
iBN MANZOR 

6. Mu]].taşaru Tdri]].i Dımaş]f. İbn Asa­
kir'in eserinin ihtisarı olup Dımaşk ile 
münasebeti olan belli başlı kişilerin biyog­
rafisini ihtiva eder. Bir grup ilim adamı­

nın tahkikiyle yirmi dokuz cildi neşredilen 
eserin yayımı devam etmektedir(nşr. RG­
hiyyeen-N ehhasv.dğr. , Dımaşk ı 404/l984). 

7. Mu]].taşarü 't-Te?:kiretrl-lfamduniy­
ye (el-Müntel]ab ve'l-mul]tar mine 'n-ne­
vadir ve'l-al]bar) (nşr. Abdürrazık Hüse­
yin 1 baskı yeri ve tarihi yokj ). 

İbn ManzOr'un kaynaklarda adı geçen 
diğer bazı ihtisarları da şunlardır: İ]].tişd­
ru Kitdbi'l-Ifayevdn (Cahiz). Letafü'?:­
Zahire (İbn Bessam). Mul]taşaru Zeyli 
Tdri]].i Bagdô.d (Abdülkerlm es-Sem'anl). 
Mul]taşaru Zehri'l-ô.dô.b ve şemeri'l­
elbô.b (Ebu İshak ei-Husrl). Mu]].taşarü'l­
'İ]fdi'l-ferid (İbn Abdürabbih). Mu]].taşa­
ru Şıfati($a{veti) 'ş-şafve ( Ebü'I-Ferec İb­
nü'I-Cevzl). Mu]].taşarü'l-Cô.mi' li-müfre­
dô.ti'l-edviye ve'l-agziye {ibnü'I-Baytar). 
Mu]].taşaru Nişvô.ri'l-mu]J_ô.cj.ara ve al]­
bô.ri 'l-mü?:ô.kere (EbO Ali et-TenOhl) . 
Mu]].taşaru Yetimeti'd-dehr ii şu'ard'i 
ehli'l-'aşr (Seal i bl). Mu]].taşarü 't-Taba­
]f.ati'l-kübrd ( İ bn Sa'd). Teh?:ibü'l-l}_avô.s 
min Dürreti'l-gavvô.ş (Harlrl) 

BİBLİYOGRAFYA: 

İbn Manzı:ır. Lisanü'l-'Arab, "crb" md.; ayrı­
ca bk. Ahmed Faris eş-Ş idyak ' m girişi, 1, 5-6, 
263-264; a.mlf .. Mul;taşaru Tarif; i Dımaşk(nşr. 
ROhiyye en -N ehhas vdğr.). Dımaşk 1408/ı 988 , 

neşredenlerin g irişi , 1, ı 1-16; a.mlf .. Mul;larü '1-
Eganf(nşr. İbra h im ei-Ebyar1). Kahire 1385/1965, 
neşredenin girişi, 1, ı -22; a.mlf .. Nişarü '1-ezhar 
(nşr. Ah med Abdülfettah Temmam). Beyrut ı409/ 

1988, s. ll; ayrıca bk. ne şredenin girişi, s. 5-8; 
Ta cü '1-'arüs, "krm" md. ; Zehebi. Mu 'ce mü 'ş-şü ­

yüf; : mu'cem ü'l-kebfr ( n ş r. M. Hablb el-Hile). 
Taif 1408/1988, ll, 288-289; a.mlf .. el-'iber, IV, 
29; a.mlf .. Min lüyüli 'l-'iber(n ş r. Muhammed 
Reşad). Küveyt, ts .; Kütübi. Feualü'I-Ve{eyat, IV, 
39-40; Safedi, el-Vafi, V, 54-57; a.mlf.. Nektü'l· 
himyan (nşr. Ahmed Zeki Bek). Kahire 1329/ 
ı 91 ı, s. 275-276;Yafii. Mir'atü'l-cenan, IV, 2ı5 ; 

İbn Hacer. ed-Dürerü '1-kamine, V, 3 ı -33; İbn 
Tağriberdi. ed-Delflü'ş-Şaf1(nşr. Fehlm M. Şe ltG t). 

