

ÇUKUROVA ÜNİVERSİTESİ

İLÂHİYAT FAKÜLTESİ
DERGİSİ

Çukurova University

Journal of Faculty of Divinity

Cilt 9 Sayı 2 Temmuz-Aralık 2009

Buhârî ve Müslim'in İlk Hadisleri ve "İlk Olma Gerekçeleri"
Hakkında Bir Araştırma

Doç. Dr. Abdulkadir EVGİN *

Atıf / ©- Evgin, A. (2009). Buhârî ve Müslim'in İlk Hadisleri ve "İlk Olma Gerekçeleri" Hakkında Bir
Araştırma, Çukurova Üniversitesi İlahiyat Fakültesi Dergisi 9 (2), 39-68.
Özet-. Hadisler, hicrî ikinci asrın ortalarından itibaren, konuları ya da sahâbî râvîleri gibi çeşitli
özelliklerine göre, kitaplarda tasnif edilmeye başlanmıştır. Bu süreçte telif edilen hadis
kitaplarından bazıları diğerlerine göre daha fazla şöhret bulmuştur. Mesela İslam Dünyasında
Buhârî ve Müslim'in "el-Câmîu's-Sahîh" adlı eserleri, hadislerin konularına göre tasnif edildiği
“câmi” türündeki hadis kitaplarının en meşhur örnekleri olarak kabul edilmiştir. Makalemizde
"Sahîhayn" adıyla da anılan bu iki meşhur hadis kitabının ilk hadislerinin, müellifleri tarafından
niçin ilk hadis olarak seçilmiş olabileceği konusu ele alınacaktır.

Anahtar sözcükler- Buhârî, Müslim, Sahîhayn, Hadis, İlk hadisler.

§§§

Giriş

Hadisler söz konusu olduğunda Hz. Peygamber’den sonra aklımıza gelen ilk isimler
genellikle Buhârî (v. 256/869) ve Müslim (v. 261/874)'dir denilebilir. Bu iki isimden kastedilen
de esasen onların "el-Câmiu's-Sahîh" adıyla tanınan meşhur hadis kitaplarıdır. Bu makalede
İslam Dünyasında “Sahîhayn” ya da “Sahîhân” olarak da tanınan iki hadis kitabının "ilk

* Kahramanmaraş Sütçü İmam Üniversitesi İlahiyat Fakültesi Öğretim Üyesi.

Doç. Dr. Abdulkadir EVGİN

40

hadisleri"nin,1 müellifleri tarafından niçin ilk hadis olarak tercih edilmiş olabileceği konusu ele
alınacaktır.

Bilindiği gibi hadisler hicrî ikinci asrın ilk yarısından itibaren konuları (ale'l-ebvâb)
veya sahâbî ravilerine (ale'r-ricâl) göre kitaplarda tasnif edilmeye başlanmıştır. Buhârî ve
Müslim'in Sahîh'leri de hadislerin konularına göre tasnif edildiği “câmi” türünün kapsamlı ilk
örnekleri olarak kabul edilmektedir.2 Müelliflerine de, ikisi birlikte kastedildiğinde “Şeyhayn”
ya da “Şeyhân” lakabı verilen bu eserler, müslümanlar nezdinde diğer hadis kitaplarına göre
daha çok ön plana çıkmıştır. Öte yandan hadis literatüründe "Câmi" denilince, genellikle Hz.
Peygamber'in değişik konulardaki hadislerini içinde toplayan büyük çaplı hadis kitapları akla
gelmektedir.3 Cami türü kitaplarda hadisler çoğunlukla konularına veya ilk kelimelerinin harf
sırasına (ale'l-ahruf) göre tasnif edilmişlerdir.4 Câmi'lerde ayrıca Peygamberin hadislerine
ilaveten, sahâbe ve tâbiûn'a ait söz ve fiillerin de fazlaca yer aldığı görülmektedir.5

Aslında her iki eser ve müellifleri hakkında yapılmış sayısız araştırma
bulunmaktadır.6 Ancak, geçmişten günümüze gerek akademik gerekse toplumsal hayattaki

1 Meşhur hadis kitaplarının ilk hadislerinin hangi hadisler olduğu konusunda, Sünbül el Mekkî

tarafından küçük çaplı bir çalışma yapılmıştır. Ancak bu çalışmada, bizim ele alacağımız hususla
ilgili herhangi bir fikir beyanı söz konusu olmayıp, sadece ilk hadislerin hangileri olduğuna dair bir
tespit yapılmıştır. Bkz: Sünbül el-Mekkî, Muhammed Said, Risâletü’l-Evâil (el-Evâilü’s-Sünbüliyyeh),
ta’lik: Abdülhakkı’l-İlâhî Âbâdî el-Mekkî-Habiburrahman el-‘A’zamî, Haz: Zeynü’l-Âbidîn el-‘A’zamî,
Mektebetü Dâri’l-Ulûm, Keşmir 1935.

2 Tirmizî'nin Sünen'i de Câmi türü içinde sayılmakla birlikte,"Sünen" adıyla şöhret bulmuştur (Bkz:
Koçyiğit, Talat, Hadis Istılahları, AÜİF. Yay., Ankara 1985, s. 67).

3 Koçyiğit, Hadis Istılahları, s. 67; Uğur, Mücteba, Ansiklopedik Hadis Terimleri Sözlüğü, TDV.,
Ankara 1992, s. 41; Aydınlı, Abdullah, Hadis Istılahları Sözlüğü, Hadisevi Yay., İstanbul 2006, s. 60.

4 Aydınlı, Hadis Istılahları Sözlüğü, s. 60.
5 Câmi'ler îman, ahkâm, sünen, rikâk, zühd, et'ime, eşribe, âdâb, tefsîr, tarih-siyer-cihâd, menâkıb,

fiten ve melâhîm gibi bütün konularla ilgili hadisleri ihtiva eden hadis eserleridir (Bkz: Çakan, İsmail
Lütfi, Hadis Edebiyatı Çeşitleri-Özellikleri-Faydalanma Usulleri, MÜİFV. Yay., İstanbul 1989, s. 50-
51.

6 Bu çalışmalar hakkında geniş bilgi için mesela bkz. Sandıkçı, S. Kemal, Sahîh-i Buhârî Üzerine
Yapılan Çalışmalar, DİB. Yay., Ankara 1991; Kandemir, M. Yaşar, "Müslim b. Haccâc" md., DİA,
İstanbul 2006, 32/93-94; A'zamî, M. Mustafa, "Buhârî" md., DİA, İstanbul 1992, 6/368-372; Uğur
Müctebâ, Hadis İlimleri Edebiyatı, TDV. Ankara 1996, s. 238-274; Çakın, Kamil, "Buhârî'nin
Otoritesini Kazanma Süreci", İslâmî Araştırmalar, Cilt 10, Ankara 1997, s: 100-109.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

41

popülaritelerini daima sürdüregelmiş olmaları, bizi, bu eserlerin ilk hadislerinin niçin "ilk
hadis" olarak seçilmiş olabilecekleri hususunda bir araştırma yapmaya sevk etmiştir. Bu
husus okuyucular ve araştırmacılar tarafından pek fazla dikkate alınmasa da, müellifleri
nazarında bu seçimin, telifin en önemli aşamalarından biri olduğu muhakkaktır. Nitekim
yaptığımız bir araştırmayı yazıya dökeceğimiz zaman, bizler de hangi dikkat çekici sözcükleri
kullanarak giriş cümlesini oluşturacağımız hususunda kendimizi oldukça titiz davranmak
durumunda hissederiz. Dolayısıyla biz de bu makalemizde, iki önemli muasır hadis aliminin
eserlerinde ilk hadis olarak rivayet ettikleri hadislerin ilk olma gerekçelerinin neler olabileceği
hususunu araştırmaya çalıştık.

Çalışmamız esnasında ilk hadislerin başka hangi kaynaklarda yer aldığı, hangi
kitapların ilk hadisi olarak seçildiği ve sıhhatleri hakkında ne tür değerlendirmeler yapıldığı
hususlarına da, tespitlerimiz çerçevesinde kısaca değinmeye çalışacağız.

BUHÂRÎ'NİN İLK HADİSİ

Buhârî'nin Sahîh'inde yer verdiği ilk hadis, hadis literatüründe "niyet hadisi"7 olarak
da bilinen ve dünyada yapılan iş ve davranışların (a’mâl), yapanın maksadına göre ahrette
karşılık bulacağını dile getiren hadistir. Hadis, şu şekildedir:

 “Ömer b. el-Hattâb minberde hutbe okurken, Hz. Peygamberin: “Ameller niyetlere
göre karşılık bulacaktır. Kişinin yaptığı işte niyeti ne ise, (ahrette) niyetinde olan şeyin
karşılığı vardır. (Mesela) hicret eden bir kişi, dünya malını elde etmek için veya bir kadınla
evlenmek için hicret etmişse, hicreti, niyetinde olan şeyle karşılık bulacaktır” buyurduğunu
nakletti”.8

Buhârî bu hadisi Humeydî (v. 219/834)- Süfyân b. Uyeyne (v. 198/813)-Yahya b.
Saîd el-Ensârî (v. 144/763)- Muhammed b. İbrahim et-Teymî (v. 120/737)- Alkame b. Vakkâs

7 Niyet hadisi hakkında, araştırmamızda işaret edeceğimiz Arapça kaynaklar yanında, Türkçe’mizde

yapılmış bazı çalışmalarda da açıklamalar yer almaktadır. Mesela bkz: Ahmed Nâim-Kâmil Mîras,
Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi ve Şerhi, DİB. Yay., Ankara 1980, 11/359-360;
Ayvallı, Ramazan, "Ameller Niyetlere Göredir" Hadisi Hakkında Birkaç Söz, Selçuk Üniversitesi
İlahiyat Fakültesi Dergisi, Yıl 1991, Sayı: 4, s. 85-93.

8 Buhârî, Muhammed b. İsmail, el-Câmiu’s-Sahîh, Çağrı Yay., İstanbul, 1992, bed’u’l-vahy 1, 1/2.

Doç. Dr. Abdulkadir EVGİN

42

el-Leysî (v. 102/720)- Ömer b. el-Hattâb (v. 23/643) – Hz. Peygamber'den oluşan rivayet
zinciriyle, “vahiy nasıl başladı bâbı”nın da ilk hadisi olarak rivayet (tahrîc) etmiştir.

Niyet hadisi, Buhârî tarafından farklı sened ve lafızlarla Sahîh’in başka yerlerinde
de tahriç edilmiş olmanın yanında, diğer bazı hadis kaynaklarında da yer almaktadır. Mesela
Buhâri'de ilk hadis olmanın dışında, 6 yerde daha tahriç edilmiştir.9 Müslim,10 Ebû Davud (v.
275/888), 11 Tirmizî (v. 279/892), 12 Nesâî (v. 303/915) 13 ve İbn Mâce'nin(v. 273/886) 14
Sünen'leri, Ebû Davud et-Tayâlîsî (v. 204/819),15 Humeydî (v. 219/834) 16 ve Ahmed b.
Hanbel'in (v. 241/855) Müsned'i17 de niyet hadisinin yer aldığı başlıca hadis kaynakları
arasında sayılabilir.18

Niyet hadisini Buhârî'den önce kimlerin ilk hadis olarak rivayet ettiği konusunda
herhangi bir bulguya rastlayamadık. Ancak daha sonraki hadis âlimlerinden Kudâî (v.

