
BAKI DÖVL8T UNİVERSİTETİ
İLAHİYY AT F AKÜLT8SİNİN

ELMİ
M8CMU8Sİ

N2 02 (02) İYUL (TEMMUZ) 2004

Ş ia ile Mil'teif/e arasıiıda ittifok j'a da i h til af edilen baif kelami meseleler

Şİİ KAYNAKLARDA ŞİA (İMAMİYYE) * İLE MU'TEZİLE
ARASINDA İTTİFAKYA DA İHTİLAF EDİLEN BAZI
KELAMİ MESELELERÜZERİNE

Dr. Kamil Güneş""'

GİRİŞ

183

İslam Düşüncesinin önemli yerumcuları olan kelam okullarının temel
dü'şünce karakterleri, araştırmacıların hep ilgisini çekmiştir. Sistemacik ilk
kelam okulu diyebileceğimiz Mu'tezile'nin, Abbasilerin ilk dönemlerindeki
nüfuzu malumdur. Şia'run, kendisini ilk hilafet tartışmalanndan beri iktidarın
gerçek sahibi olma aclına muhalefet olarak gördüğü ve otoritenin ancak nass
ile tayin edilmiş imarnlara ait olması gerektiği iddiası da bilinen bir şeydir.
Şia'run siyasi diyebileceğimiz imarnet görüşleri clışında, diğer önemli kelami
konulardaki görüşlerinin Mu'tezile ile benzeşmesi, · arıların ilk sistemacik
kelam mektebi diyebileceğimiz Mu'tezile'den etkilenip etkilenmedikleri soru­
sunu gündeme getirmektedir.

Olaya birkaç boyuttan bakmak mümkündür. Tarihsel sürece bakılelığın­
da konunun Abbasiler dönemiboyutu varclır. İsnaaşeriyye'nin nass ile tayin
olunduklarına inanclığı On iki imarnın yaşaclığı bu dönemde, İmamların
taraftarlan ile Mu'tezili alimler arasındaki ilişkiler boyutu vardır. On iki İmam
çerçevesinde ele alıhması gerekli boyut varclır. Şii Büveyhl Devleti döne­
minde Mu'tezile'nin hem baş vezirlik, hem de baş kadılık gibi önemli siyasi
ve ilmi mevkilerde bulunmasının getirdiği Şii-Mu'tezili birlikteliği boyutu
vardır.

Şia-Mu'tezile ilişkisine Şu kaynakların bir bakışı olduğu gibi Mu'tezili
kaynakların da bir bakışı varclır. Ehl-i Sünnet alimlerinin değerlendirme-

Kendi kaynaklanndaki kullanıma bakarak bu çalışmada Şia, İmamiyye ve İsnaaşeriyye keli­
meleri birbirlerinin yerine kullanılmıştır. Esasen Şia denilince pek çok Şii gnıp bu adın içi­
ne girebilir. Buna rağmen kaynaklarındaki ifadelere bakarak biz de onları her üç isimle an-
ma cihetine gittik. ·

oc Selçuk Üniversitesi ilahiyat Fakültesi Kelam Anabilim Dalı araştırma görevlisi, Bakü
Devlet Üni,·ersitesi ilahiyat Fakültesi İslam İliınieri Kafedrası profesörü.

184 KotJJi! Giimf

lerinden b1gane kalmak mümkün değildir. Dolayısıyla iki mezhep arasındaki
ilişkinin, hem mezheplerin kaynakları, hem de zaman boyutunu gösteren
tarihl gelişim süreci zaviyesinden ele alınacak yönleri vardır.

Böylesine çok yönü olan bir konunun, parçalarını teker teker ortaya
koymaya çalışmak elbette önemlidir. Devamı niteliğincieki başka araştırma­
larla birleştirildiğinde Şia-Mu'tezile ilişkisine dair daha sağlıklı şeyler söy­
lemek mümkün olacaktır. Diğer çalışmalarla hem bütünleşeceğini, hem de
konunun diğer parçalarına ışık turacağını düşündüğümüz bu çalışmamız,
Şia'run kendi kaynaklarından hareketle, kendilerini Mu'tezile ile nasıl gör­
düklerini ele almaya niyetlenmiştir. Verilen bilgiler Şü kaynaklara aittir ve on­
ların kendilerini bir kelam okulu olarak nereye koyduklarını tas'.rire yöneliktir.

A. Kaynaklanna Göre İmamiyye, Mu'tezile'den
Bağımsız Bir Ekoldür

Pek çok diğer müellifte olduğu gibi Allame Meclisi (1110/1698-9),
Biharu'l-envar'da değişik konularda kendi mezhebinin görüşlerini anlatırken
İmamiyye adını kullanmaktadır.! V erilen bilgiler İmamiyye'nin, kendi başına
bir ekol olduğunu göstermektedir. İmam Ebu'I-Hasen Musa Kazım'ın
(183/799) kendisine gelenlere Mürcie, Kaderiyye, Mu'tezile, Zeydi)ıye ve
Haricilerden uzak durmalarıru, imam olarak da kendisine bağlanmalan

gerektiğini söylediği rivayeri mevcuttur. ı Bu ise mezhebin, İmamiyye adıyla
kendisini hicri ikinci asırdaki diğer İslam mezheplerinden ayırdığıru ve
bağımsız varlığını ortaya koyduğunu göstermektedir.

el-Asbağ b. Nübate, İmamiyye'nin varlığına dair Hz. Ali (40/661)'den şu
rivayette bulunmaktadır: "j\ifevliim (ifmdi!JI) H:<:; A!ijti Ji!yle derken ifittim: Her
kiJJJ Navdsıb (Hz. A!i)e diip;ıanlık gösterenler), Mıt'te;;j!e, Haric!Jye, Kaderjyye,
İmam!J:J'e IJJe:;;_fıebine milha/if olan herkes ve bmtlamı dtpndaki diğer diip;;an!armıti_!Jl

yiii_fi11e giilerse Allah Teala kırk sm e ibadetle1ini, itaat/etini kabul etJJJez. "3 Bu
rivayeri aktaran Muhaddis Nuri'nin (1320/1902) belirttiğine göre,]Vfı/te;;j!e

;;ıei.J;ebi Hz. Ali'den sonra ortaya çıktığı için, Fazlullah b. Mahmud el-Farisi
burada bir problem görmüş ve buna şöyle cevap vermiştir: "Mı/te;;j!e

lllei.J;ebinin 01tqya çıkıp Hz. Ali döiıeminin son/anna dojptdm: Zira Vası! b. Ata

ı Mesela bk. All:ame Meclisi (1110/1699), Biham'l-emYir, I-CX, Mües·sesetü'!-vefa, Beyrut,
1404, V, 151.
Küleyni, Ebu Cafer Muhammed (329/940) el-Kafi, I-VIII, Tahran, 1365, I, 351-352.
Muhaddis Nuri (1320/1902), Miistedrekii'l-ı·esail, I-XVIII, i\Iüessese-i Al-i Bep, Kum,
1408, Xll, 322.

Şia ile Mu'te:{jle arasinda ittijak)'a da ihtilaj edilen ba:{j kefami meseleler 185

(131 / 748)'nın Mu'teifle'nin ö-,ıciisii olduğu açıktu: Hz: Al~ btt me{/ıebin orlqya

çıkıpm daha çıkmadan ö-,ıce bir mucize olarak haber vermiftit:Muhaddis Nmije gö"re

Hz: Ali'nin1 1\!Iıt'teifle nıe{/ıebi ıle hem kendisine biatten IIZJZk duran1 hem de

Mllav!J,eje (60/680) katılnıqyan Sa'd b. Ebi Vakkas (55/675)1 Abdullah b. Ömer

(7 3/69 2)1 Zeyd b. Sabit (4 5/ 665) ı•e diğetietini kastetnıif olması da miimkiindiir.
Zira onlar i'tizal ile anılmaktqydılm: 'tı

· Ancak problem burada bitmiş görünmemektedir. Zira tarihi olarak
bakılelığında Kaderiyye ve Haricilerden bahsetmek mümkün olsa bile
Hz.Ali'nin kendisinin İmamiyye mezhebinden olduğunu söylemesi çok ilginç­
tir. Dini doğrudan Kur'an ve Peygamberden öğrenen ve İslam'ı tebliğ eden,
onı;n varlığı için mücadele eden Hz. Ali'nin din adına ve adıyla değil, kendi
yolunun İmamiyye Mezhebi olduğunu söylemesi, zikri geçen rivayetin Hz.
Ali'ye ait olduğunda şüphe uyandırmaktadır. Biz, rivayetteki bu ifadenin tarihi
gerçeklerle bağdaşmaclığını düşünüyoruz. O günkü şartlarda, sonraki ma­
nasında olmasa da Ali şiasından bahsedilmekle birlikte, Hz. Ali'nin kendi yo­
lun~ ve tabi olanlarını, İmamiyye mezhebi olarak adlanclırmasının mümkün
olduğunu düşünmüyoruz. Her şeyden önce onun için İslam adı en aziz şey idi.
İslam gibi kuşatıcı, lafzı Allah'a ve rasulüne ait olan bir kelime yerine, kendisini
mezhepçi bir isimle anması, Hz. Ali için düşünülemeyecek bir durumdur.
Ayrıca Hz. Ali'ye isnad edilen bu ifadelerin mezhepler tarihi bakımından da
uygurı düşmediğini, tarihi gerçekiere uymaclığını belirtmek istiyoruz.

