

T.C
İSTANBUL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TEMEL İSLAM BİLİMLERİ ANABİLİM DALI

DOKTORA TEZİ

KUR'AN'IN NÜZUL SÜRECİNDE VAHYİN
İLK YILININ TAHLİLİ

Bayram AYHAN

2502080258

TEZ DANIŞMANI

Prof. Dr. Yaşar DÜZENLİ

İSTANBUL 2014

DOKTORA
TEZ ONAYI

ÖĞRENCİNİN

Adı ve Soyadı : Bayram AYHAN

Numarası : 2502080258

Anabilim/Bilim Dalı : Temel İslam Bilimleri

Danışman Öğretim Üyesi: Prof.Dr.Yaşar DÜZENLİ

Tez Savunma Tarihi: 14.04.2014

Tez Savunma Saati : 15:00

Tez Başlığı : Kur'an'ın Nüzul Sürecinde Vahyin İlk Yılıın Tahlili.

TEZ SAVUNMA SINAVI, Lisansüstü Öğretim Yönetmeliği'nin 50. Maddesi uyarınca yapılmış, sorulan sorulara alınan cevaplar sonunda adayın tezinin KABULÜ'NE ÖYBİRLİĞİ / OYÇOKLUĞUYLA karar verilmiştir.

JÜRİ ÜYESİ	İMZA	KANAATİ (KABUL / RED / DÜZELTME)
1- Prof.Dr. M.Mahfuz SÖYLEMEZ		Kabul
2- Prof.Dr. Yaşar DÜZENLİ		Kabul
3- Prof.Dr. Muhsin DEMİRCİ		Red
4- Doç.Dr. Kerim BULADI		Red
5- Doç.Dr. Necmettin GÖKKIR		Kabul

YEDEK JÜRİ ÜYESİ	İMZA	KANAATİ (KABUL / RED / DÜZELTME)
1- Prof.Dr. Abdulaziz HATİP		
2- Yrd.Doç.Dr. Mahmut AY		

ÖZ

Kur'an'ın Nüzûl Sürecinde Vahyin İlk Yılına Tahlili, Bayram AYHAN

Bu çalışmanın amacı, Kur'an'ın nüzûl sürecinde vahyin ilk yılının tahlilini yapmaktır. Çalışmada nüzûl sürecinin ilk yılında inmiş olan vahiy muhtevalarının hangileri olabileceği değerlendirilecektir. Genel kanı Alak sûresinin ilk beş ayetinin ilk inen vahiy bölümü olduğu yönündedir. Fakat bazı müfessirlerce ilk inen vahiy metni olduğu ifade edilen ve rivayetle de desteklenen Fâtiha sûresinin ilk inen vahiy metni olması gerektiği ifade edilecektir. Yine bu bölümde farklı bir kronolojik tertip teklif edilecektir.

İkinci bölümde nüzûlü ifade eden kavramlar ve bu kavramların nüansları ele alınacaktır. Yine Kur'an'ın nüzûlünden önce Mekke'de yeni bir peygamber beklentisi ve Hz. Peygamber'in bu beklentiye dair bilgisi rivayet ve ayet değerlendirilecektir. Bu bölümün sonunda Kur'an'ın nüzûlünün başlangıcını teşkil eden Kadir Gecesi'nin kesin olarak tespitinin mümkün olup olmadığı irdelenecek ve bir tarih tespiti yapılacaktır.

Genel kabuldeki sûre tertibinde bazı sûrelerin yerlerinin farklı olması gerektiği delilleriyle tafsil edilecektir. Yine Kur'an'ın nüzûl süreci söz konusu olduğunda gündeme getirilen gizli davet ve aleni davet gibi kavramların hakikati yansıtıp yansıtmadığı rivayetler ve ayetler ekseninde ele alınacaktır. Son olarak, ilk yılda inen vahiy bölümlerine dair bazı sebep-i nüzûllerin tarihsel olarak tutarsız olmakla birlikte bazı müfessirlerce savunulmaya çalışıldığı konusunda bilgi verilecek ve bu surette çalışma hitama erdirilecektir.

Anahtar Kelimeler: Kur'an, vahiy, İlk nâzil olan vahiy metinleri, nüzûl kronolojisi.

ABSTRACT

Analysis of The Qur'an Revelations During The First Year, Bayram

AYHAN

The purpose of this study is to analyze the process during the first year of Qur'an revelations. The first chapter will be about the contents of the verses during the first year. It is widely accepted that first five verses of Revelation Alak to be the first revelations of Qur'an. However, some Islamic scholars based on the narrated information believe that first revelation of Qur'an is Fatiha. This will be iterated and supported in this section of the study. Also, in this chapter a new chronological order will be implemented where different timing for some verses will be proposed and supported by historical documents.

Affiliated with the terminology, the Revelations will also be covered in second section. In addition the expectation of the new prophet and Prophet Mohammad's knowledge about this will be extensively covered with verses and historical records. Last part of this section, the exact time of the night of Qadr, which is very important time line for Qur'an Revelations will be iterated historically.

Last chapter will be covering the content and important parts or the earliest verses. Also, during early years of Qur'an the topics of open and private or secret invitation concepts will be covered extensively and the validity of these concepts will be discussed under the light of narrations and verses carried forward from reliable sources. Lastly, the verses of Revelations during first year and the reasons for the revelations as they are supported by some scholars but not by historical records will be discussed and concluded.

Key Words: Qur'an, Revelation, the first revealed Qur'anic passages, the descent chronology.

ÖNSÖZ

Kur'ân'ın nüzûl süreci, Kur'ân'ın içerisinde olduğu süreçtir. Kur'ân, nüzûlden önceki dönemde var olan dini, sosyal ve ekonomik olguları önemsemiş; bu olgulara, süreç zarfında belli bir metot gözetmek suretiyle müdahil olmuş, tebdil ve tashihler yapmıştır. Bu nedenle, vahiy dönemi ile vahyin nâzil olmadığı dönemi birlikte değerlendirmek her iki dönemi daha iyi fahmetmeye yardımcı olacaktır. Nüzûlden önceki sosyal hayatı bilmek, Kur'ân'ı anlamaya, Kur'ân'ı da sıhhatli bir şekilde tetkik etmiş olmak, nüzûlden öncesine dair rivayetleri daha iyi değerlendirmeye yardımcı olacaktır. Bu da her iki dönemin birbirinin tamamlayıcısı olduğu anlamına gelir.

Araştırmamız üç bölümden müteşekkildir. Birinci bölümde, Kur'ân'ın nüzul ortamını araştırmanın gerekliliği ve kronolojik Kur'ân okumaları; ikinci bölümde nübüvvet olgusu ve Kadir gecesinin tespiti; üçüncü bölümde ise ilk yılda inen vahiy metinlerinin hangileri olabileceği ve bazı sebeb-i nüzûller ele alınacaktır.

Bu çalışma, rivayet-Kur'ân eksenli bir Kur'ân nüzûlü okumasının ilk aşamasının örneğini oluşturmaktadır. Bu minvalde bir çalışma hususunda şahsıma fikri ve ilmi anlamda teşvikte bulunan fakat tezimin bitme aşamasında vefat eden hocam Mevlüt GÜNGÖR'ü rahmetle yâdediyorum. Çalışmamın sonraki döneminde yine fikirlerinden istifade etmekle birlikte, hoca öğrenci ilişkisinden öte ilgi ve desteklerini gördüğüm hocalarım, Prof. Dr. Mehmet Mahfuz SÖYLEMEZ, Doç. Dr. Necmettin GÖKKIR ve Yrd. Doç. Dr. Yavuz YILDIRIM'a; müsbet eleştirileri ile fikir veren Doç. Dr. Ekrem Demirli ve Doç. Dr. Ahmet Hamdi Furat hocalarıma; tezimin bitme aşamasında tezimin danışmanlığını kabul etme lütfunda bulunan Prof. Dr. Yaşar DÜZENLİ'ye; kaynak hususunda desteklerini gördüğüm kıymetli meslektaşlarım Öğrt. Gör. Selim AYDAY, Araş. Gör. Muhammed Selman ÇALIŞKAN ve Araş. Gör. Hâdiye ÜNSAL'a; tezimin araştırma ve yazım döneminde kendilerine çok fazla zaman ayıramadığım ve manevi desteğini inkar edemeyeceğim, eşim Hatice ve kızlarım Elif ve Ebrar'a teşekkürü borç bilirim.

Bayram AYHAN

Bolu, 2014

İÇİNDEKİLER

ÖZ	iii
ABSTRACT	iv
ÖNSÖZ.....	v
İÇİNDEKİLER	vi
KISALTMALAR.....	ix
GİRİŞ.....	1
I. ARAŞTIRMANIN AMACI.....	1
II. ARAŞTIRMANIN KONUSU VE KAPSAMI.....	2
III. ARAŞTIRMANIN METODU VE KAYNAKLARI	2

BİRİNCİ BÖLÜM

NÜZÛL ORTAMI VE KRONOLOJİK KUR'AN OKUMALARI

I. NÜZÛL ORTAMINI ARAŞTIRMANIN GEREKLİLİĞİ	7
II. KRONOLOJİK KUR'ÂN OKUMALARI.....	10
A. KRONOLOJİK KUR'ÂN OKUMANIN GEREKLİLİĞİ	12
B. KRONOLOJİK OKUMADA ESAS ALINACAK USÛL	14
C. KUR'ÂN ÜZERİNE YAPILAN KRONOLOJİK TERTİP DENEMELERİ	19
1. Müslüman Âlimlerin Kronolojik Tertipleri ve Tefsir Denemeleri	21
a. Kronolojik Tertipler.....	21
b. Kronolojik Tefsir Denemeleri	30
2. Oryantalistlerin Kronolojik Tertipleri	37

İKİNCİ BÖLÜM

KUR'ÂN VAHYİNİN NÜZÛLÜ VE KADİR GECESİ

I. KUR'ÂN VAHYİNİN HZ. PEYGAMBER'E İNZALİ	58
A. GENEL OLARAK VAHİY	58
1. Vahyin Tanımı	58
2. Vahyin Çeşitleri	60
B. KUR'ÂN VAHYİNİN NÜZÛLÜ	63
1. Kur'ân Lafzının İştikakı ve Terim Anlamı	64

2. Kur'ân Vahyinin Geliş Şekilleri	65
3. Nüzûl – İnzâl – Tenzîl – Tenezzül.....	68
C. NÜBÜVVET OLGUSU	74
1. Nebi ve Resûl Kavramı.....	74
2. Kur'ân'a Göre Hz. Muhammed.....	75
a. Beşerî Yönü	75
b. Peygamberliği.....	79
c. Yetki ve Sorumlulukları	87
II. KADİR GECESİ VE TESPİTİ	89
A. KADİR GECESİ	89
1. Kadir – Ramazan İlişkisi	90
2. Kadir – Kur'ân İlişkisi	91
B. KADİR GECESİ'NİN TESPİTİ	95
1. Tespitin İmkânı Konusundaki Yaklaşımlar	95
2. Tarih Tespiti.....	102
3. Değerlendirme	106
C. FETRET-İ VAHY	107
1. Zamanı.....	108
2. Süresi	110

ÜÇÜNCÜ BÖLÜM

İLK YILDA İNEN VAHİY METİNLERİ

I. İLK İNEN VAHİY METİNLERİ	114
A. ALAK SÛRESİ	115
1. Klasik Yaklaşım.....	115
2. Çağdaş Yaklaşım	128
B. MÜDDESSİR SÛRESİ	135
C. FATİHA SÛRESİ.....	138
1. Nüzûlü.....	144
a. Nüzûl Yeri	144
b. Nüzûl Zamanı	145
2. Muhtevası.....	146
D. İLK YILDA İNDİĞİ İFADE EDİLEN SÛRELERİN TAHLİLİ.....	162
1. Rivayetlerin Tahlili	163
a. Rivayetlerin Sıhhat Yönüyle Tahlili.....	163
b. Rivayetlerin Muhteva Tahlili	168
2. Vahiy Metinlerinin Muhteva Tahlili.....	188
E. DEĞERLENDİRME	194
II. İKİNCİ AYDA İNEN VAHİY METİNLERİ	196

1. Kalem Sûresi.....	196
2. Müddessir Sûresi.....	200
3. Duhâ Sûresi.....	201
4. A'lâ Sûresi	202
5. Alak Sûresi.....	203
III. DÖRDÜNCÜ AYDA İNEN VAHİY METİNLERİ.....	203
A. Müzzemmil Sûresi.....	203
B. Tebbet Sûresi	212
IV. ALTINCI AYDA İNEN VAHİY METNİ	218
A. Müddessir Sûresi	218
V. SEKİZİNCİ AYDA İNEN VAHİY METNİ	232
A. Duhâ Sûresi	232
VI. ONUNCU AYDA İNEN VAHİY METNİ	244
A. İnşirâh Sûresi.....	244
VII. ON İKİNCİ AYDA İNEN VAHİY METNİ.....	251
A. Kalem Sûresi	251
VIII. DEĞERLENDİRME.....	258
SONUÇ	259
KAYNAKÇA	264
ÖZGEÇMİŞ.....	318

KISALTMALAR

a.s	Aleyhisselâm
a.y.	aynı yer
b.	oğul/oğlu
bkz.	Bakınız
C:	cilt
Çev.	Çeviren
DİA	Türkiye Diyanet Vakfı İslam Ansiklopedisi
Ed.	Editör
h.	hicri
h. no	hadis numarası
Hz.	Hazret(i)
MÜİFV	Marmara Üniversitesi İlahiyat Fakültesi Vakfı
Nşr.	neşreden
ö.	ölümü (vefatı)
s.	sayfa
No:	sayı
Thk.	Tahkik eden
t.y	basım tarihi yok
v.b.	ve benzeri
v.d.	ve devamı
v.dğr.	ve diğerleri
y. y.	basım yeri yok

GİRİŞ

I. Araştırmanın Amacı

Kur'ân, vahiy kaynaklı ilahi bir kitap olup, tarihi bilinen bir dönemde, bir süreç zarfında nâzil olmuş ve indiği dönemin insanların sosyal hayatında büyük bir etki oluşturmuştur. Her ne kadar Kur'ân belirli bir sürecin ürünü ise de, ilk dönemlerden beri Kur'ân'ın mevcut haliyle önceden belirlenmiş olduğu şeklinde bir kabul epeyce taraftar toplamıştır. Fakat bu kabul bilhassa son dönem alimleri tarafından eleştirilmiştir.

Kur'ân belirli bir süreçte nâzil olduğuna göre Kur'ân'ın önceliklerini görebilmenin ve Kur'ân'ı daha iyi anlayabilmenin yolu onu kronolojik tertibe göre okumaktır. Fakat elimizdeki mevcut tefsirlerin birçoğu Kur'ân'ı kronolojik tertibe göre değil, mushaf tertibine göre ele almışlardır. Tabii ki mevcut tertibe göre yapılmış tefsirlerin faydadan hali olmadığını ifade etmek gerekir.

Araştırmamız genel olarak zikredilen olgulara cevap aramak amacıyla çalışılmıştır. Mamafih, çalışmanın amaçlarını şöyle sıralayabiliriz;

- a. Kronolojik Kur'an okumalarının gerekliliği ve bu bağlamda yapılmış çalışmalara dair bilgi vermek.
- b. Müslüman alimler tarafından yapılmış olan kronolojik tertip ve tefsirlerle beraber müsteşriklerin bu konudaki denemelerini görmek.
- c. Kur'ân'ın nüzûlünü ifade eden kavramların birbirinden farklı anlamda kullanıldıklarına dair kanaatlerin isabetli olup olmadığını irdelemek.
- d. Kur'ân'a göre Hz. Peygamber'in beşerî ve nebevî yönüyle birlikte yetki ve sorumluluğunun mahiyetini ele almak.
- e. Kur'ân'ın ilk vahyinin indiği zamanı ifade eden Kadir gecesinin zamansal olarak bilinmesinin mümkün olup olmadığını ve mümkünse tarihinin ne zamana tekabül ettiğini ortaya koymak.
- f. Vahyin ilk yılında inmiş olan Kur'ân metinlerinin hangileri olabileceğini tespit etmek ve yeni bir tertip teklif etmek.

g. İlk yılda inen vahiy metinlerinde işlenen konuları ve bazı ayetlere dair sebab-i nüzûlleri irdelemek.

II. Araştırmanın Konusu ve Kapsamı

Araştırmamızın konusu, vahyin ilk yılında inen vahiy metinleridir. Vahyin ilk yılında inen vahiy metinlerinin hangileri olması gerektiğine dair farklı kanaatler vardır. Bu kanaatlerde etkin olan iki temel olgu, rivayetler ve metinlerin muhtevalarıdır. Biz de, ilk vahiy metinlerinin hangileri olması gerektiğine dair rivayetler, kanaatler ve ilk vahiy metinlerinin muhtevalarını değerlendirmek suretiyle ilk vahiy metinlerine dair tertibin farklı olması gerektiğini konu edineceğiz.

Kur'ân'ın nüzûlünün başlangıç zamanı olan Kadir gecesinin tespitinin imkanı, ilk vahiy metinlerinin genel olarak işlediği konular ve söz konusu metinlere dair bizlere ulaşan rivayetler ve bu rivayetlerin muhtevası, araştırmanın diğer konuları arasındadır.

Kur'ân'ın nüzûlünün ilk yılında tebliğin mahiyeti bağlamında gizli ve aleni davet olguları da araştırmamızın konuları arasında yer almaktadır.

Araştırmanın kapsamı nüzûlün ilk yılında inmiş olması muhtemel olan vahiy metinleri ve bu yılda vaki olduğu ifade edilen olaylar ile mahduttur.

III. Araştırmanın Metodu ve Kaynakları

Sosyal bilimler alanında genel olarak tümevarım (induction), tümdengelim (deduction), analiz ve sentez metotları kullanılmaktadır. Bunların dışında dokümantasyon ve belgesel gözlem metotlarına yer verilmektedir. Biz de bu çalışmamızda tüm bu metotların yanı sıra daha çok dokümantasyon ve belgesel gözlem metodunu kullandık.

Ele alacağımız her konuda, bilhassa ilk dönem tefsir, siyer ve hadis eserlerinden bize ulaşan rivayetler analiz edilmiş ve tümevarım metodunu kullanmak suretiyle parçalardan bütüne/sonuca ulaşılmaya çalışılmıştır.

Araştırmamızda kronolojik tertip esas alınarak çalışılmış şu Arapça kaynaklardan istifade edilmiştir:

a. İzzet Derveze (ö. 1984), *et-Tefsîru'l-Hadîs: Tertîbu's-Süver Hasebe'n-Nüzûl*, Kahire, Dâru İhyâi'l-Kutubi'l-'Arabiyye, h. 1383, I-X. Çalışmamızda en çok başvurduğumuz müellif olan İzzet Derveze, sûrelerin nerede olabileceğini işlemiş, bu konuda da ayetlerin dönemseller muhtevalarından istifade etmiştir. Bu eserin tefsir kitâbiyatı içerisinde nüzûl sırasına göre yazılmış ilk eser olduğunu özellikle eklememiz gerekir.

b. Molla Huveyş ed-Deyrezûrî, (ö. 1978), *Tefsîru Beyâni'l-Maânî*, Dımaşk, Matbaatu't-Terakkî, 1965, I-VI. İzzet Derveze ile çağdaş olan Deyrezûrî'nin tefsiri, tertip olarak Derveze'nin tefsiri ile aynıdır. Muhtevası itibariyle ise farklılıklar vardır.

c. Abdurrahman Habenneke Meydânî (ö. 2004) *Meâricu't-Tefekkür ve Dekâiku't-Tedebbür*, Dımaşk, Dâru'l-Kalem, 2000-2002, I-XV. Bu eserde Mekkî sûreler ele alınmış, Medenî sûreler ele alınmadan müellif vefat etmiştir.

d. Muhammed Âbid el-Câbiri, *Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl*, Beyrut, Merkezi Dirâsâti'l-Vahdeti'l-'Arabiyye, 2008-2009, I-III. Arapça olarak çalışılan bu tefsirde bazı sûreler bölümlere ayrılarak farklı dönemlerde ele alınmışlardır. Neredeyse tüm tefsirlerde ilk yılda olması gerektiği ifade edilen sûrelerin birçoğu bu çalışmada tamamen farklı yerlerde dir.

Kendisinden istifade ettiğimiz kronolojik tertibe göre yapılmış Türkçe tefsirleri ise şöyle zikredebiliriz:

a. Zeki Duman, *Beyânu'l-Hakk: Kur'ân'ı-Kerim'in Nüzûl Sırasına Göre Tefsiri*, Ankara, Fecr Yayınevi, 2008, I-III. Mehmet Zeki Duman, mevcut tercüme ve telif meâllerin nüzûl sırasına göre olmadığını ve bunun da Kur'ân'ın bütün olarak anlaşılmasında bir “sorun ve şikâyet” olarak ortaya çıktığını belirtmektedir. Tefsirde her âyet indirildiği zaman, zemin, şart ve durumlar çerçevesinde anlaşılmaya çalışılmış ve âyetlere tarihî kültürel bağlamları göz önünde bulundurularak mana verilmiştir.

b. Şaban Piriş, *Kur'an Yolu: İniş Sırasına Göre Anlam ve Tefsiri*, Kayseri, Arz Yayıncılık, t.y, I-IV.

c. Hakkı Yılmaz, *Nüzûl Sırasına Göre Tebyînu'l-Kur'an*, İstanbul, İşaret Yayınları, 2007, I-XI .

d. Mustafa İslamoğlu, “*Nüzûl Sırasına Göre Hayat Kitabı Kur’an: Gerekçeli Meal-Tefsir*, İstanbul, Düşün Yayıncılık, 2010”. Bu tefsirde çoğu sûrenin tertibi, klasik tercihin dışındadır. Gerekçeleriyle birlikte bazı ayetlere farklı anlamlar verilmiştir.

Kronolojik tertibe göre yapılmış ve istifade ettiğimiz Türkçe çalışmalar şunlardır:

a. Mesut Okumuş, *Kur’an’ın Kronolojik Okunuşu: İzzet Derveze Örneği*, Ankara, Araştırma Yayınları, 2009. İzzet Derveze örneği üzerinden yapılmış olan çalışmada sûrelere dair tafsilata girilmemiş, Derveze’nin bazı konulardaki kanaatlerine yer verilmiştir.

b. Mehdî Bazergân; *Kur’an’ın Nüzûl Süreci*, Çev. Yasin Demirkıran, Mela Muhammed Feyzullah, Ankara, Fecr Yayınevi. Türkçe’ye tercüme edilen bu çalışmada, Kur’ân’ın Lafzî Gelişim Süreci, Kur’ân’ın Konusal Gelişim Süreci ve Kur’ân’ın Muhtevaî (İçeriksel) Gelişim Süreci başlıklarıyla Kur’ân’ın nüzûl tarihi süreçleri incelenmeye çalışılmıştır. Çalışmada sûrelerin tertibi esas alınmış, ayet ve ayet gruplarının nâzil olduğu tarihe dikkat edilmemiştir.

c. Esra Gözeler; “*Kur’ân Âyetlerinin Tarihlendirilmesi Sorunu ve Kur’ân’a Kronolojik-Olgusal Bir Yaklaşım*”, Ankara, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 2009. Doktora tezi olan bu çalışmanın ikinci bölümünde ayetlerin tertibine dair oryantalistlerin değerlendirmelerine yer verilmiş, üçüncü bölümde ise Medine döneminin ilk dört yılında vuku bulan olaylar ile ilişkilendirilen ayetler ele alınmıştır. İlk dönemde inmiş olan vahiy metinlerine dair tafsilatlı bilgi verilmemiştir.

Çalışmamızda kullandığımız oryantalist literatüre dair birkaç eseri şöyle zikrederim;

a. John Medows Rodwell, (1808-1900), *The Koran*, London 1963. Bu eser, Kur’ân’ın ilk kronolojik çevirisidir. Rodwell, sûreleri Mekkî ve Medenî olmalarına göre sıralamış ve bunlara ilişkin açıklamalar yapmıştır.

b. Sir William Muir (1879-1931), *The Corân: Its Composition and Teaching*, Society for Promoting Christian Knowledge, London 1875. Kur’ân kronolojisini altı döneme ayıran Muir, ilk beş dönemi Mekkî, son dönemi Medenî olarak kabul eder.

c. Hartwig Hirschfeld, (1854-1954), *New Researches into the Composition and Exegesis of the Qoran*, Royal Asiatic Society, London 1902. Hirschfeld'e göre Mekkî sûreler beş edebî ölçüte (ilk ilân/first proclamation; teyit edici vahiyler/the confirmatory revelations; hitab edici vahiyler/the declamatory revelations; anlatımsal vahiyler/the narrative revelations; tanımlayıcı vahiyler/the descriptive revelations ve hukuksal vahiyler/the legislative revelations) göre ayrılmalıdır.

d. Richard Bell, (1876-1952), *The Qur'an Translated with a Critical Re-arrangement of the Surahs*, T. & T. Clark, Edinburgh, 1937-1939. *Introduction to the Qur'an*, Haz. W. Montgomery Watt, Edinburgh, 1970. Richard Bell, özellikle ayet grupları ile ilgilenmiş, Mekkî ve Medenî ayırımını bırakarak, münferit ayetlerin tarihlendirilmesi konusunda bir yöntem uygulamıştır.

e. William Montgomery Watt, (1909-2006), *Companion to the Qur'an*, Oxford, 1994. Montgomery Watt, Richard Bell'in yaklaşımını daha belirgin değişikliklerle geliştirmiştir.

f. Neal Robinson, *Discovering the Qur'an-A Contemporary Approach to a Veiled Text*, London 1996. Robinson, bu çalışmasının iki müstakil bölümünü Kur'ân vahyinin tarihlendirilmesi konusuna ayırmıştır.

Son olarak istifade ettiğimiz birkaç tane makaleyi şöyle zikrederim;

a. Mustafa Öztürk-Hadiye Ünsal, "Evvelu Mâ Nezel" Meselesi Bağlamında Erken Dönem Mekkî Sûrelerin Kavram ve Anlam Dünyası", Kur'ân Nüzûlünün Mekke Dönemi Sempozyumu, (29 Haziran-1 Temmuz 2012, Çorum), s. 116-138. İlk inen sûrenin hangileri olabileceği hususunun tafsilatlı olarak ele alındığı makalenin en temel savunusu, Fâtiha sûresinin ilk inen metin olması gerektiğidir. Alak sûresinin tümüyle ve geç bir dönemde inmiş olması gerektiği çalışmada savunulan bir diğer husustur.

b. Ali Rıza Gül, "Kur'ân Âyetlerini Tarihlendirmede Nüzûl Sebeplerinin Rolü", Dinî

Araştırmalar, y. 2004, c. 7, sy. 19, s. 191-220. Çalışmada klasik dönem sebab-i nüzûl kuramı ve rivayetleri değerlendirilerek, ayetlerin tarihlendirilmesinde bu rivayetlerin

nasıl anlaşılması gerektiği tartışılmıştır. Çalışma, sebab-i nüzûl rivayetlerinin tarihlendirme konusundaki rolünün anlaşılmasına katkı sağlamıştır.

c. Selim Türcan, “*Kur’an’ın İfade Kalıpları Nüzûl Kronolojisini Aydınlatılabilir mi? Müzzemmil Sûresi Örneğinde Bir Yöntem Denemesi*”, Hitit Üniversitesi İlahiyat Fakültesi Dergisi, y. 2010/1, c. 9, sy. 17, s. 67-100. Makalede, başka yerlerde kullanılan ve nüzûl dönemi bilinen pasajlardaki benzer ifade kalıpları üzerinden bir sûrenin nüzûl döneminin tespit edilebileceğine dair nesnel bir yöntem denenmiştir.

d. İsmail Albayrak, “*Kur’ân-ı Kerim Ayetlerinin Tertibi Hakkındaki Oryantalist Söyleme Genel Bir Bakış*”, Marife, y. 2002/2, sy. 3, s. 155-164. Makalede ayet ve sûrelerin kronolojisi üzerine oryantalist yaklaşımlar, Gustav Weil, Theodore Nöldeke, John Medows Rodwell, Hawting Hirschfeld ve Richard Bell örneğinde özet bir şekilde ele alınmıştır.

Zikrettiğimiz tüm eserlerden/makalelerden istifade edilecektir. Bazılarından kısmi bir surette, bazılarında ise tafsilatlı şekilde istifade etme durumları olabilecektir. Zikri geçen literatüre rağmen bu çalışmanın yapılmış olması; farklı bir kronolojik tertip teklifi yapmak içindir. İlk inen vahiy metinlerine dair yapılmış çalışmalar yaklaşık olarak birbirinin aynısı olmuştur. Câbiri tarafından telif edilmiş tefsir ve Mustafa Öztürk’ün ele aldığı makalede klasik tertibin dışına çıkmıştır. Fakat her iki müellifin de sıralamasına katılmadığımız için bu tez ele alınmıştır.

BİRİNCİ BÖLÜM

NÜZÛL ORTAMI VE KRONOLOJİK KUR'AN OKUMALARI

I. NÜZÛL ORTAMINI ARAŞTIRMANIN GEREKLİLİĞİ

Çalışmamızın bu bölümünde nüzûl ortamını araştırmanın gerekliliği ve kronolojik Kur'an okumalarına dair bilgi verilecektir. Genelde Kur'an'ı özelde ise çalışmamızın konusunu oluşturan vahyin ilk yılında inen metinleri daha iyi fahmedebilmek, nazil oldukları ortamı bilmekle mümkündür. Zira, çoğu ayet nazil oldukları ortam ve bağlam ekseninde anlaşılabilir, nüzûl ortamı bilinmeden ayetin kastı tam olarak tebarüz etmiş olmaz.

Kronolojik Kur'an okumaları, genel olarak, Kur'an ayetlerinin nüzûl sırasını gözeterek anlaşılmasıdır. Hem müslüman alimler hem de oryantalistler tarafından kronolojik Kur'an okumaları yapılmıştır. Müslüman alimlerin bu yöndeki çabasının altında yatan temel saik, Kur'an'ı kronolojik okumanın onun daha iyi anlaşılmasına vesile olacağı kanaatidir. Oryantalistlerin bu yöndeki çabalarının ise genel amacı, vahiy ürünü olmadığına inanılan ve Hz. Peygamber (a.s) tarafından kendisinden önceki kutsal kitaplar (Tevrat ve İncil) kullanılarak oluşturulmuş bir eser olarak telakki edilen Kur'an'ı kronolojik okumak suretiyle Peygamberin zihin dünyasının şifrelerini çözmektir.

Kur'ân, tarihin belli bir döneminde inmiş ve bir süre zarfında nüzûlü tamamlanmış vahiy mahsulü ilahi bir kitaptır. Muhatabı, öncelikle indiği dönemin insanlarıdır, bu nedenle onların anladıkları bir dilde inmiş,¹ muhatap aldığı kitlenin algılarını önemsemiş, müspet veya menfi manada, onların dünyalarında var olan fikir ve kavramları kullanmıştır.² İlk muhatap kitlenin sosyal, kültürel ve dini algılarını dikkate

¹ Yusuf, 12/2; Tâhâ, 20/113; eş-Şuârâ, 26/195; Fussilet, 41/3; eş-Şûrâ, 42/7; ez-Zuhruf, 43/3.

² Bkz: Mustafa Öztürk, "Kur'ân'ın Tarihsel Bir Hitap Oluş Keyfiyeti", **İslami İlimler Dergisi**, y: 2006/1, sy. 2, s. 59-77; Talip Özdeş, "Sosyal Değişim Olgusundan Hareketle Kur'ân'ın Tarihsel Olduğu Tezi Üzerine Bir Değerlendirme", **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, Sivas 2003, C: VII, sy. 1, s. 188-192.

almış³, bunların bazılarını tenkit etmiş, bazılarını ise tashih etmiştir. Bu tenkit ve tashihleri yaparken bir metot izleyerek, bazı hususları hemen ilk dönemde eleştirmeye/tashihe başlamış, bazılarını ise uzun bir zamana yaymıştır. Bazı yanlış uygulamalara ise çok uzun bir zamandan sonra müdahil olmuştur. İfade ettiğimiz gibi, tüm bunları yaparken muhatapların dünyalarında var olan kavram ve nesnelere kullanmıştır. Bu nedenledir ki, genelde tüm Kur'ân metinlerini, özelde ise ilk dönem vahiy metinlerini daha iyi anlayabilmek için, Kur'ân'ın nâzil olduğu dönemi iyi bilmek gerekir.

İlk dönem vahiy metinlerini daha iyi anlayabilmek için nüzûl sürecinden önceki ortamı bilmenin gerekliliğine dair bir örnek vermemiz gerekirse; kronolojik tertipte ikinci sıraya konulan fakat bizce yedinci sırada olması gereken Kalem sûresinin: “sen Rabbinin nimeti sayesinde mecnun değilsin”⁴ ayetini zikredebiliriz. Bu ayeti yorumlayan müfessirlerin bazısı -rivayetleri mesnet edinmek suretiyle-, Hz. Peygamber'in ilk vahiyle muhatap olduktan sonra, cinlenmiş olmaktan endişe etmesi sebebiyle intihar etmeyi düşündüğü dönemde, durumun onun düşündüğü gibi olmadığını ifade etmek amacıyla nâzil olduğu kanaatindedirler.⁵ Bazısı da dönemin müşriklerinin Hz. Peygamber'i cinlenmiş bir kâhin olmakla itham etmek suretiyle onu kötülediklerini, ayetin de durumun öyle olmadığını ifade etmek için indiğini ifade etmişlerdir.⁶ Oysaki

³ Mehmet Paçacı, **Kur'an ve Ben Ne Kadar Tarihseliz?**, Ankara, Ankara Okulu Yayınları, 2000, s. 56-58; R Recep Demir, “Kur'ân Tefsirinde Tarihselci Yöntem”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2004, Yayınlanmamış Doktora Tezi, 97 vd; Zekeriya Pak, “Kur'ân'ın Tarihselliği ve İbadetlerde Tarihsellik”, **Dini Araştırmalar Dergisi**, C: 8, sy. 22, s. 108-110.

⁴ el-Kalem, 68/2.

⁵ Buhârî, **Sahih**, “Kitâbu't-Ta'bir”, 91/1, h. no, 6982; Zeccâc, **Meâni'l-Kur'ân ve İ'râbuhû**, Thk. Abdulcelil Şulbî, Beyrut, Âlemu'l-Kutub, 1988, C: V, s. 204; Mâverdî, **en-Nüket ve'l-Uyûn: Tefsîru'l-Mâverdî**, Thk. Abdulkasûd b. Abdurrahîm, Beyrut, Dâru'l-Kutubi'l-İlmiyye, t.y, C: VI, s. 62; Ebu'l-Hasan el-Vâhidî, **el-Vasît fi Tefsiri'l-Kur'âni'l-Mecîd**, Thk. Adil Ahmed Abdumarsud, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1994, C: IV, s. 333; Beğavî, **Tefsîru'l-Beğavî: Meâlimu't-Tenzîl**, Thk. Muhammed Abdullah en-Nemr, Riyad, Dâru Tayyibe li'n-Neşr ve't-Tevzi', 1989, C: VIII, s. 187.

⁶ Muhammed b. Cerîr et-Taberî, **Câmiu'l-Beyân an Te'vili Âyi'l-Kur'ân**, Thk. Abdullah b. Abdulmuhsin et-Türkî, Kahire, Merkezu'l-Buhûs ve'd-Dirâsât, 2001, C: XXIV, s. 528; Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 204; Vâhidî, **el-Vasît**, C: IV, s. 333; İbn Atiyye, **el-Muharreru'l-Vecîz fi Tefsiri'l-Kitâbi'l-Aziz**, Thk. Abdusselam Abdüşşâfi, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2001, C: V, s. 346; Celâleddin es-Suyûtî, **ed-Dürrü'l-Mensûr fi't-Tefsiri bi'l-Me'sûr**, Thk. Abdullah b. Abdulmuhsin et-Türkî, Kahire, Merkezu Hier li'l-Buhûs ve'd-Dirâsât, C: XIV, s. 622; Muhammed İzzet Derveze, **et-Tefsîru'l-Hadîs: Tertibu's-Süver Hasebe'n-Nüzûl**, Kahire, Dâru İhyâi'l-Kutubi'l-Arabiyye, 1383/1964, C: I, s. 352-353; Ayrıca bkz; İbn Hişam, **es-Siretu'n-Nebeviyye**, Thk. Ömer Abdusselam Tedmuri,

Kalem sûresindeki ayetin kastı her ikisi de değildir.⁷ Çünkü Hz. Peygamber'in (a.s) nübüvvet ile görevlendirildiği dönemde insanlar nezdinde takdir edilir bir hali vardı. Böyle bir insanın ifade ettiği şeyleri anlamakta güçlük çekmişler ve anlamlandıramadıkları “vahiy” olgusunu, kendi zihin dünyalarında var olan “cinlenmiş” olma ile özdeşleştirebilmişlerdi. Zira onların dünyasında etkili ifadeler kullanan kişiler şairler idi ve şairler de bu etkinliklerini görünür dünyaya ait olmayan cinlere borçlu idiler. Dolayısıyla ahlakıyla herkes tarafından takdir edilen Muhammed (a.s) bir peygamber olamazdı, çünkü O (a.s) onların peygamber tasavvurunun dışında idi. Bu durumda O (a.s)'nun hali cinlenme ile tarif edilebilirdi.⁸

Nüzûl ortamını bilmeden yanlış anlaşılabilir ayetlere dair farklı örnekler zikredilebilir.⁹ Fakat biz, toplumda yer edinmiş olan bir geleneğe dair bir ayeti mealen şöyle zikredelim: “*Sana, hilâl şeklinde yeni doğan ayları sorarlar. De ki: Onlar, insanlar ve özellikle hac için vakit ölçüleridir. İyi davranış, asla evlere arkalarından gelip girmeniz değildir. Lâkin iyi davranış, korunan (ve ölçülü giden) kimsenin davranışdır. Evlere kapılarından girin, Allah'tan korkun, umulur ki kurtuluşa erersiniz.*”¹⁰ Ayetin “evlere arkalarından girmekten” bahsedilen bölümü nüzûl döneminden önce de var olan bir geleneğe vurgu yapmaktadır. İslam öncesinde Araplar hac için ihram giydiklerinde veya hac dönüşünde evlere kapısından değil de arkadan

Beyrut, Daru li'l-Kutubi'l-Arabî, 1990,C: I, s. 264; Beyhakî, **Delâilu'n-Nübüvve ve Marifetu Ahvâli Sâhibi's-Şerîa'**, Tlk. Abdulmuti Kal'acî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, 1988, C: II, s. 135; İbnu'l-Esîr, **el-Kâmil Fi't-Târîh: Târîhu İbni'l-Esîr**, Thk. Ebu Sayyeb el-Keramî, Beyrut, Beytu'l-Efkari'd-Duveliyye, t.y. s. 201; İbn Kesir, **el-Bidâye ve'n-Nihâye**, Thk. Abdullah b. Abdulmuhsin et-Türki, Lübnan, Merkezi'l-Buhûs ve'd-Dirasât, 1997, C: IV, s. 5; eş-Şâmî, Muhammed b. Yusuf eş-Şâmî, **Subulu'l-Hüdâ ve'r-Reşâd fî Sîreti Hayri'l-İbâd**, Thk. Mustafa Abdulvâhid, Kahire, Dâru İhyâi't-Turasi'l-Arabî, 1997, C: II, s. 311; Safiyyurrahmân Mubârekfûrî, **er-Rahîku'l-Mahtûm**, Katar, Vezâratu'l-Evkaf ve's-Şuûnu'l-İslâmî, 2007, s. 67.

⁷ Zeki Duman, **Beyânu'l-Hak: Kur'ân-ı Kerîm'in Nüzul Sırasına Göre Tefsiri**, Ankara, Fecr Yayınevi, 2008, C: I, s. 78.

⁸ Bkz; Nasr Hamid Ebu Zeyd, “Vahyin Mahiyeti ve Kültürel Altyapısı” Çev. Mehmet Emin Maşalı, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: 6, No: 6, 1994, s. 435-436.

⁹ Nüzûl zemini bilinmeden yanlış anlaşılabilir ayetler için bkz; Kotan, Şevket, “Kur'ân, Metin ve Tarih”, **Kur'ân ve İslami İlimlerin Anlaşılmasında Tarihin Önemi**, Ed. M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2013, s. 139-149.

¹⁰ el-Bakara, 2/189.

açılan bir delikten girmenin iyilik olduğuna inanırlardı. Zikredilen ayette bu geleneğin yanlış olduğu anlatılmıştır.¹¹

II. KRONOLOJİK KUR'ÂN OKUMALARI

Bilindiği gibi, Kur'ân tefsirinde iki temel yöntem vardır. Bunlardan biri rivayet, diğeri ise dirayet yöntemidir. Rivayet yöntemi ile yapılan tefsirlerde, Hz. Peygamber (a.s), sahabe ve tabiinden gelen rivayetlere binaen metinler anlaşılmaya çalışılmıştır. Dirayet yöntemi olarak isimlendirilen ikinci metin yorumlamasında ise rivayetlerin yanı sıra, dil, edebiyat ve çeşitli ilimler etkindir.¹² Her iki usulde incelenecek metnin bilinmeyen kelimeleri ele alınır; sözlük ve metin anlamı belirlendikten sonra metin ile ilgili sebab-i nüzûller, metinle ilintili başka ayetlerle beraber değerlendirilerek anlaşılmaya çalışılır.¹³ Klasik metin yorumu denilen her iki yöntem bizlere kıymetli bilgiler sunmuştur.¹⁴

Kronolojik Kur'ân okuması, belirli bir süre zarfında tamamlanan Kur'ân'ı nüzûl eksenli anlama çabasıdır. Kur'ân sadece ahkam ile alakalı hususlara değil, toplumda yer edinmiş bazı yanlış inanç, tutum ve davranışlara da tedricen müdahil olmak gibi bir metod takip etmiştir.¹⁵ Aynı şekilde, nübüvvete dair herhangi bir bilgisi olmayan Hz. Peygamber'in nebevi kişiliğini oluşturan ve tebliğde izleyeceği metodu belirleyen de Kur'ân'dır.¹⁶ Dolayısıyla, Kur'ân'ın tedrici olarak müdahil olduğu toplumda hangi hususları öncelediğini görebilmek, nüzûl eksenli okuma ile mümkündür.

¹¹ Bkz; Taberî, **Câmiu'l-Beyân**, C: III, s. 283-286; Fahreddîn er-Râzî, **Mefâtihu'l-Ġayb: Tefsîru'r-Râzî**, Lübnan, Dâru'l-Fikr Li't-Tabaa ve'n-Neşr ve't-Tevz'i, 1981, C: V, s. 135-137; Suyûtî, **ed-Dürrü'l-Mensûr**, C: II, s. 307-309.

¹² Suyûtî, **el-İtkân**, C: II, s. 137-141; Muhammed Hüseyin ez-Zehebî, **et-Tefsîr ve'l-Müfessirûn**, Tahric. Ahmed ez-Zabî, Beyrut, Dâru'l-Erkâm, t.y, C: I, s. 105-148; İsmail Cerrahoğlu, **Tefsîr Tarihi**, Ankara, Fecr Yayınları, 2010, s. 523 vd; Birişik, Abdulhamit, "Tefsîr", İstanbul, **DİA**, C: XL, 2011, s. 281-290.

¹³ Bkz; Cerrahoğlu, **Tefsîr Usûlü**, s. 230- 238; Demirci, Muhsin, **Tefsîr Tarihi**, İstanbul, MÜİFV Yayınları, 2003, s. 138-144.

¹⁴ Ömer Özkan, "Hermetik ve Klasik Metin Şerhi", **International Journal of Social Science**, C: IV, No: 1, 2011, s. 67-68.

¹⁵ Yaşar Düzenli, **Üslup ve Semantik Açından Kur'an ve Şefaât**, İstanbul, Pınar Yayınları, 2008, s. 117.

¹⁶ İzzet Derveze, **Kur'an'ı Anlamada Usûl: el-Kur'ânü'l-Mecîd**, Çev. Vahdettin İnce, İstanbul, Ekin Yayınları, 2012, s. 25-26

Kronolojik Kur'ân okumasının müsebbibi, Kur'ân'ı murâd-ı İlâhi'ye uygun şekilde anlamak ve yorumlamaktır. Kur'ân'ın kutsiyetini muhafaza etmek ve mevcut tertibe bir hâle getirmemek kaydıyla; tefsirde nüzûl tertibini esas almanın her zaman daha verimli olacağı son dönemde gündeme gelmiştir.¹⁷

Kronolojik Kur'ân okumalarının XIX. yüzyılın ortalarında müsteşrikler tarafından gündeme getirildiği ifade edilmiştir.¹⁸ Gustav Weil, (1808-1889), J. Meadows Rodwell (1808-1900), J. William Muir (1819-1905), Theodor Nöldeke (1836-1930), Richard Bell (1876-1952), Hartwig Hirschfeld (1854-1954), Régis Blachère (1900-1973) gibi isimlerin kronolojik Kur'ân tertibine dair çalışmalar yaptıkları bilinmektedir.¹⁹ Müsteşrikler tarafından erken bir dönemde gündeme getirilen kronolojik Kur'ân okumalarının sebeplerini şöyle zikredebiliriz;

1. Kur'ân'ın Hz. Peygamber (a.s) tarafından üretilmiş olduğu tezini delillendirmek.

2. Kur'ân'ın Hz. Peygamber'den sonra da müdahale görmüş bir eser olduğunu ortaya koymak.

3. Hz. Peygamber'in zihin dünyasını anlamak.²⁰

Müsteşrikler tarafından başlatılan kronolojik Kur'ân okumalarının daha sonra Hindistanlı ve Mısırlı alimler arasında revaç bulduğu ifade edilmiştir.²¹ Kur'ân'ı nüzûl sırasına göre veya mevcut tertiple tefsir etme usullerinden hangisinin daha faydalı

¹⁷ Okumuş, Mesut, **Kur'an'ın Kronolojik Okunuşu: Muhammed İzzet Derveze Örneği**, Ankara, Araştırma Yayınları, 2009, s. 16. Cerrahoğlu, ifade edilen kanaate paralel olarak, modern dönem tefsir çalışmalarının etkenlerinden birisinin özellikle XIX. Yüzyılda Batı'da meydana gelen ekonomik, sosyal ve felsefi gelişmeler olduğunu ifade etmiştir, bkz; Cerrahoğlu, **Tefsir Tarihi**, s. 688.

¹⁸ Esra Gözeler, "Kur'an Ayetlerinin Tarihlendirilmesi Sorunu ve Kur'an'a Kronolojik-Olgusal Bir Yaklaşım: 1 Rebû'l-evvel-4 Rebî'u'l-evvel Arası", Ankara 2009, AÜSBE, Yayınlanmamış Doktora Tezi, s. 111.

¹⁹ Esra Gözeler, "Kur'an Ayetlerinin Tarihlendirilmesi", s. 114.

²⁰ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 17; Gözeler, "Kur'an Ayetlerinin Tarihlendirilmesi Sorunu", s. 114-115; Rıza Savaş – Ömer Dumlu, "Nüzûl Sırasına Göre Ayet Ayet Kur'ân'ın Yorumu (Neden Ayet Ayet Kur'ân Yorumu)", Tarihten Günümüze Kur'ân'a Yaklaşımlar, İstanbul 2010, s. 169-170; Câbirî, Alman müsteşrik Theodor Nöldeke ve Fransız müsteşrik Régis Blachér'in müslümanlar tarafından yapılan nüzûl tertibini ihtilaflardan dolayı beğemeyip daha "nesnel ölçütler" ile yeni bir tertibe kalkıştıklarını fakat klasik nüzûl rivayetlerine binaen yapılan sûre tertibinin nebevî siretin seyrine daha uygun olduğunu vurgulamıştır. Bkz; Câbirî, **Medhal ile'l-Kur'ân: el-Cüz'ül-Evvel fi't-T'arifi bi'l-Kur'ân**, Beyrut, Merkezi Dirâsâtî'l-Vahdeti'l-Arabiyye, 2001, s. 233-234.

²¹ Bkz; Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 17.

olduğu meselesi Mısır’da yankılanmış, bu yöntemin yararları ve sakıncaları konusunda farklı görüşler ileri sürülmüştür. Mısırlı müellif Yusuf Râşid, Kur’ân’ın “*nüzûl sırasına göre tertip edilmesi*” gerektiğini savunan “Rattibu’l-Kur’ân’el-Kerîm Kemâ Enzelehullâh” adlı bir makale yazmış; Râşid’in bu makalesine karşı Muhammed Abdullah Draz (ö. 1958) tenkitler içeren bir makale ele almıştır.²² Draz bu makalesinde, ilk günden itibaren mevcut mushaf tertibine uyma ve onu koruma hususunda Sünnî ve Şîîlerin ihtilaf etmediğini; Kur’ân nazminin mevcut halinin kutsallığına hürmet gereği, bütün ayet ve sûrelerde bugün mevcut olan sıra ve nizamı muhafaza etmenin gerekli olduğunu beyan etmiştir. Bunun yanısıra, mushafın nüzûl sırasına göre tertip edilmesi düşüncesinin ayetler ve sûrelerdeki mevcut durumun bütünüyle değişmesini zorunlu kılacağını belirtmiştir.²³

Muhammed İzzet Derveze, nüzûl sırasını esas alan tefsirini yazmadan önce, bu yöndeki bir metodun ve çabanın mevcut mushaf tertibine zarar verip vermeyeceği ihtimalini sorguladığına değinir. Yaptığı tetkik sonunda bu metodun zararlı olmadığını; her bir sûrenin mushaf tertibine bağlı olmadan bağımsız çalışıldığını ve tefsirin tilavet edilen bir mushaf olmadığını da bu kanaatinin delilleri olarak sunmuştur. Bu kanaatine ve daha önceden bu metotla yazılmış olduğu rivayet edilen mushafların varlığından haberdar olmasına rağmen, yine de bu görüşünü belgelemek için fetva istemiş ve bu ameliyesinin bir sakıncasının olmadığına dair fetva almıştır.²⁴

A. KRONOLOJİK KUR’ÂN OKUMANIN GEREKLİLİĞİ

Klasik Kur’ân okumalarında “metin-lafız-mana” ilişkisi söz konusu olduğunda, lafzın kastını tam olarak kavramak için lafzın indiği zaman, mekan ve olaylar bir bütün

²² Bkz. Muhammed Abdullah Draz, “Kur’ân-ı Kerîm’in Nüzûl Sırasına Göre Tertip Edilmesi Teklifine Edebî Eleştiri”, Çev. A. Nedim Serinsu, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1997, c. XXXVII, s. 245-249.

²³ Draz, “Kur’ân-ı Kerîm’in Nüzûl Sırasına Göre Tertip Edilmesi Teklifine Edebî Eleştiri”, s. 249.

²⁴ Derveze, **Nüzul Sırasına Göre Kur’an Tefsiri**, Çev. Şaban Karataş vdğr., İstanbul, Ekin Yayınları, 1998, (Mukaddime), C: I, s. 5-6.

halinde değerlendirilmeye çalışılmışsa da²⁵ bu çabanın her zaman ortaya konduğunu savunmak güçtür. İslam'ın farklı kültür ve dinlerle yoğun ilişkiye girmeye başlamasıyla, siyasal ve sosyal nedenlerle ortaya çıkan fırkalar, rivayet ve dirayet yöntemlerinden istifade etmekle birlikte, metni bağlamından ve asıl anlamından soyutlayarak yorumlamışlardır.²⁶ Vahiy metinlerinin bağlamı, ortamı ve sebep-i nüzûlü dikkate alınmadan daha sonraki veya önceki olaylarla ilintilendirilmeye çalışılmıştır. Söz konusu vahiy metinlerini anlayabilmenin en makul yolu, nüzûl sırasını tespit etmek suretiyle okumaya çalışmaktır. Bu durumda metnin inmiş olduğu tarihi ortam ve bağlam tam olarak tespit edilebildiği için metnin esas kastını anlamak daha kolaylaşmış olacaktır.²⁷

Kronolojik Kur'ân okumanın gerekliliğine dair Derzeze'nin tefsirinin mukaddimesinde zikrettiği dikkate değer ifadeler vardır. Derzeze'nin ifadeleri şöyledir:

Tefsirin tertibini nüzûl sırasına göre yapmayı uygun bulduk. Bu şekilde ilk sûre Alak, sonra Kalem, sonra Müzzemmil şeklinde sıralamak suretiyle Mekkî sûreler bitinceye kadar; daha sonra Bakara, Enfal şeklinde başlayıp Medenî sûreler bitinceye kadar süren bir tertip söz konusu olacaktır. Tefsirde bu metodu izledik, çünkü bunun Kur'ân'ın anlaşılması ve ona hizmet açısından en faydalı yöntem olduğuna inanmaktayız. Bu yöntem sayesinde Hz. Peygamber'in siretini, inzâlin aşamalarını ve kat ettiği merhaleleri daha açık, dakik ve net bir şekilde izleme imkanımız olacaktır. Aynı şekilde okuyucu da Kur'ân'ın indiği ortamları, şartlarla, karşılıklı ilişkilerle, bunun sonucu olarak da ayetlerin anlamlarıyla bütünleşme imkanına kavuşacak, böylece Kur'ân'ın indiriliş hikmeti tecelli etmiş olacaktır.²⁸

Derzeze'nin de ifade ettiği üzere, Kur'ân'ın indiği ortamın, şartların ve durumların bilinmesi ayetlerin anlamının daha iyi anlaşılmasına vesile olacaktır.

²⁵ Bkz: Necmettin Gökçür, "Tefsir Usulünde "Lafız-Mana" İlişkinin Tespiti ve Bağlam Bilgisinin Önemi", Tarihten Günümüze Kur'ân İlimleri ve Tefsir Usûlü, Kur'ân ve Tefsir Araştırmaları 1, Ağustos 2009, s. 334-335.

²⁶ Bkz: Zerkânî, **Menâhilü'l-İrfân**, C: II, s. 66-70; Zehebî, **et-Tefsîr ve'l-Müfessirûn**, C: II, 142-146; M. Mahfuz Söylemez, **Kur'an ve İslami İlimlerin Anlaşılmasında Tarihin Önemi**, Ed. M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2013, s. 72-73.

²⁷ Ayrıntı için bkz; Mustafa Öztürk, **Kur'an'ı Kendi Tarihinde Okumak**, Ankara, Ankara Okulu Yayınları, 2011, s. 11-27; Mahfuz Söylemez, **Kur'an ve İslami İlimlerin Anlaşılmasında Tarihin Önemi**, s. 73-80; Yasin Aktay, "Kur'an Yorumlarının Hermenötik Bağlamı", **İslami Araştırmalar Dergisi**, C: 9, No: 1-4, 1996, s. 79-80.

²⁸ Derzeze, **et-Tefsîru'l-Hadîs**, C: I, s. 8.

Bu başlığa son verirken, bazı müfessirlerin tarihi bağlamdan koparılmış Kur’ân okumasına dair bir örnek zikretmek isteriz. İlk dönem vahiy metinlerinden olan Müzzemmil sûresindeki: “*onların dediklerine sabret ve onları güzelce terk et*”²⁹ ayeti bazı müfessirlere göre “kılıç ayeti”³⁰ ile nesh edilmiştir.³¹ Oysa ki, yüzlerce ayetin (114 veya 124 ayet) kendisiyle mensuh kılındığı “kılıç ayeti”³² hicretin dokuzuncu senesinde³³, söz konusu Müzzemmil sûresindeki ayet ise henüz tebliğin yeni başladığı dönemde (en geç bisetin üçüncü yılında) nâzil olmuştur. Tarihsel olarak her iki ayet arasında neshin var olabileceğini iddia etmek makul olabilir. Fakat bu kanaat isabetli değildir, zira bu ayet Hz. Peygamber’e tebliğin henüz başında iken nasıl davranması gerektiğini beyan etmektedir.³⁴ Râzi bu ayetle ilgili olarak; “bazı müfessirler bu ayetin hükmünün savaş emri ile nesh edildiği görüşünü benimsemişlerdir. Bazı alimler ise, davetin kabulüne vesile olan şeyler hususunda sözü geçen emrin hükmünün kaldırılmayacağını söylemişlerdir ki, doğru olan budur.”³⁵

B. KRONOLOJİK OKUMADA ESAS ALINACAK USÛL

Kronolojik okumada esas alınacak usul, müelliflere göre kısmi farklılıklar arz etmiştir. Öncelikle, İslam dünyasında kronolojik tefsirin öncüsü³⁶ kabul edilen Derveze’nin usulüne değineceğiz. Derveze, sûrelerin tertibine dair elimizde birkaç örnek olduğunu ve bu tertiplerin kısmi farklılıklar içerdiğini vurgular. Derveze, tam anlamıyla tenkit süzgecinden geçmiş veya kuvvetli ve sağlam senetlere dayanan bir tertibin olmadığı da bir vakıadır, der. Yapılabilecek şey, söz konusu rivayetler ve tertibler

²⁹ el-Müzzemmil, 73/10.

³⁰ et-Tevbe, 9/5.

³¹ Muhammed b. Ahmed İbn Cüzeyy, **et-Teshîl**, C: II, s. 503; İbnu’l-A’rabî, **Ahkâmu’l-Kur’ân**, C: IV, s. 333; Kurtûbî, **el-Câmi’**, C: XIX, s. 45.

³² Söz konusu ayete dair tafsilatlı değerlendirme için bkz; Sait Şimşek, **Kur’an’ın Anlaşılmasında İki Mesele**, İstanbul, Ekin Yayınları, 2004, s. 101-102; Abdurrahman Çetin, “Nesih”, İstanbul, **DİA**, C: XXXII, 2006, s. 579-581.

³³ Râzî, **Mefâtihu’l-Ğayb**, C: XV, s. 228; Ebu Hayyan, **Bahru’l-Muhît**, C: V, s. 8-9; Âlûsî, **Rûhu’l-Meânî**, C: X, s. 41-42; Vakîdî, **Kitâbu’l-Meğâzî**, s. 343-344; İbn Kesir, **Tefsîru’l-Kur’ân**, C: IV, s. 103; Hamidullah, **İslam Peygamberi**, C: II, s. 790.

³⁴ Mevdûdî, **Tefhîmu’l-Kur’ân**, C: VI, s. 501; Abdurrahman Habenneke el-Meydânî, **Meâricu’t-Tefekkür ve Dekâiku’t-Tedebbür**, Dımaşk, Dâru’l-Kalem, 2000-2002, C: I, s. 171-172.

³⁵ Râzî, **Mefâtihu’l-Ğayb**, C: XV, s. 228; Ayrıca bkz; Elmalılı, **Hak Dini**, C: VIII, s. 401.

³⁶ Okumuş, **Kur’an’ın Kronolojik Okunuşu**, s. 21.

arasında tercihler yapmaktır. Tabii ki tercih edilen tertibin kesin doğru olduğunu söylemek ifrata düşmektir. Zira istisnaları olmakla birlikte, çoğu sûre bir bütün halinde inmemiş; birinin ilk bölümünden sonra başka bir sûrenin ilk bölümü inmiş, daha sonra ilk sûrenin ikinci bölümü inmiştir. Derveze'nin ifadelerinden şöyle bir usûl teklif ettiğini söyleyebiliriz; “ele alınan söz konusu vahiy bölümlerini, sebab-i nüzûller ve sîret-i nebi ışığında değerlendirmek ve bize ulaşan tertib ve rivayetleri de göz önünde bulundurmak suretiyle daha iyi bir tertip ortaya koymaktır.”³⁷

Muhammed Âbid el-Câbirî, Derveze gibi bize ulaşan rivayetleri değerlendirmek suretiyle yeni bir tertibin teklif edilebileceğini ifade eder. Câbirî, bize ulaşan eldeki malzemenin kendi içerisinde tutarlı bir mantık ile birlikte değerlendirilerek işlevselleştirilmesi gerektiğini beyan eder. Yanısıra, metnin anlaşılabilmesi için elzem olan sebab-i nüzûllerin bilinmesi gerekir. Fakat bu sebeplerin metin ile ilişkisinin zamansal olarak tutarlı olması gerekir. Fıkhi alanda sebebi nüzûller bilhassa hükmün durumunun tam olarak fehmedilebilmesi için öncelik-sonralığın tespitinde kullanılmıştır. Fakat hüküm beyan etmeyen ilk vahiy metinlerinin tespitinde sadece sebab-i nüzûller tek başına yeterli olmaz, tarihi verilerden de istifade etmek gerekir. Söz konusu verilerin değerlendirilmesi sonucu elde edilen yeni tertipteki değişikliklerden çıkacak sonuçlar, hedeflenen amaca hizmet ediyor ve temel esaslara -bu esasların başında sûre içi ayet sıralaması gelir, zira ayet sıralaması tevkifidir- ters düşmüyorsa o takdirde bu değişiklik makul ve makbul olacaktır. Mevcut sıralama üzerinde yapılacak değişikliklerin, yeni değişikliği meşrulaştıracak rivayetlerle sınırlı tutulması gerekir.³⁸

Câbiri zikredilenlere ek olarak daha özel bir metin okuma usulünden bahseder. Bu usulü öz olarak; “birbiriyle mutabık gelişen, Hz. Peygamber'in sîreti ile Kur'ân'ın oluşum seyri” şeklinde tarif etmek mümkündür.³⁹ Câbiri'nin söz konusu metin okumasının özünde metinlerin muhtevası vardır. Müellif, Kur'ân metinlerinin muhteva

³⁷ Derveze, **Nüzul Sırasına Göre Kur'an Tefsiri**, (Mukaddime), C: I, s. 6-7.

³⁸ Câbirî, **Medhal İle'l-Kur'ân**, s. 245-247.

³⁹ Câbirî, **Medhal İle'l-Kur'ân**, s. 244-245; Bkz; Muhammed Coşkun, “Câbirî'nin Tefsirde Sîret-Nüzûl İlişkisine Yaklaşımı”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2013, Yayımlanmamış Doktora Tezi, s. 32-34; Mesut Okumuş, “el-Câbirî, Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl”, (Kitap Değerlendirmesi), **Hitit Üniversitesi İlahiyat Fakültesi Dergisi**, C: 8, No: 16, 2009, s. 179-181.

olarak dönemselle bazı özelliklerinin olması gerektiğini savunur. Mekke dönemi altı merhaleye ayıran Câbirî, ilk merhaleyi nübüvvet, rububiyet ve uluhiyet merhalesi olarak değerlendirmiş, bu ilk merhaleyi de kendi içerisinde iki döneme ayırmıştır. İlk dönemde gelen Kur'ân ayetlerinin daha çok, bizzat Hz. Peygamber'e hitap ettiğine değinirken, ikinci dönem ayetlerinin ise daha çok "yeniden dirilme", "hesap ve kıyamet" sahneleri üzerinde yoğunlaştığını vurgular. "Yaratan Rabb'inin adıyla oku", "Ey örtüsüne bürünen", "Rabb'in seni terk etmedi..", "Senin göğsünü genişletmedik mi?" gibi direkt Hz. Peygamber'e hitap eden metinler ilk döneme ait olmalıdır.⁴⁰ Câbirî, gerçekten, dönemselle vahiy metinleri teklifinde dikkate değer bir usul sunmakla birlikte, tefsirinde bunu uygulamamıştır. Hz. Peygamber'e hitap eden Müzzemmil sûresinin Medenî olabileceğini ifade etmiş ve Mekke dönemin son merhalesi içerisinde sondan yedinci sıraya (84. sıra/metin)⁴¹ koymuş; yine muhatap zamirlerini muhtevî Kalem sûresini ise ikinci merhalede 35. sıraya koymuştur.⁴²

Câbirî'den iktibasta bulunduğumuz bu okuma şekline benzer bir kanaati Mevdûdî (ö. 1979) gündeme getirmiştir. Mekke dönemini iki merhaleye ayıran Mevdûdî, dört veya beş yıl sürmüş olması gerektiğini ifade ettiği her iki merhalenin de kendi içerisinde dönemselle özelliklerinin olması gerektiğini vurgular. Davetin ilk yıllarını oluşturan ve başlangıç öğretilerini ihtiva eden ilk dönemin bilhassa üç hususî yönünün temayüz ettiğini şöyle dile getirir:

1. Hz. Peygamber'e (a.s) bu görevi gerçekleştirmesi için kendini nasıl hazırlayacağını ve hangi tarzda çalışması gerektiğini ifade etmek.
2. Hayat sistemlerini yanlışlar üzerine bina eden ve körü körüne sürdürmeye devam eden insanların zihinlerindeki yanlışları düzeltmeye çalışmak.
3. İnsanların kendisine tabî olmakla doğruya ulaşacakları ahlakî öğretileri hatırlatmak.⁴³

⁴⁰ Câbirî, **Medhal İle'l-Kur'ân**, s. 251; Câbirî, **Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl**, Beyrut, Merkezu Dirâsâti'l-Vahdeti'l-Arabiyye, 2008-2009, C: I, s. 23.

⁴¹ Câbirî, **Fehmü'l-Kur'ân**, C: II, s. 314-317.

⁴² Câbirî, **Fehmü'l-Kur'ân**, C: I, s. 175-183.

⁴³ Mevdûdî, **el-Mebâdiu'l-Esâsiyye li Fehmi'l-Kur'ân**, y.y, Dâru't-Turasi'l-A'rabi li'n-Neşr ve't-Tabaa, t.y, s. 11-17.

Abdumuteâl es-Saîdî, muhtevasının mahiyetine değinmeden Mekkî sûrelerin üç safhaya ayrılabilceğini söyler. Bu safhaları şöyle zikredebiliriz:

1. Vahyin başlangıcından Habeşistan'a hicrete kadar olan safha. Bu safhada yirmi iki sûre inmiştir.

2. Habeşistan'a hicretten İsrâ olayına kadar olan safha. Bu dönemde yirmi yedi sure inmiştir.

3. İsrâ olayından Medine'ye hicrete kadar olan safha. Bu dönemde de otuz yedi tane sûre inmiştir.⁴⁴

Biz, önce nüzûlün merhalelerini, ardından da usûlümüzü zikretme düşüncesindeyiz. Kanaatimizce Mekkî dönem şu şekilde iki merhaleye ayrılabilir:

1. Habeşistan hicretine kadar olan vahiy metinlerinin içerisinde bulunduđu ilk merhale. İlk merhaleyi de kendi içerisinde üç döneme (yıla) ayırmanın mümkün olduğunu ifade edelim.

i. İlk dönem vahiy metinleri Hz. Peygamber'in (a.s) nebevî kişiliğini/risalet misyonlu kişiliğini inşa eden⁴⁵, hangi hususları öncelemesi gerektiğine temas eden bir muhtevaya sahiptirler ve genelde (Fâtiha hariç) muhatap zamir ağırlıklıdır.

ii. İkinci dönem metinlerinde hitap genelleşmekte, ilahi vahyin toplumda yer edinmemesi için gayret eden bazı şahısların/zihniyetin eleştirilmesi öne çıkan hususlar olarak karşımıza çıkmaktadır.

iii. Üçüncü dönemde inen vahiy muhtevalarında ise, Hz. Peygamber ve yanındaki müminlere eziyete başlayan Mekkeli'lere, daha önce gelip geçen ve elçilere/inananlara zulmedenlerin akıbetleri hatırlatılmaktadır.⁴⁶

2. Habeşistan hicretinden sonraki vahiy metinlerinin içerisinde bulunduđu ikinci merhale.

⁴⁴ Abdumuteâl es-Saîdî, **en-Nazmu'l-Fennî fi'l-Kur'ân**, Kahire, Mektebetu'l-Âdâb, 1992, s. 32-35; Ayrıca bkz; Mustafa Ünver, "Tefsir Usulünde Mekkî-Medenî İlmî", Samsun, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 1998, Yayımlanmamış Doktora Tezi, s. 94-101.

⁴⁵ Bu hususta tafsilat için bkz; Erul, Bünyamin, **Örnek Bir Lider Hz. Peygamber**, Ankara, Türkiye Diyanet Vakfı Yayınları, 2010, s. 50-51.

⁴⁶ Özellikle eziyetlerin artmaya başladığı Habeşistan hicreti öncesi ve sonrası vahiy metinlerine dair toplu bir değerlendirme için, bkz: Derveze, **H. Muhammed'in Hayatı**, C: II, s. 131-134.

Medenî dönem de Mekke'nin fethine kadar olan merhale ve Mekke'nin fethinden Hz. Peygamber'in (a.s) vefatına kadar olan merhale şeklinde tasnif edilebilir. Bu merhalelerin dönemsel tasnifi ise değişik olabilir.⁴⁷

Çalışmamızın esasını oluşturan dönemsel tasnifi yaptıktan sonra, ilk dönemde olabilecek vahiy metinlerini nasıl belirleyeceğimize dair metodumuza değinelim.

1. Bize ulaşan sebab-i nüzûlleri metinlerin muhtevasıyla beraber değerlendirmek.
2. Daha önce yapılmış olan kronolojik tertipleri göz önünde bulundurmak.
3. Dönemsel tasnif yaparken ifade ettiğimiz üzere, ilk yılda olması gerektiğini düşündüğümüz metinlerin muhtevalarını esas almak.

Üç hususu bir arada değerlendirmek suretiyle ilk yıla ait bir tertip teklif etmemiz gerekirse, bunu, Fâtiha, Alak (1-5), Müzzemmil (1-9), (Müddessir, 1-5), Duhâ, İnşirâh, Kalem (1-7), şeklinde zikredebiliriz.

Bu dönemdeki vakıaların zamansal sürecinin aşamalarını zikredek olursak, zikrettiğimiz sıralamanın tutarlılığı ortaya çıkacaktır. Peygamberler henüz seçilmeden önce nübüvvete dair bir bilgileri olmadığı⁴⁸ için⁴⁹, Allah ilahi vahiy ile önce onların nebevi kişiliğini oluşturur⁵⁰ ve manevi desteğinin onlarla olduğunu⁵¹ vurgular. Bu aşamadan sonra Allah-peygamber ilişkisini sağlayacak olan ilk bağ oluşturulur ki bu bağ kainattaki tüm varlıkların îfâ ettiği ibadetin sentezi olan⁵² ve şekli değişse de tüm

⁴⁷ Medenî döneme dair elimizde epeyce malzeme bulunduğu için ayetlerin bile takribî tarihlendirmesini yapmak mümkün olmuştur. Örneğin Mustafa Ünver, genelde savaş ve önemli antlaşmalar eksenli şöyle bir tasnif yapmıştır: 1. Merhale: Hicretten-Bedir Gazvesine Kadar Olan Dönemde İnen Ayet ve Sûreler, 2. Bedir Gazvesinden Hudeybiye Antlaşmasına Kadar Olan Dönemde İnen Ayet ve Sûreler, 3. Hudeybiye Antlaşmasından Tebük Gazvesine Kadar Olan Dönemde İnen Ayet ve Sûreler, 4. Tebük Gazvesi İle Hz. Peygamber'in (a.s) Vefatına Kadar Olan Dönemde İnen Ayet ve Sûreler. Bu tasnife dair tafsilat için bkz; Ünver, "Tefsir Usulünde Mekkî-Medenî İlmî", s. 102-110; Mekkî döneme dair başka bir tasnif ise hicri yıllara binaen yapılmıştır, bkz; Gözeler, Esra, Kur'an Ayetlerinin Tarihlendirilmesi Sorunu", s. 154-226.

⁴⁸ Hûd, 11/62; Tâhâ, 20/13; eş-Şûrâ, 42/52.

⁴⁹ İzzet Derveze, **Kur'an'ı Anlamada Usûl: el-Kur'ânü'l-Mecîd**, Çev. Vahdettin İnce, İstanbul, Ekin Yayınları, 2012, s. 25-26.

⁵⁰ Bu hususta farklı bir değerlendirme için bkz: Ahmet Önkâl, **Rasûlullah'ın İslam'a Davet Metodu**, Konya, Kitap Dünyası Yayınları, 2012, s. 82-85.

⁵¹ Tâhâ, 20/46; eş-Şuarâ, 26/12-16; el-Kasas, 28/35.

⁵² Reşid Rıza, **Tefsiru'l-Kur'âni'l-Hakîm: Tefsiru'l-Menâr**, Kahire, Dâru'l-Menâr, 1947, İkinci Baskı, C: II, s. 441-443; Yaşar Düzenli, **Kur'an Işığında Evrensel Dengeler ve İnsan**, İstanbul, MÜİFV Yayınları, 2000, s. 333.

dinlerde var olan⁵³ namaz ibadetidir.⁵⁴ Bu minvalde Hz. Musa'ya vahyedilen ilk cümleleri muhtevî şu ayetler oldukça manidardır: “*Muhakkak ki ben, yalnızca ben Allah'ım. Benden başka ilâh yoktur. Bana kulluk et; beni anmak için namaz kıl.*”⁵⁵ Müzzemmil sûresinde Hz. Peygamber'e yapılan hitapları mealen aktaracak olursak, biraz önceki ayetle olan benzerliği daha net ortaya çıkacaktır: “*Ey örtüsüne bürünen, (Ey nübüvvet ve risaletle görevlendirilen!) Az bir kısmı hariç olmak üzere, geceleyin kalk (ibadet et). (Gecenin) Yarıya kadar, ya da ondan da biraz eksilt. Veya üzerine ilave et. Ve Kur'ân'ı da tertil üzere (hakkını vererek/özümseyerek) oku. Gerçek şu ki, biz senin üzerine 'oldukça ağır' bir söz vahyedeceğiz.*”⁵⁶

Kur'ân, peygamberin nebevi kişiliğinin inşasından sonra Kur'ân'ın ana konularını (tevhid, ahiret ve nübüvvet) vurgulamakla devam etmiştir. Tevhid, ahiret ve nübüvvetle dair vurguları yaparken de muhataba etkileyici ve ikna edici bir üslupla anlatımda bulunmuştur. Genel özellikleri ifade ettiğimiz şekilde olan ilk dönem vahiy metinlerinden sonra ikinci dönem vahiy metinleri, muhataba dolaylı yoldan îtaba başlayan bir muhtevaya dönüş yapmıştır. Kur'ân bu dolaylı anlatımı kıssalar vesilesiyle ifade etmiştir. Bu süreç, şirkin ve putların kesin ve alenî olarak kötülenmesiyle devam etmiştir.⁵⁷

C. KUR'ÂN ÜZERİNE YAPILAN KRONOLOJİK TERTİP DENEMELERİ

Kur'ân'ın kronolojik tertibine dair hem Müslüman alimler, hem de oryantalistler tarafından bazı denemeler olmuştur. Malum olduğu üzere, İslam dünyasında mushaf tertibi olarak bilinen düzenlemede sûreler nüzûl sırasına göre düzenlenmemiştir.

⁵³ Mehmet Efe, “İlahi Dinlerde İbadet ve Namaz”, Avrupa İslam Üniversitesi İslam Araştırmaları, No: 3, 2009, s. 20-23; Mehmet Soysaldı, “İslam Öncesi Mekke Toplumlarında Namaz, Zekat, Oruç ve Hac Uygulamaları”, (İslam Öncesi Mekke Toplumu Sempozyumu), İstanbul 2011, s. 147-170.

⁵⁴ Metin Yiğit, “Bir İbadet Biçimi Olarak Namazın Tarihçesi”, **Diyanet İlmî Dergi**, C: 47, No: 1, 2011, s. 20-23; Önkal, **Rasûlullah'ın Dâvet Metodu**, s. 90.

⁵⁵ Tâhâ, 20/14.

⁵⁶ el-Müzzemmil, 73/1-5.

⁵⁷ Şevki Saka, **Kur'an-ı Kerim'in Dâvet Metodu**, İstanbul, Seha Neşriyât, 1991, s. 152-174; Önkal, **Rasûlullah'ın Dâvet Metodu**, s. 55-67.

Kaynakların ifade ettiğine göre İslam dünyasında ilk kronolojik sûre tertibi yapan kimse Hz. Ali (ö. 40/660)'dir.⁵⁸ Hz. Ali'nin yanı sıra Hz. Osman (ö. 35/656) ve İbn Abbas (ö. 68/687) gibi sahabilere ait nüzûl kronolojilerinin bulunduğu da zikredilmiştir.⁵⁹

Zikredilenlerden anlaşıldığına göre, kronolojik sûre tertiplerine dair bazı kanaatler İslam'ın ilk yıllarında mevcuttur. Fakat kronolojik sıralamaya göre tertib edilmiş bir mushafın hiçbir zaman olmadığı ifade edilmiştir.⁶⁰ Bunun farklı sebepleri vardır;

1. Hz. Osman döneminde istinsah edilen mushafın tertibi üzerinde bütün ümmetin ittifak etmiş olması.

2. Kur'ân'ın mevcut tertibini değiştirerek onu nüzûl sırasına göre düzenlemenin veya mevcut tertibinin bozulmasının onun kutsiyetine hâlel getirme tehlikesi.

3. Mevcut tertip üzerindeki icmaya muhalefet, alışlagelen düzeni bozacağı için okuyucuya karşı itici görünme.

4. Bütün sûre ve ayetlerin tam ve kesin bir nüzûl sıralamasının yapılamayacak olması.

5. Müsteşriklerin nüzûl sırasına göre sıralama yapma konusundaki art niyetli tutumlarına ve emellerine malzeme verme tehlikesi.⁶¹

Bu başlık altında önce müslüman âlimlerin kronolojik tertip ve tefsir denemelerini irdeleyeceğiz. Daha sonra müsteşriklerin kronolojik tertiplerini ele alacağız.

⁵⁸ Suyûtî, **el-İtkân**, C: I, s. 194.

⁵⁹ Bkz; Suyûtî, **el-İtkân**, C: I, s. 30-31; Cerrahoğlu, **Tefsir Usûlü**, s. 88-89.

⁶⁰ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 21.

⁶¹ Ayrıntı için bkz: Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 21; Okumuş, "Kur'an-ı Kerim'in Kronolojik Okunuşunun Muhasebesi", **İslâmî İlimler Dergisi**, I. Kur'ân Sempozyumu, Çorum 2007, s. 97.

1. Müslüman Âlimlerin Kronolojik Tertipleri ve Tefsir

Denemeleri

Sahabe döneminde başlamak üzere müslüman âlimler arasında kronolojik tertip denemeleri olmuştur. Fakat kronolojik tefsir denemelerinin tarihi oldukça geç bir döneme tekabül eder.

a. Kronolojik Tertipler

İslam dünyasında ilk kronolojik sûre tertibi yapan kimsenin Hz. Ali (ö. 40/660) olduğu, kaynaklarımızda zikredilmiştir.⁶² Bazı kaynaklarda ise Hz. Ali'nin mushafı cem' etmediği, hıfzettiği ifade edilmiştir.⁶³ Kaynakların ifadesine göre Hz. Ali (r.a.), Hz. Peygamber (s.a.v.)'in vefatından sonra elindeki mushafı müslümanlara arz etmiş ancak sahabenin bazıları tarafından kabul görmediği için evinde muhafaza etmiştir.⁶⁴ Bu mushafta, ayet tefsirleri ve nesh edilmiş ayetlerle ilgili bilgi olduğu da söylenmiştir.⁶⁵ Hz. Ali ile birlikte Hz. Aişe (ö. 58/678), İbn Mes'ud (ö. 32/652), İbn Abbas vb. sahabelerin⁶⁶ de mushaflarının var olduğu ifade edilmiştir.⁶⁷ Ne yazık ki bu mushafların ve özellikle de Hz. Ali mushafının mahiyeti ile ilgili Sünni veya Şii kaynaklar bize tatmin edici bilgi verebilmiş değildir.⁶⁸

⁶² Suyûtî, **el-İtkân**, C: I, s. 194.

⁶³ İbn Ebi Dâvûd, Süleyman b. Eş'âs, **Kitâbu'l-Mesâhîf**, Thk. Muhibbuddin Vâiz, Beyrut, Dâru'l-Beşâiru'l-İslamiyye, 2002, C: I, s. 169-170; Suyûtî, **el-İtkân**, C: I, s. 183.

⁶⁴ Ayrıntı için bkz; Mehmet Atalan, "Şii Kaynaklarda Ali b. Ebi Talib ve Fatıma Mushafı", **Dini Araştırmalar**, C: VIII, No: 23, 2005, s. 94-98; Mustafa Öztürk, "Hz. Ali ve Hz. Fâtıma'ya Nisbet Edilen Mushafların Mahiyeti", **Çukurova Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 2, 2006, s. 20-25; Doğan Kaplan, "Ehl-i Beytin Gizli İlmi: Hz. Ali'ye Nispet Edilen Kitab-ı Ali (Sahife-Câmia), Cefr ve Mushaf-ı Fatıma Hakkında Bir İnceleme", **Selçuk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 30, 2010, s. 77-80.

⁶⁵ Suyûtî, **el-İtkân**, C: I, s. 196; ayrıntı için bkz; Mustafa Öztürk, **Tefsirde Ehl-i Sünnet Şia Polemikleri**, Ankara, Ankara Okulu Yayınları, 2009, s. 214.

⁶⁶ Hz. Hamza'nın da şehid edilmeden öncesine kadar inmiş olan vahiy metinlerini ihtiva eden bir mushafının var olduğu ifade edilmiştir. Bkz: Abdussabûr Şahin, **Târîhu'l-Kur'ân**, Kahire 1966, Dâru'l-Kitâbi'l-'Arabî li'n-Neşr ve't-Tabaa, s. 126; Ayrıntı için bkz; Hayrettin Öztürk, "Hazreti Peygamber (a. s) Döneminde Kur'ân Ayetlerinin ve Sûrelerinin Tesbit ve Tertibi Hakkında Bir Değerlendirme", **Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi**, No: 20-21, 2005, s. 218.

⁶⁷ Abdussabûr, **Târîhu'l-Kur'ân**, s. 126-127; Arthur Jeffery, **Materials for the History of the Text of The Qur'an**, Leiden, E.J Brill, 1937, s. 13-14.

⁶⁸ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 16.

İbnu'n-Nedîm (ö. 385/985), "el-Fihrist" isimli eserinde Hz. Ali'nin nüzûl sıralamasına göre tertib edilmiş mushafını gördüğünü ifade etmiş, müteakiben: "mushafın tertibi şu şekildedir..." demiş fakat bilgi vermemiştir.⁶⁹ Bu ifadeye rağmen tertibe dair bilgi vermeyen müellifin bu durumu; tertibe dair bir veriye sahip olamaması veya müstensihlerin istinsah esnasında tertibi kaldırmış olmasıyla açıklanmıştır.⁷⁰

Hz. Ali'ye nisbet edilen mushafın nasıl ve ne şekilde tertib edildiği ve tertib ettiği sûrelerin sıralamasına dair ne yazık ki elimizde kesin bir veri yoktur.⁷¹ Fakat Hz. Ali'nin nüzûl sıralamasının mahiyetine dair farklı rivayetler vardır. Biz, söz konusu sıralamanın tümünü değil, ilk birkaç sûreyi zikretmekle yetineceğiz.

1. Suyûtî, Hz. Ali'nin mushafının nüzûl sıralamasına göre olduğunu ve bu sıralamanın da; 1/Alak, 2/Müddessir, 3/Kalem, 4/Müzzemmil, 5/Tebbet, 6/Tekvir şeklinde olduğunu ifade etmiştir.⁷²

2. Yakûbî (ö. 292//905), Hz. Ali'nin mushafını yedi cüze böldüğünü ifade etmiş ve yaptığı mushaf tertibini de buna göre yaptığını ifade etmiştir. Yakubi'nin tertibi, nüzûl tertibine göre yapılmamış olup sıralama şöyledir: 1/el-Bakara, 2/Yusuf, 3/elAnkebut, 4/er-Rum, 5/Lokman, 6/Secde, 7/Zâriyât, 8/İnsan, 9/Tenzîl (Secde), 10/Nâziât.⁷³

3. Şehristânî (ö. 548/1153), tefsirinde Hz. Ali'ye nispet ettiği bir nüzûl listesine yer vermektedir. Müellif, okuyucuların hiçbir yerde görme imkânları bulunmayan bu tertibi sika/güvenilir raviler ve muteber eserlerden naklettiğini ifade etmiştir. Şehristânî'nin Mukatil b. Süleyman (ö. 150/767) yoluyla Hz. Ali'den naklettiği tertib

⁶⁹ İbnu'n-Nedîm, **Kitâbu'l-Fihrist li'n-Nedîm**, Thk. Rıza Teceddüd, Tahran, y.y, 1971, s. 30.

⁷⁰ Okumuş, Mesut, **Kur'an'ın Kronolojik Okunuşu**, s. 15.

⁷¹ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 21; Rıza Savaş - Ömer Dumlu, "Nüzul Sırasına Göre Ayet Ayet Kur'an'ın Yorumu", s. 166.

⁷² Suyûtî, **el-İtkân**, C: I, s. 195.

⁷³ Yakûbî, **Târîhu'l-Yakûbî**, Leiden, Matbaatu Brill, 1883, C: II, s. 152-154; Ayrıca bkz; Ebu Abdullah ez-Zencânî, **Târîhu'l-Kur'ân**, Takdim. Ahmed Emin, Beyrut, Müessesetu'l-'Alamî,1969, s. 70-71; Muhammet Zahid Belek, "Hz.Ali'nin Kur'ân Tasavvuru ve Ayetleri Tefsiri", Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayımlanmamış Yüksek Lisans Tezi, s. 48-55.

şöyledir: 96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddesir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 102/Tekâsür, 108/Kevser....⁷⁴

4. Mahmud Ramyar ise 1/Fâtiha, 2/Alak, 3/Kalem, 4/Müddessir, 5/Müzzemmil ...şeklinde⁷⁵ olduğunu ifade etmiştir.

Hiz. Ali'nin mushaf tertibi ile alakalı başka bir kanaat Abdumuteâl Saîdî'den gelmiştir. Saîdî, Hiz. Ali ve İbn Abbas'ın mushaf tertibinin aynı olması gerektiğini, zira İbn Abbas'ın Hiz. Ali'nin öğrencisi olduğunu vurgulamıştır. Bu kanaate binaen Saîdî, Hiz. Ali'ye ait olabileceği kanaatiyle şöyle bir muhtemel tertip zikreder:

87/A'lâ, 96/Alak, 93/Duhâ, 1/Fâtiha, 89/Fecr, 68/Kalem, 92/Leyl, 111/Mesed, 74/Müddessir, 73/Müzzemmil, 81/Tekvir, 94/Şerh, 55/Rahman, 103/Asr, 108/Kevser, 102/Tekâsür, 107/Mâûn, 105/Fil, 109/Kâfirûn, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadr, 91/Şems, 85/Bürûc, 5/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâme, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 26/Şuârâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yusuf, 15/Hicr, 6/En'âm, 37/Saffât, 31/Lokman, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nuh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Ra'd, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe', 79/Nâziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn. ⁷⁶ Hiz. Osman tertibinde Mekkî olarak telakki edilen 56/Vâkıa, 100/Âdiyât, 113/Felak ve 114/Nâs sûrelerini Medenî dönemin son vahiy metinleri olarak zikretmiştir. ⁷⁷

İbnu'd-Dureys'in (ö. 294/907) İbn Abbas'tan (ö. 68/687) naklettiği tertipte Mekkî sûreler şöyle sıralanmıştır:

⁷⁴ eş-Şehristânî, **Mefâtihu'l-Esrâr ve Mesâbihu'l-Ebrâr**, Nşr. Muhammed Âzerşeb, Tahran, Merkezi'l-Buhûs ve'd-Dirâsât, 2008, C: I, s. 19-23 (Mukaddime).

⁷⁵ Mahmud Ramyar, **Tarih-i Kur'ân**, Tahran, Müessesesi İntişârât-ı Emir Kebir, 1990, s. 330-332; Ayrıca bkz; Yıldırım, **Oryantalistlerin Yanılgıları**, s. 238-241.

⁷⁶ Abdumuteâl es-Saîdî, **en-Nazmu'l-Fennî fi'l-Kur'ân**, Kahire, Mektebetu'l-Âdâb, 1992, s. 46-48.

⁷⁷ Saîdî, **en-Nazmu'l-Fennî**, s. 46-48; Ayrıca bkz; Muhammed Zahid Belek, "Hiz. Ali'nin Kur'ân Tasavvuru ve Ayetleri Tefsiri", Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayımlanmamış Yüksek Lisans Tezi, s. 48-55.

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddesir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkia, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhurf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn.⁷⁸

Suyûtî'nin nakline göre İbn Abbas (ö. 68/687)'in listesi şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddesir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkia, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhurf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn.⁷⁹

⁷⁸ İbnü'd-Dureys, **Fedâilu'l-Kur'ân vemâ Unzile bi-Mekke vemâ Unzile bi'l-Medine**, Thk. Urve Bedîr, Dimaşk, Dâru'l-Fikr, 1987, s. 33.

⁷⁹ Suyûtî, **el-İtkân**, C: I, s. 31. Bu tertipte Fâtiha sûresi bulunmamaktadır.

Mahmud Ramyar ise eserinde İbn Abbas'a ait üç tane nüzûl sıralaması vermiştir ve bu sıralamaların hepsi Alak sûresi ile başlamıştır. Birinci ve üçüncü tertipte Fâtiha sûresi zikredilmemiştir. İkinci ve üçüncü tertipte Alak ve Kalem sûrelerinden sonra Duhâ sûresi vardır. Ramyar'ın zikrettiği ilk tertip aşağıdaki şekildedir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvir, (II. tertipte 8, III. tertipte 7. sıra), **87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr,** 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fil, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkia, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfîtâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn.⁸⁰

İbn Abbas'ın öğrencilerinden Ebû Sâlih'in (ö. 101/701) İbn Abbas'tan öğrendiği bir başka liste Yâ'kûbî (ö. 292/905)'nin naklettiğine göre şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 1/Fâtiha, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Şems, 89/Fecr, 94/İnşirâh, 55/Rahmân, 103/Asr, 108/Kevser, 102/Tekâsür, 107/Maûn, 105/Fil, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cîn, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 26/Şuarâ, 27/Neml, 28/Kasa, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 40/Mü'mîn, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 34/Sebe', 39/Zümer, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriât, 88/Ğâşiye,

⁸⁰ Ramyar, Mahmud, **Tarih-i Kur'ân**, s. 330-332. Müellifin zikrettiği I. ve III. tertiplerde Fâtiha sûresi yer almamaktadır. II. tertipte ise 6. sıradadır.

18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 13/Ra'd, 52Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Nâziât, 82/İnfitâr, 30/Rûm, 29/Ankebût.⁸¹

Şehristânî (ö. 548/1153)'nin İbn Abbas'tan naklettiği tertip şöyledir:

96/Alak, 68/Kalem, 93/Duhâ, 73/Müzzemmil, 74/Müddessir, 1/Fâtiha, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 94/İnşirâh, 55/Rahmân, 103/Asr, 108/Kevser, 102/Tekâsür, 107/Maûn, 105/Fil, 109/Kâfirûn, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 13/Ra'd, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Nâziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn.⁸²

Hz. Osman (ö. 35/656)'a isnat edilen kronolojik sûre tertibi şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 1/Fâtiha, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Mâûn, 109/Kâfirûn, 105/Fil, 113/Felâk, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkia, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka,

⁸¹ Yâ'kûbî, **Târîh**, C: II, s. 33-34.

⁸² Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23.

70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn.⁸³

İbnu'n-Nedîm'in (ö. 385/995) Mücâhid (ö. 103/721) ve İbn Şihâb ez-Zührî (ö. 124/742)'den naklettiğine göre sûrelerin kronolojik sıralaması şu şekildedir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 94/İnşirâh, 103/Asr, 89/Fecr, 93/Duhâ, 92/Leyl, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 112/İhlâs, 113/Felak, 114/Nâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 55/Rahmân, 72/Cin, 36/Yâsîn, 7/A'râf, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 11/Hûd, 12/Yûsuf, 10/Yûnus, 15/Hicr, 37/Sâffât, 31/Lokmân, 23/Mü'minûn, 34/Sebe', 21/Enbiyâ, 39/Zümer, 40/Mü'min, 41/Fussilet, 47/Muhammed, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 6/En'âm, 16/Nahl, 71/Nûh, 14/İbrâhîm, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn, 54/Kamer, 86/Târik.⁸⁴

Beyhâkî (ö. 458/1066)'nin İkrime (ö. 104/722)'den aktardığı tertip şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Mâûn, 109/Kâfirûn, 105/Fîl, 113/Felâk, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 44/Duhân, 41/Fussilet, 42/Şûrâ, 43/Zuhruf,

⁸³ Zerkeşî, **el-Burhân**, C: I, s. 136; Cerrahoğlu, **Tefsir Usûlü**, s. 82-83.

⁸⁴ İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 27-28. Bu tertipte Fâtîha sûresi bulunmamaktadır. İbnu'n-Nedîm, İbn Mes'ûd'un mushafında nüzûl tertibine dair bir başlık açmıştır. “باب ترتيب نزول القرآن في مصحف عبد الله بن مسعود” Fakat zikrettiği tertip nüzûl tertibine uymamaktadır. Tertip şöyledir: Bakara, Âli İmrân, A'râf, En'âm, Mâide, Yunus, Berâe... Bkz; İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 29.

45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 84/İnşikâk, 82/İnfitâr, 30/Rûm, 29/Ankebût.⁸⁵

Şehristânî'nin Mukatil b. Süleyman'ın (ö. 150/767) ricalinden naklettiği tertip şöyledir:

96/Alak, 68/Kalem, 93/Duhâ, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvir, 87/A'lâ, 92/Leyl, 89/Fecr, 94/İnşirâh, 55/Rahmân, 108/Kevser, 102/Tekâsür, 107/Maûn, 105/Fil, 109/Kâfirûn, 112/İhlâs, 53/Necm, 80/Abese, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 32/Secde, 40/Mü'min, 41/Secde, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhim, 21/Enbiyâ, 13/Ra'd, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Nâziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 76/İnsân, 39/Zümer, 56/Vâkıa, 83/Mutaffifîn, 1/Fâtiha.⁸⁶

Şehristânî'nin İmam Cafer es-Sâdık (ö. 148/765)'tan naklettiği liste şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fil, 96/Alak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıâ, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh,

⁸⁵ Beyhâkî, **Delâilu'n-Nübüvve**, C: VII, s. 143. Bu tertipte Fâtiha sûresi bulunmamaktadır.

⁸⁶ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23. Bu listede Fâtiha sûresi bulunmamaktadır.

14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn.⁸⁷

Zerkeşî'nin (ö. 794/1392) zikrettiği tertip şöyledir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk.⁸⁸

Fîrûzâbâdî (ö. 817/1413)'nin, üzerinde ittifakın var olduğunu ifade ettiği tertip şöyledir.

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh,

⁸⁷ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23. Bu tertipte Fâtiha sûresi bulunmamaktadır.

⁸⁸ Zerkeşî, **el-Burhân**, C: I, s. 136.

14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk.⁸⁹

b. Kronolojik Tefsir Denemeleri

Kronolojik tefsir denemeleri yapan birkaç müellif vardır. Telif edilen eserlerin tarihlerini incelemek suretiyle şöyle bir sıralama yapabiliriz:

1. Muhammed İzzet Derzeze (ö. 1948), *et-Tefsiru'l-Hadis: Tertibu's-Süver Hasebe'n-Nüzûl*, Kahire, Dâru İhyâi'l-Kutubi'l-'Arabiyye, h. 1383/1964, I-X. Filistin asıllı tarihçi İzzet Derzeze nüzûl esaslı tefsir yönündeki talep ve beklentileri ilk defa ortaya koyan kişi olmuştur.⁹⁰ Derzeze, Hz. Osman tertibindeki bazı sûrelere dair farklı tercihlerde bulunmuştur.

2. Abdülkâdir Molla Hüveys ed-Deyrezurî (ö. 1978) *Tefsîru Beyâni'l-Meânî*, Dımaşk, Matbaatu't-Terakkî, 1965. Derzeze ile çağdaş olan Deyrezurî'nin 6 ciltlik tefsiri Derzeze'nin tefsiri ile çağdaştır. Genel kaniya göre Derzeze'nin çalışması daha öncedir.⁹¹ İzzet Derzeze ve Molla Hüveys'in tefsirlerindeki sıralama aynı olup şu şekildedir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 1/Fâtiha, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Abese, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka,

⁸⁹ Muhammed b. Yakub el-Fîrûzâbâdî, *Besâiru Zevi't-Temyîz fî Letâifi'l-Kitâbi'l-Azîz*, Thk. Muhammed Ali el-Bihâr, Beyrut, el-Mektebetu'l-İlmiyye, t.y, C: I, s. 98-99. Müellif nüzûlüne dair ihtilaftan dolayı tertipte Fâtiha sûresini zikretmediğini ifade eder. Fîrûzâbâdî, *Besâiru Zevi't-Temyîz*, a.y.

⁹⁰ Okumuş, *Kur'an'ın Kronolojik Okunuşu*, s. 23.

⁹¹ Okumuş, *Kur'an'ın Kronolojik Okunuşu*, s. 21.

70/Meâric, 78/Nebe, 79/Naziât, 82/İnfîtar, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfin.

3. Abdurrahmân Habenneke el-Meydânî, *Meâricu't-Tefekkür ve Dekâiku't-Tedebbür*, Dımaşk, Dâru'l-Kalem, 2000. Müellif eserinin Mekkî sûrelerle ilgili kısmını tamamlamış fakat Medenî olan Bakara sûresinin tefsirini yazarken vefat etmiştir.⁹² Tefsirindeki tertip şöyledir:

I. cilt: **96/Alak, 74/Müddessir, 73/Müzzemmil, 68/Kalem, 1/Fâtiha, 111/Mesed, 81/Tekvir, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, Şerh, Asr, Âdiyât, Kevser, Tekâsür, Mâûn, Kâfirûn**, II. cilt: Fil, Felak, Nâs, İhlas, Necm, Abese, Kadr, Şems, Burûc, Tîn, Kureyş, Kâria, Kıyâme, Hümeze, Mürselât, III cilt: Kâf, Beled, Târık, Kamer, Sâd.⁹³

4. Kur'ân'ın nüzûl sırasına göre tertip ve tefsir edildiği eserlerden biri de Muhammed Âbid el-Câbirî'ye (ö. 2010) aittir. Câbirî *Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl* adlı üç ciltlik tefsirinde yöntem olarak Derveze gibi Hz. Peygamber'i Kur'ân, Kur'ân'ı da Hz. Peygamber yoluyla anlama ve yorumlamayı önermektedir. Câbirî, Kur'ân ayetlerinin nüzûl silsilesinin Hz. Peygamber'in hayatında meydana gelen olaylar ve şartlarla beraber seyrettiğini kabul etmekte, bu nedenle naslarla olgular arasındaki ilişkileri algılama ve yorumlama konusunda daha doğru ve sağlıklı bir anlayış için sîreti Kur'ân, Kur'ân'ı da sîret yoluyla tefsir etmek gerektiğini ifade etmektedir.⁹⁴

Câbirî'nin bu eserinin farklı yönü, sûreleri değil ayetlerin nüzûl tertibini esas almış olmasıdır. Her sûrenin tefsirinde “takdim, hevamiş ve talik” şeklinde üçlü bir ayırım yapmaktadır. Câbirî takdim kısmında sûreye giriş mahiyetinde kısa ve açıklayıcı bilgiler vermektedir. Ayetlerle ilgili sebab-i nüzûllere dair nakilleri zikretmektedir. “Hevâmiş” kısmında sayfanın altına bazı ayetler ile ilgili yorumlar ve mülâhazalar

⁹² Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 23.

⁹³ Meydânî, **Meâricu't-Tefekkür**, C: I, s. 35 vd.

⁹⁴ Câbirî, **Medhal İle'l-Kur'ân**, s. 244-245; Ayrıca bkz; Coşkun, “Câbirî'nin Tefsirde Sîret-Nüzûl İlişkisine Yaklaşımı”, s. 32-34; Okumuş, “el-Câbirî, Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl”, s. 179-181.

eklemektedir. “Talik” kısmında ise sûrenin ele aldığı en önemli konular ve onlara dair kendi yorumlarını içeren özet şeklinde açıklamalara yer vermektedir.⁹⁵ Câbirînin tertibi şöyledir:

Birinci Merhale (Nübüvvet, Rubûbiyyet ve Ulûhiyyet): 96/Alak 1, 74/Müddessir 1, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Mâûn, 109/Kâfirûn, 105/Fil, 113/Felak, 114/Nas, 112/İhlâs, **1/Fatihâ**, 55/Rahman, 53/Necm, 80/Abese, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş.

İkinci Merhale (Kıyamet, Ahiret ve Ahiret Ahvali): 101/Kâria, 99/Zilzâl, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, **96/Alak (2)**, **74/Müddessir (2)**, **68/Kalem**, 86/Târik, 54/Kamer.

Üçüncü Merhale (Şirkin Batıllığı ve Putlara İbadetin Saçmalığı): 38/Sâd, 7/Â'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkiâ, 26/Şuarâ, 27/Neml, 28/Kasas, 10/Yûnus, 11/Hûd, 12/Yûsuf.

Dördüncü Merhale (Gerçeği Açıkça Anlatma ve Kabilelerle İletişim): 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe'.

Beşinci Merhale (Boykot ve Habeşistan'a Hicret): 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf.

Altıncı Merhale (Kabilelerle İlişki Kurmak ve Medine'ye Hicret'e Hazırlık): 71/Nûh, 51/Zâriyât, 88/Ğâşiye, 76/İnsân, 18/Kehf, 16/Nahl, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Nâziât, 82/İnfîtâr, 84/İnşikâk, **73/Müzzemmil**, 13/Ra'd, 17/İsrâ, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn, 22/Hac.⁹⁶

Tümü 2000'li yıllardan sonra çalışılmış olan ve nüzûl tertibini esas alan Türkçe tefsirler, zikri geçen çalışmalar ile mümasildir. İlk sûreler ve Medenî sûrelerde bazı

⁹⁵ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 30-31; Okumuş, “Fehmü'l-Kur'âni'l-Hakîm”, s. 179-181.

⁹⁶ Câbirî, **Fehmü'l-Kur'ân**, C: I, 36 vd.

farklılıklar olmakla birlikte birçok sûrenin tertibi aynıdır. Bu eserleri sırasıyla şöyle zikredebiliriz:

1. Mehmet Zeki Duman; *Beyânu'l-Hak: Kur'an'ı-Kerim'in Nüzûl Sırasına Göre Tefsiri*, Ankara, Fecr Yayınevi, 2008. 3 cilt olarak telif edilen tefsirde müellif Hz. Osman tertibinde bazı değişiklikler yapmış ve bu tercihinin sebeplerini de açıklamıştır. Hz. Osman tertibindeki (Alak-Kalem-Müzzemmil-Müddessir) şeklindeki sıralamayı (Alak-Müddessir-Müzzemmil-Kalem) şeklinde tebdil etmiştir. Hz. Osman tertibinde Medenî olarak⁹⁷ tertip edilen Zilzâl, Ra'd, Rahmân, İnsân ve Hicr sûrelerini Mekki dönemin son sûreleri olarak değerlendirmiştir.⁹⁸

96/Alak, 74/Müddessir, 73/Müzzemmil, 68/Kalem, 1/Fâtîha, 111/Tebbet, 81/Tekvir, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyat, 108/Kevser, 102/Tekasür, 107/Mâun, 109/Kafirun, 105/Fil, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadr, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyamet, 99/Zilzal, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/Araf, 36/Yâsîn, 72/Cinn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuara, 27/Neml, 28/Kasas, 17/İsra 10/Yunus, 11/Hud, 12/Yusuf, 15/Hicr, 6/En'am, 37/Saffât, 31/Lokman, 34/Sebe, 39/Zümer, 40/Mümin, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhan, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nuh, 14/İbrahim, 21/Enbiya, 23/Müminun, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe', 79/Nâziât, 82/İnfîtâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffîfîn, 13/R'ad, 55/Rahman, 76/İnsan, 22/Hacc.⁹⁹

2. Şaban Piriş, *Kur'an Yolu: İniş Sırasına Göre Anlam ve Tefsiri*, 4 cilt olarak telif edilen tefsirde Hz. Osman'ın tertibi esas alınmıştır.

3. Hakkı Yılmaz, *Nüzûl Sırasına Göre Tebyînu'l-Kur'an*, 11 cilt olarak telif edilen tefsirde Hz. Osman'ın tertibi esas alınmıştır. Şaban Piriş ve Hakkı Yılmaz'ın tertipleri mümasil olup şöyledir:

⁹⁷ Zerkeşi, **el-Burhân**, C: I, s. 137; Cerrahoğlu, **Tefsir Usûlü**, s. 84-85.

⁹⁸ Duman, Zeki, **Beyânu'l-Hak**, C: I, s. 239; C: II, s. 561-640.

⁹⁹ Duman, Zeki, **Beyânu'l-Hak**, C: I, s. 13 vd.

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 1/Fâtiha, 111/Tebbet, 81/Tekvir, 87/'Alâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyat, 108/Kevser, 102/Tekasür, 107/Mâun, 109/Kafirun, 105/Fil, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadr, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyamet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/Araf, 72/Cinn, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuara, 27/Neml, 28/Kasas, 17/İsra 10/Yunus, 11/Hud, 12/Yusuf, 15/Hicr, 6/En'am, 37/Saffât, 31/Lokman, 34/Sebe, 39/Zümer, 40/Mümin, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/sn, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nuh, 14/İbrahim, 21/Enbiya, 23/Müminun, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe', 79/Nâziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn.¹⁰⁰

4. Mustafa İslamoğlu, *Nüzûl Sırasına Göre Hayat Kitabı Kur'an*. Müellif, Hz. Osman'ın nüzûl tertibine göre bazı yerlerde çok farklı bir tercihte bulunmuştur. İlk sûrelerde (Alak, Müzzemmil, Müddessir, Duhâ, Şerh, Kalem) şeklinde bir sıralama yapan müellif, Hz. Osman tertibinde Medenî olarak telakkî edilen Zilzâl, İnsân, Rahmân ve Ra'd sûrelerini Mekkî dönemin ortalarında zikretmiştir.¹⁰¹ Müellifin tertibi şöyledir:

1/Fâtiha, 96/Alak, 73/Müzzemmil, 74/Müddessir, 93/Duhâ, 94/Şerh, 68/Kalem, 81/Tekvir, 87/A'lâ, 92/Leyl, 89/Fecr, 97/Kadr, 103/Asr, 100/Âdiyat, 108/Kevser, 102/Tekasür, 107/Mâun, 109/Kafirun, 111/Tebbet, 105/Fil, 106/Kureyş, 101/Kâria, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 91/Şems, 85/Burûc, 95/Tîn, 99/Zilzal, 75/Kıyamet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 36/Yâsîn, 25/Furkân 55/Rahman, 35/Fâtır, 19/Meryem, 20/Tâhâ, 69/Hâkka, 70/Meâric, 78/Nebe', 79/Nâziât, 82/İnfitâr, 56/Vâkıa, 26/Şuara, 84/İnşikâk, 27/Neml, 54/Kamer, 38/Sâd, 7/Araf, 32/Secde, 13/R'ad, 52/Tûr, 67/Mülk, 88/Ğâşiye, 18/Kehf, 72/Cin,

¹⁰⁰ Şaban Piriş, *Kur'an Yolu: İniş Sırasına Göre Anlam ve Tefsiri*, Kayseri, Arz Yayıncılık, t.y, C: I, s. 24 vd; Hakkı Yılmaz, *Nüzul Sırasına Göre Tebyînu'l-Kur'an*, İstanbul, İşaret Yayınları, 2007, C: I, s. 32 vd.

¹⁰¹ Zilzâl sûresi, 31. sıra, s. 107; İnsân sûresi, 32. sıra, s. 110; Rahmân sûresi, 41. sıra, s. 156; Ra'd sûresi, 58. sıra, s. 306.

71/Nuh, 14/İbrahim, 37/Saffât, 28/Kasas, 17/İsra 10/Yunus, 11/Hud, 12/Yusuf, 15/Hicr, 6/En'am, 16/Nahl, 31/Lokman, 34/Sebe, 39/Zümer, 40/Mümin, 21/Enbiyâ, 23/Mü'minûn 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhan, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 30/Rûm, 29/Ankebût, 83/Mutaffifin, Hacc.¹⁰²

İslam dünyasında sûrelerin nüzûl tertibini esas tefsirlerin yanısıra tercümeler de olmuştur. Tercümeler tefsirlerden önce Hint-alt kıtasında ortaya çıkmıştır.¹⁰³ Söz konusu tercümeleleri şu şekilde zikredebiliriz:

1. Mirza Ebü'l-Fazl (ö. 1956) ilk olarak 1911'de yayımlanan İngilizce Kur'ân çevirisinde sûreleri nüzûl sırasına göre tertip etmiş ve çevirisinde iki sûre hariç Nöldeke'nin nüzûl tertibini esas almıştır.¹⁰⁴

2. Hint-alt kıtasından Kâdiyânî müfessir Mevlana Muhammed Ali (ö. 1951) de bu minvalde tercüme yapan isimlerdendir. Muhammed Ali "The Holy Qur'an with English Translation" adlı meal-tefsirinin mukaddimesinde "Mekkî ve Medenî sûreler" diye bir başlık açmış ve bu başlık altında Mekkî sûreleri üç; Medenî sûreleri ise dört döneme ayırmıştır.¹⁰⁵

3. Hindistan'da nüzûl tertibine göre tercüme çalışması yapan bir diğer isim Mevlana Yakub Hasan Said'dir (ö. 1940). 1921-1923 yılları arasında hapis yatan Yakub Han, bu süre zarfında Kur'ân üzerine çalışmalar yapmış ve 1924'te *Kitâbu'l-Hüdâ* ve daha sonra *Keşşâfu'l-Hüdâ* adlı iki eser yayımlamıştır. Kur'ân'daki muhtelif konularla ilgili ayetlerin tefsirini içeren bu eserlerde de nüzûl tarihi dikkate alınmıştır.¹⁰⁶

Türkiye'de de nüzûl tertibi esas alınarak ele alınmış tercümeler vardır. Cumhuriyet döneminde telif edilmiş bu eserleri şöyle zikredebiliriz:

¹⁰² Mustafa İslamoğlu, **Nüzul Sırasına Göre Hayat Kitabı Kur'an: Gerekçeli Meal-Tefsir**, İstanbul, Düşün Yayıncılık, 2010, s. 5 vd.

¹⁰³ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 23.

¹⁰⁴ Ignaz Goldziher, **İslam Tefsir Ekolleri**, Çev. Mustafa İslamoğlu, İstanbul, Denge Yayınevi, 1997, s. 347; Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 20.

¹⁰⁵ Muhammad Ali, **Introduction to the Study of The Holy Qur'ân**, Lahor, y.y, t.y, s. 4-6; Muhammad Ali, **The Holy Qur'an with English Translation and Commentary**, Ohio 2002, s. 27, [Giriş]. Ayrıca bkz. Ünsal, Hadiye, **Tefsirde Heterodoksi: Kâdiyânîlik ve Kur'an**, Ankara, Ankara Okulu Yayınları, 2011, s. 71-73.

¹⁰⁶ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 21.

1. Ömer Rıza Doğrul (1893-1952), *Tanrı Buyruğu Kur'ânı-Kerim'in Tercüme ve Tefsiri Şerifi*. Mevlana Muhammed Ali'den etkilendiği ifade edilen¹⁰⁷ Ömer Rıza Doğrul, Muhammed Ali'nin benzeri¹⁰⁸ bir ayırımla tercümesinin girişinde sûreleri Mekke ve Medine dönemlerine taksim ederek; Mekke'de nâzil olan sûreleri ilk, orta ve son dönem olmak üzere üç alt-döneme ayırmıştır.¹⁰⁹

2. Ahmet Ağırakça – M. Beşir Eryarsoy, *Kur'ân-ı Kerim ve Nüzûl Sebepi Türkçe Meali*, İstanbul, Fikir Yayınları, 1987. Âyetlerin nüzûl sebepleri esas alınarak çalışılmış bir mealdir.

3. Ömer Özsoy – İlhami Güler, *Konularına Göre Kur'ân*, Ankara, Fecr Yayınları, 1996. Ayetlerin Mekkî – Medenî olmaları esas alınarak yapılmış bir çalışmadır.

4. Yaşar Nuri Öztürk, *Kur'an-ı Kerim Meâli: Sûrelerin İniş Sırasına Göre*, İstanbul Yeni Boyut Yayınları, 1999. Sûrelerin iniş sırasına göre hazırlanmıştır.

5. Sadık Türkmen, *İniş Sırasına Göre Kur'an: Akıl ve Bilimin Işığında Kur'an'ın Türkçe Çevirisi*, İstanbul, Türksad21 Yayıncılık, 2009. Hz. Osman'ın nüzûl tertibini esas alarak; Mekkî ve Medenî olarak iki bölüm şeklinde yayımlanmış bir Kur'ân çevirisidir.

6. Abdurrahman Abdullahoğlu, *Âyetlerin İniş Sırasına Göre Kur'ân Çevirisi*, Ozan Yayıncılık, İstanbul 2006.

7. Abdullah Manaz, ABDULLAH MANAZ, *Konularına ve Geliş Sırasına Göre Geliş Sebepleriyle Birlikte Kronolojik Türkçe Kur'ân*, İstanbul, IQ Kültür Sanat Yayıncılık, 2008.

¹⁰⁷ Ali Akpınar, “Ömer Rıza Doğrul ve “Tanrı Buyruğu” Adlı Eseri ve Meal Dünyasına Katkısı”, Kur'ân Mealleri Sempozyumu I, İzmir 2003, Ankara, Diyanet İşleri Başkanlığı Yayınları, 2007, s. 458-460; Mustafa Uzun, “Ömer Rıza Doğrul”, İstanbul, *DİA*, C: IX, 1994, s. 489-491.

¹⁰⁸ Eserin 1980'de yapılan baskısından Mevlana Muhammed Ali'ye ait olan bölümlerin çıkarılması suretiyle yapılan baskısı eleştirilmiş ve eserin tahrif edildiği vurgulanmıştır. Bkz; İlhami Karabulut, “Tanrı Buyruğu ya da Bir Tahrifin Anatomisi”, *İslâmiyât*, C: 3, No: 1, 2000, s. 187-190.

¹⁰⁹ Ömer Rıza Doğrul, *Tanrı Buyruğu Kur'ân-ı Kerim'in Tercüme ve Tefsiri Şerifi*, y.y, Ahmet Halit Kitabevi Yayınları, 1947, C: I, s. 14-16.

2. Oryantalistlerin Kronolojik Tertipleri

Bilhassa son iki asırda Kur'ân'la ilgili ciddi yekûn tutan çalışmalar yapan oryantalistler, Kur'ân'daki ayet ve sûrelerin düzensiz bir şekilde sıralandığı düşüncesinde oldukları için, mevcut tertiple okunan Kur'ân'ın yeterince anlaşılır olmadığını ve yeniden tertip edilmesi gerektiğini iddia etmiş ve bu minvalde çalışmalar ortaya koymuşlardır. Bu minvaldeki oryantalistik çalışmaların ortaya çıkış dönemi 19. yüzyıldır.¹¹⁰

Oryantalistler Mekkî dönemi genel olarak üç veya daha fazla merhaleye ayırmışlardır. Onların Mekke dönemini “erken, orta ve son” veya “birinci, ikinci ve üçüncü Mekkî dönem” şeklinde ayırmalarının temel kriteri ayetlerin veya sûrelerin dilsel, biçimsel ve muhteva özellikleri olmuştur.¹¹¹ Müsteşriklerin Mekkî sûreleri sınıflandırmada uzunluk-kısalık, üslup vb. argümanları esas almaları ve erken dönem, orta dönem, son dönem Mekkî sûreler olmak üzere, vahyin Mekke dönemini üç başlığa ayırmış olmaları, bu ayırımın onlar tarafından yapıldığı gibi bir algı oluşmuştur. Ancak, Mekkî sûreleri alt dönemlere ayıran ilk müellifin Muhammed b. Habîb en-Nisâburî (ö. 406/1015) olduğu ifade edilmiştir.¹¹² Nisâbûri, Mekkî ve Medenî sûreleri, başlangıç, orta ve son metinler olmak üzere altı döneme ayırmıştır. Bu tasnif son dönemde oryantalistlerin tertiplerinde gördüğümüz ayırımların daha önce İslam geleneği içerisinde yapılmış olduğunu göstermesi bakımından önemlidir.¹¹³

Müsteşrik Gustav Weil'in, Kur'ân'ı dönemlere ayırmada başlıca kriteri sûrelerin konuları ve edebi özellikleri olmuştur. Genel olarak Mekkî sûrelerde Hz. Peygamber'in peygamberliği, Allah'a iman ve ahiret konuları vurgulanmıştır. Bu surelerde şiirsel

¹¹⁰ İsmail Albayrak, “Kur'an-ı Kerim Ayetlerinin Tertibi Hakkındaki Oryantalist Söyleme Genel Bir Bakış”, **Marife**, C: II, No: 3, 2002, s. 157-158.

¹¹¹ Esra Gözeler, “Kur'an Ayetlerinin Tarihlendirilmesine Batılı Yaklaşımlar”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: LI, No: 1, 2010, s. 324-325.

¹¹² Zerkeşi, **el-Burhân**, C: I, s. 137-138.

¹¹³ Gözeler, “Kur'an Ayetlerinin Tarihlendirilmesi Sorunu”, s. 94-95.

özellik ve kısa ayetler dikkat çekerken, ahkamla alakalı ayrıntılara yer verilmemiştir.¹¹⁴

Alman oryantalist Gustav Weil'in Mekkî dönem sıralaması şu şekildedir:

Birinci Dönem: 96/Alak, 74/Müddessir, 73/Müzzemmil, 26/Şuarâ, 16/Nahl, 111/Tebbet, 81/Tekvîr, 53/Necm, 15/Hicr, **68/Kalem**, 87/A'lâ, 92/Leyl, 89/Fecr, **93/Duhâ**, **94/İnşirâh**, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fîl, 113/Felak, 114/Nâs, 112/İhlâs, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 90/Beled, 95/Tîn, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 86/Târik, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfîtâr, 84/İnşikâk, 56/Vâkıa, 88/Ğâşiye, 52/Tûr, 69/Hâkka, 83/Mutaffifîn, 99/Zilzâl.

İkinci Dönem: 1/Fâtiha, 51/Zâriyât, 36/Yâsîn, 50/Kâf, 54/Kamer, 44/Duhân, 19/Meryem, 20/Tâhâ, 21/Enbiyâ, 23/Mü'minûn, 25/Furkân, 67/Mülk, 37/Sâffât, 38/Sâd, 43/Zuhruf, 71/Nûh, 55/Rahmân, 76/İnsân.

Üçüncü Dönem: 7/A'râf, 72/Cin, 35/Fâtır, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 6/En'âm, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mümin, 32/Secde, 42/Şûrâ, 45/Câsiye, 46/Ahkâf, 18/Kehf, 16/Nahl, 14/İbrâhîm, 41/Fussilet, 30/Rûm, 29/Ankebût, 13/Ra'd, 64/Tegâbün.¹¹⁵

Kur'ân tarihi ve sûrelerin nüzûl tertibi konusunda dikkate değer bir diğer çalışma Alman oryantalist Theodor Nöldeke tarafından yapılmıştır. Nöldeke ayetlerin kronolojisi ve bağlamlarının belirlenmesinde Hz. Peygamber'in hayatının önemli olduğunu düşünür. Kur'an'ı Hz. Peygamber'in yazdığı bir eser olarak eleştiriye tabi tutan Nöldeke, bazı dönemlerde sıkça kullanılan kavram ve deyimlerin de kronolojiyi belirlemede kullanılabileceğini iddia etmiştir.¹¹⁶ Nöldeke eserinde sûrelerin nüzûlü ile ilgili sahih rivayetlere ve senetlere önem vermemiş; nüzûl tertibine dair rivayetlerin kabul veya reddinde akli ve zihni çabayı daha fazla önemsemiş, bu yüzden bazı İslam

¹¹⁴ Gustav Weil, "Der Qoran", Historisch-Kritische Einleitung in den Koran, Bielefeld, 1844, s. 42.

¹¹⁵ Weil, "Der Qoran", s. 42; Ayrıca bkz; Gözeler, "Kur'an Ayetlerinin Tarihlendirilmesi Sorunu", s. 118-120.

¹¹⁶ Theodor Nöldeke – Friedrich Schwally, **Kur'an Tarihi**, Çev. Muammer Sencer, y.y, İlke Yayınları, 1970, s. 89-93; Hilal Görgün, "Theodor Nöldeke", İstanbul, **DİA**, C: XXXIII, 2007, s. 217-218.

bilginleri tarafından eleştirilmiştir.¹¹⁷ Nöldeke'nin öğrencisi Friedrich Schwally (ö. 1919) tarafından yeniden gözden geçirilerek hazırlanan çalışmasında Mekkî sûrelerin kronolojik tertibi şöyledir:

Birinci Dönem: 96/Alak, 74/Müddessir, 111/Tebbet, 106/Kureyş, 108/Kevser, 104/Hümeze, 107/Maûn, 102/Tekâsür, 105/Fîl, 92/Leyl, 90/Beled, **94/İnşirâh**, **93/Duhâ**, 97/Kadir, 86/Târik, 91/Şems, 80/Abese, **68/Kalem**, 87/A'lâ, 95/Tîn, 103/Asr, 85/Burûc, **73/Müzzemmil**, 101/Kâria, 99/Zilzâl, 82/İnfîtâr, 81/Tekvîr, 53/Necm, 84/İnşikâk, 100/Âdiyât, 79/Naziât, 77/Mürselât, 78/Nebe, 88/Ğâşiye, 89/Fecr, 75/Kıyâmet, 83/Mutaffifîn, 69/Hâkka, 51/Zâriyât, 52/Tûr, 56/Vâkıa, 70/Meâric, 55/Rahmân, 112/İhlâs, 109/Kâfirûn, 113/Felak, 114/Nâs, **1/Fâtîha**.¹¹⁸

İkinci Dönem: 54/Kamer, 37/Sâffât, 71/Nûh, 76/İnsân, 44/Duhân, 50/Kâf, 20/Tâhâ, 26/Şuarâ, 15/Hicr, 19/Meryem, 38/Sâd, 36/Yâsîn, 43/Zuhruf, 72/Cin, 67/Mülk, 23/Mü'minûn, 21/Enbiyâ, 25/Furkân, 17/İsrâ, 27/Neml, 18/Kehf.

Üçüncü Dönem: 32/Secde, 41/Fussilet, 45/Câsiye, 16/Nahl, 30/Rûm, 11/Hûd, 14/İbrâhîm, 12/Yûsuf, 40/Mü'min, 28/Kasas, 39/Zümer, 29/Ankebût, 31/Lokmân, 42/Şûrâ, 10/Yûnus, 34/Sebe', 35/Fâtır, 7/A'râf, 46/Ahkâf, 6/En'âm, 13/Ra'd.¹¹⁹

Kur'ân sûrelerinin nüzûl tertibi konusunda ilgilene bir diğer müsteşrik J. Medows Rodwell'dir. İngiliz müsteşrik Rodwell, Mekkî sûreleri alt dönemlere ayırmamıştır. Rodwell'e göre sûrelerin kronolojik sıralaması şöyledir:

96/Alak, **74/Müddessir**, **73/Müzzemmil**, **93/Duhâ**, **94/İnşirâh**, 113/Felak, 114/Nâs, **1/Fâtîha**, 109/Kâfirûn, 112/İhlâs, 111/Tebbet, 108/Kevser, 104/Hümeze, 107/Maûn, 102//Tekâsür, 92/Leyl, **68/Kalem**, 90/Beled, 105/Fîl, 106/Kureyş, 97/Kadir, 86/Târik, 91/Şems, 80/Abese, 87/A'lâ, 95/Tîn, 103/Asr, 85/Burûc, 101/Kâria, 99/Zilzâl, 82/İnfîtâr, 81/Tekvîr, 84/İnşikâk, 100/Âdiyât, 79/Naziât, 77/Mürselât, 78/Nebe,

¹¹⁷ Subhi es-Sâlih, **Mebâhis**, s. 175-176.

¹¹⁸ Theodor Nöldeke, **Geschichte des Qorans**, Yay. Haz. Friedrich Schwally, George Olms Verlag, New York, Hildesheim-Zürich, 2000, s. 74-117; Cerrahoğlu, **Tefsir Usûlü**, s. 62; Ayrıca bkz; Okumuş, **Kur'an'm Kronolojik Okunuşu**, s. 18.

¹¹⁹ Gözeler, "Kur'ân Âyetlerinin Tarihlendirilmesi Sorunu", s. 121.

88/Ġâşîye, 89/Fecr, 75/Kıyâmet, 83/Mutaffifîn, 69/Hâkka, 51/Zâriyât, 52/Tûr, 56/Vâkıa, 53/Necm, 70/Meâric, 55/Rahmân, 54/Kamer, 37/Sâffât, 71/Nûh, 76/İnsân, 44/Duhân, 50/Kâf, 20/Tâhâ, 26//Şuarâ, 15/Hicr, 19/Meryem, 38/Sâd, 36/Yâsîn, 43/Zuhruf, 72/Cin, 67/Mülk, 23/Mü'minûn, 21/Enbiyâ, 25/Furkân, 17/İsrâ, 27/Neml, 18/Kehf, 32/Secde, 41/Fussilet, 45/Câsiye, 16/Nahl, 30/Rûm, 11/Hûd, 14/İbrâhîm, 12/Yûsuf, 40/Mü'min, 28/Kasas, 39/Zümer, 29/Ankebût, 31/Lokmân, 42/Şûrâ, 10/Yûnus, 34/Sebe', 35/Fâtır, 7/A'râf, 46/Ahkâf, 6/En'âm, 13/Râ'd.¹²⁰

Ayet ve sûrelerin nüzûlü konusunda çalışma yapan bir diğeri isim William Muir'dir. Muir, bazı Kur'ân ayetlerinin ve tefsir kaynaklarının Hıristiyan vahyini teyid ettiğini göstermeye çalıştığı ve bazı bölümlerinin Hz. Muhammed tarafından yazıldığını iddia ettiği *The Corân* isimli eserinde sûre ve ayetlerin tertibi konusunda üç temel ölçütü¹²¹ esas alır:

1. Üslup: Birinci dönem savruk ve aşırı övgüsel; ikinci dönem şiir güzelliğinden yoksun düz yazı ve öykü şeklindedir; üçüncü dönem ise resmi ve emirle ilgili buyrukları içeren ayetleri muhtevlidir.

2. Öğreti ve hükümlerin gelişimi: Mekkeli putperestler, Hıristiyanlar, Yahudiler ve asi Medinelilere hitaplardan hükümlerin geliştiği anlaşılmaktadır.

3. Metnin dönemini belirginleştiren ve tarihi imgeleri apaçık ifade eden sözlerdir.¹²²

Muir, Kur'ân'ın nüzûl sürecini Mekkî dönemi beş bölüme ayırarak şöyle incelemiştir:

Birinci Dönem: 103/Asr, 100/Âdiyât, 99/Zilzal, 91/Şems, 106/Kureyş, 1/Fâtıha, 101/Kâria, 95/Tîn, 102/Tekâsür, 104/Hümeze, 82/İnfitâr, 92/Leyl, 105/Fîl, 89/Fecr, 90/Beled, 93/Duhâ, 94/İnşirâh, 108/Kevser.

Bu sûreler övgüsel ve bir-iki satırdan oluşmaktadır. Bu sûreleri Hz. Muhammed ilahi misyonla ikna edilmeden veya kendisine doğrudan Allah'tan vahiy

¹²⁰ John Medows Rodwell, **The Koran**, Pennsylvania, Pennsylvania State University, 2004, s. 3-5.

¹²¹ Ayrıntı için bkz; Christine Woodhead, "Muir, Sir William", İstanbul, **DİA**, C: XXXI, 2006, s. 94.

¹²² Sir William Muir, **The Corân: Its Composition and Teaching and the Testimony It Bears to the Holy Scriptures**, London, Society for Promoting Christian Knowledge, 1878, s. 43-44.

iletmeden önce oluşturmuş olabilir. Bu sûrelerin hiçbiri Allah'tan gelen bir mesaj formatında değildir.¹²³

İkinci Dönem (Hz. Muhammed'in Elçiliğinin Başlangıcı): 96/Alak, 113/Felak, 74/Müddessir, 111/Tebbet.

Bu dönem, "Allah'ın adıyla oku" emrini içeren ve Hz. Muhammed'in Allah'tan kendine vahiy geldiğini zannettiği "قل/kul (de ki)" kelimesiyle başlayan ayetleri içerir. Bu dönemde yer alan Müddessir ve Tebbet sûreleri ise dine davet, kıyamet günü, yeniden diriliş, inanmayanları cehennemle tehdit, Hz. Peygamber'in amcası ve onun karısını şiddetli bir ifadeyle lanetleyen ayetleri muhtevirdir.¹²⁴

Üçüncü Dönem (Hz. Muhammed'in Elçiliğinin Başlangıcından Habeşistan'a Hicrete Kadar): 87/A'lâ, 97/Kadir, 88/Ğâşiye, 80/Abese, 81/Tekvîr, 84/İnşikâk, 86/Târık, 110/Nasr, 85/Burûc, 83/Mutaffîfîn, 78/Nebe, 77/Mürselât, 76/İnsân, 75/Kıyâmet, 70/Meâric, 109/Kâfirûn, 107/Maûn, 55/Rahmân, 56/Vâkıa.

Bu dönem Hz. Muhammed'in elçilik görevinden başlar, Habeşistan'a hicret ile son bulur. Bu sûreler genel olarak yeniden dirilişin, cennet ve cehennemin tanım ve tasvirlerinden oluşmuştur.¹²⁵

Dördüncü Dönem (Hz. Muhammed'in Elçiliğinin Altıncı Yılından Onuncu Yılına Kadar): 67/Mülk, 53/Necm, 32/Secde, 39/Zümer, **73/Müzzemmil**, 79/Naziât, 54/Kamer, 34/Sebe', 31/Lokmân, 69/Hâkka, 68/Kalem, 41/Fussilet, 71/Nûh, 52/Tûr, 50/Kâf, 45/Câsiye, 44/Duhân, 37/Sâffât, 30/Rûm, 26/Şuarâ, 15/Hicr, 51/Zâriyât.

Bu dönem Hz. Muhammed'in elçiliğinin altıncı yılından onuncu yılına kadar devam eder. Bu dönemde yer alan sûrelerde Yahudi kutsal kitabından öyküler, Yahudiler'in fiilleri ve Arap efsaneleri konu edilir.¹²⁶

Beşinci Dönem (Hz. Muhammed'in Elçiliğinin Onuncu Yılından -Yasağın Kalktığı Döneme Kadar): 46/Ahkâf, 72/Nûh, 35/Fâtır, 36/Yâsîn, 19/Meryem, 18/Kehf, 27/Neml, 42/Şûrâ, 40/Mü'min, 38/Sâd, 25//Furkân, 20/Tâhâ, 43/Zuhruf, 12/Yûsuf,

¹²³ Muir, **The Corân**, s. 44.

¹²⁴ Muir, **The Corân**, s. 44.

¹²⁵ Muir, **The Corân**, s. 44.

¹²⁶ Muir, **The Corân**, s. 44-45.

11/Hûd, 10/Yûnus, 14/İbrâhîm, 6/En'âm, 64/Tegâbün, 28/Kasas, 23/Mü'minûn, 22/Hac, 21/Enbiyâ, 17/İsrâ, 16/Nahl, 13/Ra'd, 29/Ankebût, 7/A'râf, 113/Felak, 114/Nâs (Son iki sûre belirsizdir).¹²⁷

Bu dönemdeki sûrelerde İncil'den bazı öyküler yer alır. Hac farızası eklenmiştir. Kureyş'in itiraz ve inkârları reddedilir. Yeniden diriliş, cennet ve cehennem tasvirleri Allah'ın birliği, gücü ve takdirine ilişkin delillerle anlatılır. Bu dönemde sûreler giderek uzunlaşır.¹²⁸ Kur'ân'ı İncil ile kıyaslayan Muir, İncildeki konuların oldukça düzenli olduğunu, buna karşın Kur'ân'ın karmaşık ve anlaşılmasının güç olduğunu ifade etmiştir. Bunun sebebi, Kur'ân'ın zaman ya da konu bütünlüğü olmaksızın düzensiz bir şekilde tertip edilmiş olmasıdır. Hz. Peygamber'den sonra korunan ve geçerli olan ayetler çok büyük ihtimalle kaybolmuş, zarar görmüş veya terk edilmiştir.¹²⁹ Kur'ân'ın metinleşme sürecinde içeriğinin değişip değişmediğinden emin olamayız. Çünkü özellikle kısa olan bazı sûreler, şiirsel anlatımlar ve kıssalar tam bir bütünlüğe sahip değildirler ve tahminen ilk ilan edildikleri haldedirler. Bu durum Kur'ân'ın büyük bir bölümünde kronolojinin önemsenmediği anlamına gelir.¹³⁰

Kur'ân kronolojisi konusunda bir başka deneme İngiliz oryantalist Hartwig Hirschfeld'e aittir. Hirschfeld Nöldeke'nin tertibinden farklı bir nüzûl denemesi yapmıştır.¹³¹ Hirschfeld'i Nöldeke'den farklı kılan unsur, Kur'ân sûrelerini bir bütün olarak kabul etmemesi, ayet grupları bazında değerlendirmeler yapmasıdır. Mekke dönemine ait vahiyleri muhtevasına göre altı gruba ayıran Hirschfeld, bu formata uymayan ayetlerin Kur'ân'a sonradan eklendiği veya teşrî tarihlerinin belirsiz olduğu görüşündedir.¹³² Hirschfeld, Kur'ân ve hadisler arasında tarz ve üslup açısından bir fark bulunmadığını söyler ve Hz. Peygamber'in vefatıyla birlikte bazı hadislerin mushafa

¹²⁷ Muir, **The Corân**, s. 43-44.

¹²⁸ Muir, **The Corân**, s. 44.

¹²⁹ Muir, **The Life of Mahomet**, 20-21.

¹³⁰ Muir, **The Corân**, s. 40.

¹³¹ Okumuş, **Kur'an'ın Kronolojik Okunuşu**, s. 19; Okumuş, "Kur'an-ı Kerim'in Kronolojik Okunuşunun Muhasebesi", s. 100.

¹³² Hirschfeld Hartwig **New Researches into the Composition and Exegesis of the Qoran**, London, Royal Asiatic Society, 1902, s. 145-146.

dahil edildiğini belirtir.¹³³ Ona göre Hz. Peygamber'in Muhammed şeklinde zikredildiği ayetler Kur'an'ın bir parçası kabul edilemez. Yine Hz. Peygamber'den "Ahmed" şeklinde söz edilen ayet de Kur'an'a ait değildir. Hz. Muhammed bu isimleri sonradan edinmiştir ve dolayısıyla resmi mushafta isminin geçmiş olması O'nun adına faydalı olmuştur.¹³⁴ Ona göre vahiylerin muhtemel kronolojik sırası şu şekildedir:

Birinci Dönem: İlk İlâhi Bildirim: 96/Alak (1-5).

