

MEZHEBİ TEFSİR EKOLÜ'NÜN ORTAYA ÇIKIŞI

Yrd.Doç.Dr. Celâl KIRCA

Erciyes Üniversitesi İlahiyat Fakültesi
Anabilim Dalı Öğretim Üyesi

Yrd.Doç.Dr.Celâl KIRCA

Celâl Kirca, 1945 yılında Giresun-Espiye'de doğdu. İlk tahsilini burada yaptıktan sonra, orta öğrenimini İstanbul İmam-Hatip Lisesinde tamamladı. Ayrıca İstanbul Pertevniyal Lisesini bitirdi. İstanbul Yüksek İslâm Enstitüsünde yüksek tahsilini tamamladı. Bir süre öğretmenlik ve müdürlük yaptı. Kayseri Yüksek İslâm Enstitüsü Tefsir asistanlığı ve öğretim üyeliği görevinde de bulunan Celâl Kirca, 1984'de doktor, 1985'de de Yardımcı doçent oldu. Halen Erziyes Üniversitesi İlahiyat Fakültesinde Tefsir Anabilim dalı öğretim üyesidir. Yayınlanmış iki kitabı (Kur'an-ı Kerim ve Modern İlimler, İstanbul, 1981, Kur'an-ı Kerim'de Fen Bilimleri, İstanbul, 1984) ve değişik konularda birçok makalesi bulunmaktadır.

GİRİŞ

Kur'an-ı Kerim, ümmî bir peygambere ve ekseriyeti okuma-yazma bilmeyen bir topluma inmiştir. Kur'an'ın Allâh kelâmı ve bu sebeble de mu'ciz bir kitap oluşu, gerek nüzulü sırasında ve gerekse nüzulünden sonra, ince ve derin manâlarını anlamada daima bir açıklamayı ve izâhı gerekli kılmıştır. Hatta bu yapısı ve özelliği dolayısıyla *Kur'an-ı Kerim*, dinî, siyâsî ve içtimâî şartlar altında birbirinden ayrı olarak ortaya çıkan ve gelişmesini tamamlayan İslâm fırkalarının dayandığı zengin ve geniş bir kaynak olmuştur. Her fırka, kendi görüş ve fikirlerini desteklemek amacıyla, öncelikle Kur'an'a sarılmış ve kendisini savunmak için en kuvvetli delilin Kur'an'da olacağına inandıklarından O'nu kendilerini savunacak şekilde tefsir ve te'vil etmişlerdir.

Kur'an ayetleri, şayet kendi kanaatlerini destekler mahiyette ise, O'nun zahiri anlamı kâfi gelmiş, fakat tam destekler mahiyette değilse, o zaman da te'vil cihetine gidilmiştir. Te'vil, bazen zâhiri anlama yakın olmuş, bazen de olmamıştır. Bu gibi durumlarda ise Kur'an ayetlerine taşıyamıyacağı bir takım anlamlar verilmiştir.⁽¹⁾ Bu

tür yorumlara, İslâm alimlerinin büyük bir çoğunluğu karşı çıkmış ve Hz. Peygamber'in "Kim, Kur'an hakkında re'yi ile (bilmediği halde) bir şey söyleirse, cehennemdeki yerini hazırlasın"⁽²⁾ mealindeki hadislerini delil getirmişlerdir. Bununla beraber bu İslâm alimleri, kendileri tefsir yapmak mecburiyeti ile karşı karşıya kalınca, bu tür hadisleri, münâşip bir biçimde yorumlayarak bu hadisler, hevâ ve arzularına göre Kur'an'ı yorumlamayı yasaklamaktadır, yoksa bir kariye veya ilim yardımı ile yapılan yorumları yasaklamamaktadır, demişlerdir.⁽³⁾

Hz. Peygamber, mükellef olduğu kadarıyla Kur'an'ı beyân etme işini yerine getirmiş, itikâd, ibadet ve ameli hükümlere dair mücmel ayetleri teferruatına varıncaya kadar açıklamış ve bunlardan ilahî muradın ne olduğunu sözleriyle ve davranışlarıyla ortaya koymuştur. Bununla beraber Hz. Peygamber, kıyametin kopması ve sur'a üfürülmesinin zamanı gibi gayb ile ilgili ayetlerle, insanların ilmi seviyelerinin terakkî etmesi sebebiyle daha iyi anlaşılacak bir takım mücmel ve müteşâbih ayetleri ve arab diline vâkif olan herkesin anlayabileceği bazı ayetleri izâh edip açıklamamıştır.⁽⁴⁾ Bu tutumuyla Hz. Peygamber,

(1) Prof.Muhammed b. Tâvit et-Tancî, *Gazzâlî'ye Göre Kur'an'ın Tefsiri*, Diyanet İşleri Başkanlığı Dergisi, Ankara, 1962,s.14, ayrıca bkz. et-Tancî, İstanbul Yüksek İslâm Enstitüsü İslâm Mezhepleri Tarihi Ders. Notu,İst.1970, s.1-2.

(2) Tirmizî, *K. Tefsir*, 1,H.N.2951. Ebû Dâvud, *K. İlim*, 13. H.N.3652. İbn Cerîr et-Taberî, *Câmiu'l Beyân*, Mısır,1968, 1/34. (Bu konudaki hadislerde iki tür rivâyet bulunmaktadır. Bunlardan birincisi, "Men kâle fi'l Kur'âni bi re'yihî..." ikincisi ise, "Men kâle fi'l Kur'âni bi Gayri İlmî..." şeklindedir. Bu sebeble parantez içinde ikinci rivâyeti, ayrıca göstermek istedik. "Men fessere" lafzı çok meşhur olmasına rağmen, *kütübü lis'a* ve et-Taberî'de böyle bir rivâyeti bulamadık.

(3) Muhammed b.Ahmet el-Kurtubî, *el-Câmiu li Ahkâmi'l Kur'ân*, Beyrut, Tarihsiz, 1/32.

(4) et-Taberî, a.g.e. 1/32-33, Celâleddin es-Suyutî, *el-İtkân fi Ulûmi'l Kur'ân*, Beyrut,1973,2/186-189, Doç.Dr. Suat Yıldırım, *Peygamberimizin Kur'an Tefsiri*, İstanbul, 1983,s,70-71.

Kur'an'ı kendi re'iyine göre tefsir etmek isteyenlere meydana boş bırakmadığı gibi, ayetlerin tamamını veya çoğunluğunu tefsir ederek onları kesin bir açıklığa da kavuşturmamıştır. Böylece Hz. Peygamber, tefsiri dondurmamış ve kıyamete kadar bu ayetlere yeni yeni anlamların verilmesi imkanını sağlamıştır.⁽⁵⁾ Bu anlayışta olan İslâm alimlerinin başında Celâleddin es-Suyutî (Ö.911/1505) gelmektedir. *el-İtkân* adlı eserinde es-Suyutî, Hz. Peygamber'in bütün Kur'an ayetlerini, en ince teferruata varıncaya kadar açıklamadığını, ancak bir kısmını açıkladığını söylemektedir.⁽⁶⁾ Bu görüşün karşısında olanların başında ise İbn Teymiye (Ö.728/1328) bulunmaktadır. es-Suyutî'nin naklettiğine göre, İbn Teymiye, Hz. Peygamber'in bütün Kur'an ayetlerini tefsir ettiği görüşündedir.⁽⁷⁾ İbn Abbas, (Ö.68/687) tefsirin dört kısım olduğunu ve bunlar arasında Allah'dan başka hiç bir kimsenin bilmediği tefsirin bulunduğunu beyân etmektedir.⁽⁸⁾ Bu açıklama, es-Suyutî'yi ve genel kanaati destekler mahiyetindedir.

Kur'an-ı Kerim'in üslubu ve muhtevâsı ile Hz. Peygamber'in tefsir metodu, her ne kadar tefsiri dondurmamış ve kıyamete kadar ayetlere yeni yeni anlamların verilmesi imkanını sağlamış ise de, her çeşit düşünce ve fikirlere kapısı açık bırakıldığı için, bir takım istismarcı ve art niyetli kişiler ve gruplar tarafından, bir araç olarak kullanılmıştır. Kişi veya gruplar, Kur'an lafızlarındaki farklı ve çeşitli anlamlardan kendi düşüncelerine uygun gelen birine inanmış, daha sonra inandığı bu manayı, Kur'an lafızlarına tatbik ederek tefsir yapmışlardır. Bu tür yorumlarda asıl olan kişilerin veya grupların indî kanaatleridir. Kur'an ise, bu indî kanaatlerin bir nevî destekçisi mahiyetindedir.

1. MEZHEBİ TEFİR EKOLÜNÜN ORTAYA ÇIKIŞI

Hz. Peygamber ve ilk iki halife döneminde ortaya çıkmadığı halde Hz. Osman ve Hz. Ali dönemlerinde ortaya çıkan itikadî mezheplerin iki ana çıkış sebebi vardır: Bu sebeplerden birincisi, Hz. Osman'ın hilâfeti sırasında başlayan memnuniyetsizlikler sonucu sahabenin birbirini tenkid etmesi ve bilhassa Sıffin olayı üzerine meydana gelen siyasi bölünmedir. Bu olaydaki siyasi bölünme, yerini birden itikadî bölünmeye terketmiş ve siyasi bölünme sonucu meydana gelen gruplar, kendilerine has yeni inanç ve fikirler ortaya koymuşlardır.⁽⁹⁾

Bu sebeplerden ikincisi ise, fethedilen yerlerdeki halk ile fethedenler arasındaki kültür farklılığıdır. Hz. Peygamber döneminde ilk İslâm toplumu ile başlayan ve dinî yönü ağır basan İslâm kültürü, fetihler sonucu yeni yeni yabancı kültürlerle karşılaşınca sâfiyetini koruyamamış ve önemli değişimlere uğramıştır.⁽¹⁰⁾ Bu değişikliği Ahmed Emin *Fecru'l İslâm*ında şöyle izâh etmektedir:

"İslâm'ın hükmü altına giren insanlardan büyük bir çoğunluğu müslüman oldular. Bu insanlardan herbirinin kendilerine özgü hikmet, emsâl, şiir ve edebiyât anlayışları vardı. Bunlardan bir kısmının tedvîn edilmiş ilimleri, kültürlerini aktiren yazılı eserleri mevcuttu. İlmî araştırma ve tedvine yakınlıkları vardı. Müslüman olunca da

gerek kendileri ve gerekse çocukları, eski ilmi usullerini devam ettirdiler. İslâm akaidi dahi kültür birleşmesinin dışında kalmadı. Sanılır mı ki, bir İranlı, Hristiyan Suriyeli veya bir Rum, bir Mısırlı. Kıpti, İslâm dinine girince atalarından ve ecdadından asırlar boyunca gelen bütün inanç ve telakkilerini bir anda bırakıp, İslâmî talimatları, yeni dinin icâb ettirdiği bir şekilde anlayacakları? Asla. Buna imkân yoktur. Zira böyle bir durumu psikoloji kesinlikle reddeder.

