, imam olarak kabul ettiideri kişilerin başlangıçta
sebep olduğu fiili duruma uygunluk arz etmektedir.

21 Ebı1'l-Ciirfid'un taraftarlarından bazılarının, Muhammed b. Abdiilah'ın imametini kabul eden
bir kısmının, onun ölmediğine daha sonra tekrar ortaya çıkarak yeryüzünü adaletle doldura­
cağına inandıkları belirtilmektedir. bkz. el-Eş'iiri, Makô.lô.t, 67; eş-Şehristiini, el-Milel, 1/184.

22 Ali'nin imameti konusunda, Carudiyye'nin nass ile atanmanın söz konusu olduğunu savun­
dukları ifade edilmektedir. bkz. el-Eş'iiri, Makô.lô.t, 67; eş-Şehrisri\ni, el-Milel, 1/184.

23 İmilmiyye'nin söz konusu anlayışının doğurduğu sonuçlar haklanda bkz. Kutlu, "Taıihsel
Din Söylemleri", 30-32.

24 El-Hadi ile'I-Hakk, Usülü'd-Dfn, 62; Kasım b. Muhammed, el-Esas, 144.
25 Sosyolojik açıdan, Hııistiyan mezheplerinin tipolojisi üzerine çalışma yapan Wilson'ın, ba­

zen karizmatik liderlerin sosyal düzenin yeniden yapılanmasının kaynağı olduklan iddiası­
nın yanı sıra (bkz. Bıyan Wilson,Dinf Mez/ıepler, çev. Ali İhsan Yitik, A. Bülent Ünal, İstanbul
2004, 27.) yine onun, "Dünyaya karşı belli bir tavır sergileyen ve zaman ötesine geçen
kurtuluş ile ilgili görüş ortaya k_oyan mezhepleı; genellikle kuvvetli ve kendi mevcudiyeti
sebebiyle değiştirilmeden kalan çelişkili prensipler telaffuz edebilen karizmatik bir liderin
yönetiminde meydana gelmişlerdir. Karizma tek bir lidere atfedildiğinde, o lidere bağlılık,
mezhebin devamı için yeterli olabilir. Çünkü bu mezheplerde kurtuluş, ihtida, inziva, ihtilal
yada mucizelerden ziyade bu lideri n kendisindedir veya onunla kaimdiı:" (bkz. D inf Mezhep­
ler, 225-226) şeklindeld tespitleri, insanların din ve dünya iş! erini redbir etmek, aralarındaki
zulmü ve düşmanlığı gidermek, adaleti yaymak hususunda imamı, peygamberin umumi
vetayetini haiz gören Şia'nın bu yaklaşımını izah etmemize yardımcı olmaktadır. İmaının Şia
için ifade ettiği mana hakkında bkz. Muhammed Rıza el-Muzaffer, Şfa İnanç/arı, çev. Abdul- ·
bakiy Gölpınarlı, İstanbul 1978, SO; Hasan Onat, "Kuleyni, Kummi ve Tı1si'nin Görfişleri
Çerçevesinde Şii İmamet Nazariyesi'~ AÜİFD, XXXII (1992) 89-110; Kutlu, "Tarihsel Din
Söylemleri, 30-31; Zeydiyye'nin aynı yöndeki görfişleri için bkz. Kasım b. Muhammed, el­
Esas, 144

r
YUSUF GÖKALP • 273

Hz. Muhammed'in vefatıyla başlayan yeni dönem, siyasi açıdan faldı
bir anlam taşımaktaydı. Çünkü Kuran'ın, beşeri alanın konusu olan yöne­
tim biçimiyle alakah yön tayin edici her hangi bir belirlemede bulunma­
mış olmasının26 yanı sıra Hz. Peygamber'in de, kendisinden sonrası için
bir .halife ataması veya vasiyette bulunması söz konusu değildirP İlk
Müslümanların ellerinde bulunan tek sağlam zemin ise kabileciliğe daya­
lı siyaset kültürüdür. iktidan tayin etme gerçeği ile karşı karşıya kalan
Müslümanlar, hareket alanlarını genişletip, yenidine ve yeni döneme uy­
gun bir siyaset felsefesi geliştiremeyerek sahip olduldan geleneğin etkisi
altında kalmışlardır. Netice itibariyle, belirlenmiş bir yönün bulunmama­
sının doğurduğu siyasi boşlukta, önce yeniden gündeme gelen kabilecilik
zihniyeti belirleyici olmuş28 , daha sonra da hilafet, hanedanlık şeldinde
tezahür etmiştir29 •

