
İshimi İlimler Dergisi, Yıl ], Sayı 1, Bahar 2006 (177 -187} 

ZEYDİ GELENEKTE NÜBÜVVETİN İSPATI: 
HADI İLE'L-HAK ÖRNEGİ 

Mehmet Ümit' 

Abstract 

ProvJng the Prophet In Zeydi Traditlon: The Case of al-Hadi lla1-Hakk 

The article examines how al-Hadi Ila'l-Hakk Yahya lbn ai-Husayn, the es­
tablisher of the Zaydi govemment, proved the prophecy especially the 
prophecy ofMohammad. al-Hadi Ila'l-Hakk is the person who wrote at first 
on this issue among the Zaydis. And also his views were accepted by the 
later Zaydis. He affirms that necessity of the institution of prophecy is 
known by reason, but the prophecy of a particular person will only be 
known by mirades which the ordinary people aren't able to execute. It is 
seen that he attempts to prove the prophecy of Muhammad to Christians 
and Jews. 

Key Words: Zaydism, Hadi ila'l-Hak, prophecy, miracle. 

I. Giriş 

Zeydiyye, Zeyd b. Ali (122/740)'nin taraftarı olup, imametin Ali-Fatıma so­
yundan gelen, alim, cesur, zahid ve imametini ilan edip, bizzat kılıca sarıla­
rak mücadele meydanına çıkan kişilerin hakkı olduğuna inanan topluluktur. 
Siyasi olarak Zeyd b. Ali ile ortaya çıksa da, teşekkülünü Kasım b. İbrahim 
er-Ressi (246/860) ile tamamlamış ve Hadi ile'I-Hak Yahya b. el-Hüseyin 
(298/91 1) ile yeni bir boyut kazanmıştır. Şia içerisindeki ilk ayrılan grup olan 
Zeydiyye'nin temel ilkeleri, Tevhid, adl, el-va'd ve'l-vaid, el-menziletü beyne'l­
menzileteyn, el-emru bi'l-ma'rüf ve'n-nehyu ani'l-münker ve imamettir. Gö­
rüldüğü üzere benimsemiş olduklan esaslar -ayrıntılarda fark olsa da­
Mu'tezile ile aynıdır. Onlardan farklı olarak, Zeydiyye'nin ayırt edici niteliği 
olan imarnet esasını benimserler. Günümüzde Yemen'de yaşarlar. Biz maka­
lemizde, Yemen'de Zeydi devletini kuran Hadi ile'I-Hak'ın nübüvveti nasıl is­
pat ettiği konusunu ele alacağız. 

Nübüvvet, dünya ve ahiret sorumlulukları hakkında akıl sahibi kullarla 
Allah arasında yapılan elçilik anlamına gelir. 1 İslam Tarihinde daha Hz. Mu-

Dr., Hitit Üniversitesi İlahiyat Fakültesi Öğretim Görevlisi. 
Ragıb el-İsfehani (425/1034 civan}, Müfredatu el!azi'l-Kur'an, (thk. Safvan Adnan Davüdi}, Da­
ru'l-Kalem-Daru'ş-Şamiyye, Dımeşk-Beyrut 1997, 789. 


178 isLAMi İLiMLER DERGisi 

hammed hayatta iken nübüvvet iddiasında bulunan veya onun peygamberli­
ğini reddedenler oldu. Ama bunlar fazla etkili olamadı ve belli bir süre sonra 
varlıklarını yitirdiler. Hulefa-i Raşidin ve sonraki dönemlerde yapılan fetihler­
le İslam coğrafyasının sınırları genişledi. Farklı kültür, medeniyet ve diniere 
mensup insanlar Müslümanlarla birlikte yaşamaya başladı. Bu ortamda çe­
şitli teolojik konularda, gerek Müslümanların kendi aralarında gerekse Müs­
lümanlarla diğer din mensupları arasında tartışmalar yapıldı. Bu çerçevede 
II. /VIII. yüzyılın sonları III. /IX. yüzyılın başlanndan itibaren nübüvvet ve 
özellikle Hz Peygamberin peygamberliği, fikri olarak eleştirilmeye başladı. Bu­
na karşı Müslüman bilim insanları, hem bu eleştirilere cevap hem de nübüv­
veti ispat çabası içine girdiler. Bu eserler, genellikle isbatu'r-rusul, isbatu'n­
nübüvve, Kitabu'l-hücce ve'r-rusuJ,Z A'lamü'n-nübüvve,3 Delailü'n-nübüvve,4 

Beşairü'n-nübüvve> gibi başlıklar taşır. Bunlar dışında yazılan Reddiyeler ve 
Kelam kitaplarının nübüvvetle ilgili kısımlarında da nübüvvetin ispatı husu­
suna değinilmiştir. Bununla birlikte konuya ilişkin müstakil ilk eserler, Dı­
rar b. Amr (200/815) tarafından yazılmıştır. 6 Günümüze kadar ulaşan en er­
ken tarihli eser ise, Amr b. Bahr el-Cahız (255/869)'a aittir. 7 

Nübüvvetin ispatına ilişkin eser yazanlardan biri de, Yemen Zeydi Devle­
ti'nin kurucusu Hadi ile'I-Hak Yahya b. el-Hüseyin (298/91 1)'dir. O, bu ko­
nuya ilişkin Zeydiyye içerisinde müstakil eser yazan ilk alimdir. Biz çalışma­
mızda, Hadi ile'I-Hak'ın nübüvveti nasıl ispat ettiği hususunu ortaya koyma­
ya çalışacağız. Ancak daha önce, onun zamanına kadar ki dönemde Zeydiy­
ye içinde nübüvvetin ispatı hususuna kısaca değinmenin yararlı olacağı ka­
naatindeyiz. 