9 Buhârî, îmân 41, 1/20; 'ıtk 6, 3/119; menâkıbu'l-ensâr 45, 4/252; nikâh 5, 6/118; eymân ve'n-nüzûr

23, 7/231; hıyel 1, 8/59.
10 Müslim, Ebu'l-Huseyn Müslim b. Haccâc el-Kuşeyrî, el-Câmiu's-Sahîh, Çağrı Yay., İstanbul 1992,

imâret, hadis no: 155, 2/1515-1516.
11 Ebû Davud, Süleyman b. Eş’as es-Sicistânî, es-Sünen, Çağrı Yay., İstanbul 1992, talak 11, 2/651-

652.
12 Tirmizî, Ebû Îsa Muhammed b. Îsa b. Sevre, es-Sünen, Çağrı Yay., İstanbul 1992, fedâilü'l-cihâd 16,

4/179-180.
13 Nesâî, Ahmed b. Ali b. Şuayb, es-Sünen, Çağrı Yay., İstanbul 1992, taharet 60, 1/58-60; talak 24,

6/158-159; eymân ve'n-nüzûr 19, 7/13.
14 İbn Mâce, Ebû Abdillah Muhammed b. Yezîd, es-Sünen, Çağrı Yay., İstanbul 1992, zühd 26,

2/1413.
15 Tayâlîsî, Süleyman b. Davud b. Cârud Ebû Davud, Müsnedü Ebî Davud et-Tayâlîsî, thk:

Muhammed b. Abdulmuhsin et-Türkî, Baskı yeri ve tarihi yok, 1/41-42.
16 Humeydî, Abdullah b. ez-Zübeyr, el-Müsned, thk: Habiburrahman el-'Azamî, Beyrut 1988, 1/16-17.
17 Ahmed b. Hanbel, el-Müsned , Çağrı Yay., İstanbul 1992, 1/25,43.
18 Hadisin başka hangi kaynaklarda yer aldığı hakkında geniş bilgi için bkz: İbnu'l-Mulekkın, Sirâcuddin

Ebû Hafs Ömer b. Ali b. Ahmed, el-Bedru'l-Münîr fî Tahrîci'l-Ehâdîsi ve'l-Âsâri'l-Vâkiati fi'ş-Şerhi'l-
Kebîr, thk: Mustafa Ebu'l-Ğayt-Abdullah b. Süleyman-Yâsir b. Kemâl, Dâru'l-Hicreh, Riyâd 2004,
1/654-666.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

43

454/1062) “Müsnedü'ş-Şihâb fi'l-Mevâîz ve'l-Âdâb” adlı eserinde,19 Beyhakî (v. 458/1065)
"es-Sünenü's-Sağîr” adlı eserinde,20 Beğavî (v. 516/1122) “Şerhu's-Sünneh” adlı eserinde,21
Nevevî (v. 676/1277) "Riyâzu's-Sâlihîn", 22 "el-Ezkâr" 23 ve "Erbeûn (40 Hadis)" 24 adlı
eserlerinde ilk hadis olarak niyet hadisini zikretmişlerdir.

İlk Olma Gerekçesi

Böyle bir gerekçenin ne olabileceği hususunda müracaat edilebilecek ilk kaynak,
tabiatıyla müellifin bizzat kendisi olacaktır. Ancak biz Buhârî’nin ne Sahîh’inde ne de başka
bir eserinde, konuyla ilgili yaptığı herhangi açıklamaya rastlayamadık. Dolayısıyla ikinci
kaynaklara, yani bu konuda fikir beyan etmiş olabileceklerini düşündüğümüz Buhârî
şârihlerine müracaat ettik.

Şârihler arasında ise sadece Bedruddîn el-Aynî (v. 855/1451)’nin konuyu müstakil
bir başlık altında ele aldığı anlaşılmaktadır. Şerh esnasında dile getirdikleri bazı fikirleri ise,
eserlerini incelediğimiz diğer Buhârî şârihlerinin konuyla ilgili görüşleri hakkında bize ipucu
verebilecek mahiyettedir. Şimdi sözkonusu şârihlerin bu hususa ışık tutacağını
düşündüğümüz görüşlerini sırayla özetlemek istiyoruz.

İbn Battâl (v. 449/1105):

Buhârî’nin ilk şârihlerinden İbn Battâl, “Şerhu Sahîhi’l-Buhârî” adlı eserinde şunları
kaydetmektedir: “Ebu’l-Kâsım el-Mühelleb b. Ebî Sufra bana şunları söyledi: "Buhâri, Sahîh’i
teliften maksadının ‘Allah’ın rızasını elde etmek’ olduğu bilinsin diye, kitabına, amellerin
niyetlerle tamam olacağını ifade eden hadisle başlamıştır. Dolayısıyla kitabını okuyacak olan

19 Kudâî, Muhammed b. Selâme b. Ca'fer, Müsnedü'ş-Şihâb fi'l-Mevâîz ve'l-Âdâb, Müessesetü'r-

Risâle, Beyrut 1986, s. 35.
20 Beyhakî, Ebû Bekr Ahmed b. Hüseyn b. Ali, es-Sünenü's-Sağîr, haz: Emin Kal'acî, Karaçi 1979, 1/9.
21 Beğâvî, Hüseyn b. Mes'ûd, Şerhu's-Sünneh, thk: Şuayb el-Arnâût-Muhammed Züheyr eş-Şâvîş, el-

Mektebetü'l-İslâmî, Beyrut 1983, 1/5.
22 Krş: Nevevî, Ebû Zekeriyâ Yahyâ b. Şeref Muhyiddîn, Riyâzu's-Sâlihîn min Hadîsi Seyyidi'l-

Murselîn, Dâru İbni'l-Cevziyye, Riyad 1421/2000, s. 43.
23 Krş: Nevevî, el-Ezkâr min Kelâmi Seyyidi'l-Ebrâr, Riyad 1997, s. 8.
24 Krş: Nevevî, Ebû Zekeriyâ Yahyâ b. Şeref Muhyiddîn, Şerhu Metni Erbeîn en-Nevevî fi'l-Ehâdîsi's-

Sahîhati'n-Nebeviyye, el-Mektebetü'l-İslâmî, Beyrut 1984, s. 6.

Doç. Dr. Abdulkadir EVGİN

44

herkesin, kendisinin telif maksadında olduğu gibi, Allah’ın rızasını kazanmak için okuması
gerektiğini tenbih etmek istemiştir. Yine aynı şekilde Buhârî böyle yaparak, diğer müelliflerin
de kitaplarına bu şekilde başlamalarını tavsiye etmek istemiştir”.25

İbn Battâl, Ebû Abdillah b. el-Fehhâr’ın da şunları söylediğini nakleder: "Niyet
hadisi, bâb başlığındaki (terceme) ayet26 ile alakalı olduğu için, burada zikredilmiştir. Bunun
manası, Yüce Allah’ın hem Hz. Peygambere hem de önceki peygamberlere amellerin
niyetlere göre olacağını vahyetmiş olduğunu belirterek, bâb başlığından hemen sonra yer
verdiği: “Biz, tıpkı Nûh’a ve ondan sonraki peygamberlere vahyettiğimiz gibi, sana da
vahyettik”27 ayeti ile niyet hadisinin anlamlarının ortak olduğunu vurgulamaktır”.28

Hadiste Hz. Peygamberin özellikle “kadına hicret”ten bahsetmesinin sebebi
hakkında da İbn Battâl, Ebu’z-Zinâd b. Serrâc’ın şu değerlendirmeyi yaptığını belirtmektedir:
“Cahiliye döneminde Araplar çocuklarını sadece nesep bakımından kendilerine denk olan
Araplarla evlendirirler, kölelerle evlendirmezlerdi. Fakat İslam Dini, nikâhlanmada nesebin
değil müslüman olmanın denklik/eşitlik (kufûet) göstergesi olduğuna ve bütün müslümanların
denk olduğuna hükmedince, bazı insanlar istedikleri kadınla evlenebilmek için Medine’ye
hicret etti. Hatta bunlardan birine “Ümmü Kays Muhâciri”29 şeklinde lakap takıldı”.30

Ebu’z-Zinâd b. Serrâc’ın değerlendirmesinden anlaşılan o ki burada Hz.
Peygamber, İslam Dininin öngördüğü denkliği, evlenmek maksadıyla kullanarak, Medine’ye
hicret edenlere serzenişte bulunmuştur. Oysa Peygamber, evlenebilmek için değil, İslam
Dinini daha serbest yaşayabilmek için müslümanlara hicreti tavsiye etmiş ve
gerçekleştirmiştir. Ashabından da aynı gerekçeler doğrultusunda hicret etmelerini istemiştir.

25 İbn Battâl, Ebu’l-Hasen Ali b. Halef b. Abdülmelik, Şerhu Sahîhi’l-Buhârî, Mektebetü’r-Rüşd, Riyad

2003, 1/31-32.
26 Buhârînin bab başlığından sonra zikrettiği ayet, 4. Nisâ suresinin 163. ayeti olup mealen: “Nûh ve

ondan sonraki nebîlere vahyettiğimiz gibi, muhakkak ki sana da vehyettik…” şeklindedir.
27 4. Nisâ, 163 (Ayetin devamı şu şekildedir: Biz İbrâhîm’e, İsmail’e, İshak’a, Yakub’a, torunlarına,

İsa’ya, Eyyûb’a, Yunus’a, Harun’a, Süleyman’a da vahyettik. Dâvud’a da Zebur’u verdik).
28 İbn Battâl, Şerhu Sahîhi’l-Buhârî, 1/31-32.
29 İleride açıklaması gelecek.
30 İbn Battâl, Şerhu Sahîhi’l-Buhârî, 1/32-33.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

45

İbnu’l-Müneyyir el-İskenderî (v. 683/1284):

Buhâri’nin koymuş olduğu bâb başlıklarından maksadının ne olabileceği hakkında
araştırmalar yaparak bunları “el-Mütevârî alâ Ebvâbi’l-Buhârî” adlı bir eserde tasnif eden,
Allâme Nâsıruddîn İbni’l-Müneyyir el-İskenderî de özetle şunları söylemektedir:

“Hz. Ömer’in naklettiği niyet hadisiyle, vahyin nasıl başladığını ele alan bâb başlığı
(terceme) arasında nasıl bir irtibat olduğunu sorarsan, şöyle cevap veririm: Bu soru eskiden
de insanların zihnini meşgul etmiş ve kimisi müellifin niyet hadisini terceme ile mutabık
olduğu için değil, kitaba başlamadaki maksadına işaret için ilk hadis olarak zikrettiğine, kimisi
de bundan başka sebeplerle ilk hadis olarak zikrettiğine hükmetmiştir. Bana göre de, Allah
bilir ya, Buhârî şöyle demek istemiştir: "Hadisin manası sadece Allah’a hicret eden kişiyi
kapsamaktadır. Peygamber de nebî olmadan önce dualarında Allah ile hemhal olduğu ve
Hıra mağarasında Allah’a ibadet ederek O’na yaklaştığı için, Yüce Allah O'nun kalbine
"Kendisine hicret etmenin" doğru olacağı fikrini ilham etmiştir. Hz. Peygamber de hicreti talep
etmiş, gayret etmiş ve başarmıştır. İşte Allah'ın insanların içinden O’nu seçip ilahî teyide
izafeten vahy göndermesiyle birlikte de Peygamber’in Allah’a hicreti başlamıştır”.31

İbnu’l-Müneyyir burada Hz. Peygambere ilk vahyin geliş sürecinin arka planını
anlatarak, Buhârî'nin niyet hadisini ilk hadis olarak tercih etme gerekçesine atıfta bulunmak
istemiştir diyebiliriz. Yani İbnu’l-Müneyyir'e göre Hz. Peygamber ilk vahyin gelmesiyle birlikte,
her şeyiyle Allah’a yönelmiş ve O'na hicret etmiştir.