İkinci Dönem: Tasdik Edici Vahiyler: 87/A'lâ, **68/Kalem (1-33)**, 112/İhlâs, 69/Hâkka (40-52), 26/Şuarâ (221-228), 52/Tûr (29-49), **74/Müddessir (1-30)**, (35-55), **73/Müzzemmil (1-14)**, 76/İnsân, 94/İnşirâh, 96/Alak (**6-19**), 111/Tebbet, 104/Hümeze, 79/Naziât (15-26), 53/Necm (1-18), (24-62), 93/Duhâ (1-8), 109.

Üçüncü Dönem: Hitabî Vahiyler: 81/Tekvîr, 82/İnfîtâr, 84/İnşikâk, 99/Zilzâl, 80/Abese, 86/Târık, 75/Kıyâmet, 83/Mutaffifîn, 88/Ğâşiye, 79/Naziât (1-14), 77/Mürselât, 69/Hâkka (1-39), 78/Nebe, 56/Vâkıa, 52/Tûr (1-28), 70/Meâric, 100/Âdiyât, 101/Kâria, 106/Kureyş, 107/Maûn, 108/Kevser, 90/Beled, 92/Leyl, 91/Şems, 105/Fil, 102/Tekâsür, 97/Kadir, 98/Beyyine, 89/Fecr, 72/Cin, 85/Burûc (1-8), (12-22), 103/Asr, 95/Tîn.

Dördüncü Dönem: Öyküsel Vahiyler: **68/Kalem (34-52)**, 51/Zâriyât, 26/Şuarâ (1-220), 54/Kamer, 37/Sâffât, 44/Duhân, 38/Sâd, 27/Neml (1-59), 28/Kasas, 15/Hicr, 18/Kehf, 12/Yûsuf, 19/Meryem, 43/Zuhruf (25-89), 21/Enbiyâ, 14/İbrâhîm, 20/Tâhâ, 11/Hûd, 34/Sebe', 7/A'râf (1-27), (57-155), (186-205), 17/İsrâ (1-8), (103-111), 73/Müzzemmil (15-19), 40/Mü'min (1-6, 24, 57), 29/Ankebût (13-42), 10/Yûnus (72-109), 23/Mü'minûn (23-52), 46/Ahkâf (20-35), 5/Mâide (23-38), (109-120), 2/Bakara (200-210), 6/En'âm (74-91), **1/Fâtîha**.¹³⁵

Sûrelerin tertibi konusunda farklı bir deneme yapan bir diğer oryantalist İskoç asıllı Richard Bell'dir. Bell, 1939 yılında tamamladığı "*The Qur'an: Translated with a Critical Re-arrangement of the Surahs*" eserinde ayet ve sûrelerin tertibi konusunda Batılı

¹³³ Hirschfeld, *New Researches*, s. 132-133.

¹³⁴ Hirschfeld, *New Researches*, s. 140.

¹³⁵ Hirschfeld, *New Researches*, s. 143-144.

yaklaşımlar içerisinde en radikal yaklaşımı ortaya koymuştur.¹³⁶ Bell, Hz. Peygamber'in, İslam'ın ve hatta Kur'an'ın anlaşılmasında hadislere ve siyer kaynaklarına güvenmemektedir. Özellikle rivayetler arasındaki bazı çelişkiler yüzünden Kur'an dışındaki kaynakları kullanan Batılı araştırmacıları ciddi bir şekilde eleştirmekte ve vahyin anlaşılmasında tek kaynağın Kur'an olacağını vurgulamaktadır.¹³⁷ Bell'in tarihlendirmesinin iki ana prensibinin ilki, vahyin normal biriminin kısa pasajlardan oluşmuş olduğudur; ikincisi ise Kur'an metninin Hz. Peygamber tarafından revize edildiğidir. İndî mülahazalarla Kur'an ayetlerini parçalayarak ve birbirinden ayırarak okumaya tabi tutan Bell'in kendince oluşturduğu nüzûlü esas alan çalışması başta Guillaume olmak üzere birçok oryantalist tarafından eleştiri almıştır.¹³⁸

Bell, bizzat Hz. Peygamber tarafından oluşturulduğunu düşündüğü Kur'an hakkında bazı temel hipotezler ileri sürmüştür: Bunları şöylece sıralayabiliriz;

a) Kur'an müslümanların inandığı gibi vahye değil, şairlere gelen ve peygamberin kendi aklının ürünü olan ilham benzeri bir çeşit iç telkine dayanmaktadır.

b) Peygamber Kur'an'ı telif etmekle kalmamış, aynı zamanda şartlar ve ihtiyaçlar gerektirdikçe metinde pekçok değişiklik ve düzeltmeler yapmıştır.

c) Kur'an eski kavimlerle ilgili kıssalar konusunda Kitab-ı Mukaddes'e çok şey borçludur.

d) Normal vahiy kısa pasajlardan ibarettir veya başka bir ifadeyle Kur'an kısa pasajlardan oluşmaktadır.¹³⁹

Bell'e göre Peygamber'in "edebi faaliyeti" veya vahiy üç farklı döneme ayrılmaktadır:

1. İşaret/İbret Dönemi: Tamamen Mekkî döneme ait ayetler, Allah'ın evrende gücünü ve kudretini gösteren alametleri ve Allah'ın kullarına gösterdiği lütufları içerir. Bu pasajların ana teması yer, gök ve insanın yaratılışı, insanlara kolaylık olması için

¹³⁶ Montgomery Watt, **Bell's Introduction to the Qur'an**, Edinburg, Edinburg University Press, 1970, s. 114.

¹³⁷ İsmail Albayrak, "Richard Bell, Kur'an Çalışmaları ve Kur'an Vahyi Hakkındaki Görüşleri", **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 3, 2001, s. 270-271.

¹³⁸ M. Manazır Ahsan, "Richard Bell", İstanbul, **DİA**, C: V, 1992, s. 423-424.

¹³⁹ Bkz: Ahsan, "Richard Bell", s. 423.

yaratılan hayvanlar, gece ve gündüzün birbirlerini takip eden seyri, güneş, ay ve yıldızlar üzerinde yoğunlaşmaktadır. Her ne kadar bu pasajlar çok farklı gayeleri içermekteyse de topluca ele alındığında yüce, güçlü ve bol nimet veren bir yaratıcı fikrini içermektedir.¹⁴⁰ Başlangıçta “yaklaşan hesap” fikrine, insanlara bahsettiği nimetler ve iyilikler nedeniyle saygı ve şükranı layık “Yaratıcı Tanrı “mesajı kadar yer vermemiştir.¹⁴¹

2. Kur’ân Dönemi: Peygamber’in açıkça tebliğde bulunduğu Mekke döneminden başlar ve Bedir savaşına kadar devam eder. Mekkî ve Medenî sûrelerin bir bölümünü içeren bu dönem, namazın farz kılınmasıyla başlayıp Medine’de kiblenin Kâbe’ye çevrilmesiyle son bulmaktadır.¹⁴² Hz. Peygamber’in daha sonraki Mekke dönemi ve Medine’deki ilk iki yılını içermektedir. Bu dönemde Muhammed Arapça bir Kur’ân üretmektedir. Bell, Kur’an kelimesiyle birlikte “karâe ve kur’ân”/“قرآن/قرأ” gibi müştaklarının Süryanice olduğu iddiasındadır. Bu anlayışa göre Hz. Peygamber Hıristiyanların ilahi kitaplarını okumalarına şahid olmuş ve bilahere kendisi de namaz ibadetiyle Kur’an okumayı ortaya koymuştur.¹⁴³

3. Kitap Dönemi: Bedir savaşından sonra, başka bir ifadeyle Hz. Peygamber’in Yahudilerle ilişkisinin bozulduğu dönemden başlar fakat hiçbir zaman son bulmaz. Kur’ân döneminde okuma ön plandayken bu dönemde artık Kur’ân yazılmakta ve bir kitap haline getirilmektedir. Bu dönemde Hz. Muhammed ilk gelen ayetleri tekrar edisyona tabi tutmuş ve işaret pasajlarıyla birlikte dünyevi ceza ayetlerinin bir kısmını da yukarıdaki bölüme eklemiştir.¹⁴⁴

Bell, Kur’ân’ın o dönemde yazıldığı malzemelerin yeterli olmadığını, bazen birbirine karıştığını ve hangi ayet grubunun hangi sûreye ait olduğunun belirsizleştiğini belirterek, mevcut mushaf düzeninden Kur’ân’ı cem edenlerin sorumlu olduğunu söyler. Ona göre elimizdeki Kur’ân Hz. Peygamber dönemindeki Kur’ân’la tamamen aynı değildir. En azından sûrelerin hacminin beşte biri kadar Kur’ân’a yeni malzeme

¹⁴⁰ Watt, **Bell’s Introduction**, s. 115.

¹⁴¹ Paret, Rudi, **Kur’ân Üzerine Makaleler**, Çev. Ömer Özsoy, Ankara, Bilgi Vakfı Yayınları, 1995, s. 86.

¹⁴² Watt, **Bell’s Introduction**, s. 90-91.

¹⁴³ Albayrak, “Richard Bell, Kur’an Çalışmaları”, s. 274.

¹⁴⁴ Watt, **Bell’s Introduction**, s. 127.

eklenmiştir.¹⁴⁵ Bell'in en câlib-i dikkat iddiası, birçok ayetin, mevcut mushafta bulunduğu konuma ait olmadığıdır. Bu iddiasını çalışmasına yansıtan Bell, bazen bu ayetlere başka sûrelerde yer bulurken bazen de sonradan eklendiği hükmünü verip Kur'ân'da bu ayetlerin yerinin olmadığını varsaymaktadır.¹⁴⁶

Bell, Kur'ân tercümesinde sûreleri kronolojik olarak değil, mushaf tertibine uygun olarak sıralamış, her sûre veya ayet gruplarının başında Mekkî veya Medenî olduğu hakkında bilgi vermiştir. Bu bilgiler kullanılarak oluşturulan Bell'in nüzûl tertibi çok yer alacağı için, kısa bir bölümünü şöylece zikredeceğiz:

51/Zâriyât 1-6; 53/Necm 1-18; 69/Hâkka; 73/Müzzemmil 1-19; 74/Müddessir 1-30, 35-40, 50-55; 80/Abese 1-32; 84/İnşikâk 1-12, 16-19; 86/Târik 1-14, 90/Beled 1-11, 17-20; 92/Leyl; 93/Duhâ; 94/İnşirâh; 95/Tîn; 96/Alak; 103/Asr 1-2; 4/Nisâ 84 (veya); 6/En'âm 1-11, 108, 134-135, 137-141, 142-145, 155 (veya erken Medenî); 7/A'râf 5-8 (?), 9-33, 36-34-35-37 (?), 50-51, 52, 53-54, 55-56, 202-203 (erken Medenî), 204-205; 9/Tevbe 71 (?); 10/Yûnus 7-11 (?), 12-15, 16-18, 19-20, 21 (?), 22 (?), 23-25 (?), 32-37, 38-46, 47-48, 49-58, 59-61, 62-66-63-64-65, 67-68, 69-71, 94, 101-103-102 (Medenî ?); 11/Hûd 10-14, 15-17, 20-26b-21a-22a-21b-22b-26a, 27-35, 37-36, 38-42, 43-51, 52-63, 64-71, 85-98; 12/Yûsuf 3-1-2vd; 77/Mürselât 14-50 (veya erken Medenî); 79/Naziât 15-26, 27-33, 42-46; 86/Târik 15-17; 103/Asr 3 (veya erken Medenî)...¹⁴⁷

Bell Kur'ân'ın üslubunda yer alan uygunsuzlukların birbirinden bağımsız pasajların bir araya getirilmesinden kaynaklandığını vurgular. Daha da ileri giderek Bell, vahiylerin toplanması sürecinde bizzat Hz. Muhammed'in daha sonra nâzil olan vahiyler ışığında metinde birtakım revizyonlar yaptığını ileri sürer.¹⁴⁸ Bell ayetlerin kronolojilerini belirlemede bazı kelime ve ibarelerin kullanımının ölçüt olabileceğini söyler.¹⁴⁹ Epeyce mesaisine rağmen ayet gruplarının dönemine ilişkin “veya geç

¹⁴⁵ Watt, **Bell's Introduction**, s. 39.

¹⁴⁶ Albayrak, İsmail, “Kur'ân-ı Kerîm Ayetlerinin Tertibi Hakkındaki Oryantalist Söyleme Genel Bir Bakış”, s. 161; Ahsan, “Richard Bell”, s. 423.

¹⁴⁷ Ayrıntı için bkz: Gözeler, “Kur'ân Âyetlerinin Tarihlendirilmesi Sorunu”, s. 146-147.

¹⁴⁸ W. Montgomery Watt, **Hz. Muhammed'in Mekkesi**, Çev. Mehmet Akif Ersin, Ankara, Bilgi Vakfı Yayınları, 1995, s. 16-22.

¹⁴⁹ Watt, **Bell's Introduction**, s. 115.

Medenî”, “veya erken Medenî” ve “soru işareti (?)” kullanması, ayetleri parçalayarak düzenlemesi Bell’in kronolojisini anlaşılabilir hale getirmiştir.¹⁵⁰

Kur’ân konusunda çalışmalar yapmış olan bir diğer müsteşrik, Arthur Jeffery’dir (ö. 1959). Jeffery diğer bir çok müsteşrik gibi Kur’ân’a kaynak olarak Kitab-ı Mukaddes’i gören isimlerdendir.¹⁵¹ Hz. Peygamber’i de o dönemde var olan Ehl-i Kitap müntesiplerinin etkisiyle Kur’ân’ı yazmaya girişen birisi olarak değerlendiren Jeffery,¹⁵² Hz. Peygamber’in önce esinlenme devresinde (inspiration) iken, Ehl-i Kitap ile muhatap olduktan sonra vahiy (revelation) evresine geçtiğini ifade eder.¹⁵³ Kur’ân’daki sûre sayısının bilindiği üzere yüz on dört değil, yüz on bir olduğunu savunan Jeffery, Fâtiha, Felak ve Nâs sûrelerinin Kur’ân’dan bir sûre olmadıkları kanaatindedir. Özellikle Fâtiha sûresinin tarz açısından diğer sûrelere benzemediğini, okumaya başlamadan önce dua etmek amacıyla kitabın başına sonradan yerleştirildiğini, bunun da Yakın Doğu’da kutsal kitaplar için uygulanan bir gelenek olduğunu belirtir.¹⁵⁴

Kronolojik okumayla ilgili bir diğer deneme Régis Blachère (ö 1973) tarafından yapılmıştır. Fransız bir oryantalist olan Blachère, diğer birçok müsteşrik gibi, Kur’ân’ı Hz. Peygamber’in oluşturduğu bir kitap olarak görmüş ve kronolojik okumasını da Hz. Peygamber’in dini tecrübesinin tekamül süreci bağlamında oluşturmuştur.¹⁵⁵ Blachère’nin kronolojik sıralaması aşağıdaki şekildedir:

¹⁵⁰ Albayrak, “Richard Bell, Kur’an Çalışmaları”, s. 270; Ayrıca bkz: Ahsan, “Richard Bell”, s. 423.

¹⁵¹ Kitab-ı Mukaddes ve Kur’ân-ı Kerîm’in karşılaştırmalı bir değerlendirmesi ve Müsteşriklerin bu iddiasının tutarsızlığına dair bir çalışma için bkz: Şinasi Gündüz, “Kur’an Kıssalarının Kaynağı Eski Ahid mi? Yapı, Muhteva ve Kaynak Açısından Torah Kıssaları”, Samsun, **Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi**, No:10, 1998, s. 49-88.

¹⁵² Rıza Kurtuluş, “Arthur Jeffery”, İstanbul, **DİA**, C: XXIII, 2001, s. 578-579.

¹⁵³ Ayrıntı için bkz: Mesut Okumuş, “Arthur Jeffery ve Kur’an Çalışmaları Üzerine”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: XLIII, No: 2, 2002, s. 130-137.

¹⁵⁴ Arthur Jeffery, “A Variant Text of The Fâtiha”, **Muslim World**, C: XXIX, 1939, s. 158-159; Okumuş, “Arthur Jeffery ve Kur’an Çalışmaları Üzerine”, s. 137.

¹⁵⁵ Hidayet Nuhoglu, “Régis Blachère”, İstanbul, **DİA**, C: V, 1992, s. 244-245; Gözeler, “Kur’ân Âyetlerinin Tarihendirilmesi Sorunu”, s. 127; Blachère’nin Kur’an hakkında spekülasyon oluşturma ve insanların zihinlerini bulandırma amacıyla Garanik olayına hiç değinmeden söz konusu hikaye bağlamında zikri geçen ifadeleri dipnot düşmeden Fransızca tercümesine almış olması ve bu ameliyesinin eleştirisi için bkz; Cerrahoğlu, “Garanik Meselesinin İstismarcıları”, Ankara, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, 1981, s. 24, 79-80; Muhammed Balbay, “Garanik Kıssası ve Oryantalist

Birinci Dönem: 96/Alak (1-5. ayetler), 74/Müddessir (1-7. ayetler), 106/Kureyş, 93/Duhâ, 94/İnşirâh, 103/Asr, 91/Şems, 107/Maûn, 86/Târik, 95/Tîn, 99/Zilzâl, 101/Kâria, 100/Âdiyât, 92/Leyl, 82/İnfitâr, 87/A'lâ, 80/Abese, 81/Tekvîr, 84/İnşikâk, 797Naziât, 88/Ğâşiye, 52/Tûr, 56/Vâkıa, 59/Haşr, 77/Mürselât, 78/Nebe, 75/Kıyâmet, 60/Mümtehine, 97/Kadir, 53/Necm, 102/Tekâsür, 96/Alak (6-19. ayetler), 70/Meâric, 73/Müzzemmil, 76/İnsân, 83/Mutaffifîn, 74/Müddessir (8-56. ayetler), 111/Tebbet, 108/Kevser, 104/Hümeze, 90/Beled, 105/Fîl, 89/Fecr, 85/Burûc, 92/Leyl, 109/Kâfirûn, 1/Fâtiha, 93/Duhâ, 114/Nâs.

İkinci Dönem: 51/Zâriyât, 54/Kamer, 68/Kalem, 37/Sâffât, 71/Nûh, 44/Duhân, 50/Kâf, 20/Tâhâ, 26/Şuarâ, 15/Hicr, 19/Meryem, 38/Sâd, 36/Yâsîn, 43/Zuhruf, 72/Cin, 67/Mülk, 23/Mü'minûn, 21/Enbiyâ, 25/Furkân, 27/Neml, 18/Kehf.

Üçüncü Dönem: 32/Secde, 4/Nisâ, 45/Câsiye, 17/İsrâ, 16/Nahl, 30/Rûm, 11/Hûd, 14/İbrâhîm, 12/Yûsuf, 40/Mü'min, 28/Kasas, 39/Zümer, 29/Ankebût, 42/Şûrâ, 10/Yûnus, 34/Sebe', 35/Fâtır, 7/A'râf, 46/Ahkâf, 6/En'âm, 13/Ra'd.¹⁵⁶

Kur'ân kronolojisi konusunda, İslam üzerine çalışan müsteşrikler arasında önde gelen isimler arasında olan Montgomery Watt'ı (ö. 2006) da zikretmek gerekir. Watt, Kur'ân tercümesinde sûreleri kronolojik olarak değil, mushaf tertibine göre sıralamıştır. Her sûrenin başında Mekkî veya Medenî olduğu hakkında verdiği bilgilerden hareketle onun kronolojisi belirlenmiştir.¹⁵⁷ Watt'ın Kur'ân tercümesinde öncelikle amacı sûrelerin kronolojik sırasını belirlemek değil, sûrenin Mekkî veya Medenî olmasının tespitidir. Bunun yanı sıra Watt, sûreleri erken, orta geç dönem diye de tasnif etmemiş; bazen bazı sûrelerin nüzûl tarihleriyle ilgili daha ayrıntılı bilgiler zikretmiştir. Watt'ın sıralaması aşağıdaki şekildedir:

1/Fâtiha, 52/Tûr, 53/Necm, 56/Vâkıa, 69/Hâkka, 73/Müzzemmil, 74/Müddessir, 75/Kıyâmet, 77/Mürselât, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk,

Yaklaşım", Şanlıurfa, Harran Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayımlanmamış Yüksek Lisans Tezi, s. 59-63.

¹⁵⁶ Régis Blachère, **Le Coran**, Librairie Orientale et Americaine, Paris 1949; C: I, 135 vd; Bkz; Gözeler, "Kur'ân Âyetlerinin Tarihlendirilmesi Sorunu", s. 127-129.

¹⁵⁷ Ayrıntı için bkz: Gözeler, "Kur'ân Âyetlerinin Tarihlendirilmesi Sorunu", s. 150-151.

85/Burûc, 86/Târik, 87/A'lâ, 88/Ğâşiye, 89/Fecr, 90/Beled, 91/Şems, 92/Leyl, **93/Duhâ**, **94/İnşirâh**, 5/Mâide, 96/Alak, 97/Kadir, 99/Zilzâl, 103/Asr, 106/Kureyş, 36/Yâsîn, 37/Sâffât, 38/Sâd, 43/Zuhruf, 44/Duhân, 50/Kâf, 51/Zâriyât, 54/Kamer, 71/Nûh, 83/Mutaffifîn, 7/A'râf, 10/Yûnus, 11/Hûd, 12/Yûsuf, 13/Râ'd, 14/İbrâhîm, 15/Hicr, 17/İsrâ, 19/Meryem, 25/Furkân, 26/Şuarâ, 27/Neml, 30/Rûm, 35/Fâtır, 39/Zümer, 40/Mü'min, 42/Şûrâ, 45/Câsiye, 46/Ahkâf, 67/Mülk, 16/Nahl (bir kısmı), 18/Kehf, 20/Tâhâ, 21/Enbiyâ, 23/Mü'minûn, 28/Kasas, 29/Ankebût (kısmen), 31/Lokmân, 32/Secde, 41/Fussilet, 55/Rahmân, 68/Kalem, 70/Meâric, 72/Cin, 76/İnsân, 80/Abese, 81/Tekvîr, 100/Âdiyât, 101/Kâria, 102/Tekâsür, 104/Hümeze, 105/Fil, 107/Maûn 1-3, 108/Kevser, 109/Kâfirûn, 111/Tebbet, 112/İhlâs, 113/Felak, 114/Nâs.¹⁵⁸

Neal Robinson'un, Abdü'l-Kâfi isimli bir müellife isnat ettiği ve on beşinci yüzyıla ait olduğunu ifade ettiği bir tertipte, sûreler şu şekildedir:

96/Alak, 68/Kalem, 73/Müzzemmil, 74/Müddessir, 111/Tebbet, 81/Tekvîr, 87/A'lâ, 92/Leyl, 89/Fecr, 93/Duhâ, 94/İnşirâh, 103/Asr, 100/Âdiyât, 108/Kevser, 102/Tekâsür, 107/Maûn, 109/Kâfirûn, 105/Fil, 113/Felak, 114/Nâs, 112/İhlâs, 53/Necm, 80/Abese, 97/Kadir, 91/Şems, 85/Burûc, 95/Tîn, 106/Kureyş, 101/Kâria, 75/Kıyâmet, 104/Hümeze, 77/Mürselât, 50/Kâf, 90/Beled, 86/Târik, 54/Kamer, 38/Sâd, 7/A'râf, 72/Cin, 36/Yâsîn, 25/Furkân, 35/Fâtır, 19/Meryem, 20/Tâhâ, 56/Vâkıa, 26/Şuarâ, 27/Neml, 28/Kasas, 17/İsrâ, 10/Yûnus, 11/Hûd, 12/Yûsuf, 15/Hicr, 6/En'âm, 37/Sâffât, 31/Lokmân, 34/Sebe', 39/Zümer, 40/Mü'min, 41/Fussilet, 42/Şûrâ, 43/Zuhruf, 44/Duhân, 45/Câsiye, 46/Ahkâf, 51/Zâriyât, 88/Ğâşiye, 18/Kehf, 16/Nahl, 71/Nûh, 14/İbrâhîm, 21/Enbiyâ, 23/Mü'minûn, 32/Secde, 52/Tûr, 67/Mülk, 69/Hâkka, 70/Meâric, 78/Nebe, 79/Naziât, 82/İnfitâr, 84/İnşikâk, 30/Rûm, 29/Ankebût, 83/Mutaffifîn.¹⁵⁹

¹⁵⁸ Gözeler, "Kur'an Âyetlerinin Tarihlendirilmesi Sorunu", s. 150-151.

¹⁵⁹ Neal Robinson, **Discovering The Qur'an: A Contemporary Approach to Veiled Texts**, London, SCM Press, 2003, s. 70-72.

Kronolojik sûre tertibinde ilk yıl vahiy metinlerinin müslüman alimler ve oryantalistlerce nasıl değerlendirildiğini tablolar halinde şöylece sıralamamız mümkündür:

I. Tablo (Hz. Ali'ye isnat edilen tertip)

	Hz. Ali (Ramyar)¹⁶⁰	Hz. Ali'den Mukâtil¹⁶¹	Hz. Ali (Ya'kûbî)¹⁶²	Hz. Ali Suyûtî¹⁶³	Câfer-i Sâdık¹⁶⁴	Mukâtil (Şehristânî)¹⁶⁵
1.	Fâtiha	Alak	Bakara	Alak	Alak	Alak
2.	Alak	Nûn	Yusuf	Müddessir	Nûn	Nûn
3.	Kalem	Müzzemmil	Ankebût	Kalem	Müzzemmil	Duhâ
4.	Müddessir	Müddessir	Rum	Müzzemmil	Müddessir	Müzzemmil
5.	Müzzemmil	Tebbet	Lokman	Tebbet	Tebbet	Müddessir
6.	Tekvir	Tekvir	Secde	Tekvir	Tekvir	Tebbet
7.	'Alâ	'Alâ	Zâriyât	----	'Alâ	Tekvir
8.	Leyl	Leyl	İnsan	----	Leyl	'Alâ
9.	Fecr	Fecr	Tenzîl	----	Fecr	Leyl
10.	Duhâ	Duhâ	Nâziât	----	Duhâ	Fecr
11.	İnşirâh	İnşirâh	Şems	----	İnşirâh	İnşirâh

¹⁶⁰ Ramyar, Mahmud, **Tarih-i Kur'ân**, s. 330-332.

¹⁶¹ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-21.

¹⁶² Yakûbî, **Târîhu'l-Yakûbî**, C: II, s. 152-154.

¹⁶³ Suyûtî, **el-İtkân**, C: I, s. 195.

¹⁶⁴ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-21.

¹⁶⁵ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-21.

II. Tablo (İbn Abbas'a atfedilen tertip)

	İbn Abbas (Saîdî) ¹⁶⁶	İbn Abbâs (Şehristani) ¹⁶⁷	İbn Abbas (1) (Ramyar) ¹⁶⁸	İbn Abbas (2) (Ramyar)	İbn Abbas (3) (Ramyar)
1.	‘Alâ	Alak	Alak	Alak	Alak
2.	Alak	Nûn	Kalem	Kalem	Kalem
3.	Duhâ	Duhâ	Müzzemmil	Duhâ	Duhâ
4.	Fâtiha	Müzzemmil	Müddessir	Müzzemmil	Müzzemmil
5.	Fecr	Müddessir	Mesed	Müddessir	Müddessir
6.	Kalem	Fâtiha	Tekvir	Fâtiha	Mesed
7.	Leyl	Tebbet	‘Alâ	Mesed	Tekvir
8.	Mesed	Tekvir	Leyl	Tekvir	‘Alâ
9.	Müddessir	‘Alâ	Fecr	‘Alâ	Leyl
10.	Müzzemmil	Leyl	Duhâ	Leyl	Fecr
11.	Tekvir	Fecr	İnşirâh	Fecr	İnşirâh
12.	Şerh	İnşirâh	Asr	İnşirâh	Asr

¹⁶⁶ Saîdî, *en-Nazmu'l-Fennî*, s. 46-48.

¹⁶⁷ Şehristânî, *Mefâtihu'l-Esrâr*, C: I, s. 19-21.

¹⁶⁸ Ramyar, Mahmud, *Tarih-i Kur'ân*, s. 330-332.

III. Tablo

	İbn Abbas ¹⁶⁹	Hiz. Osman ¹⁷⁰	İkrime ¹⁷¹	İbn Abbas ¹⁷²	İbn Vâkıd ¹⁷³
1.	Alak	Alak	Alak	Alak	Alak
2.	Kalem	Kalem	Kalem	Kalem	Kalem
3.	Müzzemmil	Müzemmil	Müzzemmil	Mzzemmil	Müzemmil
4.	Müddessir	Müddessir	Müddessir	Müddessir	Müddessir
5.	Tebbet	Fâtiha	Mesed	Fâtiha	Tebbet
6.	Tekvir	Mesed	Tekvir	Tebbet	Tekvir
7.	‘Alâ	Tekvir	‘Alâ	Tekvir	‘Alâ
8.	Leyl	‘Alâ	Leyl	‘Alâ	Leyl
9.	Fecr	Leyl	Fecr	Şems	Fecr
10.	Duhâ	Fecr	Duhâ	Fecr	Duhâ
11.	İnşirâh	Duhâ	İnşirâh	İnşirâh	İnşirâh
12.	Asr	İnşirâh	Asr	Rahmân	Asr

¹⁶⁹ İbnu'd-Dureys, **Fedâilu'l-Kur'ân**, s. 33-34.

¹⁷⁰ Zerkeşî, **el-Burhân**, C: I, s. 136; Cerrahoğlu, **Tefsir Usûlü**, s. 82-83.

¹⁷¹ Beyhâkî, **Delâilu'n-Nübüvve**, C: VII, s. 143-144.

¹⁷² Yakûbî, **Târîhu'l-Yakûbî**, C: II, s. 152-154.

¹⁷³ Bu zat, Ebû Ali el-Hüseyn b. Vâkıd el-Kureşî el-Mervezîdir. Dâvûdî'nin (ö. 945/1539) ifadesine göre hicrî 157 veya 159 senesinde vefat eden İbn Vâkıd, Abdullah b. Büreyde ve İkrime gibi âlimlerden hadis dinlemiştir. Kur'ân tefsirinin yanı sıra *Vucûhu'l-Kur'ân* ve *en-Nâsîh ve'l-Mensûh* adlı iki eser yazmıştır. Bkz; Şemsüddîn b. Ali ed-Dâvûdî, **Tabakâtü'l-Müfessirîn**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1983, C: I, s. 163-164; Bu tertip için bkz; Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-21.

IV. Tablo

	Zühri¹⁷⁴	Zerkeşi¹⁷⁵	Firuzâbâdi¹⁷⁶	Hâzin¹⁷⁷	Nu'mân b. Beşîr (İbn Nedîm)¹⁷⁸
1.	Alak	Alak	Alak	Alak	Alak
2.	Kalem	Kalem	Kalem	Kalem	Kalem
3.	Müzzemmil	Müzzemmil	Müzzemmil	Müzzemmil	Müzzemmil
4.	Müdessir	Müdessir	Müddessir	Müddessir	Müddessir
5.	Tebbet	Tebbet	Mesed	Tebbet	Tebbet
6.	Tekvir	Tekvir	Tekvir	Tekvir	Tekvir
7.	'Alâ	'Alâ	'Alâ	'Alâ	A'lâ
8.	Leyl	Leyl	Leyl	Leyl	İnşirâh
9.	Fecr	Fecr	Fecr	Fecr	Asr
10.	Duhâ	Duhâ	Duhâ	Duhâ	Fecr
11.	İnşirâh	İnşirâh	İnşirâh	İnşirâh	Duhâ
12.	Âdiyât	Asr	Asr	Asr	Leyl

¹⁷⁴ İbn Şihâb ez-Zühri, **en-Nâsîh ve'l-Mensûh fi'l-Kur'ân**, Thk. Mustafa Mahmud el-Ezherî, Kahire, Dâru İbn Affân, 2008, s. 37-38.

¹⁷⁵ Zerkeşi, **el-Burhân**, C: I, s. 136-137.

¹⁷⁶ Firûzâbâdi, **Besâiru Zevi't-Temyîz**, C: I, s. 98.

¹⁷⁷ Muhammed b. İbrahim el-Hâzin, **Tefsîru'l-Hâzin: Lubâbu't-Te'vîl fi Maâni't-Tenzîl**, Mısır, Dâru'l-Kutubi'l-'Arabiyye el-Kubrâ, t.y, C: I, s. 8-9.

¹⁷⁸ İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 28-29.

V. Tablo

Câbir b.

	Zeyd (Ramyar) ¹⁷⁹	Âbid el- Câbirî ¹⁸⁰	İzzet Derveze ¹⁸¹	Mehdi Bâzergân ¹⁸²	Grimme ¹⁸³
1.	Alak	Alak	Alak	Alak	Mesed
2.	Kalem	Müddessir	Kalem	Müddessir (1-7)	Mâun
3.	Müzzemmil	Tebbet	Müzzemmil	Asr	Kureyş
4.	Müddessir	Tekvir	Müddessir	Zâriyât	Hümeze
5.	Fâtiha	A'lâ	Fâtiha	Tekâsur	Asr
6.	Mesed	Leyl	Tebbet	Tûr	Tekasür
7.	Tekvir	Fecr	Tekvir	İhlâs	Kâria
8.	A'lâ	Duhâ	A'lâ	Ğâşiye	Âdiyât
9.	Leyl	İnşirâh	Leyl	Târik	Kevser
10.	Fecr	Asr	Fecr	İnfitâr	Alak
11.	Duhâ	Âdiyât	Duhâ	Şems	Tîn
12.	İnşirâh	Kevser	İnşirâh	Kevser	İnşirâh

¹⁷⁹ Ramyar, Mahmud, **Tarih-i Kur'ân**, s. 333-334.

¹⁸⁰ Câbirî, **Fehmu'l-Kur'ân**, C: I, s. 11 vd.

¹⁸¹ Derveze, et-Tefsîru'l-Hadîs, C: I, s. 19 vd.

¹⁸² Bâzergân, **Kur'ân'ın Nüzûl Süreci**, s. 45-46.

¹⁸³ Yıldırım, **Oryantalistlerin Yanılgıları**, s. 241-242.

VI. Tablo

	Zeki Duman¹⁸⁴	Şaban Piriş¹⁸⁵	Hakkı Yılmaz¹⁸⁶	İsmail Cerrahoğlu¹⁸⁷	Mustafa Nazif Kadırgalı¹⁸⁸
1.	Alak	Alak	Alak	Fâtiha	Alak
2.	Müddessir	Kalem	Kalem	Alak	Kalem
3.	Müzzemmil	Müzzemmil	Müzzemmil	Kalem	Müzemmil
4.	Kalem	Müddessir	Müddessir	Müzzemmil	Müddessir
5.	Fâtiha	Fâtiha	Fâtiha	Müddessir	Fâtiha
6.	Mesed	Leheb	Tebbet	Tebbet	Mesed
7.	Tekvir	Tekvir	Tekvir	Tekvir	Tekvir
8.	A'lâ	A'lâ	A'lâ	A'lâ	A'lâ
9.	Leyl	Leyl	Leyl	Leyl	Leyl
10.	Fecr	Fecr	Fecr	Fecr	Fecr
11.	Duhâ	Duhâ	Duhâ	Duhâ	Duhâ
12.	İnşirâh	İnşirâh	İnşirâh	İnşirâh	İnşirâh

¹⁸⁴ Duman, *Beyânu'l-Hak*, C: I, s. 39 vd.

¹⁸⁵ Piriş, *Kur'ân Yolu*, C: I, s. 21 vd.

¹⁸⁶ Yılma, *Nüzûl Sırasına Göre Tebyinu'l-Kur'an*, C: I, s 12 vd.

¹⁸⁷ Cerrahoğlu, *Tefsir Usûlü*, s. 82-83.

¹⁸⁸ Derveze, *et-Tefsîru'l-Hadîs*, C: I, s. 8-9.

VII. Tablo

Mevlana

	Muhammed Ali ¹⁸⁹	Abdu'l- Kâfi ¹⁹⁰	Montgomery Watt ¹⁹¹	Theodor Nöldeke ¹⁹²	Gustav Weil ¹⁹³
1.	Fâtiha	Alak	Fâtiha	Alak	Alak
2.	İsra	Kalem	Tûr	Müddessir	Müddessir
3.	Kehf	Müzzemmil	Necm	Tebbet	Müzzemmil
4.	Meryem	Müddessir	Vâkıa	Kureyş	Şuara
5.	Tâhâ	Fâtiha	Hâkka	Kevser	Nahl
6.	Enbiya	Leheb	Müzzemmil	Hümeze	Tebbet
7.	Kâf	Tekvir	Müddessir	Mâûn	Tekvir
8.	Zâriyât	‘Alâ	Kıyâmet	Tekasür	Necm
9.	Tûr	Leyl	Mürselât	Fil	Hicr
10.	Necm	Fecr	Nebe’	Leyl	Kalem
11.	Kamer	Duhâ	Nâziât	Beled	‘Alâ
12.	Rahman	İnşirâh	İnfitâr	İnşirâh	Leyl

¹⁸⁹ Muhammad Ali, **Introduction to The Holy Qur’ân**, s. 4-6

¹⁹⁰ Robinson, **Discovering the Qur’an**, s. 69.

¹⁹¹ Gözeler, “Kur’ân Âyetlerinin Tarihlendirilmesi Sorunu”, s. 146.

¹⁹² Nöldeke, **Geschichte des Qorans**, s. 114-117.

¹⁹³ Gustav Weil, “Der Qoran”, s. 42.

VIII. Tablo

	Medows Rodwell¹⁹⁴	Regis Blachere¹⁹⁵	William Muir¹⁹⁶	Hartwig Hirschfeld¹⁹⁷	Richard Bell¹⁹⁸
1.	Alak	Alak (1-5) Müddessir (1-	Asr	Alak (1-5)	Zâriyât
2.	Müddessir	7)	Âdiyât	A'lâ	Necm
3.	Müzzemmil	Kureyş	Zilzal	İhlas	Hâkka
4.	Duhâ	Duhâ	Şems	Hâkka	Müzzemmil
5.	İnşirâh	İnşirâh	Kureyş	Şuarâ	Müddessir
6.	Felak	Asr	Fâtiha	Tûr	Abese
7.	Nas	Şems	Kâria	Müddessir	İnşikâk
8.	Fâtiha	Mâûn	Tîn	Müzzemmil	Târik
9.	Kâfirun	Târik	Tekâsür	İnsân	Beled
10.	İhlas	Tîn	Hümeze	İnşirâh	Leyl
11.	Tebbet	Zilzâl	İnfitar	Alak (6-19)	Duhâ
12.	Kevser	Kâria	Leyl	Tebbet	İnşirâh

¹⁹⁴ Rodwell, *The Koran*, s. 3-5.

¹⁹⁵ Blachère, *Le Coran*, C: I, s. 135 vd.

¹⁹⁶ Muir, *The Corân*, s. 43-44.

¹⁹⁷ Hirschfeld, *New Researches into the Composition and Exegesis of the Qoran*, s. 132-133.

¹⁹⁸ Bkz; Gözeler, "Kur'ân Âyetlerinin Tarihlendirilmesi Sorunu", s. 146-147.

İKİNCİ BÖLÜM

KUR'ÂN VAHYİNİN NÜZÛLÜ VE KADİR GECESİ

I. KUR'ÂN VAHYİNİN HZ. PEYGAMBER'E İNZALİ

Bu başlık altında, vahiy, Kur'ân ve nübüvvet hakkında icmali; Kadir gecesi ve tespiti ile ilgili ile tafsilatlı bilgi verilecektir. Bölümün sonunda ise nüzûl süresinin ilk yılında meydana geldiği ifade edilen Fetret-i vahiy ele alınacaktır.

A. GENEL OLARAK VAHİY

Vahiy esasen iki varlık arasında vukû bulan bir olaydır. Kendisine iletilen (peygamber) açısından subjektif bir tecrübe olmakla birlikte, insanlara iletiildiği andan itibaren objektifleşen bir hal alır. Çünkü vahyî veriler hem insanların yaratılışlarındaki ortak payda ile uyum içerisindedir, hem de içerdiği ilkeler ve fikirler açısından bütün insanlar tarafından paylaşılabilir niteliktedir. Fakat insanlık tarihi boyunca, vahyi kabul edenler olduğu gibi, inkar edenler de olmuştur.

Bu başlık altında, insan-Allah ilişkisini sağlayan vahyin tanımı ve çeşitleri ele alınacaktır.

1. Vahyin Tanımı

Vahiy veya “el-vahy/الوحي” kelimesi “v-h-y/وحى” fiilinin mastarıdır.¹ Sözlükte gizli ve süratli bir şekilde bildirmek demektir.² Vahiy kelimesinin kökeninin diğer Sami dillerden Arapçaya geçtiği iddia edilmiştir.³ Kelimenin asli manada kullanıldığı tek yerin

¹ İsmail b. Hammâd el- Cevherî, **es-Sıhah: Tâcu'l-Luğa ve sıhahu'l-Arabiyye**, Thk. Ahmed Abdulgaffar Attar, Beyrut, Daru'l-İlm Lilmelâyîn, 1984, C: VI, s. 2520; İbn Manzur, **Lisânu'l-Arab**, Beyrut, Dâru Sâder, t.y, C: XV, s. 381; Abdulkadir er-Râzî, **Muhtâru's-Sıhah**, Beyrut, Mektebetu Lübnan, 1982, s. 297; Muhammed b. Ali et-Tehanevî, **Keşşâfu Istilâhâti'l-Fünûn**, Nşr. Ahmed Cevdet, İstanbul, Matbaatu bi-Dâri'l-Hilâfati'l-'Ulya, 1984, C: II, s. 1523.

² Halil b. Ahmed, **Kitâbu'l-Ayn**, Thk. Abdulhamid Hendeî, Beyrut 2003, Dâru'l-Kutubi'l-İlmiyye, C: IV, s. 353; Râgıp el-İsfehâni, **el-Müfredât fi Garîbi'l- Kur'ân**, Thk. Mustafa Elbâz, y.y, Mektebetu Nezzâr Mustafa Elbâz, t.y, C: II, s. 668; Ömer Nasuhi Bilmen, **Muvazzah İlmi Kelâm**, İstanbul, Bilmen Yayınevi, 1972, s. 178; Muhsin Demirci, **Tefsir Usûlü**, İstanbul, MÜİFV Yayınları, s. 52-53.

³ Wensinck, A. J, “Vahiy”, İstanbul, **Millî Eğitim Bakanlığı İslam Ansiklopedisi**, C:XIII, 1988, s. 142.

nebevi vahiy olduğu ifade edilmiştir.⁴ Vahiy kelimesi, sözlük anlamlarıyla Kur’ân-ı Kerîm’de ilham etmek⁵, fısıldamak veya işaret etmek⁶, emretmek⁷, telkin etmek⁸, vesvese vermek⁹ ve içgüdü ile hareket etmesini sağlamak için bilgilendirmek¹⁰ anlamlarında kullanılmıştır.¹¹

Vahyin terim anlamı söz konusunda nüanslar olmakla birlikte yaklaşık olarak birbirine yakın tarifler yapılmıştır. Râgıp el-İsfehânî (ö. 502/1108)’ye göre vahiy; “Allah’ın peygamberlerine ve veli kullarına gönderdiği ilahi sözlerdir.”¹² Seyyid Şerif el Cürçânî (ö. 816/1413)’nin tarifi terim anlamını da kapsamakla birlikte daha çok sözlük anlamında olup; “bir mananın herhangi bir varlığa hızlı ve süratli bir şekilde iletilmesidir” şeklindedir.¹³ Muhammed Abduh (ö. 1905): “vasıtalı veya vasıtasız olarak, Allah katından olduğuna kesinlikle inanmak suretiyle kişinin nefsinde bulunduğu irfandır” şeklinde bir tarif yaparak¹⁴, Allah’tan olma ve yakın ifade etmesi şartlarını vurgulayarak, nebevi vahyin önemli iki hususuna dikkat çekmiştir. Zerkânî (ö. 1948) vahyi şöyle tanımlamıştır: “Allah’ın kullarına bildirmek istediği hidayet ve buyruklarını, onların arasından seçtiği peygamberlerine, insanların mahiyetini bilemediği gizli ve süratli bir şekilde iletmesidir.”¹⁵ Muhammed el-Hâtibî ise “Allah’ın nebilerinden bir nebiye, resullerinden bir resule mana veya kelimadan dilediğini dilediği şekilde ve hem mana, hem de lafız yönüyle kati bir ilim ifade edecek şekilde bildirmesidir” şeklinde,

⁴ Muhammed Abdulazim ez-Zerkani, **Menâhilü’l-İrfân fi Ulûmi’l-Kur’ân**, Thk. Ahmed Zümeralî, Beyrut, Darul-Kutubi’l-Arabi, 1995, C:I, s. 55; Reşid Rıza, **el-Vahyu’l-Muhammedî**, Beyrut, Müessesetu İzzuddîn, 1986, s. 81-83.

⁵ el-Maide, 5/111.

⁶ Meryem, 19/11.

⁷ el-Fussilet, 41/12; ez-Zilzal, 99/4-5

⁸ el-En’am, 6/121.

⁹ el-En’am, 6/112, 121.

¹⁰ en-Nahl, 16-68-69

¹¹ Mennâul Kattân, **Mebâhîs fi Ulûmi’l-Kur’ân**, Kahire, Mektebetu Vehebiyye, 2000, s. 26-33.

¹² Râgıp el-İsfehânî, **el-Müfredât fi Garîbi’l-Kur’ân**, Thk. Mustafâ Elbâz, y.y, Mektebetu Nezzâr Mustafâ Elbâz, t.y, C: I, s. 515.

¹³ Seyyid Şerif el-Cürçânî, **Kitâbu’t-Ta’rifât**, Beyrut, Mektebetu Lübnan, 1985, s. 40.

¹⁴ Muhammed Abduh, **Risâletu’t-Tevhîd**, Kahire, y.y, 1960, s. 106.

¹⁵ Muhammed Abdulazim ez-Zerkânî, **Menâhilü’l-İrfân fi Ulûmi’l-Kur’ân**, Thk. Ahmed Zümeralî, Beyrut, Darul-Kutubi’l-Arabi, 1995, C: I, s. 55.

daha ayrıntılı bir tarif yapmıştır.¹⁶ Ömer Nasûhi Bilmen (ö. 1971)'in tarifi ise şöyledir: “*Cenab-ı Allah'ın dilediği ahkamı, esrar ve hakaiki peygamberanı zîşanına hususi tariklerden biriyle ilhâm buyurmasıdır.*”¹⁷ Toshihiko İzutsu (ö. 1993) vahyi “*Allah'ın iradesinin söz şeklindeki ifadesi*” olarak tanımlar.¹⁸ Vahye dair şöyle bir tanım daha yapılmıştır: “*Allah'ın, özellikle insanlar arasında özenle seçilmiş, ruhi donanımla yüceltilmiş, vahye muhatap olabilecek seviyeye yükseltilmiş peygamberlere mesajlarını iletmesidir.*”¹⁹ Muhsin Demirci şöyle bir tarif yapmıştır: “*Yüce Yararıcı'nın, genel olarak varlıklara hareket tarzlarını bildirmesi, özel olarak da insanlara ulaştırmak istediği ilahi emir, yasak ve haberlerin tümünü vasıtalı veya vasitasız bir tarzda, gizli ve süratli bir yolla peygamberlerine iletmesidir.*”²⁰

2. Vahyin Çeşitleri

Vahiy, ilahi olan ve ilahi olmayan (gayrı ilâhî vahiy) şeklinde tasnif edilmiştir. İlâhî vahiy de vahyi metlûvv (vahyi celî) veya vahyi gayrı metlûvv (vahyi hafî) olmak üzere ikiye ayrılmıştır.

Vahyi metlûvv, anlam olarak *okunan vahiy* anlamına gelir. Vahy-i metlûvv, Kur'ân vahyini tanımlamak için kullanılır. Kur'ân vahyi her harfine kadar açıklanmış ve kendisinden hiçbir şey gizlenmemiştir. Genel anlamda vahiy denilince de Kur'ân vahyi, yani vahyi metlûvv kastedilir.²¹

¹⁶ Muhammed b. Ahmed el-Hatîbî, **Dirâsatün fi'l-Akîdeti'l-İslâmi**, Amman, Dâru İhyâi'-Turas, 1990, s. 178.

¹⁷ Bilmen, Ömer Nasuhi, **Muvazzah İlmi Kelam**, s. 178.

¹⁸ Toshihiko İzutsu, , **Kur'an'da Allah ve İnsan**, Çev. Süleyman Ateş, İstanbul, Yeni Ufuklar Neşriyat, İstanbul, t.y, s. 175.

¹⁹ Salim Mükrim Abdullah, **el-Fikru'l-İslami Beyne'l-Akl ve'l-Vahy**, Amman, eş-Şirketu'l-Mütehaddide li'n-Neşr ve't-Tevz'i, 1990, s. 178; Ayrıntı için bkz: Zeki Duman, **Vahiy Gerçeği**, Ankara, Fecr Yayınevi, 1997, s. 79-81; Ömer Özsoy, İlhami Güler, **Konularına Göre Kur'an: Sistemik Kur'an Fihristi**, Ankara, Fecr Yayınevi, 2005, s. 207.

²⁰ Muhsin Demirci, **Vahiy Gerçeği**, İstanbul, MÜİFV Yayınları, 1996, s. 27.

²¹ Ebu Hâmid Muhammed el-Gazzâlî, **el-Mustesfâ min İlmi'l-Usûl**, Thk. İbrahim Muhammed Ramazan, Beyrut, Dâru'l-Erkam, t.y, C: I, s. 355; Hâlid Abdurrahman el-Akk, **Usûlu't-Tefsir ve Kavâiduhu**, Beyrut, Dâru'n-Nefâis, 1986, s. 38-39; Erdoğan, Mehmet, **Akl-Vahiy Dengesi Açısından Sünnet**, İstanbul, MÜİFV, 1995, s. 70-71.

Vahyi gayrı metlüvv, anlam olarak tilavet olunmayan vahiy demektir. Terim olarak ise Hz. Peygamber'in Kur'ân dışında da vahiy almasını ifade eder.²² Özellikle usul alimleri Hz. Peygamber'in Kur'ân dışında da vahiy aldığını, dolayısıyla sünnetin de vahiy ürünü olduğunu iddia etmişlerdir.²³ Bu kanaatte olanlara göre Hz. Peygamber'e Kur'ân dışında vahiy geldiğini ifade eden ayetler ve rivayetler vardır.²⁴ Örneğin Şûrâ sûresinde geçen “...إِلَّا وَحْيًا...” lafzının Hz. Peygamber'e Kur'ân dışında verilen vahiyi kastettiği ifade edilmiştir.²⁵

Sünnetin vahiy mahsulü olduğunu kabul edenler de kendi aralarında iki kanaate sahiptirler. Kimileri sünnetin kısmen vahye dayandığını, kısmen de ictihadi olduğunu kabul ederken, kimileri ise sünnetin tümünün vahiy kaynaklı olduğunu iddia etmişlerdir.²⁶ İbn Hibban²⁷ ve İbn Hazm²⁸ gibi alimlerin yanı sıra Muhammed

²² Muhammed b. Sâlim el-Âmidî, **el-İhkâm fi Usûli'l-Ahkâm**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1985, C: I, s. 145; İbn Hazm, **el-İhkâm fi Usûli'l-Ahkâm**, Beyrut, Dâru'l-Âfâki'l-Cedîde, t.y, C: I, s. 198; Yusuf el-Kardâvî, **Sünneti Anlamada Yöntem**, Çev. Mehmet Görmez, İstanbul, Yeni Zamanlar Yayıncılık, 2004, s. 32; Hayri Kırbasoğlu, **İslam Düşüncesinde Sünnet**, Ankara, Ankara Okulu Yayınları, 2000, s. 252.

²³ Muhammed b. İdris eş-Şafîi, **er-Risâle**, Thk. Ahmed Muhammed Şâkir, Lübnan, Daru'l-Kutubi'l-İlmiyye, t.y, C: I, s. 103-104; Gazzâlî, **el-Mustesfâ**, C: I, s. 357; el-Âmidî, **el-İhkâm**, C: I, s. 145; el-Akk, **Usûlu't-Tefsir**, s. 9-40; Muhammed Lokman es-Selefi, **es-Sünne**, Medine, y.y, 1989, s. 54-55.

²⁴ Ayrıntı için bkz: Faik Akcaoğlu, “Hz. Peygamber'in Kur'ân Vahyi Dışında Bilgilendirilmesi”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Doktora Tezi, s. 98-115; Bünyamin Erul, “Sahabenin Sünnet Anlayışı”, Ankara, AÜSBE, 1996, Yayınlanmamış Doktora Tezi, s. 175; Erul, “Hz. Peygamber'e Kur'ân Dışında Vahiy Geldiğini İfade Eden Rivayetlerin Tahlil ve Tenkidi”, **İslâmiyât**, C: I, No: 1, 1998, s. 60 vd; Mustafa Genç, “Sünnet-Vahiy İlişkisi”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2005, Yayınlanmamış Doktora Tezi, s. 61-71.

²⁵ Şafîi, **er-Risâle**, 97; Ebu'l-Berekat Abdullah en-Nesefî, **Tefsiru'n-Nesefî: Medariku't-Tenzil ve Hadaiku't-Te'vil**, Thk. Yusuf Ali Bedîvî, Beyrut, Daru'l-Kelami't-Tayyib, 1997, C: II, s. 365; Muhammed Tahir İbn Âşur, **Tefsiru't-Tahrir ve't-Tenvir**, Tunus, Ed-Dâru't-Tunusiyye Li'n-Neşr, 1984, C: XXV, s. 141.

²⁶ Gazzâlî, **el-Mustasfâ**, C: I, s. 367-369; Muhammed Mustafa el-A'zamî, **Dirâsât fi'l-Hadîsi'n-Nebevî ve Târîhi Tedvînihî**, Beyrut, el-Mektebetü'l-İslâmi, 1992, C: I, s. 37; Ekrem Ziyâ Umerî, **es-Sîretü'n-Nebeviyyetü's-Sahîha**, Medine, Mektebetü'l-Ulûm ve'l-Hikem, 1993, C: II, s. 349-352; Bu husususa dair bilgi ve eleştiri için bkz; Kırbasoğlu, Hayri, **İslam Düşüncesinde Sünnet**, s. 252-253; Mehmet Hatipoğlu, “Hz. Peygamberin Vefatından Emeviler'in Sonuna Kadar Siyasi-İctimai Hadiselerle Hadis Münasebeti”, Ankara, 1967, Yayınlanmamış Doçentlik Tezi, s. 11-23; Geniş bilgi için bkz: Mustafa Genç, “Sünnet Vahiy İlişkisi”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya 2005, Yayınlanmamış Doktora Tezi, s. 69-80.

²⁷ İbn Hibbân, **el-İhsan fi Takribi Sahîhi İbn Hibbân**, Mürettib, Ali b. Belbân el-Fârisî, Beyrut, y.y, 1988, C: I, s. 189.

²⁸ İbn Hazm, **el-İhkâm**, C: III, s. 11-13.

Hamidullah²⁹ ve Muhammed Taqi Usmani³⁰ sünnetin tamamının vahiy mahsulü olduğu kanaatindedirler.³¹ Hz. Peygamber'e Kur'ân dışında vahiy geldiğini kabul edenler olduğu gibi, reddedenler de vardır.³² Sünnetin tamamen vahiy ürünü olduğu veya tamamen vahiyden hâli olduğuna dair kanaatleri değerlendiren bazı müellifler, orta bir yol bulma gayesiyle, sünnetin kısmen vahye, kısmen ictihada dayalı olduğu kanaatindedir.³³

Bünyamin Erul, özellikle siyasi, ictimai ve itikadi tartışmalarda re'y ehline karşı kullanılan bazı delillerin etkinliğinin arttırılması için hadisleştirilen bazı sözlerin hicri ikinci asırdan itibaren önce Cebrail'e, daha sonra da "vahye" dayandırıldığına dair veriler olduğuna dikkat çeker.³⁴ Hayri Kırbaçoğlu, söz konusu kanaatleri değerlendirdikten sonra sünnetin tamamının vahiy ürünü olduğunu kabul etmenin mümkün olmadığını ifade etmiştir. Zira bu durumda attığı her adım, her söz ve davranışı vahiy ürünü olan bir beşerden ve örnekliğinden bahsetmek muhaldir.³⁵ Hz. Peygamber'in (a.s) her fiilinin vahiy ürünü olması hususunda Kırbaçoğlu'nun kanaati daha isabetlidir. Eğer peygamberin her yaptığı fiil, vahiy ürünü olsaydı, onun şahsi icihatlarından bahsetmemiz mümkün olmayacaktı. Şayet, Hz. Peygamber (a.s) din konusunda bir icihat hatası yaptıysa, vahiy ona müdahale etmiş ve düzeltmiştir. Ama eğer icihadı dini değil ise, vahiy hiçbir müdahale yapmamıştır.³⁶

²⁹ Bu kanaatte olduğuna dair bkz: Hamidullah, "Sünnet", İstanbul, **Milli Eğitim Bakanlığı İslam Ansiklopedisi**, C: XI, 1998, s. 243.

³⁰ Muhammed Taki Usmani, **The Authority of Sunnah**, New Delhi, Kitab Bhavan, 1991, s. 24-26.

³¹ Geniş bilgi ve değerlendirme için bkz; Faik Akcaoğlu, "Hz. Peygamber'in Kur'ân Vahiyi Dışında Bilgilendirilmesi", İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Doktora Tezi, s. 100-109.

³² Ayrıntı için bkz: Akcaoğlu, Faik, "Hz. Peygamber'in Kur'ân Vahiyi Dışında Bilgilendirilmesi", s. 103-104.

³³ Abdulcelil İsa Ebu'n-Nasr, **İctihâdu'r-Rasûl**, Kahire, Dâru İhyâi'l-Kutubi'l-A'rabiyye, 1950, s. 35-42; Nâdiye Şerîf el-U'merî, **İctihâdu'r-Rasûl**, Beyrut, Müessesetu'r-Risâle, 1987, s. 38-42.

³⁴ Bünyamin Erul, "Bir 'Alan Taraması'nın Panoraması -Vahy-i Gayri Metluv Hakkında Bazı Mülahazalar ve Bir Eleştirinin Eleştirisi-," **İslâmiyât**, C: III, No: 1, 2000, s. 167-169.

³⁵ Kırbaçoğlu, Hayri, **İslam Düşüncesinde Sünnet**, s. 289.

³⁶ Faik Akcaoğlu, "Hz. Peygamber'in Kur'ân Vahiyi Dışında Bilgilendirilmesi", İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Doktora Tezi, s. 84-86; Murat Şimşek, "İslam Hukukunda Bağlayıcılık Bakımından Hz. Peygamber'in Tasarrufları", Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Doktora Tezi, s. 148 vd; Hüseyin Aksoy, "Hz. Peygamber'in Kur'ân Dışında Hüküm Koyması", Kayseri, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, 2002, Yayınlanmamış Yüksek Lisans Tezi, s. 79.

Kur’ân-ı Kerîm’de Allah dışında bazı varlıkların da vahyettiğine dair ayetler vardır. Söz konusu ayetlerde zikri geçen varlıkların birbirleriyle olan iletişimi “vahiy” kelimesi ile tanımlandığı için, bu iletişim hali *gayrı ilâhî vahiy* şeklinde sınıflandırılmıştır. Örneğin, Kur’ân’da şeytanların; “وَإِنَّ الشَّيَاطِينَ لَيُوحُونَ إِلَىٰ أَوْلِيَآئِهِمْ لِيُجَادِلُوكُمْ” “Şeytanlar, aldatmak için birbirlerine yaldızlı sözler fısıldarlar”³⁷ ve Hz. Zekeriya’nın vahyettiğini “...إِلَيْهِمْ...” “Derken, (Zekeriya) mâbeddeki bölmesinden halkının karşısına çıkıp “Sabah akşam Rabbinize tesbih, ibadet edin!” diye işarette bulundu”³⁸ görmekteyiz.

Söz konusu vahiyle alakalı her ne kadar ilahi olmayan vahiy (*gayrı ilahi vahiy*) şeklinde bir sınıflandırma yapılmış ise de,³⁹ çoğu müfessir, şeytanların vahyinin bir şeylerin ilkası (şeytanların fısıldaması/fısıldanması) şeklinde anlamanın daha doğru olduğunu ifade etmişlerdir.⁴⁰ Hz. Zekeriya ile ilgili vahyin ise yazmak veya işaret etmek suretiyle bir şeylerin iletilmesi şeklinde anlaşılmasının daha doğru olacağını ifade etmişlerdir.⁴¹

B. KUR’ÂN VAHYİNİN NÜZÛLÜ

Kur’ân vahyinin nüzûlünün mahiyetine geçmeden önce Kur’ân lafzının iştikakını ve terim anlamını muhtasar bir şekilde zikretmeyi uygun görmekteyiz.

³⁷ el-En’am, 6/112, 121.

³⁸ Meryem, 19/11.

³⁹ İsmail Cerrahoğlu, **Tefsir Usûlu**, Ankara, Ankara Üniversitesi Basımevi, 1971, s. 37; Ahmet Keleş, “Sünnet Vahiy İlişkisi”, Diyarbakır, **Dicle Üniversitesi İlahiyat Fakültesi Dergisi**, C: 1, 1999, s. 152; Sülün, Murat, “Vahy, Nübüvvet ve Kur’ân’ın Vahyediliş Aşamaları”, İstanbul, **Marmara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 11-12, 1994, s. 105.

⁴⁰ Ebu Zekeriya el-Ferrâ, **Maâni’l- Kur’ân li’l-Ferrâ**, Thk. Ahmed Yusuf Necâtî, Mısır, Daru’l-Mısriyye li’t-Te’lîf, t.y, C: I, s. 351.; Taberî, **Câmiu’l-Beyân**, C: IX, s. 497-498; Mahmud b. Ömer ez-Zemahşerî, **el-Keşşaf an Hakâiki Gavamidi’t-Tenzili ve Uyûni’l-Ekvali fi Vucûhi’t-Te’vîl**, Adil Ahmed Abdulmevcud, Riyad, Mektebetu’l-Abikan, 1998, C: II, s. 389; Suyûtî, **ed-Dürri’l-Mensûr**, C: VI, s. 175.

⁴¹ et-Taberî, **Câmiu’l-Beyân**, XV, 471; Râzî, **Mefâtihu’l-Ğayb**, C: XXI, s. 191; İbn Kuteybe, **Te’vîlu Müşkili’l-Kur’ân**, Thk. Seyyid Ahmed Sakr, Kahire 1973, Mektebetu Dâri’t-Turâs, s. 489; Daha geniş bilgi için bkz; ez-Zerkani, **Menâhîlu’l-İrfân**, C: I, s. 55 vd; Demirci, Muhsin, **Vahiy Gerçeği**, s. 23-25; Duman, Zeki, **Vahiy Gerçeği**, s. 70 vd; Yamaç, Muhammet, “Arap Dilinde Vahiy-Dua ve Dünya-Ahiret Kelimelerinin Semantik Analizi”, Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2012, Yayınlanmamış Yüksek Lisans Tezi, s. 16-22; Yazıcı, Seyfettin, “Vahiy Meselesi”, **Diyanet Dergisi**, C: XXV, No: 4, 1989, s. 183-190; Nurettin Turgay, “Kur’an’da Vahiy Kavramı”, **Diyanet İlmî Dergi**, C: XXXVII, No: 4, 2001, s. 23 vd.

1. Kur'ân Lafzının İştikakı ve Terim Anlamı

a. Kur'an Lafzının İştikakı: Kur'ân lafzının hemzesiz veya hemzeli kökten müştak olduğu şeklinde iki genel kanaat vardır. Üçüncü kanaate göre hiçbir kökten müştak değildir.

i. Hemzesiz Kökten Müştaktır: Ferrâ'ya (ö. 207/822) ait olduğu ifade edilen görüşe göre Kur'ân lafzı “delil, burhan” anlamlarına gelen “karine/قرينة” kelimesinin çoğulu olan “karâin/قرائن”den müştaktır.⁴² İkinci görüşe göre Kur'ân lafzı bir şeyi diğerine yaklaştırmak ve bitişirmek anlamlarına gelen “karane/قرن” fiilinden müştaktır.⁴³

ii. Hemzeli Kökten Müştaktır: Kur'ân lafzı toplamak, bir araya getirmek anlamlarına gelen “el-kar'u/القرء” mastarından “fu'lan/فعلان” vezninden sıfat olarak müştaktır.⁴⁴ Ali b. Hazım el-Lihyânî (ö. 215/830)'nin savunduğu ikinci görüşe göre, Kur'ân lafzı “okudu” anlamına gelen “karae/قرأ” fiilinden türemiş “gufran” vezninde bir mastardır.⁴⁵ Diğer görüşe göre Kur'ân lafzı, “dışarı çıkarıp attı” anlamındaki “karae/قرأ” fiilinden türetilmiştir.⁴⁶

iii. Kur'ân Lafzı Müştak Değildir: Başta İmam Şafii (ö. 204/819) olmak üzere, bu kanaatte olan âlimlere göre Kur'ân lafzı herhangi bir kökten türemiş değildir. Kur'ân, Tevrat ve İncil gibi ilahi vahiy ürünü olan kitaplara verilen özel bir isimdir. Başındaki

⁴² Bkz; Zerkeşi, **el-Burhân fi Ulûmi'l-Kur'ân**, Thk. Ebu'l Fadl ed-Dimyatî, y.y, Dâru'l-Hadis, 2006, s. 277; Zerkânî, **Menâhîlu'l-İrfân**, s. 14-15; Suyûtî, **el-İtkân fi Ulûmi'l-Kur'ân**, Thk. Mustafa Dîb el-Buğâ, Beyrut, Dâru İbn Kesir, 2002, C: I, s. 162; Ebu Şuhbe, **el-Medhal li-Dirâseti'l-Kur'âni'l-Kerîm**, Riyad, Dâru'l-Livâ', 1987, s. 18; Mennâul Kattân, **Mebâhis**, s. 13-14; Subhi es-Sâlih, **Mebâhis fi Ulûmi'l-Kur'ân**, Beyrut, Dâru'l-İlm li'l-Melâyîn, 1977, s. 18-19; Cerrahoğlu, **Tefsir Usulü**, s. 31; Suat Yıldırım, **Kur'ân-ı Kerîm ve Kur'ân İlimlerine Giriş**, İstanbul, Ensar Neşriyat, 1983, s. 38; Ali Turgut, **Tefsir Usulü ve Kaynakları**, İstanbul, MÜİFV Yayınları, 1991, s. 75-76; Muhsin Demirci, **Kur'an'ın Müteşabihleri Üzerine**, İstanbul, Birleşik Yayınları, 1996, s. 40-41; Bahattin Dartma, “Kur'ân Kelimesinin Semantik Analizi Üzerine”, **Din Bilimleri Akademik Araştırma Dergisi**, C: IV, No: 3, 2004, s. 8-12.

⁴³ Suyûtî, **el-İtkân**, C: I, s. 62; Subhi es-Sâlih, **Mebâhis**, s. 19; Sadreddin Gümüş, **Kur'an Tefsirinin Kaynakları**, İstanbul, Kayihan Yayınları, 1990, s. 14.

⁴⁴ Suyûtî, **el-İtkân**, C. I, s. 162; Ebu Şuhbe, **el-Medhal**, s. 18; Mennâul Kattan, **Mebâhis**, s. 13-14; Subhi es-Sâlih, **Mebâhis**, s. 19.

⁴⁵ Zerkeşi, **el-Burhân**, s. 192; Subhi es-Sâlih, **Mebâhis**, s. 19; Cerrahoğlu, **Tefsir Usulü**, s. 32; Gümüş, Sadreddin, **Kur'an Tefsirinin Kaynakları**, s. 14.

⁴⁶ Zerkeşi, **el-Burhân**, s. 194; Subhi es-Sâlih, **Mebâhis**, s. 19; Gümüş, Sadreddin, **Kur'an Tefsirinin Kaynakları**, s. 14.

“el” “ال” takısı marifelik için değildir, kelimenin aslındandır ve daima “el” takısı ile marifedir.⁴⁷

b. Kur’ân’ın Terim Anlamı: Kur’ân lafzının etimolojisi hususunda ihtilaf olduğu gibi terim anlamı ile ilgili olarak da farklı tanımlamalar söz konusudur. Bu tanımlamaları şöylece sıralamak mümkündür:

i- Fâtiha sûresinin başından Nâs sûresinin sonuna kadar Hz. Muhammed’e (a.s) indirilmiş, kendine mahsus özellikleri olan lafızlardır.⁴⁸

ii- Allah tarafından Rasulü Hz. Muhammed’e (a.s) Arapça olarak indirilen ve bizlere tevatürle nakledilerek ulaşmış olan Kitab-ı Mübin’dir.⁴⁹

iii- Hz. Peygamber’e (a.s) vahiy yoluyla indirilmiş, mushaflarda yazılı, tevatürle nakledilmiş ve okunmasıyla ibadet edilen son ilahi kelimedir.⁵⁰

2. Kur’ân Vahyinin Geliş Şekilleri

Kur’ân’da Allah’ın bir insanla ancak üç yolla iletişime geçeceği şöyle ifade edilir: “و ما كان لبشر أن يكلمه الله إلا وحيا أو من وراء حجاب أو يرسل رسولا فيوحي بإذنه ما يشاء إنه علي حكيمة” *“Allah bir insanla ancak vahiy yoluyla veya perde arkasından konuşur, yahut bir elçi gönderip izniyle ona dilediğini vahyeder. O yücedir, hakîmdir.”*⁵¹

Hz. Peygamber’e inen vahiy, yukarıda mealini verdiğimiz ayete istinaden genel olarak vasıtalı ve vasıtasız olmak üzere ikiye ayrılmıştır. Vâsıtalı vahiy farklı şekillerde vuku bulmuştur.

a. Meleğin Peygamber’in Kalbine Vahyi İlkası: Kur’ân-ı Kerîm, vahyin elçi vasıtasıyla kalbe ilka edilmesini iki yerde zikreder. Elçi melek olarak Cebrail’in açıkça zikredildiği ilk ayet şöyledir: “*De ki: “Kim Cebrâil’e düşman ise iyi bilsin ki, bu Kur’ân’ı daha önceki kitapları tasdik etmek, inananlar için bir rehber ve müjde olmak*

⁴⁷ Zerkeşî, **el-Burhân**, s. 194; Ebu Şuhbe, **el-Medhal**, s. 17; Mennâul Kattân, **Mebâhîs**, s. 13-14; Zerkânî, **Menâhilu’l-İrfân**, s. 14-15; Cerrahoğlu, **Tefsir Usulü**, s. 31; Suyûtî, kendi kanaatinin de bu minvalde olduğunu ifade etmiştir. Bkz: Suyûtî, **el-İtkan**, C: I, s. 163.

⁴⁸ Zerkeşî, **el-Burhân**, s. 194; Cerrahoğlu, **Tefsir Usulü**, s. 32; Gümüş, Sadreddin, **Kur’an Tefsirinin Kaynakları**, s. 14.

⁴⁹ Elmalılı, **Hak Dini Kur’ân Dili**, İstanbul, Hikmet Neşriyat, 2006, C: I, s. 22-23 (Mukaddime).

⁵⁰ Suyûtî, **el-İtkân**, C: I, s. 163; Ebu Şuhbe, **el-Medhal**, s. 17; Subhi es-Salih, **Mebâhîs**, s. 13-14; Zerkânî, **Menâhilu’l-İrfân**, s. 14-15; Birişik, Abdulhamit, “Kur’ân” Ankara, **DİA**, C: XXVI, 2002, s. 383-390.

⁵¹ eş-Şûrâ, 42/51.

üzere, Allah'ın izniyle senin kalbine o indirmiştir.”⁵² İkinci ayette ise elçi melek “er-Rûhu'l-Emin/Güvenilir ruh” şeklinde geçer: “Onu (Kur'ân'ı) Rûhu'l-Emîn, uyararı nebilerden olmanı için, senin kalbine apaçık bir Arapça ile indirmiştir.”⁵³

b. Meleğin İnsan Kılığında Vahiy Getirmesi: Hz. Peygamber: “Bazen de melek bana insan kılığına girerek gelir, benimle konuşur. Ben de onun söylediğini iyice anlarım”⁵⁴ buyurarak, vahyin bu çeşidine işaret etmiştir.⁵⁵ İslam, iman ve ihsânı soru cevap yöntemiyle öğretmeye gelen Cebrail'in, insan kılığında sahabiler tarafından görüldüğü rivayet edilmiştir.⁵⁶ Fazlur Rahman zikri geçen rivayetin Kur'ân-ı Kerîm'deki: “Apaçık Arap diliyle, uyarılardan olmanı için onu Cebrail senin kalbine indirmiştir”⁵⁷ ayetine muarız olmakla birlikte, çoğunluğun kanaatini yansıttığını ve aksi bir iddianın küfür olarak telakki edildiğini beyan etmiştir.⁵⁸

c. Ses Aracılığıyla Alınan Vahiy: Hz. Aişe'den gelen rivayetlerde, Hz. Peygamber'in (a.s) “en ağır olan” diye nitelediği vahiy şeklindedir.⁵⁹ Hadislerin beyanına göre Hz. Peygamber (a.s) şöyle buyurmuştur: “Vahiy bazen bana zil çalar (veya çingirak sesi gibi) gibi bir sesle gelir. Bu, benim için vahyin en ağır olanıdır. Bu vahiy hali beni terk edince Cebrail'in ne dediğini bellemiş olurum.”⁶⁰

d. Uyku Esnasında Alınan Vahiy: Hz. Peygamber'in bazen uyku esnasında yanında bulunanlar yüzünde arı uğultusuna benzer bir ses duyarlar, fakat ne olduğunu

⁵² el-Bakara, 2/97;

⁵³ eş-Şuarâ, 26/193-195.

⁵⁴ Buhârî, **Sahih**, “Bed'u'l-Vahy”, 2; Müslim, **Sahihu Müslim**, Thk. Muhammed Fuad Abdalbaki, Beyrut, Daru'l-Hadis, 1991, “İmân”, 1; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; İbnu'l-Esir, **el-Kâmil Fi't-Târih: Târîhu İbni'l-Esir**, Thk. Ebu Sayyeb el-Keramî, Beyrut, Beytu'l-Efkari'd-Duveliyye, t.y, s. 201.

⁵⁵ Bkz; Gazzâli, **el-Mustasfâ**, C: I, s. 367-369; A'zamî, Muhammed Mustafa, **Dirâsât fi'l-Hadîsi'n-Nebevî ve Târîhi Tedvînihî**, Beyrut, el-Mektebetu'l-İslâmi, 1992, C: I, s. 37; Ekrem Ziyâ Umerî, **es-Siretu'n-Nebeviyyetu's-Sahîha**, Medine, Mektebetu'l-Ulûm ve'l-Hikem, 1994; C: II, s. 349-352;

⁵⁶ Müslim, **Sahih**, “İmân”, 1; Ayrıntı için bkz: Bekir Tatlı, “Buhârî Öncesi Dönemde Cibril Hadisi ve Metin Tahlilleri”, **Dini Araştırmalar Dergisi**, C: VIII, No: 22, 2005, s. 206 vd.

⁵⁷ eş-Şuarâ, 26/193-195.

⁵⁸ Fazlur Rahman, **İslam**, Çev. Mehmet Dağ, Ankara, Ankara Okulu Yayınları, 2004, s. 57.

⁵⁹ Bkz: Ebu Şuhbe, **el-Medhal**, s. 60; Süleyman Ateş, **Yüce Kur'an'ın Çağdaş Tefsiri**, İstanbul, Yeni Ufuklar Neşriyat, C: II, s. 413; Cerrahoğlu, **Tefsir Usûlü**, s. 49; Osman Keskinoglu, **Kur'an Tarihi**, İstanbul, Nebioğlu Yayınevi, 1953, s. 45-46; Demirci, Muhsin, **Vahiy Gerçeği**, s. 180.

⁶⁰ Buhârî, **Sahih**, “Bed'u'l-Vahy”, 2; Müslim, **Sahih**, “Kitâbu'l-Fedâil”, 43/23; Ahmed b. Hanbel, **el-Müsned**, VI, 158.

anlayamazlardı.⁶¹ Hz. Peygamber (a.s) o sestem sonra söz konusu vahiy almış ve ezberlemiş olurdu.⁶² Hz. Peygamber'in (a.s) hiçbir vahiy metnini uyku halinde almadığını ifade eden alimler de olmuştur.⁶³

Vahyin geliş şekilleriyle ilgili rivayetler, Hz. Peygamber'in bazı vahiy metinlerini de vasıtasız bir şekilde aldığını beyan etmektedir.⁶⁴ Bu tarz vahiy birkaç farklı şekilde vuku bulmuştur.

a. Sâdık Rüyalar: İlk vahyin gelişi ile alakalı Hz. Aişe'den gelen rivayette ilk vahyin sadık rüyalarla başladığı ifade edilmiştir. Rivayetin söz konusu bölümü şöyledir: *“Rasulullah'in (a.s) ilk vahiy alması, uykuda gördüğü sadık rüyalarla başlamıştır. O, hiçbir rüya görmezdi ki, sabahın aydınlığı gibi çıkmazın...”*⁶⁵

b. Perde Arkasından Konuşmak: Kur'ân-ı Kerîm'in Hz. Musa için açıkça ifade ettiği⁶⁶ bu vahiy ile Hz. Peygamber'in miraçta muhatap olduğu ifade edilmiştir.⁶⁷

c. İlham Yoluyla Yapılan Vahiy: İlham yoluyla yapılan vahyin iki şekilde vuku bulunduğu ifade edilmiştir. İlk görüşe göre bu vahiy vasıtasız bir şekilde Hz. Peygamber'in

⁶¹ Buhârî, **Sahih**, “Tefsir”, 33/1.

⁶² Halid Abdurrahman el-Akk, **Târihu Tevsîki Nassî'l- Kur'âni'l-Kerîm**, Dımeşk 1986, Dâru'l-Fikr Li'n-Neşr ve't-Tevez'i, s. 22.

⁶³ Ebu Şuhbe, **el-Medhal**, s. 61; Abdurrahman Çetin,, **Kur'an İlimleri ve Kur'an-ı Kerim Tarihi**, İstanbul, Dergah Yayınevi, 1982, s. 46.

⁶⁴ Buhârî, **Sahih**, “Bed'u'l-Vahy”, 2, “Vudû”, 5; İbn Mâce, **Sünenu İbn Mâce**, Tlk. Nâsıruddîn el-Elbâni, Riyad, Mektebetu'l-Maârif, t.y, “Kitâbu Ta'biri'r-Rü'yâ” 35/1, h. no, 3983-3985; Hüseyin b. Ali el-Beyhâkî, **es-Sünenu'l-Kübra**, Thk. Muhammed Abdulkadir 'Atâ, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2003, C: VII, s. 76, “Kitâbu'n-Nikah” 18, h. no 13331.

⁶⁵ Buhârî, **Sahih**, “Bed'ul Vahy”, 1; Müslim, **Sahih**, “Kitabu'l-İman”, 73; İbn İshak, **es-Siretu'n-Nebeviyye li İbn İshak**, Thk. Ahmed Ferid el-Mezidî, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2004, C: I, s. 167; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; İbnu'l-Esir, **el-Kâmil Fi't-Târih**, s. 201; Ebu Nuaym, **Delâilu'n-Nübüvve**, Thk. Muhammed Ravvâs Kal'acî, Beyrut, Dâru'n-Nefâis, 1986, C: I, s. 217; Ahmed b. Hüseyin el-Beyhâkî, **Delâilu'n-Nübüvve ve Ma'rifetu Ahvâli Sâhibi's-Seriati**, Tlk. Abdulm'uti Kal'acî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, 1988, C: II, s. 135; Safiyyu'r-Rahman Mubarekfürî, **er-Rahîku'l-Mahtûm**, Katar, Vezâratu'l-Evkaf ve's-Şuûnu'l-İslami, 2007, s. 66; İbn Kesir, **el-Bidâye ve'n-Nihâye**, Thk. Abdullah b. Abdulmuhsin et-Türki, Lübnan, Merkezu'l-Buhus ve'd-Dirasât, 1997, C: I, s. 365; IV, 5; Şâmî, **Subulu'l-Hüdâ**, C: II, s. 311; Hamidullah, Muhammed, **İslam Peygamberi**, İstanbul, İrfan Yayıncılık, 1993, C: I, s. 134.

⁶⁶ Tâhâ, 20/12-20; el-Kasas, 28/30-32; en-Nâziât, 79/17-18.

⁶⁷ Ebu Şuhbe, **el-Medhal**, s. 61; Mennâu'l-Kattân, **Mebâhis**, s. 37; Zerkânî, **Menâhilu'l-İrfân**, I, 64.

(a.s) kalbine ilham yoluyla ulaştırılmıştır. İkinci görüşe göre aracı melek, vahiy Hz. Peygamber'in (a.s) uyanık bulunduğu bir vakitte kalbine üflemiştir.⁶⁸

3. Nüzûl – İnzâl – Tenzîl – Tenezzûl

Kur'ân-ı Kerîm'de hem diğer ilahi kitapların ve hem de Kur'ân'ın nüzûlü farklı kavramlarla zikredilmiştir. Bu kavramların, mahiyet itibariyle birbirinden farklı iniş şekillerini kastedtiğini ifade edenler olduğu gibi, bu kanaatin aksine düşünenler de olmuştur. Bu bağlamda, bu kavramlar ve mahiyetlerine dair kanaatleri ele alacağız. Bu başlığın çalışmamızı ilgilendiren yönü, ilk inen vahiy metninin hangisi olduğu konusunda da ilintili olmasıdır. Zira ilk inen vahiy metninin hangisi olabileceğine dair üç rivayet/kanaat vardır. Söz konusu rivayetlere göre ilk inen metinler Alak suresinin ilk beş ayeti, Müddessir suresinin ilk beş ayeti veya Fatiha suresidir. Bu üç rivayeti değerlendiren müelliflerin çoğu Alak suresinin ilk ayetlerinin ilk inen metinler “أول ما نزل” “من القرآن”, Müddessir suresinin ilk ayetlerinin fetret-i vahiyden sonra inen ilk inen metinler “أول ما نزل بعد فترت الوحي”, Fatiha suresinin ise tümüyle inen ilk sure olduğunu “أول ما أنزل من القرآن” ifade etmişlerdir.⁶⁹ Görüldüğü üzere, ilk inen veya tümüyle ilk inen vahiy metinlerine dair kanaatin mesnedini teşkil eden unsur, nüzûl ve inzâl kavramlarına yüklenen farklı anlamlardır.

a. Nüzûl: Nüzûl “نزول”, “indi” anlamına gelen “ينزل/نزل” “*nezele/yeznilu*” fiilinin masdarıdır.⁷⁰ Nüzûl, aynı zamanda farklı anlamları içeren farklı kelimelerin yerini de tutar.⁷¹

⁶⁸ İbn Mâce, *Sünen*, “Ticârât”, 2; Beyhâki, *es-Sünenü'l-Kübrâ*, C: VII, s. 76; Ebu Şuhbe, *el-Medhal*, s. 67; Mennâu'l-Kattân, *Mebâhis*, s. 39; ez-Zerkânî, *Menâhilü'l-İrfân*, I, 65; Suyûtî, *el-İtkân*, s. 61.

⁶⁹ Bkz; Vâhidî, *Esbâbu'n-Nüzûl*, s. 12; Ebu Nuaym, *Delâilü'n-Nübüvve*, C: I, s. 217; İbn Kesir, *Tefsîru'l-Kur'âni'l-Azîm*, C: VIII, s. 262; Zerkeşi, *el-Burhân*, C: I, s. 144; Suyûtî, *el-İtkân*, C: I, s. 78-80; İbn Hacer, *Fethü'l-Bârî*, C: VIII, s. 678-680.

⁷⁰ İbn Manzur, *Lisânu'l-Arab*, C: XI, s. 656; Muhammed b. Yakub Firuzâbâdî, *el-Kâmûsu'l-Muhît*, Thk. Muhammed Naim el-Arkasûsî, Beyrut, Müessesetu'r-Risâle, 2005, s. 1062; Ragıp el-İsfehâni, *el-Müfredât fi Garîbi'l-Kur'ân*, C: II, s. 631; Butrus el-Bustânî, *Muhîtu'l-Muhît: Kâmûsun Mutavvelun li'l-Luğati'l-Arabiyye*, Beyrut, Mektebetu Lübnan, 1988, s. 888; Birişik, Abdulhamit, “Nüzûl”, İstanbul, *DİA*, C: XXXIII, 2007, s. 309; Necdet Balkı, “Kur'ân'da Nüzûl Kavramı”, Trabzon, KATÜ Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi, s. 4-10.

⁷¹ Bunlar, “*aşağı inme, oturma*” anlamlarına gelen “الحلول” “*hulul*”; “*alçalmak, yuksekten aşağı inmek, bir şeyi indirmek*” anlamlarına gelen “إنحطاط” “*inhitat*”; “*yukarıdan aşağıya düşmek, alçalmak, yağmurun inmesi*” manalarına gelen “هبوط” “*hubût*” ve “*yukarıdan aşağıya inmek, alçalmak, düşmek*” anlamlarına

Nüzûl, Kur'ân'ın ve vahyin indirilmesi ile birlikte kullanılmıştır. Örneğin “*Biz Kur'ân'ı hak olarak indirdik. O da hakkın ve gerçeğin ta kendisi olarak indi*” ayetinde⁷² nüzûl ve inzâl birlikte (“و بالحق أنزلناه و بالحق نزل”); bir sonraki ayette ise tenzîl (“و نزلناه و تنزيلا”) ile kullanılmıştır.⁷³ Diğer bir örnekte Kur'ân'ın inişi bir öncesindeki ayette “tenzîl” ile; bir sonraki ayette ise “nüzûl” ile birlikte kullanılmıştır. Ayetler şöyledir: “و إنه لتنزىل رب العالمين، نزل به الروح الأمين، على قلبك لتكون من المنذرين *Muhakkak ki o (Kur'ân), âlemlerin Rabbinin indirmesidir. Onu, er-Rûhu'l-Emin (güvenilir ruh, Cebrâil) indirdi. Senin kalbine; uyarıcılardan olman için.*”⁷⁴

b. İnzâl: “İnzâl” “إنزال” “إنزالا - ينزل - ينزل” “enzele, yunzilu, inzâlen” şeklinde if'âl babından mastardır.⁷⁵ Sözlükte, “bir şeyin bizzat kendisini indirmek veya o şeyin sebeplerini indirmek” anlamında da kullanılmıştır.⁷⁶ Bir şeyin kendisine örnek olarak Kur'ân-ı Kerîm; sebebinin inzâline örnek olarak da demir, elbise ve yağmur söylenebilir.⁷⁷ Örneğin: “*Gecenin ve gündüzün değişmesinde, Allah'ın gökten indirmiş olduğu rızıkta (yağmurda) ve ölümünden sonra yeri onunla diriltmesinde, rüzgârları değişik yönlerden estirmesinde, aklını kullanan toplum için dersler vardır*” ayetinde “ölümünden sonra kendisiyle yerin diriltildiği rızık” “و ما أنزل الله من السماء من رزق فأحيا به”⁷⁸ ile kastedilen yağmurdur ve yağmur rızık sebebidir.⁷⁹ Yine Kur'ân elbisenin ve demirin indirildiğini ifade eder.⁸⁰ Oysa ki, elbisenin ve demirin kendisi

gelen “إنحدار” “inhidâr” şeklinde zikredilebilir. Bkz; Muhammed Murtaza ez-Zebîdî, **Tâcu'l-Arûs min Cevâhiri'l-Kâmûs**, Thk. Mustafa Mecâzî, Kuveyt, et-Turâsu'l-'Arabî, 1977, C: XXX, s. 478; Firuzâbâdî, **el-Kâmûsu'l-Muhît**, s. 1062; el-İsfehânî, Ragıp, **el-Müfredât fi Garîbi'l- Kur'ân**, II, 631; Mustafa, İbrahim vdğr., **el-Mu'cemu'l-Vasîd: Mecmau'l-Luğati'l-Arabiyye**, Dimeşk, Mektebetu'n-Nûrî, 1985, s. 745.

⁷² el-İsrâ, 17/105.

⁷³ el-İsrâ, 17/106.

⁷⁴ eş-Şuara, 26/192-193.

⁷⁵ Firuzâbâdî, Muhammed b. Yakub, **el-Kâmûsu'l-Muhît**, s. 1062.

⁷⁶ İbn Manzur, **Lisânu'l-Arab**, C: XI, s. 656; İsfehânî, **el-Müfredât**, C: II, s. 632.

⁷⁷ İsfehânî, **el-Müfredât**, C: II, s. 632.

⁷⁸ el-Câsiye, 45/5.

⁷⁹ Taberî, **Câmiu'l-Beyân**, C: XXI, s. 74; Zemahşerî, **el-Keşşâf**, C: V, s. 481; Râzî, **Mefâtihu'l-Ğayb**, C: XXVII, s. 260; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XIII, s. 293.

⁸⁰ el'Araf, 7/26.

değil, söz konusu şeylerin imalatında kullanılacak malzeme ve bilgiyi Allah insana lutfetmiştir.⁸¹

İlahi kitaplar söz konusu olunca, “inzâl”ın toptan inme anlamına geldiği ifade edilmiştir. Fakat “inzâl”e konu olan şeyin daima toplu bir şekilde ineceğini söylemek, yağmurun inzâlından bahseden ayetlerin⁸² anlaşılmasında işkale yol açar. Zira yağmur yeryüzüne toptan değil, belli bir düzen ve miktara göre inmektedir.

c. Tenzîl: “Tenzîl”, “indi” anlamındaki sülasi “نَزَلَ” “nezzele” fiilinin “نَزَلَ يَنْزِلُ” (nezzele/yunezzilu/tenzîl) tef’îl babından mastar olup; “düzenlemek, inzâl etmek, yerli yerine koymak ve belli bir seviyeye indirmek” anlamlarına da gelir.⁸³

d. Tenezzül: Sülasi “nezele” fiilinin humasi “tefa’ul” (“tenezzele, yetenezzelu, tenezzül” “تَنَزَّلُ يَتَنَزَّلُ تَنْزُلًا”) babından mastar olup;⁸⁴ “süreç içerisinde fasıllı olarak (farklı zamanlarda) indirilme” “النُّزُولُ فِي مُهْلَةٍ” anlamına gelir.⁸⁵ Aynı zamanda bu bap tekellüf ifade eder. Bu bab ile inme genelde tenezzül ile ifade edilmiştir, zira meleklerin kendi alemlerinden ayrılmaları bir tekellüftür,⁸⁶ Rabb’in izni olmadan bu mümkün değildir.⁸⁷

İsfehâni’ye göre, tenzilde ayrı ve ardı ardına olma var iken, inzâl toptan olmayı ifade eder.⁸⁸ Zebîdî (ö. 893/1488); Sîbeveyh (ö. 180/797)’in inzâl ve tenzîl arasında fark olduğunu, fakat bu farkın mahiyetine dair bilgi vermediğini ifade eder.⁸⁹ Lugat

⁸¹ İbn Aşûr, **Tefsîru’t-Tahrîr ve’t-Tenvîr**, C: XXIII, s. 331-332; Ayrıca bkz; Mustafa Öztürk, **Kur’an-ı Kerim Meali: Anlam ve Yorum Merkezli Çeviri**, İstanbul, Düşün Yayıncılık, 2012, s. XV (önsöz); Balkı, Necdet, “Kur’ân’da Nüzûl”, s. 67-68.

⁸² Âli İmran, 2/164; el-Câsiye, 45/5.

⁸³ Zebîdî, **Tâcu’l-Arûs**, C: XXX, s. 478; İbn Fâris, **Mu’cemu Mekâyisi’l-Luğa**, Thk. Abdusselam Muhammed Harun, y.y, Dâru’l-Fikr, 1979, C: V, s. 417; İbn Manzur, **Lisânu’l-Arab**, C: XI, s. 656; Firuzâbâdî, **el-Kâmûsu’l-Muhît**, s. 1062; İsfehâni, Ragıp, **el-Müfredât**, C: II, s. 631; Bustânî, Butrus, **Muhîtu’l-Muhît**, s. 888.

⁸⁴ Zebîdî, **Tâcu’l-Arûs**, C: XXX, s. 479; İsfehâni, **el-Müfredât**, C: II, s. 633; Abdulkadir er-Râzî, **Muhtaru’s-Sıhah**, Beyrut, Mektebetu Lübnan, 1982, s. 273.

⁸⁵ Râzî, **Muhtaru’s-Sıhah**, s. 273; Firuzâbâdî, **el-Kâmûsu’l-Muhît**, s. 1063.

⁸⁶ İshak b. İbrahim es-Sefâkusî, **el-Mucîd fi İ’râbi’l-Kur’âni’l-Mecîd**, Thk. Hâtim Salih ed-Dâmin, Beyrut, Dâru İbni’l-Cevzî, 1430, s. 187.

⁸⁷ İbn Aşûr, **Tefsîru’t-Tahrîr ve’t-Tenvîr**, Tunus, ed-Dâru’t-Tunusiyye, 1984C: XVI, s. 139-140; İbn Kesir, **Tefsîru’l-Kur’âni’l-Azîm**, Thk. Sâmî b. Muhammed es-Sellâme, Riyad, Dâru Tayyibe li’n-Neşr, 1997, C: V, s. 249-250.

⁸⁸ İsfehâni, **el-Müfredât**, C: II, s. 632; Ebu Şuhbe, **el-Medhal**, s. 61; Şaban Ali Düzgün, “Kur’an’ın Oluşumu (Vahiy Süreci),” **Kelam Araştırmaları**, C: V, No: 2, 2007, s. 3-4.

⁸⁹ Zebîdî, **Tâcu’l-Arûs**, C: XXX, s. 478.

alimlerinin bir kısmına göre ise inzâl ve tenzîl arasında fark yoktur.⁹⁰ Örneğin İbn Mesud (ö. 32/652)'un kıraatinde Furkân sûresindeki “*melekler bölük bölük indirilecektir*”⁹¹ ayetinin “وَنُزِّلَ الْمَلَائِكَةُ تَنْزِيلًا” “*ve nuzzile'l-melaiketu tenzile*” şeklinde değil, “وَأَنْزَلَ الْمَلَائِكَةَ تَنْزِيلًا” “*ve enzele'l-melaiquete tenzile*” şeklinde okunduğu ifade edilmiştir.⁹² İbn Manzur (ö. 711/1312), mana yönüyle, tenzîl, inzâl ve tenezzül arasında fark olmadığını ifade eder.⁹³

İnzal ve tenzîl arasında fark olduğuna dair kullanılan ayetler vardır. Bunlardan biri Nahl sûresinde geçen “وَأَنْزَلْنَا إِلَيْكَ الذِّكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ وَلَعَلَّهُمْ يَتَفَكَّرُونَ” “*İnsanlara, kendilerine indirileni açıklamak için ve düşünüp anlasınlar diye sana da bu Kur’ân’ı indirdik*” ayetidir.⁹⁴ Ayette, Hz. Peygamber’e indirilen kitabın insanlara açıklanmasından bahsedilirken, aynı kitap hem inzâl ve hem de tenzîl ile nitelendirilmiştir. Lafızların ilkinin yani “inzâl”in toptan inme, “tenzîl’in” ise, ayrı ayrı indirilen ve açıklanması istenen hükümler olduğu ifade edilmiştir.⁹⁵ Bazı müfessirler, Muhammed sûresindeki: “وَيَقُولُ الَّذِينَ آمَنُوا لَوْ لَا نُزِّلَتْ سُورَةٌ فَإِذَا أُنزِلَتْ سُورَةٌ مَحْكَمَةٌ... *İnananlar: “Keşke bir süre indirilse de cihada çıksak” derlerdi. Fakat hükmü açık bir süre inip, orada savaş zikredilince, kalblerinde hastalık olanların, ölüm korkusuyla bayılmış kimselerin bakışları gibi, sana baktıklarını gördün*”⁹⁶ ayetine binaen yukarıda zikredilen kanaatin aksine beyanat izhar etmişlerdir.⁹⁷

Kanaatimizce, inzâl ve tenzîl arasındaki fark, İbn Abbas’a dayandırılan ve Kur’ân’ın toptan dünya semasına indiği ve oradan da parçalar halinde Hz. Peygamber’e indiği görüşüne⁹⁸ dayanmaktadır. Örneğin Zebîdî ve İsfehânî (ö. 502/1108) inzâlın

⁹⁰ İbn Manzûr, **Lisânu'l-Arab**, C: XI, s. 656; Zebîdî, **Tâcu'l-Arûs**, C: XXX, s. 478.

⁹¹ el-Furkân, 25/32.

⁹² İbn Manzur, **Lisânu'l-Arab**, C: XI, s. 656; Zebîdî, **Tâcu'l-Arûs**, C: XXX, s. 478.

⁹³ İbn Manzur, **Lisânu'l-Arab**, C: XI, s. 656.

⁹⁴ en-Nahl, 16/44.

⁹⁵ Kurtûbî, **el-Câmi' li-Ahkâmi'l-Kur'ân**, Thk. Hişam Semir el-Buhârî, Riyad, Dâru Alemi'l-Kutub, t.y, C: X, s. 109; Suyûtî, **ed-Dürrü'l-Mensûr**, C: IX, s. 53.

⁹⁶ Muhammed, 47/20.

⁹⁷ Bkz; Zeki Duman, **Beyânu'l-Hak**, C: I, s. 196; Mehmet Okuyan, **Kısa Surelerin Tefsiri**, İstanbul, Düşün Yayıncılık, 2012, C: I, s. 375.

⁹⁸ Taberî, **Câmiu'l-Beyân**, C: III, s. 188; Zemahşerî, **el-Keşşâf**, C: VI, s. 409; Beydâvî, **Tefsîru'l-Beydâvî: Envâru't-Tenzîl ve Esrâru't-Te'vîl**, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2003, C: II, s. 380; Kurtûbî, **el-Câmi'**, C: XX, s. 130; Ebu Şâme, **el-Mürşidu'l-Vecîz**, Thk. Velid Mesaid, Kuveyt,

mahsusen toptan indirilme, tenzîlin de parça parça indirilme anlamına geldiğine dair kanaati paylaşırken, ifade ettiğimiz İbn Abbas rivayetine atıf yaparlar.⁹⁹ Müfessirlerin bir kısmı İbn Abbas’a dayandırılan rivayetin ayet veya sahih hadislerde herhangi bir delilinin olmadığını ifade etmişlerdir.¹⁰⁰ Bu rivayetin kabulü hem nüzûlun mahiyetini içinden çıkılamaz bir hale sokmuş, hem de herşeyin önceden takdir edilmiş olduğu gibi kaderci bir anlayışa zemin hazırlamıştır.¹⁰¹

Müfessirlerin çoğu, Kur’ân-ı Kerîm’deki bazı ayetlere binaen Kur’ân’ın münecemen, diğer ilahi kitapların ise toptan indiği yönünde kanaatlerini beyan etmişlerdir. Bu hususa mesnet teşkil eden ayet, Âli İmrân sûresindeki şu ayettir: “نَزَّلَ عَلَيْكَ الْكِتَابَ بِالْحَقِّ مُصَدِّقًا لِمَا بَيْنَ يَدَيْهِ وَأَنزَلَ التَّوْرَةَ وَالْإِنجِيلَ *Kendisinden önceki Kitapları tasdik eden Hak Kitap’ı sana indirdi. Önceden insanlara yol gösterici olarak Tevrat ve İncil’i de indirmişti.*”¹⁰² Ayette Kur’ân-ı Kerîm “nezzele” “نَزَّلَ/تنزِيل” ile; Tevrat ve İncil ise “enzele” “أَنْزَلَ/إنزال” fiiliyle kullanılmıştır. Müfessirler, bu ayeti ele aldıkları yerde Kur’ân’ın münecemen inmiş bir kitap olduğu için “tenzîl” ile; Tevrat ve İncil’in ise toptan indikleri için “inzâl” ile birlikte kullanıldığını ifade etmişlerdir.¹⁰³ Oysa ki, Âli İmran sûresinde Tevrat için “tenzîl” kullanılmıştır. Ayet ve anlamı şöyledir: “كُلُّ الطَّعَامِ كَانَ... جَلًّا لِّبَنِي إِسْرَائِيلَ إِلَّا مَا حَرَّمَ إِسْرَائِيلُ عَلَى نَفْسِهِ مِنْ قَبْلِ أَنْ تُنَزَّلَ التَّوْرَةَ *Tevrat’ın indirilmesinden önce, İsrail’in (Ya’kub’un) kendisine haram kıldıkları dışında, yiyeceğin her türlü sü İsrailoğullarına helâl idi. De ki: Eğer doğru sözlü iseniz o zaman Tevrat’ı getirip onu okuyun.*”¹⁰⁴ Bu ayet, Tevrat’ın henüz inmediği bir zamanda Tevrat’tan bahsederken, onun indirilme sürecinin bir anda olmadığını ifade etmiş olmaktadır.¹⁰⁵ Nitekim, Bikâi

Mektebetu İmam ez-Zehebî, 1993, s. 33, 108; Zerkeşi, **el-Burhân**, s. 160; Suyûtî, **el-İtkân**, C: I, s. 95; Mennâul Kattan, **Mebâhîs**, s. 95; Zerkani, **Menahilu’l-İrfân**, C: I, s. 38; Sabunî, **Safvetu’t-Tefâsir**, Beyrut, Daru’l-Fikr, 2001, C: III, s. 158; Ebu Şuhbe, **el-Medhal**, 50.

⁹⁹ Zebîdî, **Tâcu’l-Arûs**, C: XXX, s. 479; İsfehânî, **el-Müfredât**, C: II, s. 633.

¹⁰⁰ Derveze, **et-Tefsîru’l-Hadîs**, C: II, s. 131; Ateş, Süleyman, **Çağdaş Tefsir**, C: I, s. 307.

¹⁰¹ Ateş, Süleyman, **Çağdaş Tefsir**, C: I, s. 307.

¹⁰² Âli İmran, 3/3. Bu meyandaki bir diğer ayet için, bkz., en-Nisâ, 4/136.

¹⁰³ Zemahşerî, **el-Keşşaf**, C: I, s. 526; Râzî, **Mefâtihu’l-Gayb**, C: VII, s. 170; Neseî, **Medâriku’t-Tenzîl**, I, 236; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: I, s. 397; el-Bikâî, **Nazmu’d-Dürer fi Tenâsubi’l-Âyâti ve’s-Suver**, Kahire t.y, Daru’l-Kutubi’l-İslâmî, C: IV, s. 207-208; Elmalılı, **Hak Dini**, C: III, s. 1496.

¹⁰⁴ Âli İmran, 3/93.

¹⁰⁵ Mahmud Sâfi, söz konusu ayetteki ifade her ne kadar “من قبل أن تنزلت توراة” şeklinde gelmişse de, aslında ayetin takdirinin “من قبل إنزال التوراة” şeklinde olması gerektiğini zikretmiştir. Ayetin lafzı, Tevrat’ın

(ö. 885/1480), Şevkânî (ö. 1250/1834), Elmalılı Hamdi Yazır, (ö. 1942), İbn Âşûr (ö. 1975) ve Süleyman Ateş, Tevrat'ın toptan değil, müneccemen inmiş olduğu kanaatindedirler.¹⁰⁶ Tevrat'taki bazı pasajlara binaen Tevrat'ın müneccemen inmiş olması gerektiği, bu konuda araştırma yapan müellifler tarafından da beyan edilmiştir.¹⁰⁷

Sonuç olarak, Kur'ân-ı Kerîm “inzâl” ve “tenzîl”i birbirinin yerine kullanmıştır. Bu terimler, bazı ayetlerde genel kabule mutabık olarak kullanıldıkları gibi, bazı ayetlerde de buna münafi bir anlamda kullanılabilmişlerdir.¹⁰⁸ Bazı ayetlerde Kur'ân için “tenzîl” kullanılırken, Tevrat ve İncil için “inzâl” kullanılmıştır.¹⁰⁹ Fakat bazı ayetlerde ise hem Kur'ân ve hem de diğer ilahi kitaplar için aynı ayette “inzâl” kullanılmıştır.¹¹⁰ Dolayısıyla “inzâl”in toptan inmeyi ifade ettiğini ve Kur'ân'ın ve diğer ilahi kitapların toptan indiğini iddia etmek isabetli değildir. Kur'ân'ın toptan indiği kabulü¹¹¹ hiçbir nassa dayanmayan bir rivayet¹¹² üzerine bina edildiği için,¹¹³ bu konu her gündeme

bir sürece binaen indiğini ifade ederken, Sâfi'nin ifade ettiği takdire göre anlam; “Tevrat toptan indirilmeden önce” olur. Sâfi'nin bu yorumu, Tevrat'ın toptan inmiş olması gerektiği ön kabulü üzerine bina edilmiş olmalıdır, çünkü bu takdirin başka bir açıklaması olamaz. İbnu'l-Arabî (ö. 543/1149), önceleri helal olan deve etini, Hz. Yakub'un şahsi tasarrufuna binaen kendisine haram kıldığını, İsrailoğullarının da bu konuda onu taklit ettiklerini, sonra da azmaları sebebiyle, Tevrat'ın kendilerine helal olan durumu, bir sürece binaen, haramlık ile hükme bağladığını “ اقتدوا به في تحريم ذلك، فحرم الله تعالى “ ifade etmiştir. Bkz; Mahmud Sâfi, **el-Cedvel fi İ'râbi'l- Kur'ân ve Sarfuhu ve Beyânuh**, Beyrut, Dâru'r-Raşîd, 1995, C: II, s. 249; İbnu'l-Arabî, **Ahkâmu'l-Kur'ân**, Thk. Abdulkadir Ata, Beyrut, Dâru'l-Kutubi'il-İlmiyye, 2003, C: I, s. 489-490.

¹⁰⁶ Müfessirler bu kanaati Furkân sûresi 25. ayet bağlamında da serdediler. Bkz; el-Bikâî, **Nazmu'd-Dürer**, C: XIII, s. 379-380; Şevkânî, **Fethu'l-Kadîr: el-Câmiu Beyne Fenniyyi'r-Rivâyeti ve'd-Dirâyeti min İlmi't-Tefsîr**, Thk. Abdurrahman Umeyra, y.y, Dâru'l-Vefâ, t.y, C: IV, s. 73; Elmalılı, **Hak Dini**, C: VI, s. 66; İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XIX, s. 19-20; Ateş, **Çağdaş Tefsir**, C: VI, s. 258.

¹⁰⁷ Bu hususta tafsilat için bkz; Baki Adam, **Yahudi Kaynaklarına Göre Tevrat**, İstanbul, Pınar Yayınları, 2001, s. 70-73; Muhsin Demirci, **Tefsirde Metodolojik Sorunlar**, İstanbul, MÜİFV Yayınları, 2012, s. 21-26.

¹⁰⁸ Bkz; Okuyan, **Kısa Surelerin Tefsiri**, C: I, s. 372-375.

¹⁰⁹ Âli İmran, 3/3; en-Nisâ, 4/136.

¹¹⁰ el-Bakara, 2/4, 91, 136; Âli İmrân, 3/84, 199; en-Nisâ, 4/60, 162; el-Maide, 5/59,

¹¹¹ Mukâtilb. Süleyman, **Tefsîru Mukâtil b. Süleyman**, (Thk. Ahmed Ferid) Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2003, C: III, s. 503; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 542; Kurtûbî, **el-Cami' li Ahkâmi'l-Kur'ân**, C: XX, s. 130; Âlûsî, **Rûhu'l-Meânî fi Tefsîri'l-Kur'âni'l-Azîm ve's-Seb'i'l-Mesânî**, Beyrut, Dâru İhyâi't-Turasi'l-Arabî, t.y, C: II, s. 61; Zerkeşi, **el-Burhân**, s. 160; Suyûtî, **ed-Dürrü'l-Mensûr**, C: II, s. 205; Mennaul Kattân, **Mebâhis fi Ulumi'l- Kur'ân**, s. 95; Ebu Şame el-Makdisî, **el-Mürşidu'l-Vecîz**, s. 106-107; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 38; Zulkarneyn Avcı, “Kur'ân'da ve Kitab-ı Mukaddes'te Vahiy”, Ankara 1994, Yayımlanmamış Yüksek Lisans Tezi, s. 40-41.

¹¹² Bu rivâyetin Buhârî ve Müslim'in şartlarına göre sahih olduğuna dair kanaat için bkz; Hâkim en-Neysabûrî, **el-Müstedek Ale's-Sahîhayn**, Kahire, Dâru'l-Harameyn Li't-Tabaa' ve'n-Neşr, 1997, “Kitâbu't-Tefsîr”, C: II, s. 623, h. no, 4016

geldiğinde ihtilaflar vuku bulmuştur. Kanaatimizce, dilcilerin de ifade ettiği gibi, nüzûl ile ilgili kullanılan, “nüzûl”, “inzâl” ve “tenzîl” kavramları birbirinin yerine kullanılmıştır ve hiçbir ilahi kitap toptan inmiş değil, belli bir süreç zarfında tamamlanmışlardır.

C. NÜBÜVVET OLGUSU

Çalışmamızda ele aldığımız terimleri bir sıralamaya tabi tutmak sûretiyle ele almış bulunuyoruz. Nübüvvet, nebi olarak seçilecek kimseye vahiy gelmesi suretiyle meydana geleceği için sıralamada buraya almayı uygun gördük. Ayrıca bu başlıkta, nüzûlden önce Hz. Peygamber’in (a.s) nübüvvetinin malum olup olmadığı konusu ve kendisinin nübüvveti dair bilgisinin mahiyeti de irdelenecektir.

1. Nebi ve Resûl Kavramı

Nebi kelimesinin “yüce, ulu ve şerefli” anlamlarına gelen “nebeve/n-b-v” “نبو” veya “haber verme, bir yerden başka yere gitme” anlamındaki “nebee/n-b-e” “نبأ” den türemiş olduğu ifade edilmiştir.¹¹⁴ Terim anlamına gelince, bazı kısmi farklılıkları olmakla beraber genel bir tanım olarak nebi: “Allah’ın vahiy suretiyle kendisine peygamber olarak seçildiğini ifade ettiği insandır”.¹¹⁵ Bu tanımdan da anlaşılacağı üzere, nübüvvet, söz konusu peygamberin kendisine peygamber olarak seçilmiş olduğunun vahiy ile bildirilmesi ile başlar.

Resul ise sözlükte “göndermek” anlamına gelen “rasele/r-s-l” “رسل” kelimesinden türetilmiş olup, terim olarak “Allah’ın göndermiş olduğu ilahi emirleri bildirmekle sorumlu peygamber” anlamındadır.¹¹⁶ Nebi ve resul’ün kendisine şeriat ve

¹¹³ Ateş, Süleyman, **Çağdaş Tefsir**, C: I, s. 307; C: XI, s. 23.

¹¹⁴ İbn Manzur, **Lisânu’l-Arab**, C: I, s. 192; İbn Fâris, **Mekâyisu’l-Luğa**, C: V, s. 385.

¹¹⁵ Sâduddîn et-Teftazânî, **Şerhu’l-Makâsîd**, Thk. Abdurrahman Umeyrâ, Beyrut, Âlemu’l-Kutub, 1998, C: V, s. 12-13; Seyyid Şerif el-Cürcânî, **Kitâbu’t-T’arifât**, Beyrut, Mektebetu Lübnan, 1985, s. 259; Muhammed b. Abdullah el-Îcî, **Câmiu’l-Beyân fi Tefsiri’l-Kur’ân**, Thk. Abdulhamid Hendeî, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2004, C: I, s. 337; Salih Sabri Yavuz, **Ehl-i Sünnet ve Şia’da İsmet İnanç**, İstanbul, Risale Yayınları, t.y, s. 7-19.

¹¹⁶ İbn Manzur, **Lisânu’l-Arab**, C: XI, s. 284; Cürcânî, **et-Tarifât**, s. 239; Muhammed Ali es-Sâbûnî, **en-Nübüvvetü ve’l-Enbiyâ**, Dimaşk, Mektebetu’l-Ğazâlî, 1985, s. 13-14; Ali Mebruk, **en-Nübüvve min İ’lmi’l-Akaid ve Felsefeti’t-Tarih**, Beyrut, Dâru’t-Tenvir, 1993, s. 30-35; Yavuz, **İsmet İnanç**, s. 17-18.

kitap verilmek suretiyle birbirinden tefrik edildiği ifade edilmişse de her ikisinin aynı anlamda olduğu da ifade edilmiştir.¹¹⁷ Nitekim Hz. Peygamber'in (a.s) Alak sûresinin ilk ayetleri ile nübüvvetinin, Müddessir sûresinin ilk ayetleri ile risaletinin başladığının ifadesi¹¹⁸, her iki terimin farklı olarak kabul edilmesinin sonucudur. Bu terimlerin haricinde "Allah'ın bir insanı nübüvvet ve risaletle görevlendirmesi" anlamında tarif edilen bi'set terimi¹¹⁹ de Kur'ân-ı Kerîm'de nübüvvet ile alakalı anlamlarda kullanılmıştır.¹²⁰

2. Kur'ân'a Göre Hz. Muhammed

Bu başlık içerisinde, Kur'ân'ın Hz. Muhammed (a.s)'in beşeri yönünü, peygamberliğini ve yetkisini nasıl tanımladığı ayetler bağlamında ele alınacaktır. Zikri geçen hususlara dair bazı rivayetlere, ayetlerin beyanına muarız olduğunu ortaya koymak için icmali olarak yer verilecektir.

a. Beşerî Yönü

Kur'ân-ı Kerîm Hz. Peygamber'in (a.s) özellikle beşerî yönüne vurgu yapar. Hz. Peygamberi beşerî yönüyle tarif eden ayetleri şöyle tasnif edebiliriz:

1. O sizden birisidir/beşer bir peygamberdir: Bu anlamda birkaç ayet anlam olarak şöyledir. "Nitekim, size âyetlerimizi okuması, sizi tertemiz hale getirmesi, size kitap ve hikmeti ve bilmediğiniz nice şeyleri öğretmesi için sizden birini elçi gönderdik"¹²¹ "Fesubhanallah! Rabbimi tenzih ederim. Ben sadece beşer olan bir resul değil miyim?"¹²² "De ki: "Ben yalnızca sizin gibi bir beşerim. (Şu var ki) bana,

¹¹⁷ Ayrıntı için bkz; el-Cürcânî, **Kitâbu't-T'arifât**, s. 239-240; Yavuz, **İsmet İnancı**, s. 17-19.

¹¹⁸ Zerkeşî, **el-Burhân**, s. 145; Suyûtî, **el-İtkân**, C: I, s. 62.

¹¹⁹ A. Lütfî Kazancı, "Bi'set", İstanbul, **DİA**, C: VI, 1992, s. 217.

¹²⁰ el-Bakara, 2/129, 213; el-'Araf, 7/103; Yunus, 10/74-75; en-Nahl, 16/36.

¹²¹ el-Bakara, 2/151

¹²² el-İsrâ, 17/93; Benzeri ayetler için bkz; Âli-İmrân, 3/164; et-Tevbe, 9/128; Yûnus, 10/2; el-İsrâ, 17/94-95; el-Enbiyâ, 21/3; el-Furkân, 25/7; en-Necm, 53/2.

İlâh'ınızın, sadece tek İlâh olduğu vahyolunuyor"¹²³ "De ki: Ben de ancak sizin gibi bir insanım. Bana ilâhınızın bir tek İlâh olduğu vahy olunuyor."¹²⁴

2. Kuldur: "Hamd O Allah'a mahsustur ki kuluna kitabı indirdi ve onun içine tutarsız hiçbir şey koymadı"¹²⁵ "Âlemlere uyarıcı olsun diye kulu Muhammed'e Furkan'ı indiren, Allah, yüceler yücesidir."¹²⁶

3. Ölümlüdür: "Muhammed, sadece resuldür, elçidir. Nitekim ondan önce de nice resuller gelip geçmiştir. Şayet o ölür veya öldürülürse, Siz hemen gerisin geriye dinden mi döneceksiniz?"¹²⁷ "Senden önce hiçbir insana dünyada, ebedî hayat nasib etmedik. Sanki sen ölsen, onlar ebedî mi kalacaklar!"¹²⁸ "Muhakkak sen de öleceksin, onlar da ölecekler."¹²⁹

Görüldüğü üzere, Kur'ân Hz. Peygamber'i (a.s), kendisine vahyedilen beşer bir peygamber olarak tanımlamaktadır. Beşerî yönüyle normal bir insandan herhangi bir farkı yoktur.¹³⁰ Her ne kadar ayetler Hz. Peygamber'i zikredilen minvalde tanıtmışlarsa da, kaynaklar, beklenen peygamber olduğu düşüncesiyle¹³¹ O (a.s)'nun doğumunun öncesi ve sonrasıyla olağanüstü bir şekilde olduğunu aktarmışlardır.¹³²

¹²³ el-Kehf, 18/110.

¹²⁴ el-Fussilet, 41/6.

¹²⁵ el-Kehf, 18/1.

¹²⁶ el-Furkân, 25/1; Benzeri ayetler için bkz; en-Necm, 53/10; el-Hadîd, 57/9; el-Cum'a, 62/2; el-Cinn, 72/19; et-Tekvîr, 81/22.

¹²⁷ Âli-İmrân, 3/144.

¹²⁸ el-Enbiyâ, 21/34.

¹²⁹ ez-Zümer, 39/30.

¹³⁰ Bu konuda tafsilat için bkz; Adem Dölek, "Hz. Peygamber'den "Kul" Diye Bahsedilmesinin Anlamı: Hadisler Işığında Bir Değerlendirme", **İslami Araştırmalar Dergisi**, C: XVII, No: 3, 2004, s. 184-191; Hikmet Akdemir, "Hz. Peygamber'in Beşer Olduğunu Vurgulayan Ayetler Üzerine Bir Değerlendirme", **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 17, 2007, s. 27-40.

¹³¹ Ayrıntı için bkz; Sıddık Ünalın, "Risalet Öncesinde Arap Yarımadasındaki Dinler ve Bir Peygamber Beklentisi", **Fırat Üniversitesi İlahiyat Fakültesi Dergisi**, No: 6, 2001, s. 91-92.

¹³² Tafsilatlı bilgi için bkz; Abdurrazzak b. Hemmâm, **el-Musannef**, Thk. Habiburrahman el-'Azamî, Beyrut, Mektebetu'l-İslami, 1972, C: V, s. 317-318; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 180-181; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 93-103; Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 89-93; Beyhaki, **Delâilu'n-Nübüvve**, C: I, s. 110; Abdülmelik Ali el-Kuleyb, **Alâmatu'n-Nübüvve**, İskenderiye, Daru İbn Haldun, t.y, s. 27-32; İbn Hacer, **Fethu'l-Bârî bi Şerhi Sahihi'l-Buhârî**, Thk. Abdulaziz b. Bâz, Riyad, el-Mektebetu's-Selefiyye, t.y, C: VI, s. 563; Suyûtî, **el-Hasâisu'l-Kübra**, Thk. Muhammed Halil Harras, y.y, Dâru'l-Kutubi'l-Hadisiyye, t.y, C: I, s. 103; el-Kastallânî, **el-Mevâhibu'l-Leduniyye bi'l-Minahî'l-Muhammediyye**, Thk. Salih Ahmed, Beyrut, el-Mektebetu'l-İslâmî, 2004, C: I, s. 166; Kastallânî, **İrşâdu's-Sârî li Şerhi Sahihi'l-Buhârî**, Bulak, el-Mektebetu'l-Kubra, 1323, Yedinci Baskı, C: I, s. 266; Aliyyu'l-Kâri, **Kitabu Cem'i'l-Vesâil fi Şerhi Şemâil**, Mısır, Tab'u Mustafa el-Halebî, t.y, C: I, s. 56;

Peygamber’i yüceltme adına ifade edilen fizyolojiye aykırı diğer hallerden, önünü de arkası gibi görebilmesi (kafasının arkasında bir çift göz olduğu), sesinin her yerde duyulabilmesi, tükürüğünün yaralara iyi gelmesi, bevelinin şifa kaynağı olması ve onu içenin karın ağrısını gidermesi, kanının ve gaitasının misk gibi kokması vb.¹³³ şeklindeki rivayetleri ise kabul etmek mümkün değildir.¹³⁴ Fakat özellikle Hz. Peygamber’in doğmadan önce annesine¹³⁵ veya dedesine;¹³⁶ rüyada “*Muhammed (veya Ahmed) olarak isimlendirilmesinin söylenmesi*”nin hem Hz. İsa,¹³⁷ hem de diğer din kurucuları (Lao-Tzu, Mahavira, Budha, Zerdüş) ile ilgili anlatılarla benzer olması¹³⁸, söz konusu rivayetlerin doğu kültürüyle ilişkili olma ihtimalini yükseltmiş ve onlara ihtiyat ile yaklaşmamızı gerektirmiştir. Ayrıca bazı müellifler söz konusu rivayetlerin sahih kaynaklarda bulunmaması yönüyle uydurma olabileceklerini ifade etmişlerdir.¹³⁹

Kur’ân geçmiş bazı peygamberlerin doğum öncesi, doğum ve çocukluk olaylarından ayrıntılı olarak bahsediyorken Hz. Peygamber’in yetimliği dışında onun nübüvvetten öncesi ile alakalı bilgi vermemektedir. Ayrıntılı olarak hayatından

Süleyman en-Nedvî, **er-Risâletü'l-Muhammediyye**, Kahire, Dâru'l-Emân li'n-Neşr ve't-Tevzi', 1995, s. 80-89; Adem Dölek, “Hz. Peygamber’den “Kul” Diye Bahsedilmesinin Anlamı: Hadisler Işığında Bir Değerlendirme”, **İslami Araştırmalar Dergisi**, C: XVII, No: 17, 2004, s. 184-185.

¹³³ Ayrıntı için bkz: Kadı İyaz, **eş-Şifa bi Ta'rifi Hukûki'l-Mustafâ**, Haşiye, Muhammed eş-Şumunnî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, t.y, C: I, s. 38-146; Halil İbrahim Bulut, “Nübüvveti İspat Açısından Hissi Mucizeler”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2001, Yayımlanmamış Doktora Tezi, s. 280-283; Ahmet Yıldırım, **Tasavvufun Temel Öğretilerinin Hadisteki Dayanakları**, Ankara, Türkiye Diyanet Vakfı Yayınları, 2000, s. 96-100.

¹³⁴ Bu hususta tafsilatlı bilgi için bkz; H. Musa Bağcı, **Beşer Olarak Hz. Peygamber**, Ankara, Ankara Okulu Yayınları, 2010, s. 240-360; Bağcı, “Sünnet ve Hadislerin Anlaşılmasında Ehl-i Hadis’in Beşerüstü Peygamber Tasavvurunun Etkisi”, Bursa, Kur’ân Araştırmaları Vakfı Yayınları, 2005, s. 72 vd; Ahmet Önkâl, “İslam Tarihinde Tarafsızlık Problemi”, **İslam Araştırmaları Dergisi**, C: VI, No: 3, 1992, s. 192-194.

¹³⁵ Hakim, **el-Müstedrek**, C: III, s. 481; Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 74-77; Beyhaki, **Delâilu'n-Nübüvve**, C: I, s. 150-152.

¹³⁶ Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 74-77; Beyhaki, **Delâilu'n-Nübüvve**, C: I, s. 150-152; Süheylî, **Ravdu'l-Unuf**, Tlk. Mecdi Seyyid eş-Şûrî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, t.y, C: I, s. 280.

¹³⁷ Yeni Ahit, Luka, 2:20-23.

¹³⁸ Zekiye Sönmez, “Yaşayan Dinlerin Peygamber veya Kurucularının Ortak Özellikleri”, Ankara, AÜSBE, 2000, Yayımlanmamış Yüksek Lisans Tezi, s. 48 vd.; Hakan Öztürk, - Şahin Kızılabdullah, “Siyer-Dinler Tarihi İlişkisi Bağlamında Din Kurucusu veya Peygamberin Doğum Olayları Üzerine Bir İnceleme”, Türkiye Dinler Tarihi Derneği Yayınları, Dinler Tarihi Araştırmaları VII, y. 2010, s. 319-329.

¹³⁹ İbnu'l-Cevzî, **Kitabu'l-Mevduât**, Thk. Abdurrahman Muhammed Osman, Medine, el-Mektebetu's-Selefiyye, 1966, C: I, s. 82; Erul, Bünyamin, “Hz. Peygamber’in Risalet Öncesi Hayatına Farklı Bir Yaklaşım”, **Diyanet İlmî Dergi**, Peygamberimiz Hz. Muhammed (SAV) –Özel Sayı-, Ankara 2003, s. 47-48.

bahsettiği Hz. Yusuf¹⁴⁰ ve Hz. Musa'nın¹⁴¹ nübüvvetten önceki durumları ile ilgili olağanüstü bir durum da söz konusu değildir. Kur'ân-ı Kerîm'in Hz. Peygamber'in nübüvvetten önceki hayatı ile ilgili hiçbir olağanüstü durumdan bahsetmemesi¹⁴² ve ilk kaynaklarda da bu minvalde rivayetlerin olmaması, Hz. Peygamber'in normal bir insan olarak doğduğunun ve yaşantısının da normal olduğu şeklinde değerlendirilebilir.¹⁴³ Zaten inanmayanların Hz. Peygamber'den “*yerden su fışkırtması, içinden gürül gürül sular akan bahçelere sahip olması, Allah'ı ve melekleri onların gözünün önüne getirmesi, gökten üzerlerine parçalar yağdırması, göğe çıkıp onlara okuyabilecekleri bir kitap getirmesi*”¹⁴⁴ isteklerine karşı Allah'ın, Elçisi'ne (a.s) şöyle demesini emretmiş olması çok manidardır: “*Fesubhanallah! Rabbimi tenzih ederim. Ben sadece beşer olan bir resul değil miyim?*”¹⁴⁵ Ayetin kastı, onun insanüstü bir varlık olmadığı¹⁴⁶, aksine bir beşer olduğu ve tecelli edecek mucizelerin ilahi hikmete uygun olduğu takdirde Allah'ın iradesiyle mümkün olabileceğini vurgulamaktır.¹⁴⁷

Sonuç olarak, tüm peygamberler gibi, Hz. Peygamber (a.s) de bir beşerdir. Doğumu, yaşamı ve ölümü itibarıyla herhangi bir insandan farkı yoktur. Binaenaleyh, Hz. Peygamber'in olağanüstü hallerden kurtarılarak “vahi alan insan peygamber” düzleminde anlaşılmaya çalışılması¹⁴⁸ onun Kur'ân'daki örneklik vasfının¹⁴⁹ daha iyi anlaşılmasını sağlayacaktır.

¹⁴⁰ Yusuf, 12/1-111.

¹⁴¹ Taha, 20/8-98; el-Kasas, 28/1-50.

¹⁴² Bazı müellifler Hz. Peygamber'in sünnetli olarak doğduğunu ifade etmişlerse de, aksine bazı kaynaklar, Hz. Peygamber'in Araplar'ın adetleri üzere sünnet edildiğini ifade etmişlerdir. Bkz; İbnu'l-Kayyim, **Zâdu'l-Meâd fi Hedyi Hayri'l-İbâd**, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu'r-Risâle, 1997, C: I, s. 82; Ali Osman Ateş, **Cahiliye ve Ehl-i Kitab Örf ve Adetleri**, İstanbul, Beyan Yayınları, 1996, s. 270-271; Nebi Bozkurt, “Sünnet”, İstanbul, **DİA**, C: XXXVIII, 2010, s. 158.

¹⁴³ Erul, Bünyamin, “Hz. Peygamber'in Risalet Öncesi Hayatı”, s. 36.

¹⁴⁴ el-İsrâ, 17/90-92.

¹⁴⁵ el-İsra, 17/93.

¹⁴⁶ Semerkandî, **Tefsîru's-Semerkandî: Bahru'l-Ulûm**, Thk. Muhammed Muavviz vdğr., Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1993, C: II, s. 284;

¹⁴⁷ Beğavî, **Meâlimu't-Tenzîl**, C: V, s. 130; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: III, s. 386; İbn Cüzeyy, **et-Teshîl li Ulûmi't-Tenzîl**, Thk. Muhammed Sâlim Hâşim, Lübnan, Dâru'l-Kutubi'l-İlmiyye, 1995, C: I, s. 497; Bkz: Hikmet Akdemir, “Hz. Peygamber'in Beşer Olduğunu Vurgulayan Ayetler Üzerine Bir Değerlendirme”, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 17, 2007, s. 34.

¹⁴⁸ Bu konudaki örnek bir çalışma için; Cafer Macid, **Muhammed en-Nebiyu'l-İnsan**, Tunus, Menşûrâtu Rihâbi'l-Marife, 1994, s. 10-47.

¹⁴⁹ el-Ahzab, 33/21.

b. Peygamberliği

Kur'ân'a göre Hz. Muhammed (a.s)'in peygamberliğine dair bilgileri, bir peygamber beklentisi ve nübüvvetinden önce peygamberliğinin bilinmesi şeklinde tasnif edeceğiz.

1. Bir Peygamber Beklentisi: Kur'ân-ı Kerîm henüz Hz. Peygamber (a.s)'e nübüvvet verilmeden önce müşrikler arasında bir peygamber beklentisinin var olduğunu beyan etmektedir. Bu beklentiye dair ayetlere geçmeden önce, her peygamberin kendisinden sonraki peygambere iman edilmesini ifade ettiği ayeti zikredeceğiz. Ayet mealen şöyledir: *"Hani Allah, peygamberlerden: "Ben size Kitap ve hikmet verdikten sonra nezdinizdekileri tasdik eden bir peygamber geldiğinde ona mutlaka inanıp yardım edeceksiniz" diye söz almış, "Kabul ettiniz ve bu ahdimi yüklediniz mi?" dediğinde, "Kabul ettik" cevabını vermişler, bunun üzerine Allah: O halde şahit olun; ben de sizinle birlikte şahitlik edenlerdenim, buyurmuştu."*¹⁵⁰ Bu ayet, her peygamberin kendisinden sonra gelecek peygamberden bahsetmiş olacağı ve ona yardım edilmesine dair bir vurguda bulunmuş olması gerektiği şeklinde yorumlanmıştır.¹⁵¹ Suyûtî (ö. 911/1505), İbn Abbas (ö. 68/688) kanalıyla aktardığı bir rivayete binaen peygamberlerin de bu misakı kendi ümmetlerinden aldıklarını ifade etmiştir. Yani, her peygamber kendisinden sonra gelecek peygamberden bahsetmiş olmalıdır. Çünkü birbirini görmediği kesin olan peygamberlerin birbirlerine iman etmelerine ve birbirlerine yardım etmelerine dair söz vermiş olmasının başka bir şekilde tevili mümkün değildir.¹⁵²

Müşrikler arasında bir peygamber beklentisinin var olduğunu zikreden ayetlerden ilki, Fâtır sûresinde şöyle geçmektedir: *"Kendilerine bir uyarıcı (peygamber) gelirse, herhangi bir milletten daha çok doğru yolda olacaklarına dair bütün güçleriyle Allah'a yemin etmişlerdi. Fakat onlara uyarıcı gelince, bu, onların haktan uzaklaşmalarından başka bir şeyi arttırmadı."*¹⁵³ Müfessirlerin kanaatine göre dönemin

¹⁵⁰ Âli İmrân, 3/81.

¹⁵¹ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 173; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu'l-Beyân**, C: V, s. 537-538; Zemahşerî, **el-Keşşâf**, C: I, s. 576.

¹⁵² Suyûtî, **ed-Dürrü'l-Mensûr**, C: III, s. 647.

¹⁵³ Fâtır, 35/42. Ayrıca: es-Saffât, 37/167-170; el-En'âm, 6/156-157.

müşrikleri Yahudiler'in ve Hristiyanların kitap sahibi olmalarına özeniyor ve eğer kendilerine de bir peygamber gelirse o peygambere mutlak manada uyacaklarını söylüyorlardı.¹⁵⁴

Müfessir Râzî (ö. 606/1210), bazı müfessirlerin, Fâtır sûresindeki ayeti (35/42) tefsir ederken, müşriklerin kendilerine bir peygamber gelmesi durumunda onu yalanlamayacaklarına dair yemin ettiklerini söylediklerini, fakat bu tefsir şeklinin hatalı olduğunu söyler. Zira müşriklerin diğer din sahiplerinin, peygamberlerini yalanlamış olmalarını Kur'ân inmeden önce bilmiş olmaları mümkün değildir der.¹⁵⁵ Müşriklerin (bazı rivayetlerde o dönemin tüm müşriklerinin¹⁵⁶) zikredilen manada bir hakikati dillendirdikleri ve Kur'ân'ın da onların bu söylentilerine şöylece cevap verdiği ifade edilmiştir: *“Kitap, yalnız bizden önceki iki topluluğa (Hristiyanlara ve Yahudilere) indirildi, biz ise onların okumasından gerçekten habersizdik” demeyesiniz diye; Yahut “Bize de kitap indirilseydi, biz onlardan daha çok doğru yolda olurduk” demeyesiniz diye (Kur'ân'ı indirdik).*”¹⁵⁷ Bir peygamberin geleceği bilgisine sahibi olan müşriklerin, bu bilgiyi o dönemdeki Ehl-i Kitab'dan öğrenmiş olmaları gerekir. Bazı kanaatlere göre müşrikler son peygamberin beklentisi içerisinde iken, gelecek peygamberin kendilerinden olmaları ve onların diliyle incek bir kitaba sahip olabilmeyi arzuluyorlardı.¹⁵⁸ Zira Yahudiler ilahi bir kitaba sahip olmaları yönüyle Arap yarımadasında kendilerini herkesten üstün görüyorlardı.¹⁵⁹

Müşrikler'in ifade ettikleri durumdan sonra Hz. Peygamber (a.s) kendilerine anladıkları dilden bir kitapla gelince basit dünyevi ölçütlerle onu

¹⁵⁴ İbn Kesir, **Tefsîru'l-Kur'ân**, C: VI, s. 559-560; İbn Kesir, **Teyşîru'l-Aliyyi'l-Kadir**, Thk. Muhammed er-Rifâî, Riyad, Mektebetu'l-Maârif, 1989, C: III, s. 559; Suyûtî, **ed-Dürrü'l-Mensûr**, C: VI, s. 264; İzzet Derveze, **Hz. Muhammed'in Hayatı**, Çev. Mehmet Yolcu, İstanbul, Düşün Yayıncılık, 2011, C: I, s. 415-418.

¹⁵⁵ Râzî, **Mefâtihu'l-Ğayb**, C: XVI, s. 33-34.

¹⁵⁶ Suyûtî, **ed-Dürrü'l-Mensûr**, C: VI, s. 264.

¹⁵⁷ el-En'am, 6/156-157.

¹⁵⁸ Derveze, **Hz. Muhammed'in Hayatı**, C: I, s. 410-414; Duman, Zeki, **Beyânu'l-Hakk**, C: III, s. 419-420.

