
iBN BATTÜTA

Parmaksızoğlu, Kültür Bakanlığı'nın 1 000
Temel Eser serisi için hazırladığı bir kitap­
çıkta Türkler'le ilgili birkaç bölümü yayım­
lamış, ancak onda da Mehmed Şerif çe­
virisinin sadeleştirmesiyle kalınmıştır (İbn
Battuta Seyahatnamesinden Seçme/er, is­

tanbul 1971). Mehmet Şeker tarafından
kitabın Anadolu, özellikle Denizli ve ahl­
lerle ilgili kısmı üzerine yapılan çalışma
Osmanlıca çevirinin bazı bölümlerinin ye­
niden tasnif ve tekranndan ibaret kal ­
mıştır (İbn Bat u ta 'ya Göre Anadolu 'nun
Sosyal-Kültürel ve İktisadi Hayatı ile Ahi­
lik, Ankara 1993). Nurettin Büro! İbn Bat­
tlita'ya Göre Deşt-i Kıpçak ve Türkis­
tan başlıklı bir yüksek lisans tezi hazırla- ·
mıştır (AÜ Sosyal Bilimler Enstitüsü, An­
kara 1991) . Son yıllarda eser e tekrar ilgi
duyulmuş ve Sait Aykut tarafından Ab­
dülhadl et-Tazl'nin beş ciltlik neşri esas
alınarak Gibb ve Seekingham 'ın İngilizce,
Yerasimos'un Fransızca tercümeleri ve
Dunn'ın çalışması gibi diğer önemli lite­
ratürden faydalanmak suretiyle açıklama­

lı bir çevirisi yapılmıştır; çalışma yakında
Yapı Kredi Yayınları arasında neşredile­
cektir.

er-Ri]Jle M. Hüseyin tarafından Urdu­
ca'ya (Lahor 1898). Muhammed Ali Mu­
vahhid tarafından Farsça'ya (Tahran 1337
hş./1958, 1348hş./1969, 1370hş./1991)

çevrilmiştir.

BiBLİYOGRAFYA :

İbn Battuta. er-Rif:ıle (nşr. Abdülhadl et-Tazl),
Ra bat 1417/1997, tür. yer.; ayrıca b k. neşredenin
girişi, I, 9-146; Mahmud eı-Beyıuni, Muhtasaru
Ril;ıleti İbn Battüta, İzmir Milli Ktp., n;, ı753;
a.e.: Terceme-i Seyahatname-i İbn Battata, iü
Ktp., nr. 508; Seyahatname-i İbn Battata, iü
Ktp., nr. 4904; Tacü 'l-'arüs, "btt'' md.; İbnü'I­
Hatib. el-İI;ıata. III, 273-274; İbn HaldGn. Mukad­
dime, Beyrut 1956, ll, 564-566; İbn Hacer.' ed­
Dürerü '1-kamine, III, 480-481; VI, ı 00; Ebu'I­
Hasan Ali b. Muhammed et-Temgruti, en-Nef­
l;ıatü'l-miskiyye (nşr. Henry de Castries), Paris
1929, s. 20, 68; Makkari, Nefl:ıu't-tib,l, 152; VII,
337; Auguste Cherbonneau, "Voyage du cheik
Ibn Batoutalı a travers i' Afrique septentrionale
et l'Egypte", Nouvelles annafes des voyages,
Parisl852,1, 129-161, 1852; ll, 5-33, 177-204;
E. Renan. "Ibn Batoutah", Melanges d'histoire
et de voyages, Paris 1878, s. 291-303; Ahmed
Rifat, Lugat-ı Tarihiyye ve Coğra{iyye, istan·­
bul 1299, 1, 30; H. A. R. Gibb, Selections from
lbn Battuta, London 1929; a.mlf .. The Travels of
lbn Battuta, Cambridge 1958-1971, !-III; a.mlf. -
C. F. Beckingham, a.e., London 1994, IV, 884;
Brockelmann, GAL, ll, 332-333, 353; I. Krachk­
ovsky. İstoriya Arabskoy Geogra{içeskoy Liter­
atury, Moskova 1957, s. 417 -430; İbn Sude,
Delflü mü'errii)i'l-Magribi'l-akşa, Darülbeyza
1960, 1, 69; Fuad Carim, Marka Polo ve İbn Bat­
tata, istanbul 1966; Abdiiihay el-Haseni, Nüzhe­
tü'l-i)avatu; ll, 127-132; Said Hamdun- Noel
King, lbn Battuta in Black A{rica, Princeton

