
DEÜ. İLAHİYAT FAKÜLTESi, .
İZMİR İLAHİYAT FAKÜLTESi VAKFI

ve

. DİY ANET İŞ LERİ BAŞKANLI GI
İZMİR İL MÜFTÜLÜGÜ
İşbirliğiyle Düzenlenen

• •
HAZRETI ALI

• • • • •
-SEMPOZYUM BILDIRILERI-

24-25 Ekim 2007

İZMİR- 2009

Şii-Usuli Gelenekte Hz. Ali ve İmametinin Dayanakları:
Şeyh Müfid Örneği

Doç. Dr. Halil İbrahim BULUI

Giriş

İslam mezhepleri tarihi açısından Hz. Ali, tarihi ve mitolojik kimliğiyle
önemli bir rol oynamış, mezhep tartışmalannın ve siyasi hizipleşmelerin
merkezinde yer almıştır. Hz. Ali, sahip olduğu özellikler sebebiyle
Müslümanların büyük eksenyetinin muhabbetini kazanmış, bununla bir­
likte bazı uç grupların da düşmanlığına muhatap olmuştur. Tarihi süreç
dikkate alındığında Hz. Ali'yi seven, onu sahabenin en faziletlileri arasında
gören ve raşid halifelerin dördüncüsü kabul eden geniş bir yelpazenin
yanında tekfir eden bazı marjinal topluluklar da vardır. Yine Hz. Ali'yi,
Allah'ın velisi, Hz. Peygamberin vasisi ve Müslümanların ilk imaını kabul
edenlerin yanı sıra onu aşırı derecede öven ve yücelten, ona bir takım
beşer üstü özellikler atfeden aşırı (gulat) gruplar da vardır.

Bu bildiride, Hz. Ali hakkındaki bu dört farklı kabulden sadece
Şii-İmamiyye'nin Hz. Ali'yi "Allah'ın velisi, Hz. Peygamberin vasisi ve
Müslümanların ilk imaını kabul eden" anlayışı üzerinde durulacaktır.

imarnet inancını dinin önemli bir unsuru haline getiren Şii ulemanın İslam
tarihi boyunca imarnet ve özellikle Hz. Ali hakkında telif ettikleri eserlerin
çokluğu dikkate alındığında konunun ne denli kapsamlı olduğu da
anlaşılır. Bu sebeple konunun daha özele indirilip bir bildiriye sığacak
kadar daraltılmasının isabetli olacağı düşünülmüştür. Şii-İmam! düşünce
Alıbarilik ve Usulilik olarak iki ana kala ayrılmaktadır. Ahbarilik, hicri IV.
Asrın sonlarına kadar Şii düşüncede etkili olmuştur. Bu ekolün taraftarları
Hz. Peygamber ve imamlardan gelen haberleri toplamak ve bunlarla amel
etmenin yeterli olacağı kanaatinde idiler. Usulilik ise Şeyh Müfid ile ba­
şlamış ve hala İmam! düşüncede etkisini devam · ettirmektedir. Biz,
Şii-Usfıli anlayışın kurucusu kabul edilen Şeyh Müfld'in eserleri
çerçevesinde meseleyi ele almayı planladık. Böyle bir sınırlandırma ya­
parken Şeyh Müfid'in Şii-İmam! gelenekteki eşsiz konumu, ortaya k~y­
duğu görüşlerin bugün bile İmamilere ilham kaynağı olması, imarnet
anlayışı gibi temel konuları nakil delillerin yanı sıra akil delillerle de izah
etme ihtiyacı hissetmesi ve nihayetinde Şii-imarnı anlayışa aklı: dahil et­
mesi sebebiyle tercih etmiş bulunmaktayız. Müfid, her şeyden önce
imametin gerekli olduğunu, Müslümanların imam olmaksızın dini tam
olarak yaşayamayacaklarını izah etmeye çalışmış, sonra da Hz. Ali'nin Hz.

• Sakarya Üniversitesi ilahiyat Fakültesi Öğretim Üyesi.

76 HAZRETİ ALİ -sempozyum Bildiri/eri-

Peygamberden hemen sonra gerçek imam olduğunu akli ve nakli delillerle
açıklamışhr.

Şeyh Müfid, Şii-İmam! anlayışın rasyonelleşmesinde önemli bir ·
görev üstlenmiş köşe taşlarından biridir. O, kendi mezhebi inancını izah
etmek üzere muhtelif ebatta iki yüz kadar eser kaleme almış veh1t bir ·
yazardır. Hakkında bilgi veren kaynaklar, onun "sahibu't-tesanlf,
keslrü't-tesanlf' olduğuna mutlaka dikkat çekmiş ve eserlerinin çokluğuna
atıfta bulunmuştur. 1 Bu eserler; masum imamlar ve söylemleri, Kur'an'ın
yorumu, temel Şii akidelerin izahı, Şii ulema da dahil olmak üzere mu­
haliflerin inanç ve görüşlerine karşı ortaya konulan pelemik ve tarhşmalar,
Şii fıkıh anlayışı vb. konuları içermektedir.2 Bildirinin hazırlanması sıras­
ında genel Şii kaynakların yanında Müfid'in aşağıda isimleri verilen eser­
lerinden azami derecede faydalanılmıştır: "el-İrsfıd ff ma'rifeti hucecillah
'ale'[- 'ibeıcf. Kitfıbu'l-Cemef. Kitfıbu'l-İfsfıh (i'l-imfıme5• M es' ele fi'n-nassi
affı Aif (a.s.). Mes'eletün uhrfı fi'n-nassi affı Aif (a.s.)6

, Serhu'l-menfım7,
el-Mesfıilu'l-Cfırudivve 8 , Tafdflü emfri'l-mu'minfn 'affı sô:iri's-sahfıbe 9 ,

ı İbnü'l-İmad, Şezeratü'z-Zeheb jf ahbdri men zeheb, V, 72; Mirza Abdullah Efendi,
Riyadü'l-u/ema, V, ı 76-ı 77; İbn Hacer el-Askalani, Lisanü'l-mfzan, VI, 505-506; Zehebi,
Siyerü a'Jami'n-nubela, XVII, 345; Fuat Sezgin, Tarfhu't-Türasi'J-Arabf, 1!11, 310. Ayrıca
bk. Bulut, Şeyh Müfid ve Şia'da Usa/f Farklılaşma Süreci, s. ı36-ı 71.

2 Ali Rida Naqawi, "Contribution of Shayhk al-Mufid to the Development of Shi'i Juris­
prudence" Message ofThaqalayn, vol. ı, no. ı, 1963, ss. 77-86, s. 77.

3 Bu eser, imamların hayatları ve imarnet tarihleri konusunda telif edilen ilk kapsamlı eser
olma özelliğini taşımaktadır.

4 Cemel Sava§ını konu edinmektedir. Eser iki bölümden oluşmaktadır. İlk bölümde Cemel
Savaşına katılanların dini durumlarıyla alakah kelamcıların görüşlerine yer verilmiş; ikinci
bölümde ise bu savaşla alakah haber ve rivayetler izah edilmi§tir. Eserin son kısmında ise
Hz. Ayşe, Talha ve Zübeyr'in Ali'ye buğz etmeleri ve düşmanlıklarının sebepleri üzerinde
durulmuştur. _

5 Müfid bu eserinde, kelamcıların, müfessirlerin ve çeşitli fırkalara mensup alimierin başta
Hz. Ali olmak üzere bunların imametlerinin sıhhati hakkında ileri sürdükleri itirazları
açıklamış ve bunları cevaplandırmıştır.

6 Müfid, bu muhtasar iki risaleyi, "Hz. Ali, Peygamber'den sonra hilafet ve imametin
kendisine ait olduğunu bildiği halde niçin hakkını aramadı ve niçin kendisinin önüne
geçen halifelere karşı sessiz kaldı?" tarzında Ali'nin imametiyli:! alakalı olarak İmami­
yye'ye yöneltilen soru ve itirazlara cevap vermek üzere kaleme almİştır.

7 Bu risalede, Müfid'in Hz. Ali'nin imametini delilleriyle ortaya koyduğu bir rüya nakle­
dilmiştir.

8 Müfid burada, İmamiyye ile Zeydiyye/Carudiyye arasındaki ihtilaflı meseleleri soru-cevap
tarzında ele almıştır. Bu eserin, Carudiyye fırkasının itirazlarını cevaplandırmak ve
im~metin sadece Hüseyin eviadına ait olduğunu izah etmek üzere kaleme alındığı
anlaşılmaktadır.

9 Müfid, risalenin girişinde Şii grupların Hz. Ali'nin efdaliyeti konusunda farklı görüşler ileri

I. Oturum: İslam Mezhepleri ve Hz. Ali 77

Kitfıbu Aksfımi'/-mevlfı fi'/-/isfın ve Risfıle ff ma'ne'/-meu/fı, Kitfıbu Taf­
dfli'l-eimme 'a/e'/-melfıike. Müfid'in bunlardan başka eserleri de az da olsa
bildiri içinde kullanılmış ve gerekli referanslar verilmiştir. Bildiri, Şeyh
Müfid'in eserlerinden hareketle Hz. Ali özeFnde Şi!-İmainiyye'ye göre
imarnet müessesesinin gerekliliği ve imam seçilecek kişide olması gereken
vasıflar şeklinde planlanmıştır. Müfid, bazı gerekçelere binaen imarnet
müessesesinin gerekliliğini savunur sonra da Hz. Ali'nin sahip olduğu
özellikler sebebiyle bu işe en layık kimse olduğunu akli ve nakli delillerle
izah eder.

A- İmametin Gerekliliği

Sözlükte "kendisine uyulan kimse" anlamına gelen ima.m kelimesi,
siyasi ve hukuki açıdan Resul-i Ekrem'den ~onra İslam toplumunun ida­
resini en yüksek seviyede üstlenen kişinin görev ve makamını ifade eden
bir terimdir. Müfid, imarnın tanımını "Peygamber' e vekaleten, din ve
dünya işlerinde umumun liderliği kendine ait olan kimsedir" şeklinde

yapmıştır.10 Hiç şüphesiz Şia'nın mezhebi kimlik kazanmasında ve şekil­
lenmesinde imarnet anlayışı belirleyici bir rol oynamıştır. Bu fırkaya

mensup olanlar, imamlan benimserneyi inanç konusu haline getirdikleri
için İmamiyye, on iki imam sistemini kabul ettiklerinden dolayı da
İsnaaşeriyye diye isimlendirilmiştir:11 Bu ekole göre imam, Allah tarafın­
dan seçilmiş ve tayin edilmiştir. Bu tayin, Hz. Peygamber' e indirilen va­
siyet/e gerçekleşmiştir. İmamların isimleri, Cebrail vasıtası ile Hz. Pey­
gamber'e vahyedilrı:ıiş, o da bu isimleri Ali'ye bildirmiştir. Buna göre Hz.
Ali, imamların ilki, Muhammed ei-Mehdi de sonuncusudur ve bunlarin
sayısı on iki ile sınırlıdır.

Genel olarak İmamiyye fırkası, hikmeti sebebiyle imam tayin etmeyi
Allah'a vacip kılmış, vahiy alma özelliği hariç nebilere verilen seçilmişlik,
ismet, efdaliyet ve mucize göstermek gibi pek çok özelliğin imamlarda
mevcut olduğu esasını benimsemiştir. imarnet anlayışını mezhebin mer­
kezine alan ve buna büyük bir önem atfeden İmamiyye ekolü, bir bakıma
dini emirlerin yaşanmasını, İslami bir toplumun devamını imarnın varlı­
ğına bağlamıştır. Böyle bir anlayış, her dönemde atanmış bir imarnın
varlığını zorunlu hale getirmiştir. imarnet inancının teşekkül etmeye baş­
ladığı ilk dönemden itibaren Şii-İmam! kaynaklarda imama olan ihtiyaca

sürdüklerini belirttikten sonra Hz. Ali'nin Hz. Peygamber hariç herkesten üstün olduğu
görü§üne yer vermi§tir.

10 Müfid, en-Nüketü'l-İ'tikadiyye, s. 39.
11 Fığlalı, Ethem Ruhi, "İsnaa§eriyye", DİA, XXIII, 142-147.

78 HAZRETİ ALİ -Sempoı;yum Bildiri/eri-

ve onun mutlaka bulunmasının gerekli olduğuna dair haberlere yer ve­
rilmiştir. Örneğin Küleyni, Allah'ın hüccetinin ancak.imfunla kaim olaca­
ğını, yeryüzünün bir hüccetten asla hali olmayacağını, İmamların Allah'ın
arzdaki halifeleri, nuru ve rükünleri olduğunu açıklamış; imamlann, Al­
lah'a götüren rehberler olduklanna vurgu yapmıştır. O, imaını bedendeki
kalbe benzeterek insan hayatının devam edebilmesi için kalbe ihtiyaç
olduğu gibi, sağlıklı bir dini hayatın yaşanabilmesi için de imama ihtiyaç
olduğunu belirtmiştir. 12

Küleyni, imaını tasdik ve ona itaat etmenin dini bir veeibe olduğunu
ifade eden pek çok haber rivayet etmiştir. Bu bağlamda imamları kabul
etmeyeniere yönelik bazı müeyyidelerin olduğunu açıklamış; "Onları

kabul etmeyen kimse karanlıklar içindedir", 13 "imamları tasdik etmedikçe
hiç kimse cennete giremez", 14 "bir kimşe imaını tasdik etmeden ölürse
cahiliyye ölümüyle ölmüştür", 15 "Fatıma'nın neslinden gelen imamları
kabul etmeyen bir kimse işlediği günahlardan dolayı iki kc:ıre cezalandırı­
lacaktır" ,16 "İmamlara muhalefet eden kimseler Peygamber'in şefaatinden
mahrum kalacaktır" 17 şeklindeki hadisleri zikretmiştir. Diğer t~raftan,
dünyanın selameti ve devamı imaıniann varlığına bağlanmıştır. Bu bağ­
lamda, yeryüzünün imamd~n mahrum olamayacağı belirtilmiş,18 yeryü­
zünde iki kişi dahi kalsa birinin imam olacağına vurgu yapılmıştır. 19

·

Küleyni'nin imametin gerekliliği konusunda naklettiği bu ve benzeri
haberleri sonraki alimler de aynen kabul etmiştir. Nu'mani ve Saduk, ilgili
rivayetleri nakletmek suretiyle imfunlara olan ihtiyacı ifade etmeye çalı­
şırken Usuli anlayışın kurucusu kabul edilen Müfid meseleyi nakli delillerin
yanı sıra akılla da izah etme gayreti içine girmiştir. Mesela Küleyni ve
Saduk'ta, imam tayiniyle alakah olarak henüz "lütuf' konusuna temas
edilmediği halde20 Müfid, imama olan ihtiyacı bu kavram ve prensiple izah
etmiştir. İmaf!1et görevinin Allah tarafından imarnlara ihsan edilmesinin

12 Küleyni, Usul-i Kafi, (nşr. Cevad Mustafavi), intişarat-i ilmiye-i İslami, trs. , I, 250, 274;
238, 251, 260-261, 273-280, Il, 198, 210.

13 Küleyni, a.g.e., I, 262.
14 Küleyni, a.g.e., I, 260-261.
15 Küleyni,-a.g.e., Il, 198.
16 Küleynl, a.g.e., Il, 210.
17 Küleynl, a.g.e., I, 298.
18 Küleyni, a.g.e., I, 351.
19 Küleyni, a.g.e., I, 352, 270; Il, 242-243.
20 b k. Hasan Onat, "Şii imarnet Nazari yesi", Ankara Ü. İ/ah iyat Fak. Der., sayı 32, ss.

89-110, s. 96.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 79

ilahi bir lütuf olduğunu ifade eden Müfld, insanları hayra götüren ve
masiyete düşmekten alıkoyan bir husus olması itibarıyla Allah'ın hikme­
tinin imam tayin etmeyi gerektirdiğini ve bu durumun O'na vacip oldu­
ğunu belirtmiştir.21 Hz. Peygamber'in vefatından sonra bizzat onun tayin
ettiği imamlar, insanların maslahatma uygun olan bu vazifeyi yerine ge­
tirmişlerdir. Burada Müfid'in imametin gerekliliğini iki esasa dayandırdığı
görülür. İlki, Allah'ın adillet ve lütuf sıfatlarıdır. Buna göre Allah, insanlara
peygamberler göndererek nasıl onlara lütufta bulunmuşsa aynı şekilde
peygamberden sonra onun halefi olmak üzere imamlar tayin etmesi de
O'nun lütfunun bir gereğidir. İkincisi ise, insanların maslahatına uygun
olduğu için Allah'ın onlara elçiler göndermesi vacip olduğu gibi, pey­
gamberlerin de kendi haleflerini/ vasllerini Allah'ın irade ve tercihiyle
atamaları da vaciptir.

Müfid, imamı kabul etmenin veya tanımanın gereğiyle alakatı

"İmamı tanımak insanlar üzerine farz mıdır? yoksa yapanın mükafatlan­
dırıldığı ve terk edeninde cezalandırılmadığı bir durum mudur?"22 şeklin­
deki bir soruya, imametin İslam'ın güçlü farzları gibi farz ve gerekli oldu­
ğunu belirterek cevap vermiştir. O, imamı tanımanın farziyetiyle atakalı
olarak dört delil ileri sürmüştür. Bunlar, Kur' an, haber, icma ve akıldır.

