
ı
ABDÜLHAMID el-KATİB

ı

(..,..:;ISJI ~~~)

Ebu Galib Abdülham!d
b. Yahya b. Sa'd ei-Katib

(ö. 132 / 750)

L
Arap risale* üslubunun kurucusu.

_j

Doğum yeri ve yılı hakkında kesin bil­
gi yoktur. Muhtemelen Fırat kenarında­
ki Enbar kasabasında doğdu. Dedesi
Sa'd, Amir b. Lüey kabilesinin mevla*sı
idi. Risalelerinde verdiği bilgilere daya­
narak iran veya Arami asıllı olduğu
hakkında görüşler ileri sürülmüştür.

Çocukluğunda ailesi Rakka'ya, sonra da
Şam'a göçerek oraya yerleşti: Abdülha­
mid de orada yetişti. Katiplik sanatı

konusunda ilk bilgi ve tecrübeyi. kız kar­
deşinin kocası ve Emevi Halifesi Hişam
b. Abdülmelik'in katib*i olan Ebü'I-Aia
Salim b. Abdullah'ın yanında kazandı.

Birçok yeri gezdi ve ders verdi. Küfe'de
iken Yezid b. Abdülmelik'e mektuplar
yazdı; daha sonra Azerbaycan valiliği

yıllarında Mervan b. Muhammed b. Mer­
van ile irtibat kurarak onun inşa* hiz­
metinde bulundu. Mervan'ın halife ol­
ması üzerine de (126/ 744) onunla bera­
ber Şam'a giderek sarayın inşa reisliği­
ne kadar yükseldi ve ömrünün sonuna
kadar Mervan·a sadakatle hizmet etti.
Vefat yeri konusunda kaynaklar farklı
bilgiler vermektedir. 26 Zilhicce 132 (5
Ağustos 750) tarihinde Halife Mervan'la
birlikte BOsir'de (Mısır) veya daha son­
ra kaçtığı ei-Cezire'de yakın dostu ve
talebesi ibnü'I-Mukaffa'ın evinde bu­
lunarak öldürüldüğü rivayet edilmek­
tedir.

Abdülhamid ei-Katib. Süleyman b. Ab­
dülmelik'in katibi Abdülhamid ei-As­
gar'dan ayırt edilmesi için Abdülhamid
el-Ekber diye de anılmaktadır. Brockel­
mann'ın bu iki zatı biribiriyle karıştırdı­

ğını belirtmek gerekir.

Abdülhamid. hicri ikinci asrın en meş­
hur risale (resmi yazışma. mektup) ya­
zarı olup klasik r isale tarzının esaslarını
ve kaidelerini yeniden düzenlemiş ve
onu bir sanat haline getirmiştir. Kültür
seviyesi ne olursa olsun herkesin zevkle
okuyacağı bir şekilde kaleme aldığı si­
yasi ve hususi mahiyetteki bu risa lele­
rinden dolayı o, Arap risale üsiObunun
kurucusu olarak bilinir. Bu konuda yeni
bir usul ortaya koymaktan ziyade Cahi­
liye devrinden beri var olan klasik risale
tarzını yeni kaidelerle değiştirerek ken­
dine has bir üslüp geliştirmiştir. Mesela

ilk defa risaleyi uzunca olarak kaleme
alıp muhteva ve şeklini genişletmiştir.

Ayrıca bölümlere ayırarak her bölüme
tahmidat ile başlamış ve bu usul ken­
dinden sonraki islam münşfleri tarafın­
dan da takip edilmiştir. Her bölümde
müstakil bir fikir veya konuyu anlat­
mış. bir bölüm içinde konudan konuya
geçmemiştir. Belagat sanatını kolaylaş­
tırarak risalelerinde kullanmış, böylece
resmi yazışmaları bir sanat haline ge­
tirmiştir. Bunun içindir ki. "Risale tarzı
Abdülhamid'le başladı. ibnü'I-Amid'le
(ö 360 / 970) sona erdi" denilmiştir.

