
Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

ŞENTÜRK, Mustafa (2014). “Mûsâ Cârullâh'ın

Târîhu'l-Kur'ân ve'l-Mesâhıf Adlı Eseri”. Türk

Dünyası Bilgeler Zirvesi: Gönül Sultanları

Buluşması. 26-28 Mayıs 2014. Eskişehir 2013

Türk Dünyası Kültür Başkenti Ajansı (TDKB).

Eskişehir, ss.473-487 (http://bilgelerzirvesi.org).

Mustafa ŞENTÜRK


MÛSÂ CÂRULLÂH'IN TÂRÎHU'L-KUR'ÂN VE'L-MESÂHIF

ADLI ESERİ

Giriş

ûsâ Cârullah (1875-1949); Buhara, İstanbul, Mısır,

Hicaz, Hindistan ve Şam gibi İslâm dünyasının

önemli ilim merkezlerinde islâmî ilimleri tahsîl etmiş,

daha sonra çeyrek asır kadar dönemin modern bilim ve kültür

merkezlerinden biri olan Petersburg’da yaşamıştır. Bu sebeple

Cârullah’ın hem islâmî ilimlere vâkıf bir ilim adamı hem de modern

düşünce hareketlerine âşina bir mütefekkir olduğu söylenebilir.
201

Mûsâ Cârullâh, Târîhu’l-Kur’ân ve’l-Mesâhıf adlı, tebliğimizin

konusunu oluşturan bu eserinde, Müslüman âlimlerin Kur’ân tarihi

hakkındaki çalışmalarını hatırlatmış; örnek olarak Ebû Amr Osmân b.

Saîd ed-Dânî’nin (444/1053) el-Mukni’ ve el-Muhkem fi’n-Nukat adlı

eserlerini, Ebu’l-Abbâs Ahmed b. Muhammed İbnü’l-Bennâ el-

Merâkeşî el-Ezdî’nin (721/1321) Unvânü’d-Delîl fî Mersûmi Hattı’t-

Tenzîl’i ve Celâlüddîn es-Süyûtî’nin (911/1505) Kütübü’l-Akrân fî

Kütübi’l-Kur’ân’ını zikretmiştir
202

.

Mûsâ Cârullâh’ın yaşadığı dönem, Kur’ân’ın metinleşme

sürecine ve Kur’ân metninin güvenilirliğine dönük oryantalist ilginin

başladığı dönemdir. Bu ilginin Theodore Nöldeke’nin (1836-1930)

1860’ta yayınladığı Geschichte des Qurans (Kur’ân Tarihi) adlı eseri

 Yrd. Doç. Dr. Trakya Üniversitesi.
201 Mehmet Görmez, Musa Carullah Bigiyef, TDV Yay., Ankara, 1994, ss. 54-55. Ayrıntılı

bilgi için bkz. Mustafa Rahmi Balaban, “Musa Carullah, 1875-1949; Hayatı, Felsefesinden

Birkaç Çizgi, Eserleri”, İslâm Tetkikleri Enstitüsü Dergisi, I/1-4, 1953, ss. 173-178; Osman

Keskioğlu, “Mûsa Cârullah (1875-1949) Hayatı, Görüşleri Ve Eserleri”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, XII, 1964, ss. 63-73; Ahmet Kanlıdere, “Mûsâ Cârullah”, DİA,

İstanbul, 2006, XXXI/214-216.
202 Mûsâ Cârullah, Târîhu’l-Kur’ân ve’l-Mesâhıf, el-Matbaatü’l-İslâmiyye, Petersburg,

1323/1905, s. 18.

M

http://bilgelerzirvesi.org/

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

ile başladığı ve 20. yy. ortalarına kadar, yaklaşık bir asır sürdüğü

söylenebilir.
203

Oryantalistlerin bu alanda ilgilerini, özellikle Kur’ân’ın Hz.

Peygamber zamanında yazılması ve kayıt altına alınması, Hz. Ebu

Bekir ve Hz. Osman (ra) zamanlarında cem edilmesi ile İmam

Mushaf’ın belirlenip çoğaltılması, Sahabe Mushafları, Yedi Harf ve

Kırâatler meselelerine yoğunlaştırdıkları görülmektedir.
204

Kur’ân metninin güvenilirliğine dönük oryantalist ilginin

arttığı süreçte, Mûsâ Cârullâh müsteşriklerin Kur’ân tarihi alanındaki

rahatsız edici bu çalışmalarına ilgisiz kalmamış ve çalışmamızın da

konusu olan Târîhu'l-Kur'ân ve'l-Mesâhıf ile Tashîh-i Resm-i Hatt-ı

Kur’ân, Hurûfu Evâili’s-Süver ve Tertîbü’s-Süveri’l-Kerîme gibi

eserleriyle âdeta onlara cevap vermeye çalışmıştır.

Mûsâ Cârullâh’ın Târîhu’l-Kur’ân ve’l-Mesâhıf Adlı Eseri

Cârullah -kendisi eserinde belirtmemekle birlikte, Mehmet

Görmez’den öğrendiğimize göre- Târîhu’l-Kur’ân ve’l-Mesâhıf adlı

bu risâleyi Mısır’da henüz talebe iken yazmış, ancak memleketine

dönünce bastırabilmiştir.
205

 Eser, bir sayfalık giriş yazısı dâhil 38

sayfadan oluşan bir risâledir. Çalışmamızda esas aldığımız baskısı,

1905 yılında Petersburg’ta yapılmıştır. Eserin giriş yazısında risâlenin,

Kur’ân ve mushaflar tarihi, Kur’ân’ın i’câzı ve sahabe mushafları

hakkında bilgiler içereceği belirtilmektedir.
206

Ancak Cârullâh bu konuları ele almadan önce, risâlenin

başlarında, eğitim sistemi ve ıslâhı ile ilgili eleştiri ve önerilerine yer

vermiştir. Eserin bu yönü pek bilinmediği ve bize göre eğitimle ilgili

görüşleri açısından incelemeyi hak etmiş olması nedeniyle, biz başka

bir çalışmamızda bu eseri Cârullâh’ın eğitime yaklaşımları açısından

incelemiştik.
207

203Bilal Gökkır, “Modern Dönemde Kur’an Tarihinin Ortaya Çıkışı: Kur’an’ın

Korunmuşluğu Hususunda Oryantalist İddialar ve Müslümanlardan Cevaplar”, İstanbul

Üniversitesi İlahiyat Fakültesi Dergisi, 2012, 27, ss. 11-17. Ayrıntılı bilgi için ayrıca bkz.