368

1994; Sarton. lntroduction, 111/2, s. 1614-1622;
J. N. Mattock. "1bn Ba@ta's Use oflbn Jubayr's
Ri !:ıla" , Proceedings of the Ninth Congress of
the Union Europeenne des Arabisants et lsla­
misants (ed. Rudolph Peter). Le iden 1981, s.
209-218; a.mlf., "The Travel Writings of Ibn
Jubair and Ibn Batüta", Glasgow University
Oriental Society Transactions, XXI, Glasgow
1965-66, s . 35-46; F. Rosenthal. "Ib n Battuta",
DSB, 1, 516-517; Z. Muhammed Hasan. er-Ral;ı­
l;ıaletü'l-müslimün, Beyrut, ts ., s. 136-181; Ab­
dül hadi et-Tazi.lran beyne'l-ems ve'l-yevm:
Kıra'atün cedide li-Ril;ıleti İbn Battüta, Darül­
beyza 1404/1984; a.mlf., ·~Beyne'l-mabtüt ve'l­
matbü' min RiJ:ıleti İbn Battüta", MMLADm.,
LXX/3 (ı995). s. 419-450; Muhammed Mahmud
Muhammedeyn . et-Türfişü '1-cogra{iyyü '1-İsliim~
Riyad 1984, s. 157-175; Hamid Zeyyan. el-Ha­
yat fi'l-ljalic fi'l-'uşüri'l-vüştafi dav'i müşahe­
dati'r-ral;ıl;ıale İbn Battüta, Dübey 1985; H. Yaji­
ma. lbn Battuta, Tokyo 1985; P. Wittek. Mente­
şe Beyliği(trc. Orhan ŞaikGökyay). Ankara 1986,
s. 65; R. E. Dunn. The Adventures of lbn Battu­
ta: A Muslim Traveler of the Fourteenth Cen­
tury, Berkeley-Los Angeles 1989; Abdullah Ab­
dülgani Ganim. er-Ruvvadü '1-müslimün, isken­
deriye 1990, 1, 116-171; Ivan Hrbek. lbn Battuta
and The Maldiv lslands, Prag 1992; F. Wood.
D id Marea Polo Go to Ch ina, London 1995, s.
2-5; Abdullah Kennun, İbn Battüta, Rabat 1416/
1996; Mac Guckin de sıane . "Voyage dans le
Soudan par ıbn Batouta", JA, 4'm• serie: sy.1
(ı843). s. 181-240; E. Dulaurier, "Description
de l'archipel d'Asie par Ibn Bathoutha", a.e.,
4'm• serie: sy. 9 (1847). s. 93-134, 218-259; O.
Pescheı. "Ibn Batutah der Vater der Reisen",
Das Ausland, XXVI, Stuttgart 1853, s. 1225-
1227; a.mlf., "Ibn Batuta am Hofe von Delhi",
a.e.,XXVIII (1856). s. 441-446; a.mlf., "Ibn Batu­
ta in Central Afrika", a.e.,XXXI (ı858), s. 1109-
1113; Paul Chaix. "Les voyages d'Ibn Batoutah
en Asie, en Europe et en Afrique au XIV sie­
cle", Le Globe, sy. 26, Geneve 1887, s. 145-163;
Tatsuro Yarnam oto. "On Tawalisi Deseribed by
Ibn Batf.ıta", Memoirs o{the Research Depart­
ment of Tay o Bunko, .sy. 8, Tokyo 1936, s. 93-
133; G. H. Bousquet. "Ibn Battuta et !es insti­
tutions musulmanes", SU, XXIV (1966). s. 81-
106; Agha Mahdi Husain. "Dates and Precis of
Ibn Battuta's 'Il'avels with Observations", Sind
University Research Journal, sy. 7, Hyderabad
1968, s. 95-1 08; H. N. Chittick, "Ibn Battuta and
East Africa", Journal de la societe des african­
istes, XXXVIII, Paris 1968, s. 238-241; J. Chelhod,
"Ibn Battuta, ethnologue", Revue de l'qccident
musulman, sy. 25, Aix-En-Provence 1978, s.
5-24; A. Miquel. "L'Islam d'Ibn Battuta", BEO,
XXX (ı978). s. 75-83; a.mlf.. "Ibn Battuta", Ef2
(İng.), III, 735-736; Serafin Fanjul, "Elementas
Folkloricos en la Rihla de Ibn Battuta", Rev is ta
dellnstituto Egipico, XXI, Madrid 1981-82, s.
153-179; ı. R. Netton. "Myth, Miraele and Magic
in The Rihla oflbn Battuta", JSS, XXIX/1 (1984).
s. 131-140; İbrahim Kafesoğlu. "İbn Battuta",
İA, V/2, s. 708-711; Muhammed Mahmud es­
Sayyad. "RiJ:ıletü İbn Battüta", Tİ, lll, 101-116;
"İbn Battüta". DMBİ, III, 120-126; Newal Mu­
hammed Abdullah İsmail, "İbn Battüta", Mev­
sü'atü '1-f:ıaçiareti'l-İslamiyye, Arnman 1993, s.
177-187; Charles F. Beckingham, "Ebn Battü-
~.&.~.4~. ..