Abdülhamid Arapça'nın yanı sıra is­
lami ilimleri de çok iyi biliyordu. Farsça
ve Ermenice'yi de bildiğinden. yazdığı

risalelerde bu dillerdeki deyimiere ve
özdeyişlere yer vermiştir. Eski iran
(Sasanl) ve Yunanlılar'ın kullandığı sa­
vaş taktikleri ve askeri harekatla ilgili
verdiği bilgiler. onun Sasani ve Eski Yu­
nan kültürlerine de aşina olduğunu ve
bu kültürlerden etkilendiğini göster­
mektedir. Bir halife katibi olarak halife­
nin dilinden yazdığı mektuplarda islam
dininin ve Kur'an üsiObunun tesiri
açıkça görülmektedir. Nitekim o. klasik
hitabet (retorik) üsiObuyla yazdığı ri ­
salelerini yer yer ayet ve hadislerle zen­
ginleştirerek süslemiştir.

Risaleleri arasında en önemlisi. Mer­
van b. Muhammed b. Mervan·ın ağzın­
dan oğlu veliaht Abdullah'a yazdığı ri­
saledir. Bu risale, oğluna yaptığı şahsi
tavsiyeleri yanında savaş tekniğiyle ilgi­
li. askerlerin tertip. muharebe düzen ve
düsturları hakkında açıklamalar da ihti­
va etmektedir. Tabirlere. söz ahengine.
Arap şiirinin ve belagatinin canlı teşbih­
lerine dayanan bir dille kaleme aldığı ve
yer yer açıklayıcı cümleler ilave ettiği

bu risaledeki bilgiler. onun Eski Yunan
kültüründen faydalandığını göstermek­
tedir. Bir başka risalesi, katipiere hita­
ben yazdığı, onların mesuliyetlerini, gö­
revlerinin önemini belirterek inşa kai­
delerini anlattığı risaledir. Sade bir dil
ve akıcı bir üslupla kaleme alınan bu ri­
sale. katipiere hatalardan sakınmalarını
ve ihtiyaç duyulan hususlarda kendisi­
ne müracaat etmelerini tavsiye eder.
Uzun risaleleri yanında çok kısa olan
hususi risaleleri de vardır. Bunlarda
tasvir. teşbih gibi edebi sanatlara bolca
yer vermiştir. Kolay anlaşılan kelimeler
kullanarak risalelerinde güç ifadelere
yer vermerneğe büyük gayret göster­
miştir. Sözlerinin açıklığı. anlatımının

sadeliği ve üsiObunun güzelliği hakkın-

ABDÜLHAMfD b. VAS i' b. TÜRK

da Arap edebiyatında müstesna bir yer
işgal eder. Oğlu ismail. yakın arkada
şı ve talebesi ibnü'I-Mukaffa' ve Meh­
di'nin veziri Ya 'küb b. DavOd. Abdül­
hamid'in yetiştirdiği meşhur ve mahir
münşflerdendir.

1000 adet (veya sayfa) olduğu rivayet
edilen risalelerinden pek çoğu zamanı­
mıza kadar gelememiştir. Çeşitli edebi
eserlerde yer alan bazı r isaleleri. Tahir
ei-Cezairi ve Muhammed Kürd Ali ta ra­
fından derlenerek neşredilmiştir 1 Re·
sa' i/ü 'Abdi/hamid ei-Katib, Tunus ı 31 8!
Ayrıca Muhammed Kürd Ali. Resti 'ilü'l­
bülega' (Kahire 1913. 1946) adıyla neş­
rettiği eserde onun risalelerinden dört
tanesine yer vermiştir ls ı 73-246) .

BİBLİYOGRAFYA:

İbn Kuteybe, 'Uyünü"l-at;ıbar, Kahire 1343·
49 1 1925·30, ı , 26, Cehşiyarf, Kitabü ·ı - Vüzera'
ue"/-lcüttab l n şr. Musta fa es-Sekka v. dğr. l. Ka·
hi re 1401 1 1980, s. 72·80; Mes'Odf. Mürücü ·?·
?eheb lnşr. M. Muhyiddin Abdü lh amidl. Kahi·
re 1367 1 1948, lll , 263; İbnü"n - Nedim. ei·Fih·
rist (nş r . G. Flügel). Leipzig 1871, s. 11 7, 242;
Askeri. Kitabü ·ş-Şına 'ateyn, Kah i re 1952, s.
69 ; Sealibf. Şimarü · ı - /cu/ab lnş r . Muhammed
Ebü'I-Fazl 1, Kah i re 1965, s. 196; İbn Hallikan.
Ve{eyat (nş r . İh san Abbas). Beyrut 1968-72, lll ,
228; Kalkaşandf. Şubhu"l-a' şa, Kahire 1963,
X. 195 ; Brockelma n n. GAL, ll, 690; Supp/. , 1,
105; Ta ha Hüseyin. Min hadişi"ş·şi'r ue ·n·n eşr,
K.ahire 1936, s. 40 ; Muhammed Kürd Ali. Re·
sa 'i/ü "1-bü/ega ' , Kah i re 1946, s. 173·246;
a.mlf .. Üm e ra' ü ·ı-beyan, Beyrut 13881 1969,
s. 26; C. Zeydan. Adab 1 nşr . Şevk i Dayf), Kah i·
re 1957, 1, 356; Zekf Mübarek. en·NeşrüHen ·

