
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

AYNi GÖZÜYLE BUHARi*

Dr. TaHit SAKALLI**

Hadis musannafatı içinde en güvenilir ve itimada şayan kabul edilen Bu­
hari'nin Sahıh'i, İslam Aleminde önemli bir yere sahiptir. Müellifin hayatında
ulaştığı ün, kısa zamanda eserini de meşhur etmiş ve hemen hemen hadis lita­
ratüıiinde ilk sıralarda yerini almıştır. Başta tabakat kitapları olmak üzere, hadis ile il­
gili eserlerde yer alan Buhari'nin Sahfh'i hakkındaki övgü dolu sözler bu iddianın en
açık delillerindendir. Ayrıca Dünya'nın her yerinde, he·men hemen İslam!
Kütübhanelerin hepsinde bir kaç hatta onlarca yazma nüshasının bulunması, defalar­
ca basılması; üzerine yazılan şerhler~ muhtasarlar, müstahreçler, ricaline ai d bir çok
kitap da bu tezi destekler bir mahiyet arzetmektedir<l).

İşte bu faaliyet çerçevesinde adeta yanşan alimler arasında, Hanefi Türk alim­
lerinin en önde gelen simalanndan biri olan Aynf de yer almıştır. Yazdığı muazzam
Buhari Şerhinde Ayni, Buhari'yi nasıl anlamış, ona hangi gözle bakmış ve nasıl in­
celemiş, hadislerinin durumu ve ricaiinin tenkidi konulannda neler söylemiş? Biz bu
tebliğimizde bu sorulara kısaca cevaplar bulmaya çalışacağız.

Fakat esas konunmza geçmeden önce Ayni ve Buhari'nin Sahih'i üzerine
yazdığı "Ümdetü'I-Kari fi Şerhı Sahihi'I-Buhari" isimli eseri hakkında kısaca
bilgi verelim.

A- Ayni'nin Hayatı ve Şahsiyeti

Tam adı Ebu Muhammed Mahmud b.Ahmed b.Musa b.Ahmed b. Huseyn b.
Yusuf b. Mahmud el-Kadi Bedıiiddin el-Ayni''dir. Hadisci, tarihçi, faki'h ve filolog­
dur. Mezkur sahalarda bir çok eseri vardır.

Babası Şihabüddin Ebu'I-Abbas Ahmed (784/1382) Haleb'de doğdu (725/
1325). Tahsilini tan1amladıktan sonra kadılık vazifesine atanarak Ayıntab'a gelip
yerleşti(2). Esasen münevver bir aileye mensub olan Aynf'nin dedesi de, yine
Aynf'nin bizzat ifadesine göre Ankara'lı idi. O da Haleb'e vazifesi dolayısıyla gelmiş
ve oğlu Ahmed burada dünyaya gelmişti(3).

Ayni' 17 ramazan 762/22 temmuz 1360 da Antep'de doğdu. İlk tahsilini bura­
da yaptı. Başta babası olmak üzere çevresindeki hocalardan ders aldı. Daha sonra Bi­
hisni, Kahta, Malatya ve Haleb'i dolaştı. Bu şehirlerde tahsilini devam ettirdi. ilim
yolculuğuna çıktığı sıralarda genç ve dinamik bir delikanlı idi. Parlak zekası ve ince

* Bu tebliğ, "Aynl'nin Hadis Kültüründeki Yeri" isimli doktora tezinin bir bölümünden
alınmış olup, bazı ekleme ve çıkarmalar yapılmıştır.

** Erciyes Üniversitesi İlahiyat Fakültesi.

133

muhakeme kabiliyeti ile, bu şehirlerdeki ilim çevrelerinin dikkatini çekti. Böylece
devrinin ileri gelen ve sahasında otorite sahibi olan alimlerden dini ilimlerle, diğer
ilimleri tahsil etti(4).

Tahsilini tamanıladıktan sonra esas beldesine, Ayıntab'a döndü. Kısa bir süre
için babasının makamına, kadı sıfatıyla atandı. 788/1396 tarihinde hacca gitti.
Dönüşte Şan1'a uğradı. Çeşitli ziyaretlerden sonra, hayatının akışını değiştirecek olan
büyük üstadı el' AHi Ahmed b. Muhanımed es-Seyrfunf (790/1388) ile tanıştı. Ondan ·
da bilalıere bazı kitaplar okudu ve ikisi beraber Kahire'ye gittiler. el-Berkukıyye
Tekkesinde bir müddet kalarak tasavvufa intisab etti. Şey hi Seyriimf ölünceye kadar
ondan aynlmadı. Bu arada tahsiline de devam ederek, 791/1389 tarihine kadar
Mısır'da kaldı(5).

Muhtelif vesilelerle bir kaç defa memleketine gitti. Hatta 791-2/1389-90
yıllannda Ayıntab'da bulunduğu bir sırada, Memluklann düşmanı Emir Mintaş ve ta­
raftarlan Ayıntab'ı kuşatmışlardı. Ayni'nin de bu emirin aleyhtarı olduğu ihbar edil­
mişti. Bu kuşatma sırasında çok korkulu günler geçiren Ayni, bir fırsatını bularak,
her türlü eşyasını da bırakarak Mısır'a kaçtı(6).

Bu tarihten sonra Ayni'nin resını vazife hayatı başlar. Hayatının bu dönemi ol­
dukça istikrarsızdır. Zira atandığı herhangi bir resmi vazifede uzun müddet kala­
manuş, bir çok göreve defalarca atanmış fakat çok geçmeden tekrar azlolunınuş, tek­
rar atanmış ve bu durum ölümüne iki sene kalıncaya kadar sürüp gitmiştir. Sebeb
olarak,liyakatsızlığı değil, çevresindeki hasedcilerin hasedi ve diğer ileri gelenlerin.
resmi görev alabilmek için sultanlar indinde yaptığı dedikodular gösterilir(?).

Atandığı vazifeleri, başta Kahire muhtesibliği olmak üzere, Evkiif Bakanlığı
(Nazfru'l-Ahbıls), Müeyyidiyye Medresesinde hadis hocalığı, Anadolu sefirliği, Ha­
nefi baş kadılığı şeklinde sıralayabiliriz. Burada şunu tekrar hatırlatalım: Aynf bu va­
zifelere muhtelif aralıklarla tekrar atanmıştır. Hatta bir ara "emsilli mesbı1k değilken"
üç önemli görevi birden üstlenıniştir.

Niyayet 853/1449 da bütün görevleri elinden alınmış ve fazla bir serveti ol­
madığı için de çok sıkıntı çekmişti. Yaptırdığı medreseye bağışladığı kitaplan hari­
cindeki kitaplannı ve diğer malianın satarak geçinınek zorunda kalmıştı. Nihayet 91
yaşlannda 4 zilhicce 855/28 kanun-ı Evvel de vefat etti<S).

IX. hicrl/XV. miladi asrın en önde gelen simalanndan olan Aynf, şöhretini
ilmi şahsiyetinden almıştır. Hemen hemen dini her ilim dalında mütebahhir olmasının
yanısıra, tarihciliği apayrı bir değere sahiptir. Arap dili ve Edebiyatma dair verdiği
kıymetli eserlerde de filologluğunu ispatlanuştır. ·

804/1041 yıllarından itibaren müderrisliğe başlayan Ayru, bilalıere kendi adına
da bir medrese inşa ettinniştir. Resmi vazifelerinin aksine, eğitimdeki hizmeti sürekli
ve istikrarla devam etmiştir. Bu faaliyetini aşağı yukan ölünceye kadar sürdürebiimiş
ve Müeyyediyye Medresesinden kıymetli öğrenciler yetiştinniştir(9).

134

O sadece medrese değil, gerek gece sohbetlerinde, gerekse özel derslerde sul­
tanlara eğitim ve öğretim hizmetlerinde de bulunmuştur. Bilhassa Memluk Sultanı
Baybars'ın Arapça'yı bilmemesi sebebiyle, ona kendi dili ile "İkdü'l-Cumfuı'ı" ve
diğer dini bilgileri anlatması, Sultanın yanında büyük bir itibar kazanmasına sebeb
olmuş, adeta baş müşavirliğe yükselmiştir(lO).

Sehavi onun ilmi şahsiyetini tarif ederken, allarn e, sarf ve nahiv ile diğer ilim­
leri bilen, tarih ve lugat hafızı olarak tavsif eder. Onun, konuşurken çok çeşitli
Arapça kelime kullanabildiğini, devamlı yazdığım, Şeyhi İbn-i Hacer'den (852/
1448) sonra Ayni kadar eser yazarn bilmediğini ve dahası kaleminin takririnden daha
latif olduğunu anlatır<ll).

Kendi Türk olduğu için Türkçe'yi çok güzel konuştuğunu yine devrinin kay­
naklanndan öğreniyoruz. Fakat esas dikkat Çeken yönü, kendi Türk olduğu halde,
Arapça'yı da en az Türkçe kadar fasih ve güzel konuşabilmesi dir.

Ayni mütevazi olduğu kadar cesaret sahibi bir şahsiyete sahibti.
Karşısındakinin haksız olduğu kanaatine varınca, muhatabını icabında sert ifadeler
kullanarak tenkid etmekten çekinmemiştir. Bilhassa Hanefflere dil uzatanlara hiç ta­
hammül edememiş, biraz da mezhebi gayretle, zaman zaman ağır tenkidler
yapmıştır.

Kısaca söylemek gerekirse, Ayni bir ilim deryasıdır. Çok yönlüdür. Siyaset­
ten eğitimciliğe, teliften şiirekadar bir çok sahada kendini denemiş, aynı zamanda
devrinin en velud müelliflerindendir<l2).

Altmıştan fazla eseri vardır. Bunlar içinde, 'Umdetü'I-Kari fi Şerhi
Sahihı'I-Buhari (Kahire, 1308, İstımbul, 1309-1310, Kahire, 1984), el-Binaye
fi Şerhı'I-Hidaye (Hind, 1293, XI cild), Ikdü'l-Cuman fi Tarihi Ehli'z­
Zaman (mahtut olan bu meşhur eserin basılmaya başladığını "et-Türasü'l-Arabi"
dergisinin 18. sayısında (29. sayfa) malumat verilmektedir.), el-Makasıdü'n­
Nahviyye fi Şerhi's-Şevahid (Mısır, 1298) ... gibi eserlerinin çok meşhur ol­
duklan da ilim alemince malun1dur(13).

Ayni' Umdetü'l-Kan isimli Buhari' Şerhi'ni, Buhari''nin Sahi'h'ini anlatmak,
tefsir veya yorumu yapmak gayesiyle 26 senede, yaklaşık on senelik bir mesiH' har­
cayarak, 91 yıllık örnrünün en olgun çağından, güç şartlar ve ağır meşguliyetler
altında, kendi ifadesiyle gece sabahlara kadar çalışarak yazmıştır. Bu konulan eserin
mukaddime ve sonuçlanndan öğreniyoruz. Büyük alimimiz, Sahih gibi isianun ikin­
ci kaynağı olarak kabul edilen bir eseri böylece, sayisı yüzleri bulan kaynaklardan
faydalanarak, sistemli bir şekilde hataları ve savabiarı ile anlatmaya çalışmıştır.

Ayni'deki bu gayret ve hırs, aynı zamanda uzun mesai', eseri Buhari' şerhleri
içinde imtiyazlı kılacak bazı hususiyetleri ihtiva eden bir dereceye yükseltmiştir.
Çünkü diğer şerhler karulakarışık bir şekilde yazılmasına mukabil, Ayni, eserini o
zaman için yenilik diyebileceğimiz bir sistem ve usul çerçevesinde yazmıştır. Bu sis­
tem ve metod çerçevesinde, kendisini bu eseri yazmaya sevkeden amilleri, gayesini

135

ve diğer bazı açıklamalan ınukaddimede uzun uzun anlatır. Ayni bir hadisi aşağı
yukan 30 başlık altında irıceler. Fakat bu sayı sonlara doğru düşer. Fakat metod aynı
kalır.

