
aı-rt-:;;lli.;.~y;\;;..-,~.r),l{~.f".r.
i'.;~J \ ~~,~ı;ı..ıÇ'L:..._,r~~8.;:

. ..;..L,J'-"i:>~.:.:.Çy..s...:..t..-~_,
~- ' \
,;ı\,r~)l..~l..J, •,:ıll.if.l"".;P.!..,:.

~~L.;.,:,~_, :;.;~ı4-?r. '
-ae-2u':'~ ·ı:.ı~~~t.:.~\

ı ·~,_sSı..t.:.+f~A~I~i;~ . .,.._.:
ı (J-'1!~-'I'j,;i~.J..-J:,::ıı.~
. !..-{!J..r.)\.i....i..r-" (..ı.ö,)\.:..\>A~"""' ,

: >..ıd 'hJ>.J . \ ~~~~,} '

ı . Je:..._, i:\)L.(rjÇJJI'~vf..:..~t;.:_, :

~ ~~~~~~tw1)1J~)u-l. i
r· -:..<:-'c:_~v;lo)L.cı\hl... -~1~A};~_;;.

,11;r)}S"~,.. (,>0 ı.;;~i
, ıJ~L.Y)jj.;_l;:;.-0ıt:.Jü V?'-.!" \- ll
l,..,J~y\4~ -~'~\l;;~~ ,,:l~.ı.
lbJ.ıJP~C:l:..tlıet_.ı.,--, l..:,'ı''.!lo~ l
f0,.:11'hlı\.\;.l_;;,,ii,).:..;.~~~&:.i ':.. ı :
~,(,lf.'t"""~-'":J~>.i\J).~~Aıtı,
~v' .:J:'-J\,.;.y,.:..I,_,.,.Jjy Sehabeddin

!. vı-}~"!rr!t.:.y. ı;; ~-'""'...-Jv~...= 1 !- '-..: ---
' .i> 1 t'-l·ts;~l . .:.ıe.{pu.ı...y,:.ır.L:r
-~.ı.S.ı(~~ ·~.ı.e"' ı:t.~'ıi\·,.i r

·~ -1....,-J-'-ı';)_,..,;y ;\, l,~~ l, ~_,.l>. .:V

· :wr;~.ı.ı.;ı~~;.~ı:.i~ı,:.;~.::.y
~),#.~ . .;ıL,<.!~m}"\',;..<.1.> ~
·~~ ·~J~L:.9;.:- ·d~
;,:.~J'wı·~,,.Jj--') ·~)

~'Y-,.J.:.,~~J...JJ J~\, ı
. • .._:;!!

Ib n Arabşah' ın

Fakilıetü '1-

/;ulefa' adlı
eserinin
ilk iki sayfası
(Nuruosmaniye Ktp .,
nr. 3730)