Kirmânî (v. 786/1384):

Buhârî'nin Sahîh'i üzerine şerh yazan ilk alimlerden Şemsuddîn Muhammed b.
Yusuf el-Kirmânî’nin, konumuz çerçevesinde değerlendirebileceğimiz görüşleri şöyledir:
“Buhârî kitabına niyet hadisiyle başlamıştır. Bu, öyle bir hadistir ki, önceki hocalarımız
başlayacakları bütün din işlerinde, bu hadisi ilk önce zikretmeyi müstehab kabul
etmişlerdir”.32

31 İbnu’l-Müneyyir, Allâme Nâsıruddîn el-İskenderî, el-Mütevârî alâ Ebvâbi’l-Buhârî, thk: Ali Hasen Ali

Abdulhamîd, el-Mektebetü’l-İslâmî, Amman 1990, s. 50-51.
32 Kirmânî, Şemsuddin Muhammed, Sahîhu Ebî Abdillâh el-Buhârî bi Şerhi’l-Kirmânî, Dâru İhyâi’t-

Turâsi’l-Arabî, Beyrut 1981, s. 20.

Doç. Dr. Abdulkadir EVGİN

46

Kirmânî, niyet hadisinin vürûd sebebi ile ilgili olarak da şu bilgilere yer vermektedir:
“Bir kişi, Ümmü Kays adındaki kadına Mekke’de evlenme teklif etmişti. Bu kadın daha sonra
Medine’ye hicret etti. Adam da onunla evlenebilmek için arkasından Medine’ye hicret etti.
Dolayısıyla niyetinin Ümmü Kays ile evlenebilmek olduğu için, adama “Ümmü Kays’ın
Muhaciri” lakabı takıldı.33

Öte yandan Kirmânî, et-Teymî’nin (v. ?) Buhârî’nin bu hadisi ilk hadis olarak tahriç
etmesi hususunda şu tartışmayı dile getirdiğini ifade etmektedir: “Denirse ki, Buhârî bu hadisi
kitabının başka yerlerinde de nakletmiştir. Ama buradaki senedle (tarîk) yapılan rivayete niçin
öncelik vermiştir?. Ben de buna cevaben derim ki, Buhârî, bu rivayetinde büyük hadis imamı
Humeydî’nin Süfyân b. Uyeyne’den rivayetini ilk hadis olarak nakletmiştir. Bunun manası da;
bir ameli/işi, ancak Allah’a yakınlaşma ve O’nun rızasını kazanma kastıyla yaptığın zaman, o
iş mükemmel olur, demektir.”34

Kirmâni bu hususta son söz olarak şunları söylemektedir: “Buhârî, kitabının diğer
konularına geçmeden önce niyet hadisini nakletmiştir. Bundan maksadı da, Kelam İlmindeki
“bir mükellefin ilk görevi, Allah’ı tanımaya (ma’rifetullah) niyet etmektir” görüşüne muvafık
olarak, Allah hakkındaki samimiyetini, kötü şeylerden ve gösterişten uzak olduğunu ilan
etmektir. Niyeti sağlam olunca da Allah onun kitabını İslam Dini’nin temel alemlerinden
(kaynaklarından) biri kılmış ve onu İslam Dünyasında üstün bir dereceye yükseltmiştir”.35

İbn Hacer el-Askalânî (v. 852/1448):

Buhârî'nin Sahîh'ine şerh yazanlardan biri de "Fethu'l-Bârî bi Şerhi'l-İmâm Ebî
Abdillâh Muhammed b. İsmail el-Buhârî" isimli eseriyle İbn Hacer'dir. İbn Hacer, Buhârî'nin
Sahîh'ine niyet hadisiyle başlamasına gerekçe olarak şunları söyler: "Buhârî, Hz.
Peygamberin "Kureyş'ten olanı takdim ediniz"36 sözünü örnek alarak, Kureyş kabilesinin

33 Kirmânî, Şerhu’l-Buhârî, 1/21.
34 Kirmânî, Şerhu’l-Buhârî, 1/21.
35 Kirmânî, Şerhu’l-Buhârî, 1/23-24.
36 Şâfiî, Muhammed b. İdrîs, Müsnedü'l-İmâm Muhammed b. İdrîs eş-Şâfiî, thk: Rif'at Fevzi

Abdulmuttalib, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 2005, 2/1575; Suyûtî, Celâleddîn, el-Câmiu's-Sağîr
min Hadîsi'l-Beşîri'n-Nezîr, Dâru'l-Kütübi'l-İlmiyye, Beyrut 2002, 2/380.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

47

kendisinden hadis alınan en fakih kişisi Humeydî'den 37 aldığı bir rivayetle kitabına
başlamıştır. Bunun başka bir sebebi ise, Humeydî'nin de hocası Süfyân b. Uyeyne38 gibi
Mekke'li olmasıdır. Dolayısıyla kitabının "Vahyin Başlangıcı" şeklindeki tercemesine (bâb
başlığı), 39 ilk vahyin geldiği yer Mekke olduğu için, Mekke'li bir muhaddisin rivayetiyle
başlamayı uygun görmüştür. Öte yandan Buhârî, vahyin Mekke'den sonraki ikinci merkezi
olan Medîne'lilerin şeyhi İmam Malik'ten (v. 179/795) rivayette bulunmayı da övmüştür.
Üstelik İmam Mâlik ve Süfyân b. Uyeyne akrandır. Nitekim İmam Şâfiî (v. 204/819): İmam
Malik ve Süfyân b. Uyeyne olmasaydı, Hicaz bölgesinde hadis kaybolurdu" demiştir."40

Görünen o ki İbn Hacer bu sözleriyle, Buhârî'nin ilk hadisi tercih etmesinde hocası
Humeydî'nin kimliğinin, bunun da ötesinde, hocasının hocalarının kimliğinin ve hadis
ilmindeki konumlarının etkili olduğuna işaret etmektedir. Öte yandan İbn Hacer, “Tağlîku’t-
Ta’lîk” adlı eserinde, kendisi de bu hadisi ilk hadis olarak ele almış, bu seçimin gerekçesini
de: “Bu kitabı “müsned”41 bir hadisle açmak istedim” diyerek izah etmeye çalışmıştır.42

37 Humeydî ve Müsned adlı eseri hakkında geniş bilgi için bkz: Evgin, A.Kadir, Buharî'nin Hocası

Abdullah b. Zübeyr el-Humeydî ve Müsned'i, İlahiyât Yay., Ankara 2004.
38 Süfyân b. Uyeyne hakkında geniş bilgi için bkz: Evgin, A. Kadir, “Süfyân b. Uyeyne (107-198/725-

813) ve Hadis Cüz’ü” Dinbilimleri Akademik Araştırma Dergisi, Cilt 3, Sayı 3, Temmuz/Ağustos/Eylül
2003, Samsun 2003, s. 69-107.

39 Buhârî’nin Sahîh’indeki bâb başlıkları hakkında bilgi ve yorumlar için bkz: Toksarı, Ali, “Sahîhu’l-
Buhârî’nin Bab Başlıklarının Özellikleri ve Değeri (Terâcimü’l-Buhârî)”, Büyük Türk-İslam Bilgini
Buhârî (811-869)-Uluslararası Sempozyum, 18-28 Haziran 1987, Kayseri, s. 109-132.

40 İbn Hacer, Ahmed b. Ali el-Askalânî, Fethu'l-Bârî bi Şerhi'l-İmâm Ebî Abdillâh Muhammed b. İsmail
el-Buhârî, thk: Abdülaziz b. Abdullah b. Bâz, Riyad 1379/1959, 1/10.

41 Müsned Hadis: Hadisin senedinde yer alan bütün ravilerinin birbirinden duyduğu açık/kesin olan ve
bu şekilde ilk ravisinden son ravisine kadar senedi muttasıl (kesintisiz) ve aynı zamanda merfû (Hz.
Peygambere ait) olan hadistir. Bir başka ifadeyle kesintisiz bir isnad ile Hz. Peygambere ulaşan
hadistir (Bkz: Nîsâbûrî, Ebû Abdillah Hâkim, Ma'rifetu Ulûmi'l-Hadîs, haz: Seyyid Muazzam Hüseyn,
Kahire, trs., s. 17).

42 İbn Hacer, Tağlîku’t-Ta’lîk alâ Sahîhi’l-Buhârî, thk: Saîd Abdurrahman Mûsâ, el-Mektebetü’l-İslâmî,
Beyrut 1985, 1/14-15.

Doç. Dr. Abdulkadir EVGİN

48

Bedruddîn el-Aynî (v. 855/1451):

Sahîh'e yazdığı "Umdetü'l-Kârî Şerhu Sahîhi'l-Buhârî" adlı eserinde Aynî, yukarıda
da belirttiğimiz gibi, konuyu ayrı bir başlık altında izaha çalışan tek şârih olarak
görünmektedir. “)بیان اختیاره ھذا في البدایة((Buhârî’nin) bu hadisi ilk hadis olarak tercih
etmesinin beyanı" şeklinde açtığı başlıkta Aynî, özet olarak şu noktalara dikkat çekmiştir:

"Buhârî, eserine bu hadisle başlayarak niyetinin samimi olduğuna dolayısıyla
Sahîh'i sadece Allah rızası için telif ettiğine işaret etmek istemiştir. Onun bu halis niyeti
Sahîh'ine, diğer İslam kaynaklarına nasip olmayan bir mertebe kazandırmış, eser doğusuyla
batısıyla bütün dünyada kabul görmüştür. Abdurrahman b. Mehdî demiştir ki: "Kim bir kitap
telif etmek isterse, bu hadisle başlasın. Eğer ben bir kitap telif edecek olsam, ana başlık bir
tarafa, bütün alt başlıklara (bâb) bile bu hadisle başlarım".

“Diğer taraftan Ebû Davud'un: "Peyganber'in 500.000 hadisini topladım ve yazdım.
Bunların içinden seçtiğim, fıkhî yönü olan 4.800 tane hadis ile Sünen'i oluşturdum. Zühd ve
fedâil ile ilgili hadisleri kitabıma almadım. Ancak bu kadar hadis içinden sadece 4 tanesi,
dinini anlamak ve öğrenmek için, insana kafi gelir. İşte bunlardan birincisi "Ameller, niyetlere
göredir" hadisidir"43 şeklindeki sözü de bu hadisin Buhârî tarafından niçin ilk hadis olarak
seçildiğinin önemli bir gerekçesidir”.

“Hadis esasen burada zikredilenden daha uzundur. Buharî, niyetindeki hâlisâneliği
belirtmek için burada muhtasar (kısaltarak) olarak nakletmekle yetinmiştir. Eğer niyeti Allah'ın
rızasını kazanmaksa, hem dünyada hem ahrette bunun hayır ve sevabını alacaktır. Ama
eğer niyeti dünya nimetlerinden birine ulaşmak ise dünya ve ahrette sevap ve hayır elde
edememiş olacaktır”.

“Öte yandan bazı şârihler, Buharînin bu hadisi, kitabının diğer yerlerinde olduğu gibi
uzun şekliyle değil de, muhtasar bir şekilde naklederek Sahih’ine başlamasındaki sebep/sır,

43 Diğer hadisler ise: "Bir kişinin Müslümanlığının en güzel göstergesi, kendisini ilgilendirmeyen

şeylerden uzak durmasıdır (Bkz: İmam Mâlik, husnü'l-huluk, hadis no: 3, 2/903, Tirmizî, zühd 11,
4/558; İbn Mâce, fiten 12, 2/1315-1316)"; Bir mümin, ancak kendisi için istediği (güzel) bir şeyi din
kardeşi için de istediği zaman, gerçek manada mümin olur" (Buhârî, îmân 7, 1/9; Tirmizî, sıfatu'l-
kıyâmet 59, 4/668)"; Helal ve haram olan şeyler bellidir. Bu ikisi arasında olanlar ise (helal veya
haram olduğu belli olmayan şeyler ise uzak durulması gereken) karışık/şüpheli şeylerdir (: Ebû
Davud, büyû' 3, 3/623-624.) şeklindeki hadislerdir.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

49

Hz. Ömer'in bu hadisi minberde hutbe okurken teessî maksadıyla nakletmiş olmasıdır,
demektedirler. Bunu diyen şarihe ben de şu cevabı veririm: Buhârî mesela "Kitâbu'l-
Hıyel"de44 hadisi uzunca zikretmiştir ve orada da yine Hz. Ömer, hadisi hutbe esnasında
nakletmektedir”.

