

tutuklandı ve ancak 29 Ağustos 1923'te tahliye edildi. Aynı yılın aralık ayında Hindistan Kongre Partisi'nin başkanlığına seçilerek Hindu-müslüman kardeşliği için çalışmaya başladı. Fakat daha sonra Hindistan müslümanlarının giderek artan Hindu iddialarına karşı daha büyük bir hiyemeye muhtaç olduğunu anladı ve zamanla Pakistan'ın kurulması gerektiği fikrini benimsedi; bu arada *Comrade* ve *Hemderd* gazetelerini tekrar yayıma soktu. 1924'te Türkiye'de halifelik ilga edilince bu tarihten itibaren siyasetini Hindistan'ın bağımsızlığı üzerine yoğunlaştırdı. 1928'de bağımsızlık ilkelerinden tâviz verdiği gerekçesiyle Kongre Partisi'nden ayrıldı. Hindistan'ın geleceğiyle ilgili olarak Kasım 1930'da Londra'da yapılan görüşmeler sırasında rahatsızlandı ve son konuşmasında özgürlüğüne kavuşmadıkça Hindistan'a dönmeyeceğini söyledi. 4 Ocak 1931'de Londra'da vefat edince vasiyeti gereği Hindistan'a götürülmeyp Kudüs'te toprağa verildi.

Muhammed Ali, gazete sütunlarında binlerce sayfayı bulan makalelerine rağmen hapiste iken yazdığı otobiyografisiyle (*My Life: A Fragment*, Lahore 1942) zaman zaman kaleme aldığı bazı siyasi risâleleri dışında müstakil bir eser bırakmamıştır. 1923'te Hz. Peygamber'in hayatını yazmaya başladıysa da tamamlayamadı. "Cevher" mahlasıyla kaleme aldığı şiirleri kendisi hayatta iken değişik gazete ve dergilerde yayımlandı ve daha sonra *Dîvân-ı Cevher* adıyla kitap haline getirildi (nşr. Nûrurrahman, Lahor 1962). Hayatı ve faaliyetleriyle ilgili bilgilerin bulunduğu özel evrakı halen Jamia Millia Islamia'da bulunmaktadır.

BİBLİYOGRAFYA

Muhammad Ali Papers, Jamia Millia Islamia, New Delhi; Home Poll. D. Proceedings, May 1915, 36, Home Poll. D. Proceedings, Oct. and Dec. 1915; National Archives of India; Muhammed Ali, *Mevlânâ Muhammed 'Alî ki Yûrap ki Sefer* (nşr. Muhammed Server). Lahore 1941, s. 19-35; a.m.f., *My Life: Fragment* (ed. Afzal Iqbal), Lahore 1942; Ahmed Ca'ferî, *'Alî Birâderân*, Lahore 1963; Abid Husain, *The Destiny of Indian Muslims*, New Delhi 1965, s. 24-25; Afzal Iqbal, *Life and Times of Mohamed Ali*, Lahore 1974; F. Robinson, *Separatism among Indian Muslims: The Politics of the United Provinces' Muslims: 1860-1923*, Cambridge 1974, s. 178-179; *Mohamed Ali: Life and Work* (ed. Moinul Haq), Karachi 1978; M. Naeem Qureshi, *Mohamed Ali's Khilâfat Delegation to Europe*, Karachi 1980; Mushirul Hasan, *Mohamed Ali: Ideology and Politics*, New Delhi 1981; Allah Bakhsh Yusufi, *Maulana Mohamed Ali Jauhar*, Karachi 1984; Azmi Özcan, *Pan-Islamizm: Osmanlı Devleti, Hindistan Müslümanları ve İngiltere (1877-1924)*, Ankara 1997, s. 187-242;

Syed Tanvir Wasti, "The Circles of Maulana Mohamed Ali", *MES*, XXXVIII/4 (2002), s. 51-62; Zafarul-Islam Khan, "Muhammad 'Ali", *EP* (İng.), VII, 421-422; "Muhammad Ali", *Encyclopaedia of Muslim Biography: India Pakistan, Bangladesh* (ed. N. Kr. Sing), New Delhi 2001, IV, 1-4.