Bir İranlı'nın Hristiyan bir Rum'dan farklı bir ilâh tasavvuru vardır. Mısırlı bir Hristiyanın ilâh tasavvuru ise, her ikisinden de farklıdır. cennet, cehennem, şeytan, melek, ahiret, nebi gibi dinî lafızların, her birine göre diğerinin anladığından farklı bir manası vardır. Müslüman olan bu milletler, müslümanlığında samimi olsalar dahi bunları her yönüyle ilk müslümanlar gibi anlayamazlar. Gayet tabiidir ki, bu mevzuları, eski dinî telakkilerine göre ve dinlerinde kullanılan lafızlara yakın bir şekilde anlayacaklardır. Nitekim el-Ezdî'nin *Fütuhu's Şâm* adlı eserinde nakledildiğine göre, Şam müslümanlarından birisi, diğer biriyle yanında kalmak şartıyla karısını vermek ve buna karşılık koyun gütmek üzere bir antlaşma yapmıştır. Hz. Ömer her ikisini huzuruna çağırılmış ve her ikisi de, böyle bir şeyin haram olduğunu bilmediklerini söylemişlerdir.⁽¹¹⁾

"İslâmiyet ile diğer dinler ve inançlar arasında da çekişmeler ve savaşlar olmuştur. Arap dili ile diğer diller, Arapların emelleriyle diğerlerinin emelleri arasında, ayrıca Arapların basit sosyal düzenleriyle İranlıların ve Rumların sosyal düzenleri arasında savaşlar olmuştur. Fıilî savaşlar, takriben Hz. Osman dönemindeki fetihlerle sona erse de, manevî alanlardaki savaşlar, çok uzun seneler sürmüştür. İslâm ülkesi, bu tür emel ve arzular savaşları için geniş bir saha teşkil etmiştir. İranlılar, eski devlet ve memleketlerini özler oldular. Zira kendilerini Araplardan daha ileri ve çağdaş görüyorlardı. Rumlar da, Mısır da aynı arzu içindeydiler. Bu ülkeler, İslâmî kabul eden ve etmeyen zümrelere ayrıldılar. Herkes kendi dillerini konuştu. Fikir ve düşünce alanlarındaki savaş kıyasıya devam etti. Üstünlük, bazen Araplar, bazen İranlılar ve bazen de Rumlar arasında adeta paylaşıldı. "Arapların üstünlüğü, din ve dil sahalarında olurken, diğer ırkların üstünlüğü, politika, sosyal düzen, felsefe, ilim ve diğer konularda oldu."⁽¹²⁾

Kültür farklılığı bölgeler arasında bulunduğu gibi, bir bölgedeki fertler arasında da bulunmaktaydı. Fertler arasındaki bu farklılık, Hz. Peygamber döneminde ve daha sonraki dönemlerde de mevcuttu. Nitekim Hz. Ömer tarafından Bahreyn'e vali olarak gönderilen Kudâme b. Ma'zûn olayı, sahabe arasındaki bilgi ve kültür farklılığını ortaya koyan çarpıcı bir örnektir. Kudâme b. Ma'zûn, şarap içmekte ve sarhoş olmaktadır. Bu durumu, Carud isminde birisi Hz. Ömer'e haber verir. Hz. Ömer de Kudâme'yi çağırır ve kendisini cezalandıracağını söyler. Carud'un şahidi ise Ebu Hureyre'dir. Kudâme, Hz. Ömer'e onların söylediği gibi içki içse de, kendisini cezalandırmayacağını söyler. Hz. Ömer, sebebini sorunca Kudâme, Mâide suresinin 93. ayetini okuyarak kendisinin, iman edip salih amel işlediğini, takvâ üzere bulunduğunu söyler. Bunun üzerine Hz. Ömer, bunu susturacak kimse

(5) S. Yıldırım, a.g.e. s.71, ayrıca bkz. Muhammed Hüseyin ez-Zehabî, *el-Tefsir ve'l Mefessirün*, Kâhire, 1961, 1/45-55.

(6) es-Suyutî, a.g.e. 2/186-189.

(7) es-Suyutî, a.g.e. 2/186.

(8) et-Taberî, a.g.e. 1/34.

(9) Geniş bilgi için bkz. Prof.Dr.Talat Koçyiğit, *Kelamcılarla Hadisciler Arasındaki Münakaşalar*, Ankara, 1984, s.21-31.

(10) Ahmed Emin, *Fecru'l İslâm*, Beyrut, 1969, s.93.

(11) Ahmet Emin, a.g.e. s.93-94.

(12) Ahmet Emin, a.g.e. s.94-96.

yok mu? deyince İbn Abbas, "Okuduğu bu ayetler, geçmişte özür, geride kalanlara hüccet olarak nazil olmuştur, İslâmiyetten önceki hataları bağışlamaktadır. Yoksa Kur'an-ı Kerim içkiyi kesinlikle yasaklamıştır, der ve Mâide suresinin 90. ayetini okuyarak Kudâme'ye cevap verir.⁽¹³⁾ Kudâme'nin yaşadığı bu olay, belki bir çok sahabe tarafından da yaşanmıştır. Bu konuda aranırsa, bir çok örnek bulunabilir.

Bu iki ana sebep, özellikle mezheplerin ortaya çıkışına etki etmiş ve diğertali sebepler de buna yardımcı olmuştur. Daha sonra bu sebepler, mezhep mensubu kişileri kesin kanaat ve düşüncelere sevk etmiş ve görüşlerinin doğruluğunu ve haklılığını onlara söylemiştir. Sırf bu nedenle İslâm dinine mensup gruptan her birinin, kendilerini diğer gruptan ayıran özel görüş ve fikirleri olmuştur. Her grup, itikad, ibadet ve muamelât konularında ortaya koydukları prensiplere ve temel kaidelere göre hareket etmekte ve genellikle çizdikleri fikri çizgileri çiğnememeye özen göstermektedir. İtikadî ve amelî esasların kaynağı ise, hiç şüphesiz Kur'an ve Sünnettir. Her müslümanın, gerek inandığı gerekse yaptığı şeyler için, mutlaka Kur'an ve sünnetten bir delilin bulunması gerekir. Böyle bir delilin varlığıdır ki, herhangi bir mezhebi, müslümanlar arasında yaşatır ve hayatîyetini körür. Aksi takdirde böyle bir mezhebin yaşaması imkansızdır. Yani Kur'an ve hadis, mezhebi çökmekten koruyan ve yok olma sebeplerini ve amillerini engelleyen iki önemli kaynaktır. Her mezhebin zayıf ve kuvvetli yönleri mevcuttur. Bir mezhebi güçlü yapan temel etkenler ise şunlardır:

1. İster itikadî ister amelî olsun, bir mezhebin kabul ettiği anafikir ve prensiplerle İslâm'ın getirdiği talimât ve usu! arasındaki mesafenin yakınlığı. Bu mesafe, bazen genişler bazen daralır. Bir mezhebin kuvvetliliği ve zayıflığı, bu mesafenin yakın ve uzak oluşuna bağlıdır. a) Mezheplerin kabul ettiği esasların, İslâmın temel prensiplerine ve ruhuna yakınlığı, b) Devletin, devlet adamlarının mevki ve nüfuz sahibi kişilerin mezhebin esaslarını kabul etmesi ve benimsemesi, c) Mezhep prensiplerinin, fikrî seviyeleri farklı olan müslümanların çoğunluğu tarafından kolayca anlaşılabilir şekilde basit olması, d) Çeşitli vesilelerle mezhebi yayma arzusu gibi sebepler, bir mezhebin kuvvetlenmesi, esaslarının yayılması ve müntesiplerinin çoğalmasında önemli rol oynarlar. Bu sebeplerin zıtları da bir mezhebin yayılmamasını, ancak mahdud kişiler tarafından benimsenmesini ve çok defa da kaybolup gitmesini intâç ederler.⁽¹⁴⁾

2. Bir mezhebe ait esasların Kur'an ve sünnete yakın olması. Bu yakınlık, ikisine veya ikisinden birine dayandırılacak bir delilin bulunmasını kolaylaştırmakta ve bu iki kaynakta açık şahitler bulunarak te'vil veya hileli istidlâl yollarına baş vurulmamasını sağlamaktadır. Bir mezhebin benimsediği fikir ve inançların Kur'an ve hadisten uzak oluşu nisbetinde te'vil cihetine gidilmekte, bu da mezhebin zayıflamasına yol açmaktadır. Kur'an ve hadis, her ne kadar mezheplerin taleplerine cevap veriyorsa da, bu veriş aynı seviyede olmamaktadır. Bu iki kaynak, bazen açık, kuvvetli ve kolay deliller verirken, bazen de güç, zorlanarak ve büyük ölçüde mana değişikliği yapılarak deliller vermektedir. Bu açıklamadan da anlaşılacağı üzere, kolay ve açık deliller, ancak esasları İslâmî ruhundan ve kaidelerinden uzaklaştıkça kaide ve kuralara yakın olan mezhepler için mümkün olmaktadır. Fa-

kat mezhep, kaide ve hedefleriyle İslâm'ın nasları kendi görüşlerine uygun gelecek bir biçimde yorumlamakta ve nasları te'vil etmekten başka bir çare bulamamaktadır.⁽¹⁵⁾

Her mezhep, kendi durumunu desteklemek ve kabul ettirmek için tartışmasız kabul edilebilen deliller sunmak mecburiyetindedir. Tartışmasız kabul edilen tek delil de ancak Kur'an'dır. Bu nedenle her mezhep, kendi görüş ve kanaatlerini destekleyecek ve diğer mezheplerin görüş ve inançlarını çürütecek bütün delilleri açıkça Kur'an'da bulmaya çalışmış, fakat bulamamıştır. Bu yüzden de desteğin inandırıcı olabilmesi için, bulabildikleri bütün ayetleri kendilerine göre yorumlamaya çalışmışlardır. Bu yorumlarda her ifade, tek başına müstakil olarak ele alınmış, Kur'an'ın bütünlüğü içinde siyak ve sibakına göre yorumlanmamıştır. Böyle bir metod veya Kur'an'a böyle bir yaklaşım, mezhepleri, Kur'an'ın bazı ayetlerinin anlamlarını zâhiren kabul etmeye, bazı ayetlerinin anlamlarını te'vil ederek kabul etmeye zorlamıştır. Sırf bu sebeple bir mezhebe mensup müfessirler, mezhebinin görüşüne uygun gelen ayetleri olduğu gibi kabul edip ayetlere zâhirî anlamlarını verdikleri halde, mezhebinin görüşlerine uygun gelmeyen veya görüşleriyle çatışan ayetleri te'vil etmek suretiyle, bir bakıma çelişkiye ve prensip hatasına düşmüşlerdir.

