

Kuran-ý Kerim

Editör oGuz Aras
25 12 2007
Son Güncelleme 19 01 2008

Kur'an-ý Kerim Kur'an, Arap diliyle gelmiş ilahi vahiyler topluluğudur. İlk kelimesi "oku" anlamına gelen "ikra"dır. Mekke'de inmeye başlamıştır. Bu inişin Ramazan ayında olduğu Bakara suresi 185. ayette, Kadir gecesine rastladığı ise Kadir suresinde bildiriliyor. Niçin Arapça İndi?Kuran'ın niçin Arapça indiği, yine Kuran'da açıkça belirtiliyor:Ybrahim suresi 4. ayet: "Biz her peygamberi, kendi milletinin lisanı ile gönderdik, ta ki onlara hakikatleri iyice açıklasın..."Fussilet suresi 44. ayet: "Eğer biz Kuran'ı yabancı bir dille gönderseydik derlerdi ki: 'Neden, onun ayetleri açıkça beyan edilmedi. Dil yabancı, muhatap arap! Oluş mu böyle şey?'Pura suresi 7. ayet: "Böylece sana arapça bir Kuran vahy ettik ki sen anakent olan Mekke ile bütün etrafını uyandırsın"Hz. Muhammed 40 yaşındaydı ve miladi olarak tarihi 610'dur. İlk vahiy Mekke yakınlarındaki Nur dağındaki Hira adlı bir mağarada gelmiştir. Hz. Muhammed'in peygamberlik görevini almasından ölümüne (632) kadar geçen süre içinde yaklaşık 23 yıl (net olarak ay 22 günde)da inmiştir. Bunun ilk 13 yıllık suresi Mekke'de, diğer kısmı Medine'de geçmiştir. Ayetlerin ToplanmasıVahiyler Hz. Peygamber'in mucize hafızasında korunuyordu. Bu, A'la suresi 6 ayette de belirtiliyor: "(Ey Peygamberim!) Sana okutacağım da sen unutmayacaksın."Gelen vahiyler sahabilere tebliğ ediliyor; bu tebliğ üzerine ayetler, önce Vahiy Katipleri adı verilen sahabilere yazılıyordu. Yassı tahta parçalarından papirus, deri, bez, yassı kemikler, hurmal dalı gibi her türlü yazı yazılabilecek malzeme kullanılıyordu. Arapların "sahife" dedikleri bu malzemeler kayıttan daha dayanıklıydı. Vahiy katipleri, aralarında Hz. Peygamber'in ölümünden sonra halife seçilen Ali, Ebubekir, Osman, Ömer'in de bulunduğu 42 kişiden oluşuyordu.Hz. Muhammed'in melek Cebrail aracılığıyla aldığı vahiylerin toplamı olan Kuran, semavi dinlerin de bir özettir. Kuran, önceki peygamberlere gelen vahiylerin insanlar tarafından zamanla bozulduğunu söyleyerek sık sık düzeltmeler yapar. Ve kendisini, önceki peygamberlere gelen esas vahiylerin de bir kaynağı olarak gösterir.Kuran daha ilk ayetlerinden birinde (Bakara suresi 2. ayet) kendisini, "içinde kuşku ve çelişmenin yer almadığı kitap" olarak ifade eder. "Kitap" deyişi Kuran'da 250'den fazla yerde geçer. Kuran, "kitap" tabiriyle ayrıca Zebur, Tevrat, İncil gibi diğer peygamberlere gelen vahiylerin bir kısmını da anar. İfa, Hidayet, Rahmet, Hikmet, Hak, Furkan sözcükleri de Kuran'ın diğer adlarıdır. Kuran adı ise 70 kez geçer. Kuran kelime anlamı olarak, bazı bilimadamlarına göre, "kutsal yazı okuma, ders"; bazı bilimadamlarına göre de "toplamak, bir araya getirmek, okumak" anlamına gelmektedir. Kuran bir ayetler topluluğudur. Ayet, Yaradan'la yaratılan arası ilişkide, anlamı olan her şey demektir. Birkaç cümleden oluşan ayetler bulunduğu gibi, bir cümleden oluşan ayetler hatta bir harften oluşan ayetler de var. Örneğin, Kuran'ın en uzun ayeti olan Bakara suresinin 282. ayeti, tam bir sayfa olup 30'a yakın cümleden oluşuyor. Bunun yanında, Yasin suresinin ilk ayeti iki harften meydana geliyor.Kalem'e yemin eden Kitap!Ylahi mesajlar, bir ayet olarak geldiği gibi, birçok ayetten oluşan bir küme halinde de gelmiştir. Örneğin Hz. Peygamber'e ilk gelen vahiy 5 ayetten oluşuyor. A'la suresinin ilk beş ayeti şöyle: "Yaratın Rabbinin adıyla oku. İnsanı bir kan pıhtısından yaratmıştır O. Oku... Senin Rabbin son derecede cömerttir. Öğrettiğini kalemle öğretmiştir O. İnsana bilmediğini öğretmiştir O."Ykinci olarak inen ayetler ise Kalem suresi ayetleridir. "Nun. Kalem'e ve onun satır satır yazdıklarına and olsun..." Görüldüğü gibi, Kuran, mesajlarını okumak, kalem, yazı öğretmek ve öğrenmek kavramları üzerine