2. Zeydi Gelenekte Nübüvvetin İspatı 

Zeydi gelenek içinde Hadi ile'I-Hak'tan önce dedesi Kasım er-Ressi 
(246/860), er-Redd ale'n-Nasara adlı eserinde8 nübüvvet meselesine değinir. 

2 Ebu'l-Ferec Muhammed b. Ebi Ya'kub İshak en-Nedim (385/995). Kitabu'l-flhris(, (thk. Rıza 
Teceddüd). Daru'l-Mesira, 1988,36,86 206,211,214-215,229,252. 

3 Alamü'n-Nübüvveler ile ilgili bilgi için bkz. Yusuf Şevki Yavuz, "A'lamü'n-Nübüvve", Türkiye Di­
yanet Vakti İslam Ansiklopedisi (DİA). istanbul 1989, ll, 337-338. 

4 Dclailü'n-Nübüvvelerle ilgili bilgi için bkz. Yusuf Şevki Yavuz, "Delailü'n-Nübüvve", DİA, istan­
bul 1994, IX. 115-118. 

5 Beşairü'n-Nübüvve ile ilgili olarak bkz. Mehmet Aydm, "Beşairü'n-Nübüvve", DİA, İstanbul 
1992, V, 549-550. 

6 Onun bu konudaki eserlerinin isimleri şunlardır: Kitabu isbati'r-rusul, Kitabu'l-esbab ve'l-ılnı 
ale 'n-nübüwe, Ki tab u 'r-redd ale '1-Muğfriyye ve'l-Mansüıiyye fi kavliha enne'l-arda la yal1lü min 
nebiyyin ebeden. Bkz. Nedim, el-Fihrist, 215. 

7 Onun risalesinin ismi, Kitabu'l-hücce ve'n-nübüwe'dir. Bkz. Nedim, Fihrist, 211. Bu ıisale, Re­
s!iilıı'l-Cahız er-resMlu'l-keJamiyye (Takdim ve Şerh, Ali Ebü Mülhim), Dar ve Mektebetü'l-Hi­
lal, Beynıt 1987, içinde Kitabu hiiceci'rı-niibiiwe [ss. 125-161) başlığıyla yayınlanmıştır. 

8 Kasım b. İbrahim er-Ressi (246/860). er-Redd ale'n-Nasara, (thk. imam Hanefi Abdullah), Da­
nı'I-Aralu'I-Arabiyye, Kahiı·e 2000. 


Zeydi Gelenektc Nübüvvetin İspatı: Hadi İle'I-Hak Ömegi 179 

O burada, üç Hıristiyan mezhebi Bizantiler, Nesturiler ve Ya'kubiler tarafın­
dan kabul edilen Teslis öğretisini eleştirir.9 Onların Hz. İsa hakkındaki anla­
yışlarını tashih etmeye çalışır. 

Teslis öğretisine karşı delillendinnesinde, vücuda getirilen her şeyin vücu­
da getirene (babasına) benzeyeceğini ve bir şeyin parçasının onun kaynağının 
taşıdığı niteliği taşıması gerektiğini tartışır. 10 Oğlun, zat ve sıfatıarda ilah olan 
babaya benzemesi gerekir. Bu durumda sıfatlarında eşit olan iki kadim ilah 
olur. Bu ise tasavvur olunamaz. 11 Aynı zamanda ilah. bir oğula sahip olursa 
o zaman oğul muhdes olur. 12 Eğer İsa ilah olursa annesinin de ilah olması ge­
rekir, zira annesi de özde ona benzer. Ancak hiçbir Hıristiyan, İsa'nın ilah ol­
duğunu iddia ettikleri gibi İsa'nın annesinin ilah olduğunu öne sürmez; onun 
bir insan olduğunu söyler. Eğer annesi bir insan ise, İsa'nın tabiatı da ona 
benzer. Ayrıca bütün insanlar İsa'nın bir insan gibi davrandığını kabul eder­
ler. 13 Kasım delillendirmesine, İsa'nın insan olduğuna işaret eden Kur'an 
ayetlerini de 14 ilave eder. 15 

Kasım'ın bu tartışması, aslında nübüvvetten ziyade peygamber olan Hz. 
İsa'nın ilah olarak benimsenmesi anlayışına bir eleştiridir. Kasım'dan sonra 
nübüvvet meselesine değinen ve konuyu sistematik bir tarzda ele alan, Hadi 
ile'I-Hak'ın eğitiminde önemli bir yeri olan amcası Muhammed b. Kasım b. İb­

rahim er-Ressi (284/897)'dir. Muhammed b. Kasım, bu konuyu, el-Usulü's­
semaniyye adlı eserinde beşinci esas olan, 'Ma'rifetü'l-Enbiya' başlıklı bölüm­
de inceler. 16 O, burada nebilerin, ancak insanlan aciz bırakan, Allah'ın onla­
rı tasdik için yarattığı mucizeler yoluyla bilinebileceğini ifade eder. Hıristiyan­
ların ve Müşebbihe'nin peygamber anlayışlarını eleştirir. Her peygamberin 
kendine mahsus mucizelerinin, vasıf olarak farklı olabileceğini fakat mucize 
olma, yani insanların onları yapmaktan aciz olmalan yönünden ortak olduk-