Müslümanlar arasında yaşanan ilk ciddi tartışmalar30 , Osman b. Af­
fan'ın ölümü ve akabinde yaşanan Cemel ve Sıffin hadiselerin neticesin­
de ortaya çıkmıştır. Dolayısıyla bu tartışmaların hem dini hem de siyasi
bir yönü bulunmaktadır. Bu çerçevede ortaya çıkan siyasi ve sosyal hoş­
nutsuzluğun kendisini dini terimlerle ifade e tm esP 1 şaşırtıcı değildir. As­

lında İmamet, tamamen politik bir kurumdur ve siyaset hep halifelikle
özdeşleştirilmiştir. Hilafet, dört halife döneminde devlet başkanı anlamı
taşırken Emevller döneminde, toplumun problemlerini çözen siyasi ikti­
dar sahibi olmanın yanı sıra, hilafetin onlara Allah tarafından verildiği
iddiasıyla birlikte, halifeye itaatsizlik Allah'a itaatsizlik anlamına geliyor­
du. Abbasiler ise, halifeliğe diru-manevi bir muhteva kazandırdılar ve halife
artık peygamberin değil Allah'ın yeryüzündeki temsilcisi32 oldu. Bu açı­
dan, tarih boyunca siyasetçilerin, dinin meşruiyet gücünden33 faydala­
narak kendi iktidarlarını sağlama alma çabası içerisinde olduğu gerçeğini
unutmamak konunun anlaşılınasına katkı sağlayabilir. Ama ne var ki ha­
lifeliğin hiçbir zaman ruhani bir otorite olmadığını belirten Aydın'ın vur-

26 Hatiboğlu, Hilafetin Kureyşliliği, 141-142.
27 Krş. Akbulut, SahabeDönemi İktidar Kavgası, 303.
28 Bkz. Onat, Emeviler Devri Şii Hareketleri, 26.
29 Krş. Sezen, İslam'ın Sosyolojik Yorumıı, 314-315.
30 Müslümanlar arasında yaşanan ilk ciddi tartışmalar hakkında bkz. Eş'aıi, Makalcıt, 2; Şehris-

tani, el-Milel ve'n-Nihal, 31; Neşvanu'l-Himyeri, el-Huru'l-Iyn, 212.
31 Watt, İslam'da Siyasal Düşüncenin Oluşumu, 104.
32 Watt, İslam'da Siyasal Düşüncenin Oluşumu, 67.
33 Siyasal iktidan meşrulaştırmak için dinin nasıl algılandığı haklanda bkz. Ejdcr Okumuş,

Dinin Meşrulaşt1rma Gücü, istanbul 2005, 80-81.

ıl

274 • DİNİ .ARAŞTIRMALAR

guladığı gibi, siyası ve beş er! olan halifelik meselesi şer'i bir iş olarak algı­
lanmış ve halifelere ruhanı bir nitelik atfedilmiştir. Tarihi uygulamalar­
dan çıkarılan sonuçlar, İslam'ın siyası yapısının temelleriymiş gibi algılan­
mış ve teori üretmekten ziyade mevcut tarih! verilerden hareketle bir yö­
netim anlayışı geliştirilmeye34 çalışılmıştır.

İslam düşüncesinde ortaya çıkan ilk farklılaşmaların beslendiği top­
lumsal yapı daha önce ifade ettiğimiz gibi, kabile ilişkilerinin kuvvetli
olduğu bir ortamda şekillenmiştir35 . Dolayısıyla ilk dönemden itibaren
sürdürülen mücadele her zaman siyaset alanında kendini göstermiştir.
Sünni, Şil36 bütün mezheplerin İslam uygarlığının şahit olduğu iç savaş­
lar ve çekişmelerin himayesi altında gerçekleştiğini vurgulayan Arkoun­
'a37 paralel olarak, İslam dünyasında hiçbir zaman tamamen itikadi nite­
likte doktrin farklılıkları üzerine kurulu bir mezhep mevcut olmadı, fırka­
ların çoğu ise aslında kelam ekaileridir tespitini yapan Aydın'ın38 görüşü
özellilde Şii orijinli mezhepler için ayrı bir önem taşımaktadır. Zira Şia,
Ehl-i Sünnet'in icma anlayışıyla bağdaşmayan, hem dini hem siyasi alan­
da geçerli olduğuna inanılan bir "ilahi hak" nazariyesi geliştirmiştir. Böy­
lece iktidarın Ali'ye ait olduğu, haldarının ise Emev1ler tarafından gasp
edildiğine inanan ve Hüseyin'in katledilmesi gibi olaylardan itici güç alan39