Zira bir mezhebe mensup olan bir müfessir, bir ayetin zâhirî anlamını esas almakta ve o ayetin te'vil edilemeyeceğini ileri sürmekte iken, diğer bir mezhebe mensup olan bir müfessir ise, aynı ayetin te'vil edileceğini ve aye-te zâhirî anlamın verilemeyeceğini ileri sürmektedir. Te'vil, şayet meşru ve câiz ise, herkes için ve her mezhep için câiz ve meşrudur. Şayet değilse, hiç bir kimse ve hiç bir mezhep için câiz ve meşru değildir. İşte müfessirlerin bir kısmını çelişkiye ve prensip hatasına düşüren nokta da burasıdır. Zira kendisi için câiz gördüğü şeyi, bir başkası için câiz görmemektedir.

Kur'an tefsirinde esas olan ayetlerin zâhirî anlamlarıdır. Resulullah'ın yaptığı tefsirdir. Ancak, Kur'an'da mecaz, kinaye ve istiare gibi edebî sanatların bulunması, her zaman ayetlere zâhirî anlamların verilmesini engellemektedir. Böyle durumlarda ayetler, te'vil edilerek uygun anlamlar verilmektedir. Te'vil şartlarına uyulduğu sürece câiz ve meşrudur. Şartlarına uyulmadığı ve bir karine yardımı olmaksızın keyfi olarak anlam genişletildiği zaman ise câiz ve meşru olmaz.

Tefsir kelimesi Kur'an-ı Kerim'de 1 yerde, te'vil kelimesi 17 yerde geçmektedir. Bu iki kelimenin lügat anlamları farklı olsa da, netice itibarıyla her ikisi de açıklama ve yorum yapma anlamlarında kullanılmaktadır. Resulullah döneminde her iki kavram, açıklama anlamlarında kullanıldığı gibi, sahabe döneminde de aynı anlamda kullanılmıştır. Aynı şekilde Ebû Ubeyde ve et-Taberî gibi ünlü rivâyet müfessirlerinde bu iki kavramı eş anlamda kullanmışlardır. Özellikle et-Taberî buna özel bir itina göstermiştir. Fakat bazı İslâm alimlerine göre, tefsir, te'vilden daha umumî bir anlam ifade etmektedir. Bazı alimlere göre ise, tefsir rivâyetlere, te'vil dirayetlere ait olmaktadır. Ebû Mansur el-Maturidî (ö.333/944) ye göre de tefsir ayrı, te'vil ayrıdır. Aralarında bir fark mevcuttur. Bu fark, tefsir sahabe içindir; te'vil ise fakaha içindir, sözüyle ifade edilen hususdur. Tefsir, tek bir yöne sahip olan yorum olduğu halde, te'vil, bir çok yönlere sahip olan yorumdur.⁽¹⁶⁾

(13) Ahmed Emin, a.g.e. s.198. es-Suyutî, a.g.e. 1/29.

(14) et-Tâncî, Y.İ.E. İslâm Mezhepleri Tarihi, s.2.

(15) et-Tâncî, a.g.e. s.2.

(16) Ebû Mansur el-Maturidî, Te'vilâtü'l Kur'an, Kayseri Râşid Efendi Kütüphanesi No,47, v.İb, Prof.Dr. İsmâ il Cerrahoğlu, Kur'an Tefsirinin Doğuşu ve Buna Hız Veren Amiller, Ankara,1968,s.12.

Ebû Mansur el-Maturîdî'nin tefsir ve te'vil kavramlarına getirdiği bu anlamı farklılığı, tefsire yeni bir boyut kazandırdığı gibi, bu ilme itikadi ve fikrî bir dayanak da sağlamıştır. Tefsir, Resulullah'ın ve ashabının yorumudur. Te'vil ise, bunların dışındaki kişilerin yorumudur. Tefsirde kesinlik olmasına rağmen, te'vilde böyle bir durum söz konusu değildir. Te'vilde ihtimaller bulunduğu için, yorumun çağlara göre değişmesi ve bazılarının zamanla değerini yitirmesi, imana zarar vermez ve Kur'an'ın değerini düşürmez. Ehl-i sünnet ve onun iki büyük temsilcisinden biri olan **İmam Maturîdî**, te'vile getirdiği bu anlayış ve yaklaşım farklılığı nedeniyle inkara gitmedikçe veya helâli haram, haramı helâl saymadıkça hiç bir mezhebî tekfir etmemiştir. Fakaç yanlı ve hatalı yorumlarını da makul ve meşru saymamıştır.

2. ŞİA MEZHEBİ VE TEFSİR ANLAYIŞLARI

Şiilik İslâm'da siyâsi alanda ortaya çıkan mezheplerin ilkidir. Zira Şiiliğin ilk nüvesini, Hz. Peygamber'in vefatından sonra "Hz. Peygamber'e halef olmak Ehl-i Bey'te mensup olanların hakkıdır."⁽¹⁷⁾ diyenler teşkil etmektedir. Şiiliğin en önemli nazariyesi ve temel görüşü, hilafet, kendi deyimleriyle "imamlık" konusundadır. Bu nazariyeye göre, Hz. Peygamber'den sonra imâm, yani halife Hz. Ali'dir, hak O'nundur. Hz. Ali'den sonra, Allah tarafından tertipedildiği şekilde imamlar silsilesi devam edip gider.⁽¹⁸⁾ Şiiliğe göre, imam'ı kabul edip ona itaat etmek, imanın bir parçasıdır. Hz. Ali ve O'ndan sonra gelen bütün imamlar, günahlardan ve hatalardan da ma'sumdur.⁽¹⁹⁾ Bu anlayışı, Ehl-i sünnet inaçlarıyla çelişmektedir. Ehl-i sünnet'e göre, imam'a itaat etmek iman esaslarından değildir. Hatta itaat iman'ın cüz'ü değildir. Her insan Peygamber hariç masum değildir. Her insan Peygamberler hariç günah işleyebilir, hata edebilir. Hatta peygamberler, günah işlemeseler dahi, içtihad hataları yapabilir. Bu inaç ve tutumlarıyla, Şiilerin ifrat ve tefritten uzak olmadıklarını görürüz. Hatta Şia mezhebine mensup Gulat-ı Şia, Hz. Ali'yi ilah yaptıklarından dolayı küfre düşerken, ılımlı şiiiler ise, Hz. Ali'yi diğer bütün sahabeden üstün tutarlar. Bu inaç ve kanaatlerinin tabii bir neticesi olarak Şiiler, kendi görüş ve kanaatlerinin doğruluğunu ve haklılığını isbat etmek ve savunmak için Kur'an'ı Kerim'den deliller getirmişler ve bütün güçleriyle Kur'an'ı, kendi lehlerinde bir şahit olarak takdim etmişlerdir. Bunu sağlamak içinde Kur'an'ı kendi lehlerinde te'vil etmişlerdir. Sırf bu nedenle Ehl-i Beyt'i, sadece Ali Abâ'dan ibaret saymaları sonucu, Hz. Peygamber'in zevcelerini Ehl-i Beyt dışında bırakmışlardır. **Hz. Ebû Bekir, Hz. Ömer ve Ebû Hureyre** gibi ashabın büyüklerinden rivayet edilen hadisleri de kabul etmiyerek, bunlardan mervî hadisleri tefsirde ve fıkıhda kullanmamışlardır.⁽²⁰⁾ Bu mezhebin, en farklı özelliklerinden biri

de, her sahabenin yaptığı rivayeti, sağlam ve güvenilir bulmayarak kabul etmemesidir. Ehl-i sünnet, hiç bir ayırım yapmıyarak bütün sahabeden gelen rivayetleri, kabul eder ve delil olarak kullanır.

Şiiliğin pek çok kolları mevcuttur. Bunların her birinin kendilerine hâs görüşleri ve fikirleri vardır. Şiiliğin kolları arasında şüphesiz en önemlisi İmamiyye koludur. Şiiliğin bu kolu hakkında verilecek bilgi diğerleri hakkında da bize yeterli bilgiyi verecektir.

İmamiyye fırkası mensuplarına göre, a) Hz. Ali'nin imamet, bizzat Hz. Peygamber tarafından her türlü ayıp ve noksanlıklardan uzak ve apaçık bir işaret ve nasla tesbit edilmiştir. Dinde imâmın tayininden daha önemli hiç bir iş yoktur.⁽²¹⁾ b) İmam kanun yapmada tam bir yetkiye sahiptir. Aynı zamanda onun bütün dedikleri de şeriattandır. Bu sebeple ondan şeriata aykırı şeylerin sadır olması imkansızdır.⁽²²⁾ İmamiyyeye göre imam, takdîs ve ta'zimi, maddî ve manevî şahsiyetinde taşıyan, Allah'ın yüce hüccetini yüzünde temsil eden, müslümanların dinî ve dünyevî işlerini bir nizamla bağlayan manevî otorite sahibi bir kimsedir. Onlara göre imâm'ın değeri, Allah Teâlâ tarafından gönderilen nebî ve resul kadar üstündür. Bu üstünlükten dolayı imâm'a iman, Allah'a imanın bir cüz'ü sayılır. İmâm'a inandıktan sonra imansız ölmüş sayılır.⁽²³⁾

İmam tayini mes'elesi her ne kadar siyasi de olsa, bir akide mes'elesi olarak ele alınmış, bazı ayetler kasden tahrif edilerek, imâmetin aslı Kur'an'da aranmış ve isbatı cihetine gidilmiştir. Onlara göre Hz. Ali gerçek imamdır. Hakında nas vardır. **Hz. Peygamber**, gizli veya açık olarak kendisine vasiyet etmiştir. Bu yüzden imamiyye, tayin ve seçime değil, dini bir rükne dayanmaktadır. Bu yönüyle imam, şeriat'ın koruyucusudur, sözü ve fiili hatalardan masumdur.⁽²⁴⁾ Çünkü o, kulluk vasıflarından insanî zâfiyetlerinden daima uzaktır. Böyle bir inaç, her imam'ın masumluğuna ve peygamberlerlemüşterek ismet sahibi olduğuna götürür ki, bu da Ehl-i Sünnet inançıyla kesinlikle çatışır. Zira ma'sumiyet, ancak resullere has bir özelliktir. Onların dışında hiç bir kimsede bu özelliğe sahip değildir.

