
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

BİR FİLOLOG OLARAK İMAM BUHARİ

Dr. Ali SAVA*
Çev:Salim ÖZER**

Biz bu konuşmamızda önemli gördügümüz üç ana nokta üzerinde duraca~ız.

1- İman1 Bullan'nin fakih olduğunu belirten hususlar.

2- Buharrnin fakih kişili~inin gelişmesine sebep olan etkenler.

3- Buharl'nin fakihli~inin türünü gösteren hususlar; mutlak müctehid mi,
mezhebde müctehid midiı1

Birinci nokta: BuMri'nin fakih oldu~u bize başlıca dört şey göstermektedir:

1- Hocalannın ve çağdaşlannın onun mutlak müctehid olduğuna dair tek söz
ve görüşte birleşmeleri. Onu öven bu kişiler bizzat onu görenler ve onunla yaşayan­
lardır. Ata sözünün de dediği gibi "Duymak göm1ek gibi degildir".

2- Onun ilmi ve kitabındaki sunuş ve takdim yöntemi. Eserlerde konuların
yerleştirilmesi müellifin zekasım ve ilminin teyfiyetine delalet eder.

BuMri'nin eseri içerdiği konulan açıklamakta ve bununla ilgili bütün hadisleri
bir arada toplamaktadır ve ona, içerdiği manayiifade eden, araştırmacıyayardımcı
olacak bir başlık vemıiştir. Bu davranışı onun Allah'ın Kitabı'nı ve Hz.

· Peygamber'in Sünnetini ne denli anladığını bunlardan nasıl hüküm çıkarabildiğini ve
onda bu gücün olduğunu bize göstermektedir. Öyle bir yöntem ise ancak bu hususta
çok derin bilgi sahipleıine mahsus bir durumdan dolayı "Buhari'nin ilmi anlayışı ko­
nulara vermiş olduğu başlıklardadır" denilmiştir. Buhari'nin bu davranışı kendisinin
ilmf değeıini göstermekle kalmamış, araştım1acılar için de çok kıymetli değerler ifade
etmiştir.

3- Buharf'nin fakihliğine ve müctehidliğine bir başka delil de, hadisleri böl­
mesi ve gerektiğinde çeşitli yederde ve değişik senetlerle aynı hadisi tekrar ederek
delil göstem1esidir.

4- BuMri'nin fakihliği ve nasıl bir müctehid olduğu onun şu fetvasından da
anlaşılmaktadır ki, -bunu İbn-i Hacer nakletmiştir- İbn Rahaveyh'in yanında idim.
Raheveyhe şöyle bir soru soruldu; bir kimse unutarak kansım boşasa hüküm ne
olur? Rahaveyh uzunca düşündü. Ben şöyle dedim, Hz. Peygamber şöyle diyor:
"Allah, ümmetimin içinden geçirdiği fakat fiiliyata dökmediği kötülükler sebebiyle
onlara ceza vermekten vazgeçmiştir." Bundan dolayı amelin niyetin ve sözün her­
hangi bir işte bir araya gelmesi dir. İşte söz konusu kişide bunlar tahakkuk etmemiş-

* Ürdün Üniv. ilahiyat Fakültesi İslam Hukuku Bölümü Başkanı

** Erciyes Ünive. İliilıiyat Fakültesi Arapça Ok.

265

tir, yani o kişinin kansı boş olmaz. Bu anlatılanlardan da onun nasıl bir niüctehid ol­
dug-tı anlaşılmaktadır.

Bazılan onun, Allah'ın kitabı ve Peygamber'in sünnetinde her şey vardır dü­
şüncesiyle, kı yasa ve icmaya hiç baş vurmadıgı, bir başka ifadeyle kı yas ve icmayı
inkar ettiği yönünde asılsız ve hayal mahsulü bir iddiada bulunmuşlardır. O, her
konu için genel bir anlam verir ve o konu için özel hadislerle manayı pekiştirir veya
konuya genel bir anlam verir, ona işaret anlamını taşıyan hadislerle ve mümkün olan
her şeyi, her vesileyi kullanarak konuya yaklaşır. Onun kitaplannı okuyan bunlann.
mutlaka farkına vanr. Buradan dan anlaşılıyor ki, Buhan kıyas ve icmayı inkar ·
edenlerden degildir. ·

Acaba bazı şeyleri, onun eserlerine bakarak BuMri'ye atfetmek mümkün mü­
dür? Bazılan bu hususa olumli.ı baknıışlar, bazılanda olumsuz baknıışlardır. Bu hu­
susta kesin bir şey söylemek mümkün-değildir. Çünkü onun elindeki delilleri bizden,
tam manasıyla bilemiyoruz a..rıcak o biliyor. Ona göre hadisler zayıf bazılan ·
diğerlerini bağışlayıcı ve bazıl;mda birbirini nesh etmektedir. Onun eserlerinden
anlaşılan tek şey, onun fakiWiği, müçtehidliği ve yüksek zekalı olduğudur.