Şia, daha sonra gnostik ve yeni eflatuncu fikirlerin de etkisiyle bu alanı
genişleterek siyasetin dışında kendine dini-kültürel bir alan yaratmıştır. 40

34 Aydın, İslam'uı Tarih Sosyoloji.si, 222-223.
35 Watt, İslamda Siyasal Düşüncenin Doğuşu, 54.
36 Bu siyasi alanın önemli bir parçasını oluşturan Şiiler açısından mücadeleye baktığımız za­

man, imamcti, Haşimilerin iki büyük kolu olan Abbas oğullarına veya Ali oğullarına tahsis
etme teşebbüsüyle birlikte, Başimiler arasında büyük bir iç çekişme ve iktidarı ele geçirme
kavgası başlamış, sonunda Abbasil er, Aleviler, Talibiler, Fatımiler, Hasaniler, Hüscynilcr, Zeyd··
il er, Caferilcr ... diye gruplara ayrılmışlardır. bkz. Sönmez Kutlu, "Ehl-i Beyt Sembolik Kapita­
linin Tarihi Süreç İçerisinde Semerclendirilmesi", İsliimiyiit, III (2000), s. 3, 116-117.

37 Muhammed Arkoun, Tarih, Felsefe, Siyaset Üzerine Konuşmalar, çev. Yasin Aktay, Cemalcd­
din Erdcmci, Ankara 2000, 35.

38 Bkz. Aydın, İslam'm Tarih Sosyoloji.si, 267.
39 Bu "İlahi Hak" kavramını dile getiren ve Hz. Muhammed'in ölümünden sonraki siyasi Tari­

hin Ali oğulları etrafında bir efsanenin oluşumunu bcslediğini ifade eden Canetti, Kerbela
olayını anlattıktan sonra bu ailenin Tarihinin Kerbela'dan sonra sürekli acı ve azapla dolu
olduğunu vurgulamakLa ve Kerbela hadiscsinin Şiiler üzerindeki psikolojik etkisini izah et­
mektedir. bu konuda dikkat çekici bir değerlendirme için bkz. Elias Canetti, Kitle ve İktidar,
çev. Gülşat Aygen, İstanbul 1998, 146-154; ayrıca krş. Lindholm, Gelenek ve Değişim, 208-
210.

40 Aydın, neticede çoğu Arap olmayan kabilelerce desteklenen ve eski İran'ın karizmatik kişili­
ğinden etkilenen Şiiliğin bir masum imam ortaya çıkamığını ve otorite kabul ettiği bu ima mı
da batıni yollarla desteklediğini belirtmektedir. (Bkz. İslam'm Sosyolojik Yorumu, 269).

r
YUSUF GÖKALP • 275

Tarihi olayları incelediğimizde hilafetin Kureyşliliği gibi Ali b. Ebi
Talib'in imameti meselesinin ardından Zeyd b. Ali'nin ortaya çıluşı da,
iktidar tartışmalarını sonuçlandırabilmek için yapılan bir çaba olarale kar­
şımıza çıkmaletadır. Problemin dini nitelikli olmaktan ziyade siyasi bir
mahiyet taşıdığı anlaşılmaletadır. Bu itibarla, Ali oğullarının, kendi çıkar­
larına ayları olarak gördülderi önce Emevi sonra da Abbas! otoritesine
karşı direniş ve mücadelesi neticesinde ortaya çıkan Zeydllik, tarih sah­
nesine çıkışından itibaren politiktir.