kurmuştur. Son inen ayet ise Maide suresinin 3. ayetidir: "Bugün sizin için dininizi em mükemmel biçimde tamamladım; üzerinizdeki nimetimi bütünleptirdim ve size din olarak İslam'ı seçtim."Kuran'da bulunan ayet, kelime ve harf sayısında, Kuran'ın yazılı biçimlerine ve ayetlerin bağlama ve sona ermesi hakkındaki İslam araştırmacıların kabullerine göre, değişik görüşler var. Genel kabul, Kuran'ın 6666 ayet olduğu şeklinde. Kuran'da 114 sure bulunuyor. Sure, ayetlerden oluşan belirli bölümlerin adıdır. Resmi sıralamaya göre, bunların ilki Fatıha, sonuncusu Nas suresidir. Yine sırasına göre, ilk sure Alak, son sure Nasr suresidir. Surelerin bir kısmı sayfalar uzunluğunda bir kısmı ise sadece 1 satırdır. Ama hiçbir sure, tek ayet değildir. En kısa sureler olan Kevser ve İhlas sureleri birer satır olup, birincisi üç, ikincisi dört ayettir. Buna karşılık en uzun sure olan Bakara, 286 ayet ve 48 sayfadır. 9. sure olan Tevbe suresi hariç tüm sureler besmele ile başlar. Besmele Kuran'ın ilk cümlesidir. Surelerin adları Kuran'ın metninden değildir. Hz. Peygamber tarafından konmuştur. İndirilip AmacıKur'an-ı Kerim, hikmet, felsefe, sanat ve deneysel bilimlere yer vermesi nedeniyle klasik anlamda bir din kitabı değildir. Kuran, kainatta bopluk, anlamsızlık ve raslantı kabul etmez. Kuran'ın temel konusu tevhit (birlik)tir. Bu, Yaratıcı Kudret'in birliğidir. Kuran bu kudrete, "Allah" demektir. Tek Allah inancının (tevhid) adeta yeryüzünden silindiği bir dönemde inerek, insanlığı karanlıktan nura çıkarmak istemiştir. Kuran'ın en büyük mucizesi üslubunda yatar. Kronolojik ve sistematik bir kitap değildir. Hayatın yeni gerekliliklerini ve şartlarını birer neden olarak göstererek, insanlığa vermek istediklerini parçalar halinde sunmuştur. Kuran, Allah kelamı olduğu gibi, tertibi de Allah'ın tertibidir. Vahyin Hz. Peygamber'e gelipine aracılık eden Cebrail adlı melek yine Allah'tan aldığı emirle her ayetin konması gereken yeri Hz. Peygamber'e gösteriyordu. Ayrıca her yıl o ana kadar gelmiş bulunan Kuran vahiylerini karşılayarak, ayetlerin, olmaları gereken yerde bulunup bulunmadıklarını kontrol ediyorlardı. "mukabele", Hz. Peygamber'in öldüğü yılda, 2 defa yapılmış; Hz. Peygamber buna bakarak vahyin bitmek üzere olduğunu ve ö yaklaştığını anlamıştır. Hz. Muhammed'in peygamberlik hayatının bir kısmı Mekke'de bir kısmı da Medine'de geçmiştir. Me geçen süre boyunca inen ayetlere ve bunların oluşturdıkları surelere Mekki, diğerlerine Medeni denir. Mekki vahiyler, genellikle Kuran'ın mesajının Allah, insan, hayat, kainat, ölüm ve ölümlüğü gibi en evrensel kavramlarına ağırlık verir. İslam'ın daha çok metafizik yapısının iplendiği Mekki sureler, kısadır. Hitaplar hemen tamamen "ey insan" veya "ey insanoğlu" şeklindedir.Medeni vahiyler ise genellikle toplumun günlük hayatla ilgili ihtiyaçlarını dikkate alır. İslam toplumunun hukuksal yapısının verildiği bu ayetlerde hitaplar genellikle "ey inananlar" şeklindedir. Sadece Araplara mı gönderildi?Bu hitaplar, aynı zamanda, Kuran'ın sadece Araplara değil, bütün insanlığa gönderildiğini ifade eder. (Kalem suresi 52. ayet: "Oysa O, bütün alemlere gönderilmiş bir uyarıdan başka bir şey değildir.") Kuran araştırmacılarına göre, ayetlerde geçen "alemler için" ifadesinin kullanılması, Kuran'ın bile ağırlığını ve bizim ötemizdeki alemlere, yıldızlara, gezegenlere yöneldiğini de gösterir.Mekke'de, Hicret'ten önce inen sureler sayı 83, Medine'de Hicret'ten sonra inen surelerin sayısı ise 29 kabul edilir. 29. sure olan Ankebut ile 83. sure olan Mutaffifin surelerinin Mekke veya Medine'de inmesi hakkında İslam bilginleri tereddüte düşmüştür. Kuran'ı ilk toplayan ve bugünkü getiren, Hz. Peygamber'dir. Halife Ebubekir, daha önce yazılmış bulunan Kuran sayfalarının bir araya getirilmesini sağlamıştır.

