

MERCİ-İ TAKLİD-VELÂYET-İ FAKÎH ANLAYIŞI ve IRAK ŞİİLİĞİNDE MERCİ-İ TAKLİDLERİN VELÂYET-İ FAKÎH ANLAYIŞINA BAKIŞI¹

Halil İŞİLAK

Arş. Gör., Pamukkale Üniversitesi İlahiyat Fakültesi Kelam ve İslam Mezhepleri Tarihi ABD. İslam
Mezhepleri Tarihi Bölümü, TÜRKİYE, Email: hisilak@pau.edu.tr

Özet

İmâmiyye Şîası'nda ulemanın imama vekâleti, tedrici olarak gelişmiş ve onun otoritesindeki yetkilerin çoğunu kapsayacak şekilde genişlemiştir. Fakat bu yetkileri üstlenme 19. yüzyılın ortalarına kadar bir sistematîge sahip değildi. 19. yüzyılda merci-i taklid kurumuyla birlikte, devlet başkanlığı hariç, ulemanın imamın yetkisinde olan görev ve sorumlukları üstlenmesi gereği ve müctehid konumunda olmayan her İmâmiyye Şîası müntesibinin bir müctehidi taklid etmesi gereği ortaya konulmuştur.

1970'lere kadar merci-i taklidler Şîî siyaset nazariyesi üzerine kafa yormuşlar, imamın gaybetine rağmen Şîiler için ideal yönetim biçimini üzerine nazariyeler geliştirmiş fakat gaybet döneminde ulemanın, imamın devlet başkanlığı yetkisini de üstlenmesi gerektiğini ileri sürdürmemişlerdir. Humeynî, 1970'lerde Necef'te verdiği derslerde velâyet-i fakîh anlayışını işlemiş ve diğer yetkilerde olduğu gibi ulemanın, imanın devlet başkanlığı yetkisini de üstlenmesi gerektiğini belirtmiştir. 1979 yılında gerçekleşen İran İslam Devrimiyle birlikte, Humeynî, velâyet-i fakîh nazariyesini hayatı geçirmiştir. Bu tarihten itibaren merci-i taklid kurumuyla velâyet-i fakîh anlayışı tenakûz teşkil etmeye başlamıştır. Merci-i taklidlerin önemli bir kısmı, velâyet-i fakîh nazariyesine karşı çıkmış, ulemanın imam adına devlet başkanlığı gibi bir yetkisinin olmadığını belirtmişlerdir. Irak'ta dönemin ön önemli merci-i taklidi olan Muhsin el-Hekîm, Necef'te Humeynî'nin görüşlerine karşı çıkmıştır. Fakat, 1979 devriminden sonra Irak'ta velâyet-i fakîh anlayışına en önemli ve en güçlü muhalefet Ebu'l Kâsim Hûî tarafından gösterilmiştir.

Anahtar Kelimeler: Şîilik, Merci-i Taklid, Velâyet-i Fakîh, Irak

¹ Bu makale, yazarın "Irak'ta Merci-i Taklid Kurumu" başlıklı yüksek lisans tezinden yararlanılarak hazırlanmıştır. Bu proje PAUBAP tarafından desteklenmektedir.

THE CONCEPTS OF MARJA-I TAQLID-WILAYAT-I FAQIH and PERSPECTIVES OF MARJA-I TAQLID to WILAYET-I FAQIH in IRAQ SHIA

Abstract

In the Shia, social position of Shiite cleric on behalf of Imam, advanced gradually and it expanded to cover the majority of his authority. But this did not have systematic until the middle 19th century. In the 19th, institution of *marja-i taqlid* was systematized and it was thought that Shia cleric ,except presidency, should assume the duties and responsibilities under the authority of the Imam and all members of the Shia should be follower of one of the cleric.