Zamanla itileadi bir yapıya kavuşan Zeyd! hareketin, aynı zamanda
toplumsal bir boyut kazandığı hususuna da değinmemiz gerelunektedir.
Nitekim mevcut iletidarların uygulamalarından memnun olmayan kitlele­
rin gözünde Ali oğullannın temsilcileri olarak Zeydller, her zaman potan­
siyel iktidar adayı olarak görülmüşlerdir. Bu yüzdendir ki hem Emeviler
hem de Abbasiler döneminde basluya ve kovıışturmaya maruz kalmışlar­
dır. Lindholm'ün ifadesiyle, kendi kutsal imamlannın dışında her tür imti­
yaza karşı çıkan Alevilerin davası, adaletsizlikten usanmış kişilere her
zaman cazip gelmiş ve bu insanlar kendilerine yapılan, tek bir varlığa
teslimiyetle bütün herkese eşitlik, uğruna yapılan savaş çağrıianna koş­
muşlardır.41 Zeydllerin tarihi seyrinde bu ifadenin tezalıürünü açılcça gör­
mek mümkündür. Nitekim Yahya b. Hüseyin'in Yemen' e gidişinde olduğu
gibi Hasan b. Zeyd'in Taberistan'a gidişinde de merkezi iletidann veya
yerel temsilcilerinin uygulamalarından rahatsız olan kitlelerin, maruz
kaldıldan zulümden kurtulmak için Ali oğullarına yapılan davetler söz
konusudur42 . Ali oğullarının adının karıştığı bir çok isyan hareketinde de
bu durum kendini göstermektedir. Zeydilil< açısından şu sonuca varabili­
riz; Karşımızda, imametin kendi haldan olduğuna inanan ve bunu ele
geçirmek için fiili mücadeleyi göze alarale fırsat kollayan bir grup ve bu
grubun adı arkasında43 kendi mağduriyetlerini ortadan kaldırmak iste­
yen toplululdarın işbirliği bulunmaktadır.

41 Undholm, Gelenek ve Değişim, 207.
42 Bkz. Gökalp, Zeydilik ve Yemen'de Yayılzşı, 131-135.
43 Bu durumu, Kurani kavramlardan birisi olan "Ehli-Beyt" çerçevesinde ele alan Kutlu, bunun

Sünniler, Şiiler ve Alevi-Bektaşiler arasında en fazla ihtilaf edilen, istismar edilen ve siyasal­
laşnnlan bir mesele olduğuna işaret ederek, Şiiler ve Sünniler arasında siyasal iktidan ele
geçirmek ve mevcut iktidarlan nı meşrulaşnnnak, insanlar arasında ayncalıklı bir statü elde
etmek veya menfaat temin eunek için Ehl-i Beyt'i kullanan pek çok kimse, grup, mezhep ve
razikat ortaya çıktığını ve hala da çıkmaya devam ettiğini söylemektedir. (bkz. "Ehl-i Beyt
Sembolik Kapitalinin Tarihi Süreç içerisinde Semerelendirilmesi", 99-100).

276 • DİNİ ARAŞTIRMAlAR

Tarihi olaylara baktığımız zaman siyası nitellic taşıdığı açıkça görülen
Zeydiyye'nin, imarnet prensibini usulü'd-din içerisine44 taşımakla politik
tavnın dini alana transfer ettiğini söyleyebiliriz. Daha önce vurguladığımız
gibi Yahya b. Hüseyin' e (298/911) gelinceye kadar imametin mezhep esas­
lan içerisinde sayılmaması45 bu durumu teyit etmektedir. Ayrıca imarnın
taşıması gereken vasıflar arasına, onun Ali-Fatıma soyundan olması46 ve
imametini açıkça ilan ederek huruc etmesi47 şartının yerleştirilmesi tama­
men Zeyd b. Ali ve ondan sonraki imamların politilc tavrının tezahürü ma­
hiyetindedir.48 Aynca bu şartlar, özellilde Abbasiler döneminde vuku bulan
isyanlara Zeyd b. Ali'nin taraftarlarının kat1lması ve bazılarının da isyanla­
ra liderlik etmesi, imarnın kim olması gerektiği sorusuna Zeydllerin verdiği
cevabı49 oluşturmaktadır. İmamiyye'nin, imametre veraset yolunu tercih
etmesine karşılılc Zeydiyye'nin fazilete dayalı imarnet nazariyesini,50 h uru c
şartına bağlaması da yine onların politik tercililerini yansıtmaktadır.