halife Osman zamanında çođaltılmıyptır. Kuran biraraya getirilirken sureler, bazı sahabiler tarafından inip sıralarına göre düze buna göre, önce Mekke'de inen sureler, sonra da Medine'de inenler yer almıyptır. Ancak, bugün elimizde olan tertip, resmileşmiştir. Kuran okumanın tek bir partı vardı ve bu Nahl suresi 98. ayette belirtilmiştir. Bu part, okumaya başlarken peyta Allah'a sđđynmak, bir başka deyimle "euzu" çekmektir. "Ýmdi, Kuran okuyacađın zaman, o kovulmuş peytandan Allah'a sđđyn." yorumlanmalı?Kuran, ilk yazılı ve onaylı metin haline getirildiđi 656 yılından bu yana, yani 14 yüzyıldan beri, kuşaktan kuşađa süregelen, Allah tarafından korunan ilahi kitaptır. Kuran'ın nasılı yorumlanacađı yine Kuran'da açıkça belirtilmiştir. Al-i Ýmran s 7. ayet: "Bu muazzam Kitabı sana indiren O'dur. Onun ayetlerinin bir kısmı muhkem olup (anlamı açık seçik anlaşılave kararsızlıđa yol açmayan) bunlar Kitabın esasıdır. Ayetlerin bir kısmı ise müteşabih (yoruma açık ve örnek olarak bildirilen) Kalblerinde eđrilik olanlar sırf fitne çıkarmak, insanları saptırmak ve kendi arzularına göre yorumlamak için müteşabih kısmına tutunup onlarla uđraşıp dururlar. Halbuki onların hakikatini, gerçek yorumunu Allah'tan başkası bilemez. Ýlimde ileri gidenler: 'E ona olduđu gibi inandı. Hepsi de Rabbimizin katından gelmiştir' derler. Bunları ancak tam akıl sahipleri dđpünüp anlar ve böyle yalvarırlar."

Türkiye'de ilk Türkçe Kuran-ı Kerim meali, 1924 yılında yayınlanmıştır.

KURAN-I KERİM NEDİR ?

Kur'ân veya Kur'ân-ı Kerim (Arapça: 'DB1"F ve ya 'DB1"F 'DC1JE), müslümanların Muhammed'e Allah tarafından Cebrail aracılıđıyla vahiyler şeklinde, sözlü olarak gönderildiđine inandıkları kitap. İlk kez 7. yy'da Arapça olarak kaleme alınmıştır. Bu ile başlayıp, Nas Suresi ile sona erer.

Kökenbilim..

Kur'ân sözcüđü Arapça'da QRE (qare'e/kare'e) (okudu) sözcüđünün sülasi (üç harfli kelime kökü sistemine göre) mastarıdır. "Okun" "okunan" "okuyup" "okuma" anlamlarını ifade eder. Kerim, "soylu, asil" ve "eli açık, cömert" anlamlarına gelen Arapça kökenli bir kelimedir [1].

Kur'ân ayrıca Kelamullah, Kitabullah, Furkan, Tenzil, Mushaf, Kitab, Nur ve Ümmülkitap isimleriyle bilinir.

Ýslam'a göre Allah Kuran'ı ikinci bir isim olarak "Kitap" olarak adlandırmak suretiyle, daha en baştan itibaren, bu metnin yazılı hale getirilmesinin önemine işaret etmiştir. [2]

Mushaf..