Ehl-i Sünnetin en önemli temsilcilerinden olan **Ebû Hanife** (ö. 150/767) yegöre peygamberlerden sonra insanların en faziletlisi, **Hz. Ebu Bekr**, sonra **Hz. Ömer**, **Hz. Osman** ve **Hz. Ali**'dir.⁽²⁵⁾ Leyl suresinin 17-21. ayetleri Hz. Ebû Bekr'in üstünlüğünü gösteren ayetlerdir. Zira bu ayetler, müfessirlerin çoğunluğuna göre Hz. Ebû Bekr hakkında nâzil olmuştur.⁽²⁶⁾ **Fahre'ttin er-Râzî**, (ö. 606/1209) bu ayetleri tefsir ederken, bu konuya işaret eder ve şiiilerin bunu kabul etmediklerini ve bu konuda yapılan rivayetleri de reddettiklerini söyler.⁽²⁷⁾

İmamiyye fırkasının, bu görüşlerini yansıtan pek çok tefsiri bulunmaktadır. Bunlar arasında **Şeyh Ebû Ca'fer Muhammed b. Ali et-Tusî** (ö. 460/1068) nin "*et-Tibyân fi Tefsiri'l Kur'an*", **Ebû Ali el-Fadî b. Hasan et-Tabersî** (ve-

(17) Ahmet Emin, a.g.e. s.266.

(18) A.Emin, a.g.e. s.271.

(19) A.Emin, a.g.e. s.268.

(20) Elmalî'li Hamdî Yazır, *Hak Dini Kur'an Dili*, İstanbul, 1936, 4/3392, Hasan Basri Çantay, *Kur'an-ı Hakîm ve Meâlî Kerim*, İstanbul, 1962, 2/746.

(21) Muhammed Ebû Zehra, *İslâm'da Siyasi ve İtikadi Mezhepler İnançları*, Ter. Ethem Ruhi Fiğlalı ve Osman Eskicioğlu, İstanbul 1970, s.69.

(22) Ebû Zehra, a.g.e., s.71.

(23) Doç.Dr.Sâkıb Yıldız, *Şia'nın Kur'an'ı Kerim ve Tefsiri Hakkındaki Görüşleri*, A.Ü. İlahiyat Fakültesi Dergisi, Erzurum. 1982.s 57

(24) S.Yıldız, a.g.m.s.58.

(25) Ebû'l Müntehâ, *Şerhu Fikhi'l Ekber*, Baskı yeri, yok, 1288, s.24-25.

(26) İbn Kesir, *Tefsiri'l Kur'an'ı Azim*, Kahire, Tarihsiz. 8/444. (Tahkikli 8 cillik baskısı) İbn Kesir, burada çoğunluğun Ebû Bekr hakkında ayetin indiğini kabul ettiklerini söyler.

(27) Fahreddin er-Râzî, *Mefâtihu'l Gayb*, Tahrân, Tarihsiz. 31/204-205.

ya Tabersî) (ö.548/1153) nin "*Mecmû'ü Beyân fî Tefsiri'l Kur'ân*"'ı en dikkat çekenleridir.

et-Tabersî, et-Tusî' den büyük ölçüde istifade etmiştir. Tefsir, fıkıh ve hadis sahalarında mahir bir zattır. (28) İmamîyye fırkasının en meşhur müfessirlerinden sayılmaktadır. **et-Tabersî**, her şii müfessir gibi kendi mezhebinin görüşünü yansıtmak ve Kur'ân'ı kendi görüşleri istikametinde te'vil etmek için büyük bir gayret sarfetmiştir. Bu hususu, tefsirinde açıkça görmek mümkündür. Meselâ: el-Mâide suresinin 3. ayetinde geçen "Bugün sizin için dininizi tamamladım" ayetine dayanarak, Hz.Peygamberin Hz.Ali'yi kendi yerine nasbettiğini ve bunun da farzların sonuncusu olduğunu iddia eder. (29) "Sizin veliniz ve dostunuz Allah ve O'nun peygamberi, namazlarını kılanlar, zekatlarını verenler ve rükû eden mü'minlerdir"(30) ayetinin tefsirinde "velî" kelimesinin çeşitli anlamlarını veren **et-Tabersî**, "Bu ayet, Hz. Peygamber'den sonra Hz.Ali'nin imametini açık bir delil teşkil eder." (31) der.

et-Tabersî, Hz.Ali dahil ondan sonra gelen bütün imamların günahsız ve hatasız olduklarına inanır. Nitekim Ahzab suresinin 53. ayeti olan "Ey Ehl-i Beyt, Allah sizlerden kiri ve günâhları gidermek ve sizi tertemiz yapmak ister" ayetinin tefsirinde, imamların da peygamberler gibi günahsız olduklarını söyler. (32) en-Nisâ suresinin 24. ayetine dayanarak mut'a nikahının câiz olduğunu (33) söyleyen **et-Tabersî**, ehl-i kitap olan Yahudî ve Hristiyan kadınlarla nikâhlanmanın ise câiz olmadığı görüşündedir. el-Bakara suresinin 221. ayetinde geçen "Müşrik kadınları imân etmedikçe nikâhlaymayın" hükmüne dayanarak bütün kâfir kadınlarla ister ehl-i kitap olsun ister olmasın evlenilemeyeceğini ifade eden **et-Tabersî**, el-Maide suresinde yer alan "Bugün size temiz olanlar helâl kılındı. Ehl-kitabın yemeği size helâl,sizin de yemeğiniz onlara helâldir. İnanan hür ve iffetli kadınlar ve sizden önce kendilerine kitap verilenlerin hür ve iffetli kadınları size helâldir" ayetini görmemezlikten gelmektedir. Ehl-i sünnet, bu ayete dayanarak ehl-i kitabın diğer müşrik kadınlardan ayrı olduğunu ve istisna edildiğini kabul eder ve ehl-i kitaba-mensup kadınlarla evlenmenin câiz kılındığını söyler.

Şii fırkalarının ehl-i sünnet'e en yakını ve diğer gruplara nazaran en mutedil olanı, hiç şüpesiz Zeydiyye fırkasıdır. Zeydiyye, imamlarını nübüvvet mertebesine yükseltmediği gibi, onları nübüvvet mertebesine yakın bir yere ve dereceye bile yükseltmez. Bilakis imamları, diğer insanlarla bir tutar. Bununla beraber, imamlarını, Resulullah'dan sonrâ insanların en faziletlisi olarak görür. (34) Bu fırkanın kurucusu, **Zeyd b.Ali Zeynelabidin**, (ö.121/739) Hişam b.Abdilmelik'e karşı geldiği için kûfe'de idam edilerek öldürülmüştür.

Zeydiyye'ye göre, Resulullah isim ve şahıs tayin etmek suretiyle imam olacak kişiyi vasiyet etmemiştir. İmam,

vasıflarıyla tanınır. Taşındığı vasıflarıyla da imâm, **Hz.Ali**'dir. **Hz.Ali**, bütün vasıflarıyla diğer sahâbeden daha üstündür. (35) İki yerde bulunabilecek iki imama biat etmek câizdir. (36) Büyük günah işleyenler, tevbe-i nasuh ile tevbe etmedikçe ebedî cehennemde kalacaklardır. (37)

Zeydiyye fırkasının en önemli tefsiri, **Muhammed b.Abdillah eş-Şevkânî** (ö.1250/1834) nin "*Fethu'l Kadîr*"'ıdır. Bu tefsir, hem rivayet hem de dirayet metoduyla yazılmıştır. Önemli tefsir kitapları arasında yer alır. **Muhammed Hüseyin ez-Zehebî**, (ö.1977) *et-Tefsir ve'l Müfessirîn* adlı eserinde, *eş-Şevkânî*'nin Zeydiyye mezhebine mensup olduğunu söyler. (38) Buna mukabil **Doç.Dr.Sâkıb Yıldız**, A.Üniversitesi İlahiyat Fakültesi dergisine yazdığı "Şia'nın Kur'ân-ı Kerîm ve Tefsiri Hakkındaki Görüşleri" adlı makalesinde, *eş-Şevkânî*'nin tefsirinde Zeydiyye'ye ait bir ifade bulamadığını söyler. (39) Fakat **Ömer Nasuhi Bîlmen**, *Büyük Tefsir Tarihi* adlı eserinde *eş-Şevkânî*'nin fıkhta Zeydiyye mezhebine mensup olduğunu ve fetva verdiğini belirtmektedir. (40) Nitekim tefsirinde ehl-i beyt ile ilgili pek çok zayıf veya mevzu hadislerin nakledildiğini görmekteyiz. Bunları naklederken herhangi bir uyarıda da bulunmamıştır. (41) *eş-Şevkânî*, taklid ve taklidcileri kötülemiş, (42) zaman zaman da mu'tezilî görüşleri savunmuş- tur. (43)

Çok farklı ve değişik görüşleri bulunan şia fırkasının, kendisine özgü bir yapısı ve fikrî anlayışı vardır. İmamların masûm oluşu ve belli sahâbeden gelen hadisleri kabul etmeleri gibi prensiplere bağımlı kalan şiiiler, bu prensiplere karşı çıkan ehl-i sünnetle çatışmakta ve çoğunluğa muhalefet etmektedirler. Onlar için önemli olan, prensipler ve imamların söyledikleridir. Kur'ân ve hadisler ise inandıkları prensipleri destekleyen iki önemli kaynaktır. Esas olan prensiplerdir. Bu prensipleri destekleyen ayetler aynen kabul edilmekte, destekler mahiyette olamayan ayetler ise te'vil edilerek prensipleri destekler hale getirilmektedir.

