

ERCIYES ÜNİVERSİTESİ
SOSYAL BİLİMLER
ENSTİTÜSÜ DERGİSİ

SAYI : 3

YIL : 1989

EBÜ MANSUR EL-MATURİDÎ'NİN TEFSİR VE
TE'VİL ANLAYIŞI

Doç. Dr. Celâl KIRCA*

GİRİŞ :

Kur'ân-ı Kerim, ümmî bir peygambere ve çoğunluğu okumayazına bilmeyen bir kavme inmiştir. Kur'ân-ı Kerim'in Allah kelâmı ve dolayısıyla mu'ciz bir kitap oluşu, gerek nüzulü sırasında ve gerekse nüzulünden sonra ince ve derin anlamlarını anlamada, daima bir açıklama ve izâhı gerektirmiştir. Kur'ân'ı açıklama görevi ise, bizzat Alah Teâlâ tarafından Hz. Peygambere verilmiştir: «Sana da insanlara gönderileni açıklayasın diye Kur'ân'ı indirdik. Belki düşünürler» (1) ayeti, bu emri bildirmektedir.

Hız. Peygamber, mükellef olduğu kadarıyla Kur'ân-ı beyân etme işini yerine getirmiş; itikad, ibadet ve ameli hükümlere dair mücmel ayetleri teferruatına varıncaya kadar açıklamış ve bunlardan ilahî muradın ne olduğunu sözleriyle ve davranışlarıyla ortaya koymuştur. Hız. Peygamber, Kıyametin kopması ve sura üfürülmenin zamanı gibi gayb ile ilgili ayetlerle, insanların ilmî seviyelerinin terakki etmesi sebebiyle daha iyi anlaşılacak bir takım mücmel ve müteşâbih ayetleri ve arap diline vâkıf olan herkesin anlayabileceği bazı ayetleri izâh edip açıklamamıştır (2). Böylece Hız. Peygamber, Kur'ân'ı kendi re'vine göre tefsir etmek isteyenlere meydanı boş bırakmadığı gibi, ayetlerin tamamını veya çoğunluğunu tefsir ederek onları kesin bir açıklığa da kavuşturmamıştır. Böylece Hız. Peygamber, tefsiri dondurmamış ve kıyamete

(*) Erciyes Üniversitesi İlahiyat Fakültesi Öğretim Üyesi.

1. Nahl, 16/44. Konu ile ilgili diğer ayetler ise şunlardır: İbrahim, 14/4, Kıyame, 75/16-19, Sâc, 38/29.
2. Ebu Ca'fer Muhammed b. Cerir et-Taberî, *Câmi'u'l Beyân an Te'vilil Kur'ân*, Mısır, 1968. 1/32-33. Celâleddin es-Suyutî, *el-İtkân fi Ulumi'l Kur'ân*, Beyrut, 1973, 11/186-189. Doç. Dr. Suat Yıldırım, *Peygamberimizin Kur'ânı Tefsiri*, İstanbul, 1983, s. 70-71'den özetlenmiştir.

kadar bu ayetlere yeni yeni anlamların verilmesi imkanını sağlamıştır (3).

Hız. Peygamber ile birlikte sahabe de, Kur'ân'ın bazı ayetlerinin anlamlarını anlıyor ve biliyordu. Ancak sahabe, Kur'ân'ın zâhiri ve toplu anlamlarını, açık ve seçik olan hükümlerini anlayabiliyordu. Kur'ân'ın ince ve derin anlamlarına gelince, bunları ancak Hız. Peygamberin açıklaması ve beyanı ile bilebiliyordu. Sahabe, Hız. Peygamberin tefsirde uyguladığı metodu aynen devam ettiriyor ve önemli bir değişiklik yapmıyordu. Bir sistem dahilinde sahabenin tefsir anlayışını ve metodunu arz edecek olursak, şu özelliklere sahip olduğunu görürüz :

1. Ashâb, Kur'ân'ın tamamını tefsir etmemiştir.
2. Aralarındaki ihtilâf, esasa tealluk etmemektedir.
3. İcmalî mânâ ile iktifâ edilmiştir.
4. Ahkâm ayetlerinden hemen hemen istinbât yapılmamıştır.
5. Bu asra ait tefsirler, tedvîn edilmemiştir (4).

Tabiûn devrinde ise, tefsir faaliyetleri daha da artmış ve hızlanmıştır. Bunda hiç şüphesiz ashâbın rolü büyük olmuştur. Fet-hedilen ülkelere giden ashâb, oralarda İslâmı neşretmişler ve İslâm kültürünü oralara aktarmışlardır. Buna mukabil yaşadıkları çevrenin kültüründen de az veya çok etkilenmişlerdir. Bunun tabii bir sonucu olarak bu devirde bazı tefsir ekolleri ortaya çıkmıştır. Bunlardan Mekke, Medine ve Irak ekolü en meşhur olanlarıdır. Mekke'de İbn Abbas, (8. 68/687) Medine'de Übey b. Ka'b., (ö. 21/642) ve Irak'ta ise İbn Mes'ûd (ö. 32/653) bu ekollerin temsilciliğini yapmışlardır.

İbn Abbas'ın en meşhur talebeleri arasında, Sa'id, b. Cübeyr, (ö. 95/714) Mücâhid, (ö. 104/722) İkrime, (ö. 105/732) ve Tâvus b. Keysân (ö. 106/724) en meşhur olanlarıdır. Übey b. Kâ'b'ın talebeleri arasında ise, Zeyb b. Eslem, (ö. 136/753) Ebû'l Aliye, (ö. 90/709) ve Ka'b el-Kurazî (ö. 108/726) bulunmaktadır. Irak ekolünün temsilcisi olan İbn Mes'ûd'un talebeleri arasında da Alkame b. Kays, (ö. 62/681) Mesrûk, (ö. 63/683) Esved b. Yezîd, (ö. 75/694) ve Hasan el-Basrî (ö. 110/728) yer almaktadır.