AZMI ÖZCAN

MUHAMMED ALİ CİNNAH

(bk. CİNNAH, Muhammed Ali).

MUHAMMED ALİ el-HADDÂD

(محمد علی الحداد)

Muhammed b. Ali b. Halef
el-Haddâd el-Hüseyîni
(1865-1939)

Mısırlı kıraat âlimi, Mâlikî fakihî.

Mısır'ın güneyinde Yukarı Saîd bölgesindeki Benî Hüseyin köyünde doğdu. Bazı kaynaklarda doğum yeri Benî Hasan olarak zikredilmektedir (Ziriklî, VII, 196). Haddâd el-Kebîr lakabıyla meşhur olan dedesi Halef el-Hüseyîni bölgenin tanınmış âlimlerindendi. İlk öğrenimine muhtemelen köyünde başlayan Muhammed Ali bu sırada Kur'an-ı Kerim'i ezberledi. Tahsilini ilerletmek için Kahire'ye gidip Ezher'e bağlı orta okula kaydoldu (1877). Ailesinin kıraat ilmindeki geneleği, sesinin güzelliği ve Kur'an tilâvetindeki üstün kabiliyeti onu Kur'an ilimleri alanında çalışmaya yöneltti. Kahire'de amcası Hasan b. Halef el-Hüseyîni'den tecvid dersleri aldı ve kıraat-i aşere okudu. Ezher'deki öğrenimi esnasında çeşitli ilimlerde kendini yetiştirdi ve Şeyhü'l-Ezher Selîm el-Bişrî, Muhammed Abdülfettâh Ebû'n-Necâ, Hârûn Abdürrezâk gibi âlimlerden faydalandı. 1898 yılında Ezher Üniversitesi'nden âlimiye diploması olarak mezun olduktan sonra imtihana girerek aynı üniversitede hocalığı başladı. Kıraat ilminde Mısır kâriir şeyhi unvanını aldı (1905). Oğlu Ebû Bekir el-Haddâd es-Sagîr, Hümmâm Kutub, Muhammed Ahmed el-Mağribî gibi kâriir onun öğrencilerinden bazılarıdır. Mısır Kralı I. Fuâd zamanında bastırılan resmî mushafın hattı onun tarafından Hz. Osman'ın mushafındaki imlâyâ uygun şekilde yazıldı. Mısır'daki Cem'iyetü'l-muhâfaza ale'l-Kur'ânî'l-Kerîm'in kuruluşunda büyük katkıları oldu. Aynı zamanda Mâlikî fakihî olarak tanınan Muhammed Ali el-Haddâd 20 Zilhicce 1357'de (10 Şubat 1939) Kahire'de vefat etti ve burada defnedildi. Muhammed Ali'nin kendine has bir tilâvet tarzı

vardı. Sesini iyi kullanması, harflerin mahreclerine gösterdiği özen, tecvid ilminin kurallarına uymadaki disiplini onun Kur'an tilâvetinin belli başlı özellikleridir.

Eserleri. *İrşâdü'l-iḥvân 'alâ hidâyet-i-ş-şıbyân fi tecvîdi'l-Ḳur'ân* (Kahire 1320); *Sa'âdetü'd-dâreyn fi beyânî ve 'addi âyi mu'cizi's-şekaleyn* (Kahire 1343); *el-Kevâkibü'd-dürriyye fî mâ yete'allaḳu bi'l-meşâhîfi'l-'Osmâniyye* (Kahire 1344); *el-Âyâtü'l-beyyinât fi ḥükmi cem'i'l-ḳur'ât* (Kahire 1344); *es-Süyûfü's-sâḥika li-munkirî nüzûli'l-ḳur'ât mine 'z-zenâdika* (Kahire 1344); *Fetḥü'l-mecîd fî 'ilmi't-tecvîd* (Kahire 1344); *Tuḥfetü'r-râgîbîn fi tecvîdi'l-Kitâbi'l-Mübîn* (Kahire 1344); *İrşâdü'l-ḥayrân fi resmî'l-Ḳur'ân* (Kahire, ts.); *Şerḥu ba'zi's-Şâtibiyye* (Kahire, ts.).

