
Harran Ün. ilahiyat Fak. Dergisi, Yıl:ll, Sayı: lS, Ocak-Haziran 2006 29

İMAMİYYE ŞİASI'NDA TAKİYYE ANLAYıŞINA YENİ BİR
YAKLAŞlM

Mustafa EK.İNCi*

Özet

Şia'yla muhalifleri arasında takiyye konusu sorunlu alanlardan biridir. İlk Şii
müellifleri, mezhep İmamlanndan gelen takiyye ilgili haberleri herhangi bir
siyasi ve sosyal değerlend:it1.neye tabi tutmadan olduğu gibi rivayet ettiklerinden
konu istismara açık bir hale gelmiş ve çokça da istismar edilmiştir. Konuyla ilgili
olarak Şia'ya yapılan tenkitler Şia ulemasını oldukça rahatsız etmiştir.

Son dönem Şii uleması bu belirsizliğin ve istismarın Şia'ya verdiği zararı
görerek konuyu yeniden değerlendirınişlerdir. Yaptıklan izahlada takiyyenin
Şia'da da diğer İslam mezheplerinde anlaşıldığı gibi anlaşıldığını, her zaman ve
her yerde caiz olmadığını, belirli bazı yerlerde haram olduğunu ve şartlarının
tam oluşması halinde ancak bazı dunımlarda caiz olabileceğini izah etmeye
çalışmışlardır.

Anahtar Kelimeler: Şia, takiyye, yalan, saıniıniyet.

A NEW APPROACH TO THE CONCEPT OF TAQIYYA
(DISSIMULATION) IN THE IMAMIYYA OF SHI'A

Abstract

The issue of taqiyya (dissiınulation) is one of the most controversial issues
between the Shi'a and their opponents. The early Shi'i scholars related tlıe

accounts about the taqiyya as they were without criticising them from political
and social point of view. Therefore, this subject has often been used and
abused. The criticism levelled against the Shia'a on this subject annoyed the
Shi'i scholars.

Having seen the bad effects of the discussion, the Shi'i scholars in modern
period tried to reassessed the issue of taqiyya. They argue that, in esence, the

*Yrd. Doç. Dr., Harran Ün. ilahiyat Fak. İslam Mez. Tarihi Ana Bilim Dalı Öğretim Üyesi.

30 Harran Ün. ilahiyat Fak. Dergisi, Y11:11, Sayı: lS, Ocak-Haziran 2006

Shi'i perception of taqiyya is s:imiliar to that of the other Islamic sects, that it is
not permissible in every occasion and that it can only be perınissible if the
necessaı-y conditions are met.

Key Words: Shi'a, taqiyya (dissimulation), lie, tıuth.

Takiyyeten (~) kelimesi, etimolojik olarak Arapça mijinli bir kelimedir ve
mastardır. Bu mastarın mazi siğası teka (ı}:!), muzari siğası da yetki (~)
şeklindedir. Mastar siğ~sı takiyyeten (~) şeklinde gelmekle beraber hıken
(~) ve tikaen (~t:A;i) şeklindeki siğaları da vardır. 1 Ancak kelime dilimizde
kısaltılıruş şekli olan "Takiyye" şeklinde kullanilir.

Takiyye kelimesi lügat manası itibariyle "bir şeyden korkmak, çekinmek ve
sakınmak" anhmlarına gelir.2 Istilahta ise "gerçek anlamda can, mal ve namus
emniyetinin olmadığı duıumlarda, kendisini veya içinde bulunduğu gıubu
korumak maksadıyla, olduğundan farklı davranmak; benimsediği görüşlerinden
-aslında vazgeçmediği halde- vazgeçmiş gibi görünmek ve muhalifleriyle aynı
görüşteymiş gibi hareket etmek" anlamında kullanilir? Takiyye "Ganını veya
malını veya ırzını düşman şerıinden muhafaza etmektir" şeklinde de tarif
edilmiştir.+

Istilahtaki bu anlaıru itibariyle şartlarının tam manasıyla oluşması halinde
takiyyenin caiz olduğu (yapılabilir oluşu) hemen hemen tüm mezhepler
tarafından kabul edilmiştir.5 Genel olarak böylesi bir davranışa, Kur'an-ı Kerim

1 El-Müncid, Daıü'l-Meşrik, Beyıut 1973, "Veka" (..)-') md. s. 915; Serdar ıviutçalı, Arapça
Türkçe Sözlük, Dağarcık Yaymlaı1, İstanbul 1995, "Teka" (~) md., s. 89.

2 El-Müncid, "V eka" (..)_,) md. s. 915; Mutçalı, Arapça Türkçe Sözlük, "Teka" (~)md., s.
89.

3 Kelimenin ıstılahi anlamı ve nerelerde yapılabileceği ile ilgili geniş bilgi için bkz. Ebubekr
Ahmed b. Ali er-Razi el-Cessas, Ahkamü'l-Kur'an, II, 9-10, Darü'l-Kutubi'l-Arabi, Beyıut
trs.; Şemsuddin es-Serahsi, el-i\Iebsut, XXIV, 43-47, ·Daıu'l-Maı1fe, Beyıut trs,; Takiyuddiıı
"-\lımed b. ""\.bdulhalim İbn Teymiyye, 1Iinhacu Sürıneti'n-Nebeviyye, II, 46-48, tah.
Muhammed Reşad Salim, Riyad 1986.

4 Elınalılı Mulıammed Harndi Yazır, Hak Dini Kur'an Dili, II, 1074, İstanbul1979.

5 Ancak Harici fırkalarda bu konuda bir fikir birlikteliği bulunmamaktadır. Haı1ci fırkalardan
Necedat gıubuna göre ölüm tehlikesi karşısmda hem kavlen hem fiilen takiyye (esas
göıüşünü sır olarak saklama, gizlenme, sakıru:na, susma) yapmak caizdir. Bunlar bu
göıüşlerine Al-i İmraıı 28. ayetini delil olarak getirirler. Ezaı1ka gıubunun göıüşü ise şöyledir:
"Takiyye ne kavlen ne de fiilen caiz değildir". Bunlar da kendi görüşlerine Nisa 77. ayetini
delil olarak getirirler. Diğer bir Harici fırka olan Sufı1ye'ye göre ise "Takiyye fiilen değil

sadece kavlen caizdir". Geniş bilgi için bkz. İrfan Abdullıamid, İslam'da İtikadi Mezhepler ve
Akaid Esaslan, ter: M. Saim Yeprem, Maı1fet Yayuılaı1, İstanbul 1994, s. 90; Muhammed
Abdülkeı-im eş-Şehı1stani, el-Milel ve'n-Nilıel, ter. Mustafa Öz, Ensar Neşriyat, İstanbul
2005, s. 119-140. Haı1ci fırkalardan günümüze kadar gelebilmiş olan İbadiye'nin göıüşü ise

Harran Ün. ilahiyat Fak. Dergisi, Yıl:ll, Sayı:l5, Ocak-Haziran2006 31

Al-i İınran suresi 28 1
, Nahl suresi 1062 ve :ı\'lü'min suresi 28.3 ayetlerinin izin

verdiği kabul edilmektedir. Kur'an'ın bu iznine biı1aen bu ınanada takiyyenin
yapılınası biraz önce de ifade ettiğinUz gibi bazı istisnalar hariç tüm İslam
mezhepleri tarafından kabul edilmektedir. Aralarında çok ciddi sayılabilecek bir
ihtilaf da bulunınaınaktadır.4

İş böyle olınalda birlikte tak:iyye anlayışı özellikle Şia5 ve Sünni mezhepler

Necedat grubmıtuı görüşleriyle aymdır. Geniş bilgi için bkz. Ethem Ruhi Fığlalı, İbadiye'nin
Doğuşu ve Görüşleri, "-\nkara Ünv. ilahiyat Fak. Yayınlan, _-\nkara 1983, s. 74-82, 125 .
• -\kidesini gizleme sanatın111 üstatlaı1 olarak kabııl edilen İsmaililer, "Emrinde 40 kişi
bulunduğu halde hakkım aramayan İmam değildir" görüşündedirler. Zeydiler ise İmam için
takiyyeye başvurmak imka111111 ortadan kaldıran sayıyı, Bedir savaşçılal1111lı adedi olarak kabul
ederler. Geniş bilgi için bkz. R. Strothman, "Takiya", İA, XI, 680, l\IEB, İstanbtıl 1979.
Aynca İsmailllerin taıihleı-i ve görüşleı-i için bkz. İmam Gazali, Batiniliğin İçyiizü (Fedailıu'l­
Batiniyye), ter. Avni İlhan, "-\nkara 1993; Farhad Daftary, The Isma'ilis Their Histoıy and
Doctı-ines, Cambı-idge 1992; Bemard Lewis, The Oı-igins of Isma'ilism, Cambı-idge 1940;
.:\bdurrahman Bedevi, Mezahibü'l-İslamiyyin, II, 87-410, Daıü'l-İlın Lilınelayin, Beyrut 1973;
Mulıammed Ebu Zehra, İslam'da Siyasi ve İtilddi l\Iezhepler Taıihi, ter. Ethem Rulıi Fığlah­
Osman Eskicioğlu, Yağmur Yaymevi, İstanbııl 1970, s. 76-79; 1\lustafa Öz, Nizari İsmaili
Mezhebinde Ağa Hanlar Dönemi (Yayınlamnamış Doktora Tezi), İstanbul 1986. İsmailileı-in
takiyye ile ilgili görüşleı-i için bkz. Mehmet Dalkılıç, Şia-Havaı-ic ve Ehl-i Sünnette Takiyye,
(l·aymlanmamış Yüksek Lisans Tezi), İstanbul 1992, s. 37-41; İsmailileı-in takiyyeyi nasıl
ustaca kullamp istismar ettildeı-iyle ilgili bkz. Avni İlhan, "Şia'da Usıılu'd-Din", Milletlerarası
Tarilıte ve Günümüzde Şiilik Sempozyumu, İstanbul 1993, s. 426. Dürzilerin takiyyeyi
lnıllanma biçimietiyle ilgili bkz. Jacob Skovgaard-Petersen, Takiyye mi Yoksa Sivil Din mi?
Lübnan'daki Mezhep Esasına Dayanan Devlet Çerçevesinde Dürzi Din Uzmanlan, "-\levi
!(imliği, Editörler: T. Olsson, E. Özdalga, C. Raudvere, ter. Bilge Kurt Tonın-I-Iayati Toıun,
Taı-ih Vakfı YurtYayınlan, İstanbul1999, s. 160-173.

1 "Mü'minler mü'minleı-i bırakıp da kafirleı-i dost edinmesin. Her kim bıınu yaparsa "-\llah'tan
ilişiği kesilmiş olur. Ancak onlardan bir konuıma yapmamz başka. Allah sizi kendisinden
korkmamz için uyanyor. Sonuçta gidiş Allah'adır". Al-i İmran: 3/28.

2 "Her kim imamndan sonra "-\llah'a küfrederse -kalbi imanla dolu olduğu halde zorlanan
başka- ve kim küfre göğsünü açarsa, onlamı üstüne kesinlces "-\llah'tan bir gazap iner ve
onlara büyük bir-azap vardır". En-Nahl: 16/106.

