

HƏZRƏT ƏLİ(R.A) BÖYÜK QƏLƏM USTADI KİMİ

Səadət Abdulla qızı İBRAHİMOVA

Həz. Əli (r.a) İslam xəlifəsi, qüdrətli hakim, igid döyüşçü olmaqla bərabər həm də sözün əsl mənasında ziyalı olmuşdur. O, təkcə zahirən deyil, daxilən də- ruhən, mənən ziyalı olmuşdur. Bütün məqsədi gənc nəsle tərbiyə vermək, onları düz yola çəkmək, Allaha və cəmiyyətə lazımlı bir insan kimi yetişdirməkdən ibarət idi. Bütün əsərlərində də o, bu fikri əsas tutmuş, əsas amalı yoldan azanların yoluna çıraq, möminlərə sirdaş olmaq olmuşdur.

Həz. Əli (r.a) əshabı-kiram arasında Quran, hədis və xüsusilə fiqh sahəsindəki savadı ilə şöhrət tapmışdır. Qurani-Kərim elmindən dərin faydalanmaq istəyənləri özünə sual verməyə sövq etmişdir.

Həz. Əli (ə.) Həz.Peyğəmbər (s.) həyatda olarkən Qurani-Kərimin tamamını əzbərləmiş, ən incə məsələləri təfərrüatı ilə bilən nadir səhabələrdən idi.

Əli ibn Əbu Talib (ə.) buyurmuşdur: “Mənə Kitabullahdan soruşun! Vallahi, mən enən hər ayənin harada endiyini, nəyə və kimə aid olduğunu bilirəm [1,338; 2,1107]!” “mən hər ayənin gecə yaxud gündüz, dağda yaxud düzdə nazil olduğunu bilirəm [3,255; 4,262]!”

Həz. Əlinin (ə.) yaradıcılığı yalnız məzmunu ilə deyil forma gözəllikləri ilə də seçilir. Bəzi müəlliflər onun sırf formal məsələlərə həsr olunmuş risalələrinin olduğunu göstərir. Məsələn, hədislərin birində qeyd edilir ki, “Həz. Əli (r.a) bir dəfə əlif olmayan, bir dəfə də nöqtəsi olmayan, eyni zamanda çox dəyərli və yüksək məzmunlu moizələri əhatə edən xitabə buyurmuşdur.

Halbuki, əlif hərfi ərəb dilinin tərkib kəlmələrində başqa hərflərə nisbətən daha çox işlənir. Eləcə də ərəb ədəbiyyatında nöqtəli hərflərin işlənməsi çox zəruri və vacibdir [5,119].” Əslində ərəb ədəbiyyatında bu formalizm X əsr və ondan sonrakı dövrə xas idi. Ona görə də bu əsərlərin həqiqətən də özü tərəfindən yoxsa pərəstişkarları tərəfindən yazılıb Əliyə (ə.) aid edilməsi barədə konkret fikir söyləmək çətinidir. Elm aləmində bu mübahisəlidir.

Qeyd olunanlardan məlum olur ki, Həz. Əli (r.a) ərəb dili və ədəbiyyatının ixtiraçılarından olmuşdur. Deyirlər ki, nəinki bir elmi özündən ixtira edənlər, hətta

müəyyən bir mətləbi deməkdə başqalarından qabağa keçənlər belə, imtiyazlı hesab olunur!

Əli ibn Əbi Talib (ə.) Yəməndə qazilik etmişdir. Hz. Peyğəmbər (s.) Xalid bin Vəliddən sonra onu bu vəzifə ilə Yəmənə göndərdiyi zaman, öz elminin belə bir vəzifəni müvəffəqiyyətlə yerinə yetirə biləcəyi üçün kifayət qədər olmadığını irəli sürmüş, fəqət Hz. Peyğəmbər (s.) əlini onun çiyinə qoyaraq, Allahın ona doğrunu ilham edəcəyini və haqqı söyləyəcəyini bildirmişdir və necə hökm etməsini öyrətmişdir [6,124; 7,83-88-111-136].

Hz. Ömər: “Bizim ən böyük qazimiz Əlidir! Əbulhəsənin olmadığı bir məclisdə içindən çıxılmaz, qarışıq, dolaşiq məsələlərlə qarşılaşmaqdan Allaha sığınırım.” - deyərdi [1,339-400; 2,1103-1104].

Əshabın ən alim simalarından biri olduğu halda ondan İbn Ömər, İbn Abbas kimi gənc səhabələrdən daha az(elm) məlumat gəlməsinin səbəbi, xilafət illərinin tamamilən döyüşlərlə və ortaya çıxan fitnələri dəf etməklə keçmiş olması, geniş fıqh və təfsir bilgilərini gənc nəsillərə çatdırmağa fürsət tapa bilməməsidir.

Üstün xitabəti ilə tanınan Hz.Əlinin(ə.) gözəl və hikmətli sözləri bəzi qaynaqlarda nəql edilmişdir. Fəqət onun düşüncə və xitabətinə xas olan xüsusiyyətlərin olmadığı siyasi-dini baxışlı bəzi xitabə və məktubları şair və ədib əş-Şərif ər-Razi tərəfindən “Nəhcül-bəlağə” adı altında bir yerə toplanmışdır. Şiələr bu əsərdəki sözlərin Hz. Əliyə (ə.) aid olduğunda şübhə etmədikləri halda, sünnilər bunları təraddüdlə qarşılayır və rəvayətlərin Hz. Əli (r.a) ilə bir əlaqəsi olmadığını qəbul etməkdədirlər.

