

EBÜ Amr eş-Şeybânî'nin günümüze ulaşmayan diğer eserleri şunlardır: *Kitâbü Eş'arî'l-ğabâ'il*, *Kitâbü'n-Nevâdirî'l-kebîr* (en önemli çalışmalarından biri olduğu anlaşılan bu eserin "kübrâ", "vüstâ" ve "suğrâ" adlı üç nüshası bulunduğu söylenmektedir), *Kitâbü'l-İbil*, *Kitâbü'l-Hurûf*, *Kitâbü Halkı'l-insân*, *Kitâbü Şerhi'l-Faşîh*, *Kitâbü'n-Nahle* (en-Nahl ve'l-âsel). Ayrıca şu eserler hem ona hem de oğlu Amr'a nisbet edilmektedir: *Kitâbü Ğaribi'l-ğadîs*, *Kitâbü'l-Hayl*, *Kitâbü Ğaribi'l-Muşannef*, *Kitâbü'l-Luğât*, *Kitâbü'n-Nevâdir*. Kaynaklarda bu kitapların muhtevaları ve adları hakkında farklı rivayetler bulunmaktadır.

BİBLİYOGRAFYA :

EBÜ Amr eş-Şeybânî, *Kitâbü'l-Cîm* (nşr. İbrahim el-Ebyârî v.dğr.), Kahire 1394-95/1974-75, nâşirlerin mukaddimesi, I, 5-48; Ebü Bekir ez-Zübeydî, *Ṭabağâtü'n-naḥviyyîn ve'l-luğaviyyîn* (nşr. Muhammed Ebü'l-Fazl), Kahire 1973, s. 194-195; İbnü'n-Nedîm, *el-Fihrist* (Tecdüdü), s. 74-75; a.e. (eş-Şüveymî), s. 308-311; Hatîb, *Târîhu Bağdâd*, VI, 329-332; İbnü'l-Enbârî, *Nüzhetü'l-elibbâ'* (nşr. Muhammed Ebü'l-Fazl), Kahire, ts. (Matbaatü'l-Medenî), s. 93-96; Yâkût, *Mu'cemü'l-üdeba'*, VI, 77-84; İbnü'l-Kiftî, *İnbâhü'r-ruvât*, I, 256-264; İbn Halikân, *Vefeyât*, I, 201-202; İbn Fazlullah el-Ömerî, *Mesâlik*, VII, 7-8; Safedî, *el-Vâfi*, VIII, 425-426; İbn Hacer, *Tehzîbü't-Tehzîb*, XII, 182-184; Süyûtî, *Buğyetü'l-vu'ât*, I, 439-440; Brockelmann, *GAL*, I, 119; *Suppl.*, I, 179; Kehhâle, *Mu'cemü'l-mü'ellifîn*, II, 238; a.m.f., *el-Müstedrek*, Beyrut 1406/1985, s. 118; Sezgin, *GAS*, VIII, 121-123; Ömer Ferruh, *Târîhu'l-edeb*, II, 175; C. Zeydân, *Âdâb*, II, 412-413; Ziriklî, *el-A'âm* (Fethullah), I, 296; Ahmed Abdülgafur Attâr, *Mu'kaddimetü's-Şiḡâh*, Beyrut 1404/1984, s. 71-76; F. Krenkow – Nihad M. Çetin, "Şeybânî, Ebü Amr", *IA*, XI, 450-453; G. Traupeau, "Abü Amr al-Şaybânî", *EI² Suppl.* (İng.), s. 15-16.

HULÛSİ KILIÇ

EBÜ AMR ez-ZECCÂCİ

(bk. ZECCÂCİ, Ebü Amr).

EBÜ ARÛBE

(أبو عروبة)

Ebü Arûbe Hüseyin b. Muhammed b. Mevdûd el-Harrânî (ö. 318/931)

Muhaddis.

222 (837) yılı civarında Harran'da doğdu. Sülemî ve Cezerî nisbeleriyle anılır. 236'da (850-51) hadis tahsiline başladı. Cezîre, Dimaşk ve Irak gibi yerleri

dolaşarak devrinin muhaddislerinden faydalandı. Kendisinden İbn Hibbân, İbn Adî, İbnü's-Sünnî, Ebü's-Şeyh, Hâkim el-Kebîr vb. tanınmış muhaddisler rivayette bulundular.