3. HARİCİLER VE TEFSİR ANLAYIŞLARI

Haricilik, Sıffin savaşında Hz.Ali ve Hz.Muaviye arasında cereyan eden hakem olayı üzerine çıkan siyasî bir mezheptir. **Hz.Muaviye**, harbin dehşetini ve gidişinin kötülüğünü anlar anlamaz, kaçmaya niyet etmiş ise de, hakem fikrî kendisine uygun gelmiş ve ordusu Kur'ân'ı hakem tayin etmek için müşafıfları yukan kaldırmıştır. (44) Bunun üzerine **Hz.Ali** de uzun müzakerelerden sonra hakem fikrini kabul etmek zorunda kalmıştır. (45)

Bu sırada çoğunluğu Temim kabilesinden olan bir zümre, Allah'ın kitabı hakkında her hangi bir adamı, hakem tayin etmekten çekindiler. Zira bunlar, hakem tayin etmenin doğru olmayacağı kanaatinde idiler. Çünkü Alah'ın hükmü bu konuda açık ve seçikti. Hakem tayin etmek demek,

(28) ez-Zirikî, A'lâm, 5/352.

(29) İsmail Cerrahoğlu, *Kur'ân Tefsirinin Doğuşu*, s.121.

(30) el-Mâide, 5/55.

(31) ez-Zehebî, *et-Tefsir*, 2/112, *Mecmû'ü Beyân* 1)335 den naklen.

(32) ez-Zehebî, a.g.e. 2/113.

(33) ez-Zehebî, a.g.e. 2/113.

(34) A.Emin, a.g.e. s.268, Ebû Zehrâ, a.g.e.s.63.

(35) ez-Zehebî, a.g.e. 2/280.

(36) Ebû Zehrâ, a.g.e. s.64.

(37) Ebû Zehrâ, a.g.e. s.64.

(38) ez-Zehebî, a.g.e. 2/299.

(39) S.Yıldız,a.g.m.s.56.

(40) Ö.Nasuhî Bîlmen, *Büyük Tefsir Tarihi*, İstanbul, 1974,2/735.

(41) Muhammed eş-Şevkânî, *Fethu'l Kadîr*, Beyrut,Tarihsiz,2/52-53.

(42) eş-Şevkânî, a.g.e. 2/119,343,345.

(43) eş-Şevkânî, a.g.e. 1/87, 2/205-206.

(44) Ebû Zehrâ, a.g.e. s.83.

(45) A.Emin, a.g.e. s.256.

her iki tarafın da savaş konusunda bir şüphesi ve tereddüdü var demektir. Bu konuda şüphe ve tereddüd asla doğru değildir. Çünkü her iki taraf da hakkın, kendi tarafında olduğuna inanarak savaşmışlardır.⁽⁴⁶⁾ Kendi haklılığına inanarak savaşa girdikten ve savaşı nerdeyse sona erdirecek bir duruma geldikten sonra, olayı hakeme havâle etmek, işin başında kendi davasının haklılığından şüphe etmek ve yarı yoldan dönmek demektir. Kalblerinde hissettikleri ve açıkça da ifade ettikleri bu inanç ve fikirlerini, içlerinden biri "İlâ hukme illa lillah" (Allah'tan başka hüküm sahibi yoktur) şekline soktu.⁽⁴⁷⁾ Böylece Hz. Ali'ye karşı bir düşünce ile bu mezhep ortaya çıkmış oldu.

Haricilik, şîa mezhebine karşı reaksiyon bir hareket olarak ortaya çıktığından, özellikle halifelik konusunda şîa'nın görüşüne tam zıt bir görüş ileri sürer. Bunlara göre halife, her hangi bir fırka veya grup tarafından değil, bütün müslümanların iştirak edebileceği sıhhatli ve serbest bir seçim ile seçilmelidir.⁽⁴⁸⁾

İman, tasdik, ikrâr ve amelden ibaret olduğundan, günah işleyenler kâfirdir.⁽⁴⁹⁾ Zira haricilere göre, amel imandan bir parçadır. Parçayı yapmayan, bütünü yapmamış demektir. Bu nedenle günah işleyen bir kişi, imanın bir parçasını yapmadığı için kâfir olur. Sırf bu yüzden Hz. Ali, ve hakem olayına iştirak edenler, kâfirdirler.⁽⁵⁰⁾

Hariciler, Bâtinîlerin tam zıddına, kelime ve lafızların zahirine önem vermişler ve zâhiri anlama sınırsız sarılmışlardır. Bu konuda da tavizsizdirler. Kur'ân ayetlerini, bunlar da şîiler gibi kendi prensipleri doğrultusunda tefsir etmişler ve bunda da başarılı olmuşlardır.

Hariciler, diğer mezhepler gibi tam ve mükemmel tefsirler meydana getirememişlerdir. Onlardan bize ulaşabilen tefsirler, bazı ayetlerin izâhlarından ve yaptıkları mücadelelerden ibarettir. Tam olmasa da, bazı haricî tefsirler, bize kadar ulaşmış bulunmaktadır. Bunlar arasında Abdurrahman b.Rüstem el-Farisî ile Muhkem el-Havari' nin hicri üçüncü asırda yazmış oldukları tefsirler, kayda değer olanlardır. Fakat en önemli tefsirleri, Muhammed b.Yusuf İsâ b. Salih İtfiyyiş (ö.1332/1914) in yazdığı *Himyânu'z Zâd ilâ Dârî'l Meâd*'dir.

Hariciler, ilk çıkışlarında çöl arapları arasından çıkmışlardır. Özellikle Temim kabilesine mensup idiler. Sayıca azdılar ve ayrıca câhil ve bilgisiz kişilerdi. Bu yüzden düşünceleri kıt, tasavvur güçleri zayıf ve te'sir gücünden yoksun idiler. İlk çıkışlarından itibaren devamlı harplerle meşgul olmuşlar ve bu sebeble ilmi araştırma ve kitap yazmaya vakit bulamamışlardır. Bu durum Abbâsiler dönemine kadar devam etmiş ve daha sonra hızları kesilmiştir. Hariciler, itikatlarında samimi olmuşlar, fakat inançlarını da tek bir görüşe dayamışlardır.⁽⁵¹⁾

İtfiyyiş'in *Himyânu'z Zâd*, haricî anlayışla yazılan en önemli tefsir kitabıdır. İtfiyyiş, haricilerin ibadiye koluna mensuptur. Bu haricî kol, bugünde varlığını sürdürmekte, Hadramud ve Amman civarlarında yaşamaktadır. İtfiyyiş, Bakarâ suresinin 2. ve 3. ayetlerini tefsir ederken, imanı, mezhebî anlayışına uygun olarak tasdik, ikrâr ve amelden ibaret sayar ve şöyle der: "Kim, sadece

itikadı veyahut itikadla birlikte ameli terkederse o kimse inkâr etmiş olacağından müşrik olmuş olur. Yine o kimse, kalbinde olmayan şeyi açığa vurduğu için de münafiktir. Sadece ikrarı veya ikrarla birlikte ameli de terkederse cumhurumuz katında müşrikdir"⁽⁵²⁾

İtfiyyiş'e göre, büyük günah işleyen kimse, ebedi cehennemdedir, oradan asla çıkmayacaktır. Bakara suresinin 81. ayeti olan "Günah işleyen ve günahı da kendisini kuşatan orada ebedi kalmak üzere Cehennem ehlidir" ayetini izâh ederken, ayette geçen "seyyie" kelimesini kötü haslet olarak tefsir eder, onu büyük günahlardan sayar. O'na göre bu büyük günah, ister münafıklık yoluyla, ister şirk koşma yoluyla olsun eşittir. Zira ısrar etmek de büyük günahdır, bizzat bu günahın kendisi büyüktür. Aslında, günahta büyüklük ve küçüklük de söz konusu değildir. Günah işleyen, özellikle büyük günah işleyen ceennemliktir.⁽⁵³⁾

Hariciler, ameli imandan bir cüz saydıklarından, el-Mâide suresinin 44.ayetini tefsir ederken, Hz. Ali'yi "Kim Allah'ın indirdiği ile hükmetmez ise, o kâfirlerin ta kendisidir" hükmüne muhalefet ettiği için tekfir etmişlerdir.⁽⁵⁴⁾ Aynı şekilde Allah'ın indirdiği ile hükmetmeyen diğer kişiler de hariciler'e göre kâfir sayılmışlardır. Ehl-i sünnet'e mensup müfessirlere göre, ayetin anlamı, Haricîlerin iddia ettikleri gibi değildir. Zira amel, imandan bir cüz değildir. İnkâr etmedikçe hiç bir kimse tekfir edilmez. Bu nedenle "Allah'ın indirdiği ile hükmetmeyen" demek, "Allah'ın indirdiğine inanmayan" demektir.⁽⁵⁵⁾

Ehl-i sünnet'e mensup müfessirler, ayete bu anlamı vermelerine rağmen, Edebî ve Sosyolojik tefsir ekolüne mensup olan çağımızın ünlü müfessirlerinden Seyyid-Kutub, (ö.1966) bu konuda Ehl-i sünnet inancından ayrılarak Hariciler gibi düşünmektedir. O'na göre de, Allah'ın indirdiği ile hükmetmeyenler, kâfirdirler.⁽⁵⁶⁾ O'nun bu kanaati, okuyucularına etki etmekte ve Ehl-i sünnet'e mensup bir çok kişiyi adeta Haricî gibi düşünmeye zorlamaktadır. Bu zorlamanın neticesindedir ki, bir çok kişi, rahatlıkla inanan fakat ibadetinde noksanlık bulunan kişileri, tekfir edilmektedir. Bu tür davranışlar ise, müslümanlar arasındaki birlik ve beraberliği güçlendirmede olduğu gibi ayrılığı, daha da artırmaktadır. Bu da olaya ve konuya yaklaşım tarzının ne kadar önemli olduğunu göstermektedir.

4. MU'TEZİLE VE TEFİR ANLAYIŞLARI

Emeviler döneminde ortaya çıkan, fakat âsil etkisini Abbâsiler döneminde gösteren mezheplerden biri de Mu'tezile mezhebidir. Münakaşa ve kelâm yönünden insanların en muazzamlarından olan Mu'tezile mensupları, münakaşalarını fikrî planda yapmaya gayret göstermişler, Hariciler gibi, fikirlerini harekete dönüştürmemişlerdir. Mu'tezile mensupları, müslümanlar arasında İslâm rasyonalistleri olarak tanınırlar. Yani akıldidirdir. Onlara göre akıl her şeyin ölçüsüdür. Akılla, her şey bilinir. Şayet akılla nakil çakışırsa, nakil te'vil edilir. Mu'tezile'ye göre, şeriat gelmeseydi veya her hangi bir hüküm getirme-

(47) eş-Şehristânî, *el-Milel ve'n Nihâl*, Beyrut,1975, 1/158.