BİBLİYOGRAFYA

Serkis, *Mu'cem*, I, 745; *Fihrisü'l-kütübi'l-'Arabiyyeti'l-mevcûde bi-Dâri'l-kütübi'l-Mısriyye*, Kahire 1361/1942, I, 15; *Fihrisü'l-Mektebeti'l-Ezheriyye*, Kahire 1369/1950, I, 48, 99, 172; Zeki M. Mücâhid, *el-A'lâmü's-Şarḳiyye*, Kahire 1369/1950, II, 172; Ziriklî, *el-A'lâm*, VII, 196-197; Kehhâle, *Mu'cemü'l-mü'ellifin*, XI, 8; Âyide İbrâhim Nusayr, *el-Kütübü'l-'Arabiyyeti'lletî nüşîret fi'l-Cumhûriyyeti'l-'Arabiyyeti'l-müttehîde (Mısır) beyne 'amey 1926-1940*, Kahire 1969, s. 21, 23; a.m.f., *el-Kütübü'l-'Arabiyyeti'lletî nüşîret fi Mısır beyne 'amey 1900-1925*, Kahire 1983, s. 39, 40, 41, 43; Muhammed Ali ed-Dıbbâ, "Tercemetü'l-üstâz el-Ḥaddâd el-Hüseyîni", *el-İslâm*, VIII/1, Kahire 1358/1939, s. 9-10.

MUHAMMED ARUÇI

MUHAMMED ALİ LÂHÜRÎ

(محمد علی لاهوری)

(1874-1951)

Kâdiyânîliğin

Lahor kolunun kurucusu, müellif.

Hindistan'ın Pencap bölgesinde Kapurthala eyaletinin Murar köyünde doğdu. Hindu olan büyük dedesi Hari Chand, Bâbürlüler döneminde İslâmiyet'i kabul etmiştir. Muhammed Ali, Batı tarzındaki okullarda öğrenim gördü ve 1894'te Lahor'daki Government College'dan mezun oldu. S. Muhammed Tufeyl, onun İslâm hakkında düzenli bir eğitim almadığını ve Kur'an'ı kendi kendine öğrendiğini yazar (Mavlanâ Muhammed Ali, tercüme edenin girişi, s. ii). 1894'te Lahor İslamia College'a matematik hocası tayin edildi. İngiliz dili ve hukuk alanındaki yüksek lisansını tamamladı. 1897-1899 yıllarında Lahor Oriental College'a öğretim üyesi oldu. Bir süre avukatlık yaptı; ardından Kâdiyânîliğin

Muhammed
Ali Lâhûrî

lideri Gulâm Ahmed'le yakınlık kurdu. Kâdiyân'a yerleşerek Gulâm Ahmed'in teşvikiyle ilmi çalışmalarına başladı. Bir süre onun konuşma ve yazılarını İngilizce'ye çevirdi, bazı telif denemeleri yaptı. Kâdiyânîler'in ilk sayısı Ocak 1902'de çıkan yayının organı *The Review of Religions* dergisinin editörlüğünü üstlendi. Gulâm Ahmed, 1905'te açıkladığı vasiyetinde kendisinden sonra cemaatini yönetmek üzere teşkil ettiği Sadr-ı Encümen-i Ahmediyye'ye Muhammed Ali'yi de aldı.