9 Kasım er-Ressi, er-Redd ala'n-Nasara, 35 vd. Kasım bu ögretiyi şu şekilde tarif eder: "Allah, üç 
ayrı şahıstır ve bu üç şahıs bir ve aynı tabiattır." Baba, ogul ve Kutsal Ruh zat ve tabiatta tek 
şahıstır. Ancak kişiler olan bu ekanim, sayıda üçtür. Baba vücuda getirilmediili (dogrulmadı­
gı). oguı dogdugu ve dogruldugu, üçüncü mevcut Kutsal Ruh, ne vücuda getirdiili ve ne de vü­
cuda getirildiili için baba. oguı degildir ve oguı Kutsal Ruh değildir. Bu üç şahsiyetin hepsi sa­
yıda daima üçtür. Onlardan hiçbiri var olmada digerine tekaddüm etmez. Bu üç şahsiyet ara­
sında ilahlıkta, ezelilikte, kudrette, idare ve iradede fark yoktur. Bkz. age, 33. 

10 Kasım er-Ressi, er-Redd ale'n-Nasara, 39 vd. 
ll Kasım er-Ressi, er-Redd ale'n-Nasara, 17-8. 
12 Kasım er-Ressi, er-Redd ale'n-Nasara, 28-30. 
13 Kasım er-Ressi, er-Redd ale'n-Nasara, 20. 
14 Maide 5/75, Mü'minün 23/33-34. 
15 Kasım er-Ressi, er-Redd ale'n-Nasara, 21-2. 
16 Muhammed b. d-Kasım b. İbrahim b. İsmail b. İbrahim b. el-Hasen b. el-Hasen b. Ali b. Ebi 

Talib (284/897). el-Usulii's-semaniyye, (thk. Abdullah b. Hammüd el-lzzl), Müesseselü'l-İmam 
Zeyd b. Ali es-Sekafiyye, Arnman 2001, 53-58. 


ıso İsLAMi İLiMLER DERGisi 

lannı belirtir. Bunu Hz. Musa, Hz. İsa ve Hz. Muhammed'in mucizeleriyle ör­
neklendirir. Buradan hareketle Hz Musa'nın peygamberliğini, mucizeleri va­
sıtasıyla kabul eden Yahudilerin, Hz. İsa ve Hz. Muhammed'in peygamberli­
ğini de kabul etmeleri gerektiğini, zira Allah'ın, nübüvvetlerini ortaya koymak 
için onlarda da mucizeler yarattığını ifade eder. 

Bu metninde Muhammed b. el-Kasım, nübüvveti, özellikle Hz. Peygambe­
rin nübüvvetini daha çok Yahudilere karşı ispata girişir. Zeydiyye içinde Mu­
hammed b. el-Kasım'dan sonra nübüvvet meselesi ve onun ispatını Hadi ile'i­
Hak ele alır. 

2.1.Hadi fle'I-Hak'm Hayatı 

Yemen'de Zeydi devletini kuran Ebu'I-Hüseyin Yahya b. el-Hüseyin b. el­
Kasım b. İbrahim el-Hasani, 245/859 yılında Medine'de doğduY O, Zeydi 
mezhep esaslarını ilk defa sistematize eden Kasım b. İbrahim'in torunudur. 
Babası el-Hüseyin b. el-Kasım b. İbrahim, annesi ise Ümmü'l-Hasan Fatıma 
bintü'l-Hüseyin b. Muhammed b. Süleyman b. Davud b. Hasan b. Hasan b. 
Ali b. Ebi Talib'tir. Yahya, amcalan Hasan, Süleyman ve özellikle fıkhi, kela­
mi görüşlerinin şekillenmesinde önemli bir yeri olan18 Muhammed b. Kasım 
b. İbrahim'den ders aldı. Ayrıca dönemindeki meşhur muhaddis ve fukaha­
dan dersler aldı. Bu çerçevede onun, dini konularda çok başarılı olduğu ve 
yaklaşık olarak on yedi yaşına geldiğinde Fıkıhtabağımsız hükümler verip, il­
mi eserler yazabilecek dereceye ulaştığı söylenir. 19 Derin bilgisi, fiziki gücü ve 
gözü pekliği ile herkesin takdirini toplayan Yahya,20 içlerinde amcalannın da 
yer aldığı ailesi tarafından Zeydi imarnet için en uygun aday olarak kabul 
edildi. Muhtemelen 270/884-275/889 yılları arasında faaliyetlerini sürdür­
mek için, Zeydi Ali oğullanndan Muhammed b. Zeyd'in idaresinde olan Tabe­
ristan'ın Amul şehrini ziyaret etti.21 Açıkçası bu ziyaret, dedesi Kasım b. İb-

17 Ebü Talib N atık bi'l-Hakk Yahya b. el-Hüseyin b. Harun el-Harüni el-Haseni (424/ 1033), el-ifa­
de fi tarihi eimmeti'z-Zeydiyye, (thk. Muhammed Yahya Salim İzan}, Daru'l-Hikmeti'I-Yemaniy­
ye, Sa' de 1996, 128: Ebü Muhammed Abdullah b. Hamza b. Süleyman b. Hamza b. Ali b. Ham­
za b. el-Hasan b. Abdirrahman b. Yahya b. Abdiilah b. el-Hüseyin b. el-Kasım b. İbrahim b. İs­
mail b. İbrahim Tabiitabii b. el-Hasan b. el-Hasan b. Ali b. Ebi Talib (614/1217}, Kitabu'ş-şa­
fi, I-IV (iki ciltte}, Mektebetü'l-Yemeni'l-Kübra, San'a 1986, 1, 303; Ebü'I-Hasan Hüsamuddin 
Hamid b. Alımed el-Muhalli (652/1254}. Kitabu hadiliki'l-verdiyye fi menakıbı eimmeti'z-Zey­
diyye, 1-11, Yazmadan tıpkı basım, Diini Üsame ts. , ll, 13. 

