
Editörler

Prof. Dr. Ali Rıza Gül - Dr. Öğr. Üyesi Muhammed Ersöz

TEFSİR TARİHİ

Yazarlar

Prof. Dr. Mehmet Yolcu

Prof. Dr. Mevlüt Erten

Doç. Dr. Esra Gözeler

Doç. Dr. Gökhan Atmaca

Doç. Dr. Hikmet Koçyiğit

Doç. Dr. Osman Kara

Dr. Öğr. Üyesi Fatih Tok

Dr. Öğr. Üyesi M. Taha Boyalık

Dr. Öğr. Üyesi Süleyman Narol

Editörler

Prof. Dr. Ali Rıza Gül - Dr. Öğr. Üyesi Muhammed Ersöz
Tefsir Tarihi

ISBN: 978-605-9498-67-8

Kitapta yer alan bölümlerin sorumluluğu yazarlarına aittir

1.Baskı 2019

Bu kitabın basım,yayın ve satış hakları Lisans Yayıncılığa aittir.Anılan

kuruluşun izni alınmadan kitabın tümü ya da bölümleri mekanik,elektronik

veya başka yöntemlerle çoğaltılamaz basılamaz ve dağıtılamaz.

 Milli Basım ve Yayın

Lisans Yayıncılık Sanayi ve Ticaret Ltd. Şti.

Tahtakale Mah. Hicret Sokak No:8/A

Avcılar-İSTANBUL

e-posta : lisans@lisansyayincilik.com.tr

www.lisansyayincilik.com.tr

mailto:lisans@lisansyayincilik.com
http://www.lisansyayincilik.com/

 III

Önsöz

Tefsir tarihi, Kur’ân’ın anlaşılması ve yorumlanması süreçlerini

incelemeye yönelik faaliyetlerin tamamını ifade eder. İslam’ın ilk birkaç

yüzyılı itibariyle Tefsir ilminin müstakil bir ilim dalı olarak ortaya çıkış

serüvenini betimleyen bu faaliyetler daha sonraki yüzyıllar itibariyle

Kur’ân’ı anlama ve yorumlama faaliyetlerinin tarih sahnesinde geçirdiği

gelişim süreçlerini, bu süreçler içerisinde ortaya çıkan tefsir ekollerini ve

metotlarını, tefsir yazarlarını ve eserlerini resmeder. Kısaca tefsir alanının

tarihi panoramasını gözler önüne sermeyi amaçlayan tarafı tefsir tarihi diye

adlandırılır.

Kur’ân yorumunun hangi aşamalardan geçtiğini, bugünkü duruma

nasıl geldiğini, müfessirlerin hangi noktalardan hareketle ayetleri

yorumladığını, tefsirlerin ve tefsir ekollerinin hangi özelliklere sahip

bulunduğunu ortaya koyarken çözümleyici, betimleyici ve tanımlayıcı olan

tefsir tarihi, müfessirlerin, tefsirlerin ve ekollerin güçlü ve zayıf yönlerinin

neler olduğunu belirtirken ve bundan sonra neler yapmak gerektiğine ilişkin

ipuçları verirken ise normatif, çıkarsamacı, yargılayıcı ve stratejik bir

hüviyete bürünmektedir.

Her iki yönü itibariyle de büyük önem arz etmesine rağmen tefsir

tarihi İslam bilim tarihinin başlangıç ve kuruluş dönemlerinde ancak tefsir

kitaplarının mukaddimelerinde kendine yer bulabilmiştir. Daha sonra tabakât

tarzı eserler içerisinde şekillenmeye devam eden bu alan, 19’uncu yüzyılın

ortalarından itibaren kendini daha belirgin bir biçimde hissettirmeye

başlamış, 20’inci yüzyılın ilk yarısına kadar da tefsir ilminin önemli bir dalı

haline gelmiştir. Bu dönemle birlikte bu bilim dalıyla ilgili müstakil eserler

telif edilmeye başlanmıştır. Ignaz Goldziher’in (ö. 1921) İslam Tefsir

Ekolleri, Bergamalı Cevdet Bey’in (ö. 1873/1925) Tefsir Tarihi, Ömer

Nasuhi Bilmen’in (ö. 1391/1971) Büyük Tefsir Tarihi, Muhammed Hüseyin

ez-Zehebî’nin (ö. 1399/1978) et-Tefsîr ve’l-müfessirûn, İsmail

Cerrahoğlu’nun Tefsir Tarihi, Muhsin Demirci’nin Tefsir Tarihi adlı eserleri

bunların en önemlilerindendir.

