Doktor ZƏHİRƏDDİN əl-MƏDƏNİ
BİR YƏHUDİ FİTNƏSİNİN

NƏTİCƏLƏRİ

(rus dilindən tərcümə)
MÜƏLLİF HAQQINDA BİR NEÇƏ SÖZ

Professor Ehsan İlahi Zəhir Pakistanın görkəmli sünni alimlərindəndir. Öz ölkəsində az adam tapılar ki, onu tanımasın, xütbələrini eşitməsin, məqalələrindən az-çox oxumasın. Onun qələmi məntiqinə qalib gəlir, bədahətən nitq söyləyir, sanki anadan natiq doğulub.

Müəllif 1941-ci ildə elm və alimlər diyarı Salkutda anadan olmuş, doqquz yaşına çatmamış Quranı əzbər öyrənmişdir. O, ibtidai təhsilini məktəbdə almaqla yanaşı, ölkəsinin adətinə görə dini elmləri də məscidlərdə öyrənmişdir. Yaşı on yeddini ötməmiş mədrəsə və institutları bitirmiş, həmçinin Pəncab universitetində "lisans" elmi dərəcəsi almışdır. Ondan sonra Mədinə Islam Universitetinə daxil olmuş, universitetin ən hörmətli tələbələrindən olmuşdur. Universtitetin rəhbərliyi ona xüsusi qayğı göstərmiş, tələbəlik illərində Məkkədə və Mədinədə söylədiyi nitqləri, ərəb dilində çıxan qəzet və jurnallarda məqalələri ilə ərəb ölkələrində şöhrət qazanmışdır.

O, 1967-ci ildə Mədinə Islam Universtitetini “şəriət lisansı” elmi dərəcəsi və fərqlənmə diplomu ilə bitirmiş, sonra vətənə qayıdıb Lahurda ən böyük came məscidinə xətib təyin olunmuşdur. O həmçinin həftəlik jurnal redaktoru təyin olunmuşdur. Bu işdə də onun qabiliyyəti üzə çıxmış, əsl Islam haqqında yazmağa və onu müdafiə etməyə, qadyanilik, bəhailik, kommunizm, sosializm, bidətçilik, xürafatçılıq kimi mürtədd, zülmkar, yolunu azmış qruplara öz qələmi və nitqi ilə cavab verməyə başlamışdır. O, bir neçə dildə neçə-neçə kitab yazmış və həmçinin Pakistanın elə bir qəsəbəsi və kəndi qalmamışdır ki, orada Islam yolundan azanlara cavab verən xütbələr oxumasın. O, siyasi mübarizəyə qoşulmuş, əzablar çəkmiş, həbs olunmuşdur. Lakin Allah yolunda çalışmasından, cihaddan əl çəkməmiş və çəkmir, Alahın bayrağını uca tutur, Xaliqin sözünü göylərə qaldırır. O, bu qızğın döyüşlər zamanı da öz elmi işindən əl çəkməmişdir. Bəlkə də o, Pakistanın ən böyük universiteti olan Pəncab universitetində altı dəfə magistr dərəcəsi almış yeganə adamdır. Habelə Kəraçi universitetini hüquqşünas diplomu ilə bitirmişdir. O, indi Islam Tədqiqatları Akademiyasına rəhbərlik edir, özünün elmi dairələrdə geniş yayılmış "Tərcüman əl-hədis" adlı elmi-dini jurnalını buraxır. Bu jurnalın da dinsizlər və yolunu azmışlara qarşı mübarizədə layiqli yeri var.

Deyəsən, SSRI-dəki yenidənqurma ab-havası burada müvəqqəti yaşayan xarici vətəndaşların da gözünü açmaqdadır. Moskvada təhsil alan ərəb tələbələri arasında islami ədəbiyyatı rus dilinə çevirib yaymağa cəhd göstərənlərin səylərini başqa cür necə qiymətləndirmək olar?

Uzun müddət Moskvada yaşayıb rus şərqşünaslığı məktəbinin yetirməsi olduğumdan türkdilli sovet respublikalarının vicdani ehtiyaclarını mükəmməl təsəvvür edə bilmirəm. Lakin islam dinində təfriqəçiliyin, məzhəbçiliyin səbəblərini aydınlaşdırmağa yönəlmiş belə bir əsərə hər halda ehtiyac olacağını duyuram.

Əsərin rus dilinə tərcüməsinin əlyazma variantını iraqlı tələbə dostum Məhəmmədin təşəbbüsü ilə oxuduqdan sonra əsli ilə tanış olmağa cəhd göstərdim, lakin tərcümənin əsas müəlliflərindən biri təhsilini başa vurub vətəninə qayıdarkən əsərin əslini də özü ilə apardığından bu mümkün olmadı. Ərəblərlə uzunmüddətli əməkdaşlıq nəticəsində qazandığım təcrübə əsərin rus dilinə mükəmməl tərcümə olunduğu qənaətinə gəlməyimə kömək etdi və onu rus dilindən Azərbaycan dilinə tərcümə etmək qərarına gəldim. Həm də bilirdim ki, ətrafda ilahiyyat elmlərini kifayət dərəcədə bilən ərəb dostlarımın və Moskvadakı kitabxanalarda zəngin mənbələrin olması, eləcə də sovet şərqşünaslığının son illərdəki nailiyyətləri bu işi görməkdə əlimdən tuta bilər. Elə də oldu və indi əsərin Azərbaycan dilinə tərcüməsinin rus variantı ilə tutuşdurulduqda kifayət qədər dəqiq olduğunu deyə bilərəm. Əlavə olaraq buradakı Quran ayələrinin tərcüməsi və çıxarışlarının verilməsində, hədislərin mətnlərinin daha ifadəli tərcüməsində yuxarıda qeyd etdiyim imkanlardan geniş istifadə etdiyim üçün deyə bilərəm ki, ara-sıra bir qədər irəli də addımlar atılmışdır. Hər halda əsər tərcümədən tərcümədir və gələcəkdə əslini əldə edə bilsəm, müqayisə edib dəqiqləşdirmələr aparmaq arzusunda olduğumu gizlətmirəm.

Digər cəhətdən SSRI-də belə bir əsərin nəşrinə marağı olan bir təşkilatın, yaxud nəşriyyatın hələlik olmadığı ümid verir ki, tərcümənin nəşrinədək onu əsli ilə müqayisə etmək imkanı olacaq.

Əsas məsələ sovet məkanındakı islam dini ruhanilərinin belə əsərlərə münasibətinin necə olacağıdır. Axı mükəmməl ruhani təhsilinə yiyələnməyib 60-70-ci illərdə təhlükəsizlik orqanlarının maraqlarına uyğun olaraq ruhani başçı təyin edilmiş bəzi “din xadimləri”nin başçılıqları elə təfriqə və məzhəbçilik üstündə bərqərar olub! Buna görə də onlar bu əsərdə təfriqəçiliyin və məzhəbçiliyin Islam peyğəmbəri Məhəmmədin nəslindən sui-istifadə nəticəsində meydana gəldiyini sübut etməyə çalışan müəlliflə, məncə, razılaşmaq istəməyəcəklər. Yəqin ki, müəllif də məsələyə müxtəlif münasibətlərin olduğunu bildiyindən dərin elmi təhlil aparmağa cəhd göstərmiş və tədqiqatını hər an mənbə ilə əsaslandırmışdır. Əsərin sonunda verilən biblioqrafik məlumat bunu bir daha təsdiq edir.

Bütün mümkün çatışmazlıqlarla, o cümlədən müəllif haqqında məlumatın olmaması ilə yanaşı, “Bir yəhudi fitnəsinin nəticələri” (“Posledstviya odnoy yevreyskoy kozni”) əsəri artıq uzun zaman ayrı yaşadığım vətənimin və xalqımın dilində mövcuddur və ümid edirəm ki, bu gün onun tərcüməsini mümkün edən dəyişikliklər sabah nəşrini də mümkün edə bilər.

Əbabil Hacıyev

dekabr 1985, Moskva

بِسْمِ اللّهِ الرَّحْمنِ الرَّحِيمِ
Müqəddimə

Allaha şükür olsun! Düzgün yol, mərhəmət peyğəmbəri Məhəmməd əl-Mustafaya, onun pak, mömin nəslinə və əshabələrinə Allahın salavatı və salamı olsun!

Indi parçalanma və ayrı-seçkiliyə çağıran hər bir kəsdən "ittifaq" və "birlik" sözlərini eşitmək olar. Bu sözlər o qədər çox işlədilir ki, onun arxasında gizlənən hiylə, fitnə və yalandan xəbəri olmayan sadəlövh müsəlmanlar az qala onun səmimiliyinə inanırlar.

Qadyanilik
 Hindistan-Pakistan ərazisində xaçpərəst müstəmləkəçiliyin əlaltısıdır. O, müsəlmanların alınlarında biabırçılıq damğasıdır. Orada bu sözdən müsəlmanların qəlblərinə zəhər sıçratmaq üçün yol açmaq məqsədilə istifadə edilir.

Bəhailik
 rusların, ingilislərin və şiəlik fitnəsi yayanların yetişdirməsidir. Onlar bu sözün köməyi ilə Iranda və Iraqda şiələrin yürüşünü təşkil etmək istəyirlər.

Səbailik isə yəhudilərin yetirməsi, onların islam ölkələrindəki dəstəsidir. Onlar bu sözdən həmçinin işlərinin üstü açılanda, həqiqi sifətləri aşkara çıxanda, üzlərindəki pərdə qaldırılanda istifadə edirlər.

Bu söz, Əlidən (Allah ondan razı olsun!) nəql edildiyi kimi, batil fikri ifadə etmək üçün istifadə olunmuş həqiqət mənalı sözdən başqa bir şey deyil. O, xaricilərin "Allahın hökmündən başqa heç bir hökm yoxdur" sözünü eşidəndə demişdir: "Bu, batil fikri ifadə etmək üçün haqq sözdür. Bəli, Allahın hökmündən başqa heç bir hökm yoxdur".

O həmçinin demişdir: "Məndən sonra elə bir zaman gələcək ki, onda haqdan daha gizli, batildən daha aşkar bir şey olmayacaq".

Bax bu, Əlinin həmin sözündə göstərdiyi zamandır. Bu zamanda nə çox, nə biabırçı yalanlar var!

Yaxın vaxtlardan başlayaraq özünü Əlinin tərəfdarı kimi göstərən bəzi rafizi alimlər müsəlman ölkələrində uydurma, saxta kitablar yazmağa başlamışlar. Onlar həmin kitablarda özlərinin Islam ümmətinin mütləq çoxluğu olan təfriqə əleyhdarı müsəlmanlara yaxınlaşdıqlarını iddia edir, lakin sözün düzü, onlar bütün digər müsəlmanları onların əqidələrindən, Allah, Peyğəmbər (s.s), onun bayrağı altında cihad etmiş əshabələri, dini yaymaq işində ona əshabəlik etmiş pak qadınları və Allahın Lövhi-məhfuzdan nazil etdiyi Kitab haqqında qənaətlərini tərk etmək şərtilə özlərinə yaxınlaşdırmaq istəyirlər. Bəli, onlar istəyirlər ki, müsəlmanlar bütün bunlardan əl çəkib, yəhudiliyin cinayətkar əllərinin quraşdırdığı xürafata və uydurmalara inansınlar. Bu uydurmalar Allahın guya bəzən Öz fikrini dəyişdiyini, Allah Kitabının təhrif olunduğunu, dəyişdirildiyini, Əlinin və onun övladlarının Allahın elçisindən (s.s) üstün olduqlarını, Allahın elçisinin (s.s) bu dinin daşıyıcıları olan əshabələrinin, Əbu Bəkr, Ömər və Osman da daxil olmaqla, xain, dönük olduqlarını, Peyğəmbərin (s.s) möminlərin anaları sayılan pak qadınlarının, Allahın öz Kitabında yaxşı və pak bir qadın olduğuna şəhadət verdiyi qadını da daxil olmaqla, Allaha və Onun elçisinə xəyanət etdiklərini, Malik, Əbu Hənifə, Şafii, Əhməd və Buxari kimi din imamlarının kafir və məlun olduqlarını söyləməkdən ibarətdir.

(Allah bu adları çəkənlərdən razı olsun və onların hamısına rəhmət eləsin!)

Bəli, onlar bunu istəyirlər, Allah isə onların əməllərindən xəbərsiz deyil.

Kim bunu başa düşüb onların əleyhinə çıxıb cavab qaytarsa, onlar onun üstünə qışqırmağa, "birlik" və "ittifaq" deyə çığır-bağır salmaqla Qüdrət və Cəlal sahibi Allahın bu sözünü təkrar etməyə başlayırlar: "Bir-birinizlə çəkişməyin, zəifləyib gücdən düşərsiniz".
-

Rədd olsun o birlik ki, Islamın alçaldılması hesabına olacaq. Məhv olsun o ittifaq ki, Məhəmməd peyğəmbərin (s.s), onun əshabələrinin, qadınlarının (Onların hamısına Allahın salavatı və salamı olsun!) namusu hesabına bina olacaq. Qüdrət və Cəlal sahibi Allah Özünün bir hərfinin dəyişmədiyinə və dolaşıq düşmədiyinə, ona bir söz də artırılmadığına, ondan bir hərf də əksilmədiyinə inandığımız Kəlamında bizə öyrətmişdir ki, Məkkə kafirləri də Allahın sədaqətli, etibarlı elçisindən (s.s) onun dininə sadiq olduqlarını bildirib yalnız Allaha ibadətə dəvətində ayrıseçkilik etməməyi, onları başqalarından fərqləndirməməyi, onların ilahisini biabır etməməyi və onların özünü rədd etməməyi xahiş etmişlər. O isə onlara Allahdan gələn bir buyruqla aşağıdakı cavabları vermişdir: "Ey kafirlər! Mən sizin ibadət etdiyinizə ibadət etmirəm, siz də mənim ibadət etdiyimə ibadət edən deyilsiniz. Mən də sizin ibadət etdiyinizə ibadət edən deyiləm, siz də mənim ibadət etdiyimə ibadət edən deyilsiniz. Sizin öz dininiz var, mənim də öz dinim".

"Mənim işim adamları Allah yoluna dəvət etməkdir. Mən və ardıcıllarım uzağı görürük. Şükür olsun ki, mən bütpərəst deyiləm".

"Bizim öz əməllərimiz var, sizin öz əməlləriniz. Biz Allaha sadiqik".

Allahın kəlamında deyilir: "Kor ilə görən, qaranlıqla işıq, kölgə ilə bürkü bərabər olmaz. Dirilərlə ölülər bir deyil. Allah öz sözünü kimə istəsə eşitdirər, sən isə öz sözünü qəbirdəkilərə eşitdirə bilməzsən".

Bəli, birlik, onlar istəsələr, mümkündür. Ittifaq, onlar arzu etsələr, mümkündür. Özü də Kitaba və Sünnəyə qayıdıb onları rəhbər tutmaq şərtilə birlik və ittifaq. Allah-təalanın dediyi kimi: "Ey iman gətirənlər, Allaha, Rəsula və sizlərdən olan ixtiyar sahiblərinə itaət edin. Əgər bir şey üstdə çəkişməli olsanız, Allaha və Qiyamət gününə inanırsınızsa, onu Allahın və Rəsulun ixtiyarına buraxın".

Bəli, "əgər Allaha və Qiyamət gününə inanırsınızsa", buyurun birlik və ittifaq sözlərini işlədin, Qüdrət və Cəlal sahibi Allahın kəlamına və Onun peyğəmbəri Məhəmmədin (s.s) sözünə əməl edin.

Gəlin narazılığı aradan qaldıraq və çəkişməni yox edib birləşək!

Gəlin Allahın xəlq etdiklərinin ən yaxşıları olan peyğəmbər əshabələrini söyməyin! Allah öz şərəfli Kitabında onlara Cənnət müjdəsi verib belə demişdir: "Mühacirlərdən və ənsarlardan ibarət ilk iman gətirənlər və xeyir işdə onların ardınca gedənlərdən Allah razı olmuş, onlar da Allahdan razı olmuşlar. Allah onlar üçün altında çaylar axan cənnətlər hazırlamışdır ki, onlar orada əbədi qalacaqlar. Bu ən böyük qalibiyyətdir".

Allah kəlamında deyilir: "Möminlər ağac altında sənə sədaqət andı içəndə Allah onlardan razı qaldı".

Allahın vəhylə danışan elçisi (s.s) demişdir: "Məni görmüş və ya məni görən bir kimsəni görmüş müsəlmana od toxunmaz".

Əleyhissəlam demişdir: "Allah-Allah, əshabələrimi qoru. Məndən sonra onları qərəzlə pisləməyin. Kim onları sevsə, mən də onu sevərəm. Kim onlara nifrət etsə, mən də ona nifrət edərəm. Kim onlara əziyyət versə, mənə əziyyət vermiş olur. Kim mənə əziyyət versə, Allaha əziyyət vermiş olur. Kim Allaha əziyyət versə, Allah onu tezliklə aradan götürər".

Ittifaq onunla mümkündür ki, Şanlı Kəlamın nə aşkarda, nə də xəlvətdə batili qəbul etmədiyi, onu Tərifli, Müdrik Allahın nazil etdiyi, onda təhrif və dəyişiklik olduğunu deyənlərin öz yolunu azmış və başqalarını da azdıran, Islamdan kənar adamlar olduqları etiraf edilsin. Gəlin bununla razılaşaq və birləşək.

Yalan və şəkkaklıqdan birdəfəlik əl çəkməyi əhd edib birliyə nail olmağa tələsin! Axı görürsünüz ki, yalan insanları oda atan məhvedici günahlardandır. Rəsul əleyhissəlamın dediyi kimi: "Doğruçuluq Allahpərəstlikdir, Allahpərəstlik isə adamı Cənnətə aparıb çıxarar. Yalan demək əxlaqsızlıqdır, əxlaqsızlıq adamı Cəhənnəmə aparıb çıxarar".

Siz yəhudi, bütpərəst, atəşpərəst əqidələrindən tövbə etməyincə, imamların qeybi, nə vaxt öləcəklərini bilmələrini, istədiklərini etmələrini, heç kəsin onlardan bir şey soruşmaq haqqı olmadığını, onların isə kimdən nə istəsələr soruşmaq haqları olduğunu, onların adi adamlar olmadığını söyləməkdən əl çəkməyincə ittifaq və birlik baş tutan deyil.

Bəli, birlik müsəlmanların bir-birinə qarşı fitnə və hiylə işlətməkdən əl çəkməsi ilə mümkündür.

Budur Ibn Əlqəmənin cinayəti ilə qanına bulanmış Bağdad! Budur sizin bir dəstənizin cinayəti nəticəsində yaralanmış Kəbə! Budur Yəhya xanın xəyanəti nəticəsində qurban gedib hindlilərin əlinə keçmiş Şərqi Pakistan!

Budur sizin günahlarınızla, müsəlmanların başına bir hadisə gələndə, onlara bir qəza üz verəndə, bir bədbəxtlik baş verəndə onları köməksiz qoyub aradan çıxdığınızı sübut edən faktlarla dolu Islam tarixi!

Gəlin öz aramızda elə əməkdaşlıq edək, ittifaq bağlayaq, birləşək ki, bizim üçün guya bədbəxtliklərimizi üzə çıxarmaq, dərd-qəmimizi azaltmaq üçün dünyaya gəlmiş Əskərinin sözü yox, Allahın kəlamı uca olsun.

Biz o adamlarıq ki, Qüdrət və Cəlal sahibi Allahın bizə vəd etdiyi kimi, öz müsibətimizə üstün gəlmək və düşmənlərimizin fitnəsini özümüzdən uzaqlaşdırmaq üçün öz Rəbbimizin Kitabını və Peyğəmbərimizin (s.s) Sünnəsini əldə rəhbər tutmuşuq. Allah öz Kitabında deyir: "Biz öz elçilərimizə və iman gətirənlərə həm bu dünyada, həm də şahidlərin şəhadət verəcəyi gün (Qiyamət günü — tərc.) kömək edəcəyik".

"Möminlərə kömək etmək Bizim borcumuzdur".

"Siz möminsinizsə, ən yüksəkdə olanlarsınız".

Bizim fikrimiz sizə köməkdir. Bu fikir ən böyük doğruçu Əbu Bəkrin, əzəmətli fərqləndirici Ömərin, iki nur sahibi Osmanın (Allah onların hamısından razı olsun!) zamanında səmadan gəlmişdir. Onlar küfrü öz evinin içində məğlubiyyətə uğratmış, qələbə bayraqlarını onlardan əvvəlkilərin təsəvvür etmədikləri üfüqlərə qaldırmışlar. Elə ki Əmirəlmöminin Əlinin (Allah ondan razı olsun!) dövründə yəhudilik kök atdı və öz balasını doğdu, işlər bir-birinə qarışdı, vəziyyət dəyişdi və onların qeyd etdiyinə görə, o özü belə deməyə məcbur oldu: "Qiblə əhli ilə döyüşmək azarına tutulmuşam".

Nə əcəb ki onlar onun təəssüflə belə dediyini də göstərirlər: "Ey Allahın bəndələri, mən sizə Allahdan qorxmağı məsləhət görürəm. Bu, bəndələrin bir-birinə məsləhət görə bildiyi ən yaxşı şey və Allah yanında işlərin ən yaxşı nəticəsidir. Artıq O sizinlə Qiblə əhli arasında hərb qapılarını açmışdır".

Allah razı olmuş (Əli — tərc.) demişdir: "Mən sizi gecə və gündüz, gizlində və aşkarda döyüşməyə dəvət edib sizə deməmişdimmi ki, onlar sizə hücum etməmiş siz onlara hücum edin. Allaha and olsun ki, heç bir tayfa ram edilməmiş öz evinin içində təslim edilməz. Siz isə öz-özünüzə güvənib döyüşməkdən imtina etdiniz. Gözlədiniz ki, sizə qarşı basqınlara başlasınlar, torpaqlarınızı əlinizdən alsınlar... Sonra (düşmənlər) qənimətlə çıxıb getdilər. Onlardan bir nəfər də yara almadı, onların qanı axmadı. Əgər bundan sonra bir müsəlman hirsindən ölsəydi belə, onu heç kim qınamazdı, əksinə, onun mənim nəzərimdə xüsusi yeri olardı. Necə də qəribədir! Qəribədir, Allaha and olsun! Bu tayfanın öz batilləri ətrafında belə sıx birləşməsi, sizin isə öz haqqınızdan belə aralı düşməyiniz qəlbimi parçalayır, dərdimi artırır.

Sizə ar olsun, canınıza dərd dəysin ki, atəşə tutulan hədəfə dönmüsünüz. Üstünüzə basqın edilir, siz isə basqın etmirsiniz. Sizə hücumlar edilir, siz isə hücum etmirsiniz. Gözünüz qarşısında Allaha asilik edilir, siz də bununla razılaşırsınız. Mən isti günlərdə sizə onların üstünə yürüməyi əmr etdim, dediniz ki, indi yayın qızmar vaxtıdır, bizə istilər keçib gedənəcən möhlət ver. Qışda onların üstünə yürüməyi əmr etdim, dediniz ki, şaxta qılınc kimi kəsir, bizə havalar qızanacan möhlət ver. Siz istidən və soyuqdan belə qaçırsınızsa, Allaha and olsun ki, qılıncdan daha pis qaçarsınız". O, sonra demişdir: "Allah sizi öldürsün, qəlbimi qanla, köksümü qəzəblə doldurmusunuz. Dərdi-qəmi mənə nəfəs-nəfəs içirtmisiniz".
 Mənim sözümü üsyanınızla və məni köməksiz qoyub aradan çıxmağınızla puç edirsiniz. Qüreyş qəbiləsi deyib ki, Əbu Talibin oğlu şücaətli adamdır, lakin hərbdən başı çıxmır. Onları Allaha and verirəm desinlər görüm, onların arasında hərb işində məndən qüdrətli, məndən irəli bir adam varmı? Mən bu işdə hələ iyirmi yaşıma çatmamış ad-san qazanmışam. Indi isə artıq yaşım altmışı keçib. Lakin itaət olunmayan adamın sözü keçməz".

Budur, bütün müsəlmanların dördüncü raşidi xəlifəsi, sizin birinci imamınız Əli ibn Əbu Talibin sözləri. O, sizin vücuda gəldiyiniz ilk gündən sizdən şikayət edir. Bu mətni sizin ən düzgün və ən yaxşı kitab zənn etdiyiniz, Əbülhəsən Məhəmməd Rzanın topladığı kitabdan misal gətirdik.

Ay millət, bundan sonra nə sözünüz var?

Bizim bu kitabı yazmaqda və bu mətnləri bir yerə toplamaqda məqsədimiz yalnız belə bir xəbərdarlıq etməkdən ibarətdir ki, sözdə deyil, həqiqətdə birlik tərəfdarı olan müsəlmanların yəhudilərin törəməsinin və atəşpərəstlərin yetirməsinin onlarla, onların ağılları, qəlbləri və əqidələri ilə oynaya biləcəyi qədər cahil olduqlarını təsəvvür etmək lazım deyil.

Biz bu müxtəsər kitabımızda sübut etmişik ki, səbailik Islama qəzəbi tutmuş, başda Rəsulullahın (s.s) bu dinin daşıyıcıları olan əshabələri olmaqla bütün müsəlmanlara, yaxşı işlərdə əshabələrin ardınca gedib Qiyamət gününədək onların yolundan çıxmayanlara nifrət bəsləyən yəhudi oyuncağından başqa bir şey deyil. Sonra Islamın əsası, kökü, sədaqətli, təsdiq olunmuş əleyhissəlam Məhəmməd peyğəmbərin (s.s) bütün insanlar üçün gətirdiyi aydın, əsaslandırılmış, müfəssəl, Allahın fəziləti və mərhəməti cəhətdən əvvəllər tayı-bərabəri olmamış Allah risaləsi olan Quran haqqında onların fikirlərini aydınlaşdırdıq.

Biz həmçinin aydınlaşdırdıq ki, "ehtiyatlılıq" pərdəsi altında yalan demək səbailərin və bütün təfriqə tərəfdarlarının şüarıdır. Onlar bu şüarı ən yaxşı işlərdən, Allaha ən yaxın olmağın əlamətlərindən sayırlar.

Bu üç mövzu ətrafında təfriqə tərəfdarlarının Allaha, Rəsulullaha (s.s), Rəsulullahın (s.s) əshabələrinə, onun möminlərin anaları olan zövcələrinə inamı, onların öz imamlarına inamı və imamların onlar haqqında fikri, bu məzhəbin əsasları, onun söykəndiyi qanunlar, onlarla başqa müsəlmanlar arasında ixtilafın səbəbi kimi bir çox digər mövzulara da toxunulmuşdur.

Bu müxtəsər kitabda onların həqiqi sifətləri, həqiqi etiqadları ilə tanış olmaq istəyənlər üçün kifayət qədər məlumat var. Kitab həmçinin Əhl əl-Beyti (Peyğəmbərin ailəsini, nəslini — tərc.) və onların vilayətini (müqəddəsliyini, Allaha yaxınlığını — tərc.) əziz tutduqları üçün onların fitnəsinə uyan bəzi sadə müsəlmanlar üçün də faydalıdır; onlar həqiqəti bilmək və ağıllı hərəkət etmək istəsələr, bu kitaba müraciət edə bilərlər. Çünki onların əksəriyyəti öz dinləri ilə bağlı həqiqəti bilmirlər. Belə ki, onların "qəhrəmanları" öz məzhəblərini gizli saxlamağı əmr etmişlər. Cəfəri-Sadiqin guya öz tərəfdarlarından birinə belə dediyi haqda uydurulmuş yalanda olduğu kimi. Guya o demişdir: "Ey Süleyman, sizin dininiz elə bir dindir ki, kim onu gizli saxlasa, Allah o adamı əziz tutar; kim bu dini faş etsə, Allah o adamı zəlil edər".

Biz belə qərara gəlmişik ki, bu kitabda təfriqə tərəfdarları və onların alimləri haqqında onların öz kitablarında, özü də onların öz ifadələri ilə, kitabın adını, cildini və səhifəsini, nəşrini göstərməklə, Allahın verdiyi qüdrət və qüvvətimiz daxilində heç bir əlavə şey artırmadan danışaq. Burada adlarını çəkdiyimiz bütün kitablar, onların özlərinin istinad etdikləri və aralarında məşhur olan və inandıqları kitablardır.

Biz bu müxtəsər kitabı elə bu həcmdə bütün mühüm mövzuları əhatə edəcək digər bir müxtəsər kitab şəklində davam etdirmək fikrindəyik. Bu kitab birinci hissə, onun ardınca gələn isə ikinci hissə olacaq.

Hamıya uğur qazandıran Allahdır. Mən də Ona arxalanır və Ona üz tuturam.

Doktor Zəhirəddin əl-Mədəni

I-ci fəsil

ŞİƏLƏR VƏ SÜNNİLƏR

Məhəmməd risaləti (peyğəmbərlik missiyası — tərc.) günəşinin çıxdığı vaxtdan, yeni tarixin — parlaq Islam tarixinin səhifəsinin çevrildiyi gündən kafirlərin və bütpərəstlərin ürəkləri alışıb yandı. Xüsusilə Ərəbistan yarımadasında və ona qonşu ərəb ölkələrində yəhudilər, Irandakı atəşpərəstlər, Hindistan-Pakistan yarımadasında hinduslar buna dözmürdülər. Odur ki, Islamın əleyhinə fitnələr törətməyə, müsəlmanlara qarşı məkr işlətməyə başladılar ki, bu işığın qarşısını kəssinlər və bu nurlu dəvəti söndürsünlər. Lakin Allah öz Şanlı Kitabında dediyi kimi, Öz nurunu tamamlamaqdan başqa heç nəyə razı olmadı: "Onlar Allahın nurunu öz ağızları ilə söndürmək istəyirlər. Allah isə, kafirlər bunu istəməsələr də, Öz nurunu tamamlayacaq".

Lakin onlar öz məğlubiyyətlərinə və parçalanmalarına baxmayaraq, qəlblərindəki nifrətlərinin və gizli qərəzlərinin izləri sağalmadı; onlar öz fitnə-fəsadlarını və alçaqlıqlarını hələ də davam etdirirlər.

Mənfur yəhudilərin islam günəşi doğandan sonra törətdikləri ilk fitnə Islam adından Islam şəriətinə böhtan atmaq olmuşdur. Onlar belə edirdilər ki, müsəlman övladlarını ovlamaq, Islam əqidələrini və onların düzgün, saf etiqadlarını onlardan gizli saxlamaq asan olsun. O hiyləgər, zahirdə özlərini Islama inanan kimi aparıb batində ən şiddətli küfr — nifaq bəsləyən, Islamı sıxışdırıb aradan çıxarmaq istəyən münafiqlərin başında Islama nifrət bəsləyib müxalif olan, ona mane olmaq istəyən xəbis yəhudi Abdulla ibn Səba dururdu. Peyğəmbərin vaxtında Ərəbistan yarımadası bütünlüklə Islamın hökmü altına keçəndən sonra yol onun üzünə bağlandı. Sonra Islam Yer kürəsinin üfüqlərinəcən hər yerinə yayıldı. Bir tərəfdən Rum məmləkəti, digər tərəfdən farsların səltənəti yer üzündən silindi. Islamın fəthləri Afrikanın ucqarlarından Asiyanın ucqarlarına çatdı və onun bayraqları Avropanın sahillərində və şəhərlərinin qapıları üzərində dalğalanmağa başladı. Qüdrət və Cəlal sahibi Allahın bu kəlamı həqiqətə çevrildi: "Allah sizlərdən iman gətirib yararlı işlər görənlərə onları Yer üzündə onlardan əvvəlkiləri etdiyi kimi, Özünün xəlifələri etməyi, onlar üçün qəbul etdiyi dinə imkan verməyi, qorxularını əmin-amanlıqla əvəz etməyi vəd etdi".

Əli ibn Əbu Talib (Allah ondan razı olsun!) belə deyir: "Bu elə bir işdir ki, onun tərəfini saxlamaq və saxlamamaq nə çoxluq, nə də azlıqla mümkün idi. O, Allahın izhar etdiyi və səfərbər etdiyi, hər şeyə qarşı hazırladığı və imdad verdiyi dini idi ki, istədiyinə nail olmuş, lazımi yerdə yayılmışdı. Biz isə Allahın vədini gözləyənlərik. Allah da Öz vədini yerinə yetirən və Öz ordusuna kömək edəndir".

O həmçinin həqiqəti elan edib belə demişdir: "Allah bizim doğruculluğumuzu görəndə düşmənimiz üçün məğlubiyyət, bizim üçün qalibiyyət nazil etdi. Islam öz xarmanını açıb özünə bir yeri vətən seçib sakin oldu".

Həmin bu Ibn Səba ikiüzlülük edib özünü müsəlman kimi qələmə verməklə bu dinə gizli düşmənçilik etmək istədi. Çünki o və onun qohum-əqrəbası bildilər ki, onunla üz-üzə müharibə etmək, ordu çəkib onun ordusunun qarşısında dayanmaq mümkün deyil. Onların sələfləri Bəni Qüreyzə, Bəni Nədir və Bəni Qeynüqa çoxlu döyüşlərdə bunu təcrübədən keçirmiş, bu döyüşlərdən hər dəfə məğlubiyyətə uğrayıb, zərər çəkib geri dönmüşdülər. Buna görə də o və Səna yəhudiləri bir plan hazırlayıb onu Rəsulullahın kürəkəni, dostu və sevimlisi, iki nur sahibi Osman ibn Əffanın (Allah ondan razı olsun!) hakimiyyətdə olduğu dövrdə Peyğəmbərin (Səlləllahü əleyhi və səlləm - Ona Allahın salavatı və salamı olsun! - s.s) şəhəri, xilafətin paytaxtı Mədinəyə göndərdilər. Özləri isə öz torlarını qurmağa və öz tikanlarını daha da uzatmağa başladılar. Fürsət və əlverişli şərait gözləyib Əlini qalxan etdilər ki, onu özlərinə vali edib onun tərəfini tutsunlar. Özlərini onun və onun hakimiyyətinin vurğunu kimi göstərsinlər (Əli isə onların bu işindən xəbərsiz idi), müsəlmanların qəlblərinə fitnə-fəsad zəhəri səpsinlər. Onlar bunu müsəlmanları Rəsulullahın xəlifəsi, Islama və müsəlmanlara öz malı ilə heç kimin kömək edə bilmədiyi qədər kömək etmiş var-dövlətli Osmana qarşı qaldırmaqla edirdilər. Osmanın bu işini Peyğəmbər əleyhissəlam Üsrət hadisəsi ilə əlaqədar ordunu silahlandırdığı vaxt onun özünə dediyi bu sözlərlə qiymətləndirmişdir: "Osman bu gündən sonra nə etsə də, zərəri olmaz".

Peyğəmbər ona dəfələrlə Cənnət müjdəsi vermiş, ona xəlifə və şəhid olacağını qabaqcadan xəbər vermişdi.

Bu dəstə müsəlmanlar arasında öz kökü və qanunları ilə Islam əqidələrinə zidd, Məhəmməd səlləllahü əleyhi və səlləmin dini ilə heç bir şeydə uyğun gəlməyən etiqadlar yaymağa başladı.

Elə oradan da günlərin bir günü müsəlmanlar arasında Islama zərər vurmaq, onun təliminə böhtan atmaq, ona əziyyət vermək və ondan intiqam almaq üçün bir tayfa, bir dəstə yarandı. Bu tayfa özünü "Əli şiəsi" adlandırsa da, onun bu tayfa ilə nə bir əlaqəsi var idi, nə də bunlardan xəbəri. O öz sağlığında onlara ən şiddətli cəza verərdi. Əlidən sonra onun oğlanları və övladları da onlara nifrət etmiş, onları lənətləmiş və özlərindən uzaqlaşdırmışlar. Lakin zaman keçdikcə həqiqət müsəlmanlardan gizlədilmiş, yəhudilik bir tərəfdən atəşpərəstliyin, digər tərəfdən hindusların ona qoşulması ilə öz xəbis məqsədlərinə və rəzil niyyətlərinə nail olmuşdur. Bunlar isə Məhəmməd səlləllahü əleyhi və səlləmin ümmətini onun Qüdrət və Cəlal sahibi Allahdan gəlmiş risalətindən uzaqlaşdırmaqdan, onların arasında islam əqidələri adı altında murdar yəhudilik və atəşpərəstlik əqidələrini və fikirlərini yaymaqdan ibarətdir.

Bunu şiələrin böyükləri və tarixçiləri də etiraf etmişlər. Onlardan biri onların keçmiş adamların bioqrafiyalarını yazan alimlərinin ən böyüyü Kəşşidir
 ki, onlar onun haqqında belə deyirlər: "O, nüfuzlu bir adam, adamların gözü, tarixi hadisələrin və şəxsiyyətlərin bilicisidir. Dərin bilikli alimdir. Gözəl etiqadı, düzgün məzhəbi var".

Onun böyük şəxsiyyətlərin bioqrafiyalarına dair kitabı haqqında belə demişlər: "Bu kitab böyük şəxsiyyətlərə dair ən mühüm kitabdır, dörd hissədən ibarətdir. Ümidimiz bu kitablara bağlıdır. Həmin dörd kitab bu sahədə dörd əsası əhatə edir. Onların ən əhəmiyyətlisi və ən başlıcası "Rical əl-Kəşşi"
 adı ilə məşhur "Rəvayətçilərin həqiqi imamlar haqqında bildikləri" kitabıdır”.

Həmin Kəşşi bu kitabda deyir: "Bəzi elm adamları qeyd etmişlər ki, Abdulla ibn Səba yəhudi olmuş, sonra Islamı qəbul etmişdir. Əli əleyhissəlamın tərəfini saxlamışdır. Yəhudi ikən ifrata varıb Yuşə ibn Nunun Musanın vəliəhdi olduğunu dediyi kimi, islam dinində olanda Rəsulullah səlləllahü əleyhi və səlləmin vəfatından sonra Əli haqqında belə demişdir. Əlinin imamlığının fərz olduğunu dili ilə deyib elan edən birinci adam olmuş, onun düşmənlərindən üz döndərmiş, ona müxalifətdə olanları aşkara çıxarıb kafirlikdə günahlandırmışdır. Buna görə də şiələrə müxalif olanlar demişlər ki, şiəlik və inkarçılıq yəhudilikdən götürülmüşdür".

Ravilərin təsnifatı üzrə görkəmli alim Imam Maməqani özünün "Tənqih əl-məqal" kitabında həmin bu fikri Kəşşidən iqtibas etmişdir.

Abdulla ibn Səba haqqında şiələrin böyük adamlarından olan Növbəxti
 də özünün bir kitabında eyni sözləri demişdir. Növbəxtinin özü haqqında isə məşhur şiə bioqrafı Nəcaşi deyir: "Həsən ibn Musa Əbu Məhəmməd Növbəxti üç yüz il bundan əvvəl öz zamanında və ondan sonra öz bənzərləri arasında ən görkəmli mütəkəllimdir".

Tusi onun haqqında demişdir: "Əbu Məhəmməd mütəkəllimdir, filosofdur. O, imami (şiə), düzgün etiqadlı nüfuzlu bir adam olmuşdur... O, görkəmli alimlərdəndir".

Nurulla Tüstəri onun haqqında belə deyir: "Həsən ibn Musa bu tayfanın böyük adamlarından, bu sülalənin alimlərindəndir. Imami etiqadlı mütəkəllim, filosof olmuşdur".

Bax həmin bu Növbəxti özünün "Firəq əş-şiə" kitabında Abdulla ibn Səbadan belə danışır: "Abdulla ibn Səba Əbu Bəkri, Öməri, Osmanı və əshabələri söymüş, onlara öz etirazını bildirmiş və onlardan ayrılmış adamlardan biridir. O demişdir ki, bunu ona Əli əleyhissəlam əmr etmişdir. Əli onu danlamış, ondan bunu deyib-demədiyini soruşmuşdur. O öz dediklərini boynuna almış, Əli onu öldürməyi əmr etmişdir".
 Bunu görən adamlar çığırıb ona demişlər ki, ey Əmirəlmöminin, insanlar arasında sizə — Əhl əl-Beytə məhəbbət və sizin vilayətinizi, sizin düşmənlərinizdən uzaqlaşmağı təbliğ edən bir adamı necə öldürək? Belə olduqda Əli onu öldürməyib Mədainə (Iranın o zamankı paytaxtı) sürgün edir. Əli əleyhissəlamın əshabələrindən olan elm əhlindən bir qrupu hekayət etmişlər ki, Abdulla Ibn Səba Islamı qəbul etmiş yəhudi olmuşdur. O, Əli əleyhissəlamın tərəfdarı idi. Yəhudi ikən Musa əleyhissəlamdan sonra Yuşə ibn Nunun vəliəhd olduğunu dediyi kimi, müsəlman ikən də Peyğəmbər səlləllahü əleyhi və səlləmin vəfatından sonra Əli əleyhissəlam haqqında həmin sözləri demişdir. O, Əli əleyhissəlamın imamlığının fərz olması sözünü açıq deyən birinci adam olmuş, onun düşmənlərindən aralanmış, müxaliflərini rüsvay etmişdir. Buna görə də şiəliyə müxalif olanlar demişlər: "Inkarçılığın əsası yəhudilikdən götürülmüşdür". Abdulla ibn Səbaya Mədaində Əlinin ölüm xəbəri çatanda o, bu xəbəri gətirənə demişdir: "Yetmiş dəfə onun başını gətirib göstərsən və onun qətli ilə əlaqədar yetmiş məhkəmə də qursan, yalan dediyini bilirəm. Çünki o nə ölüb, nə də qətlə yetirilib, nə də bütün Yer kürəsinə sahib olmadan ölməyəcək".

Belə bir fikri "Rövzət əs-Səfa"da bir şiə tarixçisi də qeyd edir ki, Abdulla ibn Səba biləndə ki Misirdə Osman ibn Əffanın müxalifləri çoxdur, ora yollandı. Misirdə özünü elə bir alim və Allahpərəst adam kimi apardı ki, adamları özünə cəlb etdi. Onların arasında yerini möhkəmlədəndən sonra öz məzhəbini və məsləkini işə verməyə başladı. O cümlədən belə bir əqidəni yaymağa başladı ki, hər bir peyğəmbərin bir vəliəhdi və xəlifəsi olmalıdır. Rəsulullahın da vəliəhdi elmdə və fitva verməkdə fərqlənən, səxavət və şücaətlə bəzənmiş, etibar və Allahpərəstlikdə nümunə olan Əlidən başqa heç kəs ola bilməz. O dedi ki, ümmət Əliyə zülm etmiş, onun haqqını — xilafət və vilayət haqqını əlindən almışdır Indi hamı onun tərəfini saxlamalı, ona kömək etməli, Osmana itaətdən və sədaqətdən əl çəkməlidir. Misirlilərdən bir çoxu onun bu sözlərinin təsiri altında Osmanın əleyhinə çıxdılar".

Bunlar şiələrin şəhadətləridir. Bununla onlar özlərinin əleyhinə şəhadət verirlər və bu şəhadətlərdən bəzi nəticələr çıxır.

Birincisi, yəhudilərin Abdulla ibn Səbanın rəhbərliyi ilə Islam adından bir dəstə düzəldib zahirdə Islam nümayiş etdirib, batində küfr bəsləmələri, müsəlmanlar arasında kafir yəhudi əqidələri və rəyləri yaymaqları.

Ikincisi, müsəlmanlar arasında fitnə toxumu səpilməsi və üçüncü raşidi xəlifə, əmirəlmöminin Osman ibn Əffana (Allah-təala ondan razı olsun!) sui-qəsd və ona itaətsizlik göstərməyə çağırış. Bu çağırışdan da məqsəd hərc-mərclik törədib Islam fəthlərini dayandırmaq, onun küfr, atəşpərəstlik və yəhudilik ölkələri üzərində dalğalanaraq şüa saçan bayraqlarını endirmək, müsəlmanların arasını qatıb onların qılınclarını bir-biri ilə çarpışdırmaqdır ki, onların ovxarı getsin, qığılcımları və parıltıları kafirlərin və allahsızların başı üzərində işıq saçmasın.

Sui-qəsdin məqsədi bu idi və təəssüf ki, o öz məqsədinə çatdı; müsəlmanlar arasında vuruşma başlandı, qılınclar qınlardan sıyrıldı, Osman ibn Əffan (Allah ondan razı olsun!), on minlərlə ən yaxşı kişi qurban getdi, müsəlmanların iki böyük dəstəsinin arasında əbədi uçurum yarandı, onun təsiri, on üç əsrdən artıq keçməsinə baxmayaraq, bizim bu günə gəlib çatdı. Beləliklə, nur şüaları bütün Yer kürəsinin üzünü tutandan sonra yenidən boğuldu.

Üçüncüsü, insanların qəlblərində Əbu Bəkrə, Ömərə və Peyğəmbərin Cənnət müjdəsi verilmiş yaxın dostlarından olan digər əshabələrə — bu dinin daşıyıcıları, kəramətli Peyğəmbərin varisləri, onun risalətinin təbliğatçıları, dəvətinin carçıları, dinin bayraqdarları, Allah yolunun mücahidləri olan və Allahın Kəlamında mədh olunmuş bu adamların böyüklərinə və kiçiklərinə qarşı nifrət və gizli qərəz şitili əkib, müsəlmanların şanlı tarixinə son qoymaq, onların fəxr ediləcək xadimlərinin, üz tutulacaq ideallarının və müsəlmanların aradan götürülməsinə nail olmaq. Iş o yerə gəlib çatır ki, hətta onlar xəlq olunmuşların ağası, aləmlərin Rəbbinin elçisi Məhəmməd ibn Abdulla səlləllahü əleyhi və səlləmə qarşı mübarizəyə cəlb olunur, Qurandan uzaqlaşıb ona şəkk edirlər. Unudurlar ki, Quranı Öz Peyğəmbərinə Allah nazil etmişdir və onda bu adamların hamısının mədhi, Allahın onlardan razılığı və onlarla fəxr etməsi öz əksini tapmışdır.

Dördüncüsü, əshabələrin hamısının, bir neçə nəfərdən başqa, kafir çıxardılması. Bundan məqsəd müsəlmanları etimad etdikləri və dayaq bildikləri hər bir şeydən məhrum etmək idi. Harada görünüb ki, Rəsulullahdan Quranı eşitmiş, öyrənmiş, Rəsulullahın onu necə şərh və təfsir etdiyini, öz sözü və işi ilə bəyan etdiyini görmüş, Quranı və onun mənasından ibarət təfsirini Sünnə vasitəsilə nəsildən-nəslə keçirmiş peyğəmbər əshabələri kafir, dönük olsunlar?

Sonrası, bəs Rəsulullah səlləllahü əleyhi və səlləmin əməyinin nəticəsi nə idi? Onun insanlar üçün gətirdiyi hansı dəvət və risalət idi? Allahın dininə daxil olan hansı dəstə idi ki, Qüdrət və Cəlal sahibi Allah həmin dəstəyə daxil olan adamlar haqqında belə demişdir: "Elə ki Allahın köməyi və qələbə gəldi, insanları dəstə-dəstə Allahın dininə daxil olan görərsən; onda Rəbbini dönə-dönə təriflə və ondan bağışlanmağını dilə. O həmişə tövbə edənlərin tövbəsini qəbul etmişdir".

Elə buna görə də bu izdihamlı yürüş — kainata nur və mərhəmət yürüşü, bütün dünyaya sülh və əmin-amanlıq yürüşü dayanır. Onların istədikləri də bu idi. Elə buradan da adamların əllərində olan Qurana inanmamaq, Peyğəmbərə nazil olmuş Quranın vəhy yolu ilə Mehdi əl-Müntəzərə çatıb onda olması kimi fikir söyləmək, bizə məlum olan Quranın Peyğəmbərin əshabələrindən olan "xain"lərin (Allah sən saxla!), gələcəkdə haqqında müfəssəl bəhs edəcəyimiz kimi, guya dəyişdirdikləri, əvəz etdikləri, əskiltdikləri və artırdıqları fikrini dilə gətirmək imkanı yaranmışdır.

Əgər onların dedikləri kimi, risalət mövcud deyildisə, onda Peyğəmbər nəyə dəvət edirdi və müsəlmanlar nəyə əməl edirdilər?

Deməli, əllərimizi qoynumuza qoyub gözləməliyik ki, dünya durduqca olmayacaq qondarma peyğəmbər nə zaman üzə çıxacaq.

Beşincisi, müsəlmanlar arasında fəsad toxumu səpmək, onların Allah yolunda yəhudilərdən və atəşpərəstlərdən olan kafirlərə və bütpərəstlərə qarşı cihad səylərinin öz aralarında vuruşa çevrilməsi üçün müharibə və fitnə tonqallarını alışdırmaq məqsədilə Quranda və düzgün, sabit Sünnədə adı çəkilməyən, yəhudilərin Yuşə ibn Nunun Musanın vəliəhdi olması fikrindən düzəltdikləri, müsəlmanlar arasında Əlinin Rəsulullahın vəliəhdi olması adı ilə yalandan və saxtakarlıqla yaydıqları yəhudi əqidəsinə rəvac verilməsi. Kəşşinin ifadəsinə baxın görün nə deyir: "O, Əlinin imamlığının fərz olmasını açıq deyən, onun düşmənlərindən aralanan birinci adamdır".

Növbəxti deyir: "Həqiqətən Abdulla ibn Səba əvvəllər yəhudi olmuş, sonra Islamı qəbul etmiş, Əli ilə yaxınlıq etmişdir. Yəhudiliyində Yuşə Ibn Nunun Musa əleyhissəlamdan sonra vəliəhd olduğunu dediyi kimi, Islamda ikən də Peyğəmbər səlləllahü əleyhi və səlləmin vəfatından sonra buna bənzər sözlər demişdir".

Altıncısı, insanın öləndən sonra o dünyadan qayıtması, ölümsüzlük, Yer kürəsinə sahib olma, xəlq olunmuşlardan başqa birinin qadir olmadığı şeylərə qadir olmaq, başqa birinin bilmədiyini bilmək, Qüdrət və Cəlal sahibi Allahın "fikrini dəyişməsini, yeni fikrə düşməsinin" və nəyisə unutduğunu təsdiq etmək və s. kimi xürafatlardan və axmaq sözlərdən ibarət yəhudi fikirlərinin yayılması.

Bütün bunlar yəhudiliyin həyata keçirdiyi cinayətlər və səpdiyi toxumlardır, Əli və onun ailə üzvlərindən olan gözəl insanların bundan xəbərləri yoxdur. Çünki artıq sübut olunmuşdur ki, Əli (Allah ondan razı olsun!) Növbəxtinin əvvəldə qeyd etdiyi kimi, onların sözlərini inkar etmiş və özlərini axmaq hesab etmişdir. Bunu Yəhya ibn Həmzə Zeydinin "Tövq əl-həmamə fi məbahis əl-imamə" kitabında Süveyd ibn Qəflədən rəvayət etdikləri də təsdiq edir: "Əbu Bəkrə və Ömərə (Allah onlardan razı olsun!) qarşı çıxan qövmə rast gəldim və bunu Əliyə xəbər verib dedim: — Əgər onlar, o cümlədən Abdulla ibn Səba açıq dediklərinin sənin qəlbindən keçən şeylər olduqlarını bilməsələr, buna cürət etməzlər. Əli (Allah ondan razı olsun!) dedi: — Allah eləməsin! Allah bizə rəhm edib bu fikrə salmayıb. Sonra ayağa qalxıb əlimdən tutdu və məni məscidə apardı. Minbərə qalxıb öz saqqalından yapışdı. Saqqalı ağappaq idi. Göz yaşları saqqalına süzülürdü. Adamlar toplaşanadək yerə baxdı. Sonra hamıya müraciət edib dedi: — Görəsən, mənim qardaşım Rəsulullahı və onun iki vəzirini, iki dostunu, Qüreyşin iki ağasını, müsəlmanların iki atasını dilə gətirənlərin fikirləri nədir?! Mən deyilən sözlərdən xəbərsizəm, bunları deyənləri cəza gözləyir. Onların hər ikisi Rəsulullah səlləllahü əleyhi və səlləmə Allah əmrini yerinə yetirməkdə məhəbbət və vəfa ilə yoldaşlıq etmişlər. Onlar Rəsulullah zamanında əmrlər vermiş, qadağanlar qoymuş, qəzəblənib cəzalar vermişlər. Rəsulullah heç kəsin rəyini onların rəyinə bərabər bilməmiş, heç kəsi onları sevdiyi kimi sevməmiş, Allah əmrinin yerinə yetirilməsində onlar kimi əzmli adam görməmişdir. O öləndə də onlardan razı getmişdir. Müsəlmanlar da onlardan razıdırlar. Onlar öz işlərində və davranışlarında Peyğəmbər səlləllahü əleyhi və səlləmin rəyindən və əmrindən nə onun sağlığında, nə də ölümündən sonra çıxmamışlar. Bu qayda ilə də dünyalarını dəyişmişlər. Allah onların hər ikisinə rəhmət eləsin! Toxumu Cücərdənə və insanları Yaradana and olsun ki, onları yalnız ləyaqətli mömin olmayan adamlar sevməz, onlara yalnız dinsiz utanmazlar nifrət edə bilər. Onları sevmək Allaha yaxınlıq, onlara nifrət etmək kafirlikdir". Bir rəvayətdə isə belə deyilir: "Allah onların ikisinə qarşı öz ürəyində gözəl niyyətlərdən başqa bir şey bəsləyənə lənət edər".

Buna bənzər fikirlər bizim altı hədis kitabımızda, onların "Nəhc əl-bəlağə" və digər kitablarında rəvayət olunmuşdur.

Imamilik dininə və on iki imam məzhəbinə gəldikdə, onlar ancaq və ancaq cinayətkar yəhudiliyin Ibn Sövda (Sövda onun anasının adıdır) adı ilə məşhur Yəmən Sənasından olan Abdulla ibn Səba vasitəsilə binasını qoyduğu həmin bu əsaslar üzərində meydana gəlmişdir. Onlar bunu inkar edib özlərinin və bu Ibn Sövdanın yəhudiliyə mənsubiyyətlərini dansalar da, bu belədir. Çünki təkcə inkar etmək bu dəstədən yaxa qurtarmaq, bu qanun tanımayan cinayətkar bandadan kənar olmaq üçün kifayət deyil. Adamları buna onların müsəlmanlar arasında xəlvətcə yaydıqları fikirlərə və açıq-aşkar səpələdikləri əqidələrə müxalif və əleyhdar olduğunu sübut etməklə inandırmaq olar.

Lakin diqqətlə baxdıqda bu tayfanı ancaq üzdə Islam nümayiş etdirən, batində ən şiddətli və ən məlun küfr bəsləyən münafiqlərin onların qabağına atdıqları loxmanı çeynəyən görürük. Odur ki, əvvəldən başlayıb hər şeyi bircə-bircə incələməliyik.

ABDULLA İBN SƏBA

Əvvəla, biz Abdulla ibn Səbanın üzdə özünü müsəlman kimi göstərən bir yəhudi olduğunu dedik və bunun sübutu üçün Kəşşidən, Növbəxtidən və başqa müəlliflərdən misallar gətirdik. Bunun qeyd etdiyimizdən artıq sübuta ehtiyacı yoxdur. Lakin daha çox məlumat üçün Kəşşinin Zeynalabdin Əli ibn Hüseyndən — onların dördüncü məsum imamından rəvayət etdiyi bəzi şeyləri də nəzərə çarpdıraq. Guya o demişdir: "Allah Əliyə böhtan atana lənət eləsin! Yenə Abdulla ibn Səba yadıma düşdü, tüklərim biz-biz oldu. O elə böyük bir iş iddia etmişdir ki, Əlinin buna dəxli yoxdur. Allaha and olsun ki, Əli əleyhissəlam Allahın əməlisaleh bir qulu, Rəsulullahın qardaşı olmuşdur, Allah ona yalnız Allaha və onun Rəsuluna itaətinə görə kəramət vermişdir. Allah Rəsulullah səlləllahü əleyhi və alihi və səlləmin özünə də Allaha itaətinə görə kəramət vermişdir".

Kəşşi həmçinin Abdulla ibn Sinanın belə bir rəvayətini qeyd edir ki, guya Əbu Abdulla (Cəfər) əleyhissəlam demişdir: "Biz, Əhl əl-Beyt, doğrucul adamlarıq və qoymarıq ki, hər hansı bir yalançı bizim haqqımızda yalan deyib öz yalanı ilə bizim doğruculluğumuzu adamların gözündən sala. Rəsulullah səlləllahü əleyhi və alihi adamların və bütün məxluqatın ən düz danışanı olmuşdur. Buna baxmayaraq, Müseylimə ona böhtan atmışdır. Əmirəlmöminin əleyhissəlam (Əli) da Rəsulullahdan sonra Allahın xəlq etdiyi adamların ən doğruculu olmuşdur. Ona böhtan atıb onun doğrusunu yalana çıxaran və Allah üçün də böhtan uyduran Abdulla ibn Səba olmuşdur".

Təbəri özünün məşhur "Tarix" kitabında qeyd etmişdir: "Abdulla ibn Səba Şama gəlib orada Əbuzərlə rastlaşır və onu özünün bu sözləri ilə Müaviyəyə qarşı qaldırır: — Müaviyə deyir ki, mal-dövlət Allaha məxsusdur. Məgər “hər şey Allaha məxsusdur” deyilməmişdir? O, belə deməklə mal-dövləti toplayıb özünə saxlamaq, müsəlmanlara heç nə verməmək istəyir... Sonra bu Abdulla Əbu Dərdanın yanına gəlib belə deyir. Bu sözləri eşidən Əbu Dərda ondan soruşur: — Sən kimsən? Allaha and olsun, mən belə hesab edirəm ki, sən yəhudisən".

ONUN FİTNƏ-FƏSAD TÖRƏTMƏK CƏHDİ

Ikincisi, bütün tarixçilər şiə, yaxud Sünnə əhli olduqlarından asılı olmayaraq, belə bir yekdil fikirdədirlər ki, şəhərləri və kəndləri dolaşıb adamları müsəlmanların xəlifəsi, iki nur sahibi Osman ibn Əffanın (Allah ondan razı olsun!) əleyhinə qaldıraraq fitnə-fəsad tonqalını qalayan bu məlun və onun yəhudi bandası olmuşdur. Onlar üsyan odunu alışdırmış, alovu sönən kimi ona yenidən od vurmuşlar. Abdulla ibn Səbanın özü diyar-diyar dolaşıb kənddən-kəndə gedərmiş. Budur Təbəri və digər tarixçilər onun Mədinədən Misirə, oradan Bəsrəyə getməsini, Həkim ibn Cəbləyə qonaq olmasını, sonra oradan çıxıb Kufəyə gəlməsini, Füstatda (köhnə Qahirə) məskən salmasını qeyd edirlər. O, olduğu yerlərdə öz zəhərini səpir, oraların əhalisini fitnə toruna salırdı.

Bu, yəhudilərin elə bir törəməsi idi ki, işi-gücü müsəlmanların arasında gəzib-dolaşıb fəsad, şayiə və ayrı-seçkiliyi özü ilə bir yerdən başqasına aparmaq, Əlinin (Allah ondan razı olsun!) tərəfini saxlamaq pərdəsi altında müsəlmanların birliyini və sıx əlaqələrini onların arasına təfriqə salıb parça-parça etmək, onların ittifaqını özünün və arxasında duran yəhudilərin cızdıqları plana uyğun olaraq pərən-pərən salmaq idi.

PEYĞƏMBƏR (s.s.) ƏSHABƏLƏRİNƏ LƏKƏ YAXILMASI

Üçüncüsü, Növbəxti qeyd etmişdir ki, Abdulla ibn Səba Əbu Bəkrə, Ömərə və Rəsulullahın kürəkəni, qan qohumu Osmana qarşı çıxan ilk adam olmuşdur. Həmin vaxtdan bu günədək şiələr bu əqidədən istifadə edib ondan möhkəm yapışmış, onun ətrafında dolanmışlar. Elə bir şiə yoxdur ki, Rəsulullahın bu üç xəlifəsinə, vəzirinə və sevdiyi adama ləkə yaxmasın. Onların özləri isə ləkə götürməyən adamlardır.

ƏBU BƏKR SİDDİQ

Onların ravilərin təsnifatı üzrə böyük alimi Kəşşi şiələrin Rəsulullahın özünün "ən düzgün danışan adam" adlandırdığı Əbu Bəkr haqqında fikirlərini öz yazılarında qeyd etmişdir. O, Həmzə ibn Məhəmməd Təyyardan rəvayət edərək göstərir ki, o belə demişdir: "Biz Məhəmməd ibn Əbu Bəkrin adını Əbu Abdulla əleyhissəlamın yanında çəkdik, Əbu Abdulla əleyhissəlam dedi: — Ona Allahın rəhmi və salavatı olsun. Bir gün o (Məhəmməd ibn Əbu Bəkr) Əmirəlmöminin (Əli) əleyhissəlama dedi ki, əlini bəri uzat, istəyirəm sənə sədaqət andı içim. Əli soruşdu ki, yoxsa bir iş baş verib? Dedi ki, bəli. Əli əlini uzatdı və Məhəmməd ibn Əbu Bəkr belə dedi: — Mən sənin itaəti fərz olan imam olduğuna şəhadət verirəm. Həqiqətən mənim atam Cəhənnəmdədir (Allah sən saxla!). Əbu Abdulla əleyhissəlamın dediyinə görə onun bu nəcabəti ata tərəfdən deyil, anası Əsma bint Əmis (Allah ona rəhmət eləsin!) tərəfindəndir”.

Bu, Cəfərin sözüdür. Onun atası Baqirə gəlincə, Kəşşi onun dediklərini də Zürarə ibn Əyündən, o da Əbu Cəfər əleyhissəlamdan belə rəvayət edirlər: "Məhəmməd ibn Əbu Bəkr öz atasından üz döndərib Əli əleyhissəlama sadiqliyini bildirdi”.

