

ERCIYES ÜNİVERSİTESİ
GEVHER NESİBE TIP TARİHİ ENSTİTÜSÜ
YAYIN NO : 6

EBÛ MANSUR SEMERKANDÎ

MÂTURÎDÎ

(862-944)

14 MART 1986 — KAYSERİ

Gevher Nesibe Sultan Anısına Düzenlenen
«Ebû Mansur Semerkandî - Mâturîdî Kongresi»
Tebliğleri

14 MART 1986
KAYSERİ

Y A Y I N L A Y A N
Prof. Dr. Ahmet Hulûsi KÖKER

(Tebliğlerin dil ve bilimsel sorumlulukları konuşmacılara aittir.)

Her hakkı saklıdır

ISBN. 6160 - 633

Dizgi - Baskı
Erciyes Üniversitesi Matbaası
K A Y S E R İ

MÂTURİDİ'NİN TEFSİR, TE'VİL ANLAYIŞI VE METODU

Doç. Dr. Celâl KIRCA*

Giriş :

Kur'ân-ı Kerim, ümmî bir peygambere ve çoğunluğu okumayazma bilmeyen bir kavme inmiştir. Kur'ân-ı Kerim'in Allah keîâmî ve dolayısıyla mu'ciz bir kitap oluşu, gerek nüzûlü sırasında ve gerekse nüzûlünden sonra ince ve derin anlamlarını anlamada, daima bir açıklama ve izâhı gerektirmiştir. Kur'ân'ı açıklama görevi ise, bizzat Allah 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 amelî 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 müteşabih ayetleri ve arap diline vâkıf olan herkesin anlayabileceği bazı ayetleri izâh edip açıklamamıştır (2). Böylece Hız. Peygamber, Kur'ân'ı kendi re'yine göre tefsir etmek isteyenlere meydana boş bırakmadığı gibi, ayetlerin tamamını veya çoğunluğunu tefsir ederek onları kesin bir açıklığa da kavuşturmamıştır. Böylece Hız. Peygamber, tefsiri dondurmamış ve kıyamete kadar bu ayetlere yeni yeni anlamların verilmesi imkânını sağlamıştır (3).

Hız. Peygamber ile birlikte sahabe de, Kur'ân'ın bazı ayetlerinin anlamlarını anlıyor ve biliyordu. Ancak sahabe, Kur'ân'ın zâhiri ve toplî anlamlarını, açık ve seçik olan hükümlerini anlıya-

(*) Erciyes Üniversitesi İlahiyat Fakültesi Öğretim Üyesi

biliyordu. Kur'ân'ın ince ve derin anlamlarına gelince, bunları ancak Hz. Peygamberin açıklaması ve beyanı ile bilebilebiliyordu. Sahabe, Hz. 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 şüpesiz ashâbın rolü büyük olmuştur. Fethedilen ülkelere giden ashâb, oralarda İslâmî 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, (ö. 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'îd 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, Zeyd b. Eslem, (ö. 136/753) Ebû'l Âliye, (ö. 90/709) ve Kâ'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.

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 plânda 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.

Tedvinde ikinci merhale, tefsirin hadîsten ayrılması ve müstakil bir ilim dalı olarak ortaya çıkmasıdır. Bugünkü anladığımız anlamda Kur'ân-ı Kerim, baştan sona kadâi âyet âyet, sûre sûre ilk defa bu dönemde tefsir edilmiştir. Bu dönemde müstakil tefsir yazarlar arasında İbn Mâce, (ö. 273/886) Tirmizî, (ö. 279/892) İbn Cerir et-Taberî, (ö. 310/922) İbnü'l Münzir, (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.

Tedvinde 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 dönemin en belirgin özelliği, isrâiliyatın tefsire girmesidir. Sahih rivayetlerle sahih olmayan rivayetlerin birbirine karışmasıdır (6).

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

H. Osman, (ö. 35/656) ve H. Ali (ö. 40/661) dönemlerinde başlayan siyasî bölünme, yerini birden itikâdî bölünmeye terketmiş ve meydana gelen bu siyasî bölünme sonucunda yeni inanç 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 durumu-

nun farklı oluşudur. Hz. 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 değişimlere uğramıştır (8).

Netice olarak diyebiliriz ki, «Kur'ân, dinî, siyâsî ve içtimai 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 fırka iddiasına Kur'ân'dan delil getiriyor ve ve O'na istinat ediyordu. Kur'ân ona uygun olunca zâhirî manasını delil göstermek kâfi geliyor, fakat delil iddeayı tam destekler görülmezince te'vile sapılıyordu. Bazen te'vil, zâhirî manaya yakın oluyordu. Bazan 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).