Iii A. SAiT AYKUT

r
İBN BEDRAN

ı

(bk. ABDÜLKADiR BED RAN).
L _j

r
İBN BERBER

ı

(.)!.)! w-ıf)

el-Abbas b. el-Fazi b. Ya'küb b. Fezare
(ö. 247/861)

L
Ağlebiler'in Sicilya valisi.

_j

İbn Berber lakabını niçin aldığı bilinme­
mektedir. Sicilya Valisi Ebü'I-Ağleb İbra­
him b. Abdullah b. Ağleb'in 1 O Receb Z36
(17 Ocak 851) tarihinde vefatı üzerine ada
ileri gelenleri tarafından vali olarak seçil­
di. Bu görevi Ağiebi Emlri Muhammed b.
Ağleb tarafından da onaylandı. İbn Ber­
ber, amcası Rebah b. Ya'küb'u MadGnl
(Madonie) dağlarının eteklerinde bulunan
Kal'atüebGsevr (Caltavuturo) üzerine se­
fere gönderdi (237/851). Rebah kaleyi fet­
hedemedi, ancak pek çok esir ve ganimet
elde ederek geri döndü. Esirler İbn Ber­
ber'in emriyle öldürüldü (Muhammed Ta­
li bl, s. 522; Amari, ll, 457).

Ağiebi ordusunun Sicilya'ya çıkmasıyla
birlikte akınlardan bunalan Bizans idare­
si, adanın yönetim merkezini doğu sahi­
lindeki Saraküsa'dan (Siracusa) orta kısım­
da bulunan Kasryane'ye (Castrogiovanni.
Enna) taşımıştı. Bunun üzerine müslü­
manların stratejisi Kasryane'nin ele ge­
çirilmesi üzerine yoğunlaştı. İbn Berber,
Kasryane'yi fethetmek için önce çevrey­
le irtibatını kesmeye ve şehrin lojistik
imkanlarını ele geçirmeye çalıştı. Ancak
Kasryatıe Kalesi çok geniş ve sarp bir ka­
yalık arazi üzerine kurulduğundan zapte­
dilmesi oldukça zordu. Daha önce yapılan
akınlar kalenin bu coğrafi konumu sebe­
biyle sonuçsuz kalmıştı.

İbn Berber kuwetleri, Z38 (852) baha­
rında Kasryane civarında baskınlar yapa­
rak buğday üretimi açısından zengin olan
şehri ekonomik ve lojistik bakımdan zor
durumda bıraktı. Ayrıca Kataniye (Cata­
nia). Saraküsa. NGtus (Nato) ve Ragusa
şehirleri üzerine akınlar düzenlenerek
tarım alanları büyük zarara uğratıldı ve
pek çok esir alındı. Aynı yıl beş ay süren
bir kuşatmadan sonra Besira (Butera) fet­
hedildi. Alınan esirler Mazer bölgesindeki
çiftliklerde çalıştırıldı. Z39' da (853) Sebrl­
ne (Santa Severina) ele geçirildi. Daha son­
raki yıllarda da akıniara devam eden İbn
Berber bazı kalelerin yöneticileriyle ant­
laşmalar yaptı.

İbn Berber, Kasryane'nin fethi için ge­
rekli çalışmaları yapmak üzere Kasrülha­
dld şehfini (Castel del Ferro 1 KasrülcedTd =
Castelnovo, Gagliano) kuşattı. İki ay süren
kuşatmadan sonra kaledekilerden 200
kişinin serbest bırakılması şartıyla kale
kendisine teslim edildi (243/857). Kalede
bulunan diğer insanlar Palermo'ya götü­
rülüp köle olarak satıldı , kale ise tama­
men yıktırıldı. Aynı yıl CeflQzl'yi (Cefalu)
kuşatan İbn Berber kalenin terkedilip yı­
kılması şartıyla halkı serbest bıraktı.

Adada kara savaşlarında başarılı olan
İbn Berber deniz seferlerini de ihmal et­
medi. Donanmanın başına getirdiği kar­
deşi Ali denizde akınlar düzenledi ve ga­
nimetler elde etti. Ali, Adriyatik denizin­
de Bizans'ın kırk savaş gemisinden onu­
nu askerleriyle birlikte ele geçirdi (244/
858-59). Fakat toparlanıp tekrar saldırıya
geçen Bizans donanınası karşısında yir­
mi gemisini kaybetti. İbn Berber'in biz­
zat kendisinin deniz seferleri düzenlediği,
İtalya'daki Kıllevriye (Calabria) ve Ankeber­
de'ye (Puglia) akınlar yapıp buraya müslü­
man nüfus yerleştirdiği kaydedilmekte­
dir.

İbn Berber 244 (859) yılf kışında Kasrya­
ne üzerine asker gönderdi. Şehir civarın­
da baskınlar düzenleyen askerler ganimet
ve esirlerle geri döndü. Esirler arasında
bulunan şehrin ileri gelenlerinden biri
Kasryane'ye gizlice girebilecek bir yol bu­
lunduğunu bildirdi. Bunun üzerine İbn .
Berber amcası Rebah'ı 2000 askerle bir­
likte öncü birlik olarak gönderdi. Esiri n
gösterdiği yerden içeri giren askerler ka­
lenin kapılarını açınca İbn Berber ani bir
hücumla şehri fethetti (ı 5 Şevval 244/24
Ocak 859). Bizans, adadaki çok önemli bir
üssünü kaybettiği gibi siyasi açıdan da
darbe yemiş oldu. Alınan ganimetierden
İfrlkıye'deki Ağiebi Emlri Ebu İbrahim
Ahmed b. Muhammed'e, oradan da Ab­
bas(Halifesi Mütevekkil-Alellah'a hedi­
yeler gönderildi .

Kasryane'nin kaybı Bizans'ta şok etkisi
yaptı. İmparator lll. Mikhail 300 gemilik
bir donanınayı Sicilya üzerine gönderdi.
İbn Berber kuwetleri karşısında yenilgi­
ye uğrayan Bizans donanınası 1 00 gemi­
sini kaybetti. Bizans donanmasının geli­
şinden cesaret alan Ebla (Avola). Eblanto
(Piatani). Kal'atülbellut (Caltabellota) ve
Kal'atüebQsevr şehirleri antlaşmaları bo­
zarak birleşik bir ordu kurdular. İbn Ber­
ber bu orduyu CeflQzl yakınlarında m ağ­
I Qp etti.

İbn Berber, Sicilya'nın önemli şehirle­
rinden Saraküsa üzerine yapacağı akın-

larda üst olarak kullanmayı düşündüğü
Kasryane'yi imar etti, savunmasını güç­
lendirdi ve kaledeki asker sayısını arttır­
dı. Saraküsa'ya akın düzenledikten son­
ra Glran Karkanne'ye (Caltagirone) ulaştı.
Fakat aynı gün rahatsıziandı ve üç gün
sonra da vefat etti (3 Cemaziyel.3hir 247/
14 Ağustos 86 ı) Öldüğü yerde defnedi­
len İbn Berber'in naaşının hıristiyanlar
tarafından çıkarılarak yakıldığı nakledilir
(ibnü'l-EsTr, VII, 64; Moscato, s. 16;Amari,
ll, 473). İbn Berber'in yerine amcası Ah­
med b. Ya'küb getirildi.

BİBLİYOGRAFYA :

Belazüri, Fütcıh. (nşr. Abdullah et-Tabba'­
ömer Enis et-Tabba'), Beyrut ı987, s. 329; İb­
nü'I-Esir, el-Kamil, VII, 60-64;İbn İzari, el-Beya­
nü'l-mugrib, 1, ı ll- ı 13; İbn Haldun, el-'iber,
IV, 202; Himyeri, er-Ravzü'l-mi'tar, s. 475-476;
La cronaca Sicu/o-Sarecena di Cambridge (nşr.
C. Cozza- Luzi). Palermo ı890, s. 57; Aziz Ahmad,
A History of lslamic Sicily, Edinburg ı975, s .
ı3; G. B. Moscato, Cronaca Dei Musulmanidi
Sicilia, Cosenzal I 983, s . ı 5- ı 6; Zirikli, e l-A 'lam
(Fethullah), lll, 264; Muhammed Talibi, ed-Dev­
letü'l-Aglebiyye (tre Münci es -Sayyadi), Bey­
rut ı 985, s. 520-530; M. Amari, Storia Dei Mu­
sulmani di Sicilia, Palermo ı 99 ı, Il, 454-4 73;
İbrahim Altan. islam Tarihinde Sicilya Adası'­
nın Yeri (yüksek lisans tezi, 1993), MÜ Sosyal Bi­
limler Enstitüsü, s. 46-49; F. Maurici. Breve
Storia Degli Arabi in Sicilia, Palermo ı 995, s .
44-46; Hasan Hüsni Abdülvehhab, "Contribution
a l"histoire de l'Afrique du nord et la Sicile,
extraite du 'A'mal al-A'lam d'Ibn al-Hatib",
Centenario Della Nascita Di Michele Amari, Il,
Palermo ı9IO, s. 427-482; U. Rizzitano. "~şr­
yannih", EF(ing.), IV, 733.

L

Iii İBRAHiM ALTAN

İBN BERDİS
(W"~ .i .J-11)

Ebü'l-Fida İmadüddin İsmail
b. Muhammed b. Berdis
el-Ba'lebekki el-Hanbeli

(ö. 786/1384)

Hadis hiifızı.
_j

Cemaziyelahir 720'de (Temmuz 1320)
Ba'lebek'te dünyaya geldi. 725 Cemaziye­
lahirinde (Mayıs- Haziran 1325) doğduğu­
nun söylenınesi (DMBi, lll, 100) bir zühQI
eseri olmalıdır. Tahsil hayatında faydalan­
dığı alimlerden biri Ebü'l-Feth el-YQnlnl'­
dir. İbnü'l-İmad buzatı İbn Berdis'in ba­
bası olarak gösterirse de (Şe?erat, Vl, 287)
kaynaklarda bunu doğrulayacak bir kayıt
bulunmamaktadır. Öğrenim amacıyla git­
tiği Dımaşk'ta Kasım b. Asakir, İbnü'ş-Şıh­
ne. Muhammed b. Habbaz gibi alimierin
öğrencisi oldu ve onlardan icazet aldı. Bu
arada hadis ilmine duyduğu ilgi arttı; Ha-

İBN BERDİS

lep'e geçerek İbrahim b. Şihab ile Süley­
man b. Mutawi'den hadis dinledi. Ardın­
dan Dımaşk'a döndü ve muhaddis Miz­
zl'den ders aldı. Ömrünün sonlarına doğ­
ru Ba'lebek'e giderek burada çok sayıda
öğrenciye hadis akutmaya başladı. Han­
beli mezhebine mensup olan İbn Ber­
dis'in önemli talebeleri arasında oğlu Ta­
ceddin ile Muhammed b. Ni'me el-Hatlb
de bulunmaktadır. İbn Berdis Şewal 786'­
da (Kasım- Aralık 1384) Ba'lebek'te vefat
etti. 785 (1383) olarak da verilen bu ta­
rih Keşfü'z;-z;unun ' da bir yanlışlık eseri
olarak 764 (1363) şeklinde zikredilmiş (ll,
1500), Hediyyetü'l-' ô.rifin'de deaynı ha­
ta tekrarlanmıştır (1, 214) .

Eserleri. 1. el-İ'Iô.m fi vefeyô.ti'l-a'lô.m.
Zehebl'nin Te~kiretü '1-f:ıuffô.z; 'ı esas alı­
narak hazırlanan manzum bir eserdir.
Muhaddislerin vefat tarihini göstermek
için rakam yerine ebced harfleri kullanıl­
mıştır. Bilinen yazma nüshalarından biri,
Naz;mü Taba]:fati'l-f:ıuffô.z; adıyla 759
(1358) yılında Ba'lebek'te Ahmed b. Ab­
dülmü'min tarafından istinsah edilmiş
olup Köprülü Kütüphanesi'nde bulunmak­
tadır (Fazı! Ahmed Paşa, nr. 243, 54 va­
rak). el-İ'Iô.m adıyla 779'da (1377) istin­
sah edilen diğer bir nüsha Süleymaniye
Kütüphanesi'ndedir (Ayasofya, nr. 2961,
4 7 va rak; diğer nüshaları için b k. Selahad­
din el-Müneccid, s. 214). 2. el-İnti{ıô.b
fi'{ıtişô.ri Keşfi'n-ni]:fab. Buharl ve Müs­
lim'in kendilerinden rivayette bulunduğu
şeyhler hakkında Alal'nin kaleme aldığı
Keşfü'n-ni]:fab 'amma reve'ş-şey{ıô.n
li'l-aşf:ıô.b (Brockelmann, GAL Suppl., ll,
68; Sezgin, ı, 142) adlı eserin muhtasarı
olup yeni bir tertipte yazılmıştır. Kitapta
muhaddisler 1 OOO'den fazla rivayeti olan­
lar. 1 000-100 arasında hadis rivayet eden­
ler. 1 00-1 O hadis rivayet edenler ve 1 O'-

ibn Berdis'in el-i'Lii.mfi ue{eyii.ti'L-a'Lii.m adlı eserinden iki
sayfa (Süleymaniye Ktp., Ayasofya, nr. 2961/1, vr. 2 ', 47')

~~._,,,ı;., .,?!.W~!#~ '""'-"'lfJı'~.:.Y:ıi>ı.:..~.f~ı
;ı..,,, . - ' ''

!$b!J~j);ıj; \l_;ı.!.!-ı~~~~ :.>!J.-f,-11'-J":Jı:;;.:..ı:; ... ~ıl;ı'&

.~ıtı.~ı~ıı>~~ L.;.A:,:.ı\L%-A,Il.\~\.?ı:.:ı:,wı
~_,,,.;,ıı.,.)-:'ı .fi:.J;-jyj_.A!JI ~ı~ji~,:,-~)~V_,;:.)).;I:,;Y

t?.ıı,.ı..;>.ı-.:.&; .;,!L>ıı ,.J.~; .:.li:.ı~ l;.oırpı;;u.;;;?ı;t;..:;~;
J(,ıı;.ı ... }..n..:...__,_, ...ı :tr't ·-~·.ı:--;.r-1' ~") .. ~ ~t.ı \

.,.. .(;_ .. ~.-f ... f~--'~./ t: e ~ ~ı
, ,.-;:~ . ~- ~ ~~ "\~Y"\''\~~~
w.fzrJ>Y~t!'lill'('~'~t!.>'!J~, ~._, .J cl J' ..:, t ,_;, .:.ı ;:. J

369

