

İSLAM DÜřÜNCESİNİN ERKEN DÖNEMİNDE MUHALEFET VE GÖRÜNTÜLERİ

- Opposition in the early years of Islam and its appearances –

Abdulnasır SÜT

Ankara Ü. Sosyal Bilimler Enstitüsü Doktorantı

Kültür ve Turizm Bakanlığı Uzman Yrd.

nasr_12@hotmail.com

Abstract *This essay canvasses how the idea of opposition came about, flourished, shaped in history on the one hand and to tries to find the roots of credal and political opposition in Islamic history, on the other. In this regard, after the main framework of opposition has been defined, the case study of the problem at the time of Prophet will be dealt with. Besides, whether the activities that were seen as signs of opposition in the early years of Islam is to be evaluated as something to seize power or to implement idealistic thoughts into practise.*

Key Words: *the term opposition, early history of Islam, political and religious oppositon.*

Giriş

Muhalefet olgusu, insan topluluklarının var olduđu bütün tarihi süreçler için söz konusudur. Muhalefet, toplumsal refahın ve asayişin hakim olduđu, karizmatik ve başarılı liderlere sahip olan toplumlar için söz konusu olduđu gibi toplumsal birlikteliğin var olduđu her ortamda (aile gibi küçük birlikteliklerden ulus gibi büyük birlikteliklere kadar) bir şekilde varlığını göstermiştir. Bu, yöneten-yönetilen ilişkisinin var olduđu bütün tarihi süreçler için söz konusu edilebilir. Yöneten ile yönetilen ilişkisinin var olduđu sosyal süreçler içerisinde çeşitli anlaşmazlıkların çıkması, çekişmelerin yaşanması insanlık tarihinin olağan bir yönüdür. İnsanlara, dünya nimetlerine, kısacası hayata muktedir olmak için iktidar mücadelesi vermek, yaşama hükmetmek isteyen her bireyin vermek zorunda olduđu bir mücadeledir. Bu mücadele içerisinde amaçlarına ulaşmak için kullanılacak araçların meşruluk değeri ve ölçütü, farklı derecede ve renkte karşı bir hareket doğuracaktır. İşte karşı hareketin rengi ve derecesi iktidarla uyum arz etmiyorsa, burada muhalefet ortaya çıkmış demektir. Ayrıca muhalefetin rengi ve şiddeti, iktidar olanın iktidar erklerini

kullanma yöntemi ve şekline de bağlı olarak farklılık arz ederek gelişen bir durumdur.

Muhalefet, yapılış amacı ve şiddetine bağlı olarak farklı hüviyetlere sahip olmakta ve buna bağlı olarak isimleri de değişmektedir. Siyasi muhalefet, dini muhalefet, itikadi muhalefet, siyasi erke karşı yürütülen ama içinde şiddet barındırmayan pasif muhalefet, içinde şiddeti de barındıran aktif muhalefet gibi... Bu makalenin amacı bu muhalefet türlerini incelemek değildir. Çalışmamızdaki amaç, erken dönem İslam düşünce tarihindeki muhalefet olgusunun bir panoramasını vermektir. İslam düşünce tarihi, İslam tarihi ile başlayan bir süreçtir. İslam tarihinin en erken dönemi, İslam düşüncesinin ayrışma ve kurumsallaşma serüveninin başlangıç dönemi sayılır. Daha sonra birer ilmi disiplin olan İslami ilimlerin tohumları, bu dönemde atılmıştır. O dönem âlimlerinin, yönetimin dini, siyasi, ekonomik düşünce ve uygulamalarına karşı geliştirdikleri tavır, siyasi otoritenin politikalarına karşı koyma girişimleri ve karşılaştıkları akıbet, konunun muhalefet ile ilgisini göstermektedir. Bu yüzden İslam düşünce ve siyasi tarihinin ilk dönemlerine ait muhalefet şeklini, türünü, politik-teolojik / siyasi-fikri dayanaklarını açıklamak, konunun anlaşılmasına katkı sağlayacaktır.

Muhalefet kavramı; kişiden kişiye, toplumdan topluma, dönemden döneme değişerek, anlam dağarcığını da farklılaştırarak varlığını devam ettire gelmiştir. İnsanlık tarihinde, en çok üzerinde tartışma yürütülen kavramların başında gelmektedir. Tarih boyunca, insanların dünya görüşlerinin farklı oluşu, siyasi ve sosyal işlerde ihtilafın varlığını kaçınılmaz duruma getirmiştir. Muhalefetin şekli nasıl olmalı, muhalefet yapılırken muhalefetin niteliği ne olmalı ve şiddeti ne kadar olmalı şeklindeki sorulara verilen cevaplar, hala arayışını sürdürmektedir. Muhalefet kavramının Arapça karşılığı “el-Mu’ârada” kelimesidir. Mu’ârada kelimesi, “karşılık verme, müzakere, itiraz etme, tenkit, karşı görüş belirtme ve reddetme” anlamlarını içerir.¹ Türkçe’de kullanılan muarız kelimesi de bu sözcükten gelmektedir. Bu kavram İslam tarihinin çeşitli devrelerinde fikri ayrılığı göstermek için kullanılmıştır.

Erken dönem İslam düşünce tarihinde, muhalefet kavramının şekilleniş tarzından muhalefetin yapılış tarzına dair verilerin toplanması güç bir durumdur. Bu güçlüğüün sebeplerinden bir tanesi, İslam dünyasının erken dönemlerde girdiği fikri,

¹ İbn Manzur, *Lisanü'l-Arab*, c.2, Dar'ul-Lisani'l-Arab, Beyrut, Lübnan; Nevin Abdulhâlık Mustafa, *İslam Düşüncesinde Muhalefet*, Çev.: Vecdi Akyüz. İstanbul, 2001, s.55.

siyasi ve sosyal kaosun uzun süre devam etmiř olmasındır. Ve bu sürecin ierisinde deęiřik aktörlerin farklı tavır belirlemeleri de muhalefet olgusunun nasıl bir oluřumla řekillendięinin zorluęunu gosteren dięer bir nedendir. İnsanların duruř tarzlarını belirlemede farklı faktörlerin etkili olduęu gereęi ölçü olarak kabul edilirse, muhalefetin řekillenię tarzının güçlüęü ortaya ıkacaktır. İlk kuřak Müslümanlar için de bunu ifade ettikten sonra, İslam öncesi Arap yarımadasında toplumsal yapıya ve iliřkiye belirleyicilik kazandıran unsurlara dikkat çekilmesinde fayda vardır.

İslam öncesi Arabistan, sosyal yapı olarak iki ana kümede toplanabilir. Göebe hayatı süren bedeviler ile yerleřik (medeni) halk. Cahiliye döneminde göebe hayatı ile yerleřik hayatı her zaman kesin izgilerle ayırmak güçtür. İslam öncesi Arap toplumun birleřtirici mayası olarak soy-asabiyet baęı görünmektedir. Kabile teřkilatı, bedevi cemiyetin yapısıdır. Kan akrabalıęı, kabile teřkilat ve yapısında birleřtirici ve katıřtırıcı bir rol oynamaktadır. İslam öncesi kabileler arası savařların saiki, tarihiler tarafından bazen iktisadi nedenlerden dolayı meydana geldięi gosterilse de, genelde kan davası yüzünden yapıldıęı ifade edilebilir. Asabiyet sopun ruhudur. Bu, sop mensuplarına hudutsuz ve řartsız bir sadakat gostermek ve umumiyetle řiddetli bir tutkuyla, řoven bir řekilde vatana baęlılık ile ilgilidir. İslam öncesi Arap, kendisine yaratılıřın mükemmel ve tam örneęinin bir görünüřü olarak bakar. İslam öncesi bu telakkiye göre Arap milleti bütün milletlerin en üstünüdür. Bedevi, kanının saflıęında, belagat ve fesahatinde, řiir sanatında, kılı ve atında, her řeyin üstünde de asil soy ve nesebinde sonsuz bir iftihar duyar.²

İslam öncesi Arap toplumunda kabile olgusu, toplumun tavır alım řeklinde önemli bir belirleyici unsur olarak karřımıza ıkmaktadır. řu mantık çoęu Arap kabilesinde mevcuttu: “Ben ve kardeřim, amcamın oęluna karřıyız, ben ve amcamın oęlu yabancıya karřıyız”.³ Bu mantıęın sonucu olarak muhalefet olgusu kendinden olmayan, kendisiyle kan baęı olmayan ötekilere karřı alınan bir tavidir. Bir kabilesi olan kiři can, mal ve ırzını güven iinde hissediyordu. Hatta Hz. Peygamber davetinin ilk yıllarında, bu mantıęın sonucu olarak risaletini sürdürme imkanı buldu. Mekkeli müřriklerin Hz. Muhammed’e engel olmak için amcası Ebû Talib’e

² Philp K. Hitti, *Siyasi ve Kültürel İslam Tarihi*, ev.: Salih Tuę. İstanbul, 1980, c.1, s. 47-52.