1. Tefsirde Mâturîdî'nin Rolü

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

Mâturîdî'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, Abbâsîlerin 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-Mâturîdî (ö. 333/944) bulunmaktadır. Bunlar, sünni akideyi müdafa eden iki mümtaz şahsiyet olarak karşımıza çıkarlar (10).

Bu karmaşık ve bulanık fikrî ortam içinde Kur'an ayetlerini ehl-i sünnet inancı açısından tefsir eden ve tefsirde sünni inanç sistemini sağlam ve güvenilir bir zemine oturtan ve bu konuda ilk Kur'an tefsirini yazan İslâm alimi ise, Ebû Mansur el-Mâturîdî'dir. Her ne kadar daha önce bu konuda eser yazan ve sünni inancı müdafaa eden İslâm alimleri mevcutsa da, ilk defa bir tefsir kitabı içinde ve dirayet metoduyla tefsir yazan ve Kur'an'ı baştan sona kadar tefsir eden de Mâturîdî'dir. Diyebiliriz ki, Kur'an ve sünnete uygun müstakil dirayet tefsirleri içinde Te'vilâtü'l Kur'an, 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 kaanatimizi güçlendirmektedir.

Ebû Mansur el-Mâturîdî, İslâm düşünce hayatına ve müslümanlar üzerine çok derin tesiri bulunan bir İslâm alimi ve müfessiridir. Sünni akidenin güçlenmesinde Mâturîdî'nin ve O'nun ünlü tefsiri «Te'vilâtü'l Kur'an'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 mütehassis 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-Mâturîdî'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 tefsirlerle ve bu tefsir türünden doğan diğer tefsir ekollerine 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'an'a olan güvenlerinin sarsılacağı söylenmiştir. Bu görüşü savunanlar, Kur'an'daki bazı ayetleri kendi kelâmî ve fıkhi 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 dirâyete ve içtihadı dayanan tefsirler yapılmış, bundan sonraki dönemler-

de 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-Mâturîdî'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. Mâturîdî'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 Mâturîdî'nin görüşlerini daha iyi anlamamıza yardımcı olacaktır.

2. Tefsir ve Te'vil Kelimelerinin Etimolojik Anlamları :

«Tefsir» kelimesi, «fesere» veya taklib yoluyla «sefere» kökünden 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 (14). ez-Zerkeşî'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 nüzûl sebeplerini açıklığa kavuşturmaktadır (15).

Celâleddin es-Suyûtî'ye göre ise «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, «Sefreti'l mer'etü an vechihâ» «Kadın yüzünü açtı» (17) derler.

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 «tef'îl» babındaki anlamı ise, manayı keşfetmek ve ızhar etmek demektir (18).

Te'vil kelimesi ise, EVL kökünden gelmekte ve geri dönme anlamında kullanılmaktadır (19). Bu kelime de açıklamak ve be-

yân etmek anlamlarında kullanılmaktadır. Âsım Efendi, Kâmus tercümesinde bu anlama dikkat çekmektedir (20). Bu kelime, tef'il babında da açıklamak ve beyân etmek anlamlarında kullanılmaktadır (21). Râğıb el-İsfehânî'ye göre de «te'vil» evl kökünden gelmekte ve asla dönmek anlamına gelmektedir (22).

Tefsir ve te'vil kelimelerinin etimolojik anlamları görüldüğü üzere kişilere ve çağlara göre pek önemli farklılıklar göstermektedir. Hatta açıklamak ve izâh etmek şeklinde de özetliyebiliriz. Fakat bu kelimelerin ıstılahî anlamlarda kullanılması, kişilere ve çağlara göre bazı farklılıklar göstermektedir. İstılahî 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 ilmî eserlerin açıklanması ve izâh edilmesi olarak da kullanılmaktadır (26). Bu kulanılış türü, yalnız Kur'ân için değil, diğer bütün ilmî eserlerdeki açıklamalar için de söz konusudur.

Te'vil kelimesinin ıstılahî anlamı, selef alimleriyle müteahhirûn 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 Te'vili'l Kur'ân»'nda 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 ehlü't Te'vili fi hazihî'l ayeti» demektir.