Tefsir tarihiyle ilgili eserler birçok yönden doyurucu ve sistematik

olsalar da bunlardan bir kısmı oldukça uzundur, diğer kısmında önemli

hatalar bulunmaktadır, bazılarının dili eskimiştir, bazıları son derece tarafgir

bir yol izlemiştir, bazıları ise kimi konuları muhtevasına almamıştır. Biz

 IV

bunların her eserde rastlanılabilecek hususiyetlerden olduğunu elbette

biliyoruz. Önemli olan yeni çalışmalar ortaya koymak suretiyle bu

olumsuzlukların azaltılmasıdır. Daha önemlisi de Kur’an tefsiri dinamik bir

alan olup sürekli gelişmekte, yeni yöntemlerle yeni tefsirler yazılmaktadır.

Bu da tefsir tarihi alanında yeni eserler vücuda getirilmesini zorunlu

kılmaktadır.

Elinizdeki eserin ortaya çıkmasında zikrettiğimiz bu faktörlerin

tamamı etkili olmuştur. Diğerlerinden farklı olarak bu eser ortak bir

çalışmanın ürünü olup, alanında uzman olan akademisyen bir ekip tarafından

hazırlanmıştır. Eserde yazarların görüşlerine müdahale edilmemiş, akademik

sorumluluk tamamen kendilerine bırakılmıştır. Bu yüzden editörler olarak

bizim sorumluluğumuz, metinlerdeki –varsa- hataları düzeltmek, anlatım

bozukluklarını gidermek, üslup bütünlüğünü sağlamak gibi hususları

kapsayan metin editörlüğünden ileriye geçmemiştir. Eserimiz İlahiyat

alanında lisans, yüksek lisans ve doktora eğitimi alanlara yönelik olduğu

gibi, İslam ilimleri alanında araştırma yapan ve hatta Kur’an ve tefsir alanına

ilgi duyan herkesin yararlanabileceği bir kaynak olacak nitelikleri haizdir.

Amacımız, tefsir faaliyetlerinin Hz. Peygamber döneminden günümüze

kadar geçirdiği evreleri ve gelişimi iyi niyetle, fakat ilmi bir dikkatle ortaya

koymaktan ve tefsirle ilgili ideal yöntem ve yönelimlerin oluşumuna

mütevazi bir katkı sağlamaktan ibarettir.

Gayret bizden, muvaffakiyet yüce Allah’tandır.