¹⁵⁹ Derveze, **Hz. Muhammed'in Hayatı**, C: I, s. 410-414; Ayrıntı için, bkz: Salih Kesgin, “İlgili Hadisler Bağlamında Çeşitli İnanç Gruplarının Arap Yarımadasından Sürülmesi”, Samsun, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 2005, Yayımlanmamış Yüksek Lisans Tezi, s. 9-13.

kabullenmemişlerdir.¹⁶⁰ Onların istediği kişilerin kimler olacağını Kur'ân şöyle ifade eder: “Doğrusu bunları da atalarını da kendilerine hak ve onu açıklayan bir peygamber gelinceye kadar geçindirdim. Fakat kendilerine hak gelince: Bu bir büyüdür, biz onu tanımıyoruz, dediler. Ve dediler ki: Bu Kur'ân iki şehirden bir büyük adama indirilse olmaz mıydı?”¹⁶¹ Burada zikredilenler Mekke’de Utbe b. Rebia ve Velid b. Muğire Tai’de de Hubeyb b. Amr es-Sekafî ve Amîr b. Abdiyâleyle’dir.¹⁶² Kur'ân-ı Kerîm, zikrettiğimiz ayetlere müteakip, onların bu basit fikirlerini şöyle eleştirir: “Rabbinin rahmetini onlar mı paylaşıyorlar?”¹⁶³ Yani, onların geçimini sağlayan Allah, kimi peygamber olarak seçeceğini en iyi bilendir.¹⁶⁴

Hız. Peygamber’in nübüvvetini kabule yanaşmamalarının nedenlerinden birisi de yıllardır tabi oldukları atalarının şirke bulaşmış inançlarını terk edememeleridir.¹⁶⁵ Bunu Kur'ân şöyle ifade eder: “Aralarından kendilerine bir uyarıcının gelmesine şaşıtlar ve kâfirler: Bu pek yalancı bir sihirbazdır! Tanrıları, tek tanrı mı yaptı? Doğrusu bu tuhaf bir şeydir! dediler.”¹⁶⁶ Derveze ve Câbiri’ye göre Hız. Peygamber’in nübüvvetini kabul etmemelerinin en büyük etkenlerinden birisi de ticari çıkarlardır. Çünkü genelde Mekkeliler, özelde de Kureyş, varlıklarını ticarete, ticaretin varlığını da Kâbe’nin hürmetine ve içindeki putlara borçluydular. Tek Allah inancını savunan bir peygamber, onların en büyük getirisi olan putların yok olması demek idi.¹⁶⁷

2. Nübüvvetinden Önce Peygamberliğinin Bilinmesi: Kaynaklar, Hız. Peygamber’in nübüvvetten önce peygamberliğinin bilindiğine dair rivayetler

¹⁶⁰ Derveze, **Hız. Muhammed’in Hayatı**, C: I, s. 415-417; Ayrıntı için bkz: Mahmut Ay, “Kur'ân’da Mekke Müşriklerinin Eleştiri ve İthamlarına Yönelik Cevaplar”, Ankara, AÜSBE, 2007, Yayımlanmamış Master Tezi. s. 119-124; Selman Çalışkan, “Kur'ân’da İnkarcıların Peygamber Tasavvuru”, İstanbul, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayımlanmamış Yüksek Lisans Tezi,.s. 94-98.

¹⁶¹ ez-Zuhuf, 43/29-31.

¹⁶² Muhammed b. Habib el-Mâverdî, **en-Nüket ve'l-Uyûn**, C: V, s. 223; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 52-53.

¹⁶³ ez-Zuhuf, 43/32.

¹⁶⁴ Mâverdî, **en-Nüket ve'l-Uyûn**, C: V, s. 223; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VII, s. 225-226; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 52-53.

¹⁶⁵ Kurtûbî, **el-Câmi'**, C: XV, s. 150; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VII, s. 53.

¹⁶⁶ Sâd, 38/4-5.

¹⁶⁷ Derveze, **Hız. Muhammed’in Hayatı**, s. 416; Muhammed Âbid el-Câbirî, **İslam’da Siyasal Akıl**, Çev. Vecdi Akyüz, İstanbul, Kitabevi Yayınları, 1997, s. 194-195.

aktarırlar.¹⁶⁸ Kur'ân'daki bazı ayetler bağlamında, özellikle Yahudi ve Hristiyanların nübüvetten önce de O'nun (a.s) peygamber olacağını bildikleri zikredilmiştir.¹⁶⁹ Bu bağlamda birkaç ayetin anlamı şöyledir: *“Yanlarındaki Tevrat ve İncil'de yazılı buldukları o elçiye, o ümmî Peygamber'e uyanlar (var ya), işte o Peygamber onlara iyiliği emreder, onları kötülükten meneder, onlara temiz şeyleri helâl, pis şeyleri haram kılar.”*¹⁷⁰ *“Hatırla ki, Meryem oğlu İsa: Ey İsrailoğulları! Ben size Allah'ın elçisiyim, benden önce gelen Tevrat'ı doğrulayıcı ve benden sonra gelecek Ahmed adında bir peygamberi de müjdeleyici olarak geldim, demişti.”*¹⁷¹

Saf sûresi 6. ayet bağlamında Muhammed Esed şöyle bir değerlendirme yapmıştır; *“Yuhanna incilinde İsa'dan sonra geleceği ifade edilen Parakletos'dur. Bu kelimenin Aramice'deki karşılığı “Mahwamana”, Yunanca'daki karşılığı ise Piriklitos'dur. Her iki kelimenin “hamide/övdü” fiilinden türetilmiş olması ve Muhammed/Ahmed kelimeleriyle aynı anlamı taşıdığı olmasının anlamı büyüktür.*¹⁷² *Peygamber Muhammed'in zuhuru ile ilgili daha açık bir öngörü, M.S 496 yılına kadar kiliselerde okunan Barnabas İncili'nde yer almıştır. Ancak bu İncil'in orijinal metni şimdi ortada olmadığından bu hususun doğruluğu konusunda emin olmak mümkün*

¹⁶⁸ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 122; İbn Sa'd, **Kitâbu't-Tabakâti'l-Kebîr**, Thk. Ali Muhammed Ömer, Kahire, eş-Şirketu'd-Düveliyye, 2001, C: I, s. 121-123; Taberî, **Târîhu'r-Rusul ve'l-Mulûk: Târîhu't-Taberî**, Thk. Ebu'l-Fadl İbrâhim, Kahire, Dâru'l-Maârif bi-Mısır, t.y, C: II, s. 277-278; Ebû Nuaym, **Delâilu'n-Nübüvve**, Thk. Muhammed Ravvâs Kal'acî, Beyrut, Dâru'n-Nefâis, 198, s. 128; İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: III, s. 298, 443; Suyûtî, **el-Hasâisu'l-Kübrâ**, Thk. Muhammed Halil Harras, y.y, Dâru'l-Kutubi'l-Hadisiyye, t.y, C: I, s. 211.

¹⁶⁹ İbn Hişâm, **es-Sîretu'n-Nebeviyye**, C: I, s. 183-184; Hâkim, **el-Müstedrek**, C: III, s. 481; Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 75-80; Beyhaki, **Delâilu'n-Nübüvve**, C: I, s. 150-152; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 160.

¹⁷⁰ el-'Araf, 7/157.

¹⁷¹ es-Saff, 61/6.

¹⁷² Hz. Peygamber'in vasıflarının sadece Tevrat ve İncil ile sınırlı olmadığını, Zerdüş't ve Budist kaynaklarda da onun geleceğine ve sıfatlarının mevcudiyetine dair bilgilerin var olduğunu ifade edelim. Hindu kaynaklarda Hz. Peygamber'in “kumlu bir kentte doğacağı, söz konusu yerin kuzeyine hicret edeceği, adının “övlümeye değer=M Muhammed” anlamında olacağı, babasının adının “Allah'ın kulu=Abudllah”, annesinin adının “güvenilir=Âmine” olacağı” şeklinde anlatılar vardır. Tafsilatlı bilgi için bkz; Ali Vidyarthi, **Zerdüş't-Hindu-Budist/Doğu Kutsal Metinlerinde Hz. Muhammed**, Çev. Kemal Karataş, İstanbul, İnsan Yayınları, 1997, s. 32-38; Muhammed Hamidullah, **Aziz Kur'ân**, Çev. Abdulaziz Hatip, İstanbul, Beyan Yayınları, 2008, s. 424-425; Kaya, Remzi, “İlahi Kitaplarda Hz. Muhammed”, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 6, 2001, s. 222-237.

değildir.”¹⁷³ Kur’ân-ı Kerîm’de de zikrolunan “*Yanlarındaki Tevrat ve İncil’de yazılı buldukları o elçiye, o ümmî Peygamber’e uyanlar (var ya)...*”¹⁷⁴ ayeti bağlamında Barnabas İncilini ele alan müellifler, Muhammed Esed’in kanaatlerinin benzerini beyan etmişlerdir.¹⁷⁵

Hız. Peygamber’in Ehl-i Kitab tarafından çok iyi tanındığına dair kullanılan ayetlerden biri mealen şöyledir: “*Kendilerine kitap verdiklerimiz onu (o kitaptaki peygamberi), öz oğullarını tanıdıkları gibi tanır. Buna rağmen onlardan bir gurup bile bile gerçeği gizler.*”¹⁷⁶ Bazı müfessirlere göre bu ayetler, Hız. Peygamber’in fiziki vasıflarını birebir bilen¹⁷⁷ Ehl-i Kitab’a bir hatırlatmadır.¹⁷⁸ İkinci kanaate göre ve ayetlerin bağlamına göre, zikri geçen ayetin kastı, Kabe’nin Hız. İbrahim tarafından yapılan ilk kıble olduğunu bildikleri halde Ehl-i Kitab’ın bu hakikati kabullenmemelerini vurgulamaktır. En çok kabul gören görüş ikinci görüştür.¹⁷⁹ Ayetin kastının Hız. Peygamber olduğu iddia edilse bile buradaki kasıt, onun şahsi veya fiziki durumu değil, getirdiği kitabın ve nübüvvetinin hak olduğudur.¹⁸⁰

¹⁷³ Muhammed Esed, **Kur’an Mesajı: Meal-Tefsir**, Çev. Cahit Koytak, Ahmet Ertürk, İstanbul, İşaret Yayınları, 2002, s. 1145; Ayrıca bkz: Mevdûdî, **Tefhîmu’l-Kur’ân**, İstanbul, İnsan Yayınları, 2000, C: VI, s. 268-284.

¹⁷⁴ el-Araf, 7/157.

¹⁷⁵ Ahmed Hicâzî es-Sekâ, **el-Bişâretu bi Nebiyyi’l-İslam fi’t-Tevrât ve’l-İncil**, Mısır, Dâru’l-Beyâni’l-‘Arabî, 1985, C: I, s. 259-275; Abdülehad Davud, **Tevrat ve İncil’e Göre Hız. Muhammed**, Çev. Nusret Çam, İzmir, Nil Yayınları, 1992, s. 168-175; Hüseyin Cısrî, **Risâle-i Hamîdiye**, Çev. Manastırlı İsmail Hakkı, İstanbul, Sufî Kitap Yayınları, 2008, s. 72-75; Ayrıntı için bkz; Mustafa Bodur, “Hız. Muhammed’e İman Bağlamında Ehl-i Kitabın Sorumluluğu”, Erzurum, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayınlanmamış Yüksek Lisans Tezi, s. 57-82; Celil Kiraz, “Hız. Muhammed (sav)’in Önceki Kutsal Kitaplarda Müjdelmesi (Tebşîrât)” **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: X, No: 1, 2001, s. 235-241.

¹⁷⁶ el-Bakara, 2/146; el-En’am, 6/20. Ayrıca; el-Bakara, 2/129; Âli İmrân, 3/81.

¹⁷⁷ Abdurrezzak b. Hemmâm, **Tefsiru’l-Kur’ân**, Thk. Mustafa Müslim Muhammed, Riyad, Mektebetu’r-Rüşd, 1989, C: I, s. 206; Vâhidî, **el-Vasît**, C: I, s. 31; Bu bağlamda Abdullah b. Selâm’ın ifade ettiği “evladımdan şüphe ederim, zira eşim beni aldatmış olabilir. Ama Hız. Peygamber’e dair böyle bir şüphe mümkün değildir” ifadesini zikretmek isteriz. Bkz; Râzî, **Mefâtihu’l-Ğayb**, C: IV, s. 142; Hız. Peygamber’in kendilerine mektup gönderdiği çoğu Rum imparatorunun Hız. Peygamber’e “İsa tarafından müjdelenen peygamber (veya beklenen peygamber)” diye cevap göndermiş olmalarını zikretmek isteriz. Bkz; Muhammed Hamidullah, **Mecmûatu’l-Vesâiki’s-Siyâsiyye li’l-A’hdî’n-Nebevî ve’l-Hilâfeti’r-Râşide**, Beyrut, Dârun-Nefâis, 1987, s. 99-107.

¹⁷⁸ Râzî, **Mefâtihu’l-Ğayb**, C: IV, s. 143; Suyûtî, **ed-Dürrü’l-Mensur**, C: II, s. 31.

¹⁷⁹ Taberî, **Câmiu’l-Beyân**, C: II, s. 670-672; Râzî, **Mefâtihu’l-Ğayb**, C: IV, s. 143; Suyûtî, **ed-Dürrü’l-Mensur**, C: II, s. 31-32.

¹⁸⁰ İbn Âşur, **et-Tahrir ve’t-Tenvir**, C: II, s. 40; Mevdûdî, **Tefhîmu’l-Kur’ân**, C: VI, s. 269.

Hız. Peygamber'in nübüvvetinin önceden bilinmesine delil olarak zikredilen diđer rivayet Rahip Bahira olayıdır.¹⁸¹ Rivayetlere göre, Rahip Bahira Őam'a giden kervanda Hız. Peygamber'in bulut tarafından gölgelendiđini fark eder ve beklenen peygamber olduđunu anlar. Rahip, Ebu Talib'e çocuđu geri göttürmesini tavsiye eder, aksi takdirde Yahudiler'in onu öldüreceklerini söyler.¹⁸² Tirmizi'nin aktardıđı rivayete göre Rahip, Hız. Peygamber'in öldürüleceđini ifade edip geri gönderilmesini söyleyince, Hız. Ebubekir, Bilal'i Hız. Peygamber'in yanına katarak onu geri gönderir.¹⁸³

Söz konusu ilk rivayeti aktaran İbn İŐhak; "*iddia ettiklerine göre*" "*فيما يزعمون*" ifadesiyle rivayetin muhtevasına dair Őüphede bulunduđunu izhar etmiŐtir¹⁸⁴ Tirmizi'nin rivayetine gelince, rivayet hem senet ve hem de metin yönüyle eleŐtirilmiŐtir. Örneđin, rivayette Hız. Peygamber'in yaŐına göre Hız. Ebubekir henüz küçük bir çocuk olmuŐ olur; Bilal de ya henüz dođmamıŐtır, dođduysa da orada olma ihtimali yoktur.¹⁸⁵ Bulutun onu gölgelendirmesi meselesi de sahih rivayetler bađlamında eleŐtirilmiŐtir. Buhârî'nin zikrettiđi bir rivayete göre, Hız. Peygamber Medine'ye varınca

¹⁸¹ İbn İŐhak, **es-Sîretu'n-Nebeviyye**, C: I, s. 122; Tirmîzî, **Sünenu't-Tirmîzî**, Thk. Ahmed Muhammed Őâkir, Beyrut, Dâru İhyaî't-Turasi'l-Arabi, 2001, C: II, s. 108, "Menâkıb", 3; Taberî, **Târîhu't-Taberî**, C: II, s. 277-278; el-Mes'udî, **et-Tenbîh ve'l-İŐrâf**, Leiden, Matbaatu Brill, 1893, s. 230; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 121-123; Ebû Nuaym, **Delâilu'n-Nübüvve**, s. 128; İbn Seyyidinnâs, **Uyûnu'l-Eser fî Funûni'l-Međâzî ve'Ő-Őemâil ve'Ő-Siyer**, Thk. Muhammed el-Hadrâvî, Beyrut, Dâru İbn Kesir, t.y, C: I, s. 105-107; Zehebî, **es-Sîretu'n-Nebeviyye**, Thk. Hisamuddin el-Kudsî, Beyrut, Daru'l-Kutubi'l-İlmiyye, 1967, s. 26; Suyûtî, **el-Hasâisu'l-Kubrâ**, C: I, s. 211; ReŐid Rıza, **el-Vahyu'l-Muhammedî**, s. 51-52; Hamidullah, Muhammed, "Hız. Peygamber'in İslam Öncesi Seyahatleri", Çev. Abdullah Aydınli, Ankara, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 2001, s. 330; Zađlul Mahmud en-Neccâr, **Hâtemu'l-Enbiyâ ve'l-Murselîn**, Kahire, Nahdetu Mısır, 2003, s. 99-102; Mustafa Fayda, "Busrâ", İstanbul, **DİA**, C: VI, 1992, s. 470-472.

¹⁸² İbn İŐhak, **es-Sîretu'n-Nebeviyye**, C: I, s. 122; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 121-123; Taberî, **Târîhu't-Taberî**, C: II, s. 277-278; Ebû Nuaym, **Delâilu'n-Nübüvve**, s. 128; İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: III, s. 298, 443; Suyûtî, **el-Hasâisu'l-Kubrâ**, C: I, s. 211.

¹⁸³ Taberî, **Târîhu't-Taberî**, C: II, s. 278-279; Ebû Nuaym, **Delâilu'n-Nübüvve**, s. 129-131; Beyhakî, **Delâilu'n-Nübüvve**, C: II, s. 24-25; İbn Asâkir, **Târîhu Medineti DmaŐk**, Thk. Muhibbuddin Ebu Said el-Amrevî, Beyrut, Dâru'l-Fikr, 1995, C: III, s. 10; Süheylî, **Ravdu'l-Unuf**, C: II, s. 224-225; İbn Seyyidinnâs, **Uyûnu'l-Eser**, C: I, s. 42-43; İbnü'l-Cevzî, **el-Vefâ bi Ahvali'l-Mustafâ**, Thk. Mustafa Abdülvahid, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1988, C: I, s. 133-134 (İbnü'l-Cevzî bu rivâyette Hız. Ebû Bekir ve Hız. Bilal'in isimlerinin geçtiđi kısmı eserine almamıŐtır).

¹⁸⁴ İbn İŐhak, **es-Sîretu'n-Nebeviyye**, C: I, s. 122; Ayrıntı için bkz; Erdinç Ahatlı, **Peygamberlik ve Hız. Muhammed'in Peygamberliđi**, İstanbul, DeđiŐim Yayınları, 2003, s. 180-182.

¹⁸⁵ Zehebî, **es-Sîretu'n-Nebeviyye**, s. 57; İbnü'l-Kayyim, **Zâdu'l-Meâd**, C: I, s. 70; İbn Hacer el-Askalânî, **el-İŐabe fî Temyîzi's-Sahâbe**, Thk. Abdulmuhsin et-Türkî, Beyrut, Kahire, Merkezi Hicr li'l-Buhûs ve'd-Dirâsât, 2008, C: I, s. 423; Mevlânâ Őibli, **Asr-ı Saâdet**, Çev. Ömer Rıza Dođrul, İstanbul, Eser NeŐriyat, 1921, C: I, s. 131-132.

bir süre Amr b. Avfoğulları'nın yurdunda konaklar ve Hz. Ebubekir onu öğle güneşinden korumak için ridasıyla gölge yapar.¹⁸⁶ Söz konusu bulut tarafından gölgelendirilmesi nübüvetten önce vaki iken, aslında nübüvvetten sonra olması gereken böyle bir şeyin olmaması rivayete ihtiyatla yaklaşılması anlamına gelir.¹⁸⁷ Ayrıca, Hz. Peygamber'in nübüvveti boyunca bulut tarafından gölgelendirildiğine dair herhangi bir rivayet yoktur. Erdinç Ahatlı, söz konusu rivayetin, İsrailoğulları'nın bulut tarafından gölgelendirilmesinden esinlenerek ortaya atılmış, zorlama bir mucize olma ihtimalinin göz ardı edilemeyeceğini ifade eder.¹⁸⁸

Rivâyeti eleştirenlerden birisi olan Mevdûdî, bütün rivâyetleri serdettikten sonra şu değerlendirmeyi yapar:

“Bu rivâyetlerin doğru olduğunu kabul edersek, Hz. Peygamber henüz oniki yaşında iken hem kendisi, hem Kureyşliler ve hatta Bizanslılara kadar herkesin kendisinin peygamber olacağını bildikleri ortaya çıkar. Fakat bunlar pek çok yönden nazar-ı dikkate alınamaz ve doğru sayılamaz. Bir kere bu rivâyet Kur'ân-ı Kerîm'in tâlimatına ve ruhuna aykırıdır. Çünkü Kur'ân-ı Kerîm'de Resûl-i Ekrem'e şöyle hitap edilmiştir: “*Sen bu kitabın sana vahyolunacağını ummuyordun.*”¹⁸⁹ “*Sen Kitap nedir iman nedir bilmezdin.*”¹⁹⁰ Bu âyet-i kerimeler gösteriyor ki peygamberlik payesine yükselmeden önce Hz. Muhammed (a.s) kendisinin peygamber olacağını bilmiyordu. Ve bunu başkası değil bizzat Cenab-ı Hak söylemektedir. Şayet Hz. Peygamber, henüz oniki yaşında iken peygamber olacağını öğrenmiş ve yirmibeş yaşında iken bu bilgisini yenilemiş olsaydı kendisine bir kitabın geleceğini ve insanların kendisine de iman edeceğini de umabilirdi. Böyle bir durumda hem kitaptan hem de imandan habersiz olması söz konusu olamazdı.”¹⁹¹

¹⁸⁶ Buhârî, **Sahîhu'l-Buhârî**, Riyad, Mektebetu'r-Rüşd, 2006, “Menâkıbü'l- Ensar”, 63/45, h. no, 3906.

¹⁸⁷ Bkz: Ahatlı, Erdinç, **Peygamberlik ve Hz. Muhammed'in Peygamberliği**, s. 182-183.

¹⁸⁸ Ahatlı, **Peygamberlik ve Hz. Muhammed'in Peygamberliği**, s. 182-183

¹⁸⁹ el-Kasas, 28/86.

¹⁹⁰ eş-Şûra, 42/52.

¹⁹¹ Mevdûdî, **Tefhîmu'l-Kur'ân**, C: II, s. 96-97.

Sonuç olarak Rahip Bahira rivayetleri hem senet hem de metin yönüyle ızdıraplı bir durumdadır.¹⁹² Ayrıca Kur’ân ayetleri ve nüzûl sürecine dair bize aktarılan rivayetler Rahip Bahira olayının hiçbir zaman vuku bulmadığını göstermektedir. Eğer böyle bir şey olsaydı, olayın şahitlerinin ve Hz. Peygamber’in en azından bundan bahsetmesi gerekirdi. Fakat rivayetler bu minvalde değil, aksi yönde olmuştur. Hz. Peygamber hiçbir zaman nübüvvet beklentisi içerisinde olmamıştır. Kuss b. Sâide’nin henüz cahiliye dönemindeki bir hutbesinde “beklenen peygamberin gölgesi üzerimize düştü” bölümünü okurken peygamberimizin de orada bulunduğu ve onu dinlediğine dair rivayet,¹⁹³ o dönemde beklenen bir peygamberin olduğunu fakat kim olduğunun bilinmediğini gösterir.¹⁹⁴ En önemlisi, Mevdûdî’nin de ifade ettiği üzere¹⁹⁵ Kur’ân-ı Kerîm açıkça Hz. Peygamber’in (a.s) nübüvvetine dair bilgisini şöyle dile getirir. “*Sen bu kitabın sana vahyolunacağını ummuyordun.*”¹⁹⁶ “*Sen Kitap nedir iman nedir bilmezdin.*”¹⁹⁷

¹⁹² Daha ayrıntılı bilgi için bkz; Ahmed Cevdet Paşa, **Kıyas-ı Enbiyâ ve Tevârih-i Hulefâ**, İstanbul, Bedir Yayınları, 1994, s. 75-80; Hıdır Özcan, **Yahudi Kültürü ve Hadisler: İsrâiliyyât-Hadis İlişkisi**, İstanbul, İnsan Yayınları, 2010, s. 172-184; Ahmet Erçetin, “Rivayetler ve Farklı Yorumlar Işığında Rahip Bahira Olayı”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi, s. 50-63; Mithat Eser, “Hz. Peygamber’in Bir Bulut Tarafından Gölgelemesine Dair Rivayetlerin Değerlendirilmesi”, **İslam Araştırmaları Dergisi**, C: XXII, No: 1, 2011, s. 44-54; Mustafa Fayda, “Bahira”, İstanbul, **DİA**, C: IV, 1991, s. 486-487.

¹⁹³ Bu hutbenin tümüne dair bkz: el-Âlûsî, **Bulûğu’l-Ereb fî Marifeti Ahvali’l-Arab**, Tashih. Muhammet Behcet el-Eserî, Beyrut, Dâru’l-Kutubi’l-İlmiyye, t.y, C: II, s. 244-245; Neşet Çağatay, **İslâm Öncesi Arap Tarihi ve Cahiliye Çağı**, Ankara, Akara Üniversitesi Basımevi, 1982, s. 151-152; Ayrıca bkz: Taberî, **Câmiu’l-Beyân**, C: XVIII, s. 352; Ünalın, “Risalet Öncesinde Bir Peygamber Beklentisi”, s. 100.

¹⁹⁴ Ayrıca bkz; Muhammed Mahmud Hicâzî, **et-Tefsîru’l-Vâdih**, Beyrut, Dâru’l-Cil el-Cedide, t.y, C: III, s. 667-668; Mehmet Reşat Şavlı, “Barnabas İncili’nde Hz. Muhammed’in Haber Verildiği Pasajların İslam İnanç Sistemi Açısından Tahlili”, Erzurum 2007, AÜSBE, Yayınlanmamış Yüksek Lisans Tezi, s. 18-41; Bu konuda tafsilatlı bilgi ve değerlendirme için bkz; Abdülehad Davud, **Tevrat ve İncil’e Göre Hz. Muhammed**, s. 168-175; Mustafa Bodur, “Hz. Muhammed’e İman Bağlamında Ehl-i Kitabın Sorumluluğu”, Erzurum, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayınlanmamış Yüksek Lisans Tezi, s. 57-82; Celil Kiraz, “Hz. Muhammed (sav)’in Önceki Kutsal Kitaplarda Müjdelmesi (Tebşîrât)”, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: X, No: 1, 2001, s. 235-241.

¹⁹⁵ Mevdûdî, **Tefhîmu’l-Kur’ân**, C: II, s. 96-97; Mâturîdî, İsrailoğullarından olmadığı, Araplar’dan olduğu için Hz. Peygamber’in böylesi bir beklenti içerisinde olmadığını söyler, bkz; **Tevilâtu Ehli’s-Sünne: Tefsîru’l-Mâturîdî**, Thk. Mecdî Basillûm, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2005, C: VIII, s. 206.

¹⁹⁶ el-Kasas, 28/86.

¹⁹⁷ eş-Şûra, 42/52.

c. Yetki ve Sorumlulukları

Hız. Peygamber'in yetki ve sorumluluğunu ayetler bağlamında şöyle tasnif edebiliriz.

1. Tebliğ: Kur'ân, Hız. Peygamber'e indirilene tebliğ etmesi gerektiğini¹⁹⁸ şöyle vurgular: *“Ey Peygamber! Rabbinden sana indirilene tebliğ et, eğer bunu yapmazsan O'nun elçiliğini yapmamış olursun. Allah seni insanlardan korur. Doğrusu Allah kafirlere yol göstermez.”*¹⁹⁹ Hız. Peygamber (a.s) Kur'ân'ın lafız ve manalarını ashabına tefsir etmiştir.²⁰⁰ Nitekim Kur'ân Hız. Peygamber'in bu yöndeki tavrının gerekliliğini şöyle dile getirir: *“Sana da, insanlara gönderilene açıklayasın diye Kur'ân'ı indirdik.”*²⁰¹ *“Sana Kitap'ı, ayrılığa düştükleri şeyleri onlara açıklaman için, inanan kimselere de doğru yol rehberi ve rahmet olarak indirdik.”*²⁰²

2. Kur'ân'a herhangi bir müdahalesi söz konusu olamaz: Bu meyanda şu ayetler zikredilebilir: *“Böyle iken, âyetlerimiz kendilerine, açık deliller halinde okunduğunda, âhirette huzurumuza varacaklarını ummayanlar; “Bize bundan başka bir Kur'ân getir veya bunu değiştir” derler. De ki: “Onu kendiliğimden değiştirmem asla olacak bir şey değil. Çünkü ben sadece bana vahyedilene tâbi olurum ve eğer sizin arzuunuza uyar da Rabbime isyan edersem, o müthiş günün azabından korkarım. De ki: “Eğer Allah dileseydi ben Kur'ân'ı size okuyamazdım, hiç bir surette de size onu bildirmezdi. Bilirsiniz ki, daha önce, bir ömür boyu aranızda yaşadım, böylesi bir iddiada bulunmadım. Aklınızı kullanıp bunu anlamaz mısınız?”*²⁰³ *“Eğer o Resul bizim adımıza*

¹⁹⁸ Taberî, **Câmiu'l-Beyân**, C: VIII, s. 568; Mâtürîdî, **Te'vilâtu Ehli's-Sünne**, C: III, s. 557; Semerkandî, **Bahru'l-Ulûm**, C: I, s. 449; Mâverdî, **en-Nüket ve'l-Uyûn**, C: II, s. 53; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: II, s. 218.

¹⁹⁹ el-Mâide, 5/67.

²⁰⁰ İbn Teymiyye, **et-Tefsîru'l-Kebîr**, Thk. Abdurrahman Umeyra, Beyrut, Dâru'l-Kutbi'l-İlmiyye, t.y, C: I, s. 120-121; İbn Teymiyye, **Mukaddimetun fi Usûli't-Tefsîr**, Thk. Adnan Zarzur, y.y, 1972, III. Baskı, s. 35; Suat Yıldırım, **Peygamberimizin Kur'ân'ı Tefsiri**, İstanbul, Akademi Yayınları, 2010, C: I, s. 23.

²⁰¹ en-Nahl, 16/44.

²⁰² en-Nahl, 16/64.

²⁰³ Yunus, 10/15-16.

birtakım sözler uydursaydı, onu elimizle yakalar, sonra da onun şah damarını keserdik.”²⁰⁴

3. Allah’ın helal kıldığını haram kılamaz: Tahrim sûresinin ilk ayetinde Allah bu durumu şöyle beyan eder: “*Ey Peygamber! Eşlerinin rızasını gözeterek Allah’ın sana helâl kıldığı şeyi niçin kendine haram ediyorsun? Allah çok bağışlayan, çok esirgeyendir.*”²⁰⁵ Müfessirler bu ayeti tefsir ederlerken, hiçbir peygamberin Allah’ın helal kıldığını haram kılamayacağını ifade etmişlerdir.²⁰⁶ Yeri gelmişken, Hz. Peygamber’in hüküm koyma yetkisine değinmek isteriz. Sünnetin vahiy mahsulü olduğu kanaatinde olanlara göre Kur’ân O’na (a.s) müstakil hüküm koyma yetkisi tanımıştır.²⁰⁷ Hz. Peygamber’in müstakil hüküm koyma yetkisi, sünnetin Kur’ân’ı neshedip edemeyeceği konusunun da müsebbibi olmuştur. Özellikle Şâfiî’nin (ö 204/819) savunduğu kanaate göre Kur’ân ve sünnet müstakildir, aralarında nesh söz konusu olamaz, sünnet Kur’ân’ın açıklayıcısıdır.²⁰⁸ Diğer kanaate göre sünnet Kur’ân’ı neshedebilir.²⁰⁹

Kanaatimizce, Hz. Peygamber’in sorumluluğu Kur’ân’ı eksik ve fazla olmaksızın tefsir ve tebyin etmesidir.²¹⁰ Hz. Peygamber’in hüküm koyma yetkisi bağlamında ise Şâfiî’nin kanaatinin isabetli olduğunu ifade etmeliyiz.

²⁰⁴ el-Hâkka, 69/44-46; Ayetin tefsiri için bkz; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 243; Semerkandî, **Bahru’l-Ulûm**, C: III, s. 400; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 362-363; İbn Kesîr, **Tefsîru’l-Kur’ân**, C: VIII, s. 218.

²⁰⁵ et-Tahrîm, 66/1.

²⁰⁶ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 83; Zeccâc, **Meâni’l-Kur’ân**, C: V, s. 192; Mâverdî, **en-Nüket ve’l-Uyûn**, C: VI, s. 39; Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 162; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 330.

²⁰⁷ Mesnet edinilen ayetler şunlardır; en-Nisa, 4/65; el-Ahzab, 33/36; en-Nur, 24/51; Bu konuda geniş bilgi için bkz: Mevlüt Güngör, “Kur’ân’ın Hz. Peygamber’in Sünnetine Verdiği Değer”, İstanbul, Kur’ân Kitaplığı, 1997, s. 81-83; Demirci, Muhsin, **Vahiy Gerçeği**, s. 172; Duman, Zeki, **Vahiy Gerçeği**, s. 135.

²⁰⁸ Şâfiî, **er-Risâle**, s. 106.

²⁰⁹ Ayrıntılı bilgi için bkz; İbnu’l-Cevzî, **Nevâsihu’l-Kur’ân**, Thk. Muhammed Eşref Ali, Medine, Mektebetu’l-Melik Fahd, 2003, C: I, s. 139-143; Şâtıbî, **el-Muvâfakât fî ‘Usûli’s-Şeria’**, Şârih. Muhammed Abdullah Drâz, Mısır, el-Mektebetu’t-Ticâriyye, t.y, C: IV, s. 5-8; Ahmed Fehmî, **Neshu’l-Kitâb ve’s-Sünne bi’l-Kitâb ve’s-Sünne**, Mekke, y.y, 1980, s. 157-158; Sait Şimşek, **Kur’ân’ın Anlaşılmasında İki Mesele**, İstanbul, Ekin Yayınları, 2004, s. 118-119.

²¹⁰ Bkz; İbn Kesîr, **Tefsîru’l-Kur’ân**, C: VIII, s. 218.

II. KADİR GECEŚİ ve TESPİTİ

Bu başlık altında Kadir gecesinin mahiyeti ve bu gecenin tespitinin imkanı ele alınacaktır.

A. KADİR GECEŚİ

Sözlükte “hüküm, takdir, şeref, yücelik”²¹¹ gibi anlamlara gelen “قدر” “kadr/kadir” Kur’ân’ı Kerîm’in 97. sûresine isim olmuş ve Kur’ân’ın indirilmeye başlandığı gecenin de özel ismi olmuştur.²¹²

Kadir gecesini kastettiği bariz olan ayetlerin,²¹³ Şaban ayının on beşinci gecesini olarak tefsir edildiğine dair rivayetlerin de var olduğunu ifade etmemiz gerekir.²¹⁴ Şaban ayının on beşinci gününün faziletine dair rivayetler Hz. Ali ve Hz. Aişe’den mervîdir. İbn Mâce iki rivayet aktarmıştır. Hz. Ali’den mervi ilk rivayeti, Elbâni mevzu olarak değerlendirir.²¹⁵ Hz. Aişe’den gelen rivayeti İbn Mâce (ö. 275/890) ile birlikte, Ahmed b. Hanbel (ö. 241/866)²¹⁶ ve Tirmîzî (ö. 279/894)²¹⁷ de zikretmiştir. Fakat Hz. Aişe’den muttasıl olarak gelen bu rivayet de senet yönüyle zayıftır. Zira senetteki rivayetlerin birbirlerini görmedikleri halde, birbirlerinden aktarım yaptıkları ifade edilmiştir.²¹⁸ Semerkandî (ö. 375/990) ve İbnu’l-Arabi (ö. 543/1148), bu hadislerin itibara şayan olmadıklarını ve Kur’ân’ın açık beyanına muarız olduklarını ifade etmişlerdir.²¹⁹

²¹¹ Zebîdî, **Tâcu’l-Arûs**, C: XIII, s. 373-374; İbn Fâris, **Mekâyisu’l-Luğa**, C: V, s. 62.

²¹² Bkz; Sait Özervarlı, “Kadir Gecesi”, İstanbul, **DİA**, C: XXIV, 2001, s. 123-124.

²¹³ ed-Duhan 44/3.

²¹⁴ el-Bakara, 2/185; ed-Duhan 44/3; el-Kadr 97/1.

²¹⁵ Taberî, **Câmiu’l-Beyân**, C: XXI, s. 7-8, (Taberî bu kanaatte olanların var olduğunu, fakat kim olduklarını zikretmemiştir); ez-Zemahşerî, **el-Keşşâf**, C: VI, s. 409; Nesefî, **Medâriku’t-Tenzîl**, C: II, s. 532; Mevdudi, **Tefhimu’l-Kur’an**, C: V, s. 296-297; Mennâul Kattân, **Mebâhis**, s. 95; Elmalılı, **Hak Dini**, C: VII, s. 67; Hayrettin Karaman, ve dğr, **Kur’an Yolu**, Ankara, DİB Yayınları, 2007, III. Baskı, C: IV, s. 791; Özervarlı, Sait, “Kadir Gecesi”, s. 124; Hacı Mehmet Günay, “Ramazan”, İstanbul, **DİA**, C: XXXIV, 2007, s. 433; Halit Ünal, “Berat Gecesi”, İstanbul, **DİA**, C: V, 1992, s. 475.

²¹⁶ İbn Mâce, **Sünen**, “İkâmetu’s-Salâh”, s. 247, h. no, 1388.

²¹⁷ Ahmed b. Hanbel, **Musnedu’l-İmam Ahmed b. Hanbel**, Thk. Şuayb el-Arnaûd, Kahire, Müessesetu Kurtuba, t.y, C: VI, s. 238; h. no, 26546.

²¹⁸ Tirmîzî, **Sünen**, C: II, s. 108, h. no, 738.

²¹⁹ Bkz; İbn Mâce, **Sünen**, “İkâmetu’s-Salâh”, s. 247, h. no, 1389; et-Tirmîzî, **Sünenü**, C: II, s. 108, h. no, 738. Zikrettiğimiz yerlerde hadislerin zayıf olmasının sebeplerine dair tafsilatlı bilgiler vardır.

²¹⁹ Semerkandî, **Bahru’l-Ulûm**, C: III, s. 215; İbnu’l-Arabi, **Ahkâmu’l-Kur’ân**, C: IV, s. 117.

1. Kadir – Ramazan İlişkisi

Sözlükte “günün çok sıcak olması, güneşin kum ve taşları yakması, yalınayak yürürken ayakların yanması” anlamlarına gelen “ramad/رمض” mastarından veya “güneşin şiddetli ısısından çok fazla kızmış yer” anlamına gelen “ramdâ’رمضاء” kelimesinden türetildiği ifade edilen²²⁰ Ramazan; kamerî yılın Şaban’dan sonra, Şevval’den önce gelen dokuzuncu aya isim olmuştur. Bu aya Ramazan adının verilmesi ile alakalı çeşitli görüşler vardır. En çok kabul gören görüşe göre bu ay, havaların çok sıcak olduğu zamana tekabül ettiği için bu isimle anılmıştır.²²¹ Bazı kaynaklar, Arapların ayları isimlendirirken, hava durumlarının mevsimlere göre değişiklik gösterdiğini bilmediklerini kaydetmiştir.²²² Fakat bu görüş eleştirilmiş, Arapların bunu bildikleri ve bu bilgilerine binaen nesî’ uygulamasını yapmak suretiyle ayları belirli mevsimlerde sabitledikleri ifade edilmiştir. Kameri takvimin diğer ayları olan “cumâdâ” ve “rebî” aylarının tesmiyesinin de mevsimlere göre yapıldığı birçok müellif tarafından savunulmuştur.²²³

Oruç tutan kişinin susuzluktan kavrulması sebebiyle, oruç ayının Ramazan şeklinde isimlendirildiğini ve bu ayda eskiden beri oruç tutulduğunu ifade edenler vardır.²²⁴ Bilakis, cahiliye döneminde Araplar’ın sadece Recep ayında ve Aşure gününde oruç tuttıkları bilinmektedir.²²⁵ İnsanın açlık ve susuzluktan yandığı için Ramazan ayının bu isimle müsemma kılındığı isabetli değildir. Çünkü Ramazan ayının isimlendirilmesi Ramazan orucunun farz kılınmasından çok önce olmuştur.²²⁶

²²⁰ İbn Manzur, **Lisânu’l-Arab**, C: VII, s. 161; Râzî, Abdulkadir, **Muhtâru’s-Sıhah**, s. 108.

²²¹ Bkz; Hacı Mehmet Günay, “Ramazan”, İstanbul, **DİA**, C: XXXIV, 2007, s. 433.

²²² Hüseyin b. Ali el-Mes’ûdî, **Murûcu’z-Zeheb ve Maâdinu’l-Cevher**, Thk. Muhammed Muhyiddin, y.y, Dâru’l-Fikr, 1973, C: II, s. 204.

²²³ Tafsilat için bkz; Cevad Ali, **el-Mufassal fî Târîhi’l-Arab Kable’l-İslam**, Bağdat, Nşr. Câmiatu Bağdad, 1993, İkinci Basım, C: VIII, s. 460-461.

²²⁴ Ateş, Süleyman, “Kur’ân Öncesi Arap Toplumunda Dini Düşünce ve İbadet”, 8. Türkiye Tefsir Akademisyenleri Buluşması, Sempozyum (Kur’ân Öncesi Mekke Toplumu), İstanbul 2011, s. 24-25.

²²⁵ Abdulkadir el-Makrîzî, **Kitâbu’l-Mevâiz ve’l-İ’tibâr bi Zikri’l-Hitât ve’l’Âsâr**, Kahire, Mektebetu’s-Sekâfeti’d-Diniyye, 1987, II. Baskı, C: I, s. 431-432; Cevad Ali, **el-Mufassal**, C: VI, s. 340; Osman Cilacı, **İlahi Dinlerde Oruç, Hac ve Kurban**, İzmir, Akyol Neşriyat, 1980, s. 27-28; Aşure orucunu sadece Kureyş’in tuttuğu ifade edilmiştir. Oryantalistler de bu rivayetlere binaen oruç ibadetinin Yahudi ve Hristiyanlardan alınmış olduğunu iddia etmişlerdir. Bkz; Ateş, Ali Osman, **Cahiliye Örf ve Adetleri**, s. 110.

²²⁶ Ayrıntı için bkz; Günay, Hacı Mehmet, “Ramazan”, s. 434.

Ayetler Kur’ân’ın nüzûlünün hem Kadir gecesinde hem de Ramazan ayında vaki olduğunu ifade etmişlerdir. Kadir gecesine dair ayet şöyledir: “إنا أنزلناه في ليل القدر” “Biz Kur’ân’ı Kadir gecesinde indirmeye başladık”²²⁷. Ramazan ayına dair ayet ise şöyledir: “شهر رمضان الذي أنزل فيه القرآن” “Ramazan ayı, insanlara yol gösterici, doğrunun ve doğruyu eğriden ayırmanın açık delilleri olarak Kur’ân’ın indirildiği aydır.”²²⁸ Her iki ayetin ortak noktası, Kur’ân’ın indirilmeye başladığı zaman olmalarıdır. Dolayısıyla, Kur’ân-ı Kerîm Ramazan ayı içerisinde bulunan Kadir gecesinde indirilmiştir.

2. Kadir – Kur’ân İlişkisi

Kadir gecesinin Kur’an’ın indirilmeye başlandığı gece olduğunu bir önceki başlıkta zikretmiştik. Bu başlık altında iki hususa açıklık getirmeye çalışacağız. Birincisi, Kur’ân’ın Ramazan ayında ve dolayısıyla Kadir gecesinde inmiş olmasının özel bir nedeninin olup olmadığını öğrenmek. Bunun için cahiliye döneminde var olan tehannüs geleneğine dair kısa bilgi vereceğiz. İkincisi, bu gecenin Kadir olarak isimlendirilmesinin sebebini öğrenmek.

Tehannüs, sözlükte “sözünü yerine getirmemek, yeminini bozmak, günah işlemek” anlamlarına gelen “حنث” fiilinin tefa’ul “تَفَعَّلَ” babından mastarıdır. “Günahlardan uzak durma, ibadet yaparak günahattan arınma” anlamlarına geldiği de beyan edilmiştir.²²⁹ Buhârî (ö. 256/870) ve Müslim (ö. 261/875) başta olmak üzere, ilk vahyin nasıl geldiğini aktaran kaynaklar: “ثُمَّ حُبِّبَ إِلَيْهِ الْخَلَاءُ، وَ كُنَّ يَخْلُو بِعَارِ جِرَاءٍ فَيَتَحَنَّنُ فِيهِ { وَ } .” “هُوَ التَّعَبُّدُ { اللَّيَالِي دَوَاتِ الْعَدَدِ، ... sonra peygambere yalnızlık sevdirdi. O Hira’da yalnız kalıyor ve günlerce orada “tehannüs” yapıyordu”²³⁰ şeklinde bir ibare kullanırlar. Zikri geçen Hz. Aişe rivayetinde “tehannüs” “taabbud/ibadet etme” ile açıklanmıştır.²³¹

²²⁷ el-Kadr, 97/1. Ayetin mealine dair İbn Âşûr’un tercihi için bkz; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 456.

²²⁸ el-Bakara, 2/185.

²²⁹ İbn Manzûr, **Lisânu’l-Arab**, C: II, s. 138; Zebîdî, **Tâcu’l-Arûs**, C: V, s. 223-225.

²³⁰ Buhârî, **Sahih**, “Bed’ul Vahy”, 1/1; Müslim, **Sahih**, “Kitabu’l-İman” 1/73; İbn İshak, **es-Sîretu’n-Nebeviyye**, C: I, s. 167; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 264; İbnü’l-Esir, **el-Kâmil fi’t-Târîh**, s. 201; Suheyli, **Ravdu’l-Unuf**, C: I, s. 406; Râzî, **Mefâtihu’l-Gayb**, C: III, s. 212; Hamidullah, **İslam Peygamberi**, C: I, s. 74.

²³¹ Buhârî, **Sahih**, “Bed’ul Vahy”, 1/1; Müslim, **Sahih**, “Kitabu’l-İman” 1/73.

İbn İshak (ö. 151/768) ve Belâzûrî (ö. 279/892), Kureys’den dileyen kimsenin Ramazan ayı gelince Hira’da bir ay boyunca tehannüs/ibadet yaptığını ifade etmişlerdir. Tehannüsün süresi Şevval hilalinin görülmesiyle sona erer, tehannüs yapan kimse Kabeyi tavaf etmeden eve gitmezdi.²³² Hira’da teabbüd yapmanın sadece dini bir amacının olmadığı, kabileler arası antlaşma ve ittifaklarda da karar vermek için bu uygulamaya başvurulduğu ifade edilmiştir.²³³ Kaynaklar, Allah Resulü (a.s)’nün de o dönemde var olan bu geleneğe binaen ibadet yapmak suretiyle kendisini günahlardan uzaklaştırdığını söylemişlerdir.²³⁴

İzzet Derveze, Aişe rivayetindeki “الليالي نوات العدد”/“sayılı birkaç gün” ibaresine istinaden, Mekkeliler tarafından bilinen ve uygulanan bu geleneğin Ramazan ayının son on gününde olabileceğine dikkat çekmiştir. Dolayısıyla, sayılı günlerdeki bu gecenin onlar tarafından da biliniyor olabileceğini söylemiştir.²³⁵ Yani, Kur’ân yeni bir isimle değil, Mekkelilerin zihinlerinde ve bilgilerinde var olan bir isimle bu geceyi isimlendirmiştir. Sûrenin ikinci ayetindeki; “*Kadir gecesinin ne olduğunu bilir misin?*” “*وما أدريك ما ليلة القدر*”²³⁶ istifhamın, bu gecenin bilinmediği kasdı içermediğini söyleyen Derveze, aksine ayetin bilinen bu geceyi hatırlatmak ve değerini ifade etmek için tekrarlanmış olduğunu savunmuştur.²³⁷ İbn Âşûr benzeri bir surette, “*Ramazan ayı ki*

²³² Belâzûrî, *Ensâbu'l-Eşrâf*, s. I, 106; İbn Hişam, *es-Sîretu'n-Nebeviyye*, C: I, s. 266; Makrîzî, *İmtau'l-Esmâ*, C: I, s. 21.

²³³ İbn Habib, el-Bağdâdî, *Kitâbu'l-Munammak fî Ahbâri Kureys*, Thk. Hurşid Ahmed Faruk, Beyrut, Âlemu'l-Kutub, 1985, s. 98-100.

²³⁴ Tehannüse dair tafsilat için bkz; İbn İshak, *es-Sîretu'n-Nebeviyye*, C: I, s. 169; İbn Hişam, *es-Sîretu'n-Nebeviyye*, C: I, s. 266; Belâzûrî, *Ensâbu'l-Eşrâf*, Thk. Muhammed Hamidullah, Lübnan, Dâru'l-Fikr, 1996, s. I, 105; ez-Zehabî, *Târihu'l-İslam ve Vefeyâtu'l-Meşâhîr ve'l-A'lâm*, Thk. Abdusselam Tedmûrî, Beyrut, Dâru'l-Kutubi'l-'Arabî, 1990, C: I, s. 74; İbn Kesir, *es-Sîretu'n-Nebeviyye*, Thk. Muhammed Abdulvahid, Kahire, Şebeketu Mişkâti'l-İslâmiyye, 1976, C: I, s. 390; Ali Hüseyinî en-Nedvî, *Sîretu Hâtemi'n-Nebiyîn*, Beyrut, Müessesetu'r-Risale, 1985, s. 42-43; İbn Habib, *Kitâbu'l-Muhabber*, s. 172; İbn Habib, *Kitâbu'l-Munammak fî Ahbâri Kureys*, Thk. Hurşid Ahmed Faruk, Beyrut, Âlemu'l-Kutub, 1985, s. 98-100; el-Belâzûrî, *Ensâbu'l-Eşrâf*, I, 106-109; Mutahhar b. Tahir el-Makdisî, *el-Bed' ve't-Târih*, Kahire, Mektebetu's-Sekâfeti'd-Dîniyye, t.y, C: IV, s. 141; Ebu Hayyan, *Tuhfetu'l-Erîb Bima fi'l- Kur'ân'i mine'l-Ğarîb*, Thk. Semir el-Meczûb, Beyrut, el-Mektebetu'l-İslâmî, 1983, s. 106; Şaban Kuzgun, *İslam Kaynaklarına Göre Hz. İbrahim ve Haniflik*, Kayseri, Seda Yayınları, 1985, s. 189-190; Vatandaş, Celaleddin, *Hız Muhammed'in Hayatı ve İslam Daveti*, İstanbul, Pınar Yayınları, 2009, C: I, s. 54-55.

²³⁵ Derveze, *et-Tefsîru'l-Hadîs*, C: II, s. 134-135.

²³⁶ el-Kadr, 97/2.

²³⁷ Derveze, *et-Tefsîru'l-Hadîs*, C: II, s. 135.

içerisinde Kur'ân indirilmiştir..."²³⁸ ayetini tefsir ederken; bu ayet, Kur'ân'ın Ramazan ayında indirildiğinin muhataplar tarafından da malum olduğuna işaret eder, demiştir.²³⁹

Kanaatimizce, Hz. Peygamber'in o dönemde cari olan bir geleneğe binaen tehannüs yaptığını söyleyebiliriz. Ama bu durumun sadece şahsına münhasır olmadığını da eklememiz gerekecektir. Bu gelenek vesilesiyle, Kur'ân Ramazan ayında inmiş olabilir. Bu yüzden Kur'ân: "*Ramazan ayı ki Kur'ân o ayda indirilmiştir*"²⁴⁰ demiş, başka açıklama yapmamış olabilir. Bu da Ramazan ayının o dönemin insanları tarafından bilindiği anlamına gelir. Ayrıca, bu ayda veya başka ayda inmesi ile alakalı herhangi bir soru veya itirazın gelmemiş olması; o dönemin insanları tarafından da en uygun ayın Ramazan olmasının hikmetinin anlaşılmasının zor olmadığına bir göstergesi olabilir. Muhtemelen, o dönemin insanları da bu ayda inmiş olmasının hikmetini biliyor olmalıydılar ve bu da tehannüs geleneği ile ilintilidir.

Bu başlıkta değineceğimiz ikinci husus, bu gecenin Kadir olarak isimlendirilmesidir. Kadir gecesi/"ليلة القدر" genellikle "ليلة الحكم" "hüküm gecesi" olarak anlamlandırılmıştır.²⁴¹ Bu hükmün ne olduğu konusunda ilk olarak gündeme getirilen açıklamalar Duhân sûresi/Berat gecesi bağlamında olmuştur. Müfessirlerin çoğunluğunun kanaatine göre, her gelecek seneye kadar kulların rızıkları, ecelleri ve diğer durumları bir yıl öncesinden yazılır, ayrıntılı bir şekilde takdir edilir. Bunun Levhten yazılmasına Berat gecesi başlanıp, Kadir gecesi bitirilir. Söz konusu takdire binaen bu gece Kadir olarak isimlendirilmiştir.²⁴² Râzî, bu gece ölüm, rızık vb. şeylerin

²³⁸ el-Bakara, 2/185.

²³⁹ İbn Âşûr, *et-Tahrîr ve't-Tenvîr*, C: II, s. 171.

²⁴⁰ el-Bakara, 2/185.

²⁴¹ İbn Kuteybe, *Tefsîru Garîbi'l-Kur'ân*, Thk. Seyyid Ahmed Sakr, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1978, s. 534; Mekkî b. Ebi Talib, *Tefsîru'l-Müşkil min Garibi'l-Kur'âni'l-A'zâm ale'l-Îcâz ve'l-İhtisâr*, Thk. Huda't-Tavîl, Beyrut, Dâru'n-Nûri'l-İslâmiyye, 1988, s. 393; İbn Sîde, *el-Muhkem ve'l-Muhîtu'l-A'zam fi'l-Luğa*, el-Muhkem ve'l-Muhîtu'l-A'zam fi'l-Luğa, Thk. Mustafa es-Sekâ, Abdussettâr Ferrâc, y.y, Ma'hedu'l-Mahdûdâti'l-Arabiyye, 1958, C: VI, s. 183; İbnu'l-Manzûr, *Lisânu'l-Arab*, C: V, s. 74; el-İsfehânî, *el-Müfredât*, C: II, s. 511.

²⁴² Taberî, *Câmiu'l-Beyân*, C: XXI, s. 7-8; Ebu's-Suud, *Tefsîru Ebi's-Suûd: İrşâdu'l-'Akli's-Selîm ilâ Mezâyâ'l-Kitâbi'l-Kerîm*, Thk. Abdulkadir Ahmed Atâ, Riyad, Mektebetu'r-Riyad el-Hadesiyye, 1971, C: V, s. 103-104; Ayrıca bkz; Taberî, *Câmiu'l-Beyân*, C: XXI, s. 7-12; Suyûtî, *ed-Dürrü'l-Mensûr*, C: XIII, s. 249-252; İbn Kesir, *Tefsîru'l-Kur'ân*, C: VII, s. 246; Tabatabâi, *el-Mîzân fi Tefsîri'l-Kur'ân*, Beyrut, Müessesetu'l-A'lamî, 1997, C: XX, s. 379; Elmalılı, *Hak Dini*, C: VII, s. 69-70.

takdir edilmesinden dolayı veya bu gecenin haiz olduğu şeref ve kudrete binaen böylece isimlendirildiğini söylemiştir.²⁴³

İbn Kesir ve İzzet Derveze Berat gecesi bağlamında gelen rivayetlerin mürsel, Kadir gecesine dair beyanatların ise açık nass olduğunu, bu yüzden Berat rivayetlerinin kabul edilemeyeceğini ifade etmişlerdir.²⁴⁴ Bu konudaki farklı bir yaklaşımı Zeki Duman şöyle dile getirir: “Şaban ayının onbeşinci gecesi, gelecek yılın işlerinin planlandığı söylenmektedir. Oysa başlangıçtan nihayete kadar tarih boyunca gerçekleşecek her işin, ezelde, çağlara, asırlara, yıllara, aylara ve zamanın en küçük parçası olan anlara göre Levh-i Mahfuz’da yazıldığı bilinmektedir. Peki, bu ikinci plan niye?”²⁴⁵

Kadir gecesinde takdir/tefrik edilen hususlara dair dikkate değer kanaati Seyyid Kutup şöyle serdedir: “Bu gecede inen Kur’ân aracılığı ile her emir ayırd edilmiş, her mesele çözüme bağlanmış, kalıcı hak ile yüzeysel batıl belirlenmiş, sınırlar çizilmiş, insanlığın bu gecedan itibaren kıyamet gününe kadar sürecek yolculuğundaki güzergahı belirleyen tüm yol işaretleri dikilmiştir.”²⁴⁶ Süleyman Ateş, “takdir edilen her işin” Kur’ân eksenli anlaşılması gerektiği kanaatini beyan eder. Müellife göre, Kur’ân’da her hikmetli iş ayrılmış ve Hz. Peygamber’e (a.s) bir emir olarak bu gecede indirilmeye başlamıştır.²⁴⁷

Duhân sûresinin, her hikmetli işin ayrılmasından bahseden ayetlerine dair kanaatimizi belirtmeden önce sözü geçen ayetlerin anlamını zikretmemiz uygun olacaktır, şöyle ki: “Doğrusu Biz, insanları uyarmaktayız. Katımızdan bir buyrukla, her hikmetli işe o gecede hükmedilir. Doğrusu Biz öteden beri peygamberler göndermekteyiz.”²⁴⁸ Ayetlerde, konumuza esas teşkil eden ibarenin öncesi ve sonrası önem arz etmektedir. Kanaatimizce öncesinde “münzir/uyarıcılık” sonrasında da

²⁴³ Râzî, **Mefâtîhu’l-Ğayb**, C: XXXII, s. 28.

²⁴⁴ İbn Kesir, **Tefsîru’l-Kur’ân**, C: VII, s. 246; Derveze, **et-Tefsîru’l-Hadîs**, C: III, s. 399-400; Duman, **Beyânu’l-Hakk**, C: II, s. 292.

²⁴⁵ Duman, **Beyânu’l-Hakk**, C: II, s. 292.

²⁴⁶ Seyyid Kutub, **Fî Zilâli’l-Kur’ân**, Çev. Bekir Karlığa vdğr., İstanbul, Hikmet Yayınları, t.y, C: XIII, s. 234-235.

²⁴⁷ Ateş, **Çağdaş Tefsir**, C: VIII, s. 302.

²⁴⁸ ed-Duhan, 44/3-5.

“mürsil/elçi gönderme” ifadeleri “tefrik edilen hikmetli işlerden” kastın, -Kutub’un da ifade ettiği üzere- Kur’ân’da insanlara rehber olacak hikmetli beyanatı kasetmiş olması²⁴⁹ daha tutarlıdır. Allah, Kur’ân ile her hikmetli işi birbirinden tefrik etmiş ve son “inzar” ve “irsal” Kur’ân vasıtasıyla olmuştur. Kur’ân’ın nüzûlü de “bereketli gece” olan Kadir gecesinde başlamıştır. Bu geceye Kadir gecesini denmesinin sebebi, Kur’ân’ın indirilmeye başlanması bu gece takdir edilmiş olmasıdır.

B. KADİR GECESİ’NİN TESPİTİ

Kadir-Ramazan ve Kadir-Kur’ân ilişkisinden sonra bu başlıkta Kadir gecesinin tespiti irdelenecektir. Bu gecenin tespitinin imkanı konusunda ihtilaflar vardır. Tespite dair olgular hususunda ise mesele daha karmaşık bir hal almaktadır.

1. Tespitin İmkânı Konusundaki Yaklaşımlar

i. Kadir gecesinin tespitine dair ilk yaklaşıma göre bu gecenin tespiti mümkün değildir. Bu kanaatte olanların en büyük argümanı, söz konusu zamanın hem günü ve hem de tarihine dair elimizde kesin bir verinin olmamasıdır. Nitekim, Kadir gecesinin Ramazan ayının kaçınıcı günü olduğuna dair epeyce rivayet vardır. Bu sayılar arasında yedi²⁵⁰, on yedi²⁵¹, on dokuz²⁵², yirmi bir²⁵³, yirmi beş²⁵⁴ yirmi yedinci²⁵⁵ günler

²⁴⁹ Bu anlamda kısmen benzer beyanât için bkz; Komisyon, **Kur’an Yolu**, C: IV, s. 790-791.

²⁵⁰ Bkz; Mubarekfürî, **er-Rahîku’l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le’alâ Hulukin ‘Azîm**, C: I, s. 45.

²⁵¹ İbn İshak, **es-Siretu’n-Nebeviyye**, s. C: I, s. 174; İbn Hişam, **es-Siretu’n-Nebeviyye**, C: I, s. 274; Belâzûrî, **Ensâbu’l-Eşrâf**, C: I, s. 104; İbn S’ad, **et-Tabakâtu’l-Kebîr**, C: I, s. 164; Mubarekfürî, **er-Rahîku’l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le’alâ Hulukin ‘Azîm**, C: I, s. 45; Hamidullah, **İslam Peygamberi**, C: II, s. 788; Asım Köksal, **İslam Tarihi: Hz. Muhammed ve İslamiyyet**, İstanbul, İrfan Yayınevi, 1981, C: I, s. 125; Zeki Duman, “Kelamullah’ın Levh-i Mahfuzdan Cebrail’e İntikali ve Hz. Peygamber’e İnzali”, **İslami İlimler Dergisi**, C: V, No: 1, 2010, s. 66.

²⁵² el-Makrîzî, **İmtâu’l-Esma’ Bima Li’n-Nebîyyi Mine’l-Ahvâli ve’l-Emvâli ve’l-Hafadati ve’l-Metâ’**, Thk. Muhammed Abdulhamid en-Nemîsî, Lübnan, Dâru’l-Kutubi’l-İlmiyye, 1999, C: I, s. 21; Mubarekfürî, **er-Rahîku’l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le’alâ Hulukin Azîm**, C: I, s. 45.

²⁵³ Mubarekfürî, **er-Rahîku’l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le’alâ Hulukin Azîm**, C: I, s. 45.

²⁵⁴ Taberî, **Câmiu’l-Beyân**, C: III, s. 189; el-Makdîsî, **el-Mürşidu’l-Vecîz**, s. 108; Mubarekfürî, **er-Rahîku’l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le’alâ Hulukin ‘Azîm**, C: I, s. 46; Ebu Hayyân, **Tefsîru’l-Bahri’l-Muhîd**, Thk. Adil Ahmed Abdulmevcud, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1993, C: II, s. 45; Suyûtî, **ed-Dürrü’l-Mensûr**, C: II, s. 232; Âlûsî, **Rûhu’l-Me’ani fi Tefsîri’l-Kur’âni’l-Azîm ve’s-Seb’i’l-Mesânî**, Beyrut, Dâru İhyâi’t-Turasi’l-Arabî, t.y, C: II, s. 61; Kurtûbî, **el-Câmi**, C: II, s. 298; C: XX, s. 130; İbn Âşur, **et-Tahrîr ve’t-Tenvîr**, C: II, s. 172; Zerkânî, **Menahilu’l-İrfân**, C: I, s. 38.

zikrolunur. Yine tam gün belirtilmeden Ramazan'ın son on gününün tek günleri olarak da rivayetler vardır.²⁵⁶ En çok kabul gören görüşe göre Ramazan ayının yirmi yedinci gecesini Kadir gecesidir.²⁵⁷ Şii kaynaklara göre Hz. Peygamber'in ilk vahyi aldığı gün, Hz. Ali'yi kendinden sonra halife olarak tayin ettiği Gadir-i Hum günüdür.²⁵⁸

Kadir gecesinin tarihinin tespit edilemeyeceği kanaatinde olanlara göre, Kadir gecesinin haftanın hangi günü olduğu konusunda da ihtilaf vardır. İlk kanaate göre Pazartesi,²⁵⁹ diğer kanaate göre Kadir gecesinin günü Cuma'dır.²⁶⁰ Bu günün Cuma olarak mütalaa edilmiş olmasının sebebi, Kadir gecesinin, Bedir Gazvesi'nin yapıldığı gün olduğuna dair rivayetlerdir.²⁶¹ Bedir gazvesi²⁶² de 17 Ramazan Cuma günü olmuştur.²⁶³

²⁵⁵ Müslim, **Sahih**, “Salâtu'l-Misafirîn”, 6/25, h. no. 179-180; Müslim, **Sahih**, “Kitâbu's-Sıyâm”, 13/40, h.no, 220-221; Ebu Davud, **Sünenu Ebi Davûd**, Thk. Şuayb el-Arnaûd, Beyrut, Dâru'r-Risâleti'l-Âlemiyye, 2009, “Şehru Ramazan” c. II, s. 121; Tirmîzî, **Sünenu**, “Savm”, 72, c. C: II, s. 150; Hamidullah, **İslam Peygamberi**, C: II, s. 788.

²⁵⁶ Buhârî, **Sahih**, “Fazlu Leyleti'l-Kadr”, 32/2-3, h. no, 2015-2018; Müslim, **Sahih**, “Sıyâm” 205-220; Kurtûbî, **el-Cami' li Ahkâmi'l- Kur'ân**, C: XVI, s. 124; Özervarlı, Sait, “Kadir Gecesi”, s. 125; Lütfî Şentürk, “Kadir Gecesi”, **Diyanet İşleri Başkanlığı Dergisi**, C: IX, No: 101, 1970, s. 335-336.

²⁵⁷ Müslim, **Sahih**, “Salâtu'l-Misafirîn”, 6/25, h. no. 179-180; Müslim, **Sahih**, “Kitâbu's-Sıyâm”, 13/40, h.no, 220-221; Ebu Davud, **Sünenu Ebi Davûd**, “Şehru Ramazan” c. II, s. 121; Tirmîzî, **Sünen**, “Savm”, 72, c. C: II, s. 150; Zemahşerî, **el-Keşşâf**, C: VI, s. 409; Hamidullah, **İslam Peygamberi**, C: II, s. 788; Komisyon, **Kur'an Yolu**, C: V, s. 658; Özervarlı, “Kadir Gecesi”, s. 125.

²⁵⁸ Aliyyu'l-Kurânî el-Âmilî, **es-Siretu'n-Nebeviyye bi Nazari Ehli'l-Beyt**, Beyrut, Dâru'l-Murtaza, t.y, C: I, s. 171. Müellif bu eserinde epeyce şii kaynak göstererek bu savını delillendirmeye çalışır.

²⁵⁹ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 174; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; İbu'l-Esir, **el-Kâmil fi't-Târih**, s. 221; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 164; Taberî, **Târihu't-Taberî**, C: II, s. 293; Vahidi, **Esbabu'n-Nüzûl**, s. 15; Beyhaki, **Delâilu'n-Nubuvve**, C: II, s. 133; İbn Ebi Heysem, **et-Târihu'l-Kebîr: Târihu İbn Ebî Heysem**, Thk. Salâh b. Fethi Helel, Kahire, el-Fârûku'l-Hadisîyye, 2004, C: I, s. 162; Râzî, **Mefâtihu'l-Ğayb**, C: V, s. 91; Suyûtî, **ed-Dürri'l-Mensûr**, C: II, s. 232; Âlûsî, **Rûhu'l-Me'ani**, C: II, s. 61; Ebu Hayyân, **Bahru'l-Muhît**, C: II, s. 45; İbn Âşur, **et-Tahrir ve't-Tenvir**, C: II, s. 172; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 38.

²⁶⁰ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 174; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 164; Mubarekfürî, **er-Rahîku'l-Mahtûm**, s. 67; Mubarekfürî, **İnneke Le'alâ Hulukin 'Azîm**, I, 46; Hamidullah, **İslam Peygamberi**, C: II, s. 788; Köksal, Asım, **İslam Tarihi**, C: I, s. 125.

²⁶¹ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 174; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; İbu'l-Esir, **el-Kâmil Fi't-Târih**, s. 221; Kadir gecesinin Bedir Gazvesinin yapıldığı gün olması gerektiğine dair bir savunma “Furkan” kavramı bağlamında olmuştur. Tafsilat ve bilgi için bkz; Halil Hacımuftuoğlu, “Kur'an'daki “Furkân” Kavramına Dair Farklı Bir Yaklaşım”, **Kelam Araştırmaları**, C: X, No:1, 2012, s. 81-105.

²⁶² Bu savaş, ve bu savaş esnasında meydana gelen mucizeler ve inen ayetler ile alakalı çalışmalar için bkz: Tahsin Ekim, “Bedir Savaşı'nı Hazırlayıcı Etkenler ve Sonuçları”, Konya, SÜSBE, 2010, Yayınlanmamış Yüksek Lisans Tezi, s. 37-49; Mustafa Özkan, “Tarihin Öznesinin Tespitinde Kur'an'ın Tarih İlmine Katkısı/Kaynaklığı Üzerine –Bedir Savaşı Örneği-”, **İstem**, C: VIII, No: 16, 2010, s. 24-31;

Kadir gesinin tespitine engel teşkil eden diğer bir husus, Hz. Peygamber'e bu gecenin unutturulmuş olduğuna dair rivayetlerdir.²⁶⁴ Bazı müfessirler bu gecenin gizlenmiş olmasının bazı hikmetlerinin var olduğunu ifade etmişlerdir. Bu gece gizli olunca, bu geceyi bulmak için daha fazla zaman ibadet ile ihya dilmiş olur. Mamafih, bu gecenin kesin olması durumunda bu gecenin kasten değerlendirilmemesi veya ibadeti sadece bu geceye hasretme gibi bazı menfi durumlar da olabilir.²⁶⁵ Hz. Peygamber'in bu gecenin zamanını unutmamasına dair hadisler tevil edilerek telif edilmeye çalışılmıştır. Bilhassa İbn Hacer'in bu yöndeki çabasını değerlendiren Enbiya Yıldırım, müellifin; "Hz. Peygamber'in farklı yer ve zamanlarda üç defa bu zamanı unuttuğuna" dair yorumunun²⁶⁶ kabul edilemez olduğunu ifade eder. Yıldırım, İbn Hacer için: "Sahih hadisleri tevil etmeye çalışan İbn Hacer, Hz. Peygamber'in unutmaya hastalığına tutulduğunun farkına varamamış olmalıdır" şeklinde bir kanaat izhar eder.²⁶⁷ Zeki Duman'a göre bu yöndeki rivayetleri kabul etmek muhaldir. Zira söz konusu olay alelade bir olay değildir ki unutulursun. O bölgedeki tüm insanların hayatını etkileyen bir olayın vuku bulduğu ilk zaman, Hz. Peygamber'e unutturulsa veya zihninden silinse bile olaya şahitlik yapan eşi, arkadaşları ve akrabalarının da söz konusu zamanı bilmediği veya bilemeyeceğini iddia etmek mümkün değildir.²⁶⁸

İsrafil Balcı, "Bedir Savaşı'yla İlgili Mucizevi Rivayetlerin Kur'an, Hadis ve Tarih Verilerine Göre Kritiği", İstem, y. 2009/7, sy. 13, s. 88-96; Mehmet Azimli, "Bedir Savaşı Çerçevesinde Bazı Mülâhazalar", **Bilimname**, C: XVIII, No: 1, 2010, s. 11-17.

²⁶³ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 175; Vakıdî, **Meğâzî Rasulillah: Kitabu'l-Meğâzî**, Thk. Abbas eş-Şerîfî, Kahire, Matbaatu's-Saâde, 1948, s. 10-18; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 224; İbu'l-Esir, **el-Kâmil fi't-Târih**, s. 221; Kasım Şulul, **Hz. Peygamber Devri Kronolojisi**, İstanbul, İnsan Yayınları, 2011, s. 95-98.

²⁶⁴ Abdurrazzak, **el-Musannef**, C: IV, s. 249, h. no, 7687. Abdurrazzak, zikrettiği hadisten önceki hadislerde bu günün Ramazanın son on gününün tek günleri, son yedi gününün tek günleri ... konusunda da hadisler zikretmiştir. Bkz: Abdurrazzak, **el-Musannef**, C: IV, s. 247-248; Buhârî, **Sahih**, "Fazlu Leyleti'l-Kadr", 32/4, h. no, 2023; Müslim, **Sahih**, "Kitâbu's-Siyâm", 13/40, h. no, 217; Dârimî, **Sünenü'd-Dârimî**, Thk. Fevvâz Ahmed Zümerlî, Karaçi, Kadîmî Kutubhâne, t.y, C: II, s. 44, "Bâbu's-Savm", 56, h. no, 1781; Özervarlı, "Kadir Gecesi", s. 125.

²⁶⁵ Zemahşerî, **el-Keşşâf**, C: VI, s. 409; Râzî, **Mefâtihu'l-Gayb**, C: XXXII, s. 31-32.

²⁶⁶ İbn Hâcer, **Fethu'l-Bârî**, C: IV, s. 257-258.

²⁶⁷ Enbiya Yıldırım, **Geleneksel Hadis Yorumculuğu: Benzer İçerikli Rivayetler Bağlamında İbn Hacer Merkezli Bir Çalışma**, İstanbul, Rağbet Yayınları, 2007, s. 106-111.

²⁶⁸ Ayrıntı için bkz. Duman, Zeki, "Kelamullah'ın Levh-i Mahfuzdan Cebrail'e İntikali", s. 65.

ii. Kadir gecesinin tespiti konusundaki ikinci yaklaşıma göre bu tarihin tespiti mümkündür. Fakat bu tespite engel teşkil eden bazı hususlar vardır. Bunlar da şöyle sıralanabilir:

a. Tarih Algısının Farklı Olması: Hicret öncesi tarihe ait bir zaman tesbitinde karşımıza çıkan en büyük problem cahiliye dönemi Araplarının tarih algısıdır. Zira Arapların tarih algıları modern tarih algısından çok farklı idi. Eski zamanlardan başlayıp süregelen bir tarihleri yoktu.²⁶⁹ Önemli bir olay, başka bir olayın başlangıcı olarak kabul edilmekteydi.²⁷⁰ Örneğin Arap yarımadasında oldukça etkili olan “Fil Olayı” tarihlendirmede kullanılan en önemli olaylardandır. Hz. Peygamber’in doğum yılı için “fil olayından şu kadar zaman sonra” diyerek tarihlendirme yapılmıştır.²⁷¹ Fil olayının tarihinin sayısal değerinin o dönemdeki bir Arap için bir önemi yoktur. Zira söz konusu olay zaten kendi başına önemlidir. Sonuç olarak, cahiliye dönemi Arap tarih algısı, bir olayın tespitinde zorluklar çıkarmıştır.

b. Siyer Müelliflerinin İhtilafları: Siyer müellifleri birçok önemli tarihle ilgili farklı tarihler zikretmişlerdir.²⁷² Bu farklılıklar, haliyle tarih tesbitinde önümüze engel olarak çıkmaktadır.

²⁶⁹ Mesû’dî, **Murûcu’z-Zeheb**, C: II, s. 70; Şevki, Dayf, **Târîhu’l-Edebi’l-Arabî: el-Asru’l-Câhilî**, Kahire, Dâru’l-Maârif, 2003, s. 81-82; Rıza Savaş, “İslam’dan Önce Hicaz Bölgesi’ndeki Araplarda Tarih Bilinci”, İzmir, **Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi**, No: VII, 1992, s. 257-258.

²⁷⁰ Âlûsî, **Bulûğu’l-Ereb**, C: III, s. 214; Carullah, Musa, **Nizâmu’n-Nesî’ ‘İnde’l-Arab: Kable’l-İslam**, Mısır, Matbaatu’s-Saade, 1935, s. 4-5; Casnazâni, “Hz. Peygamber Devri Kronolojisinin Miladi Karşılığı İle İlgili Bir Araştırma”, Terc. Kasım Şulul, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 6, 2000, s. 155; Algül, Hüseyin, “Hz. Muhammed (a.s) Devri Kronolojisi”, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: IV, No:4, 1992, s. 101-102.

²⁷¹ İbn İshak, **es-Siretu’n-Nebeviyye**, C: I, s. 99; İbn Hişam, **es-Siretu’n-Nebeviyye**, C: I, s. 183; Taberî, **Târîhu’t-Taberî**, C: II, s. 277; Ebu Nuaym, **Delâilu’n-Nübüvve**, Thk. Muhammed Ravvâs Kal’acî, Beyrut, Dâru’n-Nefâis, 1986, C: I, s. 143; Beyhakî, **Delâilu’n-Nübüvve**, C: I, s. 74; Suheylî, **Ravdu’l-Unuf**, C: I, s. 278; Makrizî, **İmtau’l-Esmâ’**, C: I, s. 17; Belâzûrî, **Ensâbu’l-Eşrâf**, C: I, s. 67; İbn Kesîr, **el-Bidâye ve’n-Nihâye**, C: I, s. 323; İbn Kesîr, **el-Fusûl fi Sireti’r-Rasûl**, Thk. Muhammed el-Hadravî, Beyrut, Medresetu Müesseseti’l- Kur’ân, t.y, s. 91-92; Hamidullah, Muhammed, “Hicri Takvimin Tarihi Arkapları”, Terc. Kasım Şulul, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: IX, No: 9, 2000, s. 672-673; Mustafa Fayda, “Fil Vak’ası”, İstanbul, **DİA**, C: XIII, 1996, s. 70-71.

²⁷² Bir örnek olması açısından Hudeybiye Seferine dair –birkaç günlük- ihtilaflar için bkz: İbn İshak, **es-Siretu’n-Nebeviyye**, C: I, s. 330; el-Vâkidi, **Meğâzî Rasulillah**, s. 152; İbn S’ad, **et-Tabakâtu’l-Kebîr**, C: II, s. 33; Ayrıca bkz: Marsden Jones, “İlk Kaynaklara Göre Peygamber’in Savaşlarının Kronolojisi (Bir Metin Tahlili)” Çev. Kasım Şulul, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 2, 2001, s. 115-116.

c. **Nesî' Ameliyesi:** Kur'ân tarafından “küfürde ileri gitmek”²⁷³ olarak zikrolunan nesî' ameliyesi hicretten önceki bir tarihin tespitine dair karşımıza çıkan en büyük engeldir. Nesî' ameliyesinin Mezopotamya'nın ünlü hükümdarı Hammurabi (M.Ö. 1728-1686) öncesine değin gittiği ifade edilmiştir.²⁷⁴ Eski Mısır'da,²⁷⁵ Musevî takvimi,²⁷⁶ Eski Çin takvimi,²⁷⁷ ve on iki hayvanlı Türk takviminde²⁷⁸ nesî' ameliyesine başvurulduğu ifade edilmiştir.

Cahiliye Arapları'nın nesî' ameliyesine neden başvurmuş oldukları konusunda iki görüş vardır. İlk kanaate göre nesî' ameliyesinin sebebi fîcar savaşlarıdır. Araplar cahiliye döneminde de haram sayılan aylarda savaş yapmazlardı. Fakat geçimlerini çapulculuk ve savaşla kazanan kabileler, maddi sıkıntı yaşadıkları zaman üst üste gelen haram aylarda (Zilkade, Zilhicce, Muharrem) savaş yapar ve söz konusu ayların yerlerini değiştirirlerdi. Bu surette yapılan savaşlara da fîcar savaşları denmiştir.²⁷⁹ Bu aylarda yapılan savaşların bazılarında Hz. Peygamber'in de katıldığı ifade edilmiştir.²⁸⁰ Kurtûbî (ö. 671/1272), Âlûsî (ö. 1270/1854) ve Tabatabâî nesî' ameliyesinin haram aylardaki savaş gayesi sebebiyle yapılmış olması gerektiğini ifade etmişlerdir.²⁸¹ Bu surette zamana yapılan bir müdahale tüm ayların yerini de etkilemiş oluyordu.

²⁷³ et-Tevbe 9/37.

²⁷⁴ Necati Akgür, “Nesî'li Takvim”, İstanbul, **Türk Dünyası Araştırmaları Dergisi**, No: 142, 2003, s. 54-55.

²⁷⁵ Herodotos, **Herodot Tarihi**, Çev. Müntekim Ökmen, İstanbul, Remzi Kitabevi, 1991, s. 86-87; Ayrıntılı bilgi için bkz: Özen Tok, “Osmanlılar'da Kıptî Takviminin İdari ve Mali Alanda Kullanımı”, **Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, C: II, No: 21, 2006, s. 367-368.

²⁷⁶ Eugene Cavaignag, **Tarihi Kronolojinin Esasları**, Çev. Osman Turan, Ankara, Ankara Üniv. Yayınları, 1954, s. 29-30; Sarıçioğlu, Ekrem, **Başlangıçtan Günümüze Dinler Tarihi**, Isparta, Fakülte Kitabevi, 2002, s. 280; Ali Osman Ateş, “İslam Öncesi Dini Geleneklerin Ortaya Çıkmasında Maddi Çıkarların Rolü”, **Diyanet İlmî Dergi**, C: XXIX, No: 1, s. 23-37, 1993, s. 27.

²⁷⁷ Carullah, **Nizâmu'n-Nesî'**, s. 9-10.

²⁷⁸ Akgür, Necati, “Nesî'li Takvim”, s. 45-46.

²⁷⁹ İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 184; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 104-105; İbnu'l-Esir, **el-Kâmil fi't-Târîh**, C: I, s. 391; el-Câhîz, **Kitâbu'l-Hayevân**, Thk. Abdusselam Muhammed Harun, Mısır, Şirketü Mektebeti ve Matbaati Mustafa Albânî, 1963, C: I, s. 165-166; Carullah, **Nizâmu'n-Nesî'**, s. 5 vd; Hüseyin Algül, “Fîcar”, İstanbul, **DİA**, C: XIII, 1996, s. 52; Mustafa Fayda, “Nesî”, İstanbul, **DİA**, C: XXXII, 2001, s. 578.

²⁸⁰ İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 184; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 105; İbnu'l-Esir, **el-Kâmil fi't-Târîh**, C: I, s. 391; Algül, Hüseyin, “Fîcar”, a.y; Casnazânî, “Hz. Peygamber Devri Kronolojisinin Miladi Karşılığı”, s. 150-152.

²⁸¹ Kurtûbî, **el-Cami' li-Ahkâmi'l-Kur'ân**, C: VIII, s. 137-138; et-Tabatabâî, **el-Mîzân fi Tefsîri'l-Kur'ân**, C: IX, s. 284-285; Âlûsî, **Rûhu'l-Meânî**, C: X, s. 93.

Nesî' ameliyesinin ikinci sebebi de hums denilen yapıdır. Lugatte; “şecaat sahibi, güçlü ve cesur olma, mutaasıp” gibi anlamlara gelen hums,²⁸² Kureyş ve müttelikleri için kullanılan bir terimdir.²⁸³ Hz. Peygamber (a.s)’in doğduğu yıla tekabül ettiği ifade edilen Fil olayından²⁸⁴ sonra Mekkelilerin diğer kavim ve milletler yanında görülmemiş bir üstünlükleri olmuştur.²⁸⁵ Bu üstünlüklerini daha çok ticari çıkarları için kullanmaya başlayan Mekke’nin yerli halkları “hums” denilen yapıyı oluşturmuşlardır. Ticaret ile uğraşan Kureyş ve müttelikleri kendilerine en çok getirisi olan haccı bahar aylarında sabitlemek için takvime eklemeler yapmışlardır. Bu surette hem daha çok insan hacca geliyor, hem de zirai ürünlerini satarak getirilerini katlıyorlardı.²⁸⁶ Genel kanaate göre bu yapının Fil olayından sonra tesis edildiği ifade edilmişse de²⁸⁷ bunun aksi düşüncede olan müellifler vardır.²⁸⁸

Cahiliye araplarının yapmış olduğu nesî’ usullerine dair dört kanaat vardır:

²⁸² İbnu’l-Manzur, **Lisânu’l-Arab**, C: III, s. 241; Ayrıca bkz; Ezrâkî, **Ahbâru Mekke**, C: I, s. 166.

²⁸³ İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 225-227; Ezrâkî, **Ahbâru Mekke**, C: I, s. 179.

²⁸⁴ İbn İshak, **es-Sîretu’n-Nebeviyye**, C: I, s. 42; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 227; İbnu’l-Esir, **el-Kâmil fi’t-Târîh**, C: I, s. 349; Ezrâkî, **Ahbâru Mekke**, C: I, s. 265; Suheylî, **Ravdu’l-Unuf**, C: I, s. 113; Çağırıcı, Mustafa, “Fil Süresi” İstanbul, **DİA**, C: XIII, 1996, s. 69-70.

²⁸⁵ Ayrıntı için bkz: Fayda, Mustafa, “Fil Vak’ası”, İstanbul, **DİA**, C: XIII, 1996, s. 70-71.

²⁸⁶ İbn İshak, **es-Sîretu’n-Nebeviyye**, C: I, s. 43; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: II, s. 225; İbnu’l-Esir, **el-Kâmil fi’t-Târîh**, C: I, s. 349; Ezrâkî, **Ahbâru Mekke vemâ Câne Fihâ mine’l-Âsâr**, Thk. Abdulmelik b. Duheys, y.y, Mektebetu’l-Esedî, 2003, C: I, s. 245; Suheylî, **Ravdu’l-Unuf**, C: I, s. 113; Taberî, **Câmiu’l-Beyân**, XI, s. 452; Taberî, **Târîhu’t-Taberî**, C: II, s. 252; Suyûtî, **ed-Dürrü’l-Mensûr**, C: VII, s. 350-351; İbn Habib, **Kitabu’l-Muhabber**, Beyrut, Dâru’l-Âfaki’l-Cedide, t.y, s. 263-266; Saîd el-Efgânî, **Esvâku’l-Arab fi’l-Câhiliyye ve’l-İslâm**, Dımaşk, y.y, 1960, s. 340-344; el-Marzûkî, **el-Ezmine ve’l-Emkine**, Hindistan, Meclisu Dâiratu’l-Maârif, 1332, C: II, s. 161-165; İbn Atiyye, **el-Muharreru’l-Ve’iz**, C: III, s. 32-33; Carullah, **Nizâmu’n-Nesî’**, s. 11-13; Muhammed Ebu Zehra, **Hâtemu’n-Nebiyîn**, Thk. Abdullah b. İbrahim el-Ensârî, Katar, el-Mu’temeru’l-‘İlmî Li’s-Sireti ve’n-Neşr, 1400/1980, C: I, s. 112-113; Casnazânî, “Hz. Peygamber Devri Kronolojisinin Miladi Karşılığı”, s. 155-157; Günaltay, M. Şemsettin, **İslam Öncesi Arap Tarihi**, Sadeleştiren, M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2006, s. 140-144; Ahmet Turan Yüksel, **İslam’ın İlk Döneminde Ticari Hayat**, İstanbul, Beyan Yayınları, 1999, s. 22-26; Ahmet Turan Yüksel, “Yakın Doğu’da Ticaret Merkezleri ve Panayırlar”, **Selçuk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 5, 1994, s. 310-311; Hamidullah, “Hicri Takvimin Tarihi Arkapları”, s. 671 vd; Kasım Şulul, “Hicri Takvimin Ortaya Çıkışı”, Şanlıurfa, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 2002, s. 145 vd; Recep Uslu, “Hums”, İstanbul, **DİA**, C: XVIII, 1999, s. 364; Fayda, Mustafa “Nesî’”, s. 578; Ünal Kılıç, “Dini İçerikli Ekonomik Bir Kavram: “Hums”, Sivas, **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, C: VIII, No: 1, 2004, s. 76-85.

²⁸⁷ İbn İshak, **es-Sîretu’n-Nebeviyye** C: I, s. 42; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: II, s. 227; İbnu’l-Esir, **el-Kâmil fi’t-Târîh**, C: I, s. 349; M. Mahfuz Söylemez, “Fil Hadisesinin Arap Yarımadasındaki Etkileri Üzerine Bir İnceleme -Ahmesilik, Haniflik”, **İslami İlimler Dergisi**, C: I, No: 2, 206, s. 118-122.

²⁸⁸ Şevket Kotan, “Cahiliye Dönemi Mekke Dini: Ahmesilik”, 8. Tefsir Akademisyenleri Buluşması, Sempozyum, İstanbul 2011, s. 179-181.

1. Her Yıla Bir Ekleme Yapılması: Bu kanaate göre Araplar, her sene sonuna bir ay eklemek suretiyle on iki senede bir Zilhicce ayında hac yapıyorlardı.²⁸⁹ Ebu Hayyân (ö. 745/1344) ve Suyûtî (ö. 911/1505) Kur'ân-ı Kerîm'in: "*Allah katında ayların sayısı on ikidir*"²⁹⁰ ayetini, o dönemin müşriklerinin bir ay eklemek suretiyle zamanı on üç aya çıkarmaları şeklinde açıklamışlardır.²⁹¹

2. İki Yılda Bir Ay Ekleme Yapılması: Ezrakî (ö. 250/864) ve Taberî (ö. 310/923)'ye göre iki yıla bir ay eklemek suretiyle nesî' yapılıyordu.²⁹² Taberî, Kur'ân'da geçen: "*bir yıl haram kılıp, bir sene helal kılıyorlardı*"²⁹³ ifadesinin bu ameliye ile birebir örtüştüğünü eklemiştir.²⁹⁴

3. Üç Senede Bir Yıla Bir Ay Eklenmesi: Bu kanaatin sahibi olan Mesû'dî (ö. 346/958), her üç senede bir yıla bir ay eklenmesi suretiyle yapılan nesî' ameliyesinde ayların yerlerinin değişmediğini ve bu ameliyenin otuz senede on defa tekrar ettiğini ifade etmiştir.²⁹⁵

4. Düzensiz Aralıklarla Ekleme Yapılması: Birûnî (ö. 443/1051), kameri-şemsi ay arasındaki on günlük fark ne zaman bir aya denk gelmişse, o zaman bir aylık ilave yapılmış olması gerektiğini söylemiştir.²⁹⁶ Hamidullah, otuz yıllık bir dönemde oluşan gün farkını izale için, eğer üç yılda bir nesi yapılıyorsa dört defa 29, altı defa da 30 gün çeken yedi ayın ilave edilmesi gerektiğini söyler.²⁹⁷ Fazlur Rahman, Araplar'ın uygulamış olduğu nesî' ameliyesinin ne Bîrûnî'nin ne de Hamidullah'ın ifade ettiği gibi olmadığını, sistemin düzensiz işlediğini savunmuştur.²⁹⁸

²⁸⁹ İbn Hişam, *es-Sîretu'n-Nebeviyye*, C: II, s. 59-60.

²⁹⁰ et-Tevbe, 9/36.

²⁹¹ Ebu Hayyân, *Bahru'l-Muhîf*, C: V, s. 40; Suyûtî, *ed-Dürrü'l-Mensûr*, C: VII, s. 350-351.

²⁹² Ezrakî, *Ahbâru Mekke*, C: I, s. 269-270; Suyûtî, *ed-Dürrü'l-Mensûr*, C: VII, s. 349.

²⁹³ et-Tevbe, 9/37.

²⁹⁴ Taberî, *Câmiu'l-Beyân*, C: XI, s. 455-457; Elmalılı, *Hak Dini*, C: IV, s. 332-333.

²⁹⁵ Mesû'dî, *Murûcu'z-Zehab*, C: II, s. 191.

²⁹⁶ Ebu Reyhan el-Bîrûnî, *el-Âsârü'l-Bâkiye ani'l-Kurûnîl'-Hâliye*, Nşr. Edward Sachau, Leipzig, y.y. 1923, s. 62-63; Makrîzî (ö. 845/1442) de, kameri-şemsi yıl arasındaki fark müsavi oluncaya kadar gün eklemesi yapan "kalammas"ın (nesîi idare eden kişi; bkz; Suheyfî, *Ravdu'l-Unuf*, C: I, s. 113; Hamidullah, *İslam Peygamberi*, C: II, s. 790) ihtiyaç olduğu zaman yeni bir nesî' uyguladığını ifade etmiştir. Bkz; Makrîzî, *İmtâu'l-Esma'*, C: XIV, s. 315-317.

²⁹⁷ Hamidullah, *İslam Peygamberi*, C: II, s. 786-787.

²⁹⁸ Fazlur Rahman, "The Veracity Of The Arap Pagan Calendar", *Islamic Culture*, C: LXXI No:1, s. 49-50. Fazlur Rahman'ın iddiasını ele alan Kevser Başar, Hamidullah'ın ifade ettiği sisteme uymaya çalışan

Nesî'e dair özel bir çalışma yapmış olan Casnazani el-Hüseynî ve ekibine göre nesî', ne haram ayın bir başka ayla yer değiştirmesi ne de ay eklemesidir. Nesî', sadece haram aylarda savaşa izin verme eylemidir, yani haram ayların sayısında bir azalma söz konusudur. Bunun delili de nesî'i yasaklayan ayetin bir öncesinde²⁹⁹ bu aylarda savaş yapmak suretiyle insanların kendilerine yazık ettiklerinin zikredilmiş olmasıdır. İslam'dan önce Araplar, haram aylar konusunda keyfi davranmışlar, kasten ve mükerreren haram aylarda uyulması gereken barışı ihlal etmişler ve nesî'i bu amacı gerçekleştirmek için kullanmışlardır.³⁰⁰

2. Tarih Tespiti

Muhammed Hamidullah, hicretten önceki bir tarihin belirlenmesinde nesî' amelîyesinin göz önünde bulundurulması gerektiğini ifade eder.³⁰¹ Müellif, batılların takdir ettikleri sabit düzenli kameri ay ve artık yıl³⁰² uygulamasını eleştirirken; “yeryüzünde alınan bu basit hüküm gök yüzüne uygulanamaz” der. Fakat, “*küfürde ileri gitmek olarak*”³⁰³ nitelenen cahiliye uygulamasına göre tarih belirlemesi yapılması gerektiğini önermekle bir önceki kanaatiyle çelişmiş olmaktadır. Çünkü Allah son ilahi kelamını indirirken, Arapların mahiyetini bilmediğimiz keyfi uygulamasına³⁰⁴ göre değil

Kalammas'ın bu düzendeki bir hatasının iddia edilen sonucu doğurduğunu ifade etmiştir. Bkz: Kevser Başar, “Cahiliye Dönemi Arap Takviminde Nesî'”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi, s. 37-38.

²⁹⁹ et-Tevbe, 9/36.

³⁰⁰ Casnazâni, “Hz. Peygamber Devri Kronolojisi”, s. 151-152.

³⁰¹ Hamidullah, Hicri Takvimin Tarihi Arkapları”, s. 679.

³⁰² Müsteşriklerin kanaatleri sonucu ortaya konan kameri ay düzeninde tek olan aylar 30, çift olan aylar ise 29 gün çekmektedir. Bilâkis, İstanbul rasathanesinin verilerine göre kameri aylar sabit bir düzene göre işlememektedir. Örneğin h. 1353 (1934) yılının 4 ayı (Rebiülevvel, Rebiülahir, Cemaziyevvel, ve Cemaziyelahir) ayları ard arda 30 gün çekmiştir. Yine h. 1390 (1970) yılının 4 ayı (Rebiülahir, Cemaziyevvel, Cemaziyelahir ve Recep) ayları ard arda 30 gün çekmiştir. Yine batılılarca takdir edilen kameri takvimde artık yıllar sabittir. 30 yıllık dönemlerin 3, 5, 7, 10, 13, 15, 18, 21, 24, 26 ve 29 yılları 355 gün, diğer yıllar ise 354 gündür. Bkz; Hamidullah, “Hicri Takvimin Tarihi Arkapları”, s. 679; Dizer, Muammer “Ay”, s. 186. Fakat astronomik verileri incelemek suretiyle yaptığımız hesaplamalara göre 33 yıllık zaman diliminde artık yıllar düzenli değildir. Örneğin hicri 1344-1377 arasında 1, 3, 5, 9, 11, 12, 17, 19, 23, 26 ve 30. yıllar 355 gün çekerken; hicri 1377- 1410 arasında 1, 6, 7, 12, 13, 15, 20, 22, 27, 28, 30. yıllar 355 gün çekmiştir. Sonuç olarak kameri takvimin artık yıl işleyişinde sabit bir düzen yoktur. Kanaatlerimize dair bilgi için bkz; [http://www.diyaret.gov.tr/turkish/namazvakti/vakithes_miladi.asp.](http://www.diyaret.gov.tr/turkish/namazvakti/vakithes_miladi.asp;); http://www.takvim.com/kadir_gecesi.php. (22.10. 2011)

³⁰³ et-Tevbe 9/37.

³⁰⁴ Casnazâni, “Hz. Peygamber Devri Kronolojisi”, s. 150.

“göklerin ve yerin yaratıldığı gündün beri”³⁰⁵ cari olan düzene göre bunu yapmıştır. Casnazâni’nin de ifade ettiği üzere, tam olarak ne olduğunu bilmediğimiz, hatta keyfi bir uygulama olduğu ifade edilen nesî’ ameliyesine göre tarih tespiti yapmaya çalışmak abesle iştigaldir.³⁰⁶ Dolayısıyla, neden ve nasıl uygulandığı hakkında kesin bilgimiz olmayan nesî’i hesaba katmadan tarih tespiti yapılması gerektiğini ifade etmek isteriz.

Kadir gecesinin tespitine dair değerlendirmeye geçmeden önce bazı verileri zikretmenin faydalı olduğu kanaatindeyiz. Elimizdeki verilerin bazıları kesindir, bazıları ise muhtemeldir. Kesin ve muhtemel veriler bir araya getirildiğinde ulaşılan sonucun sıhhati ortaya çıkmış olacaktır.

Tespitimizde mesnet edineceğimiz kesin verileri şu şekilde sıralayabiliriz:

a. Hz. Peygamber (a.s) Veda Haccı’nda nesî’ ameliyesinin ilga edildiğini ve günlerin yaratıldığı düzene geri döndüğünü ifade etmiştir. Bu tarih gün ay ve yıl olarak 9 Zilhicce 10/6 Mart 632 Cuma’dır. Bu tarih elimizdeki kesin bir veridir.

b. Veda Hutbesi’nin irad edildiği 632 miladi yılı artık yıl olduğu için bu tarihten 631 yılına kadar 66 gün vardır.

c. 632-610 yılı arasında 365 gün çeken 16 miladi yıl vardır. Dolayısıyla $16 \times 365 = 5840$ gün yapar.

d. Miladi 632-610 yılları arasında 5 artık yıl (628, 624, 620, 616, 612) vardır. $5 \times 366 = 1830$

e. 632 yılından 610 yılına kadar 22 kameri yılı 354 gün kabul etmek suretiyle (bu yılları 354 gün olarak kabul edeceğiz, artık yılların nasıl ve ne kadar olması gerektiğini sonra ele alacağız) geri gidersek bu durumda; $22 \times 354 = 7788$ gün eder. Bu günler adedince geri gidersek, 22 kameri yılın sonunda kameri-miladi olarak 1 Muharrem 610, şemsi-miladi olarak ise 610 yılının 1 Aralık tarihine ulaşırız.

f. 610 yılının yani 23. kameri yılın son dört ayından üçünü 30 gün kabul edersek bu durumda 30 Ramazan 610 tarihi, miladi olarak 2 Eylül 610 yılına tekabül eder. Dolayısıyla 610 yılından da 120 gün geri gitmiş oluruz.

³⁰⁵ et-Tevbe 9/36.

³⁰⁶ Casnazâni, Hz. “Peygamber Devri Kronolojisi”, s. 150.

g. Yukarıda kesin olarak ortaya çıkan günlerin sayısını toplarsak 6 Mart 632'den geriye doğru kaç gün gitmiş olduğumuzu tespit etmiş oluruz. Bu da; 66 + 5840 + 1830 + 120= 7856 gün geriye doğru gitmiş olmamız anlamına gelir. Haftada 7 gün olduğu için, 6 Mart 632 Cuma gününden 7854 gün geriye doğru gidersek yine Cuma gününe ulaşırız. Söz konusu gün Cuma olduğu için artan 2 günlük zaman, Çarşamba gününe tekabül eder. Yani ulaşacağımız tarih 30 Ramazan 610/ 2 Eylül 610 Çarşamba olacaktır.

h. Biz miladi 632 yılından 354 günlük kameri yıl hesabıyla geriye doğru giderken 23 yıl geri gitmekteyiz. Astronomik hesaplarla yapılan kameri zaman diliminin 33 yıllık sürecinde 23 yıl geriye doğru gittiğimizde, artık yıllar farklı olmakla birlikte bu süre zarfında 8 artık yıl geri gidilmesi gerektiğini görürüz.³⁰⁷ Bu durumda da 2 Eylül 610 tarihinden 8 gün daha geriye gitmemiz gerekir ki bu tarih, 30 Ramazan 610 tarihi 25 Ağustos 610 Salı olur.

i. Astronomik Kameri yıl verilerinin yüz yılını incelediğimizde hiçbir zaman son dört ayın hepsinin 29 veya 30 gün çekmediğini görürüz. Yine söz konusu aylardan biri mutlaka 30 gün çekmiştir, fakat bu durumda son üç ay da üst üste hiçbir zaman 29 çekmemiştir. Yani 30 günlük ay son iki veya ilk iki ayın arasına gelmiştir.

Kesin verilerden sonra, muhtemel verileri de şu şekilde zikredebiliriz:

a. Daha önce rivayetleri değerlendirirken ifade ettiğimiz üzere, sahih rivayetlere göre Kadir Gecesi'nin günü Pazartesi'dir.³⁰⁸ Bu gün üzerinde ittifakın olduğu da ifade

³⁰⁷ Kameri ayların düzenine dair bilgiye, http://www.diyaret.gov.tr/turkish/namazvakti/vakithes_miladi.asp. (22.10.2011) adresinden ulaşılmıştır. Söz konusu adreste 1900-2008 yılları arasındaki yılların kameri ay düzenini, dolayısıyla 110 yıllık zamanı görebilme imkanımız vardır. Bu da herhangi bir müdahale görmeden birbirini takip eden ve takriben aynı zamana dönüş yapan şemsi-kameri yıl düzeninin (ki bu süre 33 yıldır) 3 defa tekrar etmesi demektir. 33 yılda bir kameri-şemsi yıl arasında 4-5 günlük fark ile yine aynı aya dönülmekte, yani bir devir tamamlanmaktadır. Ayrıntı için bkz. http://www.takvim.com/kadir_gecesi.php. (22.10.2011)

³⁰⁸ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 174; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; İbu'l-Esir, **el-Kâmîl fi't-Târih**, s. 221; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 164; et-Taberî, **Târihu't-Taberî**, C: II, s. 293; Vâhidî, **Esbâbu Nüzûli'l-Kur'ân**, Thk. Seyyid Ahmed Sakr, y.y, Dâru'l-Kutubi'l-Cedide, 1969, s. 15; Beyhaki, **Delâilu'n-Nübüvve**, C: II, s. 133; Râzî, **Mefâtihu'l-Ğayb**, C: V, s. 91; Âlûsî, **Rûhu'l-Me'ani**, C: II, s. 61; Ebu Hayyân, **Bahru'l-Muhît**, C: II, s. 45; İbn Âşur, **et-Tahrir ve't-Tenvir**, C: II, s. 172; Kurtûbî, **el-Câmi'**, C: XX, s. 130; Suyûtî, **ed-Dürri'l-Mensur**, C: II, s. 232; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 38; Makdîsî, **el-Mürşidu'l-Vecîz**, s. 108.

edilmiştir.³⁰⁹ Kadir gecesinin Cuma günü olduğuna dair çıkarsamanın dayanağı tartışmalıdır.³¹⁰

b. Sahih rivayetlerin ittifakla belirttiği üzere Kadir gecesi Ramazan ayının son on gününün tek günlerindedir.³¹¹

c. Kameri düzende son üç ay hiçbir zaman arka arkaya 29 gün çekmemiştir. Bu durumda Ramazan ayı 30 gün olursa, diğer üç ayın üçü de 29 gün olamaz. Yani Ramazan ayının 30 çektiğini kabul edersek, söz konusu tarihe 1 veya 2 gün eklememiz gerekir. Bu durumda da aşağıdaki ihtimaller ortaya çıkar:

i. Bu durumda eğer 1 gün eklersek 30 Ramazan/26 Ağustos 610 Çarşamba olur. Eğer 30 Ramazan Çarşamba olursa, bir önceki Pazartesi de 27-28 Ramazan olur. Bu tarih son on günün tek gününe tekabül etmez.

ii. Eğer 2 gün eklersek bu durumda 30 Ramazan/27 Ağustos 610 Perşembe olur. Bu durumda Pazartesi günü 26-27 Ramazan Pazar-Pazartesi olur. Yani 27 Ramazan 610 tarihi miladi olarak 24 Ağustos 610 Pazartesi olur.

d. Ramazan ayının 29 çektiğini kabul edersek, bu durumda üç ihtimal çıkar:

i. Kameri aylar son üç ay üst üste 30 çekebilirler, zira kameri yıl cetvelinde bu ihtimale dair yıllar vardır. Bu durumda takvime 1 gün eklememiz gerekir. Bu eklemeye meydana gelecek sonuca göre 29 Ramazan, 26 Ağustos Çarşamba gününe tekabül eder. Bir önceki Pazartesi gecesi de 26-27 Ramazan/24 Ağustos 610 Pazartesi olur.

ii. İki ay üst üste veya arada 29 günlük bir ay bulunmak suretiyle 30 gün çekebilir. Bu durumda da yine 2 günlük ekleme yapmamız gerekir. Bunun sonucunda 29

³⁰⁹ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 174; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; İbu'l-Esir, **el-Kâmîl fi't-Târîh**, s. 221; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 164; et-Taberî, **Târîhu't-Taberî**, C: II, s. 293; Vâhidî, **Esbâbu Nüzûl**, s. 15; Beyhaki, **Delâilu'n-Nübüvve**, C: II, s. 133; Râzî, **Mefâtilu'l-Ğayb**, C: V, s. 91; Mubârekfûrî, **er-Rahîku'l-Mahtûm**, s. 66; Mubârekfûrî, **İnneke Lea'lâ Hulukin Azîm**, Ürdün, Mektebetu Kunûzi'l-Marife, 2006, C: I, s. 44; Âlûsî, **Rûhu'l-Me'ani**, C: II, s. 61; Ebu Hayyân, **Bahru'l-Muhît**, C: II, s. 45; İbn Âşur, **et-Tahrir ve't-Tenvir**, C: II, s. 172; Kurtûbî, **el-Câmi'**, C: XX, s. 130; Suyûtî, **ed-Dürrü'l-Mensur**, C: II, s. 232; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 38; Makdîsî, **el-Mürşidu'l-Vecîz**, s. 108.

³¹⁰ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 174.

³¹¹ Buhârî, **Sahih**, "Fazlu Leyleti'l-Kadr", 32/2-3, h. no, 2015, 2017; Müslim, **Sahih**, "Kitâbu's-Sıyâm" h. no, 205-220, "Salâtu'l-Misafirin", h. no, 179-180; Ebu Davud, Müsned, "Şehru Ramazan" 2,6; Tirmîzî, "Savm", 72; Zemaşerî, **el-Keşşâf**, C: VI, s. 409; Kurtûbî, **el-Cami'**, C: XVI, s. 124; Hamidullah, **İslam Peygamberi**, C: II, s. 788; Komisyon, **Kur'an Yolu**, C: V, s. 658.

Ramazan, 27 Ağustos 610 Perşembe gününe tekabül eder. Bir önceki Pazartesi günü de 25-26 Ramazan 610 olur. Söz konusu tarih tekli geceye denk gelmemektedir.

iii. Son dört ayın üçü farklı formlarda 29 gün çekebilir. Örneğin h. 1418 yılında olduğu üzere 29, 30, 29, 29 şeklinde veya h. 1360 yılında olduğu üzere 29, 29, 30, 29 şeklinde de olabilir. Bu durumda tarihe üç günlük ekleme yapmamız gerekecektir. Bu üç günlük ekleme ile 29 Ramazan 610/28 Ağustos 610 Cuma olur. Pazartesi günü de 24-25 Ramazan Pazartesi olur.

3. Değerlendirme

Kadir gecesi, son ilahi mesajın ilk pasajlarının insanlık ile buluştuğu kıymetli bir zaman dilimidir. Hem tüm insanlık için, hem de Müslümanlar için tarihte vuku bulduğu kesin olan bu zamanın bilinmesi önem arz etmektedir. Fakat çoğu müellif bu gecenin zamanına dair elimizde kesin bir veri olmamasından yola çıkarak bu gecenin zamanının tespitinin mümkün olmadığını ifade etmiştir. İkinci kanaate göre bu gecenin tespiti mümkün olmakla birlikte, tespite engel teşkil eden epeyce olgu vardır. Bizce, Kadir gecesine dair tarih tespiti yapmak mümkündür.

Elimizdeki kesin verileri değerlendirmek suretiyle 25 Ağustos 610 Salı gününe ulaşırız. Bu kesin tarihi, ihtimallerle birlikte değerlendirdiğimizde beş tane sonuca ulaşırız. Bu ihtimallerin sonuçlarından üç tanesi Ramazan ayının son on gününün çift gecelerine (25-26/27-28) tekabül etmiştir. Söz konusu tarihlerle alakalı bize şazz dahi olsa herhangi bir rivayet ulaşmamıştır. İki ihtimalin sonucu ise üzerinde ittifak olduğu ifade edilen Pazartesi gününe ve en çok kabul gören 27. geceye tekabül etmektedir. Sonuç olarak, elimizdeki kesin ve muhtemel verileri değerlendirdiğimiz zaman, 24 Ağustos 610 Pazartesi gününe ulaşmaktayız.

C. FETRET-İ VAHY

“Bir şeyin gevşemesi, zayıflaması” anlamındaki “fütur” kelimesinden türetilen ve “zaaf, gücünü ve tesirini kaybetme” anlamlarına gelen³¹² fetret; “iki peygamber arasındaki zaman dilimi ve vahiy kesintisi” şeklinde telakki edilmiştir.³¹³ Bizim çalışmamızı ilgilendiren yönüyle fetret, Hz. Peygamber’e inen vahiy metinleri arasındaki kesintidir.

Fetret ile ilgili ifade, başta Buhârî olmak üzere -Müslim Alak rivayetinde fetrete dair herhangi bir ibare kullanmamıştır.³¹⁴ Alak sûresinin ilk ayetleri ile ilgili Hz Aîşe rivayetinde geçmektedir. Bu rivayetlerin bir varyantında; “vahiy kesildi” “و فتر الوحي”³¹⁵ denmişken, diğerinin sonunda; “و فتر الوحي فترة حتي حزن رسول الله” “sonra vahiy kesildi, Peygamber buna üzüldü” ifadesi geçmektedir.³¹⁶ Fetrete dair diğer ibareler, Buhârî-Müslim başta olmak üzere Müddessir suresinin ilk inen vahiy metni olduğuna dair Ebu Seleme-Câbir tarikiyle mervî rivayetlerde geçmektedir. Rivayetteki ibarelerin ilki: “قال رسول الله و هو يحدث عن فترة الوحي” “Rasulullah fetreti vahiyden bahsederek şöyle dedi...” şeklinde; ikincisi ise “أن جابر قال و هو يحدث عن فترة الوحي” “Câbir, fetret-i vahiyden bahsediyorken şöyle dedi...”³¹⁷ şeklindedir. Fetret-i vahiyle alakalı bir diğer beyanât Duhâ sûresinin sebebi nüzûlü bağlamında yapılmıştır.³¹⁸

Literatüre “fetret-i vahiy” şeklinde giren bu kavramın mesnedi, yukarıda ifade edildiği üzere özellikle ilk inen vahiy metinleri olarak ismi geçen Alak-Müddessir surelerine dair rivayetlerdir. Fakat Kur’ân’ın nüzûlü sürecinde sadece ilk iki sûre

³¹² İbn Manzur, **Lisânu’l-Arab**, C: V, s. 43-44; İbnu’l-Fâris, **Mekâyisu’l-Luğa**, C: IV, s. 470.

³¹³ Ayrıntı için bkz; Metin Yurdagür, “Fetret”, İstanbul, **DİA**, C: XII, 1995, s. 475-480.

³¹⁴ Müslim, **Sahih**, “Kitabu’l-İman”, 1/73, h. no, 252.

³¹⁵ Buhârî, **Sahih**, “Bed’u’l-Vahy”, 1/3.

³¹⁶ Buhârî, **Sahih**, “Kitâbu’t-Tefsir,” 96/1, h. no, 4953; Ayrıca; Zührî, **Kitâbu’l-Meğâzî**, s. 44-45; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 528; Beyhâkî, **Delâilu’n-Nubuvve**, C: II, s. 135; İbnu’l-Esir, **el-Kâmil fi’t-Târih**, s. 201; Mubârekfûrî, **er-Rahîku’l-Mahtum**, s. 66; Mubârekfûrî, **İnneke Le’alâ Hulukin Azîm**, C: I, s. 44; İbn Kesir, **el-Bidâye ve’n-Nihâye**, C: IV, s. 5; eş-Şâmî, **Subulu’l-Hüdâ**, C: II, s. 311.

³¹⁷ Buhârî, **Sahih**, “Bed’u’l-Vahy”, 1/4.

³¹⁸ Buhârî, **Sahih**, “Kitabu’t-Tefsir”, 65/96; et-Taberî, **Câmiu’l-Beyân**, s. XXIV, 484-486; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 479-480.

arasında değil, farklı zamanlarda da vahiy kesintilerinin olduğu bir vakıdır. Duhâ sûresi, İfk olayı³¹⁹ ve Tebük seferinden geri kalanlar için³²⁰ inen ayetlerin belli bir fasıladan sonra inmiş olması bunun en bâriz örnekleridir. Her ne kadar “fetret-i vahiy” gibi bir kavram kullanılmışsa da aslında Kur’ân’ın nüzûl sürecinde “feterât-ı vahiy”ler³²¹ söz konusu olmuştur.

1. Zamanı

Fetret-i vahyin zamanı ile ilgili ileri sürülen genel kanaate göre bu ara, ilk vahiy metni ile ikinci vahiy metni arasında olmuştur. Bu iki vahiy metni de Alak ve Müddessir sûrelerinin ilk beş ayetidir.³²²

İbn Hacer’e göre iki tane fasıla olmuştur, ilki Alak-Müddessir sûrelerinin ilk beş ayeti arasındaki fasıladır. İkincisi ise Duhâ sûresinde geçen: “*Rabbin seni terketmedi ve sana darılmadı*”³²³ ayetine matuf, fakat zamanı belli olmayan bir fasıladır.³²⁴ İbn Hâcer, biri Alak-Müddessir sûreleri arasında, biri de Duhâ sûresinden önce olmak üzere iki tane fasılanın vuku bulduğunu ifade ederken çelişkinin farkına varamamış olmalıdır. Zira Duhâ sûresinden önce de bir kesinti olduğunu ifade etmesi, Ebu Seleme’nin ifadesini ve dolayısıyla Buhârî’nin ilk rivayetini nakzetmiş olması anlamına gelir. Çünkü Ebu Seleme; “vahiy bir daha kesilmeksizin devam etti” demiştir. Dolayısıyla, bu ifade açıkça (en azından ilk vahiy metinlerinde) ikinci bir kesintinin olmaması anlamına gelir. Eğer

³¹⁹ Aliye Gümüş, “İfk Hadisinin Tahlili”, Ankara, AÜSBE, 2008, Yayınlanmamış Yüksek Lisans Tezi, s. 55; Recep Erkocaaslan, “Hz. Peygamber Dönemi Savaşlarından Beni Mustalık Gazvesi ve İfk Olayı”, Şanlıurfa 2008, Harran Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, s. 42-60; İsmet Ersöz, “Kur’ân’da İfk Olayı”, **Diyanet İlmî Dergi**, C: XXIV, No: 1, 1988, s. 47-56.

³²⁰ Özgül Şahin, “Sebepler ve Sonuçlarıyla Tebük Gazvesi”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi, s. 79-90; Mahmut Öztürk, “Kur’ân-ı Kerîm’e Göre Tebük Gazvesine Katılmayan Mü’minlere Uygulanan Yaptırımların Tahlili”, **Dicle Üniversitesi İlahiyat Fakültesi Dergisi**, C: XI, No: 1, 2009, s. 103-105.

³²¹ Mustafa Akçay, “Vahiyde Fetret Problemi Üzerine Bir İnceleme”, **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 2, 2000, s. 87.

³²² Zührî, **Kitâbu’l-Megâzî**, s. 45; Buhârî, **Sahih**, “Bed’ü’l-Vahy”, 3; Tayâlisî, **Müsned**, C: III, s. 266, h. no, 1793; Taberî, **Târihu’t-Taberî**, C: II, s. 303; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 402; Abdurrezzak, **Tefsîru Abdurrazzak**, C: II, s. 327; Salebî, **el-Keşf ve’l-Beyân**, C: X, s. 67; Belâzûrî, **Ensâbu’l-Eşrâf**, C: I, s. 108; Beyhâkî, **Delâilu’n-Nubuvve**, C: II, s. 155, 157; Ebu Nuaym, **Delâilu’n-Nubuvve**, C: I, s. 216.

³²³ ed-Duhâ, 93/3.

³²⁴ İbn Hacer, **Fethu’l-Bâri**, C: VIII, s. 678.

Ebu Seleme'nin ifadesi doğru kabul edilecekse bir daha vahiy kesintisinin olmaması gerekirdi, ama Buhârî'nin de ifade ettiği gibi Duhâ sûresinden önce de bir kesinti olmuştur. Gerçi İbn Hacer ilk kesintinin en az bir yıldan daha fazla, Duhâ sûresinden önceki kesintinin birkaç gün olduğunu söylemişse de tearuzu tam manasıyla halledebilmiş değildir. Duhâ sûresinden önce birkaç günlük kesinti olduğunu ifade etmekle ikinci fasılanın ve ilk fasılanın farkını vurgulamıştır.³²⁵

İbn Âşûr da İbn Hacer'in kanaatine benzer bir görüş beyan etmiştir. İlk kesinti, Hz. Peygamber'in (a.s) terk edilme korkusu yaşadığı Müddessir veya Müzzemmil sûrelerinden önceki dönemde vuku bulmuş ve takriben kırk gün sürmüştür. İkinci kesinti ise Hz. Peygamber'e ilk on sûre indikten sonra Duhâ sûresinin nüzü'lünden önce vuku bulmuş olmalıdır ve on iki günlük süre ile mahduttur. İbn Âşûr bu surette Müddessir ve Duhâ sûrelerinden önceki vahiy kesintisinden bahseden sahih rivayetlerin arasının da telif edilmiş olacağını ekler.³²⁶

Erken dönem siyer müelliflerinden Zühri (ö. 124/742) fetretin meydana gelişinden ve Hz. Peygamber'in bu dönemde intihar etme düşüncesinden bahsetmiş fakat bunu Alak rivayeti ile birlikte değil, bağımsız olarak zikretmiştir.³²⁷ İbn İshak (ö. 151/768), Alak rivayetinden sonra uyanan Hz. Peygamber'in uyanınca şair veya mecnun olma korkusu ile intihara kalkıştığını, Cebrail'in onu bundan engellediğini ifade eder, fetret vurgusu yapmaz.³²⁸ İbn Hişam (ö. 180/797) fetret vurgusunu Duhâ rivayeti ile birlikte zikretmiştir.³²⁹ Taberî (ö. 310/923) de Alak rivayetinden sonra fetretten bahsetmemiş, ikinci inen vahiy metninin Kalem veya Duhâ sûreleri olduğunu ifade etmiştir.³³⁰

³²⁵ İbn Hacer, **Fethu'l-Bâri**, C: VIII, s. 710-711.

³²⁶ İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XXX, s. 396-397.

³²⁷ Zührî, **Kitâbu'l-Meğâzi**, s. 45.

³²⁸ İbn İshak, Hira'ya çıkan Hz. Peygamber'e taşlar ve ağaçların: "Selam sana Ey Allah'ın Rasülü" diye selam verdiklerinden bahseder. Bu durumu normal karşılayan Hz. Peygamber'in, uykuda zikredilen durumla karşılaşınca intiharı düşünmüş olmasını fehmedebilmek gerçekten güçtür. Aynı şekilde, eve gelen Hz. Peygamber'e, Hz. Hatice'nin teskin mahiyetinde beklenen peygamber olduğunu ifadesi de anlamsızdır, zaten taşlar ve ağaçlardan bunu öğrenmiş olması gerekir. Bkz; İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 168-170; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264.

³²⁹ İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 274-75.

³³⁰ Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 529-530.

Kanaatimizce, bir kesintinin varlığı kesindir fakat bunun delili Câbir'den mervî Müddessir rivayeti değil, Duhâ sûresindeki ayettir. Çünkü, Câbir rivayeti muhtevası itibariyle problemlidir.

2. Süresi

“Fetret-i vahy” kavramı genel olarak Alak-Müddessir sûreleri bağlamında anlaşılmış olmakla birlikte; “fetret-i vahyin” süresi söz konusu olduğunda müelliflerin Duhâ sûresine dair rivayetleri esas almak suretiyle bazı değerlendirmeler yapmış olması da ayrı bir müşkile sebep olmuştur. Zira tek kavram iki farklı zaman için kullanılınca alakasız sûreler (örn. iki gün veya iki buçuk sene gibi alakasız zaman aralığı) ortaya çıkmıştır.

İbn Abbas (68/687) fetretin süresi için onbeş gün, İbn Cüreyc (ö. 149/766) on iki gün³³¹ demiştir.³³² Mukâtil (150/767) Duhâ sûresinin girişinde ise Hz. Peygamber'e kırk gün veya üç gün vahiy gelmemesi üzerine insanların “Rabbi onu terketti” demeleri üzerine Duhâ sûresindeki ayetin³³³ indiğini beyan etmiştir.³³⁴ Zeccâc (ö. 311/943) Müddessir sûresinin bidayetinde fetrete dair herhangi bir rivayet zikretmemiş,³³⁵ Duhâ sûresinin girişinde ise on beş günlük bir vahiy kesintisinden sonra, insanların Hz. Peygamber'in terkedildiğine dair yaygaraları üzerine bu sûrenin indiğini ifade etmiştir.³³⁶ Sa'lebî (ö. 427/1035), Müddessir sûresine dair Câbir rivayetlerini zikretmiş ve fetret vurgusunun Hz. Peygamber'den rivayet edildiği hadisi esas almış, fakat süreye dair herhangi bir bilgi vermemiş;³³⁷ Duhâ sûresinin söz konusu ayetiyle ilgili olarak da, Ümmü Cemil bağlamında zikrolunan iki-üç günlük namaza kalkamama rivayetini aktarmıştır.³³⁸ el-Îcî, (ö. 905/1499), Duhâ sûresinin bidayetinde iki gün namaza

³³¹ İbn Cüreyc, **Tefsîru İbn Cüreyc**, Nşr, Ali Hasan Abdulğani, Kâhire, Mektebetu't-Turâsi'l-İslâmî, 1992, s. 339.

³³² Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 453; Ebu Hayyân, **Bahru'l-Muhît**, C: VIII, s. 483.

³³³ ed-Duha, 93/3.

³³⁴ Mukâtil, **Tefsîru Mukâtil**, C: III, s. 394; Bkz; Kurtûbî, **el-Câmi'**, C: XX, s. 90-91; el-Aynî, Muhammed Mahmud b. Ahmed, **Umdetu'l-Kârî**, C: XIX, s. 300.

³³⁵ Zeccâc, **Maâni'l-Kur'ân**, C: V, s. 245.

³³⁶ Zeccâc, **Maâni'l-Kur'ân**, C: V, s. 339.

³³⁷ Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 67-68.

³³⁸ Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 223-224.

kalkamayan Hz. Peygamber'e Ebu Leheb'in karısının gelip de; "şeytanın seni terk etmiş olmalı" demiş olması veya onbeş gün vahiy gelmemesi ve müşriklerin; "Rabbi onu terk etti" demiş olmaları üzerine bu sûrenin indiğini zikretmiştir.³³⁹

Çağdaş dönem alimlerinden Câbirî'nin kanaati ise zikrettiklerimiz içerisinde en dikkat çekici olanıdır. Cabiri, kırk gün veya iki buçuk senelik sürelerin rivayet edildiğini; sahih olanın ikinci rivayet olduğunu savunur. İkinci kanaati kabul etmesinin sebebini şöyle açıklar; "kırk günlük kesintinin kabul edilmesi, nüzûl sebebine göre tertib edilen sürelerin sıralamasında sorunlara sebebiyet verir." İki buçuk senelik süreye dair kabulünün mesnedi İbn Abbas'tan gelen; "Hz. Peygamber'in yedi yılı ışık görme ve ses işitme şeklinde, sekiz yılı ise vahiy alma şeklinde toplam on beş yıl Mekke'de, on yıl da Medine'de ikamet ettiğine" dair rivayettir. Câbirî'ye göre, Hz. Peygamber ilk vahiy aldığı zaman kırk iki yaşında kesintisiz vahiy başladığı zaman da kırk beş yaşında olmalıdır.³⁴⁰

Câbirî'nin zikrettiği İbn Abbas'tan gelen yedi yıl ses işitme ve ışık görme rivayetine kaynaklarda rastlayamadığımızı zikretmeliyiz. Hz. Peygamber (a.s)'e vahyin indiği zaman ve Mekke'de kaldığı süre konusunda ise ihtilafların var olduğunu söylemeliyiz. İbn İshak'ın Said b. Müseyyeb'den aktardığı rivayete göre ilk vahiy Hz. Peygamber (a.s)'e kırk üç yaşında inmiş, on yıl Mekke'de, on yıl da Medine'de ikamet etmiştir.³⁴¹ Bir diğer rivayete göre ilk vahiy kırk yaşında inmiş, on üç yıl Mekke'de on yıl da Medine'de ikamet etmiştir.³⁴²

Çağdaş dönem müfessirlerinden el-Meydânî, fetret-i vahye dair zikredilen zamanlar arasında, kırk gün, altı ay, iki yıl, iki buçuk yıl ve üç yıl gibi birbirinden farklı zaman dilimlerinin zikredildiğini, fakat bu hususta kesin bir şey söylemenin mümkün olmadığını beyan eder. Müellife göre kesin olan bir şey vardır, bu da Alak sûresinin ilk

³³⁹ Muhammed b. Abdullah el-Îcî, **Câmiu'l-Beyân fi Tefsiri'l-Kur'ân**, Thk. Abdulhamid Hendevî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2004, C: IV, s. 503.

³⁴⁰ Câbirî, **Medhal İle'l-Kur'ân**, s. 104.

³⁴¹ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 178; Taberî, **Târihu't-Taberî**, C: II, s. 290-293; Benzer bir kanaat için bkz; Buhârî, **Sahih**, "Fedailu'l-Kur'ân", 66/1, h. no, 4978, 4979.

³⁴² İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 178; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 263; İbn S'ad, **et-Tabakâtu'l-Kebîr**, C: I, s. 164; Taberî, **Târihu't-Taberî**, C: II, s. 290-293.

beş ayetinden sonra bir fetretin vaki olduğudur.³⁴³ Son devir müelliflerinden Muhammed Ebû Zehra (ö. 1974), bu konudaki rivâyetleri değerlendirdikten sonra fetret-i vahyin müddetini üç yıl olarak bildiren rivâyetleri: "Allah'ın seçtiği kulu bu kadar uzun süre sıkıntıda bırakmayacağını" ileri sürerek reddeder ve bu müddetin ancak beş ay civarında olabileceği kanaatini belirtir.³⁴⁴

İzzet Derveze de vahyin kesilme süresinin üç yıl olduğuna dair rivayetin sağlam olamayacağını ifade eder. Gerçekten böyle olsaydı, bu, davet sürecinin dışındaki bir zaman olmuş olurdu. Böylesi bir durumun, daveti kabul eden ve Hz. Peygamber'in (a.s) etrafında kenetlenen ihlaslı müminlerin nefsinde bile endişe ve hatta şüphe meydana getirmesi mümkündür.³⁴⁵ Derveze bu kesintinin iki veya üç gün olması gerektiğini ekler.³⁴⁶ Zeki Duman, Müddessir sûresinden önceki kesintinin altı ay³⁴⁷, Duhâ sûresinden önceki aranın ise on-on iki gün³⁴⁸ olduğunu ifade etmiştir. Bu konuyu ele alan Mustafa İslamoğlu, iki, üç, on, on beş veya yirmi beş günlük kesintinin fetret olarak isimlendirilmeyi hak etmeyeceğini ifade etmiştir.³⁴⁹ İslamoğlu nüzûl sürecinde, aslında normal olan bir aranın terk edilme şeklinde değerlendirilmesi sonucu, ayetlerin Peygamberi (a.s) teskin ettiğini ifade etmiştir.³⁵⁰ Duhâ sûresine mahsus bir çalışma yapan şîf alim Abdulvehhab Hüseyin ise, fetreti vahyin süresine dair iki, üç, on iki, on beş, on dokuz, yirmi beş ve kırk günlük zamanlar zikretmiştir.³⁵¹

Kanaatimizce, vahiy kesintisinin süresi Hz. Peygamber'in ve samimi müminlerin sıkıntıya maruz kaldığı ve kurtuluş için vahiy bekledikleri İfk olayı ve Tebuk gazvesine dair ayetlerle kıyaslanarak tespit edilebilir. Bu süreyi, ifade ettiğimiz olaylarla kıyaslamamızın nedeni, Hz. Peygamber'in ifade edilen durumlarda ciddi sıkıntı yaşamış ve vahye ihtiyaç duymuş olmasıdır. İnsanların, "Rabbi tarafından terk edilmiş olması"

³⁴³ Meydânî, **Meâricu't-Tefekkür**, C: I, s. 31.

³⁴⁴ Muhammed Ebu Zehra, **Hâtemü'n-Nebiyîn**, C: I, s. 311-312.

³⁴⁵ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 495-496.

³⁴⁶ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 495-496.

³⁴⁷ Duman, **Beyânu'l-Hak**, C: I, s. 51.

³⁴⁸ Duman, **Beyânu'l-Hak**, C: I, s. 117.

³⁴⁹ İslamoğlu, Mustafa, **Hayat Kitabı Kur'an**, s. 15.

³⁵⁰ İslamoğlu, **Hayat Kitabı Kur'an**, s. 22.

³⁵¹ Abdulvahhab Hüseyin, **Sûratu'd-Duhâ Fevâiduhâ ve Hasâisuhâ 'İnde'n-Nebiyi ve Ehli Beytihi**, y.y, Dâru's-Sekâfe, 2007, s. 8-9.

ithamları Hz. Peygamber'in ruh dünyasında sarsıntı oluşturmuş olmalı ki, Hz. Peygamber'e durumun öyle olmadığı ayetler tarafından ifade edilmiştir. Süreye gelince, ifk olayında Hz. Aişe'nin (ö. 66/678) masumiyetini beyan eden ayetlerin³⁵² 30 veya 37 gün sonra indiği ifade edilmiştir.³⁵³ Tebuk gazvesine katılmayan müminlerin affedildiğine dair ayetlerin³⁵⁴ de yaklaşık olarak bir ay sonra indiği³⁵⁵ ifade edilmiştir.

Sonuç olarak, iki veya üç günlük süre kesinti olarak değerlendirilemez. Çünkü bu, Hz. Peygamber'in gün aşırı vahiy alması anlamına gelir. Üç yıllık süre ise nihayetinde beşer olan Hz. Peygamber'in ve inananların psikolojisini etkileyeceği için makul değildir. Kanaatimizce, Hz. Peygamber'in vahye ihtiyaç duyduğu zaman aralığı bir ay-kırk gün olabilir. İfade edildiği üzere, nüzûl sürecinde bu kadar zamanlık bir kesinti aslında normal olabilir. Fakat Hz. Peygamber (a.s) tarafından öyle değerlendirilmemiş olmalı ki, ayetler Hz. Peygamber (a.s)'e darılmak gibi bir durumun hiçbir zaman olmadığını ifade etmişlerdir.

³⁵² en-Nûr, 24/11-20.

³⁵³ Ayrıntı için bkz: Erkocaaslan, Recep, "Hz. Peygamber Dönemi Savaşlarından Beni Mustalık Gazvesi ve İfk Olayı", s. 50-51.

³⁵⁴ et-Tevbe, 9/118.

³⁵⁵ Ayrıntı için bkz: Öztürk, Mahmut, "Kur'ân-ı Kerim'e Göre Tebuk Gazvesine Katılmayan Mü'minlere Uygulanan Yapıtların Tahlili", s. 103-104.

ÜÇÜNCÜ BÖLÜM

İLK YILDA İNEN VAHİY METİNLERİ

I. İLK İNEN VAHİY METİNLERİ

Bu bölümde ilk yılda inen vahiy metninin hangisi olduğuna dair kanaatleri tafsilatlı bir şekilde ele alacağız. İlk yılda inen metinlerin takribi olarak iki aylık zaman aralıklarıyla inmiş olabileceği kanaatimize binaen¹ sıralamada bu süreyi esas alacağız. Bu durumda “ikinci ayda inen vahiy metinleri” şeklindeki başlıktan kasıt, ilk inen vahiy metinlerinden takriben iki ay sonra inmiş olması muhtemel olan metinlerdir. Sıralamada en fazla kanaat hangi sureye dair ise söz konusu sure öne alınmıştır. Bazı sureler farklı yerlerde zikredilmişlerdir. Bunun sebebi, söz konusu surenin nerede olması gerektiğine dair kanaatlerdeki ihtilaflardır. Örneğin, Müddessir suresinin ilk inen vahiy metni olduğuna dair sahih bir rivayet bizlere ulaşmıştır. Fakat müelliflerin bazısı surenin ikinci, bazısı ise dördüncü sırada olması gerektiği yönünde kanaat bildirmiştir. Bu nedenle sure üç başlık altında ele alınmıştır. Sure üç defa inmiş değildir, nerede olması gerektiği konusundaki ihtilaftan dolayı farklı yerlerde bulunmuştur.

Bizim kanaatimize göre ilk yılda inen vahiy metninin sıralaması şu şekilde olmalıdır; Fâtiha, Alak (1-5), Müzzemmil (1-9), (Müddessir, 1-5), Duhâ, İnşirâh, Kalem (1-7), şeklinde zikredebiliriz. Zikrettiğimiz sıralamayı esas almak suretiyle, surelere dair bazı sebab-i nüzûl rivayetlerini söz konusu başlık altında zikredeceğiz.

Öncelikle ilk inen vahiy metninin hangileri olabileceğine dair kanaati ele alacağız. Kur’ân-ı Kerîm’in ilk inen ayetlerinin hangisi olduğu konusunda üç görüş vardır. Birinci görüşe göre Alak sûresinin ilk üç veya beş ayeti, ikinci kanaate göre Müddessir sûresinin ilk beş ayeti, üçüncü kanaate göre Fâtiha sûresi ilk inen vahiy metnidir. Bu konudaki kanaatleri sırasıyla zikredeceğiz.

¹ Fetret-i vahiy başlığını ele aldığımız yerde, vahiy metinleri arasında takriben iki aya tekabül eden bir sürenin var olması gerektiğini ifade etmiştik. Müşrikler tarafından ithamlara vesile kılınan bu süreyi Hz. Peygamber (a.s) de anormal zannetmiş olmalıdır. Fakat Duhâ suresindeki ayetler (93/1-3) durumun Hz. Peygamber’in zannettiği gibi olmadığını beyan etmiştir.