ı. Kur' an: Müfld, imaını tanımanın gerekliliğiyle atakalı olarak şu
ayetleri delil göstermektedir. "Ey İman edenler Allah'a itaat ediniz. Resu/e
ve sizden olan emi re de itaat ediniz. "23 Böylece Allah, kendisini ve elçisini .
kabul etmeyi vacip kıldığı gibi imamları tanımayı ve onlara itaat etmeyi de
gerekli kılmıştır. Ayrıca "Gün gelecek her sınıfın insanlarını, tabi olduklan
önderlerine nispet ederek çağıracağız .. "24 ayetini de delil göstermiştir.25

Müfid, başka bir yerde Hz. Peygamber'in otoritesinin kaynaklarını izah
ederken "Resu/ün size verdiklerini alın yasak/adık/anndan sakının .. ", 26

"Her kim Resu/e itaat ederse Allah'a itaat etmiş o/ur"27 gibi ayetleri delil
göstermiştir. Peygamberi otoritenin kaynağı olan bu ayetler, Şia'ya göre
imamların da otoritesinin kaynağıdır. Diğer bir ifadeyle, Allah'ın kendi
elçilerini seçtiği gibi, Hz. Peygamber'in de Ali'yi vas! tayin etmesi ve
imametini nas ile belirlemesi Ali'nin otoritesinin kaynağıdır. Onun ma-

21 Müftd, en-Nüketü'l-İ'tikôdiyye, s. 39.
22 Müftd, el-İfsôh fi'l-imôme, s. 27.
23 En-Nisa 4! 59.
24 el-İsra 17/ 71.
25 Müftd, el-İfsôh, s. 28.
26 el-Ha§r 59/ 7.
27 en-Nisa 4/ 80.

80 HAZRETİ ALİ -Sempozyum Bildiri/eri-

surniyeti de buradan kaynaklanmaktadır.28 Böylece Müfıd, Ali'nin şah­
sında im~mlara itaati Kur'an'da Hz. Peygamber'e itaati gerekli kılan

ayetlere dayandırmıştır.

u. Haber: Şii anlayışa göre Hz. Peygamber'den tevatürle gelmiştir
ki, "Her kim zamanının imamını tanımadan ölürse, cahiliye ölümüyle
ölmüştür. "29 Müfıd, bu habere dayanarak imaını kabul etmeyen bir kim­
senin dinden çıkacağını iddia etmiştir.30 Ayrıca "Allah'ın bu işe tayin ettiği
kimseyi dinleyin ve itaat edin, şüphesiz bu İslam'ın nizamıdır"31 şeklindeki
haberi de imarnlara itaat etmenin dini bir gerekçesi olarak ileri sürmüştür.
Müfıd, Hz. Peygamber' e atfedilen pek çok haberi nakletmek suretiyle Ali
ve onun neslinden gelen nas ile tayin edilmiş imarnlara itaat etmenin
farziyetini açıklamış ve bunun dini bir veeibe olduğunu ifade etmiştir.32

ııı. İcma: Müfld, dinin farz olarak ortaya koyduğu hususların yerine
getirilmesinin zorunlu olduğu gibi, Müslümanların imaını tanımasının da
vacip olduğu hususunda Ehl-i İslam arasında genel olarak ihi:ilaf bulun­
madığını belirtrniştir.33 Genel olarak İslam mezhepleri arasında imametin
gerekliliği hususunda ortak bir kanaat bulunmakla birlikte, Hz. Peygam­
ber'in vefatından sonra kimin imam olması gerektiği ve bunun özellikleri
konusunda ihtilaf edilmiştir. Şia ayrı tutulursa, Müslümanların hemen
hepsi Hz. Peygamber'den sonra Ebu Bekir'in hilafetini kabul etmiştir. Şia
ise Ali'nin imametinin fasılasız bir şekilde vuku bulduğunu ileri sürmüş­
tür.34 Bununla birlikte Müfıd, ilk üç halifeden sonra Hz. Ali'nin imameti
konusunda hiçbir ihtilaf bulunmadığını, dolayısıyla Müslümanların hep­
sinin onun imameti hususunda icma ettiğini açıklamıştır.35 Müfıd, Hz. Ali
hakkındaki icmayı şöyle izah etmiştir: Şia, Hz. Peygamber'in vefatından
hemen sonra Ali'nin fasılasız bir şekilde bu işe en layık olan kişi olduğu
hususunda görüş birliğine varmış ve onun imametini kabul etmiştir. Diğer
fırkalar ise Osman'dan sonra onun imameti hususunda ittifak etmişlerdir.
Nitekim Haşeviyye, Mu tezile ve Mürcie böyle kabul etmiş, Hariciler ise her

28 Konuyla alakah bazı rivayetler için bk.Müfid, e/-İhtisôs, s. 330-331.
29 Müfid, e/-İfsôh, s. 27-28.Bu hadisin kaynakları için ayrıca bk. bk. Küleyni, e/-Kôjf, I, 308;
Şeyh SadCık, Kemôlu'd-din, Il, 412; Nu'mani, Kitôbu'l-Gaybe, s. 330, 335; Ahmed b.
Hanbel, Müsned, IV, 96.

30 Müfid, e/-İfsôh, s. 29.
3ı Müfid, e/-Emô/i, s. 14, (2/ 2).
32 Örnek olarak b k. Müfid, e/-Emô/i, s. 217, (25/ 4); s. 68-69 (8/ 4).
33 Müfid, el-İfsôh, s. 29.
34 Müfid, el-İrşôd, s. 107-108; a. Mlf., el-İfsôh, s. 29-31.
35 Müfid, a.g.e., s. 31-34.

I. Oturum: İslam Mezhepleri ue Hz. Ali 81

ne kadar hakem olayından sonra farklı kanaat ortaya koymuşlarsa da
başlangıçta aynı icmayı kabul etmişlerdir. Şu halde Ali'nin imamete layık
olduğtt;:zhususuHda genel bir icma vuku bulmuştur .. 36 Böylece Müfid,
Ali'nin:~itıifuneti hususunda bizzat icmanın var olduğunu, ancak bunun
zamanıyla alakalı ihtilafların bulunduğunu belirtmiştir. Ona göre bu ihti­
laflar, var olan icmayı ortadan kaldırmaz.37 İcma iddiasının diğer halifeler
hakkında da hüccet olduğu şeklindeki bir itiraza ise Müfid şöyle cevap
vermiştir: "Biz, Bekriyye, Osmaniyye ve Haridierin Ali'nin faziletlerinin
reddedilmesi hususunda icma ettiklerini bilmiyoruz. Hem nasıl bu
rivayetleri inkar edebilirler, onlar bizzat kendileri bunları rivayet etmiş ve
kabul etmişlerdir?" 38 Burada Müfid, Ali'nin faziletine dair bu tür
rivayetlerin varlığının inkar edilmediğini, ancak bunların mezhebi bakış
açısına göre yorumlandığını belirtmiştir. O, bu durumu izah ederken,
Müslümanların Kur'an'ın tevilinde ihtilaf etmelerinin bizzat indirilen
ayetl~ri inkar etme anlamına gelmeyeceğini örnek olarak göstermiştir.39

Böylece o, Müslümanların hepsinin Ali'nin imameti konusunda icma
ettiğini, arıcak Ebu Bekir, Ömer ve Osman'ın hilafetlerinde -Şia'nın iti­
razları sebebiyle- böyle bir icmanın söz konusu olmadığını ileri sürmüştür.

ıv. Akıl (Nazar ve İtibar): Müfid, imametin gerekliliğini aklen
şöyle izah etmiştir. Biz, halkın şeriat hususunda imama muhtaç olduğunu
ve gerçekten onu kabul etmelerinin bir gereklilik olduğunu kabul etmek­
teyiz. Zira farz namazların ikamesi, zekat, hac ve cihat gibi şer'i pek çok
emrin yerine getirilmesi hususunda imama ihtiyaç vardır. Bütün bunlar
şüpheye mahal vermeyecek şekilde imameti kabul etmenin gerekliliğini
göstermektedir.40

· Müfid, sosyal hayattan hareketle ortaya koyduğu delillerle de ima­
metin gerekli olduğunu izah etmeye çalışmıştır. Ona göre sosyal açıdan
imameti gereli kılan hususlardan biri halkın yanılması ve hata etmesinin
imkanıdır. Masum olmadıklarından dolayı avaının hata. etmesi müm­
kündür: Bu durumda onların hatalarını düzeltecek ve doğru yola ulaş­
malarıı:ıa önderlik edecek masum birisine ihtiyaçları vardır. Bu şahsın aynı
zamanda insanlar arasında adaletle hükmedecek, hadleri yerine getirecek,
güvenilir bir kimse olması gerekmektedir. Şayet imamların masumiyeti

.. _.,

.. ·

82 HAZRETİ ALİ -Sempozywn Bildiri/eri-

zorunlu olmasa idi, bu takdirde onların da insanlara ihtiyacı söz konusu
olurdu. Bu isi icma ile batıldır. 41 Böylece Müfid, imfunı tanımanın bir
zorunluluk olduğunu belirtmiş ve özellikle akli delil olarak dinin sosyal
hayatta yaşanabilmesi için bir imarnın varlığına ihtiyacı ileri sürmüştür.

B- İmamların Temel Özellikleri

Müfid, genel anlamda Şii-İmamiyyenin kabul ettiği imamlarda, nas
ile tayin, masumiye, efdaliyet, mucize ve bilgisinin kuşatıcı olması şeklinde
bazı ayırt edici vasıfların bulunması gerektiğini açıklamaktadır. Elbette bu
vasıflann her biri hakkında Şii gelenekte pek çok eser kaleme alınmıştır.
Biz, Müfid'in görüşlerinden hareketle bu vasıfların mahiyetini şöylece izah
edebiliriz.

1- Nas ile Tayin Edilmiş Olması yada Peygamberin Vasisi
Olması

Şii-İmam! düşüncede imarnet inancının tarihi gelişimi dikkate alın­
dığında Cafer Sadık'ın ölümüne kadar henüz nas ile tayin fikrinin geliş­
mediği, ancak bunun ilk nüvesi olan "bir imama itaatin farz olduğu" ve
"bu imarnın Ehl-i Beyt'ten olması" gerektiğine vurgu yapıldığı görülür.
Yine bu döneme kadar vasflik kavramı da henüz özel anlamda bir vasilik
niteliğine kavuşmamıştır. Bunun mirasçı anlamında kullanıldığı söylene­
bilir. Tarihi süreç içinde nas ile tayin esasının formüle edildiği ve zamanla·
bir inanç olarak benimsendiği görülür. Bununla, masum ve üstün nitelik­
lere sahip bir imarnın bizzat Allah tarafından atanması kastedilmekte idi.
Bu anlayışa göre, söz konusu özelliklere sahip birisi ancak Allah'ın rızasına
uygun ve adil olan bir düzeni tesis edebilir. Nitekim Hz. Ali, Allah tara­
fından atanan ve Hz. Peygamber tarafından bizzat vas! olduğu bildirilen ilk
imamdır. 42 Her imam, tıpkı Ali'nin Peygamber tarafından belirlenip
atandığı gibi, kendisinden sonra gelecek olan imaını atamıştır. Bu itibarla
İmamiyye'nin ortaya koyduğu imarnet zinciri bizzat tayin ile belirlenmiştir.
Nitekim İmam! temel eserlerde bu durum yine imamlardan gelen ah bar ile
açıklanmıştır. Örneğin Küleyni, imamların bizzat Allah tarafından tayin
edildiğini, 43 isimlerinin Peygamber'e vahiy edildiğini44 ve bizzat Cebrail
tarafından bildirildiğini45 ifade eden rivayetler nakletmiştir.

Şüphesiz Müfid, imametin nas ile tayin edildiği konusuna ayrı bir

41 Müfid, ei-Cemel, s. 73-77.
42 Metin Bozan, a.g.e., s. 90.
43 Küleyni, Usul-i Kôjf, ll, 25.
44 Küleyni, a.g.e., 1, 298-299.
45 Küleyni, a.g.e., I, 274.

I. Oturum: İslam Mezhepleri ve Hz. Ali 83

ehemmiyet vermiş ve bu konuda risaleler telif etmiştir. Müfld, tayin esa­
sının seçimden daha iyi ve imametin mahiyetine daha uygun olduğunu
açıklamıştır. O, bu durumu şöyle izah etmiştir: "İmamet tayin ile olmalıdır.
Çünkü imam olan kimsenin Allah katındaki en efdal, en bilgili, en cesaretli
've en uygun kimse olması imametin şartlarındandır. Bunun akıl ve hislerle
bilinmesi söz konusu değildir. Dolayısıyla bunun yolu, bütün sırlan bilenin
tayin etmesinden başka bir şey değildir. Ayrıca imarnın enbiya gibi masum
olması gereklidir. Dolayısıyla ismeti bilmenin yolu Allah'tan haber veren
sadık bir kimsenin tayini veya m ikiz bir işaretle ya da harikulade bir olayla
olur. Seçim meselesine gelince bunun yolu akıl değil, s~m'dir. Şeriatta

seçimin farz olması söz konusu değildir. Böylece muhaliflerin imarnet
konusundaki iddiaları batı! olmuştur." 46 Müfid, imarnın belirlenmesinde
atamanın esas olduğunu belirtmiş ve bunun imametin mahiyetine daha
uygun düştüğüne vurgu yapmıştır. Diğer taraftan imarnın seçim yoluyla
belirlenmesinin ancak şeriatın bu konudaki emriyle olabileceğini, halbuki
şeriatte bu yönde bir açıklamanın bulunmadığını ileri sürmüştür.

Müfid, kendisinden öncekilere göre daha sistematik bir metot takip
etmiştir. Önce nasdan maksadın "bir şeyi izhar etmek ve açıklamak"47

olduğuna vurgu yapmış, bu anlamıyla Ali'nin imametinin bizzat Pey­
gamber tarafından açıklandığını belirtmiştir. Bu bağiariıda o, Ali'nin
imametinin nas ile tayin suretiyle vuku bulduğunu nakli ve akli delillerle
açıklamıştır. Ona göre, Müminlerin Emirinin imametinin delili, bizzat
Peygamber'in insanların huzurunda onu halef olarak bıraktığını açıkla­
masıdır. Ona göre, bu konudaki haberler tevatürle nakledilmiştir.48

Müfid'in Ali'nin imametinin bizzat nas ile vuku bulduğuna dair or­
taya koyduğu nakli deliller arasında, Veda .haccı dönüşünde Gadir-i Hum
mevkiinde "Ey insanlar! Ben kimin mevlası isem Ali de onun mevlasıdır"49

·

şeklindeki rivayeti zikretmiştir. Yine Batn~ı Kadld'de Hz. Peygamber, "Ya
Ali! Allah'tan benim ile senin aranda velayet kurmasını istedim, böyle
yaptı. O'ndan aramızda kardeşlik kurmasını istedim, böyle yaptı. Yine
O'ndan seni benim vasim yapmasını istedim böyle yaptı"50 buyurmuştur.
Müfid bu gibi rivayetleri delil göstererek Ali'nin Peygamber'e vas! oldu-

46 Müfıd, el-Mesai/lı'l-'Ukberiyye, s. 52.
47 bk. Müfid, el-Fusulu'l-muhtare, s. 18-19.
48 Müfid, en-Nüketfi mukaddemati'l-Usul, s. 43-44.
49 Müfid, el-Emal~ s. 223, (26i 2).
50 Müfld, el-Emali, s. 279, (33/ 5). Bu olay, Batn-ı Kadid denilen Mekke yakınlannda bir

yerde gerçekle§miştir. ·

84 HAZRETİ ALİ -Sempozyum Bildiri/eri-

ğunu açıklamıştır.51 Yine Müfid, Muhammed Bilim'dan gelen bir rivayete
göre; Cibril Hz. Peygamber'e gelerek Ali'nin faziletini, vas! ve imametini
tebliğ etmesini bildirir. Bunun üzerine Peygamber ashabın toplanmasını
ister, cemaatle namazdan sonra uzunca bir hutbe okuyarak Ali'nin fazile­
tini ve kendisinden sonra halefi olduğunu ilan eder.52 Müfid'in Ali'nin nas
ile tayini konusunda ileri sürdüğü diğer bir delil ise Hz. Ali' nin, Kufe mes­
cidinde hutbe okurken, Peygamber'in kendisi hakkında ifade ettiği on
hasleti saymasıdır. Buna gôre Peygamber "Ya Ali, sen benim dünya ve
ahiret kardeşimsin, vas im ve yokluğumda beytirnin koruyucususun ... "
buyurmuştur.53 Başka bir rivayette, Peygamber mi'raca çıktığında kendi­
sine "Ya Muhammed! Ali'yi hayırlı bir şekilde vas! tayin et, zira o Müs­
lümaniann efendisi, muttakilerin imamıdır ... " diye nida edilmiştir.54 Diğer
taraftan Müfid, konuyla alakalı hadisleri zikrederek, Ali'nin henüz Pey­
gamber hayatta iken "Müminlerin Emiri" olarak isimlendirildiğini; Pey­
gamber'in emri üzerine Ebu Bekir, Talha ve Zübeyr'in de dahil olduğu
yedi kişinin Ali'yi bu ismiyle selamladıklarını, dolayısıyla Peygamber'in
hayatında onun imametini kabul ettiklerini ifade etmiştir.55 •

Diğer taraftan Müfid, Hz. Ali' nin Peygamber' den hemen sonra imam
olmasının gerekliliğiyle alakalı olarak pek çok akl! delil ortaya koymuştur.
Konuyla alakalı ahbarın yanı sıra o, Ali'nin fazilet ve üstünlüğünü ifade
eden her tür olayı burada bir delil olarak göstermiştir. Bu bağlamda o,
Ali'nin cesaret, kahramanlık ve başanlarını onun imametinin akli delilleri
arasında zikretmiştir. 56 Aşağıda Ali'nin faziletinin akli ve nakli delilleri
açıklanırken bunlara da yer verilecektir.

Burada üzerinde durulması gereken bir husus da, Müfid'in "mevla"
kavramına ayn bir ehemmiyet vermesidir. Nitekim o, Kitabu
aksami'l-mevla fi'/-lisan ve Risale jf ma'na'/-mevla adında iki risale telif
etmiştir. 57 Müfid, ilk risalesinde Hz. Peygamber'in Gadir-i Hum günü,
"Ben kimin mevlası isem Ali de onun mevlasıdır" şeklindeki hadisinde
zikredilen "mevla" kelimesinden neyin anlaşılması gerektiğini İmam! bir
bakış açısıyla ortaya koymuştur. Müfid, mevla kelimesinin; "el-evla

51 Müfid, e/-Emô/~ s. 279, (33/ 5); s. 270-271, (32/ 2).
52 Müfld, e/-Emô/f, s. 345-50, (41/2). Benzer rivayetler için bk. Müfld, e/-Emô/f, s. 167-168,

(21/ 3)
53 Müfld, e/-Emô/f, s. 174, (22/ 4).
54 Müfld, e/-Emôlf, s. 173, (22/ 3).
55 Müfld, el-İr§ôd, s. 27-28.
56 Müf!d, e/-İr§ôd, s. 30-31, 36-37.
57 Nec€ışl, Rica/, 329; İbn Şehr€ış0b, Meali m, s. 113.

