
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

RUHARİ'NİN {:lnCAMİ'U'S~SAHİH'İNİN İSLAM HUKUKUNlJi,
KA YNA(a OLMASI BAKIMINDAN EHEMMİYETİ

' Doç. Dr. Yusuf KILH,~

Hiç şüphesiz İslam Hukuku, yer yüzünün sayılı hukuk sistemlerinden biri ve
ana hükümlerinin insanüstü en yüksek otorite olan AHah tarafından vaz edilmesi, bu
ana hükümlerle bunların fikri gelişme ve hukuki hayata tatbikin aid ana kaynakla.m'ı
sağlan1lığı ve her yerde her zaman ortaya çıkabilecek en girift, en karnıaşık hukuki
meseleleri halledebilme kabiliyetine sahib olnıası gibi yönlerden en başta gelenidir.

En salahiyetli mukayeseli hukuk otoritelerince Roma Hukuku taıihirün
kaynaklan hakkında, İslfun Hukukunun inkişafı hakkında elde bulunan eski ve
sağlam kaynaklada mukayese edilebilecek kıymette vesikalar mevcut değildir(I).

İşte bu kısa araştımıamızda birinci derecede Bullan'nin eJ,(~i!mi'u's-Sahi1ı'iı
bu açıdan bakmak istiyoruz.

İmam BuMô Ebu Abdiilah Muhammed b. İsmail (194-256/810 Tür
kistan coğrafyasının yer aldığıHorasan illerinden yetişmiş en yüksek Islam alimi
esas hüviyetiyle en yüksek hadis otoritesidir(2). Henüz çocuk denecek yaşta ilim ög
renmeye koyulmuş, daha 10 yaşlarmda hadis sahasında epey yol almıştı. 16 yaşın
dayken annesiyle ve ağabeyi Ahmed'le birlikte Hacca giderek Mekke'de hadis an''i"
tım1alarmda bulunmuş ravilerin hal tercemeleriyle i1gilemniştir(3). Annesi ve ağabeyi
dönmüş, kendisi orada iki yıl kalmış, sonra Medine'ye gim1iş; orada ve daha sonra
Kufe, Bağdad, Şam, Kahire, Merv ve Buhara gibi diğer bütün İslam ilim merkezk
rinde ilim uğruna ömrünün biiyük bir bölümünü feda etmiştir(4). Binden fazla
sek ilim sahibinden hadis yazmıştır. Bunlar hakkında isnadını hatırlamadığırn
dis yoktur, demiştir(5).

Biz daha önce onun kendisinin İslam Hukuku ile ilgili meziyyet ve
mesailerini, sonra da el-Cami'u's-Sahi'h'inin İslam Hukuku kaynağı oluşuım elt
alacağız.

* Marmara Üniv. İlabiyat Fak. İslam Hukuku Öğr.Üyesi / t,wrANBUL
1. İslam Ansiklopedisi: lA, IV. 608.
2. lA, II, 771.
3. Kastallanl. Alımed b. Muhammed, İrşadu's-sari, I. 31; Okiç, Prof. M. Tayyib, Ankara

İlahiyat Fakültesi Hadis Notları (teksir), 60.
4. Okiç, age., 60; Dr. M. Muhsin Khan, The Translation of the ıneanings of Sahilı ai

Bukhari, I, s. XIV.
5. Zehebi, Tehzibu't-tehzib: TT. IX, 49.

211

RUHARİ'NİN FIKHİ ŞAHSİYETİ:
Henüz ilk tahsil sıralarında 10 yaşına doğru hadis öğrenme ilhamına nail ola­

rak, on yaşından itibaren bazı hadis otoritelerine devan1 etmiş, ll yaşmda hocasının
bir yanlışını düzeltmek suretiyle dikkat çekmiştir(6). Onun bu gencecik yaşında hadis
ilhamına mazhar oluşunun mühim sebepleri arasında Rasülullah (S)'ın Veda
Haccında buyurduğu : Benim sözümü işitip, ezberleyerek işittigi gibi nakleden kişi­
nin Allah yüzünü ak etsin; Çünkü kendisinden daha fakih olanlara fıkıh taşıyan nice­
leri vardır"(?) hadis-i şeritinin teşvik edici uslübunun rolünü ve dogduğu bölgenin
İslfunın zuhur ettiği ilim muhitine uzak oluşu yönünden, İslfun hi dayetine ermiş olan
Horasan ilieri nıüslümanlannın, İslanu ana kaynaklanndan ögrenme arzularını hatır­
lamak yerinde olur kanaatındayım.