Gulâm Ahmed'in halifesi Hakîm Nüred-din'in 1914'te ölümü üzerine ikinci halife seçilen Mirza Beşîrüddin. Gulâm Ahmed'in peygamberliğine inanmayanları kâfir ilân edince Muhammed Ali bazı arkadaşlarıyla birlikte Kâdiyân'ı terkedip Lahor'a yerleşti. Burada Ahmediyye Encümen-i İşâât-ı İslâm adıyla cemaatin bir şubesini açtı ve ölümüne kadar başkanlığını yaptı. Cemaat faaliyetlerinin büyük bir kısmı Lahor merkezli olarak yürütüldüğü için bu yeni hareketin mensuplarına Lahorî Ahmedîleri denildi. Muhammed Ali, cemaat faaliyetleri için şube açmak ve tebliğde bulunmak amacıyla yakın bölgelere seyahatler düzenledi, dünyanın çeşitli bölgelerine davetçiler gönderdi. 13 Ekim 1951 tarihinde Karaçi'de öldü ve Lahor'da defnedildi.

Kendilerinden ayrıldığı Kâdiyânîler kadar iyi teşkilatlanmış olan Muhammed Ali, Kâdiyânîliğin Kâdiyân ve Rebve koluna sert eleştiriler yönelmiş, Ahmedîliğin asıl amacının İslâmiyet'i yaymak olduğunu söylemiş; peygamberliğin Hz. Muhammed'le sona erdiğini, Gulâm Ahmed'in peygamber değil müceddid ve beklenen mesîh olduğunu ileri sürmüştü (a.g.e., tercüme edenin girişi, s. vi); Gulâm Ahmed'in kitaplarındaki vahiy ve nübüvvet gibi ifadelerin sembolik anlatımlar şeklinde ve tasavvufî çerçevede anlaşılması gerektiğini belirtmiştir.

Muhammed Ali hristiyan misyonerlerinin İslâm'a yönelik eleştirilerine cevap vermiş, Osmanlılar'a kayıtsız kalan Gulâm Ahmed'in ve sonraki Kâdiyânîler'in aksine Osmanlı hilâfetini desteklemiş, bu amaçla iki risâle kaleme almıştır. Geleneksel İslâm anlayışını devam ettirmesine rağmen Gulâm Ahmed'in hayatına ve eserlerine aşırı vurgu yapması, onu beklenen mesîh olarak anması, modernist görüşlerinde Seyyid Ahmed Han ile Batıcılar'ı takip etmesi, modern bilimin verilerine çok güvenmesi (Ali Nadwi, s. 139-140) yüzünden birçok kişi ona tereddütle yaklaşmıştır. Ebû'l-Hasan Nedvî, 1959'da yazdığı kitabında Muhammed Ali'nin görüşlerine olumsuz bakışını ilmi seviyede sürdürürken (a.g.e., s. 137-138) eserlerinde aşırı bir çizgi takip eden İhsan İlâhî Zahîr onu müslümanları aldatmakla suçlamıştır. Pakistan'da ulemânın girişimiyle Kâdiyânîler'in hem Kâdiyân kolu hem Muhammed Ali'ye bağlı Lahor grubu İslâm dışı azınlık ilân edilmiş, bu hüküm anayasaya ve ceza kanununa da konulmuştur. Neticede Lahor Ahmedîleri Pakistan'da pasif hale gelmişler de başka ülkelerdeki faaliyetlerini yaygınlaştırmışlardır.

Muhammed Ali Lâhûrî, Hindistan Hilâfet Hareketi liderlerinden Aligarh Koleji mezunu Muhammed Ali Cevher ile zaman zaman karıştırılmıştır. Bunun en dikkat çekici örneği *The Muslim World*'da yayımlanan bir makedir (Montgomery, LI [1966], s. 111-122). Farklı kaynaklarda bu iki şahsa ait bilgilerin aynı kişiye aitmiş gibi gösterilmesi sonucunda ciddi bir karışıklık meydana gelmiştir.