A. ALAK SÛRESİ

Birçok müfessir, muhaddis ve müerrih Alak sûresinin ilk üç veya beş ayetinin ilk inen vahiy metni olması gerektiğini savunmuştur. Bu düşüncede olanların kanaatlerini klasik yaklaşım başlığı altında ele alacağız. Fakat son dönemde bazı müellifler Alak sûresinin ilk inen vahiy metni olamayacağını beyan etmiş, tümüyle geç bir dönemde nâzil olması gerektiğini savunmuşlardır. Bu görüşü de çağdaş yaklaşım başlığı altında ele alacağız.

1. Klasik Yaklaşım

Alak sûresi ile ilgili rivayetler epey yekün tutmaktadır, fakat bu rivayetler çoğunlukla metin ve senet itibariyle birbiri ile aynıdır. Alak sûresinin ilk beş ayetinin, nâzil olan ilk vahiy metinleri olduğuna dair rivayet Buhârî ve Müslim başta olmak üzere önceki ve sonraki eserlerde zikredilmiştir.

Müteahhir dönem Ehl-i Sünnet ulemasının kahir ekseriyetinin kabulüne mazhar olan Alak sûresinin ilk ayetlerinin ilk vahiy metinleri olduğuna dair rivayet Hz. Aişe (ö. 58/678)'den mervidir. Buhârî'nin Bed'u'l-Vahy bölümünde Yahyâ b. Bükeyr–Leys b. Sa'd-Ukayl b. Hâlid-İbn Şihâb ez-Zührî-Urve b. Zübeyr-Hz Aişe yoluyla tahric ettiği rivayette Hz. Peygamber'in ilk Kur'ân vahyini alışı şöyle anlatılmıştır:

Rasûlullah'ın (s.a.v.) yaşadığı ilk vahiy tecrübesi uyku halinde gördüğü sadık rüya(lar) idi. Öyle ki onun gördüğü her rüya sabah aydınlığı gibi açık seçik şekilde tahakkuk ederdi. Derken, Rasûlullah yalnızlık ve inziva halinden hoşlanmaya başladı. Bu süreçte Hira mağarasında inzivaya çekilir, azığı tükenip eşinin yanına dönünceye değin günlerce orada tefekkürle (tehannüs) meşgul olurdu. Sonra eşi Hatice'nin yanına döner, azığını tedarik edip yeniden mağarada inzivaya çekilirdi. Bir süre sonra, Rasûlullah Hira mağarasında iken ona hak (vahiy) geldi. Daha sonra ona melek geldi ve “Oku!” dedi. Rasûlullah, “Ben okuma bilmem!” diye karşılık verdi. (Rasûlullah bu esnada yaşananları şöyle anlattı): Melek beni kavradı ve takatim kesilinceye kadar sıktı. Ardından beni serbest bıraktı ve bir kez daha “Oku!” dedi. Ben yine “Okuma bilmem!” diye karşılık verdim. Melek beni ikinci defa kavrayıp takatim kesilinceye kadar sıktı. Ardından beni serbest bıraktı ve yine “Oku!” dedi. Ben bu defa da, “Okuma bilmem!” diye karşılık verdim. Bunun üzerine melek beni üçüncü kez kavrayıp takatim kesilinceye kadar sıktı. Ardından serbest bıraktı ve “Oku! Yaratan

rabbinin adıyla... O Rab ki insanı bir kan pıhtısından meydana getirdi. Oku! Senin rabbin çok büyük kerem sahibidir.”² dedi.

Rasûlullah bu tecrübenin ardından yüreği çarpar halde mağaradan ayrılıp eşi Hatice'nin (r.a.) yanına geldi. Ardından, “Üzerimi örtün, üzerimi örtün!” dedi. Onun üstünü örttüler; derken korku ve titremesi geçti ve sakinleşti. Ardından Rasûlullah yaşadığı bu tecrübeyi Hatice'ye anlattı ve “Vallahi! Bana bir şey olacak diye korktum” dedi. Hz. Hatice de: “Öyle deme. Allah'a yemin ederim ki, Yüce Allah, hiç bir zaman seni utandırmaz. Çünkü sen akrabaları gözetirsin. İşini görmekten aciz kimselerin işlerini yüklenirsin, fakire yardım edersin, misafiri ağırlarsın.” Hz. Hatice, daha sonra Hz. Peygamber'i (a.s.), amcasının oğlu Varaka'ya götürdü. Bu zat, cahiliye zamanında Hristiyan dinine girmiş bir kimse olup İbranice yazı bilir ve İncil'den Allah'ın dilediği miktarda bazı şeyleri İbranice yazardı. Varaka Peygamberi (a.s.) dinledikten sonra: “Müjde sana Ey Muhammed! Gördüğün, Allah'ın Musa'ya indirdiği Nâmûs'tur. Keşke genç olsaydım da, kavmin seni yurdundan çıkaracağı günlerde sana yardımcı olabilseydim... Hiç bir Peygamber yoktur ki, kavmi tarafından düşmanlığa uğramasın, eziyet görmesin...” dedi. Aradan çok geçmeden Varaka öldü ve vahiy kesildi.”³

Buhârî'nin “Bed'u'l-Vahy” babında tahrir ettiği bu rivayette ilk inen ayet sayısı üç iken; “Kitabu't-Tefsir” babında ilk inen ayet sayısı beştir. “Kitabu't-Tefsir” babındaki rivayetin senedi ve giriş bölümü “Bed'u'l-Vahy” ile aynı olmakla birlikte Hz. Hatice'ye olayın anlatılmasından sonraki durum kısmi farklılıkla şöyledir: “Hz. Hatice: “Öyle deme. Allah'a yemin ederim ki, Yüce Allah, hiç bir zaman seni utandırmaz. Çünkü sen akrabaları gözetirsin. İşini görmekten âciz kimselerin işlerini yüklenirsin, Fakire yardım edersin. Misâfiri ağırlarsın.” Hz. Hatice daha sonra Hz. Peygamber (s.a.s.)'i, amcasının oğlu Varaka'ya götürdü. Varaka cahiliye döneminde Hristiyan olmuş, *Arapça Kitap yazıyor, Allah'ın dilediği kadarıyla İncil'i Arapça yazıyordu ve gözleri görmüyordu.*⁴ Hatice: “Amcacığım, kardeşinin oğlunu dinle” dedi. Varaka: “Ne görüyorsun?” dedi. Hz. Peygamber olanları anlattı. Varaka, bu Musa'ya inen Nâmûs'tur. Keşke genç olsaydım da, kavmin seni yurdundan çıkaracağı günlerde sana yardımcı olabilseydim... Hiç bir Peygamber yoktur ki, kavmi tarafından düşmanlığa

² el-Alak, 96/1-3.

³ Buhârî, **Sahih**, “Bed'u'l-Vahy”, 1/3; Müslim, **Sahih**, “İman”, 1/73, h. no., 252.

⁴ Müslim'de de ibare böyle geçmektedir. Bkz: Müslim, **Sahih**, “Kitabu'l-İman”, 1/73, h. no, 252; Hâkim en-Neysâbü'rî, **el-Müstedrek**, C: III, s. 202.

uğramasın, eziyet görmesin..." dedi. Aradan çok geçmeden Varaka öldü ve vahiy kesildi.”⁵

Müslim zikredilen bu rivayetin bir varyantını Ebü't-Tâhir Ahmed b. Amr-İbn Vehb-Yûnus b. Yezîd-İbn Şihâb ez-Zührî-Urve b. Zübeyr tarikiyle, diğerini de Muhammed b. Râfi'-Abdürrezzâk es-San'ânî-Ma'mer b. Râşid-İbn Şihâb ez-Zührî-Urve b. Zübeyr tarikiyle nakletmiştir.⁶ Müslim, Alak sûresinin ilk beş ayetinin fecre yakın bir zamanda inmiş olduklarına değinir.⁷ Abdürrezzâk ise (ö. 211/827) metin yönüyle aynı olan rivayeti Meğâzî bölümünde Ma'mer b. Râşid, İbn Şihâb ez-Zührî ve Urve b. Zübeyr tarikiyle nakletmiştir.⁸

Buhârî ve Müslim rivayetlerinde Hz. Peygamber'in ilk Kur'ân vahyini uyanık iken almış olduğu ifade edilmiş iken, İbn İshâk (ö. 151/768) ve İbn Hişâm (ö. 213/833) tarafından nakledilen Hz Aişe rivayetinde uyku halinden söz edilmiştir:

Hz. Peygamber şöyle buyurdu: Ben uyur halde iken Cibril/Cebrail geldi, “Oku!” dedi. Ben “Ne okuyayım?” diye karşılık verdim. Bunun üzerine Cebrail beni kavrayıp nefesim kesilinceye kadar sıktı. O kadar ki canım çıkacak sandım. Cebrail ikinci defa, “Oku!” dedi. Ben bu defa da, “Ne okuyayım?” diye karşılık verdim. Cebrail beni tekrar nefesim kesilinceye kadar sıktı. O an canım çıkacak sandım. Cebrail üçüncü defa yine “Oku!” dedi. Cebrail'in sıkmasından kurtulmak için, “Ne okuyayım?” diye sordum. Bunun üzerine Cebrail, “Oku! Yaratan rabbinin adıyla, O Rab ki insanı kan pıhtısından meydana getirdi....” (Alak 1-5 ayetlerini okudu). Ayetleri okuyup bitirince yanımdan ayrılıp gitti. Ben de uykudan uyandım ve o ayetler sanki bir kitap gibi kalbime/zihnime nakşedilmişti.⁹

⁵ Buhârî, **Sahih**, “Kitâbu't-Tefsir,” 96/1, h. no, 4953; ayrıca bkz; “Kitâbu't-Ta'bir”, 91/1, h. no, 6982; Ayrıca bkz; İbn Hişâm, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 528; Beyhaki, **Delâilu'n-Nubuvve**, C: II, s. 135; İbnu'l-Esir, **el-Kâmîl fi't-Târîh**, s. 201; el-Mubârekfûrî, **er-Rahîku'l-Mahtûm**, s. 66; Mubârekfûrî, **İnneke Le'alâ Hulukin Azîm**, C: I, s. 44; İbn Kesîr, **el-Bidâye ve'n-Nihâye**, C: IV, s. 5; Suyûtî, **el-İtkân**, C: I, s. 61; eş-Şâmî, **Subulu'l-Hudâ**, C: II, s. 311.

⁶ Müslim, **Sahih**, “Kitâbu'l-İmân”, 1/73, h. no., 252, 255.

⁷ Müslim, **Sahih**, “İman” 1/73, h. no. 252; Ayrıca bkz; Aişe Abdurrahman, **Ma'al-Mustafâ**, Kahire, Dâru'l-Maârif, t.y, s. 42-43;

⁸ Abdürrezzâk, **el-Musannef**, C: V, s. 217; Abdürrezzâk, **Tefsîru'l-Kur'ân**, X: II, s. 327, 383-384.

⁹ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 168-169; İbn Hişâm, **es-Sîretu'n-Nebeviyye**, C: I, s. 267; Ayrıca bkz; Sabri Hizmetli, **İslam Tarihi**, Ankara, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1991, s. 101-102.

Zikri geçen rivayetin devamında Hz. Peygamber'in kendi durumuyla ilgili birtakım endişelere kapıldığından, "Acaba ben şair veya mecnun mu oluyorum?" diye düşünmeye başladığından, Kureyş'in kendisi hakkında böyle ithamlarda bulunması hâlinde buna dayanamayacağından, şair veya mecnun diye anılmaktansa kendisini bir kayalıktan aşağı atıp hayatına son vermenin çok daha hayırlı olacağından söz eden bir pasaj yer almaktadır. Bu pasajın devamında, zihninden bu düşünceleri geçirdiği sırada gökten bir ses işitir. Başını yukarı çevirdiğinde Cebrail'i insan sûretinde görür ve bu esnada Cebrail: "Ey Muhammed! Sen Allah'ın elçisisin. Ben de Cebrail'im" der. Rivayetin devamında, Hz. Hatice'nin durumu Varaka'ya anlattığı ve Varaka'nın O'nun (a.s) ümmetinin peygamberi olduğunu söylediği de eklenmiştir.¹⁰

Fâkihî (ö. 250/865), Abdulmelik b. Muhammed-Ziyad bin Abdullah-Muhammed İbn İshak-Vehb bin Keysan-Abdullah b. Zübeyr-Ubeyd b. Umeyr el-Cendâî senediyle aktardığı rivayette, Hz. Peygamber'in her senenin Ramazan ayında Hira'da tehannüs yaptığını ifade ettikten sonra, ilk vahye dair bilgi vermiştir. Müellif, İbn İshak¹¹ ve İbn Hişam¹² rivayetlerinde olduğu gibi ilk vahyin uykuda iken vuku bulduğunu¹³ beyan etmiştir. Hz. Peygamber (a.s) uykuda iken bir kişinin elinde ipekten bir yaygı ile geldiğini ve içerisinde de bir kitap olduğunu, kendisinden onu okumasını istediğini söyler. Hz. Peygamber (a.s)'in bu isteğe; "ben okuma bilmem" "وما أقرأ"¹⁴ şeklinde cevap vermesiyle aynı şey üç defa tekrarlanır. Üçüncü seferden sonra: "Ben ümmiyim" "أنا أمي" şeklinde cevap verir ve bu cevabını da aynı şeyin tekrarlamaması için söylediğini ifade eder. Bu sefer o kişi/varlık Alak sûresinin ilk beş ayetini okur. Uyandığında söz konusu şeylerin kalbine işlendiğini anlayan Hz. Peygamber, şair veya mecnun olma korkusundan ve bu olayın Kureyşlilerce alaya alınmasından korkarak intihar etmeyi düşünür.¹⁵ Fakat

¹⁰ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 168-169; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 267.

¹¹ İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 168-169.

¹² İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 267.

¹³ Suheyli, ilk vahyin uyku halinde vaki olmasının sahih rivayetlerle tenakuz arzettiğini, dolayısıyla kabul edilemeyeceğini ifade eder. Bkz: es-Süheyli, **Ravdu'l-Unuf**, C: I, s. 400.

¹⁴ Aslında bu istifham "ne okuyayım" anlamına da gelebilir, fakat müellifin rivayetin devamında zikrettiği "ben ümmiyim" ifadesi istifhamdan kastının "okuma bilmeme" olduğu tebarüz etmiş olmaktadır.

¹⁵ Fâkihî, **Ahbâru Mekke fî Kadîmi'd-Dehr ve Hadîsih**, Thk. Abdullah b. Duheys, Beyrut, Dâru Hadr, 1994, C: IV, s. 87-88; İbn Sa'd (ö. 230/845), Beyhâkî (ö. 458/1066), ve eş-Şâmî (ö. 932/1526) Hz.

bir dağın tepesine gelince gökten bir sesin kendisine: “Ben Cebrail’im, sen de Allah’ın elçisisin” dediğini zikreder.¹⁶ Olanlardan sonra eve gelen Hz. Peygamber, durumu Hz. Hatice’ye anlatır. Hz. Hatice durumu Varaka’ya anlatır. Varaka, Hz. Peygamber’in bu ümmetin peygamberi olduğunu, kendisine gelenin de Nâmûs’u Ekber¹⁷ olduğunu söyler. Birkaç gün sonra Hz. Peygamber’i Kâbe’de tavaf yaparken gören Varaka, O’na da durumu sorar ve aynı şeyleri söyler.”¹⁸ Fakihi, eserinde Buhârî’nin Tefsir babında zikrettiği hadis ile, senet ve metin yönüyle mutabık bir rivayeti de zikretmiştir.¹⁹

Hz. Âişe rivayetinde ilk Kur’ân vahyinin Hz. Peygamber uyanık halde iken geldiğinin belirtilmesi; diğer bazı rivayetlerde ise uyku halinden söz edilmesi bir tearuz olarak değerlendirilebilir. Fakat İbn Seyyidinnâs’a (ö. 734/1334) göre burada tearuz söz konusu değildir. Çünkü Cebrail’in Hz. Peygamber (a.s) hem uyanık hem de uykuda iken gelmiş olması mümkündür. Dahası, Cebrail’in Hz. Peygamber uyku halinde iken gelişi, uyanık haldeki gelişine hazırlık mesabesindedir.²⁰ Süheylî ve Hamidullah (ö. 2002) da bu görüşü makul görmüşlerdir.²¹

Zühri (ö. 124/742)²² ve Zehebi (ö. 748/1348)²³ ilk inen vahiy metinlerinin Alak sûresinin ilk ayetleri olduğunu söyler ve Buhârî-Müslim rivayetinin senet ve metin olarak aynısını aktarırlar. Musa b. Ukbe (ö. 141/758) eserinde ilk inen sûrenin Alak sûresinin ilk beş ayeti olduğunu zikretmiştir. Fakat rivayetin muhtevası müşkil ifadelerle doludur.

Peygamber’in intihar etme düşüncesinin hem uyandıktan sonra, hem de vahyin kesildiği dönemde vuku bulunduğunu ifade etmişlerdir. Bkz; İbn Sad, **et-Tabakaâtü’l-Kebîr**, C: I, s. 166; Beyhaki, **Delâilu’n-Nübüvve**, C: II, s. 138; Şâmî, **Subulu’l-Hudâ**, C: II, s. 311-312.

¹⁶ Benzeri ibare için bkz; Buhârî, **Sahih**, “Kitâbu’t-Ta’bîr”, 91/1, h. no, 6982. İbn Hişam, Cebrail ile ilk karşılaşmada Cebrail’in Hz. Peygamber’e kendisinin Cebrail isimli melek olduğunu ve Allah’ın kendisini elçi olarak seçtiğini ifade ettikten sonra O’na (a.s) abdest almayı öğrettiğini, abdest ile arandıktan sonra “Oku” dediğini ve okuma bilmediğini söyleyince üç defa kendisini sıktığını... zikreder. (İbn Hişam, **es-Sîretü’n-Nebeviyye**, C: I, s. 268; Ayrıca, Hamidullah, **İslam Peygamberi**, C: I, s. 74.)

¹⁷ Fâkihî, **Ahbâru Mekke**, C: IV, s. 87-88, dipnotta Nâmûs, “Sırrın Sahibi, o Cebrail’dir” şeklinde açıklanmıştır. (Dipnot, 2.)

¹⁸ el-Fâkihî, **Ahbâru Mekke**, C: IV, s. 87-88.

¹⁹ el-Fâkihî, **Ahbâru Mekke**, C: IV, s. 88.

²⁰ İbn Seyyidinnâs, **Uyûnu’l-Eser**, C: I, s. 175.

²¹ Süheylî, **Ravdu’l-Unuf**, C: I, s. 403; Süheylî zikredilen rivayetlerin makul olmakla birlikte sahih rivayetlerle mütenakız olduğunu da ifade etmeliyiz. Bkz; es-Süheylî, **Ravdu’l-Unuf**, C: I, s. 400; Ayrıca bkz; Hamidullah, **İslam Peygamberi**, C: I, s. 134.

²² ez-Zühri, **el-Meğâzi**, s. 44.

²³ ez-Zehebî, **Târihu’l-İslâm**, C: II, s. 117-119.

Rivayete göre, Hz. Peygamber (a.s) rüyasında göğsünün yarıldığını görür, ve halini eşine anlatır. Eşi de (Hz. Hatice): “Müjdeler olsun, bu hayırlı bir iştir,” der. Bu olaydan sonra Cebrail’i muazzam bir kürsüde oturur vaziyette görür, Cebrail O’nu da oturtur ve ona “Oku!” der, O da nasıl okuyayım (“كيف أقرأ”) diye cevap verince, Alak sûresinin ilk beş ayetini okur.²⁴

Mukatil b. Süleyman (ö. 150/767),²⁵ Ferrâ (ö. 207/822),²⁶ Zeccâc (ö. 311/926),²⁷ Mâturîdî (ö. 333/948)²⁸ ve İbn Cüzeyy (ö. 741/1341)²⁹ rivayet zikretmeden Hz. Peygamber’e ilk inen vahiy metinlerinin Alak sûresinin ilk ayetleri olduğunu ifade etmişlerdir. Abdurrazzak (ö. 211/827), Alak sûresinin ilk ayetlerinin ilk inzal olan metinler olduğuna dair farklı bir senet ve metin zikretmiştir. Müellif, sûrenin ilk ayetlerinin bir yaygı üzerinde yazılı bir surette Hz. Peygamber (a.s)’e geldiğini ifade etmiştir.³⁰ et-Tayâlisî (ö. 204/821), Aişe rivayetini zikretmiş, nübüvvetin ilk alametlerinin sadık rüya olduğunu ifade etmiş fakat ilk ayetlerin miktarından bahsetmemiştir.³¹ Belâzûrî (ö. 279/892), Hz. Peygamber’in nübüvvetinin başlangıcı bahsinde İbn Cüreyc-Mücahid-İbn Abbas tarikiyle ilk inen vahiy metinlerinin Alak sûresinin ilk beş ayeti olduğunu ifade etmiştir.³²

Taberî (ö. 310/925), Numan b. Raşid-Zühri-Urve-Aişe senediyle, ilk inen vahiy bölümünün Alak sûresinin ilk beş ayeti olduğunu söylemiştir.³³ Taberî, Buhârî, Müslim

²⁴ Mûsâ b. Ukbe, Ebu Muhammed, **el-Meğâzî**, Nşr. Muhammed Bâkşîş Ebû Mâlik, Rabat, y.y, 1994, s. 64-65. Müellif aynı yerde bazı insanlar ilk inenin Müddessir sûresi olduğunu zannediyorlar cümlesini de zikreder ve bu iki rivayetin ardına da: “(Doğrusunu) Allah bilir” şeklinde bir ibare koyar. (يزعم ناس أن سورة (المدثر أول سورة أنزلت عليه. و الله أعلم)

²⁵ Mukâtîl b. Süleyman, **Tefsiru Mukâtîl b. Süleyman**, Thk. Ahmed Ferid, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2003, C: III, s. 500-501.

²⁶ Ferrâ, **Maâni’l-Kur’ân**, C: III, s. 278.

²⁷ Zeccâc, **Maâni’l-Kur’ân**, C: V, s. 345.

²⁸ Mâturîdî, **Tevilâtu Ehli’s-Sünne**, C: X, s. 578.

²⁹ Muhammed b. Ahmed İbn Cüzeyy, **et-Teshîl**, C: II, s. 589.

³⁰ Abdurrazzak, **Tefsiru’l-Kur’ân**, C: II, s. 384.

³¹ et-Tayâlisî, **Müsnedu Ebu Dâvud et-Tayâlisî**, Thk. Abdulmuhsin et-Türkî, Beyrut, Dâru Hicr, 1999, C: III, s. 76, h. no 1570-1572.

³² Belâzûrî, **Ensâbu’l-Eşraf**, C: I, s. 109.

³³ et-Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 528-532; Taberî bir çok ayetin nüzül sebebine dair farklı rivayetler zikretmeye çalışan bir müfessir olarak, Alak sûresinin ilk inen vahiy metni olduğuna dair çoğu Hz. Aişe tarikiyle on dört tane rivayet aktarmıştır. Bkz; Fatih Bayar, “Taberî’nin Tefsir Metodolojisi”, Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Doktora Tezi, s. 262; Burhan Baltacı, “Taberî’nin Alak Sûresi 1-5. Ayetlerin Tefsirinde Yer Verdiği Rivayetlerde Nüzül

ve diğerk müelliflerden farklı olarak, Cebrail'in ilk vahiyden önce kendisini tanıttığını söylemiştir. Taberî'ye göre Cebrail, Hz. Peygamber'e: "Ey Muhammed, sen Allah'ın elçisisin" der. Bunun üzerine korku içerisinde eve dönen Hz. Peygamber "Beni örtün" der. (Bir süre sonra) aynı şey tekrar eder ve kendisine "Ey Muhammed, sen Allah'ın elçisisin" denir. Hz. Peygamber bir dağa çıkıp intihar etmeyi düşünür. Bu esnada Cebrail kendisine: "Ben Cebrail'im, Sen Allah'ın elçisisin"; müteakiben de "Oku!" der. Hz. Peygamber "Ne okuyayım?" "ما أقرأ" diye sorar, aynı şey üç defa tekrarlanır ve üçüncü seferin sonunda Cebrail: "Yaratan Rabbin'in adıyla oku!" der. Hz. Peygamber bundan sonra Hz. Hatice'ye gelip olayı anlatır ve çok korktuğunu söyler. Hz. Hatice Varaka'ya gider ve durumu anlatır. Varaka, Hz. Peygamber'e gelenin Musa'ya gelen "Nâmus'u Ekber" olduğunu söyler.³⁴ Taberî, ayrıca önce Besmele'nin daha sonra Alak sûresinin indiğini de zikretmiştir.³⁵

Ebu Nuaym (ö. 430/1046) Hz. Aişe senediyle zikrettiği bir rivayette, Hz. Peygamber (a.s)'in Hira'da Cebrail ve Mikail ile karşılaştığını, onu tutup göğsünü yardıklarını ve kalbini çıkarıp, Allah'ın çıkarılmasını istediği şeyi kalbinden çıkardıktan sonra sırtına bir mühür vurduklarını zikreder. Daha sonra melekler kendisinden okumasını isterler, O da (a.s) daha önce hiç okumadığını ve okuma bilmediğini söyler. Aynı şey tekrarlayınca ne okuyacağını sorar, melekler de kendisine Alak sûresinin ilk beş ayetini okurlar.³⁶ Ebu Nuaym, başka bir rivayette Cebrail'in Hz. Peygamber'e abdest almayı öğrettiğini, Haceru'l-Esved'de kibleye doğru namaz kıldığını ve sonra kendisine Alak sûresinin ilk ayetlerini vahyettiğini ifade eder. Bu inzâlden sonra gördüğü her taşın ve ağacın kendisine selam verdiğini, eve gelince de abdesti ve namazı Hz. Hatice'ye de öğrettiğini zikreder.³⁷

Sürecine İlişkin Veriler", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: 2, No: 51, 2010, s. 217-226.

³⁴ Taberî, **Târîhu't-Taberî**, C: II, s. 298-299; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 528-529.

³⁵ Taberî, **Câmiu'l-Beyân**, C: I, s. 115; Benzeri bir rivayet için bkz; Suyûtî, **Tedribu'r-Râvî fi Şerhi Takrîbi'n-Nevevî**, Thk. Muhammed el Fârayâbî, Beyrut, Mektebetu'l-Kevser, 1995, C: I, s. 62.

³⁶ Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 215-216.

³⁷ Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 219; Ayrıca bkz: Belâzûrî, **Ensâbu'l-Eşrâf**, C: I, s. 111.

Beyhâkî (ö. 458/1066) eserinde Buhârî ve Müslim'in aktardıkları rivayet ile senet ve metin yönüyle benzer bir rivayet aktarmış ve ilk inen vahiy metninin Alak sûresinin ilk beş ayeti olduğunu söylemiştir.³⁸ Müellifin zikrettiği başka bir rivayette, Hz. Peygamber (a.s) kendisini korkutan bazı rüyaları Hz. Hatice'ye anlatır. Bir rüyasında da kalbinin açılıp temizlendiğini ve tekrar yerine konduğunu gördüğünü ifade eder. Daha sonraki bir zaman diliminde Hz. Cebrail'i rüyasında görür ve Cebrail ona Alak sûresinin ilk beş ayetini vahyeder.³⁹

İbn Akîle'nin (ö. 1150/1737), aktardığı bir rivayette Cebrail'in Hz. Peygamber'le (a.s) ilk buluşması dikkat çekici bir muhteva ile anlatılmıştır. Cebrail, Hz. Peygamber'e arka tarafından gelir ve ayağıyla ona dokunur. Bunun üzerine Hz. Peygamber yattığı yerden doğrulup oturur, ardından sağına soluna bakar, fakat kimseyi göremez. Derken, Cebrail bir kez daha ayağıyla ona dokunarak; "Kalk, ey Muhammed!" diye seslenir. Daha sonra Cebrail Safa kapısından çıkar, Safa ile Merve arasında iken bütün yeryüzünü ayağının altına almış, başı göğe uzanmış, iki kanadı ise doğudan batıya bütün dünyayı kaplamış bir surette uçar. Bu esnada Hz. Peygamber (a.s), Cebrail'in yemyeşil kanatları üzerinde, kırmızı yakuttan geniş bir yaygı bulunduğunu fark eder ve yaygının üzerinde "İlâ ilâhe illallah muhammedün rasûlullah" ibaresini görür.⁴⁰

Diğer bazı rivayetlerde ise Cebrail'in Hz. Peygamber'e ilk gelişinde iki kanadının altında cennet örtülerinden bir örtü ile geldiği, o örtüyle Hz. Peygamber'i örttüğü, sonra birkaç kez "Oku!" deyip Alak sûresinin ilk beş ayetini okuduğu, daha sonra ayağıyla toprağı eşeleyip su çıkardığı, o suyla abdest alıp namaz kıldığı ve bu vesileyle abdest ve namazı Hz. Peygamber'e de öğrettiği zikredilmiştir.⁴¹ Cebrail'in ilk gelişinde Hz. Hatice'den söz ettiğini bildiren rivayetler de mevcuttur. Ezrâkî'nin (ö. 250/864) aktardığı bir rivayete göre Hz. Hatice Hira mağarasında bulunan Hz. Peygamber'e azık getirmek için yola çıkar. O sırada Cebrail Hz. Peygamber'in yanına

³⁸ Beyhaki, *Delâilu'n-Nübüvve*, C: II, s. 140.

³⁹ Beyhaki, *Delâilu'n-Nübüvve*, C: II, s. 142; Müellif bu rivayeti "bize ulaşanlara göre" "وكان فيما بلغنا" şeklinde senetsiz aktarmıştır.

⁴⁰ İbn Akîle, *ez-Ziyâde ve'l-İhsân fî Ulûmi'l-Kur'ân*, Şârika, Merkezi'l-Buhûs ve'd-Dirasât, 2006, C: I, s. 171-172.

⁴¹ İbn Akîle, *ez-Ziyâde ve'l-İhsân*, C: I, s. 171-172.

gelir ve şöyle der: “Ey Muhammed! İşte Hatice yanında azıkla birlikte senin yanına geliyor. Allah sana; “Hatice’ye benim selamımı söyle” diye emrediyor ve yine onu cennet köşküyle müjdelemeni istiyor. O cennet ki orada ne kargaşa ve huzursuzluk ne de yorgunluk vardır”. Hz. Hatice mağaraya gelince Hz. Peygamber; “Ey Hatice! Cebrail bana geldi. Allah sana selam söyledi ve yine sana cennette köşk müjdesi verdi,” der. Hatice de, “Allah selamdır. Selam Allah’tandır. Cebrail’e de selam olsun” diye karşılık verir.”⁴²

Suyûtî, İbn Eşte’nin “*el-Mesâhif*” isimli eserinden şöyle bir rivayet nakletmiştir: “Cebrail Rasulullah’a (a.s) bir atlas getirdi” ve “oku” dedi. Rasulullah (a.s) “ben okuma bilmem” deyince Cebrail “Yaratan Rabbi’nin adıyla oku” ayetini okudu. Onlar da gökten inen ilk sûrenin bu olduğunu anladılar.⁴³ Suyûtî’nin İbn Eşte-Zührî senediyle aktardığı başka bir rivayette, Rasulullah (a.s), Hira’da iken Cebrail’in üzerinde Alak sûresinin ilk beş ayetinin yazılı olduğu bir atlası kendisine getirdiğini vurgular.⁴⁴ Zührî’den mervi benzeri bir rivayeti Abdurrezzâk tefsirinde zikretmiştir.⁴⁵ Bu rivayetleri ele alan Nasr Hamid Ebu Zeyd, söz konusu rivayetlerin Kur’ân’ın daha önce tamamlanmış haliyle Levh-i Mahfuz’da mevcut olduğu kanaatinin bir sonucu olduğunu ifade eder ve eleştirir. Çünkü böyle bir durum, nassın içerisinde olduğu olgudan uzaklaşmasını ve hem sosyal hem de kültürel hayattan soyutlanmasını ifade eder.⁴⁶

Görüldüğü üzere, Alak sûresinin ilk beş ayetinin ilk Kur’ân vahyi olduğuna dair pek çok rivayet vardır.⁴⁷ Rivayetlerin bir kısmının tevil edilemeyecek derecede garabet içerdiği dikkatlerden kaçmayacaktır. Zikri geçen son rivayetlerdeki garabet, muhtemelen, var olan bir bilginin olağanüstülüğe dönüştürülmesi çabasının göstergesidir.

Kaynaklar, Kur’ân-ı Kerîm’in nâzil olan ilk bölümünün, içerisinde cennet ve cehennemle ilgili ayetler içeren bir sûre olduğunu zikretmişlerdir. Hz. Âişe’den gelen ve

⁴² Ezrâkî, *Ahbâru Mekke*, C: II, s. 818.

⁴³ Suyûtî, *el-İtkân*, C: I, s. 61.

⁴⁴ Suyûtî, *el-İtkân*, C: I, s.61.

⁴⁵ Abdurrezzâk, *Tefsîru’l-Kur’ân*, C: II, s. 384.

⁴⁶ Nasr Hamid Ebu Zeyd, “Nass-Olgü İlişkisi Bağlamında İlk Vahiy Tecrübesinin Değerlendirilmesi”, Çev. Mehmed Emin Maşalı, *Uludağ Üniversitesi İlahiyat Fakültesi Dergisi*, C: VII, No: 7, 1998, s. 680.

⁴⁷ Işık, Emin, “Alak Sûresi”, İstanbul, *DİA*, C: II, 1989, s. 333-334.

Buhârî tarafından nakledilen⁴⁸ bir rivayette, Hz. Peygamber'e ilk olarak, cennet ve cehennemle ilgili ayetler içeren mufassal⁴⁹ bir sûre inmiştir.⁵⁰ Bu rivayetteki bilgi, Alak sûresinin ilk ayetlerine dair rivayetle çeliştiği için, bazı alimler bahis konusu rivayetteki “*evvelü mâ nezel*” “أول ما نزل” ibaresinin başında mukadder bir min edatı bulunduğunu ve dolayısıyla ibaredeki kasdın, “*ilk nâzil olan ayetlerden*” “*min evveli mâ nezel/ من أول ما نزل*” şeklinde olduğunu ileri sürmüşlerdir.⁵¹

Bazı kaynaklar ise, ilk defa bismelenin nâzil olduğu yönünde rivayetler nakletmiştir. Dârekutnî (ö. 385/998), İbn Ömer'den muttasıl olarak, Hz. Peygamber'e (a.s) inen ilk vahiy metninin “Besmele” olduğunu aktarır.⁵² Taberî'nin İbn Abbas'tan aktardığı bir rivayete göre ilk nâzil olan metin “*esteîzü bi's-semî'l-alîm*” “أستعِذُ بالسميعِ العليمِ” dir.⁵³ Suyûtî “bir sûrenin nüzûlü, zorunlu olarak Bismelenin de o sûreyle birlikte nâzil olmasını iktiza eder” gerekçesiyle bunun müstakil bir görüş sayılamayacağını söylemiştir.⁵⁴ Suyûtî'nin bu itirazı isabetlidir, zira Taberî, ilk inen Kur'ân metninin Besmele (veya istiaze) olduğuna dair rivayetten sonra Alak sûresinin indiğini ifade eder. Darekutni de söz konusu rivayette Hz. Peygamber'in (as.) “melek bana vahiy ile geldiğinde ilk olarak “بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ” okurdu” dediğini aktarmıştır.⁵⁵ Bu da, Besmele'nin sûrelerden bağımsız inmediği anlamına gelir. Bunların yanısıra Müzzemmil ve Duhâ sûrelerinin ilk inen sûreler olduğu ifade edilmişse de⁵⁶ bu kanaatlerin doğru kabul edilmesi mümkün değildir. Zemahşerî ve Kurtûbî tefsirlerinde Kalem sûresinin ilk

⁴⁸ Suyûtî bu rivayetin Şeyhayn'dan mervi olduğunu vurgulamışsa da, elimizdeki nüshanın muhakkiki söz konusu hadisi Müslim'de bulamadığını zikretmiş ve Buhârî'deki hadis numarasını 4707 olarak vermiştir. Muhtemelen hadis numarasını yanlış yazmış olmalıdır, çünkü hadis numarası 4993'dür ve 4707 no'lu hadis farklı bir konudur.

⁴⁹ Mufassal, Kur'ân'da Kâf veya Hucurât sûresiyle başlayıp Nâs ile sona eren kısa sûrelerin ortak adını ifade eder. Kendi içinde tıvâl (uzun), evsât (orta) ve kısâr (kısa) diye üç gruba ayrılan bu sûrelerin mufassal diye adlandırılması, birbirinden sık sık besmele ile ayrılması veya bünyesinde mensuh ayetlerin az bulunması ile açıklanmıştır. Bkz; Suyûtî, *el-İtkân*, C: I, s. 197-200.

⁵⁰ Buhârî, *Sahih*, “Fezâilü'l-Kur'ân”, 66/6, h. no, 4993.

⁵¹ İbn Hâcer, *Fethu'l-Bâri*, C: IX, s. 54; Suyûtî, *el-İtkân*, C: I, s. 81.

⁵² Dârekutni, *Sünenü'd-Dârekutnî*, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu'r-Risâle, t.y, C: I, s. 638, h. no, 1152; İbn Ebi Hatim, *Tefsiru'l-Kur'âni'l-Azim*, C: I, s. 25.

⁵³ Taberî, *Câmiu'l-Beyân*, C: I, s. 111.

⁵⁴ Suyûtî, *el-İtkân fî Ulûmi'l-Kur'ân*, C: I, s. 81.

⁵⁵ Dârekutni, *Sünen*, C: I, s. 638, h. no, 1152.

⁵⁶ Derveze, *Hz. Muhammed'in Hayatı*, C: I, s. 636; Ateş, *Çağdaş Tefsir*, C: X, s. 123.

inen vahiy metni olduğuna dair rivayet zikretmişlerdir.⁵⁷ Fakat bu rivayetin “قیل” “denildi ki” şeklinde temriz sigasıyla zikredilmiş olması, sıhhati konusunda şüphenin var olduğunun delilidir.

Görüldüğü üzere, önceki ve sonraki sünni eserlerin hemen hemen tümünde, Alak sûresinin ilk ayetlerinin (ilk beş ayeti) ilk inen vahiy metni olduğuna dair bir kabulün var olduğunu söyleyebiliriz.

Şîf müelliflerin Alak sûresi ile ilgili değerlendirmeleri ise kısmen farklılık arz etmiştir. Bazısı Alak sûresine dair Buhârî-Müslim rivayetini muhtevası itibariyle eleştirmiş ve mezhebî bir taassupla değerlendirmiş olsa da büyük bir bölümü Alak sûresinin ilk beş ayetinin nüzûlde ilk olması gerektiğini beyan etmiştir. Bu kanaatlerine de kendi hadis kaynaklarındaki rivayetleri mesnet edinmişlerdir.

Şîf müelliflerden el-Âmilî, senet zikretmeksizin ilk inen vahiy metninin Alak sûresinin ilk beş ayeti olduğunu ifade eder. Eserde zikredilen ilk vahyin vuku şekli şöyledir: “Allah (c.c) kırk yaşına gelince Hz. Peygamber’in temiz ve saf kalbinin vahye hazır olması üzerine göklerin kapılarını açtırdı. Hz. Peygamber gökteki meleklerle bakıyordu. Cebrail ufukta göründü ve O’na “Ey Muhammed, Oku!” dedi. Hz. Peygamber “Ne Okuyayım” deyince, Cebrail: Yaratan Rabbin’in adıyla oku. O, insanı alaktan yarattı...” dedi ve sonra göğe yükseldi. Hz. Peygamber Hira’dan inince yolda karşılaştığı herşey, ona selam vermeye başladı. Fakat Hz. Peygamber Kureyş’in ve nesebinden olanların kendisini yalanlayacağı kanaatiyle endişeye kapıldı...”⁵⁸

Müellif, Buhârî’nin Hz. Aişe kanalıyla zikrettiği rivayetin birkaç açıdan tutarsız olduğunu ifade ettikten sonra, maddeler halinde bazı eleştiriler yapmıştır. Söz konusu eleştiriler şöyledir:

⁵⁷ Zemahşerî, **el-Keşşâf**, C: VI, s. 239; Kurtûbî, **el-Câmi**, C: XIX, s. 32.

⁵⁸ Aliyyu’l-Kûranî el-Âmilî, **es-Siretu’n-Nebeviyye bi Nazari Ehli’l-Beyt**, Beyrut, Dâru’l-Murtazâ, t.y, C: I, s. 171-173.

1. Kur'ân açıkça; “(Muhammed) O’nu (Cebrail’i) apaçık ufukta görmüştür”⁵⁹ dediği halde, Aişe onun ilk vahyi yerde aldığını nasıl iddia edebilmiştir?

2. Meleğin Peygamberi ölesiye sıkmasının hikmeti nedir? Ayrıca bir peygambere (insana) meleğin bunu yapabilmesini nasıl açıklayabiliriz?

3. Peygamber kendisine gelen elçinin Cebrail olduğunu ve peygamber olarak seçilmiş olduğunu neden Elçi’den değil de bir insandan (Varaka) öğrendin?

4. Bir peygamberin cinlenmiş olduğunu düşünerek intihar etmeyi düşünmesi bir peygambere yakışır mı?⁶⁰

Müellifin bu meyanda eleştirileri zikredilenlerle sınırlı değildir. Özellikle Hz. Ali bağlamında, makul olmadığını düşündüğümüz/mutaassıb bazı eleştirileri de vardır.⁶¹ Çalışmamızın sınırını aşacağı kanaatiyle mücmel olarak zikrettiğimiz maddelerle iktifa ediyoruz.

Kummî (ö. 343/954), Alak sûresinin ilk ayetlerini mezhebi taasubla tefsir etmiş, bu sûrenin ilk olduğuna dair rivayeti Abdullah b. Keysan-Ebu Cafer senediyle aktarmıştır. İlk ayetlerin tefsirini ise şöyle yapmıştır: “Rabbin senin kadim nurunu eşyadan önce yarattı. Seni Alak’tan yarattı, Ali’yi de senden ayırdı. Ali b. Ebi Talib’i insana öğretti...”⁶²

Küleynî’nin (ö. 329/942) Câfer es-Sâdik’tan (ö. 148/765) naklettiğine göre Hz. Peygamber’e gelen ilk Kur’ân vahyi besmele ve Alak sûresinin ilk ayetleridir.⁶³ Buna paralel olarak Ebû Cafer et-Tûsî (ö. 460/1067), “Müfessirlerin çoğu bu görüştedir” demiş ve İbn Seyyâr-‘Atâ-Mücâhid-Aişe senediyle bu sûrenin ilk inen sûre olduğunu ifade etmiştir.⁶⁴ Tabersî (ö. 548/1154): “Müfessirlerin çoğuna göre ilk nâzil olan ayetler

⁵⁹ en-Necm, 53/7.

⁶⁰ Ayrıntı için bkz: el-‘Âmilî, **es-Siretu’n-Nebeviyye bi Nazari Ehli’l-Beyt**, C: I, s. 173-178.

⁶¹ en-Necm, 53/7; et-Tekvir, 81/23.

⁶² Ali b. İbrahim el-Kummî, **Tefsiru’l-Kummî**, Kum, Müessesetu Dâri’l-Kitâb, h. 1404, C: II, s. 431.

⁶³ Ebû Ca’fer el-Kuleynî, **Usûlü’l-Kâfi**, Beyrut, Dâru’l-Murtaza, 2005, C: II, s. 654.

⁶⁴ Ebû Cafer Muhammed et-Tûsî, **et-Tibyân fî Tefsiri’l-Kur’ân**, Thk. Ahmed Habib el-Âmilî, Beyrut, Dâru İhyai’t-Turasi’l-‘Arabî, t.y, C: X, s. 378.

Alak sûresinin ilk beş ayetidir” şeklinde bir bilgi vermiştir.⁶⁵ Tabatabai (ö. 1981) rivayet zikretmeksizin, Alak sûresinin ilk inen vahiy metni olduğunu ifade etmiş, ilk ayetlerin hangileri (sayı olarak) olduğu konusunda bilgi vermemiştir.⁶⁶ eş-Şîrâzî gibi bazı çağdaş Şîf müfessirler ise Alak sûresinin ilk beş ayetinin ilk nâzil olan ayetler olduğu noktasında müfessirlerin icmasından bahsetmiştir.⁶⁷

Görüldüğü üzere, Alak sûresi 1-5. ayetler hususunda Şîf kaynaklarda da Buharî ve Müslim tarafından nakledilen Hz. Âişe rivayetine benzer rivayetler zikredilmiştir. Fakat bu rivayetler Hz. Âişe’den değil İbn Abbas, Muhammed Bâkır, Cafer Sâdık gibi isimlerden nakledilmiştir.⁶⁸

Literatürü fazla gelişmemiş olan; Hûd b. Muhakkem el-Huvvâri (ö. 280/893) ve Muhammed b. Yusuf Itfiyyîş (ö. 1332/1914) gibi pek az ismin temsil ettiği Haricî⁶⁹ tefsirdeki telakkiye göre ilk nâzil olan vahiy metni Alak sûresidir. Özellikle tefsirinin mukaddimesinde önemli bilgilere yer veren Huvvâri, sûre başlarında da sûrenin Mekkî-Medenî durumuna değinir.⁷⁰ Mukaddimesinde ilk nâzil olan vahiy metninin Alak

⁶⁵ Ebû Ali el-Fadl b. Hasen et-Tabersî, **Mecmeu’l-Beyân**, C: X, s. 396-397.

⁶⁶ Muhammed Hüseyin et-Tabatabâî, **el-Mîzân**, C: XX, s. 379-380.

⁶⁷ Nâsır Mekârim eş-Şîrâzî, **el-Emsel fî Tefsîri Kitâbillâhi’l-Münzel**, Beyrut, Medresetu Emiri’l-Muminîn, 2007, C: XV, s. 414-415.

⁶⁸ Kummî, **Tefsîru’l-Kummî**, C: II, s. 430; Abdualî b. Cum’a el-Huveyzî, **Tefsîru Nûri’s-Sekaleyn**, Thk. Seyyid Haşim el-Mahallâtî, Beyrut, y.y, h. 1412, C: V, s. 609; Feyz-i Kâşânî, **Tefsîru’s-Sâfi**, Thk. Hüseyin el-Alamî, Beyrut, y.y, 1997, C: V, s. 168; Seyyid Hâşim el-Bahrânî, **el-Burhân fî Tefsîri’l-Kur’ân**, Beyrut, y.y, 2008, C: I, s. 59, C: X, s. 190.

⁶⁹ Haricîlik, Hz. Ali-Muaviye arasındaki halifelik ihtilafları sonrası ortaya çıkmış itikadi bir mezheptir. Kendi içerisinde farklı grupları olan harici fırkalar içerisinde en mutedili ve günümüze kadar ulaşabilmiş tek kolu İbaziyye koludur. Bkz; el-Eşârî, **Makalâtü’l-İslâmiyyîn ve İhtilâfu’l-Musallîn**, Thk. Muhammed Muhyiddin b. Abdulhamid, Beyrut, el-Mektebetü’l-‘Asriyye, 1990, C: I, s. 183-186; Ebu Mansur el-Bağdâdî, **Kitâbu’l-Milel ve’n-Nihal**, Thk. Nusri Nâdir, Beyrut, Dâru’l-Maşrık, 1970, s. 57-61; Neşet Çağatay – Âgâh Çubukçu, **İslam Mezhepleri Tarihi**, Ankara, Ankara Üniv. Basımevi, 1985, s. 50-52; Ethem Ruhi Fığlalı, **Çağımızda İtikadi İslam Mezhepleri**, İzmir, İzmir İlahiyat Vakfı Yayınları, 2004, s. 79-80; Fığlalı, “İbâziyye”, İstanbul, **DİA**, C: XIX, 1999, s. 256-261. Fikri anlamda dar düşündükleri, nassların zahiri ile yetindikleri, basit bir yaşantıyı tercih ettikleri ve yöneticilerinin sözlerini mutaassıp bir tutumla taklit ettikleri için Mutezile veya Şia gibi eserler ortaya koyamamışlardır. Bkz; Zehebî, **et-Tefsîr ve’l-Müfessirûn**, C: II, s. 221-223; Ömer Nasuhi Bilmen, **Tefsîr Tarihi**, İstanbul, Bilmen Yaymevi, 1974, C: I, s. 772-774; Cerrahoğlu, **Tefsîr Tarihi**, s. 400-402; Hatice Teber, “Hûd b. Muhakkem el-Huvvâri’nin Tefsirinde Yorum Yöntemi”, Ankara, AÜSBE, 2004, Yayınlanmamış Doktora Tezi, s. 34-37.

⁷⁰ Tafsilat için bkz; Ali Bulut, “Erken Dönem Tefsir Mukaddimelerinin Tefsir Usulü Açısından Değerlendirilmesi”, Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayınlanmamış Doktora Tezi, s. 71-74; Abdulmelik Vergi, “Hûd b. Muhakkem el-Huvvârî ve

sûresinin ilk sekiz ayetinin olduğunu⁷¹ ifade eden Huvvârî, Alak sûresinin girişinde de aynı kanaati izhar eder.⁷² Câbir'den gelen ve Müddessir sûresinin ilk inen vahiy metni olduğuna dair rivayeti zikreden Huvvârî; Alak sûresinin ilk olması gerektiğine vurgu yapmış, Câbir rivayetinde ifade edildiği üzere (fetret-i vahiy vurgusu yapılan rivayete mebni olarak) Müddessir sûresinin ilk inen sûre olamayacağını belirtmiştir.⁷³ Hârici tefsirinin diğer temsilcisi olan Itfîyyîş de tefsirinde ilk inen vahiy metninin Alak sûresinin ilk ayetleri olduğunu belirtir. İlk inen vahiy metni olarak zikri geçen Müddessir sûresinin ilk ayetlerinin ise fetretten sonra inen ilk vahiy metinleri olması gerektiğine vurgu yapar.⁷⁴ Görüldüğü üzere, Harici müfessirlerin genel kanaati klasik sünîî yaklaşıma mümasil olup, mesnet edindikleri rivayetler de aynıdır.

2. Çağdaş Yaklaşım

Alak sûresi ile ilgili çağdaş yaklaşımın temsilcileri Süleyman Ateş ve Mustafa Öztürk'tür. Mustafa Öztürk ve Hadiye Ünsal'ın birlikte çalıştığı makaledeki kanaatler özet olarak şöyledir:

1. Alak sûresinin ilk beş ayetine dair Aişe rivayeti mutlak bir hakikat gibi değerlendirilmiştir.

2. Kur'ân-ı Kerîm'de yaratma bağlamında geçen "el-insân"ların tümü genelde inkarcı kafir tipini, özelde ise bazı şahısları kastetmiştir.

3. İnsân sûresinin ilk⁷⁵ ve Alak sûresinin ikinci⁷⁶ ayetindeki "el-insân"lar, insan cinsine hamledilerek okunamazlar, özel şahıslar bağlamında okunmalıdırlar.

Tefsirindeki Yöntemi", İzmir, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi, s. 14-17.

⁷¹ Hüd b. Muhakkem el-Huvvârî, **Tefsîru Kitâbillahî'l-Azîz**, Thk. Belhâc b. Said Şerîfî, Beyrut, Dâru'l-Garbi'l-İslâmî, 1990, C: I, s. 62-63.

⁷² el-Huvvârî, **Tefsîru Kitâbillahî'l-Azîz**, C: IV, s. 346.

⁷³ el-Huvvârî, **Tefsîru Kitâbillahî'l-Azîz**, C: IV, s. 323.

⁷⁴ Muhammed b. Yusuf Itfeyyîş, **Himyânu'z-Zâd ilâ Dâri'l-Maâd**, Zengibâr 1300-1314, C: XIII, s. 213-214.

⁷⁵ el-İnsân, 76/1.

⁷⁶ el-Alak, 96/2.

4. Alak sûresinin ikinci, beşinci ve altıncı ayetindeki “el-insân” aynı kişiye (Ebu Cehil’e) râcîdir.

5. Alak sûresinin altıncı ayetinin başında bulunan “kellâ”/ “كَلَّا” edatı kendisinden önceki bir durumu reddetmek için kullanılır, önceki ve sonraki durumu birbirine bağlar. Dolayısıyla, sûrenin ikinci ve altıncı ayetlerindeki yanlış tutum sahibi “el-insân”lar aynıdır ve sûre bölümler halinde değil, bütün olarak değerlendirilmelidir.⁷⁷

Özetleyerek aktarmaya çalıştığımız söz konusu araştırmanın iddiası şudur;

1. Fâtiha sûresi ilk inen vahiy metnidir.

2. Alak sûresi tümüyle ve muhtemelen bisetin üçüncü yılına tekabül eden zaman diliminde inmiş olmalıdır.⁷⁸

Mustafa Öztürk’ün kanaatine mümasil bir görüşün sahibi Süleyman Ateş’dir. Ateş, Fâtiha sûresinin ilk inen vahiy metni olması gerektiğini ifade eder. Devamında, Alak sûresinin bir bütün halinde, Hz. Peygamber ile müşrikler arasında anlaşmazlığın çıktığı dönemde inmiş olması gerektiği kanaatini beyan eder. Çünkü sûrenin geri kalan ayetlerinin ayrılmaz bir biçimde ilk beş ayet ile bağlantılı olduğu apaçıktır, der.⁷⁹

Muhtasar bir surette zikrettiğimiz makalede savunulan bazı hususlara katılmadığımızı nedenleriyle ifade etmek isteriz. Öncelikle, Kur’ân-ı Kerîm’de geçen “el-insân” lafızlarını bir şahıs bağlamında okuma ayetlerin nesnel okunmasına engel olabilir.⁸⁰ Örneğin İsrâ sûresi 11. ayetindeki “el-insân”ı Nadr b. Hâris’e atfetmektense, öncesi ve sonrası ile değerlendirip başka ayetlerle⁸¹ de kıyaslayacak olursak; ayetin

⁷⁷ Bkz; Mustafa Öztürk – Hadiye Ünsal, “Evvelü Mâ Nezel” Meselesi Bağlamında Erken Dönem Mekki Sûrelerin Kavram ve Anlam Dünyası”, Kur’ân Nüzûlünün Mekke Dönemi Sempozyumu, 29 Haziran-1 Temmuz 2012, Çorum, s. 116-138.

⁷⁸ Kurtûbî, **el-Câmi’**, C: XX, s. 123.

⁷⁹ Ateş, **Çağdaş Tefsir**, C: XI, s. 13.

⁸⁰ Sadece bu ayetlerle bağlantılı olarak değil, Kur’ân-ı Kerîm’deki diğer birçok ayete dair sebep-i nüzul zikretmeye çalışma, gereksiz olmakla birlikte, ayetlerin nesnel okunabilmesine engel teşkil etmektedir. Bkz; ed-Dihlevî, **el-Fevzu’l-Kebîr**, s. 45; Subhi es-Sâlih, **Mebâhîs**, s. 137-140; Ahmet Serinsu, Nedim, **Kur’ân ve Bağlam**, İstanbul, Şule Yayınları, 2012, s. 167-68.

⁸¹ el- En’am, 6/57-58; el-Enfal, 8/32; Yâsin, 36/ 48; Mülk, 67/25.

kastının inkarcı insan tipi olduğu açıkça ortaya çıkar.⁸² Binaenaleyh, ayeti insan tabiatındaki bir zaafı (hayra dua eder gibi kötülüğü istemek) ilintileyerek normal hayatta da iyilikten çok kötülük isteyen insana⁸³ da hamletmek mümkündür.⁸⁴

Çalışmada vurgulanan; “Meryem sûresindeki kişi⁸⁵ kimse, İnsân sûresindeki kişi de odur”⁸⁶ ifadesi isabetli değildir. Zira, müfessirlerin çoğu Meryem sûresindeki “el-insân”ı “kafir insan” veya “cins” olarak değerlendirmişlerdir.⁸⁷ Bu ayetteki “el-insân”ı özel bir şahıs bağlamında değerlendirenler⁸⁸ de dahil olmak üzere, tüm müfessirler İnsân sûresindeki “el-insân”ı “cins” olarak tefsir etmişlerdir.⁸⁹ İnsân sûresinde henüz adı bile anılmayan insan cinsi, yaratıldıktan sonra kâfir mi, şâkir mi olacak diye imtihan edilecek ve tercihi doğrultusunda karşılığını da bulacaktır.⁹⁰ Bu meyanda Kur’ân-ı Kerîm’deki bir

⁸² Taberî, **Câmiu’l-Beyân**, C: XIV, s. 513; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: III, s. 441; Râzî, **Mefâtihu’l-Ğayb**, C: XX, s. 163; İbn Cüzeyy, **et-Teshîl**, C: I, s. 483; Ebu Hayyân, **Bahru’l-Muhît**, C: VI, s. 12; el-Bikâî, **Nazmu’d-Dürer**, C: XI, s. 383.

⁸³ en-Neml, 27/46.

⁸⁴ Taberî, **Câmiu’l-Beyân**, C: XIV, s. 514; Beğavî, **Meâlimu’t-Tenzîl**, C: V, s. 81; Bikâî, **Nazmu’d-Dürer**, C: XI, s. 383; Komisyon, **Kur’an Yolu**, C: III, s. 466.

⁸⁵ Meryem, 19/66-68. Ayetlerin anlamı şöyledir: “İnsan der ki: “Öldüğüm zaman sahi diri olarak (kabrimden) çıkarılacak mıyım?” İnsan düşünmez mi ki, daha önce o hiçbir şey olmadığı halde biz kendisini yaratmışızdır? Öyle ise, Rabbine andolsun ki, muhakkak surette onları şeytanlarla birlikte mahşerde toplayacağız; sonra onları diz üstü çökmüş vaziyette cehennemin çevresinde hazır bulunduracağız.” Rivayetlerin beyanatına göre bu ayetlerde eleştirilen şahıs, Übeyy b. Halef’tir. Bkz; İbnü’l-Cevzî, **Nüzhetu’l-A’yuni’n-Navâzir fî İlmi’l-Vucûh ve’n-Nezâir**, Thk. Muhammed Abdulkerim, Beyrut, Müessesetu’r-Risâle, 1987, s. 180; Taberî, Semerkandî ve İbn Kesir, ayeti herhangi bir şahıs bağlamında değerlendirmemiş, genele teşmil etmiştir. Bkz; Taberî, **Câmiu’l-Beyân**, C: XV, s. 587; Semerkandî, **Bahru’l-Ulûm**, C: II, s. 329; İbn Kesir, **Tefsîru’l-Kur’ân**, C: XXIII, s. 251.

⁸⁶ Öztürk, Mustafa-Ünsal, Hadiye, “Evvelu Mâ Nezel”, s. 124-125.

⁸⁷ Taberî, **Câmiu’l-Beyân**, C: XV, s. 587; Râzî, **Mefâtihu’l-Ğayb**, C: XXI, s. 242 (Müfessir buradaki “el-insân”ın hem genel kâfir, hem de “cins” olabileceğini ifade eder.); İbn Cüzeyy, **et-Teshîl**, C: II, s. 10; İbn Kesir, **Tefsîru’l-Kur’ân**, C: V, s. 251; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XVI, s. 144-145; Bikâî, **Nazmu’d-Dürer**, C: XII, s. 233-234.

⁸⁸ Semerkandî, **Bahru’l-Ulûm**, C: II, s. 329; Beğavî, **Meâlimu’t-Tenzîl**, C: V, s. 245; Vâhidî, **el-Vasît**, C: III, s. 190.

⁸⁹ Mukâtil, **Tefsîru Mukâtil**, C: III, s. 425; Ferrâ, **Meâni’l-Kur’ân**, C: III, s. 213; Salebî, **el-Keşf ve’l-Beyân**, C: X, s. 93; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 529; Vâhidî, **el-Vasît**, C: IV, s. 398; Semerkandî, **Bahru’l-Ulûm**, C: III, s. 429; Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 291; Ebu Hayyân, **Bahru’l-Muhît**, C: VIII, s. 385; Ahmed b. Yusuf el-Halebî, **ed-Dürü’l-Masûn fî U’lûmi’l-Kitâbi’l-Meknûn**, Thk. Ahmed Harrad, Dimâşk, Dâru’l-Kalem, t.y, C: X, s. 591; İbnü’l-Cevzî, **Zâdü’l-Mesîr fî İlmi’t-Tefsîr**, Beyrut, Dâru İbn Hazm, 2002, C: VIII, s. 428; Âlûsî, **Rûhu’l-Meânî**, C: XXIX, s. 150-151; Muhammed b. Abdullah el-Herârî, **Tefsîru Hadâiki’r-Rûh ve’r-Reyhân**, Thk. Ali b. Hüseyin, Beyrut, Dâru Tavk’in-Necât, 2001, C: XXX, s. 478.

⁹⁰ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 530-532; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 285-286; Şevkânî, **Fethu’l-Kadîr**, C: V, s. 344-346; Ateş, **Çağdaş Tefsir**, C: X, s. 239-240; Duman, **Beyânu’l-Hak**, C: II, s. 632-633.

çok “el-insân”ı özel kişiler olarak tefsir eden İbnu’l-Cevzî,⁹¹ İnsân sûresindeki ve Alak sûresindeki “el-insân”ın cins olduğunu ifade eder.⁹²

Makalede, alak-nutfe-“el-insân” bağlamında; insanın neredeyse tüm ayetlerde kötü vasıflarla anıldığı iddiası⁹³ da isabetli değildir. Zira cins olan “el-insân” özü itibariyle Allah’ın nefhasına mazhar olan⁹⁴ ve hem rûhî ve hem de fiziki anlamda “en güzel varlıktır/“ahsen-i takvim”dir.⁹⁵ Müminûn sûresinde aşama aşama (tîn-nutfe-alaka...) yaratılışından bahsedilen “el-insân”, Allah’ın en güzel yaratıcı olduğunun tezahürü olarak sunulmaktadır.⁹⁶ Nisâ sûresinde “el-insân” “ilahi rahmetin” nesnesidir, zira şehvetine uyanlar “el-insân”ı saptırmak isterken, Allah ise “el-insân”ın tevbesini kabul edip⁹⁷, ağır teklifleri ondan kaldırmak ister.⁹⁸

Dolayısıyla, “el-insân” sadece genel anlamda kafir, özel anlamda ise tarihsel herhangi bir şahsiyet değil, aynı zamanda “insan cinsi/beşer”dir.⁹⁹ Tabii ki özel olarak kötülünen “el-insân”lar vardır ve bunun sebebi de yeniden dirilmeyi inkar etmek¹⁰⁰ veyahut Allah’ın kendilerine bahsettiği onlarca nimeti görmezden gelmektir.¹⁰¹ Tüm insanların temel nitelikleri olan söz konusu hususları, Kur’ân’ın olumsuz bağlamalarda ve üsluplarla nakletmesi; insanın potansiyel olarak şerre de meyilli olması sebebiyle,

⁹¹ İbnü’l-Cevzî, **Nüzhetu’l-A’yuni’n-Navâzir**, s. 177-183

⁹² İbnu’l-Cevzî, **Zâdu’l-Mesîr**, C: VIII, s. 428; (İbnu’l-Cevzî, İnsân sûresindeki “el-insân”ın cumhura göre Hz. Adem, İbn Abbas ve İbn Cüreyc’e göre Hz. Adem olduğunu ifade eder); Alak sûresine dair “el-insân” için, İbnu’l-Cevzî, **Zâdu’l-Mesîr**, C: IX, s. 176. “el-insân” bağlamında özellikle ilk dönem eserlerinin Alak sûresindeki “el-insân”ı cins, İnsân sûresindeki “el-insân”ı cins veya Hz. Adem olarak anladıklarını özellikle vurgulamak isteriz. Bkz; Mukâtil, **Tefsîru Mukâtil**, C: III, s. 425, 500; Ferrâ, **Meâni’l-Kur’ân**, C: III, 213, 278; Abdurrazzak, **Tefsîru’l-Kur’ân**, C: II, s. 336; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 529-530; C: XXIV, s. 529; Zeccâc, **Meâni’l-Kur’ân**, C: V, s. 257, 345.

⁹³ Öztürk, Mustafa-Ünsal, Hadiye, “Evvelu Mâ Nezel”, s. 124-125.

⁹⁴ el-Hicr, 15/29; es-Secde, 32/9; es-Sâd, 38/72.

⁹⁵ Bkz; Süleyman Uludağ, “Ahsen-i Takvim”, İstanbul, **DİA**, C: II, 1989, s. 178.

⁹⁶ el-Mü’minûn, 23/12-14.

⁹⁷ en-Nisâ, 4/27.

⁹⁸ en-Nisâ, 4/28 “يريد الله أن يخفف عنكم وخلق الإنسان ضعيفا” Söz konusu ayetlerin meali şöyledir: “Allah sizin tevbenizi kabul etmek ister; şehvetlerine uyanlar (kötü arzuların esiri olanlar) ise büsbütün yoldan çıkmazı isterler. Allah sizden (yükünüzü) hafifletmek ister; çünkü insan zayıf yaratılmıştır.” en-Nisâ, 4/27-28.

⁹⁹ Özellikle şu ayetleri zikretmek isteriz; el-Hicr, 15/26; el-İsrâ, 17/13, 53; el-Ankebût, 29/8; Lokman, 31/14; en-Necm, 53/39; er-Rahmân, 55/3.

¹⁰⁰ es-Secde, 32/8, Yasin, 36/77; Abese, 80/17-22.

¹⁰¹ Yunus, 10/12, Hud, 11/9; el-İsrâ, 17/67, 83; eş-Şûrâ, 26/48; el-Meâric, 70/19; el-Fecr, 89/15.

önceden hatırlatmalar yaparak dikkatli olmasını sağlamak ve gerekli tedbirleri almasına imkan tanımak içindir.¹⁰²

Maddeler halinde ifade ettiğimiz üzere, çağdaş yaklaşımın iddiasına mesnet edildiği diğer husus, Alak sûresinin “كلا إن الإنسان ليطغى، أن رآه استغنى” ayetinde geçen “كلا” “kellâ” edatıdır. Genel kabule göre “كلا” edatı “الردع و الزجر” “red ve inkar anlamı” içermektedir ve kendisinden önce geçen bir söz veya durumun reddi için kullanılır.¹⁰³ Türkçe’ye “hayır, öyle değil, vazgeç, katiyyen, asla, dikkat edin!” şeklinde çevrilebileceği ifade edilmiştir.¹⁰⁴ Bu edatın aynı zamanda “نعم، إي” gibi “evet” manasını da ifade edebileceği vurgulanmıştır. Edatın farklı anlamlara gelmesi gerektiği, bulunduğu farklı yerlerden kaynaklanmaktadır.¹⁰⁵

Genelde red ifade ettiği söylenmişse de, bu edatın anlamı ve kullanımı ile ilgili ihtilaflar vardır. Kisâi (ö. 189/804) ve Kerhî bu edatın aynı zamanda tahkik (hakikaten, gerçekten) ifade ettiğini vurgularlar.¹⁰⁶ Zira bazen kullanıldığı yerlerde öncesi ve sonrasında birbiri ile bağlantılı bir husus olmamaktadır. Ebu Hayyan (ö. 745/1344), “كلا” edatı, “إي” “elâ”/“dikkat edin!” anlamında istiftahiyye/başlangıç ifade eder, demiştir.¹⁰⁷ Yine, Mısır dil ekolü temsilcisi İbn Hişam (ö. 761/1360)¹⁰⁸ bu edatın red, tahkik ve istiftahiyye ifade edebildiğini tafsilatlı bir şekilde ele almıştır. Bilhassa, Alak sûresinin altıncı ayetindeki edatın istiftahiyye ifade ettiğini vurgular.¹⁰⁹

¹⁰² Aişe Abdurrahman, **el-İ'câzu'l-Beyânî li'l-Kur'ân**, Kahire, Dâru'l-Maârif, t.y, s. 232-235; Yaşar Düzenli, **Kur'an Işığında Evrensel Dengeler ve İnsan**, İstanbul, MÜİFV Yayınları, 2000, s. 89-91.

¹⁰³ İsfehâni, **el-Müfredât**, C: II, s. 568.

¹⁰⁴ Bkz; Mehmet Çelen, **Arapça'da Edatlar: Lugat ve Filolojik İnceleme**, İstanbul, Kalem Yayınları, 2006, s. 133,

¹⁰⁵ Ayrıntı için bkz; İbn Akîle, **ez-Ziyâde ve'l-İhsân**, C: VIII, s. 132-133; Çelen, **Arapça'da Edatlar**, s. 134.

¹⁰⁶ Muhyiddîn ed-Dervîş, **İ'râbu'l-Kur'âni'l-Kerîm ve Beyânuhu**, Beyrut, Dâru İbn Kesîr, 1992, C: X, s. 529.

¹⁰⁷ Dervîş, **İ'râbu'l-Kur'ân**, C: X, s. 530.

¹⁰⁸ Abdullah b. Yusuf İbn Hişam, (ö. h/761) “*Muğni'l-Lebîb, Şuzûru'z-Zeheb, Kavâidu'l-İ'râb, Evdâhu'l-Mesâlik*” gibi eserlerin müellifi olup, Sibeveyh'ten daha şümullü bir dil alimi olduğu ifade edilmiştir. Bkz; Suyûtî, **Buğyetu'l-Vuât fî Tabakâti'l-Luğaviyyîn ve'n-Nuhât**, Thk. Muhammed İbrâhîm, Beyrut, Dâru'l-Fikr, 1979, C: I, s. 323; Şevkî Dayf, **el-Medârisu'n-Nahviyye**, Kahire, Dâru'l-Maârif, t.y, s. 346.

¹⁰⁹ Cemâluddîn Ebu Abdullah İbn Hişam, **Muğni'l-Lebîb an Kutubi'l-Eâ'rîb**, Nşr. Muhammed Muhyiddîn, Kahire, y.y, t.y, C: II, s. 37-39; Ayrıca bkz; Muhammed b. Ebi Bekr ed-Demmâmîni,

Mukâtil (ö. 150/767), bu edatın Ebu Cehil'in tavrını reddettiğini ifade etmiştir.¹¹⁰ Sîbeveyh (ö. 180/797) ve Zeccâc'a (ö. 311/923) göre bu edatın red ve uyarı anlamına geldiği ifade edilmişse¹¹¹ de Sîbeveyh, edatın bulunduğu yer ve mahiyetine göre farklı anlamlara gelebileceğini beyan etmiş¹¹²; Zeccâc da Alak sûresindeki söz konusu edatı öncesiki ayetlerden bağımsız olarak değerlendirmiştir.¹¹³

Taberî (ö. 310/922), insanın kendisini suret olarak en güzel şekilde biçimde yaratan ve kendisine bilmediğini öğreten Rabbine karşı istiğna ederek azgınlaşmasının insana yakışmadığını ifade eder.¹¹⁴ Mâturîdî (ö. 333/945), altıncı ayetin sadece Ebu Cehil'e mahsus kılınmasının doğru olmadığını, kendini müstağni görmek suretiyle azgınlaşan tüm kafirlerin kastedildiğini vurgular.¹¹⁵ Zemahşerî (ö. 538/1144), Ebu Hayyân (ö. 745/1344) ve Beydâvî (ö. 691/1296)'ye göre edat, kendinden sonra zikredilen "kendini müstağni görme" sebebiyle azan kafirin davranışını red içindir. Eğer "أن رآه استغني" ayeti zikredilmemiş olsaydı, "أن رآ نفسه" şeklinde takdir edilirdi.¹¹⁶ Beğavî (ö. 516/1122), İbn Atiyye (ö. 546/1152), Tabersî (ö. 548/1154) ve Suyûtî (ö. 911/1505) edatın tahkik anlamı içerdiği (yani, "gerçek şu ki, insan kendini müstağni görünce azgınlaşır") kanaatindedirler.¹¹⁷ Şevkânî (ö. 1250/1831) bu edatın kendini büyük gören kişinin azgınlığını red anlamı içerdiği kanaatindedir. Fakat öncesinde reddedilecek bir durum olmadığı için, tahkik anlamında da tefsir edilebileceğini ekler.¹¹⁸ Bu edatın kendinden sonraki yanlış davranışların olmaması gerektiği şeklinde genel bir anlam içerdiği –sadece bir kişiyle sınırlı tutulmaması- ve bu meyanda da: "*Gerçek şu ki, insan*

Şerhu'd-Demmâmîni alâ Muğni'l-Lebîb, Tlk. Ahmed İnâye, Beyrut, Müessesetu't-Târîhi'l-Arabî, 2007, II, s. 112-113.

¹¹⁰ Mukâtil, **Tefsîru Mukâtil**, C: III, s. 501.

¹¹¹ Dervîş, **İ'rabu'l-Kur'ân**, C: X, s. 529.

¹¹² Sîbeveyh, **el-Kitâb: Kitâbu Sîbeveyh**, Thk. Muhammed Hârûn, Kahire, Mektebetu'l-Hâneçî, 1988, C: I, s. 390.

¹¹³ Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 345.

¹¹⁴ Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 532.

¹¹⁵ Mâturîdî, **Te'vîlâtü Ehli's-Sünne**, C: X, s. 579.

¹¹⁶ Zemahşerî, **el-Keşşâf**, C: VI, s. 405; Ebu Hayyan, **Bahru'l-Muhît**, C: VIII, s. 488; Beydâvî, **Envâru't-Tenzîl**, C: II, s. 607.

¹¹⁷ Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 479; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 502; Tabersî, **Mecmeu'l-Beyân fi Tefsîri'l-Kur'ân**, Beyrut, Müessesetu'l-'Alamî, 1995, C: X, s. 400; Suyûtî, **Tefsîru'l-Celâleyn**, Beyrut, Daru İbn Kesir, 1999, s. 597.

¹¹⁸ Şevkânî, **Fethu'l-Kadîr**, C: V, s. 628.

kendini kendine yeterli görerek azgınlasmaktadır” şeklinde¹¹⁹ anlamlandırılabilceđi de zikredilenler arasındadır.¹²⁰

Elmalılı, edatın başında nefy edilecek bir durum olmadığı için, bu edatı baş tarafa atıfla değil de sonrasına atfen (yani, gerçekten anlamında) okunabileceđini ifade edenlerden bahseder. Mamafih, bu edatın kendinden önceki bir durum veya söze reddiye olması gerektiđi için, Ebu Cehil’in sözünü¹²¹ red ettiđi yönünde anlayanların da var olduğunu zikreder. Kendi kanaatine göre edatın kastı, kendinden önce geçen “tekrar tekrar okuma” emirlerinin zıddından caydırmadır. Bu durumda da şöyle bir anlam takdir eder: “Sakin okumamazlık etme Ey Muhammed! Çünkü insanođlu kendini zengin görünce muhakkak ki azıyor.”¹²² Süleyman Ateş, bu edatın mutlaka kendinden önceki bir sözle bağlantısının olması gerektiđini; dolayısıyla, sûrenin bir bütün halinde ve Hz. Peygamber (a.s)’le sürtüşmenin başladığı dönemde azgın bir şahsı (Ebu Cehil veya başkası) kınamak için inmiş olması gerektiđini ifade eder. Bu edatın önceki sözün devamı niteliğinde olduğunu, ilk sözün bu edatla başlayamayacağını ekler. Bu durumda da şöyle bir anlam takdir edilebilir; “Sakin Allah’ın adıyla okumazlık etme, zira insan kendini zengin görerek azgınlık eder.”¹²³

Sonuç olarak, Alak sûresinin altıncı ayetindeki edatın tahkik olarak değil, Ebu Cehil’in küstahça ifadesine cevap mahiyetinde “red” anlamında değerlendirilmesi mümkündür. Aynı şekilde, ilk beş ayetin diğer ayetlerden ayrı olarak inmiş olması ve altıncı ayetteki “kellâ” edatının tahkik anlamında olması mümkündür. Eğer rivayetler de eklenecek olursa, klasik yaklaşımın daha isabetli olduğunu söyleyebiliriz. Ayrıca, Mekkî sûrelerin bilhassa kısa ve veciz olma sûretiyle Medenî sûrelerden tefrik edildiđi

¹¹⁹ Komisyon, **Kur’ân Yolu**, C: V, s. 651.

¹²⁰ Özellikle bu edat ve bu edatın geçtiđi Alak sûresi 6. ayete dair değerlendirmeler için bkz: İbn Akile, **ez-Ziyâde ve’l-İhsân**, C: VIII, s. 132-133.

¹²¹ Rivayetlere göre Ebu Cehil: “Eğer Muhammed’i Kâbe’de namaz kılarken görürsem, boynunu çığnerim” demiştir. Bkz: Buhârî, **Sahih**, “Kitâbu’t-Tefsir” 96/4; Müslim, **Sahih**, “Munâfikûn”, 38; Tirmizî, **Sünen**, “Tefsiru Sûreti Alak”, 96/1.

¹²² Elmalılı, **Hak Dini**, C: IX, s. 327.

¹²³ Ateş, **Çağdaş Tefsir**, C: XI, s. 12-13.

malumdur.¹²⁴ Mekkî sûrelerin diğerk bir hususiyeti ayetlerdeki fasılalardır. Kur'ân, fasılalarla ahenk, tenasüp ve insicam oluştururken aynı zamanda şiir ve seci gibi kuru kalıplara bağılı kalmayarak (anlamı önceleyerek) etkileyici anlam ve anlatımları da bu surette ifade eder.¹²⁵ Alak sûresinin fasılları ele alınacak olursa; ilk beş ayetin fasılası itibariyle diğerk ayetlerden ayrı olduđu görülecektir. Dolayısıyla, ilk bölüm ile diğerk ayetleri muhtevi bölüm farklı zamanlarda inmiş olmalıdır.

B. MÜDDESSİR SÛRESİ

Rivayetlerden öğrendiğimize göre, Müddessir sûresinin ilk üç veya beş ayeti Hz. Peygamber (a.s)'e ilk olarak indirilmiş vahiy metinleridir. Buhârî ve Müslim'in Yâhya b. Ebî Kesîr'den naklettikleri rivayetteki ifadelere göre Hz. Peygamber'e nâzil olan ilk Kur'ân vahyi Müddessir sûresinin ilk üç ayetidir. Bu rivayetin ifadeleri şöyledir:

“Yahya b. Ebî Kesîr, “Ebû Seleme b. Abdîrahmân'a ilk nâzil olan Kur'ân vahyi hakkında sordum” dedi. O da, “yâ eyyühe'l-müddessir” “يا أيها المدثر” diye cevap verdi. Bunun üzerine, “Fakat (insanlar) ilk Kur'ân vahyinin Alak sûresinin ilk ayetleri olduğunu söylüyor” dedim. Ebû Seleme de şöyle karşılık verdi: “Ben Câbir b. Abdillâh'a¹²⁶ sordum ve bu arada tıpkı senin bana söylediğın gibi, “İlk nâzil olan Kur'ân vahyi Alak sûresinin ilk ayetleri değil mi?” dedim. Câbir de, “Ben sana Rasûlullah'ın bize söylediğini söylüyorum” dedi ve ekledi: “Rasûlullah bana şunları anlattı: Hira mağarasında idim, orada tefekkürle meşguliyetimi tamamladıktan sonra dağdan aşağıya indim. Vadide bulunduğum sırada bana nida edildi. Dört bir tarafıma baktım, fakat hiçbir şey göremedim. Ardından başımı kaldırıp göğe baktım, orada bir şey gördüm. Hemen Hatice'nin yanına geldim ve “Üzerimi örtün, üzerime soğuk su serpin” dedim. İşte bu sırada yâ eyyühe'l-müddessir... ayetleri (Müddessir 74/1-3) nâzil oldu.”¹²⁷

Rivayet kısmi farklılıklarla şöyle aktarılmıştır:

¹²⁴ Zerkeşî, **el-Burhân**, C: I, s. 193-194; Suyûfî, **el-İtkân**, C: I, s. 10-12; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 191-192; Cerrahoğlu, **Tefsir Usûlü**, s. 59.

¹²⁵ Abdurrahman Çetin, “Fâsıla”, İstanbul, **DİA**, C: XII, 1995, s. 209-210.

¹²⁶ Söz konusu raviye dair tafsilatlı bilgi için, bkz: M. Yaşar Kandemir, “Câbir b. Abdillâh”, İstanbul, **DİA**, C: VI, 1992, s. 530-532.

¹²⁷ Buhârî, **Sahih**, “Kitâbu't-Tefsir” 74/1, h. no 4922.

“Yahya dedi ki: “Ebû Seleme’ye, ‘İlk defa hangi ayetler nâzil oldu?’ diye sordum. O: “yâ eyyühe’l-müddessir” “يا أيها المدثر” diye cevap verdi. Bunun üzerine: “ama bana ilk Kur’ân vahyinin “اقرأ بسم ربك الذي خلق” olduğu söyleniyor (böyle söylüyorlar)” dedim. Bu defa Ebû Seleme şöyle dedi: “Ben Câbir b. Abdillâh’a: ‘İlk Kur’an vahyi nedir?’ diye sordum; o da: “yâ eyyühe’l-müddessir” “يا أيها المدثر” diye cevap verdi. Bunun üzerine: “ama bana ilk nâzil olan ayetlerin “اقرأ بسم ربك الذي خلق” olduğunu söylüyorlar” dedim. Bunun üzerine Câbir: “Ben sana Rasûlullah’ın söylediğini söylüyorum” diye karşılık verdi ve ekledi: Rasûlullah bana şunları söylemişti: “Hira mağarasında idim; orada tefekkürle meşguliyetimi tamamladıktan sonra dağdan aşağıya indim. Vadide bulunduğum sırada bana nida edildi. Dört bir tarafıma baktım, o esnada o (melek) gökle yer arasındaki bir tahtın üzerinde oturuyordu. Bu hadisenin ardından derhal Hatice’nin yanına geldim ve; “Üzerimi örtün, üzerime soğuk su serpin,” dedim. İşte o sırada bana; “yâ eyyühe’l-müddessir kum fe-enzir ve rabbeke fe-kebbir/ و ربك، و فأنذر، و ربك يا أيها المدثر، قم فأنذر، و ربك”¹²⁸ ayetleri nâzil oldu.¹²⁹ “Ey örtüsüne bürünen! Kalk ve uyar! Ve Rabb’ini yücelt!”¹²⁸ ayetleri nâzil oldu.¹²⁹

Görüldüğü gibi bu iki rivayete göre ilk nâzil olan Kur’ân vahyi Müddessir sûresinin 1-3. ayetleridir. Ancak Buhârî’nin “Kitâbu’t-Tefsîr” babında zikrettiği rivayette bu ayetlerin nüzûlü, fetret-i vahy (vahyin kesilmesi) hadisesiyle ilişkilendirmiş ve ilk inen ayet sayısının beş olduğu ifade edilmiştir.¹³⁰

Buhârî’nin Yahyâ b. Bükeyr’dan naklettiği rivayete göre Câbir b. Abdillâh, “Rasûlullah’ı işitim ki -o sırada Rasûlullah fetret-i vahiy hakkında konuşuyordu” “سمعت”¹³¹ veya: “O Rasûlullah’ı -ki o esnada fetret-i vahiy hakkında konuşuyordu- dinledi”¹³² demmiştir. Buna mukabil yine Buhârî’nin naklettiği İbn Şihâb rivayetinde Ebû Seleme’nin, “Câbir b. Abdillâh şöyle dedi -ki o fetret-i vahiy hakkında konuşuyordu-...” “أن جابر ابن عبد الله الانصاري قال و...”¹³³ ifadesine yer verilmiştir. Buhârî’nin “Bed’ü’l-Halk” bölümünde aktardığı rivayette ise raviler yine İbn Şihâb, Ebu Seleme ve Cabir’dir, fakat bu rivayette Hz. Peygamber (a.s) direkt olarak vahyin kesildiği bir zamandan sonra “ثم فتر عني الوحي”

¹²⁸ el-Müddessir, 74/1-3.

¹²⁹ Buhârî, **Sahih**, “Kitâbu’t-Tefsîr” 74/3.

¹³⁰ Buhârî, **Sahih**, “Kitâbu’t-Tefsîr”, 74/4, h. no, 4925.

¹³¹ Buhârî, **Sahih**, “Kitâbu’t-Tefsîr”, 65/74, h. no, 4925.

¹³² Buhârî, **Sahih**, “Kitâbu’t-Tefsîr”, 65/74, h. no, 4926.

¹³³ Buhârî, **Sahih**, “Bed’ü’l-Vahy”, 1/3.

فترة) bu sûrenin indiğinden bahsetmektedir.¹³⁴ Yine Buhârî'nin "Bed'u'l-Vahy" babında, Hz. Aişe'den gelen ve ilk Kur'ân vahyinin Alak sûresinin ilk ayetleri olduğu bilgisini içeren rivayetin sonuna: "Sonra bir süre vahiy kesildi" (*ve-fetere'l-vahyü fetreten*) "و فتر الوحي فترة" cümlesi eklenmiş ve ardından Câbir rivayeti nakledilmiştir.¹³⁵ Görüldüğü üzere, Müddessir sûresine fetret-i vahiyden bahsedilen bir rivayet daha vardır ve senetteki son ravi aynıdır, fakat fetretten bahsedenenin kim olduğu net değildir.

Zührî (ö. 124/742), ilk inen ayetler olduğuna değinmeden, fetreti vahiyden bahseden Hz. Peygamber'in "yürürken bir ses duydum, bir de baktım Hira'da bana gelen melek..." şeklindeki rivayeti aktarır ve korku ile eve gelen Hz. Peygamber'e Müddessir sûresinin ilk beş ayetinin indiğini ifade eder.¹³⁶ Ebu Davud et-Tayâlisî (ö. 204/819), Buhârî rivayetiyle mutabık (Ebu Seleme-Cabir) bir senet ve metin aktarmış, fakat kendisine ilk inen ayetlerin dört ayet olduğunu ifade etmiştir.¹³⁷ Abdurrezzâk (ö. 211/826), fetreti vahiyden bahsedilen (bu rivayette fetretten bahseden Hz. Peygamber'dir) Câbir rivayetini aktarmış ve fetretten sonra Müddessir sûresinin ilk dört ayetinin ikinci vahiy metni olmak sûretiyle nâzil olduğunu ifade etmiştir.¹³⁸

Mukâtil b. Süleyman (ö. 150/767), Müddessir sûresinin müşriklerin Hz. Peygamber'e eziyet ettikleri bir zaman diliminde indiğini ifade etmiştir. Senet zikretmeden aktardığı rivayete göre eziyetlerden bunalan Hz. Peygamber (a.s), insanlara görünmemek için Hira'ya çekilir. Yürürken bir sesin ismiyle kendisine seslendiğini işitir, sağına soluna bakar, etrafına bakar ve bir şey göremez. Aynı şekilde ikinci kez kendisine hitap edilir, sağına soluna, etrafına bakınır fakat bir şey göremez ve korkar. Kendisine şeytanın seslendiğini zanneder. Üçüncü defa aynı şey tekrarlar, sağına soluna bakınır fakat bir şey göremez, semaya baktığında yer ile gök arasında uzanmış bir yaygının üzerinde Cebrail'i görür, şiddetli bir korkuya kapılır ve korku içerisinde eve döner. Hz. Hatice'ye başına bir şey geleceği konusunda çok endişe ettiğini ifade eder.

¹³⁴ Buhârî, **Sahih**, "Kitâbu Bed'il-Halk", 59/7, h. no, 3238.

¹³⁵ Buhârî, **Sahih**, "Bed'ü'l-Vahy" 3; "Kitâbu't-Tefsir" 96/1.

¹³⁶ Zührî, **Kitâbu'l-Meğazi**, s. 45.

¹³⁷ Tayâlisî, **Müsned**, C: III, s. 266, h. no, 1793.

¹³⁸ Abdurrezzak, **Tefsîru'l-Kur'ân**, C: II, s. 327.

Hız. Hatice: “Müjdeler olsun korkma! Allah seni zayı etmez, çünkü sen doğru söyleyen, akrabalık bağıını gözetem, fakirlere yardım eden...” şeklinde kendisini teselli eder; Hız. Peygamber kadife bir şey ile bürünür ve ardından bu sûrenin ilk ayetleri iner.¹³⁹

Beyhâkî, Ebu Seleme-Cabir senediyle Müddessir rivayetini aktarmış, ilk inen vahiy metinlerinin ilk beş ayet olduğunu ifade etmiştir.¹⁴⁰ Beyhaki aynı zamanda Ebu Seleme-Cabir rivayetiyle fetretten bahsedenin Hız. Peygamber olduğunu; (“ قال رسول الله و ” هو يحدث عن فترة الوحي ”) ifade eder.¹⁴¹ Diğer rivayette ise Câbir’in Hız. Peygamber’den şöyle işittiğini ifade etmiştir: “Bir süre benden vahiy kesildi. Bir gün yürürken, gökten bana seslenildi, başımı kaldırdığımda Hira’da bana gelen meleği gördüm. Korkarak eve geldim beni örtün dedim. Sonra bana Müddessir sûresi (ilk beş ayet) indirildi. Sonra da vahiy bir daha kesilmedi.”¹⁴²

Taberî, Ebu Seleme-Cabir rivayetini zikretmiş ve ilk inen vahiy metninin Müddessir sûresinin ilk beş ayeti olduğunu ifade etmiştir.¹⁴³ Yine, Sa’lebî¹⁴⁴, Ebu Nuaym¹⁴⁵, Fâkihî,¹⁴⁶ Belâzûrî,¹⁴⁷ Râzî,¹⁴⁸ İbn Kesir¹⁴⁹ ve Suyûtî¹⁵⁰ Ebu Seleme rivayetini zikretmiş ve sûrenin ilk inen ayet sayısının beş ayet olduğunu ifade etmişlerdir.

C. FATİHA SÛRESİ

İbn Ebi Şeybe (ö. 235/850), Sa’lebî (ö. 427/1035), Vâhidî (ö. 468/1076) gibi muhaddis müfessirlerin yanısıra İbn İshâk (ö. 151/768), Belâzûrî (ö. 279/892) Beyhâkî

¹³⁹ Mukâtil, **Tefsiru Mukâtil**, C: III, s. 413.

¹⁴⁰ Beyhâkî, **Delâilu’n-Nübüvve**, C: II, s. 155.

¹⁴¹ Beyhaki, **Delâilu’n-Nübüvve**, C: II, s. 140.

¹⁴² Beyhaki, **Delâilu’n-Nübüvve**, C: II, s. 157.

¹⁴³ Taberî, **Târîhu’t-Taberî**, C: II, s. 303; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 402.

¹⁴⁴ Salebi, **el-Keşf ve’l-Beyân**, C: X, s. 67.

¹⁴⁵ Ebu Nuaym, **Delâilu’n-Nübüvve**, C: I, s. 215.

¹⁴⁶ Fâkihî, **Ahbâru Mekke**, C: IV, s. 93.

¹⁴⁷ Belâzûrî, **Ensâbu’l-Eşraf**, C: I, s. 108.

¹⁴⁸ Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 189.

¹⁴⁹ İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 261.

¹⁵⁰ Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 61.

(ö. 458/1066), gibi müerrihlerce nakledilen ve senedindeki ravilerin sika olduğu¹⁵¹ rivayete göre Hz. Peygamber'e nâzil olan ilk Kur'ân vahyi Fâtiha sûresidir. Rivayet bazı farklılıklarla birlikte şöyledir:

Rasûlullah eşi Hz. Hatice'ye: “Ben inziva halinde iken bir ses işittim. “Vallahi, bunun (kötü) bir iş olmasından korktum” dedi. Hz. Hatice: “Allah korusun, Allah senin başına kötülük getirmez. Çünkü sen emaneti sahibine teslim eden, akrabalık hukukunu gözeten ve hep doğru söz söyleyen bir kimsesin” diye karşılık verdi. Sonra, Hz. Hatice, Rasûlullah'ın (a.s) bulunmadığı bir sırada yanına gelen Ebû Bekr'e bu hadiseyi anlattı ve: “Ey Atîk! Muhammed ile birlikte Varaka'ya gidin.” dedi. Rasûlullah içeri girince Ebû Bekr onun elini tuttu; ardından; “Haydi, Varaka'ya gidip görüşelim” dedi. Bu arada Rasûlullah: “Sana bu meseleyi kim anlattı?” diye sordu. Ebû Bekr: “Hatice” diye cevap verdi. Sonra Varaka'ya gittiler ve olup biteni anlattılar. Rasûlullah (a.s): “Ben inziva halinde iken arkamdan, ‘Ey Muhammed! Ey Muhammed!’ diye bir ses duydum. Bundan dolayı korkup kaçtım” dedi. Bunun üzerine Varaka: “Eğer böyle bir hadiseyle tekrar karşılaşırın, böyle davranma. Sana o ses geldiğinde, dur ve ne söylendiğine kulak ver. Daha sonra bana gel ve anlat.” dedi. Bir süre sonra Rasûlullah yalnız olduğu bir esnada, kendisine şöyle seslenildiğini işitti: “يا محمد، قل: بسم الله الرحمن الرحيم، الحمد لله رب العالمين، الرحمن الرحيم... غير المغضوب عليهم و لا الضالين” “Ey Muhammed! De ki: Bismillâhirrahmânirrahîm. Elhamdülillahi rabbi'l-âlemin er-rahmâni'r-rahîm... veleddâllîn. Sonra ses kendisine “Allah'tan başka ilah yoktur” de, dedi.”¹⁵²

Bu rivayetten kısmi olarak farklı bir şekilde İbn Ebi Şeybe ve Vahidi'nin aktardıkları rivayette, Hz. Peygamber'e seslenildikten sonra o sese cevap verir. Bu cevaptan sonra kendisine: “Ben şahidim ki Allah'tan başka ilah yoktur ve sen de O'nun elçisisin” dendikten sonra; “Besmele” olmaksızın Fâtiha sûresi sonuna kadar okunur.¹⁵³

Fâtiha sûresiyle ilgili olarak, Salebî'nin Übey b. Ka'b (ö. 30/650)'tan naklettiği ve sahih olduğunu ifade ettiği rivayete göre Hz. Peygamber: “Fâtiha sûresi ilk nâzil olan

¹⁵¹ İbn Hâcer, **el-Ucâb fî Beyâni'l-Esbâb**, Thk. Fuad Ahmed Zümerlî, Beyrut, Dâru İbn Hazm, 2002, s. 66; Suyûtî, **el-İtkân**, C: I, s. 63.

¹⁵² İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 177; İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 329-330; Belâzûrî, **Ensâbu'l-Eşraf**, C: I, s. 106; Beyhâki, **Delâilu'n-Nübüvve**, C: II, s. 155-156; Salebî, **el-Keşf ve'l-Beyân**, C: I, s. 89; Vâhidî, **Esbâbu Nüzûl**, s. 17-18; Vâhidî, **el-Vasît**, C: I, s. 57; Bakıllânî, **el-İntisâr li'l- Kur'ân**, Thk. Muhammed 'İsâm el-Kudât, Beyrut, Dâru İbn Hazm, 2001, C: I, s. 237; Zerkeşî, **el-Burhân**, s. 146; Suyûtî, **ed-Dürrü'l-Mensûr**, C: I, s. 6.

¹⁵³ İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 329-330; Vâhidî, **Esbâbu Nüzûl**, s. 17-18; Vâhidî, **el-Vasît**, C: I, s. 57.

Kur’ân vahyidir” “أول ما نزل من القرآن” demiştir.¹⁵⁴ Salebî, eserinde Ebû Mûsâ el-Eş’arî’nin de “İlk olarak Fâtiha sûresi nâzil oldu” dediğini kaydetmiş; ayrıca İbn Abbas’a istinaden, Hz. Peygamber’in Mekke’de tebliğ faaliyetine başlayıp besmele ve Fâtiha’yı okuyunca, Kureys’in: “Allah ağzını kırsın (ağzın kırılınsın)” diye beddua ettikleri şeklinde bir rivayet zikretmiştir.¹⁵⁵

Bazı Şîf kaynaklarda da Fâtiha sûresinin ilk nâzil olan ayetler olduğu yönünde bilgilere yer verilmiştir.¹⁵⁶ Tabersî, Hz. Peygamber’e Mekke döneminde nâzil olan ilk vahyin Fâtiha sûresi olduğuna dair rivayet “أول سورة نزلت علي رسول الله”¹⁵⁷ olduğunu söylemiştir.¹⁵⁸ Son dönem şîf müfessir Muhammed Cevvâd en-Necefi, Amr b. Şurahbil rivayetine istinaden Fâtiha sûresinin ilk inen vahiy metni olduğunu ifade etmiştir.¹⁵⁹ Kâdiyânî müfessir Mevlana Muhammed Ali de meal tefsirinin mukaddimesinde teklif ettiği nüzûl tertibinde ilk sıraya Fâtiha sûresini koymuştur.¹⁶⁰

Belâzûrî’nin, Fâtiha sûresinin ilk sûre olduğuna dair aktardığı rivayetin muhtevası diğerlerinden farklıdır. Müellif, gaip gelen sesin önce “Besmeleyi”, ardından “Hamd alemlerin Rabbi’nedir” ayetini üç defa; bilahare Fâtiha’yı sonuna kadar okuduğunu ifade etmiştir. Müellifin zikrettiği bu rivayette Varaka Hz. Peygamber’e: (a.s) “Sen, İsa’nın müjdelediği ve kitapta gördüğümüz peygambersin” der.¹⁶¹ Nâmus’dan ve Musa’dan hiç bahsetmez.¹⁶² Vahidi, Fâtiha sûresi ile ilgili rivayeti

¹⁵⁴ Sa’lebî, *el-Keşf ve’l-Beyân*, C: I, s. 91.

¹⁵⁵ Sa’lebî, *el-Keşf ve’l-Beyân*, C: I, s. 91.

¹⁵⁶ Muhammed Hâdî, *et-Temhîd fi Ulûmi’l-Kur’ân*, Kum, Müessesetu’t-Temhîd, 2011, C: I, s. 158.

¹⁵⁷ Tabersî, *Mecmeu’l-Beyân*, C: X, s. 399.

¹⁵⁸ Aslan Habibov, “İlk Dönem Şii Tefsir Anlayışı”, isimli doktora çalışmasında Tabersî’nin, hocası Ahmed ez-Zâhid’in “el-İzâh” adlı eserine istinaden Said b. Müseyyeb-Hz. Ali senediyle “Fâtiha sûresinin Mekke’de Alak sûresinden önce inmiş olduğunu” ifade ettiğini zikreder. Bkz; “İlk Dönem Şii Tefsir Anlayışı”, Ankara, AÜSBE, 2007, Yayınlanmamış Doktora Tezi, s. 81. Bizim istifade ettiğimiz Tabersî tefsiri baskısında müellif Fâtiha sûresinin ilk inen vahiy metni olduğuna dair rivayeti Amr b. Şurahbil’den aktarmıştır. Bkz; *Mecmeu’l-Beyân*, C: X, s. 399.

¹⁵⁹ Muhammed Cevvâd en-Necefi, *Âlâu’r-Rahmân fi Tefsiri’l-Kur’ân*, Beyrut tsz, Dâru İhyâi’t-Turasi’l-A’rabî, C: I, s. 51.

¹⁶⁰ Muhammad Ali, *Introduction to the Study of The Holy Qur’ân*, 4-6; Muhammad Ali, *The Holy Qur’an*, s. 27-28; Ayrıca bkz; Ünsal, Hadiye, *Tefsirde Heterodoksi*, s. 71-72.

¹⁶¹ Tabersî de bu ifadeyi zikretmiştir, *Mecmeu’l-Beyân*, C: X, s. 399.

¹⁶² Belâzûrî, *Ensâbu’l-Eşrâf*, C: I, s. 106.

aktardıktan sonra Hz. Ali'nin de Fâtiha'nın ilk inen sûre olduğunu söylediğini ifade etmiştir.¹⁶³

Bakıllânî (ö. 403/1012) ilk inen sûrenin hangisi olduğuna dair ihtilaf sonrası: “قد منهم من العلق” üç kanaat olduğunu ifade eder. Kimilerine göre (“منهم من العلق”) Alak sûresi; kimilerine göre (“منهم من قال: المدثر”) Müddessir sûresi; kimilerine göre ise (“منهم من قال: الفاتحة”) Fâtiha sûresi ilk inen sûredir.¹⁶⁴ Nevevi müteşeddit bir kanaat izhar etmiş ve kimi müfessirlerin, “*ilk olarak Fâtiha sûresi nâzil oldu*” görüşünün tamamen batıl olduğunu ifade etmiştir.¹⁶⁵ Kanaatimizce, Nevevî'nin bu müteşeddit tavrı, şârihi olduğu Müslim'de bu meyanda bir rivayetin olmaması ve bu rivayetin Müslim'deki Alak-Müddesir rivayetleriyle mütenakız olmasıdır. Râzî (ö. 606/1210), müfessirlerin bazısına göre ilk inenin vahiy metninin Alak sûresinin ilk ayetleri, sonra Müddessir sûresinin ilk ayetleri olduğunu beyan eder. Bazı müfessirlerin ilk inen vahiy metninin Fâtiha, ardından Kalem sûresi olduğunu ifade ettiklerini ifade eden Râzî¹⁶⁶ söz konusu yerde Amr b. Şurahbil rivayetini ekler.¹⁶⁷

Zemahşerî (ö. 538/1144): “müfessirlerin çoğunluğuna göre ilk nâzil olan Fâtiha sûresidir”¹⁶⁸ “و أكثر المفسرين علي أن الفاتحة أول ما نزل” ondan sonra inen sûre de Kalem sûresidir demiştir.¹⁶⁹ İbn Âşûr (ö. 1973) çoğu kişinin Fâtiha sûresinin ilk inen sûre olduğuna dair kanaati olduğunu (و قال كثير إنها أول سورة نزلت); fakat sahih olan sıralamanın Alak, Müddessir ve Fâtiha şeklinde olması gerektiğini ekler.¹⁷⁰

¹⁶³ Vâhidî, **Esbâbu Nüzûl**, s. 19.

¹⁶⁴ Bâkılânî, **İ'câzu'l- Kur'ân**, Thk. Seyyid Ahmed Sakr, Mısır, Dâru'l-Maârif bi Mısır, t.y, s. 444.

¹⁶⁵ Ebu Zekeriyya en-Nevevî, **el-Minhâc fi Şerhi Sahihi Müslim b. El-Haccâc: Sahihu Muslim bi Şerhi'n-Nevevî**, y.y, Müessesetu Kurtuba, 1994, C: II, s. 205-210.

¹⁶⁶ Râzî, **Mefâtihu'l-Ğayb**, C: XXXII, s. 13.

¹⁶⁷ Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 182-183.

¹⁶⁸ Zemahşerî'nin de zikrettiğimiz diğer çoğu müfessir gibi Kur'ân'ın toptan dünya semasına, oradan da yirmi üç senede müeccemen indirildiği kanaatinde olduğunu ifade etmemiz; “Fâtiha sûresinin ilk inen olduğu” kanaatini izhar ederken “نزل” fiilini kullanmış olmasının daha manidar kılacaktır; Bkz; Zemahşerî, **el-Keşşâf**, C: VI, s. 409.

¹⁶⁹ Zemahşerî, **el-Keşşâf**, C: VI, s. 403.

¹⁷⁰ İbn Âşur, **et-Tahrir ve't-Tenvir**, C: I, s. 135.

Beyhâki, Vâhidi ve Suyûtî, Fâtiha sûresinin senedindeki tüm raviler sika olsa da, rivayetleri müttfekun aleyh olan¹⁷¹ Alak-Müddessir sûrelerinden sonra olması gerektiğini savunmuşlardır.¹⁷² İbn Hâcer ise Fâtiha sûresinin hirada inen vahiy metninden veya fetretten sonra inen ilk vahiy metni olabileceğini ifade etmiştir.¹⁷³

Aişe Abdurrahman, Zemahşerî ve Râzî'nin ilk inen vahiy metninin Fâtiha sûresi, ardından da Alak sûresi olduğuna dair kanaatlerinin var olduğunu zikretmiştir. Müellif, Ebu Hayyan'ın hem Fâtiha hem de Müddessir sûrelerinin ilk inen sûre olduğuna dair rivayetleri gayrı sahih olarak değerlendirdiğini ifade eder. Abdurrahman, bu aktarımlardan sonra, Alak sûresinin ilk beş ayetinin siyak yönüyle ve sahih rivayetler desteğiyle ilk inen vahiy metinleri olması gerektiğini vurgular.¹⁷⁴

Rivayetlere göre İbn Mes'ud mushafında Fâtiha sûresini yazmamıştır.¹⁷⁵ Kendisine mushafında Fâtiha sûresinin bulunmamasının sebebi sorulunca: “eğer onu yazsaydım, her şeyin önüne yazardım” “لو كتبتها لكتبت في أول كل شيء” dediği rivayet edilmiştir.¹⁷⁶ İbn Kuteybe İbn Mes'ud'un Fâtiha sûresini mushafında yazmamış olduğuna dair rivayeti şüphe ile karşıladığını ifade eder. Zira söz konusu durum hakikat ise; Kur'ân konusunda otoritesi Hz. Peygamber tarafından ifade edilmiş olan İbn Mesud'un bir sûrenin Kur'ân'dan olmadığını ifade etmesi durumunda, diğer müslümanların aksi bir kanaate sahip olmaları tezat oluşturmaktadır.¹⁷⁷

Kurtûbî, “eğer onu yazsaydım, her şeyin önüne yazardım” ifadesini; “eğer onu yazsaydım, her sûre ile birlikte yazardım” şeklinde tevil eder ve bu ifadeyi namazda

¹⁷¹ Buhârî ve Müslim'in ittifakla zikrettiği sahih hadislere verilen isimdir. Bu tabiri/ölçüyü ilk defa kullanan isim Hâkim en-Neysâbü'rî olmuştur. Bu isim sahih hadislerin en üst mertebesini ifade etmek için kullanılır. Bkz: Ahmet Yücel, “Müttfekun Aleyh”, İstanbul, **DİA**, C: XXXII, 2006, s. 224-225.

¹⁷² Beyhâkî, **Delâilu'n-Nübüvve**, C: II, s. 155-156; Vâhidi, **Esbâbu Nüzûl**, s. 19; Suyûtî, **el-İtkân**, C: I, s. 63.

¹⁷³ İbn Hâcer, **el-Ucâb fî Beyâni'l-Esbâb**, s. 66.

¹⁷⁴ Aişe Abdurrahman, **et-Tefsîru'l-Beyâni li'l-Kur'ân i'l-Kerim**, y.y, Dâru'l-Maârif, 1970, C: II, s. 14-19.

¹⁷⁵ İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 103; Suyûtî, **ed-Dürrü'l-Mensûr**, C: I, s. 5-6; Bkz; Kemal Atik, **Karşılaştırmalı Kur'an Tarihi**, İstanbul, MS Yayınları, 2012, s. 36-38; Atik, “Abdullah b. Mes'ud ve Mushafının Kur'an Tarihindeki Yeri”, **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 5, 2005, s. 13-32.

¹⁷⁶ Kurtûbî, **el-Câmi'**, C: I, s. 115; İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 103; Suyûtî, **ed-Dürrü'l-Mensûr**, C: I, s. 5-6.

¹⁷⁷ İbn Kuteybe, **Tevîlu Müşkili'l-Kur'ân**, s. 47-48.

okunacak her sûrenin önünde olması ile açıklar. Kurtûbî'ye göre, herkesce bilinmesi ve insanların hafızalarında çok sağlam bir yer edinmesi sebebiyle, İbn Mes'ud bu sûreyi yazmamış olabilir; çünkü Fâtiha sûresi ittifakla Kur'ân'dan bir sûredir.¹⁷⁸ el-Herârî de bu konuyu ele alır ve yukarıda geçen: “Eğer ben onu yazsaydım, onu herşeyin evveline yazardım” ifadesini; “Fâtiha o kadar çok okunup tekrarlanıyordu ki insanlar ona aşına olmuşlardı” şeklinde anlamıştır. İbn Mesud da bu hakikati gördüğü için Fâtiha sûresini mushafına yazmamış olmalıdır.¹⁷⁹ Yoksa, rivayetlerin de teyit ettiği üzere,¹⁸⁰ Fâtiha'nın Kur'ân'dan olmadığı gibi bir sonuç çıkarmak, doğru değildir.¹⁸¹

İbn Hazm (ö. 456/1063), er-Râzî (ö. 606/1210) ve en-Nevevî (ö. 676/1280) ise İbn Mesud'un mushafında Fâtiha ve Muavvizeteyn sûrelerinin olmadığına dair rivayetin kabul edilemez olduğunu ifade etmişlerdir.¹⁸² İbn Hazm, tam aksine İbn Mesud'un mushafında sözü geçen sûrelerin var olduğunu; Âsım'ın Zerr b. Hubeş'ten, Hubeş'in de İbn Mesud'dan aktardığı kıraatte Muavvizeteyn ve Fâtiha sûrelerinin var olduğunu beyan etmiştir.¹⁸³

Kanaatimizce Fâtiha sûresinin Kur'ân'dan olmadığı şeklinde bir kanaate matuf olarak, İbn Mesud'un Fâtiha sûresini mushafına almadığını iddia etmek makul değildir. Zira böyle bir iddia Kur'ân'ın indiği gibi korunduğuna hâlel getirir.¹⁸⁴ Büyük oranda müellifin ifade ettiği üzere, bu sûre herkes tarafından bilindiği ve insanlar ona aşına olduğu için yazılmamış olabilir. Zaten İbn Mesud'un; “eğer onu yazsaydım, her şeyin

¹⁷⁸ Kurtûbî, **el-Câmi'**, C: I, s. 116.

¹⁷⁹ el-Herârî, **Tefsîru Hadâiki'r-Rûh ve'r-Reyhân**, Thk. Ali b. Hüseyin Mehdi, Beyrut, Dâru Tavk'in-Necât, 2001, C: I, s. 44; Atik, Kemal, “Abdullah b. Mes'ud ve Mushafının Kur'an Tarihindeki Yeri”, s. 32-33.

¹⁸⁰ Buhâri, Sahih, “Kitâbu't-Tefsir”, 65/1, h. no. 4474, 4647; en-Nesâî, **Tefsîru'n-Nesâî**, Thk. Abdulhalık eş-Şafîi, Beyrut, Müessesetu'l-Kutubi's-Sekâfiyye, 1990, C: I, s. 156; Semerkandî, **Bahru'l-Ulûm**, C: I, s. 78; Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 183; Kurtûbî, **el-Câmi'**, C: I, s. 115; İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101; Suyûtî, **ed-Dürrü'l-Mensûr**, C: I, s. 5-6.

¹⁸¹ Suyûtî, **el-İtkân**, C: I, s. 202-203; Hüseyin Küçükkalay, **Abdullah İbn Mesud ve Tefsir İlmindeki Yeri**, Konya, y.y, 1971, s. 45-55.

¹⁸² İbn Hazm, **el-Muhallâ**, Mısır, İdâratu't-Tabâati'l-Müniriyye, h. 1347, C: I, s. 13; Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 218; Ebu Zekeriyya Nevevî, **Kitâbu'l-Mecmu' Şerhu'l-Mühezzeb li'ş-Şîrâzî**, Thk. Muhammed Necîb el-Mutîfî, Cidde, Mektebetu'l-İrşâd, t.y, C: III, s. 396.

¹⁸³ İbn Hazm, **el-Muhallâ**, C: I, s. 13, (21. mesele).

¹⁸⁴ Bkz; Oğuzhan Karagöz, “Kur'ân'dan Olup Olmadığı İddia Edilen Bazı Âyet ve Sûrelerle İlgili Rivayetlerin Tahlili”, Sivas, Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayınlanmamış Yüksek Lisans Tezi, s. 60-62.

önüne yazardım” ifadesi de bunu teyit emektedir. Kurtûbî'nin “her şeyin önüne yazma” ifadesini “namazda okuma sırası” bağlamında anlamış olması tek hakikati ifade etmek için değil, muhtemel bir anlamı ifade içindir. Bizce, ismiyle müsemma olan bu sûrenin nüzûlün başlatıcısı olması da mümkündür, zira; “her şeyin evveli/أول كل شيء” bu tevile imkan tanımaktadır.

1. Nüzûlü

Fatiha sûresinin nüzûlü nüzûl yeri ve nüzûl zamanı şeklinde iki alt başlıkta ele alacağız.

a. Nüzûl Yeri

İbn Abbas (ö. 68/688) ve Katâde (ö. 117/735)'ye göre Fâtiha sûresi Mekki'dir. Ebu Hureyre (ö. 58/678), Zühri (ö. 124/742) ve Atâ (ö. 114/732)'ya göre ise Fâtiha sûresi Medeni'dir.¹⁸⁵ Yarısının Mekki, yarısının Medeni olduğu da ifade edilmişse de¹⁸⁶ bu kabul görmemiştir.¹⁸⁷ Beğavî (ö. 516/1122), İbn Arafе (ö. 813/1410) ve el-Herârî şanının ve faziletinin yüceliğinden dolayı hem Mekke'de hem de Medine'de indiği kanaatindedirler.¹⁸⁸ es-Sehavî (ö. 643/1247) Fâtiha'nın iki defa nâzil olduğunu; ilk nüzûlün tek harf üzere, ikinci nüzûlün ise mâlik-melik benzeri vecihlerin tamamlanması için inmiş olduğunu ifade etmiştir.¹⁸⁹ Fâtiha sûresi bilhassa zikredilen bağlamda ele

¹⁸⁵ Kurtûbî, **el-Câmi'**, C: I, s. 115; Suyûtî, **ed-Dürri'l-Mensûr**, C: I, s. 5-6; Suyûtî, **el-İtkân**, C: I, s. 34-35.

¹⁸⁶ Semerkandî, **Bahru'l-Ulûm**, C: I, s. 78; Kurtûbî, **el-Câmi'**, C: I, s. 115; İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101.

¹⁸⁷ İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101; Âlûsî, **Rûhu'l-Meânî**, C: I, s. 33; Muhammed b. Abdullah el-Herârî, **Tefsîru Hadâiki'r-Ruh ve'r-Reyhân fî Ravâbi Ulumi'l-Kur'ân**, Thk. Haşim Muhammed Ali b. Huseyn, Lübnan, Dâru Tavki'n-Necât, 2001, C: I, s. 43.

¹⁸⁸ Beğavî, **Meâlimu't-Tenzîl**, C: I, s. 49; İbn Arafе, **Tefsîru İbn Arafе**, Thk. Celaleddin es-Suyûtî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2008, C: I, s. 32-33; el-Herârî, **Tefsîru Hadâik**, C: I, s. 44.

¹⁸⁹ Ali b. Muhammed es-Sehavî, **Cemâlu'l-Kurrâ ve Kemâlu'l-İkra'**, Thk. Ali b. Hüseyin el-Bevvâb, Mekke, Mektebetu't-Turâs, 1987, C: I, s. 34; Muhsin Demirci, “Nass-Olgu İlişkisi Açısından Mükerrer Nüzul”, **Marmara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 20, 2001, s. 7-8.

alınmış; fakat bu nevi mükerrer nüzûl, kimilerince kabul görmüş, kimisi tarafından kabul görmemiştir.¹⁹⁰

b. Nüzûl Zamanı

İbn Kesir, namazın hicretten bir buçuk sene önce miraçta farz kılındığını Fâtiha'nın da namazın ve Kur'ân'ın özü olduğu için hicretten hemen önce veya sonra inmiş olması gerektiğini ifade etmiştir.¹⁹¹ İbn Atiyye miraca değinmeden namazın Mekke'de farz kılındığını, dolayısıyla Fâtiha sûresinin Mekkî olması gerektiğini beyan etmiştir.¹⁹² Âlûsî, Mekke'de namazın farz kılınmasını ve Medine'de de kiblenin değişmesini müteakiben iki defa indiğini zikretmiştir.¹⁹³ Kurtûbî, namaz-Fâtiha sûresi ilişkisinin zikredilen şekilde olmadığını ifade etmiştir. Hz. Peygamber'in (a.s): "Fâtiha sûresini okumayanın namazı yoktur"¹⁹⁴ hadisinin bir hüküm beyan ettiğini; yani namazda Fâtiha sûresinin okunmasının zaruretini vurguladığını, namazın baştan beri Fâtiha sûresiyle kılınması gerektiğini kasetmediğini vurgulamıştır.¹⁹⁵

Müfessirlerin çoğu "*Andolsun ki, biz sana tekrarlanan yedi âyeti ve yüce Kur'ân'ı verdik*"¹⁹⁶ ayetinin Fâtiha sûresini kastettiğini;¹⁹⁷ söz konusu ayeti muhtevî Hicr sûresinin de, Fâtiha sûresinin de Mekkî olduğunu ifade etmişlerdir.¹⁹⁸ İbn Abbas'tan aktarılan bir rivayette, Fâtiha sûresinin daha önce hiç yeryüzüne inmemiş bir melek

¹⁹⁰ Ayrıntı için bkz: Demirci, Muhsin, "Nass-Olgü İlişkisi Açısından Mükerrer Nüzul", s. 7-9; Mehmet Okuyan, "Kur'ân'ın Nüzulünde Taaddüt/Tekerrür Problemi", **İslami Araştırmalar Dergisi**, C: XIV, No: 1, 2001, s. 91-102.

¹⁹¹ İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101.

¹⁹² İbn Atiyye, **el-Muharreru'l-Vecîz**, C: I, s. 65.

¹⁹³ Âlûsî, **Rûhu'l-Meânî**, C: I, s. 33.

¹⁹⁴ Müslim, **Sahih**, "Kitâbu's-Salâh", 4/11, h. no, 40-42; Ebu Davûd, **Sünen**, C: II, s. 111-112, h.no, 818-822; İbn Mâce, **Sünen**, "Bâbu'l-Kıraa Halfe'l-İmâm", h. no, 837, 838; et-Tirmîzî, **Sünen**, C: I, s. 287, h.no, 247, C: I, s. 344, h.no, 312; ed-Dârakutnî, **Sünen**, C: II, s. 97, h.no, 1213; en-Nesâî, **Sünenü'n-Nesâî**, Thk. Nâsiruddin Elbânî, Riyad, Mektebetu'l-Maârif Li'n-Neşr ve't-Tevzi', t.y, "Kitâbu'l-İftitâh", 11/23, h. no. 909.

¹⁹⁵ Kurtûbî, **el-Câmi'**, C: I, s. 115; Ayrıca bkz; Celal Yıldırım, "Fâtiha Sûresi", **Diyanet İlmî Dergi**, C: XII, No: 1, 1973, s. 3-4.

¹⁹⁶ el-Hicr, 15/87.

¹⁹⁷ Semerkandî, **Bahru'l-Ulûm**, C: I, s. 78; Kurtûbî, **el-Câmi'**, C: I, s. 115; İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101; Suyûtî, **ed-Dürü'l-Mensûr**, C: I, s. 5-6; Bu konuda ayrıntı için bkz: Mustafa Öztürk, "Kur'ân'da "Seb'i Mesânî" Kavramı", **Diyanet İlmî Dergi**, C: XXXVIII, No: 1, 2002, s. 110-121.

¹⁹⁸ Semerkandî, **Bahru'l-Ulûm**, C: I, s. 78; Râzî, **Mefâtihu'l-Ğayb**, C: I, s.183; Kurtûbî, **el-Câmi'**, C: I, s. 115; İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101; Suyûtî, **ed-Dürü'l-Mensûr**, C: I, s. 5-6; Suyûtî, **el-İtkân**, C: I, s. 34-35; Emin Işık, "Fâtiha Sûresi", İstanbul, **DİA**, C: XII, 1995, s. 252-253.

tarafından Bakara sûresinin son iki ayeti ile birlikte gökten indirildiği zikredilmiştir.¹⁹⁹ Câbiri, bazı alimlerin Fâtiha sûresinin namazın farziyeti ile birlikte indiği kanaatine binaen; namazın İsra gecesinde farz kılındığını, bu olayın da risaletin dokuz veya onuncu senesinde vuku bulduğunu, dolayısıyla da Fâtiha sûresinin İhlas-Rahman sûreleri arasındaki dönemde olmasının uygun olacağını iddia etmiştir.²⁰⁰ Câbirî ayrıca müşriklerin “bize Rabb’ini tanı” demelerinden sonra önce İhlas, sonra da Fâtiha sûrelerinin inmiş olduğunu ekler. Her iki sûrenin, Allah’ı tavsif etmek sûretiyle birbiriyle benzerliğine de dikkat çekmiştir.²⁰¹

2. Muhtevası

Fâtiha sûresinin muhtevasını tahlil etmeden önce, sahih hadislerde “Fâtihatu’l-Kitâb” ve “Ummu’l-Kur’ân” olarak isimlendirilmiş olmasına dair kanaatleri ele alacağız. Bazı müellifler nüzûlde ilk olması sebebiyle “Fâtihatu’l-Kitâb”; Kur’ân’ın esas konularını ihtiva etmesi sebebiyle de “Ummu’l-Kurân” olarak isimlendirildiğini söylemişlerdir. Söz konusu isimlendirmelere dair değerlendirmelerden sonra surenin muhtevasına dair kanaatleri ve suredeki bazı ayetlere dair sonraki dönemlerde yapılmış yorumları ele alacağız.

i. İbn Abbas’ın rivayet ettiği hadiste Hz. Peygamber: “هي أم القرآن و فاتحة الكتاب و ”²⁰² “O Ummu’l-Kur’ân’dır, O Fâtihatu’l-Kitâb’dır, O tekrarlanan yedidir” buyurmuştur.²⁰² “Fâtihatu’l-Kitâb’ı okumayanın namazı yoktur”²⁰³ “لا صلاة لمن لم يقرأ بفاتحة الكتاب” hadisinde de²⁰³ isimlendirme Hz. Peygamber tarafından yapılmıştır. Buhârî,

¹⁹⁹ Müslim, **Sahih**, “Salâtu’l-Musâfirîn”, 6/43, h. no 254; en-Nesâî, **Sünen**, “Fadlu Fâtihati’l-Kitâb”, h. no, 912.

²⁰⁰ Câbirî, **Fehmu’l-Kur’ân**, C: I, s. 37, 89-92.

²⁰¹ Câbirî, **Fehmu’l-Kur’ân**, C: I, s. 89.

²⁰² Beyhâkî, **es-Sünenü’l-Kübrâ**, C: II, s. 66; Ayrıca, bkz: Taberî, **Câmiu’l-Beyân**, C: XIV, s. 124-125; İbn Kesir, **Tefsîru’l-Kur’ân**, C: IV, s. 546-547; Suyûtî, **ed-Dürü’l-Mensûr**, C: I, s. 8-11; Suyûtî, **el-İtkân**, C: I, s. 169.

²⁰³ Müslim, **Sahih**, “Kitâbu’s-Salâh”, 4/11, h. no, 40-42; Ebu Davûd, **Sünen**, C: II, s. 111-112, h.no, 818-822; İbn Mâce, **Sünen**, “Bâbu’l-Kıraa Halfe’l-İmâm”, h. no, 837, 838; Tirmîzî, **Sünen**, C: I, s. 287, h.no, 247, C: I, s. 344, h.no, 312; Dârakutnî, **Sünen**, C: II, s. 97, h.no, 1213; Nesâî, **Sünen**, “Kitâbu’l-İftitâh”, 11/23, h. no 909.

sûrenin bu isimle anılmış olmasını; mushafın ve namazın başlatıcısı olması ile açıklamıştır.²⁰⁴

Râzî bu isimle anılmış olmasını, gökten inen ilk sûre olması ile açıklamıştır. Ayrıca her kelamın başlangıcının hamd ile olması gerektiğine binaen de bu isimle müsemma olduğunu ifade etmiştir.²⁰⁵ Suyûtî, bu isimle müsemma olmasının sebebini; Kur'ân'ın, namazın ve bir kavle göre nüzûlün başlangıcını teşkil etmesi ile açıklamıştır.²⁰⁶ Suyûtî ayrıca Kur'ân'ın bütün sûrelerinin maksatlarını ihtiva ettiği için, Allah'ın kitabına Fâtiha sûresi ile başlamış olduğunu ifade eder.²⁰⁷ Sehâvî (ö. 643/1247), çoğu kişinin, "Fâtihatu'l-Kitâb"ı ilk nâzil olan vahiy metni olması ile açıkladıklarını vurgular.²⁰⁸ Ebu Suud (ö. 982/1574), sûrenin isimlerine dair bilgi vermiş, Kur'ân-ı Kerîm'in kendisi ile başlaması sebebiyle "Fâtihatu'l-Kitâb" ismiyle anıldığını; namazın veya nüzûlün ibtidası hasebiyle bu isimle müsemma olmasına katılmadığını vurgulamıştır.²⁰⁹ Âlûsî (ö. 1270/1858) sûrenin bu isimle anılma sebebini zikrederken; kitabet, tilavet, bir kavle göre nüzûl ve namaz onun ile başladığı için sûre "Fâtihatu'l-Kitâb" olarak isimlendirilmiştir, der.²¹⁰ Mustafa el-Merâğî (ö. 1945) de bu sûrenin isimlerini ele alırken, "Fâtiha" denmesinin nedenini; mushafın, namazın ve inzâlin başlangıcını teşkil etmiş olmasıyla açıklamış, ardından da ilk nâzil olan vahiy metni olduğuna dair Ebu Meysere rivayetini zikretmiştir.²¹¹ es-Sağîr, Fâtiha'nın mushafın başına alınmış olmasını nazmına ve muhtevasına bağlamış, nüzûle değinmemiştir.²¹² Derveze, mushafın veya namazdaki kıraatin başlatıcısı olduğu için bu isimle anılmış olabileceğini beyan etmiştir.²¹³

²⁰⁴ Buhârî, **Sahih**, "باب ما جاء في فاتحة الكتاب" 65/1.

²⁰⁵ Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 179.

²⁰⁶ Suyûtî, **ed-Dürrü'l-Mensûr**, C: I, s. 11-12; Suyûtî, **el-İtkân**, C: I, s. 169.

²⁰⁷ Suyûtî, **Esraru Tertibi'l- Kur'ân**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1986, s. 2; Ayrıca bkz; Yaşar Kurt, "Fâtiha Sûresi ve Kıraati", **EKEV Akademi Dergisi**, C: IX, No: 24, 2005, s. 156.

²⁰⁸ Sehâvî, **Cemâlu'l-Kurrâ**, C: I, s. 33-34. "سميت فاتحة الكتاب لأن الوحي افتتح بها".

²⁰⁹ Ebu's-Suûd, **Tefsiru Ebi's-Suûd: İrşâdu'l-Akli's-Selîm ilâ Mezâya'l-Kitâbi'l-Kerîm**, Thk. Abdulkadir Ahmed 'Atâ, Riyad, Mektebetu'r-Riyad el-Hadesiyye, 1971, C: I, s. 8-10.

²¹⁰ Âlûsî, **Rûhu'l-Meânî**, C:I, s. 35.

²¹¹ Mustafa el-Merâğî, **Tefsîru'l-Merâğî**, Mısır, Matbaat Mustafa el-Halebî, 1946, C: I, s. 22-23.

²¹² Muhammed Hüseyin Ali es-Sağîr, **Târihu'l- Kur'ân**, Beyrut, Dâru'l-Âlemiyye, 1983, s. 82.

²¹³ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 17.

Görüldüğü üzere, çoğu müellif namazın veya mushafın başlatıcısı olması hasebiyle sûrenin “Fâtihatu’l-Kitâb” şeklinde müsemma olduğu görüşündedir. Fakat, marife veya nekre olması farketmeksizin “Kitâb” kelimesinin hiçbir şekilde mushaf veya namaz için kullanılmayacağı, bu konuda yapılmış çalışmalarda ifade edilmiştir.²¹⁴

“Kitâb” kavramı “vahiy²¹⁵, ilahi kitab (Tevrat²¹⁶ veya İncil²¹⁷), Levh-i Mahfuz (Kitab-ı Mübin²¹⁸ veya Kitab-ı Meknun²¹⁹) belge” anlamlarında²²⁰ kullanılabilirse de mushafı kasetmiş olması doğru değildir. Çünkü “mushaf” teriminin daha sonradan ortaya çıkmış bir kavram olduğu ifade edilmiştir.²²¹ Kur’ân-ı Kerîm ‘e; Hz. Peygamber hayatta iken vahyin nüzûlü devam ettiği ve iki kapak arasında toplanmış tam bir kitap haline gelmediği için²²² mushaf adının verilmesi mümkün değildir. Nitekim bazı müellifler Hz. Ebu Bekir’in halifeliği sırasında, Kur’ân-ı Kerîm’in bir kitap halinde toplanmasından sonra bu ismin verilmiş olduğu kanaatindedirler.²²³ Her ne kadar Hz. Ebubekir’in istinsah ettirdiği nüshaya “Mushaf” denmiş ise de bu isimlendirmenin Hz.

²¹⁴ Ayrıntı için bkz: Murat Sülün, “Kur’ân’da Kitap Kavramı ve Kur’ân Vahiylarının Kitaplaşması”, **Marmara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 13-14-15, 1997, s. 63-65; Nebi Bozkurt, “Kitab”, Ankara, **DİA**, C: XXVI, 2002, s. 120-121.

²¹⁵ Meryem, 19/30; el-Câsiye, 46/16; el-Ankebut, 29/27.

²¹⁶ Yunus, 10/94; eş-Şûrâ, 42/14.

²¹⁷ Meryem, 19/30.

²¹⁸ el-En’âm, 6/59; en-Neml, 27/75; Fâtır, 35/11.

²¹⁹ el-Vâkıa, 56/78; el-Burûc, 85/21-22.

²²⁰ İbn Manzûr, **Lisânu’l-Arab**, C: I, s. 698-712; Nurdoğan Türk, “Kur’ân’da Kitap Kavramı”, Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2001, Yayınlanmamış Doktora Tezi, s. 36 vd; Bozkurt, Nebi, “Kitab”, s. 121.

²²¹ Sülün, “Kur’ân’da Kitap Kavramı”, s. 63; “Mushaf” kelimesi Hz. Peygamber’e izafe edilen bir hadiste şu an mevcut olan Kur’ân için kullanılmıştır. Bkz; Taberânî, **el-Mu’cemu’l-Kebîr**, Thk. Hamid Abdülmecîd es-Selefi, Kahire, Mektebetu İbn Teymiye, t.y, C: I, s. 221, h. no, 601; Beyhâkî, **el-Câmi’ Şua’bu’l-İmân**, Thk. Muhtar Ahmed en-Nedvî, Riyad, Mektebetu’r-Rüşd, 2003, C: III, s. 506, (“Faslun fî Kırâti’l-Kur’âni mine’l-Mushaf” bölümü.) Kur’ân-ı Kerîm’in “mushafa bakılarak” okunmasının daha faziletli olduğuna dair Hz. Peygamber’e (a.s) nisbet edilen söz konusu rivayetin zayıf olduğu ifade edilmiştir. Bkz; Ahmed b. Osman ez-Zehabi, **Mizânu’l-İtidâl fî Nakdi’r-Ricâl**, Thk. Ali Muhammed Avvad, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1995, C: IV, s. 530; İbn Hâcer, **Lisânu’l-Mizân**, Thk. Abdulfettah Ebu Ğudde, Beyrut, Mektebetu’l-Matbûati’l-İslâmî, 2002, C: IX, s. 77.

²²² İbn Ebi Davud, **Kitâbu’l-Mesâhif**, s. 7-9.

²²³ Ebu Şâme, **el-Mürşidu’l-Vecîz**, s. 64-66; İbn Âşur, **et-Tahrir ve’t-Tenvir**, C: I, s. 92-93; ed-Dihlevî, **el-Fevzu’l-Kebir fi ‘Usûli’t-Tefsir**, Çev. Selman Hüseyin en-Nedvî, Kahire, Dâru’s-Sahve, 1986, C: I, s. 140; Suyûtî, **el-İtkân**, C: I, s. 69-70; Mustafa Ünver, “Kur’ân Vahyinin Kitaplaşma Sürecine Bir Bakış”, **Diyanet İlmî Dergi**, C: XLVI, No: 2, 2010, s. 49-52.

Osman dönemine ait olması gerektiği daha fazla kabul görmüştür.²²⁴ Bu kanaati destekleyen rivayetler, Buhârî’den de mervidir.²²⁵

Kur’ân-ı-Kerîm, Hz. İbrahim’e ve Hz. Musa’ya verilen suhulardan²²⁶ bahsetmiş, Kur’ân âyetlerini “kıymetli sayfalar” “صف مكرمة”²²⁷ ve “tertemiz sayfeler” “صحفا مطهرة”²²⁸ olarak tavsif etmiştir. Ebu Hureyre’nin talebesi Hemmam bin Münebbih’in (ö. 132/750) yüz otuz sekiz hadisten oluşan eserine “*Sahifetu Hemmam*”; Abdullah bin Amr (ö. 63/682)’ın bin hadisten müteşekkil eserine “*es-Sâhifetu’s-Sâdika*” denmiştir.²²⁹ Zikredilen eserlerin bu şekilde tesmiyesi, iki kapak arasında toplanmamış olmaları sebebiyledir. Nitekim, erken dönem dilcilerinden Halil b. Ahmed (ö. 170/787), “mushaf”ı yazılı sayfelerin iki kapak arasında toplanması ile açıklamış; kapak arasında olmayanların sahife olarak isimlendirildiğini vurgulamıştır.²³⁰

²²⁴ Zerkânî, **Menâhilu’l-İrfân**, C: I, s. 400-402; İbrahim Canan, “Rivayetler Işığında Kur’ân-ı Kerim’in Cem’ Edilmesi”, **Kur’an’ın Mucizevi Korunması**, İstanbul, Işık Yayınları, 2004, s. 29-36; Mehmet Emin Maşalı, “Mushaf”, İstanbul, **DİA**, C: XXXI, 2006, s. 242-248.

²²⁵ Buhârî’nin zikrettiği ilk hadiste, Hz. Ebubekir’in yanında bulunan “suhuf”un Hz. Osman tarafından “mushaf” haline getirilmesi için Hz. Hafsa’dan istendiği zikredilmiştir. Diğer rivayette ise Zeyd tarafından cem’ edilen suhuf ölünceye kadar Hz. Ebubekir’in yanında kaldı “فكانت الصحف عند أبي بكر حتى توفاه الله” şeklinde bir ibare vardır. Buhârî, **Sahih**, “Fedâilu’l- Kur’ân”, 66/3, h. no, 3987; Buhârî, **Sahih**, “Bâbu Cem’i’l- Kur’ân”, 66/3, h. no, 4986, 4987.

²²⁶ en-Necm, 53/36, el-‘Alâ, 87/19.

²²⁷ Abese, 80/13.

²²⁸ el-Beyyine, 98/2.

²²⁹ Çakan, **Hadis Edebiyatı**, s. 14.