Fəsaht və bəlağətdə həqiqətən də bərabəri olmayan, mövzu baxımından İslam dininin əsaslarına, o əsasların vacib saydığı hökmlərə, hökmlərin təşrihi səbəblərinə toxunan, bunları İslam Peyğəmbərindən (s.) əxz etdiyi hüduzsuz elm qüdrəti ilə açıqlayan, ictimai və iqtisadi məsələlərə, İslam dininin insani baxışına aydınlaşdırıcı işıqlar tutan “Nəhcül-bəlağə” Əli ibn Əbi Talibin (r.a) xütbələrinin, sözlərinin, öyüdlərinin, vəsiyyətlərinin, məktublarının və hikmətli sözlərinin toplanmasından meydana gəlmişdir.

“Nəhcül-bəlağə”nin lüğəvi mənası “bəlağətin yolu” yaxud “açıq və gözəl danışmağın yolu” deməkdir.

Böyük alim Seyyid ər-Razi Məhəmməd ibn Əhməd bu kitabı “Nəhcül-bəlağə” adlandırmasının səbəbini belə açıqlayır:

“Yaxşı olar ki, mən bu kitabı “Nəhcül-bəlağə” adını verim, çünki, bu qiymətli, gövhər kəlamlar bəlağətin yolunu oxucuların üzünə açır və bu məharəti, hünəri

axtaranları özünə yaxınlaşdırır, habelə müəllim, şagird və zahidlərin istək və arzularını yerinə yetirir [23].”

Əş-Şərif ər-Razi adı ilə tanınan Əbülhəsən Məhəmməd ibn Əbi Əhmədil-Hüseyn Əli ibn Əbi Talibin nəslindən olub, imam Museyi-Kazımın oğlu İbrahimin nəticəsi Əhməd Hüseynin oğludur. Ana tərəfdən də Fatimə vasitəsilə imam Hüseynə (ə.) qohumluğu çatır və ata tərəfdən siyadət şərəfinə sahibdir. Əş-Şərif ər-Razi hicri 359-cu ildə(969-970) anadan olmuş, üsul və ədəbiyyatda çox yüksək mövqə qazanmış, h.383-cü ildə(993) Bağdadda seyyidlərin hakimiyyət xidmətini öz üzərinə götürmüşdür. “Kitəbul- mutəşahib fil-Quran”, “Məcəzatul-asareyni-nəbəviyyə”, “Təlxisul-bəyan ən məcazatil-Quran”, “Kitəbul-həsais”, “Əxbaru-quzati-Bağdad” adlı əsərləri, atası haqqında bir kitabı, üç cild risaləsi, Əbu Abdullah Hüseyn ibn Əhməd ibn Həccacın(h.391, m.1000-ci ildə vəfat etmişdir) şeirlərindən seçmələri və divanı vardır [24].

Ər-Razinin ən məşhur əsəri Hz.Əlinin(r.a) xütbə, məktub və sözlərini topladığı “Nəhcül-bəlağə”dir. Hicrətin 406-cı ilinin məhərrəm ayının 6-da (aprel,1015) Bağdadda vəfat etmiş, Kərhdəki evində dəfn edilmişdir [8,107].

Seyyid ər-Razi bu kəlamları toplayarkən Əli ibn Əbu Talibin (ə.) bəzi kəlamlarını və hətta gətirdiyi xütbə, məktub və kəlamlarında sənəd və mənbələri qeyd etməmişdir. Amma digər alimlərin səyi nəticəsində bu çatışmazlıq aradan götürülmüşdür. O cümlədən Hadi Kaşiful-Ğita “Müstədrəkün-Nəhcül-bəlağə” və Rza Ustadi “Mədarikə Nəhcül-bəlağə” əsərlərində bu kitabın sənədlərini yazmışdır. Bunu da qeyd etmək lazımdır ki, Hz.Əlinin (ə.) mübarək kəlamlarını hələ Seyid ər-Razidən öncə Həzrətin öz səhabəsi və silahdaşı olan Zeyd ibn Vəhab(37h.q.t.-i ilə Siffin döyüşündə şəhid olmuşdur) cəmləmişdir. Habelə İsmayıl ibn Mehran Səkuni (h.q.t.-i ilə 3, miladi ilə 9-cu əsr), Əbül-Qasim Əbdül-Əzim Həsəni (təvəllüdü h.q.t.-i ilə 173-cü il ,vəfatı 252-ci il) Həzrət Əlinin (ə.) bir çox xütbələrini toplayaraq, hər ikisi “ Xütəbu Əmiril-Möminin” adlı kitab yazmışlar.

İmam Əliyyun-Nəqinin (ə.) zamanında yaşayan (h.254, m.868) Saleh ibn Əbi Həmməd Əbul-Xeyri Razi də xütbələri ehtiva edən bir kitab tərtib etmişdir. Bundan əlavə, şüəklə əlaqəsi olmayan, məşhur muvərrix Əbulhəsən Əli ibn Məhəmməd Mədaini də (h.225, m.839) Hz.Əlinin (ə.) xütbələrini və amillərinə yazdığı məktubları bir kitab halında toplamışdır [9,149].

Göründüyü kimi, Seyyid ər-Razi Həzrət Əlinin (ə.) xütbələrini, məktublarını, hikmətli sözlərini toplayarkən dövründən əvvəlki bir çox qaynaqlarla tanış idi.

