
ERCİYES ÜNİVERSİTESİ 

GEVHER NESİBE TIP TARİHİ ENSTİTÜSÜ 
YAYlN NO: 22 

BÜYÜK TÜRK - İSLAM BiLGİNİ 

B U H 
.1\ 

A Ri 
(811- 869) 

-ULUSLARARASI SEMPOZYUM-

18-20 HAZİRAN 1987 

Bilenlerle bilmeyenler bir olur mu? 1 Ayet 

Kolaylaştırın, zorlaştırmaym; müjdeleyin, nefret ettirmeyin. 
BUHARİ 


Ruhari Kongresi Tebliğleri 

18-20 Haziran 1987 
KAYSERİ 

EDiTÖR 
Prof.Dr. Alunet Huliisi KÖKER 

(Tebliğin dil ve bilimsel sorumlulukları konuşmacılanı aittir) 

Her Hakki Saklıdır 

ISBN: 97 5-8013-14-9 

Dizgi-Baskı 
Erdyes Üniversitesi Matbaası 

KAYSERİ - 1996 


BUMARi'NİN . HUKUKÇULUGU 

Doç. Dr. Ali BARDAKOGLU*. 

Bilindigi gibi İslam hukukunun yazılı kaynaklanndan birisi Kur'an, diğeri de 
Hz. Peygamber'in sünnetidir. ibadet ve keffaretler, aile, miras ve ceza hukuku gibi 
bazı alanlar hariç tutulursa, Kur' an, İslam hukuku alarunda genel ilke ve hükümler 
koymakla yetinmiş, çoğu zaman ayrıntıya inmemiştir. Zaten İslamın evrensel, canlı 
ve sürekli olabilmesinin bir anlam ve sebebi de bu olsa gerektir. Hadtse gelince; Hz. 
Peygamber'in Kur'an'ın sadece açıklayıcısı mı, yoksa hem açıklayıcı ve hem de 
müstakil hüküm koyucu mu olduğu tartışması, Hz. Peygamber'in kavll ve fiili sün­
netinin guruplandınlması ve bu gruplandınna içinde gelişecek bağlayıcılık problemi, 
ilk planda gündeme gelebilen konulardır. Fakat şunu hemen ifade edelim ki, tartışma 
hangi yönde gelişirse gelişsin ve hadis ister emredici ister düzenleyici kurallar olarak 
gruplandınlsın, Hz. Peygamber'in sünnetinin İslam hukukunun en aynntılı yazılı 
kaynağı olma vasfı değişmez. Böyle olduğu için de büyük hadis alimi İmam 
Buharf'nin niçin ayru zamanda bir İslfun hukukçusu sayılabileceğini, en azından, 
Buhan ile İslam hukukunun irtibatını anlamamız kolaylaşır. 

Rical kitaplannda görüldüğü kadanyla, devrinin alimlerinin hemen hemen 
hepsi Buhan'nin büyük bir muhaddis olması yanısıra aynı zamanda faklh de oldu­
ğunu, o devrin, o toplumun en fakfbi olduğunu belirtnıektedirler(l). Ancak, burada 
kullanılan "fakih" tabirini, bu kelimenin günümüzde kazandığııstılahi anlam çerçe­
vesinde "hukukçu" oiarak anlamak yerine, kelimenin orjinal anlamına bağlı kalarak 
"meseleleri dikkatle ve incelikleriyle kavrayan kimse" olarak yorumlamak da müm­
kün gönükmektedir.İmanı Buharl hakkında öteden beri söylenen"Buhiirl'nin fıkhı 
bab başlıklanndadır" sözünü de(2) bu istikanıette anlamanın isabetli olacağı kanaa- · 
tindeyiz. Bununla birlikte Buhari'nin, hadisekolünün metodolojisi çerçevesinde ken­
dine has bir hüküm, istinbat ve ifade tarzı olduğunu, bu yönüyle de muhaddislik 
vasfı yanısıra hukukçuluk vasfım da taşıdığını rahatlıkla ifade edebiliriz. 