Bu muazzam eseri incelediğimizde şu husus dikkatimizi çekti: Ayni Buhan'yi
ve Hadislerini nadiren tenkid ederken, çoğunlukla muanzlanna karşı çıkarak, muh­
telif akli' ve nakli deliller getirerek, bilhassa hadis bab münasebetleleri konusunda,
ince muhakemeri ile diğer şarihlere karşı BuMn'yi müdafaa etmiştir. Fakat kendine
göre haksız bulduğu konularda onu tenkid etmekten de çekinmemiştir. İşte biz bura­
da bilinen şeyleri tekrarlamamak için, Ayni'nin tenkidlerini ele alacağız. Yeri gel­
dikçe ve ilginç bulduguınuz, Buhari'yi başkalanna karşı müdafa ettigi meselelere de
temas edeceğiz.

1. Sahlh'in Tertibini Tetkiki:

Bilindiği gibi Buharfeserini yazaıken hadisleri "terceme" adı verilen başlıklar
altında tasnif etmiştir. Buhan'nin bizzat kendi görüşlerini yansıtan bu başlıklann
sayısı oldukça çoktur.

İşte Ayni, Buhari'yi daha çok bu açıdan tenkid eder ve bu terceınelerin bir
çoğunu garlb bulur. O bu konuda aynen şöyle der: "Buhari eserinin bir çok yerinde
gaıfu tercemelere yer vermiştir"04).

Kinnam'den naklettiği şu sözler ile bu tercemelerin asli mahiyetini bize anlat­
maktadır. "Buhari'nin ravilerinden Müstemli anlatıyor: "Buhaıi'nin kitabını Fi­
rebrl'nin yanmda bulunan esas nüshadan istinsah ettim. Gördüm ki, kitab tamam
değil. Zira bir çok yer açık olarak kalmış, kendisinden sonra hiç bir hadis konmamış
tercemeler veya tercemesi olmayan hadisler mevcuttur. İşte biz bu durum karşısında,
boş yerleri kapatarak alt ve üst satırlan aralık bırakmadan alt alta yazdık".

Daha sonra Buhari''nin nüshalar arasındaki bir çok takdim ve te'hlr, fazlalık ve
eksikliği, her ravinin kendi imkanlan ölçüsünde ve kabiliyetlerine göre istinsah et­
melerine bağiar(15).

Şu ifadeler, bugün elimizde bulunan Buhari nüshalannda bazı tercemelerin
altında hadis bulunınaması, Buhaıi'nin bizzat kendi nüshasından ileri geldiğini ispat­
lamaktadır. Fakat Ayni buna karşılık bazı terceınelerin, Buharl'nin ilk nüshasında
yer almadığı fikrini de ileri sünnüştür. Mesela altına hadis kaydedilınemiş terceme­
lerden biri, "Bir kimsenin başkası ile ortak oldugu köleyi azad etmesi halinde duru­
mun ne olacağına dair" tercemedir. Kirmani burada.şöyle der: "Buhaıi tercemeler
arasına, bilalıere hadis ilave etmek için "bab"lar koydu. Daha sonra şartına uygun
hadis bulamayınca, bu boş yerler öylece kaldı"(16).

İbn-i Hacer ise bu tercemenin sadece Müstemll'nin rivayetinde bulunduğunu
hatırlatır ve başka bir şey söylemez(l7). Bunlara mukabil Ayni, işin en doğrusunun
şu olduğunu öne sürer: "Bu terceme Buhari tarafından konulınamıştır. Buna deiil,
söz konusu tercemenin diğer nüshalarda bulunınamasıdır. Üstelik Müstemll'nin bu

136

tercemesi nazardan han de değildir"(l8).

Gerçekte Ayni'nin Buhari'ı:dn tertibi konusundaki itirazlan sadece bunlardan
ibaret değildir. Yani sadece tercemderin tertibine itiraz etmez, aynı zamanda, hadisle­
rin tertibine de itiraz eder. Mesela bazı hadislerin tekrar tekrar bir kaç yerde zikredil­
mesini, yeni bir faydası olamayacağı cihetle uygunsuz bulur(l9). Halbuki bilindiği
gibi, Buhaıf'de bir hadis yerine göre muhtelif yerlerde defalarca tekrar edilmiştir. Za­
ten bütün hadislerin sayısı yedi bini aşarken, mükerrerler çıkarılınca, bu sayı dört
bine kadar iner(20). Fakat Ayni bu tekrarlam çoğunlukla ses çıkarmaz, hatta bu ha­
disleri terceme ile olan münasebetini izah etmeden geçmez. Tabi' ki, bazılan
müstesna ...

Öbür taraftan Buhari', Hz. Peygambere iman etmeden ölen amcası Ebu Talib
hakkındaki hadisi, sadece bir kaç kelimesi ile ihtirasen Cehennem bahsinin şonunuda
tekrar zikredince, Ayni buna hayret eder ve şöyle demeden kendini alamaz:
"Buhaıf'nin bu hadisi buraya ihtisar ederek alması ve hadisteki cevabı hazfedip, ek­
sik olarak zikretmesinin sebebi bilinemiyor. Çünkü kitabının bu bölümünde, sadece
Cehennem'in sıfatına dair 23 hadis zikretmiştir"(21).

Bilindiği gibi Buhart, eserini kaleme alırken, bir tercemenin altında, o terceme­
nin konusu istikan1etinde bulduğu ayet, hadis ve varsa sahabi kavli ile, çoğunu Ebu
Ubeyde'nin Mecazü'l-Kur'an'ından aldığı(22) Kur'an-ı Keıfm'deki bazı kelimelerin
luğat manalarını da verir. Bu tefsirler Sahi'h içinde oldukça çoktur. Buhari''nin bu
usulü Kirmani gibi alimler tarafından luzumsuz bulunarak, "eserin hacminin gereksiz
yere artırmak" şeklinde nitelenirken, İbn-i Hacer bu itirazlam karşı çıkarak, uzun
uzun izalllarla Buhari"nin bu metodunu savunur ve lüzumunu ispata çalışır(23).

Bu tartışmalan nakleden Ayni, Kirmanl'nin görüşünü kabul eder ve şöyle der:
"Buhari"nin gayesi hadisleri ortaya koymaktır, luğatlan değil"(24).

Kısaca Ayni, Buhaıf'nin, kitabında luzumundan fazla ve gereksiz tekrarlam
yer verdiğini söyleyerek, tertib metodunu tenkfd eder. Hatta bazı sureleri ele alırken
.J:L.)Ib) Ji. 4- ı...ı..;- <25) babından olduğu gibi- ne aynı surede, ne de aynı ayette geçen
kelimeleri, tefsire kalkışmasından dolayı da tenkid eder(26).

Bu konuda diğer bir tenki'di de şudur: Buhart Kur'an tefsirine taalluk eden
bölümlerde, sure ve ayetlerin Kur'an-ı Keıfm'deki sırasına riayet etmemiştir. Ayetle­
ri bazen surenin sonundan bazen başından veya ortasından alıp, rastgele bir araya
getirmiştir. Bu usulü de dile getiren şarihler ve Aynf, mezkur tefsirlerde takdim,
te'hfr, ziyade ve noksanlıkların olması sebebiyle, bir çok aksaklıkların olduğunu
söylemişlerdir(27). Mesela 6/En'am Suresinin tefsirinin başında, hiç münasebeti
yokken, 28/Kasas Suresinin 78. ayetine aid (Sermeden) kelimesine yer vermesini
gaıfb karşılar(28). Hatta zorla münasebet kurmaya çalışaıı İbn-i Hacer'e de(29) hayret
eder. Bu çeşit hataların müstensihlere yüklenınek istenmesine(30) karşılık Ayni,
"bunlar bizzat Buharf'nin işi olması pek uzak değildir, bunları dalgınlıkla yapmıştır.
Şayet sonradan farkına varınışsa da, muhtemelen bunları yerlerine nakletme fırsatını

137

bulamamıştır ve böylece devam edip, gelmiştir"deı:<31).

Kitabü't-Tevhid'de de aynı konuda bir terıkidine rastlıyoruz. BuMri burada
birden bire, siyak ve sibakla hiç alakası yokken,

(32) ~ ..;J.JJ> .;,T.,..VI l..i.ft.

(33)...uı ıS-> l..i.ft. ...UI ıS-> ı!.LH .)l....i .V .;i) ;.ı~ ~J .;;~ yi.>JI dH _,.,.,.... JIJJ

şeklinde, Mecazü'l-Kur'an'dan bir çok ibareler toplayarak aldığı, hatta bunları,
"Kitabü't-Tefsir" diye ayımuş olduğu fasılda (VI. 72) kısmen geçtiğini: fakat orada
Ma'mer'in zikredilmediğini ,:,T_,..;.ll r~! • ..i.ft. ~ L.ıi ..:.U JL.i.! ~ :J.JJ>~ JUJ şeklinde
alındığını gördüklerinde ancak, Ebu Ubeyde'nin Tefsirine karşı duyulan bir hay­
ranlığa atfedenler olmuştur, Bu konuyu şarihler de izah edememiştir. Bunun için
Ayni "bunları bihakkın içinden çıkabilen hiç bir şarih bilmiyorum. Hatta bunu bir
kısmımevzubahis bile etmediler" demiştir(34).

Hülasa olarak şunu söyleyebiliriz: Aynı, Buhan'nin Sahıh'inin tertibinin
mükemmel olduğu fikrinde değildir.

2- Sahlh'in Hadislerinin Sıhhatı:

Buhart kitabına sadece sahlh hadisleri aldığı bizzat kendisinden nakledilir(35).
Bu konuda ittifak olmamasına karşılık. Buhan'nin bütün sahlh hadisleri toplamadığı
konusunda ittifak vardır(36).

Bazılan Ruhart'nin eserine aldığı hadi'sierin hepsinin sahl'h olduğu iddiasma
katılmaz ve bu iddiayı fazla iyimser bulurlar. Mesela İbn-i Hacer gibi Buharfye toz
konduınıayan allame bile farklı kanaatte olduğunu şöyle anlatır: Her insaf sahibine
düşen görev. Sahi'hdeki hadislerin -heme kadar çoğunluğu "kahd" edilmesc de, ha­
dislerin hepsi diğer bir tarıkdan, başka bir yerde rivayet edilse de, İmam Amr b.
Salalı ile icma ehlinden diğerleri, bu kitabı kabule şayan bulup, içindekilerin hepsinin
sıhhatini teslim etseler de- sıhhati konusunda tartışmalar olduğunu bilmesi dir. Çünkü
bu eserin hadislerinin bir kısmı hakkında, çoğunluk hadisler hakkında hasıl olan ·
kabül mümkün olmanuştır<37).

Bu görüşe başkalan da katılır(38). Bu tartışmalar içinde Ayni'yi de görüyoruz.
O da Buharl''nin hadislerinin hepsi sahfh derecesinde olduğu hükmünü uygun bul­
maz ve ricaıinden bir kısmının (gücenilir) olmaması ve ehl-i hevadan oldukları ge­
rekçesi ile mezkur görüşü benimser. "Külll bir iddia, kat'f bir delil gerektirir" diye­
rek(39) Sahi'h'in tamanıının sahlh derecesindeki hadislerden meydana gelmiş olduğu
tikrine karşı çıkar.

Fakat dikkat edilirse, bu tartışmalar içinde, Buharf'nin hadislerinin içinde
mevzu hadislerin bulunduğundan hiç bahsedilmemektedir. Yani sahlh olmayan hadis
vardır demekle, mevzu hadislerin mevcudiyeti kasdedilmemektedir. Bu iddialardan
onların Buhari'nin Sahih'inde, zayıf hadisin varlığından bahsettiklerini anlamak
gerekir(40). '

138

Maamat1h Ayni, her ne olursa olsun Buhan'nin tashlhini diğer hadiscilerin
tashfhinden daha kuvvetli bulur(41). Hatta Sah1hayn'ın "Muan'an" hadislerinin hep­
sini semaya hamledilmiş kabul eder(42). Buna karşılık Mukaddes1(43) ve Ha­
zinü'ye(44) tabi' olarak, Hakim'in (el-Medhal İla Kitabi'l-İklll) isimli eserinde iddia
ettiği, Buhan'nin rica! şartlan ile ilgili tezini kabul etmez. Nakledildiğine göre Hakim
bu eserinde, Buhari'nin rivayet ettiği bir hadfs, Hz. Peygamber'den en az iki meşhur
sahabf, ondan da en az iki sika ravı tarafından rivayet edilmiş diğer devirlerde de
yine en az iki sika rav1 bu hadisleri rivayet etmiştir, iddiasında bulunur. Aynf de bazı
misallerini göstererek, bu hadislerin bazı tabakalarda teferrüd ettiğini, dolayısıyla bu
görüş güzel de olsa, Hakim'in hüsnü zannından başka bir şey ifade etmediğini
söyler(45).