Əş-Şərif ər-Razinin qardaşı Ələmul-huda Seyyid Murtəzanın (h.436,m.1044) kitabxanasında səksən min cild kitab vardı. “Möcüzətul-buldan” bu kitabxananın dünyada misilsiz olduğunu, kitabların hamısının elmi biliklərlə zənginliyini göstərməkdədir [10,343]. Doğrudan da, Seyyid ər-Razinin bu sahədəki xidmətləri əvəzsizdir. Çünki o, “Nəhcül-bəlağə”ni tərtib etməsəydi, bəlkə də bu xütbələrin, məktublarnın və hikmətli sözlərin çoxu bizə gəlib çatmazdı. “Nəhcül-bəlağə”də rast gəlmədiyimiz bəzi xütbələr də Həzrət Əliyə (ə.) aid edilir ki, “Əl-İftixar”, “Əl-Vəsilə” bunlardandır. İbn Şəhraşub (h.588, m.1192) da öz “Mənaqib” əsərində adını çəkdiyimiz xütbələrdən bəhs açır.

“Nəhcül- bəlağə”yə çox ətraflı bir şərh yazan və bu baxımdan da dəyərli bir tarixi əsər meydana gətirən İbn Əbilhədid Əbdülhəmid (h.655, m.1275) “Nəhcül-bəlağə”dəki sözlərin Hz.Əliyə (ə.) aidliyində şübhə olmadığını, çoxunun təvatürlə sabitliyini, üslub eyniliyini qeyd edir.

“Nəhcül-bəlağə”nin Seyyid ər-Razi tərəfindən meydana gətirildiyini, yəni ki, bu kitabdakı xütbələrin, sözlərin Seyyid ər-Raziyə aid olduğu haqqındakı şübhə barəsində nəhv, lüğət, şeir, təfsir, hədis, fiqh, ənsab, qiraət, həndəsə və hikmətdə zəmanəsinin görkəmli elm sahibi olan İbn Həşşab Abdullahdan (h.567, m.1172) soruşularkən, o demişdir: “Seyyid ər-Razi, yaxud bir başqası bu xütbələrə necə sahib ola bilər? Biz Seyyid ər-Razinin risalələrini görmüşük, mənsur sözlərindəki üslubunu da bilirik.” İbn Həşşabın “Xütbeyi-Şikşikiyyə”ni Seyyid ər-Razinin anadan olmasından hələ iki yüz il əvvəlki kitablarda gördüyünü İbn Əbilhədid ustadı Müsəddiq ibn Şəbibdən rəvayət edir [11,216-218].

“Nəhcül-bəlağə”nin məzmun və mətni üç hissədən ibarətdir:

I hissə 241-242 xütbədən ibarətdir. Xütbələr Həzrət Əlinin (ə.) müxtəlif hadisə və şəraiti ilə bağlı etdiyi söhbətlərdən ibarətdir. O cümlədən, birinci xütbə yer, göy, mələklər və Adəmin(ə) xilqəti, 184-cü xütbə “Müttə-qın” yaxud “Həmmam” xütbəsi ilə məşhur olub, möminlərin xüsusiyyətlərindən bəhs edir.

II hissə 78-79 məktubdan ibarətdir. Hz. Əli (ə.) bu məktubları müxtəlif şəxslərə yazmış və onlara düzgün yolu, əmanətə xəyanət etməməyi və gözəl işləri tövsiyə etmişdir. O cümlədən, Azərbaycanın hakimi Əşəs ibn Qeysə(5-ci mək.), Bəsrənin hakimi Osman ibn Hüneyfə (4-45-ci mək.), Bəhreyn hakimi Ömər ibn Əbi Sənəməyə (42-ci mək.) və Şamın qanunsuz hakimi Müaviyəyə (6-cı mək.) də məktub yazmışdır.

III hissə 480-489 hikmətamiz sözdən ibarətdir. Burada Həzrətin müxtəlif yerlərdə söylədiyi əxlaqi, elmi, siyasi-ictimai, tarixi, psixoloji və digər hədislər yığılmışdır.

“Nəhcül-bəlağə” Həzrət Əmirəl-möminin Əlinin qiymətli bir kitabı olaraq, bizi müxtəlif elmlərdən agah edir.

Bu kitabda üsulid-din, furuid-din, Quran, sünnə, şəri hökmlər, kainat və məxluqatın sirləri, fəlsəfə, astronomiya, coğrafiya, siyasət, peyğəmbərlər, islam tarixi, əxlaq, adət-ənənələr və başqa mövzular haqqında danışılır. Nümunə olaraq bu kitabdən bir neçə cümləni qeyd edək:

Hz. Əli (ə.) tarix fəlsəfəsini belə açıqlayır:

Xütbə 182: “Həqiqətən keçmiş tarixlərdə və ötən əsrlərdə yaşayan insanların həyatında böyük bir ibrət vardır. Haradadır Əmaliqə və onların övladları? Haradadır Fironlar və onların sülaləsi?”

Xütbə 192: “İbrət götürün keçmiş zamanlarda yaşayan zülmkar və təkəbbürlü ümmətlərdən ki, necə Allahın əzabına düşər oldular!”

