
Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Ci lt 2, Sayı 7, 207 5, ss. 1-24
. Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015, pp. 1-24

BUHARiVE ei-CAMiU'S-SAHiH'i ÜZERiNE

On Buhôri And His e/-Cômiu's-Sahih

Prof. Dr. Zekeriya GÜLER'

ÖZET

Buhari ve ei-Camiu's-Sahih'i üzerine başl1kli bu makalede, Buhôri'nin büyük bir
muhaddis ve fakih olduğu, e/-Camiu's-Sahih'inin ise hadis ilminde temel başvuru
kaynaklannın başmda geldiği hususu bir kez daha vurgulanlf. Kur'an h1fzmdan sonra
"henüz ilk mektepte iken bana hadis h1fz1 sevdirildi" diyen Buhôri, farkli ilim merkezlerinde
bulunup 7 080 şah1stan hadis yazarak e/-Camiu's-Sahih'ini oluşturur. Buhôri'yi ve eserlerini
yakından tamyanlarm beyan lafi, onun Hz. Peygamber'in yolunun şaşmaz takipçisi, ilmi ve
ahlaki bakimdan mükemmel bir kişiliğe sahip olduğunu gösterir.

Hadisleri merfu-muttasll (müsned) olarak nakledilen ve bir tür seçki (muhtasar) özelliği
taş1yan Sahfh-i Buhôri, mücerred sahih hadisler konusunda ilk tasnif edilen Cami' türünde
bir eserdir. Eserini telifte onun "sahih hadisleri toplamak" ve "flkhi istinbat ve hikemf
nükteleri ortaya koymak" gibi ikitemel hedefinin olduğu anlaşilir. Buhôrihônlartarafmdan
okunmuş ve hatim meclisleri icra edilmiş olan Sahfh-i Buhôri, Sübki'nin ifadesiyle ntslôm
kitôbiyôtmm en kwmet/isi ve Kitôbul/ah'tan sonra en fazilet/isi" kabul edilir.

Anahtar Kelime/er: Buhari, e/-Cômiu's-Sahih, Hadis.

ABSTRACT

In this article on Buhari and his ei-Camiu's- Sahih, emphasized that Buhari is a great
fiqh and hadith scholar, and e/-Camiu's Sahih ca me at the beginning the basic reference.
After memorizing the Quran, Buhari said that "While stil/ in e/ementary school endear
me to memorize the hadith~ and Buhari found in different scientific centers, and Created
ei-Camiu's-Sahih writing hadith from 7800 people. expressions of those who knew him
and his works closefy shows that Bu ha ri is infal/i b/e followers of the Prophet, and he has a
great personality in terms of knowledge and mora/s.

S ahih-i Buhari's hadiths has been transmitted as musnad and it isa kin d of anthology,
it is work that was first classified on Cami' in ki nd. Buhari has two main objectives: nto
collect outhentic hadiths!' and 'Juridical ascertainment and put forward judgemental
wits': according to Sübki's expressions Sahih-i Buhari is, "after the Quran, the most
valuab/e of the lsfamic books accepted':

Keywords: Bu ha ri, e/-Camiu's-Sahih, Hadith.

• Istanbul Üniversitesi Ilahiyat Fakültesi, (zguler59@hormail.com)

GelişTarihi : 10.02.2015
· Kabul Tarihi: 19.03.201 S

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 l ı

Zekeriya GÜLER

I. BUHARi

A. Hayatı

Bu h ari, 13 Şewal 194 (20 Temmuz 81 O) tarihinde bugün Özbekistan sınırları
içinde bulunan Buhara'da dünyaya geldi. Onun kimlik bilgisi ve soy kütüğü
şöyledir: Ebu Abdiilah Muhammed b. ismail b. ibrahim b. Muğira b. Berdizbeh
ei-Cu'fı ei-Buhari (v. 256/870) 1• Buhari'nin derlesinin derlesi olan Berdizbeh'in
Mecusi olduğu bilinir. Onun oğlu Muğire, Buhara valisi Yernan ei-Cu'fıvasıtasıyla
Müslüman olarak bu şehre yerleşir. Dönemin adeti gereği Muğire ve soyundan
gelenler (vela-i islam yoluyla) Cu'fı nisbesini alır.

Bu h ari küçük yaşta Kur'an'ı ezberledi ve Arapça öğrendi. "Henüz ilk mektepte
iken bana hadis hıfzı ilham edildi 1 sevdirildi (":;'6:ıı ı,?_ ~lj ~p.ı ~ ,-!. :J'ı)"
diyerek dokuz-on yaşlarında hadis öğrenmeye başlad ı. On altı yaşına geldiğinde
Abdullah ibnü'I-Mübarek ve V eki' b. ei-Cerrah'ın hadis kitaplarını ezberledi. Ayrıca
Ehl-i rey'in, özellikle Hanefi fakihlerinin görüşlerini de öğrendi. 210/826 yılında
annesi ve ağabeyi Ahmed ile hac yolculuğuna çıktı. Maharetli, faziletli, dindar bir
kadın olan annesi ve ağabeyi Buhara'ya dönerken, o hadis tahsili için Mekke'de
kalmayı tercih etti. Iki yıl sonra Medine'ye geçen Buhari, burada bir yıl ikamet
ederek sahabe ve tabiin ulemasının görüş ve içtihatlarını ihtiva eden Kadôya's­
sahôbe ve't-tôbiin adlı kitabın ı, sonra da et-Tôrihu'l-kebir'ini tasnif etti. Buhar!,
bu ilmi faaliyetleri 18 yaşında iken Ravza-i Mutahhara'nın mehtaplı gecelerinde
yaptığını ifade eder.

Buhari'nin babası Ebu'I-Hasen lsmail varlıklı bir insandı. Malik b. Enes'ten
hadis dinlemiş, Hammad b. Zeyd ve Abdullah b. Mübarek ile görüşmüş olan
babasının, ölüm döşeğinde iken söylediği "Malı mda ne bir dirhem haram, ne de
bir dirhem şüphe vardır!" sözü üzerine Buhari, "Insanın en doğru söz söylediği
an ölüm anıdır" demiştir. Küçük yaşta iken kaybettiği babasından intikal eden
büyük miras; mal varlığı ve bazı kitaplar, Buhari'nin hiç kimseye muhtaç olmadan
ilim tahsil etmesini kolaylaştırdı. Buhar?, elindeki sermayeyi kar paylaşımı esasına
dayanan emek-sermaye ortaklığı (mudarebe) yoluyla işletti. Bizzat kendisi bir
günde kazandığı SOO dirhemi ilim uğrunda harcadığ ını ifade eder. Buhari'nin
Basra'da elbisesiz ve parasız kaldığına dair bilgi, beklediği nafaka kendisine
geç ulaştığı için istisnai bir durum olarak görülmelidir. Ayrıca Buhari, her sene
700 dirhem karşılığında tarlasını icara verir ve kiracısı onun çok sevdiğ i acur ve
salatalık getirerek ikram ederdi. Buhar? de her sene 1 00 dirhem vererek onun

1 Hayatı hakkında bkz. lbn Ebi Hatim, Kitdbu't·Cerh ve't-ta'di/, VII, 191; Hatib eı-Bağd3di, Tôrihu Bağddd, ll, 4-37;
lbn Asakir (Tdrihu medineli D1maşfc. Ul, SO vd.; Nevevi, Tehzibü'l·esmd ve'l·luğdt, ı, 203·223; Zehebi, Siyerv
a1ômi'n-nübeld, XII, 391-471; lbn Hacer eı·Askaıani, Hedyü's·sdri mukaddimetü Fethl'l·bdri,ll, 1287-1318; Dihlevi,
Abdulaziz. Bustdnu'l·muhaddisin, s. 184-189; Abdülmecid Haşim ei·Hüseyni, el-lmdmu1·Buhdri muhaddisen ve
fakihen, Kahire 1982; A'zaml, Muhammed Mustafa - Yavuz. Yusuf Şevki -Öğüt. Salim, "Buh3ri~ DlA, VI, 368·376;
Dayhan, Ahmet Tahir, Buhdri'ye Yöneltilen Bazı Tenkit/er. s. 9-41; Eren, Mehmet. Buhdti'nin Sahih7 ve Hoca/an, s.
21-34.

2 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayıl, 2015

Buhar1 ve ei-Camiu's-Sahih'i Üzerine

bu hediyesine karşılık verirdi. Bir süre Buhara yakınlarındaki Firebr (Ferebr)'de
ikamet eden Bu ha ri, orada bir ri bat 1 medrese yaptırdı.

B. ilmi ve Ahlaki Kişiliği

Hadis tahsili için Mekke, Medine, Bağdat, Basra, Küfe, Belh, Merv, Vasıt, Herat,
Rey, Nisabür, Dımaşk, Hı m s, Askalan, Mısır ve Cezire gibi ilim merkezlerini dolaşan
(rıhle fı talebi'l-hadis) Buhari, Basra'da beş, Nisabür'da beş, Hicaz'da da altı yıl
ikamet etti. Bağdat'taki ilim meclislerinde yaklaşık yirmi bin dinleyici bulunurdu.
Vefatından bir ay önce bizzat kendisi farklı ilim merkezlerinde kendilerinden hadis
yazdığı muhaddisler hakkında şu bilgiyi vermiştir: "Ben, hepsi ehl-i hadisten olan
1080 şahıstan hadis yazdım. Onlar, 'iman söz ve ameldir, artar ve eksilir' derlerdi"2•

Nahifyapılı ve orta boylu olan Buhari, üstün birzeka ve güçlü birhafızaya sahip
idi. O, bir hadis kitabını eline alır, süratli bir şekilde mütalaa eder ve kısa sürede
onda geçen bütün hadislerin etrafını (baş kısımlarını) bellerdi. Henüz sakalı-bıyığı
çıkmadan kendisinden hadis yazı lan ve 17-18 yaşlarından itibaren artık ehliyet
sahibi bir hoca olarak ders veren Buhari'nin şu açıklaması önemsenmelidir: "Sahih
hadisleri sakim olanlarından ayırt eder hale gelmeden, rey ehlinin kitaplarını
incelemeden hadis rivayeti için ders vermeye başlamadım. Basra'ya dört beş
defa giderek orada bilinen ne kadar sahih hadis var ise hepsini yazmadan bu işe
teşebbüs etmedim".

Ahmed b. Hanbel, Ali b. ei-Medini, lshak b. Rahüye, Ubeydullah b. Ömer ei­
Kavariri, ismail b. Ebi üveys, Muhammed b. Selam ei-Bikendi, Abdullah b. Yusuf
et-Tinnisi onun hocaları arasındadır.

Buharalı hocalarından Yahya b. Ca'fer ei-Bikendi (v.243/857) diyor ki: MKeridi
ömrümden alıp Muhammed b. ismail ei-Buhari'nin ömrünü artırabilseydim
bunu elbette yapardı m. Zira benim ölüm üm bir insanın ölümü, onun ölümü ise
ilmin yok olması demektir''. Onun Buhari'ye hitaben söylediği şu söz de dikkat
çekicidir: "Eğer sen olmasaydın, Buhara'da yaşamak hoşuma gitmezdi (ı:; .;Jf ':1_;.1
... -~,;.,!, -~ . ıı ~1)'13
'-"'J ·;~ • •

Yine diğer bir h0cası Abdullah b. Yusuf et-Tinnisi el-Mı sri'nin (v. 218/833) ona
"Kitaplarımı gözden geçir ve incele, onlarda gördüğün kusur ve hataları bana
söyle(~;· ll ;,r, ~ ~ ı),)f-lj Jt c-l ;h;ı ~ı H-- ~f ~)"4 diye tekiifte bulunması, henüz
yirmi yaşlarındaki genç Buhariiçin bir fazilet sebebi sayılmalıdır.