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

a. Tefsir ile tevil aynı anlamdadır (31). Ebu Übeyde ve et-Taberî bu görüştedirler.

b. Tefsir, tevil'den daha umumîdir (32).

c. Tefsir, rivayetlere, tevil de dirayetlere tealluk eder, (33) denilmektedir.

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

3. Ebu Mansûr el-Mâturîdî'nin Tefsir ve Tevil Anlayışı :

Tevilâtü'l Kur'ân'ın Köprülü kütüphanesi 47 numarada kayıtlı nüshası hariç, diğer bütün nüshalarında, Fâtiha suresinin tefsirinden önce Ebû Mansur el-Mâturîdî'nin, «tefsir» ile «tevil» arasındaki farkı belirten görüşü yer almaktadır (35). Mâturîdî, bu açıklamasıyla yaptığı işin bir tefsir değil, tevil olduğunu dolaylı olarak ifade etmektedir. Eserini Tevilâtü'l Kur'ân olarak isimlendirmesi de bunun açık delili olmaktadır. Ancak yapılan tevillerin Kur'ân ayetlerine ve sünnete ve sahih olarak gelen tefsir rivayetlerine aykırı düşmemesi için tam bir hassasiyet ve ilmî itinâ göstermiştir. «Kim Kur'ânî kendi re'yi ile tefsir ederse cehennemdeki yerini hazırlasın »mealindeki hadisi tefsir ve teville dair

verdiği bilginin içinde nakletmesi, O'nun bu kondudaki hassasiyetin gösterir (36). Bununla beraber, naklettiği hadisin ibaresinde dikkatimizi çeken ve bizce önemli olan bir hususa dikkat çekmek istiyorum. Mâturîdî bu hadisi, «Men fessere'l Kur'âne bi re'yihî...» şeklinde nakletmektedir. Gerek kütübü't tis'a gerekse et-Taberî'nin 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, müstensih hatası değilse hadis-ilmî 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.

Mâturîdî'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 müşahade edilen şey gibidir.

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

Te'vile gelince, bu işin sonunu beyân etmek demektir. Bu kelime dönmek anlamına gelen «âle» «yeûlu» () dan alınarak türetilmiştir. Bu kavramın anlamı ise, Ebu Zeyd'in de dediği gibi, sözün muhtemel olan anlamlarından birine yöneltmesidir. 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 kasetmiş veya murad etmiştir» demektedir. Buna karşılık, bu ayet, şu anlamalara gelmekte ve bu anlamlardan biriyle yorumlanabilir demektir. 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, diğeri bir kısmı da, «Allah kendisine hamdedilmesini emretti» demektedirler. Her kim, bu iki yorumdan birini bırakıp diğeri 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).

Ebü Mansur el-Mâturîdî'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 ashabın 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 bir tesbittir.

Ehl-i Sünnet akidesinin iki ünlü temsilcisinden biri olan Ebü Mansur el-Mâturîdî'nin bu anlayışı, Hz. Peygamberin getirdiği yasağa da bir açıklık getirmiş oluyordu. Hz. Peygamberin getirdiği yasağı ve Ebü Mansur el-Mâturîdî'nin bu yasağa getirdiği açıklığı iyi anlayabilmek için, konuyu Kur'ân ve Hadîs açısından ele alıp değerlendirmekte yarar bulunmaktadır.

4. Kur'ân ve Hadîs'te ve Te'vil :

Kur'ân-ı Kerîm'de «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, «Ah-sene tefsiren» dir.

Te'vil kelimesi ise, Kur'ân-ı Kerîm'de on yedi yerde geçmektedir. Farklı şekillerde ve muhtelif anlamlarda kullanılan bu kelime, yorum ve açıklama, (39) rüyâ tabiri, (40) haber verilen şey-

ler, (41) olayların iç yüzü, (42) ve netice (43) anlamlarına gelmektedir. Bu kullanılış şekilleriyle te'vil, tefsir anlamında genellikle kullanılmasına 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; diğerinde ise "Hz. Peygamber, Cebrailin kendisine öğrettiği sayılabilecek kadar ayet haricinde, 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 saadette eş anlamda kullanılmasına rağmen, tefsir kelimesinin daha meşhur olduğunu ve daha sık kullanıldığını görmekteyiz. Nitekim bir hadislerinde Rasulullah, Hz. Ali'ye «Ben o ayeti sana tefsir edeceğim ya Ali» (46) 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).