fından Türkçe'ye çevrilmişti. İbn Arabşah,
b u çeviriyi genişleterek Fc'ikihetü '1-{Jule­
fc'i' adıyla8S2'de (1448) Arapça olarakye­
niden kaleme almış ve Sultan Çakmak'a it­
haf etmiştir. On bölümden oluşan eserde
İbn Arabşah seeili üslübuyla Arap. Acem
ve Türk hükümdarlarından bahsetmek­
te. İsla.m büyüklerinden nakillerde bulun­
makta. "kafir" diye nitelediği Cengiz Han'­
la ilgili geniş bilgi vermekte, Moğol istila­
sından, teşkilatın dan, örf ve adetlerinden
bahsetmektedir. Eser George Wilhelm
Freytag tarafından Latince tercüme ve
şerhiyle birlikte yayımlanmıştır (l-ll, Bonn
1832, 1851-1852) daha sonra çeşitli baskı
ve neşirleriyapılmıştır(Bulak 1276, 1290;
Kahi re 1300, 1303, 1307; nşr. Yusuf Da­
vGd, Musul 1869, 1876; nşr. Muhammed
Receb en-Neccar, Küveyt 1997). İstanbul
Üniversitesi (AY, nr. 3040) ve Nuruosma­
niye (nr. 3730) kütüphanelerinde iki nüs­
hası bulunan eser, XVI. yüzyıl müderris ve
kadılarından Dukakinzade Osman Bey ta- .
rafından kısmen Türkçe'ye çevrilmiştir.
Cengiz Han'a dair onuncu bölümü Şere­
fettin Yaltkaya tercüme etmiş ve Darül­
fünun Edebiyat Fakültesi Mecmuası'n­
da yayımiarnıŞtır (i 19251. IVIl, s. 13-44).5.
et-Te'lifü 'Hc'ihir ii sireti (şiyemi)'l-Me­
liki'?--~c'ihir. Memlük Sultanı Çakmak ve
dönemiyle ilgili bir eserdir. İbn Arabşah,
klasik tarih telifinden farklı bir anlayışla
kaleme aldığı bu kitabında uzun bir mu­
kaddimeden sonra nefıs, iyi ahlak, teva­
zu, hilim, afv. şefkat. şükür ve kerem gibi
ahlaki konulardan bahsetmekte, bu arada
hamisi Sultan Çakmak'ı da övmektedir.
Eserinde 1imur'un zulümlerini yeren mü-

ellif Mısır u le ması hakkında da bilgiler ver­
mektedir. Küçük bir bölümü S. A. Strong
tarafından yayımlanan (JRAS 11907 ı. s.
395-396) eserin bir nüshası Topkapı Sara­
yı Müzesi Kütüphanesi'ndedir (lll. Ahmed,
nr. 2992) . 6. Mir'c'itü'l-edeb . Meanl ve
beyana dair 2000 beyitlik edebi bir man­
zumedir (Keşfü'?-?Unün, Il , 1646). 7. Cil­
vetü'l -emdc'i]J.i'l-cemc'iliyye ii]J.ulle­
teyi'l- 'aruzi'l-'Arabiyye. Ar uz ve nahiv
hakkında yazılmış 183 beyitlik bir eser­
dir (Brockelmann. GAL, ll . 37) . 8. Tercü­
me-i Cami u '1-hikc'iyc'it. Avfi'nin Cevc'i­
mi'u'l-]J.ikc'iyc'it adıyla da anılan eserinin
Şehzade Murad adına yapılmış Türkçe
tercümesidir (Keşfü '?-?Unün,!, 540) . 9.
Tercüme-i Telsir-i Ebü'l-Leys. Ebü'I­
Leys es-Semerkandl'nin tefsirinin tercü­
mesidir. Edirne'de bulunduğu sırada yap­
tığı bu tercümenin nüshasına henüz rast­
lanmamıştır. 1 o. Ta 'birü '1-K ii diri Tercü­
mesi. Nasr b. Ya'küb ed-Dlneverl (ö . 41 Ol
ı 020 ı? ı) tarafından Abbas! halifelerinden
Kadir- Billah adına yazılan eserin Türkçe
manzum tercümesidir. 11. Tercümc'inü'l­
mütercem bi-müntehi'l-ereb ii lugii­
ti't-Türk ve'l-Acem ve'l-Arab. XV. yüz­
yıl Türkçesi'ne dair bu eserin I. cildinin
yazma nüshası Paris Bibliotheque Natio­
nale'de (Brockelmann, GAL Suppl., ll, 25).
fiiller kısmına dair ll. cildinin nüshası ise
Topkapı Sarayı Müzesi Kütüphanesi'nde
(lll. Ahmed. nr. 88) kayıtlıdır.

İbn Arabşah'ın bunlardan başka kay­
naklarda 'İ]fdü'J.ferid ii 'ilmi't-tev]J.id
adında kelama dair manzum bir risalesiy­
le (Keş{ü '?-?unün, Il , 1152) gazel tarzında
yazılmış 200 beyitlikMu.(wddime fi'n-

iBN ARABSAH, Taceddin

na]J.v adlı bir eserinden ve Gurretü's-si­
yer ii düveli't-Türk ve't-Tatar adında
bir tarihinden (a .g.e., ll , 1198) söz edil­
mektedir.