Eserleri. A) Kur'an ve Tefsir. 1. The Holy Quran: Translation with Commentary (Lahor 1913, 1917, 1920, 1935, 1951, 1963; London 1917, 1921). Bir müslüman tarafından yapılan ilk tam İngilizce Kur'an meâlî olarak tanıtılmakla birlikte bu hususta öncelik, Muhammed Abdülhakîm Han'ın aynı adla yayımlanan (Karnal 1905; Patiala 1905) meâlîne aittir (*World Bibliography*, s. 87-88). Eser Gulâm Ahmed'in tavsiyesi üzerine hazırlanmıştır. Muhammed Ali, meâldeki açıklamaları özetleyip Kur'an metnini çıkarmak suretiyle *Translation of the Holy Quran* adıyla eserin yeni bir versiyonunu neşretmiştir (London 1928, 1930; Lahor 1934, 1948, 1951). Meâl diğer birçok Batı diline de çevrilmiştir. **2. Beyânü'l-Kur'ân.** Kur'an'ın Urduca tercümesidir. *Nükâtü'l-Kur'ân* adıyla yayımlanan (I-II, Lahor 1915; III-IV, Lahor 1916) bir çalışmaya dayanan meâl sonradan düzenlene-

rek bu adla basılmıştır (I-III, Lahor, 1920-1923) Lahorî, Urduca tercüme de ihtisar etmiş ve *Hamâ'il-i Şerif* ismiyle neşretmiştir (Lahor 1929). **3. Cem'u'l-Kur'ân** (Lahor 1917). Kur'an tarihine ve şarkiyatçıların bu konudaki eleştirilerine dair olan eser, *Collection and Arrangement of the Holy Quran* adıyla İngilizce olarak da yayımlanmıştır (Lahor 1934). **4. Back to the Quran** (Lahor 1923) **5. Selections from the Holy Quran** (Lahor 1933). Kur'an'dan seçilen âyetlerin 125 konu başlığı altında tercümelerini ihtiva eden eseri Ömer Rıza Doğrul *Kur'an'dan İktibaslar* adıyla Türkçe'ye çevirmiştir (İstanbul 1934). **6. Introduction to the Study of the Holy Quran** (Lahore 1936). Bir önceki eserin yeniden düzenlenmiş ve kısmen genişletilmiş şekli olup Kur'an'ın tedvini ve temel mesajıyla ilgilidir; eserde ayrıca şarkiyatçıların tenkitlerine de cevap verilmiştir. **7. Prayers of the Holy Quran** (Lahor 1948). *Ed'iyetü'l-Kur'ân* adıyla Urduca'ya tercüme edilmiştir.

B) Hadis. 1. Cem'i Hadîs (Lahor 1920). **2. Fazlü'l-Bârî** (Lahor 1937). *Şaḥîḥ-i Buḥârî*'nin Urduca tercümesi olan eserde hadislerin kısa açıklamasında yer yer Gulâm Ahmed'in bakış açısı da yansıtılmıştır. **3. Maḳâm-ı Hadîs** (Lahor 1926, 1932). *Fazlü'l-Bârî*'nin mukaddimesinin müstakil neşri olup eserde hadisin değeri ve tedvini konularındaki tartışmalara yer verilmiş ve eleştiriler cevaplandırılmıştır. **4. A Manual of Hadith** (Lahor 1945). Kitapta günlük hayatla ilgili 690 hadis Arapça metinleri ve İngilizce tercümeleriyle birlikte kaydedilmiştir. Eser *Eḥâdîsü'l-'amel* adıyla Urduca'ya çevrilmiştir (Lahor 1948).

C) Siyer ve İslâm Tarihi. 1. Aḥmed-i Müctebâ (Lahor 1917). Kur'an'da, Hz. İsbâ tarafından Ahmed ismiyle müjdelendiği bildirilen kişinin (es-Saf 61/6) Hz. Muhammed olduğu kanıtlanmak amacıyla yazılmış olup kaynakları arasında Gulâm Ahmed'in eserleri de vardır. **2. Sîret-i Ḥayrî'l-beşer** (Lahor 1919). Müellifin en meşhur eseri olan kitapta Batılılar'ın Hz. Peygamber'e yönelttiği eleştirilere de cevap verilmiştir. *Muḥammed Muştâfâ* adıyla bir muhtasarı bulunan eserin (Lahor 1929) İngilizce çevirisi Mevlânâ Muhammed Ya'kûb Han tarafından yapılmış (*Muhammad the Prophet*, Lahor 1924), bu tercüme *The Prophet of Islam* adıyla ihtisar edilmiştir (Lahor 1928). Müellif, kitabın İngilizce tercümesinin ikinci edisyonuna (Lahor 1932) "Islamic Wars" ve *The Alleged Atrocities of the Prophet* (La-