Selahattin Sönmezsoy, Kur’an ve Oryantalistler, Fecr Yay., Ankara, 1998, ss. 176-192.203-

225; Muhammed Mustafa el-A’zami, Kur’ân Tarihi (Çev. Ömer Türker, Fatih Serenli), İz

Yay., İstanbul, 2006, ss. 369-389.
204 Ayrıntılı bilgi için bkz. Bilal Gökkır, agm, ss. 17-26.
205 Mehmet Görmez, age, s. 23-24, 71.
206 Mûsâ Cârullah, age, s. 1.
207 Bkz. Mustafa Şentürk; “Mûsâ Cârullah'ın Eğitim Üzerine Düşünceleri: Tarîhu'l-Kur'ân

ve'l-Mesâhıf Adlı Eseri Bağlamında”, Atatürk Üniversitesi TAED, sayı: 48, 2012, ss. 257-

268.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

Mûsâ Cârullah Târîhu’l-Kur’ân ve’l-Mesâhıf’te, Kur’ân’ın Hz.

Peygamber zamanında yazıldığını belirttikten sonra, Kur’ân’ın

yazılması meselesinin Kur’ân ve Mushaf tarihi ile ilgili bir konu

olduğunu, bu işlemin nasıl yapıldığının bilinmesi gerektiğini; zira son

dönemdeki birçok yabancı bilginin konuya önem verdiğini söyler; beri

taraftan Müslüman âlimlerin bu konuyu önemsemediğinden şikâyet

eder. Ona göre yaşadığı dönemde ümmetin en önemli

sorumluluklarından biri, din eğitimi veren medreselerde, sadece Nahiv

ve Tecvîd ile yetinmeyip Ebû Muhammed Kasım eş-Şâtıbî’ nin

(590/1193) el-Kasîd, el-Lâmiyye ve el-Akîle’si ile İbnü’l-Cezerî’nin

(833/1429) et-Tayyibe’si ölçüsünde, kırâat vecihleri ile mushafların

yazılması ilmi’nin öğretilmesidir.
208

Cârullah, Târîhu’l-Kur’ân ve’l-Mesâhıf’i Şâtıbî’nin el-

Akîle’sinin tertîbine göre yazacağını, ancak yapacağı işin bir şerh

olmayacağını, çünkü şerhin faydası değil zararı olduğunu, kendisinin

Mushaflar konusunu Allah’ın yardımıyla güvenilir ve muteber

kaynaklardan hareketle anlatacağını söyleyerek
209

; el-Akîle’nin içeriği

hakkında bilgiler verir. Buna göre Şâtıbî’nin el-Akîle’de Kur’ân’ın

Mushaf(lar)da cem’i, Kur’ân’ın i’câzı, yedi harf meselesi, Kur’ân’ın

Hz. Ebû Bekir ve Hz. Osman zamanındaki istinsâhı, Mushaf yazısı,

Mushafların sayısı gibi konuları işlediğini belirtir.
210

Aktardığımız bu görüşleriyle konuya ilgisini ızhâr eden

Cârullah, Târîhu’l-Kur’ân ve’l-Mesâhıf’te açıkça söylemese de,

Kur’ân’daki tahrîf iddialarını ele alıp onları çürütmeye çalışmasından

da hareketle diyebiliriz ki; Bilal Gökkır’ın da belirttiği gibi,

muhtemelen oryantalistlerin isimlerine yer vermeden ve onları

doğrudan muhatap almadan, Kur’an’ın cem edilmesi meselesini

özetlemiş ve Nöldeke ile başlatılan tartışmalara cevap vermiştir.
211

Târîhu’l-Kur’ân ve’l-Mesâhıf’te İşlenen Konular

Kur’ân’la ilgili ele alınması gerekli ilk bilginin, kırâatler ile

Kur’ân’ın Mushaflara yazılması olduğunu söyleyen
212

 Cârullah’ın,

eserinde bir tasnîf ve bu çerçevede herhangi bir başlık ve(ya) ara

başlık kullanılmamakla birlikte, onun iki ana konuyu işlediğini

söylemek mümkündür. Bunların biri Kur’ân’ın yazılması, cem’i ve

208 Mûsâ Cârullah, age, s. 11-13.
209 Mûsâ Cârullah, age, s. 15-16.
210 Mûsâ Cârullah, age, s. 13-16.
211 Bilal Gökkır, agm, ss. 13.
212 Mûsâ Cârullah, age, s. 11-12.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

istinsâhı; diğeri de birinci konu bağlamında Kur’ân’da tahrîf

iddialarını delîlleri ile çürütmeye çalışmasıdır.

Kur’ân’ın Yazılması

Mûsâ Cârullah, bir bilginin korunması için en sağlam

seçeneğin o bilginin yazı ile kayıt altına alınması ve haddi-i zâtında

yazının beşerin en önemli icâdlarından biri olduğuna değindikten

sonra; Alâk Sûresi’nin 96/3-5. âyetlerine atıfta bulunur: “ َاقْرَأْ وَرَبُّك
مَ باِلْقَلَمِ ذِي عَلَّ كْرَمُ. الَّ مَ الِْْنسَانَ مَا لَمْ يعَْلَمْ الَْْ . عَلَّ / Oku! Kalemle (yazmayı)

öğreten, insana bilmediğini öğreten Rabbin ne yücedir!”. Devamında

Hz. Peygamber’in Kendisi’ne bir âyet nâzil olunca, onu Sahabe’ye

okuduğunu, o âyeti onlara ezberlettiğini ve ayrıca vahiy kâtiplerine

yazdırdığını belirtir. A’lâ 87/6. âyete atıfta bulunarak, Hz.

Peygamber’in bu uygulamasının unutmaktan korktuğu için değil,

vahyin yazı ile muhafaza edilmesinin gerekliliğine işaret olduğunu;

öte yandan Ankebût 29/49. âyete atıfta bulunarak, Kur’ân’ın ezber ile

muhafaza edilmesi gerekliliğine değinir. Son olarak Kur’ân’ın

yazılmasının Hz. Peygamber dönemi için bir ruhsat ise, O’ndan

sonraki dönemde Allah’ın Kur’ân’ın korunacağına dâir va’dini

gerçekleştirmek için (Hıcr 11/19) azîmet olduğunu, bu sebeple

Selef’in icmâ ederek sonrakiler için Kur’ân’ı Mushaflara yazıp çeşitli

bölgelere gönderdiklerini; Kur’ân’ı korumak için Selef üzerine ilk farz

olan şeyin onu yazmak olduğunu, çünkü Müslümanların İslâm’a karşı

kurulabilecek tuzaklara karşı dikkatli olmak zorunda olduklarını, bunu

yerine getirmiş olmaları sebebiyle “Kur’ân’ı dağ gibi sağlam kılan”