BİBLİYOGRAFYA :

İbn Tağriberdi, el-Menhelü 'ş·şa(i,ll, 131-145;
Se h avi, ec;i·Pav' ü 'l-lami',l/2, s. 126-131; Mecdi.
Şekaik Tercümesi, s. 53, 71, 73-74; Keşfü '?·?U·

nun, ı, 540; ll, 1128, 1152, 1174, 1198, 1646;
Pertsch. Gotha, 1, 171; Browne. LHP, lll, 355-
356; M. Şemseddin [Günaltıy]. İslamda Tarih ve
Müverrihler, istanbul 1339-42, s. 373-377; Şe­
refeddin. Simavna Kadısıoğlu Şeyh Bedred·
din. istanbul 1340/1924, s. 4; Brockelmann.
GAL, ll, 36-37; Supp/.,11, 24-25; Kehhale. Mu'·
cemü'l-mü'ellifin,ll , 122; Abbas Azzavi. et-Ta'·
rif bi 'l-mü'erril;in, Bağdad 1376/1957, s. 229-
231; Leyla Hasan Sa'deddin. Kelile ve Dimne
{i'l-edebi 'I·'Arabi, Amman, ts., s. 335-337;Zey­
nep Korkmaz. Sadru 'd-din Şeyhoğlu M arzu·
biin-name Tercümesi: İnceleme-Metin-Söz­
lük- Tıpkı Basım. Ankara 1973, s. 69 vd.; Sela­
haddin ei-Müneccid. Mu'cemü '1-mü'erril;ine'd­
Dımaşkıyyin, Beyrut 1398/1978, s. 242-244;
Babinger (U çok). s. 22-25; Zirikli. el-A'liim (Fet­
hullah). 1, 228; i smail Aka. Timur ve Devleti, An·
kara 1991 , s. 106-107, 139-140; Hüsnü. " İbni
Arabşah", TM, lll (1935). s. 157-182; İbrahim Ka­
fesoğlu . "İbn Arabşah", İA, V/2, s. 698-701; el­
~amusü'l-islami, V, 329-330; J. H. Kramers­
J. T. P. de Bruün. "Marzban-nama", EJ2 (ing.).
VI. 632; J. Pedersen. "Ib n 'ArabiDah", E/2 (Fr.).
lll , 734; John E. Woods. "Ebn 'Arabsah", Elr.,
VII. 670; Ali Ekber Diyanet. "İbn 'Arabşah" ,

DMBi. IV, 221-223. fAJ
lf!IDJ ABDÜLKADiR YUVALI

ı
İBN ARABŞ~. Ta.ceddin

...,

(o~_r ~~~~~~U)

Ebü'I-Fazl Tacüdd'in Abdülvehhab
b. Ahmed b. Muhammed
et-Tarhanı ed-Dımaşki

(ö. 901!1496)

Hanefi fakihi.
L ..J

28 Şewal 813 (23 Şubat 1411) tarihinde
Hazar denizinin kuzey sahilindeki Deşti­
kıpçak bölgesinde yer alan Astrahan şeh­
rinde doğdu. O sıralarda bölgeye hakim
olan Altın Orda Devleti parçalanma süreci­
ne girmişti. Babası Şehabeddin ibn Ar ab­
şah . muhtemelen bu sebeple 81 s (1412)
yılında bölgeden ayrılarak Kırım'a, ora­
dan da Osmanlı Devleti'nin saltanat mer­
kezi Edirne'ye gitti. Taceddin Abdülveh­
hab'ın çocukluk yılları burada geçti. Hi­
mayesine girdiği Çelebi Sultan Mehmed'in
ölümü üzerine anayurdu olan Dımaşk'a
dönmeye karar veren babasıyla birlikte
Edirne'den ayrılıp824'te (1421) Halep'e,
bir yıl sonra da Dımaşk'a göç etti. Baba­
sından hadis. fıkıh , Arap dili ve edebiya­
tıyla ilgili dersler aldı. Dımaşk'ta Şehabed-