Buharf, fıkhl görüşünü çoğu zaman başlıkta seçtiği ifade üslUbu ile belirtir. 
Bunun akabinde de bab başlığının ifade veya işaret ettiği fıkhf hükmü destekleyen 

* Erciyes Üniv. İlahiyat Fakültesi Öğretim Üyesi 
1. lbn Sübki,Tacuddin Ebu Nasr Abdulvehhab b.Ali (v.711/1369),Tabakatu'ş-Şafi'yyeti'l­

Kübra, Tahkik: Muhammed et-Tanahi ve Abdulfettah Muhammed, Mısır, el-Halebi, 1964, Il/223, 
228; tbn Hacer,Ahmed b.Ali el-Askalani (v.852/1448), Telızlbu'ı-Tehzlb, Haydarabad 1325, 
IX/51 -53; el-Huseyni,Abdulmecid Haşim,el-lmam el-Buhfırl Mukaddisen ve Fakllıen, Kalıire ts., 
s.l75-176. 

2. İbn Hacer, Hedyii's-Sfırf Mukaddime/U Fetlıi'l-Barl, Bulak BOl'den ofset, Beyrut ts., s. 
ll; el-Huseyni, 178. 

205 


ayetleri, hadisleri zikreder. Bazan da başlıkla temas ettiği fıkhi hükmü sadece sahabe 
veya tabiun kavli ile destekler. Ancak bu konuda çoğu kez dogrudan hüküm istinbatı 
yerine dolaylı ifade tarzını tercih eder. Fıkhl hükümle zikredilen deliller arasındaki ir­
tibatı, diger bir ifade ile başlık akabinde kaydedilen delillerin, başlıktaki hükme dela­
let şeklini, muhatabın ilgi ve gayretine bırakır. Bazan özel bir hadisi taiil edip yorum­
layarak genişletir ve genel bir başlık altında verir. Bazan da genel bir hadisi özel bir 
başlık altında verir(3). Bütün bunlar, Buhaıi'nin kendine has istidHU, istinbat ve ifade 
tarzlan dır. 

Buhaıi'nin hukukçulugunda ittifak olmakla birlikte her mezheb mensubu 
Buhaıi'yi kendi mezhebierine mensub bir alim olarak görme ve gösterme konusunda 
oldukça isteklidirler. İslam hukukunun meselelerini belli bir mezhebin ilke ve görüş­
leri çerçevesinde ele alma ve geliştirme geleneğinin yerleştigi dönemlerden sonra vaki 
bu tür gayretleri hoş karşılamak gerekir. Nitekim İbn Sübld Tabakatmda, Buhan'nin 
Za'feram, Ebu Sevr, Kerabisl, Humeydi gibi Şafii ruimlerdenilim tahsil etmesinden 
hareketle onu ŞMii hukuk ekolüne maletme temayülündedir(4). Diger mezheb men­
subu alimler de, Buhari''nin hocalannın mezhebi ve fıkhl görüşlerindeki benzerlikle­
rinden yola çıkarak Buh:iri''yi kendi mezhebierine müntesib saymaktadırlar(5). Fakat 
hemen ifade edelim ki, Buhiirl'nin böyle bir problem.i, bir mezhebe intisab ihtiyacı 
yoktur. Yoktur, çünkü Şah Veliyyullah'm da belirttiği gibi bu problem ve ihtiyaç 
hicıi dördüncü asırdan itibaren belirgin bir hal almıştır(6). Ayrıca Buhfufnin hadisçi­
liği ve yetişkinliği de buna manidir. Göriişlerinin zaman zaman şu veya bu mezheb 
imamıyla mutabık olması, hocalannın mezhebi, Buhaıi'nin bir mezhebe müntesib 
sayılması için yeterli sebeb olamaz. 

Buh:iıi, hicıi birinci asırdan itibaren devam eden, hadise dayalı hukuk, yani 
fıkhu'l-hadfs ekolünün üçüncü asırda iyi bir temsilcisi olup hüküm çıkarmada 
metodu da hadisçilerin geleneksel tavnndan pek. farklı degildir. Buhari' hadis dairesi 
içindedir. Zaten onun bu konumu, meseleleri tierhangi bir hukuk ekolünün usul ve 
prensipleri içinde ele almaya manidir. Tabiki bu, Buhfufnin mutlak müctehid olduğu 
anlamına gelmez. 