Hz. Muhammed'in soyundan geliyor olmaları münasebetiyle, Allah'ın
kendilerini üstün kıldığı kişiler olan Hasan ve Hüseyin oğullarından imam
olan birisine itaatin farz olduğu inancının5 1 yanı sıra iki farldı bölgede
aynı anda yine kendilerine itaatinfarz olduğu ilci imarnın varlığının kabulü
düşüncesi52 de siyasi bir manevra olarak kabul edilebilir. Şehristan1 tarafm­
dan Zeyd b. Ali'ye ait olduğu ileri sürülen ve Ebu Zelıra'nın da kabul etti­
ği53, İslam daveti genişlediği takdirde bir imarnın daveti diğerine ulaşmaz

44 Yahya b. Hüseyin, Usülü'd-Dfn, 62; Şehristil ni, el-Milel, 1/] 89.
45 Krş. Eşvak Ahmed Mehdi Guleys, et-Tecdfdfi Fikri'l-İmiime inde'z-Zeydiyye fi'l-Yemen, Kah i re

1997, 77.
46 Abdullah b. Hamza, el-Jkdıı's-Semin, 43; Emir Hüseyin, Yeniibiu'rı-Nasfha, 467; Kasım b.

Muhammed, el-Esiis, 145.
47 Zcydiyyc'ye göre Hasan ve Hüseyin'in soyundan imam olacak kişinin imametini açıkça ilan

etmesi ve kendisine davette bulunması gerekmektedir. bkz. Abdullah b. Hamza, el-Ikdu's­
Semfrı, 78-79; Emir Hüseyin Bcdruddln, Yeniibiu'n-Nasflıa, 429; aynca bkz. el-Amerrcci, ez­
Zeydi;ye, 168-169; imam olacak_l<işinin huruc ermesi konusunda Zeyd'in kardeşi Cafer'le
tartıştıkları yönünde rivayet bulunmaktadır. bkz. Şchıistiln1, el-Milel, 1!181.

48 Krş. Eşvak Ahmed Mehdi Guleys, et-Tecdfdfi Fikri'l-İnıiime, 31.
49 Krş. Kutlu, "Ehl-i Bcyr Sembolik Kapitalinin Tarihi Süreç İçerisinde Semcrclendirilmcsi",

]]4.
SO EI-Mchdlli Diniilah Ahmed b. Yahya b. el-Munazil, Mııkaddimetii Kitiibıı'l-Bahri'z-Zelılıar el­

Ciimi' li Meziilıibi Ulemiii'l-Emsiir, tkd. Yahya Abdulkerim cl-Fudeyl, San'a 1988, 40; Kasım b.
Muhammed, el-Esiis, 160.

51 cl-İmam cl-Munazillidlnillah Muhammed b. Yahya b. cl-Hüseyin b. Kilsım b. İbrahim, Kitô.­
bıı'l-Usı/1, thk. Abdullah b. Hamud cl-İzzJ, Sa'da 2001, 42; Muhammed b. Kilsım b. İbrahim,
el-Usülüs'-Semani)ye, 64-65.

52 Eş-Şchristilni, el-Milel, 1!180; el-Amcrrcd, ez-Zeydiyye, 171-172.
53 Muhammed Ebu Zehra, İmiim Zeyd, 180 .

........... ----~~~-------

YUSUF GÖKALP • 277

ve onun davetine engel olmazsa iki imarnın da imameti caiz olur düşünce­
sine dayalı bu anlayışın,54 Muhammed b. Abdiilah ve kardeşi İbrahim b.
Abdiilah'ın isyanlanndan sonra veya Yahya b. Hüseyin'in Yemen'de en-Na­
sır el-Utruş'un da Taberistan'da kendi adına davette bulunmasından sonra
gündeme geldiği55 anlaşılmal<tadır. Zeyd b. Ali, Muhammed ve İbrahim b.
Aôdillah, Hüseyin b. Ali, en-N asır el-Utruş ve Yahya b. Zeyd gibi önde gelen
imamların, aynı zamanda fiilen siyasi bir lider olaral< ön plana çıkmaları
başlı başına Zeydi hareketi politik bir yapıya kavuştururken onların, "el­
Emru bi'l-Ma'ruf ve'n-Nehyi ani'l-Münl<er" prensibini algılayış biçimleri56

de siyasi bir mahiyet taşımaktadır. Nitekim Zeyd b. Ali'nin, insanlan Allah­
'ın kitabına, Peygamberin sünnetine, zulmedenlere karşı cihada, mahrum­
ların haklarını geri almaya, zulmü kaldırmaya ve Ehl-i Beyt'e yardım etme­
ye çağırması57 ve ondan sonrakilerin58 de isyanlarını aynı zemine oturt­
maya çalışması, Zeydllerin, Emev! ve Abbas! iktidarlarının zulüm ve hak-