³ Muhammed Âbid Cabiri, *İslam’da Siyasal Akıl*, ev.: Vecdi Akyüz. İstanbul, 1997, s. 168.

başvurmaları bunun kanıtıdır.⁴ Acaba Kuran öncesi Araplarda hakim olan bu asabiyet ruhu, kabile olgusu, Hz. Peygamber döneminde ve sonrasında bu belirleyiciliğini devam ettirdi mi?

Hız. Peygamber Döneminde Muhalefet

Müslümanların Mekke'den Medine'ye hicret etmesi ile neseb kardeşliğinin yerini din kardeşliği almıştır. Hz. Peygamber risaleti boyunca din kardeşliğini gerçekleştirmek için çaba harcamıştır. Böylece ümmet ve millet, kabile ve aşiretin yerine geçmiştir. Bununla birlikte kabile olgusunun tam olarak aşıldığını söylemek mümkün değildir.⁵

Hız. Peygamber'in risaleti döneminde Müslümanlar arasında ciddi bir anlaşmazlık yaşanmadığı için, ciddi bir muhalefetten de bahsetmek mümkün değildir.* Müslümanlar kendi aralarında anlaşmazlığa düştükleri zaman dini ve siyasi konumundan en ufak bir şüphe taşımadıkları, karizmatik bir liderliğe sahip Hz. Peygamber (a.s.)'a meseleleri havale ederek çözüme ulaşırlardı. Hz. peygambere muhalefetin ancak müşrikler, Yahudiler ve münafıklar tarafından açıktan ve gizlice yapıldığından söz edilebilir.

Şehristani, Hz. Peygamber döneminde yapılan muhalefetin münafıklar odağında geliştiğini söyler ve bunu birkaç örnekle temellendirir. Örneğin, Zü'l-Hüveysira et-Temimi adında bir adam, ganimet dağıtma esnasında olsa gerek, "Ey Muhammed adil ol, Sen adaletli davranmıyorsun," dedi. Bunun üzerine peygamber

⁴ İbn Hîşam, *Siret'ün-Nebeviyye, İbn Hîşam Tercümesi*, Terc: Hasan Ege. İstanbul, 1985, c.1, s.252-254; İzzeddin Ebu'l-Hasan Ali b. Muhammed İbnü'l-Esir. *El-Kamil fi't-tarih tercümesi*, Çev.: Beşir Eryarsoy. İstanbul, 1986. c.2, s.63; Cabiri, *a.g.e.*, 151-171.

⁵ Cabiri, *a.g.e.*, 180.

* Bu, çok iddialı bir cümle gibi görünmektedir. Aslında Şehristani'nin söz konusu ettiği ve bizim de ileriki sayfalarda değindiğimiz muhalefet örneklerinin bazılarında daha şiddetli muhalefet örnekleri de kaynaklarımızda mevcuttur. Hz. Peygamberin risaleti döneminde bazı sahabelerin, peygamberin bazı görüşlerine ve kararlarına çeşitli derecelerde muhalefet ettikleri bilinmektedir. Bazı kaynaklar Hz. Peygambere yapılan muhalefetin, itirazların sayılarını vermektedir. Hz. Peygamberin kararlarında en çok itiraz eden ve sembolleşen isim Hz. Ömer'dir. Özellikle Hudeybiye antlaşması esnasında peygambere rahatsız edecek derece itirazlarda bulunmuştur. Ancak biz bu itirazları, İslam toplumunun yapısını bozucu nitelikte, toplumsal ayrışmaya ve çatışmaya götürecek saikler taşımadığı için muhalefet örneği olarak vermedik. Bu sebeple Hz. Peygamber dönemi için iddialı sayılabilecek o cümleyi kullandık.

aleyhisselam, “Eđer adalet yapmıyorsam kim adalet yapar?” buyurdular. Adam tekrar “bu taksim ile Allah’ın rızası istenilmemiřtir,” dedi. Bu, Hz. Peygambere açık bir huru (isyan)tur. Bunun dıřında Uhud gn mnafıklardan bir taifenin kendi durumunu kadere izafe etmelerini ve bir grubun da Allah’ın zatı hakkında, celalinde tefekkr, fiillerinde tasarruf ederek mcadele etmesini rnek olarak gsterir.⁶

Hz. Peygamberin saęlıklı olduęu dnemde dini alanda Mslmanlar tarafından bir muhalefetle karřılařmamıřtır. Ancak Hz. Peygamber’in hastalıęı zamanında ve vefatı sonrasında vuku bulan bazı ihtilaflar vardır.

řehristani, bunları ictihadi ihtilaflar olarak nitelendirir ve bunları on ihtilaf olarak sıralar. Bunlardan ilk ikisi Hz. Peygamber’in hastalıęı, dięer ikisi lm ve nereye defnedileceęi ile ilgilidir. Dolayısı ile bunlar, İslam toplumunun bnyesini zedeleyici ve bozucu bir nitelięe sahip deęildirler. Bunlara kısaca deęinirsek:

Birincisi, Hz. Peygamberin vefatı ncesi bir kaęıt ile bir kalem istemesi zerine Hz. mer’in “Resulullah’ın ıstırabı ziyadeleřti, bize Allah’ın kitabı yeter” demesi ile Ashap arasında tartıřmanın olmasındır. Bunun zerine Hz. Peygamber “buradan kalkınız, yanımda ekiřmek yarařmaz” diyerek olaya mdahil olmuřtur.

İkincisi de, Hz. Peygamberin hastalıęı sırasında vuku bulan Usame b. Zeyd komutasındaki ordunun savařa ıkıp-ıkımmaması konusunda meydana geldi. Usame’nin savařa hazırlanma emrini Resulullah vermiřti. Ashab’ın bir kısmı, peygamberin emrini yerine getirmek bize vaciptir, same Medine’den ıktı,” dediler. Dięer bir kısmı da “peygamberin hastalıęı řiddetlendi, hal byle iken ondan ayrılırsak kalbimiz rahat etmeyecektir. Peygamberin halinin ne olacaęını grnceye kadar sabr edelim,” dediler.

ncs, Hz. Peygamberin vefat haberi zerine Hz. mer’in verdięi tepkidir. mer; “Muhammed ld diyeni kılıcım ile katledirim. O, İsa b. Meryem gibi gęe ykselmiřtir,” dedi. Bunun zerinde Hz. Ebu Bekir Ali İmran sresinin 144. ayetini okuyarak Hz. mer’i teskin etmiřtir.

Drdncs, Hz. Peygamber (a.s.)’ın defnedileceęi yer tartıřma konusu olmuřtur. Mekkeli muhacirler Mekke’ye, Medineli ensar Medine’ye, bir kısım da peygamberler diyarı olması ve mira hadisesi dolayısıyla Beyt-i Mukaddes’e defnedilmesini istemiřler. “Peygamberler ldkleri yerde defnolunurlar,” hadisinin ifade edilmesi ile Mescid-i Nebeviyye’ye defnedilmiřtir.

⁶ Ebi Feth M.b. Abdulkarim b. Ebi Bekr Ahmed eř-řehritani, *El-milel ve’n-nihal*, c.I-II, Thk:Emir Ali Mehna, Ali Hasan Faur. Daru’l-Marife, Beyrut-Lbnan, 2001, 28-29.

Görüldüğü gibi, Hz. Peygamber'in hastalığı döneminde ve vefatı üzerine vuku bulan bu ihtilaflar, insanoğlunun verebileceği doğal tepkilerdir. Bu tepkilerde bile Resulullah'a olan bağlılık ve ona duyulan sevginin izleri vardır. Şehristani'nin Hz. Peygamber sonrası dönemde konu aldığı diğer altı ihtilaf, bir sonraki başlık altında verilecektir.