Müslim, Tirmizi, lbn Huzeyme, ibn Ebi Asım, Ebü Hatim, lbn Ebi'd-Düny~,
Muhammed b. Yusuf ei-Firebri onun meşhur öğrencilerindendir. Müslim, ile/
konusundaki bazı suallerine hemen cevap vermesi üzerine Buharl'nin alnından

2 Zehebi, Siyeru o'/ömi'n·nübe/6, XII, 39;)bn Hacer ei·Askalani, Hedyü's-sôri, ll, ı 290.

3 Zehebi, Siyeru o'ldmi'n-nübe/ô, XII, 418.

4 Ze~ebi, Siyeru o'lomi'n·nübe/6, XII, 419.

Journal ofTheology FacultyofBülent Ecevit University, Vol. 2, No. ı, 2015 1 3

Zekeriya GÜLER

öper ve şöyle der: "Müsade et de ayaklarını öpeyim, ey hocaların hocası,
' ' 'ı 'ı muhaddislerin seyyidi ve hadis illetlerinin tabibil 0-~e~ı :,e ~ ~J ~ ~~

..ık _ .• ~$-ı .:....ı. -, .. ~- •ı :C. -)"5. '
-- ' ~ ' -- . .. J ~.....,...... - J

Hakim NisabCıri (v. 405/1 014), tartışmasız onun "imam u ehli'l-hadis" olarak
kabul edildiği kanaatindedir. Bu ha ri, "Hz. Peygamberin yolunun şaşmaz takipçisi",
"hadis ve sünnetin hafızı", "muhteccun bih fi'l-alem", "seyyidü'l-fukaha", "fakihu
hazihi'l-ümme" "lmamü'l-müslimin", "hafizu nizami'd-din" gibi unvanlarla anılır.

Buhari'nin hacası Kuteybe b. Said (v. 240/855), kendisine sarhoşun talakı
meselesini soran adama Buhari'yi göstererek "işte" der, "Ahmed b. Hanbel, Ali
b. ei-Medini, ishak b. Rahuye. Bu üçünü de Allah sana gönderdi". Böylelikle o,
Buhari'den faydalanmanın bu üç alimden faydalanmak anlamına geldiğini

söylemiş oluyordu.

Fıkıh mezhebi itibariyle Buhari'yi, ei-Humeydi'den Şafiifıkhını tahsil ettiğinden
"Şafii", Ahmed b. Hanbel'in talebesi olduğundan "Hanbeli", lshak b. Rahüye'nin
talebesi olduğundan "Hanefı", Abdullah b. Yusuf et-Tinnisi ei-Mısri, Said b. Anber
ve ibn Bükeyrin (Muvatta') talebesi olduğundan da "Mali ki" kabul edenler vardır.
Ancakonun muayyen birfıkıh mezhebinin mensubu olduğu söylenemez. Keşmiri,
"Buhari müctehiddir, bunda şüphe yok"6 der. Ne var ki Buhari, bir ömür boyu
kendilerini fıkhi meselelere hasreden, görüş ve içtihatlarıyla tarihi süreç içinde
birer mezhep olarak teşekkül eden metbCı müctehid imamlar gibi görülmese
gerektir.

Buhari, "Şunu iyi biliyorum ki, ihtiyaç duyulan her şey, Kitap ve Sünnet'te vardır
(~lj y~ı tJ._.? j \ıl4l tı;; ~~~)"der. Ayrıca sahabe ve tabiinden naklettiği
haberlerle ilgili kendisinin mutlaka Kuran ve Sünnet'ten bir delili (asi) bulduğunu
söylemesi, ilel ve rical konusundaki derin bilgisi, mesnetsiz konuşmaktan ve
yazmaktan daima kaçınması, onun, fıkıh tecrübesi yanında hadis ilminde takip
ettiği yöntemi göstermesi açısından önem arz eder. Yine Buhari'nin, "Bütün
kitaplarımı üçer kez tasnif ettim <-rı~ ..:...~ ~ Cft- ~)'17 diye dile getirdiği
tecrübe, hadis hıfzında en etkili yolun, dikkat, ilgi ve sürekli araştırma olduğunu
gösterir.

Çok hadis yazdırıp da bıkkınlık gelmesinden endişe ettiği talebesini "Müsterih
ol. Zira ehl-i dünya oyun ve eğlenceleriyle, sanatkarlar sanatlarıyla, tacirler
ticaretleriyle meşguller. Sen de Peygamber (s.a) ve ashabıyla berabersin!" diyerek
ilm e teşvik etmişti.

S Hakim, Ma'rifetii ulıimi'l·hadis, s. 113·114; Hatib eı-Bağdadi, Tdrihu Bağdad, XIII, ı 02; lbn Asakir (70rifiu medineıi
Dt m aşı<, u ı, 68; Zehebl, Siyeru a'lômi'n·nübe/6, XII, 432.

6 Keşmiri, Feyzu'/-b(Jrl, 1, 58.

7 lbn Asa kir, Tarifiu medineti Dtmaşk. u ı, 72; Zehebi, Siyeru a'/6ml'n-nübelô, XII, 403.

4 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayı ı, 2015

Buhari ve ei-Camiu's-Sahih1 Üzerine

Kendisine nisbet edilen bazı beyitler, Buhari'nin şiir zevkini ve sanat ruhunu
aksettirir. Şu manadaki şiir ona aittir: "Boş vakitte çok ibadeti fırsat bil, kim bilir
belki .ölümün ansızın gerçekleşiverir. Nasıl ki, nice sağlıklı kimseler, hastalardan
önce ölmüş ve aziz ruhları aniden çıkıp gitmiştir"8•

Nafile ibadetlere düşkünlüğü, "her bir hatimde kabul edilen bir dua vardır"
diyerek Kur'an-ı Kerim'i çok okuması, Ramazan ayında gündüzleri her gün bir,
teravihten sonra ise her üç gecede bir Kur'an hatmi yapması9, vera, hilim ve
tevazuu, az yemesi, tokgözlülük ve cömertliği, Hz. Peygamber'in saç ve sakalını
hatıra olarak saklayıp onu giysisinde taşıması, minnet altında kalmamak için
idarecilerden uzak durması ve bir iş için onları vasıta kılmaktan hoşlanmaması,
imkan nisbetinde ictimai ve siyasi hadiselerden uzak durup kendini ilme
vakfetmesi, bela ve musibetler karşısındaki sabır ve metaneti, ata binmesi ve ok
atması, onun kişiliğinin ipuçlarını verir. Buhari'nin siyaset anlayışının temelinP0

fıtneden kaçıp güven ve huzuru sağlamak, yöneten için kişilik ve yetenek,
yönetilen için ise itaat ve sabır teşkil eder.

Firebr'de topluca ok atış talimine çıktıkları bir seferde B~hari, attığı okun
nehir üzerine kurulu köprünün ayağına isabet edip hasara yol açması üzerine,
katibini köprü sahibine göndererek onun yenisini yapmayı veya bedelini vermeyi
yahut helallik dilemeyi teklif eder. Bu tekliften memnun olan adamın, "Benden
ona selam söyle ve de ki: Hakkım sana helal olsun, bütün mal varlığım senin için
feda olsun!" diye gönderdiği haber, Buhan'yi çok memnun eder. Bu sevinç ve
heyecanla, başka beldelerden gelen talebelerine beş yüz hadis okur ve üçyüz
dirhem tasadduk eder11

•

Buhari, iş ve muamelelerinde vera sahibi olup en küçük şüpheden dahi
sakınırdı. O, az konuşur, gıybetten sakınıp kimseyi çekiştirmediğini söyler, kul
hakkı konusunda çok ihtiyatlı davranır, hatta bu yüzden ravilerin tenkidini nadiren
açık olarak yapard ı. Onun şu sözü bu konudaki titizfiğini gösterir: "Allah Teala'ya
kavuştuğumda O'nun beni gıybetten dolayı hesaba çekmeyeceğini umuyorum
i~l .;.~ı ~l ~ı;; 'ıj llıı ~ .:ii Y..J"12

• Bir gün hadis okuturken görme engelli
olan talebesi Ebu .Ma' şer bir hadisten pek hoşlanmış olmalı ki başını sallamaya
başladı. Onun bu haline tebessüm eden Bu h ari, daha sonra bu tebessümü ile Ebu
Ma' şer' e haksızlık ettiğini düşünerek ondan helall ik istemiştir.

8 Hakim1n Tôrih1nde yer verdiği bu şiir için bkz. lbn Hacer ei-Askalani, Hedyü's-sörl, ll, 1294. ŞIIrin Arapça metni
şöyledir:

cAı .!).;_,..u§.. ul ~ • us:; J-<U tyıı ı;ı r"'
di ~1ı; .:..,.:> • ~ .}i.:..\.. ..u~ .rS"

9 Zehebl, Slyeru o'/6mi'n-nübela, xıı, 439.

10 "Imam 8uhari'nin Siyaset Anlayışına Nebevi Sünnet'in Etkisi• konusunda bkz. Ertürk, Mustafa, Hadis Çözümleme­
leri, s. 224-264.

11 lbn Hacer ei·Askalani, Hedyü's-sôri, ll, 1292.

12 Hatib ei-Bağdadi, Tôrihu Boğdad, ı~ 13; lbn Asiikir, T6ri11u medineti Dtmoşk. Ul, 81; Zehebi, Siyeru o'Jami'n·nübeld,
Xll,439.

Journal ofTheology Faculty of BOient Ecevit University, Vol. 2, No. 1, 2015 1 5

Zekeriya GÜLER

Buhari, zayıf gördüğü raviler hakkında en fazla "münkeru'l-hadis, seketu an h,
fıhi nazar'' gibi cerh lafızlarını kullanır ve "Hakkında fıhi nazar dediğim bir şahıs,
müttehem ve vahidir" derdi. O, hadis uydurmakla tanınan kimseler hakkında bile
"yalancı" veya "hadis uydururdu" ifadesini pek nadir kullanırdı.

Buhari, Kur'an'ın yaratılmış olup olmadığı (halku'I-Kur'an) tartışmalarında
adı söz konusu edilen bir muhaddistir. Bir gün kendisine Kur'an telaffuzunun
1 okunuşunun (mes'eletü'l -lafz) hükmünü soran birine Buhar!, "fıillerimiz

mahlüktur, lafızlarımız da fıillerimizdendir q~ &: d:.lllfj tjllf W~" diye cevap
verir. Esasen o, daha önce sükutu tercih ederek söz konusu tartışmaya girmek
istemez. Tekrar sorulduğunda yine cevap vermez. Üçüncü defa sorulunca,
"Kur' an Allah'ın kelamıdır, mahluk (yaratılmış) değildir. Kulların fiilieri mahluktur.
insanı bu sorgu ve suale maruz bırakmak bidattir ~t;aıı j~ 3 ~jllf ;J:. ~ı f'j.S' 0T~ı
~~ 0~\'lj tjÜf"13 diye karşılık verir.

Nisabür'da ikamet ettiği sırada dikkatleri üzerine çekecek kadar büyük ilgi
gören ve karşılama törenlerine şahit olan Buhari'nin, talebeyle dolup taşan hadis
imla meclislerinin en müdavimlerinden birisi Müslim b. ei-Haccac'dır. Müslim,
aynı zamanda bölgenin meşhur muhaddisi Muhammed b. Yahya ez-Zühli'nin
de talebesidir. Önceleri Buhari'nin ilim meclisine talebelerini teşvik etmesine
rağmen bilahare ders halkasında azalma gören ve bundan dolayı onu kıskanan
ez-Zühli, "Kim, Kur'an'ı telaffuzum mahluktur" derse bidat ehlidir, onun dersine
gidilmez ve onunla konuşulmaz. Bundan sonra kim Muhammed b. !smail (ei­
Buhari)'nin yanına giderse onu itharn edin. Çünkü onun dersine ancak onun
görüşünde olanlar gider" der. Nihayet ez-Zühli, muhtemelen rekabet ve hasedin 14

etkisiyle "Bu adam artık bu şehirde benimle ikamet etmesin.:; jh-;11 ılı~~ '1
:;ll,JI" diyerek Buhari'nin boykot edilmesini ister. Bu boykotun etkisiyle Buhari'nin
ders halkasına artık "(Buhari'ye hitaben) Ancak seni kıskananlar sana öfke
duyabilir. Dünyada senin bir benzerinin bulunmadığına ben şehadet ederim"
diyen Müslim ile Ahmed b. Selerne'den başka devam eden olmaz. Hatta Müslim,
ez-Zühli'nin meclisini terk ettikten sonra ondan yazdığı hadisleri de torbalar
içinde ez-Zühli'ye iade eder. Ne var ki, bu hadise üzerine Buhar! artık oradan çıkıp
kendi memleketi Buhara'ya gitmek zorunda kalır.

lbn Ebi Hatim er-Razi, Buhari-Zühli rasındaki gerginliğe şöyle işaret eder:
"Babam Ebü Hatim er-Razi ile Ebu Zür'a, 250 yılında Rey'e geldiğinde Bu han'den
hadis dinlediler. Ancak Nisabur'da Muhammed b. Yahya ez-Zühli, Buhari'nin
"Kur'an'ın telaffuz ediliş i mahiCıktur'' görüşünde olduğunu kendilerine yazıp
haber verince onun hadislerini terk ettiler"1s.