Up to 1970's marja-i taqlids thought about political theory and developed a theory on the ideal form of government for the Shiite despite of Imam's occultation. But in the period of Imam's occultation they did not suggest that Imam's presidential authority should be assumed by Shia cleric. In the 1970's Khomeini suggested that Shiite cleric should assume the Imam's presidential authority. In the 1979 Iranian Islamic Revolution took place and Khomeini has implemented the theory of *vilayet-i faqih*. From this date, institution of *marja-i taqlid* and concept of *vilayet-i faqih* began to pose contradictions. Majority of the marja-i taqlids opposed the theory of *vilayet-i faqih* and they stated that there is no such presidential authority on behalf of the Imam. Muhsin al- Hakim, was the most important religious authority in Nacaf in this period, opposed to the views of Khomeini. However, after the 1979 revolution the most important and powerful opposition to *vilayet-i faqih* shown by Abul Qasim Khui in Iraq.

Key Words: Shia, Marja-i Taqlid, Wilayat-i Faqih, Iraq

Giriş

19. yüzyılda merci-i taklid kurumunun ortaya çıkmasıyla birlikte İmâmiyye Şîası uleması arasında hiyerarşî ve gaib imamın yetkilerinin ulemaya devri konuları belirli bir sistematîğe kavuşmuştur. Bu kurumla birlikte ulama toplumsal, ekonomik ve bazı dönemlerde de siyasi alanda güçlenmişler, dini yönden bütün Şîilerin liderleri konumuna gelmişlerdir.

İmâmiyye Şîası müntesibi bir kişi, medrese eğitiminin bütün aşamalarını bitirdikten sonra kendisinin dini yönden başvurulacak bir müctehid olarak kabul edilmesi ve bu yönde Şîilerin ona intisap etmesiyle merci-i taklid makamına gelmiş olur. Bu yönyle çoğu dönemde birden çok merci-i taklid olmuş, her merci-i taklidin belli sayıda mukallidi olmuştur. Yani gaib imamın vekâletini birden çok ulema üstlenmiştir. Fakat 1979 yılında İran İslâm Devrimi'yle hayatı geçirilen velâyet-i fakîh anlayışıyla birlikte merci-i taklid kurumuyla, velâyet-i fakîh anlayışı tenâküz teşkil etmeye başlamıştır. İmam adına devlet başkanlığı görevini üstlenen veli-i fakîh, merci-i taklidlerin yetkileri ve otoriteleri için tehdit teşkil etmeye başlamış ve merci-i taklidlerin büyük çoğunluğu bu anlayışa karşı çıkmışlardır. Bu yönyle biz bu tebliğde merci-i taklid ve velâyet-i fakîh anlayışlarına-farklılıklarına ve merci-i taklid kurumunun teşekkül ettiği merkez olan Irak'taki merci-i taklidlerin velâyet-i fakîh anlayışına bakış açılarını yansıtmeye çalışacağız.

Merci-i Taklid Kurumu

Merci-i taklid, terim olarak İmâmiyye Şîası müntesiplerinin dinin muamelât ve itikadla ilgili konularında müracaat ettiği ictihad seviyesine ulaşmış kişiye verilen isimdir. İmâmiyye Şîası mensubu, eğer kendisi müctehid değilse, usûlî'd-dîn dışında, dinin bütün alanlarında hayatı olan bir müctehidi taklid etmekle mükelleftir (Yezdî, 1424: I/10-12; Hûî, 1410: 1). Kaynaklarda merce'iyyet, dinî alanlarda sınırlanmış, fakat merce'iyyetin yetki alanı dinî alanının dışına da taşınmış, siyâsi alanı da kapsamıştır. İnsanlar siyâsi tercihlerinde, isyan ve intifada gibi meselelerde de merci-i taklide danışmışlar, onlar da bu konularda fetvalar vermişlerdir (Verdî, 1371-1413: III/80).

Merci-i taklidin başlangıcını, Küleynî'ye kadar geri götürenler varsa da, bu görüş tarihi temelden yoksundur. Çünkü Usulîlik² ekolü olmadan merce'iyyetin teşekkülüne düşünmek hatalı olur. Merce'iyyet'in ilk defa 18. yüzyılda Behbehânî ile temelleri atılmış, fakat ilk merci-i taklid olarak Şeyh Muhammed Hasan b. Bâkir en-Neceffî (1850) kabul edilmektedir (Momen, 1985: 205).