3- Buhaıfnin Fıkhi' Mezhebinin Sah!h'deki Tezahürü:

Ayni'ye göre Buhan, yeri geldikçe çeşitli mezheplerin görüşünü benimsemek­
ten çekinmeyen büyük bir alimdir. Nitekim onu daima Hanefilerin karşısında
göstem1ek isteyenlere karşı şu tercemeyi delil getirerek, durumun böyle olmadığını
ispatlamaya çalışır(46). Bunu şöyle açıklar: "Açıkça Buhari bu başlığı koymakla,
Kfifelilerin görüşünü benimsemiş olmaktadır. Çünkü onlara göre de bir zımmi Hz.
Peygamber' e sövse veya O'nu ayıplasa ta' zir edilir, öldürülmez". Arkasından şöyle
bir ihtimali hatırlatır: "Buhari'nin bu konuda Küfelllerin mezhebinin görüşünü kabul
ettiği nereden biliniyor? Çünkü başlıktaki cümle pek açık değildir". Daha sonra bu
sorunun cevabı mahıyetinde şöyle söyler: "Esasında cevabın tercemede tasrih edil­
meyişi buna delalet eder. Şayet başka bir görüşü tercih etseydi, onu açıkca orada be­
lirtirdi. Aynı şekilde, babda yer alan hadis de, zımmllerden Hz. Peygamber'e
küfredenin öldürülmeyeceğine işaret etmektedir. Zira Hz. Peygamber kendisine "es­
Sfunü aleyküm" diyen Y ahudlleri öldünnemiştir"(47).

Buna karşılık Ayni, zaman zaman Buharf'yi hanefilere karşı şiddetli bir taas­
sub ve ifract derecesinde hücümkar bir tavır içinde görür.Mesela onun cehr-i besmele
konusunda, Hanefilerin aleyhine delil olabilecek bir tek hadisi bile Sahı1ı'ine kayded­
emediğini, bu konuda bir sah!h hadisi eserinde rivayet edebilmek için çok yorul­
duğunu, fakat buna muvaffak olmadığını iddia eder. Daha sonra da şöyle der:
"Buharf ve Müslim bütün sahlh hadisleri kitaplannda toplamadılar. Belki bu konuda
sahlh hadisler vardı da, herhangi bir sebebten dolayı kitaplanna almadılar, dersen,
derim ki, bu sözü inadcı, delilsiz konuşan ile aklı kıt olan kimseden başkası
söylemez. Çünkü cebr-i besleme konusu fıkhın en müşkil ve belli başlı meselelerin­
den biridir. Münazaralarda bu konu tartışılır, kitaplarda bu konu işlenir. Bir kişi
te'kidle ve inanarak AlHih'a yemin etse de, "Buharf mezkur konuda şartına muvafık
veya bu dereceye yakın sıhhatte bu konuda bir hadise mutta11 olsaydı, mutlaka bu
hadise kitabında yer verirdi", diye söylese, bu sözü doğru olurdu"(48).

Aynf bu sözleri ile, Buhari''yi Hanefi mezhebine karşı bazen taassub derece­
sine varan hücumlarda bulunduğunu ifade ederken, öbür taraftan, onun her ne olursa
olsun, ister görüşüne uysun isterse uymasın, veya diğer sebeplerle kendi prensipleri-

139

ni bozmadığını da teslim ederek, Buharf'nin, kendi şartına uymayan bir hadisi ka­
tiyyen kitabına almadığını kabu1 eder.

Diğer taraftan Buharf, tercemeleriyle ve diğer vesilelerle girdiği mezhebi
tartışmalarla sahasım aştığı öne süıülerek, bu konuda da tenkide maruz kalnııştır<49).

İbn-i Hacer hemen hemen her konuda olduğu gibi bu konuda da Buharl'yi
haklı görerek, metodunu savunur ve şöyle der: "Kirmanl'ye hayret doğrusu! Çünkü
Buharl'nin bu kitabı yazmaktan kasdı sadece hadisleri nakl ve sarf etmek değildir.
Bilakis o kitabını, ahkanıı ve diğer şeyleri açıklamak, tercemelerinde kendi fıkhını .
ortaya koymak için de yazmıştır. Bundan dolayı da bir çok ihtilaflara yer verdi. Bun­
lardan bazısım tercih etti, bazısımn hakkında kesin hüküm vermekten kaçmarak sus­
tu. Bir çok tefsire işaret etti. İlietlerini göstererek, tanklardan bir kısmını diğerine ter­
cih de etti". Daha sonra bu usulüiı sadece Bubiiri'ye aid olmadığını, daha bir çok
selef aliminin de eserlerini bu usu1de yazdıklanm, dolayısı ile Buharf"nin bu metodu­
nun geçmişte de güzel misiilieri bu1unduğunu hatırlatır<50).

Buna karşılık Ayni, İbn-i Hacer' e cevab vererek, misal gösterdiği imanılardan
hiç birinin bu sahada (hadis ilminde) hadis toplanıak gayesini gütınediklerini (.ill......,ı ~
'..ı.U.-11 1,1,. ;.....ı..;. ~J..J..I ,j-1> ~ ~ ~ .ı..,.l) onlar eserl~rinde sadece usul ve furu'u
müştemil konulan ele aldıklannı hatırlatır<51). Böylece Ibn-i Hacer'in iddialarmı cev­
ablandırarak, Buhari''nin bu tartışmalara girmesini uygunsuz bulur.

4- Buhaıi'yf Müdafaları:

Acaba Ayııf, Buharf'ye yapılan itirazlar karşısında nasıl bir tavır takımyor? Biz
burada, bu konuyu açıklığa kavuşturmak istiyoruz.

Mesela, (J.-.A.II .~.:.&.~ı Jı y)\j.lı t.ı.ı ı:r y~)(52) tercemesinde yer alan "el-Hılab"
kelimesi ile ilgili itirazlan anlatarak, İbareden Buhaıi'nin bu kelime ile ko ku cinsin­
den bir şey kasdettiğini iddia edenler olduğunu haber verir. Bunlar arasında İbn-i
Cevzi de bulunmaktadır. Luğat üstadı Ezhen ise, Buhari''nin bu kelimeyi Farscadan
muarreb bir kelime olan ve gül suyu manasma gelen "el-Cüllab" kelimesinden tashff
yaptığım ileri sürmüştür. Diğer bir kısmı da bu kelimeyi, içinde yıkanılan bir kap ol­
arak tarif etınişlerdir. Bunlan nakleden Ayni, "hiç kimse Buhaıi'nin bu kelime ile.
koku cinsini kasdettiğini zannetınesin. Çünkü (~1 Jl) latzını bu kelime ref eder.
Aynca bu kelime, içine su konulan kap manasından başka bir manada kullarııldığı da
varid değildir" dedikten sonra, ma'tuf ve ma'tôfun aleyh'in aym şey olmadığım, do­
layısıyle, bu itirazları ileri sürenterin itirazlanmn doğru olanıayacağını gramer kaide­
leri ile açıklar(53).

Bu arada, Buharf'nin terceme tertiplerine ve hadis-bab münasebetlerine
yapılan tenkidleri, uygun izahlar getirerek reddettiği yerlerin sayısı da haylice
çoktuı-(54). Mesela,(. w ı~ J4)1 ~ y~)(55) terceınesinin, altındaki hadislerle mu­
tabakatı olmadığını ileri süren şiirihlerden birine, mantıkf izahlar yaparak
ınünasebetin olduğunu ispatlanıaya çalışıı-(56).

140

Burada şunu hatırlatalım: İleride misallerini de vereceğimiz gibi Aym, kendisi
de aynı konularda Buhaıfyi tenkid ettiği yerler vardır. Ama bu tenkidleri, savunarak
başkalanna verdiği cevablar yanında çok cüz'f kalır. Zira o bab ile hadis arasındaki
münasebeti açıklanıadan geçmez.

· Genellikle Buharf'nin Mblar arasındaki tertibe riayet etinediğini söyleyen
Aynt(57) zaman zaman bablar arası münasebetlerden de bahseder. Yani varsa böyle
bir münesebeti orada açıklar(58). Bazen, kendi ifadesi ile, zorlama yolu ile de olsa
bab-hadis münasebetini kurarken(59) bazen terceme ile alakası olmayan hadisleri is­
tidrad kabul ederek, o hadisiere de bir yer bulmaya çalışır(60).

Bu konu ile ilgili iki misal verelim. "Erkek ve kadıniann giymesi rnekruh olan
eşyanın ticareti"(61) şeklindeki babda yer alan hadislerin sadece erkekleri ilgilendir­
diği ve Dünyada ipek giyenin ahirette giyemeyece~ine dair Hz. Ömer hadisinin(62)
bu tercemeye gimıesini eleştirenierin itirazlarına şöyle cevab verir: "Şayet söz konu­
su olan mesele giymekse, iki ayn hadis, bilbın iki ayn kısmına da delalet eder. Şayet
söz konusu bu değil de isti'mal ise her iki hadis, tercemenin her iki kısmına birden
delalet eder". Bu cevabın, kendi kalbine envar.ı ilahiyye ve fuyuz-ı Rabbaniyyeden
ilhanı olunduğunu ilave eder(63). ·

Diğer ilginç bir misal de (.:ıf..r--4Jlı v.a.ı ,..ı I.J-" yl.ı)(64) tercemesinin hadisleri ile
münasebeti konusundadır. Görüldüğü üzere terceme Kur'an okurken teganıllnin caiz
olmadığını anlatmak için konulmuştur. Halbuki altındaki hadisler bunun aksine,
Kur'an okunurken teğanni' yapmamn cevazına delalet etmektedir. Şarihler bu durum
karşısın-da, Buhan'nin bu konuda görüşünü destekleyen hadisler olduğunu, fakat
şartına u yınadığı için buraya bu hadisleri alamadığı ihtimali veya bu tercemenin Bu­
harf tarafından zühl ve vehm eseri olarak konulmuş olabileceği ihtimalini öne
sürerler. Bunları nakleden Aynf, Buhan'yi destekleyen bazı iddialarla, hadisler ile
terceme arasındaki münasebeti tesise çalışarak şöyle izah eder: "Bu terceme Bu­
ha:n'nin Kitabü'l-Ahkam'da rivayet ettiği hadisin lafzıdır. Hadis:w-:-U ,}.,.ıllı ~,..ı I.J-" ·

· L;.. şeklindedir. Buhari bu hadisin lafzını kısaltarak aldığından, yanlış anlaşılmıştır.
Halbuki bu terceme de teganıllnin cevazına dairdir"(65).

Aynf, Buhan'nin bazı ricaline yapılanitirazlarada cevab vererek, bu ricali
ta'dil ve güvenilir olduklannı ispat eder(66). Bazı senedieri konusundaki inkıta iddia­
larını da deliHere dayanarak çürütıneye çalışır(67).

Mesela Buhari şöyle bir ravi zinciri verir:

(68);w, .ı.ı . ..ı ..ş~ l.ıl.:.ı~ olk&.l (<..~") ı,r.JI.:ıl ;Jr~ .JY~ .)-1 ~ :ö~J..i_;i. ı)~ W.~> ...
Seneddeki "el-Hayy" kelimesinden dolayı ınkıta olduğunu söyleyen Hattabf ve

Beyhaki"ye, irsal olduğunu iddia eden başkalanna şunları söyleyerek, cevab verir:
"Bu şekildeki bir cehalet ittisale mani degildir. Şayet muhaddisler indinde bir ravi,
sadece adalet sahibi ravfden rivayet etmesiyle bilinirse, bu ravf mechul bir raviden
de rivayet etse, zarar vennez. Meçhul bir cemaatin rivayeti, mechul bir ravinin rivay­
eti gibi değildir"(69).