Hz. Peygamber, «tefsir edeceğim» demesine, Hz. Âişe de, Hz. Peygamberin tefsir ve te'vil kelimelerini kullandığını söylemesine rağmen, Resulullah'ın Kur'ân'ı tefsir etme konusunda getirdiği yasakta, tefsir kelimesini kullanmaması dikkat çekici bir konudur. Hz. 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» ibaresi yer almaktadır. Bu durumda aklımıza ister is-Sünen'i ile Ebû Dâvud'un Sünen'inde ve Taberî'nin tefsirinde, «men kâle» ibaresi yer almaktadır. Bu durumdl aklımıza ister istemez, acaba neden Hz. 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 bilgi-

ye dayanarak Kur'an'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'an'ın her türlü yorumuna mani olabilirdi. Halbuki «men kale fi'l Kur'âni bi re'yihî» demek sur'atıyla sırf heva ve arzusuna göre Kur'an 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'an hakkında heva ve arzusuna göre konuşmayı yasaklamaktadır.

Ebu Mansur el-Mâturîdî'nin tefsir ve te'vile getirdiği ayrımın isabetliliğini, bu açıklamalardan sonra daha iyi anlamaktayız. 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 ashabını yorumu ile bunların dışındaki kişilerin yorumunu da bir tutmamakta ve bunlar arasında zorunlu bir ayırma gitmektedir. Hz. Peygamber'in Kur'an yorumunu yasaklayan ifadesinde tefsir kelimesini kullanmamış olmasını, makul ve meşru bir yoruma cevaz vermesinin bir nişanesi sayabiliriz. Yukarıda da belirttiğimiz gibi Resulullah döneminde tefsir ile tevil 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 kanatindeyiz. el-Mâturîdî'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 hadisın aslında «men fessere» ifadesi bulunmamaktadır.

5. Ebû Mansur el-Mâturîdî'nin Tefsir Metodu :

Ebû Mansur el-Mâturîdî, Kur'an-ı Kerim'i baştan sona kadar ehl-i sünnet inancı açısından dirâyet metodu ile tefsir eden ve bu ekolün ilk tefsir kitabını yazan ve ortaya koyduğu inanç sistemini tefsire tatbik ederek onu sağlam bir zemine oturtan ilk

müfessir veya kendi anlayışına göre ilk Kur'ân yorumcusudur. Zira «Te'vilâtu'l Kur'ân», elimizde mevcut dirayet tefsirlerinden ilki olma özelliğine sahip olduğu gibi, ehl-i sünnet mezhebinin ilk tefsir kitabı olma şansına da sahiptir. Fakat ne gariptir ki, el-Mâturîdî, bir çok tabakat ve mezhepler tarihi kitaplarında isminden bahsedilmeyen bir kişi durumunda bırakıldığı gibi (50) ünlü eseri «Te'vilâtu'l Kur'ân» da mezhebî tefsir ekollerine ait tefsirler arasında bahsedilmeyen bir kitap durumunda bırakılmıştır. Mesela, Muhammed Huseyn ez-Zehabî, «et-Tefsîr ve'l Müfessirûn adlı eserinde mezhebî tefsir ekolü ile ilgili bilgi verirken, Şia ve tefsirlerinden, Haricîler ve tefsirlerinden ve Mu'tezile ve tefsirlerinden uzun uzadıya bahsediyorken, ehl-i sünnet mezhebî ve onun en önemli iki temsilcisinden biri olan el-Mâturîdî ve tefsirinden hiç bahsetmez. Hatta el-Mâturîdî'ye dirayet tefsiri içinde yer vermez. Tefsirleri bize kadar ulaşabilen veya ulaşamayan Şii, Mu'tezilî ve Haricî müfessirlere yer verip eserlerinden ve metodlarından bahseden ez-Zehabî'nin ehl-i sünnet mezhebinin bu ünlü temsilcisine ve tefsirine yer vermeyişi cidden çok garip ve dikkat çekicidir.

el-Mâturîdî'nin bu ünlü eseri ve metodu üzerinde ülkemizde iki ilmi çalışma yapılmıştır :

2. Muhammed Eroğlu, Ebû Mansur el-Mâturîdî ve Te'vilâtu'l Kur'ân, İstanbul, 1971. Yüksek İslâm Enstitüsü Öğretim Üyeliği Tezi (Basılmamış).

2. Dr. Râgıb İmamoğlu, İmam Ebû Mansur el-Mâturîdî ve Te'vilâtu'l Kur'ân'da Tefsir Metodu, Ankara, 1973. Basılmamış doktora tezi,

el-Mâturîdî'nin tefsir metodunu ve tefsir anlayışını, Muhammed Eroğlu'nun bu çalışmasından özetliyerek nakledeceğiz. Bazı noktalarda ise genişletme ve ilâvelerde bulunacağız. Bazı örnekler verecek ve değerlendirmelerde bulunacağız.

