
TARiHTEN GÜNÜMÜZE
• • •

KUR'AN ILIMLE·RI
• A. ••

ve TEFSIR USULU

Dem. No:
?Cjt'/0/. .

TAIZ·b·

iLiM YAYMA VAKFI

Kur'an veTefsir Akademisi

©ilim Yayma Vakfı Kur'an ve Tefsir Akademisi
Kur'an ve Tefsir Akademisi Ara§tırmalan: Ol

Tarihten Günümüze Kur'an ilimleri ve Tefsir Usü/ü

Editörler
Bilal GÖKKIR
Necdet YILMAZ
Ömer KARA
Muhammed ABAY
Necmettin GÖKKIR

Redaksiyon
Bilal GÖKKIR
Necdet YILMAZ

Grafik Tasarım: TN iletişim
Baskı: Özkan Matbaacılık/ ivedikAnkara

ISBN 978-605-5932-27-5
1. Baskı: Ağustos 2009

Yazılardaki üslup ve hukuki sorumluluk yazariara aittir.

ilim Yayma Vakfı Kur'an ve Tefsir Akademisi
Molla Hüsrev Mahallesi Akifpaşa Sokak
No:2 34134 Vefa, Eminönü 1 istanbul
tel.: 0212. 511 22 90 - faks: 0212. 511 22 90
e-posta: yazakademisi@gı:nail.com

A. BULUT • TORKIYE'DE TEFSIR US0L0/ULÜMU'L·KUR'AN TARTIŞMALARI~381

Türkiye'de
Tefsir Usülü/Ulümu'l-Kur'an
Tartışmaları
-Bir Literatür incelemesi-

Ali BULUT
Arş. Gör., Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü

Giriş

Son dönemde tefsir alanında, bu alanla ilgili kavram ve tanımlamalara iliş­

kin çeşitli çalışmalar ortaya konulmaktadır. Bu bağlamda gerek kavrarnlara

ilişkin olsun gerekse tefsirde hangi metodun/metotlann takip edilmesi gerek­

tiği gibi konularda olsun birtakım bilimsel tartışmalar yapılmaktadır. Bu, ba­

zen ilgili eserlerde kısmen konuya değinilmesi şeklinde gerçekleşmekte, bazen

de bildiri, makale tez ve kitap yazımı olarak karşımıza çıkmaktadır.

Yapılan çalışmalarda, genelde Tefsir Usulü ile Ulümu'l-Kur'an kavramlan

tartışılmakta; bu kavramiann tanımlan verilmekte, bunların bir mi ayn mı

olduğu inceleme konusu yapılmaktadır. Yine tefsirden anlaşılan şeyin ne ol­

duğu, tefsirde usulün var olup olmadığı, tefsirin genel yöntemlerinin tespit

edilmesi gibi meseleler gündeme getirilmektedir.

382~KUR' AN ILIMLERI ve TEFSIR USOLO

İşte bu açıklamalar muvacehesinde tebliğin konusu, şimdiye kadar gerçek­
leşen 'Tefsir Usulü' ve 'Ulümu'l-Kur'an' kavramlannın tartışmaianna ilişkin

bir. literatür incelemesi/denemesi yapmaktır. Tebliğin amacı, konuyla ilgili
özellikle Türkiye'de yapılan çalışmalan ve bu kapsamda söylenen ·sözleri ve
dile getirilen düşünceleri mümkün olduğunca bir araya getiren derli-toplu bir
çalışmayı araştınnacılann istifadesine sunmaktır.

Biz bu tebliğimizde, genelde İslam Dünyasında olduğu gibi, Türkiye'deki
"Tefsir Usulü" ve "Ulumu'l-Kur'an" kavramlannı merkeze alan yaklaşımlan
dikkate alan bir sınıflama yaptık. Bu çerçevede önce "Tefsir Usulü" ve "Ulu­
mu'l-Kur'an" kavramıanna ilişkin kaynaklan sıraladık. Bu arada yeri geldikçe
ülkemiz dışındaki konu kapsamına giren telifleri de zikrettik. Ardından elde
edebildiğimiz her iki kavramı merkeze alan çalışmalara değinerek; konuyla
ilgili kavramsal tartışmalann yapıldığı çalışmalara yer verdik.

1- Tefsir Usulü Literatürü

A- Tefsir Usulü isimli Klasik Kaynaklar

Bilindiği gibi, Tefsir Usülü kavramının kullanılması oldukça geç sayılabi­
lecek döneme aittir ve klasik tefsir kaynaklan arasında Tefsir Usulü adını taşı­

yan eserler telif edilmiştir. Araştırdığımız kadanyla T efsir Usulü isimli başlıca
kaynaklar şunlardır:

• İbn Teymiyye (v. 728/1327), Mukaddime ft Usuli't-Tefsir: İbn Teymiyye'nin
eserinin, "Tefsir Usulü" ismini taşıyan en eski eser olduğu ifade edilmektedir. 1

• İbrahim Bergamavı (v. ı O ı 4/ı 605), t efsir Usul u Ristilesi.l

• Şah Veliyyullah Dihlevı (v. 1176/ı764), el-Fevzu'l-Kebir ft Usuli't-Tefsir:
Bu eser, "Tefsir Usülu" denilince bugün akla ilk gelenlerdendir. Baskısı yapı­
lan (Daru'l-Beşari'l-İslamiyye, Beyrut ı 408/1987) bu eser, Mehmet Sofuoğlu
tarafından Türkçeye tercüme edilmiştir (İstanbul ı980).

• SeyyidAhmed Han (v.l3ı6/ı898), Tefsiru1-Kur'an maa USU.li't-Tefsir: Hin­
distan'daki en önemli isimlerden birisi olan Seyyid Ahmed Han'ın bu eseri, as­
lında bir tefsirdir. Tefsirin baskısı yapılmıştır (Dost Associates, Lahor ı994).

B- Tefsir Usulü Başlığını Taşıyan Son Dönem Eserleri

Ülkemizde özellikle son dönemde Tefsir Usulü isimli yaklaşık on kadar eser

telifinin yapıldığı görülmektedir. Bu konudaki eserlerden bazılan şunlardır:

1 Muhammed Safa, !.[lamu1-Kur'ıin min Hilali Muhaddimati't-Tefcisir, Müessesetü'r-Risale, Beyrut,
142512004, I, 52-53; Ömer Çelik, Kur'an ve Tifsir Araştırmalan-III, İSAV, İstanbul2002, s.52.

2 BursalıMehmet Tahir, Osmanlı Maellifleri, İstanbull333, I, 229.

A. BULUT • TORKIYE'DE TEFSIR US0L0/UL0MU'L·KUR'AN TARTIŞMALAR1~383

• Cevdet Bey (v. 1925), Tefsir usul ve Tarihi, Ahmed Kamil Matbaası, İs­

tanbul 1927. Bu eser, Mustafa Özel tarafından yeniden hazırlanmıştır (Tefsir
Usalü ve Tarihi, Kayıhan Yayınlan, İstanbul2006).

• İsmail Cerrahağlu, Tefsir Usalü, Ankara Üniversitesi ilahiyat Fakültesi Yayın­

lan, Ankara, 1971, 1976; Türkiye Diyanet Vakfı Yayınlan, Ankara 1983, 1993.

• M. Zeki Dulıian, Uygulamalı T efsir Usulü ve T efsir Tarihi (Başlangıcından
Tedvin Dönemine Kadar), Erciyes Üniversitesi Yayınlan, Kayseri 1992.

• Yakup Çiçek, Tefsir Usulü, Sofya Yüksek İslam Enstitüsü, Sofya 1995.

• Halis Albayrak, Tefsir Usalü: Yöntem-Ana Konular-İlkeler-Teklifler, Şule
Yayınlan, İstanbul1998.

• Muhsin Demirci, Tefsir Usulü ve Tarihi, İFAV, İstanbul1998.

• İbrahim Çelik, Tefsir Taıihi ve Usulü, Bursa 2000 .

.Ülkemiz dışında telif edilen eserlerden bazılan da şunlardır:
:::;. .

. • Mennau'l-Kattan, el-Vecizft Usuli't-Tefsir, Camiatu'l-İmam Muhammed

b. Suüd, Riyad, 1400/1980.

• Halid Abdurrahman Akk, Usulü't-Tefsir ve Kavaiduh, Daru'n-Nefais, Bey­

rut 1986.

• Muhammed ·b. Lütfi es-Sa b bağ, Buhüsun ft Usali't-Tefsir, el-Mektebetu'l­

İslami, Beyrut, 1408/1988. Eser, Türkçeye çevrilmiştir (Tefsir Usülü Araştır­
ma/an, (Çev. Ömer Dumlu) Anadolu, İzmir 1999).

• Fehd er-Rumi, Usalü't-Tefsirve Menahicuh, Mektebetu't-Tevbe, Riyad 1992.