Şüeyb, Əbu Abdulla əleyhissəlamdan rəvayət edib belə demişdir: "Mən Məhəmməd ibn Əbu Bəkrin Əhl əl-Beytdən olmadığına baxmayaraq, onların özündən nəcib, mənsub olduğu şər evinin əhlinə nisbətən isə nəciblərin nəcibi olduğunu eşitmişəm".

Siz bir yəhudi kininin və gizli yəhudi qərəzinin onların yalançı ifadələrindən Əlinin övladlarının və Məhəmməd ibn Əbu Bəkrin üstünə sel kimi necə axıb gəldiyinə baxın! Lakin bu ifadələr xəbis, küfrə bürünmüş kökslərin öz içərilərində nə gizlətdikləri haqqında yaxşı təsəvvür yaradır.

ƏZƏMƏTLİ FARUQ

Indi də sizə şiələrin Islamın bu böyük xadimi və dühasına qarşı ürəklərində bəslədiklərini təqdim edəcəyəm. Bu, o şəxsiyyətdir ki, Rəsul əleyhissəlam onun haqqında demişdir: "Mən elə bir dahi tanımıram ki, haqqında iftira uydurulmasın, adamlar onu bir-birinə danışıb ona tənə etməsinlər".

Onun haqqında belə deyirlər: "Guya Salman Farsi Ömərə elçilik edir. Ömər onu rədd edir, sonra etdiyinə peşman olur. Sonra Salman onun yanına qayıdıb deyir: "Istədim görüm sənin qəlbində cahiliyyə dövründən qalma qızğınlıq soyudu, yoxsa yox".

Kəşşi həmçinin Hişam ibn Əbu Abdulla əleyhissəlamdan belə rəvayət edir ki, Ömər öləndə Süheyb Əbd Su (şərin qulu — tərc.) onun üçün ağlayırdı.

Onun atası Baqirin belə dediyini söyləyirlər: "Məhəmməd ibn Əbu Bəkr ikincidən (Ömərdən) də üz döndərməyə and içmişdir".

Şiə alimi Ibn Babveyh Qümmi Faruqa belə böhtan atır: "Ömər ölüm ayağında dedi: — Üç şeyə görə Allahdan bağışlanmağımı istəyirəm: Əbu Bəkrlə birlikdə adamların xəbəri olmadan bu mənsəbi qəsb etməyimə görə, onu özümdən sonra onlara xəlifə təyin etməyimə görə, müsəlmanların bəzilərini digərlərindən üstün tutduğuma görə".

Onlarda "hədis elmində etimad olunan, danılmaz, etibarlı bir alim" kimi tanınmış Əli ibn Ibrahim Qümmi öz təfsirində söyüş söyür.

Özü də bunu Qüdrət və Cəlal sahibi Allahın bu kəlamının pərdəsi altında edir: "Bir gün zalım qəzəbindən öz əllərini çeynəyib deyər: — Kaş ki, mən də Peyğəmbərin (s.s) tutduğu yolu tutaydım!" (əl-Fürqan, 27). Əbu Həmzə Sümali Əbu Cəfər əleyhissəlamdan belə eşitdiyini rəvayət edir: "Qiyamət günü Allah bir tayfanı dirildəcək, onların qarşısında Misir kətanına bənzər bir nur olacaq. Sonra o nura əmr olunacaq ki, toz dönüb yox olsun". Guya o daha sonra demişdir: "Amma, ey Əbu Həmzə, Allaha and olsun ki, onlar hər şeyi başa düşür və bilirdilər, lakin onlara bir haram şey göstərilən kimi götürürdülər, Əmirəlmömininin fəzilətlərindən bir şey göstərilən kimi isə onu inkar edirdilər. "Bir gün zalım qəzəbindən öz əllərini çeynəyib..." sözü haqqında (Əbu Cəfər) belə demişdir ki, birinci (Əbu Bəkr nəzərdə tutulur) belə deyir: — Kaş ki, mən Peyğəmbərlə yanaşı Əlini vəliəhdi kimi qəbul edəydim. Kaş ki, filankəsi — yəni Ikincini (Öməri) özümə sevimli dost kimi qəbul etməyəydim".

Həmin təfsirdə Allahın "Biz həmçinin hər bir peyğəmbərə insanlardan və cinlərdən olub bir-birinə yalançı, dəbdəbəli sözlər öyrədən şeytanları düşmən etdik" sözü altında Abdulla əleyhissəlamın belə dediyi rəvayət olunur: "Elə bir peyğəmbər göndərilməmişdir ki, onun ümmətində iki şeytan olub ona əziyyət verməsin və ondan sonra adamları azdırıb yoldan çıxarmasın. Nuhun iki əshabəsini yada salın... Məhəmmədin iki əshabəsini — Cübtəri və Züreyqi yada salın..."

Təfsirçi “cübtər” (dargöz) və “züreyq” (göygöz) sözlərini onların birinin gözünün guya bayquş gözünə oxşadığına, o birinin gözünün mavi rəngli olduğuna görə işlədildiyini deyir: "Rəvayət edirlər ki, “züreyq” “əzrəq” (mavi — tərc.) sözünün kiçiltmə dərəcəsidir. "Cübtər"in mənası isə "tülkü"dür. Birinci söz birinciyə (Əbu Bəkrə) işarədir, çünki onun gözləri göy idi. Ikinci söz isə bicliyinə və hiyləgərliyinə görə ikinciyə (Ömərə) işarədir".

Qümmi həmçinin Cəfərin dilindən belə yazır: "Rəsulullah səlləllahü əleyhi və alihi və səlləm ehtiyac içərisində qalıb ənsarlardan birinin yanına gəlir və ona deyir: "Yeməyə bir şeyin varmı?" Kişi cavab verir ki, bəli, ya Rəsulullah. Sonra onun üçün bir çəpiş kəsib bişirir. Kişi yeməyi Rəsulullahın qabağına gətirəndə Rəsulullah səlləllahü əleyhi və alihi və səlləm ondan xahiş edir ki, Əli, Fatimə, Həsən və Hüseyn əleyhissəlamları da onunla birlikdə yeməyə çağırsın. Bunu eşidən iki münafiq birinci özlərini yetirir. Onlardan sonra Əli gəlib çıxır. Allah da bu münasibətlə ayə nazil edir: "Biz səndən əvvəl də elə bir elçi, elə bir peyğəmbər, elə bir mühəddis göndərmədik ki, ona (əlavə olaraq iki məlun) göndərək, yalnız o özü arzulasa, şeytan onları (yəni iki münafiqi) araya atar. Allah isə şeytanın araya atdığını aradan götürər". Bununla onların ikisindən sonra Əlinin gəlişi nəzərdə tutulur.

Həmin bu Qümmi Allah-təalanın bu kəlamını belə izah edir: "Onlar əhd-peymanı (yəni Əmirəlmömininlə öz aralarında olan əhdi) pozduqları üçün biz onları lənətlədik, onların qəlblərini elə amansız etdik ki, onlar sözləri təhrif edib onların yerini dəyişdilər". Sonra Qümmi deyir: "Əmirəlmöminin” sözünü öz yerindən kim uzaqlaşdırıb? Buna dəlil odur ki, Allah-təalanın: “O bu sözü əbədi qalacaq bir söz etdi...” (O bununla imamət sözünü nəzərdə tutur)” “kəlamında “Əmirəlmöminin” (Ona Allahın salamı olsun!) sözünə işarə var.

O, Allahın "Onlar Qiyamət günü öz yüklərini bütünlüklə və bilmədən azdırıb yoldan çıxardıqlarının yüklərindən də daşıyacaqlar" kəlamının altında yazır: “Burada "yük" dedikdə, Əmirəlmömininin xəlifəliyini qəsb edənlərin özlərinin və onların ardınca gedənlərin günahları nəzərdə tutulur. Bu isə Sadiqin (Cəfərin) sözüdür: "Allaha and olsun ki, axıdılan hər damla qanın, adamlar arasında törədilən toqquşmanın, qadın məsələsində harama yol verilməsinin və bilmədən başqasını günahlandırmağın yükü, bu günahları işlədənin yükü zərrəcə azaldılmadan o iki nəfərin boynuna düşür”. Əli isə demişdir: "And içirəm və yenə də and içirəm ki, o yükləri məndən sonra Bəni Üməyyə daşıyacaq, başqalarının qapılarında isə bu yükləri az tanıyacaqlar... Bu günahları etməyə başlayan birinci adamın (Əbu Bəkrin) boynuna "hər bir günah edən bu günahın yükünü Qiyamət gününədək daşıyacaq" kimi sözlərlə xəta etmək yolunu asanlaşdırmağın günahı düşür”.

Kəşşi Vərd ibn Zeydin belə dediyini rəvayət edir: Mən Əbu Cəfər əleyhissəlama dedim ki, Allah məni sənə fəda eləsin, Kümeyt gəlib. O dedi ki, onu içəri gətir. Kümeyt ondan iki qoca əshabə haqqında soruşdu. Əbu Cəfər əleyhissəlam ona dedi ki, nə ki qan axıdılıb, nə ki Allahın, Onun səlləllahü əleyhi və alihi rəsulunun və Əlinin hökmlərinə müvafiq olmayan hökm çıxarılıb hamısının günahı iki nəfərin boynundadır. Belə olduqda Kümeyt dedi: "Böyük Allah, sənə pənah, sənə pənah!"

Davud ibn Nemanın dilindən söylənən başqa bir rəvayətə görə isə o (Baqir) deyir: "Ey Kümeyt ibn Zeyd! Islam aləmində sel kimi axıdılmış bu qanların, halal olmayan yolla kəsb edilən malların, qadın məsələsində harama yol verilməsinin hamısının günahı bizim hamimiz (müdafiəçimiz, yəni imamımız — tərc.) zühur edən günədək o iki nəfərin boynundadır. Biz Bəni Haşim övladı isə öz böyüklərimizə və kiçiklərimizə onları söyməyi və onlardan uzaq olmağı əmr edirik".

OSMAN İBN ƏFFAN

Səxavət və həya sahibi, Rəsulullahın iki qızının əri olmuş kürəkəni Osman ibn Əffan Zünnureyn (Allah ondan razı olsun!) haqqında isə şiələr alçaq yəhudilərin onların başlarına doldurduqları fikirlərə müvafiq olaraq düşünürlər. Kəşşi Əbu Abdulla əleyhissəlamın belə dediyini rəvayət edir: "Rəsulullah səlləllahü əleyhi və alihi və səlləm, Əli və Əmmar məscid tikirdilər. Bu zaman Osman öz təzə paltarında, heç bir gümana əsas verməyən adi yerişlə onların yanından keçirdi. Əmirəlmöminin Əmmara işarə etdi ki, o, Osmana sataşsın. Əmmar ona söz atıb belə dedi:

Imarət ucaldıb zəhmət çəkənlər,

Rüku, səcdə üçün məscid tikənlər,

Tay ola bilərmi o tərs yoldaşa

Ki yaxın durmayır torpağa, daşa?

Guya Əbu Abdullanın dediyinə görə, Osman şikayət etmək üçün Peyğəmbər səlləllahü əleyhi və alihi və səlləmin yanına gəlib demişdir: "Biz müsəlman olmamışıq ki, namusumuza və özümüzə söyələr...". Peyğəmbər də ona demişdir: “İstəyirsən ki, sənin haqqında belə deyilsin?...” Bu zaman "Minnət qoyurlar ki, özlərini Sənə təslim ediblər" sözlərinin daxil olduğu iki ayə nazil oldu. Sonra Peyğəmbər səlləllahü əleyhi və alihi və səlləm Əli əleyhissəlama dedi: "Bunun öz dostuna aid olduğunu yaz!"

Saleh Hizadan da belə rəvayət olunur: "Peyğəmbər səlləllahü əleyhi və alihi və səlləm məscid tikməyi əmr edəndə iş yerlərini adamlar arasında böldü və hər adama bir adam qoşdu. Əmmar Əli əleyhissəlama qoşuldu. Onlar işə başlamışdılar ki, Osman öz həyətindən çıxdı, toz qalxıb onun paltarını və üz-gözünü basdı. Əli əleyhissəlam Əmmara dedi: "Mən sənə nə desəm, sözümü mənə qaytar". Sonra Əli əleyhissəlam dedi:

Imarət ucaldıb zəhmət çəkənlər,

Rüku, səcdə üçün məscid tikənlər,

Yandan baxanlara olmaz bərabər.

Əmmar ona onun dediyi kimi cavab verdi. Osman bundan qəzəbləndi, lakin Əliyə bir söz deyə bilmədi, Əmmara isə dedi: "Ey qul, ey yaramaz!". Əli əleyhissəlam Əmmara dedi: "Onun sənə dediklərindən razı qaldınmı? Niyə Peyğəmbər səlləllahü əleyhi və səlləmin yanına gedib bunu ona xəbər vermirsən?" Əmmar Peyğəmbərin yanına gəlib Əli deyən kimi etdi. O dedi: "Ey Allahın peyğəmbəri, Osman məni "Ey qul, ey yaramaz!" deyib təhqir etdi". Rəsulullah səlləllahü əleyhi və alihi soruşdu: "Bunu kim eşidib?" O dedi: "Əli". Peyğəmbər Əlini çağırıb belə olub-olmadığını ondan soruşdu, o da Əmmarın dediyi kimi dedi. Peyğəmbər Əli əleyhissəlama dedi: "Get, o harada olursa olsun, ona de ki, ey qul, ey yaramaz, Əmmara qul, yaramaz deyən sənsən?" Əli əleyhissəlam gedib bunları ona dedi və çıxıb getdi".

Qümmi Allah-təalanın "O gün ki bəzi üzlər ağaracaq, bəziləri qaralacaq" (3/106) kəlamı altında öz əshabələrini, xüsusilə üç yaxın yoldaşını sevən Peyğəmbərə böhtan atan bir rəvayət söyləyib deyir: "Rəsulullah səlləllahü əleyhi və səlləm demişdir: "Qiyamət günü ümmətim mənim yanıma beş dəstəyə bölünüb gələcək. Bunlardan biri bu ümmətin danasının adamları olacaq. Mən onlardan soruşacağam ki, məndən sonra iki qiymətli məxluqla (Quran və Əhl əl-Beyt — tərc.) necə rəftar etmisiniz? Deyəcəklər ki, onlardan böyüyünü özümüzdən kənar etmiş və arxaya tullamışıq, kiçiyinə isə düşmənçilik etmiş, ona nifrət etmiş və zülm etmişik. Onda onlara deyəcəyəm ki, sizi görüm elə oda düşəsiniz ki, susuzluqdan ciyəriniz yansın, üzünüz qara olsun. Sonra bu ümmətin “firon”unun adamları hüzuruma gətiriləcək. Onlardan da soruşacağam ki, məndən sonra iki qiymətli məxluqla necə rəftar etmisiniz? Deyəcəklər ki, böyüyünü özümüzdən kənar etmiş, parça-parça etmiş və ona müxalif çıxmışıq, kiçiyinə isə düşmənçilik etmiş, onunla vuruşmuşuq. Onlara da deyəcəyəm ki, sizi görüm oda düşəsiniz, susuzluqdan ciyəriniz yansın, üzünüz qara olsun. Sonra bu ümmətin samirisinin adamları hüzuruma gətiriləcək. Yenə soruşulacaq ki, məndən sonra iki qiymətli məxluqla necə rəftar etmisiniz? Deyəcəklər: onlardan böyüyünə asi olmuşuq, onu tərk etmişik, kiçiyini isə köməksiz qoymuş, məhv etmişik. Onlara da deyiləcək ki, sizi görüm oda düşəsiniz, susuzluqdan ciyəriniz yansın, üzünüz qara olsun. Sonra hüzuruma xariciyyunların əvvəlinciləri gətiriləcək. Soruşacağam məndən sonra iki qiymətli məxluqla necə rəftar etmisiniz? Deyəcəklər: onlardan böyüyünü özümüzdən ayırmış, ondan imtina etmişik, kiçiyi ilə isə vuruşmuş və onu qətlə yetirmişik. Deyəcəyəm: sizi görüm oda düşəsiniz, susuzluqdan ciyəriniz yansın, üzünüz qara olsun. Sonra hüzuruma dindarların imamı və müsəlmanların ağası, aləmlərin Rəbbinin elçisinin vəliəhdi ilə birlikdə bir dəstə adam gətiriləcək. Onlardan da soruşacağam ki, məndən sonra iki qiymətli məxluqla necə rəftar etmisiniz? Deyəcəklər: "Böyüyünün ardınca getmişik, ona itaət etmişik, kiçiyini isə sevmiş, onun tərəfini saxlamış, ona kömək etmiş və arxa olmuşuq, hətta onların yolunda qanımız axıdılıb". Deyəcəyəm ki: "Sizi görüm Cənnətə düşüb onun suyundan istədiyiniz qədər içəsiniz, üzünüz ağ olsun!" Sonra Rəsulullah səlləllahü əleyhi və alihi bu ayəni oxudu: "Bəzi üzlərin ağ, bəzilərinin qara olacağı gün üzüqaralara: “Siz iman gətirəndən sonra kafir oldunuzmu? Bu inkarınıza görə layiq olduğunuz əzabı dadın!” deyiləcək. Üzüağlar isə Allahın rəhmətinə gedər və əbədi olaraq Cənnətdə qalarlar".

Bu tayfanın xəbisliyini və qəbahətini görürsünüzmü? Onlar Rəsulullahın əshabələrini necə söyür, onların adlarını necə dəyişir, onlara necə ləkə vurur, Peyğəmbər əleyhissəlama necə böhtan atırlar.

Kəşşi göstərir ki, bir dəfə Cəfər belə bir şer oxudu:

Beş yerə bölünər Qiyamət günü

Adamlar, qoy sayım sənə dördünü!

Dana* camaatı, firon* qulları,

Iyrənc samirinin* aldatdıqları;

Heydərin* dalınca gedər bir dəstə,

Gün tək işıq saçar yolları üstə.

Kafirdir Heydərin dinini danan! —

Alçaq qul törəyər qorxaq babadan.

(Onlar burada "dana" sözü ilə Əbu Bəkrə, "firon" sözü ilə Ömərə, "samiri" sözü ilə Osmana işarə edirlər. “Heydər”, məlum olduğu kimi, Əlinin ləqəblərindən biridir).

Sonra Cəfər soruşdu ki, bu şeri kim demişdir? Mən dedim ki, Seyyid Məhəmməd Himyəri. O dedi ki, Allah ona rəhmət eləsin! Mən dedim: — Mən isə onu rustaq şərabı içən görmüşəm. O soruşdu ki, sən çaxır demək istəyirsən? Dedim, bəli. O dedi: — Allah ona rəhmət eləsin, Əlini sevən bir adama bunu bağışlamaq Allah üçün nədir ki?"

"Əl-Kafi" kitabı onlarda dörd qanun kitabı hesab olunan, onların mühəddislərinin böyüyü və imamı sayılan Küleyni Əlinin belə dediyini qeyd edir: "Məndən əvvəlki valilər qəsdən Rəsulullahın xilafına olan işlər görmüş, ona verdikləri əhdi pozmuş, onun Sünnəsini dəyişmişlər".

Küleyni həmçinin Əbu Abdulla əleyhissəlamın Qüdrət və Cəlal sahibi Allahın bu kəlamını belə izah etdiyini rəvayət edir: "Əvvəl iman gətirib sonra inkar edənlərin, yenə inanıb sonra yenə inkar edənlərin, daha sonra daha artıq kafir olanların tövbəsi heç vaxt qəbul olunmayacaq" kəlamı filankəs və filankəs haqqında nazil olub. Onlar əvvəl Peyğəmbər səlləllahü əleyhi və alihiyə inandılar, sonra onlara vilayət haqqında məlum olanda kafirlik etdilər. Bu, Peyğəmbər səlləllahü əleyhi və alihi onlara bu sözləri deyəndən sonra oldu: "Mən kimin ağası olmuşam, Əli də onun ağasıdır". Onlar bu sözlərdən sonra əvvəl Əmirəlmöminin əleyhissəlama iman gətirdiklərinə and içdilər. Rəsulullah səlləllahü əleyhi və alihi vəfat edəndən sonra isə öz andlarını pozdular, daha sonra ona sədaqət andı içənləri qınamaqla öz küfrlərini daha da artırdılar. Beləliklə, bu adamlarda imandan bir şey qalmadı".

"Əl-Kafi"nin şərhçisi qeyd edir ki, "filankəs və filankəs... ifadəsi ilə Əbu Bəkr, Ömər və Osman nəzərdə tutulur".

PEYĞƏMBƏR ƏLEYHİSSƏLAMIN BAŞQA ƏSHABƏLƏRİ VƏ ONUN MÖMİNLƏRİN ANALARI OLAN ARVADLARI

Şiələr Rəsulullah səlləllahü əleyhi və səlləmin köməkçilərinə və qohumlarına ləkə vurmaqla, onları təhqirlərə məruz qoymaqla kifayətlənməmişlər. Bu məlunlar Peyğəmbər ailəsinin və onun yaxın adamları olan böyük şəxsiyyətlərin, xüsusilə Allah yolunda hicrət etmiş, cihad edərək Allahın cihad haqqını ödəmiş, Onun dinini yaymış adamların namuslarına əl ataraq, onlardan intiqam almaq fikrinə düşmüş, onların gördükləri işlərə paxıllıqları tutmuşdur.

PEYĞƏMBƏRİN ƏMİSİ VƏ ƏMİSİNİN ÖVLADLARI

Budur, onlar hətta Peyğəmbərin özünə ata əvəzi saydığı möhtərəm əmisini də söyürlər.

Kəşşi qeyd edir ki, Məhəmməd Baqir demişdir: "Bir kişi atamın (Zeynalabidinin) yanına gəlib dedi ki, filankəs — yəni Abdulla ibn Abbas — iddia edir ki, o, Quranın bütün ayələrini, onların hansı gün və nə ilə əlaqədar nazil olduqlarını bilir. O (Zeynalabidin) dedi: — Onda ondan soruş ki, "Kim bu dünyada kor olsa, o, axirətdə də kor olar, o öz yolunu daha çox azar" (17/72) ayəsi kimin haqqında nazil olmuşdur. "Mən sizə nəsihət etmək istəsəm, nəsihətim fayda verməz" (11/34) ayəsi nə haqqında nazil olmuşdur", "Ey iman gətirənlər, səbr edin, səbirli və dözümlü olun!...” (3/200) ayəsi nə haqqında nazil olmuşdur? Kişi onun yanına getdi. O, kişiyə dedi: — Mən istərdim ki, bunu sənə əmr edən mənim özümdən soruşaydı, mən də ona suallar verəydim. Lakin sən özün ondan soruşsan ki, Ərş nədir, nə vaxt xəlq olunmuşdur və necədir, kifayət edər. Kişi onun yanından atamın yanına qayıtdı və onun dediklərini atama dedi. O (Zeynalabidin) isə dedi: — O, ayələr haqqında sənin sualına cavab verdimi? Kişi dedi: — Yox. Atam dedi: — Lakin mən onlar haqqında heç bir iddiasız və heç nəyi yalandan öz adıma çıxmadan nur və elmlə cavab verəcəyəm; birinci iki ayə onun atası (Peyğəmbərin əmisi Abbas) haqqındadır, sonuncu isə mənim atam və bizim haqqımızdadır".

Kəşşi Zeynalabidin haqqında da onun Ibn Abbasa belə dediyini qeyd edir: "Ey Ibn Abbas, sən bu ayənin kimin haqqında nazil olduğunu bilirsənmi: "O nə pis köməkçi, nə pis yoldaşdır!" (22/13). Mənim atam haqqında, yoxsa sənin atan haqqında?" Sonra isə guya belə demişdir: "Vallahi, əgər sənin bildiyin məsələ olmasaydı, mən sənə sənin aqibətinin nə olduğunu bildirərdim, sən də işini bilərdin..." Əgər mənə izn verilsəydi, bütün bu xalq eşitsə belə, dediyimi deyərdim ki, ondan imtina etsinlər və onu inkar etsinlər".

Molla Bağır, Küleyninin Məhəmməd Baqirin haqqında belə dediyini rəvayət edir: "Əli (Allah ondan razı olsun!) onun haqqında demişdir: — Bəni Haşimdən iki fərli adam qalmışdısa, onlar da Cəfər və Həmzə idilər, onlar getdilər, onlardan sonra bu qəbilədə iki zəif, iki zəlil kişi — Islamı yenicə qəbul etmiş Abbas və Əqil qaldılar".

Bu onların Peyğəmbərin əmisi haqqında dedikləridir. Onun oğlu, ümmətin ilk ruhaniyyət alimi, Quranın tərcümanı, Rəsulullah səlləllahü əleyhi və səlləmin dostu Abdulla ibn Abbası isə onlar xəyanətdə ittiham edib onun haqqında belə demişlər: "Əli salavatullah əleyhi Abdulla ibn Abbası Bəsrəyə vali təyin edir. O isə Bəsrədəki beytül-malda (xəzinədə — tərc.) nə varsa hamısını götürüb, Əli əleyhissəlamı tərk edib Məkkəyə gəlir. Həmin pulun məbləği iki milyon dirhəm olub. Bunu eşidən Əli minbərə qalxır, ağlayır və deyir: — Bu da Rəsulullah səlləllahü əleyhi və alihinin əmisi oğlu! O öz elminə və qədir-qiymətinə baxmayaraq, belə edib. Onda bəs ondan əskik olanlara necə arxalanmaq olar? Allah, mən artıq onlardan cana doymuşam, məni qüvvəmi itirməmiş və yorulub əldən düşməmiş onların yanından Öz yanına apar".

Kəşşi bunları "Əlinin Abbasın oğlanları Abdulla və Übeydullaya qarğışı" adlı müstəqil bir fəsil şəklində verir, sonra öz fikrini Əbu Cəfər əleyhissəlamın adından danışdığı bu yalan rəvayət vasitəsilə bildirir: "Əmirəlmöminin (Əli) əleyhissəlam demişdir: — Allah, filankəsin iki oğluna — yəni Abbasın oğlanları Abdullaya və Übeydullaya — lənət elə, onların gözlərini də qəlbləri kimi kor elə, onlar məni boğaza yığıblar, onların gözlərinin korluğunu qəlblərinin korluğuna dəlil elə".

Buna bənzər yalançı, xəbis rəvayətlər onların "əl-Kafi"sində, Qümminin "Təfsir"ində, "əl-Əyyaşi”də, Safidə çoxdur.

XALİD BİN VƏLİD

Onlar Allahın qılıncı, Islamın cəngavəri, onun müzəffər, mübarək ordularının komandanı Xalid ibn Vəlidə də ləkə yaxmışlar. Qümmi və başqaları qeyd edirlər ki, Xalid Malik ibn Nüveyrənin üzərinə yalnız və yalnız Malikin arvadı ilə evlənməkdən ötrü hücum etmişdir.

Onlar onun haqqında bir uydurma da danışırlar. Qümmi həmin uydurmanı belə nəql edir: "Əbu Bəkrlə Əli arasında ixtilaf düşür, mübahisə edirlər. Əbu Bəkr öz mənzilinə qayıdır və adam göndərib Öməri yanına çağırır. Sonra ondan soruşur: — Bu gün Əlinin bizimlə rəftarını gördünmü? Vallahi, əgər belə davam etsə, o, bizim işlərimizi korlayacaq. Onun haqqında nə fikirdəsən? Ömər deyir: — Fikrim odur ki, onun öldürülməsini əmr etməliyik. Əbu Bəkr deyir: — Onu kim öldürər? Ömər cavab verir: — Xalid ibn Vəlid. Onlar Xalid üçün adam göndərirlər. Xalid onların yanına gəlir. Ona deyirlər ki, biz sənə böyük bir iş tapşırmaq istəyirik. O cavab verir ki, mənə istədiyiniz işi, lap Əli ibn Əbu Talibi öldürməyi də tapşıra bilərsiniz. Onlar deyirlər: — Elə istədiyimiz də budur. Xalid deyir: — Onu nə vaxt öldürüm? Əbu Bəkr deyir: — O, məsciddə olanda namaz vaxtı onun yanında dayan, elə ki mən salam duası oxudum, dur onun boynunu vur. Xalid deyir: — Oldu. Bütün bunları Əsma bint Əmis eşidir. O, Əbu Bəkrin arvadı idi. Əsma öz cariyəsinə deyir ki, Əlinin və Fatimənin mənzilinə get, məndən onlara salam söylə, Əliyə de ki, səni öldürmək üçün sui-qəsd hazırlayırlar, mənim ona nəsihətim budur ki, aradan çıxsın. Cariyə onların mənzilinə gəlir və Əli əleyhissəlama deyir: — Əsma bint Əmis sizin hər ikinizə salam göndərir və deyir ki, adamlar səni öldürmək üçün sui-qəsd hazırlayırlar. Nəsihətim budur ki, aradan çıxasan. Əli əleyhissəlam deyir: — Get ona de ki, Allah onları öz istədiklərinə çatdırmayacaq.

Sonra ayağa qalxıb namaza hazırlaşır, məscidə gəlir və Əbu Bəkrin arxasında dayanıb namaz qılmağa başlayır. Xalid ibn Vəlid də qılıncı öz üstündə onunla yanaşı namaz qılır. Əbu Bəkr təşəhhüd duasını oxumaq üçün oturanda dediyinə peşman olur, fitnədən, Əlinin qəzəbindən və zəhmindən qorxur. Salam duası oxumağa cəsarət etməyib fikirləşməyinə davam edir. Onun yubanmasını görən adamlar elə zənn edirlər ki, o, səhv edib. Sonra Xalidə tərəf dönüb deyir: — Xalid, mənim buyurduğumu etmə, əssəlamü əleyküm və rəhmətühü və bərəkatühü. Əmirəlmöminin əleyhissəlam deyir: — Xalid, o sənə nə buyurub? Xalid deyir: — O mənə sənin boynunu vurmağı buyurmuşdu. Əli: — Sən bunu edərdinmi? — deyə soruşur. Xalid deyir: — Bəli, Allaha and olsun. Əgər deməsəydi ki, buyurduğumu etmə, salam duasından sonra səni öldürəcəkdim. Belə olduqda Əli onu götürüb yerə çırpır. Adamlar onun başına yığışır. Ömər deyir: — Kəbənin ağasına (Allaha) and olsun ki, onu öldürəcək, qoymayın! Adamlar deyirlər: — Ya Əli, sən Allah, səni bu qəbrin sahibinə and veririk, onu burax. Əli də onu buraxır. Onun dediyinə görə, Əli Ömərə tərəf dönür, onun yaxasından yapışıb deyir: — Ey filan-filan olmuş, Rəsulullah səlləllahü əleyhi və alihinin əhdi olmasaydı və bir az əvvəl Allahdan yazı gəlməsəydi, sənə bildirərdim ki, bizdən hansımızın arxası daha zəif, tərəfdarlarının sayı daha azdır... O bunu deyib evinə yollandı”.

ABDULLA BİN ÖMƏR VƏ MƏHƏMMƏD BİN MƏSLƏMƏ

Onlar Abdulla ibn Ömər və Məhəmməd ibn Məsləmə (Allah onların hər ikisindən razı olsun!) haqqında belə demişlər: "Məhəmməd ibn Məsləmə və Ibn Ömər əhdlərinə əməl etmədən öldülər".

TƏLHƏ VƏ ZÜBEYR

Təlhə Rəsulullah səlləllahü əleyhi və səlləmin əshabəsi, onun Cənnət müjdəsi almış yaxın adamlarından biridir. Rəsulullah səlləllahü əleyhi və səlləm Ühüd döyüşü zamanı onun haqqında demişdir: "Təlhə özü üçün Cənnəti nağd elədi".

Zübeyr də həmin yaxın adamlardan biridir. Peyğəmbər onun haqqında demişdir: "Hər bir peyğəmbərin bir şagirdi olur, mənim də şagirdim Zübeyrdir".

Qümmi bu iki əzəmətli insan haqqında belə rəvayət etmişdir: "Əbu Cəfər (Baqir) demişdir ki, bu ayə Təlhə və Zübeyr haqqında nazil olmuşdur: "Bizim ayələrimizi yalan hesab edənlər və təkəbbür edib onlara əməl etməyənlər üçün səmanın qapıları açılmaz və dəvə iynənin gözündən keçməyincə onlar Cənnətə daxil olmazlar".

ƏNƏS BİN MALİK VƏ BƏRRA BİN AZİB

Onlar Ənəs ibn Malik və Bərra ibn Azib (Allah onların hər ikisindən razı olsun!) haqqında demişlər ki, guya Əli bu iki şəxs haqqında belə demişdir: “Sizə nə mane olur ki, durub şəhadət gətirəsiniz, axı hamının eşitdiyini siz də eşitmisiniz". Guya sonra əlavə etmişdir: "Ay Allah, onların şəhadət gətirmədikləri inadlarındandırsa, onlara bəla ver! Bu qarğışdan Bərra ibn Azibi kor oldu, Ənəs ibn Malikin iki ayağı cüzam".

PEYĞƏMBƏR ƏLEYHİSSƏLAMIN ARVADLARI

Onların xəbisliyi bununla qurtarmır, dedi-qoduları bununla sona yetmir, axırda hətta Peyğəmbər səlləllahü əleyhi və səlləmin ailəsinə əl atır, öz xəbis, batil rəvayətləri ilə Siddiqə bint Siddiqi, möminlərin anası pak Aişəni (Allah ondan razı olsun!) böhtanlara məruz qoyurlar. Kəşşi deyir: "Əmirəlmöminin əleyhissəlam Əli ibn Əbu Talib salavatullah əleyhi Əshab əl-Cəməli məğlub edəndə Abdulla ibn Abbası Aişənin yanına göndərib yubanmadan yola düşməyi əmr edir. Ibn Abbas bunu belə nəql edir: — Mən onun yanına gəldim. O, Bəsrə yaxınlığında Bəni Xələf qəbiləsinin qəsrində idi. Yanına girməyə icazə istədim, icazə vermədi. Onun icazəsi olmadan içəri girdim. Gördüm ki, bu, çox yoxsul bir evdir, üstündə oturmağa bir şey yoxdur. O da ikiqat pərdənin arxasında əyləşib. Göz gəzdirdim, evin bir küncündə üstünə xalça (cecim — tərc.) salınmış yük gördüm. Xalçanı götürüb yerə saldım və üstündə oturdum. O pərdənin arxasından dedi: — Ey Ibn Abbas, qayda-qanunu pozdun; bizim icazəmiz olmadan evimizə daxil oldun və xalçamızın üstündə oturdun". Kəşşinin yazdığına görə, Ibn Abbas demişdir: — Biz qayda-qanunda səndən irəliyik, sənə də qayda-qanunu biz öyrətmişik. Əgər bu, Rəsulullah səlləllahü əleyhi və alihinin səni qoyub getdiyi ev olsaydı, onda sən deyən düz olardı. Lakin sən öz-özünə zülm edib, öz dininə qəzəblənib, öz Rəbbinin üzünə ağ olub, Rəsulullah səlləllahü əleyhi və alihiyə asilik edib o evdən çıxmısan. Əgər sən öz evinə qayıtsan, biz sənin icazən olmadan nə ora girər və nə də sənin xalçanın üstündə oturarıq. Sonra isə davam etmişdir: — Sən onun (Peyğəmbərin — tərc.) özündən sonra qoyub getdiyi doqquz arvaddan yalnız birisən. Sən nə üzünün rənginə görə onlardan ən ağısan, nə ən gözəli, nə kökünə görə ən təmizi, nə yarpaqlarına görə ən təravətlisi, nə əslinə görə ən nəcabətlisi. Sonra Ibn Abbas demişdir: — Mən ayağa qalxıb Əmirəlmöminin əleyhissəlamın yanına gəldim, Aişənin dediklərini və mənim verdiyim cavabları ona danışdım. O bunları dinləyib dedi: — Mən səni tanıdığım üçün onun yanına göndərdim".

Bundan da böyük xəbislik olarmı? Lakin bu tayfa xəbislikdə heç kəsin çatmadığı bir mərtəbəyə ucalıb. Onların qəhrəmanlarından biri olan Təbərsi özünün Baqir haqqındakı kitabında belə rəvayət edir: "Cəməl döyüşündə Aişənin kəcavəsinə ox atılanda Əmirəlmöminin (Əli) əleyhissəlam demişdir: — Allaha and olsun ki, onun talağını verib azad etməkdən başqa çarəm qalmayıb. Allah, nə ola indi burada Rəsulullahın "Ey Əli, məndən sonra arvadlarımın ixtiyarı sənin əlindədir (Allah eləməmiş!)" dediyini eşitmiş bir adam olaydı! Bunu eşidən bir nəfər ayağa qalxan kimi şəhid oldu. Daha sonra on üç kişi ayağa qalxdı. Onların ikisi Bədr döyüşünün iştirakçıları idilər. Onlar şahidlik etdilər ki, Rəsulullah səlləllahü əleyhi və alihinin Əli ibn Əbu Talibə belə dediyini eşitmişlər: "Ey Əli, məndən sonra arvadlarımın ixtiyarı sənin əlindədir". Onun dediyinə görə, belə olduqda Aişə ağlamış və onlar onun ağladığını eşitmişlər".

BÜTÜN ƏSHABƏLƏRİN KAFİR HESAB OLUNMASI

Bu, əvvəldən axıra bu tayfanın yəhudiliyin onlar üçün iman gətirilməsi vacib olan bir din kimi qərar verdikləri əqidəsi olub, danlaq və söyüş dinidir. Lakin onlar Rəsulullah səlləllahü əleyhi və səlləmin əshabələrini söyməklə kifayətlənmir, həmçinin Rəsulullah əleyhissəlamın əshabələrindən bir neçəsini çıxmaqla hamısını kafir hesab edirlər. Onların qəhrəmanlarından biri olan Kəşşi Əbu Cəfərin belə dediyini rəvayət edir: "Peyğəmbərdən sonra üç nəfərdən başqa adamların hamısı dönük çıxdı". Soruşdum ki, o üç nəfər kimdir, dedi: "Miqdad ibn Əsvəd, Əbuzər Qəffari və Salman Farsi"... Bu isə Qüdrət və Cəlal sahibi Allahın kəlamıdır: "Məhəmməd yalnız özündən əvvəl gəlib-getmiş peyğəmbərlərdən biridir. Məgər o ölsə, yaxud qətlə yetirilsə, siz dabanbasma geri dönəcəksiniz?".

O, Əbu Cəfərdən həmçinin belə rəvayət edir: "Mühacirlər və ənsarlar (guya o bunu dedikdə əli ilə də işarə etmişdir), üç nəfərdən başqa, getdilər..."

Kəşşi Musa ibn Cəfərin — onların yeddinci məsum imamının belə dediyini rəvayət edir: "Əgər Qiyamət günü olsa və carçı car çəkib çağırsa ki, Məhəmməd ibn Abdullanın — Rəsulullahın əhdi pozmamış tərəfdarı haradadır, yalnız Salman, Miqdad və Əbuzər ayağa qalxarlar".

Çox təəccüblüdür ki, bəs Əli, Həsən, Hüseyn, Peyğəmbər ailəsinin digər üzvləri, Əmmar, Hüzeyfə, Amr ibn Hümq və başqaları harada qaldılar?

Diqqət edin görün yəhudilər bunun arxasında hansı niyyət güdürlər.

Əlinin (Allah ondan razı olsun!) özü hətta onunla müharibə etmiş Şam əhlini və başqalarını kafir hesab etmədiyi halda, onlar belə edirlər. O, şiə imamı Məhəmməd Rzanın “Nəhc əl-bəlağə”də haqqında rəvayət etdiyi Siffin əhli ilə onun (Əlinin — tərc.) arasında baş vermiş hadisə haqqında şəhərlərin əhalisinə göndərdiyi yazısında (fərmanında — tərc.) bunu açıq-aşkar demişdir: "Əvvəl biz Şam əhlindən, Rəbbimizin onların Rəbbi ilə bir olduğu görünən, Allaha imanda, Onun elçisinin təsdiqində nə bizim onlardan, nə də onların bizdən artıq olmadığımız, təkcə bir şeydə — bizim xəbərimiz olmayan Osmanın qanı məsələsində aramızda ixtilaf olan bir qövmlə qarşılaşdıq".

Əli Müaviyəni (Allah ondan razı olsun!) və onun əsgərlərini söyənlərə etiraz etmişdir. Yenə də şiə imamı Məhəmməd Rzanın rəvayət etdiyinə görə o (Əli — tərc.) demişdir: "Söyüşçü olsanız, sizə nifrət edərəm. Lakin siz onların əməllərini təsvir etsəniz və hallarını göstərsəniz, bu daha doğru söz və daha kamil üzr olar. Onda onları söymək əvəzinə deyərdiniz ki, ey Allah, bizim və onların qanlarımızın tökülməsinə yol vermə, aramızda sülh yarat".

Əli nə vaxtdan Rəsulullah səlləllahü əleyhi və səlləmin ən əzəmətli əshabələrini söyən, onlara lənətlər yağdıran, kafir adlandıran xəbis yəhudi törəmələrindən oldu? Allah onları öldürsün, onlar bu pis əməllərindən əl çəkməyəcəklərmi?

SÜNNİLƏRİN ƏSHABƏLƏRƏ MÜNASIBƏTİ

Yuxarıda göstərilənlər şiələrin Rəsulullah səlləllahü əleyhi və səlləmin risalətini bütün dünyaya təbliğ etmiş, onun ağırlığını öz çiyinlərində daşımış, onu adamlara eşitdikləri kimi çatdırmış böyük əshabələri haqqında fikirləridir. Onlar o adamlar idilər ki, Allah onların əli ilə Rum və Şam diyarlarını, bu məlunların və xəbislərin ölkələrini, Yəmən, Fars ölkələrini fəth etmişdir. Əgər onlar olmasaydı, Islamın bizə məlum olan dövləti və səltənəti olmazdı. Onlar Qüdrət və Cəlal sahibi Allahın bu sözünün təsdiqi olmuşlar: "Allah sizlərdən iman gətirənlərə və xeyir işlər görənlərə vəd etmişdir ki, onları onlardan əvvəlkiləri etdiyi kimi, yer üzündə Öz xələfləri etsin və onlar üçün Özünün qəbul etdiyi dinə imkan yaratsın, onların qorxularını əmin-amanlıqla əvəz etsin".

Rəsulullah əleyhissəlam onlar haqqında demişdir: "Əshabələrimi söyməyin. Sizin biriniz Ühüd dağı boyda qızıl da xərcləsə, bu nə onların etdiyinə, nə də onların etdiyinin yarısına bərabər ola bilər".

Əleyhissəlam daha sonra demişdir: "Ulduzlar səmanın təhlükəsizliyinə zəmanətdir, əgər ulduzlar olmasa, səmaya onun üçün təhlükəli olan şey gələr; mən əshabələrimin təhlükəsizliyinin təminatçısıyam, mən olmasam, onlara təhlükə üz verər; əshabələrim ümmətimin təhlükəsizliyinin təminatçısıdır, onlar olmasa, ümmətimə təhlükə üz verər".

Əleyhissəlam onların fəzilət və şərəfini belə bəyan etmişdir: "Mənim əshabələrim arasında elə birisi yoxdur ki, Qiyamət günü dirilib öldüyü torpağa nur və başçı olmasın".

Səlləllahü əleyhi və səlləm həmçinin demişdir: "Əshabələrimi söyən adamları görəndə deyin ki, sizin şərinizə Allah lənət etsin!".

Əleyhissəlam, Əbu Bəkr (Allah ondan razı olsun!) haqqında demişdir: "Öz dostluğu və malı ilə mənə ən çox xeyirxahlıq edən adamlardan biri də Əbu Bəkrdir".

Səlləllahü əleyhi və səlləm, Ömər (Allah ondan razı olsun!) haqqında demişdir: "Allah, haqqı Ömərin dilinə və qəlbinə tutub biçmişdir".

O, onların ikisi barədə demişdir: "Əbu Bəkr və Ömər, peyğəmbərlər və mürsəllərdən sonra, Cənnət əhlinin əvvəlkilərinin və sonrakılarının böyüklərinin iki ağasıdır".

Əleyhissəlam, Osman (Allah ondan razı olsun!) haqqında demişdir: "Hər bir peyğəmbərin bir yoldaşı olur, mənim yoldaşım, yəni Cənnətdə yoldaşım Osman olacaq".

Əbdülmüttəlib ibn Rəbiədən rəvayət olunur: "Bir dəfə Abbas qəzəbli halda Rəsulullah səlləllahü əleyhi və səlləmin yanına girdi. Mən də orada idim. Rəsulullah soruşdu ki, niyə qəzəblisən, o dedi: — Ey Rəsulullah, bizimlə Qüreyş camaatı arasında nə baş verib ki, onlar bir-birini görəndə üzləri gülür, bizi görəndə bunun əksi olur? Rəsulullah səlləllahü əleyhi və səlləm elə qəzəbləndi ki, üzü qızardı, sonra dedi: — Ay camaat, əmimi incidən məni incitmiş kimidir, çünki adamın əmisi onun atasının əvəzidir".

Əleyhissəlam ona və onun oğluna xeyir-dua verib demişdir: "Ay Allah, Abbasın və onun oğlunun zahirdə və batində olan günahlarını sonuncuyadək bağışla! Ay Allah, onu və oğlunu hifz elə!".

Əbdülmüttəlib ibn Rəbiədən daha bir rəvayət: "Mən Əleyhissəlamdan soruşdum: — Sənin üçün ən sevimli adam kimdir? Dedi: — Aişə. Dedim: — Bəs kişilərdən? Dedi: — Onun atası”.

Səlləllahü əleyhi və səlləm, Xalid ibn Vəlid (Allah ondan razı olsun!) haqqında deyib: "Xalid Qüdrət və Cəlal sahibi Allahın qılınclarından biri, qəbilənin ən yaxşı gəncidir".

O, Məhəmməd ibn Məsləmə haqqında demişdir ki, mən heç kəsin fitnəyə düşməsindən Məhəmməd ibn Məsləmənin fitnəyə düşəcəyi qədər qorxmuram... O, Məhəmməd ibn Məsləməyə belə xeyir-dua vermişdir: "Səni görüm fitnədən zərər çəkməyəsən".

Səlləllahü əleyhi və səlləm, Müaviyə (Allah ondan razı olsun!) haqqında belə söyləmişdir: "Ay Allah, onu insanlara rəhbər edib, özün ona rəhbər ol, onu adamlara nümunə et".

Əleyhissəlam, Bərra ibn Azib haqqında demişdir: "O qədər dağınıq saçını toz basmış, cındır geymiş adam var ki, Allaha and içsəydi, Allah na bəraət qazandırardı. Onlardan biri də Bərra ibn Azibdir".

Əleyhissəlam, Abdulla ibn Ömər haqqında deyib: "Abdulla əməlisaleh adamdır".

Bunlar və başqaları Rəsulullah səlləllahü əleyhi və səlləmin Allahın Öz Kitabında mədh etdiyi əshabələridir. Vəhylə danışan, boş yerə bir söz deməyən Peyğəmbər onları mədh etmiş, onlara həmd-səna etmiş, onların bağışlanmalarına dua etmişdir. Bu, tək-tək adamlara, yaxud bir qrup adama gələn vəhydir. Onların Allah yolunda gördükləri böyük işlərə görə onlara qarşı qəlblərində nifrət, qəzəb və həsəd gizlədən münafiq yəhudilərdən və atəşpərəstlərdən başqa Allahın məsləkində olan və Onun yolunu izləyən hər bir adam da onları mədh edir və onlara həmd-səna edir. Kafirlərin Kitaba və Sünnəyə əməl edən bu mücahidlərə, xüsusən zəfər ordularına sərkərdəlik edib qələbə döyüşçülərini hazırlayan Əbu Bəkrə, Ömərə və Osmana qarşı qəzəbinin həqiqi səbəbi bu idi. Yəhudilər müsəlmanların əlindən xüsusən ona görə yanıqlı idilər ki, müsəlmanlar Peyğəmbər əleyhissəlamın bayrağı altında onların bünövrələrini sarsıtmış, köklərini kəsmiş, rişələrini çıxarıb atmışlar. Bu onların Bəni Qeynüqa, Bəni Nəzir və Bəni Qüreyzədən olan sələflərinin Mədinədə yaşadıqları zaman olmuşdur. Kəramətli Peyğəmbər əleyhissəlamdan sonra isə Ömər Faruq (Allah ondan razı olsun!) zamanında Ömər Rəsulullah səlləllahü əleyhi və səlləmin yəhudilər haqqındakı vəsiyyətini həyata keçirərkən bu, davam etmişdir. Peyğəmbərin vəsiyyəti belə idi: "Yəhudiləri Ərəbistan yarımadasından çıxarın!".

Ömər Ərəbistan yarımadasını onların çirkabından və hiylələrindən təmizlədi, Rəsulullah səlləllahü əleyhi və səlləmin əmrinə müvafiq olaraq, yəhudilərdən heç birinin Ərəbistan yarımadasında yaşamasına imkan vermədi.

İRANDA ŞİƏLİYİN YAYILMASININ VƏ İRANLILARIN ƏSHABƏLƏRƏ NİFRƏTİNİN SƏBƏBLƏRİ

Ömər Faruq Iranı fəth edib parçalayanda, əzəmətini qıranda, hökmranlarının mütləqiyyətini devirəndə öz imperiyalarını sevən Iran əhli Ömərdən, onun yaxın adamlarından və əsgərlərindən incik düşdülər. Fars yəhudiləri bundan fitnə toxumu səpmək üçün münbit zəmin kimi istifadə etdilər. Təsadüfən Hüseyn ibn Əli (Allah onların hər ikisindən razı olsun!) iranlı əsirlərlə birlikdə gətirilmiş Iran şahı Yəzdigərdin qızı Şəhrəbanu ilə evləndi. Yəhudilər Əmirəlmöminin və müsəlmanların xəlifəsi Osman ibn Əffana (Allah ondan razı olsun!) qarşı tədbir tökəndə Əlidən (Allah ondan razı olsun!) icazə almadan və onun xəbəri olmadan ondan bir qalxan kimi istifadə edib vilayətin və xilafətin Əliyə və onun övladlarına aid olduğunu iddia etdilər. Iran əhli Iranı fəth etmiş Ömərdən, onun yoldaşlarından, Rəsulun əshabələrindən və islam fütuhatının hüdudlarını genişləndirmiş, onların əyrilərini düzəltmiş, zülmkarlarını sürgün etmiş Osmandan intiqam almaq üçün onlarla əməkdaşlıq etdilər və bu yəhudi tayfasına, zülmkar dəstəyə kömək etməyə hazır olduqlarını bildirdilər. Xüsusilə Zeynalabidin ləqəbli Əli ibn Hüseynin və onun övladlarının damarlarında onun anası, iranlılar arasında müqəddəs sayılan sasani sülaləsindən olan Iran şahı Yəzdigərdin qızı Şəhrəbanu tərəfindən iranlı qanı axdığını biləndə onlar bu əməkdaşlığa daha ürəklə razılıq verdilər.

Buna görə də farsların əksəriyyəti əshabələri, Iranı fəth etmiş və orada atəşpərəstliyin odunu söndürmüş Öməri və Osmanı söyməklə təsəlli tapmaq üçün şiələrin sırasına daxil oldu. Elə buna görə də onlar hiyləgər yəhudilərlə ittifaqa girdilər və birləşdilər. Onların məsləkini qəbul edib yolları ilə getdilər. Budur uzun müddət Iranda yaşamış, onun tarixini ətraflı və əsaslı öyrənmiş ingilis şərqşünası aşkarca deyir: "Iranlıların ikinci raşidi xəlifə Ömərlə ədavətlərinin ən mühüm səbəblərindən biri budur ki, Ömər Əcəm ölkəsini fəth etmiş, onun şan-şövkətini sındırmışdır. Lakin onlar (yəni Iran əhli — tərc.) öz düşmənçiliklərinə din və məzhəb rəngi vermişlər. Burada həqiqətdən bir şey yoxdur".

O, başqa bir yerdə məsələni daha da aydınlaşdırıb deyir: "Iranın və onun əhlinin Ömər ibn Xəttabla ədavəti onunla əlaqədar deyil ki, o (Ömər), Əlinin və Fatimənin hüququnu əlindən almışdır; əslində bu onunla əlaqədardır ki, o, Iranı fəth etmiş, sasanilər sülaləsini məhv etmişdir". O sonra bir iranlı şairin farsca beytlərini misal gətirir və onun farsca mətnini verir:

Beşekest Omər poşte-hezberani əcəm ra,

Bərbad fəna dad rəgü rişeyi - Cəm ra.

In ərbəde bər ğəsbi-xilafət ze Əli nist,

Ba ale-Omər kine qədim əst əcəm ra.

Yəni: Ömər yırtıcı şirlərin belini qırdı, Cəmşid (farsların ən böyük hökmdarlarından biri) sülaləsinin kökünü kəsdi.
Dava Ömərin xilafəti Əlinin əlindən almağı üstündə deyil; məsələ çox qədimdir, məsələ Iranın fəthi məsələsidir.

O daha sonra deyir: "Iran əhli Əli ibn Hüseynin övladlarından onun anasının Iran hökmdarı Yəzdigərdin qızı olduğunu bildikləri üçün təskinlik tapır və arxayın olurdular. Onlar onun övladlarına dini hüquqla birləşmiş hökmdar hüququ aid edirdilər. Elə buradan da onların arasında siyasi bir əlaqə nəşət etmişdir. Onlar (Iran əhli) hökmdarın yalnız Səmadan, Allahdan gəldiyinə inandıqları üçün öz hökmdarlarını müqəddəs tutur, buna görə də onlara həddən ziyadə bağlanırdılar".

VİLAYƏT VƏ VİSAYƏT

Beşincisi. Yuxarıda qeyd etdik ki, yəhudilər Islamda özlərinin sadiq oğlu Abdulla ibn Səba vasitəsilə yeni bir məzhəb yaratmaq, Islam adından, Islamla heç bir əlaqəsi olmayan yeni dini təlim quraşdırmaq üçün yeni inanclar yayırdılar. Yəhudilərin qanunlar qanununa çevirdikləri bu inancların əsasları vilayət (müqəddəslik, Allaha yaxınlıq — tərc.) və visayət (vəliəhdlik — tərc.) əqidələridir. Artıq biz şiələrin bu əqidəni car çəkən birinci adamın, özlərinin onunla və yəhudilərlə əlaqələrini inkar etsələr də, bu hiyləgər yəhudi Ibn Sövda olması haqqında mətnlərini misal gətirmişik. Onlar öz əqidələrini yalnız və yalnız onun sözləri və rəyləri üzərində bina edirlər. Elə şiələrin, yəhudilərin onlara öyrətdiyi və onlar üçün qərar verdikləri kimi, öz dinləri üçün əsas götürdükləri vilayət məsələsinə fikir verin. Onların kitabı imama göstərilmiş və onların bu məşhur mövhum imamı tərəfindən təsdiqlənmiş böyük mühəddisləri Məhəmməd ibn Yəqub Küleyni yazır: "Fəzilin dediyinə görə, Əbu Cəfər əleyhissəlam demişdir: "Islam beş şey üzərində bina olmuşdur: namaz, zəkat, oruc, həcc və vilayət. Vida həcci günü vilayətlə çağırıla bilən şey başqa bir şeylə çağırıla bilmədi".

Fikir verin, bu tayfa müsəlmanlardan necə fərqlənir. Axı müsəlmanlar deyirlər: "Islam beş şey üzərində bina olmuşdur: birincisi Allahdan başqa ilahinin olmamasına, Məhəmmədin onun qulu və elçisi olmasına şəhadət verməkdir". Lakin onlar tövhid şəhadətini və Peyğəmbərin risalətini heç bir şey hesab etmir, vilayəti və visayəti namazdan, zəkatdan, orucdan, həccdən üstün tuturlar ki, camaatı cızılmış plan üzrə yeni dinə cəlb etsinlər.

Şiələr məsələni bundan da aydın şəkildə izah edib deyirlər: "Zürarənin dediyinə görə, Əbu Cəfər əleyhissəlam demişdir: "Islam beş şey üzərində bina olmuşdur: namaz, zəkat, həcc, oruc və vilayət". Guya Zürarə soruşmuşdur: "Bunlardan hansı daha üstündür?" O demişdir: "Vilayət".

Onlar daha sonra orucu və həcci da atmış və demişlər: "Sadiq (Cəfər) əleyhissəlam demişdir: "Islamın dayağı üçdür: namaz, zəkat, vilayət. Onlardan heç biri o birilər olmadan doğru olmaz".

Daha sonra hər şeyi atıb təkcə vilayəti saxlamaq yoluna düşürlər. Bu məqsədlə Əbu Abdulladan rəvayət edirlər ki, o belə deyib: "Bizim vilayətimiz Allah vilayətidir. Bu elə bir şeydir ki, onsuz heç bir peyğəmbər göndərilməmişdir".

Onlar bununla da kifayətlənməyib habelə Həbbə Övfinin dilindən deyirlər ki, Əmirəlmöminin (Əli) demişdir: "Allah mənim vilayətimi göy və yerin əhlinə ərz etmişdir. Bunu qəbul edənlər qəbul etmiş, inkar edənlər inkar etmişlər. Yunis əleyhissəlam onu inkar etmiş, Allah da onu mənim vilayətimi qəbul edənəcən balığın qarnında həbs etmişdir".

Guya Əbülhəsən əleyhissəlam demişdir: "Əlinin vilayəti haqqında peyğəmbərlərin bütün sühüflərində yazılmışdır və Allah Məhəmməd səlləllahü əleyhi və alihinin nübüvvəti və Əli əleyhissəlamın vəsiyyəti (iradəsi — tərc.) olmadan heç bir peyğəmbər göndərməz".

Həmçinin Məhəmməd ibn Müslim demişdir ki, mən Əbu Cəfərin belə dediyini eşitmişəm: "Allah peyğəmbərlərlə Əlinin vilayətini tanımaq haqqında əhd-peyman bağlamış və Əlinin vilayətini tanımağı onların boynuna qoymuşdur".

Qümmi Allah-təalanın "O zaman ki Allah peyğəmbərlərlə əhd-peyman bağladı" kəlamının altında Əbu Abdullanın belə dediyini rəvayət edir: "Allah Adəm övladından olan peyğəmbərləri ona görə göndərir ki, onlar dünyaya qayıdıb Əmirəlmömininə (Əliyə) arxa olsunlar. Bu Onun belə bir kəlamından bilinir: “...ona — yəni Rəsulullaha — inansınlar, ona — yəni Əmirəlmömininə — kömək etsinlər deyə...”.

Bir yəhudilərə baxın ki, müsəlmanların əqidələrini şil-küt etmək üçün gözə görünmədən onların arasına yol necə tapmış, su kimi sızıb özlərinə yer etmişlər.

Nəhayət, Növbəxti və Kəşşinin dediklərinə qayıdaq. Növbəxti deyir: "O (yəni Abdulla ibn Səba), Əli əleyhissəlamın imamətinin fərz olmasını açıq deyən birinci adamdır".

Kəşşi isə deyir: "O (ibn Səba), Əlinin imamətinin fərz olmasını deməsi ilə tanınmış birinci adamdır".

ŞƏRİƏTİN KORLANMASI

Görəsən, bundan sonra da bu tayfanı yəhudilərin öz eybəcər məqsədlərini həyata keçirmək üçün doğduqlarına şəkk və şübhə edən bir nəfər tapılarmı? Onlar yəhudilərin müsəlmanların arasında rəvac verdikləri və yaydıqları rəylərini və fikirlərini qəbul etdikdən, bu fikirlərə tərəfdar olduqdan və öz dinlərinin binasını onun üzərində tikdikdən sonra özlərinin yəhudilərə mənsub olduqlarını inkar edirlər. Bu rəylərdən və fikirlərdən məqsəd isə müsəlmanları Məhəmməd səlləllahü əleyhi və səlləmin ruhu həqiqi islam ruhu olan təlimlərindən uzaqlaşdırmaq, həmçinin islam şəriətini korlamaqdır. Onlar şəriəti artıq bu sözləri ilə korlamışlar: "Nicat əməl, Kitab və Sünnə ilə deyil, bu allahsızların sözlərinə əsaslanmaq və onlara əməl etməkdədir. Onlar Quranı və Sünnəni pozsalar da, buna görə onlara irad tutulmaz”.

Bu fəsildə bir az əvvəldə onların məsum imamı Cəfər ibn Baqirin çaxır içən haqqında belə dediyinin şahidi olduq: "Əlini sevən bir adamı bağışlamaq Allahın əlində nədir ki?"

Qümmi bundan da irəli gedib deyir: "Əbu Abdulla demişdir ki, Qiyamət günü Məhəmməd səlləllahü əleyhi və alihi dəvət olunacaq və ona pal-paltar geyindiriləcək... sonra əmirəlmöminin Əli əleyhissəlam dəvət olunacaq... sonra imamlar... sonra şiələr dəvət olunub onların qarşısında dayanacaqlar, sonra Fatimə və onun zürriyyətindən və şiəsindən olan qadınlar dəvət olunacaqlar. Bütün bu adamlar sorğu-sualsız Cənnətə daxil olacaqlar".

Kəşşi rəvayət edir ki, Əbu Abdulla onun yanına gələn Cəfər ibn Əffana deyib: "Mənə xəbər çatıb ki, sən Hüseyn haqqında şer demisən". O cavab verib: "Bəli, Allah məni sənə fəda etsin!". O deyib: "O şeri mənim üçün de". Cəfər şeri deyib və əleyhissəlam onun təsirindən elə ağlayıb ki, göz yaşları üzünə və saqqalına axıb, sonra deyib: "Ey Cəfər (ibn Əffan), Allahın indi burada yaxında olan məlaikələri də sənin Hüseyn haqqında bu sözlərini eşidib mənim kimi, hətta məndən də artıq ağladılar. Ey Cəfər, Allah-təala sənin bütün axirətini Cənnətdə keçirəcəyinə qərar verdi, Allah sənin günahlarını bağışladı. Sonra o (Əbu Abdulla) deyib: "Ey Cəfər, sənə elə gəlmirmi ki, mən səni həddindən artıq tərifləyirəm?". O, cavab verib: "Bəli, ağam, mənə elə gəlir". Belə olanda Əbu Abdulla deyib ki: "Kim Hüseyn haqqında şer deyib ağlasa və başqalarını da ağlatsa, Allah onun Cənnətə düşməsinə qərar verər və günahlarını bağışlar".