3. Suat Yıldırım, a.g.e., s. 71 .Ayrıca geniş bilgi için bkz. Muhammed Hüseyin ez- Zehabi, *et-Tefsir ve'l Müfessirûn*, Kahire, 1961, 1/45-55.
4. Muhammed Eroğlu, *Ebu Mansur el Maturidî ve Te'vilâtü'l Kur'ân*, İst. 1971 s. 6. Basılmamış Öğretim Üyeliği Tezi, Y.İ.E.

Tefsir ilminin doğuşundan sonraki ikinci ve önemli bir merhale ise, tefsirin tedvîn edilmesidir. Tedvînde ilk merhale, tefsirin hadis ile birlikte mütealâ edilmesi ve ele alınmasıdır. Ancak bu merhalede hadis ön planda bulunmakta, tefsir ise hadisin içinde yer almaktadır. Kur'ân'ı Kerim'i âyet, âyet, sûre sûre ele alıp tefsir eden müstakil bir tefsir bu merhalede bulunmamaktadır. Ancak şehir şehir dolaşarak hadis toplayan ve bu arada Hz. Peygambere, ashabına ve tabiiilere ait tefsirleri rivâyet eden veya toplayan alimlere raslanmaktadır. Tefsir, hadis içinde mütealâ edilmekte ve yer almaktadır.

Tedvînde ikinci merhale, tefsirin hadisten ayrılması ve müstakil bir ilim dalı olarak ortaya çıkmasıdır. Bugünkü anladığımız anlamda Kur'ân-ı Kerim, baştan sona kadar âyet âyet, sûre sûre ilk defa bu dönemde tefsir edilmiştir. Bu dönemde müstakil tefsir yazarlar arasında İbn Mâce, (ö. 237/886) Tirmizi (ö. 279/892) İbn Cerir et-Taberî, (ö. 310/922) İbn Ebî Hâtim, (ö. 327/938) gibi ünlü alimler bulunmaktadır (5).

Ferrâ, (ö. 207/822) Kâsım b. Sellâm, (ö. 223/838) ve İbn Kuteybe (ö. 276/888) gibi İslâm alimleri ise yazdıkları Kur'ân tefsirlerinde, daha ziyade Kur'ân'ın kelime ve cümleleri ve müşkil ibareleri üzerinde durmuşlar ve ilk bakışta anlaşılamiyan ifade ve cümleleri açıklamaya çalışmışlardır.

Tedvînde üçüncü merhale, tefsirin rivayet metodu içinde kalarak rivayetlerin senetleriyle birlikte nakledilmesidir. Bu merhalede tefsir yazarlar, bazen rivayetleri kısaltmışlar, bazen de rivayetleri olduğu gibi nakletmişlerdir. Bu dönemir en belirgin özelliği, isrâiliyatın tefsire girmesidir. Sahih rivayetlerle sahih olmayan rivayetlerin birbirine karışmasıdır (6).

Tedvînde dördüncü merhale, rivayetle dirayetin birleştirilerek dirayet tefsirlerinin yazılmasıdır. Bu merhale en uzun ve en geniş olanıdır. Abbasiler döneminden itibaren başlamakta ve günümüze kadar ulaşmaktadır. Bu dönemde rivâyetler, aynen devam etmekle birlikte, tefsire tedricî bir şekilde yeni yeni ilâveler yapı-

5. ez-Zehebi, *et-Tefsir*, 1/32-151 den özetlenmiştir. Ayrıca bkz. Dr. Remzi Na'naa, *Bidau't Tefâsir*, Amman, 1970, s. 12-19.
6. Dr. Abdullah Aydemir, *Tefsirde İsrâiliyât*, Ankara, 1979. s. 43-70, Na naa, a.g.e., s. 12-19.

makta ve çeşitli ilimler girmektedir. Tefsire ilk ilâveler, kelâm sahasında olmuş ve daha sonra bunu astronomi ve diğer ilimler takip etmiştir. Zira İslâm aleminde ilk fikri hareket, itikâdî ve siyâsî alanlarda olmuş ve bir çok itikâdî mezheplerin ortaya çıkmasını sağlamıştır.

Hız. Osman, (ö. 35/656) ve Hız. Ali (ö. 40/661) dönemlerinde başlayan siyâsî bölünme, yerini birden itikâdî bölünmeye terketmiş ve meydana gelen bu siyâsî bölünme sonucunda yeni inanc ve fikirler ortaya çıkmıştır. Bu mezhep mensupları, kendi görüşlerini savunmak ve kendilerinin haklılığını isbatlamak için en kuvvetli delilin Kur'ân'da olacağına inandıklarından, ayetleri kendilerini savunacak ve fikirlerini isbat edecek bir şekilde yorumlamışlar ve te'vil etmişlerdir (7). Dirayetin ortaya çıkmasında diğer önemli bir etken de, fethedilen yerlerdeki halkın kültür durumunun farklı oluşudur. Hız. Peygamber devrinde ilk İslâm toplumu ile birlikte oluşan ve dinî yönü ağır basan İslâm kültürü, fetihler sonucu yeni yeni yabancı kültürlerle karşılaşınca safiyetini koruyamamış ve önemli değişmelere uğramıştır (8).

Netice olarak diyebiliriz ki, «Kur'ân, dinî, siyâsî ve içtimâî şartlar altında birbirinden ayrı olarak ortaya çıkan ve gelişmesini tamamlayan İslâm fırkalarının dayandığı zengin ve geniş bir kaynak olmuştur. Bu şartlara uyulması dolayısıyla İslâm dinini anlayış ve günlük hayata tatbik şekli de değişik olmuştur.

Her fıkra iddiasına Kur'ân'dan delil getiriyor ve O'na istinâat ediyordu. Kur'ân ona uygun olunca zâhirî manasını delil göstermek kâfi geliyor, fakat delil iddiayı tam destekler görülmeyince te'vile sapılıyordu. Bazen te'vil, zâhirî manaya yakın oluyordu. Bazen de yakın olmuyor, Kur'ân'a taşıyamıyacağı manalar yükleniyordu. Te'vilin kendi fikrini te'yid etmediğini gören bazı fırkalar, Kur'ân'ın ifâdelerinin remz ve işâret olup dış manalarının arkasında gizli başka manaların bulunduğunu iddiaya kadar gitmişlerdir» (9).

