
iBN ZAKÜR

Suppl., ı, 54, 545-546; ll, 684; Zirikli, el-A'lam,
VII, 230; Muhammed Davüd. Tarf/]u Tıtvan,
Tıtvan 1379/1959, 1/3, s. 350-353; Abdülhafız
Mansür, Fihrisü '1-mal]tutati'l-A/:ımediyye bi­
TCınis, Beyrut 1969, s. 91-92 , 343; Abdullah
Kennün. en-NübCıgü'l-Magribf fl'l -edebi'l-'Ara­
bf, Beyrut 1395/1975, lll, 90, 139-140, 239,
299, 325; a.mlf .. ibn ZakCır (MeusCı'atü meşa­
hiri ricali'l-Magrib içinde). Beyrut, ts. (Darü'l­
kitabi'I-Lübnanf), ll, 5-32; Abdülhay ei-Kettani,
Fihrisü '1-fehtıris, ı, 185-186; Hanna ei-Fahüri.
Tari/] u '1-edebi'l-'Arabf fi '1-Magrib, Beyrut 1982,
s. 407-420; M. Hacci. Fihristü'l-/jizaneti 'l-'ilmiy­
yeti'ş-Şubey/:ıiyye (Sela). Küveyt 1985, s. 502;
M. Hadj-Sadok, "Ibn Zakür", Ef2 (Fr.). lll, 996-
997; M. Ali Lisani Fişareki, "İbn Zakür", DM Bi,
lll, 610-613.

L

li İSMAİL DURMUŞ - İSMAİL CERAN

İBN ZEBALE
(a.l~j l)!f)

Ebü'l-Hasen Muhammed
b. el-Hasen b. Zebale el-Medeni

el-MahzCımi

(ö. 199/814'ten sonra)

Hadis ravisi,
ensab alimi ve tarihçi.

_j

ll. (VIII.) yüzyılda Medine'de yaşadı.
İmam Malik b . Enes'in talebelerinden
olup ondan ve Süleyman b. Bilal, üsame
b. Zeyd b. Eslem gibi kişilerden hadis ri­
vayet etti. Kendisinden hadis alanlar ara­
sında Ebu Hayseme Züheyr b. Harb, Ah­
med b. Salih el-Taberi ve özellikle Zübeyr
b. Bekkik bulunmaktadır. İbn Zebale cerh
ve ta'dil alimlerine göre zayıf bir ravidir;
İbn Main onun sika olmadığını. hatta ya­
lancı ve hadis hırsızı olduğunu, Buharide
münker rivayetlerinin bulunduğunu bil­
dirmiştir. Talebesi Ahmed b. Salih kendi­
sinden çok sayıda hadis almış. fakat daha
sonra onun hadis uydurduğunu öğrenin­
ce hepsinden vazgeçmiştir. Ebu Zür'a
er-Razi ve Ebu Hatim er-Razi, İbn Ze­
bale'yi şiddetle cerhetmişler ve hadis­
lerinin zayıflık yönünden Vakıdi'ninki­
lere benzediğini söylemişlerdir. Ebu Ha­
tim ayrıca rivayetlerinin zayıflığına rağ­
men metrGk bir ravi olmadığını, Sem'ani
ise onun sika ravilerden dinlemeden, fa­
kat tedlls de yapmadan hadis rivayet et­
tiğini söyler.

İbn Zebale'nin Kitabü'l-Medine ve
a{ıbaruhfı (Af]barü'l-Medlne) adlı eseri
Medine hakkında yazıldığı bilinen en eski
şehir tarihidir. 199 (814) yılında kaleme
alınan ve günümüze ulaşmayan eserin
Sehavi'nin kaydından büyük bir cilt hac­

. m inde olduğu öğrenilmektedir (el-İ'Uin
bi't-teublf], s. 273). SemhGdi, Medine hak-

458

kın da yazdığı Veta>ü 'I-vefa, adlı kitabın­
da ondan çok miktarda iktibasta bulun­
muş, Ferdinand Wüstenfeld de bunları
bir araya toplayarak yayımiarnıştır (Ge­

schichte der Stadt Medina im Auszuge
aus dem arabischen des Samhudi, Goet­
tingue ı 860) . İbnü'n - Nedim, onun Kita­
bü'ş-Şu'ara, ve Kitabü'l-El/siib adlı iki
eserinin daha bulunduğunu söyler. Tale­
besi Zübeyr b. Bekkar da Ezvacü'n-Ne­
bi adlı eserini ondan aldığı bilgilerle yaz­
mıştır.

