
L

İBN İDRIS, Muhammed
(._,...ı)~ı0'~)

EbCı Abdiilah Muhammed
b. İdrls b. Muhammed

el-EzemmCırl e l-Amravl el-Fas!
(ö. 1264/1847)

Faslı devlet adamı
ve şair.

_j

Pas şehrinde doğdu . Pakih olan babası
takYası ile meşhurdu. İbn İdrls. Kur'an-ı
Kerlm'i ezberledikten sonra Karaviyyln' ­
de Hamdun İbnü'l-Hac'dan edebiyat ve
aruz dersleri aldı. Bu arada ailesine yar­
dım etmek amacıyla kitap istinsah etme­
ye başladı. Bazı kitap l arını istinsah ettiği
meşhur tarihçi Ebü'l-Kasım ez-Zeyyanl
ile dostluk kurarak üç yıl yanında çalıştı.
Zeyyanl'nin kitaplarını istinsah etmesi
tarih bilgisini arttırdı.1229'da (1814) Ebu
Abdullah Ekensus ile tanıştı. Onunla bazı
şiir münazaralarına katıld ı. Sultan Mevlay
Süleyman'ın da bulunduğu bir mecliste
okuduğu kasidesi sultanın ilgisini çekti
ve onun tarafından ödüllendirildi. 1237'­
de (1822) Sultan Mevlay Süleyman'ın ye­
ğeni Abdurrahman b. H işam'ın birinci ka­
tibi olarak görevlendirildi. Aynı yıl Pas'tan
ayrılıp Mevlay Süleyman'ın yanına giden
heyete katıldı. Mevlay Abdurrahman Mağ­
rib'de iktidarı ele geçirince İbn İdrls ' i ve­
zir tayin etti.

İbn İdrls. 1246'da (1830) Fransızlar'ın
Cezayir'i işgal etmesi üzerine halkı ciha­
da teşvik eden bir kaside yazdı. Bu esna­
da 1ilimsan ve Vehran halkı Sultan Mev­
lay Abdurrahman'a biat ederek Vedaya
kabilesinden askerleri yardım amacıyla
gönderdi. Vedaya kabilesiyle arası iyi ol­
mayan İbn İdrls kabile ileri gelenleri ve
hasımlarının suçlamalarına maruz kaldı.
Bunun üzerine aziedildi ve maliarına el
konuldu (124 7/1831-32). Daha sonra sul­
tanın rakibi Cezayir Emlri Abdülkadir'e
meyletmekle suçlanarak hapsedildL
Hapiste iken ağır işkence gördü. Bu dö­
nemde kendini ibadeteveren İbn İdrls,
devri n ünlü sufileri Abdülkadir el-Ale­
ml ve Şeyh Tayyib el-Kettani ile arkadaş­
lık etti.

1251 'de (1835) arkadaşlarının teşebbü­
süyle sultanın affına mazhar olan İbn İd­

rls divan katipliğine tayin edildi. Bir müd­
det sonra vezirliğe yükseltildi. 1259'da
(1843) Fransızlar'ın Vücde'ye saldırması
üzerine bir kaside yazarak müslümanları
direnişe davet etti. 4 Muharrem 1264'te

(12 Aralık 1847) Fas şehrinde vefat etti.
Şiirdeki kabiliyetinin yanı sıra çok iyi bir
katip olduğu belirtilen İbn İdrls seeili bir
nesir üslubuna sahipti. Kendisi gibi vezir
ve edebiyatçı olan oğlu Ebü'l-Aia İbn İd­
rls tarafından derlenen divanının yazma
nüshası Rabat'ta ei-Hizanetü'l-melekiy­
ye'de bulunmaktadır (E/2 Iing.J, lll, 806).
Kaynaklarda ayrıca makameve elkab
hakkında bir risale yazdığı belirtilir.
BİBLİYOGRAFYA :