13 Zehebi, Siyeru o'ldmi'n-nübelô, XII, 453-454-

14 Bkz. Hatib ei-Ba§dadi, Tarih u Bağdad,ll, 352; Zehebi, Siyeru a'lami'n-nübela, XII, 453 (.ı...<~ oj J1ıı p ~
.,. ~J .!)J; ..ı..ı,_; ~ .:r.l-

15 lbn Ebi Hatim, ei-Ce1h ve't-to'cm VII, 19L

6 J Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Ci lt 2, Sayı ı, 2015

Buhari ve ei-Camiu's-Sahih1 Üzerine

Şafii fakihi ve hadis alimi Beyhaki (v. 458/1066), şayet Buhan'den böyle bir
cümle sa dır oldu ise, bunun kulların hareketleri, sesleri, iktisapları ve yazmalarının
mahlGk olduğu, metlüv, mübeyyen ve mushaflarda yazılı, kalplerde hıfzedilmiş
olan Kur'an'ın ise, Allah'ın kelamı olup mahlGk olmadığı an lamına geldiği
görüşündedir16•

Bağdatlı Hanbeli fakihi ve tabakat müellifi lbn Ebi Ya'la (v. 526/1131) ise,
"Kur'an'ın lafzı mahiGktur" sözünün kesinlikle Buhan'ye ait olmadığ ı ve Ahmed
b. Hanbel'den farklı düşünmediği kanaatindedir. Ancak Buhari'nin bu kanaati,
Hanbeliler'in halku'I-Kur'an konusundaki aşırı tutum ve davranışlarının bir
yansıması olarak değerlendirilir17 ve Kur'an'ı telaffuz etmenin hadis olduğu
tarzındaki görüşün ona aidiyeti kesin görülür.

Nitekim Bu h ari, Cehmiyye ekolüne reddiye niteliği taşıyan "Hal ku efali'l-ibad"
adlı eserinin giriş kısmında, Ca' d b. Dirhem ile Cehm b. Safvan'ın ortaya attığ ı ve
Bişr b. Gıyas el-Merisi'nin savunduğu "halku'l-Kur'an" fikrini tenkit eder. Ayrıca
Buhari, fiil (yaratmak) ile mef'Qiün (yaratılan) ayrı şeyler olduğuna vurgu yaparak
Kur'an'ı okuma ve yazma fiilinin mahiGk olduğunu (zira kulun fiili hadistir),
ezberlenen (mahfGz), yazılan (mektQb) ve okunan (metlüv) Kur'an'ın ise, Allah
kelamı olup mahiGk olmadığını (zira Allah'ın sıfatı demek olan fiili mahiGk değil
k~dimdir) gayet açık bir dille ifade eder.

Bu açıklamalarından sonra Buhari'nin, "fiillerimiz mahiGktur'' tarzındaki

cevap cümlesinin, ez-Zühli ve ona uyanlar tarafından belki hasedin de etkisiyle
kötüye kullanıldığı; sözün hakiki ve sarih manasına hamledilmesi gerekirken
onun lazımına tutunup halkın ihtilaf etmesine, Buhari hakkında farklı algı_ ve
dedikodularazemin hazırlandığı anlaşılmaktadır.

Buhara'ya dönmek zorunda kalan Buharl, orada vali Halid b. Ahmed ez­
Zühli'nin (v. 270/883) kendisi ve çocukları için özel ders; Tôrih'i ile ei-Ccimiu's­
sahih'inin sema ı teklifiyle karşılaşır. Ancak o bu talebi kabul etmez. Bunun üzerine
Buhara valisi Buhari'yi kendi şehrinden sürmek ister fakat onun halk üzerindeki
saygınlığından çekinir. Ne var ki, kurduğu plan gereği, orada yaşayan bazı
alimierin ona yönelik tenkit ve tahriklerini ileri sürerek "huzuru bozuyor, zaten
ez-Zühli de NisabGr'dan çıkarmış ve sünnete muhalif görüşleri olduğuna dair bir
mektup yazmıştı!" gerekçesiyle Buhara'dan ihraç eder.

Esasen Buhari, "Kendisine sorulan bilgiyi gizleyip onu öğretmekten kaçınan
kimsenin ağzına ateşten gem vurulur''18 hadisi gereğince, tahsil ettiği ilmi ve
kazandığı tecrübeyi hiç kimseden esirgemez. Ancak devlet ricalinden ve siyaset
adamlarından uzak durmayı ve ilim meclisinin belli insanlara tahsis edilmeksizin

16 Beyhaki,e/-ltikac/,s. 109-110.

17 Bkz. Yusuf Şevki Yavuz. *Hal ku efali'l-ibad: D(A, XV, 370.

1 B Eb il Oivud, Ilim 9; Tirmizi, Ilim 3; Ib n Ma ce, Mukaddime 24; Ahmed b. Hanbel, ll, 263.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 201 S 1 7

Zekeriya GÜLER

herkese açık olmasını ilke edinmiş~ir. ilmi belli insanların ayağına götürüp mevki
ve makamları sebebiyle onlara ayrıcalık tanımak, onun ilkesine ters düşüyordu.
Buhara'dan çıkarılması sebebiyle kendisine yöneltilen bir soru üzerine, "Yeter
ki, dinim selamette olsun, gerisini umursamam! ~:. ~ ısı J..~l 'J"19 diye cevap
vermesi, onun izzet, tevekkül, sebat ve salabet-i diniyyesini göstermesi
bakımından önemlidir.

C. Hakkında Söylenenler

Buhari'yi ve eserlerini yakından tanıyanların şu beyanları, onun ilmi ve ahlaki
kişi liği hakkında fikir vermektedir20

:

Buhan'nin hocası Ali b. ei-Medini (v. 234/848-49) "Buhari sadece senin
yanında tevazu gösteriyor'' sözüne muhatap olunca onlara: "Siz ona bakmayın,
onun gözleri kendi gibi birini daha görmemiştir'' karşılığını verdi.

Kuteybe b. Said es-Sekafı (v. 240/855): "Hadis ile reyi ayrı ayrı ele alıp
düşündüm, ilim meclislerinde o kadar fakih, zahid ve abidie oturup kalktım.
Bildim bileli Muhammed b. i smail ei-Buhari gibisini görmedim. Kendi zamanında
Buhari, sahabe içindeki Ömer gibidir. Şayet o, sahabe arasında olsaydı, temayüz
eden bir şahsiyet (ayet) olurdu".

Ahmed b. Hanbel (v. 241 /855): "Horasan bölgesi hafızlarının en iyi hadis bileni
Muhammed b.lsmail ei-Buhari'dir".

Ebü Arnmar ei-Huseyn b. Hureys ei-Mervezi (v. 244/858): "Ben Buhari gibisini
gördüğümü bilmiyorum. Sanki o sadece hadis için yaratılmış!".

Amr b. Ali ei-Fellas el-Basri (v. 249/864): "Buhan'nin bilmediği bir hadis hadis
degw ildir ..;...:~ ' •1 -ı·,.u;..ı ~ i!i ~ ·- 'J ~.ı.;.".

' -- ; ıJ"".' ı.r-r, ~ ıJ. .f'"l- --

Muhammed b. Beşşar elvBasri Bündar (v. 252/866) diyor ki: Dünyanın hadis
hafızları dörttür: "Rey'de Ebü Zür'a, Nisabür'da Müslim, Semerkand'da Abdullah
ed-Darimive Buhara'da Muhammed b. ismail ei-Buhari".

Müslim (v. 261/874): "(Buhari'ye hitaben) Ancak seni kıskananlar sana öfke
duyabilir. Dünyada senin bir benzerinin bulunmadığına ben şehadet ederim".

Tirmizi (v. 279/892): uNe lrak'ta, ne de Horasan'da hadislerin illetleri, rical ve
isnad bilgisi bakımından Buhari'den daha üstününü gördüm"21 •

19 Zehebi, Siyeru o'/6mi'n·nlibel6, XII, 403.

20 Hakkında söylenenlere dair bkz. Hakim, Mo'rifetü ulümi'l-hodls, s. 74; Hatib ef..BağdAdi, Tôrihu Boğdcld, ll, 22; lbn
~kir, Tcln1'ıu medine ıl Dtmoş/C. Ul, 64; Nevevi, Tehzibli'/-esm6 ve'l·luğdt, ı, 206 vd.; Zehebi, Siyeru o1dmi'n-nübe/6,
X ll, 432; Ib n Hacer ei·Askalani, Hedyü's·s6r1, ll, 1295-1302.

21 Tirmizi, Sünen, V, 738. Bu durum, Tirmizi'nin Sünen1n hemen her babında hocası Muhammed b. !smail ei­
Buhari'den raviler ve illetlere dair naklettiği bilgilerden de anla~ılır.

8 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayı 1, 2015

Buhari ve ei-Gimiu's-Sahih1 Üzerine

ibn Huzeyme (v. 311/924): "Şu gök kubbe altında Rasulullah'ın (s.a) hadislerini
Muhammed b.lsmail'den daha iyi bilen ve daha iyi hıfzeden birini görmedim".

Muhammed b. Yusuf ei-Firebri (v. 320/932): Peygamber'i (s.a) rüyamda
gördüm. Bana "nereye gitmek istiyorsun?" diye sordu. "Ben Muhammed b.lsmail
ei-Buhari'yi arzu ediyorum" diye cevap verdim. Bunun üzerine bana "Benden ona
selam söyle!" buyurdu.

Ebu'I-Abbas Muhammed ed-Değ O li es-Sera h si (v. 325/937) diyor ki: Bağdatillar
Buhari'ye içerisinde şu şiirin geçtiği bir mektup yazdı: "Sen hayatta olduğun
müddetçe Müslümanlar iyidir. Sen dünyadan göçüp hasretin çekildiğinde artık
senden sonra bir hayır yoktur ..ı.A:.Q; ~ .r->- .!l..ı....ı ._,...J J r-A ~ Lo ~ .:ı _,....Lll".

Ebu'I-Hasen ed-Darekutni (v. 385/995): "Buhar! olmasaydı Müslim böyle bir
eser telif edemezdi. Müslim, Buhari'nin kitabını esas alıp bir istihraç (müstahrec)
çalışması yaptı ve ona bazı hadisleri ilave ett.i".

o. Vefatı
Semerkand yolculuğu esnasında yakınlarını ziyaret için uğradığı Hartenk

beldesinde birkaç gün kalan Buhari, orada hasta la nd ı. Gece namazının ardından
"AIIahım, genişliğine rağmen yeryüzü artık bana dar geldi. Artık beni kendine al 1
ruhumu kabzet! ~l ~G ~ j ~:.;. j"ıı ~ .:.Jt.:;. .li ~l ~ı" diye niyazda bulundu
ve bir ay geçmeden 256/870 yılının Ramazan bayramı gecesi (1 Şewal) 62 yıllık
bereketli ömrünü tamamlayarak ebedi aleme irtihal etti.

Defınden sonra güzel bir kokunun belde ahalisi tarafından günlerce
hissedildiği ve bazı muhaliflerinin bundan etkilenip pişmanlık duyarak helallik
istediği söylenir. Kuraklık ve kıtlık zamanlarında kabri yanında Allah'tan yağmur
talep edildiği (istiska) ve duanın kabul gördüğü ifade edilir.

E. Eserleri

1. ei-Camiu's-sahih: Eser detaylı olarak aşağıda tanıtılacaktır.

2. et-Tarihu'/-kebir (thk. Abdurrahman b. Yahya ei-Muallimi), Beyrut 1407/1986,
1-VIII. Büyük ölçüde alfabetik tertiple yazılan eser, saha be devrinden müellifın
kendi zamanına kadar zayıf veya sika on üç bin üçyüz sekiz ravi hakkında bilgi
ihtiva etmektedir. Hadis ri cal ilminde yeni bir çı ğır açan bu eser, Müslim'in e/­
Esma ve'l-küna adlı kitabına temel teşkil etmiştir.

