
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

BUHARİ VE MÜSLİM'İN SAHİHLERİ ARASINDA

BİR MUKA YESE

Habil NAZLlGÜL"'

Tarihi' tedkiklerin neticeleri bizlere göstemıektedir ki, milletierin veya bir dine
mensup kimselerin de ger verdikleri ve onların hayatında çok önemli rol oynayarak,
adeta onların hayatlarını çizip yönlendiren ilimler vardır. İşte biz müslümanların de­
ger verdiği bu mühim ilimlerden birisi de, İslam Peygamberi'nin söz, fıil ve taktirle­
rini araştıran hadis ilmidir. Zira bu ilmin muhtevası, İslam toplumunda Kur'an'dan
sonra en etkili ve yaptırım gücüne sahip ikinci kaynağı teşkil etmektedir.

Elbetteki her ilmin gelişmeye başladığı ve olgunluğa eriştiği devirler vardır.
İslami ilimierin bu devri, hicrf ikinci asırdan itibaren başlar. Bu ilimler arasında mü­
him bir yeri olan hadis ilmi, bu devre kadar ummiyetle şi'fahl olarak rivayet edilirken,
bu asrın ortalarından itibaren tedvin edilmeye ve kitaptaşmaya başlamıştır. Başlayan
bu tedvin faaliyetinde bir ayınma gidılmeden. bütün hadisler bir araya toplanmakta
ve adeta sahifelere dökülmüş bir hadisler yığını meydana getirilmekte idi. Bu asrın
sonlarına doğru, derlemeler tasnife tabi tutulmaya, fıkıh bablarına, sahabe adiarına
ve diğer tertipiere göre düzenlenmiş eserler ortaya çıkmaya başlamıştır. Tedvin ve
tasnif faaliyetinin doruk noktasına ulaştığı ikinci ve üçüncü asırlar, hadis ilmi için
altın çag sayılabilir. Bu asırlardadır ki sadece sahih hadisleri toplayıp istifadeye
sunmak gayesiyle eserler verilmeye başlanmıştır. Bu tür denemelerin ilki ve
enbaşarılısı 256 hicıi' tarihinde vefiit eden İmam Ebu Abdiilah Muhan1med b. İsmail
el-BuMrf'nin "el-Camiu's-Sahihu'l-Müsnedü'l-Muhtasaru min UmOri RasOlullahi
ve Eyyamihl." dir (ı). Buharl'nin talebele ri nden olan ve h.26 1 tarihinde vefat
eden İmanı Müslim b.Hacac el-Kuşeyri' de sahih hadislerin cemi gayesiyle "el­
Camiu's Sahih" adıyla bir kitap vücuda getirıniştir. Bu iki eser, İslam Dünyasında
büyük bir ilgi görınüş, günümüze kadar okuiımuş, okutulmuş, ezberlenmiş. yüzlerce
şerh ve muhtasarları yazılmış, üzerlerine, daha pek çok cihetten sayısız denebilecek
çalışmalar yapılmıştır.

Hadise dair eserlerin içinde, Kütüb-i Sitte diye meşhur olan eserlerin tercihi,
Sahihan olarak meşhur olan Buhaıi' ve Müslim'in kitaplarının da bu eserlerin başında
yer alınış olmasının, pek çok sebepleri vardır. Hadis alimleri Sahihan'a hüsn-i kabul
göstermekle kalmamış, her ikisi üzerinde çalışmalarını yoğunlaştırarak,
miielliflerinin telifteki kaide ve şartlarını tespite gayret etmiş. ravilerini birer birer
inceleyerek daha sıhhatli bir neticeye ulaşmaya çalışmışlardır. Bu araştırınalar
neticesinde alimler Buhilr1 ve Müslim'in kitaplannı Kur'an'dan sonra en sahih iki

* Erciyes Üniversitesi İlahiyat Fakültesi Araştırma Görevlisi.
1. er-Risaleti'l-Mustadrafa, s.4; el-lmamu't-Tirmiz1, s.31-40.