İstanbul, 2019 Editörler

Prof. Dr. Ali Rıza GÜL

Dr. Öğr. Üyesi Muhammed ERSÖZ

 V

İÇİNDEKİLER

Önsöz

Bölüm 1

VAHYİN MAHİYETİ VE KUR’ÂN VAHYİ

1.1. Vahiy Kavramı

1.1.1. Lügat ve Istılah Manası

1.1.2. Mahiyeti

1.1.3. Vahyin İnsan Diline Dönüşümü

1.1.4. Vahyin Nüzul Şekilleri

1.2. Kur’ân-ı Kerîm ve Nüzulü

1.2.1. “Kur’ân” Lafzının Anlamı

1.2.2. Kur’ân-ı Kerîm’in İsim ve Sıfatları

1.2.3. Kur’ân-ı Kerîm’in Nüzul Süreci

1.2.3.1. Kur’ân Vahyinin Başlangıcı

1.2.3.2. Elçiler Arasındaki İletişim / Semadan Arza

 İletişim

1.2.3.3. Hz. Peygamber’e Geliş Şekilleri

1.2.3.4. Vahyin Korunması

1.2.3.5. İlk Vahiyler

1.2.3.6. Hz. Peygamber Üzerindeki Etkileri

1.2.4. Kur’ân-ı Kerîm’in Arapça İle Nüzulü

1.2.5. Kur’ân-ı Kerîm’in Tedrîcen Nüzulü

1.3. Kur’ân-ı Kerîm’in Bölümleri

1.3.1. Âyet

1.3.1.1. Sayısı

1.3.1.2. Tertibi ve İsimleri

1.3.1.3. Fasıla

1.3.1.4. İlk ve Son İnen Ayetler

III

13

15

15

16

17

18

20

20

22

25

26

28

29

30

32

33

34

37

38

39

39

39

40

41

 VI

1.3.2. Sûre

1.2.2.1. İsimleri

1.3.2.2. Tasnifi

1.3.2.3. Tertibi

1.4. Kur’ân-ı Kerîm’in Mahiyeti

Yararlanılan Kaynaklar

Bölüm 2

KUR’ÂN METNİNİN OLUŞUM VE GELİŞİM SÜRECİ

2.1. Kur’ân’ın Tespiti ve Kitâbeti

2.1.1. İslam Öncesi ve Sonrası Arap Yazısının Durumu

2.1.2. Kur’ân’ın Tespiti ve Kitabetinde İzlenen Yöntem

2.2. Kur’ân’ın Derlenmesi (Cem‘)

2.3. Kur’ân’ın Çoğaltılması (İstinsâh)

2.4. Mushaflar Arasındaki Farklar

2.5. Kur’ân’ın Korunmuşluğuyla İlgili Şüpheler ve Cevaplar

2.6. Kur’ân’a Nokta, Hareke ve İşaret Konulması

2.6.1. Harekeleme

2.6.2. Noktalama (İ‘câm)

2.6.3. İşaretler

2.7. Kur’ân Metninin Tertibi

2.8. Resmü’l-Mushaf (Resm-i Osmânî, Hatt-ı Osmânî)

2.8.1. Resmü’l-Mushaf ve Tevkîfilik

2.8.1.1. Tevkîfî Olduğu Görüşü

2.8.1.2. Tevkîfî Olmadığı Görüşü

2.9. Kur’ân’ın Yaratılmışlığı Meselesi/Halku’l-Kur’ân

2.10. Kur’ân Tarihiyle İlgili Kaynaklar

Yararlanılan Kaynaklar

Bölüm 3

KUR’ÂN’IN OKUNMASI VE TERCÜMESİ

3.1. Yedi Harf

3.2. Kıraât

3.2.1. Kıraât Kavramı

3.2.2. Kıraât İlmi

41

41

42

44

46

49

51

54

54

56

62

66

69

71

75

75

76

77

77

80

81

81

81

82

86

91

97

99

104

104

105

 VII

3.2.3. Kıraâtla İlgili Kavramlar

3.2.4. Kıraât İlminin Ortaya Çıkışı

3.2.5. Kıraât İmamları

3.2.6. Kıraâtlarda Sahihlik Meselesi

3.2.7. Sahih Kıraâtın Şartları

3.2.8. Kıraâtların Sınıflandırılması

3.2.9. Kur’ân’ın Farklı Okunuşlarından Kaynaklanan

 Şüpheler ve Cevaplar

3.2.10. Kıraât Farklılıklarının Kur’ân Tefsirine Etkileri

3.3. Kur’ân’ın Tercümesi Meselesi

3.3.1. Tercüme Kavramı

3.3.2. Tercüme Çeşitleri

3.3.3. Tercümede Dikkat Edilmesi Gerekli Hususlar

3.3.4. Kur’ân’ın Tercümesiyle İlgili Tartışmalar

3.3.4.1. Kur’ân’ın Tercümesini Gerekli Görenlerin

 Delilleri

3.3.4.2. Kur’ân’ın Tercümesine Karşı Çıkanların

 Delilleri

3.3.5. Kur’ân Tercümesi Yerine Meâl Kavramının

 Kullanımı

3.3.6. Kur’ân’ın Türkçeye Yapılan Tercüme ve Meâlleri

3.3.7. Kur’ân’ın Batı Dillerine Yapılan Tercümeleri

