
Kur’an’ı Açıklamada Usul

Süleymaniye Vakfı > Araştırmalar > Kur'an Araştırmaları

Tarih: 29 Eylül 2009

Birçok sure, “Bunlar o açık Kitab’ın âyetleridir”[1] diye başlar. Bir âyet şöyledir:

“Biz bu Kitab’ı sana indirdik ki; her şeyi açıklasın, doğru yolu göstersin, ona bağlananlara bir ikram ve

bir müjde olsun.” (Nahl 16/89)

Kur’ân’ın açık olması, Allah’ın rızık vermesine benzer. Allah Teâlâ şöyle buyurur:

 .

“Sizi yaratan Allah’tır; sonra rızkınızı vermiştir. Sonra canınızı alacak ve tekrar can verecektir.” (Rum

30/40)

Rızık, insanın yararlandığı yiyecek, içecek, barınak, evlat, yağmur ve ilim anlamlarına gelir. İhtiyacımız

olan bazı şeyleri hazır bulabiliriz. Ama rızkın bir bölümüne ulaşmak gayret ister. Bir parça ekmek

soframıza gelsin diye ne emekler harcanır! Ne ekip çalışmaları yapılır! Allah; tohumu, suyu, güneşi,

toprağı, kısaca rızık için gerekli her şeyi yaratmıştır. Ama onları bir araya getirip rızık elde etmek

insanın işidir. O, şöyle buyurur:

 .

“Senin Rabbin rızkı, çalışan ve gücü yeten için yayar.[2] O, kullarının içini bilir ve onları görür.” (İsrâ

17/30)

Kur’ân’dan yararlanmak, rızka ulaşmak gibidir. Bir çok âyetin açıklamaya ihtiyacı yoktur. Ama bazı

âyetlerin açıklamasına ulaşmak gayret ister. Allah, Kur’ân’ı açıklamayı kendi üstlenmiş ve o

açıklamalara ulaşmanın yolunu da göstermiştir. Allah Teâlâ şöyle buyurur:

 . .
 . .

“(Ya Muhammed!) Cebrail sana Kur’ân’ı bildirirken, aceleyle dilini harekete geçirme. Onu toparlamak

ve okutmak bizim işimizdir.

Biz okuduğumuzda onun okunuşunu takip et. Sonra onu açıklamak da bizim işimizdir.”

(Kıyâmet 75/16-19)

Geleneğimizde Kur’ân; inanç, ibadet ve ahlakla sınırlı hükümler koyan bir din kitabı sayılır. Ama

bunlarla ilgili âyet sayısı bini geçmez. Bunların her biri başka konularla da ilgili hükümler taşır. Kur’ân

her şeyi açıkladığını bildirdiğine göre ona sınır çizmek yanlış olur.

Kur’ân’ın açıklamalarına ulaşmak için âyetler arası ilişkileri bilmek gerekir. Bu, rakamlar arası ilişkilere

benzer. 0’dan 9’a kadar toplam 10 rakam vardır. Bütün hesaplar onlarla yapılır. İnsan, rakamlar arası

ilişkileri ne kadar bilirse o kadar hesap yapar. Kimi onu, günlük hesaplarını tutacak kadar bilir. Kimileri

de bilgisayarın, uzay teknolojisinin ve daha nice şeylerin hesaplarını yapacak kadar bilir. Her insan o

http://www.suleymaniyevakfi.org/

rakamlardan, kendi bilgisi ölçüsünde yararlanır. Kur’ân’dan yararlanma da öyledir. Bazıları Kur’ân’ı

anlamadan, sadece seslendirir ve bir takım beklentilere girer. Kur’ân bunlara ümmî adını verir.

Bazıları onun açıklamalarına ulaşabilecek donanımdadır. Onlar sağlam bilgi sahipleridir.[3] Bazıları da

bu ikisi arasında bir yerde bulunur.

Mesela, Süleyman aleyhisselam zamanında Kitap’tan bilgisi olan bir kişi, Belkıs’ın tahtını göz açıp

kapayıncaya kadar, Yemen’den Kudüs’e getirmiştir.

Süleyman kuş dilini bilirdi. Kuşlara, cinlere, insanlara ve bunlardan oluşan ordulara hükmeden büyük

bir krallığı vardı. Saba Kraliçesi Belkıs, ona karşı konamayacağını anlamış, Kudüs’e gelmek ve

Süleyman’a teslim olmak üzere yola çıkmıştı. Onun, büyük ve gösterişli bir tahtı vardı. Bu haberi alan

Süleyman, önde gelen adamlarını topladı ve şöyle dedi:

 .

 .

 .

“Ey önderler! Onlar gelip teslim olmadan önce sizin hanginiz kraliçenin tahtını bana getirebilir?

Cinlerden bir ifrit dedi ki: Ben, onu sana sen makamından kalkıncaya kadar getiririm. Bana

güvenebilirsin, benim buna gerçekten gücüm yeter. O Kitap’tan bir bilgiye sahip olan kişi de: Ben onu

sana gözünü açıp kapayıncaya kadar getiririm dedi ve getirdi. Süleyman tahtı, yanına kurulu görünce

dedi ki: Bu beni denemek için rabbimin bir ikramıdır; şükür mü edeceğim, yoksa nankörlük mü? Kim

şükrederse faydasını görür. Nankörlük eden etsin. Rabbimin kimseye ihtiyacı yoktur, onun iyiliği

boldur.” (Neml 27/38-40)

Tahtı, göz açıp kapayıncaya kadar getiren kişinin bilgi aldığı kitap Tevrat’tır. İsrail peygamberlerinden

olan Süleyman’ın makamında “O Kitap = el-Kitab” diye bahsedilen kitap başkası olamaz.

“Kitabı bilen” değil de “Kitap’tan bilgisi olan” ifadesi önemlidir. Demek ki o kişinin Kitab’ın tamamını

bilmesi gerekmemiş, kendi uzmanlık sahası ile ilgili âyetleri bilmesi yeterli olmuştur. Bu, uzaktaki

eşyayı getirme bilgisidir. Bugün eşyanın ışınlanması ile ilgili çalışmalar yapılıyor ama uzaktaki bir

eşyayı getirmek hayal bile edilemiyor.

Kur’ân’ı, sadece din kitabı sayanlar yukarıdaki âyetleri anlayamazlar. Bu sebeple tefsir bilginleri bu

konuda zorlanmışlardır. Kimisi bu olayı bir keramet, kimisi de Süleyman aleyhisselamın mucizesi

sanmış ve çelişkiye düşmüşlerdir.

Mucize, bir peygamberin peygamberlik belgesi; keramet de Allah’ın bir kuluna ikramıdır. Kimse Allah

adına söz veremeyeceği için keramette de mucizede de iddia olmaz. Allah Teâlâ şöyle buyurur:

 .

“Hiçbir elçi, Allah’ın izni olmadan bir mucize getirme yetkisine sahip değildir.” (Ra’d 13/38)

Tahtın getirilmesi olayında iddia vardır. Kitap’tan bir bilgiye sahip olan kişi, Süleyman’a “Ben onu sana

gözünü açıp kapayıncaya kadar getiririm” demiştir. Dolayısıyla bu olay ne mucizedir, ne keramet.

âyette belirtildiği gibi Allah’ın kitabından alınmış bir ilimdir. Bu ilim Kur’ân’da da olmalıdır. Kur’ân’ın

gösterdiği yöntemle hareket edilirse o bilgiyi bulup çıkarmak mümkün olur.

Kur’ân’ı bizzat Kur’ân açıklamış, Allah’ın Elçisi, söz ve uygulamaları ile onların önemli bir kısmını bize

göstermiştir. Kur’ân bize, önceki kitaplardan yararlanma yolunu da göstermiştir. İslam- fıtrat ilişkisine

vurgu yapan âyetler, Kur’ân’ın anlaşılmasında fıtratın önemine işaret etmiştir. Kur’ân’ın Arapça olması

da Arap dilinin önemini göstermektedir. İşte bu yöntemlerle âyetlerin açıklamalarına ulaşmak

mümkün olur.

1. KUR’ÂN’IN KUR’ÂN’I AÇIKLAMASI

Allah Teâlâ şöyle buyurur:

 .

“Elif, Lâm, Râ. Bu öyle bir kitaptır ki, âyetleri muhkem kılınmış, sonra hakîm olan ve her şeyin iç

yüzünü bilen Allah tarafından açıklanmıştır.” (Hûd 11/1)

Muhkem; sağlamlaştırılmış, lafız ve anlam açısından şüphe doğuracak bir yanı olmayan söze denir.