(48) Ebû Zehrâ, a.g.e. s.90.

(49) eş-Şehristânî, a.g.e. 1/155.

(50) ez-Zehabî, a.g.e. 2/301.

(51) ez-Zehabî, a.g.e. 2/317.

(52) ez-Zehabî, a.g.e. 2/321.

(53) ez-Zehabî, a.g.e. 2/323.

(54) İ.Cerrahoğlu, a.g.e. s.122.

(55) er-Râzî, a.g.e. 12/6, el-Kurtubî, a.g.e. 6/190, Kâdî Beydâvî, *Envâru'l Tenzil*, Mısır,1968. 1/276.

(56) Seyyid Kutub, *Fizilâli'l-Kur'ân*, Cüz.7,s.157-158.

se de, akıl ile eşyanın iyiliğini veya kötülüğünü anlamak mümkündür.⁽⁵⁷⁾

İlk defa Yunan felsefesinden nakiller yapan ve onu İslâmiyet boyası ile boyayan da Mu'tezile olmuştur. Bunlar, kendi nazariyelerini, cedel ve münakaşalarını te'yid etmek için çağın felsefesinden geniş ölçüde yararlanmışlardır.⁽⁵⁸⁾ Mu'tezile mezhebinin sistemleştirdiği beş temel esas vardır. Bunlar, tevhid, adâlet, el-va'd ve'l vâid, el-menzile beyne'l menzileteyn, ve el-emru bi'l ma'ruf ve'n nehy'u ani'l münker'dir. Mu'tezile, bu inançlarını ve temel prensiplerini, yazdıkları bütün eserlerde müdafaa etmişler ve onları yaymak için büyük gayret sarfetmişlerdir. Özellikle bu prensipleri, tefsirlerinde yansıtmaya çalışmışlardır. Muhkem ayetlerden ziyade, müteşâbih ayetler üzerinde önemle durmuşlardır. Arab edebiyatı ve gramerinden, fikirlerini müdafada çok yararlanmışlardır.

Mu'tezile, ortaya koyduğu bu beş prensibe uygun gelen ayetleri, olduğu gibi kabul etmekte ve te'vile gitmemektedir. Fakat prensiplerine aykırı düşen veya prensipleriyle çatışan ayetleri, akıl ve mantık kuralıyla te'vil etmektedir. Tefsirde ayetlerin lûgat manalarını esas almakta, nüzûl sebeplerine ve işâri anlamlarına pek iltifat etmemektedir. Onlara göre, tefsirde esas olan kelimelerin zâhiri anlamlarıdır. Nüzûl sebepleri ve işâri anlamları ise ikinci plândadır.

Mu'tezile, temel prensiplerine muhalif olan noktalarda, bazı ayetlerin meşhur olmayan veya şâz olan kiraatlerini esas alarak tefsir yapmakta, yerine göre cümle içinde fâil olan bir kelimeyi, me'ul olarak veya me'ulu de fâil olarak değerlendirebilmektedir. Dinî bazı gerçekleri, inkâr etmeksizin te'vil cihetine giderek açıklayabilmektedir. Meselâ, sihir, cin veya keramet gibi vâkaları, gerçek anlamlarında anlamıyarak te'vil etmişlerdir. Yine temel prensiplerine aykırı düşen sahih hadisleri de inkâr etmişlerdir. Kısaca bunlara göre akıl, temel esasdır, bi-naenaleyh akılla çatışan hadisler, makbul olan hadisler değildir. Dolayısıyla reddedilmelidir.⁽⁵⁹⁾

Mu'tezile mezhebinin pek çok meşhur müfessiri bulunmaktadır. Bunlar arasında Ebû Bekr el-As'am, (ö.236/850) Ebû Ali el-Cubbâi, (ö.303/915) Ebu'l Kâsım Abdullah b.Ahmed el-Belhî, (ö.314/931) Ebû Müsâilim Muhammed b.Bahr el-İsfehânî, (ö.322/934) el-Kâdî Abdül Cebbâr b. Ahmed el-Hemedânî, (ö.415/1024) ve Ebû'l Kâsım Mahmûd b.Ömer ez-Zemahşerî, (ö.538/1143) en meşhur olanlardır.⁽⁶⁰⁾

ez-Zehabi (ö.1977) nin yaptığı tesbite göre, günümüze kadar ulaşabilen mu'tezilî tefsirler ise şunlardır:

a. Kâdî Abdül Cebbâr'ın "Tenzihu'l Kur'an an'il Mata'an'l,

b. Ebû'l Kasım Muhammed b.İbrâhim Musa el-Kâzım b. Ca'fer es-Sâdık b.Muhammed el-Bâkır, (ö.406/1015) in "Guraru'l Fevâid ve Düraru'l Galâid",

c. ez-Zemahşerî'nin, "el-Keşşâf".⁽⁶¹⁾

Kâdî Abdül Cebbâr el-Hemadânî, (ö.415/1204) mu'tezile mezhebinin meşhur alimlerindedir. Fıkıhda

Şâfi mezhebine mensup olmakla beraber, itikâdî konularda mu'tezilî bir anlayışa sahiptir. Tefsiri *Tenzihu'l Kur'an*, tam bir tefsir değildir. Kur'an-ı Kerim'i ayet ayet baştan sona kadar tefsir etme yerine, Mu'tezilî görüş ve prensiplere uygun bulunduğu ayetleri ele alarak tefsir etmiştir. el-Hemedânî, el-A'raf suresinin 178. ayetini, Mu'tezile'nin hidayet ve dalalet anlayışına göre yorumlarken, ⁽⁶²⁾ Şeytan'ı da insana te'sir eden gizli bir güç olarak te'vil eder.⁽⁶³⁾ Hemedânî'ye göre, Allah kullarının fiillerini yaratmamaktadır. Enfâl suresinin 17. ayetini yorumlarken şöyle demektedir: Ayette "Onları siz öldürmediniz, fakat Allah öldürdü" denilmektedir. Hz. Peygamber, Bedir savaşında ok atmıştır. Ok attığı için de Allah onu ölen kimseye ulaştırmıştır. Allah oku, ölen kimseye ulaştırdığı için de atışı, kendisine izafe etmiştir. Yoksa oku atan Hz.Peygamber'dir.⁽⁶⁴⁾

Kâdî Abdül Cebbâr, Enfâl suresinin 2, 3 ve 4. ayetlerini tefsir ederken de, mezhebinin el-menzile beyne'l menzile görüşünü tefsirine şöyle yansıtmaktadır: Bu ayetlerin, hepsi imanın söz ve amelden ibaret olduğunu işaret etmektedir. Bir mü'min, ibadetlerini hakkıyla yerine getirmedikçe, gerçek mü'min olamaz. Şayet o mü'minden büyük bir günah vaki olacak olursa, o müslümanlıktan çıkar ve neticede o kimse, iki menzile arasında kalır.⁽⁶⁵⁾ Mu'tezile de tıpkı Hariciler gibi, imana ameli dahil ederler. Bu nedenle Kâdî Abdül Cebbâr da imanı, söz ve amelden ibaret sayar. İslâm aleminin ünlü müfessirlerinden olan Ömer ez-Zemahşerî(ö.538/1143) ye göre de amel imana dahildir. O'na göre sahih iman, hakka itikad etmek, onu diliyle açıkça söylemek ve amelleriyle onu gerçekleştirmektir. Kim itikadı terkederse -diliyle ikrar etse ve amelleriyle-gösterse de- o münafıktır. Kim diliyle söylemeyi terkederse, o kâfirdir. Kim de amelî terkederse o fâsiktr.⁽⁶⁶⁾ Zira ez-Zemahşerî'ye göre ibâdetler, imandan bir parçadır. Çünkü iman, itikad, ikrar ve amelden ibarettir.⁽⁶⁷⁾

ez-Zemahşerî'nin, tefsir, hadîs, lûgat ve özellikle belâgat ilimlerinde eşsiz bir mevkii vardır. ez-Zemahşerî'ye kadar tefsirde dirâyete ikinci derecede önem verilirken, o dirâyeti ilk plâna çıkartmış ve Kur'an'ın bir beyân ve belâgat mu'cizesi olduğunu bizzat göstererek isbat etmiştir. O fıkıhta hanefî mezhebine mensup olmakla beraber, Kâdî Abdül Cebbâr gibi o da mu'tezile mezhebiné mensuptur. Bu nedenle yazdığı tefsirde, kendi itikâdî mezhebinin gizli veya açık bir tercümanı olmuş ve tefsiri mu'tezilî bir tefsir olarak şöhret bulmuştur. Tefsiri *el-Keşşâf*, Kur'an'ın belâgatını en veciz bir şekilde göstermesi bakımından, tefsirler içerisinde tek tefsir sayılmaktadır. Zira Kur'an'ın belâgatını göstermeye çalışan her müfessir, mutlaka *el-Keşşâf*'dan etkilenmiştir. O, hiç bir arabın bir benzerini veya küçük bir suresinin benzerini getiremediği Kur'an'ın belâgatındaki mu'cizliği, kendi zamanına kadar hiç bir kimsenin yapamadığı tarzda ortaya koymuş ve kendisinden sonra da hiç bir kimse, bu sahada onun kadar başarılı olamamıştır.

(57) İ.Cerrahoğlu, a.g.e. s.115.

(58) A.Emin, a.g.e. 298.

(59) ez-Zehabi, a.g.e. 1/383.

(60) Bkz. İbn Nedîm, *el-Fihrist*, Beyrut,Tarihsiz, s.54, Kâtip Çelebi, *Keşfu'z Zunûn*, İstanbul,1971,1/234, ez-Zehabi, a.g.e. 1/391, İ.Cerrahoğlu, a.g.e. s.115-116.

(61) ez-Zehabi, a.g.e. 1/391.

(62) Kâdî Abdül Cebbâr, *Tenzihu'l Kur'an*, Beyrut, Tarihsiz,s.153.

(63) Kâdî Abdül Cebbâr, a.g.e. s.490-493.

(64) Kâdî Abdül Cebbâr, a.g.e. s.159.

(65) Kâdî Abdül Cebbâr, a.g.e. s.157.

(66) ez-Zemahşerî, *el-Keşşâf*, Beyrut,Tarihsiz,1/129.