3 " Firavmı ailesinden ima111111 saklayan mü'nıin bir adam: "Bir adamı 'Rabbim Allah'tır' diyor
diye öldürecek misiniz? Oysa o, size Rabbiııizden açık delillerle gelmiştir. Hem o bir yalancı
ise, çok sürmez yalam boymına geçer; fakat doğru ise size yaptığı tehditleı-in bir kısmı olsmı
başımza gelir". Şüphe yok ki, "-\Ilah, aşll1 giden bir yalancıyı doğru yola çılcarmaz". Mü'min:
40/28.

4 Sünni bakış açısıyla ilgili olarak takiyyeııin cevazı, yapılabileceği yerler ve takiyyeniıı kısımlaı1
için bkz. el-Fahıü'r-Razi, et-Tefsiri.i'l-Kebir, VIII, 13, Beymt trs,; es-Serahsi, el-Mebsut,
XXIV, 43-47; el-Cessas, Ahkamü'l-Kur'an, II, 9-10; İbn Teymiyye, l\Iinlıac, II, 46-48; Bekir
Topaloğlu, Kelam İlmi, Damla Yayınevi, İstanbul 1993, s. 211-212; Haksız yere
öldüıülınekten kurtulmak için yalan söylenebileceğiııe dair bkz. İmam Gazali, İhyau Ulumi'd­
Diıı, III, 308, Bedir Yayınevi, İstanbul 1977.

5 Şia, oldukça geniş bir kavramdır. Aslında lügat anlamı itibaı-iyle diğer bazı aşll1 (ğuluvv)

32 Harran Ün. ilahiyat Fak. Dergisi, Yıl:l 1, Sayı: lS, Ocak-Haziran 2006

arasında soıunlu bir alandır. Bu soıun, "takiyye" kavramıyla ilgili olarak bu
kelimenin, kullamldığı yerlerde ne tür bir anlam ifade ettiği üzerinde bir
algılama birlikteliğinin sağlanamaımş olmasından kaynaklanmaktadır. Başka bir
ifadeyle "takiyye" dendiği zaman sınırlaı1 tamamen belirlenmiş ve tam
manasıyla tarifi yapılıınş bir mefhum anlaşılamamaktadır. Söz kon:usu kelime
kullamldığı zaman, Şia mezhebine mensup bir şalus zihninde canlanan belli bir
manayı anlarken; yine bu kelime kullamldığı zaman Sünni bir şahıs daha farklı
bir mana ve mefhumu anlayabilınektedir. Yani bu kelimenin anlaşılına

biçiminde bir kavram kargaşası mevcuttur demek de ınümkiindür. 1

Mezheplerle ilgili olarak tak:iyye kelimesi geçtiği veya okunduğu zaman
genellilde bir Sünni'nin Şia'yla ilgili olarak bu kelimeden anladığı anlam şöyle
özetlenebilir: Şia'ya veya Gulat fırkalarına mensup olan kişileıi.n işine gelmediği
ortamlarda yani hiç de can ve malın zayi olına tehlikesinin bulunmadığı
durumlarda, asıl fikirleıi.ni salciamak ve gizlemek için, olduğundan farldı

göı·ünıneleri ve inandıldarının aksine olan fikirleı-i rahatlılda dile
getirebilıneleı-idir. Açılı::çası çok kolay ve rahat bir şekilde ilciyüzlü davranıp
yalan söyleyebildilderi şeklinde anlaşılmaktadır. Buna karşılık-bir Şii-bu-kelimeyi
gördüğü veya okuduğu zaman daha farldı bir manayı2 anlamaktadır ki bu da
aynı kelimeden farklı mana ve mefhuınlaım anlaşılınasını netice vermektedir.

Böylesi bir kavram kargaşasının meydana gelmesinde, taı-ihi süreç içinde bazı
Sünni bilim adamlarının Şia'ya bu mefhum üzeıi.nden şiddetli bir şekilde hücum
etme isteldeı-inin önemli bir payı vardır.3 Ay11ca Şia'ya mensup olup yazdıldarı
lcitaplarla Şii alcidenin oluşmasına katkı sağlayan ulemanın da bu tabiri işlerken
veya taı-if ederken bundan çok açık bir şekilde neyi kastettikleıi.ni

açıldayamamaları ve bu konuyu tam olarak izah edememelerinin de büyük bir

fukalaı1 da içine alır. "-\ncak günümüzde diğer aşın fukalar artık kendi isimleı1yle

anıldıklaımdan (İsmailiyye, Nusayı1yye, Dürziyye gibi) biz bu makalemizde Şia kelimesini
artık Şia dendiğinde ilk akla gelen İmamiyye (İsnaaşeı1yye/Cafeı1yye) mezhebiıli kastederek
kullanmaktayız.

1 Takiyye kelimesiııin, 'takiyyesi olmayan yani ittikası olmayan, ilalıi sırlan ifşadan sakınması

olmayan demektir' manasında bir de tasavvuftaki kullanımı mevcuttur. Konuyla ilgili bilgi
için bkz. Anvi İlhan, Takiyye, Doğuşu ve Gelişmesi, Dokuz Eylül Ünv., İlahiyat Fakültesi
Dergisi, II, İzmir 1885, s. 170-172.

2 Şia'ıun bu kelimeden ne anladığı ileıili sayfalarda anlatılacaktır.

3 Sünni camiadan konuyla ilgili olarak Şia'ya yapılan ve çok itici sayılabilecek tenkitler için bkz.
Şah "-\bdülaziz Gulam Hakim ed-Dehlevi, Mulıtasar et-Tuhfetü'l-İsna Aşeriyye, Arapçaya ter:
el-Hafiz Gulam lVIulıammed b. :i\Iuhyiddin b. Ömer el-Eslenıi, İhtisar eden: Mahmut Şükı1
el-Alusi, bsk. y.y.,trs.; İbn Teymiyye, Minhac, II, 46-48; İhsan İlalıi Zalıir, Şia'ıun Kur'an
İmamet ve Takiyye Anlayışı, ter. Sabri Hizmetli-Hasan Onat, Ankara 1984. Sünni kesime
karşı aynı tarzda çok itici sayılabilecek eserler de Şia müntesipleri tarafından kaleme
alınmıştır.

Harran Ün. ilahiyat Fak. Dergisi, Yıl:ll, Sayı:15, Ocak-Haziran 2006 33

payı varclır. 1 Bu kavram üzeıinden Şia şiddetli bir şekilde tenkit edilirken; buna
karşı bir kısım Şii uleması takiyyeyi, oldukça yanlış anlamalata çekilebilecek bir
tarzda savunmaya çalışınışlarclır. Bu beniınseme tarzını izah ederken kendi
mezhep imamlarından gelen nakilleri hiçbir değerlendirmeye tabi tutmadan
olduğu gibi aktarmaya çalışmışlar ve tabiıi caizse problemin daha da içinden
çıkılmaz hale gelınesine ve uygulamada istismar edilınesine2 neden olınuşlarclır.
Örneğin-rivayetin sıhhatı bir tarafa-3 hiçbir değerlendirmeye tabi tutmadan yani
sözün söylendiği özel şardarı ve dmuınları dildmte alı1:ıadan İmam Cafer es­
Sadık'tan rivayet ettikleri "Takiyye, benim ve atalarıının dinidir, takiyyeye
uymayanın dini de yoktur"4

, "Doğrusu mümine karşı riya ile davranmak şirktir;
evinde münafığa karşı riyaldr olınak bir ibadettir"5 şeldindeki sözleri böyle bir
probleınin oluşmasının en büyük nedenleı-inden biri olınuştur. 6 Şia'nın önde
gelen ınüelliflerinden biri olan el-Kuınıni (Şeyh Saduk)'nin de bu konudaki
göı·üşü "Takiyye vaciptir ve onu terk eden namazı terk edenle aynı

duıuındaclır" şeldindedir.7 Halbuki bu sözleri -yukarıda da ifade ettiğimiz gibi
rivayetleri eğer sahihse- söylendiği zaman, ortam ve maksada göre
değerlenditmek gerekmektedit. Çünkü Cafer es-Sadık, camilerde ehl-i beyte

1 Takiyye kelimesinin kullanılması Cafer es-Sadık döneminde bile bazı sonınlaım ortaya
çıkmasına neden olmuş ve bazı gruplaım onlardan ayrılmalaıma sebep olmuştur. Geniş bilgi
için bkz. Ebu]\luhammed Hasen b. Musa en-Nevbahti, Firakü'ş-Şia, tas. H. Riter, İstanbul
1931, s. 56.

2 Takiyyeniıı istismaı1 ile ilgili olarak bkz. Fazlurrahman, İslam, ter. Mehmet Dağ-i'I'Iehmet
Aydın, Selçuk Yayuılan, İstanbul 1993, s. 241.

3 Buhari, hadis konustında Cafer es-Sadık'ın ı1vayetleıini, kendisi sıka olmadığı için değil ancak
onun ilim meclisine giı1p çıkan bazı kimseletin kendisiniıı söylemediği mi.iııker ve mevzu
hadisleri ona isnad etmeleri sebebiyle el-Camiu's-Sahihine almamıştır. Ancak omın bazı
rivayedeı-i küti.ib-i.i sittenin diğer kitaplaımda mevcuttur. Geniş bilgi için bkz. i\.fustafa Öz,
"Cafer es-Sadık", DİA, \'II, 1, İstanbul 1993.

-J. El-Küleyni, El-U sul Mine'l-Kafi, II, 219, neş. Ali Ekber el-Gaffaı1, Tahran 1388.

5 İbn Babaveyh el-Kummi, Şii İmamiyyenin İnanç Esaslan (Risaletu'l-İtikadati'l-İmamiyye), ter.
Ethem Ruhi Fığlalı, Anlmra 1977, s. 129.

6 Şu hususu da açıklamakta yarar vardır. Şia'ya göre İmaınlamı bilgisi, hata ilıtinıali bulunmayan
ledünni bir bilgi olduğu için onlar aşılamaz ve sözleı-i herhangi bir şekilde kayıtlanamaz.
Konuyla ilgili bilgi için bkz. Öz, "Cafer es-Sadık", s. 2. Ayı1ca Şii Ulemanın hepsi ayru
kanaatte değildir. Bu konuda Ahbaıüerle Usuliler arasında bazı götüş farklılıklan mevcuttur.
Konuyla ilgili bilgi için bkz. Halil İbrahinı Bulut-Özkan Gül, İmamiyye Şiası'nda İlmu'l­
İmam İnancı, Iviarife, yıl: 5, sayı:1, Bahar 2005, s. 75-92. Genel olarak Şia'nın İmamet anlayışı
için bkz. Hasan Onat, Şii İmaınet Nazaı1yesi (Kuleyni, Kummi ve Tusi'nin Göıüşleı1
Çerçevesinde), Aııkara Ünv. İlalıiyat Fak. Dergisi, :XX.,."\;:n, Ankara 1992, s. 89-110;
Nasiıüddin Mclıaınmed b. Muhammed b. el-Hasan et-Tusi, İmamet Risalesi, ter. Hasan
Onat, Ankara Ünv. İlalıiyat Fak. Dergisi, lG'CXV, .-\nkara 1996, s. 179-191.