C- Tefsir Usulü Kavramım Merkeze Alan Çalışmalar

Türkiye'de özellikle Tefsir Usulü kavramını merkeze alan veya Tefsir Usülü

genel başlığı altında yapılan çeşitli çalışmalar söz konusudur. Bunlara geçmeden

önce yukanda saydığımız eserlerden bazılannın içerikleri hakkında kısaca bilgi

vereceğiz. Bu, ülkemizde bugün Tefsir Usülü adını taşıyan eserlerde hangi konu­

lara yerverildiğini göstermesi açısından bize önemli işaretler sunacaktır. Sözgelimi

İsmail Cerrahoğlu'nun eseri, Giriş'ten sonra üç ana bölüme ayrılmıştır: Kur'an Ta­

rihi, Kur' ani İlimler (Tefsir ile Alakası Olan İlimler), Tefsir Tarihi. Yani Tefsir Usü­

lü genel başlığı altında bu üç ana başlık kapsamındaki konular ele alınmıştır.3

Zeki Duman'ın Uygulamalı Tefsir Usalü ve Tefsir Tarihi adlı eserinde; bi­

rinci bölümde tefsirle ilgili özel terimler", ikinci bölümde Asr-ı Saadette tefsi-

3 İsmail Cerrahoğlu, Tefsir Usülü, Türkiye Diyanet Vakfı Yayınlan, X.Baskı, Ankara 1993.

384~KUR'AN ILIMLERI ve TEFSIR USOLO

rin kaynaklan ve tefsir şekilleri konu edilmiştir. Üçüncü bölümde sahabenin

tefsiri, dördüncü bölümde tabiün ve tefsiri, beşinci bölümde, tefsirin tedvini

ve Jefsir çeşitleri, altıncı ve son bölümde Kur'an'ın tefsirinde ihtilaf sebepleri
konulan ele alınmıştır.4

• Muhsin Demirci'nin Tefsir Usulü ve Tarihi adlı eseri de üç ana bölüme ay­

nlmıştır. Birinci bölümde Kur'an Tarihi, ikinci bölümde Tefsir Usülü, üçüncü
bölümde Tefsir Tarihi ele alınmıştır.5

Türkiye'deki 1"efsir Usülüne üst başlık olarak yer verilen çalışmalan ise
şöylece sıralayabiliriz:

• Ali Turgut, Tefsir Usulü ve Kaynaklan, M.Ü.İ.F.Y., İstanbul199l.

• Aynı Müellif, İbnü'l-Cevzi ve Tefsir usülündeki Yeri: Araştırma-İnceleme,

y.y., 1989.

• Lütfuilah Cebeci, "Kur'an'ın Aniaşılmasına Doğnı (Kur'an'ın Anlaşılmasın­

da Tefsir Usulünün Yeıi ve Önemi", Kur'an Sempozyumu, (Ekim 1988 İstanbul;

Şubat 1989 Ankara), (s.143-169), İstanbul1989 .

. • Alparslan Açıkgenç, "Tefsir Usülünde Bütünlük Sorunu (Uygulamalı Bir

Çalışma Denemesi)", İsldmf Araştırmalar, C.3, Sayı:3, Ankara 1989.

• Halis Albayrak, "Tefsir Usülünde Bütünlük Sorunu Adlı Makalenin Dü­

şündürdükleri ve Farklı Bir Yaklaşım", İsliimi Araştırmalar, lll, (s.203-219),

Ankara, 1990.

• Muhammed Tayyip Okiç, Tefsir Usulü Ders Notlan, A.Ü.İ.F. Ktp. Ders

Notlan, Fotokopi Nüsha. Ders notlan kitap halinde de basılmıştır (Tefsir ve
Hadis Usulünün Bazı Meseleleri, (Editör: Hayati Yılmaz), Nun Yayıncılık, İstan­

bul1995).

• Bedreddin Çetiner, "Usül-ü Tefsir", Şamil İslam Ansiklopedisi, İstanbul,
VI, 256-257.

• Adil Öksüz, Tefsir UsulüAçısından Haris el-Muhiisibi'nin Fehmü'l-Kur'an'ı,
Yüksek Lisans Tezi (Danışman: Suat Yıldınm), Sakarya Üniversitesi Sosyal Bi­

limlerEnstitüsü, Sakarya 1996.

• Ahmet Nedim Serinsu, "Suudi Arabistan Üniversiteleri ve Kahire Üniver­

sitesi Daru'l-Ulüm Fakültesi'nde Kur'an-ı Kerim, Tefsir Usülü, Tefsir Tarihi ve

Tefsir Alanlannda Yapılmış Yüksek Lisans ve Doktora Tezleri Bibliyografyası"

4 M. Zeki Duman, Uygulamalı Tefsir Usulü ve T~(sir Tarihi (Başlangıandan Tedvin Dönemine Ka­
dar), Erciyes Üniversitesi Yayınlan, Kayseri 1992.

5 Muhsin Dernirci, Tefsir Usala ve Tarihi, İFAV, İstanbul200l.

A. BULUT • TORKIYE'DE TEFSIR US0L0/UL0MU'L·KUR'AN TARTIŞMALAR1~385

İslami Araştırmalar Dergisi, Kur' an'rn Anlaşılmasında Yöntem Sorunu özel Sayısı,
9/l-2-3, (s.245··246), Arikara 1996.

• Mustafa Ünver, Tefsir UsulündeMekki-Medeni İlmi, Doktora Tezi (Danış­

man: İshak Yazıcı), Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü,

Samsun 1998.

• Mustafa Özel, "Tefsir Usulü İle İlgili Bir Eser", Dokuz Eylül Üniversitesi
·nahiyat Fakültesi Dergisi, XN, İzmir 2001.

• İbrahim Görener, 'Türkçe'de Usül Kelimesinin Kullanımı Hakkında Bir

Değerlendirme: Tefsir Usulü Örneği", Bilig, 27, (s.l79-199), Ankara 2003.

• Aynı Müellif, "TefsirUsülü mü Usülleri mi?", ilahiyat Bilimlerinde Yöntem
Sorunu Sempozyumu, EÜİF., Kayseri 2003.

• Aynı Müellif, Tefsir ve Tefsir Usülü Üzerine Düşünceler, Laçin, Kayseri

2004.

• İshak Özgel, "Kur'an Dili ve Retoriği Yesilesiyle Tefsir Usulü Geleneği­

miz", tabula&rasa, 319, (s.333-336), Isparta 2003.

• Annaoraz Nurmuhammedov, İbn Aşur ve Mukaddimesi Bağlamında Tefsir
Usulündeki Yeri, Doktora Tezi (Danışman: Abdurrahman Çetin), Uludağ Üni­

versitesi Sosyal Bilimler Enstitüsü, Bursa 2005.

• H. Mustafa Kiriş, er-Rağıb el-İsfahani'nin Mukaddimetü't-Tefsir Adlı Ese­

ri ve Fatiha Süresindeki Uygulamasının Tefsir Usulü Açısından Değerlendiril­

mesi, (Danışman: İsmail Çalışkan), Cumhuriyet Üniversitesi Sosyal Bilimler

Enstitüsü, Sivas 2006.

• Cüneyt Sapanca, Osmanlılarda Tefsir Usalü Çalışmalan, Yüksek Lisans

Tezi (Danışman: Mevlüt Güngör) İstanbul Üniversitesi Sosyal Bilimler Ensti­

tüsü, İstanbul2007.

• Ali Bulut, Erken Dönem Tefsir Mukaddimelerinin Tefsir UsülüAçısından De­
ğerlendirilmesi (Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsünde

yapılan bu doktora tezi halen devam etmektedir).

II- Ulümu'l-Kur'an Literatüro

A- Ulümu'l-Kur'an isimli Klasik Kaynaklar

Tefsir geleneğinde Hicri ilk yüzyıllardan itibaren Ulümu'l-Kur'an kavra­

mı çeşitli eser adı olarak kullanılmaktadır. Bununla ilgili dikkat çeken nok­

ta, bu kavramın tefsir isimlerinden ıstılah anlamına kadar geniş bir alanda

kullanılmasıdır.

386~KUR'AN ILIMLERI ve TEFSIR USOLO

a- Ulümu'l-Kur'an isimli Tefsirler

Sayılan binleri bulabilecek tefsirler içerisinde, Ulümu'l-Kur'an ismiyle mü­

semma tefsirlerden bazılan şunlardır:

• Udfuvi: (v. 388/998), el-İstiğna ft Ulami'l-Kur'an. Tefsir hakkında bir ça­

lışma da yapılmıştır (Süleyman Mollaibrahimoğlu, Muhammed b. Ali el-Udfııvi
ve Tefsir Metodu, İstanbul1995).

• İbn Tarar el-Muafi b. Zekeriya (v. 390/1000), el-Beyanu'l-Maciz an Ula­
mi'l-Kur'ani'l-Aziz.6

• Ahmed b. Arnmar el-Mehdevi: (v. 440/1048), et-Tafsilu'l-Cami' Ii Ulumi't­
Tenzil: Bu, oldukça hacimli bir tefsirdir.7

• Ebu Davud Süleyman b. Necah (v. 496/1103), el-Beyô.nu'l-Cami' li Ula­
mi'l-Kur'an: Endülüslü kurra ve tefsir alimi Süleyman b. Necah'ın söz konusu

tefsirinin 103 cilt olduğu ifade edilmektedir.