Yukarıda zikredilen rivayetten hareketle diyebiliriz ki, Peygamberlere ait
bir kavram olan mucizenin, peygamber olmayan Hz. Ali için kullanılmaması
daha iyi olurdu. Zira bu, cahil insanların zihninde onların, peygamberlere
denk olduğunu izlenimini ortaya çıkarır, bunun ise sakıncaları ortadadır.

Ancak Şii alimlerin dediği gibi bu sadece lafzi bir ihtilaftır, öze tesiri yoktur.
Bu konuya ileride temas edeceğiz.

Bu başlık altında son olarak şunu belirtelim ki, hem Şii, hem Mu'tezili
alimler, kelam ilminde üstat olarak Hz. Ali'ye dayandıklarını ifade etmek­
tedirler.5

4 Muhaddis Nuri, Miistedrıkii'l-vesail, XII, 322-323. Bu haberin zikredildiği babın adı şöyledir:
"Bidat ehlinden uzak durma, onlara sövme, insanları onlardan sakınciırma ve korkmak­
sınız onlara saygı göstermeme."
Seyyid b. Tavus (664/1266), et-Taraif, Çıibhane-i Hayyıim, Kum, 1400, s. 517; Erbili, Ali b.
İsa (693/1294), Kef!ii'l-ğıi!JI!lJe, I-II, ı\Iektebet-i Beni Haşimi, Tebriz, 1381, I, 131; Allame
Hilli (726/1326), Kef!ii'l-yakin, Müessese-i Çab ve imişarat, yer y~k, 1411, s. 59; a. mlf.,
Nebcii'I-Hakk, s. 238; Beyadi, Ali b. Yunus Nebati (877 /1473), es-Sıratu'l-miistakiiJI, I-III

186

B. İttifak Edilen Bazı Meseleler

1. Tevhid
Allah'ın tek ve bir oluşunda, eşi ve benzerinin bulunmadığında tüm

Müslümanlar gibi düşünen İmamiyye ve Mu'tezile, Allah'ı tamtnanm ak/en
vacip o/dt(ğrmda hemfikirdirler. 6

Mu'tezile'ye göre imanın esaslan beştir: Adalet, tevhid, nübüvvet, va'd­
vaid, emri bil maruf nehyi anil münker. Şia'ya göre ise üçtür: tevhid, adalet,
peygamberlere ve imarnlara imanJ Ancak Allame Meclisi'nin, muhtemelen
birini diğerinde mündemiç olarak düşündüğü bu muhtasar bilgiye rağmen
Şeyh Müfid'in de belirttiği gibi Şia inanç esaslan tevhid, adalet, imamet,
nübüvvet ve mead olmak üzere beş tir. s

Görüldüğü gibi tevhid, adalet ve nübüvvet adları ortak kullarulmaktadrr.
Allah'ın zatına layık olmayan bir takım nitelemelerde Mu'tezile ve Şia dahil
İslam mezhepleri müttefiktirler. Ancak özellikle bu iki mezhep tevhide ve
adalete yükledikleri anlamlarda genellikle birbirlerine paralel seyretmektedir­
ler. Aşağıda belirtmeye çalışacağımız gibi sıfatlar, Kur'an'ın malıluk olması,

Allah'ın görülmesi, hüsun ve kubhun akliliği, kullann fiilierinin tamamen
kendilerine ait oluşu, nübüvvetin vacip bir ilahi lütuf oluşu, haramın nzık
olmaclığı, fiyat artışının kaynağı gibi konularda birbirine yakınclırlar.

Mu'tezile'nin va'd-vaid İsimlendirmesine gelince, Şia'nın mead isimlen­
dirmesi bunu karşılayabilir. Ancak ileride de belirtileceği gibi mead
konularının muhtevalarında Şia ile Mu'tezile arasında önemli farklılıklar

varclır. Cennetlik-cehennernlikler, büyük günah işieyenin durumu, şefaat gibi
konular buna örnektir.

Şeyh Müfid (413/1022), Mu'tezile'nin, 'Şia'run geçmiş alimleri teşbih

anlayışında idiler' diyerek Hişarn b. Hakem'i örnek göstermesinden son
derece rahatsızclır. Bu konu hakkında pek çok dedikodunun olduğunu
söyleyen Şeyh Müfid, sahih görüşe göre, Hişam'ın, 'Allah cisimdir ama diğer
cisimler gibi değil' sözünden vazgeçtiğini belirtmektedir. Aynca ona göre,

(tek mücellet), Kitaphane-i Harderiyye, Necef, 1384, I, 155; K:ldi Abdülcebbar b. Ahmed
(415/1025), Faifii'l-i'tiiftl 11e tabakiitii'I-Mu'te:(jle, thk. Fuad Seyyid, ed-Daru't-Tünisiyye li'n­
neşr fi Tunus ve el-Müessesetü'l-vataniyye li'l-kütt::ib fı Cezrur, Tunus, 1986, s. 164; İbnu
Ebi'l-Hadid, Abdulhamid (656/1258), Şerbil Nebci'l-beliiğa, I-XX (10. mücellet), Kitaphane-i
Ayetullah Mer'aşi, Kum, 1404, I, 17.

t. Meclisi, Bibiim'l-mviir, LXVI, 133-134.
Meclisi, Bibiim'l-em•ôf; L1..'VI, 128.

s Şeyh Müfid, j\Iuhammed b. Nurnan (413/1022), en-Niiketü'l-itikad!J!J'f, Kum, 1413, s. 16-46.

Ş ia ile M11'te'(jle arasinda ittifak)'a da ihtilaf edilen ba=<f kelami meseleler 187

geçmiş Şu alimleri ne teşbih taraftarı olmuşlardir, ne de teşbihi nefyetmeyi
Mu'tezile'den öğrenmişlerdir. Bunun ikisi de doğru değildir. Zira Ebu
Abdilialı İmam Cafer es-Sadık'a Hişam b. Hakem'in teşbih görüşü
sorulduğunda o bunu şiddetle reddetmiştir.9

2. Sıfatlar
Mu'tezile ve Şia katında sifat!ann mercii Allah'ın zatıdır. Sıfadar, zatın

kendisidirler.ıo

Mu'tezile ve İmamiyye, Allah'ın hayat sıfatıyla değil zatından dolayı hayy,
zatından dolayı kadir, zatından dolayı alim olduğunda müttefıktirler.

İmarniyye, Ebu Haşim el-Cübbai'nin ahval nazariyesini kabul etmemek­
t~dir.ıı

Hcryy sıfatı, Mu'tezile ve Şia kelamcılarına göre ilim ve iradenin kaynağıdır,
diğer bir deyişle Allah'ın bilmesi ve güç yerirmesinin mümkün olabildiği
varlığı manasınadır. Allame Meclisi'nin dediğine göre Şia, hayy sıfatının, ilim
ve diğer sıfadarın varlığını mümkün kılan bir sıfat olduğu görüşünü kabul
etmemektedir.12 ,

Imarniy)re'ye göre Allah'ın fıillerini irade etmesi demek, bizzat fıllerinin
kendisi demektir. Bu konuda Bağdat Mu'tezilileri'nin çoğu İmarni)rye ile aynı
görüştedir. Basralılar buna muhaliftir.13

Sıfadar konusuyla bütünleşik bir mesele olan isim, müsemmanm q)'m mıdır,
ondan bCl{ka bir ff!Y midir sorusunun cevabında İmamiyye ve Mu'tezile, ismin
müsemmadan başka ve ayrı bir şey olduğu, isim ve müsemmanın birbirinin
aynı olmadığı görüşünü benimsemişler ve Eş'arilerden ayrı düşündüklerini
belirtmişlerdir.14

9 Şeyh Müfid, ei-Hik4J•dt, Kum, 1413, s. 77-80.
ıo Kefami, İbrahim b. Ali Arnili (905/1500) el-LVflsbiib, İncişiirat-ı Rıza, Kum, 1405, s. 348-