Madem ki BuMıi hadisten hüküm çıkarmaktadır ve hadisin sahibini zayıfını en 
iyi bilenlerden birisi de odur, o halde burada önemli bir noktaya temas etmek yerinde 
olacaktır: Bütün mezheb imamlan nassan veya deliUeten "sahih bir hadis karşınıza 

3. Bkz. el-Buhari, Ebfi Abdillah Muhammed b. !smail (v. 256/869), el-Cômi'u's-Sahflı, 
İlın 15, 17, Vudfi' 2, 8, Ezan 189; el-Ayni, Bedruddin Ebu Muhammed Mahmud b. Ahmed 
(v.855/1451) Unıdetu'l-Karf Şerhu Salıllıi'l-Bulıfırl, Beyrut ts., II/266~269: 

4. lbn Sübki, II/214-215. 
5. Bkz. el-Huseyni, 167. 
6. Şah Veliyyullah, Ahmed b. Abdirrahim ed-Dehlev1 (v.ll76/1762), Huccetullahi'l­

Bii.liga, Beyrut ts., I/152-153. 

206 


çıktıgı vakit bilin ki benim görüşüm odur"(Iza sahha'l-hadis fehüve mezhebi) dedi­
gıne göre, acaba dört mezhebin peşinden gelen, sahih hadislerin tedvin ve tasnifinin 
tamamlanmış olması avantajını yakalayan Buh~iri'nin fıkht görüşleri son söz kabul 
edilip önceki aykın görüşler terk mi edilmelidir? Diger bir anlatımla, hüküm istinba­
tında sahih hadise baglılık esas olduguna göre, mezheb imamlan ömürleri vefa etse 
de Buhll.ri devrine yeşitselerdi ve almadıklan hadislerin sıhhatine kail olsalardı sonuç 
farklı mı olurdu? Bu, hukukçulada hadiseller arasında, hatta hukukçulann kendi ara­
lannda davamedegelen sürekli bir tartışma konusudur. Hatta İslam! bilimlerin arasın­
daki ses geçirmez duvarıann kaldınlıp dini bilginin bütünleşmesi, her birinin birer bi­
lim tarihi olmaktan çıkıp hayatiyet kazanması için, cevabımn araştırılması elzem olan 
bir sualdir. 

Mesele, bir "evet" cevabıyla halledilebilecek sadelikte değildir. Ben de' bu so- . 
ruya cevap verme durumunda degilim. Ancak şunu belirtmek isterim ki, hadis ekolü, 
bu arada Buhari, özen ve dikkatini hadisin sahih olup olmadıgt noktasında yogurılaş­
tınrken hukukçular konuyu, hadisin özel veya genel, mutlak veya mukayyed, ibare-. 
işaret-deliilet, önce-sonra, nasih-mensuh olmalan, Kur'anın bütünlügüyle ve o alan­
daki diger ilgili hadislerle uyumu, vll.kıa, akıl ve toplumsal gerçekiere uygunlugu gibi · 
noktalardan ele alırlar. Bu itibarla bu iki ekolün tavırlan , tabir yerinde görülürse 
kanun devleti ve hukuk devleti telakküeri veya lafzi yorumla gaf yorum arasındaki 
farkı hatırlatmaktadır. Ancak hemen ifade edelim ki bu, hukukçulann görüşlerinin 
daima isabetli olduğu ve kabul edilmesi gerektigi anlamına gelmez. Öte yandan 
mücerred olarak hadisin sıhhati, hadisin delil alınmasında yeterli olsaydı şüphesiz 
Buharl'nin fikht görüşlerinin de tartışılmaması gerekirdi. Aynca biliyoruz ki, her hu­
kuk ekolünün ve imamının hadis alma ve değerlendirme metodu farklı 
olabilmektedir. Böyle olunca da yukandaki soruya tek kelimelik bir "evet" cevabı 
yeterli olmaz. 

Hukuki konulan, sosyal baskı ve vakıalardan uzak olarak ayet, hadis ve eserin 
ibarelerine sadık bir şekilde teorik ve idealist bir zeminde ele alması, sahabe ve tabilin 
kavlini delil kabul etmesi, kıyas vereye fazla mürftcaat etmeyişi, farazf fıkha itibar 
etmeyişi Buhan'nin hukukçuluğunun temel özelliklerindendir. Bu itibarla da, 
mesela, abdestte başın tamamının mesh edileceği, kUlaklann bundan hariç olduğu 
görüşündedir. Konuyla ilgili olarak "Mbu meshu'r-re's küllih" başligını kor ve 
akabinde ilgili ilyeti ve bu yöndeki bir hadisi kaydeder(?). Dülaylı olarak da, ayetteki 
meshten maksactın bütün bir uzvu meshetmek olduğunu ifade eder. Bu Millik'in . 
görüşü olup diğer üç mezhebin görüşüne aykındır(8). Yine Buhan bu konuda "bftbu 
meshi'r-re's merre" başlıgmı koyarak (9) akabinde kaydettigi hadislerle başa bir defa 

7. Buhan, Vudfi' 38. 
8. bn Rü§d, Ebu'l-Velid Muhammed b. Ahmed el-Hafid (v.595/1199), Bidayetu'l-Müctelıid, 

Kalüre 1975, I/1 1. 