Hz. Peygamber'in Vefatından Sonra Muhalefet

Beşinci ihtilaf imamet hakkındadır. Bu ihtilaf hakkında ayrıntılı bilgi, diğer ihtilaflar da verildikten sonra verilecektir.

Altıncısı ise Hz. Fatma'nın Fedek arazisini bir defasında miras olarak istemesi, bir başka defasında temlik olarak istemesi üzerine İslam toplumunda bir tartışma, ihtilaf meydana geldi. Hz. Peygamberden rivayet edilen "Biz peygamberler heyeti miras bırakmayız, terk ettiğimiz şeyler sadakadır," hadisi ile kendisine red cevabı verilmiştir.

Yedinci ihtilaf, Hz. Ebu Bekir'in zekat vermek istemeyenlere karşı harp etmek istemesinde meydana gelmiştir. Buna en şiddetli itirazı Hz. Ömer yapmıştır. Ancak O da daha sonra Hz. Ebu Bekir'e hak verdi.

Şehristani, sekizinci ihtilaf olarak da Hz. Ebu Bekir'in Ömer'i veliaht tayin etmesinde vukua geldiğini ifade eder. Ashabtan bazıları Ömer'in sertliğinden çekinerek bunu hoş karşılaşmamışlar. Ancak Hz. Ebu Bekir, "sizler için içinizden en hayırlısını emir yaptım" sözüyle karşılık vermiş ve toplumda ona itimad ederek biat etmiştir.

Dokuzuncu ihtilaf olarak da Hz. Ömer'in kendisinde sonra seçilecek devlet başkanını seçecek şura meselesinde ve şuradaki görüşlerin ihtilafı hakkında vukua gelmiştir.

Şehristani, son ihtilaf olarak Hz. Ali'nin halife olmasından sonra, önce Talha ve Zübeyr'in Mekke'ye çıkışı ile başlayan ve Hz. Aişe'nin onlara katılması ile devam eden -hatta savaş ile sonuçlanan- muhalefet cephesinden bahseder. Daha sonra vuku bulan Cemel Savaşı ve artık önü alınmayan siyasi kargaşalıklar devam eder.⁷

Şehristani'nin Hz. Peygamber vefatı sonrası dönemde bahsettiği ihtilaflar, kısaca özetlendi. Dikkat edilirse, Hz. Fatma'nın Fedek arazisini miras istemesinden doğan ihtilaf dışarıda tutulursa, diğer ihtilafların siyaset (imamet) merkezli olduğu

⁷ Şehritani, *a.g.e.*, 30-35.

rahatlıkla görülebilir. Őimdi Őehristani'nin beřinci ihtilaf olarak bahsettiđi imamet sorununu daha detaylı bir Őekilde inceleyelim. Çünkü İslam toplumunda ciddi dini ve siyasi yaralar ačan peygamber sonrası dönem, muhalefetin hemen her türlüřünün yařandığı, siyasi ve sosyal kargařalıkların arttığı dönem olarak kabul edilir.

İslam toplumu henüz tazeliđini korurken “karizmatik” bir liderliđe sahip olan Hz. Peygamber'i kaybetmesi ile dođan otorite boşluđunu bařka bir insanla doldurma çabaları, peygamber sonrası İslam toplumunda bař gösteren ilk ve ciddi bir problem olarak ortaya çıkmıřtır. Bu da ilk dönem İslam toplumunda ilk muhalefetin siyaset endeksli olduđunu göstermektedir. Nevbahti, İslam toplumunun bu konuda üç ayrı fırkaya bölündüđünü ifade eder; Ali b. Ebi Talib(ö: 41/661) taraftarları, Ensar'dan devlet bařkanlığı bekleyen Sa'd b. Ubade'nin taraftarları ve Hz. Ebu Bekir(ö:14/634)'in bařkanlığını destekleyen Muhacirler.⁸ Peygamber sonrası halife seçimi konusunda Muhacirler ile Ensar arasında sert tartıřmalar yařanmıřtır. Bu tartıřmalarda belirgin olan Őey halife seçiminde ana belirleyici unsurun kabile mantığı olduđu gerçeđiydi. Hilafet meselesinde ilk bakıř açısı ortaya konulurken Ensarın mı, yoksa Muhacirunun mu bu iře daha ehliyetli olduđu gerçeđi ile bu meseleye yaklařılmıřtır.⁹ Akide ve ganimetin Beni Saide Sakifesinde ortaya konulan bakıř açılarının tercihinde kayda deđer bir belirleyiciliđi olmamıřtır. Sahabe, İslam toplumunda ilk sorun olan hilafet meselesine sırf siyasi bir çözüm bulmuřtur.¹⁰ Hilafet konusundaki muhalefet ve anlařmazlıklar sadece Ensar ile Muhacirler arasında olmamıřtır. Muhacirler de kendi aralarında hilafet çekiřmesini yařamıřlardır. Ali b. Ebi Talib'in Hz. Ebü Bekir'e uzun süre bey'at etmemesi¹¹ ve hilafete, peygambere daha yakın olması dolayısıyla kendilerinin layık olduđunu söylemesi bunu göstermektedir. Hz. Ali'de layık oluř konusunda öne sürdüđu mantık ve gerekçe, dini inanç ekseninde Őekillenen bir mantık deđer, Arap toplum yapısında, özellikle siyasi iřleyiřinde hakim olan kabile olgusuna dayanan bir mantıktır. Ayrıca Hz. Peygamber sonrası kurumsallařmayan siyasi yapı, kiřilerin ön plana çıkması sonucu, yöneticilerin ferdi kabiliyet ve becerileri ile de aynileřti.¹²

⁸ Hasan b. Musa en-Nevbahti, *Fıraqu Ő-řiâ*, Thk: Helmut Ritter, İstanbul, 1931, s. 1-2.

⁹ İbnü'l-Esir, *a.g.e.*, 2/298-304; Muhammed Hamidullah, *İslam Peygamberi*, Çev. Salih Tuđ. İstanbul, 1993. c.2, s.1105-1107; Cabiri, *a.g.e.*, 262-269.

¹⁰ Cabiri, *a.g.e.*, 272.

¹¹ İbnü'l-Esir, *a.g.e.*, 2/298.

¹² Ahmet Akbulut, *Sahabe Devri Siyasi Hadiselerin Kelami Problemlere Etkileri*, İstanbul, s. 140.

Ayrıca Hz. peygamberin hastalığını ve vefatını duyan bütün kabilelerin dinden dönmesine rağmen, Hz. Peygamber'e en çok karşı koyan Kureyş ve Sakif (Taif sakinleri) kabileleri irtidat etmemişlerdir. Cabiri, bunu Hz. Peygamberin oluşturduğu devletin Kureyş devletinin olduğu yöne doğru gelişmeye başlamış olması ile doğrudan ilişkili görür.¹³ Kureyş devletine doğru giden yolda, tarihi kökenleri olan Emevi-Haşimi çekişmesinin de varlığını devam ettirdiği söylenebilir. Ümeyye Oğullarının hilafeti elde etmesinin ve Haşim Oğullarının bu konuda başarısız olmasının pek çok nedeni vardır. Peygamber dönemi ve ilk üç halife döneminde valilerin ve önemli ordu komutanlarının Ümeyye Oğullarından olması iktidarın Emevi Hanedanına geçmesini kolaylaştıran önemli bir etmendir. Riddet olaylarında merkezi otoriteyi tanınamalarının sebebi, peygamberin vefatından sonra kendi eski iktidarlarına dönmeyi istemeleridir. Bu olaylarda ana belirleyici mantığın kabile olgusu olduğu aşikârdır.¹⁴

Hz. Osman iktidarı döneminde, asabiyet duygularının daha da belirgin olarak ortaya çıkması sonucu toplumsal rahatsızlıklar da artmaya başladı. Başta önde gelen bazı sahabeler Hz. Osman'ın yönetimine karşı tavır almaya başladılar. Bu sahabelere ve karşı tavır alırken ileri sürdükleri gerekçelere, peygamber sonrası oluşan siyasi atmosferin anlaşılması ve siyasi iktidara olmayan muhalefetin oluşmasını sağlayan nedenlerinin anlaşılabilmesi açısından değinmekte fayda vardır. Özellikle Hz. Osman, atadığı bazı valilerden ve onların uygulamalarından dolayı Medine'nin ileri gelenleri tarafından şiddetli tenkitlere maruz kalmıştır.