Henüz yeteri kadar müstakil hüviyet kazanrnamış ve yukardaki hadts-i şeriften
de anlaşılacağı gibi, içiçe öğrenilegelen islfuni ilimler arasında bilhassa Sünnetle fık­
hın yakınlığı daha belirgin olarak görünür. Bunun sebebini de Hz. Peygamber'in
Allah'tan vahiy yoluyla aldıgı Şer'i hükümleri insanlara sadece tebliğ etmekle kalma­
yıp örnek yaşayışı ve aydınlatıcı beyanlarıyla onlan yaşanan hayata tatbik etme husu­
sunda da "usve-i hasene: ideal örnek" olmasında aramak gerekir.

Buhari'nin fıkhi şahsiyetini olgunlaştıran ilmiileri şöyle hülasa edebiliriz:

Buhari, Ahmed b. Seyyar'ın da dedigi gibi, ilim öğrenmeye başladığından iti­
baren, insanlarla ilim meclislerinde buluşurken, Hadis uğruna diyar di yar dolaşırken,
hadis ilminde maharet kazanırken, onlan incelerken, hadisleri güzelce tanıyabilmesi,
güzelce hıfzedebilmesi yanında İslam Hukukunu da öğreniyordu(8). Bir defa fıtri
kabiliyeıleri buna müsaitti. Zeka fışkım1aktadır(9), hafızası son derece kuvvetli­
dir(10), sanki ilim arşiviydi(ll). Ayrıca takvilda ve Allah'a ibadet etmede de en başta
gelenlerdendi(12).

6. Kastallani, age., I, 31.
7. bk. msl. Ahmed b. Hanbel, el-Musned, I, 437; III, 225; IV, 80, 82; V, 183;

Kastallani, ag., I, 35; Zebldi, Tecrid, I, 455.
8. Hat1bu'l-Bağdad1,Tarihu Bağdad: TB, II, 6; TT, IX, 48.
9. İbnu'l-lmad, Şezeratu'z-zeheb: Şerezat, II, 134.

10. Bu hususta Basra'da arkadaşlarının yazdığı hadisleri ezberden okuması hk. bk. ınsl.
TB, II, 14; ve Bağdadda kendisini imhitan için metin ve senetleri karıştırılmış 100 ayrı hadisi
yerli yerince ezberden düzeltınesi meşhur kaynaklarda yer almaktadır.

11. Şezerat, II, 134.
12. Zehebi, Tezkiratu'l-huffiiz. II, 122.

212

16 yaşında İbnu Mubil.rek(l3)'in ve Veki(l4)'in kitaplarını okumuş, Re'y
mektebinin görüşlerini öğrenmişti(15). Hocalan arasında Ebu Sevr İbrahim b.Halid
el-Kelbl (240/855), Ruseyin b. Ali el-Kerabi'sf (248/859) ve Hasan b. Muhammed
ez-Za'faranf (260/874) gibi ünlü İslan1 Hukukçulan da vardı(16).

İmam Şafii' genç yaşta vefat ettiği için Buharl, el-Cfuni'us-Sahfh'inde ondan
rivayette bulunaınamış. Halbuki Şatll'nin çağdaşlanna yetişmişti. Ancak el-Kerabi'sl,
Şam'nin bazı görüşlerini Ebu Sevr vasıtasıyle ona nakletıniştir(17). Bununla beraber
Buhari, el-Cami'us Sahih'de, biri Zekat, biri de" el-araya: bir hunna ağacının dalın­
daki taze hunnayı birine hediye etmiş olan kimsenin, o şahsın bahçesine girmesinden
rahatsız olması yüzünden taze hum1ayı kuru hum1a ile ınübMele etmesi şeklinde bir
alım-satım çeşidi(l8) bölümlerinde olmak üzere, iki yerde Şatll'yi zikretıniştir(l9).

Ahmed b. Hanbel (241/855)'le münasebetlerinin daha sık olduğunu görüyo­
ruz. İbnu Keslr'in nakline göre Buhari Bağdadı sekiz defa ziyaret etmiş ve her geli­
şinde Ahmed b. Hanbel'le görüşmüş; Ahmed b. Hanbel onu Bağdad'a yerleşmeye
ikna etmeye çalışmış ve Horasan'da kalmasına gönlü razı olmanuştır(20). Hatta onun
hakkında "Horasan, Muhammed b. İsmail gibi bir illim daha yetiştim1emiştir" demiş­
tir(21).