315

İBN ARABSAH, Taceddin

din Ahmed ei-Hımsi'den feraiz okudu,
Şeref b. Emira'dan hüsn-i hat öğrendi.
850 (1446) yılında hacca gitti. Bir müddet
Dımaşk ve Kahire kadılığına niyabet eden
İbn Arabşah . 18 Receb 884 'te (5 Ekim
1479) Dımaşk kadılığına getiriidiyse de
ertesi yılın şewalinde bu görevden alındı.
Daha sonra Kahire'ye giderek (886/1481)
Sargatmışiyye Medresesi'nde fıkıh ders.­
leri vermeye başladı. Bu görevini ömrü­
nün sonuna kadar sürdüren İbn Arabşah
15 Receb 901 (30 Mart 1496) tarihinde
vefat etti.

Eserleri. İbn Arabşah'ın çoğu günümü­
ze intikal etmemiş olan başlıca eserleri
şunlardır: Mürşidü 'n-nfısik li-eda'i'1-
menfısik (ha cia ilgili yaklaşık 1200 beyit­
lik manzum bir eserdir); Lamiyye fi't-tev­
J:ıid (Tenzfhü'l-muval)l:ıid); Şürbü riya­
:ii't-ta'bid zü1a1i müzni't-tevJ:ıid (tevhid
ilmine dair manzum bir eserdir); Şifa'ü'1-
ke1im bi-medJ:ıi'n-nebiyyi'1-kerim (be-

. d\'iyyetüründe bir eserdir); Eşrefü'1-ensab
nesebü efçia1i'1-enbiya' ve a'?ami'l-aJ:ı­
bdb (888 114831 yılında kaleme alınan elli
beyitlik bir recezdir); Eşrefü'r-resa'il ve
a?rafü'1-mesfı'il (müellifin 892'de 114871
hazırladığı bir recez olup Hz. Peygamber'in
hanım ları, çocukları ve ahabalarına dair­
dir); Risd1etü '1-encab ii ?,ikri'1-]]ildfe 1i­
efçla1i'1-aşJ:ıab (Hulefa-yi Raşid\'n'le ilgi­
li bir recezdir); e1-Cevheretü'1-vaçiiyye
ta]]misü '1-]faşideti' ş-Şerifiyyeti'1-'A1e­
viyye (Zilkade 900'de !Ağustos 14951 ta­
mamlanan bir eser olup Münacatü 'Alf
olarak da bilinen eserin tahmlsidir); Va­
şıyye (tasavvuf\' bir eserdir); Keşfü '1-kü­
riib ?,ikru ev1iya'illfıhi 'allami'1-guyiib
(tasavvufa dair olup kısmen manzumdur);
Leta'ifü'1-J:ıikem; Tercemetü vdlidihi şa­

J:ıibi Fdkiheti'1-]]u1efa' (Brockelmann 'ı n

bu şekildekaydettiği risale babasının bi­
yografisini ihtiva eder); e1-Burhanü'1-ffı­
n :i 1i-]favli'1-mu'an:i (müellifin, dönemin
Kah i re Kadı sı ibnü'l-Mağribl el-Gazzl'nin
bir meseledeki görüşüne reddiye olarak
kaleme aldığı bir risaledir; Atıf Efendi Ktp.,
nr. 838).