Bir görün ləkəsiz Məhəmməd şəriəti necə korlanır, onun ehkamları və buyruqları necə ləğv olunur! Onların arzuladıqları və istədikləri də elə budur. Elə bu dəstənin özü də buna görə yaradılmış, bu tayfanın özü, onun belə fırıldaqlarla dolu kitabları da buna görə uydurulmuşdur. Onlar həmin kitablara əsaslanır və onlara etiqad edirlər. Lakin etibarlı peyğəmbər Məhəmməd əleyhissəlamın gətirdiyi şəriət bizə xəbər verir ki, nicat yalnız yaxşı işlər görməkdədir. Qüdrət və Cəlal sahibi Allahın Öz Kitabında dediyi kimi: "Iman gətirənlər və yaxşı işlər görənlərə isə onların Rəbbi imanları müqabilində ağacları altından çaylar axan səadət bağları qismət edər".

Sübhanəhü və Təala demişdir: "Iman gətirənlər, hicrət edənlər və Allah yolunda cihad edənlər Allahın mərhəmətini istəyərlər, Allah isə Bağışlayan, Rəhmlidir".

“YENİ FİKİR” MƏSƏLƏSİ

Altıncısı. Yəhudilərin və Abdulla ibn Səbanın rəvac verdikləri fikirlərdən biri də o idi ki, "Allaha yeni fikir gələ bilər", yəni Allah bir şeyi unutduğundan, yaxud əvvəlcədən bilmədiyindən etməz və bu sonradan ağlına gələndə edər. Allah isə onların bu dediklərindən çox-çox yüksəklərdədir.

Şiə mühəddisi Küleyni özünün "əl-Kafi" əsərində "Yeni fikir" adlı müstəqil bir fəsil vermiş və orada, özünün dediyi kimi, "məsum" imamlar haqqında bir neçə rəvayət söyləmişdir. Onlardan bəzilərini nəzərdən keçirək.

Orada Rəyyan ibn Səltin dilindən deyilir: "Mən Rzanın (onların səkkizinci imamı Əli ibn Musanın) belə dediyini eşitmişəm: — Şərabı haram etmək lazım gəlməsəydi, Allah yeni qərar vermək fikrinə düşsəydi belə, heç bir peyğəmbər göndərməzdi".

Bəs bu "yeni fikir" nədir? Küleyninin Əbu Haşim Cəfəridən nəql etdiyi başqa bir rəvayətdə bu belə təfsir olunur: "Bir dəfə mən Əbülhəsən əleyhissəlamın oğlu Əbu Cəfər öləndən sonra onun yanında idim. Öz-özümə fikirləşirdim ki, ona deyim ki, elə bil onlar hər ikisi, — mən Əbu Cəfəri və Əbu Məhəmmədi nəzərdə tuturam, — Əbülhəsən Musa və Ismayıl ibn Cəfər ibn Məhəmməd kimidirlər. Onların həyatları da bir-birinə bənzəyir. Belə ki, Əbu Məhəmməd Əbu Cəfərdən sonra mərcə (mərcəi-təqlid: bütün müsəlmanlar üçün nümunə — tərc.) idi... Əbülhəsən əleyhissəlam məni qabaqlayıb ağzımı açmağa qoymadı və dedi: — Düzdür, ey Əbu Haşim, Əbu Cəfər öləndən sonra Allaha Əbu Məhəmməd haqqında Əbu Cəfər haqqında bilmədikləri aydın oldu, eləcə də Ismayıl öləndən sonra Allaha Musa haqqında onun indiki vəziyyəti haqqında öyrəndikləri aydın olmuşdur. Bu, yalançılar tərəfindən ikrahla qarşılansa da, sənin danışdığın kimidir. Əbu Məhəmməd mənim özümdən sonra xələfim olacaq oğlumdur. O, lazım olan hər şeyi bilir: onun əlində imamlıq aləti var".

Növbəxti yazır: "Cəfər ibn Məhəmməd Baqir öz oğlu Ismayılın imam olduğunu söyləmiş və buna o sağ ikən işarə vurmuşdur. Sonra Ismayıl ölmüş və o özü sağ ikən demişdir: — Allaha mənim oğlum Ismayıl haqqında aydın olan şey o zaman mənim haqqımda aydın olmamışdır".

Artıq bu rəvayətlər "yeni fikir" ifadəsinin mənasını aydınlaşdırır. Məlum olur ki, bu, Allahın əvvəllər bilmədiyi bir məlumatdır. Allah hər şeydən xəbərdar olduğu haqqında Musa əleyhissəlamın dili ilə "Mənim Rəbbim nə yolunu azır, nə də bir şeyi unudur"
 dediyi halda, şiələrin Allah haqqında düşündükləri budur.

Allah Özünü Öz sözü ilə belə təsvir etmişdir: "O Allahdır ki, Ondan başqa ilahi yoxdur; O qeybi və aşkarı Biləndir".

O, belə bir kəlamı ilə də bunu təsdiq etmişdir: "O Öz biliyi ilə hər şeyi əhatə etmişdir".

Şiələr isə bunun əksinə olaraq nəinki özləri Allah haqqında belə fikirləşmir, əksinə, onların öz batil etiqadlarına inananların da tərifini göylərə qaldırırlar. Küleyni Cəfərin belə dediyini rəvayət edir: "Bu ümmətdən tək Əbdülmüttəlib diriləcək. O dirilərkən hökmdarların cəlalına və peyğəmbərlərin simasına malik olacaq, çünki o, Allahın yeni fikrə düşməsini deyən birinci adamdır".

QAYITMA ƏQIDƏSİ

Onlardan, yəni fitnə toxumu kimi səpilmiş əqidələrdən biri də ölənlərin bu dünyaya qayıtması əqidəsidir. Şiələr bütünlüklə bu əqidəni qəbul edirlər. Onların kitablarını oxumuş və məzhəblərindən xəbərdar olan hər kəs yaxşı bilir ki, onlar Əlidən tutmuş uydurma imamları Ibn Həsən Əskəriyə qədər imamlığını təsdiq etdikləri hər bir şəxsin ölümündən sonra bu dünyaya qayıdacağına etiqad bəsləyirlər.

ONLARIN ÖZ İMAMLARİ HAQQINDA FİKİRLƏRİ

Belə fikirlərdən biri — onların öz imamlarını insanlardan, peyğəmbərlərdən və Allah elçilərindən uca tutub, onların insanların nə qədər yaşayacaqlarını və nə vaxt öləcəklərini bilən ilahilər olduqlarını iddia etmələridir. Guya onlardan heç nə gizli deyil, onlar bütün dünyaya sahibdirlər, peyğəmbərlər kimi mələklər də onlara ibadət edir, özü də heç kəs onlara bənzəyə bilməz. Oxucunun bu tayfanın əqidəsini onların öz kitablarından öyrənməsi üçün onlardan bəzi misallar gətirək.

“IMAMLARIN QEYBDƏN XƏBƏRLƏRİ VAR”

Şiələrin böyüyü və mühəddisi özünün "əl-Kafi" adlı hədis kitabında "Imamlar bilmək istədiklərini bilirlər" başlığı altında rəvayət edir: "Cəfər demişdir: — Imam olan kəs bir şeyi bilmək istəsə, bilir".

O, "Imamlar nə vaxt öləcəklərini bilirlər və onlar özləri istəmədən ölməyəcəklər" başlığı altında Əbu Bəsirin Cəfər ibn Baqirdən belə rəvayət etdiyini yazır: "O nə imamdır ki, qeybdən xəbəri olmasın, öz taleyini bilməsin. Allahın beləsini imam yaratdığını heç nə sübut edə bilməz".
-

IMAMLARIN HƏDDİNDƏN ARTIQ ŞİŞİRDİLMƏSİ

Onlar öz imamlarını peyğəmbərlərdən də yüksəklərə qaldırmış, onları mürsəl peyğəmbərlərin ağasına bərabər etmiş, hətta ondan da üstün tutmuşlar. Bunu Müfəzzəl ibn Ömərin Əbu Abdulladan Əli (Allah ondan razı olsun!) haqqında etdiyi bu yalançı rəvayətdən görmək olar: "Əmirəlmöminin salavatullah əleyhi tez-tez deyərdi ki, mən Cənnət və Cəhənnəm arasında Allahın şərikiyəm. Bütün mələklər, ruhlar və peyğəmbərlər məni Məhəmməd səlləllahü əleyhi və alihini (Allah eləməmiş!) qəbul edən kimi qəbul etmişlər... Mən də öz üzərimdə onun kimi Rəbbin ağırlığını hiss edirəm. Rəsulullah da dəvət olunub geyindirilib-gecindirilir, mən də... Mənə əvvəllər heç kimin malik olmadığı keyfiyyətlər verilib; mən taleləri bilir, baş verəcək bəlalar haqqında əvvəlcədən xəbər verirəm, nəsəb (genealogiya — tərc.) elmindən, Allahın qəti sözündən xəbərim var. Məndən əvvəl baş vermiş elə bir şey yoxdur ki, mənim ondan xəbərim olmasın. Mənim nəzərimdən qaçıb məndən gizli qalan heç bir şey yoxdur. Allahın izni ilə müjdə verir və Onun izni ilə də məhv edirəm".

Özü də onlar bu xüsusiyyətləri təkcə Əliyə (Allah ondan razı olsun!) aid etmir, həmçinin təsdiq edirlər ki, on iki imamın hamısı bu sifətlərə malikdirlər.

Küleyni Abdulla ibn Cündübün dilindən rəvayət edir ki, guya onların səkkizinci imamı Əli ibn Musa ona belə yazmışdır: "Sonra isə... biz Allahın yerdəki etibarlı nümayəndələriyik, qada-bəla, tale, ərəblərin əsil-nəsəbi, Islamın meydana gəlməsi haqqında hər şeyi bilirik. Biz adamı görən kimi onun mömin və ya münafiq olduğunu təyin edə bilirik. Bizim şiələrimizin və onların ata-babalarının adları əvvəlcədən yazılıb, Allah bizimlə və onlarla əhd-peyman bağlayıb".

Onlar bundan başqa da Məhəmməd Baqirə böhtan atıb onun belə dediyini söyləyirlər: "Əli (Allah ondan razı olsun!) demişdir: — Mənə altı şey verilib: taleləri, üz verəcək bəlaları, vəsiyyətləri bilmək, son sözü demək, qayıtmalardan xəbər vermək,
 dövlətlər dövləti, əsa və damğa, adamlarla danışa bilən heyvan".

Onlar bütün bunları Qüdrət və Cəlal sahibi Allahın öz dəyişməz Kitabında dediyi bu sözə məhəl qoymadan deyirlər: "De ki, Allahdan başqa göylərdəki və yerdəki heç kəs qeybi bilməz".

Böyük şan-şövkət sahibi Özü demişdir: "Qeybin açarları Ondadır, onların yerini Ondan başqa heç kəs bilməz".

Allah Öz kəramətli peyğəmbərinə buyurmuşdur ki, o özü üçün qərar versin, bilsin və elan etsin ki, o, qeybi bilmir. "De: — Mən sizə demirəm ki, məndə Allahın xəzinələri var, mən nə qeybi bilirəm, nə də sizə deyirəm ki, mən mələyəm".

Bunu bu kəlamında da bildirmişdir: "De: — Mən özümə Allahın istədiyindən artıq nə fayda verə bilərəm, nə də ziyan. Mən qeybi bilsəydim də, nə xeyirim çoxalardı, nə də ziyanım yüngülləşərdi. Mən yalnız iman gətirən bir qövmə xəbərdarlıq edən və müjdə verən bir peyğəmbərəm".

Bunu da Cəlal və Əzəmət sahibi Allah demişdir: "Allah Qiyamətin nə vaxt qopacağını, yağışın nə vaxt yağacağını bilir. O, bətnlərdə nəyin olduğunu da bilir. Heç kəs sabah nə baş verəcəyini bilməz, heç kəs harada öləcəyini bilməz. Həqiqətən, Allah hər şeyi Bilən və hər şeydən Xəbərdardır".

Uğurlu və Uca Rəbb Allahın salamı və salavatı olmuş Peyğəmbərinə müraciət edərək münafiqlər haqqında belə demişdir: "Ətrafınızdakı bədəvilər içərisində və Mədinə əhalisi arasında ikiüzlülüyə adət etmiş münafiqlər var. Sən onları tanımazsan. Onları biz tanıyırıq. Biz onlara iki dəfə əziyyət verəcəyik, sonra isə böyük bir əzaba düşəcəklər".

Allah-təala Təbuk döyüşündən qalmaq üçün Peyğəmbərdən icazə istəyən münafiqlər haqqında demişdir: "Sən onlara icazə verəndə ki kimin doğru, kimin yalan dediyi aydın olsun, Allah səni əfv etdi".

Bu, Qüdrət və Cəlal sahibi Allahın dedikləri, o isə yəhudilərin uydurub rəvac verdikləri. Allah Öz Şanlı Kitabında xəlq olunmuşlardan heç birinin, hətta peyğəmbərlərin ağasının belə qeybi bilmədiyini bəyan etdiyi halda, bu tayfa deyir ki, imamlardan gizli heç nə yoxdur.

Allah peyğəmbərlərin imamının (Məhəmməd peyğəmbərin — tərc.), Allah istəməsə, özü üçün belə bir xeyir və zərər əldə edə biləcəyini inkar edir. Onlar isə Əlini (Allah ondan razı olsun!) Cənnət və Cəhənnəmin bölüşdürücüsü edir və şiələri o mərtəbəyə qaldırırlar ki, peyğəmbərlərlə və mürsəllərlə onlara görə əhd-peyman edilir.

Uğurlu və Uca Allah Qiyamətin nə vaxt qopacağını, yağışın nə vaxt yağacağını, ölümün vaxtını və yerini bilməyi özünə aid etmişdir. Lakin şiələr bu xüsusiyyətləri öz imamlarına aid etmişlər. Həmçinin Allah xəlq olunmuşların ağasının münafiqləri tanımasını və onları möminlərdən ayıra bilməsini inkar etdiyi halda, onlar deyirlər ki, imamlar adamların mömin, yaxud münafiq olduqlarını dərhal bilirlər.

Siz bir Allahın Öz Peyğəmbəri Məhəmməd əl-Mustafa səlləllahü əleyhi və səlləmə nazil etdiyi dininə və bu tayfanın yəhudilərin və atəşpərəstlərin onlara "vəhy etdikləri" və təlqin etdikləri dinlərinə baxın, onların bir-birindən fərqinə və uzaqlığına fikir verin.

Şiələr bununla da kifayətlənmir, habelə açıq-aşkar peyğəmbərlərə və Allah elçilərinə hörmətsizlik göstərir, imamlarını tərifləməkdən yorulmur, onları peyğəmbərlərdən də yüksəklərə qaldırırlar.

Küleyni rəvayət edir ki, Yusif Təmmar demişdir: "Biz bir dəstə şiə Həcərdə Əbu Abdulla əleyhissəlamla birlikdə idik. O (Əbu Abdulla) dedi: — Üstümüzdə göz (casus) var. Biz sağa-sola çevrilib baxdıq, heç kəsi görmədik və dedik: — Üstümüzdə göz yoxdur. O dedi: — Kəbənin Rəbbinə and olsun. — Üç dəfə belə deyib davam etdi: — Musa və Xızr əleyhissəlamların yanında olsaydım, onlara deyərdim ki, mən onların hər ikisindən çox bilirəm və onlara bildiklərini xəbər verərdim; çünki Musa və Xızr əleyhissəlamlara olub keçmiş şeyləri bilmək bacarığı verilib, onlara gələcəkdə olacaq və Qiyamət gününədək olan hadisələri bilmək bacarığı verilməyib".

Yenə də guya o deyib: "Mən səmalarda və yerdə nə olduğunu, Cənnətdə və Cəhənnəmdə nə olduğunu, ümumiyyətlə, əvvəllər baş vermiş və gələcəkdə baş verəcək hər şeyi bilirəm".

Bundan böyük yalan və açıq-aşkar hörmətsizlik olar? Bəli, onlardan bundan da çox-çox böyük yalanlar və hörmətsizliklər görmək mümkündür. Onlar öz imamlarını şişirdib böyütməkdən ötrü yalandan rəvayətlər düzəltmiş, onları Allahın peyğəmbərlərindən və elçilərindən üstün tutmuşlar.

Cəfərdən onun özünü Xızr və Musa əleyhissəlamlardan üstün tutması nəql olunduğu kimi, onların öz imamlarını hətta peyğəmbərlərin sonuncusundan və mürsəllərin başçısından da üstün tutmaları haqqında misallar gətirilmişdir.

"Əl-Bəsair"in müəllifi, Əbu Həmzənin belə dediyini rəvayət edir: "Mən Əbu Abdullanın bu sözləri dediyini eşitmişəm: — Bizlərdən eləsi var ki, qulaqdan itidir, eləsi var ki, yatanda ölü kimi yatır, eləsi var ki, qulağına teştə zəncir düşən kimi səs gəlir, eləsi də var ki, gözünə Cəbrayıl və Mikayıldan da böyük bir surət görünür".

Rəvayət edirlər ki, Əbu Rafi Xeybərin fəthi haqqında danışarkən belə demişdir: "Əli yola düşdü, mən də onunla birlikdə. Səhər açılanda o, şəhəri fəth etdi və adamların arasına çıxıb uzun-uzadı dayandı. Adamlar bir-birinə dedilər: "Yəqin Əli Rəbbi ilə danışır". Bir qədər belə qaldıqdan sonra o, fəth etdiyi şəhəri qarət etməyi əmr etdi". Əbu Rafi sözünə davam edir: “Mən Peyğəmbər səlləllahü əleyhi və alihinin yanına gəlib dedim ki, Əli sənin əmr etdiyin kimi, adamların arasında dayanıb, onlardan bəziləri deyirlər ki, Allah onunla danışır. O (Peyğəmbər) dedi: "Bəli, ey Əbu Rafi. Allah onunla danışır. Taif döyüşündə də, Təbuk döyüşündə də, Hüneyn döyüşündə də danışıb".

Həmçinin Əbu Abdullanın belə dediyi göstərilir: "Rəsulullah Taif əhalisinə dedi: — Mən sizə özüm kimi bir kişi göndərəcəyəm, Allah onun gücü ilə Xeybəri fəth edəcək. Onun qılıncı qırmancıdır...”. Adamlar yollara boylanıb onu gözləməyə başladılar. Səhər açılanda Peyğəmbər Əlini öz yanına çağırdı və dedi ki, Taifə get. Sonra Allah Peyğəmbərə əmr etdi ki, onun (Əlinin) ardınca getsin. Peyğəmbər onun yanına çatanda Əli dağın başında idi. Rəsulullah ona xəbərdarlıq etdi ki, dözümlü ol. Bu vaxt biz gurultu eşitdik. Soruşduq ki, ya Rəsulullah, bu nədir? Dedi: — Allah Əli ilə danışır".

Bu necə də qəribə bir tayfadır. Görün onlar yollarını necə azmışlar ki, Məhəmməd səlləllahü əleyhi və səlləmdən sonra yerdən ilahi vəhyin kəsildiyini və peyğəmbərliyin sona yetdiyini danmaq səviyyəsinə gəlib çatırlar. Belə ki, onlar öz imamlarına Cəbrayıldan və Mikayıldan böyük mələklərin nazil olduğunu bildirir, bununla da imamların peyğəmbərlərdən üstün olduqlarını bəyan edirlər.

Budur, Seyid Nemətulla Cəzairi öz kitabında qeyd edir: "Bil ki, əshabələrimiz (Allah onlardan razı olsun!) arasında Peyğəmbərimizin səma xəbərlərini ardıcıl olaraq yerə çatdırmış sair peyğəmbərlərdən daha şərəfli olması məsələsində ixtilaflar yoxdur. Onların arasındakı ixtilaf Əmirəlmömininin (Əlinin) və pak imamların öz babalarından başqa bütün peyğəmbərlərdən üstün olub-olmaması məsələsindədir. Onlardan bir dəstə adam bu fikirdədir ki, imamlar ululəzm (böyük peyğəmbərlər: Nuh, Ibrahim, Musa, Isa və Məhəmməd əleyhissəlamlar — tərc.) peyğəmbərlərdən başqa, qalan peyğəmbərlərdən üstündürlər, bu peyğəmbərlər isə imamlardan üstündürlər. Bəziləri onların bir-birinə bərabər olduğunu deyirlər. Qalan əksəriyyət isə imamların ululəzm və digər peyğəmbərlərin hamısından üstün olduğu fikrini irəli sürürlər ki, doğrusu da budur".

"Öz babalarından başqa" ifadəsi isə sırf saxtakarlıqdan başqa bir şey deyil, çünki onlar imamları, onların öz kitablarından gətirdiyimiz misallardan göründüyü kimi, onun (babaları Məhəmmədin) özündən də üstün hesab edirlər. Molla Məhəmməd Baqir Məclisi "Bihar əl-ənvar" kitabında yalandan Peyğəmbər əleyhissəlamın Əliyə belə dediyini qeyd etmişdir: "Ey Əli, sən mənim malik olmadığım xüsusiyyətlərə maliksən: sənin arvadın Fatimədir, mənim elə arvadım yoxdur; sənin ondan iki oğlun var, mənim elə oğullarım yoxdur; sənin arvadının anası Xədicədir, mənim elə qaynanam yoxdur; sənin qaynatan mənəm, sənin qaynatan kimi qaynatam yoxdur; Cəfər sənin atabir qardaşındır, mənim Cəfər kimi qardaşım yoxdur; haşimilərdən olan mühacir qadın Fatimə sənin anandır, mənim üçün elə ana haradandır?".

Onların şeyxi Müfid
 Hüzeyfənin dilindən Peyğəmbər salavatullahla onun arasında belə bir söhbət olduğunu rəvayət edir: "Peyğəmbər salavatullah dedi: — Mənim qabağıma çıxan adamı görmədinmi? Mən dedim: — Gördüm, ya Rəsulullah! O dedi: — Bu, Qiyamət günündən əvvəl heç vaxt yerə düşməyəcək bir mələkdir, indi Əliyə salam verməkdən ötrü Qüdrət və Cəlal sahibi Allahdan izn istəyib. Allah ona izn verib, o da Əlini salamladı".

Bu tayfanın uydurduğu yalanların və öz imamlarını şişirtmələrinin dərəcəsinə baxın ki, onlar bu yolda iki dünyanın (həyatın — tərc.) ağası Peyğəmbərin şan-şövkətini kiçiltməkdən, öz imamlarını ondan yüksəyə qaldırmaqdan belə çəkinmirlər.

Yenə də Müfidin rəvayət etdiyi daha bir uydurma əhvalata nəzər yetirək: "Əbu Ishaqın dediyinə görə onun atası demişdir: — Bir dəfə Rəsulullah səlləllahü əleyhi və səlləm əshabələrindən bir neçəsi ilə oturmuşdu. Bu zaman Əli ibn Əbu Talib əleyhissəlam ona yaxınlaşdı. Belə olduqda Rəsulullah dedi: — Kim Adəmin görkəmini, Nuhun hikmətini, Ibrahimin həlimliyini görmək istəyir, Əli ibn Əbu Talibə baxsın".

Bir halda ki Əli və onun övladları, şeytanın şiələrə təlqin etdiyi kimi, bu mərtəbədə idilər, onda onları bu dünyanın və o dünyanın sahibi eləməyə nə vardı ki? Küleyninin öz hədis kitabında "Yer kürəsi bütünlüklə imamındır" başlığı altında Əbu Abdulladan rəvayət etdiyi kimi, onlar doğrudan da, bunu etmişlər: "Bu dünya və axirət imama məxsusdur. O bunları istədiyi yerə qoya bilər, istədiyi adama verə bilər".

Həmçinin Əbdürrəhman ibn Kəsirdən Cəfər ibn Baqirin belə dediyi rəvayət olunmuşdur: "Biz Allahın əmrinin, Allahın elm xəzinəsinin və Allahın vəhy sandıqçasının sahibləriyik".

Guya Baqir demişdir: "Biz Allahın elminin xəzinədarı, Allahın vəhyinin tərcüməçiləriyik; biz uca (səma altında və yer üstündə olan — tərc.) bütün canlılara kamil nümunəyik".

Onlar imamları bəşəriyyətin fövqünə qaldırmaq üçün onlar haqqında elə batil rəvayətlər, yalan əhvalatlar, gülməli əfsanələr uydurmuşlar ki, hətta onların ilahi olmasına bir şey qalmır. Belələrinə misal olaraq Cəzairinin Bərsidən etdiyi rəvayəti göstərmək olar: "Bərsi Xeybər döyüşünü təsvir edərkən rəvayət etmişdir ki, oranı Əli əleyhissəlam fəth etmişdir. Bu döyüşdə Mürhib öldürüldükdən sonra Cəbrayıl Rəsulullah səlləllahü əleyhi və səlləmə xəbər gətirir. Peyğəmbər ondan nə xəbər gətirdiyini soruşur. O deyir: — Ya Rəsulullah, Əli qılıncını qaldırdı ki Mürhibi vursun, Allah Sübhanəhü Israfil və Mikayıla əmr etdi ki, onun əlini havada tutsunlar ki, var qüvvəsi ilə vurmasın. Buna baxmayaraq, Əli onun özünü, zirehini, eləcə də atını iki yerə böldü və qılınc yerin dərin qatlarına çatdı. Allah Sübhanəhü mənə dedi ki, ya Cəbrayıl, onu qabaqlayıb yerin altına gir və Əlinin qılıncına mane ol ki, o, Yeri belində saxlayan öküzə gedib çatmasın, yoxsa Yer alt-üst olar. Mən gedib qılıncdan yapışdım. Qılınc mənə qanadım üstündə Lut qövmünün şəhərlərindən ağır gəlirdi, yeddi şəhərin ağırlığına bərabər idi. Mən onu Yerin yeddinci qatından çəkib çıxardım və qanadımın bir tükü üstünə qoyub səmanın yaxınlığına qaldırdım, sübh açılıb Allah mənə onu yerə qoymağı əmr edənədək belə qaldım. Mən öz qanadımın tükü üzərində Əlinin qılıncından ağır bir şey görməmişəm...” Yenə həmin gün qala fəth olunub oradakı qadınlar əsir alınanda onların arasında qalanın hökmdarının Səfiyyə adlı bir qızı da vardı. O, Peyğəmbər əleyhissəlamın qarşısından keçəndə Peyğəmbər gördü ki, onun üzündə yara var. Ondan səbəbini soruşdu. Qız dedi ki, Əli qalaya gəlib onu almaq istəyəndə onun bürclərinin birinin yanına gəldi. O, bürcü silkələdi, bütün qala silkələndi. Kim ki yüksək yerə çıxmışdı, oradan yerə düşdü. Mən də öz çarpayımın üstündə əyləşmişdim, onun üstündən diyirlənib yerə düşdüm, çarpayı məni yaraladı. Peyğəmbər ona dedi ki, ey Səfiyyə, Əli qəzəblənib qalanı silkələyəndə Allah onun qəzəbləndiyinə qəzəbləndi və bütün səmaları elə silkələdi ki, mələklər qorxub üz üstə düşdülər. Görün onun necə ilahi şücaəti var imiş!.. Xeybərin qapısı elə bir qapı idi ki, gecələr onu qırx kişi çətinliklə bağlayırdı. Əli qalaya daxil olanda zərbənin qüvvəsindən qalxanı əlindən uçub getdi. O, qalanın qapısını yerindən çıxardı. Allah qalanı ona təslim edənə kimi o, qapını əlində qalxan kimi tutub döyüşdü".

Görəsən, bundan sonra onun ilahidən əskik bir şeyi var? Bax bu tayfa belə tayfa, onların əqidələri belə əqidələrdir. Allah bizi o əqidələrdən və onların özlərindən qorusun! Qüdrət və Cəlal sahibi Allah bu kəlamında doğru buyurmuşdur: "Onların sözləri əvvəllər kafirlik edib yalan dedikləri üçün Allahın məhv etdiyi adamların sözlərinə oxşayır; onlar haqdan üz çevirməkdə davam edirlər".

II-ci fəsil

ŞİƏLƏR VƏ QURAN

Sünnilərlə şiələr arasındakı ixtilaflardan ən mühümü ondan ibarətdir ki, Sünnə əhli bütün digər müsəlmanlar kimi inanır ki, Allahın Peyğəmbərimiz Məhəmməd səlləllahü əleyhi və səlləmə nazil etdiyi Qurani-məcid bütün insanlara Allah tərəfindən nazil edilmiş sonuncu kitabdır və o, nəinki dəyişilməmiş və təbdil olunmamışdır, habelə Qiyamət gününədək dəyişilməyəcək və təhrif olunmayacaq. O, müshəflərin (Quranın əlyazma variantı, yaxud ümumiyyətlə Quran kitabı — tərc.) cildi içərisində qorunur. Çünki Allah Özü rəsulların vəfatından sonra artırılma və əskildilmədən qoruna bilməmiş Ibrahimin və Musanın sühüfləri, Zəbur, Incil və digər əvvəllər nazil olmuş qədim kitablardan fərqli olaraq, Quranın hər hansı təhrifdən, əskildilməkdən və artırılmaqdan qorunmasına və saxlanmasına zəmanət vermişdir. Həmin kitablardan fərqli olaraq, Sübhanəhü-təala Quranı nazil edərkən demişdir: "Zikri həqiqətən Biz nazil etmişik, Biz də onu qoruyuruq".
 Həmçinin demişdir: "Onu toplamaq və oxutdurmaq Bizim borcumuzdur, Biz onu oxuyanda sən qiraəti izlə. Onun izahı da Bizim borcumuzdur".
 Daha sonra demişdir: "Nə keçmişdə batil edilmiş, nə də gələcəkdə batil ediləcəkdir; Hikmətli və Bəyənilmiş Allahın nazil etdiyidir".

Quranın Allah tərəfindən qorunmasına və saxlan-masına inanmamaq adamı Quranı inkar etməyə və Rəsulullah səlləllahü əleyhi və səlləmin gətirdiyi şə-riəti batil etməyə sövq edir, çünki o belə olduqda Hikmətli Kitabın ayələrindən hər birinin təbdil və təhrif olunduğunu ehtimal edir. Ehtimallar başlanan yerdə isə etiqadlar, imanlar batil olur. Çünki iman yalnız inamla mümkündür, zənlər və ehtimallarla yox!

Şiələr isə insanların əlindəki Böyük Allahın hifz etdiyi bu Qurani-kərimə inanmır, bütün müsəlman birliklərinə, islam məzhəblərinə müxalif çı-xır, Qurandakı və Sünnədəki bütün düzgün mətnləri inkar edir, ağlın və müşahidənin sübut etdiyi hər bir şeyin əksinə çıxır, haqqı danır və doğruya məhəl qoymurlar.

Sünnə əhli ilə şiələr arasında, başqa sözlə desək, müsəlmanlarla şiələr arasında
 əsas həqiqi ixtilaf bundan ibarətdir. Çünki insan Quranın Rəsulullah səlləllahü əleyhi və səlləmin Qüdrət və Cəlal sahibi Allahın əmri ilə təbliğ etdiyindən ibarət olduğuna inanmadan müsəlman ola bilməz. Quranın inkarı isə Rəsulu təkzib etməkdən başqa bir şey deyil.

Indi də şiələrin Qurana dair fikirlərini əks etdirən mətnləri nəzərdən keçirək. Müsəlmanlar ara-sında imam Buxarinin böyük nüfuza malik olduğu kimi, şiələr arasında imam kimi tanınmış böyük şiə mühəddisi Küleyni özünün "əl-Kafi fi əl-üsul" kitabında Hişam ibn Səlimdən Əbu Abdulla əleyhis-səlamın belə dediyini rəvayət edir: "Cəbrayıl əleyhis-səlamın Məhəmməd səlləllahü əleyhi və alihiyə gətirdiyi Quran on yeddi min ayədir".

Məlumdur ki, Quranın ayələrinin sayı altı mindən bir az çoxdur. Şiə təfsirçisi Əbu Əli Təbərsi öz təfsirində əd-Dəhr surəsindən bir ayənin altında belə bir qeyd etmişdir: "Quranın bütün ayələrinin sayı altı min iki yüz otuz altıdır".

Buradan belə çıxır ki, şiələr Quranın üçdə ikisini itiriblər. “əl-Kafi”dəki bir rəvayətdə də belə deyilir: "Əbu Bəsir demişdir: "Əbu Abdulla əleyhis-səlamın yanına girdim və dedim: — Sənə fəda olum, mən səndən bir şey soruşmaq istəyirəm. — Burada sözümü eşidəcək kənar bir adam yoxdur ki? — Əbu Abdulla özü ilə başqa bir otaq arasındakı pərdəni qaldırdı, diqqətlə ora baxdı, sonra dedi: — Soruşmaq istədiyini soruş. Mən dedim: — Sənin şiələrin danışırlar ki, Rəsulullah səlləllahü əleyhi və alihi Əliyə bir qapı tanıdıb — ondan min qapı açılır. O dedi: — Rəsulullah səlləllahü əleyhi və alihi Əliyə min qapı tanıdıb, onların hərəsindən min qapı açılır. Mən dedim: — Allaha and olsun ki, bu elmdir. O bir qədər susdu, sonra dedi: — Doğrudur, bu, elmdir, ancaq o elmdən deyil. Sonra sözünə davam etdi: — Ey Əbu Məhəmməd, bizdə Camiə var, onlar isə bilmirlər ki, Camiə nədir? Mən dedim: — Sənə fəda olum, Camiə nə olan şeydir? — O dedi: — Camiə uzunluğu Rəsulullah səlləllahü əleyhi və alihinin dirsəyi ilə yetmiş dirsək olan bir lövhədir. Orada yazılanlar Peyğəmbərin dilindən çıxan sözlərdir. Əli onun sağ tərəfində bütün halal və haram olan şeyləri, insanların möhtac olduqları hər şeyi yazıb göstərmişdir. Sonra o, əli ilə mənə toxunub dedi: — Ey Əbu Məhəmməd, izn verirsən? Dedim: — Sənə fəda olum, mən sənin ixtiyarındayam, istədiyini elə. O, əli ilə mənə yüngülvari toxunub dedi: — Elə götürək bu ərəşi. O bunu deyəndə qəzəblənmiş kimi görünürdü. Mən dedim: — Allaha and olsun ki, bu elmdir. O dedi: — Bu, doğrudan da, elmdir, amma o elmdən deyil. Sonra bir qədər sakit oturduqdan sonra dedi: — Bizim Cifrimiz var, onlar isə bilmirlər ki, Cifr nədir? Mən soruşdum: — Yaxşı, Cifr nədir? O dedi: — Bu elə bir dəri lövhədir ki, onda peyğəmbərlərin və onların vəliəhdlərinin, Bəni Israildən olan keçmiş alimlərin elmləri var. Mən dedim: — Elm buna deyərlər. O dedi: — Düzdür, bu elmdir, lakin o elmdən deyil. Sonra yenə bir az susduqdan sonra dedi: — Bizdə Fatimə əleyhəs-səlamın Müshəfi var, onlar isə bilmirlər ki, Fatimə Müshəfi nə olan şeydir? Mən soruşdum: — Yaxşı, Fatimə Müshəfi nə olan şeydir? O dedi: — Bu elə bir müshəfdir ki, sizin bu Quranınızın üç mislinə bərabədir, Allaha and olsun ki, onda Qurandan bir hərf də yoxdur"
 və s. və i.a.

Bu rəvayətdə, adətən, şiələrin əqidələrinin özülü olan axmaq fikirlər, xürafat və boş sözlər bir yana dursun, açıq-aşkar bildirilir ki, şiələrdən başqa bütün müsəlmanların əsaslandıqları mövcud müshəfdə Quranın dörddən üç hissəsi buraxılıb və itib-batıb.

Bəs özlərini — məzhəblərini gizlədərək və müsəlmanları aldadaraq — Quranın təhrif olunduğunu deyənləri inkar edən kimi qələmə verən şiələr "ixtiyar sahibi", məşhur Mehdinin "elçi”ləri ilə "görüşən", bu "elçi”lərin vasitəçiliyi ilə özünün “əl-Kafi” kitabını "ixtiyar sahibi”nə göstərib onun razılığını alan, "azmüddətli qeybolma vəziyyəti keçirən" Məhəmməd ibn Yəqub Küleyninin nəql etdiyi bu iki rəvayət haqqında nə deyirlər?

Bəs insaflı adamlar bu hərəkətə və onun özünə necə baxırlar?

Ey alimlər, ey fəzilət sahibləri, günahkar kimdir? Cinayət işlədib rüsvay olan, yoxsa cinayətin baş verdiyini, bunun biabırçılıq olduğunu deyən? Belə rəvayətlər bir, iki deyil. Şiələrin Quranın dəyişikliklərdən və təbdillərdən hifz olunmadığını, mövcud Quranın şiə Quranı olmadığını, bir hissəsinin uydurma, bir hissəsinin də təhrif edilmiş olduğunu iddia etdikləri saysız-hesabsız rəvayətlər və əhvalatlar var. Görün bu şiələr Əbu Cəfər haqqında nə rəvayət edirlər. "Bəsair əd-dərəcat"ın müəllifi deyir: "Bizə Əli ibn Məhəmməd Qasim ibn Məhəmməddən, o da Süleyman ibn Davuddan, o da Yəhya ibn Ədimdən, o da Şərikdən, o da Cabirdən bir dəfə Əbu Cəfərin belə dediyini söyləmişdir: — Rəsulullah Minada öz əshabələrini yanına çağırdı və onlara dedi: — Mən sizə Allahın müqəddəs şeylərini: Allah Kitabını, öz ailə üzvlərimi və Müqəddəs Kəbəni qoyub gedirəm. Guya sonra Əbu Cəfər demişdir: — Indi baxıram: Peyğəmbərdən sonra Allahın Kitabını təhrif etmişlər, Kəbəni dağıtmışlar, Peyğəmbərin ailə üzvlərini isə öldürmüşlər. Beləliklə, Allahın bütün əmanətlərinin axırına çıxmışlar".

Bundan da böyük yalan olar? Bəli, olarmış, özü də bundan da böyük və bundan da açıq-aşkar. Bu, Küleyninin “əl-Kafi”dəki rəvayətidir: "Əbülhəsən Musa əleyhissəlam həbsdə olan Əli ibn Süveydə yazmışdır: “Öz şiələrindən olmayanların dinini qəbul etmə və sevmə, onlar Allaha, Onun Rəsuluna və onların əmanətlərinə xəyanət etmişlər" — dedikdə nəyi nəzərdə tuturam? Allahın Kitabı onlara əmanət qoyulmuşdur, onlar isə onu təhrif və təbdil etmişlər".

Küleyni buna bənzər bir rəvayət də Əbu Bəsirdən edir: Əbu Bəsir Əbu Abdulla əleyhissəlamdan rəvayət edib deyir ki, mən bir dəfə ona dedim: — Qüdrət və Cəlal sahibi Allah demişdir: "Bu Bizim sizə həqiqəti danışan Kitabımızdır”. O dedi: — Kitab heç vaxt danışmayıb, danışmayacaq da, lakin bu kitabın dili ilə danışan Rəsulullahdır. Adı təsvirə gəlməyən Allah elə yox, belə demişdir: “Bu Bizim sizə həqiqət danışılan Kitabımızdır". Mən dedim: — Sənə fəda olum, biz bu ayəni belə oxuyuruq. O dedi: — Allaha and olsun ki, onu Cəbrayıl dediyim kimi gətirib, sonralar Allahın Kitabı təhrif olunub".

Şiələrin doğrucul hesab etdikləri Ibn Babveyh Qümmi öz kitabında belə rəvayət edir: "Bağdad hafizi Məhəmməd ibn Ömər Hafiz Bağdadi bizə Abdulla ibn Bişrdən, onun Əcləhdən, onun Əbu Zübeyrdən, onun da Cabirdən eşitdiyi bir hədis danışmışdır. Cabir belə demişdir: "Mən Rəsulullah səlləllahü əleyhi və alihinin bu sözləri dediyini eşitmişəm: "Qiyamət günü gələndə üç şey şikayət edəcək: Müshəf, məscid, mənim nəslim. Müshəf deyəcək: — Ya Rəbb, məni yan-dırıblar və parça-parça ediblər"
 və i.a.

Tanınmış şiə təfsirçisi Şeyx Mühsin Kaşi şiələrin bu böyük təfsirçisi haqqında belə nəql edir: "O öz təfsirində Əbu Cəfər əleyhissəlamın belə dediyini qeyd etmişdir: — Allahın Kitabını artırıb-əksiltməsəydilər, bizim haqqımız ağıllı adamlardan gizli qalmazdı və bizim qaimimiz (müdafiəçimiz: sonuncu imama işarədir — tərc.) üzə çıxanda Quran onu təsdiq edərdi".

QURANI TƏHRİF EDƏN VƏ DƏYİŞDİRƏN KİMDİR?

Mən bunlardan Təbərsinin bütün şiələrin əsaslandıqları "əl-İhticac" kitabında şiələrin Quranla əlaqədar etiqadlarını və onların mühacirlərdən və ənsarlardan olan, Allahın razı olduğu və Özündən razı saldığı böyük əshabələrə qarşı bəslədikləri kini açıb göstərəcəyəm. Bu şiə mühəddisi deyir: "Əbuzər Qəffarinin söylədiyi rəvayətdə deyilir ki, Rəsulullah səlləllahü əleyhi və alihi öləndən sonra Əli Quranı topladı və mühacirlərin və ənsarların yanına gəlib topladığı Quranı, Rəsulullah səlləllahü əleyhi və alihinin vəsiyyət etdiyi kimi, onlara göstərdi. Əbu Bəkr onu açanda birinci səhifədə özlərinin biabırçılıqlarının yazıldığını gördü. Ömər sıçrayıb ayağa qalxdı və dedi: "Əli, onu buradan rədd elə, bizim ona ehtiyacımız yoxdur”. Əli əleyhissəlam onu götürüb getdi. Sonra Zeyd ibn Sabiti çağırıb gətirdilər. O, Quran oxuyan bir şəxs idi. Ömər ona dedi: "Əli bir Quran gətirmişdi, orada mühacirlərin və ənsarların pis əməlləri yazılmışdı. Biz belə qərara gəldik ki, özümüz Quran yazıb ondan mühacir-ləri və ənsarları biabır edib hörmətdən salan yerləri çıxaraq. Zeyd yazdığı Quranı onun yanına gətirdi və dedi: "Mən sizin dediklərinizi Qurandan çıxaran-dan sonra o öz yazdığı Quranı mənə göstərsə, sizin bütün etdikləriniz batil olmazmı?". Ömər dedi: "Onda nə edək?". Zeyd dedi: "Tədbir işlətməkdə siz məndən yaxşısınız". Ömər dedi: "Onu öldürüb canımızı qurtarmaqdan başqa çarəmiz qalmır". O, Əlini Xalid ibn Vəlidin əli ilə öldürmək tədbirini tökdü. Xalid isə bunu bacarmadı. Elə ki Ömər xəlifə oldu, onlar Əli əleyhissəlamdan xahiş etdilər ki, o Quranı gətirsin. Məqsədləri də o idi ki, onu öz aralarında təhrif etsinlər. Ömər dedi: "Ya Əbülhəsən! (Imam Əli nəzərdə tutulur — tərc.) Gəlsənə Əbu Bəkrə göstərdiyin Quranı gətirəsən, onun hökmləri əsasında birləşək". Əli dedi: "Artıq buna ehtiyac yoxdur, mən onu Əbu Bəkrə gətirmişdim ki, sizin əleyhinizə sübut olsun və Qiyamət günü deməyəsiniz ki, bizim bundan xəbərimiz ol-mayıb, yaxud deməyəsiniz ki, onu bizə göstərməmisən. Məndəki Quran elə bir Qurandır ki, ona mənim övladımdan olan pak adamlardan və vəliəhdlərdən başqa heç kəs toxunmamalıdır”. Ömər dedi: "Onun zühuru vaxtı məlumdurmu?". Əleyhissəlam dedi: "Bəli, o vaxt ki mənim övladlarımdan bir nəfər müdafiəçi ayağa qalxacaq və onu üzə çıxarıb adamları onunla ayağa qaldıracaq".
-

Görəsən, insaflı adamlar harada qalıblar? Ədalətli adamlar haradadırlar? Haqqdan, doğruluqdan dəm vuranlar hara gediblər? Əgər Ömər də, şiələrin təsdiq etdikləri kimi, belə bir adam idisə, onda Rəsulullah əleyhissəlamın əshabələrindən kim etibarlı, sədaqətli, Quranı və Sünnəni qoruyan bir adam ola bilərdi?

Görəsən, bu haqda sünni ölkələrində şiələrlə yaxınlaşmağı təbliğ edənlər nə deyirlər?

Görəsən, ümmətin birliyi və ittifaqından danışan alovlu natiqlərin sözü nədir? Məgər birlik Rəsulullahın risalətinin təbliğinə məsul, onun dəvətini yayan, sözünü göylərə qaldıran, Allah yolunda mücahidlik edən və bu yol uğrunda çarpışan Ömərin və digər günahsız əshabələrin təhqir edilməsi hesabına olmalıdır?

Deyin görüm Sünnə əhli arasında Əli (Allah ondan razı olsun!) və onun övladları haqqında, ləkəsiz, əsl müsəlmanlardan ibarət millətimizin başçıları və raşidi xəlifələri Əbu Bəkr, Ömər və Osman (Allah onlardan razı olsun!) və onlara yaxınlıq edib Qiyamət gününədək onların ardınca gedənlər haqqında şiələ-rin düşündükləri kimi düşünən və pis fikirdə olan bir nəfər də olsa varmı? Belə olardısa, onda bu şüarın nə mənası olardı: "Ey müsəlmanlar! Öz aranızda çəkişməyin, məğlub olarsınız və qüvvəniz tükənər".

Olmaya, onların məqsədi budur ki, biz öz əqidələri-mizidən əl çəkək və şiə qardaşlarımızın sələflərimizin namusunu ayaq altına atdıqlarına göz yumaq, onların vurduqları, qəlblərimizi yeyən, rahatlığımızı pozan yaraları bağışlayaq?

Olmaya, bu şiələrlə Sünnə əhli arasında yaxınlığa dəvət onun üçündür ki, biz sizə ehtiram göstərək, siz bizi saymayasınız, biz sizə təzim edək, siz bizi alçal-dasınız; biz sizin haqqınızda susaq, siz bizi söyəsiniz; biz sizin sələflərinizə hörmət edək, siz bizim sələflərimizi təhqir edəsiniz; biz sizin böyüklərinizin qayğısını çəkək, siz bizim böyüklərimizə hərb elan edəsiniz; biz Əli və onun övladları haqqında danışmaqdan çəkinək, siz Əbu Bəkrə, Ömərə, Osmana və onların övladlarına söyüş yağdırasınız. Ey belə fikirləşən, sənin bu ədalətsizliyini Rəbbin bağışlasın!

Təbərsinin "əl-İhticac"da söylədiyi imamlara böhtan atan rəvayət kimi bir rəvayət də onların “Buxarisi” sayılan müəllifin “əl-Kafi”sində var. Orada Əhməd ibn Məhəmməd ibn Əbu Nəsrin dilindən deyilir: "Əbülhəsən əleyhissəlam mənə bir müshəf göstərdi və dedi ki, mən ona bağlıyam. Mən onu açdım və orada oxudum: "Allahı inkar edənlər... Mən orada Qüreyşdən yetmiş adamın öz adlarını və onların atalarının adlarını oxudum. Sonra dedi: "Bunu mənə Allah göndərib. Bacarırsan, mənə buna bənzər bir müshəf gətir".

Kəmaləddin Meysəm Bəhrani "Nəhc əl-bəlağə"nin şərhində şiələrin iki nur sahibi Osman ibn Əffa-na (Allah ondan razı olsun!) vurduqları ləkələri qeyd etmişdir. Guya "o, adamların hamısını, xüsusilə Zeyd ibn Sabitin qiraətinə cəlb edib müshəfləri yandırıb və şübhəsiz ki, nazil olmuş həqiqi Quranı yox edib".

Seyid Nemətulla Hüseyni "əl-Ənvar" kitabında deyir: "Quranı nazil olduğu kimi Əmirəlmöminindən başqa heç kəsin tərtib etmədiyi barədə xəbərlərin sayı-hesabı yoxdur".

Məhəmməd ibn Yəqub Küleyninin Cabir Cüfidən rəvayət etdiyi bu məşhur şiə hədisi də bu rəvayəti təsdiq etmək məqsədi güdür. Guya Cabir demişdir: "Mən Əbu Cəfər əleyhissəlamın belə dediyini eşit-mişəm: "Yalnız yalançı bütün Quranı nazil olduğu kimi topladığını iddia edə bilər; onu nazil olduğu kimi Əli ibn Əbu Talib və ondan sonrakı imamlardan başqa heç kəs toplamamış və hifz etməmişdir".

MÜSHƏF KİMDƏDİR?

Bəs Allahın Məhəmməd səlləllahü əleyhi və səlləmə nazil etdiyi və Əli ibn Əbu Talibin topladığı və qoruyub saxladığı bu müshəf haradadır? Bu suala yenə də Küleyninin rəvayət etdiyi şiə hədisi cavab verir: "Səlim ibn Səlmə demişdir: "Bir dəfə bir nəfərin Əbu Abdulla əleyhissəlama Qurandan başqala-rının oxuduğuna bənzəməyən bəzi şeylər oxuduğunu eşitdim. Əbu Abdulla əleyhissəlam dedi: "Müdafiəçimiz zühur edənədək bu qiraətdən imtina edib sən də camaat oxuyan kimi oxu. Qiyamətdən sonra isə Qüdrət və Cəlal sahibi Allahın Kitabı Onun Özünün istədiyi kimi oxunacaq". Sonra o, Əli əleyhissəlamın yazdığı müshəfi çıxardı və dedi: "Əli əleyhissəlam onu yazıb qurtarandan sonra adamlara göstərib demişdir: "Bu, Qüdrət və Cəlal sahibi Allahın Məhəmməd səlləllahü əleyhi və alihiyə nazil etdiyi Kitabıdır. Mən onu iki lövhədən toplamışam". Camaat demişdir: "Budur, bizdə Quranın toplandığı müshəf var, bizim ona ehtiyacımız yoxdur". O demişdir: "Onda siz onu bu gündən sonra heç vaxt görməyəcəksiniz. Mənim borcum onu toplayandan sonra sizə göstərmək idi ki, oxuyasınız".

Buna görə də şiələr inanırlar ki, onların sərdabəyə daxil olmuş məşhur Mehdisi hələ də oradadır. O ora Müshəflə birlikdə daxil olmuş və şiələrin hicri 588-ci ildə vəfat etmiş şeyxi Əbu Mənsur Əhməd ibn Əbu Talib Təbərisinin "əl-İhticac əla əhl əl-licac" kitabında qeyd etdiyi kimi, o özü bu uydurma sərdabədən çıxanda həmin müshəfi də özü ilə üzə çıxaracaq. Adı çəkilən kitabın müəllifi bu haqda öz kitabının müqəddiməsində oxucunu kitaba daxil olan rəvayətlərlə tanış edərkən deyir: "Misal gətirdiyimiz xəbərlərdən çoxunu ya onlar haqqında hamının eyni rəydə olduğunu, yaxud ağlabatan olduğunu, müxaliflər və tərəfdarlar arasında bioqrafiyalardan və kitablardan hamıya məlum olduğunu nəzərə alaraq istinadsız veririk".

Bu kitabda oxuyuruq: "Məşhur imam Mehdi zühur edəndə onun əlində Rəsulullahın yaraq-əsləhəsi və onun qılıncı Zülfüqar olacaq. — Mən bunu başa düşmürəm ki, o, raketlər və atom bombaları əsrində bu silahla nə edəcək? Siz Allah, bilirsinizsə, mənə də deyin! — Bundan başqa onda Qiyamət gününədək onun şiəsi olmuş bütün adamların adları yazılmış bir lövhə olacaq, Camiə olacaq ki, uzunluğu yetmiş dirsək olan bir lövhədir; onda Adəm övladının möhtac olduğu hər şey yazılmışdır. Daha sonra onda Böyük Cifr və Kiçik Cifr olacaq. Bu bütün elmlərin, hətta cırmaq yerinin haqqını ödəmək qaydasının yazıldığı qoç dərisidir. Onda hətta bir parça dəri, parçanın yarısı, üçdə biri olacaq. Həmçinin onda Fatimə əleyhis-səlamın Müshəfi olacaq".

Bu haqda əvvəldə də, onların dediklərinə görə, Əlinin "Mənim övladımdan bir müdafiəçi ayağa qalxanda" dediyi haqda danışılarkən də qeyd olunmuşdur.

Yenə də “əl-Kafi”də Küleyninin "bir neçə dostumuzun Səhl ibn Zeyddən, onun Məhəmməd ibn Süleymandan, onun özünün bəzi dostlarından, onların da Əbülhəsən əleyhissəlamdan" isnadı ilə rəvayət etdiyi bir hədis misal gətirilir. Ravi deyir ki, mən ona dedim: "Sənə fəda olum, biz Qurandan elə ayələr eşidirik ki, bizdə olan kimi deyil, biz də onları sizdən eşitdiyimiz kimi oxumağı bacarmırıq. Olmaya, biz günah işlədirik?" O dedi: "Yox, siz onları öyrəndiyiniz kimi oxuyun. Vaxt gələr, sizi öyrədəcək şəxs özü gəlib çıxar".

Buna bənzər başqa bir rəvayəti də şiə mühəddisi Seyid Nemətulla Hüseyni Cəzairi qeyd edir. O, şiələrin böyük alimi, "əs-Safi" adı ilə tanınmış şiə təfsirinin müəllifi Mühsin Kaşinin şagirdidir. O həmin rəvayəti özünün "əl-Ənvar ən-Nemaniyyə fi bəyan mərifət nəşət əl-insaniyyə" əsərində göstərir. Bu əsərinin qaralamasını isə hicri 1089-cu ilin ramazan ayında tamamlamış və bu haqda onun müqəddiməsində demişdir: "Biz özümüzə söz vermişik ki, bu kitabda pak əleyhissəlamlardan (imamlardan — tərc.) götürdüklərimizdən başqa və rəvayətçilərin kitablarından götürülmüş və ancaq bizdə düzgün hesab edilən məlumatlardan başqa heç nə yazmayaq. Tarix kitablarına gəldikdə isə, onların əksəriyyətini kütlə yəhudi tarixlərindən köçürmüşdür. Ona görə də onlardan çoxu boş yalanlar və donuq hekayətlərdən ibarətdir".

Şiə mühəddisi Cəzairi bu kitabında deyir: "Xəbərlərdə deyilir ki, onlar (yəni imamlar) öz şiələrinə əmr etmişlər ki, mövlamız Sahibəzzaman zühur edənədək bu mövcud olan Quranı namaz qılarkən və başqa hallarda oxusunlar və onun ehkamlarına əməl etsinlər. Bir zaman bu Quran adamların əllərindən çıxıb səma-ya qalxacaq və Əmirəlmömininin tərtib etdiyi Quran üzə çıxacaq. Onda onlar onu oxuyar və onun ehkamlarına əməl edərlər".

Bu, şiələr arasında yayılmış elə bir əqidədir ki, az qala onların bütün sələfləri, barmaqla sayıla bilən bir neçə nəfərdən başqa, bu məsələdə həmfi-kirdirlər. O az adam da bu əqidəni yalnız aşağıda göstərəcəyimiz məqsədlərə görə inkar etmişdir.

Onların bu inkarı həm də dəlillərə və sübutlara əsaslanmır. Çünki şiə alimi Hüseyn ibn Məhəmməd Təqi Nuri Təbərsinin özünün məşhur "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" kitabında Seyid Nemətulla Cəzairidən misal gətirib dediyi kimi, on-lar şiələr arasında yayılmış bu xəbərləri və hədisləri inkar edə bilməzlər. Həmin misal belədir: "Bunu (yəni Hikmətli Kitabın təhrif olunmasını) sübut edən xəbərlər iki min hədisdən çoxdur. Müfid, tədqiqatçı Dəmmad, alim Məclisi kimi bir qrup və başqa-ları bu xəbərlərin çox geniş yayıldığını iddia edirlər".

O, Cəzairidən belə bir misal da gətirir: "Dostlarımız Quranın təhrifinə açıq-aşkar sübut olan bu ardıcıl olaraq yayılmış xəbərlərin doğruluğu məsələ-sində həmfikirdirlər".

Şiə təfsirçisi Mühsin Kaşi də buna bənzər bir fikir söyləyib deyir: "Əhl əl-Beyt əleyhiməssəlamdan bəhs edən bütün bu xəbərlərin və digər rəvayətlərin faydası odur ki, onlar bizim əlimizdə olan Quranın Məhəmməd səlləllahü əleyhi və alihiyə nazil olmuş Quranın hamısı olmadığını, habelə onda Allahın nazil etdiyinin əksinə olan, dəyişdirilmiş, təhrif olunmuş şeylərin olduğunu, ondan çox şeyin çıxarıldığını... həmçinin onun Allahın və Onun Rəsulunun razı olduğu tərtibdə olmadığını bildirirlər".

Şiə təfsirçilərinin ən öncülü olan Əli ibn Ibrahim Qümmi (tanınmış bioqrafiya müəllifi Nəca-şi onu "hədis elmində nüfuzu sübut olunmuş etibarlı, etimad olunan, düzgün məzhəbli bir adam" ad-landırır. Bu sözlər də onun təfsiri haqqında deyil-mişdir: "Bu təfsir həqiqətən iki əleyhissəlam doğrucul adamın təfsiridir") öz təfsirinin müqəddiməsində deyir: "Quranda dəyişilmiş və dəyişdirilmiş, dəyişməz və bir-birinə bənzər yerlər... Allahın nazil etdiyinin əksinə olan yerlər, ayələr var".

Qümminin təfsirini şərh etmiş bir şiə alimi Quranın təhrif olunduğuna dair alimlərin sözlərini qeyd edərək demişdir: "Lakin digər keçmiş və sonrakı alimlərin və mühəddislərin sözlərindən görünür ki, onlar Quranda naqislik olduğunu söyləyirlər. Belə-lərinə Küleyni, Bərqi, Əyyaşi, Nümani, Fürat ibn Ibrahim, Əhməd ibn Əbu Talib Təbərsi, Məclisi, Seyyid Cəzairi, Hürr Amili, Fütuni, Seyyid Bəhrani kimilərini misal göstərmək olar. Onlar öz məzhəblərini elə ayələr və rəvayətlərlə sübut etməyə çalışmışlar ki, onlara göz yummaq mümkün deyil".

Bütün bunlar şiələrin məsum hesab etdikləri imamları haqqında söylənmiş, onların dediyinə görə mənsubiyyəti düzgün müəyyən edilmiş və məzmunu doğru olan, onların etibarlı hədis toplularına daxil olan, inanılan rəvayətlərin və hədislərin bəziləridir. Onların böyüklərinin bu məsələdə bəzi rəyləridir. Bu məzmunda o qədər rəvayət var ki, sayı-hesabı bilin-mir, hətta Mirzə Nuri Təbərsinin dediyinə görə bu hədis və rəvayətlərin sayı iki mindən çoxdur. Bundan sonra şübhə üçün yer qalmır ki, şiələr Allahın möminlərə onlara düzgün yolu öyrətmək və onlara öz rəhmini göstərmək, bütün adamlara fikirləşmək və düşünmək üçün xəbərdarlıq kimi nazil etdiyi Hikmətli Quranda təhriflərin olduğuna inanırlar. Allah isə Quranda demişdir: "Bu Kitab, ona şübhə yoxdur ki...",
 "ona nə əvvəl, nə də sonra batil yol tapa bilməz, o, Hikmətli və Təriflərə layiq Allahdan nazil olmuşdur",
 "Zikri Biz nazil etmişik, Biz də onu qoruyuruq",
 "Onu toplamaq və oxutdurmaq Bizim borcumuzdur. Biz onu oxuyanda sən qulaq as. Onun izahı da Bizim borcumuzdur",
 "Onun ayələri təkmilləş-dirilmiş, sonra Hikmətli və hər şeydən Xəbərdar Allah tərəfindən aydın şəkildə ifadə olunmuşdur",
 "Ey Peyğəmbər, Rəbbindən sənə nazil olanı adamlara çatdır",
 "O, qeybi açmaqda xəsis deyil",
 "Sən onu insanlara aramla oxuyasan deyə, hissə-hissə özümüzün nazil etdiyimiz Quranı göndərdik",
 "Bunda uzaqgörən adamlar üçün bir ibrət dərsi var",
 "Onlar Quran haqqında düşünməzlərmi? Yoxsa qəlblərinə qıfıl vu-rulmuşdur".

Əzəmətli Allah nə düz demişdir: "Həqiqətən bu Quran insanları ən düz yola salır".