141

5- Buhan'yi Tenkidleri:

Aynf Buharfnin Sahlh'inde itiraza ugramış çeşitli yönleri bu şekilde cevaplar
vererek reddederken, bazen kendisi de tenkid eder. Bu tenkidleri şu şekilde
sıralayabiliriz:

a- Sened Tenkidi:

Ayni, Buharf'nin Sahlh'inde yer alan şu hadisleri, senedieri yönüyle tenkid
eder:

* Şufa hadisi: "Hz. Peygan1ber taksim olunamayan her malda şufa olduguna
hükmetti. Sınırlar belli ve yollar arayı ayırdıgı zaman şufa yoktur"(70). Hadisin ra­
vilerinden biri olan Zühri, hadisi Ebu Selerne'den işittiğini haber vem1ektedir.Fakat
Ayni, isnadda yer alan Zühri konusunda ihtilaf oldugunu söyler ve bu isnadın bazı
eserlerde mürsel, bazılarmda mevsul olarak zikredildigine dikkat çekerek şöyle de­
vam eder:

·.)~ı i.>J~ ~_..:..u ~ı.,; U"'ı......>ı ~"-!~ı Cı-"~~ lt l.l.Po

Ayrıca İbn-i Ebi Hatim babasından naklen, hadisin (... ~_,..u.ı ~_, ~~~) diye·
başlayan kısmının Cabir b. Abdullah'ın idracı oldugunu söylemiştir." Fakat İbn-i
Hacer idrilc keyfiyetini delilsiz oldugu gerekçesi ile reddeder(71). Bunun üzerine
Ayni "hadislerde nice idrilclar vardır! İbn-i Ebi Hatim gibi bu dalın otoritesi olan
alimin delili olmasaydı, bu iddiada bulunmazdı, böyle bir şey düşünülemez" diye
cevab verir(72).

* Buhari, 'Urve'nin, Hz. Zeyneb'den, o da Ummü Seleme'den (R) rivayet
. ettigi bir hadisin iki ayrı tankla ve aralarım bir "ha" harfi ile ayırarak, senedierini cem

eder. Hadis Ummü Seleme'nın, hayız dolayısı ile, hac esnasında Kabe'yi tavaf
edememesi üzerine, Hz. Peygan1ber'e durumu anlatarak, şikayette bulumnasını an­
latmaktadır(73). Cerh ve ta'dil imamlarının senedde yer alan Hz. Zeyneb ile Urve'nin
mülakatının mümkün olamayacagını söylediklerini nakleden Ayni, önce nüsha
farklılıklarını ele alır. Sonuç olarak şu görüşü kabul eder: "Bu isnadı mürsel kabul
etmek, en dogru hal çaresi dir". Hemen arkasından mezkur iki ravinin vefat tarihlerini
karşılaştırarak, aralanndaki mülakatın imkan dahilinde oldugunu söyleyenierin bu
görüşlerini de ek bilgi olarak nakleder(74). Fakat kabul ettigi görüş birincisidir.

* Hz. Peygamber'in şemilili ile ilgili bir hadisin05) senedinde "Enes b. Malik
veya bir adamdan ... " şeklinde bir tereddüt ifadesi yer almaktadır. Ayni bu te­
reddüdün kimin tarafından yapıldıgım araştırır ve neticede şöyle der: "Her halükarda
hadiste iki şey (illet) vardır. Birincisi seneddeki tereddüd, ikincisi meçhUl bir ravtden
rivilyet(76). Bunları söyler ve geçer. Fakat burada tenkid ettigi bu mesele, daha önce
açıkladıgırrıız, sika bir ravfnin mechül bir ravfden yaptıgı rivayetin sahlh olduguna.
dair görüşü ile tezad teşkil etmektedir.

*Ayni Buhart'nin Ebu Hüreyreden rivayet ettigi şu hadis ile ilgili önemli bir
tesbitte bulunur. "Hz. Peyganıber cühd-i beladan, bedbahtlı!tm ulaşmasından, su-i

142

kazadan ve düşmanların şetametinden Allah'a sığınırdı. Hadisin ravisl Süfyan, ha­
diste üç şey zikrediliyordu, dördüncüsünü ben ilave ettim. Fakat hangisini ilave
ettiğimi bilmiyorum" dedi(77). Ayni, Buhar!'nin aynı hadisi kader faslında da08)
rivayet ettiğini, fakat orada hadisteki zikredilen dört meseleyi de Hz. Peygambere is­
nad ettiğini, üstelik herhangi bir tereddüd, şek ifadesine yer vermediğini ve ziyade­
likten bahsetmediğini hatırlatır.

Diğer taraftan, Süfyan'ın kendi sözünü Hz. Peygamber'in sözüne kanştınp,
sonra da bunu ayıramayacak kadar gaflete düşmesinin sebebini şöyle açıklar: O
karıştırmadı, belki söz konusu üç şeyin neler olduğunu hatırlayamadı. Hadiste zikre­
dilen şeylerin üç tane olduğunu iyi bildiği için ve bu üç şeyi kat'! olarak rivayetinde
zikredebilmek için dördünü birden zikretti. Çünkü bu durumda hadisin asıl ifadele­
rinde yer alan üç şeyden hiç biri dışarda kalamazdı". Bu cevabı takdir eder ve daha
sonra Buhan'nin bu hadisi bir başka yerde eksik olarak tekrar rivayet ettiğini
açıklayarak konuya son verir(79).

* Ayni Buhan'de yer alan şu hadisin senedinde de inkıta olduğunu açıkca
ifade eder: (Zanilerin cezasına dair bir hadis.) Urve b. Zübeyr, Ömer b. el-Hattab
(R) dan mevkı1f olarak rivayet etmiştir: (80) .~I.:.U J.:r. ~ ~ U yl.k.;l.l0-! _;AS-..,.,:.,&.

Aynf burada Urve'nin Hz. Ömer'den hadis işitmediğini hatırlatır ve hadisin
münkatı' olduğunu söyler. Arkasından, aynı hadisin diğer tanklada da rivayet edil­
diğini ve hadisin sabit olduğunu (81) ve tahnç eden müelliflerin isimlerini zik­
redeı-(82).

Tesbit edebildiğimiz kadarıyle Ayni, Buhan'deki sadece bu hadislerin senedie­
ri hakkında konuşur. Açıkca görüleceği gibi, bu tesbitleri hadisleri kadh edecek ka­
dar kuvvetli değildir. Zira kendisi bile bu hadislerden bir çoğunun diğer eserlerde
tahric edildiğini ifade eder.

b- Rav1Tenkidi:

Ayni Buhaıfnin ravilerinin durumuna, seneddeki yerine gereken azami dikkati
göstererek, varsa, ravilerin kusurunu da açıklamıştır.

Bilindiği gibi Buhan hadisleri toplarken, ravllerin güvenilirliğine elinden gel­
diği ölçüde dikkat etmiştir. Buna rağmen yine de, ravllerinden bazılan sonradan
tenkfd veya tad'ff edilmiştir. Cerh edilen ravilerin sayısı konusunda bilgi veren İbn-i
Hacer, Müslimin rivayet etmeyip, sadece Buhan'nin rivayet ettiği 430 kusur ravlnin
"mütekellemıln fih" olduğunu, bunların içinden de 80 kadarının zaafiyetle ithanı edil­
diğini söyler(83). Fakat o, bilhassa Darekutıu tarafından cerhe tabi tutulan Buhaıfnin ·
ravllerini tek tek ele alarak ta' dil edeı-(84).

Acaba Ayni bu konuda ne düşünüyordu?

Daha önce de açıkladığımız gibi o, Buhaıi'nin cerh edilen bir çok ravfsini
ta'dfl eder. Fakat bunun yanısıra, bilhassa aşağıda sayacağımız raviler hakkında cerh
ifadelerini kullanmak mecburiyetinde kalır.

143

1- İmran bin Hıttan es-Sedusl: "Haricflerin reisi ve şairiydi. Hz. Ali'nin Katili
İbn-i Mülcem'i meşhur beyitleri ile öven kişidir." Bunları söyleyen Ayni, böyle bir
raviden hadis almamak vacib iken, Buhari"nin bu raviden nasıl hadis kabul ettigine
dair soruya, cev.ab sadedince, "Buharf bu raviden hadis kabul etmiştir. Çünkü din­
dar, dogru sözlü bid'at sahibinden hadis rivayet etmek caizdir; diyenlere karşılık
kendisi söyle cevab verir: "Buhaıi'nin elinde, söz konusu ravfden hadis kabul etme­
sini mazur gösterecek hiç bir delili yoktur. Bu ravl nasıl doğru sözlü olabilir? O İbn-i
Millcem el-Laln'i medbederken yalanın en kötüsünü söylemiştir. Hem sonra, dindar
bir kişi, Hz. Ali gibi bir mü'minin öldürülmesinden dolayı nasıl sevinebilir? Nasıl
bir katili medheder? Fakat burada şunu da ifade edeyim, Buharf bu ravfden, buradaki
hadisten başka bir yerde hadis rivayet etmedi"(85).

2- Üseyd bin Zeyd: Bağdatta hadis rivayet ederdi. Ayni ravi hakkında bu kısa
bilgiden sonra, onun cidden zayıf olduğunu ve bir cemaatin bu raviyi tad'lf ettiğini
açıklar. Tad'ff edenleri saydıktan sonra, ravinin Buhari indinde sika olsa da, hadi­
siyle ihtacac olunamayacagını söyler.

Buharf, Useyd'den rivayet ettigi hadisi<86), ayrıca saglam bir senedie de rivay­
et etmiştir. Bu tankı da, aynı tankı tekrarlamamak için tercih etti, diyenlere, (~
·ıA) Çünkü Buhari'de tekrarlanan ne kadar çok sened vardır" diyerek cevab ve­
rir<&?).

İbn-i Hacer de bu raviyi tevsik edeni görmediğini söyler. Cerh ve ta' dil imam­
lannın, bu ravl hakkındaki cerhlerini naklederken, kizble itharn edildiğini de kayded­
er(88).

İbn-i Ebi Hatim de, Yahya b. Main'den "Kezzab" olduğuna dair bir haberi,
diğer ifadelerle birlikte nakleder(89).

3- Ömer bin Ali bin Ata bin Mukaddemi el-Basri: Ayni', "bu ravi aynı hadisin
ravilerinden Muhammed'in amcasıdır. Kendisi müdellis olduğu halde, burada
işittigini tasrih etmiştir"der(90).

' İbn-i Hacer de bu ravlnin müdellis olduğunu kabul eder, fakat ta'dfl edenlerin
·de bulunduğunu nakleder(91).

4- Abdurrahman bin Abdullah bin Dinar Mevla ibn Ömer: Ayni' bu ravl'nin de
muhtelifün fıh olduğunu söyledikten sonra, hakkında söylenen cerh ve ta'dil ifadele­
rini nakleder. Bu hadisin de mütabat için Buharf'de yer aldığını ilave eder(92).

5- el-Hasen bin Ebi İbad: Ayni', Ebu Hatim'den bu ravi' hakkında münkeru'l­
Hadis denildiğini nakleder. Basralı olduğunu ve Mekke'de 213/828 tarihinde vefat
ettiğini anlatır, daha başka bir şey söylemez(93).

6- Abdullah b. Lehia: Ayni' bu ravfnin zayıf oldugu için, Buhari' tarafından
mübhem bırakıldığını açıklar. (Çünkü Buharf bu konu ile ilgili senedi şu şeldlde
müphem bırakmıştır: Abdurrahman b. Şureyh ve ğayrihi' ani'l-Esved). Daha sonra
da, Buhari'nin mezkurravilerinden Abdurrahman'a itinıadettiğini de ilave eder(94).

144

Ayni bunlardan başka bazı ravilerin zaafiyetine sadece işaret eder, fakat ar­
kasından bu zaafiyetin kiidih olmadıgını da vurgular(95). Aynı şekilde bazı ravilerin
hataya düştüklerine dikkat çeken Aynf(96), zaman zaman Darekumi'nin istidraklerine
de yer verir. Bunları diğer imamlardan yaptıgı nakillerle ta'dil etmeye çalışır<97).