Məktub 31: “Həzrət Əli (ə.) oğlu imam Həsənə belə buyurur: “Oğlum! Doğrudur ki, mən keçmişdəkilər kimi uzun ömür sürməmişəm, amma onların etdiyi əməlləri nəzərdən keçirib, baş verən hadisələr haqqında fikirləşib, onların qoyduğu izləri seyr edib, sanki onlardan biri olmuşam.”

“Nəhcül-bəlağə” öz gözəllik və ecazkarlığı ilə bütün böyük dahiləri heyran qoymuşdur. Belə ki, bir çox şəxsiyyətlər bu qiymətli əsərə çoxlu şərh və tərcümələr yazmış, müxtəlif dillərə tərcümə etmişlər.

O cümlədən ilk dəfə “Nəhcül-bəlağəyə” şərh yazan Seyyid Fəzlullah Ravəndi və onu birinci dəfə fars dilinə tərcümə edən Hüseyn Ərdəbili (h.q.t. ilə 10-cu əsrdə) olmuşdur.

“Nəhcül-bəlağə”yə ən böyük şərh 27 cildə fars dilində Məhəmmədtəqi Cəfəri (o, yalnız 185 xütbəyə şərh yazmışdır), ərəb dilində isə sünni alimi olan İbn Əbil-Hədid Mötəzili (20 cildə yazmışdır) yazmışdır. Habelə məsihi alimi Corc Cordaq “Rəvayiu Nəhcül-bəlağə” adlı kitabında Həzrətin heyrətətamiz və qəribə kəlamlarını toplamışdır.

“Nəhcül-bəlağə”nin ən qədim nüsxəsi h.q.t. ilə 421-ci ilə (10 əsr əvvələ) aid olaraq, Qum şəhərində Ayətullah Həsənzadə Amulinin şəxsi kitabxanasında saxlanılır [23].

“Nəhcül-bəlağə”yə bir sıra alimlər şərh yazıb, o cümlədən, İbn əl-Hədid (1190-1257) və şeyx Məhəmməd Əbdo. “Nəhcül-bəlağə” əsəri dəfələrlə Beyrut, Misir, Hindistan və İranda nəşr edilib [12,251].

Əli ibn Əbi Talibin (ə.) bizə həmçinin divanı gəlib çatmışdır. Divandakı şeirləri Hz.Əlinin(ə.) nəslindən gələn seyyidlərdən Şərif Murtəza(966-1044) olaraq tanınan və əş-Şərif ər-Razinin qardaşı olan Əbul Qasım Əli bin Əbi Tahir tərəfindən toplanmışdır.

Divan günümüzdə qədər müxtəlif ölkələrdə nəşr edilmişdir. Bu divanı, Osmanlının məşhur hənəfi alimlərindən olan Müstəkimzadə Süleyman Sadəddin XVIII əsrdə şərhli olaraq “Şərhu Divani Əli” adıyla nəşr etdirmişdir.

Hz.Əli (ə.) ömrünün sonuna qədər şeir yazmışdır. Divanındakı: *“hadisələr içində altmış il yaşadım”* misrası 63 yaşında ölən Hz.Əlinin(ə) ömrü boyu şeir yazdığını göstərir.

Hz.Əlinin (ə.) divanında 340-dan artıq şeir toplanmışdır. Divandakı qəsidələrin sayı 60-dan çoxdur. Onun bu “Divan”ında zühdiyyələri, hikmətli fikirləri əks etdirən şeirləri çoxluq təşkil edir. Şeirlərində dini fikirlər üstünlük təşkil edir, həmçinin əxlaqla bağlı, məişətlə bağlı məsələlərə toxunulub. Şeirlərində bir sıra poetik obrazlardan istifadə etmişdir. Bu divanda elə şeirlər var ki, onlar məzmun və ideya baxımından Quran ayələri ilə səsləşir. Bu ibrətəməz şeirlərin eyni zamanda sadəliyi insanı heyretə gətirir, valeh edir. Bunlar hər hansı bir insanı zaman-zaman məftun edəcək, heyrləndirəcək, düşündürəcək qədər güclü mənaya malik şeirlərdir. Aşağıdakı nümunə məhz bütün bu deyilənlərə misal olaraq göstərilə bilər:

*İnsan üçün Allahın yanında ən fəzilətli şey ağıldır,
Və onun qədər xeyirli bir şey yoxdur.
Əgər rəhman olan Allah bir kəsin aqlın kamil etsə,
Onun əxlaqı da kamil olar.
İnsanlar içində hər kəs öz ağı ilə yaşayar,
Ağı üzərində elmi və təcrübəsi üzə çıxar.
Gənc öz sağlam ağı ilə insanlara zinətdir,
Ağlında xətər olarsa, qazancı da gedər.*

Divanı bir çox şii alimləri tədqiq etmiş və şərhlər yazmışlar. Həmçinin divan bir sıra dillərə tərcümə edilib. “Divani əmiri” fars dilinə tərcümə edənlərdən biri Mirzə Sadiq Rahil Molla Süleymanoğlu (1913-cü ildə tərcümə edib) olmuşdur. Həmçinin bu divan məşhur alim Vedat Atila tərəfindən “Hz.Əli Divanı” adı altında türk dilinə tərcümə edilmiş və 1990-cı ildə İstanbulda nəşr edilmişdir. Divanı türk dilinə çevirən digər alim İsmət Zəki Eyyuboğludur.