7. Prof. Dr. İsmail Cerrahoğlu, **Tefsir Usûlü**, Ankara, 1976, s. 295.

8. Geniş bilgi için bkz. Ahmed Emin, **Fecru'l İslâm**, Beyrut, 1969, s. 170-194.

9. Prof. Dr. Muhammed b. Tâvit et-Tancî, **Gazzâlî'ye Göre Kur'ân'ın Tefsiri** Diyanet İşleri Başkanlığı Dergisi, Ankara, 1962, s. 14. Ayrıca bkz. et-Tancî, İstanbul Y.İ.E. İslâm Mezhepleri Tarihi Ders Notu, İst. 1970, s. 12.

1. TEFSİRDE MATURİDİ'NİN ROLÜ

Eserlerin oluşmasında ve yazılmasında çağın büyük etkisi vardır. Siyasî, kültürel ve içtimâî şartların etkisi, kişilere göre farklı olsa da müfessirler üzerinde de açıkça görülmektedir. Bir müfessirin anlayışına yansıyan siyasî, içtimâî ve kültürel etkileri hesaba katmadan onu tam olarak tanımak ve anlamak mümkün değildir. İmam Ebû Mansur el-Maturidî'yi ve tefsirdeki rolünü açıkça anlayabilmek için, onun yaşadığı çağı ve öncesini iyi bilmek ve değerlendirmek gerekmektedir.

Maturidî'nin yaşadığı devirde İslâm dünyasında merkezi otoriteyi temsil eden Abbâsî devleti, artık eski gücünü kaybetmiş ve bu yüzden bir çok İslâm devleti ortaya çıkmıştır. Halife Me'mun (ö. 218/833)'un himayesinde Mu'tezile mezhebi, Abbasilerin resmî devlet görüşü olarak halka zorla kabul ettirilmeye çalışılmış, fakat bunun ardından halife Mütevekkil (ö. 247/861) zamanında tekrar ehl-i sünnet itikadına dönülmüştür. Bununla beraber, fikrî ortam, tam anlamıyla berraklaşmamış ve durulmamıştır. İtikadî yönden fikrî ortamı berraklaştırmaya ve durultmaya çalışan İslâm alimleri, bu dönemde yoğun faaliyetlerde bulunmuşlardır. Bunların başında Ebu'l Hasen el-Eş'ârî, (ö. 324/935) ve Ebû Mansur el-Maturidî (ö. 333/944) bulunmaktadır. Bunlar, sünnet akideyi müdafaa eden iki mümtaz şahsiyet olarak karşımıza çıkarlar (10).

Bu karmaşık ve bulanık fikrî ortam içinde Kur'ân ayetlerini ehl-i sünnet inancı açısından tefsir eden ve tefsirde sünnet inancını sağlam ve güvenilir bir zemine oturtan ve bu konuda ilk Kur'ân tefsirini yazan İslâm alimi ise, Ebû Mansur el-Maturidî'dir. Her ne kadar daha önce bu konuda eser yazan ve sünnet inancı müdafaa eden İslâm alimleri mevcutsa da, ilk defa bir tefsir kitabı içinde ve dirayet metoduyla tefsir yazan ve Kur'ân'ı baştan sona kadar tefsir eden de Maturidî'dir. Diyebiliriz ki, Kur'ân ve sünnete uygun müstakil dirayet tefsirleri içinde Te'vilâtu'l Kur'ân, bu amaç için yazılmış ilk dirayet tefsiridir (11). Bu tefsirin bir diğer adı da «Te'vilatu Ehli's-Sünne» dir. Bu da bizim bu konudaki kanaatimizi güçlendirmektedir.

Ebû Mansur el-Maturidî, İslâm düşünce hayatına ve müslümanlar üzerine çok derin tesiri bulunan bir İslâm alimi ve müfessiridir.

10. et-Tancı, Gazzâlî'ye Göre Kur'ân'ın Tefsiri, s. 10.

11. Eroğlu, Ebû Mansur el-Maturidî, s. 8.

siridir. Sünnî akidenin güçlenmesinde Maturidî'nin ve O'nun ünlü tefsiri «Te'vilâtü'l Kur'ân'ının büyük rolü olmuştur (12). Aynı zamanda O, tefsir ve te'vil kavramlarına da bir açıklık getirmiş ve bu konudaki kargaşaya bir son vermek istemiştir. Zira ilimde rüşuh sahibi yani mütehasşis alimlerce bilinen ve yorumlanan ayetlerle, manası arapçaya vâkıf herkes tarafından bilgi derecelerine göre bilinen ve yorumlanan ayetlerin tefsiri hakkında ortaya çıkan görüş ayrılıklarına, Ebû Mansur el-Maturidî'nin tefsir ve te'vil anlayışı, büyük ölçüde bir açıklık getirmiş ve bu problemi itikadî ve fikrî alanda çözmüştür.