Buradan anlaşılıyor ki, Ayni, Buhan'nin bazı ravilerini tenkld etse de, bunları
Buhaıi' narnma eksiklik kabul etmez.Zayıf ravflerin yer aldığı senedlerin, müt~bat
için zikredildigini bir çok defa vurgular. Sadece, Buhan'nin bir Harici'den rivayet.
etmesine tahammül edemez ve ona bu konuda hücfun eder.

c- Buhari'ni Hatalarını Tashlhi

Ayni, bazen Buhari'nin düştüğü hatalara işaret _eder. Mesela bunlardan biri
harici'lik konusundadır . .ı.:.t. '-""w ı A 'J .;IJi.J')U ı;)_,.;l.l J.:ü ..ı,;.;;.- ':-'lı tercemesinde(98) Bu­
harf Haricflerle savaştan bahsetmektedir. Ayni bu durum karşısında, Ş~rih
Dilvıldl'den naklen şunları söyler: "Havaric kelimesinin burada bir manası yoktur.
Çünkü hadisin kasdedildiği zaman harici'lerle savaş yoktu. Şayet Buhari
"öldürülmedi" deseydi isabet etmiş olurdu: " Ayni bunları naklettikten sonra kendisi
de şöyle der: "Zü'l-Huveysıra'nın Harici' olarak isimlendirilmesi manasızdır. Çünkü
Hz. Peygamber devrinde bu isim yoktu. Baricilere bu isim, Hz. Ali'ye
horuçlarından dolayı verilmiştir"(99).

. Diger bir hata da, bir şiirin şiiiri ile ilgilidir. Buhari kaydettiği bir şiiri,
Imruü'l-Kays'a izafe edince(lOO), Aym söz konusu beyitlerin Am~ b. Ma'di Kerib'e
aid oldugunu, Kamil'in (285/898)001) el-Müberredine dayanarak, bu şaire aidiy­
etinin mahfuz olduğunu söyler ve Buhari'nin hata ettiğini açıklar. Ta'lik olarak zikre­
dilen bu haberin, Tarih-i Sağir'da mevsulen zikredildiğini de hatırlatır002).

Buhari'nin rivayet ettiği bir hadiste Hz. Peyganıber hanınılarına hitaben şöyle
buyunnuştur: "Sizden bana vefatımdan sonra ilk kavuşacak olan, eli en uzun
olandır ... " Bu hadisi rivayet eden Hz. Aişe, hadisin sonunuda, (hadiste en cömert
olan kasdedilmektedir) bu vasfı haiz Ummü'l-Mü'minin'in Hz. Sevde olduğunu ha­
ber vermektedirC103).

İşte Ayni bu hadis hakkında şu açıklamayı yapar: "Hz. Peygamber'in ve­
fatmdan sonra ilk vefat eden Ummü'l-Mü'minin Zeyneb binti Cahş'dır. Çünkü o,
Hz. Ömer'in bilafeti zamanından vefat etmiştir. Halbuki Sevde, Muaviye'nin
hılafetine (54/674) kadar yaşanuştır". Bu noktaya dikkat çektikten sonra, bu konuda
Buhari'nin hataya düştüğünü söyler ve duruma hayret edenlerin ifadelerini nakleder.
Akabinde yapılan tevillere de iltifat etmeyerek, Hz. Zeyneb'in, Hz. Peygamber'in
vefatından sonra ilk vefat eden Ümmü'l-Mü'minin olduğunu iddia eder(l04).

Ayrıca Ayni' Dımarn b. Sa'lebe'nin İsfuniyete giriş tarihi ile ilgili Buhari''nin
görüşünü kabul etmez. Buharf'ye göre, mezkur sahabi Hz. Peygamber'in huzuruna

. gelmeden müslüman· olmuştur. Ayni başka deliller getirerek, bir çok kimsenin,
Dırnam'ın Hz. Peygamber'in yanına geldikten sonra müslüman olduğunu
söylediklerini açıklar(105).

145

d- Yaptığı Lugavi Hatalardan Dolayı Tenkidi:

Aynf'nin muhtelif ilim dallarındaki şöhretini, büyük ölçüde, onun ince muha­
keme kabiliyetinin yanısıra. gramer ve lugat ilimlerine olan hakimiyetine
bağlayabiliriz. Gerek gramer sahasında yazdığı mustakil şerhler, gerekse hadis
şerhlerinde bunu açıkca göm1ek mümkündür.

Nitekim Buhari''de yer alan kelime izahlanndaki hatalar Ayni'nin gözünden
kaçmamış, bunlann eksik veya hatalı yönlerini tesbit etmiştir. ·

Bazen de Buharfnin izahlan(106) hoşuna gitmez, kendi izah yaparak, kendi­
nin yaptığı izahın daha güzel olduğunu söyler007)Tesbit edebildiğimiz kelime izahı
ile ilgili tashlhlerini şöyle sıralayabiliriz.

* Buhari' bir vesile ile, cem-i zükur "fev~il" vezninde, sadece iki kelime
olduğunu söyler. Bu kelimelerin de "f~ris-Fev~ris"; llelik -Hevelik olduğunu
açıklar(108). Ayni "bunda iki yönden nazar vardır" diyerek, iki noktaya işaret eder.
"Birincisi, Buhari''nin sözünün başında (,;Jı,.>)'ın, (.;ll>) kelimesinin çağulu olduğu
anlaşılıyor. Fakat Buhari' bunu şüphe ile zikrediyor.

İkincisi ise "frul" vezninden olan bir kelimenin, "fev~il" olarak ancak iki keli­
mede cemisi bulunduğu iddiası geçerli değildir. Çünkü bu şekilde gelen bir çok ke­
lime vardır". Bu cevabıardan sonra, bu şekilde çağulu olan "frul" veznindeki kelime-·
lerden misaller verir(109).

*Yine Buhm,"er-Rahlm" ile "er-R~im" kelimelerinin, el-allın" ile "el-Alim"
gibi aynı manaya geldiklerini söylemesi üzerine,OlO) Ayni, "bu tefsirde denazar
vardır" diyerek, sebebini şöyle izah eder: "Çünkü '"'er-Rahim" kelimesi, mübalağa
sığasmda ise "er-R~im"in manasma göre 'ziyade' bir manaya sahibtir. Şayet "er­
Rahim" sıfat-ı müşebbehe ise, "er-R~im" kelimesinin hılafına sübuta delalet eder.
"er-R~im" ise hüdusa delalet eder"(lll)

* Buharf'nin (!..ır) kelimesi için yaptığı izahlar için şöyle der: (c.~ıı.l. ı;~ r)
'-::-i~ 'i ı JJ>l ..;ı-o)(ll2).

* Bir başka yerde, Buharl''nin (u.ı~) kelimesinde yanlışlık yaptığını
söyleyerek, böyle bir kelimenin olmadığını, gerçekten kelimenin doğrusunun, vav
ve sin'in takdim ve te'hiri ile (U.L..,y) şeklinde olduğunu, Hat~bi''den nakleder(113).

Ayni daha başka luğavi' izahlanndan dolayı Buhari''yi tenkid etıniş(l14), onun
izahlarını garib bulmuş(l15), hatta zikrettiği bir kelimeyi hiç bir luğatta bulamadığım
söylemiştir(ll6).

* Ayni, Buharfnin şu cümlesinde (~) kelimesinden önce bir (ı..)'nın bulun­
ması gerektiğini~ Jl ~~~)ı.,.... lt 0 ıJ r:Jl.ı ,.-.;.ı .;l:ı ıı ~ı :Jl.i.; söyler<117). Buhari'
adeti üzere burada da hadisi ihtisar etıniştir, iddiasına karşı, "cümlede mutlaka bir
"m~" takdiri gerekir. Çünkü (&,)ı .,....)cümlesi, fiili ve faildir. ~....ıı ~)lafzının, bir
"mil" takdir edilmeden, meful olması doğru olamaz"(llS).

146

Ayni Buhart''yi kclarn ile ilgili bir kaç meselede de tenkid eder. Kelaml hadis­
ler ve Buhaıi'nin kelfunl görüşlerini yansıtan tercemeler, Kitabü'l-İmful ve Kitabü't­
Tevhid yer alır.

Aynf tercemelerden biri olan (119).ıJJıv-- ~ı~~''-""' .r,JIJ.,..i yl.ı tercemesin­
deki (ŞAHS) kelimesinden dolayı, Buhiiıi'ye itiraz eder. Bu kelimenin Allah Taala
hakkında kullanılamayacağını söyler. Bu hatanın bir ravi'nin tasarrufundan neşet
etmiş olabileceğini de açıklar. Daha sonra Davudl'den naklen, böyle bir hadisin mut­
tasıl olarak rivayet edilmediğini ve ümmetin bu tür hadisleri kabu1 etmek istemediğini
ifade eder.

Hattabi'den de şunlan nakleder: "Allah Taiila'nın sıfatıanna şahs ıtlakı caiz
değildir. Çünkü şahs, ancak bileşik cisme denir. Doğrusu bu lafzın Buhaıi'nin kendi.
ifadesi olmayıp, ravl tarafından yapılan tashlfden ibarettir. Çünkü ravilerin ahad ha­
berlerinde anlamsızlık ve saçmalık vardır". Daha sonra Allah Taiila hakkında "el­
Mer'ü" kelimesinin kullanılan1ayacağında icma olduğunu, hatta Cehmiyyenin de aynı
görüşe katıldığını açıklar020).

Aynca Buharl'nin imanın artıp eksileceğine dair delil getirdiği ayetleri ele alan
Ayni, mezkur ayetlerin siyak ve si biikından hareketle, bu konuda delil olamayacak­
lannı izah eder. Fakat meselede delil olabilecek başka ayetlerin, müsbed hadislerin
ve sahabe kavlinin bu1unduğunu hatırlatarak, "ancak, der, bu ayetler imanın artıp ek­
silmesi ile alakası yoktur"(l21).

Bu çeşit tartışmalar daha çok benimsenen mezhebler istikametinde ele
alınmakta ve haliyle hadislerin anlaşılınasında da aynı konu hakim olmaktadır.
Ayni'nin Buharl'ye yaptığı bu son itirazlan da, bunlardan ayn rnütala etmek
mümkün değildir.

e- Terceme-Hadis Uyuşmazlığı Sebebiyle yaptığı Tenkidler:

Daha önce de söylediğimiz gibi, Buhiiıi hadisleri "terceme" ismi verilen
başlıklar altında sımflandınnıştırC122) Bu tercemeler altında tercemeye münasib varsa
ayet, hadis, sahabi kavli, icabında furua aid meselelere kaydetmiştirC123).

Söz konusu tercemeler mutlaka Buhaô'nin kendi göıüşlerini yansıtır. Terceme
altında zikrettiği hadis veya diğer eserlerin tercerne ile mutabakatı Ayni'yi haylice
uğraştımuştır. Mutlaka her hadisin hangi sebeple o tercemede yer aldığını izah etmiş,
bir münasebet bulamayınca da, hadis ile terceme arasında bir münasebet olmadığım
bir çok yerde açıkca ifade etmiştir. Bu özelliğinden dolayı, söz konusu konuda
Ayni'nin İbn-i Hacer'den daha realist olduğu belirtilmiştirC124).

Mesela, Buhari'nin "Başkasına kurban kesiverınek" tercemesi ile "Ebu Musa
kıziarına kurban kesmeyi emretti" eseri(125) arasında bir mutabakat olamayacağını,
hatta mübayenet olduğunu zikreden Ayni, bu eserin bir önceki biibda yer alması ge­
rektiğini de sözlerine ilave eder. "Çünkü eser, kurbanı kendi eliyle kesrnek konusun­
da, terceme ise başkasına kurban kesivem1ekle alakalıdır"derC126).

147

Hatta Aynf başka şarihlerin kum1aya çalıştıklan münasebetlereC127) itiraz ede­
rek, onlann ortaya attıklan iddialara karşılık deliller öne sürerek, söz konusu
görüşleri reddeder028). Hatta onlann bu konuda bir takım zorlamalara
başvurduklanru görünce, bir "sübhanallah" çekmekten kendini alamaz(129).