İbn Adî, Ebü Arûbe'nin hadisleri ve muhaddisleri iyi bildiğini, Harranlılar'ın müftüsü olduğunu söylemekte, Hâkim el-Kebîr de onu gördüğü muhaddislerin en güvenilirini, hâfızasını en iyi olanlarından biri, hadisten başka fıkıh ve kelâmı da iyi bilen bir âlim olarak tanıtmaktadır. İbn Asâkir onun ileri derecede bir Şii olduğunu ve Emevîler'in aleyhinde bulunduğunu söylüyorsa da Zehebî bu iddianın haksız ve isabetsiz olduğunu belirtmektedir. Ancak Zehebî'ye dayanarak Ebü Arûbe'yi Emevî taraftarı olarak gösteren F. Rosenthal'in de Zehebî'ye ait metni yanlış anladığı görülmektedir.

Ebü Arûbe el-Harrânî Zilhicce 318 (Ocak 931) tarihinde doksan altı yaşında vefat etti.

Eserleri. 1. *eṭ-Ṭabağât*. Ashâb-ı kirâma dair olan bu eserden *Muntekâ Ṭabağâtî Ebî 'Arûbe* adıyla yapılan muhtasarın ikinci cüzünden on iki varaklık bir kısım Dârü'l-kütübî'z-Zâhiriyye'de bulunmaktadır (Umumi, nr. 4553). Bazı kaynaklarda *et-Târîh* adıyla geçen kitabının bu eser olduğu sanılmaktadır. 2. *el-Emsâlü's-sâ'ire 'an Resûlillâh*. Yazma bir nüshası Topkapı Sarayı Müzesi Kütüphanesi'nde mevcuttur (Koşuşlar, nr. 1096/21, vr. 212^b-214^a). 3. *Ḥadîşü'l-Cezeriyyîn*. Baş tarafından iki varaklık eksik olan bir nüshası Dârü'l-kütübî'z-Zâhiriyye'de kayıtlıdır (Mecmua, nr. 110, vr. 35^a-52^b). 4. *Ḥadîs*. Bir nüshası Dârü'l-kütübî'z-Zâhiriyye'de bulunmaktadır (Mecmua, nr. 94, vr. 96^a-105^a).

Ebü Arûbe'nin *el-Evâ'il*, *el-Emâlî* ve Cezîreli âlimlerin biyografilerine dair *Târîhu'l-Cezîre* (*Târîhu'l-Cezîreteyn*) adlı eserleri de kaynaklarda zikredilmektedir.

BİBLİYOGRAFYA :

İbn Adî, *el-Kâmil*, I, 147; İbnü'n-Nedîm, *el-Fihrist*, s. 286; Yâkût, *Mu'cemü'l-büldân*, II, 236; İbn Kudâme el-Makdisî, *'Ulema'ü'l-ğadîs*, II, 482-483; Zehebî, *A'lâmü'n-nübelâ'*, XIV, 510-512; a.m.f., *Tezkiretü'l-ḥuffâz*, II, 774-775; Yâfî, *Mir'âtü'l-cenân*, II, 277; *Keşfü'z-zunân*, I, 163, 280; İbnü'l-İmâd, *Şezerât*, II, 279; *İzâhu'l-meknân*, I, 124, 214; Ziriklî, *el-A'âm* (Fethullah), II, 253; Kehhâle, *Mu'cemü'l-mü'ellifîn*, IV, 60; Kettânî, *er-Risâletü'l-mustetrafe*, s. 55; Sezgin, *GAS*, I, 176; F. Rosenthal, "Abü 'Arûba", *EI²* (Fr.), I, 109.

M. YAŞAR KANDEMİR

EBÜ ÂSİM en-NEBİL

(أبو عاصم النبيل)

Ebü Âsim ed-Dahhâk b. Mahled b. Müslim en-Nebîl eş-Şeybânî el-Basrî (ö. 212/828)

Muhaddis.

Rebîülevvel 122'de (Şubat 740) doğdu. Benî Şeybân'dan veya onların âzâtlarından olduğu rivayet edilmektedir. Aslen Basralı olup İsfahan'da yetişti ve orada hadis tahsiline başlayarak İbn Ebü Zî'b, İbn Cüreyc, Evzâî, Süfyân es-Sevrî gibi hocalardan ders aldı. Ali b. Medîni, İshak b. Râhûye, Ahmed b. Hanbel, Buhârî vb. âlimler talebeleri arasında yer aldılar. Hocası Cerîr b. Hâzim de ondan hadis rivayet etti. Hadis yanında dil ve edebiyatla da ilgilendi.