Müellifin ayrıca TaJ:ıriru ten]fiJ:ıi'1-be­
yan ii ta]friri tav?iJ:ıi mesa'ili]]amisi'1-
erkdn, el-İrşddü'l-müiid li-]]dlişi't-tev­
J:ıid (el-irşad fi'l-Nii$:ad), el-Celfıliyyetü'l­

'u?md fi't-tevJ:ıid ve'1-esnd, Ta:iarru'u'l­
'abdi'ı-ıelil li-rabbihi'l-mevle'l-celil,
Rav:iatü'r-ta'iz fi 'ilmi'l-fera'it, Müfer­
ricü 'ş-şidde, Niiniyye fi't-tevJ:ıid (bu
eserlerin yazma nüshaları için bk. Brockel­
man n. GAL, ll. 22-23; Suppl., ll. 13; Sez­
gin, ll, 281; DMBi, IV, 220). el-MinaJ:ıu'1-

316

mu'a??ama ii na?mi'1-mesd'ili'l-Mu­
]faddime, De1a'ilü'l-inşaf na?mü me­
sa'ili tari]fati'l-]]ildf, el-Cevherü'1-mü­
naçiçiad ii 'ilmi'1-ljalil bin AJ:ımed, Ki­
tdbü 't- Ta'bir gibi eserleri olduğu kay­
naklarda zikredilmektedir.

BİBLİYOGRAFYA :

Sehav1. eçi-Qau'ü'l-lami', V, 97-98; Nuaym1,
ed-Daris f1 tarftıi'l-medaris [nşr. Ca'fer el-Hase­
nl). Kahire 1988, I, 641, 645; Tem1m1. et-Taba­
!>atü 's-seniyye, IV, 407 -408; Gazz1. ei-Kevaki·
bü 's-sa'ire, I, 257-258; Keş{ü'z-zunün, I, 67,
620, 759, 925; ll, 1056, 1405, 1796; ibnü'I-imact.
Şe;;:erat, VIII, 5; Hediyyetü '1-'arif[n, I, 640;
Brockelmann. GAL, ll , 22-23; Suppl., ll, 13; Zi­
rikl1. el-A'Iam, IV, 331; Kehhale. Mu'cemü'l·
mü'ellif[n, VI, 219-220; a.mlf .• el-Müstedrek,
Beyrut 1406/ 1985, s. 453; Sezgin. GAS, II, 281;
C. Zeydan, Adab, III, 133; i. Kafesoğlu. "İbn Arab­
şah", iA, V/2, s. 701; J. Pedersen. "Ibn 'Arab­
ğ)ah", EJ2 (ing.). lll, 711-712; Muhammed Hadi
Müezzin Cami. "İbn 'Arabşah", DMBi, IV, 220-
221.

L

Iii CENGiZ KALLEK

İBN ARAFE
(4Syel)-!l)

Ebu Abdiilah Muhammed
b. Muhammed b. Muhammed

b. Arafe ei-Vergammi et-TGnisi
(ö. 803/1401)

Maliki fakihi.
_j

27 Receb 716 (15 Ekim 1316) tarihinde
Tunus şehrinde doğdu. Araplaşmış Ser­
beri kabilesi Vergamme'ye mensuptur. İlk
eğitimini babasından ve Ebu Abdullah
Muhammed b. Sa'd ei-Ensari'den aldı.
Daha sonra Tunus Kadısı İbn Abdüsse­
lam ei-Hewari'den tefsir, fıkıh ve usul-i
fıkıh. muhaddis Vadiaşi'den hadis, Ebu
Abdullah Muhammed ei-Abülli ve Ebu
Abdullah İbnü'I-Habbab'dan akli ilimle­
ri okudu. Ayrıca İbn Selam e, İbn Harun ei­
Kinani, ömer b. Kaddah, İbnü'I-Cebbab,
İbn Enderas gibi alimlerden islami ilim­
lerle nahiv, beyan, mantık, aritmetik ve
tıp gibi alanlarda öğrenim gördü. ilim
tahsili için Tilimsan ve Trablus şehirleri­
ne gitti.

İbn Arafe fıkıh, usul-i fıkıh, tefsir, kıra­
at, hadis ve kelam sahalarındaki bilgisiy­
le. VIII. (XIV.) yüzyılın ortalarında baş gös­
teren veba salgınında hayatlarını kaybe­
den İbn Abdüsselam, Vadiaşi ve İbnü'I­
Habbab gibi ilim adamlarının bıraktığı
boşluğu doldurdu. 750 (1349) yılında
Zeytune Camii'nin imamlığına ve 772'de
(1370) hatipliğine getirildi; bir yıl sonra da
başmüftülükle görevlendirildi. 792 (1390)
yılında hacca gitti. Hac yolculuğu sırasın-

da bir süre kaldığı Mısır'da Sultan Ber­
kuk'la görüştü.

