

ne kabilesinin sancaktarı idi. Hz. Ömer devrinde Suriye fetihlerine katıldı. Yermük Savaşı'nda (15/636) bulundu. Hayatının son yılını Mekke'de geçiren Ebü Vâkîd el-Leysi 68 (687-88) yılında burada vefat etti ve Muhâcîrûn Mezarlığı'na gömüldü. 65'te (684-85) öldüğü ve o sırada altmış beş, yetmiş, yetmiş beş veya seksen beş yaşında olduğu da rivayet edilmektedir.

Hz. Peygamber'den başka Hz. Ebü Bekir, Ömer ve Esmâ bint Ebü Bekir'den hadis rivayet etti. Kendisinden de oğulları Abdümelik ve Vâkîd ile Atâ b. Yesâr, Saîd b. Müseyyeb, Urve b. Zübeyr, Süleyman b. Yesâr, Ubeydullah b. Abdullah b. Utbe gibi tâbiiler rivayette bulundular. Yirmi dört hadisten ibaret olan rivayetleri *Kütüb-i Sitte*'de yer almış olup bunlardan on yedisi Ahmed b. Hanbel'in *Müsned*'indedir (V, 217-219).

BİBLİYOGRAFYA :

Wensinck, *el-Mu'cem*, VIII, 289; Vâkîdî, *el-Meğâzî*, III, 820, 890-891, 896, 990; *Müsned*, V, 217-219; İbn Ebü Hâtim, *el-Cerh ve't-ta'dîl*, III, 82-83; İbn Abdüber, *el-İstî'âb*, IV, 215-216; İbnü'l-Cevzî, *Telkîhu fihûmi ehli'l-eser* (nşr. Ali Hasan), Kahire 1975, s. 367; İbnü'l-Esir, *Üsdü'l-gâbe*, I, 409; VI, 325-326; Zehebî, *A'lamü'n-nübela'*, II, 574-576; İbn Hacer, *Tehzîbü't-Tehzîb*, XII, 270-271; a.mlf., *el-İşâbe*, IV, 216; Hazrecî, *Hulâşatü Tezhib*, s. 462.


ASRİ ÇUBUKÇU

EBÜ YA'KÛB el-MUVAHHİDÎ

(bk. YÛSUF b. ABDÛLMÛ'MİN).

EBÜ YA'KÛB en-NEHRECÛRÎ

(أبو يعقوب النهرجوري)

Ebü Ya'kûb İshâk
b. Muhammed en-Nehrecûrî
(ö. 330/941)

İlk devir sûfilerinden.

Basra ile Abadan arasında bulunan Nehrecûr'da doğdu. Cüneyd-i Bağdâdî ve Amr b. Osman el-Mekkî gibi tanınmış sûfilerle arkadaşlık etti. Ebü Ya'kûb es-Sûsî'nin öğrencisi oldu. Uzun yıllar Mekke'de yaşadı ve orada vefat etti. Kelâbâzî onu eser sahibi sûfiler arasında sayarsa da kaynaklarda herhangi bir eserine rastlanmamaktadır.

Nehrecûrî'ye göre âbid Allah'a endişe ile ibadet eder, ârif ise O'na özlemle yaklaşır. Allah'ı bilen O'ndan gafil olmaz. Mânevî hallerin en faziletlisi şeriat ilmine uygun olanıdır. Nitekim bu düşüncesi se-

bebiyle çağdaşı Hallâc'ın görüşlerini reddetmiştir.

Nehrecûrî'nin yakîn* kavramı hakkındaki görüşleri dikkat çekicidir. Ona göre kul yakînin hakikatine tam olarak ulaştığında onun nazarında belâlar nimet, rahatlık ise musibet halini alır. Gözlerin gördüğüne ilim, kalplerin gördüğüne ise yakın denir. Kul kismete razı olursa yakîni kemale erer. Arştan arza kadar bütün sebeplerle ilgîyi kesmedikçe, yani gerçek sebebin Allah olduğunu idrak etmedikçe yakîne ulaşamaz. Her şeyde tek müessir Allah'tır. Yakindeki artışın sonu yoktur; kişinin dindeki anlayış ve derinliği arttığı nisbette yakîni de artar. Yakîn, gayb halindeki imanın âdeta müşahedeye dönüşmesidir.