Hz. Ebû Bekir (ö:14/634) ve Hz. Ömer (ö:24/644) hilafetleri boyunca önde gelen sahabeleri Medine'de tutmaya çalışarak onlardan istifade etmeye çalışmışlardır. Hz. Osman (ö: 35/655)'in hilafeti zamanında bundan bahsetmek güçtür. Bu devirde bazı sahabeler, Hz. Osman'ın yumuşaklığı, büyük sahabeyi eyalet ve vilayet valiliklerinden alması, İslam toplumunun takdirini kazanmamış şahısları valiliklere atması gibi uygulamaları, kendi kabilesi olan Ümeyye Oğullarına toleranslı davranması sonucu rahatsızlıklarını sert bir dille ifade etmeye başlamışlar¹⁵ ve civar şehirlere yayılmaya başlamışlardır. Bunların başında Ebû Zer el-Ğıfari (ö: 31/652) gelmektedir. Ebû Zer, Hz. Osman tarafından Rebeze'ye sürgün edilmiştir. Hz. Osman'ın hilafeti içerisinde kendisine muhalefet eden tanınmış

¹³ Cabiri, *a.g.e.*, 257.

¹⁴ Cabiri, *a.g.e.*, 296-309.

¹⁵ Ahmet Akbulut, *a.g.e.*, 170-180.

sahabelerden birkaçı da Ammar b. Yasir (ö:37/657), Amr b. As (ö: 43/664) ve İbn Mesud (ö. H.32)dur. Ünlü sahibilerden olan Ubade b. Samit'in Hz. Osman iktidarı döneminde Muaviye (ö:60/679)'yi eleřtirmesi ve bunun üzerine Medine çağırılması¹⁶ da benzer bir uygulama olarak karşımızda durmaktadır. Hatta Hz. Osman'ın hilafete gelmesinde önemli bir paya sahip olan Abdurrahman b. Avf (ö: H.32)'ın da küstürüldüğüne dair rivayetlerin varlığı politik yanlışlıkların yapıldığını, bu yanlışlıkların kendi yandaşlarında da rahatsızlık meydana getirdiğini göstermektedir.

Hz. Osman'ın şehid edilmesi, ilk dönem İslam toplumunun kendi içerisinde ciddi ayrışmayı ve fiili müdahaleyi gerektiren ilk sorundur. Hz. Osman'ın intikamının alınması gerektiğini savunan yelpaze giderek genişlemekte idi. Toplumsal çatışmanın ve ayrışmanın temelleri, oluşan siyasi atmosfere bağılı olarak şekillenmekte ve ilk ciddi muhalefet örnekleri böyle toplumsal bir zemine dayanarak şekillenmekte idi. Cemel ve Sıffin savaşı ile saflar daha da belirginlik kazandı. Bu savaşla önde gelen sahabeler birbirlerine kılıç çekmişlerdir. Hz. Aişe'nin de bu savaşta taraf olması, siyasi ve fikri alanda ihtilafları derinleştirmiştir. Bu da fikir ayrılıklarının derinleşmesini, muhalefetin kemikleşmesini, ihtilafların ortadan kalkmasını zorlaştıran bir ortamın doğmasına neden olmuştur. Buna, Hz. Osman'ın varisi olduğunu iddia ederek O'nun kanının yerde kalmamasını talep eden Muaviye'nin¹⁷ iktidar hırsını eklersek, Hz. Ali (ö:41/661) döneminde siyasi ve sosyal alanda yaşananların izahının neden güç olduğu daha iyi anlaşılır.

Hz. Ali'nin hilafeti döneminde, sahabelerin muhalif cephesinin daha da genişlediği hepimizin malumudur. Hz. Ali ile Muaviye arasında çekişme vuku bulunca, Sahabelerden Velid b. Ukbe Rakka'ya gitti ve ölünceye kadar orada yaşadı.¹⁸ Bu sahabelerin en meşhurlarından biri olan Ebû Zer'in muhalefet örneğine kısaca değinilecektir.

Hz. Osman devrinde sahabeler hem Medine içinde hem de dışındaki şehirlerde gördükleri aksaklıkları anlatıyor ve benimsemedikleri uygulamaları eleştiriyorlardı. İlk ciddi eleştirilerin Hz. Osman'ın Şam valisi Muaviye'ye karşı geliştirildiği görülmektedir. Ebû Zer'in Şam'da şöyle dediği, rivayet edilir:

¹⁶ Cabiri, *a.g.e.*, 440; Ahmet Akbulut, *a.g.e.*, 171-178.

¹⁷ Nevbahti, *a.g.e.*, 5.

¹⁸ Dr. Hüseyin Atvan, *El- Fırak'ul-İslamiyyeti Fi biladi's-Şam fi asrı'l- Emevi*, Dar'ul-Cil, 1986, 18.

“Allah’a yemin olsun ki hiç bilmediğim bir takım işler ortaya çıktı. Allah’a yemin olsun ki bu yapılanların ne Allah’ın kitabında ne peygamberin sünnetinde yeri vardır. Vallahi ben çığnayan haklar ve diriltelen batıllar, yalanlanan doğru kimseler, müttaki olmayanların tercih edilişi ve gayri meşru olarak biriktirilen mallar görmekteyim.”¹⁹

Muaviye’nin Şam’da bir saray yaptırması üzerine Ebû Zer, Muaviye’ye gidip şöyle dedi: “Ey Muaviye! Bu saray Allah’ın malındansa bu hainliktir. Kendi malındansa bu savurganlıktır.”²⁰

Ebû Zer’in Muaviye yönetimindeki Şam’a yaptığı bu eleştiriler, dini hassasiyeti olan çevrelerde rahatsızlıkların ayyuka çıktığını göstermektedir. Ebû Zer ilk İslam toplumunda zayıfları temsil eden, dini hassasiyetleri olan Ehlu’s-suffa’nın geleneğine sahip bir kişiliktir. Muaviye, Ebû Zer’i söylediklerinden dolayı Hz. Osman’a şikâyet etti. Hz. Osman onu Medine’ye çağırdı. Medine’ye gelince, Osman’a şöyle demeye başladı: “Çocukları tayin ediyorsun. Adam kayırıyorsun. Tuleka’ya yakınlık gösteriyorsun.” Bunun üzerine Hz. Osman Ebû Zer’i Rebeze’ye sürgüne gönderdi. Vefatına dek orada yaşadı. Böyle bir sahabeinin sürgün edilmesi, toplumsal muhalefetin yaygınlaşmasında önemli bir etken olmuştur. Ancak burada dikkat edilmesi gereken nokta Ebû Zer’in belirli bir siyasi hedefi olmaksızın muhalefetini yapmasıdır. Yaptığı “iyiliği emretmek, kötülüğü alıkoymak” şeklindeki İslami ilkeyi uygulamak olmuştur. Bu onun hayat felsefesi idi. Ebû Zer’in siyasi işleyiş ve ekonomik uygulamalar karşısındaki tutumunu temelde belirleyen asli unsur naslardır, Cabiri’nin ifadesiyle “akide”dir.²¹

Ebû Zer, toplumda zayıfları temsil eden bir kişiliktir. Hz. Ali’ye yakın olan çevreninde genelde zayıflardan, fakirlerden oluştuğu düşünülürse Ebû Zer el-Ğıfari’nin Hz. Ali’ye yakın durduğu da bir tarihi vakıa olarak karşımıza çıkmaktadır.

Şimdi, kısaca iktidarı ellerine geçiren Emevilerin, ne tür uygulamalarının toplumda rahatsızlık meydana getirdiğine değindikten sonra ilk dönem İslam siyasi düşüncesinde muhalefetin yapılış amacının genel bir değerlendirmesi yapılacaktır.

¹⁹ Muhammed Ebu Zehra, *İslam’da Siyasi İtikadi ve Fıkhi Mezhepler Tarihi*, Çev. Komisyon. İstanbul, 33.

²⁰ Cabiri, *a.g.e.*, 440.

²¹ Cabiri, *a.g.e.*, 441.