Burada kısaca onun şahsiyetinin oluşumu ve gelişmesinden bahsetmek istiyo-
rum:

·1- Allah'ın ona verdiği zeka asalet, yaşamdan oluşan bir kabiliyet vardır. İşte
bunlar henüz on yaşmdayken kendisini göstenniş ve vefatına kadar da devam etmiş­
tir. Onun hayatını araştıranlar hiç şaşmadan bunlan bulurlar~ Çünkü Allah, kitabını

· ve rasulünün sünnetini ezberleyecek kişileri istediği yerden ve kişilerden seçer ve
onlara o ortarnı hazırlar. İşte bundan· dolayıdır ki kitabın ayetleri mütevatir
mertebesine erişmiş ondan ne bir harf eksilmiş ne de ·artmıştır. Yine Peygamberini
hadisleri, zayıflanndan anndırılmıştır. Bize toplu anlamda kesin olarak ulaşmıştır.
Buhari bütün hadislerin sened ve metinlerini ezberliyor, bu hususta zorlu
imtihanl;ırdan geçiyor ve başanyla çıkıyor. Buna şaşırmayalım. Diğer mezlep
imamlan da Allah'ın Kitab'ını ve Rasülünün Sünnetini iyi anlıyorlar ve hükümlerini
veriyorlar.

2- O, özel ve genel ilmf çevrede ve çevçevede yetişmiştir. Bundan amacını
Buhari'nin diğer İslam di yarlannda bulunan ilmi merkezlerde kurmuş olduğu irtibat­
tır. Her ilim· arayan Bağdat, Mekke, Medine, Ş <Un, Kufe ve Mısır gibi bu merkez­
lerde buluşuyordu ve bu merkezler bu tür insanlarla dolardı.

Gerçek şu ki,. Buhari çok gezen bir insan olarak, çeşitli ekallerden ilim almıştır
ve hiç şüphe yok ki bunlardan etkilenmiştir. İşte bu ekollerde reye değer veren ve rey ·
ekolü denilen, ülkesinde ve Irakta bulurian Şafii ekolleridir. Ancak en çok
etkilendigi, p.adis ve fikhı bir arada tutan İbn Rahav ey h, !Ali el-Medinf ve Ahmed b.
Hanbel'in ekolüdür. Yine bir başka gerçek de şudur ki, Bubiiri metin ve senet
ezberiyle yetinmeyip, fıkıhla da uğraşmıştır. Bunu kitaplanna almış olduğu bab
başlıklanndan ve bu başlıklann muhtevasından anlıyoruz.

266

3- Şahsiyetinde gelişmesinde etkili olan hususlardan birisi de, yaşamış oldugu
çağdır. Çünkü o çağ, diğerlerine göre daha serbest, daha hür bir düşüneeye ve anla­
yışa sahiptir. Herkes inandığını rahat bir şekilde açıklayabiliyor, herkeks ayn ayn
görüşleri benimseyebiliyordu. Hadisler ve sahabi sözleri yazılmıştı ve ilmi ortam mü­
saitti. İşte böyle bir ortam Buhfufnin geliŞmesine etken olmuştur.

Sözlerimi, Bubiiri'nin mutlak mectehid mi, yoksa mezhepte müctehid mi yo­
lundaki görüşlerle bitirmek istiyorum. Eski alimler bu husustanet bir ifade kullan­
mamışlardır. Kapalı bir ifade ile Buhftri' hakkında müctehidtir demişlerdir. Sonraki
alimler ise, iki gruba aynlmışlardır: Bir kısmı onu: mutlak müctehid olarak kabul et­
mektedirler ki, bunlar daha çok onu mezhep sahibi imam kabul etmişlerdir. Bir kısmı
ise, onu mezhepte müçtehit olarak kabul etmektedirler.

Bu hususta en doğru görüşü Dr. Nurettin Itr beyan etmiş ve şöyle demiştir:
Bubiiri hadis ekolüne göre müctehi~tir ve onun kendine has, çağının izlerini taşıyan
görüşleri vardır. Bundan dolayı bazen görüşleri Hanefi mezhebine uygun, bazen
Şafii'ye uygun ve bazen de H.enbelf mezhebierine uygun gelmiştir. Bundan onun,
görüşlerini delillerden çıkardığı anlaşılmaktadır. Özet olarak bütün bunlar Buhftri'nin
kişiliğini, fıkhını, müctihidliğini ve nihayet hadisciliğinin derecesini bizlere açıkca
göstermektedir.

267