3. et-Ttirihu'/-evsat:et-Tarihu'l-kebir'den isimleri n çoğu alınarak ve ilgili haberlerin
hazfedilip kısaltılarak meydana getirilen eser, kronolojik tertiple yazılmıştır.
Buhari'nin et-Tarihu's-sağir (thk. Mahmud ihrahim Zayed, Kahire 1976-1977,
1-11) adlı eseri aslında bu kitaptır22•

22 Bu konuda bkz. Bu han, et-Tôrihu's·sağir, 1, 22-24 (neşredenin girişi), Muvaffak b. Abdilla h, TevsTku'n-nusOs, s. 85-
92; Eren, Hadis Ilminde Rica/ Bilgisi ve Kaynak/an, s. 315. Burada (s. 315 dn.) Ib n Hayr eı·lşbiıi'ye göre, Buhari'nin
Kltdbu'd·Duafô ve'l·metrOkin adlı eserinin de aslında onun et-Tôrihu's·sağir1 olduğu bilgisine yer verlllr.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 1 9

Zekeriya GÜLER

4. Kitabu'd-Du~fa es-sağir (thk. Mahmud Ihrahim Zayed), Beyrut 1986. isimlerin
alfabetik olarak sıralandığ ı kitap, 418 zayıf raviyi ihtiva etmektedir.

5. Kitabu'/-Küna, Haydarabad 1360, Beyrut 1403. Eser Cüz mine't-Tarih el-kebir
diye bilinir. Aslında bu eserin, söz konusu Tarih'in bir cüzü mü, yoksa müstakil
bir telif mi olduğu tartışmalıd ı r. Eserde daha çok isimleri bilinmeyen 1001 ra vi
künyeleriyle tanıtı lmıştır. Bunlardan 189'u, ismi bilinmekle beraber künyesi
daha meşhur olan ravilerden ibarettir.

6. e/-Edebu'l-müfred (thk. Muhammed Fuad Abdülbaki), Kahire 1375/1955.
Müellifın el-Cami' adlı eserinin Kitabu'I-Edeb1nden farklı olup müstakil
yazıldığını ifade etmek içinei-Müfred sıfatını taşımaktadır.

7. Ha/ku efa/i'l-ibad ve'r-redd ale'J-Cehmiyye ve ashcibi't-ta'til, Beyrut 1990.

8. ei-K~rae halfe'l-imam: Hayru'l-kelam fi'/-k~rae halfe'l-imam, Medine 1405.

9. Rafu'l-yedeyn fi's-salat: Eser, Tenvirü'l-ayneyn bi-refi'l-yedeyn fi's-salat (Dehli
1 299) ve Kurratü'l-ayneyn bi-refi'/-yedeyn fi's-salat (Kuveyt 1983) adıyla
basılmıştır.

Ayrıca kaynaklarda Buhari'ye Kitabü'/-Vuhdan, Kitabü'I-Mebsut, Kitabü'l-lle/,
Kitabü'I-Fevôid, Esami's-sahôbe, Kitabü'I-Eşribe, et-Tefsiru'l-kebir, Birru'l-valideyn,
Kitcibü'l-i'tisam, Kitabü'l-lman, er-Rikakve Kitabü's-Sünen fi'l-flkh gibi eserler nisbet
edilir.

Topkapı Sarayı Müzesi Kütüphanesi'nde birer nüshası bulunan et-Tarih fi
ma'rifeti ruvati'J-hadis ve nakaleti'7-asar ve temyizi sikôtihim min duafaihim ve
tarihivefatihim (Med ine, nr. 524, 18 va rak) ile et-Tevarih ve'1-ensab (lll. Ahmed, nr.
2969, vr. 382a-399b) adlı iki eser de Buhari'ye nisbet edilir. Bu iki eser, Buhari'nin
ri cal ve tarih kitaplarıyla m ukayese edilerek tetkik edilmelidir.

ll. ei-CAMiU'S-SAHiH

A. el-Camiu's-Sahih'in Mahiyeti

Buhari'nin Sahihu'I-Buhôri diye şöhret bulan kitabının tam adı, Nevevi'ye
göre e/-Camiu'/-müsnedü's-sahihu'l-muhtasar min umOri Rasu/illah sallallahü
a/eyhi ve sel/em ve sünenihi ve eyyamih'tir23• lbn Hacer ei-Askalani ise onun adın ı
ei-Cami'u's-sahihu'1 -müsnedü min hadisi RasO/illahi sal/allahü a/eyhi ve sel/em ve
sünenihi ve eyyamih24 diye verir. Abdülfettah Ebu Gudde (v. 1997), söz konusu
iki isimden hangisinin doğru olup olmadığına dair yaptığı araştırmada25, Nevevi
tarafından zikredilen ismin tercih edilmesi gerektiğini ortaya koyar. O, lbn
Hacer'in "müsned" sıfatını "sahih" s ıfatından sonra zikretmesini ve "muhtasar''
sıfatı na yer vermemesini hatalı ve kusurlu bulur.

23 Nevevi, Tehzibü'l·esmdve'/-luğdt,ı,ıı7.

24 lbn Hacer eı-Askaıanl, Hedyü's-sdri, ı, ı ı.

25 Ebü Gudde, Tohkiku ismeyi's-Sohihoyn ve'smi Cdmiı't-Tirmlzi, s. 9 vd.

1 O 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Git 2, Sayı 1, 2015

Buhari ve ei-Camiu's-Sahih'i Üzerine

Hadisleri merfu-muttasıl (müsned) olarak nakledilen ve bir tür seçki
(muhtasar) özelliği taşıyan Sahih-i Buhôri, mücerred sahih hadisler konusunda
ilk tasnif edilen Cami' türünde bir eserdir. Cami'ler, her konudan yeterli miktarda
hadisleri bir araya getiren kapsamlı hadis kitaplarıdır. Bu kitaplar, ale'l-ebvab
telif sistemine (konulara) göre hadisleri içine alır ve iman, ah ka m, rikak, zühd ve
takva, et'ıme, eşribe ve adab, tefsir, tarih, siyer ve cihad, menakıb, mesalib, fıten
ve melahim olmak üzere sekiz ana bölümden teşekkül eder.

Buhar! tarafından rivayet edilen hadisler, kendinden önceki hadis alimlerinin
sahih kabul ettikleri hadislerden seçilmiştir. Onun "Kitapta sadece sahih hadisleri
ta~riç 1 rivayet ettim. Dışarda,_ bıraktığım sahih hadislerin sayısı daha çoktur t_)-:-f ~
;51 ~~ ;x .:::.Sj ~; j ~ 'ıly~<ıı ~"26 veya "Bu kitaba ben ancak sahih olan~arı.
dahil ettim ve kitap uzamasın diye de sahihlerden bir kısmını terk ettim ~.:ıf ~;
y~<ıı J~ 'J J ç.~ı ;x .::S .Jj ~ ~; ~ly~<ııılı ~'127 sözünden, eserin hacmini
büyütmemek içın sahih hadislerin hepsini almadığı anlaşılmaktadır. Nitekim
eserin e/-Cômiu'/-müsnedü's-sahihu'/-muhtasar min umriri RasCılillôh sallallôhü
a/eyhi ve sel/em ve sünenihi' ve eyyômih adını alması28, niyeti n muhtasar bir tasnif
olup mufassa/ bir kitap çalışmasına teşebbüs edilmediği izlenimini verir. Eserini
telifte onun "sahih hadisleri toplamak" ve "fıkhi istinbatve hikemi nükteleri ortaya
koymak" gibi iki temel hedefinin olduğu anlaşılır. Nitekim Buhar!, bir hadisin
taşıdığı farklı hüküm ve hikmetleri göstermek için aynı hadisi -peşpeşe yer veren
Müslim'in aksine- başka bablarda da zikreder. Burada Darekutni'nin, "Buhar!
olmasaydı Müslim böyle bir eser telif edemezdi. Müslim, Buhar!' nin kitabını esas
alip bir istihraç (müstahrec) çalışması yaptı ve onda olmayan hadisleri ilave etti"
şeklindeki tesbitine yer vermekte fayda vardır.

Bizzat Buhari'nin verdiği şu bilgi, e/-Camiu's-sahlh'i telif kararı almasında
hacası ishak b. Rahuye'nin etkisini gösterir: "ishak b. Rahuye'nin yanındayken, bir
defasında bize 'Peygamberin (s.a) sahih sünnetini ihtiva eden muhtasar bir kitap
telif etse niz!' şeklinde arzusunu dile getirmişti. Onun bu teklifi bende bir tesir ve
heyecan uyandırdı. Böylelikle e/-Camiu's-sahlh'i te life karar verdim"29•

Buhari, sthhat ve sünnet vurgusu yapan bu haber yanında, e/-Camiu's­
sahi'h'i telif sebebine dair gördüğü bir rüyadan da bahseder: "Peygamberi (s.a)
rüyamda gördüm. Sanki elimde bir yelpaze ile huzurunda onu rahatlattım,
önünde durup (eza veren şeyleri) ondan uzaklaştırdım. Bunu bir rüya tabircisine
sordum, o da bana 'Sen Peygamberi ona isnat edilen yalanlardan koruyacaksın

26 Zehebi, Siyenı a'fômi'n·nübefô, XII, 471.

27 Hatib eı-Bağdadi, Tôrihu Bagdôd, ll, 8-9; lbn Asakir, Tôrihu medineti D1ma* uı, 73; Nevevi, Tehzibü'l·esmô ve'/·
luğôt, ı, 219; Zehebi, Siyeru a'/ômi'n-nübelô, XII, 402.

28 Nevevi, Tehıibü'l·esmiive'f.fuğôt,ı, 217.

29 lbn Hacer ei·Askaıani, Hedyü~·sôri, ı. 9.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 lı ı

Zekeriya GÜLER

,.
1 uzaklaştıracaksın' dedi. işte bu rüya, ei-Cômiu's-sahih'i tahriç ve telife beni sevk
eden husus olmuştur30•

"ei-Cômiu's-sahih kitabıma bir hadisi koymadan önce abdest alıp veya
gusledip iki rek'at namaz kılardım113' sözünden, büyük bir manevi haz ve heyecan
duyarak eserini yazmaya başladığı anlaşılan, Buhara'dan sonra Mekke ve
Medine'de ibadet zevkiyi e çalışmasına devam eden, Allah'tan hayırlı netice isteyip
sıhhatinden emin olduğu hadisleri eserine aldığını söyleyen Buhari, kitabın bab
başlıklarını Rasul-i Ekrem'in kabriyle minberi arasında temize çektiğini ve her bab
için iki re k' at namaz kıldığını anlatır32• Ayrıca onun şöyle dediği de nakledilir: "On
altı yılda altıyüz bin hadisten e/-Cômi1 tasnif ettim ve Allah ile kendi aramda onu
hüccet kıldım"33•

Buhan e/-Cômiu's-sahih kitabını yazdıktan sonra onu Yahya b. Main, Ali b.
Medini ve Ahmed b. Hanbel gibi muhaddislere arz etti; onlar da güzel görüp
dört hadis dışında kitabın sıhhati için şehadette bulundular. ei-Ukayli diyor ki:
"Bahis konusu dört hadiste de son söz, Buhari'nin sözüdür, yani onun tahriç ve
değerlendirmesine göre sahihtir''34

• Bu haberin ardından Abdülfettah Ebu Gudde
(v. 1997) şu yorum ve değerlendirmeyi yapar:

"Adı geçen hadis imamları arasında ilk vefat eden kimse Yahya b. Main
olmuştur. O, 233 yılında vefat ettiğine göre Bu ha ri kitabını 232 yılında ikmal etmiş
olmalıdır. Bizzat kendisi 16 yılda ikmal ettiğini söylediğine göre ise en azından
216 yılında 22 yaşlarında iken telife başlamış olmalıdır. Zira Buhan 194 yılında
doğmuştur. 38 yaşında iken de kitabını tamamlamıştır. Şüphesiz bu ibretamiz
ve muazzam bir hadisedir ki, Allah'ın yardımıyla Buhari gibi ender alimler için
gerçekleşebilir. O, 256 yılında vefat etmiştir. Bu demektir ki Buhari, kitabını telif
edip onu rivayet ettikten 24 yıl sonra ebedi aleme göçmüştür"35•

Bizzat müellifınden doksan bin kişinin dinlediği e/-Cômiu's-sahih, islami
ilimiere temel teşkil eden bir hadis kitabı olarak hiçbiresere nasip olmayan haklı
bir şöhrete kavuşmuştur. Öyle anlaşılıyor ki, Buhari'nin, "Rabbimin bu eserleri,
Müslümanlar için bereketli kılmasını ümit ederim" diye yaptığı dua müstecap
olmuştur.