İshak b. Rahaveyh ise onun hakkında şöyle der: "Ey Hadisçiler topluluğu, şu
gence dikkat ediniz, ondan hadis yazınız; şayet o Hasan Basri zanıanında yaşasaydı o
devirde de insanlar onun hadis ve fıkıh sahasındaki bilgilerine ihtiyaç duyar­
lardı" (22).

Ebu Mus'ab Ahmed b. Ebi Bekr el-Medi'ni' gibi(23) bazı ilim ehli ise onu, ha­
dis sahasında olduğu gibi, İslam Hukuku sahasında da Ahmed b. Hanbel ve İshak b.

13. Abdullah b. Mübiirek(181/797) Merv'li meşhur sfifilerdcn ve büyük hadis ve fıkıh
iilimlerindendi. el-Cihiid ve er-Rekii'ik gibi orijinal eserleri vardı (GAS, I, 95; KahhiUa, VI, 106).

14. Veki' b. el-Cerriih (197/812) Küfe'li büyük hadis alimlerindendi. Fıkıh sahasında da
derin vukuf sahibiydi. Bazı İsliimi ilimlerde kıymetli eserleri vardır(Sezgin, Bubiiri'nin
Kaynakları, 41, 60; GAS, I, 93).

15. Kastalliini, age., I, 31.
16. Kastalliini, age., I, 32.
17. Kastalliini, age., I, 32-35.
18. bk. msl. ·Buhar!, Buyu. 83.
19. Kastalliini, age., I, 35.
20. Kastalliini, age., I, 35.
21. Kastall ani, age., I, 36.
22. TB, II, 27; TT, IX, 53; Kastalliini, age., I, 36.
23. TB, U, 19; TT, IX, 50: Ebu Mus'ab, yukardaki sözünü dinleyen birinin, haddi aştın,

demesi üzerine: İmam Malik'e yetişmiş olsaydın da bir ona bir Bubiiri'ye baksaydın her ikisinin
fıkıh ve hadisde denk olduğunu görürdün, der.

213

Rahaveyh'e üstün tutmuşlardır(24). Hatta Ebu Amr el-Haffafonu, bu ikisinden ve
daha başka bazılanndan yim1i derece üstün tutmuştur(25).

Kuteybe b. Said onu şu sözleri yle takdim eder: 11 Aklım erdi ereli nice fakih­
lerle. abidlerle ve ziihidlerle düşüp kalktım, onun gibisini hiç göm1edim. Ashilb-t ki- ·
rfun devrinde Hz. Ömer ne ise bu devirde de Buharl' odur"(26).

Bundar b. Beşşar da orıu şu kelimelerle ifade etmeye çalışır: 110, zamanımızda
Allah'ın kullannın en fakihidir11(27).

Yakub b. İbrahim ed-Devralô ve Nu'aym b. Hammad el-Huza'f'ye göre ise
Muhan1med b. İsmail el-Buhari ll bu ümmetin falôhidir(28).

Henüz genç yaşında olmasına ragmen Basra'ya girdiği zaman "Seyyidü'l-fu­
kaha: fakihlerin efendisi" olarak karşılanır(29); "Hıbru'l-umma: ümmetin en fazilet­
lisi11(30) ve "Şeyhulislam~~eı) olarak sunulur.

Basra'da o kadar ilgi ile karşılanıyor ki genç yaşına ragmen ilim hayranlan et­
rafında dalga dalga halkalanıyor, evlere, salonlara, kapalı yerlere sığmıyor, yollara,
meydanlara taşıyordu. Ebu Bekir el-A'yan, Muhammed b. Yusuf el-Firyabi
(212/827)'nin kapısı önünde Muhammed b. İsmail'den hadis yazmıştık ve henüz yü­
zünde tüy bitmemişti(32), diyor. Haşid b. İsmail ise bu manzarayı Şöyle sergiliyor:
"Basralıların yüksek ilim sahipleri, Buhfi.rl henüz yüzünde tüy bitmemiş bir genç
iken, ondan hadis ögrenmek için arkasından koşuyorlar, onu kendi haline bırakma­
yacak, yollarda onun etrafında toplanıyorlar, pek çoğu kendilerinden ilim alınacak
kadar yetişkin binlerce kişi onun etrafında toplanıyor, onun ilmine can atıyor­
lardı11(33). Yusuf b. Musa el-Merverruzi' de onun Basra ya gelişini şöyle anlatır:

" Basra can1iindeydim. Bir ses şöyle haykınyordu:

-Ey. ilim sahipleri, Muhammed b. İsmali el-Buharl şu anda aranuzdadır; bir­
den bire herkes onu görebilmek için ayağa kalktı; ben de onlarla beraber kalktım;
gencecik bir adam, henüz sakalında beyaz kıl yoktu, direğin arkasında nanıaz kılı­
:y:ordu. Namaz bitince kendileri için bir imla meclisi kunnasını rica ettiler, kabul etti.
pıtesi gün yapılacak olan bu imla meclisi ceınaata duyuruldu. Ertesi bir gün de gör-

24. Kastallani. age., I, 36.
25. TT, IX, 54.
26. Kasta!Hini, age., I, 36; TT. IX, 51-52.
27. Kastalliini, age., I, 36.
28. TB, II. 22, 24; Kastalliiııi, age., I, 36.
29. TB, II, 16; TT, IX. 50,
30. Şezeriit, II, 134.
31. Tezkiratu'l-Huffiiz, Il, 122.

32. TT, IX, 50; Kastallani, age., L 31.
33. TB, II, 14.

214

düm ki bütün fakihler, hadis alimleri, hafızlar, ileri görüştüler hep toplanmışlardı.
Sayılan binlere ulaşıyordu"(34).

Bu alaka yalnız Basra gibi belli bir bölgeye aid değildi. Her yerde aynı alaka
tekrarlanıyordu. Nitekim Mahmud b. Nasr eş-Şam şöyle demektedir: "Basra, Şam,
Hicaz ve Küfe'yi gezdim. alimlerini gördüm; ne zaman Muhammed b. İsmail'in adı
geçse hepsi onu kendilerinden üstün görüyorlardı"(35).

Abctan b. Osman: "Bu gençten daha ileri görüşlü birini göm1edim"(36) der­
ken, Raca b. Murd'(?), onu, Allah'ın yer yüzündeki harikalanndan biri olarak görür
"ayet min ayati'l-Ialı yemşf ale'l-arz"(37).

Amr b.Zurara ve Muhammed b.Rat1, Bubiiri'den hadislerin kusurlan"ılelu'l­
had!s" hakkında bilgi aldıktan sonra yanındakilere şöyle demişlerdir:

"Ebu Abdiilah el-Buhiiri'yi ihınal etmeyin; çünkü o bizden daha fakfh, daha
bilgili ve daha ileri görüşlüdür"(38).

Ali b.Hacer'e göre Horasan üç kişi yetiştinniştir: Rey'de Ebu Zur'a er-Razi';
Buhara'da Muhammed b. İsmail; Semerkand'da ise Abdullah b. Abdurrahman.
Bunlar içinde Muhammed b.İsmail onların en ileri görüşlüsü, en bilgilisi, en fak1hi­
dir(39).

Buhari'nin tikh! şahsiyetini tesbit etmeye çalışırken onun bu sahadaki telif fa­
. aliyetlerine de işaret etmek gerekir ki bu nokta bilhassa önemlidir. Çünkü o Mekke

ve Medine'deki ilmi' araştırınalarında bir taraftan hadisleri hıfz ve Sünneti tesbit
etmeye çalışırken bir taraftan da telif faaliyetini başlatmıştı.

Kendi ifadesiyle 18 yaşında iken ilk eseri K. Kazaya's-sahabe ve't-tabi'ln ve
ekavllihim, adlı eserini telif etmiştir(40). Mekke'de başlattığı bu telif hayatma
Medine'de mühim bir eserini daha iHivc etmektedir: et-Tarihu'l-kebir. İsnact mesele­
sinin ehemmiyetine aid en mühim belge sayılan bu eserini yine kendi ifadesiyle,
Rasülullah (S)'m Ravza-i mutahahharasımn yakınında ay ışığının aydınlattığı gece­
lerde yazmaya koyulmuştu(41). Bu iki eser de hem BuMrt'nin fıkhi şahsiyeti hem
bizim mevzuumuz bakımından mühimdir. Çünkü "İsnact, hadislerin soy kütüğü"(42)
olarak kabul edilmiştir.