"Buhârî neden diğer hocalarının değil de Humeydî'nin hadisini Sahîh'inin ilk hadisi
olarak seçmiştir" şeklinde bir soru sorulursa, böyle bir sorunun yersiz olduğunu söylerim.
Çünkü, eğer Humeydî'den başka bir hocasının rivayetiyle başlamış olsaydı, bu sefer de niçin
onun hadisiyle başladığının sebebi sorulacaktı”.

“Bazıları da Humeydî'nin Mekke'li ve Kureyş kabilesinden olmasının bunda rolü
olabileceğini, zira Hz. Peygamberin: "Kureyş kabilesinden olanın önüne geçmeyin, onu öne
geçirin"45 buyurduğunu ifade etmişlerdir. Ayrıca Hz. Peygambere vahyin ilk indiği yer olması
hasebiyle Mekke'nin diğer şehirlere üstünlüğünün vurgulanmasının, dolayısıyla Mekke'li
birinin rivayetiyle başlamanın münasip olacağına işaretin de söz konusu olabileceğini ifade
etmişlerdir”.

"Bana göre burada Buhârî, Sahîh'ine Kureyş Kabilesinin diğer kabilelere üstünlüğü
ya da Mekke’nin diğer şehirlere üstünlüğü duygusundan hareketle, Mekkeli bir Kureyşî'nin
rivayetiyle Sahîh’ine başlamayı kastetmemiştir. Hz. Peygamber'in "Kureyş kabilesinden olanı
takdîm edin" sözünden maksadı da, sadece idareci olarak Kureyş kabilesinden birini
seçmeye özen gösterilmesi anlamındadır. Başka durumlarda ise bilgili/alim bir kişi, elbette ki
cahil bir Kureyşliye tercih edilmelidir. Vahy'in Mekke'de başladığı şeklindeki görüşe gelince,
eğer hadis bizzat vahyin yeri ve mahiyeti hakkında olsaydı, bu doğru olabilirdi. Ancak hadis,
vahiyle değil, niyet ile ilgilidir, dolayısıyla söz konusu fikirle bir alakası yoktur."46

44 Buhârî, kitâbu'l-hıyel 1, 8/59.
45 Hadisin bu varyantı için bkz: Suyûtî, Câmiu's-Sağîr, 2/221.
46 Aynî, Bedruddîn Ebî Muhammed b. Ahmed, Umdetü'l-Kârî Şerhu Sahîhi'l-Buhârî, Neşr: Muhammed

Mahmûd el-Halebî, Mısır 1972, 1/24-25.

Doç. Dr. Abdulkadir EVGİN

50

Aynî'nin burada "bâzı şârihler" diyerek söze başlayıp görüşlerini eleştirdiği kişi, İbn
Hacer'dir.47 Görünen o ki, İbn Hacer ve Aynî arasında, Buhârî'nin Sahîh'e niye böyle bir
hadisle başladığından ziyade, niye Humeydî ile başladığı tartışması ön plana çıkmıştır.48

 Ahmed b. Muhammed el-Kastalânî (v. 923/1519):

Buhârî şarihlerinden bir diğeri de "İrşâdu's-Sârî li Şerhi Sahîhi'l-Buhârî" adlı eseriyle
Ebu'l-Abbâs Şihâbuddîn Ahmed b. Muhammed el-Kastalânî'dir. Kastalâni, konuyla ilgili
olarak sadece Humeydî'nin, Buhârî'nin hadisleri en iyi anlayan Kureyşli hocası olması
sebebiyle, Sahîh'e onun hadisiyle başladığının belirtildiğini ifadeyle yetinmiştir.49

Hadis'in Sıhhati Hakkında Yapılan Değerlendirmeler

 Kastalânî, bazılarının iddia ettiği gibi hadisin mütevatir olmadığını, zira onu Hz.
Peygamberden nakleden kişinin sadece Ömer b. el-Hattâb olduğunu, ondan sedece
Alkame'nin Alkame’den sadece Muhammed b. İbrahim’in, ondan sadece Yahya b. Saîd el-
Ensârî'nin rivayet ettiğini, senedin Yahya b. Saîd el-Ensârî'den sonra yayıldığını ve şöhret
kazandığını (meşhûr), nitekim bu kişiden sonraki ravilerin sayısının 200'den fazla olduğunun
söylendiğini ifade etmektedir. Kastalâni bu hadisin en tanınmış ravilerinin Malik b. Enes,
Süfyân es-Sevrî (v. 161/777), Evzâî (v. 157/773), Abdullah b. Mübârek (v. 181/797), Leys b.
Sa'd (v. 94/712), Hammâd b. Zeyd (v. 179/795) ve Süfyân b. Uyeyne olduğunu
belirtmektedir. Öte yandan Kastalânî, Şeyhul'-İslâm el-Herevî'nin bu hadisi Yahya b. Saîd el-
Ensârî'nin (v. 143/760) 700 arkadaşından yazdığını dolayısıyla senedinin başı (asl) itibariyle
garîb,50 sonu itibariyle de meşhûr51 olduğuna hükmettiğini belirtmektedir.52 Kastalânî, bu

47 Geniş bilgi için bkz: Sakallı, Talat, Hadis Tartışmaları İbn Hacer-Bedruddîn Aynî, TDV., Ankara

1996.
48 Ayrıca bkz: Sakallı, Hadis Tartışmaları, 117-119.
49 Kastalânî, Ebu'l-Abbâs Şihâbuddîn Ahmed b. Muhammed, İrşâdu's-Sârî li Şerhi Sahîhi'l-Buhârî,

Dâru Sâdır, Beyrut 1403/1982, 1/51.
50 Garîb Hadis: Metin veya sened yönünden tek kalmış, yahut benzeri başka râvîler tarafından rivayet

edilmemiş ya da hangi tabakada olursa olsun bir râvînin tek başına rivayet ettiği hadislerdir. Garîb
hadisler, sahîh ve gayri sahîh olmak üzere iki kısma ayrıldıkları gibi, metin ve sened yönünden de
garîb, veya yalnız sened yönünden, yahutta yalnız metin yönünden garîb olmak üzere kısımlara
ayrılırlar. Garîb hadisler genellikle sahîh olmamakla birlikte, garâbetin, sıhhati yok edici bir vasıf

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

51

husustaki görüşünü: "Hadisçilere göre, ravileri zaaf ve illetten uzak olup nazarî bilgi ifade
etmesi bilinciyle meşhûr hadisin, mütevâtir hadisin bir çeşidi olarak değerlendirilmesi ne
güzeldir" şeklindeki memnuniyet duygusuyla dile getirmiştir. 53

Kirmânî’ye göre de bu hadis, her ne kadar şartlarını taşımadığı için mütevâtir54
kabul edilmese de, sahîh55 olduğu hakkında alimlerin ittifakı vardır.56

Kettânî ise “Nazmü'l-Mütenâsır Mine'l-Hadîsi'l-Mütevâtir” adlı eserinde alimlerin
büyük bir çoğunluğunun niyet hadisinin garîb olduğu hakkında hüküm verdiklerine işaret
etmektedir.57

olduğu da ileri sürülemez. Zira sıhhat, râvîlerin sika kimseler olmaları halinde sübût bulur. Buna göre
rivayetinde tek kalan ve bundan dolayı hadisi garîb olan ravi, güvenilir kimselerden olduğu taktirde,
rivayetini sahih kabul etmemek için hiçbir sebep yoktur. Ancak garîb hadîs sıhhat yönünden diğer
hadislerden farklı olmamakla birlikte, hadis imamları arasında yine de fazla rağbet görmemiş; hatta
bazıları onu zemmeden ifadeler bile kullanmışlardır. Mesela Ahmed b. Hanbel garîb hadîsler için
“menâkîr” ifadesini kullanmıştır. Garîb hadis örneği olarak da genellikle “Ameller niyetlere göredir…”
hadisi verilir. (Bkz: Koçyiğit, Hadis Istılahları, s. 114-115; Uğur, Ansiklopedik Hadis Terimleri
Sözlüğü, s.102).

51 Meşhûr Hadis: Hadis usûlü alimlerince farklı şekillerde tanımı yapılan meşhur hadisin en yaygın
tanımı şu şekildedir: Tevâtür derecesine varmamakla birlikte, en az üç tariki (rivayet zinciri) olan
hadislere meşhur hadis denir (Bkz: Uğur, Ansiklopedik Hadis Terimleri, s. 220).

52 Kirmânî de benzer görüşleri İmam Nevevî’ye izafe ederek nakletmektedir (Bkz: Kirmânî, Şerhu’l-
Buhârî , 1/22).

53 Kastalânî, İrşâdu's-Sârî, 1/56.
54 Mütevâtir Hadis: İsnadının başından sonuna kadar, her tabakada yalan üzerinde birleşmeleri aklen

ve âdeten mümkün olmayacak kadar çok kimse tarafından rivayet edilen hadistir. Geniş bilgi için
bkz: Aydınlı, Hadis Istılahları Sözlüğü, s.236-240.

55 Sahîh Hadîs: Senedi başından sonuna kadar kesintisiz (muttasıl) olan ve sika ravilerin birbirinden
rivayet ettiği, şâz ve illetten uzak hadistir. Geniş bilgi için bkz: Aydınlı, Hadis Istılahları Sözlüğü, s.
270-276.

56 Kirmânî, Şerhu’l-Buhârî, 1/22.
57 Kettânî, Muhammed b. Ca'fer, Nazmu'l-Mütenâsir Mine'l-Hadîsi'l-Mütevâtir, Dâru'l-Kütübi'l-İlmiyye,

Beyrut 1987, s. 30-31.

Doç. Dr. Abdulkadir EVGİN

52

Tirmizî hadisin "hasen-sahih"58 olduğunu belirtirken,59 İbn Hacer “garîb”,60 Aclûnî
başta olmak üzere, birçok alim senedinin başlangıcı itibariyle (asl) ferd/garîb, sonu itibariyle
de meşhûr olduğunu,61 İbn Salah ise bir yerde ferd/garîb olduğunu söylerken62 başka bir
yerde meşhûr hadisin sahîh kısmına örnek olarak vermekte 63 ve bütün ravi tabakalarında
rivayet edenlerin sayısı tevâtür derecesinde olmadığı için, hadisin mütevâtir olarak
değerlendirilemeyeceğine işaret etmektedir.64 İbnu’l-Mulekkın ise hadisin sahîh olduğunu ve
sıhhati hakkında da ittifak bulunduğunu ileri sürmektedir.65

MÜSLİM'İN İLK HADİSİ

Müslim, Sahîh'ine öncelikle bir "mukaddime" ile başlamış, 32 sayfadan oluşan bu
mukaddime’de66 içinde merfû hadislerin de yer aldığı 100’e yakın rivayete yer vermiştir.
Onun kitabına asıl başlangıç yaptığı bölüm ise, kendisinin de: "Allah'ın yardımıyla başlıyoruz

58 Hasen-Sahîh: Başta Tirmizî olmak üzere bazı muhaddisler bir hadis hakkında bazen “hâzâ hadîsun

hasenun sahîhun” diyerek hasen va sahîh hükümlerini bir arada kullanmışlardır. Ancak bu kavram
hakkında bizzat kullanıcıları tarafından herhangi bir tarif ve açıklama yapılmamıştır. Başka alimler
tarafından yapılan değişik tanımlar ise varsayım ve tahminden ibarettir. Geniş bilgi için bkz: Uğur,
Ansiklopedik Hadis Terimleri Sözlüğü, s.124-128; Koçyiğit, Talat, Hadis Terimleri Sözlüğü, Rehber
Yay., Ankara 1992, s.164-166.