9. Bubaıl, Vudfi' 42. · 

207 


yapılacak meshin kafi olduguna işaret eder. Bu görüşü ile de Hanetilere uygunluk 
sagıamış. şamıere muhalefet etmiştir(10). Buhaıi, abctestsiz veya cünübün Kur'an 
ayetlerini okumasmda bir beis olmadıgı görüşüne me ylederek cumhura aykın, fakat 
bazı sahabe ve tabiOn kavline uygun bir görüşe kiiil olmuş(ll), kadına dokunınakla 
namaz abctestinin bozulmayacagı görüşüyle de EbO Hanife'ye uymuş, Şafii'ye 
muhalefet etmiştir(l2). Buhaıi, Ramazan omeunu kasden bozan kimseye sadece 
keffaret gerektigi, kazii orucu tutmasının gerekmedigi görüşüne meylederek(l3) yine 
cumhura muhiilefet etmiştir. 

Bubiiri'nin fıkhi' görüşleri en fazla Hanetilerinki ile çelişir. Bubiiri muhalifle­
rine ve bu arada genelde Hanetilere itirazlannı Sahflıinde "kale ba'du'n-niis, bilMen li 
ba'dı'n-nas" gibi üstü kapalı ifadelerle yöneltir. Bu ifadenin sadece EbO Hanife'yi 
hedef aldıgını söylemek yerine. muhalif görüşte olan kişi ve gruplan ifadede kullanı­
lan genel bir anlatım üslObu oldugunu benimsernek daha dogru görükmektedir. Fakat 
Bubiiri'nin Hanefi'lerle olan ihtilaflannın diger hukuk ekallerine göre sayıca daha 
fazla olması, bu ifadelerle EbO Hanife'nin hedef alındıgı görüşünün benimsenmesine 
yol açmış, kısmen de olsa bu görüşü desteklemiştir(14). Bu ifade tarzı Bubiiri'nin 
muhatabını küçük görmesi olarak anlaşılmamalıdır. Şiiiii'nin de Ümm'de muhalif· 
görüş sahipleri ve bilhassa EbO Hanife için zaman zaman kullandığı bu ifade tarzı o 
devrin ilmi' bir geleneği olarak değerlendirilebilir. 

Bubiiri ile Hanefiler arasındaki görüş farklılıklan, Hanefi'lerin ilk konuşan ol­
ması Bubiiri'nin de son konuşan olması şanssızlığından ve şanslılığından kaynak­
lanmasından daha çok hadiscilerle Hanefiler arasındaki usul ve tavır farklılığından 
kaynaklarımaktadır. Mesel§., Bubiiri ile Hanefiler arasında bir maden-rikaz tartışması, 
diğer bir ifadeyle, madenin rikaz sayılıp sayılmayacagı ve zekat nisbetinin ne olacagı 
tartışması vardır(l5). Buhiiıi,tevbe eden suçlunun şahitliğinin kab0Iü(16), mahke­
mede tek tercümanın yeterli olacağı (17), evlilikte soyca denkliğin aranmayacağı(18), 

10. lbn Rü§d, I/12; er-Remli, Şemsuddin b. Şihabuddin (v.1004/1595), Nilıayetu'l-. 

Mulıtac, Mısır 1967, 1/188. 
1 ı. Buhari, Vudfi' 34. 
12. Buhari, Vudfi' 34. 
13. Buhar!, Sıyaın 30. 
14. Söz konusu ifade tarzi ve tartı§ınalar, bu konuda kaleme alınan eserler hakkında geniş 

bilgi için bkz. el-Huseyni, 192 vd. ' 
15. Buhar!, Zekat 66. 
16. Buhari, Şehadat 8. 
17. B uhari, Alıkarn 40. 
18. Buhar!, Nikah 15-16. 

208 


savurganlık yapanın mı ehliyetinin kısıtlanacağı(19) konulannda Hanef'flere muhale­
fet etmekte olup genelde cumhura katılmaktadır. 