(67) ez-Zemahşerî,a.g.e.1/481.

ez-Zemahşerî, tefsirinde mu'tezilî anlayışı lügat, darb-ı mesel ve deyimlerle güçlendirmiş ve bunların mecazî veya hakikî anlamlarına uygun bir tarzda Kur'an ayetlerini te'vil etmiştir. Meselâ, arap atasözü olan "Ene ilâ fülânin nâzirun mâ yesnau bî" (Ben filana bana yapacağı yar.dıma bakıyorum)" cümlesindeki "nâzirün" kelimesini esas alarak, Kıyame suresindeki "ilâ Rabbihâ nâziratün" (o gün yüzler Rabbine bakar⁽⁶⁸⁾) ayetindeki "nâziratün" kelimesini te'vil eder ve ayetteki bakmanın görme anlamında değil, bir şeyin olmasını beklemek ve ummak anlamında olduğunu söyler. Dolayısıyla Rü'yetullah'ı Allah'ı görmek şeklinde değil, Allah'dan bir şey beklemek ve O'ndan bir şey ummak şeklinde anlar.⁽⁶⁹⁾ Bu yorum, pek tabii itikaddaki mezhebi olan mu'tezilenin de görüşüne uygun düşmektedir. Zira mu'tezileye göre, Allah'ı görmek, O'na cihet ve cisim isnat etmektir, ahirette Allah'ı görmek mümkün değildir.

Fahreddin er-Râzî, (ö.606/1209) nin naklettiğine göre, Mu'tezile mezhebi, en-Nisâ suresinin 164. ayetinde geçen "Kellemallahu musâ teklimâ" (Allah Musâ ile konuştu) cümlesindeki "Allah" lafzını, mef'ul; "Musâ" lafzını da fâil olarak okuduklarını ve buna göre anlam verdiklerini söyler.⁽⁷⁰⁾ **ez-Zemahşerî** de "Allah" lafzının mansup okunduğuna dair bir rivayeti nakleder.⁽⁷¹⁾ Mu'tezile'nin ayetleri bu tür zorlamaları, prensiplerine ne kadar sıkı sıkıya bağlı olduklarını gösterir. "Kellemallahu Musâ teklimâ" (Musa, Allah ile konuştu) ayetini, "Kellemallahu Musâ teklimâ" (Musâ, Allah ile konuştu) şeklinde okuyarak kendi prensipleri doğrultusunda yorumlamaya çalışan Mu'tezile tefsire akılcılığı sokan ilk fırka özelliğini de taşır.

Şunu da önemle belirtmeliyiz ki, her fırka ortaya koyduğu prensiplere sınıksız sarılmış olsa da, yine de bazı konularda koydukları katı kurallardan vazgeçmek zorunda kalmış ve ilimli bir tavır takınmıştır. Aynı tutum, mezheb içinde de görülmekte ve bazı konularda mezhebinin prensiplerinden ayrılan veya prensiplerini yumuşatan ilim adamlarına raslanmaktadır. Hemen hemen her fırka için geçerli olan bu durum, mu'tezile mezhebi için de geçerlidir. Mu'tezile mezhebine mensup bazı bilginler ve bunlar arasında **ez-Zemahşerî** de mezhebinin bazı prensiplerini yumuşatan kişiler arasında yer alır. Nitekim **ez-Zemahşerî**, her konuda mezhebinin görüşüne harfiyen uymamış, bazı konularda kendi anlayışına göre te'villerde bulunmuştur. Rü'yetullah konusunda Mu'tezile, Allah'ı görmek mümkün değildir, derken, **ez-Zemahşerî**, yukarıdaki misalde de görüldüğü gibi Rü'yetullah'ı ummak ve bir şeyin olmasını beklemek şeklinde te'vil etmiştir.⁽⁷²⁾

Bazı konularda farklı fırkaların ayrı ve değişik düşüncülerini bilmemize ve görmemize rağmen, az da olsa bazı konularda aynı düşüncülerine şahit oluyoruz. Meselâ, iman konusu bunlardan biridir. İmanın tarifi ve kapsamı konusunda Haricîlerle Mu'tezile bir fikirde birleştikleri gibi, emr-i bi'l ma'ruf ve nehyi ani'l münker konusunda da birleşmektedir. Buna karşılık fikir ve düşüncelerini yayma konusunda, her iki mezhebin tutum ve davranışları ise birbirinden çok farklıdır. Biri fikri ve düşünceleri ön plana almakta, diğeri ise hareketi ön plana almaktadır.

5.EHL-İ SÜNNET VE TEFİR ANLAYIŞLARI

Mezheplerin ve yeni sistemlerin, oluşmasında ve ortaya çıkmasında, çağın büyük etkisi vardır. Siyâsî, kültürel ve sosyal şartların etkisi, kişilere ve gruplara göre farklı olsa da, ilim adamları ve kurdukları sistemler üzerinde açıkça görülmektedir. Bir ilim adamını ve kurduğu sistemi, tanımak ve tam olarak öğrenebilmek, o ilim adamının anlayışına yansıyan siyâsî, sosyal ve kültürel etkileri de hesaba katmak ve yetiştirdiği ortamı tanımakla mümkündür.

Ehl-i Sünnet mezhebini ve tefsir anlayışlarını, iyi değerlendirebilmek için, ondan önce ortaya çıkan diğer mezheplerin ortaya çıkış sebeplerini ve prensiplerini çok iyi bilmek gerekmektedir. Bu bilinmeyince Ehl-i Sünnet'in ortaya koyduğu prensiplerin ve görüşlerin doğruluğunu ve haklılığını tam olarak anladığımızı söyleyemeyiz. Ehl-i Sünnet mezhebini sistemleştiren ve kuran **Ebû'l Hasan el-Eş'ârî** (ö.324/935) ve **Ebû Mansur el-Mâturidî** (ö.333/944) den önce ortaya çıkan kuruluşunu tamamlayan Şia, Haricilik ve Mu'tezile mezheplerinin tefsir anlayışlarını; bu nedenle yukarıda açıklamaya çalıştık. Ehl-i Sünnet mezhebini ve Onun tefsirde en önemli temsilcisi olan **el-Maturidî**'nin tefsir anlayışını daha iyi anlamak ve değerlendirmek için böyle bir zorunluluk da bulunmaktadır.

Ehl-i Sünnet'in bu iki kurucusunun yaşadığı devirde, İslâm dünyasında merkezî otoriteyi temsil eden Abbâsî devleti, artık eski gücünü kaybetmiş ve sırf bu yüzden bir çok İslâm devleti ortaya çıkmıştır. Bu dönemde siyasi birlik eskisi kadar güçlü değildir. Şii'lerin ve Haricîlerin etkinliğinden sonra Halife Me'mûn (ö.218/833) döneminde Mu'tezilenin etkinliği artmış ve Abbâsî devletinin resmî devlet görüşü olarak halka zorla kabul ettirilmeye çalışılmıştır. Bir çok İslâm alimi, mu'tezilî fikirleri benimsemiği için cezalandırılmış hatta hapse atılmıştır. Fakat daha sonra halife Mutevekkil (ö.247/861) zamanında tekrar Ehl-i Sünnet itikadına dönmüştür. Bununla beraber fikrî ortam, tam anlamıyla berraklaşmamış ve durulmamıştır. İtikadî yönden fikrî ortamı, berraklaştırmaya ve durultmaya çalışan İslâm alimleri, özellikle bu dönemde yoğun faaliyetlerde bulunmuşlardır. Bu İslâm alimlerinin başında **Ebû'l Hasan el-Eş'ârî** ve **Ebû Mansur el-Mâturidî** gelmektedir. Bu iki İslâm alimi, sünnî akideyi müdafaa etmesi ve sistemleştirmesi dolayısıyla adlarına mezhep kurulan iki mümtaz şahıs olarak karşımıza çıkar.

el-Eş'ârî ve **el-Maturidî**' den önce de Ehl-i Sünnet inancı müslümanlar arasında yaşıyor ve pek çok müntesibi bulunuyorsa da, bu sünnî inancı, sistemleştiren ve belli kaide ve prensiplere bağlayan bu iki İslâm alimi olmuştur. Bundan dolayı da, kendilerinden sonra adlarıyla anılan iki Ehl-i Sünnet mezhebi ortaya çıkmıştır. Bunlardan biri, **Eş'ârî** diğeri de **Maturidî** dir. Fakat bu iki İslâm alimi arasında Kur'an âyetlerini baştan sona kadar Ehl-i Sünnet inancı açısından tefsir eden ve tefsirinde sünnî inanç sistemini sağlam ve güvenilir bir zemine oturtan ve bu konuda ilk Kur'an tefsirini yazan da **el-Mâturidî** olmuştur. Her ne kadar daha önce bu konuda eser yazan ve sünnî inancı müdafaa eden İslâm alimleri mevcutsa da, ilk defa bir tefsir kitabı içinde ve dirayet metodu ile

(68) el-Kıyame, 75/22-23.

(69) **ez-Zemahşerî**, a.g.e. 4/192.

(70) **er-Râzî**, a.g.e.11/109, **ez-Zemahşerî**, a.g.e. 1/582.

(71) **ez-Zemahşerî**, a.g.e. 1/582.

(72) **ez-Zemahşerî**, a.g.e. 4/192.

tefsir yazan ve Kur'an'ı baştan sona kadar tefsir eden de yine el-Maturidî'dir. Kur'an ve sünnete uygun müstakil dirayet tefsirleri içinde el-Maturidî'nin yazdığı *Te'vilâtu'l Kur'an*, bu amaç için yazılmış ilk dirayet tefsiridir, diyebiliriz. Tefsirinin bir diğer adı da *Te'vilâtu Ehli's-Sünne*'dir. Bu da el-Maturidî'nin, Ehl-i Sünnet inancını tefsire yansıtmak istemesinin bir başka delilidir.