Yahyâ b. Maîn ve İclî Ebü Âsim hakkında *sika'*, İbn Sa'd fakih sika, İbn Hibbân da *sadûk** terimlerini kullanmışlardır. Talebelerinden Ömer b. Şebbe onun değerinde bir âlim görmediğini söyler. Ebü Âsim en-Nebîl hadis rivayet ederken eline kitap almaz ve ezberinden rivayette bulunurdu. Ezberindeki rivayetlerin miktarına temas eden Ebü Dâvûd et-Tayâlisî, bunların hepsinin sağlam 1000 kadar hadis olduğunu ifade etmektedir. Bazı rivayetleri *Kütüb-i Sitte*'de yer almıştır. Talebesi Buhârî onun ahlâkî üstünlüğünü belirtir ve giybetin haram olduğunu öğrendiğinden beri kimseyi çekiştirmediklerini kendisinden nakleder. Ebü Ya'lâ el-Halîlî de onun zühd ve takvâsı, ilmi ve hâfıza gücünün mükemmelliği hususunda herkesin görüşü birliği ettiğini söyler.

Bazı kaynaklarda ipek ticareti yaptığı kaydedilen Ebü Âsim en-Nebîl uzun yıllar Bağdat'ta yaşadı ve 14 Zilhicce 212 (5 Mart 828) tarihinde burada veya Basra'da vefat etti. 211, 213 ve 214 yıllarında öldüğünü söyleyenler de vardır. Torunu İbn Ebü Âsim önemli eserler yazmış bir kadî ve hadis hâfızıdır.

Uzun burnuyla tanınan Ebü Âsim en-Nebîl şakacı bir tabiata sahipti. "Attığını vuran; akıllı, asil ve ahlâklı kimse" anlamlarındaki Nebîl lakabının hocası İbn Cüreyc tarafından kendisine verildiği söylenir. Şu'be b. Haccâc talebelerine bir ay müddetle rivayette bulunmaya çağına dair yemin ettiğinde Ebü Âsim'in onun yanına giderek hadis rivayetine devam etmesini talep ettiği, yeminine

EBÜ ÂSİM en-NEBİL

kefâret olmak üzere maharetli kölele-
rinden birini âzat edeceğini söylediği,
bu asil davranışın Şu'be'yi çok memnun
ettiği ve bu sebeple kendisine Nebîl de-
nildiği de nakledilir.

Ebû Âsım, hadis öğrenmek isteyen
kimsenin pek değerli bir şeyi elde et-
meye teşebbüs ettiğini, bu sebeple in-
sanların en hayırlısı olması gerektiğini
söyledi. Onun bir hadis cüzü bulundu-
ğu kaydedilmektedir (Kettânî, s. 86).

BİBLİYOGRAFYA :

İbn Sa'd, *et-Tabakât*, VII, 295; Halife b. Hay-
yât, *et-Tabakât* (Ömerî), I, 545; Buhârî, *et-Târîhu'l-kebir*, IV, 336; a.mlf., *et-Târîhu's-şagîr*, II, 324; İbn Kuteybe, *el-Ma'ârif* (Ukkâşe), s. 520; İbn Ebû Hâtim, *el-Cerh ve't-ta'dîl*, IV, 463; Sem'ânî, *el-Ensâb* (Bârudî), V, 455-456; Yâkût, *Mu'cemü'l-üdeba'*, XII, 15; İbnü'l-Kıftî, *İnbâhü'r-ruwâi*, II, 91; Mizzî, *Tehzîbü'l-Kemâl*, XIII, 281-291; Zehebî, *A'lâmü'n-nübelâ'*, IX, 480-485; a.mlf., *Tezkiretü'l-huffâz*, I, 366-367; İbn Hacer, *Tehzîbü't-Tehzîb*, IV, 450-453; Kettânî, *er-Risâletü'l-müsteşrafe*, s. 86; Bedrân, *Tehzîbü Târîhi Dimaşk*, VII, 27-29; Ch. Pellat, "Abû Âsım al-Nabîl", *EI² Suppl.* (Fr.), s. 18.

M. YAŞAR KANDEMİR

EBÜ AVÂNE el-İSFERÂYİNİ

(أبو عوانة الإسفراييني)

Ebû Avâne Ya'küb b. İshâk
b. İbrâhîm el-İsferâyînî
(ö. 316/929)

Tanınmış hadis hâfızı.