Muhkem âyetler Allah tarafından açıklandığına göre açıklama diğer âyetlerle olur. Buna göre Kur’ân,

muhkem âyetler ve onlarla ilgili tafsilat veren âyetler olmak üzere ikiye ayrılır. Konuyla ilgili ikinci âyet

şudur:

“Allah sözün en güzelini, müteşâbih mesânî bir kitap olarak indirmiştir.” (Zümer 39/23)

Birbirine benzeyen iki şeye müteşâbih denir. Mesânî () ise ikişer anlamına gelen mesnâ ()’nın

çoğuludur.[4] Demek ki, Kur’ân âyetleri birbirine benzer ikişerli kümelerden oluşmaktadır. Bu, bir

âyetin bir çok âyetle benzeştiğini ve ikili ilişki içinde olduğunu gösterir. Benzer âyetleri herkes bulup

çıkaramaz. Allah Teâlâ şöyle buyurur:

 .

“Bu, bilen bir kavim için, âyetleri Arapça okuyuş olarak açıklanmış bir kitaptır.” (Fussilet 41/3)

Benzer âyetleri bulup çıkarmak bilen bir kavmin işidir. Kavim; erkekler topluluğu demektir ama

Kur’ân genelinde erkek ve kadınlardan oluşan toplum anlamında kullanılmıştır.[5] Kur’ân’ın Arapça

olması, içlerinde Arap dilini iyi bilenlerin olmasını gerektirir. Aşağıdaki âyette belirtildiği gibi bunlar

sıradan uzmanlar değil; “
 =er-râsihûne fi’l-ilm” yani ilimde derinleşmiş, sağlam bir yer

edinmiş ve bazı kesin sonuçlara ulaşmış kimselerdir. İşte Kur’ân’ın açıklamaları, böyle bir topluluk

içindir.

Konuyu tam olarak ortaya koyan âyet şudur:

“Sana bu Kitab’ı indiren odur. Onun bir kısmı muhkem âyetlerdir. Onlar Kitab’ın anasıdır. Öbürleri ise

müteşâbihtirler. İçlerinde yamukluk olanlar, fitne çıkarma isteği ve onu tevîl isteği ile müteşâbih

olanına uyarlar. Oysa onun tevîlini Allah’tan başkası bilmez. Sağlam bilgi sahipleri şöyle derler: “Biz

buna inanırız. Hepsi de Rabbimiz katındandır.” Böyle düşünenler sadece içi temiz olan kimselerdir.”

(Âl-i İmrân 3/7)

Tevîl, bir şeyi hedefine çevirmektir.[6] Müteşâbih âyetlerin hedefi muhkemlerdir. Onlardan birini

diğerine çeviren ve birini diğeri ile açıklayan Allah Teâlâ’dır. Bunu başkası yapamaz. Ama “.. içlerinde

yamukluk olanlar, fitne çıkarma isteği ve onu tevîl isteği ile müteşâbih olanına uyarlar.” Yani âyetler

arası ilişkileri göz ardı edip onları istedikleri hedefe çevirmeye ve fitne çıkarmaya çalışırlar.

İyi niyetli olduğu halde âyetler arası ilişkiyi yanlış kuran alimler de olabilir. İçlerinde fitne çıkarma

isteği ve âyetleri kendi arzularına göre tevîl isteği olmadığı için onlar, yukarıdakilerden sayılmazlar.

“Sağlam bilgi sahipleri derler ki; biz buna inanırız, hepsi de Rabbimiz katındandır”. Yani âyetleri

muhkem ve müteşâbih olarak indiren, onları birbirine bağlayıp tevîl yapan odur. Biz âyetleri tevîle

değil, Allah’ın tevîlini bulmaya çalışırız.

Âyetler arası ilişkiler ağını göremeyenler; tevîl, müteşâbih ve mesânî kelimelerine farklı anlamlar

yüklemişlerdir. Bu yüzden bir çok âyet yanlış tevîl edilmiş ve bu tevîller nice İslâmî kurumu, sıkıntı

kaynağı haline getirmiştir. Talak, evlenmede velâyet ve faiz konuları[7] buna örnek olabilir.

Açıklamasız kalan veya yanlış açıklanan çok sayıda âyet de vardır. Bunlara “işittik ve isyan ettik”[8]

âyeti ile Hac Suresi’nin 15. âyeti[9] örnek verilebilir.

Âyetler arası ilişkilerin görülememesi, Kur’ân-Sünnet bütünlüğünün kaybolmasına ve hadislerle

Kur’ân arasındaki bağın, gereği gibi görülememesine yol açmıştır. Bu sebeple çoğunluk, Sünneti,

Kur’ân’ın yanında, ondan bağımsız, ikinci delil saymış ve kopukluğu derinleştirmiştir. Bu tavır, Kur’ân

ile Sünnetin zıt anlamlar içerebileceği veya farklı sahaları düzenleyebileceği iddiasını beraberinde

getirmiştir. Altın, gümüş, buğday, arpa, hurma ve tuz satışlarını düzenleyen hadisin algılanışı ile faiz

âyetleri arasındaki zıtlık buna örnek olabilir.[10] Bunlardan bazıları daha ileri giderek Sünnetin

Kur’ân’ı nesh edebileceğini söylemişler, bazıları da Kur’ân, Kur’ân’ı, Sünnet Sünneti nesh eder;

bunlardan biri diğerini neshedemez demişlerdir.[11]

Kur’ân–Sünnet, ilişkisinin yanlış kurulmasından doğan sıkıntılar sebebiyle kimi alimler, Sünneti dikkate

almazken, kimileri de sıkıntının Kur’ân’dan kaynaklandığını sanarak “tarihselci” yaklaşımla Kur’ân’ı,

indiği zamana ve indiği coğrafyaya veya dînî ve ahlâkî ilişkiler sahasına hapsetme gayretine

girmişlerdir. Bu yaklaşımlar; hem yanlış tevîllerin sahasını genişletmiş, hem de bazı âyetleri görmeme

veya tarihe hapsetme gibi ağır sonuçlar doğurmuştur. Çoğunluğun ortak hatası ise, güvendikleri

alimlerin kitaplarında yer alan bilgileri, olduğu gibi doğru kabul ederek Kitap ve Sünnet açısından

yeteri kadar eleştirememeleridir. Ama yukarıdaki âyetlerin ortaya koyduğu metot, yanlış tavırların

tamamına engel olacak niteliktedir.

Şimdi muhkem, müteşâbih, mesânî ve tevîl kelimelerine, Kur’ân’ın verdiği anlam ile ulemanın verdiği

anlamı karşılaştırmalı olarak görmeye çalışalım:

1.1. Muhkem

Muhkem; lafız ve anlam açısından şüphe doğuracak yanı olmayan söze denir.[12] Muhkem âyet,

“şöyledir” veya “değildir” diye açık ve kesin hüküm bildirir. Bunun tanımında bir ihtilaf yoktur.

1.2. Müteşâbih

Müteşâbihin kökü, benzerlik anlamına gelen şibh veya şebeh’tir. Birbirine benzeyen iki şeye

müteşâbih, aradaki benzerliğe teşâbüh denir.[13] Aşağıdaki sekiz âyette kelime bu anlamdadır.

 .

a. “İnanan ve iyi işler yapanlara müjde ver; içinden ırmaklar akan cennetler onlar içindir. Onun her

ürününden yararlandıkça “bu daha önce yararlandığımız şeydir” diyeceklerdir. Onlara orada

müteşâbih şeyler verilecektir.” (Bakara 2/25)

 .

b. “Bizim için Rabbine sor, o nasıl bir şeydir, bize açıklasın. Bize göre, sığır sığıra müteşâbihtir, Allah’ın

desteği olursa doğru olanı yaparız” dediler.” (Bakara 2/70)

 .

c. “Kendini bilmezler derler ki: “Allah bizimle de konuşsa, yahut bize de bir belge gelse ya!. “Onlardan

öncekiler de bu ağzı kullanmıştı. Kalpleri müteşâbih oldu.” (Bakara 2/118)

 .

d. “Gökten su indiren Allah’tır. O onunla her türlü bitkiyi çıkarır.[14] Yeşilliği ondan; üst üste binmiş

taneleri de yeşillikten çıkarır. Hurmadan; onun tomurcuğundan sarkan salkımları, üzüm bağlarını,

zeytini ve narı da müştebih ve gayri müteşâbih halde çıkarır.” (En’âm 6/99)

 .

e. “Çardaklı ve çardaksız bitkileri, yenmeleri farklı hurma ve ekini; zeytini ve narı, müteşâbih ve gayri

müteşâbih halde var eden odur.” (En’âm 6/141)

f. “Yoksa Allah’la ortak özellikte varlıklar oluşturdular ve onlar, Allah’ın yaratması gibi yarattılar da

yaratılanlar kendilerine müteşâbih mi göründü? De ki, her şeyi yaratan Allah’tır. O tektir, her şeye

hâkimdir.” (Ra’d 13/16)

g. “Allah sözün en güzelini, müteşâbih ve mesânî bir kitap olarak indirmiştir.” (Zümer 39/23)