1840'larda Necefî'te Şîî dinî liderlik için iki kişi arasında rekabet vardı. Bunlar Şeyh Hasan Kâşif el-Gîtâ ve *Cevâhir'l-Kelâm* isimli çok önemli bir eserin müellifi ve kaynaklarda "sâhibu'l-cevâhir" olarak geçen Muhammed Hasan en-Neceffî'dir. Şeyh Hasan Kâşif el-Gîtâ 1846 yılında vefat ettiğinde Necefî dinî liderlikte tek kaldı. Böyle bir durum daha önceki müctehidler zamanında olmamış, çoğulkla müctehidlerin rakipleri olmuştur. Fakat Necefî döneminde liderlik tek kişide toplanmıştır (Verdî, 1371-1413: III/84).

19.yy'da sistemleştirilen ve diğer mezheplerde mevcut olmayan âvam açısından hayatı olan bir müctehidi taklid zarureti, İmâmiyye âlimlerine sosyal ve dinî alanda geniş bir otorite

² Usulîlik ekolü, Şeyh Müfid olarak bilinen Muhammed b. Muhammed b. Nûman el-Hârisî el- 'Ukberî el-Bağdâdi' (413/1032) tarafından kurulmuştur. Bu ekolün kuruluşu Küleynî'(329/941)den sonraki döneme tekabül etmektedir. Bkz. Halil İbrahim Bulut, *Şia'da Usulîliğin Doğuşu ve Şeyh Müfid*, Ankara 2013.

kazandırmıştır. İlk başlarda sadece dinî alanı kapsayan taklid zarureti, zamanla tedrici olarak bütün alanları kapsayan bir forma dönüştür (Algar, 1969: 23). Bu yüzyılda âvamın hayatının kenarında yer alan ulema özellikle de müctehidler; taklid ve merci-i taklid nazariyesiyle birlikte miras, ölüm ve evlilik gibi sosyal-dinî alanları kapsayan hâkimiyetlerini genişleterek, mukallidin günlük sıradan faaliyetlerini de kapsayan, bu faaliyetlerinde onun rehberliğine ve tavsiyesine ihtiyaç duyulan bir görev üstlenmişlerdir (Momen, 1985: 143).

Tarih boyunca İmâmî-Şîî ulema arasında hiyerarşik bir yapılanma yoktu. Fakat 18.yüzyılın sonu, 19.yüzyılın başlarında bu durumda köklü değişiklikler meydana gelmiş, Usûlî ulemanın, Ahbârîler üzerindeki zaferiyle birlikte, içtihad olgusu ulemanın konumunu güçlendirmiştir. Ulema, dinî-hiyerarşik yapılanmada en üste yer almak (müctehid olmak) için çabalamaya ve bütün beşerî ve dinî ilimlerde söz sahibi olmak için gayret sarf etmeye başlamıştır. Müctehidler, dinî ilimlerdeki birikimleriyle hiyerarşinin tepesine yerleşmişler ve diğer insanlar da onları taklid etmeye başlamışlardır. Böylelikle Şîî dünya, merci-i taklid ve mukallid olarak iki toplumsal tabakaya bölünmüştür (Momen, 1985: 204; Sachedina, 1988: 136).