165

kitap olarak tanımlamışlardır(2). Bu kadarla da yetinmeyen hadisçiler Sahihan'ı kendi
aralannda mukayese ile hangisinin dalıa sahih olduğunu veya herbirine has özellik ve
üstünlüklerin neler olduğunu göstemüşlerdir. Biz burada onların vardıkları bu mu­
kayese neticelerini maddeler halinde özetlemek istiyoruz:

1- İmam Buhaıi' uzun yıllar süren ilmi seyahatleri neticesinde yüz binlerle ha­
dis ezberlemiş ve hadiste zamanının eşsiz üstadı olmuştu. Bir gün şeyhi İshak
b.Rahuye'nin ashabından bazılarının, hadis rivayeti esnasında talebelere :"Keşke biri
Rasulullah'ın sahih hadislerini bir kitapta toplasa." şeklinde konuşması üzerine,
böyle bir kitap derleme arzusu İmam Buhftrl'nin gönlüne düşmüş ve Sahih'ini telife
başlamıştır(3). Onun büyük bir titizlikle 600 bin kadar hadis arasından seçerek telif
ettiği bu eseri sadece sahih hadisiere tahsis edilmiş ilk eserdir(4). Bu sebeple büyük
bir takdir ve kabule şayan olarak hadis ilminde çığır açmıştır. İmam Butıari'
Sahih'inin telifi hususunda şöyle demektedir: "Ben bu sahih kitabı 600 bin kadar ha­
dis arasından çıkardım. Ona aldığım her hadisi iki rekat namaz kıldıktan sonra seç­
tim."(5).

Onun açtığı bu çığın öğrencisi İmanı Müslim ve daha birçok hadis alimi takip
ederek sahihler telif etmişlerdir. İmam Müslim "el-Camiu's-Sahih" veya "el­
Müsnedu's-Sahih" diye isimlendirdiği eserlerini telif ederken hemen hemen Butıaıi'
hadislerinin vasfında olan hadisleri almıştır. Yani kitabını telifte onun metodunu ta­
kip etıniştir(6).

2- Ulemanın umumi kanatına göre İmam Bubiiri hadis ilimlerinde ve rivayet
inceliklerinde, hadisin illetlerini bilmekte İmam Müslimden daha mahirdi. Hadis
alimleri tarafından bir çok defa denenerek hadisteki emsalsiz ilmi teslim edilmiş olan
Buhiiri'nin üstünlüğünü İmam Müslim de takdir ve teslim ederek ona:"Hadisçilerin
efendisi ve hadis illetlerinin tabi bi." demektedir(7).

3- İmanı BuMri bir ravinin hadisini almak için, o ravinin şeyhi ile bir kez bile
olsa buluşup görüşmüş olmasını şart koşar. Buna mukabil İmam Müslim ravi ve
şeyhinin buluşması yerine buluşabilme imkanını yani nmasır oıinalarım hadis kabulu
için yeterli bulur. Kitabının mukaddimesinde ravi ile rivayette bulunduğu üstadın
buluşmuş olmalarını şart koşmanın, sonradan ortaya çıkmış bidat olduğunu ve selef-

2. Şerhu Müslim, c.I. s. 14.
3. Bustanu'l-Muhaddisin, s. 184-185.
4. Edebu'l-Hadis, s.42-45; et-Tevcih, s.85-86; Sofuoğlu, c.I. s.XLV.
5. Edebu'l-Hadis. s.42; Sofuoğlıı, c .I, s .XL VI; et-Tevclh, s.l 19-124.
6. et-Tevc!h, s.85-86; Sofuoğlu, c.l, s.XLVI.