Hz.Əli (ə.) şeirlərində də nəsihətçi, yol göstərən və öyrətməyə çalışan bir ədibdir. Şeirlərində ərəb dilinin bütün poetik vasitələrindən və ərəb ədəbiyyatının məşhur obrazlarından ustalıqla istifadə edə bildi. İgidlik, sevgi, dinə bağlılıq, əliaçıqlıq, dözümlülük, yüksək iradə, insanların bərabərliyi onun şeirlərinin əsas mövzularıdır. Hz. Əlinin (r.a) şeirlərində dövrü, düşüncələri, hiss və duyğuları əks olunub. Dövrünün siyasi hadisələri də bütün aydınlığı ilə şeirlərində əks edilib.

Həmçinin Əlinin (ə.) şeirləri İslam dininin yaranması və inkişafını göstərən mühüm dəlillərdir. Şeirlərində İslam dinini yaymaqda mühüm rolu, xəlifə seçilməsi və xəlifəliyi dövrü də əksini tapıb.

Əli ibn Əbu Talibin (ə.) şeirlərində əksini tapan və tarixə işıq saçan bir başqa mövzu da: Peyğəmbərin (s.) ölümündən sonra ətraflarındakı müsəlmanlar arasında müəyyən anlaşılmazlıqların başlaması, çaxnaşmaların, gərginliklərin ortaya çıxmasıdır.

Bu şeirlərdə İslamın yaranışı illərində Məkkə-Mədinə-Kufədəki yaşam tərzi aydın şəkildə görünür. Bütün bunlar dastana bənzər tərzdə ifadə edilib. İlk dövrlərdə Mesopotomiyadakı “Gilqamış”, Hindilərdəki “Ramayana”, Yunanlardakı “Homeros”, Ərəblərdəki “ Yeddi müəlləqə” də olan dastanaxas özəllik Əlinin şeirlərində də öz əksini tapmışdır.

Təəssüflə də olsa qeyd edilməlidir ki, Hz. Əlinin (ə.) şeirləri indiyədək ictimaiyyətimizə lazımi səviyyədə tanıtılmamışdır. Toplum bu şeirlərdən olduqca uzaq qalmışdır. Hz. Əli (ə.) xalq tərəfindən yüksək əxlaqı və cəngavərliyi ilə tanınır. Xalq onu qəhrəmanlıqları ilə sevir və qiymətləndirir.

Hz. Əli (ə.) şeirlərində davamlı olaraq Məhəmməd peyğəmbərin (s.) yolunda olduğunu vurğulayır. Bu yola, sonralar “sünnət” deyilib. Deməli Hz. Əli (ə.) şeirlərini yalnız “şeyr”, “sənət” olsun deyər deyil, Peyğəmbərin(s.) yolunu tanımaq və göstərmək üçün yazmışdır. Çünki Əli (ə.), “Məhəmməd-Əli Yolu”nun qurucusu və davamçısıdır. Bu da şeirlərinin əsl mövzusu olmuşdur.

Hz. Əlinin (ə.) şeirlərində və xütbələrindəki bütün həqiqətlər Qurandan qaynaqlanır. Onun gözündə doğruluq, düzgün yaşam yalnız Qurana əsaslanmaqla ola bilərdi. Bu özəllik, onun şeirlərinin İslam inanclarını yaymaq düşüncəsiylə yazdığını göstərməkdədir. Quran və İslamı təmsil etməyi boynuna götürən və bunu özü üçün məsuliyyətli bir iş kimi görən “Məhəmməd-Əli yolu”nun qurucusu olan Əli (ə.), “ mənbəyini Quranda tapan bir inancın təbliğatçısı” olmuşdur.

Əli ibn Əbu Talibin (ə.) şeirlərində ərəb yaşantısının özəlliklərini, çöl təbiətinin incəliklərini əks etdirən bənzətmələr də vardır.

Bu da qeyd edilməlidir ki, Hz. Əlinin (ə.) cahiliyyət dövrü şeirlərindən təsirlənməsi təbii haldır. Ərəblərdə şeyirin və ədəbiyyatın siyasi bir mövqeyə sahib olması, bir ideologiya və məqsəd sahibi olan Əlinin (ə.) şeyirə yönəlməsinə və təsirləndirici şeirlər yazıb söyləməsinə səbəb ola bilərdi. Həmçinin ərəblərdə şeyir və bəlağətli söz söyləmək önəmli bir adət halını almışdı. “Yeddi müəlləqə” də Əliyə(ə.) çatan şeyir nümunələridir. Əlinin (ə.) şeyir söyləməsində “müəlləqə sahibləri”nin də rolu az olmamışdır.

H. Əli (ə.) ərəb və İslam toplumunun yetişdirdiyi önəmli bir şair və ədəbiyyatçıdır. Daha yaxşı olardı ki, günümüzdə Əlinin (ə.) bu özəlliyi xüsusi qeyd edilə və onun yaradıcılıq irsi ilə toplumlar, xüsusilə gənc nəsillər tanış edilə, şeirləri və deyimləri dərsliklərə qoyula və yeniyetmələr Əlinin (ə.) bu ibrətamiz kəlamları və şeirləri ilə tanış olalar. Çünki o, şeirləri ilə əqidəsini və düşüncələrini əks etdirmişdir.