ıs Abdulfettah Şayıf Numan, el-İmam el-Hadi Veliyyen ve Fakihan ve Mücalıiden, yy .. 1989, 71. 
19 Ebü TaJib Natık bi'l-Hakk, el-İfade, 131; Muhalli, Hadaikıı'l-verdiyye, II, 14. 19. 
20 Ebü Talib Natık bi'I-Hakk, el-İfade, 129: Abdullah b. Hamza. Kitabu'ş-şafi, ı. 303: Muhalli, Ha­

daiku'l-verdiyye. II. 14-15. 
21 Ebü'l-Abbas Ahmed b. İbrahim b. el-Hasan b. İbrahim b. İbrahim b. Muhammed b. Süleyman 

b. Davıid b. el-Hasan b. el-Hasan b. Ali b. Ebi Talib el-Haseni (353/964}. el-Mesabilı, (thk. Ab­
dullah b. Abdullah b. Alımed el-Havsi}. Müessesetü1-İmam Zeyd b. Ali es-Sekiifıyye-Mektebe­
tü'l-İmam Zeyd b. Ali, Amman- San'a 2002, 568-9: Ebü Talib Natık bi'J-Hakk, el-İfade, 134-135: 
Abdullah b. Hamza, Kitabu'ş-şafi, 1. 305: Muhalli, Hadatku'l-verdiyye, ll, 17. 


Zeydi Gelenekte Nübüvvetin İspatı: Hadi İle'I-Hak Ömegi 181 

rahim'in öğretisini benimseyenlerin desteklerini kazanmaya matuftu.22 Onun 
bu hareketi, kısa sürede Muhammed b. Zeyd'in kuşkularını uyandırdı ve he­
men orayı terk etmeye zorlandı. 23 Hadi, 280/894 yılında aralanndaki kan 
davalanna son verebilir diye Sa' de yöresindeki kabileler tarafından davet edil­
diği Kuzey Yemen'e geldi.24 Ancak taraftarlannın pek çok itaatsizlikleriyle 
karşılaşması sonucu Medine'nin güneybatısında bir günlük mesafede bulu­
nan Fer'a'ye dönmeye karar verdi. Üç yıl sonra acil olarak tekrar çağrıldı. Bu­
nun üzerine Hadi ile'l-Hak, 284/897 yılında hareketinin merkezi haline gelen 
Sa'de'ye geldi. 25 

Sa'de bölgesinde hakimiyetini sağladıktan sonra aynı yıl, Necran'ı aldı. 26 

Oradaki zımmilerle özel bir antlaşma yaptı. Sonra Hayvan, Zimar, Haysan'ı 
zaptetti. San'a'yı da aldı fakat elinde tutamadı. Peygamberlik iddiasında bu­
lunan Ali b. Fadl liderliğindeki Karmatilerle pek çok defa çarpıştı. 27 Gerek fık­
hi gerekse itikadi konulardaki görüşlerinin çoğunluğu kendisinden sonraki 
ZeydHer tarafından benimsenen Hadi ile'l-Hak, 298/910 yılında, elli üç ya­
şında vefat etti. 28 

2.2.Hadi ile1-Hak'ın Nübüweti tspatı 

Hadi ile'I-Hak yukarıda ifade ettiğimiz üzere Yemen'de Hıristiyan ve Yahu­
dilerle bir arada yaşamıştır. Nitekim Necran Hıristiyanlannın problemleriyle 
ilgili olarak Kitabu cevabi mesailin-Nasara Necran isimli bir eser yazmıştır.29 

Nübüvvet iddiasında bulunan Karmati lider Ali b. Fadl ile pek çok defa çar­
pışmıştır. Dolayısıyla gerek Hıristiyan ve Yahudilerin nübüvvet ve özellikle 
Hz. Peygamber hakkındaki anlayışlarının, gerekse Ali b. Fadl'ın peygamber­
lik iddiasında bulunmasının onun nübüvvetin is patı için eser yazmasında et­
kili olduğunu düşünüyoruz. Ayrıca ders aldığı amcası Muhammed b. el-Ka­
sım'ın bu husustaki delillerinden de haberdar olmalıdır. Zira o, amcasının 
delillerini biraz daha sistematize ederek sunmuş ve bir takım ilavelerde bu­
lunmuştur. 