Örnekleri çağaltmak mümkündür. Ama asıl önemli olan, bu görüş ayrılıklan­
nın menşeinin ne olduğu meselesidir. Görüş ayrılıkları, genel bir ifade ile belirtecek 
olursak, tarafların hüküm istinbatındaki usul ve tavır farklılığından, yani tarafların 
metodolojisinden doğmaktadır. Buhari', sıhhatine kiHI olduğu hadislerin metnine 
bağlı kalır. Tabiı1n fetvasını Ebı1 Hani'te sadece bir alternatif görüş olarak, bir ipucu 
olarak değerlendirirken, o, Bubiiri'ye göre delildir. Bunun için de Ebu Hanife neblz 
ve müskiratla abctest alınır derken, Buhaıi, Hasanu'l-Basrl ve Ata'nın fetvaianna 
istinMen aksi görüşe meyletmiştir(2Ü). 

Buhiirf, cumhurla beraber, haber-i vahidin Kur'an'ın amın hükmünü tahsis 
edebileceği ve haber-i vahide istinaden Kur' anın hükmüne ziyadede buiunulabileceği 
görüşündedir. Halbuki Hanefilerin görüş ve usulü aksi istikanıettedir(21 ). Malikller 
gibi Hanefiler de "musarrat hadlsi"nde olduğu gibi (22) zaman zaman kı yası haber-i 
varnde tercih ettikleri halde Buharl buna pek yanaşmaz(23). Tarafların hüküm İstin­
batında delil aldıklan hadisler de, hadislerin sıhhat ve muteberiyeti için gözettikleri 
hususlar da çoğu zaman farklıdır(24). 

Buhan, hadis ekolü geleneğine bağlı olarak, birbirine aykırı görüken hadisleri · 
telifeve uzlaştımıaya öncelilc verir, kolay kolay neshe gitmez. Cem' tercihten evla 
olup nesh de tercihte son çıkış yoludur. Halbuki Hanefilere göre, birbiriyle çatışan 
hadislerin önceliği-sonralığı bilindiği sürece neshe gidilir, nesh esastır; yani, sonraki 
öncekini neshetmiştir. Cumhur ve onlara tabi olarak Buhari' ile Hanefiler arasında te­
aruz, cem', tercih ve nesh konusunda vaki görüş aynlığı, her iki ekolün metodoloji­
sini verınesi bakımından önemlidir. Nitekim Ebı1 Hanife, rivayeten gelen delillerin 
öncesini sonrasını bilmeyenin hukukçu olamayacağı görüşündedir. Keşfu'l-Esrar 
müellifi Abdulaziz el-Buhad de, Ebı1 Hanife'nin bölgesindeki bütün hadisleri topla-

19. Buhfiri, Husfiınet 2. 
20. Buhari, VudO' 75. 
21. es-Serahsi, Ebu Bekr Muhammed b. Ebi Sehl (v.483/1090), Ustil. Beyrut 1973, Il/92; 

Gazzali, Ebu Haınid Muhammed b. Muhammed (v .505/1111), el-Musıasfa fi ilmi'l-Usı/1, Mısır, 
Bulak 1324, Il/117-119; Abdulaziz el-Buhar! (v. 730/1330), Keşfu'l-Esrar, !stanbul 1308. l/294-
295, III/911 vd. ; Molla Hüsrev, Muhammed b. Peramuz (v. 885/1567), Mir'atu'l-Usfil, (lzmiri 
Haşiyesiyle birlikte) İstanbul 1309, l/353; Şevkani, Muhammed b. Ali b. Muhammed (v. 
1250/1832), lrşadu'l-Fulıül. s. 125 vd., 171. 

22. Hadis hakkında bilgi ve usfili tartışınalar için bkz. Ebı1 Zehra, Muhammed, Usfi/u'l­

Fıklı, (Terc. Prof. Dr. Abdulkadir Şener, İslam Hukuk Metodolojisi, Ankara 1973), s. 243-246. 
23. Bkz. Buhliri, ltisam 8. 
24. Geniş bilgi için bkz. Berezenci, Abdullatlf Abdullah Aziz, et-Tearud ve't-Tercllı 

Beyne'l-Edilleti'ş-Şer'iyye, Bağdad 1977-1982, Il/229 vd. 