Mekke 1403/1983, ll , 706-707; SüyGti. Bugye­
lü '1-uu'at, 1, 248; a.mlf .. f:lüsnü '1-mu/:ıaçiara, 1, 
288; İbnü'I-Ka di. Dürretü'l-/:ıical, ı, 3 15-316; İ b· 
nü'I-İmad, Şe?erat (ArnaOt). VI II , 49; Brockel­
mann. GAL, ll , 25; Suppl. , ll , 14-15; Ömer Fer­
ruh, Tarfl;u'l-edeb, lll , 712-7ı6; VI, 369-374; 
Ahmed Muhtar Ömer. "İbn Man~r eı-Lugavi" , 
Reuista delinstitute Egipcio de Estudios lslam­
ices, XVIII , Madrid 1974-75, s. 155-164; Faruk 
Mahmud ei-CenGbi. "Menhecü ibn Man;r:ur ve 
menhecühu fi Lisani ' ı.<Arab", Adabü'r-ra{ideyn, 
VII , Musul 1976, s. 507 -512; Ahmed Ateş, "İbn 
Manzur", iA, V /2, s. 768-769; J. w. Fück, " Ib n 
Manzür", El' ( İn g . ). lll , 864; İbrahim ei-Ebyari. 
"Lisanü 'l -'Arab", Ti, ı , 353-367; Muhammed 
Cevad Envari, "i b n Man~r", DM Bi, IV, 704-
706. w 

~ Huu)si Kıuç 

172 

L 

L 

İBN MASEVEYH 

(bk. YUHANNA b. MASEVEYH). 

İBNMA'SÜM 
(~~ 1)-11 ) 

Sadrüddtn Ali Han 
b . Nizamiddtn Ahmed 

b. Muhammed Ma'sum 
ei-Hüseynt el-Medeni 

(ö. 1120/1 708) 

Arap dili alimi, edip ve şair. 

_j 

_j 

1 S Cemaziyelewel 1 OSZ' de ( 11 Ağustos 
1642) Medine'de, bazılarına göre ise Mek­
ke'de (Zirikll, IV, 258) doğdu . Aslen Şirazlı 
olup Medine'ye yerleşen bir aileye men­
suptur. Soyu baba tarafından kelam, fel­
sefe, mantık, matematik ve astronomi 
alimi Mlr Gıyaseddin Mansur ile (ö 949/ 
ı 542) filozof Sadreddin-i Şirazl'ye (ö . ıo50/ 

ı 64 ı) ulaşır. Riyô.zü 's-sô.likin adlı eseri­
nin mukaddimesinde ve Sülvetü'l-ga­
rib'inde (Ril:ıletü İbn Ma'şO.m el-Medeni, 
s. 84-85) soyunun Hz. Hüseyin'in tarunu 
Zeyd b. Ali Zeynelabidln'e ulaştığını söy­
ler. Annesi, o devirde Hicaz'da Şafiiler'in 
imamı olan Ahmed ei-Menüfi'nin kızıdır. 

İbn Ma'süm, başta babası olmak üzere 
Ca'fer b. Kemaleddin ei-Bahranl ve Mu­
hammed Ali eş-Şaml gibi hocalardan öğ­
renim gördü. Babas ı. 1 OS4 (1644) yılında 
Haydarabad Sultanı Abdullah Kutubşah 'ın 

hizmetinde naibü's-saltana olarak göre­
ve başlayınca İbn Ma'süm Medine'de aile­
siyle kalarak tahsiline devam etti. On bir 
yıl sonra Haydarabad sultanının gönder­
diği heyet eşliğinde ailesiyle birlikte Hay­
darabad'a gitti. Burada bulunduğu yıllar­
da ilmifaaliyetlerini sürdürdü. Sultan Ab­
dullah Kutubşah'ın ölümünün ardından 
hükümdar olan Vezir Mirza Ebü'I-Hasan. 
İbn Ma'süm'u ve babası Nizameddin 
Ahmed'i hapse attırdı. Babasının 1086 
( 1675) yılında hapishanede ölmesinden 
sonra kendisinin de öldürüleceğini öğre­
nince hapisten kaçtı. Burhanpür'a gidip 
Babürlü Hükümdan Evrengzlb'e sığındı. 
Evrengzlb ona han unvanını vererek 1300 
atlıdan oluşan askeri birliğine reis tayin 
etti, Ahmednagar'a gittiğinde kendisini 
Evrengabad muhafızı olarak görevlen­
dirdi. İbn Ma'süm, burada bir süre görev 
yaptıktan sonra Mahor genel valiliğine 
tayin edildi; ardından BurhanpOr saray 
divanı başkanlığına getirildi. Uzun yıllar 
bu görevi yürüttükten sonra hüküm­
ctarın uygulamalarına dayanarnayıp (DI­
van, s. ı 7 ı) istifa etti (ll ı4/ ı 702) Bir 