Neceffî'nin vefatına yakın mukallidleri, Neceffî'nin tek liderliğinde olduğu gibi kendisinden sonra talebeleri arasında tek bir kişinin merci-i taklid-i mutlak olması gerektiğini düşündü (Verdî, 1371-1413: III/85). Bu algı merci-i taklid müessesesinin oluşumunda önemli bir etkendir. Belki de bu düşünceye bağlı olarak Neceffî, vefat etmeden önce yerine talebesi Murtazâ b. Muhammed Emîn el-Ensârî et-Tusterî en-Neceffî'yi (1864) tayin etti (Mahbûba, 1986: II/47-49). Onun vefatıyla birlikte Ensârî, merci-i taklid-i mutlak olarak bütün Şîilerin yegâne dinî önderi olmuş, nâib-i imam unvanıyla birlikte büyük bir güce sahip olmuştur. Bundan dolayı bütün Şîî âleminin zekât ve humus gibi dinî bağışları tek bir kişinin elinde yani Ensârî'de toplanmıştır (Momen, 1985: 140).

Ensârî ile birlikte tek elde toplanan dinî riyaset, 1864'te ölümüyle birlikte farklı müctehidler arasında paylaşılmaya başlandı. Hacı Mirzâ Seyyid Muhammed Hasan b. Mahmûd eş-Şîrâzî (1895), Habîbullâh b. Muhammed Ali er-Reşî (1894) ve Seyyid Hüseyin Kûhkemereî (1882) Ensârî'nin makamına en yakın adaylardı. 1880'lerde Şîrâzî'nin ünü diğer müctehidlerin önüne geçti. Mehdî Kâşif el-Gîtâ (1872) ve Seyyid Hüseyin Kûhkemereî'nin (1882) ölmesi ve Reşî'nin riyasetten feragat etmesinden dolayı önemli bir rakibi kalmamıştır. Şîrâzî'nin 1891-92'de İran'daki tütün imtiyazının boykot edilmesi yönünde fetva yayımlaması, dinî riyasette siyâsî kırılmayı beraberinde getirmiştir. Bu boykotla birlikte o ve ondan sonra gelen müctehid neslin siyasetteki ağırlığı daha da hissedilmiştir. Şîrâzî'nin tütün içilmesini yasaklayan fetvasıyla, sadece müctehidle mukallidleri arasında var olan sınırlı ilişki, bütün Şîileri ilgilendiren daha kapsayıcı bir şekele bürünmüştür. Tütün üreticileri ve tüccarları Şîrâzî'den tütün kullanımını yasaklayan bir fetva yayımlamasını istemişler, bu sayede onun bu meseleye daha fazla müdahale olması için çalışmışlardır (Amanat, 1988: 119).

Şîrâzî'yle birlikte, tütün boykotu esnasında teşekkür eden yegâne dinî riyaset, onun ölümünden sonra çoklu riyasete dönüştür. Molla Muhammed olarak bilinen Fâdîl Şârabiyyânî (1904), Şeyh Muhammed Hasan b. Abdullâh Memakânî (1905), Mirza Hüseyin b. Mirzâ Halîl Tehrânî (1908) ve Molla Muhammed Kâzîm olarak bilinen Ahund Horâsânî (1911) yegâne dinî riyaseti ellerinde toplamakta başarısız olmuşlardır. Diğerlerinin ömesi üzerine Ahund Horâsânî, üç yıllıkına merci-i taklid-i mutlak olmasına rağmen seleflerinin sahip olduğu gibi köklü bir riyaset geliştirememiştir (Momen, 1985: 124). Daha sonraki süreçte merci-i taklidlerin toplum ve devletler üzerindeki etkisi devam etmiş ve günümüze kadar bu kurumla birlikte Şîîlik kurumsal yapısını korumuştur. Fakat 1979 yılında

gerçekleşen İran İslam Devrimi'yle birlikte bu kurumun toplumsal ve dini temsiliyetiyle ilgili farklı bir aşamaya geçilmiştir.