Ona göre kişinin Allah hakkındaki bilgisi arttıkça hayreti de artar. Allah'ı en iyi bilen, O'nun huzurunda en fazla hayrete düşendir. Bir kimse tevhid yoluna taklitte koyulursa mârifetten uzak kalır. Kötü zandan sakınmak, insanların bize karşı kötü zan beslemesine yol açacak davranışlardan kaçınmamız anlamına gelir. Şükrü eda edilen nimet son bulmaz, nankörlük edilen nimet ise devam etmez. Amellerin en faziletlisi ilme uygun olanıdır. Dünya bir deniz, âhîret onun sahilidir; bu sahile ulaşmak ancak takvâ gemisiyle mümkün olur. Allah'a götüren yol hakkında sorulan bir soruya, "Cahillerden sakın, âlimlerle dost ol, ilme sarıl, zikre devam et. Böyle yaparsan yol ehli olursun" cevabını vermiştir.

BİBLİYOGRAFYA :

Serrâc, *el-Lüma'*, s. 79, 102, 103, 256, 271; Kelâbâzî, *el-Ta'arruf*, Kahire 1388/1969, s. 43; Sülemî, *Tabakât*, s. 379; Ebü Nuaym, *Hilye*, X, 206; Kuşeyrî, *er-Risâle*, Kahire 1386/1966, s. 45; Hücürî, *Keşfü'l-mahcûb* (Uludağ), s. 253; Herevî, *Tabakât*, s. 341; Attâr, *Tezkiretü'l-ewliyâ'*, II, 80; Yâkût, *Mu'cemü'l-büldân*, V, 319; Safedî, *el-Vâfî*, VIII, 423; Lâmiî, *Nefehât Tercümesi*, s. 180; Şa'rânî, *et-Tabakât*, I, 111; Münâvî, *el-Kevâkib*, II, 22; İbnü'l-İmâd, *Şezerât*, II, 325; Ma'sûm Ali Şah, *Ṭarâ'ik*, II, 98.


MEHMET DEMİRCİ

EBÜ YA'KÛB es-SİCİSTÂNÎ

(أبو يعقوب السجستاني)

Ebü Ya'kûb İshâk
b. Ahmed es-Sicistânî
(ö. 393/1003 [?])

Ünlü İsmâilî dâî ve âlimlerinden.

Sicistânî nisbesinin kısaltılmışı olan Siczî diye de bilindiği gibi Bendâne lakabıyla da anılır. Horasan'ın güneyindeki Sicistan bölgesinde Fars kökenli bir

aileden gelmektedir. Meşhur İran kâhramanı Rüstem'in soyundan olduğu rivayeti yanında dedesinin Kûfe'den Sicistan'a gidip yerleştiği de nakledilir. Fâtîmî Halifesi Muiz - Lidînillâh zamanında (953-975) Buhara bölgesinde dâî olan Sicistânî'nin doğum ve ölüm tarihleri kesin olarak bilinmemektedir. Ancak İsmâiliyye davasına karşı olanlar tarafından Türkistan'da öldürüldüğü muhakkaktır. Abdülkâhîr el-Bağdâdî, Mâverâunnehir Dâisi Muhammed b. Ahmed en-Nesefî (en-Nahşebî) ve Ebü Ya'kûb es-Sicistânî'nin sapıklıkları yüzünden katledildiklerini belirtir (*el-Farq*, s. 283). Nesefî'nin 331'de (942-43) öldürüldüğü bilinmektedir. Çağdaş araştırmacılar bazıları, Bağdâdî'nin bu ifadesine dayanarak Nesefî gibi Sicistânî'nin de 331'de öldürüldüğünü ileri sürmüşlerse de (Mustafa Gâlib, s. 173; Hasan İbrâhim Hasan, s. 472) bu görüş isabetli değildir. Zira Ebü Ya'kûb es-Sicistânî, *Kitâbü'l-İttihâr* adlı eserinin dokuzuncu babı olan "Ma'rifetü'l-kuyâme"de (s. 82) Hz. Peygamber'in vefatının üzerinden 350 küsur yıl geçtiğini belirtmekte, dolayısıyla adı geçen eserin 361 (971) yılından sonra yazıldığı ortaya çıkmaktadır. Buna yakın bir ifade de aynı eserin on üçüncü babı olan "el-Vuddü' ve't-tahâre"de (s. 111) geçer. Ayrıca *el-Mevâzîn* ve *el-Mebde'* ve'l-me'âd adlı risâlelerinde, 386 (996) yılında Fâtîmî halifesi olan Hâkim-Biemrillâh'tan söz ederken onun asrının imamı olduğu şeklindeki ifadesinden, kendisinin belirtilen tarihte hayatta olduğu sonucu çıkmaktadır. Öte yandan Reşîdüddin Fazlullah'ın, Sicistânî'yi Gazneli Mahmud'un hâkimiyetini kabul eden Saffârî hânedanından Halef b. Ahmed'in 393 (1003) yılında katlettiğini belirten ifadesinden hareket eden İsmail K. Poonawala, onun 386-393 (996-1003) yılları arasında öldürüldüğü görüşünü ileri sürer (*Essays on Islamic Civilization*, s. 275).