• Ebu Ali Tabresi (v. 548/1153), Mecmau'l-Beyô.n li Vlumi'l-Kur'an: İma­
miyye mezhebi müfessirlerinden Tabresi'nin eseri, sekiz ciltür (Daru'l-Fikr,

Beyrut 1994/1414).

• Ahmed b. Ebi Bekr el-Kazvi:ni (v. 625/1228), el-Camiu'l-Hariz li Uliı.mi
Kitabillahi'l -Aziz. 8

• İbn Cüzeyy el-Kelbi (v. 741/1341), Kitabu't-Teshilli Ulumi't-Tenzil: En-.

dülüslü müfessir İbn Cüzeyy el-Kelbi'nin tefsirinin baskısı yapılmıştır (thk.

Muhammed Abdulmunım el-Yunu~i-İbrahim Utve Avad, Daru'l-Kutubi'l-Ha­

disiyye, Kahire 1973).

• İbn Adil (v. 880/1475 sonrası), el-Lubab ft ınami'l-Kitcib: Hanbeli alim

Ömer b. Ali b. Adil'in bu tefsiri yirmi cilttir (thk. Adil Ahmed Abdülmevcüd,

Ali Muhammed Muavvii, Daru'l-Kütübi'l-ilmiyye, Beyrut 1998/1419).

• M. Emin b. Abdilialı Alevi: Hereri, Tefsiru Hadaiki'r-Ravh ve'r-Reyhcin
fi Ravaye Ulami'l-Kur'an: Tefsir, otuz iki ciltür (Daru Tavki'n-Necat, Beyrut

2001/1421).

b- illümu'l-Kur'an isimli Eserler

· Gelenekte tefsirlerin yanı sıra Ulümu'l-Kur'an isimli çok sayıda eser telif

edilmiştir. Bu kapsamda öne çıkan eserlerden bazılan şunlardır:

6 Adil Nuveyhız, Mıı'ccmu'I-Mufessiıin, Muessesetu Nuveyhız es-Sekafiyye, yy., 1049/1988, s.680.
7 Nuveyhız, Mu'cem, s.52.
8 Nuveyhız, Mu'cem, s.31.

A. BULUT • TORKIYE'DE TEFSIR US0L0/UL0MU'L·KUR'AN TARTIŞMALARI~387

• Ebu'l-Ferec İbnu'l-Cevzi (v. 597/1201), Füniinu'l-EfnarıJi Uyuni Ulumi'l­
Kur'an, Thk. H.Ziyauddin Itr, Daru'l-Beşairi'l-İslamiyye, Beyrut 1987/1408.

• Aynı Müellif, Acaibu Ulumi'l-Kur'an, thk. Said Abdülfettah Aşur, ez-Zehra

li'l-İ'lami'l-Arabi, Kahire 1986.

• Ebu Şame el-Makdisi (v. 665/1267), Kitabu'l-Murşidi'l-Veciz ila Ulümi Te­
teallakıı bi'l-Kitabi'l-AziZ, (Thk. Tayyar Altıkulaç), Türkiye Diyanet Vakfı Ya­

yınlan, Ankara 1986.

• Bedreddin ez-Zerkeşi, el-Burhan .ft Ulümi'l-Kur'an, (Thk. Muhammed

Ebu'l-Fadl İbrahim), et-Mektebetu'l-Asriyye, Beyrut 139111972.

• Celaleddin es-Suyuti (v. 911/1506), el-Itkan .ft Ulumi'l-Kur'an, Daru'l-Ma­

rife, y.y., 1899. Eser Türkçeye Kur'an İlimleriAnsiklopedisi şeklinde çevrilmiş­
tir (Çevirenler: Sakıp Yıldız-H. Avni Çelik, İstanbul1992).

• Muhammed b. Akile (v. 1150/1737), ez-Ziyade ve'l-İhsan.ft Ulami'l-Ku­
r'an: Eser 10 cilt halinde basılmıştır (Camiatü'ş-Şarka, Şarka, 2006/1427).

Eser hakkında çalışma da yapılmıştır (Abdülhamit Binşık, Muhammed b. Akfle
ye ez-Ziyade vel-İhsarı.ft Uliimi'l-Kur'an'ı, Yüksek Lisans Tezi, Danışman: Ali

Özek, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul 1990).

B- Ulümu'l-Kur'an Başlığım Taşıyan Son Dönem Eserleri

Son dönemde ise, İslam dünyasında Ulümu'l-Kur'an isimli çok sayıda ese­

rin telif edildiği dikkat çekmektedir. Bunlar içinde ülkemizde yaygın olarak

kullanılanlar olduğu gibi isimleri kaynaklarda ya da fihristierde geçenler de

bulunmaktadır. Bu kapsamdaki eserleri şöylece sıralayabiliriz:

• M. Abdulazim ez-Zerkani, Mendhilu'l-İrfan .ft Ulumi'l-Kur'an, Daru İhyai'l­

Kütübi'l-Arabiyye, Kahire 1362/1943.

• Ahmed Adil Kemal, Uliimu'l-Kur'dn, Mısır 1951.

• Ali Asgar Halebi, Aşinayi ba Ulam-i Kur' ani ya Mukaddemat-ı Lazım Bera­
yı Fehm-i Kur'an-ı Mecid, İntişarat-ı Esatir, Tahran 1369.

· • Subhi Salih, Mebahis .ft Ulümi'l-Kur'an, Dımeşk, 196211381. Eser Türk­

çeye Kur'an İliınieri ismiyle tercüme edilmiştir (Tre. M. Said Şimşek, Hibaş

Yayınlan, Konya t.y.).

• İzzet Hüseyn, Ulumu'l-Kur'an, Dımeşk 1962.

• Muhammed b. Abdilkerim el-Cezairi, Mukaddime .ft Ulumi'l-Kur'an ve
Uliimi't-Tejsfr, Cem'iyyetü'd-Da'veti'l-İslamiyye el-Alemiyye, Trablus 1370.

• Abdulkahhar Davud el-Ani, Dirasat .ft Ulümi'l-Kur'an, Bağdat 1972.

388~KUR'AN ILIMLERI veTEFSIR USOLO

• Mennau'l-Kattan, Mebahisft Ulumi'l-Kur'an, Beyrut 1973/1393.

• Abdülfettah el-Kadı, Min Ulumi'l-Kur'an, Kahtre 1976/1396.

• M3:Zharüddin Ahmed Bilgrami, Uyunu'l-İıfan .fi Ulumi'l-Kur'an, Meclis-i

Neşriyat-ı İslam, Karaçi 1978.

• Abdullah Malımüd Şehate, Ulumu'l-Kur'an ve't-Tefsir, Daru'l-İ'tisam, Ka­

bire, 1980. Aynı müellife ait Ulumu't-Tefsir adlı eser de mevcuttur (Ulumu't­
Tefsir, Daru'ş-Şurük, Kahire 2001/1 421).

• M. Şerif,ft Ulumi'l-Kur'an Dinisat ve Muhadarat, Daru'n-Nehdati'l-Arabiy­

ye, Beyrut 1981/1401.

• M. Kifafi, ft Ulumi'l-Kur'an Dinisat ve Muhadarat, Daru'n-Nehdati'l-Ara­

biyye, Beyrut 1981/1401.

• Abdülmün'im Nemr, Ulumu'l-Kur'ani'l-Kerim, Daru'l-Kitabi'l-Mısri-Da­
ru'l-Kütübi'l-İslamiyye, Beyrut-Kahire 1983/1403.

• Abdulgafur Mahmud Cafer, Ruhilsun ft Ulumi'l-Kur'ani'l-Kerim, Kahire

1983/1403.

• Emir Abdülaziz, Di rtlsat ft Ulumi'l-Kur'an, Müessesetü'r-Risale, Beyrut 1983.

• M. Abdurrahman, el-Mucmel ft Ulumi'l-Kur'an, Mısır 1983/1403.

• Ahmed M. Ali Davud, Ulumu1-Kur'an ve1-Hadis, Daru'l-Beşir, Ammanl984.

• Nureddin Itr, Muhadaratfi Ulumi'H<ur'an, Dımeşk 1984/1404.

• M. Ahmed Yusuf Kasım-Merıi' Abdülhalim Mahmüd, Ulumu'l-Kur'ani'l­
Kerim, Daru't-Tıbaa el-Muhammediyye, Kahire 1985/1405.

• Ulumu'l-Kur'an [Shashmani Uloom-ul- Quran], İdare-i Ulümu'l-Kur'an,

Aligarh!Hindistan 1985.

• M. Ali es-Sabüni, et-Tibyan ft Ulumi'l-Kur'an, Beyrut 1985/1405.

• Muhammed b. Lütfi Sabbağ, Lemehat ft Ulumi'l-Kur'an, el-Mektebetü'l­

İslaırıiyye, Beyrut 1990.

• M. Bekr İsmail, Dirasatft Ulumi'l-Kur'an, Daru'l-Menar, Kahire 1990.