BİBLİYOGRAFYA :

Zübeyr b. Bekkar, el-Müntel]ab m in Kitabi
Ezuaci 'n-nebf (nşr. Sekine eş-Şihabl), Beyrut
I403/I983, neşredenin girişi, s . IO- I2; İbn Ebü
Hatim . el-Cer/:ı ve't-ta'dfl, VII , 227 -228; İbn Adi.
el-Kamil, VI, 171-172; İbnü'n-Nedim. el-Fihrist
(Şüveyml), s. 483; Sem'ani. el-Ensab, VI, 238; İbn
Hacer. Teh;;fbü 't-Teh;;fb, IX, I 15- I I 7; a.mlf ..
Takribü 't-Teh;;ib, ll, 154; Se h avi. el-i'lan bi ' t-teu­
bfl], s . 273, 274; Keş{ü'z-zunün, ı, 29; Brockel­
mann. GAL, ll, 143-144; Hediyyetü '1-'ari{in, ll,
9; Kehhale. Mu'cemü 'l-mü'ellifin, IX, 191; Sez­
gin. GAS, 1, 343-344; Mustafa Fayda, "İslam
Dünyasındaki ilk Şehir Tarihleri ve İbn Şe b be'­
nin Medine-i Münevvere Tarihi", AÜiFD, XXVlll
(1 986). s. I 73. !Al

(M ÜSMAN ÇETİN

ı
İBN ZEKİYYÜDDİN

...,

(I)!..Ül:sı-j l)!f)

Ebü'l-Meali Muhyiddin Muhammed
b. Ali b. Muhammed

b. Yahyael-Kureşi el-Dımaşkı
(ö. 598/1202)

L
Şafii fakihi ve başkadı.

_j

550 (1155) yılında Dımaşk'ta doğdu .

Yetiştirdiği kadılarla tanınan bir aileye
mensup olup Ebü'I-Kasım İbn Asakir'in de
anne tarafından dedesi olan büyük dede­
si Ebü'l-Fazl Yahya b. Ali ve dedesi Mu­
hammed Dımaşk kadılığı , babası Ali baş­
kadılık yapmıştır. Bazı kaynaklarda Hz.
Osman'ın soyundan geldiği ifade edilmek­
le birlikte Ebu Şame el-Makdisi bunun
doğru olmadığını belirtir (e?·Zeyl 'ale'r­
Rauzateyn, s. 3 1-32). İbn Zekiyyüddin, ba­
bası ve annesi Arnine bint Muhammed
ile Ebü'l-Muzaffer Said b. Sehl en-NisabG­
ri. Ebü'I-Mekarim Abdülvahid b. Vahid el­
Ezdi. Ebu Muhammed Abdurrahman b.
Ebü'I-Hasan ed-Darani, Hibetullah b. Ha­
san b. Hibetullah b. Asakir gibi alimlerden
hadis, Arap dili ve edebiyatı. Şerefeddin
İbn Ebu AsrGn'dan Şafii fıkhı tahsil etti.
573 (1177) yılında Dımaşk başkadısı Şere­
feddin İbn Ebu AsrGn'un naibliğine, 579'­
da (1183) Halep başkadılığına getirildi.
587' de (1191) hocasının oğlu olan Dımaşk

başkadısı Ebu Hamid İbn Ebu AsrGn'un
naibi oldu, 20 Rebiülevvel 588 (5 Nisan
1192) tarihinde onun yerine başkadılığa
getirildi ve bu görevinin yanında kendi­
sine Halep kadılığı da verildi. Daha sonra
çocukları Zekiyyüddin Tahir ve Muhyid­
din Yahya ile Yahya'nın oğulları imamüd­
din Abdülaziz ve Bahaeddin Yusuf da Dı­

maşk'ta kadılık yaptılar.

Kadılık görevinin yanı sıra Dımaşk'ta
Aziziyye, Kellase ve Tekaviyye medresele­
rinde tefsir, fıkıh ve hadis dersleri veren
İbn Zekiyyüddin'den rivayette bulunanlar
arasında Şehabeddin el-KGsi, İsmail b.
Hamid b. Abdurrahman, Mecdüddin İbn
Asakir ve Ahmed b. Ebü'l-Hayr gibi alim­
ler vardır. Mantık ve eectel ilimlerine kar­
şı olduğu için talebelerini bu ilimlerle uğ­
raşmaktan menederdi. Hatta bir defasın­
da Tekaviyye Medresesi'ndeki bu ilimiere
dair kitapları getirtip kalabalık huzurun­
da parçalattığı kaydedilir (a.g.e. , s. 33).

İbn Zekiyyüddin, Selahaddin-i EyyGbi'­
nin 583 (1187) yılında Kudüs'ü fethinde
hazır bulundu ve fetihten sonra sultan ın
isteği üzerine Mescid-i Aksa'da ilk cuma
hutbesini okudu. Haçlılar'ın 16 Muharrem
594'te (28 Kasım 1197) Tibnin'de konak­
lamaları üzerine 1. el-Melikü'I-Adil tarafın­
dan yardım için Mısır'a ei-Melikü'l-Aziz'e
gönderildi. el-Melikü'I-Aziz de bir orduy­
la yola çıktı ve 23 Rebiülewel 594'te (2
Şubat 1198) oraya ulaştı. Bunun üzerine
kaleyi sıkıştırmış olan Haçlılar geri çekil­
mek zorunda kaldılar (Ebu Şame , er-Rau­
zateyn, IV, 44 ı). Emeviyye Camii ve cami­
ye ait vakıfların sorumluluğu da kendisi­
ne verilen ve bu görevini vefatından bir­
kaç ay öncesine kadar sürdüren İbn Ze­
kiyyüddin, ömrünün sonlarında bir isma­
ill'nin öldürülmesi sebebiyle ölüm tehdidi
altında zor günler geçirdi. 7 Şaban 598'­
de (2 Mayıs 1202) Dımaşk'ta vefat etti ve
KasiyOn dağının eteğindeki türbeye def­
nedildi.

Kaynaklarda İbn Zekiyyüddin'in her­
hangi bir eserinden söz edilmemekte,
Vezir Kadi el-Fazı! ile birbirlerine yazdık­
ları mektuplardan bazıları çeşitli kaynak­
larda yer almaktadır. Ondan günümüze
ulaşan en değerli belge. Kudüs'ün fethin­
den sonra 4 Şaban 583'te (9 Ekim 1187)
kılınan ilk cuma namazında Mescid-i Ak­
sa'da okuduğu hutbedir. Bu hutbe, ola­
yın şahidi imadüddin el-İsfahani tara­
fından el-Berl}u'ş-Şami'de kaydedilmiş

ve Ebu Şame el-Makdisi (a.g.e., ııı. 384-

391). İbn Hallikan (Vefeyat, IV. 230-236).

İbn Vasıl (Mü{erricü'L-kürüb, ll, 2 18-227) ,

vam (Mir'atü'L-cenan, lll, 375-377). İzzed­
din ei-Askalani (Şifa'ü'L-1)-ulab, s. 130-

138) ve Ebü'l-Yümn el-Uleymi (el-Ünsü'L­
celfl, ı, 332-339) gibi müelliflerce nakle­
dilmiştir. Abdülcelll Abdülmehdi hutbeyi
üzerinde yaptığı bir çalışma ile birlikte
yayımiarnıştır (bk. bibl).

BİBLİYOGRAFYA :

Bündari. Sene'l-Ber~ı'ş-Şami (nşr. Fethiye
Nebravl), Kahire 1979, s. 112-113, 314; Münzi­
ri, et-Tekmile, 1, 429-430; İbnü'I-Adlm, Zübde­
tü '1-/:ıaleb, lll, il-72; Ebü Şame, er-Ravzateyn
(nşr. İbrahim ez-Zeybek). Beyrut 1997, ll, 429-
430; 111,170-171' 174, 175,270,379,382,384-
391; IV, 290, 352,363,365,369,380,402, 433-
434, 441, 468; a.mlf., e;;:-:feyl 'ale'r-Ravzateyn,
s. 31-33; İbn Hallikan, Vefeyat, IV, 229-237; İbn
Yası!, Mü{erricü'l-kürüb, ll, 218-227; lll, 133;
Zehebi. A'lamü'n-nübela', XXI, 358-360; Safe­
di. ei-Vfi[i, IV, 169-170;Sübki, Taba~fit, VI, 157-
159; İbn Kesir. Taba~atü '1-fukahfi'i'ş-Şafl'iyyin
(nşr. Ahmed Ömer Haşim- M. Zeynühüm M. Azb).
Kahire 1413/1993, ll, 756-757;Yafil, Mir'atü'l­
cenan, lll, 374-377, 495; İbn Kadl Şühbe. Taba­
~atü 'ş-Şa{l'iyye, ll, 38-39; İzzeddin ei-Askalani.
Şifa'ü'l-~ulüb fi menfikıbi Beni Eyyüb (nşr.
Nazım Reşid), Bağdad 1978, s. 130-138; Nuay­
mi. ed-Daris fi taril]i'l-medaris (nşr. Ca'fer ei­
HasenT). Kahire 1988, 1, 383, 389; ll, 185, 302;
Ebü'I-Yümn ei-Uieymi. ei-Ünsü'l-celil bi-taril]i'l­
~uds ue'l-ljalil, Arnman 1973, 1, 332-339; Ab­
dülcelil Abdülmehdi, "İbn Zek! ve bu\betühü'I-
15udsiyye", f\1f\1LAÜr., sy. 36 (ı989). s. 176-232.

r

L

~ KAMİL YAŞAROGLU

İBN ZEKRI el-F..\Sİ
(IS"'I.ıi.Jf ı.S_f'j ı.)!f)

Ebu Abdiilah Muhammed
b. Abdirrahman

b. Zekrl (Zekeriyya) el-Fas!
(ö . 1144/1731)

Fakih, mutasavvıf ve şair.
_j

Fas şehrinde doğdu. Çocukluğunda bir
süre babasının yanında dericilik işinde ça­
lıştı. Bu arada Muhammed b. Abdurrah­
man b. Abdülkadir el-F asi ve Ebu Abdul­
lah Muhammed ei-Hayyat er-Ruk'i'nin
derslerine devam etti. Kısa sürede hoca­
Ianna yönelttiği sorularla ve tartışmala­
ra katılmasıyla dikkatleri üzerinde topla­
dı. üstün zekasını. güçlü hafızasını ve öğ­
renme merakını gören hocaları babasın­
dan onu il me yöneltmesini istediler ve
eğitim masraflarını karşılamayı taahhüt
ettiler. Bundan sonra dericiliği bırakan
İbn Zekri vaktini tamamen ilim tahsiline
ve eski hocalarından başka Ahmed b. Ara­
bi b. Hac ile Muhammed b. Ahmed ei­
Mesnavi'den lugat. fıkıh, tefsir, hadis. ta­
sawuf ve edebiyat dersleri aldı. Fas'ta ku-

yumcular çarşısındaki küçük bir camide
imamlığa başladığında haftada iki gün
İbn Ataullah ei-İskenderi'nin el-lfike­
mü'l- 'Ata'iyye'sinden tasawuf dersleri
veriyordu. Zamanla dinleyicilerinin sayısı
arttı ve cami cemaate dar gelmeye baş­
ladı; onun keramet ehli olduğuna da ina­
nılıyordu. İbn Zekri özellikle fıkıh alanın­
da büyük bir şöhret kazandı ve zamanın
önde gelen Maliki fakihleri arasına girdi;
hacası ei-Mesnavi dahi derslerine katılı­
yordu. Mes'Qd Tahir ei-Cüti, Ali b. Mu­
hammed el-Menali ez-Zebadi ve Ahmed
b. Abdülvehhab ei-Vezir ei-Gassani en
meşhur öğrencileridir. Bunlardan Gassa­
ni, hocasının halen Fas Ahmediyye Kütüp­
hanesi'nde bulunan el- 'Urfü 'ş-Şihri li
ba'zı feza'ili İbn Zekri adlı biyografisi­
ni yazmıştır (ibn sade, l, 189).

İbn Zekri. 1139'da (1727) hac için Mek­
ke'ye giderken Kahire'ye uğradığında bir
Maliki fakihi sıfatıyla buradaki Şam ve
Hanefi alimleriyle, tütün kullanmanın
hükmü konusunda tartıştı ve görüşleriy­
le dikkat çekti. Onun Hz. Peygamber so­
yundan gelenlere büyük itibar gösterdi­
ği ve Vezzan'da oturan şeriflerin. özellikle
Mevlay et-Tayyib'in sık sık ziyaretine git­
tiği bilinmektedir. Takva sahibi olan İbn
Zekri yardım etmeyi çok sever. diğer in­
sanları da buna teşvik ederdi; kendisine
büyük bir miras kaldığında tamamını yok­
sullara dağıtarak bitirmişti. İbn Zekri Fas
şehrinde vefat etti.

es-Seyfü 'ş-şarim adlı eserinde İbn
Zekri, ırkların eşitliğini ve üstünlüğün ·
takva ile olduğu fikrini savunmuştur.
Onun bu düşüncesi Muhammed b. Tayyib
ei-Kadiri gibi bazı alimler tarafından Şu­
übiyye hareketi çizgisinde değerlendiril­
miştir. İbn Zekri'nin vefatı sırasında yirmi
yaşlarında olan Kadiri. eseri görmemekle
birlikte onun diğer ırkların Araplar'dan
üstün olduğu konusunda bir kitap yazdı­
ğının şüyü bulmuş bir husus olduğunu
söyleyerek Neşrü '1-me§ani adlı eserinde
Araplar'ın diğer ırkiara üstünlüğünü sa­
vunmuş ve İbn Zekri'yi ağır bir şekilde
eleştirmiştir. İbn Zekri'den yaklaşık ya­
rım asır önce vefat eden ve Araplar'ın di­
ğer ırklardan üstün olduğu fikrini reddet­
mek amacıyla Naşif:ıatü'l-mugterrin fi't­
tefri]fa beyne'l-müslimin adlı bir eser
yazan Muhammed b. Ahmed Meyyare ei­
Ekber'e karşı daha yumuşak bir tavır ta­
kınan Ka diri, diğer ırkiara mensup yeni
müslümanların cahil müslüman Araplar
tarafından mağdur edildiğini, dolayısıyla

Meyyare'nin bu eserinde müslümanların
hak ve hukuk açısından eşit olduğunu or-

iBN ZEKRl ei-FASl

taya koymaya çalıştığını belirtmektedir.
Öte yandan Fas alimleri arasındaki bu
tartışmanın yaklaşık bir buçuk asır sürdü­
ğü görülmektedir. Nitekim İbn Zekri'nin
vefatından bir asır sonra Ahmed b. Ab­
düsselam b. Muhammed ei-Bennani. İbn
Zekri'yi savunmak amacıyla bir kitap yaz­
mıştır. İbn SGde, Ta]J.liyetü'l-azan ve'l­
mesami' adındaki bu kitabın bir nüsha­
sının Miknas'ta İbn Zeydan Kütüphane­
si'nde bulunduğunu kaydetmektedir (De­
Lflü mü'erril]i 'L-Magribi 'L-ai)-şa, I, 118) .