Kur'an'ın bugünkü haliyle kitap halinde toplanmış şekline "Mushaf" denir. Mushaf, "iki kapak arasındaki sayfalar" anlamına gelir [3]. Habeshçe mihaf kelimesinden gelir.

Kur'an-ı Kerim ayetleri, Hz. Muhammed'in sađlıđında hurma yaprakları, deri ve kemik üzerine yazarak kaydediliyordu. Kuran'ın mushaflaşması, ancak vahyin tamamlanmasından sonra mümkündü. O zamana kadar nihai düzeni içine konmamış olan metin, Ebu Bekir tarafından mushaf haline getirildi. [4]

Hz.Ebû Bekir'in halifeliđi sırasında Kur'an-ı Kerim toplanıp iki kapak arasında kitap haline getirilince, uygun bir isim aranmış, Abdullah b. Mes'ud'un "Habeshistan'da bir kitap gördüm, ona 'mihaf' adını vermişlerdi" demesi üzerine, halife tarafından bu isim uygun bulunmuştur [5].

Kuran'ın bugünkü diziliş ile mushaflaşması ise Halife Osman zamanında gerçekleşmiştir. Osman tarafından toplanan Kur'an Heyeti, Kur'an'dan olmayan dipnot ve tefsir notları imha etmiş, geri kalanlar da Osman'ın veziri tarafından dizilmiştir. Bu diziliş göre Kur'an 114 adet bölümden (sure) oluşur. Sureler genellikle surenin içerdiği ayetlerin konulardan birine göre verilen Arapça isimlerle anılırlar. Sureler kronolojik bir sırada (inip sırasında) düzenlenmemişlerdir. Kuran'ın sıralanışının mucizevi olduğunu inanılır. Yaygın hatanın aksine günümüzde elde bulunan Kur'an 6666 değil, 6236 ayet barındırır

Cüz, süre, âyet, vahiy ..

Kur'an-ı KerimKur'an'ın bölünmüş olduğu 30 parçadan (fasikül) her birine cüz denir.

Kuran, "süre" adı verilen bazı ana bölümlerden oluşur. Kur'an 114 sureden müteşekkildir. Bu surelerin 86'sı Mekke'de, 28'i Medine'de gelmiştir. Medine'de gelen sureler Bakara, ali imran, enfal, ahzab, maide, mümtahine, nisa, zilzal, hadid, muhammed, rad, rahman, dehr, talak, beyyine, haşr, nasr, nur, hac, münafikun, mücadele, hucurat, tahrim, cuma, tegabun, saf, feth ve berae'dir.

Her bir sure de "ayet" adı verilen parçalardan müteşekkildir. Ayetler bir kelime ile bir sayfa arasındaadır.

Allah tarafından peygamberlerine bildirilen buyruk ve düşüncelere vahiy denir [6]. Vahiy peygamberlere doğrudan veya melekler gibi araçlar vasıtasıyla bildirilebilir.

Ýslam'a göre vahiyler Hz. Muhammed'e Cebrail meleđi aracýlýđýyla gönderilmiřtir. Kuran metninin tamamlanması, 610 - 632 yıl arasında, yaklaşık 23 yılda gerçektelemiştir. Kur'an Hz. Muhammed hayatta iken kitap-mushaf haline getirilmemiştir. Kur'an'ý yazan vahiy katipleri: Zeyd ibn Sabit bařkanlýđında Ömer, Osman, Ali, Talha, Sad, Ebu Derda, Mikdad, Übey ibn Kab, Ebu Musa el-Eřari ve Abdullah ibni Mesud'dur.

Vahiy, görünüşte, surelerin mevcut sırasını izlemeksizin, genellikle Müslümanların belirli bir konuda bilgi, görüp veya cevap gibi ihtiyaçları, ya da önemli bir olayla ilgili olarak gerçektelemi için, Kur'an'ın nihai beklisi, ancak peygamberin bu görevi bittikten sonra ortaya çıkmıştır. Buna göre, Kur'an, 114 sure ve (Sure bařındaki besmeleleri ayrı bir ayet saymama kaydı ile) 6236 ayetten oluşur.

İlk ve son âyetleri..

Kur'an-ı Kerim'in, Hz. Muhammed'in risaletinin bařında ilk olarak 'indiđi' kabul edilen âyetleri bunlardır:

"Yaratan Rabbinin adıyla oku! O, insanı 'alak'dan yarattı. Oku! Senin Rabbin en cömert olandır. O, kalemle yazmayı öğretti insana bilmediđini öğretendir." (Alak, 1-5)

"Nün. (Ey Muhammed) Andolsun kaleme ve satır satır yazdıklarına ki, sen Rabbinin nimeti sayesinde, bir deli deđilsin."

