
EBCED

ehli arasında ebced harfleriyle ilgili ola­
rak yapılan izahları Esrc'irü '1- hun1f adlı
eserinde toplamıştır (bk. Ahmed Said Sü­
leyman. S. 8-15) . XX. yüzyıl islam alim­
lerinden Said Nursi'nin de bu metotla
Kur'an'ın otuz yerinde Nur risalelerine
işaret edilmiş olduğunu açıklamaya ça­
lıştığı görülür (DiA, VII, 216-217)

Bilhassa HurQfllik' le Bektaşilik'te ve
genel olarak bütün tasawufl edebiyat­
larda ebced harflerinin bazı sırları ve ra­
kam değerlerinin de çeşitli havassı ol­
duğu yolunda yaygın bir kanaati yansı­
tan manzum veya mensur birçok örnek
bulmak mümkündür.

Ebced kelimesi divan edebiyatında bir
remiz ve mazmun olarak yer almıştır. Bu
kullanılışta kelimenin hem ebced hem
de Nabfnin, "Ana ma' llım idi esrar- ı ki­
tab-ı melekQt 1 Gelmeden levh-i hicaya
ketimat-ı ebuced" beytinde görüldüğü
gibi "ebuced" şeklindeki okunuşu söz
konusu edilmiş, ayrıca beyitlerde bu ke­
lime ile yapılmış başka tamlama ve kav­
rarnlara da yer verilmiştir. Birinci oku­
nuş öncelikle alfabeyi ifade ettiğinden,
bir işe yeni başlayanlar için "işin alfabe­
sinde" anlamına gelmek üzere "işin eb­
cedinde" denildiği gibi "yeni okumaya
başlamak" anlamında da "ebced oku­
mak" tabiri kullanılmıştır. Mesela Fa­
zıl'ın, "AIIame-i fünun-ı dü alem iken me­
ded 1 Cevr-i felek bu bendeni başlattı

ebcede" beytinde geçen ebced bu an­
lamdadır. Kelimenin "ebuced" şeklinde
okunuşu ise Türkçe'nin ses uyumuna
sokulup "eb ü ced" biçiminde söylene­
rek "baba ve dede" anlamına alınmış ve
cinas sanatına vesile kılınmıştır. Şeyh

Müştak'ın, " İbn-i vaktim reh-i aba vü
nesebden geçtim 1 Ebced-i aşk okuyup
eb ile cedden geçtim" beyti kelimenin
geniş manalı , nükteli ve sanatlı kullanı­
mına güzel bir örnektir. Sünbülzade Veh­
bi' nin, "Haceye gitsin okumaya bu eb­
ced- hanlar 1 Başlasın mektebe varsın
da bu ebced-hanlar" ile Yenişehirli Be­
liğ ' in, "Safa-yı neş'e-i bintü'l-inebden
olsa la-ya'kıl 1 Okur ebna-yı asra ümm-i
sıbyan hace-i ebced" beyitlerinde oldu­
ğu gibi manzum eserlerde "ebced-han"
(yeni okumaya başlayan çocuk) ve "hace-i
ebced" (ilkokul hocas ıl kelimelerine de
yer verildiği görülmektedir.

Ebced sisteminin tarihçesiyle ebced
hesabının nazariyatından bahseden gü­
venilir müstakil eserler yok denecek ka­
dar azdır. Ancak ebced rakamlarının kul­
lanıldığı alanların başında gelen felekiy­
yat (astronomi) ve ilm-i ahkam-ı nücuma

70

(astroloji) temas eden eski ve ciddi eser­
lerde konuyla ilgili bilgilere rastlanmak­
tadır. Bfruni'nin et-Tefhim if eva' ili sı­
na 'ati't- tencim (London 1934; Tahr~n
1362 hş. / 1983-84) adlı eseri bunların en
önemlilerinden biridir. İbn Haldun'un Mu­
_({addime'sinde de bu konuya geniş yer
ayrılmıştır. Aynı konuda yeterli bilgi veren
modern araştırmalara pek rastlanma­
makta, mevcutların ise daha çok divanlar
olmak üzere çeşitli kitap ve kaynaklarla
mimari eserlerin kitabelerindeki tarih
beyitlerini toplayan çalışmaların başına
eklenmiş ebcedle ilgili giriş niteliğinde
bilgiler olduğu görülmektedir.