TƏHRİFLƏRƏ DAİR MİSALLAR

Şiələrin etimad etdikləri kitablardan onların Qurani-mübinin təhrif olunmuş, dəyişdirilmiş ol-duğu fikrində olduqlarını sübut edəndən sonra oxucu və tədqiqatçı üçün hədis, təfsir, fiqh və əqidə sahə-sində onların özlərinin arasında mötəbər sayılan, Qurani-məcidin təhrif olunduğunu və dəyişdirildi-yini göstərən kitablardan misallar gətirək. Bu haqda rəvayətlər də onların dediyinə görə məsum imamla-rından rəvayət olunur. Onlara əməl etmək və ibadət etmək hər bir şiə üçün vacibdir. Onlar elə rəvayət-lərdir ki, onların doğruluğuna heç nə kölgə sala bilməz. Bunlardan biri də şiə Əli ibn Ibrahim Qüm-minin öz atasından, onun da Hüseyn ibn Xaliddən “Ayət əl-Kürsi” ilə əlaqədar eşitdikləri bir rəvayətdir. Orada deyilir: "Əbülhəsən Musa Rza (on iki imamdan biri) “Ayət əl-Kürsi”ni belə oxuyarmış: "Əlif, lam, mim. Allahü la ilahə illa hüvə. əl-Heyyü-l-Qəyyumü. La təxüzühü sinətün və la növmün. Ləhü ma fi-s-səmavati və ma fi-l-ərzi. Və ma beynəhüma və ma təhtə-s-səra. Alimü-l-ğeybi və-ş-şəhadəti. Ər-Rəhmanü-r-Rəhimü".

Buradakı son sətir (“fi-l-ərzi” sözündən sonra — tərc.) Qurani-məciddə yoxdur, lakin şiələr belə iddia edirlər ki, o, “Ayət əl-Kürsi”nin bir hissəsidir.

Qümmi guya “Onu qarşıdan və arxadan izləyənlər var, onlar onu Allahın əmrindən qoruyurlar” mənası-nı verən ayəni qeyd edir və deyir: "Bu ayə Əbu Abdulla salavatullah əleyhinin yanında oxunmuş, o onu oxuyana demişdir: "Siz ərəb deyilsizmi? “Qarşıdan izlə-yənlər” demək olarmı? Izləmək arxadan olar". Həmin adam demişdir: "Sənə fəda olum, bəs necə olub ki, blə deyilib?” Imam deyib ki, ayə belə nazil olub: "Onu arxadan izləyənlər və qarşıdan gözləyən var. Onlar onu Allahın əmri ilə qoruyurlar".

Görün onların altıncı imamı Əbu Abdulla Cəfər “Onu arxadan izləyənlər və qarşıdan gözləyən var” yerinə "Onu qarşıdan və arxadan izləyənlər var", "Allahın əmri ilə" yerinə "Allahın əmrindən" oxu-yanları necə rüsvay edir. Hətta onlara deyir: "Siz ərəb deyilsinizmi?" Bu misal olsa-olsa ona dəlalət edə bi-lər ki, Qümminin rəvayətinə görə Əbu Cəfər ərəb di-lini bilmirmiş. Bunun mənası odur ki, o özü ərəb deyil, belə ki, başa düşməyib ki, ərəblər "əl-müqib" sözünü iki mənada — “başqasının dalınca gələn" və "təkrar-təkrar gələn" mənalarında işlədirlər. "Əl-müqib” sözü burada məhz axırıncı mənada işlən-mişdir. Lübeydin dediyi kimi:

Haqqını almağa gəlib-gedənin

Əlindən köç etdi o, uzaqlara

Yəni, təkrar-təkrar gəlib-qayıdanın əlindən. Səlamə ibn Cündülün dediyi kimi:

Zərbəsi boşa çıxsa,

Başqa bir zərbə vurar.

O, həmçinin bilməmişdir ki, "Allahın əmrindən" ifadəsindəki -dən (ərəbcə "min" ön qoşması) “ilə” mənasında işlənir və ifadə "Allahın əmri ilə” mə-nasını verir. Belə ki, "min" ön qoşması bir çox mənalarda, o cümlədən "ilə" mənasını verən "bi" ön qoşması mənasında işlənir. Ərəb dilində belə hal-lar çoxdur.

Qümmi həmçinin Allah-təalanın "Bizi Allahdan qorxanlar üçün imam et" sözünün altında qeyd edir ki, bu kəlam Əbu Abdulla əleyhissəlamın yanında "Bizi Allahdan qorxanlar üçün imam et" şəklində oxunanda o demişdir: "Belə çıxır ki, onlar Əzəmətli Allahdan xahiş etmişlər ki, O onları Allahdan qorxanların imamları etsin..." Belə olanda ondan soruşmuşlar: "Ey Rəsulullah övladı, bu necə olmalıdır?" O demişdir: "Ola bilsin ki, Allah belə nazil etmişdir: "Bizim üçün Allahdan qorxanlardan bir imam et".
 Kaşi bu rəvayəti zikr edəndən sonra əlavə etmişdir: "Toplu-larda mənaca buna yaxın şeylər var" ("Təfsir əs-Safi"), Əhməd ibn Əbu Talib Təbərsi də özünün "əl-İhticac" kitabında həmin Kaşidən nəql edir ki, zin-diqlərdən biri Əli ibn Əbu Talibdən bəzi şeylər soruşmuş və o, cavabında bəzi ayələri təfsir edərək demişdir: "Onlar Kitabda Allahın demədiklərini yaz-mışlar ki, xəlifəlik məsələsini dolaşıq salsınlar. Bundan başqa, onlar Qurana ziddiyyətli və narazılıq-lar doğuran şeylər artırmışlar". Sonra demişdir: "Sənin Allahın "Yetimlərə qarşı ədalətsizlik etmək-dən qorxsanız, qadınlardan istədiyiniz qədər nikah edin..." kəlamında aşkara çıxartdığın ziddiyyətli ifadə isə münafiqlərin Qurandakı "Yetimlərə..." və "qadınlardan... nikah edin" ifadələrinin arasındakı bütün xitablardan və hekayətlərdən çıxardıqları Quranın üçdə birindən çoxunu təşkil edən hissəsin-dən əvvəl gələn ifadədir".

Küleyni, özünün “əl-Kafi” kitabında dediyinə görə Qüdrət və Cəlal sahibi Allahın "Kim Əlinin və ondan sonrakı imamların vilayəti məsələsində Allaha və Onun Rəsuluna itaət edərsə, böyük üstünlük qazanar" şəklində nazil olmuş kəlamını Əbu Bəsirin Əbu Abdulla əleyhissəlamdan rəvayət etdiyini qeyd edir.

Lakin bunu hamı bilir ki, Quranda "Əlinin və on-dan sonrakı imamların vilayəti" haqqında heç nə yoxdur.

Kaşi öz təfsirində "Ey Peyğəmbər, kafirlər və münafiqlərə qarşı müqavimət göstər" ayəsinin altın-da qeyd etmişdir ki, bu ayə Əhl əl-Beytin hamısının qiraətində belədir: "Ey Peyğəmbər, kafirlərə qarşı münafiqlərin köməyi ilə müqavimət göstər".

Bu rəvayətlər içərisində onların hamısından qəri-bə bir rəvayət var ki, onu Abdulla ibn Sinan Əbu Ab-dulla əleyhissəlamdan rəvayət edib onun belə dediyini söyləyir: "Biz hamımız: Məhəmməd, Əli, Fatimə, Hə-sən, Hüseyn və onların övladlarından olan imamlar Adəmə tapşırılmışıq, o isə bunu unudub; Allaha and olsun ki, bu ayə Məhəmməd səlləllahü əleyhi və ali-hiyə beləcə nazil olub". — Kəbənin sahibinə and olsun ki, bu, yalandır!

Qümmi "Ən təkunə ümmətün hiyə ərba min ümmətin" (Bir ümmət digərindən üstün olsun deyə...) ayəsinin al-tında yazıb qeyd edir ki, Cəfər ibn Məhəmməd əleyhü-məssəlam qeyd edir ki, bu ayə "Ən təkunə əimmətün hiyə əzka min əimmətiküm" (Sizin imamlarınızdan da günahsız imamlar olsunlar) olmuşdur. Ona demişlər ki, ey Rəsul övladı, biz "hiyə ərba min ümmətin" oxuyu-ruq, o demişdir: "Ay yazıqlar, “ərba” nə deməkdir?" Bunu deyib əli ilə onu rədd etməyi işarə etmişdir.

Şiələrin hədis kitablarında və digər kitabla-rında bundan başqa da çoxlu rəvayətlər var. Inşa-allah, onlardan bu qəbildən olan bəzilərini tezliklə başqa bir sərlövhə altında qeyd edəcəyik.

NƏ ÜÇÜN DEMİŞLƏR Kİ, QURAN TƏHRİF OLUNUB?

Şiələr Quranın təhrif edilmiş olduğunu müəyyən məqsədlər güdərək iddia etmişlər ki, bunlardan biri də onlar üçün

İMAMƏTİN ƏHƏMİYYƏTİDİR

Birincisi, şiələr belə fikirləşirlər ki, imamət məsələsi etiqad edilməli əsas məsələlərdəndir. Bunu inkar edənlər kafir, buna inananlar müsəlmandırlar. Bu məsələ də, Küleyinin “əl-Kafi”də Əbülhəsən Ət-tardan rəvayət etdiyinə görə, Allaha və Rəsula iman kimi məsələlərlə əlaqədardır. Guya Əbülhəsən Əttar demişdir: "Mən Əbu Abdulla əleyhissəlamın belə dediyini eşitmişəm: "Mən itaətdə vəliəhdləri (imam-ları — tərc.) peyğəmbərlərə bərabər tuturam".

Yenə də Küleyninin Əbu Abdulla əleyhissəlamdan rə-vayət etdiyi bir rəvayət bundan daha aşkar və kəskin-dir. O deyir ki, Allah müsəlmanlara bizə itaət etməyi fərz buyurmuşdur. Insanlar bizi tanımadan heç nəyə nail ola bilməzlər. Bizi tanımaq istəməyənlər bağış-lanmazlar. Bizi tanıyan mömin, inkar edən kafir olar. Bizi tanımayan və inkar etməyən isə düzgün yola qayıdıb, Allahın onun üçün fərz buyurduğu kimi, bizə onun üçün vacib olan itaəti etməyincə yolunu azmış olar".

O, Cabirin belə dediyini rəvayət edir: "Mən Əbu Cəfər əleyhissəlamın belə dediyini eşitmişəm: "Qüdrət və Cəlal sahibi Allahı tanıyıb ona ibadət edən şəxs odur ki, Allahı və Onun biz Əhl əl-Beytdən olan imamını tanımış olsun. Kim ki Qüdrət və Cəlal sahibi Allahı və biz Əhl əl-Beytdən olan imamı tanı-madı, deməli, Allahdan başqa birisini tanıyır və be-ləliklə, ona ibadət edir. Allaha and olsun ki, beləsi öz yolunu azmışdır".

Onlar imaməti də namaz, zəkat, oruc və həcc kimi dinin əsas şərtlərindən ediblər. Budur, onların mühəddisi Küleyni özünün “əl-Kafi” kitabında Əbu Həmzədən Əbu Cəfər əleyhissəlamın belə dediyini rəvayət edir: "Islam beş şey üzərində bina olunmuş-dur: namaz, zəkat, oruc, həcc, vilayət. Vida həcci günü vilayətin xatirinə edilməyən güzəşt başqa şeyin xatirinə edilmədi".

"Vilayətin xatirinə edilməyən güzəşt başqa şeyin xatirinə edilmədi" ifadəsinə baxın. Bu, o deməkdir ki, vilayət, ilk dörd şərtdən əhəmiyyətlidir. Küleyni-nin söylədiyi digər bir rəvayətdə bu məsələ aşkar bildirilir. O, Zürarədən Əbu Cəfər əleyhissəlamın belə dediyini rəvayət edir: "Islam beş şey üzərində bina olunmuşdur: namaz üzərində, zəkat üzərində, həcc üzərində, oruc üzərində və vilayət üzərində". Zürarə-nin dediyinə görə, o, Əbu Cəfərdən soruşmuşdur: “Bu şeylərdən hansı üstündür?" O cavab vermişdir: "Vila-yət üstündür".

Insanın zehnində öz-özünə belə bir sual yaranır ki, əgər vilayət bu mərtəbədədirsə, bəs nə üçün namazın, orucun adı Quranda çəkilir, vilayətdən isə orada heç bir əsər-əlamət yoxdur? Axı vilayət yalnız Islamın rüknlərindən (özüllərindən) biri olmayıb, həm də Islamın mehvəri, "əl-Bəsair" müəllifinin rəvayət etdiyinə görə, peyğəmbərlərlə bağlanmış müqavilənin məqsədidir: "Həsən ibn Əli Nüman bizə Yəhya ibn Əbu Zəkəriyya ibn Amr Zəyyatın belə dediyi haqqında bir hədis danışmışdır: "Mən öz atamdan və Məhəmməd ibn Səmaədən onların Feyz ibn Əbu Şeybədən Məhəm-məd ibn Müslimin belə dediyini eşitdiklərini eşit-mişəm: "Mən Əbu Cəfərin belə dediyini eşitmişəm: "Allah-təbarəkə və təala peyğəmbərlərlə Əlinin vila-yəti haqqında müqavilə bağlamış və onlarla Əlinin vilayəti haqqında əhd-peyman etmişdir".

Görəsən, necə ola bilər ki, bu bağlanmış əhd-peyman Qurani-məciddə və Fürqani-həmiddə qeyd olun-masın? Iş bununla bitmir; orada bundan da betər yalanlar var. Onların dediyinə görə vilayət yalnız pey-ğəmbərlərin əhd-peymanı və bağlaşması deyil, həm də göyə və yerə Allah əmanətidir. Bu barədə də "əl-Bəsair"də istinadla belə rəvayət olunmuşdur: "Əmir-əlmöminin demişdir: "Allah vilayətimi göyün və ye-rin əhlinə ərz etmişdir. Onu qəbul edən qəbul etmiş, inkar edən inkar etmişdir" — Nə böyük iftira! Allah bizi ondan qorusun! — "Yunis onu inkar etmiş, Allah da Yunisi mənim vilayətimi qəbul edənədək balığın qarnında həbs etmişdir".

Guya bu elə bir əmanətdir ki, Allah-sübhanəhü və təala ona böyük əhəmiyyət vermiş və O, "əl-Bəsair"in müəllifinin rəvayət etdiyinə görə, bu əmanətsiz heç bir peyğəmbər göndərməmişdir? Bu müəllif Məhəm-məd ibn Əbdürrəhmandan Əbu Abdullanın belə dedi-yini rəvayət edir: "Bizim vilayətimiz Allah tərəfin-dən verilmiş elə bir vilayətdir ki, onsuz heç vaxt heç bir peyğəmbər göndərilməmişdir".

Bəs bu diqqət nəyə görə idi? Əlbəttə, hər bir mö-minin, hətta mələklərin belə ona inanmasından başqa heç nəyə görə deyildi. Elə onların iddia etdikləri, dedikləri kimi də oldu və həqiqətən buna inananlar oldu. "əl-Bəsair"in müəllifi deyir: "Bizə Əhməd ibn Məhəmməd Həsən ibn Əbu Füzaldan, o da Məhəmməd ibn Fəzildən, o da Əbu Səbbah Kənanidən Əbu Cəfə-rin belə dediyini söyləmişdir: "Allaha and olsun ki, səmada yetmiş növ mələk var. Əgər bütün Yer əhalisi bir yerə yığılsa ki, onların sayı bu mələklərin bir növünün sayına çatsın, yenə də çatmaz. Həmin mələklər bizim vilayətimizə inanırlar".

Heç ağlabatandırmı ki, belə əhəmiyyətə və hörmətə malik məqamı Allah öz Kəlamında qeyd etməsin? Xüsu-silə o halda ki, heç bir ibadət və etiqad ona inan-madan doğru olmasın. Lakin Küleyni Cəfəri-Sadiqin belə dediyini rəvayət edir: "Islamın dayaqları üçdür: namaz, zəkat və vilayət. Bunlardan hər hansı biri
 o birilər olmadan düzgün olmaz".

O həmçinin Məhəmməd ibn Fəzldən Əbülhəsən əley-hissəlamın belə dediyini rəvayət edir ki, Əli əleyhis-səlamın vilayəti, Quranda yazılmasa da, peyğəmbər-lərin bütün sühüflərində yazılmışdır və Allah (bundan sonra) Məhəmməd səlləllahü əleyhi və alihi-nin peyğəmbərliyi və Əli əleyhissəlamın vəliəhdliyi şərti olmadan heç bir rəsul göndərməz".

Onlar belə çətinliyə düşdüklərindən onun həllinə çalışmış və iddia etmişlər ki, Quran təhrif olun-muş, dəyişdirilmiş, ondan çoxlu ayə buraxılmış, heç də az olmayan sayda sözlər düşmüşdür. Onları Quranın mətnindən ən hörmətli əshabələr və islam ümmətinin böyük adamları Əliyə olan kinlərinə, onun övladla-rına qarşı inadlarına görə və Rəsulullah səlləllahü əleyhi və alihinin irsinin itirilib-batırılması üçün çıxarmışlar.

BUNA MİSALLAR

Məsələn, Məhəmməd ibn Yəqub Küleyni Cabirdən Əbu Cəfər əleyhissəlam haqqında belə rəvayət edir: "Mən ona dedim: — Əli ibn Əbu Talib nə üçün əmir-əlmöminin adlandırılmışdır? O dedi: — Onu Allah belə adlandırmış, Öz Kitabında da belə nazil etmiş-dir: “O zaman ki, sənin Rəbbin Adəm övladının bellə-rindən gələn zürriyyətlərini onların öz-özlərinə şahid etmiş və demişdir: — Məgər mən sizin Rəbbi-niz, Məhəmməd mənim Rəsulum, Əli əmirəlmöminin deyil?".

Hamı bilir ki, "Məhəmməd mənim Rəsulum, Əli — əmirəlmöminindir" aləmlərin Rəbbinin Kəlamından deyil. Şiələr yalandan bu iftiranı Allahın adından uydururlar ki, öz saxta, yanlış əqidələrini sübuta yetirsinlər.

O həmçinin Cabirin belə dediyini rəvayət edir: "Cəbrayıl əleyhissəlam bu ayəni Məhəmmədə belə nazil etmişdir: "Əgər Bizim Öz qulumuz Əli haqqında nazil etdiyimizə şübhəniz varsa, onun kimi bir surə də siz nazil edin".

O, Əbu Bəsirdən Əbu Abdulla əleyhissəlamın guya Allah-təalanın "Bir nəfər Əlinin vilayəti məsələsi ilə əlaqədar kafirlərə üz verəcək, dəfolunmaz əzab haqqında soruşdu" kəlamı ilə əlaqədar dedikləri haq-qında bir rəvayət eşitmişdir. Guya Əbu Abdulla əley-hissəlam demişdir: "Allaha and olsun ki, Cəbrayıl əleyhissəlam bunu Məhəmməd səlləllahü əleyhi və ali-hiyə belə nazil etmişdir".

Yenə orada Əbu Həmzədən Əbu Cəfər əleyhissəlamın belə dediyi rəvayət olunur: "Cəbrayıl əleyhissəlam bu ayəni belə nazil etmişdir: "Adamların əksəriyyəti Əlinin vilayətinə nankorluq etdilər". Cəbrayıl əley-hissəlam başqa bir ayəni də belə nazil etmişdir: "De ki, (Əlinin vilayəti haqqında) sizin Rəbbinizdən gəl-miş xəbər doğrudur; kim istəsə, buna inansın, kim is-təsə, inkar etsin. Həqiqətən, biz Məhəmməd ailəsinə zülm edənlər üçün bir od hazırlamışıq".

Cabir Əbu Cəfər əleyhissəlamın guya bir ayənin belə nazil olduğunu söylədiyini rəvayət etmişdir: "On-lar özlərinə Əli haqqında vəz olunmuşlara əməl et-səydilər, bu onların xeyrinə olardı".

Münxil Əbu Abdulla əleyhissəlamın belə dediyini rəvayət etmişdir: "Cəbrayıl əleyhissəlam bu ayəni Məhəmməd səlləllahü əleyhi və alihiyə belə nazil etmişdir: "Ey Kitab göndərilmiş kəslər, bizim (Əli haqqında bir nur kimi) açıq-aşkar göndərdiyimizə inanın".

Cabir Əbu Cəfər əleyhissəlamın belə dediyini söy-ləmişdir: "Cəbrayıl əleyhissəlam bu ayəni Məhəmməd səlləllahü əleyhi və alihiyə belə nazil etmişdir: "Onların (ədalətsizlik edib) Allahın (Əli haqqında) nazil etdiyini inkar etməklə öz vicdanlarını satma-ları necə də pisdir!".

Əli ibn Ibrahim Qümmi öz təfsirinin müqəddimə-sində qeyd edir ki, "Qurana dəyişiklik edilmiş və təhrif üz vermişdir". O, sözünə davam edib deyir: "Allah-təalanın nazil etdiyi "Siz insanlar arasında peyda olmuş, tanınmış şeyə əməl edən, bəyənilməyən şeydən imtina edən və Allaha inanan ən yaxşı bir üm-mət idiniz" kəlamında göstərilənlərin əksi olmuş-dur”. Əbu Abdulla əleyhissəlam isə guya bu ayəni oxu-yana demişdir: "Əmirəlmöminini və Hüseyn ibn Əlini öldürən ən yaxşı ümmət?" Ondan soruşmuşlar: "Ey Rəsulullah övladı, bəs bu ayə necə nazil olmuşdur?" O demişdir ki, bu ayə belə nazil olmuşdur: "Siz insanlar üçün peyda olmuş ən yaxşı imamlarsınız". O sonra əlavə etmişdir: “Buradan çıxarılmış sözlər isə bunlardır: "Lakin Allah Əli haqqında sənə nazil etdi-yinə şahidlik edir". Bax belə nazil olmuşdur və bir də belə: "Ey Rəsul, Rəbbindən sənə Əli haqqında nazil olanı təbliğ et".

Kaşi özünün "əs-Safi" adlı təfsirində Əyyaşinin öz təfsirində Əbu Abdulla əleyhissəlamın bu sözlə-rini qeyd etdiyini rəvayət edir: "Əgər Quran nazil olduğu kimi oxunsaydı, onda orada bizim adımız çəki-lərdi".

Küleyni Hüseyn ibn Miyahın kimdənsə eşitdiyinə görə, bir nəfərin Əbu Abdulla əleyhissəlamın ya-nında bu ayəni oxuduğunu rəvayət etmişdir: "De ki, siz (yaxşı) işlər görün, Allah, Onun Rəsulu və möminlər sizin etdiyinizi görəcək". Guya Əbu Abdulla əleyhis-səlam bunu dinləyib demişdir: "Belə deyil, bu söz mö-minlər (müminun) yox, təhlükəsiz adamlar (məmunun) olmalıdır. Təhlükəsiz adamlar isə bizik".

O həmçinin Əbu Cəfər əleyhissəlamın belə dedi-yini rəvayət etmişdir: "Cəbrayıl əleyhissəlam bu ayə-ni belə nazil etmişdir: "Ey adamlar, Rəsul sizə Rəbbi-nizdən (Əlinin vilayətinin haqqında) doğru xəbər gə-tirmişdir. Buna inanmağınız sizin xeyrinizə olar. Əgər siz (Əlinin vilayətini) inkar etsəniz, (bilin ki,) göydə və Yerdə nə varsa, Allaha məxsusdur".

Vilayətlə əlaqədar belə rəvayətlər onların hədis və təfsir kitablarında saysız-hesabsızdır. Visayət haq-qında rəvayətlərə gəlincə isə, Küleyninin rəvayət etdiyi kimi, Müəlla onu Qüdrət və Cəlal sahibi Alla-hın ər-Rəhman surəsində nazil etdiyi ayəsinə əlavə edərək: "Bəs siz ikiniz Rəbbinizin hansı nemətini yalana çıxarırsınız: Peyğəmbərini, yoxsa onun vari-sini?" şəklində oxumaqla Allah kəlamı səviyyəsinə qaldırır.

Buna bənzər başqa rəvayətlər də var.

Demək istəyirik ki, onlar Quranın təhrif olundu-ğunu deyərkən müxtəlif məqsədlər güdürlər ki, bunlar-dan biri də onların dinin əsasına və qanununa çevir-dikləri imamət və vilayət məsələsinin isbatıdır. Onlar (imam) Rzadan belə nəql edirlər ki, o, bir xütbəsində demişdir: "Imamət Islamın onu daim ucal-dan özülü və ən uca budağıdır; namaz, zəkat, oruc və həcc imamətlə kamala yetir".

Bu isə özünü yalnız Quranın dəyişildiyini və təb-dil edildiyini iddia etməklə doğrulda bilər ki, onlar üçün bu saxta əqidəni həmin iddia üzərində qurmaq mümkün olsun.

Ikincisi, şiələr Quranın təhrif olunduğuna baş-qa məqsədlə inanırlar. Görəsən, bu məqsəd kəramətli Rəsulullahın əshabələrinin fəzilətini inkar etmək-dən ibarət deyilmi? Çünki Quran onların uca məqa-mına, ali şanına, hündür mərtəbələrinə, yüksək dərə-cələrnə şəhadət verir. Belə ki, Qüdrət və Cəlal sahi-bi Allah (Quranda) mühacirlərin və ənsarların nəcib əxlaqını, gözəl xasiyyətlərini qeyd edərək onları mədh edir, onlara ağacları altından çaylar axan Cən-nət müjdəsi verir. Onlara, xüsusən Rəsulullahın raşidi xəlifələri Əbu Bəkrə, Ömərə, Osmana və Əli-yə (Allah onlardan razı olsun!) torpaqlar əldə etmək, Öz qullarına rəbbani, ilahi xəlifələr olmaq imkanı verəcəyini, düzgün, həqiqi islam dinini Yer kürəsinin hər tərəfinə onların mübarək, uğurlu əlləri ilə yaya-cağını, islamın və müsəlmanların bayrağını göylərə 2ucaldacağını, Öz sözünü uca tutacağını, onların bəzilərini Öz zikri ilə Rəsulullah səlləllahü əleyhi və səlləmlə birlikdə şərəfləndirəcəyini, Özünün əbədi olaraq yaşayacaq Kəlamında Öz rəsuluna və onlara əmin-amanlıq nazil edəcəyini vəd edir. Qüdrət və Cəlal sahibi Allahın Məhəmməd səlləllahü əleyhi və səlləmə nazil etdiyi və Qiyamət gününədək qoruyub saxlayacağına zəmanət verdiyi Qurani-məciddə müha-cirləri və ənsarları, onların başında Əbu Bəkri, Öməri, Osmanı, Əlini, Təlhəni, Zübeyri və başqa-larını mədh edərək dediyi kimi: "Mühacirlərdən və ənsarlardan dini ilkin qəbul edib başqalarını bu işdə qabaqlayanlardan və xeyir işdə onların ardınca gedənlərdən Allah razı olmuş, onlar da Ondan razı qalmışlar. Allah onlar üçün ağacları altından çaylar axan Cənnətlər hazırlamış, onlar orada əbədi qala-caqlar. Bu, böyük qələbədir".

Allah həmçinin demişdir: "Iman gətirib hicrət edənlər, Allah yolunda cihad edənlər və onlara sığı-nacaq verib arxa olanların hamısı həqiqi mömin-lərdir, onların günahları bağışlanacaq və onlara gözəl ruzi çatacaq".

Allah yenə demişdir: "Sizlərdən öz mal-döalətini Məkkənin fəthindən əvvəl Allah yolunda sərf edib bu yolda döyüşənlər başqalarına bərabər olmaz. Onlar sonradan mal-dövlət sərf edib xərcləyənlərdən üstün-dürlər. Bununla belə, Allah onların hər birinə ən yaxşı şey vəd etmişdir. Allah sizin gördüyünüz hər bir işdən xəbərdardır".

Allah bir başqa ayədə buyurmuşdur: "Peyğəmbərə iman gətirənlər, onun tərəfini saxlayıb ona arxa olanlar və onunla birlikdə nazil olmuş nurun ardınca gedənlər nicat tapacaqlar".

Allah Peyğəmbər səlləllahü əleyhi və səlləmin Hü-deybiyyədə onunla birlikdə olmuş və bu yolda ölsələr də, ona sadiq qalacaqlarına and içmiş əshabələri haq-qında demişdir: "Sənə sadiq qalacaqlarına and içən-lər Allaha sədaqət andı içmiş kimidirlər, Allahın əli onların əlləri üstündədir".

Allah onlara Cənnət müjdəsi verərək demişdir: "Allah möminlərdən onlar ağacın altında sənə səda-qət andı içdikləri zaman razı qalmışdır. O onların qəlbindəkini öyrənmiş, onlara əmin-amanlıq nazil etmiş və onları yaxın bir qələbə ilə mükafatlan-dırmışdır".

Allah onun mömin əshabələri haqqında demişdir: "Məhəmməd Allahın Rəsuludur, onunla birlikdə olan-lar isə kafirlərə qarşı sərt, bir-birinə qarşı rəhmlidirlər; onları rükuda və səcdədə Allahdan fəzilət və Onun razılığını diləyən görərsən. Onla-rın simaları üzlərində səcdədən qalan izdən bili-nər". Ayənin sonunda isə demişdir: "Allah sizlərdən iman gətirənlərə və xeyir işlər görənlərə onların günahlarını bağışlamağı və böyük mükafat vəd etmişdir".

Bu da Allahın sözüdür: "Bu qənimət yurdlarından qovulub çıxardılmış, mal-dövləti əlindən alınmış, Allahın mərhəmətini və razılığını diləyən, Allaha və onun Rəsuluna kömək edən yoxsul mühacirlər üçün-dür. Onlar doğrucul kimsələrdir. Onlardan əvvəl yurd salan və iman gətirənlər isə onların yanına köçüb gələnləri sevər və onlara verilənlərə görə qəlblə-rində həsəd hissi duymazlar, özləri ehtiyac içərisində olsalar da, onların ehtiyacını özlərininkindən üstün tutarlar. Öz nəfslərindən qoruna bilən kəslər nicat tapıb səadətə qovuşa bilərlər".

Allahın daha bir kəlamı: "Allah sizə iman aşıla-mış və onu sizin qəlblərinizdə zinətləndirmişdir; küfrə, yaramaz işlərə və itaətsizliyə qarşı sizdə nifrət oyatmışdır. Çünki (belələri) Allahın lütfü və neməti sayəsində doğru yolda olanlardır; Allah Hikmətli, Bilicidir".

Allah raşidi xəlifələr haqqında demişdir: "Allah sizlərdən iman gətirənləri və xeyir işlər görənləri, onlardan əvvəlkiləri etdiyi kimi, Yer üzə-rində Özünün xəlifələri etməyi, onlar üçün Özünün qəbul etdiyi dinə imkan verməyi və onların qorxu-larını əmin-amanlıqla əvəz etməyi vəd etmişdir".

Allah Peyğəmbərin bir əshabəsi haqqında demişdir: "Siz ona (Peyğəmbərə — tərc.) kömək etməzmisiniz? Axı inkar edənlər onu iki nəfərdən biri kimi qov-duqları zaman onlar ikisi birlikdə mağarada olanda o öz dostuna "Qəm yemə, Allah bizimlədir" deyərkən Allah ona kömək etmiş, ona arxayınlıq bəxş etmiş, onu sizin görmədiyiniz əsgərlərlə müdafiə etmiş, kafirlərə əzab vermişdir; bu, kafirlərin cəza-sıdır".

Bu məzmunlu çoxlu ayə var.

Bu kəramətli ayələr şiələr və onların tərəfini saxlayanlar üçün atom bombası kimi qorxuludur. Bu aydın və rüsvayçı mətnlər qarşısında onların Əbu Bəkri, Öməri, Osmanı və onların Rəsul əleyhissə-lamın əshabələri olan qardaşlarını (Allah onların hamısından razı olsun!) kafir çıxarmaq imkanı qal-mır. Belə olduqda onlar bu çətinlikdən Quranın təh-rif olunduğunu və dəyişdirildiyini deməklə, yaxud in-sanların qəlblərində nifrət hissi, beyinlərində iy-rənc duyğular oyadan batil izahların köməyi ilə xilas olurlar. Lakin hamı bilir ki, onların əqidəsi yalnız və yalnız bütün əshabələrin, xüsusilə üç raşidi xəli-fənin və onlarla yoldaşlıq etmiş, onlara kömək et-miş, hakimiyyətdə onlara şərik olmuş hər bir kəsin kafir hesab edilməsinə əsaslanır və bununla istiqa-mətlənir. Odur ki, deyirlər: "Peyğəmbərdən sonra üç nəfərdən başqa bütün adamlar dönük çıxdılar". Özü də bunu Əbu Cəfər — on iki imamdan biri deyir. Şiə-lərin böyük tarixçisi Kəşşi də bunu öz "Rical" kitabında qeyd edir.

Kəşşi həmçinin Həmdveyhdən belə rəvayət etmiş-dir: "Bizə Eyyub ibn Nuh Məhəmməd ibn Fəzldən və Səfvan Əbu Xalid Qəmmatdan Həmranın Əbu Cəfər əleyhissəlamın belə dediyi haqqında bir hədis nəql etdiyini danışmışdır: "Gör bizim sayımız nə qədər azdır ki, bir qoyun cəmdəyinin üstünə yığılsaq, onu yeyib qurtara bilmərik. Istəyirsən, sənə bundan da təəccüblü bir xəbər verim?” Həmran demişdir: "Bəli, istəyirəm". Əbu Cəfər demişdir: "Mühacirlərin və ənsarların hamısı getdi... üç nəfərdən başqa".

Bundan başqa da belə yalanlara, iftiralara və boş söhbətlərə rast gəlmək olar.

Bu hara, o hara? Onların buna cavabı inkardan və izahatdan başqa bir şey olmadı. Əlacsız qalıb dedi-lər ki, o adamlar Allahın onları mədh edən sözlərinə Allahın demədiklərini artırmış, Xaliqin onları danlamaq, kafir adlandırmaq və onlara Cəhənnəmə düşəcəkləri haqqında xəbərdarlıq etmək üçün nazil etdiklərini Qurandan çıxarmışlar. Küleyninin rəva-yət etdiyinə görə Əhməd ibn Məhəmməd ibn Əbu Nəsr demişdir: "Əbülhəsən əleyhissəlam mənə bir müshəf göstərmiş və demişdi ki, ona baxma. Mən isə onu aç-dım və orada oxudum: "Allahı inkar edənlər..." Orada Qüreyşdən yetmiş adamın özlərinin və atalarının adlarını gördüm”.

Yuxarıda belə bir şiə rəvayəti vermişdik ki, guya "Əli mühacirlərə və ənsarlara bir Quran göstərmiş, Əbu Bəkr onu açanda birinci səhifədə mühacirlərin və ənsarların biabırçılıqlarının yazıldığı üzə çıxmışdır. Onlar həmin Quranı Əliyə qaytarmış və demişlər ki, bizim ona ehtiyacımız yoxdur".

Şiə alimi Molla Məhəmməd Təqi Kaşaninin fars dilində yazdığı "Hidayət ət-talibin" adlı kitabından hərfi tərcümə edilmiş bir parçada nə dediyinə nəzər salaq: "Osman özünün dostlarından və Əlinin düşmən-lərindən olan Zeyd ibn Sabitə əmr etdi ki, Quranı toplasın, ondan Əhl əl-Beytin üstün cəhətlərini və onların düşmənlərini pisləyən yerləri çıxarsın. Hal-hazırda adamların əlində olan və Osman müshəfi kimi tanınmış Quran Osmanın əmrilə toplanmış hə-min Qurandır".

Şiələrin məşhur adamlarından biri, Şeyxülislam və Xatimətülmüctəhidin (müctəhidlərin sonuncusu) lə-qəbləri ilə tanınan Molla Məhəmməd Baqir Məclisi yazır: "Münafiqlər Əlinin xəlifə olmasından qəzəb-ləndilər və xəlifənin başına bu müsibəti gətir-dilər, ikinci xəlifə ilə, yəni Allahın Kitabı ilə də belə rəftar etdilər, nəticədə onu parça-parça et-dilər".

Başqa bir kitabda bildirilir ki, Osman bu Quran-dan üç şeyi: əmirəlmöminin Əlinin üstünlüklərini, Əhl əl-Beytin üstünlüklərini, Qüreyşi və üç xəlifəni pisləyən bu kimi ayələri: "Kaş ki, mən (Əbu Bəkri) özümə dost seçməyəydim"
 — çıxarmışdır.

Üçüncüsü, şiələr Rəsul əleyhissəlamın Allah-təba-rəkə və təalanın Öz Şanlı Kəlamında mədh etdiyi əshabələrinin məqamını inkar etmək üçün bu aydın Kəlamı daha bir səbəbə görə qəbul etməməli idilər ki, o da bu kəlamın əshabələrin (Allah onların hamı-sından razı olsun!), xüsusən də Əbu Bəkr, Ömər və Osmanın səyi ilə qorunub saxladığından ibarətdir. Belə ki, Quran bir cild içərisinə yalnız Siddiqin əmri və Faruqun rəhbərliyi ilə toplanmış və bu iş xoşbəxt, mübarək Osman dövründə başa çatmışdır. Onlar bu işləri ilə böyük fəzilət sahibi olmuşlar. Mən Allahdan onlar üçün bu işlərinə görə ən yaxşı mükafatı diləyirəm.

Elə ki şiələr Islamın həqiqi əsası olan Quranın üç raşidi xəlifənin (Allah onlardan razı olsun!) əli ilə hifz olunduğunu, Allahın onları bu fəzilətlə başqalarından fərqləndirdiyini gördülər, onların əlindən qəzəbləndilər və qəlblərini yeyən kin, yarala-rının közünü qoparan nifrət onları bu əsası və kökü yıxıb-dağıtmağa sövq etdi. Bu məqsədlə Quranın dəyiş-dirildiyini və təhrif olunduğunu deməyə başladılar. Meysəm Bəhrani şiələrin bu raşidi xəlifə Zünnu-reynə aid etdikləri on günahdan yeddincisini belə qeyd etmişdir: "Günahlardan yeddincisi odur ki, o, adam-ları xüsusən Zeyd ibn Sabitin qiraəti ətrafında top-ladı, müshəfləri yandırdı və şəkk yoxdur ki, nazil olmuş Quranı batil etdi".

Bundan məqsəd həm də onları rüsvay etmək və belə bir böhtana məruz qoymaq idi ki, Əlinin və onun öv-ladlarının xilafət və imamət haqqını mənimsəyənlər Quranda onların özlərinin biabırçılıqları haqqında açıq-aydın mətnlər görəndə onları oradan çıxar-mışlar. Çünki Quranda çoxlu ayə, onların dediyinə görə, Əlinin və onun övladlarının xəlifəlik haq-qına malik olduqlarına dəlalət edirdi. Ona görə də onlar Quranda onların biabırçılıqlarından xəbər verən bir ayənin belə qalmasını istəmirdilər və bu-nun üçün də onların yerinə özlərindən uydurduqları ayələr əlavə etmişdilər. Küleyni “əl-Kafi”də Əbu Həmzədən Əbu Cəfər əleyhissəlamın belə dediyini rəvayət etmişdir: "Cəbrayıl bu ayələri belə nazil et-mişdir: "Kafirlik edib Məhəmməd ailəsinin haqqını mənimsəyənləri Allah nə bağışlamaz, nə də onlara əbədi qalacaqları Cəhənnəmin yolundan başqa bir yol göstərməzdi. Bu, Allah üçün asan bir iş idi".

O yenə də Əbu Həmzədən Əbu Cəfər əleyhissəlamın bu sözlərini rəvayət etmişdir: "Cəbrayıl bu ayəni Məhəmməd səlləllahü əleyhi və alihiyə belə nazil etmişdir: "Məhəmməd ailəsinin haqqını mənimsə-yənlər onların haqqında deyilmiş yaxşı sözü başqası ilə əvəz etdilər, biz də Məhəmməd ailəsinin haqqını mənimsəyənlərə doğru yoldan kənara çıxdıqlarına gö-rə səmadan bir əzab nazil etdik".

Qümmi Allahın "Baxsan görərsən ki, (Məhəmməd ailəsinə) zülm edənlər ölüm çırpıntıları içindədir-lər və məlaikələr də əllərini uzadıb onlara deyirlər ki, çıxarın canlarınızı, çünki siz bu gün alçaldıcı bir əzaba layiq görülmüsünüz" məzmunlu kəlamının altında qeyd edir ki, Abdulla əleyhissəlam bu haqda belə demişdir: "Bu ayə Müaviyə, Bəni Üməyyə, onların şərikləri və imamları haqqında nazil olmuşdur”.

O, əş-Şüəra surəsindən sonra deyir: "Sonra Allah Məhəmmədin əleyhiməssəlam ailəsini və onların doğru yolda olan şiələrini qeyd etmiş və demişdir: "Iman gətirib xeyir işlər görənlərdən, Allahın adını çox zikr edənlərdən və haqları danılandan son-ra qalib gələnlərdən başqa", sonra onların düşmən-lərini və onların haqqını dananları qeyd etmiş və demişdir: "Məhəmmədin ailəsinə zülm edənlər onda biləcəklər ki, başqasına quyu qazan özü düşər".

Hamı bilir ki, bu rəvayətlərdəki "Məhəmməd ailə-sinin haqqı" ifadəsi şiələrin Uca Xaliqə atdıqları böyük bir böhtandan və uydurduqları iftiradan başqa bir şey deyil. Nəhayət, Təbərsinin "əl-İhticac"da qeyd etdiyi və bütün bu sifətləri şiələrin təsdiq et-dikləri kimi üzə çıxaran uzun bir rəvayətini misal göstərək.

Təbərsi qeyd edir ki, zindiqlərdən biri əmirəlmö-minin Əli ibn Əbu Talibə suallar verir və o, cava-bında deyir: "Mənim adım peyğəmbərlərin adlarından kiçik və ya böyük olduğuna görə yox, uzaqgörən adamlara işarə vermək üçün fərqləndirilir. Onun məcazi mənası Quranda münafiqlərdən olan böyük günah sahiblərinə işarədir. Bütün bunlar Allah-təalanın deyil, Quranı dəyişdirərək və təbdil edərək parça-parça edib dini bu dünyaya dəyişmiş adamların işi-dir. Allah Quranı dəyişdirənlərin əhvalatını özü-nün bu kəlamlarında bəyan etmişdir: "Öz əllərilə kitab yazıb sonra onu ucuz qiymətə satmaq üçün bu, Allahdan gəlmə kitabdır deyənlər...”; "Onlardan bir dəstə öz dillərini əyib guya Allah kitabı oxuduq-larını göstərmək istəyirlər..." (3/78 — tərc.). Guya onların Rəsul öləndən sonra, yəhudilərin və xristian-ların Musanı və Isanı itirdikdən sonra Tövratı və Incili dəyişdirmək, sözləri təhrif edib yerindən çaş salmaq üçün etdikləri kimi, öz batil hərəkət-lərini həyata keçirmək üçün işlətdikləri bəd əməl-lər bir çox ayələrdə öz əksini tapmışdır. Məsələn, "Allahın razı olmadığı sözləri ürəklərində gizli saxlasalar belə..." (4/108); "Onlar istəyirlər ki, Alla-hın nurunu öz ağızları ilə üfürüb söndürsünlər, Allah Öz nurunun sönməsinə razı olmur...", yəni onlar xəlifəlik məsələsini dolaşıq salmaq üçün Quranda Allahın demədiklərini yazmışlar, Allah isə onların qəlblərini kor etmişdir ki, onlar orada uydurduqla-rını və təhrif etdiklərini üzə çıxaran izlər qoysun-lar. Beləliklə, Allah onların yalanını, şişirtmə-lərini, qəlblərində gizlətdikləri əməllərini üzə çıxarmış və buna görə də onlara demişdir: "Haqqa batil libası geydirə bilməzsiniz". Allah onların bu hərəkətini qiymətləndirmək üçün misal gətirir: "Kö-pük bada gedər, insanlara fayda verən şey isə yerdə qalar”. Burada “köpük” deyəndə dinsizlərin Qurana daxil etdikləri sözlər nəzərdə tutulur, bu sözlər isə yoxa çıxır, batil olur və nəticədə məhv olur. Insan-ların fayda aldığı bir şey nə əvvəl, nə də sonra batilin daxil ola bilmədiyi, qəlblərin qəbul etdiyi həqiqi tənzildir — həqiqətən, səmadan nazil olmuş Allah kəlamıdır. Bu mənada Yer elmin məkanı və qə-rar tutduğu yerdir. Ümumi təqiyyə (ehtiyatlılıq,ehtiyat-lılıq naminə dini əqidəsini gizlətmək — tərc.) ilə nə Quranı dəyişənlərin adlarını çəkmək, nə də Qura-nın ayələrini onların Kitabda özlərindən Quranı korlayanların və Qibləmizdən üz döndərən millətlə-rin sübutlarını gücləndirmək üçün yazdıqlarına əla-vələr etmək olar. Allahın "Yetimlərə qarşı ədalət-sizlik etməkdən qorxsanız, qadınlardan istədiyiniz qədər nigah edin" kəlamında sənin üzə çıxardığın ziddiyyətdən görünür ki, yetimlərə qarşı ədalətli olmaqla qadınlarla nigah bağlamaq arasında heç bir uyğunluq yoxdur, çünki heç də bütün qadınlar yetim deyillər. Bu, yuxarıda qeyd olunduğu kimi, münafiq-lərin Qurandakı "yetimlərə" və "qadınlardan nigah edin" ifadələrinin arasında Quranın üçdə birindən çoxunu təşkil edən müraciətləri və hekayətləri buraxmalarına işarədir. Bu və buna bənzər hallar münafiqlərin Quranda uydurduqlarının uzaqgörən və diqqətli adamlara görünməsindən ibarətdir. Belə-liklə, Quranı korlayanlar və Islama müxalif olan tayfaların nümayəndələri Quranı murdarlamağa imkan tapmışlar. Əgər bütün buraxılanlar, təhrif olunan-lar dəyişdirilənlər və bu qəbildən olan bütün hallar şərh olunsa, söhbət uzanar və təqiyyənin övliyaların (imamların — tərc.) üstün cəhətləri və düşmənlərin nöqsanlarından nəyin üzə çıxarılmasını qəti qadağan etməsi məlum olardı... Allah-təala Peyğəmbər səlləl-lahü əleyhi və alihini sair peyğəmbərlərdən üstün tut-duğu halda, Peyğəmbərin pisləndiyi, saymazlıqla töhmət edildiyi xitaba gəlincə, məlumdur ki, Qüdrət və Cəlal sahibi Allah Öz Kitabında dediyi kimi, hər bir peyğəmbərə müşriklərdən bir düşmən yaratmışdır. Peyğəmbərimiz səlləllahü əleyhi və alihi də öz Rəbbi yanında cəlalətə malik olduğundan Rəbbi onu düşməni ilə sınağa çəkmişdir. O düşməninin nifaqından və riyasından Peyğəmbərimizə onun peyğəmbərliyini dəf etmək üçün hər bir əziyyət və məşəqqət yetişmişdir. Düşmən onun özünü və nifrət etdiklərinə qarşı sə-yini təkzib etmiş, onun təsdiq etdiyi hər şeyi inkar etmişdir. O, Peyğəmbərin və özünün küfrünə, inadına, riyakarlığına, dinsizliyinə qarşı mübarizədə Peyğəm-bərə yaxınlıq edənlərin əleyhinə Peyğəmbərin dəvə-tini puç etmək, onun millətini dəyişdirmək və qanun-larına qarşı çıxmaq üçün mübarizə etmişdir. O öz hiyləsini tamamlamaq üçün Peyğəmbərin yaxın adamla-rını onun vəliəhdindən uzaqlaşdırmaqdan və hürküt-məkdən, onların ona yaxınlaşmasına mane olmaqdan, onları ona qarşı düşmənçiliyə təhrik etməkdən, Pey-ğəmbərin gətirdiyi Kitabı dəyişdirmək qəsdindən, oradan fəzilətli adamların fəzilətini, küfr işlə-dənlərin küfrünü, ona zülm etməkdə, şərik qoşmaqda düşmənlə dilbir olanların hərəkətlərini çıxarmaq-dan yaxşı yol tapmamışdır. Allah onların bu hərə-kətindən xəbərdar olub demişdir: "Bizim ayələrimizə inanmayanlar bizdən gizli deyillər". Həmçinin demiş-dir: "Istəyirlər ki, Allahın Kəlamını dəyişdirə-lər". Lakin elə ki Allahın bəyan etdiyi haqq və batil tərəfdarlarının adları ilə tanış oldular və bunun onların atdıqları düyünü açdığını gördülər, belə dedilər: "Bizim ona ehtiyacımız yoxdur, biz özümüzdə olana qaneyik". Allah həmçinin demişdir: "Onlar ona (Qurana) arxa çevirdilər və ucuz qiymətə satdılar; on-lar nə pis alver edirlər!" (3/187). Sonra izahını bil-mədikləri məsələlərin onların əleyhinə olması on-ları Quranı toplamağa, tərtib etməyə və ona özlərin-dən öz küfrlərinin dayaqları olan şeyləri daxil etmə-yə məcbur etdi. Onların carçısı car çəkdi ki, kimdə Quran varsa, onu bizə gətirsin. Onlar Quranın tərti-bini və qaydaya salınmasını Allahın əleyhissəlam öv-liyalarına qarşı düşmənçilikdə onlarla dilbir olan bəzi adamlara tapşırdılar. O da Quranı onların is-tədikləri kimi tərtib etdi. Orada onların qəzəblə-rinin və iftiralarının nöqsanlı olduğuna bu dəlalət edir ki, onlar öz ziyanlarına olan şeyləri öz xeyir-lərinə zənn edib saxlamış və ziddiyyətli, bir-birinə əks olan şeylər əlavə etmişlər. Allah biləndə ki belə hallar üzə çıxır və aşkar olur, demişdir: "Bu onların elmdə çatdıqları dərəcədir". Onların bu əyrilikləri və iftiraları uzaqgörən adamlara da gö-rünmüşdür. Quranda Peyğəmbər səlləllahü əleyhi və alihiyə əksiklik gətirən şey də dinsizlərin iftira-larındandır. Buna görə də Allah demişdir: "Onlar günah və yalan sözlər deyirlər".

Dördüncüsü, şiələr Quranda təhriflər olduğunu ar-tıq göstərilmiş məqsədlərlə və digər bir məqsədlə fikirləşdilər ki, bu da azadfikirlilik və Quranın ehkamlarının gözlənilməməsindən — Allahın qoyduğu hüdudlara əməl olunmamasından ibarətdir. Belə ki, nə qədər ki təhriflər və dəyişikliklər var, ona necə əməl etmək, onun ehkamlarını necə gözləmək, əmrlə-rini necə yerinə yetirmək, qadağan etdiyi şeylərdən necə uzaqlaşmaq olar? Çünki bu təhrif və dəyişiklik onun ayələrindən, sözlərindən, hərflərndən hər bi-rində ehtimal oluna bilər. Beləliklə, şəriət hüdud-larından çıxmaq, onun pəncəsi altından qalmaqdan qurtulmaq, onun mənfəətlərindən faydalanmaqdan azad olmaq asanlaşır. Elə buna görə də şiələrin əksə-riyyəti nə qədər ki şiə məzhəbinə daxildirlər, Hüseyn ibn Əli (Allah onların ikisinə də rəhmət eləsin!) üçün matəmlər qurur, onun babası Rəsulullah səlləl-lahü əleyhi və səlləmin əshabələrini söyürlər və bu asiliklərə, fisqi-fücura görə cəzalanacaqlarına inanmırlar. Onlar üçün din Əliyə və onun övladla-rına məhəbbətdən başqa bir şey deyil. Bu barədə çoxlu rəvayətlər və hədislər qondarmışlar. Bunlardan biri də Küleyninin “əl-Kafi”də Yezid ibn Müaviyədən
 Əbu Cəfər əleyhissəlamın belə dediyi haqqında misal gətirdiyi rəvayətdir: "Məgər din məhəbbətdən başqa bir şeydir?" Guya o belə davam etmişdir: "Bir nəfər Peyğəmbər səlləllahü əleyhi və alihinin yanına gəlib dedi: "Ya Rəsulullah, mən namaz qılanları sevirəm, özüm isə namaz qılmıram, oruc tutanları da sevirəm, ancaq özüm oruc tutmuram". Rəsulullah səlləllahü əleyhi və alihi ona dedi: "Sən sevdiyin adamlarla bir-likdəsən".

Şiələri belə batil şeyləri deməyə sövq edən səbəb-lər bunlardır...

QURANIN TƏHRİF OLUNMADIĞINA DƏLİLLƏR VƏ ŞİƏLƏRİN BU DƏLİLLƏRƏ İRADLARI

Məlumdur ki, bütün bunlar onların uydurduqları iftiradan, onların ağızlarından çıxan yalandan, ix-tira etdikləri böhtandan başqa bir şey deyil. Çünki şiələrdən başqa bütün müsəlmanlar belə etiqad edir-lər ki, Quranın bir hərfi də dəyişdirilməmiş, bir işarəsi belə düşməmişdir. Bunu inkar edən hər bir kəs səmada parlayan Günəşi görə-görə gündüz Günəş çıxmır, gecələr qaranlıq olmur deyən kimidir. Belə-sinə ancaq onu demək lazımdır ki, Qurani-kərimin hər hansı bir dəyişdirilmədən, təhrifdən, ondan nə-yinsə çıxarılmasından və ona nəyinsə artırılmasın-dan qorunması və saxlanmasını sübut edən dəlillər elə sıx və ardıcıl ağıl və düşüncə dəlilləridir ki, onların əleyhinə danışmaq belə mümkün deyil.

Üzərində heç bir toz dənəsi belə olmayan dəlil isə Sübhanəhü və Təalanın bu kəlamıdır: "Ona nə əvvəl, nə də sonra batil daxil ola bilməz". Bir də Allah-təalanın bu sözüdür: "Zikri Biz nazil etmişik, Biz də onu qoruyuruq". Bu iki ayə elə açıq-aydındır ki, onla-rın heç birində nə bir anlaşılmazlıq, nə də bir mü-rəkkəblik var. Lakin şiələri bu mətnlərə açıq-aşkar batildən ibarət şərh verib rəvayət edən görərsən.
 Budur bir şiə alimi deyir: "Quranda təhrif və nöqsan-ların olmadığını aşkara çıxaran dəlillərə gəldik-də, buna Allah-təalanın bu kəlamını misal gətirmək olar: "Ona nə əvvəl, nə də sonra batil daxil ola bil-məz”. Onların (sünnilərin — tərc.) iddialarının ək-sinə olaraq, bu və Allah-təalanın "Zikri Biz nazil etmişik, Biz də onu qoruyuruq" kəlamı bizim əlimiz-dəki Quranda dəyişikliklərin olmadığına dəlalət et-mir. Haqqında danışılan "qorunan" Quran "əl-hafi-zunə" ("qoruyanlar" - burada “qoruyuruq” kimi tərcümə olunur — tərc.) sözünün yerinə "əl-alimunə" ("bilən-lər") sözünün olduğunu ehtimal etməklə imamlardakı Qurandır. Elə deyilməmişdir ki, əlimizdəki Quran da artıq-əskiyin yol tapmadığı qorunan Qurandır. Bu ayənin tamamilə gizli olan sübutu bu Quran deyil”.

Həmin bu sözü bir iranlı şiə alimi — Əli Əsğər Bürcərdi də şiələrin tələbi ilə şiə əqidəsinin və-zifələrini aydınlaşdırmaq məqsədilə Məhəmməd şah Qacar zamanında yazdığı kitabında təkrar edir. O de-yir: "Vacib olan odur ki, biz bəzi münafiqlərin tər-tib etdikləri Quranda təhriflərin və buraxılmış yerlərin olması ilə yanaşı, əsl Quranda heç bir dəyişiklik və təbdilin olmadığına inanmalıyıq. Əsl həqiqi Quran isə bizdə əsrin imamında — məşhur Mehdidədir (Allah onun zühurunu tezləşdirsin!)".

Digər hindistanlı bir şiə alimi belə demişdir: "Allah Kəlamında Quranın qorunması ifadəsi Alla-hın Öz aşağıda misal gətirəcəyimiz kəlamında dediyi kimi, onun yalnız lövhi-məhfuzda qorunub saxlanma-sını nəzərdə tutur”.

Mənbələrdə bu mənalı çoxlu mətnlərə rast gəlmək olar.

Qurani-məciddən ən aşağı səviyyədə xəbəri olan hər bir şəxs bu boş şərhlərin və zəif cavabların qənaətbəxş olmadığını bilir.

Birincisi, ona görə ki, qorunan Quranın imamda olan Quran olduğunu dedikdə bilmək lazımdır ki, imam olmadıqda dəyişiklikdən və təhrifdən qoruna bilməyən Quranın qorunmasının və saxlanmasının nə faydası var? Belə bir Quran nə möminlərə düzgün yol göstərə bilər, nə onlar üçün Allahın adının zikri ola bilər, nə də etiqadlarda, ibadətlərdə, münasibət-lərdə və digər ehkamlarda ona etimad göstərilə bi-lər. Həmçinin Quran Islamın əsası və bünövrəsi ol-duğu üçün, bu halda Islam bünövrəsiz, insanlar onları düzgün yola aparan bir şeyin olmaması üzündən məsu-liyyətdən kənar, şəriət isə əsas qanunu olmadığından təsirsiz olar; Quran Məhəmməd səlləllahü əleyhi və səlləmin peyğəmbər göndərilməsindən sonra deyil, üzə çıxmasının və zühurunun harada və nə vaxt olacağı bilinməyən Mehdinin üzə çıxmasından sonra aləmlə-rin Zikri olar.

Ikincisi, bu, Quranın lövhi-məhfuzda qorunub sax-landığını deyənlərə cavabdır.

Həmçinin belə olduqda Quranın hansı mahiyyəti qalar? Belə ki, Tövrat, Incil və başqa sühüflər də Allahın yanında, özü də lövhi-məhfuzda qorunub sax-lanır.

Üçüncüsü, bu ayə bildirir ki, hifz ancaq nazil olan-dan sonra baş verir. Belə ki, Qüdrət və Cəlal sahibi Allah demişdir: "Zikri Biz nazil etmişik, Biz də onu qoruyuruq".

Təhrifin artıq nazil olmuş şeydə olduğu, nazil olandan qabaq olmadığı aydın həqiqətdir. Lakin şiə-lər Islama, onun rəhbərlərinə və müsəlmanlara nif-rət bəslədiklərindən buna əhəmiyyət vermir, hətta ağlın rədd etdiyi və fəhmin nifrət etdiyi sözlər iş-lədirlər.

Quranda dəyişiklik və təhrifin olmadığını sübut edən Qurandan və Sünnədən gətirilmiş çoxlu ənənəvi dəlillərlə yanaşı, ağlı və şüuru olan insanı Qura-nın təhrif olunmasını deməməyə çağıran çoxlu əqli dəlillər də var. Çünki o, yazılı və şifahi şəkildə nəsildən nəsilə keçmişdir. Indiki fəsad və dinsiz-lik zamanında belə Qurani-kərimi bütünlüklə əzbər bilib öz qəlblərində daşıyan milyonlarla bəşər öv-ladı var. Ramazan ayında təravih (əlavə namazlar və ibadətlər — tərc.) zamanı Quran hafizləri və qiraət-çilərinin camaatla birgə namaz qılarkən Quranı bir kəlmədə, hərfdə, hətta bir nöqtə qədər, bir iynə ucu qədər də səhv etmədən oxuduqlarının şahidi olarsan. Əks təqdirdə, səhv edənin səhvi yubadılmadan başqası tərəfindən düzəldilir. Şatibi bu barədə demişdir: "Allah Qurani-kərim üçün o qədər hafiz yaratmışdır ki, əgər ona bir hərf belə artırılsa, bunu böyük qiraətçilərdən əlavə minlərlə balaca uşaq üzə çı-xarar”.

Diqqətəlayiq haldır ki, Pakistanın Pəncab maha-lındakı Kəcrat və Cəhləm vilayətlərinin kəndlə-rində və şəhərlərində Quranı əzbər bilməyən bir kişi və ya qadın yoxdur. Bu vilayətlərin əhalisi qırx min nəfərdən çoxdur. Bu, indiki zamandır, bəs xeyir işlərin birbaşa şahidi olmuş o zaman necə imiş?

BƏS ONLAR BƏZƏN QURANIN TƏHRİF OLUNDUĞUNU NƏ ÜÇÜN İNKAR ETMIŞLƏR?

Bundan sonra da kimsə şiələrin Kəlami-mübində təhrif və dəyişikliklərin olduğunu fikirləşmədik-lərini deyə bilərmi? Bəli, bəzi tanınmış şiələr var ki, Quranın təhrif olunmamış, dəyişdirilməmiş və ondan heç nəyin buraxılmamış olduğuna inanırlar. Onlardan biri də onların özlərinin Səduq (doğrucul, düzgün adam — tərc.) adlandırdıqları, hicri 371-ci ildə vəfat etmiş, "Mən la yəhzüruhü əl-fəqih" kita-bının müəllifi Məhəmməd ibn Əli ibn Babveyh Qüm-midir. O, hicri-qəməri tarixinin ilk dörd əsri ər-zində şiələrdən Quranın təhrif olunmadığını de-miş ilk adamdır. Dördüncü əsrədək, hətta onun birin-ci yarısı keçib gedənədək də keçmiş şiələr ara-sında onların on iki imamı da daxil olmaqla bir nə-fərin belə Quranın təhrif olunmadığını deməsi, ya-xud buna işarə etməsi haqqında nə bir söz nəql edil-miş, nə də belə bir fikir onlara aid edilmişdir. Bunun əksinə olaraq Qurandan nəyinsə buraxılması və əskildilməsi, ona nəyinsə artırılmasının doğru ol-ması haqqında yüzlərlə açıq-aydın mətnlər var.

Görəsən, dünyada, bəli, bütün dünyada bu dedikləri-mizi qəbul etməyib öz kitablarında ilk dörd əsrdə on-lardan heç olmasa birinin Quranın təhrif olunma-dığını deməsini və bunu bildirməsini sübut edə bi-lən bir şiə alimi, ya da görkəmli bir şiə varmı? Yox, bu çağırışı qəbul edən bir nəfər belə yoxdur və olmayacaq da.