(Kalem, 1)

İlk inen âyetler inananları okumaya, öğrenmeye, yazmađa ve arařtırmaya çağırır ve ilim için büyük tepvik mesajı taşır. Kur'an'de budur:

"Ölmüş hayvan, kan, domuz eti, Allah'tan bařkası adına bođazlanan, (henüz canı çıkmamış iken) kestikleriniz hariç; bođulmuş sonucu ölmüş, yüksekten düşerek ölmüş, boynuzlanarak ölmüş ve yırtıcı hayvan tarafından parçalanmış hayvanlar ile dikili ta bođazlanan hayvanlar, bir de fal oklarıyla kısmet aramanız size haram kılındı. İşte bütün bunlar fýsk (Allah'a itaatten kopmak) Bugün kafirler dininizden (onu yok etmekten) ümitlerini kestiler. Artık onlardan korkmayın, benden korkun. Bugün sizin için dininizi kemale erdirdim. Size nimetimi tamamladım ve sizin için din olarak Ýslâm'ı seçtim. Kim biddetli açlık durumunda zorda kalır, günaha meyletmeksizin (haram etlerden) yerse þüphesiz ki Allah çok bađýplayıcıdır, çok merhamet edicidir." (Mâide, 3).

Hafız...

Kur'an'ın bütün metnini ezberleyen ve uygun şekilde (tecvid) okuyabilen kişiye hafız denir. Hz. Muhammed ilk hafız olarak kabul edilir. Hz. Muhammed, Kur'an-ı Kerim'i kendi dilinde okur ve anlardı. Günümüzde genel olarak Kur'an-ı Kerim'i anlamadan ezbere seslendirenlere de hafız denilmektedir. Kur'an'ı uygun bir şekilde ve güzel bir tutum ve sesle okumaya tilavet denir. Müslümanlar günlük ibadet olan namazı kılabilmek için Kur'an'dan en azından küçük bir kısmı (ayet) ezberlemek, bilmek zorunludur.

"Kur'an'dan kolayınıza geleni okuyun, salatı ikamet edin/namazı kılın" (Müzzemmil Suresi 73/20)

Kur'an'ın toplanması

12. yüzyıldan kalma bir Endülüslü Kur'an-ı Kerim'i Ashab-ı Kiram, peygamberin sađlıđında Kur'an'ı yazmamıştır.

Ýslam'a göre Kur'an-ı Kerim, Hz. Muhammed'in devrinde bizzat vahiy meleđi ve nebini birbirlerine karřılıklı okumaları ve sahabilerin ezberlemesiyle korunmuřtur. Ancak Hz. Muhammed'in sađlıđı müddetince devam eden vahyin bütün bir kitapta toplanmasına imkân yoktu. Çünkü vahyin Muhammed'in ölümüne kadar devam ettiđi bilinmektedir. Hz. Muhammed'in vefatından gün öncesine kadar devam eden vahiy Onun vefatıyla son buldu. Böylece Kur'an inen son âyetle tamamlanmış oldu.

Kur'an sureleri bazen bir bütün olarak bazen de bölümler halinde geldi. Bazı sûreleri Mekke'de gelmesi dolayısıyla "Mekki", bazıları Medine'de indirildiklerinden "Medeni" diye nitelendirilmiştir.

Hz. Muhammed'in vefatını takip eden Yemâme savaşlarında 70 kadar hafızın ölmesi müslümanları telâha düşürmüřtü. Ashab hafızların toplanması için dönemin halifesi Hz. Ebu Bekir'e bařvurarak konunun görüþülmesini istemiřti. Bunun üzerine Hz. Ebu Zeyd İbn Sâbit bařkanlýđında toplanan Abdullah b. Zübeyr, Sa'd b. Ebi Vakkas, Abdurrahman b. Haris b. Hiřam'ın da bulunduğu büyük bir komisyon tarafından Kur'an sahifeleri bir araya getirildiđi iddia edilir.