hor 1930) adıyla iki risâle eklemiştir. Bu baskının otuzu aşkın yabancı dile çevrildiği bildirilmektedir. Ömer Rıza Doğrul, eseri -ilk İngilizce tercümesini esas alarak *Peygamberimiz Aleyhisselâm* (İstanbul 1341-1342), Ali Genceli *Peygamberimizin Hayatı: Sîretü'n-nebî* adıyla Türkçe'ye tercüme etmiştir (Ankara, ts.). 3. *Ĥilâfet-i İslâmiye be-Rû-i Qur'ân u Ĥadîs* (Lahor 1920). I. Dünya Savaşı'ndan sonra Osmanlı hilâfetini sona erdirmeye çabalarına karşı yazılmıştır. 4. *Muhammad and Christ* (Lahor 1921). Misyonerlerin Hz. İsa'nın Hz. Muhammed'den daha üstün olduğu iddiası üzerine telif edilen eser çeşitli dillere çevrilmiştir. 5. *Târîh-i Ĥilâfet-i Râside* (Lahor 1924, 1932). Mevlânâ Ya'kûb Han tarafından İngilizce'ye tercüme edilmiştir (*The Early Caliphate*, Lahor 1932). 6. *Cihâd-ı Salâtânât-ı Aîgânistân aor Aĥmedî Müselmân* (Lahor 1925). 7. *Abu Bakr* (Lahor 1929). 8. *Umar* (Lahor 1929). 9. *Uthman* (Lahor 1929). 10. *Ali* (Lahor 1929). 11. *Ĥâtemü'n-nebiyyîn* (Lahor 1937). Urduca bir siyer kitabıdır. 12. *Living Thoughts of the Prophet Muhammad* (London 1947). Eserin müellifi tarafından yapılan Urduca çevirisi de yayımlanmıştır (*Zinde Ta'lim*, Lahor 1948).

D) Kelâm ve Mezhepler Tarihi. 1. *en-Nübüvve fi'l-İslâm* (Lahor 1915). Mirza Beşîrüddin'in, Gulâm Ahmed'in nübüvetine inanmayanları tekfir eden fetvasına cevaptır. Kitabı S. Muhammed Tufeyl *Prophethood in Islam* adıyla İngilizce'ye tercüme etmiştir (Vooking 1992). 2. *'İşmet-i Enbiyâ'* (Lahor 1915). 3. *Mesîh Mev'ûd* (Lahor 1918). 4. *Şinâhat-ı Me'mûrîn* (Lahor 1919). Peygamber olarak gönderildiğini iddia eden kimselerde bulunması gereken özellikler hakkındadır. 5. *İseviyyet ka Ĥurî Sehârâ* (Lahor 1920). 6. *Hestî Bârî Te'âlâ* (Lahor 1930). 7. *The Prophet's Message* (Lahor 1930). 8. *el-Mesîhu'd-Deccâl ve Ye'cûc ve Me'cûc* (Lahor 1931, 1932). 9. *History and Doctrines of the Babi Movement* (Lahor 1932, 1933). 10. *History of the Prophets* (Lahor 1946).