Müslümanların ihtilafa düşmelerinin çeşitli nedenleri vardır. Bu nedenlerin değişik nitelikte olması, onların dini, siyasi ve sosyal boyutlarının olduğunu yansıtmaktadır. Muaviye'nin iktidarı ile yönetim anlayışının Hilafet'ten saltanata geçişi, devlet erkânının yaşam tarzlarındaki değişiklikler, yöneticilerin istişare şeklinin değişmesi, beytu'l-mal uygulamalarında değişiklik, beytu'l-mala halifelerin, -hatta valilerin- kendi malıymış gibi yaklaşımları, mahkemelere müdahale ile bağımsızlıklarının tartışmalı hale geldiği, ırkçılık ve kavmiyetçiliğin yapılması gibi anlayış ve uygulamalar²² toplumsal belleğin yeniden şekillendiği bir süreci beraberinde getirmiştir. Toplumsal belleğin felce uğradığı böyle bir ortamda ulemanın bu zihniyet karşısında olumlu-olumsuz nasıl bir tavır takındığı,²³ ihtilafın şekillenmesi ve yaygınlaşmasında nasıl bir tutum sergilediği, netleşmesi gereken sorunlardan birkaçıdır.

İlk dönem İslam siyasi düşüncesinde muhalefetin yapılış amacı iktidarı elde etmeye yönelik mi olduğu, yoksa ideal düşüncelerini uygulamaya yönelik mi olduğu konusu tartışmalıdır. Nevin Abdulhalık, muhalefetin yapılış amacının, kendi ilkelerini, ideal düşüncelerini uygulamaya yönelik olduğunu ifade eder ve bu düşüncesini şu örneklerle temellendirir. Hariciler, "hükümün Allah'a ait olması"²⁴ uğruna isyan etmişlerdir. Halifenin; Kitab'ı bilen, ona uygun hükmeden ve sünneti bilen her Müslümandan olabileceğini beyan etmişlerdir.²⁵ Mutezililer, Emevilerin yaptığı haksızlıklara ve hakların çiğnenmesine muhalefet etmişlerdir. İsyancılarından birinde başarılı olunca adaleti sağlasın diye başlarına Yezid b. Velid(ö:126/743)'i getirdiler. Halife Me'mun'a görüşlerini benimsedikleri için yardımcı olmuşlardır.²⁶ Bunu da İslam düşünce ve siyasi tarihinde muhalefet edenlerin amaçlarının, iktidarı ele geçirmek olmadığını bize gösteren örnekler olarak sunmaktadır. Muhalefet ve isyanlarına gerekçe olarak Kur'an'dan ve Sünnet'den delil bulmaları, hareket noktalarının dini asıllar olduğunu göstermektedir. Ayrıca şura ile iyiliği emretmek ve kötülükten alıkoymak İslam'da muhalefetin meşruluğuna delildir.²⁷ Din ile siyaset arasındaki ilişkinin niteliği İslam siyasi tarihinin şekillenmesinde önemli bir

²² Ebu'l-Âla Mevdudi, *Hilafet ve Saltanat*, Çev. Prof Ali Genceli. İstanbul, 1972, s. 207-231

²³ Bu konuda ayrıntılı bilgi için Bkz. Serkan YAŞAR: *İslam Tarihinin İlk Asrında İktidar-Âlim İlişkisi*, (Basılmamış Y. Lisans Tezi), Erzurum, 2003.

²⁴ Nevbahti, *a.g.e.*, 6, 14.

²⁵ Nevbahti, *a.g.e.*, 10.

²⁶ N. Abdulhalik Mustafa, *a.g.e.*, 61.

²⁷ N. Abdulhalik Mustafa, *a.g.e.*, 132.

paya sahiptir. Çünkü, şeriat asıllarına uygun olarak yürümediğinde siyaset, din adına tenkit ve muhalefete maruz kalır. Bu, her toplumsal grubun kendi kutsal değerlerini esas alarak bir siyaset gütmeyen olağan yönüdür. İslam Tarihinde var olan bütün muhalefet örneklerini, dinin asıllarından uzaklaştığı için yapıldığı ve muhalefetin amacının, yanlışın ortadan kaldırılması olduğu şeklinde açıklamak kafi derecede bir açıklama olur mu?

Kanaatimizce bu, İslam düşünce ve siyaset tarihinde muhalefetin yapılaş amacını izahta eksik bir açıklama olarak kalmaktadır. Hz. Ali'nin oğulları ve yandaşlarının amaçlarının, iktidarı ele geçirmemek olduğunu söylemek mümkün değildir. Tam tersine mevcut iktidarı devirerek, onların yerine geçmek için faaliyetlerde bulunmuşlar, siyasi ve dini nüfuzlarını bu emellerini gerçekleştirmek için harcamışlardır. Bu nedenden dolayı şöyle bir ayrıma gitmek daha doğru olur. Bir kısım ulema ve mezhebin muhalefet amacı, kendi ilkelerini ve düşünüş tarzlarını hakim kılmak iken, diğer bir kısmın amacı ise, iktidarı ele geçirmeye matuf olduğunu söylememiz daha doğru olur. Birinci kısım içerisinde Ma'bed el-Cühenî, Gaylan ed-Dımeşkî, Mutezili alimler, hatta Hasan-ı Basri gibi alimler değerlendirilebilir. Çünkü bu insanların eleştiri yaptıkları konular, yönetimin uygulamaları, siyasi ayrıcalık, ekonomik tutumları ve reayaya (halka) karşı tutumları gibi konulardır. İkinci kategori içerisinde ise Ali oğulları ve yandaşları (şia), nisbeten hariciler değerlendirilebilir. Bu insanların söylemleri ise, hilafetin meşruiyeti noktasında yoğunluk kazanmaktadır. Hilafet makamında oturanları, hilafete layık olmayan, hatta hilafeti zorla ele geçiren, gasp eden insanlar olarak değerlendirmektedirler. Temel düşünceleri bu olunca, amaç, iktidarda olanları o konumdan uzaklaştırmak için çaba sarf etmek, onların buldukları konuma hilafete layık olan yandaşlarını getirmek olacaktır.

İslam Tarihinin ilk dönemlerinde her muhalefet hareketinin kendi ideal tasavvurunu yegane hakikat kabul etmesi, İslam siyasi düşüncesinde muhalefet probleminin gerçek dramını yansıtır. Muhalif tasavvuru “gayrı meşru”, hatta bazen “kâfir” olarak görmesi, muhalif kesimler arasında şiddet politikasının yaygınlık kazanmasına neden olmuştur. Şiddet ise marjinalleşmeyi ve taassubu beraberinde getirmiştir. Şia ve Havaric'in tarihi, bu yorumu destekleyen örnekler sunar. Bunların her ikisi de marjinallik açısından iki zıt tarafı temsil etmektedir. Her iki fırka da Sıffin Savaş'ındaki tahkim olayından sonra ortaya çıkmıştır. Havaric bu

konuda “tekfir” ideolojisi ile marjinalleřirken,²⁸ Őia’nın bazı grupları da Hz. Ali’nin imametini elinden alan ve kabul etmeyenleri tekfir ederek –hatta bazı marjinal fırkalarında “ilahlık” ve “masumluk” iddiasında bulunarak- marjinalleřir.²⁹ Ma’bed el-Cühenî ile Gaylan ed-Dimeřkî de, daha sonraki fırka tarihçileri –özellikle sünni fırka tarihçileri- tarafından kiřilikleri ve dürüstlükleri konusunda řüpheduyulmazken kader düşünceleri sebebi ile sapık, bidat bir mezhebe sahip olduklarına ve dalalette olduklarına hükmetmişlerdir. Bu da İslam siyasi düşüncesinde muhalefetin her türlüünün hakim paradigma tarafından – ister siyasi, ister fikri, ister dini olsun- “öteki” olarak kabul edildiğini ve meşru olmadığını gösterme cihetine gidilerek mahkum edilmeye çalışıldığını gösteren örnektir.

İlk dönem İslam Tarihinde verilen muhalefet örneklerinde, muhalefetin dozajının farklı oluşu, fırkaların düşünce ve inanç şekliyle uyumluluk arz eder. Burada üç tür siyasi tavrın ortaya konulduđu görölmektedir.

Birincisi devrimci (sevra)* tavidır. Devrimci muhalifler, muhalefetlerini ifade aracı olarak devrimi kullanmışlar. Fırsat ve imkan bulduklarında, güç yetirebilirlerse ayaklanıp devrime kalkışmışlardır. Hariciler buna en iyi örnektir.