Se ıavı. e/-İsti~sa, VIII, 144, 166; IX, 4, 14, 16,
20, 29, 30, 38, 45, 47, 50, 60, 68; Mohamed el·
Fasi, La litterature marocaine, Paris 1940, s.
425 vd.; İbn Zeydan, Tarftıu Miknas, Rabat
1350/1932, IV, 189-239; Muhammed Davüd.
Tarftıu Tıtuan, Tıtvan 1379/1959, VIII, 218;Ab­
bas b. İbrahim. el·İ'lam, VI, 263 -288; Abdullah
Kennün. İbn İdris (Meusü'atü meşahiri ricali'l·
Magrib içinde). Kahire 1414/ 1994, 1/3; İbn Su­
de, İtf:ı,a{ü 'l·mu!fili' bi-ue{eyati a'lami 'l·~arni 'ş·
şaliş 'aşer ue'r-rabi' (Meusü'atü a'lami 'l·Mag·
rib içinde. nş r. Muhammed Hacci). Beyrut 1417/
1996, VII, 2581; Nilsır ei-Fasl. "Mul)ammed b.
idrls vezlrü Mevlay 'Abdirrahman ve şa'iruh",
el·Ba/:ışü ' l· 'ilmi, 1, Ra bat 1964, s. 157-179;
a.mlf .. "Mohammed Ibn Idris, vizir et poete
de la cour de Moulay Abderrahman ", Hesperis
Tamuda, Ili/I, Ra bat 1962, s. 43-62; G. Dever·
d un. "lbn Idris", EJ2 (İng .). lll , 806; Kübra Si­
pehri, "İbn idr!s ", DMBİ, ll , 716-7.17.

L

~ ATiLLA ÇETİN

İBN İDRIS,
Muhammed b. Ahmed

(..~.<~>i 0! ~ ' '-""')~ı ..:r-ı)

Ebu Abdiilah Muhammed
b. Ahmed b. İdrls el-İci! ei-Hilll

(ö. 598/1202)

Şii fıkhında
Ebu Ca'fer et-Tusi'yi

taklid dönemini sona erdiren alim.
_j

543 (1148) yılında Hille'de doğdu . Ha­
lep'te İbn Zühre el -Halebl'den ders aldı
ve onunla görüş alışverişinde bulundu.
Ayrıca Ali b. İbrahim el-Alevi, İlyas b. İb­
rahim ei-Hairl. Hüseyin b. Hibetullah b.
Ratbe, İzzeddin Şerefşah b. Muhammed
ei-Hüseynl. Şeyh İmad Muhammed b.
Ebü'l-Kasım et-Taberl ve Şeyh Ebu Ali et­
Tusl gibi alimierin derslerine devam etti.
Talebeleri arasında Seyyid Pahhar b. Ma' d
ei-Musevl. Muhammed b. Ca'fer Nema el­
Him. Muhammed b. Abdullah b. Zühre el­
Halebl. Ahmed b. Mes'ud el-Him, Hasan
b. Yahya b. Said el-Him ve Ali b. Yahya el­
Hayyat gibi alimler bulunmaktadır. İbn
İdrls 18 Şewal 598 (11 Temmuz 1202) ta­
rihinde Hille'de vefat etti.

İBN İDRlS, Muhammed b. Ahmed

İbn İdrls V. (Xl.) yüzyılda Şeyh Müfid,
Seyyid M urtaza ve Ebu Ca'fer et-Tusl ta­
rafından Bağdat'ta oluşturulan usul! dü­
şünceyi bir adım daha ileri götürerekŞia'­
da ictihadl düşüncenin teşekkülüne yar­
dımcı oldu. Daha sonra Muhakkık el-Him
ve Allame İbnü'I-Mutahhar el-Him. onun
açmış olduğu bu ç ı ğırı devam ettirerek
Şil-usull düşüncesini sistematik bir ekol
haline getirdiler. Tenkitçi bir ruha sahip
olan İbn İdrls'in bu özelliğini Ebu Ca'fer
et-Tusl'ye yönelttiği eleştirilerde görmek
mümkündür. Tusl'yi bilhassa ahad haber
konusundaki tutumundan dolayı şiddetli
bir şekilde eleştirmiş ve onun neredeyse
inançla ilgili hususlarda bile ahad haber­
den faydalanacak kadar aşırılığa kaçtığı ­

nı belirtmiştir. Dinin gerek usulünde ge­
rekse füruunda ahad haberle arnelin caiz
olmadığını. zira bu haberin zan ifade etti­
ğini söyleyen İbn İdrls kıyasa da bu sebep­
le karşı çıkmıştır.

Tusl'nin görüş ve fetvalarının talebele­
ri ve kendisinden sonra gelen alimler ta­
rafından eleştiriye tabi tutulmadan tak­
lit edilmesi sebebiyle Şii fıkıh düşüncesi­
nin bir fetret ve durgunluk dönemine gir­
diğini ileri süren İbn İdrls. Tusl'yi ve özel­
likle talebelerini tenkit konusunda hoca­
sı İbn Zühre ei-Halebl'den daha cüretkar
olmakla birlikte bu husus, bazı alimierin
iddia ettiği gibi Tusl'ye her konuda mu­
halefet ettiği şekl inde anlaşılmamalıdır.