7 El-Kumnıi, Risaletü'l-İtikadat, s.127.

34 Harran Ün. ilahiyat Fak. Dergisi, Yıl: ll, Sayı:15, Ocak-Haziran 2006

lanet edildiği bir dönemde yaşamıştır. 1 Amcası Zeyd m. 7 40 tarihinde,
amcazadeleıi de m. 7 62 tarihinde mevcut yönetimlere isyan etmişler ve bu
isyanlan neticesinde öldüıülınüşlerdir. Bu duııımda kendisine getiı1J.en isyan
tekliflerini de reddederek babasının ve dedesinin davranış tarzını tercih ettiğini
bilfiil göstermiştir. 2 Burada takiyye k~liınesini silahlı isyandan kaçınınak ve bu
tür başkaldırılardan uzak dmmak manasında kullandığı anlaşılmaktadır. 'Din'
keliınesini de yine yöntem, tarz ve usul manasında kullandığım, bulunduğu
ortamdan ve sergilediği davranışlanndan anlamaktayız.

Dmuin böyle olunca meselenin yeni makalelerle ve yeni açılımlarla ele
alınınası gerekmektedir ki, gerçekten bu kelime kullanıldığı zaman okuyucu bu
kelimeden ne kastediliyor olduğunu tam manasıyla anlayabilsin. Bu konudaki
kavram kargaşasının gideıilınesi için de tenkit edenlerden ziyade, tenlcit edilen
kesimin bu kavramı nasıl algıladığı ve taıihi süreç sonunda bu keliıneye nasıl bir
anlam yükledikleı-ini artık çok açık bir şekilde izah etrneleıi gerekmektedir.
Çünkü muhalifleı-inin onları neyle suçladıklan asırlardan beri bilinmektedir. Bu
anlayışın değişip değişınediği hususunu da son dönem Şii ulemasının bu
konuda yazdıkları veya yazacakları eser ve makaleler tayin edeeektiı"

Bu konuda taıihi süreç içeı-isinde muhaliflerinin Şia'ya yönelttikleı-i

suçlamalara3 bir bakacak olmsak şöyle bir manzatayla karşılaşmaktayız.

Konuyla ilgili olarak İbn Teymiyye'nin göıiişü şöyledir: "Rafizilerdeki nifak
ve zındıka diğer taifelerdekinden daha çoktm ... Şüphesiz yalanın üzeı-ine bina
edildiği nifakın esası, lcişinin, kalbinde olmayanı diliyle söylemesidir ... Rafıza
bunu dinin asıllarından (usulu'd-dinden) kılmış ve onu 'taltiyye' diye de
isimlendirmiş tir". 4

İhsan İlahi Zahir'in düşüncesi ise şöyledir: "Şia lafzı söylenir söylenınez,
onunla birlilcte hemen 'yalan' da akla gelir. Bunlar sanki aralannda fark olmayan
eş anlamlı ilci kelime gibidirler. Bu ilci kelime, mezhebin kumlup Şii akidelerinin
ortaya çıkarıldığı gün birbirleı1.ne yapışmışlardır. Şiilik yalan üzeı-ine

kuııılınuştm ve yalanla ayakta dmmaktadır. Şiilik yalan mahsulü olduğundan,
Şiiler 'yalan'a takdis ve tazim süsü verdiler ve ona kendi isıninden başka bir isiın

1 Camilerde elıl-i beyte lanet okuma geleneğini, Emevi halifelerinden Ömer b. Abdiliaziz
(lıalifeliği: h.99-1 01/ m. 717 -720) ortadan kalclırrnıştu:.

2 "Mamer b. Hellad dedi: Ebu'l-Hasen'e Hilafet, hükümdarlık için isyan etmeyi, kalkışınayı
sordum. Ebu Cafer (a.s.) (Muhammed Bakır) şöyle dedi: Takiyye beninı ve babalarırnın

dinindendir. Takiyyesi olmaya1llll imanı olmaz". Küleyni, el-Usul1fine'l-Kafi, II, 219.

3 Bu suçlamalar yapılırken İmamiyye Şia'sı ve diğer Gulat tirkalan çoğu zaman herhangi bir
ayınma tabi tutulmarnış ve konu toptancı bir anlayışla ele alınmıştır. Halbulci İmamiyye Şia'sı,
Gulat fırkalaı1n1 kendisinden saymamakta, hatta onlan İslam dışı ohnakla itharn etmektedir.
Konuyla ilgili geniş bilgi için bkz. el-Kummi, Risaletü'l-İtikadat, s. 114.

4 İbn Teymiyye, i\Iinhac, II, 46.

Harran Ün. ilahiyat Fak. Dergisi, Yıl:l 1, Sayı: lS, Ocak-Haziran 2006 35

takarak 'takiyye' adını verdiler. Onlar takiyye ile salciadıklarının tersım,

gizledilderinin zıddını izhar ederler. Takiyyeye bağlılıkta son derece ileri
giderler. Hatta onu dinlerinin bir esası, temeli ve aslı sayarlar. Bunu da masum
kabul ettiideri imamlanndan birine nispet ederler. Onların Buharileri olan
Muhammed b. Yakub el-Küleyni, bu hususla ilgili .olarak şunu rivayet eder:·
"Takiyye, beniın ve ecdadımın dinidir; takiyyesi alınayanın diı-ıi de yoktur".
Bunu söyleyen, Şilierin iddialarına göre beşinci imaınlaı:ı olan Ebu Cafer' dir". 1

Ethem Ruhi Fığlah'nın göıüşleri de şöyledir: "Bu prensibi (takiyyeyi) yerli­
yersiz alabildiğine kullanan İmamiyye, ileri sürdüideri herhangi bir görüşün
aksiı-ıin ispat edilmesi karşısında, asıl kanaatın gizlendlğiı-ıi ve takiyye yapıldığıru
söylemektedir. Böyle olunca da, İmamiyyeniı1 nerede gerçeği izhar edip nerede
takiyye yaptıldannı tespit, hemen hemen iınlG1nsızlaşmaktadır".2

Şia hakkında bu şekilde genel bir kanaatin oluşmasırun nedeni 1-ıiç şüphesiz
yukarıda da bahsettiğimiz gibi Şii ulemasının "Takiyje, benim ve atalaımıın
dinidir, takiyyeye uymayanın dini de yoktur" şeldindeki Cafer es-Sadık'a isnat
ettiideri rivayeri 1-ıiçbir değerlendirmeye tabi tutmadan olduğu gibi kabul
etmelerinden kaynaldanmaktadır. Halbuki tahsis ifade etıne ihtimali çok yüksek
olan bir sözü bu il1tiınali hesaba katınayarak o sözü tamiın etmek, Irişiyi ve
kişileri hatalı sonuçlara götürür. Cafer es-Sadık'ın, içinde bulunduğu dönemin
siyasi manzatası göz önünde bulundunilursa bu sözü siyasi anlamda, özellilde
devlet başkanlığı seçimi için lnillandığı ihtimaliniıl çok yüksek olduğunu daha
önce de ifade ettiid Tatihi verilerin ışığı altında bakıldığında Cafer es-Sadık'ın,

1 Zahir, Şia'run Takiyye Anlayışı, s. 140.

2 Ethem Ruhi Fığlalı, Çağımızda İtilddi İslam J\Iezhepleri, Selçuk Yay., İstanbul 1980, s. 133;
Ethem Ruhi Fığlalı, İmamiyye Şiası, Selçuk Yayınları, İstanbul 1984, s. 225. Şii müellifler
"Şia'run fikirleı-i tam bilinıniyor" iddiasına adeta feveran etmektedirler. Çünkü diyorlar, bizim
göıüşleı1ınizi anlatan binlerce kitap var. Bu kitaplaı111 hepsi Şia'nın her konudaki fikir ve
düşüneeieı-ini çok açık bir şekilde izah etmektedirler. Sünni caıniadan farklı olan yönleı1ınizin
hepsi yazılmış ve kayıt altına alınmıştır. Buna rağmen "Şia'nın fikirleı-i tam olarak
bilinmemektedir" iddiasını bir türlü anlayamadıldarıru ifade etmektedirler. Bu itirazlar için
bkz. Abbas Ali el-Musev:i, Şübi.ihati.i Havle'ş-Şi'a, Beyrut trs., s. 24-26.

3 İmam Cafer es-Sadık (699-765), Emevileı1n son dönemi ile Abbasileı-in ilk dönemleı-ini
yaşamış bir şahsiyettir. Emeviler döneminde özellilde Irak'ta camilerde Ehl-i beyte küfretme
dönemine şahit olmuştur. Babası Muhammed Bakır ve dedesi Ali b. Hüseyin (Zeynelabidin)
gibi siyasetten uzak durmuştur. "-\mcası Zeyd b. Ali'nin m.740 yılındaki Erneviiere karşı olan
isya11111a katılmamış ve uzak durmuştur. Amcasının öldürülmesinden sonra siyasetten
tamamen uzaklaşarak kendiıli ilıne adamış ve talebe yetiştirmelde meşgul olmuştur.

Amcazadeleı1nden j\.fulıammed en-Nefsü'z-Zekiyye ile İbralıim b. Abdullah'ın 762 yılmdaki
_-\bbasilere karşı isyan etmeleı1ne karşı çılmuştır. Siyasi ortaffi111 müsait olmadığını

gördüğünden, onlara başarılı olanıayıp öldüıülebilecekleı1ni söyleyerek onları uyanruştır.

Hadiseler Cafer es-Sadıl{'111 öngördüğü şekilde gelişnıiş ve adı geçen ilci amcaıadesi Abbasiler
tarafından öldürülmüşti.ir. Şia kaynaklatma göre Cafer es-Sadık, 765 yılında i\Iedine'de,

36 Harran Ün. İlahiyat Fak. Dergisi, Yıl:11, Sayı:! S, Ocak-Haziran 2006

kanaatiıne göre belli bir konu için söylenmiş bulunan bu sözlerini Şii ulemanın
hiçbir değerlendirmeye tabi tutmaksızın bunu umumileştirmesi ve ona genellik
atfetmesi, onları Sünni dünyası karşısında böyle bir duıuma düşüımüştür. Bu
duıum karşısında Sünni dünyasının tepkisi ise yulmrıda da alıntı ifadelerle işaret
etti~ gibi tenkit dozu çok yüksek ifadelerle mevcut duıuma tepki göstermek
olmuştur. Şii uleması bu tenkit dozu çok yüksek eleştirilerden adeta
bunalrrıışlardır dense herhalde yanlış olmayacaktır. Çünkü hemen hemen son
asır Şii ulemasının tamamı, Cafeıilikle ilgili yazdıldarı eserlerde Sünni
kardeşlerinin kendilerini anlamadıldarını, anlayamadıldatını, üstelik bazı

konula'!da yanlış anladıldarını beyan etınektedirler.1 Bu konulardan birinin de
takiyye meselesi olduğunu ifade etınekte ve bu meseleye özel bir yer ayıratak
kendileı1ni onu izah etmek zoıunda hissetmektedirler.2 Aslında bu konuda Şia
müellifleıine hethalde biraz hak veımek gerekmektedir. Het söyledikleı-i ve
yazdıklan konularda onlan yalancılıkla itham etmek doğıu bir yaldaşırrı alınasa
gerektir. Çünkü herhangi bir insan, istese de süreidi yalan söyleyemez. Zira
böyle bir tutum insanın fıtratına, tabiatına ve yatatılışına aykırı bir duıumdur .