209 


dığını, Hz. Peygamber'in vefatma yakın varid olan hadisleri araştırdığını ve bu ko­
nuda dikkatli bir alim olduğunu belirtir. Hanefılerin bu konuda benimsedikleri tavır, . 
sadece, bu ekolün doğduğu çevre ve şartarın yakın sonucu olarak izah edilemez. 
Hanefıler, hayatın canlılığını, hukuki hükümlerin değişkenliğini ve değişebilirliğini 
esas almışlar, neshi, deliller arası bir çelişki değil kurallann canlı hayata intibakının 
tabffbir usUlü olarak göm1üşlerdir(25). 

HanetTierin yukandatemas edilen bu metodolojisi, öteden beri kendilerine yö­
neltilen,· bu arada Buhaıi'nin de zaman zaman imft ettiği. "hadise aykırılık, sahih ha­
disi terk, zayıfhactisle an1el" itharn ve itirazlarının cevaplandırılmasım da kolaylaştır­
maktadır. Ancak, Hz. Peygamber'e ait olma ihtimalini taşıyan her sünnet malzeme­
sinin mümkün olduğu sürece yürürlükte tutulması, ortaya çıkacak yeni şartlara göre 
bu sünnet verilerinden en uygun olanıyla amel etme imkanı vereceğinden, sınırlı 
nasslann sınırsız olaylara intibakında bizlere belli ölçüde bir hareket kabiliyyeti ve ra­
hatlık sağlayacaktır. Konu bu yönüyle ele alınırsa, Buhiirf'nin de içinde bulunduğu 
cumhurun cem' ve telife öncelik veren metodu kayda değer bir önem ve isabetlilik ta­
şır. Hukuk ekallerinin kendi içerisinde bütünlüğünü ve tutarlılığını korumak gaye­
siyle münferit olay ve metodlarda mezhep görüşünün isabetliliğini tartışmaya kapalı 
tutmak çözüm değildir. İslam alimlerinin taşıdıklan ve telkin ettikleri engin 
müsan1aha ve ilmi" zihniyet, sırf mezhep görüşüne aykın olduğu için sağlam hadisi 
reddetnıeyi de, nakledilegelen hadisleri fıkhf bir incelemeye tabi tutmadan hemen 
kabul edivem1eyi de haklı kılmaz. Yanlışlıkların bir kaynağı da, bu iki aşın tavrın, ne 
adla olursa olsun, müslümanlar arasında zaman zaman beğeni kazanmakta olmasıdır. 
Bu itibarla da, hadisciletle olan görüş ayrılıkları, uçlardan birinde yoğunlaşıp, tabir 
yerinde görülürse, meşru müdafaaya geçmemizi değil, aksine İslamın yazılı ve akll . 
kaynaklarını iyi kullanıp bu zengin doktriner mirastan günümüz insanına ve 
toplumuna sağlan1 mesajlar getirebilmemizi sonuçlan1alıdır. 

Sonuç olarak ifade etmek gerekirse; Buhiirl, ayet ve sahih hadisin metnine 
bağlı kalmış, meseleleri mümkün olduğu ölçüde sosyal viikıalardan tecrit ederek aka­
demik ve ideal bir zeminde tartışmış, mezhep iman1larından sonra konuşarak onlann 
görüş ve delillerini toptan değerlendim1e şansını yakalamış büyük bir İslam alimi dir. 
Bu ve benzeri sebeblerle de Buharl'nin çok kıymetli, ölmez ve eskimez, İslan1 hukuk 
doktrinini zenginleştinci fıkhi" görüşleri, isabetli tercihleri vardır. Bazı göıüşlerinin 
ise isabetliliği tartışılabilir. Ancak, İslam hukukçularının meseleleri ele alırken daha 
bütünleştirici, vakıacı, yoıumcu ve akılcı oluşu, hadiscilerin değil de hukukçulann 
görüşlerinin toplumda yaygınlaşmasına ve ekolleşmesine yol açmıştır. 

25. Nesih konusunda cumhurun ve Hanetilerin usfilü konusunda bkz. Abdulaziz el-Buhan, 
I/16 vd., III/874 vd.; Berezencl, 1/265 vd., I/487 vd., II/145-151; Çakan, İsmail Lutfi, Hadislerde 
görülen ihtilaflar ve Çözüm Yolları, İstanbul 1982, s. 169 vd.; Koçkuzu, Ali Osman, Hadiste 
Ntisilı Mensülı, İstanbul 1985. 

210 