Məqsədimiz bunu deməkdir ki, süni surətdə yara-dılmış şiə əqidələri bu iftiradan başqa heç nəyə əsaslanmırdı. Çünki yuxarıda qeyd edildiyi kimi, on-lar öz xaraba məzhəblərinin əsasını uçuran bu Qurana etiqad etməmək üçün öz zəif əqidələrinə rəvac verməyə məcburdurlar. Əks halda onların Islama zərərli to-xum kimi səpilmiş əqidələri hədər gedər.

Biz bu mövzuda ətraflı danışırıq ki, tədqiqatçı və oxucu bəzi şiələrin hicri üçüncü əsr, dördüncü əs-rin də yarısı keçəndən sonra öz proqramını dəyişmə-lərində nə sirr olduğunu bilsin. Şiələrin əvvəlki səhih hesab etdikləri, onlarda dəyişməz kimi qəbul olunan hədislərdən və rəvayətlərdən, onların təfsir-çilərinin, görkəmli adamlarının və imamlarının sözlərindən artıq bilindi ki, adamların əlində olan bu Quran artırma və əskiltmə cəhətdən salamat deyil və qorunan düzgün Quran ancaq və ancaq onların Mehdi-sində olan Qurandır. Birdən-birə hicrətin dördüncü əsrində Məhəmməd ibn Əli ibn Babveyh Qümmi adlı birisi doğulur və görür ki, şiələr Quranın (Allah tərəfindən) qorunub saxlanmadığını dediklərinə gö-rə insanlar onlara nifrət edir, onlardan uzaq dolanır və onları söyüb biabır edirlər. Çünki onların sözü doğrudursa, Islama necə əməl etmək, adamları ona necə dəvət etmək olar? Həmçinin şiə məzhəbinə necə bağ-lanıb qalmaq olar? Axı onların dediyinə görə Rəsul əleyhissəlam iki qiymətli şeyin: Quranın və Əhl əl-Beytin hörmətini saxlamağı əmr etmişdi.
 Bir halda ki, bu iki şeydən böyüyü — Quran sabit deyil, kiçiyi necə sabit ola bilər və ona necə ehtiram göstərmək olar?

O bunu görəndə belə deməyə məcbur oldu: "Biz ina-nırıq ki, Allah-təalanın öz peyğəmbəri Məhəmmədə nazil etdiyi Quran kitab kimi toplanıb adamların əlində olan Qurandır, bundan artıq heç nə deyil”. O, sözünü belə tamamlayır: "Kim Quranın bundan çox ol-duğu fikrini bizə aid edir, o, yalançıdır".

Onun ardınca bu fikri hicri 436-cı ildə vəfat etmiş "Ələm əl-hüda" (Düzgün yolun bayrağı) ləqəbli Seyyid Mürtəza deyir. Şiə təfsirçisi Əbu Əli Tə-bərsi də bunu ondan nəql edib deyir: "Qurana nəyinsə artırılmasının batil bir fikir olduğunda hamı yek-dildir, ondan nəyinsə çatışmadığı məsələsində isə bizim əshabələrimizdən bir qismi və bir para aşağı səviyyəli avam adamlar rəvayət etmişlər ki, Quranda bir sıra dəyişikliklər və çatışmazlıqlar var. Bizim əshabələrimizin məzhəbindən bunun xilafına olan doğrudur ki, Mürtəza da bu fikrin tərəfdarıdır".

Sonra onların ikisinin ardınca 460-cı ildə vəfat etmiş Əbu Cəfər Təbərsi özünün "ət-Tibyan" təfsi-rində demişdir: "Qurana əlavələr olunması və ondan nəyinsə çıxarılması haqqında söz-söhbət Qurana layiq olan sözlər deyil". O, sözünü belə bitirir: "Peyğəmbər səlləllahü əleyhi və alihidən heç kəsin rədd edə bil-mədiyi belə bir rəvayət söylənir: "Mən özümdən sonra sizə iki qiymətli şey qoyub gedirəm; siz nə qədər ki, onların hər ikisinin ardınca gedəcəksiniz, heç vaxt yolunuzu azmayacaqsınız. Bunlar Allahın Kitabı və mənim nəslim — Əhl əl-Beytdir..." Bu ona dəlalət edir ki, o (Quran) hər bir əsrdə mövcuddur, çünki Peyğəmbərbizə əməl olunması mümkün olmayan şeyə əməl etməyi əmr etməzdi".

Onlardan dördüncüsü hicri 548-ci ildə vəfat etmiş, artıq "Məcmə əl-Bəyan" təfsirində sözü get-miş Əbu Əli Təbərsidir...

Dördüncü əsrdən altıncı əsrədək Quranda təhrif-lər olmadığını deyən bu şiə alimlərinin sayı cəmi dörddür, beşincisinə rast gəlmirik.

Şiə alimlərindən heç biri bu üç əsərdə bu dörd nəfərin dediklərini deyən beşinci nəfərin olduğunu sübut edə bilməz. Üç əvvəlki əsrdə də, yuxarıda qeyd etdiyimiz kimi, onlara müvafiq bir söz deyən olma-mışdır. Buna baxmayaraq, hicri 1325-ci ildə vəfat etmiş şiə alimi Mirzə Hüseyn Təqi Nuri Təbərsi de-yir: "Ikinci, Quranda dəyişiklik və çatışmazlığın olmaması, Rəsulullah səlləllahü əleyhi və alihiyə nazil olanların hamısının adamların əlində Kitab şəklində olmasıdır. Öz əqidələrində Səduq da, Seyyid Mürtəza da, bu tayfanın şeyxi Tusi də "ət-Tibyan"da ona (Mirzə Hüseyn Təqi Nuri Təbərsiyə — tərc.) əsas-lanmışlar, keçmiş alimlərdən bir nəfər də onlarla razı olmamışdır”. O, sözünü belə tamamlayır: "Onlar həm də onun adaşına — yəni Əbu Əli Təbərsiyə əsas-lanmışlar. Bu məsələdə bu dörd şeyxdən başqa heç kəs əks fikirdə olduğunu açıq-aydın bildirməmişdir".

Bu dörd nəfər də Quranın təhrif olunduğunu inkar etməmiş, yuxarıda qeyd etdiyimiz kimi, yalnız söyənlə-rin söyüşündən qorunmaq üçün, etiraz edənlərin irad-larından can qurtarmaq üçün özlərini ona etiqad edən kimi göstərmişlər. Bu da onların öz dinləri üçün bünövrəyə çevirdikləri təqiyyə və ikiüzlülük üzərində qurulmuşdur.
 Belə olmasaydı, onlar inkar etdikləri halda şiə məzhəbinin uçub-dağılacağı, toz kimi havaya sovurulacağı bir şeyi inkar etməzdilər.

Birincisi, ona görə ki, Quranın təhrif olunduğu haqda məlumat və xəbər verən rəvayətlər, şiə mühəd-disi Seyyid Nemətulla Cəzairinin "əl-Ənvar" kita-bında dediyi və Seyyid Təqi Nurinin ondan nəql etdiyi kimi, şiələrdə ardıcıl olaraq yaranan rəvayətlərdir. Nuri deyir: "Cənab mühəddis Cəzairinin "əl-Ənvar"da dediyinin mənası budur: "Əshabələr Quranın təhrif olunduğuna açıq-aşkar dəlalət edən məşhur, həm də ardıcıl xəbərlərin doğruluğu məsələsində yekdil-dirlər".

O yenə də Cəzairidən belə bir misal gətirir: "Buna dəlalət edən xəbərlərin sayı iki min hədisdən çoxdur. Müfid, Damad, Məclisi kimi bir qrup alim onların yayıldığını iddia etmiş, Şeyx Əbu Cəfər Tusi də "ət-Tibyan"da onların sayca çoxluğunu bildirmişdir. Həmçinin bir dəstə də onların ardıcıllığını iddia etmişdir". O sözünü belə tamamlayır: "Bil ki, bu xə-bərlər əshabələrimizin şəriət ehkamlarını isbat etmək üçün istinad etdikləri mötəbər kitablardan və Peyğəmbərin əhvalatlarından götürülmüşdür".

Bu rəvayətləri inkar etmək imamət və xilafət məsə-ləsini Əlinin (Allah ondan razı olsun!) və ondan sonra onun övladlarının xidməti olmadan sübut edən digər rəvayətləri inkar etməyi zəruri edir. Çünki bu məsələ haqqındakı rəvayətlər yalnız Quranın təhrif olunması haqqında rəvayətlərdən ibarətdir. Bunu şiə alimi Molla Məhəmməd Baqir belə aydınlaşdırır: "Mənim bildiyimə görə bu məzmunlu xəbərlər mənaca bir-birini tamamlayır. Onların hamısını atmaq bütün xəbərlərə birbaşa istinad etməməyi vacib edir. Həm-çinin zənn edirəm ki, bu qəbildən olan xəbərlər ima-mət haqqındakı xəbərlərdən az deyil. Onlar onu (ima-məti) da xəbərlər vasitəsilə sübut etmirlərmi?".

Ikincisi, şiə məzhəbi imamların sözləri və rəy-ləri üzərində qurulmuşdur. Biz onların rəylərini və dediklərini yuxarıda qeyd etmişik və məlum olub ki, onlar adamların əlində mövcud olun bu Quranı kamil, qorunan Quran kimi görmürlər. Burada özlərini Qura-nın təhrif olunmasını inkar edən kimi göstərən o dörd nəfər istisna təşkil edirlər. Bu dörd nəfər də “məsum” imamların bir sözünə belə istinad etməmiş və onlardan birini öz fikirlərinə dəlil gətirmə-mişlər. Quranın təhrif olunduğunu deyənlər isə öz əqidələrini on iki imamdan rəvayət olunmuş, “səhih”, “dəyişməz”, “etibarlı” hədislərlə əsaslandırmışlar.

Üçüncüsü, Quranın təhrif olunmadığını deyən o dörd nəfərdən biri də özlərindən əvvəl yaşayıb Qura-nın təhrif olunduğunu deyən və belə düşünənlərdən fərqli olaraq, on iki məsum imamın zamanını görmə-mişlər. Belə deyənlər isə imamların zamanında yaşa-mış, onlarla bir yerdə oturub-durmuş, onlarla yoldaş-lıq etmək şərəfinə nail olmuş, onların dostluğun-dan faydalanmış, onların ardınca namaz qılmış, söz-lərini eşitmiş, onlardan öyrənmiş, onlarla üzbəüz söhbət etmişlər.

Dördüncüsü, Quranın təhrif olunduğu və dəyişdi-rildiyi haqqında xəbərlərin və hədislərin rəvayət olunduğu kitablar şiələr arasında mötəbər, etibarlı kitablardır. Bu kitablardan bəziləri “məsum” imam-lara göstərilmiş və Küleyninin “əl-Kafi”si, "Təf-sir əl-Qümmi" kimi kitablar və başqaları onların razılığına nail olmuşlar.

Beşincisi, qəribədir ki, özlərini Quranın təhrif olunduğunu inkar edən kimi göstərən bu dörd nəfər də öz kitablarında imamlardan nə bu rəvayətlərin özlə-rinə, nə onların istinadlarına, nə də onların ravi-lərinə dəlalət edən hədislər və rəvayətlər verirlər.

Məsələn, elə "Quranın təhrif olunduğu sözünü bizə aid edən adam yalançıdır" deyən Ibn Babveyh Qümmi özünün "əl-Xisal" kitabında belə bir hədis rəvayət edir: "Bizə Cəssani (bənna) kimi tanınmış Məhəmməd ibn Ömər Hafiz Bağdadi bir hədis danışıb dedi: — Bizə Abdulla ibn Bişr bir hədis danışıb dedi: — Bizə Həsən ibn Zəbərqan Muradi bir hədis danışıb dedi: — Bizə Əbu Bəkr ibn Əyyaş Əcləh Əbu Zübeyrdən Cabirin belə dediyi haqqında bir hədis danışdı: "Mən Rəsulullah səlləllahü əleyhi və alihinin belə dediyini eşitmişəm: “Qiyamət günü gələndə üç şey şikayət edəcək: müshəf, məscid və mənim nəslim. Müs-həf deyəcək ki, ya Rəbb, məni yandırdılar və parça-parça etdilər..." (bu barədəki hədisdən).

Quranın təhrif olunduğunu qəti surətdə inkar edən Əbu Əli Təbərsi öz təfsirində Quranın təhrif olun-duğunun doğruluğuna dəlalət edən hədislər rəvayət edib onlara əsaslanır. Məsələn o, ən-Nisa surəsinin təf-sirində nikah ayəsindən "ila əcəlin müsəmmən" (müəy-yən edilmiş vaxtadək) ifadəsinin buraxılmasını əha-tə edən bir rəvayətə əsaslanıb deyir: "Əshabələrin bir dəstəsindən, Əbu ibn Kəbdən, Abdulla ibn Abbas-dan, Abdulla ibn Məsuddan rəvayət olunmuşdur ki, onlar bu ayəni belə oxumuşlar: "Müəyyən olunmuş vax-tadək onlardan aldığınız faydaya görə haqlarını ve-rin". Buradan belə aydın olur ki, ayədə irəli sürülən tələb mütə (siğə) zamanı olan münasibətləri nəzərdə tutur".

Belə şeylər onlarda çoxdur. Bu, açıq-aydın ona də-lalət edir ki, onların bəziləri Quranın təhrif olunduğunu yalnız və yalnız müsəlmanları aldatmaq üçün ikiüzlülük və təqiyyə məqsədilə inkar etmişlər. Şiə məzhəbindən məlumdur ki, onlar təqiyyəni, yəni bir şeyi yalandan göstərməyi dinin qanunlarından bi-ri hesab edirlər.
 Elə bu Ibn Babveyh Qümminin "əl-Itiqadat" risaləsində qeyd etdiyi kimi: "Təqiyyə vacib-dir, onu tərk edən namazı tərk edənlə bir səviyyə-dədir". O, sözünü belə bitirir: "Təqiyyə vacibdir, Müdafiəçi zühur edənədək onu aradan götürmək olmaz. Kim Müdafiəçi üzə çıxanadək təqiyyədən əl çəksə, o, Allah-təalanın dinindən və imamiyyə dinindən xaric olmuş, Allaha, Onun Rəsuluna və imamlarına müxalif çıxmış olur. Sadiq əleyhissəlamdan Qüdrət və Cəlal sahibi Allahın: "Innə əkrəməküm ində Allah ətqa-küm" (Allah yanında ən qiymətliniz Allahdan ən çox qorxanınızdır) kəlamı haqqında soruşmuşlar, o de-mişdir: "Əməlüküm bi-t-təqiyyə" (Təqiyyəyə ən çox əməl edəninizdir).

Bu ancaq deyilən məqsədlə edilirdi, əks təqdirdə, necə ola bilərdi ki, onlar özləri özlərini inkar etsinlər?

Altıncısı, bu dörd nəfərin sözü düz olsaydı, Qura-nı Əli ibn Əbu Talibdən (Allah ondan razı olsun) başqa heç kəsin toplamadığı, onun topladığı Quranı əshabələrə göstərməsi, onların da onu Əliyə qayta-rıb, “bizim ona ehtiyacımız yoxdur” deməsi, onun da onlara “siz bu Quranı bundan sonra mənim övladımdan olan Müdafəçi zühur etməyincə görməyəcəksiniz” de-məsi haqqındakı rəvayətlər puça çıxardı. Bu haqda “əl-Kafi”də Cabirdən Əbu Cəfər əleyhissəlamın belə deməsi haqqqında bir rəvayət var: “Varislərdən başqa heç kəs iddia edə bilməz ki, bütün Quran — onun zahiri və batini onda var".

Həmçinin əshabələrin, xüsusilə onlardan üç xəli-fənin (Allah onların hamısından razı olsun!) Qura-na ondan olmayan şeyləri daxil etmələri və ondan bəzi şeyləri çıxarmaları haqqında yalançı şayiələr boşa çıxar, Quranı toplayıb Allahın köməyi, Onun qayğısı, mərhəməti və səxavəti sayəsində onun qorun-masına səbəb olmuş əshabələrin xidmətləri və cəhd-ləri etiraf olunardı.

Həmçinin bizə on iki imam vasitəsilə gəlib çatma-yan əqidənin qəbul olunmamasına və belə bir şeyə eti-mad olunmamasına dair etiqad da heç olardı. Doğrusu isə budur ki, əllərdə olan bu Quran Imam Osman Zün-nureynin (Allah ondan razı olsun!) müshəfindən başqa heç yerdən köçürülməmiş, Quranı toplamağa Siddiq başlamış və bu işi Zünnureyn tamamlamışdır. (Al-lah onların hər ikisindən razı olsun!).

Buna görə də bunu şiələrin əvvəlkiləri deməmiş və sonrakıları qəbul etməmiş, əksinə, onları rədd etmişlər. Budur, tanınmış şiə təfsirçisi Mühsin Kaşi özünün "əs-Safi" təfsirində Seyyid Mürtəzanın dəlillərini qeyd edəndən sonra deyir: "Mən mömin-lərdən Quranın nəqli və qorunmasına dair fərziyyə-lərin çox olduğunu deyənə belə deyirəm ki, münafiq-lərin onu dəyişməsinə, Peyğəmbərin varisinin baş-qası ilə əvəz edilməsinə, xilafətin dəyişdirilmə-sinə dair onların rəyinə və istəyinə zidd olan fər-ziyyələr də çoxdur və bunun Quranda əsası var. O, sözünün sonunda deyir: "Onun Peyğəmbərin dövründə indi olduğu şəkildə toplanıb qurtarması isə sübut olunmamışdır. Bir halda ki o, hissə-hissə nazil olurdu və Peyğəmbərin ömrünün sonunacan nazil olmaq-da davam edirdi, onda o necə toplanıb qurtarmış ola bilərdi?"

Seyyid Mürtəzanın sözlərinə cavab olaraq Hindis-tandakı şiələrin görkəmli şəxsiyyətlərindən biri demişdir: "Haqqın dalınca gedən olanda o, daha güclü olur. Cənab Ələm əl-hüda (Mürtəza) məsum deyildi ki, ona itaət edilsin. Əgər sübut olunsa ki, o, Quranda qətiyyən çatışmazlıq olmadığını deyir, bizə onun ar-dınca getmək nəyə lazımdır? Axı belə olduqda onun bizə bir xeyri yoxdur".

Kaşi Tusinin bir ifadəsini misal gətirəndən sonra ona cavab olaraq demişdir: "Hər bir əsrdə Qura-nın mövcudluğu haqqında kifayət qədər söz-söhbət ol-muşdur. Bəzilərinin fikrincə, o, bütünlükdə Alla-hın onu nazil etdiyi kimi kimə nazil olunubsa, onda-dır, bəzilərinin fikrincə, bizdə olan, əsaslandı-ğımız, bir şeyi onun əsasında həll edə bilmədiyimiz halda imamın etdiyi kimi etdiyimiz Qurandır".

Yeddincisi, yuxarıda qeyd etdik ki, o dörd nəfərdən başqa şiələrin hamısı Quran haqqında bu əqidədə-dirlər ki, Quran təhrif olunub, onun bəzi yerləri dəyişdirilib. O dörd nəfər də Quranın təhrif olun-masını ancaq müəyyən məqsədlər üçün inkar etmişlər.

Bu məqsədlərdən biri tənələrin qarşısını almaq idi. Çünki onlar görürdülər ki, Islamın düşmənləri müsəlmanlara hücum edib deyəndə ki, siz nəyə dəvət edirsiniz, sizin ki dəvət edilməli bir şeyiniz yox-dur, onlar buna heç bir cavab verə bilmirdilər. Sünnə əhli də onları qınayıb deyirdilər ki, bəs "səqleyn" (iki qiymətli şey: Quran və Əhl əl-Beyt — tərc.) haq-qında hədis hara getdi? Bir halda ki böyük səql yoxdur, bu hədisin mənası nədir? Siz Islam şəriətini in-kar edəndən sonra müsəlman olduğunuzu necə iddia edirsiniz?

Onlar bu vəziyyətdən üzdə özlərini bütün imami şiələrin razılaşdığı bu əqidədən üz döndərən kimi göstərməkdən başqa çıxış yolu tapmadılar. Biz "üzdə" ona görə deyirik ki, onlar ürəklərində həmin əqidəni gizli saxlayırlar. Yoxsa onların şiə məzhəbi adlanan bu komediyanı əldə saxlamaq imkanları qalmır. Onlar bundan da öz canlarını mənanı təhrif etməklə xilas edirlər. Belə ki, Quranı ağlın qəbul etmədiyi şəkil-də rəmzlərlə şərh edirlər. Seyyid Cəzairi bunu şiə-lərin Quranın təhrif edildiyini deməkdə yekdil ol-duqlarını qeyd edəndən sonra belə etiraf etmişdir: "Bəli, bu məsələdə Mürtəza, Səduq, şeyx Təbərsi şiə-lərə müxalif çıxmış və hökm vermişlər ki, bu mə-lum müshəfin ilk səhifəsi ilə son səhifəsi ara-sında yazılanlar (Allah tərəfindən) nazil olmuş Qurandan başqa bir şey deyil və o nə təhrif olunmuş, nə də bir yeri başqa şeylə əvəz edilmişdir... Görü-nür, onlar bu sözü bir çox məqsədlərlə demişlər, bu məqsədlərdən biri də Quranı tənədən xilas etmək idi”. Sonra o aydınlaşdırır: "Necə ola bilər ki, bu məşhur adamlar öz əsərlərində Quranın başına bu işlərin gətirildiyini əhatə edən çoxlu xəbərlər rə-vayət etmişlər, Quran ayəsi də bunu təsdiq etmişdir? — "Sonra dəyişdirilib belə oldu".

Həqiqətən də, Quran haqqında Sünnə əhli ilə guya razı olduqlarını göstərən bu adamlar öz kitablarında Quranın təhrif olunması və dəyişdirilməsinə açıq-aşkar dəlalət edən rəvayətlər misal gətirmişlər. Biz yuxarıda qeyd etdik ki, o dörd nəfərdən biri Səduq lə-qəbli Ibn Babveyh Qümmi Quranın təhrif olunduğunu "əl-Itiqadat" əsərində inkar etmiş, bunu başqa bir kitabında təsdiq etmişdir. Əbu Əli Təbərsi də onun kimi, özünü Quranın təhrif olunmadığı etiqadında olduğunu göstərir. Lakin öz təfsirində təhrifi təs-diq edən hədislərə və rəvayətlərə əsaslanır.

Tayfanın şeyxi ləqəbi ilə tanınmış şeyx Tusiyə gəlincə, şiələr özləri onun təfsiri haqqında belə demişlər: "Sonra "ət-Tibyan" kitabını diqqətlə oxu-yandan gizli deyil ki, burada onun təriqəti son dərəcə yaltaqlıq və müxaliflərin ardınca getməkdən iba-rətdir... Bu kitabın təqiyyə üsulu ilə yazıldığını Seyyid Cəlil Əli ibn Tavus "Səd əs-Səud" kitabında da qeyd etmişdir".

Səkkizincisi, yuxarıda adları çəkilmiş dörd nə-fərin sözləri özlərindən əvvəlkilərə, yaxud onlarda məsum sayılanlara istinadən deyilməyib və beləliklə də, sonrakılar onu qəbul etməyiblər. Şiələrin gör-kəmli adamları, rəhbərləri və böyükləri isə “Quran dəyişdirilməyib və əvəz olunmayıb” deyən hər kəsin sözünü qəti şəkildə inkar edirlər. “əl-Kafi”ni şərh etmiş, hicri 1089-cu ildə vəfat etmiş Molla Xəlil Qəzvini "Quranın on yeddi min ayəsi var" hədisindən sonra deyir: "Qurandan çox şeyin buraxıldığına dəla-lət edən hədislərin sayı o qədər çoxdur ki, onları in-kar etmək mümkün deyil, ... haqqında danışılmış hə-dislərdən sonra mövcud Quranın nazil olmuş Quran olduğunu iddia etmək də asan deyil. Əbu Bəkrin, Ömə-rin və Osmanın əməlləri ilə tanış olandan sonra əshabələrin və müsəlmanların Quranın qaydaya salın-masına və qorunub saxlanmasına qayğı ilə yanaşmaları qərarına gəlmək çox zəif bir nəticə çıxarmaq deməkdir".

Şiə təfsirçisi Kaşi öz təfsirinin müqəddimə-sində deyir: "Əhl əl-Beyt əleyhiməssəlamdan bəhs edən bu ravilərin bütün xəbər və rəvayətlərinin mənası odur ki, bizim əlimizdə olan bu Quran Məhəmməd səl-ləllahü əleyhi və alihiyə nazil olduğu kimi tam şə-kildə deyil, onun elə yerləri var ki, Allahın nazil etdiyinin əksinədir, elə yerləri var ki, təhrif olunub və dəyişdirilib. Ondan bir çox şeylər çıxarılıb ki, bunlardan bir çox yerdə Əlinin adının çıxarıldı-ğını, dəfələrlə "Ali-Mühəmməd" ifadəsinin çıxa-rılmasını və başqa halları göstərmək olar. Həm də o, Allahın razı olduğu quruluşda deyildir ki, Ibrahim də bunu deyib".

O, başqa bir yerdə deyir: "Bizim rəhmətlik şeyxlə-rimizin bu məsələdə etiqadları isə “siqət əl-islam” (Islamın etibarı) təxəllüslü Məhəmməd ibn Yəqub Küleynidən (Qəbri nurla dolsun!) zahir olur ki, o da Quranın təhrif olunduğu və onda çatışmazlığın möv-cudluğu etiqadında olmuşdur. Çünki o özünün “əl-Kafi” kitabında bu mənalı rəvayətlər vermiş, kita-bın əvvəlində orada rəvayət etdiklərinə inandığını qeyd etməklə yanaşı, həmin rəvayətlərdəki biabır-çılıqlara etiraz etməmişdir. Onun ustadı Əli ibn Ibrahim Qümmi də elə; onun təfsiri belə rəvayətlərlə doludur, o, bu işdə xüsusi səy göstərir. Eləcə də şeyx Əhməd ibn Əbu Talib Təbərsi (Qəbri nurla dolsun!) özünün "əl-İhticac" kitabında onları təqlid etmiş-dir".

Böyük şiə alimi Müqəddəs Ərdəbilinin bu məzmun-lu bir sözü var: "Osman (Allah razı olmuş raşidi xə-lifəsi) Abdulla ibn Məsudu ona özündəki (Abdul-ladakı — tərc.) müshəfdən imtina etməyi təklif et-dikdən və onu Zeyd ibn Sabitin özünün (Osmanın — tərc.) əmri ilə yazdığı və tərtib etdiyi müshəfi oxu-mağa məcbur etdikdən sonra öldürmüşdür. Bəziləri demişlər ki, Osman (Allah ondan razı olsun!) özünün iki katibinə - Mərvan ibn Həkəmə və Ziyad ibn Səm-rəyə əmr etmişdir ki, Abdullanın müshəfindən on-ları razı salan şeyləri köçürsünlər, onların razı-laşmadıqlarını çıxarsınlar və qalanını da məhv etsinlər".

Onların sonuncu müctəhidi Molla Məhəmməd Baqir Məclisi öz kitabında qeyd etmişdir: "Allah Quranda ən-Nureyn ("Iki işıq") adlı surə
 nazil etmişdir, onun mətni belədir: "Bismillahir-rəhmanir-rəhim! Ey iki nura iman gətirənlər! Biz onları sizə sizi bir böyük günün əzabından çəkindirmək üçün Mənim əla-mətlərim kimi göndərdik. Bu elə iki işıqdır ki, biri o birindəndir. Mən isə hər şeyi Eşidən və Bilənəm. Kim ki Allahın və Onun peyğəmbərinin ayə-lərdəki əhdinə vəfa edir, onlar üçün Cənnət bağları var. O kəslər ki iman gətirəndən sonra öz əhdlərini və peyğəmbərlə aralarında olan bağlaşmanı pozmaqla kafir oldular, onlar Cəhənnəmə atılacaqlar. Onlar özlərinə zülm etdilər və Rəsulun vəliəhdinə asi oldu-lar, elələri Cəhənnəmin qaynar suyundan içəcəklər...” O, daha bir neçə ayəni qeyd edəndən sonra demişdir: "O əxlaqsızlar nə üçün Quranın ayələrini atmış və onu öz istədikləri kimi oxumuşlar?"

Mirzə Məhəmməd Baqir Musəvi yazır: "Osman Ab-dulla ibn Məsudu vurub ondan onun müshəfini tələb etmişdir ki, onu da öz müshəfi kimi dəyişdirsin və hifz olunan düzgün Quran qalmasın".

"Mürşid əl-Ənam" (Yaranmışların yol göstərəni — tərc.) ləqəbi almış Hacı Kərim xan Kirmani öz kitabında deyir: "Imam Mehdi zühur edəndən sonra Quran oxuyacaq və deyəcək: "Ey müsəlmanlar, Allaha and olsun ki, bu, Allahın Məhəmmədə nazil etdiyi həqiqi Qurandır, sonradan təhrif və təbdil olunmuşdur".

Hindistanlı şiə müctəhidi Seyyid Dildar Əli de-yir: "Həmin xəbərlərin mənası budur ki, bizim əli-mizdə olan bu Quran ümumilikdə hərflərinin artı-rılması və əskildilməsi cəhətdən, həm də bəzi söz-lərinə görə, bəzi yerlərdə ardıcıllığına görə təh-rif olunmuşdur. Belə ki, həmin xəbərlər təqdim olun-duqca buna şübhə qalmır".

Başqa bir şiə alimi bildirir: "Bu Quran üçüncü xəlifənin tərtib etdiyidir, ona görə də şiələrlə mübahisədə ondan istifadə etmək olmaz".

Şiə alimi Mirzə Nuri Təbərsi bu mövzuda böyük bir kitab yazıb onu "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" adlandırmışdır. Biz bundan əv-vəl həmin kitabdan bir neçə ifadəni qeyd etmişik. O, başqa bir yerdə deyir: "Bu surə onlara qarşı qəzəb su-rəsi, onların kökünü çıxarıb atan surə
 və vilayət surəsi olduğu üçün onların onu Qurandan çıxarması mümkün şeydir".

Onlardan əvvəlkilərin və sonrakıların ifadələ-rini yuxarıda qeyd etmişik, təkrar etməyin faydası yoxdur.

Bütün bunlardan məlum olur ki, şiələr keçmişdə və indi təqribən hamılıqla "məsum” imamların rəva-yətlərinə görə, özlərinin təsdiq etdikləri kimi, Quranın təhrif olunduğu, dəyişdirildiyi, bəzi yerlə-rinin buraxıldığı fikrində yekdildirlər. Budur, şiə mühəddisi Quranın çoxlu qiraətləri olduğu haqqında danışarkən deyir: "Üçüncüsü odur ki, onların ardı-cıllığının ilahi vəhydən irəli gəlməsi, onların hamısının etibarlı ruh (Cəbrayıl — tərc.) vasitə-silə nazil olması Quranda söz, mahiyyət və qrammatik cəhətdən təhriflərin olduğuna açıq-aydın dəlalət edən çox yayılmış və arası kəsilməyən xəbərlərin, - bizim əshabələrimizin onların doğruluğu məsələsində yekdil olmaları və onları təsdiq etmələrinə baxma-yaraq - sıradan çıxarılması ilə nəticələnir".

Bu isə onların haqqında donquldandıqları, haray-həşir saldıqları şeyin həqiqi vəziyyətidir.

Görəsən, bundan sonra da bir nəfər şiələrin Qurana etiqad etdiklərini və onun birinci və sonuncu səhifələri arasında artıq-əskiyin olmadığını dedik-lərini söyləyə bilən olar?

Həmçinin onlardan o rəvayətlərin Sünnə əhli içə-risində mövcud olan bəzi az miqdarda zəif rəvayət-lərdən başqa bir şey olmadıqlarını deyib üzr istə-yənləri necə bağışlamaq olar?

Məgər bu bəzi rəvayətlər məsələsidir, yoxsa eti-qad, iman məsələsi? Əgər bəzi rəvayətlər məsələsi olsaydı, şiələrin imamlarının və böyük adamlarının Quranda təhrif və çatışmazlığın olması haqqında bə-yanatları nəyə lazım idi? Bəs əgər ikiüzlülükdən, təqiyyə xətrinə, müsəlmanları hərifləmək naminə olsa belə, təhrifin baş vermədiyini deyənləri rədd etmək nə üçündür?

Həmçinin şiələr arasında bu rəvayətlər az miq-darda və zəif olmayıb, ardı-arası kəsilmədən çoxalan və iki mindən çoxu dillərdə dolaşan, bunlardan əksə-riyyəti onların dörd hədis kitabında toplanmış rəva-yətlərdir.

SÜNNƏ ƏHLİNİN QURANA DAİR ƏQİDƏSİ

Belə rəvayətlərin sünnilərdə də olduğunu demək isə haqsızlıq və amansızlıqdan başqa bir şey deyil. Həqi-qət bundan ibarətdir ki, Sünnə əhlinin etimad etdiyi kitablarda Rəsulullah səlləllahü əleyhi və səlləmin vəfatından sonra qoyub getdiyi Qurandan nəyinsə əs-kildildiyinə və ya ona nəyinsə artırıldığına dəlalət edən bir dənə də düzgün rəvayət yoxdur. Əksinə, müsəl-manların böyükləri açıq-aşkar bildirmişlər ki, belə bir etiqad sahibi hənif, ləkəsiz millətdən çıxmış olur. Həmçinin onlar bu xəbis sözü şiələrin dediyini yazmışlar.

Budur Imam Ibn Həzm Zahiri özünün "əl-Fəsl fi əl-miləl və ən-nihəl" adlı gözəl kitabında deyir: "Istər keçmiş, istər müasir imamilərin hamısının sözündən belə çıxır ki, Quran dəyişdirilmişdir, ona ondan olmayan şeylər artırılmış, ondan çox şey çı-xarılmış, çox şey başqası ilə əvəz edilmişdir". O, sözünə davam edir: "Iki lövhə arasında (Quranın ilk səhifəsindən son səhifəsinədək — tərc.) bir şeyin də başqası ilə əvəz edildiyini demək açıq-aşkar küfr və Rəsulullah səlləllahü əleyhi və səlləmə böhtan atmaqdır".

O həmçinin şiələrin Quranın təhrif olunduğunu və onda bəzi şeylərin dəyişdirildiyi haqqında sözlə-rinə cavab olaraq demişdir: "Məlumunuz olsun ki, bu gün kimsə Nabiğənin, yaxud Züheyrin şerinə bir kəl-mə artırmağa, yaxud ondan başqa bir kəlməni çıxart-mağa cəhd etsə, bunu bacarmaz. Çünki o dərhal rüsvay olar, artıq təsdiq olunmuş nüsxələr onun dediyinin əksini göstərər. Belə olduqda Əndəlüsün o başından tutmuş Bərbər ölkəsindən, Sudandan Sində, Kabilə, Xorasana, türk, slavyan ölkələrinə, Hindistanadək və bunların arasındakı ərazilərdə yayılmış müshəflər-də sabitləşmiş Quranı necə dəyişdirmək olar?!” Be-ləliklə, mürtədlərin axmaqlığı üzə çıxdı. O bundan əvvəl bir neçə sətirdə belə demişdir: "Ömər öləndə müsəlmanlarda Misirdən Iraqa, Şama, Yəmənədək və bunların arasındakı ərazilərdə min ədəd müshəf yox idisə də, bundan çox az da deyildi. Sonra xilafətə Osman başçılıq etdi, fəthlərin sayı çoxaldı, iş daha böyük vüsət aldı. Əgər bir nəfər Islam əhlinin müshəf-lərini sayıb qurtarmaq fikrinə düşsəydi belə, bunu bacarmazdı".

"əl-Əhkam" kitabında bu sözü deyən də odur: "Bir halda ki sübutlardan və möcüzələrdən Quranın Alla-hın bizə əmanəti olduğu aydınlaşdı, bizim onu qəbul etməli olduğumuz və onda olanlara əməl etməli oldu-ğumuz bilindi, bu Quranın müshəflərdə olan, bütün üfüqlərdə məşhur Quran olduğu haqqında şübhə olun-mayan alimlərin dedikləri düz çıxdı, onda olanları əldə rəhbər tutub əməl etmək vacibdir. Deməli, o, müraciət olunmalı bir kökdür (qanundur — tərc.), çün-ki biz onda oxuyuruq: “Biz Kitabda heç nəyi gözdən qaçırmamışıq".

Tanınmış şafii hüquqşünası demişdir: "Kitabda, yəni Quranda birinci şey bizə müshəflərin birin-cidən sonuncuya qədər səhifələrində ardıcıl olaraq gəlib çatmış şeylərdir".

Şərhçi bu haqda belə demişdir: "Müəllif ona gö-rə "müshəflərdə ardıcıl olaraq gəlib çatmış” ifa-dəsini qeyd etməklə kifayətlənir ki, bununla Qurandan başqa heç bir şey nəzərdə tutula bilməz. Çünki oxunu-şu dəyişdirilmiş səmavi kitablar və digər ilahi və peyğəmbərlərlə bağlı hədislərdən heç nə müshəflərin iki səhifəsi (birinci və sonuncu - tərc.) arasında ardıcıl olaraq keçməmişdir. Çünki bu ifadə bütün adamların, hətta uşaqların arasında bu məlum Allah əmanətinin adıdır".

Hüquqşünas Hənəfi demişdir: "Bu Kitaba gəlincə, o, şübhəsiz ki, Rəsul əleyhissəlama nazil olmuş müs-həflərdə yazılmış, ondan ardıcıl olaraq nəsildən-nəslə keçmiş Qurandır".

Amədi demişdir: "Bu Kitab haqqında həqiqət budur ki, o bizə müshəflərin vərəqlərində nəsildən-nəslə ardıcıl olaraq gəlib çatmışdır".

Süyuti Quranın toplanması və tərtibinin heç də insanlara dəxli olmayan bir şey olduğu haqqında söz-söhbəti qeyd edəndən sonra demişdir: "Qazi Əbu Bəkr özünün "əl-Intisar" əsərində demişdir: "Biz onu de-məyə cürət edirik ki, Allahın nazil etdiyi və qəbul edilməsini əmr etdiyi, nazil edəndən sonra nə özünü, nə də oxunuş qaydasını dəyişmədiyi Quran bütövlükdə Osman müshəfinin cildi içərisində əhatə olunmuş Qurandır. Nə ondan bir şey əskildilmiş, nə də ona bir şey artırılmışdır". Bəğvi "Sünnənin şərhi"ndə demişdir: "Əshabələr (Allah onlardan razı olsun!) iki səhifə arasında Allahın Öz Rəsuluna nazil etdiyi Quranı ona bir şey artırmadan və əskiltmədən toplamışlar".

Xazin öz təfsirinin müqəddiməsində demişdir: "Doğru dəlillərlə sübut olunmuşdur ki, əshabələr həqiqətən Quranı bir kitabda Qüdrət və Cəlal sahibi Allahın onu Rəsulullah səlləllahü əleyhi və səlləmə nazil etdiyi kimi - ona heç nə artırmadan və ondan heç nə əskiltmədən toplamışlar". Onlar onu Rəsulullah səlləllahü əleyhi və səlləmdən eşitdikləri kimi — bir şeyi qabağa və ya arxaya keçirmədən, Rəsulullah səlləllahü əleyhi və səlləmdən götürmədikləri bir tərtib vermədən yazmışlar... Həqiqətən Quran lövhi-məhfuzda indi bizim müshəflərimizdə olduğu kimi yazılmışdır".

Qazi "əş-Şifa"da demişdir: "Bil ki, kim Qura-nın, yaxud müshəfin nəyinəsə qiymətsiz bir şey kimi baxsa, yaxud onları söysə, yaxud onu və ya ondan bir şeyi yalan saysa, yainki ona və ya onun bir hissəsinə, yaxud bir ayəsinə inanmasa, ya da ki, onu və ya ondan bir şeyi, yaxud onda göstərilən bir hökmü və ya xəbəri yalan saysa, yaxud onun inkar etdiyini sübut etsə və ya onun sübut etdiyini bilə-bilə inkar etsə, yaxud ondan bir şeyə şəkk etsə, o, bütünlükdə elm əhlinin nəzə-rində kafir sayılar. Allah-təala demişdir: "Həqi-qətən, o elə bir möhkəmləndirilmiş kitabdır ki, ona nə əvvəl, nə sonra batil daxil ola bilməz, o, Hikmətli və Tərifəlayiq Allahdan gəlmədir".

Məlumdur ki, Imam Buxari öz "Səhih"ində "Peyğəm-bər səlləllahü əleyhi və səlləmin Qurandan başqa heç nə qoyub getmədiyini deyənlər fəsli" adlı bir fəsil vermişdir. O, bu ad altında belə bir hədis qeyd etmişdir: "Ibn Abbas "Peyğəmbər səlləllahü əleyhi və səlləm özündən sonra bir şey qoyub getmişdirmi?" sualını verənin cavabında demişdir: "O özündən son-ra Qurandan başqa bir şey qoyub getməmişdir". Bu sözü Ibn Hənəfiyyə kimi tanınmış Məhəmməd ibn Əli ibn Əbu Talib də belə demişdir".

Bu bizim Buxarimizin rəvayət etdiyi, o da onların Buxarisinin. Bu Sünnə əhlinin imamlarının dedik-ləri, o da onların imamlarının.

Bu mənalı digər mətnlər də var. Imam Zərkəşi özünün "əl-Bürhan" kitabında Qazinin "əl-Intisar"da-kı sözünü qeyd edəndən sonra deyir: "Bu, Quranın bizə düzgün gəlib çatmasına, dəyişiklikdən qorunub sax-lanmasına, mürtədlərin onda artıq-əskik olması id-diası ilə etdikləri tənələrin naqisliyinə bir də-lildir. Necə ki, Allah-təala bu haqda demişdir: "Zikri Biz nazil etmişik, Biz də onu qoruyuruq". Onun başqa bir sözü: "Onu toplamaq və oxutmaq Bizim işi-mizdir". Ümmət belə bir fikirdə yekdildir ki, bu ayə-dən məqsəd Qurana əməl edənlərin onu yadda saxlama-sını səhv və başqa şeylərin qarışmasından qoruma-sını bildirməkdir. Bu isə Cəmaə əhlinin müshəfi-nin bizə düzgün gəlib çatması və nöqsansız olması haqqında söhbətlərə son qoyulmasını zəruri edir".

Sünnə əhlindən olan müfəssirlər: "Biz də onu qoru-yuruq" ayəsinin altında adətən qeyd etmişlər ki, Quran hər hansı dəyişiklik, əvəzetmə və təhrifdən qorunur. Bu məsələdə az qala onların hamısı bir-biri ilə ra-zıdırlar, nadir halda nisbətən fərqli fikirlər söy-lənir. Məsələn, Xazin öz təfsirində deyir: "Biz Mə-həmmədə nazil etdiyimiz Zikri qoruyuruq" — yəni ar-tırılmadan, əskildilmədən, əvəzolunmadan və təhrif-dən qoruyuruq. Böyük Quran bu şeylərin hamısından qorunur: cəmi xəlq olunmuşlardan, istər cin olsun, istər ins, biri də ona bir söz belə artırıb-əskildə bilməz. Bu, sair nazil edilmiş kitablardan fərqli olaraq, Böyük Qurana aiddir. Onların isə bəzilərinə təhrif, təbdil, artıq-əskik daxil olmuşdur. Qüdrət və Cəlal sahibi Allah bu Kitabın qorunmasını öz öhdə-sinə götürdüyü üçün o, əbədi olaraq saxlanmış, artı-rılıb-əskildilmədən qorunmuşdur".

Nəsəfi bu "Zikri Biz nazil etmişik..." ayəsinin altında yazıb: "Allah bununla onlara qətiyyətlə bil-dirib ki, Quran nazil olmuşdur, onu şeytanlardan hifz olunmuş şəkildə nazil edən O (Allah) Özüdür, Özü də onu qoruyur. Allah əvvəlki kitabların qorunma-sını öz öhdəsinə götürmədi. Onları ilahiyyatçılar və yəhudilərin din alimləri öz aralarında əxlaqsız-casına əzbərlədilər və o kitablar təhrif olundu. Quranın qorunmasını isə Allah başqasına etibar etməmişdir".

Imam Ibn Kəsir isə demişdir: "Sonra Allah-təala qərara aldı ki, Peyğəmbərə Zikri nazil edən O Özüdür, O Özü də Quranı dəyişdirilmək və əvəz olunmaqdan qoruyur".

Fəxr Razi demişdir ki, bu ayənin mənası budur: "Biz bu Zikri təhrif olunmaqdan, artırılmaqdan və əskildilməkdən qoruyuruq". Buna bənzər digər ayə isə Allah-təalanın Quranın xüsusiyyəti haqqında dediyi bu ayədir: "Ona nə əvvəl, nə sonra batil daxil ola bil-məz". O sonra demişdir: "Quran Allahdan başqa bir qeyrisindən gəlmə olsaydı, insanlar onda çoxlu fərq-lər görərdilər. Soruşan olsa ki bir halda ki, Allah-təala Quranı hifz etməyi vəd etmişdi, onda əshabələr Quranın müshəfdə toplanması ilə niyə məşğul oldu-lar? Axı Allahın hifz etdiyi şeyin heç bir qorxusu yoxdur. Cavab budur ki, onların Quranı toplamaları Allah-təalanın onu qoruması səbəbindən idi. O, Quranın hifz olunmasında onların xidmətindən isti-fadə etmişdir". O sözünü belə bitirmişdir: "Əgər bir nəfər Quranı bir hərf, yaxud bir nöqtə qədər də-yişdirməyə çalışsaydı, dünya əhli ona deyərdi ki, bu, yalandır, Allah-təalanın Kəlamını dəyişdirməkdir. Hətta əgər çox hörmətli bir şeyxin belə Allah Kita-bının bir hərfində təsadüfən dili topuq vurub səhv etsəydi, uşaqlar ona deyərdilər: "Ey şeyx, səhv etdin, doğrusu belədir... Allahın "Biz də onu qoruyuruq" sözündən də məqsəd budur. Bil ki, kitablardan heç birinə belə hifzolunma qismət olmamışdır. Elə bir kitab olmamışdır ki, meydana çıxan kimi onun yazı-lışına və oxunuşuna az-çox səhvlər, təhriflər, dəyi-şiklik daxil olmasın. Allahsızların və yəhudilərin onun batil olması və korlanması haqqında çoxlu id-dialarına baxmayaraq, bu Kitabın hər növ təhrifdən qorunub saxlanmış vəziyyətdə qalması ən böyük möcüzə-lərdəndir".

QURANIN TƏHRİF OLUNDUĞUNU

“İSBAT EDƏN” ŞİƏ KİTABLARI

Sünnilərin Qurana dair əqidələri, onların alimл-lərinin və böyük adamlarının bu sahədə dedikləri bunlardır. Bunun əksinə olaraq, şiələr təkcə öz imamlarından və məsumlarından buna zidd olan rəva-yətlər və hədislər misal gətirməklə kifayətlənmə-miş, həm də bütün əsrlərdə bu xüsusda "Qurandakı də-yişiklik və təhriflər" adlı müstəqil kitablar yaz-mış, onları bu xəbis əqidənin yayılmasına və özləri ilə olsa, onun dəlillərlə isbatına həsr etmişlər.

Məşhur şiə bioqrafı Tusinin "əl-Fihrist" kita-bında və Nəcaşinin öz kitablarında qeyd etdikləri kimi, şiələrin şeyxi, onlar arasında nüfuz sahibi olan Əhməd ibn Məhəmməd ibn Xalid Bərqi bu mövzuda "Kitab ət-təhrif" adlı kitab yazmışdır.

Nəcaşinin qeyd etdiyinə görə, onun atası Məhəmməd ibn Xalid Bərqi də "Kitab ət-tənzil və ət-təğyir" adlı kitab yazmışdır.

Nüfuzlu şeyx, onların dediyinə görə, hədisdə səhv etdiyinə təsadüf etmədikləri Əli ibn Həsən ibn Füzal bu məsələyə "Kitab ət-tənzil min əl-Quran və ət-təhrif" adlı kitab həsr etmişdir.

Tusinin "əl-Fihrist"də qeyd etdiyi kimi, Məhəmməd ibn Həsən Seyrəfi də bu mövzuda "Kitab ət-təhrif və ət-təbdil" adlı kitab yazmışdır.

Əhməd Məhəmməd ibn Səyyar "Kitab əl-qiraat" adlı kitab yazmışdır. O, "əl-Fihrist"də və Nəcaşinin "ər-Rical"ında qeyd edildiyinə görə, tanınmış şiə təfsirçisi Ibn Mahiyarın müəllimidir.

Həsən ibn Süleyman Hilli "ət-Tənzil və ət-təhrif" kitabını bu məsələyə həsr etmişdir.

Ibn Həccam kimi tanınmış məşhur şiə təfsir-çisi Məhəmməd ibn Əli ibn Mərvan Mahiyarın bu mövzuda "Kitab qiraət Əmirəlmöminin və qiraət Əhl əl-Beyt" adlı kitabı var.

Əbu Tahir Əbdülvahid ibn Ömər Qümminin bu möv-zuda "Qiraət Əmirəlmöminin" adlı kitabı var. Ibn Şəhraşub bu kitabın adını "Məalim əl-üləma"da çəkmişdir.

Onların böyük şeyxi Əli ibn Taus özünün "Səd əs-səud" kitabında bu mövzuda başqa kitabların da adla-rını çəkir. Onlardan bir neçəsi bunlardır: "Kitab təfsir əl-Quran və təvilih və tənzilih", "Qiraət ər-Rəsul və Əhl əl-Beyt", "Kitab ər-rədd əla əhl ət-təbdil" (Bu kitabı Şəhraşub öz "Mənaqib"ində xa-tırladır), "Kitab əs-səbara".

Əvvəlki şiə alimləri kimi, sonrakı şiə alimləri də bu mövzuda əsərlər yazmışlar. Bunlardan hicri 1320-ci ildə vəfat etmiş Mirzə Hüseyn ibn Məhəmməd Təqi Nuri Təbərsinin məşhur "Fəsl əl-xitab fi is-bat təhrif kitab Rəbb əl-ərbab" kitabını göstərmək olar. Bu kitab şiə mühəddisinin Quranda təhriflərin olduğunu isbat etməyə dair və bunu inkar edən, yaxud özünü inkar edən kimi göstərən şiələrə cavab vermək məqsədilə geniş bəhs açdığı hərtərəfli, müfəssəl bir kitabdır. O, bu kitabdakı fikirlərini başqa bir kitabla tamamlamışdır ki, o kitab belə adlanır: "Li-rədd bəd əş-şübühat ən Fəsl əl-xitab".

Hindistan yarımadasında da şiələr bu batil əqi-dənin isbatı və izharına dair çoxlu kitablar yaz-mışlar. Orada yaşayan şiə alimlərindən biri bir ki-tab yazıb onu "Katiblərin buraxdığı səhvlər və Ki-tabi-mübinin ayələrinin çatışmazlığı" ("Təshif katibin və nəqs Kitab mübin") adlandırmışdır. Müəl-lifin öz adı isə Mirzə Sultan Əhməd Dəhləvidir.

Bura Seyyid Məhəmməd Müctəhid Ləknəvinin "Zərbə Heydəriyyə" əsəri, fars, ərəb və urdu dillərində yazıl-mış digər kitablar da daxildir.

Ümumiyyətlə, onların hamısının razılaşdığı bu əqidənin izahına dair kitablar yazan çox adam göstər-mək olar. Onlardan Küleyninin müəllimi Əli Ibrahim Qümmini, sonra onların hədis üzrə ən böyük şeyxi Məhəmməd ibn Yəqub Küleynini, Seyyid Məhəmmədi göstərmək olar. Seyyid Məhəmməd Kazimi "Şərh əl-vafiyyə"də ("əl-Vafiyyə" qəsidəsinin şərhində) bu məsələdən bəhs edən fəsli "Quranı bütünlüklə imam-lardan başqa heç kimin toplamaması haqqında fəsil" adlandırmışdır. Şeyx Səffar özünün "əl-Bəsair" ki-tabında "Imamlarda Rəsulullaha nazil olmuş bütün Quranın olması haqqında" adlı fəsil verir. Səd ibn Abdulla özünün "Nasix əl-Quran və mənsuxühü" ("Qura-nı dəyişdirən və onun dəyişdirdiyi") kitabında "Ayə-lərdəki təhriflərə aid fəsil" adlı bir fəsil ver-mişdir və s. və i.a.

Onların hədis, təfsir, müxtəlif əqidələr, fiqh və qanunla bağlı kitablarından biri də Böyük Quranı biabır etmək cəhdindən xali deyil. Biz isə şiələrin bu etiqadda olduqlarını inkar edənləri çağırıb on-lardan soruşuruq: "Bir halda ki siz Allahın Kitabına heç nə artırılıb ondan heç nəyin əskildilmədiyini iddia edirsiniz, onda bəs bu cür etiqadda olan adama nə deyirsiniz?

Siz onları kafir adlandırırsınızmı? Çünki belə əqidədə olmaq kafir adlanmağa layiq bir işdir. Siz də Sünnə əhlinin alimləri və başçıları kimi onun ləkəsiz, hənif millətdən xaric olduğuna qərar verir-sinizmi? Elə isə gəlin onların təqiyyədən və müsəl-manları aldatmaq üsulundan nə dərəcədə sui-istifadə etdiklərinə baxaq.

Bu, bizim şiələrin bütünlükdə Islam tarixinin əsrlərindən hər birində bu etiqadda olduqları və indi də buna inandıqları haqqında geniş bəhsimizdə sübut etdiyimiz kimi, şübhə olunmayan bir işdir. Onların bunu inkar etdikləri doğruya və həqiqətə əsaslanmır. Bu inkar müsəlmanların iradlarından və tənə edənlərin tənələrindən qaçmaq cəhdindən, yaxud onların gizli sirrin üstünün açıldığını və üstünə pərdə çəkilmiş işin faş olmasını hiss etmə-lərindən başqa bir şey deyil.
 Yoxsa haqq iş aydınlaşar, həqiqət üzə çıxardı. Allah Müvəffəqiyyət verəndir, aləmlərin rəbbi Allaha həmd olsun...

III-cü fəsil

ŞİƏLƏR VƏ YALAN

Şiə sözünü tələffüz edər-etməz onun-la birlikdə yalan yada düşür. Sanki bu iki söz aralarında bir elə fərq olmayan iki sinonimdir və bu məzhəbin əsa-sının qoyulduğu, bu dinin yaradıldığı gündən bir-bi-rindən ayrı işlənməmişlər. Bu məzhəb yalnız yalan-dan başlamış və əsası yalnız yalanla qoyulmuşdur.

Şiələr özləri yalandan doğduqları üçün öz yalanla-rına müqəddəslik və böyüklük rəngi yaxmış, onu öz adı ilə deyil, başqa sözlə adlandırmış və bu məq-sədlə "təqiyyə" sözündən istifadə etmişlər. Onlar "təqiyyə" dedikdə batində fikirləşdiklərinin əksini bildirməyi və qəlblərində gizlətdiklərinin ziddinə olan şeyləri elan etməyi nəzərdə tuturlar. Onlar "təqiyyə"yə əməl etməkdə o qədər hədlərini aşmışlar ki, nəhayət, onu öz dinlərinin əsasına, öz qanunların-dan birinə çevirib, onlarda məsum (günahsız, pak) sayılan imamlarından birinə aid etmişlər. Onların Buxarisi Məhəmməd ibn Yəqub Küleyni rəvayət edir ki, şiələrin iddia etdiklərinə görə, onların beşinci imamı Əbu Cəfər demişdir: "Təqiyyə mənim və ata-babamın dinindəndir, təqiyyəsi olmayanın imanı yoxdur".

Küleyni həmçinin Əbu Ömər Əcəminin belə dediyi-ni rəvayət etmişdir: "Bir dəfə Əbu Abdulla əley-hissəlam mənə dedi: "Ey Əbu Ömər, dinin onda doqquzu təqiyyədədir, təqiyyəsi olmayanın dini yoxdur".

Küleyni öz "Səhih"ində daha irəli gedib Əbu Bəsi-rin belə dediyini rəvayət etmişdir: "Əbu Abdulla əleyhissəlam dedi ki, təqiyyə Allahın dinindəndir. Mən soruşdum: "Lap Allahın dinindəndir?" O dedi: "Bəli, Allaha and olsun ki, Allahın dinindəndir".

Budur onların inandıqları dinləri, bəslədikləri etiqadları. Göründüyü kimi, o, həqiqəti gizlətməkdən və batili izhar etməkdən başqa bir şey deyil. Onlar bu münasibətlə bir hədis də qondarıb danışmışlar: "Süleyman ibn Xalid demişdir: "Bir dəfə Əbu Ab-dulla əleyhissəlam mənə dedi: "Ey Süleyman, siz elə bir dindənsiniz ki, kim onu gizlətsə, Allah onu əziz-lər, kim onu bildirsə, Allah onu zəlil edər".

O söz bu sözlə necə bir araya sığa bilər: "Ey Peyğəm-bər, Rəbbindən sənə nazil olanları təbliğ et, əgər bunu etməsən, Onun tapşırığını yerinə yetirməmiş olarsan".

Qüdrət və Cəlal sahibi Allah bununla əlaqədar bu-yurmuşdur: "Sənə olunmuş əmrə tabe ol və müşrik-lərdən üz döndər".

Allahın əleyhissəlam Rəsulu Vida həccində Onun dinini elan etmiş, kəlamını izhar etmiş və demiş-dir: "Ey insanlar, mənim sözüm sizə çatdırılıb?" Demişlər: "Bəli". Rəsulullah demişdir: "Allah, özün şahid ol! Qoy burada olanlar olmayanlara çatdırsın. Ola bilər, sözü başqasından eşidən onu deyən adamdan eşidəndən yaxşı başa düşsün".

Peyğəmbər səlləllahü əleyhi və səlləm daha sonra demişdir: "Allah bir təzə əmr verəndə birimiz ondan bir şey eşidib onu adamlara eşitdiyi kimi çatdırdı ki, bəlkə, onu başqasından eşidən ona həmin sözü deyən adamdan daha yaxşı başa düşər".

Əleyhissəlam demişdir: "Bir dənə də olsa, məndən eşitdiyiniz ayə təbliğ edin".

Allah-sübhanəhü və təala öz peyğəmbərlərini və rəsullarını bu kəlamı ilə mədh etmişdir: "Onlar Allahın tapşırıqlarını təbliğ edib Ondan qorxan, Allahdan başqa heç kimdən qorxmayan kəslərdir".

Allah Rəsulullah səlləllahü əleyhi və səlləmin əshabələrini də mədh edib onlar haqqında belə demiş-dir: "Möminlərdən elələri var ki, Allahla olan əhdlərinə sadiq çıxmışlar. Kimi bu yolda canından keçmiş, kimi də öz əhdini dəyişmədən növbəsini göz-ləməkdədir ki, Allah öz əhdinə sadiq olanlara onla-rın sədaqətinə görə mükafat versin və münafiqlərə, istəsə əzab versin, istəsə onların tövbəsini qəbul et-sin. Həqiqətən, Allah Bağışlayan və Rəhm edəndir".

Allah həmçinin demişdir: "Onlar tənə edənin tənəsindən qorxmurlar".

Allah münafiqləri onların yalanına görə qınamış və demişdir: “Əgər münafiqlər sənin yanına gələndə desələr ki, biz sənin Allahın rəsulu olduğuna şəha-dət edirik, Allah sənin həqiqətən Onun rəsulu oldu-ğunu bilir, Allah ona da şahiddir ki, münafiqlər yalançıdırlar”.

Allah münafiqlərin təsvirini belə vermişdir: “Onlar iman gətirənlərlə rastlaşanda iman gətirib deyirlər ki, biz iman gətirdik. Elə ki öz şeytanları ilə xəlvətdə qaldılar, deyirlər ki, biz sizinləyik. Lakin biz iman gətirənləri dolayırıq”.

Allah sonra münafiqlərin cəzasını bəyan etmiş və demişdir: “Münafiqlər Cəhənnəmin ən aşağı təbə-qəsindədirlər, sən onlara yardım edən bir kəs tapmazsan”.

Buxari və Müslimin rəvayət etdikləri kimi, Rəsu-lullah səlləllahü əleyhi və səlləm yalanı qadağan et-miş və pisləmiş, doğrucul olmağı əmr etmiş və mədh etmişdir: “Siz doğrucul olmalısınız, doğru mömin-liyə aparır, möminlik isə Cənnətə. Nə qədər ki in-san doğru danışır və doğrudan əl çəkmir, o, Allahın yanında doğruçu kimi qələmə alınır. Özünüzü yalandan gözləyin! Yalan əxlaqsız işlərə, əxlaqsızlıq isə Cə-hənnəmə aparır. Nə qədər ki insan yalan danışır və yalandan əl çəkmir, o, Allahın yanında yalançı kimi qələmə alınır”.

Süfyan ibn Abdulla Səqəfinin belə dediyi rəvayət olunur: “Mən Rəsulullah səlləllahü əleyhi və səllə-min belə dediyini eşitmişəm: “Sən sənə inanan qar-daşına yalandan bir əhvalat danışıb onu aldatsan, ən böyük cinayət işləmiş olarsan”.

TƏQİYYƏ ONLAR ÜÇÜN AYRILIQDA

BİR DİN VƏ ŞƏRİƏTDİR

Bu, müsəlmanların Allahın əmrinə və Onun Rəsulu səlləllahü əleyhi və səlləmin vəsiyyətinə əsasən gəl-dikləri nəticədir. Belə ki, şiələr yalanı etiqadlar sırasına, hətta əsas etiqadlardan biri kimi daxil etmişlər.