Te'vilâtu'l Kur'an, sistemleşen Ehl-i Sünnet'in ilk tefsir kitabı ve el-Maturidî de ilk müfessir-i olma özelliğini üzerinde taşımasına rağmen, bir çok tabakat ve mezhepler tarihi kitaplarında isminden bahsedilmeyen bir kişi durumunda bırakıldığı gibi, mezhebî tefsir ekollerine ait kitaplar ve tefsirler içinde de kendisinden bahsedilmeyen bir kitap durumuna bırakılmıştır. Geçmişte yazılan tefsir usulüne dair kitaplarda adından bahsedilmediği gibi, günümüzde de yazılan tefsir usulü kitaplarında adından bahsedilmemektedir. Meselâ Muhammed Huseyn ez-Zehabi, (ö.1977) sahasının tek kitabı olma özelliğini elinde tutan *et-Tefsir ve'l Müfessirün* adlı eserinde, mezhebî tefsir ekolleri ile ilgili bilgiler verirken Şii, Haricî ve Mu'tezilî tefsirlerinden uzun uzadıya bahsederken, Ehl-i Sünnet mezhebi ve onun iki önemli temsilcisinden biri olan el-Maturidî ve tefsirinden hiç bahsetmez. Hatta, el-Maturidî'ye dirâyet tefsirleri içinde de yer vermez. Henüz tam olarak basılmamış olmakla birlikte, dünya kütüphanelerinde pek çok nüshası bulunan *Te'vilâtu'l Kur'an'a*, sırf bu amaçla yazdığı kitabında bile yer vermediği cidden garip ve dikkat çekicidir.

Ehl-i Sünnet mezhebi ve onun iki ünlü temsilcisi Eş'ârî ve el-Maturidî'ye göre, imân, kalbin tasdikî demektir.⁽⁷³⁾ Bu tarife, amel dahil değildir. Yani amel, imandan bir parça değildir. Halbuki Haricîlere ve Mu'tezileye göre, amel imana dahildir ve imanın bir cüz'ünü teşkil eder.

el-Maturidî, Ehl-i Sünnet'in inanç sistemini kurduğu gibi, tefsir ve te'vil kavramlarına getirdiği yeni ve orijinal bir ayırım ile de tefsir ilmine yeni boyutlar kazandırmıştır. O'nun bu kavramlara getirdiği açıklık ve ayırım, müfessirleri büyük bir sıkıntıdan kurtarmış ve onlara Kur'an yorumunda rahat hareket edebilmenin fikri ve itikadî dayanağını sağlamıştır. O bir taraftan Ehl-i sünnet inancını güçlendirip, Ehl-i Sünnet dışı fikirleri ve prensipleri çürütmeye çalışırken; diğer taraftan da Ehl-i Sünnet inancı içinde kalarak tefsir yapmanın itikadî dayanağını sağlamıştır. el-Maturidî'ye kadar, tefsir ile te'vil kavramları eş anlamda kullanılırken, el-Maturidî bu iki kavrama yeni ve farklı bir açıklık getirmiştir. el-Maturidî'ye göre tefsir başka, te'vil başkadır. Tefsir, Resulullah'ın ve Sahabenin yorumudur.⁽⁷⁴⁾ Te'vil ise, bunların dışındaki İslâm alimlerinin yorumudur. Tefsir'de kesinlik olmasına rağmen, te'vil'de böyle bir durum söz konusu değildir. Te'vil'de ihtimaller vardır bu nedenle de Kur'an yorumunun çağlara göre değişmesi mümkündür. Te'vil'de kesinlik olmadığı için de, yorumun çağlara göre değişmesi imana zarar vermez. Yorumun zamanla değerini yitirmesi, Kur'an'ın değerini düşürmez.

el-Maturidî, kurduğu inanç sistemini, tefsirine de yansıtmış ve Kur'an'ı, bu inanç sistemi açısından te'vil etmiştir. el-Maturidî'ye göre, iman tasdikten ibarettir. İnkâr etmedikçe, hiç bir kimse, amelsizliğinden dolayı çekir edilemez. Çünkü iman ayrı, amel ayrıdır. Amel, imandan bir parça değildir. Bu nedenle el-Maturidî, el-Mâide suresinin 44. ayetinde geçen "Allah'ın indirdiği ile hük-

metmiyen" ayetini, "Kim Allah'ın indirdiğine inanmazsa" şeklinde anlar ve yorumlar.⁽⁷⁵⁾ Bu yorum, o'nun iman anlayışının neticesidir, iman-amel münasebeti konusunda ki görüşünün bir sonucudur.

el-Maturidî, diğer mezhep mensupları gibi, tefsirde nokta metodunu uygulamamış, bilakis bütünlük içinde nokta anlayışını esas alarak te'vil yapmıştır. el-Maturidî'de, ayeti müstakil olarak yorumlama yoktur. O, ayeti, Kur'an bütünlüğü içinde ele alır ve bir konuyu, bütün ayetleri -o konu ile ilgili- inceledikten ve aralarındaki münasebeti ortaya çıkarttıktan sonra açıklığa kavuşturur. Müstakillen bir ayeti esas alarak, diğer ayetleri te'ville zorlamaz. Olaya ve konuya, Kur'an bütünlüğü içinde bakar. Bu tavır, aslında Ehl-i Sünnet'in genel tavrıdır. el-Maturidî de sistemini kurarken, bu genel tavrın dışına çıkmamış ve onu bizzat sisteminde uygulamıştır. Bu nedenle Ehl-i Sünnet anlayışının ufku çok geniş ve toleranslıdır. Katı kuralları ve prensipleri yoktur. Yine bu nedenle, Ehl-i Sünnet'in iki önemli temsilcisi Eş'ârî ve Maturidî mezhepleri, müslüman çoğunluk tarafından kabul edilmiş ve büyük bir hüsn-i kabul görmüştür. Ehl-i Sünnete mensup diğer müfessirler de aynı metodu ve usulü benimsemişler ve bu genel tavrın dışına çıkmamaya büyük özen göstermişlerdir. Nitekim iman-amel konusunda, Ehl-i Sünnete mensup bütün müfessirler el-Maturidî'nin tavrını aynen devam ettirmişler ve bu konu ile ilgili ayetleri Ehl-i Sünnet anlayışı içinde yorumlamışlardır. Bu kuralı çiğneyen ve bu konuda Ehl-i Sünnet gibi düşünmeyen müfessirler de yok değildir. Çağımızın ünlü müfessirlerinden biri olan Seyyid Kutub, bunlardan biridir. O, bu konuda Ehl-i Sünnet gibi düşünmez ve Haricî ve Mu'tezilî anlayışıyla birleşir. O'nu böyle düşünmeye ve yazmaya sevkeden sebepleri, içinde yaşadığı toplumun siyasi ve sosyal etkinliklerinde aramak daha doğru hareket olacaktır. Bu örnek bile, kişileri bağlı buldukları inanç sistemlerinden nasıl kopardığını ve kişilerin düşüncelerini nasıl değiştirdiğini göstermeye kâfi gelecektir. Zira Seyyid Kutub, Ehl-i Sünnet mezhebine mensup bir kişi olmasına rağmen, siyasi ve sosyal olaylar onu değiştirmiş ve başka düşüncede bir insan yapmıştır. Bu tür sapmalar olmasına rağmen, büyük bir çoğunluk Ehl-i Sünnet inancını yaşamaya ve müdafaya devam etmektedir.

SONUÇ

Ehl-i Sünnet ve dışındaki önemli mezheplerin tefsir anlayışlarına ve tefsirlerine dair verdiğimiz bu kısa malumattan da anlaşılacağı üzere, bu mezhepler, Kur'an ayetlerini kendi mezhebî anlayışları doğrultusunda te'vil etmişler, kendi görüş ve düşüncelerinin haklılığını ve doğruluğunu mudafaa etmişlerdir. Böyle bir gelişme, fikir ve düşünce hürriyetini geliştirmiş, tefsiri donuktan kurtarmış ise de, fikir ayrılıklarını körüklediği ve ihtilafları çoğalttığı için de zararlı olmuştur. Resulullah dönemindeki birlik ve beraberlik ve psikolojik ruh bütünlüğü, daha sonraki dönemlerde de devam etmiş, fakat mezheplerin ortaya çıkışından sonra bu bütünlük, parçalanmaya ve yıkılmaya başlamıştır.

(73) Ebû'l Hasan el-Eş'ârî, *Kitabu'l Lûma*' Mısır, 1954, s. 123. Ebû Mansur el-Maturidî, *Kitabu'l Tevhid*, İstanbul, 1979, s. 375-376, 380.

(74) el-Maturidî, *Te'vilâtu'l Kur'an*, V. lb.

(75) el-Maturidî, a.g.e. V. 143b. 144a.

İtikâdî ve siyâsî yönden ortaya çıkan İslâm mezheplerinin bir kısmı, bugün de etkisini sürdürmekte ve kitleleri yönlendirebilmektedir. Nitekim Haricî fikirlerden bazıları, bugün de Ehl-i Sünnet'e mensup bazı kişiler arasında yaygınlaşmaktadır. Ehl-i Sünnet'e mensup bazı kişiler, farkında olarak veya farkında olmayarak Hâricîlerin bazı fikir ve düşüncelerini kendilerine mal ederek kullanmaktadır. Özellikle, vâizler ve nasihatçılar, halkı İslâma ısındıracağız veya korkutarak haramlardan müslümanları uzaklaştıracamız diye, Hâricî prensiplerden bazısını, özellikle tekfir konusunu çokca kullanmaktadır. Günah işleyeni tekfir etmek, Haricîlerin önemli prensiplerinden

biridir. Ehl-i Sünnet'e göre, günah işleyen kimse, inkâr etmedikçe veya helâli haram, haramı helâl saymadıkça tekfir edilmez. Buna göre, namaz kılmayan veya zekat vermeyen bir müslüman, namaz kılmadığından veya zekat vermediğinden dolayı tekfir edilmez. Ancak inkâr ederse tekfir edilir. Ehl-i Sünnet'e göre, namaz kılmayan kişi büyük günah işlemiş olur. Böyle bir kimse, asî ve günahkârdır, fakat kâfir değildir.

Ehl-i Sünnet dışı mezheplerin, fikir, düşünce ve prensipleri karşısında Ehl-i Sünnet'in ortaya koyduğu prensiplerin doğruluğu ve haklılığı ile Kur'ân tefsirine getirdiği yorumların sağlamlığı açık ve net bir konudur.

DERGİ

İSLAMİ ARAŞTIRMALAR

KİTAP

TÜRKİYE'DE İSLAMCILIK DÜŞÜNÇESİ

**İSLAMİ ARAŞTIRMALAR
DERGİSİ'NE**

**YENİ DÖNEMDE ABONE OLUN
HEM KİTAP OKUYUN,
HEM DE CİDDİ BİR DERGİYİ TAKİP EDİN...**

YILLIK ABONE

Hediyeli: 10.000.-TL. Hediyesiz: 8000.-TL. Memur-Öğr. 6000.-TL

P.Çeki Hesap No : 223352

Tel: 324 50 50 Ulus-ANKARA