ni; Kah i re 1957, ı, 60; Hanna ei-FahOrf. Tarr­
t;ıu"l-edebi"l- 'Arabi IBeyrut. ts. ı. (ei-Matbaa tü' I­
BOiisiyye). s. 335; Enis ei-Makdisi. Tetauuurü "1-
esa/ibi"n·neşriyye {i"/·edebi"l· 'Ara bi. (?). 1,
156·159 ; Ömer FerrOh. Tarih u · ı -edebi"f. 'Ara bi,
1, 723; Ziriklf. ei-A' Iam (nşr. Züheyr Fethul lahl.
Beyrut 1984, lll , 289; J. D. Latham. "'Abd al­
Hamld al -Katib" , Ara bic literature to the end
of the Umayyad period, Cambridge 1983, s.
164· 179; H. A. R. Gibb. "'Abd al-Hamld ", E/2

(İ ng .). 1, 65-66; G. Lecomte. "'Abd al-Hamid
Ibn Yahya", E Un., 1, 12·13 ; W. M. Brinner.
"'Abd-al-Hamid b. Yahya", Elr. , ı , 111·112.

~ ŞAKiR E RGiN

1
ABDÜLHAMID b. VASİ' b. TÜRK ı

(.!) _,:; .:r. t-"'1_, .:r. ~~~)

L

Ebü'I-Fazl Abdülhamld b. Vasi '
b. Türk ei·Huttel! ei-Hasib

Cebir ilminin
kurucularından olduğu kabul edilen

İslam matematikçisi.
_j

Kendisinin ve yine bir matematikçi
olan tarunu Ebü Berze'nin taşıdığı ibn
Türk künyesinden Türk asıllı olduğu

tahmin edilmektedir. Doğum tarihi belli

225

ABDÜLHAMTD b. VASi' b. TÜRK

değildir. Hicretin IL veya llL asırlarında
yaşadığı sanılmakta, bir rivayete dayanı­
larak da Halife Vasik'ın ölümü (233/ 8471

sırasında sağ olduğu iler i sürülmekte­
dir. Çeşitli kaynaklarda nisbesinin de­
ğişik yazılmış olması sebebiyle doğdu­
ğu veya yaşadığı şehir de kesinlikle bi­
linmemekte. bu yerin Hazar denizinin
güneyindeki Gilan yahut Çin Türkista­
nı'nın batısındaki Huttal olduğu sanıl­

maktadır.

İbnü'n-Nedim'in el-Fihrist'inde (s. 339),

Abdülhamid b. Vasi'in künyesi Ebü'l­
Fazl şeklinde verilmekle birlikte EbO
Muhammed künyesiyle ananların da ol­
d uğu ve biri Kitdbü'l-Cdmi' fi'l-]Jisdb,
diğeri Kitdbü'l-Mu 'dmeldt adını taşı­

yan iki kitabının bulunduğu kayıtlıdır.

Künyesi hakkında aynı bilgiyi veren ve
İbn Türk el-Cm olarak tanındığını be­
lirten İbnü'I-Kıfti ise (bk itzbarü'l-'ule­

ma'. s. 155) hesap ilminde çok bilgili ve
maharet sahibi olduğunu. bu ilmin
mensuplarının daima ondan bahset­
tiklerini söylemekte. bu iki eserinden
başka Kitdbü Nevddiri'l-]Jisdb ve lja­
vdssü'l-a 'ddd adlı iki kitabının daha
varlığın ı bildirn:ıektedir; ancak bu iki
adın bir tek esere ait olması da müm­
kündür. Katip Çelebi de Keşfü'z-zunı1n'­