349; a. mlf., el-Makd!llu'l-esnd, Müessese-i kii.im Aı-i Muhammed, Kum, 1412, s. 83.
ll Şeyh Müfid, Evdilii'l-tJJakdldt, s. 52.
12 Meclisi, Bihdm'/-mvaJ; IV, 69.
13 Şeyh Müfid, Eı•dilii'l-makdldt, s. 53.
14 Şeyh Müfid, Eı,dilii'l-!llakdldt, s. 119;Meclisi, Bihdm'l-mrdr, IV, 155. Konuyla ilgili Ah/ı:e Nass

adlı kitabımızdan (Kamil Güneş; İsldmi Diifiillcenhl Şekillmifiude Ak;/ı;e Nass, İnsan yay., İs­
tanbul, 2003, s. 256-257) yapacağımız şu alıni:ırun aydınlatıcı olacağını düşünüyoruz:
"Biikıllii.ni'ye göre isilll llJiise!ll!llamu qymdu; va4fdmiu vasfet!/Jesi değildir. (b k. Bakıllani, Ebü Bekir
Muhammed b. Tayyib (403/1013), Te!llbidii'l-eı:dil ı•e te/bisll'd-deldi/ thk., Imadüddin Ahmed
Haydar, Müessesetü'l-h.iitübi's-sekii.fiyye, Beyrut, 1987, s. 252). Bu sözün Bakıllii.ni için önemi
büyüktür. Zira Allah'ın isminin ve sıfatlarının sonradan değil, zaci olması için, isim ve
müsemmanın aynılığını savunmak durumundadır. Ayru şekilde Allah'ın isimlerinin, vasfedici
konumunda bulunan insanlar ve diğer yaratıklar var olmadan da ezelde mevcut olduğu, s!fot-

188 Kamil Giimf

Allah'ın eli vb. haberi sıfatlarıntevili konusunda İmam Cafer'in, "el/elimle·

yaratimı" ayetini15 Allah'ın kudretimanasına tevil ettiği rivayet edilmektedir.l6

Mu'tezile'nin, haberi sıfatların tevil edileceğine dair görüşü ise malumdur.J7

3. Kelamullah Meselesi
Mu'tezile deyince akla gelen konuların neredeyse başında gelen kelamul­

lah meselesinde İmamiyye de, Mu'tezile gibi Kur'an'ın malıluk olduğunu dü­
şünmekte, Allah'ın kelamının yaratılmış olduğu; ses ve harflerden oluştuğu,
ancak başka varlıklarla birlikte bulunabileceği; nefsi kelamın olmadığı;

· Allah'ın mütekellim oluşunun, O'nun ses ve harfleri levhi- mahfuz, Cebrail,
Peygamber ya da Musa'da olduğu gibi ağaç vb. cisimlerde yaratması mana­
sına geldiği görüşünü kabul etmektedir. ıs

/ann, va.ifedetıill nitele!Jiesi oii!Jadlğ,ı ilkesiyle ispat edilecektir. Bunun için Allah'ın sıfatlaı:ının, in­
sanlann nitelemelerine bağlı alinaksızın önceden var olduğunun usılli arka pliru bu ilkeyle
oluşturulmaktadır. Ona göre bu ilkenin devamı olarak ı•asf (niteleme sözü), ilim ve b.-udret
gibi sıfatlardan başkadır. Sıfaun neticede söyleyenin sözü olan vasıftan ibaret olduğu iddiası
yanlıştır. Her vasıf sıfattır; zira vasf söz etmedir, kel:imdır, hakkında haber verilene niteleme
kazandırmaktadır. Ama her sıfat vasf değildir; çünkü ilim, b.'Udret herhangi bir şeyin vasfi ya
da herhangi bir manayı haber verme değildir. İlim ve lmdret, alim ve lcidirin sıfatı da olsalar
vasf değildir, çünkü burada haber verme, İsimlendirme (tesmiye) ve niteleme (tavsif) yoktur.
(Bakıllaru, et-Telllhfd, s. 247-248) Öyleyse vasf, vasfedenin sözü olmaktadır, birisinin Allah ya
da başkası için, bu iilimdir, hayydir, kadirdir, ikram ve ilisan sahibidir diye söylemesidir. İsim
ve vasf bizatihi var olan sıfatiardan dolayı vardır, onlar var olduğu için mevcutturlar. Dolay­
ısıyla insanların isirnlendirmesiyle var olmayan sıfatların, Allah'ın zan gereği var olduklan
anlaşılmaktadır. (Bakıllaru, et-Tenthi'd, s. 245).

Ancak Allah'ın ezelde isim ve sıfatının olmadığını ileri süren Mu'tezili mantığa göre ke!am
mahlı'ık olduğu için Allah'ın ezelde kendini vasfetmesi caiz değildir. Allah'la birlikte ezelde
O'nu vasfeciecek birinin olması caiz olmarınca Allah'ı vasfeciecek kimse yok demektir. Bu
da Allah'ın ezelde hiçbir sıfat ve isminin o-lmaması demektir, çünkü vasfeciecek kirnseyok­
nır. Allah'ın isim ve sıfatları yaratıklar tarafından verilmiştir. Allah Teala konuşnığu, em­
rettiği ve nehiyde bulunduğu kimseleri yaratmadan önce isimsiz ve sıfatsız idi. Kullar
yaratılınca onlar Allah'a isim ve sıfat verdiler. (Kadi Abdülcebbar b. Ahmed, ei-M11hit bi't­
Teklif, Kitabı toplayıp el-Mecmiiu'l-Muhit bi't-Teklif fi'l-Akrud adıyla aktaran, Hasen b.
Ahmed b. Metteveyh (Mettiiye)'dir, tahkik ve takdim: Ömer Seyyid Azrni, editör: Ahmed
Fuad eJ-Ehvani, ed-Daru'l-Mmiyye, IGhire, ts., s. 306; a. mlf., Şerhll'i-Ustili'l-halllse, thk.
Alıdülkerim Osman, tlk. Ahmed b. Büsevin b. Ebi Hasim, Mektebetü Vehbe, IGhire,
1988, s. 543; Eş'ari, Ebü'l-Hasen Ali b. İ;mail (324/936), Makdldtii'/-İslallJ{yyiu ı1e'htiliji'l­
"'usallfn, thk. Muhammed Muhyiddin Abdülharnid, I-II, yer yok, tS., Muhakkık'ın

varisierinin özel baskısı, I, 253; Bakıli ani, et-Te111hid, s. 248)".
ıs Sad 38/75.
t6 Meclisi, Bihdm'l-envd,; III, 288.
17 IGdi Abdülcebbar, Faifii'/-i'tiiftl n tabakdtii'l-ı\1H'te'(jle, s. 153.
ıs Şeyh .Müfid, Evôilii'I-!IJakd/dt, s. 52-53; Hilli, Nehc!7'/-Hakk ve keşfü's-sıdk, Müessese-i

dari'l-hicre, Kum, 1407, s. 60, 386; Meclisi, Bihdru'/-envdr, IV, 150

Şia ile Mil'teif/e arasinda ittifak)'a da i/ıtilaf edilen baif kelami meseleler 189

Kelamın, kesik seslerin anlaşılacak manalar ifade edecek şekilde dizil­
mesi diye anlaşılmasında Şeyh Müfid, Mu'tezile'den bir grupla aynı fikri pay­
laştığını belirtmektedir.19

4. Allah'ın Görülmesi
İmami;rye ve Mu'tezile Allah'ın hem bu dünya hem de ahirette görülme­

sini reddetmiş, O'nun hiçbir şekilde görülemeyeceğini iddia etmişlerdir. Bu
konuda herhangi bir şart ve izaha gerek yoktur,zo

5. Adalet
Allah, adalete güç yetirdiği gibi adaletin zıddına da güç yetirir, ancak O

asla zulüm işlemez, çirkin olanı yapmaz ve fiiliyata geçirmez. Bu kabulde
Nıı.zzam dışındaki Mu'tezile ve İmamiyye birleşmektedir.21

6. Husün-Kubuh
İmamiyye ve Mu'tezile'ye göre husün ve kubuh akli olup, fiilietle birlikte

var olan sıfatlardır.22
Her iki mezhebe göre, Allah çirkin fiilieri işlemez, vacip olanı ihlal

etmez. Allah Teala çitkinin çirkin olduğunu bilir, zira O, her malumatı bilir.
O, çirkin işlernekten müstağnidir. Çirkin fiilierin AJlah'tan sudılru imkan­
sızdır. Allah'ın fıillerinin hepsi hikmet, adalet ve doğruluk üzeredir.23

7. Hidayet-Dalalet
Mu'tezile, Kur'an'daki, hidayet ve dalaleti kullara değil Allah'a isnad eden

ayetleri,24 mezhebi gereğince tevil etmek zorunda kalmıştır. Bu tevilleri şöyle
sıralamak mümkündür:

1-Kafirler, haktan yüz çevirip, inkarı temel karakterleri yapınca sanki
yaratılıştan inkarcıymış gibi vasfedilmişlerdir.