I. Oturum: İslam Mezhepleri ue Hz. Ali 85

bi't-tasarruf' (bir şeye öncelikli olarak layık olma), köle sahibi, azad
olunmuş köle, köle azad eden kişi, amca oğlu, yardımcı vb. on anlama
geldiğini, bunlar arasında hadiste zikredilen anlama en uygun olanının
"el-evlô. bi't-tasarruf' anlamı olduğunu, dolayısıyla burada zikredilen
mevla kelimesinin Hz. Ali'nin Hz. Peygamber'den sonra bu işi en layık
kimse olduğunu gösterdiğini ileri sürmüştür. Müellif, kendi görüşünü
desteklemek üzere burada bazı akli ve nakli deliller kullanmıştır.58 Risô.le fi
ma'na'l-mevlô. adlı risalesini · ise Müfid, "mevla" kelimesinin imamete
delaletini inkar eden Ebu Haşim el-Cübbal'ye mensup bir grup Mutezill
kelamcı (el-Behşemiyye) ile yaptığı münazara üzerine kaleme almıştır.59

Burada o, mevla kelimesinin Arap şiirindeki kullanımlarını delil göstererek;
Ahtal, Kümeyd b. Zeyd ve Hassan b. Sabit gibi meşhur Arap şairlerinin
şiirlerinden örnekler vermiş ve kendi görüşünü ispata çalışmıştır. Ayrıca
Ehl-i Beyt mensuplannın hepsinin "mevla" kelimesini imameti otorite
sahibi anlamında anladıklarını da ileri sürmüştür.60

Şii iddialar karşısında bazı Mutezill ve Sünni alimler, Ali'nin nas ile
tayin edilmiş olmasına rağmen bunun ümmet arasında bilinmemesini ve
bu konuda bir icmanın oluşmamasını gerekçe göstererek itiraz etmişlerdir.
Müfid, bu itirazlara şöyle cevap vermiştir: "Ali'nin nas ile tayini hususu
orada hazır bulunan kimselere gizli kalmamıştır. Şu andaki durum, za­
manın geçmesi ve bu konudaki bilginin yokluğundan kaynaklanmaktadır.
Şayet sen, Ali'nin imametini açıkladığı vakitte Peygamber'in yanında hazır
bulunsa idin, bu konuda· hiçbir şüphen olmazdı."61 Burad~ Müfld, Ali'nin
nas ile tayininin Peygamber zamanında gayet açık bir şekilde bilindiğini,
ancak Peygamber'in vefatından sonra bu durumun istidlal ile bilinmeye
başlandığını belirtmiştir. 62

Tayin fikrine yönelik başka bir itiraz ise, Ali'nin hilafet hakkını ara­
ınayıp ilk halifelerle gayet uyumlu bir şekilde geçinmesiyle alakalıdır. Bu
itirazı dile getiren Sünni ve Mutezill alimler, Ali'nin şuraya katılmasını da
kendi iddialarının doğruluğuna delil göstermişlerdir. Müfid, Ali'nin bazı

. maslahatlardan dolayı şuraya katıldığını belirtmiştir. Ona göre Ali, şuraya,
kendi haklılığını, faziletini ve Müslijmanların yönetimine en layık kişi ol­
duğunu açıklamak için katılmış ve şurada bunları dile getirmiştir.63 Ayrıca

58 Müfid, Aksamü'l-Meula fi'l-lisan, s. 35-43. •
59 Müfid, Risale fi ma'ne'l-meula, (n§r. Muhammed Rıza ei-Hüseyni), na§irin önsözü, s. 4.
60 Müfid, Risale fi ma'ne'l-meula, s. 16-40.
61 bk. Müfid, el-Fusülu'l-muhtare, s. 18-19.

6Z bk.Müfıd, a.g.e., s. 20-21.
63 Şi! kaynaklarda, §Graya katılan Ali'nin burada kendisinin imamete layık olduğuyla alakah

86 HAZRETİ ALİ -Sempozyum Bildiri/eri-

o, şuraya katılmak suretiyle can güvenliliğini sağlamış bir bakıma takiyye
yapmış, hem kendini heni de taraftarlarını güvence altına almıştır.64 Aksi
takdirde ilk üç halifeye muhalif olmaktan dikkatleri üzerine çekecekti.65

Benzeri itirazlar karşısında Müf!d, Hz. Ali'nin Hz. Peygamberiri hayatından
itibaren Müslümaniann yönetimi için ciddi bir şekilde hazırlandığını, Pey­
gamber tarafından çeşitli vesilelerle buna teşvik edildiğini, ancak gelişen
şartlar karşısında takiyye yapmak zorunda kaldığını farklı eserlerinde dile
getirmiştir.

Müfid, dünyevi ve uhrevi liderlik arasında bir aynm yapmaksızın her
ikisinin de bizzat tayin ile Ali'ye verildiği inancındadır. Ali'den sonra ev­
ladından on bir kişiye bu imametin miras kaldığını, her bir imarnın kendi
halefini tayin ederek bu durumun gerçekleştiğini ve son imarnın on· ikinci
imam Muhammed b. Hasan el-Mehdi olduğunu kabul etmiştir.66 Ayrıca
Müfid, fasılasız bir şekilde Ali'.nin imametinin vuku bulduğu görüşünü dile
getirmiştir. Buna göre Ali, Peygamber'in vefatından itibaren imarnet
makamına gelmiştir, ancak o şartların uygun olmaması sebebiyle bu
imametini gizlemiştir. Nitekim Müfid, Ali'nin ilk halifeler döneminde
takiyye yaptığını ve gerçek imam olduğunu gizlediğini belirtmiştir.67 Ebu
Bekir ve Ömer'in verdikleri pek çok kararda hata ettiklerini ve bunları
bizzat Ali'nin tashih ettiğini ve onların uygulamalarına zaman zaman
müdahale ettiği hususunu 68 onun gizli· imamlığına delil göstermiştir. 69

uzun deliller ortaya koyduğu hususuna yer verilir. Örneğin Tabersl, şurada Ali ile diğer
üyeler arasında geçtiği kabul edilen böylesi bir tartışmayı ayrıntılarıyla nakletmiştir. (bk.
Ebü'l-MansCır Ahmed b. Ali et-Taberst, el-İhticac, 1, 132-145, Meşhed 1403. Bu kısmın
tercümesi için bk. İrfan Aycan- M. Mahfuz Söylemez, İdeolojik Tarih Okuma/an, Ankara
2002, s. 211-249)

64 Müf!d, ölümünden önce Ömer'in şCırayı seçtiğini, aralarından birine biat edilmedikçe
odadan çıkmamalarını, dördü biri üzerinde mutabakata vardığında muhalefet edenin
öldürülmesini emrettiğini belirtmiştir. (bk.el-FusCılu'l-muhtare, s. 252) Dolayısıyla Ali,
muhalefet etmesi durumunda öldürülmekle karşı karşıya idi. Bu itibarla diğer üyelerin
seçtiği adayı onaylamak durumunda kalmıştır. ·

65 Müfid'in öğrencisi Ebu Cafer et-Tus!, hocasının bu risalesine Y?Zdığı tekmilede bu hususu
dile getirmiştir. (bk. Tekmi/e min kelami'ş-Şeyh et-TCısf fi'l-Mujas5ah, s. 28-29. Bu eser,
Müfid'in Mes'eletün uhra fi'n-nassi ala Ali, (c.7) adiı eserin ekinde verilmiştir.)

66 Akhtar, Early Shiite İmamiyyah Thinkers, s. 15-16.
67 bk. Müfid, el-İrşad, s. 12, 107-108.
68 Müftd, burada şöyle bir örnek vermiştir: EbCı Bekir'in hilafeti döneminde bir adam içki

içmesi sebebiyle halifeye getirilir. Adam, içkinin haram olduğunu bilmediğini, bu konuda
kendisine her hangi bir bilginin ulaşmadığını söyleyerek mazeretini dile getirir. Ebu Bekir,
ona ne ceza vereceği hususunda ihtilafa düşer. Bunun üzerine Ali'ye haber gönderir ve
bu konuda bir karar vermesini ister ... (bk. el-İrşad, s. 107) Müfid, bazı ayetlerin anlam­
larını bilme hususunda Ebu Bekir'in Müminlerin eminnden yardım istediğini, bunların ne

I. Oturum: İslôm Mezhepleri ve Hz. Ali 87

Böylece o, Ali'nin imametinde her hangi bir kesintinin olmadığını, nas ile
tayin edildiği §ekilde Peygamber'in vefatından itibaren imarnet maka­
mında bulunduğunu, ancak bu imametin ilk döneminin -§artların uygun
olmaması sebebiyle- gizli imam olarak gerçekle§tiğini ileri sürrriü§tür.
El-İr§ad'da Hz. Ali'nin imametle kaldığı süreyi otuz yıl olarak açıklamı§;
bunun 24 yıl 6 ayı tasarruftan uzak takiyye halinde geçtiğini, 5 yıl 6 ayının
ise inkarcı münafık ve isyankarlarta mücadele halinde geçtiğini açıklamı§­
tır. 70

2- Masum Olmaları
Şia, Peygamber' den sonra onun yerine geçecek ımaının

-vazifelerinin ifası açısından- masum olması gerektiği hususunda icma
etmi§ ve Peygamber'den sonra bu i§e en layık ki§inin Ali olduğu husu­
sunda ittifak etmi§tir. İmamların isınet sıfatına büyük önem atfeden. Şii
ulema, imamların masumiyatinin bizzat peygamber ,tarafından onaylan­
dığını 71 ve onların masumiyatini kabul etmeyenlerden Hz. Peygamber
§ikayetçi olacağını72 ifade eden pek çok ahbar nakletmi§ ve böylece kendi
görü§lerini teyit etmi§tir. Müfid'e göre ismet, Allah'ın kendi hüccetlerine
yönelik tevfik ve lütfudur. Allah, hüccetlerini, dini konusundaki günah ve
hatalardan bu özellikleri vasıtasıyla korur. Ona göre isınet vasfı, masum
olanın sıfatıdır. Yoksa isınet vasfı, günah i§leyebilme kudretine engel ve
aynı zamanda ki§iyi iyilik yapmaya zorlayan bir hal değildir. Ayrıca ma­
sumiyet kendisine sığınılacak bir §ey de degildir. 73 Ba§ka bir eserinde
Müfid imamlarının masumiyatini §öyle ifade etmi§tir: "Derim ki, ahkamın
uygulanması, hacllerin yerine getirilmesi, §eriatın muhafazası ve insanların
terbiye edilmesi konularında enbiyanın vazifesini yerine getiren imamlar,
onların masumiyeti gibi masumdurlar ... " 74 Böylece Müfid, nübüwetle
olduğu gibi imametle de masumiyeti bir §art olarak ortaya koymu§ ol­
maktadır.

Müfid, isınet vasfının imarnet için §art olduğunu belirttikten sonra
imamların masum olmasını akli üç delille izah etmeye çalı§mı§tır: ı)

anlama geldiğini açıklamasını talep ettiğini de belirtir. (a.y, s. 107-108) Yine Öm(;!r'in bazı
uygulamalarıyla alakab olarak Ali'nin bir takım itirazlarının olduğunu, onun bazı karar­
larının Ali tarafından tashih edildiğini belirtir. (bk. ei-İrşôd, s. 108-110)

69 Müftd, ei-İrşôd, s. 107-112.
70 Müftd, ei-İr§ôd, s. 12.
7ı Küleynt, Usul-i Kôjf, II, 360.
72 Küleyni, a.g.e., I, 299.
73 Müftd, Tashfh, s. 128.
74 Müftd, Eı;ôilü'/-makôlôt, s. 65, md. 37.

88 HAZRETİ ALİ -Sempozyum Bildirile ri-

Şayet imarnın hata yapması caiz olsa idi, bu durumda onun hatasını tashih
edecek başka birimama ihtiyaç alacaklı. Bu ise teselsüle götürür. ıı) İmam
hata ettiğinde veya günah i§lediğinde ya onu reddetmek gerekir: ya da
gerekmez. Eğer onu reddetmek gerekirse insaniann nazarındaki kıymeti
azalır ve insanlar ona tabi olmazlar. Halbuki tayinden maksat il)sıillların
ona tabi olmasıdır. Eğer onu hatalanndan ötürü uyarmak ve reddetmek
gerekmezse kötülüklerden alıkoymanın gerekliliği sakıt olmu§ olur. Bu ise
bahldır. ııı) O, §eriah koruyan kimsedir, §ayet masum olmasa idi, §eriahn
ziyade ve noksan olmadığından emin olunamazdı.75 Ba§ka bir eserinde ise
imarolann masum olması gerektiğini §öyle izah etmeye çalışmışhr.

İmamlar, hpkı peygamberler gibi masum olmalıdırlar. Zira onlc;ıt1 ~dinde
örnek şahsiyetler olup kendilerine itaat edilmesi gereken kimselerdir. Bir
kimseyi imam kabul etmek ona uymakhr. Zira bir kimseye tabi olmanın
gerçek anlamı, söylediği ve yaptığı şeylerde ona uymak ve tabi olrnakhr.
Bir kimsenin imameti kendisinin dışında başka bir hüccet ile sabit olunca,
bununla nas iletayini kastettiği anlaşılıyor-, artık onun söz ve fiilierine tabi
olmak zorunlu hale gelmektedir.76 Diğer taraftan imfunların masum ol­
malannın bir diğer akli gerekçesi de halkın yanılmasının,. hata etrrie.sinin
imkanıdır. Halk, masum· olmadıklarından dolayı hata edebilir. Bu du­
rumda onların hatalannı düzeltecek ve doğru yola girmelerine yardımcı
olacak birine ihtiyaç vardır. Bu, aynı zamanda insanlar arasında .adaletle
hükmedecek, hadlerini yerine getirecek ve şeriatı muhafaza edecek birisi
olmalıdır. Şayet imamlar masum olmamış olsalardı, bu takdirde onlann da
insanlara ihtiyacı söz konusu olurdu. Hata yaphklannda hatalatııii. çifuel­
tecek birine muhtaç olmaları söz konusu olur ki bu da teselsüte>gÖtürÜr.
T eselsül isi icma ile batıldır. 77

Özelde Hz. Ali'nin genelde de on iki imarnın masumiyetinin nakli
delillerine gelince; Müfıd, imamete delil olan ayetterin aynı .?amanda
masumiyete de delil olduğunu beli.rtmiştir. Nitekim o, Hz. Ali'nin imame­
tine delil olarak gösterdiği pek çok ayetin yorumunda ve yine Peygam­
ber'den gelen ve Ali'nin nas ile tayin edildiğini ifade eden hadislerin yo­
rumunda, bu nakli delillerin aynı zamanda Ali'nin masum olduğuna i§aret
ettiğini söylemiştir. 78 Bu bağlamda Müfıd, "Ama kendileri hakkında bizden
ebedf mutluluk takdir edilmiş olanlar, cehennemden uzak tutulacaklar-

75 Müfid, en-Nüketü'l-İ'tikddiyye, s. 39-40.
76 Müfld, e/-Ceme/, s. 73-74.
77 Müfld, a.g.e., s. 73-77.
78 Müfi, a.g.e., s. 75-77.

.. : ;~ .. · . ~ ._,

. ·. . .- .. ,·.

I. Olurum·: İslam Mezhepleri ue Hz. Ali 89

dır.", 79 "Ona bağlı olanlan da, durumlannı bilerek o devirdeki bütün
insanlara üstün kı/dık" ,80 "Üstelik onlar bizim yanımızda seçkin ve hayırlı
zat/ardır" 81 ayetlerini delil göstermi§tir. 82 Ayrıca o, "Ey Peygamber'in
şerefli hane halkı! Allah sizden her türlü kiri giderip sizi tertemiz yapmak
istiyor"83 mealincieki ayetin Ali, Fatıma, Hasan ve Hüseyin'in masumiye­
tine delil olduğunu bildirmi§tir. Müfid, ayette zikredilen "kiri gidermek"
ifadesinin ancak günahtan korunınakla (ismet) mümkün olacağını be­
lirtmi§tir. Çünkü günahlar, kirin en kötüsüdür. Ayetin lafızlanndan anla­
§ıldığı üzere Allah'ın irade lafzını kullanması bunun olup bittiği anlamına
gelm~ktedir.84 Ayrıca Müfid, "Resulün size verdiklerini alın yasak/adık/a­
nndan sakının .. ", 85 "Her kim Resu/e itaat ederse Allah' a itaat etmiş o/ur"86

anlamındaki ayetlere de göndermeler yaparak; imarnlara itaat etmek farz
olduğuna göre onlann da Peygamber gibi masum olmasının gerekli ol­
duğuna vurgu yapmı§tır.87 Böylece Müfid, Ali'nin §ahsında imarnlara itaat
edilmesini Kur'an'da Peygamber' e itaati gerekli kılan ayetlere dayandırmı§
olmaktadır.

Diğer taraftan imamların masumiyetiyle ilgili Şii-İmam! kaynaklarda
rivayet edilen ve Müfıd'in de aynen benimsediği rivayetler oldukça fazla­
dır. ÖmeğinL Müfıd, "Sen benim yanımda Harun'un Musa'nın yanındaki
konumdasın. Ancak §U kadar var ki benden sonra nebi gelmeyecektir"88

§eklindeki hadisi burada delil göstermi§tir. Allah, Musa ümmetine Harun'a
itaat etmeyi farz kıldığı gibi, Muhammed ümmetine de Ali'ye itaat etmeyi
farz kılmı§tır.89 Sonuç olarak Müfid, Ali'nin tıpkı peygamberler gibi masum
olduğunu, dolayısıyla bütün fiilierinde ve sözlerinde isabet ettiğini ileri
sürmü§tür.90

79 el-Enbiya, 21/ 101.
80 ed-Duhan, 44132.
81 Sad, 38/47.
82 Müfid, Tashfh, s. 129.
83 el-Ahzab, 33/33.
84 Müfid, el-Fusulu'l-muhtare, s. 54.