230 (844-45) yılından sonra doğduğu
rivayet edilmektedir. Aslen Nîşâburlu-
dur. İsferâyîn'de oturan bir aileden gel-
diği için burada doğduğu düşünülebilir.
İlk tahsiline Kur'an okumayı öğrenmek-
le başladı. Ardından hadis ve fıkıh ilim-
lerine yöneldi. Memleketindeki âlimler-
den faydalandıktan sonra Horasan, Irak,
İran, Şam, Mısır, Mekke, Medine ve Ye-
men'i dolaştı. Buralarda yıllarca kalarak
tanınmış âlimlerin derslerine devam et-
ti; hadis ve fıkıh bilgisini geliştirdi. Ken-
dilerinden hadis yazıp fıkıh öğrendiği
hocaları arasında Müslim b. Haccâc, Ah-
med b. Ezher, Ömer b. Şebbe, Muham-
med b. Yahyâ ez-Zühîlî, Ebû Zür'a er-
Râzî ve Ebû Hâtim er-Râzî gibi âlimler
vardır.

Ebû Avâne İsferâyîn'e döndükten son-
ra burada hadis okutmaya başladı. 292
(904-905) yılında Cürcân'da hadis riva-
yet ettiği bilinmektedir. İmam Şâfî'nin

görüşlerini ve eserlerini İsferâyîn'e ilk
getiren odur ve bu eserleri Şâfî'nin en
meşhur iki râvisi Rebî' b. Süleyman el-
Murâdî ve İsmâil b. Yahyâ el-Müzenî'den
doğrudan rivayet etmesiyle meşhurdur.
Ebû Avâne'nin talebeleri arasında tanın-
mış muhaddislerden Ebû Ali en-Nisâbü-
rî, İbn Adî, Taberânî, Ebû Bekir el-İsmâ-
îlî, Gıtrîfî ve kendi oğlu Ebû Mus'ab Mu-
hammed bulunmaktadır.

Beş defa haccettiği söylenen Ebû Avâ-
ne el-İsferâyînî Zilhicce 316'da (Ocak 929)
İsferâyîn'de vefat etti. Sonraları mezarı
üzerine bir türbe yapıldı ve burası hal-
kın ziyaretgâhı haline geldi.

Eserleri. 1. *el-Müsnedü'l-muhtec 'a-
lâ kitâbi Müslim b. el-Haccâc. eş-Şa-
hîhu'l-müsned, Şahîhu Ebî 'Avâne,
Müsnedü Ebî 'Avâne, Müstahrecü Ebî
'Avâne* adlarıyla da anılan eser, *Şahîh-i
Müslim* üzerine düzenlenmiş bir müs-
tahrec'dir. Kâtib Çelebi bu eseri *Muhtaşaru
'l-müsnedi's-şahîh 'alâ Müslim*
adıyla da zikretmektedir (*Keşfü'z-zunûn*,
I, 556). Ebû Avâne, kendi isnadlarıyla *Şa-
hîh-i Müslim*'deki rivayetleri destekle-
diği bu eserin bölümlerine kısa başlık-
lar koymuş, yer yer açıklamalar yapmış,
rivayetlerde yapılan yanlışlıkları göster-
meye çalışmıştır. Eserin bir bölümü *Müs-
nedü Ebî 'Avâne* adıyla yayımlanmıştır
(Haydarâbâd 1362/1943). Bazı bölümler-
inin üzerindeki *Muhtaşaru Ebî 'Avâne*
ibaresi (bk. Millet Ktp., Feyzullah Efendi,
nr. 508, 509), Ebû Avâne'nin bu adı taşı-
yan başka bir eseri bulunduğu kanaati-
ni uyandırmıştır. Nitekim Hidîviyye Kü-
tüphanesi'nde *Muhtaşaru Ebî 'Avâne
fi'l-ğadîs* adlı diğer bir eserin daha
mevcut olduğu kaydedilmektedir (Kays
Âl-i Kays, II/2, s. 374).