2-Allah, onların kalpleri için bir misal getirmek istemiş, onların duru­
munu akıl ve anlayıştan mahrum olarak yaratılan hayvanların kalplerine ben­
zetmiştir. Allah'ın yarattığı ve imandan tamamen yoksun mukadder kalplere
benzetilmiş olması da mümkündür.

ı9 Şeyh l'vfüfid, Ellailii'l-!llaktilôt, s. 126.
ıo Şeyh Müfıd, Eııailii'l-makiiliit, s. 57; Hilli, Nehcii'I-Hakk, s. 47; Meclisi, Bihiim'l-mvat; IV, 59-

61 ve X..'CV, 120.
2ı Şeyh Müfıd, Eı•iiilii'l-makti!iit, s. 56; a. mlf., en-Nüketii'l-itikad!JJ•e, s. 32.
22 Hilli, Nehcii'I-Hakk, s. 72.
23 Hilli, Nehcii'I-Hakk, s. 85.
24 Mesela el-Bakara 2/25, 257; en-Nisa 4/88; el-i\faide 5/108; el-En'am 6/39; er-Ra'd

13/27; İbrahim 14/04, 27; en-Nahl 16/37, 93; er-Rum 30/29.

190 Kamil GiiJief

3-Küfür gerçekte şeytarun ve kafirin fiilidir. Ancak bunların bu fiilieri
Allah'ın onlara kudret vermesiyle mümkün olduğu için Allah Teala onların
fiilini sebebe isnad etmiştir.

4-Kafirler artık küfürde iyice kökleşip de iman etmeleri ancak zorla
mümkün olma durumuna geldiyse Allah, imtihanın gereği ve teklifın sahih
olabilmesi için insanlan imana zorlamamış, fakat durumlarını, artık imana
gelmeyecekleri ve son derece sapıklık içinde olduklarını beyan ederek bu
şekilde nitelemiştir.

5-Allah'ın bu ve benzeri sözleri kıyamet gününü anlatmaktadır. Geçmiş
zal?an diliyle anlatılması bu olayın kesinlikle vuku bulacağı içindir.

6-Allah Teala kafirlerin kalplerine meleklerin tanıyacağı bir işaret

koymaktadır ki, kafiderden nefret etsinler.25
Allame Meclisi, Allah'ın insanlara hem tekiifte bulunup hem de onları

aciz bırakmasının, hem şer'an, hem de aklen mümkün olmadığını söyledikten
sonra kulların fiilierinin Allah'a isnad edildiği ayetlerin -Mu'tezile'nin de
yaptığı gibi- tevil edilmesi gerektiğini söylemekte, onların bu tevillerine daha
başka ilavelerde bulunmak suretiyle bu konuda Mu'tezile ile İmamiyye'nin
aynı fikirde olduğunu ortaya koymaktadır. Yapılan revillerden birisi şöyledir:
Allah'ın fasıkiarı saptırdığını bildiren ayetler,26 Allah'ın zaten sapık ve yoldan
çıkmış olanları saptırdığı, onları doğrudan hak yolun dışına çıkarmadığı

manasma gelirP

8. Kullarm Fiilleri (Kaza-Kader)
Mu'tezile ve İmamiyye Allah'ın kaza ve kaderine iman etmektedirler.28

Bu konuda tespit edebildiğimiz kadarı ile Allame Meclisi'nin sözleri
birbirinden farklılık arz etmektedir. Onun bir yerde anlattığına bakılırsa

İmamiyye ve Mu'tezile'ye göre, kulların fiilieri ve hareketleri, onların kudret
ve ihtiyarlan ile olup, kullar kendi fiilierinin yaratıcısıdırlar. Buna göre kul,
fiilinde tam olarak özgürdür. Allah'ın her şeyin yaratıcısı olduğunu bildiren
ayet,29 kulların fiilieri dışındaki her şeyi içerir, ancak, kulların fıillerini

kapsamaz. Allame Meclisi, bu tür ayetlerin tevilirıde, Allah'ın vasıtasız olarak,
ya da malılukatı vasıtasıyla her şeyin yaratıcısı olduğu görüşünü ileri

25 Meclisi, Bihdm'l-mı·tir, V, 168-169.
26 Mesela el-Bakara 2/26.
2' Meclisi, Bi bam '1-em•tir, V, 169-17 4.
2s Hilli, Nehcii'/-H4kk, s. 96-98.
19 er-Ra'd 13/16.

Ş ia ile İVfu'te:jle arasinda ittifak)'a da ihtilaf edilm ba:j kelami meseleler 191

sürmektedir. Kur'an'da zikreclilen ve İsa'nın yaratmasından bahseden ayet,30
onun şekil verip, belli bir suret ortaya çıkarması manasınadır. Nitekim bu
konuda çoğunluğun görüşü de böyleclir.31 Burada anianidığı kadarıyla

Mu'tezile ile İmamiyye, kulların fıilleri konusunda aynı düşünmektedirler.
Meclisi'nin eliğer ifadesine göre ise kaza-kader konusunda cebr ve tefviz

kavramları vardır. Cebt; kulun hiçbir irade ve gücünün olmaması, Allah'ın
iradesinin kul üzerinde gerçekleşmesi demektir. Kulların, fıilin gerçekleşme­
sinde iradeleriyle sonuç ortaya koyucu bir güçleri yoktur. Tefoiz ise, Allah'ın
kulları var edip, onları fıil işlemeye muktedir kıldıktan sonra onlara seçme
hürriyet ve sorumluluğunu devretmesi, kulların da işleelikleri fıillerini

tamamen müstakil bir biçimde istek ve kudretlerine göre yapmaları demektir
ki,' Allah'ın bu fıillerin gerçekleşmesinde bir yapması, işi meydana getirmesi
yoktur. Mu'tezile'nin görüşü budur. Şia bu konuda Mu'teifle'den farklı

diifiinmektedil: Şia'ya göre doğru olan görüş, bu ikisi arasında bir yerdedir.
Nitekim İmam Cafer es-Sadık'tan gelen rivayete göre Allah, insanları fıillerini
işlemeye mecbur etmediği gibi, sorumluluğu tamamen onlara da
devretmemiştir. Bilakis o, kulların fıillerinin, cebir ve kader arasında Allah'ın
bir lütfu olduğunu söylemiştir.32 İmam Cafer eliğer bir rivayete göre, cebr ve
kader arasında bir yerin bulunduğunu, bunun ise Allah'ın sırlarından bir sır
olduğunu söylemektedir. Mu'tezili görüşün redeline dair İmam Rıza'nın da
benzer sözleri vardır.33 Dolayısıyla burada Şia'run kaza-kader konusundaki
görüşünün Mu'tezile'den farklı olduğu görülmektedir.

Allame Meclisi, Mu'tezile'nin kaza-kader konusunda, "fıillerimizi biz
yaratırız, Allah'ın yapma, irade etme, clileme türünden bunlara hiçbir şekilde
müdahalesi yoktur. Bu dünyada İblisin clilecliği olur, Allah'ın clilecliği olmaz"
dediğini aktarmaktadır. Meclisi, Mu'tezile'nin bu konuda "Yaratan/ann en
güzeli Allah'm fam ne J'iicedil' ayetiyle34 istidlal ettiklerini bilclirmektedir.35

Meclisi'nin Mu'tezile'den aktardığı, 'şeytanın isteelikleri oluyor, Allah'ın

istediği olmuyor' şeklindeki ifadenin gerçekten Mu'tezile'ye ait olup
olmadığına bakılmalıdır. Ayrıca, Meclisi'nin Mu'tezile adına kullandığı ve

30 Al-i İmran 3/49.
31 Meclisi, Bibam'l-e!wdr, IV, 147-148
32 Meclisi, Bihdm'l-em,dr, V, 82-83.
33 Meclisi, Bihtim'/-en/lar, V, 116-117.
34 el-lvlü'minun 23/14.
35 Meclisi, Bibam'l-mlial; V, 116.

192 l0ımil Giinef

sanki Allah'tan başkasına otorite alanı açan bu ifadeler, son derece ağır

kaçmaktadır.