..... Son asır Şii ulemasınıntakiyyeyiizah.şekillt:ıri. şöyleGe-özetlenebilit-;--Muhsin
el-Errıin'in açıklamalan şöyledir: "Takiyye korku anında lıilaf-ı vaki beyanlarda
bulunrrıaktır. O Şia'ya has zannedilit ve üstelik takiyye sebebiyle ayıplanır.

Ancak bu insafın azlığından dolayıdır. Çünkü o Şia'ya mahsus bir şey değildir.
Ancak Şia'ıun onunla şöhret bulması, takiyye yapmak zoıunda kaldığı zalimane
davranışlara çokça maıuz kalması sebebiyledir. Takiyye, korku anında herkesten

Abbasi halifesi Ebu Cafer el-Mansur tarafından zehirlenerek öldürülmüştür. Cenazesi
Cennetü'l-Baki'de babası ve dedesinin yanına gömülmüştür. Cafer es-Sadık'ın, hem
amcasının ve hem de amcazadelerinin siyasi isyanlarını tasvip etmeyip onlara katılmaması ve
yapılan davetleri de reddetmesi oldukça dikkat çekicidir.

1 Yanlış anlamalardan yakınmalar için bkz. Muhsin el-Emin, A'yanü'ş-Şi'a, tah. Hasen el-Emin,
I, 22, 30, 40-41, 119, Darü't-Te'arüf, Beyrut 1986; Kaşifü'l-Gıta, Caferi Mezhebi ve Esaslaı1,
ter. Abdilibaki Gölpınarlı, Kum 1992, s. 23; "\bbas .r\.li el-Musevi, Şübül1at, s. 11, 12; Sayyid
Muhammed Tabatabai, Shi'a, İngilizceye ter. Sayyid Husayn Nasr, Kum 1989, s. 223-225.
Yanlış anlaşılına hususunda Şii ulemanın biraz da olsa haklılık paylan vardır. Örneğin Şia'nın,
toptancı bir yaklaşımla kendisinden olınayan kimseleri Müslüman saymadığı iddia
edilebilıniştir. Bkz. İbrahim Çalışkan, Caferi Mezhebinde İbadetler, i\illletlerarası Tarihte ve
Günümüzde Şiilik Sempozyumu, İstanbul 1993, s. 485. Oysa Şii müelliflerinin önemli bir
kısmı, İmamete inanınayı imanın değil de mezheplerinin usullerinden saydıklanndan Caferi
Mezhebine mensup olınayan Sünni camiayı, Müslüman olarak kabul ettikleı-ini ısrarla

vurgulamaktadırlar. Bkz. Kaşifü'l-Gıta, Cafeı-i Mezhebi, s. 44; Mul1sin el-Emin, Ayanü'ş-Şia,
s. 39; Ahmed Sabri Hamedani, İslam'da Caferi Mezhebi ve İmam Cafer Sadık Buynıklan,
Ankara 1983, s. 3-4.

2 Furuu'd-Din'den Sünni camiayla en çok tartışmalı konulardan bir diğeri de Mut'a nikalu
meselesidir. Konuyla ilgili mukayeseli açıklamalar için bkz. Abdulkadir Şener, "Şiiliğe Göre
Furuu'd-Din", i\illletlerarası Tarihte ve Günümüzde Şiilik Sempozyumu, İstanbul 1993, s.
454-455.

Harran Ün. ilahiyat Fak. Dergisi, Yıl: ll, Sayı: lS, Ocak-Haziran 2006 37

sadır olan bir şeydir. Bunda alay konusu olacak ve zaaf teşkil edecek herhangi
bir şey de yoktur. Akll buna işaret etmekte, şedatin de getirdiği bir husustur bu.
Şia da bunu ehl-i beyt imamlarından almıştır. Şia'yı takiyye yapmalda
suçlayanları, takiyyeyi gerektirecek sebepler zuhur ettiğinde onu terk
etınedilderini; akıllar111111 ve fıtratlar111111 da onları takiyye yapınaya sevk
ettilderini görmekteyiZ ... Hz. Peygamber de peygamberliğin gelmesinden sonra
üç yıl boyunca daveti açıkça değil de gizlice yapımştır".1

Abbas Ali el-Musevi'nin göıi.işleri de şöyledir: "Takiyye İslami bir
hüküındür. IZitap ve sünnetle vadd olmuştur. Aklı başında olanlar da bunu
aınelen gereldi görmüşlerdir. Herhangi bir kimse takiyye sebebiyle imandan
çılanaımştır. Üımnet de bunu reddetıneıniştir. Bununla beraber işi çığırından
çıkarıp saptırmak ve sorumluluktan kaçmak isteyenlerin fılci.r ve düşünceleri bu
hükınün yanlış anlaşılınasına vesile olınuş ve onu İslam'ın mhundan
uzaldaştırımştır ... Şia'mn takiyyeyle iştilıar etmesi çokça zulme maruz kalarak
onu icra etınek zorunda kalınasından dolayıdır. Takiyye, hem dirıin hem Şia'11111
asıllarından değil, furuat-ı diniyedendir. Bundan dolayı onu Şia'ya mahsus bir
ınesele farz etsek bile Şia onunla tek:fır ve tefsik edilemez. İçtiliada ait bir
ınesele olduğundan Şia bu ıneselede hatalı da olsa bu hatası affedilir ve bir
sevap alır... Bütün bunlarla beraber takiyye, dini fesada götüreceği, kan
dökülmesine sebep olacağı ve dirıin tükünlerinin tezeiziile uğrayacağı yet ve
zamanlarda caiz değildir. Böylesi dunıınlarda cevaz ortadan kalktığından dolayı
takiyye yapmak kesin olarak haraındır".2

Tabatabai'nin bu husustaki götüşü ise şöy.ledir: "Şiiliğin en çok yanlış

anlaşılan konulatından biri de takiyyenin tatbiki ve uygulanınası ıneselesidir.
Burada daha geniş bir anlaım olınalda betaber klsaca herhangi bir tehlikeden
sakınmak anlamında olan takiyye üzeıirıde durınayacağız. Aksine amacım,
özellilde dinini veya ibadetlerini, katşıtlar111111 arasında icra etmesi halinde, vuku
bulması kesin veya muhtemel bir tehlikenin söz konusu olacağı dummlarda
belirli bazı dini ibadetleıirıi veya dinini gizleınek zomnda kalacağı duruınlatdaki
takiyye üzerinde durınaktır ... Böylece konuyu şöyle özetleyebiliriz ki, takiyye,

1 Muhsin el-Emin, A'yanü'ş-Şi'a, I, 119. Muhsin el-Emin'in, Hz. Peygambeı1ı:ı nübüvveıin ilk
üç yılındaki davetini gizlice yapmasım, kendi takiyye anlayışına delil olarak getirmeye çalışması
son derece yanlış bir yaklaşımdır. Çünkü Hz. Peygamber hiçbir şekilde müşrikleıin

dedikleıini yapmamış, onlardan göıünmemiş ve belli bir süreliğine de olsa davasından
vazgeçmemiş ve vazgeçmiş gibi göıünmemiştir. Sadece ve sadece nübüvveıin başlangıcında o
da belli bir zaman dilimi içinde İslam'a olan davetini açıktan değil de gizlice yapmıştır. Hepsi
o kadar. Böylesi bir davramşı 'muhaliflerinin arasında inancım gizlemek' manasında olan
takiyye olarak algılamak ve göstermek, iddiasına delil bulmakta zorlanan kişinin, zorlamalı
tevillere ve arayışlara girmesinin bir sonucu olsa gerektir. Böylesi bir davramş olsa olsa
'ilıtiyath bir davramş' olarak algılaııabilir ve gösteıilebilir.

2 "-\bbas "-\li el-1\Iusevi, Şübühat, s. 11-32.

38 Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı:15, Ocak-Haziran 2006

ancak ve ancak kaçınılamaz kesin bir tehlikenin varlığı ve buna karşı çıkıp
mücadele ve başarılı olma ümidinin kalmadığı durumlarda yapılmalıdır.

Mamz kalındığında ve karşılaşıldığında, takİyyenin yapılınasına müsaade
eelilen tehlikenin kesinlik derecesi ve büyüklüğü, Şu ınüçtehitler arasında

tartışıla gelıniştir. Görüşümüze göre, takiyyenin icra edilınesine, ancak kişinin
kendisinin veya ailesinden bir ferdinin hayatının söz konusu olduğu kesin bir
tehlil\:enin varlığı durumunda müsaade edilir. Aynca kişinin kendisinin,
hanımının veya ailenin bayan fertlerinden bir başkasının haysiyet, şeref ve
namusunun kaybolma ihtimalinin ortaya çıkınasında; ve yine kişinin kendisinin
ve ailesinin geçiınini sağlayacak ve devam ettirecek vasıtalardan mahnıın

bırakılınası sonucu olarak tamamen yoksulluk ve ınalımıniyete sebep olacak
derecede kendisine ait ınal varlığının kaybolma tehlikesinin b!=lirdiği dummlarda
takiyye yapmasına müsaade vardır. Her hallikarda ihtiyat, önlenemeyen kesin
veya muhtemel bir tehlikeden kaçış, tüm halklar tarafından kabul edilen ve tüm
insanlar tarafından hayatlarının fariili ~vrelerinde uygulanan genel bir ınantık
kuralıdır". 1

Gölpınarlı'nny·-~a-çıldamalaıı.- ise ş-öyleô.ir: .. ". ::Talayye:--·· oiiiDaen, oir
toplumdan, çeşitli tarzlarda komnınak yahut mensup olduğu zümrenin malını,
canını, inancını zarardan Immmak ınanasma gelir".2 Gölpınarlı takiyye ile ilgili
olarak Al-i İınran suresi 28., Nahl suresi 106. ayeti ve diğer ilgili bazı ayet
ınealleı-ini zilcrettikten sonra şöyle devam etmektedir: "Göı-ülüyor ki takiyye
İslami bir şeydir ve çok defa, tehlikeye uğrayan ınüıninin, gücüne göre bir
m11sat malıiyerini taşır. Ancak bu ı-uhsat bir kalkandır. Müınin bununla
kendisini, dinini, malını, evladını-iyalini ve dindaşla11.111 koıur. Kalkanın savaşta
kullanılan bir komnına aleti olduğu hiçbir zaman unutulmamalıdır. İmam
Hasanü'l-Askeri, takiyyeye lüzuın göıülmeyen yerde takİyyeyle aınel etıneyi,

takİyyenin gereldi olduğu anda onu terk etmeyi hoş görıneınişlerdir. Büyük
haraınlarda, mesela Kur'an-ı Mecid'i batıl yönden tevil etmek, metn-i ınetinin
tahrifıne göz yumınak, Müslüman bir toplumun zararına razı olınak,