Te'vilâtu'l Kur'ân'ın özelliklerini ve metodunu şöyle sıralamak mümkündür :

1. Kur'ân'ı Kerim'in ayetlerinden bir kısmı, mücmel ve müphemdir. Bu tür ayetler, diğer bazı muhkem ayetlerle tefsir edilmektedir. Buna ayetin ayetle tefsiri denilmektedir. Ebû Mansur el-Mâturîdî, bu metodu tefsirinde çok sık uygulamış ve ayet-

leri ayetlerle tefsir etmeye özel bir itina göstermiştir. Bu metodu, tefsirinde yaygın bir biçimde kullanan bir başka müfessire pek raslıyamıyoruz.

2. Ayetlerin ayetlerle yorumundan sonra, ayetler Hz. Peygamberden mervî hadislerle de te'yid edilmektedir. Hadisler, rivâyet tefsirlerinde olduğu gibi, senetleriyle birlikte nakdilmemekte, genellikle «ruviye anî'n Nebiy», «kâle'n Nebiy» veya «revâ... anî'n Nebiy» gibi lafızlarla zikredilmektedir. Yine hadisler, çoğu kere asıl metinleriyle, bazen de mealen nakledilmektedir.

3. Tefsirde, sahabe ve tâbiûna dair pek çok rivayet bulunmaktadır. Bu rivâyetlerde de râvî zinciri bulunmamaktadır. Bu rivayetler de el-Mâturîdî tarafından bir değerlendirilmeye tabi tutulmuş ve bazı neticeler çıkartılmıştır.

4. Tefsirde, yer yer ayetlerin nüzul sebepleri üzerinde durulmuş, hangi sahâbi hakkında ve ne münasebetle nâzil olduğuna işâret edilmiştir.

5. Te'vilât'ta Kur'ân ve Sünnete aykırı düşmeyen bazı İsrâiliyât haberleri de bulunmaktadır. Bu haberlerin bir kısmı, Resulullah'tan bir kısmı da Ashâb ve Tâbiündandır. Bu haberlerden büyük çoğunluğunu sahih kaynaklarda bulmak mümkündür.

6. Zaman zaman kıraate müteallik farklı rivâyetlere de yer verildiği görülmektedir. Özellikle, İbn Mes'ûd, İbn Abbâs, Übeyy b. Kâ'b ve Resulullah'ın zevcesi Hafza'nın mushaflarından yapılan nakiller dikkati çekmektedir.

7. Gramer tahlilleri yok denecek kadar azdır.

8. el-Mâturîdî, amelde hanefî mezhebine mensup olduğu için, ahkâm ayetlerinin te'vilinde, mensubu olduğu mezhebin esaslarını göz önünde bulundurmuş ve yeri geldikçe Ebû Hanife (ö. 150/767)'nin ve O'nun üç meşhur talebesi Ebû Yûsuf (ö. 182/798), Muhammed eş-Şeybânî (ö. 189/804) ve Züfer (ö. 157/775) in fikhî görüşlerine yer vermiştir (51). Zaman zaman İman Şâfi, (ö. 204/819) den de nakiller yapmakta ve fikhî görüşlerine yer vermektedir.

9. el-Mâturîdî'nin tefsirinde yansıtmaya çalıştığı en önemli husus, ehl-i sünnet akidesinin sistemidir. Te'vilât'ı Kur'ân'ın bir diğer adı da «Te'vilâtü Ehl-i Sünne»dir. Tefsirinin bu adı bize O'nun bu konudaki amacını açıkça göstermektedir. Nitekim O, ilgili Kur'ân ayetlerini kendi itikâdî temayülleri ve fikirleri istikametinde yorumlamış, ehl-i bid'at fırkalarının görüşlerini tenkit ederek çürütmeye çalışmıştır. Özellikle yaşadığı çağa damgasını vuran Mu'tezile fırkası ile şîa fırkası üzerinde çokca durarak, bunların fikir ve düşüncelerine karşı çıkmıştır.