İmamiyye'ye göre, 'fıil işlerler, yaparlar, ederler, kesb ederler' şeklindeki
ifadeler kullar için kullanılır ama, fiilielini J'aratırlar sözünü kullanmak doğru
değildir. İmarniyye'nin bu kabulü, Bağdat Mu'tezililerinin görüşleri ile aynıdır.
Basra Mu'tezilileri insanlar için, 'fıillerini yaratırlar' ifadesini kullanır ve bunu
savunur. Şeyh Müfıd, Basra Mu'tezililerinin bu sözleriyle lemadan dışarı

çıktıklarını söylemektedir. 36
Allame Hilli, İmamiyye ve Mu'tezile'nin, kendisinin yarattığı fıillerden

dolayı 4Jlah Teala'nın kullara azap etıneyeceğinde ve onları kınamayacağında
ittifak ettiklerini söylemektedir. Buna karşılık Hilli, Eş'arilerin görüşünü,

kullardaki küfür fıilini Allah'ın yarattığı ve buna karşılık da onları hesaba
çekeceği şeklinde aktarmaktadır37-ki, ona ce br isnat etmiş olmaktadır. Zaten
Meclisi de kulların fıilleri konusunda Eş'ari düşüncesini açıkça cebre
düşmekle suçlamaktadır.38 Ancak Şii alimlerin Eş'ariler hakkında söylediği bu
lfadelerin doğru olduğunu söyleyemeyiz. Zira Eş'ari düşüncesi, kuldan
özgürlüğü alıp, onu teklifı yüklerrecek kabiliyetten mahrum etmiş değildir ki,
kulların tamamen cebri durumda olduğunu söylemiş olalım. Burada bir mez­
hebin, diğerini küçük duruma düşürmek için kullandığı taktiklerden birini
görmekteyiz. Ancak makalemizde Şia ile Eş'ari görüşünün mukayesesini yap­
mak niyetinde almadığımızdan bu konu üzerinde durmak istemiyoruz.

İmarniyye ve Mu'tezile ittifak etmiştir ki kulun kudreti, fıili işlemeden
önce mevcuttur. Zira Allfune Hilli'nin belirttiğine göre, kulun fıilden önce
kudreti olmazsa, kafırin iman getirmeye kudreti olamayacak demektir, bunun
anlamı da gücü yetmeyen bir şeyle kulun karşı karşıya kalmasıdır. Bu ise
Allah'ın, ancak güç yetirilen şeyle mükellef tuttuğu mealindeki ayede39
çelişmektedir.40 Kulun fıilinin kendisine ait olduğu konusunun devarnı olarak
Hilli, İma!l1iY.J'e ve j\1ıt'tetfle'nitl, kulım hakiki irade ve kudret sahibi olduğımda
miittifik olduklarını belirtmektedir.41 Allame Hilli'nin dediklerine bakarsak,

36 Şeyh Müfid, Eıı!iilii'!-IJlaklildt, s. 58-59; Kummi, Ali b. İbrahim, Teftim Kı11llllli, I-II, Kum,
1404, II, 89-90.

37 Hilli, Nehcii'I-Hakk, s. 98.
38 Meclisi, Bihlim'l-mlllir, V, 82-83.
39 el-Bakara 2/286
4" Hilli, Nehcii'I-Hakk, s. 129.
-ıı Hilli, Nehcii'I-Hakk, s. 131.

Şia ile M11'te:(jle arasinda ittifakJ'a da ihti/af edilm bazi kelami meseleler 193

sonuçta, kulların fillleri konusunda İmarniyye ve Mu'tezile'nin birbirlerine
daha yakın durduklarıru söyleyebiliriz.

9. Nübüvvet
İmarniyye ve Mu'tezile'nin çoğunluğuna göre Allah'ın prygambergoiıderJJJesi

O'na vacip bir lütuftur.42 Bu, Allah'ın kulları lehine iyi işler yapması ve
kötülük dilememesinin teorik sonucudur. Allah'ın adalet ve hikmetinin
gereği, merhamet ve lütfünün neticesidir.

10.Rızık

Mu'tezile'ye göre n:qk, canlıların gıda vb. faydalanmalan mümkün olan
şeylerdir. Kimse kimsenin nzkına engel olamaz. Haram, nzık değildir.

Meclisi, Mu'tezile'nin iddialannda haklı olduklanru belirtmektedir.43 Onun
daha açık bir ifadesine göre İmami;rye ve Mu'tezile, haramın nzık
olmadığında müttefiktirler. 44

11. Fiyat Artışı Meselesi
İmarniyye ve Mu'tezile ise fiyat artışı ve azalmasının bazen AJlah'a dönük

sebepleri, bazen de kulların seçimlerine dönük sebepleri vardır. Fiyat artış ve
azalmasının Allah'tan olduğuyla ilgili rivayetler ise, artma ve düşm~

sebeplerinin çoğunun Allah'ın kudretiyle alakalanmasından dolayıdır. Ya da
bunun diğer bir sebebi, Allah Teala seçtikleri ve yaptıklan işlerde insanların
gönüllerini yönlendirdiğinden, onlar için ihtiyaçlar var ettiğinden ve
rağbetlerini artırdığından dolayı fiyatların artış ve düşmesini sağlayan sanki
Allah'ın iradesidir.45

12. Mirac
Mu'tezile ve İmarniyye, Beyt-i Makdis'e rniracın hem ceset hem de ruh

ile olduğunda hem fikirdirler.46

42 Beyadi, Ali b. Yunusen-Nebati (877 /1473), es-Sıratu'/-JJmstakf171, I-III (tek mücellet), I<itab-
hane-i hayderiyye, Necef, 1384, I, 40.

43 Meclisi, Bihdm'/-eJwar, V, 149-150.
44 Meclisi, Bihdm'l-em·iir, L}._'VII, 143.
45 j\leclisi, Bihiim'l-em•iir, V, 151.
46 Mazender:ini, İbn Şehr Aşub (588/1192), ei-Menakıbu Al-i Ebi Talib, I-IV, Müesseset-i inti­

şarat-ı allame, Kum, 1379, I, 177; !vleclisi, Bihiim'J-emıaJ; XVIII, 380.

194

C. İhtilaf Edilen Bazı Meseleler

1. imarnet

Kamil Giinef

Şia'yı diğer İslam mezheplerinden ayıran konuların belki de başında ge­
len imamet, onların Mu'tezile ile farklı görüşte oldukları en önemli meseleler­
den biridir.

Gerçekleştirilmesi amaçlanan dünyevi hedef açısından bakıldığında

Mu'tezile'nin emri bil maruf nehyi anil münker anlayışı ile Şia'nın imarnet
anlayışı bakımından da benzerlik görmek mümkündür. Aralarındaki ihtilaf,
imarnın niteliği, nasıl bir yöntemle iş başında olacağı başka bir deyişle

imarnın meşruiyetinin ne olduğu gibi hususlardadır. .
Mu'tezile, ima111et konusunda Rasulullah'ın herhangi bir kimseyi öne

çıkarmadığını, bu konuda kimseye işarette bulunmadığını; kendisinden sonra
içle1inden herhangi bilini seçmele1i hususunda doğrudan emir vermediğini, işi

ümmete bıraktığını kabul etmektedir. İmarniyye ise bunun kesinlikle doğru
ve caiz olmadığını, Peygamberin kendisinden sonra H=<; Aliyi imamlığa
nasbettiğini kabul etmektedir.47 Mu'tezile'ye göre iJJJam, Mu'tezili görüşten biri
olmalı ve şura ile akdedilmelidir. İmarniyye'ye göre ise nassla tayin esas olup,
on iki imarnın imarnlığı esastır.4S Şia, Hz. Peygamberin vefatından sonra
kesintisiz olarak Hz. Ali'nin imam olduğunu kesin bir şekilde kabul ederken,
Mu'tezile onun Hz. Osman'ın halifeliğinden sonra imam olduğunu kabul
etmektedir.49 Mu'tezile, H=<; Ebu Bekir'in inıamlığı ve halifeliğini kabul eder­
ken, İmamiyye'nin görüş birliğine göre Ebu Bekir'in hilafeti batıldır.5°

Şeyh Müfid'in dediğine göre, İmamiyye ittifak etmiştir ki, imamlardan
bilinin iJJJa1lllığım inkar eden ve Allah'ın vacip elJJn olan i!JlaJJJlara itaati reddeden
kimse ittifakla kqfirdi1; sapıktır, ateşte ebedi kalmayı hak etmiştir. Aynı şekilde
İmamiyye, tüm bidat sahiplerinin kafir olduğunda da ittifak etmiştir. Bu
durumda İmam onlan tevbeye davet eder, imanın gereklerini açıklar. Tevbe
ederlerse hakka girmiş olurlar, tevbe etmezlerse imandan döndüklerinden
dolayı öldürülürler. İmarni)rye dışında kalanlar bu görüşlerinden tevbe edip
imana gelmezlerse kesinlikle cehennemliktirler. Mu'tezile, İmarni)rye'nin
görüşünden tamamen farklı düşünmektedir. Zira Mu'tezile'ye göre bidat

47 Mağribi, Nurnan b. Muhammed Temimi, Dedimii'I-İslal!l, I-II, Daru'l-Mearif, ;\'lısır, 1385, I,
38-39; Mu'rezili görüş için mesela bk. İbnu Ebi'l-Hadid, Şerh11 Nel;ci'l-belôğa, III, 97.

48 Şeyh i\Iüfid, e/-İr{ad, I-II, Kum, 1413, II, 22-23; Hilli, ei-Elfv•u, İntişarati dari'l-hicre, Kum,
1409, s. 35; Erbili, Ali b. İsa, Keifii'J-ğ,wllm, I, 578.