59 Tirmizî, fedâilü'l-cihâd 16, 4/179-180.
60 İbn Hacer, Telhîsu'l-Habîr fî Tahrîci Ehâdîsi'r-Râfiiyyi'l-Kebîr, haz: Abdullah Hâşim el-Yemânî,

Medine 1384/1964, s. 59.
61 Aclûnî, İsmail b. Muhammed, Keşfu’l-Hafâ ve Müzîlü’l-İlbâs ‘Ammâ İştehera Mine’l-Ehâdîsi ‘Alâ

Elsineti’n-Nâs, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1988, s. 11.
62 İbn es-Salâh, Ebû Amr Osman b. Abdurrahman eş-Şehrezûrî, Ulûmü’l-Hadîs, thk: Nureddin Itr,

Dâru’l-Fikr, Dımaşk 1986, s. 77.
63 İbn es-Salâh, Ulûmi'l-Hadîs, s. 265.
64 İbn es-Salâh, Ulûmi'l-Hadîs, s. 268-269.
65 İbnu’l-Mulekkın, el-Bedru’l-Münîr, 1/654.
66 Bkz: Müslim, mukaddime, 1/ 3-35 arası.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

53

(نَبْتَدِئُ اللَّھِ بِعَوْنِ)"67 ifadesini kullandığı, "Kitâbu'l-Îmân" bölümüdür. Dolayısıyla Müslim’in ilk
hadisi olarak değerlendirdiğimiz hadis, kitâbu’l-îmân’ın ilk hadisidir.68

Müslim'de, "Kiâbu'l-Îmân"ın ilk alt başlığı (bâb), "îman, İslam ve ihsân'ın beyanı,
şânı Yüce Allah'ın kaderine imanın gerekliliği, kadere inanmayandan uzak durmanın ve onun
hakkında ağır ifadeler kullanmanın gerektiğinin beyanı bâbı" adını taşıyan alt başlıktır.
Buradaki ilk hadis ise muhtevasında, hadis literatüründe “Cibrîl Hadisi” 69 olarak bilinen
kısmın da yer aldığı, şu hadistir:

"Yahyâ b. Ya’mer şöyle nakletmektedir: Ma'bed el-Cühenî (v. 80/699), Basra'da
kader hakkında (olumsuz) konuşan ilk kişidir. Ben ve Humeyd b. Abdirrahman el-Hımyerî,
hacca veya umreye gittiğimizde, "keşke sahâbîlerden birine rastlasak da, kader hakkında
olumsuz konuşanların (kaderi inkar konusunda) söylediklerinin ne anlama gelebileceğini
sorsak" diyorduk. Tam mescide girerken Abdullah b. Ömer b. el-Hattâb'a rastladık. Birimiz
sağına diğerimiz de soluna geçtik. Arkadaşımın, önce benim konuşmama müsaade
edeceğini düşünerek: "Ey Ebû Abdurrahman! Bizim oralarda Kur'ân okuyan ve ilim öğrenen
bazı insanlar zuhur etti. Ancak bu kişiler kader diye bir şeyin olmadığını ve meydana gelen
olaylar hakkında Allah'ın önceden bilgi sahibi olmadığını (ünüf) iddia ediyorlar" dedim.
Abdullah b. Ömer: "Bu kişilerle karşılaştığın zaman, benim onlardan onların da benden uzak
olacağını söyle. Hatta bu konuda benim, Allah'ın adını anarak onlar hakkında: "Vallahi, eğer
onlardan birinin Uhud Dağı kadar altını olup onu Allah yolunda infak etse de, kadere
inanmadığı müddetçe Allah onun infakını kabul etmez"! şeklinde yemin ettiğimi de söyle,
dedi”.

“Sonra Abdullah b. Ömer, babası Hz. Ömer'in şöyle dediğini nakletti: "Birgün Hz.
Peygamber'in yanında idik. Birden bire, elbisesi bembeyaz saçları simsiyah, üzerinde

67 Müslim, 1/36.
68 Sünbül el-Mekkî de Müslim’in ilk hadisi olarak, aynı hadisi işaret etmektedir (Bkz: Sünbül el-Mekkî,

Risâletü’l-Evâil, s. 10).
69 Muhtevasında vahiy meleği Cebrîl'in Hz. Peygambere gelerek İslam, iman, ihsan, hakkında bilgi

verdiği ve olaya sahâbilerin bizzat şahit olduğu için, bu hadise "cibrîl hadîsi" denilmiştir. Cibrîl hadisi
hakkında geniş bilgi için mesela bkz: Nazlıgül, Habil, Hadiste Metin Tenkidi İnşası ve Metin İnşâsı
Açısından Cibrîl Hadisi Rivayetleri, Laçin Yay., Kayseri 2005; Tatlı, Bekir, Hadis Tenkidi Açısından
Cibrîl Hadisi ve İslam Düşüncesine Yansımaları, (Yayınlanmamış Doktora Tezi), Ankara Ünv.
Sosyal Bilimler Enstitüsü, Ankara 2005.

Doç. Dr. Abdulkadir EVGİN

54

yolculuk alameti olmayan ve içimizden hiç kimsenin tanımadığı bir kişi, yanımıza çıkageldi.
Öyle ki Peygamberin dizinin dibine oturup avuçlarını dizleri üzerine koydu ve: Ey Allah'ın
Rasûlü!. Bana İslam'ın ne olduğunu anlat, dedi. Peygamber: İslam, Allah'tan başka ilah
olmadığına ve Muhammed'in O'nun Rasûlü olduğuna şehadet etmen, namazı kılman, zekatı
vermen, ramazan orucunu tutman, yapabilirsen hac ibadetini yapmandır, şeklinde cevap
verdi. Gelen kişi: doğru söyledin, dedi. Biz bu duruma şaşırmıştık. Çünkü bu kişi hem soru
soruyor, cevabı alınca da: Doğru söyledin, diyordu. Daha sonra: Bana îman'ın ne olduğunu
anlat, dedi. Peygamber de: Allah'a, meleklerine, kitaplarına, peygamberlerine, âhiret gününe
ve hayır ve şerriyle kader'e inanmandır, diye cevap verdi. O kişi, yine: doğru söyledin,
diyerek: Bana ihsân'ın ne olduğunu anlat, dedi. Buna da Peygamber: İhsan, Allah'a, O'nu
görüyormuşçasına ibâdet etmendir. Her ne kadar sen O'nu göremesen de, O, seni görüyor,
şeklinde cevap verdi. Adam: Bana kıyamet'in ne zaman kopacağını söyle, dedi. Rasûlullah
buna: Soruyu soran, cevabı kendisine sorulandan daha iyi bilmiyor (bu sorunun cevabını sen
benden daha iyi biliyorsun), diyerek mukabelede bulununca: O halde, kıyametin alametleri
hakkında bilgi ver, dedi. Peygamberimiz de: Bir cariyenin kendi kadın efendisini (sahibesini)
doğurması ve ayağına giyecek ayakkabısı, üzerine giyecek elbisesi olmayan fakir koyun
çobanlarının mesken yapımında birbirleriyle yarışa girdiklerini görmendir, şeklinde cevap
verdi.70 Sonra bu kişi yanımızdan ayrıldı fakat biz bir müddet öylece kalakaldık. Daha sonra
Hz. Peygamber bana: Yâ Ömer!. Bu soruları soran kim idi, biliyor musun? Diye sordu. Bne
de: Allah ve Rasûlü daha iyi bilir, diye cevap verince Hz. Peygamber: O, Cebrail idi ve sizlere
dininizi öğretmek üzere gelmişti, buyurdu".71

Müslim bu hadisi aşağıdaki iki sened ile rivayet etmiştir:

1-Ebû Hayseme Zuheyr b. Harb (v. 234/848)- Vekî b. Cerrâh (v.197/812)- Kehmes
(v. 149/766)72- Abdullah b. Büreyde el-Eslemî (v. 115/733)- Yahyâ b. Ya'mer (v. 89/707)-Hz.
Ömer (v. 23/652).

70 Hz. Peygamberin bu hadiste işaret ettiği iki kıyamet emaresi'nden maksadının neler olabileceği

hususunu ayrı bir makalede ele almak arzusunda olduğumuz için, burada üzerlerinde durmak
istemedik.

71 Müslim, îmân, hadis no: 1, 1/36-38.
72 Tam adı Kehmes b. el-Hasen et-Temîmî Ebu'l-Hasen el-Basrî'dir (Bkz: İbn Hacer, Ahmed b. Ali el-

Askalânî, Tehzîbu't-Tehzîb, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut 1993, 4/602).

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

55

2-Ubeydullah b. Muâz el-Anberî (v. 237/851)- Babası (v. ?)- Kehmes (v. 149/766)-
Ebû Büreyde (v. 115/733)- Yahyâ b. Ya'mer (v. 89/707)- Hz. Ömer (v. 23/652).

Cibrîl hadisi farklı sened ve metinlerle Tayâlîsî73 ve Ahmed b. Hanbel’in Müsned’i,74
baş tarafı eksik olmak üzere Buhârî'nin Sahîh'i,75 Ebû Davud,76 Tirmizî,77 Nesâî78 ve İbn
Mâce'nin Sünen'leri,79 İbn Ebî Şeybe’nin (v. 235/849) Musannef’i,80 İbn Huzeyme’nin (v.
311/923) Sahîh'i,81 gibi hadis kaynaklarında da yer almıştır.82

Öte yandan tespit edebildiğimiz kadarıyla cibril hadisi, Nevevî (v. 676/1277)
tarafından Erbeûn'da, 83 farklı sened ve metinle de olsa Ebû Nuaym el-Esbahânî (v.
430/1038) tarafından “el-Müstahrec ‘Alâ Sahîhi Müslim”de84 ilk hadis olarak nakledilmiştir.

73 Tayâlîsî, Müsned, 1/24-25.
74 Ahmed b. Hanbel, Müsned, 1/51-52.
75 Buhârî, tefsîru'l-kur'ân 31, 6/20-21.
76 Ebû Davud, sünnet, 16, 5/69-73.
77 Tirmizî, îmân 4, 5/6-8.
78 Nesâî, îmân 5, 8/97-101; îmân ve şerâiuhû 6, 8/101-103.
79 İbn Mâce, mukaddime 9, 1/24-25
80 İbn Ebî Şeybe, Ebû Bekr Abdullah b. Muhammed, Musannefü İbn Ebî Şeybe, thk: Muhammed

Avvâme, Beyrut 2006, 15/573-574.
81 İbn Huzeyme, Ebû Bekr Muhammed b. İshâk, Sahîhu İbn Huzeyme, thk: Muhammed Mustafa el-

A'zamî, el-Mektebetü'l-İslâmî, Beyrut 1980, 4/5-6.
82 Cibrîl hadisinin geçtiği tüm kaynaklar hakkında bilgi için bkz: Bağcı, Musa, İnsanın Kaderi Hadislerin

Telkin Ettiği Kader Anlayışı, Ankara Okulu Yay., Ankara 2009, s.195-200; Tatlı, Bekir, “Buhârî
Öncesi Dönemde Cibrîl Hadisi ve Metin Tahlilleri”, Dinî Araştırmalar Dergisi, May-Ağust. 2005, Cilt
8, Sayı 22, s. 205-237.

83 Nevevî, Erbeûn, s. 4 (ikinci hadis olarak).
84 Esbahânî, Ebû Nuaym Ahmed b. Abdullah b. Ahmed b. İshak b. Musa, el-Müsnedü'l-Müstahrec 'Alâ

Sahîhi Müslim, thk: Muhammed Hasen İsmail eş-Şâfiî, Dâru'l-Kütübi'l-İlmiyye, Beyrut 1996, 1/99;
Sünbül el-Mekkî, Risâletü’l-Evâil, s. 21-22.