Sahabe’nin, Cuma 62/3. âyete göre de “en hayırlı nesil” olduğunu

söyler.
213

Cârullah, Kur’ân’a dâir her şeyin Sahabe’nin uygulaması ile

meşhur olduğunu, hiç kimsenin Sahabe Mushaflarına vehm ve

değişiklik ithâmında bulunamayacağını; zira Mushaf’ın âyet ve

sûrelerinin tertîbi ile harf ve kelimelerinin yazılışının Hz. Peygamber

(sas) zamanında bilinen uygulamaya göre yapıldığını belirtir. Ona

göre Sahabe zamanındaki tertîb ve yazı Hz. Peygamber zamanındaki

gibi idi. Her kim Kitâb’a vehm, yazıya ve tertîbe değişiklik izâfe

ederse, bu doğru değildir. Okuduğumuz, ezberlediğimiz, Mushaflarda

tespit ettiğimiz Kur’ân ile; bizden önce ümmetin okuduğu,

213 Mûsâ Cârullah, age, ss. 19-20.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

ezberlediği, tespit ettiği ve bize ulaştırdğı Kur’ân aynıdır ve onda

hiçbir şekilde değiştirme ve(ya) tahrîf söz konusu değildir
214

.

Vahyin Alâk Sûresi’nin ilk beş âyeti ile nâzil olmaya

başladığını, sonrasında “fetretü’l-vahy” döneminin yaşandığını ve

nüzul sürecinin -İsrâ 17/106 ve Furkan 25/32. âyetlere atıfla- 20 küsür

yıl sürdüğünü, bu süreçte bir defada inen sûreler olduğu gibi

çoğunlukla kısım kısım inen âyetlerin bulunduğunu hatırlatan

Cârullah, Kur’ân’ın yazılış serencâmını özetler.

Buna göre Hz. Peygamber’e bir âyet ya da sûre indiği zaman,

onu Sahabe’ye okur ve onlardan ezberlemelerini isterdi; onlar da

hemen bildik şekilde Kur’ân’ı ezberlerlerdi. Sahabe buna çok önem

verirdi, zira Risâlet Dönemi’nde ve nüzul sürecinde lafzî ezber, en

büyük ibâdetlerdendi. Sahabe, bir âyet veya sûreyi ezberlediklerinde,

onu Hz. Peygamber’e arz ederler, huzûrunda birden fazla takrîr edip

okurlardı, böylece ezberleri de pekişirdi. Sonra başta çocukları olmak

üzere, onu Mekke ve Medîneliler ile havâlîsine öğretirlerdi. Öte

yandan Hz. Peygamber’in Mescidi’nde her gün Kur’ân okunurdu
215

.

Âyet ve sûrelerin tertîbi meselesine de değinen Cârullah,

Ahmed İbn Hanbel ile Ebû Dâvud’ta bulunan hadîslerin
216

 metnine

yer vermeden sadece atıfta bulunarak, âyetlerin sûre içindeki yerlerini

bizzat Hz. Peygamber’in tespit ettiğini, O’nun sûreyi namazda ve

namaz dışında okuduğunu ve böylece Sahabe’nin âyetlerin okunuşunu

ve tertîbini Hz. Peygamber’den öğrendiklerini ve bilinen tertîb üzere

Kur’ân’ı ezberlediklerini kaydeder. Yine Kur’ân’ın Vâsile b.

Eska’’dan gelen ‘üç semâvî kitaba bedel olarak verilen Yedi Uzun

Sûre, iki Miûn (yüz âyetli), Mesânî, Hâ-Mîm’ler ve Mufassal olanlar’

hadîsindeki
217

 sıraya göre tertîb edildiğini belirtir. Ayrıca Muâz b.

Cebel’in “Biz Kur’ân’ı Hz. Peygamber’e arz ettik, O da bizden hiç

kimsede herhangi bir yanlış bulmadı” dediğini nakleder
218

.

Mûsâ Cârullah, Hz. Peygamber’in Kendisi’ne inen her âyeti

çoğunlukla parşömen, kâğıt ve levhalar, bazen de hurma dalları

üzerine yazan Hz. Ali (40/661), Hz. Osman (35/656), Hz. Ömer

(23/644), Zeyd b. Sâbit (54/673), Abdullah İbn Mes’ûd (32/652),

Enes b. Mâlik (93/711-12), Abdullah b. Selam (43/663-64) gibi

214 Mûsâ Cârullah, age, s. 20.
215 Mûsâ Cârullah, age, s. 21.
216 Bkz. Ahmed İbn Hanbel, Müsned, I/459-460, hadîs nu. 399, I/529, hadîs nu. 499; Ebû

Dâvud, Sünen, II/90, hadîs nu. 786.
217 Bkz. Taberânî, Müsnedü’ş-Şâmiyyîn, IV/62, hadîs nu. 2734.
218 Mûsâ Cârullah, age, ss. 22-23.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

kâtipleri olduğunu; Hz. Peygamber’in bir sûredeki âyetin hangi âyetin

ardına yazılacağını söyleyerek, Kur’ân’ı bu yazıcılara yüzyüze

yazdırdığını ifade eder. Bu duruma örnek olarak da Hz. Ömer’in

Müslüman olduğu sırada yazılı bulunan Kur’ân parçasını ve Enes b.

Mâlik’in “bunlar, Rasûlüllah’tan dinleyip yazdığım ve Kendisi’ne arz

ettiğim hadîslerdir” sözünü zikreder.
219

Cârullah son olarak Kur’ân’ın Hz. Peygamber zamanında bir

araya toplanmış ve malûm/mevcûd tertîb üzere tertîb edilmiş

olduğunu, zira Hz. Peygamber’in Kur’ân’ın hıfzını, yazılmasını ve

tertîbini ihmal etmesinin düşünülemeyeceğini, öte yandan Sahabe’nin

dinlerinin ve şerîatlerinin esası olan Kur’ân’ı hıfz yolunda ellerinden

gelen ve aklın tasavvur edebileceği her şeyi kullandıklarını söyler.
220

Kur’ân’ın Mushaf Haline Getirilmesi

Mûsâ Cârullah, ‘dînin kemâle’ erip de İslâm’ın bütün Arap

Yarımadası’nda ve yarımadanın bütün şehir ve köylerinde; Yemen,

Bahreyn, Umân ve Necid’in çoğunda, Tay dağlarında, Mudar, Rabîa,

Kudâa, Tâif ve Mekke beldelerinde yayıldıktan ve bu coğrafyada

bulunanların tümünün Müslüman sonra Rasûlüllah’ın vefât ettiğini

hatırlatır
221

. Bütün bu coğrafyada inşâ edilen mescidlerde Kur’ân’ın

okunduğunu, çocuklara ve kadınlara öğretilip yazıldığını söyler. Hz.