4~ Şeyh Müfid, ei-İjsiih, Kum, 1413, s. 28.
su Meclisi, Bihiim'l-em·iir, X, 402.

Ş ia ile 1\1u'teifle arasinda ittifak J'a da ihtilaf edilen b aif kelami meseleler 195

fırkalarından çoğu kafir değil, fasıktır. Mürcie ve kimi Zeycliyye grupları gibi
birtakım bidat fırkalar vardır ki bunlar, hem fıska düşmemişler, hem de
İslam'dan çıkmamışlardır. sı

Mu'tezili alimlerden bazısının H=?; Aliye karp saVC1fan sahabeleli ve
eliğerlerini tekfir etmemesini eleştiren Şeyh Müfid, bu görüşün, 'el-menzile
beyne'l-menzileteyn ilkesi gereğince büyük günah işieyenin kafir olmasa bile,
mürnin de olamayacağı ve dolayısıyla tevbe etmeelikleri sürece cehennemde
ebecli kalacakları' şeklindeki Mu'tezili ilkeyle bağdaşmadığını söylemektedir.52

İmam!JJ,e, sahabenin diğer insanlar gibi olduğunu, içlerinde münafık, fasık
ve dalalete düşerrlerin bulunduğunu, hatta çoğunluğunun yoldan çıkmış

olduğunu kabullenmekteclir. Mıt'te~jle ise sahabenin adil olduğunu, ancak Hz.
Ali ' ile savaşan sahabelerin adalet sıfatını yitirdiklerini ve rivayetlerinin
reddedileceğini düşünmektedir.S3 İmamiyye Şia'sı, Emiru'l-müminin Hz. Ali
ile savaşanların küfründe icma etmiştir. Ancak buradaki küfrün manası,

şeriatı inkar ve irtidat küfrü değildir. Zira onlar şehadeteyni kabul ve ikrar
etmektedirler. Bundan dolayı Şia onları, İslam milletine uygulanan hükmün
dışına çıkarmamıştır. Ancak bunlar özleri itibariyle imandan çıkmış, laneti ve
ebecli cehennemde kalmayı hak etmişlerdir.S4

Bu cümleden olarak Şia ve Mu'tezile, Hz. Ali ile savaşan Talha ve
Zübeyr'in dalalete düştüğünde hem fikirdirler.ss Mu'tezile, özellikle onlardan
Vasıl b. Ata (131/748) ve Amr b. Ubeyd (144/761), Sıffin savaşında iki taraf­
tan birinin büyük günah işleyerek imandan çıktığını, mel'un olduğunu, ebecli
cehennemi hak ettiğini; eliğer tarafın ise doğru yolda olduğunu ve ebecli cen­
netlik olduğunu, ancak hangi gurubun bunlardan hangi hükme gireceğinin şu
anda tayin edilemeyeceğini söylemektedir.56 Ancak Şeyh Müfid, tevbe ettik­
leri ve pişman oldukları için Hz. Aişe, Talha ve Zübeyr'i cehennemlik
olanların içinden istisna ettiklerinden dolayı Mu'tezile'yi davalarında zayıflıkla

51 Şeyh Müfıd, Evailii'l-lllakaldt, Kum, 1413, s. 44; Sen·id b. Tavus, Se'du's-siiiid, İntişariitu
Daru'z-zehiir, Kum, rs., s. 85;Meclisi, Bibôm'l-muar, VIII, 366; X.,'CIII, 390.

52 Şeyh Müfıd, ei-İftab, s. 117-125.
53 Meclisi, Bibôm'l-nll'ar, X.,'\:Vlll, 36.
5-ı Şeyh Müfıd, ei-Ciilllel, s. 70.
55 Şeyh Müfıd, ei-İftab, s. 81.
5r• Şeyh Müfıd, ei-Ciilllel, Kum, 1413, s. 60-61.

196 Kamil Giinef

suçlamaktadır.57 Şia'da, Talha ve Zübeyr'in tevbe edip iyi mürnin olduklarını
söyleyen Mu'tezile'yi red için müstakil kitap bile yazılmıştır.58

İmamiyye, Peygamber hayatta iken de Hz. Ali'nin sahabenin en üstünü
olduğunu kabul etmektedir. Mu'tezile'den bir grup da bu görüşü paylaş­
maktadır.S9 Mu'tezile'nin Basra kolundan önemli bir grup alim Hz. Ebu
Bekir'in hilafetinin sahih, kendisinin de Hz. Ali'den efdal olduğunu ileri
sürerken, Şia bu konunun tam karşısında yer almaktadır.60 Mu'tezile'nin çoğu
Hz. Peygamberden sonra insanların en faziletlisinin Hz. Ali olduğunu

. söylemiştir. İmamiyye'ye göre, Hz. Ali aynı zamanda masumdur.61

2. İman-İslam
İmamiyye ittifak etmıştır ki İslam, imandan başkadır. Her mümin,

müslimdir; her müslim, mürnin değildir. Bunların şeriatta farklı manaya
gelişleri, dilde farklı manaya gelişleri gibidir. Mu'tezile ise, iman ve İslam
arasında fark görmemektedir, onlara göre her müslim, aynı zamanda
mümindir. 62

3. Büyük Günah Meselesi (Fasıkın Durumu)
İmam!Jye, büyük günah işleyenierin bağışlanacağı kanaatinde iken,

Mu'te;dle fasık olarak adlandırdığı bu kişilerin ebedi cehennemlik oldugunu
düşünmektedir. İmam Rıza'nın (203/818) meclisinde bir gün büyük günahlar
konusunda sohbet açılmış, bu arada Mu'tezile'nin büyük günahların bağışlan­
mayacağına dair görüşleri zikredilmişti. Bunun üzerine İmam Rıza, Cafer es­
Sadık'tan naklen, K.ur'an'ın, Mu'tezile'nin sözü hilafına nazil olduğunu

söylemiş ve İmam Cafer'in "Doğmsu Rabbitıin1 insanların iftliimlerim rağmen
onlara mağftreti vardır." (Ra' d 13/ 6) ayetini okuduğunu söylemiştir.63

Allame Meclisi'nin ifadelerine göre Mu'tezile, Şia'yı, "masiyet işleyen ve
tevbe etmeden ölen kulunu Allah'ın bağışlayacağına" dair görüşlerinden
dolayı Jdiircie olarak adlandırmıştır ki, bu son derece yanlış bir isimlendir­
medir. Zira Miircie kelimesi tehir etme, erteleme manasma gelen irdi lafzından

57 Şeyh Müfıd, ei-Ciifllel, s. 66. Mu'tezili kaynaktan bu görüş için bk. İbnu Ebi'l-Hadid, Şerh11
Nehci'l-beliiğa, I, 9; XIV, 23.

58 Şeyh Tüsi, Ebu Cafer Muhammed b. Hasen (460/1067), ei-Fihrist, Necef, el-Mektebetü'l-
murtazaviyye, ts., s. 175.

59 Meclisi, Bihdm'l-eJwiir, X, 434.
60 İbnu Ebi'l-Hadid, Şerh11 Nehci'l-beliiğa, I, 7-8.
~>ı Meclisi, Bihiim'l-mvdr, X:X..,""'{VIII, S.
62 Şeyh Müfıd, Eı•dilii'!-IJlakdliit, s. 48.
63 Hürr Arnili (1104/1693), Vesaiiii!-Şia, XXIX, Kum, 1409, XV, 336

Şia ile lvlu'teifle arasinda ittifak)'a da ihtilqf edilen baif ke!a!lli meseleler 197

türemiştir. Bu manada Mürcie, arnelleri işlernekten geri durup ertelemişler ve
imanın gereklerine inanmamışlardır. Yine Meclisi'ye göre, Mu'tezile'nin
sayınakla bitmeyecek kadar çok çirkin yanlışlan vardır. Nitekim İbn Ravendi,
Mu'tezile'nin açık ve çirkin yanlışlarını ortaya koyan bir kitap yazmıştır. Bu
kitabında o, Mu'tezile'nin akla ve peygamberin şeriatına zıt düşen görüşle­
rinden, Mu'tezili üstatların hatalarından qrnekler vermektedir.64 Aynca Ehl-i
Beyt imamlanndan Mu'tezile'nin kötüleurnesi çerçevesinde rivayetler gelmiş,
İmam Cafer es-Sadık onlara lanet etmiş ve şöyle demiştir: "Allah Mu'tezile'ye
lanet etsin, onlar tevhidi aramışlar fakat, tevhidin dışına çıkmışlar; teşbihten
uzak durmak istemişler ancak, teşbihi ispat eylemişlerdir."65