7. Sofuoğlu, s.XXVIII den naklen Tarih-i Bağdat X/100-104.

166.

ten kimsenin böyle oir şart ileri sümıediğini iddia ederek Bubiiri'ye muhalif kalır(s).
İmam Bubiiri'nin koyduğu bu şart ona belirgin bir üstünlük kazandırnuştır.

4- Bilindiği üzere bir hadisin sahih sayılmasının ilk şartı, ravilerinin cerhe
maruz kalmamalan yani adil olm alandır. İmam Bubiiri'nin kitabına hadislerini aldığı
raviler, Müslimin ravilerinden daha az eleştiriye maruz kalmışlardır. Rakanı verecek
olursak; Bubiiri'nin hadislerini alıp, Müslimin almadığı ravi sayısı 430 küsür kadar­
dır. Ve bunlardan 80 kadarı eleştirilmiştir. İmam Müslimin hadislerini alıp
Bubiiri'nin terk ettiği ravi sayısı ise 620 olup bunların 160 ı hakkında tenkitle bulu­
nulmuştur. Elbetteki daha az eleştirilen daha sahih demektir. Bubiiri eleştiriye uğra­
yan bu ravilerden az hadis rivayet etmesine rağmen, Müslimin bunlardan rivayeti
çoktur. Bubiiri'nin eleştirilen ravileri, ekseriya kendi şeyhleri ve tanıdığı kimselerdir.
Belki de Bubiiii bu ravileri yakinen tanıdığı için adaletlerine hükmedip hadislerini
almıştır. Çünkü, insan şahsen tanıdiğını, rivayeten, yani duyarak tanıdığından iyi bi­
lir. Müslimin eleştirilen ravileri ise ekseriye kendisine uzak tabakadan kimselerdir(9).

5- İslanıi ilimler sahasında Allah'ın Kitabından başka bir kitab ne derecede
meşhur olursa olsun gene de inceden ineeye tetkik edilip eleştirilmiştir. Kur'an'dan
sonra en sahih iki kitap ünvamna haklı olarak sahip olan Buhftrf ve Müslimin kitapla­
nndaki 210 kadar hadis eleştirilmiştir. Bunlardan 78 i Buhiirf'nin kitabında 100 tane­
side Müslimin kitabında bulunmaktadır. Geriye kalan 32 hadiste her ikisi de müşte­
reken eleştirilmiştir. Hadisleri daha az eleştirilen Sahilı-i Buhiiıi nin daha sahih ola­
cağı açıktır(ıo).

6- İmanı Buhaıi kitabını 3730 bab'a ayırıp bu bablara tercemeler koymuştur.
Buhaıi bu tercemelerde bazan, hadiste mevcut fakat ilk bakışta anlaşılınayan fıkhf
hükümleri çıkannakta, bazanda izaha muhtaç gördüğü hususlan izah etmektedir.
Bubfui bu terceme yani bab başlıklannda, zainanında mevcut fıkhl mezheplere muha­
lif birçok ictihatlarda bulunmuş, ve böylece o, muhaddisliğinin yanı sıra müctehit bir
fıkıh alimi olduğunu da ispat etmiştir(ll).

İmam Müslim ise kitabının mukaddimesinden sonra doğrudan doğruya hadis­
leri sıralamış, Buhiiıi gibi tercemeler koymamıştır. Sahih'indeki bablara sonradan
birçok alim başlıklar koymuşlarsa da, İmanı Nevevi (631-676) nin deyimiyle bunla­
rın bazısı güzel, bazısıysa bablara uygun değildir ve ibaresi bozuktur. İmam Nevevi

8. Edebu'l-Hadis, s.44; Sofuoğlu, c.l, s.L.
9. Tecrid, c.Is.216220; et-Tevclh, s.l21-122; Edebu'l-Hadis, s.44; Hadis Edebiyatı, s.59-

60; el-İmam el-Buhari, s.l30-132.
10. el-İmam el-Buhari, s. 132; Tecrid I/216-220; et-Tevcih, s. I 19-124.
ll. el-İmam el-Buhari, s.l29-132; Sofuoğlu. s.I. s.XLII-LII.