İkincisi, sabır yolunu izleyen muhalif tavidır. Bu muhalif tavrı benimseyenler, tehlikeleri dikkate alarak, aktif muhalefeti deđil, pasif muhalefeti tercih etmişlerdir. Toplumun siyasi ve dini birliđinin korunmasında daha hassastırlar. Bunlara da örnek olarak ehli sünnet yandaşlarının gösterdikleri muhalefet örnekleri verilebilir.

Üçüncü tavrı olan temekkün ise devrim ile sabır ekolu arası bir yer tutar. Şartlar oluştuđunda ve güç yetirebildiğinde devrim de dahil her türlü muhalefet örneđi verilebilir. Bu son tavrı alım şekline örnek olarak mutezilenin tavrı alım şekli verilebilir.³⁰

²⁸ Nevbahti, *a.g.e.*, 6,14.

²⁹ Nevbahti, *a.g.e.*, 19-24; Ebi’l-Hüseyin M. b. Ahmed Abdurrahman eř-Şafî Malati, *Et-Tenbih ve’r-reddi ala ehva-î bid’â*, Mektebet’i-Maârif, Beyrut, 1968, s. 156-158; N. Abdulhalık Mustafa, *a.g.e.*, 31.

* “Devrim” ifadesi sol kaynaklı bir ifadedir. Ancak bu kelimeyi, Nevin Abdulhalık’ın eserinden alıntıladiđımız için aynısı kullanıyoruz. Ayrıca H.1. asırda “sevra” kelimesi kullanılmıyordu. Bu kavram çağdaş bir kavramdır. Ancak “*Havariç*” kelimesinde devrimi anımsatacak bir mahiyet var. “*harece ala*” fiili harfi cer ile kullanıldıđında ayađa kalktı, isyana kalkıřtı anlamlarında kullanılmıştır. Bu da devrime yakın bir anlamdır.

³⁰ N. Abdulhalık Mustafa, *a.g.e.*, 33.

İslam Tarihinde yapılan muhalefetin şer'i hukuk açısından değerlendirilmesinde iki hükmün verildiğine tanık olmaktadır.

Birincisi, şayet muhalefet, Allah'ın emirlerinden birini inkar, sahih ve sabit olan sünnetle gelen hükümlere itiraz anlamında ise, burada hükmü haramdır. Çünkü şer'i işler ihtilaf konusu olamazlar. Zira müminler hakkında farz olan Allah'ın ve peygamberinin hükmüne tam teslimiyet göstermektir.

İkincisi, şayet muhalefet, Allah'ın hadlerinin çiğnenmesine ve dine karşı çıkılmasına, davranış bozukluğuna veya din hükümlerinden birine aykırılığa karşı muhalefet şeklinde ise, burada hüküm vacip sayılır. Buna delil olarak da, "Yaratıcıya isyan konusunda mahluka itaat yoktur" mealindeki hadis ile İyiliği emretmek ve kötülüğe engel olmak her Müslümanın hem fert bazında, hem toplum bazında önemli sorumlulukların başında geldiğine dair Ali İmran süresinin 104. ayetidir.³¹ Bu iki alanın dışında kalan muhalefet kısmı için mubahlık söz konusudur. Burada bireyin tercihleri etkili olur.

İslam tarihinde yapılan ilk siyasi ve itikadi muhalefete ilişkin birkaç değerlendirmede bulunursak, muhalefetin dini, fikri ya da siyasi olup olmadığı daha iyi anlaşılacaktır.

Siyasi Muhalefet:

Hz. Peygamberin vefatından sonra ortaya çıkan tüm fırkaların, tüm Müslümanların ağızındaki söz, ümmetin birliğini koruma gayreti olmuştur. Herkes ona çağırıyor, o yolda çalıştığını iddia ediyordu. Bu söylem, Müslümanların şiddetle ihtiyaç duyduğu kaidelerin en önemlisi ve en büyüğü olan safların birleştirilmesi, birlik ve beraberliktir. Peki, bu birliğin gerçekleştirilmesinin yolu nedir? İşte burası ihtilafın olduğu, ayakların kaydığı, anlayışların saptığı, kalemlerin farklılaştığı yerdir.

Hz. Peygamberin vefatından sonra İslam toplumunun siyasi ve dini olarak çözüm bulmak için ilk karşılaştığı mesele, hilafet meselesidir.³² İslami meseleler arasında hilafet meselesinden daha kanlı bir mesele yoktur.³³ İslam siyasi düşünce tarihinde, siyasi mücadelenin odağındaki bu mesele imamet kavramı ile tartışılmıştır. İlk dönem İslam toplumu, bu kavram ile siyasi alanda kimin iktidara

³¹ N. Abdulhalık Mustafa, *a.g.e.*, 124.

³² Nevbahti, *a.g.e.*, 1-2.

³³ Phiip K. Hitti, *a.g.e.*, 210.

ehliyetli, kimin ehliyetsiz olduđunu netleřtirme gayreti gstermiřtir. İlk itikadi tartiřmanın da “imamet” sorunundan kaynaklandıđını ifade etmek gerekir. Bu, kelamın, siyasi anlayiř ve iřleyiřin glgesinde beslendiđini ve geliřtiđini, sosyal ve siyasi olayların toplumda yarattıđı hareketliliđin itikadi konuların tartiřılmasına hareketlilik kazandırdıđını, konuřulmasına-tartiřılmasına zemin hazırladıđı geređini farklı bir řekilde ifade etmek olur. Toplumsal ve dřünsel muhalefetin dini asıllar olan Kuran ve snnetten mi, yoksa siyasi, ekonomik ve hukuki uygulamalardan mı kaynaklandıđına dair deđiřik yorumlar yapılabilir.

Siyasi uygulamanın İslami modelinden sapma, - Kur’an ve Snnetteki řeriat asıllarının aıkladıđı gibi- İslam’da btn muhalif yneliřlerin ıktıđı ana yol kabul edilir.³⁴ İslam dininin temel asıllarından uzaklařma ile siyasi ve sosyal srete iktidara karřı tavır alımlarda, ođalmakta idi. Bu aynı zamanda iktidar ile halk kitleleri arasında bir uzaklařmayı da beraberinde getirmiřtir. Peygamber sonrası dnemde erken gelen toplumsal eliřkiler, atıřmalar, ayırımalar, siyasi alandaki anlařmazlıklar ve ekiřmeler, siyasi arayıřı zorunlu kılmıřtır. nk, eliřki ve atıřmanın olduđu yerde, adaletsizliđin hakim olduđu alanda siyasi arayıřların bařlaması dođaldır. İlk dnem İslam toplumunda siyasetin dini bir renge brnmesiyle muhalefet ile iktidar, aralarındaki ekiřmeyi, dini referanslara gnderme yaparak dřncelerini ve haklılıklarını temellendirme gayreti gstermiřlerdir. Bu tutum, ilk dnemdeki btn gruplar iin sz konusu edilebilir.

İslam siyasi dřncesinde iki muhalefet tavrın gsterildiđi sylenebilir. Aktif muhalefet ve pasif muhalefet. Aktif muhalefet, hilafet mcadelesinde, dini emirlerin terk edilmesinde, Halifelerin ve valilerin yanlıř ve haksız uygulamaları gibi durumlarda bireysel ve toplumsal olarak yanlıřın karřısında sz ve fiille durmayı kapsayan bir muhalefet tarzıdır. Bu muhalefet řeklinin ifade tarzı, yanlıřlık ve haksızlık ortadan kalkıncaya dek, isyan dahil, her trl mcadele řeklinindedir. Hz. Osman’ın řehid edilmesiyle sonulanan isyan, devlet bařkanına karřı yapılan ilk řiddet ve kan ieren muhalefet olmuřtur. İslam tarihinde Mslmanın Mslmanla son olmamakla beraber ilk defa karřılıklı cephelerde savařmak zere saf tuttukları savař Cemel Savařı,³⁵ ve daha sonra vuku bulan Sıffin Savařı, gnmz Mslmanlarına kadar derin izler bırakan acı hadiselerdir.

³⁴ N. Abdulhalık Mustafa, *a.g.e.*, s. 28.

³⁵ Phiip K. Hitti, *a.g.e.*, 276.