Rivâyet tefsirinin haricinde, dirâyet yoluyla yapılan tefsirlere ve bu tefsir türünden doğan diğer tefsir ekolierine şiddetle karşı çıkmış ve Resulullah'ın hadislerinden örnekler getirilmiş ve mantıkî deliller ileri sürülmüştür. Bu tür tefsirlerin zamanla değerini yitireceği ve eskiyeceği, dolayısıyla buna muttali olan kişilerin imanlarının zayıflayacağı ve Kur'ân'a olan güvenlerinin sarsılacağı söylenmiştir. Bu görüşü savunanlar, Kur'ân'daki bazı ayetleri kendi kelâmî ve fikhî mezhepleri doğrultusunda tefsir eden İslâm alimleri karşısında, nazari tenkidleri ile başbaşa kalmışlardır. Zira kelâm ve fıkıh mezhepleri ve mensupları, fiilen bu görüşü çürütmüşlerdir. Nitekim daha sahabe döneminde dirayete ve içtihada dayanan tefsirler yapılmış, bundan sonraki dönemlerde ise bu tür tefsirler gittikçe çoğalmış ve Kur'ân'ı tefsir etmenin yasak olmadığı savunulmuştur. Kur'ân'ı kendi re'yi ile tefsir etmeyi yasaklayan hadisler ise münasip bir biçimde te'vil edilerek, asıl yasaklamanın bir karineye dayanmadan sırf şahsî kanaatle tefsir etmek olduğu söylenmiştir. Bu tartışma ortamında Ebu Mansur el-Maturidî'nin tefsir ve te'vil kavramlarına getirdiği açıklık ve mantıkî ayırım, müfessirleri büyük bir sıkıntıdan kurtarmış, onlara itikadî ve fikrî dayanak sağlamış ve Kur'ân yorumunda bir ferahlık getirmiştir. Maturidî'nin bu konudaki görüşlerini açıklamadan önce tefsir ve te'vil kelimelerinin kök anlamlarını tesbit etmek ve daha sonra kazandığı yeni anlamları ortaya koymak ve aralarındaki farkları açıklamak gerekmektedir. Bu da Maturidî'nin görüşlerini daha iyi anlamamıza yardımcı olacaktır.

2. Tefsir ve Te'vil Kelimelerinin Etimolojik Anlamları :

«Tefsir» kelimesi, «fesere» veya taklib yoluyla «sefere» kökün-

12. M. Eroğlu, *Ebû Mansur el-Maturidî*, s. 8, Dr. A. Vehbi Ecer, *Türk Bilgini Maturidî*, Ankara, 1978, s. 46, 98-110, M. Saim Yeprem, *İrade Hürriyeti ve İmâm Maturidî*, İstanbul, 1980, s. 256-260.

den türetilmiştir. «el-Fesr», lügatte hastalığı teşhis için doktorun bakmış olduğu az suya denir (13). «Fesere», açıklamak, keşfetmek, ızhar etmek ve üzeri kapalı bir şeyi açmak gibi anlamlara da gelmektedir (13). ez-Zerkeşi'ye göre tefsir, açıklamak ve ızhar etmek demektir. Aslında bu kelime, hastalığı teşhis için doktorun bakmış olduğu az suya verilen bir addır. Tıpkı bir doktor gibi, bir müfessir de ayetin durumunu, kıssaları ve manalarını ve ayetlerin nüzül sebeplerini açıklığa kavuşturmaktadır (15).

Celâleddin es-Suyûtî'ye göre «tefsir», beyân ve keşfetmektir. «Sefere» kelimesinden taklib yoluyla «fesere»ye dönüşmüştür. Nitekim gece bitip de ortalık aydınlandığı zaman «Esfere's Subh» denilmektedir (16). «es-Sefr» muhtelif anlamalara geliyorsa da, araplar arasında daha ziyade kapalı bir şeyi açmak, aydınlatmak gibi anlamlarda kullanıldığı görülür. Bu anlamda araplar, «Seferetî'l meir'etü an vechihâ» (Kadın yüzünü açtı) derler (17).

Emin el-Hülî'ye göre ise «Fesere» ve «Sefere» her ikisi de keşif manasındadır. «Sefere» kelimesinde zâhirî ve maddî bir keşif, «fesere» kelimesinde ise manevî bir keşif söz konusudur. Bu kelimelerin «tefil» babındaki anlamı ise, manayı keşfetmek ve ızhâr etmek demektir (18).

Te'vil kelimesi ise, EVL kökünden gelmekte ve geri dönme anlamında kullanılmaktadır (19). Bu kelime de açıklamak ve beyân etmek anlamlarında kullanılmaktadır. Âsim Efendi, Kâmus tercümesinde bu anlama dikkat çekmektedir (20). Bu kelime, tef'îl babında da açıklamak ve beyân etmek anlamlarında kullanılmaktadır (21). Râgıb el-İsfehânî'ye göre de «te'vil» evl kökünden gelmekte ve asla dönmek anlamına gelmektedir (22).

13. İbn Manzur, *Lisanu'l Arab*, Beyrut, 1955, 5/55. İ. Cerrahoğlu, *Tefsir Usûlü*, s. 213.
14. Âsim Efendi, *Kâmus Tercümesi*, İstanbul, 1305, 2/606.
15. Bedruddin Muhammed b. Abdillâh ez-Zerkeşi, *el-Burhân fi Ulûmî'l Kur'an*, Beyrut, Tarihsiz, 2/147.
16. Celâluddin es-Suyûtî, *el-İtkân*, 2/173.
17. İ. Cerrahoğlu, a.g.e., s. 214.
18. İ. Cerrahoğlu, a.g.e., s. 214.
19. İbn Manzur, a.g.e., XI/32, Râgıb el-İsfehânî, *el-Müfredâd fi Garibi'l Kur'an*, Mısır, 1970, s. 38. Âsim Efendi, a.g.e., 3/1159-61.
20. Âsim Efendi, a.g.e., 3/1159-1161.
21. İbn Manzur, a.g.e., XI/33.
22. el-İsfehânî, a.g.e., s. 38.

Tefsir ve te'vil kelimelerinin etimolojik anlamları, görüldüğü üzere kişilere ve çağlara göre pek önemli farklılıklar göstermemektedir. Hatta açıklamak ve izâh etmek şeklinde de özetliyebiliriz. Fakat bu kelimelerin istilâhî anlamlarda kullanılması, kişilere ve çağlara göre bazı farklılıklar göstermektedir. İstilâhî anlamda «tefsir», müşkil olan lâfızlardan murad edilen mânâyı keşfetmek (23) demektir. Bu tabir, İslâm alimlerince, Kur'ân'ı Kerim'in değişik anlamlarını açıklamak ve Kur'ân'daki garib ve müşkil lafızlarından neyin kastedildiğini açıklamak anlamında kullanılmaktadır. Ebû Hayyân el-Endelüsî, (ö. 745/1344) «Tefsir, Kur'ân lafızlarında ve delâlet ettiği şeylerdeki sözün mahiyetini araştıran bir ilimdir» (24) der. ez-Zehebî'ye göre ise, tefsir, beşer takatı ölçüsünde Allah'ın muradına işâret etmesi açısından Kur'ân'ı Kerim'i araştıran bir ilimdir (25). Tefsir, bunların dışında genel anlamda eski felsefî ve ilmi eserlerin açıklanması ve izâh edilmesi olarak da kullanılmaktadır (26). Bu kullanılış türü, yalnız Kur'ân için değil, diğer bütün ilmi eserlerdeki açıklamalar için de söz konusudur.