167

Müslim'in kitabını şerhederken kendisi de bu bablara başlıklar yazmış ve oldukça
başarılı olmuştur(l2).

Buharl'nin koydugu bu tercemeler onun üstün yönlerinden sayılmaktadır.

Bu mukayese netleesinde Buhaıi'nin kitabının, hadis ilminin incelikleri bakı­
mından, sıhhat açısından, ihtiva ettiği tercemelerle ve daha birçok yönden Müslim'in
kitabından daha üstün olduğu ortaya çıkmaktadır. Hadis alimlerinin ekserisi
Buhaıi'nin bu üstünlüğünde ittifak etmişlerdir. Buhaıi'nin kitabına yazdığı şerhin
mukaddimesinde İman1 Nevevi şöyle der: "Ulemanm ittifakının ortaya çıkardığı hu­
suslardan biri de Buharl'nin Müslimden daha yüce mertebeli olduğu, hadisi ve ince­
liklerini bilmektc ondan daha üstün olduğudur. Müslim onun ilminden seçerek almış
ve Buhaıi'nin kitabından dilediğini özetleyerek kendi kitabına yazmıştır." demekte­
dir(l3). Buharı"'yi tenkid edenlerden olmasına rağmen İmam ed-Darekut:nl (385/995)
şöyle der: "Eğer İmam Buhaıi olmasaydı Müslim birşey yapamazdı." Bir başka se­
ferde: "Müslim ne yaptıysa hepsini Buhaıi'nin kitabından almış, onun kitabına müs­
tahrec yazmış ve bazı ziyadelerde bulunarak Sahih'ini telif etmiştir."(l4). İmam
Müslim'in kendisi de Buhaıi için: "Sana ancak kıskançlar kin tutar. Ben senin dün­
yada bir mislinin daha olmadığına şahitlik ederim."cıs) demektedir.

Bütün bu takdiriere rağmen Bullan'nin kitabı da tenkitlerden ve ikinci sıraya
düşürülmekten kurtulamamış, Müslimin kitabını ona tercih edenler olmuştur.
Buhaıi, Sahih'inin tertibi cihetinden tenkit edilmiştir. İmam Müslim, kitabında bir
konuya aid bütün hadisleri bir yerde toplanuştır. Bu sebeple aranan bir hadis kitapta
var mı yok mu endişesine mahal kalmadan kolayca bulunabilmektedir. İmam Buhar!
ise çeşitli sebeblerle bir hadisi bölerek birden çok yerde zikreder. Gene o. bir hadisi
ilk akla gelebilecek manasma uygun yerde değilde, kendine göre hadiste mevcut daha
gizli bir mananın gerektirdiği yerde zikreder. Bu da hadisin bulurunasını zorlaştırır.
Bu yüzden birçok alim aslında kitapta bulunan bir hadisi yok zanne­
debilmişlerdir(l6). Kısaca, Müslimin kitabının kullanılması daha kolaydır. Bu
yüzden bazı alimler onun kitabını Buhaıi'ninkine tercih etmişlerdir. Müstedrek sahibi
Hilldm(ö.405) in üstadı Ebu Ali en-Neysabiirl. Bullari'yi tertibi ve bab
başlıklarmdan dolayı tenkid etmiş. Müslimi ise mukaddimeden sonra doğrudan
doğruya hadisıere geçtiği için överek: "Göğün altında Müslimin kitabından daha
sahihi yoktur." demiştir. İbn Hazın ve m ağri b uleması da Müslimin kitabını tercih
ederdi(17).

12. Şerlm Müsliın c.l, s.24.
13. el-İmam el-Buhar!, s.129; Şerhu Müslim c.I, s.14-15.
14. el-İmam el-Bulüiri, s.l29-130.