6- Buhaıi'nin Ta'bklan karşısındaki Tutumu:

Hadis ıstıHUıında, isnadm başından bir veya birden fazla ravi'nin hazfedilmesi
suretiyle, "falan şöyle dedi" veya falan şöyle zikretti" gibi kat'iyye ifade eden veya
"rivayet olunur ki". zikredilir ki", "hikaye edilir ki", "falandan nakledilir" gibi
"temrid" (yan kat'iyyet) ifadelerle rivayet edilen hadisıere muallak, bu çeşit rivayet­
lere de ta'lik denmr<BO).

Bu çeşit rivayetler Ruhari'nin rivayet ettiği hadisleri. sahabe kavilleri ve diğer
rivayetleri arasında oldukça çoktuı-(131). İbn-i Hacer'in beyanma göre, Sahlh'deki bu
raviyetleri ilk defa ele alarak değerlendiren ve· bunlara ta'Uk ismini veren
Darekutni' dir(l3 2).

Eserinde bu kadar çok ta'lika yer veren Buhari, bilhassa bu rivayetleri sebe­
biyle teııYSdlere hedef olmuştur. Fakat yine de bazılan çıkmış bu tenkidlere cevab
vermiştir(133)_ Esasında en çok tenkide maruz kaldığı rivayetler, "temrid" ifadeleri ile
naklettiği ta'lfklardır. Zira Buhar! katiyyet ifade eden lafızlarla naklettiği ta'li'klann
sıhhatine hükmetmiş kabul edildiği halde, "temrid" ifadeleriyle naklettiği ta'lıklann
sıhhatine hükmetınemiş kabul edilir. Fakat her ne olursa olsun, bu tür rivayetler,
Ayni'nin ifadesiyle "vahf" değildir. Şayet "vahl", derecesinde olsaydı bunlan
Sahlh'ine sokman1asılazım gelirdi(l34).

Ayni temri'd ifadeleri ile nakledilen hadislerin, Buhari'de yer almasını, onun,
"kitabıma ancak sahi'h olanı aldım" sözüyle tezat teşkil ettiğine dikkat çekerek; konu­
nun hallini Kurtibi'den (671/1272) nakleder. Ona göre Buhari''nin bu sözü "ancak
sahi'h olan müsned haberleri zikrettim" manasmdadır. Zira Buhaıi'nin Sahi'h'mda yer
alan ta'lıklar, haddi zatmda ancak sahfh ve müsneddirler. Fakat Buhari, şartına uyan
hadislerle, uymayan hadisleri birbirinden tefrik etmek için bunlan isnad etmemiştir.

Bunlan naklettikten sonra Ayni, bu hadisiere ta'li'k denmesinin sebebini
müteahhirin ulemiidan naklederek, ittisalin olmamasından, duvara asılı bir şeye
teşbih edildiğini açıklar. Şayet bir hadisin senedinin başından bir veya daha çok ravf
düşmüş ise, bu hadise muallak denilebileceğini, senedin ortasından veya sonundan
ra vi düşmesi halinde veya temrid ifadesi ile rivayet edilen hadisiere bu ismin verile­
meyeceğini İbn-i Salalı'dan nakledeı-(135).

Ayni bu tartışmalan teorik olarak böyle ele alırken, bir başka yerde, müşahhas
misali ile, Buhari'nin katiyyet ifade eden her ta'likinin nüsned olmayıp, zayıf olabi­
liceğini de gösterir. Bu misal şudur: "Kadi Şureyh kadılıktan ücret alırdı"(136) Bu­
harf bu ta'll'kı katiyyet ifade eden "kane" lafzı ile rivayet eder. Ayni bu haberi izah
ederken, Telvih'dan naklen, haberin zayıf olduğunu, dolayısı ile Buhari''nin
kat'iyyet ifade eden ta'liklarının sahfh derecesinde olduğunu iddia edenlerin aleyhine

148

delil teşkil ettiğini açıldar. Abdürrezzak ve İbn-i Ebi Şeybe'nin Musannaflannda yer
alan bu haberin tahricini yapar. Bu açıklamaların, ta'lfkı zayıf olarak niteleyen kişiyi
destekledigini vurguladıktan sonra bunun sebebini de şöyle açıklar: "Çünkü kactt
beyt-i malden bir şey alıyorsa (yani maaşı varsa) "hüküm" için aynca bir ücret ala­
maz"(137).

Ayni' yeri geldikçe mezkur ta'llklerin diger yörderini, varsa mevsiU veya
müsned tarl'kını da nakleder. Şayet ta'llk Sahlh-i Buhaıi içinde yer alnuyorsa, "bu
ta'li'k, Buhaıi'nin başka yerde vasletmedilti ta'liklardan biridir" ifadesini(l38), şayet
ta'llkm kaynagım bulan1adıysa, "bu ta'li'kı bulamadım" (kaynaklarda tesadüf edeme­
dim)" lafzım(139) kullanır. Bazen de ta'likm kaynagından hiç bahsetmez(140).

Aym'nin şu ta'llk haber ile ilgili tesbitini de burada zikredelim: "Hz. Peygan1-
ber'in vasiyetten önce borcu eda etmeyi emrettigi zikredilir"041). Hadis "yüzkeru"
lafzıyle rivayet edildigini(142) ve isnadımn ravilerinden el-Harisü'l-A'ver'in
"Kezzab" olması dolayısıyle zayıf oldugunu açıklar. Sonra da "Buhan'nin zayıf bir
hadisi, ihticac makammda rivayet etmesi adeti olmadıgı halde, böyle bir zayıf hadisi
niçin ihticac makamından rivayet etmiştir?" şeklinde bir soru sorar. Bu sorunun cev­
abını Tinnizf'nin, mezkur hadisin hemen sonunda yaptıgı açıklama ile verıneye
çalışır. Tinnizl'nin açıklaması şöyledir: "Ulemfuıın arneli bu hadis istikfunetindedir."
Muktezası üzere bu ittifakı desteklemek için mezkur hadisi nakletmiş tir" diyerek Bu­
haıi'nin gayesini açıklar(l43).

Kısaca söylemek gerekirse Ayni' şunu söylemek istiyor: Bazılannın iddia ettigi
gibi Buhan temrid ifadesi ile naklettigi hadisleri sadece turoku çogaltmak için veya
sırf şahid olarak rivayet etmemiş, aynı zamanda burdan ihticac için de kitabında yer
vemüştir. Mezkur muallak hadis bu konuda en güzel misaldir.

Fakat Ayni', Buhan'nin temrfd ifadesiyle naklettigi hadislerden bazılarının, ka­
tiyyet ifade eden hadislerden daha evla olabilecegini de söyler. Temrid ifadesi ile
nakledilen hadisin tahricini yaparak, mevsui ve güvenilir oldugunu açıklar044). Za­
man zan1an, bu haberin niçin yan kat'iyyet ifade euigini de izah ederek, diğer kay­
naklardan tesbit ettigi aynı hadisin tahricini yapar ve hadisin illetinin ne oldugunu
açıga çıkarır(l45).

Burada son olarak, koyu bir Hanefi olan Ayni'nin, kendi mezhebinin
görüşlerine uymayan fikirleri kitabına alarak burdan savunan Buhaıi'yi tenkid ettiği
konulardan bazılanru misal olarak verelim.

Bu tenkidler daha çok tercemelerdeki Buharl'nin kendi görüşleri ile, bu
görüşleri desteklemek için, terceme ile hiç alakasım kuramadıgım iddia ettigi ter­
ceme-hadis münasebetleri konusunda olduguna yukanda işaret etmiştik. Fakat, bil­
hassa Buhan'nin "Kitabü'l-Hıyel'de" "Bazı insardar şöyle dedi..." diyerek(146), ve
çogurdukla hanefileri hedef aldıgından, Aynf bu bölümde de mezhebini müdafaa
edip, Buharl'ye cevap vem1ek zamretini hissetmiştir.

Mesela Buhan kıyası kabul etmedigini iki ayn tercemede047) kendine göre

149

deliller getirerek anlatmaya çalışır. Ayrıl de bu sözlerin, Buhaıi'i:ıin kıyası kabul et­
meyenlerden olduguna delalet etti~ini hatırlatarak, kıyasın "el-İ'tlbar" oldu~unu,
İ'tibar'ın" ise "fe'tebirü"048) ayeti ile emrolundu~unu, dolayısıyle kıyasın
me'môrun bih oldu~unu söyleyerek, kıyasın delil oldu~unu aksi bir delille ispata
çalışır(149). Di~er bir tercemenin ise(150) kıyasın sıhhatine deliUet ettigini ve bu deli­
lin asla mezmum olmadıgını ifade eder. Arkasından da kıyasın iki türü oldugunu,
bunlardan biri olan sahih kısmının, fıkıh usulünde gösterilen bütün şartları müştemil
olan; fasid olan kısmının ise bunun aksi oldu~nu açıklar(151).

Ayrıl, Buhaıi'yi, Hanefi'lerin görüşlerindeki incelikleri ve küçük farklan anla­
mak için düşünmeden onlan tenkid ettigini de söyler(152). Onu her fırsatta Hanefi1ere
teşnl'de bulunmakla da itharn eder(l53).

Bunların haricinde, aradaki fıklu görüş aynlıklanndan dolayı açıkca veya üstü
kapalı bir şekilde Buharl'nin Hanefileri tenkld ettigiyerde Ayni, bu hadis imanuna
cevap venniş ve onun tenkidlerini reddenneye çalışmıştırC154).

İşte Ayni'nin Buhaıi hakkındaki telakkileri aşagı yukan bunlardan ibarettir.
Bazı konularda da büyük imaını tenkid eder. Bilhassa Hanefilere hucüm ettigi yer­
lerde ona cevab verip, haddi aştıgını söylerse de, Buhaıi'nin yüceligini o da kabul
eder. Tesbit ettigi bazı hatalarma ragnıen ona güvenir ve hadislerini en sahih hadisler
olarak degerlendirir. Bunun yanında tertibinin mükemmel oldugu fikrinde degildir.
Hatta Buhan'nin, eserini kelime tefsirleri ile doldurıilasına karşı çıkarsa da, onun on­
bir cildlik şerhinde ele aldıgı ve benimsedigi diger üstünlükleri yanında bunlar hiç
hükmündedir. Zaten bu esere bu kadar güvenip, takdir etmeseydi, senelerini bu iş
için harcar mıydı?

150

DiPNOTLAR:.
1. Bkz. Tehzfibü't-Tehzlb, IV. 47 vd. Tarih-i Bağdad, II. 4-34; GAS. I. 116 vd.

2. Sahavi, Dav', X. 1313; Tibr, s. 375; Menhel, V. 781; Buğye, I. 275; Şezerat, VII. 286;
Seyf, Mukaddime, s.l; A.dile Abidin, s. ll 7; İslam Ansiklopedisi, Ayni Maddesi; Müerrihfin, s.
20; Fevaid, s. 207; (Leknev'i Ayni'nin Mısır'da doğduğuna dair bir haberi nakleder. Fakat ~u iddia
doğru olamaz.)

3. 'Ikdü'l-Cuman, Süleymaniye Kütübhanesi, r. XXXVITI. V. 159a-60b.

4. Sahav'i, Dav'.X.l313-2; Tib, s.375-6; Seyf,Mukaddiıne, s.l; Adile Abidin, s.l18-120.

5. Dav', X. 1313; Tibr, s. 376:, 'Ikdü'l-Cüınan, Veliyyüddin Efendi Kütübhanesi, r. 2395,
v.304a vd.

6. 'Ikdü'l-Cuınan, Veliyüddin Efendi Ktb. r. 2395, IV. v. 406b.

7. Seyf, Mukaddime, s. vav.

8. Hangi tarihler arasında, haıigi görevleri yaptığına dair malumat hat için bkz. Dav', X.
132; Tibr, s. 377; Buğye, II. 275; Husnü'l-Muhadara, I. 201; İbn-i 'Iyas, II. 292-3; Fevaid, s.
207-8; Şezerat, VII. 286-8; Seyf, Mukaddime, s. ha; :Müerrihfın, s. 20; A.dile A.bidin, s. 124-
132; İslam Ansiklopedisi, Ayni Maddesi.