 Yararlanılan Kaynaklar

Bölüm 4

TEFSİR İLMİNİN DOĞUŞU VE GELİŞİMİ

4.1. Hz. Peygamber’in Tefsiri/Kur’an’ı Açıklaması

4.1.2. Hz. Peygamber’i Tefsir Yapmaya/Açıklamaya

 Yönelten Saikler

4.1.3. Hz. Peygamberin Tefsir/Açıklama Şekilleri ve

 Örnekler

4.1.4. Sünnetin Bağlayıcılığının Anlamı/ Sünnetin Ne

 Kadarı Tefsir Sayılır

4.2. SahâbeTefsiri

4.2.1. Sahabenin Tefsirde Öne Çıkan Yönleri/Özellikleri

4.2.2. Sahabe Arasındaki Tefsir İhtilafları

4.2.3. Sahabe Tefsirinin Genel Özellikleri

106

107

110

111

113

113

115

116

117

118

118

120

121

123

124

126

127

131

133

137

139

139

141

144

148

149

150

152

 VIII

4.2.4. Meşhur Sahabi Müfessirler

4.2.5. Sahabe Tefsirinin Kaynakları ve Tefsirlerinden

 Örnekler

4.2.6. Sahabe Tefsirinin Değeri/Bağlayıcılığı

4.3. TâbiûnTefsiri

4.3.1. İslam Tarihinde İlk Tefsir Medreseleri /Merkezleri

4.3.2. Mekke Medresesi/Merkezi

4.3.3. Medine Medresesi/ Merkezi

4.3.4. Irak Medresesi/Merkezi

4.3.5. TâbiûnTefsirinin Genel Nitelikleri

4.3.6. Tâbiûn Tefsirinin Kaynakları ve Tefsirlerinden

 Örnekler

4.3.7. TâbiûnTefsirinin Kaynak Değeri

4.4. Tefsirin Tedvîni

4.4.1. Tefsirin Hadisle Birlikte Tedvîni

4.4.2. Tefsirin Müstakil Olarak Tedvîni

4.4.3. İslam Tarihinde İlk Müfessirler ve Tefsirleri

4.4.3.1. Ali b. Ebî Talha (ö.143/760) ve Tefsir

 Sahifesi

4.4.3.2. Mukatil b. Süleyman (ö.150/767) ve Tefsiri

4.4.3.3. Süfyan b. Said es-Sevrî (ö. 161/778) ve

 Tefsiri

4.4.3.4.Yahya b. Sellam (ö. 200/815) ve Tefsiri

4.4.3.5. Abdurrazzak b. Hemmâm (ö. 211/827) ve

 Tefsiri

4.5.Tefsir Tarihiyle İlgili Eserler

Yararlanılan Kaynaklar

Bölüm 5

TEFSİRDE FARKLILAŞMA VE İLK YÖNELİMLER

5.1. Tefsirde Farklılaşmalar ve Bunun Nedenleri

5.1.1. Kur’an’dan Kaynaklanan Farklılaşma

5.1.2. Müfessirden Kaynaklanan Farklılaşma

5.1.3. Dış Faktörler

5.2. Tefsir Çeşitleri

5.3. Nakle Dayanma ve Rivâyet Tefsiri

5.3.1. Rivayet Tefsirinin Zaafları

152

153

156

157

158

159

162

163

165

166

167

168

169

170

171

172

172

173

174

174

175

177

179

180

180

181

184

187

192

195

 IX

5.3.2. İsrailiyat

5.3.3. Rivayet Tefsirinin Özellikleri

5.3.4. Belli Başlı Mutlak Rivayet Tefsirleri

5.3.5. Belli Başlı Dirayet Karışık Rivayet Tefsirleri

5.4. Akla Dayanma ve Dirâyet Tefsiri

5.4.1. Rey ile Tefsiri Caiz Görmeyenler

5.4.2. Rey ile Tefsiri Caiz Görenler

5.4.3. Müfessirin Donanımı

5.4.4. Dirayet Tefsirinin Özellikleri

5.4.5. Belli Başlı Dirayet Tefsirleri

5.5. Siyasete Dayanma ve Siyasi Tefsir

5.5.1. Siyasi Tefsir Örnekleri

5.5.2. Siyasi Tefsirin Özellikleri

5.6. Dile Dayanma ve Lügavî/ Dilbilimsel Tefsir

5.6.1. Dilbilimsel Tefsirin Özellikleri

5.6.2. Dilbilimsel Ağırlıklı Belli Başlı Tefsirler

5.7. Selefe Bağlanma ve Selefçi Tefsir

5.7.1.Selefi Tefsirin Özellikleri

5.7.2. Selefi Ağırlıklı Belli Başlı Tefsirler

Yararlanılan Kaynaklar

Bölüm 6

TEFSİRDE MEZHEPLEŞME VE MEZHEBİ TEFSİRLER

6.1. Mezheplerin Ortaya Çıkışı