H. Əlinin (ə.) "Divanı" bütün dövrlərdə ən məşhur ədəbiyyat nümunələrindən olub.

Əli ibn Əbu Talibə (ə.) aid olduğu iddia edilən bir çox kitablar Orta şərq İslam ölkələrində nəşr edilmişdir. Bir çoxunun Əliyə (ə.) mənsubluğu şübhə doğuran bu kitablar bunlardır: "Əl-Qasidətuz-Zəburiiyə", "Əl-Qasidətul-Culculutiyyə", "Əl-Qasidətuz-Zeynəbiyyə", "Mühənnəs", "Munacat", "Cənnətul-Əsma".

"Elm günəşi" olaraq qiymətləndirilən H. Əlinin (ə.) bir çox əsərləri 1055-ci ildə Bağdadın yanmış Şahbur kitabxanasında kül olmuşdur. Məhəmməd peyğəmbərin də (s.) məktublarını qələmə alan H. Əli (ə.) dövrünün ən böyük dövlət adamlarından və döyüşçülərindən olması ilə bərabər həm də filosof, şair və elm adamı, qədim bir keçmişə malik olan ərəb şeirinin ən usta şairlərindən biridir. Buxari, Müslim, Tirmizi və Təbəri kimi bir çox hədis alimləri H. Əlidən (ə.) bir sıra hədislər qeyd etmişlər.

"Hər bir kəs insanlar arasında ağılı ilə fərqlənər, elm və təcrübələrini də ağılı ilə əldə edər."

"Elm əldə etmək üçün istəkli və araşdırıcı ol."

"Mən zəmanənin bilicisiyəm, belə ki, (onun) anası, atası kimiyəm [13,164,390,405]."

Bu sözləri İmam Əliyə (ə.) aid olduğu məlum olan "H.Əli Divanı"ndandır. Elmin və təcrübənin ağılı ilə əldə edilə biləcəyini söylərkən Əli (ə.) eyni zamanda iki şərt irəli sürür: İstəkli və araşdırıcı olmaq! Bu iki söz öyrənmənin və öyrətmənin əsas şərtlərindəndir. Yalnız düşünən, ağılı ilə hərəkət edən, araşdıraraq nəticə çıxaran, təhlil etməyi bacaran bir insan düzgün nəticə çıxarda, izahlar, açıqlamalar üçün düzgün, əsaslı sözlər söyləyə və təkliflər edə bilər. Bu gün imam Əlini (ə.) Müaviyənin ona lənətlə başladığı əməvi anlayışını günümüzdə davam etdirən, Səudiyyə vəhəbiləri kimi qiymətləndirib alçaldan və xəlifə Osmandan(644-656) sonra beş il müddətində İslam imperatorluğunu idarə etmiş bacarıqsız, sıradan bir xəlifə olaraq görənlərlə; bilik və elmi düşüncələrdən xəbərsiz və onu (H.Əlini(ə.)) sadəcə fəvqəltəbii gücləri və kəramətləri ilə ucaldan bizim gözümüzdə eynidir. H. Əli (ə.) zamanının ziyalı idi. Peyğəmbərin (s.) ölümündən etibarən isə Əli (ə.) elm şəhərinin qapısı deyil, özü idi. O özü də bunu yuxarıda qeyd edildiyi kimi belə ifadə etmişdir: "Mən zəmanənin (dövrünün) bilicisiyəm, (onun) atası, anası kimiyəm." Beləki, ana-ata övladlarını qoruyar, sahib çıxar, onlara təhsil verib böyüdə, onları düzgün, haqq yoluna yönəldər.

Elə isə zəmanə və o zəmanəni yaşayanlar alimlərin, ziyahların qoruması altında olmalı və onlar zəmanə əhlini yönləndirib idarə etməlidirlər. İmam Əli də (ə.) “mən zəmanənin anası-atasıyam” deyərəkən bu fikri ifadə etmək istəmişdir.

Əli ibn Əbu Talib (r.a) həqiqətən də dövrünün bir canlı elm ensiklopediyası idi. Bütün tanınmış sufilər batini (ezoterik) inanclarında Əliyə (ə.) istinad edirlər.

Əbu Nəsr Abdullah Sərracın “Kitab əl-luma fit-tasavvuf” kitabında deyilirki: Cüneyd Bağdadiyə (ö.910) batini sahədə Əlinin (ə.) biliyi soruşulduğu zaman o demişdir: “döyüşlərdə daha az iştirak etsəydi, Əlinin (ə.) bizim batini şeylər üzərində bildiklərimizə daha çox faydası ola bilərdi, çünki o, (özünə) elm əl-ladunni (birbaşa Allahdan gələn mənəvi elm, gizli elm) bağışlanmış biri idi[14,129].”

Həz.Əliyə (ə.) görə İslam hər şeydən öncə aqlın dinidir, kor bir inanc yolu deyil və bu səbəblə də bu dinə mənsub olanlardan din haqqında düşüncə və ağılla mühakimə etməyi tələb edir, çünki belə olduğu təqdirdə onlar daima ədalət və həqiqətlə bağlı öyrədilənlər istiqamətində hərəkət edə bilərlər və düzgün həyat tərzini qura bilərlər. Buna görə də həz. Əli (ə.) müxtəlif xütbələr və kəlamları ilə elmin dəyərini ucaldırdı.