Peygamber’in vefât ettiğinde, Müslümanların dinlerinde hiçbir

ihtilâfın söz konusu olmadığını, tek bir ümmet, tek dîn ve söylem

üzere olduklarını belirtir
222

.

Cârullah, daha sonra yönetimi devralan Hz. Ebû Bekir’in

(13/634) Fars ve Rûm’a gazveler yaptığını, Yemâme’yi fethettiğini ve

insanların Kur’ân okumalarının arttığını söyler. Öte yandan başta

Übeyy b. Kâ’b (30/650), Hz. Ömer, Hz. Osman, Hz. Ali, Zeyd b.

Sâbit, Abdullah İbn Mes’ûd ve Sâlim olmak üzere, bir kısım

sahabenin kendilerine özel Mushaflar edindiklerini; ancak bu

durumun Hz. Ebû Bekir döneminde herhangi bir ayrılığa yol

açmadığını belirtir
223

.

Cârullah, bilindiği üzere Esved el-Ansî’nin San’â’da,

Müseyleme’nin Yemâme’de yalancı peygamberler olarak ortaya

219 Mûsâ Cârullah, age, ss. 23-24.
220 Mûsâ Cârullah, age, s. 24.
221 Cârullah’ın verdiği bu bilgileri doğrulayan ifadeler için bkz. Muhammad Hamidullah,

İslâm Peygamberi, (Çev. Salih Tuğ), İrfan Yay., İstanbul, 1993, I/651-653.
222 Mûsâ Cârullah, age, s. 25.
223 Mûsâ Cârullah, age, s. 25.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

çıkması ve ridde olayları ile başlayan fitneler sonucunda; hâfız ve

vahiy kâtibi birçok sahabenin şehîd olması üzerine, Hz. Ömer’in

Kur’ân’ın tek bir kitapta toplanması zaruretini hissettiğini ve bunu Hz.

Ebû Bekir ile paylaştığını zikreder. Hz. Ebû Bekir’in iknâ olunca

başlarında Zeyd b. Sâbit olmak üzere, hıfz ve zabtı iyi olan

hâfızlardan Übeyy b. Kâ’b, Hz. Osman, Hz. Ali, Abdullah İbn Abbâs,

Abdullah İbn Ömer (74/693), Abdullah b. Zübeyr b. Avvâm (73/692),

Abdullah İbn Mes’ûd, Abdullah b. es-Sâib (70/689-90), Hâlid b. Velîd

(21/642), Talha b. Ubeydullah (97/715), Sa’d b. Ebû Vakkâs (55/675),

Huzeyfe b. Yemân (36/656), Sâlim (12/633), Ebû Hureyre (58/678),

Sâmit, Ebû Zeyd, Ebu’d-Derdâ (32/652), Ebû Mûsâ el-Eşarî (42/662-

63) ve Amr b. Âs’ı (43/664) görevlendirdiğini anlatır
224

.

Zeyd’in başkanlığındaki bu heyetin Kur’ân’ın cem’inin nasıl

olacağı husûsunda ve aralarında iş bölümü yapmak üzere Hz. Ömer’in

evinde istişâre ederek; ‘her kimde Kur’ân’dan bir şey(ler) yazılı parça

varsa onu Mescid’e getirip Kur’ân’ı cem etmekle görevli yazıcılar

heyetine teslim etmesi gerektiğini’ ilan ettiler. Birçok parça getirildi.

Heyet, Hz. Peygamber’in önünde ve huzurunda yazılmış olup-

olmadığını tahkîk etmeden hiçbir parçayı kabul etmiyordu. Mûsâ

Cârullah, yaşananları Zeyd b. Sâbit’in ağzından şöyle anlatır: “Ne

zaman ki Tevbe Sûresi’ndeki ‘...ْلَقَدْ جَاءَكُم’ âyetine
225

 geldik, onu

bulamadık. Araştırdık ve Ebû Huzeyme b. Evs b. Zeyd el-Ensârî’de

(37/657) yazılı hâlini bulduk… Ahzâb Sûresi’ne geldiğimizde sayfaları

yazarken bir âyeti bulamadım. Halbuki Rasûlüllah’ın o âyeti

okuduğunu duymuştum. Araştırdık ve onu (مِنَ الْمُؤْمِنیِنَ رجَِالٌ صَدَقُوا مَا
َ عَلَیْهِ... (عَاهدَُوا اللََّّ

226
 Huzeyme b. Sâbit el-Ensârî’de bulup Mushaf’ta

sûredeki yerine ekledik ve böylece Kur’ân’ın cem’i tamamlanmış

oldu”.
227

 Bu şekilde Kur’ân’ın cem’i tamamlanınca, Hz. Ömer bütün

hâfızları ve sahabeyi toplayıp Mushaf’ı onlara okumuştur. Ne bu arza

esnasında ne de sonrasında Sahabe’den bir itiraz vukû bulmuştur
228

.

Önde gelen sahâbîlerin icmâından sonra, Hz. Peygamber’in bu

tertîbten başka bir tertîb üzere okuduğunu söylemenin mümkün

olmadığını belirten Cârullah, Sahabe’nin bu tertîbi tartışmasız bir

şekilde icmâ ile kabul etmiş olmalarının, bu durumu şüpheye yer

224 Mûsâ Cârullah, age, ss. 25-26.
225 Tevbe 9/128.
226 Ahzâb 33/23.
227 Rivâyetin kritiği ile ilgili olarak bkz. Ziya Şen, Kur’an’ın Metinleşme Süreci, Ensar Neşr.,

İstanbul, 2007, ss. 197-204.
228 Mûsâ Cârullah, age, ss. 26-27.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

bırakmayacak şekilde kesin bir bilgi kabul ettiklerini gösteren en

güçlü delîl olduğunu söyler. Öte yandan Kur’ân’ın cem’i işleminin,

İslâm tarihinde meydan gelen en önemli hâdise, selefimiz Sahabe’nin

ikame ettiği en önemli farz ve Kıyâmet’e kadar onlardan bize kalan en

fazîletli iş olduğunu söyler. Son olarak Kur’ân’ın cem’ini

gerçekleştiren Hz. Ebû Bekir’in Mushaflar konusunda en büyük ecri

alacak kimse olduğunu ifade eder
229

.