IV. (X.) yüzyıl, İsmâilî düşüncesinin en meşhur ve en büyük şahsiyetlerinin yetiştiği dönem olup Ebü Ya'kûb es-Sicistânî bu şahsiyetlerin en ön sıralarında yer alır. Onun adı Muhammed b. Ahmed en-Nesefî, Ebü Hâtim er-Râzî, Hamîdüddin el-Kirmânî gibi büyük dâîlerle beraber anılır. Muiz - Lidînillâh devrinde Buhara bölgesinin sorumlu dâisi iken hocası Nesefî'nin öldürülmesi üzerine muhtemelen Horasan'la beraber Rey'deki İsmâilîler'in de ilmî liderliğini üstlenmiştir.

Sicistânî'nin genel olarak İslâm düşün- cesine, özellikle de İsmâilî düşüncesi- ne olan katkılarını tam anlamıyla tesbit edebilmek için çok sayıdaki eserinin neş- redilmesi gerekmektedir. Mevcut bilgi- lere göre İsmâilî çevreye Yeni Eflâtuncu felsefenin sokulması genellikle hocası Neseî'ye atfedilir. Neseî, Yeni Eflâtun- culuğu *el-Maḥşûl* adlı eseriyle İsmâilî akîdesine uyguladığı zaman çok sert tep- kilerle karşılaşmış ve ciddi tartışma- rının ortaya çıkmasına sebep olmuştu. Çağdaşı ve Rey başdâisi olan Ebû Hâ- tim er-Râzî, *el-Maḥşûl*'deki hataları dü- zeltmek için *el-İşlâḥ* adını verdiği ese- rini yazınca Ebû Ya'küb da *en-Nuşra* adlı kitabıyla hocasını destekleyip Râzî' yi eleştirdi. Daha sonra talebesi Hamî- düddin el-Kirmânî, *er-Riyâz fi'l-ḥukm beyne's-şeyḥayn* adını verdiği eserinde önceki üç kitap arasında bir denge kur- maya çalıştı. Bu bakımdan Neseî'nin *el- Maḥşûl*'ünün uzun ömürlü olmamasına karşılık Ebû Ya'küb'un eserleri, İsmâilîler arasında Yeni Eflâtuncu geleneğin tek- rar ortaya konması hususunda en de- ğerli kaynak özelliğini kazandı. İsmâilî- ler'in varlıkla ilgili hiyerarşik izah tarz- larının Sicistânî tarafından ortaya ko- nulduğu söylenebilir. Eserlerindeki hâ- kim unsur İsmâilî itikadının doğruluğu- nu ispatlamaktan ibarettir. Bunu yapı- bilmek için gerektiğinde süre başların- daki harfleri, âyetlerdeki çeşitli kelime- leri, namaz, oruç, zekât ve benzeri kav- ramları geniş bir te'vil anlayışıyla açık- lama yoluna girmiştir. Öyle anlaşılıyor ki İsmâilî doktrininin özelliklerinden olan ve günümüze kadar gelen ilk bâtinî te'- villerin önemli bir kısmı Ebû Ya'küb es- Sicistânî tarafından yapılmıştır. Çalışma- ları onu, İsmâilî teolojisinin ve İslâm fel- sefesini bünyesindeki Yeni Eflâtunculuk akımının önemli bir şahsiyeti haline ge- tirmiştir.