• Naşr Hamid Ebu Zeyd, Mejhamu'n-Nas: Dirtise ft Ulumi:l-Kur'an, el-He­

y'etü'l-Mısriyyetü'l-Amme li'l-Kitab, Kahire 1990. Eser, Türkçeye çevrilmiştir

(İlahi Ritabın Tabiatı: Metin Anlayışımız ve Kur'an nimleri Üzerine, Çeviren: M.

Emin Maşalı, Kitabiyat, Ankara 2001).

• Adnan Zarzur, Ulumu'l-Kur'an Medhal ila Tefsiri'l-Kur'an ve Beyanıı İ'ca­
zih, el-Mektebetü'l-İslamiyye, Beyrut 1991.

A. BULUT • TORKIYE'DE TEFSIR USOLU/ULÜMU'L·KUR' AN TARTIŞMALARI~389

• M. Taki Osmani, Ulumu'l-Kur'an, Daru'l-Ulum, Karaçi 1992.

• Fehd er-Rumi, Dirasatft Ulumi'l-Kur'ani'l-Kerim, Mektebetü't-Tevbe, Ri­

yad 1992.

• Muhyiddin Abdurrahman Ramazan, el-Cüman ft Ulumi'l-Kur'an, Daru'l­

Beşir, Arnman 1996/1416.

• Abdülmecid Malımüd Matlüb, Mebiihis ft Ulumi'l-Kur'an ve'l-Hadis, Mü­

essesetü'l-Muhtar, Kahire 2004/1425.

• Adnan Zarzur, Ulamu'l-Kur'an ve İ'cazuhu ve Tarihu Tevsikihi, Daru'l-A'-.
lam, Arnman 200511426.

• Şemsülhak Afgani, Ulumu'l-Kur'an, el-Mektebetü'l-Eşrefi.yye, Lahor t.y.

• Mahmud Zalt, el-Kusbi, et-Tibyan ft Ulumi'l-Kur'an, Daru'l-Ensar, Kahire ty.

• M. Malik Kandehlevi:, MenQ.zilü'l-İrfan fi Ulumi'l-Kur'an, Naşiran-ı Kur'an

Limited, Lahor t.y.

Ülkemizdeki bazı çalışmalarda bu kapsamdaki eserlerin, Tefsir Usulünün

başlıca kaynaklan arasında zikredildiği görülmektedir. 9

C- Ulümu'l-Kur'an Kavramını Merkeze Alan Çalışmalar

Ülkemizde Ulümu'l-Kur'an kavramını merkeze alan ve üst başlık olarak

bu kavrama yer verilen çok sayıda çalışma yapılmıştır. Bunlan şöylece sırala­

yabiliriz:

• Abdurrahman Çetin, Kur'an ilimleri ve Kur'an-ı Kerim Tarihi, Dergah Ya­

yınlan, İstanbul1982.

• Suat Yıldınm, Kur'an-ı Kerim ve Kur'an İlimlerine Giriş, Ensar Neşriyat,

İstanbul1983.

• Erdoğan Pazarbaşı, "Taşköprülüz:ade'nin Miftahu's-Seade Adlı Eserinde Ku­
r'an İlimleri", Erciyes Üniversitesi Gevher Nesibe Tıp Tarihi Enstitüsü, Kayseri

1989.

• Durak Pusmaz, Zeyd b. Sabit ve Kur'an iZimlerindeki Yeri, Yüksek Lisans,

Marmara Üniversitesi, İstanbul 1986.

• Osman Keskioğlu, Nüz:ulünden İtibaren Kur'an-ı Kerim Bilgileri: Ulum-ı
Kur'an, Türkiye Diyanet Vakfı, Ankara 1987.

• M. Kemal Atik, "Endülüs ve Kur'an ilimierindeki Yeri", Erdyes Üniversi­
tesi ilahiyat Fakültesi Dergisi, 2, Kayseri 1988.

9 Mesela Ali Turgut, Tefsir Usülü ve Kaynahlan, M.Ü.İ.F.Y., İstanbul 1991, s.52-53.

390~KUR'AN ILIMLERI ve TEFSIR USÜLO

• Veli Kayhan, Kur'an ilimleıinin Doğuşu ve Gelişmesi, Doktora Tezi (Damş­

man: Ali Özek), Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul1991.

· • Salih Akdemir, "Kur'an İlimlerine Dair Bazı Mü1ahaza1ar", Din Öğretimi

ve Din Hizmetleri Semineri, DİB, 1991.

• M. Halil Çiçek, Ebu'l-Beka el-Kefevi'nin Külliyat'ında Tefsir ve Kur'an İlim­
leıi, Doktora Tezi (Damşman: M. Sait Şimşek), Selçuk Üniversitesi Sosyal Bi­

limler Enstitüsü, Konya 1992.

• Aynı Müellif, 20. Asırda Kur'an İlimleıi Ça1ışma1an, Timaş Yayınlan, İs­
tanbul1996.

• Süleyman Mollaibrahimoğlu, Kur'an ilimleri Sahasında Neşredilen Eserler
ve Yapılan Tezler (1923-1992), Süleymaniye Vakfı, İstanbul.1993.

• Mehmet Soysaldı, NüZU1ünden GünümüZe Kur'an flimleıi ve Tarihi, Elazığ 1996.

• Celalettin Divlekçi, Dilbilim ve Kur'an ilimleri Açısından el-Finızabadi'nin
Besciir'i, Yüksek Lisans Tezi, Süleyman Demirel Üniversitesi Sosyal Bilimler

Enstitüsü, Isparta 2000.

• Kur'an ve Tefsir Araştırmalan III (Kur'an ve Kur'an ilimleıi) Tartışmalı ilmi
Toplantı, İstanbul, 14-15 Ekim 2000.

• İhsan Kahveci, Fahreddin er-Rcizi'nin "Mefatihu'l-Gayb" Adlı Tefstıinde U1ü­
mu'l-Kur'cin, Doktora Tezi (Damşman: M. Aydın), Sakarya Üniversitesi Sosyal

Bilimler Enstitüsü, Sakarya 2001.

• Cüneyt Eren, Kur'an ilimleri ve Tefsir Istılahlan, EKEV, Erzurum 2001.

• Erdoğan Baş, "Kur'an İlimlerinin Doğuşu ve Tarihi Gelişimi (I-IV. Asır)",

Kur'an ve Tefsir Araştırma/an-III, İSAV, İstanbul2002.

• Ömer Çelik, "Hicrt V-XI. Asırlarda Kur'an İlimleri", Kur'an ve Tefsir Araş­
tırmalan-III, İSAV, İstanbul2002.

• Ali Eroğlu, Kur'an Taıihi ve Kur'an ilimleri Üzerine, Kültür ve Eğitim Vakfı

Yayınevi, Erzurum 2002.

• Bilal Deliser, ez-Zerkeşi ve Kur'an ilimierindeki Yeri, Doktora Tezi (Damş­

man: A.Nedim Serinsu), Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Anka­

ra 2004.

• Hüseyin Yıldınm, Süleyman b. Abdülkav'i et-Tüf'i'nin "el-iksır ft İlmi't-Tef­
str", isimli Eserinin Kur'an ilimleri Açısından Değerlendirilmesi, Doktora Tezi

(Damşman: M. Zeki Duman), Erciyes Üniversitesi Sosyal Bilimler Enstitüsü,

Kayseri 2005.

A. BULUT • TORKIYE'DE TEFSIR US0l0/Ul0MU'L·KUR'AN TARTIŞMALARI~391

• Mehmet Çalışkan, Tefsir Bilgileri (Kur' an Tarihi-Kur'an İlimleri-Tefsir Tan­
hi), Nobel Kitabevi Yay., Adana 2005.

Ulümu'l-Kur'an kavramının üst başlık olarak kullanıldığı ülkemiz dışında­

ki eserlerden bazıl<:nnı şöylece sıralayabiliriz:

• Mukaddimetan ft ınami'l-Kur'tin: ve Hama Mııkaddimetıı Kitaba'l-Mebtini
ve Mukaddimetıı İbn Atiyye. Neşrin orijinal adı Two Mııqaddimas to the Qıır'anic
Sdences şeklindedir (yay. Arthur]effery, Mektebetü'l-Hanci, Kahire 1954).

• Fuat Sezgin, Tarihü't-Türasi'l-Arabi: tnumıı'l-Kıır'an ve'l-Hadis, (Arapçaya .

çeviren: Malımüd Fevzi Hicazi), Camiatü'l-İmam Muhammed b. Suud el-İsla­

miyye, Riyad 1983. l. cildin l. kısmı.

• Abdülbedi' Sakr, et-Tecvid ve tnumu'l-Kur'tin, el-Mektebetü'l-İslamiyye,
Beyrut 1992/1412.

• tnumıı'l-Kıır'an İnde'l-Müfessiıin, Mektebetü'l-İ'lami'l-İslami, Kum, 1416.

• Abdulhamid Ferahi, Restiilü'l-İmtim el-Ferahi ft tnumi'l-Kur'tin, Dairetü'l­

Hamidiyye, A'zamgarh 1991/141 l.