Üçüncü halife Hz. Osman zamanında hafız ve vahiy bařkatibi olan Zeyd bin Sâbit, elinde yazılı Kur'an metni olan herkesin bu metinleri getirmesini ve getirirken de ellerindeki metinlerin bizzat Hz. Muhammed'den duyduklarına dair iki güvenilir şahid gösterilmesi istendi. Hz. Osman toplanan bu kurula "Zeyd ile imlâda anlařamazsanız, Kureyb'e göre yazın" emrini verdi. Zeyd b. Sâbitin katkılarıyla ortaya koyduđu bu aslı nüshaya "Ýmam Mushaf" adı verilmiştir. Abdullah b. Mes'ûd'un teklifiyle iki kapak arasında "Ýmam Mushaf" üzerinde yapılan danışma ve görüşmeler sonucunda bunun üzerinde herhangi bir noksanlık görülmemesi için güvenilirliđi konusunda ittifak sađlanmıştır. Böylece Kur'an her hangi bir tahrifata uğramadan "Mushaf" haline getirilerek aynı mashaftan çođaltılan mushafların ana kaynađını teşkil etmiştir.

Ömer devrinde Kur'an öğretimine hız verildi. Gerek Medine'de gerekse sınırları günden güne genişleyen Ýslam Devleti'nin diđer merkezlerinde en sıhhatli kaynak olan hâfiz sahabelerin öğretmen ve gözetmenliđinde pek çok hafız yetiştirilmiştir.

Zamanla fetihlerin hız kazanması ve yeni fethedilen yerlerde ortaya çıkan kavim ve kabilelerin müslüman oluđu farklı þive ve lehçelere göre okuyuş ayrılıklarını ortaya çıkarmıştır. Bu durum M.648'de Ermenistan ve Azerbaycan fethinde Pamlı ve Iraklı askerlerin yan yana gelmesi ile farklı okuyuşların su yüzüne çıkmasını sađladı. Bu tartışma ortamının daha fazla büyümesini önlemek için Huzeyfe b. Yemân, Halife Osman'a bařvurarak bu durumun düzeltilmesini, ihtilafın ortadan kaldırılmasını istedi. Bu

üzerine Halife Osman, Hz.Muhammed'in diğer ashabı ile de istipare ederek, Yslâm dünyasında yalnızca Hz.Ebu Bekr'in emriyle derlenmiş olan onaylı Kur'an mushaflarının kullanılması ve bir başka lehçe yahut ağız ile yazılmıyıp tüm diğer nüshaların kullanılmasını kararlaştırdı. Osman, bir önlem olarak da gelecekte herhangi bir kargaşa yahut yanlış anlamaya meydan vermemek için başka tüm yazılı nesnelere yaktırarak ortadan kaldırma yoluna gitti. Hz.Ebû Bekir zamanında yazılan Ymam Mushaf, Hz.Ömer'in ölümünden sonra kızy ve Hz.Muhammed'in hanımlarından olan Hafsa'ya geçmişti. Osman zamanında çoğu mushafların yedi nüsha olduğu söylenir [7]. Bunlar Medine, Mekke, İam, Kûfe ve Basra'ya gönderilerek müslümanlar arasında çykbilecek farklı okuyuplar önlenmiş oldu. Hatta Hz.Ali'nin Hz.Osman için "Eđer Osman Kur'an'ın tek kitap halinde toplatılarak çoğaltılması için yapmasaydı ben yapardım" dediği ileri sürülür

Hz.Osman tarafından deđipik vilâyet merkezlerine gönderilen nüshalar asırların geçmesiyle kayboldu. Günümüzde halen onlardan tanesi İstanbul Topkapı Müzesi'nde; bir diğer tam olmayan nüshası Taşkent'te bulunmaktadır. Çarlık Rus hükümeti onun faksini reproduksiyonunu (fotoğraf veya fotokopi ile tam kopyasını) yayınlamıştır.

Kur'an-ı Kerim'in düzeni
Mekke dönemi..

Kur'an yaklaşık 23 yılda parça parça tamamlanmıştır. 13 yıl kadar süren Mekke döneminde indiğine inanılan âyet ve sûreler o Yslâm inanç ve ahlâkı ile ilgili konuları kapsar; Allah'ın birliğine, meleklerle, peygambere, kitaplara ve âhiret gününe iman gibi. Âdem'den beri gelen tevhid inancı iblenir. Allah'a ortak koptma (şirk) ile mücadele edilir.

Mekke döneminde Kur'an-ı Kerim'in, Âdem'den itibaren devam eden vahiy zincirinin devamı olduğu açıklanır: "Biz var ya Biz, Nuh'a ve ondan sonra gelen nebilere/peygamberlere vahyettiğimiz gibi sana da vahyettik. İbrahim'e, İsmail'e, İshak'a, Yakub'a, Esbat'a/Sıptlar'a, İsa'ya, Eyyûb'a, Yunus'a, Hârûn'a ve Süleyman'a da vahyettik. Dâvud'a Zebûr'u verdik" (Nisâ, 4/163)

Medine dönemi..