İbn İ dr! s, birçok konuda Tusl'nin görüşle­
rini aynen benimsediği gibi onun et-Tib­
yan adlı eseriyle ilgili olarak kaleme aldığı
Münte]]abü't-Tibyan'da kendisini öv­
müştür.

İbn idrls. haber-i vahide karşı tutumu
sebebiyle kendisinden sonraki Şii ulema
tarafından şiddetli bir şekilde eleştirii­
mekle birlikte onun taklitçi zihniyete kar­
şı tavrı. Şii fıkhındaki durgunluğu gider­
mesi ve ictihadın önünü açması bakımın­
dan oldukça ehemmiyetlidir. İbn İdrls'in
fıkıhtaki en önemli yeniliği istidlall anla­
yışa getirmiş olduğu boyuttur; nitekim
kendisi de es-Serfı'irü'l-f:ıavi adlı kitabı­
nın istidlale dayalı fıkhl metot bakımın­
dan daha önce yazılan Şii eserlerinin en
iyisi olduğunu söyler. Ele aldığı meseleler­
le ilgili bütün görüşleri ortaya koyduktan
sonra delillerini de zikrederek bunlardan
birini tercih eden İbn İdrls. kendisinden
önceki alimlerle kıyaslandığında usull ka­
idelere daha çok yer verdiği görülür. İbn
İdrls'i belirli konularda tenkit eden Mu­
hakkık el-Him ve İbnü'l-Mutahhar el-Him

89

iBN iDRJS, Muhammed b. Ahmed

gibi alimler bile onun es-Sera'irü'l-]J.a­
vi'de ortaya koymuş olduğu bu istidlali
ve usGII metottan mümkün olduğu ölçü­
de faydalanmışlardır.

Şerl deliller açısından İbn İdris'in Şii fık­
hına yaptığı en önemli katkı Kitap, Sün­
net (imamların ahbarı) ve icmaın yanında
akıl delilini dördüncü kaynak olarak kabul
etmiş olmasıdır. Aklı bu şekilde kabul
eden ilk Şii alimi olmakla birlikte ictihad
kelimesini kullanmakta oldukça temkinli
davranmıştır. Onun bu tutumu, kendi za­
manındaki Şii düşüncesinin ictihad konu­
sundaki tereddütlerini göstermesi bakı­
mından dikkat çekicidir.

Dil, rical ve ensab ilmi hususunda Şii
fıkhına bazı yeni unsurların girmesine
yardımcı olan İbn İdrls'in zekat, hum us
ve cuma namazıyla ilgili görüşleri diğer Şii
ulemaya göre nisbeten farklılık göster­
mektedir. Gaybet döneminde cuma na­
mazının vacip olmadığını ileri süren İbn
İdrls'e göre cuma namazını ancak imam
veya onun tarafından tayin edilen vekiiıer
(sefırler) kıldırabilir. Buna karşılık bayram
namazlarını Şii fukahanın da kıldırabile­
ceğini kabul etmektedir. Humus konu­
sunda da kendisinden sonraki usOII ule­
madan farklı görüşlere sahip olan ibn id­
ris, önceki Şii uleması gibi humustan ima­
rnın payının ayrılarak onun zuhuruna ka­
dar bekletilmesi fikrini savunmakta ve
imam! fakihin zekatı toplayıp dağıtma
yetkisinin bulunup bulunmadığı mesele­
siyle fazla ilgilenmemektedir. Sonuç ola­
rak Mu hakkık el-H illi ve İbnü'I-Mutahhar
el-Him gibi Şii ulema ile karşılaştırıldığın­
da İbn İdrls'in, nisbeten sınırlı bir velayet
anlayışını kabul etmek suretiyle fakihin
fıkhl otoritesinin kapsamını daha da da­
ralttığı görülmektedir. Bu da onun zama­
nında niyabet müessesesinin henüz tam
anlamıyla teşekkül etmemiş olmasından

kaynaklanmıştır.

Eserleri. 1. es-Sera'irü '1-]J.avi li-ta]J.ri­
ri'l-tetôvi(Kum 1970). Havze-i İlmiyye'de
belirli bir süre ders kitabı olarak okutu­
lan eser günümüzde de Şii ulema arasın­
da önemini korumaktadır. 2. Müntel]a­
bü't-Tibyan (Mui)taşarü't-Tibyan) (Kum
1409). EbQ Ca'fer et-TOsl'nin et-Tibyan
adlı eserine haşiye ve tenkit mahiyetin­
dedir. İbn İdrls'in kaynaklarda adı geçen
diğer eserleri de şunlardır: Kitabü 't-Ta'­
li]fat, Mesa'ilü İbn İdris, Risale ii ma'­
ne'n-naşıb, Ijulôşatü'l-istidlôl, Mesa'il
ii eb'adi'l-tı]fh ve ecvibetiha, Risale'i
der Teklif, Risale'i der Müzaya]fa ve
Müvasa'a, Menasik.

90

BİBLİYOGRAFYA :

İbn Davud ei-Hilli. er·Rical (nş[Muhaddis Ur­
m evi). Tahran 1342 hş. , s. 489; Esterabiidi, el­
Feva'idü 'l-medeniyye, Tahran 1903, s. 30,
tür.yer.; İbn Hacer. Usanü'I·Mizan, V, 65; Nu­
rullah et-Tüsteri. Mecalisü'l-mü'minin, Tahran
1955, 1, 569; H ür eı-Amill. Emelü '1-'amil (nşr.
Ahmed ei-Hüseynl), Bağdad 1385/1965, ll, 243;
Meclisi, BU:ıarü'l-envar, Tahran 1367, 1, 163;
Bahranl, Lü'lü'etü'l-ba/:ıreyn (nş[M. Sadık Bah­
rüluiGm). Necef 1966, s. 276-282; Abdullah
Efendi ei-İsfahani, Riyazü'{-'ulema' ve J:ıiyazü'l­
fuzala' (nşr. Ahmed ei-Hüseynl), Kum 1981 , V,
31-33; Muhammed b. Süleyman et-Tünükabü­
nl, Kışaşü'l-'ulema' , Tahran 1985, s. 426-427;
Hansari, Ravzatü 'l-cennat, VI, 274-290; Ebu
Ali Mazenderani ei-Hairl. Müntehe'l-ma~al {i 'il­
mi'r-rical, Tahran 1300 hş. , s. 260;Aga Büzürg-i
Tahrani, e?-Zeri'a ila teşani[ı'ş-Şi'a, Necef 1936,
1, 249; lll, 333; XX, 330; Tebrizl. Rey/:ıtınetü '1-
edeb, Tahran 1990, V, 377-379; Abbas el-Kum­
ml. ei-Küna ve'l-el~ab, Tahran 1989, ı, 201; Mir­
za Hüseyin Nuri. Müstedrekü'I-Vesa'il, Tahran
1382, lll , 481;Abdullah Mamekanl. Ten~U:ıü'l­
ma~al, Necef 1350, ı , 95; II, 77; Muhammed Ba­
kır es-Sadr. ei-Me'alimü '1-cedide li 'l-uşül, Necef
1975, s. 69-76; A'yanü'ş-Şi'a, IV, 120; Ali Fazı!
Kaini. 'İimü'l-uşül, Kum 1985, s. 136-137; A.
Newman. The Development and the Signifi­
cance of the Ratlanalist and Traditionalist
Schools in lmami Sfıi'i History from the Third 1
Ninth to the Tenth 1 Sixteenth Century (dokto­
ra tezi, ı986), University of Caıifornia, s. 472-
484; A. A. Sachedina. The Just Ruler, New York
1988,s. 13-14,72,75,133,149-151,193,240-
241; Hüseyin Müderrisi Tabatabiil. Mu~addime'l
ber Fı~h-i Şi'a (M. AsafFikret), Meşhed 1368 hş./
1990, s. 51, 86; Ebü'I-Kasım Gorcl, "Nigah! b er
Tel:ıavvül-i 'ilm-i Uşül", Ma~alat ve Berresiha,
XXXII-XXXIII , Tahran 1358, s. 61-62; Muham­
med İbrahim Cennatl. '"Akl Çeharomin Men­
ba'-ı ictihad", Keyhan-ı Endişe, XXI, Kum 1367
hş., s. 2-19; a.mlf., '"Aşr-ı Gostereş-i istidlal der
Mesa'il-i ictihad!", a.e., uv (1373 hş.) . s. 51-68;
Mustafa Muhakkık Damad. "İbn idr!s", DMBİ,
ll, 718-720.

~ MAZLUM UYAR

L

İBN İIALMIŞ
(~!..:.,.ıl)

Ebu Hafs Kemalüddin Ömer
b. ei-Hızır b. İlalmış

ed-Oüneysin et-Türk! eş-Şafii
(ö. 640/1242 [?])

lfilyetü's-seriyyin
min bavfişşi'd-Düneysiriyyin

adlı eseriyle meşhur olan
tarihçi, tıp ve hadis alimi.

_j

574'te (1178) Mardin'in bugün Kızılte­
pe denilen ve eskiden Koçhisar adıyla da
bilinen Düneysir beldesinde doğdu. Tah­
siline küçük yaşlarda burada başladı . İb­
nü'z-Zamir Ali b. Muhammed b. Debbas
en-Nm. EbQ Amr Osman b. Kutluğ en-Na­
sibi ve Ebu Amr Osman es-Siirdi'den kıra­
at, Ebu Bekir b. Abdullah b. Revaha et-

Türki ei-Hanefi'den feraiz okudu. Küçük
bir şehir olmakla birlikte ilim hayatının
oldukça ileri bir seviyede bulunduğu Dü­
neysir'e uğrayan alimierin derslerine ka­
tıldı. Abdülhali~ en-Neştebirl, EbQ Bekir
Atik b. Ebü'I-Kasım el-Mısrl. İbn Ebü'r­
Reyyan, İsmail es-Sibl, Yusuf es-Sewar,
İbn Baseveyh. İbn Müflih ei-Makdisl, Ca'­
fer b. Muhammed b. Abbas, Mecdüddin
İbnü'I-Eslr ei-Cezerl, Ebü'I-Hasan Ali b.
Hasan ei-Hillavl (Hilll) ve Ebu Ali Hanbeli
er-Rusafi'den hadis; Seyfeddin ei-Mera­
gi, Kadı Ebu imran ei-Makisinl ve Kadı
Atik b. İbrahim ei-EyzOII'den fıkıh tahsil
etti. 595 (1199) yılında Kadı EbQ imran
ei-Makisinl ile birlikte hacca gitti. Mekke
ve Medine'de hadis dinledi. 602'de (1205-
1206) hadis alimi Ömer b. Muhammed
b. Taberzed'in Erbil' e geldiğini haber alın­
ca ondan hadis dinlemek için Erbil' e gitti.
Kendisi bu hacasından övgüyle bahset­
miş. hadis ilminde en çok ondan istifade
ettiğini belirtmiştir.

İbn İlalmış Düneysir'de tıplada ilgilen­
di. Muhtemelen tıbba dair ilk bilgilerini
babasının yakın arkadaşı tabip Ebü'I-Be­
ka Sabit b. Ahmed ei-Harrani'den aldı.
Musul'da tabip Ebü'I-Hasan Ali b. Ahmed
b: Hübel ei-Bağdadi ile tanıştı ve ondan
tıpla ilgili bazı bilgiler edindi. Bu arada
onun el-Mul]tar fi'Hıb adlı kitabını oku­
du. 605 (1208) yılından önce Bağdat'a git­
ti. Burada tabip Ebü'I-Hayr el-Mesihi' den
istifade etti. Ebü'I-Ferec İbnü'I-Cevzl. Ab­
dülmün'im b. Küleyb, Mübarek b. Ma'tOş
ve başkalarından hadis dinledi.

Hac dönüşü Erbil, Musul ve Bağdat'a

yaptığı seyahatlerin ardından Düneysir'e
yerleşen İbn İlalmış burada talebe yetiş­
tirmekle meşgul oldu. Onun Düneysir'e
ne zaman döndüğü bilinmemektedir. İbn
İlalmış'ın vefat tarihi belli değildir. Safe­
di onun 640 (1242) yılında öldüğünü kay­
deder (el-Valf, XXII, 458).

İbn İlalmış. Düneysirli olan ya da Düney­
sir'le herhangi bir şekilde münasebeti bu­
lunan alimierin biyografilerini ihtiva eden
lfilyetü's-seriyyin min l]avaşşi'd-Dü­
neysiriyyin adlı eseriyle meşhurdur. Ki­
tabın, Ahmed b. Sa' dullah el-Harran! adlı
müstensih tarafından 743 (1342) yılında
müellif hattı bir nüshadan bazı kısımları
çıkarılmak suretiyle istinsah edilen tek
yazma nüshası Berlin Staatsbibliothek'te
(nr. 9851) bulunmaktadır (Ahlwardt, IX,
334-335) . Safedi ve Zebldl eserin adını
Taril]u Düneysir; İbnü'ş-Şa"ar. İbnü ' I­
Adim, İbnü'I-Fuvatl ve Sehav1lfilyetü's­
seriyyin olarak kaydetmişlerse de bu
nüshanın sonunda lfilyetü 's-seriyyin