15. Age. s. 129.
16. et-Tevcih s.l29, 319-322.
17. Şerhu Miislim c.I. s.l4-15.

168

Müslim kitabına faydalı bir mukaddi me yazmış ve yapacagı işi burada beyan
etmiştir. Buhari''de ise mukaddime yoktur. Müslim kitabını kaynakların yanında, ve
şeyhleri hayatta iken yazmış, onlann kontrolüne arzetmiş ve gerektiginde asıla müra­
caat imkanına sahip olmuştur. İmam Buharf ise uzun seyahatlerinde sadece hadis
dinlemiş, ezberlemiş, yazılı kaynak temin etmiş, yıllar sonrada bu hadis malzemesi
arasından seçtikleriyle kitabını telif etmiştir(18). Yani Buharf, kitabını yazarken her­
hangi bir şüphe halinde bu şüpheyi gidem1ek için asıl kaynaga müracaattan mahrum
bulunuyordu. Bu muanzlannca eksiklik olarak kabul edilip eleştiri sebebi olmuştur.

N eti'ce olarak: İslam aleminde Kur'an'dan sonra en sahih iki kitabı telif İmam
Buhiin ve İmam Müslim'e nasip olmuştur. Buharl'nin eseri daha sahih ve faidesi-·
daha çok olarak bulunmuştur. Müslimin eseriyse daha kullanışlı ve tertibi daha güzel
oldugu için tercihe şayan olmuştur(l9).

Bugün için bizlere düşen vazife, herhalde, İbn Mülakkın(723/804) ın dedigi
gibi , bu iki sahih kitap arasında bir ayınma gitmeksizin her ikisinden de istifade et­
mektir. Bu degerli alimlerimiz ömürlerini ilim yolunda harcamış ve bizlere mirasların
en hayırlısını bırakmışlardır. Biz de bu hayırlı mirasa sahip çıkıp, onları yeni deger­
lendirme ve yorumlada günümüz insanına suruna vazifesini yerine getim1eliyiz ki o
hayırlı selefe layık hayırlı halef olabilelim.

KAYNAKLAR
1- Ruhiiri'nin Kaynaklan Hakkında Araştırmalar, Doç. Dr. Fuat SEZGtN, İstanbul-1956.
2-Bustanu'l-Muhaddisln, Şah Veliyyullah ed-Dehlevl, Terc. Doç. Dr. A.Osnıan

KOÇKUZU, Ank.-1986.
3- Edebu'l-Hadisin-Nebevl, ed-Doktor Bekri Şeyh Emin, Beyrut-1979.
4- Hadis Edebiyatı, Dr. İsmail L. ÇAKAN, İstanbul-1985.
5- el-İmam el-Buhar! Muhaddisen ve Faklhen, Dr. el-Huseynl Abdulınecid Haşim, Kahire­

?, Daru'l-Kavmiyye li't-Tıbaa ve'n-Neşr.
6- el-İmanı et-Tirmizi' ve'I-Muvazenetu Beyne Caınııhi ve Beyne's-Sahi'hayn, ed-Doktor

Nuruddln ITR ... ?/1970, Matbaa tu Lucneti't-Telif ve't-Terceıne ve'n-Neşr-1. Baskı
7- S ahih-i Müslinı ve Tercem esi, Terc. Mehmet SOFUOGLU. l-8, İstanbul-1967.
8- Şerhu Müsliın, Ebu Zekeriyya Yahya b.Şeref en-Nevevl, Suudiyye-?, Danı'l-lfta.
9- Tecrid-i Sarih Terceınesi, Terc. Alunet NAİM, Ank.-1979.
10- Tevdhu'n-Nazar, Tahir el-Cezairi; Beynıt-?, Daru'l-Ma'rife.
ll- er-Risaletu'l-Mustadrafa, Muhammed el-Kettanl, lstanbul-1986.

18. Ruhari'nin Kaynakları, s.l93-199.
19. Edebu'l-Hadis, s.44-45.

169