Budur onların doğrucul adlandırdıqları, onların mühəddislərinin şeyxi Məhəmməd ibn Əli ibn Hüseyn ibn Babveyh Qümmi özünün məşhur “əl-Itiqadat” risa-ləsində deyir: “Təqiyyə vacibdir, ona əməl etməyən namaz qılmayana bərabərdir”. O, başqa bir yerdə de-mişdir: “Təqiyyə elə bir borcdur ki, Müdafiəçi zühur edənədək onu aradan götürmək olmaz. Kim onu imamın zühurundan əvvəl tərk etsə, Allah-təalanın dinindən, imamilik dinindən çıxmış, Allaha, Onun Rəsuluna və imamlara müxalif olmuş olar. Sadiq əleyhissəlamdan Qüdrət və Cəlal sahibi Allahın “Allahdan ən çox qor-xan onun yanında ən hörmətli olar” kəlamı haqqında soruşmuşlar. O demişdir ki, “ətqaküm” yox, “əmə-lüküm bi-t-təqiyyə” (yəni “Allahdan daha çox qorxan yox, “təqiyyəyə daha çox əməl edən”) olmalıdır.

Təqiyyə necə də onların etiqad etdikləri əsas şey-lərdən olmasın ki, onlar bu sözləri yalandan və na-haqdan Rəsulullaha aid edirlər: “Təqiyyəsi olmayan mö-min başı olmayan cəsəd kimidir”.

Onlar özlərinin dedikləri kimi, birinci məsum imamları olan Əli ibn Əbu Talibin (Allah ondan razı olsun!) belə dediyini nəql etmişlər: “Təqiyyə mömin adamın özünü və öz qardaşlarını günahkar adamlardan qorumaq üçün ən yaxşı əməllərdəndir”.

Üçüncü imam Hüseyn ibn Əlinin isə belə dediyini rəvayət edirlər: “Təqiyyə olmasaydı, dostumuzu düşmə-nimizdən ayıra bilməzdik”.
 Sanki yalan şiələri tanımaq üçün bir meyardır.

Dördüncü imamdan — Əli ibn Hüseyndən onun belə dediyi rəvayət olunur: “Allah bu dünyada və axirətdə mömin adamın iki günahdan — təqiyyəyə əməl etmə-məkdən — sən bir günaha bax! — və qardaşlarının hüququnu tapdalamaqdan başqa, hər bir günahını bağışlayır və onu günahlardan təmizləyir”.

Beşinci imamın — Baqir kimi tanınmış Məhəm-məd ibn Əli ibn Hüseynin belə dediyi rəvayət olun-muşdur: “Mənə təqiyyədən əziz nə ola bilər; təqiyyə möminin Cənnətidir”.

O həmçinin demişdir: “Üzdə (yəni zahirdə) onlarla qaynayıb-qarışın, içdə (yəni batində) onlara müxalif olun”.
 “Bu, uşaq kimi hərəkət etmək olsa da, belə edin”.

Altıncı imam — Sadiq kimi tanınmış Əbu Ab-dulla künyəli (ləqəbli — tərc.) Cəfər ibn Baqirin belə dediyi rəvayət olunmuşdur: “Ey Həbib (ravinin adıdır - tərc.), Allaha and olsun ki, mənim üçün təqiy-yədən sevimli bir şey yoxdur! Kim təqiyyəyə əməl etsə, Allah onu yüksəklərə qaldırar, kim təqiyyəyə əməl etməsə, Allah onu yüksəklərdən endirər”.

Yeddinci imam Musa ibn Cəfərin öz müridlərindən biri Əli ibn Süveydə belə yazdığı rəvayət olunur: “Bizim haqqımızda eşitdiyin, yaxud bizə aid edilən bir şey haqqında “bu batildir” demə. Əgər sən bunun əksini bilirsən, bil ki, bizim onu nə üçün dedi-yimizi, nə vəchlə etdiyimizi bilmirsən. Mən sənə nə desəm, inan, sənə nə sirr açsam, onu faş etmə”.

Səkkizinci imam — Əli ibn Musanın belə dediyi rəvayət olunur: “Allahpərəst olmayanın dini yoxdur, təqiyyəyə əməl etməyənin imanı. Allah yanında ən hör-mətliniz təqiyyəni ən çox gözləyəninizdir”. Ondan so-ruşmuşlar ki, ey Rəsulullah övladı, bu nə vaxtadək belə olacaq? O demişdir ki, məlum vaxt çatan günə-dək; o bizim Müdafiəçimizin zühur edəcəyi gündür. Kim bizim Müdafiəçimizin zühur etməsindən əvvəl təqiyyədən əl çəksə, o bizdən deyil”.

Budur, onların yalana münasibətləri, onu müqəddəs-ləşdirmələri və bu işdə hədlərini aşmaları göz qa-bağındadır. Bundan sonra da kiminsə onlara etimad etməsi, onların sözünə inanması, onlarla birgə get-məsi, onlarla razılaşması mümkündürmü? Hindistanlı şiə alimi Imdad Imam çox haqlı olaraq demişdir: “Imamilik məzhəbi və Sünnə əhlinin məzhəbi müxtə-lif istiqamətlərdə axan iki bulaqdır ki, Qiyamət gü-nünədək beləcə bir-birindən daha da uzaqlaşaraq axa-caqlar. Onları birləşdirmək heç vaxt mümkün deyil”.

Xətib (Allah ona rəhmət eləsin!) özünün risaləsini belə adlandırmaqda düzgün hərəkət etmişdir: “Isnə əşəri imami şiə dininin üzərində durduğu əsasların qalın xətləri və onların bütün məzhəbləri və firqə-ləri ilə Islamın qanunları arasında yaxınlaşmanın qeyri-mümkünlüyü”.

Axı doğru ilə yalan bir yerə necə sığar? Doğruçu ilə yalançı necə bir yerə toplaşa bilər? Özü də sa-dəcə yalançı yox, yalanı zəruri bir şey, özü üçün vəzi-fə bilən, bununla da kifayətlənməyib onu Allaha yaxınlığın ən böyük şərtlərindən hesab edən bir yalançı ilə.

TƏQİYYƏ AĞ YALANDAN BAŞQA BİR ŞEY DEYİL

Şiələrin bəziləri özlərini təqiyyəni inkar edən kimi göstərmiş, özlərini elə aparmışlar ki, guya onlar təqiyyə deyəndə yalan demək istəmirlər, onunla özlərini şərdən qoruyub saxlamaq üçün fikirlərini gizlətmək məqsədi güdürlər.

Həqiqət isə budur ki, bu belə deyil, onlar bunu de-yəndə də yalan işlətmişlər. Çünki onlar təqiyyəni yal-nız yalan demək və aldatmaq, batində fikirləşdiklə-rinin əksini göstərmək məqsədilə işlədirlər.

Buna dəlil və sübut kimi rəvayətlər göstərək:

Məsələn, Məhəmməd ibn Yəqub Küleyni özünün “əl-Kafi fi əl-füru” hədis toplusunda Əbu Abdulladan belə rəvayət edir ki, münafiqlərdən bir kişi ölür-müş, Hüseyn ibn Əli (Onların hər ikisinə Allahın salavatı olsun!) cənazə ilə birlikdə yola çıxır. Onun qarşısına bir mövlası (mövla: azad olunmuş qul. — red.) çıxır, Hüseyn əleyhissəlam ondan soruşur: “Hara gedirsən?” O deyir: “Bu münafiqin cənazəsindən qaçı-ram ki, onun üçün namaz qılmayım”. Hüseyn əleyhissə-lam ona deyir: “Sən namaz zamanı mənim sağımda dayan və məndən nə eşitsən, sən də elə de”. Guya dostu Hüsey-nin təkbir duasında belə dediyini söyləyir: “Allahü əkbər! Allah, sən bu qulun filankəsə min dəfə eyni, bir-birindən fərqlənməyən lənətlər yağdır. Qulla-rından birini cəzalandır, onu Cəhənnəm odunun qız-marına at, ona Özünün ən şiddətli əzabını daddır, çünki o sənin düşmənlərinə dost, övliyalarına düş-mən olmuşdur; o sənin Peyğəmbərinin ailəsinə nif-rət etmişdir”.

Sonra onlar bu qəbildən olan bir yalanı Rəsul səl-ləllahü əleyhi və səlləmə aid edib ona böhtan atmış və demişlər ki, Əbu Abdulla əleyhissəlamın dediyinə görə Abdulla ibn Übey ibn Səlul öləndə Peyğəmbər onun dəfnində iştirak edirdi. Ömər Rəsulullah səl-ləllahü əleyhi və səlləmə dedi: “Məgər Allah sənə onun qəbri üstündə dayanmağı qadağan etməmişdir?” Peyğəmbər cavab vermədi. Ömər yenə soruşdu: “Ya Rəsu-lullah, məgər Allah sənə onun qəbri üzərində dayan-mağı qadağan etməmişdir?” Belə olduqda Peyğəmbər dedi: “Hayıf ki, sən mənim nə dediyimi anlamırsan. Mən dedim ki, ilahi, onun içinə od sal, qəbrini odla doldur, onu Cəhənnəmə vasil elə”.

Şiələrin təqiyyə haqqında əqidələri hətta onu de-məyi rəva bilir ki, Rəsul səlləllahü əleyhi və səlləm adamları (Allah eləməmiş!) aldadırmış. Belə ki, o özünü Allahın ona bağışlanmasını xahiş etməyi qada-ğan etdiyi münafiqin bağışlanmasını xahiş edən ki-mi göstərir. Beləliklə də, özünü Allahın əmrlərinə və qadağanlarına qarşı çıxan kimi aparır. Belə ki, o özü öz əshabələrinin Rəsulullah əleyhissəlamdan rəva-yət olunanlara əsasən etdiklərinin əksini edir. Axı onlar heç nəyi Rəsulullahın onun lehinə, yaxud əley-hinə olduğunu bilmədən etməzdilər Necə ola bilər ki, Rəsul yoldaşlarının rəhmət dilədikləri bir şəxsi lənətləsin? Necə ola bilər ki, onun gizlin fikir-ləri aşkar fikirlərinə, zahiri batininə o qədər zidd olsun və Ömər də, onların rəvayət etdiklərinə görə, (Allah eləməsin!) bunu istəmiş olsun?

Soruşmaq gərəkdir ki, Rəsullulah səlləlahü əleyhi və səlləm Islamın güclü olduğu o dövrdə nədən qorxub Abdulla ibn Übeyin cənazəsi üzərində namaz qılmağı qadağan etmirdi? Ibn Übey özü Islamdan və onun şöv-kətindən qorxub, onun qazanc və faydalarına tamah sa-lıb münafiqlik etmirdimi? Elə şiələr də bu ifti-ranı yalnız və yalnız özlərinin Rəsulullah səlləllahü əleyhi və səlləmin də imamlar kimi təqiyyəyə əməl et-məsi haqqında çirkin əqidələrini isbat etməkdən ötrü uydurmuşlar. Şiələrin özlərini qorumaq və şərin qarşısını almaq üçün öz fikirlərini gizlətməkdən ibarət bir şey olduğunu iddia etdikləri təqiyyə budur. Görəsən, bunun ikiüzlülük və yalanın eyni olduğuna şübhə edən bir nəfər varmı?

Bir başqa rəvayət onun sırf ikiüzlülük olduğunu aydınlaşdırır. Küleyni “əl-Kafi”nin “Kitab ər-rövzə” hissəsində Məhəmməd ibn Müslimin belə dedi-yini rəvayət edir: “Bir dəfə Əbu Hənifə Əbu Abdulla əleyhissəlamın yanında olanda mən onun yanına girdim və ona dedim ki, sənə fəda olum, qəribə bir yuxu gör-müşəm. O mənə dedi ki, ey ibn Müslim, yuxunu danış, onun alimi burada əyləşib. Bunu deyib əli ilə Əbu Hə-nifəyə işarə etdi. Mən dedim: “Yuxuda gördüm ki, guya mən öz həyətimə girdiyim vaxt arvadım əlində çoxlu qoz qarşıma çıxıb qozları mənim üstümə atdı. Mən bu yuxuya məəttəl qaldım”. Əbu Hənifə dedi: “Sən öz arva-dının mirası üstündə alçaq adamlarla rəqabət aparır, çalışırsan. Böyük əziyyətdən sonra, inşallah, istə-yinə nail olacaqsan”. Əbu Abdulla əleyhissəlam dedi: “Ey Əbu Hənifə, Allaha and olsun ki, doğru dedin!”.

Sonra Əbu Hənifə çıxıb getdi və mən ona dedim: “Sənə fəda olum, mən bu yalançının ifadəsindən iyrəndim”. O dedi: “Ey Ibn Müslim! Allah sənə pislik eləməsin, onların ifadələri bizim ifadələrimizlə, bizimki onlarla bir deyil. Bu ifadə onun dediyi mə-nanı vermir”. Mən dedim: “Sənə fəda olum, bəs o, səhv etdiyi halda sənin and içib ona “doğru dedin” deməyinə nə ad verək?” O dedi: “Bəli, mən and içdim ki, o, ya-lanı doğru dedi”.

Məlumdur ki, Əbu Hənifə (Allah ona rəhmət eləsin!) hakimiyyət və şan-şövkət sahibi deyildi ki, adamlar ondan heybətlənib qorxsunlar. Əksinə, o, hökm və ad-san sahiblərinin yanında nifrətə layiq, özü də onlardan narazı bir adam idi.

Sonra, o (Əbu Hənifə), Əbu Abdulla Cəfərdən nə onu mədh etməsini, nə yuxu yozmaq xahiş edəni ona yönəltməsini xahiş etməmişdi. Əksinə, Əbu Abdulla özü onu tərifləmiş, Məhəmməd ibn Müslimə demiş-di ki, yuxunun yozumunu ondan soruşsun. O, Məhəmməd ibn Müslimə cavab verəndə Əbu Abdulla onun doğru dediyini söyləmiş və buna and içmişdi. Lakin sonra onun səhv etdiyini demiş və onu pisləmişdi. Buna nə deyilə bilər? Bunun ikiüzlülükdən başqa adı varmı?

Belə bir rəvayət də Qüdrət və Cəlal sahibi Allahın Kitabından bir ayə haqqında rəvayət olunur. Küleyni həmin rəvayəti “əl-Kafi”də belə verir: “Musa ibn Əşyəm demişdir ki, bir dəfə mən Əbu Abdulla əley-hissəlamın yanında olanda bir nəfər ondan Qüdrət və Cəlal sahibi Allahın Kitabından bir ayə haqqında soruşdu, o həmin adama bir cür cavab verdi, sonra onun yanına bir başqası daxil olub həmin ayə haqqında so-ruşdu və o ona birinciyə verdiyi cavabın əksini dedi. Allah bilir, mən bundan nə çəkdim, sanki ürəyimi bı-çaqla yaraladılar, öz-özümə dedim: “Bir vergülün ya-rısı qədər də səhv etməyən Əbu Qətadəni Şamda qoyub hər şeydə elə mənim kimi səhv edən bunun yanına gəl-dim...” Bu zaman bir başqası da daxil oldu və ondan həmin ayə haqqında soruşdu. O ona da mənə və dostuma cavab verdiyinin əksini dedi.
 Belə olduqda mən sakit oldum və bildim ki, o bunu təqiyyə məqsədilə edir”.

Nə ola, insaflı adamların buna nə deyəcəyini bi-ləydim?! Görəsən, bu təqiyyə nə növ təqiyyədir? Görə-sən, bu əksliklər və ziddiyyətlər vasitəsilə hansı şər dəf olundu? Bununla hansı müsibətdən nicat ta-pıldı? Görəsən, dini və dünyəvi məsələlərdə bu eti-qadda olan adama etimad oluna bilərmi? Görəsən, belə bir iş Kitab və Sünnənin təhlükəsizliyi üçün bir şey edərmi?

Kim bilir ki, təqiyyəyə nə vaxt əməl etmək lazım-dır, nə vaxt yox? Bu, dini korlamaq, Islamın əsasını yıxmaq, Qüdrət və Cəlal sahibi Allahın Kitabından olan ayələrlə oynamaq deyilmi?

Imamlar, onların dediyinə görə, bundan da irəli gedib təqiyyə işlədərək haram buyurulmuş şeyləri halal, halal buyurulmuş şeyləri isə haram buyurmuş-lar. “əl-Kafi”nin ravilərindən biri Iban ibn Təğlib rəvayət edib deyir: “Mən Əbu Abdulla əleyhissəlamın belə dediyini eşitmişəm: “Mənim atam Məhəmməd Ba-qir əleyhissəlam Bəni Üməyyə zamanında fitva verərdi ki, şahin və quzğunun öldürdükləri halaldır və belə-liklə, onlara qarşı təqiyyə işlədərdi. Mən isə onla-ra qarşı təqiyyə işlətməzdim, çünki öldürülmüş hər bir şey haramdır”.

Buna nə deyilə bilər? Haram haqqında fitva verilir ki, o, halaldır. Ey Allah bəndələri, bu da bir din, bir şəriətdir? Adi adama belə onun etiqad etdiklərinə görə haram sayılan şeyin halal olduğuna fitva verməyə icazə verilmədiyi halda, imamlığından və məsumluğun-dan dəm vurulan adam bunu necə edə bilərdi?

Qüdrət və Cəlal sahibi Allah bu barədə demişdir: “De ki, Allahın öz qulları üçün yaratdığı zinəti və təmiz ruziləri kim haram buyurdu?”

Sübhanəhü yəhudiləri və xristianları danlayaraq de-mişdir: “Onlar Allahı yox, öz alimlərini və ravilə-rini özlərinə tanrı seçdilər”.

Allahın doğrucul və etibarlı Rəsulu Allahın bu kəlamını belə təfsir etmişdir: “Onlar onların (alimlərinin və rahiblərinin) halal buyurduqlarını özlərinə halal bilər, haram buyurduqlarını isə haram bilərdilər”.

Allah-sübhanəhü bəyan etmişdir ki, halal-haram bu-yurmaq məsələsi ancaq onun xüsusi işidir, hətta hör-mətli Peyğəmbərin belə bu işdə payı yoxdur. Allah bunu bu ayədə bildirmişdir: “Ey Peyğəmbər, Allahın sənə halal buyurduğunu özün özünə haram etmə”.

Belə olduqda Baqir necə haramı halal, halalı haram edə bilər? Onlar isə bunu təkcə Baqirə aid etmirlər, onların dediklərinə görə, bütün imamlar Allahın haram buyurduğunu halal, halal buyurulduğunu haram edə bilərlər.

Budur, onların böyük mühəddisi Əbu Amr Məhəmməd Kəşşi öz kitabında Həmdveyhin belə dediyini qeyd edir: “Bizə Məhəmməd ibn Hüseyn ona Həkəm ibn Mis-kin Səqəfinin ona Əbu Həmzə Məqil Iclinin ona Abdulla ibn Yəfurun belə bir hədis danışdığını de-mişdir: “Mən Əbu Abdullaya (Cəfərə) dedim: “Allaha and olsun ki, sən bir payı ikiyə bölüb desən ki, bu halaldır, bu haram, mən sənin halal dediyinə halal, haram dediyinə haram deyərəm. (Görəsən, Əbu Abdulla bunu inkar edib onun bu sözünə rədd cavabı verdimi? Əlbəttə, yox.) O dedi: “Allah sənə rəhm eləsin, Allah sənə rəhm eləsin!”.

Onların mədh etdikləri etiqadları budur. Buna gö-rə də Cəfər demişdir: “Abdulla ibn Yəfurdan başqa heç kəs bizə münasibətdə Allahın bizə bəxş etdiyinə uyğun hərəkət etməmişdir”.

Beləliklə, imamlar adamlara özlərini ibadət olu-nan məbud etməyi əmr edir, istədiklərini halal, istə-mədiklərini haram buyururdular. Bunu onların doqqu-zuncu imamı — Məhəmməd ibn Əli ibn Musa da ondan şiələr arasındakı ixtilaf haqqında soruşarkən bil-dirmişdir: “Imamlar istədiklərini halal, istədiklə-rini haram adlandırırlar”. Belə bir etiqadda olan adamın başqa işlərdə yalan danışacağını istisna et-mək olarmı? Halal və haram məsələsində doğru danış-dığına əmin olmadığımız adamın heç kəsə qadağan ol-mayan şeylər haqqında doğru danışmasına necə əmin olmaq olar?

Axı Baqiri kim məcbur edirdi ki, belə fitva ver-sin? Cəfərin sözündən göründüyü kimi, onun atasının bu fitvası ancaq əməvi hökmdarlarını razı salmaqdan ötrü idi. Çünki o deyir: “Bəni Üməyyə zamanında fitva verərdi”. Belə olmuşsa, onda şiələr özləri də belə yazdıqdan sonra nə deyə bilərlər? Cabirin dediyinə görə, Baqir özü, ondan da Cəfər rəvayət etmişlər ki, Rəsulullah səlləllahü əleyhi və alihi və səlləm de-mişdir: “Kim bir hökmdarı Allahı qəzəbləndirməklə razı salsa, Allahın dinindən çıxmış olar”.

Məgər şiələr haramı halal etməyi Allahı qəzəb-ləndirmək hesab etmirlər?

Görün Əli ibn Əbu Talib, onların təsdiq etdiklə-rinə görə, öz xütbələrində nə deyir: “Iman odur ki, harada zərərli, harada xeyirli olmasından asılı olma-yaraq, yalan yox, doğru danışasan”.

Görəsən, bundan sonra kimsə təqiyyənin sadəcə yalan deyil, ağ yalan olduğuna şübhə edərmi?

BUNA MİSALLAR

Buna çoxlu misallar göstərmək olar. Onlardan bi-ri: Sələmə ibn Mühriz demişdir ki, mən Əbu Abdulla əleyhissəlama dedim: “Bir nəfər erməni öləndə mənə vəsiyyət edib”. O dedi: “Erməni nə olan şeydir?” De-dim: “Dağlı qara camaatdan biri. O öləndə öz mirası-nı və qızını mənə vəsiyyət edib”. Əbu Abdulla əley-hissəlam mənə dedi: “Yarısını qıza ver”. Mən bunu Zürarəyə danışdım, Zürarə mənə dedi: “O bunu sənə təqiyyə ilə deyib, əslində mal qıza düşür”. Mən sonra onun yanına girdim və dedim: “Allah səni islah elə-sin, dostlarımız (əshabələrimiz) deyirlər ki, sən təqiyyə ilə cavab vermisən”. O dedi: “Yox, Allaha and olsun ki, mən sənə qarşı təqiyyə işlətməmişəm, mən səni qorumaq üçün təqiyyə işlətmişəm ki, sən əmin olasan ki, bunu bir nəfər bildimi?” Mən dedim: “Yox”. Dedi: “Qalanını da qıza ver”.

Işə bax ki, o, Sələmə ibn Mührizə əvvəlcə miras malının yarısını vermiş, sonra onu malın ikinci yarısından da məhrum etmişdir. Burada iki haldan bi-ri ola bilər: ya onun malın yarısını götürməyə haqqı vardı, ya da haqqı yox idi. Əgər onun haqqı yox idi, onda imam əvvəlcə malı ona necə verdi? Yox, əgər onun haqqı vardı, onda ikinci dəfə niyə qaytardı? Bəs, ima-mın qorxduğu şey nə idi? Bir halda ki, onun dostu, yol-daşı və təqlidçisi Zürarə ibn Əyun buna əhəmiyyət vermirdi.

Məgər kiməsə Allahın dini adından Allahın və əleyhissəlam Rəsulullahın dediklərinin əksinə ola-raq, təqiyyə ilə, yaxud düzgün ifadə olunsa, yalandan fitva verməyə icazə verilib?

Müsəlman üçün fərz olan şeylərlə bağlı məsələlər müsəlmanların göstərdikləri səylərlə bağlı olmayıb, müvafiq mətnlərlə əsaslandırılmışdır. Bu mətnləri dəyişdirib, təhrif edib onların əksinə fitva verən adama başqa məsələlərdə etibar edilərmi? Bu haqda yenə də Küleyninin “əl-Füru”da rəvayət etdiyi, birin-ci rəvayətə bənzər başqa bir rəvayət də var. Orada Abdulla ibn Mührizin belə dediyi rəvayət olunur ki, mən Əbu Abdulla əleyhissəlamdan mənə vəsiyyət edib həlak olmuş, özündən sonra bir qızı qalmış bir ada-mın malı haqqında soruşdum, o dedi ki, qıza malın yarısını ver, bir yarısını da mövlalara payla. Onun yanından qayıtdım, əshabələrimiz mənə dedilər: “Yox, Allaha and olsun ki, mövlalara heç nə düşmür”. Tez onun yanına qayıdıb dedim ki, əshabələrimiz deyirlər ki, mövlalara heç nə düşmür, imam sənə qarşı təqiyyə işlədib. O dedi: “Yox, Allaha and olsun ki, mən bunu sənə təqiyyə ilə deməmişəm, lakin mən qorxdum ki, səni malın yarısına görə qınayarlar, əgər qorxmur-san, o biri yarısını da qız üçün apar, Allah Özü sənin borcunu ödəyəcək”.

Bu iki rəvayətdən görünür ki, şiələr yalanı özlə-rini qorumaq və hifz etmək məqsədilə işlətmirdilər, onlar heç nədən yalan deməyə vərdiş etmişdilər. Ima-ma sual verən Abdulla ibn Mühriz və Sələmə nə əmə-vilərdən, nə də abbasilərdən deyil, hər ikisi xalis şiələrdən və şiələrə görə “məsum imam”ın əshabə-lərindən idilər. Həmçinin Cəfər bildirmişdir ki, o, batil şeyə təqiyyə məqsədilə deyil, mənafe üçün və yalandan fitva vermişdi.

Şiə imamları da şiələrin təsdiq etdikləri kimi, təqiyyənin sırf yalandan başqa bir şey olmadığını bildirmişlər. Məsələn, Əbu Bəsir Əbu Abdullanın (Cəfərin) belə dediyini rəvayət etmişdir: “Təqiyyə Allahın dinindəndir”. Guya Əbu Bəsir soruşmuşdur: “Lap Allahın dinindəndir?” Imam demişdir: “Bəli, Allaha and olsun ki, Allahın dinindəndir, hələ Yusif (peyğəmbər — tərc.) demişdir: “Ey karvan əhli, siz oğ-rusunuz”. Allaha and olsun ki, onlar bir şey oğurlama-mışdılar”.

Indi də onların mühəddisi Kəşşinin rəvayət etdiklərini aydınlaşdırım. O, Hüseyn ibn Müaz ibn Müslim Nəhəvidən Əbu Abdulla əleyhissəlamın belə dediyini rəvayət edir: “O (Əbu Abdulla) mənə dedi: “Eşitmişəm ki, sən adamları məscidə toplayıb fit-valar verirsən”. Mən dedim: “Bəli, mən buradan çıx-mamış səndən bir şey soruşmaq istədim. Mən məscid-də olanda bir adam gəlib məndən bir şey haqqında so-ruşur. Əgər mən onun əksini bilsəm, ona onların (Sünnə əhlinin — tərc.) dedikləri kimi deyirəm: “O (Əbu Abdulla) mənə (yəni Müaz ibn Müslimə) dedi: “Belə et, mən də belə edirəm”.

Onların dediyi kimi, imam adamlara əmr edir ki, başqalarına yalan desinlər, onları aldatsınlar, on-ları buna sövq edir. Bu haram Qüdrət və Cəlal sahibi Allahın bu sözü ilə bir yerə sığarmı: “Allahdan qorxun və doğru danışanlarla olun”.

Şan-şöhrət sahibi Allah demişdir: “Ey iman gə-tirənlər! Allahdan qorxun və sözün düzünü deyin”.

Lakin burada məsələ əksinə və ziddiyyətlidir; bu tayfa təkcə yalan danışmaqla kifayətlənmir, habelə yalan danışmağı əmr edir və yalanı Allaha yaxınlaş-mağın ən üstün cəhətlərindən sayır. Onlar öz məzhəb-lərini də bunun üzərində əsaslandırmışlar. Onların hədis və təfsir kitabları da belə yalanlar və batil şeylərlə doludur.

Bir nəfər bundan şikayət edəndə onu inandırmış-lar ki, bu əkslik, ziddiyyət və yalan yalnız müəyyən mə-nafe və məqsədə xidmət edir.

Məsələn, Kəşşi qeyd edir ki, Əbülhəsən Musa Ka-zım həbsxanada olan ardıcıllarından birinə belə yaz-mışdır: “Kimi istəyirsən, bizim haqqımızda öz Rəb-binin yoluna dəvət et. Bizdən imtina etmə, Məhəmməd ailəsinə yaxın ol. Bizim haqqımızda eşitdiyin və ya bizə aid edilən hər hansı şey haqqında onun əksini bilsən də, “bu batildir” demə.
 Çünki sən bilmirsən ki, biz onu niyə demişik və nə cür təsvir etmişik”.

Onlar öz şiələrini hətta belə işlərə təhrik et-mişlər. Əbu Abdulladan rəvayət olunduğu kimi. Guya o demişdir: “Sizlərdən biriniz fərz olan namazı vax-tında qılandan sonra onlarla birlikdə bir könüllü namaz qılsa, Allah onu iyirmi beş namaz sayar, buna çalışın”.

Insanın Quranın və Sünnənin mətninə zidd olan sözü dinləyib, sonra onun bu imamlardan birindən rə-vayət olunduğu üçün batil olmadığını söyləməsi ağla-sığan işdirmi? Çünki yalnız imam tərəfindən deyil-məsi sözün məqbul olması üçün əsas ola bilməz. Bunun üçün deyilən söz Qurana və Sünnəyə müvafiq olmalı-dır. Belə ki, şəriətin əsası yalnız və yalnız ziddiy-yət və əksliklərdən xali Allahın Kitabı və Rəsulul-lahın Sünnəsidir.

Həmçinin mümkündürmü ki, ağıllı adamlardan biri ziddiyyətli, bir-birinin əksi olan sözlər eşitsin, sonra desin: “Bunlar hamısı düzgün və doğrudur”. Əs-lində isə məlumdur ki, haqq bir olur. Yalanın isə əlamətlərindən biri də onu deyənin sözlərində müxtə-liflik, rəylərində ziddiyyət olmasıdır.

Şiələrdə isə hansısa bir məsələ haqqında elə bir söz yoxdur ki, bu barədə onun əksi olan başqa bir söz olmasın. Hətta onların hədis raviləri içərisində elə bir ravi yoxdur ki, onun haqqında iki fikir olma-sın, bir fikir onu təsdiq edəndə o biri inkar etmə-sin. Nəinki inkar etməsin, hətta onu ən aşağı səviy-yəyə salıb məlunların məlunu etməsin.

ŞİƏ RAVİLƏRİ

Onların böyük mühəddisi və məşhur ravisi üç imamın — Musa, Cəfər və Baqirin əshabəsi olmuş Zürarə ibn Əyun bu ravilərə ən yaxşı misaldır. Şiə bioqrafları onu öz kitablarında göstərir, bir səhi-fədə mədh edir, o birində pisləyirlər. Bir dəfə onu Cənnət əhlinə, bir başqa dəfə Cəhənnəm əhlinə aid edilər. Bir yerdə ən sədaqətli dost, başqa bir yerdə ən qəddar düşmən kimi qələmə verirlər.

Məsələn, Kəşşi Zürarənin bioqrafiyasında Əbu Abdulla (Cəfər) əleyhissəlama istinad edərək onun belə dediyini yazır: “Ey Zürarə! Sənin adın Cənnət əhlinin adları arasındadır”.

Bunu da Əbu Abdulla demişdir: “Mən dirilər və ölülər arasından ən çox dörd nəfəri sevirəm: Büreyd ibn Müaviyəni, Zürarəni, Məhəmməd ibn Müslimi və Əhvəli. Onlar dirilər və ölülər arasında mənim ən çox sevdiyim adamlardır”.

Əbu Abdulla həmçinin demişdir: “Allah Zürarə ibn Əyüna rəhmət eləsin! Zürarə və onun kimilər ol-masaydı, atamın hədisləri unudulub gedərdi”.

Bunu da o demişdir: “Zürarə, Əbu Bəsir, Məhəmməd ibn Müslim və Büreyd ibn Müaviyə Iclidən başqa bizim zikrimizi və atamın hədislərini dirildən heç kəsi tanımıram. Əgər onlar olmasaydılar, heç kəs bu işi sona yetirə bilməzdi. Bunlar dinin qoruyucuları və atamın Allahın haram-halal buyurduğu şeyləri öy-rətdiyi sirdaşlarıdır. Onlar bu dünyada da, axirətdə də bizə ən yaxın adamlardır”.

Sonra elə həmin bu Zürarə ibn Əyün haqqında hə-min bu Cəfər özü Ibn Əbu Həmzənin rəvayət etdiyinə görə başqa sözlər deyir: “Mən (Əbu Həmzə) dedim: “Iman gətirənlər öz imanlarına zülm libası geydir-məzlər”. O (yəni Əbu Abdulla Cəfər) dedi: “Allah bizi və səni o zülmdən qorusun”. Mən dedim: “O nə zülmdür ki?” O dedi: “Allaha and olsun ki, o elə şey-dir ki, Zürarə, Əbu Hənifə və bu kimi mühəddislər danışırlar”. Mən (yəni Əbu Həmzə) soruşdum: “O, zina edib?” O dedi: “Zinaya batsaydı nə vardı ki, zina adi günahdır”.

Bundan da bədtəri Ziyad Əbu Həlalın rəvayət etdiyi-dir. Onun dediyinə görə, bir dəfə Əbu Abdulla əley-hissəlam dedi: “Allah Zürarəyə lənət eləsin! Allah Zürarəyə lənət eləsin! Allah Zürarəyə lənət elə-sin!”

Leys Muradinin belə dediyi rəvayət olunur: “Mən Əbu Abdullanın bu sözlərini eşitmişəm: “Zürarə an-caq qürurundan öləcək”.

Əli Qəsir belə demişdir: “Zürarə ibn Əyün və Əbu Carud Əbu Abdulla əleyhissəlamın yanına daxil olmaqa izn istəmişlər, Əbu Abdulla demişdir: “Ay oğlan, onları burax gəlsinlər, onlar sağlıqlarında da, ölən-dən sonra da həmişə tələsəcəklər”.

O bunları həmin o adam haqqında deyir ki, bir vaxt onun haqqında demişdi: “Zürarə olmasaydı, atamın hə-disləri itib-batardı”, “Ey Zürarə, sənin adın Cənnət əhlinin adları arasındadır”. O onun üzünə belə deyir, dalınca isə belə: “Əyün ailəsinin uydurmalarından olan şey mənim və ata-babamın dinindən deyil”.

Sonra həmin bu Zürarə haqqında onların yeddinci imamı Ibn Cəfər Əbülhəsən Musa demişdir: “Allaha and olsun ki, Zürarə Allah-təalaya hədiyyə aparan ol-muşdur”.

Həmçinin onun haqqında Ibn Əbu Mənsur Vasitidən rəvayət olunmuşdur: “Mən Əbülhəsən əleyhissəlamın belə dediyini eşitmişəm: “Zürarə mənim imamlığıma şəkk edirdi, mən də Allah-təaladan onu mənə hədiyyə etməsini dilədim”.

Zürarə Əbülhəsənin babası Əbu Cəfər Baqirdən fəhlələrin əmək haqqları barədə soruşanda o (Əbu Cəfər) demişdir: “Pis deyil”, sonra demişdir: “Yəqin Zürarə məndən bunu soruşub Hişama (xəlifəyə) mənim hakimiyyəti haram yeməkdə təqsirləndirdiyimi xəbər vermək istəyirdi”.

Yəni Zürarə xaindir və əməvi xəlifələrinin ca-suslarındandır. Lakin onun oğlu Cəfər Əbu Abdulla öz atasının vəfatından sonra onu mədh edir, sonra isə pisləyir. Sonra onun oğlu, yəni Əbu Cəfərin oğlu Əbülhəsən Musa atası Əbu Abdullanın onun haqqında başqa fikirdə olmasına baxmayaraq, onu mədh edir. Onun atası Əbu Abdulla öz şiələrindən birindən “Zürarə ilə nə vaxt görüşmüsən?” deyə soruşanda o cavab vermişdir ki, neçə gündür onu görməmişəm. Əbu Abdulla demişdir: “Işin olmasın, xəstələnibsə, yanına getmə, ölübsə, cənazəsinə də baxma”. O (ravi) onun dediyindən təəccüblənib demişdir: “Zürarənin?” O (Əbu Abdulla) demişdir: “Bəli, Zürarə yəhudilər-dən, xristianlardan və “Allah üç nəfərdən üçüncüsü-dür” deyənlərdən də pis adamdır”.

Bu, şiələrin üç imamını görmüş qütblərindən (ən görkəmli adamlarından) biridir ki, onun haqqında ancaq vəhy və ilhamla danışan “məsum”lardan üçünün sözləri bir-birinə uyğun gəlmir. Qüdrət və Cəlal sa-hibi Allah doğru demişdir: “Allaha böhtan atan, yaxud ona heç nə vəhy olunmadığı halda mənə vəhy olunmuş-dur” deyəndən zalım kim ola bilər?”.

Allahın başqa bir kəlamı: “Əgər o, (Quran) Al-lahdan gəlmə olmasaydı, insanlar onda çoxlu ziddiy-yətlər görərdilər”.

Bir başqası: “Onlar Allahı və iman gətirənləri aldatmağa çalışırlar, amma yalnız özlərini aldadır-lar, bunu da hiss etmirlər”.

Şan-şövkət sahibi Allah başqa bir kəlamında de-mişdir: “Onlar iman gətirənləri görəndə “Biz iman gətirdik” demişlər, öz şeytanları ilə xəlvətdə qa-landa isə “Biz sizinləyik, onlara istehza edirik”, de-mişlər”.

Belə hallar çoxdur. Hamı ilə belə rəftar etmək onların adətidir. Onlar Məhəmməd ibn Müslim, Əbu Bəsir, Həmran ibn Əyün kimiləri və şiələrin digər böyükləri və onların ravilərinin imamları ilə də belə rəftar etmişlər. Onlar bu adamlara Cənnət müj-dəsi verir, onları ən sədaqətli adamlar hesab edir, sonra isə onları pisləyir, kafir adlandırır, Cəhən-nəmlə qorxudurlar.

ONLAR ÖZ SÖZLƏRİNİ NƏ ÜÇÜN

TƏQİYYƏ İLƏ DEMİŞLƏR

Şiələr keçmişdə və indi sözlərini demək üçün tə-qiyyə üsulunu seçməklərinin səbəblərini bildirmiş, lakin bütün işlərdə müxtəlif fikirdə olduqları ki-mi, bunda da fərqli fikirlər söyləmişlər.

Bir qrup demişdir: “Təqiyyə özünü, namusunu və ma-lını qorumaq üçün vacib bir işdir”.

Şiələrin şeyxi Tusi “ət-Tibyan”da demişdir: “Tə-qiyyə özündən təhlükəni uzaqlaşdırmaq üçün vacibdir, belə də rəvayət olunmuşdur ki, haqqı açıb söyləməmə-yin mümkünlüyünə rüxsətdir”. O sonra demişdir: “Mü-seylimənin hekayətindən görünür ki, təqiyyə rüxsətdir, haqqı açıq söyləmək - fəzilət”.

Şeyx Səduq demişdir: “Təqiyyə elə bir borcdur ki, Müdafiəçi zühur edənədək onu aradan götürmək olmaz. Kim təqiyyəni imamın zühurundan əvvəl aradan götürsə, imamilik dinindən çıxmış, Allaha, Onun Rəsuluna və imamalara müxalif olmuş olur”. Sadiq əleyhissəlam-dan Qüdrət və Cəlal sahibi Allahın bu sözü haqqında soruşmuşlar: “Allahın yanında ən qiymətliniz Allah-dan daha çox qorxanınızdır”. O demişdir: “Daha çox qorxanınızdır” yox, “təqiyyəyə daha çox əməl edəni-nizdir” olmalıdır”.

Əli ibn Əbu Talibdən (Allah-təala ondan razı ol-sun!) nəql etmişlər ki, o demişdir: “Təqiyyə möminin ən yaxşı işlərindəndir; o, bununla özünü və qardaş-larını əxlaqsız adamlardan qoruyur”.

Bəziləri demişlər: “O, istər özünü qorumaq üçün olsun, istər başqa məqsədlə, vacibdir”. Küleyni isə Zürarədən Əbu Cəfər əleyhissəlamın belə dediyini rəvayət edir: “Təqiyyə hər bir şeydə zərurətdir, onun nazil olduğu adam təqiyyə ona nazil olanda onun nə ol-duğunu bilir”.

Səduq Cabirdən belə bir rəvayət etmişdir: “Mən dedim: “Ya Rəsulullah, adamlar deyirlər ki, Əbu Talib kafir (imana gəlməmiş — tərc.) ölüb”. O dedi: “Ey Cabir, qeybi sənin Rəbbin daha yaxşı bilir. Mən sə-maya gecə səfərim zamanı Ərşə çatdım və orada dörd işıq gördüm. Mənə dedilər: “Bu, Əbdülmüttəlibdir, bu sənin əmin Əbu Talibdir, bu sənin atan Abdul-ladır, bu isə əmin oğlu Cəfər ibn Əbu Talib”. Belə olduqda mən dedim: “Ilahi, onlar bu dərəcəyə nəyə görə çatıblar?!” O dedi: “Öz imanlarını gizlədib küfr izhar etmələri və bu vəziyyətdə ölmələri ilə”.

Başqaları demişlər ki, təqiyyəyə özünü qorumaq üçün icazə verilir. Şiə təfsirçisi Təbərsi isə demiş-dir: “Bu ayədə dində təqiyyəyə öz təhlükəsizliyini tə-min etmək üçün icazə verildiyinə dəlil vardır”.

Tusi Müseylimənin hekayətində Həsənin rəvayətini qeyd edəndən sonra deyir: “Buna əsasən, təqiyyə rüxsət-dir, haqqı açıq söyləmək isə - fəzilət”.

Lütfulla Safi özünün “Məə əl-Xətib...” kitabında deyir: “Bəli, şiələr təqiyyənin mümkünlüyü fikrində olmuş və islam ölkələrində Müaviyə, Yezid, Vəlid və Mənsur kimi zülmkar əmirlərin və amansız hökmdar-ların hökm sürdükləri dövrlərdə təqiyyə ilə hərəkət etmişlər”.

Hind şiə aləminin imamı Seyyid Əli demişdir: “Imami şiələr özlərini və mallarını qorumaq üçün təqiyyənin mümkünlüyü fikrindədirlər”.

Küleyni Zürarədən Əbu Cəfərin belə dediyini rə-vayət edir: “Mən üç şeydə heç kəsə qarşı təqiyyə iş-lədə bilmərəm: spirtli içki məsələsində,
 ayaqların altına məsh çəkilməsində, ləzzət almaqdan ötrü həcc ziyarəti edilməsində”.

Ibn Babveyh Qümmi öz kitabında buna bənzər bir rə-vayət verir: “Imam əleyhissəlam demişdir: “Üç şeydə heç kəsə qarşı təqiyyə işlətmərəm: spirtli içki iç-mək məsələsində, ayaqların altına məsh çəkilməsində, ləzzət xətrinə həcc ziyarəti edilməsində”.

Həqiqət budur ki, şiələr təqiyyəni bütün işlərdə, istər özlərini qorumaq üçün, istər başqa məqsədlə va-cib bilirlər.

Doğrusu odur ki, onlar yalan danışmağa adət etmiş, onu qanuniləşdirmiş, öz adı ilə deyil, başqa adla adlandırmış, sonra onun üstünlüyü haqqında hədislər qondarmışlar.

Onlar öz imamlarından bir-birinin əksi olan söz-lər və ziddiyyətli fikirlər eşidəndə də təqiyyəyə eh-tiyac duymuş və onun köməyinə arxalanmışlar. Onlara etiraz edəndə ki, əgər onların məsum imamları səhv etmirlər və heç nəyi unutmurlar, onda necə olur ki, eyni bir şeydə müxtəlif fikirlər söyləyirlər? Bir dəfə həmin şeyə icazə verirlər, başqa bir dəfə onu haram buyururlar, bir vaxt bir şey deyirlər, sonra baş-qa bir vaxt bunun əksini söyləyirlər. Onlar bunun qar-şısında cavab tapmayıb demişlər: “Onlar (yəni imamlar) bunu, yaxud onu təqiyyə ilə belə demişlər”. Bunu insaflı şiələr etiraf etmişlər.

BUNA MİSALLAR

Üçüncü əsrdə şiələrin görkəmli şəxsiyyətlərin-dən olan Əbu Məhəmməd Həsən Növbəxti Ömər ibn Rəbahın Əbu Cəfər əleyhissəlamdan bir məsələ barə-də soruşduğunu qeyd edir. Onun dediyinə görə, Əbu Cə-fər əleyhissəlam birinci dəfə Ömər ibn Rəbaha bir cür cavab vermişdir. Sonra o, növbəti il onun yanına qayıdıb eyni məsələ haqqında soruşur. Imam ona əvvəl-ki cavabın əksini deyir. O, Əbu Cəfərə (imama) de-yir: “Bu sənin mənə bu məsələ haqqında keçən il ver-diyin cavabın əksinədir”. Imam ona deyir: “Ola bilər ki, o cavabımız təqiyyə yolu ilə verilib”. Belə olduqda Ömər onun bu işinə və imamlığına şəkk edir. Sonra o, Əbu Cəfərin əshabələrindən Məhəmməd ibn Qeys adlı birisinə rast gəlir və ona deyir: “Mən Əbu Cə-fərdən bir məsələ haqqında soruşdum, o mənə o haqda bir cavab verdi, sonra həmin şey haqqında ikinci il soruşanda birinci cavabın əksini dedi. Belə olduqda mən də ona dedim: “Niyə belə etdin?” O dedi: “Bunu tə-qiyyə məqsədilə belə etdim”. Allah bilir ki, mən hə-min şeyi ondan saf niyyətlə soruşdum ki, o, dinin tə-ləb etdiyi kimi fitva versin və mən də onu qəbul edib əməl edim. Onun məndən nəyisə gizlətməsinin mənası yox idi. Bu mənim doğru sözümdür”. Məhəmməd ibn Qeys ona deyir: “Ola bilsin, orada bir başqası var imiş ki, o ona qarşı təqiyyə işlətmişdir”. Ömər deyir: “Iki məsələnin heç birində onun yanında məndən baş-qa kimsə yox idi. Lakin onun hər iki cavabı bütünlük-də qatmaqarışıq çıxdı, keçən il dediklərindən bir söz də işlətmədi və o cür cavab vermədi”. Beləliklə o (Ömər ibn Rəbah) onun imamlığından üz döndərdi və dedi: “Hansı vəchlə, nə haqda olursa-olsun, batil fit-va verən adam imam olmaz. Eləcə də Allah yanında va-cib olmayan şey haqqında təqiyyə xətrinə fitva verən, burnunu sallayıb, qapısını bağlayıb oturan adamdan da imam olmaz. Imam o adamdır ki, üzdə olsun, məlum şe-yi (dini — tərc.) yerinə yetirməyi əmr etsin, pislənən şeyləri qadağan etsin”.

Küleyni Zürarə ibn Əyündən Əbu Cəfərin (Baqi-rin) haqqında belə rəvayət edir: “Mən ondan bir mə-sələ barəsində soruşdum, o mənə cavab verdi. Sonra onun yanına bir kişi gəldi. O kişi də ondan həmin şeyi soruşdu, o ona mənə cavab verdiyinin əksini de-di. Sonra başqa bir kişi gəlib həmin şeyi soruşdu, o ona mənə və o biri yoldaşıma cavab verdiklərinin əksini dedi. O iki nəfər çıxıb gedəndən sonra mən dedim: “Ey Rəsulullah övladı, Iraq əhlindən sizin şiələrinizdən iki nəfər gəlib səndən söz soruşdu, sən onlardan hər birinə o birinə verdiyin cavabdan fərqli cavab verdin”. O dedi: “Ey Zürarə, bu həm bizim üçün, həm də sizin üçün yaxşıdır”. O sonra dedi: “Mən bir dəfə atama dedim: “Siz şiələrinizi süngü, yaxud od ilə qorxutsanız da, onlar sənin yanından çıxanda bir-birinə əks olan fikirlərlə çıxırlar”.

Kəşşi onun oğlu — altıncı imam Cəfərdən buna bənzər bir rəvayət edib deyir: “Mənə Əbu Abdulla ... Məhəmməd ibn Ömərin belə dediyi haqqında bir hədis danışmışdır: “Mən Əbu Abdulla əleyhissəlamın ya-nına girdim. O məni görüb dedi: “Zürarəni nə vəziy-yətdə qoyub gəlmisən?” Mən dedim: “O, günəşin batma-sını gözləyirdi ki, əsr namazını qılsın”. O dedi: “Səni onun yanına öz elçim kimi göndərirəm: get ona de ki, mənim əshabələrimlə bir vaxtda namaz qılsın”. Bunu eşidəndə od tutub alışdım. Mən bunu ona (yəni Zürarəyə) çatdırdım. O dedi: “Allaha and olsun ki, mən sənin ona böhtan atmadığını bilirəm. Lakin o mənə əvvəl bir şey əmr edir, sonra məcbur edir ki, ondan əl çəkim”.

Buna görə də Zürarə bir dəfə Cəfər ibn Məhəm-məd Baqirdən eyni bir məsələnin izahında — bacarıq məsələsinin təfsirində ziddiyyət və əkslik görüb demişdir: “Bacarıq məsələsini mənə bilmədiyi halda izah edən o (yəni Əbu Abdulla Cəfər) deyildimi? Deyəsən, sizin bu dostunuzun böyük alimlərin əsərlə-rindən xəbəri yoxdur”.

Buna bənzər əhvalat onların yeddinci imamı Ibn Cəfər Musa Əbülhəsən haqqında da rəvayət olunmuş-dur. Kəşşi Şüeyb ibn Yəquba istinadən belə rəvayət edir: “Mən (Şüeyb) Əbülhəsən əleyhissəlamdan ərli olduğundan xəbəri olmadığı bir qadınla evlənmiş bir kişi ilə necə rəftar edilməli olduğunu soruşdum, o dedi: “Qadın daşa basılmalıdır, kişi bunu bil-məyibsə, onun günahı yoxdur”. Mən onun bu sözünü Əbu Bəsir Muradiyə dedim, o (yəni Əbu Bəsir) dedi: “Allaha and olsun ki, Cəfər mənə dedi ki, qadın daşa basılmalı, kişiyə isə müəyyən olunmuş qaydada şallaq vurulmalıdır”. O bunu deyib əli ilə sinəsinə vurdu və sinəsini qaşıdı: “Mən belə zənn edirəm ki, dostumuz elmini kamil eləməyib”.

Bu, o Əbu Bəsirdir ki, Cəfər ibn Baqir onun haq-qında deyib: “Dörd nəcib, Allahın haram və halalını etibar etdiyi itaətkar adamlara — Büreyd ibn Müavi-yəyə, Əbu Bəsirə, Məhəmməd ibn Müslimə və Zürarəyə Cənnət müjdəsi ver. Əgər onlar olmasaydı, peyğəmbər-liyin izləri itər və o, yox olardı”.

Bundan çox əvvəl şiələr özləri Həsən və Hüseyndə (Allah onların hər ikisindən razı olsun!) belə əks-lik və ziddiyyətlərin olmasından şikayətlənmişlər.

Növbəxti deyir: “Hüseyn qətlə yetiriləndə onun əsha-bələrindən bir dəstə adam gəldi və onlar dedilər: “Həsənin hərəkəti ilə Hüseynin hərəkəti bir-birinin əksi oldu. Çünki Həsənin tərəfdarlarının sayca çox və qüvvətli olmasına baxmayaraq, Müaviyə ilə döyüşə girmək üçün gücsüz olduğundan onunla barışması və ona təslim olması haqlı, vacib və düzgün olduğu halda, Hüseynin tərəfdarlarının sayca az və zəif, Yezidin əshabələrinin sayca çox olduğuna baxmayaraq, Hüseynin Yezid ibn Müaviyə ilə döyüşə girib özünün də, bütün əshabələrinin də qətlə yetirilməsi vacib olmayan səhv bir iş idi. Çünki Hüseyn Yezidlə savaşdan çəkinsəydi, sülh və barışıq xahiş etsəydi, bu, Həsənin Müaviyə ilə savaşdan çəkinməsindən daha çox üzrlü hesab olu-nardı. Yox, əgər Hüseynin Yezid ibn Müaviyəyə qarşı cihad edib özünün, övladının və əshabələrinin qətlə yetirilməsi haqlı, vacib və düzgün idi, onda Həsənin sakit dayanması, sayca çox tərəfdarlarının olmasına baxmayaraq, Müaviyəyə qarşı cihaddan və döyüşdən əl çəkməsi nahaq hesab olunmalı idi. Ona görə də əsha-bələr hər ikisinin imamlığına şəkk etdilər və on-lardan uzaqlaşdılar, onlar avam adamların (sünnilərə işarədir — tərc.) dillərinə düşdülər”.
-

Bir hindistanlı şiə alimi özünün “Əsas əl-üsul” (“Qanunların əsası”) adlı kitabında öz imamlarından nəql edərək göstərmişdir: “Imamlar haqqında danı-şılan, dildən-dilə keçmiş hədislər bir-birindən çox fərqlənir. Bir hədis üzə çıxar-çıxmaz qarşıya onu inkar edən başqa bir hədis çıxır. Bir xəbər baş tutmamış, onun qabağında ona zidd olan başqa birinin dayandığı məlum olur. Beləliklə, bu tayfanın şeyxi-nin (Tusinin) “ət-Təhzib”in əvvəlində və “əl-Istib-sar”da aydınlaşdırdığı kimi, hətta bu, bəzi “naqis adamların” həqiqi etiqaddan üz döndərməsinə səbəb olur”.

Təqiyyənin başqa bir səbəbi də odur ki, şiə imam-ları öz şiələrini şiəliyə əbədi bağlamaq üçün onla-rı yalançı arzularla sakitləşdirirlər. Küleyni Əli ibn Yəqtindən rəvayət edir: “Bir dəfə Əbülhəsən əley-hissəlam mənə dedi: “Şiələr iki yüz ildir ki, ümid-lərlə tərbiyə olunurlar”. Yəqtin oğluna belə demişdir: “Məsələn, bir şey olub, amma sizə deyilib ki, olma-yıb”. O ona sonra demişdir: “Bizə bir mənbədən haq-qında “olub” deyilən şeyin əksinə olaraq, Cəfər baş-qa bir şey əmr edirdi, amma hadisə deyildiyi kimi olurdu. Bir halda ki, bizə əmr edirdi, bəs onda bizi arzularla yaşamağa hazırlamaq nəyə lazım idi? Ona görə ki, əgər bizə deyilsəydi ki, bu iş iki yüz, yaxud üç yüz ildən sonra olacaq, onda qəlblər əziyyət çəkər və bütün adamlar Islamdan üz döndərərdilər. Lakin onlar insanların ürəyinə xoş gələn və sevinci yaxınlaş-dırmağa yönələn şeylər deyirdilər”.

Növbəxtinin öz kitabında Süleyman ibn Cərirdən nəql edib göstərdikləri bunların hamısından daha aydındır: O öz əshabələrinə demişdir: — Rafizilə-rin imamları öz şiələri üçün şiələrinin öz imamla-rı haqqında yalandan demədikləri iki söz qoyub get-mişlər. Bunlar “yeni fikir” (əvvəldə qeyd olunub — tərc.) və təqiyyəyə icazə verilməsindən ibarətdir. “Yeni fikir” məsələsinə gəldikdə, onların imamları olub keçənləri və gələcəkdə baş verəcək hadisələri, sabah olacaq əhvalatları bilməkdə özlərini öz şiələ-rinə nisbətən peyğəmbərlərin öz rəiyyətlərinə nisbə-tən olduqları kimi göstərəndə əgər onlar deyən olur-dusa, onlar öz şiələrinə deyirdilər: “Biz sizi öyrət-mirdikmi ki, bu belə olacaq, biz peyğəmbərlərin Qüdrət və Cəlal sahibi Allahdan öyrəndiklərini bili-rik. Qüdrət və Cəlal sahibi Allahla bizim aramızda peyğəmbərlərlə Allah arasındakı əlaqələrə bənzər əlaqələr var”. Yox, əgər onların dedikləri olmurdu, onlar öz şiələrinə deyirdilər: “Allaha bu məsələdə yeni şey məlum olub”. Təqiyyəyə gəldikdə isə, şiələr imamlara halal, haram və başqa dini işlər haqqında çoxlu suallar vermiş, bu suallarının cavablarını yadda saxlamış, yazmış və qeyd etmişlər. Onların imamları dövr dəyişdikcə və vaxt keçdikcə özlərinin bu cavablarını unutmuşlar. Çünki bu məsələlər bir gün, bir ay ərzində deyil, uzun illər, müxtəlif aylar və vaxtlar keçdikcə rəvayət olunmuşdur. Beləliklə, bəzən eyni bir məsələ haqqında onların qarşısına müxtəlif, bir-birinin əksi olan cavablar və müxtə-lif məsələlər haqqında isə uyğun cavablar çıxmış-dır. Elə ki onlar bundan xəbər tutmuşlar, onların cavablarındakı bu fərqi və qarışıqlığı onların (imamların — tərc.) nəzərinə çatdırmış və bu barədə onlardan soruşmuşlar, imamlar bunu inkar etmiş və demişlər: bu müxtəliflik haradandır?

— Bu necə ola bilər? — deyə onların imamları on-lardan soruşmuşlar, — bəlkə, biz bu cavabı təqiyyə məqsədilə vermişik? Bizim ixtiyarımız var ki, cavab verdiyimiz kimi və istədiyimiz kimi cavab verək. Çün-ki bu bizim işimizdir və sizin üçün nəyin yaradı-ğını, nəyin sizi əbədiləşdirəcəyini, sizin düşmən-lərinizdən sizi və bizi necə qorumağı biz bilirik. Nə biləsən ki, bunlar nə vaxt bunu yalandan deyirlər, nə vaxt doğrudan? Onların düzünü yalanından necə ayı-rasan? Əbu Cəfərin əshabələrindən bir dəstəsi bu sualı özlərinə verdilər və Cəfər əleyhissəlama imam demədilər”.

Təqiyyə ilə söz deməyin başqa bir zərurəti da var. Bu ondan ibarətdir ki, şiələrin imamlarının ağzın-dan Rəsulullah səlləllahü əleyhi və səlləmin əshabə-lərini mədh edən, onların Quranın şəhadətinə görə üstünlüklərini və xeyir işlər görməkdə öncüllüklə-rini etiraf edən, onların xəlifəliyini və imamlı-ğını təsdiq edən sözlər çıxmışdır. Bundan başqa, Əlinin, Peyğəmbər ailəsinin üzvlərinin əshabələrə beyət gətirməsi, öz qızlarını onlara ərə verməsi, on-larla yaxşı, möhkəm əlaqələr yaratması, onların şiə-lərdən imtina edib onları pisləmələri, onların yara-mazlıqlarının üzə çıxarılması təqiyyəni zəruri edir-di. Belə olduqda onlar narahat olmuş və çətin vəziy-yətdə qalmışlar. Belə ki, onların məzhəbi ancaq və ancaq Məhəmməd səlləllahü əleyhi və səlləmin əshabə-lərindən imtina, onlara və onlarla dostluq edənlərə qarşı qatı düşmənçilik, özlərinin Peyğəmbər ailə-sinə yaxın olmaları, onlara sədaqət göstərmələri iddiası üzərində qurulmuşdur. Onlar belə çətinliyə düşdüklərini gördükdə ondan çıxış yolunu ancaq belə deməkdə gördülər: “Imamlar bunu ancaq təqiyyə məqsə-dilə belə demiş, batində isə zahirdə etdiklərinin və dediklərinin əksini fikirləşmişlər”.

ƏSHABƏLƏRİN MƏDHİ

1 — Budur, Əmirəlmöminin, müsəlmanların dör-düncü raşidi xəlifəsi və onlarda birinci imam sayı-lan Əli ibn Əbu Talib (Allah ondan razı olsun!) Rəsulullah səlləllahü əleyhi və səlləmin əshabələri-ni bu sözlərlə mədh edir: “Mən Məhəmməd səlləllahü əleyhi və səlləmin əshabələrini görmüşəm. Sizlərdən bir nəfərin də onlara bənzədiyini görmürəm. Onlar səhəri saçları dağınıq, üzlərinin rəngi bomboz ol-duğu halda qarşılayırdılar, çünki gecələri ibadətdə keçirirdilər. Bütün gecəni Allahı zikr edə-edə ayaq üstə durduqlarından bir ayaqlarını götürüb o birini qoyurdular, elə bil qızmar kömür üstündə dayanıblar. Çox səcdə etdiklərindən alınlarında səcdə izi olar-dı. Allahın adı çəkilən kimi gözlərindən yaş axar, paltarları islanardı, Allah cəzasından qorxduqları üçün və Allahdan savab dilədikləri üçün tufanlı gün-də ağaclar silkələnən kimi silkələnib-əsirdilər”.

Əli (Allah-təala ondan razı olsun!) iki qoca — Əbu Bəkr və Ömər (Allah onların hər ikisində razı ol-sun!) haqqında demişdir: “Deyildiyi kimi, müsəlman-ların ən yaxşısı, Allaha və Onun Rəsuluna ən yaxını xəlifə Siddiq (Əbu Bəkr — tərc.) və xəlifə Faruq (Ömər — tərc.) olmuşlar. Canıma and içirəm ki, on-ların Islamda yerləri həqiqətən böyükdür. Onların yoluxduğu adam şiddətli islam xəstəliyinə tutular. Allah onlara rəhm etsin və onların gördükləri ən yaxşı işlərə görə mükafatlandırsın”.