 .

h. “Sana bu Kitab’ı indiren odur. Onun bir kısmı muhkem âyetlerdir. Onlar Kitab’ın anasıdır. Öbürleri

ise müteşâbihtir.” (Âl-i İmrân 3/7)

Alimler müteşâbihe, yukarıdaki yedi âyette “birbirine benzeyen iki şey” anlamı vermişler ama Al-i

İmran 7. âyetteki müteşâbihi, hiçbir delile dayanmadan, şöyle tarif etmişlerdir: “Anlamı kapalı olan,

Kitap ve Sünnette ne kesin ne de zannî herhangi bir delil bulunmadığından alimlerin aklının onu

idrake yetmeyeceği âyettir.”[15]

Muhkemler “Kitab’ın anası, geriye kalanı müteşâbih” olduğundan, Kur’ân’ın büyük bir bölümünün

müteşâbih olduğu açıktır. Çünkü “ana” her zaman az, diğerleri fazla olur. Bu sebeple yukarıdaki tarif,

âyetlerin büyük bir kısmının anlaşılamayacağı iddiasını da taşımaktadır. Bunu kabul etmek mümkün

olmadığından her alim, yine bir delile dayanmadan müteşâbih sayısını sınırlama gayretine girmiştir.

Taberî’nin İbn Abbâs’tan nakline göre muhkem; Kur’ân’ın nâsihi, helâli, haramı, hadleri, farzları,

inanılan ve amel edilen âyetleridir. Müteşâbih ise; Kur’ân’ın mensuhu, geçmiş ve gelecekle ilgili

haberleri, yeminleri, örnekleri ile inanılan ama amel edilmeyen âyetleridir.[16]

Ragıb el-İsfahanî’ye göre müteşâbih üçe ayrılır:

1. Kıyâmetin vakti, dâbbet’ül-ard ve çıkış şekli gibi bilinmesi mümkün olmayan müteşâbih.

2. Garip lafızlar ve muğlak hükümler gibi insanların bir şekilde bilebilecekleri müteşâbih.

3. İlimde derinleşmiş alimlerin bilip onların dışında kalanların bilemeyeceği müteşâbih.[17]

Elmalılı Muhammed Hamdi Yazır konuya bilimsel izah getirme gayretiyle şöyle demiştir: “İki şeyin

birbirine karşılıklı ve eşit olarak benzemesine teşâbüh, benzeyenlerden her birine müteşâbih denir ki,

biri diğerinden seçilemez, zihin onları ayırt etmekten aciz kalır. Teşbih ve müşabehette bir taraf eksik

ve ikinci derecede, diğer taraf tam ve esas olur. Teşâbühte[18] ise her iki taraf aynı kuvvette ve eşit

benzerlikte olur, benzerlikler farklılıkları örter de şu âyetlerdeki gibi seçilemez olurlar: “Muhakkak ki,

o inek bize teşâbühlü oldu.” (Bakara, 2/70), “Kalpleri teşâbühlü oldu.” (Bakara, 2/118), “…ve onun

müteşâbihi kendilerine verilecek.” (Bakara, 2/25) Demek ki teşâbüh seçilememeye sebeptir.

Seçilememek bunun gerektirdiği bir anlamdır.”[19]

Bu izahın ilmî bir yanı yoktur. Elmalılı bunu, Fahrettin Razî’den almıştır.[20] Yukarıdaki âyetleri, kendi

tefsir ederken aynı hataya düşmemiştir. Bakara 25. âyeti şöyle tefsir etmiştir: “Acaba iki âlemdeki bu

meyveler gerçekte aynı çeşitten midir? Hayır aynı çeşitten değil, benzerdirler, birbirine karşılıklı

olarak bir benzeyişleri vardır. Gerçekte ise aralarında büyük farklar vardır.”[21] Yani bir karıştırma söz

konusu değildir.

Bakara 70. âyetle ilgili tefsiri şöyledir: “Bu bakara bize müteşâbih geldi, hangi bakara olduğunu

kestiremedik. Biz onun özelliklerini sordukça bize başkalarında da olan özellikler açıklanıyor.”[22]

Başkalarında da olan özellikler, benzer özelliklerdir.

Elmalılı’nın Bakara 118 ile ilgili tefsiri ise şöyledir: “Görüyorsunuz, öncekilerle bunların kalpleri

tamamen birbirine benzemiş, duygu ve düşünceleri sanki birbirinin aynı olmuştur.”[23] Buradaki

benzerlik de duygu ve düşünce benzerliğidir; yoksa onların birbirinden seçilememesi değildir.

Tefsir usülcüleri bir gariplik daha yapmış; Hûd suresinin ilk âyetini delil göstererek Kur’ân’ın hepsini

muhkem, Zümer 23. âyeti delil göstererek hepsini müteşâbih, Al-i İmran 7. âyeti delil göstererek bazı

âyetleri muhkem bazılarını da müteşâbih saymışlardır.[24]

Peygamberimiz müteşâbihle ilgili açıklama yapmamıştır. Aişe annemiz dedi ki; Allah’ın Elçisi sallallahu

aleyhi ve sellem, Âl-i İmrân 7. âyeti okudu ve şöyle dedi: “Kur’ân’ın müteşâbih âyetlerine tâbi olanları

gördüğünüzde bilin ki onlar Allah’ın âyette haber verdiği kimselerdir, onlardan sakının.”[25]

Hadiste de müteşâbihin ne olduğu açıklanmadığı için ona, sözlük anlamını vermek gerekir. Çünkü

Allah Teâlâ şöyle buyurmuştur:

 .

“Biz, her elçiyi kendi toplumunun dili ile gönderdik ki, onlara iyice açıklasın.” (İbrahim 14/4)

Görüldüğü gibi ulemanın müteşâbih anlayışı, ne Kur’ân’a, ne Sünnete, ne Arap diline ne de bilimsel

bir gerekçeye dayanır. Bu anlayış Kur’ân’ın, birkaç âyet dışında anlaşılmaz olmasını da gerektirir.

Halbuki o, açık bir kitaptır. Bir çok sure “Bunlar o açık Kitab’ın âyetleridir”[26] diye başlar. Bu sebeple

bu anlayışın kabul edilebilecek bir yanı yoktur.

Müteşâbih, birbirine benzeyen iki şeye denir. Bu, teşbihten farklıdır. Teşbih, benzerliği göstermek için

değil, güçlü ve etkili bir anlatım için yapılır. “Aslan gibi cesur adam” veya “tilki gibi kurnaz çocuk”

derken adam cesarette aslana, çocuk kurnazlıkta tilkiye benzetilir. Aslında ne adam aslana, ne çocuk

tilkiye benzer. Yani bunların müteşâbih olmaları gerekmez. Müteşâbih olan şeyler cinsleri, nevileri ve

sınıfları oluşturur. Eşya ancak bu şekilde tanınır. İlimler bu şekilde oluşturulur ve yeni hedeflere ancak

bu şekilde ulaşılır.

Al-i İmran 7 ve Zümer 23. âyetler; Kur’ân âyetlerinin de müteşâbih olduğunu gösterir. Bunlar birbirini

açıkladığından müteşâbih olmaları kaçınılmazdır. Öyleyse Kur’ân’ı öğrenirken, eşyayı öğrenir gibi

davranmak, müteşâbih âyetleri kümelere ayırıp Kur’ân’ın açıklamasına ulaşmak gerekir. Benzerlik en

az iki şey arasında olacağından Kur’ân’da ikili ilişkiler ağı vardır. Bunu âyetlerdeki mesânî kelimesi

kuvvetlendirmektedir.