Onun elmini araşdırdıqda bir çox çağdaş elmi nailiyyətlərin təməlinin Əli(ə.) tərəfindən ortaya atıldığını görmək olar. IX əsr tədqiqatçılarından Şeyx Əli bin İbrahim əl-Qummi “Vassaffat” əsərində bir dəfə tam aylı bir gecədə Əlinin (ə.) belə söylədiyini yazır: “Göy üzündə gördüyünüz ulduzların hamısının bizim şəhərlərimiz kimi şəhərləri var. Hər ulduz digərinə şaquli istiqamətdə bir işıq şüası ilə bağlıdır və işıq şüasının uzunluğu göy üzərində iki yüz əlli illik bir səfərin uzaqlığına bərabərdir [22].” Fransız elm xadimi Monsieur Xion bu sözlərdən təsirlənərək demişdir: “Min il əvvəl hər hansı bir cihaz və ya xüsusi vasitə olmadan belə bir məlumatı verən bir insan, sadəcə bir insan gözü ya da ruhuna sahib deyil, o həm də Tanrı vergisinə sahibdir. Belə bir dini rəhbər və liderə sahib İslam həqiqətən səmavi bir din olmalıdır [22].”

“Bir dəfə bir nəfər Əlidən (ə.) soruşur:

Yer ilə Günəş arasındakı uzaqlıq nə qədərdir?

Əli (ə.) cavab verdi:

Bir atın gecə gündüz ara vermədən Yer üzündən Günəşə doğru çatdığını fərz et, onun Günəşə çatması üçün tam 500 il lazımdır [15,201].”

Bunun hesablanması aparılarkən, bir ərəb atının saatda normal olaraq 22 mil sürətlə qaçdığı məlum olmalı idi. Beləcə at 500 il içində Günəş ilə Yer arasındakı məsafəni göstərən 95,040,000 mil məsafəni qət etmiş olacaqdı. Qeyd edilməlidir ki, Günəş ilə Yer arasındakı eyni (həmin) uzaqlıq Renesans dövründə Avropada qəbul edilmişdir. Qərb alimləri başqa bir metodla XVIII əsrdə eyni uzaqlığı ortaya çıxartmışlar. Belə ki,

dünyadan saatda 10.000 mil sürətlə uçan bir kosmik təyyarə belə, 11 ildə Günəşə çatar. Bu metod belə uzaqlığın 95, 040,000 mil olduğunu göstərir [15,201].

Çağdaş elm göstərir ki, Yerin Günəşə ən yaxın olduğu Yanvar ayının əvvəllərində Yerdən uzaqlıq 91,400,000 mil və ən uzaq olduğu İyul ayında bu məsafə 95,040,000 mildir. Belə olduğu təqdirdə deməli, həmin şəxs yuxarıdakı sualı hz. Əliyə (ə.) böyük ehtimalla İyul ayında verib.

Filip.K.Hitti “History of the Arabs” (“Ərəblərin tarixi”) kitabında qeyd edir ki: “Döyüşkən igid, danışarkən ağıllı, fikrini söylərkən axıcı və anlaşılan nitqə sahib, dostlarına qarşı dürtüst, düşmənlərinə alicənab olan Əli (ə.) həm İslam igidliyinin bir örnəyi həm də adı ətrafında şeirlər, kəlamlar və saysız igidlik rəvayətləri söylənilən ərəb adətinin Süleymanı oldu [16,183].”

Vilyam Mur Əli (ə.) şəxsiyyətinə heyran olanlardan idi və “The Caliphate, its Rise and Fall” (“Xəlifəlik, yüksəlişi və süqutu”) kitabında bunları yazır: “Əlinin (ə.) xarakterində təqdir ediləcək və hörmət ediləcək bir çox şey var. Ona təslim olmuş Bəsrəyə çox böyük səbrlə, çox kübar və xeyirxah yanaşdı. Daimi münaqişələr və üsyanlarla onun səbrini daşıran fanatiklərə qarşı qisas almaq duyğusuna qapılmamışdır [17,288].”

R.A.Nicholson əsərində hz. Əli (ə.) haqqında belə yazır: “O, cəsur bir döyüşçü, ağıllı bir natiq, sadıq bir dost və alicənab bir düşmən idi. Şeirdə və düzgün danışmada ən irəlində idi [18,191].”

Charles Mills “A history of Muhammadanism” (“Məhəmməd dövrünün tarixi”) əsərində qeyd edir: “Haşimilər ailəsinin rəisi olan Peyğəmbərin (s.) kürəkəni və əmisi oğlu olaraq Əlinin (ə.) Məhəmmədin (s.) ölümündən sonra xəlifə seçilməməsi doğrusu inanılmaz və təqdir edilməyən bir vəziyyətdir. Əbu Talib oğlu Əli (ə.) İslamı ilk qəbul edənlərdəndir və Məhəmməd (s.) Əlinin (ə.) ona Musaya Harunun yaxın olduğu qədər yaxın olduğunu söyləmişdir [19,84].”

Dr. Andreu Krikton “History of Arabia and its people” (“Ərəbistan və xalqının tarixi”) əsərində yazır: “Bu şah (Əli) bir ozanın, bir xətib və bir əsgərin sahib ola biləcəyi istedadları özündə birləşdirmişdir; O, öz elm sahəsində ən cəsur və ən gözəl danışan idi. Okley tərəfindən ingilis dilinə çevrilən Əliyə (ə.) aid hədislər onun ağılından, elm və irfanından xəbər verir [20,307].”

Tomas Karlayli də “Heroes and Hero-Worship” (“qəhrəmanlar və pərəstiş”) kitabında belə yazır: “Bu gənc Əliyə (ə.) gəlincə, heç kim ona sevməkdən başqa mənfi bir duyğu bəsləyə bilməz. O, özünün göstərdiyi kimi zamanının və sonrakı zamanların sevgi və cəsarət dolu, uca və çox ağıllı biri idi. Ondakı cəngavərlik tam bir aslan cəsarəti idi [21,77].”