· 85 el-Ha§r 59/ 7.
86 en-Nisa 4/80.
87 Konuyla alakah rivayetler için bk. el-İhtisds, s. 330-331.
88 Bu hadis, Şii kaynaklann yanı sıra Sünni kaynaklarda da zikredilmi§tir. Örnek olarak bk.

Buhari, "Fedailu ashabi'n-nebi", 9; Tirmizi, "Meniıkıb", 20; İbn Mace, "Mukaddime",
ll; Ahmed b. Hanbel, Müsned, I, 170, 177, 179, 182; III, 32; İbn Hi§iım, Sfretü İbn
Hişdm, IV, 163. .

89 Müfid, el-Cemel, s. 76-77.
90 Müfid, el-Cemel, s. 79-82.

90 HAZRETİ ALİ -Sempozyum Bildiri/eri-

Şii gelenekte imamların masumiyetinin sınırlarıyla alakah önemli
tartışmalar olmuştur. Müfid'in önceki İmam! ulemaya nazaran imarnların
bu özelliğine daha fazla ehemmiyet verdiği görülmektedir. Çünkü o,
imarnet doktrinini bu esas üzerine bina etmekte; isınet konusunda çıka­
bilecek bir kargaşanın imarnet anlayışına zarar verebileceği düşüncesin­
dedir. Müfid, dini ahkamın uygulanması, cezalann yerine getirilmesi ve
şeriatın muhafazası bakımından imaıniann peygamberin vazifesini yerine
getirdiğini; bu sebeple onların tıpkı enbiya gibi masum olmaları gerektiğini
belirttikten sonra, bu masumiyetin sınırlarını da açıklamıştır. Ona göre
imamlar, imametle görevlendirildikleri andan itibaren küçük- büyük her
nevi günahtan masum olmuşlardır.91 Müfld, bu durumu şöyle ifade et­
miştir: "Resul ve soyundan gelen imamlar, akıllarının kemale ulaşmasın­
dan ölünceye kadar Allah'ın hüccetleri olduğuna dair haberler varit ol­
muştur. Bununla birlikte tekliften önce onlar için bir noksanlık ve cahillik
söz konusu değildir. Çünkü onlar, tıpkı İsa ve Yahya gibi küçük yaşiarına
rağmen kemale ermişlerdir. Bu durumu akıl mümkün görür, inkar etmez.
İmamların bu durumuyla alakalı haberleri yalanlamaya da bir yol yoktur.
Bununla birlikte nübüwet ve imametle görevlendirilmelerinden itibaren
onların ilim ve isınetlerinin kemali konusunda da kesin bir itikadımız var­
dır. Ancak bunun öncesi için tevakkuf ederiz .. Biz, ismetin Allah'ın onların
akıllarını kemale erdirdiğinden ölünceye kadar devam ·edeceğini kabul
ederiz. "92 Bu izahatıyla Müfid, imamların küçük yaştan itibaren akli ke­
male ulaştıklarını kabul etmekle birlikte, onların masumiyelinin imametle
görevlendirilmelerinden itibaren başladığı kanaatindedir.

Müfid, masumiyet açısından Hz. Peygamber ile imamları aynı se­
viyede kabul etmişti-r. Peygamber söz ve fiilierinde masum olduğu gibi
onun vasisi olan imamlar da masumdur.93 Çünkü masumiyetİn kişilere
göre değişe~ bir derecesi söz konusu olamaz. Bu itibarla Peygamber ile
masum imamlar isınet sıfatına sahip olmak açısından eşittirler. Diğer ta­
raftan Müfid, imamların isınet vasfına sahip olmaları ve nas ile tayin
edilmeleri sebebiyle yaptıkları veya söyledikleri her şeyde isabet ettikleri
kanaatindedir. Onlara muhalefet edenler ise hata etmiş ve dalalete düş­
müşlerdir, bu sebeple cezalandırılmaları gerekir.94 Nitekim Müfid, "Mü­
minlerin Emirinin bütün harplerinde isabet ettiği bütün fil ve sözlerinde
hak üzere olduğu, onun görüşlerini kabul edenlerin isabet ettiği, düş-

91 Müfid, Evôilu'l-makôlôt, s. 65, md.37.; a. mlf., Tashih, s. 129.
92 Müfid, Tashfhu'l-i'tıkôd, s. 130.
93 Müfid, e/-Ceme/, s. 74-75.
94 Müfid, a.g.e., s. 74-75.

I. Oturum: İslam Mezhepleri ve Hz. Ali 91

manlanndan ve hasımlarından ona muhalefet edenlerin sözleri ise batı!
olduğu hususundaki fasıl" diyerek Hz. Ali'nin masumiyetini ele alıp ince­
lemiştir.95

Müfid, isınet vasfının sınırlanyla alakalı olarak nebl ve vasilerin farz
ve haramların dışında nafile bir şeyi bile terk etmelerini masiyet olarak
değerlendirmiş, bu sebeple onların nafilelerden de sorumlu tutulduklarını
ifade etmiştir.96 "Hz. Peygamber ve onun neslinden gelen imarnlara ge­
lince, onlardan imarnet makamına geldikten sonra vacip veya mendubu
terk etmek suretiyle küçük günah vuku bulmamıştır. Bunun sebebi, onların
önceki enbiyaya üstün olmalarıdır." 97 Burada Müfid, şöyle bir akıl yü­
rütmüştür. Enbiya, isınet sıfatına haiz olduğu için büyük-küçük bütün
günahlardan korunmuştur. Şii-İmam! inanışa göre imamlar, Hz. Pey­
gamber hariç diğer enbiyadan daha üstün olduklarına göre onlar da bü­
yük-küçük bütün günahlardan korunmuşlardır.

Müfid, imamların dini bir konuda yanılarak hata etmelerinin söz
konusu olmadığını ifade ettikten sonra bu inancın İmamiyye'nin ortak
kanaati olduğunu belirtmiştir. Ancak o, İmamiyye'den küçük bir grubun
bu görüşten ayrıldığını ve Hz. Peygamber'in ve imamların sehivle bazı
hatalar yapmaktan uzak olmadıklarını ileri sürdüklerini açıklamıştır. 98

Müfld' e göre böyle bir anlayış nübüwet ve imarnet inancına hale! getire­
bilir.

Burada tartışılması gereken bir husus da, imamların içtihat etmeleri
meselesidir. UsCılller, imamların masum olmalarını gerekçe göstererek
imamların içtihadının söz konusu olmayacağı kanaatindedir. 99 Zira söz ve
fiilierinde ilahi koruma altında olan imamların her hangi bir konuda ver­
dikleri hüküm de aynı masumiyet çerçevesinde vuku bulacaktır. Bu itibarla
onların hükümlerinde hata ve yanılma ihtimali olmadığı için buna içtihat
denilmesi isabetli olmaz. Çünkü içtihatta hata edebilme ihtimali de vardır.
Bu ise, isınet ve ilim sıfatları sebebiyle imamlar için söz konusu değildir.

3- Özel Bilgiye Sahip Olmaları

İmamiyye ekolü, halkın tefrikadan korunmasında ve ilahi hükümle­
rio uygulanmasında dini ve dünyevl mercl olan imamın, günah ve hata­
lardan korunmuş {İsmet), zamanının en faziletiisi (efdal) ve en alimi ol-

95 bk. a.g.e., s. 73 vd.
96 Müfid, ei-Fusulu'l-muhti'ıre, s. 103-104.
97 Müfld, ei-Fusulu'l-muhtare, s. 103-104.
98 Zencani, Talikat, s. 310.
99 bk. Uy~:!r, Ahbari/ik, s. 17-19.

92 HAZRETi AlJ -Sempozyum Bildiri/eri-

masını tabii bir zorunluluk olarak kabul etmiştir. Onlar, imarnın dini ve
dünyevi riyaset göreviyle Allah tarafından atanmış mevkiine hale! gel­
memesi için, masumiyetiyle uyumlu, diğer insanların sahip olmadığı bilgi
ve bilgi kaynağı .ile teçhiz edilmiş olmasını gerekli görmüştür. Onun oto­
ritesinin de temel dayanağı, özellikle dini alandaki bu yanılmaz bilgisidir.
Önceki imarnlardan sözlü veya yazılı malzerneye dayalı bilginin yanında
imarnın Peygamberle aynı kaynaktan bilgi aldığı esası benimsenmiştir.

Böyle olduğundan dolayıdır ki, imarnın sözü Allah ve elçisinin sözü gibi
kutsal kabul edilmiştir. 100 Nitekim Cafer Sadık, (ö. 148/765) imamda
bulunması gereken sıfatlan şöyle izah etmiştir: "İmam, masum ve nass ile
tayin edilmiş olmalıdır. Zamanının ilirnde en üstünü, insaniann en takva­
lısı, Allah 'ın kitabını herkesten çok bilen ve arif biri olmalıdır. Açıkça vasiyet
edilmiş, aynı zamanda mucize ve delil sahibi olmalıdır. Gözleri uyusa da
kalbi uyumamalı, gölgesi olmamalı ve önünü gördüğü gibi arkasını da
görmelidir. "101

İmam! anlayışa göre imametin şartlanndan biri olarak kabul edilen
ilim sıfatı, aslında onun nas ile tayin edilmesi, masumiyeti ve insanların en
faziletiisi olması şeklindeki diğer sıfatlannın tabii bir sonucudur. Zira
Peygamber tarafından atanmış bir imam, tıpkı Peygamber'in söz ve fiilie­
rinde olduğu gibi, masumdur. Şii anlayışa göre, üstlendi~eri idfu::i, hukuki,
askeri ve içtimal fonksiyonlann sağlıklı bir şekilde ifa edilebilmesi için
imamların hatalardan ve günahlardan korunmuş olması gereklidir.
İmamların masum olmaları sebebiyle verdikleri kararlarda hata etmeleri
söz konusu değildir. Dolayısıyla imarnın bilgisi, diğer insanların bilgisinden
farklı olması gerekmektedir. Bu itibarla imarolann ilim sıfatına sahip ol­
maları aniann imametlerinin tabii bir sonucu olarak kabul edilmektedir.

İmaının bilgisi ve sınırlarıyla atakalı olarak İmam! gelenekte iki ana
çizginin taraftar bulduğu görülmektedir. Bunların ilki, imarnın bilgisinin her
şeyi kuşattığı şeklindedir. Müfıd öncesi İmam! atimlerin, özellikle
Ahbarilerin genel kanaati bu yöndedir. İkincisi ise imarnın bilgisinin sınırlı
olduğu şeklindedir. Şeyh Müfid tarafından ifade edilen ve öğrencilerince
sistemleştirilen bu görüşe göre imamların bilgisi her şeyi kuşatmayıp, sınırlı
bir bilg~dir.

Müfıd öncesi İmami gelenekte, imarnın her şeyi bildiğini iddia
edenlerin başında Ebu İshak en-Nevbahti (ö. 311/923), Küleyni (ö.
329/941), Şeyh Sadlık (ö. 381/991) gibi ilk dönem Şii~İmami alimler

100 SadCık, e/-İ'tikôdôt, s. 94.
101 Meclisi, Bihar'ul-Envar, XXV, 140.

I. Oturum: İslam Mezhepleri ve Hz. Ali 93

gelmektedir. Bunlar, imamlann gizli bilgilere sahip olduğunu ve kutsi bir
kuwetle desteklendiklerini savunmuşlardır. Onlara göre Hz. Peygamber,
ahkam-ı ilahiyenin tümünü, bütün ilim ve sanatlara ait bilgileri doğrudan
Allah'tan, Ali de Peygamber'den ve böylece her imam bir öncekinden
almıştır.102 Küleyru'nin el-Kafi'de naklettiği konuyla alakalı rivayetler ol­
dukça dikkat çekmektedir. "İmamların ilimleri vehb!dir", 103 "Onlar, her
gün artan bir ilme sahiptir", 104 "Hz. Peygamber'in varisi oldukları gibi
önceki enbiyanın da ilimdeki varisleridir", 105 "Allah' ın inzal ettiği bütün
kitapların bilgisi-lisanlan farklı da olsa- onlarda mevcuttur" ,106 "Kur'an'ın
anlamını (batini yorumunu) bilirler", 107 "Bir şeyi bilmeyi arzuladıklarında
Allah bunu onlara bildirir" ,108 "Onlar, olanın ve olmakta olanın bilgisini
bilirler, hiçbir şey onlara gizli kalmaz", 109 "Onların bilgisi geçmiş ve gele­
ceğe dair bilgilerin hepsini içermektedir" ,110 "İmamlar, kendilerine inanan
kimselerin gerçek mürnin veya münafık olduklannı bilirler". 111 Ayrıca
imamlar, hem kendilerinin hem de taraftarlarının ne zaman öleceklerini
bilirler, kendileri istemedikçe de ölüm onlara ilişmezY2 Küleyni, imamların
bütün dillere vakıf olduklarını, -dilleri farklı da olsa- mensuplarıyla irtibat
kurmakta sıkıntı çekmeyeceklerine ilişkin olarak; onların taraftarlarıyla

kendi dillerinde konuşabileceklerini113 ve bu bağlamda Arapça'nın ya­
nında pek çok lisanı bildiklerini açıklamıştır.114 Sonuç olarak imamların
ilminin her şeye şamil olduğunu kabul eden alimler, onların bir şeyi öğ­
renmeyi irade ettiği zaman, ilahi talim, ilham ve teyit yoluyla onu öğrenip
bileceğini kabul ederler. Onlar, imamların vazife alanlarının toplumun
zahir ve batınma dönük olduğundan dolayı, bir takım sırlara vakıf olduk­
larını, insanların gönüllerinden geçirdiklerini bildiklerini, bütün sanat ve

102 Küleyni, Usul-i Kafi, I, 264-270.
103 Küleyni, a.g.e., ı, 307-311.
104 Küleyni, a.g.e., ı, 326.
105 Küleyni, a.g.e., n, 309, I, 324.
106 Küleyni, a.g.e., ı, 326, 329.
107 Küleyni, a.g.e., ı, 308, 327-328, 364.
108 Küleyni, a.g.e., I, 382-383.
109 Küleyni, a.g.e., ı, 383, I, 388.
11° Küleyni, a.g.e., ı, 393, II, 37.
111 Küleyni, a.g.e., I, 324.
112 Küleyni, a.g.e., I, 383, n, 427-428.
113 Küleyni, a.g.e., II, 36.
114 Küleyni, a.g.e., I, 330-331.

94 HAZRETİ ALİ -Sempozyum Bildiri/eri-

lisanlara vakıf olduklarını ileri sürrnüşler, bunlarla alakah rivayetler nak­
letmişlerdir.

Diğer taraftan imarnın bilgisinin sınırlı olduğu görüşünü savunanların
en önemli temsilcisi hiç şüphesiz Şeyh Müfld'dir. İmamların ilim sıfatının
varlığını kabul etmekle beraber "İmamın gaybı bilemeyeceğini, gaybı
bilmenin yalnız Allah'ın zatına ait bir sıfat olduğunu" savunan Müfld,
onların ilim sıfatını muayyen bir zamanda "ahkam-ı şer'iyye"ye

vukufiyetle sınırlamıştır. Aslında Müfid, imamlardan daha önce enbiyanın
ilminin de sınırlı olduğu kanaatindedir. Nitekim Musa'nın Hızır'a öğrenci
olmasıyla alakalı bir meselede Musa'nın Hızır'a henüz nebl olarak gön­
derilmeden önce öğrenci olduğunu, enbiyanın nübüwetten önce ulemaya
tabi olmasında kınanacak bir yönün bulunmadığını, ayrıca Musa'nın

nübüwetten sonra bile Hızır'a tabi olmasında nübüwet açısından bir
sakınca bulunmadığını belirtir. Çünkü Musa, Hızır'a şeriatı bilme husu­
sunda değil, ahkamın batıni hallerini öğrenmek hususunda tabi olmuştur.
Ayrıca bütün ilimiere vakıf olmak veya her zahirin batınma vakıf olmak
nübüwetin şartlanndan biri değildir. Nitekim Hz. Peygamber, bütün
enbiyanın en üstünü ve en bilgili alanıdır. Ancak o ilm-i nücumu her
yönüyle bilmezciL Yine şiiri bilmezdi, bu gerekli de değildi. Medine'ye
hicret etmeye karar verdiğinde yolu göstermesi için ücretle bir delil tut­
muştu. Aynı şekilde Musa da olayların batıni yönünü bilmiyordu. Ahkamın
batmını öğrenmeyi arzu etmiş ve Hızır'a öğrenci olmuştu. Bunda nübüv­
veti zedeleyecek bir durum yoktur. 115 Diğer taraftan Hz. Peygamber'in
Ebu Bekir ve Ömer'in iç yüzünü116 biliyor muydu şeklindeki bir soruya,
Şia'nın bu konuda farklı görüşler ileri sürdüğünü; bunu bilmediğini iddia
edenlerin yanı sıra bildiğini ileri sürenlerin olduğunu belirterek kendisinin
bir kanaat izhar etmediği görülür. 117 Böylece Müfld'in, ilahi kaynaktan
bilgi aldıkları hususunda hiçbir şüphe olmayan enbiyanın bile ilimlerinin
her şeyi kuşatmadığı kanaatinde olduğu anlaşılmaktadır.

Müfld, imamların bilgisinin kaynağı olarak, akıl ve havas-ı selimenin
dışında bizzat Hz. Peygamber'i gösterrniştirY8 O, imamların Peygamber
vasıtasıyla dini hükümlere vakıf olduklannı ifade etmiştir. Bu anlayışa göre
Hz. Peygamber bildiği her şeyi Ali'ye, o da sırasıyla diğer imarnlara öğ­
retmiştir. Bu itibarla Hz. Peygamber için geçerli olan şeyler -bu anlamda-

115 Müfid, e/-Mesôi/u'l-Ukberiyye, s. 234-35 .

. 116 Şii anlayı~a göre Ebu Bekir ve Ömer, Ali'ye haksızlık yapmış ve onun hakkını gasp
elmi§lerdir. Buradaki "iç yüzleri" ifadesinden onların bu durumu kastedilm i§ olmalıdır.