Mûsâ Cârullah, Fars coğrafyasının, Şam’ın, Yarımada’nın, ve

Mısır’ın tamamının fethedildiği 10 yıllık Hz. Ömer döneminde;

doğuda ve batıda câmiin inşâ edilmediği, Kur’ân’ın yazılmadığı,

imamların Kur’ân okumadığı ve mekteplerde çocuklara Kur’ân’ın

öğretilmediği hiçbir belde kalmadığını ve bu süre zarfında

Müslümanlar arasında dinde ve fikirde herhangi bir ayrılık

yaşanmadığını söyler. Bu noktada bize göre ilginç bir bilgi paylaşan

Cârullah, Hz. Ömer vefât ettiğinde, Mısır’dan Irak’a, Şam’a ve

Yemen’e kadar, Müslümanların ellerindeki Mushaf sayısının yüz

binden fazla değilse bile buna yakın olduğunu söyler
230

, ancak

herhangi bir kaynak vermez. Biz yaptığımız bir kaynak taramasında

bu bilgiye İbn Hazm’da rastlamış bulunuyoruz
231

. Ancak bu ifadenin

“Kur’ân’ın tümünü içeren ve iki kapak arasına alınmış Mushaf”

anlamında değil, literatürde yaygın bir biçimde kullanıldığı ve birçok

sahabede bulunduğu şekliyle “yazılı Kur’ân parçaları” anlamında

olacağını düşünüyoruz.

Mushaf’ın Çoğaltılması

Hz. Osman döneminde artan fetihlerle birlikte, ümmet

arasında, (Kur’ân’ın kırâat farklılıkları üzerinden) ayrılık ve fitne

çıkarmak isteyen kimseler nedeniyle, Mushaf’ın çoğaltılması

gündeme gelmiş; Hz. Osman, o sırada Medîne’deki sayıları,

12.000’den fazla olan sahabîyi toplamış, mü’minlerin annesi

Hafsa’dan Mushaf’ı istemiş ve Zeyd. B. Sâbit, Abdullah b. Zübeyr,

Saîd b. el-Âs (59/679), Abdurrahmân b. el-Hâris b. Hişâm’dan

(43/663-64) oluşan bir heyet kurarak, onları Kur’ân’ın

istinsâhı/çoğaltılması ile görevlendirmiştir. Bu heyet, Zeyd’in Hz.

229 Mûsâ Cârullah, age, ss. 27-28.
230 Mûsâ Cârullah, age, s. 28.
231 Ebû Muhammed Ali b. Ahmed İbn Hazm (456/1064), el-Fasl fi’l-Milel ve’l-Ehvâ ve’n-

Nahl, Mektebetü’l-Hancî, Kahire, trs., II/67; İbn Hazm, el-İhkâm fî Usûli’l-Ahkâm, (Thk.

Ahmed Muhammed Şâkir), Dâru’l-Âfâk., Beyrut, trs., IV/163.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

Ebû Bekir’in emriyle yazdığı Mushaf’ta herhangi bir değişiklik

yapmadan 5 nüsha halinde çoğaltmıştır
232

.

Mûsâ Cârullah, Hz. Osman Mushaf’ında Enfâl ve Tevbe

sûrelerinin tek bir sûre olarak yazıldığını, Çünkü ayrı ayrı

yazılmalarının Hz. Peygamber’den gelen açıklamaya uymadığını, Hz.

Osman’ın ilk nüshada bu iki sûrenin beraber yazıldığını gördüğü için

de buna aykırı davranmadığını söyler. Hz. Osman; Zeyd’i Medîne’ye

gönderilen Mushaf’ı, Abdullah b. es-Sâib’i (70/689-90) Mekke

Mushafı’nı, Mugîre b. Şihâb’ı (91/709) Şam Mushafı’nı, Ebû

Abdurrahmân es-Sülemî’yi (73/692) Kûfe Mushafı’nı ve Âmir b.

Kays’ı (?) Basra Mushafı’nı okumakla görevlendirmiştir.
233

Cârullah, son olarak Hz. Osman Mushafı’nda bulunan her

âyetin bu görevlilerin okuduğu üzre okunduğunu, Müslümanların bu

Beş Mushaf’tan sayısız nüsha çoğalttıklarını; böylelikle Kur’ân

üzerinde hiçbir tuzak ve vehim ihtimali kalmadığını söyler.
234

Kur’ân’da Tahrîf İddiaları

Târîhu’l-Kur’ân ve’l-Mesâhıf’in girişinde belirtilmese de
235

,

Mûsâ Cârullah eserinde Kur’ân’da tahrîf iddialarını ele almış ve bu

iddiaları delîlleriyle çürütmeye çalışmıştır.

Aktardığımız şekilde Kur’ân’ın cem’i ve istinsâhını anlatan

Mûsâ Cârullah, Hz. Osman’dan sonra Hz. Ali’nin halîfe olduğunu ve

5 yıl 9 ay bu görevde kaldığını, Hilâfet merkezini Kûfe’ye taşıdığını

hatırlatır. Hz. Ali Dönemi’nde Kur’ân’ın bütün câmilerde okunduğunu

ve Mushafların O’nun kontrolü altında olduğunu ve Hz. Ali’nin,

Mushaf konusunda yaptıklarından dolayı Hz. Ebû Bekir ile Hz.

Osman’ı hayırla yâd ettiğini söyler.
236

Cârullah’a göre eğer bu iki halifenin yaptıkları sırasında

Kur’ân’da bir değişiklik, eksilme ya da ekleme olsaydı -ki bu

mümkün değildir-, Hz. Ali hilâfeti devraldıktan sonra buna tahammül

edemezdi. Dolayısıyla ne Hz. Ebû Bekir’in ne de Hz. Osman’ın Ehl-i

Beyt hakkında inen bir âyeti kaldırması mümkündür. Eğer Ehl-i Beyt

hakkında bir şey inmiş olsaydı, diğer âyetler gibi mütevâtir olarak

232 Mûsâ Cârullah, age, ss. 28-29.
233 Mûsâ Cârullah, age, s. 29.
234 Mûsâ Cârullah, age, s. 29.
235 Mûsâ Cârullah, age, s. 1.
236 Mûsâ Cârullah, age, s. 29.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

gelirdi. İnsanlar arasında bilinen ve yayılmış olan bir şeyin gizlenmesi

de imkansız ve muhal olurdu.
237

 Mûsâ Cârullah, dinde fesat çıkarmak isteyen ve azınlıkta kalan

bir kısım Şîa ulemasından bazı âyetlerin çıkarıldığı yönünde pek kabul

görmeyen görüşler nakledilmekle birlikte; İmâmiyye ulemâsının ‘Hz.