Meselâ, el-Bakara suresi 164. ayetinin, kulların fiilleri ile ilgili Mu'tezilenin görüşünü nakzedtiğini söyleyen el-Mâturîdî, burada Mu'tezilenin görüşünü aynen nakleder ve bu ayetin, her şeyin Allah'ın kudretiyle yaratıldığına işaret ettiğini söyler (53). Şefaata konusunda Mu'tezile'nin, «şefaata ancak hayır sahiplerine özellikle günahsız kişilere veyahut günâhkar olupda ondan tevbe edenlere olacaktır» görüşüne karşı çıkar, ve «bize göre şefaata, günâhkar kişilere olacaktır, zira günahsız kişinin şefaata ihtiyacı yoktur» der (54).

el-Mâturîdî, Bakara suresinin 189. ayetinde geçen «Evlere arakalarından girmek iyilik değildir» ayetindeki «el-Ebvâb» kelimesini, Kâramita fırkasının, Ali b. Ebî Tâlib olarak yorumladığını nakleder ve şöyle der: Onlara göre, el-Ebvâb, Hz. Ali, ayette geçen el-Büyût ise Resulullah (s.a.v.) dir. Binaanaleyh Hz. Ali kapısından, Resulullah s.a.v. evine girmekle müslümanlar emrolunmuştur. Nitekim, Hz. Peygamber bir hadisinde, «Ben ilim şehriyim, Ali de onun kapısıdır» buyurmuştur. Kim eve girmek isterse, o kapıya gelmesi ve o kapıdan girmesi gerekir.»

Onların yapmış oldukları bu te'vile verilecek cevap ise şudur: Ayette geçen el-Ebvâb (kapılar) kelimesi, çoğuldur, aynı şekilde el-Büyût (evler) kelimesi de çoğuldur. Şayet Hz. Ali kapı ise, Hz. Ebû Bekr, Hz. Ömer, Hz. Osman ve diğer sahabiler de kapıdır ve hepsi din açısından eşittirler. Aynı şekilde Resulullah da Ben hikmet şehriyim buyurmuştur. Biliniyorki bir şehrin tek bir kapısı yoktur, bilakis pek çok kapısı vardır. Bu nedenle sadece Hz. Ali'ye tahsis edilmesi, asla doğru değildir (55).

10. Tefsirde, daha iyi anlaşılması için, mukadder sorular sorulmuş ve cevapları verilmiştir. Meselâ: «Fein Kîle», «Ve in Kâle Kâil», «Fein Kâle lenâ Kâil» şeklinde sorulan bu sorulara, daha ziyade «Kîle» «Kîle lehû», veya «Yükâlu» şekliyle başlayan cevaplar verilmiştir (56). Aynı metodu, kendisinden tam iki asır sonra vefa eden ünlü Mu'tezili müfessir ez-Zemahşerî (ö. 538/1143) de de görmekteyiz. O da el-Mâturîdî gibi, uygun sorular sormakta ve cevaplar vermektedir.

11. Bir ayetle veya o ayetin müfredatı ile ilgili olarak diğer müfessirlere aid görüşler ve bu görüşlerin dayandığı deliller zikredilmektedir. el-Mâturîdî, bütün bu görüşleri bir tenkid süzgeçinden geçirdikten sonra «ve emmâ i'ndenâ», «ve'l haberu i'ndenâ», «fe i'n denâ» veya «ve'l Aslu i'ndenâ» gibi tabirlerle bir neticeye ulaşmaya çalışmış ve kendi görüşünü belirtmeyi de ihmal etme-

miştir (57). Zikrettiği görüşleri, «kile», «Kâle ba'duhum» veya «Kâle'l Hasen» gibi ifadelerle nakletmiştir.

Bir ayetin te'vilinde, kendisi açısından önemli olmayan hususlar için, «Leyse lenâ ilâ ma'rifetihâ hâceh» demiş ve bunlar üzerinde ihtilafa düşmenin manasızlığına işaret etmiştir.

12. Bir ayetin te'vili ile alakalı olarak daha önce bir izah geçmiş, ise, aynı izâh tekrar edilmemiş ve bu hususun daha önce geçtiği söylenerek, bununla yetinilmiştir.