Allah'ın, mahiyeti itibarıyla hiçbir şe- kilde bilinemez ve vasıflandırılmaz tek mutlak varlık olduğu (*Kitâbü'l-İftihâr*, s. 25) görüşünü benimseyen Ebû Ya'küb'a göre yaratma, tamamen zaman dışında gerçekleşen ve ebedî olan "ibdâ", ru- hun yaratılması gibi zaman dışında, fak- kat zamanla ilgisi bulunan "inbiâs" ve tamamen zaman içinde gerçekleşip fi- zik âleme gelmeye vesile olan "tekvîn" olmak üzere üç seviyede cereyan eder. Onun düşüncesinde idrak edilen haki- kat, ilki Yeni Eflâtunculuk'tan alınan Al- lah, akıl, nefis, tabiat ve daha aşağı un- surları ihtiva eden, ikincisi de bu birin-

ciyle iç içe girmiş, özellikle İsmâilî kay- naklı kurallar olmak üzere iki safhada düzenlenmiştir. İkinci safha bir yandan Cebrâil, Mîkâil ve İsrâfil'in lakapları olan Ced, Feth ve Hayal (bu konuda geniş bil- gi için bk. *Kitâbü'l-İftihâr*, s. 43-46) gibi mânevî unsurlar, diğer taraftan şeriat sahibi peygamberler ve imamlar olmak üzere iki asla dayanır. İnsanlar ancak peygamberlerden elde ettikleri gerçek- ler sayesinde kurtuluşa erebilirler. Kur- tuluşa ulaştıran gerçek bilgi ve insanla- rın bu bilgiyi idrak eden ruhî muhtevası ebedidir.

Eserleri. Ebû Ya'küb es-Sicistânî bir- kaç Farsça, çoğu Arapça olan birçok eser kaleme almıştır. Birünî, Bağdâdî, Nâsır-ı Hüsrev ve Muhammed b. Hasan ed-Dey- lemî gibi müellifler onun kitaplarından bahsetmişlerdir. Günümüze ulaşan ve ço- ğu İsmâilî akîdesiyle ilgili olan kitaplara- rının bazıları şunlardır: 1. *İşbâtü'n-nü- büvve* (*Kitâbü İşbâti'n-nübü'ât*). Beşe- rin ulaşabileceği en yüksek merteye ola- rak ele alınan nübüvvetin ispatından son- ra imâmetin gerekliliğini konu edinen eser, Ârif Tâmir tarafından Kahire ve Kampala'da bulunan iki nüshası esas alınarak neşredilmiştir (Beyrut 1982). 2. *Risâletü tuḥfeti'l-müstecîbîn*. Allah'ın isimlerinden olan bârî ile emir, kelime, sâbık, tâlî, heyülâ, nefis, arş, kader gibi konulardan bahseden bu risâleyi de Ârif Tâmir yayımlamıştır (*el-Meşnḳ*, sy. 2, s. 138-146). 3. *el-Mevâzîn*. Allah'ın bilin- mesi, tevhid, teşbih ve ta'tilin nefyi, akıl, nâtik, esas, imam, hüccet ve dâî gibi mezhebî kavramların ele alındığı on do- kuz bölüm ihtiva eder (Ivanow, *Ismaïli Literature*, s. 27-28). 4. *el-Yenâbî*. Allah, akıl, nefis, eflâk, cennet, cehennem ve melekler gibi kırk ruhanî meseleyi konu edinen bu eser Mustafa Gâlib tarafın- dan neşredilmiş (Beyrut 1965), Henry E. Corbin tarafından Fransızca'ya çevri- rek *Trilogie ismaélienne* adıyla yayım- lanmıştır (Paris/Tahran 1961). 5. *Keşfü'l- maḥcûb*. Muhtemelen aslı Arapça iken Farsça'ya çevrilen bu eseri Henry Cor- bin, Tahran'da Seyyid Nasrullah Tekavî Kütüphanesi'nde bulunan en eski nü- shasına dayanarak dipnotlar, yorumlar ve indeks ilâvesiyle neşretmiştir (Tah- ran 1949). 6. *Kitâbü'l-İftihâr*. Tevhid, ri- sâlet, vesâyet, imâmet, kuyâmet, diril- me, sevap, ceza, namaz, oruç, zekât ve hac gibi on yedi konuyu ele alıp işleyen bu eser Mustafa Gâlib tarafından ya- yımlanmıştır (Beyrut, ts.). 7. *el-Mebde' ve'l-me'âd*. Üç bölümden oluşan akai-