Müslümanlar arasında kan dökülmesine, Müslümaniann mallarının, canlarının,
ırzlarının, şereflerinin, bağıınsızlıldarının yok edilmesine boyun eğmek, sebep
olmak, Kabe-i Muazzaınallin, Hz. Peygamberin (a.s.) Ravza-i Mutahharasının,
İmamların kabirlerinin, türbelerinin yılclınasını, oralara ihanette bulunulmasını
hoş görmek, Sünnetin yerini bid'atın hıtmasına ses çılmrınaınak, küfre razı

olmak demektir ki böyle hallerde takiyye haraındır. Bu gibi işler ve haller,

1 Tabatabai, Shi'a, s. 223-225.

2 Abdilibaki Gölpınarlı, Tarih Boyunca İslam Mezhepleri ve Şiilik, Der Yayınlan, İstanbul
1997, s. 561.

Harran Ün. ilahiyat Fak. Dergisi, Yıl: ll, Sayı:15, Ocak-Haziran 2006 39

takiyyeyle hareketi icap etmez ... " 1

Diğer çağdaş bir Şii uleması olan Muhammed Rıza el-Muzaffer'in görüşü de
şöyledir: "Her insan, canına yahut malına yahut da yakınıanna bir zarar
geleceğini anlayınca, tabii olarak bu zaran giderebilmek için inanc1111 gizlemek
zorundadır. Ehlibeyt İmamlan ve onlara uyanlar da hemen her an,
düşmanlarının çeşitli saldııılarına karşı bu zan.u:eti duymuşlar, inançlar1111,
ibadederini gizlemişler,2 bu yüzden de öbür insanlardan, başka mezhep
ehlinden ziyade 'takiyye' ile ün kazanmışlardır.

Takiyyenin gereldi ve gereksiz yerleıi vardır ve her hususta, herhalde zomnlu
değildir. Hatta su:asında gerçeği belirtmek, dine yardım etmek, Allah yolunda
savaşmak gibi hallerde takiyyeyi terk etmek vaciptir. Bu gibi hallerde mala cana
balalınaz. Kanlar111111 dökülmesi haram olan kişilerin öldüı-lilmesi il1timali, yahut
batılı tervic, yahut da diniı1 esas111111 bozulması, Müslümanların sapıklığa sevki,
zülüm ve cevrin açıkça icra edilmesi gibi hallerde, hasılı temeli sarsan
hususlarda takiyye haram olur. Takiyye bazılar111111 sandıklaıı gibi 'İmamiyye'yi
gizli bir yeraltı toplumu haline getirmeyi amaçlamaz. Dini ve din hüküınleı1.ni
bir su: haline getirmeye yönelınez. Bu nasıl düşüni.üebilir ki İmaıniyyeniı1
kitaplan, fıkha, ahld.ma, kelama, inançlam ait telifleıi haddi aşkındır ve her
yanda mevcuttur. Fakat ancak İmaıniyyeyi kınamayı kuranlar, asırlar boyunca
Emeviler, Abbas oğullaıı, il\:tidan ele geçiren başkalan, kılıçla yaptıklarını yeter
bulınamışlar, bir de kınayışa koyulınuşlar, takiyyeyi de bir kınayış vesilesi olarak
kullannuşlardır". 3

Kaşifü'l-Gıta'ıun konuyla ilgili görüşleri ise şöyledir: "Şia'yı kınayanların
dayandıldan ilooci şey de 'takiyye' yani mezhebin gizlenmesi keyfiyetidir. Bu
hususta da Şia'yı kınayanlar, bilgisizliklerinden kınarlar. Takiyyenin manas1111,
yeı1ni, gerçek lüzumunu iın'an ile bilen, bunun yalıuz Şia'ya aid olmayıp akıl ve

1 Gölpınarlı, Şillik, s. 566-567.

2 1fuhammed Rıza, burada tarihi gerçeldere aykıı1 beyanlarda bulunmaktadır. Çünkü hiçbir
Ehlibeyt İmamı, inanç ve ibadetlerini gizlemeıniştir. Aksine inançlannı serbest bir şekilde
açıldamışlar, ibadetlerini de açıl{ça yapmışlardır. Bu arada Emevi ve Abbasilerden kendilerine
karşı yapılan zülüm ve işkencelere karşı dayanmış ve sabretmişlerdir. Ancak farldı bazı

mülahazalarla silahlı isyanda da bulunmamışlardır. Ehlibeyt İmamlannın yani İmamiyyenin
İmam olarak kabul ettiği On İki İmarruıı hiçbir şekilde takiyye yapmadıklanna dair bkz.
Doktor Musa el-Musevi, Eş-Şiatü ve't-Tashih es-Sira u Beyne'ş-Şia ve't-Teşeyyü', Beyıut
1989, s. 55-57. Musa el-Kazım'111, Harun Reşid'e boyun eğmediği de bilinmektedir. Konuyla
ilgili açıldamalar için bkz. Alıdülbaki Gölpınarlı, On İki İmam, Der Yayınevi, İstanbul1979,
s. 124-126. "Takiyye yalnız Safeviler dönemine kadar Şiiler için önemli bir doktrin oldu".
1Ioojen Momen, .\n Intıuduction to SHI'I ISL\n,I-The HistOl'y and Doctı'ines of Twelver
Shi'ism, Yale University Press, New Haven 1985, s. 183.

3 Muhammed Rıza el-Muzaffer, .\kaidü'l-İmamiyye, ter. Abdilibaki Gölpınarlı, Yaylacıl{
1fatbaası, İstanbul 1978, s. 67-68.

40 Harran Ün. ilahiyat Fak. Dergisi, Yıl: ll, Sayı: lS, Ocak-Haziran 2006

şeriat bakunından da gerekli olduğunu anlar. Her insan için en aziz ve en sevgili
bulunan hayatını koıumak için gerektiğinde takiyyeye başvurması zaruridir.
Evet, şerefi için, halili koıumak için, batılı yok etmek için insanın tehlikeye
atılınası da gerektir. Fakat böyle bir zaruret bulunmadıkça da 'İnsanlar, iman
edenleri bırakıp da kafirleı-i dost edinmesinler; bu işi yapan Allah'tan bir şey
beklemesin; fakat onlardan çekinmeniz gerekse o başka ... ' 1 Ve 'Zorla, cebirle;
yüreği inançla yatışmışken istemediği halde dininden döndüğünü söyleyenden
başka'2 ayet-i keı-imeleıinde buyrulduğu gibi nefsini koıumak için gerçeği
gizlernesi lazımdır. Nitekim Arnmar (r.a.)'ın, müşıilieıin tazibine karşı nefsini
korumak için onlarla mümaşat etmesi, anasıyla babasınınsa (r. anhuma), Allah
yolunda şehid olmaya razı olup nefislerini feda etıneleı-i meşhurdur. Takiyye ile
amel, faydası yokken nefsini telef ettitınemek için vaciptir. Böyle olduğu halde
takiyye, nefsin muhafazası için şarttır. Bir de ruhsat mevkii vardır ki, bu da nefsi
muhafazaya, halcia takviyeye yarayacağı zamandır. Fakat üçüncü şıkta, yani
batılı tervic, halkı sapıklığa sevk, zulmü ve cevı-i idame ve il1ya etmek gibi
hususlarda takiyye hiçbir zaman caiz değildir. Kınanırsa, böyle yerlerdeki
takiyye killanmalıdır. . . Şia, Emeviyye devrinde, her türlü takibata 1:1ğra4t.

Abhasogllları, EineViletin yolunı.ihii:t-u: Ali eVlad1ill-ve şiasını ortadan kaldırmak
için her çeşit zulmü icra etti. Böyle devirlerde bile Hucr ibn Adiyy el-Kindi/
Amr ibn Haınık el-Huzzar' ... ve emsali, iman ve İslam'ın selameti, haldan

1 "-\.1-i İmran, 3/28.

2 Nahl, 16/106.

3 Hucr b. Adi (Acliyy), faziletleri dolayısıyla Hucru'l-Hayr diye de arulır. Sahabiden veya
tabiinden olduğu tartışmalıdır. Sahabi olma ilıtimalı daha güçlüdür. Hz. Ebubekir ve Hz.
Ömer devirleıinde Suriye ve Irak'ın fetihleıinde bulunmuştur. Daha sonra Cemel ve Siffın
savaşlarında Hz. Ali taraftan olarak savaşmıştır. Hz. Ali'nin şehid edilmesinden sonra
Kufe'ye yerleşti. Burada Emevi valilerinin Hz. Ali ve taraftarlaı1 aleyhindeki ve Emevi
saltanatım bir türlü içine sindiremecli. Emevileıin Kufe valisi Muğire b. Şube'nin Hz. Ali ve
taraftarlan aleyhindeki sözleıine tepki gösterdi. Hz. "-\li'nin kendisinden daha faziletli
olduğunu valinin yüzüne karşı söyledi. Daha sonra ayıu tavrını yeni vali Ziyad b. Ebilıi'ye

karşı da gösterdi. Ziyad, kendisini Hucr'a karşı desteklemedikleri için Kufe eşrafuu açıkça
suçladı. Bırnun üzerine eşraf Hucr'un çevresindeki bir kısım arkadaşianın ikııa ederek ondan
ayırdılar. Arkadaş sayısı azalan Hucr daha sonra tutuklandı. Silahlı ayaklanma içinde olmakla
suçlandı. Hucr'ıın aleylıine şalıitlik yapaniann yazılı ifadeleri alındı. On ilci arkadaşıyla

Suriye'de bulunan ve bizzat kendisinin de fetlllnde bulunduğu Merciazra'ya göndeı-ilcli.

Yapılan soruşturma sonucu altı arkadaşı serbest bırakıldı. Hz. "-\li'yi lanetlernesi halinde
kendisinin ve diğer arkadaşlanıun da serbest bırakılacağı söylencli. Ancak o bu teklifi reddetti.
Bunun üzerine kendisi ve diğer arkadaşlan 671 yılında öldüıüldüler. Hayatı için bkz. Nebi
Bozkurt, "Hucr b. "-\eli", DİA, A.'VIII, 277-278, İstanbul 1998. Aynca Hucr'un bu hacliseler
karşısındairi tutum ve davranışlan için bkz. Hasan Onat, Emeviler Devri Şii Hareketleri ve
Günümüz Şiiliği, Atıkara 1993, s. 43-61.