E) Kâdiyânîlik ve Gulâm Ahmed Kâdiyânî. 1. *el-Muşlihu'l-Mev'ûd* (Lahor 1914). Gulâm Ahmed'in hayatı ve düşüncelerinin anlatıldığı bir çalışmadır. 2. *Âyetullâh* (Lahor 1915). Senâullah Amrîtsarı'nın Gulâm Ahmed'e yaptığı yeminleşme / lânetleşme (mübâhele) teklifiyle ilgilidir. 3. *The Split in the Ahmadiyya Movement* (Lahor 1918). 4. *Mir'âtü'l-ĥaĥikat* (Lahor 1919). Mirza Beşîrüddin'in

Ĥaĥikatü'l-emr adlı kitabındaki iddialara cevaptır. 5. *Żarûret-i Müceddiyye* (Lahor 1920). 6. *Ĥaĥikat-i İĥtilâf* (Lahor 1922). Kâdiyânîlik hareketinin bölünme sebebinin ele alındığı kitap, aslında Mirza Beşîrüddin'in müellifin kendisini ve Hoca Kemâleddin'i münafik ilân etmesiyle ilgili *Â'ine-i Şadâkat* adlı eserine cevaptır. 7. *Redd-i Tekfir-i Ehl-i Kible* (Lahor 1922). Eserde Mirza Beşîrüddin'in, Gulâm Ahmed'in nübüvetini tasdik etmeyenleri kâfir saymasının yanlışlığı anlatılmaktadır. 8. *Tahrîk-i Ahmediyyet* (Lahor 1931). Kâdiyânîlik tarihinin anlatıldığı kitap, müellifinin sağlığında S. Muhammed Tufeyl tarafından *The Ahmadiyyah Movement: Tahrîk-i Ahmadiyyat* adıyla İngilizce'ye çevrilmiştir (Lahor 1973 [yeni baskı]). 9. *World-Wide Religions Revolution* (Lahor 1932). Kâdiyânîliğin dünyada gördüğü itibara dair bir risâledir. 10. *The Founder of the Ahmadiyya Movement* (Lahor 1937).

F) Diğer Eserleri. 1. *Gulâmî* (Lahor 1915). 2. *Cihâd-ı Kebîr* (Lahor 1916). İslâm tebliğinin gerekliliğiyle ilgili bir risâledir. 3. *Mezheb ki Garaz* (Lahor 1923). Dinlerin hikmeti hakkındadır. 4. *The Call of Islam* (Lahor 1924). İslâm'ın tanıtılması, tebliği ve bunun Kâdiyânîlik yoluyla nasıl yapılacağına dair olan kitap 30.000'den fazla basılıp dağıtılmış ve *Da'vet-i 'Amel* adıyla Urduca'ya çevrilmiştir. 5. *Islam the Religion of Humanity* (Lahore 1928). Ömer Rıza Doğrul bu risâlenin tercümesini *Peygamberimiz Aleyhisselâm* adlı kitabının sonuna eklemiştir (s. 275-298). 6. *The Islamic Institution of Prayer* (Lahor 1929). 7. *Mağrib meyn Tebliğ-i İslâm ya İslâm ka Devr-i Cedîd* (Lahor 1934). 8. *The Religion of Islam: Discussion of the Sources, Principles and Practices of Islam* (Lahor 1935, 1936). 1928 yılında yazılmaya başlanan kitap müellifin en önemli eseri olup F. A. Klein'in aynı başlıkla yayımlanan kitabına (London 1906) cevap mahiyetindedir. Kitap, sünnet ve icmâ, inanç, ibadet, muâmelât ve ukubat konularının ele alındığı eserde birçok kaynak kullanılmıştır. Başka dillere çevrilen bu çalışma Türkçe'ye de tercüme edilmiştir (*İslâm Dini*, trc. Naciye Hamdi Akseki, birinci kısım: İstanbul 1361/1942; ikinci kısım: İstanbul 1365/1946). 9. *The Muslim Prayer Book* (Lahor 1939). 10. *Islam and the Present War* (Lahor 1940). II. Dünya Savaşı'yla ilgili olup Urduca ve İngilizce hazırlanmıştır. 11. *Neyâ Nizâm-ı Âlem* (Lahor 1942). Eserde gerçek barışın İslâm sayesinde sağlanabileceği

anlatılmaktadır. Müellif bu Urduca kitabını genişleterek İngilizce'ye çevirmiştir (*The New World Order*, Lahor 1944).