süre sonra kırk sekiz yıldır yaşamakta ol­
duğu Hindistan'ı terkederek yerleşmek 
niyetiyle ailesiyle Mekke'ye gitti. Hac 
farlzasını ifa edip Medine'ye geçti. Uzun 
yıllar sonra döndüğü bölgede şartların 
değiştiğini görmesi ve uygun bir ortam 
bulamamas ı sebebiyle yolculuğuna de­
vam etti. Sırasıyla Basra. Necef. Kerbela'­
ya uğrayıp Bağdat'a geldi. Buralarda da 
ömrünün son dönemini geçireceği ilmi 
bir çevre bulunmadığını görünce iran'a 
gitmeye karar verdi. Horasan, Meşhed, 
Kum ve İsfahan üzerinden o devirde bir 
ilim merkezi olan dedelerinin memleketi 
Şlraz'a gitti. Orada yerleşip büyük d ed esi 
Mlr Gıyaseddin Mansur'un yaptırdığı el­
Medresetü'I-Mansüriyye'de ders vermeye 
başladı . Hayatının sonuna kadar bu med­
resede öğretim faaliyetlerini sürdüren İbn 
Ma'sGm, aralarında Seyyid Emir Muham­
med Hüseyin b. Muhammed Salih ei-Ha­
tunabadl, Bakır b. Mevla Muhammed Hü­
seyin ei-Mekkl'nin de bulunduğu çok sa­
yıda öğrenci yetiştirdi. Vefatında, Çerağ-ı 

Cihan (Şah Çerağ) lakabıyla tanınan Seyyid 
Ahmed b. Musa b. Ca'fer'in haziresinde 
büyük dedesi Gıyaseddin Mansur'un kab­
rinin yanına defnedildi. Bir Şii alimi olan 
İbn Ma'sum. biyografik eserlerinde ve 
özellikle Sülô.fetü'l-'aşr'da Şii müellif ve 
alimleri her fırsatta överken Sünni müel­
lifleri eleştirmekten geri durmamıştır. Bu 
bakımdan onun değerlendirmelerini ih­
tiyatla karşılamak gerekir. 

İbn Ma'sGm genç yaşta şiir yazmaya 
başlamış, başta methiye ve mersiye ol­
mak üzere gazel, hamase, tasvir, hamriy­
yat gibi türlerde çok sayıda kaside naz­
metmiştir. Şiirlerinin çoğunu Hz. Peygam­
ber ile (a.g.e., s. 83, ı 09, 112, ı 35 , 337) ba­
bası, soyu, hocaları ve dostları hakkında 
kaleme a ldığı methiyelerle mersiyeler 
teşkil eder. Bu yönleriyle kendisi gibi Hz. 
Hüseyin soyundan gelen şair Şerif er-Ra­
dl'ye benzetilir. Bir bedl' alimi olmasına 
rağmen bedliyyesi dışındaki şiirlerinde 
edebi sanatlara fazla iltifat etmemiş, hi­
civden de uzak durmuştur. 

Eserleri. 1. Riyô.zü's-sô.likin fi şer]J_i'ş­
Şa]J_ifeti' (1-Kamile)s-Seccadiyye. Nec­
meddin Bahil eş-Şeref el-Alevi' nin rivayet 
ettiği, imam Zeynelabidln'in elli dört dua 
ve münacatını ihtiva eden eser üzerine 
11 06'da (1694) yazdığ ı şerhtir {Tahran 
ını, ı304, ı 317;Tebrizı334).Z.el-Ke ­

Jimü'Hayyib ve'l-gayşü'ş-şayyib fi'l­
ed'iyeti'l-me'şure. Hz. Peygamber ve 
Ehl-i beyt'ten intikal eden duaları ihtiva 
etmektedir {Tahran ı 326). 3. el-Ifadô.'i­
]f.u'n-nediyye ii şer]J_i'l-Fevô.'idi'ş-Şa-


mediyye. Bahaeddin Amill'nin, karde­
ş i Abdüssamed için yazdığı nahve dair 
eserin şerhi olup 1079'da (1668-69) telif 
edilmiştir (Tahran 1274, 1297, 132 ı; Teb­
riz ı 305). Müellifin bu eser üzerine ayrıca 
iki şerhi daha bulunmaktadır. 4. Enva­
rü 'r-rebi' ii enva'i'l-bedi'. Hz. Peygam­
ber için 1 077 ( 1666-67) yılında yazdığı ve 
içinde 1 SS bediT sanatın geçtiği 149 be­
yitlik bedliyye tarzındaki kasidesinin şer­
hidie Eser 12.000 beyte varan şiir örnek­
lerinin yanı sıra birçok edebi parça, tarihi 
hadise ve fıkhl meseleyi de ihtiva etmek­
tedir(Haydarabad ı273;Tahran 1304/nşr. 
Şaki r HadiŞükrJ, Kerbela 1388/1968; Bağ­
dad 1389/1969) S. ed-Derecatü'r-reti'a 
ii tabalp'iti'l-İmdmiyye mine'ş-Şi'a. 
Eserde sahabe, tabiln ve imamlardan 
doğrudan hadis rivayet eden muhaddis­
lerle alimler, fakihler, filozoflar, Arap ede­
biyatı alimleri, mutasawıflar, hükümdar­
lar, emirler. vezi r ler, şairler ve ilirnde 
meşhur kadınlar on iki bölümde ele alın­
mıştır (Necef 13 82/ı 962; Beyrut 1403/ 
1983) 6. Süldietü '1-'aşr ii me}J.asini'ş­
şu'ara' bi-külli Mışr. Xl. (XVII.) yüzyılda 
yaşayan şairleri n biyografisini ve şiirlerin­
den örnekleri içeren eseri müellif 1082 
(1671) yılında Hindistan'da iken kaleme 
almıştır. Şehabeddin ei-Hafaci'nin ( ö 
ı 069/1659) Rey}J.anetü'l-elibbd' ve zeh­
retü'l-}J.ayati'd-dünya adlı eserine zeyil 
olarak hazırlanan ve beş bölümden mey­
dana gelen eser Mekke, Medine, Suriye, 
Mısır, Yemen, Acem, Irak. Bahreyn ve 
Mağrib'de yetişen şairleri ihtiva etmekte­
dir (Tahran ı 324/1906; Kah i re 1324/1906; 
Katar 1382). 7. Sülvetü'l-garib ve üsve­
tü'l-erib. İ bn Ma'sum 1 064'te (1654) baş­
ladığı, on dokuz ay süren Mekke-Hayda­
rabad yolculuğu esnasında gördüğü yer­
leri, ilginç olayları, karşılaştığı kimseleri, 
onlarla yaptığı müzakere ve tartışmaları 
anlattığı bu eseri 1 07 4-1 07S ( 1663-1664) 
yıllarında kaleme almıştır. Eser, Şakir Ha­
di Şükr tarafından Ri}J.letü İbn Ma'şum 
el-Medeni ev Sülvetü'l-garib ve üsve­
tü '1-erib adıyla yayımlanmıştır ( Beyrut 
ı 408/ 1988) 8. Divan. SOOO beyitten mey­
dana gelmekte olup Şakir Had! Şükr tara­
fından neşredilmiştir ( Beyrut 140811988) 
Eserin son tarafında, müellifin Afifüddin 
et-Tilimsanl ile Va'va' ed-Dımaşki gibi şa­
irlerin şiirlerine yaptığı tahmlsleri, bazı 
Yemenli şairlerin müveşşahlarına nazlre­
leri ve dostluk üzerine kaleme aldığı çe­
şitli urcuzeleri yer alır. 9. lfadi~atü'l-'ilm 
(Haydarabad 1266/1849 ) 

İbn Ma'sum'un diğer eserleri de şun­
lardır : Muvazzı}J.u'r-reşad ii şerhi 'l-İr­
şad (Teftazanl'nin na h ve dair irşadü '1-ha-

di adlı eserinin şerhidir); ez-Zehre (na­
hivle ilgilidir); A}J.valü'ş-şa}J.abe ve't-ta­
bi'in ve'l-'ulema' (yalnız sahabeyle ilgi li 
bölümünün bir kısmi yazilabilmiştir ); et­
Tıraz ii 'ilmi'l-luga (FirOzabadl'nin ~a­
mas·u tarz1nda bir sözlük olup tamamla­
yamadiği en son çalişmas1d1r); Mül}J.a]fu 
Sülateti'l-'aşr (Te?yilü 's-Süla{e); Risale 
ii agldti'l-Firuzabadi fi'l-Kam us. Mü­
ellifin bunlardan başka et-Te?;kire ii şer­

}J.i mesa'ili't-Tebşıra, et-Te?;kire fi'l-te­
va'idi'n-nadire, Risale fi'l-müselsele 
bi'J-dbd', ML/:ıakkü'l-kariz, Netse tü'l­
maşdur gibi eserleri de bulunmaktadir 
(Diuan, neşredenin girişi, s. II-ı4; Tebri­
z!, ll , 92-93;Abdü lhüseyin Ahmed el-Emi­
ni, Xl, 347-348) 

BİBLİYOGRAFYA : 

İbn Ma'süm. Rif:ıletü İbn fVIa'şCım el-fVIede­
nf (nşr. Şakir Had\ Şükr), Beyrut 1408/1988, 
s. 84-85; ayrıca bk. neşredenin girişi, s. 5· 
13; a.mlf., Divan (nşr. Şakir Had\ Şükr], Bey­
rut 1408/1988, s. 83,109,112,135,171, 337; 
ayrıca bk. neş reden in girişi, s. 5-30; a.mlf .. ed­
Derecatü 'r-re{f'a fi taba~ati 'I-İmamiyye mine'ş­
Şf'a, Beyrut 1403/1983, s. 3-16; Hür ei -Amill, 
Emelü '1 -'amil (nşr. Ah med el-Hüseyn\], Necef 
1385, ll , 176; Muhibbi, Nef/:ıatü 'r-Rey/:ıtine, IV, 
187-195; Şevkanl. ei-Bedrü 'Hali', ı , 428-429; 
Hansari, Rauzatü '1-cennat (nşr. Esedullah isma­
iliyyan]. Kum 1391, IV, 394-397; Hediyyetü'l­
'arifin, 1, 763; a.mlf .. lzaf:ıu 'l-meknun, 1, 144, 
276,395,463,487, 603; ll , 20, 25;Serkis. /VIu'­
cem, s. 244 -245; Brockelmann, CAL, ll, 554-
555; Suppl., ll , 627-628; Abbas ei-Kummi, Se­
{fnetü'l-bif:ıar, Beyrut, ts. (Darü' I-Murtaza].ll, 
245-246; Te b rizi. Reyf:ıtinetü '1-edeb, ll , 90-94; 
Kehhale, Mu'cemü 'l-mü'elli{in, VII, 28-29; Ab­
dülhüseyin Ahmed el-Emini. ei-Gadfr fi'I-Kitab 
ue's-Sünne, Tahran 1366, Xl, 344-353; Zübeyd 
Ahmed, ei-Adabü'I-'Arabiyye, s. 195-198, 216-
217; Ma'a '1-/VIektebe, s. 169; C. Zeydan. Adab 
{ Dayf], lll , 306; A'yanü 'ş -Şf'a, VIII, 152-153; Ali 
Ebü Zeyd. ei-Bedf'iyyat fi'l-edebi'I-'Arabf, Bey­
rut 1403/1983, s. 123-125; Zirikli, ei-A'Itim{Fet­
hullah], IV, 258-259; Abdullah Mirdad Ebü 'I­
Hayr. ei-Mui]tasar min Kitabi Neşri'n-neur ue'z­
zeh·r, Cidde 1406/1986, s. 359-360; Muhammed 
Habib ei-HTie. et-Tani] ue'l-mü'errii]Cın bi-fVIekke, 
London 1994, s. 378-382. w 

~.J MusTAFA Öz 

r 

L 

İBN MATRÜH 
( o):ı.o .:Y.') 

Ebü'l-Hasen (Ebü'I-Hüseyn) 
Cemalüddin Yahya b. lsa b. İbrahim 

b. ei-Hüseyn b. Matruh 
(ö. 649/1251) 

Eyylıbiler dönemi şair, katip 
ve idarecilerinden. 

_j 

8 Receb S92'de (7 Haziran 1196) Yukarı 
Mısır 'ın AsyOt şehrinde doğdu. Gençlik 
çağında dönemin önemli ilim merkezle­
rinden biri olan Kus'a gitti. Öğrenimini 

iBN MATRUH 

sürdürdüğü yıllarda başta Saha Züheyr 
olmak üzere önde gelen şairlerle tanışma 
imkam buldu. İlk şiir denemelerini de bu­
rada kaleme aldı. İleri gelen kişilere ve 
devlet adamianna sunduğu şiirleriyle ha­
yatını kazanmaya başladı. K us Valisi Mec­
düddin ei-Lamtl tarafından resmi bir gö­
reve tayin edildiği, ancak bu görevde uzun 
süre kalmadıği rivayet edilmektedir. 

626 (1 229) yılında daha elverişli bir or­
tam bulmak amacıyla Kahire'ye giden İbn 
Matruh. burada babasi ei-Melikü'I-Kamil 
Muhammed adına M1s1r'm idaresini üst­
lenmiş olan ei-Melikü's-Salih Necmeddin 
Eyyub'a takdim edildi. Necmeddin Eyyub, 
629'da (1231) babası tarafından Moğol­
lar'a ve Harizmşahlar'a karşı koymak ve 
Maveraünnehir'i ele geçirmek üzere sev­
kedilen orduya başkumandan tayin edil­
diğinde onunla birlikte savaşlara katıldı. 

Amid, H1snıkeyfa. Harran, Ruha ve Rak­
ka gibi yerlerin ei-Melikü'I-Kamil'in haki­
miyetine girdiği bu yıllarda askeri divan 
nazıriiği görevini yürüttü. 

ei-Melikü'I-Kamil'in ölümünden (635/ 
1238) sonra, Abbas! Halifesi Müsta'sım ­

Billah'm elçisi Ebu Muhammed Muhyid­
din İbnü'I-Cevzl ile birlikte Eyyubl şehza­
deleri ve idarecileri arasmda artan reka­
bet ve i htilafları gidermeye çaliştı. 637'­
de ( 1 239) Gazze'ye kadar gelen Harizm­
şahlar'a karşı ei-Melikü's-Salih Necmed­
din tarafından elçi olarak görevlendirildi 
(Makrlzl, 1/2, s. 284, 316) . Aym yilMısır'da 
hakimiyet sağlayan Nechıeddin Eyyub 
kendisini Kahire'ye çağ1rd1. 639 ( 1241) y1h 
başlannda hazine nazırhğına tayin edildi. 
ei-Melikü's-Salih Necmeddin 643'te (1 245) 
Dımaşk'1 ikinci defa ele geçirdiğinde İbn 
Matruh'u bu şehirden sorumlu vezir ola­
rak görevlendirdi. İbn Matruh bu dönem­
de büyük bir servete sahip oldu ve çevre­
sinden büyük takdir gördü . ei-Melikü's­
Salih 646 (1248) yılında Dımaşk'a gittiği 
zaman onu görevden aziederek ei-Meli­
kü'n-Nasır Ebü'I-Muzaffer 'in hakimiyeti­
ne girmiş bulunan Humus'u kurtarmak 
için hazırladığı ordu ile Humus'a gönder­
di. Gözden düşüp aziedilmesinin sebebi 
bilinmemektedir. Sıbt İbnü'I-Cevzl onun 
itibar kaybetmesini. layık olmadıği halde 
em Iriere mahsus kıyafet giymesine bağla­
maktadır (Mir'atü'z-zaman, Vlll/2, s. 789) 
Humus meselesi aydınlığa kavuşuncaya 
kadar bir süre Dımaşk'ta kalan ei-Meli­
kü's-Salih, Kıbrıs'ta toplanmış olan Haçlı­

lar'ın Misır'a sald1racaklan haberini alın­
ca hemen M1s1r'a hareket etti ve İ bn Mat­
ruh'un da katı l dığ ı ordunun Humus'tan 
Mısır'a intikalini emretti. Bir süre sonra 

173 