Şia, büyük günah işleyenierin Allah tarafindan bağışlarulacağırun umul­
duğiınu söylemekle kendilerini Mürcie olarak adlandıran Mu'tezile'yi bu
hususta kesinlikle reddetmektedir. Şia, raciye (rahmeti uman, bekleyen)
olabilir, ancak Mürcie olamaz. Zira Mürcie, arnelleri erteleyen ve İml11lln
gereği olduğuna inanmayanlardır.66

İmam!Jye, cehennemde ebedi kalınakla ilgili tehditierin sadece kafirlerle
ilgili olduğunu, Allah'ı taruyan müminlerin ve namaz ehli olup farzları kabul
eden Müslümanların bu tehdidin içine girmediklerini ittifakla kabul ederken,
Mıt'teifle, bu tehditierin hem kafirler için genel bir ifade olduğunu, hem de
namazı taruyan fasıklan içine aldığını kabul etmektedir. İmam!J'ye, Allah'ı
hakkıyla tanıyan müminlerin cehennemden sonra cennete gireceklerini kabul
ederken, Mıt'te:(jle, azap için ateşe giren hiç kimsenin oradan çıkamayacağını
ileri sürmektedir. 67

İmamfY.J'e ittifakla, fasık olarak adlandırılsa da büyük günah işleyenierin
İslam'dan çıkmadıklarını kabul ederken, lVfll'te:(jle, bunların mürnin ve Müs­

. lüman olmadıklarını ileri sürmüştür.6S
Büyük günah işleyip tövbe etmeden ölen birisinin işlediği iyi arnelierin

ne olacağı konusunda Şia, Mu'tezile'ye ait, iyi arnelierin iptali ve boşa gitmesi
şeklindeki görüşün kesinlikle yanlış olduğunu belirtmektedir. Zira onlara

64 Meclisi, Bihdm'l-m/ltir, V, 7-8.
65 Meclisi, Bih!im'l-ml'!ir, V, 8.
66 Ebu'l-Feth Keraciki (449/1057), KmiJI'Ifw!iid, Kum, İnı:iş:ir:itu dari'z-zeh:iir, 1410, I, 124-

125, 247; Mazender:ini, Miilefdbihii'J-JV,r'an, I-II (tek mücellet), İnı:iş:ir:it-i beyd:ir, yer
yok,II, 85.

'
67 Şeyh Müfid, Eı•!iilii'l-lllak!il!it, s. 46-47.

:68 Şeyh Müfid, Eı,!iilii'l-mak!il!it, s. 47.

198 Kamil Gii11ef

göre yapılan iyi arnelleri Allah'ın boşa çıkarmayacağını belirten ayetle,69 ömür
boyu iyi arneller işlemiş birinin bir lokma faiz ya da bir yudum içkiden dolayı
tüm arnellerinin boşa gideceğini ve ebedi ateşte kalacağını söylemenin
Allah'ın lütuf ve merhametine uygun düşmeyeceği şeklindeki akli delil,
Mu'tezile'nin yanlışlığını açıkça ortaya koymaktadır.'O

"İlk ölümden baJka olüm tatntai}ar, (Allah) onları o cehenmm azabından
komnJ11flttr'71 ayetinden hareketle bakarak Mu'tezile, Müslüman fasıkiarın

cennete giremeyeceklerini söylerken, Meclisi bunu kabullenmemekte ve
ayetin şu muhtemel manalarını zikretmektedir:

1-Ayet, hiç cehennemlik olmayan ve oraya girmeyen mürninlere hastır.
Dolayısıyla bunlar cehenneme girmezler.

2-Ayet, cehennemİ hak etmiş, ancak fazl ve kererniyle oraya girmeden
bağışlanan mürninleri anlatıyor olabilir.

3-Allah'ın onlan ateş azabından koruması demek, kafirlere ateşle azap
ettiği gibi günahkar mürninlere azap etmemesi manasına gelebilir. Bu ihtimal­
lerden dolayı Mu'tezili iddianın doğruluğundan söz edilemez.72

"Kim bir miimini kasden öldiiriirse cezası1 ~cinde ebedfyetı kalacağı cehennemdir'
(Nisa 4/93) ayeti Mu'tezile'ye göre büyük günah işleyen mürninlerin ebedi
cehennemlik olduğunu bildirir. Şia'ya göre ise, büyük günah işleyen cehen­
nemde ebedi kalmayacağına göre, bu ayetin kafirleri kastetmesi muhtemel
olduğu gibi, imanına kastederek bir mürnini öldüren kişinin kastedilmesi de
muhtemeldir. Zira bu durumda mürnin olduğundan dolayı birisini öldüren
ancak kafir olabilir.73

4.Beda
İmarniyye, kıyametten önce pek çok ölünün tekrar varlığa döneceğinin

vücubunda ve Allah için beda lafzının kullanılmasında ittifak etmişlerdir.

Mu'tezile ise bu görüşlere karşı çıkmaktadır.74

69 el-Kehf 18/30.
7H Şeyh Müfid, ei-Hik4J•ôt, Kum, 1413, s. 63-64;Meclisi, Bihôm'l-mvôr, V, 333.
7 1 ed-Duhan 44/56.
72 Meclisi, Bihôm'l-mvôr, V1II, 99-100.
73 Kutbuddin R:ivencli (573/1178), Frkhu'I-Kı1r'a11, I-II, Kitabhane-i Ayetullah .Mer'aşi, Kum,

1405, II, 412.
74 Şeyh Müfid, Eı,ôilii'l-makôlôt, s. 46.

Ş ia ile Mu'teifle arasinda ittifak)'a da ihtilaf edilen b aif k~lami Illeseleler 199

5. Şefaat
1\1u'teifleye göre kıyamet gününde fefaat, günahkarlara değil, itaatkar

olanlarla tövbe eden mürninlere yönelik olarak gerçekleşecektir. Halbuki
Şiaya göre günahkar mürninlere şefaat varclır ve Hz. Peygamber, seçilmiş
ashabı, Ehl-i Beyt'in temiz imamlan ve salih mürninler pek çok günahkar
Müslümanın kurtulmasına şefaatçi olacaklarclır. Dolayısıyla İmamiyye,
cehennemlik bazı Müslümanlara Peygamberlerin :ve imamların şefaatinin hak
olduğunu kabul ederken, Mu'tezile, şefaatin ancak itaatkar Müslümanlar için
olduğu görüşündedirler.75

6. Cennet-Cehennem
,İmamiyye'ye göre Cennet ve cehennem, şu anda mevcuttur. Mu'tezile

bu görüşü kabul etmemektedir.76 Meclisi, İmamiyye'nin cennet ve cehen­
nemin şimdiki an itibariyle mevcut olduğuna inanclığını, ancak Mu'tezile'den
bir gurubun kıyamet gününde yaratılacağını iddia ettiğini belirterek
Mu'tezile'nin bu zayıf düşüncesine İmamiyye'nin asla iştirak etmediğini
belirtmektedir. Meclisi, Şarihu'l-mekasıd aclıyla zikrettiği Teftazaru'den, Ebu
Haşim el-Cübb:ll, IGdi Abdülcebbar gibileri hariç, Müslümanların cumhuru­
nun cennet ve cehennemin hali hazırda mevcut olduğu görüşünde oldukla­
rını aktarmaktadır.n

7. Keramet/Mucize
Şia, isim olarak bazı grupların keramet demesinin sadece lafı.zda bir

farklılık olduğunu söyleyerek mucize göstermenin, peygamberler clışında

imamlar ve veliler için caiz olduğunu söylemektedir. Zira onlara göre burada
önemli olan şey, normal işleyen adecin clışında bir işin meydana gelmesidir.
Mu'tezile ise kerameti kabul etmemektedir.7S

8. Masumluk
İmamiyye'ye göre peygamberler, nübüvvetten önce de sonra da büyük

günahlardan ve küçük düşürücü diğer günahlardan masumdurlar. İnsan
onurunu aşağılatmayan küçük günahların nübüvvetten önce olması müm-

75 Şeyh Müfid, Evtiilii'!-JJJaktiltit, s. 47; Mazenderiini, Miiteş!ibibii'I-K.11r'au, II, 118-119; Meclisi,
Bibtim'J-envtir, VIII, 29-30.

76 Şeyh Müfid, Eı,tii/ii'l-llJakôltit, s. 124.
"" Meclisi, Bihôm'!-eJJl!Ôr, VIII, 205.
78 Tabresi, Fadl b. Hasen (548/1153), İ'lô!l1ii'-nrô, Daru'l-kürübi'l-İslii.miyye, Tahran, ts., s.

476; Erbili, Ali b. İsa, Keifii'l-ğHmme, II, 546.