Te'vil kelimesinin istilâhî anlamı, selef alimleriyle müteahhîrûn alimleri arasında çok farklıdır. Hatta diyebiliriz ki, üzerinde en çok durulan ve farklı anlamlar verilen, bir başka deyişle kişilere ve çağlara göre anlam değişikliğine uğrayan tek kavram ise te'vildir. Te'vilin uğradığı anlam değişikliğine tefsir uğramamıştır.

Te'vil, sözü tefsir etmek ve manasını açıklamaktır. Bu açıklama, sözün zahirine uygun olsun veya olmasın eşittir. Te'vil bu anlamda tefsir ile eş anlamdadır. Nitekim İbn cerir et-Taberî, bu görüştedir ve ünlü eseri «Câmiu'l Kur'ân an Te'vili'l Kur'ân»ında tefsir ile te'vil kavramlarını eş anlamda kullanmıştır. Tefsirinin adında bu anlam birliği bulunduğu gibi, ayetlerin yorumundan önce zikrettiği «fi te'vili'l Kur'ân» (27) ve «bi tefsiri'l Kur'ân» (28) ifadelerinde de anlam birliği vardır. Taberî bazen «el-Kavlu fi te'vili kavlihi teâlâ» derken, bazen de «İhtelefe ehlût Te'vili fi hazihi'l ayeti» demektedir.

23. İbn Manzur, Lisanu'l Arab, 5/55.

24. Suyutî, İtkân, 2/174.

25. ez-Zehebî, et-Tefsir, 1/5.

26. İ. Cerrahoğlu, Tefsir Usulü, s. 214.

27. Taberî, Camiu'l Beyân, 1/34.

Başta Ebû Ubeyde (ö. 209/824) ve İbn Cerir et-Taberî (ö. 310/922) olmak üzere hemen hemen bütün selef alimleri, tefsir ile te'vil kavramlarını eş anlamlarda kullanmışlardır. Buna mukabil son devirlerin fıkıh, kelâm, hadis ve tasavvuf alimleri (müteahhirûn) ise, tefsir ile te'vil arasında bir mana ayırımına gitmişlerdir. Selef alimlerine göre bu iki kavram arasında bir anlam farkı olmasına rağmen, müteahhirûn alimlerine göre bir fark mevcuttur ve te'vil, tefsirden farklı olarak «bir lafzı konulduğu anlamdan uzaklaştırarak bir karine yardımı ile bir başka anlama çevirmek» demektir. Farklı ifadelerle söyliyecek olursak, te'vil, zâhiri mutabık olan iki ihtimalden birini reddedip diğerini tercih etmek (29), veya te'vil, her hangi bir ayeti, muhtemel olan anlamlarından birine icra etmek (30) demektir. Bu genel açıklamalardan sonra ıstılahi anlamda tefsir ile te'vil arasındaki farkları kısaca özetliyecek olursak :

- a. Tefsir ile te'vil aynı anlamdadır (31) Ebu Ubeyde ve et-Taberî bu görüştedirler.
- b. Tefsir, te'vilden daha umumîdir (32).
- c. Tefsir, rivayetlere, te'vil de dirayetlere tealluk eder (33), denilmektedir.

Bütün bu görüşlerden ayrı ve farklı olarak konuya yaklaşan Ebû Mansur el-Maturidî'ye göre ise, tefsir, lafızdan maksat budur diyerek kesin hüküm vermek ve Allah bu lafızla bu anlamı kasdetmiştir diyerek yorumuna Allah'ı şahit tutmaktır. Te'vil ise, kesin hüküm vermeden ve verdiği hükme Allah'ı şahit tutmadan kaçınarak lafzın muhtemel anlamlarından birini tercih etmektir (34).

3. Ebu Mansur el-Maturidî'nin Tefsir ve Te'vil Anlayışı :

Te'vilâtü'l Kur'ân'ın Köprülü kütüphanesi 47 numarada kayıtlı nüshası hariç, diğer bütün nüshalarında, Fâtiha suresinin tefsirinden önce Ebû Mansur el-Mâturidî'nin, «tefsir» ile «te'vil»

28. Taberî, a.g.e., 1/35.

29. ez-Zehebî, et-Tefsir, 1/18.

30. ez-Zerkeşî, el-Burhân, 2/148.

31. C. es-Suyutî, el-İtkân, 2/173, el-Âlusî, Şihabu'd Din Mahmûd, Ruhul Manî, Beyrut, Tarihsiz, 1/4.

32. el-Âlusî, a.g.e., 1/4, ez-Zehebî, a.g.e., 1/19, ez-Zerkeşî, g.e., 2/149.

33. el-Âlusî, a.g.e., 1/5, es-Suyutî, a.g.e., 2/173.