BİBLİYOGRAFYA

Maulana Muhammad Ali, *The Ahmadiyyah Movement: Tahrîk-i Ahmadiyyat* (trc. S. Muhammed Tufail), Lahore 1973, s. 25-27; ayrıca bk. tercüme edenin girişi, s. ii-iii, vi, x, xiii-xiv; Mümtâz Ahmed Fârûkî – Muhammed Ahmed, *Mücâhid-i Kebîrya'ni Sevânîh-i 'Ömri Ĥazret-i Emîr-i Merĥûm Mevlânâ Muhammed 'Alî*, Lahor 1962; a.mlf.ler, *A Mighty Striving: Life Story of Maulana Muhammad Ali* (trc. Akhtar Jabeen Aziz – Zahid Aziz), [baskı yeri yok] 2004 (Ahmadiyya Anjuman Isha'at Islam Lahore Inc. U.S.A.); S. Abul Hasan Ali Nadwi, *Qadianism: A Critical Study* (trc. Zafar Ishaq Ansari), Lucknow 1980, s. 137-140; İhsan İlahî Zahir, *İslâm Dünyasında İngiliz Emperyalizmi Kâdiyânîlik* (trc. Arif Aytekin), İstanbul 1985, s. 238-248; *Kâdiyânîyân key Bârey me Vifâki Şer'i 'Adâlet ka Faysala*, İslâmâbâd 1985, s. 8-10; *World Bibliography of Translations of the Meanings of the Holy Quran* (haz. İsmet Binark – Halit Eren), İstanbul 1406/1986, s. 87-88; Ethem Ruhi Fiğlalı, *Kâdiyânîlik: Ahmediyye Mezhebi*, İzmir 1986, s. 93-95, 106-113; a.mlf., "Kâdiyânîlik", *DİA*, XXIV, 137-139; Tâhâ ed-Desûki Hubeşî, *el-Kâdiyânîyye ve maşîruhâ fi't-târîh*, Kahire 1409/1989, s. 97-110; Ch. H. Kennedy, "Towards the Definition of a Muslim in an Islamic State: The Case of the Ahmadiyya in Pakistan", *Religious and Ethnic Minority Politics in South Asia* (ed. D. Vajpeyi), New Delhi 1989, s. 91; M. P. [Muhammed Marmaduke William Pickthall], "The Perfect Polity", *IC*, X/4 (1936), s. 659-662; *The Star*, Lahore 20 October 1951; *The Dawn*, Karachi 16 October 1951; J. W. Montgomery, "The Apologetic Approach of Muhammad Ali and Its Implications for Christian Apologetics", *MW*, LI (1966), s. 111-122; Sajida S. A. Alvi, "Lâhorî, Muĥammad 'Alî", *ER*, VIII, 423.

AZMİ ÖZCAN

MUHAMMED ALİ ŞAH

(محمد علی شاه)

(1872-1925)

İran'da hüküm süren

Kaçar hânedanının altıncı hükümdarı
(1907-1909).

21 Haziran 1872'de Tebriz'de doğdu; Muzafferüddin Şah'ın oğludur. On yaşında iken "İtidâdû's-saltana" unvanını aldı; yirmi yaşında Azerbaycan eyaleti askerî birliklerinin kumandanlığına getirildi. Muzafferüddin Şah 1896 yılında hükümdarlığa gelince onu velihaht tayin etti ve Azerbaycan'ın idaresiyle görevlendirdi. 1905'te babası Avrupa seyahatine çıktığında saltanat vekili olarak Tahran'da bulundu; bu sırada Meşrutiyet yanlısı reformcularla görüşmeler yaptı.

9 Ocak 1907 tarihinde Muzafferüddin Şah'ın vefatı üzerine ortamın karışık ve