• Ali Musevi Darabi, Nıısüs fi tnami'l-Kur'tin: NüZUl, Bünyad-ı Pijuhişha-yı
İslami Astarre-i Kuds-i Razavi, Meşhed 1422.

• İbrahim Muhammed Ceremi, Mu'cemu tnumi'l-Kıır'tin: ınamıı'l-Kur'an,

et-Tefsir, et-Tecvid, el-Kıraat, Daru'l-Kalem, Dımaşk 2001.

• Ganim Kadduri Hamed, Ebhas ft ınami'l-Kur'an: el-Kıraatü'l-Kıır'aniyye
- el-Mııshaf ve Resmııhü-İ'cô.zü'l-Kur'an ve Vücahııha, Daru Ammar, Arnman

2006/1426.

Ulümu'l-Kur'an tabiri; kütüphane kataloglannın, el yazmalan gibi eserler

için hazırlanan fihristierin başlıklannda da geçmektedir:

• Fehmi Ethem Karatay, Topkapı Sarayı MüZesi Kütüphanesi Arapça Yazn1a­
lar Kataloğu: 1-4679: Kur' an, Kur' an İlimleri, T efsirler, Hadis ve Fıkıh, Topkapı
Sarayı Müzesi, İstanbull962-l964.

• Salalı Muhammed Haymi, Fihrisu Mahtütati Dtiri1-Kütübi'z-Zahiriyye: ınamu-
1-Kur'tini1-Kerim: Tefsir, Matbuatu Mecmai'l-Lugati'l-Arabiyye, Dımaşk 1983.

• el-Fihrisü'ş-Şamil li't-Turasi1-Arabf: ınamu1-Kur'tin, Mecmaü'l-Melik li­

Buhüsi'l-Hadarati'l-İslamiyye (Müessesetü Ali'l-Beyt), Arnman 1989.

• Seyyid Hüseyin Arif Nakvi, Fihrist-i Asar-ı Çap-ıŞiader Şibh-i Karra: Tefa­
sir ve Ulum-u Kur' ani Hadis ve Akaid, Iran Pakistan Institute of Persian Studies,

islamabad 1991.

392~KUR'AN ILIMLERI veTEFSIR USOLO

• Fihrisü 'l-Mahtatati 'l-Arabiyyeti 'l-Mahjaza ft Mektebeti 'l-Es edi 'l-Vataniyye:
Ulilmu'l-Kur'an, Menşüratu Mektebeti'l-Esed, Dımaşk 1997.

• F. Ata Salim, Fihrisü't-Tefsir ve Ulumu'l-Kur'an, Merkezü'l-Bahsi'l-İlmi,
y.y. t.y.

Bu arada her iki kavramın da kullanıldığı eser isimleri de görülmektedir:

• Süleyman b. Salih Karavı, el-Beyan fi Ulumi'l-Kur'an maa Medhal ft Usuli't­
Tefsirve Mesadiruh, Mektebetu'z-Zılal, Ahsa 1994.

• Muhamme~ Ali Hasan, el-Menar ft Ulumi'l-Kur'an maa Medhali ft Usuli't­
Tefsir ve Mesadir, Müessesetü'r-Risale, Beyrut 2000.

III- Kavramsal Tartışma ve Değerlendirmelerin Yapıldığı Bazı Ç~şmalar

Tefsir Usulü ve Ulümu'l-Kur'an kavramlanyla ilgili olarak, gerek yukanda

saydığımız eserler içerisinde gerekse başka eserlerde; bu kavramıann tarihsel

gelişimi, konusu, amacı, muhtevası gibi konularda bilgiler verilmekte, tartış­

malar yer almaktadır. Bunlar sadece Tefsir Usülü10 veya sadece Ulümu'l-Ku­

r'an 11 kavramıyla ilgili olabildiği gibi her iki kavramı da içere bilmektedir. Bu

çerçevede zikredilebilec~k çalışmalardan bazılannı şöylece sıralayabiliriz:

10 Mesela Tefsir Usülüne ilişkin açıldamalar bağlamında M. Sofuoğlu, Tefsir Usülü ifadesinin tefsirin
dayandığı esaslar anlamına geldiğine dair izahlarda bulunmaktadır (Mehrned Sofuoğlu, T ifsire Giriş,
Çağn Yayınlan, İstanbul 1981, s:195-196). Zeki Duman, ise Tefsir Usülünün, Kur'an'ı anlamak
için takip edilmesi gereken yol ve yöntemleri öğrettiğini belirtmektedir (Duman, Uygulamalı Tefsir
Usalü ve Tefsir Tarihi, s.VII). Tahsin Görgün de Tefsir Usülünün, tefsirin hangi zemin ve esaslar
üzerinde gerçekleştiği/ gerçekleşmesi gerektiği üzerindeki (Fıkıh Usülünün ıstılahı ile "Allah-kiıab­
süntıet-icrna ve kıyas" şeklindeki) "kavilleri" ihtiva ettiğini izah etmektedir (Tahsin Görgün, "Klasik
Anlama Yöntemlerinin (Fıkıh ve Tefsir Usülü) imkan ve Sınırlan" İlô.hi SöZiın Gücü içinde, Gelenek
Yayıncılık, İstanbul2003, s.193, 201. Ayrıca bkz. Bedreddin Çetiner, "Usül-ü Tefsir", Şiimil İslam
Ansiklopedisi, VI, 256-257; Fazlurrahrnan, İslam ve Çağdaşlık, Ankara Okulu Yayınlan, Ankara 2002,
s.54-55 (Krş. Ana Konulanyla Kur' an, (Çev. Alparslan Açıkgenç), Fecr Yayınlan, Ankara 1993, s.14-
15); Fehd er-Rürrü, BııhÜS!lnft Usali't-Tefsir ve Meıuilıiaıh, Mektebetu't-Tevbe, 1419, byy., s.l1-l3;
Halid A.Akk, Usalu't-T if sir ve Kawiiduh, Datu'n-Nefais, Beyıut 1986, s.30-31; Mennau'l-Katliin, Me­
btihisft Ulümi1-Kur'ô.n, Müessesetu'r-Risale, Beyıut 1414/1993, s.16; Muhammed b. Lütfi es-Sabbağ,
T ifsir UsUlü Araştırmalan, (Çev. Ömer Dumlu) Anadolu, İzmir 1999, s. 7-14.

ll Ulümu'l-Kur'an tabirinin ıstılah anlamının ne olduğu, ıstılah anlarınnda en başta kim tarafın­
dan kullandığı, geleneksel kullanİmda hangi anlamlan içerdiği gibi kqnulann tespitine yö­
nelik çok sayıda çalışma ve tartışmalar görülmektedir. Konu hakkında bkz. Zerkeşi, el-Bur­
han ft Ulümi'l-Kur'ô.n, Thk. Muhammed Ebu'l-Fadl İbrahim), el-Mektebetu'l-Asriyye, Beyıut
1391/1972, I, 16-21; Subhi's-Salih, Mebtihis fi ınümi'l-Kur'ô.n, Daru'l-Ilm li'l-Melaym, Beyıut,
1968, s.ll9-126; Ahmed Halil, Neş'etu't-Tefsir, İskenderiye 1373/1954, s.45; Zerkani, Me­
nô.hilu'l-İıfô.n, Daru'l-Kutubi'l-Ilmiyye, I. Baskı, Beyıut 1409/1988, I, 28-41; Adnan Zarzür,
Ulümu'l-Kur'ô.n, el-Mektebetu'l-İslamiyye, Beyrut 1412/1991, s.123-l26; Akk, Usülu't-Tefsir
ve Kavô.iduh, s.39-40; M. Safa, Ulümu'l-Kur'ô.n, I, 25-254.

A. BULUT • TÜRKIYE'DE TEFSIR USOLO/ULÜMU'L·KUR'AN TARTIŞMALARI~393

• Ali Turgut, Tefsir Usulü ve Kaynaklan: Eserin Giriş kısmında Tefsir Usulü

kaynaklan hakkında malumat verilmiş, kaynaklar üç başlık altında incelen­

miştir: 1-Kur'an ilimleri (Ulumu'l-Kur'an), 2-Konusu ve Faydalan, 3-Tefsir

ve Tefsir Usulü. Son başlık altında Kur'~n ilimleri ve Tefsir Usulü ıstılahlan

hakkında açıklamalar yapılmıştır. Eser, dört ana bölüme aynlmıştır: Birinci

bölüm, Tefsir Usulü Kaynaklan, ikinci bölüm, Kur'an Tarihi, üçüncü bölüm

Konulu Tefsir Usülü Çalışmalan (Kur' ani ilimler), dördüncü bölüm Tefsir Ta­
rihi başlıklannı taşımaktadır.ıı