²³⁰ Halil b. Ahmed, **Kitâbu’l-Ayn**, C: II, s. 380. Erken dönem müfessirlerinden Mukâtil b. Süleyman tefsirinde İbn Mes’ud (ö. 32/652) ve Ubeyy b. K’ab’ın (ö. 30/650) mushaflarından bahsetmiştir. Bkz; Mukâtil, **Tefsîru Mukâtil**, C: I, s. 243; Mücâhid (ö. 103/721) tefsirinde hem İbn Mes’ud’dan ve hem de ricalinden bazı farklı kıraat örnekleri vermiş, fakat ne İbn Mesud’un ne de diğer isimlerin mushaflarına dair herhangi bir ibaresi olmamıştır. Bkz; Mücâhid, İbn Cebr el-Mahzûmî, **Tefsîru Mücâhid**, Thk. Abdurrahman et-Tâhir, Beyrut, el-Menşûrâtü’l-İlmiyye, t.y, C: I, s. 130, 225, 350, 361; Zührî’nin “Meğâzi”sinde mushafa dair herhangi bir ibare zikredilmemişken, talebesi İbn İshak “es-Sîre”sinde Hz. Ömer döneminde fethedilen Tüster’de bulunan ve Ka’bul-Ahbar (ö. 32/652) tarafından Arapça nüshası yapılan bir mushaftan (iki kapak arasında toplanmış sayfeler kastedilmiştir) bahsetmiştir. Bkz; Muhammed b. Muhammed el-‘Avâcî, **Merviyâtu İmam ez-Zührî fi’l-Meğâzi**, y.y, Mektebetü’l-Medineti’r-Rakamiyye, 2004, s. 3 vd; İbn Şihâb ez-Zührî, **el-Meğâzi’n-Nebeviyye** (Thk. Süheyl Zekkâr), Dimaşk, Dâru’l-Fikr, 1981, s. 5 vd; İbn İshak, **es-Sîretü’n-Nebeviyye**, C: I, s. 117; Sîbeveyh (ö. 180/797) “Kitâb”ında sadece bir yerde Ubeyy b. Ka’b’ın mushafından bahseder. Bkz; Sîbeveyh, **el-Kitâb**, C: III, s. 166. Çoğu kıraatte muhaffef olarak okunan “en/أن”in [“أن لا يقدرון”] Ubeyy’in mushafında farklı okunduğuna [“أنهم لا يقدرون”] dair bir iddianın var olduğuna değinmiştir. Dolayısıyla, “mushaf” kavramı, ilk dönem eserlerinde de iki kapak arasında toplanan sayfeler için kullanılmıştır. Kur’ân’ı kendilerine özel yerlere yazan sahabilerin bu sayfelerine “mushaf” denmesinin ne zaman başladığı konusunda kesin bir şey söyleyebilme salahiyetine sahip değiliz.

Fâtiha'sız namazın olamayacağına dair hadis²³¹ bağlamında bir değerlendirme yapacak olursak; söz konusu hadisin, namazın farz kılındığı Mekke'de veya en geç Medine'nin ilk yıllarında vârid olduğunu ifade edebiliriz. Yani, hadis henüz Kur'ân'ın tamamlanmadığı bir dönemde varid olmuşsa, bu durumda “فاتحة الكتاب” lafzının namazı veya mushafı başlatan şeklinde değerlendirilmesi isabetsiz olur.

Sonuç olarak, mushaf kavramının genel olarak Kur'ân-ı Kerîm; mahsusen şahsi Kur'ân yazmaları veya nüshaları için kullanımı Hz. Peygamber sonrası döneme aittir. Hadiste zikredilen “Fâtihatu'l-Kitâb”ı mushafa veya namaza raci kılmaktansa, Kur'ân'a, dolayısıyla vahye raci kılmak daha tutarlıdır. Binaenaleyh, Hz. Peygamber'in ifade edilen hadisi Kur'ân'ın sûrelerinin tertibi bağlamında söylediğine dair bir karine yoktur. Ayrıca “mushaf”ın bir araya getirilmiş Kur'ân için kullanımı en erken Hz. Osman döneminde başlamıştır. Dolayısıyla, hadisteki lafzın “mushaf” yerine “vahyi başlatan” şeklinde yorumlanması daha isabetlidir.

ii. Kur'ân'ın anası/esası anlamındaki “Ummu'l-Kitâb/Ummu'l-Kur'ân” terkihi, Kur'ân'ın ana konularını ihtiva etmesi sebebiyle sûreye isim olmuştur. Buhârî tefsir babının ilk başlığında sûreye “Ummu'l-Kitab” denmesini, Kitabın ve namazın bu sûre ile başlamış olması ile açıklamıştır.²³² Zemahşerî, sûreye “Ummu'l-Kur'ân” denmesini; “sûrenin v'ad, vaîd, emr, nehiy, ahireti içermesi ve Allah'ı layık olduğu en güzel şekilde tavsif etmesi” şeklinde açıklamıştır.²³³ Râzî, “umm” un bir şeyin esası olduğunu zikrettikten sonra; tevhid, ahiret nübüvvet, ibadet, va'd, vaîd, kıssalar gibi Kur'ân'ın ana konularının tümünün Fâtiha'da mevcut olduğunu ifade eder.²³⁴ Mustafa el-Merâğî, tevhid, ahiret nübüvvet, ibadet, kıssalar gibi Kur'ân'ın esas konularını ihtiva etmesi sebebiyle sûreye “Ummu'l-Kur'ân” denmiş olduğunu ifade etmiştir.²³⁵ Bikâî (ö. 885/1486), Fâtiha sûresinin isimlerine dair on beşe yakın isim zikretmiş; Fâtiha

²³¹ Müslim, **Sahih**, “Kitâbu's-Salâh”, 4/11, h. no, 40-42; Ebu Davûd, **Sünen**, C: II, s. 111-112, h.no, 818-822; İbn Mâce, **Sünen**, “Bâbu'l-Kıraa Halfe'l-İmâm”, h. no, 837, 838; Tirmîzî, **Sünen**, C: I, s. 287, h.no, 247; C: I, s. 344, h.no, 312; Dârakutnî, **Sünen**, C: II, s. 97, h.no, 1213; en-Nesâî, **Sünen**, “Kitâbu'l-İftitâh”, 11/23, h. no 909.

²³² Buhârî, **Sahih**, “Kitâbu't-Tefsir”, 65/1.

²³³ Zemahşerî, **el-Keşşâf**, C: I, s. 99.

²³⁴ Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 179-182.

²³⁵ Merâğî, **Tefsîru'l-Merâğî**, C: I, s. 22-23.

sûresinin, tevhid, ahiret, nübüvvet ve ibadet gibi Kur'ân'ın ana konularını içerdiğini, bu yüzden mushafın başlatıcısı olduğunu ifade etmiştir.²³⁶ İbn Âşur Allah'ı övme, tevhid, ahiret, va'd ve vaidi ihtiva etmesi sebebiyle “ummu'l- Kur'ân” ismiyle müsemma olduğunu vurgulamıştır.²³⁷ Mustafa el-Merâğî, Kur'ân'ın ana konularını ihtiva etmesi sebebiyle bu sûreye “Ummu'l-Kur'ân” denmiş olduğunu beyan etmiş; Fâtiha'da icmali olarak ifade edilen şeylerin, daha sonra tafsil edildiğini eklemiştir.²³⁸

İbn Sîrin (ö. 110/729)'in bu sûreye “Ummu'l-Kitâb” denilmemesi gerektiğini; zira bu terkinin Levh-i Mahfuz için kullanıldığı²³⁹ yönünde bir kanaatinin var olduğu rivayet edilmiş,²⁴⁰ İbn Kesir bu kanaatin makbul olmadığını, zira söz konusu isimlendirmenin sahih hadislerle²⁴¹ sabit olduğunu ifade etmiştir.²⁴² Bu sûreye Ummu'l-Kur'ân denmemesi, Fâtihatu'l-Kitâb denmesi gerektiğine dair bir hadis zikredilmişse de hadisin sahih olmadığı vurgulanmıştır.²⁴³

Sonuç olarak, Fâtiha sûresinin sahip olduğu kıymete binaen, yirmiye yakın isminin olduğu ifade edilmiştir.²⁴⁴ Fâtiha sûresinin tüm isimlerini zikretmenin çalışmamızın sınırlarını aşacağı kanaatiyle sadece iki tanesini zikrettik. Görüldüğü üzere, Hz. Peygamber tarafından yapılan isimlendirmelerin ilki, yani “Fâtihatu'l-Kitâb” nüzûlde ilk olması; “Ümmü'l-Kitâb” ise, Kur'ân'ın ana konularını muhtevi olması şeklinde anlaşılabilir.

iii. Sûrenin muhtevasını önce Muhammed Abduh'un, ardından diğer müfessirlerin kanaatleri ekseninde ele alacağız. Abduh, Fâtiha sûresinin nüzûl

²³⁶ Bikâi, **Nazmu'd-Dürer**, C: I, s. 22-25.

²³⁷ İbn Âşur, **et-Tahrîr ve't-Tenvîr**, C: I, s. 134.

²³⁸ Merâğî, **Tefsîru'l-Merâğî**, C: I, s. 22-23.

²³⁹ er-R'ad, 13/39; ez-Zuhuf, 43/3.

²⁴⁰ Suyûtî, **el-İtkân**, C: I, s. 167.

²⁴¹ Ebu Dâvûd, **Sünen**, C: II, s. 586, h. no, 1457; et-Tirmîzî, **Sünen**, C: V, s. 198, h.no, 3124; Dârimi, **Sünen**, C: II, s. 539, h. no, 3374.

²⁴² İbn Kesir, **Tefsîru'l-Kur'ân**, C: I, s. 101.

²⁴³ Suyûtî, **el-İtkân**, C: I, s. 167.

²⁴⁴ Fâtiha sûresinin isimlerine dair epey yekun tutan bilgiler vardır. Râzî on iki, Suyûtî, yirmi beş, Herari ise yirmi tane isim zikretmiştir. Diğer ilahi kitaplarda benzeri olmadığı ifade edilen sûrenin Hz. Peygamber'e özel olduğu da beyan edilmiştir. Bkz; Nesâî, **Sünen** “Kitâbu'l-İftitâh”, 11/26, h. no, 913; Tirmîzî, **Sünen**, 11/287, h. no, 3344; Râzî, **Mefâtîhu'l-Gayb**, C: I, s. 182-183; Kurtûbî, **el-Câmi' li Ahkâmi'l- Kur'ân**, C: I, s. 115; Suyûtî, **ed-Dürü'l-Mensûr**, C: I, s 5-6; Suyûtî, **el-İtkân**, C: I, s 167-168; Herarî, **Hadâiku'r-Rûh**, C: I, s. 44-45.

sırlamasında ilk olması gerektiğini ifade eder ve bu evveliyetten Alak sûresinin ilk beş ayetini de istisna etmediğini vurgular.²⁴⁵ Abduh'a göre bu sûrenin ilk olması gerektiğinin delili şudur ki, kainattaki ilahi sünnette Allah bir şeyi önce icmâlî, sonra ise tafsilatlı bir surette ortaya koyar. İlahi hidayet tohum misali büyür ve ağaç olup meyveye durur. Fâtiha sûresi de icmâlî olarak Kur'ân'daki her şeyi içine almıştır ve Kur'ân'ın diğer bölümleri Fâtiha'da ifadesi bulan hususların tefsiri mahiyetindedir.²⁴⁶ Zikredilen bağlamda Abduh, Kur'ân-ı Kerîm'in nâzil oluş sebeplerini şöyle açıklar:

1. Tevhid: O dönemin en büyük problemi şirkti. İnsanların içinde muvahhitler olmakla birlikte çoğu şirkte bulaşmıştı.

2. Kur'ân'ı kabul edenlerin güzel mükafatla müjdelenmesi (v'ad), onu kabul etmeyenlerin ise kötü bir akıbetle korkutulması (va'id).

3. Tevhidi kalplerde ihya eden kulluk/ibadet.

4. Saadet yoluna nasıl ulaşılacağını göstermek.

5. İyilerin yolunu tutmak, Allah'ın emirlerine uyanlarla uymayanların akıbetine dair kıssaları anlatmak.²⁴⁷

Abduh'un Fâtiha sûresinin ayetleri ile alakalı değerlendirmeleri kısaca şöyledir:

1. Tevhid, "*Hamd alemlerin Rabbi olan Allah'a mahsustur*"²⁴⁸ ayetinde ifade edilmektedir. Bu ayet, nimet karşılığı olan her türlü hamd ve senanın Allah'a mahsus olduğunu ifade etmektedir. Bu da hamdi icab eden tüm nimetlerin kaynağının Allah olduğunun kabul edilmesiyle meydana gelir. Bu nimetlere, yaratma, meydana getirme ve

²⁴⁵ Reşid Rıza, **Tefsîru'l-Menâr**, C: I, s. 35; Abdullah Şener – Mustafa Fayda, "Fâtiha Tefsiri", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1968, C: XVI, s. 11-21. (Bu tercüme, Abduh'un Tefsîru Fâtihati'l-Kitab'ının Kahire 1382, II. basımından yapılmıştır.) Muhammed Abduh, ilk inen vahiy metinlerinin hangileri olduğuna dair rivayet ve tartışmaları zikrettikten sonra ifade edilen kanaatini belirtmiştir. Talebesi Reşid Rıza, söz konusu kanaati hocasına istinaden şöyle zikretmiştir: "و أما الأستاذ الإمام فقد رجح أنها أول ما نزل على الأطلاق ولم يستثن قوله تعالى 'اقرأ بسم ربك'.²⁴⁶ Mustafa Fayda ve Şener'in tercümesinde ise zamir mütekellimdir.

²⁴⁶ Reşid Rıza, **Tefsîru'l-Menâr**, C: I, s. 36-38; Şener, "Fâtiha Tefsiri", s. 12 vd; Besmele üzerine yapılmış bir değerlendirme için bkz: el-Humeyni, **Tefsîru Âyati'l-Besmele**, Thk. İrfân Mahmud, Beyrut 1992, Dâru'l-Hâdî, s. 12-28.

²⁴⁷ Reşid Rıza, **Tefsîru'l-Menâr**, C: I, s. 32-34.

²⁴⁸ el-Fâtiha, 1/1.

büyütüp besleme dahildir. Ayrıca “Rabb” kelimesi sadece sahip olma ve yaratıcı olmayı değil, besleyip büyütmeyi de ifade eder. İnsan ve insanın etrafındaki tüm nimetleri yaratan ve düzenleyen Allah’tır.

2. “*Sadece sana ibadet eder ve sadece senden yardım dileriz*”²⁴⁹ ayeti tevhidi pekiştirerek, Allah dışındaki tüm diğer varlıkların da ilgası anlamına gelir.

3. “*Rahman ve Rahim olma*”²⁵⁰ ve “*Din Günü’nün sahibi olma*”²⁵¹ va’d ve vaidi (ceza ve ödülü/ahiret) ifade etmektedir. “*Sadece sana ibadet eder ve sadece senden yardım dileriz*”²⁵² Allah’a has kılınmış saf ibadetin gerekliliğine değinir.

4. “*Bizi doğru yola ilet*”²⁵³, ibaresi iletilecek ve ilerde açıklanacak bir yolun var olduğu anlamına gelir.

5. “*Doğru yola ilettiklerin ve gazaba uğrayanların...*”²⁵⁴ ayeti de daha önce kendilerine hidayet gelip de bu hidayetten uzaklaşanların var olduğunu ifade eder.

Görüldüğü üzere, Fâtiha sûresi Kur’ân’ın tüm gayelerini içtimal etmiştir. Kendisine “Ummu’l-Kur’ân” denmiş olmasının nedeni de muhtevası-Kur’ân’ın amacı ilişkisinden dolayı olmalıdır. Zira hurma çekirdeği hurmanın her şeyini müştemil olduğu için, ona da “umm” denmiştir.²⁵⁵

Müfessir Râzî, Fâtiha sûresinin, tevhid, nübüvvet, ahiret ve kaza/kaderin Allah’a ait olması şeklinde zikredilebilecek, Kur’ân’ın ana konularını muhtevi olduğunu beyan eder.²⁵⁶ Tevhid, nübüvvet ve ahiretin Kur’ân’ın ana konuları olduğu konusunda çoğu müellif hem fikirdir.²⁵⁷ Bu temel unsurlara (Râzî ve Abduh’da gördüğümüz üzere)

²⁴⁹ el-Fâtiha, 1/4.

²⁵⁰ el-Fâtiha, 1/2.

²⁵¹ el-Fâtiha, 1/3.

²⁵² el-Fâtiha, 1/4.

²⁵³ el-Fâtiha, 1/5.

²⁵⁴ el-Fâtiha, 1/6-7.

²⁵⁵ Reşid Rıza, **Tefsiru’l-Menâr**, C: I, s. 32-43.

²⁵⁶ Râzî, **Mefâtihu’l-Ğayb**, C: I, s. 179-182.

²⁵⁷ Fazlur Rahman, **Ana Konularıyla Kur’an**, Çev. Alparslan Açıkgenç, Ankara, Ankara Okulu Yayınları, 2011, s. 31 vd; Sait Şimşek, **Kur’an’ın Ana Konuları**, İstanbul, Beyan Yayınları, 2005, s. 50 vd; Muhammed Kutup, **Kur’ân Araştırmaları**, Çev. Bekir Karlığa, İstanbul, Seriyeye Kitapları, 1997, s. 39 vd; Mustafa Çağırıcı, “Kur’ân”, Ankara, **DİA**, C: XXVI, 2002, s. 390-393.

eklemeler yapmak sûretiyle çoğaltmalar yapılmıştır.²⁵⁸ Râzî: “*Hamd alemlerin Rabbi olan Allah’a aittir. O Rahman ve Rahim’dir*”²⁵⁹ ayetlerinin tevhide değindiğini; “*Din gününün sahibidir*”²⁶⁰ ayetinin ahireti beyan ettiğini; “*Sadece sana kulluk eder ve sadece senden yardım dileriz*”²⁶¹ ayetinin cebr ve kaderi nefyettiğini, herşeyin Allah’ın kaza ve kaderiyle meydana geldiğini; “*Bizi doğru yola ilet...*”²⁶² ayetlerinin de nübüvvete delalet ettiğini ifade etmiştir.²⁶³

Ferrâ (ö. 207/822) Fâtiha sûresinin; “*sadece sana ibadet eder ve yalnızca senden yardım dileriz*”²⁶⁴ ayetinin tevhide ifade ettiğini ve bizim de bu ayet vesilesiyle Allah’ı birlediğimizi vurgular.²⁶⁵ Taberî ve Zeccâc, Fâtiha sûresinin ilk ayetindeki “الحمد لله رب العالمين” ibaresinin şükür ve hamdin sadece Allah’a tahsis edilmesi gerektiği şeklinde tefsir ederler. İbaredeki “الحمْدُ”nun merfu olması ve “الله”daki “lâm”ın tahsis anlamı da bunu tekit etmektedir.²⁶⁶ Taberî sûrenin beşinci ayetinin (إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ) ilk ayetteki durumu ayrıca tekit ettiğini; yani, kulluk, ibadet ve istianenin sadece tek olan Allah’a mahsus kılınması gerektiğini ekler.²⁶⁷ Semerkandî (ö. 375/984) “الحمد لله” “Hamd Allah’a aittir” cümlesinin vahdaniyyet ve ulûhiyyeti vurgulamak için varid olduğunu zikreder.²⁶⁸ Mâverdî, sûrenin dördüncü ayetini, ibadetin sadece Allah’a mahsus kılınması gerektiği yönünde tefsir eder.²⁶⁹

Taberî, Râzî, İbn Âşûr, Suyûtî, Muhammed Abduh, Mustafa el-Merâğî, Elmalılı ve Süleyman Ateş hamdin sadece Allah’a mahsus kılınması gerektiğini ifade eden ilk ayet (“الحمد لله رب العالمين” “*Hamd, sadece alemlerin Rabbi olan Allah’a mahsustur*”) ve

²⁵⁸ Fazlur Rahman, **Ana Konularıyla Kur’an**, s. 31 vd; Şimşek, **Kur’an’ın Ana Konuları**, 50 vd; Kutup, Muhammed, **Kur’ân Araştırmaları**, s. 39 vd.

²⁵⁹ el-Fâtiha, 1/2-3. (Müfessir Râzî, Besmeleyi Fâtiha’dan bir ayet kabul etmiştir. Bu konunun tartışması çalışmamızın dışında olduğu kanaatiyle sadece zikretmekle yetinmekteyiz. Bkz; er-Râzî, **Mefâtîhu’l-Ğayb**, C: I, s. 174-177.

²⁶⁰ el-Fâtiha, 1/4.

²⁶¹ el-Fâtiha, 1/5.

²⁶² el-Fâtiha, 1/6-7.

²⁶³ Râzî, **Mefâtîhu’l-Ğayb**, C: I, s. 179.

²⁶⁴ Fâtiha, 1/5.

²⁶⁵ Ferrâ, **Meani’l-Kur’ân**, C: I, s. 5.

²⁶⁶ Taberî, **Câmiu’l-Beyân**, C: I, s. 138-139; Zeccâc, **Meâni’l-Kur’ân**, C: I, s. 45-46.

²⁶⁷ Taberî, **Câmiu’l-Beyân**, C: I, s. 140.

²⁶⁸ Semerkandî, **Bahru’l-Ulûm**, C: I, s. 79.

²⁶⁹ Mâverdî, en-Nüket ve’l-Uyûn, C: I, s. 57.

yine ibadetin ve istiânenin sadece Allah'a mahsus kılınması gerektiğini vurgulayan dördüncü ayette (“إياك نعبد و إياك نستعين” “*sadece sana ibadet eder ve sadece senden yardım dileriz*”) tevhid vurgusunun var olduğunu beyan ederler.²⁷⁰ İbn Cüzeyy (ö. 741/1340)'e göre “الحمد لله رب العالمين” ifadesi tevhid inancını kelime-i tevhidden daha derin ve daha şümüllü biçimde ifade eder.²⁷¹ İbn Atiyye, rububiyetin ikrarının daha etkili ifade edilebilmesi için, dördüncü ayette mefulün fiile mukaddem kılındığına vurgu yapar.²⁷² Süleyman Ateş, dördüncü ayetin sadece tevhide vurgu yapmakla kalmadığını, aynı zamanda şirkin kökünü kazıdığını ifade eder.²⁷³

el-Ferâhî (ö. 1933), Fâtiha sûresinin, Kur'ân'ın esas konuları olan tevhid, şerai' ve meâd gibi konularını teşmil ettiğini vurgular.²⁷⁴ İlk inen sûre olduğu konusuna değinmeden Hamidullah da bu sûrenin Kitab'ın hulasası olduğunu ve Kur'ân'daki tüm konuları teşmil ettiğini ifade etmiştir. Fâtiha'nın yedi ayrı hususu içerdiğini ifade eden müellif, bunları dinî ilahiler, dualar, kanunlar, bildirimler, ikazlar, remizli sözler ve tarih olarak sıralamıştır.²⁷⁵

Fâtiha sûresinin ayrıca, Arap dili ve belağatında berâat-i istihlal, berâat-i matla', hüsn-i ibtida, hüsn-i iftitah gibi isimlendirmelerle anılan²⁷⁶ ifade ve üslup tarzlarının Kur'ân'daki en güzel örneğini teşkil ettiği vurgulanmıştır.²⁷⁷ Fâtiha sûresindeki her kelimenin bulunduğu makamda, özenle seçilmiş olduğu müfessirlerce ifade edilmiştir.²⁷⁸

²⁷⁰ Taberî, *Câmiu'l-Beyân*, C: I, s. 135-136; Râzî, *Mefâtihu'l-Ğayb*, C: I, s. 222-223; Suyûtî, ed-Dürrü'l-Mensûr, C: I, s. 72-73; İbn Âşûr, *et-Tahrir ve't-Tenvir*, C: I, s. 135; Reşid Rıza, *Tefsîru'l-Menâr*, C: I, s. 33; el-Merâğî, *Tefsîru'l-Merâğî*, C: I, s. 32.

²⁷¹ İbn Cüzeyy, *et-Teshîl*, C: I, s. 86.

²⁷² İbn Atiyye, *el-Muharreru'l-Vecîz*, C: I, s. 72.

²⁷³ Ateş, *Çağdaş Tefsir*, C: I, s. 62.

²⁷⁴ Abdulhamîd el-Ferâhî, *Tefsîru Nizâmi'l-Kur'ân ve Te'vîlu'l-Furkân bi'l-Furkân*, Hindistan, ed-Dâiratu'l-Hamîdiyye, 2008, s. 87-88.

²⁷⁵ Muhammed Hamidullah, *Kur'an-ı Kerim Tarihi*, Çev. Salih Tuğ, İstanbul, MÜİFV Yayınları, 2000, s. 23; Hamidullah, *Aziz Kur'an*, s. 25, 40. paragraf.

²⁷⁶ Söz konusu edebi tanımların anlamları için bkz: Bolelli, Nusret, *Belağat: Arap Edebiyatı*, İstanbul, MÜİFV Yayınları, 2001, s. 404-406.

²⁷⁷ Ebu Hayyan, *Bahru'l-Muhît*, C: I, s. 54-55.

²⁷⁸ Râzî, *Mefâtihu'l-Ğayb*, C: I, s. 181; İbn Âşûr, *et-Tahrir ve't-Tenvir*, C: I, s. 161; Âlûsî, *Rûhu'l-Meâni*, C: I, s. 128; Ayrıntı için bkz: Celalettin Divlekçi, “Anlam-Üslup İlişkisi Bağlamında Kur'ân'ın Üslup Analizi (Fâtiha Sûresi Örnekleme)”, Ankara, AÜSBE, 2009, Yayınlanmamış Doktora Tezi, s. 330-347. (Tezinden istifade ettiğimiz müellif, Fâtiha'nın Mekki olduğunu ifade etmiş (s. 328), fakat ilk inen sûrelerden olduğuna dair herhangi bilgi vermemiştir.)

İlk vahiy metninin “Allah’ın ismiyle” başlamış olması manidardır, zira müşrikler herhangi bir işe “Lâtin adıyla/bismi’l-lât” veya “Uzza’nın ismiyle/bismi’l-uzzâ” diye başlarlardı.²⁷⁹ Bu bağlamda Allah’ın ismiyle ilahi vahye başlamış olması ve “Rahman” ve “Rahim” vasıflarını zikretmiş olması önemlidir. Zira Allah, ilk vahiy metnine rahmet sıfatlarıyla başlamış olmakla kullarına olan rahmetini/nimetini hatırlatmıştır.²⁸⁰ Ardından gelen ayette zikri geçen “hamd”in marife olması, isim cümlesi olarak gelmiş olması ve herhangi bir zamirden hâli olarak gelmiş olması (نحمد الله veya أحمد الله değil), tüm hamdlerin her zaman ve her zeminde herkes tarafından Allah’a yapılması gerektiğini ifade etmek içindir.²⁸¹

Bu başlıkta değineceğimiz diğer bir husus; ilk vahiy metni olan bir metinde çoğul zamirlerin nasıl açıklanabileceğidir. Bu konuda öncelikle Râzî’nin değerlendirmesini zikrelelim. Râzî, kulluğu ifade eden “إياك نعبد و إياك نستعين” ibaresinin tahsis (sadece Allah’a yapılma) ifade ettiğini zikretmiştir. Bu yüzden Râzî, ibaredeki lafızların “إياك نعبد” şeklinden başka olamayacağını; ibaredeki lafızların tekil ve takdiminin mümkün olmadığını dile getirir. Lafızların çoğul olması, kulluk ve istianenin sadece muhatap şahıs tarafından değil, tüm muhataplar tarafından yapılması gereken bir durum olmasından dolayıdır.²⁸² Muhyiddin ed-Dervîş’e göre, “ibadet” ve “istiane”den önceki munfasıl zamir olan “iyyâke/إياك” söz konusu fiillerin failerince sadece Allah’a mahsus kılınmasını ifade eder. Binaenaleyh “istiane” “ibadetin” sonucu olduğu için söz konusu cümlede “ibadet” “istiane”den önce gelmiştir.²⁸³ Bundan dolayı “ibadet” ve “istiane” sadece tek kişi adına değil, tüm insanlar adına yapılmış olmaktadır. Bu da fiillerin faillerinin çoğul olmasını gerektirir.²⁸⁴

²⁷⁹ Zemahşerî, *el-Keşşâf*, C: I, s. 100-101.

²⁸⁰ İbn Âşur, *et-Tahrîr ve’t-Tenvîr*, C: I, s. 160-166; Âlûsî, *Rûhu’l-Meânî*, C: I, s. 128-137.

²⁸¹ Râzî, *Mefâtihu’l-Ğayb*, C: I, s. 104-105; İbn Âşur, *et-Tahrîr ve’t-Tenvîr*, C: I, s. 162-163; Âlûsî, *Rûhu’l-Meânî*, C: I, s. 133-134; Ayrıntı için bkz; Divlekçi, “Anlam-Üslup İlişkisi”, s. 345-346. Allah’tan başkasına hamededilmesinin de caiz olduğu ifade olunmuştur, ki buna dair bir ayet şöyledir: “و يحبون أن و يحمدا”/“yapmadıkları ile övülmek isteyenler...”. Ayetteki muhatapların eğer yaptıkları bir şey var olsa, bu durumda hamdi hak etmiş olacakları ifade edilmiştir. (Râzî, *Mefâtihu’l-Ğayb*, C: I, s. 112-113.)

²⁸² Râzî, *Mefâtihu’l-Ğayb*, C: I, s. 200-202.

²⁸³ Bu bağlamda insan ve cinlerin yaratılış gayesinin ibadet olduğunun vurgusu önemlidir. (ez-Zâriyât, 51/56)

²⁸⁴ ed-Dervîş, Muhyiddin, *İrâbu’l-Kur’âni’l-Kerîm ve Beyânuhû*, C: I, s. 17-18.

İbadet ve istianenin bulunduğu dördüncü ayete kadar, zamirin üçüncü tekil şahıs olması, hakkında bilgi sahibi olunmayan/yanlış bilgi sahibi olunan Allah'ın tanıtılması ve yüceltilmesi sebebiyledir, zira gaip yüceltmeyi ifade eder.²⁸⁵ İlk ayetlerde Allah'ın alemlerin rabbi olduğu, en önemli sıfatları ve din gününün Rabbi olduğu ifade edildikten sonra iltifat²⁸⁶ sûretiyle muhataba geçilmiştir. Zira ibadet ve istiane Allah'tan başkasına olmaz. İbn Âşur farklı bir yaklaşımla “الحمد لله” cümlesini ele almış ve hamd, Kur'ân'ı indirmiş olmasından ve İslam gibi bir nimeti vermiş olmasından dolayı, Allah'a karşı duyulan bir minnete mukabildir, demiştir. Bu ehemmiyetten dolayı müsned-ileyh konumunda olan “*hamd*”, müsned olan “Allah” lafzının önüne alınmıştır. Bu durumda lafız “الحمد لله” şeklinde gelmiş “الله الحمد” şeklinde gelmemiştir. İbadet ve istiane Allah'tan başkasına yapılamayacağı için, lafızların sırası ve zamirlerin yerlerinin en uygun olması gereken şeklinin “إياك نعبد و إياك نستعين” olması gerektiğini ifade etmiştir.²⁸⁷

Sonuç olarak Fâtiha sûresi öncelikle Allah'ı en önemli sıfatlarıyla tanıtmakta ve sağlam bir tevhid inancı vurgusu yapmakta; ardından insanın Allah'la ilişkisinin nasıl olması gerektiğini son derece veciz bir şekilde ortaya koymaktadır. Muhtevası hasebiyle, hem Kur'ân'ın özü hem de Hz. Peygamber'e nâzil olan ilk vahiy olmaya en münasip ayetler olma özelliğini taşımaktadır.

iv. Başlığın bu bölümünde Fâtiha sûresinde yer alan “er-Rahman” ismi etrafındaki bazı değerlendirmeler üzerinde duracağız.

Müsteşrikler, Hz. Peygamber'in, etrafındaki Yahudi²⁸⁸ veya Hristiyan²⁸⁹ kültürden/şahsiyetlerden istifade etmek suretiyle Kur'ân'ı oluşturduğu; bu oluşumun en

²⁸⁵ Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 204-206; Âlûsî, **Rûhu'l-Meâni**, C: I, s. 150-152; Ebu Hayyan, **Bahru'l-Muhît**, C: I, s. 24-26.

²⁸⁶ İltifat, bir ifadede sözün yönünü değiştirerek üslup farklılığı meydana getirme anlamında kullanılan bir edebi sanattır. Üslup farklılığından bir tanesi de gaipten muhataba geçiş suretiyle yapılan iltifattır. Bkz: İsmail Durmuş, “İltifât”, İstanbul, DİA, C: XXII, 2000, s. 152-153.

²⁸⁷ İbn Âşur, **et-Tahrir ve't-Tenvîr**, C: I, s. 135-137; Bu konuya dair diğer müfessirlerin tafsilatlı değerlendirmeleri için bkz: Divlekçi, **Anlam-Üslup İlişkisi**, s. 330-350.

²⁸⁸ Abraham Geiger, **Judaism and Islam**, Vepery, the M.D.C.S.P.C.K. Press, 1898. s. 4-8; Sir William Muir, **The Quran: Its Composition and Teaching and the Testimony It Bears to the Holy Scriptures**, London, Society for Promoting Christian Knowledge, 1878.s. 7-12; Muir, **The Life of Mahomet**, London, Smith Elder Coop. Press, 1861.s. 28-32; Bush, George, **The Life of Mohammed**, New York, Harper and Brothers, 1837, s. 41-42; Tisdall Clair, **The Original Sources of The Qur'an**, London, Society for

bariz göstergesinin de dönemseller kavramlar olduđu iddiasındadırlar. Bu kanaate göre, “Kur’ân’ın Tanrısı I. Mekke Devresinde Rabb, II. Mekke Devresinde Rahman, III. Mekke Devresinde Allah diye isimlendirilmiştir.”²⁹⁰ Yine bazı müellifler “Rahman” isminin İbranicel veya Süryanice asıllı olduđu üzerinden İslâm’ın ve İslâm Allah inancının Yahudil veya Hristiyan temelli olduđunu ortaya koymaya çalışmışlardır.²⁹¹

Rahman isminin Mekke Arapları tarafından bilinip bilinmediđi hususunda İslâm alimlerinin kanaatlerine kısaca değinmeden önce bu kanaatlerin sadır olmasına vesile olan ayeti zikrelelim: “Onlara “*Rahman’a secde edin*” dediđinde “*Rahman da neymiş! Biz, senin istediđin şeye secde eder miyiz,*” derler ve bu istek onların nefretini daha da arttırır.”²⁹² “و إذا قيل لهم اسجدوا للرحمن قالوا و ما الرحمن أنسجد لما تأمرنا و زادهم نفورا”²⁹³ Zemahşerî ve İbn Âşûr cahiliye döneminde bu ismin bilinmiyor olabileceđi kanaatindedirler.²⁹³ Özellikle İbn Âşûr “er-Rahman” lafzının geçtiđi cahiliye dönemine ait şiirlerin İslâm’ın zuhurundan sonra inşad edilmiş olabilecekleri kanaatindedir.²⁹⁴

Promoting Christian Knowledge, 1905, s. 51-55; Clair, **The Religion of Crescent**, London, Society for Promoting Christian Knowledge, 1895, s. 151-160; D.S Margoliouth, **Mohammed and The Rise of İslam**, New York, The Knickerbocher Press, 1905, s. 96-97; Alfred Guillaume, **The Traditions of İslam**, Oxford, Clarendon Press, 1924, s. 132-135; H. Lammens, **İslam Beliefs and Institutions**, Çev. Dnison Ross, London, Methuen &Co. Ltd., 1929, s. 22-23; Samuel M. Zwemer, **İslam: A Challenge to Faith**, New York, Student Volunteer Movement for Foreign Missions, 1907, s. 16-17; Charles Cutler Torrey, **The Jewish Foundation of İslam**, New York, Jewish Institute of Religion Press, 1933, s. 30-32.

²⁸⁹ D.S Margoliouth, **The Early Development of Mohammedanism**, London, The Hibbert, Lectures, 1914, s. 40-44; Richard Bell, **The Origin of İslam In İts Christian Environment**, Edinburgh, The Gunning Lectures, 1925, s. 134-136; Alfred Guillaume, **The Traditions of İslam**, Oxford, Clarendon Press, 1924, s. 132-135; M.A. McDonald, **Aspects of İslam**, New York, The McMillan Company, 1911, s. 55-57, (McDonald, Hz. Muhammed’i oluşturan birikimin, kendisinden önceki yüz yılın ve yaşadığı yılların birikiminden müteşekkil olduđunu da ekler, s. 57); Clair Tisdall, **The Original Sources of The Qur’an**, s. 136-145, (Müellif aynı eserinde eski Arap geleneklerinin (s. 29-45), apokrif Hristiyan kitaplarının (s. 140 vd.) ve Zerdüştlüğün (s. 212-220) de İslâmı etkilemiş olduklarını iddia etmiştir); Tisdall, **The Religion of Crescent**, s. 162-165; Ludwig Philippsohn, **The Development of The Religious İdea in Judaism, Christianity and İslam**, Çev. Anna Maria Goldsmid, London, Wertheimer and Circus Place, 1855, s. 165-175.

²⁹⁰ Ayrıntı için bkz; Suat Yıldırım, **Oryantalistlerin Yanılgıları**, İstanbul, Ufuk Yayınları, 2003, s. 234-235.

²⁹¹ Yıldırım, **Oryantalistlerin Yanılgıları**, s. 235; Yıldırım, **Kur’ân’da Ulûhiyyet**, 156; Ateş, Ali Osman, **Oryantalistlerin Hz. Peygamber ile İlgili İddialarına Cevaplar**, s. 238.

²⁹² Tâhâ, 25/60; el-İsrâ, 17/110.

²⁹³ Zemahşerî, **el-Keşşâf**, C: IV, s. 365; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XIX, s. 61-62.

²⁹⁴ İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XIX, s. 62; Taha Hüseyin İslâm’dan sonra neredeyse tümüyle müdahale gören ve aslından hiçbirşey kalmayan cahiliye şiirinin gördüğü müdahaleler sonucu cahiliye şiiri olmaktan çıktığını ve toptan reddedilmesi gerektiğini savunmaktadır. Cevad Ali, cahiliyye döneminde yazılmış bazı şiirlere müdahale edildiğini ve aslında putların isimlerinin geçtiđi yerlerin değıştirildiğini

Zemahşerî ise o dönemde bu kökten müştak kelimeler içerisinde bu kalıp kullanılmadığı için bilinmeyebildiğini vurgular.²⁹⁵ İbn Atiyye'nin ise dikkat çekici bir yorumu olmuştur. Müfessire göre, Mekke müşrikleri bu ismi/sıfatı bilmedikleri için değil; Allah'ı bu sıfatla bilmedikleri için bu yönde bir sual sadır olmuştur. Zira yalancı peygamber Müseyleme'nin bu sıfatla anıldığı ve bu ayetin ilk bölümü indiğinde insanların: “Muhammed bize “Yemâme'nin Rahmân'ına” ibadet etmemizi emrediyor”/“إن محمدا يأمر بعبادة الرحمن اليمامة” dediklerini ve bunun üzerinde söz konusu ayetin ikinci bölümünün indiğini zikreder.²⁹⁶

Yakubî, Taberî ve Cevad Ali gibi isimler ise cahiliye döneminden önce bu ismin kullanıldığı kanaatindedirler.²⁹⁷ Özellikle Yakubi her bir kabilenin kendine has hac kıyafeti ve telbiyesinin bulunduğunu ifade eder ve özellikle Güney Arabistan kabilelerinin telbiyesinin “buyur Allah'ım buyur, sen Rahman'sın” “لبيك اللهم لبيك أنت” “الرحمن” ve bazı ifadelerinde de “Rahman'ın rızası için hac ederiz” dediklerini zikreder.²⁹⁸ et-Tabersî, Rahman isminin cahiliye döneminde bilinmediği için “Rahman da nedir?” sorusunun sâdır olduğu kanaatini reddeder ve cahiliye Araplarının Allah'ı bu isimle bildiklerini iddia eder. Sözü geçen iddiasının delili de cahiliye dönemi şiiirdir.²⁹⁹ Fakat cahiliye döneminde kendi putlarının isimlerini kullanan çoğu şairin şiiirinin daha sonra müdahale gördüğü iddiası³⁰⁰ et-Tabersî'nin mesnedine hâlel getirmektedir.

ifade etmiştir. Dolayısıyla bu dönemin şiiirlerine ihtiyatlı yaklaşılması gerektiğini vurgulamıştır. İzzet Derveze ise cahiliye dönemi şiiiri diye lanse edilen çoğu şiiirin İslâm'dan sonra uydurulmuş olduğunu savunur. Özellikle dini içerikli ve Kur'ân'daki bazı kavramları açıklamak için kullanılan şiiirlerin güvenilir olmadığını, bu konudaki tek güvenilir kaynağın Kur'ân olduğunu ifade eder. Taha Hüseyin, **Fi'ş-ri'l-Câhilî**, Takdim. Abdulmun'im Tuleyme, Kahire, y.y, 2007, s. 72-77; Derveze, **H. Muhammed'in Hayatı**, C: I, s. 270-272; Cevad Ali, **el-Mufassal**, C: VI, s. 112-113; Mehmet Yalar, “Cahiliye Şiiirinin Tarihsel Gerçekliği Problemi”, **UÜİFD**, y. 2008, c. 17, sy. 2, s. 102-111; Mehmet Yalar, “Din Faktörü Işığında Cahiliye Şiiirine Bir Bakış”, **UÜİFD**, y. 2006, c. XV, sy. 2, s. 25-30.

²⁹⁵ Zemahşerî, **el-Keşşâf**, C: IV, s. 365.

²⁹⁶ İbn Atiyye, **el-Muharreru'l-Vecîz**, C: IV, s. 216.

²⁹⁷ Ya'kûbî, **Târîhu'l-Yakûbî**, C: I, s. 296-297; Taberî, **Câmiu'l-Beyân**, C: I, s. 131-134; Cevad Ali, **el-Mufassal**, C: VI, s. 103-113.

²⁹⁸ Ya'kûbî, **Târîhu'l-Yakûbî**, C: I, s. 296-297.

²⁹⁹ Tabersî, **Mecmeu'l-Beyân**, C: I, s. 52.

³⁰⁰ Taha Hüseyin, **Fi'ş-Şi'ri'l-Câhilî**, s. 72-77; Cevad Ali, **el-Mufassal**, C: VI, s. 112-113; İzzet Derveze, **Kur'an'a Göre Hz. Muhammed'in Hayatı**, Çev. Mehmet Yolcu, İstanbul, Düşün Yayıncılık, 2011 C: I, s. 270-272.

Zikredilen rivayetlerde görüldüğü üzere, İslam kaynaklarında birbirine muhalif iki kanaat vardır. Müelliflerin ekserisi, bu rivayetleri müşriklerin Allah'ın "er-Rahman" ismini bilmedikleri şeklinde değil; inatları sebebiyle bunu bilmezden geldikleri şeklinde yorumlamışlardır.³⁰¹ Nitekim yukarıda zikredilen ayetin son bölümü ("*Rahmân da neymiş! Bize emrettiğin şeye secde eder miyiz hiç!*" derler ve bu emir onların nefretini arttırır")³⁰² de zikredilen kanaati desteklemektedir.

Suat Yıldırım, Hudeybiye sulhunda Süheyl'in "بسم الله الرحمن الرحيم" "Rahman ve Rahim olan Allah'ın adıyla" ibaresine itiraz edip; "Ben Rahman'ı tanımıyorum" rivayetini yukarıda zikredilen ayet minvalinde değerlendirir. Müellife göre bu rivayet, o dönemde "Rahmân"ın bilinmediğinin değil; bilindiği halde kabul edilmediğinin delilidir. Zira, özelde "er-Rahmân", genelde de Besmele Hz. Peygamber'in tebliğ ettiği yeni dinle özdeşleştirilmişti ve bu yüzden bunu kabul etmiyorlardı.³⁰³ Yıldırım, müsteşriklerin Rahman bağlamında İslam'a Yahudi etkisi iddialarına da değinir. Müellife göre, İbranice ve Arapça dilleri aynı dil ailesindedir ve bu kelimenin her iki dilde bulunması -bazı farklarla "el-Lâh", "Lâh" "Elohim" gibi³⁰⁴- normal bir durumdur. Ayrıca her üç ilahi dinin atası Hz. İbrâhim'den kalan ortak bir kavramın, cahiliye döneminde ve dolayısıyla da İslam'da kullanılması doğal ve olması gereken bir durumdur. Eğer bu kavram İbranice'de tevhid inancındaki yüce varlık (Allah) için kullanılmışsa, İslâm'da da bu anlamda kullanılması müsteşrikleri desteklemez, aksine onları nakzeder.³⁰⁵ Oryantalistlerin "er-Rahmân" kavramının belli bir dönemde kullanılıp başka dönemlerde kullanılmadığı iddialarına gelince, bu iddia da tutarlı değildir. Zira tertiplerin neredeyse tümünde, içerisinde "er-Rahmân" kavramının geçtiği Fâtiha sûresi ilk dönem vahiy metinlerinin arasında zikredilmiştir. Dolayısıyla, "Rahman" ismi sadece bir dönemde

³⁰¹ Mustafa Çağırıcı, "Arap", (İslam'dan Önce Araplar'da Din) bölümü, İstanbul, **DİA**, C: III, 1991, s. 316-319; Komisyon, **Kur'ân Yolu**, C: IV, s. 134.

³⁰² el-Furkân, 25/60.

³⁰³ Yıldırım, **Kur'ân'da Ulûhiyyet**, s. 154-156.

³⁰⁴ Cevherî, **es-Sihah**, C: VI, s. 2248; Yıldırım, **Kur'ân'da Ulûhiyyet**, s. 145-146.

³⁰⁵ Cevad Ali, **el-Mufasssal**, C: VI, s. 103-113; Yıldırım, **Kur'ân'da Ulûhiyyet**, s.154-156; Çağırıcı, Mustafa, "Arap", s. 317.

kullanılmış değil, ilk vahiy metinlerinde başlamak üzere vahyin her döneminde kullanılmıştır.³⁰⁶

Bu başlık altında ele alacağımız diğer husus, Fâtiha sûresinin son ayeti bağlamında olacaktır. Mukâtil, Abdurrazzak, Taberî, Vâhidî, İbn Kesir, Suyûtî gibi isimlerin zikrettikleri ve bazı senetlerinin muttasıl olduğu rivayetlerde Hz. Peygamber (a.s) “المغضوب” “gazap edilenler”i Yahudiler, “الضالين” “dalaletle düşenler”i ise Hristiyanlar olarak tefsir etmiştir.³⁰⁷ Mekkî dönemin başında inen bu sûredeki söz konusu ayetin Yahudiler ve Hristiyanlarla tefsir edilmiş olması müfessirler arasında ihtilafa sebebiyet vermiştir. Bu ihtilafın ortak noktası, söz konusu ayetin hükmünün sadece Yahudi ve Hristiyanlara tahsis edilemeyeceğidir. Ortak olmayan noktalar hususunda kanaatler değişiklik arz etmektedir.

Râzi, söz konusu ayetin ilk muhatabı olan Yahudiler’in amelde, Hristiyanların ise itikatta haddi aştıklarının Kur’ân tarafından zikredilmiş bir hakikat olduğunu;³⁰⁸ dolayısıyla ayetin muhatabının ameli veya itikadi manada haddi aşan herkes olduğunu belirtir.³⁰⁹ Kâsımî (ö. 1312/1898) Râzi’nin benzeri bir görüş beyan eder; bu hükmün dinlerle sınırlı tutulamayacağını, daha özele de indirgenebileceğini ifade eder. Sözü geçen ayetteki vasıflarla tavsif edilen sınıflara, İslam yolundan sapan her fırka ve grup da girer. Özellikle hadislerde iki grubun (Yahudi ve Hristiyanların) zikredilmiş olması, bu konudaki en bâriz örnek olmaları hasebiyledir.³¹⁰ İsmail Cerrahoğlu’na göre Yahudi ve Hristiyanlar Ehl-i Kitab olduklarından, müşrik ve sair din mensuplarından daha

³⁰⁶ Ayrıntı için bkz; Yıldırım, Suat, **Oryantlistlerin Yanılgıları**, s. 234-236; Yıldırım, **Kur’ân’da Ulûhiyyet**, İstanbul, Akademi Yayınları, 2010, s. 154-156; Yıldırım, “er-Rahman Vasfının Kur’ân-ı Kerim’de Kullanılışı”, Erzurum, **Atatürk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 1980, s. 21-42; Ali Osman Ateş, **Oryantalistlerin Hz. Peygamber ile İlgili İddialarına Cevaplar**, İstanbul, Beyan Yayınları, 1996, s. 237-241. Yıldırım, **Kur’ân’da Ulûhiyyet**, s. 154-156; Mustafa Maden, “Kur’ân’da er-Rahmân İsmi ve Bu İsme Yönelik İddialara Muhatap Olan Ayetlerin Yorumu”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayınlanmamış Yüksek Lisans Tezi, s. 109-112; Bekir Topaloğlu, “Rahmân”, İstanbul, **DİA**, C: XXXIV, 2007, s. 415-416.

³⁰⁷ Mukâtil, **Tefsîru Mukâtil**, I, 8; Abdurrazzâk, **Tefsîru Abdurrazzâk**, C: I, s. 37; Taberî, **Câmiu’l-Beyân**, C: I, s. 185-186; Vâhidî, **el-Vasît**, C: I, s. 70-71; İbn Kesir, **Tefsîru’l-Kur’ân**, C: I, s. 141-142; Suyûtî, **ed-Dürrü’l-Mensûr**, C: I, s. 85-86.

³⁰⁸ el-Bakara, 2/61; el-Mâide, 5/60, 77.

³⁰⁹ Râzi, **Mefâtihu’l-Ğayb**, C: I, s. 261-262.

³¹⁰ Muhammed Cemaluddin el-Kâsımî, **Tefsîru’l-Kâsımî: Mehâsinu’t-Te’vîl**, Nşr. Fuad Abdulbâkî, Kâhire, Dâru İhyâi’l-Kutubi’l-Arabî, 1957, s. 148.

ehvendirler. Ama aynı zamanda -İslam'a zıt olsalar da- en yakınlarıdır. Bu sebeple İslâm'ın zıdd-ı karîbi olandan kaçınılması emr edilmişse, zıdd-ı baîdinden kaçınılması evleviyetle sabit olur. Bu sebeple, Hz. Peygamber, tüm sapık gruplara itlak olunabilecek bu ayetin mefhumlarını bu iki gruba tahsis etmiştir.³¹¹ Bu ayete dair şîi yaklaşım sadece Yahudi-Hristiyan eksenli olmamış, ayet imamet meselesine aracı kılınmıştır. Söz konusu ayetteki; "kendilerine gazap edilenler"den kastın, Yahudi ve Hristiyanlarla birlikte imamı (Hz. Ali'yi) kabul etmeyenler (veya onun imametinden şüphe edenler) olduğu ifade edilmiştir.³¹²

Son olarak, bizim kanaatimizi de yansıtan Derveze'nin görüşünü zikrelelim. Her ne kadar Fâtiha sûresindeki vasıfların Yahudi ve Hristiyanları ifade ettiği, sahih, merfu veya muttasıl hadislerle zikredilmişse de bu hadislerin metinleri hususi olamaz. Çünkü Fâtiha sûresi ittifakla Mekkî'dir ve Mekke'de henüz Yahudi ve Hristiyan yoktu. Ayrıca, İslamın ilk tebliği aşamasında Kur'ân, kitap sahibi Yahudi ve Hristiyanları yumuşak bir üslupla Hz. Peygamber'in risalet ve davasına tanıklığa davet etmiş; onları kötü tutumları sebebiyle ileriki aşamada eleştiriye başlamış ve üslubunu sertleştirmiştir. Dolayısıyla, Hz. Peygamber'den mervi rivayetlerin muhtevası, Medine döneminin ortalarından sonraki bir döneme ait olmalıdır.³¹³ Ayetlerin muhtevası sadece Yahudi ve Hristiyanlarla mahdut olamaz, ifade edilen vasıfları taşıyan her din, mezhep ve gruba teşmil edilebilir.

D. İLK YILDA İNDİĞİ İFADE EDİLEN SÜRELERİN TAHLİLİ

Bu başlık altında önce ilk vahiy metinlerine dair rivayetlerin, sonra da vahiy metinlerinin muhteva tahlili yapılacaktır.

³¹¹ İsmail Cerrahoğlu, **Kur'ân Tefsirinin Doğuşu ve Buna Hız Veren Âmiller**, Ankara, Ankara Üniversitesi Basımevi, 1968, s. 25-26; Yıldırım, **Peygamberimizin Kur'an'ı Tefsiri**, s. 240.

³¹² Kummî, **Tefsîru'l-Kummî**, C: I, s. 29; Ayyâşî, **Tefsîru'l-Ayyâşî**, Thk. Seyyid Haşim el-Mahallâtî, Beyrut, y.y, t.y, C: I, s. 24; Abdülhüseyn el-Eminî, **Tefsîru Fâtihati'l-Kitâb**, Beyrut, Müessesetu'l-Belâğ, 2009, s. 36-37.

³¹³ Derveze, **et-Tefsîru'l-Hadîs: Tertibu's-Süver Hasebe'n-Nüzûl**, Kahire, Dâru İhyâi'l-Kutubi'l-Arabiyye, 1383/1967, C: I, s. 311-312.

1. Rivayetlerin Tahlili

İlk inen sûrelerin hangileri olduğuna dair rivayetler, sıhhat ve muhtevaları yönüyle iki başlık altında tahlil edilebilir.

a. Rivayetlerin Sıhhat Yönüyle Tahlili

Hadis usulü kriterleri bağlamında bir değerlendirme yapacak olursak; ilk vahiy metinlerinden Müddessir sûresine dair rivayetin sahih olduğunu ifade edebiliriz. Çünkü sahih hadis: “Adalet ve zabt sahibi ravilerin muttasıl senetle zikrettikleri hadis” olarak tanımlanmıştır.³¹⁴ Câbir rivayeti muttasıldır. Zira Câbir: “*Rasulullah’ın bize anlattığını sana anlatıyorum*” demiştir.³¹⁵ Müddessir sûresine dair rivayet, zikredilen şartları en üst seviyede haiz olduğu için bu hadis aynı zamanda “sahih li zâtihi” sınıfına daihildir.³¹⁶ Fakat fetret-i vahiy vurgusu yapılan ve yine Câbir’den aktarılan diğer sahih rivayetler³¹⁷ ihtilafa sebebiyet vermiştir. Çünkü ikinci rivayette fetretten bahseden kişinin kim olduğu belli değildir ve çelişkilidir.

Alak ve Fâtiha sûrelerine dair rivayetler ise mürseldir. Mürsel hadis; “kibâru’t-tabiîn (tâbiînin yaşça büyük olanları) veya sığâru’t-tâbiîn’in (tâbiînin küçük yaşta olanları) Hz. Peygamber’e ait söz, fiil veya takriri arada sahabeyi zikretmeksizin aktardığı rivayet” şeklinde tarif edilmiştir.³¹⁸ Bazılarına göre eğer rivayet “kibarü’t-tâbiinden” olursa, bu rivayet mürsel, “sığâru’t-tâbiinden” olursa munkatî’ olarak isimlendirilir.³¹⁹ Sahabînin doğrudan Hz. Peygamber’den değil, bir sahabîden duyduğu ve sahabîyi atlayarak Hz. Peygamber’den aktardığı rivayete “sahabî mürseli” denmiştir. Sahabînin sahabîyi atlamış olması kusur olarak kabul edilmemiş, böylesi hadislerle sahih

³¹⁴ Bkz; Bkz; İbnu’s-Salâh, **Ulûmu’l-Hadîs: Mukaddime**, Thk. Nureddin İtr, Beyrut, Dâru’l-Fikr, 1986, s. 11-13; İsmail Lütfi Çakan, **Hadis Edebiyatı**, İstanbul, MÜFV Yayınları, 1997, s. 122-123.

³¹⁵ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no, 4922, 4923.

³¹⁶ Bkz; İbnu’s-Salâh, **Mukaddime**, s. 11-13; Çakan, **Hadis Edebiyatı**, s. 122-123.

³¹⁷ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no 4926; “Bed’u’l-Vahy”, 1/4; Müslim, **Sahih**, “Kitâbu’l-İman”, 1/73, h. no, 255, 256. Ayrıca bkz: Beyhâkî, **es-Sünenü’l-Kübrâ**, C: VII, s. 81, h. no, 13335.

³¹⁸ İbnu’s-Salâh, **Mukaddime**, s. 47; Hâkim en-Neysâbüri, **Marifetu ‘Ulûmi’l-Hadîs ve Kemmiyyetu Ecnâsîh**, Thk. Ahmed b. Fâris es-Selûm, Beyrut, Dâru İbn Hazm, 2003, s. 168; Ebu Hamid Gazzâlî, **el-Mustasfâ**, C: I, s. 496.

³¹⁹ İbnu’s-Salâh, **Mukaddime**, s. 48-49; Suyûtî, **Tedribu’r-Râvî fi Şerhi Takrîbi’n-Nevevî**, Thk. Muhammed el Fârayâbî, Beyrut, Mektebetu’l-Kevser, 1995, C: I, s. 221-222.

muamelesi yapılmış,³²⁰ nitekim, Hz. Aişe rivayeti de sahih olarak değerlendirilmiştir.³²¹ Mürsel hadis kendi içinde munkatı', mu'dal, müdelles ve muallak şeklinde tasnif edilmiştir.³²²

İbn Hibbân (ö. 354/965), adalet sahibi ravinin irsal ettiği rivayetin kabul edileceğini ifade etmiştir.³²³ İbn Salah (ö. 642/1246), sahabe mürselinin muttasıl olarak değerlendirilmesi gerektiğini; zira sahabenin zikrettiği her şeyi bizzat Hz. Peygamber'den duyması mümkün olmasa da bir sahabeden duymuş olma ihtimalinin yüksek olduğunu beyan etmiştir. Aynı durumun tabiunun büyükleri için de mümkün olabileceği ifade edilmişse de bu görüşe muhalefet edenler de vardır.³²⁴

Beyhâkî (ö. 458/1066) İbn Hâcer (ö. 852/1451) ve Suyûtî Fâtîha sûresi rivayetindeki tüm ravilerin sika olduğunu ifade etmişlerdir.³²⁵ Beyhâkî, sika olmakla birlikte tâbiünden olan Ebu Meysere'den mervî Fâtîha rivayetinin munkatı' olması gerektiğini zikretmiştir.³²⁶ Kanaatimizce, Fâtîha rivayetinin munkatı' olarak değerlendirilmesi isabetli değildir. Bu kanaate katılmamızın iki sebebi vardır. Birincisi, mürsel hadis nedeniyledir. Zira irsal, hicri ilk iki asırda yaygın olarak vuku bulan bir durumdur³²⁷ ve bunun bazı sebepleri vardır. Bu sebepler:

1. Hz. Peygamber zamanına yakınlık, ravilerin doğruluğu ve güvenilirliği ve insanların birbirine güven ve itimadı sonucu isnatta tesahül gösterilmesi.

2. Tâbiûn zamanında hadis rivayet usulünün belirlenmiş kaideleri olmadığından sonraki dönemlerde sema'ya delalet etmediği ifade edilen lafızların o dönemde aynı anlamda olması.

³²⁰ İbnu's-Salâh, **Mukaddime**, s. 47; Çakan, **Hadis Usûlü**, s. 133; Polat, **Mürsel Hadisler**, s. 78.

³²¹ İbn Teymiyye, **et-Tefsîru'l-Kebîr**, C: VI, s. 263; Suyûtî, **el-İtkân**, C: I, s. 61; Zerkânî, **Menâhilu'l-İrfân**, C: I, s. 77-78; Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, Dımaşk, Matbaatu't-Terakkî, 1965, C: I, s. 102.

³²² İsmail Lütî Çakan, **Hadis Usûlü**, İstanbul, MÜİFV Yayınları, 2001, s. 132-136; Selahattin Polat, **Mürsel Hadisler ve Delil Olma Yönünden Değeri**, Ankara, Türkiye Diyanet Vakfı Yayınları, 2010, s. 65-68.

³²³ İbn Hibbân, **Sahihu İbn Hibbân**, Thk. Ahmed Muhammed Şâkir, Mısır, Dâru'l-Maârif, t.y, C: I, s. 119.

³²⁴ İbn Salah, **Mukaddime**, s. 50-51; Polat, **Mürsel Hadisler**, s. 88-90.

³²⁵ Beyhâkî, **Delâilu'n-Nübüvve**, C: II, s. 156; İbn Hâcer, **el-Ucâb fî Beyâni'l-Esbâb**, Thk. Fuad Ahmed Zümerlî, Beyrut, Dâru İbn Hazm, 2002, s. 66; Suyûtî, **el-İtkân**, C: I, s. 63.

³²⁶ Beyhâkî, **Delâilu'n-Nübüvve**, C: II, s. 156.

³²⁷ Polat, **Mürsel Hadisler**, s. 78; Mehmet Bilen, "İbn Hâcer'in Buhâri'ye Yöneltilen İtirazlara Verdiği Cevaplar", Ankara, AÜSBE, 2004, Yayınlanmamış Doktora Tezi, s. 123.

3. Rivâyetin şöhreti, ravilerin çokluğu ve rivayetin sıhhatinin bilinmesi sebebiyle senette irsal yapılabilmesi.

4. O dönemde var olan nüsha veya cüzlerden rivayette bulunma sebebiyle irsal yapılması.³²⁸

5. Hz. Peygamber ile söz konusu ravi arasında zaman farkının ve vasıtaların azlığı sebebiyle aradaki kişilerin zikredilmemesi.

6. Kendisinden rivayet edilen kişinin sahabi olması durumunda adaletinden ve zabtından şüphenin olmaması sebebiyle onun zikredilmemesi.³²⁹

Beyhâkî'nin kanaatine katılmamızın ikinci nedeni, Fâtiha rivayetinin senedi yönüyledir. Fâtiha sûresinin son râvisi Amr b. Şurahbil, İbn Mes'ud (ö. 34/654), Hz. Ali (ö. 40/661) ve İbn Abbas (ö. 68/688) gibi zevattan hadis almış, kendisinden de Ebu Vail, Şakik b. Seleme, Ebu İshak es-Sebiî, Ş'abi ve Mesruk gibi muhaddisler hadis öğrenmişlerdir.³³⁰ Sika ravilerden olup, kibâr-ı tâbiinden'dir (tabiînin yaşça büyük olup, sahabeyle görüşen kimseler) ve h. 63/683'de vefat etmiştir. Kendisinden İbn Mâce (ö. 275/888)'nin Sünen'i dışında Kütüb-i Sitte'de hadisler rivayet edilmiştir.³³¹ Hz. Aişe (ö. 58/678)³³², Hz. Ömer (ö. 23/644)³³³, İbn Mesud³³⁴ ve Câbir b. Abdillâh (ö. 78/697)³³⁵

³²⁸ Fuad Sezgin, **Buhârî'nin Kaynakları**, İstanbul, İbrahim Horoz Basımevi, 1956, s. 112-114.

³²⁹ İbn Salâh, **Mukaddime**, s. 8; İbn Ebi Hatim, **Kitâbu'l-Cerh ve't-T'adîl**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1952, C: II, s. 24; Ayrıntı için bkz: Polat, **Mürsel Hadisler**, s. 78-82.

³³⁰ Muhammed b. Tahir eş-Şeybânî, **Kitâbu'l-Cem' Beyne Ricâli's-Sahihayn**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, h. 1405, C: I, s. 365-366.

³³¹ İbn Hibban, **Kitâbu's-Sikât**, Hindistan, Dâiratu'l-Maârifi'l-'Usmâniyye, 1973, C: V, s. 276; Ebu Nuaym, **Hilyetu'l-Evliyâ ve Tabakâtu'l-Asfiyâ**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1978, C: IV, s. 141-146; Muhammed b. Huseyn Kelâbâzî, **Ricâlu Sahîhi'l-Buhârî**, Thk. Abdullah el-Leysî, Beyrut, Dâru'l-Maârif, 1987, C: II, s. 543; İbn Hacer, **Kitâbu Tehzibi't-Tehzîb**, y.y, Dâiretu'l-Maârif, h. 1325, C: VIII, s. 47; Ahmed b. Osman ez-Zehabî, **Siyeru A'lâmi'n-Nübelâ**, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu'r-Risâle, 1985, C: IV, s. 135-136; Muhammed b. Mansur et-Temîmî es-Semânî, **el-Ensâb**, Thk. Abdurrahman b. Yayha el-Ma'lemî, Kahire, Mektebetu İbn Teymiyye, 1980, C: XII, s. 97-98; Ahmeb b. Muhammed İbnü'l-Maâdin, **Şezerâtu'z-Zehab fi Ahbâri men Zeheb**, Thk. Mahmud el-Arnaûd, Beyrut, Dâru İbn Kesîr, 1986, C: III, s. 287; Abdullah Aydınli, "Amr b. Şurahbil", İstanbul, **DİA**, C: III, 1991, s. 92.

³³² Tirmîzî, **Sünen**, h. no, 660, 2394.

³³³ Tirmîzî, **Sünen**, h. no, 2975.

³³⁴ Buhârî, **Sahih**, h. no, 5542, 6966, 6978; Müslim, **Sahih**, h. no, 124, 125; Nesâi, **Sünen**, h. no, 3932.

³³⁵ İbn Mâce, **Sünen**, h. no, 964.

gibi isimlerden rivayet ettiği muttasıl hadislerinin yanı sıra mürselleri de vardır.³³⁶ Buhârî'nin kendilerinden isnatsız filolojik tahliller yaptığı tâbiîndendir.³³⁷

Zikredilen bilgilerden sonra, hadislerde irsalin ilk dönemde var olan bir uygulama olduğunu görebilmekteyiz. Fâtiha rivayetinin kendisinden aktarıldığı Amr b. Şurahbil, sika bir isimdir ve yaşı itibariyle tabînin büyüklerindedir. Ayrıca tefsirde ekol kabul edilen Hz. Ali ve İbn Abbas³³⁸ gibi isimlerle görüşmüş ve kendilerinden hadis zikretmiştir. Muttasıl rivayetlerinin çoğunu, İbn Mes'ud gibi, erken bir dönemde (üçüncü veya altıncı mümin) müslüman olmuş, Kufe tefsir ekolünü kurmuş³³⁹ ve Hz. Peygamber'in; "kendisinden Kur'ân'ın alınabileceği dört kişiden biri" olarak zikrettiği³⁴⁰ bir isimden yapmıştır.³⁴¹ Fâtiha sûresini ele aldığımız bölümde ifade ettiğimiz üzere; İbn Mes'ud'a mushafına Fâtiha sûresini almaması sorulunca; "onu yazmış olsam her şeyin evveline yazardım" demiş ve bu ifadesi de "insanların bu sûreye aşinalığı" şeklinde tevil edilmişti.³⁴² Ebu Meysere'nin böyle bir bilgiye binaen hocasından irsal yapmış olması imkan dahilindedir, çünkü hocasından (İbn Mes'ud'dan) yaptığı irsaller bize ulaşmıştır.³⁴³ Ebu Meysere'nin talebesi olan Şa'bi (ö. 103/721)'nin mürsellerinin sahih olarak telakki edildiği³⁴⁴ göz önünde bulundurulursa, Ebu Meysere'nin mürsel rivayetinin de sahih olması gerektiğini ifade etmek mümkündür.

İlk vahiy metinlerine dair genel bir rivayet tahlili mahiyetinde Ebû Bekr el-Bakillani'nin bazı değerlendirmelerini kısaca zikrederek bu konuyu hitama erdireceğiz. Bâkîllânî: "Mademki sahabe Kur'ân'ın ilk ve son nâzil olan ayetleri, Mekkî-Medenî,

³³⁶ Nesâî, **Sünen**, h.no, 2386, 3995. Albani, bu iki rivayetin de sahih olduğunu ifade etmiştir. (Sünenü'n-Nesâî, (Thk. Nâsiruddin Elbânî), Riyad, Mektebetü'l-Maârif, t.y, s. 370, 617.)

³³⁷ Buhârî, **Sahih**, "Kitabu't-Tefsir", 65/34 (Tefsiru Sûreti Sebe'); Sezgin, **Buhârî'nin Kaynakları**, s. 121.

³³⁸ Bkz; Muhsin Demirci, **Tefsir Tarihi**, İstanbul, MÜİFV Yayınları, 2003, s. 87-89.

³³⁹ Cerrahoğlu, **Tefsir Tarihi**, s. 73-77; Cerrahoğlu, "Abdullah b. Mes'ud" İstanbul, **DİA**, C: I, 1988, s. 114-117.

³⁴⁰ Buhârî, **Sahih**, "Fedailü'l- Kur'ân", 66/8, h. no, 4999.

³⁴¹ Buhârî, **Sahih**, h. no, 5542, 6966, 6978; Müslim, **Sahih**, h. no, 124, 125; Nesâî, **Sünen**, h. no, 3932; Nesâî, **Sünen**, "Kitâbu Tahrimi'd-dem" h. no, 3994, 3995.

³⁴² Kurtûbî, **el-Câmi'**, C: I, s. 116; el-Heraî, **Tefsiru Hadâik**, C: I, s. 44; Atik, Kemal, "Abdullah b. Mes'ud ve Mushafının Kur'an Tarihindeki Yeri", s. 32-34.

³⁴³ Nesâî, **Sünen**, "Kitâbu Tahrimi'd-dem" h. no, 3994, 3995.

³⁴⁴ İbn Hacer, **Tehzibu't-Tehzib**, C: V, s. 67-68; Suyûtî, **Tedrîbu'r-Râvî fi Şerhi Takrîbi'n-Nevevî**, Thk. Muhammed el Fârayâbî, Beyrut, Mektebetü'l-Kevser, 1995, C: I, s. 221-229; Ayrıntı için bkz: Polat, **Mürsel Hadisler**, s. 91-95.

esbâb-ı nüzûl gibi konuları en iyi bilen kimselerdir; öyleyse niçin ilk ve son nâzil olan ayetler meselesinde ihtilaf etmiş ve birinin benimsediği görüşü diğeri reddetmiştir? Bu durumda Kur’ân tarihine müteallik meselelerin kesinlik arz ettiğini ve seleften halefe bütün ümmetin bu konuyla ilgili meselelere vukûfiyet kesbettiğini söylemek ne derece mümkündür?” şeklinde bir istifhama cevaben özet olarak şöyle demiştir:

1. Hz. Peygamber (a.s) sahâbîlere Kur’ân’ın ilk ve son nâzil olan ayetleri konusunda kesin bir bilgi vermemiştir.

2. Hz. Peygamber (a.s)’in ilk ve son nâzil olan ayetler konusunda mutlaka bilinmesi gereken bir beyanda bulunduğu ilim erbabından hiçbiri tarafından iddia edilmediği gibi; ümmetin selef ve halef nesilleri arasında bu konuyu bilmenin dinî bir vecibe olduğu ifade edilmemiştir.

3. Sahabe ilk ve son nâzil olan ayetler hususunda farklı görüşler belirtirken bu konudaki ihtilaflarını Rasûlullah’tan (a.s) kaynaklanan ihtilaflar olarak değerlendirmemiş; aksine bu konuda kendi içtihat ve istidlalleriyle ulaştıkları sonucu dile getirmişlerdir.

4. İlk ve son nâzil olan ayetler konusunda Hz. Peygamber (a.s)’e atıfla aktarılan rivayetler doğru ve yanlış olması mümkün görüşler, te’vile açık anlatımlar ve zanna dayalı beyanlar kabilindedir. Her ne kadar bazı sahâbîler bu konuda Hz. Peygamber (a.s)’den rivayette bulunmuşlarsa da bu rivayetleri mutlak beyan olarak görmemişlerdir.³⁴⁵

Sonuç olarak, sahâbîler ve daha sonraki nesiller ilk ve son nâzil olan ayetler konusunda ihtilaf etmişlerdir. Bu konuda nakledilen muhtelif rivayetlerin tümü yoruma açıktır. Zira bu rivayetlerin hiçbirinde Hz. Peygamber’e ait olan ve sarihlik-kat’ilik vasfi taşıyan bir beyan yoktur. Rasûlullah (a.s) ne Hz. Âişe, ne Câbir b. Abdullah ve ne de Ebû Meysere rivayetinde, “Allah bana ilk olarak “يا أيها المدثر” ayetini indirdi, bundan önce hiçbir ayet indirmiş değildi” veya “Allah bana ilkin “إقرأ بسم ربك الذي خلق” ayetini indirdi bundan önce hiçbir ayet indirmiş değildi” veyahut “bana nâzil olan ilk Kur’ân ayetleri

³⁴⁵ Bâkillânî, **el-İntisâr**, Thk. Muhammed ‘Îsâm el-Kudât, Beyrut, Dâru İbn Hazm, 2001, s. 236-238.

şunlardır, bunlardan önce hiçbir ayet nâzil olmamıştır” gibi son derece açık bir beyanda bulunmamıştır. Bu yüzden de ilk nâzil olan ayetler hususunda ihtilaf, içtihat ve farklı bir görüşü tercih her daim mümkün olabilir.³⁴⁶ Bakillâni’nin de ifade ettiği üzere Kur’ân’ın ilk ve son inen ayetleri konusunda kesin bir rivayet yoktur, ashab tercihlerini yaparken, istidlalde bulunmuştur.

b. Rivayetlerin Muhteva Tahlili

Bu başlık altında Alak ve Müddessir sûrelerinin ilk inen vahiy metni olduklarına dair rivayetlerin muhteva tahlili yapılacaktır. Önce Alak sûresi, bilahare Müddessir sûresine dair rivayet ele alınacaktır. Alak sûresine dair rivayeti tahlil edeceğimiz bölümde Fâtiha sûresine dair rivayete de atıf yapılacaktır.

1. Alak sûresinin muhtevasına dair tahlilin ilki Buhârî’nin “Bed’u’l-Vahy” babında zikrettiği “Varaka’nın İncil’i İbranice yazmasına” dairdir. Bazı müellifler, Buhârî’nin zikrettiği ibarenin hakikati ifade edebileceğini, bazıları ise bu ibarenin tarihi verilerle tenakuz arzettiğini savunmuşlardır. Rivâyetteki bu ibareyi ele almış olmamızın bir diğer nedeni, Hz. Peygamber’in İncil’i tercüme eden Varaka’dan epeyce bilgi almış olduğuna dair oryantalist iddiaların varlığıdır.

Buhârî, “Bed’ul-Vahy” de Varaka’nın İncil’i İbranice,³⁴⁷ “فيكتب من الإنجيل بالعبرانية ما”، “Tefsir” babında ise Arapça yazdığını³⁴⁸ “فيكتب من الإنجيل بالعربية ما شاء الله أن”، “شَاءَ اللهُ أَنْ يَكْتُبَ” rivayet etmiştir. Buhârî’nin dışında bu rivayeti zikreden müellifler, Varaka’nın İncil’i Arapça yazdığını ifade etmişlerdir.³⁴⁹

İbn Hâcer ve Nevevî, Varaka’nın hem Arapça hem de İbranice kitap yazabildiğini ifade etmişlerdir.³⁵⁰ Câbirî, Hz. İsa’nın doğum yerine veya O’na yardım etmeleri

³⁴⁶ Bâkillâni, **el-İntisâr**, s. 239-242.

³⁴⁷ Buhârî, **Sahih**, “Bed’u’l-Vahy”, 1/3.

³⁴⁸ Buhârî, **Sahih**, “Tefsir”, h. no, 3953; Ayrıca, Buhârî, “Kitâbu’t-Tabîr”, 91/1, h.no, 6982; “Ehâdîsi’l-Enbiyâ” bölümünde ise “İncil’i Arapça okuduğunu” “يقرأ الإنجيل بالعربية” ifade eder, 60/21, h.no, 3392.

³⁴⁹ Zührî, **el-Megâzi’n-Nebeviyye**, s. 44; Müslim, **Sahih**, “İman”, 1/73; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 528; Beyhâkî, **Delâilu’n-Nubuvve**, C: II, s. 135; İbnu’l-Esir, **el-Kâmil fi’t-Târih**, s. 201; Mubârekfûrî, **İnneke Le’alâ Hulukin ‘Azîm**, C: I, s. 44; İbn Kesir, **el-Bidâye ve’n-Nihâye**, C: IV, s. 5; eş-Şâmî, **Subulu’l-Hudâ**, C: II, s. 311.

³⁵⁰ İbn Hâcer, **Fethu’l-Bârî**, C: I, s. 25; Nevevî, **el-Minhâc**, C: II, s. 265.

sebebiyle “Nâsıra/Nasârâ” olarak isimlendirilen grubun³⁵¹ (bunların Ebionitler olması mümkündür) ellerindeki İncil’in İbrânice olduğunu, bu gruba müntesip olan Varaka’nın da İbrânice İncil ve kitap yazabildiğini ifade eder.³⁵² İbrahim Avad, Varaka’nın yazdığı şeylerin Arapça değil, İbrânice olması gerektiğine vurgu yapmış, aksi bir durumda bu yazılanların Mekke çevresindeki dine meyilli kişiler ve bilhassa Hanifler arasında yayılmış olması gerektiğini eklemiştir.³⁵³ Mâlik b. Nebi, cahiliye kültür merkezlerinde Yahudi ve Hristiyan fikirlerinin varlığının, Arapça bir Kitab-ı Mukaddes tercümesinin olmasını gerektirdiğine dikkat çekmiş ve bu tercümenin hicri dördüncü asırdan sonra olması gerektiğini zikretmiştir.³⁵⁴ Kitab-ı Mukaddes muhtevasına dair Araplar’ın bilgisini ele alan Derveze, Araplar’ın Yahudi ve Hristiyan fikirlerini ve özellikle de daha önceki kıssaları okuyarak değil, duyarak öğrendiklerini savunmuştur.³⁵⁵ Abdulaziz Hatip, Buhârî’nin “İncil’i İbrânice yazıyordu” ifadesini bir tercüme gibi değil de bazı notlar alma şeklinde anlamıştır.³⁵⁶

Mâlik b. Nebi’nin izhar ettiği kanaati kısmen teyit edebilecek iki rivayet vardır. İlk rivayette Hz. Hafsa’nın, üzerinde Hz. Yusuf’un kıssasının yazılı olduğu bir kürek

³⁵¹ Câbiri, **Medhal ile’l- Kur’ân**, s. 42-43. Câbiri, Kur’an-ı Kerim’de zikri geçen ve “*Mü’minlere sevgi bakımından en yakınları da şüphesiz “biz Nasârâyız” diyenlerdir*” (el-Maide, 5/82) ayetindeki “Nasârâ”nın, zikri geçen Ebionitler olması gerektiği iddiasındadır. Yani, müminlere sevgi duyan grup, asıl büyük kitleyi oluşturan ve Hz. İsa’yı Allah’ın oğlu olarak kabul edenler değil, tevhid inancına sahip olan ve büyük kitle tarafından dışlanan bu küçük gruptur, bkz; (**Medhal**, s. 38-39)

³⁵² Câbiri, **Medhal ile’l- Kur’ân**, s. 55-57, Câbiri, Selman-ı Fârisi’nin yanısıra Ümeyye b. Ebi’s-Salt’ın da Yahudi-Hristiyanlar (Ebionitler) ile görüşerek gelecek peygamberden haberdar olduğunu ifade etmiştir. (**Medhal**, 57-58) Câbiri’nin bu tespitinin tarihsel olarak mümkün olması tartışmalıdır, zira Ebionitler’in son temsilcilerinin en geç miladi 450 yılında tarih sahnesinden kayboldukları, en iyi ihtimal ve tahmine göre ise Ebionitler’e intisap ettiği muhtemel olan Selman-ı Fârisi’nin (bkz; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 210-212) vefatı göz önünde bulundurulursa 550-600 yıllarında bu grubun temsilcilerinin var olabileceği düşünülmektedir, fakat bu bir varsayımdan öteye geçmemektedir. Bkz; Sarıkcıoğlu, **Dinler Tarihi**, s. 323-324.

³⁵³ İbrahim Avad, **el-Musteşrikûn ve’l- Kur’ân**, Kahire, Mektebetu Zehrâi’ş-Şark, 2003, s. 130-134.

³⁵⁴ Mâlik b. Nebî, **ez-Zâhiratu’l-Kurâniyye**, Çev. Abdussabûr Şâhin, Dımaşk, Dâru’l-Fikr, 2000, s. 254-255.

³⁵⁵ Derveze, **Hz. Muhammed’in Hayatı**, C: I, s. 295-296.

³⁵⁶ Abdulaziz Hatip, Lübnanlı bir Hristiyan olup, ismini Yusuf el-Haddâd olarak zikrettiği müellifin, Hz. Peygamber (a.s) ile Varaka’nın beraberliğini erken bir dönemden başlattığını ifade etmiştir. Zikri geçen Hristiyan müellife göre Varaka, Hz. Peygamber’i Hz. Hatice ile evlendiren kişidir. Yine müellife göre Hz. Peygamber nübüvvetten önce on beş yıl boyunca Varaka ile bulunmuş, Tevrat ve İncil’i Arapçaya tercüme eden Varaka’dan bir çok bilgi ve malumat elde etmiştir. Bkz; Abdulaziz Hatip, **Kur’ân ve Hz. Peygamber Aleyhindeki İddialara Cevaplar**, İstanbul, Nesil Yayınları, 1997, s. 253-254.

kemiğini Hz. Peygamber (a.s)’e okuduğu ifade edilmiştir.³⁵⁷ Diğer rivayette ise Hz. Ömer’in Kurayza’lı bir arkadaşından edindiği bir kitabı Hz. Peygamber (a.s)’e okuduğu fakat okunan şeylerden dolayı Hz. Peygamber’in rahatsız olduğu ifade edilmiştir.³⁵⁸ Zikredilen rivayetler, Kitab-ı Mukaddes’in tercümesi değil küçük birer bölümdür ve muhtemelen (Hz. Hafsa’nın Hz. Peygamber ile hicri 3. yılda evlendiği bilgisine³⁵⁹ ve Hz. Ömer rivayetindeki Kurayza’lı arkadaş ibaresine binaen) Medine döneminde vaki olmuş olmalıdırlar.

Buhârî’nin “Bed’ü’l-Vahy” rivayetini ele alan Fuat Aydın bu rivayetin tarihi gerçeklere muarız olduğunu iddia etmiş ve şöyle devam etmiştir:

“Buhârî’nin “Bed’ü’l-vahy”de, “Varaka’nın İncil’i, İbranice okuduğu ve İbranice yazdığına” dair bu kaydın gerçek olması mümkün görünmemektedir. Çünkü arkeoloji ve dinler tarihi çalışmalarının bize sağladığı veriler, İncil’in dilinin hiçbir zaman İbranice olmadığını ortaya koymuştur. Hz. İsa’nın tebliğe başladığı dönemlerde Yahudilerin ana dilleri olan İbranice halkın konuşma dili olmaktan çıkmış, onun yerini Ârâmca almıştı. İncillerden bir kısmı daha sonra yazıya geçirilirken İbranice kaleme alınmış olsa bile, bunlar ortadan kalkmış, onların yerini Grekçe metinler almıştı. İncil’in İbranice tercümesi kaynaklarda yer almadığı gibi, tarihî olarak da bu mümkün görünmemektedir.³⁶⁰ Çünkü İbranice ya da Ârâmca İncil kaleme almaları mümkün görünen Yahudi kökenli Hıristiyanlar olan Ebionitler, asıl kitleden ayrılmışlar ve birkaç yüzyıl sonra da bütünüyle ortadan kalkmışlardı.”³⁶¹

Kanaatimizce Buhârî’nin ifade ettiği İncil’i İbranice yazma bazı notlar tutma şeklinde olabilir. Zira hem Buhârî’nin “Tefsir” rivayetinde hem de diğer müelliflerin

³⁵⁷ Abdurrazzak, **el-Musannef**, C: VI, s. 113, h. no., 10165; Taberî, **Câmiu’l-Beyân**, C: XVIII, s. 429; Beyhâkî, **Şuabu’l-İmân**, Thk. Muhammed Said b. Beyûnî, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2000, C: IV, s. 309, h. no., 5205; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XI, s. 563; Âlûsî, **Ruhu’l-Meânî**, C: XXI, s. 6-7.

³⁵⁸ Abdurrazzak, **el-Musannef**, C: VI, s. 113, h. no. 10164; Âlûsî, **Ruhu’l-Meânî**, C: XXI, s. 6-7.

³⁵⁹ Hamidullah, **İslam Peygamberi**, C: II, s. 679; M. Yaşar Kandemir, “Hafsa”, İstanbul, **DİA**, C: XV, 1997, s. 119-120.

³⁶⁰ Aydın, Fuat, “Nâmûs/Nomos Cebrail mi Tevrat mı?”, s. 62-63; Söz konusu yerde dile getirilen bilgiye dair tafsilat için bkz; Ömer Faruk Harman, “Metin Muhteva ve Kaynak Açısından Yahudi Kutsal Kitapları”, İstanbul 1988, Yayınlanmamış Doçentlik Tezi, s. 23-26.

³⁶¹ Fuat Aydın, “Nâmûs/Nomos Cebrâil mi Tevrat mı?: “Bed’ü’l-Vahy” Hadisindeki Nâmûs Kavramı Üzerine”, **Divan İlmî Araştırmalar**, C: II, No: 15, 2003, s. 62-63; Ayrıca bkz: Sarıçioğlu, **Dinler Tarihi**, s. 384; Vahdaniyyet fikrine sahip ve Hz. İsa’yı da peygamber olarak kabul eden bu gruba dair bkz; Muhammed Âbid el-Câbiri, **Medhal İle’l-Kur’ân**, s. 41-43.

rivayetlerinde Varaka'nın İncil'i Arapça yazdığı ifade edilmiştir.³⁶² Varaka'nın İncil ve Tevrat'ı tercüme etmiş olduğu konusuna gelince, biz böyle bir bilgiyi ulaşılabildiğimiz eserlerde görebilmiş değiliz. “Bed’u'l-Vahy”i ele alan eserlerin ifade ettikleri “Varaka'nın İncil'i Arapça yazması”, bir tercüme olsaydı bunun vurgulanmış olması ve bu bilginin de zikredilmiş olması gerektiği kanaatindeyiz. Ayrıca Kur’ân-ı Kerîm’deki: “قل فأتوا بالتوراة فاتلوها إن كنتم صادقين” *“De ki: Eğer doğru sözlü iseniz o zaman Tevrat’ı getirip onu okuyun”*³⁶³ ve “أن تقولوا إنما أنزل الكتاب علي طائفتين من قبلنا و إن كنا عن دراستهم لغافلين” *“Kitap sadece bizden önce iki topluluğa indirildi ve doğrusu biz kesinlikle onların okuduklarından habersizdik” demeyesiniz (diye Kur’ân’ı indirdik)”*³⁶⁴ ayetleri Tevratın tercümesinin olmadığını bir göstergesi olabilir.³⁶⁵ Bu kanaatimizin bir diğer destekçisi Kur’ân kıssalarıdır ki, dönemin insanları Kur’ân’ın zikrettiği bu kıssaları bilmekteydiler. Fakat bu bilinç, okumakla değil; duymak suretiyle olmuş olmalıdır ki, toplumun büyük bir kitlesi bu kıssalardan haberdardır. Zira o dönemde okuma yazma bilenlerin sayısı hakikaten çok azdı.³⁶⁶

Alak sûresi rivayetinin muhtevasına dair ele alacağımız ikinci husus “Nâmûs” bağlamında olacaktır. Nâmûs’un mahiyetini ele almamızın iki nedeni vardır. Birincisi, bu kelimenin Hz. Musa/ veya Hz. İsa’ya izafe edilerek rivayet edilmiş olmasının sebebiyet verdiği ihtilafları görmek; ikincisi, aslında bu kelimenin “din, kanun, şeriat” anlamında olması gerekirken “melek Cebrail” anlamında kullanılmasının doğru olmadığı tezinin isabetli olup olmadığını tavzih etmektir. “Nâmûs” kavramı bağlamında Fâtiha sûresine

³⁶² Buhârî, **Sahih**, “Kitâbu’t-Tefsir,” 96/1, h. no, 4953; Ayrıca; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 528; Beyhaki, **Delâilu’n-Nubuvve**, C: II, s. 135; İbnu’l-Esir, **el-Kâmîl fi’t-Târîh**, s. 201; el-Mubârekfûrî, **er-Rahîku’l-Mahtûm**, s. 66; Mubârekfûrî, **İnneke Le’alâ Hulukin Azîm**, C: I, s. 44; İbn Kesîr, **el-Bidâye ve’n-Nihâye**, C: IV, s. 5; Suyûtî, **el-İtkân**, C: I, s. 61; eş-Şâmî, **Subulu’l-Hudâ**, C: II, s. 311.

³⁶³ Âli İmran, 3/93.

³⁶⁴ el-En’âm, 6/155-156.

³⁶⁵ Elmalılı, **Hak Dini**, C: III, s. 551-552; Ateş, **Çağdaş Tefsir**, C: III, s. 264-265; Komisyon, **Kur’ân Yolu**, C: II, s. 491.

³⁶⁶ Ayrıntılı bilgi için bkz: Derveze, **Hz. Muhammed’in Hayatı**, C: I, s. 293-297. Cahiliye döneminde okuma yazma ve bu olgunun nasıl değerlendirdiğine dair tafsilatlı bilgi için bkz: Hanefi Palabıyık, “Cahiliye Dönemi ve İslam’ın İlk Yıllarında Okuma-Yazma Faaliyetleri”, Erzurum, **Atatürk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 27, 2007, s. 32-70.

dair rivayetin de muhtevasına dair bilgi verilecektir. Çünkü Fâtiha rivayetinde “nâmûs” kelimesi farklı bir anlamda kullanılmıştır.

“Nâmûs”, “yağ, esans ve benzeri kokuların bozulması” veya “bir sırrı saklamak, birine gizli bir söz söylemek” şeklinde anlamlandırılmıştır.³⁶⁷ Buhârî, “en-Nâmûs”u; “Başkasından gizlediğine muttali kıldığı sırdaş” şeklinde açıklamıştır.³⁶⁸ Bilhassa İbn Hâcer (ö. 852/1448), Aynî (ö. 855/1451) ve Kastallânî (ö. 923/1517) gibi Buhârî şarihleri başta olmak üzere sonraki hadis literatüründe bu kelime Cebrail olarak anlamlandırılmış ve müteakip eserler de bu kelimeye bu anlamı vermişlerdir.³⁶⁹ Nevevî (ö. 676/1277), filologların ve garibul hadis müelliflerinin ittifakla “nâmûs”u Cebrail olarak anlamlandırdıklarını ifade eder.³⁷⁰ Fuad Sezgin, Buhârî’nin bu ve benzeri filolojik bazı değerlendirmeleri el-Ferrâ (ö. 207/822) ve Ebu Ubeyde’den (ö. 210/825) yapmış olabileceğine dikkat çekmişse de,³⁷¹ Ferrâ ve Ebu Ubeyde bu konuda bilgi vermiş değillerdir.³⁷² Buhârî’den önce yaşamış olan filolog Halil b. Ahmed Nâmûs’u sözlük anlamı itibariyle; “kişinin sırrının sahibi” olarak açıklamıştır. Aynı yerde; “Hz. Peygamber’e Cebrail gelince, Musâ’ya gelen Nâmûs’u Ekber gelmiş denildi” şeklinde

³⁶⁷ İsmail b. Hammâd el-Cevherî, **es-Sıhah: Tâcu’l-Luğa ve Sıhahu’l-Arabiyye**, Thk. Ahmed Abdulgaffar Attar, Beyrut, Daru’l-İlm Lilmelâyîn, 1984, C: III, s. 980; İbnu’l-Fâris, **Mekâyisu’l-Luğa**, C: V, s. 481; Zemahşerî, **Esâsu’l-Belâğa**, Thk. Muhammed Essûd, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1998, C: II, s. 305; İbn Manzur, **Lisânu’l-Arab**, C: VI, s. 243; Firûzâbâdî, **el-Kâmûsu’l-Muhît**, Thk. Muhammed Naim el-Arkasûsî, Beyrut, Müessesetu’r-Risâle, 2005, s. 746.

³⁶⁸ Aydın, bu şerhin sehven Kitabu’l-Enbiya 23’de yapıldığını ifade etmişse de 21’de zikredilmiş olduğunu ifade etmek isteriz. Bkz, Aydın, “Namus Tevrat mı Cebrail mi?”, s. 65; Fâkihî de eserinde, Nâmûs, “Sırrın Sahibi, o Cebrail’dir” şeklinde açıklamıştır. Bkz; Fâkihî, **Ahbaru Mekke**, C: IV, s. 88.

³⁶⁹ İbn Hâcer, **Fethu’l-Bârî**, C: I, s. 26; Aynî, **Umdetu’l-Kârî Şerhu Sahîhi’l-Buhârî**, Thk. Muhammed Mahmud Ömer, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2001, C: I, s. 52 (Aynî, kelimenin lugat manasının “sırrın sahibi” olduğunu ifade etmiş ve Buhârî’yi delil olarak zikretmiş; hadisteki anlamı ise Cebrail’dir demiştir); Ayrıca bkz; Kastallânî, **İrşâdu’s-Sârî li Şerhi Sahîhi’l-Buhârî**, Bulak, el-Mektebetu’l-Kubra, 1323, Yedinci Baskı, C: I, s. 65; İbn Fâris, **Mekâyisu’l-Luğa**, C: V, s. 481; Aydın, “Namus Tevrat mı Cebrail mi?”, s. 65-66.

³⁷⁰ Nevevî, **el-Minhâc**, C: II, s. 266.

³⁷¹ Sezgin, **Buhârî’nin Kaynakları**, s. 144-147.

³⁷² Sezgin’in ifade ettiği hususa dair Ferrâ ve Ebu Ubeyde herhangi bir bilgi vermemişlerdir. Ferrâ’nın Meâni’l-Kur’ân ve Ebu Ubeyde’nin Mecâzu’l-Kur’ân isimli eserleri eseri teknolojik imkanların verileri sayesinde taratmış, fakat söz konusu kavramı görememiş olduğumuzu ifade edelim. Bkz; Ebu Zekerriyya el-Ferrâ, **Maâni’l-Kur’ân li’l-Ferrâ**, Thk. Ahmed Yusuf Necâfî-Muhammed Ali Neccâr, Mısır, Daru’l-Mısriyye Li’t-Te’lif ve’t-Terceme, t.y, I-III; Ebu Ubeyde, **Mecâzu’l-Kur’ân**, Thk. Fuad Sezgin, Kahire, Mektebetu’l-Hanancî bi Mısır, t.y, I-II.

bir bilgi vermiştir.³⁷³ Sîbeveyh (ö. 180/797) “Nâmûs”dan hiç bahsetmemişken³⁷⁴, el-Vâkıdî (ö. 207/823) Alak rivayetini zikrettiği yerde Cebrail’e hiç değinmeden “Musâ’ya gelen Nâmûs’u Ekber” demiştir.³⁷⁵ Cevherî (ö. 292/905), İbn Fâris (ö. 395/1004), Zemahşerî ve İbn Manzûr (ö. 711/1311) Cebrâil’e “Nâmûs-u Ekber” dendiğini vurgulamışlardır.³⁷⁶

Nâmûs’a yukarıda zikredilenler dışında yüklenen başka anlamlar da vardır. Dârekutnî (ö. 385/995), bir ölüm olayında Hz. Peygamber’in diyet cezası verdiğini zikreder. Müellif, Yahudilerin verilen bu diyet cezasını nitelerken: “Musa’nın Tevratında bulunanla hükmetti”/“(حكم بما فى ناموس موسى)” şeklinde bir ifadelerinden bahseder.³⁷⁷ İbn Hişam (ö. 218/833) ve İbn Seyyidinnâs (ö. 734/1334) Hz. Peygamber’in İncil’deki sıfatlarını anlattıkları bölümde Nâmûs’u Tevrat anlamında şöyle: “Nâmûs’daki söz yerine gelsin diye” “من أن تتم الكلمة التي فى الناموس” kullanmışlardır.³⁷⁸ İbn Teymiye (ö. 728/1381) bu kelimeyi çoğu defa şeriat anlamında “İsa’nın şeriatı”, “ناموس نواميس” “Muhammed’in şeriatı” “ناموس محمد” Hristiyan ve Mecûsî şeriatı/kanunu “النصارى و المجوس” şeklinde kullanmıştır.³⁷⁹ Fakat muhtemelen kendisinden önceki eserlerin etkisiyle olmalı³⁸⁰ ki İbn Teymiye ilk vahyin söz konusu olduğu bölümde bu kavramı Cebrail anlamında değerlendirmiştir.³⁸¹ Cürcânî (ö. 816/1411), Nâmûs’u Allah tarafından peygamberlerine gönderilen şeriat/kanun olarak tarif etmiştir.³⁸² Câbirî’nin “Mısır Kıptîleri Tarihi Ansiklopedisi”nden aktardığı bir makalede Nâmûs “Tevrat” “الناموس الموسوي” ve Kadim Tevrat “الناموس القديم” anlamlarında kullanılmıştır.³⁸³

³⁷³ Halil b. Ahmed, **Kitâbu’l-Ayn**, C: IV, s. 267. “لما نزل جبريل على النبى، قيل: جاء الناموس الأكبر الذى كان يأتي موسى”

³⁷⁴ Sîbeveyh, **el-Kitâb**, (bilgisayar ile yaptığımız taramada herhangi bir veriye ulaşamadık.)

³⁷⁵ Vâkıdî, **Meğâzî Rasûlilleh**, s. 302. (Vâkıdî’nin bu ifadeyi kullandığı yer, nüzul bağlamında değildir.)

³⁷⁶ el-Cevherî, **es-Sihah**, C: III, s. 980; İbnü’l-Fâris, **Mekâyîsu’l-Luğa**, C: V, s. 481; Zemahşerî, **Esâsu’l-Belâğa**, C: II, s. 305; İbn Manzûr, **Lisânu’l-Arab**, C: VI, s. 243.

³⁷⁷ Darekutnî, **Sünenu’d-Darekutnî**, C: IV, s. 210-211.

³⁷⁸ İbn Hişam, **es-Siretu’n-Nebeviyye**, C: I, s. 262; İbn Seyyidinnân, **Uyûnu’l-Eser**, C: I, s. 142-143.

³⁷⁹ Ebu Abbas Takıyyuddîn İbn Teymiyye, **Minhâcu’s-Sünne**, Thk. Muhammed Reşâd Sâlim, y.y 1986, C: I, s. 317; İbn Teymiyye, **Resâil ve Fetâvâ Şeyhi’l-İslâm İbn Teymiyye**, Nşr. Muhammed b. Kâsım en-Necdí, y.y, Mektebetu İbn Teymiyye, t.y, C: IV, s. 100-101.

³⁸⁰ Aydın, “Nâmûs Tevrat mı?”, s. 68.

³⁸¹ İbn Teymiyye, **Resâil ve Fetâvâ**, C: I, s. 317-318.

³⁸² Seyyid Serif el-Cürcânî, **Kitâbu’t-T’arifât**, Beyrut, Mektebetu Lübnan, 1985, s. 258.

³⁸³ Câbirî, **Medhal ile’l- Kur’ân**, s. 42.

Fuat Aydın, cahiliye dönemindeki melek inancında bu kelimenin hiçbir şekilde geçmediğini³⁸⁴ ve Ehl-i Kitap literatüründe de vahiy meleğine Nâmûs adının verildiğinin vâki olmadığını ifade etmiştir.³⁸⁵ Paragrafı, Aydın'ın şu sonuç cümleleri ile bitirmek isteriz:

Buhârî'nin *Bed'ü'l-vahy*'de naklettiği rivayette geçen *nâmûs*, sahibu's-sır olarak kabul edilen Cebrâil değil, Allah'ın Hz. Musa'ya indirdiği Torah/Nomos/Nâmûs/Tevrat'tır.³⁸⁶ Dolayısıyla *bed'ü'l-vahy* hadisinde geçen *nâmûs* kelimesinin Cebrâil olarak tercüme edilmesi uygun değildir. Alışlagelen anlamlandırmayı savunmak maksadıyla, başlangıç itibarıyla Tevrat anlamına geliyor olsa da *nâmûsa* Cebrâil anlamı verilmiştir de denemez; çünkü kelime, Hz. Peygamber tarafından değil, bir Hıristiyan tarafından kullanılmıştır. Allah Resûlü, *nâmûsu* eski kullanımından alarak (Kur'ân'da çokça görüldüğü üzere) bu yeni anlam için kullanmamış, daha sonra gelen Müslümanlar Buhârî'nin açıklamasını esas alarak onu vahiy meleği Cebrâil ile özdeş kılmışlardır. Bu ifadeyi serdeden Varaka'nın kasdettiği şey, muhtemelen vahiy yoluyla Hz. Musa'ya indirilen Tevrat'ı zikrederek aynı olayın/ vahyin Hz. Peygamber için de vukû bulunduğunu haber vermektir. Yoksa *nâmûs/nomosun* Cebrâil anlamına geldiğini bildirmek değildi. Çünkü ehl-i kitap literatüründe vahiy meleğine *nâmûs* adının verildiği vâki değildir.³⁸⁷

Bu başlık altında değineceğimiz bir diğer husus, Hıristiyan olan Varaka'nın Nâmûs'u (Cebrail anlamında) Hz. İsa'ya değil de Hz. Musa'ya izafe ederek zikretmiş olmasıdır. Nâmûs'u çoğu kaynak Hz. Musa'ya³⁸⁸, kimi kaynaklar ise Hz. İsa'ya³⁸⁹ izafe etmiştir. Hristiyan-Yahudi (Ebionit) olması muhtemel olan Varaka'nın, Nâmûs'u Hz. Musa'ya izafe ederek Hz. Peygamber'e cevap vermiş olması hem müslüman hem de

³⁸⁴ Aydın, "Nâmus Tevrat mı?", s. 72-74.

³⁸⁵ Aydın, "Nâmus Tevrat mı?", s. 84-85; Ayrıca bkz; Ömer Faruk, Harman, "Yahudilikte Peygamberlik ve Peygamberler", İstanbul, **İslam Tetkikleri Dergisi**, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, y. 1995, C: IX, s. 139-140.

³⁸⁶ Ayrıca bkz; Baki Adam, **Yahudi Kaynaklarına Göre Tevrat**, İstanbul, Pınar Yayınları, 2001, s. 16.

³⁸⁷ Aydın, "Nâmus Tevrat mı?", s. 85.

³⁸⁸ Buhârî, **Sahih**, "Kitâbu't-Tefsir," 96/1, h. no, 4953; Ayrıca; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 528; Beyhâkî, **Delâilu'n-Nubuvve**, C: II, s. 135; İbnu'l-Esir, **el-Kâmil fi't-Târîh**, s. 202; el-Mubârekfûrî, **er-Rahîku'l-Mahtum**, s. 66; İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: IV, s 6; eş-Şâmî, **Subulu'l-Hudâ**, C: II, s. 311.

³⁸⁹ el-Heysemî, **Mecmâ'u'z-Zevâid ve Menbau'l-Fevâid**, Thk. İbn Hacer Askalanî, Beyrut, Dâru'l-Kutubi'l-Arabî, t.y, C: VIII, s. 255; İbn Hâcer, **Fethu'l-Bârî**, C: I, s. 26; VI, s. 610; Şâmî, **Subulu'l-Hudâ**, C: II, s. 310.

gayrı müslim müelliflerce tartışılmış,³⁹⁰ fakat bu konuda tatmin edici bir sonuca ulaşılamamıştır.³⁹¹

el-Halebî (ö. 762/1347) ve İbn Hâcer, Nâmûs'un Hz. İsa'ya izafe edildiği rivayetlerin sahih olmadığını, dolayısıyla kabul edilemeyeceğini vurgulamışlardır.³⁹² Aynî ise Hz. Musa'ya izafe edilen rivayetlerin Hz. İsa'ya atfedilen rivayetlere nazaran daha sahih olduğu için, ilk durumun tercih sebebi olduğunu ifade etmiştir.³⁹³

Varaka'nın niçin Nâmûs'u Hz. İsa'ya değil de Hz. Musa'ya atfettiğine dair ilginç bir değerlendirmeyi Suheyli (ö. 581/1187) şöyle yapmıştır: “Çünkü Varaka Hıristiyan olmuştu ve Hıristiyanlar da Hz. İsa'nın üç asıldan/uknum biri olduğuna ve O'nun ulûhiyetinin Hz. İsa'da tecelli ettiğine inanıyorlardı. Dolayısıyla Allah'ın kelimesi olan İsa'ya Cebrail inmeyeceği için Cebrail'i Hz. Musa'ya izafe etmiştir.”³⁹⁴ Süheyli'nin bu kanaatine katılmak mümkün değildir, zira Suheyli değerlendirmelerini (Varaka bağlamında) yanlış bir Hıristiyan düşüncesi üzerinden yapmıştır. Zira kaynaklar, Varaka'nın tek Allah inancını arama (tevhid arayışı) sonucunda Hıristiyan olduğunu ifade etmişlerdir.³⁹⁵ Eğer tek Allah inancıyla yola çıktıysa, Hz. İsa'nın Allah'ın oğlu olduğu gibi bir inancı benimsemiş olması mantıksızdır. Kanaatimizce Varaka, Ebionit (Yahudi-Hıristiyan) olmalıdır.³⁹⁶ Çünkü Ebionitler'de tevhid inancı vardır ve onlar hem Hz. Musa'yı hem de Hz. İsa'yı “peygamber” olarak kabul etmektedirler. Bir diğer husus, onların beklenen peygamber hakkında Hz. İsa'nın müjdesinden haberdar olmalarıdır.³⁹⁷

³⁹⁰ Nöldeke, Varaka'nın, Nâmûs'u Hz. Musa'ya izafe etmek suretiyle cevap vermiş olmasını ele almış ve; “aslında Varaka'nın Yahudi olduğunu ve Hz. Peygamber'e en çok istifade ettiği bilgileri veren kişi” olduğunu iddia etmiştir. Bkz; Theodor Nöldeke, “Muhammed'in Hıristiyan Bir Öğretmeni Var mıydı?”, Çev. Eyüp Yaka, Yayınlanmamış Tercüme, s. 6-12; Bkz: Aydın, “Nâmus Tevrat mı?”, s. 61.

³⁹¹ Ayrıntı için bkz; Aydın, “Nâmus Tevrat mı?”, s. 67-72.

³⁹² Burhaneddîn el-Halebî, **İnsânu'l-'Uyûn fi Sîreti'l-Emîni'l-Me'mûn**, Mısır, Matbaatu'l-Ezheriyye bi Mısır, 1932, C: I, s. 390-391; İbn Hâcer, **Fethu'l-Bârî**, C: I, s. 26.

³⁹³ Aynî, **U'mdetu'l-Kârî**, C: I, s. 52.

³⁹⁴ es-Suheyli, **Ravdu'l-Unuf**, C: I, s. 409.

³⁹⁵ Buhârî, **Sahih**, “Bed'ul Vahy”, 1/1; Müslim, **Sahih**, “İman” 1/73, ; İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 163; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 269; İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: IV, s. 20.

³⁹⁶ Câbirî, **Medhal ile'l- Kur'ân**, s. 42.

³⁹⁷ Sarıkoğlu, **Dinler Tarihi**, s. 321-325; Ebionitler'in tevhid düşüncesini nazariye seviyesine yükselten Aryus, ve İslam'ın tevhid anlayışını “bidatçı Aryuscülük” ile ilintilemeye çalışan Yuhanna ed-Dimeşki'nin fikirleri için bkz: Câbirî, **Medhal ile'l- Kur'ân**, s. 47-49; İsa'yı Allah tarafından yaratılmış bir insan olarak kabul eden Aryus'un fikirlerine tabi olan bu grup İznik Konsili'nde (m. 325) heretik

İbn Hâcer, Varaka'nın "Nâmûs"u Hz. Musa'ya değil de Hz. İsa'ya nisbet etmiş olmasına dair birkaç sebep zikreder.

1. Cebrail'in Hz. Musa'ya inmiş olduğu tüm Ehl-i Kitap arasında kabul görmüş iken, Yahudiler Hz. İsa'nın nübüvvetini kabul etmemişlerdir.

2. Hz. Musa Firavun ve adamları ile karşılaşmış ve sıkıntı çekmiştir.

3. Hz. İsa'nın aksine, Hz. Musa'nın kitabı ahkâmın çoğunu müstemildir

4. Varaka Hz. İsa'yı peygamber olarak değil, üç uknumdan biri olarak kabul ettiği için Cebrail'in Hz. İsa'ya inmiş olmasını kabul etmeyeceğinden, Hz. Musa'ya nisbet etmiş olabilir.

İbn Hâcer bu örneklere birkaç tane daha ekledikten sonra bazı kaynaklarda "Nâmûs"un Hz. İsa'ya nisbet edildiğine dair rivayetlerin var olduğunu fakat bu rivayetlerin kabul edilemez (zayıf) olduğunu ifade etmiştir.³⁹⁸ İbn Hâcer'in dördüncü maddesini Suheyli'nin de ifadesi bağlamında eleştirmiş ve kabul edilemez olduğunu ifade etmiştir. Diğer hususların ise, Nâmûs'un Hz. Musa'ya izafesi için makul sebepler olduğunu kabul etmek mümkün değildir. İbn Hâcer daha çok Buhâri'nin kabulünü sahih kılmak için çabalamış, fakat tatmin edici cevaplar bulamamıştır. Buhâri şârihlerinden el-Kastallânî (ö. 923/1517), Varaka'nın Hristiyan olmasına rağmen, Cebrail'i Hz. İsa'ya değil de Hz. Musa'ya izafe ettiğini açıklamaya çalıştığı yerde İbn Hâcer'in kanaatlerini birebir aktarmıştır.³⁹⁹ İbn Kesir, Varaka'nın Hristiyan olmasına rağmen Nâmûs'u Hz. İsa'ya değil de Hz. Musa'ya nisbet etmiş olmasını; "çünkü Hz. İsa Hz. Musa'nın yarım kalan şeriatını tamamlamak için gelmişti" şeklinde açıklamıştır.⁴⁰⁰

"Nâmûs" bağlamında Fâtîha rivayetine tekrar vurgu yapmak isteriz; zira Fâtîha rivayetinde Varaka'nın cevabı şöyle olmuştur: "Müjdeler olsun, şahadet ederim ki sen Meryem'in oğlunun müjdelediği kişisin (فأنا أشهد أنك الذي بشر بك ابن مريم), sen Musa'nın Nâmûs'unun benzeri bir hal üzerindesin "و أنك علي مثل ناموس موسي" ve sen gönderilen bir

(sapkın) olarak kabul edilmiştir. Bkz: Şinasi Gündüz, **Yaşayan Dünya Dinleri**, İstanbul, Diyanet İşleri Başkanlığı Yayınları, 2007, s. 92; Ahmet Hikmet Eroğlu, "Hristiyanların Bölünme Sürecine Genel Bir Bakış", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 2000, c. XLI, s. 312-313.

³⁹⁸ İbn Hâcer, **Fethu'l-Bârî**, C: I, s. 26-27.

³⁹⁹ Kastallânî, **İrşâdu's-Sârî**, C: I, s. 65-66.

⁴⁰⁰ İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: III, s. 11-15.

nebisin.”⁴⁰¹ Bu cevaptaki ifadede “Nâmûs” “Tevrat” kastıyla kullanılmıştır. Zira bu rivayeti aktaran İbn İshak’tır, ve onun talebeleri İbn Hişam ve İbn Seyyidinnâs Nâmûs’u İbn İshak’a atfen “Tevrat” olarak kaydetmişlerdir.⁴⁰²

Zikredilen bağlamda Fâtiha rivayeti iki açıdan tarihi vakiya daha münasip düşmüştür. Birincisi, muhtemelen Ebionit olan Varaka’nın Hz. Peygamber’i İncil’de müjdelenen peygamber olarak nitelemesi nüzûl süreci ile mutabıktır. Zira bir Hıristiyanın, toplumun yeni bir peygamber beklentisi içerisinde olduğu dönemde, O’nun (a.s) müjdelenen elçi olduğunu söylemesi önemlidir. Binaenaleyh, bu vurgu, Varaka’nın dini intisabı ile de mutabıktır. İkincisi, O’nun (a.s) Musa’nın şeriatı gibi bir şeriat üzerinde olmasını ifade etmesi bu kavramı münasip anlamda kullanmış olması anlamına gelmektedir. Nâmûs kelimesi Cebrail anlamında kullanılmış olmakla birlikte, Tevrat/Torah için kullanımı daha münasıptır. “Musa’nın Nâmûs”u üzere olması O’nun yeni bir şeriat ile gelmiş olması yönüyle de önemlidir. Çünkü müelliflerin çoğu, Hz. Peygamber’in nebevî yönüne taalluk eden yönüyle/vasıflarıyla müjdelenmiş olduğu hususunda kanaat belirtmişlerdir. Bu nebevi vasıfların en dikkat çekenini de Hz. Musa gibi bir şeriata sahip olacağı vurgusudur.⁴⁰³

Alak sûresinin ilk vahiy metni olduğuna dair rivayetlerin, söz konusu olaydan sonraki durum ile ilgili beyanatları da müşkil bilgiler içermektedirler. Rivayetlere göre durumunun mahiyetini anlayamayan Hz. Peygamber (a.s) cinlenmiş bir kahin olmaktan korkmaya başlamıştır. Hz. Hatice’nin akrabası olan Varaka kendisinin peygamber, gördüğü şeyin de melek olduğunu ifade ettiyse de tatmin olmamış olsa gerektir. Çünkü, kendisiyle alay edildiği zaman dilimi içerisinde (fetret-i vahy) intihara kalkışmış⁴⁰⁴ ve bu

⁴⁰¹ İbn İshak, **es-Siretu’n-Nebeviyye**, C: I, s. 177; Beyhâkî, **Delâilu’n-Nübüvve**, C: II, s. 158-159.

⁴⁰² İbn Hişam, **es-Siretu’n-Nebeviyye**, C: I, s. 262; İbn Seyyidinnâs, **Uyûnu’l-Eser**, C: I, s. 142-143.

⁴⁰³ İbnu’l-Kayyim el-Cevziyye, **Hidâyetu’l-Hiyârâ fi Ecvibeti’l-Yehûd ve’n-Nasârâ**, Thk. Muhammed Ahmed el-Hacc, Dîru’l-Kalem, 1996, s. 311-326; Ayrıca bkz: Abdullah et-Tercümân el-Endelûsî, **Tuhfetu’l-Erîb fi’r-Redd Alâ Ehli’s-Salîb**, Thk. Mahmud Ali Hammeye, Kahire, Dâr’ul-Maârif, t.y, s. 137-144; es-Sefîr Fethî el-Cevlî, **el-İhtilâf ve’l-İttifâk Beyne Barnaba ve’l-Enâcîli’l-Erbaa**, Kahire, Dâru’l-Beşîr, 2002, s. 123-127.

⁴⁰⁴ Buhârî, **Sahih**, “Kitâbu’t-Ta’bir”, 91/1, h. no, 6982; İbn İshak, **es-Siretu’n-Nebeviyye**, I/168; Suheyli, **Ravdu’l-Unuf**, C: I, s. 404.

intiharlardan melek aracılığıyla vazgeçirilmiştir.⁴⁰⁵ Yine rivayetlere göre kendisine görünenin melek mi şeytan mı olduğunu anlamak için Hz. Hatice ile beraber bir deneme yapmış ve buna emin olmuşlardır.⁴⁰⁶ Doğrusu, yaşadığı tecrübenin mahiyeti konusunda şüphe içerisinde olan ve kendisinde cinlenme olduğunu düşünen bir peygamberin etrafındakiler üzerinde etkili olması pek makul görünmemektedir.

Hz. Peygamber'in kendisine indirilene dair şüphe içerisinde olduğuna dair bir ayet mealen şöyledir: *“Sana indirdiğimizden şüphede isen, senden önce indirdiğimiz Kitap'ları okuyanlara sor. And olsun ki, sana Rabbinden gerçek gelmiştir, sakın şüphelenenlerden olma.”*⁴⁰⁷ Müfessirlerin çoğunluğuna göre ayetin hitabı her ne kadar Hz. Peygamber'e ise de, ayetin kastı muhataplardır.⁴⁰⁸ Zira kendisi şüphe içerisinde iken, insanlara tebliğ yapması mümkün değildir.⁴⁰⁹ Ayrıca, zikri geçen ayetin muhatabının Hz. Peygamber olabileceği düşünülecek olursa, devamındaki ayetin de muhatabı olması muhtemel olur ki böyle bir durumun Hz. Peygamber için düşünülmesi muhaldir.⁴¹⁰ Zira bir sonraki ayet şöyledir: *“Allah'ın âyetlerini yalanlayanlardan da olma, sonra ziyana uğrayanlardan olursun.”*⁴¹¹ Sonuç olarak, Hz. Peygamber kendisine indirilen hususunda hiçbir dönemde şüphe içerisinde olmamıştır ve olması mümkün değildir.

Hz. Peygamber'in nübüvvetinin başlangıcı ve şüphe içerisinde olması bağlamında Fâtiha rivayetine değinmek isteriz. Fâtiha rivayetinde Hz. Peygamber'e (a.s) elçi olarak seçildiği direkt ifade edilmiştir.⁴¹² Ayrıca ilk olarak tevhidin vurgulanması,

⁴⁰⁵ İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; Beyhâkî, **Delâilu'n-Nübüvve**, C: II, s. 135; İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 201; Hamidullah, **İslam Peygamberi**, C: I, s. 82.

⁴⁰⁶ İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 264; Hamidullah, **İslam Peygamberi**, C: I, s. 82.

⁴⁰⁷ Yunus, 10/94.

⁴⁰⁸ Beğâvî, **Meâlimu't-Tenzîl**, C: IV, s. 150-151; Zemahşerî, **el-Keşşâf**, C: III, s. 173-174; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: III, s. 142-143; Râzî, **Mefâtihu'l-Ğayb**, C: XVII, s. 166-169; Ebu Hayyan, **Bahru'l-Muhît**, C: V, s. 190; İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XI, s. 284-285.

⁴⁰⁹ İbn Kuteybe söz konusu ayetle ilgili olarak: “şüphe içerisinde olanlarla aynı durumda olan birisi, onları nasıl davet edebilir” şeklinde manidar bir vurgu yapmıştır. İbn Kuteybe, **Tevîlu Müşkili'l-Kur'ân**, s. 126.

⁴¹⁰ Râzî, **Mefâtihu'l-Ğayb**, C: XVII, s. 168.

⁴¹¹ Yunus, 10/95.

⁴¹² İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 329-330; Vâhidî, **Esbâbu Nüzûl**, s. 17-18; Vâhidî, **el-Vasît**, C: I, s. 57.

ardından da kendisinin elçi olarak seçildiğinin ifadesi⁴¹³ önemlidir. Alak rivayetinde olduğu üzere, bilmediği bir tecrübe yaşayan peygamberin elçi olarak görevlendirildiğini Varaka'dan öğrenmesi ile direkt öğrenmesi arasında çok büyük ve önemli bir fark vardır. Direkt olarak bunu öğrenmesi durumunda kalbinde herhangi bir şüpheye mahal kalmamış olacaktır. Fâtiha rivâyeti Hz. Musa'nın elçi olarak seçilmesinden bahseden ayetlerle de benzerlik arz etmektedir. Söz konusu ayetler şöyledir: “*Oraya vardığında kendisine (tarafımızdan): Ey Musa! diye seslenildi: Muhakkak ki ben, evet ben senin Rabbinim! Hemen pabuçlarını çıkar! Çünkü sen kutsal vâdi Tuvâ'dasın. Ben seni (peygamber olarak) seçtim. Şimdi vahyedilene kulak ver. Muhakkak ki ben, yalnızca ben Allah'ım. Benden başka ilâh yoktur. Bana kulluk et; beni anmak için namaz kıl.*”⁴¹⁴

2. Alak sûresi rivayetinden sonra, Müddessir sûresine dair Câbir'den bize ulaşan birbirine muarız rivayetleri tahlil edecek ve meseleye dair bilgilerden sonra kendi kanaatimizi zikredeceğiz.

Müelliflerin çoğu, ilk inen vahiy metninin Müddessir sûresinin ilk ayetleri olduğunu kabul etmez ve bu reddiyenin sebeplerini de açıklarlar.⁴¹⁵ Özellikle Suyûtî'nin bu konudaki beyanatı, diğer alimlerin de değerlendirmelerini yansıttığı için onun maddeler halindeki açıklamalarını kısaca zikredersek, genel bir sonuç ortaya çıkmış olur. Suyûtî, Hz. Âişe ile Câbir'den gelen iki rivayetin birkaç şekilde telif edilebileceğini söylemiştir:

i. Câbir b. Abdillâh'a, “İlk inen Kur'ân ayetleri hangisidir?” diye sorulan soru, tam veya bütün hâlinde vahyedilen ilk sûreye dairdir. Câbir'in bu soruya verdiği cevap Alak sûresinin tamamı nâzil olmadan önce bir bütün halinde inen ilk sûrenin Müddessir sûresi olduğunu belirtmeye yöneliktir. Câbir rivayetinde geçen; “Hira'da bana gelen

⁴¹³ İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 329-330; Belâzûrî, **Ensâbü'l-Eşrâf**, C: I, s. 105-106; Salebî, **el-Keşf ve'l-Beyân**, C: I, s. 89; Beyhâkî, **Delâilu'n-Nübüvve**, C: II, s. 156; Vahidi, **Esbâbu'n-Nüzûl**, 19; Vâhidî, **el-Vasit**, C: I, s. 57.

⁴¹⁴ et-Taha, 20/10-14.

⁴¹⁵ Bkz; Taberî, **Târîhu't-Taberî**, C: II, s. 304; Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 403; Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Ebu Nuaym, **Delâilu'n-Nübüvve**, C: I, s. 217; Fâkihî, **Ahbâru Mekke**, C: IV, s. 95; Râzî, **Mefâtihu'l-Ğayb**, C: XXX, s. 190; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 262; Zerkeşi, **el-Burhân**, C: I, s. 144; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 63.

melek” ibaresi Alak rivayetinde geçen meleği kastetmektedir.

ii. Câbir’in “ilk nâzil olan ayetler”le ilgili ifadesi, mutlak anlamda evveliyet değil fetret-i vahiyden sonrasına mahsus bir evveliyettir.

iii. Câbir rivayetinde sözü geçen evveliyet inzar emrine mahsustur. Bazıları bu hususu, “Alak sûresi 1-5. ayetler nübüvvet bağlamında, Müddessir sûresi 1-3. ayetler ise risalet bağlamında ilk nâzil olan Kur’ân vahiyleridir” diye ifade etmişlerdir.

iv. Câbir rivayetinde sözü edilen öncelikten maksat, vahyin nüzûlünden önce vuku bulan bir hadise üzerine gelen ilk ayetlerdir. Nitekim Müddessir sûresinin ilk ayetleri, Hz. Peygamber’in Hira’da yaşadığı ilk vahiy tecrübesinden duyduğu korku üzerine eve gelip örtüye bürünmesi üzerine nâzil olmuştur. Alak sûresinin ilk ayetleri ise herhangi bir nüzûl sebebi olmadan nâzil olmuştur.

v. Câbir: “Müddessir sûresi ilk nâzil olan Kur’ân vahyidir” derken, bunu Hz. Peygamber’den naklettiği rivayetten hareketle değil kendi içtihadıyla söylemiştir. Bu yüzden, ilk Kur’ân vahyinin Alak sûresinin başındaki ayetler olduğu bilgisini içeren Hz. Âişe rivayetinin Câbir b. Abdillâh rivayetine öncelenmesi gerekir.⁴¹⁶

Suyûtî’den kısmi olarak aktardığımız bilgilere ek olarak, bu konuda başka değerlendirmeler de olmuştur. Şöyle ki; muhtemelen Câbir, vahyin başlangıcından bahsedilen hadisin öncesini kaçırmış, sonunu işitmiştir. Dolayısıyla, Alak sûresinden sonra indiği ifade edilen Müddessir sûresini, ilk inen vahiy metni zannetmiş olmalıdır. Zira Cabir’den gelen bir diğer rivayete göre Müddessir sûresi fetret-i vahiyden sonra inmiştir.⁴¹⁷ İbn Kesir, Müddessir sûresinin ilk inen vahiy metni olduğuna dair rivayetin, cumhurun kabulüne muhalif olduğunu eklemiştir. Zira cumhur, ilk inen vahiy metinlerinin Alak sûresinin ilk ayetleri olduğunu ifade etmiştir.⁴¹⁸

⁴¹⁶ Suyûtî, **el-İtkân**, C: I, s. 78-80; Ayrıca bkz; İbn Hacer, **Fethu’l-Bârî**, C: VIII, s. 678-680; Muhammed Mahmud b. Ahmed el-Aynî, **‘Umdetu’l-Kârî Şerhu Sahîhi’l-Buhârî**, Thk. Muhammed Mahmud Ömer, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 2001, C: XIX, s. 266.

⁴¹⁷ Sa’lebî, **el-Keşf ve’l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 190; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 262; Zerkeşî, **el-Burhân**, C: I, s. 144.

⁴¹⁸ İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 262.

Nevevî ise müteşeddî bir üslupla Hz. Âişe hadisindeki bilginin mutlak doğru olduğunu söylemiş; ilk olarak “*yâ eyyühe’l-müddessir*” ve devamındaki birkaç ayetin nâzil olduğuna ilişkin görüşü zayıf, hatta batıl olarak değerlendirmiştir.⁴¹⁹ Nevevî’ye göre Müddessir sûresinin ilk ayetleri, fetret-i vahiyden sonraki evveliyete müteallıktır. Suyûtî, İbn Hâcer ve benzer müellifler⁴²⁰ misali, Nevevi de Müslim’in Ebû Seleme-Câbir b. Abdillâh tarikiyle naklettiği rivayetteki “قال رسول الله و هو يحدث عن فترة الوحي” “Hz. Peygamber fetret-i vahiyden bahsediyordu...” ifadesini ele almış ve Hz. Peygamber’in “*Bana ilk olarak Müddessir sûresindeki ayetler nâzil oldu*” sözünün, vahyin kesilmesinden sonraki ilk nüzûlle ilgili olduğunu iddia etmiştir.⁴²¹ İbn Hacer, Yahya b. Ebî Kesîr rivayetinin, ilk olarak Alak sûresinin başındaki ayetlerin vahyedildiği rivayetiyle çelişmediğini ifade etmiş, rivayetler arasında işkalin var olduğu vehminin yanlış olduğunu eklemiştir. Zira, Müddessir sûresinin “fetret” bağlamında indiğinin ifadesi, müşkilatı izale etmiştir. Alak sûresinin ilk beş ayetinden sonraki kesintiye müteakip Müddessir sûresinin ilk beş ayeti inmiştir. Müellif, sahih olan rivayetin fetreti vahiyden bahsedilen Câbir rivayeti olduğunu vurgulamıştır.⁴²²

Son dönem müfessirlerinden Molla Huveş ed-Deyrezûrî, Müddessir sûresinin inişi ve fetret arasındaki ilişkiyi ve zamanı farklı bir şekilde açıklamış; fakat meseleyi tam olarak çözümleyememiştir. Tefsirinin mukaddimesinde Alak ve Müddessir sûrelerini evveliyet yönüyle karşılaştıran müfessir, fetretten bahseden Câbir rivayetine binaen Alak sûresinin ilk beş ayetinin önce, Müddessir sûresinin ilk ayetlerinin sonra inmiş olması gerektiğini ifade eder.⁴²³ Deyrezûrî, Hz. Âişe’nin rivayetinin mürsel olduğunu fakat O’nun bu hadisi bizzat Hz. Peygamber’den veya sika bir sahabiden duymuş olabileceğine binaen, hüccet sayıldığını savunmuştur. Bu konuyu ele aldığı sayfada Hz. Âişe’nin Hz. Peygamber’in eşleri içerisindeki değerine değinen müellif, Hz.

⁴¹⁹ Nevevî, **el-Minhâc**, C: II, s. 205-207.

⁴²⁰ Sa’lebî, **el-Keşf ve’l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 190; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 262; Zerkeşî, **el-Burhân**, C: I, s. 144.

⁴²¹ Nevevî, **el-Minhâc**, C: II, s. 205-207.

⁴²² İbn Hacer, **Fethu’l-Bârî**, C: VIII, s. 676-677.

⁴²³ Deyrezûrî, **Tefsîru Beyâni’l-Maânî**, C: I, s. 52-53.

Peygamber'e vahyin sadece Hz. Aişe'nin yatağında iken (vahyul firâşî)⁴²⁴ indiğini⁴²⁵ ve Hz. Aişe'nin masumiyetinin Allah'ın şهادetiyle⁴²⁶ sabit olduğunu vurgulamıştır.⁴²⁷ Kanaatimizce, vahyin sadece Hz. Aişe'nin yatağında iken inmiş olması, hadisin öncelenmesi için bir kriter değildir. Gerçi, Deyrezûrî açıkça bunun için zikretmiş değildir, fakat Hz. Aişe'den mervi Alak rivayetinin hüccet sayılmasının sebeplerinden hemen sonra bu konuya girmiş olması bu yönde bir algı oluşturmuştur. Ayrıca, Hz. Peygamber'e vahiy sadece Hz. Aişe'nin yatağında iken gelmemiş, Suyûtî'nin zikrettiğine göre Tebuk Gazvesi'ne katılmayan üç müminin bağışlandığına dair ayet⁴²⁸ Hz. Peygamber Ümmü Seleme'nin yatağında iken inmiştir.⁴²⁹

Alak-Müddessir sûrelerinin sıralamasına dair bir değerlendirmede bulunan Mustafa Öztürk, Câbir rivayetinin ikinci sıraya yerleştirilmesine gerekçe kılınan; “*ve hüve yühaddisü an fetreti'l-vahy*” “*و هو يحدث عن فترة الوحي*” ibaresinin çok büyük bir ihtimalle müdrec olduğunu ifade etmiştir.⁴³⁰ Bu ara cümlenin ravi tasarrufuyla metne dâhil edildiğinin göstergesi ise “hüve/هو” zamirinin bir rivayette Hz. Peygamber'e,⁴³¹ diğer bir rivayette Câbir b. Abdillâh'a raci kılınmasıdır.⁴³² Öztürk, Câbir rivayetine böyle bir anahtar cümlenin dâhil edilmesinin sebebini, Alak sûresiyle ilgili rivayetin tercihe şayan görülmesi ile açıklar.⁴³³ Câbir rivayetine böyle bir ara/anahtar cümle eklenmediği takdirde bu rivayetin racih, Hz. Âişe rivayetinin mercuh kabul edilmesi gerekecektir. Çünkü Hz. Âişe, ilgili rivayette bizzat yaşayıp görmediği bir olayı nakletmekte, diğer rivayette ise Câbir'in; “*Ben size Rasûlullah'tan işittiklerimi söylüyorum*” şeklinde bir ifadesi geçmektedir. İşte tam bu noktada, Câbir rivayetine;

⁴²⁴ Hz. Peygamber'e yatakta iken gelen vahye vahyu'l-firâşî denmektedir. Ayrıntı için bkz; Suyûtî, **el-İtkân**, C: I, s. 72-73.

⁴²⁵ Söz konusu hadis için bkz: Buhârî, **Sahih**, “Fedailu's-Sahabe”, h.no, 3564. Suyûtî, bu hadisin Tevbe sûresindeki ayetin (et-Tevbe, 9/118) nüzûlünden önce varid olmuş olabileceğine değinmiştir. Bkz, Suyûtî, **el-İtkân**, C: I, s. 72.

⁴²⁶ Bkz; en-Nûr, 24/11-20.

⁴²⁷ Deyrezûrî, **Tefsîru Beyânî'l-Maânî**, C: I, s. 53.

⁴²⁸ et-Tevbe, 9/118.

⁴²⁹ Suyûtî, **el-İtkân**, C: I, s. 72.

⁴³⁰ Öztürk-Ünsal, “Evvelu Mâ Nezel”, s. 136.

⁴³¹ Buhârî, **Sahih**, “Tefsir”, 96/1, h. no., 3954.

⁴³² Buhârî, **Sahih**, “Bed'ul-Vahy”, 1/4.

⁴³³ Öztürk-Ünsal, “Evvelu Mâ Nezel”, s. 136.

“*Rasûlullah fetret-i vahiy hakkında konuşuyordu*” gibi anahtar bir cümle eklemek ve böylece düğümü çözmek gerekmektedir. Peki, böyle bir cümle niçin Hz. Âişe rivayetine değil de Câbir rivayetine eklenmiştir? Bunun kuvvetle muhtemel sebebi, Hz. Âişe rivayetindeki muhtevanın daha çarpıcı/dramatik bulunmasıdır.⁴³⁴ Çünkü rivayetteki anlatıma göre Hz. Peygamber ilk Kur’ân vahyini alırken Cebrail’le fiziki temas gibi olağanüstü bir tecrübe (hissî mucize) yaşamıştır. Halbuki Müddessir sûresinin ilk ayetleriyle ilgili Câbir b. Abdullah rivayetlerinde bu denli müthiş ve olağanüstü tecrübenin zikri geçmemekte, en fazla Rasûlullah’ın başını kaldırıp yukarı baktığında kendisini ürküten bir varlık gördüğünden söz edilmektedir.⁴³⁵

Biz, kanaatimizi zikretmeden önce, Müddessir rivayeti ile ilgili birkaç noktaya temas etmek isteriz. Vahidi ve benzerlerinin ifade ettikleri; “Alak sûresinin ilk ayetlerinden bahsedilen bölümü kaçırdığı ve Müddessir’den bahsedildiği bölümü duyduğu için böyle demiş olabilir”⁴³⁶ şeklindeki bir te’vil Câbir rivayetleriyle çelişki arz etmektedir. Çünkü, Müddessir rivayetinin ilkinde, ikinci râvî Ebu Seleme, Câbir’e Kur’ân’ın ilk inen sûresinin hangisi olduğunu sorduğu zaman, Câbir hiç tereddütsüz; “ilk inen Müddessir’dir, Rasulullah’ın anlattığını size anlatıyorum”⁴³⁷ şeklinde cevap vermiştir. Fakat aynı râvî diğer rivâyette: “O (a.s) fetreti vahiyden bahsediyordu”⁴³⁸ demiştir. Eğer Câbir ilk rivayette “ilk inen Müddessir”dir, Rasulullah’ın anlattığını size anlatıyorum” dediyse, nasıl olur da aynı durum için: “O (a.s) fetreti vahiyden bahsediyordu” diyebilmiştir? Bu iki rivayet, Vahidi ve benzeri müfessirlerin Alak-Müddessir ihtilafını telif ederken izhar ettikleri şeyleri nakzetmiş olur. Çünkü, eğer Câbir ikinci rivayetteki ifadeleri kullanmışsa, bu durumda Alak’tan bahsedilen bölümü kaçırmış olması gibi bir durum muhal olur. Eğer Müddessir sûresinin fetret-i vahiyden

⁴³⁴ Söz konusu cümlenin ravilerden birine ait olma ihtimalinin yanında bir müstensih ait olma ihtimali de söz konusudur. Çünkü hadis tarihinde bir hadisin/haberin aslı metnine müstensih ifadesinin dâhil edildiği vakidir. Mesela, Müslim’in İman bölümünde kaydettiği bir hadisteki ibarenin ravi veya müstensih tarafından değiştirildiği ifade edilmiştir. Bkz. Ahmed Davudoğlu, **Sahîh-i Müslim Tercüme ve Şerhi**, İstanbul, Sönmez Yayınevi, 1979, C: II, s. 710-711.

⁴³⁵ Öztürk-Ünsal, “Evvelu Mâ Nezel”, s. 136-137.

⁴³⁶ Sa’lebî, **el-Keşf ve’l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Râzî, **Mefâtihu’l-Ğayb**, C:XXX, s. 190; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 262; Zerkeşî, **el-Burhân**, C: I, s. 144

⁴³⁷ Buhârî, **Sahîh**, “Kitâbu’t-Tefsir”, 65/74, h. no 4922, 4924, 4925.