Ebû Bekir ve Hz. Osman’ın hîleleriyle (?) Kur’ân’dan çıkarma

yapıldığı’ iddialarını eleştirdiklerini söyleyerek bunu örneklendirir.

Buna göre Şeyh Sadûk Ebû Cafer Muhammed b. Ali İbn Bâbeveyh

(381/991), Seyyid Murtazâ Ebu’l-Kâsım Ali b. Hüseyin el-Mûsevî

(436/1044), Mesâibü’n-Nevâsıb’ta Kadı Nûrullah (1019/1610) ve

Mecmeu’l-Beyân’da İmam Tabresî (548/1154) -ki bunlar

İmâmiyye’nin ve İslâm ümmetinin en önde gelen âlimleridir-,

Kur’ân’da değişiklik olduğu iddialarını asla kabul etmemişlerdir. Bu

âlimler, Kur’ân’ın detaylarına ve kısımlarına dâir bilginin, tamamı

hakkındaki gibi olduğunu, söz konusu iddiaları ortaya atanların bütün

Kur’ân’ın kaldırıldığını ileri sürmüş ve bilineni gizlemiş olacaklarını

söylemişlerdir.
238

Cârullah’a göre Kur’ân’da tahrîf yapıldığı yönündeki haberler,

İslâm düşmanlarının siyâsî amaçlarına ulaşıp çıkar temin etmelerinin

ve İslâm Ümmeti’nin birliğinin dağıtılması emellerine kavuşmalarının

en kestirme yoludur. Ne yazık ki, dînî literatürde bu tür bâtıl haberler

yayılmış, hayır ehli bazı insanlar da bunlarla aldanmış ve hadîs

dîvanları, rivâyetleri, kitapları ile sünenlerine bu haberleri dâhil

etmişlerdir
239

. Ancak Mûsâ Cârullah, Allah’ın bu ümmete âdil

kimseleri bahşettiğini, onların da bize “sindirilmiş gıda ile kan

arasından çıkan, içimi kolay hâlis süt içirdiklerini”
240

, yani Hz.

Peygamber’in sünnetlerinden, uydurma haber ve yalan rivâyetlerini

ayıkladıklarını söyler.
241

Mûsâ Cârullah, Kur’ân ve Mushaflar tarihi hakkındaki bütün

anlattıklarının gerçek olduğunu, çünkü vâkıanın böyle cereyan

ettiğini, eğer aksini düşünürsek; düşman(lar)ımızın sahte iddialarını

kabul etmiş olacağımızı söyler. Hakkı söylemek için sadece olanı

aktarmanın yeterli olacağını ve gerçeği, açık seçik olanı terketmenin

akla yaraşmayacağını belirtir.
242

237 Mûsâ Cârullah, age, ss. 29-30.
238 Mûsâ Cârullah, age, s. 30. Şîa ve tahrîf iddiası ile ilgili ayrıntılı bilgi için bkz. Şaban

Karataş, Şia’da ve Sünni Kaynaklarda Kur’an Tarihi, Ekin Yay., İstanbul, 1996, s. 81-228.
239 Mûsâ Cârullah, age, s. 31.
240 Nahl 16/66.
241 Mûsâ Cârullah, age, s. 31.
242 Mûsâ Cârullah, age, s. 31.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

Kur’ân’da Tahrîf İddialarının Çürütülmesi
Mûsâ Cârullah, eserinde Kur’ân’da tahrîf iddialarını çürütmek

için kaynaklardan derlediği -kendi ifadesiyle- delîlleri aşağıda

aktardığımız altı madde halinde özetler.

Birinci Delîl: Hz. Peygamber vefât ettiğinde, her bir sahâbînin

Kur’ân’dan çokça ezberi vardı. Hatta Sahabe içinde Kur’ân’ın

tamamını sağlam bir şekilde hıfzetmiş olan yüzlercesi vardı.

Birçokları da Kur’ân’ı yazarak çeşitli bölgelerde yaydı ve bu işi mülkî

ve dînî bir görev kabul etti. Daha sonra (Hz. Osman döneminde)

Mushaflar yazıldı ve birçok şehre ulaştırıldı. Eğer herhangi bir kelime

ya da harfte bir değişiklik ve(ya) tahrîf söz konusu olsaydı, bu durum

ortaya çıkar ve ümmet harekete geçip Mushafları cem edenleri

şiddetle cezalandırırdı. Öte yandan birçok insan da olası tahrîf

nedeniyle irtidât ederdi. Çünkü yanlışlıkla da olsa, Kur’ân’da

meydana gelebilecek en küçük değişiklik ya da tasarruf, fikirleri altüst

edecek ve fesâd ehlinin, Kur’ân’ın Allah’tan gelmediği düşüncesini

yaymalarına cesaret verecekti. Ancak bugüne kadar ne Müslüman ne

de gayr-i müslim, hiçkimseden Kur’ân’da değişiklik yapıldığına dâir

herhangi bir rivâyet işitilmemiştir. Eğer Kur’ân’da ilk zamanlar en

küçük bir değişiklik olmuş olsaydı; tabiattaki değişim/gelişim kanunu

gereği, sonraki asırlarda çok daha fazla değişiklikler olurdu. Ancak

Kur’ân’ın üzerinden (Cârullah’ın yaşadığı zamana göre) 13 asırdan

fazla bir zaman geçmesine ve Mushafların yeryüzünün her yerine

yayılmış olmasına rağmen, diğerinden bir harf bile farklı olan tek bir

Mushaf dahî bulun(a)mamıştır.
243

İkinci Delîl: Kur’ân, Nübüvvet’in en büyük delîlidir. Din,

Kur’ân’la zuhûr etmiş ve Müslümanlar onunla yücelmiştir. Öte

yandan Kur’ân kendisine boyun eğdiren, emirlerine itaat edilen ve

hükümleriyle amel edilen bir mucizedir. O nedenle Ümmet’in

Kur’ân’dan tek bir harfin bile değiştirilmesine râzı olması mümkün

değildir.
244

Üçüncü Delîl: Her kim Sahabe’nin tarihini inceler ve sahîh

hadîs kaynaklarına bakarsa, görür ki Sahabe, Kur’ân’ın

hıfzı/muhafazası konusunda gayet özen ve ihtimâm gösterirken; hadîs

ve rivâyetlerin toplanması ve yazılması husûsunda (Kur’ân’la bir

karışıklık olmasın diye) başlarda aynı özeni göstermemiştir. Akıl

243 Mûsâ Cârullah, age, s. 32.
244 Mûsâ Cârullah, age, s. 32-33.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

kesin olarak hüküm verecektir ki, Kur’ân’ın hıfzı, cem’i ve sayfalarda

yazılması neticesinde, Kur’ân’da bir karışıklık ve(ya) değişiklik

olması mümkün değildir. Kaldı ki câhiliye şiirleri bile böyledir.