9. Husnü'l-Muhadara, II. 146.

10. Tibr, s. 377.

11. Tibr, s. 378.

12. Fevaid, s~ 207;

13. Eserleri ve hayatı hakkında daha geniş bil,gi için bkz. Sakallı, Talat, Ayni'nin Hadis
Kültüründeki Yeri, basılmamış doktora tezi, s. 9-24.

· 14. Ayni, IX, 361. Ayni bu iddiayı "Kişinin kardeşine "bak, hangi zevcemi ister-
sen .. "sözü ile ilgili babında öne sürer.

15. A.e. XI. 38; Krş. Kirmani, XXIII. 108.

16. Kirmani, XXIII. 146.

17. Feth, XIV. 414-5.

18. Ayni, XI. 80.

19. A.e. XI. 448. Aynı itiraz için ayrıca bkz. VIII. 607.

20. Hedyü's-Sari, s. 465.

21. Ayni, X. 682.

22. Krş. Buhar'i'nin Kaynakları.

23. Feth, VI. 359.

24. Ayni, VII. 310.

25. Buh1iri, enbiya, 16.

26. Ayni, VII. 376. Aynı tenkid için bkz. VIII. 205.

27. A.e. VIII. 687, krş. Buhari'nin Kaynakları, s. 143.

151

28. Ayni, VIII. 600.

29. Feth, VIII. 216.

30. Feth, VIII. 188.

31. Ayni, VIII. 551; Ruhari'nin Kaynaklan, s. 143 den naklen.

32. 2/Bakara, 2.

33. 60/Mümtehıne, 10.

34. Ayni, VIII. 661; krş. Feth, VIII, 261.

35. İbn-i Salah, s. 14; Mukaddes!, Şurfit, s. 20; Hedyü's-Sari, s. 5.
36. Mukaddes!, Şurfit, s. 20; Hedyü's-Sarl, s. 5; Ayni, III. 29. Bu kaynaklarda, kitabını

daha fazla uzatmamak için Buhar! bazı sahilı hadisleri kitabına almadığım, hatta almadığı hadis-·
ler aldıklanndan çok olduğu belirtilmektedir.

37. Heydü's-Sari, s.344.

38. kz. Mukaddes!, Şurfit, s.l8, bir nolu dip not. (Özetle burada şöyle söylemektedir:
Sahih'in hepsinin sah!h veya hepsinin batıl olduğunu zannedenler yanılırlar.)

39. Ayni, VIII. 51.

40. Nitekim İbn-i Hacer, Mahmud b. Amr el-Ukayll'den (322/934) şu rivayeti yapar: Bu­

bari kitabını yazıp tamamlaymca, Ahmed b. Hanbel, Yahya b. Main, Ali el-Medini ve diğer
imaıniara arzetti. Onlar bu kitapdaki dört hadis hariç, diğerlerini tahsin ve tashih ettiler. Ukayli
şöyle dedi: "Söz Ruhari'nin sözüdür, onun hepsi sahihdir. (Hedyü's-Sar1, s.5) Söz konusu dört ha­
dis belirtilmez. Zaten İbn-i Hacer bu rivayeti, Buhar!' nin· bütün hadislerini sahih olduğunu
söyleyenierin görüşlerini naklettikten sonra nakleder.

41. Ayni, X. 256.

42. A.e. II. 322.

43.Mukaddes1, Şurfit, s.22.

44. Haziıni, Şurfit, s. 39 ve 43 vd. Zaten mezkur şartlar bizzat imamlar tarafından tayin

edilmiş değildir. Bkz.Mukaddesl, s. 17.

45. Ayni, VII. 56-7; krş, Kirman!, XXIII. 124.

46. Buhar!, mürteddin, 4.

47. Ayni, Xl. 237-8.

48. A.e. III. 29. İbn-i Hacer de bu konuda Ruhari'ye yapılan bir ithaını nakleder. Naklet- ·
tiğine göre Buhari'nin, yeminin davacıya teklifi konusunda kendi görüşüne uygun hadisleri koy­
ma çabası içine girdiği iddia edilmiştir. Buhar! kendisi yeminin davalıyla düştüğü kanaatindedir.
İbn-i Hacer bu iddiaları cevaplandırmaya çalışır. (Fetlı, XV. 261) Konuya ilerde tekrar döneceğiz.

49. Kirmani, XXIV. 71.

50. Feth, XV. 357.

51. Ayni, XI. 262.

52. Buhfiri, ğasl, 6.

53. Aym, II. 18-9.

152

54. A.e. I. 824, 782, 755; II. 470; (Krş. Feth, II. 118); XI. 448.

55. Buharl, isti'zan, 16.

56. Ayni. X. 486.

57. A.e. III. 646; V. 431.

58. Ayni, I. 368, 870; IV. 476 ... Mesela, "Kadir . gecesini ihya etmek imandandır"

babında, bab ile hadis arasındaki münasebeti uzun uzun açıklar.(!. 99).

59. Ayni, V. 478; VI. 308 ... (Bizzat 'te'assüf kelimesini kullamr.)

60. A.e. V. 232 ve 234.

61. Buhar!, buyfi, 40.

62. Aynı yer.

63. Ayni, V. 458.

64. Buhar!, fedailü'l-Kur'an, 18.

65. Ayni, IX. 328; Buhar!, tevh!d, 44.

66. Ayni, Xl. 550 (krş. Feth, XVII. 188); VII. 358; IV. 14; III. 426.

67. A.e. III. 219; II. 137-8; VII. 446; VIII. 117-8.

68. Buhar!, menakıb, 28; Ebu Davfid, buyfi, 28.

69. Ayn'i, VII. 580-1.

70. Buhar!, şufa, 1.

71. Feth, V. 343.

72. Ayni, V. 623.

73. Buhari, hac, 64.

74. Ayni, IV. 638. lbn-i Hacer de aynı görüştedir. Bkz. Hedyü's-Sari, s. 356-7.

75. Buhar!, libas, 68. "Hz. Peygamber'in iki ayağı iriceydi".

76. Ayni, X. 292-3. lbn-i Hacer de aynı tereddüdü dile getirir. Fakat çeşitli ihtimaller
üzerinde durur. (Feth, XII. 480).

77. Buhar!, deavat, 28.

78. Buhari, kader, 13.

79. Ayni, X. 546; krş. Feth, XIII. 398. İbn-i Hacer bu konuda sadece Süfya'nın tahlidine
temas eder.

80. Buhari, hudud, 33.

81. Tirmizi, hudud, ll.

82. Ayni, XI. 169; krş. Feth, XV. 172.

83. Hedyü's-Sari, s. 9.

84. A.e. s. 344-450.

85. Ayni, X. 249-50. İbn-i Hacer "bu ravlnin tevbesiııden bahsedilirse de bu pek mümkün

değildir"der. (Feth, XII. 405) Hedyü's-Sari'de ise, Ayni'nin verdiği malumatı verdikten sonra, bu

ravinin mezhebinin daisi olduğunu, fakat bazı imamların bu raviyi tevsik ettiklerini, hariciler

153

içinde hadis açısından en güvenilirravi kabul ettiklerini söyler. Aleabinde Buhari'nin bu hadisi
başka bir hadis için mütabat olarak zikrettiğini hatırlatır. P,;ı hadisi Buhar! Sedusi'nin Harici ol­
masından evvel rivayet ettiğini söyleyenlere, bu iddianın dJğru olamayacağını, tarihlere dayana­
rak şöyle izah eder: Çünkü Sedusi'den rivayet eden ravi onu Yername'de Harici iken görmüştür."
Sonuç olarak hadis mütabat için zikredildiğinden, bu raviden rivayet edilmesinden sakıncı bulun­
madığını ifade eder. (s. 432) İbn-i Eb! Hatiın ise, ravinin cerh ve ta'dili ile ilgili hiç bir şey
söylemez. (ec-Cerh ve't-Ta'dil, VI. 292) Hadis şudur: "Dünyada ipeği, ancak ahirette nasibi ol­
mayan giyer."

86. Buhar!, rikak, 50; enbiya, 21. (Kıyamet günü ümmetierin peygamberlerin önünden
geçmeleri ile ilgili hadis).

87. Ayni, X. 667-8; Kq, Feth, XIV. 198.

88. Hedyü's-Sari, s. 388-9.

89. ec-Cerh ve't-Ta'd!l, II. 318.

90. Ayni, X. 621; krş. Feth, XIV. 90.

91. Hedyü's-Sari, s. 430. İbn-i Ebi Hatim de, "müdellis olmasaydı, sadilk kabul edilirdi"
şeklinde bir görüş nakleder. (ec-Cerh ve't-Ta'dil, VI. 124-5).

92. Ayni, XI. 321; krş. Feth, XVI. 89. İbn-i Hacer de aynı görüşleri naklettiği halde, bu
raviyi Hedyü's-Sari'de, zaafiyetle ithaın edilenler arasında sayıuaz. (Krş. 415-8) İbn-i Ebi Hatim
ise ravinin zayıf olduğunu, fakat hadisinin yazılıp ithicac olunabileceğini söyler. (ec-Cerh ve't
ta'dil, V. 254).

93. Ayni, V. 520. İbn-i Hacer de, İbn-i Ebi Hatim'den aym şeyleri nakleder. Fakat onu
sena edenlerin olduğunu da haber verir. (Hedyü's-Sarl, s. 394).

94. Ayni, XI. 477. lbn-i Hacer de aynı şeyleri söyler. Fakat raviyi ta'dll edenlerin
görüşlerini de nakleder. (Feth, XVII. 44).

95. Msl. bkz. Ayni, X. 295; XI. 380.

96. A.e., V. 506-7. MeseHi burada Ayni, hadisin uygunsuz bir yerinden ihtisar edildiğini
ve bunun da ravilerden birinin hatasından neş'et ettiğini iddia eder. Zi Kırad Öazvesi konusunda
yapılan bir hatanın da yine ravilerden kaynaklandığını söyler ve bu gazvenin Hudeybiye'deıı
önce vuku bulduğunu anlatır. (Ayni, VIII. 297).

97. Msi. bkz. Ayni, X. 666; kq, Kirmani, XXIII. 43.

98. Buharl, lstitabetü'l-mijrteddin, 7.

99. Ayni, Xl. 243.

100. Buhar!, fiten, 17.

101. Muhammed b. Yezid, el-Müberred, Mısır, 1355-1936.

102. Ayni, XI. 354; krş. Feth, XVI. 154. Fakat her iki eserde de bu şiir mevcud değil.

103. B ulıari, zekat, ll.

104. Ayni, IV. 312.

105. Ayni, I. 402.

106. Buhari, meğazi, 56.

154

107. Ayni, x. 280-1.

108. Buhar!, tefsir, 8.

109. Ayni, VIII. 633.

110. Buhfiri, tefsir, sure, 1, tercemede.

lll. Ayni, VIII, 457.

112. A.e. VII. 253.

113. A.e. VIII. 250.

114. A.e. VIII. 689.

115. A.e. VIII. 677.

116. A.e. VIII. 588.

117. Buhar!, cihad, 38; zekat, 47; rika_k, 7.

118. Ayni, IV. 387.

119. Buhar!, tevhid, 20.

120. Ayni', XL 541. İbn-i Hacer bu lafzı te'vil ederek, yapılan itirazlara karşılık, Bu­
hari''yi savunur. (Feth, XVII. 173-4)

121. Ayni I. 131. Ayrıca bkz: I. 134. Ayni, Buhari'yi, arneli imandan bir cüz kabul ettiği
için de tenkid eder. Bu konuyu uzun uzun anlatarak, Buhari'ye cevab verir. (Ayni, I. 214)

122. Keşıniri bu usulü ilk koyan kişi olarak Buhari'yi takdim ederse de, bu iddia doğru
değildir. (Keşmiri, I. 10) Zira en basitinden İbn-i Ebi Şeybe'nin Musannafında da buna benzer
tercemeler görmek mümkündür.

123. Bu tercemeler altında yer alan boşlukların veya tercemesiz hadislerin, Buhari'n~n
asıl nüshasında yer aldığını daha önce de söylemiştik. (Ayrıca bkz. Hedyü's-Sfiri, s. 6) Fakat Kas­
tallani bunu ihtiyatla karşılar: "Eser, Buhar! ye okunmuştur. Şüphesiz bu okuma işi bab bab ve
tertible olmuştur. Bu iddiada olduğu gibi kitabın musvedde sıfatıyle rivayeti mümkün değildir"
diyerek karşı çıkar. (Kastallanl, I. 24) Fakat bu boş kalan, yerlerin durumunu izah etmez.