13. Zayıf rivâyetlerin naklinde «Kile» fiili kullanılmıştır. (58).

Te'vilâtu'l Kur'ân'a bir şerh yazan Ebû Bekr Muhammed b. Ahmed es-Semerkândî, (ö. 533/1158) bu eserin, sadece el-Mâturîdî tarafından yazılmadığı, bazı bölümlerinin talebeleri tarafından ilâve edildiğini söylemektedir. Bu nedenle diğer eserlerden farklı olarak daha rahat anlaşıldığını ifade etmektedir. Bununla birlikte şunları ilâve etmektedir: tefsir, muğlak ve mübhem olmaktan halî kalmamıştır. Öyleki ilimlerde behre sahibi olduklarını iddia edenler bile, bunları kavramaktan aciz kalırlar...» (59).

es-Semerkândî'nin bu kaydından anlaşıldığına göre, İmam Mâturîdî, talebelerine baştan sona tefsir okutmuş, ve onlar da sonradan tuttıkları tefsir notlarını hocasının yazdıklarıyla birleştirmişlerdir.

Gerçekte fikirler el-Mâturîdî'ye ait olduğu halde bu fikirlerin ifade ve sıraya konularak tedvîn edilmesi işi talebeleri tarafından yapılmıştır (60). Nitekim daha tefsirin başında fatiha suresinden önce yazılan, tefsir ile te'vil arasındaki farkı belirten yazıda, «Kâle eş-Şeyh Ebû Mansur» denilmektedir. Aynı tür ifadeye te'vilât'ta çok sık raslanmaktadır. Bu da es-Semerkândî'nin görüşünü te'yid etmektedir. Bu durum, te'vilâtı her okuyan kişinin rahatlıkla ulaşabileceği bir neticedir.

SONUÇ :

Ebû Mansur el-Mâturîdî'nin tefsir ve te'vil anlayışı ve metodu üzerinde verdiğimiz bu bilgilerin, çağımıza, ışık tutan yönlerini şöyle açıklayabiliriz: Geçmişte olduğu gibi, çağımızda da Kur'ân yorumu yapılmaktadır. Yorum yapmada aynılık mevcut olsa da, yorumun mahiyetinde geçmişle günümüz arasında önemli farklılıklar mevcuttur. Zira Kur'ân-ı Kerîm, çağlara ve ihtiyaç-

lara göre yorumlanmakta; zaman ve zamanla gelişen ilim. Kur'ân'ın en iyi yorumcusu olmaktadır. Bu nedenle her yeni yorum, beraberinde karşı fikri ve düşüncüyü 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-Mâturîdî'nin tefsir ve te'vile getirdiği anlam farklılığı, iddia edilen imanı zayıflatacağı ve ona zarar vereceği ihtimalini ortadan kaldırmaktadır. Zira el-Mâturîdî'ye göre, tefsir ayrı, te'vil ayrıdır. Tefsir, Hz. Peygamberin ve sahabenin yaptığı açıklamadır ve bu açıklama kesindir. Ama te'vile gelince 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 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-Maturîdî'ye göre, te'vil yapmak yasak değil, bilakis câizdir. Yasak olan te'vil değil, te'vilinde Allah'ı 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-Mâturîdî olmazdı. İmam Mâturîdî'yi Mâturîdî yapan ve onu yüceltiren yaptığı yorumlar ve te'villerdir. Diyebiliriz ki, te'vil olmasaydı el-Mâturîdî de olmazdı.