Doç. Dr. Abdulkadir EVGİN

56

İlk Olma Gerekçesi

Buhârî gibi Müslim’in de cibril hadisini neden ilk hadis olarak rivayet ettiği
hususunda, herhangi bir bilgi verdiğini tespit edemedik. Sahîh hakkında araştırma yapan
kişiler tarafından ileri sürülmüş herhangi bir kesin gerekçeye de rastlayamadık. Dolayısıyla
burada da en önemli müracaat kaynaklarımız, ulaşabildiğimiz Müslim şerhleri olacaktır.
Esasen Müslim şârihleri de bu konuda açık bir fikir serdetmiş değildirler. Biz yine hadis
hakkında yapılan yorum, tenkid ve şerh çalışmalarındaki ipuçlarından hareketle, sözkonusu
gerekçenin ne olabileceğini araştırmaya çalışacağız.

Kâdî İyâz (v. 544/1149):

Müslim'in ilk şarihlerinden olan Kâdî İyâz, "İkmâlü'l-Mu'lim bi Fevâidi Müslim"
(Şerhu Sahîhi Müslim li'l-Kâdî İyâz) adlı eserinde Müslim'in ilk hadisi hakkında şu genel
yorumu yapmaktadır: "Bu hadis insanın gizli ya da âşikar ibadetlerdeki görevlerini; iman
akitleri, uzuvların fiilleri, gizli fiillerdeki samimiyeti, kötü amellerin afetinden korunması gibi,
bütün yönleriyle ihtiva eden bir hadistir. Hattâ bütün şer’î ilimler bu hadise racidir. Üstelik
vâcipler, sünnetler, sevap kazandıran davranışlar ile mahzurlu ve mekruh davranışların hepsi
de bu hadisin başlangıcındaki üç unsurun (İslam-îman-ihsan) kapsamına girmektedir,
dışarıda tutulamaz”.85

Kanaatimizce Kadı İyâz bunları söylerken, Müslim’in Sahîh’ini neden bu hadisle
başlattığına işaret etmek istemekte ve hadisin İslam Dini'nin bir özeti şeklinde olmasının
bunda büyük payının bulunabileceğini ima etmektedir.

Kurtubî (v. 656/1258):

Müslim'deki bazı hadisleri inceleyen Kurtubî de ilk hadis için yapılan yorumlardan
birinin şu olduğunu haber vermektedir: "Fatiha Suresi'nin "Ümmü'l-Kur'ân" olarak
isimlendirildiği gibi, Cibrîl hadisinin de "Ümmü's-Sünneh" olarak isimlendirilmesi, doğru bir

85 Kâdî İyâz, Ebu'l-Fadl İyâz b. Musa b. İyâz, İkmâlü'l-Mu'lim bi Fevâidi Müslim (Şerhu Sahîhi Müslim

li'l-Kâdî İyâz), thk: Yahya İsmail, Dâru'l-Vefâ, Kahire 1998, 1/204-205.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

57

isimlendirmedir". 86 Bu yoruma göre de "Fatiha Suresinin Kur'an-ı Kerim'deki sure
sıralamasında ilk sırayı aldığı gibi, Cibril hadisi de Müslim'deki ilk sırayı almıştır" demek
mümkündür. Yani Müslim, Kur'an-ı Kerim'deki sûre sıralamasını dikkate alarak, kendince
ümmü's-sünneh olarak değerlendirdiği Cibrîl hadisiyle Sahîh'ine başlangıç yapmıştır,
denilebilir.

Nevevî (v. 676/1277):

Müslim'in en tanınmış şârihlerinden olan Nevevî, hadis hakkında yaptığı şerhte, her
ne kadar 'Müslim’in bu hadisi ilk hadis olarak tahriç etmesinin sebebi budur' demese de,
hadisi şerh ederken, “kaderiye” olarak isimlendirilen topluluğun kaderi inkar ettiğine ve
Allah'ın, vukubulan şeylerden ancak vukudan sonra haberdar olduğunu iddia ettiğine dikkat
çekmektedir".87 Nevevi, Kadı İyaz'ın yukarıdaki sözlerine atıfta bulunarak88 da şu ifadelere
yer verir: “Kadı İyâz’ın da belirttiği gibi bu hadis, birçok ilmi, bilgiyi, edebî sanatı, anlatımdaki
letafeti ve bizzat İslam Dini'ni içinde cem eden bir hadistir”.89

Nevevî'nin bu görüşlerinden hareketle, Müslim nazarında cibrîl hadisi'nin İslam
Dini'nin bir özeti olduğunu, dolayısıyla onu ilk hadis olarak tercih etmiş olabileceği yorumunu
çıkarmak mümkündür. Buna ilaveten, Müslim'in hayır ve şerrin Allah’ın dilemesiyle olacağını,
kendisinin de sadece hayır murad ederek bu kitabı telif etmeye başladığını, dolayısıyla
niyetinin, Buhârî gibi, Allah'ın rızasını kazanmak olduğunu söylemek mümkündür. Yani
Müslim: "Ben böyle bir işe hayır murad ederek başlıyorum. Ama biliyorum ki, hayır da şerr de
Allah'ın dilemesine bağlıdır" şeklindeki bir düşüncenin etkisiyle ilk hadisi olarak seçmiş
olabilir.

86 Kurtubî, Ebu'l-Abbâs Ahmed b. Ömer b. İbrahim, el-Müfhim limâ Eşkele min Telhîsi Kitâbı Müslim,

Beyrut 1996, 1/152.
87 Nevevî, Ebû Zekeriyâ Yahyâ b. Şeref Muhyiddîn, el-Minhâc fî Şerhi Sahîhi Müslim b. el-Haccâc

Şerhu'n-Nevevî alâ Müslim, Beytü'l-Efkâri'd-Devliyye, Ürdün 2000, 1/80-81; Ebu't-Tayyib, Sıddık
Hasan Hân, es-Sirâcü'l-Vehhâc min Keşfi Metâlibi Sahîhi Müslim b. el-Haccâc, thk: Abdullah b.
İbrahim el-Ensârî, Katar trs., s. 58-59.

88 Nevevî, Minhâc, 1/82.
89 Nevevî, Minhâc, 1/83.

Doç. Dr. Abdulkadir EVGİN

58

Übbî el-Vüştânî (v. 828/1424) ve Muhammed b. Yusuf es-Senûsî (v. 890/1485):

Müslim şarihlerinden Übbî el-Vüştânî ve Muhammed b. Yusuf es-Senûsî,
görebildiğimiz kadarıyla, Müslim'in Sahîh'ine niye iman konusundaki hadislerle başladığı
hakkında görüş beyan eden ilk kişiler arasında yer almaktadır. İki şârih her ne kadar ilk hadis
değil de, ilk konu ile ilgili bilgi vermiş olsalar da, bu görüşler araştırmamız açısından
önemlidir. Onlar bu hususta şu ortak fikirleri ileri sürmüşlerdir: "Bir muhaddisin kitabına hangi
konu ile ilgili hadislerle başlayacağı, kendisinin tercihine kalmış bir şeydir. Müslim de îman'ı,
mükellef olmanın şartı olarak gördüğü ve şarta öncelik vermek gerektiğini bildiği için, tercihini
iman ile ilgili hadisleri sıralama yönünde kullanmayı uygun bulmuştur. Eğer: "Müslim'in
Sahih'e "Kitâbu'l-Îmân" ile başladığını söylemek doğru değildir. Zira daha önce bazı sayfalar
(mukaddime'yi kastediyor olsa gerek) yazmıştır" denilirse, şu cevabı veririm: "Bir kitabı telife
başlamada muteber olan husus, kitabı yazan kişinin maksadının ne olduğudur. Burada
kastedilenin de "Kitâbu'l-Îmân" ve sonraki konular olduğu açıktır. Daha önceki yazmış olduğu
sahifeler (mukaddime) ise, sadece bir sunum (arz) mahiyetindedir".90

Bu ifadelerden açıkça anlaşıldığı gibi, Vüştâni ve Senûsî de "Kitâbu'l-İmân"ı ve
ondaki başlangıç hadisi olan cibrîl hadisi'ni, Müslim'in ilk hadisi olarak kabul etmektedir. Yine
bu iki şârihin ifadelerinden anlaşılan odur ki Müslim, îman etmeyi mükellef olmanın şartı
olarak gördüğü ve asıl olanın da şartları yerine getirmek olduğunu bildiği için, tercihini ilk
önce iman ile ilgili hadisleri sıralama yönünde kullanmıştır. Yani Müslim, kitabında
sıralayacağı hadislerin/rivayetlerin, öncelikle Allah'a iman şartını yerine getirmiş olanları
ilgilendireceğini ima etmek istemiş olabilir.

90 Übbî el-Mâlikî, Ebû Abdillah Muhammed b. Halfe el-Vüştânî, İkmâlu İkmâli'l-Mu'lim, Dâru'l-Kütübi'l-

İlmiyye, Beyrut, trs., 1/49; Senûsî, Ebû Abdillah Muhammed b. Muhammed b. Yusuf el-Huseynî',
Mükemmilü İkmâli'l-İkmâl, Dâru'l-Kütübi'l-İlmiyye, Beyrut, trs., 1/49 (Bu iki eser birlikte basılmıştır).
Aynı ifadelere Suyûtî de dikkat çekmiştir. bkz: Suyûtî, Celâleddîn, ed-Dîbâc alâ Sahîhi Müslim b. el-
Haccâc, thk: Ebû İshâk el-Huveynî, Dâru İbn Affân, Sûudi Arabistan 1996, 1/6.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

59

Öte yandan Müslim, yaşadığı dönemdeki kader tartışmalarının yersiz olduğuna,91
esasen cibrîl hadisinde kaderle ilgili hususların net bir şekilde belirtildiğine, bu konuda
tartışmaya gerek olmadığına işaret etmek için de böyle bir başlangıç yapmış olabilir. Yani
yaşadığı dönemdeki günlük itikâdî-sosyal hayatın tartışma konularına kendi penceresinden
bakarak, bir çözüm yolu üretmek istemiş olabilir. Özellikle hadisin baş kısmında dile getirilen
Hz. Ömer'in kader hakkında tartışma yapanlara olan uyarısına öncelik verilip, bunun cibrîl
hadisiyle desteklenmesinde böyle bir anlayışın etkisi olabilir.

Nitekim özellikle ilk dört halife devrinden sonraki dönemlerde İslam akaidini
zorlayan dış kaynaklı cereyanlar arasında yer alan önemli tartışmalardan biri de kader
hakkındaki tartışmalar olmuştur. Bu tartışmalar müslümanlar arasında da taraftar bulmaya
başlamış, bilhassa Emevîler Döneminin (41/661-132/749) sonlarına doğru ve Abbasîler
Devrinde (132/749-656/1258) islâmî renge bürünmüş olarak dinî fırka ve mezheplerin
vazgeçilmez tartışma konuları arasında yer almıştır. 92 Bu tartışmalar elbetteki hadis
musanniflerini de etkilemiştir. 93 Öyle ki, kader hakkındaki hadisler, hadis kaynaklarında
müstakil başlıklar (kitâb) altında94 sıralanmıştır.

91 Hz. Peygamber, kaderin mahiyetinin insan idraki dışında kalması sebebiyle mesele üzerinde

münakaşa edilmesini Müslümanlara yasaklamıştır. Hz. Peygamber bunu yaparken "sizden önceki
kavimler bu yüzden helak olmuşlardı" (Bkz: İbn Mâce, mukaddime 10, 1/33) uyarısında bulunarak
meselenin ehemmiyetini ve münakaşasının insanlara faydalı neticeler değil bilakis felaketler
getireceğini açıklamış oluyordu (Bkz: Koçyiğit, Talat, Hadiscilerle Kelamcılar Arasındaki
Münakaşalar, TDV., Ankara 1988, s. 163.