BİBLİYOGRAFYA:

Lane, Lexicon, ı , 4; ll, 461; ibnü'l-Arabi. el·
Füta/:ıat, ı, 23ı-36ı; ibn Teymiyye, Mecma'u
tetavti, s. 59 ·62; ibn Haldün, Mukaddime (tre.
Süleyman Uludağ) , istanbul 1982, I, 403-407;
ll, 1194-ı233; Tehanevf, Keşşaf. ı, 277; Meh­
med Haffd. ed-Dürerü' l-müntehabii.ti' l-men­
sQre tr ıstılahi'l-galatati 'l-meşhüre, istanbul
ı22ı, s. 348-359; Ahmed Hayati, Tuhte Şerhi
Hayati (Şerhu't-Tuhteti'l-ManzQmeti'd-düriy­
ye tr lugati'I -Farisiyye ve 'd-Deriyye), istanbul
ı266, s. 85-89; Muharrem Mercanlıgil. Ebced
Hesabı, Ankara ı 960; Alphabete und Schrift­
zeichen des Morgen und des Abendlandes,
Berlin ı969, s. ı0-12, 14-15, 33-35; Amil Çe­
lebioğlu, "Kültür ve Edebiyatımızda Şifre Al­
fabeleri", Tarih Boyunca Paleogratya ve Dip­
lomatik Semineri Bildiriler, istanbul ı 988, s.
19 -33; a.mlf .. "Harflere Dair", MK, ll/1 (1980),
s. 62-65; isınail Yakıt, Türk islam Kültüründe
Ebced Hesabı ve Tarih Düşürme, istanbul 1992;
Ahmed Talat Onay. "Ebced-han", Eski Türk
Edebiyatında Mazmunlar (haz. Cemal Kurnaz),
Ankara 1992, s. 136 ; "el-Usturlab", el-Mukte­
taf. Xlii/ll, Kahire 1889, s. 721-729; Selah~d­
din Elker, "Kitabelerde Ebced Hesabının Ro­
lü", VD, lll (1956), s. 17-25; Ahmed Said Süley­
man, "Val:ı.detü'l-vücüd ve ba'zü'l-efkfui'l­
Batıniyye fi kütübi't-Türk.iyye Ii İsma 'il Hak­
ki el-Bursevi ma'a nakli risaletihi 'l -maİıtıi­
\a «Esrfui'l- .l_ı.urüf» ili lugati'l- 'Arabiyye",
MMLA (I 968), s. 1 vd.; Muhammed Kemal Sey­
yid, "I:Iisabü'l - cümel ve 'ilmü Esrari'l-a'da­
di ve'l-.l_ı.urüf", ME, XLV /4 (1973), s. 347-354;
Abdülkerim el-Yaff. "Min Esrari'l- ebcediyye­
ti 'l - 'Arabiyye", MMLADm., XLN /1 (I 979), s.
77 -85; Ahmed Şevki en-Neccar, "el-Ebcediy­
yetü'l- 'Arabiyye lem.l_ı.atün ve na~ratün", ed­
Dare, ll /8, Riyad 1976, s. 158-177 ; Atilla Ar­
pad, "Sinan Camilerinde Kutsal (Mistik) Bo­
yutlar ve Modüler Düzen", TDA, sy. 28 (1 984),
s. 11-19 ; Muharrem Hilmi Şenalp, "Sermima­
ran-ı HassaSinan Bin Abdülmennan", Lale,
sy. 6, istanbul 1988, s. 11 -12 ; "Ebced", Musav·
ver Dairetü'l -maari{, ı, 461·462; Pakalın . ı, 493·
494; G. Weil, "Ebced", iA, IV, 2-3; a.mlf.- G.
S. Co lin, "Abgjad", E/2 (ing.), ı , 97-98; Dihhu­
da , Lugatname, ll, 249; Xl, 226-227; Mustafa
Uzun, "Ebced, ebced hesabı" , TDEA, ll, 406;
G. Krotkoff. "Abjad", Elr. , ı , 221-222; Cengiz
Kallek, "Bedı1lı", DİA, V, 336-337; Metin Yur­
dagür, "Cefr", a.e., VII, 215-218.

liJ MusTAFA UzuN

L

L

EBCED NOTASI

(bk. NOTA).

EBCEDÜ'l- ULÜM
(~__,l.ll~l)

Sıddik Hasan Han'ın
(ö. 1890)

ilimierin tasnifine dair
ansiklopedik eseri.