1.3. Mesânî

Mesânî)), mesnâ ()’nın çoğuludur. Mesnâ,, ikişer, mesânî de ikişerler anlamına gelir.[27]

Kelime, aşağıdaki dört âyette geçer:

 .

a. “Yetim kızların haklarını gözetemeyeceğinizden korkarsanız size helal olan diğer kadınlardan ikişer

(mesnâ), üçer veya dörder nikah edin. Eşit davranamayacağınızdan korkarsanız bir kadınla veya sahip

olduğunuz cariye ile yetinin. Böylesi, sıkıntıya düşmemeniz için daha uygundur.” (Nisa 4/3)

 .

b. “De ki; size bir tek öğüdüm var: Allah için ikişer ikişer (mesnâ) ve teker teker kalkın ve iyi düşünün;

arkadaşınızda bir delilik yoktur, o sadece şiddetli bir azâbın öncesinde sizi uyaran biridir.” (Sebe

34/46)

 .

c. “Gökleri ve yeri yaratan, melekleri, ikişer (mesnâ) üçer ve dörder kanatlı elçiler kılan Allah, neylerse

güzel eyler…” (Fâtır 35/1)

 .

d. “Allah sözün en güzelini, müteşâbih ve mesânî bir kitap olarak indirmiştir.” (Zümer 39/23)

Muhkem ve onu açıklayan müteşâbih âyet, iki âyet eder. Bunları açıklayan iki âyet daha olur. Bazı

konularda bu âyetler iki, dört, altı, sekiz… şeklinde uzar gider. Bu âyetleri bulup ortaya çıkaranlar, her

konu ile ilgili en ince ayrıntıya ulaşabilirler. Birbirini açıklayan âyetler arasındaki ikişerli ilişkiyi

gösteren kelime mesânî kelimesidir.

Şu âyette de mesânî geçer. “Sana o mesânîden yedi tane ve yüce Kur’ân’ı verdik.” (Hicr 15/87) Burada

kelime el-mesânî şeklinde marife olduğu için Zümer suresindeki anlamdadır. Böylece Hicr 87 ile

Zümer 23. âyetleri bize, bütün âyetlerin mesânî olduğunu göstermiş olur.

Hicr 87, mesânîlerden yedisine dikkat çekmiştir ki, onlar Fatiha’nın âyetleridir. Bu sebeple Fatiha,

Kur’ân’dan süzülmüş bir öz ve surelerin en yücesi olmuştur. Ebû Saîd el-Muallâ diyor ki, Mescitte

namaz kılıyordum, Allah’ın Elçisi sallallahu aleyhi ve sellem seslendi cevap vermedim. Sonra “Ey

Allah’ın Elçisi, namaz kılıyordum” dedim. “Allah Teâlâ; size seslendiğinde Allah’a ve Elçisine karşılık

verin.” demiyor mu? Dedi ve devam etti: “Bu Mescitten çıkmadan sana bir sure öğreteceğim, o

Kur’ân’ın en yüce suresidir.” Sonra elimden tuttu, mescitten çıkmak istedi; dedim ki, “Demedin mi,

sana bir sure öğreteceğim ki, o Kur’ân’ın en yüce suresidir, diye?” Dedi ki; “El-hamdu lillah (Fatiha

Suresi) bana verilmiş yedi mesânî ve yüce Kur’ân’dır.[28] Allah onun gibisini ne Tevratt’a, ne İncil’de

indirmiştir.”[29]

Âyetler arası ilişkiler doğru kurulamayınca mesânîye de doğru anlam verilememiştir. Ulemanın önemli

bir bölümü ona, tekrar etme, birkaç kere tekrarlama anlamı vermişler; bunu Kur’ân’da kıssaların,

öğütlerin, hükümlerin, geçmişle ilgili haberlerin ve olayların tekrarlanması, rahmet âyetlerinin azap

âyetlerine bitişik olması, birbirine zıt şeylerden, cennetten, cehennemden, iyi ve kötü kişilerin

özelliklerinden bahsetmesi şeklinde açıklamışlardır.[30] Fahrettin Râzî şöyle demiştir:

“Kur’ân’da geçen her şey çifttir; emir-nehiy, amm-has, mücmel-mufassal, yer ve göklerin durumu,

cennet- cehennem, karanlık-aydınlık, korku ve ümit gibi çifter çifterdir. Maksat Allah’ın dışındaki her

şeyin çift olduğunu açıklamaktır. Bu da her şeyin zıddıyla yani kendine ters gelenle imtihan edildiğini

gösterir. Tek olan sadece Allah Teâlâ’dır.”[31]

Râzî’nin sözleri güzeldir, ancak Kur’ân’ın açıklanmasına katkı sağlamamaktadır.

1.4. Tevîl

Tevîl sözlükte, (ئ) bir şeyi hedefine çevirmektir.[32] Kur’ân’da bu anlam,

mesânî prensibine uygun olarak dört yerde açıklanmıştır.

1.4.1. Musa ve Hızır Olayının Tevîli

Musa aleyhisselam Hızır’la[33] yolculuk yapmış, bazı davranışlarına dayanamamıştı. Çünkü Hızır, önce

bindikleri gemiyi delmiş, sonra bir erkek çocuğunu öldürmüş ve sonra da kendilerini misafir etmek

istemeyen bir kasabada yıkılmak üzere olan bir duvarı doğrultmuştu. Ayrılmaya karar verdikleri bir

sırada Hızır;

 .

“… dayanamadığın işlerin tevîlini sana anlatacağım.” (Kehf, 18/78) diyerek şunları söylemişti:

 .

 . .

 .

“Gemi, denizde çalışan ve başka işleri olmayan birkaç kişinindi; istedim ki onu kusurlu hale getireyim.

Çünkü arkalarında sağlam gemilere zorla el koyan bir hükümdar vardı.”

“Oğlana gelince; ana babası inanmış kimselerdi. Onun onları azdırmasından ve inkara

sürüklemesinden korktuk. İstedik ki Rableri onlara, daha temiz ve daha merhametli birini versin.”

“Duvar ise, şehirde iki yetim erkek çocuğa aitti. Altında onlara ait bir hazine vardı. Babaları iyi insandı.

Rabbin istedi ki; onlar reşit olsunlar ve hazinelerini çıkarsınlar. Bu, Rabbinden bir ikramdır, bunları

kendiliğimden yapmış değilim. Dayanamadığın işlerin tevîli işte budur.” (Kehf 18/79-82)

Her bir olayın tevîli, yani ana bağlantısı gösterilince Musa aleyhisselamın şaşkınlığı geçmişti.

1.4.2. Rüya Tevîli

Rüya yorumuna tevîl denir. Yusuf aleyhisselam zindanda iken hükümdar şöyle demişti:

 .

 .

 .
 .

 .
 .

“Ben, yedi semiz ineği yedi zayıf ineğin yediğini; yedi yeşil başak ve bir o kadar da kuru başak

görüyorum. Ey ileri gelenler! Rüya yorumlamayı biliyorsanız rüyamı doğru yorumlayın.”

Dediler ki: “Bunlar karışık rüyalar; biz böyle rüyaların tevîlini bilmeyiz”.

(Yusuf ile zindanda iken) kurtulan iki kişiden biri, nice zaman sonra Yusuf’u hatırladı ve: “Ben size

onun tevîlini bildireceğim, bana müsaade edin.” dedi. Sonra, Yusuf, aleyhisselama geldi, o da rüyayı

tevîl etti ve dedi ki:

“Yedi yıl sürekli ekim yapın, bütün hasadı başağında bırakın; yiyeceğiniz az bir kısım başka. Sonra

arkadan yedi kıtlık yılı gelir, bütün biriktirdiğinizi yer tüketir; sakladığınız az bir kısım başka. Sonra

arkadan, halkın rahat edeceği bir yıl gelir, o zaman da sıkıp sağarlar”. (Yusuf 12/43-49)

Rüya tevîli, günlük hayattaki olaylardan hangisinin, rüyadaki sembole benzediğine bakılarak yapılır.

Bu ilgiyi kuramayanlar, o tevîli yapamazlar. Hükümdarın adamları bunu yapamamışlardı.

1.4.3. Dünyanın Tevîli

Dünya imtihan yeridir. Buradaki her olayın ahiretle bağlantısı vardır. Doğru bağlantıyı kuramayanlar

umdukları cennete değil, istemedikleri cehenneme giderler. Allah Teâlâ şöyle buyurur:

 .

 .

 .

“Cehennem halkı cennet halkına şöyle seslenecektir: “O sudan ve Allah’ın size verdiği rızıktan bize de

aktarın. Onlar diyecekler ki: Allah Teâlâ bunları kâfirlere haram kıldı.

Kâfirler, oyunu ve eğlenceyi kendilerine bir din, bir hayat biçimi edinenlerdir. Dünya hayatı onları

aldattı. Bugün biz onları unutacağız; zaten onlar da böyle bir günle karşılaşacaklarını unutmuşlar ve

âyetlerimizi bile bile inkâr etmişlerdi.

Biz onlara bir kitap göndermiş ve onu bilgiyle açıklamıştık. İman edeceklere doğru yolu göstersin ve

bir ikram olsun diye göndermiştik.