Gerçekten de ei-Ct1miu's-sahih, hadislerin kesin bir şekilde Rasul-i Ekrem'e
ait olduğu inancıyla tarih boyunca hep şifa ve bereket kaynağı olarak görülmüş,

30 Nevevi, Tehzibü1-esmd ve'f.fuğôt, ı, 219; lbn Hacer ei·Askaı3ni, Hedyü~·sôri, ı, 9.1bn Hacer, bu haber için ·bıze
isnad·ısablt ile rivayet edildi• der.

31 Hatib ei·Ba§dadi, Tôrihu Bağdtid, ll, 9; lbn Asakir (Tôrillu medineti DlmO$~. Lll, 72; Zehebi, Siyeru a'/dmi'n·nübe/6,
Xll,402.

32 Zehebi, Siyeru a'lômi'n·nübe/ô, XII, 404; lbn Hacer eı·Askalani, Hedyü~·sôri, 1, 21.

33 Zehebi, Siyeru a'ltiml'n·nübelô, XII, 405.

34 lbn Hacer ei·Askalani, Hedyü's-sôri, 1, 1 O.

35 Ebü Gudde, Tahlôku ismeyi's-Sahlhayn ve'smi Cômir't-Tirmizi. s. 73.

12 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergi.si, Ci lt 2, Sayı ı, 2015

Bu ha ri ve ei-Camiu's-Sahih1 Üzerine

kısmen veya tamamen hıfzedilmiş, Buharihanlar tarafından okunmuş ve hatim
meclisleri icra edilmiştir36• Ona meftun olan bir edibin, "Şayet insanlar Sahih-i
Buhdri'ye vefa 9österip onun hakkını verselerdi, o ancak altın suyu ile yazılırdı

:; ... :; "" .. ,)
(.:,....C..iJI ~ı:.ç \ll ~ L;J ~~ı jl ~1t;4ı pr diye başlayan ve "Seni cennet
bahçelerinde bitmek tükenmek bilmeyen mütemadi nimetiere has kıldı (..!..1..=:-J

~)1 J r J.JJ ~ .:ı U:-ı ..:...LP f' ı.))" diye sona eren 12 beytlik şiiri37, tarih boyunca
alaka uyandırmıştır. Şu tesbit de es-Sübki'ye aittir: "Buhari'nin ei-Cômiu's-sahih
adlı eseri, islam kitabiyatının en kıymetiisi ve Kitabullah'tan sonra en faziletlisidir".

Bugün elimizdeki Sahih-i Buhôri, Ali b. Muhammed ei-YOnini (v. 701/1302)
tarafından hazırlanan ve e/-Cômiu's-sahih'i Buhari'den biri 248/862'de Firebr'de,
diğeri 252/866'da Buhara'da olmak üzere iki kere sema eden Muhammed b.
Yusuf ei-Firebrl'nin (v. 320/932) nüshasına dayanan metindir. Sahih-i Buhôrl'nin
öne çıkan dört nüshası içinde tam ve en meşhur olan ei-Firebri nüshasıdır. Diğer
nüshalar ise Hammad b. Şakir en-Nesevi (v. 290/902), lbrahim b. Ma'kıl en-Nesefi
(v. 295/908) ve Mansur b. Muhammed ei-Bezdevi (v. 329/940) rivayetlerinden
oluşmaktadır. Bir de eksik ve hatalı bulunduğundan pek itibar görmeyen ei-
Mehamili (v. 330/941) nüshası vardır. ·

e/-Cômiu's-sahih'te yüze yakın kitap (bölüm), dört bine yakın bab (konu)
ve mükerrerleriyle birlikte 7397 hadis bulunmaktadır. 1341 muallak (isnadsız)
rivayet ile 344 mütabeatın bu rakama eklenmesi halinde, hadislerin toplamı
9082'ye ulaşmaktadır. Bu rakama mevkOf (sahabe ka vii) ve maktCı (tabiin ve tebe­
i-tabiinin söz ve fiili eri) hadisler dahil değildir. Mükerrerler hariç 4000 merfu hadis
bulunduğu ifade edilmektedir.

"Buhari'nin fıkhı bab başlıklarında bulunur (~ı;~ ı.?.;t;41 ~)"sözü meşhurdur.
Onun görüş ve anlayışını yansıtan bu başlıklarda kesinlik ifade eden malum fıil
kalıpları (cezm sigaları) ile zikredilen rivayetler sahih, kesinlik ifade etmeyen
meçhul fıil kalıpları (temriz sigaları) ile zikredilen rivayetler ise zayıf olarak bilinir.
Akaid, tefsir, fıkıh ve ahlaka dair tertip ettiği başlıklara ihtimam göstererek farklı
grup ve mezheplere yönelik itirazda bulunan Buhari, konuyla ilgili ayetleri,
muallak hadisleri ve selef ulemasının sözlerini de zikreder. Fıkhi meseleler

36 Osmanlıilim Geleneğinde Buhıirihônlık konulu yüksek lisans tezinde (Selçuk Onlversitesi Sosyal Bilimler Enstitüsü,
Konya 2009) Mustafa Celil Altuntaş'ın ulaştığı sonuç şöyledir:

·osmanlı Devleti'nde camilerde, kütüphanelecde, sarayın bazı bölümlerinde, B<\IH Meşihatte. türbelerde.
medreselerde, tekkelerde, Istanbul'dan Bursa'ya Şam-ı Şerif'ten Kahire'ye, Halep'ten Bağdat'a, Manisa'dan
lzmlr'e, Kerkük'ten Musul'a, Mekke ve Medine başta olmak üzere kutsal mekanlarda Meseld-i Aksa'da, ordu
hareket ettiği zaman muhtelif vilayetlerde, hassaten Ordu'da bulunan BuharihAnlar marifetiyle, Buhari Şerif
tedrts ve ha tim geleneği yüzyıllar boyuncadevam etmiştir. Buhar i okuyan Buh<1rihanlara geçimlerini sağlamalan
için maaş tahsis edilmiş, bu görev vakıflardan tevdh edilerek görevin aksamadan yünitülmesi sağlanmıştır':

37 Ebu Amir ei-Fadl b. ls mail ei-Ci:ircani'ye ait olan şiir,lbn Asakir (Tdrillu medine ıl Dtmoııc. Lll, 74) ve Zehebi (Siyeru
o'ldml'n·nübeld, XII, 471) tarafından nakledilir. Şiirin onikinci beytl Zehebl'nin söz konusu eserinde yer almaz.
Orada şiir şu onbirinci beyt ile son bulur. ·Mevlan sana arzu ettiğin her şeyi IOtfetti ve hibe ettiği şeylerde senin

nasibini bol verdi (~5 ı.;;ı .!Jh j_;;.~ * l; ~'1_,; ~ıb.U)~

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 1 13

Zekeriya GÜLER

yanında Kur'an tefsirine dair pek çok malzemenin derç edildiği bu başlıklarda,
daha çok kendi görüş ve fetvasını destekleyen nakillerde bulunur. Bazen de bab
başlığın ı soru formunda vererek konunun farklı boyutlarına işaret etmiş olur.

Buhari'nin, yirmi beş bab başlığında kullandığı "bazı insanlar şöyle dedi"
cümlesiyle kimleri kastettiği tartışma konusudur38

• Onun, muhtelif bablarda
bölmek (takti) suretiyle hadislerden hüküm istinbatında bulunduğu görülür.
Aslında bütün bu faaliyetler, Buhari'nin mücerred hadis rivayetiyle yetinmeyip
dirayet yönünü ve fıkhü'l-hadis tecrübesini göstermesi bakımından dikkat
çeker. Nitekim "Sahlh'in hemen hemen her faslının tetkiki, sırf bir hadis kitabı
olarak kalmak gayesini hiçbir zaman gütmediği"39 ve usıhhati ile ün salan
Sahfhu'I-Buhôrf'deki iman, tevhid, kader, Kitap ve Sunnet'e sarı lma, haber-i ahad
gibi bölümler ve bu bölümler içinde yer alan hadisler, kitabın kesinlikle islam
dinini mutezile ve benzeri mezhebierin tasallutundan korumak maksadıyla
hazırlandığı"40 dile getirilir.

Ayrıca lbnü'I-Müneyyir el-iskenderi (v. 683/1284), terceme adı verilen bab
başlı kları ve muhtevalarına dair e/-Mütevôrl ala terticimi ebvôbi'I-Buhôri (thk.
Sa lahaddi n Makbul Ahmed, Kuveyt 1407 /1987) adlı müstakil bir kitap yazar ve
orada dedesinin şu sözünü nakleder: uFıkhı bab başlıklarında olan iki kitap vardır:
Birisi hadiste Buhari'nin kitabı, diğeri ise nahivde Sibeveyh'in kitabıdır".

Muhtelif baskıları gerçekleştirilen ei-Cômiu's-sahiMn, Yünini nüshası esas
alınarak kenarında diğer nüsha farkları gösterilmek suretiyle ll. Abdülhamid'in
emriyle yapılan neşri tercihe şayan addedilir.

B. ei-Camiu's-Sahih'e Yöneltilen Tenkitler

Tarihin her döneminde Sahfh-i Buhôri'ye bazı tenkitlerin yöneltildiğ i; eserde
ismi geçen yaklaşık 80 ravinin zayıf ve 110 hadisin illetti görülüp tartışıldığı,
muan'an (an'ane şeklindeki) hadislerde likanın (karşılaşıp görüşmenin) şart

koşulması ·ile muallak (isnadsız) rivayetlerin yer almasının eleştirildiği bilinir.
Doğrusu Müslim'in aksine Buhari'nin çağdaş olmayı yeterli görmeyip semaı
gösteren likayı şart koşması, o dönemde yaygın olan tedlis ve irsal karşısında
alınması gereken bir tedbir sayılmalıdır. Bu itibarla, Müslim'in Sahfh'i üslup ve
tasnif güzelliği açısından Buhar!' nin Sahlh'inden daha üstün görülmekle beraber,
sı h hat bakımından Buhari'nin Sahfh'i birinci sırada tutulmuştur.

38 Bu tartışma konusu Dayhan (bkz. Buhdn''ye Y6nelti/en Bazı Tenkit/er, s. 34 dn.) tarafından şöyle özetlenir: "Buhari
3261 bab içinde sadece ıs yerde mezl<ür ibareyi likretmek suretiyle bazı görüş sahiplerine muhalefet etmiştir.
Bu ibareyle sadece Imam Ebü Hanife'yi kasdetmemiş, onunla aynı fikirde olan başkalarını; yerine göre Imam
Malik, lsa b. Eban, Imam Muhammed, Züfer, SüfYan es-Sevri, el-Evzai, hatta Imam ŞAfii'yi kastetmiştir. Bu, kendi
muhalinerinin tümünü kapsayacak biçimde kullanılmış genel bir ifadedir ve Buhari'nin münakaşadaki üslubunu
gösterir. Buhari bu ibareyi daima red için de~ il. (Kitabü'ı-Hibe'de oldu~ u gibi) kabul için de kullanmıştır': Konu
hakkında ayrıca bkz. Eren, "Buhari'nin Sahih1nde Re'y Ehline Itiraz Etti~i Bazı Meseieler": Dini Araştırmalar, 2003,
ci lt V, sayı: ı S, s. 139·164.