Velâyet-i Fakîh Anlayışı

Velâyet-i Fakîh kavramı, 1970'lerde Necef'te sürgünde bulunan Âyetullah Ruhullah Mûsevî Humeynî (1989) tarafından sistemleştirilmiştir. O, ulemanın diğer alanlarda olduğu gibi siyâsî alanda da imamın otoritesini üstlenmesi gerektiğini savunmuştur. Velâyet-i fakîh kavramının tarihi teşekkülüne bakıldığından bu kavrama, ilk defa Molla Ahmed en-Nerâkî (1829), Avâ'idü'l-Eyyam isimli eserinde yer vermiştir (Nerâkî, 1417: 23). O, bu eserinde peygamberin, imamların ve ulemanın velâyetine deðinmiş ve bu velâyetleri birbiriyle kıyaslamıştır. Ona göre peygamber ve imamlar, mutlak ve sınırsız velâyet sahibidirler. Onların velâyeti devlet başkanlığı da dâhil bütün alanları kapsar. Aynı şekilde ulema da velâyet konusunda peygamber ve imamların yetkilerine sahiptir. Peygamberin ve imamların velâyeti nassa dayalıdır ve sınırsızdır. Fakat gâib imamdan bu görevi devralan ulemanın velâyeti itibârî ve sınırlıdır. Ulema, dinî ilimlerdeki üstünlüğü ve adaleti ile temâyüz ederek velâyeti hak eder. Adalet vasfini yitirdiğinde onun velâyet vasfi sonlanır (Nerâkî, 1417: 536).

Humeynî'ye kadarki süreçte, imamın yetkisinde olan devlet başkanlığını ulemanın devralmasına dair çok az fikir ileri sürülmüştür. Gaybetin ilk zamanlarında imamın yokluğunda cihad ilan etmek, Cuma namazı imamlığı, hadd cezalarının uygulanması, zekât ve humus toplanması gibi imamın yetkisinde olan uygulamaların sâkit olduğu düşünülmüştür. (Momen, 1985: 189). Daha sonraki süreçte ulema, tedrici olarak imamın yetkisinde olan bu görevleri devralmaya başlamıştır. 19.yüzyılda teşekkül eden merci-i taklid müessesesiyle birlikte Nâib-i Îmam unvanına sahip olan ulema, devlet başkanlığı dışında imamın bütün yetkilerini üstlenmiştir. Fakat 1970'lerde Necef'te sürgünde bulunan Humeynî'nin sistemleştirdiği velâyet-i fakîh kavramıyla birlikte nâib-i âmm olgusu son şeklini almıştır. Humeynî, ulemanın imam adına üstendiği zekât ve humus toplama, Cuma namazlarını kaldırma, yargılama, hadd cezalarını uygulama ve içtihad yaparak dinî konularda hüküm verme gibi yetkilerini, bir üst boyuta taşıyarak devlet başkanlığı konusunda da imama velâyet edebileceği görüşünü belirtmiş ve 1979'da gerçekleşen İran İslam Devrimi'nde bunu hayatı geçirmiştir (Momen, 1985: 198).

Devrimden sonraki süreçte genel olarak bakıldığından velâyet-i fakîh makamının siyâsî ve dinî işlevi üzerine ittifak oluşmamış ve bu tartışma günümüze kadar devam etmiştir. Merci-i taklid ve velâyet-i fakîh makamlarının çatışmasını engellemek için çeşitli görüşler gündeme gelmiştir. Bazılarına göre merci-i taklid ile velâyet-i fakîh kurumları birbirinden ayrılmalıdır. Merci-i taklidin sadece dinî meselelere matuf bir işlevinin olması gereklidir (Momen, 1985: 298).

Devrimden günümüze kadar velâyet-i fakîh makamı, merce'iyyet makamı için büyük bir tehdit unsuru olmuştur. Bu makamla birlikte, merci-i taklidin içtihad hürriyeti ve imam adına üstlendikleri müsterek liderlik büyük bir zarar görmüştür (Uyar, 2000: 96). Merci-i taklid ile velâyet-i fakîh kurumlarının farklarını şu şekilde özetleyebiliriz:

- a. Merci-i taklid, devlet yapılanmasının dışında, bağımsız ve daha çok devlete muhalif tavır takınan bir kurumdur. Velâyet-i fakîh ise resmi otoriteyi temsil eden bir kurumdur.
- b. Merci-i taklid tek bir ülkeye has olmayıp, evrenseldir. Merci-i taklidin, bulunduğu ülke dışında birçok ülkede müntesibi vardır. Merci-i taklidler, Şîilerin yaşadığı farklı

bölgelerde ofisler açarlar, buralara vekillerini gönderirler ve dinî-sosyal faaliyetlerde bulunurlar. Velâyet-i fakîh ise millî bir olgudur ve günümüzde İran'la sınırlıdır. İran dışındaki Şîiler için bağlayıcı bir yanı yoktur. Veli-i fakîh makamındaki kişi, İran dışındaki Şîî coğrafyada da faaliyetlerde bulunur, fakat bunu veli-i fakîh makamından dolayı değil, merci-i taklid makamından dolayı yapar. Bugün Hamaney'in İran dışındaki müntesipleri, ona veli-i fakîh olmasından dolayı değil, merci-i taklid olmasından dolayı bağlıdır.

c. Merci-i taklid makamında seçim ve azil söz konusu değildir. Bu makama gelecek kişi dinî alandaki çalışmaları ile temayüz eder ve âvamin ona intisap etmesiyle bu makama yükselir. Onu, bu makamdan azledebilecek bir kurum yoktur. Veli-i fakîh makamında ise seçim ve azil söz konusudur. Bu kişi, ehl-i hibre tarafından seçimle başa geçirilir ve bu makam için gerekli nitelikleri kaybettiginde azledilir (Üstün, 1999: 216).

Irak Şîiliğinde Merci-İ Taklidlerin Velâyet-i Fakîh Anlayışına Bakışı

Devrimin öncesinde, Humeynî'nin velâyet-i fakîhine karşı, ulemanın önemli bir kısmı muhalefet etmiştir. Onun Necef'te bulunduğu sürede dönemin en önemli merci-i taklidi Muhsin el-Hekîm, velâyet-i fakih kavramına karşı çıkmıştır. Ulemanın muhalefeti devrimden sonra daha da yoğunlaşmıştır. Âyetullah Seyyid Muhammed Tebatebaî Kummî, Âyetullah Seyyid Muhammed Şîrâzi, Âyetullah Şerîatmedârî, Âyetullah Bahâeddîn Mehallatî, Âyetullah Sâdîk Ruhanî, Âyetullah Ahmed Zencânî, Âyetullah Ali Tahranî ve Âyetullah Mahmud Telâkanî gibi âlimler muhalefette öne çıkan isimlerdir (Momen, 1985: 297-298).

Irak'taki merci-i taklidlerin çoğunuğu velâyet-i fakih nazariyesine karşı çıkmışlardır. İran'da devrimle birlikte merce'iyyet siyasîleşmiş ve devletleşme sürecine girmiştir. Fakat Irak'taki merce'iyyet bağımsız yapısını koruyabilmiş, hükümetten bağımsız ya da hükümetin himayesine ihtiyaç duymadan faaliyetlerini devam ettirmeye çalışmıştır. İran'daki merci-i taklidler, velâyet-i fakîh nazariyesine karşı çıkmışlar fakat hiç birisi Necef'teki Ebu'l Kâsim Hûî (1992) kadar etkinliğe ve güçe sahip değildi. Bu dönemde Humeynî için en büyük rakip İran'da ve diğer bölgelerde en fazla mukallidi olan ve en zengin merci-i taklid olan Hûî'ydı. Kum'daki ulemanın önemli bir kısmı Hûî'nin talebesiydi ve bundan dolayı onun özelde Kum'da genelde bütün İran'da etkisi büyüktü. İran'da ve İran dışındaki Şîî bölgelerinde çok sayıda medresesi, vakfi ve kurumları vardı. Humeynî, böyle büyük bir güç ve etkiye sahip olan Hûî'yi direk karşısına almaya çekindi. Aynı zamanda Hûî'nin Irak'ta olması, ona karşı faaliyet yürütmesinin önünde engeldi. Humeynî ve Hûî arasındaki çekişme ve görüş ayrılıkları devrimden önce de mevcuttu. 1978'te Hûî'nin Şah'a destek vermesi ve ona hediye göndermesi, Humeynî tarafından sert bir şekilde eleştirlenmiştir (Khalaji, 2006: 21).