34. es-Suyutî, a.g.e., 2/173, el-Âlusî, a.g.e., 1/5.

arasındaki farkı belirten görüşü yer almaktadır (35). Mâturidî, bu açıklamasıyla yaptığı işin bir tefsir değil, te'vil olduğunu dolaylı olarak ifade etmektedir. Eserini Te'vilâtü'l Kur'ân olarak isimlendirmesi de bunun açık delili olmaktadır. Ancak yapılan te'villerin Kur'ân ayetlerine ve sünnete ve sahih olarak gelen tefsir rivayetlerine aykırı düşmemesi için tam bir hassasiyet ve ilmi itinâ göstermiştir. «Kim Kur'ân'ı kendi re'yi ile tefsir ederse cehennemdeki yerini hazırlasın» mealindeki hadisi, tefsir ve te'vile dair verdiği bilginin içinde nakletmesi, O'nun bu konudaki hassasiyetini gösterir (36). Bununla, beraber, naklettiği hadisin ibaresinde dikkatimizi çeken ve bizce önemli olan bir hususa dikkat çekmek istiyorum. Maturidî bu hadisi, «Men fessere'l Kur'âne bi re'yihî...» şeklinde nakletmektedir. Gerek Kütübüt Tisa' gerekse et-Taberînin ünlü tefsiri el-Camiu'l Beyân'ında yaptığımız araştırmada «men fessere» ibaresine raslıyamadık. Bu konudaki hadislerin «men kale fi'l Kur'âni bi re'yihî...» şeklinde olduğunu gördük. Şayet bu durum, müntensih hatası değilse hadis ilmi açısından değerlendirilecek bir konudur. Müstensih hatası ihtimaline gelince, elimizdeki mevcut nüshalara göre bu da imkansız görünmektedir. Zira Kayseri Râşit Efendi kütüphanesindeki nüshasıyla Irak kültür bakanlığının neşrettiği nüshada aynı ibare yer almaktadır. İstanbul kütüphanelerindeki nüshalarında da aynı ibare yer almaktadır.

Maturidî'ye göre, «Tefsir ile te'vil arasında bir fark mevcuttur. Bu fark, tefsir sahabe içindir, te'vil ise fukaha içindir, sözünde ifade edilen hususdur. Bu sözün anlamı ise şudur: Sahabe olaylara bizzat şahit olmuş ve Kur'ân'ın nüzul sebeplerini yaşayarak öğrenmiştir. Bizzat gözleriyle gördükleri ve olaya şahit oldukları için, onların tefsiri çok önemlidir. Çünkü bu tefsir, murad edilen şeyin ta kendisidir. Bu durum, ancak bilen bir kişiden işitilen veya bizzat müşahede edilen şey gibidir.

Kim kendi re'yi ile Kur'ânı tefsir ederse, cehennemdeki yerini hazırlasın hadisine gelince, bu hüküm tefsir ettiği şeyin doğruluğuna Allah'ı şahit tutarak tefsir yapanlar hakkındadır.

Te'vile gelince, bu işin sonunu beyân etmek demektir. Bu kelime dönmek anlamına gelen «âle» «yeûlu» dan alınarak

35. M. Eroğlu, Ebu Mansur el-Maturidî, s. 27.

36. M. Eroğlu, a.g.e., s. 28.

türetilmiştir. Bu kavramın anlamı ise, Ebu Zeyd'in de dediği gibi, sözün muhtemel olan anlamlarından birine yöneltilmesidir. Tefsirdeki zorluk, te'vilde mevcut değildir. Zira te'vilde Allah'ı şahit gösterme yoktur. Çünkü bir yorumcu, bu tür yorumuyla murad olunan şeyden haber vermemekte, ve «Allah bu yorumla bu maksadı kastedmiş veya murad etmiştir» dememektedir. Buna karşılık, bu ayet, şu anlamalara gelmekte ve bu anlamlardan biriyle yorumlanabilir demektedir. Bu da, insanların kendi aralarında tabii olarak konuştuğu ve Allah, hikmetinden dolayı en doğrusunu bilir dediği şeylerdendir.

Bir misâle örneklিয়েcek olursak; Ehl-i Tefsir, Allah Tealâ'nın «El hamdu lillah» lafzı üzerinde görüş ayrılığına düşmüşlerdir. Bunlardan bir kısmı, «Allah, kendi nefesine hamdetti» derken, diğer bir kısmı da, «Allah kendisine hamededilmesini emretti» demektedirler. Her kim, bu iki yorumdan birini bırakıp diğerini tercih eder ve kastedilen budur derse, o kişi müfessirdir.

Te'vile gelince, bu bir müfessirin, Hamd, Allah'ı ögen ve metheden bir kelime olduğu gibi, O'na şükretmeyi de emreden bir kelimedir, ve Allah, bununla neyi kastedtiğini daha iyi bilir, demesidir. Sonuç olarak diyebiliriz ki, tefsir, tek bir yöne sahip olan yorumdur, te'vil ise, bir çok yönlere sahiptir (37).

Ebu Mansur el-Maturidi'nin tefsir ve te'vil kavramlarına getirdiği yorum ve ayırım, Kur'ân yorumcularına büyük bir ferahlık getirmiş ve kendisinden sonra gelen İslâm alimlerine daha rahat yorum yapabilme imkanını sağlamıştır. O'nun, Hz. Peygamber ve ashabin yaptığı açıklama ancak tefsirdir ve bu tefsir kesindir. Ama bunların haricinde olan kişilerin yaptıkları açıklamalar ise sadece te'vildir, te'vil ise kesin değildir. Zira tefsirde Allah adına hüküm verme, te'vilde ise ihtimal belirtme vardır, tarzındaki anlayışı, tefsir tarihi açısından önemli bir hadise olduğu gibi, akide açısından da önemli tesbittir.

Ehl-i Sünnet akidesinin iki ünlü temsilcisinden biri olan Ebû Mansur el-Maturidi'nin bu anlayışı, Hz. Peygamberin getirdiği yasağa da bir açıklık getirmiş oluyordu. Hz. Peygamberin getirdiği yasağı ve Ebû Mansur el-Maturidi'nin bu yasağa getirdiği açıklık-

37. Ebû Mansur el-Maturidi, **Te'vilâtu'l Kur'ân**, Raşid No: 47, v. 1 b. Dr. İsmail Cerrahoğlu, Kur'ân Tefsirinin Doğuşu ve Buna Hız Veren Âmiller, Ankara, 1968, s. 12.

ğı iyi anlayabilmek için, konuyu Kur'ân ve Hadis açısından ele alıp değerlendirmekte yarar bulunmaktadır.

4. Kur'ân ve Hadis'te Tefsir ve Te'vil :

Kur'ân-ı Kerimde «tefsir» kelimesi, tek bir yerde geçmekte ve burada da açıklama anlamında kullanılmaktadır. Ayette şöyle denilmektedir : «Onların sana getirdiği her misâle karşı mutlaka biz sana, gerçeği ve en güzel açıklamayı getireceğiz» (38). En güzel açıklama anlamına gelen Kur'ân ifadesi ise, «Ahsene tefsiren» dir.