39 Sezgin, M. Fuad, Buhıln~nin Kaynaklan Hakkında Araştırmalar, s. ı 07.

40 Koçyiğit, Talat, Hadis Tarihi, s. 230.

14 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayıl, 2015

Bu h ari ve ei-Camiu's-Sahih'i üzerine

S ahih-i Butıôri'de yer alan 1341 muallak hadisin -160 adedi hariç- kitabın başka
bablarında tahriç edildiği görülmektedir. ibn Hacer Askalanl'nin Tağliku't-ta'lik
ala Saf)ihi'/-Bunari (Beyrut-Dımaşk 1405/1985) adlı eseri bu konuya dairdir. Ayrıc:a
tartışma konusu yapılan ricalin rivayetlerinin kitapta gayet az olması yanında,
onlara mülaki olup hallerini bildiğ i için bu hususta söz ve kararın yine Buhari'ye
ait olduğu da ifade edilir.

Buharl'ye tenkit yöneitenler arasında Darekutnl (v. 385/995), Eb Cı Zerei-Herevi
(v. 434/1 042)41 , ibn Hazm ei-Endelüsl (v. 456/1 064)42, Ali ei-Gassani ei-Ceyyani
ei-Endelüsl (v. 498/11 04)43 gibi hadis alimleri bulunmaktadır. Bunlar arasında
bilhassa Darekutnl'nin tenkitleri meşhurdur.

Darekutni tenkitlerini el-ilzômôt ve't-tetebbu' adlı kitabında toplar. O, ·
Kettani'nin Sahihayn'e müstedrek gibidir44 diye nitelediği el-llzômôt'ta sıhhat
şartlarına uyduğu halde Sahihayn'da yer almayan yaklaşık yetmiş hadisi müsned
tertibinde toplarken, Katib Çelebi'nin "Sahihayn'e tahr/c"45 diye nitelediği et­
Tetebbu'da illetli görülen yaklaşık ikiyüz hadisin tahricini yapar. ibn Hacer
ei-Askalani, Bu h ari ile ilgili olan 11 O hadisi ele alarak Darek~tnl'nin iddia ve
tenkitlerine icmalen cevap verir46•

Sahih-i Buhariyi nakleden bazı ravilerin tasarrufları ve nüsha farklılıkl arı
sebebiyle bazı hatalara rastlandığı, bazı yerlerde de bab başlığı ile onun altında
yer alan hadisler arasında münasebetin kurulmasında problem görü ldüğü ileri
sürülür. Bunların sayısı gayet azdır diyen ibn Hacer, bu konuda Ebu ishak ei­
Müstemlinin şu sözünü nakleder:

"ei-Buhari'nin kitabını ei-Firebri'nin yanındaki astidan istinsah ettim. Onda
tamamlanmamış ve boş bırakılmış şeyler 1 yerler gördüm. Onlar arasında bazı
bab başlıkları vardı ki altında hiçbir şey zikredi lmemiş, bazı hadislerin de bab
başlıklarının konuimam ış olduğunu gördüm. Biz de bunların bazılarını bazılarına
(iki veya daha fazla bab başlıklarından birini diğerine) ilave ettik"47•

41 Müellifin ei-Mü5tedrek ole'Hohihoyn adlı eserinin, ed-Oarekutni'nin e/ /lzdmdl'ına yapılmış bir nevi isıihraç
çalışması oldugu belirtilir (bkz. Kati b Çelebi, a.g.e., ll, 1672; Kettan i, a.g.e., s. 23; Kehhfıle, Mu'cemu'l-müellilin, V,
6S).

42 •Hadis kitaplannın en sahihi ve en yücesi, Bu ha ri ile Müslim1n Sahfh'leridir" diyen ibn Ha:ı:m, muallaklar başta
olmak üzere bazı hadisleri ve ravileri tenkide tabi tutar. Selman Başaran, •Jbn Hazm'ın Kütüb-i Sitteye Bakışı•
başlıklı makalesinde, Sohfh-i Buhôrrde geçen on rivayet hakk.ında Ib n Hazm'ın tenkitlerini ele alır.

43 Müellifın Takyidü'l-mühmel ve temyizü'l-müşkil fi ricdll's-sahihoyn adlı eseri, Halid b. lbrahim (umiatü'l-lmam
Muhammed b. Suüd el-lslamiyye, Riyad, Tahkiku'l-kısmi'l-ewel) ve Mustafa Abdülkadir es-Süküni (umiatü'I­
Melik Muhammed ei-Hamis, Külliyyetü'l-adab, Ra bat) tarafından tah ki k edilmiştir. er-Tenbih ale'l-evhdm el-vôkto
fi's-sohihoyn min ktbe/i'nıvdt Kı5mu'/-8uhdri (thk. Muhammed Sadık Aydın ei-Hamidi) basılan eser (Riyad 1407)
ise, müellifın Takyidü'l-muhmel ve remyizu'l-müşkl/ adlı eserinin beşinci ve altıncı cüzlerini teşkil eder.

44 Kettan i, er-Ri5dletiYI-müstatrofe, s. 23.

45 Katib Çelebi, Keşfu'z-zunı:m, ll, 1403. el-1/zdmdtve'r-rerebbu' (ikisi birlikte), Ebü Abdirrahman Mukbil b. Hadi ei­
Vadii'nin tahkikiyle basılmıştır (Beyrut 1985).

46 lbn Hacer ei·Askalani, Hedyu's-sdri, ll, 923-1001.

47 Ib n Hacer ei-Askalani, Hedyü's-5dri, ı, 12.

Journal ofTheology Faculty of Bülent Ecevit University, VoL 2, No. 1, 2015 1 15

Zekeriya GÜLER

Öyle anlaşılıyor ki bu ilave, bab başlıklarındaki boşlukların kaldırılarak iki
babın hadislerinin birleştirilmesi şeklinde olmuştur. Doğrusu ei-Müstemli'nin
bu sözü, ei-Cômiu's-Sahih için önemli bir kusur sayılmamalıdır. Bu ve benzeri
ibarelerden Buhari'nin kitabını tashih edip ona nihai şeklini veremediği anlamını
çıkarmak pek isabetli değildir. Bu itibarla, nBuhari, kitabını tamamlama fırsatı
bulamadığı için, kitabı sonraki nesillere müsvedde halinde intikal etmiştir veya
ei-Buhan'nin kitabını temize çekerneden öldüğü anlaşılmaktadı~ şeklinde dile
getirilen bir tesbit"8 ihtiyada karşılanmalıdır. Zira daha önce geçtiği üzere, "Bütün
kitaplarımı üçer kez tasnif ettim" diyen Buhari'nin, kitaplarını yazarken ihtimam
gösterdiği, yazdıktan sonra talebelerine okuturken bazı konuları ilave edip
bazılarını çıkardığı, daha sonra eserini ikinci ve üçüncü defa aynı şekilde okutup
tashih ettiğini göstermektedir.

Ayrıca M. Fuad Sezgin de "Buhari'nin Tenkidi" başlığı altında "Bundan başka
ibn Abdalbarr (öl.463)'in de Buhari'nin garip karşılanan bazı taraflarını ele
alan ai-Mesail al-mustağraba min ai-Buhari adında bir eser vücude getirdiğini
öğreniyoruz (Zurqani, ı, 69)"49 diye isabetsiz bir değerlendirme yapar. Zira onun
görme imkanı bulamadığı anlaşılan lbn Abdilberr'in ei-Ecvibetü'l-müstev'abe
ani'l-mesôil el-müstağrabe min Sahihi'I-Buhôrr0 adlı eseri, kendisine soru olarak
yöneltilen yirmi iki hadisin açıklamasından ibarettir. Bu yönüyle eser, manası
zor anlaşılan ve müşkilat arz eden hadisleri konu aldığından, özellikle fıkhü'l­
hadis, müşkilü'l-hadis ve garibü'l-hadis ilimlerine dairdir. Mesela Rasul-i Ekrem'in
gece namazının ibn Abbas rivayetine göre on üç, Hz. Aişe rivayetine göre
ise vitir ve sabahın iki rek'ati dahil on bir rek'at olarak yer alması meselesi, ibn
Abdilberr tarafından şöyle cevaplandırılır: "Bunların hepsi, nakil cihetinden sabit
haberlerdir. Malik ve başkaları sika ravilerden nakletmişlerdir. Onlardan hiçbiri
çelişkili (mütearız) değildir. Şu iki durum söz konusu olmuştur: Aişe hadisinde
geçtiği üzere, on bir üzerine yapılan iki ziyade sabah namazının iki re k' at (sünnet)
i olmuştur. Bu durumda Aişe hadisi, ibn Abbas'ın mücmel bıraktığını tefsir etmiş
olur. Ferd haber kabul edildiği gibi, bu ziyade de makbul olur. Ya da Ra sOl-i Ekrem
bir kez on üç, bir kez de on bir re k' at namaz kılmıştır(...)"51•

Seyyid Salih Ebu Bekir, ei-Advôu'/-Kur'ôniyye fi'ktisôhi'/-ehôdis e/-isrôfliyye ve
Tathfru'/-Buhôri minhô adlı kitabında, israiliyyattan olduğu iddia edilen 120 hadis
Kur'an'a aykırı düştüğü gerekçesiyle tenkide tabi tutulur. M. Hayri Kırbaşoğlu da
bu çalışmadan epeyce nakil yapar52•

48 Bkz. Bilen, Mehmet.lbn Hacer'in Buhiiti Sovunusu, s. 69-79, 93, 107, 135, 374.

49 Sezgin, Buhöri'nin Koynakları Hakkında Arof!ırmolor, s. 195. Zürkani kaynaklı bu yanlı~ bilgi, 2013 yılında
neşredilen bir başka doktora tezlnde de kullanılır (bkz. Bilen, Mehmet, lbn Hacer'in Buhdri Savunusu, s. 201):•1bn
Abdi'I-Berr (v. 463/1071), ei-Mesdi/u'l-mustağrabe mine'I·Buhôri. Bu eserde Sahih'in bazı yönlerden tenkit edildiği
Zürkanl (v. 11221171 O) tarafindan kaydedilmektedir':

50 Konya Koyunoğlu Müze ve Kütüphanesi'nde 53 varak halinde yazma tek nüshası bulunan bu eser, Amr
Abdülmün'ım Selim1n tahkikiyle neşredilmlştir (312 sayfa, Kah i re 1426/2005).

51 lbn Abdilberr, ei·EcvibetiYI·miistev'obe, s. 153·154.

52 Bkz. Kırba~oğlu, M. Hayri, Alternatif Hadis Metodolojisi, s. 267·278.

16 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayı 1, 2015

Buhari ve ei-Camiu's-Sahih'i Üzerine

Hattabi, toplumun her kesiminden gelen talep ve duyulan ihtiyaç üzerine
yazdığ ı A'liimü'/-hadis adlı Sahih-i Buhiiri şerhinin hemen girişinde diyor ki:

uzamanla ilmin kayboluşunu ve cehaletin ortaya çıkışını, ehl-i bid'atın çoğalıp
Kitap ve Sünnet'ten nasıl yüz çevirdiklerini düşündü m. Onların hadislerin ma na ve
maksadını araştırmayı ihmal ederek hadisten uzaklaştıklarını ve hadis alimlerini
haksız olarak tenkit ettiklerini gördüm. Buhari'nin yer verdiği si ka ravilere ve sahih
hadisiere dair yönelttikleri sualler karşısında onların bu konuları bilmedikleri
ortaya çıktığında, hadis alimlerini kötülemek için bunu bahane 1 basamak olarak
kullandılar. işte gelinen bu nokta, benden istenen Sahih-i Buhiiri şerhinin telif
sebebi oldu. Doğru yolda olanlar için bir delil, batıla sapan ehl-i bid'ate karşı bir
hüccet olması için bu eserdeki hadisleri ve çetrefil noktaları açıklamayı bir borç
ve vazife kabul ettim".