• A.Nedim Serinsu, Kur'an'ın Anlaşılmasında Esbô.b-ı Nüz:ul'ün Rolü: Çalış­
manın birinci bölümünde; Ulumu'l-Kur'an'dan sadece bir mefhum olarak söz

edilmiş ve en geniş anlamıyla ele alınıp incelenen Kur'an ilimleri tamlamasına

değinilmemiştir. Buna göre çalışmada Kur'an ilimlerinin doğuşu, gelişmesi,

Kur'an ilimleri kavramı ve Tefsir ilimleri kavramı ele alınmış;·bu çerçevede

Ulumu'l-Kur'an denildiğinde bundan kastın ne olduğu, tarih boyunca bu

kavramdan ne anlaşıldığı gibi meseleler üzerinde durulmuştur. Mesela tedvin

döneminin başından itibaren "Ulumu't-Tefsir" ve "Ulumu'l-Kur'an" kavramla­

nnın aynı manada kullanıldığı, aralanndaki farkın Zerkeşi'nin bütün konulan

kapsayacak şekilde Kur'an İlimlerini tek bir eserde toplaması ile birlikte ortaya

çıktığı gibi tespitler yapılmıştır. n

• M. Halil Çiçek, 20. Asırda Kur'an flimleri Çalışmalan: Bu çalışmaya göre de

Tefsir Usülü ile Kur'an ilimleri arasında fark vardır; Tefsir Usulü özel, diğeri ise

genel bir anlama şamildir. Tefsirle ilgili kural, kaide ve izahlan içinde bulun­

duran Tefsir Usulü; tefsirin çeşitleri, şartlan ve kurallan, sakıncalan, delaletin

çeşitleri ve terceme gibi tefsirle yakın ilişkisi olan konulan içermektedir. 14

• Muhsin Demirci, Tefsir Usulü ve Tarihi: Eserde, Tefsir Usülü üst başlığı

altında önce tefsir, usül, te'vil, tercüme, meal kavramlan tahlil edilıniş; ardından

da Ulumu'l-Kur'an'ın tanımı, konusu, gayesi, sayısı, doğuşu ve tedvininden son­

ra Kur'an'ın anlaşılınasına yardımcı olan bazı Kur'an iliınleri anlatılmıştır. 15

• Erdoğan Baş, Kur'an flimlennin Doğuşu ve Tarihi Gelişimi O-IV. Asır): Hicri

ilk dört asırda Kur'an ilimlerinin doğuşu ve gelişiminin ele alındığı bu tebliğ-

12 Turgut, Tefsir Usıilü ve Kaynaklan, s.1vd.
13 A.Nedim Serinsu, Kur'an'ın Anlaşılmasında Esbô.b-ı NüZUI'ün Rolü, Şule Yaymlan, İstanbul

1994, s.57. Aynı konu hakkında inceleme için bkz. Bilal Deliser, ez-Zerkeşt ve Kur'an ilimle­
rindeki Yeri, Yayımlanmarnış Dok;tora Tezi, (Danışman: A.Nedim Serinsu), Ankara Üniversi­
tesi Sosyal Bilimler Enstitüsü, Ankara 2004, s.21-42.

14 M. Halil Çiçek, 20. Asırda Kur'an ilimleri Çalışmalan, Timaş Yaymlan, İstanbul 1996, s.28.
ıs Demirci, Tefsir Usalü ve Tarihi, s.83-206.

394~KUR'AN ILIMLERI ve TEFSIR USOLO

de; Kur'an İlimlerinin tarifi, muhtevası, doğuşu gibi hususlara değinilerek Hz.

Peygamber ve sahabe döneminden hicri dördüncü asra kadar geçen dönem­
de~i Kur'an İlimlerinin genel bir tarihçesi çizilmiştir. Tebliğde Ulümu'l-Kur'an
ile yakın ilgisinin bulunduğu belirtilerek Usülü't-Tefsi:r terkibine de değinil­
miştir. Usülü't-Tefsir adlı eserlerin Kur'an'ın tefsirine yönelik konulan içerdiği
ve metodoloji üzerinde durduğu, bu yönüyle Ulümu'l-Kur'ana göre daha özel
ve sınırlı bir· alanı ihtiva ettiği; Ulümu'l-Kur'anın ise, Usülü't-Tefsiri içinde
banndıran bir genişliğe sahip olduğu ifade edilmiştir. 16

• Murat Sülün; Kur'an İlimlerinin Doğuşu ve Tarihi Gelişimi adlı tebliğe "Mü­
zakere": Az önce tanınlan tebliğin, söz konusu kavramlarm tahlil edilmesine vesile
olduğunun dile getirildiği müzakerede; tebliğdeki Ulümu'l-Kur'an ve Tefsir Usülü
ile ilgili tanımlarda bu kavramlarm ne ölçüde_kesişip ayrıldığı gibi bazı noktalarda
bir sıkinnnın yaşandığı belirtilmektedir. Ancak konu genelleştirilerek günümüzde
bu konuda bir karmaşanın da yaşandığı dile getirilmekte; mesela Tefsir Usülü
namıyla yazılan eserlerde, genelde Kur'an ilimleri ve Tefsir tarihinin ele alındığı;
halbuki Usül-i Fıkıhtan yararlanılarak Kur'an'ı açıklamaya yönelik kaide ve metot­
lan içeren bir Tefsir metodolojisinin işlenınesi gerektiği ifade edilmektedir. 17

• Ömer Çelik, "Hicıi V-XI. Asırlarda Kur'an flimleri": Tebliğin Giriş kısmında
her iki kavram ile ilgili tarihsel bilgiler verilmekte; Ulümu'l-Kur'an, Ulümu't-Tef­
str ve Tefsir Usülü kavramlannın hangimanalarda kullanıldığı, ülkemizde Kur'­
an ilimleri sahasında yürütülen çalışmalann genellikle Tefsir Usülü kavramıyla
takdim edildiği, Tefsir Usülünün özel, Kur'an İlimlerinin ise genel olduğu ifade
edilmektedir. Bu kapsamda Tefsir Usülü kavramının, anlam ve kapsamına uygun
bir şekilde işlenip ortaya konamadığı, bilakis Kur'an ilimleri sahasında yapılan
çalışmalann takdiminde bir isim olduğu belirtilmektedir. 18 Diğer taraftan Murat
Sülün-Ömer Çelik'in birlikte hazırladıklan Türkiye Kur'an Makaleleri Bibliyograf­
yası adlı bibliyografik eserdeki konu tasnifinde, "Tefsir Usülü ve Kur'an İlimlerine
Dair Makaleler" şeklinde her iki kavramın birlikte zikredildiği görülmektedir. 19

• İshak Özgel, "Kur'an Dili ve Retoriği Vesilesiyle Tefsir Usülü Geleneğimiz":
Bu makalede, öncelikle tefsir ilmi içinde ele alınan geçmişteki çalışmalan; ge­
nel hatlanyla Kur'an Tarihi, Tefstr Usülü, Tefsir Tarihi ve doğrudan Kur'an'ı

16 Erdoğan Baş, "Kur'an İlimlerinin Doğuşu ve Tarihi Gelişimi (I-IV. Asır)", Kur'an ve Tefsir Araş-
tınnalan-III, İSAV, İstanbul2002, s.21-24.

17 Murat Sülün, "Müzakere", Kur'an ve Tefsir Araştınnalan-III, s.45.
ıs Çelik, "Hicri V-XI. Asırlarda Kur'an İlimleri",s.48-53.
19 Murat SÜlün -Ömer Çelik, Türkiye Kur'an Malıaleleri Bibliyografyası, İFA V, İstanbul 1999, s.19-

46.

A. BULUT • TORKIYE'DE TEFSIR US0L0/UL0MU'l·KUR'AN TARTIŞMALARI~395

yorumlamayı amaçlayan Tefsir faaliyeti olmak üzere dört ana grupta müta­
laa etmenin mümkün olacağı ifade edilmektedir. Daha sonra Türkiye'de son
dönemde telif edilen eserlerin muhteva ve konulan üzerinde özellikle Latin
harfleriyle yazılan Kur'an merkezli ilk eserlerin etkili olduğu gözlemine yer ve­
rilmekte; buradan ilk çalışmalann genellikle Tefsir Tarihi çalışması olduğu, ar­
dından da, benzer metoda sahip aynı konulan içeren Tefsir Usülü araştırmala­
nnıı;ı yapıldığı görüşleri dile getirilmektedir. Makalede, bugüne kadar yazılmış
Türkçe Tefsir Usülü eserlerinde fazlaca yer verilmeyen konular bağlamında,
mevcut çalışmalardan farklı bir muhtevaya sahip olduğu ifade edilen bir kitap
(Mustafa Öztürk, Kur'an Dili ve Retoriği) hakkında değerlendirmeler yapılmak­
tadır. Geçmişte Tefsir Usulü çalışmalannda nispeten ihmal edilen konulara
değindiği ifade edilen bu kitabın bu alanda önemli bir boşluğu doldurduğu
değerlendirilmesi yapılmaktadır. Kitapta ele alınan konulann, oluşturulacak
olan yeni usul geleneğinde daha fazla yer alması temenni edilmektedir.io