de dair bir risâledir. 8. *Süllemü'n-ne- cât*. Kur'an'daki itikadî konuları işleyen eserin son kısmı eksiktir (son iki eser için bk. Ivanow, *Ismaïli Literature*, s. 28, 29). 9. *el-Mekâlid*. Allah'ın varlığı, O'nun hiç- bir şeye benzemediği, ezel, sâbık, nefis, kelime, heyülâ, tenzil, te'vil, Rûhulkud- s, âlem, varlık, tabiat, zaman, felek, nefh, kıyamet gibi yetmiş konuyu ve kav- ramı ele alıp işleyen hacimli bir eser olup bir nüshası Hindistan'ın Süret şehrinde Hamdânî koleksiyonunda bulunmak- tadır (geniş bir tanıtımı için bk. Poonawa- la, *Essays on Islamic Civilization*, s. 275- 283; Ebû Ya'küb'un eserlerinin geniş bir listesi için bk. Ivanow, *Ismaïli Literature*, s. 27-31; Poonawala, *Biobibliography of Ismâ'îli Literature*, s. 85-90).

BİBLİYOGRAFYA :

Ebû Ya'küb es-Sicistânî, *Risâletü tuḥfeti'l- müstecîbîn* (nşr. Ârif Tâmir, *el-Meşnḳ* içinde), sy. 2, Beyrut 1967, s. 138-146; ayrıca bk. nâşiri mukaddimesi, a.e., s. 136-137; a.mlf., *Ki- tâbü İşbâti'n-nübü'ât* (nşr. Ârif Tâmir), Beyrut 1982, nâşirin mukaddimesi; a.mlf., *Keşfü'l-maḥ- cûb* (nşr. H. Corbin), Tahran 1988, nâşirin mu- kaddimesi, s. 5-25; a.mlf., *Kitâbü'l-İftihâr* (nşr. Mustafa Gâlib), Beyrut, ts. (Dârü'l-Endelüs), s. 25, 43-46, 82, 111; Birünî, *Taḥḳîku mâ li'l- Hind*, Beyrut 1403/1983, s. 48; Bağdâdî, *el- Farḳ* (Abdülhamîd), s. 283; Deylemî, *Mezhe- bül-Bâtiniyye*, s. 43, 48-53; İsmâil b. Abdür- resûl el-Uceynî, *Fehresetü'l-kütüb ve'r-resâ'il* (nşr. Ali Nakî Münzevî), Tahran 1344 hş./1966, s. 140-144; W. Ivanow, *A Guide to Ismaïli Lite- rature*, London 1933, s. 33-35; a.mlf., *Ismaïli Literature*, Tahran 1963, s. 27-30; Abdurrah- man Bedevî, *Mezâhibü'l-İslâmiyyîn*, Beyrut 1973, II, 193-196; Ismail K. Poonawala, "Al- Sijistani and his Kitab al-Maqâlid", *Essays on Islamic Civilization*, Leiden 1976, s. 274- 283; a.mlf., *Biobibliography of Ismâ'îli Lite- rature* (ed. T. Joseph), California 1977, s. 82-90; Mustafa Gâlib, *Târḫu'd-da'veti'l-İsmâ'îliyye*, Beyrut 1979, s. 173-174; Hasan İbrâhim Ha- san, *Târḫu'd-devleti'l-Fâtimiyye*, Kahire 1981, s. 472-474; Safâ, *Edebiyyât*, I, 253; S. M. Stern, "Abû Ya'kûb al-Sidjî", *Elr*² (İng.), I, 160; P. E. Walker, "Abû Ya'qûb Sejestânî", *Elr*, I, 396- 398.


AVNÎ İLHAN

EBÛ YA' LÂ el-FERRÂ

(أبو يعلى الفراء)

Ebû Ya'lâ Muhammed b. el-Hüseyn
b. Muhammed b. Halef el-Ferrâ'
(ö. 458/1066)

Tanınmış Hanbelî hukukçusu,
kelâm âlimi, muhaddis ve müfessir.

27 (veya 28) Muharrem 380 (26 veya 27 Nisan 990) tarihinde Bağdat'ta doğ- du. Babası Hanefî mezhebine mensup fakih ve muhaddis, anne tarafından de-