Hadi ile'l-Hak, nübüvvet meselesini çeşitli eserlerinde ele alır. Telif ettiği 
Zikru Hataya1-Enbiya isimli risale adından da anlaşılacağı üzere peygamber-

22 Wilferd Madelung, "al-Hadi Ila'l-Hakk" (EI{2). Leiden 1980, 334-335. 
23 Ebu'I-Abbas el-Haseni, el-Mesabih, 568-569; Ebu Tillib Natık bi'l-Hakk, el-İfade, 134-135; Mu­

halli, Hadaiku'l-verdiyye. II, 17. 
24 Ebu Talib Natık bi'l-Hakk, el-İfade, 135-136; Abdullah b. Hamza, Kitabu'ş-Şatı. I.. 303. 
25 Ali b. Muhammed b. Ubeydullah el-Abbasi el-Alevi, Siretü'l-Hadi ile'i-Hak Yahya b. el-Hüseyin. 

(thk. Süheyl Zekkar). Beyrut 1972, 41; Ebu'I-Abbas el-Haseni, el-Mesabih, 577-578. 
26 Ebü Talib Natık bi'l-Hakk, el-İfade, 136; Madelung, "al-Hadi Ila'l-Hakk" (EI{2). 335. 
27 Ebu Talib Natık bi'l-Hakk, el-ifade, 136-137: Abdullah b. Hamza. eş-Şatı. ı, 303-305. 
28 Ebü Talib Natık bi'l-Hakk. el-İfade, 145: Abdullah b. Hamza, eş-Şali, ı. 307. 
29 Abdullah b. Hamza. Kitabu'ş-şafi, ı, 304. 


182 İsLAMi İLIMLER DERGisi 

lerin hatalan üzerinedir.30 Bu ve diğer çalışmalannda peygamberlerin ismeti, 
mucizeleri, dereceleri, fetret dönemlerinde nasıl hareket edilmesi gerektiği, 31 

peygamberler muhtar mı, muhtarsa tebliğ vazifesini terk edebilirler mi, va­
hiyde değişiklik yapabilirler mi, gibi nübüvvetle ilgili çeşitli sorunları tartış­
mıştır.32 Bununla birlikte o, tespit edebildiğimiz kadarıyla Zeydiyye içinde nü­
büvvetin ispatına ilişkin müstakil risale yazan ilk kimsedir: Cevabu mes'ele­
ti'n-nübüwe ve'l-imame ve İsbatü'n-nübüwe. 33 

Onun nübüvvetin ispat edilmesi hususundaki delillerini şöyle sıralayabi­
liriz. 

Peygamber göndermenin nedenini şöyle açıklar; Allah, kullarına karşı bir 
delil olsun, kendisine nasıl ibadet edeceklerini onlara tebliğ etsinler diye elçi­
leri gönderdi. Çünkü onun farzlan, akıl yoluyla ve nakil yoluyla (sem'i olarak) 
bilinebilecek kısımlardan oluşur. Bunlardan nakli olan kısmı, onları tebliğ 
edecek elçiler vasıtasıyla bilinebilir. 34 

Sonra Hadi ile'l-Hak, nübüvvetin aklen gerekliliğini ortaya koymaya çalı­
şır. Ona göre Yaratıcıya taatin nasıl yapılacağını bilmek ancak vahiyle (haber­
le) mümkündür. Allah'tan bilgi almak ise, O'nurıla görüşerek mümkün olma­
dığından sadece, fiilierinde ve alametlerinde beşerden temayüz eden bir elçi 
aracılığıyla olur. Böylece aklİ başında olgun bir insanın, Allah'ın bir elçisi ol­
ması gerektiğini, haber verenlerin bildinnesi yoluyla değil, mantıken bilmesi 
gerekir. Ayrıca gönderilen elçiler insanlardan seçilir. Peygamberlikleri de, Al­
lah'ın onların elinde yarattığı ve beşerin aciz olduğu delillerle benimsenir. On­
ların yaşadığı asırdan sonrakiler için elçileri bilmek, getirdiklerini onaylamak 
ve davet ettikleri yolu benimsemek, farklı ırklardan, farklı yerlerden, farklı za­
manlardan, farklı meşguliyetlerden yalan söylemesi mümkün olmayan in­
sanların naklettiği mütevatir haberler vasıtasıyla olur.35 

Burada Hadi ile'l-Hak, nübüvvetin gerekliliğini aklen bilmek gerektiğini 
savunur. Bir nebinin peygamberliğinin, Allah'ın kendisini tasdik etmek için 

30 Hadi ile'l-Hakk Yahya b. el-Hüseyin, Zikru hataya'J-enbiya, [amlf. , Mecmau resaif-i imam Ha­
di ile'J-Hakk Yahya b. el-Hüseyin b. el-Kasım b. İbrahim Resailu'l-Usuliyye, (thk. Abdullah b. 
Muhammed eş-Şazeli). Müessesetü'l-İmam Zeyd b. Ali es-Sekafıyye, Arnman 2001, içinde], ss. 
439-459. 

31 Hadi ile'l-Hakk. Mecmau resail, 45-47, 186-187. 
32 Hadi ile'l-Hakk, Kitabu'r-redd ale'I-Hasan b. Muhammed b. el-Hanefiyye (Mecmıiu resıW, için­

de ss. 267-421), 272-276. 
33 Hadi ile'l-Hakk, İsbatü'n-nübavve, (Mecmuu resail, içinde). ss. 422-427; amlf. , Cevabu 

mes'eleti'n-nübüvve ve'l-imanıe, (Mecmuu resail, içinde). ss. 428-435; Abdullah b. Hamza, Ki­
tabu'ş-şafi, ı, 304. 