Onların altıncı imamı Əbu Abdulladan da rəvayət olunmuşdur ki, o, Əbu Bəkrin və Ömərin hakimiy-yətini qəbul edirdi. Bu haqda Küleyni Əbu Bəsirin belə dediyini rəvayət edir: “Mən Əbu Abdullanın yanında idim. Bu vaxt Ümm Xalid onun (yəni Əbu Abdullanın) yanına girməyə icazə istədi. Əbu Abdulla mənə dedi: “Sən onun nə dediyini eşitmək istər-dinmi?” Mən dedim: “Bəli”. O, qadına daxil olmağa icazə verdi və məni öz yanında xalçanın üstündə əy-ləşdirdi. Sonra qadın daxil oldu və danışdı. Mən gördüm ki, o, bəlağətli arvaddır. O, Əbu Abdulladan onların ikisi (Əbu Bəkr və Ömər) haqqında soruşdu, Əbu Abdulla ona dedi: “Sən onların hakimiyyətini qəbul edirsən?” Ümm Xalid dedi: “Mən Rəbbimə rast gəlsəm, ona deyərəm ki, sən mənə onların hakimiyyə-tini qəbul etməyi əmr etmisən”. Əbu Abdulla dedi: “Düzdür”.

Məşhur şiə Əli ibn Isa Ərdəbilinin “Kəşf əl-ğümmə fi mərifət əl-əimmə” kitabında rəvayət etdiyi kimi, onun (Əbu Abdullanın) atası Məhəmməd Baqirin “Ən böyük doğrucul”u (“əs-Siddiq əl-əkbər”i) mədh et-məsi haqqında məlumat vardır. Həmin kitabda göstə-rilir ki, imam Əbu Cəfərdən soruşmuşlar ki, qı-lıncı bəzəmək olarmı? O demişdir ki, olar, Əbu Bəkr Siddiq öz qılıncını gümüşlə bəzəyərdi. Soru-şan adam ona demişdir ki, sən də ona “Siddiq” deyir-sən? Imam yerindən dik atılmış və demişdir: “Bəli, Siddiq deyirəm, bəli Siddiq deyirəm. Kim ona Siddiq deməsə, Allah onun sözünü bu dünyada və axirətdə təs-diqləməz”.

Məlumdur ki, Siddiqin yeri peyğəmbərlikdən bir mərtəbə aşağıdır və buna Quranda çoxlu ayələr şəha-dət edir. Onlardan Allah-təalanın bu sözünü göstər-mək olar: “Onlar Allahın nemət verdikləri peyğəm-bərlər, doğrucullar, şəhidlər və yaxşı adamlarla bir-likdədirlər. Onların nə yaxşı yoldaşları olacaq!”

ÜÇ RƏŞİDİ XƏLİFƏNİN XƏLİFƏLİYİNİN HAQLI OLMASININ ETIRAF EDİLMƏSİ

2 — Əli (Allah ondan razı olsun!) və onun övlad-ları bu üç nəfərin - Əbu Bəkrin, Ömərin və Osmanın (Allah onlarn hamısından razı olsun!) xəlifəliyini etiraf etmiş, onların buna haqları olduğuna qərar vermişlər. Əli onların vəziri və məsləhətçisi ol-muşdur. Həmçinin onun və övladlarının bu böyük adam-ları mədh etdikləri qeyd olunmuşdur. Allah razı ol-muş (Əli — tərc.) demişdir: “Filankəsin (Əbu Bək-rin)
 ölkəsi nə əzəmətlidir! O, əyriləri düzəltdi, səhvləri təshih etdi, Sünnəni bərqərar etdi, fitnəni arxada qoydu, o dünyaya günaha bulaşmamış, eyibsiz halda getdi, bu dünyanın xeyrini götürdü, şərini atdı, Allahın itaət borcunu ödədi, Ondan lazım olduğu kimi ehtiyat etdi”.

O (Əli — tərc.), Ömər ibn Xəttab (Allah ondan razı olsun!) onunla Rum döyüşünə çıxarkən məsləhət-ləşəndə Ömərə belə deyib: “Sən bu düşmənin üzərinə özün gedib onlarla görüşsən, müsəlmanların öz ölkə-lərinin qurtaracağından başqa sığınacaqları
 olmaz. Onların səndən sonra müraciət edəcəkləri bir baş-çıları yoxdur. Sən gəl onların yanına sınaqdan çıx-mış bir adam, onunla birlikdə döyüşkən və ağıllı adamlar göndər. Əgər Allah bu yolla səni qalib çıxar-sa, istədiyin elə bu idi. Yox, başqa cür olsa, insanlara dayaq və müsəlmanların ümid yeri olarsan”.

Ömər özü farslarla döyüşə çıxarkən onunla (Əli ilə) məsləhətləşdiyi zaman Əlinin Ömər haqqında de-dikləri bundan da aydındır. O demişdir: “Bu elə bir işdir ki, onun köməyinə gəlib-gəlməmək çoxluq və az-lıqdan asılı deyil. Bu, Allahın qalib çıxartdığı və adamları onun uğrunda səfərbər etdiyi, hazırladığı və imdad etdiyi dinidir ki, çatdığı səviyyəyə çatıb və çıxdığı yerdə üzə çıxıb. Bizə Allah vəd verib. Allah Öz əhdini yerinə yetirən, Öz əsgərlərinə kömək edən-dir. Boyunbağıda nizamlayıcının
 əhəmiyyəti nə qə-dərdirsə, əmrin etibar edildiyi
 adamın əhəmiyyəti də orduda o qədərdir. Nizamlayıcı muncuqları bir yerə yığıb düyünlər, o qırılsa, muncuqlar bir-birindən ayrı düşər, səpələnər, sonra heç vaxt bir yerə toplan-maz. Ərəblər bu gün sayca az olsalar da, onlar müsəl-man olmaları ilə çoxsaylı, bir olmaları ilə güclü-dürlər. Sən qütb ol və dəyirman daşını ərəblərin gücü ilə fırlat; onları müharibəyə göndər, özün get-mə. Çünki sən bu torpaqdan çıxsan, ölkənin hər yerin-də ərəblər sənin əleyhinə qalxarlar, arxada qoyub get-diyin düşmən qarşındakından qorxulu olar.

Qoy əcəmlər sənə baxıb desinlər: “Ərəblərin kökü budur, onu kəssəniz, rahat olarsınız”. Bu onların sənə qarşı hücumlarını çətinləşdirər... Onların mənim qeyd etdiyim sayca çoxluğuna gəlincə, biz keçmişdə də say çoxluğu hesabına deyil, Allahın köməyi və yardımı ilə döyüşmüşük”.

Adamlar onun yanına gəlib Osmandan şikayət edən-də o (Əli), Osman ibn Əffanın (Allah-təala ondan ra-zı olsun!) yanına girib ona belə demişdi: “Arxamdakı adamlar məni səninlə özləri arasında səfir etmiş-lər. Allaha and olsun ki, bilmirəm sənə nə deyim. Elə bir iş yoxdur ki, mən bilim, sən yox. Sənə sənin bil-mədiyin bir iş göstərə bilmərəm: biz nəyi bilirik, sən də bilirsən. Bir şeydə səndən irəli deyilik ki, sənə onun haqqında məlumat verək. Səndən bir şey də gizlətməmişik ki, indi onu sənə çatdıraq. Sən bizim gördüklərimizi görmüsən, eşitdiklərimizi eşitmi-sən, sən də Rəsulullah səlləllahü əleyhi və səlləmə bizim kimi əshabəlik etmisən. Nə Ibn Əbu Qəhafə, nə də Ibn Xəttab haqq işində səndən irəli deyillər. Sən Rəsulullah səlləllahü əleyhi və səlləmin atasına, qan qohumluğuna görə, onların hər ikisindən də yaxınsan. Sən onun kürəkənlərindən o biri iki nəfərin nail olmadığına nail olmusan”.

O, bu üç nəfərin xəlifəliyini tərifləyərək de-mişdir: “Əbu Bəkrə, Ömərə, Osmana beyət gətirmiş adamlar onlara beyət gətirdikləri məsələdə mənə də beyət gətirmişlər. Onlarda qayda belə idi ki, orada iştirak edən adam özü istəyəni seçə bilməz, o zaman orada olmayan seçilmiş adamı rədd edə bilməzdi. Yal-nız mühacirlərin və ənsarların şurası bir adam haq-qında eyni fikirdə olub onu imam adlandıranda bu, Allahın bu işə razılığı əlaməti sayılardı. Əgər bir nəfər bir bəhanə və bidətlə onların bu işindən özünü kənara çəksəydi, onu fikrindən daşındırardı-lar. Etiraz etsəydi, onu möminlərin yolu ilə getmə-diyi üçün öldürərdilər: Allah ona layiq olduğunu ve-rərdi”.

Şiələrin təfsirçisi və böyüyü Əli ibn Ibrahim Qümmi Qüdrət və Cəlal sahibi Allahın “Ey Peyğəmbər, Allahın sənə halal buyurduğunu sən özün özünə haram etmə” kəlamını izah edərkən açıq-aydın, heç bir anla-şılmazlıq qoymadan bildirmişdir: “Bir gün Rəsu-lullah səlləllahü əleyhi və alihi və səlləm Həfsəyə demişdir: “Sənə bir sirr açacağam”. Həfsə demişdir: “O nə sirdir?” O demişdir: “Məndən sonra Əbu Bəkr xəlifə olacaq, ondan sonra sənin atan (Ömər)”. Həfsə demişdir: “Bunu sənə kim xəbər verdi?” O demişdir: “Bunu mənə Allah xəbər verdi”.

Əlidən (Allah ondan razı olsun!) nəql olunur ki, adamlar Osman (Allah ondan razı olsun!) öldürüləndən sonra Əliyə beyət gətirmək istəyəndə o demişdir: “Məndən əl çəkin, bir başqasına müraciət edin...” Sözünün sonunda isə söyləmişdir: “Məni rahat burax-sanız, mən də sizin biriniz, bəlkə də, sizin hökmdar seçdiyiniz adamı ən yaxşı eşidən və ona ən çox itaət edəniniz olaram. Mən vəzir kimi sizə hökmdardan daha çox xeyir verərəm”.

ÜMM GÜLSÜMÜN ÖMƏR BİN XƏTTABA ƏRƏ VERİLMƏSİ

3 — Üç xəlifə ilə Əli (Allah onlardan razı olsun!) arasında möhkəm əlaqələrin olduğuna Əlinin Fatimə Zəhradan (Allah-təala ondan razı olsun!) olan qızını Rəsul əleyhissəlamın xəlifəsi Əmirəlmömi-nin Ömər Faruqa ərə verməsi də dəlalət edir. Bu ni-kahı şiə mühəddisləri, onların təfsirçiləri və “məsum” imamları da etiraf edirlər. Küleyni Müa-viyə ibn Əmmardan Əbu Abdulla əleyhissəlam haqqında bir rəvayət söyləyir. Müaviyə deyir ki, mən ondan əri ölmüş arvadın öz evində, yoxsa harada istəsə qalmalı olduğunu soruşdum, o dedi: “Əlbəttə, harada istəsə. Əli salavatullah əleyhi Ömər öləndən sonra Ümm Gül-sümün təlağını alıb onu öz evinə gətirdi”.

Buna bənzər bir rəvayət də Əbu Cəfər Tusi öz “Təhzib əl-əhkam” (“Əhkamların öyrədilməsi”) kita-bında “Qadınların iddəsi” fəslində, həmçinin “əl-Əbsar” kitabının ikinci cildinin 185-ci səhifə-sində vermişdir.

Tusi də Cəfərin öz atasından belə rəvayət etdiyini göstərir ki, Əlinin qızı Ümm Gülsüm və Ümm Gül-sümün oğlu Zeyd ibn Ömər ibn Xəttab bir saatda öl-müşlər. Bilinmir ki, onların ikisindən hansı o bi-rindən əvvəl həlak olmuşdur. Onların birinə digə-rindən miras qalmamışdır. Hamı onlara dua oxu-muşdur”.

Küleyni “Ümm Gülsümün ərə verilməsi” adlı bir fəsil yazıb orada Zürarədən Əbu Abdulla əleyhissə-lamın Ümm Gülsümün ərə verilməsi haqqında belə de-diyini rəvayət etmişdir: “Bu bizim əlimizdən alın-mış namusumuzdur”.

Məhəmməd ibn Əli ibn Şəhraşub Mazəndərani qeyd edir: “Fatimə əleyhissəlamdan Həsən, Hüseyn, Mühsin, Zeynəb əl-Kübra və Ömərin evləndiyi Ümm Gülsüm əl-Kübra doğulmuşlar”.

Şiələrin “ikinci şəhid”i Zeynəddin Amili deyir: “Peyğəmbər bir qızını Osmana, Zeynəb adlı qızını Əbülasa ərə verib. Onlar ikisi də Bəni Haşimdən de-yildilər. Həmçinin Əli öz qızı Ümm Gülsümü Ömərə ərə verib və Abdulla ibn Amr ibn Osman Hüseynin qı-zı ilə, Müsəb ibn Zübeyr isə həmin qızın o biri ba-cısı Səkinə ilə evləniblər. Bütün bu adamlar Bəni Haşimdən deyillər”.

ŞİƏLƏRİN PİSLƏNMƏSI VƏ

ONLARA LƏNƏT YAĞDIRILMASI

4 — Əlinin və onun şiələrə görə “məsum” imam-lar olan övladı Rəsulullahın əshabələri və xəlifə-ləri ilə belə rəftar edir, özlərinə mənsub olan, on-ları sevdiklərini və onların ardınca getdiklərini iddia edən şiələrə isə nifrət edir, onları hamının ya-nında pisləyirdilər. Budur, Əli (Allah ondan razı olsun!), onların dediyi kimi, birinci məsum imam öz şiələrini və yoldaşlarını qınayır, onları qarğayır. O deyir: “Allaha and olsun ki, mən belə zənn edirəm ki, bu tayfa öz batil işlərində yekdil olduqlarından və sizin öz haqq işinizdə yekdil olmadığınızdan, si-zin bu haqq işdə öz imamınıza asi olduğunuzdan, on-ların öz batillərində öz imamlarına itaət etdik-lərindən, onların öz hökmdarına sədaqətli, sizin öz hökmdarınıza xain olduğunuzdan, onların öz diyarla-rında yararlı işlər gördüklərindən, sizin öz diya-rınızda yaramaz işlər gördüyünüzdən sizə qalib gə-ləcək. Qorxuram ki, sizin birinizə bir çarıq etibar etsəm, bağı ilə birlikdə gedər. (Sizə etibar etmək olmaz: dəvəni palanı ilə birlikdə udarsınız — tərc.). Ey Allah, mən onlardan cana doymuşam, onlar məndən; mən onlardan bezmişəm, onlar məndən. Mənə onların əvəzində onlardan yaxşılarını ver, onlara mənim əvəzimdə məndən pisini. Ey Allah, onların qəlblərini duz suda əriyən kimi ərit”.

O onlara lənətlər yağdırıb deyir: “Ey kişiyə oxşa-yıb kişi olmayanlar! Uşaq xəyallı, qadın ağıllılar. Nə yaxşı olardı, mən sizi heç görməyəydim və tanıma-yaydım. Allaha and olsun ki, peşmançılıqdan, kədər-dən yaxa qurtara bilmirəm. Allah sizi öldürsün! Qəl-bimi irinlə doldurmusunuz, köksümü qeyzlə yükləmi-siniz. Mənə sinə dolusu töhməti qurtum-qurtum uddur-musunuz. Mənim rəyimi mənə qarşı üsyan etməklə və məni arada qoyub qaçmaqla zay etmisiniz. Iş o yerə gəlib çıxıb ki, Qüreyş əhli deyib: “Əbu Talibin oğlu şücaətli adamdır, lakin hərbdən xəbəri yoxdur.

Onları Allah vurmuşdu! Görəsən onların arasında hərbi işdə məndən qətiyyətli, məndən bacarıqlı bir nəfər varmı? Mən bu işə iyirmi yaşa çatmamış girişmişəm. Budur, indi altmışdan yuxarı yaşım var! Lakin itaət olunmayan adamın sözü keçməz”.

Həmçinin: “Ey adamlar, ey cismən bir yerdə olub fikrən bir-birinə zidd olanlar, səsiniz karın qula-ğını açar, işiniz düşmən sevindirir! Məclislərdə deyirsiniz ki, belə etmək lazımdır, elə etmək la-zımdır, döyüş vaxtı gələndə deyirsiniz: — Mənə nə, mənə nə!

Kim sizi dəvət etsə, dəvəti cavabsız qalar, si-zinlə yoldaşlıq etməli olanın qəlbi rahat olmaz. Ey yalandan özlərini xəstəliyə vuranlar, siz məndən xa-hiş etdiniz ki, vaxtı uzadım. Borcunuzu verəndə canı-nız çıxır. Zəlil adam özünə qarşı edilən ədalətsiz-liyə mane ola bilməz! Haqq yalnız çalışıb-vuruşmaqla əldə edilə bilər. Öz evinizi itirəndən sonra hansı evi qoruyacaqsınız? Məndən sonra hansı sərkərdə ilə birlikdə vuruşacaqsınız? Allaha and olsun ki, sizə aldanan adam kordur. Kim sizin köməyinizlə qələbə çalıb, Allaha and olsun ki, bu qələbə təsadüfən olub. Sizinlə birgə vuruşmaq küt qılıncla zərbə endirmək kimidir. Allaha and olsun ki, daha mən sizin sözünüzə inanmıram, köməyinizi istəmirəm, düşmənə sizinlə hədə gəlmirəm. Sizə nə olub? Dərdiniz nədir? Əlacı-nız nədir? Onlar da sizin kimi adamlardır. Ey boş danışanlar! Düşüncəsiz qafillər! Haqları olmayan şeyi istəyən tamahkarlar!”.

O (Allah ondan razı olsun!) Müaviyənin tərəfdar-larını tərifləyir və öz şiələrini pisləyir: “Mə-nim ruhum əlində olan Allah onlara ona görə qələbə verməyəcək ki, onlar sizdən haqlıdırlar, ona görə verəcək ki, onlar öz hökmdarlarının batil işini sürətləndirirlər, siz isə mənim haqq işimi yavaşı-dırsınız. Adətən, millətlər öz başçılarının zül-mündən qorxurlar. Mən isə öz rəiyyətimin zülmündən qorxuram. Sizi cihada səslədim, səsimə səs vermədi-niz; sizə söz demək istədim, eşitmədiniz. Sizi gizlin də, aşkar da dəvət etdim, dəvətimə cavab vermədiniz. Nəsihət etdim, qəbul etmədiniz. Varlığınızla yoxluğu-nuzun fərqi yoxdur. Qul ola-ola özünüzü ağa kimi apa-rırsınız! Mən sizə hökm oxuyuram, ondan uzaq qaçır-sınız. Bəlağətli moizə oxuyuram, hərə bir yana səpə-lənib dinləmir. Sizi zülmkarlara qarşı cihada səslə-yirəm, sözümü bitirməmiş görürəm ki, hərəniz bir tə-rəfə getmisiniz. Öz yerlərinizə qayıdanda bir-biri-nizə yalandan moizələr oxuyursunuz. Mən səhərlər si-zin qəddinizi düzəldib sizi yola salıram, axşam ya-nıma qozbel qayıdırsınız.

Ey bədənləri qalıb ağılları getmiş, fikirləri müxtəlif, hökmdarları onlardan bəlalar görmüş tay-fa! Sizin hökmdar Allaha itaət edir, siz ona asi olur-sunuz; Şam əhlinin hökmdarı Allaha asilik edir, on-lar ona itaət edirlər. Allaha and olsun ki, Müaviyə sizi onlarla dinarı dirhəmlə xırdalayan kimi dəyiş-məyə razı olsaydı, sizin onunuzu verib onlardan bi-rini alardım.

Ey Kufə əhli, mən sizdə bir üç şey görmüşəm, bir də iki şey: qulaqlarınız var — karsınız, diliniz var — lalsınız, gözləriniz var — korsunuz; üz-üzə gələn-də doğru danışmazsınız, dara düşəndə bir-birinizə qardaş köməyi göstərməzsiniz. Sizi görüm başınız batsın! Ey çobanları itmiş dəvə sürüsünə bənzəyən-lər! Bir tərəfdən bir yerə toplayanda o biri tərəfdən dağılışırsınız. Allaha and olsun ki, mən indi si-zinlə birlikdəyəm, ancaq təsəvvür edirəm ki, vuruş başlasa, döyüş qızışsa, siz Ibn Əbu Talibdən arala-nıb qabaqdan qıçlarını aralamış qadının qıçları kimi hərəniz bir yana gedərsiniz”.

Həmçinin: “Əgər mən düşmənlə qarşılaşanda — bu qarşılaşma mənim üçün qara gün olsa belə — şə-hid olmaq arzusunda olmasaydım, hazırlığımı görüb sizdən uzaqlaşar, sağa-sola baxmadan başımı götürüb gedərdim; siz tənə etməkdən, başqalarına irad tutmaq-dan başqa bir şey bilmirsiniz, özünüzü kənara çəkib yalan danışmaq, ara vurmaqla məşğulsunuz. Qəlbləriniz bir-birindən o qədər uzaqdır ki, sayınızın çoxluğunun heç bir faydası yoxdur”.

O sonra demişdir: “Sizin nə elə etibarınız var ki, adam sizə etibar etsin, nə də elə hörmətə layiq-siniz ki, qeyrətiniz çəkilsin. Siz nə yaman ara qızış-dıransınız! Aman sizin əlinizdən! Sizə aşkar bir söz deyəndə də, sirr açanda da sizdən əziyyət gördüm. Siz nə adamın səsinə səs verən səmimi dost deyilsi-niz, nə də sirr açanda etibarlı qardaş!”.

O onların xasiyyətini belə təsvir etmişdir: “Ey əmr olunanda itaət etməyən, çağıranda cavab verməyən adamlar! Allahın qəza-qədərinə, məni sizə mübtəla et-məsinə baxmayaraq, Ona həmd edirəm. Siz elə adamlar-ınız ki, möhlət veriləndə hücuma keçirsiniz, döyüşə göndəriləndə geri çəkilirsiniz. Adamlar bir rəhbə-in ətrafına toplaşan kimi siz ona tənə edirsiniz, çətinliyə düşəndə dala qaçırsınız. Canınızdan nə qorxursunuz! Qələbəyə və öz haqqınız uğrunda cihada ma-raq göstərmirsiniz! Sizin üçün ölüm yaxşıdır, yoxsa zəlillik? Allaha and olsun ki, bilmirəm mən öləndən sonra — bu onsuz da olacaq — aramıza ayrılıq düşüb mən sizi tərk edəndə sizi hansı din bir yerə topla-yacaq, hansı həvəs ayağa qaldıracaq? Təəccüblü deyilmi ki, Müaviyə sadə, kobud adamları hədiyyəsiz-filansız dəvət edir, onlar onun ardınca gedirlər, mən isə sizi — Islamın varislərini və başqalarınızı yardım göstərərək, yaxud bir qisminə hədiyyə verərək dəvət edirəm, siz məndən uzaqlaşır və mənim əleyhimə çıxırsınız? Elə bir əmrim olmur ki, ondan razı qalıb yerinə yetirəsiniz, elə bir şey yoxdur ki, onun acığından bir yerə toplaşasınız; ölmək də istəsəm, ölüm yaxına gəlmir! Mən sizinlə birlikdə Kitab (Quran) öyrəndim, elmi söhbətlər apardım, inkar etdi-yinizlə sizi tanış etdim; sizə tüpürdüyünüzü yalatdım. Bunu kor da görərdi, yuxuda olan da oyanıb başa dü-şərdi. Onlar elə bir millətdirlər ki, Allah tanıma-maqda onlara ən yaxın adam onların başçısı Müaviyə-dir! Tərbiyəçiləri də Ibn Nabiğə!”

DİGƏR IMAMLARIN ŞİƏLƏR HAQQINDA FİKİRLƏRİ

Bunlar əmirəlmöminin Əlinin (Allah ondan razı olsun!) dedikləridir. Həsən, Hüseyn və onların digər “məsum imamları”na gəlincə, onların şiələr haq-qında fikri Əbülhəsən Musanın Küleyninin misal gətirdiyi sözündə olduğu kimidir: “Mən öz şiələrimi başqaları ilə müqayisə edəndə onları ancaq boş danışan gördüm, onları imtahan etdim, yalnız mürtəd (dönük) gördüm”.

Molla Baqir Məclisi “Məcalis əl-möminin”də qeyd edir ki, imam Musa Kazımın belə dediyi rəvayət olun-muşdur: “Abdulla ibn Yəfurdan başqa vəsiyyətimi qəbul edib əmrimə itaət edən bir nəfər görmədim”.

Kəşşi onun (Kazımın) atası Cəfərin də belə de-diyini rəvayət etmişdir: “Allaha and olsun ki, bir adamdan — Abdulla ibn Yəfurdan başqa mənə itaət edən və sözümə qulaq asan bir nəfər görmədim”.

Həsən ibn Əli (Allah onların hər ikisindən razı olsun!) öz şiələri haqqında demişdir: “Allaha and ol-sun, mən bu fikirdəyəm ki, Müaviyə mənim üçün bun-lardan yaxşıdır. Bunlar deyirlər ki, mənim şiələ-rimdirlər, özləri də mənim qətlimi istəyirlər ki, ma-lıma sahib olsunlar. Allaha and olsun, yaxşı olar ki, mən Müaviyə ilə əhd-peyman bağlayım, özümü ölümdən qurtarım, ailəmin təhlükəsizliyini təmin edim, nəin-ki onlar məni öldürsünlər, nəslim və ailəm yox olsun. Allah haqqı, mən Müaviyə ilə döyüşsəm, onlar boğa-zımdan yapışıb məni Müaviyəyə döyüşsüz təhvil verər-lər. Allaha and olsun ki, ona əsir düşüb onun məni öldürməsindən onunla sülh bağlayıb güclü olmağım yax-şıdır. O mənimlə barışar və bu Bəni Haşimə dünya durduqca bir ibrət olar. Nə qədər ki, Müaviyə barış-maq fikrindədir, onunla barışmaq lazımdır. Bunun nəticəsi bizim dirilərimiz üçün də, ölülərimiz üçün də yaxşı olar”.

O həmçinin demişdir: “Mən Kufə əhlini (yəni öz şiələrini və atasının şiələrini) və onların bədbəxtliyini bilirəm: onlardan fəsadla məşğul olanlar mənim işimə yaramazlar. Onların nə vəfası var, nə də sözdə və işdə vicdanları. Onlar əslində bizimlə ixtilafda olduqları halda bizə deyirlər ki, qəlbləri bizimlədir. Onların qılıncları bizim başımız üst-də sıyrılıb”.

Onun qardaşı Hüseyn öz şiələrinə onlar onu Ku-fəyə dəvət edib ona kömək etmək və imdad göstərmək əvəzinə, əleyhinə birləşərək onun yerinə Müslim ibn Əqilə beyət gətirəndə belə demişdir: “Ey camaat, sizi görüm öləsiniz! Kədərdən, qəmdən, bədbəxtlikdən ca-nınız qurtarmasın! Siz bizi həyəcan içərisində kö-məyə çağıranda dördnala çapıb sizin köməyinizə gəl-dik. Siz isə bir vaxt bizim əlimizdə olmuş bir qı-lıncı itiləyib bizim üstümüzə çəkdiniz, ümumi düş-mənlərimizin əleyhinə qaladığımız tonqalın odunu bizim üstümüzə saçdınız. Öz övliyalarınıza qarşı birləşdiniz, düşmənlərinizə qarşı təkləndiniz. Bunu, onlar sizə qarşı heç bir insaf göstərmədik-ləri, sizə bir ümid vermədikləri halda, biz sizə qarşı bir günah işlətmədiyimiz halda etdiniz. Siz bizi bu işə məcbur edəndə utanmadınızmı? Onda qılıncınıza güvənirdiniz, soyuqqanlılıq göstərir-diniz, rəyiniz isə sağlam deyildi. Lakin bir vaxt siz bizə beyət etməyə kəpənəklər çəyirtkə sürfəsinin üstünə cuman kimi cumdunuz, sonra da beyətinizi səfehcəsinə pozdunuz.
 Bu millətin şeytanlarından uzaq! Onları görüm yox olsunlar!”

Belə şeylər çoxdur. Onları təqiyyə ilə danışmağa məcbur edən səbəblər bunlardır. Çünki başda Əbu Bəkr, Ömər və Osman olmaqla əshabələri mədh etməklə onları biabır etmək bir yerə sığmaz. Eləcə də şiə-ləri pisləyib onlara lənətlər yağdırmaqla onları mədh edib belə demək bir yerə sığmaz: “Olmaya, öz di-ninin görkəmli adamlarını bizim şiələrdən olmayan adamların arasından seçəsən! Sən onlara düşmənçi-lik etsən, öz dinini Allaha, Onun Rəsuluna və onların əmanətlərinə xəyanət etmiş xainlərdən qorumuş olar-san... Onlara Qiyamət gününədək Allahın, Onun Rəsulu-nun, Onun mələklərinin, mənim nəcib, mömin ata-babamın, mənim özümün və şiələrimin lənətləri olsun!”

Bunlar ikisi bir yerə necə sığar? Sonra da şiələr deyirlər ki, imamlar o sözləri ancaq təqiyyə məqsədilə elə demişlər, bu onlar üçün çətinlikdən yeganə çı-xış yolu olmuşdur. Lakin kim bunun təqiyyə, yaxud hə-qiqət olduğunu deyə bilər?

Bəs həqiqət haradadır, düzgünlük haradadır?

Bəs yalan hansıdır, doğru hansı?

Haqq hansıdır, batil hansı? “Haqq olmayan yerdə yol azmaqdan başqa nə ola bilər? Belə isə, siz haqdan necə üz döndərirsiniz?” (Bax: 10/32 — tərc.).

Sonra soruşulur: əgər əshabələri, Əbu Bəkri, Öməri, Osmanı (Allah onların hamısından razı olsun!) mədh edən sözlər, onlara beyət gətirilməsi, imamla-rın öz qızlarını onlara ərə verməsi, öz şiələrindən imtina etməsi və onları pisləməsi təqiyyə məqsədilə edilirdisə, onları buna kim məcbur edirdi? Bu məcbu-riyyətdə onların həyatı üçün elə bir qorxu var idimi ki, onlar şiələrin öz imamlarına kömək etmədiklə-rinə və onları köməksiz qoyduqlarına görə onları pisləyərək həqiqətlərə və faktlara əsaslanan bu kimi sözlər söyləməli olmuşlar?

Bəs onların öz qorxaq, yaramaz dostlarını Məhəm-məd səlləllahü əleyhi və səlləmin vəfalı, sədaqətli, mömin əshabələri ilə müqayisə etməsinə, raşidi xə-lifələrin üstün cəhətlərinə şahidlik etməsinə, on-lara vəzirlik etməsinə və onların məsləhətçisi olma-sına nə deyirsiniz?

Onları buna kim məcbur etmişdi, hansı qorxu onla-rı bu işlərdən və sözlərdən əl çəkməyə qoymurdu? Əgər Əli Ömərə nifrət etmiş olsaydı, ona əcəmlərlə və rumlularla döyüşə çıxmağı məsləhət görərdi ki, Ömər döyüşə girib zəifləsin, hətta qətlə yetirilsin və onların dedikləri kimi, Əli və Peyğəmbərin ailə üzvləri rahat olsunlar. Lakin o, bunun əksinə olaraq, Ömərin bu döyüşə girməsinə razı olmur, ona qəti su-rətdə mane olur, onu ərəblərin kökü hesab edir və bo-yunbağının ipinə bənzədir.

Ədalətli olun, ey Allah bəndələri!

TƏQİYYƏ İLƏ DANIŞMAĞI MƏQBUL SAYANLARA CAVAB

Onların təqiyyənin mümkünlüyünə Quran ayələrin-dən, hədislərdən və rəvayətlərdən dəlillər gətirməyi ağıllı adamlar üçün gülüncdür.

Birincisi, bu məsələdə Allah-təalanın “Öz əli-nizlə... təhlükəyə atmayın...”, “Ulduzlara bir nəzər sal-dı və dedi ki, mən xəstəyəm...”, “Yusifin qardaşları gəldilər və onun yanına girdilər. O onları tanıdı, onlar isə onu tanımadılar...”, “Möminlər kafirləri özlərinə dost götürməzlər”, “O kəsdən başqa ki, onla-rı təhrik etdi, qəlbi isə imanı olduğundan arxayın-dır” və başqa ayələrini, Əbu Cündülün və başqala-rının — Əbuzərin, Əbu Bəkrin əhvalatlarını dəlil gətirmək cəfəng söhbətdir.

Çünki bu ayələrdən heç biri, bu haqda söylənmiş rə-vayətlər yalan və təqiyyəyə icazə verilməsinə dəlalət etmir, belə bir icazənin olduğunu israr etmir. Əksi-nə, çoxlu ayələr və hədislər dində yalana və şiə tə-qiyyəsinə hər hansı halda icazə verilmədiyinə aydın şəkildə dəlalət edir. Allah-təalanın dediyi kimi: “Ey Rəsul, Rəbbindən sənə nazil olanı təbliğ et, belə et-məsən, Onun Risaləsini adamlara çatdıra bilməzsən; Allah səni insanlardan qoruyar.”
; “Allahın Risalə-sini təbliğ edib Ondan qorxanlar Allahdan başqa heç kəsdən qorxmazlar.”
; “Sənə əmr olunana tabe ol və müşriklərdən üz döndər.”
; “Onunla birlikdə çoxlu Allahpərəst döyüşən hər hansı bir peyğəmbər kimi. Onlar Allah yolunda başlarına gələnlərə baxmayaraq, nə güclərini itirmiş, nə zəifləmiş, nə də düşmənə boyun əymişlər. Allah səbr edənləri sevir.”
; “Onlar tənə edənin tənəsindən qorxmurlar.”
; “Ey iman gətirənlər, Allahdan qorxun və doğru danışanlarla olun.”
; “Ey iman gətirənlər, Allahdan qorxun və doğru danışın.”
 və Peyğəmbər əleyhissəlamın bu sö-zündə olduğu kimi: “Siz doğru danışmağa borclu-sunuz.”

Peyğəmbər səlləllahü əleyhi və səlləmin belə bir sözü də bunu təsdiq edir: “Əgər sənə inanan qardaşına yalandan bir hədis danışsan, böyük xəyanət etmiş olarsan”.

Əlinin (Allah ondan razı olsun!) də belə bir sözü var: “Bəndə yalandan əl çəkməyincə imanın ləzzətini bilməz, yalandan əl çəkən kimi bu ləzzəti dadar”.

O (Əli) həmçinin demişdir: “Iman odur ki, harada zərərin, harada xeyirin olmasından asılı olmayaraq, yalan yox, doğru danışasan”.

Onların dəlil gətirdikləri ayələrə gəlincə, bu ayələr bir şeyə dəlalət edirsə, o da eyhamdır. Ibrahimin hekayətində gəstərildiyi kimi o onlara deyir: “Mən xəstəyəm”. O, bu sözü ilə onların əməlindən incik olduğunu nəzərdə tutur.

Yusifin hekayətinə gəlincə, orada nə təqiyyə, nə də eyham var. Çünki onun öz qardaşlarını tanıması və bunu onlara deməməsi təqiyyəyə dəlalət etmir.

Allahın “Illa mən əkrəhə” sözü insanlara küfr öy-rətmək, onlara haramın halal olduğu haqqında fitvalar vermək və onları haqqa qarşı qaldırmaq mənasında deyil. Əksinə, onun mənası budur ki, əgər insan məc-bur olub küfr söz işlətməli olsa, o, bunu dediyinə etiqad etməmək və əməl etməmək şərtilə etmə-lidir”.

Allahın “Möminlər kafirləri özlərinə dost gö-türməz” kəlamına gəlincə, onda təqiyyə məsələsi yox-dur. Həmçinin Onun bu kəlamında: “Özünüzü öz əli-nizlə təhlükəyə atmayın”. Çünki bunun mənası odur ki, müsəlman heç nədə xəsis olmamalıdır ki, bu xəsis-lik onu məhvə aparıb çıxarsın. Şiə alimləri, onla-rın imamları və təfsirçiləri də onu “Xülasət əl-mənhəc”də və digər şiə təfsirlərində olduğu kimi, bu mənada təfsir etmişlər.

Əbu Cündül və Əbuzər hekayətində də təqiyyənin heç bir əlaməti yoxdur. Əbu Bəkrdən qarşısındakı ada-mın kim olduğunu soruşarkən dedikləri də eləcə. O demişdir: “Bu məni düzgün yola yönəldən adamdır”. Bu sözün təqiyyə ilə heç bir əlaqəsi yoxdur. Məgər Rəsu-lullah onu xeyir yoluna, Cənnət yoluna yönəltmirdi?

Şah Əbdüləziz Dəhləvinin “ət-Töhfə”də dediyi kimi: “Təqiyyə ancaq qorxudan işlədilir, qorxu da iki qisim olur. Birincisi, öz canından qorxmaqdır ki, bu da həzrəti-imamlar haqqında danışılanda iki səbəb-dən ola bilməz: biri budur ki, imamların ölümü onla-rın özlərinin ixtiyarında olub, təbii ölüm olur (şiələrin dediyinə görə). Bu məsələyə Küleyni “əl-Kafi”də
 bir fəsil həsr edib, digər imamilər də onunla razılaşıblar. Ikinci səbəb odur ki, imamlar baş verən və baş verəcək hadisələrdən xəbərdar olur-lar.
 Onlar öz əcəllərini, necə və xüsusilə nə vaxt öləcəklərini bilirlər. Ona görə də vaxtından əvvəl canlarından qorxmurlar. Onların öz dinlərində iki-üzlülük etməsinə və avam möminləri aldatmasına heç bir ehtiyac yoxdur.

Ikinci qisim qorxu məşəqqətdən, cismani əziyyət-lərdən, söyüşdən, təhqirdən, hörmətdən salınmaqdan qorxmaqdır. Şübhəsiz, bu işlərə tab gətirmək və səbr etmək alimlərin vəzifəsidir. Imamların özləri də, ola bilər, amansız hökmdarlarla qarşılaşanda daim bəlanı Allahın əmri bilib ona dözmüşlər.

Peyğəmbər ailəsinin üzvləri isə öz babaları Peyğəmbərsəlləllahü əleyhi və səlləmin dininə dayaq ol-maq üçün çətinliklərə dözməkdə birincidirlər. Həm-çinin əgər təqiyyə bir borc idisə, onda imamlar imamı Əli (Allah-təala onun üzünü nurlandırsın!) Rəsulullah səlləllahü əleyhi və səlləmin xəlifəsinə beyət etməkdən nə üçün özünü altı ay saxladı? Onun öz borcunu əvvəldən yerinə yetirməsinə nə mane olurdu?”

Əli və onun övladları təqiyyə işlədənlərdən olma-mışlar. Çünki adlı-sanlı şiələrdən misal gətirib qeyd etdiyimiz kimi, təqiyyə ancaq öz canından qorxanda və şərdən qorunmaq üçün işlədilir. Şiə imamları isə, şiələrin dediyinə görə, başqalarının malik olmadığı qüvvəyə malik idilər. Bu, bizim bundan əvvəl şiələrin imamlar haqqında etiqadlarına dair qeyd etdiklərimizdən məlumdur. Təbərsi də göstərir ki: “Ömər Salmanla dalaşıb onu döymək istədi, bu vaxt Əmirəlmöminin əleyhissəlam onun üstünə tullanıb yaxasından yapışdı və onu yerə çırpdı”.

Ravəndi qeyd etmişdir: “Əliyə çatır ki, Ömər onun şiələrinin əleyhinə danışır. Bir dəfə Mədinə bağ-larına gedən yolun yarısında Əli onunla qarşı-qar-şıya çıxır. Əlinin əlində kaman olur. Ömərdən soru-şur ki, eşitmişəm, şiələrimin əleyhinə danışır-san. Sonra deyir: “Rədd ol buradan”. Sonra kamanı yerə atır və birdən kaman dəvə boyda bir ilana dönüb ağzı-nı açaraq Ömərin qabağını kəsir ki, onu udsun. Ömər qışqırır: “Allah, Allah, ya Əbülhəsən, bir də danış-maram!” Belə deyib Əliyə yalvarır. Əli əli ilə ilanı vurur, ilan yenidən kamana dönür. Ömər dəhşət içəri-sində evinə gedir”.

Guya Əli demişdir: “Allaha and olsun ki, təkba-şına onlarla rastlaşsam, onlar ot kimi göyərib hər yerdən çıxsalar, nə onlara əhəmiyyət verərəm, nə də özümü tək hiss edərəm”.

Bu təkcə Əlinin (Allah ondan razı olsun!) xüsusiy-yəti deyil, bütün imamlar beləcə başqalarının malik olmadığı şücaətə, qüvvəyə, möcüzələrə malikdirlər. Onların səkkizinci imamı Əbülhəsən Əli ibn Musa-dan rəvayət olunduğu kimi. Guya o demişdir: “Imamın bir çox əlamətləri olur: o, adamların ən çox biləni, ən müdriki, Allahdan ən çox qorxanı, ən yumşaq tə-biətlisi və ən şücaətlisi olur... Onun duası müstəcəb olur. Hətta qayanı qarğısa, qaya iki yerə bölünər. Imamda Rəsulullahın yaraq-əsləhəsi və onun Zülfüqarı olur”.

Küleyninin rəvayətində isə deyilir: “Imam həmçi-nin Musanın lövhələrinin, əsasının və Süleymanın üzüyünün sahibidir. Həmçinin elə ada (“Ismi əzəm” duasını bilməsi nəzərdə tutulur — tərc.) malik olur ki, ona nizə və ox batmır”. Belə əlamətləri olan adam nə üçün təqiyyə ilə danışmalıdır və kimə qarşısa tə-qiyyə işlətməlidir?

Nəhayət, şiələrdə bu təqiyyə, başqa ifadə ilə deyil-sə, yalan nə vaxtadək vacib olacaq?

Ərədəbili Hüseyn ibn Xaliddən rəvayət edib onun belə dediyini söyləyir: “Rza əleyhissəlam demişdir: “Allahdan qorxmayanın dini olmaz, təqiyyəsi olmayanın imanı. Allahın yanında sizin ən hörmətliniz təqiyyəyə ən çox əməl edəninizdir”. Ondan soruşmuşlar ki, ey Rəsulullah övladı, bu nə vaxtadək belə olacaq? O de-mişdir: “Məlum günədək. O gün — bizim Müdafiəçi-mizin zühur edəcəyi gündür.
 Kim Müdafiəçimizin zühur edəcəyi gündən əvvəl təqiyyədən əl çəksə, o biz-dən deyil”.

Küleyni Əli ibn Hüseynin belə dediyini rəvayət et-mişdir: “Allah eləməsin ki, hansısa birimiz Müda-fiəçinin zühur etməsindən əvvəl təqiyyədən əl çəksin. Yoxsa qanadları bərkiməmiş yuvadan uçmuş, uşaqların əlinə keçib oyuncağa dönmüş quş balasının gününə düşər”.

Ibn Babveyh yazmışdır: “Təqiyyə bir borcdur, onu Müdafiəçi zühur edənədək aradan qaldırmaq olmaz. Kim təqiyyəni Müdafiəçinin üzə çıxmasından əvvəl aradan götürsə, Allahın dinindən, imamilik dinindən çıxmış olar və Allaha, onun Rəsuluna və imamlara müxalif olmuş olar”.

Bu, imamilik dini, şiələrin isna əşəri dini, ya-lan, aldatma, məkr dinidir. Bu, sonu olmayan əbədi bir yalandır.

Qüdrət və Cəlal sahibi Allah Öz Kitabında bizi və onları qeyd edib deyir: “Allaha böhtan deyəndən, eşit-diyi doğru sözə yalan deyəndən zalım kim ola bilər? Məgər Cəhənnəmdə kafirlər üçün yer tapılmır? Doğru sözü gətirib onu qəbul edənlər Allahdan qorxanlardır. Onlar üçün Rəbblərinin yanında istədikləri hər şey var. Bu, yaxşı iş görənlərin mükafatıdır. Allah on-ların gördükləri ən pis işləri onlara bağışlar və onları gördükləri ən yaxşı işlərə görə mükafatlan-dırar. Məgər Allah öz qulu üçün kifayət etmir? Onlar isə səni ondan gücsüz olanlarla qorxudurlar. Kimi Allah azdırsa, ona doğru yol göstərə bilən olmaz. Kimə Allah doğru yol göstərsə, onu heç kəs yolundan azdıra bilməz. Allah qüvvətli və intiqam alan deyilmi?”

Biz əzəmətli hökmdarımız Allahın bu sözlərini təsdiq edirik.

MƏNBƏLƏR

1. Qurani-Kərim.

2. Ibn Cərir Təbərinin təfsiri.

3. Qürtübinin “Cami əl-bəyan” təfsiri.

4. Ibn Kəsirin təfsiri.

5. Nəsəfinin “əl-Mədarik” təfsiri.

6. Xazinin “Lübab ət-təvil” təfsiri.

7. Razinin “Məfatih əl-ğeyb” təfsiri.

8. Süyuti. “əl-Itqan”.

9. Zəməxşəri. “əl-Kəşşaf” təfsiri.

10. Şövkani. “Fəth əl-Qədir” təfsiri.

11. Ibn Abbasın təfsiri.

12. Buxari. “Səhih”.

13. Müslim. “Səhih”.

14. Tirmizi. “Sünən”.

15. Əbu Davud. “Sünən”.

16. Ibn Macə. “Sünən”.

17. Imam Malik. “Müvəttə ”.

18. Əhməd. “Müsnəd”.

19. Beyhəqi. “Sünən”.

20. Darəmi. “Sünən”.

21. Hakim. “Müstədrik”.

22. “Mişkat əl-məsabih”.

23. Zərkəşi. “əl-Bürhan fi əl-Quran”.

24. Şatibi. “əl-Müvafəqat”.

25. Qazi Iyaz. “əş-Şifa”.

26. Ibn Həzm Zahiri. “əl-Fəsl fi əl-miləl və ən-nihəl”.

27. Ibn Həzm Zahiri. “əl-Ihkam fi üsul əl-əhkam”.

28. Amədi. “əl-Əhkam”.

29. “ət-Tövzih fi əl-üsul”.

30. “ət-Təlvih əla ət-Tövzih...”.

31. “əl-Mənar fi əl-üsul”.

32. Təbəri. “Tarix əl-müluk və əl-üməm”.

33. Şah Əbdüləziz Dəhləvi. “ət-Töhfə əl-isna əşəriyyə” əsərinin Şeyx Alusi tərəfindən ixtisar edilmiş variantı.

34. Ibn Mənzur Ifriqi. “Lisan əl-ərəb”.

35. Doktor Braun. “Tarixi-ədəbiyyati-Iran”.

36. Seyyid Mühibbəddin Xətib. “əl-Xütut əl-ərizə...”.

ŞİƏ KİTABLARI

37. Əskərinin təfsiri.

38. Qümminin təfsiri.

39. Təbərsi. “Məcmə əl-bəyan”.

40. Mühsin Kaşi. “Təfsir əs-Safi”.

41. Iyaşinin təfsiri.

42. Tusi. “Təfsir ət-Tibyan”.

43. ...

44. “Məqbul Quran” adlı şiə təfsiri (urdu di-lində).

45. “Nəhc əl-bəlağə”.

46. Küleyni. “əl-Kafi fi əl-üsul”.

47. Küleyni. “əl-Kafi fi əl-füru”.

48. Safi. “Şərh əl-Kafi”, fars dilində.

49. Səfa. “Bəsair əd-dərəcat”.

50. Tusi. “Təhzib əl-əhkam”.

51. Təbərsi. “Kitab əl-İhticac”.

52. Ibn Babveyh Qümmi. “Kitab əl-xisal”.

53. Ibn Babveyh Qümmi. “Cami əl-əxbar”.

54. Ibn Babveyh Qümmi. “əl-Itiqadat”.

55. Meysəm. “Şərh “Nəhc əl-bəlağə”.

56. Ibn Əbu Hədid. “Şərh “Nəhc əl-bəlağə”.

57. Kəşşi. “Rical”.

58. Nəcaşi. “əl-Fihrist”.

59. Tusi. “Fihrist”.

60. Maməqani. “Tənqih əl-məqal”.

61. Təsəttüri. “Məcalis əl-möminin”.

62. Növbəxti. “Firəq əş-şiə”.

63. “Rövzət əs-Səfa” tarixi (farsca).

64. Ravəndi. “Kitab əl-xəraic və əl-cəraih”.

65. Ərdəbili. “Kəşf əl-ğümmə”.

66. “Mən la yəhzürühü əl-fəqih”.

67. Seyyid Cəzairi. “əl-Ənvar ən-Nemaniyyə”.

68. Ərdəbili. “Hədiqət əş-şiə”.

69. Məclisi. “Təzkirət əl-əimmə”.

70. Məclisi. “Həyat əl-qülub”.

71. Məclisi. “Məcalis əl-möminin”.

72. Məclisi. “Bihar əl-ənvar”.

73. Musəvi. “Bəhr əl-cəvahir”.

74. Şeyx Müfid. “əl-Amali”.

75. Bir hindistanlı şiə alimin “Zərbə Heydəriyyə” adlı əsəri.

76. Nuri Təbərsi. “Fəsl əl-xitab”.

77. Seyyid Cəzairi. “Mənbə əl-həyat”.

78. Nəqi Hindi. “əl-Insaf”.

79. Bürcərdi. “Əqaid əş-şiə”.

80. Hairi Hindi. “Təhrif əl-Quran” moizəsi.

81. Məhəmməd Təqi Kaşani. “Hidayət ət-talibin”.

82. Dildar Əli Hindi. “Istiqsa əl-ifham”.

83. Kirmani. “Irşad əl-əvam”.

84. “Əsas əl-üsul”.

85. Tusi. “əl-Istibsar”.

86. Mazəndərani. “Mənaqib Al Əbi Talib”.

87. Amili. “Məsalik əl-ifham”.

88. Safi. “Məə əl-Xətib...”.

� - Tədqiqatçı bu yeni dini təlimlə tanış olmaqdan ötrü müəllifin "əl-Qadyaniyyə, dirasat və təhlil" kitabını oxuya bilər.

� - Müəllifin bu mövzuda "əl-Bəhaiyyə əmam əl-həqaiq və əl-vəqai" adlı ayrıca kitabı var.

� - "Nəhc əl-bəlağə", s.82; "Dar əl-kütüb əl-Lübnani" nəşriyyatı, hicri 1387, Beyrut çapı.

� - "Nəhc əl-bəlağə", s.204.

� - əl-Ənfal surəsi, 46-cı ayə.

� - Onların Irandan olan bir alimi Seyyid Lütfulla Safi bir kitab yazıb ona ikiüzlülüklə və yalandan bu qiymətli ayənin adını vermişdir. Bu onun sələflərinin də adəti olmuşdur. Onlar öz xəbis məqsədlərini həyata keçirmək üçün yalandan kifayət qədər məharətlə istifadə etmişlər. O da onlar kimi. Çünki onun üstündəki qılafı götürsən, orada birliyə və ittifaqa çağıran bəsit bir müqəddimə görərsən. Lakin cəmi bir neçə vərəq çevirəndən sonra qəfildən qarşında "Məə əl-Xətib fi xututihi əl-əridə" (“Xətibin qalın xətlərində onunla birgə”) adlı bir kitab görərsən. O həmin kitabda Seyyid Mühibbədin Xətibə (Allah ona qəni-qəni rəhmət eləsin!) cavab verib kitabın əvvəlində onlara xas olan qaydada ikiüzlülük edərək deyir: "Fələstində Allahın müqəddəs yerlərinin təhqir olunduğu, mübarək əl-Əqsa məscidinin yandırıldığı bir əsrdə belə kitablar və cavablar yazılmamalıdır". Bəs səni bu işə kim məcbur edib, ey Safi?

Sonra o, həmin bu kitabdaca Islamın dahi şəxsiyyətlərindən biri və onların özlərinin məsum imam adlandırdıqları Əlinin (Allah ondan razı olsun!) — ərəblərin kökü, nizamı, necə deyərlər, onların dəyirmanını işlədən bir adamın üstünə hücum çəkir. Əli haqqında "Təfriqə və yalan" fəslində müfəssəl danışılacaq.

Ey Safi! Sən doğrudanmı müsəlmanları birlik və ittifaq kimi sözlərlə aldada biləcəyini zənn edirsən? Sənin zənnin və rəyin yarımçıq qalsın!

� - əl-Kafirun surəsi.

� - Yusif surəsi, 108-ci ayə.

� - əl-Bəqərə surəsi, 139-cu ayə.

� - əl-Fatir surəsi; 19-22-ci ayələr.

� - ən-Nisa surəsi, 59-cu ayə.

� - ət-Tövbə, 100-cü ayə.

� - əl-Fəth surəsi, 18-ci ayə.

� - Bu hədisi Tirmizi rəvayət etmiş və onu həsən (yaxşı) hədis hesab etmişdir.

� - Bu hədisi Tirmizi rəvayət etmişdir.

� - Müslim rəvayət etmişdir.

� - əl-Mümin surəsi, 51-ci ayə.

� - ər-Rum surəsi, 47-ci ayə.

� - Ali-Imran surəsi, 139-cu ayə.

� - "Nəhc əl-bəlağə", s.248, Əlinin (Allah ondan razı olsun!) xütbəsi” adı ilə.

� - Nəfəs-nəfəs içirtmək, qurtum-qurtum içirtmək mənasındadır.

� - "Nəhc əl-bəlağə", səh. 69, 70, 71.

� - Küleyninin "əl-Kafi fi əl-üsul" əsəri. Bu əsər haqqında "Təfriqə və yalan" fəslində ətraflı danışılacaq.

� - Ay hay, ey Safi, ey "əs-Səhm əl-müsib fi ər-rədd əla əl-Xətib" adlı kitabçanın müəllifi... Səni Xətibin artıq Allah rəhmətinə getməsi həvəsə salmasın. Elə zənn etmə ki, ondan sonra tənə edib onu söyə bilərsən. Bil ki, müsəlmanlar içərisində hələ də Xətibin qələmə aldığı haqq işi müdafiə edəcək adamlar var.

Amma çox təəssüf ki, bu kitabları bu yaxınlarda, keçən il (1972-ci il) əl-Beyt əl-Ətiqi (Kəbəni — tərc.) Peyğəmbərin (s.s), Siddiqin (Xəlifə Əbu Bəkr — tərc.) şəhərini ziyarət edəndə borcumuzu verəndən sonra görmüşük. Yoxsa sənin və sənin kimilərin payını vaxtında verərdik, gecikməzdik. Həm də gecikmək nə diqqətsizlik, nə də aldanılmaq demək deyil.

� - əs-Səff surəsi, 8-ci ayə.

� - ən-Nur surəsi, 55-ci ayə.

� - "Nəhc əl-bəlağə", səh.203. "Dar əl-kitab əl-Lübnani" nəşriyyatı, Beyrut, 1387 h. — 1967 m., Əlinin farslarla döyüş zamanı Ömər ibn Xəttabla (Allah onların hər ikisindən razı olsun!) ordu haqqında məsləhətləşərkən dediyi söz.

� - "Nəhc əl-bəlağə", səh.92.

� - Bu hədisi Əhməd və Tirmizi rəvayət etmişlər.

� - Bunun nəticəsində şiələr mövcud Quranı qəbul etmir, onu təhrif olunmuş, dəyişdirilmiş zənn edirlər. Bu haqda yeri gəldikdə müfəssəl danışılacaq.

� - O, Əbu Amr Məhəmməd ibn Ömər ibn Əbdüləziz Kəşşidir. Dördüncü əsr şiə alimlərindəndir. Onun həyətinin şiələrin oylağı olduğunu göstərirlər.

� - "ər-Rical" kitabının müqəddiməsinə bax.

� - "Rical əl-Kəşşi", səh. 101, Iraq, Kərbəladakı "əl-Ələmi" müəssisəsinin çapı.

� - Maməqaninin "Tənqih əl-məqal" kitabı; 2-ci cild, səh.184, Tehran çapı.

� - O, Əbu Məhəmməd Həsən ibn Musa Növbəxtidir. Hicrətin üçüncü əsrində onların ən görkəmli şəxsiyyətlərindəndir. Ravilərin təsnifatına dair bütün şiə kitablarında onun bioqrafiyası verilir. Onlardan hər biri onu nüfuzlu bir adam sayır və ona dua edir.

� - Nəcaşinin "əl-Fihrist" (“Adlar göstəricisi”) kitabı, səh.47, Hindistan çapı, 1317 h.

� - Tusinin "əl-Fihrist" kitabı, səh.97, Hindistan çapı, 1835-ci il.

� - Tüstərinin "Məcalis əl-möminin" kitabı, səh.177, Iran çapı. Kitabın müqəddiməsindən götürülmüşdür.

� - Ey Safi, gördünmü, Əlinin Rəsulullah səlləllahü əleyhi və səlləmin əshabələrinə və onun üç silahdaşına — Siddiqə, Faruqa və Zünnureynə məhəbbəti nə qədər güclüdür! O hətta onları ləkələyən bir adamı öldürmək istəyir. Bundan sonra demək olarmı ki, şiələrin arasında elə adamlar var ki, "Əshabələrdən bəzilərini təhqir edir, öz cihadları baxımından bunda heç bir pis cəhət görmürdülər. Məgər bu, şiələrlə Sünnə əhlinin bir-birinin səsinə səs verməsinə mane ola bilər?” Bəli, ola bilər, ey Safi! Bu bizim bir-birimizə yaxınlaşmağımıza və bir-birimizin səsinə səs verməyimizə mane olur. Məgər siz Əliyə, onun övladlarına (Allah eləməmiş) kafir deyənin, onlara ləkə vuranın səsinə səs verib ona yaxınlaşarsınız? Düzünü danış, Safi! Ey Allahın qulları! Kim kimin ardınca gedir-getsin, ədalət ədalətdir. Siz Müaviyəyə (Allah ondan razı olsun!) və onun oğluna Əliyə və Hüseynə (Allah onların hər ikisindən razı olsun!) müxalif olduqları üçün kafir deyirsiniz. Allahın buna icazəsi olmadığı halda, adamları necə kafir və əxlaqsız adlandırmaq olar?

� - Növbəxtinin "Firəq əş-şiə" kitabı, səh.43 və 44; Iraq, Nəcəfdəki "əl-Mətbəə əl-Heydəriyyə" nəşriyyatının çapı, 1379 h. - 1959 m.

� - Farsca "Rövzət əs-səfa" adlı şiə tarixi, 2-ci cild, səh.292, Iran çapı.

� - ən-Nəsr surəsi.

� - "Tövq əl-həmamə fi məbahis əl-imamə". Misal Şeyx Mahmud Alusinin "ət-Töhfə" kitabından götürülmüşdür (səh.16). Misir çapı, 1387 h.

� - “Rical əl-Kəşşi", səh.100.

� - "Rical əl-Kəşşi", səh.101.

� - Təbərinin "Tarix əl-müluk və əl-üməm" kitabı, 5-ci cild, səh.90. Misir çapı.

� - Bax: "Tarix ət-Təbəri", 5-ci cild, səh.66. Misir çapı. Bu faktları digər tarixçilər də qeyd etmişlər.

� - "Rical əl-Kəşşi", səh.60 və 61.

� - "Rical əl-Kəşşi", səh.61.

� - Həmçinin, səh.61, Məhəmməd ibn Əbu Bəkrin bioqrafiyasının altında.

� - Razılaşma ilə qəbul olunmuş hədisdir (hədis alimlərinin, xüsusilə Buxari və Müslimin haqqında həmfikir olduqları hədislərə aid ifadədir — tərc.).

� - "Rical əl-Kəşşi", səh.20. Salman Farsinin bioqrafiyası.

� - "Rical əl-Kəşşi", səh.40. Bilalın və Süheybin bioqrafiyaları.

� - "Rical əl-Kəşşi", səh.61.

� - Ibn Babveyh Qümmi, "Kitab əl-xisal", səh.81, Tehran çapı.

� - Bu təfsir haqqında onlar belə deyirlər: "O, Əhl əl-Beytlə əlaqədar nazil olmuş ayələrin üzündən maskanı çıxaran ilk təfsirlərdəndir. Bu təfsir çox təfsirlərin köküdür və həqiqətən iki doğruçunun (Cəfərin və Baqirin) təfsiridir. Onun müəllifi həqiqətən imam Əskərinin zamanında olmuşdur və s. və i.a. Bax: həmin təfsirin müqəddiməsi, səh.19.

� - "Təfsir əl-Qümmi", səh.113, 2-ci cild, Iraq, Nəcəf mətbəəsinin nəşri, 1386 h.

� - Həmçinin, səh.214, 1-ci cild, müqayisə üçün bax: Quran - 6/112 (tərc.).

� - "Məqbuli-Quran əş-şii", urdu dilində, səh.281, Hindistan çapı.

� - "Təfsir əl-Qümmi", 2-ci cild, səh.86. Müqayisə üçün bax: Quran: 22/52 (tərc.).

� - "Təfsir əl-Qümmi", 1-ci cild, səh.164. Müqayisə üçün bax: 5/13 və 43/28 (tərc.).

� - "Təfsir əl-Qümmi", 1-ci cild, səh.383, 384.

� - "Rical əl-Kəşşi", səh.179, 180.

� - "Rical əl-Kəşşi", səh.180. Kümeyt ibn Zeyd Əsədinin bioqrafiyasının başlığında.

� - "Rical əl-Kəşşi", səh.33, 34, müqayisə et: 49/17 (tərc.)

� - "Rical əl-Kəşşi", səh.34.

� - "Təfsir əl-Qümmi", 1-ci cild, səh.109, müqayisə üçün bax: 3/106 (tərc.)

� - "Rical əl-Kəşşi", səh.142, 143.

� - Küleyninin "Kitab ər-Rövzə" əsəri, səh.59. Iran çapı. Müqayisə üçün bax: 4/137 (tərc.)

� - "Əl-Kafi fi əl-üsul", "Kitab əl-hüccə" hissəsi, 1-ci cild, səh.420, Iran çapı. Müqayisə üçün bax: 3/90 (tərc.).

� - Safinin "Şərh əl-Kafi" əsəri, fars dilində, Iran çapı.

� - "Rical əl-Kəşşi", səh.53. Abdullah ibn Abbasın bioqrafiyası başlığı altında.

� - "Rical əl-Kəşşi", səh.54.