Medine'de inen âyet ve sûrelerde daha çok hukuk kuralları yer almıştır. Aile ve devletin tanzimi, insanların birbiriyle veya devletle olan ilişkileri, anlaşmalar, barış ve savaş durumları bu âyetlerde açıklanır. M.S. 622 tarihinden itibaren bu hükümleri uygulamak için yeterli güce sahip bir Yslâm Devleti, Muhammed yönetiminde, Medine'de oluşmuştur.

İslâm inanışına göre Allah hafiften ağıra doğru bir yol izleyerek hükümler göndermiş, Hz.Muhammed ve ashabı bunları geciktirilmeyen uygulamaya geçirmiştir. Kur'an dilini bilmeleri, namazlarda, mescid içinde ve dâbında okunan sûre ve ayetleri anlamalarını kolaylaştırmıştır. İslâm inanışında bu devrin özelliđi; iyi ve yararlı olanın alınması, kötü ve zararlı olanı kaldırılmasıdır. Yüce ayarlarıyla gelmemiş, zamanla tamamlanmıştır.[8]

Kur'an ayetleri Müslüman toplumunda yaşanan olaylar üzerine gelmiştir. Ayetlerin ihtiyaç sırasında geldiğine ve toplumda gerekli etkiyi gösterdiğine inanılır. Bu yüzden, ayetlerin inş sebepleri Kur'an tefsirlerinde önemli bir yer tutar.

Nesilden nesile nakli

Kur'an Hz.Muhammed'in sadığında mushaf haline getirilmemiş, tevatür yolu ile muhafaza edilmiştir. Tevatür yoluyla nakil ve nakledilenlerin doğruluđu konusunda İslâm bilginleri arasında görüş ayrılığı yoktur. Bu prensip gereğince Hz.Ebu Bekir'in halifeliğinde Kur'an toplanırken tevatür derecesini bulmayan, Abdullah b. Mesud'un kendisinin daha iyi anlaması için açıklayıcı olarak koyduğu bazı ifadeler komisyonca metne eklenmemiştir. Örneğin "Bunları yapma imkânını bulamayan kimsenin üç gün tutması gerekir." (Maide, 5/89) âyetinin devamındaki "mütetâbiat" (peşpeşe) ilavesi Kur'an'a eklenmemiştir. Yine Abdullah b. Mesud'un annelerin nafakası ile ilgili: "Mirasçı da (yukarıda) belirtildiği şekilde (nafaka ile) yükümlüdür." (Bakara, 2/233) âyetinin mirasçı hakkında "zi'r-rahimil-mahrem" (evlenilmesi yasak olan yakın hıyımlardan olan) şeklinde ilâve tabıyan kıraati de Kur'an'dan sayılmaz.

Tevâtür derecesine ulaşamayan bu gibi kıraatlerin hukukçular için delil olarak kullanılmayacağı konusunda görüş ayrılığı Hanefilere göre, bu kıraat şekillerini nakleden sahabe bunu ya Hz.Muhammed'den öğrenmiştir veya kendi görüşü ve ictihadı olarak ifade etmiştir. Bunun, en azından Allah'ın kitabını tefsir için vârid olmuş bir sünnet olduğu açıktır. Sünnetin hüküm kaynağı olduğu şüphesizdir. İşte bunun bir sonucu olarak Hanefiler yemin kefareti olarak tutulacak orucun peşpeşe üç gün tutulmasını gerekçelendirir. Şafii, Maliki ve Hanbelilere göre ise, mütevatir olmayan kıraatler ne Kur'an ve ne de sünnet sayılmaz ve hüküm çykarmada delil olarak da kullanılmaz. [9]

İslâm'a göre Kur'an yalnız Araplar için deđil, yeryüzündeki tüm insanları doğru yola iletmek için gelmiştir: "Seni ancak âlemlere gönderdik" (Enbiyâ, 21/107). Bu özelliđi Kur'an'ın icaz yönlerinin de evrensel olmasını gerektirir.

"Kuran" kelimesinin Kuran'da kullanılması..

İslâm'ın kutsal kitabının özel adı olan Kur'an kelimesi, 58 âyette geçer. Ayrıca "kur'an" "okunan,okuyup, okuma" "ekli, katlı,değışkenli" anlamında özel ad olmayarak 12 ayette (Yusuf Suresi 12/2, Rad Suresi 13/31, İsra Suresi 17/106, Taha Suresi 20/113, Zümer Suresi 39/28, Fussilet Suresi 41/3,44; İura Suresi 42/7, Zuhuf Suresi 43/3, Cin Suresi 72/1, Kıyame Suresi 75/17,18) geçer.