:ı? Müfld, el-Mesai/u'/-Ukberiyye, s. 59-60.
118 Bu konuda bk Müfid, el-İhtisôs, s. 278, 279, 313. Ayrıca bk. ei-Emôlf, s. 122-123, 236.

I. Ottırum: İslam Mezhepleri ve Hz. Ali 95

imfunlar için de geçerlidir. Hz. Peygamber'in helal ve haramlan belirleme
yetkisi olduğu gibi imarolann da böyle bir yetkisi vardır.119 Şii bakış açısıyla
imamların ilim sıfatlan bir bütün olarak düşünüldüğünde, bilgilerinin
kaynağının Hz. Peygamber' e dayanması sebebiyle onlarında helal ve
haramları belirleme salahiyetlerinin bulunmasını izah etmek güç değildir.

Müfid, imamların bütün sanat ve lisanlara vakıf olmasıyla alakalı
· iddialan tenkit etmiştir. O, bu konuda bir takım haberlerin rivayet edildi­
ğini belirtmekte birlikte, "bu rivayetler sahih ise imfunlar bu bilgiye sahiptir.
Ancak ben söz konusu rivayetlerin sahih olduğu konusunda emin deği­
lim"120 diyerek, söz konusu rivayetlerin güvenilir olmadığına dikkat çek­
miştir. Neticede Müfid, imamların bilgisinin her şeye şamil olmasının akıl
ve inanlık açısından gerekli olmadığını belirtmiş, onlann bütün sanatları ve
lisanları bildiklerine dair ahban tereddütle karşlamışbr. 121

Şeyh Müfid, imamlann, insaniann sırrına vakıf olamayacağı ve on­
ların zihinlerinden geçenleri okuyamayacağı kanaatindedir. Nitekim o,
"Eğer ben insanın sırrını imarnın bileceğine ve hiçbir kalbi sırrın ona sakli
kalmayacağına inanmış olsaydım, yalnızca benim bildiğim bir şeye

imarnın vakıf olacağını ve onu bileceğini mezhebimizde gerekli bir inanç
olarak kabul ederdim. Fakat ben böyle düşünmüyorum. Zira imarnın
bilgisi, meydancia olan ve görünen şeylerin zahirinden pek ileriye var­
mayan insani bilgi gibidir. Ancak ilahi talim sebebiyle imam, beşer aklının
eremediği bir takım ilah! hikmetlere vakıf olabilir. Bu ilahi talim, ya pey­
gamber vasıtasıyla ya sadık rüya yoluyla ya da başka bir yolla olabilir." 1~
şeklinde bir izahatta bulunarak imarnın bilgisinin insaniann sırlarına vakıf
olmak, gönüllerinden geçenleri okumak gibi esran içermediği kanaatin­
dedir.

Diğer taraftan Müfid, imamların fıkhl ve dünyevl konularda hüküm
verirken diğer fakihlerden ayn bir bilgi kaynağına sahip olmadıklan dü­
şüncesindedir. Ona göre imarnlar, davalı iki kişi arasında hüküm verirken
elde mevcut deliller ve şahitterin beyanına göre karar verecektir, aynca
başka bir bilgi kaynağı bulunmamaktadır.123

İmamiyye'ye göre imamlar, muhaddestir. Bu kavramla, imamların

119 Müfid, el-ihtisas, s. 330 vd.
120 Şeyh Müfid, a.g.e., s. 67, md.40.
121 McDennott, Martin, The Theology of al-Shaikh al-Mufid, s. ll O.
122 Şeyh Müfid, el-FusCılü'l-muhtara, s. 113-ll4.
123 Şeyh Müfid, Evail, s. 66, md. 39.

96 HAZRETİ ALİ -Sempo:zyum Bildiri/eri-

resul ve nebllerden farklılığına işaret edilmiştir. 124 Nitekim İmam! kay­
naklarda, nebl-imam farkını izah etmek üzere bazı konuyla alakah bazı
rivayetler nakledilmiştir. Bu rivayetlerde, imamlann -peygamberler gibi
olmasa da- vahiy aldıklanna, diğer bir ifadeyle ilahi bir·bilgiye muhatap
olduklarına vurgu yapılmıştır. Ancak onlar, peygamberler gibi uykuda
veya uyanıkken meleği göremezler; fakat sesini işitebilirler. 125 Bu hususta
Muhammed Bakır, "Nebl, rüyasında meleği gören, sesini işiten ancak
uyanıkken meleği göremeyen kimsedir. Resili ise meleği görüp onunla
konuşabilen kimsedir. Muhaddes (imam) ise meleğin sesini işitir ama ne
rüyasında ne de normal şartlarda meleği görebilir .. "126 diyerek bu üçü
arasındaki temel farka işaret etmiştir.

Müfid, eserlerinde imamların muhaddes olmaları özelliğine vurgu
yapmış ve bununla alakalı rivayetler nakletmiştir.127 Nitekim o, "Her ne
kadar imamlar meleklerin zatını göremeseler de onların sözünü duymalan
hakkındaki söz" diyerek konu hakkındaki görüşlerini şöyle açıklamıştır.
"Derim ki, akıl açısından bu mümkündür. Şia, dalaletten korunmuş
sıddıklar hakkında bu durumu imkansız görmez. Nitekim bunun sıhhati ve

- imamlar hakkında gerçekleştiğine dair haberler gelmiştir. Bu görüş,

İmamiyye fakihlerinin ve Ashab-ı eserin görüşüdür. NevbaMler ve
İmamiyye'den bir grup, bu durumu kabul etmediler. Onların konu hak­
kındaki ahbardan haberleri yok, bu hususu iyi düşünmedHer ve doğrÜ yola
giremediler"128 Böylece Müfid, imamların "muhaddes" olduğu şeklindeki
İmam! anlayışı devam ettirmiş, bu konuda aykırı görüş ileri süren
NevbaMleri eleştirmiştir.

Müfid, tam olarak peygamberler gibi olmasa da, imarnlara ilahi bir
takım bilgilerin gelmesini aklen ve dinen mümkün kabul etmiştir. Ona göre
Allah, nebi ve resullerin dışındaki bazı kimselere de vahiy göndermiştir. 129

Nitekim Kur' an' da Musa' nın annesine, 130 bal ansına131 vahiy gönderildiği
bildirilmektedir. -Bu itibarta o, imarnlara vahiy geldiğini söyleminin en
azından dinen bir engeli bulunmadığı kanaatindedir. Akılcı bir üslup be­
nimsemiş olmasına rağmen Müfid'in imamların özellikleri hususunda

124 o t . 96 na , a.g.m., s. .
125 Küleyni, el-Kafi, Kitabu'I-Hücce, (nşr. Ali Ekber Gaffan), Tahran 1388, s. 176-77.
126 Müfid, ei-İhtisds, s. 328. .
127 Müfid, ei-İhtisds, s. 286-287, 329-331.
128 Müfid, Euai/ii'l-makdlat, s, 69-70, md. 44.
129 Müfid, a.ge., s. 45, md. 8.
130 b k. el-Kasas 28/ 7.
131 en-Nahl16/ 68.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 97

tutucu davranması imarnet doktrini ile yakından .alakalı olduğu anlaşıl­
maktadır.

Sonuç olarak Müfid, imamların bilgisinin her şeyi kuşatmadığını,
onların ilim sıfatının dinin ahkamını bilmekle sınırlı olduğunu ileri sürmüş
ve bu görüşüyle İmam! gelenekte yeni bin arılayışı dile getirmiştir. Ona
göre imamların en temel vasıfları masum olmaları ve dinin ahkamını
hakkıyla bilmeleridir. Bunun dışında, Allah'ın bildirmesiyle insanların

sırtarına muttali olabilirler veya vukO.undan önce bazı hadiseler onlara
haber verilmiş olabilir. Ancak böyle bir kabul, imarnet için aklen zorunlu
değildir. Gaybın bilgisinin sadece Allah'a ait olduğu esası dikkate alınırsa
imamların bilgisinin her şeye şamil olduğu şeklindeki bir iddiayı kabul
etmek mümkün değildir.

d- Döneminin En Faziletiisi Olması (Efdaliyet)

Peygamber sonrası meydana gelen hadiseler ve bu hadiseler ile
başlayan kimin hilafete daha layık olduğu tartışmaları, tarafları kendi
iddialarını desteklemek üzere bir takım deliller aramaya sevketmiştir.
Nitekim imametle alakalı erken dönem tartışmalarına bakıldığında Pey­
gamber'den sonra hilafete en faziletli olanın daha layık olduğu görüşünün
taraftar bulduğu görülür. Örneğin MO.tezili illimler Hz. Ebu Bekir'in Pey­
gamber' den sonra ümmetin en faziletiisi olduğunu, dolayısıyla hilafete en
layık kişi olduğunu ileri sürerken132 Şia da bu işe en layık kişinin Ali ol­
duğunu iddia etmiştir. Bu tartışmalarda, efdaliyet ile imamete layık olma
arasında. doğrudan bir ilişki kurulduğu; en faziletli olanın imameti hak ettiği
düşüncesinin ileri sürüldüğü ve her mezhebin kendi görüşünü destekle­
yecek argümanlar ortaya koymaya çalıştığı görülür. Efdal olanın belir­
lenmesinde, söz konusu kişinin Peygamber nezdindeki konumu, dini ve
dünyevi başarıları, müslümanların onun hakkındaki hüsnü zannı gibi
delillerin yanı sıra Şia'nın ayrıca nas ile tayin fikrini geliştirdiği görülmek~
tedir. Onlar, efdal olanın belirlenmesinde fazilet kriterlerinin yeterli olma­
dığını anlamış olmalılar ki, meseleye ilahi bir boyut katarak bizzat nas ile
tayin esasını ön plana çıkarmışlardır. Böylece onlar, meseleye ilahi bir
boyut eklemek suretiyle muhaliflerine üstün gelmeyi amaçlamıştır.

1

Şia içindeki tartışmalara bakıldığında imamların sahabeden daha
üstün olduğu hususunda her hangi bir ihtilaf yoktur. Onlar, tartışmayı bir
adım daha ileri götürerek; imamların diğer enbiya ve meleklerden üstün
olup olmadıkları noktasına getirmişlerdir. Nitekim Şii-İmam! anlayışa göre

132 Bu konuda geniş biİgi için bk. Osman Aydınlı, Mu'tezi/f İmômet Duşüneesinde
Farklılaşma Siireci, s. 43-66.

98 HAZRETİ ALİ -Sempozyum Bildirile ri-

imamlar, önceki enbiyadan daha faziletlidir ve onlardan daha üstündür.
Müfid, bu konuda şunları söylemiştir: "İmamiyye'den bir topluluk, Mu­
hammed soyundan gelen imamların, -Peygamber'imiz Hz. Muhammed
hariç- önceki resul ve nebllerden faziletli olduğunu kesin olarak kabul
etmektedir. Diğer bir grup, ulu'l-azm P.eygamberleri hariç tutarak bütün
enbiya ve resullerden üstün olduklannı iddia etmiştir. Ebu KOleveyh ve
onun önderlik ettiği başka bir grup ise enbiyanın hepsinin imamlardan
daha faziletli olduğunu kabul etmiştir. Bu konuda kabul veya reddetmek
açısından aklın yeri yoktur. Ayrıca yukarıda ki görüşlerin hiçbiri hakkında
icma da vuku bulmamıştır. Müminlerin Emiri ve onun eviadı hakkırıda Hz.
Peygamber'den ve sadık imamlardan haberler gelmiştir. Kur'an'da ilk
grubun ifade ettiği görüşü destekleyen ayetler mevcuttur. Bununla birlikte
şahsen ben bu konuda dQşünmekteyim. Allah sapıklığa düşmekten ko­
rusun." 133 Burada Müfid, imamların Hz. Peygamber hariç diğer bütün
enbiyadan daha üstün olduklarını teyit eden bazı ayet yorumlarının bu­
lunduğunu belirtmekle birlikte henüz tam bir kanaata sahip olmadığını ve
bu konuda düşünmekte olduğunu bildirmiştir. Ancak Müfid'in genel te­
mayülünün bu yönde olduğu da anlaşılmaktadır. Nitekim
Evailü'l-Makalat'ın naşiri Zencfml ve Cerendab'i, bu görüşün haklılığını
ifade eden deliller ortaya koymaya çalışmışlardır.134

Burada, imamlar ile enbiya ve melekler arasındaki fazilet tarhşma­
larından ziyade imametin ayırt edici bir özelliği olan ve bununla da özelde
Hz. Ali'nin, genelde de bütün imamların yaşadıkları dönemde bütün
insanların en hayırlısı olduğu şeklindeki görüş ele alınacaktır. Zira
İmamiyye, imametin AIFnin hakkı olduğunu iddia ederken diğer özellik­
lerinin yanı sıra sahabenin en faziletiisi olması hususunu kendi görüşünün
haklılığının delili olarak ileri sürmüştür. Diğer İmam! alimler gibi Müfld de
Ali'nin fazileti konusuna ayrı bir ehemmiyet vermiştir. Ali'nin en faziletli
olduğu ispat edildikten sonra, onun tayin ettiği imamların da böyle olduğu
rahatlıkla izah edilebilir. Nitekim Müfid, Ali'nin bütün sahabenin en fazi­
letiisi olduğunu ifade eden deliliere yer vermiş ve bu konudaki delillerin
çok fazla ve uzun olduğunu belirtmiştir.135 Müfid'in, Ali'nin fazileti konu­
sunda ortaya koyduğu delilleri akli ve nakli olmak üzere iki grupta de­
ğerlendirmek mümkündür.

a) Hz. Ali'nin faziletinin Nakli Delilleri

133 Müfid, Euailü'l-makalat, s. 70-71, md. 46.
134 bk. Zendm1, Talikat, s. 178-179.
135 Müfid, e/-İfsah, s. 35.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 99

Genel olarak Şii anlayışına göre Kur' an' da güzel vasıflar içeren bütün
ayetler Ali ve onun soyundan gelen imarnlara işaret etmekte; Ali'nin nas ile
tayin edildiğine, imam olduğuna ve isınet sıfatına sahip olduğuna dair delil
olarak ileri sürülen bütün ayet ve hadislerin aynı zamanda onun faziletinin
de delili kabul edilmiştir. Bu itibarla yukarda Ali'nin nas ile tayin edildiğine
ve masum olduğuna dair ileri sürülen nakli deliller burada da aynen kul-

. !anılmıştır. Müfld, Ali'nin sahabeden daha üstün olduğu meselesine büyük
ehemmiyet vermiş, bir bakıma imarnet anlayışını bu temel üzerine bina
etmiştir. Nitekim o, imametle alakah eserlerinde bu konuya genişçe yer
vermesinden başka bu konuda Tafdilü emiri'l-mü'minfn 'ala sfıiri's-sahôbe
adlı müstakil bir eser de telif etmiştir.

Müfld, Hz. Peygamber' den sonra insanların en hayırlısının Hz. Ali
olduğuna delalet eden bazı ayetleri zikrederken 136 ilk sırada mübahele
ayetini göstermiştir. 137 Burada Müfid şöyle bir akıl yürütmüştür: Bütün
müslümanlar, insanların en hayırlısının Hz. Peygamber olduğu hususunda
hem fikirdir. Hal böyle olunca bizzat Hz. Peygamber'in kendi ifadesiyle
Hz. Ali'yi mübahele olayında kendi mertebesinde sayması, Hz. Ali'nin
diğer bütün insanlardan -peygamberler de dahil olmak üzere- üstün
olduğu anlamına gelir. 138 Ayrıca Nüfld, "Ey iman edenler! Allah'tan
korkunuz ve sadıklarla birlikte o/unuz. "139 ayetinin Hz. Ali ve onun nes­
linden gelecek olan imamlar hakkında indiğini söylemiştir. Burada, Ali ve
neslinden gelen imarolann "sadıklar"·olarak isimlendirilmesi onların adına
büyük bir fazilet göstergesidir.140 Yine" ... Namazı hakkıyla ifa edip zekatı
veren, sözleştiği zaman sözünde duran, hele hele sıkıntı ve hastalık

hallerinde, savaşın şiddetleri esnasında sabreden kimselerin davranış-

. !andır. işte onlardır imanlannda samimi o/an/ar .. "141 ayetini delil göster­
erek burada zikredilen özelliklerin sadece Müminlerin Emiri'nde mevcut
olduğunu, sahabeden hiç kimsede bunların birlikte bulunmadığını iddia
etmiştir.142 Ayrıca "Sizin dostunuz ancak Allah'tır. O'nun Resülüdür ve

136 Müfid, a.g.e., s. 31-34.
137 Necranlı Hıristiyanlar ile Hz. Peygamber arasında İsa'nin nesebiyle alakah bir tartışma

olmuş, sonrasında ilgili ayetler nazil olarak onlar ibiihale davet edilmi§lerdir. (bk. Al-i
İmran, 59-61)

138 Müfid, TajdfluEmfri'l-mu'minfn, s. 20-23.Ayrıca bk. el-Fusulu'/-muhtare, s. 38; e/-İrşdd,
s. 89-91.

139 et-Tevbe 9/ 119.
140 Müfid, el-Fusu/u'l-muhtare, s. 137- 138.
141 el-Bakara 2/ 177.
142 Müfid, a.g.e., s. 139.