BİBLİYOGRAFYA :

Ebû Avâne, *Müsned*, Haydarâbâd 1362/1943 —
Beyrut, ts. (Dârü'l-Ma'rîfe); Sehmî, *Târîhu Cür-
cân*, Beyrut 1401/1981, s. 490; İbn Hallikân,
Vefeyât, VI, 393-394; Zehebî, *A'lâmü'n-nübe-
lâ'*, XIV, 417-422; a.mlf., *Tezkiretü'l-huffâz*, III,
779-780; Sübkî, *Tabakât*, III, 487-488; *Keşfü'z-
zunûn*, I, 556; II, 1075, 1671, 1679, 1685; İb-
nü'l-İmâd, *Şezerât*, II, 274; Süyûtî, *Tabakâtü'l-
huffâz* (Ömer), s. 327; *Hedîyyetü'l-'arîftn*, II,
544; Kettânî, *er-Risâletü'l-müsteşrafe*, s. 27;
Zirikîlî, *el-A'lâm* (Fethullah), VIII, 196; Kehhâle,
Mu'cemü'l-mü'ellifîn, XIII, 242; Kays Âl-i Kays,
el-İrâniyyûn, II/2, s. 374; Sezgin, *GAS*, I, 174;
Ramazan Şeşen, *Fihristü mahtûâtî Mektebeti
Köprülü*, İstanbul 1406/1986, I, 209-211; J. A.
Wakin, "Abû 'Awāna", *Elr.*, I, 260.

MÜCTEBA UĞUR

EBÜ AVÂNE el-VÂSİTİ

(أبو عوانة الواسطي)

Ebû Avâne
Vaddâh b. Abdillâh el-Vâsıtî
(ö. 176/792)

Hadis hâfızı.

92 (710-11) yılında doğdu. Aslen Cür-
cânlıdır. Ailesi Cürcân'ın fethi sırasında
(22/642-43) esir edildiğinden Ebû Avâ-
ne köle olarak dünyaya geldi. Efendisi
Yezîd b. Atâ el-Yeşkürî kumaş ticaretiyle
uğraştığı için onun dükkânında tez-
gâhtarlık yaptı. Zayıf bir muhaddis olan
Yezîd b. Atâ, Ebû Avâne'nin hadise ilgi
duyduğunu görüp kendisine izin verme-
si üzerine hadis tahsiline başladı. Hasan-ı
Basrî ve İbn Sîrîn'i görmekte beraber on-
lara talebe olmadı. Katâde b. Diâme,
Amr b. Dînâr, Mansûr b. Mu'temir, Âsım
el-Ahvel ve A'meş gibi muhaddislerden
hadis rivayet ederek devrin ileri gelen
muhaddisleri arasında yer aldı. Kendi-
sinden Abdullah b. Mübârek, Ebû Dâvûd
et-Tayâlisî, Abdurrahman b. Mehdi, Af-
fân b. Müslim ve Saîd b. Mansûr gibi ta-
nınmış muhaddisler rivayette bulundu-
lar. Daha yaşlı olmasına rağmen Hişâm
ed-Destüvâî de (ö. 153/770) ondan ha-
dis rivayet etti. İlk zamanlar Vâsıt'ta ya-
şayan Ebû Avâne, herhalde hürriyetine
kavuştuktan sonra Basra'ya giderek ora-
ya yerleşti.

Ebû Avâne'nin kölelikten âzat edilme-
si ilgi çekici bir şekilde olmuştur. Efen-
disinin dükkânında bulunduğu bir sıra-
da içeri giren bir fakir Ebû Avâne'den 2
dirhem istedi. Parayı aldıktan sonra da
kendisine bir iyilik edeceğini söyleyerek
çıkıp gitti. Ardından şehrin ileri gelenle-
rini dolaşarak Yezîd b. Atâ'nın kutlana-
cak bir iş yaptığını, âlim kölesi Ebû Avâ-
ne'yi âzat ettiğini söyledi. Bu davranışı
sebebiyle kendisini tebrike gelenlere ha-
berin asılsız olduğunu söyleyemeyen Ye-
zîd b. Atâ kölesini âzat etmek zorunda
kaldı. İbn Hibbân ise bu olayın bir hac
mevsiminde Müzdelife dönüşü meydana
geldiğini, Yezîd b. Atâ'dan istediği
yardımı göremeyen fakir bir hemşehri-
sinin ondan bu şekilde intikam aldığını
kaydetmektedir.

Yahyâ b. Maîn, Ebû Avâne'nin okuma-
yı bilmekle beraber yazı yazamadığını,
rivayet ettiği hadisleri başkalarına yaz-
dırıp ezberlediğini söylemektedir. Şu'be
b. Haccâc, Affân b. Müslim ve Ahmed b.
Hanbel'in belirttiklerine göre Ebû Avâ-
ne elindeki kitaplardan rivayet ettiğın-