34. TB, II, 15.
35. TT, IX, 51.
36. TB, II, 24; TT, IX, 52.
37. TB, II, 25.
38. TB, II, 27; TT, IX, 53.
39. TB. II, 28.
40. TB, II, 7; Zehebi:, Tezkiratu'l-huffaz, II, 122; Kasta!Hlni, age., I, 31; Sıddiki, M.

Zubeyr, Hadis Edebiyatı Tarihi, 93; Okiç, age., 60.
41. Zehebi, age., Il, 122.
42. İbn Hacer el-AskaHini:, Fethu'l-Barl, I, 5; Sayın Prof. Dr. Fuat Sezgin'in Buharl'nin

Kaynakları adlı eseri burada hatırlanınaya değer.

215

Buhiiıi'nin fıkıhla ilgili iki eseri daha bilinmektedir:

1. Ret'ul-yedeyn fı's-saliih,

2. el-Kırii'eh halfe'l-imam (Hayru'l-kelam fi'l-kıra'eh halfe'l-imam)(43).

Kendisinden ilim öğrenenler arasında büyük İslam hukukçusu Muhammed b.
Nasr el-Mervezi(44) gibi mühim simalar da vardı.

RUHARİ'NİN el-CAMİ'U's-SAHİH'İNİN İSLAM HUKUKU
BAKIMINDAN EHEMMİYETİ:

Rasulullah (S) müslümanlar için birinci derecede bilinmesi gereken ilimleri şu
şekilde belirtmiştir. ilim üçtür: muhkem ayet, geçerli Sünnet, adiiletli mükellefıyet;
digerleri niifiledir."(45). Bu hadi's-i şeriften mülhem olarak İsliim dünyasında "yük­
sek ilimler" Kur'iin ilimleri, Hadis ilimleri, Fıkıh ilimleri olarak üç anabilim dalı ha­
linde gelişmiştir. Bunlar arasında ilk defa Hadis ilminin canlandığını ve ciddi' olarak
ele alındığını söylersek her halde gerçeği ifade etmiş oluruz. Bu çalışmalar kısa za­
manda o kadar verimli neticelere ulaşmış ki sonunda Buhaıi'nin el-Ciinü'u's-Sahi'h'i
gibi zirve biresere kavuşulabilmiştir(46).

Buhari', el-Cami'u's-Sahfh'in meydana getirilmesi sebebini şöyle anlatıyor:

"Bir gün İshak b. Rahaveyh (166-238/782-852)'nin yanındaydım. O anda bi­
zimle beraber olanlardan biri, Rası1lullah (S)'ın Sünnetleri hakkında hacmi küçük
muhtevası zengin bir kitap yazsanız, ne güzel olur, dedi. Hemen bu teklif kalbimde
yer etti ve bu kitiibı yazmaya başladım"(47).

Kendisinden önceki eserlerde sahih olan olmayan riviiyetler karışık oldugu
halde Buhil.rf, sadece sahih hadisleri bir araya getim1ek istemiş ve meşhur kitabını
yazmıştır(48).

Kitiibının muhteviyatı hakkında da o şunlan söylüyor:

"Bu el-Cami' isimli kitabımasadece sahih hadisleri yazdım; elde edemediğim
"muhiilu't-tawl?" sahilıleri de terk ettim"(49).

" Bu es-Sahlh isimli kitabıma önce gusledip iki rek'at namaz kılarak, istihare
etmedikçe. bir tek hadis bile yazmadım"(50).

43. Sczgin, GAS, I, 133.
44. Zeheb!, Tezkiratu'l-huffiiz, II, 122; Kastallan1, age., 1, 32.
45. Kastallanl, age., I, 5.
46. Dlvbendi, Fethu'l-mulhim, I, 92.
47. TT, IX, 49; Sıddiki, age., 93.
48. Divbendi, age., II, 92.
49. TB, II, 9; TT, IX, 49; Şezerat, II, 134.
50. TB, II, 9; TT, IX; 49; Ayni, Umdetu'l-kari, I, 2, 8.

216

"Bu kitabımı, Allalı ile aramda bir huccet(belge) kıldım"(51).