4 Amr b. Hamık, Hudeybiye anlaşmasından sonra Müslüman olmuştur. Hz. Osman'ın şelıid
edildiği haclisede elebaşı olarak yer almıştır. Halife Osman'ı öldüren dört kişiden biridir. Daha

Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı: lS, Ocak-Haziran 2006 41

batıldan ayırt edilmesi için kendileı1ni kurban etmekten çekinınediler. İmam
Huseyn aleyhi's-selam ve ashabı, rıdvanullahi aleyhim ise bu şehidleı-in

seyyidleridir". 1

Son olarak Şii bir sosyolog olan Ali Şeriati de takiyyeyi daha farklı bir açıdan
ele alarak şöyle demektedir: "Takiyye, iki tür taktikten ibarettir. Birincisi,
V ahdet tak:iyyesi: Büyük İslam toplumunda Şia'run başvurduğu takiyye,
kendine ait ilıtilaflı konuları aşarak İslam birliğinde tefrilcaya neden alınama
aınac1111 taşır. Öyleyse takiyye Şia'run kendi inanc1111 komduğu, ama bunu İslam
toplumu içinde tefrikaya, parçalanmaya ve düşınanlıklara meydan verıneyecek
biçlinde yaptığı bir örtüdür. Bu nedenledir ki Mekke'ye gittiğiııizde onlarla
birlikte namaz kılınalıs1111z denilınektedir. Şu anda da biziın büyük afunleriıniz
şunu tavsiye ederler: Mekke ve Medine cemaat iınaın111111 ardında namaz kılın.
Bu takiyyedir.2 Taassuptan, ihtilaflı konulara dayanmaktan ve iç tefrikaya neden
olan duıuınların gündeme getirilmesinden kaçınmak, aynı safta bulunanların
karşıt göıüşleı-ine kadanmak, kardeşleı-in düşünce ve aınellerine saygı, bir
toplumun çoğunluğu karşısında iç birliğin komnması için, düşınan karşısında
ortak hedeflerin ve toplumun koıunması hatırına azınlığın takiyyesi (Ali'nin iç
ihtilaflar karşısındaki tavrı da bunun göstergesidir), bu taki;ryenin kapsaınında
yer alınaktadır.

İkincisi, savaşım tak:iyyesi: Nlü'ıninin değil, iınaıun koıuruııası için gizli
savaşıının özel koşullarına uyınaktır. Yani, Şia'run düşünsel bir iş yapması,

toplumsal ve siyasal bir savaşırnda bulunması; ama konuşınaınası, kendini
gösteımemesi, fi.tne nedeniyle hilafet odağı karşısında takiyye yapması, kısacası
boş yere kayba uğramaması, boş yere kendi örgütünü, gücünü ve ca111111
tehlikeye atınamasıdır. Öyleyse takiyye, hilafet karşısında güç ve odaldarı
komma, savaşın sürmesi, düşınan karşısında bozguna uğramama yolunda bir
güvencedir ... "3

"Safevi Şia'sında takiyye oldukça açıktır ve açıldamanın gereği yoktur.
Y ollaruu da kendiniz bilirsiniz ...

Safevi Şia'sına inanan bir adam, o kadar 'takiyye-zade'dir ki 'bayım, evinizin
adresi nedir?' diye sorduğuınuzda rengi uçar. Son derece takiyye yapımş,

sonra Hz. Ali'nin taraftan olarak Cemel, Siffin ve Nelırevan savaşlaıma katılmıştır. :Muaviye
döneminde I-Iz. Osman'ın öldüıiUmesiyle ilgili olarak takibata uğramış ve bir ı1vayete göre
671 tarillinde Hz. Osman'a k.ısas olarak öldürülmüştür. Hayatı için bkz. Ahmet Önkal, "Anır
b. Hamık", DİA, III, 84, İstanbul1991.

1 Kaşifi.i'l-G.ıta, Cafeı-i Mezhebi ve Esaslan, s. 121-123.

2 Ali Şeriati, burada takiyye kelimesini, sahip olduğu kendi görüşlerini muhafaza etmekle
beraber, mevcut görüş farklılıklaımın herhangi bir tef.ı1kaya meydan vermemesi için onlan
geı1 plana itmek manasında kullanmaktadır.

3 Ali Şeı1ati, Ali Şiası Safevi Şiası, ter. Feyzullah Artinli, Yöneliş Yayııılaı1, İstanbul 1990, s. 218.

42 Harran Ün. ilahiyat Fak. Dergisi, Yıl:ll, Sayı:lS, Ocak-Haziran 2006

inancını gizlemiş, göıüşünü söylememiştir. Artık göıüşünün ne olduğunu, ne
gibi bir inanç taşıdığını bile hatırlamaz.

Safevi Şia'sında takiyye, kişinin doğal durumunu korumak, işinin ve
hayatının selametini koıumak, baş ağrısından, sıkıntıdan, tehlil\:eden, zarardan,
hak ve batıl çatışmasından, inanç ve görev sorumlululdarından kaçınmak. için
hakim gücün bütün pislilderi, sapkınlıldatı ve tecavüzleı-i katşısında susmasıdıt.

Bu yüzden, Ali Şia'sındaki takiyye, doscia bütünleşme ve düşmanla savaşlnı
etkeni il\:en, Safevi Şia'sında savaşımın mutlak tatilidir. Aynı takiyyenin yetine,
tefrilm ve taassubun eticin öğesi olan bir iş yapıldığını göıüyoruz.

Ali Şia'sında takiyye, bir 'ameli taktil\:' olup koşullata ve duıumlata bağlıdıt.
Bu yüzden ı-ehbetin teşhisiyle kimi zaman yasaldanıt ve hatta hatarn kılınıt.
Safevi Şia'sında ise takiyye, sabit ve Şii olmanın geı-eği bir 'inanç temeli'dir". 1

Tüm bu yazatlann takiyye ile ilgili olaı-ak vurguladıldan ortak nokta
takiyyenin ayet ve hadisiete dayanan İslami bir konu olduğu ve şaı-tlannın tam
bir şekilde oluşması halinde bunun yapılmasında da hethangi bir maninin
l;nıl\ı.ı:ın::ı.J.ıdığırlıt, ... Çünkü_ay.et _ye_ . hadislet, . özellilde Hz. Ammat olayı, .. Hz.
Peygamberin ona: "Bir daha sana eziyet edetletse dedildeı-ini yap" demesi
bunun yapılabileceğille bir delildir. Yine onlara göte diğer tüm mezheplet de
yeri geldiğinde takiyyeyi uygulamaktan çekinmemişletdir. Nitekim "Hallm'l­
Kur'an" meselesinde ehl-i hadis uleması da üç döı-t kişi hariç -ki bunlaı-dan
birisi de Ahmed b. Hanbel'dir- takiyye yapınış ve dönemin Abbasi halifesine
katşı çıkmaınışlardıt.2 Aslında zaman zaman tüm insanların bunu hayatlaı-ının
belli bazı dönemleı-inde uyguladıldaı1111 açıldamaktadıtlar. Ancak buı-ada dildmti
çeken bir nokta, hayati tehlil\:enin bulunduğu bir oı-tamda, kişinin hayatının
sönmesi hiçbir işe yaramayacaksa, Şii ulemasının böyle bir durumda kişinin
hayatını korumak maksadıyla takiyyeyi geı-ekli yani vacip görmesidir. Ancak
kişinin kendi ölümüyle, belli bazı hizmetlere vesile olınası halinde ise takiyyeyi
Irişinin kendi tercilıine bırakınışlaı-dıt. Yine dililiari çeken bir başka husus da
şudur: Batılı tervic, halla sapıldığa sevk, zulmü ve cevri devam ettirme, kani
helal olmayan birini öldürme, başkasının malını çalıp çırpmaya zorlanma,
başkasının namusunu lekedat etınek v.b. duı-umlaı-da takiyyeye hiçbir şekilde
izin veı-memeleıi ve haram saymalandıt. Hz. Ali'nin ilk üç halife kaı-şısındaki
tutumu ile Hz. Hasan'ın halifeliği Muaviye'ye devı-i hadiselerini ise "ümmet için
maslahatı tercih etme" düşüncesiyle açıldamaktadıtlar. Çünkü onlara göı-e eğet
Hz. Ali, Hz. Ebubekit'e muhalefetini süı-düıüp altı ay sonra da olsa biat
etıneseydi, üınınet atasında o zaman büyük bir fitne çılanış olacaktı. Hz. Ali,

1 Ali Şeriati, Ali Şiası, s. 219.

2 Ayetullah l'viehdi el-Hüseyni er-Ruhani, "mekaletü Avni İlhan ve talikatuna aleyha",
i\Iilletlerarası Tarihte ve Günümüzde Şiilik Sempozyumu, İstanbull993, s. 447.

Harran Ün. ilahiyat Fak. Dergisi, Yıl: ll, Sayı: lS, Ocak-Haziran 2006 43

Ebu Süfyan'ın 'halifeliği kendisi için kılıç zomyla alnıa' teklifini de bu yüzden
reddetmiştir. Hz. Ali, bu fitneyi bertaraf etmek için biat etıniştir. Hz. Hasan da
aym dmumdan dolayı, -İmamet:inden değil ancak dünyevi bir hakimiyet olan
halifelikten vazgeçerek onu Muaviye'ye devretmiştir. Böylesi bir davramş

korkaklıktan dolayı değil, ümmetin maslahatım gözetmekten dolayıdır.

Aslında, Şii ulema böyle bir yomm getirmekle takiyyeden diğer İslam
mezheplerinin algıladıldarı bir manayı anladıklarım ve bunda da yadırganacak
bir husus bulunmadığım ısrarla belirtmek istemektedirler. Ancak, taıilii süreç
içinde Şia müntesipleri arasında uygulamadaki dumm bu sınırları oldukça
aşmıştır. Şia uleması bu dummu da, zulüm ve baskılara en çok mamz kalan
kesiınin Şia mensuplan olmalanyla izah etmeye çalışmaktadırlar. 1

Bununla beraber Şii uleması, takiyye meselesinin yerli yersiz kullamlmasımn
Şia'ya verdiği zaran hissetıniş olmalılar ki bu kelimeye ıstılahi manasma uygun,
diğer İslam mezhepleri tarafından da kabul edildiği şekliyle bir anlam vermekte
bulunduldaı1111 açıklamakla bu zararın önüne geçmek istemişlerdir. 2

Son asır Şii ulemasının bu yöndeki çabaları, dolaylı da olsa bazı Sünni biliın
adamlarımn da onlara sempatiyle bakmasım netice vermiştir. 3 Tarilıte birkaç

1 Aslında zulme manız kalanlar sadece Şia mensuplaı1 değildir. Taıihi süreç içinde zaman
zaman her mezhebin ınensuplaı1 çeşitli zulüm ve haskılara maruz kalmışlardır. Coğrafyaınızia
ilgili olarak },.'VI. asırdan itibaren Anadolu'da belli aralıklarla .Aleviler de çeşitli baskılam

maıuz kalmışlardtr. Konuyla ilgili bilgi için bkz. Ahmet Refık, Onaltıncı Asırcia Rafızilik ve
Bektaşililc, İstanbul 1932; Saim Savaş, XVI. Asırcia Anadolu'da "-\levilik, Vadi Yayınlaı1,
Ankara 2002. Ayrıca, Yavuz Selim ve Şah İsmail'in, Sünnilik ve Kizılbaşlığı birbirlerine karşı
nasıl kullandılclaı1 ile ilgili bkz. Hasan Onat, I<ızılbaşlık Farlclılaşması Üzerine, İslamiyat, VI,
sayı: 3, Temmuz-Eylül2003, "-\.nkara 2003, s. 111-126. İran coğrafyasında özellikle Safeviler
döneminde de Sünniler, silahlı herhangi bir isyana teşebbüs etmedilcieri halde çeşitli baskı,
zulüm ve katliamlara maıuz kalıruşlardır. Hatta öyle ki, Safevi Devletinin I<ızılbaş mulıafızlaı1
çarşı pazarda dolaştıkları zaman Ebubekir, Ömer ve Osman'a lanet diye bağtrdıklaımda
Sünniler dalıil herkes 'ziyade olsun' demek zonuıdaydı. Bıuıa karşı çılcaıılaı111 kaı11ılaı1 kılıçla
deşiliyor ve kafalaı1 kesilerek hayadauna son veıiliyordu. Konuyla ilgili detaylar için bkz.
Hasan Rıınılu, "-\.hsenü't-Tevarilı, I, 61, taslıilı: C. N. Seddon, Baroda 1931.