92 Koçyiğit, Hadiscilerle Kelamcılar Arasındaki Münakaşalar, s. 145-146.
93 Hadsicilerin kader meselesine yaklaşımları hakkında geniş bilgi için bkz: Koçyiğit, Hadiscilerle

Kelamcılar Arasındaki Münakaşalar, s. 162-172.
94 Mesela Buhârî, Müslim ve Tirmizî kader konusunu ayrı bir ana başlık altında ele alan önemli üç

örnektir diyebiliriz. Krş: Buharî, es-Sahîh, 7/210-216; Müslim, es-Sahîh, 3/2036-2052; Tirmizî, es-
Sünen, 4/443-459..

Doç. Dr. Abdulkadir EVGİN

60

Hadis'ın Sıhhati Hakkında Yapılan Değerlendirmeler

Celaleddin es-Suyûtî ve Muhammed b. Ca'fer el-Kettânî Cibrîl hadisini mütevâtir95
olarak kabul etmişlerdir. Beğâvî (v. 516/1122),96 İbnu'l-Esîr (v. 606/1209)97 ve Nâsıruddîn
Elbânî gibi alimler de sahih olarak değerlendirmişlerdir.98 Tirmizi'ye göre ise hadis "hasen-
sahih" olup, Hz. Peygamber-Hz. Ömer-İbn Ömer şeklindeki senedi sağlamdır.99

Öte yandan, birçok sened ile rivayet edilmiş olduğundan, cibril hadisinin senedleri
arasında sıhhat açısından problemli olanların bulunduğu dile getirilirken, genel itibariyle
sahîh ve meşhur olarak değerlendirilebileceği de ileri sürülmüştür.100 Bütün bunların yanında
cibrîl hadisinin haber-i vâhid olduğunu ileri sürenler de bulunmaktadır.101

95 Suyûtî, Celâleddîn, Katfu'l-Ezhâri'l-Mütenâsirah fi'l-Ehâdîsi'l-Mütevâtirah, el-Mektebetü'l-İslâmî,

Beyrut 1985, s. 43; Kettânî, Nazmu'l-Mütenâsir, s. 53.
96 Beğavî, Şerhu's-Sünneh, 1/252.
97 İbnu'l-Esîr, Mecdüddîn Ebu’s-Saâdât, Câmiu'l-Usûl fî Ehâdîsi'r-Rasûl, thk: Abdulkadir el-Arnâût,

Dımaşk, 1996, 1/208.
98 Elbânî, Nâsıruddîn, Muhammed, İrvâu'l-Ğalîl fî Tahrîci Ehâdîsi Menâri's-Sebîl, el-Mektebetü'l-İslâmî,

Beyrut 1985, 1/32-34.
99 Tirmizî, îmân 4, 5/8.
100 Tatlı, Bekir, “Ehl-i Sünnet’in Kadere İman konusuna Temel Yaptığı Belli Başlı Rivayetler ve “Kader

Hadisi”/”Cibrîl Hadisi”, Dinî Araştırmalar Dergisi, Ocak-Nisan 2006, Cilt 8, Sayı 24 (273-291) s.281-
284.

101 Bağcı, İnsanın Kaderi, s. 80-81.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

61

Sonuç

Tespit edebildiğimiz değerlendirmeler ışığında öncelikle Sahîhayn'daki ilk
hadislerin, müellifleri tarafından tesadüfen seçilmemiş olduğunu söylemek mümkündür. Hatta
bu değerlendirmeler, hadislerin ilk olarak seçilmesinde birden fazla gerekçenin olabileceğine
işaret etmektedir.

Mesela Buhârî'nin gerekçelerinin neler olabileceği hakkındaki tahmini görüşleri şu
şekilde sıralamamız mümkündür:

1- Niyetinin, herhangi bir dünya malına nail olmak değil, sadece ‘Allah’ın rızasını
kazanabilmek’ olduğunu ve Yüce Allah hakkındaki samimiyetini, gösterişten uzak olduğunu
ilan etmek istemiştir. Buradaki şekliyle hadis, diğer varyantlarından kısa ve maksadını
açıklamaya kafi olduğundan, ilk hadis olarak tercih etmiştir.

2- Diğer müelliflerin de kitaplarına niyet hadisiyle başlamalarını tavsiye etmek
istemiş ve bunun ilk örneği kendisi olmuştur.

3-Niyet hadisi, bâb başlığındaki ayet ile alakalı olduğu için ilk hadis olarak
zikretmiştir.

4-Hz. Peygamber'in Hira Dağı'na giderek Allah'a ibadet etmesinin, "Allah'a hicretin
bir sembolü" ve vahyin başlangıç aşaması olduğuna işaret için, niyet hadisini ilk hadis olarak
tercih etmiştir.

5-İslam alimlerine göre, hayır muradedilen işlere başlarken bu hadisi zikretmek
müstehâb kabul edildiği için kitabına bu hadisle başlamıştır.

6-"Kureyş (kabilesinden olanı) taktim ediniz" hadisinin gereğine uyarak, Kureyş
kabilesinin en fakihi olan, hocası Humeydî'den aldığı bir hadisle kitabına başlamak istemiştir.

7-Humeydî ve hocası Süfyân b. Uyeyne'nin de Kureyşî ve Mekke'li olması, ilk
vahyin Mekke'de gelmiş olması, Süfyân b. Uyeyene'nin hocası İmam Malik'in de vahyin ikinci
merkezi olan Medîne'nin hadis şeyhi olması gibi sebeplerle, onların naklettiği niyet hadisini
ilk hadis olarak tercih etmiştir.

Doç. Dr. Abdulkadir EVGİN

62

Müslim'in gerekçeleri hakkındaki tahminleri de şu şekilde sıralayabiliriz:

1-Cibrîl hadisi İslam Dini'nin bir özeti şeklinde olduğu için Müslim onu ilk hadis
olarak tercih etmiştir.

2-Bu hadis, bütün şer'î ilimlerin kaynağı olmanın yanında, birçok ilmi, bilgiyi, edebî
sanatı, anlatımdaki letafeti içermektedir. Dolayısıyla Müslim tarafından ilk hadis olarak tercih
edilmiştir.

3-Bir muhaddisin kitabına hangi konudaki hadislerle başlayacağı kendisinin
tercihine kalmış bir şeydir. Müslim de îman'ı, mükellef olmanın şartı olarak gördüğü ve
aslolanın da şarta öncelik vermek olduğunu bildiği için, iman'ın şartlarını ihtiva eden cibril
hadisini ilk hadis olarak tercih etmiştir.

4-Fatiha Suresi'nin "Ümmü'l-Kur'ân" olarak isimlendirildiği gibi, cibrîl hadisinin de
"Ümmü's-Sünneh" olarak isimlendirilmesi mümkündür. Dolayısıyla Fatiha Suresinin Kur'an-ı
Kerîm'deki ilk sırayı aldığı gibi, cibril hadisi de Müslim'deki ilk sırayı almıştır.

İleri sürülen bu tahminî gerekçeler içinde makul olanlar olabileceği gibi, müelliflerin
niyetlerini yansıtmaktan uzak olanlar da bulunmaktadır. Mesela Buhârî'nin sadece Allah'ın
rızasını kazanabilmek için böyle bir çalışma yaptığını ve başka müelliflerin de kitaplarına bu
hadisle başlayarak, öncelikle niyetlerini açıklamaları gerektiğini ima etmesi gibi gerekçeler
makul olarak değerlendirilebilir. Buna karşılık kabile, şehir ve kişi isimlerine dayandırılan
gerekçeler makul gözükmemektedir. Müslim'de ise ilk üç gerekçe makul olmakla birlikte,
dördüncü gerekçe kanaatimizce makul gözükmemektedir. Zira "ümmü's-sünneh" kavramı
izafi bir kavram olabileceği gibi, bu duruma aday başka hadisler de bulunabilir. Bunun
yanında Müslim'in yaşadığı dönemdeki itikadî çalkantıların etkisiyle, Cibril hadisinin, baş
tarafında "kader"e vurgu yapılarak nakledilen varyantını, ilk hadis olarak tercih etmiş
olabileceği ihtimali de göz ardı edilmemelidir.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

63

Kaynaklar

ACLÛNÎ, İsmail b. Muhammed, Keşfu’l-Hafâ ve Müzîlü’l-İlbâs ‘Ammâ İştehera Mine’l-Ehâdîsi
‘Alâ Elsineti’n-Nâs, Dâru’l-Kütübi’l-İlmiyye, Beyrut 1988.

AHMED b. HANBEL, el-Müsned, Çağrı Yay., İstanbul 1992.

AHMED NÂİM-KÂMİL MÎRAS, Sahîh-i Buhârî Muhtasarı Tecrîd-i Sarîh Tercemesi ve Şerhi,
DİB. Yay., Ankara 1980.

AYDINLI, Abdullah, Hadis Istılahları Sözlüğü, Hadisevi Yay., İstanbul, 2006.

AYNÎ, Bedruddîn Ebî Muhammed b. Ahmed, Umdetü'l-Kârî Şerhu Sahîhi'l-Buhârî, Neşr:
Muhammed Mahmûd el-Halebî, Mısır 1972.

AYVALLI, Ramazan, "Ameller Niyetlere Göredir" Hadisi Hakkında Birkaç Söz, Selçuk
Üniversitesi İlahiyat Fakültesi Dergisi, Yıl 1991, Sayı: 4, s. 85-93.

A'ZAMÎ, M. Mustafa, "Buhârî" md., DİA, İstanbul 1992, 6/368-372.

BAĞCI, Musa, İnsanın Kaderi Hadislerin Telkin Ettiği Kader Anlayışı, Ankara Okulu Yay.,
Ankara 2009.

BEĞÂVÎ, Hüseyn b. Mes'ûd, Şerhu's-Sünneh, thk: Şuayb el-Arnâût-Muhammed Züheyr eş-
Şâvîş, el-Mektebetü'l-İslâmî, Beyrut 1983.

BEYHAKÎ, Ebû Bekr Ahmed b. Hüseyn b. Ali, es-Sünenü's-Sağîr, haz: Emin Kal'acî, Karaçi
1979.

BUHÂRÎ, Muhammed b. İsmail, el-Câmiu’s-Sahîh, Çağrı Yay., İstanbul, 1992.

ÇAKAN, İsmail Lütfi, Hadis Edebiyatı Çeşitleri-Özellikleri-Faydalanma Usulleri, MÜİFV. Yay.,
İstanbul 1989.

ÇAKIN, Kamil, "Buhârî'nin Otoritesini Kazanma Süreci", İslâmî Araştırmalar, Cilt 10, Ankara
1997, s: 100-109.

EBÛ DAVUD, Süleyman b. Eş’as es-Sicistânî, es-Sünen, Çağrı Yay., İstanbul 1992.

EBU'T-TAYYİB, Sıddık Hasan Hân, es-Sirâcü'l-Vehhâc min Keşfi Metâlibi Sahîhi Müslim b.
el-Haccâc, thk: Abdullah b. İbrahim el-Ensârî, Katar trs.

Doç. Dr. Abdulkadir EVGİN

64

ELBÂNÎ, Nâsıruddîn, Muhammed, İrvâu'l-Ğalîl fî Tahrîci Ehâdîsi Menâri's-Sebîl, el-
Mektebetü'l-İslâmî, Beyrut 1985.

ESBAHÂNÎ, Ebû Nuaym Ahmed b. Abdullah b. Ahmed b. İshak b. Musa, el-Müsnedü'l-
Müstahrec 'Alâ Sahîhi Müslim, thk: Muhammed Hasen İsmail eş-Şâfiî, Dâru'l-
Kütübi'l-İlmiyye, Beyrut 1996.