Buhar!, bu el-Cilıni'us-sahih adlı eserini, topladığı 600.000 hadis içinden se­
çerek sahih olduğuna tam kanaat getirdiği 7275 hadisi, 16 yıl süren ciddi ve yorucu
bir çalışma sonucu fıkıh bablanna göre tasnif ederek meydana getimliştir(52).

Sallihu Buhil.ıf, "kitab" adıyla 97 ana bölüme, "bab" adıyla da 3450 alt bölüme
ayrılmıştır. Her "kitab" namaz, oruç, zekat, şahitlik, alım-satım, kefalet, evlenme ...
gibi geniş ve umumi iman ve tatbikat bölümlerini ifade eder; "bab"larla alt bölümlere
ayrılır. Her bab, çok defa Kur'an ayetleri veya hadislerle tamamlanan tanıtıcı
başlıklar altında beş veya altı hadisten meydana gelir. Bazı hadissiz bablarla,
başlıksız hadisiere raslandığı da olur(53).

Buharl''ye, el-Cami'u's-Sahih'inde, bir hadis musannifından ziyade bir faklh
uslUbu veren, mevzu başlıklannın isimlendirilmesinde gösterdiği başarısıdır. Bu bir
bakıma kitabının meziyetini, bir bakıma da zayıf tarafını teşkil eder(54).

Sallihu Buhaıf, bizzat müellit1 tarafından 90.000 talebeye okunnmştur(55).

Kastallant Buhiiıf ve Muslim'i, sahilılerinin mevzu başlıklannın fıkıh bölüm­
lerine göre tasnif edilmiş olmasından daha çok sahih hadisiere bağlı kalmakta ısrar
etmeleriyle takdir eder(56).

Buhiiıf'nin en mühim şarihlerinden biri olan Bedreddin el-Ayni (855/1451),
Sallihu Buhaıi'yi Hadis sahasında yazılmış kitapların ilki ve tercih edilen göıüşe göre
en üstünü olarak(57) değerlendimıekte; yine Buhaıf'nin en ünlü şarihlerinden biri
olan Ebu Bekir el-Kastallanf (923/1517) de Buhaıf'yi "sahih hadis sahasında ilk mü­
ellif' olarak sunınaktadır, daha önceki hadis otoritelerinin göıüşüne uyarak(58).

Meşhur hadis ve fıkıh alimlerimizden Ebu Zekeriyya Yahya b. Şeref en­
Nevevl (631-676/1233-1277) "katkısız sahih hadisler sahasında yazılan ilk eser
Buharl'nin Sahihi'dir; sonra Müslim'inki gelir"(58) dedikten sonra şöyle devam
eder: "İslanı alimleri Kur'an'dan sonra en doğru bilgiler ihtiva eden kitapların Buharf
ve Müslim'in "el-Cami'u's-sahih" adlı esei:"leri olduğunda oy birliğine varınışlar,
bütün müslümanlar bu iki kitabı itirazsız kabu1 etmişlerdir. Ancak Buhaıf'ninki sallih
hadis mecmuası olarak öbüründen daha geçerli ve daha çok faydalıdır. Üstelik
Müslim, Buhaıf'nin öğrencilerindendir ve onun hadis ilminde bir benzeri daha

51. TB, Il, 14; Ayni, age., I, 2, 8; Şezerat, Il, 134.
52. TB, II, 14; Okiç. age., 60.
53. HAR Gibb, Mohaınmedanism, 66.
54. Sezgin, Ruhari'nin Kaynakları, 52.
55. Sıddıki, age., 93.
56. Kasta!Hini, age., I, 7.
57. Ayni, age., I, 2.
58. Nevevi, TakrTh. 41: aynı yerde Suyfıti, Ruhari'nin Sahih'inin üstünlüğünü onda mev­

cud olan Hukuki istinbatlara , hükmi incelikiere yer vermiş olınasına bağlar (Tedribu'l-ravi, 42).

217

olmadığını, ona ancak hasetçilerin dil uzatabileceğini itiraf etmiştir ki bu tercih bütün
ilim sahiplerinin kabul ettiği bir tercihtir(59).

Meşhur el-Kütübu's-sitte ekibinden biri olan Nese'i' de "Bütün bu kitaplar
içinde Buhclıi'nin kitabından daha güzeli yoktur, denıektedir(60).