Babanzade Ahmed Naim (v. 1934), "burada ılkretmekten kendimi
alamıyorum" diye yad ettiği ibn Teymiyye'nin Minhiicü's-sünne adlı eserinden şu
tesbiti nakleder: "Diyor ki emr-i tashihde yani bir hadisin Sahih olup olmadığına
hükmetmekte ei m me-i hadis ne Buhari'ye, ne d~ Müslim'e taklid etmiş değillerdir.
Bu iki musannıfın Sahih addettikleri hemen bütün hadisler kendilerinden ewel
de eimme-i hadisee Sahih ad ve telakki bi'l-kabul edilmişlerdi. Kendi asırlarında
da öyle idi. Kendilerinden sonra da bu fennin eimmesi bu kitapları nazar-ı
tetkikden geçirip bu iki imarnın Sahih dediklerine kendileri de Sahih demekte
muvafakat ettiler. Yalnız bir takım huffazın intikad ile aleyhe hüküm verdikleri
takriben yirmi hadislik az mikdarını istisna etmek lazımgelir. lntikada uğrayan
bu mevaznn çoğu Müslim'dedir. Bunlarda da birtakım ları onlardan yana,
birtakımları da müntakıdlardan yana çıkmışlardır. Lakin işin doğrusu bu babda
tafsil üzere hüküm vermektedir. Bazı yerle~ vardır ki hakikaten intikada şayandır.
üm mü Habibe hadisi ile "·: :• ll r Y- ~j:ı1 Wl J1;. (Allah toprağı cumartesi günü
yarattı)" hadisi ve üç, yahud daha ziyade rükCı ile salat-ı küsCıf kılındığı hadisi
bu cümledendir. Buhari'ye edilen intikadatın bazıları yerinde değildir. intikada
bihakkın uğramakdan en uzak olan Sahih-i Buhari'dir. Buhari hemen daima
intikad edilebilecek bir lafz rivayet etti mi derhal müntekad olduğunu beyan
eden lafzı da rivayet etmiştir. Hulasa bu, yedi bin dirhemi intikad edi b de içinden
birkaç dirhem i -onlar da büsbütün faydasız ve sırf mağşCış olmamak üzere- züyQf
olmasına benzer. Buhari san'atında imam olan bir zatdır (...)53•

Ayrıca Babanzade Ahmed Naim, Buhari ve diğer meşhur muhaddislerin
hedefinin "daha önceki hadis mecmualarını tarayarak en sahih olan rivayetleri bir
araya toplamak ve böylece de muhaddis olmayanları vesveseden kurtarmak"54

olduğunu da ifade eder.

53 Ahmed Naim, Sahih·IBuhôri Muhtasafl (Mukaddime), 1, 255-256.

54 Ahmed Naim, a.g.e. ı, S 1.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 !ı7

Zekeriya GÜLER .

Gerçekten de Buharl, büyük bir dikkat ve hassasiyet göstererek kitabına derç
ettiği hadislerin farkındadır. Bununla beraber, imam Malik'in (v. 179/795) dile
getirdiği şu temel ilke her ha lükarda benimsenmelidir: "Her insanın sözü alınabilir
de, terk edilebilir de. Şu kabrin sahibi (Hz. Peygamber) bundan müstesnadır".
Ayrıca, lbn Teymiyye (v. 728/13?71 şu_ t.esbitte bu1un~r: "Kur'an'dan başka hiçbir
kitap hatadan salim değildir 0TjJı "!!J ~~ &: y\Ef ~ "!1"55

• Bu tesbit cümlesi, başta
"Kitabullah'tan sonra en sahih iki kitap" diye nitelediği Sahih-i Buhiiri ve Sahih-i
Müslim ile Müsned-i Ahmed b. Hanbel olmak üzere hadis kaynaklarına dair yaptığı
değerlendirme esnasında geçer.

Mesela Vakıdi, Müslim56
, ibn Battal, lbnü'I-Cevzi, Nevevi gibi pek çok alime

göre, vefatından sonra Hz. Peygamber'e ilk kavuşan, Buhari'nin naklettiği gibi
sevde değil, Zeyneb bint Cahş'tır. Zira Zeyneb bint Cahş Hz. Ömer'in hilafeti
zamanında, Sevde bint Zem'a ise Muaviye'nin hilafetinde hicretin 54. yılında
vefat etmiştir. Bahis konusu hadis şudur:

Buhari'nin Hz. Aişe'den rivayet ettiğine göre, Peygamber'in (s.a) hanımları
vefatından sonra kendisine ilk kavuşacak hanımın kim olduğunu sordular.
Peygamber (s.a), "Eli en uzu olanınız" diye cevap verdi. Bunun üzerine hanımlar
bir dal parçasıyla ellerini ölçtüler. Eli en uzun olan Sevde çıktı. Aişe (r.a) diyor
ki: Sonra anladık ki, elinin uzun olmasından maksat sadaka (tasadduk, eli açık)
demekmiş! O (Sevde), içimizde Peygambere (s.a) ilk (en çabuk) kavuşanımız
oldu, o sadaka vermeyi severdi"57• ·

Bu hatanın bazı ravilerden kaynaklandığını ifade eden ibnü'I-Cevzi (v.
597/1201), Buhari'nin buna işarette bulunmayışını taaccüple karşılar (~~~ ılı
~ .ı.A f ~ (?;~' ,y ~lj ölj)l,_;-..ı ~ .hli.)58• Nevevi de aynı noktaya değinerek
şu açıklamada bulunur: "Bu hadis, Buhari'nin zekat bölümünde, Peygamber'in
(s.a) zevceleri içinde kendisine ilk kavuşacak olanın Sevde olduğunu vehmettiren
müşkil bir lafızla geldi. Bu vehim icma ile batıldır"59•

Ne var ki Sahih-i Buhtiri, bazen subjektif 1 öznel mülahazalarla haksız ve
gereksiz tenkitlere maruz kalabilmektedir. Mamafıh metin tenkidinin ittifakla
benimsenmiş objektif 1 nesnel kriterlerinin bulunduğu da söylenemez. Bu konuda
verilebilecek şu örnek, bir hadisin orijinal metni ni ve onun farklı tariklerini dikkate
almanın altını çizmesi bakımından da önemli sayılmalıdır:

ss lbn Teymiyye, Mecmıiu fet6vô, XVIII, 72.

S6 Müslim, Fezailü's·sahabe, 101.

S7 Buhari, Zekat. 11 .

sa (bnü'I..Cevzi, Keşfıi'l·mıişkil min hadisi's-Sohihayn (thk. Ali Hüseyin ei·Bevv~b), IV, 372.

59 Nevevi, Şerhu Sohlh-i MDslim, XVI, 12.lbn Hacer"ın BuhAri rivayeti üzerine zikrettiği tevil, Ayni tarafından kabul
görmez.

18 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergi.si, Ci lt 2, Sayı ı, 201 S

Buhar! ve ei-Camiu's-Sahlh'i üzerine

Abdullah b. Ömer (r.a) anlatıyor: Peygamber (s.a) ahir hayatında bize yatsı
namazını kıldırdı. Selam verince ayağa kalktı ve "Şu gecenizi görüyorsunuz ya!
Işte bu geceden itibaren yüzyıl başında, bugün yeryüzünde olan kimselerden hiç
kimse kalmayacaktır" buyurdu. Bunun üzerine insanlar, hadiste zikredilen "yüzyı l"
tabiri hakkında kendi aralarında yapılan konuşmalara bakarak, RasCılullah'ın (s.a)
bu sözünü yanlış anlad ıla r. Halbuki Peygamber (s.a), "Bugün yeryüzünde olan
hiçbir kimse (yüzyıl sonra) kalmayacak" sözüyle yüzyıl sonra sahabe kuşağının
son bulmasını kastetmektedi~.

Metin tenkidinin sened tenkidine nisbetle neredeyse hiç yapılmadığı
görüşünde olan Ahmed Emin (v. 1954)61 , bir hadisin söylendiği ortamla örtüşüp
örtüşmediğ i, tarihi realiteyle bağdaşıp bağdaşmadığı veya şartları itibariyle fıkıh
vb. gibi metinlere benzeyip benzemediğineyönelik eleştirilere çokaz rastlandığı nı
ifade eder. Yukarıda verilen hadisi Buhari'den "Yüzyıl sonra yeryüzünde nefes
alan hiçbir canlı kalmayacaktır" diye nakleden Ahmed Emin, tarihi gerçeklerle
çeliştiği gerekçesiyle bunun sahih olmadığını söyler. Buhari'nin hadis ilmindeki
otoritesini kabul eden yazar, onun hatasının metin tenkidini ihmal edip sened
tenkidiyle yetinmesinden kaynaklandığını da ekler.

Doğrusu Ahmed Emin'in naklettiği hadis metninde, Buhari metninde geçen
"gece" kelimesi ve "bu geceden itibaren" diye tercüme edilen "minha" daki
"gece"ye raci zamir ve diğer rivayette zikredilen "bugün" (el-yevm) lafzı yer
almaz. Bu demektir ki yazar, Buhari'yi referans göstererek tenkit ettiği hadisi tali
bir kaynaktan almış veya eksik 1 yanlış hatırlamıştır.

Sahabeden bir kısmı hadisten, yüzyıl sonra kıyametin kapacağı manasını
çıkarmıştı. Nitekim Ahmed Emin de öyle anlamış olmalı ki, hadisin tarihe ters
düştüğünü ileri sürebilmiştir. Halbuki onun, tarihi realiteyle bağdaşmadığı
gerekçesiyle söz konusu hadisi eleştirmesi anlamsızdır. Aksine Rasül-i Ekrem'in
ebediyete i rtlhalinden bir ay önce işaret ettiği durum, hi eri 11 O tarihinde
Ebu't-Tufeyl Amir b. Vasile'nin vefatıyla birlikte bir asır sonra gerçekleşmiş
bulunmaktadır.

Sonuç itibariyle, hakkında özellikle hicri beşinci ve altıncı asırlarda oluşan
görüş birliğinin farkında olan Zehebi, Kur'an-ı Kerim'den sonra Müslümanların
elindeki en üstün kitabın ei-Cômiu's-sahfh olduğunu söyler. Bu husus, Babanzade
Ahmed Naim (v. 1934)62 tarafından şöyle dile getirilir: 11Kitaplarının Kitôbul/ah'dan
sonra esahh-ı kütüb olması işte bu gibi meziyyat-ı aliye ile saha-i tahakkuka
varmıştır".

60 Buhari, Ilim, 41; Mevakit. 20, 40; Müslim. FezAilü's-sahabe, 217; Ebü Davud, Meıahim, ı B;Tırmiı.i, Rten, 64; Ahmed
b.Hanbel,ll,88,121, 131.

61 Ahmed Emin, Fecnll-lsttim, s.217-218.

62 Ahmed Naim, Sahlh·IBuhtlri Muhtasan (Mukaddime}, ı. 256.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. ı, 2015 1 19

Zekeriya GÜLER

C. ei-Camiu's-Sahih'in Şerhleri

Hadis literatürü araştırmaları, üzerine en çok çalışma yapılan musannefatın
sırasıyla Buhiiri ve Müslim'in Sahih adlı eserleri ile Malik'in Muvatta'ı olduğunu
ortaya koymaktadır. Bu tablonun ortaya çıkmasında Buhari'nin, eserlerinin
Müslümanlar için bereketli olmasını temenni etmesi yanında ulema arasındaki
şu yaygın kanaatin etkisi vardır: "Sahih-i Buhari üzerine şerh yazmak, ümmet-i
Muhammed'e terettüp eden ve yerine getirilmesi gerekli olan bir görev ve
sorumluluktur". Bu itibarla burada e/-Cômiu's-Sahih üzerine yapılan bazı şerh
çalışmalarını kronolojik sırayla vermek uygun olacaktır:

ei-Hattabi, Ebü Süleyman Hamd b. Muhammed (v. 388/998), A'lômü'/-hadis
fi şerht Sahiht'f-Buhciri (thk. Muhammed b. Sa'd b. Abdirrahman Al-ü Suüd,
Camiatü ümmi'I-Kura, Mekke 1409). i'lômü's-sünen diye de bilinen bu eser, "ilk
Buhari şarihi" unvanını hak eden müellifın Ebu Davüd'un Sünen şerh i Maôlimu's­
sünen~nden sonra yazılmıştır.

ibn Battal, Ebü'J-Hasen Ali b. Halef b. Abdilmelik ei-Bekri ei-Kurtubi (v.
449/1 057), Şerhu Sahihi'/-Buhôri li lbn Battôl (thk. Ebu Temim Yasir b. ibrahim),
Mektebetü'r-Rüşd, Riyad 1423/2003,2. Baskı, 1-X.

el-Kirmani, Şemsüddin Muhammed b. Yusuf (v. 786/1384), e/-Kevôkibü'd­
derarı Kahire 1935-1945, 1-XXV.

ibnü'I-Mülakkın, Ebü Hafs Siracüddin Ömer b. Aliel-Ensari el-Endelüsi el-Mısri
(v. 804/1401 -1 402), et-Tavzih /i-şerhi'/-Cômii's-sahih, Dev ha (Do ha) 1429/2008.

ibn Hacer ei-Askalani (v. 852/1449), Fethu'I-Bôri bi şerhi Sahiht'I-Buhôri (thk.
Muhıbbüddin ei-Hatib), Kah i re 1986. Ayrıca eser, Bin Baz ve Abdurrahman b. N asır
ei-Berrak'ın notlarıyla (ta'Jikat mühimme) Ebu Kuteybe Nazar Muhammed ei­
Faryabi tarafından 2+ 17 cilthalinde (dördüncü baskı, Riyad 2011) neşredilmiştir.
iki cildi Hedyü's-sôri mukaddimetü Fetht'f-Bôri olan bu baskıda numaralanmış 7563
hadis mevcuttur.