54 Ahmed Mahmud es-Suphi, ez-Zeydiyye, 62; Mustafa Öz, "Zeyd b. Ali Zeynelabidin ve Zcydiy­
yc", MÜİFD., XIX (2000), ss. 43-S8, 47;

SS Salih Alımed el-Hatib, Zeyd b. Ali, 216-218; el-Amerred, ez-Zeydiyye, 171; MUStafa Öz-Avni
İlhan, "İmamet", DİA., XXII (2000), 202; Ayrıca ibnu'l-Murtaza, Zeydiyye'nin çoğu tarafın­
dan, aynı anda iki imam düşüncesinin kabul edilmediğini belirtmektedir. bkz. İbnu'l-Mur­
taza, Kitô.bu'l-Kaliiidfi Tashfhi'l-Akiiid, thk. Yahya Abdulkerim el-Fudayl, (Mukaddimetü Kild­
bu'l-Balıri'z-Zehhar içerisinde), San'a 1988, 93.

56 Zcydiyye ve Mu'tezile'nin ortak esasları arasında yer alan "el-Emru bi'l-Ma'rı1f vc'n-Nehy-i
ani'l-Münker" (iyiliği emrermek, kötülüklerden alıkoymak) ahlaki, arncil ve siyasi boyutu
olan bir prensiptir. Din ve dünya işlerinin düzenlenmesi ve iyileştirilmesi anlamında Kurani
bir ilke olan, iyiliği emretme ve kötülükte alıkoymanın gerekliliği hususunda Müslümanlar
her zaman görüş birliği içerisinde olmuşlardır. Ancak bu ilkenin hayata geçirilmesi noktasın­
da farklı uygulamalar ortaya konmuştur. Umumiyede propaganda aracı olarak kullanılan bu
prensibin, insanlara Allah yolunda cihad etme ve Allah'ın emir ve nchiyierine muhalefet
edenlere karşı alıkamın uygulanması mükellefiyeti yüklediği düşünülmektedir. Bu prensibin
yerine getirilmesinin, güçleri oranında tüm Müslümanlara vacip olduğunun yanı sıra bunun
uygulanmasında da gerekirse güç kullanılmasının mümkün olacağı yönünde yorumlar kar­
şımıza çıkmaktadır. "el-Emru bi'l-Ma'rı1fve'n-Nehy-i ani'l-Münker" prensibinin algılanma ve
uygulanma biçimleri hakkında bkz. el-Eş'iiri,Makô.lô.t, 278; Bağdiidi, Usillu'd-Dfn, 193-4; İbn
Hazm, el-Fas/, 5/19-28; Ayrıca bkz. Avni İlhan, "Emru bi'l-Ma'rı1f Nehy-i Ani'l-lvlünker'', DE­
ÜİFD., lll (1986), ss. 89-120; en-Neşşaı; İslam'da Felsefi Düşüncenin Doğuşu, 265-6; Mahmut
Ay, Mu'tezile ve Siyaset, 18S-203; Nevin A. Mustafa, İslam Siyasi Düşüncesinde Muhalefet,
114-119.

57 Et-Taberi, Tô.rfh,.5/492; Belawri, Ensô.b, 3/434.
58 Yahya b. Hüseyin'in Yemen'e geldiği zaman halktan, Allah'ın dinini ve Peygamberin Sünne­

tini ihya edeceklerine, Allah'ın düşmanlarıyla savaşacaklarına ve emri bi'l-ma'rı1f ve nchy-i
ani'l-münkerde bulunacaldarına dair biat aldığı (bkz. Ebu'I-Abbas el-Haseni, Mesô.bfh, S77)
ayrıca Hasan b. Zeyd'in de Taberistan'da aynı şekilde kendisine davettc bulunduğu (bk7..
Muhammed b. el-Hasan b. İsfendiyar, Histoıy of Tabaris tan, ing. çev. Edward G. Brownc,
Leyden 1905, 163; Alıdulemir Sami, Tô.rfhu'l-Fırkati'z-Zeydiyye, Bağdat 1974, 238.) görül­
mektedir.