2 Bazı konularda Şia'dan etkilenen Anadolu Aleviliğinde de takiyye artık eski önemini yitirmiştir
denebilir. Bkz. İlyas Üzüm, Günümüz Aleviliği, İSAM Yayınlaı1, İstanbul 1997, s. 88 .• -\.ncak
yine de ilıtiyadı bir yaklaşım için bkz. Reha Çamııroğlu, Günümüz .-\leviliğinin Soıunları, Ant
Yayınlaı1, İstanbul 1994, s. 99-104. Aleviler arasında takiyyenin farldı bir şekilde kullanımı da
mevcuttur. "Şiilerden Bektaşi-Alevilere geçmiş adeder arasında; bir and içme gerektiğinde,
içinden, sözünü geri alarak bu andı geçersiz kılma anlamında takiyye uygulaması da
bulunmaktadır". Bkz. Irene i\Ielikoff, Hacı Bektaş Efsaneden Gerçeğe, ter. Turan "-\lptekiıı,
İstanbul1999, s. 253.

3 Çeşitli siyasi ve sosyal etkenlerden dolayı son asırcia her ili mezhebe mensup bazı bilim
adarnlaı111111 karşılılclı anlayış içerisinde birbirietine karşı ılınılı davranmalaı1 ve mezhepleri
birbitine yakıniaştırma çalışmalanyla ilgili olarak bkz. Hayreddin Karaman "Caferiyye", DİA,
VII, 9, İstanbul 1993.

44 Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı:15, Ocak-Haziran 2006

defa Sünni ve Şilieti birbirine yakınlaştuma çabala11 olmuş, ancak bu
teşebbüsler tepeden inme yapılmaya çalışıldığı için tam bir birlikteliği

sağlayamamıştır. 1 Ancak bu defaki yakınlaşma daha farldı bir şekilde, daha farklı
bir mecrada, bir bakuna kendiliğinden, dışardan herhangi bir zorlama
olmaksızın, ilıni sempozyumların yapılmas~,2 karşılıklı diyalogların huıılınası
neticesinde birbirlerini daha iyi tanıma ve Şii İmamiyye mezhebinin ibadet
hükümleriyle de ibadet edilinesinde herhangi bir mahzurun bulunmadığına dair
verilen bazı fetvalar şeklinde cereyan etınektedir.3 Hiç şüphesiz bu
yakınlaşmada, Müslümanların birbirlerini daha iyi tanımaları4 ve genel olarak
her açıdan bilim sevileı-inin artmasının yanında; özellikle 20. asırcia bütün
dünyayı saran, bütün din ve mezheplere karşı olan dinsizlik cereyanın da tesiri
vardır. Ay11ca, adı geçen asırcia din ve vicdan hürriyetinin kabul gören ve halen
de yükselmekte olan bir değer olduğunun da tesirini unutmamak lazım.

11735 yıllarındaki böylesi bir teşebbüs için bkz. Topaloğlu, Kelam İlmi, s. 317-349. Nadir Şah
tarafından organize edilen bu teşebbüsün sosyal açıdan yapılmış bir analizi için bkz. Hasan
Onat, XVIII. .-\sırda Sünni-Şii İttifak Arayışlan Üzerine, www.hasanonat.com, 24. 07. 2006.
Nadir Şah tarafından bu maksatlayapılan bu toplantırun tarihi sorunludur. Bağdat valisi Vezir
Ahmed Paşa tarafından gönderilen ve bu bilimsel toplantıya Nadir Şahı temsilen gözleınci
olarak katılan Osmanlının Irak ulemasmdan Ebu'i-Berekat Abdullah Efendi b. Huseyn el­
Bağdadi (es-Suveydi), konuyla ilgili olarak yazdığı eserinde bu tarihi 1148 (1735-~6) olarak
vermektedir. Topaloğlu, Kelam İlmi, s. 319. Oysa V. Minorsky bu toplantı taril.ıini 1156
(1743) olarak vermektedir. Bkz. V. j\finorsky, "Nadir Şah", İA, IX, J\IEB, İstanbul1970, s.
27. es-Suveydi tarafından verilen h.1148 tarihinin bir baskı hatası olması kuvvetle
mulıtemeldir.

2 13-15 Şubat 1993 tarihinde İslami İlimler Araştırma Vakfı tarafmdan İstanbul'da düzenlenmiş
bulunan "Milletlerarası Taril.ıte ve Günümüzde Şiilik Sempozyumu" ile 15-20 Şubat 2004
tarihinde Türk Tarih Kurumu ile İran İslam Cumhuriyeti Kültür ve İslami İlişkiler Kuıumu
tarafından Isfahan'da yapılmış bulunan "10-20. Yüzyıllar Arasında Türk ve İranlılaı11ı Batı İle
İlişkileri Sempozyumu" gibi daha bir çok ilmi toplantı ve sempozyumlaım düzenlenmesi hiç
şüphesiz karşı.lı.lclı olarak birbirlerini tanınıayı ve olumlu sayılabilecek daha bir çok davranışı,
çok daha ileri bir seviyeye ulaştıracaktır.

3 Gölpınarlı, Şiilik, s. 15; Camiü'l-Ezher Şeyhi, Şeyh Mahmut Şaltut'un verdiği fetva11Ul orijinal
metııi için bkz. a.g.e., s. 668.

4 "Hatta bazı İstanbul camilerinde ve Türkiye'nin bazı yerlerinde ben, eli açık duıup namaz
kılmakta il{en, bana hakaret ettiler. Ben bu hakaretten müteesir olmadım ve üzgün değilim.
Ancak bazı Müslümanlaım cehalet ve gafletlerine fevkalade müteesiı1m ... ". Sabri Hamedani,
İslam'da Caferi IVIezhebi, s. 109. Bugün için ise araya herhangi bir siyasi düşünce ve ınülahaza
girmeksizin, böyle birinin ellerini bağlamadan namaz kılması halinde hakarete uğrayacağmı
sa111111yomın. Böyle bir dummcia İslam dünyasının çok büyük bir bölümünde Müslüman kitle
tarafından 'namaz1111 kılsm da hangi mezhebe göre kı.lıyorsa kılsın' düşüncesinin ağır

basacağmı ve ön plana çıkacağmı tahmin etmek o kadar da zor olmasa gerektir.

Harran Ün. İlahiyat Fak. Dergisi, Yıl:11, Sayı:15, Ocak-Haziran 2006 45

Sonuç

Takiyye, lügatte "konınmak, çekinmek ve sakınmak" anlamlarına gelir.
Istılahta ise "gerçek anlamda can, mal, namus, şeref ve haysiyetin kaybolma
tehlikesi karşısında kendiıli veya içinde bulunduğu gmbu kommak maksadıyla,
olduğundan farklı görünmek, daha önceden benimsemiş b.ulunduğu göıüş ve
düşüncelerinden geçici olarak belli bir süre vazgeçmek" anlamına gelir.

Sünni mezhepler takiyye konusuna o kadar önem vermezken, İslam
mezheplerinden Şia, bu konuya oldukça büyük bir değer atfetıniş, hatta onu
belirli bazı durumlarda vacip saymıştır. Şia takiyye ile ilgili. inancını "takiyyesi
olmayanın dini de yoktur" cümlesiyle adeta formüle etıniştir. Şii ulema da tarihi
süreç içinde Şia'nın varlığını muhafaza edebilmesinde bu prensibe borçlu
olduğunu belirtınişlerdir. Dumm böyle alınakla beraber Şii ulema, olur olınaz
yerlerde rast gele takiyye yapılınasına izin vermemektedirler. Ancak Şia'ya

mensup olan halk tabakaları bu sınırlara riayet etıneıniş veya edemeıniş ve bu
konuyu alabildiğine serbest bir şekilde kullanarak işin istismar edilinesine neden
olınuşlardır. Bu dumm Şia muhalifleri, özellilde Sünni kesim tarafından şiddetli
bir şekilde tenkit edilıniş ve Şia müntesipleri, Iliçte gereği yoldı:en takiyye yapıp
çok rahat bir şekilde yalan söyleyebilmelde itham edilmişlerdir.

Kendilerine yapılan bu yalancılık ithamından son derece rahatsız olan Şii

ulema yazdıldan eser ve makalelerle konuyu yeniden değerlendirınişler,

takiyyenin tarifini yeniden hatırlatınışlar ve bu konudaki ithamları

reddetmişlerdir. Takiyyeılin İslami bir prensip olduğunu, buna çeşitli ayet ve
hadislerin izin verdiğini, bu bağlamda Aınınar olayının buna bir delil teşkil

etiğine vurgu yapmışlardır. Takiyyenin ancak ve ancak mal, can ve namus
emniyetinin kalmadığı bir ortamda başvurulınası gereken bir ruhsat olduğunu
ifade etınişlerdir. Aksi takdirde takiyye yapmanın caiz olınadığını; hele hele
Kur'an'ı batıl yönden tevil etınek, onun metninin tahı-ifine göz yuınınak, kan
dökülmesine sebep olınak, başka bir müminin malının, canının ve namusunun
yok edilmesine boyun eğmek, küfre razı olınak v.b. dummlarda takiyye
yapmanın asla caiz olınadığını, bu gibi yerlerde takiyye yapmanın kesin olarak
haram olduğunu özellilde vurgulaınışlardır.

Son devir Şii ulemasının takiyyeyi genellilde yukarıda yapılan izah
çerçevesinde anladığı ve kabul ettiği müşahede edilınektedir. Özellilde
Tabatabai ve Gölpınarlı'nın takiyyeyi anlama ve tarif şekli ile Sünni camianın
anlama konsepti arasında çok ciddi bir fark görünmemektedir. Bilhassa Sünni
bir muhlt içinde büyüyen veya bir şekilde Sünni caıniayla ciddi bir diyalog
içinde olan Şii ulemanın, -Gölpınarlı örneğinde göıüldüğü gibi- daha mutedil,
daha ılımlı düşündüğü, Şia'yla Sünni caınia arasındaki ihtilaflı konularda
mümkün mertebe her ilri tarafı uzlaştırıcı bir rol oynamak istedikleri müşahede
edilınektedir. Tarilli süreç içinde Şii ulemanın bu aşamaya gelınesinde, hiç

46 Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı:15, Ocak-Haziran 2006

şüphesiz Şia üzerindeki siyasi baskıların son bulması ve temel insan haklarından
kabul edilen "din ve vicdan hürriyeti"nin bütün dünya kamuoyunda genel kabul
gören bir prensip haline gelmesinin ve çoğu hükümederce bunun yeterince
uygulanmasının da büyük bir rolü ve payı vardır.