⁴³⁸ Buhârî, **Sahîh**, “Bed’u’l-Vahy”, 1/4.

sonra indiğini söyleyebiliyorsa, bu durumda “Kur’ân’dan ilk inen vahiy metni hangisidir,” sorusuna tereddütsüz “Müddessir sûresi” demiş olması işkal içermektedir.

Söz konusu rivayetlerin ifadesine göre, o dönemde Alak sûresi ve Müddessir sûrelerinin inmiş olduğu bellidir ve insanlar arasında Alak sûresinin ilk inen sûre olduğuna dair bir bilgi vardır. Öyle olmalı ki, Ebu Seleme’ye soruyu soran kişi (Yahya b. Ebi Kesîr) “insanlar ilk inen “Alak” sûresidir diyorlar” diyebilmiştir. Asıl önemli olan, insanlar arasında bilinen bu bilgiye Câbir’in vâkıf olmaması mümkün müdür? Eğer bu bilgiye sahip değilse neden: “Hz. Peygamber fetret-i vahiyden bahsediyordu” diyebilmiştir? Doğrusu, bu iki rivayeti tevil etmeye çalışan müellifler bu çelişkiyi tam olarak halledememiştir.

Bu konuyla ilgili önemli bir husus da Câbir’den aktarılan ve “fetret-i vahiy” vurgusu olmayan rivayetin sonunda “*sonra vahiy aralıksız devam etti*” ifadesinin olmamasıdır.⁴³⁹ Bilakis, “fetret-i vahiy” vurgusu yapılan rivayetin sonunda bu ibare vardır⁴⁴⁰ fakat bu sefer “fetret-i vahiyden bahseden” kişi değişmektedir. Buhârî’nin “Bedu’l-Vahy” rivayetinde “fetretten bahseden” Cabir iken “أن جابر قال و هو يحدث عن فترة”⁴⁴¹; “Tefsir” babında fetretten bahseden Hz. Peygamber (a.s) “أنه سمع رسول الله و هو”⁴⁴² olarak tebarüz etmektedir. “Fetret” vurgusu yapılan hadisteki problem sadece fetretten bahseden kişinin kim olduğu konusundaki ihtilaftan ibaret değildir. Şöyle ki, Müslim’in zikrettiği Ebu Seleme rivayetlerinde başka müşkil ibareler vardır. Çünkü rivayete girişi yapan Ebu Seleme: “Câbir dedi ki, Hz. Peygamber fetret-i vahiyden bahsediyordu” dedikten sonra parantez içi bir ibareyle (kale fi hadisihi/ قال في حديثه) diye devam eder. Burada hadisi zikretmeye devam edenin kim olduğunu tam olarak netleştirmek mümkün değildir. Daha da önemlisi, fetretten bahsedenin Hz. Peygamber (a.s) olduğunu ifade eden Cabir iken, bir daha kesinti olmadığını söyleyen Ebu Seleme’dir. Bu kişinin Ebu Seleme olduğu ilk hadiste (255 nolu hadiste) muğlak iken, müteakip hadiste (256 no’lu hadis) bu kişinin Ebu seleme olduğu ifade edilmiştir,

⁴³⁹ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no 4922, 4924, 4925.

⁴⁴⁰ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no 4926; “Bed’u’l-Vahy”, 1/4.

⁴⁴¹ Buhârî, **Sahih**, “Bed’u’l-Vahy”, 1/4.

⁴⁴² Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no 4926.

فجئت أهلي فقلت: زملوني زملوني. فأنزل الله تعالى: (يا أيها المدثر قم فأذر) إلي قوله (فهجر). قال: “şöyle ki: Hz. Peygamber: “Eve geldim ve beni örtün, beni örtün” dedim. Müteakiben Allah Teâlâ “Ey örtüsüne bürünen” sûresini “putları terk et” ayetine kadar inzâl buyurdu. Ebu Seleme dedi ki: “er-ruç/الرجز” putlardır. Dedi ki: Sonra vahiy bir daha kesilmedi ve aralıksız indi.”

Hadisin lafzında da görüldüğü üzere, Ebu Seleme’ye ait bir tefsir cümlesinden sonra, üçüncü tekil şahsı ifade eden; “قال” “o dedi ki” lafzıyla; “sonra vahiy kesilmedi ve ardarda inmeye başladı” şeklinde bir bitiş cümlesi eklenmiştir. İfade ettiğimiz bu son ibareyi Müslim hem bu hadiste ve hem de bir önceki hadiste (255 no’lu hadis) bağımsız bir tefsir cümlesi olarak zikretmiştir ki,⁴⁴³ bu da ravinin tasarufunun göstergesidir.

Müşkilata dair bir ibare de Buhârî’nin “bed’u’l-vahy” babında geçmektedir. Buhârî’nin zikrettiği hadiste vahyin kesintisiz inmeye başladığına dair ibare (فحمي الوحي و) (تتابع) Hz. Peygamber’den aktarılmaktadır. Fakat bu rivayetin müşkili şudur ki, fetretten bahseden Hz. Peygamber değil, Câbir’dir (أن جابر قال { و هو يحدث عن فترة الوحي }). Bir diğer müşkil “ve hüve yuhaddisu an fetretil vahy/حي/فترت الوحي” “o fetreti vahiyden bahsediyordu” ibaresindedir. Zira elimizdeki Buhârî baskısında bu ibare iki çizgi arasında yazılmıştır, yani “metnin aslından olmayan/takdir cümlesi” izlenimi vermektedir.⁴⁴⁴ Bu ibare Buhârî’ye ait bir diğer baskıda⁴⁴⁵ direkt metindenmiş gibi yazılmıştır. İlginçtir ki Müslim’de olduğu üzere Buhârî’de de fetreti vahiyden bahsedilen Ebu Seleme-Cabir rivayetlerinde rivayetin sonu: “Ebu Seleme: “و الرجز فاهجر” ayetindeki “الرجز” putlardır, dedi. Sonra da vahiy kesilmedi ve ardarda inmeye başladı” şeklinde bitmiştir.⁴⁴⁶ Bu hadisi ele alan İbn Hacer, zikrettiğimiz hususta bir bilgi vermemiştir.⁴⁴⁷ Fakat tefsir babında İbn Hacer, “الرجز” kelimesinin putlar anlamına

⁴⁴³ Müslim, **Sahih**, “Kitabu’l-İman”, 1/73, h. no, 255, 256. Ayrıca bkz: Beyhâkî, **es-Sunenu’l-Kebîr**, C: VII, s. 81, h. no, 13335.

⁴⁴⁴ Buhârî, **Sahih**, “Kitâbu Bed’u’l-Vahy”, 1/4; (Beyrut 2002, Dâru İbn Kesir) baskısında ibare iki çizgi arasında yazılmıştır.

⁴⁴⁵ Buhârî, **Sahih**, Riyad, Mektebetu’r-Rüşd baskısı, 2006, s. 6.

⁴⁴⁶ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/96; h. no, 4925, 4926.

⁴⁴⁷ İbn Hacer, **Fethu’l-Bârî**, C: I, s. 27-28.

geldiğini, Ebu Seleme'nin tefsiri vasıtasıyla anlaşıldığına değinmiş, “vahiy kesintisiz devam etti” cümlesine dair hiç bilgi vermemiştir.⁴⁴⁸

Bu iki rivayetin diğer problemi, İbn Hacer, Aynî ve Suyûtî'nin telif ederlerken ifade ettikleri birinci madde⁴⁴⁹ ile çelişen bir muhteva arzetmiş olmasıdır. Çünkü Mukatil'in tefsirinde⁴⁵⁰ ve Buhârî'nin “Tefsir” babında zikrettiği Yahya b. Ebi Kesir-Câbir hadisinde Hz. Peygamber kendisine seslenildiğinde sağına soluna ve etrafına bakıp bir şey görmeyince göğe baktığını ve gökte “bir şey/“فرفعت رأسي فرأيت شيئاً” gördüğünü ifade etmiştir. Bu demektir ki, Hz. Peygamber söz konusu varlığı ilk defa görüyor olmalıdır ve melek olduğunu bilmiyordur. Aynî hadisteki bu kelimeye dikkat çekmiş ve Hz. Peygamber'in gördüğü şeyin Cebrail olmasının muhtemel olduğunu ifade etmiştir. Ardından cumhura göre ilk inen ayetlerin Alak sûresinin ilk ayetleri olduğunu eklemiş ve kendince bu ihtilafı gidermiştir.⁴⁵¹

Son ifade ettiğimiz rivayette de görüldüğü üzere “fetret-i vahyden” bahsedilmeyen Câbir rivayeti, senet ve muhteva yönüyle Alak rivayetinden önce olmasını icap ettirdiği halde, “fetret-i vahye” dair ibarenin geçtiği diğer rivayet, Alak sûresinin önceliği konusunda iyi bir teville dayanak olmuştur. Mustafa Öztürk'ün ifade ettiği gibi⁴⁵² “fetret-i vahyden bahsediyordu” bölümü müdrec olabilir. Fakat Öztürk'ten farklı olarak bizce, bu idrac, rivayete dair yapılmış bir tefsirin asıldanmış gibi algılanması sonucu rivayete eklenmiş olabilir. Çünkü ilk rivayette olmayan bu ibare ve bu ibareyi tamamlayan “sonra vahiy aralıksız devam etti” ibaresi ve zamirlerin mercii konusunda kesinliğin olmaması ravinin bu konuda bir tasarrufta bulunduğu dair bir algı oluşturmaktadır. Daha önce zikrettiğimiz üzere Öztürk, Alak rivayetinin daha dramatik/çarpıcı olması sebebiyle öncelenmiş olduğu kanaatiyle Müddessir rivayetine bu ibarenin derc edilmiş olabileceğini vurgulamıştı. Çarpıcı/dramatik olmasının idraca sebebiyet vereceği konusuna katılmayacağımızı ifade etmeliyiz. Zira böyle bir

⁴⁴⁸ İbn Hacer, **Fethu'l-Bârî**, C: VIII, s. 679.

⁴⁴⁹ Aslında Câbir'in evveliyetten kastının, fetretten sonraki evveliyet olduğunu ifade etmişlerdir.

⁴⁵⁰ Mukâtil, **Tefsiru Mukâtil**, C: III, s. 413.

⁴⁵¹ Aynî, **U'mdetu'l-Kârî**, C: XIX, s. 266.

⁴⁵² Öztürk-Ünsal, “Evvelu Mâ Nezel”, s. 136-137.

düşünceye binaen hadise idrac yapılması, hadis konusunda (özellikle de raviler konusunda) daha tafsilatlı bir araştırmayı gerektirmektedir.

Zikredilenlerden sonra birkaç veri zikredip bu konuya dair bir çözümleme yapacağız. Veriler şunlardır:

1. Buhârî'nin zikrettiği Alak rivayetinde vahyin kesintiye uğradığı ifade edildiği halde⁴⁵³, Müslim rivayetinde bu vurgu yoktur.⁴⁵⁴ Aynı şekilde Buhârî rivayetinin sonundaki “çok geçmeden Varaka öldü ve vahiy kesildi” ibaresi Müslim’de yoktur.

2. Alak rivayetinde tehannüsün “birkaç günlük ibadet olduğunu” ifade eden açıklama cümlesinin “فِيْتَحْنَتْ فِيهِ {وَهُوَ التَّعْبُدُ} اللَّيَالِ نَوَاتِ الْعَدَدِ” Zührî tarafından rivayete derc edildiği ifade edilmiştir.⁴⁵⁵

3. İkinci maddeye binaen; Buhârî'nin zikredip Müslüm'in zikretmediği Alak rivayetinin sonundaki “Çok geçmeden Varaka öldü ve vahiy kesildi” ibaresinin hadise derc edildiğini söylemek mümkündür. Zührî burada kanaatini zikretmiş olabilir. Çünkü Varaka'nın ilk vahiy metninden sonraki dönemde ölmüş olma durumu ihtilaflıdır, bu tarihi daha geç döneme alan müellifler vardır.⁴⁵⁶

4. Câbir'den mervî iki sahih rivayetin birisinde fetret vurgusu yok iken⁴⁵⁷ diğerinde vardır.⁴⁵⁸ Fetret vurgusunun var olduğu rivayetlerde vurguyu yapan kişinin kim olduğu belli değildir.⁴⁵⁹ Fetret vurgusu yapılan Câbir rivayetinin müdrec olma ihtimali yüksektir. Müdrec hadis de zayıf olarak telakkî edilmiştir.⁴⁶⁰

⁴⁵³ Buhârî, **Sahih**, “Bed’ü'l-Vahy”, 1/3.

⁴⁵⁴ Müslim, **Sahih**, “İman”, 1/73, h. no., 252.

⁴⁵⁵ Tafsilat için bkz; Çakan, **Hadis Edebiyatı**, s. 141.

⁴⁵⁶ Ayrıntılı bilgi için bkz; İbn Asâkir, **Târîhu Medîneti Dimaşk**, C: IV, s. 82; İbnu'l-Esir, **Usdu'l-Ğâbe fi M'arifeti's-Sahabe**, Thk. Ali Muhammed Muavviz, Beyrut, Dâru'-Kutubi'l-İlmiyye, 1996, C: V, s. 416-417; İbn Hâcer, **el-İsâbe fi Temyîzi's-Sahâbe**, C: XI, s. 328-329.

⁴⁵⁷ Buhârî, **Sahih**, “Kitâbu't-Tefsir” 74/3; 74/4.

⁴⁵⁸ Buhârî, **Sahih**, “Kitâbu't-Tefsir”, 65/74, h. no 4926; “Bed’ü'l-Vahy”, 1/4.

⁴⁵⁹ Buhârî, **Sahih**, “Kitâbu't-Tefsir”, 65/74, h. no 4926; “Bed’ü'l-Vahy”, 1/4; Müslim, **Sahih**, “Kitabu'l-İman”, 1/73, h. no, 255, 256. Ayrıca bkz: Beyhâkî, es-Sunenu'l-Kebîr, C: VII, s. 81, h. no, 13335.

⁴⁶⁰ Hadis usûlü kriterlerinde bu nevi hadisin müdrecü'l-metn olduğu ifade edilmiştir. Yani hadisin aslından olmayan bir ifade veya cümle râvi tarafından hadise eklenmiştir. Bkz; İbnu's-Salâh, **Mukaddime**, s. 95; İ. Lütfi Çakan, **Hadis Edebiyatı**, İstanbul, MÜFV Yayınları, 1997, s. 140. Hadis kriterlerinde bu hadisin

Kanaatimizce, yukarıdaki verilere binaen, müdrec olma ihtimali yüksek olan rivayetler değil de diğer rivayetler tercih edilmelidir. Bu durumda, ilk vahiy metnlerinin hangisi olduğu konusunda, Hz. Aîşe ve Câbir'in ictihadının söz konusu olması kuvvetle muhtemeldir. Böylesi bir durum normaldir, zira son inen vahiy metnindeki ihtilaf gibi,⁴⁶¹ o dönemde de bu konuda kesin bir bilginin var olmadığı söylenebilir.⁴⁶² Aslında böyle olması daha makuldür. Zira on binlerle ifade edilen sahabenin, üstelik muhatap olmak suretiyle, son inen vahiy metinleri konusunda ihtilaf etmiş oldukları vaki iken;⁴⁶³ muhatap olmadıkları bir konuda ihtilaf etmiş olmaları pekala mümkündür.

2. Vahiy Metnlerinin Muhteva Tahlili

İlk inen vahiy metnlerinin muhtevalarına dair farklı kanaatler vardır. Kimi müellife göre Alak sûresinin ilk beş ayeti; kimine göre Fâtiha sûresi muhtevaları hasebiyle ilk inen vahiy metni olmayı hak etmektedir. Müddessir sûresinin muhtevası ise ilk olma bağlamında değerlendirilmeye alınmamıştır. Müddessir sûresinin ilk ayetleri genelde risâlet bağlamında değerlendirilmiş; Alak sûresinin ilk ayetlerinin nübüvveti, Müddessir sûresinin ilk ayetlerinin ise risaleti başlatan ilk vahiy metinleri olduğu çoğu müellif tarafından ifade edilmiştir.⁴⁶⁴

Risâletin başlatıcısı olarak değerlendirilen Müddessir sûresinin ikinci ayetindeki “قم فأندِر” “kalk ve uyar” emrinin kastı ve kapsamı müfessirler tarafından farklı tefsir edilmiştir. Mukâtil bu ayeti; “Allah’ı birlemeyen Mekke kâfirlerini uyar”;⁴⁶⁵ Ferrâ; “kalk, namaz kıl ve namaz kılmayı emret”;⁴⁶⁶ Taberî; “Allah’tan başka ilahlar edinen

müdrecü'l-metn olduğu ifade edilmiştir. Yani hadisin aslından olmayan bir ifade veya cümle râvi tarafından hadise eklenmiştir.

⁴⁶¹ Suyûtî, **el-İtkân**, C: I, s. 63-64.

⁴⁶² Bu meyanda bir kanaati Bâkîllânî de ifade etmiştir. Bkz: Bâkîllânî, **el-İntisâr**, C: I, s. 236-239.

⁴⁶³ Bâkîllânî, **el-İntisâr**, C: I, s. 236-239. Suyûtî, **el-İtkân**, C: I, s. 63-64.

⁴⁶⁴ Mâverîdî, **en-Nüket ve'l-Uyûn**, C: VI, s. 135; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 264; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 392; Zerkeşi, **el-Burhân**, s. 145; Suyûtî, **el-İtkân**, C: I, s. 62. Mâturîdî (ö. 333/945) her ne kadar Müddessir sûresinin ilk inen vahiy metni olduğuna dair rivayet var ise de; “يا ايها المدثر قم فأندِر” “Ey elbisesine bürünen! Klak ve uyar” ayetlerinden önce de kendisine vahyin iniyor olması gerektiğini beyan eder. Bkz; Mâturîdî, **Tevilâtu Ehli's-Sünne**, C: X, s. 301.

⁴⁶⁵ Mukâtil, **Tefsîru Mukâtil**, C: III, s. 413.

⁴⁶⁶ Ferrâ, **Meâni'l-Kur'ân**, C: III, s. 200.

müşrik kavmini karşılaştıkları azap ile uyar”;⁴⁶⁷ Semerkandî; “kavmini azap ile uyar ve onları tevhide çağır”;⁴⁶⁸ Mâverdî; “Ey nübüvvetini gizleyen Peygamber! Uyarını artık açıkça yap ve kavmini Allah’ın azabı ile uyar”;⁴⁶⁹ İbn Atiyye, İbn Cüzeyy ve Ebu Hayyan; Hz. Peygamber’in bisetinin tüm insanlar için olduğunu, dolayısıyla söz konusu inzârı “tüm insanları Allah’ın azabı ile uyar”;⁴⁷⁰ Suyûti ise, “Rabbinin azabı ile uyar”⁴⁷¹ şeklinde tefsir etmişlerdir. Müfessir Râzî Müddessir sûresinin ikinci ayetinin direkt;⁴⁷² Fâtiha sûresinin sonundaki; “*Bize doğru yolu göster. Kendilerine lütuf ve ikramda bulunduğu kimselerin yolunu; gazaba uğramışların ve sapmışların yolunu değil!*”⁴⁷³ ayetlerin ise dolaylı olarak nübüvveti delalet ettiğini ifade etmiştir.⁴⁷⁴

Görüldüğü üzere, Müddessir sûresinin ikinci ayeti, tüm müfessirler tarafından nübüvvet bağlamında değerlendirilmiştir. Bazı müfessirler söz konusu inzârı indiği döneme mahsusen; bir kısmı ise inzârın tüm insanlara teşmil edilmek suretiyle anlaşılması gerektiğini beyan etmişlerdir. Müddessir sûresinin ikinci ayetinden sonraki ayetlerde de uyarı yapacağı konuların ne olduğu ifade edilmektedir ki, bunlar; “Rabbini yüceltilmesi, elbisenin temizlenmesi ve putlardan uzak durulması... ”dır.⁴⁷⁵

Müddessir sûresine dair değerlendirmeden sonra öncelikle Alak sûresinin ilk ayetlerinin sonra da Fâtiha sûresinin muhtevasına dair değerlendirmeleri ele alacağız.

1. Bikâî (ö. 885/1480) Alak sûresinin ilk inen vahiy metinleri olması gerektiğini; zira ilk bilinmesi gereken şeyin Marifetullah olduğunu, Alak sûresinin de Allah’ı yaratıcı vasfı ile tavsif edip muhataplara anlattığını vurgular.⁴⁷⁶ Bikâî’nin bu yorumu, Alak sûresinin ilk ayetleri ve Kur’ân’ın ilk muhataplarının Allah bilinci bağlamında isabetli görünmemektedir. Zira o dönemin insanları Allah’ı ve yaratıcı olma vasfını

⁴⁶⁷ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 404.

⁴⁶⁸ Semerkandî, **Bahru’l-Ulûm**, C: III, s. 420.

⁴⁶⁹ Mâverdî, **en-Nüket ve’l-Uyûn**, C: VI, s. 135.

⁴⁷⁰ İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 392; İbn Cüzeyy, **et-Teshîl**, C: II, s. 506, ibare şöyledir; “و الإنذار عام بجميع الناس و هذه بعثة عامة”;

Ebu Hayyan, **Bahru’l-Muhît**, C: VIII, s. 362, ibare şöyledir; “الناس”

⁴⁷¹ Suyûti, **ed-Dürrü’l-Mensûr**, C: XV, s. 63.

⁴⁷² Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 190-191;

⁴⁷³ el-Fâtiha, 1/6-7.

⁴⁷⁴ Râzî, **Mefâtihu’l-Ğayb**, C: I, s. 179.

⁴⁷⁵ el-Müddessir, 74/3-5.

⁴⁷⁶ Bikâî, **Nazmu’d-Dürer**, C: XXII, s. 154-155.

biliyorlardı. Kur’ân bu hakikati şöyle dile getirir: “و لئن سألتهم من خلقهم ليقولن الله” “eğer onları kimin yarattığını sorsan, muhakkak Allah yarattı derler.”⁴⁷⁷ Göklerin ve yerin yaratıcısının Allah olduğuna dair onların bilgilerinin varlığı ise birçok ayette zikredilmiştir.⁴⁷⁸ İbn Âşûr (ö. 1973), Alak sûresinin ilk beş ayetinin vahdaniyeti en güzel surette tavsif ettiğini; “ekrem” sıfatının ise tüm zikredilenlere ek olarak Allah’ı tüm noksanlardan tenzih ettiğini ifade eder.⁴⁷⁹ İbn Âşûr ve Bikâî Alak sûresinin ilk ayetlerinin Allah’ı yaratıcı vasfı ile tavsif edip muhataplara anlattığına değinmiş; o dönemde kendilerine “rabb”lık izafe edilen şeylerden söz konusu durumun nefyedildiğini eklemiştir.⁴⁸⁰

Alak sûresinin ilk ayetlerinin nüzûlde ilk olması gerektiği kanaatinde olan Nasr Hamid Ebu Zeyd, Alak sûresinin ilk ayetlerindeki kavramları şöyle değerlendirir:

“Muhammed (a.s) yetim ve babasız yetiştiğinden onu yetiştirecek ve ona “Rabb” olacak bir varlık vardır ki; “Rabb’inin adıyla oku” lafzı bunu ifade etmektedir. “Rabb” kelimesinin Hz. Peygamber’i niteleyen muhatap zamirine isnadı, tam ülfet aşılacak sûretiyle gerçekleşen terbiye etme anlamına işaret etmektedir. Bu anlamı, nassın “yaratan” olarak nitelediği Rabb’in bayağı ve soyut bir terbiyecisi olmadığını ortaya koymak için, daha sonra gelen öğretime yönelik ifadeler desteklemektedir. O öyle bayağı ve pasif bir Rabb olmayıp, en büyük “kerem” sahibidir. Bu bağlamda bizim “Rabb” ve “ekrem” lafızlarının kelime anlamlarını görmezden gelmemiz söz konusu olamaz... Bu sebeple “Rabb”ın “ekrem” sıfatıyla nitelenmiş olması Hz. Muhammed’in gönlünü hoşnut etme amacına yöneliktir. Zira bu onun yetim olmasına rağmen evlatların kendileriyle övündüğü bütün babalardan ve mürebberlerden daha “kerem” sahibi olan bir Rabb’e nisbet edildiğini ifade eder.”⁴⁸¹

Zemahşerî (ö. 538/1144) ve Ebu Hayyân (ö. 745/1344)’a göre Allah’ın nâzil olan ilk ayetlerde gökler ve yer gibi muazzam varlıkların yaratılışından söz etmek yerine özellikle “خلق الإنسان” “İnsanı yarattı” ifadesini seçmesi beşerin yeryüzündeki en değerli

⁴⁷⁷ ez-Zuhuruf, 43/87.

⁴⁷⁸ el-Ankebut, 29/61,63; Lokman, 31/25; ez-Zümer, 39/38; ez-Zuhuruf, 43/9.

⁴⁷⁹ İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 439-440.

⁴⁸⁰ Bikâî, **Nazmu’d-Dürer**, C: XXII, s. 155; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 439-440.

⁴⁸¹ Ebu Zeyd, “Nass-Olgu İlişkisi Bağlamında İlk Vahiy”, s. 679-680.

varlık olması ve ilahi vahye muhatap kılınması sebebiyledir.⁴⁸² Mâverdî (ö. 450/1058) ve Şevkani (ö. 1250/1834) ise insanın eşsiz bir güzellik ve mükemmellikte yaratılmasıyla açıklamıştır.⁴⁸³ İbn Âşur'a göre, insanın yaratılmasına yapılan vurgu, kendini yaratan Allah'ı hatırlatmak içindir.⁴⁸⁴

Çağdaş döneme ait tefsirlerde “خلق الإنسان من علق” “insanı alak'tan yarattı”⁴⁸⁵ ayetindeki ifadeler bilimsel i'câza hamledilmiştir. Örneğin İbn Âşur “el-insân”ın alaktan yaratılmasını bilimsel i'câz bağlamında değerlendirmiştir.⁴⁸⁶ Süleyman Ateş, “alak/علق” kelimesinin tefsir ve meallerde hep “kan pıhtısı” diye karşılandığını isabetsiz görerek, bu kelimenin meni içinde yüzen sperm, meninin yapışkanlık özelliği, spermle döllen yumurtanın bölünüp üreyerek rahmin cidarına asılması durumuna işaret ediyor olabileceğini söylemiştir. Yanısıra, kelimedeki “ilgi, sevgi” anlamı da göz önünde bulundurulursa insanın; “Allah'ın sevgi ve şefkatiyle yaratıldığı, insanın hamuruna sevgi ve şefkat konulduğu anlaşılır”, demiştir.⁴⁸⁷ İzzet Derzeze, Alak sûresinin başındaki ayetlerin insanın embriyolojik ve anatomik oluşumuyla ilgili tevil edilmesinin yersiz ve gereksiz olduğunu söylemiş, ardından; “çünkü bu konular Kur'ân'ın hedefleri arasında yer almaz” demiştir.⁴⁸⁸ Kanaatimizce Derzeze'nin bu kanaati bu konudaki en makul yorumdur. Bu paragrafta, Mustafa Öztürk'ün ilk ayetlerin bilimsel icaz bağlamında anlaşılmaya çalışılmasına dair şu ifadelerini zikretmek isteriz:

...Bize göre bu yorumlar kesinlikle isabetli değildir. Bunun böyle olduğunu ispat/tespit için şu birkaç soru bile yeterlidir: (1) Allah ilk hitabında; “Rabbin el-insânı alaktan meydana getirdi” buyurmakla, Hz. Peygamber ve çağdaşlarına embriyolojik bilgi vermek veya onların bu konudaki bilimsel bilgi eksikliğini gidermek mi istemiştir? (2) Farz edelim ki ayet bu maksatla inzâl edilmiştir; o halde Allah *haleqa'l-insâne min alak* ifadesiyle ilk muhataplar için o vakte kadar bilinmedik bir şey mi söylemiştir? ...Farz edelim ki bu izahımız yanlıştır; gerçekte Allah Alak sûresi 2. ayette “el-insân”ın yaratılışıyla ilgili olarak bilimsel içerikli bir bilgi aktarmıştır.

⁴⁸² Zemahşerî, **el-Keşşâf**, C: VI, s. 403; Ebû Hayyân, **Bahru'l-Muhît**, C: VIII, s. 489.

⁴⁸³ Şevkânî, **Fethu'l-Kadîr**, C: V, s. 628; Mâverdî, **en-Nüket ve'l-Uyûn**, C: VI, s. 305.

⁴⁸⁴ İbn Âşur, **et-Tahrîr ve't-Tenvîr**, C: XXX, s. 438.

⁴⁸⁵ el-'Alak, 96/2.

⁴⁸⁶ İbn Âşur, **et-Tahrîr ve't-Tenvîr**, C: XXX, s. 435.

⁴⁸⁷ Ateş, **Çağdaş Tefsir**, C: XI, s. 7.

⁴⁸⁸ İzzet Derzeze, **et-Tefsîru'l-Hadîs**, C: I, s. 318.

O halde bir kez daha soralım, Allah son kitabının/kelamının en başında böyle bir bilgi aktarmakla hangi ciddi soruna parmak basmıştır? Allah, miladi yedinci yüzyıldaki Arap toplumunu embriyoloji konusunda bilgilendirmekle neyi murad etmiş ve bu tür bir enformasyonla hangi meseleyi çözmüştür? Diyelim ki Araplar o gün itibariyle kendilerinin nutfe ve alak gibi bir maddeden meydana geldiklerini bilmiyorlardı da Allah'tan gelen ilk vahiyle bunu öğrendiler; peki bu bilgi sayesinde ne tür bir kazanım elde ettiler? Bütün bunlar bir yana, Kur'ân'ın gönderilmesindeki makâsıt açısından bakıldığında, ilk ayetlerin embriyoloji gibi son derece spesifik ve teknik bir enformasyondan ibaret olması acaba nasıl izah edilebilir?⁴⁸⁹

Alak sûresinin “خلق الإنسان من علق” ayetini insanın yaratılışı bağlamında değerlendirerek bu ayetlerden bilimsel sonuç çıkarma gayreti isabetsiz bir durumdur. Zira ilk vahiy metinlerini bizim nasıl anladığımız değil, o metinlere muhatap olanların nasıl anladığı önemlidir. Bu perspektiften yaklaşılsa, metinlerin anlamı daha iyi anlaşılacaktır. İlmî tefsir konusundaki ihtilaflara değinmeden;⁴⁹⁰ ilmî tefsire muhalif olanların ifade ettiği üzere; “Kur'ân'ın ilk vahiy metinlerinin ilmî icaz bağlamında açıklanması mümkün müdür”, şeklinde bir soru sorulacak olursa, bu sorunun cevabı tabii ki “hayır” olacaktır. Zira o dönemin insanların bu ayetleri bu bağlamda anlamadığı kesindir.⁴⁹¹ Şâtıbî (ö. 790/1389) “el-Muvâfakât”ında; “bu şeriat ümmîdir, muhatapları da ümmidir” demiş; bununla da Kur'ân'ın muhataplarının söz konusu ayetleri yukarıda zikredildiği şekilde anlamadığını kasetmiştir.⁴⁹²

Alak sûresinin ilk ayetlerinin eğitime ve yazıya verdiği önem üzerinden de bazı değerlendirmeler olmuştur. Örneğin Seyyid Kutub: “*Yüce Allah'ın bilgisi kapsamında onların hayatında okur-yazarlığa önemli bir rol biçilmişti ve bunun geliştirilmesi, aralarında yaygınlaştırılması planlanmıştı. Bu inanç sistemini ve ona dayalı hayat*

⁴⁸⁹ Öztürk-Ünsal, “Evvelü Mâ Nezel”, s. 171-172.

⁴⁹⁰ Bkz; Cerraoglu, **Tefsir Tarihi**, s. 299-305; Celal Kırca, **Kur'an-ı Kerim ve Modern İlimler**, İstanbul, Marifet Yayınları, 1982, s. 50-65; Demirci, **Tefsir Tarihi**, s. 238-246.

⁴⁹¹ Şâtıbî, **el-Muvâfakât fi Usûli's-Şerîa**, Şrh. Muhammed Abdullah Draz, Mısır, el-Mektebetu't-Ticâriyye, t.y, C: II, s. 64-66; Muhammed Hüseyin ez-Zehebî, **et-Tefsîr ve'l-Müfessirûn**, C: II, s. 343-346; Emin el-Hûlî, **Tefsir ve Tefsirde Edebi Tefsir Metodu**, (Çev. Mevlüt Güngör), Ankara, Kur'ân Kitaplığı, 2001, s. 58 vd.

⁴⁹² eş-Şâtıbî, **el-Muvâfakât**, C: II, s. 69; Muhakkik Abdullah Draz “bu şeriat ümmidir, ehli de (muhatapları da) ümmidir” ifadesini; “ümmîlikten kasıt, şeriatın anlaşılması ve gereklerinin yapılabilmesi için tahsil ve ihtisasa gerek olmadığıdır, zaten ilk muhataplar da böylesi vasıfları haiz değillerdi” şeklinde teşrih etmiştir. **el-Muvâfakât**, II, 69, dpnt, 1.

sistemini dünyanın dört bir yanına taşımaları için yazı gerekliydi. Ayrıca insanlığa önderlik etme görevini eksiksiz yerine getirmeleri için bu durum kaçınılmazdı. Böylesine büyük bir görevi yerine getirmek için gerekli olan temel unsurlardan birinin yazı olduğu kuşku götürmez bir gerçektir,”⁴⁹³ demiştir. Seyyid Kutub’un tesbitine ek olarak Ebu Zeyd’in bu meyandaki kanaati şöyledir: “Allah insanı kan pıhtısından yaratmasına paralel olarak, ona kalemle yazmayı öğretendir. Ayette Allah’ın kalemle insana yazı yazmayı öğretmesine işaret edilmesinin amacı, nassın olguyu aştığını belirtmesinden başka bir şey değildir. Çünkü olgudaki öğretim şifahi bir karaktere sahiptir ve hemen hemen “kalem” bu ortamda hiç kullanılmamaktadır. Ancak Muhammed’in Rabb’i insana hem kalemle yazmayı hem de bilmediklerini öğretmektedir.”⁴⁹⁴ Mehmet Okuyan, Alak sûresinin ilk ayetlerinde sözlü kültürden yazılı kültüre geçişin dolaylı olarak gündeme getirildiğini ifade eder. Ayrıca, göz ve yazıdan söz edilmesi, vahyin yazılmasının gereğini dolaylı yoldan hatırlatmış olmaktadır.⁴⁹⁵

Yazının önemi bağlamında zikredilen kanaatler haklı olabilir. Kanaatimizce, Kur’ân’ın ilk vahiy metninde amaç olarak yazıyı ve eğitimi öncelediği yönündeki görüş tartışmaya açıktır. Ayrıca, Hz. Peygamber’in ilk etapta vahyi yazdırdığı konusu ihtilafı olup, zikredilen müelliflerin ifadelerini teyit etmemektedir.⁴⁹⁶ Görüldüğü üzere, Alak sûresinin ilk ayetlerinin muhtevasına dair yapılan değerlendirmelerin bazısı, ilk vahiy metninde olması gereken hususlardan uzak bir mecradadır.

2. Fâtiha sûresinin muhtevası itibariyle ilk olması gerektiği sadece Muhammed Abduh tarafından savunulmuştur. Kur’ân’ın nâzil olmasının sebeplerini, tevhid, nübüvvet (va’d-vaîd), ibadet ve iyiler ve kötülerin akıbetlerine dair kıssalar şeklinde özetleyen Abduh; zikredilen tüm hususların Fâtiha sûresinde mevcut olduğunu ifade etmiştir. İlâhi sünnet, icmâlîden tafsîliye doğru tekamül etmek gibi bir usûl takip

⁴⁹³ Kutub, **Fî Zilâli’l-Kur’ân**, C: XV, s. 138-139.

⁴⁹⁴ Ebu Zeyd, “Nass-Olgü İlişkisi Bağlamında İlk Vahiy”, s. 680.

⁴⁹⁵ Okuyan, **Kısa Surelerin Tefsiri**, C: I, s. 353.

⁴⁹⁶ Bkz; Hayrettin Öztürk, “Hazreti Peygamber (a. s) Döneminde Kur’ân Ayetlerinin ve Sûrelerinin Tesbit ve Tertibi Hakkında Bir Değerlendirme”, **Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi**, No: 20-21, 2005, s. 217-220.

ettiğinden; nüzûl süreci Kur'ân'ın özünü temsil eden Fâtiha ile başlayıp diğer sûrelerle devam etmiş olmalıdır, der.⁴⁹⁷

Diğer müfessirler sûrenin tevhid, nübüvvet, ahiret, ibadet gibi Kur'ân'ın esas konularını muhtevî olduğunu ifade etmiş, fakat sûrenin nüzûl tertibinde ilk olması gerektiğine dair herhangi bir kanaat beyan etmemişlerdir.⁴⁹⁸

E. DEĞERLENDİRME

Alak sûresinin ilk beş ayetinin ilk Kur'ân vahyi olduğu noktasında pek çok rivayet birleşmektedir. Alak sûresine dair rivayet, senet itibariyle sahabe mürseli olup, bir çok müfessir-muhaddis ve müerrih tarafından sıhhat yönüyle ilk sıraya konmuştur. İlk sırada kabul edilen Alak sûresine dair bazı rivayetler tevil edilemeyecek derecede garabet içermektedir. Bazı kaynaklarda rivayetin muhtevası tamamen alakasız bir olağanüstülüğe dönüştürülmüş olsa da; önceki ve sonraki müelliflerin kahir ekseriyeti Alak sûresinin ilk beş ayetinin ilk vahiy metni olduğuna dair kanaat izhar etmişlerdir.

Alak sûresi rivayeti senedi itibariyle sahih olmakla birlikte, muhtevası itibariyle ihtilaflara sebebiyet verecek bilgileri mündemiçtir. Örneğin, tevhid arayışıyla yola çıkan ve muhtemelen Ebionit olan Varaka'nın Yahudiliğe ait kavramlar üzerinden açıklamalar yapmış olması ihtilaflara sebebiyet vermiştir. Aynı şekilde “Nâmûs” kavramının hem cahiliye ve hem de Ehl-i Kitap literatüründe melek anlamında kullanılmadığı halde; özellikle Buhari etkisiyle hadis literatüründe melek anlamında kullanılmış olması eleştirilmiştir.

Alak sûresi muhtevası itibariyle, Marifetullah, bilimsel icâz-yaratılış, okuma-yazmanın önemi ve “Rabb” kavramı bağlamında değerlendirilmiştir. Fakat, Marifetullah eksenli yorumlama⁴⁹⁹ Kur'ân'ın ilk muhataplarının algıları yönüyle isabetli değildir.

⁴⁹⁷ Reşid Rıza, **Tefsiru'l-Menâr**, C: I, s. 36-38; Şener, “Fâtiha Tefsiri”, s. 12 vd; Besmele üzerine yapılmış bir değerlendirme için bkz: el-Humeynî, **Tefsiru Âyati'l-Besmele**, Thk. 'İrfân Mahmud, Beyrut 1992, Dâru'l-Hâdî, s. 12-28.

⁴⁹⁸ Râzî, **Mefâtihu'l-Ğayb**, C: I, s. 179-182; İbn Âşur, **et-Tahrîr ve't-Tenvîr**, C: I, s. 134; Merâğî, **Tefsiru'l-Merâğî**, C: I, s. 22-23.

⁴⁹⁹ Bikâî, **Nazmu'd-Dürer**, C: XXII, s. 154-155.

Çünkü ilk muhatapların “yaratıcı Rabb” bigisine sahip oldukları Kur’ân’ın ifade ettiği bir hakikattir.⁵⁰⁰ İlk ayetlerin yaratılış bağlamında bilimsel icaza hamledilmesi⁵⁰¹ ayetlerin anakronik okunması anlamına gelir. Zira Kur’ân’ın ilk muhataplarının söz konusu ayetleri bu bağlamda anlamadıkları kesindir. Sûrenin ilk ayetlerinin okuma-yazma eksenli değerlendirilmesi⁵⁰² doğru olabilir; fakat Hz. Peygamber’in ilk etapta bu minvalde davranmadığını⁵⁰³ görmekteyiz. Kanaatimizce, Alak sûresinin ilk beş ayetini vahdaniyyet eksenli değerlendirmek mümkündür.

Hadis usulü kriterleri bağlamında, Müddessir sûresine dair rivayetin muttasıl olması hasebiyle diğer iki rivayete göre râcih olması gerekir. Fakat fetret-i vahiy vurgusu yapılan ve yine Câbir’den aktarılan diğer sahih rivayetler⁵⁰⁴ ihtilafa sebebiyet vermiştir. Çünkü ikinci rivayette fetretten bahseden kişinin kim olduğu belli değildir. Senedi itibariyle râcih olması gereken Müddessir sûresinin ilk ayetleri, nüzûlde ilk olması gerektiği bağlamında değerlendirilmeye alınmamıştır. Müddessir sûresinin ilk ayetleri genel olarak risâlet bağlamında değerlendirilmiştir. Alak sûresinin ilk ayetlerinin nübüvveti; Müddessir sûresinin ilk ayetlerinin ise risaleti başlatan vahiy metinleri olduğu çoğu müellif tarafından ifade edilmiştir.⁵⁰⁵ Binaenaleyh, Müddessir sûresinin ilk ayetleri vahyin kesintiye uğradığı fetret-i vahiy döneminden sonra inen bölümler olarak telakki edilmiştir.⁵⁰⁶

⁵⁰⁰ el-Ankebut, 29/61,63; Lokman, 31/25; ez-Zümer, 39/38; ez-Zuhuf, 43/9, 87.

⁵⁰¹ İbn Âşur, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 435. Ateş, **Çağdaş Tefsir**, C: XI, s. 7.

⁵⁰² Kutub, **Fî Zilâli’l-Kur’ân**, C: XV, s. 138-139; Ebu Zeyd, “Nass-Olgu İlişkisi Bağlamında İlk Vahiy”, s. 680; Okuyan, **Kısa Surelerin Tefsiri** C: I, s. 353.

⁵⁰³ Bkz; Öztürk, Hayrettin, “Hz. Peygamber Döneminde Kur’ân Ayetlerinin ve Sûrelerinin Tespiti”, s. 217-220.

⁵⁰⁴ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/74, h. no 4926; “Bed’u’l-Vahy”, 1/4; Müslim, **Sahih**, “Kitabu’l-İman”, 1/73, h. no, 255, 256. Ayrıca bkz: Beyhâkî, **es-Sunenu’l-Kebîr**, C: VII, s. 81, h. no, 13335.

⁵⁰⁵ Mâverî, **en-Nüket ve’l-Uyûn**, C: VI, s. 135; Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 264; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 392; Zerkeşi, **el-Burhân**, s. 145; Suyûtî, **el-İtkân**, C: I, s. 62.

⁵⁰⁶ Taberî, **Târîhu’t-Taberî**, C: II, s. 304; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 403; Salebî, **el-Keşf ve’l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Ebu Nuaym, **Delâilu’n-Nübüvve**, C: I, s. 217; Fâkihî, **Ahbâru Mekke**, C: IV, s. 95; Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 190; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 262; Zerkeşi, **el-Burhân**, C: I, s. 144; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 63.

Fâtiha sûresinin ilk vahiy metni olduğuna dair rivayet tabîîn mürseli olması hasebiyle munkatı' olarak değerlendirilmiştir.⁵⁰⁷ Fakat rivayetin senedindeki râvîlerin tümünün sika olması⁵⁰⁸ ve son ravi Ebu Meysere'nin kibâr-ı tabîînden olması sebebiyle munkatı' olarak değerlendirilmesi doğru değildir. Yine, Ebu Meysere rivayetinin sonraki dönemde oluşturulan hadis kriterleri bağlamında değerlendirilmesi de isabetli değildir. Fâtiha rivayetinde Varaka'nın Hz. Peygamber'e: "Müjdeler olsun, şahadet ederim ki sen Meryem'in oğlunun müjdelediği kişisin. Sen Musa'nın Nâmus'unun benzeri bir hal üzerindesin ve sen gönderilen bir nebisin" şeklinde cevap vermiş olması,⁵⁰⁹ Varaka'nın dini intisabına münasip düşmektedir. Yine, O'nun (a.s) Musa'nın şeriatı gibi bir şeriat üzerinde olmasını ifade etmesi, bu kavramı en münasip anlamda kullanmış olması anlamına gelmektedir.

II. İKİNCİ AYDA İNEN VAHİY METİNLERİ

İkinci ayda inen vahiy metinlerinin hangileri olduğu konusunda farklı kanaatler vardır. Bu kanaatler, en çok tercih edileni esas almak suretiyle zikredilecektir. Büyük bir çoğunluk Kalem sûresinin tertiplerde ikinci sırada olması gerektiğini savunduğu için, Kalem sûresi ilk sırada ele alınacaktır. Sıralama Müddessir sûresi, Duhâ sûresi ... şeklinde devam edecektir.

1. Kalem Sûresi

Kalem sûresi çoğu tertipte ikinci sıraya konmuştur. Kimi rivayetlerde sûrenin ikinci olması gerektiği ifade edilmiş; bu durumda kaç ayetin inmiş olabileceği bazen zikredilmiş, bazen zikredilmemiştir.

Hz. Aîşe (ö. 59/678)⁵¹⁰, İbn Abbas (ö. 68/688)⁵¹¹, Mücâhid (ö. 103/721)⁵¹² ve İkrime (ö. 107/725)'nin⁵¹³ beyanatları başta olmak üzere; Hz. Osman'ın tertibinde⁵¹⁴ ve

⁵⁰⁷ Beyhâkî, *Delâilu'n-Nübüvve*, C: II, s. 156.

⁵⁰⁸ Beyhâkî, *Delâilu'n-Nübüvve*, C: II, s. 156; Suyûtî, *el-İtkân*, C: I, s. 63.

⁵⁰⁹ İbn İshak, *es-Sîretu'n-Nebeviyye*, C: I, s. 177; Beyhâkî, *Delâilu'n-Nubuvve*, C: II, s. 158-159.

⁵¹⁰ Mâverdî, *en-Nüket ve'l-Uyûn*, C: VI, s. 304.

Hâzin (ö. 741/1340)⁵¹⁵, Firuzâbâdî (ö. 817/1412)⁵¹⁶, İbnu'n-Nedîm⁵¹⁷ ve Zerkeşî (ö. 794/1394)⁵¹⁸ gibi müelliflerin nüzûl tertiplerinde, ikinci vahiy metni olarak Kalem sûresinin ismi geçmektedir. Şehristani'nin aktardığı tertiplerde Hz. Ali (Mukatîl'in aktarımıyla), İbn Abbas, Mukâtil, İbn Vâkıd ve Câfer-i Sâdık ikinci sıraya Kalem sûresini koymuşlardır.⁵¹⁹ Son dönem müfessirlerinden İzzet Derveze⁵²⁰, Molla Huveyş ed-Deyrezûrî⁵²¹, Muhammed Hamidullah⁵²², Şaban Piriş⁵²³ ve Hakkı Yılmaz⁵²⁴ bu sûreyi ikinci vahiy metni olarak değerlendirmişlerdir.

Belâzûrî bu sûrenin ilk beş ayetiyle ikinci sırada olması gerektiğine dair rivayetler zikretmiştir.⁵²⁵ Müellif aynı yerde sûrenin ilk üç ayetinin diğer ayetlerden ayrı olarak indiğine dair bir rivayet zikretmiştir. Fakat bu rivayetteki sıralamada Kalem sûresi Müddessir sûresinden sonra üçüncü sıraya konmuş ve ilk inen ayetlerin Alak sûresinin ilk sekiz ayeti olduğu vurgulanmıştır.⁵²⁶ Derveze, bu sûrenin ilk dört ayetini ikinci inen vahiy metinleri olarak değerlendirmiştir. Sonraki ayetlerin ise farklı bir zamanda inmiş olması gerektiği kanaatindedir. Derveze'ye göre sûrenin ikinci olmasından kasıt, ilk dört ayetinin yalnız başına inmiş olması ve Alak sûresinin ilk beş ayetinden sonra olmasına göredir. Eğer sûrenin ilk dört ayetinin yalnız başına değil; diğer ayetlerle birlikte inmiş olması kastedilmişse, sûrenin ikinci olmasının mümkün

⁵¹¹ Muhammed b. Eyyûb İbnu'd-Dureys, **Fedâilu'l-Kur'ân vemâ Unzile bi-Mekke vemâ Unzile bi'l-Medine**, Thk. Urve Bedîr, Dımaşk, Dâru'l-Fikr, 1987, C: I, s. 33-35; Suyûtî, **el-İtkân**, C: I, s. 81.

⁵¹² İbn Hacer, **Fethu'l-Bârî**, C: VIII, s. 678.

⁵¹³ Beyhâki, **Delâilu'n-Nubuvve**, C: II, s. 157-158.

⁵¹⁴ Suyûtî, **el-İtkân**, C: I, s. 81; Cerrahoğlu, **Tefsir Usûlü**, s. 82.

⁵¹⁵ Hâzin, **Lubâbu't-Te'vîl**, C: I, s. 7.

⁵¹⁶ Firûzâbâdî, **Besâiru Zevi't-Temyîz fî Letâifi'l-Kitâbi'l-Azîz**, Thk. Muhammed Ali el-Bihâr, Beyrut, el-Mektebetu'l-İlmiyye, t.y, C: I, s. 101.

⁵¹⁷ İbnu'n-Nedim, **Kitâbu'l-Fihrist**, s. 29.

⁵¹⁸ Zerkeşî, **el-Burhân**, s. 136.

⁵¹⁹ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23.

⁵²⁰ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353.

⁵²¹ Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 75.

⁵²² Hamidullah, **Aziz Kur'an**, s. 570.

⁵²³ Piriş, Şaban, **Kur'an Yolu**, C: I, s. 76.

⁵²⁴ Yılmaz, Hakkı, **Nüzul Sırasına Göre Tebyînu'l-Kur'an**, C: I, s. 124.

⁵²⁵ Kalem sûresinin ikinci sıraya konduğu farklı rivayetler için bkz: Belâzûrî, **Ensâbu'l-Eşraf**, C: I, s. 107-110.

⁵²⁶ Belâzûrî, **Ensâbu'l-Eşraf**, C: I, s. 110.

olmadığını ifade eder. Zira dördüncü ayetten dokuzuncu ayete kadar olan ayetler muhteva olarak ikinci sırada olmasını muhal kılmaktadır.⁵²⁷

Derveze gibi kronolojik tefsir çalışması yapan Deyrezûrî, sûrenin ilk on ayetini Alak sûresinden sonra ikinci sıraya koymuş fakat nüzûlüne dair bir bilgi vermemiş, klasik rivayetleri aktarmıştır.⁵²⁸ Derveze gibi bu sûrenin ilk dört ayetinin ilk bölüm, diğer ayetlerinin ise ikinci bölüm olmasının muhtemel olduğunu ifade eden bir diğer isim Süleyman Ateş'dir. Ateş, ifade edilen muhtemel durumları zikretmekle birlikte, bu sûrenin bir bütün olarak daha sonraki dönemde inmiş olması gerektiği kanaatindedir.⁵²⁹ Mustafa İslamoğlu, Derveze gibi, nüzûl tertiplerinde ikinci sıraya yerleştirilen sûrenin dört açıdan ikinci sırada olmasının mümkün olmadığını ifade eder ve bunları şöyle sıralar;

1. Sûre müşriklere cevap ve tehdit içermektedir.

2. Meydan okuma ve/veya dikkat çekme işlevi olan mukatta'a harfi⁵³⁰ ile başlayan ilk sûredir.

3. Ahireti inkar edenlerin "eskilerin masalları" sözü nakledilmektedir. Bu sözü söylemiş olmaları için ahiretten söz edilmiş olması şarttır. Alak sûresinin ilk inen ayetleri olarak ifade edilen metinlerde veya sekizinci ayet müstesna tutulursa, Alak sûresinin tümünde ahiret vurgusu yoktur.

4. Zikredilen üç şık için de açık davet şarttır. Bu da fetret-i vahy adı verilen olayın sonrasına tekabül eder.⁵³¹

İslamoğlu, zikredilen eleştirilerini sûrenin tümüne veya ilk pasajlar olarak değerlendirilen ilk on altı ayete göre yapmış olmalıdır. Nitekim Zeki Duman, ilk on altı ayeti sûrenin ilk bölümü olarak değerlendirmiştir.⁵³²

⁵²⁷ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353.

⁵²⁸ Deyrezûrî, **Tefsîru Beyânî'l-Maânî**, C: I, s. 73-77.

⁵²⁹ Ateş, **Çağdaş Tefsir**, C: X, s. 5.

⁵³⁰ Bu harflere dair bilgi ve tafsilat için bkz; Zeki Duman – Mustafa Altundağ, "Hurûf-u Mukâtaâ", İstanbul, DİA, C: XVIII, 1998, s. 401-408.

⁵³¹ İslamoğlu, **Hayat Kitabı Kur'an**, s. 28.

⁵³² Bkz; Duman, **Beyânu'l-Hak**, C: I, s. 77-78, (İslamoğlu'nun muhtemel değerlendirmesine dair kanaat bize aittir.)

İzzet Derveze ilk üç ayetin baştaki yeminin cevabı⁵³³ olduğunu, beşinci ayetten sonrasının ise irab ve muhtevası itibariyle değiştiğini beyan etmiştir.⁵³⁴ Ayetleri irab yönüyle ele alan çoğu müellif beşinci ayet ve sonrasının yeminden bağımsız olduğunu ifade etmişler, fakat beşinci ve altıncı ayetin başındaki “fe/ف” ve “be/ب” harfleri konusunda ihtilaf etmişler; kimisi “fe/ف” için istinafiyye derken, kimisi şartın cevabı olarak değerlendirmiştir. Altıncı ayetteki “ba/ب” hakkında ise epeyce ihtilaf olmuştur.⁵³⁵ İrab ve muhteva yönüyle beş ve yedinci ayetlerin bir bölüm; sekiz-on altıncı ayetlerin de ayrı bir bölüm olması mümkündür. Nitekim, muhtevalarının farklılığı yönüyle Mahmud Sâfi⁵³⁶, Muhyiddin ed-Dervîş⁵³⁷, Râzî⁵³⁸ İbn Âşur⁵³⁹ zikrettiğimiz şekilde bölümlere ayırmış ve ele almışlardır. en-Nehhâs (ö. 338/950) ise ilk dördü ayrı, beşinci ayeti onuncu ayet ile birlikte, diğer ayetleri ise muhtevadan bağımsız bir şekilde ele almıştır.⁵⁴⁰ Çağdaş dönem nahivcilerinden Mahmut Süleyman Yâkût ise beşinci ayetin başındaki “fe/ف” yi mukadder bir cevap cümlesinin şartının başına gelen edat olarak değerlendirirken sekizinci ayetin başındaki “fe/ف” yi istinâfiyye olarak değerlendirir ve konunun muhtevasının değiştiğini vurgular.⁵⁴¹ Söz konusu rivayetlerin toplu değerlendirmesinden sonra ulaşılan genel kanı; ilk yedi ayetin ilk bölüm, sonraki sekiz-

⁵³³ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353.

⁵³⁴ İbnu'l-Cevzi, **et-Tibyân fi Aksâmi'l-Kur'ân**, Kahire, Mektebetu'l-Mütenebbî, t.y, s. 134-139; Sâfi, **el-Cedvel fi İ'râbi'l-Kur'ân**, C: XXIX, s. 35-36.

⁵³⁵ Ebu Ubeyde, **Mecâzu'l-Kur'ân**, Tlk. Fuad Sezgin, Kahire, Mektebetu'l-Hanancî bi Mısır, t.y, C: II, s. 264; İbn Kuteybe, **Tefsiru Garibi'l-Kur'ân**, s. 477-478; Abdullah b. Huseyn Ebu'l-Bekâ, **et-Tibyân fi İ'râbi'l-Kur'ân**, Riyad, Beytu'l-Efkâri'd-Düveliyye, t.y, s. 375-376; İbnu'l-Cevzi, **et-Tibyân**, s. 135-140; ed-Dervîş, **İ'râbu'l-Kur'ân**, C: X, s. 163-164; Sâfi, Mahmud, **el-Cedvel fi İ'râbi'l-Kur'ân**, C: XXIX, s. 35-36.

⁵³⁶ Mahmud Sâfi, beşinci ve sekizinci ayetlerin başındaki “fe/ف” lerden ayırarak bölümler halinde incelemiş, beş, altı ve yediyi ayrı, sekiz-on altıncı ayetleri ayrı ele almıştır. Bkz: Mahmud Sâfi, **el-Cedvel fi İ'râbi'l-Kur'ân**, C: XXIX, s. 33-37.

⁵³⁷ ed-Dervîş ilk dört ayeti ayrı, beş-dokuzu ayrı, on-on altıyı ayırarak ele almıştır. Bkz: **İ'râbu'l-Kur'ân**, C: X, s. 167-168.

⁵³⁸ Râzî, ilk ayeti bir bölüm halinde, iki-dörd, beş-yedi ve sekiz-on üçüncü ayetleri farklı bölümler halinde ayırarak ele almıştır, bkz; Râzî, **Mefâtihu'l-Gayb**, C: XXX, s. 77-87.

⁵³⁹ İbn Âşur, **et-Tahrir ve't-Tenvir**, C: XXIX, s. 62-67.

⁵⁴⁰ Muhammed b. İsmail en-Nehhâs, **İ'râbu'l-Kur'ân**, Thk. Şeyh Hâlid el-Ulyâ, Beyrut, Dâru'l-Maârif, 2008, s. 1181-1184. Örneğin on beşinci ayeti, yirmi ikinci ayetle birlikte bir bölüme ayırarak ele almıştır. Fakat kesinlikle söz konusu ayetler muhteva itibariyle bir birinden bağımsızdır. Müellifin bunun farkında olmadığı gibi bir iddiamız yoktur, lakin ilk ayetlerde muhteva ve bağlama dikkat etmiş olması hasebiyle sonradan bu ayırımı dikkat etmediğini vurgulamak istedik. Bkz. **İ'râbu'l-Kur'ân**, s. 1184.

⁵⁴¹ Mahmud Süleyman Yâkût, **İ'râbu'l-Kur'âni'l-Kerîm**, İskenderiyye, Dâru'l-Marifeti'l-Câmiyye, t.y, C: X, s. 4761-4769.

on altıncı ayetlerinin ikinci bölüm, kalan ayetlerin de üçüncü bölüm olarak değerlendirilmesi yönündedir.⁵⁴²

Sonuç olarak, kronolojik tertiplerin çoğunda ikinci sıraya alınmış olan Kalem sûresi bir bütün olarak ilk inen sûre olabilecek durumda değildir. Eğer Derveze'nin ifade ettiği gibi ilk dört ayeti ayrı, diğer pasajlar ayrı olarak değerlendirilecek olursa, ikinci vahiy metni olması mümkün iken, sonraki dönemde inmiş olması kuvvetle muhtemeldir. Ayrıca, ilk dört ayetinin diğer ayetlerden ayrı olarak ilk inen pasajlar olduğu yönünde herhangi bir delile ulaşabilmiş değiliz. Bu yöndeki kanaat, muhteva eksenli olup, şahsi değerlendirmeler etkindir. Yapılan değerlendirmeler irab eksenli olduğundan ihtimaller de haliyle artmaktadır.

2. Müddessir Sûresi

Müddessir sûresinin ilk beş ayeti çoğu müfessir tarafından fetret-i vahiy bağlamında değerlendirilmiş ve ikinci sıraya konmuştur.

Zühri (ö. 124/742), fetreti vahiyden bahseden Hz. Peygamber'in "yürürken bir ses duydum, bir de baktım Hira'da bana gelen melek..." şeklindeki rivayeti aktarır ve korku ile eve gelen Hz. Peygamber'e Müddessir sûresinin ilk beş ayetinin indiğini ifade eder.⁵⁴³ Mukâtil, Müddessir sûresinin müşriklerin Hz. Peygamber'e eziyet ettikleri bir zaman diliminde indiğini ifade etmiştir. Senet zikretmeden aktardığı rivayete göre eziyetlerden bunalan Hz. Peygamber, insanlara görünmemek için Hira'ya çekilir. Yürürken bir sesin ismiyle kendisine seslendiğini işitir, sağına soluna bakar, etrafına bakar ve bir şey göremez. Korkuya kapılarak eve gelen Hz. Peygamber'e (a.s) bu sûrenin ilk ayetleri indirilir.⁵⁴⁴

Tayâlisî,⁵⁴⁵ Beyhâki,⁵⁴⁶ Ebu Nuaym⁵⁴⁷ Taberî,⁵⁴⁸ Abdurrazzak⁵⁴⁹, Belâzûrî⁵⁵⁰, Salebi⁵⁵¹, Ebu Nuaym⁵⁵², Fâkihi⁵⁵³, Râzî⁵⁵⁴, İbn Kesir⁵⁵⁵ ve Suyûtî⁵⁵⁶ fetret-i vahye dair

⁵⁴² Benzeri bir değerlendirme için bkz; Kâmil Yaşaroğlu, "Kalem Sûresi", İstanbul, **DİA**, C: XXIV, 2001, s. 247-248.

⁵⁴³ Zühri, **el-Meğâzi**, s. 45.

⁵⁴⁴ Mukâtil, **Tefsiru Mukâtil**, C: III, s. 413.

⁵⁴⁵ Tayâlisî, **Müsned**, C: III, s. 266, h. no, 1793.

Ebu Seleme-Câbir rivayetini zikretmiş ve sûrenin ilk inen beş ayetinin Alak sûresinden sonra inmiş olduğunu ifade etmişlerdir.

Tabatabâi bu sûrenin ilk inen vahiy metni olduğuna dair rivayeti zikretmiş, sûrenin Alak sûresinden sonra inmiş olması gerektiğini vurgulamıştır. Müzzemmil sûresi ile birlikte indiğine dair beyanatlara değinen Tabatabai, bu beyanatların kabul edilemez olduğunu ifade eder. Sûrenin ilk yedi ayetinin ilk inen vahiy muhtevalarından olması gerektiğini ifade ederek, sûrenin tefsirine giriş yapar.⁵⁵⁷ Câbirî ise Müddessir sûresinin ilk on ayetinin Alak sûresinden sonra, diğer ayetlerin sonraki dönemde inmiş olması gerektiğini ifade eder.⁵⁵⁸ Hasan Bâcude Alak sûresinden sonra inen vahiy metninin Müddessir sûresi olması gerektiğini vurgular, ayet sayısına dair bilgi vermez.⁵⁵⁹ Muhammed Hamidullah mealinde⁵⁶⁰ dördüncü, “İslam Peygamberi” isimli eserinde ise Duhâ sûresinden sonra üçüncü sırada zikretmiştir.⁵⁶¹

3. Duhâ Sûresi

İbn İshak Duhâ sûresinin vahyin inkitaya uğramasından sonra inen sûre olduğunu ifade etmiştir. Bu inkita esnasında rabbi tarafından terkedildiğini düşünen ve hüznlenen Hz. Peygamber’e (a.s) Cebrail’in Duhâ sûresini indirdiğini ifade eder.⁵⁶² İbn Hişam fetret vurgusunu Alak sûresi ile birlikte değil, Duhâ rivayeti ile alakalı olarak

⁵⁴⁶ Beyhaki, *Delâilu’n-Nubuvve*, C: II, s. 155.

⁵⁴⁷ Ebu Nuaym, *Delâilu’n-Nubuvve*, C: I, s. 216.

⁵⁴⁸ Taberî, *Târihu’t-Taberî*, C: II, s. 303; Taberî, *Câmiu’l-Beyân*, C: XXIII, s. 402.

⁵⁴⁹ Abdurrezzak, *Tefsir*, C: II, s. 327.

⁵⁵⁰ Belâzûrî, *Ensâbu’l-Eşraf*, C: I, s. 108.

⁵⁵¹ Salebî, *el-Keşf ve’l-Beyân*, C: X, s. 67.

⁵⁵² Ebu Nuaym, *Delâilu’n-Nubuvve*, C: I, s. 215.

⁵⁵³ Fâkihî, *Ahâru Mekke*, C: IV, s. 93.

⁵⁵⁴ Râzî, *Mefâtihu’l-Ğayb*, C: XXX, s. 189.

⁵⁵⁵ İbn Kesir, *Tefsîru’l-Kur’ân*, C: VIII, s. 261.

⁵⁵⁶ Suyûtî, *ed-Dürrü’l-Mensûr*, C: XV, s. 61.

⁵⁵⁷ Tabatabâi, *el-Mizân fi Tefsîri’l-Kur’ân*, C: XX, s. 87-88.

⁵⁵⁸ Câbirî, *Fehmu’l-Kur’ân*, C: I, s. 30-33.

⁵⁵⁹ Hasan Bâcude, *Teammulât fi Surati’l-Fâtiha*, y.y, t.y, s. 18.

⁵⁶⁰ Hamidullah, *Aziz Kur’ân*, s. 58.

⁵⁶¹ Hamidullah, *İslam Peygamberi*, C: I, s. 85, 157. paragraf.

⁵⁶² İbn İshak, *es-Sîretu’n-Nebeviyye*, C: I, s. 175.

zikretmiştir.⁵⁶³ Taberî de İbn Hişam'ın zikrettiği rivayete mümasil bir rivayet zikreder ve Hz. Peygamber'e Alak sûresinin inmesinden sonra bir kesintinin vaki olduğunu, bu kesintiden sonra Duhâ sûresinin nâzil olduğunu beyan eder.⁵⁶⁴ Belâzûrî de Duhâ sûresinin vahyin inkitaya uğramasından sonra inen sûre olduğuna dair bir rivayet aktarmıştır.⁵⁶⁵

Duhâ sûresinin ikinci inen sûre olduğuna dair en dikkat çekici kanaat Muhammed Hamidullah'a aittir. Hamidullah, hem İslam Peygamberi isimli eserde, hem de Aziz Kur'an isimli meal çalışmasında Duhâ sûresinin fetretten sonra inen sûre olduğunu ifade ettiği halde; mealinde ayrıca sûrenin hicretten önce on birinci sırada indiğini söylemek suretiyle⁵⁶⁶ tenakuza düşmüştür. Müellifin ve mütercimim dikkatinden kaçan bir hatanın var olabileceği kanaatiyle müellifin söz konusu ifadesi: “kronolojik olarak ikinci sırada indiği ifade edilen sûre, tertiplerde on birinci sıraya konmuştur” şeklinde düzeltilmelidir. Aksi takdirde açık bir çelişki meydana gelir ki müellif mealinde Kalem sûresinin Mekke'de ikinci sırada inen sûre olduğunu ifade etmiştir.⁵⁶⁷

4. A'lâ Sûresi

A'lâ sûresinin ikinci vahiy metni olabileceğine dair kanaatin sahibi Zeki Duman'dır. Sûrenin ilk dokuz ayetinin bisetin ilk yılında, kalan ayetlerin ise üçüncü yılda indirildiği yönündeki kanaatlerin varlığına rağmen, sûrenin muhteva olarak tümünün Alak sûresinden sonra inmiş izlenimi verdiğini beyan etmiştir.⁵⁶⁸ Nüzûl tertibini esas alan çalışmaların hiçbirisinde Duman'ın ifade ettiği gibi bir kanaat ve tertip yoktur. Muhteva olarak ilk inebilecek sûre olmasına gelince; kanaatimizce, daha önceki peygamberlerin hatırlatılmasına dair pasajlar ilk inebilecek metinler olamaz. Ayrıca imanı tercih etmeyen kişinin uğrayacağı kötü son/cehennem tasvirinin (10-12. ayetler)

⁵⁶³ İbn Hişam, *es-Sîretu'n-Nebeviyye*, C: I, s. 274-275.

⁵⁶⁴ Taberî, *Târihu't-Taberî*, C: II, s. 300.

⁵⁶⁵ Belâzûrî, *Ensâbu'l-Eşraf*, C: I, s. 109.

⁵⁶⁶ Hamidullah, *Aziz Kur'an*, s. 600 (ibare şu şekildedir, “kronolojik olarak ikinci sûredir, hicretten önce 11. sırada inmiştir”); Hamidullah, *İslam Peygamberi*, C: I, s. 84.

⁵⁶⁷ Hamidullah, *Aziz Kur'an*, s. 570 (ibare; “17-33, 48-52. ayetler dışında Mekke'de ikinci sırada inmiştir” şeklindedir).

⁵⁶⁸ Duman, *Beyânu'l-Hak*, C: I, s. 95.

ikinci vahiy metni olarak değerlendirilmesi, ilahi vahyin metoduna aykırıdır. Zira ilahi metotta önce yanlıştın ifadesi, hikmet ve güzel sözle iknadın sonra azap ile tehdide geçildiđi daha önceki peygamberlerin kıssalarında da ifade bulmuştur.⁵⁶⁹

5. Alak Sûresi

Alak sûresinin ikinci vahiy metni olabileceđine dair bize ulaşan tek tertip, Mahmud Ramyar'ın Hz. Ali'nin talebesi İbn Abbas'a nisbet ettiđi tertiptir.⁵⁷⁰ Biz de Fâtiha sûresinin ilk, Alak sûresinin ilk beş ayetinin ikinci sırada olması gerektiđini düşünmekteyiz.

Sonuç olarak, ikinci vahiy metninin hangisi olabileceđine dair epeyce ihtilafın var olduđu bir vakiadır. Rivayetlerin beyanatına göre Müddessir sûresi ikinci olması gerekirken, uygulamada ikinci sıraya en çok konulan sûre Kalem sûresi olmuştur. Biz, Fâtiha sûresinin ilk inen vahiy metni olabileceđine dair kanaatimize binaen, Alak sûresinin ilk beş ayetinin ikinci sırada olması gerektiđini düşünmekteyiz.

III. DÖRDÜNCÜ AYDA İNEN VAHİY METİNLERİ

A. Müzzemmil Sûresi

İbn Abbas,⁵⁷¹ İkrime,⁵⁷² Nu'man b. Beşir,⁵⁷³ Firuzâbâdî,⁵⁷⁴ Hâzin,⁵⁷⁵ Zerkeşî,⁵⁷⁶ Derveze,⁵⁷⁷ ed-Deyrezûrî,⁵⁷⁸ Hamidullâh⁵⁷⁹ ve Zeki Duman⁵⁸⁰ bu sûreyi üçüncü sıraya, İbn Âşur⁵⁸¹ dördüncü sıraya koymuştur.

⁵⁶⁹ Ayrıntı için, bkz: Saka, Şevki, **Kur'an-ı Kerim'in Dâvet Metodu**, s. 152-174; Önkâl, **Rasûlullah'ın Dâvet Metodu**, s. 55-67.

⁵⁷⁰ Ramyar, **Tarih-i Kur'ân**, s. 331.

⁵⁷¹ Yakûbî, **Târîhu'l-Ya'kûbî**, C: II, s. 34-35.

⁵⁷² Beyhâki, **Delâilu'n-Nubuvve**, C: VII, s. 142-143.

⁵⁷³ İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 29-30.

⁵⁷⁴ Firuzâbâdî, **Besâiru't-Temyîz**, I, s. 101.

⁵⁷⁵ Hâzîn, **Lubâbu't-Tevîl**, C: I, s. 7-8.

⁵⁷⁶ Zerkeşî, **el-Burhân**, s. 136.

⁵⁷⁷ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 404-405.

⁵⁷⁸ Deyrezûrî, **Tefsîru Beyâni'l-Maâni**, C: I, s. 102-103.

⁵⁷⁹ Hamidullah, **Aziz Kur'ân**, s. 579.

⁵⁸⁰ Duman, **Beyânu'l-Hakk**, C: I, s. 65 vd.

⁵⁸¹ İbn Âşur, **et-Tahrir ve't-Tenvîr**, C: XXIX, s. 253.

Hız. Osman'a nisbet edilen tertibde de üçüncü sırada yer alan⁵⁸² bu sureye dair en dikkate değer kanaati Kurtûbî ve Câbiri ifade etmiştir. Kurtûbî sûrenin girişinde: “onların dediklerine sabret ve onları güzellikle terk et”⁵⁸³ ayeti hariç, sûrenin Mekkî olduğuna dair rivayetleri zikredip herhangi bir değerlendirme yapmamıştır.⁵⁸⁴ Fakat, “المزمل” “el-Müzzemmil”in mahiyetine dair kanaatleri zikretmiş, bu sefer tercihte bulunmuştur. “المزمل” “el-Müzzemmil”in lafzî anlamı itibariyle “elbiseyle örtülü olan”; mecazi anlamı itibariyle “ey risalet veya vahiy ile yüklenen” olduğunu ifade eder, lafzi manasının esas alınması gerektiğini ekler.⁵⁸⁵

Kurtûbî'nin Müzzemmil sûresinin Medenî olması gerektiğine dair mesnet edildiği rivayet Hz. Aişe'den mervidir. Hz. Aişe; “Ey örtüsüne bürünen” hitabının gelmesine sebep olan söz konusu örtünün on dört arşın uzunluğunda yün bir şal olduğunu belirtir ve şöyle der: “Örtünün yarısı benim üzerimdeydi ve ben uyuyordum, diğer yarısı ise Hz. Peygamber'in üzerindeydi ve namaz kılıyordu.”⁵⁸⁶ Kurtûbî bu rivayeti zikrettikten sonra şöyle demektedir: “Hz. Aişe'nin bu sözü sûrenin Medenî olduğunun delilidir. Zira Hz. Aişe ile Hz. Peygamber'in aynı evi paylaşmaları Medine'de gerçekleşmişti. Dolayısıyla sûrenin Mekkî olduğunu iddia edenlerin kanaati sahih değildir.”⁵⁸⁷

Zemahşerî de söz konusu rivayeti zikreder ve Hz. Aişe'nin tarif ettiği örtünün vasıflarına değinir.⁵⁸⁸ Bizim, çalışmamızda esas aldığımız Keşşaf tefsirinin muhakkiki de bu rivayete dipnotta yer verir ve sûre Mekkî olduğu halde zikredilen rivayet ile alakasını kurmanın anlaşılmaz olduğuna değinir.⁵⁸⁹ İbn Arafе vahye konu olan örtüye dair Zemahşerî'nin aktardığı rivayete atıfta bulunur ve bu rivayetin kabul edilemez olduğunu; zira Hz. Aişe'nin hücrenin en erken Medinenin ilk yıllarında inşa edildiğini

⁵⁸² Suyûtî, **el-İtkân**, C: I, s. 81; Cerrahoğlu, **Tefsir Usûlü**, s. 82.

⁵⁸³ el-Müzzemmil, 73/10.

⁵⁸⁴ Kurtûbî, **el-Câmi'**, C: XIX, s. 29.

⁵⁸⁵ Kurtûbî, **el-Câmi'**, C: XIX, s. 32.

⁵⁸⁶ Zemahşerî, **el-Keşşâf**, C: VI, s. 239; Kurtûbî, **el-Câmi'**, C: XIX, s. 32.

⁵⁸⁷ Kurtûbî, **el-Câmi'**, C: XIX, s. 32.

⁵⁸⁸ Zemahşerî, **el-Keşşâf**, C: VI, s. 239.

⁵⁸⁹ Zemahşerî, **el-Keşşâf**, C: VI, s. 239, (dpnt, 2)

beyan yapar.⁵⁹⁰ Câbiri, Kurtûbî'nin zikrettiği rivayeti ve Kurtûbî'nin bu kanaatini değerlendirir ve rivayetin zamansal olarak eleştirisini yapar. Hz. Peygamber ile Hz. Aişe'nin izdivacının (aynı evi paylaşmasının) hicretten üç sene sonra vuku bulunduğunu; dolayısıyla, bu sûrenin bu kadar geç bir zamana tarihlendirilemeyeceğini ifade eder.⁵⁹¹

Bizce, yukarıda zikri geçen rivayet farklı yönlerden kritize edilebilir. Taberî, Vâhidi, İbn Kesir ve Suyûtî başta olmak üzere,⁵⁹² çağdaş dönem esbâb-ı nüzûl kaynaklarında da bu rivayete yer verilmemiştir.⁵⁹³ Hz. Aişe'nin rivayetlerinin mahsusen ele alındığı çalışmada da sûrenin sebab-i nüzulleri arasında bu rivayete yer verilmemiştir.⁵⁹⁴ Bu rivayete dair diğer değerlendirmemiz muhtevası babından olacaktır. Rivayetin muhtevasında söz konusu örtüden bahsedilmiş, vahyin söz konusu örtünün altında iken indiğine dair şahit olunan herhangi bir duruma dair vurgu olmamıştır.⁵⁹⁵ Dolayısıyla Hz. Aişe'nin kastı, “evliliklerinden sonra, söz konusu örtünün altında iken Hz. Peygamber'e Müzzemmil sûresinin indiğini” ifade etmek değil; daha önceden sûrenin inişine vesile olan örtünün (muhtemelen “Müzzemmil”in lafzi anlamda değerlendirilmesi hasebiyle bu minvalde bir değerlendirme vaki olmuştur) mahiyetini beyan etmektir. Yani sûrenin inişi Medine'de vuku bulmuş değildir. Sûrenin inişi Mekke'de olmuş, Hz. Aişe de merak konusu olan örtüye dair bilgiyi Medine'de vermiş ve bu örtüyü nasıl kullandıklarını ifade etmiştir.

Kurtûbî'nin Müzzemmil sûresinin Medenî olması gerektiğine dair delil olarak kullandığı diğer rivayet birçok tefsirde yer bulmuştur. Hz. Aişe, Hz. Peygamber (a.s)'e

⁵⁹⁰ İbn Arafe, **Tefsiru İbn Arafe**, C: IV, s. 311.

⁵⁹¹ Câbiri, **Fehmu'l-Kur'ân**, C: II, s. 314. Müellif aynı rivayeti “Medhal”inde de zikreder fakat her hangi bir eleştiri yapmamakla birlikte Kurtûbî'nin kanaatine taraftar olmuş gibi bir izlenim verir. Bkz: Câbirî, **Medhal İle'l-Kur'ân**, s. 248.

⁵⁹² Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 359-360; Vâhidî, **Esbâbu Nuzûl**, s. 446; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 253; Celâleddîn es-Suyûtî, **Lubâbu'n-Nukûl fî Esbâbi'n-Nüzûl**, Beyrut, Müessesetu'l-Kutubi's-Sekâfiyye, 2002, s. 278.

⁵⁹³ Örnek için bkz; İsâm b. Abdulmuhsin el-Humeydân, **es-Sahih min Esbâbi'n-Nüzûl**, Beyrut, Müessesetu'r-Reyyân, 1999, s. 330-331; Ebu Abdurrahman b. Hâvî el-Vâdiî, **es-Sahihu'l-Müsned min-Esbâbi'n-Nüzûl**, Yemen, Mektebetu Sanâ'i'l-Eseriyye, 2004, s. 256; Ebu Abdullah Osman el-Utemî, **Ġâyetu'l-Me'mûl fi't-Talikât Ale's-Sahîhi'l-Müsned min Esbâbi'n-Nüzûl**, Yemen, Mektebetu Sanâ'i'l-Eseriyye, t.y, s. 564-566.

⁵⁹⁴ Suud b. Abdullah el-Funeysân, **Merviyâtu Ummi'l-Muminîne Âiše fi't-Tefsîr**, Riyad, Mektebetu't-Tevbe, 1996, s. 427-431.

⁵⁹⁵ إن الثوب الذي كان الرسول متملا به حين خاطبته السورة (يا أيها المزمّل) كان عبارة عن مرط (كساء من صوف) طوله أربعة عشر ذراعا، نصفه علي و أنا نائمة، و نصفه علي النبي و هو يصلي

bir hasır diktiğini ve onun bu hasır üzerinde namaz kıldığını, bunu duyan insanların da ona katıldığını; fakat Hz. Peygamber'in (a.s) insanlara olan merhametinden dolayı Allah'ın bunu farz kılabileceğini düşünerek: "Ey insanlar, siz ibadetten usanırsınız, fakat Allah sevap yazmaktan usanmaz. Evlerinize gidin, ibadetin hayırlısı daimi olandır," dediğini, bundan sonra da söz konusu sûrenin ilk ayetlerinin indiğini söyler.⁵⁹⁶

Yukarıda zikredilen rivayete birkaç yönden eleştirimiz olacaktır. Birincisi, bu rivayette kastedilen namaz, Müzzemmil sûresi bağlamında gündeme getirilen gece namazı değil, Hz. Peygamber'in Ramazan orucunun farz kılınmasından sonra ifa ettiği teheccüd (teravîh) namazıdır.⁵⁹⁷ Muhtemelen yukarıda zikredilen rivayet ile teravîh namazından bahseden rivayetin lafızları karıştırıldığı için yanlış bir sonuca ulaşılmıştır. İkincisi, İbn Abbas'tan ve benzerlerinden mervi rivayetlerde Müzzemmil sûresinin başındaki ayet Mekke'de inmiştir ve baştaki bu ayeti tahfif eden son ayetin arasındaki zaman en az sekiz aydır.⁵⁹⁸ Bu durumda Hz. Aişe rivayetinin Müzzemmil sûresindeki ayet ile ilgili olması bir çelişki arz etmektedir. Bu durumda da tercih İbn Abbas ve diğerlerinin rivayetleri yönünde olmalıdır.

Son olarak, sûrenin Medenî olduğu kabul edilecek olursa; "*sana ağır bir söz atacağız*⁵⁹⁹" ayeti muallakta kalmış olur. Daha önce ifade ettiğimiz üzere, buradaki "ağır söz" genel kanaate göre "vahiy"dir. Bu sûreyi tertipte en geç yere koyan Câbirî'ye göre de sûrenin Medenî olmasının önündeki engellerden birisi de bu ayettir.⁶⁰⁰ "Vahy"ın bu kadar geç bir dönemde indirilmesi makul değildir. Binaenaleyh, Hz. Aişe'den mervî rivayete binaen Müzzemmil sûresinin Medenî olması gerektiği iddiası isabetli değildir. Söz geçiren rivayet hem kendi içerisinde işkal içermektedir hem de sûrenin muhtevası ile muarızdır. Dolayısıyla bu rivayete binaen yapılan çıkarsamanın makbul olmadığını ifade edelim.

⁵⁹⁶ Taberî, *Câmiu'l-Beyân*, C: XXIII, s. 359-360; İbn Kesir, *Tefsîru'l-Kur'ân*, C: VIII, s. 253; Kurtûbî, *el-Câmi'*, C: XIX, s. 36-37; el-Funeyysân, *Merviyâtü Ummi'l-Muminîn*, s. 427-431.

⁵⁹⁷ Buhârî, Sahih, "Teheccüd", 5, h. no, 1129; "Salâtu't-terâvîh", 1, h. no, 2012; Müslim, Sahih, "Salâtu'l-Musâfirîn", h. no, 177-178; Zuhayli, Vehbe, *İslam Fıkhı Ansiklopedisi*, İstanbul, Feza Yayıncılık, 1994, C: II, s. 178; Saffet Köse, "Terâvîh", İstanbul, *DİA*, C: XL, 2011, s. 482-483.

⁵⁹⁸ Taberî, *Câmiu'l-Beyân*, C: XXIII, s. 364-366; İbn Kesir, *Tefsîru'l-Kur'ân*, C: VIII, s. 256-257; Kurtûbî, *el-Câmi'*, C: XIX, s. 36-37.

⁵⁹⁹ el-Müzzemmil, 73/5.

⁶⁰⁰ Câbirî, *Fehmu'l-Kur'ân*, C: II, s. 315.

Sûreyi bölümler halinde değil de tümüyle değerlendirme taraftarı olan ve sureyi tertipte geç döneme alan Câbiri, öncelikle sûrenin son ayetini; daha sonra da “ ورتل القرآن ترتيلا ” ayetlerini kanaatine mesnet edinir. Sûrede muhaliflerin eleştirildiğine de değinen Câbirî sûrenin geç dönem vahiy metinlerinden olması gerektiğini savunur. Said b. Cübeyr’den aktardığı rivayeti dayanak yapan Câbiri; söz konusu rivayetin de sûrenin son dönem Mekkî olması gerektiğini desteklediğini beyan eder. Söz konusu rivayet şöyledir: “Hz. Peygamber (a.s) ve arkadaşları, on yıl boyunca namaza kalkarlardı, nihayet on yıl sonra şu ayetler indi: “*Şüphesiz Rabbin senin ve beraberinde bir topluluğun gecenin üçte ikisinden biraz az, yarısı ve üçte biri kadar vakit içinde kalktığını bilir.*”⁶⁰¹ Böylece Allah onların yükünü hafifletmiş oldu.”⁶⁰² Câbirî’nin bu görüşü isabetli değildir. Çünkü rivayetler, Müzzemmil sûresinin başındaki “gece kıyamının/ibadetinin” ilk yıllarda; bu emri hafifleten son ayetin ise daha sonra indiğini -bu iki ayetin arasındaki zaman konusunda ihtilaflar vardır-⁶⁰³ ifade etmektedir.⁶⁰⁴ Dolayısıyla, söz konusu rivayet Câbiri’yi haklı çıkarmamakta, nakzetmektedir. Zira on yıllık bir aradan sonra ikinci hafifletme hükmü indiyse; bu demek olur ki, hafifletilmeden önceki ilk bölüm ilk yıllarda, son ayet ise Mekkî dönemin sonlarında inmiştir. Câbiri’nin, hafifletilen gece ibadetinin daha önce ifâsının hangi surette emr edildiğine dair delilini -zikretmediği için-⁶⁰⁵ bilemiyoruz. Bu yüzden on sene sonra hafifletilen bu görevin evveliyetini nasıl değerlendirdiğine dair herhangi bir görüş beyan edemiyoruz.

Bu sûrenin tümüyle geç döneme ait olması gerektiğine mesnet olarak kullandığı bir diğer delil, sûrenin dördüncü ayetidir. Söz konusu ayet şöyledir: “ ورتل القرآن ترتيلا ” “*Kur’ân’ı tertil ile oku.*” Câbiri, bu ayetin sûrenin geç dönemde indiğinin bir göstergesi olduğu kanaatindedir. Zira bu ayetteki ifade Kur’ân’ın her gün ağır ağır okumaya

⁶⁰¹ el-Müzzemmil, 73/20.

⁶⁰² Câbirî, **Medhal ile’l-Kur’ân**, s. 252; Câbirî, **Fehmu’l-Kur’ân**, C: II, s. 314.

⁶⁰³ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 361-363; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 252-254; Söz konusu sûre ve ayetin mahsusen incelendiği önemli bir çalışma için bkz: Selim Türcan, “Kur’ân’ın İfade Kalıpları Nüzul Kronolojisini Aydınlatılabilir mi? Müzzemmil Sûresi Örneğinde Bir Yöntem Denemesi”, **Hîtî Üniwersitesi İlahiyat Fakültesi Dergisi**, C: IX, No: 17, 2010, s. 70-75.

⁶⁰⁴ Taberî, **Câmiu’l-Beyân**, C: III, s. 363-365; Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 172-74; Bikâî, **Nazmu’d-Dürer**, C: XXI, s. 4-5; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXIX, s. 253-254; Elmalılı, **Hak Dini**, C: VIII, s. 395.

⁶⁰⁵ Câbirî, **Fehmu’l-Kur’ân**, C: II, s. 314-315.

yetecek miktarda inmiş olmasını gerektirir. Oysa mevcut listede bu sûrenin aldığı yere göre, öncesinde sadece Alak sûresinin beş ayeti ve -Câbirî'ye göre, daha geç dönemlere ait olması gereken- Kalem sûresi inmiştir.⁶⁰⁶ Söz konusu ayetteki “tertîl” kahir müfessirce indirilen metinlerdeki kelimelerin her harfinin olması gerektiği gibi (hakkını vererek/mahrecine dikkat ederek) okunması gerektiği şeklinde anlaşılmıştır.⁶⁰⁷ Şevkânî, zikredilenlere ek olarak, “tertîl”i anlayarak/tedebür ederek okuma şeklinde tefsir etmiştir.⁶⁰⁸ Mehmet Okuyan “و رتل القرآن ترتيلا” ayetindeki “tertîl”i sindire sindire ve hissederek okuma şeklinde değerlendirmektedir. “قم الليل” ayetindeki emrin ise “namaz kıl” şeklinde değerlendirilip, sonradan nesh edildiği görüşüne katılmadığını beyan eder. Ayetteki emir ile kastedilen, gecelerin vahyin tefekkürü ile değerlendirilmesidir.⁶⁰⁹

Câbirî, son ayet ile diğer bölümlerin arasındaki süreye dair kendi kanaatini belirtmemiş, sadece son ayetin hicretten bir sene önce indirilmiş olması gerektiğini vurgulamıştır. Müzzemmil sûresinin son ayetinin Medenî olması gerektiği çoğu müfessirin kanaatidir. Özellikle ayetin muhtevası ve üslubu itibarıyla Mekkî olamayacağı kâhir kanaatin sebebidir.⁶¹⁰ Câbirî de ayetteki “و آخرون يقاتلون في سبيل الله” “diğer bir kısmınız da Allah yolunda çarpışacaklar” ibaresini bu minvalde delil olarak kullanır.⁶¹¹

İbn Cüzeyy, ilk dokuz ayetinin Kalem sûresinden sonra Mekke’de; 10,11 ve 20. ayetlerin ise Medine’de inmiş olduğunu ifade etmiştir.⁶¹² Mehdi Bazergân, Müzzemmil sûresinin bölümler halinde değerlendirilmesi durumunda iki ihtimalin vaki olabileceğini söyler. İlk ihtimale göre, sûrenin ilk ondokuz ayeti önce, son ayeti ayrı inmiş olabilir. İkinci ihtimale göre, ilk dokuz ayet bir bölüm, kalan on ayet ikinci bölüm,

⁶⁰⁶ Câbirî, **Medhal ile'l-Kur’ân**, s. 248.

⁶⁰⁷ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 363; Zemahşerî, **el-Keşşâf**, C: VI, s. 241; Râzî, **Mefâtihu'l-Ğayb**, C: XXX, s. 172; İbn Kesir, **Tefsîru'l-Kur’ân**, C: VIII, s. 250; Ayrıca; İsfehânî, **el-Müfredât**, C: I, s. 249; Bu kelime ve namazdaki kıraatin hükmüne dair geniş bilgi için bkz: Sâbûnî, **Ravâiu'l-Beyân Tefsîru Âyâti'l-Ahkâm mine'l-Kur’ân**, Beyrut, Müessesetu Menâhili'l-İrfân, 1981, C: II, s. 623-630.

⁶⁰⁸ Şevkânî, **Fethu'l-Kadîr**, C: V, s. 419.

⁶⁰⁹ Ayrıntı için, bkz; Okuyan, **Kısa Surelerin Tefsiri**, C: III, s. 21-26; İslamoğlu, **Hayat Kitabı Kur’an**, s. 11.

⁶¹⁰ İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XXIX, s. 252-253; İbn Kesir, **Tefsîru'l-Kur’ân**, C: VIII, s. 250; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 36.

⁶¹¹ Câbirî, **Medhal ile'l-Kur’ân**, s. 249.

⁶¹² İbn Cüzeyy, **et-Teshîl**, C: II, s. 500-502.

son ayet ise üçüncü bölüm olarak inmiş olabilir. Kendi kanaatinin ise ilk görüşten yana - yani ilk 19'un ilk, 20. ayetin ikinci bölüm olması- olduğunu da ekler.⁶¹³ Çoğu müellifin bu yönde kanaati var ise de, İbn Âşûr ve bilhassa İbn Kesir bu kanaate muhaliftir. İbn Âşûr son ayetteki “و آخرون يقاتلون في سبيل الله” ibaresinin Medenî olabileceğini; eğer sûrenin tümünün Mekkî olduğunu ifade edenlerin görüşü kabul edilecek olursa, bu ifadenin gayba dair bir bilgi vermiş olabileceğine dikkat çeker.⁶¹⁴ İbn Kesir son ayetin Mekkî olması gerektiğini; zikredilen cümleyi delil olarak kullananların nedense cümlenin de kendisine atfedildiği gelecek zaman ibaresini/edatını (“علم أن سيكون”) göremediklerini söyler. Dolayısıyla, ibare gelecek zamanda vuku bulacak bir olayı söz konusu edinmektedir ve kasıt gelecekte vuku bulacak bir durumun zikridir. Bu durumda da son ayet ilk bölümden ayrı inmiş olsa dahi Medenî değil, Mekkî olmalıdır.⁶¹⁵

Cabiri, çoğu müellifin tertibde Alak sûresinden sonraki sıralamaya Kalem sûresini, ardından da Müzzemmil sûresini koyduklarını; Müzzemmil sûresini Müddessir sûresinden öne almalarının sebebinin de Alak sûresindeki rivayet⁶¹⁶ olduğunu beyan eder. Genel kanaate göre, Alak rivayetinde Hz. Peygamber (a.s.)'e izafe edilen: “زملوني، يا زملوني،” “beni örtün, beni örtün” ibaresinden sonra kendisine: “Ey örtüsüne bürünen” “يا أيها المزمّل” şeklinde hitap edilmiştir.⁶¹⁷ Bu kanaattaki müelliflere Câbir'den mervî Müddessir rivayetiyle karşıt delil getiren Câbiri; Hz. Peygamber'in insanların ithamlarından bunaldığı bir dönemde iştihakla tekrar Cibril'i beklerken onunla karşılaştığını ve Cebrail'le karşılaştıktan sonra korkuyla eve gelip: “Beni örtün, beni örtün” “دثروني، دثروني” dediğini ve ardından kendisine: “يا أيها المدثر” şeklinde hitap edildiğini ifade eder.⁶¹⁸

Câbiri, yukarıda zikrettiğimiz delillere ek olarak, genel kanaatin hilafına başka bir delil zikreder ki bu delil: “إنا سنلقي عليك قولا ثقيلا” “*senin üzerine ağır bir söz*

⁶¹³ Bâzergân, **Kur'an'ın Nüzul Süreci**, s. 66-67.

⁶¹⁴ İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XXIX, s. 252-253.

⁶¹⁵ İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 258.

⁶¹⁶ Buhâri, **Sahih**, “Bed'ü'l-Vahy”, 1/3; Müslim, **Sahih**, “İman”, 1/73, h. no., 252.

⁶¹⁷ Söz konusu rivayete binaen Müzzemmil sûresinin ikinci sıraya konması gerektiği kanaati için bkz: Ebu Hayyân, **Bahru'l-Muhît**, C: VIII, s. 352; Âlûsî, **Rûhu'l-Maânî**, C: XXIX, s. 100-101; Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 404-405.

⁶¹⁸ Câbirî, **Fehmu'l-Kur'ân**, C: I, s. 30-31.

*bırakacağız*⁶¹⁹ ayetidir. Bu ayetteki “قولا ثقيلًا” “ağır söz”ün müfessirlerce; “*namazın farziyeti*”, “*helal ve haramların emri*” “*Kur’ân’ın kendisi*”⁶²⁰ şeklinde yorumlandığını ifade eden Câbiri, bu görüşleri kabul etmediğini söyler. Sûrenin Mekkî dönemin son yılında inmiş olduğu kabulüyle; buradaki “ağır söz”ün daha önce hiç zikredilmemiş olan “hicret ve kıtal izni” olması gerektiğini beyan eder. Nitekim son inen ayette geçen: “*Allah bilmektedir ki, içinizde hastalar bulunacak, bir kısmınız Allah’ın lütfundan (rızk) aramak üzere yeryüzünde yol tepecekler, diğer bir kısmınız da Allah yolunda çarpışacaklardır*” cümlesinin de bu görüşünü desteklediğini ekler.⁶²¹

Müzzemmil sûresinin bir bütün halinde inmiş olması gerektiği kanaatinde olan bir diğer müfessir Süleyman Ateş’dir. İlk dokuz ayetin önce, 10-19. ayetlerin daha sonraki bir zamanda inmiş olması gerektiğine dair kanaatleri zikrettikten sonra; sûrenin ayetleri arasındaki insicam ve lafzi bağ göz önünde bulundurulursa, ilk on dokuz ayetin bir bütün halinde inmiş olmasının kuvvetle muhtemel bir durum arzettiğini ifade eder. Ateş’e göre dokuzuncu ayetteki “فاتخذه وكيلا” “*Allah’ı kendine vekil tut, O’na dayan*” ile onuncu ayetteki “واصبر علي ما يقولون” “onların dediklerine sabret...” arasında hem ton birliği hem de konu devamı vardır. Dolayısıyla bu sûrenin ilk on dokuz ayetinin Hz. Peygamber’in müşriklerle sürtüşmeye başladığı dönemde inmiş olması kuvvetle muhtemeldir.⁶²² Ateş, “ağır söz”e dair şöyle bir açıklama yapmıştır: “Vahyin ağırlığına dayanmak ruhsal olgunluk gerektirir. Bu olgunluğa da ibadet ve Allah’ın desteği ile ulaşılır. İbâdetin en etkilisi de kuşkusuz gece ibadetidir. O yüzden Allah kendisine yüklenecek olan “ağır söz”e dayanabilmesi için ruhi olgunluğunu gece ibadeti ile takviye etmesini emretmiştir. “Ağır söz” hem vahyin ağırlığını, hem de vahiy ile gelen sözün kıymet ve değerini ifade etmektedir.”⁶²³

⁶¹⁹ el-Müzzemmil, 73/6.

⁶²⁰ Müfessirler “ağır söz”ü “farz kılınan ameller/emir ve nehiyeler”, “Kur’ân” ve çoğunlukla da “vahiy” olarak tefsir etmişlerdir. Bkz; Taberî, *Câmiu’l-Beyân*, C: XXIII, s. 363; Zemahşerî, *el-Keşşâf*, C: VI, s. 241-242; İbn Kesir, *Tefsîru’l-Kur’ân*, C: VIII, s. 252-253.

⁶²¹ Câbirî, *Fehmu’l-Kur’ân*, C: II, s. 315.

⁶²² Ateş, *Çağdaş Tefsir*, C: X, s. 123-124.

⁶²³ Ateş, *Çağdaş Tefsir*, C: X, s. 125.

Süleyman Ateş'in de ifade ettiği üzere, vahyin ağırlığına hazırlığın ilk aşaması ve ruhi olgunluğun takviyesi, gece ibadetiyle başlar.⁶²⁴ Bu ibadetin de Hz. Peygamber'e ilk olarak emredilmiş olması gerekir. Ateş'in ifade ettiği sürtüşme döneminde bu emrin bir anlamı yoktur. Aynı şekilde ton uyumu veya cümlelerin birbirine bağlantısı üzerinden sûreyi tümüyle sonraki döneme almak isabetli bir kanaat değildir. Bu kanaati doğru kabul edecek olursak; Ateş'in de ifade ettiği üzere "sana ağır bir söz yükleyeceğiz"i ruhi olgunluk aşamasına nasıl hamledeceğiz? Çünkü, sürtüşme döneminde "ağır söz"ün indirilmesi demek, geç kalınmış olması anlamına gelir. Bu ifade daha erken bir dönemde daha anlamlı olacaktır. Dolayısıyla, Hz. Peygamber'in nebevi/ruhi olgunluğunun takviyesinin ilk unsurlarını ihtiva eden bu sûrenin ilk dokuz ayetinin ilk dönemde inmiş olması gerekir.

Kanaatimizce, Müzzemmil sûresi tertibde Alak sûresinden sonra olmalıdır. Çünkü "المزمل" lafız olarak "örtüsüne bürünen"⁶²⁵ anlamında ise de; çoğu müfessir tarafından; "Ey ağır bir yük ile görevlendirilen/ kendisine bu zor iş tevdi edilen" anlamında tefsir edilmiştir.⁶²⁶ Söz konusu hitaptan sonra kendisine Allah ile en önemli bağı sağlayacak olan ibadet ile emrolunması manidardır. Devamında kendisine indirilmiş olan Kur'ân'ı tertil etmesi ve ardından da "*çünkü sana ağır bir söz bırakacağız*"⁶²⁷ hitabı; bu sûrenin Hz. Peygamber'in (a.s) nebevî misyona hazırlanması aşamasının ilk dönemlerinde olmasını gerektirir. Bizce önce kendisine (a.s) elçi olarak seçildiği beyan edildikten sonra; nebevi kişiliğini sağlam şekilde inşa edecek olan gece ibadeti ile emrolunmasını müteakiben tebliğ aşamasına geçilmiş olmalıdır. İlahi vahyin nüzûl sürecinde izlediği metot, zikrettiğimiz şekilde olmalıdır.

⁶²⁴ Ayrıca, bkz; Okuyan, **Kısa Surelerin Tefsiri**, C: III, s. 24, 35.

⁶²⁵ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 358-359; Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 239.

⁶²⁶ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 363; Zemahşerî, **el-Keşşâf**, C: VI, s. 240; Bikâi, **Nazmu'd-Dürer**, C: XXI, s. 3-4; Râzî, **Mefâtihu'l-Ğayb**, C: XXX, s. 172; Şevkânî, **Fethu'l-Kadir**, C: V, s. 418; İbn Âşûr, **et-Tahrir ve't-Tenvîr**, C: XXIX, s. 260-261.

⁶²⁷ Bu ayetin bu anlamda tercümesi ve bir önceki ayet ile arasındaki bağıntı hususunda yapılmış dikkate değer bir tefsir için, bkz; Mevdûdî, **Tefhîmu'l-Kur'ân**, C: VI, s. 497.

Zikrettiklerimize ek olarak, üçüncü sırada olması gereken bu sûrenin ilk dokuz ayetinin⁶²⁸ diğer bölümden ayrılması gerektiğini vurgulayalım. Her ne kadar sûrenin vurgularının ve üslubunun bölümlere ayrılmasına uygun olmadığı izlenimi verdiği ifade edilmişse⁶²⁹ de, kanaatimizi destekleyen görüşler⁶³⁰ de vardır. Ayrıca dokuzuncu ayetten sonrasının muhteva olarak ilk merhalenin ikinci döneminde olması gerektiğini düşünmekteyiz. Zira “*söylenenlere sabr etme*” ve “*yalancıların güzelce terk edilmesi*”⁶³¹ ikinci dönem (yıl) veya Habeşistan hicretine yakın dönemin hitap üslubu ile mutabıktır.

B. Tebbet Sûresi

Kronolojik tertiplerde çoğunlukla beş veya altıncı sıraya konulduğunu⁶³² gördüğümüz bu sûreyi Câbiri üçüncü sıraya koymayı uygun görmüştür.⁶³³ Şehristânî ve Suyûtî'nin Hz. Ali'den naklettiği tertipte,⁶³⁴ Câfer-i Sâdık'tan aktarılan tertipte,⁶³⁵ Mahmud Ramyar'ın ve İbnü'd-Dureys'in İbn Abbas'tan aktardığı tertipte,⁶³⁶ İkrime⁶³⁷, Zühri,⁶³⁸ İbn Vâkîd,⁶³⁹ İbnü'n-Nedîm,⁶⁴⁰ Firuzâbâdî,⁶⁴¹ Hazîn⁶⁴² ve Zerkeşi⁶⁴³ tertibinde

⁶²⁸ Sûrenin sekizinci ayetindeki “vav/ğ”ın istinafiyye, onuncu ayetteki “vav/ğ”ın ise bir önceki cümleye atıf olduğu zikredilmişse de muhteva olarak daha sonra inmiş olması gerekir. Bkz: Derviş, **İrabu'l-Kur'an**, C: X, s. 261; Mahmûd Sâfî, **İrabu'l-Kur'an**, C: XXIX, s. 135; Yâkût, **İrabu'l-Kur'an**, C: X, s. 4859-4860.

⁶²⁹ Derveze, **et-Tefsîru'l-Hadîs**, C: I, 404-405; el-Câbirî, **Fehmu'l-Kur'an**, C: II, s. 315; Ateş, **Çağdaş Tefsir**, C: X, s. 123-124; Duman, sûrenin iki pasaj halinde indiğini ifade ettiği çalışmasında ilk on dokuz ayeti ve son ayeti birbirinden ayırmak suretiyle ele almıştır. (**Beyânu'l-Hak**, C: I, s. 65) İbn Âşûr da sûrenin son ayetinin dışındaki bölümü bir bütün halinde değerlendirmek suretiyle sûrenin amaçlarını zikrederken, kafirleri tehdit etmeyi de zikretmiştir. Fakat, kesin olarak söyleyebiliriz ki, kafirlere tehdit içeren pasajlar, ilk dönem vahiy metinleri arasında yer alamaz, zira bu, Kur'an'ın metoduna aykırıdır. (Bkz, İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XXIX, s. 254-255)

⁶³⁰ İbn Kesir, **Tefsîru'l-Kur'an**, C: VIII, s. 249 vd; Âlûsî, **Rûhu'l-Maânî**, C: XXIX, s. 100-101.

⁶³¹ el-Müzzemmil, 73/10-12.

⁶³² Suyûtî, **el-İtkân**, C. I, s. 32.

⁶³³ Câbirî, **Fehmu'l-Kur'an**, C: I, s. 37-41.

⁶³⁴ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23; es-Suyûtî, **el-İtkân**, I, 195.

⁶³⁵ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 23-24.

⁶³⁶ İbnü'd-Dureys, **Fedâilu'l-Kur'an**, C: I, s. 33; Ramyar, Mahmud, **Tarih-i Kur'an**, s. 332.

⁶³⁷ Beyhâki, **Delâilu'n-Nubuvve**, C: VII, s. 142-143.

⁶³⁸ ez-Zührî, **en-Nâsîh ve'l-Mensûh fi'l-Kur'an**, Thk. Mustafa Mahmud el-Ezherî, Kahire 2008, Dâru İbn 'Affân, s. 90-91.

⁶³⁹ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 24.

⁶⁴⁰ İbnü'n-Nedîm, **Kitâbu'l-Fihrist**, s. 29-30.

⁶⁴¹ Firûzâbâdî, **Besâiru't-Temyiz**, C: I, s. 101-102.

⁶⁴² Hazîn, **Lubâbu't-Tevîl**, C: I, s. 7-8.

⁶⁴³ Zerkeşi, **el-Burhân**, s. 136-137.

bu sûre beşinci sıraya konmuştur. Şehristani'nin Mukatil'den,⁶⁴⁴ Yakubî'nin İbn Abbas'tan⁶⁴⁵ aktardığı tertipte ve İbn Âşûr⁶⁴⁶, Melik Fuad⁶⁴⁷, İzzet Derveze⁶⁴⁸, ed-Deyrezûrî⁶⁴⁹, Hamidullah⁶⁵⁰, Zeki Duman⁶⁵¹, Şaban Piriş⁶⁵² ve Hakkı Yılmaz⁶⁵³ tertiplerinde altıncı sırada olması gerektiği ifade edilmiştir.

Sûrenin sebab-i nüzûlüne dair zikredilen birkaç rivayetten ilkinde göre: “*Yakın akrabaları uyar*”⁶⁵⁴ ayeti indikten sonra Hz. Peygamber Safa tepesine çıkar ve: “Size şu vadide baskın yapacak bir atlı düşman bölüğünün olduğunu haber versem, bana inanır mısınız, der. Onlar da: “Biz senden doğrudan başka bir şey duymadık,” derler. Hz. Peygamber (a.s) onlara şöyle der: “Öyleyse ben sizi karşılaştığımız azap konusunda uyarıyorum.” Bunun üzerine Ebu Leheb: “Kahrolası, bunun için mi bizi topladın,” şeklinde hakaret eder ve bunun üzerine bu sûre nâzil olur.⁶⁵⁵ Bu rivayetin farklı bir versiyonunda Hz. Peygamber kabilelere ismen hitap ederek (Ey Haşimoğulları, Ey Abdulmuttaliboğulları, Ey Fihroğulları...) onlara inzarda bulunur.⁶⁵⁶ Diğer rivayete göre, Ebu Leheb Hz. Peygamber'e (a.s): “İman edersem bana (karşılık olarak) ne var,” diye sorar. Hz. Peygamber (a.s) de ona: “Diğer müslümanlara ne varsa, sana da o var,” der ve Ebu Leheb cevaben: “Benimle başkalarını eşit tutan dine yazıklar olsun” diye karşılık verir,” bunun üzerine de bu sûre iner.⁶⁵⁷

⁶⁴⁴ Şehristânî, *Mefâtihu'l-Esrâr*, (Mukaddime) C: I, s. 23-24.

⁶⁴⁵ Yakubî, *Târîhu'l-Ya'kûbî*, C: II, s. 34-35.

⁶⁴⁶ İbn Âşûr, *et-Tahrîr ve't-Tenvîr*, C: XXX, s. 599; Komisyon, *Kur'an Yolu*, C: V, s. 709.

⁶⁴⁷ Okumuş, *Kur'an'ın Kronoljik Okunuşu*, s. 269.

⁶⁴⁸ Derveze, *et-Tefsîru'l-Hadîs*, C: I, s. 495.

⁶⁴⁹ Deyrezûrî, *Tefsîru Beyânî'l-Maânî*, C: I, s. 120.

⁶⁵⁰ Hamidullah, *Aziz Kur'an*, s. 607.

⁶⁵¹ Duman, *Beyânü'l-Hak*, C: I, s. 85.

⁶⁵² Piriş, Şaban, *Kur'an Yolu*, C: I, s. 165.

⁶⁵³ Yılmaz, Hakkı, *Nüzul Sırasına Göre Tebyînu'l-Kur'an*, C: I, s. 145.

⁶⁵⁴ eş-Şuarâ, 26/124.

⁶⁵⁵ Buhârî, *Sahih*, “Kitâbu't-Tefsîr”, h. no, 4971, 4972; Taberî, *Câmiu'l-Beyân*, C: XXIV, s. 715-716; Vâhidî, *el-Vasît*, C: V, s. 468; Neseî, *Medâriku't-Tenzîl*, C: III, s. 691; İbn Kesir, *Tefsîru'l-Kur'an*, C: VII, s. 514; Suyûtî, *ed-Dürrü'l-Mensûr*, C: XV, s. 734-735; İbn Âşûr, *et-Tahrîr ve't-Tenvîr*, C: XXX, s. 599-600; Derveze, *et-Tefsîru'l-Hadîs*, C: I, s. 495; Deyrezûrî, *Tefsîru Beyânî'l-Maânî*, C: I, s. 120.

⁶⁵⁶ Taberî, *Câmiu'l-Beyân*, C: XXIV, s. 716-717.

⁶⁵⁷ Taberî, *Câmiu'l-Beyân*, C: XXIV, s. 716-717; Âlûsî, *Rûhu'l-Meânî*, C: XXX, s. 260; Derveze, *et-Tefsîru'l-Hadîs*, C: I, s. 497.

Câbiri, zikrettiğimiz son rivayeti aktardıktan sonra sûreyi tertipte üçüncü sıraya koymuş olmasının sebebine değinir. Söz konusu sûrenin indiği dönemde Ebu Leheb'in karısının da eleştirilmesi üzerine kadının vahyin kesilmesini fırsat bilerek; “Rabbin seni terk etmiş olmalı” dediğini ve zamansal olarak bu rivayetlerin tümünün birbirine yakın ve tutarlı olduğunu ifade eder. Hz. Peygamber ile amcasının ilişkisinin bu kadar kötü bir hale gelmiş olması için zamanın erken olduğu itirazlarına da fetreti vahiy aralığı ile cevap veren Câbiri; Alak ile Müddessir sûreleri arasında iki sene gibi bir zamanın var olduğunu, dolayısıyla Hz. Peygamber (a.s) ile amcası arasındaki durumun kopma derecesine gelmiş olması için bu sûrenin makul olduğunu söyler.⁶⁵⁸

Tebbet sûresinin üçüncü vahiy metni olması birkaç açıdan mümkün değildir. Evvela, sûreyi üçüncü sıraya koyan Câbiri'nin kendi usulüyle bir çelişkisi vardır. Çünkü Mekki dönemi altı merhaleye ayıran Câbirî, ilk merhaleyi nübüvvet, rububiyet ve uluhiyet merhalesi olarak değerlendirmiş; bu ilk merhaleyi de kendi içerisinde iki döneme ayırmıştır. İlk dönemde gelen ayetlerin de; “*Yaratan Rabb'inin adıyla oku*”⁶⁵⁹, “*Ey örtüsüne bürünen*”⁶⁶⁰, “*Rabb'in seni terk etmedi..*”⁶⁶¹, “*Senin göğsünü genişletmedik mi?*”⁶⁶² gibi direkt Hz. Peygamber (a.s)'e hitap eden metinler olduğu görüşündedir.⁶⁶³ Bu durumda bu sûre muhteva ve üslup itibariyle ilk dönemde olabilecek bir sûre değildir. İkincisi, Câbiri'nin delil olarak kullandığı rivayetlerde problem vardır. Öncelikle Ebu Leheb'in karısının; “Rabbin seni terk etmiş olmalı” rivayetini ele alalım. Bu rivayet, Duhâ sûresindeki “*Rabb'in seni terk etmedi..*”⁶⁶⁴ ayetinin sebebi nüzûlü olarak zikredilmektedir. Bu rivayet Buhârî'de iki şekilde geçmektedir. Her iki rivayette de kim olduğu bilinmeyen bir kadın Hz. Peygamber'e gelir ve farklı ifadeler kullanır. İlk rivayete göre, hastalığından dolayı iki veya üç gün kalkamayan (bu gece ibadeti olmalıdır) Hz. Peygamber'e (a.s) kadın: “Ey Muhammed! İki veya üç gündür şeytanını

⁶⁵⁸ Câbiri, **Fehmu'l-Kur'ân**, C: I, s. 38.

⁶⁵⁹ el-A'lak, 96/1.

⁶⁶⁰ el-Müddessir, 74/1.

⁶⁶¹ ed-Duhâ, 93/3.

⁶⁶² el-İnşirâh, 94/1.

⁶⁶³ Câbirî, **Medhal İle'l-Kur'ân**, s. 251; Câbirî., **Fehmu'l-Kur'ân**, C: I, s. 23.

⁶⁶⁴ ed-Duhâ, 93/3.

yanında göremiyorum, seni terk etmiş olmalı”;⁶⁶⁵ ikinci rivayette ise: “Ey Allah’ın Rasulü! Arkadaşının seni terk ettiğini görüyorum,” der.⁶⁶⁶

Ümmü Cemil⁶⁶⁷ veya Hz. Peygamber’in ailesinden⁶⁶⁸ (Hz. Hatice)⁶⁶⁹ olduğu ifade edilen bu kadının rivayetlerinde işkal vardır. Çünkü ikinci ifadeyi Ümmü Cemil’in kullanmış olması makul değildir, zira bu durumda Ümmü Cemil’in Hz. Peygamber’in elçiliğini kabul etmiş olması gerekir ki, böyle bir durum söz konusu olamaz. İlk rivayetin iki yönden müşkilatı vardır. Evvela, bu rivayeti zikreden son ravi Cündeb b. Ebi Süfyan, Hz. Peygamber’e gelen kadını görmüş gibi anlatmaktadır. Fakat, yaşça sahabenin küçüklerinden olan ve Medine’de müslüman olduğu ifade edilen bu sahabinin olayı muhatap olmuş gibi aktarmış olması eleştirilmiştir.⁶⁷⁰ İkincisi, sözü geçen kadın (Ümmü Cemil) Hz. Peygamber’in iki-üç gün kalkmadığını görünce neye göre terk edilme iddiasında bulunabilmiştir? Üç gün ibadete kalkmamak, terk edilme iddiası için makul bir mazeret midir? Ayrıca, her gece bir buluşmadan veya vahiyden söz edebilmek mümkün müdür? Eğer bu üç günlük kesintiyi bir terk edilme olarak kabul edecek olursak, bu durumda her gün–veya üç günde bir- vahiy inmesini kabul etmemiz gerekir ki bunu iddia edebilmek mümkün değildir. Son olarak, gece ibadetine/namazına kalkmamış olmakla Rabb/şeytan ile ilişkinin kopmuş olmasının alakası nedir?

Câbiri, amca-yeğen ilişkisinin kopmasına vesile olabilecek bir zaman aralığının Alak-Müddessir sûreleri arasında vuku bulduğunu, bu sürenin de böyle bir sonuç için makul olduğu düşüncesindedir. Bu süre zarfında böyle bir sonucun imkanı tartışılabilir, fakat Câbiri’nin bu süreyi böyle bir çıkarım için delil olarak kullanması kendisiyle çelişmesi anlamına gelir. Zira fetreti vahiy bahsinde geçtiği üzere, Câbiri, fetreti vahyin

⁶⁶⁵ Buhârî, **Sahih**, “Kitâbu’tTefsir”, 65/93, h. no, 4951; Müslim, **Sahih**, “Kitabu’l-Cihad ve’s-Siyer”, h. no 115 (1796); Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 485; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 423-424.

⁶⁶⁶ Buhârî, **Sahih**, “Tefsir”, 65/93, h. no, 4952; Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 486.

⁶⁶⁷ Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 485; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 423-424.

⁶⁶⁸ Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 485.

⁶⁶⁹ Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 486; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 424; Duman, **Beyânu’l-Hak**, C: I, s. 117.

⁶⁷⁰ Üçüncü bölümde Duha sûresi başlığı altında hem bu ravi, hem de yine bu raviden aktarılan ve Duha sûresinin üçüncü ayetinin sebab-i nüzulleri arasında sayılan başka bir rivayetin yanlış değerlendirildiği konusuna dair tafsilatlı bir inceleme yapacağımız için, kaynakları da bu bölümde zikretmeyeceğiz.

iki-iki buçuk sene gibi bir süre olması gerektiği iddiasını İbn Abbas'tan mervi (kaynağı zikretmemektedir) rivayet ile desteklemiştir. Asıl problem şu ki, bu rivayete göre otuz sekiz yaşında ses duyma ve ışık (ilahi nur) görmeye başlayan Hz. Peygamber ilk vahiyden sonra da yaklaşık iki buçuk yıl bu hal üzeredir. Müddessir sûresinin inişi bu hali sona erdirmiş ve vahiy kesintisiz devam etmiştir.⁶⁷¹ Câbiri, bu süre içerisinde Hz. Peygamber'in insanlara ne anlattığını veya neyi anlatabildiğini muğlak bırakmıştır. Ayrıca, hangi durum veya olaylara binaen Ebu Leheb ile Hz. Peygamber'in ilişkisinin bu seviyeye geldiğini savunabilmiş olmasını anlamlandırmak güçleşmiştir. Zira, Hz. Peygamber sadece sesler duymakta ve halinin ne olduğunu bilmez bir durumda ve cinlenmiş olmaktan dolayı intihara kalkışmayı düşünmekte ve eşi dahi onun terk edildiğini düşünmeye başlamış ise⁶⁷² etrafındakilere ne anlatmış olabilir? Sonuç olarak, Câbiri teklif ettiği sürenin makul olduğunu ifade etmekte haklı olabilir, fakat bu süre içerisinde Hz. Peygamber'in durumunu netleştirmiş olması gerekir. Kendi durumu hakkında bile kesin bir bilgiye sahip değilken, insanları davet etmiş ve tepki almış olmasını anlamlandırabilmek zordur.

Câbiri'nin ve beraberinde Tebbet sûresini ilk döneme alan müfessirlerin kanaatine Arap toplumunda önemli bir etkinliği olan asabiyet açısından bir eleştirimiz olacaktır. İbn Haldun Mukaddime'sinde asabiyetin Araplar nezdindeki değerini ve etkisini epeyce yekün tutan bölümler halinde ele almıştır. Biz, müellifin ifadelerini bir cümle halinde ifade edecek olursak, asabiyet bağlarının gücünü ifade etmiş olabiliriz. Şöyle ki: “bir toplumun hakimiyet kurabilmesi, kendisini savunabilmesi ve hayatta kalabilmesi, ancak bir kişinin diğerlerinin yerine kendisinin ölmeyi isteyeceği asabiyet ile mümkündür.”⁶⁷³ Derze de asabiyetin Arap toplumunda çok derin bağlar oluşturduğunu ifade etmiştir.⁶⁷⁴ Derze, asabiyetin etkinliğini şöyle ifade eder: “Sosyal

⁶⁷¹ Câbirî, **Medhal İle'l-Kur'ân**, s. 104-105.

⁶⁷² Câbirî, **Medhal İle'l-Kur'ân**, s. 105-106.

⁶⁷³ İbn Haldun, **Mukaddime**, Çev. Halil Kendir, Ankara, y.y, 2004, C: I, s. 215-235.

⁶⁷⁴ Bu dört başlık şöyledir: Kan Bağı İlişkileri, Kabilevî Paktlar, Velâyet Asabiyeti, Himaye Etme Asabiyeti). Bkz: Derze, Hz. Muhammed'in Hayatı, I, 163-191; Asabiyete dair Derze'nin benzeri bir tasnif için bkz; Ahmed İbrahim eş-Şerîf, **Mekketu ve'l-Medinetu fi'l-Câhiliyyeti ve 'Ahdî'r-Rasûl**, y.y, Dâru'l-Fikri'l-Arabî, t.y, s. 48-57.

birliğin en küçük birimi olan boy ve yakın akrabalıktan müteşekkil asabiyet, ortak savunma ve dayanışma gibi sebeplere müteallıktı. Öyle bir bağ vardı ki, bir kimse haklı veya haksız olsun akraba veya soydaşlarının hakkını savunmak, onun öcünü almak zorundaydı. Haşimoğulları ve Muttaliboğullarından çok büyük bir kesim, atalarının dininde oldukları halde, pratikte Hz. Peygamber'e yardım ediyorlardı. Birçok ismin Habeşistan'a hicret etmek zorunda kaldığı dönemde Hz. Peygamber'in gitmemesinde bu bağlar rol oynamıştır.⁶⁷⁵ Asabiyet bağları toplumda o kadar yer edinmiştir ki, hicri üçüncü asra kadar bu bağların tarihsel olaylarda ciddi rol oynadığını görebilmek mümkündür.⁶⁷⁶ Nübüvvetin son yıllarına tekabül eden ayetlerde bile müminlerin bu bağlarının etkisinde kalmamaları gerektiğine dair ayetlerin indiğini görebilmekteyiz.⁶⁷⁷

Zikredilenlere binaen, Kur'ân'ın, toplumda çok büyük etkisi olan böyle bir yapıyı ortadan kaldıracak mahiyette ve muhaliflere malzeme verecek bir şekilde amca-yeğen ilişkisini ilk dönemde (bilhassa üçüncü vahiy metniyle) koparmasının makul olmadığını ifade etmek isteriz. Kur'ân yanlış inanca sahip olmalarına rağmen Ehl-i

⁶⁷⁵ Derveze, İbn Hişam, (es-Sîretu'n-Nebeviyye, C: II, s. 332) ve İbn Sa'd'dan (et-Tabakâtu'l-Kebîr, C: I, s. 195) bir rivayet aktarmıştır. Söz konusu rivayete göre Hz. Peygamber'in amcası Ebu Leheb, Hz. Peygamber'e Ebu Talib hayatta iken nasıl yaşadıysa öylece yaşamaya devam etmesini söyler ve ölümüne kadar O'nu savunacağına dair yemin eder. Bu rivayetlerin sıhhatinin şüpheli olduğunu vurgulayan Derveze, yine de Araplar nezdindeki kabilecilik konusunda ip ucu verdiğini ekler. Bkz: Derveze, **H. Muhammed'in Hayatı**, C: I, s. 166. Hz. Peygamber ve amcasının ilişkisine dair tam tersi bir rivayeti de bilgi açısından zikredelim. Hamidullah, Belâzûrî'den naklen şöyle bir rivayet aktarır: Bir gün Ebu Leheb ve Ebu Talib kavga etmişlerdi. Durumu gören Hz. Peygamber hemence gelip Ebu Leheb'i itti ve Ebu Leheb yere düştü. Bu sefer Ebu Talib üste çıktı ve Ebu Leheb'i sille tokat dövdü. Ayrılımlarını müteakip Ebu Leheb Hz. Peygamber'e (a.s) dönerek: "Ey Muhammed! Ben de Ebu Talib gibi senin amcam; bana yapacağımı yaptın. Niçin ona da aynı davranmadın, neden? Vallahi gönlüm seni asla sevmeyecek, asla!" Hamidullah amca-yeğen arasındaki uçurumun zamanla daha da derinleştiğini ifade eder ve Ebu Leheb'in yeğenine en çok kötülüğü yapanlarla birlikte davrandığını ekler. Bkz: Hamidullah, **İslam Peygamberi**, C: I, s. 49-50. Birbirine tamamen zıt bu iki rivayetin de sıhhati tartışılabilir. Fakat ne nübüvvetten önceki bu durum, ne de Ebu Leheb'in sonraki dönemdeki davranışları amca-yeğen ilişkisinin ilk vahiy metinleriyle koparılmasına sebep olabilir.

⁶⁷⁶ Derveze, **H. Muhammed'in Hayatı**, C: I, s. 163.

⁶⁷⁷ Derveze, **H. Muhammed'in Hayatı**, C: I, s. 163-191. Asabiyet, Hz. Peygamber'den sonra bilhassa hilafet başta olmak üzere , sonraki siyasi olayların, (dolayısıyla kelami bir çok problemin) müsebbibi olmuştur. Bkz; Adem Apak, **Asabiyet ve Erken Dönem İslam Siyasi Tarihindeki Etkileri**, Bursa, Düşünce Kitabevi, 2004, s. 36 vd; Muhammed Âbid el-Câbirî, **İslam'da Siyasal Akıl**, Çev. Vecdî Akyüz, İstanbul, Kitabevi Yayınları, 1997, s. 649-655; İsmail Çalışkan, **Siyasal Tefsirin Oluşum Süreci**, Ankara, Ankara Okulu Yayınları, 2003, s. 27-34; Nihat Uzun, "Hicri II. Asırda Siyaset-Tefsir İlişkisi", Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Doktora Tezi, s. 61-65; Mehmed Said Hatiboğlu, "İslâm'da İlk Siyasi Kavmiyetçilik: Hilâfetin Kureyşliliği", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1978, c. XXIII, s. 159-160.

Kitab'ı ilk vahiy metinlerinde müminlerle yan yana⁶⁷⁸ ve onları destekleyici bir üslupla⁶⁷⁹ anıyor olduğu halde, sonraki dönemlerde onları eleştirmiş ve yanlışlarını ifade etmiş olduğu⁶⁸⁰ görülecektir.⁶⁸¹ Bu durumda, toplumun sosyal hayatında etkin rolü olan bir olguyu Kur'an'ın dikkate almayacağını ifade etmek makul değildir.

Düşmanlıkta sınır tanımayan bir isim de olsa, amcası Ebu Leheb ile ilişkilerin koparılması anlamına gelen bu sûrenin en azından Kâfirun sûresi ve benzeri sûrelerin indiği ikinci dönemin ortalarında olması daha uygundur.⁶⁸² Çünkü Kafirun sûresi, kafirlerin sulh ümitlerini kaybettikleri bir döneme; nüzûlü de takriben bisetin üçüncü yılına tekabül etmektedir.⁶⁸³ Kanaatimizce, Tebbet sûresi Kur'an'ın Hz. Peygamber (a.s) ve müminlere karşı düşmanlıklarını izhar etmeye başlayan Velid b. Muğire ve benzerlerini açıkça zemmettiği⁶⁸⁴ dönemde inmiş olmalıdır. Bu dönem de takriben ikinci yılın sonu, üçüncü yılın başlarıdır.

IV. ALTINCI AYDA İNEN VAHİY METNİ

A. Müddessir Sûresi

İlk inen vahiy metni olarak ismi geçen bu sûrenin fetretten sonra ve dolayısıyla ikinci sırada olması gerektiği ifade edilmişse de⁶⁸⁵ tertiplerin çoğunda dördüncü sıraya konmuştur. Suyûtî'nin Hz. Ali tertibi olarak zikrettiği tertipde, Câbiri'nin sıralamasında

⁶⁷⁸ el-Müddessir, 74/31; el-Ankebût, 29/46.

⁶⁷⁹ er-Rûm, 30/1-5.

⁶⁸⁰ el-Mâide, 5/71-76; Âli İmran, 3/67-72; el-Bakara, 2/132-136.

⁶⁸¹ Ayrıntı için bkz: Albayrak, Halis, "Allah'ın Nüzul Dönemindeki Farklı Davranış Tarzının Mü'minin Kur'an Anlayışına Katacağı Boyut Üzerine", II. Kur'an Haftası Kur'an Sempozyumu, Ankara 2-4 Şubat 1996, s. 39-41.

⁶⁸² Benzeri bir değerlendirme için bkz; İslamoğlu, **Hayat Kitabı Kur'an**, s. 70.

⁶⁸³ Vâhidî, **Esbâbu Nüzûl**, s. 505; Vâhidî, **el-Vasît**, C: IV, s. 565.

⁶⁸⁴ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 156-158; Zemahşerî, **el-Keşşâf**, C: VI, s. 181-182; İbn Kesir, **Tefsîru'l-Kur'an**, C: VIII, s. 190-191; Ayrıca bkz; İbn İshak, **es-Sîretu'n-Nebeviyye**, C: I, s. 198; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: II, s. 6-7; Suheyli, **Ravdu'l-Unuf**, C: II, s. 129-130.

⁶⁸⁵ Taberî, **Târîhu't-Taberî**, C: II, s. 304; Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 403; Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 69; Vâhidî, **Esbâbu Nüzûl**, s. 12; Ebu Nuaym, **Delâilu'n-Nubuvve**, C: I, s. 217; Fâkihî, **Ahbâru Mekke**, C: IV, s. 95; Râzî, **Mefâtihu'l-Ğayb**, C: XXX, s. 190; İbn Kesir, **Tefsîru'l-Kur'an**, C: VIII, s. 262; Zerkeşî, **el-Burhân**, s. 144; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 63.

ve Duman'ın tertibinde ikinci sırada;⁶⁸⁶ Şehristânî (ö. 548/1153)'nin aktardığına göre Hz. Ali (Mukatıl'in aktarımıyla), Mukâtîl, İbn Vâkîd ve Câfer-i Sâdık tertiplerinde dördüncü sıraya konmuştur.⁶⁸⁷ Zühri,⁶⁸⁸ Beyhâki⁶⁸⁹, Yakûbî⁶⁹⁰, Hâzin⁶⁹¹, Firuzâbâdî⁶⁹², İbnu'n-Nedîm⁶⁹³, Zerkeşî⁶⁹⁴ Derveze⁶⁹⁵ ve Deyrezûrî⁶⁹⁶ sureyi dördüncü sıraya koymuşlardır. Taberî, Alak ve Kalem sûresinden sonra üçüncü sırada olabileceği kanaatindedir. Aynı zamanda Duhâ sûresinin de üçüncü sırada olabileceği kanaatindedir.⁶⁹⁷ Mâverdî'nin Hz. Aîşe'den aktardığı rivayete göre Alak ve Kalem sûrelerinden sonra, Duhâ sûresinden önce üçüncü sırada yer alır.⁶⁹⁸ Muhammed Hamidullah ise mealinde⁶⁹⁹ dördüncü, "İslam Peygamberi" isimli eserinde ise Duhâ sûresinden sonra üçüncü sırada zikretmiştir.⁷⁰⁰

Daha önce de vurguladığımız üzere, beşer olan peygamberin nebevî şahsının inşası için ilk unsur ibadettir/namazdır. Nitekim Kur'ân-ı Kerîm'de Hz. Musa'ya, ilk emredilen vazife, Allah'ı anmak için namaz kılmasıdır.⁷⁰¹ Bu yüzden Müzzemmil sûresinin üçüncü, Müddessir sûresinin ise dördüncü vahiy metni olması gerekir. Nebevî misyonu yüklenen peygamberin bu aşamadan sonra yapacağı ilk şey uyarıdır. Tabii ki bu uyarısının içeriği de doldurulmuştur; o da sadece Rabbin büyüklenmesi,⁷⁰² putların ise terk edilmesidir. Rabbin büyüklenmesi ile alakalı İbn Âşûr'un, Ebu Hureyre'den

⁶⁸⁶ Suyûtî, **el-İtkân**, C: I, s. 195; Câbirî, **Fehmu'l-Kur'ân**, C: I, s. 29-36; Duman, **Beyânu'l-Hak**, C: I, s. 51-65.

⁶⁸⁷ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 19-23.

⁶⁸⁸ Zühri, **el-Megâzi**, s. 45.

⁶⁸⁹ Beyhâki, **Delâilu'n-Nubu'vve**, C: VII, s. 142-143.

⁶⁹⁰ Yakûbî, **Târîhu'l-Yakûbî**, C: II, s. 34-35.

⁶⁹¹ Hâzin, **Lubâb'ut-Tevîl**, C: I, s. 7.

⁶⁹² Firuzâbâdî, **Besâiru't-Temyiz**, C: I, s. 101.

⁶⁹³ İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 29.

⁶⁹⁴ Zerkeşî, **el-Burhân**, s. 136.

⁶⁹⁵ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 439 vd. (Derveze, ilk yedi ayeti önce inen pasajlar olarak değerlendirmiştir.)

⁶⁹⁶ ed-Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 102 vd. (Deyrezûrî ilk on ayeti evvela tefsir etmiştir.)

⁶⁹⁷ Taberî, **Târîhu't-Taberî**, C: II, s. 299; Taberî, **Câmiu'l-Beyân**, XXIV, 529.

⁶⁹⁸ Mâverdî, **en-Nüket ve'l-Uyûn**, C: VI, s. 304.

⁶⁹⁹ Hamidullah, **Aziz Kur'ân**, s. 58.

⁷⁰⁰ Hamidullah, **İslam Peygamberi**, C: I, s. 85, 157. paragraf.

⁷⁰¹ Tâhâ, 20/13-14.

⁷⁰² Takdim ve tehirten dolayı bu mananın kastı daha uygundur. Güngör, Mevlüt, "Kur'ân ve İslami İlimlerin Anlaşımında Tarihin Önemi", (Müzakere), s. 269.

aktardığı rivayete göre müminler: “Namazlarımıza ne ile başlayalım” deyince “rabbini büyükle” ayeti inmiştir.⁷⁰³

“Elbiseni temiz tut” “و ثيابك فطهر”, ayeti genelde mecazi anlamda “günah ve masiyetten uzak dur”⁷⁰⁴ şeklinde anlaşılmışsa da; Taberî, zahiri anlamda “elbiseni temizle” şeklinde anlamının açık/zahiri manaya daha münasip olduğunu beyan eder.⁷⁰⁵ Mâverdî söz konusu ayetin muhtemel kasıtlarından birinin “kadınlar ve eşler” olduğunu ifade eder.⁷⁰⁶ Âlusi, “nefsini tezkiye et” şeklinde tefsir etmiştir.⁷⁰⁷ Tabatabai “hanımlarınız sizin elbiselerinizdir”⁷⁰⁸ ayetine değinerek, söz konusu ayetin kastının; “eşlerin/ailenin günah ve masiyetten uzak tutulması, nefsin tezkiyesi ve zahiri manada elbisenin temizliği” olabileceğini ifade eder.⁷⁰⁹ Süleyman Ateş, “elbiseni temizle” anlamının kastedilmiş olmasının daha makul olduğunu; zira namazı bilen Mekkeli’lerin temizliğe dikkat etmediklerini vurgular. Tabii ki ayetin tek kastı da bu değildir.⁷¹⁰ Zeki Duman, Kur’ân’ın insana en yakın olan kişiyi elbisesi olarak tarif ettiğini; (“Hanımlarınız sizin elbisemiz, siz de onların elbiseleri mesabesindeyiz...”⁷¹¹) dolayısıyla bu ayetin kastının; “en yakınların olan eşin Hatice, kızların, dostun Ebubekir, Ali ve Zeyd’e tebliğ et” olabileceğini vurgular.⁷¹²

⁷⁰³ İbn Âşûr, **et-Tahrir ve’t-Tenvir**, C: XXIX, s. 294.