34 Hadi ile'l-Hakk, Mecmıiu resail, 556-557. 
35 Hadi ile'I-Hakk, Kitabu baliği1-müdrik, (Mecmuu resfıil, Içinde ss. 41-48). 42-43. 


Zeydi Gelenekte Nübüwetin İspatı: Hadi İle'I-Hak Ömeği 183 

onun elinde yarattığı ve beşerin yapmaktan aciz olduğu mucizelerle doğru­
landığını belirtir. Peygamberden sonraki dönemde yaşayanlar için ise, yalan 
söylemeleri mümkün olmayan kimselerin bu mucizeleri nakletmeleriyle 
mümkün olduğunu ifade eder. 

Hadi ile'l-Hak, nebilerin nübüvvetlerinin "hak etme" ile olduğunu ifade 
eder. Bu hak etme ise, Allah için taatte bulunmaları, Allah'ın hoşnut olacağı 
şeyleri yapmaya çalışmaları, Allah'ın kullarına nasihat etmeleri ile olur. Zira 
Allah, elçi olarak seçip gönderdiğinde emirlerine uyacak kişileri seçer ve on­
larla birlikte onların, Allah'ın kullarına gönderdiği elçileri olduğuna delalet 
eden alarnet ve delili ortaya koyar. Nebilerin alarnet ve delili ise, getirmiş ol­
dukları mucizelerdir. Elçiler, hiçbir insanın gösteremeyeceği mucizeleri Al­
lah'tan peygamberliklerine delil olarak izhar ederler. Mesela, Hz. Musa'nın 
gösterdiği elini cebine sokup, beyaz olarak çıkarması, asanın bir canlıya dö­
nüşmesi mucizeleri ile, Hz. İsa'nın, Allah'ın izniyle beşikteyken konuşması, 
ölüleri diriltmesi, arnayı iyileştirmesi36 gibi mucizeleri buna örnek olarak zik­
redilir. 

Hadi ile'l-Hak, peygamberlere vasi olmanın da "hak etme" ile olduğunu id­
dia eder. Ona göre bu "hak etme", yaşadıkları çağın insaniarına göre fazilet­
li/üstün olmaları, hepsinden ilim, din, takva, Allah'ın emirleri hususunda 
çaba göstererek temayüz etmeleridir. Vasilerin alarnet ve delilleri, peygamber­
lerin ilminin kapalı kısmını bilmeleri, elçilerin gizli sırlarına muttali olmaları, 
Allah'ın nebilerine tahsis ettiği şeyleri kapsamlı bir şekilde bilmeleri, yaşadık­
ları dönemde kendilerinden başkasında bu hususlardan bir şeyin bulunma­
masıdır. Bu çerçevede Hz. Musa'nın ve Hz. İsa'nın vasileri yanında bulunan, 
onlar dışında çağdaşlarından kimse de bulunmaz. Hz. Muhammed'in vasisi 
Ali b. Ebi Talib'in yanında bulunan Cifr kitabının bilgisini, Kıyamet gününe 
kadar olacakların ilmini, Allah'ın nebisini muttali kıldığı ve nebisinin de va­
sisini bilgilendirdiği şeylerin bilgisini ondan başka kimse Hz. Peygamberden 
öğrenmedi. 37 

Hadi imamların imametini de nübüvvet meselesine kıyas ederek temellen­
dirir. Ona göre imamların imameti, Allah tarafından kendilerine verilen "hak 
etme" hasletleriyle olur. Bu "hak etme" nitelikleri ise, Resulün soyundan ol­
ma, ilim, takva, zühd, Allah'a davet, kılıçla ortaya çıkmak, zalimlerden ayrıl­
mak, hadleri gerektiği gibi uygulamak, zekat ve sadakaları alınması gereken 
yerlerden alıp, Allah'ın verilmesini uygun gördüğü yerlere harcamak, insan-

36 Hadi ile'l-Hakk. Cevabu mes'eleti'n-nübüvve ve'l-imame, 429-430. 
37 Hadi ile'l-Hakk, Mes'eletü'n-nübüvve, 430-431. 


184 İsLAMi İLiMLER DERGisi 

ların korktukları anlarda cesaret göstermek, kafirlerle mücadele etmek gibi 
niteliklerdir. 38 

İmamete ilişkin zikrettiği diğer delillerin yanında en dikkat çekeni şudur: 
Ona göre Allah, akıl ve nakille anlaşılacak şeylerle kendisine kulluk edilme­
sini ister. Akli olan kısım araştırma ve inceleme ile elde edilir. Nakli (sem'i) 
olan kısım ise, nebi, vasi veya hidayet imamının bildirmesi ile olur. Şayet Al­
lah bu nakli bilgi ile kendisine kulluk edilmesini farz kılmışsa, bunu bildire­
cek, açıklayacak birinin yani imarnın varlığı şarttır.39 

Görüldüğü üzere Hadi ile'l-Hak, yukanda belirtilen nübüvvete ilişkinakli 
delillendirmesini burada imam ve vasi için uyarlamıştır. Dolayısıyla nübüv­
vet temelinde imamete ilişkin bu tarz bir delillendirme, tespit edebildiğimiz 
kadarıyla ilk defa Hadi ile'I-Hak tarafından öne sürülmüştür. 

Hadi ile'l-Hak, nübüvvete ilişkin bu genel delillendirmesi dışında Hz. Pey­
gamber'in nübüvvetine getirilen eleştirileri cevaplayarak onun peygamberliği­
ni ispata girişir. 