Harran Ün. ilahiyat Fak. Dergisi, Yıl:l 1, Sayı: lS, Ocak-Haziran 2006 47

BİBLİYOGRAFYA

AHMED SABRİ HAMEDANİ, İslam'da Caferi Mezhebi ve İmam Cafer
Sadıl< Buyrukları, Ankara 1983.

AHMET REFiK, On Altıncı Asırcia Rafizilik ve Bektaşilik, İstanbul 1932.

ALİ ŞERiATİ, Ali Şiası-Safevi Şiası, ter. Feyzullah Artinli, Yöneliş
Yayınları, İstanbul 1990.

BEDEVİ, Abdurrahman, Mezahibü'l-İslamiyyin, II, Daıü'l-İlm Lilmelayin,
Beynıt 1973.

BULUT, İbrahim-Özkan Gül, İmaıniyye Şiası'nda İlınu'l-İmam İnancı,
Marife, yıl: 5, sayı:1, Bahar 2005.

BOZKURT, Nebi, "Hucr b. Adi", DİA, A.'VIII, İstanbul1998, s. 277-278.

EL-CESSAS, Ebubekr Ahmed b. Ali er-Razi, Ahkamü'l-Kur'an, II, Darü'l­
Kutubi'l-Arabi, Beytut trs.

ÇALlŞKAN, İbrahim, "Caferi Mezhebinde İbadeder", Millederarası
Tarilı.te ve Günümüzde Şiilik Sempozyumu, İstanbul1993, s. 481-497.

ÇAMUROGLU, Reha, Günümüz Aleviliğinin Sorunları, Ant Y ayınlaı1,
İstanbul 1994,

DAFTARY, Farhad, The Isma'ilis Their Histoı-y and Doctrines, Cambridge
1992.

DALKILIÇ, Mehmet, Şia-Havaric ve Ehl-i Sünnette Takiyye
(Y ayınlanmamış Yüksek Lisans Tezi), İstanbul1992.

ED-DEHLEVİ, Şah .. Abdülaziz Gulam Hakim, Muhtasar et-Tuhfetü'l-İsna
Aşeriyye, Arapçaya ter: el-Hafız Gulam Muhamıned b. l\'Iuhyiddin b. Ömer el­
Eslemi, İhtisar eden: Mahmut Şükri el-Alusi, bsk. y.y., trs.

EL-FAHRÜ'R-RAZİ, et-Tefsirii'l-Kebir, VIII, Beyrut trs.

FAZLURRAHMAN, İslam, ter. Mehmet Dağ-Mehmet Aydın, Selçuk
Yayınları, İstanbul1993.

FIGLALI, Edı.em Ruhi, İbadiye'nin Doğuşu ve Göıüşleri, Ankara Ünv.
İlahiyat Fak. Yayınları, Ankara 1983.

------------, Çağımızda İtilddi İslam Mezhepleri, Selçuk Yay., İstanbul 1980,
s. 133.

------------, İmaıniyye Şiası, Selçuk Yayınlaı1, İstanbul 1984.

GAZALİ, İmam, İhyau Uluıni'd-Din, III, Bedir Yayınevi, İstanbul1977.

48 Harran Ün. ilahiyat Fak. Dergisi, Yı1:11, Sayı:15, Ocak-Haziran 2006

------------, Batiniliğin İçyüzü (Fedaihu'l-Bariniyye), ter. Avni İlhan, Ankara
1993.

GÖLPINARLI, Abdülbaki, Tarih Boyunca İslam Mezhepleri ve Ş:iilik:, Der
Yayınları,.İstanbul1997.

------------,On İki İmam, Der Yayınevi, İstanbul1979.

HASAN RUMLU, Ahsenü't-Tevaıili, I, tashih: C. N. Seddon, Baroda
1931.

İBN BABEVEYH, el-Kummi (Şeyh Saduk), Risaletu'l-İ'tikadati'l­
İmamiyye, ter. Ethem Ruhi Fığlalı, Ankara 1977.

İBN TEYMİYYE, Takiyuddin Ahmed b. Abdulhalim, Minhacu Sünneti'n­
Nebeviyye, II, tah. Muhammed Reşad Salim, Riyad 1986.

İLHAN, Avni, "Şia'da Usulu'd-Din", l'viilletlerarası Tarihte ve Günümüzde
Şiilik Sempozyumu, İstanbul 1993, s. 409-434.

------------, Takiyye Doğuşu ve Gelişmesi, Dokuz Eylül Üniversitesi, İlahiyat
Fakültesi Dergisi, II, İzmir 1985, s. 157-175.

İRFAN, Abdulhamid, İslam'da İtikadi Mezhepler ve Akaid Esasları, ter:
M. Saim Y eprem, Marifet Yayınları, İstanbul 1994.

KARAMAN, Hayreddin, "Ca'feriyye", DİA, VII, İstanbul1993, s. 9.

KAŞİFÜ'L-GITA, Ayetullah Muhammed Huseyn, Cafed Mezhebi ve
Esasları, ter. Abdilibaki Gölpınarlı, Kum 1992.

EL-KÜLEYNI, El-Usul Mine'l-Kafi, I-II, neş. Ali Ekber el-Gaffari,
Tahran 1388.

LEVi S, Beınard, The Origins of Isma'ilism, Cambridge 1940.

MELIKOFF, Irene, Hacı Bektaş Efsaneden Gerçeğe, ter. Turan Alptekin,
İstanbul1999.

MİNORSKY, V., "Nadir Şah", İA, IX, MEB, İstanbul1970.

MOOJAN MOMEN, An Introduction to Shi'i Islam The History and
Doctrines ofTwelver Shi'ism, Yale University Pres, New Haven 1985.

MUHAMMED, Ebu Zehra, İslam'da Siyasi ve İtilddi Mezhepler Tarihi,
ter. Ethem Ruhi Fığlalı-Osman Eskicioğlu, Yağınur Yayınevi, İstanbul 1970.

MUHSiN EL-EMİN, A'yanü'ş-Şi'a, tah. Hasen el-Emin, I, Daıü't­
Te'arüf, Beyrut 1986.

EL-MUSEVİ, Abbas Ali, Şübühatü Havle'ş-Şi'a, Beyıut trs.

EL-MUSEVİ, Doktor Musa, Eş-Şiatü ve't-Tashih es-Sirau Beyne'ş-Şia
ve't-Teşeyyü', Beyrut 1989, s. 55-57.

Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı:l5, Ocak-Haziran 2006 49

MUTÇALI, Serdar, Arapça Türkçe Sözlük, Dağarcık Yayınları, İstanbul
1995, "Teka" (~)md., s. 89.

EL-MUZAFFER, Muhammed Rıza, Akaidü'l-İmamiyye, ter. Abdülbaki
Gölpınarlı, Yaylacık Matbaası, İstanbul 1978.

El-MÜNCİD, Daıü'l-Meşrik, Beymt 1973, "V eka" (ul.;) md. s. 915.

.. EN-NEVBAHTİ, Ebu Muhammed Hasen b. Musa, Firakü'ş-Şia, tashih:
H. Riter, İstanbul1931.

ONAT, I-Iasan, Kızılbaşlık Farklılaşması Üzerine, İslamiyat, VI, sayı:3,
· Temmuz-Eylül2003, Ankara 2003, s. 111-126.

----------, Emevi Devri Şii Hareketleri ve Günümüz Şilliği, Ankara 1993.

----------, Şii İmaı-net Nazariyesi (Küleyni, Kuınmi ve Tusi'nin Göıüşleri
Çerçevesinde), Ankara Ünv. İlahiyat Fak. Dergisi, XXXII, Ankara 1992.

----------, XVIII. Asırcia Sünni-Şii İttifak Arayışlan Üzeı1ne,
www.hasanonat.com, 24. 07. 2006.

ÖNKAL, Ahmet, "Amr b. Hamık", DİA, III, İstanbul1991, s. 84.

ÖZ, Mustafa, "Cafer es-Sadık", DİA, VII, İstanbul1993.

----------, Nizari İsmaili Mezhebinde Ağa Hanlar Dönemi (Y ayınlanmaımş
Doktora Tezi), İstanbul 1986.

ER-RUHANİ, Ayetullah Mehdi el-Huseyni, "Mekaletü Avni İll1an ve
Talikatuna Aleyha, l'vlillej:lerarası Tarihte ve Günümüzde Şiilik Seinpozyumu,
İstanbul1993, s. 447.

SA V AŞ, Saim, Avi. Asırcia Anadolu' da Alevilik:, V adi Yayınları, Ankara
2002.

ES-SERAHSİ, Şemsuddin, el-Mebsut, XXIV, Daru'l-Marife, Beynıt trs,.

SKOVGAARD-PETERSEN, Jacob, Takiyye mi Yoksa Sivil Din mi?
Lübnan'daki Mezhep Esasına Dayanan Devlet Çerçevesinde Dürzi Din
Uzmanları, Alevi Kimliği, Editörler: T. Olsson, E. Özdalga, C. Raudvere, ter.
Bilge Kurt Tomn-Hayati Tomn, Taril1 Vakfı Yurt Yayınları, İstanbul1999.

STROTHMAN, R. "Takiya", İA, XI, MEB, İstanbul1979, s. 679-680.

ŞENER, Abdıılkadir, "Şilliğe Göre Furuu'd-Din", l'vlilletlerarası Tarihte ve
Günümüzde Şiilik Sempozyumu, İstanbul 1993, s. 451-463.

EŞ-ŞEHRİSTANİ, Muhammed Abdüll\:erim, El-Milel ve'n-Nil1el, ter.
Mustafa Öz, İstanbul 2005.

TABATABAİ, Sayyid Muhaımnad Husayn, Shi'a, İngilizceye ter. Sayyid
Husayn Nasr, Kum 1989.

50 Harran Ün. ilahiyat Fak. Dergisi, Yıl:11, Sayı:15, Ocak-Haziran 2006

TOPALOGLU, Bekir, Kelam ilmi, Damla Yayınevi, İstanbul1993.

Et-TUSI, Nasirüdclin Muhammed b. Muhammed b. el-Hasan, İmamet
Risalesi, ter. Hasan Onat, Ankara Ünv. ilahiyat Fak. Dergisi, :x:xJ\..'V, Ankara
1996.

ÜZÜM, İlyas, Günümüz Aleviliği, İSAM Yayınla11., İstanbul1997.

YAZIR, Elmalılı Muhammed Hamdi, Hak Dini Kur'an Dili, II, İstanbul
1979.

ZAHİR, İhsan İlahi, Şia'nın Kur'an İmamet ve Takiyye Anlayışı, ter. Sabri
Hizmetli-Hasan Onat, Ankara 1984, s. 140.