Kur’ân da onlar gibi ezberlenmiş ve korunmuştur. Şiirde imkânsız

olan şeyin Kur’ân’da olduğunu ileri sürmek nasıl mümkün olur?! Zira

Kur’ân nübüvvetin delîli, şerîatın nuru, ümmetin sığınağıdır ve en

doğru, en sağlam şekilde korunmuştur.
245

Dördüncü Delîl: Kur’ân ve Kur’ân ilimleri her şeyin üstünde

olup en meşhur ve mütevâtir olaylardandır. Müslümanlar, ilk

zamanlarda Kur’ân’ın âyet, sûre, fâsıla ve kısımlarını öğrenmek,

Kur’ân’ı korumak, okumak ve kırâat vecihlerini iyi öğrenip hüküm

çıkarmak; daha sonraları ise İslâm’ın öğretilerini açıklamak, tefsîrini

öğrenmek, kapalı ve garîb kelimelerine vukûfiyet sağlamak, belâgat

ve fesâhati ile güzel üslûbunu ve tertîbini öğrenmek, okunmasından

zevk almak, Kur’ân’ı (hâfızasında) taşıma şerefine nâil olmak… için

ezberlemişlerdir. Dolayısıyla böylesine yüce gayret ve amaç

sahiplerinin Kur’ân’da tahrîf yaparak onu değiştirmek ve yerine başka

bir şey koymak husûsunda birleşmeleri mümkün değildir.
246

Beşinci Delîl: Kur’ân’ın cem edilmesi konusunda, Risâlet

Asrı’nda ile takip eden Sahabe ve Tâbiûn Dönemleri’nde eksik bir şey

bırakılmamıştır. Tâbiûn ulemâsı arasında Kur’ân’ın tamamını ezbere

bilmeyen kişi sayısı az olduğu gibi, bu dönemde bir kişi onbinlerce

hadîs ezberlemedikçe, söz sahibi sayılmazdı. Bu kimseler, her zaman

ve mekanda hâfız sahâbîleri takip etmiş ve her nerede bir âyeti

Kur’ân’ın indiği lehçelerinden biri üzere ezbere bilen bir sahâbî varsa,

ona gitmişler ve Hz. Peygamber’in önünde okunmuş olan kırâati

ondan almışlardır. Yine bu dönemde tecvîd, kırâat ve dînî ilimler

geliştirilip bunların temelleri atılmıştır. Bu çerçevede Ulûmu’l-

Kur’ân’ı bilen bir kimse; Kur’ân’ın yazısını, anlama yöntemlerini,

rivâyet ihtilâflarını ve Kur’ân’da herhangi bir tasarrufun söz konusu

olmadığını bilir. Bütün bunlardan sonra, Kur’ân’da tahrîf olduğu

iddiasını kabul etmek, mümkün değildir.
247

Altıncı Delîl: Bilindiği üzere müşriklerle beraber Yahûdîler,

genelde mü’minlerin özelde de Hz. Peygamber’in en azılı

düşmanlarıydı
248

. Onlar her dâim Hz. Peygamber’i ve müminleri

gözlemekte ve aralarında fitne çıkarmaya çalışmaktaydılar. Eğer

245 Mûsâ Cârullah, age, s. 33.
246 Mûsâ Cârullah, age, s. 34.
247 Mûsâ Cârullah, age, s. 34-35.
248 Mâide 5/82.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

Yahûdîler Kur’ân’da en küçük bir tahrîf ve(ya) değişiklik görselerdi,

bunu bütün kabîleler arasında yayarlardı. Hadd-i zâtında onların

Müslümanları ithâm etmek ve İslâm âleminde tefrika çıkarıp ümmetin

birliğini dağıtmak için en önemli fırsatları, bu olurdu. Diğer taraftan

Hz. Peygamber’in şehri Medîne, münafıklarla doluydu ve onlar

insanları îmândan döndürmek için bir sebep olarak göstermek üzere,

her an Hz. Peygamber’den sâdır olacak bir hatayı bekliyorlardı.

Öte yandan Ümmet, Peygamber’inin sözlerini süzgeçten

geçirip elemiş, onları dikkatli bir araştırma ve tenkîde tâbi tutmuştur.

Rabbi’nin sözlerine ise çok daha fazla özen göstermiş, dîne ve

Kur’ân’a sarılmıştır. Dolayısıyla Kur’ân’da en küçük bir değişiklik

olsa, onun Kur’ân’dan olmadığı bilinirdi. Kaldı ki, Ümmet’in

herhangi bir âlimi bile bir şiir beytini duysa, onun cahiliyeden

falancanın sözünden alınmış olduğunu anlar da, Kur’ân’da bir

değişiklik ya da ekleme olsa veyahut bir âyet Kur’ân dışında kalsa,

onu mu anlamayacak?!
249

* * *

Mûsâ Cârullah, “işte eseri nazmeden (Şâtıbî)’nin, ‘Kur’ân’a

vehm ve değişme izâfe eden kimse yanılmıştır’
250

 sözünün bizce

açıklaması böyledir” diyerek, Kur’ân ve Mushaflar tarihi ile ilgili

daha çok konu bulunduğunu, ancak onları (bu eseri takip edecek)

başka bir cilde bıraktığını ve yazacağı bu eserin; Mushaf tarihi,

İ’câzü’l-Kur’ân ve Kur’ân’la ilgili diğer ilimleri kapsayacağını

söyler
251

. Ancak Cârullah, Görmez’in de ifade ettiği gibi bunu

gerçekleştirememiştir
252

. Öte yandan Cârullah’ın Türkçe olarak

yazdığı Tashîh-i Resm-i Hatt-ı Kur’ân’ı 1909’da, Arapça olarak

yazdığı Tertîbü’s-Süveri’l-Kerîme ve Tenâsübühâ fi’n-Nüzûl ve fi’l-

Mesâhıf’i de 1944’te basılmıştır
253

. Ancak Kur’ân ve kırâat ilmiyle

ilgili olsalar da, bu eserlerin Târîhu’l-Kur’ân ve’l-Mesâhıf’in devamı

niteliğinde olup-olmadığını veya en azından Mûsâ Cârullah’ın eserleri

bu niyetle kaleme alıp-almadığını doğrulama imkânına sahip değiliz.