100 HAZRETİ ALİ -Sempozywn Bildiri/eri-

Allah'a tam boyun eğerek namazlarını hakkıyla ifa eden, zekatlarını veren
müminlerdir" 143 ayetinde zikredilen bütün özelliklerin Ali'de mevcut
olduğunu ayrıntılı bir şekilde izah etmiştir. Sonra da bu vasılların saha­
beden başka birisinde bu şekliyle bulunmasının söz konusu olmadığını,
dolayısıyla burada zikredilen kimsenin Ali olduğunu belirtmiştir. Çünkü
Sahabe arasında rükuda olduğu halde zekat veren yegane kişi Ali'dir.144

Müfid'in delil gösterdiği bir diğer ayet ise, "Ey imam edenler, A/lah'a
itaat ediniz. Resu/e ve sizden olan emire itaat ediniz" 145 şeklindedir. B~­
rada zikredilen "Ulu'l-emr" den maksadın ne olduğu hususunda ihtilaf
edildiğini belirten Müfid, bazı illimler bundan maksadın emirler olduğunu,
bazısı a.Iimler, bazısı insanlara üstün gelen yöneticiler, bazıları da iyiliği
emreden ve kötülükten alıkoyan kimseler olduklarını, bir kısmı da bunun
Ali b. Ebi Talib olduğunu ileri sürdüklerini açıklamıştır. Müfid'e göre bütün
bu vasıflar Ali'nin şahsında toplanmıştır. Bu itibarla ayette zikredilen
lafızdan maksat bizzat Ali'nin kendisidir. Ona göre Kur' an, Ali'nin faziletini
ve dolayısıyla imametini bu şekilde ifade etmiştir.

Kur'an'daki ayetlerin yorumuyla yetinmeyen Müfid, Ali'nin imameti
ve fazileti konusunda Tevrat ve İncillerden de bazı deliller getirmiştir.
Örneğin Abdullah b. Selam henüz müslüman olmadan önce Peygamber' e
gelmiş ve Ali'nin müslümanlar arasındaki ismini sormuş; Hz. Peygamber,
"Bizim yanımızda o sıddık-ı Ekber' dir" diyerek cevap vermiştir. Bunun
üzerine Abdullah, kelime-i şahadet getirerek İslam'a girmiş ve "Tevrat'ta
Muhammed rahmet peygamberidir, Ali hücceti ikame edendir" diye yazılı
olduğunu açıklamıştır.146

Müfid, pek çok ayete referans göndermesine rağmen Ali'nin fazileti
ve imametinin Kur'an'da açıkça zikredilmediğinin <;le farkındadır. Bu
konuda delil gösterilen ayetlerin Şii-İmamı yorumu olduğunu da dikkate
alan Müfid, fJi'nin faziletini gösteren hadisiere daha fazla ehemmiyet
vermiştir. Bu konudaki hadis rivayetlerin Şii-Sünni pek çok kaynakta
bulunduğunu dile getirerek bu nevi delillerin daha objektif olabileceğine
dikkat çekmiştir. Nitekim İmam! kaynaklarda, Hz. Peygamber henüz ha­
yatta iken, imarnet vazifesinin Ali'ye ait olduğunu açık-seçik bir şekilde
tebliğ ettiği anlamına gelen pek çok rivayet nakledilmiştir.147 Bu bağlamda

143 el-Maide 5/ 55.
144 Müfid, a.g.e., s. 140; Ayrıca bk. Müfid, ei-Mesôilu'/-'Ukberiyye, s. 49.
145 en-Nisa 41 59.
146 Müfid, e/-Emô/i, s. 106-107, (12/ 6).
147 Müfid, ei-Mesôilu'I-Ukberiyye, s. 45-46.

I. Oturum: İslam Mezhepleri ve Hz. Ali 101

Müf!d, Ali'nin faziletine, dolayısıyla da asıl maksat olan imametine delil
olan bazı rivayetler nakletmiştir. Buna göre; "Ey Ali! Sen benden sonra
insanların dostu/yöneticisisin (ve!!/ vilayet), sana itaat eden bana itaat
etmiş olur. Sana isyan eden bana isyan etmiş olur", ı48 "Sen benim kard­
eşim, vezirim, beytime haleflm ve geride bıraktığım şeylerin en hayırl­
ısısın ... ", ı49 "0, insanların en hayırlısıdır, ona ancak münafık qlanlar buğz
eder, onun hakkında ancak kafir olanlar şüphe duyar", ıso "Ben kimin
mevlası isem Ali de onun mevlasıdır" ısı şeklindeki rivayetler Ali'nin
faziletinin ve imamete ne denli layık olduğunun delilleridir. Aynca Hz.
Peygamber, son hutbesinde insanlara Kur'an'ı ve Ehl-i beytini bıraktığını
ilan etmesi de (saka/eyn hadisi) onun faziletinin bir göstergesidir.ısz Yine
Aişe'den gelen bir rivayete işaret eden Müfid, Ali'nin fazileti konusunda
bunu delil göstermiştir: Bir gün Hz. Peygamber, "Bana Arabın efendisini
çağınn, diye buyurmuş, bunun üzerine Aişe, "Arabın efendisi sen değil
misin?" diye sormuş. Hz. Peygamber, "Ben insanların efendisiyim (seyy­
idu'n-nas), Ali ise Arabın efendisidir" diye cevap vermiştir.ı53

Bunlardan ayn olarak Müfid, Berae Suresinin tebliğ edilmesi
vazifesinin Ebu Bekir'den alınıp Ali'ye verilmesinin önemli bir fazilet
göstergesi olduğuna dikkat çekmiştir.ı54 Yine Hayher günü Hz. Peygam­
ber'in sancağı Ali'ye vermesini ve o gün fethin gerçekleştirilmesini de
Ali'nin faziletleri arasında saymıştır. Nitekim Hz. Peygamber, sancağı

vermeden önce "Yarın ~ancağı, Allah'ın ve Resulünün sevdiği, aynı şe­
kilde kendisi de Allah'ı ve Resulünü seven bir kimseye vereceğim .. " buy­
urarak onun fazilet ve üstünlüğüne işaret etmiştir.ıss Ayrıca Hz. Peygam­
ber, Tebuk seferiiçin Medine'den ayrılırken halef olarak Ali'yi bırakması
da onun faziletini gösteren diğer bir delildir. Bunu çekerneyen Kureyş
münafıklan, "Ali'yi kendinden uzak tutmak için Medine'de bıraktığım" ileri
sürmeleri üzerine Hz. Peygamber, "Musa'nın yanında Harun nasıl ise Ali
de benim yanında öyledir .. " diyerek onun faziletini açıklamıştır.ısG Başka
bir yerde Müfid, Ali'nin Efdaliyeti konusunda "kızartılmış kuş" hadisini

148 Müfıd, el-Emali, s. 113, (13/ 5).
149 Müfid, a.g.e., s. 61, (7/ 8).
150 Müfid, a.g.e.,7/7, s. 62.
151 Müfid, a.g.e., s. 57-58, (7/2); a.mlf., en-Nüketfi mukaddemati'l-usCıl, s. 45.
152 Müfıd, a.g.e., s. 134-135, (16/3); s. 46-47, (6/6).
153 Müfid, Tafdfl, s. 34-35; Müfid, e1-Emô1f, s. 44, (6/ 4).
154 Müfid, el-Emalf, s. 57-58, (7/2); a.mlf., el-İhtisas, s. 200; a.mlf., el-İrşad, s. 37-38.
155 Müfid, e1-Emô1i, s. 57-58, (7/29.
156 Müfid, a.g.e., s. 57-58, (7/2); a.mlf., el-İrşad, s. 10-12.

' ..

102 HAZRETİ AU -Sempozyıım Bildiri/eri-

delil göstermiştir. Hem Sünni hem de Şii kaynaklarda zikredilen bir hadise
göre, Hz. Peygamber şöyle buyurmuştur: "Allahım! Malukatından sana en
sevgili olanını bana gönder, benimle birlikte şu kuştan yesin" Bunun
üzerine Ali çıka gelmişti .. " Bu rivayeti naklettikten sonra Müfid, Ali'nin
mahlukat arasında Allah'ın en çok sevdiği kimse, meleklerden ve diğer
enbiyadan daha üstün olduğu anlaşılır, demiştir. 157 Böylece Müfid, Hz.
Ali'nin -Hz. Peygamber hariç- bütün peygamberlerden ve meleklerden
üstün olduğu kanaatini benimsediği anlaşılmaktadır.

Müfid, Ali'yi sevmeyi ve Ehl-ibeyte muhabbet gösterıneyi emreden
bir takım rivayetleri de Ali'nin faziletini gösteren nakli deliller arasında
zikretmiştir. Bu bağlamda Ali'yi sevmenin imanın, buğz etmenin ise nifakın
alameti olduğu, 158 Ali'yi sevmenin Hz. Peygamber'i sevmekle denk
olduğu,159 hatta Ali'ye itaatin Allah'a itaat olacağı, 160 Ali'ye tevelli etmenin
İslam'ın şartı olduğu, 161 kurtuluşa erebilmek için Ali'yi sevmenin şart
olduğu 162 gibi rivayetlere yer vermek suretiyle Ali'nin faziletine dair
haberler nakletmiştir.

Öt;:ı yandan Müfld, Hz. Ali'nin kıyametteki makamına işaret eden
rivayetlerden hareketle onun bu dünyadaki makamının yüceliğine delil
getirmiş ve kıyamet günü Hz. Ali'nin makamının yüceliğini anlatan bir
takım haberleri zikretmiştir. Bu haberlerde, Ali'nin Hz. Peygamber ile
birlikte oturduğu, diğer enbiyanın onlardan daha aşağı bir derecede bu-~
lunduğu, ayrıca Muhammed soyundan gelen diğer imfunlarında burada
hazır bulunduklan belirtilmiştir. Sonuç olarak denilebilir ki Müfid, Hz.
Ali' nin Hz. Peygamber' den sonra insanların en hayırlısı olduğu inancın­
dadır.163

b) Hz. Ali'nin FaziletininAkli Delilleri

Ali'nin fazileti, nas ile tayin edildiği ve masumiyeti konularında
Şia'nın delil olarak gösterdiği ayetler, diğer islami gruplarca farklı değer­
lendirilmektedir. Ayrıca Şia'nin bu konuda delil olarak kabul ettiği hadis ve
haberler, ümmetin üzerinde ittifak ettiği sağlam ve güvenilir deliller ol-

157 Müfid, Tajdilü Emfri'l-mü'minfn, s. 27-28; a.mlf., ei-FusQ/u'l-muhtôre, s. 96-102.
158 bk. Müfid, el-İrşôd, s. 25; e/-Emô/f, s. 62, (7/ 7); s. 75, (8/ 10); s. 308, (36/ 1).
159 Müfid, e/-Emô/f, s. 44, (6/ 4).
160 Müfid, e/-Emd/f, s. 76-77, (9/ 2); s. 213, (24/4).
161 Müfid, e/-Emô/i, s. 139, (1 7/ 3); s. 353, (44/ 4)
162 Müfid, e/-Emô/f, s. 110, (12/ ll); s. 78-79, (9/ 3); s. 43-44, (6/ 2); s. 284, (34/ 3); s.

212-213, (24/ 3). .
163 Müfid, T ajdfl, s. 29-31.

I. Oturum: İslam Mezhepleri ve Hz. Ali 103

maktan uzaktır. Nitekim İmam! a.Jimlerin ileri sürdükleri argümanlar daha
ziyade Şiı kaynaklarda var olan rivayetlerdir. Müfıd, durumun bu yönüne
vakıf olduğundan, Şii-İmam! anlayı§ı izah ve ispatta nakli delillerden zi­
yade akli ve sosyolojik deliliere ağırlık vermi§tir. Bu bağlamda o, Ali'nin
sahabenin en faziletiisi olduğu fikrini çeşitli açılardan izah etmi§, aynı
§ekilde diğer sahabenin -ba§ta Ebu Bekir ve Ömer olmak üzere- günah ve
hatalar i§lediklerini, masum olmadıklarını, fazilet açısından Ali'yle mu­
kayese edilemeyeceklerini delilleriyle ispat etmeye çalı§mı§ ve sonuçta
imamete en layık ki§inin Ali olduğuna vurgu yapmı§tır. Bu anlayı§a göre
Ali, en faziletli olduğu için imamete en layık kimsedir. Böyle olduğundan
dolayı da Allah onu Peygamber'i vasıtasıyla vas! tayin etmi§tir. Vas! tayin
edildiğinden dolayı da masum olması söz konusudur.

Müfıd, bir kimsenin faziletli olmasını gerektiren özellikleri §öyle be­
lirlemi§tir: İslamiyete girmedeki öncelik, Allah Resfılü ile birlikte cihat, dini
bilmek ve bu konudaki bilginin kaynağı, ayrıca dünya hayatında zühd
içinde ya§amak ve Allah yolunda infakta bulunmak.164 Müfıd, belirlediği
bu be§ maddeyi tek etek ele alıp Hz. Ali'nin diğer sahabeyle mukayese
kabul etmeyecek §ekilde onlardan üstün olduğunu ispat etmeye çalı§­

mı§tır. Aslında o, Ali'nin Peygamber'den sonra insanların en hayırlısı
olduğunu anlatmak için tek bir kitabın yeterli olmayacağını, bu konudaki
delillerin çok fazla olduğunu çeşitli vesilelerle ifade etmi§tir.165

Müfıd, Hz. Ali'nin üstünlüğünü ifade eden pek çok ayet ve hadis
naklettikten sonra ümmetin bu konuda icma ettiğini de söylemi§tir.166 Ona
göre Şia, Hz. Peygamber'in vefatından hemen sonra imamete en layık ki§i
olarak Hz. Ali'yi görmü§ ve onun imametini kabul etmi§tir. Diğer fırkalar
ise Osman'dan sonra onun imameti hususunda ittifak etmi§lerdir. Şu
halde Ali'nin imameti hususunda tam bir icma gerçekle§mi§tir.167 Müfıd'e
göre bu durum onun faziletinin dost-dü§man herkes tarafından kabul
edildiğinin i§aretidir. Şayet böyle olmasa idi onun imameti hususunda
birle§meleri söz konusu olmazdı. Daha sonra bazı grupların bu icmadan
dönmü§ ve farklı bir tutum sergilemi§ olmaları bu konudaki icmaya bir
zarar vermez. Bu itibarta bir an dahi olsa Ali'nin fazileti ve imameti
konusunda icma etmi§ olmaları onun imametinin sıhhatini göstermesi
açısından yeterlidir. Zira ondan ba§ka hiç kimseye bu icma hasıl ol-

164 Müfid, el-İfsah, s. 231-235; aynca bk. Tafdilu Emfri'l-mü'minfn, s. 36-38.
165 Müfid, el-İrşad, s. 25.
166

. Müfid, el-İfsah, s. 31-34.
167 Müfid, a.g.e., s. 29-31

! ;

-
' ..

104 HAZRETİ ALİ -Sempozywn Bildirile ri-

mamıştır. Ebu Bekir, Ömer ve Osman için en azından Ali ve taraftarlarının
itirazının olduğu bilinmektedir. Bu sebeple onlar için icmanın vuku bul­
madığı açıktır.168

Müfid, Ali'nin faziletine dair getirdiği delilleri onun İslam'a girdiği ilk
dönemden başlatmıştır. Ona göre yaşının küçük olmasına rağmen İslam'a
giren ilk erkek olması, Hz. Peygamber'in desteğe en fazla muhtaç olduğu
bir dönemde hiç çekinmeden onun yanında yer alması, onun diğer sa­
habeye üstün olduğunun işaretidir.169 Nitekim Ali, çocukluğundan itibaren
Peygamber'in terbiyesinde yetişmiştir. Hayatı boyunca Hz. Peygamberle
birlikte olmuş, hem Mekke hem de Medine döneminde onun yanında
bulunmuş, en zor anlarında onun yardımcısı olmuş, düşmaniarına karşı
savaşmış ve mücadele etmiştir.

Müfid, bir kimsenin faziletinin bilinmesinde Ehl-i nazarın· şu üç
hususu dikkate aldığını belirtmiştir: İlki, arnelierin zevahiri, ikincisi sevabm
miktarlanna dair varit olan sem'l haberler, üçüncüsü ise arnelierin dindeki
faydaları.11° Müfld'e göre İslam dininin tavsiye ettiği bir arnelin Hz. Ali'de
olmadığını hiç kimse iddia edemez. Burada onun şöyle bir akıl yürüttüğü
anlaşıl~aktadır: İslam dini, dinlerin en üstünüdür. Müslümanlar da in­
sanların en üstünüdür. Müslümanlar arasında en fazla amel sahibi olan kişi
Ali'dir. Bu arneller sebebiyle en fazla sevaba muhatab olacak kişi de o
olacaktır. Yani efdaliyetin ölçüsü olarak yukarıda belirtilen üç husus dik­
kate alındığında Hz. Ali' nin bu ümmetin en efdal kişisi olduğu anlaşıl­
maktadır. İslam ümmeti Kur'an'ın ifadesiyle en hayırlı ümmet,171 Ali de bu
ümmetin en hayırlısıdır. Zaten Müfid, Ali'nin Hz. Peygamber'den sonra
diğer peygamberler de dahil olmak üzere insanların en hayırlısı olduğu
hususunda İmamiyye'nin hem fikir olduğunu açıklamıştır. 172

Şii kaynaklarda Hz. Ali'nin fazileti anlatılırken onun Hz. Peygam­
ber'in yatağında sabahlamasının cesaret ve teslimiyetinin bir göstergesi
olduğuna vurgu yapılmıştır. Böylece Hz. Ali, Peygamber'in yatağında
yatarak onu düşmanlarından korumuş, hakli olarak din ve dünya şerefine
nail olmuştur. 173 Hz. Ali'nin bu cesareti, Hz. İsm~il'in babasının emrine

168 Müfic!, ei-Fusulu'l-muhtare, s. 118-119.
169 Müfıd, a.g.e., s. 139, 254-255; el-İrşôd, s. 20-22, 29; ei-İfsah, s. 39.
170 Müfid, Tajdi/, s. 36-38.
171 Al-i İmran 3/11 O.
172 Müfid, a.g.e., s. 18-19.
173 bk. Müfıd, Mesarru'ş-$f'a, s. 48.