Onlar onun tevîlinden başkasını mı bekliyorlar? Tevîli geldiği gün evvelce onu unutmuş olanlar şöyle

diyeceklerdir: “Rabbimizin elçileri gerçekten doğruyu getirmişler. Bize şefaat edecek kimseler var mı

ki şefaat etsinler. Ya da geri gönderilsek de yapıp ettiğimiz işlerden başkasını yapsak.” Onlar

kendilerini tüketmiş kimselerdir. Uydurdukları şeyler de çekilip kaybolmuş olacaktır.” (A’raf 7/50-53)

Görüldüğü gibi dünyadaki davranışların âhiretle bağlantısı da tevîl kelimesi ile ifade edilmiştir. Asıl ve

kalıcı olan âhirettir. Orada verilecek karşılık, burada yapılanların benzeri olacaktır. Allah Teâlâ şöyle

buyurur:

 .

“Kim bir iyilikle gelirse ona onun on katı verilir; kim de bir kötülükle gelirse ona sadece onun dengi bir

ceza verilir. Hiçbirine bir haksızlık yapılmaz.” (En’am 6/160)

1.4.4. Âyetlerin Tevîli

Allah Teâlâ şöyle buyurur:

 .

“Sana bu Kitab’ı indiren odur. Onun bir kısmı muhkem âyetlerdir. Onlar Kitab’ın anasıdır. Öbürleri ise

müteşâbihlerdir. İçlerinde yamukluk olanlar, fitne çıkarma isteği ve onu tevîl, isteği ile müteşâbih

olanına uyarlar. Oysa onun tevîlini Allah’tan başkası bilmez. Sağlam bilgi sahipleri şöyle derler: “Biz

buna inanırız. Hepsi de Rabbimiz katındandır.” Böyle düşünenler sadece içi temiz olan kimselerdir.”

(Âl-i İmrân 3/7)

Yukarıdaki üç olayda olduğu gibi bu âyette de tevîl ana unsura değil açıklamaya bağlanmış “… Onun

tevîlini Allah’tan başkası bilmez.” denmiştir. Burada ana unsur muhkem âyetler, onları açıklayanlar ise

müteşâbih olanlardır. Âyetler arasında ilişki kurarak birini diğerine bağlayan Allah Teâlâ olduğu için

onların tevîlini o yapmıştır. Araya benzerlik koymuş ki bağlantıları takip edip onun tevîlini bulabilelim.

Âyetler arasında Allah’ın kurduğu ilişkiye bakmadan ulaşılan tevîl, Allah’ın tevîli olamaz. Bunu bilerek

yapan, yoldan çıkar. Çünkü bu tavır, âyetleri bağlantılarından koparmayı ve bazı âyetleri görmemeyi

zorunlu kılar. Dini kullanarak insanları yoldan çıkarmanın en kısa yolu budur. Allah Teâlâ şöyle

buyurur:

 .

 .

“İndirdiğimiz açıklayıcı âyetleri ve ana yolu bu Kitapta insanlara açıkladığımız halde, gizleyenler var ya,

Allah işte onlara lanet eder. Lanet edecek olanlar da lanet ederler.

Tevbe edip kendini düzelten ve onları açıklayanlar başka. Onların tevbesini kabul ederim. Ben

tevbeleri kabul ederim, ikramım boldur.” (Bakara 2/159-160)

Tevîlde bir ana konu, bir de onun açıklaması vardır. Hızır olayında ana konu, Musa aleyhisselamın

bilmediği arka plandır. Gördüğü olaylar ise onların açıklamasıdır. Melik’in rüyası da ileride olacak

olayların açıklamasıydı. Onun adamları rüya ile o olaylar arasında ilgi kuramadıkları için yorum

yapamamışlardı. Dünyadaki her olayın ahiretle bağlantısı vardır. Bunlar ahirette kişinin başına gelecek

şeylerin habercisidir.

Demek ki tevîl; benzerlikten yola çıkarak ana unsur ile açıklayıcı unsuru bulup açıklamaya ulaşmaktır.

Âyetlerin tevîli için de benzerlikten yola çıkarak ana (muhkem) âyeti ve açıklayıcı (müteşâbih) âyetleri

bulmak gerekir. Bu yol bizi, âyetlerin açıklamasına götürür.

Alimler müteşâbihe “akılların onu idrake yetmediği âyet-tir”[34] dedikleri için tevîle farklı anlam

vermek zorunda kalmış-lar ve Al-i İmran 7’deki şu bölümü anlamada sıkıntıya düşmüş-lerdir:

 .

Kendilerine “cumhur” adı verilen çoğunluk buna, şu anlamı vermiştir: “Onun tevîlini Allah’tan başkası

bilmez. Sağlam bilgi sahipleri şöyle derler: “Biz buna inanırız. Hepsi de Rabbimiz katındandır”. Bunlara

göre müteşâbihler, Allah’ın kendi bilgisine has olmak üzere seçip ayırdığı âyetler olduğundan hiçbir

âlim onların anlamını bilemez.

Azınlıkta kalan âlimler âyete şu anlamı vermişlerdir: “Onun tevîlini Allah ile sağlam bilgi sahiplerinden

başkası bilmez. Onlar şöyle derler: “Biz buna inanırız. Hepsi de Rabbimiz katındandır.” Bunlara göre

sağlam bilgi sahipleri, müteşâbihi bilirler.[35] Onların bu bilgiye nasıl ulaşacakları, tevîl kelimesine

verilen anlamda gizlidir.

İmam Maturidî’ye göre tevîl: Kesinlik ve Allah’ı şahit tutma olmaksızın lafzın muhtemel anlamlarından

birini tercih etmektir.[36]

Muhammed Ebû Zehra’ya göre: “Lafzı görünen anlamından alıp, başka anlam taşıyan ama

görünmeyen anlamına hamletmek-tir.”[37]

Zekiyyüddin Şa’ban’a göre ise “Lafzın zahir manasında anla-şılmaktan engellenmesi ve bir delile

binaen zahir olmayan başka bir mananın kastedildiğine hükmolunmasıdır.”[38]

Bu tariflere göre tevîl, bir sözü, görünen anlamından alıp, görünmeyen anlamına götürmektir.

Görünmeyen anlam deyince ortaya belirsizlikler zinciri çıkar. Ulemanın tevîl anlayışının doğru

gerekçelere dayanmadığı ortadadır.

2. KUR’ÂN’I ALLAH’IN ELÇİSİNİN UYGULAMASI

Allah Teâlâ şöyle buyurur:

 .

“Sizin için; Allah’a ve ahiret gününe umut bağlayan ve Allah’ı çok anan (Allah’ın kitabını çok okuyan)

herkes için Allah’ın Elçisi’nde güzel örnek vardır.” (Ahzab 33/21)

Allah’ın Elçisinin âyetler arası ilişkileri iyi bildiğinde ve uygulamayı ona göre yaptığında şüphe yoktur.

Alimler, bu ilişkileri kurmada hata edebilirler. Ama Allah’ın Elçisinin, tespit ve uygulamaları denetim

altında olduğu için bu konuda ona tam olarak güvenilir. Allah Teâlâ şöyle buyurur:

“Eğer o Elçi bize karşı bir takım sözler uydursaydı onu en güçlü yerinden yakalardık, sonra şah

damarını koparırdık, artık sizden hiçbiri bunun önüne geçemezdi.” (Hâkka 69/44-47)

 .

“Ey Elçi! Rabbinden sana her indirileni tebliğ et, etmezsen onun elçiliğini yerine getirmiş olmazsın.

Allah seni insanlardan korur. Allah kâfirleri yola getirmez.” (Mâide 5/67)

Teblîğ; görevi eksiksiz yerine getirmektir. İnen âyetleri, Allah’ın Elçisinin insanlara bildirmesi tebliğ

olduğu gibi uygulaması da tebliğdir. O, Veda Hutbesinin her bölümünü, “dikkat edin, tebliğ ettim mi?”

sözüyle bitirmiş ve bunu üç kere tekrarlamıştı. Dinleyenler de “evet tebliğ ettin”, diye cevap

vermişlerdi.

Allah’ın Elçisi’nin, hangi sünnetinin hangi âyetlerle ilgili olduğu hemen anlaşılmayabilir. Kur’ân’a ters

ya da kendi içinde çelişkili görülerek kenara itilmiş çok sayıda hadis vardır. Ama onların ilgili olduğu

âyet tespit edilirse çelişki ortadan kalkar. Buna şufa yani önalım hakkı ile ilgili hadis örnek verilebilir:

Câbir b. Abdullah’ın bildirdiğine göre Allah’ın Elçisi, paylaşılmamış her şeyde şufa kararı vermiştir.