Həz. Əlinin (ə.) xəlifəlik illəri eyni zamanda təhsilin çox yüksəltdiyi illər olaraq da tanınır. Əli (ə.) təlim-tədrisi himayəsi altına almış ilk xəlifə idi. Bunun nəticəsi olaraq, Kufədə oxuyan təxminən iki min tələbəyə dövlət xəzinəsindən qarşılıqsız olaraq təqaüd verirdi [22,4].

Həz. Əlinin (ə.) İslam aləminə, ümumiyyətlə insanlığa verdiyi elmi töhfələr bu günədək özünün böyük əhəmiyyətini itirməməlidir. Həqiqətən həz. Əli (ə.) Allahı, Onun Rəsulunu (s.), İslamı və mənəvi dəyərləri istər elmi, istərsə də poetik irsində düzgün və yüksək zövq və zəka ilə tərənnüm edən görkəmli İslam alimi, şair ruhlu sənətkar və Allahına, dininə bağlı olan mömin bir bəndə idi.

ƏDƏBİYYAT

1. İbn Sad- Tabaqat,c.II;
2. İbn Əbdülbərr-İstiab, c.III;
3. Muhibbuttəbəri-“Riyadunnədra”, c.II;
4. İbn Həcər-“Əssabə”, c.II;
5. Ayətullah Məhəmmədtəqi Tustəri-“Əmirəl-möminin Əliyyəibni Əbitalibin qəzavətləri”;
6. Əbu Davud -“Əqdiyyə”6;
7. Tirmizi-“Müsnəd”, c.I, səh.83-88-111-136;
8. Hacı Şeyx Abdulləhil-Məməkani-“Tənqiyhul-məqal fi əhvalir-ricəl”, Nəcəf, Murtəzaviyyə mətbəəsi, h.1352, c.III;
9. İbnun-Nədim-“Əl-Fehrest”, Misir, Rəhmaniyyə mətbəəsi, h.1345;
10. “Möcüzətul- Buldan”, Misir, cII, , Bey-nəs-sureyn mətbəəsi;
11. “Reyhanətul- ədəb”, cV;
12. Hənnəl Fəxuri- “İstoriya arabskoy literaturı”, Moskva1959;
13. “Həz.Ali Divanı”, ərəbcədən çevirən: Vedat Atila, İstanbul-1990;
14. Edt: Nicholson ,“Kitab al-Luma fit-Tasawwuf”, London-1914;
15. Edt.E.V.Mcloughlin, “The Book of Knowledge”, New York-1910;
16. Philip K. Hitti,“History of the Arabs”, London-1949;
17. William Muir, “The Caliphate, its Rise and Fall”, London-1924;
18. R.A.Nicholson, “A Literary History of the Arabs”, Cambridge-1953;
19. Charles Mills, “ A history of Muhammadanism”, London-1817;
20. Dr.Andrew Crichton, “History of Arabia and its people”, London-1852;
21. Thomas Carlyle, “Heroes and Hero-Worship”, London-1850;
22. İnternet: www.islam.net;

23. İnternet: islammektebi.org.htm/ Nəhcul-bəlağə;

24. İnternet: balaghah.net.

THE SUMMARY

Ali bin Abu Talib is one of the important persons in a history Islam. He is the cousin and son - in - law of the prophet Mohammed, father imams Hasan and Hussein, was fourth caliph in Arabian caliphate, the first man who has accepted Islam, remembered sacred Koran by heart and never was asked stones. A way of the prophet he has accepted as a sample of life, and about last days has made all necessary for execution of his instructions without lacks. Having studied life Ali bin Abi Talib, we become the witness that he adequately and beautifully has lived Islam and has turned to the exemplary person for the people of the prophet Mohammed.

He was the great poet. His poem were assembled in a poetic sofa "Divani Amir" and product "Nahcul-Balaghah" are assembled his letters and aphorisms. In poems he speaks about work, about the god, about boldness, about friendship, about love to the prophet and family. His some poems about the history of the Islam. Having studied his literary activity he was possible to be convinced that by the great foreman literature.

РЕЗЮМЕ

Али ибн Аби Талиб является одним из известных личностей в истории Ислама. Он двоюродный брат и зять пророка Мухаммеда (д.б.а), отец имамов Хасана и Хусейна, являлся четвертым халифом большого Арабского халифата. Среди сверстников он первый принял Ислам, был хафизом священного Корана и никогда не молился идолам. Путь Пророка (д.б.а) он принял как образ жизни и до последних дней своих сделал все необходимое для исполнения его указаний. Изучив жизнь и деятельность Али ибн Аби Талиба, мы становимся свидетелем того, что тот достойно и красиво прожил свою жизнь, сделал очень многое для Ислама и превратился в образцовую личность для уммы пророка Мухаммеда (д.б.а).

Он был великим поэтом. Его стихи были собраны в поэтическом диване "Дивани Амир" а в произведение "Нахчул Балага" вошли его письма и афоризмы. Его стихи посвящены богу, любви к пророку и семье, труду, смелости, дружбе; а в некоторых из них он описывает историю Ислама. Изучив литературную деятельность Али ибн Аби Талиба еще раз убеждаешься, что он был великим мастером пера.