2.3.Hz. Muhammed'in Nübüwetinilspatı 

Hadi ile'l-Hak, Hz. Peygamberin nübüvvetini ispat hususunu, bir zimmi 
tarafından sorulduğu varsayılan "Hz. Muhammed'in peygamberliği nasıl sa­
bit olur?" sorusuna cevap sadedinde ispat etmeye çalışır. 

Ona göre, Hz. Muhammed'in nübüvveti, Hz. Musa ve Hz. İsa'nın nübüv­
vetlerinin sahih olduğu gibi sahih olur. İsrail oğulları içinde onların nübüv­
vetlerini sabit kılan ve onlara itaati zorunlu kılan şey, Hz. Muhammed'in nü­
büvvetini de sabit kılar. 

Onların nübüvvetlerini doğru kılan şey ise, getirdikleri mucizelerdir. Bu 
mucizelere mahlukattan hiç biri güç yetiremez, zira bunlar sadece Allah'tan 
gelir. Bu hususta zirnıniye de Müslümana da verilecek cevap aynıdır. Hz. Mu­
sa ve Hz. İsa'nın mucizeleri, kendi ümmetierine onların peygamberliklerini is­
pat ettiği gibi, Hz. Muhammed'in mucizeleri de bütün malılukata onun nü­
büvvetini ispat eder. Mucizeler, Allah ve resulü için, ümmete bir delil olarak 
ikame olur. Bir zirnıninin Hz. Muhammed'in nübüvvetini ikrarı ile, kendi pey­
gamberinin nübüvvetini kabul etmesi sahih olur. 40 

Hadi ile'l-Hak, zimminin, "Hz. Muhammed'in peygamberliğini, gösterdiğin 
delil karşısında kabul etmek zorundayım. Fakat o, sizin peygamberinizdir, bi­
ze gönderilmiş bir peygamber değildir" şeklindeki itirazına; Hz. Peygamberin, 

38 Hadi ile'l-Hakk, Mes'eletü'n-nübüwe, 431-432. 
39 Hadi ile'l-Hakk, Mes'eletü'n-nübüwe, 432-433. 
40 Hadi ile'l-Hakk, İsbatü'n-nübüwe, (Mecmlıu resiiil, içinde). 422. 


Zeydi Gelenekte Nübüwetin İspatı: Hadi İle'I-Hak Örneği 185 

hem onun hem de atalannın peygamberi olduğunu, zira nebi:lerin kendi baş­
ıanna bir şey getirmelerinin, sonra bunu Allah'a atfetmelerinin mümkün ol­
madığını, böyle bir şey yapmış olsalardı bunun Allah'a atfedilmiş bir yalan 
olacağını, Allah'ın elçilerinin de bundan uzak olduklarını ifade eder. 

Hadi ile'l-Hak, zimmi, Hz. Muhammed'in getirmiş olduğu Kur'an'ın Al­
lah'tan olduğunu kabul ettikten sonra "Ancak Kur'an bize değil, size gönde­
rilen kitaptır" diye itiraz edebileceğini söyler. O, zirnıninin bu itirazına, Hz. 
Muhammed'in peygamberliğini, getirdiği kitabınAllah'tan olduğunu kabul et­
tiğine göre Kur'an'da, Hz. Muhammed'in ve getirdiği kitabın onlara da gönde­
rildiğinin tasdikinin bulunduğunu ifade ederek cevap verir. Bu hususa delil 
olarak da şu ayetleri aktarır: 'Biz seni şahid, müjdeleyici ve uyancı olarak 
gönderdik. Ki Allah'a ve Resulüne inanasınız, O'nu destekleyesiniz. O'na say­
gı gösteresiniz ve sabah akşam O'nu tesbih edesiniz.'41

; 'De ki: 'Ey insanlar, 
ben sizin hepinize, göklerin ve yerin sahibi Allah'ın elçisiyim. O'ndan başka 
tanrı yoktur. O, diriltir, öldürür. Gelin Allah'a ve O'nun ümmi peygamberi 
olan elçisine inanın -ki o da Allah'a ve O'nun sözlerine inanmaktadır-. O'na 
uyun ki doğru yolu bulasınız!'42 ; 'Sizin yanınızda bulunanı doğrulayıcı olarak 
indirmiş bulunduğum (Kur'an)a inanın ve onu inkar edenlerin ilki olmayın; 
ayetlerimi birkaç paraya satmayın ve benden sakının. '43 

Hadi ile'I-Hak bu ayetleri aktardıktan sonra zimmiye, buifadelerin hepsi­
nin, Allah'tan olduğunu kabul ettiği kitapta bulunduğunu, o kitabın bir kıs­
mını inkar ederse hepsini inkar etmiş olacağından Allah'ın emrini tasdik 
edip, ona uyması gerektiğini ifade eder. 44 

Daha sonra Hadi ile'l-Hak, Hz. Muhammed'in nübüvvetinin delillerine ge­
çer. Bu hususta önce Hz. Muhammed'in nübüvvetine ilişkin delilin ne oldu­
ğu meselesinin, inkar eden bir kimsenin değil, tevhid ve nübüvvet hususun­
da bizimle ittifak eden Ehl-i Kitap'tan birinin sorunu olduğunu, çünkü inkar 
edenlerin Peygamberleri gönderen Allah'ı kabul etmediklerini ifade eder. Da­
ha sonra Yahudi, Hıristiyan ve Allah'ın birliğini kabul eden Ehl-i Kitaptan bi­
ri bunu sorarsa; bu husustaki delilin, mahlukattan herhangi birinin yap­
maktan aciz olduğu ve peygamberi tasdik için sadece Allah'ın gerçekleştire­
bildiği mucizeler olduğunu ifade eder.45 Daha sonra da pek çok olduğunu ifa­
de ettiği Hz. Peygamberin mucizelerinden şunları zikreder: Az miktardaki su 

41 Feth 48/8-9. 
42 A'raf7/ı58. 
43 Bakara 2/41. 
44 Hadi ile'l-Hakk, İsbatü'n-nübüvve, 424. 
45 Hadi ile'l-Hakk, Mecmüu res8.il, 425. 