_j

_j

Hindistanlı alim ve devlet adamı Mu­
hammed Sıddfk Hasan Han ei-Kannev­
cf'nin 1 03'ü Urduca, yetmiş dördü Arap­
ça, kırk beşi Farsça olmak üzere kaleme
aldığı 222 eser arasında en hacimli ve
en sistematik alanıdır. 1290'da (1873)
Bopal'de telif edilen eser, çoğu yan dal­
lara ait 425 ilimden ve bu ilimlerde eser
veren bilginierin hayatlarından bahset­
mektedir.

Sıddik Hasan Han, oğulları Nurü'I-Ha­
san et-Tayyib ile Ali Hasan et-Tahir için
yazdığı eserini iki cüz (cilt) olarak tertip
etmiş ve birincisine "el-Veşyü'l-mer~üm

fT beyani at:ıvali'l- 'uiOm", ikincisine "es­
Sehabü · 1- merkumü'l- mümtir bi- enva­
'i'l.- fünun ve eşnafi'l- 'ulu~" adını ver­
miştir. Daha sonra çalışmasına üçüncü
bir cüz daha ilave ederek çeşitli ilimler­
de şöhret sahibi olan bilginierin hayat­
larını anlatmış ve bu cüzü de "er-Rahi­
ku'l-mahtum min teracimi e'immeÜ'l­
"ulum" seklinde adlandırmıştır.

Kitabın önsözünde müellif, kaynak ola­
rak İbn Haldün'un Mu_({addime'sinin
ilimierin tasnifi, değerleri, öğrenim ve öğ­
retim usulleri hakkındaki altıncı bölümün­
den; Taşköprizade'nin MiftôJ:ıu's-sa'a­
de'sinden; Katib Çelebi'nin Keşfü'?·?U­
nıln 'undan; Tehanevf' nin Keşşafü ıstı ­

lôJ:ıati'l-fünıln'u ile Kadızade-i RO~İ·­
nin talebesi Kutbüddin İzniki'nin (ö 1418)
Medinetü'l- 'ulı1m 'undan faydalandığı­
nı söylemektedir. Ancak kaynaklarda iz­
nikı~ye ait böyle bir eserden söz edilmedi­
ği gibi iznikı~nin Kadızade-i Rumi'nin ta­
lebesi olduğuna dair de herhangi bir ka­
yıt mevcut değildir. Medinetü'l- 'ulı1m,
MiftaJ:ıu 's- sa 'ade 'nin yine müellifi ta­
rafından yapılan muhtasarı olup Köprü­
lü Kütüphanesi'nde (1 . Kısım, nr. ı 387)
kayıtlı nüshasının sonunda yer alan te­
lif terağı kaydından, eserin Taşköpriza­
de tarafından "imla" yoluyla ihtisar edil­
diği ve 20 Safer 968 (1 O Kasım 1560) gü­
nü tamamlandığı kesin olarak anlaşıl­
maktadır. Sıddik Hasan Han, faydalan­
dığı nüshanın üstünde eserin iznikf'ye
aidiyetine dair bir nottan dolayı yanılmış

olmalıdır. Nitekim SankipOr Hudabahş
Kütüphanesi katalogunda eser lrniki adlı
bir kişiye nisbet edilmiş (bk Maulavi Ab­
dul Hamid, XXI, nr. 2234), bu isim Brockel­
ınann tarafından İznik! şeklinde kayde­
dilmiştir (GAL Supp/., II , 633).

Müellif, kullandığı kaynakları değer­

lendirirken Mu.l:faddime'nin ilim ve me­
deniyet tarihi niteliğinde olduğunu, Keş­

fü'?-zunıln'un çeşitli ilimler alanında ya­
zılmış eserlerin sadece isimlerinden bah­
settiğini, Medine tü '1- 'ulılm 'un ilimler
tasnifinin yanı sıra biyografilere de yer
verdiğini . Keşşô.fü ısplaJ:ıô.ti'l- fünıln 'un
ise sadece terminolojik sözlük mahiyeti
taşıdığını belirttikten sonra kendi eseri­
nin bunlardan yapılmış sistematik bir
özet olduğunu. ayrıca adı geçen kaynak­
larda yer almayan başka eserleri de ih­
tiva ettiğini açıklar (1, 5-6; lll, 3).