200 Kamil Gii!le.f

kündür, ancak nübüvvetten sonra mümkün değildir. Mu'tezile bu konuda
Şia'dan farklı düşünmekteclirJ9

İmamiyye'ye göre Peygamberimiz, nübüvvetten önce ve sonra bilerek ya .
da unutarak hiçbir günah işlememiştir. Mu'tezile, İmamiyye'nin bu görüşüne
muhaliftir.S0 İmami)rye'ye göre peygamberlerin isıneri doğumlarından vefat­
larına kadardır. Mu'tezile'nin çoğunluğuna göre ise buluğa erelikten sonra
başlar. Ancak peygamberlikten önce de büyük günah ve küfür işlemeleri caiz
değildir.81

Şeriatın hükümlerini uygulamada, onu korumada, insanları eğitmede

peygamberlerin makamında bulunan ill1a!JJ!at; aynı peygamberlerde olduğu
gibimasumdurlar. İmamların küçük günah bile işlemeleri caiz değildir; dinde
onların yanılmaları, herhangi bir hükmü unutmaları mümkün ve caiz değildir.
İmamiyye'nin bu görüşüne Mu'tezile, tamamen muhalif olup, onlara göre
imamların büyük günah işlemeleri imkansız değildir, mümkündür, hatta
dinden çıkmaları bile imkan dahilindedir.82

9. Efdaliyyet
Mu'tezile'ye göre melekler, peygamberler dahil tüm beşerden üstün iken,

İmamiyye'ye göre ıse peygamberler ve imamlar, tüm meleklerden daha
üstündür.s3

10. Akıl-Nakil
İmami)rye'ye göre akıl, ilim ve ilmin sonuçlarında nakle muhtaçtır;

istidlalin keyfiyeti hususunda aklı uyaran bir nakil mutlaka gerekir.
Mu'tezile'ye göre ise akıllar nakilden bağımsız işler.S4

11. Ebu Talib'in Durumu Haklanda
Ebu Talib'in Müslüman olarak öldüğünü söyleyen İmamiyye'ye karşılık

Mu'tezile'nin çoğunluğu, onun kavminin elini üzere öldüğünü söylemektedir.

79 Şeyh Müfid, E!itJilii'l-lllakôlôt, s. 62.
so Şeyh Müfid, Evôilii'l-llJakôlôt, 62.
sı Cezıiiri, Sen·id Nimetullah (1112/1701), K.asasll'l~mb!Ja, Kitabh:ine-i Ayerullah Mer'aşi,

Kum, 1404, s. 21.
sz Şeyh Müfid, Evôi/ii'l-lllakôlôt, s. 65.
83 Şeyh Müfıd, Evôi/ii'I-IJJakôlôt, s. 49; İbn u Ebi'I-Haclid, Şerb11 iVebci'/-/;elôğa, VI, 434; Meclisi,

Bibôm'l-mllar, LVII, 285-286.
s• Şeyh lVIüfid, El'ailii'l-lllakôlôt, s. 44.

Şia ile Mil'teif/e arasinda ittifak)'a da ihtilaf edilen baif kelami meseleler 201

Ebu'l-I<as~ el-Belhl ve Ebu Caferel-İskafi gibi Mu'tezili alimler de İmarrliy­
ye gibi düşünmektedir. ss

SONUÇ

İmam Cafer es-Sadık döneminde Şia kelamırun mevcut olup, bu çizginin
kendisini Mu'tezile'den ayrı ve bağımsız gördüğü anlaşılmaktadır. Buna göre
Şia kelamırun, -en azından kendi kaynaklarına bakarak- Mu'tezile'nin bir
kopyası olduğunu ileri sürmek mümkün değildir.

Ancak bu makalede de işaret edilmeye çalışıldığı gibi pek çok konuda
benzer düşüncelerin var olduğu gözden kaçmamaktadır. Bu da kelami niteliği
tarihsel olarak daha önde duran Mu'tezile'nin bazı konularda Şii ulemayı

etkilemiş olduğuna işaret etmektedir. Ayrıca on iki imam dönemi sonrası
Şia'run siyasi ve bilimsel gelişim tarihi incelendiğinde, Mu'tezile-Şia ilişkisi
hakkında daha belirleyici çalışmalar yapılabilir ve on iki imam dönemi ile
bunlar birleştirildiğinde Mu'tezili kelarnın Şii kelam üzerinde etkisinin olup
olmadığı daha net gözükebilir. Bizim bu makaledeki hedefimiz, tarihsel
gelişimi hesaba katmadan, Şii kaynakların, kendileri ile Mu'tezili görüşler
arasında kurdukları ittifak ya da ihtilaf ilişkisini biraz olsun yansıtmaya
çalışmaktır.

Bu çalışma, on iki imam dönemi Şia kelamı ile sonrası Şia kelamırun
birbirinden ayrı olarak Mu'tezile ile ilişkilerinin hem tarihsel, hem siyasal,
hem de düşünsel gelişme bakımından tespit edileceği yeni çalışmalara ışık
tutabilirse amacına ulaşmış olacaktır. Böylelikle bir yandan Şia kelamının

orijinalitesi hakkında bilimsel tespitiere giderken, diğer yandan Büveyhl Şii
devletinin en önemli mevkilerinde Mu'tezili alim ve devlet adarnlarının

olmasından da harekede siyaset-bilim etkileşimini tespit edebilme şansımız
olacaktır.

Şeyh Müfid, Evdilii'!-tJıakdlatda İmamiyye'nin görüşlerini genellikle
Mu'tezile ile mukayese etmekte, ittifak edilenle edilmeyen hususları fazla
detaya girmeden belirtmektedir. Bu da Şia'run kendisine en yakın kelaınl
mezhep olarak Mu'tezile'yi gördüğü anlamına gelebilir. Zira adı geçen kitap
sadece ayrılıklar üzerine kurulmuş bir kitap değildir. Allame Hilli'nin, Nehcii'l­
hakk adlı eserinde de, İmamiyye ile Mu'tezile'nin ortak yönlerini öne çıkaran
cümlelere çok sık rasdamaktayız. Bu da göstermektedir ki, Mu'tezile kelamı

ss İbnu Ebi'l-Hadid, Şerh11 Nehci'/-beldğa, XIV, 65.

202 &lllil Gii11Cf

ile Şia kelarm, en azından Şii gözüyle bakıldığında, kendilerini birbirlerine
yakın hissetmektedirler.

Mu'tezile ve İmamiyye'nin genelİik.ıe tevhid ve adaletin ana çatısında
buluştuklarını, ancak, özellikle mead konularında ve imamette farklı düşün­
düklerini görüyoruz. Şii kaynaklara bakarak, Şia'nın Mu'tezile'den ortaya
çıkmış bir mezhep olduğunu ileri sürmek zordur. Ancak Mu'tezile'nin esas­
larında Şia'nın ortak olması, Şii kclarnının Mu'tezile'den etkilendiği gibi güçlü
bir izienim oluşturmaktadır. İmamet konusunda ayrılmaları ise gayet
doğaldır. Zira zaten İmamiyye'nin diğer İslam mezheplerinden en belirgin
ayrımı İmamet konusudur.

Dolayısıyla Şia'nın, kendisini Mu'tezile'den ayrı ve daha önceden mevcut
bir kelam okulu saymasına bakarak, onların Mu'tezile'den etkilendikleri .id­
diası, en azından hem Şii hem de karşı tarafın kullandığı bilgilerin kaynak ba­
kımından güvenirliliklerinin değerlendirmesini gerektirmektedir. Makalemiz,
şu anki amacı itibariyle peşin olarak Şia'nın ana kelami konularda Mu'tezile'­
den etkilendiği ya da etkilenmediğine karar verme durumunda değildir. Bura­
da özellikle vurgulamak istediğimiz husus, Şia'nın Mu'tezile'den etkilendiği
şeklinde ortaya atılabilecek bir düşüncenin, bizim burada zikretmeye çalıştık­
larımız başta olmak üzere diğer Şii kaynaklada da hesaplaşması gerekmek­
tedir. Bu çalışma, konu bir bütün olarak değerlendirildiğinde Şii kaynaklar
açısından durumun ne olduğunu tespite yönelik parçayı oluşturmaktadır.

Sonuçta, İslam mezheplerinin aynı Allah'a, aynı peygambere, aynı kitaba
ve ahirete iman ettiklerini bilmek, onların birbirlerini kardeş olarak görme­
lerini sağlamaya yeterlidir. Aradaki ihtilafları akide ihtilafı gibi değil, entelek­
tüel görüş ayrılığı olarak görmek gerekir. Kişisel görüşlerin akideleştirilip, din
olarak karşı tarafa dayatılması doğru değildir. Müslümanları birleştiren ve
Kur'an'da zikredilen temel akideler dışındaki bilimsel ve zihinsel çabaları,

İslam düşüncesinin bir zenginliği olarak kabul etmek ve bunları Allah
katından elde edilmiş bir din değil, beşeri cehd (ictihad)lar olarak görmek,
tüm Müslümanları rahatlatacaktır. Buna ilave olarak, ayrı düşmüş Müslüman­
lar görünümü yerine, zengin bilimsel birikimli Müslümanlar görünümü öne
çıkacaktır.