Pasif muhalefet ise, sabrın hakim olduğu anlayıştır. Bunun ifade biçimi olarak ise, yanlışın düzeltilmesi ve haksızlığın giderilmesi şeklindedir. Bu ancak şu şekilde mümkün olabilir: Sosyal ve siyasi kargaşaya sebep vermeden, toplumun siyasi ve dini birlikteliğini zedelemeyen vicdanen duyulan rahatsızlık veya iktidarın verdiği görevi kabul etmeyerek meşruiyetinde şüphe uyandırmak veya bazen de dille yapılan uyarı niteliğindedir.

İslam toplumunun kuruluşunu gerçekleştirme aşamasında iken patlak veren ilk ayrılığın, muhalefetin başlangıcı Hz. Osman'ın devlet yönetimine ilişkin kararlarına karşı duyulan tepki ve bu tepki sonucu gelişen olumsuz atmosferin siyasi isyana kadar varmasıyla sonuçlanan gelişmedir. Bu isyan ilk ciddi ayrışmayı beraberinde getirmiştir. Allah için halifeye, hak ve adalet için idare (hükümet)'in yanlış ve yanlı tutumuna ve haksızlığına karşı muhalefet şeklinde gelişen anlayış zamanla hak yolunda sapan diğer her hükümdara uygulanmalıydı. Hariciler bu ilkeyi Hz. Ali'ye karşı kullandılar ve böylece onun şiasından (tarafdarlarından) ayrılarak harici oldular.³⁶

İslam tarihinde en kapsamlı muhalif hareketlerin başlangıcı, etkisi en çok ve sürekli olan olay, elbette Muaviye ile Hz. Ali arasında vuku bulan Sıffin savaşı ve bu savaşın doğurduklarıdır. Bu savaşla ilk siyasi ve dini oluşum sayılabilecek fırka olan Hariciler ile Ali yandaşları olan Şia doğmuştur. Hariciler, Ali b. Ebi Talib'e hakemi kabul ettiğinden dolayı başkaldırmışlar, hem Ali'nin hem de Muaviye'nin hilafetlerinin sahih olmadığını dillendirerek taraftar toplamaya başlamışlar. Ali ve yandaşları başlangıçta hak üzere savaştıkları halde, hakemi kabul etmelerinden dolayı haklılıklarından şüphelendikleri için küfre düşmüşlerdir. Böylece kelami konularda kimin Mü'min kimin kâfir olduğu tartışması başlamış oldu. Bu tartışma aynı zamanda İmanın ne olduğu hususunda da tartışmalara neden olmuştur. Haricilerin söylemleri ve propagandaları dini olmakla beraber, çıkışlarının siyasi olduğu rahatlıkla söylenebilir. Çünkü ilk çıkışları devlet başkanının taşıması gereken niteliklere ilişkindir. Bu açıdan siyasidir. Söylemlerini temellendirmek için dini referanslar kullanmışlardır, dini kaygılar gütmüşlerdir ve dini amaçları için canları dahil (cihad) her şeyi ortaya koymuşlardır. Bu açıdan da dinidir. Welhausen Hariciler ile ilgili şu yorumu yapar.

³⁶ Julius Welhausen, *İslamiyetin İlk Devirlerinde Dini-Siyasi Muhalefet*, Çev. Prof. Dr. Firkat Işıltan, Ankara, 1996, s. 16.

“Haricilerin dini filvaki (pratikde, uygulamada) siyasidir. Fakat bunların eriřebilecekleri siyasi amalara matuf deęildir. Dnyada zafere ulařabileceklerine inanmazlar. lm savař iinde bulmakta mutludurlar, hayatlarını satmıřlardır (eř-Şurat), cennete ulařabilmek iin canlarını pazarlamıřlardır. Kendilerini cennete gtrebileceklerine inandıkları, siyasi olmayan bir siyaset gtmřlerdir.”³⁷

Mutahhari, Haricileri, dřnceye ve istidlale dayanan bir okul meydana getiremediklerinden, bařka bir deyiřle, İslam dnyasında bir dřnce sistemi oluřturamadıklarından bir kelim mezhebi olarak kabul etmemektedir.³⁸ Toplumsal anlařmazlıęın ve atıřmanın bir rn olan Hariciler, varlıklarını siyasi iktidara karřı verdikleri mcadele ile srdrmřlerdir. Onları bir dřnr olarak anmak pek doęru grnmemektedir, onlar daha ok eylem adamıdır. Yalnız haklılıklarını gstermek ve verdikleri mcadeleye meřruiyet kazandırmak iin dięer ilk dnem İslam fırkaları gibi, onlarda dini asılları yorumlamıřlar ve bazı itikadi konularda dřncelerini temellendirmiřlerdir.

Bu ve benzeri yorumlar, ilk siyasi muhalefet rneęi veren Haricilerin, hem dini, hem de siyasi kaygılarla i ie olduęu bir muhalefet rneęi verdiklerini gstermektedir.

meyye Oęullarının iktidara gelmesiyle devam ede gelen en kapsamlı muhalefet Ali oęulların ve yandařlarının yrttikleri muhalefettir. Bunlar sonraki tarihi sre ierisinde řia olarak isimlendirilen guruptur. Bunlar dięer gruplardan farklı olarak hilafetin Ali ve oęullarının hakkı olduęunu dillendirerek temel amalarının iktidarı ele geirmek olduęunu deklare etmiřlerdir. Ve İslam tarihi boyunca bu hedeflerini gerekleřtirmek iin ciddi mcadeleler verdiler. Kerbala faciası ile peygamber torununa reva grlenler, ilk dnem İslam toplumunun btnnde ciddi rahatsızlıklar meydana getirdi. Bu rahatsızlıęını fiili olarak gstermeyenler, vicdanlarında yařattılar. Kerbala olayı ile Emevi Hanedanına karřı muhalefetin, isyanın sonu kesilmek bilmedi. Bu, daha ok Ali'nin ve oęullarının yandařları tarafından gerekleřtirildi. Emeviler de bu durumu farkında olarak, Hz. Ali'nin varisi konumundaki insanlarla anlařma cihetine gitmiřlerdir. Muaviye'nin Hz. Ali'nin byk oęlu Hz. Hasan ile anlařması sonucu, Hz. Hasan'ın hilafetten ekilmesi buna bir rnektir.

³⁷ Julius Welhausen, *a.g.e.*, 22-23.

³⁸ Murtaza Mutahhari, *Felsefe Dersleri II*, İstanbul, s. 21.

İtikâdi Muhalefet

Sahabe döneminde, Asrı saadette olduğu gibi akaide dair bir ihtilafın varlığından söz edilemez. Sahabe döneminin sonlarına doğru, Ma'bed el-Cüheni ilk defa kader konusunda konuşmuştur.³⁹

Erken dönem İslam dünyasında kelim ilminin omurgasını teşkil eden tartışmalar arasına giren ilk akâdevi konular, Hicri 37. yılından itibaren hilafetin meşruiyeti üzerindeki tartışmalar ile başladı. Ancak, bu tarihlerde henüz bir kelim disiplininin bahsetmek mümkün değil, ancak siyasi ve sosyal olayların dini açıdan temellendirilmesi noktasında farklı yaklaşımların varlığı, dinin hadiseler karşısında yorumlanmasından ileri gelmektedir. Hz. Ali'nin hakemi kabul etmesinden sonra Haricilerin geliştirdikleri tekfir ideolojisi ile imam veya halifede bulunması gerekli niteliklerin neler olması gerektiği tartışılmaya başlanmıştır. Taraflar bu konuları iman verisi üzerinde durmak ve açıklamaktan ziyade, onu düşmanlara karşı müdafaa için düşünmeye bir başlangıç teşkil ettiler. Şia ile Havaric arasında kalan kesim olan Mürchie'nin iman tanımı ve büyük günah işleyen kişinin durumu ile ilgili görüşleri⁴⁰ ile Havaric'in bu konulara ilişkin görüşleri, bunu açık bir şekilde göstermektedir. Eylemin hareket noktası her şeyden önce siyasi-hukukîdir. Başka bir ifade ile olaylara karışan tarafların, olaylardan sonra içine düştükleri soysal ve siyasi pozisyon, onların iman tanımlarına, imamet anlayışlarına, büyük günah işleyenin akıbetine ilişkin değerlendirmelerine önemli etkileri olmuştur. İlk asırlarda İslam toplumunda ortaya çıkan itikadi ihtilafların siyasi ve toplumsal olaylarla yakından ilgili olmalarının yanında, iktidar ve muhalefette olan gruplar, kendi sosyal durumlarına göre tavır almışlardır. Sıffin savaşından sonra tarafsız kalanların (Mürchie) iman tanımları bütün toplumu kuşatıcı nitelikte iken, taraflı davrananların (Havaric) tanımları daha sınırlayıcı ve dışlayıcı niteliktedir.