Ebcedü'l - 'ulum'un birinci cüzü altı
bab ve bir hatime şeklinde planlanmış,
her bab kendi içinde yerine göre fasıl.

i'Iam. ifham, ifsah. telvfh, işaret. terşfh,
manzar. feth. faide, matiab ve nükte gi­
bi alt başlıklara ayrılmış, böylece mü­
kemmel bir sisteme ulaşılmak istenmiş­
tir. Ancak eserde, Yeniçağ'ın başlangı­
cından itibaren müellifin yaşadığı XIX.
yüzyılın sonlarına kadar görülen ilim an­
layışındaki değişmeye ve pozitif ilimler­
deki gelişmelere yer verilmemiştir. İlim­
Ierin tasnifi ve eğitim öğretim üzerine
verilen bilgiler de klasik anlayışın bir öze­
ti ve tekran mahiyetindedir (1, 91-153).

Eserin en geniş kısmını teşkil eden ikin­
ci cüzde ilimler alfabetik olarak sıralan­
mış. her ilmin tarifi. konusu ve temel
meseleleri zikredildikten sonra o alan­
daki en önemli kaynak eserler tanıtılmış­
tır. Kitabın üçüncü cüzünde. ikinci cüz­
de zikredilen ilim ve fenlere dair eser
vermiş bilginierin biyografileri yer almak­
tadır. Bunlar ilgi alanları itibariyle yirmi
gruba ayrılmış, her alimin biyografisin­
den sonra da en önemli eserleri tanıtıl­
mıştır. Bu cüzün sonunda Mekke, Me­
dine ve Yemen'de, Hindistan bölgesin­
de özellikle Kanna ve Bopal şehirlerinde
yetişen alimler ve bunların eserleri hak­
kında ayrıntılı bilgi verilmiştir. Gerek
klasik kaynaklarda bulunmayan bu özel­
liğinden. gerekse tertip ve üs!Obundan
dolayı Ebcedü'l- 'ulılm ilimler tasnifi ala­
nında kaleme alınmış önemli eserler­
den sayılmaktadır.

Ebcedü'l- 'ulılm ilk olarak 129S'te
(1878) Bopal'de basılmış, ikinci yayımı
ise bir asır sonra Abdülcebbar Zekkar
tarafından üç cilt halinde gerçekleştiril-

miştir (Bağdad ı 978). Zekkar eseri dip­
notlarla zenginleştirmiş ve ı. cildin so­
nuna şahıs ve yer adlarıyla ayet. hadis
ve şiirler için ayrıntılı indeksler ilave et­
miştir.

BİBLİYOGRAFYA :

Sıddik Hasan Han. Ebcedü'l· 'utam (nşr. Ab­
dülcebbar Zekkar), Dımaşk 1978, 1·111 ; Maulavi
Abd u! Hamid. Cataloge o{ the Arabic and Per·
sian Manuscripts in the Oriental Public Lib·
rary at Bankipore, Calcutta 1936, XXI, nr. 2234 ;
c. Zeydan. Adab, IV, 238·239; TiaJ:ıu 'l -mek·
nan, 1, 1 O; Brockelmann, OAL Suppl. , ll, 633,
860; Köprülü Kütüphanesi Yazmalar Kata lo·
ğu, İstanbul 1406 /1986, ll, 1 05·1 06; Abdülhay
ei-Kettani. et· Teratfbü 'l ·idariyye (Özel). lll, 18;
e/-l~amüsü 'l·;slamr, ı , 7-8; UDMİ, XIV ;ı, s. 242.

ı

L

ı

L

liJ CEVAT İzai

EB DAL

(bk. ABDAL).

EB DAN
(.;,1-~;'S'I)

Emeğe dayalı iş ortaklığı anlamında
İslam hukuku terimi.

ı

_j

ı

_j

İki veya daha fazla kişinin belli bir iş
yapmak üzere kurdukları iş gücü ortak­
lığı demek olan ebdan. İslam hukuku­
nun klasik sistematiği içinde akid şir­

ketlerinin bir türünü teşkil eder. Bu or­
taklığa ebdan (bedenler) şirketi denilme­
si, ortaklığın genelde terzilik, tamircilik,
demircilik gibi bedeni çalışmaya dayan­
ması sebebiyledir. Bu nevi şirkete iş gü­
cüne dayalı olduğu için a'mal. bir sana­
tın icrasına dayandığından sanai', ortak­
lık adına iş kabulünden dolayı tekabbül
şirketi de denir. Ancak sadece bedeni
çalışma değil fikri mesai de ebdan şir­
ketine konu olabilir.