Bedrüddin el-Ayni (v. 855/1451), Umdetü'l-kôrifi şerh i Sahihi'/-Buhôri, istanbul
1308-1311, 1-XI, Kahire 1348, 1-XXV.

ei-Kastallani, Ebu'I-Abbas Şihabüddin Ahmed b. Muhammed (v. 923/1517),
irşôdü's-sôri li şerht Sahihi'I-Buhôri, Bulak-Ka hi re 1267 (Nevevi'nin Sahih-i Müslim
şerhiyle), 1-X.

ei-Keşmiri, Muhammed Enver Şah (v. 1352/1933), Feyzu'/-bôri ala Sahihi'/­
Buhôri, Kahire 1357/1938, 1-IV.

Ayrıca Zeynüddin ez-Zebidi (v. 893/1488) tarafından ihtisar edilip hazırlanan
et-Tecridü's-sarih li ehôdisi'/-Cômit's-sahih ve onun üzerine Babanzade Ahmed
Naim ile Kamil Miras tarafından 12 cilthalinde yapılan Sahih-i Buhôri Muhtasart

20 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayı 1, 2015

Buhari ve ei-Camiu's-Sahih'i üzerine

Tecrid-i Sarih Tercemesi ve Şerhi (Diyanet Işleri Başkanlığı yayınları) adlı şerh
çalışması, sahasında büyük bir boşluğu doldurmuştur.

Kaynakça

Abdülmecid Haşim ei-Hüseyni, el-fmamü'I-Buhôri muhaddisen ve fakihen, Kah i re 1982.

Ahmed b. Hanbel, Müsned, Kahire 1313.

Ahmed Emin, Fecru'l-lslam, Kah i re 1987.

Ahmed Muhammed Şakir, ei-Baisü'l-hasis şerhu lhtisari uliımi'l-hadis, Beyrut, ts.

Ahmed Naim - Kamil Miras, Sahih-i Buhari Muhtasar/ Teaid-i Sarih Tercemesi ve Şerhi,
Ankara 1972.

Akyüz, Ali, Hlmam Buhari'nin Yabancı Tesiriere Karşı Tavrı ve Bunun Eserlerine Yansıması",
Din Eğitimi Araştlfmaları Dergisi, 2003, sayı: ll, s. 161-176.

Altuntaş, Mustafa Celil, Osmanlı ilim Geleneğinde Buhôrihanftk (Basılmamış Yüksek Lisans
Tezi), Konya 2009.

A'zami, Muhammed Mustafa- Yavuz, YusufŞevki- Öğüt, Salim, "Buhari", DlA, VI, 368-376.

Bağdatlı, lsmail Paşa, Tzôhu'l-mekniın fi'z-zey/i alô Keşfi'z-zuniın an esami'l-kütüb ve'l-funiın,
lstanbull971-1972.

Başaran, Selman, "ibn Hazrn'ın Kütüb-i Sitte'ye Bakışı", islami Araştırmalar, cilt: 2, sayı: 6,
yıl: 1988.

Beyhaki, el-l'tikôd ve'l-hidaye ila sebili'r-ruşd ala mezhebi's-selef ve ashôbi'i-hadis (thk.
Ahmed lsam ei-Katib), Beyrut 1401.

Bilen, Mehmet, lbn Hacer'in Buhôri Savunusu, Ankara 2013;

_lbn Hacer'in Darakutnrnin Buhôri'ye Yönelik Tenkitleriyle Ilgili Değerlendirmeleri (Hadis
Literatürü Araştırmaları Buhari-Muslim Antolojisi içinde bölüm, s. 245-288), Kitabiyat
yay. Ankara 2007.

Buhari, EbQ Abdiilah Muhammed b.lsmail, ei-Camiu's-sahih, istanbull979;

_et-Tôrihu's-sağir (thk. Mahmud Ihrahim Zayed), Beyrut 1986.

Çakan, lsmail Lütfi, imam Buhari'nin Buhara Emiri ile Münasebetleri", Büyük Türk-lslam
Bilgini Buharl (811-869) Uluslararası Sempozyumu, 18-20 Haziran 1987, Erciyes
Üniversitesi Gevher Nesibe Tıp Tarihi Enstitüsü Yayın No: 22, Kayseri 1996.

Çakın, Kamil, "Bu han'nin Otoritesini Kazanma Süreci", lslômi Araştirmalar, Ankara 1997, c.
10, sayı: 2.

Dayhan, Ahmet Tahir, Buhôri'ye Yöneltilen Bazı Tenkitler (Basılmamış Yüksek Lisans Tezi),
lzmir 1995.

Di h levi, Abdülaziz, Bustônu'l-muhaddisin (tre. Ali Osman Koçkuzu), Ankara 1986.

EbQ DavQd, Süleyman b. Eş'as es-Sicistani, Sünen, lstanbul1981.

Ebü Gudde, Abdülfettah, Tahkiku ismeyi's-Sahihayn ve'smi Cômiı't-Tirmizl, Dımaşk
1414/1993.

Eren, Mehmet, Buhôrl'nin Sahih'i ve Hoca/arı, Konya 2003;

Journal of Theology Faculty of Bülent Ecevit University, Vol. 2, No. 1, 2015 1 21

Zekeriya GÜL~R

_Hadis ilminde Rica/ Bilgisi ve Kaynak/an, Istanbul 2012;

_ "Buhari'nin Sahih'inde Re'y Ehline Itiraz Ettiği Bazı Meseleler", Dini Araşttrmalar, 2003,
cilt: V, sayı: 15, s. 139-164.

Ertürk, Mustafa, Hadis Çözümleme/eri, lstanbul2007.

Güler, Zekeriya, Ilk Yedi Aslfda Hadis Ilimleri Literatürü, Konya 2002.

Hakim, Ebü Abdiilah Muhammed en-NisabOri, Ma'rifetü ulümi'l-hadis, Beyrut 1397.

Hatib ei-Bağdadi, Ebü Bekir Ahmed b. Ali, Tarih u Bağdôd ev Medineti's-selcim, Mısır 1391.

Hatiboğlu, Mehmed Said, "Müslüman Alimierin Buharive Müslim'e Yönelik Eleştiri leri", 1 o.
Cilt, 1-2-3-4. sayı (Hadis-Sünnet Özel Sayısı), 1997, s.1-14.

Hazi mi, Ebü Bekir Zeynüddin Muhammed, Şurütu'/-eimmeti'/-hamse, Beyrut 1405/1984.

ibn Abdilberr, Ebü ömer Yüsuf en-Nemeri, e/-Ecvibetü'l-müstev'abe ani'l-mesôil el­
müstağrabe min Sahihi'/-Buhciri (thk. Amr Abdülmün'ım Selim), Kahire 1426/2005.

ibn Asakir, Ebu'I-Kasım Ali b. ei-Hasen ed-Dımaşki, Tcirihu medinet-l Dtmaşk (thk.
Muhıbbüddin EbO Said ömer b. Garame ei-Amravi), Beyrut 1415/1995-1998).

lbnü'I-Cevzi, Ebu'I·Ferec Abdurrahman b. Ali ei-Bağdadi, Keşfü'f-müşkil min hadisi's­
SahFhayn (thk. Ali Hüseyin ei-Bewab), Riyad, ts.

ibn Hacer ei-Askalani, Ebu'I-Fadl Şihabüddin Ahmed, Hedyü's-sciri mukaddimetü Fethi'I­
beiri (ta'lik: Abdurrahman b. Nasır el-Berrak, tahkik: Ebü Kuteybe Nazar Muhammed
ei-Faryabi), Riyad 1432/2011.

Kandem ir, M. Yaşar, "Sahihayn'a Yöneltilen Tenkitlerin Değeri", Sünnetin Dindeki Yeri, 1995,
s.335-376.

Kati b Çelebi, Keşfu'z-zunan an escimi'l-kütübi ve'/-fünıin, lstanbul1971.

Kehhale, ömer Rıza, Mu'cemu'l-müellifin Tercicimu Müsannifi e/-kütüb ei-Arabiyye, Beyrut
1957.

Keşmiri, Muhammed Enver Şah, Feyzu'l-bciri ala Sah/hi'/-Buhciri, Kah i re 1357/1938.

Kettani, Muhammed b. Ca'fer, er-Risciletü'I-Müstatrafe, lstanbul1986.

Kırbaşoğlu, M. Hayri, Alternatif Hadis Metodolojisi, Ankara 2002.

Koçyiğit, Talat, Hadis Tarihi, Ankara 1985.

Muvaffak b. Abdilla h, Tevslku'n-nusus ve zabtuhci mde'l-muhaddisin, Beyrut 1414/1994.

Nevevi, EbO Zekeriyya Yahya Muhyiddin, Md Temessü ileyhi hôcetü'l-kciri li Sahihi'I-Buhciri,
Beyrut, ts.;

_ Tehzibü'l-esmci ve'l-/uğôt (thk. Abd u h Ali), Dımaşk 1427/2006.

Nu reddin ltr, •el-Imam ei-Buhari ve fıkhu't-teradm fı Camiıhi es-sahih", Mecelletü'ş-şeria
ve'd-dirasat el-lslamiyye, Rabiulewel1406.

Polat, Salahatti n, Hadis Araştlfmalart, Istanbul 2003.

Sandıkçı, Kemal, ilk üç Aslfda Islam Coğrafyasmda Hadis, Ankara 1991;

_ Sahih-i Buhôri üzerine Yaption Çaltşmalar, Ankara 1991.

Sıddiki, Muhammed Zübeyr, Hadis Edebiyati Tarihi (tre. Yüsuf Ziya Kavakçı), lstanbul1966.

22 1 Bülent Ecevit Üniversitesi Ilahiyat Fakültesi Dergisi, Cilt 2, Sayı 1, 2015

Buhari ve ei-Camiu's-Sahih1 Üzerine

Sezgin, M. Fuad, Buhôri'nin Kaynaklan Hakkında Araştırmalar, lstanbul1956.

Tirmizi, Ebu Tsa Muhammed, Sünen, lstanbul1992.

Türcan, Zişan, "Tarihte Buhar! Algılamaları", Hitit Üniversitesi, Ilahiyat Fakültesi Dergisi,
2002/1, c.11, sayı: 21, s. 73-97.

Yavuz, Yusuf Şevki, "Hal ku etali'l-ibad", DlA, '101, 369-371.

Yardım, Ali, Buhôri ve et-Tôrihu'/-kebir'i (Dokuz Eylül Üniversitesi Ilahiyat Fakültesi Dergisi,
yıl1989, sayı V), s. 181-193.

Zehebi, Şemsüddin, Siyeru a'lômi'n-nübe/ô, Beyrut 1985.

Journal ofTheology Faculty of Bülent Ecevit University, Vol. 2, No. ı, 201 S 1 23

	Button1:
	Button2:
	Button3:
	Button4:
	Button5:
	Button6:
	Button7:
	Button8:
	Button9:
	Button10:
	Button11:
	Button12:
	Button13:
	Button14:
	Button15:
	Button16:
	Button17:
	Button18:
	Button19:
	Button20:
	Button21:
	Button22:
	Button23:
	Button24:
	Button25:
	Button26:
	Button27:
	Button28:
	Button29:
	Button30:
	Button31:
	Button32:
	Button33:
	Button34:
	Button35:
	Button36:
	Button37:

