

İBN BÂMSÂD

(ابن بامشاد)

Ebû'l-Hasen Alî b. Abdillâh
b. Muhammed el-KâynîX. yüzyıl
astronom ve matematikçisi.

Bîrûnî'nin çağdaşı olduğu veya ondan biraz daha önce yaşadığı tahmin edilen İbn Bâmsâd'ın hayatı hakkında bilgi yoktur. Taşındığı Kâynî (Kâinî) nisbesinden ve bir eserini Kâynî'de yaptığı rasatlara ayrımasından Horasan'ın Kâynî şehrinde yaşadığı anlaşılmaktadır. Bîrûnî'nin onun iki teoreminden bahsetmesi de yaşadığı zamanın muhtemelen IV. (X.) yüzyıl olduğunu göstermektedir (*İstihrâcû'l-evtâr*, s. 37-38, 40-41).

Eserleri. 1. *el-Makâle fi'stihrâci sâ'ât mâ beyne tulû'î'l-fecr ve ş-şems külle yevmin min eyyâmî's-sene bi-medîneti Kâynî. er-Resâ'ilü'l-müteferrika fi'l-hey'* içinde dördüncü risâle olarak yayımlanmış (Haydarâbâd 1366/1947) ve M. L. Davidian ile E. S. Kennedy tarafından İngilizce'ye çevrilerek incelenmiştir (bk. bibl.). 2. *Maqâle fi'stihrâci târihi'l-yehûd*. İbrânî takvimi hakkındaki bu makale yine aynı eser içinde üçüncü risâle olarak yayımlanmıştır. 3. *Risâle fi'stihrâci sâ'ât mâ beyne tulû'î'l-fecr ve tulû'î's-şems ve gurûbihâ ve gurûbi's-şafak izi'l-ilmü bi-ahadeyhimâ yestelzimü'l-ilmü bi'l-âhar* (Sezgin, VI, 242).

BİBLİYOGRAFYA :

Bîrûnî, *İstihrâcû'l-evtâr fi'd-dâ'ire* (Resâ'ilü'l-Bîrûnî içinde), Haydarâbâd 1367/1948, s. 37-38, 40-41; Sezgin, GAS, V, 337, 403; VI, 242; Ebû'l-Kâsım Kurbânî, *Zindeğînâme-i Riyâzîdânân-ı Devre-i İslâmî*, Tahran 1365, s. 79-80; M. L. Davidian – E. S. Kennedy, "Al-Qâynî on the Duration of Dawn and Twilight", *JNES*, sy. 20 (1961), s. 45-53; D. Pingree, "Alî b. Bâmsâd Qâ'eni", *EI*, I, 870-871.


DİA

İBN BATTA

(ابن بطّنة)

Ebû Abdillâh Ubeydullâh b. Muhammed
b. Muhammed el-Ukberî
(ö. 387/997)

Hanbelî fakihî ve muhaddis.

4 Şevval 304 (31 Mart 917) tarihinde Bağdat yakınlarındaki Ukberâ'da doğdu. Ashaptan Utbe b. Ferkad'ın soyundan olup büyük dedelerinden birine nisbetle İbn Batta diye anılır. Öğrenimine doğduğu yerde başladı ve küçük yaşta gittiği

Bağdat'ta devam ettirdi. Daha sonra Basra, Dimaşk, Humus ve Mekke gibi ilim merkezlerinde Ebû'l-Kâsım el-Begavî, Ebû Bekir en-Neccâd, Hırakî, Âcurrî, Saffâr el-Basrî, Gulâmü'l-Hallâl ve Ebû Zer İbnü'l-Bâgandî gibi âlimlerden ders aldı. On beş yaşında iken Ahmed b. Hanbel'in *el-Müsned*'ini ezbere bildiği söylenir. İlim tahsilini tamamladıktan sonra Ukberâ'ya döndü ve uzlete çekilerek kırk yıl evinde öğretimle meşgul oldu. Aralarında İbn Hâmid el-Verrâk, Ebû Hafs el-Ukberî, İbn Ebû'l-Fevâris ve Ebû Nuaym el-İsfahânî gibi âlimlerin de bulunduğu birçok talebe yetiştirdi. İbn Batta 10 Muharrem 387 (23 Ocak 997) tarihinde Ukberâ'da vefat etti.

Kaynaklar İbn Batta'yı zâhid ve müttakî, duası makbul, kerâmet sahibi bir âlim olarak tanıtır kurban ve ramazan bayramları dışındaki günleri oruçlu geçirdiğini, emir bi'l-mar'uf ve nehiy ani'l-münker konusunda titiz davrandığını ve bid'atlara şiddetle karşı çıktığını kaydeder.

Irak'ta Hanbelî mezhebinin tanınmış şahsiyetlerinden biri olan İbn Batta diğer Hanbelî âlimleri gibi Selefi bir çizgiyi benimsemiş ve öğrencileriyle birlikte başta Şîa olmak üzere Ehl-i sünnet dışı cereyan ve fırkalara karşı mücadele vermiştir. Bu konuda devrin büyük Hanbelî âlimleri arasında yer alan Berbehârî'den etkilenmiş ve eserlerinde onun görüşlerine yer vermiştir. Hanbelî mezhebinin re'y ve ictihaddaki taklit karşıtı tutumunun tabii sonucu olarak İbn Batta mezhep içinde farklı görüşler arasında uzlaşmacı bir yol takip etmiş, zaman zaman mezhepte benimsenen görüşlere aykırı tercih ve ictihadlarda bulunmuştur. Onun bu tavır kendisinden sonra gelen Ebû Ya'lâ el-Ferâ, Ebû Ca'fer et-Tûsî, Kelvezânî, Muvaffakuddin İbn Kudâme, Takyyüddin İbn Teymiyye, Zehebî, İbn Kayyim el-Cevziyye ve Ebû'l-Fidâ İbn Kesîr gibi Selefi âlimler üzerinde etkili olmuştur.

Hatîb el-Bağdâdî İbn Batta'nın hâfıza yönünden zayıf olduğunu, şahsen karşılaştığı kişilerden bizzat görüşüp hadis dinlemiş gibi nakillerde bulunduğunu ve şeyhlerinden yazdığı hadislerin senedlerinde değişiklik yaptığını ileri sürerek hadis rivayeti açısından onu eleştirmiştir (*Târîhu Bağdâd*, X, 373-375). İbnü'l-Cevzî ise Hatîb el-Bağdâdî'nin mezhep taassubuyla davrandığını, icmâa muhalif görüşlere sahip olduğunu, Mu'tezile ve Mürcie'den bazı kişilerin sözlerine itibar ettiğini ve keyfine göre hüküm verdiğini söyleyerek onun İbn Batta hakkındaki id-

dialarını reddetmiştir (*el-Muntazam*, VII, 194-197). Zehebî, İbn Hacer ve İbnü'l-Esir gibi âlimler de hâfıza bakımından zaafına işaret etmekle birlikte onun hadis konusunda âlim bir kişi olduğunu belirtmişlerdir.

Eserleri. 1. *el-İbâne 'an şer'ati'l-fırağa'n-nâciye ve mücânebeti'l-fırağa'l-mezmûme. el-İbânetü'l-kübrâ* diye de anılan eser Selef akidesini konu almakta, Mürcie, Kaderiyye, Cehmiyye ve Şîa gibi fırkaların görüşlerini tenkit etmektedir. Selef akaidi konusunda önemli bir kaynak olan ve kaynakların verdiği bilgilerden hacimli olduğu anlaşılan eserin Dârü'l-kütübî'z-Zâhiriyye'deki I. cildi (nr. 99) Rızâ b. Na'sân Mu'tî tarafından, Köprülü Kütüphanesi'nde bulunan (Fâzıl Ahmed Paşa, nr. 231) ve aslındaki mükerrem rivayetler çıkarılmakla birlikte müellifin görüş ve açıklamaları korunarak hazırlanan muhtasardan da faydalanmak suretiyle neşredilmiştir (I-II, Riyad 1409/1988, eserin diğer yazma nüshaları için bk. Sezgin, I/3, s. 239-240). 2. *eş-Şerh ve'l-ibâne 'alâ uşûli's-sünne ve'd-diyâne* (*el-İbânetü's-suğrâ*). Eserde akaid, ibâdât, muâmelât ve ahlâk konuları işlenmiş, ayrıca İslâmî fırkalarla bunların liderlerine de yer verilmiştir. Müellif her konuda ilgili âyetlerle hadisler yanında sahâbe, tâbiin ve sonraki dönem imamlarının sözlerine yer vermiş, eserin fazla hacimli olmaması için hadislerin senedlerini kaydetmemiştir. M. Henri Laoust tarafından metin, Fransızca tercüme ve geniş bir önsözle birlikte neşredilen eseri (*La profession de foi d'Ibn Batta, traditionniste et juriconsulte musulman d'école hanbalite mort en Irak à Ukbara, en 387/997*, Damas 1958; Paris 1959) Rızâ b. Na'sân Mu'tî üç yazma nüshasını esas alarak yeniden yayımlamıştır (Mekke 1404/1984). 3. *İbtâlü'l-hiyel*. Müellif, döneminde üç talâka yemin ve bundan çıkış yolu üzerinde cereyan eden bir tartışma üzerine kaleme aldığı bu eserinde hem konuyla ilgili görüşlerini belirtmekte hem de fakihlerin hîle-i şer'iyye konusundaki müsamahakâr tutumunu eleştirmekte, bu arada fakihlerin özelliklerinden ve taklit edilebilecek fakihlerde bulunması gereken vasıflardan da bahsetmektedir. Önce Muhammed Hâmid el-Fikî tarafından *Min Def'â'ini'l-künûz* adlı tek ciltlik risâleler külliyyatı içinde "Cüz' fi'l-keîlâm 'alâ mes'ele'l-hul' ve mâ ye-hillü ve mâ lâ ye-hillü ve ibtâlü'l-hîle li'l-hurûc mine'l-ahkâmî'l-meşrû'a" (Kahire 1349/1931, s. 20-53), daha sonra el-Mek-