da Abdülhamid b. Vasi'in torunu Ebü
Berze'nin dedesi hakkında verd i ği, onun
cebir ilminin kurucusu olduğuna ve bu
konuda Muhammed b. MOsa ei-Hariz­
mfden önce geldiğine dair bilgiyi nak­
letmekte. arkasından da Ebü Berze'­
den biraz daha sonra yaşadığı sanılan
EbO Kamil eş-Şüca' ei-Eslem'in. Ebü
Berze'yi "gerçekleri saptırıcı" (muhteri~)

olmakla suçlayan ve cebiri asıl kuranın

Harizmi olduğunu iddia eden sözleri­
ni kaydetmektedir. Ebü Kamil'in bir ki­
tabı ile Harizmi'nin iki kitabının Arap­
ça asılları ve tercümeler iyle birlikte bu­
güne kadar ulaşmış olmalarına karşılık.
Aydın Sayılı'nın yayımladığı kısa bir ya­
zısı dışında, ne Abdülhamid b. Vasi'in
ne de EbO Berze'nin eserlerinin elde ol­
mayışı, cebir konusunda ilk kitap yaza­
nın kim olduğunu tesbit etmeyi güçleş­
tirmektedir. Salih Zeki'ye göre Abdül­
hamfd b. Vasi'in Harizmi'den önce yaşa ­

dığı kesin olarak bilinmektedir. Aydın
Sayılı ise konuyu geniş biçimde incele­
dikten sonra, ikisinin aşağı yukarı çağ­
daş olduklarını ve belki Abdülhamfd b.
Vasi'in biraz daha önce yaşamış oldu­
ğunu, Harizmfnin bu ilim dalında ön-

226

cü olduğu iddiasında bulunmayışının da
EbO Berze'ye hak verdirebileceğini. an­
cak bugün için yine de kesin bir şey söy­
lenemeyeceğini ifade etmektedir.

Aydın Sayılı bu çalışmasında , Abdül­
hamfd b. Vasi 'in bir kitabına ait olması
gereken ei-Zarı1rdt ti'l-mukterindt min
Kitdbi'l -cebr ve'l-mukabele li-Ebi'l­
Fail 'Abdil]Jami'd b. Vdsi' b. Türk el­
Ci'Ji' isimli bir parçanın iki ayrı nüshasını
(Süleymaniye /Millet/ Ktp . Carullah. nr.
1505, vr. 2a-sa; Süleymaniye Ktp ., Hüsrev
Paşa , nr . 257. vr. 5b-8a l karşılaştırarak

incelemiştir (bu risalenin Arapça metni
ve Farsça tercümesi Ahmed Aram tarafın­
dan yayımlanmıştır : "Risalei ez Karni
Sivvom-i Hicri der Cebr u Mu~abele",
Mecelle-i 'ilmi-i Sül]an, l ll/ 11 -12, Tahran
1343 hş ı. Aydın Sayılı'nın " Katışık Denk­
lemlerde Mantıkf Zaruretler" şeklinde

tercüme ettiği bu yazıda Abdülhamid b.
Vasi'. üç tip ikinci derece denklemini
sistemli bir yaklaşımla ve geniş açıkla­

malar yaparak ayrıntı l ı biçimde çözmek­
tedir. Çözüm için seçtiği metot geomet­
rik yoldur ve Mezopotamya geleneğini
devam ettirmekte. formül kullanmadan
sözlü anlatımla sonuca varmaktadır.

Denklemleri incelemesi. kendinden önce
gelenlerden biraz farklı ve sonrakilere
yol gösterecek şekildedir. Kitdbü'l-Cebr
ve'l-mukabele'de aynı konuyu işleyen

Harizmfnin ise denklemleri Abdülha­
mfd b. Vasi ' kadar sistemli biçimde ele

· almadığı ve ayrıntıya girmeden çok kısa
bir açıklamayla çözüme vardığı görül­
mektedir. Aydın Sayılı bu duruma,
Harizmfnin konuyu meçhul saymamış,

bu sebeple de ayrıntılara girmeye ge­
rek görmemiş olabileceği şeklinde bir
yorum getirmekte ve onun ilk cebir ki­
tabını, İslam dünyasında da Batı dünya­
sında da cebirin kurucusu olarak kabul
edilen Harizmi'den önce yazmış olabile­
ceği ihtimalinin pek zayıf sayılamayaca­
ğı sonucuna varmaktadır. İbn HaldOn
Mukaddime'nin üçüncü cildinde yalnız
Harizmr ile EbO Kamil 'den bahsetmekte
ve muhtemelen Ömer Hayyam'a da atıf­
ta bulunmaktadır. İbn Haldün'un zikret­
memesine mukabil İbnü'n-Nedfm ile
İbnü'l-Kıfti'nin ondan övgüyle bahset­
meleri ve EbO Kamil'in de Ebü Ber­
ze'nin iddiasını şiddetle reddedip onu
Harizmfye rakip gördüğünü belli etme­
si, Abdülhamid b. Vasi'in o devrin
büyük bir matematikçisi olduğunu ke­
sin olarak ortaya koymaktadır.