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

D İ P N O T L A R

1. Nahl, 16/44. Konu ile ilgili diğer ayetler ise şunlardır: İbrahim, 14/4, Kiyame, 75/16-19, Sâd, 38/29.
2. Ebu Ca'fer Muhammed b. Cerir et-Taberî, Câmiu'l Beyân an Te'vili'l Kur'ân, Mısır, 1968. 1/32-33. Celâleddin es-Suyutî, el-İtkân fi Ulumi'l Kur'ân, Beyrut, 1975, 11/186-189. Doç. Dr. Suat Yıldırım, Peygamberimizin Kur'ânı Tefsiri, İstanbul, 1983. s. 70-71 den özetlenmiştir.
3. Suat Yıldırım, a.g.e. s. 71. Ayrıca geniş bilgi için bkz. Muhammed Hüseyin ez-Zehabî, et-Tefsir ve'l Müfessirûn, Kahire, 1961, 1/45-55.
4. Muhammed Eroğlu, Ebu Mansur el-Mâturîdî ve Te'vilâtu'l Kur'ân, İst. 1971 s. 6. Basılmamış Öğretim Üyeliği Tezi, Y.İ.E.
5. ez-Zehabî, 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.
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. 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.
10. et-Tancî, Gazzâlî'ye Göre Kur'ân'ın Tefsiri, s. 10.
11. Eroğlu, Ebû Mansur el-Mâturîdî, s. 8.
12. M. Eroğlu, Ebû Mansur el-Mâturîdî, s. 8. Dr. A. Vehbi Ecer, Türk Bilgini Mâturîdî, Ankara, 1978, s. 46, 98-110, M. Saim Yeprem, İrade Hürriyeti ve İmâm Mâturîdî, İstanbul, 1980, s. 256-260.
13. İbn Manzur, Lisanu'l Arab, Beyrut, 1955, 5/55. İ. Cerrahoğlu, Tefsir Usûlü, s. 213.
14. Âsım Efendi, Kâmûs Tercümesi, İstanbul, 1305, 2/606.
15. Bedruddin Muhammed b. Abdillâh ez-Zerkeşî, et-Bihâni, fi Ulûmi'l Kur'ân, Beyrut, Tarihsiz, 2/147.
16. Celâluddin es-Suyutî, 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, Râgıp el-İsfehânî, el-Müfredâd fi Garibi'l Kur'ân, Mısır, 1970, s. 38, Âsım Efendi, a.g.e. 3/1159-61.
20. Âsım Efendi, a.g.e. 3/1159-1161.
21. İbn Manzur, a.g.e. XI/33.
22. el-İsfehânî, a.g.e. s. 38.
23. İbn Manzur, Lisanu'l Arab, 5/55.
24. Suyutî, İtkân, 2/174.
25. ez-Zehabî, et-Tefsir, 1/5.
26. İ. Cerrahoğlu, Tefsir Usulü, s. 214.
27. Taberî, Camiu'l Beyân, 1/34.
28. Taberî, a.g.e., 1/35.
29. ez-Zehabî, et-Tefsir, 1/18.
30. ez-Zerkeşî, el-Burhân, 2/148.
31. C. es-Suyutî, el-İtkân, 2/173, el-Âlusî, Şihabu'd Dîn Mahmûd, Ruhû'l Maanî, Beyrut, Tarihsiz, 1/4.

32. el-Alûsu, a.g.e. 1/4, ez-Zehabî, a.g.e., 1/19, ez-Zerkeşî, a.g.e., 2/149.
33. el-Alusî, 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.
35. M. Erođlu, Ebu Mansur el-Mâturîdî, s. 27.
36. M. Erođlu, a.g.e., s. 28.
37. Ebû Mansur el-Mâturîdî, Te'vilâtu'l Kur'ân, Raşid Efendi No:47 v. 1 b. Dr. İsmail Cerrađlu, Kur'ân Tefsirinin Dođuşu ve Buna Hız Veren Âmil-ler, Ankara, 1968, s. 12.
38. Furkân, 25/33.
39. Ali, İmrân, 3/7, Yunus, 10/39, 12/6, 21, 36, 37, 45, 100, 101.
40. Yusuf, 12/44.
41. A'raf, 7/53.
42. Kehf, 18/78, 82.
43. Nisa' 4/59, İsrâ, 17/35.
44. Buharî, Sahih, K. Tefsir, 110, 6/93.
45. et-Teberî, Caimiu'l-Beyân, 1/37.
46. Ahmed b. Hanbel, Müsned, 1/85.
47. Bkz. Buharî, K. Tevhîd, 51, İ'tisâm, 25, Müslim, 23, Ebû Davûd, Eşribe, 7, Büyü' 50, Tıp, 24, Nesâî, 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.
50. S. Yeprem, İrade Hürriyeti, s. 252, M. Erođlu, Ebû Mansur el-Mâturîdî s. 14-15. V. Ecer, Türk Bilgini Mâturîdî, s. 14.
51. M. Erođlu Ebû Mansur el-Mâturîdî, s. 28-29.
52. el-Mâturîdî, Te'vilâtu'l Kur'ân, 1/300.
53. el-Mâturîdî, Te'vilâtu Ehli's Sünne, 1/308.
54. el-Mâturîdî, a.g.e. 1/590.
55. el-Mâturîdî, a.g.e., 1/389.
56. el-Mâturîdî, Te'vilâtu Ehli's Sünne, 1/547.
57. el-Mâturîdî, a.g.e., 1/327, 1/244-245, 1/484, 488.
58. M. Erođlu, Ebû Mansur el-Mâturîdî, s. 30.
59. M. Erođlu, a.g.e., s. 44 (Ebû Bekr Muhammed b. Ahmed, Şerhu Te'vilâ-ti'l Mâturîdî, Şehid Ali Paşa kütüphanesi, 283, v. 1/b).
60. M. Erođlu, Ebu Mansur el-Mâturîdî, s. 26.