278 • DİNİ ARAŞTIRMALAR

sızlıldara dayalı politikalarına karşı huruc etme düşüncelerini, iyiliği emrct­
me ve kötülükten alıkoyma ilkesi kapsamında ele aldıldarını göstermektedir.
Allah'ın iyiliği emredip kötülüğü yasaldadığı noktasından hareketle "el-Emru
bi'l-Ma'rufve'n-Nehyi ani'l-Münker" prensibini uygulamak bütün Müslümanlar
üzerine vacip olduğunu savunan59 Zeydilerin, bu prensibi propaganda aracı
olmaktan öteye taşıdildan ve kurumsal bir yapı kazandırdildan görülmekte­
dir. Yukarıda ifade ettiğimiz gibi, bu prensibi pratik hayata yansıtabilmek için
Zeydiler; bir Muhtesiblli~0 kururnu dahi geliştirmişlerdir: Muhtesib, imam adına
etrafta dolaşaral< bu prensibin uygulayıcısıdır ve Müslümanların da görevle­
rini yaparken orıJara yardımcı olmaları gerekir.

Sonuç
Din anlayışındal<i farldılaşmaların kurumsallaşması neticesinde ortaya

çıl<an mezhepler bu halleriyle dinin birer arıJaşılma biçimini yansıtmaktadır.
Mezhepler aynı zamanda o mezhebe mensup inanailların zihniyetlerini, din
ve dünya görüşlerini ortaya koymalttadır. Her insan içinde bulunduğu siyasi
ve sosyal-kültürel şartlar altında şel<illenmekte ve dirıi de içinde bulunduğu
kültürün etl<isiyle arıJamlandırmaktadır. Başka bir ifadeyle her mezhep aslın­
da belli bir zihniyeti temsil etmektedir. Bu çerçevede Zeydiyye de politik ve
karizmatil<-liderci zihniyetin bir temsilcisi olarak karşımıza çılrmal<tadır. Ta­
mamen siyasi kaygılarla ortaya çıl<an Zeydiliğin bu yapısı Zeydi olarak nite­
lendirilen insarıJarın görüşlerine de yansımıştır. Özellikle imarnet ve emri bi'l­
ma'ruf ve nehyi arıi'l-mürıJ<er prensibinin arıJaşılrnası ve uygulanması nol<ta­
sındal<i tutumları bu hususun açıl< bir ifadesi olara!< değerlendirilebilir. Zeydi­
lik bir imarnlar tarihi olara!< algılanabilir. Ali-Fatıma soyundan gelen ve bir
talam üstün nitellideri haiz !<işi imam olarak kabul edilebilir ve bu imam aynı
zamanda kendisine itaatin zorurıJu olduğu kişidir. Zeydller aynı şekilde ba­
şından beri iktidarın kendilerinin halda olduğu düşüncesindedirler ve tarih
boyunca mücadelelerini bu yönde sürdürmüşlerdir. Karizmatil< liderlerin l<i­
şisel gayretleriyle Zeydllerin İslam tarihinin erken dönemlerinden itibaren
bir çok kez bu amaçlarına ulaştıldan da görülmektedir.

59 Yahya b. Hüseyin, Mecmfıu Resô.il, 155-152; Emir Hüseyin, el-Ikdu's-Semfn, 56; er-Rassils,
Misbô.hıı'l-Ulum, 21; Kasım b. Muhammed, el-Esas, 164.

60 Şehir, kasaba ve köylerde dolaşarak imam adına "el-Emru bi'l-Marfıfve Nehy-i ani'l-Münker"
görevini icra eden Muhtesipler, İslam'ın emirlerini uygulamanın yanı sıra zayıfların haklarını
korumak, Müslümaniann canını, malını, namusunu, dinini, sağlığını korumakla da görevlidir­
ler. Ayrıca sokaklan kontrol etmek, tüccarlan denetlemek, sapık fikirlelin yayılmasını engelle­
mek gibi görevleri olduğu da belirtilmektedir. Muhtesibin şartları, görev ve uygulamalan hak­
kında bkz. Kasım b. M.uhammed, el-Esas, 164; Doğan, Zeydüye'nin Doğı.ışıı, 136-137.