Te'vil kelimesi ise, Kur'ân-ı Kerim'de on yedi yerde geçmektedir. Farklı şekillerde ve muhtelif anlamlarda kullanılan bu kelime, yorum açıklama (39), rüyâ tabiri (40), haber verilen şeyler (41), olayların iç yüzü (42), ve netice (43) anlamlarına gelmektedir. Bu kullanılış şekilleriyle te'vil, tefsir anlamında genellikle kullanılmamasına rağmen, ondan farklı anlamlarda da kullanıldığını görmekteyiz. Tefsir ve te'vil kelimelerinin birleştikleri ortak anlam, açıklama, izâh veya yorum diye isimlendirdiğimiz anlamlardır.

Hadisleri araştırdığımızda, Hz. Peygamber'in açıklama ve izâh etme anlamlarında her iki kelimeyi de kullandığını görmekteyiz. Hz. Âişe'den mervî iki hadisten birinde, Hz. Âişe, «Rasulullah Kur'ân'ı te'vil ediyordu» (44) derken; diğesinde ise «Hz. Peygamber, Cebrailin kendisine öğrettiği sayılabilecek kadar ayet harcinde, Kur'ân'dan bir şey tefsir etmezdi» (45) demektedir. Bu ifadelerden, asr-ı saadette tefsir ve te'vil kelimelerinin aynı anlamda kullanıldığını anlıyoruz.

Tefsir ve te'vil kelimeleri asr-ı sadette eş anlamda kullanılmamasına rağmen tefsir kelimesinin daha meşhur olduğunu ve daha sık kullanıldığını görmekteyiz. Nitekim bir hadislerinde Resulullah, Hz. Ali'ye «Ben o ayeti sana tefsir edeceğim ya Ali» (46)

38. Furkân, 25/33.

39. Al-i İmrân, 3/7, Yunus, 10/39, Yusuf, 12/6, 21, 36, 37, 45, 100,101.

40. Yusuf, 12/44.

41. A'râf 7/53

42. Kehf, 18/78, 82.

43. Nisa 4/59, İsrâ, 17/35.

44. Buharî, Şahih, K. Tefsir, 110, 6/93.

45. et-Taberî, Caimiu'l B.yân, 1/37.

46. Ahmed b. Hanbel, Müsned, 1/85.

dediği gibi, pek çok hadis kitabında da tefsir kelimesi kullanılmaktadır. Tesbitini yapabildiğimiz kadarıyla, bir kaç istisnası hariç, hadis kitaplarında te'vil kelimesine pek raslanmamakta, buna mukabil, tefsir kelimesi hemen hemen bütün hadis kitaplarında yer almaktadır. Hatta hadis kitaplarının içinde müstakil bölümler dahi bulunmaktadır (47).

Hiz. Peygamber, «tefsir edeceğim», demesine Hiz. Âişe de, Hiz. Peygamberin tefsir ve te'vil kelimelerini kullandığını söylemesine rağmen, Resulullah'ın Kur'ân'ı tefsir etmek konusunda getirdiği yasakta, tefsir kelimesini kullanmaması dikkat çekici bir konudur. Hiz. Peygamber, bu yasaklama ile ilgili olarak, «Men kâle fi'l Kur'âni bi re'yihî fe'l yetebevve' mak' adehu mine'n nâr» (48) (Kim Kur'ân hakkında re'yi ile bir şey söylerse cehennemdeki yerini hazırlasın) buyurmaktadır. Hadiste «men fessere» yerine «men kâle» ifadesi mevcuttur. Bu hadisin yer aldığı Tirmizî'nin Sünen'i ile Ebû Davûd'un Sünen'inde ve Taberî'nin tefsirinde, «men kâle» ibaresi yer almaktadır. Bu durumda aklımıza ister istemez, acaba neden Hiz. Peygamber, «men fessere» demedi de, «men kâle» dedi? sorusu gelmektedir. Kurtubî başta olmak üzere, hemen hemen bütün müfessirler, bu hadisi, Kur'ân'ı kendi heva ve arzusuna göre tefsir etmek yasaktır, yoksa ilim ve kesin bilgiye dayanarak Kur'ân'ı yorumlamak yasak değildir, demişlerdir (49). Bu tarz bir yaklaşımla, konuya baktığımızda, Resulullah'ın tefsir kelimesini kullanarak yasak getirmemesinin hikmetini daha iyi anlıyoruz. Şayet tefsir kelimesini kullanmış olsaydı, bu ifade tahsis anlamına gelebilir ve Kur'ân'ın her türlü yorumuna mani olabilirdi. Halbuki «men kale fi'l Kur'âni bi re'yihî» demek suretiyle sırf heva ve arzusuna göre Kur'ân hakkında uluorta konuşan ve yorum getiren kimselerin bu hareketi yasaklanmış olmaktadır. Bu tarz bir yorumun adı ise tefsir değildir, te'vil değildir. Resulullah, tefsir ve te'vili değil, Kur'ân hakkında heva ve arzusuna göre konuşmayı yasaklamaktadır.

Ebu Mansur el-Maturidî'nin tefsir ve te'vile getirdiği ayırımın isabetliliğini, bu açıklamalardan sonra daha iyi anlamakta-

47. Bkz. Buharî, K. Tevhid, 51, İ'tisâm, 25, Müslim, İman, 23, Ebû Davûd Eşribe, 7, Büyü' 50, Tıp 24, Nesâi, İman, 25, Dârimî, Mukaddime, 39, savm, 24.