Humeynî'nin devrimine destek veren belki de tek Iraklı merci-i taklid Muhammed Bâkir es-Sadr'dı (Manavi, 1992: 85). Sadr, Müslümanlar için İslami bir yönetim kurulması fikrini savunuyordu. Aslında Sadr, özellikle 19. yüzyılda kendini gösteren siyasal İslam geleneği çizgisindeydi. Humeynî'yi devrim konusunda destekledi fakat bu onun Humeynî'nin iddia ettiği gibi fakîhin devlet başkanı olduğu bir sistemi tam anlamıyla desteklediği anlamına gelmiyordu. O İslâm devletiyle, başında fakîhin bulunduğu bir yönetimi kastedmiyor, yönetim biçiminin ve kurumlarının İslami ilkelere göre tasarlandığı bir devleti kastediyordu. Halk egemenliğini savunuyordu. Humeynî ise halk egemenliği fikrine şiddetle karşıydı (Cole, 2006: 7). Benzer bir tutuma, döneminde Sadr'in sağ kolu olarak belirtilen, Sadr'in idamından sonra Dava partisi çizgisinin liderliğini üstlenen ve 2003 yılında bomba yüklü araçla düzenlenen saldırısı sonrası öldürülen merci-i taklid Muhammed Bâkir el-Hekîm de sahipti. O

din devleti ile İslam devleti ayrimı yapmış, Humeynî'nin din devleti modeline karşı çıkmıştır (Cole, 2006: 9-10). Iraklı merci-i taklidlerin muhalif tavrı, İran rejiminin Irak'a ihracının önünde engeldi. Onların velâyet-i fakîh hakkındaki muhalif tavırları, İran rejimi için içerde bir risk oluşturmaktaydı.

Hûî'den sonra onun makamına gelen Seyid Ali Hüseyin Sistânî, velâyet-i fakîh konusunda selefi Hûî gibi düşünmekte ve karşı çıkmaktaydı. O, fakîhin velâyet yetkisine sahip olduğunu fakat bu velâyetin dinî ve toplumsal alanı kapsadığını belirtmiştir. Fakîhin egemenliğine karşı çıkmış, toplumsal egemenliği savunmuştur. İran benzeri bir rejimi, Irak'ta istemediğini belirtmiştir (Cole, 2006: 8). O, bu görüşlere sahip olmakla birlikte velâyet-i fakîh konusunda fikir belirtmekten her zaman kaçınmış, bu konuda sorulan soruları genelde cevapsız bırakmıştır. İran rejimi Sistânî üzerinde baskı oluşturmaktadır. Sistânî, bu baskıyı azaltabilmek ve İran'daki faaliyetlerini devam ettirebilmek için rejim muhalifi söylemlerden kaçınmaktadır. Sistânî'nin İran rejimine ve velâyet-i fakîh nazariyesine karşı bir fetvası, İran'da rejimin meşruiyetini sorgulamayı beraberinde getirecektir. Şîî dünyasının en etkili merci-i taklidi olan Sistânî'nin böyle bir tehdit oluştumasından dolayı, İran rejimi Sistânî'yi kontrol altında tutmak için Necef'te faaliyetler yürütmektedir (Khalaji, 2006: 16).