I. Oturum: İslôm Mezhepleri ue Hz. Ali 105

itaatiyle bir tutulmuş ve faziletine delil gösterilmiştir. 174 Diğer taraftan
Müfld, müşrik Kureyş'in şairlerinin şiirlerinden alıntılar yaparak Ali'nin
cesaret ve şecaatinin düşmanlan tarafından bile kabul edildiğini anlat­
mıştır.175 Nitekim savaşta Amr b. Veddu'l-Amirl'nin öldürüldüğünü duyan
kız kardeşi, öldürenin Ali olduğunu öğrenince onun cesaret ve
üstünlüğünü dile getiren bir şiir inşat etmiştir.176

Müfid, Bedir savaşında Hamza, Ali ve Ubeyde b. Haris'i mübareze
için Peygamber'in öne çıkarmasını onların diğer sahabiye üstünlüğünün
işareti olarak göstermiştir. Özellikle Ebu Bekir ve Ömer'in Peygamber'in
çadırında oturmalarına karşılık Ali'nin mübarezeye katılmasını onlara
üstün oluşunun delili kabul etmiştir.177 Ayrıca Müfid, Hayher'in fethi günü
Hz. Ali'nin üstün başarı göstermesini ve akabinde Hz. Peygamber'in öv­
güsüne nail olmasını, 178 yine Huneyn günü müslümanların dağılmasından
sonra Peygamber'in etrafında Ali başta olmak üzere Haşim oğullarından
sadece dokuz kişinin kalmasını, bunların üstün bir gayretle Peygamber'i
korumalarını 179 onun faziletinin ve diğer sahabeye üstünlüğünün delili
olarak ileri sürmüştür.

Ali'nin fazileti konusunda ileri sürülen diğer bazı deliller ise şöyledir:
Müfld, Hz. Peygamber'in Ali'yi Yemen'e kadı olarak göndermesini, or­
dularına komutan tayin etmesini, malını ona emanet etmesini ve yoklu­
ğunda yerine onu halef bırakmasını Ali'nin faziletini gösteren önemli
deliller olarak kabul etmiştir.180 Yine Ali'nin iki kıbleye karşı namaz kılma­
sını, iki defa beyat etmesini, şans oklarını kullanmamasını, fıtrat üzere
doğup Allah'a bir an bile olsa şirk koşmadığını ve putlara asla tapın­
madığını da onun faziletinin delilleri olarak göstermiştir.181 Hicretten sonra
Medine'de Muhacir ile Ensar arasında kardeşlik tesis edilirken Hz. Pey­
gamber'in kendine kardeş olarak Ali'yi seçmesini de onun faziletinin delili
olarak kabul etmiştir. 182 Diğer taraftan Hz. Ali'nin sosyal hayattaki

174 Müfid, e/-FusCtlu'l-muhtare, s. 59-65.
175 Müfid, a.g.e., s. 292-4.
176 Müfid, a.g.e., s. 292-3.

m Müfid, ei-İfsah, s. 195-196.
178 Müfid, el-İr§ôd, s. 36-37.
179 Müfid, a.g.e., s. 74-76.
180 Müfid, ei-FusCtlu'l-muhtare, s. 118-119.
181 Müfid, ei-Emôlf, s. 236, (27/6).
182 bk. Müfid, Mesôrru'§-Şia, s. 23. Ancak Şia'nın bu iddiasının aksine Cahiz gibi bazı

a.Jimler, Hz. Peygamber'in kendisine kardeş olarak Ali'yi değil, Sehl b. Huneyf'i seçtiğini
ileri sürmüştür. (bk. Cahiz, ei-Osmôniyye, s. 161-163)

106 HAZRETİ ALİ -Sempoı:yımı Bildiri/eri-

konumunu, insaniann onun hakkındaki genel temayülünü ve ona
gösterdikleri sevgi ve muhabbeti de onun faziletine delil göstermiştir. Zira
Hz. Ali'nin ölümünden sonra işbaşma geçenlerin ona düşmanlık besle­
dikleri ve onun aleyhine propaganda yaptıkları, hutbelerde açıktan ona
lanet okudukları hususu açıktır. Buna rağmen Sünni- Şii bütün
müslümanların onun hakkında hüsnü zan beslemiş olmaları, sadece Hz.
Ali'nin şahsına ait özel bir durumdur. Zira dost dü§man bütün
müslümanların böylesi bir ortak kanaat içinde olmaları apaçık bir i§aret­
tir.1&3

Müfid, Ali'nin fazileti konusunu tek ba§ına ele almamı§, diğer sa­
habilerle özellikle Ebu Bekir ve Ömer'in faziletleriyle mukayeseler yap­
mı§tır. Örneğin el-İfsah fi imameti emfri'/-mü'minfn adını verdiği ve sadece
Ali'nin imametini açıklamaya tahsis ettiği bu eserinde, aslında Ali'nin
fazileti meselesine ayırdığı yer çok sınırlı kalmı§tır. Onun asıl maksadı Ebu
Bekir, Ömer ve Osman ba§ta olmak üzere sahabenin faziletini iddia eden
kimselerin ileri sürdükleri delilleri ele§tirmek ve bunların hatalı olduğunu
ortoya koymaktır. 184 Böylece Ebu Bekir ve Ömer'in fazilet sahibi ol­
madıklarını, dolayısıyla hilafet makamını hak etmediklerini izaha çalı§­

mı§tır. Müfid'e göre bu konudaki· asıl tartı§ma Ali'nin fazileti meselesi
değildir. Çünkü Ali'nin fazileti konusunda icma vardır. Ancak buradaki
tartışma, Ali' nin Ebu Bekir ve Ömer' den daha faziletli olduğuyla alakalıdır.
Müfld, onların faziletleri konusunda ileri sürülen delilleri tek tek ele alıp
tenkit etmi§ ve böylece onların fazilet ehli olmadıklarını, imamete en layık
kimsenin Ali olduğunu ortaya koymaya çalışmı§tır. Böylece o, Sünni ve
Mutezill imarnet anlayı§ının temelinde bulunan Ebu Bekir ve Ömer'in
fazileti esasını yıkmaya çalı§maktadır. Bu bağlamda Müfid, Ömer ve
Osman'a oranla Ebu Bekir'in dini konumuna daha fazla ağırlık vermi§,
Kur'an'da onun faziletine delil gösterilen ayetleri özenle ele alıp durumun
böyle olmadığını izaha çalı§mı§tır. Aslında o, bu hususta mantık! bir tutum
sergilemiştir. Zira Ebu Bekir, Sünni ve Mutezill hilafet teorisinin merkez­
inde bulunmaktadır. Müfid, bu taşı yerinden aynatınakla bütün sistemi
sarsabileceğini düşünmü§tür.

5- Mucize Göstermeleri

İmamiyye, iddialarını ispat etmeleri açısından peygamberler ile
imamlar arasında bir farklılık görmez. Peygamberler, nübüvvetlerini ispat
etmek üzere mucize gösterdikleri gibi imamlar da kendi doğruluklarını

183 Müfid, el-İr§ad, s. 163.
184 bk. Müfid, e/-İfsah, s. 242.

I. Otunım: İslôm Mezhepleri ue Hz. Ali 107

açıklamak üzere mucize (ayet, burhan) göstermişlerdir. 185 Müfld,
imamların mucize gösterebileceği şeklindeki Ahbari anlayışı benimsemiş
ve eserlerinde konuyla alakah olarak pek çok rivayet nakletmiştir. O, genel
olarak imaıniann daha özel anlamda Hz. Ali'nin fazilet ve imametini
açıklamak, onlara itaat etmenin gerekliliğini izah etmek üzere İmamiyye
ekolünün mucize anlayışına ve mucize-imarnet ilişkisine yer vermiştir. Ona
göre imamların elinde mucizelerin zuhur etmesi mümkündür. Çünkü bir
kimse nas ile tayin edilmiş ve peygamberin vasisi olmuş ise tabi! olarak
isınet sıfatınadasahip olacaktır. Müfld'e mucizeler sırf peygamberlere ait
değildir. Bilakis bu deliller, muayyen bir şeyin tasdik edilmesine davet
eden bir kimsenin doğruluğunu da gösterir. Şayet bir peygamber, söz
konusu mucizeyi kendi doğruluğunu ispat etmek üzere delil olarak ileri
sürmüş ise bu onun doğruluğuna delalet eder. Aynı delili bir imam
imametinin doğruluğunadelil olarak kullanırsa bu da onun doğruluğunun
alameti olur.186

Müfld, mucizelerin bazı salih kullardan da zuhur ettiğini izah sade­
dinde Kur'an'da zikredilen Hz. Meryem ile Hz. Musa'nın annesinin du­
rumunu örnek göstermiştir. Buna göre Allah, Hz. Meryem'e mucizeVı bir
şekilde rızk ihsan etmiş, 187 Musa'nın annesine de vahiy etmiştir.188 Vahiy,
peygamberlerin mucizeleri cümlesindendir. Halbuki Hz. Meryem ve Hz.
Musa'nın annesi saliha kadınlar olup peygamberlerden değillerdir. Böyle
olmakla birlikte Allah onlara peygamberlere ait mucizeler vermiştir. 189

Müfld, bu ve benzeri ayetleri referans göstererek imamlardan da
mucizelerin zuhurunu mümkün görmüştür. Bu bağlamda o, imametin
sadece nas ve tayin ile sabit olmayacağını, böylesi bir imarnın tanınma­
sında ondan zuhur edecek mucizelerin de etkili olacagını belirtmiş ve bu
hususta İmamiyye'nin hem fikir olduğı:ınu açıklamıştır. 190 Nitekim Müfld,
imamlardan nakledilen pek çok harikulade olayı eserlerinde zikretmiş, bu
tür olayları onların imametinin delili olarak göstermiştir.191 Örneğin Müfld,
el-İrşôd'da Hz. Ali'nin ayet ve delillerini açıklarken "Müminlerin Emirinin
Allah katındaki konumuna delalet eden ve kendisine itaate davet eden;
onun velayetini kabul etmeyi, hakkını gözetmeyi, imametini yakinen

185 Küleynl, a.g.e., Il, 404.
186 Müfid, e/-Mesôi/u'/-'aşere fi'/-gaybe, s. 123; a.mlf., ei-İrşôd, s. 347.
187 b k. Al-i İ m ran 3/ 37-38.
188 b k. el-Kasas 28/7.
189 b k. Müfid, e/-Mesôi/u'/-'aşere fi'l-gaybe, s. 124; a.mlf., ei-İrşôd, s. 347.
190 bk. Müfid, Euôi/, s. 40, md. 3.
191 Örnek olarak bk. Müfid, el-ihtisas, s. 321-326; 212, 219; ayrıc~ bk. e/-İrşôd, s. 160 vd.

' ..

108 HAZRETİ AL1-Sempozywn Bildiri/eri-

bilmeyi, isınetini tanımayı ve kemalini bilmeyi davet için Allah'ın açık bir
şekilde ortaya koyduğu ayet ve burhanlar hakkında" başlığıyla konuya
giriş yapmıştır. Bilahare Ali'nin imametinin hissi, haberi ve akli mucizeler
cinsinden delillerini açıklamıştır. 192

Müfid, Hz. Ali'nin imarnet ve vasiyetinin delili olarak hayatında
zuhur etmiş pek çok olağan üstü hadiseyi zikretmiştir. Bunlardan biri

· "reddü'ş-şems" hadisesidir. 193 Müfid bu hadiseyi şöyle nakletmiştir: Al­
lah~n Ali b. Eb! Talib'in elinde izhar ettiği apaçık delillerden (a'lam) biri
güneşin geri çevrilmesi hadisesidir. Bu haber, siyer yazarları, şairler ve
umum-husus bütün alimler arasında şöhret bulmuştur. Bu olay, biri Hz.
Peygamber'in hayatında, diğeri ölümünden sonra olmak üzere iki defa
gerçekleşmiştir. Esma bnt. 'Umeys ve pek çok sahabeden gelen rivayete
göre bir· gün Ali, Hz. Peygamber'in evinde bulunmakta idi. Bu sırada vahiy
gelmiş ve Peygamber vahyin ağırlığıyla Ali'nin dizine yaslanıp kendinden
geçmişti. Bir müddet devam eden bu durum Ali'nin ikindi namazını kı­
lamamasına sebep olmuştu. Bir zaman sonra Hz. Peygamber kendine
gelmiş ve Ali'ye namazını kılıp kılmadığını sormuş. Ali durumu kendisine
izah edince Hz. Peygamber dua etmiş, güneş geri dönmüş ve Ali namazını
eda etmişti. İkincisi ise Hz. Peygamber'in vefatından sonraki bir zamanda
vukü bulmuştur. Hz. Ali, ashabıyla birlikte Fırat nehrini geçmek için uğ­
raşırken ikindi vakti geçmiş ve güneş batmıştı. İçlerinden çoğu ikindi na­
mazlannı kılma fırsatı bulamamıştı. Bunun üzerine Hz. Ali, Allah'tan gü­
neşe geri çevirmesini dilemişti. Güneş, namazlarını kılacak bir zaman
kadar geri dönmüş ve onlar namazlarını eda etmişlerdi. 194 Yine Müfld,
Ali'den zuhur eden mucizeleri zikrederken onun sıradan taşları kıymetli
taşiara çevirebileceğiyle alakalı bazı rivayetler nakletmiş; ancak Hz. Ali'nin
böyle bir şeyi ne kendi için ne de taraftarları için uygun görmediğini de
açıklamıştır. 195

Hz. Ali'nin imametine, ona itaatin gerekli olduğuna ve hüccet olu­
şunun ispatına delil olan şeylerden biri de ileride vuku bulacak bazı
olayları önceden ha:ber vermesidir. Müf!d, Ali'nin bu türden haberi
mucizeleri arasında; kendisine biat edildikten sonra sözünden dönenler ve
Mfuika (Havaric) ile savaşacağını bildirmesi, Talha ve Zübeyr'in umre
yapmak için izin istediklerindeki asıl amaçlarını açıklaması, Şamlıların

192 Müfid, el-İrşiid, s. 160.
193 Müfid, el-İrşad, s. 181.
194 Müfid, a.g.e., s. 181-182.
195 bk.Müfid, el-İhtisiis, s. 271.

I. Oturum: İs/dm Mezhepleri ve Hz. Ali 109

Kur'an sayfalarını mızraklarının uçlarına taktıklarında bunun bir hile ol-·
duğunu bildirmesi, ölümünü önceden haber vermesi gibi hadiseleri bu
konuda örnek göstermiştir.196

Şii kaynaklarda Hz. Ali'nin imametini ispat etmek üzere ondan zuhur
ettiği kabul edilen bir takım akli mucizeler nakledilmiştir. Müfid'in, bizzat
Ali'nin hayatından ve başarılarından hareketle ortaya koyduğu bu nevi
deliller, diğer. özellikleriyle birlikte düşünüldüğünde Ali'nin farklılığını

gösteren önemli işaretler olduğu anlaşılır. Müfid, Ali'nin faziletini anlatır­
ken onun ilk müslüman erkek olma özelliğini ön plana çıkarmıştır. Ona
göre Ali'nin yaşının küçük olmasına rağmen Hz. Peygamber'in teklifini
kabul etmesi ve İslam'a girmesi onun akl! olgunluğunu göstermektedir.
Küçük yaşta olmalarına rağmen nübüwetle görevlendirilen Hz. İsa, Yahya
ve Yusuf'u örnek gösteren Müfid, aynı şekilde Ali'nin de küçük yaşta
olmasına rağmen akl! kemale ulaştığını ve bunun Ali'ye ait bir işaret ol­
duğunu ifade etmiştir.197

Müfid'e göre Hz. Ali'nin olağan üstü yönlerinden biri, savaş mey­
danlarında hiç kimsenin ona karşı duramaması ve ona galip gelememe­
sidir. Nitekim Hz. Ali, eceli gelip şehit oluncaya kadar, sayısız savaşa ve
mübarezeye girmesine rağmen hiç kimse ona bir zarar verememiştir. Bu
durum, Allah'ın ona tahsis ettiği bir ayettir.198 Yine savaş meydanlannda
kahramanların karşılıklı mübarezelerinde bazen yaralanmalar olmuştur.
Bu yaralılardan bazıları zamanla iyileşmiştir. Ancak Hz. Ali'yle mübareze
edenlerin hiçbiri· aldıkları yaralardan kurtulamamış, en nihayetinde öl­
müşlerdir. Bu da onun farklılığını göstermektedir.ı99 Ayrıca Müfid, Ali'nin
neredeyse bütün savaşlara katılmış olmasını, düşmanlarının çokluğunu,
cesaretiyle şöhret bulmasını, onu öldürmek için pek çok düşmanının özel
gayret, hile ve desiseler içine girmelerine rağmen ona bir zarar gelmemiş
olmasını da Ali'nin Allah tarafından korunduğuna bir delil kabul etmiştir.
O, Ali'nin bütün hayatından hareketle, bu durumun apaçık bir ayet,
mucize ve olağan üstü bir hal olduğunu belirtmiştir.200 Böylece Müfid, akl!
bazı deliller ortaya koymuş ve bu delillerden hareketle Allah'ın onun
imametine işaret ettiğini, bu itibarla ona itaatin gerekli olduğunu açıkla­
mıştır.

196 Müfid, a.g.e., s. 166 vd.
197 Müfid, a.g.e., s. 160-161; Müfid, e/-Fusu/u'l-muhtôre, s. 275-277.
198 Müfid, el-İrşad, s. 162.
199 Müfid, a.g.e., s. 162.
200 Müfid, a.g.e., s. 162-163.