48. Tirmizî, K. Tefsir, 1, H.N. 2951, 2952, Ebû Davûd, İlim, 13, H.N. 3652, et-Taberî, Camiu'l Beyân, 1/34.

49. Kurtubî, el-Câmi', 1/32.

yiz. O, bir taraftan heva ve arzusuna göre yorum yapmayı tasvip etmez iken, bir yandan da makul ve meşru yorum diyeceğimiz te'vili hoş görmekte ve hatta teşvik etmektedir. Bununla birlikte, Hz. Peygamberin ve ashabının yorumu ile bunların dışındaki kişilerin yorumunu da bir tutmamakta ve bunlar arasında zorunlu bir ayırımı gitmektedir. Hz. Peygamber'in Kur'ân yorumunu yasaklayan ifadesinde tefsir kelimesini kullanmamış olması, makul ve meşru bir yoruma cevaz vermesinin bir nişanesi sayabiliriz. Yukarıda da belirttiğimiz gibi, Resulullah döneminde tefsir ile te'vil arasında her hangi bir anlam farkı bulunmamakta ve hatta bu iki kelime eş anlamda kullanılmaktadır. Bu nedenle, tefsir kelimesini kullanmayan Hz. Peygamber, aynı zamanda te'vil kelimesini de kullanmamaya özen göstermiş olmaktadır. Şayet böyle olmasaydı, Hz. Ali'ye gel sana tefsir edeyim diyen Hz. Peygamber, «men kâle» yerine men fessere ifadesini kullanır ve böylece Kur'an'ın açıklama ve beyan işini tamamen yasaklardı. Resulullah'ın yasakladığı hususun, tefsirin bu yönü olduğu kanaatindeyiz. el-Maturidi'nin, «men kâle» yerine «men fessere» ifadesini kullanmasına gelince, bu istinsah hatası olabileceği gibi, hadisi lafzan değilde mana cihetiyle nakletme ihtimali de olabilir. Zira tesbit edebildiğimiz kadarıyla hadisin aslında «men fessere» ifadesi bulunmamaktadır.

SONUÇ

Ebû Mansur el Maturidi'nin tefsir ve Te'vil anlayışı üzerinde verdiğimiz bu bilgilerin, çağımıza ışık tutan yönlerini şöyle açıklayabiliriz: Geçmişte olduğu gibi, çağımızda da Kur'ân yorumu yapılmaktadır. Yorum yapmada aynılık mevcutsa da, yorumun mahiyetinde geçmişle günümüz arasında önemli farklılıklar mevcuttur. Zira Kur'ân-ı Kerim, çağlara ve ihtiyaçlara göre yorumlanmakta; ve zamanla gelişen ilim, Kur'ân'ın en iyi yorumcusu olmaktadır. Bu nedenle her yeni yorum, beraberinde karşı fikri ve düşünceyi de getirmekte, dolayısıyla her yeni yoruma karşı çıkan bir grup daima mevcut bulunmaktadır. Bu tür yorumların, zamanla eskiyeceği ve değerini yitireceği, bu nedenle bunları okuyanların imanlarında bir sarsıntı olabileceği ihtimali ileri sürülmektedir. İşte Ebû Mansur el-Maturidi'nin tefsir ve te'vile getirdiği anlam farklılığı, iddia edilen imanı zayıflatacağı ve ona zarar vereceği ihtimalini ortadan kaldırmaktadır. Zira el-Maturidi'ye göre, tefsir ayrı, te'vil ayrıdır. Tefsir, Hz. Peygamberin ve sahabe'nin yaptığı açıklamadır ve bu açıklama kesindir. Ama te'vile ge-

lince bu Hz. Peygamberin ve Sahabenin dışındaki İslâm alimlerinin yaptığı açıklamadır ve bu açıklama kesin değildir. Madem ki, İslâm alimlerinin yaptığı açıklama bir te'vildir ve bu da kesin değildir, o halde yorumun çağlara göre değişmesi veya eskiyerek değerini yitirmesi imana zarar vermez ve onu zayıflatmaz. Çünkü bu tür bir yorumu okuyan kişi, o yorumu okurken bilir ki, bu yorum bir te'vildir ve kesin değildir. Hata ihtimali daima mevcuttur. Bu anlayışta olan bir kişinin, imanı neden ve niçin sarsılsın? Kaldı ki, el-Maturidî'ye göre, tevil yapmak yasak değil, bilakis câizdir. Yasak olan te'vil değil te'vilinde Alahî şahit tutmak ve açıklamanın kesin olduğunu söylemektir.

Kur'ân'ı Kerim'in son kitap olduğuna ve kıyamete kadar insanların bütün ihtiyaçlarına cevap verdiğine inanan bir kişinin te'vile karşı çıkması ve bunu yasaklamaya çalışması aslında çelişkili bir durumdur. Bir taraftan Kur'ân'ın kıyamete kadar baki olduğuna inanmak, diğer taraftan da Kur'ân'ın anlaşılmasını ve yorumunu belli bir çağa ve kişilere tahsis etmek, İslâm düşüncesini ve fikrini dondurmak, ilmin ve bilginin artmasına mani olmak demektir. Şayet te'vil olmasaydı, fikhî mezhepler ve temsilcileri olmazdı. İtikâdî mezhepler ve temsilcileri ve bunlar arasında Ebû Mansur el-Maturidî olmazdı. İmam Maturidî'yi Maturidi yapan ve onu yüceleştiren yaptığı yorumlar ve te'villerdir. Diyebiliriz ki, te'vil olmasaydı el-Maturidî de olmazdı.

İslâm düşüncesinin ünlü temsilcileri arasında bulunan İmam Gazalî, (ö. 505/1111) Mahmud b. Ömer ez-Zemahşerî, (ö. 538/1143) Fahrüddin er-Râzî, (ö. 606/1209) Celâleddin es-Suyutî, (ö. 911/1505) ve Mahmûd el-Âlusî (ö. 1270/1854) gibi ünlü müfessirleri yücelten de, Kur'ân'a getirdikleri yeni ve çağdaş yorumlar değildir? Bunlar, el-Maturidî'nin ayırımı ile te'vil yapmışlar ve yaşadığı çağlara göre bazı orijinal yorumlar getirmemişler midir?

Faint, illegible text at the top of the page, possibly a header or introductory paragraph.

Second block of faint, illegible text, appearing as several lines of a paragraph.

Third block of faint, illegible text, continuing the document's content.