Sınırlar çizilip yollar ayrıldıktan sonra şufa olmaz.[39]

Şufa şöyle tarif edilir: Satın alınan bir taşınmazı, müşteriye kaça mal olduysa o miktar ile kendine mal

etmektir.[40] Mesela bir arsada ortak iki kişiden biri kendi payını, ortağına sormadan satsa, ortak bu

satışa razı değilse, maloluş fiyatını ödeyip o payı müşterinin elinden alabilir. Halbuki müşteri, arsadaki

payın yeni sahibi olmuştur; onu ondan zorla almak şu âyete ters düşer:

 .

“Müminler, mallarınızı aranızda haksızlıkla yemeyin; karşılıklı rızaya dayalı bir ticaretle olursa

yiyebilirsiniz.” (Nisa 4/29)

Allah’ın Elçisi, Kur’ân’a aykırı davranamayacağı için şufa hakkı, istisnai bir durum olabilir. Çünkü Allah

Teâlâ şöyle buyurur:

 .

“Allah size neyi yasaklamışsa açık açık bildirmiştir; zor durumda kaldıysanız başka.” (En’am 6/119)

Demek ki zor durumda kalan için farklı uygulama olabilir. Taşınmazdaki bir payın başkasına satılması,

ortağı zora sokar. Şufa hakkı bu zorluğu giderme yoludur. Bu hakkın varlığını bilerek o taşınmazı satın

alan, sonucuna katlanır. Peygamberimizin şufa ile ilgili sünneti bu âyetin uygulaması olur.

Sünnet Kur’ân’a tabidir. Kur’ân’dan bağımsız bir kaynak değildir. Allah Teâlâ Elçisi’ne şöyle buyurur:

 .

“De ki: Ben sadece bana vahyolunana uyarım. Ben Rabbime karşı gelirsem, büyük günün azabından

korkarım.” (Yunus 10/15)

 .

“(Ey Elçi!) Rabbin’den sana ne vahyedildi ise ona uy. O’ndan başka ilah yoktur, müşriklerden de yüz

çevir.” (En’am 6/106)

Sünnet Kur’ân’a tabi olduğundan onu Kurân’dan ayrı değerlendirmek olmaz. Kur’ân önde, o arkada

olmak üzere her konu, Kur’ân ve Sünnet bütünlüğü içinde ele alınmalıdır. O zaman, Peygamberimizin

genel kurala aykırı veya çelişkili gibi gözüken söz ve uygulamalarının farklı alanlarla ilgili olduğu ortaya

çıkar. Sünnet konusunda aceleci davranmamalı, onun ilgili olacağı âyet, mutlaka bulunmalıdır. Bu

metot, uydurma hadisler için de kalkan görevi görür. Örnek olsun diye evlenmede velâyet ve faiz ile

ilgili açıklamalara bakılabilir.[41]

3. KUR’ÂN’I ÖNCEKİ KİTAPLARIN AÇIKLAMASI

Kur’ân, kendinden önceki ilahi kitapları kabul eder. Allah Teâlâ şöyle buyurur:

 .

 .

“Allah sana bu Kitab’ı, gerçekleri içeren ve kendinden öncekileri kabul eden bir kitap olarak indirdi.

Tevrat’ı ve İncil’i de o indirdi.

Onlar daha önce, insanlar için birer rehberdi. Allah hep doğruyu yanlıştan ayıran kitaplar indirmiştir.

Allah’ın âyetlerini görmezlik edenler… İşte onlar için ağır bir ceza vardır. Allah güçlüdür, ölçülü ceza

verir.”[42] (Al-i İmran 3/3-4)

İlk peygamberden son peygambere kadar vahiyde bütünlük vardır. Kur’ân âyetlerinin büyük bir kısmı

Nuh’a, İbrahim’e, Musa’ya ve İsa’ya vahyedilene denktir. Allah Teâlâ şöyle buyurur:

 .

“Allah Nuh’a ne buyurmuşsa onu, sizin için bu dinin şeriatı yapmıştır. Sana vahyettiğimiz, İbrahim’e,

Musa’ya ve İsa’ya emrettiğimiz şudur: Dini ayakta tutun ve o konuda ayrı düşmeyin. Senin çağırdığın

şey müşriklere ağır geldi. Allah isteyen kimseyi kendi tarafına alır ve doğruya yöneleni de kendine

yönlendirir.” (Şûrâ 42/13)

Kur’ân’ın bir kısmı da sadece Peygamberimize vahyedilen ve hafifletici hükümler içeren âyetlerden

oluşur. Allah Teâlâ şöyle buyurur:

 .

“Bir âyeti nesheder veya unutturursak, yerine ya daha hayırlısını, ya da dengini getiririz. Bilmez misin,

Allah’ın gücü her şeye yeter.” (Bakara 2/106)

Kur’ân, önceki kitapları neshetmiştir. Çünkü nesih sözlükte; bir şeyi bir başka şeyle değiştirme, onun

yerine başkasını koyma demektir.[43] Kur’ân, ilahi kitapların, Allah tarafından tasdik edilmiş son

nüshasıdır. Kur’ân’a uymak; Tevrat’a, İncil’e ve peygamberlere inen tüm kitaplara uymaktır. Allah

Teâlâ şöyle buyurur:

 .

“Yanlarındaki Tevrat’ta ve İncil’de yazılı bulacakları ümmi Peygambere uyanlara; işte onlara o

Peygamber iyiliği emreder, kötülüğü yasaklar. İyi şeyleri helal, pis şeyleri haram kılar. Sırtlarından ağır

yükleri, boyunlarından demir halkaları kaldırır atar. Kim ki ona inanır, onu saygıyla destekler, ona

yardım eder, onunla birlikte gönderilen o Nur’a uyarsa; işte onlar umduklarına kavuşurlar.” (A’raf

7/157)

Önceki kitaplar, ehl-i kitabı tanımayı sağlar ve onlarla ilişkilere yön verir. Allah Teâla şöyle buyurur:

 .

“De ki: “Ey Ehl-i kitap! Aramızda eşit seviyede olan bir söze gelin; Allah’tan başkasına kul olmayalım.

Ona bir şeyi ortak koşmayalım. Bizden biri diğerini Allah ile kendi arasına rab olarak koymasın”. Eğer

yüz çevirirlerse deyin ki: “Şahit olun, biz ona teslim olmuşuzdur”. (Al-i İmran 3/64)

Eski ilahî kitaplardan, önceki toplumlarla ilgili bilgiler alabiliriz. Allah Teâlâ şöyle buyurur:

 .
 .

“Onlardan önce yok etmiş olduğumuz kasabaların halkı inanmamıştı. Şimdi bunlar mı inanacak?

Senden önce kendilerine vahyettiğimiz erkeklerden başka elçi göndermedik. Bilmiyorsanız ehl-i zikre

(o kitapları bilenlere) sorun.” (Enbiya 21/6-7)

Tevrat Kur’ân’dan hacimlidir. Kur’ân’da kısa geçen bazı konular, Tevrat’ta genişçe yer alır. Bundan

yararlanılarak ilgili âyetler açıklanabilir. Mesela Tevrat’ın bildirdiğine göre, ilk Yahûdilerin bulunduğu

toplumda Apis adı verilen bir boğaya tapılırdı. Bakara Suresinde de Yahûdilere, bir boğa kesmelerinin

emredildiği ama kesmemek için bahane aradıkları bildirilmektedir.[44] Bu iki bilgi birleşince onları

anlamak mümkün olur. Musa aleyhisselamın bir süre ayrılmasını fırsat bilerek neden buzağı heykeli

yapıp taptıkları da anlaşılır.[45] Buradan hareketle kurban bayramı kurbanında, hayvanın kanını

akıtmanın şart olmasının sebebi de anlaşılır.

Buna şu âyet örnek verilebilir:

 .

“Bir gün sizden kesin söz almıştık. Tur’u da tepenize kaldırmıştık. “Size verdiğimiz şeye sıkı sarılın;

dinleyin!” demiştik. “Dinledik ve sıkı sarıldık” demiştiniz. Halbuki, görmezlikten gelmeniz sebebiyle o

buzağı tutkusu içinize işlemişti. De ki: “İmanınız size ne kötü emir veriyor!.. Eğer inanmış

kimselerseniz.” (Bakara 2/93)

“Dinledik ve sıkı sarıldık” diye tercüme edilen (=semi’nâ ve asaynâ) cümlesidir. Bütün

tefsir ve meallerde ona “Dinledik ve isyan ettik” anlamı verilmiştir. “İsyan ettik” diyenler söz vermiş

olamayacağı için tefsirciler bu âyeti açıklayamamışlardır. Tevrat’a bakınca buradaki (=

asaynâ)’nın “sıkı sarıldık” diye anlaşılması gereği ortaya çıkar. Bu, kelimenin sözlük anlamlarından

biridir. Geniş bilgi “Sıkı Tutma/İsyan” başlığı alt başlığı altında verilmiştir.