⁷⁰⁴ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 405-406; Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 195; Şevkânî, **Fethu’l-Kadir**, C: V, s. 374; İbn Âşûr, **et-Tahrir ve’t-Tenvir**, C: XXIX, s. 294; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 58-59.

⁷⁰⁵ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 409-410.

⁷⁰⁶ Mâverdî, **en-Nüket ve’l-U’yûn**, C: VI, s. 135-136.

⁷⁰⁷ Âlûsî, **Rûhu’l-Meânî**, C: XXIX, s. 117.

⁷⁰⁸ el-Bakara, 2/187.

⁷⁰⁹ Tabatabâi, **el-Mîzân fî Tefsîri’l-Kur’ân**, C: XX, s. 90.

⁷¹⁰ Ateş, **Çağdaş Tefsir**, C: X, s. 148.

⁷¹¹ el-Bakara, 2/187.

⁷¹² Duman, **Beyânu’l-Hak**, C: I, s. 54; Mahfuz Söylemez, Kur’ân-tarih ilişkisini ele aldığı bir çalışmada bu ayete “elbiseni (seni saran çevreni) temizle” anlamı vermiştir. Mevlüt Güngör zikredilen anlamın kabul edilemeyeceğini ifade etmiş ve zaten önceki ayetlerde (“قم فأنذر”) zikredilen anlamın kastedildiğini, dolayısıyla insanlara örnek olacağı için ve kendisine hitap edilmesi hasebiyle ayete; “huyunu, ahlakını” da temizle anlamının verilmesinin daha uygun olacağını vurgulamıştır. Kanaatimizce, Güngör’ün “ahlakını temizle” ifadesi, Hz. Peygamber’in “yüce bir ahlak üzerinde olduğunu” (el-Kalem, 68/4) tekit ile beyan eden ve ilk yılda inen ayete muarızdır. Bkz; Söylemez, Mahfuz, **Kur’an ve İslami İlimlerin Anlaşımında Tarihin Önemi**, s. 74; Güngör, Mevlüt, **Kur’an ve İslami İlimlerin Anlaşımında Tarihin Önemi**, (Müzakere), s. 269.

Bu sûredeki “الرجز” lafzının kastedtiği mana konusunda da ihtilaflar olmuştur. Câbir hadisinde bu kelime râvi Ebu seleme tarafından putlar olarak; (“ قال أبو سلم: و الرجز: “ الأوثان ”) tefsir edilmiştir.⁷¹³ Taberî, Medine tefsir ekolünün bu kelimedeki “râ/ر” yı esre ile “الرجز” şeklinde; Kûfe ekolünün ise ötre ile “الرُّجْز” şeklinde okuduklarını vurgular. Esreli okuma esas alınır ise anlam, “sıkıntı, darlık, meşakkat” olur, ötreli okunursa bu durumda anlam “putlar” olur. Katade ve Zühri “putlar”, Dahhak ise “meşakkat/günah” olarak tefsir etmiştir.⁷¹⁴

Câbiri, önceleri bu kelimenin “putlar” anlamını tercih etmiş olmasına rağmen,⁷¹⁵ sonra Medineliler’in okumasını tercih ettiğini beyan eder. Câbiri, İbn Manzur ve İbn Fâris’in de ifade ettiği üzere,⁷¹⁶ kelimenin sözlük anlamının da Medineliler’in tercih ettiği okumayı desteklediği kanaatindedir. Nüzûl süreci ve bu sûrenin bulunduğu yerin meşakkat/sıkıntı anlamını tercih etmesinde etkili olduğunu ifade eder. Zira Hz. Peygamber’e (a.s) uzun bir aradan sonra inen metinler, içerisinde bulunduğu ızdırap ve meşakkat halini terk etmesini tembihlemiştir.⁷¹⁷ Zeki Duman ifade edilenlere müsavi bir şekilde; “seni örtüye büründürüp eve hapseden o meskeneti ve içine kapanıklık halini bir an önce üzerinden at” anlamının kastedilmiş olabileceğini ifade eder. Ama öncelikli olarak, “kendini ve yakınında bulunan kimseleri o putlardan uzaklaştır,” anlamı verilmelidir.⁷¹⁸

Tertipte dördüncü sıraya alınması gereken bu sûrenin ilk inen bölümünün beş ayet olması gerektiği ifade edilmiştir.⁷¹⁹ Lakin Ateş, bu sûrenin muhtevası, ayetlerin insicâmı ve ayetleri birbirine bağlayan “fâ-i tâkibiyye”ler sebebiyle bütün halinde inmiş olabileceği kanaatini izhar eder. Otuz birinci ayetin üslup olarak bütüne uymadığını,

⁷¹³ Buhârî, **Sahih**, “Kitâbu’t-Tefsir”, 65/96; h. no, 4925, 4926; Müslim, **Sahih**, “Kitabu’l-İman”, 1/73, h. no, 255, 256.

⁷¹⁴ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 410-411; Ebu’l-Hasan en-Neysâbü’rî, **Îcâzu’l-Beyân an Meâni’l-Kur’ân**, Thk. Hasan el-Kâsimî, Beyrut, Dâru’l-Garbi’l-İslâmî, 1995, C: II, s. 847; Şevkânî, **Fethu’l-Kadîr**, C: V, s. 430; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 63-64.

⁷¹⁵ Câbirî, **Medhal ile’l-Kur’ân**, s. 106.

⁷¹⁶ İbn Fâris, **Mekâyisu’l-Luğa**, C: II, s. 489; İbn Manzur, **Lisânu’l-Arab**, C: V, s. 352.

⁷¹⁷ Câbirî, **Fehmu’l-Kur’ân**, C: I, s. 32.

⁷¹⁸ Duman, **Beyânu’l-Hak**, I, 55.

⁷¹⁹ Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 406; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 56-57; Câbirî, **Fehmu’l-Kur’ân**, C: I, s. 32.

sûrenin diğer kısmının ise Müzzemmil sûresi gibi tümüyle ve Hz. Peygamber (a.s)’in tebliğinin ileri safhalarında inmiş olmasının gerektiğini ifade eder.⁷²⁰ Derveze de sûrenin ilk ayetlerinin ilk inen vahiy metinleri olduğuna dair rivayete binaen dördüncü sıraya konması gerektiğini beyan etmiştir. Geri kalan ayetlerin de kısa bir süre sonra inmiş olabileceğini zikretmiş, sûrenin ayetlerinin bir biriyle olan insicâmı ve münasebeti sebebiyle bütün olarak inmiş olabileceğini de eklemiştir.⁷²¹

Süleyman Ateş “fâ/ف”ların çoğunlukla takibiyye olduğunu ifade etmişse de Muhyiddin ed-Dervîş, sekizinci ayetteki “fâ/ف”nın sebebiyye, dokuzuncu ayetteki “fâ/ف”nın ise bir önceki “لَا”nın cevap cümlesinin başına geldiğini ifade eder.⁷²² Yakut ise sekizinci ayetin başındaki “fâ/ف”nın istinafiyye olduğunu ve yeni bir cümle başlattığını savunur. Anlam olarak; “onların eza ve cefasına sabret, önlerinde onları bekleyen zor bir gün var” demek istendiği kanaatindedir. Dört, beş ve yedinci ayetlerdeki “fâ/ف”ların ise baştaki emir cümlesine atıfta bulunduğunu zikretmiştir.⁷²³

Kanaatimizce, Müddessir sûresi ilk yedi ayetlik muhyevasıyla dördüncü vahiy metni olması makuldur.⁷²⁴ Her ne kadar “sabır” vurgusu ikinci veya üçüncü dönem metinlerinin muhtevasına dahil edilmesini gerektiriyorsa da; buradaki sabır “Allah için” kaydıyla henüz herhangi bir karşılaşmanın olmadığı ilk dönemin hitap şekline benzemektedir. Aynı zamanda bu ilk yedi ayet Hz. Peygamber’in nebevi kişiliğinin inşasının ikinci basamağının ana temalarıdır.⁷²⁵ Altıncı ayeti (“و لا تمنن تستكثر”) de; “Rabbin için yaptığın şeye karşılık bekleme, Rabbin için yaptığın şeyi çok görme” anlamında değerlendirenlerin⁷²⁶ kanaati bağlamında anlamlandırılacak olursak; yedinci ayet, “Rabbin için başına geleceklere sabret” anlamına gelir. Haliyle bu ayetler, tebliğ

⁷²⁰ Ateş, *Çağdaş Tefsir*, C: X, s. 144.

⁷²¹ Derveze, *et-Tefsîru'l-Hadis*, C: I, s. 440.

⁷²² Dervîş, *İ'râbu'l-Kur'ân*, C: X, s. 276.

⁷²³ Yakut, *İ'râbu'l-Kur'ân*, C: X, s. 4873.

⁷²⁴ Meydânî, *Meâricu't-Tefekkür*, C: I, s. 91-92.

⁷²⁵ Bkz; İslamoğlu, *Hayat Kitabı Kur'an*, s. 15.

⁷²⁶ Zemahşerî, *el-Keşşâf*, C: VI, s. 253; Ateş, *Çağdaş Tefsir*, C: X, s. 148; Duman, *Beyânu'l-Hak*, C: I, s. 54; Komisyon, *Kur'an Yolu*, C: V, s. 495. Bu anlamda değil de çokça sadaka vermesinin, karşılıksız iyilikte bulunmasının emr edildiği kanaatinde olanlar için bkz: ez-Zemahşerî, *el-Keşşâf*, C: VI, s. 253; İbn Âşûr, *et-Tahrir ve't-Tenvîr*, C: XXIX, s. 298-299; Şevkânî, *Fethu'l-Kadîr*, C: V, s. 431.

esnasında karşılaşacağı zorluklara hazır olmasını beyan etmektedir.⁷²⁷ Çünkü peygamberler tebliğ esnasında mutlaka insanlardan eziyet görmüşlerdir, ve O (a.s) da görecektir ve bunun için sabırlı olmayı bilecektir.⁷²⁸

Sonuç olarak, ilk yedi ayetiyle Müddessir sûresinin dördüncü sırada olması gerekir. Sekizinci ayet yeni bir konuya başlangıç yaptığı ve üslubu itibariyle bu ayetlerden ayrı olduğu için üçüncü döneme yerleştirilebilir. Zira sura üflenme/ahirete vurgu ve bu günün kafirler için zor olacağı, Habeşistan hicreti öncesi dönemin muhtevasına mümasildir.

Surenin olması gerektiği yeri tespit ettikten sonra surenin ilk ayetleri bağlamında gündeme getirilen bazı hususları ele almanın faydalı olacağını düşünmekteyiz. Bu hususları “gizli davet”, “aleni davet” ve “yakın akrabayı uyarma” şeklinde zikredebiliriz.

Daha önce ifade edildiği üzere Müddessir sûresi, müfessirlerin bir kısmına göre Hz. Peygamber’in risaletini başlatan sûredir.⁷²⁹ Sûresinin ikinci ayetindeki “قم فأنذر” “kalk ve uyar” emri de müfessirlerin çoğunluğuna göre “Kur’ân’ın ilk muhatapları olan müşrikleri uyar”⁷³⁰; kimine göre ise “tüm insanları uyar”⁷³¹ şeklinde tefsir edilmelidir. Mâverdî; ayetin ibaresini: “Ey nübüvvetini gizleyen, uyarını açıkça ifade et” veya “bu ayet, Hz. Peygamber’in nübüvvetini izhar etmesi anlamına gelir, çünkü artık risaleti başlamıştır” şeklinde tefsir eder.⁷³²

Görüldüğü üzere, Müddessir sûresinin ikinci ayetine binaen müfessirlerin genel kanaati, Hz. Peygamber (a.s)’in risaletinin başlamış olması ve bunu açıkça ifade etmesi gerektiği yönündedir. Her ne kadar nüzûlün ilk yılında inen bu ayetler inzârın açıkça yapılması gerektiği şeklinde tefsir edilmişse de; kaynaklar, Hz. Peygamber (a.s)’in

⁷²⁷ Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 266; Zemahşerî, **el-Keşşâf**, C: VI, s. 254; Ateş, **Çağdaş Tefsir**, C: X, s. 147-148; Komisyon, **Kur’an Yolu**, C: V, s. 495.

⁷²⁸ İsmail Hakkı Bursevî, **Tefsîru Ruhî’l-Beyân**, y.y, Matbaatu U’smâniyye, 1330/1914, C: X, s. 226.

⁷²⁹ Mâverdî, **en-Nüket ve’l-Uyûn**, C: VI, s. 135; Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 264; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 392; İbn Kesîr, **Tefsîru’l-Kur’ân**, C: VIII, s. 262; Zerkeşî, **el-Burhân**, s. 145; Suyûtî, **el-İtkân**, C: I, s. 62.

⁷³⁰ Mukâtil, **Tefsîru Mukâtil**, C: III, s. 413; Ferrâ, **Meâni’l-Kur’ân**, C: III, s. 200; Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 404; Semerkandî, **Bahru’l-Ulûm**, C: III, s. 42; Mâverdî, **en-Nüket ve’l-Uyûn**, C: VI, s. 135.

⁷³¹ İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 392; İbn Cüzeyy, **et-Teshîl**, C: II, s. 506, ibare şöyledir; “و الإنذار عام بجميع الناس و هذه بعثة عامة”; Ebu Hayyan, **Bahru’l-Muhît**, C: VIII, s. 362, ibare şöyledir; “الناس”

⁷³² Mâverdî, **en-Nüket ve’l-Uyûn**, C: VI, s. 135.

risaletin ilk döneminde davetini gizli bir şekilde yaptığını vurgulamıştır. Kaynakların bu ifadesini farklı yorumlayan müellifler de olmuştur. Biz de Müddessir sûresinin ilk ayetleri bağlamında gizli davet ve açık davete dair rivayetleri değerlendireceğiz.

1. Gizli Davet: Kaynakların çoğunun vurgusuna göre, Hz. Peygamber bisetten sonra üç yıl kendisine emredilenleri gizli olarak tebliğ etmiş, üçüncü yıldan sonra bunu açıktan yapmaya başlamıştır.⁷³³ Kaynaklardan öğrendiğimiz diğer bir husus, Hz. Peygamber'in bu süre zarfında tebliğe devam ettiği ve Mekke'deki insanların çoğunun Hz. Peygamber'in yeni bir din ile görevlendirildiğinden haberdar olduğudur. Yine, bu süre zarfında Hz. Hatice, Hz. Ali, Zeyd b.Sâbit, Hz. Ebubekir, Hz. Osman, Zübeyr b. Avvam, Abdurrahman b. Avf, Sad b. Ebi Vakkas, Talha b. Ubeydullah gibi isimlerin iman ettiğini ve evlerinde veya Mekke'nin vadilerinde saklanarak namaz kıldıklarını öğrenmekteyiz.⁷³⁴ Dikkat çekici bir diğer olgu; Hz. Peygamber'in kuşluk namazı kıldığı zaman müşriklerin buna müdahil olmadıkları, fakat bu namaz dışında Kâbe'de herhangi bir namaz kılacak olduğu zaman Hz. Ali ve Zeyd b. Sâbit'in gözcülük yapmış olmasıdır.⁷³⁵ Bu demektir ki, müşrikler Hz. Peygamber'in başka namazlar kıldığını bilmekteydi. Hz. Peygamber'e inanan insanların sayısının arttığından haberdar idiler. Önceleri alay ederlerken, sonraları hakaret etmeye ve işkenceye başladılar.⁷³⁶

Gizli davet konusunu işleyen müelliflerin ortak kanaatlerinden birisi de; Şuara sûresindeki: “*Yakın akrabana uyar*” “*وَأَنْذِرْ عَشِيرَتَكَ الْأَقْرَبِينَ*”⁷³⁷ ve Hicr sûresindeki “*Şimdi sen, her ne ile emrolunuyorsan onu açıkça söyle ve müşriklere aldırma*” “*فَاصْدَعْ بِمَا تُؤْمَرُ وَ*”⁷³⁸ ayetleri indikten sonra Hz. Peygamber'in (a.s) açıktan davete

⁷³³ Zührî, **el-Meğâzi'n-Nebeviyye**, s. 44-45; İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 188; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 295-296; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 169-170; Taberî, **Târîhu't-Taberî**, C: II, s. 318; İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 205; İbn Abdilberr, **ed-Dürer fi'l-Meğâzi ve's-Siyer**, Thk. Şevki Dayf, Beyrut, Dâru'l-Maârif, h. 1403/1982, s. 36; İbn Seyyidinnâs, **Uyûnu'l-Eser**, C: I, s. 188; Dihlevî, **Hüccetullâhi'l-Bâliğa**, C: II, s. 318.

⁷³⁴ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 188; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 295-296; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 169-170; Taberî, **Târîhu't-Taberî**, C: II, s. 318.

⁷³⁵ Makrîzî, **İmtâu'l-Esmâ**, C: I, s. 17; Belâzûrî, **Ensâbu'l-Eşrâf**, C: I, s. 113; İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 205.

⁷³⁶ Bkz; İbn Hişam, **es-Siretu'n-Nebeviyye**, C: I, s. 295-296; İbn Sa'd, **et-Tabakâtu'l-Kebîr**, C: I, s. 169-170; Taberî, **Târîhu't-Taberî**, C: II, s. 318; İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 205.

⁷³⁷ eş-Şuârâ, 26/214.

⁷³⁸ el-Hicr, 15/94.

başlamış olduğudur. Tebbet sûresinin sebab-i nüzûlü olarak da zikredilen rivayetlere göre Hz. Peygamber Safa tepesine çıkar, insanlara peygamber olarak seçildiğini ve sadece Allah'a ibadet etmelerini söyler. Amcası Ebu Leheb bu esnada ona hakaret eder ve bunun üzerine Tebbet sûresi iner.⁷³⁹

“Yakın akrabaları uyar” ayetleri bağlamında zikredilen diğer rivayete göre ise Hz. Peygamber bu ayetler indikten sonra ne yapacağını bilmez bir halde iken, halaları onun bu halini görür ve onu teselli ederler. Ebu Leheb hariç tüm yakın akrabalarını çağırmasını ve durumu onlara arz etmelerini söylerler. O (a.s) da denileni yapar ve yakın akrabalarını çağırır. Bu toplantıya Ebu Leheb gelir ve toplantıyı sabote eder.⁷⁴⁰ Hz. Peygamber (a.s)'in o güne kadar hiç kimsenin zikretmediği şeylerden bahsettiğini ve atalarının dinini değiştirmeye kalkıştığını söyleyerek, O'nun atalarına saygısızlık yaptığını ifade eder. Ebu Leheb'in bu ifadeleri ile amacı, hem Hz. Peygamber (a.s) hem de o anda mecliste bulunanlar üzerinde bir etki bırakmaktır, çünkü işin içerisine “atalar” ve “ataların dininin” katılması etkili olabilirdi.⁷⁴¹ Hz. Peygamber (a.s) bu toplantıda bir şey söylemez ve başka bir zaman aynı kişileri tekrar toplar. Bu sefer Ebu Leheb gelmemiştir. Hz. Peygamber ikinci toplantıda akrabalarına kendisinin peygamber olarak seçilmiş olduğunu ve Allah'tan başka ilah olmadığını söyler.⁷⁴²

Yukarıda ifade edilenlerden anladığımız kadarıyla, gizli davet denilen dönem, Hz. Peygamber'in daha çok samimi olduğu insanlara İslam'ı anlattığı bir dönemdir; hiçbirşey yapmadan oturduğu bir dönem değildir. Aynı şekilde, Hz. Peygamber'e inanan insanların sayıca arttığı ve İslâm'ın insanların gündeminde ilk sırayı aldığı bir dönemdir. Gizli davet dönemi olarak isimlendirilmesinin sebebi, Hz. Peygamber'in ve ilk

⁷³⁹ Buhârî, **Sahih**, “Kitâbu't-Tefsir”, h. no, 4971, 4972; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 715-716; Vahidî, **el-Vasît**, C: V, s. 468; Neseî, **Medâriku't-Tenzîl**, C: III, s. 691; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VII, s. 514; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 734-735; İbn Âşûr, **et-Tahrir ve't-Tenvîr**, C: XXX, s. 599-600; Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 495; Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 120; Dıhlevî, **Hüccetullâhi'l-Bâliğa**, C: II, s. 318.

⁷⁴⁰ İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 188-189.

⁷⁴¹ Kur'ân-ı Kerim'in Mekke dönemindeki muhatapları en çok eleştirdiği konuların başında “babalarını/atalarını sorgusuz taklit” etmeleridir. Derveze, **H. Muhammed'in Hayatı**, C: I, s. 406; Ataları taklit ve ululama sadece o dönemin değil, önceki peygamberlerin muhatap olduğu kavimlerin de problemidir. Ayetler için bkz; el-A'râf, 7/70, 71; Hüd, 11/26, 87; İbrahim, 14/10; Yûsuf, 12/40; el-Enbiyâ, 21/54; el-Mu'minûn, 23/83; eş-Şuarâ, 26/76.

⁷⁴² İbn İshak, **es-Siretu'n-Nebeviyye**, C: I, s. 189; İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 205.

müslümanların tebliği çok samimi oldukları insanlar arasında yapmaları ve dışarıya henüz açılmanın olmadığı bir dönem olmasıdır.⁷⁴³

İzzet Derveze daha ilk vahiy metinlerinden başlamak üzere hiçbir dönemde gizli davetin olmadığını ve olamayacağını iddia eder. Bu iddiasının en büyük delili de ayetlerdir. Müzzemmil sûresinin onuncu ayetinin⁷⁴⁴ tefsirinde şöyle der: “İnkârcılardan ayrılmasının emredilmesi, onları tamamen kendi hallerine bırakması anlamına gelemez. Çünkü bu, davette devamlılığı gerektiren Rasûl’ün risâletinin tabiatına aykırıdır. Bu ayet, dâvete çok katı ve sert bir karşılık verme ihtimali olanlardan uzak durmasını ve onlarla ilişkisini iyi tutmasını tavsiye etmekle birlikte, iman etme ihtimali olanlara tebliğ yapılmasını vurgulamaktadır.”⁷⁴⁵ Derveze, ilk vahiy metinlerinin ikinci bölümlerinin muhtevasının neredeyse tamamen farklı tipteki kişilerin iddia ve ithamlarına cevap vermek⁷⁴⁶ ve bazen de ağır bir üslupla muhatapları eleştirmek olduğuna dikkat çeker. Aynı şekilde ayetlerde Hz. Peygamber (a.s)’e onları güzelce terk etmesi, söylediklerine sabretmesi⁷⁴⁷ tavsiye edildiği gibi, muhataplara mantıki cevaplar da verilmiştir.⁷⁴⁸ Bu demektir ki, Hz. Peygamber’in tebliğinde hiçbir dönemde gizli davet diye bir şey olmamıştır. Rivayetlerin bize aktardığı şeylerin çoğu münferit birkaç vakadır. Hz. Peygamber’in dışarıda dikkat çekecek şekilde ibadet edilmesine müsbet

⁷⁴³ Mehmet Azimli, müslümanların toplandığı ev olan Erkam’ın evinin Safa tepesinin yakınlarında ve etraftan görülebilen bir yerde olduğunu ifade ettikten sonra, tebliğin ilk yıllarında da tamamen gizli bir durumdan bahsedebilmenin zor olduğunu vurgular. Oraya girip çıkanlar mutlaka biliniyor olmalıydılar fakat yine de onlar bu hususta teyakkuzu elden bırakmıyorlardı. Bu durumda, ilk üç yıllık süreçteki davetin gizliliğini daha çok bireysel planda, yakın akraba ve arkadaş çevresine tebliğde bulunulması şeklinde anlamak gerekir. Bkz; Azimli, Mehmet, **Siyeri Farklı Okumak**, Ankara, Ankara Okulu Yayınları, 2010, s. 94-95; Ayrıca bkz; Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 494; Sami Kiliçli, “Mekkî Sûrelerde Müminlerin Müşrikler ve Ehl-i Kitapla İlişkileri”, Ankara, AÜSBE, 2012, Yayınlanmamış Doktora Tezi, s. 116-117.

⁷⁴⁴ Ayetin lafzı ve anlamı şöyledir: “اصبر على ما يقولون واهجرهم هجرا جميلا” “*Onların dediklerine sabret ve onlardan güzelce ayrıl*”. el-Müzzemmil, 73/10.

⁷⁴⁵ erveze, **et-Tefsîru’l-Hadîs**, C: I, s. 406-407.

⁷⁴⁶ el-Müddessir, 74/10-25.

⁷⁴⁷ el-Müzzemmil, 73/10.

⁷⁴⁸ el-Kalem, 68/34-41. Bu konuda ayrıntı için bkz: Ferihan Özmen, “Mekkî Sûrelerde Putperestlerin Ahlâki Özellikleri”, Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2003, Yayınlanmamış Yüksek Lisans Tezi, s. 36-76.

yaklaşmamasının sebebi gizli davetten dolayı değil; daha çok zayıf insanlardan oluşan yeni müslümanların başına birşeyler gelmesinden korkmasıdır.⁷⁴⁹

Kanaatimizce gizli davet hususundaki en tutarlı kanaat Derveze'ye aittir. Eğer Derveze'nin ifade ettiği kanaati değil de rivayetlerdeki görüşleri kabul edecek olursak; tebliğin ikinci dönemine veya en geç üçüncü dönemine/yılına tarihlendirilmesi gereken ve muhatapların ithamlarına cevapların verildiği vahiy metinleri muallakta kalır. Eğer bu durumda bir tercih yapılacak olursa; bu tercih tabii ki vahiy metinlerinin muhtevalarından yana olmalıdır. Bir diğer husus, Derveze'nin ifade ettiği üzere tebliğin ilk dönemlerinde müşriklerin eziyetlerinden korunmak amacıyla kendilerini gizleyen müslümanların durumlarıdır. Nitekim söz konusu kişiler, tebliğin ilerleyen dönemlerinde aşikar olmaya başlayınca ağır cezalara çarptırılmışlardır. Bu da Hz. Peygamber'in almış olduğu tedbirin ne kadar önemli ve yerinde olduğunun göstergesidir. Hz. Peygamber'in davetine icabet eden ve kabileleri tarafından kim olduğu sonradan anlaşılan bu insanlara verilen cezaların içerisinde en ağır olanı, asabiyetin en etkin cezası olan himayenin kaldırılması⁷⁵⁰ olmuştur. Bu nedenle de bu insanlar, Mekke'de barınamayacakları için, Habeşistan'a hicret etmek zorunda kalmışlardır. Çünkü asabiyet sisteminde bir insanın himayesinin kaldırılması demek, o kişinin ölüm fermanının ilanı demektir.⁷⁵¹

2. Alenî Davet: Gizli davet konusunda ifade edildiği üzere, Şuarâ sûresinin; *"yakın akrabamı uyar"*⁷⁵² ayetinin inzâli ile gizli davet döneminin sona erip, alenî davet döneminin başladığı ifade edilmiştir.

Rivayetler her ne kadar zikredildiği şekilde ise de, bu ayetlerin ifade edilen durumla alakasız olduğu kanaatinde olan müfessirler de vardır. Özellikle Derveze ve Câbiri, Tebbet sûresinin sebab-i nüzûlü olarak gündeme getirilen ayetin siyak ve

⁷⁴⁹ Derveze, **Hz. Muhammed'in Hayatı**, C: II, s. 24-30.

⁷⁵⁰ Nebi Bozkurt, "Eman", İstanbul, **DİA**, C: XI, 1995, s. 75-77; Bozkurt, "Himaye", İstanbul, **DİA**, C: XVIII, 1998, s. 56; Ahmet Önkal, "Civâr", İstanbul, **DİA**, 1993, C: VI, s. 34-35.

⁷⁵¹ Corci Zeydan, **İslam Medeniyeti Tarihi**, Çev. Zeki Megamiz, İstanbul, Doğan Güneş Yayınları, 1971, C: IV, s. 33-34; Apak, Adem, **Asabiyet ve Erken Dönem İslam Siyasi Tarihindeki Etkileri**, Bursa 2004, Düşünce Kitabevi, s. 7-8; Levent Öztürk, "İslam'ın Yayılmasında Hicretin Önemi: Habeşistan Hicretleri Örneği", **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 2001, s. 7-11.

⁷⁵² eş-Şuarâ, 26/214.

sibakından koparılmak suretiyle değerlendirildiği kanaatindedirler.⁷⁵³ Şuarâ sûresindeki ayet siyak ve sibakı ile şöyledir: “*O’nu (Kur’ân’ı) şeytanlar indirmedir. Bu onlara düşmez; zaten güçleri de yetmez. Şüphesiz onlar, vahyi işitmekten uzak tutulmuşlardır. O halde sakın Allah ile beraber başka tanrıya kulluk edip yalvarma, sonra azap edilenlerden olursun! Yakın akrabanı uyar. Sana uyan müminlere (merhamet) kanadını indir. Şayet sana karşı gelirlirse de ki: Ben sizin yaptıklarınızdan muhakkak ki uzağım. Sen O mutlak galip ve engin merhamet sahibine güvenip dayan. O ki, namaza kalktığın zaman seni görüyor. Secde edenler arasında dolaşmanı da (görüyor.) Çünkü her şeyi işiten, her şeyi bilen O’dur.*”⁷⁵⁴ Bu durumda, ayetin siyak ve sibakı göz önünde bulundurulacak olursa, bu ayetin Tebbet sûresinin inmesine vesile olamayacağı apaçık ortaya çıkmış olur. Hem Şuarâ sûresi ve hem de Hicr sûresi dönem olarak Habeşistan hicretinden önceki veya hemen sonraki dönemin vahiy metinleridir.⁷⁵⁵ Hicr sûresindeki ayetler de şöyledir: “*Rabbin hakkı için, yaptıklarından dolayı, mutlaka onların hepsini sorguya çekeceğiz. Sana emrolunanı açıkça söyle ve ortak koşanlardan yüz çevir! (Seninle) alay edenlere karşı biz sana yeteriz. Onlar Allah ile beraber başka bir tanrı edinenlerdir. (Kimin doğru olduğunu) yakında bilecekler! Onların söyledikleri şeyler yüzünden senin canının sıkıldığını da andolsun biliyoruz.*”⁷⁵⁶

Muhteva olarak Habeşistan hicreti öncesi dönemde olması gereken “*yakın akrabanı uyar*” ve “*Emrolunduğun şeyi açıkça ifade et*” ayetlerini muhtevasından ve bütünden ayırarak, yukarıda ifade edildiği şekliyle değerlendirmek doğru değildir.⁷⁵⁷ Câbiri söz konusu itirazına ek olarak, Şuara sûresindeki ayetin kastının “aleni davet” olmadığını; zaten ayetin indiği dönemde aleni davetin başladığını belirtir. Câbiri’ye göre “yakın akrabanı uyar” ayetinin kastı, yöntemini değiştirmesi ve tebliğini artık dışarıya - Mekke dışındaki kabilelere (Hz. Peygamber (a.s)’in anne tarafından akrabalarının

⁷⁵³ Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 494-495; Câbiri, **Medhal ile’l-Kur’ân**, s. 252-254.

⁷⁵⁴ eş-Şuarâ, 26/210-220.

⁷⁵⁵ Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 494-495.

⁷⁵⁶ el-Hicr, 15/92-97.

⁷⁵⁷ Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 494-495; Câbirî, **Medhal ile’l-Kur’ân**, s. 253; Derveze, **Fehmu’l-Kur’ân**, C: I, s. 38-39; Ateş, **Çağdaş Tefsir**, C: XI, s. 167-168.

Medine’de oldukları malumdur)- açmasıdır. Çünkü Mekke ahalisi artık bu işe destek olmayacağını açıkça izhar etmiştir.⁷⁵⁸

Müfessir Merâğî tebliğin aşamalarının gizliden aleniye doğru seyretmesinin, tebliğin doğasında var olduğunu ifade eder ve buna delil olarak da Nuh sûresinden örnekler verir. Hz. Nuh’un kavmini önce gizli olarak, sonra aleni olarak devam ettiğini söylemişse de⁷⁵⁹ bu kanaati ayetlere muarızdır. Çünkü ayetlerin sıralaması tam tersidir, şöyle ki: “(Sonra Nuh:) *Rabbim! dedi, doğrusu ben kavmimi gece gündüz (imana) davet ettim; Fakat benim davetim, ancak kaçmalarını arttırdı. Gerçekten de, (imana gelmeleri ve böylece) günahlarını bağışlaman için onları ne zaman davet ettiysem, parmaklarını kulaklarına tıkadılar, (beni görmemek için) elbiselerine büründüler, ayak dirediler, kibirlendikçe kibirlendiler. Sonra, ben kendilerine haykırarak davette bulundum. Sonra, onlarla hem açıktan açığa hem de gizli gizli konuştum.*”⁷⁶⁰ Dolayısıyla, söz konusu ayetlerden tebliğin önce gizli, sonra aleni yapıldığı gibi bir sonuç çıkarmaktansa; Hz. Nuh’un, inatçı kavmini doğru yola getirmek için kullandığı farklı tebliğ metotları denediğini ve bu iş için durmadan çırpındığını çıkarsamak⁷⁶¹ daha makuldür. Aleni dâvet konusunda delil olarak kullanılan ayetler ve muhtevaları, Derveze ve Câbirî’nin ifade ettiği üzere iddia ile alakasızdır..

3. Yakın Akrabayı Uyarma: Gizli davet dönemini sona erdiren ve aleni davete geçişi başlatan ayetin Şuarâ sûresindeki : “وَأَنْذَرْتُكَ الْأَقْرَبِينَ” “*Yakın akrabaları uyar*” ayeti olduğunu ifade etmiştik. Yine rivayetlere göre bu ayetin nüzulünden sonra Hz. Peygamber (a.s) Safâ tepesinde Hâşimoğulları, Muttaliboğulları, Fihroğulları... vb. kabilelere hitap eder ve peygamberliğini ilan eder.⁷⁶² Her ne kadar zikredilen mahiyette bir rivayet varsa da, Hz. Peygamber (a.s)’in akrabasını uyarısının farklı olması gerektiği kanaatinde olan müellifler vardır.

⁷⁵⁸ Câbirî, **Medhal ile’l-Kur’ân**, s. 254; Derveze, **Fehmu’l-Kur’ân**, C: I, s. 38-39.

⁷⁵⁹ Merâğî, **Tefsîru’l-Merâğî**, C: XXIX, s. 82-83; Önkal, **Rasulullah’ın Davet Metodu**, s. 58-59.

⁷⁶⁰ Nûh, 71/5-9.

⁷⁶¹ Komisyon, **Kur’an Yolu**, C: V, s. 465.

⁷⁶² Taberî, **Târîhu’t-Taberî**, C: II, s. 304-305; Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 715-716.

Peygamberler de beşer oldukları için, normal bir insan gibi önemli bir durumunu/sırrını önce en yakınlarına açması kadar tabii bir durum olamaz.⁷⁶³ Bu bağlamda Hz. Peygamber (a.s)'in önce Hz. Hatice'ye ardından Hz. Ebubekir, Hz. Ali gibi isimlere halini arzetmiş olması tabii bir durumdur. Kendilerine durumun arz edileceği dairenin çerçevesi de bu minvalde genişleyerek, amcalar, halalar ve onların çocukları, komşular...şeklinde genişler. Nitekim, Kur'ân Hz. İbrâhim'in davete ilk olarak babasından başladığını ifade etmektedir.⁷⁶⁴

Klasik rivayetlerde, Şuarâ sûresindeki ayettten sonra Hz. Peygamber'in Safa tepesinde akrabalarını dine davet ettiği ve Ebu Leheb'in burada Hz. Peygamber'e hakaret ettiğinden bahsedilmiştir.⁷⁶⁵ Fakat bu konuda daha başka ve rivayetlerin de olduğunu göz ardı etmemek gerekir. Kaynaklardan öğrendiğimiz kadarıyla Ebu Leheb Hz. Peygamber'in kapı komşusudur⁷⁶⁶ ve henüz tebliğe başladığı dönemlerde Ebu Leheb'in oğlu Utbe ile Uteybe Rukiyye ve Ümmü Gülsüm ile evlidirler.⁷⁶⁷ Amcalık, dünürlük ve komşuluk bağları münasebetiyle, Hz. Peygamber (a.s) tebliğin ilk aşamalarında amcasına da durumunu açmış, fakat destekleneceğini ümit ettiği amcasından düşmanlık görmüştür.⁷⁶⁸ Daha sonra da Hz. Peygamber'e izleyeceği tebliğ metodunun yakın akrabalar suretiyle devam etmesi gerektiği söylenince, Hz.

⁷⁶³ Muhammed Ali es-Sâbûnî, **en-Nübüvvetu ve'l-Enbiya**, Dımaşk, Mektebetu'l-Ğazâlî, 1985, s. 29.

⁷⁶⁴ el-En'âm, 6/74; Bkz; Önkâl, **Rasulullah'ın Davet Metodu**, s. 61.

⁷⁶⁵ Buhârî, **Sahih**, "Kitâbu't-Tefsir", h. no, 4971, 4972; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 715-716; Vahidî, **el-Vasît**, C: V, s. 468; Neseî, **Medâriku't-Tenzîl**, C: III, s. 691; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VII, s. 514; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 734-735; İbn Âşûr, **et-Tahrir ve't-Tenvîr**, C: XXX, s. 599-600; Derzeze, **et-Tefsîru'l-Hadîs**, C: I, s. 495; Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 120; Dıhlevî, **Hüccetullâhi'l-Bâliğa**, C: II, s. 318; Ayrıca bkz; Sıbğatullah Kaya, "Tebbet Sûresi Tefsiri", s. 12 vd.

⁷⁶⁶ Belâzûrî, **Ensâbu'l-Eşrâf**, C: I, s. 131, 266. paragraf; Belâzûrî, söz konusu yerde, Hz. Peygamber'in şöyle dediğine dair bir rivayet aktarır: "Ben iki komşumdan çok eziyet gördüm. Biri Ebu Cehîl, diğeri de Ukbe b. Ebi Muayt."

⁷⁶⁷ Bkz; İbn Hibbân, **es-Sîretu'n-Nebeviyye ve Ahbâru'l-Hulefâ**, Thk. Kerim el-Fakîy, İskenderiyye, Dâru İbn Haldun, t.y, s. 65; Montgomery Watt, "Abu Lahab", **İA**, EJ Brill, C: I, s. 136-137; Mehmet Ali Kapar, "Ebu Leheb", İstanbul, **DİA**, C: X, 1994, s. 178-179.

⁷⁶⁸ Ayrıntılı bilgi için bkz: Derzeze, **Hz. Muhammed'in Hayatı**, C: II, s. 35-39; Kapar, Mehmet Ali, "Ebu Leheb", s. 178-179.

Peygamber'in önce en yakın akrabalarını bir yerde topladığı; Safa tepesinde insanlara hitap edilmesi olayının bu toplantılardan sonra vuku bulduğu ifade edilmiştir.⁷⁶⁹

Hem insani ilişkiler, hem de dönemin sosyal şartları bağlamında Hz. Peygamber (a.s)'in Ebu Leheb ile ilişkisinin zikredildiği üzere, erken bir zamanda vaki olması gerekir. Meseleye asabiyet gibi bir olguyu⁷⁷⁰ da katacak olursak, kanaatimizin haklılığı tebarüz etmiş olacaktır. Rivayetlerin de ifade ettiği üzere, O (a.s)'nu koruyan amcası Ebu Talib'in kendisine iman etmediği tarihi bir hakikattir.⁷⁷¹ Aynı şekilde diğer amcaları ona iman etmedikleri halde onu desteklemişlerdir.⁷⁷² Böylesi bir durumda eğer Hz. Peygamber (a.s)'e tebliğe yakın akrabalarından başlaması söylenmişse, öncelikle kendisine birinci dereceden yakınlığı olan amcaları ile başlamış olması, daha sonra da Safâ tepesinde Hâşimoğulları, Muttaliboğulları, Fihroğulları... vb. kabilelere hitap etmesi⁷⁷³ gerekir. Önce uzak akrabalarından başlamaktansa en yakınlarından başlaması daha makuldur. Bu durumda da, Ebu Leheb'in Hz. Peygamber'i ilk defa Safa tepesinde duymuş olduğu gibi bir izlenim verilmiş olması yanlıştır. Onun daha önceden Hz. Peygamber (a.s)'den söz konusu şeyleri duymuş olması ve Hz. Peygamber (a.s)'e yanlıştır bir iş yaptığını söylemesi daha münasiptir. Hz. Peygamber (a.s)'in davranışının bu minval üzere olması gerekir. Zira Mekke'nin en güçlü sosyal yapısı olan "Hılfu'l-

⁷⁶⁹ İbnu'l-Esir, **el-Kâmil fi't-Târih**, s. 205; Belâzûrî, **Ensâbu'l-Eşrâf**, C: I, s. 118; Hamidullah, **İslam Peygamberi**, C: I, s. 89-90; Kapar, "Ebu Leheb", s. 178-179.

⁷⁷⁰ Asabiyetin tebliğde müsbet yönlerinin yanısıra menfi yönleri de vardır. Ümeyyeoğullarının kabile reisi olan Ebu Süfyan ve yine Mekke'de saygınlığı olan Ebu Cehil ve benzeri ileri gelenlerin asabiyet yüzünden Hz. Peygamber'e iman etmedikleri bir vakiyedir. Kaynaklar, Ümmü Cemil'in Hz. Peygamber'e olan düşmanlığının altında yatan sebebin de asabiyet olduğunu; tek başına düşmanlıkla yetinmeyen bu kadının kocası Ebu Leheb'i de provoke ettiğini ifade ederler. Muhtemelen Ebu Leheb'in Haşimoğulları içerisinde Hz. Peygamber'i desteklemeyen tek kişi olması ve Kur'ân'ın sadece onu değil de karısını da kötü bir şekilde anmış olması, kadının bu yöndeki rolüne vurgu yapmak içindir. Bkz; İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 337; İbn Seyyidinnâs, **Uyûnu'l-Eser**, C: I, s. 192-195; Süheylî, **Ravdu'l-Unuf**, C: II, s. 50-51; Câbiri, **İslâm'da Siyasal Akıl**, s. 160-161; Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 495-496; Derveze, **H. Muhammed'in Hayatı**, C: II, s. 35-39; Mehmet Ali Kapar, **H. Muhammed'in Müşriklerle Münasebeti**, İstanbul, Esra Yayınları, 1993, s. 115-120; Apak, **Asabiyet**, s. 73-74.

⁷⁷¹ Bkz: Ethem Ruhi Fırlalı, "Ebu Talib", İstanbul, **DİA**, C: X, 1994, s. 237-238.

⁷⁷² Ebu Talib'in vefatından sonra kabilenin reisliğine gelen Ebu Leheb'in asabiyetin zorunlulukları sebebiyle bir süre Hz. Peygamber'i desteklediği; bir süre sonra Lat, Menat ve Uzza'ya hakaret ettiğini bahane ederek bu himayeyi kaldırdığı ifade edilmiştir. Bkz; Belâzûrî, **Ensâbu'l-Eşrâf**, C: I, s. 121-122; Apak, **Asabiyet**, s. 73-74; Emine Öztürk, "Hz. Muhammed'in Tebliğ Mücadelesinde Taif Yolculuğu", İzmir, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayımlanmamış Yüksek Lisans Tezi, s. 31-33.

⁷⁷³ Taberî, **Târîhu't-Taberî**, C: II, s. 304-305; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 715-716.

Fudul'a gençlik yıllarında katılmış olan⁷⁷⁴ ve dolayısıyla Arap toplumunun sosyal yapısını bilen⁷⁷⁵ bir insan olarak, Hz. Peygamber (a.s)'in bu durumdan başka bir şekilde davranmış olması makul değildir.

Kanaatimizce, Hz. Peygamber'in tebliğe yakın akrabasından başlaması, hem beşeri yönden, hem de dönemin sosyal şartları açısından en uygun olanıdır. Çünkü akrabasının/kabilesinin desteklemediği bir kişinin o toplumda barınabilmesi mümkün değildir. Dolayısıyla, Hz. Peygamber'in akraba davetini rivayetlerde ifade edildiği gibi nübüvvetin üçüncü yılında değil, daha önce başlatmış olması gerekir. Amcası Ebu Leheb ve benzeri yakın akrabaları ile ilişkisinin de yine çok erken dönemlerde vaki olması gerekir.

V. SEKİZİNCİ AYDA İNEN VAHİY METNİ

Hz. Osman'a nisbet edilen ve genel kabul gördüğü ifade edilen nüzûl tertibinde beşinci sıradan sonra (çoğu tertibde de sıralama böyledir) birbirini takip eden Tekvir, A'lâ, Leyl ve Fecr sûrelerinden Duhâ ve İnşirâh sûreleri gelmektedir. Fakat bu sûrelerin muhtevası ve üslubu (A'lâ sûresinin hariç tutulması gerekebilir, fakat onun da sonraki dönemlerde olması gerektiğine daha önce değinmiştik) ilk dönemde olabilecek metinler olmalarına engel teşkil etmektedir. Bu yüzden, hem konunun uzamaması ve hem de ikinci dönem vahiy metinlerinin ayrıca özel olarak çalışılması gerektiği kanaatiyle; söz konusu sûrelere dair tahlillere yer vermeden Duhâ, İnşirâh ve Kalem sûrelerine geçeceğiz.

A. Duhâ Sûresi

Şehristânî'nin Mukatil'den; Mahmûd Ramyar ve Saidî'nin ise İbn Abbas'tan aktardığı tertiplerde Duhâ sûresi üçüncü sıradadır.⁷⁷⁶ Duhâ sûresinin üçüncü sıraya konduğu tüm sıralamalarda ikinci sırada Kalem, dördüncü sırada da Müzzemmil sûresi

⁷⁷⁴ Bkz: Muhammed Hamidullah, "Hilfû'l-Fudûl", İstanbul, **DİA**, C: XVIII, 1998, s. 31-32; Hz. Peygamber'in bu oluşuma yirmi veya (makul olan kabulle) otuz beş yaşında katıldığı ifade edilmiştir.

⁷⁷⁵ Derzeze, **H. Muhammed'in Hayatı**, C: II, s. 35-39.

⁷⁷⁶ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 23; Ramyar, Mahmud, **Târîh-i Kur'ân**, s. 332; es-Saidî, **en-Nazmu'l-Fennî fi'l-Kur'ân**, s. 55.

bulunmaktadır. Sûrenin buraya konmuş olmasının sebebi, Hz. Peygamber'in terk edilmediği vurgusunu yapan ayetlerden dolayı olmuş olabilir. Fakat bu konuda elimizde bir veri olmadığı ve bu tertibi zikreden müelliflerden bu kanaatin sebebini öğrenebilme imkanına sahip olmadığımız için kesin bir şey söyleyebilmemiz mümkün değildir.

Taberî, Hz. Aişe'den aktardığı rivayette Duhâ sûresini üçüncü sırada zikretmektedir. Müellife göre, üçüncü sıraya Müddessir sûresi de konabilir, öncesinde ise Alak ve Kalem sûreleri bulunmalıdır.⁷⁷⁷ Mâverdî, Kurtûbî ve Suyûtî'nin Hz. Aişe'ye nisbet ettiği sıralamada Duhâ sûresi Alak, Kalem ve Müddessir sûrelerinden sonra dördüncü sıraya konmuştur.⁷⁷⁸ Sûrenin, Taberî, Mâverdî ve Kurtûbî'nin Hz. Aişe'den aktardığı rivayette olduğu üzere, Müddessir sûresinden sonra olması makuldür. Fakat öncesinde Fâtiha, Alak, Müzzemmil ve Müddessir sûreleri olmalıdır. Bu durumda da sûre nüzûl tertibinde beşinci sırada yer almış olur.

Çoğu müfessir sûrenin ilk ayetindeki “الضحى”yı “kuşluk vakti, günün ilk saati” olarak; “و الليل إذا سجدى”yı “gecenin dinginleşmesi, sessizliğe bürünmesi” şeklinde tefsir etmiştir.⁷⁷⁹ Râzi ve Tabatabâî, bu iki kavramı (bu sûrenin nüzûl sebebini de göz önünde bulundurarak) “الضحى” “duhâ”yı vahyin nüzûlüne, “الليل” “leyl”i de “fetret” dönemine hamletmişlerdir.⁷⁸⁰ Bu vakte “و الضحى” “kuşluk vaktine and olsun” şeklinde yemin edilmiş olması, bu vaktin haiz olduğu kıymetle anlamlandırılmıştır. “Kuşluk vakti” ayrıca Hz. Musa ile Allah'ın tekellümde bulunduğu ve sihirbazların iman edip secde ettikleri vakit⁷⁸¹ olarak da tefsir edilmiştir.⁷⁸²

Kanaatimizce, Hz. Peygamber'in (a.s) vahiy kesintisinden sonra sıkıntı çektiği dönemde vahyin inmeye başlamış olması onu teskin etmiştir. Bilhassa sûrenin

⁷⁷⁷ Taberî, **Târîhu't-Taberî**, C: II, s. 299; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 529.

⁷⁷⁸ Mâverdî, **en-Nüket ve'l-Uyûn**, C: VI, s. 304; Kurtûbî, **el-Câmi'**, C: XX, s. 118; Suyûtî, **ed-Dürri'l-Mensûr**, C: XV, s. 523.

⁷⁷⁹ Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 481; Mâverdî, **en-Nüket ve'l-U'yûn**, C: VI, s. 291; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 454; Zemahşerî, **el-Keşşâf**, C: VI, s. 390; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 493; Neseî, **Medâriku't-Tenzîl**, C: III, s. 653; Şevkânî, **Fethu'l-Kadîr**, C: V, s. 611; Elmalılı, **Hak Dini**, C: IX, s. 268.

⁷⁸⁰ Râzî, **Mefâtihu'l-Gayb**, C: XXXI, s. 209, Tabatabâî, **el-Mizân fi Tefsiri'l-Kur'ân**, C: XXI, s. 354; Ayrıca bkz; İbn Âşûr, **et-Tahrîr ve't-Tenvîr**, C: XXX, s. 394-395.

⁷⁸¹ Tâhâ, 20/59.

⁷⁸² Zemahşerî, **el-Keşşâf**, C: VI, s. 390; Neseî, **Medâriku't-Tenzîl**, C: III, s. 653; Şevkânî, **Fethu'l-Kadîr**, C: V, s. 611; Elmalılı, **Hak Dini**, C: IX, s. 268.

girişindeki yeminlerden sonra; “ما ودعك ربك و ما قلى” “*Rabbin seni terk etmedi ve sana darılmadı*” ayetinin yeminin cevabı olarak ve “وَدَّعَ” fiilinin “تفعيل/تفعيل” babından gelmiş olması böyle bir durumun hiçbir zaman olmadığı ve olamayacağını tekit etmişve Hz. Peygamber’i tamamen rahatlatmıştır.⁷⁸³ Nebevî olgunluğunun takviyesi için Hz. Peygamber’in yapması gerekenler önceki vahiy metinleri ile ifade edilmiş; Duhâ sûresi vasıtasıyla psikolojik yönden teyit edilmiş ve tebliğe daha sağlam bir ruhi halet içerisinde devam etmesi sağlanmıştır. Bu bağlamda, beşer olan peygamber(ler)in de bu yönde bir teyide ihtiyacı olmalıdır ki Allah Hz. Musa ve Hz. Harun’u tebliğ için görevlendirdikten sonra onlarla birlikte olduğunu şöyle ifade etmiştir: “*İkiniz Firavun’a gidin, çünkü o çok azdı... Rabbimiz, korkartız ki (daha işin başında) bizi cezalandırır veya daha da azgınlaştır, dediler. Allah da: “Korkmayın! Çünkü ben daima sizinleyim, sizi gözetir ve korurum.”*”⁷⁸⁴ Dolayısıyla, Hz. Peygamber’in manevi olarak desteğe ihtiyaç duyduğu bir dönemde yani tebliğin henüz başında böyle bir ifade önem arz etmektedir.

Bizce, maddi ve manevi destekleri muhtevî Duhâ sûresinin, klasik tertipte olduğu üzere onuncu sırada olması, zamansal olarak geç bir döneme tekabül etmesi anlamına gelmektedir. Bu sûrenin ilk yılın sonlarına doğru ve tümüyle beşinci sırada inmiş olması gerektiğini ifade etmek isteriz.

Surenin nerede olması gerektiğini tespit ettikten sonra sureye dair bazı sebeb-i nüzûl rivayetlerini tahlil edeceğiz.

i.) Bu sûrenin ele alacağımız ilk ayet, fetret-i vahy bahsinde ele aldığımız; “*Rabbin seni terk etmedi ve sana darılmadı*”⁷⁸⁵ ayetidir. Daha önce sebeb-i nüzûlüne dair bir rivayeti zikretmiş, diğer rivayetlere ise değinmemiştik. Bilhasa Buhârî ve Müslim rivayetlerini mesnet edinen İbn Hâcer, Duhâ sûresinin diğer sûrelerden farklı

⁷⁸³ Zemahşerî, **el-Keşşâf**, C: VI, s. 390; Neseî, **Medâriku’t-Tenzil**, C: III, s. 653; Şevkânî, **Fethu’l-Kadir**, C: V, s. 611.

⁷⁸⁴ Taha, 20/43-46. Tercümedeki takdirler Mustafa Öztürk’ün mealini esas almış olmamızdandır. Bkz: Öztürk, Mustafa, **Kur’an-ı Kerim Meali: Anlam ve Yorum Merkezli Çeviri**, İstanbul, Düşün Yayıncılık, 2012, s. 432.

⁷⁸⁵ ed-Duhâ, 93/3.

olarak, sebab-i nüzûlü birden çok, nüzûlü bir defa olan bir sûre olduğunu ifade eder.⁷⁸⁶ Suyûtî de sûrenin sebab-i nüzûlünün müteaddit, nüzûlünün ise münferit olduğunu ifade eder. Bu kanaatin sebebi de bu sûrenin üçüncü ayetine dair senetleri muttasıl ve sahih rivayetlerin olması; sıhhat itibariyle de aralarında tercih yapılmaya imkânın olmamasıdır.⁷⁸⁷

Bu ayetin nüzûl sebeplerine dair zikredilen rivayetlerin ilki olan: “Bir kadın Hz. Peygamber’e geldi ve: Rabbin seni terk etmiş olmalı” dedi ve bunun üzerine sûre indi” rivayetini Cündeb el-Bücelî zikretmiştir. Bu hadisin son ravisi olan Cündeb el-Bücelî’nin (ö. 70/690) zikrettiği söz konusu hadis senedi yönüyle eleştirilmiştir. Zira, Humeydî, (ö. 219/834), İbn Ebi Şeybe (ö. 235/850), Buhârî, ve Müslim’in kendisinden rivayette buldukları Cündeb b. Ebi Süfyân; Buhârî, İbn Hibbân ve Kelâbâzî’nin ifade ettiğine göre Hz. Peygamber ile geç dönemde ve genç yaşta iken görüşmüştür.⁷⁸⁸ Dolayısıyla, Cündeb’in sahabenin küçüklerinden (sığâru’s-sahabeden) olduğu⁷⁸⁹ ve hicretten sonra Hz. Peygamber’e iman ettiği için söz konusu rivayeti duymuş gibi Hz. Peygamber’den aktaramayacağı ifade edilmiştir.⁷⁹⁰

Duhâ sûresinin üçüncü ayetinin sebebi nüzûlü olarak, Cündeb el-Bücelî’den mervi bir diğer ihtilafı rivayeti İbn Kesir, Suyûtî, İbn Âşûr ve Elmalılı Tirmîzî (ö. 279/892)’den naklen eserlerinde zikretmişlerdir. Rivayet şöyledir: “Esved b. Kays, Cündeb el-Bücelî’nin (veya Becelî) şöyle dediğini rivayet etmiştir: Hz. Peygamber (a.s) ile birlikte bir mağarada bulunuyordum. Hz. Peygamber’in parmağı kanadı. Bundan

⁷⁸⁶ İbn Hâcer, **el-Ucâb fî Beyâni’l-Esbâb**, s. 23-24.

⁷⁸⁷ Suyûtî, **el-İtkân**, C: I, s. 101-102.

⁷⁸⁸ Buhârî, **Kitâbu Târihi’l-Buhârî**, Murakabe. Dr. Muhammed Abdulmecîd Hân, y.y, t.y, C: II, s. 221 (2266); Ahmed b. Hanbel, **Müsned**, C: II, s. 464 h. no, 9991; Muhammed b. Abdulaziz el-Beğavî, **Mu’cemu’s-Sahâbe**, Thk. Muhammed Mahmud Ahmed, Kuveyt, Mektebetu Dâri’l-Beyân, 2000, C: I, s. 534-537; İbn Abdilberr, **el-İstiâb fî Ma’rifeti Ashâb**, Thk. Ali Muhammed Elbecavî, Beyrut, Dâru’l-Cil, 1996, C: I, s. 257; İbn Hibbân, **Kitâbu’s-Sikât**, C: III, s. 56; Kelâbâzî, **Ricâlu Sahîhi’l-Buhâri**, C: I, s. 145, İbn Hacer, **el-İsâbe fî Temyîzi’s-Sahâbe**, C: II, s. 248, h. no, 1231; İbn Hacer, **Tehzîbu’t-Tehzîb**, C: II, s. 117-118; et-Taberânî, **Mu’cemu’l-Kebîr**, C: II, 165, h. no 1768; Ebu’l-Huseyn Abdalbaki İbn Kâni’, **Mu’cemu’s-Sahâbe**, Thk. Ebu Abdurrahman el-Mısrâfî, Kahire, Mektebetu Ğurabâi’l-Eseriyye, t.y, C: I, s. 144.

⁷⁸⁹ Ebu’l-Huseyn Ali b. Muhammed İbnü’l-Esîr, **Üsdü’l-Ğâbe fî Ma’rifeti’s-Sahâbe**, Thk. Âdil Ahmed Abdulmevcûd, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1996, C: I, s. 566-568; İbn Abdilberr, **el-İstiâb fî Ma’rifeti Ashâb**, C: I, s. 257; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 393.

⁷⁹⁰ İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 393.

dolayı Hz. Peygamber (a.s): “Sen ancak bir parmaksın ki kanadın. Bütün rastladığın da Allah yolundadır” dedi. Cebrail de gecikti, bunun üzerine müşrikler; “Muhammed terk edildi” dediler. Bu vâkıadan sonra “Rabbin seni terk etmedi ve sana darılmadı” ayeti indi.”⁷⁹¹

Bu rivayeti eserlerinde zikretmiş olan müfessirlerin dikkatlerinden kaçan bir hususa değinerek, bu rivayetin Duhâ sûresinin söz konusu ayeti için sebep-i nüzûl olamayacağını ortaya koyacağız. Müfessirlerin mesnet edindikleri Tirmîzî’den mervî hadis, senedi bir metni farklı iki hadistir. Vahyin kesilmesi ve Cebrail’in gecikmesinden bahsedilen bölüm, parmağın kanaması sonrası şiirin inşad edildiği diğer hadisten ayrıdır. Tirmizinin değerlendirmesine geçmeden önce diğer hadis kitaplarındaki rivayetleri zikrederim. Humeydî, Buhârî ve Müslim, senetleri aynı olan her iki hadisi ayrı ayrı zikretmişlerdir.⁷⁹² Humeydi ve Müslim her iki hadisi, senetlerini ayrı ayrı zikretmek suretiyle arka arkaya zikretmişlerdir. Buhârî ilk hadisi “cihad” babında, diğer hadisi ise “tefsir” babında zikretmiştir.⁷⁹³ Humeydî’nin rivayetinde Buhârî ve Müslim’den farklı olarak; kesintinin süresi ve zamanına bir vurgu yoktur ve terk edilme ithamlarını yapanlar müşriklerdir.⁷⁹⁴ İbn Ebi Şeybe ise Hz. Peygamber (a.s)’in parmağının kanadığından bahsedilen bölümü vermiş, ikinci rivayeti zikretmemiştir. Bu hadisi de Hz. Peygamber ve sahabeden bazı beyitler aktardığı “şiir söylemeye ruhsat verilmesi” bölümünde zikretmiştir.⁷⁹⁵

Zikredilen bilgilerden sonra, Tirmîzî’nin zikrettiği hadisi ele alabiliriz. Tirmîzî, söz konusu her iki hadisi aralarına senet koymadan ve bir öncekine atıf yapmadan tek bir hadismişi gibi zikretmiş; ardından da bu hadis “hasen-sahih” bir hadistir “ هذا حديث حسن صحيح ” şeklinde bir şerh koymuştur. Bir hadisin “hasen-sahih” olabilmesi için başka

⁷⁹¹ Tirmîzî, **Sünen**, “Tefsiru ve’d-Duha”, C: V, s. 368, h. no, 3345; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 424; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 480; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 393. Elmalılı, **Hak Dini**, C: IX, s. 266.

⁷⁹² Abdullah b. Zübeyr el-Humeydî, **Müsnedu’l-Humeydî**, Thk. Huseyn Selîm Esed, Dımaşk, Dâru’s-Sekâ, 1996, C: II, s. 33-34, h. no, 794-795; Müslim, **Sahih**, “Kitâbu’l-Cihâd ve’s-Siyer”, h. no, 112-115.

⁷⁹³ Buhârî, **Sahih**, “Tefsir”, 65/93, h. no, 4950.

⁷⁹⁴ el-Humeydî, **Müsnedu’l-Humeydî**, II, 34; h. no, 795.

⁷⁹⁵ Buhârî, **Sahih**, “Kitâbu’l-Cihâd”, 56/9, h. no, 2802; Kitâbu’l-Edeb, 78/90, h. no 6146; İbn Ebi Şeybe, **el-Musannef**, C: V, s. 280, h. no 26071.

senetlerle desteklenmesinin gerektiği ifade edilmiştir.⁷⁹⁶ Başka senetlerle desteklenen hadis “şiiirin inşad edildiği” hadis değil; “terk edilme ithamlarının var olduğu” hadistir.⁷⁹⁷ Bu hadislerin senetleri bir olmakla birlikte metinleri ayrıdır. Tirmizi’nin her iki hadisi tek hadismiş gibi zikretmiş olması, senetteki ravilerin aynı olmasından kaynaklanmış olabilir. Araya bir daha senet koymaya gerek görmemiş olabilir ve “ هذا حديث حسن صحيح ” ifadesini ikinci metni kast ederek söylemiş olabilir. Tabii ki bu konuda kesin bir şey söyleyebilme imkanına sahip değiliz. Fakat, Tirmizi’nin zikrettiği ve bazı müfessirlerin⁷⁹⁸ de Tirmizi’ye atfen Duhâ sûresinin sebab-i nüzûlü olarak zikrettikleri: “*parmağının kanaması sonrası inşad ettiği şiiirden sonra vahiy kesildi...*” rivayeti bu sûre için sebab-i nüzûl olamaz. Zira parmağın kanaması ve şiiirin inşad edilmesine dair olay ile vahyin kesilmesinden bahsedilen olay başka zamanlarda vuku bulmuştur.

Elmalılı, Buhârî’nin zikrettiği hadisi ve Hz. Peygamber (a.s)’e söz konusu sözü söyleyen kadının Ümmü Cemil olduğunu ifade ettikten sonra şöyle bir kanaat izhar eder: “Demek ki, bu sûre Tebbet’ten sonra inmiş olmalıdır. Taş atılıp mubarek parmağının kanadığı olay, Taif’e gidişte olduğuna göre, demek ki Cündüb b. Büceli hazretleriyle birlikte mağaraya girmişlerdi.”⁷⁹⁹ Elmalılı’nın bu kanaati hem tarihi vakiyaya hem de olaylar arasındaki zaman farkına aykırıdır. Taif seferine gelince, muahhar dönem metinlerine göre Hz. Peygamber Taif’e giderken yanında Zeyd b. Hârise var iken; müevvel eserler Hz. Peygamber’in yalnız başına gittiğini ifade ederler.⁸⁰⁰ Ayrıca Taif seferi hicretten takriben üç sene evvel vuku bulmuştur ki, Duhâ sûresini bu zamandan sonraya alabilmek mümkün değildir. Bu durumda da ifade edilen “parmağın kanaması” olayı da hicretten sonra vaki olmuş olmalıdır. Bu durum göstermektedir ki, Elmalılı,

⁷⁹⁶ Çakan, **Hadis Usûlü**, s. 130-131.

⁷⁹⁷ Özellikle Taberî, “terk edilmeden bahsedilen” rivayeti farklı senetlerle aktarmıştır, bkz; et-Taberî, **Câmiu’l-Beyân**, C: XXIV, s. 486-487.

⁷⁹⁸ Her iki rivayetin arka arkaya ve sûrenin sebab-i nüzulü olarak zikredildiğine dair, bkz; Salebî, **el-Keşf ve’l-Beyân**, C: X, s. 223; İbn Kesîr, **Tefsîru’l-Kur’ân**, C: VIII, s. 454; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 480-481; Tabersî, **Mecmeu’l-Beyân**, C: X, s. 384-385; Elmalılı, **Hak Dini**, C: IX, s. 266.

⁷⁹⁹ Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸⁰⁰ Ayrıntı için bkz: Emine Öztürk, “Hz. Muhammed’in Tebliğ Mücadelesinde Taif Yolculuğu”, İzmir, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Yüksek Lisans Tezi, s. 31-35; Hatice Umurbek, “Cahiliye ve Hz. Peygamber Dönemlerinde Taif”, Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi, s. 38-41; Mustafa Sabri Küçükaççı, “Taif”, İstanbul, **DİA**, İstanbul, C: XXXIX, 2010, s. 443-447.

farklı zamanlarda zikredilmiş iki rivayeti yanlış değerlendirerek alakasız bir sonuç çıkarmıştır. Cündeb'in zikrettiği "terk edilme" ye dair hadislerin diğer tenakuzu şudur ki, ravi ilk hadiste bir kadının Hz. Peygamber (a.s)'i terk edilmekle itham ettiğini; ikinci hadiste terk edilme ithamlarının Cebrail'in bir süre gelmemesi sonrası Kureyş tarafından yapıldığını ifade etmiştir.⁸⁰¹ "Terk edilme ithamlarının Kureyş tarafından yapıldığı"na dair başka senetler de vardır.⁸⁰² Bu durumda ilk hadisin kabul edilmesi zor görünmektedir. Zira, hem (daha önce ifade edildiği üzere) ravi ilk olayı görmüş gibi aktaramaz, hem kendisinin de aktardığı ikinci rivayetle tenakuz halindedir.

Genelde Duhâ sûresi, özelde ise üçüncü ayetin sebab-i nüzûlü olarak zikredilen diğer bir rivayet ise zaman olarak alakasızdır. Bu rivayete göre, Hz. Peygamber'in evindeki divanın altına girip ölen köpek yavrusu sebebiyle vahiy kesilmiştir. Havle'den aktarılan rivayete göre, dört gün Hz. Peygamber'e vahiy inmemiş, o da bundan müteessir olmuştur. Bir gün evi temizlemek isteyen Havle, divanın altından köpek yavrusunun ölüsünü çıkarınca, Hz. Peygamber'in sakalları titremeye başlar ve kendisine Duhâ sûresinin ilk üç ayeti nâzil olur.⁸⁰³ Râzî, bu rivayeti aktarır ve söz konusu köpek yavrularının Hasan ve Hüseyin'e ait olduğunu belirtir. Bu durumda vahyin kesilmesinin sebebini de Cebrail'in ağzından şöyle aktarır: "Bilmez misin ki, içerisinde köpek ve suret/resim olan eve girmem."⁸⁰⁴ Bu rivayeti ele alan Derveze, rivayetteki köpeklerin Hz. Peygamber'in torunlarına ait olmasının mümkün olmadığını; zira Hz. Hasan ve Hüseyin'in Medine'de doğduğuna dikkat çekerek bu rivayetin kabul edilemez olduğunu ifade eder.⁸⁰⁵

Üçüncü ayetin sebab-i nüzûllerinden birine göre ise, kendisine ruh veya Zülkarneyn hakkında soru sorulan Hz. Peygamber (a.s) cevabı yarın söyleyeceğini ifade

⁸⁰¹ Rivayetler için bkz; Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 222; Vâhidî, **el-Vasît**, C: IV, s. 508; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 453; Râzî, **Mefâtihu'l-Ğayb**, C: XXXI, s. 211; Bikâi, **Nazmu'd-Dürer**, C: XXII, s. 103; Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸⁰² Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 486-487.

⁸⁰³ Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 223; Suyûtî, **ed-Dürü'l-Mensûr**, C: XV, s. 484-485; Ayrıca bkz; Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸⁰⁴ Râzî, **Mefâtihu'l-Ğayb**, C: XXXI, s. 211; Rivayet için bkz; Ahmed b. Hanbel, **Müsned**, C: I, s. 148, h. no, 1270; Ayrıca bkz; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 453; Bikâi, **Nazmu'd-Dürer**, C: XXII, s. 103.

⁸⁰⁵ Derveze, **et-Tefsiru'l-Hadis**, C: I, s. 546-547.

eder fakat “inşallah” demediği için vahiy kesilir.⁸⁰⁶ Derveze, bu rivayetin de uydurma olduğunu; zira söz konusu olayın geçtiği ayeti muhtevî olan Kehf sûresinin Duhâ sûresinden çok sonra inmiş olduğunu ifade etmiştir.⁸⁰⁷ Son rivayete göre ise Hz. Osman Hz. Peygamber (a.s)’e bir salkım üzüm takdim eder. Bir dilenci gelir ve salkımı Hz. Peygamber (a.s)’den ister O (a.s) da verir. Hz. Osman salkımı dilenciden ücret karşılığında satın alıp yine Hz. Peygamber (a.s)’e takdim eder. Adam tekrar gelir ve ister, bu olay üç defa tekrarlar. Bunun üzerine Hz. Peygamber (a.s) adama şaka ile: “Sen dilenci misin, tüccar mısın?” der ve bunun üzerine vahiy kesilir. Hz. Peygamber (a.s) bu durumdan dolayı çok sıkılır, bir süre sonra bu süre iner.⁸⁰⁸ Bu rivayeti aktaran Elmalılı, söz konusu konuşmanın Duhâ sûresinden önce gerçekleşmiş olabileceğini ekler.⁸⁰⁹

Derveze, bu sûrenin sebab-i nüzûlü olarak aktarılmış rivayetlerin içerisinde sadece bir kadının ifade ettiği: “Şeytanın seni terk etmiş olmalı ...” rivayetinin makbul olduğunu ve birkaç günlük kesintinin vâki olduğunu ifade eder.⁸¹⁰ Bizce, rivayetlerin tümünde işkal vardır. Derveze’nin makbul saydığı rivayet de problemlidir, zira o kadının Hz. Hatice olması mümkün değilse -ki Derveze bu kanaattedir- bu durumda tek ihtimal kalır. O da Ümmü Cemil’dir ki, bu kadına dair rivayet sadece Cündeb el-Büceli’den gelmektedir. Bu hadisin de muhtevâsı itibariyle ve el-Büceli’den mervi diğer rivayetle tenakuz arzettiğini daha önce zikretmiştik. Sonuç olarak Duhâ sûresinin üçüncü ayetine sebab-i nüzûlü olarak ifade edilen rivayetlerin tümünde işkal vardır. Bazısı zamansal olarak, bazısı da muhteva olarak problemlidir.

ii.) Duhâ sûresinin dördüncü ayetindeki “و للآخرة خير لك من الأولى” (*Elbette gelecekte yaşayacakların, geçmişte yaşadıklarından daha iyi olacaktır*) “الآخرة”/“ahiret” kelimesi bazı müfessirlerce kurumsal anlamda “ölümden sonraki hayat” ile tefsir

⁸⁰⁶ Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 222; Vâhidî, **el-Vasît**, C: IV, s. 508; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 453; Râzî, **Mefâîhu'l-Gayb**, C: XXXI, s. 211; Bikâî, **Nazmu'd-Dürer**, C: XXII, s. 103; Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸⁰⁷ Derveze, **et-Tefsîru'l-Hadis**, C: I, s. 546-547.

⁸⁰⁸ Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸⁰⁹ Elmalılı, **Hak Dini**, C: IX, s. 266.

⁸¹⁰ Derveze, **et-Tefsîru'l-Hadis**, C: I, s. 547-548.

edilmiştir.⁸¹¹ Örneğin, Âlusi bu ayet bağlamında, ahirette Hz. Peygamber'in hem makamının diğer tüm peygamberlerden üstün olacağını, hem de ümmetinin diğer ümmetlerden fazla olacağını ve O'nun (a.s) şefaata nail olacaklarını zikreder.⁸¹²

Bu ayetteki “ahiretin” kurumsal anlamda tefsir edilmesi zamansal/dönemsel olarak doğru değildir. Zira bu ayetler Hz. Peygamber'e teselli vermek ve manevi destek için indirilmişlerdi. Bu ayetin kastı; “bundan sonraki halin, bundan öncesinden daha iyi olacaktır” şeklinde tefsir edilmelidir. Hz. Peygamber'in mücadelesinin daha ilk etapta fiyasko ile sonlanacağını düşünen müşriklere cevaben Allah, terk edilmenin söz konusu olmadığını; bilakis peygamberlik görevinin bundan sonraki süreçte daha verimli semerelerle netileneceğini müjdelemiştir.⁸¹³ Râzi de bu kanaati tefsirinde izhar eder ve “bundan sonraki halin, vahyin kesilmesi esnasındaki halinden veya daha öncesinden daha iyi olacaktır,” şeklinde anlamlandırmıştır.⁸¹⁴ Derveze de, ayetlerin indiği ortamda bu ayetlerin kastının uhrevi değil de dünyevi olarak anlaşılmasının daha makul olduğunu beyan eder.⁸¹⁵

iii.) Beşinci ayetteki; “و لسوف يعطيك ربك فترضى” “*Rabbin sana verecek, sen de razı olacaksın*” ayetini Taberî, İbn Abbas ve Katâde'ye atfen: “Hz. Peygamber'e ahirette verilecek binlerce köşk ve bu köşklerdeki eşler ve hizmetçiler” ile tefsir eder.⁸¹⁶ Beğavi, şefaatin yanısıra ümmetinin sayısının artmasını da “verilecekler” arasında sayar.⁸¹⁷ Suyûtî ve İbn Atiyye İbn Abbas'tan naklen, Hz. Peygamber'in (a.s) razı olacağı şeyin, ümmetinden bir kişinin dahi ateşe girmemesi (veya ümmetinden herkes ateşten çıkıncaya kadar razı olmayacağı ve Allah'ın da bu isteğini sonuna kadar yerine getireceği) şeklinde tefsir ederler.⁸¹⁸ Elmalılı da bu bağlamda bir tefsir yapar ve bu ayetteki rızanın Hz. Peygamber'e verilen şefaathakkı olduğunu söyler. Yani,

⁸¹¹ Taberî, *Câmiu'l-Beyân*, C: XXIV, s. 487; İbn Kesir, *Tefsîru'l-Kur'ân*, C: VIII, s. 425; Suyûtî, *ed-Dürrü'l-Mensûr*, C: XV, s. 484; Âlûsî, *Rûhu'l-Meânî*, C: XXX, s. 188-189.

⁸¹² Âlûsî, *Rûhu'l-Meânî*, C: XXX, s. 188-189.

⁸¹³ Komisyon, *Kur'an Yolu*, C: V, s. 638.

⁸¹⁴ Râzî, *Mefâtihu'l-Ğayb*, C: XXXI, s. 211-212.

⁸¹⁵ Derveze, *et-Tefsîru'l-Hadîs*, C: I, s. 546-547.

⁸¹⁶ Taberî, *Câmiu'l-Beyân*, C: XXIV, s. 487-488.

⁸¹⁷ Beğâvî, *Meâlimu't-Tenzîl*, C: VIII, s. 455.

⁸¹⁸ Suyûtî, *ed-Dürrü'l-Mensûr*, C: XV, s. 484; İbn Atiyye, *el-Muharreru'l-Vecîz*, C: IV, s. 493-494.

ümmetinden -bilhassa Ehl-i Beytinden- herkesi ateşten kurtarana kadar Allah'ın kendisine verdiklerinden razı olmayacaktır.⁸¹⁹

Tabersi sözü geçen ayeti tefsir ederken, Hz. Peygamber'e verilecek şeyin "şefa'at" olduğunu -yemin lafzıyla tekit etmek sûretiyle (و هي والله الشفاعة)- ifade eder ve Ehl-i Beytinden herkes ateşten çıkıncaya kadar da razı olmayacağını ekler.⁸²⁰ Tabatabai de Tabersi gibi bu ayetteki "rıza"nın şefa'at hakkı olduğunu ve Ehl-i Beytten herkes ateşten çıkana kadar da razı olmayacağını vurgular.⁸²¹

Allah'ın verip de Hz. Peygamber'in razı olacağı şeyler arasında zikredilenlerin çoğu, görüldüğü üzere ahiret bağlamında değerlendirilmiştir. Fakat bu ayetin indiği zamanı esas almak suretiyle Allah'ın vereceği ve Hz. Peygamber'in razı olacağı şeyleri; "müşriklerin eziyet ve cefalarına karşılık ileride nail olacağı nimetler" şeklinde anlamak,⁸²² ayetlerin kastı ve Hz. Peygamber (a.s)'in o an içerisinde bulunduğu ruh haliyle daha mutabıktır.

iv.) Duhâ sûresi ayetlerinden tafsilatına değineceğimiz bir diğer ayet, yedinci ayettir. Söz konusu ayet, üzerinde epeyce tevil ve tefsirin yapıldığı: "و وجدك ضالا فهدى" "*Seni dalâlette bulup da hidayete ulaştırmadı mı?*" ayetidir. Bu meali verirken "ضالا" ve "هدى" kelimelerinin sözlük anlamını kullandık. Çünkü söz konusu lafızların anlamının ne olacağını/olabileceğini tespit ettikten sonra zikredeceğiz.

Bu ayetteki dalaletin "ضالا" ne olduğuna dair zikredilen rivayetler değişmektedir. İlk rivayete göre Hz. Peygamber çobanlık yaptığı küçük yaşlarda, koyunlarını kaybetmiş ve yolunu da şaşırılmış iken, Ebu Cehil onu bulup dedesi Abdulmuttalib'e teslim eder.⁸²³ Bir diğer rivayete göre Hz. Peygamber'i dedesine getiren Halime onu kaybeder ve ağlamaya başlayarak gelip Hübel'e derdini döker. Bu sırada tüm putlar devrilir ve: "bizim helakimiz o çocuğun eliyle olacaktır" şeklinde bir

⁸¹⁹ Elmalılı, **Hak Dini**, C: IX, s. 272-275. Bu ayetteki kipin gelecek zamanı ifade etmesine dikkati çeken Elmalılı, Hz. Peygamber'in nâil olacağı nimetlerin içerisinde fetihler, sayılarının artması vb. ekler. Bu tefsir makuldur ama bu ayetin indiği ortamda böyle bir kastının olduğunu ifade edemeyiz.

⁸²⁰ Tabersî, **Mecmeu'l-Beyân**, C: X, s. 383; Kummî, **Tefsîru'l-Kummî**, C: II, s. 182.

⁸²¹ Tabatabâi, **el-Mizân fi Tefsîri'l-Kur'ân**, C: XXII, s. 357-358.

⁸²² Ateş, **Çağdaş Tefsir**, C: X, s. 514-515.

⁸²³ Sa'lebî, **el-Keşf ve'l-Beyân**, C: X, s. 226; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 456; Zemahşerî, **el-Keşşâf**, C: VI, s. 393; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 426.

ses duyulur. Bir diğerk rivayette ise, Hz. Hatice'nin kölesi Meysere ile yola çıkan Hz. Peygamber'in devesinin yularını bir kâfir tutmuş ve yolu kaybettirmişti. Bunun üzerine Allah Cebrail'i insan suretinde indirmiş ve Cebrail deveyi tekrar kafileye yetiştirmişti.⁸²⁴ Süleyman Ateş, bu rivayetlerin çoğunlukla uydurma olduğunu ve kabul edilmesinin mümkün olmadığını ifade eder.⁸²⁵

Kahir kanaatin beyan edildiği iki görüşün ilkinde göre, Hz. Peygamber (a.s)'in dalaletinden kasıt, onun nübüvve, vahye ve imana dair herhangi bir bilgisinin olmamasıdır.⁸²⁶ Nitekim Kur'ân-ı Kerîm'de bu minvaldeki ayet şöyledir: “*Ve işte böylece sana kendi katımızdan Kur'ân'ı vahyettik; sen kitap nedir, iman nedir, bilmiyordun. Lakin biz onu dilediğimiz kullarımıza doğru yolu gösteren bir nur kıldık. Şüphesiz ki sen insanları dosdoğru yola çağırırmaktasın.*”⁸²⁷ Diğer görüşe göre Hz. Peygamber kırk yıl Mekke'liler gibi bir durumdaydı; yani şirk içerisinde idi.⁸²⁸

Hz. Peygamber (a.s)'in şirk içerisinde olduğuna dair kanaati farklı bir rivayet bağlamında ele almak istiyoruz. Rivayetlerin ifadesine göre, Fil olayından sonra Allah'ın Kâbe'yi korumuş olduğu inancı insanları tevhit arayışına sevk etmiş ve birkaç

⁸²⁴ Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 228; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 456; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 426; Ayrıca bkz; Tabersî, **Mecmeu'l-Beyân**, C: X, s. 384-385.

⁸²⁵ Ateş, **Çağdaş Tefsir**, C: X, s. 512.

⁸²⁶ Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 339-340; el-Vâhidî, **el-Vasît**, C: IV, s. 511; Mâturîdî, **Tevîlâtü Ehli's-Sünne**, C: X, s. 564; Salebî, **el-Keşf ve'l-Beyân**, C: X, s. 232; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 456; Zemahşerî, **el-Keşşâf**, C: VI, s. 393; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 426; Tabersî, **Mecmeu'l-Beyân**, C: X, s. 384.

⁸²⁷ eş-Şûrâ, 42/52.

⁸²⁸ Süddî el-Kebîr, **Tefsîru Süddî el-Kebîr**, Thk. Muhammed A'ta Yusuf, y.y, Dâru'l-Vefâ, 1993, s. 478; Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 339-340; Taberî, **Câmiu'l-Beyân**, C: XXIV, s. 489; Râzî, **Mefâtihu'l-Ğayb**, C: XXXI, s. 216-217; Râzî, **İsmetu'l-Enbiyâ**, Thk. Mahmud Hicâzî, Kahire, Mektebetu's-Sekâfeti'd-Dîniyye, 1986, s. 144-155; Hz. Peygamber'in nübüvvetinden önce şirk içerisinde olduğu konusu birçok müellif tarafından ele alınmış ve çoğu bu rivayetin kabul edilemez olduğunu beyan etmiştir. Bu konuda bilgi için bkz; Mehmet Bulut, **Ehl-i Sünnet ve Şia'da İsmet İnancı**, İstanbul, Risale Yayınları, 1991, s. 51-55; Müjde Tadik, “İsmet Sıfâtı Bağlamında Peygamber Zelelerine İlişkin Ayetlere Fahreddin Râzî'nin Yaklaşımı”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayınlanmamış Yüksek Lisans Tezi, s. 59-72; Bayram Ayhan, “Kur'ân-ı Kerim'e Göre Peygamberlerin İsmeti”, İstanbul, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi, s. 106-126; Hz. Peygamber (a.s)'in nübüvvetinden öncesine dair ihtilaflara sebebiyet veren bir diğerk husus, O (a.s)'nun putlar için kesilen kurbanların etlerini yemiş olmasıdır. Bkz; Bu konuda ayrıntılı bilgi için bkz: Ateş, Ali Osman, **Oryantalistlerin Hz. Peygamber ile İlgili İddialarına Cevaplar**, s. 41-100; Ebu Zeyd, “Nass-Olgu İlişkisi Bağlamında İlk Vahiy Tecrübesinin Değerlendirilmesi”, s. 673-676.

yıl (yedi yıl) putlara tapılmamıştır.⁸²⁹ Hanifler olarak isimlendirilen şahsiyetlerin tevhit arayışının da bu döneme tekabül ettiği ifade edilmiştir.⁸³⁰ Sıradan insanların dahi tek Allah inancına irca ettiği veya bazısının da saf tevhid arayışına girdiği bir ortamda Hz. Peygamber'in bu arayışta olmadığını/olamayacağını iddia etmek, zannımızca Hz. Peygamber'in sosyal hayattan kopmuş olması anlamına gelir ki, rivayetler durumun böyle olmadığını ifade etmektedir.⁸³¹ Sonuç olarak, Hz. Peygamber'in tevhid arayışında bulunduğu⁸³² fakat peygamber olacağı ihtimalini aklından bile geçirmediği bir dönemde Allah kendisine son elçilik görevini vermiştir. Duhâ sûresinde zikrettiği ve kendisine bahşedilen nimetler arasında da bu hususa değinmiştir. Bu durumda, Duhâ sûresinin yedinci ayetinin anlamı şöyle olabilir: “*Rabbin seni tevhid arayışında iken bulup da seni aradığın şeye ulaştırmadı mı?*”

Duhâ sûresine dair değerlendirmelerimizi bu kadar bilgi ile yetinmek suretiyle noktalayacağız. Bu sûreye dair değerlendirmelerimizin hatimesi şudur ki; aslında normal olan bir arayış vahiy kesintisi zanneden ve müşriklerin bu konudaki ithamları ile sıkıntıya düşen Hz. Peygamber'e Allah O'nu asla terk etmediğini ve etmeyeceğini ifade etmiştir. “*Seni dalâlette iken bulup da hidayete erdirmemi mi*” ayetindeki dalâlet; hakkında en çok kanaatin var olduğu “tevhid arayışı” veya “nübüvvet ve kitaba dair bilgisizliği”dir. Daha sonra da ona olan lütuflarını zikrederek bu lütuflarının devamının geleceğini ekleyerek, kendisine tevdi edilen bu nimetlerin karşılığını eda etmesini istemiştir. Bunlar da sûrenin son ayetlerinde dile getirilen; “yetimi üzmemesi, isteyeniyi azarlamaması ve Rabbinin nimetini her daim anmasıdır.”

⁸²⁹ Belâzûrî, **Ensâbu'l-Esrâf**, C: I, s. 106.

⁸³⁰ Söylemez, “Fil Hadisesinin Arap Yarımadasındaki Etkileri”, s. 118-120.

⁸³¹ Nasr Hamid Ebu Zeyd'in bu konudaki dikate şayan değerlendirmeleri için bkz; Nasr Hamid, “Nass-Olgu İlişkisi Bağlamında İlk Vahiy Tecrübesi”, s. 672-675.

⁸³² Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 548.

VI. ONUNCU AYDA İNEN VAHİY METNİ

A. İnşirâh Sûresi

İnşirâh sûresi neredeyse tüm nüzûl tertiplerinde Duhâ sûresi ile arka arkaya konmuştur. Aynı olarak zikredilen tertipler oldukça azdır. Şehristânî'nin Mukâtil'den aktardığı nüzûl sıralamasında Duhâ sûresi üçüncü, İnşirâh sûresi ise on birinci sıraya konmuştur.⁸³³ Şehristânî ve Mahmud Ramyar'ın İbn Abbas'tan aktardığı sıralamada ise Duhâ sûresi üçüncü, İnşirâh sûresi on ikinci sıradadır.⁸³⁴ Tüm tertiplere aykırı tek sıralama, İbnu'n-Nedîm'in Numân b. Beşir'den aktardığı sıralamada yapılmış; İnşirâh sûresi sekizinci sıraya, Duhâ sûresi ise on birinci sıraya konmuştur.⁸³⁵ Geriye kalan tüm tertiplerde Duhâ-İnşirâh ikilisi arka arkaya ve genelde de on-on ikinci sıralar arasına konmuşlardır.

Hiz. Aişe ve İbn Zübeyr'in ifadelerine göre bu sûre tümüyle Mekkî, Câbir b. Abdullah'a göre ise son altı ve yedinci ayetleri Medenî'dir. İbn Abbas'a göre Duhâ sûresi ve İnşirâh sûresi arka arkaya Mekke'de inmiştir.⁸³⁶ Tâvûs ve Ömer b. Abdulaziz'in bu iki sûreyi tek sûre olarak kabul ettikleri ve namazda aralarını besmele ile ayırmadan okudukları rivayet edilmiştir.⁸³⁷ el-Gırnâtî (ö. 708/1312), İnşirâh-Duhâ ikilisi ile Allah'ın Hiz. Peygamber'e ihtiyaç duyduğu en mühim nimeti sunduğunu ifade eder.⁸³⁸ İbn Abbas, İnşirâh sûresinin başındaki istifham-ı tahkikinin Duhâ sûresindeki; *“seni dalalette iken, hidayete ulaştırmadı mı? Seni fakir bulup da zengin kılmadı mı”*

⁸³³ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 23.

⁸³⁴ Şehristânî, **Mefâtihu'l-Esrâr**, C: I, s. 23; Ramyar, **Târîh-i Kur'ân**, s. 331.

⁸³⁵ İbnu'n-Nedîm, **Kitâbu'l-Fihrist**, s. 29.

⁸³⁶ Suyûtî, **ed-Dürrü'l-Mensûr**, C: XV, s. 495.

⁸³⁷ Râzî, **Mefâtihu'l-Ğayb**, C: XXXII, s. 2; Âlûsî, **Rûhu'l-Meânî**, C: XXX, s. 165-166; eş-Şinkîfî, **Edvâu'l-Beyân fî İzâhi'l-Kur'âni bi'l-Kur'ân**, Thk. Bekr b. Abdullah, y.y, Dâru Âlemi'l-Fevâid, 1980, C: IX, s. 308.

⁸³⁸ İbrahim b. Zübeyr el-Gırnâtî, **el-Burhân fî Tertibi Suveri'l-Kur'ân**, Thk. Muhammed Şa'bânî, y.y, 1995, s. 367-368; Gırnâtî, **el-Burhân fî Tenâsubi Suveri'l-Kur'ân**, Thk. Abdulmuhsin et-Türkî, Beyrut, Dâru İbnu'l-Cevziyye, 1428, s. 211.

ayetlerine atfen okunması gerektiğini beyan eder. Fakat, kanaati her iki sûrenin ayrı olması gerektiği yönündedir.⁸³⁹

Âlûsi, Duhâ ve İnşirâh sûrelerinin tek sûre olarak okunduğuna dair rivayetin kabul edilemez olduğunu beyan eder. İttifakla İnşirâh sûresinin sekiz ayet, Kur'ân'daki sûre sayısının ise yüz on dört olarak kabul edildiğini; bu iki sûrenin tek sûre olarak kabul edilmesinin tevatüre ulaşmış görüşe muhalif olacağını vurgular. Duhâ sûresinin sonundaki ayetler ile İnşirâh sûresinin başındaki ayetlerin muhteva ve üslup yönüyle benzer olması ve her iki sûrenin arka arkaya inmiş olmasından dolayı, bu sûrelerin tek bir sûre olduğu kanaati hasıl olmuş olabilir.⁸⁴⁰ Derveze ve Deyrezûrî de Âlûsi'nin ifadelerini benzer bir şekilde aktarır ve her iki sûrenin tek sûre olarak kabul edilmesinin mümkün olamayacağını zikrederler.⁸⁴¹ Meydâni, İnşirâh sûresinin Duhâ sûresinde işlenen hususları tekmil edici olduğunu; birbiriyle muhteva ve üslup yönüyle alakadar olmakla birlikte ayrı sûreler olarak değerlendirilmeleri gerektiğini ifade eder.⁸⁴²

Derveze sûrenin üslup ve muhteva yönüyle Duhâ sûresi ile aynı olduğunu, daha çok Hz. Peygamber'i teskin etme ve yatıştırma amaçlı bir muhtevaya sahip olduğuna değinir. Bilhassa vahiy kesintisi ardından, etrafındaki söylentilerin kendisini bunalttığı dönemde önce Duhâ sonra Şerh sûrelerinin inmiş olması çok manidardır. Allah adeta ona manevi desteğinin sonuna kadar açık olduğunu beyan etmiştir. Özellikle bir zorlukla birlikte iki kolaylığın var olduğunun vurgusu da önemlidir. Vahiy kesintisi dönemindeki zorluğun ilk karşılığını bu ayetlerle almıştır. İkinci kolaylık da Duhâ sûresindeki “و لسوف يعطيك ربك فترضى” “*Rabb'in sana verecek sen razı olacaksın*”⁸⁴³ bağlamında ileriki dönemde kavuşacağı güzelliklerdir. Artık manevi takviye zirve yapmıştır.⁸⁴⁴

⁸³⁹ Fîrûzâbâdî, **Tenvîru'l-Mikbâs min Tefsiri İbn Abbâs**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1992, Birinci Baskı, s. 651.

⁸⁴⁰ Âlûsî, **Rûhu'l-Meânî**, C: XXX, s. 165-166.

⁸⁴¹ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 558-559; Deyrezûrî, **Tefsîru Beyânî'l-Meânî**, C: I, s. 160-161.

⁸⁴² Meydâni, **Meâricu't-Tefekkür**, C: I, s. 583-584.

⁸⁴³ ed-Duhâ, 93/5.

⁸⁴⁴ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 558-559.

İnşirâh sûresindeki “ألم نشرح لك صدرك” “biz senin göğsünü şerh etmedik mi?”⁸⁴⁵ ayeti birçok müfessir tarafından “şakk-ı sadr” ile ilintili olarak tefsir edilmiştir.⁸⁴⁶ Şakk-ı sadrın şekli ve zamanı ile alakalı farklı anlatılar vardır.⁸⁴⁷ Henüz çocuk yaşta iken⁸⁴⁸, on yaşlarında iken⁸⁴⁹, Hira’da inzivada iken⁸⁵⁰ ve Miraca çıkmadan önce⁸⁵¹ olduğu ifade edilmiştir. Göğsünün yarılmasından bahseden başka bir rivayette Hz. Peygamber olayın henüz kendisine vahiy indirilmeden önce ve Mescid-i Haram’da uyurken vuku bulduğunu ifade etmiştir.⁸⁵² Aynı rivayeti aktaran Buhârî, uyku halindeki olayı müteakip, miraçtan ve namazın farz kılınışından bahsetmiş⁸⁵³, Müslim ise son iki olayı zikretmemiştir.⁸⁵⁴ Bu son rivayeti ele alan en-Nevevi (ö. 676/1277)⁸⁵⁵, İbnu’l-Kayyim (ö. 751/1350)⁸⁵⁶ ve İbn Hacer (ö. 852/1449),⁸⁵⁷ rivayetin muhteva olarak problemliliğini ifade etmiş ve eleştirmişlerdir.

Zikredilen rivayetleri ele alan Muhammed Ebu Zehra (ö. 1974), özellikle Hz. Peygamber’in göğsündeki dikiş izlerini görebildiğini söyleyen Enes rivayetini eleştirir

⁸⁴⁵ el-İnşirâh, 94/1.

⁸⁴⁶ Vâhidî, **el-Vasît**, C: IV, s. 515; Râzî, **Mefâtihu’l-Ğayb**, C: XXXII, s. 2-3; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 495; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 429-430; Suyûtî, **ed-Dürrü’l-Mensur**, C: XV, s. 495-496; İbn Âşûr, **et-Tahrir ve’t-Tenvîr**, C: XXX, s. 408-410; Âlûsî, **Rûhu’l-Meânî**, C: XXX, s. 165-166; Gülgün Uyar, “Hz. Muhammed’in Risalet Öncesi Hayatına Dair Bazı Rivayet Farklarının Tespiti”, İstanbul 1993, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, s. 93-94.

⁸⁴⁷ İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 330; Müslim, **Sahih**, “İman” 261; Ahmed b. Hanbel, **Musnedu’l-İmam Ahmed b. Hanbel**, Thk. Şuayb el-Arnaûd, Kahire, Müessesetu Kurtuba, t.y, C: III, s. 126; İbn S’ad, **et-Tabakâtu’l-Kebîr**, C: I, s. 133; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 164-166; Hakim, **el-Müstedrek**, C: II, s. 616; el-Heysemi, **Mecmau’z-Zevâid ve Menbau’l-Fevâid**, Thk. İbn Hacer Askalanî, Beyrut, Dâru’l-Kutubi’l-‘Arabî, t.y, C: VI, s. 221.

⁸⁴⁸ Ahmed Bin Hanbel, **Müsned**, C: III, s. 126; İbn Ebi Şeybe, **el-Musannef**, C: VII, s. 330; Müslim, **Sahih**, “İman” 261; İbn S’ad, **et-Tabakâtu’l-Kebîr**, C: I, s. 133; İbn Hişam, **es-Sîretu’n-Nebeviyye**, C: I, s. 164-166.

⁸⁴⁹ Ahmed Bin Hanbel, **Müsned**, C: V, s. 139; Buhârî, **Sahih**, “Kitâbu’l-Menâkib”, 61/24.

⁸⁵⁰ Tayâlisî, **Müsned**, C: III, s. 52, Hadis no:1539; Kastallânî, **Mevâhibu’l-Ledüniyye**, C: I, s. 204.

⁸⁵¹ Ahmed bin Hanbel, **Müsned**, C: V, s. 143; Buhârî, **Sahih**, “Menâkibu’l-Ensar”, 61/24; Müslim, **Sahih**, “İman”, h. no., 262-264.

⁸⁵² Mûsâ bin Ukbe, **el-Meğâzî**, Nşr., Muhammed Bâkşîş Ebû Mâlik, Rabat, y.y, 1994, s. 64-65

⁸⁵³ Buhârî, **Sahih**, “Kitâbu’l-Menâkib”, 61/24.

⁸⁵⁴ Müslim, **Sahih**, “Kitâbu’l-İman”, h.no, 262.

⁸⁵⁵ Nevevî, **el-Minhâc**, C: II, s. 210.

⁸⁵⁶ İbnu’l-Kayyim, **Zâdu’l-Meâd**, C: III, s. 148.

⁸⁵⁷ İbn Hacer, **Fethul-Bârî**, C: III, s. 492.

ve manevi bir olayın maddi bir alametinin var olabilmesinin makul olmadığını söyler.⁸⁵⁸ Bünyamin Erul ise, çocuk yaşta kendilerine hikmet ve nübüvvet verilen Yahya ve İsa peygamberlerin bu nevi bir muamele görmedikleri halde, henüz peygamber olmayan Hz. Peygamber'in böylesi bir muamele görmesinin anlamsız olduğunu zikreder. Ayrıca söz konusu fiziki emarelerden O'nunla daha fazla hemhal olan eşlerinin bahsetmemiş olmasının, rivayeti ızdırablı hale getirdiğini ekler.⁸⁵⁹ Muhammed Gazzâli (ö. 1996) manevi şeyler olan günah ve şeytani iğvanın maddi bir durum olan cerrahi müdahale ile temizlenmesinin anlamsız olduğunu zikreder. Eğer temizlenmek istenen söz konusu şey (kalbden çıkarılan madde) maddi bir şey olsaydı, belki bu bir nebze mantıklı olabilirdi.⁸⁶⁰ Müellif, söz konusu rivayetlerin, İnşirâh sûresi ile ilintilendirilmesinin de yanlış olduğunu; zira sûredeki vurgunun manevi bir genişleme olduğunu açık olduğunu da ifade eder.⁸⁶¹

Göğsü açılan ve hikmetle doldurulan tek kişinin Hz. Peygamber olmadığını ifade edelim. Zerdüşt ve Umeyye'nin de böylesi bir müdahale gördüğünün zikredilmesi câlib-i dikkattir. Zerdüşt'ün göğsünün açılması Gata'larda şöyle geçer: "*Firiştehler (melekler) Zerdüşt'ün göğsüne erimiş tunç döktüler, karnını yardılar, içindikileri çıkarıp temizlediler, yine yerli yerine koydular.*"⁸⁶² Araplardan bir peygamber geleceğini öğrenen ve buna liyakatli olduğunu düşünen⁸⁶³ fakat Hz. Peygamber'e iman etmeyen Umeyye için de göğsünün açılmasına dair anlatıların var olduğu ifade edilmiştir.⁸⁶⁴ Şiirin, kahin ve mecnunların etkin olduğu Arap kültürünün,⁸⁶⁵ aynı unsurlarla mündemiç

⁸⁵⁸ Muhammed Ebu Zehra, **Hâtemu'n-Nebiyîn**, Thk. Abdullah b. İbrahim el-Ensârî), Katar, el-Mu'temeru'l-İlmî Li's-Sireti ve'n-Neşri'n-Nübüvveti, 1400, C: I, s. 126-127; Ayrıca bkz; Said Havva, **el-Esâs fi's-Sünne ve Fıkhuhâ: es-Sîretu'n-Nebeviyye**, Kahire, Dâru's-Selâm li't-Taba'a ve'n-Neşr, 1995, C: I, s. 163-165.

⁸⁵⁹ Erul, Bünyamin, "Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım", s. 39.

⁸⁶⁰ Muhammed el-Gazzâlî, **Fıkhü's-Sîre**, Kahire, Dâru's-Şurûk, 2003, s. 94.

⁸⁶¹ el-Gazzâlî, **Fıkhü's-Sîre**, s. 93.

⁸⁶² Ali Nihat Tarlan, **Zerdüşt'ün Gata'ları: Zerdüşt'ün Öz Şiirleri**, İstanbul, Suhulet Matbaası, 1935, (Önsöz), s. XI-XII.

⁸⁶³ İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: II, s. 224.

⁸⁶⁴ Abdurrezzak, **Tefsir**, C: II, s. 243; Ayrıca bkz: Erul, "Hz. Peygamber'in Risalet Öncesi Hayatı", s. 43-44.

⁸⁶⁵ Bkz; Toshihiko, İzutsu, **Kur'an'da Allah ve İnsan**, s. 158-159.

İran-Doğu kültürü gibi mitolojik unsurlardan haberdar olması⁸⁶⁶ ve şakkı sadr olayının Zerdüş ile alakalı ifadeye mümasil olması rivayetlere karşı ihtiyatlı olmayı gerektirmektedir. Şakkı sadr rivayetlerini senet ve metin yönüyle genişçe ele alan bazı müellifler, rivayetlerin birçoğunun ihtilafları giderilemeyecek derecede ızdırab içerdiğini;⁸⁶⁷ muhtemelen uyku halinde vuku bulmuş⁸⁶⁸ ve manevi bir ferahlama kastı olan sembolik ifadelerin⁸⁶⁹ zamanla hakikatmiş gibi algılanmış olabileceğini ifade etmişlerdir. Mevlana Şibli sahih rivayetlere binaen, söz konusu durumun sadece bir defa ve İsrâ'dan önce vuku bulduğunu, bunun da şakk-ı sadr olarak değil, şerh-i sadr şeklinde olmuş olması gerektiğini zikreder.⁸⁷⁰

Kanaatimizce, çoğu senet itibariyle sahih olmayan, sahih olanların ise muhteva yönüyle ızdırabl olduğu şakk-ı sadr rivayetlerini İnşirâh sûresindeki ayet ile ilintilemek isabetli değildir. Aynı şekilde, “şakk-ı sadr” ile İnşirâh sûresindeki “şerh”in, İsrâ olayından bahsedilen (ve sahih olduğu ifade edilen) rivayetle de ilintilemek yanlıştır. Çünkü sûrenin iniş zamanı ile İsrâ olayının vuku bulduğu zamanı bağdaştırabilmek mümkün değildir. Söz konusu rahatlama, Hz. Peygamber’in vahiyden uzak kaldığı bir zaman diliminden sonra inen vahiy metinleriyle sıkıntılarının giderilmesi şeklinde anlaşılırsa hem ayetin kastı anlaşılmış olur, hem de durum tarihi süreçteki vakıya ve nüzûl sürecine uygunluk arzemiş olur.

İzzet Derveze, ifade ettiğimiz “şakk-ı sadr” ile ilgili rivayetlere hiç değinmeden “şerh”i manevi destek anlamında değerlendirir. Deyrezûrî ilk ayetteki “şerh” ile kastedilenin, çocukluğunda süt annesinin yanında iken göğsünün yarılması olduğunu ifade eder. Hz. Peygamber’e yük olan şeylerin kaldırılmasından bahseden ayeti (“ و وضعنا

⁸⁶⁶ Ahmed İbrahim, eş-Şerîf, **Mekketu ve'l-Medinetu fi'l-Câhiliyyeti ve Ahdi'r-Rasûl**, y.y, Dâru'l-Fikri'l-Arabi, t.y, s. 181-182.

⁸⁶⁷ Mevlana Şibli, **Asr-ı Saâdet**, C: II, s. 470; Ayrıntılı dğrlendirme için bkz; Yüksel Güzel, “Şakku's-Sadr Rivayetinin Tahlili (Hz.Peygamber'in Göğsünün Yarılması)”, Ankara, AÜSBE, 2007, Yayımlanmamış Yüksek Lisans Tezi, s. 114-125.

⁸⁶⁸ İbn Hacer, **Fethu'l-Bârî**, C: XIII, s. 490. İbn Hacer, söz konusu yerde İsrâ hadisini şerh ederken, Hz. Peygamber'in rüyasında karnının yarıldığını gördüğünü ve bunu Hz. Hatice'ye anlattığına dair bir rivayet zikreder.

⁸⁶⁹ Dihlevî, **Hüccetullâhi'l-Bâliğa**, Thk. Es-Seyyid Sabık, Beyrut, Dâru'l-Cil, 2005, C: II, s. 561; Mevlana Şibli, **Asr-ı Saâdet**, C: II, s. 470.

⁸⁷⁰ Mevlana Şibli, **Asr-ı Saâdet**, C: II, s. 470; Erul da aynı kanaatte olduğunu ifade etmiştir; Erul, Bünyamin, “Hz. Peygamber'in Risalet Öncesi Hayatına Farklı Bir Yaklaşım”, s. 44.

”عك وزرك“⁸⁷¹ “senden ağırlıklarını kaldırmadı mı?”) ise daha önceki yanılma ve hataları ile açıklamıştır.⁸⁷² el-Meydânî, “şerh-i sadr”ın kastının “şakk-ı sadr” olabileceğini, aynı şekilde manevi rahatlama da olabileceğini ifade eder. Kaynaklarda geçen şakk-ı sadr rivayetlerinden anlaşıldığı kadarıyla da Hz. Peygamber’in (a.s) hayatında farklı “şakk-ı sadr”ların vuku bulduğunu, bunların da şeytanın iğvalarına set çekmek için yapılmış olabileceğini zikreder. Sûrenin başındaki “lem” “لم” edatının muzari olan “نشرح” filini maziye çevirdiğini; dolayısıyla “şerh”in mazide vuku bulduğunu savunur.⁸⁷³

“Şakk-ı sadr” rivayetlerini çoğu müfessir tefsirlerinde zikretmiş; “şerh-i sadr”ı Hz. Musa’nın Firavun’a tebliğe gitmeden önce yaptığı dua bağlamında, manevi destek/rahatlama olarak tefsir etmişlerdir.⁸⁷⁴ Söz konusu dua şöyle geçmektedir: “قال رب Ey Rabbim! Göğsüme genişlik ver, dedi.”⁸⁷⁵ Aynı şekilde En’am sûresindeki “فمن يرد الله أن يهديه يشرح صدره للإسلام” “Allah her kimi hidayete ulaştırmak isterse, İslâm’a gönlünü açar,”⁸⁷⁶ ayeti de bu anlama mesnet olarak kullanılmıştır.⁸⁷⁷

Elmalılı, Hz. Peygamber’in (a.s) göğsünün açılması olayının birkaç şekilde vuku bulduğunu; çocukluğunda, peygamberlik kendisine verildiğinde veya İsra gecesinde vâki olduğuna değinmiştir. Elmalılı’ya göre, sahih rivayetlerde Hz. Peygamber: “Ben Beytullah’ın yanında uyur uyanık bir halde iken, içinde zemzem olan altın bir tasla yanıma gelindi ve karnımın aşağısına kadar yarıldı. Sonra kalbim çıkarıldı,

⁸⁷¹ el-İnşirâh, 94/2.

⁸⁷² Deyrezûrî, **Tefsîru Beyâni’l-Meânî**, C: I, s. 161; İbn Atiyye, “وزر” “günah”ı Hz. Peygamber’in (a.s) cahiliyye döneminde müşriklerle yaptığı dostluk ve onların kestiklerinden yemesi sebebiyle irtikab ettiği günahlar olarak tefsir etmiştir. Bkz; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 496-497.

⁸⁷³ Meydânî, **Meâricu’t-Tefekkür**, C: I, s. 585-586; Ayrıca bkz; Ahmed b. Yusuf el-Halebî, **ed-Dürrü’l-Masûn fî Ulûmi’l-Kitâbi’l-Meknûn**, Thk. Ahmed Muhammed Harrad, Dımaşk, Dâru’l-Kalem, t.y, C: XI, s. 43.

⁸⁷⁴ Vâhidî, **el-Vasît**, C: IV, s. 515; Râzî, **Mefâtihu’l-Ğayb**, C: XXXII, s. 2; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 495; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 429-430; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 495; İbn Âşûr, **et-Tahrir ve’t-Tenvîr**, C: XXX, s. 408-410; Âlûsî, **Rûhu’l-Meânî**, C: XXX, s. 165-166.

⁸⁷⁵ Tâhâ, 20/25.

⁸⁷⁶ el-En’am, 6/125.

⁸⁷⁷ Vâhidî, **el-Vasît**, C: IV, s. 515; Râzî, **Mefâtihu’l-Ğayb**, C: XXXII, s. 2; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 495; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 429-430; Suyûtî, **ed-Dürrü’l-Mensûr**, C: XV, s. 495; İbn Âşûr, **et-Tahrir ve’t-Tenvîr**, C: XXX, s. 408-410; Âlûsî, **Rûhu’l-Meânî**, C: XXX, s. 165-166.

zemzem ile yıkandı, içi ilim ve hikmetle dolduruldu. Sonra Burak getirildi, Cebrail ile ona bindik ve tâ dünya semasına vardık...” Demiştir.⁸⁷⁸ Dolayısıyla, rivayetin Mirac’tan bahsettiği barizdir. Duhâ sûresinin inişi sırasında da bir keşf ve müşahade vuku bulduğuna göre, bir Mirac gerçekleşmiş demektir. Duhâ sûresinin inişi ile Mirac hadisesinin vuku bulduğu zaman arasında ne kadar fark olduğu bilinmemektedir; fakat Mirac hadislerinde bu sûrelerin (Duhâ- İnşirâh) içerdiği manalara tesadüf edildiği ve Duhâ sûresindeki “leyl”in İsra gecesini olduğu yönünde bir rivayet de bulunduğu için,⁸⁷⁹ bunların Mirac ile ilgili olduğunu kabul etmek gerekir.⁸⁸⁰ Elmalılı’nın mesnet edindiği rivayetlerin değerlendirmesini daha önce yaptığımız için muhteva eleştirisini tekrar etmeyeceğiz. Fakat, ne zaman olduğu konusunda epeyce ihtilafın var olduğu ve genel kanaate göre hicretten bir sene önce vuku bulduğu ifade edilen⁸⁸¹ İsra olayından sonrasına Duhâ sûresini yerleştirmek mümkün değildir. Sahih hadisi tevil etmek adına böyle tekellüflü bir işe girişmek de sonucu değiştirmemektedir.

Duhâ sûresinden önce vaki olan bir kesinti sonrası Hz. Peygamber’e terk edilmediğinin ifade edilmesinin onu manevi bir surette rahatlattığını ifade etmiştik. Yine Duhâ sûresindeki; “و وجدك ضالاً فهدى” “*Seni dalâlette bulup da hidayete ulaştırmadı mı?*” ayetini çoğu müfessirin ifade ettiği üzere; “iman ve kitaba dair bilgisizliği”⁸⁸² ile tefsir etmek gerekir. Yine ayeti; “kendi varlığının anlamının arayışı” içerisinde iken vahiy ile hem bilgisizliğinin giderilmesi, hem de varlığının anlamının ifadesi ile arayışına cevap

⁸⁷⁸ Buhârî, **Sahih**, “Kitâbu’s-Salât”, 8/1, h. no, 349, “Menâkıbu’l-Ensâr,” 63/42, h.no, 3887, “Kitâbu’t-Tevhît”, 97/37, h. no, 7517; Müslim, **Sahih**, “İmân”, h. no, 260, 261; Tirmizî, **Sünen**, “Tefsiru Sûreti İnşirâh” V/369 h. no, 3346; Ahmed b. Hanbel, **Müsned**, C: IV, s. 208.

⁸⁷⁹ Elmalılı ne bu cümleleri sarf ettiği yerde, ne de Duhâ sûresinin zikri geçen ayetinin geçtiği yerde bu rivayetin nerede geçtiğine dair dipnot düşmemiştir. **Hak Dini**, C: IX, s. 269, 293.

⁸⁸⁰ Elmalılı, **Hak Dini**, C: IX, s. 292-293.

⁸⁸¹ Bkz; Mehmet Azimli, “İsra ve Mirac Olayları Üzerine Bazı Mülâhazalar”, **Bilimnâme**, No: 16, 2009, s. 43-58; Salih Sabri Yavuz, “Mirac”, İstanbul, **DİA**, C: XXX, 2005, s. 132-135; İsra ve Mirac hadislerinin toplu bir değerlendirmesi için bkz; el-Elbânî, Nâsiruddîn, **el-İsrâ ve’l-Mi’râc ve Zikru Ehâdisihimâ ve Tahricuhâ ve Beyânu Sahihuhâ ve Sekimuhâ**, Ammân, Mektebetu’l-İslâmiyye, 2000, s. 5-55.

⁸⁸² Zeccâc, **Meâni’l-Kur’ân**, C: V, s. 339-340; Vâhidî, **el-Vasît**, C: IV, s. 511; Mâturîdî, **Tevlâtu Ehli’s-Sünne**, C: X, s. 564; Salebî, **el-Keşf ve’l-Beyân**, C: X, s. 232; Beğavî, **Meâlimu’t-Tenzîl**, C: VIII, s. 456; Zemahşerî, **el-Keşşâf**, C: VI, s. 393; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 494; İbn Cüzeyy, **et-Teshîl**, C: II, s. 583; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 426; Tabersî, **Mecmeu’l-Beyân**, C: X, s. 384.

verilmesi şeklinde anlamlandırırız,⁸⁸³ ulaştığı hidayetin kendisini ne kadar rahatlattığını daha iyi idrak etmiş oluruz. Arayıştaki hali “dalalet”e, vahiy ile arayışına cevap verilmesi de “hidayet”e hamledilecek olursa; bu durumda hem Duhâ-İnşirâh sûrelerinin ayrılmaz ilişkisi, hem de “şerh-i sadr” anlam kazanmış olacaktır.

Sonuç olarak, sûreyi Hz. Peygamber’in göğsünün açılması bağlamında okumanın tutarlı olmadığını ve “şerh”in manevi destek ile tefsir edilmesi gerektiğini ifade edelim. Sûre üslup ve muhtevası yönüyle ve rivayetlerin de desteğiyle Duhâ sûresinden sonraya yerleştirilmelidir. Bilhassa vahiy kesintisi ardından, etrafındaki söylentilerin kendisini bunalttığı dönemde önce Duhâ sonra Şerh sûrelerinin inmiş olması manidardır. Allah, adeta manevi desteğinin sonuna kadar Hz. Peygamber’le (a.s) olduğunu beyan etmiştir. Derveze’nin de ifade ettiği üzere, bir zorlukla birlikte iki kolaylığın var olduğunun vurgusu da önemlidir. Vahiy kesintisi dönemindeki zorluğun ilk karşılığını bu ayetlerle almıştır. İkinci kolaylığa daha sonra nail olacaktır. Artık manevi takviye zirve yapmıştır ve tamamen rahatlatılmıştır.

VII. ON İKİNCİ AYDA İNEN VAHİY METNİ

A. Kalem Sûresi

Kalem sûresinin rivayet ve tertiplerin çoğunda ikinci sıraya konmuş olduğunu, ikinci vahiy metinlerini işlerken zikretmiştik. Bu nedenle bu hususlara dair mükerrer bilgi vermeyeceğiz. Sûreyi ikinci sıraya alan müfessirlerin çoğu, Alak sûresindeki Kalem-öğretme ve bu sûredeki kalem-yazma arasındaki ilişkiye dikkat çekerek Kur’ân’ın yazıya, dolayısıyla ilme verdiği öneme vurgu yapmışlardır. Dolayısıyla sûreler arasındaki bu ilişkinin, sûrelerin müteakip olmasına delil kılınabileceğini ifade etmişlerdir.⁸⁸⁴

Kanaatimizce, ilk inen vahiy metinlerinde öncelikle Hz. Peygamber’e gece ibadetinin emredilmiş olması, nebevi misyonu için mühim bir husustur. Bu durumda

⁸⁸³ Benzeri değerlendirme için, bkz; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXX, s. 398-400.

⁸⁸⁴ Râzî, **Mefâtihu’l-Ğayb**, C: XXX, s. 89-91; İbn Âşûr, **et-Tahrîr ve’t-Tenvîr**, C: XXIX, s. 64-66; Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 352-353; Ateş, **Çağdaş Tefsir**, C: X, s. 6-7; Duman, **Beyânu’l-Hak**, C: I, s. 77-78; Komisyon, **Kur’ân Yolu**, C: V, s. 429-430.

Kalem sûresi ikinci veya üçüncü sırada olamaz. Ayrıca sûrenin ilk ayetlerinde Hz. Peygamber'e yapılan bazı ithamlara cevap verildiği için, ilk vahiyden biraz sonra inmiş olması gerekmektedir. İfade ettiğimiz iki durumu birlikte değerlendirmek sûretiyle, bu sûrenin Duhâ- İnşirâh sûrelerinden sonra olması gerektiğini söyleyebiliriz. Zira müşriklerin mecnunluk ithamlarının, birkaç vahiy metni indikten sonra vaki olması daha makuldür.

Kaynaklar Hz. Peygamber'in ilk vahiy metni indikten sonra kendi halinden endişe ettiğine veya cinlenmiş olmaktan korktuğuna dair rivayetler aktarmışlardır.⁸⁸⁵ Bazı müfessirler Kalem sûresindeki: “sen Rabbinin nimeti sayesinde mecnun değilsin” “ما أنت بنعمة ربك بمجنون”⁸⁸⁶ ayetini zikredilen rivayetler bağlamında tefsir etmişlerdir. Mekkeliler'in Hz. Peygamber'in cinlenmiş olduğunu iddia etmeleri sonucu bu sûrenin ilk ayetlerinin nâzil olduğunu beyan etmişlerdir.⁸⁸⁷ Zeccâc (ö. 311/924), Mâverdî (ö. 450/1057), Vâhidi (ö. 468/1075) ve Beğavî (ö. 516/1122) cinlenme iddiasını içeren Müddessir sûresinin ikinci ayetinin Hicr sûresindeki: “و قالوا يا أيها الذي نزل عليه الذكر إنك ”⁸⁸⁸ “*Dediler ki: Ey kendisine kitap indirilmiş olan, sen mutlaka cinlenmişsin*”⁸⁸⁸ ayetinin karşı cevabı olduğu kanaatindedirler.⁸⁸⁹

Kalem sûresinin ikinci ayetinin Hicr sûresinin zikredilen ayetteki söyleme/ithama benzer bir ifade üzerine inmiş olduğu makuldür. Fakat Hicr sûresindeki ayete cevap olarak indiği görüşünü savunmaktansa, bu ithamın farklı dönemlerde vaki olduğunu söylemek daha doğrudur. Ayrıca, Hicr sûresi en erken bisetin dördüncü yılında inmiş bir sûredir⁸⁹⁰ ve söz konusu ayetlerin birbirlerine cevap olabilmeleri zamansal olarak tutarlı değildir. Hicr sûresinin devam eden ayetlerinde Kur'ân, her peygamberin

⁸⁸⁵ İbn Hişam, **es-Sîretu'n-Nebeviyye**, C: I, s. 264; Taberî, **Câmiu'l-Beyân**, XXIV, 528; Beyhakî, **Delâilu'n-Nubuuvve**, C: II, s. 135; İbnu'l-Esrî, **el-Kâmil fi't-Târih**, s. 201; Mubârekfûrî, **er-Rahîku'l-Mahtum**, s. 67; İbn Kesir, **el-Bidâye ve'n-Nihâye**, C: IV, s. 5; Şâmî, **Subulu'l-Hudâ**, C: II, s. 311.

⁸⁸⁶ el-Kalem, 68/2.

⁸⁸⁷ Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 204; Vâhidi, **el-Vasît**, C: IV, s. 333; İbn Atiyye, **el-Muharreru'l-Vecîz**, C: V, s. 346; Suyûtî, **ed-Dürrü'l-Mensûr**, C: XIV, s. 622; Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353.

⁸⁸⁸ el-Hicr, 15/6.

⁸⁸⁹ Zeccâc, **Meâni'l-Kur'ân**, C: V, s. 204; Mâverdî, **en-Nüket ve'l-U'yûn**, C: VI, s. 62; Vâhidi, **el-Vasît**, C: IV, s. 333; Beğavî, **Meâlimu't-Tenzîl**, C: VIII, s. 187.

⁸⁹⁰ Derveze, **et-Tefsîru'l-Hadîs**, C: IV, s. 35-36.

karşılaştığı durumlardan birisinin alaya alınma ve böylesi şeylerle itham edilme olduğunu şöyle dile getirir: “*Andolsun, senden önceki ümetlere de peygamberler gönderdik. Onlara gelen her peygamberi alaya alıyorlardı.*”⁸⁹¹ Yine tertiplerin çoğunda Duhâ-İnşirâh sûrelerinden önceki bir sıraya konulan fakat bizce ikinci dönemin başlarında olması gereken Tekvir sûresinde de Kalem sûresindeki ayete benzer bir ifade şöyledir: “*و ما صاحبكم بمجنون*” “*Arkadaşınız cinlenmiş biri değil.*”⁸⁹² Sadece ilk dönemlerde değil, sonraki dönemlerde inmiş metinlerde de cinlenme ithamlarının varlığı dikkat çekicidir. Tertiplerde Hicr sûresine yakın bir yerde olması gerektiği ifade edilen Tûr sûresinde de bu itham şöyle geçmektedir: “*فذكر فما أنت بنعمت ربك بكاهن و لا مجنون*” “*Sen hatırlat, öğüt ver. Rabbinin nimeti sayesinde sen ne bir kâhinsin ne de bir mecnun.*”⁸⁹³ Görüldüğü üzere, cinlenmiş veya kâhin olma ithamları hem ilk dönemde, hem de Mekke döneminin ortalarında da vaki olmuştur.⁸⁹⁴

Süleyman Ateş, Kalem sûresindeki ayet bağlamında, cinlenme iddiasının hemen ilk vahyin ardından değil de birkaç vahiy metni indikten sonra vaki olması gerektiğini ifade eder. Çünkü insanlar Hz. Peygamber’in nübüvvetinden haberdar olduktan sonra böylesi şayialar ortaya atılmış olmalıdır.⁸⁹⁵ Derveze, sahip oldukları imkanları kaybetmeyi göze alamayan Mekke’nin ileri gelenlerinin bu ithamlarla psikolojik bir savaş taktiği uyguladığını ve insanlar üzerinde etkili olmaya çalıştıklarına değinir.⁸⁹⁶ Muhammed Esed (ö. 1992), bu ithamların sadece Hz. Peygamber’i (a.s) değil, ona tabi olan herkesi teşmil ettiğini zikreder.⁸⁹⁷

Cinlenmiş olma ile alakalı bir hususa, yeri geldiği için ve önemine binaen değinmek isteriz. Cahiliye dönemi Arapları şiir ve kehaneti görünen bu dünyaya ait olmayan ve kendince kuralları olan özel bir fenomen olarak kabul etmekteydiler. Bir insanın cinle irtibat kurmasını mümkün gören o dönemin insanların zihinlerindeki bu

⁸⁹¹ el-Hicr, 15/11.

⁸⁹² et-Tekvir, 81/22. Bu ayetin Elmalılı’nın sadeleştirilmiş mealinde anlamı şöyle verilmiştir: “Yoksa, sâhibiniz bir deli değil.” **Kur’an’ı-Kerim ve Yüce Meali**, Sadeleştiren, Mehmet Şirin Doğan, İstanbul, Seda Yayınları, 2011, s. 588.

⁸⁹³ et-Tûr, 52/29.

⁸⁹⁴ Derveze, **Hz. Muhammed’in Hayatı**, C: I, s. 377-387; Ateş, **Çağdaş Tefsir**, C: X, s. 7.

⁸⁹⁵ Ateş, **Çağdaş Tefsir**, C: X, s. 6-7.

⁸⁹⁶ Derveze, **Hz. Muhammed’in Hayatı**, C: I, s. 385-386, 415-416.

⁸⁹⁷ Esed, **Kur’an Mesajı**, s. 1174.

inanç, vahiy olgusunun da kültürel alt yapısını oluşturmakta idi. Bu sebeple vahiy almış olmayı ilahi bir bilgi alışverişi olarak değil; bu dünyaya ait olmayan varlıklarla irtibata geçme sonucu edinilen aşkın bir bilgi olarak görmekteydiler.⁸⁹⁸ Bu bağlamda, “cinlenmiş olma” ithamlarının kötü bir amaç taşımadığı beyan edilmiştir.⁸⁹⁹ Zira Mekke müşrikleri Hz. Peygamber’in ahlaki durumunu bildikleri ve takdir ettikleri için, onun bu halini cinlenme ile anlamlandırmaya çalışmışlardır. Mevdûdi bu konuya farklı bir açıdan bakar ve Hz. Peygamber’in hiçbir zaman cinlendiğinden şüpheye düşmediğini; söz konusu durumun nefy edildiği tüm ayetlerdeki muhatabın, ithamı yapan kimseler olduğunu ifade eder.⁹⁰⁰ Dolayısıyla, Kalem sûresinin ikinci ayetindeki “cinlenme”, fetret-i vahiy döneminde “cinlenmiş olmaktan şüphelenerek intihar etmek isteyen Peygamber” tasavvuruna delil olarak kullanılamaz.

Kalem sûresinin zaman tespitine dair ele alacağımız ikinci mesnedimiz, sûrenin üçüncü ayetidir. Taberî ve İbn Kesir’e göre, “و إن لك لأجرا غير ممنون”⁹⁰¹ “*senin için hesapsız/tükenmez bir karşılık var*”⁹⁰² ayetindeki karşılık; Hz. Peygamber’e inen vahyi insanlara tebliğ etme veya insanların itham ve eziyetlerine sabretmesinin karşılığıdır.⁹⁰² Hz. Peygamber’e eziyet, baskı ve ithamların başladığı bir dönemde bu ayetin anlamı daha net ortaya çıkmaktadır. Ayrıca bu ayet Duhâ-İnşirâh sûrelerinin muhtevaları paralelinde değerlendirilecek olursa; Hz. Peygamber’in nail olduğu manevi desteğin devamı niteliğinde olduğu görülecektir. Bir sonraki ayeti de ekleyecek olursak, altında ezildiği ağır yükün hafifletilmesi adına ne kadar manidar ayetlerle muhatap olduğunu

⁸⁹⁸ Nasr Hamid Ebu Zeyd, “Vahyin Mahiyeti ve Kültürel Altyapısı” Çev. Mehmet Emin Maşalı, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: 6, No: 6, 1994, s. 435-436; Adem Cırık, “Cin Sûresi Tefsiri”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi, s. 13-15; Faruk Çiftçi, “Arap Geleneğinde Şair ve Cin İlişkisi”, **EKEV Akademi Dergisi**, C: VI, No: 13, 2002, s. 316-320; Ali Yılmaz, “Arap Edebiyatında Cinli Şairler”, Sivas, **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: II, 2002, s. 261-270; Hüseyin Çelik, “İslam Öncesi Mekke’de Ruh ve Cin İnancı”, 8. Tefsir Akademisyenleri Sempozyumu, İstanbul 2011, s. 318-322.

⁸⁹⁹ Duman, **Beyânu’l-Hak**, C: I, s. 78.

⁹⁰⁰ Mevdûdi, **Tefhîmu’l-Kur’ân**, C: VI, s. 431-432. Mevdûdi, “gerçekten sen yüce bir ahlak üzeresin” (68/4) ayetinin de cinlenme ithamını nefy ettiğini ifade eder. Çünkü “ahlak timsali” bir insanın mecnun olması mümkün değildir, **Tefhîmu’l-Kur’ân**, C: VI, s. 432.

⁹⁰¹ el-Kalem, 68/3.

⁹⁰² Taberî, **Câmiu’l-Beyân**, C: XXIII, s. 149; İbn Atiyye, **el-Muharreru’l-Vecîz**, C: V, s. 346; İbn Kesir, **Tefsîru’l-Kur’ân**, C: VIII, s. 188; İslamoğlu, **Hayat Kitabı Kur’ân**, s. 28; İslamoğlu, **Kur’an Surelerinin Kimliği**, İstanbul, Akabe Vakfı Yayınları, 2011, s. 423.

görürüz. Bunu şöyle okuyabiliriz: “Ey Muhammed! Senin terk edilmek gibi bir durumun hiçbir zaman olmadı ve olmayacaktır. Sana tahmin edemeyeceğin kadar hesapsız ve kesintisiz lütuf ve ihsanlar vardır. Sen Rabbinin nimeti sayesinde cinlenmiş ve deli değilsin, bilâkis sen yüce bir ahlak timsalisin.”

Bu başlık altındaki son değerlendirmemiz; “و إنك لعلی خلق عظیم” “*Şüphesiz ki sen yüce bir ahlak üzerindesin*”⁹⁰³ ayeti bağlamında olacaktır. Bu sûrenin ikinci sırada değil de daha geç dönemde inmiş olması gerektiği kanaatinde olan Süleyman Ateş, zikrettiğimiz ayeti de bu bağlamda gündeme getirir ve şöyle devam eder: “Daha önceki ayetlerin anlattığı ithamlara karşılık olarak yüksek ahlakın zikredilmiş olmasının büyük bir önemi vardır. Bu ayetten şöyle bir anlam çıkartmak mümkündür; cinlenmiş ithamına muhatap olan bir kişinin sözlerinin, ifadelerinin ve davranışlarının dengesiz olması gerekir. Ayrıca cinlenmiş kâhin veya şairler gibi düşkün bir yaşantısının olması gerekir. Oysaki, Allah Rasulü son derece ölçülü, olgun ve hikmetli sözler konuşan bir insandır. Bu vasıflar cinlenmiş bir insanda, bir kâhinde veya bir sihirbazda bulunacak vasıflar değildir. Bu izahlardan da anlaşıldığı üzere, bu sûrenin ikinci sûre olması uygun değildir. Çünkü müşriklerin Hz. Muhammed’e (a.s) mecnun demeleri ilk vahiy günlerine rastlamaz. Bu ithamlar, Hz. Peygamber’in müşriklerin inançlarını kınamasıyla başlar.”⁹⁰⁴

Kanaatimizce, Ateş’in bu tespitleri oldukça isabetlidir. Allah Rasulü ayetlerin de ifadesiyle “yüce bir ahlakın sahibiydi” ve ifade edilen ithamlarla kesinlikle yan yana getirilemezdi. Bu ithamların ve bu karşı cevabın ikinci vahiy metninde olmasındansa Duhâ-İnşirâh sûrelerinden sonra; ilk yılın sonu, ikinci yılın başında olması daha makuldür. Bir önceki paragrafta ifade ettiğimiz üzere, vahyi anlamlandıramayan müşriklerin Hz. Peygamber (a.s)’i mecnunluk veya kâhinlikle itham etmeleri, önceleri vahyi temellendirebilmenin bir aracı olmalıdır. Derveze’nin ifade ettiği, bu ithamların

⁹⁰³ el-Kalem, 68/4.

⁹⁰⁴ Ateş, **Çağdaş Tefsir**, C: X, s. 8; Ayrıca, bkz; Derveze, **et-Tefsîru’l-Hadîs**, C: I, s. 353.

insanları ilahi metinlerin etkisinden uzaklaştırmanın psikolojik bir aracı olarak gündeme getirilmesi,⁹⁰⁵ ilk yıl için değil, sonraki dönemler için makul olabilir.

Her ne kadar ilk dört ayetinin ayrı, dokuz-on altıncı ayetlerin üslubu itibariyle ayrı olması gerektiği iddia edilmişse de⁹⁰⁶, altıncı ayetteki fitnelenme ithamı ile ikinci ayetteki “cinlenme”nin aynı dönemde olması gerektiğini ifade edelim. Bir diğer husus, beşinci ayetin başındaki “fe/”yi tâkibiyye, sekizinci ayetin başındaki ayetin de istinafiyye olduğunu vurgulayan irab eksenli eserlerin kanaatlerine binaen⁹⁰⁷ birbirinden ayırmak gerektiğini ekleyelim. Sekizinci ve dokuzuncu ayetlerdeki “*yalancılara itaat etme*” ve “*istiyorlar ki sen yumuşak davranasın, onlar da yumuşak davransın*” ifadeleri, tebliğin pratize edilmeye başlandığı ikinci dönem-üçüncü dönem arasındaki üslubu yansıtmaktadır. Sonuç olarak, Kalem sûresi ilk yedi ayetiyle birlikte ilk yılın son inen vahiy metni olmalıdır.

Surenin tertipteki yerini belirledikten sonra, suredeki bazı kavramlara dair kısa bir bilginin faydalı olacağı kanaatindeyiz. Bu kavramlar “nûn/ن” ve “و القلم” kavramlarıdır. Kalem sûresinin başındaki “nûn/ن” hakkında birkaç rivayet vardır. İlk rivayete göre “nûn/ن” dünyanın üzerinde bulunduğu balıktır ve bu balığın kımıldaması sonucu yeryüzü şeklini almıştır; bu balık oynadığında zelzeleler olmaktadır.⁹⁰⁸ ed-Deyrezûrî bu harfin balığa hamledilmesine değindiği yerde, Hz. Yunus kıssasının anlatıldığı ayette kendisinden; “ذَا النُّونِ” “balık sahibi”⁹⁰⁹ diye bahsedilmesini mesnet olarak kullanır.⁹¹⁰ Bilimsel hakikatlere aykırı bu rivayetin kabul edilmesi tabii ki mümkün değildir. Diğer rivayetlere göre bu “nûn/ن” yazı aracı olan divittir veyahut Allah’ın “Rahman” isminin son harfidir.⁹¹¹

⁹⁰⁵ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353; Derveze, **Hz. Muhammed'in Hayatı**, C: I, s. 385-386, 415-416.

⁹⁰⁶ Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 352-353; Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 73-77.

⁹⁰⁷ Bkz: Yâkût, **İrâbu'l-Kur'ân**, C: X, s. 4764-4766.

⁹⁰⁸ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 143; Mekkî b. Ebi Tâlib, **Tefsîru'l-Müşkil**, s. 350; Ebu Hayyan, **Bahru'l-Muhît**, C: VIII, s. 301-302; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 184; Âlûsî, **Rûhu'l-Meânî**, C: XXIX, s. 28; Elmalılı, **Hak Dini**, C: VIII, s. 255; Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 73-77.

⁹⁰⁹ el-Enbiya, 21/87.