• Abdülhamit Binşık, "Kur'an İliınieri Terimlerinin Kaynağı ve Oluşumu":
Kaynaklan ve oluşumu açısından Kur'an ilimlerinin incelendiği bu tebliğde,
"Kur'an ilimleri ve Terminolojisine Dair Kapsamlı Kitaplar" başlığı altında
Ulümu'l-Kur'an terkibine yer verilerek buna bir tanım getirilmektedir. Daha
sonra son yıllarda İslam Dünyasında ve özellikle Türkiye'de bazı çalışmalar
için kullanılan Usülü't-Tefsir teriminin genellikle Kur'an ilimleri yerinde kul­
lanılsa da birebir karşılamadığı gibi, karışıklığa da neden olduğu meselesine ·
değinilmektedir. Buna sebep olarak da Usülü't-Tefsir terkibinde Kur'an'ı tefsir
edebilmenin esaslan çağnşımının öne çıktığı, dolayısıyla daha çok tefsir yön­
teminin akla geldiği ifade edilmektedir.21

• LütfuHalı Cebeci, "Kur'an İlimleıi Terimlerinin Kaynağı ve Oluşumu" Baş­
lıklı Bildirinin MüZakeresi: Bu müzakerede, az önce geçen görüşlerin, üzerinde
durulması gereken görüşler olduğu belirtilerek bazı değerlendirmeler yapıl­
maktadır. Sözgelimi, Zerkeşi'nin el-Burhan'ı, adının da· açıkça ifade ettiği gibi,
Kur'an ilimleri ile ilgili bir eserdir. Bununla birlikte,.eser bir usül kitabıdır ve

içinde hem Fıkıh Usulü hem Tefsir Usulü vardır. Eserde bir ayının yapılmak­

sızın Kur'an'ı anlamaya yardımcı olacak her şeyden bahsedilmiştir.22

2o İshak Özgel, "Kur'an Dili ve Retoriği Yesilesiyle Tefsir Usülü Geleneğimiz", tabula&rasa, 319,
Isparta 2003, s.333-336.

2ı Abdülhamit Binşık, "Kur' an ilimleri Terimlerinin Kaynağı ve Oluşumu", I. islami ilimlerde Ter­
minoloji Sorunu Sempozyumu (Ankara, 15-16 Haziran 2006), İslami Araştırmalar Yayınlan, An­
kara 2006, s.64.

22 Lütfuilah Cebeci, "Kur'an İliroleri Terimlerinin Kaynağı ve Oluşumu" Başlıklı Bildirinin Müza­
keresi", s.75-76.

396~KUR'AN ILIMLERI veTEFSIR USOLO

• Mustafa Öztürk, "Tefsirde Usül (süZ:lük) Sorunu": Kur'an'ın nasıl anlaşıl­
ması gerektiğine ilişkin bir usulün (metodoloji) mevcudiyetinin söz etmenin
reel ve aktüel değerinin tartışıldığı bu makalede; tartışma, klasik Ulümu'l-Ku­
r'an kitaplanndaki malumata ilişkin tahliller çerçevesinde gerçekleşmektedir.

Çalışmada her iki kavramla ilgili olarak çeşitli tartışmalar göze çarpmakta­
dır. Mesela Ulümu'l-Kur'an kitaplannın kimlerince müstakil bir Tefsir Usulü
olarak telakki edildiği, İbn Teymiyye'nin Mukaddimetu't-Tefsir'inin usul olma
iddiasını taşıdığı, Ulümu'l-Kur'an'ın mahiyeti, Tefsirde usul denilince akla ilk

gelen ıstılalım Ulümu'l-Kur'an olduğu, Ulümu'l-Kur'andan bağımsız bir Tef­

sir Usulünün imkanından söz edilip edilemeyeceği, böyle bir aynının yapılıp
yapılamayacağı gibi hususlar tartışılmaktadır. Yine öne çıkan hususlardan bi­

risi, tefsirde müstakil bir usul ihdas etmeye yönelik başarısız olarak nitelenen
girişimlerin (Mesela Adnan Zarzur, Halid A. Akk, Nureddin Itr gibi müellifle­

rin eserlerinde olduğu gibi) Ulümu'l-Kur'an literatüründeki hiçbir eserin usul

vasfını haiz olmadığından kaynaklandığı söyleınidir. Bu kapsamda, makalede,
söz konusu savı ispat sadedinde Zerkeşi'nin el-Burhiin'ı ile Suyutl'nin el-İtka­

n'ı hakkında bazı mülahazalarda bulunulmuştur. Sonuçta lafız-ınana ilişkisi

üzerine kurulu olan Ulümu'l-Kur'an literatürünün, metin-tarih ilişkisi üzerine
kurulu bir anlama usülü üzerine kurulu olmadığından, Kur;an'ın bu şekil­

de okunup anlaşılınasına katkı sağlayacak türden hiçbir veri içermediği ifade
edilmiştir. Yine genellikle Tefsir Usulü anlamında kullanılan Ulümu'l-Kur'an
tabirinin anlama ve yorumlamayla ilgili bir yöntem bilgisine değil Kur'an'la

doğrudan veya dalaylı olarak ilgisi kurulan çok geniş bir malumat alanına.
delalet ettiği belirtilmektedir. B

• Salahattİn Polat, "Soruşturma", (İslamt İlimler Sorunu): Ulümu'l-Kur'an

kitaplannda müfessir için gerekli ilimler bağlamında hemen hemen bütün

İslami disiplinlerin sayılmasına rağınen, tefsir ilminde sistematik bir Kur'a­

n'ı anlama usulünün ortaya konulmadığı, çok sayıda tefsirin yazılmasının da

bunu değiştinnediği belirtilmektedir. Buna göre sistematik bir Kur'an yorum
usülüdür, denilecek bir Tefsir Usulü kitabı hemen hiç yok gibidir.24

• İbrafı.im Görener, "Türkçe'de Usül Kelimesinin Kullanımı Hakkında Bir
Değerlendirme: Tefsir Usulü Örneği": Konuyla ilgili başka çalışmalan da bu-.

n Mustafa Öztürk, 'Tefsirde Usül (süzlük) Sorunu", İsliimiyiit, VI, Sayı: 4, Ankara 2003. s.69-
84.

24 Salahattm Polat, "Soruşturma", (İslami İlimler Sorunu), İslamiyiit, Cilt: VI, Sayı:4, 2003,
s.l90.

A. BULUT • TORKIYE'DE TEFSIR US0L0/UL0MU'L·KUR'AN TARTIŞMAI.ARJ~397

lunan Görener'in bu makalesinde; usul kelimesinin hangi anlama geldiği ve

Tefsir Usulünün kapsamına hangi konulann girdiği algılama- anlama- anlat­

ma şablonu altında tasnif edilerek irdelenmektedir. Fakat bundan önce giriş

mahiyetinde konuyla ilgili bilgiler verilmektedir. Buna göre Türkçede usul

kelimesinin genelde "yöntem" anlamında kullanıldığı, kavramın aslının ise

"asıllar, kökler" anlamına geldiği ve usulün metot anlamında kullanılmasının

bazı kanşıklıklara neden olduğu ifade edilmektedir. Yine Tefsir Usulü başlıklı

eserlerde Kur'an Tarihi, Kur'an İlimleri, Tefsir Usü.lü ve Tefsir Tarihi gibi te­

mel konulann ele alındığı, oysa bu tür çalışmalann başında zikredilen Tefsir

Usulü gibi kavramiann okuyucuda (eserde anlatılanlarm hepsinin tefsir me­

toduyla ilgili olduğu gibi) yanlış anlayışiara sebep olduğu belirtilmektedir. Bu

noktada Kur'an Tarihi, Tefsir Tarihi ve Kur'an ilimleriyle usul arasında nasıl

bir ilişkinin olduğu konusunun tamamen okuyucunun insafına bırakıldığına

dikkat çekilmektedir. Yine Tefsir Usulüne dair eserlerde ilgili konular arasında

sadece usü.le dair bilgilerin kitabın başlığı ile uyumlu olduğu, diğer konulann

kelimenin Türkçedeki kullanımı itibariyle usul ile doğrudan ilişkinin bulun-.
madığı da dile getirilmektedir. ıs

• Tefsir İlminde Usül Meselesi (İslami İlimlerde Metodoloji (Usul) Mes'elesi 1
iÇinde): Tefsirde usul meselesinin tartışıldığı ve konuyla ilgili tebliğierin su­

nulduğu bu ihtisas toplantısının MüZakereler kısmında, konuya dair çeşitli gö­

rüşler belirtilmiştir. Bu bağlamda mesela Bedreddin Çetiner, Tefsir Usulünün

statik kalmamasmın, dinamik, değişken ve gelişmelere açık olmasının zorun­

luluğuna dikkat çekerek "Dolayısıyla Ulumu'l-Kur'an yeniden ele alınmalıdır"

görüşüne yürekten katıldığını ve Ulumu'l-Kur'an'ı yeniden ele alıp tedvin et­

mek gerektiğini ifade etmektedir. Burada Çetiner, Tefsir Usulü derken büyük

ölçüde Ulumu'l-Kur'an'ı kastettiğini de belirtmektedir.26 Aynı şekilde Celal

Kırca, tefsir ilminin genel yöntemlerinin ortaya konulup tespit edilmesinin za­

ruretine vurgu yaparak; tefsir ilminin yönteminin ne olduğu, var olup olmadı­

ğı, Fıkhın Usulünün olduğu Tefsirin olmadığı, Ulumu'l-Kur'anın var olduğu

Usul-ü Tefsirin olmadığı gibi, bu konuda sorulan sorulan dile getinnektedirY

Aynı toplantının Tartışmalar kısmında Mehmet Paçacı, usul kavramı üzerinde

durarak, usulün delillerden hüküm üretme ve hüküm istinbat etme yönte-

25 İbrahim Görener, "Türkçe' de Usül Kelimesinin Kullanımı Hakkında Bir Değerlendirme: Tefsir
Usülü örneği", Bilig, 27, Ankara 2003, s.180.