Eski ilahi kitaplardan yararlanmanın en önemli tarafı, Kur’ân’ın onları nasıl tasdik ettiğini görmektir.

Bu sayede, o kitaplara karışan insan sözleri ayıklanabilir.

4. ARAP DİLİNDEN YARARLANMA

Allah Teâlâ şöyle buyurur:

 .

“Biz, her elçiyi kendi toplumunun dili ile gönderdik ki, onlara iyice açıklasın. Bundan sonra Allah

direneni sapıklıkta bırakır, gayret göstereni de yola getirir. Güçlü olan o, doğru karar veren odur.”

(İbrahim 14/4)

 .
 . . .

“Kur’ân, gerçekten varlıkların sahibinin indirmesiyle inmiştir. Onu güvenilir Ruh, Cebrail indirdi. Senin

kalbine… Uyarıcılardan olasın diye. Apaçık Arap diliyle.” (Şuarâ 26/192-195)

Kur’ân Arapça olduğu için onu anlamada Arap dilinin önemi açıktır. Ama bugün bir çok tefsir ve

mealde dil kurallarına aykırı uygulamalar vardır. Meâlini verdiğimiz İbrahim 4. âyet buna örnek

olabilir. Ulaşabildiğimiz tefsir ve mealler âyete şöyle anlam vermişlerdir:

“Biz, her elçiyi kendi toplumunun dili ile gönderdik ki, onlara iyice açıklasın. Bundan sonra Allah

dilediğini sapıklıkta bırakır, dilediğini de yola getirir. Güçlü olan o, doğru karar veren odur.”

Allah dilediğini yola getirecek ve dilediğini saptıracaksa neden elçi göndersin? Bu durumda elçinin, o

toplumun dili ile açıklama yapmasının ne anlamı olur? Böyle anlamsız bir iş “doğru karar veren”

Allah’a yakıştırılabilir mi? İçinde ciddi çelişkiler olan ifadeler, Allah’ın sözü olabilir mi?

Bu meâlde şâe () fiilinin muzarisi olan “ = yeşâ” kullanılmıştır. Ona irâde manası verilerek

başka yanlışlara da yol açılmıştır. Allah dilediğini yola getirecek ve dilediğini saptıracaksa neden elçi

gönderir? Bu durumda elçinin, o toplumun dili ile açıklama yapmasının ne anlamı olur? Böyle

anlamsız bir iş doğru karar veren Allah’a yakıştırılır mı? Allah’ın sözüne, çelişki oluşturacak şekilde

anlam verilir mi?

“ =yeşâ” fiiline irâde anlamı verenler, hiç olmazsa “yeşâ”nın faili olan “o” zamirini Allah lafzını

gösterir şekilde değil de “men=kim”i gösterir şekilde anlasalardı âyetin iç bütünlüğü yok olmazdı.

Çünkü “men yeşâ”daki men lafzı, zamirin yakınında; Allah lafzı ise uzağındadır. Bu sebeple zamirin

Allah lafzını göstermesi için karine gerekir. Burada böyle bir karine yoktur. Hiç olmazsa âyete şu

anlamı vermeliydiler:

“Biz, her elçiyi kendi toplumunun dili ile gönderdik ki onlara iyice açıklasın. Bundan sonra Allah

dileyeni sapıklıkta bırakır, dileyeni de yola getirir. Güçlü olan o, doğru karar veren odur.” (İbrahim

14/4)

Bu şekildeki anlam, âyetin iç bütünlüğünü sağlasa da âyetler arası bütünlüğü bozar.

şâe () fiiline verilen yanlış alam ve meydana getirdidiği sıkıntılar, daha önce, “Kur’an’da İrade, Şey

Ve Fıtrat” başlığı altında anlatıldı. Bu tür yanlışlar tefsir ve meallerde çoktur.

5. KUR’ÂN-FITRAT İLİŞKİSİ

Varlıkların bir yapısı vardır. İnsanı, hayvanı ve bitkiyi oluşturan, geliştiren ve değiştiren ilke ve

kanunlar bu yapıyı gösterir. Buna Fıtrat denir. Bilimin, teknolojinin ve insan ilişkilerinin kanun ve

kuralları da bundan çıkarılır.

Din ise insanla Allah’ın, insanla insanın ve insanla tabiatın ilişkilerini düzenler. Dinin ilkeleri, kanunları

ve hükümleri de “Fıtrat”tır. Allah Teâlâ şöyle buyurur:

 .

“Sen yüzünü dosdoğru bu dine, Allah’ın “Fıtrat”ına çevir. O, insanları ona göre yaratmıştır. Allah’ın

yarattığının yerini tutacak bir şey yoktur. İşte doğru din bu dindir. Ama insanların çoğu bunu

bilmezler.” (Rum 30/30)

Fıtrat, âyetlerden öğrenilir. Âyetler Allah’ın kitabı ile sınırlı değildir; Allah’ın yarattığı her şey

âyettir.[46] Allah Teâlâ şöyle buyurur:

 .

“Âyetlerimizi onlara, hem çevrelerinde hem de kendi içlerinde göstereceğiz, sonunda onun gerçek

olduğu onlar açısından iyice anlaşılacaktır.” (Fussilet 41/53)

İnsan bu âyetleri sürekli görür, üzerinde düşünür ve kendine göre sonuçlar çıkarır. Evrensel değerler

ve ortak akıl böyle oluşur. İnsan yaşadıkça bu bilgiyi almaya devam eder. Ona zikir denir. Onu kalbe ve

dile getirmek de zikirdir.[47]

O bilgi ile Allah’ın kitabı arasında tam bir uyum vardır. İlâhî kitapların ortak adı da zikirdir.[48] Allah

Teâlâ Kur’ân ile ilgili olarak şöyle buyurur: “O Zikri biz indirdik. Ne olursa

olsun onu koruyacak olan da biziz.” (Hicr 15/9)

Bu sebeple Kur’ân’ı okuyup anlayan her insan, kendindeki zikir ile Kur’an’daki zikir arasında büyük bir

uyum olduğunu görerek Kur’ân’a karşı tam bir güven ve tatmin duygusu içine girer. Onun Allah’ın

kitabı olduğu hususunda şüphesi kalmaz. Allah Teâlâ şöyle buyurur:

 .

“Bilin ki kalplerin yatışıp rahatlaması Allah’ın zikri ile olur.” (Ra’d, 13/28)

İnsan, Allah’ın, tabiattaki ve Kur’ân’daki âyetlerini kavradığı ölçüde doğru bilgiye ulaşır.

İnsanın dışındaki varlıklar fıtrata aykırı davranamazlar. Allah insanı, akıl, irade ve bazı şeyleri yapacak

güçte yarattığı için onun fıtrata ters davranışları olabilir. Bu davranışlar, insanın kendisi ile diğer

insanlarla, çevresi ile ve Allah ile olan ilişkilerini bozar.

İnsanı fıtrata aykırı davranışa iten; menfaatleri, beklentileri veya özentileridir. İnsan, bu gibi tutum ve

davranışlardan rahatsızlık duyar. Fakat zamanla alışır, hatta zevk almaya başlar. İçinde gizlenen

rahatsızlık bazen ortaya çıkar ve onu huzursuz eder. Allah Teâlâ şöyle buyurur:

“Kurdukları bina, içlerinde bir şüphe olmaya devam eder, kalpleri parça parça olmuş başka. Allah bilir,

doğru karar verir.” (Tevbe 9/110)

Günahlar, fıtrata aykırı davranışlardır. Sevap ise fıtrata uygun olan ama insana zor gelen davranıştır.

Yaptığı davranışın doğru mu, yoksa yanlış mı olduğunu insan, her şeyden önce kendi vücudunda

hisseder . Allah Teâlâ şöyle buyurur:

 . . .

“(Nefse) isyankârlığını ve takvâsını ilham edenin hakkı için, onu arındıran mutlu olur, kirletip karartan

da kaybetmiş olur.” (Şems 91/8-10)

Fıtrata aykırı davranan, önce irkilir, sonra ya vazgeçer ya da devam eder. İrkilmesi, Allah’ın (Nefse)

isyankârlığını ilhamıdır. Bu bir uyarı; “yanlış yapıyorsun” uyarısıdır. İsyandan sonra da bir iç sıkıntısı

duyar; bu da onu tövbeye teşviktir.

Takvâ, kötü duruma düşmekten korunmaktır. Takvâya uygun davranışlar insanın içini rahatlatır. Bu da

Allah’tan ona bir ilham, “(Nefse) takvâsını ilham”dır.

Vabısa b. Mabed diyor ki; Muhammed sallallahu aleyhi ve selleme gittim; “iyilikten ve günahtan

sormaya mı geldin? “ dedi.