Gerçekten de Sahihu Buhari', hemen bütün müslümanlar tarafından
Kur'an'dan sonra İslamın en sahih kaynağı olarak kabul edilmiştir(61). İbnu'l-,Ehdel,
BuMrf'nin Sahih'inin Kur'an'dan sonra en gerçek kitap olduğunda müslümanların
icma ettiklerini, bu yüzden bir kimse, Buharl'nin Sahih'inde Rasulullah(S)'a ulaşıp
da ondan nakledildiği şekilde sahih olmayan bir hadis varsa karım boş olsun diye
yemin etse, bu sözüyle o kimsenin karısının boş olmayacağını söylemiş; bir çok
İslam hukukçusu bu fetvayı naklederek tavsib etmişlerdir(62).

Buharf'nin Sahih'inin üstün meziyetlerinden biri de bu gün için net olarak bi­
linmemekle beraber, tesbit ettiği şartların, hadis tedvin sahasında temel kriterler ola­
rak kabul edilmesidir. Nitekim bu sahanın yetkilileri sahih hadisleri şu şekilde dere­
celere ayımuşlardır:

I. En yüksek derece Buhaıi ve Müslim'in birlikte tahric ettiği hadislerdir,

II. Sadece Buhari'nin tahric ettikleri,

III. Sadece Müslim'in tahric ettikleri,

IV. İkisinden biri tahric etmediği halde ikisinin şartlarına uygun olanlar,

V. Sadece Buharf'nin şaıilarına uyup, onun tahric etmedikleri,

VI. Müslim'in tahric etmediği fakat sadece onun şartlarına uygun olanlar.

VII. Bu altı şarta u ymadığı halde diğer hadis alimlerince sahih kabul edilen­
ler(63). Bu tasnif yapılmış olmakla beraber, bu şartların neler olduklan henüz derli
toplu olarak bilinememektedir. Ancak dağınık olarak hadis kaynaklannda
bulunabilir. Mesela Buhaıi ve Müslim'in ortak şartlarından biri şudur: meşhur
sahabi'ye kadar bütün senedindeki ravilerin güvenilir olduğuna icma edilen hadis
sahih hadistir(64).

Yine hadis alimleri şöhret ve sıhhat bakımından hadis mecmuaları hakkında
şöyle bir tasnifde yapmışlardır ki Buharf'nin Sahi'h'i bunların da ilk sırasında yer alır:

I. Tevatürle sabit olup ümmetin kabul ve tatbikinde ittifak ettikleri eserler:
iman1 Malik'in el-Muvatta'ı,Buhaıi ve Muslim'in Sahih'leri gibi.

59. Ayni, age., I, 2, 8; Şezerat, II, 134.
60. Şezerat, Il, 134; Divbendi, age., I, 92.
61. lA, II, 771; HAR Gibb, Muhaınmedanism, 65; Sıddiki, age., 93; Dr. M. Muhsin

Khan, age., I, XIV.
62. Şezerat, II, 135.
63. Dlvbendi, age .. L 95.
64. Dlvbendl, age., I, 94.

218

H. Çeşitli tarikierden meşhur olup hakkında önemli şüpheler bulunmayanlar
ve fakihlerin büyük çoğunluğunun tatbikinde ittifak ettikleri veya Harameyn
alimlerinin ihtilaf etmedikleri veya büyük bir bölgede tatbik edilen meşhur bir görüş
(kavl) sahabe ve tabifuıdan büyük bir topluluktan nakledilmiş olmakla beraber birinci
maddede yer alan üç kitabın deree.;;.c;ine varan1ayanlar.

III. Sahih veya senedi hasen olup, hadis alimlerinin gömıüş olduğu çeşitli
tenkid yönleriyle ümmetten kimsenin iltifat etmediği metruk bir "kavl" olmamak.
Buhaô ve Muslim'den önce yazılmış musned, cami ve musannaflar gibi.

IV. Bunların dışmdakiler(65).

Sahihu Buhil.ri' üzerine İslam ilim ve kültür tarihi boyunca yapılan ilmi araştır­
malann pekazesere nasib olacak bir hacimde oluşu da onun ne derece ehemmiyetli
bir ana kaynak olduğunun delillerindendir. Bu hususta bk. Prof. Dr. F.Sezgin,
Geschichte des Arabiscihen Schiriftums(GAS), I, 115-134.