Sonuç Yerine

Mûsâ Cârullah’ın, Târîhu’l-Kur’ân ve’l-Mesâhıf’te Şâtıbî’nin

el-Akîle’sinden başka, Ebû Amr ed-Dânî’nin el-Mukni’ ve el-

249 Mûsâ Cârullah, age, s. 35-37.
250 Şâtıbî’nin “و لم يصب من أضاف الوهم والغیرا” şeklindeki bu sözü için bkz. Şâtıbî, age, s. 173.
251 Mûsâ Cârullah, age, ss. 37-38.
252 Mehmet Görmez, age, s. 71.
253 Ahmet Kanlıdere, agm, XXXI/215-216.

Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı

Muhkem’i, İbnü’l-Bennâ el-Merâkeşî’nin Unvânü’d-Delîl’i ve

Süyûtî’nin Kütübü’l-Akrân’ı ile el-İtkân’ın ilgili bölümüne atıfta

bulunduğu görülmektedir. Bu da bize göre bir risâle ölçeğindeki

Târîhu’l-Kur’ân ve’l-Mesâhıf’in, kaynakları açısından yeterli olduğu

anlamına gelir.

Arapça olarak yazılmış olan Târîhu’l-Kur’ân ve’l-Mesâhıf’in

bazı ifade ve deyimlerinde anlatım bozukluklarının olduğu ve eserde

Arapça ifadelerin yer yer Türkçe mantığı ile düşünülüp yazıldığı

görülmektedir. Bunun nedeni, -tahmin edileceği üzere- bir Kazan

Türkü olan Mûsâ Cârullah’ın ana dilinin Arapça olmamasıdır.

Daha önce belirttiğimiz gibi, Cârullah, bu risâlede iki ana

konuyu işlemiştir: Biri Kur’ân’ın yazılması, cem’i ve istinsâhı, diğeri

de birincisi bağlamında Kur’ân’da tahrîf iddiaları ve bunların delîlleri

ile çürütülmesidir. Bu çerçevede eserin; Kur’ân’ın inzâli, hıfzı ve

yazılmasından, kitaplaşması ve çoğaltılmasına kadar olan aşamaları, -

bize göre- başarılı bir biçimde özetlediği görülmektedir.

Cârullah’ın Târîhu’l-Kur’ân ve’l-Mesâhıf’i öğrenciliğinde

yazdığı, bu nedenle çok derinlikli ve ilmî nitelikte bir risâle olmadığı

düşünülebilir. Buna karşın Kur’ân’ın kaynağının sorgulandığı,

müsteşriklerin çalışmalarını bu alana yoğunlaştırdığı dönemde, onlara

yeterli bir cevap niteliği taşıdığı ve esere önem kazandıran husûsun bu

olduğu belirtilmelidir.

Kaynaklar

A’zami, Muhammed Mustafa; Kur’ân Tarihi (Çev. Ömer Türker,

Fatih Serenli), İz Yay., İstanbul, 2006.

Balaban, Mustafa Rahmi; “Musa Carullah, 1875-1949; Hayatı,

Felsefesinden Birkaç Çizgi, Eserleri”, İslâm Tetkikleri Enstitüsü

Dergisi, I/1-4, 1953.

Cârullah, Mûsâ; Târîhu’l-Kur’ân ve’l-Mesâhıf, el-Matbaatü’l-

İslâmiyye, Petersburg, 1323/1905.

Ebû Dâvud es-Sicitânî (275/889), es-Sünen, (Thk. Şuayb el-Arnavût,

vd.), Müessesetü’r-Risâle, 1430/2009.

Görmez, Mehmet; Musa Carullah Bigiyef, TDV Yayınları, Ankara,

1994.

Gökkır, Bilal; “Modern Dönemde Kur’an Tarihinin Ortaya Çıkışı:

Kur’an’ın Korunmuşluğu Hususunda Oryantalist İddialar ve

Müslümanlardan Cevaplar”, İstanbul Üniversitesi İlahiyat

Fakültesi Dergisi, 2012, 27.

Türk Dünyası Bilgeler Zirvesi: Gönül Sultanları Buluşması

Hamidullah, Muhammad; İslâm Peygamberi, (Çev. Salih Tuğ), İrfan

Yay., İstanbul, 1993.

İbn Hanbel, Ahmed (241/855); el-Müsned, (Thk. Şuayb el-Arnavût,

vd.), Müessesetü’r-Risâle, 1421/2001, yrs..

İbn Hazm, Ebû Muhammed Ali b. Ahmed (456/1064); el-Fasl fi’l-

Milel ve’l-Ehvâ ve’n-Nahl, Mektebetü’l-Hancî, Kahire, trs..

İbn Hazm; el-İhkâm fî Usûli’l-Ahkâm, (Thk. Ahmed Muhammed

Şâkir), Dâru’l-Âfâk., Beyrut, trs..

Kanlıdere, Ahmet; “Mûsâ Cârullah”, DİA, İstanbul, 2006.

Karataş, Şaban; Şia’da ve Sünni Kaynaklarda Kur’an Tarihi, Ekin

Yay., İstanbul, 1996.

Keskioğlu, Osman; “Mûsa Cârullah (1875-1949) Hayatı, Görüşleri

Ve Eserleri”, Ankara Üniversitesi İlahiyat Fakültesi Dergisi,

XII, 1964.

Sönmezsoy, Selahattin; Kur’an ve Oryantalistler, Fecr Yay., Ankara,

1998.

Şen, Ziya; Kur’an’ın Metinleşme Süreci, Ensar Neşr., İstanbul, 2007.

Şentürk, Mustafa; “Mûsâ Cârullah'ın Eğitim Üzerine Düşünceleri:

Tarîhu'l-Kur'ân ve'l-Mesâhıf Adlı Eseri Bağlamında”, Atatürk

Üniversitesi TAED, 2012, sayı: 48.

Taberânî, Ebu’l-Kasım (360/971), Müsnedü’ş-Şâmiyyîn, (Thk. Hamdî

b. Abdülmecîd) Müessesetü’r-Risâle, Beyrut, 1405/1984.

	cilt 1 - Page 473
	cilt 1 - Page 474
	cilt 1 - Page 475
	cilt 1 - Page 476
	cilt 1 - Page 477
	cilt 1 - Page 478
	cilt 1 - Page 479
	cilt 1 - Page 480
	cilt 1 - Page 481
	cilt 1 - Page 482
	cilt 1 - Page 483
	cilt 1 - Page 484
	cilt 1 - Page 485
	cilt 1 - Page 486
	cilt 1 - Page 487