"Biz var ya Biz onu okuyup akletmeniz için anlaşılmıyır-sade-arı bir okuyupla/okunupla indirdik" (Yusuf Suresi, 12/2).

"Kur'anı okuyacağında/okuduğunda kovulmuş peytanın peylerinden Allah'a sığın (Euzü billahi minepeytan ir racim) de" (Nahl Suresi, 16/98).

"Kur'an okunduğunda/okununca onu ipitin de durup dünün ki merhamet olunasınız" (A'râf Suresi, 7/204).

"Bu Kur'an, insanlara yolu gösterir, o deşmez yoldur, unat-düzgün çalıyan-ıy yapan inananları onlar için olan kerim bir ecir ile müjdelir." (Ysrâ Suresi, 17/9).

"Kur'an'dan indirir/indiriyor/indirecek olduklarımız, inananlara bifa ve rahmettir..." (Ysrâ Suresi, 17/82).

Birçok âyette "el-Kitâb" kelimesinin Kur'an-ı Kerim anlamında kullanıldığını görülür:

"Elif. Lâm. Mîm. İbnu içinde kapku olmayan Kitap'tır müttakiler (Allah'tan korkan başkasından korkmayanlar) için bir yol gösterir" (Bakara, 2/1,2).

Bundan başka çeşitli âyetlerde Kur'an için başka isimler de kullanılmıyır: el-Furkân (Furkân Suresi, 25/1), ez-Zikr (Hicr Suresi, en-Nûr (Nisâ Suresi, 4/174), er-Rûh (Pûrâ Suresi, 42/52) vb. gibi.

Kur'an'ın abdestli okunması meselesi..

Kur'an'ın abdestsiz okunabilmesi konusunda fikir ayrılıkları mevcuttur. Bir kısım İslam alimlerine göre Kur'an abdestsiz okunabilir ve abdest ancak namaz için gereklidir.

Bu konu ile ilgili ayet olarak Vakıya 77-79 gösterilse de, bu ayette abdestten bahsedilmediğini öne süren din bilginleri de mevcuttur.

Diyanet İşleri Başkanlığı'nın çevirisinde ayetler:

"O, elbette değerli bir Kur'an'dır. Korunmuş bir kitaptır. Ona, ancak tertemiz olanlar dokunabilir." (Vakıya Suresi, 77-79) [10]

peklindedir. Fakat buradaki tertemiz olanlar ile kastedilenin, abdestli olanlar olduğuna dair herhangi bir açıklama getirilmez.

Yapar Nuri Öztürk ise bu ayetleri:

"O kesinlikle değerli bir Kur'an'dır. Titizlikle saklanan bir Kitap'tır. Ona, arındırılmıyılardan başkası dokunamaz." (Vakıya Suresi, 77-79) [11]

peklinde çevirmiştir. Kur'an'daki İslam [12] adlı kitabının 161. sayfasında, 79. ayetteki "mutahharun" sözcüğünün kelime anlamı temizlenmiş olanlar olarak açıklayıp, sözcüğün bağı olduğu kalıptan ötürü edilgen bir yapıda olduğunu; yani temiz olanlar değil olanlar anlamına geldiğini söyler. Öztürk, burada geçen temizlenmiş olanlar sözü ile Allah tarafından temizlenmiş olan melekleri kastedildiğini savunur ve kelimenin aslında insanla ilgisi olmadığını söyler ve kesinlikle, Kur'an'ın abdestli okunması gerektiği anlamına gelmeyeceğini belirtir.

Edip Yüksel ise aynı ayetleri şu şekilde çevirmiştir:

"Bu, onurlu bir Kur'an'dır. Korunmuş bir kitaptır. Onu ancak temizler kavrayabilir." (Vakıya Suresi, 77-79) [13]

Çevirisinde bu ayetlerle ilgili dipnot olarak; ayetlerin kesinlikle abdestten, abdestsiz Kur'an okunamayacağından bahsetmediğini, ayetleri bu şekilde yorumlayan din adamlarının kasıtlı olarak halkı Kur'an'dan uzaklaştırma amaçlı beyanda bulduklarını söyleyerek, ayetleri abdestle bağdaştırılan din adamlarını suçlar.

Bu ayetlerin Kur'an'ın abdestsiz okunup okunmamasıyla ilgili olmadığını savunan din bilginleri, abdestle ilgili olarak Maide Suresi'nin 6. ayetini gösterirler.

Bu tartışmaların yanısıra halk arasındaki yaygın uygulama, Kur'an'ın abdest alınarak okunması şeklindedir.