� - Molla Bağır Məclisi, "Həyat əl-qülub", 2-ci cild, səh.756. Hindistan çapı.

� - "Rical əl-Kəşşi", səh.57, 58.

� - "Rical əl-Kəşşi", səh.52.

� - "Təfsir əl-Qümmi", 2-ci cild, səh.158, 159.

� - "Rical əl-Kəşşi", səh.41.

� - Bu hədisi Tirmizi və Əhməd (öz "Müsnəd"ində) rəvayət etmişlər.

� - Razılaşma ilə qəbul olunmuş hədisdir.

� - "Təfsir əl-Qümmi", 1-ci cild, səh.220, müqayisə üçün bax: 7/40 (tərc.)

� - "Rical əl-Kəşşi", səh.46.

� - "Rical əl-Kəşşi", səh.55, 56, 57.

� - Təbərsinin "əl-Ihticac" əsəri, səh.82, Iran çapı, 1302 h.

� - "Rical əl-Kəşşi", səh.12, 13.

� - "Rical əl-Kəşşi", səh.13.

� - "Rical əl-Kəşşi", səh.15.

� - "Nəhc əl-bəlağə", səh.448, Beyrut çapı.

� - "Nəhc əl-bəlağə", səh.323.

� - ən-Nur surəsi, 55-ci ayə.

� - Razılaşma ilə qəbul olunmuş hədisdir.

� - Müslim rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Razılaşma ilə qəbul olunmuş hədisdir.

� - Tirmizi rəvayət etmişdir.

� - Tirmizi və Ibn Macə Əlidən (Allah ondan razı olsun!) rəvayət etmişlər.

� - Tirmizi rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Razılaşma ilə qəbul olunmuş hədisdir.

� - Əhməd rəvayət etmişdir.

� - Əbu Davud rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Tirmizi rəvayət etmişdir.

� - Razılaşma ilə qəbul olunmuş hədisdir.

� - Buxari rəvayət etmişdir.

� - Doktor Braun. "Iran ədəbiyyatı tarixi", 1-ci cild, səh.217, Hindistan çapı, urdu dilinə tərcümə.

� - Yenə də bax: ingilis şərqşünası Braunun "Iran ədəbiyyatı tarixi", 4-cü cild, səh.49.

� - "Iran ədəbiyyatı tarixi", 1-ci cild, səh.215, Hindistan çapı.

� - "əl-Kafi fi əl-üsul", "Islamın dayaqları" fəsli. 2-ci cild, səh.20, Iran çapı.

� - “əl-Kafi fi əl-üsul", 2-ci cild, səh.18, Iran çapı.

� - "əl-Kafi fi əl-üsul", 2-ci cild, səh.18, Iran çapı.

� - "Bəsair əd-dərəcat", 9-cu fəsil, 2-ci cild, Tehran çapı. Həmçinin Küleyninin "əl-Kafi" əsərinin "Kitab əl-hüccə" fəsli, 1-ci cild, səh.438, Iran çapı.

� - "Bəsair əd-dərəcat", 2-ci cild, səh.10, Tehran çapı.

� - "əl-Kafi"nin "Kitab əl-hüccə" fəsli, 1-ci cild, səh.438, Iran çapı.

� - "Bəsair əd-dəracat", 9-cu fəsil, 2-ci cild, Iran çapı.

� - "Təfsir əl-Qümmi", 1-ci cild səh.106, Iraq çapı. Müqayisə üçün bax: 3/81 (tərc.)

� - "Firəq əş-şiə", səh.44.

� - "Rical əl-Kəşşi", səh.101.

� - “Rical əl-Kəşşi”, səh.143.

� - “Təfsir əl-Qümmi”, 1-ci cild, səh.143.

� - "Rical əl-Kəşşi", səh.246.

� - Yunis surəsi, 9-cu ayə.

� - əl-Bəqərə surəsi, 218-ci ayə.

� - "əl-Kafi fi əl-üsul", "Tövhid kitabı", "Yeni fikir" fəsli, 1-ci cild, səh.147, Iran çapı.

� - Həmçinin "Kitab əl-hüccə", 1-ci cild, səh.327.

� - Növbəxti, "Firəq əş-şiə", səh.84, Nəcəf çapı.

� - Taha surəsi, 52-ci ayə.

� - əl-Həşr surəsi, 22-ci ayə.

� - ət-Təhrim surəsi, 12-ci ayə.

� - "əl-Kafi fi əl-üsul", "Kitab əl-hüccə", 1-ci cild, səh.283, Hindistan çapı.

� - "əl-Kafi fi əl-üsul", "Kitab əl-hüccə", 1-ci cild, səh.258, Iran çapı.

� - Ey Safi! Bundan sonra da deyəcəksən ki, Xətib şiələrə iftira atıb onların öz imamlarının qeybi bilmələrini sübut etdiklərini deyir? Görəsən, böhtançı kimdir? Sən, yoxsa Xətib? Insaflı və ədalətli ol! De görüm Xətibin bu sözü doğru deyildimi ki, "şiələr öz on iki imamları barədə imamların özlərinin öz barələrində iddia etmədiklərini iddia edib deyirlər ki, imamlar qeybi bilirlər və onlar bəşəriyyətin fövqündədirlər”. Küleyni həm də on iki imama xüsusi epitetlər və vəsflər edib onları insan səviyyəsindən bütpərəstlik dövründəki yunan məbudları səviyyəsinə qaldırmışdır. — "Əl-xütut əl-ərizə", səh.15, 6-cı nəşr.

� - "əl-Kafi fi əl-üsul", "Kitab əl-Hüccə", səh.285, Iran çapı.

� - Həmçinin 1-ci cild, səh.196, 197. Iran çapı.

� - "əl-Kafi fi əl-üsul", "Kitab əl-Hüccə" 1-ci cild, səh.223. Iran çapı.

� - Yəni "kimlərin öləndən sonra bu dünyaya qayıdacaqlarını". Bunu şiələrin "əl-Kafi"sinə haşiyə yazmış Əli Əkbər Qəffari belə təfsir etmişdir.

� - "əl-Kafi fi əl-üsul", 1-ci cild səh.198, Iran çapı.

� - ən-Nəml surəsi, 65-ci ayə.

� - əl-Ənam surəsi, 59-cu ayə.

� - əl-Ənam surəsi, 50-ci ayə.

� - əl-Əraf surəsi, 188-ci ayə.

� - Loğman surəsi, 34-cü ayə.

� - ət-Tövbə surəsi, 101-ci ayə.

� - ət-Tövbə surəsi, 42-ci ayə.

� - "əl-Kafi fi əl-üsul", 1-ci cild səh.261, Iran çapı.

� - "əl-Kafi fi əl-üsul", "Imamlar hər şeyi bilirlər və onlardan heç nə gizli deyil" fəsli, 1-ci cild səh.261, Iran çapı.

� - "Bəsair əd-dərəcat", 7-ci fəsil, 5-ci cild, Iran çapı.

� - Həmçinin 16-cı fəsil, 8-ci cild.

� - Həmçinin 16-cı fəsil, 5-ci cild.

� - "əl-Ənvar ən-Nemaniyyə", Seyid Nemətulla Cəzairi.

� - "Bəsair əl-ənvar", "Kitab əş-şəhadə" fəsli, 5-ci cild səh.511, Iran çapı.

� - O, beşinci əsr şiə əyanlarından olub, Müfid ləqəbli Məhəmməd ibn Məhəmməd ibn Neman ibn Əbdüssəlam Bağdadidir.

� - Müfidin "əl-Əmali" kitabı, 3-cü fəsil səh.21. Heydəriyyə mətbəəsindəki üçüncü nəşri, Nəcəf, Iraq.

� - Şeyx Müfidin "əl-Əmali" əsəri, 2-ci fəsil səh.15-16, Nəcəf çapı.

� - "əl-Kafi fi əl-üsul", 1-ci cild səh.409, Iran çapı.

� - Yenə orada.

� - Yenə orada.

� - Seyid Nemətulla Cəzairi. "əl-Ənvar ən-Nemaniyyə".

� - Müqayisə üçün bax: 9/30 (tərc.)

� - əl-Həcər surəsi, 9-cu ayə.

� - əl-Qiyamə surəsi, 17, 18, 19-cu ayələr.

� - əs-Səcdə surəsi, 42-ci ayə.

� - Şeyx Seyid Mühibbəddin Xətib özünün "Əl-xütut əl-ərizə" risaləsində belə deyərkən haqlı idi: "Onlar bizim üçün və onlar üçün yaxınlaşmaq və birləşməkdən ötrü birləşdirici bir mənbə olmalı Qurana belə etiqad etmirlər". O, sonra 9-cu səhifədən 16-cı səhifəyədək şiələrin bizim və ümumiyyətlə, insanların əlində olan Qurana inanmadıqlarına, onu təhrif olunmuş, dəyişilmiş və naqis hesab etdiklərinə dair bəzi misallar gətir-mişdir.

Lütfulla Safi özünün "Məə əl-Xətib fi xütutihi əl-ərizə" kitabında 48-ci səhifədən 82-ci səhifəyədək ona (Xətibə) hay-küy və qətiyyətlə rədd cavabı verir və şiələrin Quranın təhrif olunması və dəyişdirilməsi etiqadında olduqlarını heç bir dəlilə və sübuta əsaslanmadan inkar edir.

Lakin birincisi, şiə şeyxi Lütfulla Safi Quranın təhrif olunmasını və dəyişdirilməsini söyləyən şiə mətnlərindən Xətibin qeyd etdiyi mətnləri inkar edə bilmir. O həmçinin nəin-ki Hacc Mirzə Hüseyn ibn Məhəmməd Təqi Nuri Təbərsinin kitabını, onun şiələr arasında məqamını və şan-şöhrətini inkar edə bilir, əksinə, onun hədis elmində məharətini və şiələr arasında yüksək məqamını etiraf edir.

Ikincisi, Safinin özü Quranda təhriflərin olmasına dair şiə etiqadının etirafından ibarət kitabında bəzi bu qəbildən olan ibarələr işlədir.

Üçüncüsü, şiə şeyxi, nəhayət, belə bir qərara gəlir ki, bu kimi mövzuları qurdalamaq olmaz, çünki bu şərqşünasların əlinə müsəlmanlara qarşı elə bir silah verər ki, müsəlmanların hifz olunduğunu və qorunduğunu iddia etdikləri Quran da Tövrat və Incil kimi ixtilafa səbəb olar. Onun bu sözü isə öz cinayətini başa düşmək və etiraf etməkdən başqa bir şey deyil.

Dördüncüsü, Safi Xətibdən fərqli olaraq Quran haqqında öz bəhsində onların məsum saydıqları on iki imam haqqında heç bir rəvayət misal gətirmir ki, bu da onların Quranda təhriflərin olmamasına inandıqlarına sübut və bunun təsdiqidir. Xətib isə öz bəhsində imamların ikisi haqqında Quranda dəyi-şiklik və təhriflər oluduğunu bəyan edən rəvayətləri misal gətirir. Budur, ey Safi! Biz sizin öz kitablarınızdan buna dair çoxlu hədislər və ravayətlər misal gətiririk. Elə hədislər və rəvayətlər ki, şiələrin Quran haqqında etiqadlarının rəhmətlik Xətibin qeyd etdiyi kimi olduğuna şübhə yeri qoymur. Siz onu yalnız öz məzhəbinizi gizli saxlamaq və müsəlmanları aldatmaqla inkar edə bilərsiniz.

� - "əl-Kafi fi əl-üsul", "Quranın üstünlükləri" kitabı, "Nadir hədislər" fəsli, səh.634, 2-ci cild, Tehran çapı, 1381 h.

� - Təbərsinin "Məcmə əl-Bəyan" təfsiri, 2-ci cild, səh.406, Tehran çapı, 1374 h.

� - "əl-Kafi fi əl-üsul"dan "Kitab əl-hüccə"nin "Lövhə, Cifr, Camiə və Fatimə Müshəfi haqqında" fəsli, səh.239, 240, 241. 1-ci cild, Tehran çapı.

� - "Bəsair əd-dəracat", 2-ci hissə 17-ci fəsil, Iran çapı, 1285 h.

� - “əl-Kafi”, "Kitab ər-rövzə" fəsli, səh.125, 8-ci cild, Tehran çapı və səh.61, Hindistan çapı.

� - “əl-Kafi”, "Kitab ər-rövzə" fəsli, səh.50, 8-ci cild, Tehran çapı və səh.21, Hindistan çapı.

� - Ibn Babveyh Qümminin "əl-Xisal" kitabı, səh.83, Tehran çapı, 1302 h.

� - Mühsin Kaşinin "əs-Safi" adlı təfsiri, altıncı nəşrə müqəddimə, səh.10, Tehran çapı.

� - Təbərsinin "əl-Ihticac" kitabı, səh.76, 77, Iran çapı, 1302 h.

� - "əl-Kafi fi əl üsul", "Fəzl əl-Quran" kitabı, səh.631, 2-ci cild, Tehran çapı və səh.62, Hindistan çapı. Müqayisə üçün bax: 98/1 (tərc.)

� - Meysəm Bəhrani. “Şərh “Nəhc əl-bəlağə”, səh.1, 11-ci cild, Tehran çapı.

� - Seyid Nemətulla Cəzairi. "əl-Ənvar ən-Neməniyyə fi bə-yan mərifət ən-nəşə əl-insaniyyə".

� - "əl-Kafi fi əl-üsul", "Kitab əl-hüccə", "Imamlardan baş-qa heç kəs bütün Quranı toplamamışdır" fəsli, səh.228, 1-ci cild, Tehran çapı.

� - “əl-Kafi fi əl-üsul”, səh.633, 2-ci cild, Tehran çapı.

� - Təbərsi. “əl-Ihticac”, müqəddimə.

� - "əl-Ihticac əla əhl əl-licac", səh.223, Iran çapı, 1302 h.

� - "əl-Kafi fi əl-üsul"dakı "Quran nazil edildiyi kimi göyə qaldırıla da bilər" fəsli, səh.619, 2-ci cild, Tehran çapı; səh.664, Hindistan çapı.

� - Cəzairi. "əl-Ənvar", müqəddimə.

� - Cəzairi. "əl-Ənvar".

� - Nuri Təbərsinin "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" kitabı, səh.227, Iran çapı, 1298 h.

� - "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" kitabı, səh.30.

� - "Təfsir əs-Safi", 6-cı nəşrə müqəddimə.

� - "Təfsir əl-Qümmi" kitabının müqəddiməsi, səh.5, 1-ci cild; Nəcəf çapı, 1386 h.

� - Seyyid Teyyib Musəvinin "Təfsir əl-Qümmi"yə müqəddiməsi, səh.23, 24.

� - əl-Bəqərə surəsi, 1-ci ayə.

� - Səcdə surəsi, 42-ci ayə.

� - əl-Həcər surəsi, 9-cu ayə.

� - əl-Qiyamə surəsi, 17-19-cu ayələr.

� - Hud surəsi, 1-ci ayə.

� - əl-Maidə surəsi, 67-ci ayə.

� - ət-Təkbir surəsi, 24-cu ayə.

� - əl-Isra surəsi, 106-cı ayə.

� - Ali-Imran surəsi, 13-cü ayə.

� - Məhəmməd surəsi, 24-cü ayə.

� - əl-Isra surəsi, 9-cu ayə.

� - "Təfsir əl-Qümmi", səh.84, 1-ci cild, "Ayət əl-Kürsi"nin altında. Müqayisə et: 2/255 (tərc.)

� - "Təfsir əl-Qümmi", səh.360, 1-ci cild. Bunun bənzəri Əyyaşi və Safinin təfsirlərində var.

� - "Lisan əl-ərəb", səh.614, 615, 1-ci cild. Beyrut çapı, 1967.

� - "Təfsir əl-Qümmi", səh.117, əl-Furqan surəsi.

� - "əl-Ihticac" səh.119 və "əs-Safi" səh.11; müqayisə et: 4/3 (tərc.)

� - “əl-Kafi”nin "əl-Hüccə" hissəsi, səh.414, 1-ci cild, Tehran çapı.

� - "Təfsir əs-Safi", "Ya eyyüha ən-nəbi..." ayəsinin altında, səh.214, 1-ci cild, Tehran çapı.

� - "əl-Kafi fi əl-üsul", "Kitab əl-hüccə"nin "Vilayət haq-qında nazil olmuşlara dair əhvalatlar və çıxarışlar" fəsli səh.416, 1-ci cild, Tehran çapı. Müqayisə et: 20/115 (tərc.)

� - "Təfsir əl-Qümmi", səh.389, 1-ci cild. Bu rəvayəti Kaşi də "Təfsir əs-Safi"də “əl-Kafi”dən iqtibas etmişdir. Abzasdakı ayəni müqayisə etmək üçün bax: 16/92 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə", "Imamlara itaət etməyin fərz olması" fəsli, səh.186, 1-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə", səh.187, 1-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" fəsli, "Imamı tanımaq" fəsli, səh.181, 1-ci cild, Tehran çapı.

� - "əl-Kafi fi əl-üsul", "Kitab əl iman və əl-küfr" hissəsi, "Islamın dayaqları" fəsli, səh.18, 2-ci cild, Tehran çapı və səh.369, Hindistan çapı.

� - "əl-Kafi fi əl-üsul", səh.18, 2-ci cild, Tehran çapı və səh.368, 1-ci cild, Hindistan çapı.

� - "Bəsair əd-dərəcat", 9-cu fəsil, 2-ci cild, Tehran çapı, 1285 h.

� - Səfanın "Bəsair əd-dərəcat" əsəri, 10-cu fəsil, 2-ci cild, Iran çapı.

� - "Bəsair əd-dərəcat", 9-cu fəsil, 2-ci cild, Tehran çapı.

� - "Bəsair əd-dərəcat", 6-cı fəsil, 2-ci cild, Tehran çapı.

� - "əsafi" sözü "əl-isfiyyə" (üçayaq, sacayaq — tərc.) sözünün cəmi olub üstünə qazan qoyulan daşlara deyilir ki, onların sayı azı üç olur.

� - "əl-Kafi fi əl-üsul", səh.18, 2-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, rəvayətlərdən top-lular və çıxarışların olduğu fəsil, səh.437, 1-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-Hüccə" hissəsi, "Nadir hədislər" fəsli, səh.416, 1-ci cild, Tehran çapı və səh.261, Hindistan çapı. Müqayisə et: 7/172 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, ayələrin nazil olması ilə əlaqədar əhvalat və çıxarışların olduğu fəsil, səh.417, 1-ci cild, Tehran çapı; səh.263, Hindistan çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, ayələrin nazil olması ilə əlaqədar əhvalat və çıxarışların olduğu fəsil, səh.422, 1-ci cild, Tehran çapı; səh.266, Hindistan çapı. Müqa-yisə et: 70/1-2 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.425, 1-ci cild, Tehran çapı; səh.266, Hindistan çapı. Müqayisə et: 17/89 və 18/29 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.424, 1-ci cild, Tehran çapı; səh.267, Hindistan çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.417, 1-ci cild, Tehran çapı; səh.264, Hindistan çapı. Müqayisə et: 4/47 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.417, 1-ci cild, Tehran çapı; səh.262, Hindistan çapı. Müqayisə et: 2/90 (tərc.)

� - "Təfsir əl-Qümmi", müəllif müqəddiməsi; səh.10, 1-ci cild, Nəcəf çapı.

� - "Təfsir əs-Safi", kitabın müqəddiməsi, səh.11, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.424, 1-ci cild, Tehran çapı; səh.267, Hindistan çapı. Müqayisə et: 9/105 (tərc.)

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.424, 1-ci cild, Tehran çapı; səh.267, Hindistan çapı. Müqayisə et: 4/170 (tərc.)

� - "əl-Kafi fi əl-üsul", "Allahın göstərdiyi nemət" fəsli, səh.217, 1-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, "Nadir hədislər" fəsli, səh.200, 1-ci cild, Tehran çapı.

� - ət-Tövbə surəsi, 100-cü ayə.

� - əl-Ənfal surəsi, 74-cü ayə.

� - əl-Hədid surəsi, 10-cu ayə.

� - əl-Əraf surəsi, 157-ci ayə.

� - əl-Fəth surəsi, 10-cu ayə.

� - əl-Fəth surəsi, 18-ci ayə.

� - əl-Fəth surəsi, 29-cu ayə.

� - əl-Həşr surəsi, 8-ci və 9-cu ayələr.

� - əl-Hücurat surəsi, 7-ci, 8-ci ayələr.

� - ən-Nur surəsi, 55-ci ayə.

� - ət-Tövbə surəsi, 40-cı ayə.

� - "Rical əl-Kəşşi", səh.12, "Salman əl-Farsi" başlığı al-tında, Kərbəla çapı.

� - Yenə də "Rical əl-Kəşşi", səh.13.

� - "əl-Kafi fi əl-üsul"dan "Quranın fəziləti" kitabı, "Na-dir hədislər" fəsli, səh.631, 2-ci cild, Tehran çapı; səh.670, 1-ci cild, Hindistan çapı.

� - Təbərsinin "əl-Ihticac" əsərinin 86-cı və 87-ci səhifə-lərində birinci məqaləyə bax.

� - "Hidayət ət-talibin", səh.368, Tehran çapı, 1282 h.

� - "Həyat əl-qülub", "Vida həcci" fəsli, 49-cu nömrə, səh.681, 2-ci cild, fars dilində, Nulküşur çapı, Hindistan.

� - "Təzkirət əl-əimmə", səh.9 (əlyazma). Müqayisə et: 25/28 (tərc.)

� - "Şərh “Nəhc əl-bəlağə", səh.1, 11-ci cild, Tehran çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, əhvalatlar və çıxarışların olduğu fəsil, səh.424, 1-ci cild, Tehran çapı; səh.267, Hindistan çapı.

� - “əl-Kafi”dən "Kitab əl-hüccə" hissəsi, səh.424, 1-ci cild, Tehran çapı; səh.267, Hindistan çapı.

� - "Təfsir əl-Qümmi", səh.211, 1-ci cild, Nəcəf çapı. Müqa-yisə et: 6/93 (tərc.)

� - "Təfsir əl-Qümmi", səh.125, 2-ci cild, əş-Şüəra surəsi-nin sonu. Müqayisə et: 26/227 (tərc.)

� - Təbərsinin "Əl-Ihticac" əsəri, səh.119-dan axıradək.

� - Buradakı Yezid ibn Müaviyə Əbu Süfyanın nəvəsi deyil, Abbas adlı bir elm adamının nəvəsidir.

� - "əl-Kafi fi əl-füru" əsərindən "Kitab ər-rövzə" hissəsi, 8-ci cild.

� - Mən başa düşmürəm ki, Lütfulla Safi bu sözləri onla-rın dediyini bilə-bilə necə deyir ki, "Şiələr Quranda təhrif-lər olduğu fikrində deyillər".

� - Böyük şiə alimi Nemətulla Cəzairinin "Mənbə əl-həyat" əsərində digər bir şiə alimi Əbülhəsən Əli Nəqinin "əl-Isaf" ("Yardım") əsərinin 115-ci səhifəsindən iqtibas edil-mişdir. “Isna əşəri” mətbəəsi, Hindistan, 1312 h.

� - "Əqaid əş-şiə", səh.27, Iran çapı.

� - Seyyid Əli Hairi Lahurinin "Mövizət təhrif əl-Quran" ("Quranın təhrif olunması haqqında” adlı) moizəsi. Seyyid Mə-həmməd Rza Qümminin tərtibi, urdu dilində, səh.47, Lahur çapı, 1923 m.

� - Şatibinin "əl-Müvafiqat" əsəri.

� - Hətta Safi özü özünün "Məə əl-Xətib..." traktatında onla-rın bu Qurana inandıqlarını izhar etmir. O, yalnız Ibn Babveyh Qümminin bir ifadəsini nəql edir və öz iddiasını sübut etmək, Xətibə cavab vermək üçün əsaslanmağa özündən əvvəl hətta məsum imamlardan birinin buna bənzər bir sözünü tapa bilmir.

� - Bu hədisin mənasını və əhəmiyyətini başqa bir yerdə müfəssəl qeyd etmişik.

� - Ibn Babveyh Qümminin "əl-Itiqadat" əsəri, Quranın həcmi haqqında fikir fəsli, Iran çapı, 1224.

� - "Məcmə əl-Bəyan" təfsiri, səh.5, 1-ci cild, Iran çapı, hicri 1284.

� - "ət-Tibyan", səh.3, 1-ci cild, Nəcəf çapı və "Təfsir əs-Safi", səh.15.

� - "Fəsl əl-xitab", səh.34, Tehran çapı.

� - Başqa bir yerdə bu məsələyə dair müstəqil bir fəsil var.

� - Təbərsinin "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" əsəri, səh.30, Iran çapı.

� - Təbərsinin "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab" əsəri, səh.227, Iran çapı.

� - "Fəsl əl-xitab..." kitabından nəql olunur.

� - Ibn Babveyh Qümmi. "əl-Xisal", səh.83, Iran çapı, hicri 1302.

� - Təbərsi. "Məcmə əl-Bəyan", səh32, 3-cü cild, Tehran çapı, hicri 1374. Müqayisə üçün bax: 4/24 (tərc.)

� - Bu barədə müstəqil bir bəhs kimi verdiyimiz "Şiələr və yalan" bəhsinə bax.

� - Səduq. "əl-Itiqadat", "Təqiyyə" fəsli, Iran çapı, 1274. Müqayisə üçün bax: 49/13 (tərc.)

� - “əl-Kafi”nin "Kitab əl-hüccə" hissəsi, "Quranı bütün-lüklə Əmirəlmöminindən başqa heç kim toplamamışdır" fəsli, səh.228, 1-ci cild, Tehran çapı.

� - "Təfsir əs-Safi", səh.14, 1-ci cild, kitabın müqəd-diməsi.

� - "Zərbə Heydəriyyə", səh.81, 2-ci cild, Hindistan çapı.

� - "Təfsir əs-Safi", səh.14, 1-ci cild.

� - Seyyid Nemətulla Cəzairi. "əl-Ənvar" əsəri.

� - Nuri Təbərsi. "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab", səh.34.

� - Safi. "əl-Kafi fi əl-üsul"un şərhi, "Quranın fəziləti" kitabı, səh.75, 8-ci cild, Nulküşur çapı, Hindistan, fars dilində.

� - "Təfsir əs-Safi"nin müqəddiməsi, səh.14.

� - "Təfsir əs-Safi"nin müqəddiməsi, səh.14.

� - Ərdəbilinin "Hədiqət əş-şiə" əsəri, səh.118, 119, Iran çapı, fars dilində.

� - Bununla sübut olundu ki, Xətibin "Dəbistani-məzahib" adlı şiə kitabından "ən-Nureyn surəsi"ni yalnız Molla Mühsin Kəşmiri qeyd etməmiş, şiə alimi Məclisi də onunla razılaş-mışdır. Belə ki, o, bu surəni öz kitabında qeyd etmişdir. Görə-sən, bu kitabın şiələrə mənsub olduğunu inkar etmiş Lütfulla Safi buna nə deyər? Görəsən, "Təzkirət əl-əimmə" kitabı şiə kitabıdır, yoxsa sünni kitabı? Məclisi şiə əyanlarındandır, yoxsa yox? Bu dərəcədə həyəcanlanmaq nəyə lazımdır? Bu "surə" Hindistanda dəfələrlə nəşr olunmuş, Hindistan-Pakistan re-gionundakı Seyyid Əli Hairi və başqa şiə alimləri onu qəbul etmişlər.

� - Məclisi. "Təzkirət əl-əimmə", professor Nurbəxş Tə-vəkkülinin "Töhfət əş-şiə" əsərindən götürülmüşdür, səh.317, 1-ci cild, Lahur çapı.

� - "Bəhr əl-cəvahir", səh.347, Iran çapı.

� - "Irşad əl-ülum", səh.121, 2-ci cild, fars dilində, Iran çapı.

� - "Istiqsa əl-ifham", səh.11, 1-ci cild, Iran çapı.

� - "Zərbə Heydəriyyə", səh.75, 2-ci cild, Nişan Mürtəza mət-bəəsi, Hindistan, fars dilində.

� - Seyyid Xətib (Allah ona rəhmət etsin!) "Əl-xütut əl-ərizə" əsərində qeyd etmişdir ki, şiələr Quranda əl-Vilayə (Vi-layət — tərc.) surəsinin olduğuna, sonra oradan çıxarıldığına inanırlar. Safi özünün "Məə əl-Xətib..." kitabçasında ona kəs-kin və həyəcanla cavab verib deyir: "Sən onun bu sözündəki bia-bırçı yalana və açıq iftiraya bax!” "Fəsl əl-xitab..."da nə 180-ci səhifədə, nə də başqa səhifədə kitabın əvvəlindən axırınadək Allaha böhtan olan bu surə bir dəfə də qeyd olunmamışdır". Biz onun cavabını onun öz üslubunda veririk: - Ey Safi! Məgər Allahdan utanmırsan? Fikirləşmirsən ki, sənin kimi hiyləgər-lik edənlər az deyil? Ey Safi, Allahdan qorx! Xətibin ölməsi ilə elm ölməyib. Sünnə əhli içərisində sizin əyriliklərinizi və yalanınızı üzə çıxara bilən adamlar var. Bu, o Təbərsidir ki, Vilayət surəsi adı ilə Quranda çatışmazlıq olduğunu iddia edir.

� - "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab", səh.33, Iran çapı.

� - Seyyid Cəzairi. "əl-Ənvar ən-Nümaniyyə fi bəyan mərifət ən-nəşə əl-insaniyyə".

� - Imam Ibn Həzm Zahiri. "əl-Fəsl fi əl-miləl və ən-nihəl", səh.182, 4-cü cild, Bağdad çapı.

� - Ibn Həzm Zahiri. "əl-Fəsl fi əl-miləl və ən-nihəl", səh.80, 2-ci cild, Bağdad çapı.

� - Hafiz Ibn Həzm Əndəlüsi Zahiri. "əl-Ihkam fi üsul əl-əhkam", səh.95, 1-ci cild, 10-cu fəsil, Misir çapı.

� - "ət-Tövzih fi əl-üsul", səh.26, 1-ci cild, Misir çapı.

� - "ət-Təlvih", səh.27, 1-ci cild, Misir çapı.

� - "əl-Mənar fi əl-üsul", səh.9, Hindistan çapı.

� - Amədi. "əl-Əhkam", səh.227, 1-ci cild, Misir çapı.

� - Süyuti. "əl-Itqan", səh.63, 1-ci cild, Qahirə, "Hicazi” mətbəəsi, hicri 1368.

� - "Təfsir əl-Xazin", səh.7,8, müqəddimə, 1-ci cild, Qahirə, "əl-Istiqamə" mətbəəsi, miladi 1955.

� - Qazi Iyaz. "əş-Şifa".

� - Buxari. "Səhih", "Quranın üstünlükləri kitabı".

� - "əl-Bürhan fi ülum əl-Quran", səh.127, 2-ci cild, 1-ci nəşr, miladi 1957.

� - "Təfsir əl-Xazin", səh.89, 3-cü cild.

� - Nəsəfi. "Təfsir əl-Müdarik", səh.189, Xazinin izahları ilə.

� - Ibn Kəsirin təfsiri, səh.547, 2-ci cild, Qahirə çapı.

� - Fəxrəddin Razinin "Məfatih əl-qeyb" təfsiri, səh.380, 5-ci cild, Misir çapı.

� - "Fəsl əl-xitab fi isbat təhrif kitab Rəbb əl-ərbab"dan götürülmüşdür, səh.29.

� - Bundan sonra kimsə deyə bilərmi ki, Nuri Təbərsi bu kitabda Quranın təhrif olunduğunu deməmiş, bunun əksinə olaraq sübut etmişdir ki, bu Kitabda nə təhrif, nə də dəyişiklik var. Bəs Safi bu sözlə kimi aldatmaq istəyir? O belə zənn edirmi ki, ondan başqa heç kəsdə "Fəsl əl-xitab..." yoxdur, yoxsa belə cürət-lə yalan deyir ki, eşidənlər onun doğru dediyini zənn etsinlər?

Ey Safi! Sənin istəyinin başa kəlməsi mümkün deyil. Adamlar arasında sizin yalanınızı və əyriliyinizi üzə çıxara bilənlər var. Eşidin və qanın, heç vaxt mümkün deyil ki, siz həqiqətləri başıaşağı çevirəsiniz, sağlam düşüncəli adamlar da buna aldana. Elə Nuri Təbərsinin kitabı əvvəldən axıra bütün şiələrin bu Qurana inanmadıqları haqqında şiə əqidəsini əhatə edən mühüm bir sənəddən başqa bir şey deyil. Artıq biz bu bəhsimizdə həmin kitabdan bir neçə sitat gətirmiş və qalanlarını verməmişik. O kitabda bizim göstərdiklərimizdən daha çox və daha biabırçı şeylər var.

� - Əgər belə deyilsə, onda şiələrin üstündən onların Ki-tabda təhriflər olduğu etiqadında olmadıqları haqqında bu "töh-mət"i götürmək üçün özünü əziyyətə salmış Seyyid Lütfulla Safi-nin Mirzə Hüseyn ibn Məhəmməd Təqi Nuri Təbərsini mədh et-məsi nə üçündür? Biz belə ziddiyyətli söz deyən adam görməmişik. Bu Safi bir dəfə bu etirazı dəf edir və ona cavab verir, sonra həmin bəhsdə nəinki bu xəbis əqidədə olan, həm də onu şiələrə görə düzgün, açıq-aydın və danılmaz hesab olunan fəsillərlə sübut edən və ona bu bəhsin bütün cəhətlərini əhatə etmək üçün qalın, ətraflı, kamil və hərtərəfli bir kitab həsr etmiş bir adamı mədh edir. Bəs şiələrə görə böyük alimlər sayılan keç-miş alimləri, onların Quranda təhriflər olduğunu bildirdik-lərini elan etdiklərinə baxmayaraq, mədh etmək nə üçündür? Onların tərifini göylərə qaldırıb, onlara ehtiram göstərmək nə üçündür? Məlumdur ki, dinin əsaslarından birini inkar edənə ehtiram göstərilməz və təzim olunmaz. Çünki dinin zəru-rətlərindən birini inkar edən adamı bütün müsəlmanlar adam yerinə qoymaz, onu alçaq adam sayar və təhqir edərlər. Bunun əksi ola bilməz...

� - "əl-Kafi fi əl-üsul", “Təqiyyə” fəsli, səh.219, 2-ci cild, Iran çapı; səh.484, 1-ci cild, Hindistan çapı.

� - Yenə orada, səh.217, 2-ci cild, Iran çapı; səh.482, 1-ci cild, Hindistan çapı.

� - Yenə orada, səh.217, 2-ci cild, Iran çapı; səh.483, 1-ci cild, Hindistan çapı.

� - Yenə orada, səh.222, 2-ci cild, Iran çapı; səh.485, 1-ci cild, Hindistan çapı.

� - əl-Maidə surəsi, 67-ci ayə.

� - əl-Həcər surəsi, 94-cü ayə.

� - Razılaşma ilə qəbul olunmuş hədislərdəndir.

� - Tirmizi rəvayət etmişdir.

� - Buxari rəvayət etmişdir.

� - əl-Əhzab surəsi, 39-cu ayə.

� - əl-Əhzab surəsi, 23-cü və 24-cü ayələr.

� - əl-Maidə surəsi, 54-cü ayə.

� - əl-Münafiqun surəsi, 1-ci ayə.

� - əl-Bəqərə surəsi, 14-cü ayə.

� - ən-Nisa surəsi, 145-ci ayə.

� - Buxari və Müslim rəvayət etmişlər.

� - Əbu Davud rəvayət etmişdir.

� - “Əl-Itiqadat”, “Təqiyyə” fəsli, Iran çapı.

� - “Təfsir əl-Əskəri”, səh.163, Cəfəri mətbəəsi, Hindistan çapı.

� - Yenə orada.

� - Yenə orada.

� - Yenə orada, səh.164.

� - “əl-Kafi fi əl-üsul”, “Təqiyyə” fəsli, səh.220, 2-ci cild, Iran çapı.

� - Biz başa düşmürük ki, Lütfulla Safi Seyyid Mühibbəddin Xətibin öz risaləsində haqlı olaraq yazdığı aşağıdakı sözlərə necə etiraz edir: “Bizimlə onların arasında bir-birimizə qar-şılıqlı surətdə inanmağımıza mane ola bilən birinci şey təqiyyədir. O elə bir dini əqidədir ki, onlara icazə verir ki, za-hirdə bizə batində fikirləşdiklərinin əksini göstərsinlər. Bizlərdən təmiz qəlbli adamlar onların zahirən qarşılıqlı an-laşma və yaxınlaşmaya rəğbətləri olduğuna aldanır, onlar isə bunu nə istəyir, nə bununla razılaşır, nə də buna əməl edirlər” (“Əl-xütut əl-ərizə”, səh.8-9, 2-ci çapı).

Məgər onların səhih hədislər toplusu olan “əl-Kafi”də on-ların imamından rəvayət olunmuş bu rəvayətdə Xətibin dedi-yindən fərqli bir şey var?

Bəs o bu sözü ilə nə demək istəyir: “Şiələr təqiyyə ilə da-nışdıqlarından onların əqidələri haqqında dedikləri və eti-rafları qəbul olunmaz, onlar batində zahirdə dediklərinin ək-sini düşünürlər, — deyən adam adamların gülüş hədəfinə çev-rilməzmi?” (Safinin “Məə əl-Xətib...” əsəri, səh.26, 1-ci çapı).

Görəsən, şiə imamlarının dedikləri məlum olandan sonra kim adamların gülüş hədəfinə çevrilər? Safi belə zənn edirmi ki, dünyada onların özlərindən başqa onların gizlətdiklərindən və qəlblərində bəslədiklərindən heç kəs xəbərdar deyil və onlar kimi istəsələr aldada bilərlər? Yaxud Safi belə zənn edirmi ki, adamlar hamısı şiələrin aldada bildikləri və Safinin Xətib-dən daha uzaqgörən adlandırdığı Şeyx Misri kimi bu məsələdə qafildirlər? Ey Safi, onu da deməyi lazım bilirəm ki, yüksək mərtəbələrə çatıb mənsəblər əldə etmiş hər bir kəsin uzaqgö-rən mahir bir alim olması zəruri deyil! Nə qədər alim öz haqq sözlərinə görə və batil şeyləri açıb-tökdüklərinə görə bu dün-yaya və onun bər-bəzəyinə nail ola bilməmişdir! Qocalıq (şeyx-lik — tərc.) insanın uzaqgörən və rəhbər olmasına dəlalət etmir.

Safinin: “Sünnilərdə təqiyyəyə icazə verilir” sözünə gəldik-də, bu, batil və böyük böhtan xarakterli iftiradan başqa bir şey deyil. Çünki Sünnə əhli nə özlərindən, nə də başqalarından olan bir müsəlmanın belə şiə təqiyyəsinə əməl etməsinə icazə ver-mir. Allah eləməsin ki, sünnilərin zahirləri batinlərinin, sözləri etiqad etdikləri şeylərin əksi olsun. Onlar qədim əsr-lərdən bəri öz doğruculluqları, etibarlıqları və vəfalı olmaq-ları ilə tanınmışlar. Şiələr isə öz dinlərini bu nəciblik-lərdən məhrum etmişlər. Bunu onların imamları da etiraf etmiş və öz kitablarında rəvayət etmişlər. Küleyni rəvayət edir: “Abdulla ibn Yəfur demişdir ki, bir dəfə mən Əbu Abdulla əleyhissəlama dedim: “Mən adamlarla ünsiyyətdə olanda sizinlə deyil, filan-filan adamlarla yaxınlıq edən bəzi adamlarda etibar, doğruculluq, vəfa olduğuna, sizinlə yaxınlıq edən bəzi adamlarda isə bunların olmadığına çox təəccübləndim”. Bunu eşidən Əbu Abdulla əleyhissəlam qəzəblə mənim üzümə baxıb dedi: “Allahdan gəlməyən imama yaxınlıq etməklə Allaha inanan adamın dini yoxdur”. (“əl-Kafi fi əl üsul”, səh.237, 1-ci cild, Hindistan çapı).

Bu, qədimdən deyilib, ey Safi, eylə nəzər:

Fəzilət o şeydir ki, düşmənə etsin əsər.

Sünnə əhli o camaatdır ki, haqq sözü bacarıb söyləyən Əhməd ibn Hənbəli, doğrunu ucadan deyən Malik ibn Ənəsi, etiqad etdiyi şeyi açıq elan edən Əbu Hənifəni, “sıyrılmış qılınc” ləqəbli Ibn Teymiyyəni, batili batil edən Ibn Həzmi və tarixi canlarını qurban verməklə, öz cürətləri və qorxmazlıqları ilə doldurmuş neçə-neçə kişini doğurmuşdur. Halbuki şiə imamları (Onların haqqındakı rəvayətlərdə deyildiyi kimi) mağaralarda gün keçirən, çadralarla maskalanan, niqablarla üzlərini gizlə-dən, yalana sığınan adamlar olmuşlar. Bunlar hara, onlar, o biri-lər hara? Cəririn dediyi kimi:

Onlar əcdadımızdır, toplayıb cahanı lap

Bacarırsan, ey Cərir, onların tayını tap.

Ey Safi! Nə sən öz yalanınla müsəlmanları aldada bilərsən, nə də müsəlmanlar bu cür yalana inanarlar. Birləşməyə və razı-lığa gəlincə, bu, bir tərəfdən doğru, digər tərəfdən yalan, bir tərəfdən səmimiyyət, digər tərəfdən aldatma ilə mümkün deyil. Qoy hər iki tərəfdən doğruçuluq olsun. Bu isə ancaq təqiyyə məsə-ləsindən əl çəkməklə əldə olunar. Ona əməl etmək, onun təəssü-bünü çəkmək, onu müdafiə etməklə isə bu nə mümkün olar, nə başa gələr.

� - “əl-Kafi fi əl-üsul”, səh.220, 2-ci cild, Iran çapı.

� - Yenə orada, səh.217, 2-ci cild, Iran çapı.

� - “Rical əl-Kəşşi”, səh.356, Əli ibn Süveydin bioqrafiya-sının altında, Kərbəla, Iraq çapı.

� - Ərdəbili. “Kəşf əl-ğümmə”, səh.341.

� - “Məsabih əz-zülm”, səh.41,42, urdu dilində, Hindistan çapı.

3� - “əl-Kafi fi əl-füru”, “Kitab əl-cənaiz” hissəsi, “Düş-mənçilik edənlər” fəsli, səh.189, 3-cü cild, Iran çapı və səh.99, 1-ci cild, Hindistan çapı.

� - “əl-Kafi fi əl-füru”, “Kitab əl-cənaiz” hissəsi, “Düş-mənçilik edənlər” fəsli, səh.188, 3-cü cild, Iran çapı və səh.99, 1-ci cild, Hindistan çapı.

� - “əl-Kafi”nin “Kitab ər-rövzə” hissəsi, səh.292, 8-ci cild, Iran çapı.

� - Öz kitabında: “Şiələr təqiyyə ilə danışdıqları üçün on-ların öz əqidələri haqqında qərarlarını və etiraflarını qəbul etmək olmaz. Çünki onlar batində zahirdə dediklərinin əksini düşünürlər” deyən adam adamların gülüş hədəfinə çevrilməzmi?” - deyən Safi buna nə deyər? (“Məə əl-Xətib fi əl-xütut əl-ərizə”, səh.36).

Ey Safi! Adamların gülüş hədəfinə kim çevrilər? Şiələr, yoxsa şiələri tənqid edənlər?

Xətib belə deyəndə haqlı deyildimi: “Bizimlə onların aramız-da bir-birinə səmimiyyətlə doğru cavab verməyə mane olan şeylər-dən birincisi onların təqiyyə adlandırdıqları şeydir” və i.a.

Xətib belə deyəndə düz demirdimi? Onun şiələrin etibarlı hədis kitabı “əl-Kafi”də onların məsum imamları Əbu Abdulla Cəfər haqqında rəvayət olunmuş bu rəvayətə görə, özlərinin yazdıqları kimi, imamın təqiyyəyə əməl edib eyni bir ayə haqqında müxtəlif cavablar verməsinə nə deyirlər?

� - “əl-Kafi fi əl-üsul”, səh.163, 1-ci cild, Hindistan çapı.

� - “əl-Kafi”nin “əl-Füru” hissəsi, şahin, qartal və s. ovu haqqında fəsil, səh.208, 2-ci cild, Iran çapı; səh.80, 2-ci cild, Hindistan çapı.

� - əl-Əraf surəsi, 32-ci ayə.

� - ət-Tövbə surəsi, 31-ci ayə.

� - Tirmizi, Əhməd və Beyhəqi öz hədis toplularında rəvayət etmişlər.

� - ət-Təhrim surəsi, 1-ci ayə.

� - “Rical əl-Kəşşi”, səh.215, Kərbəla, Iraq çapı.

� - “Rical əl-Kəşşi”, Əbu Məhəmməd Şaminin rəvayəti, səh.215.

� - “əl-Kafi fi əl-üsul”, Məxluqu Xaliqə asi olmağa məcbur edən adam haqqında fəsil, səh.373, 3-cü cild, Iran çapı.

� - “Nəhc əl-bəlağə”, səh.129, 2-ci cild, Beyrut çapı.

� - “əl-Füru fi əl-kafi”,“Oğul mirası” fəsli, səh.86,87, 5-ci cild, Iran çapı; səh.48, 3-cü cild, Hindistan çapı.

� - “əl-Füru fi əl-Kafi”, səh.87-88, 5-ci cild, Iran çapı; səh.47, 2-ci cild, Hindistan çapı.

� - “əl-Kafi fi əl-üsul”, səh.217, 2-ci cild, Iran çapı.

� - “Rical əl-Kəşşi”, səh.217. Bəs Lütfulla Safinin bu id-diasına nə deyək: “Şiələr təqiyyənin mümkünlüyü fikrində ol-muş, Islam ölkələrində zülmkar əmirlər və amansız hökmdarlar hakimiyyətdə olduqları dövrlərdə onu işlətmişlər...”

Görəsən, elə bir zülm və amansızlıq varmı ki, insan ondan qorxub təqiyyəyə, hətta açıq yalana və batil sözə əl atsın? Sonra bu haradan məcburiyyət oldu ki, Safi onu, göründüyü kimi, əvvəl demir, axırda deyir?

Öz dostları, yoldaşları və şagirdləri ilə, onun ardınca gedən və onu təqlid edənlərlə belə rəftar edənlər başqaları ilə necə rəftar edərlər?

� - ət-Tövbə surəsi, 119-cu ayə.

� - əl-Əhzab surəsi, 70-ci ayə.

� - “Rical əl-Kəşşi”, səh.368, Əli ibn Süveyd Sainin bioq-rafiyası başlığı altında, Kərbəla, Iraq çapı.

� - “Təqiyyə şiələrlə bizim aramızda qarşılıqlı səmimiyyətə mane olur. Belə ki, biz bilmirik ki, onlar doğru danışırlar, yoxsa yalan, sözlərində səmimidirlər, yoxsa hiylə işlətmək istə-yirlər” deyən Xətib haqlı deyildimi?

� - “Mən la yəhzürühü əl-fəqih”, Cəmaə fəsli, səh.1.

� - “Rical əl-Kəşşi”, səh.122, Kərbəla, Iraq çapı.

� - “Rical əl-Kəşşi”, səh.123.

� - “Rical əl-Kəşşi”, səh.124.

� - “Rical əl-Kəşşi”, səh.125.

� - “Rical əl-Kəşşi”, səh.131,132. Zürarənin bioqrafiyası başlığı altında.

� - “Rical əl-Kəşşi”, səh.133, Zürarənin bioqrafiyası.

� - “Rical əl-Kəşşi”, səh.134.

� - “Rical əl-Kəşşi”, səh.135.

� - “Rical əl-Kəşşi”, səh.137.

� - “Rical əl-Kəşşi”, səh.139, Zürarə ibn Əyünün bioqrafi-yası başlığı altında.

� - “Rical əl-Kəşşi”, səh.138.

� - “Rical əl-Kəşşi”, səh.140, Zürarənin bioqrafiyası.

� - “Rical əl-Kəşşi”, səh.142, Zürarənin bioqrafiyası.

Mən başa düşmürəm ki, “Rical əl-Kəşşi” kitabına haşiyə yazmış Seyyid Əhməd Hüseyni belə deməyə necə cürət edir: “Bu kitabın müəllifinin Zürarə haqqında gətirdiyi rəvayətlər iki qismə bölünür. Onlardan bəziləri onu mədh edir, xeyir-dua verir, onun imam Sadiq əleyhissəlamın və onun atasının yanında yüksək yeri və böyük hörmətindən, onun elmdə və mərifətdə, Əhl əl-Beytin hədislərini itib-batmaqdan və tələf olmaqdan qorumaqda başqa əshabələrindən üstün olmasına həsr olunur. Bəziləri isə bunun əksinə dəlalət edir. Guya o, yalançı, alçaq, ikiüzlü, hədis-lərlə ara qatan bir adam imiş...

O necə cürət edib belə deyir: “Ola bilsin ki, onu belə pislə-yənlər, yalançı və kafir adlandıranlar bunu onu müdafiə və mühafizə etmək məqsədilə təqiyyə ilə belə etmişlər”...

Bu xəbərlər təqiyyə məqsədilə yayılmışdır” - (“Rical əl-Kəşşi”yə haşiyə, səh.143,144).

Görəsən, bu, təqiyyədir, yoxsa yalan və aldatma? Üzdə bir şey, arxada bir şey deyən adamdan bu soruşulmalıdır. Axı, imamları Zürarədən nə qorxudurdu? Məgər o, Bəni Üməyyə, yaxud Bəni Abbas hökmdarlarından biri idi? O, yalnız və yalnız Əbu Cəfərin, Əbu Abdullanın, Əbülhəsənin şiələrindən biri idi. Bəs onları bu adamı kafir adlandırmağa məcbur edən nə idi? Bütün bunlar-dan sonra o, indi də şiələrin hədislərinin əsas mövzusu və gör-kəmli şəxsiyyətlərindən biridir!

� - əl-Ənam surəsi, 93-cü ayə.

� - ən-Nisa surəsi, 82-ci ayə.

� - əl-Bəqərə surəsi, 9-cu ayə.

� - əl-Bəqərə surəsi, 14-cü ayə.

� - Şiə kitabları.

� - Tusi. “ət-Tibyan”, “Möminlər kafirləri özlərinə övliya seçməzlər...” ayəsinin izahında.

� - Səduqun “əl-Itiqadat” əsəri.

� - “Təfsir əl-Əskəri”, səh.163.

� - “əl-Kafi fi əl-üsul”, Təqiyyə fəsli.

� - “Cami əl-əxbar”, “Tənqih əl-məsail”dən nəql olunmuşdur, səh.140.

� - “Məcmə əl-bəyan”, Allahın “... illa ən təttəqu minhüm tü-qətən” (“... yalnız onlardan ehtiyat edəndə...”) kəlamının təfsiri. Müqayisə üçün bax: 3/28 (tərc.)

� - Tusinin “ət-Tibyan” təfsiri.

� - “Məə əl-Xətib fi xütutihi əl-ərizə”, səh.39.

� - “Misbah əz-zəlam”, səh.71, Hindistan çapı, urdu dilində.

� - Lakin onun oğlu da şərab içdiyini gizlədirdi.

� - “əl-Kafi fi əl-füru”, “Ayağa məsh çəkilməsi” fəsli və “əl-Istibsar”, səh.39, 1-ci cild, Ləknihu, Hindistan çapı.

� - “Mən la yəhzürühü əl-fəqih”, səh.16, 1-ci cild, Hindistan çapı.

� - Növbəxti. “Firəq əş-şiə”, səh.81,82,83, Nəcəf, “əl-Mət-bəə əl-Heydəriyyə” mətbəəsinin çapı, hicri 1379.

� - “əl-Kafi fi əl-üsul”, səh.37, Hindistan çapı.

� - “Rical əl-Kəşşi”, səh.128.

� - “Rical əl-Kəşşi”, səh.133.

� - “Rical əl-Kəşşi”, səh.154.

� - “Rical əl-Kəşşi”, Əbu Bəsir Muradinin bioqrafiyası, səh.152.

� - Növbəxti, “Firəq əş-şiə”, səh.46,47, Nəcəf çapı.

� - Şiələr özlərini xəvass (seçmə — tərc.) adamlar, Sünnə əhlini və şiələrin bidətinə və əyintisinə müxalif olanları isə əvam (avam) adlandırırlar. Yəhudilərin özlərini Allahın öv-ladları və sevimliləri, başqalarını isə avam adlandırdıqları kimi. Göründüyü kimi, hətta istilahlarda da yaxınlıq var.

� - “Əsas əl-üsul”, səh.15, Hindistan çapı.

� - “əl-Kafi fi əl-üsul”, səh.233, “Kərahiyyət ət-tövqit” fəsli.

� - Növbəxti. “Firəq əş-şiə”, səh.85,86,87, Nəcəf çapı.

� - “Nəhc əl-bəlağə”, səh.143, Əlinin (Allah ondan razı ol-sun!) xütbəsi, “Dar əl-Kitab”, Beyrut çapı, hicri 1387.

� - Meysəm. “Şərh “Nəhc əl-bəlağə””, səh.31, 1-ci cild, Teh-ran çapı.

� - Küleyni. “Kitab ər-rövzə”, səh.29, Hindistan çapı.

� - Ərdəbilinin “Kəşf əl-ğümmə fi mərifət əl-əimmə” əsə-rində Şeyx Şah Əbdüləziz Dəhləvinin “ət-Tühfə əl-isna əşə-riyyə” əsərindən nəql olunmuşdur, 2-ci nəşr, Misir çapı, hicri 1378.

� - ən-Nisa surəsi, 29-cu ayə.

� - “Nəhc əl-bəlağə”nin bəzi şərhçiləri belə fikirdədir-lər ki, “filankəs” dedikdə Əbu Bəkr nəzərdə tutulur, başqaları isə deyirlər ki, bu söz Ömərə işarədir. Əsas məsələ odur ki, onlar bu iki nəfərdən başqa heç kəsi bura daxil etmirlər.

� - “Nəhc əl-bəlağə”, səh.350.

� - “Sığınacaq” deyəndə arxalanacaqları bir mərkəz nəzərdə tutulur.

� - “Nəhc əl-bəlağə”, səh.193, Beyrut çapı.

� -“Nizamlayıcı” — muncuqların düzüldüyü ip mənasındadır.

� - “Əmrin etibar edildiyi” ifadəsi “əmr edən” mənasında-dır. Bununla xəlifə nəzərdə tutulur.

� - “Nəhc əl-bəlağə”, səh.203,204, Beyrut çapı.

� - “Nəhc əl-bəlağə”, səh.234.

� - “Nəhc əl-bəlağə”, səh.366,367.

� - “Təfsir əl-Qümmi”, səh.376, 2-ci cild, ət-Təhrim surəsi, Nəcəf mətbəəsinin çapı, hicri 1387.

� - “Nəhc əl-bəlağə”, səh.136, Beyrut çapı.

� - “əl-Kafi fi əl-füru”, “Ər evinə köçəndən sonra əri öl-müş qadın əri öləndən sonra harada qalmalıdır” fəsli, səh.311, 2-ci cild, Hindistan çapı.

� - Tusi. “Təhzib əl-əhkam”, səh.380, 2-ci cild, “Miras kitabı”, Tehran çapı.

� - “əl-Kafi fi əl-füru”, səh.141, 2-ci cild, Hindistan çapı.

� - “Mənaqib Al Əbu Talib”, səh.162, 3-cü cild, Bombey çapı, Hindistan.

� - “Məsalik əl-ifham”, 1-ci cild, “Kitab ən-nikah”, Iran çapı, 1282 h.

� - “Nəhc əl-bəlağə”, səh.67, Beyrut çapı.

� - “Nəhc əl-bəlağə”, səh.70,71, Beyrut çapı.

� - “Nəhc əl-bəlağə”, səh.72,73.

� - “Nəhc əl-bəlağə”, səh.141,142.

� - “Nəhc əl-bəlağə”, səh.176.

� - “Nəhc əl-bəlağə”, səh.183.

� - “Nəhc əl-bəlağə”, səh.258,259.

� - Küleyni. “Kitab ər-rövzə”, səh.107, Hindistan çapı.

� - “Məcalis əl-möminin”, Beşinci məclis, səh.144, Tehran çapı.

� - “Rical əl-Kəşşi”, səh.215, Kərbəla, Iraq çapı.

� - Təbərsi. “Kitab əl-ihticac”, səh.148, Tehran çapı.

� - Təbərsi. “Kitab əl-ihticac”, Əməşin rəvayəti, səh.149.

� - Şiələr bunlar deyilmi, ey Lütfulla?

Sən Sünnə əhlinin bunlarla yaxınlaşmasını istəyirsən?

Öz imamlarına vəfalı olmayıb sədaqət göstərməyən adamlar sünnilərə vəfa və sədaqət göstərib onların sözlərini təsdiq edərlərmi? Buna nə deyirsən, ey Seyyid? Sən Xətibə necə cavab verərsən? Sənin camaatın hansı camaat, firqən hansı firqədir? Sən kiminlə fəxr edirsən? Ey Lütfulla, sənin nə pis tayfan var!

� - Təbərsi. “Kitab əl-ihticac”, səh.145.

� - “Rical əl-Kəşşi”, səh.10, “Ravilərin və hədislərin əhə-miyyəti” fəsli, Kərbəla, Iraq çapı.

� - əl-Maidə surəsi, 67-ci ayə.

� - əl-Əhzab surəsi, 39-cu ayə.

� - əl-Hicr surəsi, 94-cü ayə.

� - Ali-Imran surəsi, 146-cı ayə.

� - əl-Maidə surəsi, 54-cü ayə.

� - ət-Tövbə surəsi, 119-cu ayə.

� - əl-Əhzab surəsi, 70-ci ayə.

� - Buxari və Müslim rəvayət etmişlər.

� - Əbu Davud rəvayət etmişdir.

� - “əl-Kafi fi əl-üsul”, Yalan haqqında fəsil.

� - “Nəhc əl-bəlağə”.

� - Xazin öz təfsirində bu ayənin altında qeyd etmişdir: “Onlar onları küfr işlətməyə məcbur etmiş adamın ətrafına toplaşmışlar. O, küfr sözü açıq tələffüz edə bilməzdi, lakin əlamətlərindən və yaratdığı təsəvvürdən görünürdü ki, o, küfr-dür. Əgər o bunu açıq-aşkar etsəydi, ona bunu etməyə onda icazə verilərdi ki, onun qəlbində dediyi küfr sözə etiqad etmədiyinə arxayınlıq olsun. Hətta qətlə yetirilsə belə, səbr etsə, daha yax-şı olar. Çünki Bilal əzaba səbr etdi və buna görə onu dan-lamadılar. (Xazinin təfsiri, səh.136, 3-cü cild).

� - Bu məsələ haqqında “Şiələr və sünnilər” fəslində mü-fəssəl danışılmışdır.

� - Bu əqidələrin də müfəssəl izahı birinci fəsildə veril-mişdir.

� - Şah Əbdüləziz Dəhləvi. “Müxtəsər ət-töhfə əl-isna əşə-riyyə”. Seyyid Mahmud Şükri Alusinin ixtisarı və təshihi, Mühibbəddin Xətibin tədqiqi və şərhi ilə. Sələfiyyə mətbəəsi, hicri 1387.

� - Təbərsi. “əl-Ihticac”, səh.45, Iran çapı.

� - Ravəndi. “Kitab əl-xəraic və əl-cəraih”, səh.20,21, Bombey çapı, Hindistan, hicri 1301-ci il.

� - “Nəhc əl-bəlağə”, Əlinin (Allah ondan razı olsun!) xütbəsi.

� - Ibn Babveyh Qümmi. “əl-Xisal”, səh.105-106, Iran çapı.

� - Seyyid Lütfulla Safi belə deyərkən təqiyyəyə əməl etmiş-dir: “Şiələr təqiyyəni zəruri hesab ediblər. Onlar islam ölkə-lərində Müaviyə, Yezid və b. zülmkar əmirlərin və amansız hökm-darların hökm sürdüyü dövrlərdə təqiyyəyə əməl ediblər...” O son-ra deyir: “Bu dövr əməvilərin və abbasilərin dövrü ilə müqayisə oluna bilməz... O bir zaman idi, bu başqa bir zaman”. (Safi, “Məə əl-Xətib fi xütutihi əl-ərizə”).

Bu isə indiki zamandır, ey Safi! Təqiyyə təkcə o əsrdə olma-mışdır, şiələr arasında bu günümüzədək də təqiyyə işlənir, ya-lan yayılır. Hətta sən özün, ey Safi, yalanla dolu bu kitabciyə-zində də ona əməl etmisən.

Elə indi də sən deyəndə ki, təqiyyə əvvəllər işlənib, daha iş-lənməyəcək, təqiyyə işlədirsən. Belə ki, sənin imamların deyir-lər: “Təqiyyə işlənib və Müdafiəçi zühur edənədək işlənəcək”. Haqqında söz gedən Müdafiəçi isə zühur etməyib və dünyanın so-nunadək də etməyəcək.

Kim düz deyir: sən, yoxsa sənin imamların? Başqa sözlə, yalan deyən kimdir: sən, yoxsa sənin imamların?

Budur, sənin məzhəbinin bilmədiyin, yaxud özünü xəcalətdən və utandığından bilməzliyə vurduğun rəvayətləri və hədisləri bun-lardır. Onlar sənin gizlin saxladıqlarını üzə çıxarır, içində-kiləri faş edir, gizlətdiklərini açıb-tökür.

� - Ərdəbili. “Kəşf əl-ğümmə”, səh.241.

� - Küleyni. “Kitab ər-Rövzə”.

� - Ibn Babveyh Qümmi. “əl-Itiqadat”.

� - əz-Zümər surəsi, 32-37-cı ayələr.

PAGE
1