Kendisine yapılan kadılık görevi teklif­
lerini geri çeviren İbn Arafe, başta Zeytu­
ne Camii ve Tevfik Medresesi olmak üzere
çeşitli eğitim kurumlarında özellikle tef­
sir ve fıkıh dersleri verdi; şöhreti Tunus
dışında da yayılınca çeşitli bölgelerden
birçok kişi fetva sormak ve ders almak
üzere yanına gelmeye başladı. İbnü'I-Ce­
zeri, İbn Hacer ei-Askalani, İbn Nacl,
Mecari, Burzüli, Ebu Hamid İbn Zahire,
Übbi, İbn Merzuk ei-Hafid, Burhaneddin
İbn Ferhun ve İbn Kunfüz onun en ta­
nınmış talebeleridir. İbn Arafe 24 Cema­
ziyelahir 803 (9 Şubat 1401) tarihinde Tu­
nus'ta vefat etti ve Cilaz Kabristanı'nda

Şerif Hüseyin Türbesi yakınlarına defne­
dildi.

Kuzey Afrika'da Maliki mezhebinin ön­
de gelen simalarından olan ve fetvaları ,

eserleri, talebeleri vasıtasıyla İslam dün­
yasında ve özellikle Kuzey Afrika'da İsla­
mi tefekkürün gelişmesine önemli katkı­
sı bulunan İbn Arafe itikadi konularda Eş­
'ariyye'nin görüşlerini savunurdu. Zühd
ve takva sahibi bir insan olup namaz ve
ders halkası dışında halk içinde pek gö­
rünmezdi. Zaman zaman devlet görevle­
rine yapılan tayinler ve bazı ilmi mesele­
lerle ilgili olarak görüşlerine başvurulma­
sı için aldığı davetler dışında devlet adam­
larıyla da görüşmezdi. Hayır işleri ve köle
azadı için vakıflar kurmuş, başta talebe­
leri olmak üzere birçok kişiye maddi des­
tek sağlamıştır.

Eserleri. 1. el-Mu]]taşar fi'l-fı]fh (el­

Mul].taşarü '1-kebfr, el-Mul].taşarü 'l-fıl$:hf) .

Maliki fıkhına dair olup İbn Arafe'nin şöh­
retini sağlayan en önemli eseridir. Beş
büyük ciltten meydana gelen ve 772-786
(1370-1384) yılları arasında telif edilen
eserin çeşitli yazma nüshaları mevcuttur
(Fas, Karaviyyln Ktp., nr. 375, 376, 377; Me­
rakeş, Hizanetü İbn YOsuf. nr. 835-839).
Eserin hacla ilgili bölümü Sa'd Gurab ta­
rafından neşre hazırlanmıştır. z. Ifudii­
dü İbn 'Arate (Kitabü'l-f:iudud, el-Hudu­
dü 'l-fıl$:hiyye). el-Mu]]taşar'daki fıkhi te­
rimi ere ait tarifierin derlenmesiyle mey­
dana gelmiştir. Muhammed b. Kasım er­
Rassa' tarafından yazılan el-Hidayetü '1-

kfıfiyetü'ş-şfıfiye li-beyani J:ıa]fa'i]fi İbn
'Arateti'l-vdfiye adlı şerhiyle birlikte ya­
yımlanmıştır (Fas 1316;Tunus 1350/1931;
Muhammediye 1412/1992; nşr. Muham­
med Ebü'I-Ecfan, Beyrut 1993). Serkis ve
Brockelmann eseri Muhammed b. Ah­
med b. Arafe ed-Desuki'ye nisbet etmiş-