Ebdan ortaklığı Hanefi, Maliki, Han­
beli ve Zeydiyye hukuk ekallerine göre
caiz; Şafii. Zahiri ve Ca'feri ekollerine,
İmam Malik'in talebesi Leys b. Sa'd'e ve
bir rivayette EbO Hanife'nin talebesi Zü­
fer b. Hüzeyl'e göre ise caiz değildir. Söz
konusu ortaklığı meşru kabul edenler.
bu hususta yasaklayıcı bir nassın bulun­
mayışını (asli ibaha) yeterli gördükten baş­
ka müslümanların bu yöndeki uygula­
masını ve Abdullah b. Mes'Qd'dan gelen
rivayeti delil olarak zikrederler. İbn Mes'­
Od, ganimetierin taksimiyle ilgili ayetin
(el-Enfal 8/41) nüzQlünden önce cereyan
eden Bedir Gazvesi'nde elde edecekleri
ganimeti bölüşmek üzere Arnmar b. Ya­
sir ve Sa'd b. EbO Vakkas ile anlaştıkla-

EBDAN

rını. fakat savaş sonunda yalnız Sa 'd'ın

iki esir elde ettiğini, kendisiyle Arnmar'ın
ise bir şey elde edemediklerini, Hz. Pey­
gamber'in de böyle bir anlaşmaya karşı­
çıkmadığını anlatır (İbn Mace, "Ticarat",
63 ; Ebü DavOd, "Büyü'", 29; NesiH, "Bü­
yü'", 105). Hz. Peygamber'in. ele geçiri­
len iki esire bu üç sahabiyi ortak ettiği
belirtilir (İbn Kudame, V, 5). Bu rivayet şir­
ketin sermayesiz de kurulabileceğine

delil sayılır. Ebdan ortaklığını caiz gö­
renler ayrıca, bunun bir yönden muda­
rebe* ve müsakat* ortaklığına benze­
diğini, akdin veka!et akdine, bazan da
hem vekalet hem kefalet akdine dayan­
dığını, her bir ortağın diğerinin vekili ve
kefili durumunda olduğunu belirterek
akde hukuki bir izah getirmeye çalışır­
lar. Bu ortaklığı caiz görmeyenler bu ne­
vi şirkette sermaye bulunmadığını, her­
kesin çalışma ve verimliliğinin farklı ola­
cağını , bu sebeple akdin konusunda be­
lirsizlik bulunduğunu, kar paylaşımının
belli bir ölçüsünOn olmayacağını ileri sü­
rerler. İbn Mes'Qd'dan gelen rivayetin
ise ganimetierin paylaşımıyla ilgili özel
hükme tabi olduğunu belirterek muda­
rebe ve müsakat gibi genel prensipiere
(asi) aykırı olarak caiz kılınmış örnekle­
rin esas kabul edilip kıyas yoluyla yeni
hükümlerin elde edilmesini doğru bul­
mazlar. Ebdan şirketinin cevazı konusun­
da nazariyedeki farklı görüşlerin, nakli
delillerden ziyade hukukçuların farklı ta­
vır ve kültürel birikimlerinden, akdin ku­
ruluşunda açıklık ve objektifliği sağla­

ma ve ayrıca aldanma ve aldatmayı ön­
leme gayretlerinden kaynaklandığı söy­
lenebilir.

Ebdan şirketi ortaklar arasında yapı­
Ian bir akde dayandığından kuruluşu ak­
din kuruluşunda aranan şartlara tabi­
dir. Bunun yanında ortaklık konusunun
vekalet kabul eden konulardan olması ,

karın paylaşım esaslarının bilinmesi ve
karın muayyen bir miktar olarak değil
oran olarak belirlenmesi gibi şartlar da
aranır. Hanefiler, diğer şirket türleri gi­
bi ebdan şirketini de "mufavada" - "inan"
şeklinde ikili bir ayınma tabi tutarlar.
Mufavadada ortaklar birbirinin hem ve­
kili hem kefili, inanda ise sadece vekili
durumundadır. Bundan dolayı inanda or­
takların yalnız vekalete ehliyetleri yeter­
li görülürken müfavadada ayrıca kefEi­
Iete de ehil olmaları aranır. Nazariyede
bu nevi ortaklığın hangi şartlarda caiz
olacağına dair birçok ayrıntıdan söz edil­
mekle birlikte açık haksızlığa ve bilin­
mezliğe sevketmediği sürece tarafların
anlaşma şartlarını geçerli kabul etme te-

71