6.2. Tefsirde Mezhepleşme

6.3. Mezhebî Tefsirler

6.3.1. Hâricî Tefsir Ekolü

6.3.2. Ortaya Çıkışı

6.3.3. Tefsir Anlayışları

6.3.4. Önemli Tefsirleri

6.4. Mu‘tezilî Tefsir Ekolü

6.4.1. Ortaya Çıkışı

6.4.2. Tefsir Anlayışları

6.4.3. Önemli Tefsirleri

6.5. Şiî Tefsir Ekolü

6.5.1. Ortaya Çıkışı

6.5.2. Tefsir Anlayışları

199

203

204

205

210

212

212

213

215

215

219

222

222

223

226

227

229

233

234

237

243

244

246

247

248

248

250

252

253

254

255

263

264

264

265

 X

6.5.3. Önemli Tefsirleri

6.6. Sünnî Tefsir Ekolü

6.6.1. Ehl-i Sünnet Akidesinin Oluşumu

6.6.2. Tefsir Anlayışları

6.6.3 Önemli Tefsirleri

Yararlanılan Kaynaklar

Bölüm 7

TEFSİRDE BRANŞLAŞMA VE DİSİPLİNER TEFSİRLER

7.1. Fıkhî Tefsir

7.1.1. Konusu ve Tanımı

7.1.2. Gayesi

7.1.3. Sorular (Sorunlar) ve Çözümler

7.1.4. Konular – Meseleler

7.1.5. Fıkhî Tefsiri Esas Alan Bazı Müellifler ve Eserleri

7.1.5.1. Mukâtil b. Suleymân – Tefsîr el-Hamsemie

 Aye

7.1.5.2. eş-Şâfi‘î - Ahkâmu’l-Qur’ân

7.1.5.3. et-Tahâvî - Ahkâmu’l-Qur’âni’l-Kerîm

7.1.5.4. el-Cessâs - Ahkâmu’l-Qur’ân

7.1.5.5. el-Kiyâ el-Harrâsî - Ahkâmu’l-Qur’ân

7.1.5.6. Ebû Bekr İbnu’l-Arabî - Ahkâmu’l-Qur’ân

7.1.5.7. Kurtubî - el-Câmi‘ li-Ahkâmi’l-Kur’ân

7.1.6. Fıkhî Tefsir Alanında Yazılan Diğer Eserler

7.2. Kelâmî Tefsir

7.2.1. Şî‘a Tefsiri

7.2.1.1. Şî‘a Tefsirlerinden Bazı Misaller

7.2.1.2. Şia’nın Meşhur Tefsirleri

7.2.2. Mutezile Tefsiri

7.2.2.1. Mutezile Tefsirlerinden Bazı Misaller

7.2.2.2. Meşhur Mutezile Tefsirleri

7.2.3. Haricilerin Tefsiri

7.2.3.1. Harici Tefsirlerinden Bazı Misaller

7.2.3.2. Bazı Hariciyye Tefsirleri

7.3. Tasavvufî Tefsir

7.3.1. Tasavvufî Tefsirin Dayanakları

7.3.2. Tasavvufî (İşârî) Tefsîrlerden Bazı Misaller

272

272

273

276

282

283

289

290

290

291

291

293

293

294

294

295

297

298

299

300

301

302

304

306

306

307

310

311

312

315

315

316

317

319

 XI

7.3.3. Meşhur Tasavvufî Tefsîrler

7.4. Felsefî Tefsir

7.4.1. Felsefî Tefsîrlerden Bazı Misâller

7.5. Bâtınî Tefsir (Batıl Te’vil, Bâtınî Mezheplerin Tefsir

 Yöntemi…)

7.5.1. Bâtınîye Tefsîrlerinden Bazı Misaller

Yararlanılan Kaynaklar

Bölüm 8

TEFSİRDE ŞERH-HAŞİYE GELENEĞİ

8.1. Şerh, Hâşiye ve Ta‘lik Kavramları

8.2. Tefsir Şerh ve Hâşiyelerinin Maksat, Yöntem ve İçerikleri

8.3. Tefsir Şerh-Hâşiye Yazıcılığının Tarihi Seyri

8.3.1. Başlıca el-Keşşâf Şerhleri ve Şerh Hâşiyeleri

8.3.2. Envârü’t-Tenzîl Şerhleri ve Şerh Hâşiyeleri

8.3.3. Tefsir Alanındaki Diğer Şerh ve Hâşiyeler

Yararlanılan Kaynaklar

Bölüm 9

TEFSİRDE YENİLİK ARAYIŞLARI VE

ÇAĞDAŞ EĞİLİMLER

9.1. İçtimaî Tefsir

9.2. İlmî/Bilimsel Tefsir

9.3. Edebî Tefsir

9.4. Konulu Tefsir

9.5. Tarihselci Tefsir

9.6. Oryantalistik Tefsir

Yararlanılan Kaynaklar

320

320

323

325

327

329

333

335

336

340

342

348

351

354

355

360

368

372

375

377

381

388

 XII

	TEFSİR TARİHİ---içindekiler 1-.pdf (p.1)
	TEFSİR TARİHİ----içindekiler-2-.pdf (p.2-12)