'
' "

110 HAZRETİ ALİ -Sempozyum Bildiri/eri-

Sonuç

Şii-İmam! düşünce, imarnet görüşü sebebiyle diğer İslami fırkalardan
ayrılır. Onlar, sistemlerinin omurgasına imarnet doktrinlerini yerleştirmiş
ve bu bağlamda Hz. Ali ve eviadına çok özel bir yer ayırmışlar; Hz. Ali'yi
Allah'ın velisi, Hz. Peygamberin vasisi ve Müslümanların ilk imamı kabul
etmişlerdir. İlk dönein Şii uleması, eserlerinde, bu görüşlerini destekleye­
cek nakli delilleri aktarmanın gayreti içinde olmuştur. Ancak Usul! dü­
şüncenin kurucusu kabul edilen Müfid, söz konusu nakli delillerin yanında
akli delill~re de yer vermiştir. Hiç şüphesiz o, Şii-İmam! anlayışın rasyo­
nelleşmesinde önemli bir görev üstlenmiş köşe taşlarından biridir. O, kendi
mezhebi inancını izah etmek üzere muhtelif ebatta iki yüz kadar eser ka­
leme almış velCıt bir yazardır. Onun eserlerinden hareketle ortaya koy­
duğumuz bu bildirimizde Hz. Ali'nin şahsında imarnet görüşünün daya­
naklarını ve bir bakıma da imamlarda bulunması gereken vasıfları açık­
lamaya çalıştık. Buna göre Hz. Ali, n as ile tayin edilmesi ve Hz. Peygamber
tarafından vasi ilan edilmesi sebebiyle Allah Resulünden sonra Müslü­
manl~rın emiri olmaya hak kazanmıştır. Ayrıca o, Allah tarafında seçilmesi
ve Peygamber tarafından vasi ilan edilmesi sebebiyle de hata ve günah­
lardan masum olduğu kabul edilmiştir. Masvmiyet vasfına sahip oldu­
ğundan yanılmaz bir bilgi ile desteklenmiş olmasının gerekliliği ileri sü­
rülmüş ve özel bir bilgi ile desteklendiği ileri sürülmüştür. Hz. Ali'nin bütün
bu vasıfları taşıdığına inanıldığından onun Hz. Peygamberden sonra in­
sanların en faziletiisi olduğu kabul edilmiştir.

BİBÜYOGRAFY A

Akhtar, Waheed, Early Shi'ite Imômiyyah Thinkers, New Delhi 1988.

Allame HiU!, Ebu Muhammed Takiyyuddin, Kitôbü'r-Ricô/, (n§r. Muham-
med Sadık Bahru'l-ulum), Kum 1972.

Aydmh, Osman, Mu'tezilf İmômet Düşüncesinde Fark/ı/aşma Süreci, An­

kara 2003.

Baqirshah!, A.N., ."International Congress on the First Millennium of
al-Shaykh al-Mufid: An Overview", Message of Thaka/ayn, A

Quarterly Journal of Islamic Studies, Vo1.1, No. 1, (1993),
s.149-1 75.

Bozan, Metin, İmômiyye'nin İmômet Nazariyesinin Teşekkül Süreci,

(Yayımlanmamt§ Doktora Tezi), Ankara 2004.

Buhar!, Muhammed b. İsmail, Sahfhu'l-Buhôrf, I-VIII, İstanbul 1992.

Bulut, Halil İbrahim, "İlk Dönem İmam!yye Kaynaklanna Göre Gaybet
Anlayt§ı", Cumhuriyet Üniversitesi İ/ah iyat Fakültesi Dergisi, Vlll/2

I. Oturum: İslôm Mezhepleri ve Hz. Ali lll

(2004), ss. 49-68.

------, "Şeyh Müfid ve İmamiye Ekolünde Gaybet inancının Akllleşmesi",
Cumhuriyet Ün. ilahiyat Fakültesi Dergisi, sayı 9/1, (2005), Sivas, s.
175-202.

-------, Şeyh Müjfd ve Şia'da Usulf Farklılaşma Süreci," İzmir, 2005.

Cafer!, Muhammed Rıza, el-Kelam inde'l-İmômfyye; neş'etuhu ve tatav­

vuruhu ve mevkiu'ş-Şeyh el-Müjfd minhu, (Silsiletü müelle­

fôti'ş-Şeyh el-Müffd içinde), ss. 150-304, Beyrut 1414/1993.

Cahiz,Ebfı Osman b. Bahr, el-Osmaniyye, (nşr. Abdusselam Harun), Kahire
1955.

Demir, Ahmet İshak, "İmamiyye Şi asında Dini Otorite", Dinbilimleri
Akademik Araştırma Der., III (2003), sayı 3, s. 109-25.

Eş'ar"i, Ebü'l-Hasan, Makôlôtü'l-İslômiyyfn, (mır. H. Ritter), Weisbaden
1963.

Fahreddin er-Razi, 'İsmetü'l-enbiyô', (nşr~ Muhammed Hicaz"i), Kahire
1986.

Fığlalı, Ethem Ruhi, "İmamiyye", DİA, XXIII, 142-143.

--------, "İsnaaşeriyye", DİA, XXIII, 143-44.

--------, İmômiyye Şiası, İstanbul 1984.

Fihr"i, Ahmed b. Yusuf, Fihristü'l-Lübüllf, (nşr. Yasin Yusuf Ebu Zine),

Beyrut trs.,

Hafıb el-Bağdadi, Tôrfhu Bağdot ev Medlnetü's-selfım, (nşr. Mustafa Ab­
dülkadir Ata) Beyrut 1998/1417.

Hayyat; Abdurrahim b. Muhammed, Kitôbü'l-İntisôr ve'r-red 'alô

İbni'r-Rôvendf el-mülhfd, (nşr. Muhammed Hicaz"i), Kahire 1988.

Howard, I.K.A., "Şii Kelam Edebiyatı", (çev. M.Aii Büyükkara), Kur'an

Mesajı Araştırmaları Dergisi, sayı: 22-23, s. 206-226.

Hussain, Jassim M., The Occultation of the Twelfth Imam, Cambridge
1982.

İbn Hacer ei-Askalani, Lisônü'l-mfzôn, (th. Abdurrahman Mara§lı), Beyrut
1995/1416.

İbn Hişam,Abdülriıelik b. Hişam, es-Sfretü'n-Nebeviyye, I-IV, Kahire 1955.

İbn İmad, Ebu'I-Felah Abdülhayy b. el-Hanbel!, Şezerôtü'z-zeheb jf ahbfıri
men zeheb, (nşr. Mahmud Amaut), Beyrut 1989.

İbn Keslr, Ebü'l-Fida ed-Dımeşkf, el-Bidfıye ve'n-Nihôye, (nşr. Ahmed
Abdulvahhab Fetih), Kahire 1992/1413.

İbn Nedim, Ebü'I-Ferec Muhammed b. Ebi Yakub İshak, el-Fihrist, (nşr.

' "

112 HAZRETİ AlJ -Sempozyum Bildiri leri-

İbrahim Ramazadan), Beyrut 1994.

İbn Şehrfı§Cıb, EbCı Cafer Muhammed b. Ali el-Mazenderanl,

Mea/imu'l-'ulema, (nşr. M. Sadık Bahrululum), Beyrut trs.

İbnü'l-Eslr, Ali b. Muhammed b. Esir el-Kamil fi't-Tarfh, (nşr. C.J. Torn­

berg), I-XIII, Beyrut 1979.

İbrahim el-Ensar! el-HCılnl, Ta'likat 'ala Euaili'l-makaldt, (Silsiletü müelle­

fati'§-Şeyh el-Müffd içinde), cilt: IV, Beyrut 1993/1414.

Kadi Abdülcebbar el-Hemedanl, e/-Muğnf jf ebuabi't-teuhld ue'l- 'ad/, (XV.

Cilt en-Nübüwat ve'I-mu'cizat), (nşr. Taha Hüseyin vdğr.), I-XX,

Kahire 1962-65.

------- Şerhu'l-Usuli'l~hamse, (nrş. Abdülkerim Osman), Kahire

1408/1988.

Khamenei, Seyyid Ali, "The Role of al-Shaykh al-Mufid in the Development

of Shi'i Fiqh and Kalam", Message of Thaqa/ayn; A Quarterly

Journal of Studies, Vol. 1, September 1993, s. 25-67.

Kumml, Sa'd b. Abdullah, el-Makô.lô.t ile'/-fırak, (nşr.M.Cevad MeşkCır),

Tahran 1963.

Küleynl, el-Usul mine'l-Kajf, (nt§. Ali Ekber el-Gaffari) (Hüseyin Ali

Mahfuz'un mukaddimesi), Tahran 1388,

-------, Usul-i Kô.jf, (nşr. Cevad Mustafavl), İntişarat-i ilmiye-i İslami, trs.

McDermott, Martin, The Theology of AI-Shaikh Al-Mufid, Beirut 1978.

Meclisi, Muhammed Bakır, Bihar'ul-Enuar, Tahran 1301.

Müfid, EbCı Abdullahİbnü'l-Muallim Muhammed b. Muhammed, Ademu

sehui'n-Nebl, (nşr. Mehdi Necef), (Si/siletü müellefô.ti'§-Şeyh

el-Müjfd içinde), cilt: X, Beyrut 1993/1414.

-------, Aksô.mü'l-meulô. fi'l-lisô.n, (nşr. Mehdi Necef), (Silsiletü müel/e­

fô.ti'§-Şeyh _el-Müffd içinde), cilt: VIII, Beyrut 1993/1414.

--------, al-Irshôd; the boo/c of guidance the liuesof the Imams, (trcilt:

I.K.A.Howard), İntişarat-ı Ensariyan, Kum trs.

--------, el-Cemel ue'n-nusra li-seyyidi'l- 'itra jf harbi'l-Basra, (nşr. Seyyid Ali

Mir Şerifi), (Si/si/etü müellefô.ti'ş-Şeyh el-Müjfd içinde), cilt: I, Beyrut

1993/1414.

------, el-Emô.l~ (nşr. Ali Ekber Gaffari-Hüseyin EstedCıll), (Silsiletü

müellefô.ti'ş-Şeyh el-Müffd içinde), cilt: XIII, Beyrut 1993/1414.

-------, el-Fusulü'l-'aşere fl'l-ğaybe, (nşr. Paris el-HasCın), (Silsi/etü

müellefô.ti'§-Şeyh e/-Müjfd içinde), cilt: III, Beyrut 1993/1414.

------, el-fusülü'l-muhtare mine'l-'uyün ue'l-mehôsin, (nşr. Seyyid Ali Mir

I. Oturum: İsiilm Mezhepleri ve Hz. Ali 113

Şerlfı), (Silsiletü müe/lefôti'ş-Şeyh el-Müjfd içinde), cilt: Il, Beyrut
1993/1414.

el-İfsôh fi'l-imôme, (nşr. Müessesetü'l-bi'se), (Si/si/etü

müellefati'ş-Şeyh el-Müfid içinde), cilt: Vlll, Beyrut 1993/1414.

------, el-İhtisôs, (nşr. Ali Ekber Gaffari-Seyyid Mahmud ez-Zerendl),

(Silsiletü müellefôti'ş-Şeyh el-Müfid içinde), cilt: XII, Beyrut

1993/1414.

--------, el-İrşad, Beyrut 1979.

------, el-Mesailu'l-Côrudiyye, (nşr. Muhammed Kazım Şaned), (Si/si/etü

müellefati'ş-Şeyh el-Müjfd içinde), cilt: VII, Beyrut 1993/1414.

-------, el-Mesôilu'l-Ukberiyye, (nşr. Ali Ekber el-Horasanl), (Si/si/etü
müellefôti'ş-Şeyh el-Müjfd içinde), cilt: VI, Beyrut 1993/1414.

------, el-Mesfıilu's-Sağaniyye, (nşr. Seyyid Muhammed el-Kadi), (Silsiletü

müellefati'ş-Şeyh el-Müjfd içinde), cilt, lll, Beyrut 1993/1414.

-------, el-Mesôlu's-Sereuiyye, (Silsiletü müellefôti'ş-Şeyh el-Müjfd içinde),

cilt: VII, Beyrut 1993/1414.

en-Nüketü'l-İ'tikadiyye, (nşr. Rıza el-Muhtarl), (Silsiletü

müellefati'ş-Şeyh el-Müjfd içinde), cilt: X, Beyrut 1993/1414.

er-Risfıletü'l-Cılô fi'l-ğaybe, (nşr. Al-i Cafer), (Silsiletü

müellefati'ş-Şeyh el-Müjfd içinde), cilt: VII, Beyrut 1993/1414.

------, er-Risôletü'r-rabi'a fi'l-ğaybe, (Silsiletü müellefôti'ş-Şeyh el-Müfkl

içinde), cilt: VII, Beyrut 1993/1414.

-------, er-Risfıletü's-sôniye fi'l-ğaybe, (nşr. Al-i Cafer), (Si/si/etü
müellefôti'ş-Şeyh el-Müjfd içinde), cilt: VII, Beyrut 1993/1414.

-------, es-Seka/an: el-Kitôbu ue'l-'itra, İddetü resôil, Mektebetü'l-Müfıd,
Kum, trs.

-------, et-Tezkira bi-usuli'l-fıkh, (nşr. Mehdi Necef), (Silsiletü müellefa­

ti'ş-Şeyh el-Müjfd içinde), cilt: IX, Beyrut 1993/1414.

------, Euôilü'l-makôlfıt fi'l-mezôhibi'l-muhtarat, (nşr. İbrahim el-Ensari),
(Silsiletü müellefôti'ş-Şeyh el-Müjfd içinde), cilt: IV, Beyrut

1993/1414.

-------, Mes'ele fi'n-nass 'ala Aif, (nşr. Mehdi Necef), (Silsiletü müe/lefô­

ti'ş-Şeyh el-Müjfd içinde), cilt: VII, Beyrut 1993/1414.

--------, Mes'ele uhrfı fi'n-nass 'ala Aif, (nşr. Muhammed Rıza el-Ensari),

(Silsiletü müellefati'ş-Şeyh el-Müjfd içinde), cilt: VII, Beyrut

1993/1414.

--------, Risôle jf ma'ne'l-meulô, (nşr. Mehdi Necef), (Silsiletü müe/lefa-

114 HAZRETl ALİ -Sempozywn Bildirile ri-

ti'ş-Şeyh el-Müfid içinde), cilt: VIII, Beyrut 1993/1414.

-------, Risdletü's-sdlise ff'l-gaybe, (Silsiletü müellefdti'ş-Şeyh el-Müjfd

içinde), cilt: VII, Beyrut 1414.

--------, Şerhu'l-mendm, (nşr. Mehdi Necef), (Si/si/etü müellefdti'ş-Şeyh

el-Müfid içinde), cilt: VIII, Beyrut 1993/1414.

---'---, Tafdflu Emfri'l-mu'minfn, {nşr. Ali Musa el-Ka'bl), (Si/si/etü müel­

lefdti'ş-Şeyh el-Müfid içinde), cilt: VII, Beyrut 1993/1414.

--------, Tashfhu İ'tikdddti'l-İmdmiyye, (nşr. Hüseyin Dergahl), (Silsiletü

müellefdti'ş-Şeyh el-Müffd içinde), cilt: V, Beyrut 1993/1414.

Naqawi, Ali Ri da, "Contribution of Shayhk al-Mufıd to the Development of
Shi'i Jurisprudence" Message of Thaqalayn, vol. 1, no. 1, 1963, ss.
77-86.

Nevbahtl, Hasan b. Musa, Kitô.bü Fıraku'ş-Şi'a, (nşr. M. Sadık Al-i

Bahrululum), Necef 1355/ 1936.

Onat, Hasan, "Şii imarnet Nazariyesi", Ankara Ün. İl ah iyat Fak. Dergisi, cilt:
32 (Ankara 1992), s. 89-110.

-Öz, Mustafa "Küleynl", DİA, XXVI, 538-539.

Öz, Mustafa- iıhan, Avni, "İmamet';, DİA, XXII, 201-203.

Sachedina, A. Abdulhussein, Islamic Messianism The Idea of Mahdi. in

Twelver Shi'ism, New York 1981.

Saduk, İbn Babeveyh el-Kumml, el-İ'tikô.ddt, (nşr. İsam Abdusseyyid),
(Silsiletü müellefdti'ş-Şeyh el-Müjfd içinde), cilt: V, Beyrut
1414/1993.

-------, Kemdluddfn ve Temdmu'n-ni'me, (nşr. A.Ekber Gaffari), Kum
1984.

Sezgin, Fuat, Tdrihu't-Türdsi'l-Arabi, (Ar. Çev. Mahmud Fehmi Hicaz!),
1983.

Söylemez, M. Mahfuz, "İmamiyye ve Tarihin Yeniden inşası", İdeolojik
Tarih Okumaları, Ankara 2002.

Strothmann, R., "Müfıd", İslam Ansiklopedisi, VIII, 791-792.
.

Şehristanl, el-Mi/el ve'n-nihal, (nşr. Fehml Muhammed), Beyrut 1413/
1992.

Şerif Murtaza, el-UsCılu'l-İ'tikô.diyye, Nefô.isu'l-mahtutô.t içinde, (nşr. Mu­
hammed Hasan el-Yasin), Bağdat 1954.

Tabatabal, Abdülaziz, eş-Şeyh el-Müfid ve 'atô.uhu'l-fikriyye el-hô.lide,

(Silsiletü Müellefô.ti'ş-Şeyh el-Müjfd içinde), Beyrut 1414/1993, cilt:
I, s.l7-149.

I. Oturum: İslôm Mezhepleri ve Hz. Ali 115

Tabatabal, Seyyid Muhammed el-Mehdi Bahru'l-ulum, Rici'ılu's-seyyid

Bahrululum, ei-Ma'ruf bi'l-fevi'ıidi'r-rici'ıliyye, (nr.j. Muhammed
Sadık Bahrululum-Hüsiyen Bahrululum), Tahran 1363.

Tabersl, Ebü'l-MansO.r Ahmed b. Ali, ei-İhtici'ıc, (n§r. Muhammed Bakır
el-MO.sevl el-Harsfml) 1-11, Beyrut 1983.

Turan, Ahmet, İsli'ım Mezhepleri Tarihi, Samsun 1993.

TO.sl, Ebu Cafer, Fihrist, Beyrut 1983.

------, İhtiyi'ıru marifeti'r-rici'ıl; ei-Ma'ruf bi rici'ıli'I-Ke§şf, (mır. Hasan
el-Mustavafi), Meşhed 1348.

Uyar, Mazlum, Ahbarflik İmamiyye Şia'sında Düşünce Eka/leri, İstanbul
2000.

-------,Şi! Ulemanın Otoritesinin Temelleri, İstanbul 2004

Watt, W.Montgomery, "İsli'ım Düşüncesinin Te§ekkül Devri, (çev. Ethem

Ruhi Fığlalı), Ankara 1981.

Zencanl, Fadlullah, Ta'liki'ıt 'ald Evi'ıili'l-maki'ıli'ıt, (Silsiletü müel/efi'ıti'ş-Şeyh

ei-Müjfd içinde), cilt: IV, Beyrut 1993/1414.

	Button1:

