
iBN SEBBE

kıh olmak üzere diğer dini ilimlerle Arap
dili ve edebiyatı tahsil etti; kıraatle de il­
gilenip Cebele b. Malik'ten eğitim gördü.
Ardından Samerra'ya yerleşti ve çeşitli
konularda eser telifine başladı. 212 (827)
yılında birçok muhaddis ve fakih gibi hal­
ku'I-Kur'an konusunda İbn Şebbe de bas­
kı ve işkenceye maruz kaldı ve, "Kur'an
Allah kelamıdır. mahluk değildir" şeklinde
görüş bildirdiği için halifenin adamları
tarafından kitapları parçalandı. Bunun
üzerine evine kapanarak bir ay hiç kim­
seyle konuşmadı. Bu hadise dolayısıyla
söylediği bir şiir kendisinin aynı zaman­
da iyi bir şair olduğunu göstermektedir
(a.g.e., Xl, 209-21 0) . 24 veya 26 Cemazi­
yelahir 262 (25 veya 27 Mart 876) tarihin­
de Samerra'da vefat etti; ölüm yılını 263
(877) ve 264 (878) olarak verenler de var­
dır (İbn Hallikan,ll l , 440; ZehebT,A'la­
mü 'n-nübela', XII , s. 37 1).

Başta Yahya b. Main ve Darekutni ol­
mak üzere İbn Şebbe'den bahseden he­
men bütün cerh ve ta'dil alimleri, onun
hadis ve ah bar rivayetinde sika bir şahsi­
yet ve rivayetleri birbirine karıştırmayan
güvenilir bir muhaddis olduğunda ittifak
etmiştir. Kendisinden hadis alanlar ara­
sında İbn Mace. İbn Ebü'd-Dünya. Ebü'l­
Abbas es-Serrac, Ebu Nuaym el-Cürcani,
Muhammed b. Ahmed el-Esrem, Harai­
ti, Ebu Avane el-İsferayini, İbn Ebu Da­
vud. Muhammed b. Mahled gibi ünlü ra­
viler bulunmaktadır. Ayrıca birçok müellif
onun eserlerinden taydalanmış ve özellik­
le şehir tarihi ve siyasi tarih konularında
verdiği çeşitli bilgileri kitaplarında kul­
lanmışlardır. Bunlardan Belazüri Ensfı­

bü '1-eşrô.f'ına İbn Şebbe'den otuz ayrı ri­
vayet almış (Muhammed Casim ei-Meş­
hedani, s. 307). Ta beri. daha çok Abba si
Halifesi Mansur'un dönemini yazarken
onun Al]bfırü'1-Manşur adlı eserinden
geniş iktibaslarda bulunmuş (Tari/]., i n­
deks). Ebü'l-Ferec el-İsfahani e1-Egiini'­
sinde. Yakut el-HameviMu'cemü'1-bü1-
dfın'ında, Semhudi Vetfı'ü'1-veffı'ında
ve İbn HacereJ-İşdbe'sinde onun kitapla­
rından derledikleri çeşitli bilgileri zikret­
mişlerdir.

Eserleri. İbn Şebbe'nin günümüze ula­
şan tek eseri Tfıril]u'1-Medineti'1-mü­
nevvere'dir. Hadis rivayetindeki isnad
usulüne bağlı kalarak kaleme alınan ve
zamanımıza kadar gelmiş en eski Medine
tarihi olan eser üç ana bölümden meyda­
na gelir; ancak her üç bölüm ün de başı ve
sonu eksiktir. Birinci bölüm (1, 3-375; ıı.

379-65 1) Hz. Peygamber'in Medine'deki
hayatı üzerinedir ve cenaze namazı ile

372

başlamaktadır. Resul-i Ekrem'in nere­
lerde ve nasıl cenaze namazı kıldırdığına
dair haberlerin yer aldığı bu kısımdan
sonra Cebrail'in makamı. kıssa ve kıssa
anlatanlar. Mescid-i Nebevi'nin çevresin­
deki yolların yapılması ve mescid adabıy­
la ilgili hususlar. Mescid-i Dırar. Hz. Pey­
gamber'in namaz kıldığı mescidler ve di­
ğer yerler, Uhud dağı. Cennetü'l-baki', ba­
zı sahabilerin kabirleri , bayram namazı
kıldırılan namazgahlar. Akik vadisi ve Me­
din e kuyuları. Medine'nin isimleri ve va­
dileri, Resui.ullah'ın sadakaları ve Hayber
ile Fedek'in durumu, Medine'deki bazı ka­
bilelerin konak ve mahalleleri. Medine için
söylenmiş şiirler, şehirdeki çarşı ve pazar­
lar, Hz. Peygamber'in siyer sahasına giren
çeşitli faaliyetleri. şahsi özellikleri, şiirle
methedilmesi, isimleri ve kabilesinin üs­
tünlükleri gibi konulara yer verilmiştir.
Bu bölümde aktarılan haberler Medine
tarihine dair günümüze ulaşmış en eski
yazılı bilgilerdir. Kitabın ikinci bölümü (ll,
654-782; lll, 785-949) Hz. Ömer, üçüncü
bölümü ise (III, 952-1147; IV, 1149-1315)
Hz. Osman dönemine aittir. ibn Şebbe'­
nin, Hz. Ebu Bekir ile Hz. Ali 'yi çalışması­
na dahil edip etmediği yazma eksik oldu­
ğu için anlaşılamamaktadır. Fakat bun­
lardan Hz. Ali'yi bugüne ulaşmayan Kitfı­
bü'l-Kufe adlı eserinde ele almış olması
muhtemeldir. Hz. Ömer' e ait kısma klasik
anlayışa uygun bir şekilde halifenin nese­
biyle başlanmakta, ardından hilafet dö­
nemine geçilerek onun çeşitli konularda­
ki icraatı anlatılmaktadır. Aynı üslubun
Hz. Osman'a ayrılan üçüncü bölümde de
devam ettiği görülür. Bu bölüm geniş bi­
çimde dönemin karışıklıklarını ve fitne
olayını incelemektedir. Ancak Hz. Pey­
gamber dönemini işleyen birinci bölüm­
de Medine'ye çok geniş yer verilmesine
karşılık bu iki bölüm Medine şehir tari­
hinden ziyade iki halifenin dönemlerini
ele alan birer tarih kitabı niteliğindedir.
Eserin günümüze bir tek yazma nüshası
ulaşmış (Medine'de Seyyid Muhammed
Mazhar ei-Faruki'nin öze l kütüphanesi,
tarih, nr. 157) ve bunun Fehim Muham­
med Şeltut tarafından tahkikli neşri ya­
pılmıştır (1-IV. Cidde 1399/1979; Beyrut
1410/1990; Kum 1410/1368 hş.). Zehebi'­
nin , "Ancak yarısını görebildim" (A'la­

mü'n-nübela', XII , 371) dediği Tfıril]u'1-
Medineti'1-münevvere'nin zamanımı­
za kadar gelen nüshasını İbn Hacer'in is­
tinsah ettiği anlaşılmaktadır (neşredenin
girişi, 1, s. mim).

İbnü'n-Nedim. müellifin günümüze in­
tikal etmeyen diğer eserlerini şu isimler-

le kaydetmektedir: Kitfıbü'1-Kufe, Ki­
tfıbü '1-Başra, Kitô.bü Mekke, Kitô.bü
Ümerô.'i'1-KCıfe, Kitô.bü Ümerô.'i'1-Baş­
ra, Kitô.bü Ümerfı'i'1-Medine, Kitfıbü
Ümerfı'i Mekke, Kitfıbü's-Su1tfın, Kitfı­
bü Ma)fte1i 'Oşmfın, Kitfıbü'l-Küttfıb,
Kitfıbü'ş-Şi'r ve'ş-şu'arô.', Kitfıbü'l-Egii­

ni, Kitfıbü't-Tô.ril], Al]bfırü'l-Manşur,
Kitfıbü Muf:ıammed ve İbrahim ibney
'Abdillô.h b. If asan, Kitô.bü eş'fıri'ş-şu­
rfıt, Kitfıbü'n-Neseb, Kitfıbü Al]bô.ri Be­
ni Nümeyr, Kitfıbü Mô.-yesta'cimü'n­
nô.s fihi mine'1-Kur'ô.n, Kitfıbü'1-isti'fı­
ne bi'ş-şi'r ve md cô.'e fi'l-luga, Kitfı­
bü'l-istizfım li'n-naf:ıv ve men kô.ne
yelf:ıunü mine'n-naf:ıviyyin (el-Fihrist,

S. 169).

BİBLİYOGRAFYA :

İbn Şebbe, Taril;u'l-Medineti'l-münevvere,
neşredenin girişi, 1, ze- ayn; Taberi, Tari/] , bk.
İndeks; İbn EbG Hatim, el-Cerl) ve't-ta'dil, VI ,
116; İbnü'n-Nedlm . ei-Fihrist, s. 169- 170; Ha­
tlb. Taril;u Bagdad, Xl, 208-210; Yakut. Mu'­
cemü '1-üdeba', XVI, 60-62; Nevevl, Tefı?ib, 1/2,
s. 16-17; İbn Hallikan. Ve{eyat, lll, 440; Zehebi,
Te?kiretü'l-l)u{{tı?, ll , 516-517; a.mlf., A'la­
mü 'n-nübela', XII , 369-372; Mizzi. Teh?ibü '1-
Kemai,XXI, 386-390; İbn Hacer. Tefı?ibü't-Teh­
?ib, VII , 460-461; Sehi'ıvl, ei-İ'Ian bi ' t-tevbil],
s. 639, 641, 692; SüyGti. Tabaf>atü'I-J:ıuffa?

(Ömer). s. 225-226; İbnü'I-İmact. Şe?erat, ll,
146; ZirikiL ei-A'Iam, V, 206-207; Hediyyetü '1-
'ari{in, 1, 780; Kehhale, Mu'cemü'l-mü'elli{in,
VII, 286; Fehim Muhammed ŞeltGt, "Ti'ıriou' l ­

Medlneti'l-münevvere", Dirasat {i Taril;i'I-Ce­
zireti 'I-'Arabiyye: Meşadiru Taril).i'I-Cezireti'I­
'Arabiyye, Riyad 1379/1979, 1/2, s. 3-7; Sez­
gin, GAS (Ar.). 1/2, s. 205-207; Muhammed Ca­
sim ei-Meşhedani. Mevaridü '1-Beliizüri, Mekke
1407/1986,1, 306-313; Mustafa Fayda, "İslam
Dünyasındaki ilk Şehir Tarihleri ve İbn Şebbe'­
nin Medine-i Münevvere Tarihi", AÜİFD, XXVlll
(1986). s. 167-180; İnayetullah Fatihl Nejad.
"İbn Şebbe", DMBİ, IV, 67-68.

L

L

liJ MusTAFA FAYDA

İBN ŞEBİB

(bk. MUHAMMED b. ŞEBIB).

İBN ŞEDDAI>, Abdülaziz
(.~ı::ı.:. ..:,.ıl j.!_;..Jf ~)

Ebu Muhammed (Ebü'l-Arab)
İzzüddin Abdülaziz b. Şeddad

b. Temim es-Sanhad
(ö. 582/1186'dan sonra)

Kuzey Afrikalı tarihçi.

_]

_]

Ziriler hanedanına mensup olup Temim
b. Muiz b. Badis'in torunu. Ebü'l-Fütuh
Yahya b. Temim'in yeğenidir. Hayatının
önemli bir bölümünü. Ziriler'in Mehdiye'-

deki son emlri Hasan b. Ali es-Sanhikl'nin
(ı 12 I- ı ı 48) maiyetinde geçirdi. Mehdi­
ye'nin 543'te (1148) bu hükümdar tara­
fından Normanlar'a teslim edilişine şahit
oldu. Onunla birlikte yardım isternek üze­
re Merakeş'e Muvahhidler Devleti'nin ku­

rucusu Abdülmü'min ei-KGml'nin yanına
gitti; 551 (1156) yılında da Palermo'da
bulunduğu bilinmektedir. Daha sonra Dı­
maşk'a yerleşti ve ölünceye kadar orada
yaşadı. Bu arada Ebü'I-Kasım İbn Asakir'­

den hadis okudu ve567'de (1172) ondan
rivayet için icazet aldı (ibnü'I-Fuvat'f. IV/!,
s. 213) 582 (11 86) yılında, Mehdiyeli bir
hemşehrisinin verdiği İfrlkıye'de gelişen
bazı olaylarla ilgili bilgileri kaydetti (Tica­

nl. s. 14) .

İbn Şeddad'ın, asıl adı Kitô.bü'1-Cem'

ve'1-beyô.n ii aljbô.ri'l-Kayrevô.n ve men
fihô. ve ti sô.'iri bilô.di'1-Magrib mine'1-
mülı1k ve'1-a'yô.n olan ve Tô.ril].u'1-Mag­
rib, Tô.ril]u İfri)fıyye ve'1-Magrib, Al]­
bô.rü '1-Kayrevô.n adlarıyla da tanınan

tek eseri günümüze ulaşmamıştır. Bu­
nunla birlikte İbn Hallikan, izzeddin İb­
nü'I-Eslr. Ahmed b. Abdülvehhab en-Nü­
veyrl, Makrlzl, Abdullah b. Muhammed

et-Ticani ve Ebü'l-Fida gibi müellifler ta­
rafından kaynak olarak kullanılan ve bazı
kısımları iktibas edilerek hakkında çeşitli
bilgiler verilen kitabın (mesela b k. Ticanl,
s. 14,341,346, 347vd.;Nüveyri,XXIV, 156,
ı 57 vd.) İbn Şeddad'ı Kuzey Afrika'nın
seçkin tarihçilerinden biri yaptığı ve ma­
ham tarih türünün en güzel örneklerin­
den olduğu anlaşılmaktadır. Kaynaklar­
dan öğrenildiğine göre, muhteva itibariy­

le eserin önemli bir bölümü İbn Şeddad'ın
mensubu olduğu Zirller hanedanıyla ilgi­
lidir ve kitap özellikle Zirller hakkında ilk
elden bilgi vermesi açısından değerlidir;
yazar doğrudan yaşadığı veya gördüğü

birçok hadiseyi aktarmıştır. Bazı konular­
da Şiilik karşıtı eğilim taşıdığı anlaşılan
eserin Fatımi halifeleri ve nesepleri hak­
kındaki kısımları ise sonraki tarihçiler ta­
rafından iktibas edilmekle birlikte aşırı

bulunmuştur (mesela bk. ibnü'I-Eslr. VII I,
27; ibn Said ei-Mağribl. s. 34; Makrlzl, I, 37).
Müellifin kaynakları arasında Atıyye b.
Mahled b. Rebah ei-Mağribl, İbnü'l-Vesa'
el-Endelüsl ve Rakik ei-Kayrevanl gibi

isimler yer almaktadır.

BİBLİYOGRAFYA :

ibnü'I-Esir, el-Kamil, VIII, 27; İbn Hallikan.
Ve{eyat, ı , 306; VI, 211; İbn Said ei-Mağribi, en­
l'iücCımü'z-zahire {1/:ıula /:ıatreti'l-Kahire (n şr.

Hüseyin Nassar). Kah i re 1970, s. 34; Ticani, Ri /:ı-

letü't-Ticanl (nşr. Hasan Hüsni Abdü lvehhab).
Tunus 1958, s. 14-15, 341,346, 347 vd.; ibnü'I­
Fuvati. Tell]işu Mecma'i'l-adab(nşr. Mustafa Ce­
vad). Dımaşk 1962, IV/1, s. 213 ; Nüveyri. l'iihfı.­
yetü'l-ereb, XXIV, 156, 157 vd.; Makrizi, iW'a­
?Ü '1-/:ıunefa (nşr. Cemaleddin eş-Şeyyal). Kah i re
1416/1996, 1, 37; Keşfü'?-?unün, 1, 29, 601; el­
Hulelü's-sündüsiyye, 1, 460, 534; ll, 23, 75; P.
H. Mamour, Polemics on the Origin o{ the Fati­
mi Caliphs, London 1934, s. 34; Brockelmann,
CAL Suppl., 1, 575; B. Lewis, The Origins ofls­
mailism, Cambridge 1940, s. 57; H. R. ldris, La
Barberie orientale sous les Zlrldes, x•-xw sie­
cles, Paris 1962, ı , s. XVIII-XIX; M. Talbi, " Ibn
Shaddad", EJ2 (ing.). lll , 933; Muhammed Sey­
yidi, "İbn Şeddad", DMBi, IV, 77-78.

L

li! SABRi HiZMETLİ

İBN ŞEDDAI>, Bahaeddin
(~~~ ..:,-;1 ..:,-;..IJI~le-1)

Ebü'I-Mehasim (Ebü'I-İzz)
Bahaüddin Yusuf

b. Rafi' b. Temim ei-Mevsıli el-Halebi
(ö . 632/1234)

Eyyuöı devlet adamı,
fakih ve tarihçi.

_j

1 O Ramazan 539 (6 Mart 1145) tarihin­

de Musul'da doğdu. Küçükyaşta babasını
kaybettiği için dayılarının yanında büyü­
dü. Anne tarafından dedesi Şeddad'a nis­
betle İbn Şeddad diye tanınır. Kur'an'ı ez­
berledikten sonra İbn Sa'dGn ei-Kurtubl'­
den on bir yıl boyunca kıraat-i seb'a ile ha­
dis ve tefsir dersleri aldı. Kendisine hadis
ve fıkıh okutan hocalar arasında Ebü'I­
Berekat İbnü'ş-Şirad, Ebü'I-Fazl Abdul­
lah et-TGs!, Ebü'r-Rıza Said eş-ŞehrezG­

rl. Ebu Muhammed Abdullah es-Sanhacl
ve Ebu Bekir Muhammed ei-Ceyyanl zik­
redilebilir. Daha sonra tahsilini ileriet­
mek amacıyla Bağdat'a giderek Nizarni­
ye Medresesi'ne girdi ve kısa süre içinde

mu! d olup (566/ 1 ı 7 ı) yaklaşık dört yıl bu
görevde kaldı. Bu arada Ebü'I-Hayr Ah­
med el-Kazvlnl ve Şühde el-Katibe gibi
meşhur hocalardan ders aldı.

569 (1174) yılında Musul'a dönen İbn
Şeddad, Ebü'I-Fazl Muhammed eş-Şeh­
rezGrl'nin kurduğu medresede hocalık

yaptı . Bu arada Musul Atabegi izzeddin
Mes'Gd b. MevdGd tarafından Abbas! Ha­
lifesi Nasır- Lidlnillah'a, Selahaddin-i Ey­
yGbl'ye ve diğer bazı hükümdarlara elçi
olarak gönderildi (en-Neuadirü 's-suftaniy­

ye, s. 102, ı ı 1-11 2, ı 19). 583'te (1188)
hac dönüşü Dımaşk'ta bulunduğu sırada
Kevkeb Kalesi'ni kuşatan Selahaddin-i Ey­
yObl'nin daveti üzerine yanına gitti ve ona

İBN SEDDAD, Bahaeddin

Buhar!' nin çeşitli dualar içeren bir cüzünü
okudu. Daha sonra Selahaddin-i EyyGbi'­
nin 27 Receb 583'te (2 Ekim 1187) Haçlı­
lar'dan geri almış olduğu Kudüs'ü ziyaret
etti ve Feiô.'ilü '1-cihô.d adlı eserini sun­
duğu sultanın takdirini kazanarak yakın
çevresine alındı (Cemaziyelevvel 584/Tem­
muz ı 188). Selahaddin-i EyyGbltarafın­
dan kazaskerliğe getirilen ve Kudüs ka­
dılığına tayin edilen İbn Şeddad onun ölü­
müne kadar (589/ 1 ı 93) yanından ayrılma­
dı; savaşlarda beraberinde bulunduğu gi­
bi hadis ve fıkıh konularında danışmanlı­
ğını, bazan da elçiliğini yaptı. 585 (1189)
yılında Alman imparatoru Friedrich Bar­
barossa'nın büyük bir Haçlı ordusuyla is­
lam topraklarına doğru harekete geçtiği
haberi üzerine yardım sağlamak amacıy­
la Abbas! HalifesiN asır-Lidlnillah ile diğer
bazı hükümdarlara elçi olarak gönderildi
(a.g.e., s. ı 78- ı 79) . Haçlılar'la antlaşma
yapıldıktan (588/ 1 ı 92) sonra da Kudüs'te
bir Şafii medresesi kurmakla görevlendi­
rildL

İbn Şeddad, Selahaddin-i EyyGbl'nin
ölümünün ardından Halep'e gitti ve 591
(1195) yılında Halep EyyGbl Sultanı ei-Me­
likü'z-Zahir Giyaseddin tarafından vakıf­
ların idareciliği yanında H alep kadılkudat­
lığına tayin edildi; burada aynı zamanda
bir vezir ve m üsteşar konumundaydı. Ey­
yGbller'in hemen her konuda görüşlerine
başvurduğu İbn Şeddad, çeşitli bölgeler­
de hüküm süren bu büyük hanedanın
fertleri arasındaki ilişkileri düzenlemek
amacıyla 593 (1197). 608 (1211) ve 613
(1216) yıllarında Halep'ten Kahire'ye gi­
dip geldi; 629'da da (1232) ei-Melikü'I­
Azlz'le evlenen ei-Melikü'I-Kamil Nasırüd­
din'in kızını Kahire'den getiren heyetin
başkanlığını yaptı .

Kendisine verilen ikta ve ihsanlardan
elde ettiği gelirle NCıreddin Mahmud Zen­
gl'nin kurduğu medresenin karşısına 601
(1205) yılında büyük bir Şafii medresesiy­
le bir darülhadis yaptıran İbn Şeddad'ın
şöhreti birçok kişinin ilim tahsili için Ha­
lep'e gelmesine sebep oldu. Kahire'de bu­
lunduğu sıralarda, yaşlılığı sebebiyle med­
resede ders veremediği günlerde de evin­
de ilim öğretmekten geri durmadı. Yetiş­
tirdiği çok sayıdaki öğrenci arasında İbn
Hallikan, Ebu Şame el-Makdisl. İbn Vasıl,
Cemaleddin Ebu Abdullah el-Fas! el-Muk­
ri. Zekiyyüddin Ebu Muhammed ei-Mün­
zirl, Kemaleddin İbnü'I-Adlm, Cemaleddin
Muhammed es-SabOnl ed-Dımaşki ve Şe­
ha beddin İsmail el-Hazreel ei-Kavsl gibi

373