⁹¹⁰ Deyrezûrî, **Tefsîru Beyâni'l-Maânî**, C: I, s. 73-77.

⁹¹¹ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 143; Abdurrazak, **Tefsîru Abdurrazâk**, C: II, s. 307; İbn Kuteybe, **Tefsîru Garîbi'l-Kur'ân**, s. 477; Vâhidî, **el-Vasît**, IV, s. 332-333; Ebu Hayyan, **Bahru'l-**

Sûrenin ilk ayetinde geçen ve Allah'ın kendisine yemin ettiği “kalem” “و القلم” kaderi yazan kalem olarak tefsir edilmiştir.⁹¹² Bu meyanda İbn Abbas'tan mervî rivayet şöyledir: “Allah'ın ilk yarattığı şey kalemdir, sonra kaleme “yaz!” dedi. Kalem “ne yazayım Ya Rab” deyince Allah: “Kaderi yaz” dedi ve kalem o günden kıyamete kadar olacak her şeyi yazdı.”⁹¹³ Hâkim, İbn Abbas'tan mervî bu rivayetin şeyhaynın şartlarını haiz olduğunu özellikle belirtir.⁹¹⁴ Bu rivayette de görüldüğü üzere, sonraki dönemlerde şekillenen ve her şeyin ezelden belirlendiği şeklindeki kader kabulü ilk vahiy metnindeki bir kelimeye yüklenmiştir. ed-Dervîş ve Derveze ifade edilen yorumların zorlama tevilden öte olmadıkları kanaatindedirler.⁹¹⁵

İbnu'l-Cevzi, bu ayetlerde geçen “kalem”in kendisiyle yazı yazılan “cins kalem” olduğunu ifade etmiştir.⁹¹⁶ Hiçbir nassdan dayanağı olmayan söz konusu rivayetlerin -şeyhaynın şartlarını haiz olsa dahi- kabul edilebilmesi mümkün değildir ve biz de kabul etmediğimizi ifade edebiliriz. Fakat Allah'ın kendisine yemin ettiği ve Alak sûresinde de geçen kalemin “cins” olması gerektiği ve her türlü ilim ve bilgi aracı olan şeylerin bu “cins kaleme” dahil edilebileceği görüşü⁹¹⁷ ile mutabık olduğumuzu ekleyebiliriz.

Muhît, C: VIII, s. 301-302; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 184; Âlûsî, **Rûhu'l-Meânî**, C: XXIX, s. 28; Elmalılı, **Tefsîru'l-Kur'âni'l-Azîm**, C: VIII, s. 255.

⁹¹² İbnu'l-Cevzi, kendisine yemin edilen kaleme dair özel başlıklar açarak inceler. Bkz: İbnu'l-Cevzi, **et-Tibyân**, s. 134-141; Ayrıca bkz; Muhammet Koçak, “Kelâmî Açıdan Kur'ân ve Hadiste “Levh-i Mahfuz” ve “Kalem” Kavramları”, Erzurum, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi, s. 169-180.

⁹¹³ Taberî, **Câmiu'l-Beyân**, C: XXIII, s. 143; Abdurrazak, **Tefsîru Abdurrazzâk**, C: II, s. 307; İbn Kesir, **Tefsîru'l-Kur'ân**, C: VIII, s. 184; Ebu Hayyan, **Bahru'l-Muhît**, C: VIII, s. 301-302; Âlûsî, **Rûhu'l-Meânî**, C: XXIX, s. 28; Elmalılı, **Hak Dini**, C: VIII, s. 255.

⁹¹⁴ Hâkim, **el-Müstedrek**, C: II, s. 586, h. no 3897.

⁹¹⁵ Dervîş, **İ'râbu'l-Kur'ân**, C: X, s. 164; Derveze, **et-Tefsîru'l-Hadîs**, C: I, s. 548.

⁹¹⁶ İbnu'l-Cevzî, **Nuzhetu'l-A'yuni'n-Navâzir**, s. 482-483.

⁹¹⁷ Bkz; Komisyon, **Kur'ân Yolu**, C: V, s. 430; Esed, **Kur'an Mesajı**, s. 1287; Ateş, **Çağdaş Tefsir**, C: X, s. 6-7.

VIII. DEĞERLENDİRME

Rivayetleri ve ilk inen sûreleri Kur'ân'ın ana konuları ekseninde değerlendirdiğimiz zaman, Fâtiha sûresinin ilk inen sûre olması gerektiğini ifade etmemiz gerekecektir. Muhammed Abduh'un da ifade ettiği gibi, Kur'ân'ın temel konuları olan tevhid, nübüvvet, ahiret, ibadet, va'd ve vaîd mücmel bir mahiyette bu sûrede zikrolunmuş, daha sonra da bu hususlar tafsil edilmiştir. Mamafih, saf tevhid arayışının olduğu dönemde, muhteva olarak hamd, ibadet ve istianenin sadece Allah'a has kılınması gerektiğine dair bir sûrenin ilk defa inmiş olması oldukça manidardır. Alak sûresinin ilk beş ayetinin de muhteva olarak, vahdaniyyeti ve Hz. Peygamber'in şahsını teskin etmeye yönelik ibareleri muhtevî olduğunun ifade edildiğini vurgulamıştık. Yine Alak sûresine dair rivayetler, senet yönüyle sahih veya gayrı sahih olmakla birlikte, bazıları ilk inzâlden sonra Hz. Peygamber'in yaşadıkları konusunda kabul edilmesi zor olan bazı olaylar aktarmaktadır. Senedi itibariyle Alak ve Fâtiha sûrelerine göre râcih olan Müddessir sûresinin ilk sûre olması ise, hem muhteva hem de üslup/hitap yönüyle imkansızdır. Nitekim tüm tertiplerde ilk sıraya değil, ikinci veya dördüncü sırada zikredilmiştir.

Kanaatimizce, ilk yılda inen vahiy metinleri, Fâtiha sûresi, Alak sûresi (1-5. ayetler), Müzzemmil sûresi (1-9. ayetler), Müddessir sûresi (1-7. ayetler), Duhâ sûresi, İnşirâh sûresi ve Kalem sûresi (1-7. ayetler) şeklinde olmalıdır. Bu sûrelerin genel muhtevası, Hz. Peygamber'e ilk tebliğ döneminde (yılında) nebevi misyonuna nasıl hazırlanacağını öğretmek ve ilahi desteğin kendisiyle olduğunu ifade etmek olmuştur. Bu sûrette Hz. Peygamber, ikinci yıla/döneme hazırlanmış olmaktadır.

SONUÇ

Kur'ân tefsirinde iki temel yöntem vardır. Bunlardan biri rivayet, diğeri ise dirayet yöntemidir. Rivayet yöntemi ile yapılan tefsirlerde, Hz. Peygamber (a.s), sahabe ve tabiinden gelen rivayetlere binaen metinler anlaşılmaya çalışılmıştır. Dirayet yöntemi olarak isimlendirilen ikinci metin yorumlamasında ise rivayetlerin yanı sıra, dil, edebiyat ve çeşitli ilimler etkindir. Her iki tefsir yöntemi bizlere çok kıymetli bilgiler sunmuştur. Fakat son dönemde, belli bir süreçte oluşumunu tamamlayan Kur'ân'ın daha iyi anlaşılabilmesi için nüzûl eksenli okunması gerektiği müslüman alimler arasında revaç bulmuştur.

Kur'ân'ın nüzûlünü ifade eden “inzâl” kavramının toptan inişi; “nüzûl” kavramının ise müneccemen inişi kast ettiği ifade edilmişse de Kur'ân'da bu kavramlar ifade edildiği manada kullanılmamışlardır. Her iki kavramın birbirinin yerine kullanıldığına dair Kur'ân'da örnekler vardır. Nüzûl söz konusu olduğunda, müfessirlerin kahir ekseriyetinin, Kur'ân'ın müneccemen, İncil ve Tevrat'ın ise toptan inmiş olduğu gibi bir kanaate sahip olduğunu görmekteyiz. Oysaki Kur'ân, nüzûlünden önce Tevrat'tan bahsederken onun toptan inmediğini ifade etmektedir. Hz. Musa'ya verilen levhalar ve bazı kavramlar üzerinden Tevrat'ın toptan inmiş olduğu gibi bir algı yanlışır. Zira Tevrat sadece levhalardan ibaret değildir. Dolayısıyla, tüm vahiy metinlerinin bir sürecin ürünü olduğunu ifade etmek yanlış olmayacaktır.

Kur'ân'ın nüzûl sürecinde çözümlenmesi gereken mühim konulardan birisi Kadir gecesinin tespiti problemidir. Genel kanaate göre Kadir gecesinin bilinmesi mümkün değildir. Çünkü Allah, bu gecenin bilinmesini istemediği için bu geceyi gizlemiştir. Gizlenmiş olmasının sebepleri de; bu geceye hürmetsizlik edilmemesi veya bu geceyi aramak suretiyle daha fazla sevaba nail olmaktır. Bu gecenin bilinemeyeceğinin bir diğeri nedeni, bu gece hakkında farklı gün ve zamanları ifade eden sahih rivayetlerin bulunması ve aralarında bir tercihin yapılmasının zor olmasıdır. En önemlisi de bu gecenin Hz. Peygamber (a.s)'e unutturulmuş olmasıdır. Oysaki bu zaman dilimi bizzat Hz. Peygamber (a.s) tarafından yaşanmış ve en yakınları da bu hali yaşadığı zamanı

biliyorlardı. Dolayısıyla bu zamanın birçok kimse tarafından bilinmesi gerekir ve hepsinin de bu zamanı unutmuş olması mümkün değildir.

Kadir gecesine dair çözümlenmesi gereken bir diğer husus, bizim bu geceyi tespit edebilme imkânımızın olup olmadığıdır. Genel kanaat, bu gecenin tespitinin mümkün olamayacağı yönündedir. Bu kanaatlerinin en önemli mesnetleri, bu geceye dair elimizde kesin bir verinin olmamasıdır. İkincisi, zaman tespitinde uygulanacak metotların hiçbir şekilde sağlıklı sonuç vermeyeceğidir. Zira önümüzde nesî’ denilen ve tespite engel teşkil eden bir ameliye vardır. Nesî’ ameliyesinin neden, ne zaman ve nasıl uygulandığı konusunda tutarlı bir bilgiye sahip olmayan müellifler, geriye doğru yapılacak tarih tespitlerinde bu ameliyenin göz önünde bulundurulması gerektiğini savunmuşlardır.

Kanaatimizce, ne zaman, niçin ve nasıl uygulandığı belli olmayan keyfi bir “yanlışlığı” hesaba katmadan tarih tespiti yapılmalıdır. Şayet biz nesî ameliyesinin kesin olarak nasıl uygulandığını biliyor olsaydık dahi, bu ameliyeyi esas almadan geriye bir tarih tespiti yapmamız icap edecekti. Zira söz konusu ameliye belli bir bölgede belirli zaman aralığında ve belirli bir zümre tarafından uygulanmış ise; bu, tüm zamanı ve bilhassa Allah’ın kainattaki düzenini bağlamaz, bağlayamaz. Elimizde de kesin bir tarih vardır ki bu tarih, Veda haccının tarihidir. Hz. Peygamber (a.s) bu haccını eda ettikten sonra zamanın yaratıldığı günkü düzene döndüğüne özellikle vurgu yapmıştır. Bu kesin tarihten nesî’ ameliyesini hesaba katmadan geriye gidecek olursak, tarihte yaşandığı kesin olan Kadir gecesininin tespitini yapmak mümkündür.

Kur’ân’ın nüzûl sürecinde hakkında epeyce ihtilafın var olduğu hususlardan birisi de fetret-i vahiydir. Genel kanaate göre fetret-i vahiy, ilk vahiy metni ile ikinci vahiy metni arasında vuku bulmuş ve iki buçuk yıl sürmüştür. Fetret-i vahyin süresi hem Müddessir sûresi hem de Duhâ sûresinde Hz. Peygamber (a.s)’in terk edilmediğini vurgulayan ayetler bağlamında değerlendirildiği için, üç gün ve üç yıl gibi birbirinden alakasız süreler zikredilmiştir. Kanaatimizce, üç yıl gibi bir kesinti makul değildir. Çünkü böylesi bir hal, nihayetinde beşer olan insanın psikolojisini alt üst eder. Aynı şekilde, iki-üç günlük bir ara, kesinti olarak anılmayı hak etmemektedir. Bu durumda,

takriben kırk gün-iki ay kadar süren ve aslında doğal olan bir süre, kesinti olarak anlaşıldığı için, hem Rasul'ün iç dünyasında etki oluşturmuş, hem de insanların ithamlarına sebebiyet vermiştir. Ayetler de böylesi bir durumun hiçbir zaman olmadığı ve olamayacağını ifade etmiştir.

İlk vahiy metinlerinin hangisi olabileceği konusunda üç rivayet vardır. En çok kabul gören görüşe göre, Alak sûresinin ilk beş ayeti; ikinci kanaate göre Müddessir sûresinin ilk beş ayeti; son kanaate göre Fâtiha sûresi Kur'ân'ın ilk inen vahiy metnidir. Söz konusu üç görüşü değerlendiren çoğu müfessir, Fâtiha rivayetinin senedi itibariyle tabiin mürseli olduğunu ve dolayısıyla munkatı' sayılması gerektiğini vurgulamışlardır. Bilakis Alak sûresine dair rivayet sahabe mürseli olduğu ve sahihayn başta olmak üzere çoğu kaynakta geçtiği; Müddessir sûresinin ilk ayetlerine dair rivayet ise senedi itibariyle muttasıl olduğu için sahih kabul edilmişlerdir. Sıralamada da Alak sûresi ilk, Müddessir sûresi ikinci sıraya konmuştur. Fâtiha sûresinin de bütün olarak inen ilk sûre olması gerektiği ifade edilmiştir.

Fâtiha rivayetinin senedi itibariyle munkatı' olduğu kanaati sonraki dönemde oluşturulmuş hadis usulü açısından doğru olabilir. Fakat hadis, döneminin şartlarında değerlendirilecek olursa sonuç değişecektir. Fâtiha rivayetindeki tüm raviler sikadır ve son ravi olan Ebu Meysere, yaşça tabiinin büyüklerindedir ve Hz. Ali, İbn Mes'ud ve İbn Abbas başta olmak üzere birçok büyük sahabiden hadis dinlemiştir. Alak rivayeti ile Fâtiha rivayetinin arasındaki fark, Alak rivayetini zikreden kişinin sahabi (Hz. Aişe) olmasıdır. Hadis usulü kriterlerine göre Hz. Aişe ve Ebu Meysere rivayeti mürseldir. Fakat Hz. Aişe sahabi iken, Ebu Meysere tabiindedir. Hz. Aişe'nin Alak rivayetini bir sahabiden duymuş olması hasebiyle irsal yaptığı ifade edilmiş ve sahih kabul edilmiştir. Aslında sahabiye tanınan bu hakkın kibar-ı tabiinden ve sika olan bir isme de tanınması gerektiğine dair kanaatlerin haklılık payı oldukça yüksektir. Ayrıca, Ebu Meysere'nin kütübi sittedeki muttasıl tüm rivayetleri sahabedendir; dolayısıyla Fâtiha rivayetini de bir sahabiden duymuş olma ihtimali kuvvetle muhtemeldir.

Genel kanaatin aksine Fâtiha sûresine dair rivayetin senet ve metninin de desteğiyle; özellikle de muhtevası yönüyle sûrenin ilk olması gerektiğini düşünmekteyiz. Çünkü Fâtiha sûresi tevhid, nübüvvet, ahiret ve ibadet gibi Kur'ân'ın temel konularını muhtevîdir. Yanısıra, Kur'ân'ın nâzil olmaya başladığı dönemde, Arap yarımadasında Kabe'yi yıkmaya gelen fil ordusunun putlar değil de Allah tarafından darmadağın edildiği hakikati birçok insanı saf tevhid arayışına yöneltmişti. İşte böylesi bir ortamda, “hamd”in ve “ibadetin” sadece Allah'a ait olduğunun/olması gerektiğinin vurgusu, Fâtiha sûresinin ilk vahiy metni olmasını anlamlandırmaktadır. Tabii ki Alak sûresinin muhtevası da ilk olmasını mümkün kılabilir, fakat tercihimiz Fâtiha sûresi yönündedir.

Kur'ân öncelikle Hz. Peygamber (a.s) olmak üzere, toplumdaki hidayet arayışında olan tüm muhataplara hidayet rehberi olacak Fâtiha sûresi ile nüzûle başlamış olmalıdır. Bu sûreyi müteakip süreçte Kur'ân, peygamber olmayı hiç aklından geçirmeyen Hz. Peygamber (a.s)'i bu ağır göreve hazırlamakla devam eder. Öncelikle, Allah-kul (peygamber) ilişkisini temin edecek olan ibadetle başladıktan sonra, ilk etapta neler yapacağını beyan eder. Daha sonra, aslında süreçte doğal olan fakat Hz. Peygamber (a.s) ve muhatap müşrikler tarafından öyle anlaşılmayıp da “terk edilme veya darılma” bağlamında değerlendirilen sûrenin yanlış anlamlandırıldığı ve öyle bir durumun asla olmadığı ve olamayacağı ifade edilmiş olmalıdır. Önce Duhâ, ardından İnşirâh sûreleri manevi olarak desteklenmiş; bu iki sûreden sonra inen Kalem sûresi ile de “mecnunluk” ithamlarına cevap verilmiş ve O (a.s)'nun en önemli vasfı olan “en yüce ahlak üzerinde olmasına” vurgu yapılmıştır. Bu surette beşer olması hasebiyle, psikolojik desteğe ihtiyacı olan Hz. Peygamber (a.s), muhatap kitleye eleştirinin başladığı ve daha çok fedakârlığın gerektiği ikinci döneme manevi olarak takviye edilmiş bir şekilde başlamıştır. Dolayısıyla, ilk dönem vahiy metinleri sırasıyla; Fâtiha sûresi, Alak sûresi (1-5. ayetler), Müzzemmil sûresi (1-9. ayetler), Müddessir sûresi (1-7. ayetler), Duhâ sûresi, İnşirâh sûresi ve Kalem sûresi (1-7. ayetler) şeklinde olmalıdır. Neredeyse tertiplerin tümünde ilk yıla alınan Tebbet, Tekvir, Fecr, A'lâ ve Leyl sûrelerinin muhteva ve üslup itibarıyla, ikinci dönemde olması gerektiği kanısındayız.

Vahyin ilk dönemi söz konusu olunca, birçok müslüman müellif, ilk dönemin gizli tebliğ dönemi olduğunu, üç yıllık bir süreden sonra da aleni tebliğe geçiş yapıldığını ifade etmişlerdir. Alenî davete delil olarak kullanılan “*yakın akrabaları uyar*” ve “*artık emrolunduğunu açıkça ifade et*” ayetleri aynı zamanda Tebbet sûresinin de sebep-i nüzûlü olarak gündeme getirilmiştir. Oysaki söz konusu ayetlerin aleni tebliği başlatmak gibi bir durumu yoktur. Zira ilk vahiy metinlerinden itibaren hiçbir dönemde gizli davet diye bir dönem olmamıştır. Sadece dönemin sosyal şartlarını iyi okuyabilen Hz. Peygamber’in almış olduğu bazı tedbirler vardır.

İlk dönem vahiy metinlerinden özellikle Duhâ ve İnşirâh sûreleri, çoğu tefsirde nüzûlden önceki olaylar bağlamında okunmaya çalışılmıştır. Duhâ sûresinde Hz. Peygamber’in “terk edilmediği ve kendisine darılmanın” söz konusu olmadığı ayetine dair zikredilen sebep-i nüzûllerin çoğu söz konusu ayet ile hiçbir surette alakalı değildir. Yine İnşirâh sûresindeki “şerh”, hayatının farklı dönemlerinde vaki olduğu ifade edilen “şakk-ı sadr”lar bağlamında okunmaya çalışılmıştır. Oysaki hem Duhâ sûresi, hem de İnşirâh sûresi Hz. Peygamber’in manevi olarak rahatlamaya ihtiyaç duyduğu dönemde inmiş ve zikredilen sebep-i nüzûllerin bu sûrelerin muhtevasıyla alakası yoktur.

KAYNAKÇA

- Abduh, Muhammed: **Risâletu't-Tevhîd**, Kahire, y.y, 1960.
- Abdulkaki, Fuad: **Mu'cemu'l-Müfehres li Elfâzi'l- Kur'âni'l-Kerîm**, Kahire, Matbaatu Dâri'l-Kutubi'l-Mısriyye, 1364.
- Abdullah, Salim Mükrim: **el-Fikru'l-İslami Beyne'l-Akl ve'l-Vahy**, Amman, eş-Şirketu'l-Mütehaddide li'n-Neşr ve't-Tevzi', 1990.
- Abdullahoğlu,
Abdurrahman: **Âyetlerin İniş Sırasına Göre Kur'ân Çevirisi**, Ozan Yayıncılık, İstanbul 2006.
- Abdurrahman, Aişe: **et-Tefsîru'l-Beyânî li'l-Kur'âni'l-Kerîm**, y.y, Dâru'l-Maârif, 1970, I-II.
Ma'al-Mustafâ, Kahire, Dâru'l-Maârif, t.y.
el-İ'câzu'l-Beyânî li'l-Kur'ân, Kahire, Dâru'l-Maârif, t.y.
- Abdurrazzak b. Hemmâm: **el-Musannef**, Thk. Habiburrahman el-'Azamî, Beyrut, Mektebetu'l-İslami, 1972, I-XII.
Tefsîru'l-Kur'ân, Thk. Mustafa Müslim Muhammed, Riyad, Mektebetu'r-Rüşd, 1989, I-III.
- Adam, Baki: **Yahudi Kaynaklarına Göre Tevrat**, İstanbul, Pınar Yayınları, 2001.
- Ağırakça, Ahmet: **Kur'ân-ı Kerîm ve Nüzûl Sebepli Türkçe Meali**, İstanbul, Fikir Yayınları, 1987.
- Ahatlı, Erdiñç: **Peygamberlik ve Hz. Muhammed'in Peygamberliđi**, İstanbul, Deđişim Yayınları, 2003.
- Ahsan, M. Manazır: "Richard Bell", İstanbul, **DİA**, C: V, 1992, s. 423-424.

- Ahmed b. Hanbel: **Musnedu'l-İmam Ahmed b. Hanbel**, Thk. Şuayb el-Arnaûd, Kahire, Müessesetu Kurtuba, t.y, I-VI.
- Ahmed Cevdet Paşa: **Kısas-ı Enbiyâ ve Tevârih-i Hulefâ**, İstanbul, Bedir Yayınları, 1994.
- Akcaoğlu, Faik: “Hz. Peygamber’in Kur’ân Vahyi Dışında Bilgilendirilmesi”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü,, 2010, Yayımlanmamış Doktora Tezi.
- Akdemir, Hikmet: “Hz. Peygamber’in Beşer Olduğunu Vurgulayan Ayetler Üzerine Bir Değerlendirme”, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 17, 2007, s. 27-40.
- Akçay, Mustafa: “Vahiyde Fetret Problemi Üzerine Bir İnceleme”, **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 2, 2000, s. 79-88.
- Akgür, Necati: “Nesî’li Takvim”, İstanbul, **Türk Dünyası Araştırmaları Dergisi**, No: 142, 2003, s. 44-86.
- Akk, Halid Abdurrahman: **Usûlu’t-Tefsir ve Kavâiduhu**, Beyrut, Dâru’n-Nefâis, 1986.
- Akpınar, Ali: “Ömer Rıza Doğrul ve “Tanrı Buyruğu” Adlı Eseri ve Meal Dünyasına Katkısı”, Kur’ân Mealleri Sempozyumu (I) İzmir 2003, Ankara, Diyanet İşleri Başkanlığı Yayınları, 2007, s. 457-473.
- Aksoy, Hüseyin: “Hz. Peygamber’in Kur’ân Dışında Hüküm Koyması”, Kayseri, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, 2002, Yayımlanmamış Yüksek Lisans Tezi.
- Aktay, Yasin: “Kur’ân Yorumlarının Hermenötik Bağlamı”, **İslami Araştırmalar Dergisi**, C: 9, No: 1-4, 1996, s. 78-102.

- Albayrak, Halis: “Allah’ın Nüzûl Dönemindeki Farklı Davranış Tarzının Mü’minin Kur’ân Anlayışına Katacağı Boyut Üzerine”, II. Kur’ân Haftası Kur’ân Sempozyumu, Ankara 2-4 Şubat 1996, s. 36-52.
- Albayrak, İsmail: “Richard Bell, Kur’ân Çalışmaları ve Kur’an Vahyi Hakkındaki Görüşleri”, **Sakarya Üniversitesi İlahiyat Fakültesi Dergisi**, No: 3, 2001, s. 267-281.
- “Kur’ân-ı Kerîm Ayetlerinin Tertibi Hakkındaki Oryantalist Söyleme Genel Bir Bakış”, **Marife**, C: II, No: 3, 2002, s. 155-164.
- Algül, Hüseyin: “Ficar”, İstanbul, **DİA**, C: XIII, 1996, s. 52.
- Aliyyu’l-Kârî: **Kitabu Cem’i’l-Vesâil fi Şerhi Şemâil**, Mısır, Tab’u Mustafa el-Halebî, t.y, I-II.
- Âlûsî, Şihâbuddîn: **Rûhu’l-Me’ani fi Tefsîri’l-Kur’âni’l-Azîm ve’s-Seb’i’l-Mesânî**, Beyrut, Dâru İhyâi’t-Turasi’l-Arabî, t.y, I-XXX.
- Bulûğu’l-Ereb fi Marifeti Ahvali’l-Arab**, Tashih. Muhammet Behcet el-Eserî, Beyrut, Dâru’l-Kutubi’l-İlmiyye, t.y, I-III.
- Âmidî,
Muhammed b. Sâlim: **el-İhkâm fi Usûli’l-Ahkâm**, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1985, I-II.
- Âmilî,
Aliyyu’l-Kûrânî: **es-Sîretu’n-Nebeviyye bi Nazari Ehli’l-Beyt**, Beyrut, Dâru’l-Murtaza, t.y, I-III.
- Apak, Adem: **Asabiyet ve Erken Dönem İslam Siyasi Tarihindeki Etkileri**, Bursa, Düşünce Kitabevi, 2004.
- Atalan, Mehmet: “Şii Kaynaklarda Ali b. Ebi Talib ve Fatıma Mushafi”, **Dini Araştırmalar**, C: VIII, No: 23, 2005, s. 93-110.

- Ateş, Süleyman: **Yüce Kur'an'ın Çağdaş Tefsiri**, İstanbul, Yeni Ufuklar Neşriyat, 1988, I-XI.
- Ateş, Ali Osman: **Cahiliye ve Ehl-i Kitab Örf ve Adetleri**, İstanbul, Beyan Yayınları, 1996.
“İslam Öncesi Dini Geleneklerin Ortaya Çıkmasında Maddi Çıkarların Rolü”, **Diyanet İlmî Dergi**, C: XXIX, No:1, 1993, s. 23-37.
- Atik, Kemal: **Karşılaştırmalı Kur'an Tarihi**, İstanbul, MS Yayınları, 2012.
- A'vâcî, İbn Muhammed: **Merviyyâtu İmam ez-Zührî fi'l-Meğâzî**, y.y, Mektebetu'l-Medineti'r-Rakamiyye, 2004.
- Avad, İbrahim: **el-Musteşrikûn ve'l-Kur'ân**, Kahire, Mektebetu Zehrâi's-Şark, 2003.
- Avcı, Zulkarneyn: “Kur'ân'da ve Kitab-ı Mukaddes'te Vahiy”, Ankara, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 1994, Yayınlanmamış Yüksek Lisans Tezi,
- Ay, Mahmut: “Kur'ân'da Mekke Müşriklerinin Eleştiri ve İthamlarına Yönelik Cevaplar”, Ankara, AÜSBE, 2007, Yayınlanmamış Master Tezi.
- Aydın, Fuat: “Nâmûs/Nomos Cebrâil mi Tevrat mı?: “Bed'ü'l-Vahy” Hadisindeki Nâmûs Kavramı Üzerine”, **Divan İlmî Araştırmalar**, C: II, No: 15, 2003, s. 53-85.
- Aydınlı, Abdullah: “Amr b. Şurahbil”, İstanbul, **DİA**, C: III, 1991, s. 92.
- Ayhan, Bayram: “Kur'ân-ı Kerim'e Göre Peygamberlerin İsmeti”, İstanbul, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Aynî,

- Mahmud b. Ahmed: **Umdetu'l-Kârî Şerhu Sahîhi'l-Buhârî**, Thk. Muhammed Mahmud Ömer, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2001, I-XXV.
- Ayyâşî, İbn Mes'ud: **Tefsîru'l-Ayyâşî**, Thk. Seyyid Haşim el-Mahallâtî, Beyrut, y.y, t.y, I-II.
- A'zamî, Mustafa: **Dirâsât fi'l-Hadîsi'n-Nebevî ve Târîhi Tedvînihî**, Beyrut, el-Mektebetu'l-İslâmi, 1992, I-II.
- Azimli, Mehmet: **Siyeri Farklı Okumak**, Ankara, Ankara Okulu Yayınları, 2010.
 “Bedir Savaşı Çerçevesinde Bazı Mülâhazalar”, **Bilimname**, y. 2010, s. 1, c. 18, 7-20.
 “İsra ve Miraç Olayları Üzerine Bazı Mülâhazalar”, **Bilimnâme**, No: XVI, 2009, s. 43-58.
- Bâcûde, Hasan: **Teemmulât fi Surati'l-Fâtiha**, y.y, t.y.
- Bağcı, H. Musa: **Beşer Olarak Hz. Peygamber**, Ankara, Ankara Okulu Yayınları, 2010.
- Bağdâdî, Ebu Mansur: **Kitâbu'l-Milel ve'n-Nihal**, Thk. Nusri Nâdir, Beyrut, Dâru'l-Maşrık, 1970.
- Bahrânî, Seyyid Hâşim: **el-Burhân fî Tefsîri'l-Kur'ân**, Beyrut, y.y, 2008, I-X.
- Bâkılânî, Ebu Bekr: **el-İntisâr li'l-Kur'ân**, Thk. Muhammed 'İsâm el-Kudât, Beyrut, Dâru İbn Hazm, 2001, I-II.
İ'câzu'l-Kur'ân, Thk. Seyyid Ahmed Sakr, Mısır, Dâru'l-Maârif bi Mısır, t.y.
- Balbay, Muhammed: “Garanik Kıssası ve Oryantalist Yaklaşımlar”, Şanlıurfa, Harran Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayımlanmamış Yüksek Lisans Tezi.

- Balcı, İsrâfîl: “Bedir Savaşı’yla İlgili Mucizevi Rivayetlerin Kur’ân, Hadis ve Tarih Verilerine Göre Kritisiz”, **İstem**, C: VII, No: 13, 2009, s. 85-124.
- Balkı, Necdet: “Kur’ân’da Nüzûl Kavramı”, Trabzon, Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü, 2006 Yayınlanmamış Yüksek Lisans Tezi.
- Başar, Kevser: “Cahiliye Dönemi Arap Takviminde Nesî”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi.
- Baltacı, Burhan: “Taberî’nin Alak Sûresi 1-5. Ayetlerin Tefsirinde Yer Verdiği Rivayetlerde Nüzûl Sürevine İlişkin Veriler”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: II, No: 51, 2010, s. 215-240.
- Bayar, Fatih: “Taberî’nin Tefsir Metodjisi”, Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Doktora Tezi.
- Bâzergân, Mehdi: **Kur’an’ın Nüzûl Süreci**, Çev. Yasin Demirkıran, Melâ Muhammed Feyzullah, Ankara, Fecr Yayınevi, 1998.
- Beğavî, Muhammed: **Mu’cemu’s-Sahâbe**, Thk. Muhammed Mahmud Ahmed, Kuveyt, Mektebetu Dâri’l-Beyân, 2000, I-V.
- Beğavî, İbn Mes’ûd: **Tefsîru’l-Beğavî: Meâlimu’t-Tenzîl**, Thk. Muhammed Abdullah en-Nemr, Riyad, Dâru Tayyibe li’n-Neşr ve’t-Tevzi’, 1989, I-VIII.
- Belâzûrî: **Ensâbu’l-Eşrâf**, Thk. Muhammed Hamidullah, Lübnan, Dâru’l-Fikr, 1996, I-XIII.
- Belek, Muhammed Zahid: “Hz. Ali’nin Kur’ân Tasavvuru ve Ayetleri Tefsiri”, Isparta, Süleyman Demirel Üniversitesi

- Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Yüksek Lisans Tezi.
- Bell, Richard: **The Origin of Islam In Its Christian Environment**, Edinburgh, The Gunning Lectures, 1925.
- Beydâvî: **Tefsîru'l-Beydâvî: Envâru't-Tenzîl ve Esrâru't-Te'vîl**, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2003, I-II.
- Beyhâki: **Delâilu'n-Nübüvve ve Marifetu Ahvâli Sâhibi'ş-Şerîa'**, Tlk. Abdulmuti Kal'acî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, 1988, I-VII.
- es-Sünenu'l-Kübrâ**, Thk. Muhammed Abdulkadir 'Atâ, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2003, I-XI.
- el-Câmi' Şua'bu'l-Îmân**, Thk. Muhtar Ahmed en-Nedvî, Riyad, Mektebetu'r-Rüşd, 2003, I-XIV.
- Şuabu'l-Îmân**, Thk. Muhammed Said b. Beyûnî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2000.
- Bikâî: **Nazmu'd-Dürer fi Tenâsubi'l-Âyâti ve's-Suver**, Kahire, Dâru'l-Kutubi'l-İslami, t.y, I-XXII.
- Bilen, Mehmet: "İbn Hâcer'in Buhâri'ye Yöneltilen İtirazlara Verdiği Cevaplar", Ankara, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2004, Yayınlanmamış Doktora Tezi.
- Bilmen, Ömer Nasuhi: **Muvazzah İlmi Kelam**, İstanbul, Bilmen Yayınevi, 1972.
- Tefsir Tarihi**, İstanbul, Bilmen Yayınevi, 1974, I-II.
- Birişik, Abdulhamit: "Nüzûl", İstanbul, **DİA**, C: XXXIII, 2007, s. 231-232.

387. “Kur’ân”, Ankara, **DİA**, C: XXVI, 2002, s. 383-
290. “Tefsir”, İstanbul, **DİA**, C: XL, 2011, s. 281-
- Bîrûnî, Ebu Reyhân: **el-Âsârü’l-Bâkiye ani’l-Kurûnî’l-Hâliye**, Nşr. Edward Sachau, Leipzig, y.y, 1923.
- Blachère, Régis: **Le Coran**, Paris, Librairie Orientale et Americaine, 1949.
- Bodur, Mustafa: “Hz. Muhammed’e İman Bağlamında Ehl-i Kitabın Sorumluluğu”, Erzurum, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayımlanmamış Yüksek Lisans Tezi.
- Bolelli, Nusret: **Belâgat: Arap Edebiyatı**, İstanbul, MÜİFV Yayınları, 2001.
- Bozkurt, Nebi: “Kitab”, Ankara, **DİA**, C: XXVI, 2002, s. 120-
121. “Eman”, İstanbul, **DİA**, C: XI, 1995, s. 75-77.
“Himaye”, İstanbul, **DİA**, C: XVIII, 1998, s. 56.
“Sünnet”, İstanbul, **DİA**, C: XXXVIII, 2010, s.
- 158.
- Buhârî: **Sahîhu’l-Buhârî**, Riyad, Mektebetu’r-Rüşd, 2006.
- Kitâbu Târîhi’l-Buhârî**, Murakabe, Dr. Muhammed Abdulmecîd Hân, y.y, t.y, I-IX.
- Bulut, Ali: “Erken Dönem Tefsir Mukaddimelerinin Tefsir Usulü Açısından Değerlendirilmesi”, Isparta, Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayımlanmamış Doktora Tezi.
- Bulut, Halil İbrahim: “Nübüvveti İspat Açısından Hissi Mucizeler”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2001, Yayımlanmamış Doktora Tezi.

- Bulut, Mehmet: **Ehl-i Sünnet ve Şia'da İsmet İnancı**, İstanbul, Risale Yayınları, 1991.
- Bursevî, İsmail Hakkı: **Tefsîru Ruhi'l-Beyân**, y.y, Matbaatu U'smâniyye, h. 1330/1914, I-X.
- Bush, George: **The Life of Mohammed**, New York, Harper and Brothers, 1837.
- Bustânî, Butrus: **Muhîtu'l-Muhît: Kâmûsun Mutavvelun li'l-Luğati'l-Arabiyye**, Beyrut, Mektebetu Lübnan, 1987.
- Câbirî, Muhammed Âbid: **Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl**, Beyrut, Merkezi Dirâsâti'l-Vahdeti'l-Arabiyye, 2008-2009, I-III.
- İslam'da Siyasal Akıl**, Çev. Vecdi Akyüz, İstanbul, Kitabevi Yayınları, 1997.
- Medhal ile'l-Kur'ân: el-Cüz'ül-Evvel fi't-T'arifi bi'l-Kur'ân**, Beyrut, Merkezi Dirâsâti'l-Vahdeti'l-Arabiyye, 2001.
- Kur'an'a Giriş**, Çev. Muhammed Coşkun, İstanbul, Mana Yayınları, 2011.
- Câhız, Amr b. Bahr: **Kitâbu'l-Hayevân**, Thk. Abdusselam Muhammed Harun, Mısır, Şirketu Mektebeti ve Matbaati Mustafa Albânî el-Halebî ve Evlâduhu bi-Mısır, 1965, I-VIII.
- Canan, İbrahim: "Rivayetler Işığında Kur'ân-ı Kerîm'in Cem' Edilmesi", (Kur'ân'ın Mucizevi Korunması), İstanbul, Işık Yayınları, 2004, s. 29-60.
- Cârullâh, Musa: **Nizâmu'n-Nesî' İnde'l-Arab Kable'l-İslam**, Mısır, Matbaatu's-Saâde, 1935.
- Casnazâni, Muhammed: "Hz. Peygamber Devri Kronolojisinin Miladi Karşılığı İle İlgili Bir Araştırma", Terc. Kasım

- Şulul, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 6, 2000, s.143-174.
- Cavaignag, Eugene: **Tarihi Kronolojinin Esasları**, Çev. Osman Turan, Ankara, Ankara Üniversitesi Yayınları, 1954.
- Cerrahoğlu, İsmail: **Tefsir Usûlü**, Ankara, Ankara Üniversitesi Basımevi, 1971.
- Tefsir Tarihi**, Ankara, Fecr Yayınları, 2010.
- Kur’ân Tefsirinin Doğuşu ve Buna Hız Veren Âmiller**, Ankara, Ankara Üniversitesi Basımevi, 1968.
- “Garanik Meselesinin İstismarcıları”, Ankara, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 24, 1981, s. 69-92.
- “Abdullah b. Mes’ud” İstanbul, **DİA**, C: I, 1988, s. 114-117.
- Cevâd Ali: **el-Mufassal fî Târîhi'l-‘Arab Kable'l-İslam**, Bağdat, Nşr. Câmîatu Bağdat, 1993, İkinci Basım, I-X.
- Cevherî: **es-Sıhah: Tâcu'l-Luğa ve Sıhahu'l-Arabiyye**, Thk. Abdulgaffar Attar, Beyrut, Daru'l-İlm Lilmelâyîn, 1984, I-VII.
- Cevîlî, Sefîr Fethî: **el-İhtilâf ve'l-İttifâk Beyne Barnaba ve'l-Enâcîli'l-Erbaa**, Kahire, Dâru'l-Beşîr Li'n-Neşr ve't-Tabaa, 2002.
- Cırık, Adem: “Cin Sûresi Tefsiri”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayımlanmamış Yüksek Lisans Tezi.
- Cilacı, Osman: **İlahi Dinlerde Oruç, Hac ve Kurban**, İzmir, Akyol Neşriyat, 1980.

- Cisrî, Hüseyin; **Risâle-i Hamîdiye: Hz. Muhammed**, Çev. Manastırlı İsmail Hakkı, İstanbul, Sûfî Kitap Yayınları, 2008.
- Clair, Tisdall: **The Religion of Crescent**, London, Society for Promoting Christian Knowledge, 1895.
The Original Sources of The Qur'an, London, Society for Promoting Christian Knowledge, 1905.
- Cürçânî, Seyyid Şerîf: **Kitâbu't-T'arifât**, Beyrut, Mektebetu Lübnan, 1985.
- Çağatay, Neşet: **İslâm Öncesi Arap Tarihi ve Cahiliye Çağı**, Ankara, Ankara Üniversitesi Basımevi, 1982.
- Çağırıcı, Mustafa: "Arap", İstanbul, **DİA**, C: III, 1991, s. 320-323.
"Kur'ân", Ankara, **DİA**, C: XXVI, 2002, s. 390-393.
"Fil Sûresi", İstanbul, **DİA**, C: XIII, 1996, s. 69-70.
- Çakan, İsmail Lütfi: **Hadis Edebiyatı**, İstanbul, MÜİFV Yayınları, 1997.
Hadis Usûlü, İstanbul, MÜİFV Yayınları, 2001.
- Çalışkan, İsmail: **Siyasal Tefsirin Oluşum Süreci**, Ankara, Ankara Okulu Yayınları, 2003.
- Çalışkan, Selman: "Kur'ân'da İnkarcıların Peygamber Tasavvuru", İstanbul, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Çelen, Mehmet: **Arapça'da Edatlar, Lugat ve Filolojik İnceleme**, İstanbul, Kalem Yayınları, 2006.
- Çetin, Abdurrahman: **Kur'an İlimleri ve Kur'an-ı Kerim Tarihi**, İstanbul, Dergah Yayınları, 1982.
"Nesih", İstanbul, **DİA**, C: XXXII, 2006, s. 579-581.

- “Fâsıla”, İstanbul, **DİA**, C: XII, , 1995, s. 209-210.
- Çetin, Mustafa: “Nüzûl Sebepleri (Esbâbu’n-Nüzûl)”, **Diyanet İlmî Dergi**, C: XXX, No: 2, 1994, s. 94-120.
- Çiftçi, Faruk: “Arap Geleneğinde Şair ve Cin İlişkisi”, **Ekev Akademi Dergisi**, C: VI, No: 13, 2002, s. 315-325.
- Çubukçu, Âgâh: **İslam Mezhepleri Tarihi**, Ankara, Ankara Üniversitesi Basımevi, 1985.
- Dârekutnî: **Sünenu’-d-Dârekutnî**, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu’r-Risâle, t.y, I-VI.
- Dârimî: **Sünenu’-d-Dârimî**, Thk. Fevâz Ahmed Zümerlî, Karaçi, Kadîmî Kutubhâne, t.y, I-II.
- Dartma, Bahattin: “Kur’ân Kelimesinin Semantik Analizi Üzerine”, **Din Bilimleri Akademik Araştırma Dergisi**, C: IV, No: 3, 2004, s. 8-20.
- Davud, Abdülehad: **Tevrat ve İncil’e Göre Hz. Muhammed**, Çev. Nusret Çam, İzmir, Nil Yayınları, 1992.
- Dâvûdî, Şemsüddîn b. Ali: **Tabakâtü’l-Müfessirîn**, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1983, I-II.
- Davudoğlu, Ahmed: **Sahih-i Müslim Terceme ve Şerhi**, İstanbul, Sönmez Yayınevi, 1979, I-XII.
- Dayf, Şevki: **Târîhu’l-Edebi’l-Arabî: el-Asru’l-Câhilî**, Kahire, Dâru’l-Maârif, 2003.
- el-Medârisu’n-Nahviyye**, Kahire, Dâru’l-Maârif, t.y.
- Demir, Recep: “Kur’ân Tefsirinde Tarihselci Yöntem”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2004, Yayınlanmamış Doktora Tezi.
- Demirci, Muhsin: **Vahiy Gerçeği**, İstanbul, MÜİFV Yayınları, 1996.

Tefsir Usulü, İstanbul, MÜİFV Yayınları,
2003.

Tefsir Tarihi, İstanbul, MÜİFV Yayınları,
2003.

Kur'an'ın Müteşabihleri Üzerine, İstanbul,
Birleşik Yayıncılık, 1996.

“Nass-Olgü İlişkisi Açısından Mükerrer
Nüzûl”, **Marmara Üniversitesi İlahiyat
Fakültesi Dergisi**, No: 20, 2001, s. 5-21.

Tefsirde Metodolojik Sorunlar, İstanbul,
MÜİFV Yayınları, 2012.

“Esbâb-ı Nüzûl”, İstanbul, **DİA**, C: XI, 1995, s.
360-362.

Demmâmînî, Muhammed: **Şerhu'd-Demmâmînî alâ Muğni'l-Lebîb**, Tlk.
Ahmed İnâye, Beyrut, Müessesetu't-Târîhi'l-
Arabî, 2007, I-II.

Derveze, Muhammed İzzet: **et-Tefsîru'l-Hadîs: Tertibu's-Süver
Hasebe'n-Nüzûl**, Kahire, Dâru İhyâi'l-
Kutubi'l-Arabiyye, 1383/1964, I-X.

Nüzul Sırasına Göre Kur'an Tefsiri, Çev.
Şaban Karataş, Ahmet Çelen, Ekrem Demir,
vdğr., İstanbul, Ekin Yayınları, 1998, I-VII.

**Kur'an'ı Anlamada Usûl: el-Kur'ânu'l-
Mecîd**, Çev. Vahdettin İnce, İstanbul, Ekin
Yayınları, 2012.

Kur'an'a Göre Hz. Muhammed'in Hayatı,
Çev. Mehmet Yolcu, İstanbul, Düşün
Yayıncılık, 2011, I-II.

Dervîş, Muhyiddin: **İ'râbu'l-Kur'âni'l-Kerîm ve Beyânuhu**,
Beyrut, Dâru İbn Kesîr, 1992, I-X.

Deyrezûrî, Molla Huveys: **Tefsîru Beyâni'l-Maânî**, Dimaşk, Matbaatu't-
Terakkî, 1965, I-VI.

- Dihlevî, Veliyullah: **Hüccetullâhi'l-Bâliğa**, Thk. Es-Seyyid Sabık, Beyrut, Dâru'l-Cîl, 2005, I-II.
- el-Fevzu'l-Kebir fi Usûli't-Tefsir**, Çev. Selman Hüseyin en-Nedvî, Kâhire, Dâru's-Sahve, 1986.
- Divlekçi, Celalettin: "Anlam-Üslup İlişkisi Bağlamında Kur'ân'ın Üslup Analizi (Fâtiha Sûresi Örnekleme)", Ankara, AÜSBE, 2009, Yayımlanmamış Doktora Tezi.
- Dizer, Muammer: "Ay", İstanbul, **DİA**, C: IV, 1991, s. 221.
- Doğrul, Ömer Rıza: **Tanrı Buyruğu, Kur'an-ı Kerim'in Tercüme ve Tefsiri Şerifi**, y.y, Ahmet Halit Kitabevi Yayınları, 1947, I-II.
- Dölek, Adem: "Hz. Peygamber'den "Kul" Diye Bahsedilmesinin Anlamı: Hadisler Işığında Bir Değerlendirme", **İslami Araştırmalar Dergisi**, C: XVII, No: 3, 2004, s. 184-191.
- Draz, M. Abdullah: "Kur'ân-ı Kerîm'in Nüzûl Sırasına Göre Tertip Edilmesi Teklifine Edebî Eleştiri", Çev. A. Nedim Serinsu, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1997, C: XXXVII, s. 245-262.
- Duman, Zeki: **Beyânu'l-Hak: Kur'ân'ı-Kerîm'in Nüzul Sırasına Göre Tefsiri**, Ankara, Fecr Yayınevi, 2008, I-III.
- Vahiy Gerçeği**, Ankara, Fecr Yayınevi, 1997.
- Durmuş, İsmail: "İltifât", İstanbul, **DİA**, C: XXII, 2000, s. . 152-153.
- Düzenli, Yaşar: **Üslup ve Semantik Açından Kur'an ve Şefaât**, İstanbul, Pınar Yayınları, 2008.
- Kur'an Işığında Evrensel Dengeler ve İnsan**, İstanbul, MÜİFV Yayınları, 2000.

- Düzgün, Şaban Ali: “Kur’ân’ın Oluşumu (Vahiy Süreci)”, **Kelam Araştırmaları**, C: V, No: 2, 2007, s. 1-14.
- Ebu’l-Bekâ: **et-Tibyân fi ‘Ulûmi’l-Kur’ân**, Riyad, Beytu’l-Efkâri’d-Devliyye, t.y.
- Ebu Dâvûd: **Sünenu Ebi Dâvûd**, Thk. Şuayb el-Arnaûd, Beyrut, Dâru’r-Risâleti’l-Âlemiyye, 2009, I-VII.
- Ebu Hayyân: **Tefsîru’l-Bahri’l-Muhît**, Thk. Adil Ahmed Abdulmevcud, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1993, I-VIII.
- Tuhfetu’l-Erîb Bima fi’l- Kur’âni mine’l-Ğarîb**, Thk. Semîr el-Meczûb, Beyrut, el-Mektebetu’l-İslâmî, 1983.
- Ebu Mansur Muhammed: **Tevilâtu Ehli’s-Sünne: Tefsîru’l-Mâturîdî**, Thk. Mecdî Basillûm, Beyrut, Dâru’l-Kutubi’l-‘İlmiyye, 2005, I-X.
- Ebu’n-Nasr, Abdulcelil: **İctihâdu’r-Rasûl**, Kahire, Dâru İhyâi’l-Kutubi’l-A’rabiyye, 1950.
- Ebu Nuaym: **Delâilu’n-Nubuvve**, Thk. Muhammed Ravvâs Kal’acî, Beyrut, Dâru’n-Nefâis, 1986, I-II.
- Hilyetu’l-Evliyâ ve Tabakâtu’l-Asfiyâ**, Beyrut, Dâru’l-Kutubi’l-‘İlmiyye, 1988, I-X.
- Ebu’s-Suûd: **Tefsîru Ebi’s-Suûd: İrşâdu’l-‘Akli’s-Selîm ilâ Mezâya’l-Kitâbi’l-Kerîm**, Thk. Abdulkadir Ahmed ‘Atâ, Riyad, Mektebetu’r-Riyad el-Hadesiyye, 1971, I-IV.
- Ebu Şame, el-Makdisî: **el-Mürşidu’l-Vecîz**, Thk. Velid Mesâid, Kuveyt, Mektebetu İmam ez-Zehebî, 1993.
- Ebu Şuhbe: **el-Medhal li-Dirâseti’l- Kur’âni’l-Kerîm**, Riyad, Dâru’l-Livâ’, 1987.
- Ebu Ubeyde: **Mecâzu’l-Kur’ân**, Thk. Fuad Sezgin, Kahire, Mektebetu’l-Hanancî bi Mısır, t.y, I-II.

- Ebu Zehra, Muhammed: **Hâtemu'n-Nebiyîn**, Thk. Abdullah b. İbrahim el-Ensârî, Katar, el-Mu'temeru'l-'İlmî Li's-Sîre, 1400/1980, I-II.
- Ebu Zeyd, Nasr Hâmid: "Nass-Olgu İlişkisi Bağlamında İlk Vahiy Tecrübesinin Değerlendirilmesi", Çev. Mehmed Emin Maşalı, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: VII, No: 7, 1998, s. 671-689.
- "Vahyin Mahiyeti ve Kültürel Altyapısı", Çev. Mehmet Emin Maşalı, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 6, 1994, s. 433-444.
- Efe, Mehmet: "İlahi Dinlerde İbadet ve Namaz", Avrupa İslam Üniversitesi İslam Araştırmaları, No: 3, 2009, s. 17-28.
- Ekim, Tahsin: "Bedir Savaşı'nı Hazırlayıcı Etkenler ve Sonuçları", Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayımlanmamış Yüksek Lisans Tezi.
- Elbânî, Nâsiruddîn: **el-İsrâ ve'l-Mi'râc ve Zikru Ehâdisihima ve Tahrîcuhâ ve Beyânu Sahîhuhâ ve Sekîmuhâ**, Ammân, Mektebetu'l-İslâmiyye, 2000.
- Elmalılı, Hamdi Yazır: **Hak Dini Kur'an Dili**, İstanbul, Hikmet Neşriyat, 2006, I-X.
- Nüzûl Sırasına Göre Kur'an-ı Kerim Türkçe Meali**, Sadeleştiren. Rauf Pehlivan, İstanbul, y.y 2004.
- Emînî, Abdülhüseyn: **Tefsîru Fâtihati'l-Kitâb**, Beyrut, Müessesetu'l-Belâğ, 2009.
- Endelûsî, Abdullah: **Tuhfetu'l-Erîb fi'r-Redd A'lâ Ehli's-Salîb**, Thk. Mahmud Ali Hammeye, Kahire, Dâr'ul-Maârif, t.y.

- Erçetin, Ahmet: “Rivayetler ve Farklı Yorumlar Işığında Rahip Bahira Olayı”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Erdoğan, Mehmet: **Akıl-Vahiy Dengesi Açısından Sünnet**, İstanbul, MÜİFV Yayınları, 1995.
- Erkocaaslan, Recep: “Hz. Peygamber Dönemi Savaşlarından Beni Mustalık Gazvesi ve İfk Olayı”, Şanlıurfa, Harran Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Eroğlu, Ahmet Hikmet: “Hıristiyanların Bölünme Sürecine Genel Bir Bakış”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 2000, C: XLI, s. 309-325.
- Ersöz, İsmet: “Kur’ân’da İfk Olayı”, **Diyanet İlmî Dergi**, C: XXIV, No: 1, 1988, s. 47-56.
- Erul, Bünyamin: **Sahabenin Sünnet Anlayışı**, Ankara, AÜSBE, 1996, Yayınlanmamış Doktora Tezi.
- Örnek Bir Lider Hz. Peygamber**, Ankara, Türkiye Diyanet Vakfı Yayınları 2010.
- “Hz. Peygamber’e Kur’ân Dışında Vahiy Geldiğini İfade Eden Rivayetlerin Tahlil ve Tenkidi”, **İslâmiyât**, C: I, No: 1, 1998, s. 57-81.
- “Hz. Peygamber’in Risalet Öncesi Hayatına Farklı Bir Yaklaşım”, Ankara, **Diyanet İlmî Dergi**, Peygamberimiz Hz. Muhammed (SAV) –Özel Sayı-, 2003, s. 33-69.
- “Bir ‘Alan Taraması’nın Panoraması -Vahy-i Gayri Metluv Hakkında Bazı Mülâhazalar ve Bir Eleştirinin Eleştirisi-,” **İslâmiyât**, C: III, No: 1, 2000, s. 157-181.

- Esed, Muhammed: **Kur'an Mesajı: Meal-Tefsir**, Çev. Cahit Koytak, Ahmet Ertürk, İstanbul, İşaret Yayınları, 2002.
- Eser, Mithat: "Hz. Peygamberin Bir Bulut Tarafından Gölgeleştirilmesine Dair Rivayetlerin Değerlendirilmesi" **İslami Araştırmalar Dergisi**, C: I, No: 22, 2011, s. 44-54
- Eşârî: **Makalâtu'l-İslâmiyyîn ve İhtilâfu'l-Musallîn**, Thk. Muhammed Muhyiddin b. Abdulhamid, Beyrut, el-Mektebetu'l-'Asriyye, 1990, I-II.
- Ezrakî: **Ahbâru Mekke vemâ Cae Fihâ mine'l-Âsâr**, Thk. Abdulmelik b. Duheyş, y.y, Mektebetu'l-Esedî, 2003, I-II.
- Fâkihî, İbn Abbas: **Ahbâru Mekke fî Kadîmi'd-Dehr ve Hadîsih**, Thk. Abdullah b. Duheyş, Beyrut, Dâru Hadr, 1994, I-VI.
- Fayda, Mustafa: "Bahira", İstanbul, **DİA**, C: IV, 1991, s. 486-487.
- "Busrâ", İstanbul, **DİA**, C: VI, 1992, s. 470-472.
- "Fil Vak'ası", İstanbul, **DİA**, C: XIII, 1996, s. 70-71.
- Fazlur Rahman: **İslam**, Çev. Mehmet Dağ, Ankara, Ankara Okulu Yayınları, 2004.
- Ana Konularıyla Kur'an**, Çev. Alparslan Açıkgenç, Ankara, Ankara Okulu Yayınları, 2011.
- "The Veracity Of The Arap Pagan Calender", **Islamic Culture**, C: LXXI, No: 1, s. 49-70.
- Fehmî, Ahmed: **Neshu'l-Kitâb ve's-Sünne bi'l-Kitâb ve's-Sünne**, Mekke, y.y, 1980.

- Ferâhî, Abdulhamîd: **Tefsîru Nizâmi'l-Kur'ân ve Te'vîlu'l-Furkân bi'l-Furkân**, Hindistan, ed-Dâiratu'l-Hamîdiyye, 2008.
- Ferrâ, Ebu Zekerîya: **Maâni'l-Kur'ân li'l-Ferrâ**, Thk. Ahmed Yusuf Necâtî, Mısır, Daru'l-Mısriyye li't-Te'lîf, t.y, I-III.
- Feyz-i Kâşânî: **Tefsîru's-Sâfi**, Thk. Hüseyin el-Alamî, Beyrut, y.y, 1997, I-V.
- Fığlalı, Ethem Ruhi: **Çağımızda İtikadi İslam Mezhepleri**, İzmir İlahiyat Vakfı Yayınları, İzmir 2004.
 “İbâziyye”, İstanbul, **DİA**, C: XIX, 1999, s. 256-261.
 “Ebu Talib”, İstanbul, **DİA**, C: X, 1994, s. 237-238.
- Fîrûzâbâdî: **el-Kâmûsu'l-Muhît**, Thk. Muhammed Naim el-Arkasûsî, Beyrut, Müessesetu'r-Risâle, 2005.
Besâiru Zevi't-Temyîz fî Letâifi'l-Kitâbi'l-Azîz, Thk. Muhammed Ali el-Bihâr, Beyrut, el-Mektebetu'l-İlmiyye, t.y, I-VI.
- Funeysân, İbn Abdullah: **Merviyâtü Ummi'l-Muminîne Âişe fi't-Tefsîr**, Riyad, Mektebetu't-Tevbe, 1996.
- Gazzâlî, Ebu Hâmid: **el-Mustasfâ min İlmi'l-Usûl**, Tlk. İbrahim Muhammed Ramazan, Beyrut, Dâru'l-Erkam, t.y, I-II.
- Gazzâlî, Muhammed: **Fıkhu's-Sîre**, Kahire, Dâru'ş-Şurûk, 2003.
- Geiger, Abraham: **Judaism and İslam**, Vepery, the M.D.C.S.P.C.K. Press, 1898.
- Genç, Mustafa: “Sünnet Vahiy İlişkisi”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2005, Yayınlanmamış Doktora Tezi.
- Gırnâtî, İbrahim b. Zübeyr: **el-Burhân fî Tertîbi Suveri'l-Kur'ân**, Thk. Muhammed Şa'bânî, y.y, 1995.

- el-Burhân fî Tenâsubi Suveri'l-Kur'ân**, Thk. Abdulmuhsin et-Türkî, Beyrut, Dâru İbnu'l-Cevziyye, 1428.
- Goldziher, Ignaz: **İslam Tefsir Ekolleri**, Çev. Mustafa İslamoğlu, İstanbul, Denge Yayınevi, 1997.
- Gökkır, Necmettin: “Tefsir Usulünde “Lafız-Mana” İlişkisinin Tespiti ve Bağlam Bilgisinin Önemi”, Kur'ân ve Tefsir Araştırmaları 1, Ağustos 2009, s. 333-347.
- Görgün, Hilal: “Theodor Nöldeke”, İstanbul, **DİA**, C: XXXIII, 2007, s. 217-218.
- Gözeler, Esra: “Kur'ân Ayetlerinin Tarihlendirilmesi Sorunu ve Kur'ân'a Kronolojik-Olgusal Bir Yaklaşım: 1 Rebû'l-evvel-4 Rebî'u'l-evvel Arası”, Ankara, AÜSBE, 2009, Yayımlanmamış Doktora Tezi.
“Kur'ân Ayetlerinin Tarihlendirilmesine Batılı Yaklaşımlar”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: LI, No: 1, 2010, s. 295-326.
- Guillaume, Alfred: **The Traditions of İslam: An Introduction to the Study of The Hadith Literature**, Oxford, Clarendon Press, 1924.
- Gümüş, Sadreddin: **Kur'an Tefsirinin Kaynakları**, İstanbul, Kayıhan Yayınları, 1990.
- Gümüş, Aliye: “İfk Hadisinin Tahlili”, Ankara, AÜSBE, 2008, Yayımlanmamış Yüksek Lisans Tezi.
- Günaltay, M. Şemsettin: **İslam Öncesi Arap Tarihi**, Sadleştiren M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2006.
- Günay, Hacı Mehmet: “Ramazan”, İstanbul, **DİA**, C: XXXIV, 2007, s. 433-434.

- Gündüz, Şinasi: **Yaşayan Dünya Dinleri**, İstanbul, Diyanet İşleri Başkanlığı Yayınları, 2007.
“Kur’ân Kıssalarının Kaynağı Eski Ahid mi? Yapı, Muhteva ve Kaynak Açısından Torah Kıssaları”, Samsun, **Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi**, 1998, s. 10, 49-88.
- Güngör, Mevlüt: “Kur’ân’ın Hz. Peygamber’in Sünnetine Verdiği Değer”, İstanbul, Kur’ân Kitaplığı, 1997, s. 81-85.
- Güzel, Yüksel: “Şakku’s-Sadr Rivayetinin Tahlili (Hz.Peygamber’in Göğsünün Yarılması)”, Ankara, AÜSBE, 2007, Yayınlanmamış Yüksek Lisans Tezi.
- Habibov, Aslan: “İlk Dönem Şii Tefsir Anlayışı”, Ankara, AÜSBE, 2007, Yayınlanmamış Doktora Tezi.
- Hacımüftüoğlu, Halil: “Kur’ân’daki “Furkan” Kavramına Dair Farklı Bir Yaklaşım”, **Kelam Araştırmaları**, C: X, No:1, 2012, s. 81-105.
- Hâkim en-Neysabûrî: **el-Müstedrek ale’s-Sahîhayn**, Kahire, Dâru’l-Harameyn, 1997, I-V.
Ma’rifetu U’lûmi’l-Hadîs ve Kemmiyyetu Ecnâsîh, Thk.Ahmed b. Fâris es-Selûm, Beyrut, Dâru İbn Hazm, 2003.
- Halebî, Burhaneddin: **İnsânu’l-‘Uyûn fî Sîreti’l-Emîni’l-Me’mûn**, Mısır, Matbaatu’l-Ezheriyye bi Mısır, 1932, I-II.
- Halebî, Ahmed b. Yusuf: **ed-Dürrü’l-Masûn fî Ulûmi’l-Kitâbi’l-Meknûn**, Thk. Ahmed Harrad, Dımaşk, Dâru’l-Kalem, t.y, I-XI.
- Halil b. Ahmed: **Kitâbu’l-Ayn**, Thk. Abdulhamid Hendevî, Beyrut, Dâru’l-Kutbi’l-İlmiyye, 2003, I-IV.

- Hamidullah, Muhammed: **İslam Peygamberi**, İstanbul, İrfan Yayıncılık, 1993, I-II.
- Aziz Kur'an**, Çev. Abdulaziz Hatip, İstanbul, Beyan Yayınları, 2008.
- Hz. Peygamber'in Savaşları**, İstanbul, Beyan Yayınları, 2002.
- Kur'an-ı Kerim Tarihi**, Çev. Salih Tuğ, İstanbul, MÜİFV Yayınları, 2000.
- Mecmûatu'l-Vesâiki's-Siyâsiyye li'l-A'hdî'n-Nebevî ve'l-Hilâfeti'r-Râside**, Beyrut, Dârun-Nefâis, 1987.
- “Hicri Takvim ve Tarihi Arkapları”, Terc. Kasım Şulul, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: IX, No: 9, 2000, s. 671-686.
- “Hilfû'l-Fudûl”, İstanbul, **DİA**, C: XVIII, 1998, s. 31-32.
- “Hz. Peygamber'in İslam Öncesi Seyahatleri”, Çev. Abdullah Aydınli, Ankara, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 1980, s. 327-344.
- “Îlâf”, İstanbul, **DİA**, C: XXII, 2000, s. 63-64.
- “Sünnet”, İstanbul, **Milli Eğitim Bakanlığı İslam Ansiklopedisi**, C: XI, 1998, s. 243.
- Harman, Ömer Faruk: “Metin Muhteva ve Kaynak Açısından Yahudi Kutsal Kitapları”, İstanbul, 1988, Yayımlanmamış Doçentlik Tezi.
- “Yahudilikte Peygamberlik ve Peygamberler”, İstanbul, **İslam Tetkikleri Dergisi**, İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, y. 1995, C: IX, s. 127-161.

- “Ahd-i Atîk”, İstanbul, **DİA**, C: I, 1988, s. 494-501.
- Hatîbî, Muhammed: **Dirâsatün fi'l-Akîdeti'l-İslâmî**, Amman, Dâru İhyâi'-Turas, 1990.
- Hatip, Abdulaziz: **Kur'ân ve Hz. Peygamber Aleyhindeki İddialara Cevaplar**, İstanbul, Nesil Yayınları, 1997.
- Hatipoğlu, Mehmet S: “Hz. Peygamberin Vefatından Emeviler'in Sonuna Kadar Siyasi İctimai Hadiselerle Hadis Münasebeti”, Ankara, 1967, Yayınlanmamış Doçentlik Tezi.
“İslâm'da İlk Siyasi Kavmiyetçilik: Hilâfetin Kureyşliliği”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1978, C: XXIII, s. 121-213.
- Havva, Said: **el-Esas fi's-Sünne ve Fıkhuhâ: es-Sîretu'n-Nebeviyye**, Kahire, Dâru's-Selâm li't-Taba'a ve'n-Neşr, 1995, I-IV.
- Hâzin: **Tefsîru'l-Hâzin: Lubâbu't-Te'vîl fi Maâni't-Tenzîl**, Mısır, Dâru'l-Kutubi'l-'Arabiyye el-Kubrâ, t.y, I-IV.
- Herarî, Muhammed: **Tefsîru Hadâiki'r-Rûh ve'r-Reyhân**, Thk. Ali b. Hüseyin, Beyrut, Dâru Tavk'in-Necât, 2001, I-XXXII.
- Heredotos: **Heredot Tarihi**, Çev. Müntekim Ökmen, İstanbul, Remzi Kitabevi, 1991.
- Heysemî, Ebubekr: **Mecmâu'z-Zevâid ve Menbau'l-Fevâid**, Thk. İbn Hacer Askalanî, Beyrut, Dâru'l-Kutubi'l-Arabî, t.y, I-X.
- Hicâzî, Mahmud: **et-Tefsîru'l-Vâdih**, Beyrut, Dâru'l-Cil el-Cedide, t.y, I-III.

- Hirschfeld, Hartwig: **New Researches into the Composition and Exegesis of The Qur'an**, London, Royal Asiatic Society, 1902.
- Hizmetli, Sabri: **İslam Tarihi**, Ankara, Ankara Üniversitesi İlahiyat Fakültesi Yayınları, 1991.
- Hûlî, Emin: **Tefsir ve Tefsirde Edebi Tefsir Metodu**, Çev. Mevlüt Güngör, Ankara, Kur'an Kitaplığı, 2001.
- Humeydân, Abdulmuhsin: **es-Sahîh min Esbâbi'n-Nüzûl**, Beyrut, Müessesetu'r-Reyyân, 1999.
- Humeydî, Abdullah: **Müsnedu'l-Humeydî**, Thk. Huseyn Selîm Esed, Dımaşk, Dâru's-Sekâ, 1996, I-II.
- Humeynî: **Tefsiru Âyati'l-Besmele**, Thk. İrfân Mahmud, Beyrut, Dâru'l-Hâdî, 1992.
- Huveyzî, Abdualî: **Tefsîru Nûri's-Sekaleyn**, Thk. Seyyid Haşim el-Mahallâtî, Beyrut, y.y, h. 1412, I-V.
- Huvvârî,: **Tefsîru Kitâbillâhi'l-Azîz**, Thk. Belhâc b. Said Şerifî, Beyrut, Dâru'l-Garbi'l-İslâmî, 1990, I-IV.
- Hüseyin, Taha: **Fi'Şi'ri'l-Câhilî**, Takdim. Abdulmun'im Tuleyme, Kahire, y.y, 2007.
- Hüseyin, Abdulvahhab: **Sûratu'd-Duhâ Fevâiduhâ ve Hasâisuhâ 'İnde'n-Nebiyi ve Ehli Beytihi**, y.y, Dâru's-Sekâfe, 2007.
- Işık, Emin: "Fâtiha Sûresi", İstanbul, **DİA**, C: XII, 1995, s. 252-253.
- "Alak Sûresi", İstanbul, **DİA**, C: II, 1989, s.333-334.
- İtfeyyîş, İbnYusuf: **Himyânu'z-Zâd ilâ Dâri'l-Maâd**, Zengibâr, y.y, 1300-1314, I-XIII.
- İbn Abdilberr, Ebu Ömer: **ed-Dürer fi'l-Meğazî ve's-Siyer**, Thk. Şevki Dayf, Beyrut, Dâru'l-Maârif, h. 1403/1982.

- el-İstiâb fi Ma'rifeti Ashâb**, Thk. Ali Muhammed Elbecâvî, Beyrut, Dâru'l-Cîl, 1996, I-IV.
- İbn Akîle: **ez-Ziyâde ve'l-İhsân fî Ulûmi'l-Kur'ân**, Şârîka, Merkezu'l-Buhûs ve'd-Dirasât, 2006, I-X.
- İbn Arafe, Ebu Abdullah: **Tefsîru İbn Arafe**, Thk. Celaleddin es- Suyûtî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2008, I-IV.
- İbn Asâkir, Ebu'l-Kâsım: **Târîhu Medîneti Dimaşk**, Thk. Muhibbuddin Ebu Said el-Amrevî, Beyrut, Dâru'l-Fikr, 1995, I-LXXX.
- İbn Âşûr: **Tefsîru't-Tahrîr ve't-Tenvîr**, Tunus, ed-Dâru't-Tunusiyye, 1984, I-XXX.
- İbn Atiyye: **el-Muharreru'l-Vecîz fî Tefsîri'l-Kitâbi'l-Azîz**, Thk. Abdusselam Abdüşşâfi, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2001, I-VI.
- İbn Cüreyc: **Tefsîru İbn Cüreyc**, Nşr, Ali Hasan Abdulğanî, Kâhire, Mektebetu't-Turâsi'l-İslâmî, 1992.
- İbn Cüzeyy: **et-Teshîl li Ulûmi't-Tenzîl**, Thk. Muhammed Sâlim Hâşim, Lübnan, Dâru'l-Kutubi'l-İlmiyye, 1995, I-II.
- İbn Ebi Dâvûd: **Kitâbu'l-Mesâhîf**, Thk. Muhibbuddin Vâîz, Beyrut, Dâru'l-Beşâiru'l-İslâmiyye, 2002, I-II.
- İbn Ebi Hâtım: **Tefsîru'l- Kur'âni'l-Azim**, Thk. Muhammed Esad Tayyib, Riyad, Mektebetu Nezzâr, 1997, I-X.
- Kitâbu'l-Cerh ve't-Ta'dîl**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1952, I-IX.
- İbn Ebî Heysem: **et-Târîhu'l-Kebîr: Târîhu İbn Ebî Heysem**, Thk. Salâh b. Fethi Helel, Kahire, el-Fârûku'l-Hadisiyye, 2004, I-IV.

- İbn Ebi Şeybe: **el-Kitâbu'l-Musannef fi'l-Ehâdis ve'l-Âsâr**, Thk. Kemal Yusuf el-Hût, Beyrut, Dâru't-Tâc, 1989, I-VII.
- İbn Fâris, Ebu'l-Huseyn: **Mu'cemu Mekâyisi'l-Luğa**, Thk. Abdusselam Muhammed Harun, y.y, Dâru'l-Fikr, 1979, I-VI.
- İbn Habib: **Kitâbu'l-Muhabber**, Beyrut, Dâru'l-Âfaki'l-Cedide, t.y.
Kitâbu'l-Munammak fi Ahbâri Kureyş, Thk. Hurşid Ahmed Faruk, Beyrut, Âlemu'l-Kutub, 1985.
- İbn Hacer: **Fethu'l-Bârî bi Şerhi Sahihi'l-Buhârî**, Thk. Abdulaziz b. Bâz, Riyad, el-Mektebetu's-Selefiyye, t.y, I-XIII.
el-İsâbe fi Temyîzi's-Sahâbe, Thk. Abdulmuhsin et-Türkî, Beyrut, Merkezi Hicri li'l-Buhûs ve'd-Dirâsât, 2008, I-XIV.
Kitâbu Tehzîbi't-Tehzîb, y.y, Dâiretu'l-Maârif, h. 1325, I-XII.
el-Ucâb fi Beyâni'l-Esbâb, Thk. Fuad Ahmed Zümerlî, Beyrut, Dâru İbn Hazm, 2002.
Lisânu'l-Mîzân, Thk. Abdulfettah Ebu Ğudde, Beyrut, Mektebetu'l-Matbûâti'l-İslâmî, 2002, I-X.
- İbn Haldun: **Mukaddime**, Çev. Halil Kendir, Ankara, y.y, 2004.
- İbn Hazm: **el-İhkâm fi Usûli'l-Ahkâm**, Beyrut, Dâru'l-Âfaki'l-Cedide, t.y, I-VIII.
el-Muhallâ, Mısır, İdâratu't-Tabâati'l-Münîriyye, h.1347, I-XI.
- İbn Hibbân: **el-İhsan fi Takribi Sahihi İbn Hibbân**, Thk. Ali b. Belbân el-Fârisî, Beyrut, y.y, 1988, I-II.

- Kitâbu's-Sikât**, Hindistan, Dâiratu'l-Maârîfil-Usmâniyye, 1973, I-X.
- Sahîhu İbn Hibbân**, Thk. Ahmed Muhammed Şâkir, Mısır, Dâru'l-Maârif, t.y.
- es-Sîretu'n-Nebeviyye ve Ahbâru'l-Hulefâ**, Thk. Kerîm el-Fakîy, İskenderiyye, Dâru İbn Haldun, t.y.
- İbn Hişam: **es-Sîretu'n-Nebeviyye**, Thk. Ömer Abdusselam Tedmûrî, Beyrut, Daru Li'l-Kutubi'l-Arabî, 1990, I-IV.
- İbn Hişâm, Ebu Abdullah: **Muğni'l-Lebîb an Kutubi'l-Eâ'rîb**, Nşr. Muhammed Muhyiddîn Abdulhamîd, Kahire, y.y, t.y, I-II.
- İbn İshak: **es Sîretu'n-Nebeviyye li İbn İshak**, Thk. Ahmed Ferid el-Mezîdî, Beyrut, Daru'l-Kutubi'l-İlmiyye, 2004, I-II.
- İbn Kâni, Ebu Huseyn: **Mu'cemu's-Sahâbe**, Thk. Ebu Abdurrahman el-Misrâfî, Kahire, Mektebetu Ğurabâi'l-Eseriyye, t.y, I-III.
- İbn Kesir: **el-Bidâye ve'n-Nihâye**, Thk. Abdullah b. Abdulmuhsin et-Türki, Lübnan, Merkezu'l-Buhûs ve'd-Dirasât, 1997, I-XXI.
- Tefsîru'l-Kur'âni'l-Azim**, Thk. Sâmi b. Muhammed es-Sellâme, Riyad, Dâru Tayyibe li'n-Neşr, 1997, I-VIII.
- es-Sîretu'n-Nebeviyye**, Thk. Muhammed Abdulvahid, Kahire, Şebeketu Mişkâti'l-İslâmiyye, 1976, I-IV.
- el-Fusûl fi Sireti'r-Rasûl**, Thk. Muhammed el-Ayyad el-Hadravî, Beyrut, Medresetu Müesseseti'l- Kur'ân, t.y.

- Teysîru'l-Aliyyi'l-Kadir**, Thk. Muhammed er-Rifaî, Riyad, Mektebetu'l-Maârif, 1989, I-IV.
- İbn Kuteybe: **Te'vîlu Müşkili'l-Kur'ân**, Thk. Seyyid Ahmed Sakr, Kahire, Mektebetu Dâri't-Turâs, 1973.
- Tefsîru Garîbi'l-Kur'ân**, Thk. Seyyid Ahmed Sakr, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1978.
- İbn Mâce: **Sünenu İbn Mâce**, Tlk. Nâsiruddîn el-Elbânî, Riyad, Mektebetu'l-Maârif, t.y.
- İbn Manzur: **Lisânu'l-Arab**, Beyrut, Dâru Sâder, t.y, I-XV.
- İbn Sa'd: **Kitâbu't-Tabakâti'l-Kebîr**, Thk. Ali Muhammed Ömer, Kahire, eş-Şirketu'd-Düveliyye, 2001, I-XI.
- İbn Seyyidinnâs: **Uyûnu'l-Eser fî Funûni'l-Meğâzi ve's-Şemâil ve's-Siyer**, Thk. Muhammed el-Hadrâvî, Beyrut, Dâru İbn Kesir, t.y, I-II.
- İbn Sîde: **el-Muhkem ve'l-Muhîtu'l-A'zam fi'l-Luğa**, Thk. Mustafa es-Sekâ, Abdussettâr Ferrâc, y.y, Ma'hedu'l-Mahdûdâti'l-'Arabiyye, 1958.
- İbn Teymiyye: **et-Tefsîru'l-Kebîr**, Thk. Abdurrahman Umeyra, Beyrut, Dâru'l-Kutubi'l-İlmiyye, t.y, I-VII.
- Minhâcu's-Sünne**, Thk. Muhammed Reşâd Sâlim, y.y, 1986, I-IX.
- Resâil ve Fetâvâ Şeyhi'l-İslâm İbn Teymiyye**, Nşr. Muhammed b. Kâsım en-Necdî, y.y, Mektebetu İbn Teymiyye, t.y, I-VI.
- Mukaddimetun fî Usûli't-Tefsîr**, Thk. Adnan Zarzur, y.y, 1972, III. Baskı
- İbnu'l-Arabî: **Ahkâmu'l-Kur'ân**, Thk. Abdulkadir Ata, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2003, I-IV.

- İbnu'l-Cevzî: **Nüzhetu'l-A'yuni'n-Navâzir fi İ'lmi'l-Vucûhi ve'n-Nezâir**, Thk. Muhammed Abdulkerim, Beyrut, Müessesetu'r-Risâle, 1987.
Zâdü'l-Mesîr fi İlmi't-Tefsîr, Beyrut, Dâru İbn Hazm, 2002.
el-Vefâ bi Ahvâli'l-Mustafâ, Thk. Mustafa Abdülvahid, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1988, I-II.
Nevâsihu'l-Kur'ân, Thk. Muhammed Eşref Ali, Medine, Mektebetu'l-Melik Fahd, 2003, I-II.
et-Tibyân fi Aksâmi'l-Kur'ân, Kahire, Mektebetu'l-Mütenebbî, t.y.
- İbnu'd-Dureys: **Fedâilu'l-Kur'ân vemâ Unzile bi-Mekke vemâ Unzile bi'l-Medine**, Thk. Urve Bedîr, Dımaşk, Dâru'l-Fikr, 1987, I-III.
- İbnu'l-Esîr: **el-Kâmil Fi't-Târîh: Târîhu İbni'l-Esîr**, Thk. Ebu Sayyeb el-Keramî, Beyrut, Beytu'l-Efkari'd-Duveliyye, t.y.
Üsdü'l-Ğâbe fi Ma'rifeti's-Sahâbe, Thk. Âdil Ahmed Abdulmevcûd, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1996, I-VIII.
- İbnu'l-Kayyım: **Hidâyetu'l-Hıyâra fi Ecvibeti'l-Yehûd ve'n-Nasârâ**, Thk. Muhammed Ahmed el-Hacc, Dımaşk, Dâru'l-Kalem, 1996.
Zâdu'l-Meâd fi Hedyi Hayri'l-İbâd, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu'r-Risâle, 1997, I-VI.
- İbnu'l-Maâdin: **Şezerâtu'z-Zeheb fi Ahbâri men Zeheb**, Thk. Mahmud el-Arnaûd, Beyrut, Dâru İbn Kesîr, 1986, I-X.

- İbnu'n-Nedîm: **Kitâbu'l-Fihrist li'n-Nedîm**, Thk. Rıza Teceddüd, Tahran, y.y, 1971.
- İbnu's-Salâh: **Ulûmu'l-Hadîs: Mukaddime**, Thk. Nureddin Itr, Beyrut, Dâru'l-Fikr, 1986.
- Îcî, Abdullah: **Câmiu'l-Beyân fi Tefsîri'l-Kur'ân**, Thk. Abdulhamid Hendevî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2004, I-IV.
- İsfehâni, Ragıp: **el-Müfredât fi Garîbi'l-Kur'ân**, Thk. Mustafa Elbâz, y.y, Mektebetu Nezzâr Mustafa Elbâz, t.y, I-II.
- İslamoğlu, Mustafa: **Nüzûl Sırasına Göre Hayat Kitabı Kur'an: Gerekçeli Meal-Tefsir**, İstanbul, Düşün Yayıncılık, 2010.
- İzutsu, Toshihiko: **Kur'an'da Allah-İnsan**, Çev. Süleyman Ateş, İstanbul, Yeni Ufuklar Neşriyat, t.y.
- Jeffery, Arthur: **Materials for the History of the Text of The Qur'an**, Leiden, E.J Brill, 1937.
"A Variant Text of The Fatiha", **Muslim World**, No: 29, 1939, s. 158-162.
- Jones, Marsden: "İlk Kaynaklara Göre Peygamber'in Savaşlarının Kronolojisi (Bir Metin Tahlili)", Çev. Kasım Şulul, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, C: VIII, No: 2, 2001, s. 115-164.
- Kadı İyaz, Ebu'l-Fadl: **eş-Şifâ bi Ta'rifi Hukûki'l-Mustafâ**, Haşiye. Muhammed eş-Şumunnî, Lübnan, Dâru'l-Kutubi'l-İlmiyye, t.y, I-II.
- Kapar, Mehmet Ali: **Hz. Muhammed'in Müşriklerle Münasebeti**, İstanbul, Esra Yayınları, 1993.
"Ebu Leheb", İstanbul, **DİA**, C: X, 1994, s. 178-

- Kaplan, Dođan: “Ehl-i Beytin Gizli İlmi: Hz. Ali’ye Nispet Edilen Kitâb-ı Ali (Sahife-Câmia), Cebr ve Mushâf-ı Fatıma Hakkında Bir İnceleme”, **Selçuk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 30, 2010, s. 75-92.
- Kandemir, M. Yaşar: “Hafsa”, İstanbul, **DİA**, C: XV, 1997, s. 119-120.
“Câbir b. Abdullah”, İstanbul, **DİA**, C: VI, 1992, s. 530-532.
- Karabulut, İlhami: “Tanrı Buyruđu Yada Bir Tahrifin Anatomisi”, **İslâmiyât**, C: III, No: 1, 2000, s. 185-204.
- Karagöz, Ođuzhan: “Kur’ân’dan Olup Olmadığı İddia Edilen Bâzı Âyet ve Sûrelerle İlgili Rivayetlerin Tahlili”, Sivas, Cumhuriyet Üniversitesi Sosyal Bilimler Enstitüsü, 2007, Yayımlanmamış Yüksek Lisans Tezi.
- Karaman, Hayrettin, v.dđr: **Kur’an Yolu Türkçe Meal ve Tefsir**, Ankara, DİB Yayınları, 2007, III. Baskı, I-V.
- Kardâvî, Yusuf: **Sünneti Anlamada Yöntem**, Çev. Mehmet Görmez, İstanbul, Yeni Zamanlar Yayıncılık, 2004.
- Kâsımî, Cemâluddîn: **Tefsîru’l-Kâsımî: Mehâsinu’t-Te’vîl**, Nşr. Fuad Abdulbâkî, Kâhire, Dâru İhyâi’l-Kutubi’l-A’rabî, 1957.
- Kastallânî, **İrşâdu’s-Sârî li Şerhi Sahîhi’l-Buhârî**, Bulak, el-Mektebetu’l-Kubra, 1323, Yedinci Baskı, I-X.
el-Mevâhibu’l-Leduniyye bi’l-Minahi’l-Muhammediyye, Thk. Salih Ahmed, Beyrut, el-Mektebetu’l-İslâmî, 2004, I-IV.

- Kaya, Remzi: “İlahi Kitaplarda Hz. Muhammed”, Bursa, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 6, 1994, s. 222-241.
- Kaya, Sıbğatullah: “Tebbet Sûresi Tefsiri”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1994, Yayınlanmamış Yüksek Lisans Tezi.
- Kazancı, A. Lütfi: “Bi’set”, İstanbul, **DİA**, C: VI, 1992, s. 217.
- Kelâbâzî: **Ricâlu Sahîhi'l-Buhârî**, Thk. Abdullah el-Leysî, Beyrut, Dâru'l-Maârif, 1987, I-II.
- Keleş, Ahmet: “Sünnet Vahiy İlişkisi”, Diyarbakır, **Dicle Üniversitesi İlahiyat Fakültesi Dergisi**, 1999, C: 1, s. 151-195.
- Kesgin, Salih: “İlgili Hadisler Bağlamında Çeşitli İnanç Gruplarının Arap Yarımadasından Sürülmesi”, Samsun, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 2005, Yayınlanmamış Yüksek Lisans Tezi.
- Kılıç, Ünal: “Dini İçerikli Ekonomik Bir Kavram: “Hums”, Sivas, **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, C: VIII, No: 1, 2004, s. 75-91.
- Kırbaçoğlu, Hayri: **İslam Düşüncesinde Sünnet**, Ankara, Ankara Okulu Yayınları, 2000.
- Kırca, Celal: **Kur'an-ı Kerim ve Modern İlimler**, İstanbul, Marifet Yayınları, 1982.
- Kilinçli, Sami: “Mekkî Sûrelerde Müminlerin Müşrikler ve Ehl-i Kitapla İlişkileri”, Ankara, AÜSBE, 2012, Yayınlanmamış Doktora Tezi.
- Kiraz, Celil: “Hz. Muhammed (sav)’in Önceki Kutsal Kitaplarda Müjdelenmesi (Tebşîrât)”, **Uludağ Üniversitesi İlahiyat Fakültesi Dergisi**, C: X, No: 1, 2001, s. 231-260.

- Koçak, Muhammet: “Kelâmî Açıdan Kur’ân ve Hadiste “Levh-i Mahfuz” ve “Kalem” Kavramları”, Erzurum, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Kotan, Şevket: **Kur’an ve Tarihsellik**, İstanbul, Beyan Yayınları, 2001.
- “Cahiliye Dönemi Mekke Dini: Ahmesilik”, 8. Tefsir Akademisyenleri Buluşması, İstanbul 2011, s. 177-188.
- “Kur’ân, Metin ve Tarih”, **Kur’an ve İslami İlimlerin Anlaşılmasında Tarihin Önemi**, Kur’an’ın İndiği Tarih I, Ed. M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2013, s. 139-149.
- Köksal, Asım: **İslam Tarihi: Hz. Muhammed ve İslamiyyet**, İstanbul, İrfan Yayınevi, 1981, I-IV.
- Köse, Saffet: “Terâvih”, İstanbul, **DİA**, C: XL, 2011, s. 482-483.
- Kuleyb, Abdulmelik Ali: **Alâmatu’n-Nübüvve**, İskenderiye, Daru İbn Haldun, t.y.
- Kuleynî, Ebû Ca‘fer: **Usûlü’l-Kâfi**, Beyrut, Dâru’l-Murtaza, 2005, I-II.
- Kummî, Ali b. İbrahim: **Tefsîru’l-Kummî**, Kum, Müessesetu Dâri’l-Kitâb, h. 1404, I-II.
- Kurt, Yaşar: “Fâtiha Sûresi ve Kıraati”, **EKEV Akademi Dergisi**, C: IX, No: 24, 205, s. 155-175.
- Kurtûbî: **el-Câmi’ li-Ahkâmi’l- Kur’ân**, Thk. Hişam Semir el-Buhârî, Riyad, Dâru Alemlî’l-Kutub, t.y, I-XXI.
- Kurtuluş, Rıza: “Arthur Jeffery”, İstanbul, **DİA**, C: XXIII, 2001, s. 578-579.

- Kutup, Muhammed: **Kur'an Arařtırmaları**, Çev. Bekir Karlıęa, İstanbul, Seriyeye Kitapları, 1997.
- Kutup, Seyyid: **Fî Zilâli'l-Kur'ân**, Çev. Bekir Karlıęa vdęr., İstanbul, Hikmet Yayınları, t.y, I-XVI.
- Kuzgun, Şaban; **İslam Kaynaklarına Göre Hz. İbrahim ve Haniflik**, Kayseri, Seda Yayınları, 1985.
- Küçükaşçı, M. Sabri: "Taif", İstanbul, **DİA**, C: XXXIX, 2010, s. 443-447.
- Küçükkalay, Hüseyin: **Abdullah İbn Mesud ve Tefsir İlmindeki Yeri**, Konya, Denizkuşları Matbaası, 1971.
- Lammens, H.: **İslam: Beliefs and Institutions**, Trns. Denison Ross, London, y.y, 1929.
- Macid, Cafer: **Muhammed en-Nebiyu'l-İnsan**, Tunus, Menşûrâtu Rihâbi'l-Marife, 1994.
- Maden, Mustafa: "Kur'ân'da er-Rahmân İsmi ve Bu İsme Yönelik İddialara Muhatap Olan Ayetlerin Yorumu", Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayınlanmamış Yüksek Lisans Tezi.
- Makdîsî: **Kitâbu'l-Bed' ve't-Târîh**, Kahire, Mektebetu's-Sekâfeti'd-Dîniyye, t.y, I-VI.
- Makrîzî, Abdulkadir: **İmtau'l-Esmâ' Bima Li'n-Nebiyi Mine'l-Ahvâli ve'l-Emvali ve'l-Hafadati ve'l-Metâ'**, Thk. Muhammed Abdulhamid en-Nemîsî, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1999, I-XV.
Kitâbu'l-Mevâiz ve'l-İ'tibâr bi Zikri'l-Hitât ve'l-Âsâr, Kahire, Mektebetu's-Sekâfeti'd-Diniyye, 1987, İkinci Baskı, I-II.
- Mâlik b. Nebî: **ez-Zâhiratu'l-Kurâniyye**, Çev. Abdussabûr Şâhin, Dimaşk, Dâru'l-Fikr, 2000.
- Manaz Abdullah: **Konularına ve Geliş Sırasına Göre Geliş Sebepleriyle Birlikte Kronolojik Türkçe**

- Kur'an**, İstanbul, IQ Kültür Sanat Yayıncılık, 2008.
- Margoliouth, D.S: **Mohammed and The Rise of İslam**, New York, The Knickerbocher Press, 1905.
The Early Development of Mohammedanism, London, The Hibbert Lectures, 1914.
- Marzûkî: **el-Ezmine ve'l-Emkine**, Hindistan, Meclisu Dâiratu'l-Maârif, h. 1332, I-II.
- Maşalı, Mehmet Emin: "Mushaf", İstanbul, **DİA**, C: XXXI, 2006, s. 242-248.
- Mâturîdî: **Tevilâtu Ehli's-Sünne: Tefsîru'l-Mâturîdî**, Thk. Mecdî Basillûm, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2005, I-X.
- Mâverdî: **en-Nüket ve'l-'Uyûn: Tefsîru'l-Mâverdî**, Thk. Abdulkasûd b. Abdurrahîm, Beyrut, Dâru'l-Kutubi'l-İlmiyye, t.y, I-VI.
- McDonald, M.A.: **Aspects of İslam**, New York, The McMillan Company, 1911.
- Mebruk, Ali: **en-Nübüvve min İlmi'l-Akaid ile Felsefeti't-Târîh**, Beyrut, Dâru't-Tenvir, 1993.
- Mekkî b. Ebi Talib: **Tefsîru'l-Müşkil min Garîbi'l-Kur'âni'l-'Azîmi ale'l-İcâz ve'l-İhtisâr**, Thk. Huda't-Tavîl, Beyrut, Dâru'n-Nûri'l-İslâmiyye, 1988.
- Mennâul Kattân: **Mebâhis fî Ulûmi'l-Kur'ân**, Kahire, Mektebetu Vehebiyye, 2000.
- Merâğî, Mustafa: **Tefsîru'l-Merâğî**, Mısır, Matbaat Mustafa el-Halebî, 1946, I-XXX.
- Mesûdî: **Murûcu'z-Zehab ve Maâdinu'l-Cevher**, Thk. Muhammed Muhyiddin Abdulhamid, Beyrut, Dâru'l-Fikr, 1973, I-II.
et-Tenbîh ve'l-İşrâf, Leiden, Matbaatu Brill, 1893.

- Mevdûdi: **Tefhimu'l-Kur'an**, İstanbul, İnsan Yayınları, 2000, I-V.
- Mevlânâ Şiblî: **el-Mebâdiu'l-Esâsiyye li Fehmi'l-Kur'ân**, y.y, Dâru't-Turasi'l-A'rabi li'n-Neşr ve't-Tabaa, t.y.
- Meydânî, Habenneke: **Asr-ı Saadet**, Çev. Ömer Rıza Doğrul, İstanbul, Eser Neşriyat, 1921, I-V.
- Mubârekfûrî: **Meâricu't-Tefekkür ve Dekâiku't-Tedebbür**, Dımaşk, Dâru'l-Kalem, 2000-2002, I-XV.
- Muhammad Ali, M.: **er-Rahîku'l-Mahtûm**, Katar, Vezâratu'l-Evkaf ve's-Suûnu'l-İslâmî, 2007.
- Muhammed Hâdî: **İnneke Lea'lâ Hulukin 'Azîm**, Ürdün, Mektebetu Kunûzi'l-Marife, 2006, I-III.
- Muhammed Reşid Rıza: **Introduction to the Study of The Holy Qur'ân**, Lahor t.y.
- Muir, Sir William: **The Holy Qur'an with English Translation and Commentary**, Ohio, y.y, 2002.
- Mukâtil b. Süleyman: **et-Temhîd fî Ulûmi'l-Kur'ân**, Kum, Müessesetu't-Temhîd, 2011, I-III.
- Mûsâ b. Ukbe: **el-Vahyu'l-Muhammedî**, Beyrut, Müessesetu İzzuddîn li'n-Neşr, 1406/1986.
- Mûsâ b. Ukbe: **The Coran: Its Composition and Teaching and the Testimony It Bears to the Holy Scriptures**, London, Society for Promoting Christian Knowledge, 1878.
- Mûsâ b. Ukbe: **The Life of Mahomet**, London, Smith Elder Coop. Press, 1861.
- Mûsâ b. Ukbe: **Tefsîru Mukâtil b. Süleyman**, Thk. Ahmed Ferîd, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 2003, I-III.
- Mûsâ b. Ukbe: **el-Meğâzî**, Nşr. Muhammed Bâkşîş, Rabat, y.y, 1994.

- Mustafa, İbrahim: **el-Mu'cemu'l-Vasîd: Mecmau'l-Luğati'l-Arabiyye**, Dimeşk, Mektebetu'n-Nûrî, 1985.
- Müslim: **Sahîhu Müslim**, Thk. Muhammed Fuad Abdulbaki, Beyrut, Daru'l-Hadis, 1991, I-V.
- Neccâr, Mahmud: **Hâtemu'l-Enbiyâ ve'l-Murselîn**, Kahire, Nahdetu Mısır, 2003.
- Necefi, Muhammed: **Âlâu'r-Rahmân fi Tefsîri'l-Kur'ân**, Beyrut, Dâru İhyâi't-Turasi'l-A'rabî, t.y, I-II.
- Nedvî, Ali Hüseyinî: **Sîretu Hâtemi'n-Nebiyîn**, Beyrut, Müessesetu'r-Risale, 1985.
- Nedvî, Süleyman: **er-Risâletu'l-Muhammediyye**, Kahire, Dâru'l-Emân li'n-Neşr ve't-Tevzi', 1995.
Asr-ı Saadet, Çev. Ali Genceli, İstanbul, Seha Yayınları, 1984, I-V.
- Nehhâs, İsmail: **İrâbu'l-Kur'ân**, Thk. Şeyh Hâlid el-Ulyâ, Beyrut, Dâru'l-Maârif, 2008.
- Nesâî, Abdurrahman: **Sünenu'n-Nesâî**, Thk. Nâsiruddin Elbânî, Riyad, Mektebetu'l-Maârif Li'n-Neşr ve't-Tevzi', t.y.
Tefsîru'n-Nesâî, Thk. Abdulhalık eş-Şafîî, Beyrut, Müessesetu'l-Kutubi's-Sekâfiyye, 1990, I-II.
- Neseî: **Tefsîru'n-Neseî: Medâriku't-Tenzîl ve Hadâîku't-Te'vîl**, Thk. Yusuf Ali Bedîvî, Beyrut, Daru'l-Kelami't-Tayyib, 1997, I-IV.
- Nevevî, Ebu Zekeriyya: **el-Minhâc fi Şerhi Sahîhi Müslim b. El-Haccâc: Sahîhu Muslim bi Şerhi'n-Nevevî**, y.y, Müessesetu Kurtuba, 1994, I-XVIII.
Kitâbu'l-Mecmu' Şerhu'l-Mühezzeb li's-Şîrâzî, Thk. Muhammed Necîb el-Mutîî', Cidde, Mektebetu'l-İrşâd, t.y, I-XXIII.

- Neysâbûrî, Ebu'l-Hasan: **Îcâzu'l-Beyân an Meâni'l-Kur'ân**, Thk. Hasan el-Kâsımî, Beyrut, Dâru'l-Garbi'l-İslâmî, 1995, I-II.
- Nöldeke, Theodor: **Geschichte des Qorans**, Yay. Haz. Friedrich Schwally, George Olms Verlag, New York, Hildesheim-Zürich, 2000.
“Muhammed'in Hristiyan Bir Öğretmeni Var mıydı?”, Çev. Eyüp Yaka, Yayımlanmamış Tercüme.
- Nuhoğlu, Hidayet: “Régis Blachère”, İstanbul, **DİA**, C: VI, 1992, s. 244-245.
- Okumuş, Mesut: **Kur'an'ın Kronolojik Okunuşu Muhammed İzzet Derveze Örneği**, Ankara Araştırma Yayınları, 2009.
“Kur'ân-ı Kerîm'in Kronolojik Okunuşunun Muhasebesi”, İslâmî İlimler Dergisi, I. Kur'ân Sempozyumu, Çorum 2007, s. 78-96.
“el-Câbirî, Fehmü'l-Kur'âni'l-Hakîm: et-Tefsîru'l-Vâdih Hasebe Tertîbi'n-Nüzûl”, (Kitap Değerlendirmesi), **Hitit Üniversitesi İlahiyat Fakültesi Dergisi**, C: VIII, No: 16, 2009, s. 177-182.
“Arthur Jeffery ve Kur'ân Çalışmaları Üzerine”, **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, C: XLIII, No: 2, 2002, s. 121-150.
- Okuyan, Mehmet: **Kısa Surelerin Tefsiri I**, İstanbul, Düşün Yayıncılık, 2010.
“Kur'ân'ın Nüzûlünde Taaddüt/Tekerrür Problemi”, **İslami Araştırmalar Dergisi**, C: XIV, No: 1, 2001, s. 91-102.
- Önkal, Ahmet: **Rasûlullah'ın İslam'a Davet Metodu**, Konya, Kitap Dünyası Yayınları, 2012.

- “İslam Tarihinde Tarafsızlık Problemi”, **İslami Araştırmalar Dergisi**, C: VI, No: 3, 1992, s. 189-197.
- “Hicret”, İstanbul, **DİA**, C: XVII, 1998, s. 458-462.
- “Civâr”, İstanbul, **DİA**, C: IX, 1993, s. 34-35.
- Özcan, Hıdır: **Yahudi Kültürü ve Hadisler: İsrâiliyyât-Hadis İlişkisi**, İstanbul, İnsan Yayınları, 2010.
- Özdeş, Talip: “Sosyal Değişim Olgusundan Hareketle Kur’ân’ın Tarihsel Olduğu Tezi Üzerine Bir Değerlendirme”, Sivas, **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, C: VII, No: 1, 2003, s. 183-198.
- Özervarlı, Sait: “Kadir Gecesi”, İstanbul, **DİA**, C: XXIV, 2001, s. 125-126.
- Özkan, Mustafa: “Tarihin Öznesinin Tespitinde Kur’ân’ın Tarih İlmine Katkısı/Kaynaklığı Üzerine –Bedir Savaşı Örneği-”, **İstem**, C: VIII, No: 16, 2020, s. 19-33.
- Özkan, Ömer: “Hermenutik ve Klasik Metin Şerhi”, **International Journal of Social Science**, C: IV, 2011, s. 65-73.
- Özmen, Ferihan: “Mekkî Sûrelerde Putperestlerin Ahlâki Özellikleri”, Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, 2003, Yayınlanmamış Yüksek Lisans Tezi.
- Özsoy, Ömer-Güler, İlhami: **Konularına Göre Kur’an: Sistematik Kur’an Fihristi**, Ankara, Fecr Yayınevi, 2005.
- Öztürk, Emine: “Hz. Muhammed’in Tebliğ Mücadelesinde Taif Yolculuğu”, İzmir, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü, 2010, Yayınlanmamış Yüksek Lisans Tezi.

- Öztürk, Hakan: “Siyer-Dinler Tarihi İlişkisi Bağlamında Din Kurucusu veya Peygamberin Doğum Olayları Üzerine Bir İnceleme”, Türkiye Dinler Tarihi Derneği Yayınları, Dinler Tarihi Araştırmaları VII, 04-06 Aralık 2009- 2010, s. 319-329.
- Öztürk, Mahmut: “Kur’ân-ı Kerîm’e Göre Tebük Gazvesine Katılmayan Mü’minlere Uygulanan Yaptırımların Tahlili”, **Dicle Üniversitesi İlahiyat Fakültesi Dergisi**, C: XI, No: 1, 2009, s. 91-106.
- Öztürk, Mustafa: **Tefsirde Ehl-i Sünnet Şia Polemikleri**, Ankara, Ankara Okulu Yayınları, 2009.
Kur’an’ı Kendi Tarihinde Okumak, Ankara, Ankara Okulu Yayınları, 2011.
Kur’an-ı Kerim Meali: Anlam ve Yorum Merkezli Çeviri, İstanbul, Düşün Yayıncılık, 2012.
“Hz. Ali ve Hz. Fâtıma’ya Nisbet Edilen Mushafların Mahiyeti”, **Çukurova Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 2, 2006, s. 15-41.
“Kur’ân’da “Seb’i Mesânî” Kavramı”, **Diyanet İlmî Dergi**, C: XXXVIII, No:1, 2002, s. 103-127.
“Kur’ân’ın Tarihsel Bir Hitap Oluş Keyfiyeti”, **İslami İlimler Dergisi**, C: 1, No: 2, 2006, s. 59-77.
- Öztürk, Yaşar Nuri: **Kur’an-ı Kerim Meâli: Sûrelerin İnış Sırasına Göre**, İstanbul, Yeni Boyut Yayınları, 1999.
- Paçacı, Mehmet: **Kur’an ve Ben Ne Kadar Tarihseliz?**, Ankara, Ankara Okulu Yayınları, 2000.

- Pak, Zekeriya: “Kur’ân’ın Tarihselliği ve İbadetlerde Tarihsellik”, **Dini Araştırmalar Dergisi**, C: VIII, No: 22, 2009, s. 105-122.
- Palabıyık, Hanefi: “Cahiliye Dönemi ve İslam’ın İlk Yıllarında Okuma-Yazma Faaliyetleri”, Erzurum, **Atatürk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 27, 2007, s. 32-70.
- Paret, Rudi: **Kur’ân Üzerine Makaleler**, Çev. Ömer Özsoy, Ankara, Bilgi Vakfı Yayınları, 1995.
- Philippsohn, Ludwig: **The Development of The Religious İdea in Judaism, Christianity and İslam**, Tans. Anna Maria Goldsmid, London, Wertheimer and Circus Place, 1855.
- Piriş, Şaban: **Kur’an Yolu: İniş Sırasına Göre Anlam ve Tefsiri**, Kayseri, Arz Yayıncılık, t.y, I-IV.
- Polat, Selahattin: **Mürsel Hadisler ve Delil Olma Yönünden Değeri**, Ankara, Türkiye Diyanet Vakfı Yayınları, 2010.
- Ramyar, Mahmud: **Târîh-i Kur’ân**, Tahran, Müessesesi İntişârât-ı Emir Kebir, 1990.
- Râzî, Fahrüddîn: **Mefâtihu’l-Ğayb: Tefsîru’r-Râzî**, Lübnan, Dâru’l-Fikr Li’t-Tabaa ve’n-Neşr ve’t-Tevzi’, 1981, I-XXXII.
- Râzî, Abdulkadir: **İsmetu’l-Enbiyâ**, Thk. Mahmud Hicâzî, Kahire, Mektebetu’s-Sekâfeti’d-Dîniyye, 1986.
- Râzî, Abdulkadir: **Muhtâru’s-Sıhah**, Beyrut 1982, Mektebetu Lübnan.
- Rıza, Muhammed Reşid: **Tefsîru’l-Kur’âni’l-Hakîm: Tefsîru’l-Menâr**, Kahire, Dâru’l-Menâr 1322/1947, İkinci Baskı, I-XII.

- Robinson, Neal: **Discovering The Qur'an: A Contemporary Approach to Veiled Texts**, London, SCM Press, 2003.
- Rodwell, John Medows: **The Koran**, Pennsylvania, Pennsylvania State University, 2004.
- Sâbûnî: **Safvetu't-Tefâsîr**, Beyrut, Daru'l-Fikr, 2001,
- I-III. **Ravâiu'l-Beyân Tefsîru Âyâti'l-Ahkâm mine'l-Kur'ân**, Beyrut, Müessesetu Menâhili'l-İrfân, 1981, I-II.
- en-Nübüvvetu ve'l-Enbiyâ**, Dimaşk, Mektebetu'l-Ğazâlî, 1985.
- Sâfî, Mahmud: **el-Cedvel fi İ'râbi'l- Kur'ân ve Sarfuhu ve Beyânuh**, Beyrut, Dâru'r-Raşîd, 1995, XXX.
- Sağîr, Hüseyin Ali: **Târîhu'l-Kur'ân**, Beyrut, Dâru'l-Âlemiyye, 1983.
- Saîdî, Abdilmuteal: **en-Nazmu'l-Fennî fi'l-Kur'ân**, Kahire, Mektebetu'l-Âdâb, 1992.
- Saka, Şevki: **Kur'an-ı Kerîm'in Dâvet Metodu**, İstanbul, Seha Neşriyât, 1991.
- Salebî, Ebu İshak: **el-Keşf ve'l-Beyân: Tefsiru's-Salebî**, Thk. Muhammed b. Âşûr, Beyrut, Dâru İhyai't-Turasi'l-Arabî, 2002, I-X.
- Sarıkcıoğlu, Ekrem: **Başlangıçtan Günümüze Dinler Tarihi**, Isparta, Fakülte Kitabevi, 2002.
- Savaş, Rıza: "İslam'dan Önce Hicaz Bölgesi'ndeki Araplarda Tarih Bilinci", İzmir, **Dokuz Eylül Üniversitesi İlahiyat Fakültesi Dergisi**, No: VII, 1992, s. 257-270.
- Savaş, Rıza-Dumlu, Ömer: "Nüzûl Sırasına Göre Ayet Ayet Kur'ân'ın Yorumu (Neden Âyet Âyet Kur'ân Yorumu)",

- Tarihten Günümüze Kur'ân'a Yaklaşımlar, İstanbul 2010, s. 163-180.
- Schwally, Friedrich: **Kur'an Tarihi**, Çev. Muammer Sencer, y.y, İlke Yayınları, 1970.
- Sefâkusî: **el-Mucîd fi İ'râbi'l- Kur'âni'l-Mecîd**, Thk. Hâtim Salih ed-Dâmin, Beyrut, Dâru İbni'l-Cevzî, h. 1430.
- Sefir, Fethî Cevîlî: **el-İhtilâf ve'l-İttifâk Beyne Barnaba ve'l-Enâcîli'l-Erbaa**, Kahire, Dâru'l-Beşîr, 2002,
- Sehâvî, Ali b. Muhammed: **Cemâlu'l-Kurrâ ve Kemâlu'l-İkra'**, Thk. Ali Hüseyin el-Bevvâb, Mekketu'l-Mukerreme, Mektebetu't-Turâs, 1987, I-II.
- Sekâ, Ahmed Hicâzî: **el-Bişâretu bi Nebiyyi'l-İslâm fi't-Tevrât ve'l-İncîl**, Mısır, Dâru'l-Beyâni'l-Arabî, 1985, I-II.
- Selefi, Muhammed: **es-Sünne**, Medine, y.y, 1989.
- Semânî: **el-Ensâb**, Thk. Abdurrahman b. Yayha el-Ma'lemî, Kahire, Mektebetu İbn Teymiyye, 1980, I-XII.
- Semerkindî: **Tefsîru's-Semerkindî: Bahru'l-Ulûm**, Thk. Muhammed Muavviz vdğr., Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1993, I-III.
- Serinsu, Ahmet Nedim: **Kur'ân'ın Anlaşılmasında Esbâb-ı Nüzûlün Rolü**, İstanbul, Şule Yayınları, 1994.
- Kur'ân ve Bağlam**, İstanbul, Şule Yayınları, 2012.
- Sezgin, Fuad: **Buhârî'nin Kaynakları**, İstanbul, İbrahim Horoz Basımevi, 1956.
- Sîbeveyh: **el-Kitâb: Kitâbu Sîbeveyh**, Thk. Muhammed Hârûn, Kahire, Mektebetu'l-Hâneçî, 1988, I-V.
- Soysaldı, Mehmet: "İslam Öncesi Mekke Toplumlarında Namaz, Zekat, Oruç ve Hac Uygulamaları", (İslam

- Öncesi Mekke Toplumu Sempozyumu), İstanbul 2011, s. 147-170.
- Sönmez, Zekiye: “Yaşayan Dinlerin Peygamber veya Kurucularının Ortak Özellikleri”, Ankara, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2000, Yayınlanmamış Yüksek Lisans Tezi.
- Söylemez, M. Mahfuz: **Kur’ân ve İslami İlimlerin Anlaşılmasında Tarihin Önemi**, Ed. M. Mahfuz Söylemez, Ankara, Ankara Okulu Yayınları, 2013.
- “Fil Hadisesinin Arap Yarımadasındaki Etkileri Üzerine Bir İnceleme -Ahmesilik, Haniflik”, **İslami İlimler Dergisi**, C: I, No: 2, 2006, s. 115-130.
- Subhi es-Sâlih: **Mebâhis fi Ulûmi’l- Kur’ân**, Beyrut, Dâru’l- ‘İlm Li’l-Melâyîn, 1977.
- Suheyli, Ebu’l-Hasan: **Ravdu’l-Unuf**, Tlk. Mecdi Seyyid eş-Şûri, Lübnan, Dâru’l-Kutubi’l-İlmiyye, t.y, I-IV.
- Suyûfî, Celaleddin: **ed-Dürrü’l-Mensûr fi’t-Tefsîri bi’l-Me’sûr**, Thk. Abdullah b. Abdulmuhsin et-Türkî, Kahire, Merkezi Hicr li’l-Buhûs ve’d-Dirâsât, 2004, I-XVII.
- el-İtkân fi Ulûmi’l- Kur’ân**, Thk. Mustafa Dîb el-Buğâ, Beyrut, Dâru İbn Kesir, 2002, I-II.
- el-Hasâisu’l-Kübrâ**, Thk. Muhammed Halil Harras, y.y, Dâru’l-Kutubi’l-Hadisiyye, t.y, I-III.
- Tedrîbu’r-Râvî fi Şerhi Takrîbi’n-Nevevî**, Thk. Muhammed el Fârayâbî, Beyrut, Mektebetu’l-Kevser, 1995, I-II.
- Esrâru Tertîbi’l-Kur’ân**, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1986.

- Buğyetu'l-Vuât fî Tabakâti'l-Luğaviyyîn ve'n-Nuhât**, Thk. Muhammed Ebu'l-Fadl İbrâhîm, Beyrut, Dâru'l-Fikr, 1979, I-II.
- Lubâbu'n-Nukûl fî Esbâbi'n-Nüzûl**, Beyrut, Müessesetu'l-Kutubi's-Sekâfiyye, 2002.
- Tefsîru'l-Celâleyn**, Beyrut, Daru İbn Kesir, 1999.
- Sülün, Murat: “Vahy, Nübüvvet ve Kur'ân'ın Vahyediliş Aşamaları”, **Marmara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 11-12, 1994, s. 99-149.
- “Kur'ân'da Kitap Kavramı ve Kur'ân Vahiylereinin Kitaplaşması”, **Marmara Üniversitesi İlahiyat Fakültesi Dergisi**, No: 13-14-15, 1997, s. 52-121.
- Şâfiî, Muhammed b. İdris: **er-Risâle**, Thk. Ahmed M. Şâkir, Lübnan, Daru'l-Kutubi'l-İlmiyye, t.y, I-III.
- Şahin, Abdussabûr: **Târihu'l- Kur'ân**, Kahire, Dâru'l-Kitâbi'l-'Arabî li'n-Neşr ve't-Tabaa, 1966.
- Şahin, Özgül: “Sebep ve Sonuçlarıyla Tebük Gazvesi”, Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2006, Yayınlanmamış Yüksek Lisans Tezi.
- Şâmî, Muhammed: **Subulu'l-Hudâ ve'r-Reşâd fî Sîreti Hayri'l-İbâd**, Thk. Mustafa Abdulvâhid, Kahire, Dâru İhyâi't-Turasi'l-Arabi, 1997, I-XII.
- Şâtîbî, Ebu İshak: **el-Muvâfakât fî Usûli's-Şerîa'**, Şârih. Abdullah Draz, Mısır, el-Mektebetu't-Ticâriyye, t.y, I-IV.
- Şavlı, Mehmet Reşat: “Barnabas İncili'nde Hz. Muhammed'in Haber Verildiği Pasajların İslam İnanç Sistemi Açısından Tahlili”, Erzurum, AÜSBE, 2007, Yayınlanmamış Yüksek Lisans Tezi.

- Şehristânî: **Mefâtihu'l-Esrâr ve Mesâbîhu'l-Ebrâr**, Nşr. Muhammed Âzerşeb, Tahran, Merkezi'l-Buhûs ve'd-Dirâsât, 2008, I-II.
- Şener, Abdullah: "Fâtîha Tefsiri", **Ankara Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1968, c. XVI, s. 1-34.
- Şentürk, Lütfi: "Kadir Gecesi", **Diyanet İşleri Başkanlığı Dergisi**, No: 10, 1970, s. 38-51.
- Şerîf, Ahmed İbrahim: **Mekketu ve'l-Medînetu fi'l-Câhiliyyeti ve Ahdi'r-Rasûl**, y.y, Dâru'l-Fikri'l-Arabi, t.y.
- Şevkânî: **Fethu'l-Kadîr: el-Câmiu Beyne Fenniyyi'r-Rivâyeti ve'd-Dirâyeti min 'İlmi't-Tefsîr**, Thk. Abdurrahman Umeyra, y.y, Dâru'l-Vefâ, t.y, I-V.
- Şeybânî, Muhammed: **Kitâbu'l-Cem' Beyne Ricâli's-Sahîhayn**, Beyrut, Dâru'l-Kutubi'l-İlmiyye, h. 1405, I-II.
- Şimşek, Murat: "İslam Hukukunda Bağlayıcılık Bakımından Hz. Peygamber'in Tasarrufları", Konya, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, 2008, Yayınlanmamış Doktora Tezi.
- Şimşek, Sait: **Kur'an'ın Ana Konuları**, İstanbul, Beyan Yayınları, 2005.
Kur'an'ın Anlaşılmasında İki Mesele, İstanbul, Ekin Yayınları 2004.
- Şinkîtî, M. Emîn: **Edvâu'l-Beyân fi İzâhi'l-Kur'âni bi'l-Kur'ân**, Thk. Bekr b. Abdullah, y.y, Dâru Âlemi'l-Fevâid, 1980, I-IX.
- Şîrâzî, Nâsır Mekârim: **el-Emsel fi Tefsîri Kitâbillâhi'l-Münzel**, Beyrut, Medresetu Emiri'l-Muminîn, 2007, I-XX.
- Şulul, Kasım: **Hz. Peygamber Devri Kronolojisi**, İstanbul, İnsan Yayınları, 2011.

- “Hicri Takvimin Ortaya Çıkışı”, Şanlıurfa, **Harran Üniversitesi İlahiyat Fakültesi Dergisi**, No: 4, 2002, s. 145-166.
- Tabatabâî: **el-Mîzân fî Tefsîri'l-Kur'ân**, Beyrut, Müessesetu'l-A'lamî, 1997, I-XXII.
- Taberânî: **el-Mu'cemu'l-Kebîr li't-Taberânî**, Thk. Hamid Abdulmecîd es-Selefi, Kahire, Mektebetu İbn Teymiye, t.y, I-XXV.
- Taberî, İbn Cerîr: **Câmiu'l-Beyân an Te'vîli Âyi'l-Kur'ân**, Thk. Abdullah b. Abdulmuhsin et-Türkî, Kahire, Merkezi'l-Buhûs ve'd-Dirâsât, 2001, I-XXVI.
- Târihu'r-Rusul ve'l-Mulûk: Târîhu't-Taberî**, Thk. Ebu'l-Fadl İbrâhim, Kahire, Dâru'l-Maârif bi-Mısır, t.y, I-XI.
- Tabersî, Fadl b. Hasen: **Mecmeu'l-Beyân fî Tefsîri'l-Kur'ân**, Beyrut, Müessesetu'l-A'lamî, 1995, I-X.
- Tadik, Müjde: “İsmet Sıfatı Bağlamında Peygamber Zelelerine İlişkin Ayetlere Fahreddin Râzî'nin Yaklaşımı”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 2009, Yayımlanmamış Yüksek Lisans Tezi.
- Tarlan, Ali Nihat: **Zerdüş'tün Gata'ları: Zerdüş'tün Öz Şiirleri**, İstanbul, Suhulet Matbaası, 1935.
- Tatlı, Bekir: “Buhârî Öncesi Dönemde Cibril Hadisi ve Metin Tahlilleri”, **Dini Araştırmalar Dergisi**, C: VIII, No: 22, 2005, s. 205-237.
- Tayâlisî, Ebu Dâvûd: **Müsnedu Ebu Dâvud et-Tayâlisî**, Thk. Abdulmuhsin et-Türkî, Beyrut, Dâru Hicr, 1999, I-IV.
- Teber, Hatice: “Hûd b. Muhakkem el-Huvârî'nin Tefsirinde Yorum Yöntemi”, Ankara, AÜSBE, 2004, Yayımlanmamış Doktora Tezi.

- Teftazâni, Sâduddîn: **Şerhu'l-Makâsîd**, Thk. Abdurrahman Umeyrâ, Beyrut, Âlemu'l-Kutub, 1998, I-V.
- Tehanevî: **Keşşâfu Istilâhâti'l-Fünûn**, Nşr. Ahmed Cevdet İstanbul, Matbaatu bi-Dâri'l-Hilâfati'l-'Ulya, 1984, I-II.
- Tirmîzî: **Sünenu't-Tirmîzî**, Thk. Ahmed Muhammed Şâkir, Beyrut, Dâru İhyaî't-Turasi'l-Arabi, 2001, I-V.
- Tok, Özen: "Osmanlılar'da Kıptî Takviminin İdari ve Mali Alanda Kullanımı", **Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, C: 2, No: 21, 2006, s. 365-379.
- Topaloğlu, Bekir: "Rahmân", İstanbul, **DİA**, C: XXXIV, 2007, s. 415-416.
- Torrey, C. Cutler: **The Jewish Foundation of İslam**, New York, Jewish Institute of Religion Press, 1933.
- Turgay, Nurettin: "Kur'an'da Vahiy Kavramı", **Diyanet İlmî Dergi**, C: XXXVII, No: 4, 2001, s. 23-40.
- Turgut, Ali: **Tefsir Usûlü ve Kaynakları**, İstanbul, MÜİFV Yayınları, 1991.
- Tûsî, Ebû Ca'fer: **et-Tibyân fî Tefsîri'l-Kur'ân**, Thk. Ahmed Habib el-Âmilî, Beyrut, Dâru İhyai't-Turasi'l-'Arabî, t.y, I-X.
- Türcan, Selim: "Tefsir Tarihçiliği Bağlamında Klasik Esbâb-ı Nüzûl Yaklaşımının Değerlendirilmesi", **İslami İlimler Dergisi**, C: 2, No: 1, y. 1995, s. 119-138.
- "Kur'ân'ın İfade Kalıpları Nüzûl Kronolojisini Aydınlatılabilir mi? Müzzemmil Sûresi Örneğinde Bir Yöntem Denemesi", **Hitit Üniversitesi İlahiyat Fakültesi Dergisi**, C: IX, No: 17, 2010, s. 67-100.

- Türk, Nurdoğan: “Kur’ân’da Kitap Kavramı”, Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü,, 2001, Yayınlanmamış Doktora Tezi.
- Türkmen, Sadık: **İniş Sırasına Göre Kur’an: Akıl ve Bilimin Işığında Kur’an’ın Türkçe Çevirisi**, İstanbul, Türksad21 Yayıncılık, 2009.
- Uludağ, Süleyman: “Ahsen-i Takvim”, İstanbul, **DİA**, C: II, 1989, s. 178.
- Umerî, Ekrem Ziya: **es-Sîretu’n-Nebeviyyetu’s-Sahîha**, Medine, Mektebetu’l-Ulûm ve’l-Hikem, 1994, I-II.
- Umerî, Nâdiye Şerîf: **İctihâdu’r-Rasûl**, Beyrut, Müessesetu’r-Risâle, 1987.
- Umurbek, Hatice: “Cahiliye ve Hz. Peygamber Dönemlerinde Taif”, Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü,, 2008, Yayınlanmamış Yüksek Lisans Tezi.
- Uslu, Recep: “Hums”, İstanbul, **DİA**, C: XVIII, 1999, s. 364.
- Usmani, Muhammed Taki: **The Authority of Sunnah**, New Delhi, Kitab Bhavan, 1991.
- Utemî, Ebu Abdullah: **Ğâyetu’l-Me’mûl fi’t-Talikât Ale’s-Sahîhi’l-Müsned min Esbâbi’n-Nüzûl**, Yemen, Mektebetu Sanâi’l-Eseriyye, t.y.
- Uyar, Gülgün: “Hz. Muhammed’in Risalet Öncesi Hayatına Dair Bazı Rivayet Farklarının Tespiti”, İstanbul, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, 1993, Yayınlanmamış Yüksek Lisans Tezi.
- Uzun, Mustafa: “Ömer Rıza Doğrul”, İstanbul, **DİA**, C: IX, 1994, s. 489-491.
- Uzun, Nihat: “Hicri II. Asırda Siyaset-Tefsir İlişkisi”, Bursa, Uludağ Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, 2008.

- Ünal, Halit: “Berat Gecesi”, İstanbul, **DİA**, C: V, 1992, s. 475.
- Ünalın, Sıddık: “Risalet Öncesinde Arap Yarımadasındaki Dinler ve Bir Peygamber Beklentisi” , Elazığ, **Fırat Üniversitesi İlahiyat Fakültesi Dergisi**, No: 6, 2001, s. 87-102.
- Ünsal, Hadiye: **Tefsirde Heterodoksi: Kâdiyânîlik ve Kur’an**, Ankara, Ankara Okulu Yayınları, 2011.
- Ünver, Mustafa: “Tefsir Usulünde Mekkî-Medenî İlmi”, Samsun, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, 1998, Yayınlanmamış Doktora Tezi. “Kur’ân Vahyinin Kitaplaşma Sürecine Bir Bakış”, **Diyanet İlmi Dergi**, C: XLVI, No: 2, 2010, s. 46-81.
- Vadiî, Ebu Abdurrahman: **es-Sahîhu’l-Müsned min-Esbâbi’n-Nüzûl**, Yemen, Mektebetu Sanâ’i’l-Eseriyye, 2004.
- Vâhidî, Ebu’l-Hasan: **el-Vasît fî Tefsiri’l-Kur’âni’l-Mecîd**, Thk. Adil Ahmed Abdulmarsud, Beyrut, Dâru’l-Kutubi’l-İlmiyye, 1994, I-IV. **Esbâbu Nüzûli’l-Kur’ân**, Thk. Seyyid Ahmed Sakr, y.y, Dâru’l-Kutubi’l-Cedide, 1969.
- Vakıdî, Ömer: **Meğâzî Rasulillah: Kitâbu’l-Meğâzî**, Thk. Abbas eş-Şerîfî, Kahire, Matbaatu’s-Saâde, 1948.
- Vatandaş, Celaleddin; **H. Muhammed’in Hayatı ve İslam Daveti**, İstanbul, Pınar Yayınları, 2009, I-II.
- Yakûbî, Cafer b. Vehb: **Târîhu’l-Yakûbî**, Leiden, Matbaatu Brill, 1883, I-III.
- Vergi, Abdulmelik: “Hûd b. Muhakkem el-Huvvârî ve Tefsirindeki Yöntemi”, İzmir, Dokuz Eylül Üniversitesi

- Sosyal Bilimler Enstitüsü, 2006,
Yayımlanmamış Yüksek Lisans Tezi.
- Vidyarthi, Ali: **Zerdüşt-Hindu-Budist/Doğu Kutsal Metinlerinde Hz. Muhammed**, Çev. Kemal Karataş, İstanbul, İnsan Yayınları, 1997.
- Watt, Montgomery: **Bell's Introduction to the Qur'an**, Edinburg, Edinburg University Press, 1970.
Hz. Muhammed'in Mekkesi, Çev. Mehmet Akif Ersin, Ankara, Bilgi Vakfı Yayınları, 1995.
"Abu Lahab", **İA**, EJ Brill, 1986, C: I, s. 136-137.
- Weil, Gustav: "Der Qoran", Historisch-Kritische Einleitung in den Koran, Bielefeld, y.y, 1844.
- Wensinck, A. J: "Vahiy", İstanbul, **Milli Eğitim Bakanlığı İslam Ansiklopedisi**, C: XIII, 1988, s. 327-328.
- Woodhead, Christine: "Muir, Sir William", İstanbul, **DİA**, C: XXXI, 2006, s. 94.
- Yâkût, M. Süleyman: **İrâbu'l-Kur'âni'l-Kerîm**, İskenderiyye, Dâru'l-Marifeti'l-Câmiyye, t.y, I-X.
- Yalar, Mehmet: "Din Faktörü Işığında Cahiliye Şiirine Bir Bakış", **UÜİFD**, y. 2006, c. XV, sy. 2, s. 19-43.
"Cahiliye Şiirinin Tarihsel Gerçekliği Problemi", **UÜİFD**, y. 2008, c. 17, sy. 2, s. 95-120.
- Yamaç, Muhammet: "Arap Dilinde Vahiy-Dua ve Dünya-Ahret Kelimelerinin Semantik Analizi", Sakarya, Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, 2012, Yayımlanmamış Yüksek Lisans Tezi.
- Yargıcı, Atilla: "Mekkî ve Medenî Sûrelerin Ana Mesajları Açısından Değerlendirilmesi", **İslâmi Araştırmalar Dergisi**, C: XVII, No: 4, 2004, s. 281-294.

- Yaşaroğlu, Kâmil: “Kalem Sûresi”, İstanbul, **DİA**, C: XXIV, 2001, s. 247-248.
- Yavuz, Salih Sabri: **Ehl-i Sünnet ve Şia’da İsmet İnancı**, İstanbul, RisâleYayınları, t.y.
“Mirac”, İstanbul, **DİA**, C: XXX, 2005, s. 132-135.
- Yazıcı, İshak: “Nüzûl Sebeplerini Bilmenin Kur’ân Tefsirindeki Önemi”, Samsun, **Ondokuz Mayıs Üniversitesi İlahiyat Fakültesi Dergisi**, No: 2, 1987, s. 117-128.
- Yazıcı, Seyfettin: “Vahiy Meselesi”, **Diyanet Dergisi**, C: XXV, No: 4, 1989, s. 183-214.
- Yıldırım, Suat: **Kur’ân-ı Kerîm ve Kur’ân İlimlerine Giriş**, İstanbul, Ensar Neşriyat, 1983.
Oryantalistlerin Yanılgıları, İstanbul, Ufuk Yayınları, 2003.
Kur’ân’da Ulûhiyyet, İstanbul, Akademi Yayınları, 2010.
Peygamberimizin Kur’an’ı Tefsiri, İstanbul, Akademi Yayınları, 2010, I-II.
“er-Rahman Vasfının Kur’ân-ı Kerîm’de Kullanılışı”, **Atatürk Üniversitesi İlahiyat Fakültesi Dergisi**, y. 1980, s. 4, 21-42.
- Yıldırım, Ahmet: **Tasavvufun Temel Öğretilerinin Hadisteki Dayanakları**, Ankara, Türkiye Diyanet Vakfı Yayınları, 2000.
- Yıldırım, Celal: “Fâtîha Sûresi”, **Diyanet İlmi Dergi**, C: XII, No: 1, 1973, s. 3-13.
- Yıldırım, Enbiya: **Geleneksel Hadis Yorumculuğu: Benzer İçerikli Rivayetler Bağlamında İbn Hacer Merkezli Bir Çalışma**, İstanbul, Rağbet Yayınları, 2007.

- Yılmaz, Ali: “Arap Edebiyatında Cinli Şairler”, Sivas, **Cumhuriyet Üniversitesi İlahiyat Fakültesi Dergisi**, C: VI, No: 2, 2002, s. 261-270.
- Yılmaz, Hakkı: **Nüzûl Sırasına Göre Tebyînu'l-Kur'an**, İstanbul, İşaret Yayınları, 2007, I-XI.
- Yiğit, Metin: “Bir İbadet Biçimi Olarak Namazın Tarihçesi”, **Diyanet İlmî Dergi**, C: XLVII, No: 1, 2011, s. 19-32.
- Yücel, Ahmet: “Müttefekun Aleyh”, İstanbul, **DİA**, C: XXXII, 2006, s. 224-225.
- Yüksel, A. Turan: **İslam'ın İlk Döneminde Ticari Hayat**, İstanbul, Beyan Yayınları, 1999.
“Yakın Doğu'da Ticaret Merkezleri ve Panayırlar”, **Selçuk Üniversitesi İlahiyat Fakültesi Dergisi**, No: 5, 1994, s. 309-334.
- Zebîdî: **Tâcu'l-Arûs min Cevâhiri'l-Kâmûs**, Thk. Mustafa Mecâzî, Kuveyt, et-Turâsu'l-Arabî, 1977, I-XL.
- Zeccâc: **Maâni'l-Kur'ân ve İ'râbuhû**, Thk. Abdulcelil Şulbî, Beyrut, Âlemu'l-Kutub, 1988, I-V.
- Zehebî, Ahmed b. Osman: **es-Sîretu'n-Nebeviyye**, Thk. Hisamuddin el-Kudsî, Beyrut, Daru'l-Kutubi'l-İlmiyye, 1967.
Siyeru A'lâmi'n-Nübelâ, Thk. Şuayb el-Arnaûd, Beyrut, Müessesetu'r-Risâle, 1985, I-XXIX.
Târîhu'l-İslam ve Vefeyâtu'l-Meşâhîr ve'l-A'lâm, Thk. Abdusselam Tedmûrî, Beyrut, Dâru'l-Kutubi'l-Arabî, 1990, I-LIII.
Mîzânu'l-İ'tidâl fî Nakdi'r-Ricâl, Thk. Ali Muhammed Avvad, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1995, I-VIII.

- Zehebî, Hüseyin: **et-Tefsîr ve'l-Müfessirûn**, Thrc. Ahmed ez-Za'bí, Beyrut, Dâru'l-Erkâm, t.y, I-III.
- Zemahşerî: **el-Keşşâf an Hakâiki Ğavâmidi't-Tenzîli ve Uyûni'l-Ekvali fi Vucûhi't-Te'vîl**, Thk. Adil Ahmed Abdulmevcud, Riyad, Mektebetu'l-Abikan, 1998, I-VI.
- Esâsu'l-Belâĝa**, Thk. Muhammed Essûd, Beyrut, Dâru'l-Kutubi'l-İlmiyye, 1998, I-II.
- Zencânî, Ebu Abdullah: **Târîhu'l-Kur'ân**, Takdim, Ahmed Emin, Beyrut, Müessesetu'l-A'lamî, 1969.
- Zerkânî: **Menâhîlu'l-İ'rfân fi Ulûmi'l-Kur'ân**, Thk. Ahmed Zümeralî, Beyrut, Darul-Kutubi'l-Arabi, 1995, I-II.
- Zerkeşi, Bedruddîn: **el-Burhân fi Ulûmi'l-Kur'ân**, Thk. Ebu'l Fadl ed-Dimyatî, y.y, Dâru'l-Hadîs, 2006.
- Zeydan, Corci: **İslam Medeniyeti Tarihi**, Çev. Zeki Megamiz, İstanbul, Doĝan Güneş Yayınları, 1971, I-IV.
- Zuhaylî, Vehbe: **İslam Fıkhı Ansiklopedisi**, İstanbul, Feza Yayıncılık, 1994, I-X.
- Zührî, İbn Şihâb: **el-Meĝâzi'n-Nebeviyye**, Thk. Süheyl Zekkâr, Dımaşk, Dâru'l-Fıkr, 1981.
- en-Nâsîh ve'l-Mensûh fi'l-Kur'ân**, Thk. Mustafa Mahmud el-Ezherî, Kahire, Dâru İbn Affân, 2008.
- Zwemer, Samuel M.: **Islam: A Challenge to Faith**, New York, Student Volunteer Movement for Foreign Missions, 1907.

ÖZGEÇMİŞ

1984 yılında Malatya Merkez Çolaklı Köyü'nde dünyaya geldi. İlkokulu köyünde okudu. 2002 yılında Malatya Anadolu İmam Hatip Lisesi'nden, 2006 yılında İstanbul Üniversitesi İlahiyat Fakültesi'nden mezun oldu. 2008 yılında İstanbul Üniversitesi Sosyal Bilimler Enstitüsü'nde "Kur'ân-ı Kerîm'e Göre Peygamberlerin İsmeti" isimli teziyle yüksek lisansını tamamladı. 2008 yılında İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Tefsir Anabilim Dalı'nda doktora eğitimine başladı ve "Kur'an'ın Nüzûl Sürecinde Vahyin İlk Yılı'nın Tahlili" isimli teziyle 2014 yılında doktorasını tamamladı. 2007 yılında Diyanet İşleri Başkanlığı bünyesinde Bolu/Mudurnu ilçesinde din görevlisi olarak başladığı görevini sürdürmektedir. İki kız çocuğu babası olup, Arapça ve İngilizce bilmektedir.