Eserleri . 1. Şerf:ıu '1-Feride. Süyüti'nin
el-Feride fi'n-naf:ıv adlı kitabının şerhi
olup el-Mühimmatü '1-müfide li şerf:ıi'n­
na?:mi'l-müsemmfı bi'l-Feride aclıyla
neşredilmiştir (l-ll, Fas 1319). 2. Şerf:ıu 'l­

lfikemi'l- 'Ata'iyye. İbn Ataullah ei-İs­
kenderi'ye ait eserin şerhidir (Brockel­
mann, GAL, ll, 144). 3. Şerf:ıu'n-Naşif:ıa­
ti'l-kôfiye li-men J:ıaşşahu'llahu bi'l­
'ôtiye. Şeyh Ahmed ez-Zerrük'un ese­
rinin şerhidir (Brockelmann, GALSuppl.,
ll, 361). 4. Şerf:ıu'l-Kava'idi'z-Zern1]fıy­

ye. Ahmed ez-Zerrük'a ait eserin şerhi­
dir (Ka hi re 1318). S.lfaşiyetü İbn Zekri
'alô Şaf:ıif:ıi'l-Bu{ıari (Fas 1320). 6. Şer­

f:ıu'l-Hemziyye. İmam Büsiri'nin Hz. Pey­
gamber için yazdığı el-Kaşidetü'l-Hem­
ziyye'sinin şerhidir (Fas 1330). 7.lfaşiye

'alô Evçlaf:ıi'l-mesalik. İbn Hişam en­
Nahvi'nin İbn Malik'in el-Elfiyye'sine yaz­
dığı şerhin haşiyesi olup yarım kalmıştır
(Kadiri, III, 338). a. el-İlmam ve'l-i'Iôm.
Abdüsselam b. Meşiş el-Haseni'nin eş­
Şalavatü'l-Meşişiyye'sinin şerhi olup
bir nüshası Riyad Üniversitesi Kütüpha­
nesi'nde (nr. I380) kayıtlıdır (Brockel­
mann, GAL Suppl., I, 788; Zirikll, VI, 197).

9. es-Seyfü'ş-şarim fi'r-red 'ale'l-müb­
tedi'i'?:-?:alim (el-f:(ava'idü '1-müttebe'a {i'L­
'ava'idi'L-mübtede'a; bk. ibn SQde, l, 118).
İbn Zekri'nin didaktik şiirler yazdığı da
bilinmektedir.

BİBLİYOGRAFYA :

Kadiri. f'/eşrü'l-meşani, lll, 338-353; Selavi.
el-istikşfi, VIII, 83; Muhammed b. Ca'fer el-Ket­
tani, Seluetü '1-en{as, Fas 1316, ı, 158; Mahlüf,
Şeceretü'n-nür, 1, 335; Brockelmann, GAL, ll,
143-144; Suppl., ı, 788; ll, 145-147, 193, 326,
361, 692, 90 ı; Abdüsselam b. Abdülkadir İbn
Süde. Delilü mü'erril)i'I-Magribi'l-a~şa, Da­
rülbeyüı 1960, 1, 84, 118, 189; Abdullah Ken­
nün. en-f'lübügü '1-Magribi, Beyrut 1395/1975,
1, 298-299; Muhammed ei-Menüni, el- Meşa­
dirü '1- 'Arabiyye li- taril)i'I-Magrib, Darülbeyza
1404/1983, ı, 180, 206-207; Zirikli, el-A'lam
(Fethullah). VI, 197; Fevzi Abdürrezzak, el-Mat­
bü'atü'l-/:ıaceriyye fl'I-Magrib, Riıbat 1986, s.
43, 93; M. Hadj-Sadok, "Ib n Zakri", EJ2 Suppl.
(Fr.) . s. 403-405. !il AHMET KAVAS

459