EVGİN, A. Kadir, “Süfyân b. Uyeyne (107-198/725-813) ve Hadis Cüz’ü” Dinbilimleri
Akademik Araştırma Dergisi, Cilt 3,Sayı 3, Temmuz/Ağustos/Eylül 2003, Samsun
2003, s. 69-107.

________, Buharî'nin Hocası Abdullah b. Zübeyr el-Humeydî ve Müsned'i, İlahiyât Yay.,
Ankara 2004.

HUMEYDÎ, Abdullah b. ez-Zübeyr, el-Müsned, thk: Habiburrahman el-'Azamî, Beyrut 1988.

İBN BATTÂL, Ebu’l-Hasen Ali b. Halef b. Abdülmelik, Şerhu Sahîhi’l-Buhârî, Mektebetü’r-
Rüşd, Riyad 2003.

İBN EBÎ ŞEYBE, Ebû Bekr Abdullah b. Muhammed, Musannefü İbn Ebî Şeybe, thk:
Muhammed Avvâme, Beyrut 2006.

İBN HACER, Ahmed b. Ali el-Askalânî, Tehzîbu't-Tehzîb, Dâru İhyâi't-Türâsi'l-Arabî, Beyrut
1993.

________, Fethu'l-Bârî bi Şerhi'l-İmâm Ebî Abdillâh Muhammed b. İsmail el-Buhârî, thk:
Abdülaziz b. Abdullah b. Bâz, Riyad 1379/1959.

________, Tağlîku’t-Ta’lîk alâ Sahîhi’l-Buhârî, thk: Saîd Abdurrahman Mûsâ, el-Mektebetü’l-
İslâmî, Beyrut 1985.

_______, Telhîsu'l-Habîr fî Tahrîci Ehâdîsi'r-Râfiiyyi'l-Kebîr, haz: Abdullah Hâşim el-Yemânî,
Medine 1384/1964.

İBN HUZEYME, Ebû Bekr Muhammed b. İshâk, Sahîhu İbn Huzeyme, thk: Muhammed
Mustafa el-A'zamî, el-Mektebetü'l-İslâmî, Beyrut 1980.

İBN MÂCE, Ebû Abdillah Muhammed b. Yezîd, es-Sünen, Çağrı Yay., İstanbul 1992.

İBN es-SALÂH, Ebû Amr Osman b. Abdurrahman eş-Şehrezûrî, Ulûmü’l-Hadîs, thk:
Nureddin Itr, Dâru’l-Fikr, Dımaşk 1986.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

65

İBNU’L-MÜNEYYİR, Allâme Nâsıruddîn el-İskenderî, el-Mütevârî alâ Ebvâbi’l-Buhârî, thk: Ali
Hasen Ali Abdulhamîd, el-Mektebetü’l-İslâmî, Amman 1990.

İBNU'L-ESÎR, Mecdüddîn Ebu’s-Saâdât, Câmiu'l-Usûl fî Ehâdîsi'r-Rasûl, thk: Abdulkadir el-
Arnâût, Dımaşk, 1996.

İBNU'L-MULEKKIN, Sirâcuddin Ebû Hafs Ömer b. Ali b. Ahmed, el-Bedru'l-Münîr fî Tahrîci'l-
Ehâdîsi ve'l-Âsâri'l-Vâkiati fi'ş-Şerhi'l-Kebîr, thk: Mustafa Ebu'l-Ğayt-Abdullah b.
Süleyman-Yâsir b. Kemâl, Dâru'l-Hicreh, Riyâd 2004.

İMAM MÂLİK, el-Muvatta', Çağrı Yay., İstanbul 1992.

KÂDÎ İYÂZ, Ebu'l-Fadl İyâz b. Musa b. İyâz, İkmâlü'l-Mu'lim bi Fevâidi Müslim (Şerhu Sahîhi
Müslim li'l-Kâdî İyâz), thk: Yahya İsmail, Dâru'l-Vefâ, Kahire 1998.

KANDEMİR, M. Yaşar, "Müslim b. Haccâc" md., DİA, İstanbul 2006, 32/93-94.

KASTALÂNÎ, Ebu'l-Abbâs Şihâbuddîn Ahmed b. Muhammed, İrşâdu's-Sârî li Şerhi Sahîhi'l-
Buhârî, Dâru Sâdır, Beyrut 1403/1982.

KETTÂNÎ, Muhammed b. Ca'fer, Nazmu'l-Mütenâsir Mine'l-Hadîsi'l-Mütevâtir, Dâru'l-Kütübi'l-
İlmiyye, Beyrut 1987.

KİRMÂNÎ, Şemsuddin Muhammed, Sahîhu Ebî Abdillâh el-Buhârî bi Şerhi’l-Kirmânî, Dâru
İhyâi’t-Turâsi’l-Arabî, Beyrut 1981.

KOÇYİĞİT, Talat, Hadis Terimleri Sözlüğü, Rehber Yay., Ankara 1992.

________, Hadis Istılahları, AÜİF. Yay., Ankara 1985.

________, Hadiscilerle Kelamcılar Arasındaki Münakaşalar, TDV., Ankara 1988.

KUDÂÎ, Muhammed b. Selâme b. Ca'fer, Müsnedü'ş-Şihâb fi'l-Mevâîz ve'l-Âdâb,
Müessesetü'r-Risâle, Beyrut 1986.

KUR'ÂN-I KERÎM.

KURTUBÎ, Ebu'l-Abbâs Ahmed b. Ömer b. İbrahim, el-Müfhim limâ Eşkele min Telhîsi Kitâbı
Müslim, Beyrut 1996.

MÜSLİM, Ebu'l-Huseyn Müslim b. Haccâc el-Kuşeyrî, el-Câmiu's-Sahîh, Çağrı Yay., İstanbul
1992.

Doç. Dr. Abdulkadir EVGİN

66

NAZLIGÜL, Habil, Hadiste Metin Tenkidi İnşası ve Metin İnşâsı Açısından Cibrîl Hadisi
Rivayetleri, Laçin Yay., Kayseri 2005.

NESÂÎ, Ahmed b. Ali b. Şuayb, es-Sünen, Çağrı Yay., İstanbul 1992.

NEVEVÎ, Ebû Zekeriyâ Yahyâ b. Şeref Muhyiddîn, Riyâzu's-Sâlihîn min Hadîsi Seyyidi'l-
Murselîn, Dâru İbni'l-Cevziyye, Riyad 1421/2000.

________, el-Minhâc fî Şerhi Sahîhi Müslim b. el-Haccâc Şerhu'n-Nevevî alâ Müslim,
Beytü'l-Efkâri'd-Devliyye, Ürdün 2000.

________, Şerhu Metni Erbeîn en-Nevevî fi'l-Ehâdîsi's-Sahîhati'n-Nebeviyye, el-Mektebetü'l-
İslâmî, Beyrut 1984.

________, el-Ezkâr min Kelâmi Seyyidi'l-Ebrâr, Riyad 1997.

NÎSÂBÛRÎ, Ebû Abdillah Hâkim, Ma'rifetu Ulûmi'l-Hadîs, haz: Seyyid Muazzam Hüseyn,
Kahire, trs.

SAKALLI, Talat, Hadis Tartışmaları İbn Hacer-Bedruddîn Aynî, TDV., Ankara 1996.

SANDIKÇI, S. Kemal, Sahîh-i Buhârî Üzerine Yapılan Çalışmalar, DİB. Yay., Ankara 1991.

SENÛSÎ, Ebû Abdillah Muhammed b. Muhammed b. Yusuf el-Huseynî', Mükemmilü İkmâli'l-
İkmâl, Dâru'l-Kütübi'l-İlmiyye, Beyrut, trs.

SUYÛTÎ, Celâleddîn, ed-Dîbâc alâ Sahîhi Müslim b. el-Haccâc, thk: Ebû İshâk el-Huveynî,
Dâru İbn Affân, Sûudi Arabistan 1996.

________, el-Câmiu's-Sağîr min Hadîsi'l-Beşîri'n-Nezîr, Dâru'l-Kütübi'l-İlmiyye, Beyrut 2002.

________, Katfu'l-Ezhâri'l-Mütenâsirah fi'l-Ehâdîsi'l-Mütevâtirah, el-Mektebetü'l-İslâmî,
Beyrut 1985.

SÜNBÜL el-MEKKÎ, Muhammed Said, Risâletü’l-Evâil (el-Evâilü’s-Sünbüliyyeh), ta’lik:
Abdülhakkı’l-İlâhî Âbâdî el-Mekkî-Habiburrahman el-‘A’zamî, Haz: Zeynü’l-Âbidîn
el-‘A’zamî, Mektebetü Dâri’l-Ulûm, Keşmir 1935.

ŞÂFİÎ, Muhammed b. İdrîs, Müsnedü'l-İmâm Muhammed b. İdrîs eş-Şâfiî, thk: Rif'at Fevzi
Abdulmuttalib, Dâru'l-Beşâiri'l-İslâmiyye, Beyrut 2005.

TATLI, Bekir, “Buhârî Öncesi Dönemde Cibrîl Hadisi ve Metin Tahlilleri”, Dinî Araştırmalar
Dergisi, May-Ağust. 2005, Cilt 8, Sayı 22, s. 205-237.

Buhârî ve Müslim'in İlk Hadisleri ve İlk Olma Gerekçeleri

67

________, “Ehl-i Sünnet’in Kadere İman Konusuna Temel Yaptığı Belli Başlı Rivayetler ve
“Kader Hadisi”/”Cibrîl Hadisi”, Dinî Araştırmalar Dergisi, Ocak-Nisan 2006, Cilt 8,
Sayı 24 (273-291) s.281-284.

________, Hadis Tenkidi Açısından Cibrîl Hadisi ve İslam Düşüncesine Yansımaları,
(Yayınlanmamış Doktora Tezi), Ankara Ünv. Sosyal Bilimler Enstitüsü, Ankara
2005.

TAYÂLÎSÎ, Süleyman b. Davud b. Cârud Ebû Davud, Müsnedü Ebî Davud et-Tayâlîsî, thk:
Muhammed b. Abdulmuhsin et-Türkî, Baskı yeri ve tarihi yok.

TİRMİZÎ, Ebû Îsa Muhammed b. Îsa b. Sevre, es-Sünen, Çağrı Yay., İstanbul 1992.

TOKSARI, Ali, “Sahîhu’l-Buhârî’nin Bab Başlıklarının Özellikleri ve Değeri (Terâcimü’l-
Buhârî)”, Büyük Türk-İslam Bilgini Buhârî (811-869)-Uluslararası Sempozyum, 18-
28 Haziran 1987, Kayseri, s. 109-132.

UĞUR, Mücteba, Hadis İlimleri Edebiyatı, TDV. Ankara 1996.

________, Ansiklopedik Hadis Terimleri Sözlüğü, TDV. Yay., Ankara 1992.

ÜBBÎ el-MÂLİKÎ, Ebû Abdullah Muhammed b. Halfe el-Vüştânî, İkmâlu İkmâli'l-Mu'lim, Dâru'l-
Kütübi'l-İlmiyye, Beyrut, trs.

A Research on the First Hadiths of the Bukhari and Muslim and its the
Reasons of Beeing First

Citation / ©-Evgin. A. (2009). A Research on the First Hadiths of the Bukhari
and Muslim and its the Reasons of Beeing First, Çukurova University Journal
of Faculty of Divinity 9 (2), 39-68.

Abstract- The hadiths are beeing classified science the middle of the second
century AH in the hadith books. Some of the hadith books in the process is
well-known than others. For examle in the world of Islam the books of Bukhari's
and Müslim's, named "al-Camius-Sahih", are considered as samples of "cami",
its hadiths were classified according to their subjects. In this article, it is
investigated that, the first hadiths of this famous hadith books, also referred to
by name "Sahihayn", and its the reasons of beeing first .

Key words- Bukhari, Müslim, Sahihayn, Hadith, First Hadiths.