Evet, dedim.

Parmaklarını bir araya getirip göğsüne vurdu ve üç kere şöyle dedi: “Nefsine danış, kalbine danış

Vabısa! İyilik, nefsin yatıştığı, kalbin yatıştığı şeydir. Günah da içe dokunan ve göğüste tereddüt

doğuran şeydir. İsterse insanlar sana fetva vermiş, yaptığını uygun bulmuş olsunlar.”[49]

İnsanlar, duyguları ve kısa vadeli menfaatleri yerine akıllarını öne alsalar böyle durumlara düşmezler.

Çünkü () “(Allah) pisliği aklını kullanmayanların üstüne bırakır.”

(Yunus 10/100)

İlmin kaynağı da fıtrattır. Fen ve teknik bilimlerde uzman olanlar, kanun koymaz, âyetlerde var olan

kanunları keşfe çalışırlar. Bu, onların fıtrata uymasıdır. Sosyal bilimcilerden de âyetleri doğru

okuyarak kanunlar keşfedenler vardır. Ama birçoğu kanun koymayı tercih eder ve topluma şekil

vermeye kalkışırlar. Bu tavır, sosyal alanda fıtrata aykırı uygulamalara yol açar. Bunun kötü etkisi

zamanla ortaya çıkar ve dengeler bozulur.

Fen ve teknik bilimlerle ulaşılan sonuçları, fıtrata aykırı kullanıp insanı ve çevreyi bozmak da

mümkündür. Nitekim asrımızda dünya böyle bir felaket yaşamaktadır. Allah Teâlâ şöyle buyurmuştur:

 .

“İnsanların kendi elleriyle yaptıkları yüzünden karada ve denizde bozulma görüldü. Bunun böyle

olması, Allah onlara, yaptıklarının bir kısmını tattırsın diyedir. Belki vazgeçerler.” (Rum 30/41)

Kur’ân’ın hiçbir hükmü fıtratla çelişmez; çünkü fıtrat İslâm’dır. Fıtratı anlamak için Kur’ân’dan,

Kur’ân’ı anlamak için de fıtrattan yararlanmak gerekir. Eğer bir çelişki görülürse, Kur’ân’a gereği gibi

uyulmamasındandır. Örnek olarak talak konusu ile ilgili açıklamaya bakılabilir.[50]

KAYNAK: Abdulaziz Bayındır, Kur’an Işığında Doğru Bildiğimiz Yanlışlar, Süleymaniye Vakfı Yayınları,

3. Baskı, İstanbul, 2010, s: 311-339.

[1] Yusuf 12/1; Hicr 15/1, Şuarâ 26/2; Kasas 28/2; Duhân 44/2.

[2] Bkz: “Kur’ân’da Meşîet ve İrâde “ başlıklı yazı.

[3] Bkz: Müteşâbih ve tevîl başlıkları.

[4] el-Beydâvî, Tefsîr’ul-Beydâvî, c. II, s. 323.

[5] Ragıb el-İsfahânî, Müfredât, mad.

 .Ragıb el-İsfahânî, Müfredât, mad ئ [6]

[7] Bkz: Talak, İftidâ ve Nikahın Denetlenmesi başlıklı yazılar.

[8] Bkz: Sıkı Tutma/İsyan başlıklı yazı.

[9] Bkz: Şirkle İman Arasında Kararsızlık (Hac Suresi 11-16. âyetler) başlıklı yazı.

[10] Bkz: “Faiz” başlıklı yazı.

[11] Bkz: “Nesih ve Zina Cezası” başlıklı yazı.

[12] Müfredât mad.

[13] Lisanu’l-arab, mad.; el-Halil b. Ahmed el-Ferahidi, Kitabu’l-Ayn, mad; Müfredât

 mad.

[14] Türkçe’de iltifat sanatı olmadığından âyetin doğru anlaşılması için bu sanat ihmal edilerek

tercüme yapılmıştır.

[15] Muhammed Ebû Zehra, Usulü’l-fıkh, İstanbul, tarihsiz. s. 134

[16] Taberi, Tefsir, c. 3, s. 172 vd.

[17] Ragıp el-İsfahani, Müfredât , mad.

[18] Müteşâbih konusunda.

[19] Elmalılı, c. II, s. 1037.

[20] Fahru’d-Din er-Razi, et-Tefsîru’l-kebîr, c. III, s. 138.

[21] Elmalılı, c. I, s. 276.

[22] Elmalılı, c. I, s. 383.

[23] Elmalılı, c. I, s. 481.

[24] Ragıp el-İsfahani, Müfredât , mad; Fahru’d-Din er-Razi, c. IX, s: 446.

[25] Buhârî, Tefsir Âl-i İmrân, 1; Müslim, İlim, 1; Tirmizî, Tefsir Âl-i İmrân, (2996); Ebû Davûd, Sünne,

2.

[26] Yusuf, 12/1; Hicr, 15/1, Şuarâ, 26/2; Kasas, 28/2; Duhân, 44/2.

[27] el-Beydâvî, Tefsîru’l-Beydâvî, c. II, s. 323.

[28] Buhârî, Tefsir, 1; Nesâî, İftitah, 26.

[29] Tirmizi, Fedâil’ul-Kur’ân, 1.

[30] Taberi, Tefsir, c. X, s. 628-629; Kurtubi, el-Cami’ li ahkami’l-Kur’ân, c. VIII, s. 162 ve c. IV, s. 8-14.

[31] Razi, Tefsiru’l-kebir, c. IX, s. 446.

[32] Rağıb el-İsfahânî, Müfredât, mad.

[33] Kur’ân’da Hızır adı geçmez. Bu şahsın Hızır olduğu hadiste yer alır. Bkz. Buhârî, İlim, 44.

[34] Muhammed Ebû Zehra, Usulü’l-fıkh, s.134.

[35] en-Nesefî, Abdullah b. Ahmed b. Mahmud, Medâriku’t-tenzîl ve hakâiku’t-te’vîl, Beyrut 1989, c. I,

s. 203.

[36] Kesinlik ve Allah’a karşı şehadet olmaksızın lafzın ihtimalatından birini tercih eylemektir.

Muhammed Hamdi Yazır, Hak Dini Kur’ân Dili, Mukaddime, c. 1, 28.

[37] A.g.e. s. 135.

[38] Zekiyyuddin Şa’ban, İslam Hukuk İlminin Esasları, Trc. İbrahim Kâfi Dönmez, Ankara, 1990, s. 320.

[39] Buhârî, Şüf’a, 2.

[40] Mecelle m, 950. Madde sadeleştirilmiştir, aslı şöyledir: Şüf’a, bir mülk-i müşterayı, müşteriye her

kaça mal oldu ise ol mikdar ile temellük etmektir.

[41] Bkz. Nikahın Denetlenmesi başlıklı yazı ile Faiz başlıklı yazı.

[42] Âyette geçen intikam , ukûbetle ceza verme anlamındadır. Ukûbet, işlenen suça denk

olmalıdır (Nahl 16/126) . Bu sebeple “ölçülü ceza verme” diye tercüme edilmiştir.

[43] İbn Manzûr, Lisanu’l-arab, mad.

[44] Bkz. Bakara 67-71.

[45] Bkz. Bakara 51, 54, 92 ve 93.

[46] İlgi duyanlar şu âyetleri inceleyebilirler: Bakara, 2/164; Ali İmrân 3/190; En’am 6/97, 99; A’raf

7/26, 58; Yunus 10/5, 6, 67, 92, 101; Yusuf 12/7, 35; Ra’d 13/2, 3, 4; Nahl 16/13, 65, 66, 67, 68, 69,

79; İsrâ 17/12; Kehf 18/9; Meryem 19/10; Tâhâ 20/128; Ankebût 29/ 24, 33, 34, 35; Rum 30/21, 22,

23, 24, 28; Lokman 31/31, 32; Secde 32/26; Sebe’ 34/15; Zümer 39/42, 52; Mümin 40/13; Câsiye

45/3, 4, 5, 6; Zariyât 51/22, 23, 35, 36, 37; Kamer 54/12, 13, 14, 15.

[47] er-Ragıb el-İsfahânî (ö. 425 h.), Müfredât (Tahkik: Safvan Adnan Dâvûdî), Dımaşk ve Beyrut,

1412/1992 mad.

[48] Bkz. Al-i İmran 3/58, A’raf 7/63, Hicr 15/6,9; Nahl 16/44, Enbiya 21/2,50,105; Furkân 25/18,

Yasin 36/11, Sad 38/8, Kamer 54/25.

[49] Sünen-i Dârimî, Büyû’, 2.

[50] Bkz. “Talak” başlıklı yazı.