Sonuç

İmâmiyye Şîasi'nda on ikinci imamın gaybetiyle birlikte ulema tedrici olarak toplumun liderliğini üstlenmişlerdir. Bu durum doğal bir sonuçtu. Fakat 19. yüzyılda İranlı ulemanın baskın olduğu dönemde merci-i taklid kurumuyla birlikte taklid konusuna katı ilkeler getirilmiş ve her Şîî'nin bir müctehidi taklid etmesi gereği belirtilmiştir. Bu anlayışla birlikte müctehidlerin toplumsal pozisyonları güçlenmiştir. Fakat Humeynî'nin sistemleştirdiği velâyet-i fakîh anlayışıyla birlikte merci-i taklidlerin üstlendiği çoklu riyasete karşı tehdit oluşmaya başlamıştır. Çünkü imam adına devlet başkanlığını tek bir kişi üstlenebilirdi. Bu durum diğer merci-i taklidlerin velâyet haklarının gasbı anlamına gelmekteydi. Bu yönyle merci-i taklidlerin büyük çoğunluğu Humeynî'nin anlayışına karşı çıkmıştır. Bu muhalefette özellikle Iraklı merci-i taklidler ön plana çıkmıştır.

İran yönetimi, devrimden günümüze kadar kendi ülkesinde olduğu gibi Irak'ta da merci-i taklidlerin etki alanını daraltmaya çalışmaktadır. Bir yönyle bütün Şîileri kendilerine bağlı kılmaya çalışmaktadır. İran'ın bu etkisi, Irak Şîiliğinde çeşitli tartışmaları beraberinde getirmiştir ve bu tartışma günümüzde de devam etmektedir.

KAYNAKÇA

- Âl Mahbûba, C. B. (1986). *Mâdî en-Necef ve Hâdiruhâ*, Beyrut.
- Algar, H. (1969). *Religion and State in Iran 1785-1906, The Role of the Ulema in the Qajar Period*, Los Angeles: University of California Press.
- Amanat, A. (1988). "In Between the Madrasa and the Marketplace: The Designation of Clerical Leadership in Modern Shi'ism", *Authority And Political Culture in Shi'ism*, edt. Arjomand, Said Amir, New York: State University of New York Press.
- Bulut, H. İ. (2013). *Şia'da Usulîliğin Doğuşu ve Şeyh Müfid*, Ankara: Araştırma Yayınları.
- Cole, J. R.I. (2006). *The Ayatollahs and Democracy in Iraq*, Amsterdam: Amsterdam University Press.
- Ebu'l-Kasım el Hüî, S. (1410). *Minhâcü's-Sâlihîn*, Kum.
- Yezdî, M. K. T. (1424). *el-'Urvetü'l-Vüskâ*, Kum: Mektebu Âyetullah el-Uzmâ es-Seyyid es-Sîstânî.
- Khalaji, M. (2006). *Last Marja, Sistani and End of the Traditional Religious Authority in Shiism*, Washington: Washington Institute for Near East Policy.
- Manavi, H. (1992). *The Basis of Leadership: Khumeyni's Claims and the Classical Tradition*, Montreal: Institute of Islamic Studies McGill University.
- Momen, M. (1985). *An Introduction to Shi'i Islam: The History and Doctrines of Twelver Shi'ism*, United State: Yale University Press.
- Nerâkî, M. A. (1417). *Avâ'idü'l-Eyyam*, thk. Merkezü'l-Ebhâsi ve'd-Derâseti'l-İslâmiyye, y.y.: Mektebu'l-İglâmu'l-İslâmî.
- Sachedina, A. A. (1988). *Just Ruler (al-sultân al-âdil) in Shi'ite Islam : The Comprehensive Authority of the Jurist in Îmamite Jurisprudence*, New York: Oxford University Press.
- Uyar, M. (2000). "Velâyet-i Fakîh'in Ortaya Çıkması ve Değerlendirilmesi", *Dini Araştırmalar Dergisi* II/6, Ankara.
- Üstün, İ. S. (1999), "Îran İslam Cumhuriyeti Yönetim Biçimi", *İslam ve Demokrasi : Kutlu Doğum Semyozumu*, Ankara.
- Verdî, A. (1371-1413). *Lemahâtu İctimâiyye Min Târîhi'l-Irâki'l-Hadîs*, Kum.
- Wiley, J. N. (2004). *Irak Şiileri*, Cev: Metin Mutanoğlu, Osman Baş, İstanbul: Ekin Yayınları.