186 İsLAMi İLiMLER DERGisi 

ile pek çok sahabinin su ihtiyacını karşılaması, az bir yiyecek ile pek çok in­
sanı doyurması, kurtun Hz. Peygamberin nübüvvetini ifade etmesi, emri ile 
ağacın yerinden çıkıp yanına gelmesi ve yine emri ile eski yerine geri dönme­
si, zehirli butun konuşması.46 

Hadi ile'l-Hak, yukarıda zikredilen olağan üstü hadiselerin Hz. Peygambe­
rin getirdiği mucizeler olduğuna dair delilin, farklı yerlerden gelen, ilgileri 
farklı, meşguliyetleri farklı, dilleri, renkleri farklı, kendilerinden şüphe edil­
mesi mümkün olmayan bir topluluğun bildirdikleri mütevatir haberler oldu­
ğunu belirtir.47 

Hadi ile'l-Hak, Hz. Muhammed'in nübüvvetine en güçlü delil olarak, 
Kur'an'ı gösterir. Hz. Peygamber döneminden kendi zamanına kadar ki bela­
ğat ve fesahat ustalarından kimsenin onun veya ondan bir surenin benzeri­
ni getiremediklerini ifade eder. Ayrıca Hz. Peygamberin içlerinden çıktığı 
Arapların, biricik gurur duyduklan husus, şiir, belağ':lt, hitabet olmasına rağ­
men ve Kur'an onların hepsine birden bir surenin mislini getirmeleri husu" 
sunda meydan okumasına rağmen bunu yapamadıklarını belirtir. Bu duru­
mun ise, Kur'an'ın, Allah'ın elçisine indirdiği bir kitap olduğuna delalet etti­
ğini söyler.48 

Gördüğümüz üzere Hadi ile'I-Hak'ın nübüvveti ve özellikle Hz. Muham­
med'in nübüvvetini ispat hususundaki delillendirme tarzı, amcası Muham­
med b. el-Kasım'ın tarzına çok benzemektedir. Dolayısıyla hocası da olan am­
cası Muhammed b. el-Kasım'dan etkilenmiş gözükmektedir. Ondan farklı ola­
rak yukanda belirtmiş olduğumuz nübüvvetin gerekliliği hususunu mantıki 
yönden gerekçelendirmiş ve nübüvveti ispatıyla, peygambere vasiliği ve ima­
meti temellendirmiştir. Hadi ile'l-Hak, nübüvvetin ispatı hususunda kendi­
sinden sonraki Zeydi alimleri de etkilemiştir. Hatta bazıları, onun ispat tarzı­
nı aynen benimsemişlerdir. 49 

3.Sonuç 

İslam Tarihinde Il./VIII. asrın sonlarından itibaren nübüvveti ve Hz. Pey­
gamberin nübüvvetini ispat etme hususunda eserler yazılmaya başlanmıştır. 

46 Hadi ile'l-Hakk, Mecmliu res8.11, 425-426. 
47 Hadi ile'l-Hakk, Mecmliu res8.11, 426. 
48 Hadi ile'l-Hakk, Mecmliu res8.11, 427. 
49 Ebu Talib N atık bi1-Hakk Yahya b. el-Hüseyin b. Harun el-Harüni (424/1033), Şerhu'l-bıiltgi'l­

müdrik. (thk. Muhammed Yahya Salim İzfuı), San'a 1997, 67-74; Kıisım b. Muhammed b. Ali 
ez-Zeydi (1029/ 1620), el-Esas liak8.idi'l-ekyas fi ma'rtfeti rabbi'l-alemin, (thk. isa Doğan), Sam­
sun 1998, 86 vd. 


Zeydi Gelenekte Nübüwetin İspatı: Hadi İle'I-Hak Örneği 187 

Zeydiyye içinde nübüvveti ispat etmek için ilk müstakil eser yazan Hadi ile'l­
Hak'tır. O, aklı başında olgun bir insanın, peygamberlik müessesesinin ge­
rekliliğini aklıyla bilmesi gerektiğini, fakat bir nebinin peygamberliğinin sade­
ce beşerin yapmaktan aciz olduğu mucizeler yoluyla bilinebileceğini ifade 
eder. Onun bu anlayışı, sonraki bazı Zeydller tarafından da benimsenmiştir. 
Görüldüğü kadanyla Hadi ile'l-Hak, Hz. Muhammed'in peygamberliğini Ehl-i 
Kitab'a yani, Hıristiyan ve Yahudilere karşı ispat etmeye çalışmıştır. Aynca o, 
nübüvveti ispat tarzı temelinde imameti delillendirmeye çalışır. 