BİBLİYOGRAFYA :
İbn ü'n-Nedim, ei-Fihrist (nş r. R ıza- Teced­

düdi. Tahran 1391/1971, s. 339; İ bnü'l-Kıfti.
il]barü '1- 'u lema' , Kah i re, ts. (Mektebetü'I­
Mütenebbil. s. 155; İbn Haldün. Mukaddime,
Kahire 1284- Beyrut 1399 / 1979, 1, 402-404;
Keşfü '?-zunün, ll, 1407-1408; H. Suter. Mathe­
matiker, s. 17-18; Salih Zeki, Asar· ı Bakıye,
İstanbul 1913, ll, 246; Brockelma n n, GAL
Suppl. , 1, 383 ; Sezgin. GAS, V, 236-237, 241-
242; Ebü'l-Kasım Kurbani, Zindeginame-i Ri­
yazidanan-ı Deure-i islam~ Tahran 1365, s.
295-299; Aydın Say ı lı . Abdülhamid i b ni
Türk'ün Katışık Denklemlerde Mantık/ Zaru­
tetler Adlı Yazısı ue Zamanın Cebri: Logical
Necessities in Mixed Equations by Abd al Ha­
m id ibn Türk and the Algebra of His Time,
Ankara 1962; a.mlf. "Abdülhamid İbn V asi
İbn Türk'ün Cebir Konusundaki Bir Yazısı",
VI. Türk Tarih Kongresi (Bildiriler), Ankara
1967, s. 95·1 00; S. Gandz, "The Sources of
al-Khowarizmi's Algebra", Osiris, Bruges
1 936, 1, 264; a.mlf. "The Origin and deve­
lopment of quadratic equations in Babyloni­
an, Greek and early Arabic Algebra", Osiris,
Bruges 1938, lll , 515-516; D. Pingree. "'Abd­
al-I;Iamid b. Vase '", Elr., 1, 111 .

li] CENGi z AYDIN

1
ABDÜLHAMİD ez-ZEHRAVİ

ı

(... _,~)\ ~~~)
(1855-1916)

Abdülhamfd b. Muhammed b. Şiikir
· b_ İbrahim ez-Zehrav!

L
S uriyeli gazeteci ve siyaset adamı.

_j

Humus'ta doğdu, Humus Rüşdiyesi'n­
den mezun oldu. Arap dili ve edebiyatı.

hadis. tefsir, usul. kelam ve aklf ilimleri
tahsil etti. Daha sonra siyaset hayatına
atıldı.

1898'de İstanbul'a geldi; Ma 'lı1mdt
gazetesinin idare ve yazı işlerinde ça­
lıştı. Bu gazetede yayımladığı yazı lar

Şam'a sürülmesine sebep oldu. Şam· ­

dan. Mısır'da yayımlanmakta olan el­
Mukattam gazetesine yazılar gönderdi.
Gazetenin Osmanlı yönetimine karşı İn­
gilizler'i tuttuğu bilindiği için. Şam Vali­
si Nazım Paşa Zehravf'yi tutuklatıp İs­
tanbul'a gönderdi. Ancak, Arap alemi ile
ilgili konularda ll. Abdülhamid'in müs­
teşarlığını yapan Ebü'l-Hüda es-Sayya­
df'nin aracılığı ile Humus'a geri gönde­
rildi. ll. Meşrutiyet' in ilanından ônce el­
Münfr adlı bir gazete çıkard ı. Humus'ta
gizlice basılıp Suriye'de dağıtılan bu ga­
zetedeki yazılarında. ll. Abdülhamid'e
karşı, Osmanlı Devleti'nin yönetimin­
de reformlar yapacağı ümidiyle İttihat
ve Terakki Cemiyeti'ni tuttu. 1903'te
Mısır'a gitti ve orada yayımlanan el-