Üstelik çağdaş batı kültür çevrelerinde de Sahihu Buhari' çok erken bir devirde
dikkatleri üzerine çekebUmiş ve hakkında mühim araştımıalar yapılmıştır. Nitekim
daha 1862'de Leiden'de L.udolf Krehl tarafından dort cild halinde basılmış; O.
Houdas ve W.Marcais tarafından da Fransızcaya terceme edilerek Pariste, 1903-
1914 yıllan arasmda yine dört cild halinde neşredilmiştir(66).

Bu arada Medine İslam Üniversitesi öğretim üyelerinden Sayın Dr. M.
Muhsin Khan tarafından gerçekleştirilen ve "The Translation of the meanings of
Sahih al-Buhil.ri'" metin ve terceme bir arada dokuz cild halinde basılan İngilizce
tercümesinin de bu sahadaki önemli boşluğu doldurabileceğine işaret etmek yerinde
olur.

NETiCE:

Buraya kadar elde ettiğimiz bilgilerden şu neticeye vannak mümkündür:

İnıarn Buhil.ri' daha ilim tahsiline ilk adımı attığı andan itibaren Rasillullah(S)'ın
Sünnetini ve hadislerini toplama faaliyetlerini fıkıh araştımıalarıyla beraber
yürütmüş, hadis sahasında en yüksek payeye eriştiği gibi fıkıh sahasında da
"seyyidu'l-fukahil." ve "Şeyhu'l-İslam" ünvanıarım hak etmiştir. .

Buhari, hadis alimleri ve ilim ehli arasında en ileri hadis otoritesi olarak kabul
edildigi gibi, onun el-Cami'u's-sahih'i de hadis mecmuaları arasında "el-kütübü's­
sitte" adıyla bilinen en güvenilir altı hadis mecmuasının en başında yer alır. Hadis
edebiyatı sahasında telif edilen bu eserin en sahih bir hadis mecmuası olduğu ittifakla
kabul edilmiş, hatta müslüman ilim ehli arasmda Salıilm Buhil.rl, Allah'ın kitabı olan
Kur'an-ı Kerim'den sonra en güvenilir ikinci kaynak olduğu görüşü yaygınlaşmıştır.

Buhil.ri''nin Sahih'i hadis sahası için olduğu kadar edebiyat, tarih ve bilhassa
İslam Hukuku için de en mühim bir kaynaktır.

65. Dlvbeııdl, age., I, 104-105.
66. Sezgin, GAS, aynı yer.

219

BİBLİYOGRAFY A
1- Ahmed b. Hanbel. el-Musned, İst... Çağrı Yay> nevi,

2- Ayni, Bedruddin Mahmud b. Ahmed, Umdetu'lkilrl, İst., 1308.

3- Divbendl, Fethu'l-mulhim, Haydarabad, tsz.

4- Hatibul-Bağdadi, Tarilm Bağdad: TB, Kahire, 1349/1931.

5- İbnu Hacer el-AskaUini, Tehzibu't-tehzib; TT, Haydarabad, 1325-1327.

6- lbnu Hacer el-Askalani, Fethu'l-Bari.

7- lbnu'l-ımad, Şerezatu'z-zeheb, Kahire, 1350-1351.

8- İslam Ansiklopedisi: İA, İstanbul, 1940 v.dd.

9- Kahhale, Ömer Rıza, Mu'ceınu'l-mü'ellifin, Dımaşk, 1957.

10- Kastallani, Ahmed b. Muhammed, İrşadu's-sarl, Kahire, tsz.

11- Dr. M. Muhsin Khan, The Translation of meanings of Sahih al-Buhari, Arabic-
English, Medine, Daru'l-fikr neşri.

12- Nevevi, Ebu Zekeriyya Yahya b. Şeref, et-Takrib,

13- Okiç, M.Tayyip, Ankara Ü. İlahiyat Fakültesi Hadis Notları(teksir)

14- Dr. Sezgin, Prof. Dr. Fuat, Buharinin Kaynakları, İst., 1956.

" " " , GAS, Leiden, 1967 v.dd.

15- Suyfiti, Tedribu'r-ravi.

16- Wensinck, Concordance (el-Mu'cemu'l-mufehras), Leiden, 1936-1969.

17- Zabidi, Ahmed b. Ahmed, Sahih-i Buhar! Muhtasarı Tercid-i Sarilı Tercemesi, tre.
Ahmed Naim, Ank., 1957.

18- Zehebi, Ebu Abdiilah Muhammed b. Aluned,Tezkiratü'l-huffaz, Haydarabad, 1333-
1334.

220