124. Sezgin, Bullari'nin kaynakları, s. 165.

125. Buhari, adalı!, 10.

126. Ayni, I. 70-1; krş. Feth, XII, 115. Bir başka yerde de, açıkca hadiste terceme
arasında çok fark olduğunu söyler. (Ayni, VI. 440)

127. Feth, V. 244; Kirmanl, X. 15.

128. Ayni, V. 475. Msl. burada şarihler (el-Baki')'a çarşı ınanasının verilebileceğini
söylemelerine karşılık, luğatlarda böyle bir mananın bulunmadığını söyleyerek, hadis ile bab
arasında münasebetin olmadığını açıklar.

129. Ayni, V. 316; krş. Feth, V. 251.

130. Kasım!, s. 105; krş, Koçyiğit, Hadis usulü, s. 121.

131. Ayni, I. 14.

132. Hedyü's-Sari, s. 344.

133. İbn-i Salah, s. 73.

155

134. Ayni, I. 14. Aynca bkz. Nfiru'd-Din 'Itr, el-İmamü't-Tirmiz1, s. 90.

135. Ayni, I. 14. İbn-i Hacer, Buhari'nin, ravisi hdc.lcında tekellüm olan ta'likları sadece
istişhad ve turuku çağaltmak gayesiyle tahric ettiğini iddia eder. Bu hadisler hakkında kadh doğru
olsa bile, Ruhari'ye zarar vermeyeceğini açıkladıktan sonra, hakkında tekellüm olan ravileri tek
tek ele alarak ta'dil etmeye çalışır. Bunlardan, itikad ve mezhebierine göre hadis alınıp

alınamayacağını açıklar. (Hedyü's-Sarl:, s. 456-61) Fakat diğer bir yerde, temrld ifade li hadislerin
de sahilı olduğunu ve Buhar! bu tür hadisleri şeyhlerinden işitip, işitmediğinde tereddüd ettiği için
böyle rivayet ettiğini,bu sebebten Buhari'ye müdellis denemeyeceğini savunur. (A.e.s.l4-5)

136. Buhar!, ahkam, 17.

137. Ayni, XL 395-6. Aynı konuda diğer bir misal için bkz. Ayni, III. 376.

138. A.e. XL 56, 420 ...

139. Msl. bkz. Zühri'nin nakledilen bir sözü için böyle der. A.e. V. 722.

140. A.e. VI. 289, 487, 518.

141. Buhar!, vesaya, 9; cenaiz, 25.

142. Tirmizi, vesaya; 6; feraıd, 5. Hadis İbn-i Mace (vesaya, 7) ve Ahmed b. Hanbel (I.

79, 131, 144) tarafından da rivayet edilmiştir.

143. Ayni, VI. 489.

144. Bu rivayet şöyledir: "Zikredilir ki: İbn-i Ömer abdest azaları kuruduktan sonra iki
ayağını yıkardı". (yani İbn-i Ömer abdesl alırken herhangi bir sebeble, abdest almasına ara ve­
rince abdest azaları kurusa bile, abdest almaya baştan başlamaz, kaldığı yerden devam ederdi, ma- ·
nasındadır.) Ayni:, "hadisi Beyhaki el-Ma'rife'de vasletmiştir, dolayısı ile Buhari mechı11 sıga ye­
rine, ma'lfim sıga kullansaydı, daha iyi olurdu" der. (Ayni, II.26).

145. Msi. bkz. Ayni, III. 700-1; V. 242; Xl. 225.

146. Fakat Buhar! bu sözleri ile her zaman sırf Hanefileri kasdetmemektedir. Mesela
Kirınaı11 bir vesile ile "yaygın bir görüşe göre Buhar! bu sözle Hanefileri kasdetmektedir. Halbuki
bu sözle sadece onları kasdetmemiştir. Çünkü mesela burada bu gurubun içine Şafii de girmekte­
dir. (...) Bu Buhar!'nin taassubundan ileri gelmektedir ... " (Konu zekat ile ilgilidir.) der. Kirmani,
XXIV. 73. Krş. Ayni, XI. 421; Feth; XVI. 312.

147. Buhar!, l'tisam, 8; 9.

148. Haşr, 2.

149. Ayni. XL 481. İbn-i Hacer bu babda hiç bir şey söylememeyi tercih eder.

150. Buhari, I'tisam, 12.

151. Ayni, XI. 483. Hatta Buhar! Hz. Peygamber'in hiçbir zaman kıyasa tevessül etme­
diğini ve daima Vahyi beklediğni iddia edince, Ayni misaller vererek, Hz. Peygamber'in kıyas
yaptığım ve ilgisiz kalmadığını. bunu ümmetine de öğrettiğini izah eder. (Ayni, XI. 480) Ibn-i
Hacer bu konuda Buharl'yi uzun bir açıklama ile savunursa da, kıyası kabul eder. (Feth,XVII.32-4)

152. Ayni, XL 342-3. Buhar! "Bazı insanlar kazifin şehadetini caiz görmezken, öbür ta­
raftan iki mahdhud'un şehadetiyle nikahm caiz olduğunu kabul ettiklerini, iki kölenin şehadeti
ile nikahı caiz gördüklerini söyler. Ayni de bu sözleri ile Buhari:'nin, Ebu Hanife'nin görüşünde

156

tenakuza düştüğünü söylemek istediğini belirtir. Daha sonra da, işin tehammül anı ile eda anının
farklı şeyler olduğundan hareketle, nikahda şahidden kasdın, nikahın ilanı olduğunu izah eder.
Ayni aynı konuyu VI. 343 de de alır.

B uharl diğer bir yerde de, kölenin aza dı ile ilgili bir meselede Hanefilerin tenakuza
düştüklerini iddia etmesini tenkid eder. (Ayni, VI. 320-1).

Yine Buhar! Ahrasın kazfinin geçersiz olduğunu, talakmın ise geçerli olduğunu söyleyen
Hanefileri aynı usulde tenakuza düşmekle itharn eder. Ayni, "şübhe haddi düşürür" kaidesine göre
ahrasm farklı iki durumunu değerlendirerek, ona cevab verir(Aynl, IX. 602). ·

153. Mesela hakimin hakime yazdığı yazının caiz olduğunu, fakat hadleri ilgilendiren
konularda bunun caiz olmadığını, hataen öldürme durumunda ise bunu caiz gördüklerini
açıkladıktan sonra, bile bile öldürmekle, hatilen öldürmenin arasında fark olmadığını açıklayan
Buhar!. "Bazıları şöyle dedi ... " diyerek, görüşünü ifade eder. Ayni de "bu ve daha önce geçen bu­
nun benzeri konulardan dolayı sadece hanefilere teşni'de bulunmaktadır" der. (Ayni, XL 389).

Ayrıca bkz. Ayni, XL 266.

154. Ayni, VI. 212; III. 63; III, 56; II. 246; VI. 488; VI. 482 IX. 552-5; Xl. 264 ...

KAYNAKLAR
Adile Abidln,Ayni'nin Hayatı ve Ikdu'l-Cum'anında Osmanlılara Aid Olan Malumatm Tet­

kiki, Tarih Seminerleri. Dergisi, II. İstanbul, (1938).

1308.

Ahmed, Ahmed b. Hanbel, el-Müsned, el-Kahire, 1313.

'Ayni, Itedrüddin Mahmud b. Ahmed, Umdetü'I-Kiirl fi Şerhi Sahıhı'l-Buharl, İstanbul,

Buğye, es-Sııyfitl, Abdurralunan b. Ebi Bekr, Buğyetü'l-Vuat, Kahire, 1384/1964.

Buhar!, Ebu Abdiilah Muhammed b. İsmail. es-Sahih, İstanbul, 1401.

Ebfi Davud, Süleyman b. Eş'as, es-Sünen, İstanbul, 1401/1981.

Dav', es-SahiM: Şeınsüddln Muhammed b. Abdirrahman, ed-Dav'u'l-Lami' li Ehli Karnİ t­
Tiisi', Kahire, 1355.

Feth, İbn-i Hacer el-Askalani, Fethu'l-Biiri fi Şerhı Sahıhi'l-Buhari, Mısır, 1959.

Fevaid, Abdü'l-Hay el-Leknevi, Fevai'dü'l-Behiyye fi't-Tabakatı'l-Hanefiyye, Mısır,

1324.

Haziınl, Ebu Bekr Musa el-Hazimi, Şurutu Eimmeti'l-Hamse, Beyrut, 1405.

Hüsnü'l-Muhadara, es-Suyuti, Abdurrahman b. Ebi Bekr, Husnü'l-muhadara fi Ahbarı Mısr
ve'l-Kahire, Mısır, ?

'Ikdü'l-Cuman, 'Ayni, Mahmud b. Ahmed, Ikdü'l-Cüman fi Tarihi Ehli'z-Zaman, Ve­
liyyüdd:in Efendi Kütübhanesi, rakam 239; Süleymaniye Kütübhanesi, rakam, 835.

'Itr, Nureddin, el-lmam et Tirınlfı, Matbaatü [Dipnot Başlangıcı] ------ [Dipnot Sonu]
Lecneti't-Tellf ve't-Terceme, 1970.

157

İbn-i Ebi Hatim er-Razi, Kitabü'l-Cerh ve't-Ta'dil, Beyrfit, 1952.

İbn-i 'lyas, Muhammed b. Ahmed, Bedaiu'z-Zuhfir fi Vakaiu'd-Dfilıfir, Kaysbildan, 1972.

lbn-i Mace, Ebu 'Abdillah Muhammed b. Yezid, es-Sünen, Mısır, 1372/1952.

İbn-i Salah, Ebu Ömer Osman b. Abdirrahman, 'Ulumu'l-Hadis, Haleb, 1386/1939.

İslam Ansiklopedisi, İstanbul, 1965.

Kasimi, Muhammed Cemalü'd-Din el-Kasım!, Kavaidü't-Tahdis, Beyrut, 1399/1969.

Keşmiri, Enver, Feydu'l-Bari, Beyrut, 1938.

Kirmani, Sahihu'l-Buhan bi Şerhı'l-Kitmani, Kahire, ?

Koçyiğit, Prof. Dr. Talat. Hadis Usulü, Ankara 1974.

Menhel, Ebu'l-Muh~sin Yusuf Tağribirdi, el-Menhelü's-Safi ve'l-Müstevfi Ba'de'l-vafi,
Ahmed SiHis Kütübhanesi. rakam. 3012.

Makdisi, Muhammed b. Tahir, Şurfitu'l-Eimmeti's-Sitte, Beyrut, 1983,

Müerrihfin. Muhammed Mustafa Ziyade, el-Müerrihfin fi Mısr fi'l-Hamis aşara,

MiHidiyyen, Kahire, 1945.

Sakallı, Talat, Ayni'nin Hadis Kültüründeki Yeri, Basılmaınış Doktora Tezi, Ankara
Üniversitesi Sosyal Bilimler Enst. 1987.

Seyf, el-'Ayni, es-Seyfü'l-Mühenned fi Sireti'l-Meliki'l-müeyyed, Kahire, 1967.

Sezgin, Fuad, Buhari'nin Kaynakları, Istanbul, 1956.

Şezerat, İbnü'l-Imad el-Hanbeli, Şezeratü'-Zeheb fi Alıbari Men Zeheb, Beyrut, ?.

Tedrib, es-Suyfiti, Abdurrahman b. Ebi Bekr, Tedribü'r-Ravi, Mısır, 1966.

Tibr, es-Saha vi, Şemsüddin Muhammed b. Abdirrahınan, et-Tibrü'l-Mesbfik fi Zeyli' s-
S ulfik. İfrenciye, 1896.

Tirmizi, Muhammed b. lsa, es-Sünen, İstanbul, 1981.

Tehzibü't-Tehzib, İbn-i Hacer el-Askalani, Tehzibü't-Tehzib, Haydarabad, 1321.

Wesinck, el-Mu'cemü'l-Müfehres li Elfazı'l-Hadisi'n-Nebevi, Leiden, 1936.

158