26 "Müzakereler", İslami llimlerde Metodoloji (Usa!) Mes'elesi 1, Ensar Neşriyat, Tartışmalı ilmi
Toplantılar Dizisi, İstanbul2005, s.616-617.

27 "Müzakereler", İslami llimlerde Metodoloji (U sal) Mes'elesi 1, s.617.

398~KUR'AN ILIMLERI ve TEFSIR USOLO

mi olduğunu, bu bağlamda Ulü.mu'l-Kur'an'ın var olduğunu ifade etmekte;

Tefsirin usulünün ise ne kadar var olduğunun, tam bir usul olup olmadığı­

m~ tartışmalı olduğunu belirtmektedir. Yine Tefsir Usulü denilen kitaplarda

Usul-i Fıkhın en genel anlamda içine aldığı konuların (nasih-mensü.h, mecaz,

mü.crriel, mü.fesser, mü.evvel gibi) yer aldığını; Tefsir Usulü diye bir şey varsa

Fıkıh Usulünden alındığını söylemekte; ama diğer tarafta Ulü.mu'l-Kur'an diye

bir alanın da var olduğuna dikkat çekrrıektedir. 28

• Muammer Erbaş "İlahiyat Fakülteleıinde Kur'an ve Tefsir Öğretimi Sorun­
lan": Kur'an ve Tefsir Etkinlikleri Koordinasyon Toplantısı'nda tartışılmak

üzere Muammer Erbaş tarafından bir anket çalışması yapılmıştır. "İlahiyat Fa­

kü.ltelerinde Kur'an ve Tefsir Öğretimi Sorunları", adlı bu anket çalışmasının

III. Grup soruları Tefsir Usulü başlığını taşımaktadır. İçerikte ise, Tefsir Usulü

eserlerinde sadece Kur'an ilimlerine yer verilmesi, Tefsir Usulü kaynaklarının

Kur'an'ı anlamada yetersiz kalıp kalmadıklan, Tefsir Usulünün hangi konuları

kapsadığı, son olarak da yeni bir Tefsir Usulü eserinde nasıl bir yöntem ve

içeriğin· olması gerektiği konusunda tespit ve teklifiere yer verilmekte ve bu

konuda değerlendirmeler yapılmaktadır. Bu kapsamda yeni bir Tefsir Usulü

eserinde gereksiz ve öneı:İısiz konulara fazla yer verilmemesi, tefsir-te'vil, usul,

yöntem ve metot gibi kavramların öğretilmesi, ilk tefsir hareketlerine öncelik

verilmesi, günümüz tefsir çalışmalannın tanıtılması, derinlik ve metodolajik

olması, anlama ve yorumlama üzerinde durulması gibi meseleler gündeme

getirilmektedir. Yine 'Tefsir, Tefsir Usulü, Ulü.mu'l-Kur'an konulannda bir

anlayış birliğinin oluşturulması" şeklinde bir düşünce de belirtilmektedir.29

Sonuç

Buraya kadar verdiğimiz eser listelerinde de görüldüğü üzere, gerek ülke­

mizde gerek ülkemiz dışında hem Tefsir Usulü hem de Ulü.mu'l-Kur'an ismiy­

le çok sayıda eser telif edilmiştir. Bunun yanı sıra her iki kavramı da merkeze

alan birtakım çalışmalar yapılmıştır.

Türkiye'de tefsir alanında herhangi bir konu çalışılırken her iki başlıktan

birisi kullanılabilmektedir. Bazı çalışmalarda konu Tefsir Usulü başlığı altın­

da ele alınmakta, bazı çalışmalarda da Ulü.mu'l-Kur'an genel başlığı kullanıl­

maktadır. Burada çalışmalardaki başlıkların hangi esaslara göre seçildiği önem

28 "Tartışmalar", İslam~ ilimlerde Metodoloji (Usfıl) Mes'elesi 1, s.651-652.
29 Muammer Erbaş, "İlahiyat Fakültelerinde Kur'an ve Tefsir Öğretimi Sorunlan", Kur'an ve Tefsir

Etlıinlikleri Koordinasyon Toplantısı, İzmir 2007, s.l36-143.

A. BULUT • TURKIYE'DETEFSIR USOLU/ULÜMU'L·KUR'AN TARTIŞMALAR1~399

kazanmaktadır. Çünkü bu durumun ortaya konulması, başlıkta kullamlan o

kavranun içeriğinin de bilinmesini sağlayacaktır.

Bir diğer husus, her iki kavram dahilindeki eserlerin muhtevalarının da bir­

birine benzerlik arz edebilmesidir. Bunu biraz açarsak, Tefsir Usülü başlığını

taşıyan bir eserin içeriği ile Ulümu'l-Kur'an başlığını taşıyan bir eserin içeriği

birbirine benzeyebilmektedir. Yani her ikisinde de mesela Mekk1-Meden1, Na­

sih-Mensüh, yedi harf, tefsir tarihi, tabakatü'l-müfessiıin gibi hususlar işlene­

bilmektedir. Bu sebeplerden olsa gerek Tefsir Usülü ve Ulümu'l-Kur'an ismini

taşıyan eserler aynı kapsamda değerlendirilebilmiş; "Ulumu'l-Kur'an" başlığını

taşıyan eserler "Tefsir Usulü" kapsr<mına dahil edilebilmiştir. Ayrıca burada

Ulumu'l-Kur'an ismiyle tefsirlerin yazıldığı da belirtilmelidir. Dolayısıyla eser

teliflerinde veya çalışmalardaki dikkati çeken hususlardan birisi, kavramların,

bazen birbiriyle iç içe bazen de birbirinden farklı içeriğe sahip olmalarıdır.

Özellikle son dönemde konuyla ilgili birtakım kavramsal tartışmaların da

yaşandığı görülmektedir. Ülkemizdeki tartışmalarda, Tefsir Usulü ve Ulümu'l­

Kur'an ile ilgili farklı tanımlamalar ve yaklaşımlar söz konusu olabilmektedir.

Her iki kavram ile ilgili karşılaştırmalarda ise, ağırlıklı olarak, metodolajik

anlamı içinde barındıran Tefsir Usülünün özel; Ulumu'l-Kur'anın ise genel

bir tabir olduğu düşüncesi ortaya konulmaktadır. Bu, bir yaklaşım tarzıdır.

Fakat öte yandan bugün Türkiye'deki Tefsir Usülü başlıklı eserlerin içerikleri

göz önüne alındığında, bu kavramın da özel değil genel bir kavram olarak

kullamldığı neticesi de çıkmaktadır. İşte bu durum bizce tartışmaların seyrini

de özetler niteliktedir.

Tartışmaların bir yönü, tefsirde usulün var olup olmadığı noktasında ger­

çekleşmektedir. Bu kapsamda, tefsirde usülden söz edilip edilemeyeceği, Tef­

sir Usülü ve Ulümu'l-Kur'an tabirlerinin usulü içerip içennediği, ilgili eserle­

rin usul vasfım haiz olup olmadıklan tartışılmaktadır.

Tartışmanın bir diğer yönü ise, tefsirde var olarak kabul edilen usül hak­

kında, söz konusu usülün günümüz ihtiyaçlarına cevap verip veremediği nok­

tasındadır. Tartışmaların özellikle bu konu etrafında yoğunlaştığı görülmekte­

dir. Bu bağlamda Tefsir Usulü ve Ulümu'l-Kur'an kavramlannın anlamlarına

ve kapsamlarına uygun olarak yeniden ele alınması, bu kavramlar hakkındaki

düşüncelerin netleştirilmesi gibi teklifler sunulmaktadır. Yine Tefsir Usulüne

ilişkin yeni çalışmalann yapılmasına da vurgu yapılmaktadır.

O halde burada yapılacak işlerden birisi, öncelikle her iki kavramın anlam­

lannın ve kapsamlarının ne olduğuna dair incelemelere ağırlık verilmesidir.

400~KUR' AN ILIMLERI ve TEFSIR USOLO

Belki neticede her iki kavrarnın da birbirine benzer muhtevayı içerdiği veya

. birbirinden farklı olduğu görülebilecektir. Ancak sonuç ne olursa olsun ko­
nuyla ilgili bütün bu tartışmalann, Tefsir Usulü hakkındaki günümüz araştır­
malannın geliştirilmesine katkı sağlayacağı da gözden kaçınlmaması gereken

bir gerçektir.