O dönemde ortaya çıkan problemleri tevekkülle karşılayıp kadere rıza gösterenler (Mürchie) olduğu gibi, herkesin yaptığı işten sorumlu tutulması gerektiğini savunanlar (Kaderiyye) da olmuştur.⁴¹ Başka bir deyişle Mürchie pasif bir muhalefet anlayışını benimserken kaderiye ise daha aktif bir rol üstlenmeyi gerekli görmüştür.

³⁹ Abdullah M. b. Ahmed b. Osman Zehebi, *Mizanu'l-itudal*, Thk. Ali M. Becavi. Dar'ul-İhya'il-Kutub'il-Arabiyye, c.4, s.141; A. Saim Kılavuz, *a.g.e.*, 262.

⁴⁰ Nevbahti, *a.g.e.*, 9.

⁴¹ M. Sait Yazıcıoğlu, *Maturidi ve Nesefti'ye Göre İnsan Hürriyeti Kavramı*, M.E.B. Yay., İstanbul, 1997, s. 3.

Büyük günah işleyenin kurtuluşu, fillerini gerçekleřtirmede insanın hürriyeti, adalet ve Allah'ın sıfatları, aynı anda günahkâr ve mü'min olan kimsenin hukuki durumu gibi meselelerin tartıřılması ilk dönem İslami firkaların düşüncelerinin farklılıklarını belirginleřtiren konulardır.⁴² Bu konuları İlk dönem İslam toplumunun gündemine taşıyan hadise ise, Sıffin Savařı'ndan sonra ortaya çıkan siyasi ve sosyal gelişmelerle ilgili durumdur. Sıffin Savařı ile belirginleşen fiili ayrışma, siyasi ayrışma ile birlikte dini –itikadi- ayrışmanın da varlığını beraberinde getirmiştir.

İlk itikadi ihtilaflardan bir tanesi de Allah'ın sıfatları konusunda meydana gelmiştir. Ca'd b. Dirhem(ö:118/736) Kur'an'ın mahluk olduğunu söyleyerek Allah'ın kelam sıfatını inkar etmiş. Cehm b. Safvan (ö:128/745) bu görüşü ondan alarak sistemleştirmiştir.⁴³

İslam tarihinde akaid sahasında meydana gelen ilk ihtilaflar řu dört konuda yoğunlaşmaktadır.

- 1- İmamet (siyasi ihtilaf)
- 2- Büyük günah işleyenin durumu
- 3- Kader
- 4- Allah'ın sıfatları⁴⁴

Sonuç olarak, ilk dönem İslam toplumu henüz kuruluş ve kurumsallaşma aşamasındayken toplumda vuku bulan siyasi ve sosyal olaylar ile dönemin tartıřılan kelami konuları arasında doğrudan bir ilişkinin varlığı bir çok bilimsel çalışma ile bilinmektedir. İlk dönem İslam toplumunun yaşadığı sosyal ve siyasi süreç, toplumun belleğini ve alimlerin gündemini meşgul ettiği gibi, yaşananlar, daha sonraki süreçte devletin kurumsallaşmasında ve politikalarının belirlenmesinde önemli bir etken olmuştur. Bu da, toplumun yaşadıklarının, edininim ve devininiminin insan aklının şekillenmesindeki rolünün bir sonucudur.

⁴² M. Sait Yazıcıoğlu, *İslam Düşüncesinin Tarihsel Gelişimi*, Ankara, 2001, s. 43

⁴³ A. Saim Kılavuz, *a.g.e.*, 262-263.

⁴⁴ A. Saim Kılavuz, *a.g.e.*, 263.

BİBLİYOGRAFYA

- AKBULUT**, Ahmet. Sahabe Devri Siyasi Hadiselerinin Kelami Problemlere Etkileri. Birleşik Yay., İstanbul.
- ATVAN**, Dr. Hüseyin. El- Fırak'ul-İslamiyyeti fi Biladi's-Şam fi Asrı'l- Emevi. Dar'ul-Cil, 1986.
- CABİRİ**, Muhammed Âbid. İslam'da Siyasal Akıl. Çev. Vecdi Akyüz. Kitabevi Yay., İstanbul, 1997.
- EBÛ ZEHRÂ**, Muhammed. İslam'da Siyasi İtikadi ve Fikhi Mezhepler Tarihi. Çev. Komisyon. Hisar Yay., İstanbul.
- HAMİDULLAH**, Muhammed. İslam Peygamberi. c. I-II, Çev. Salih Tuğ. İrfan Yay., İstanbul, 1993.
- HİTTİ**, Philip K. Siyasi ve Kültürel İslam Tarihi. c. I-IV, Çev. Salih Tuğ. Boğaziçi Yay., İstanbul, 1980.
- İBN HİŞAM**, Siret'ün-Nebeviyye, İbn Hişam Tercümesi, Terc: Hasan Ege. İstanbul, 1985.
- İBN MANZUR**, Ebi Fadl Cemaleddin M. b. Mukrim. "Lisanu'l-Arab". c.1-5, Dar Sadır, Beyrut.
- İBN'ÜL-ESİR**, İzzeddin Ebu'l-Hasan Ali b. Muhammed. El-Kamil Fi't-Tarih Tercümesi, c. 1-12, Çev. Beşir Eryarsoy. Bahar Yay., İstanbul, 1986.
- KILAVUZ**, A. Saim. İslam Akaidi ve Kelama Giriş, Ensar Neşriyat, İstanbul, 1987.
- MALÂTİ**, Ebi'l-Hüseyin M.b. Ahmed. Abdurrahman eş-Şafi. Et-Tenbih Ve'r-Reddi Âla Ehvaî Bid'â, Mektebet'i-Maârif, Beyrut, 1968.
- MEVDUDİ**, Ebu'l-Ala. Hilafet ve Saltanat. Çev. Prof. Ali Genceli. Hilal Yay., İstanbul, 1972.
- MUSTAFA**, Nevin Abdulhâlık. İslâm Düşüncesinde Muhalefet, Çev. Vecdi Akyüz., Ayışığı Kitapları, İstanbul, 2001.
- MUTAHHARİ**, Murtaza. Felsefe Dersleri, c.1-2, İnsan Yayınları, İstanbul.
- NEŞÂR**, Ali Sami. Neşetü'l-Fikri'l-Felsefi fi'l-İslam. Türkçesi; İslam'da Felsefi Düşüncenin Doğuşu. c. I-II, Çev. Osman Tunç. İnsan Yay., İstanbul, 1999.
- NEVBAHTİ**, Hasan b. Musa. Fıraqu's-Şiâ. Thk: Helmut Ritter. İstanbul, 1931.
- ŞEHRİSTANİ**, Ebi Feth M.b. Abdulkarim b. Ebi Bekr Ahmed. El-milel ve'n-Nihal, c..I-II, Thk: Emir Ali Mehna, Ali Hasan Faur. Daru'l-Marife, Beyrut-Lübnan, 2001.
- WELLHAUSEN**, Julius. İslamiyetin İlk Devrinde Dini-Siyasi Muhalefet, Çev. Prof. Dr. Fikret Işıltan. TTK. Yay., Ankara, 1996.
- YAŞAR**, Serkan. İslam Tarihinin İlk Asrında İktidar-Âlim İlişkisi (Basılmamış Y. Lisans Tezi), Erzurum, 2003.
- YAZICIOĞLU**, Mustafa Sait. İslam Düşüncesinin Tarihsel Gelişimi, Akçağ Yay., Ankara, 2001.
- _____, Maturidi ve Nesefi'ye Göre İnsan Hürriyeti Kavramı, M.E.B. Yay., İstanbul, 1997.
- ZEHEBİ**, Abdullah M. b. Ahmed b. Osman. Mizanu'l-İtidal, c.1-4, Thk. Ali M. Becavi. Dar'ul-İhya'il-Kutub'il-Arabiyye.