

mü sağlanmış olur. Geniş kitleleri iş bölümü içinde bir üretim faaliyetine sürekli olarak koşturmak ve bu yolla toplumun üretimini arttırmak için bu istismar olgusu gerekli ve faydalıdır. Her ne kadar üretimin yükü bu üretken sınıfların sırtına binse de sonunda bütün toplum bu üretim artışından yarar sağlar. Toplumun bütününün yararı uğruna belli bir zümrenin zahmete girmesinde ve buna zorlanmasında mahzur yoktur. Küllî hayrın elde edilebilmesi için bu kadar şerre katlanmak, küllî adaletin sağlanması için bu kadar zulme rızâ göstermek gerekir. Eğer gelir-servet dağılımındaki bu dengesizlik olmasaydı insanların pek çoğunu üretime sevk etmek imkânsız olur, bundan da bütün toplum zarar görürdü. Siyasî ve iktisadî yönden güçlü kişiler diğer insanları çalışmaya, üretmeye zorlarlar. Öte yandan İbn Haldûn'a göre dünyanın düzeni, medeniyetin ilerlemesi, zenginliğin artması bu istismar açısından ayrı düşünülemez. Ancak üretilen artı-ürünün belli ellerde toplanması yoluyla hem iş bölümünün gelişmesi hem de gelişmeyi sağlayacak ilim adamları, sanatkârların görevlerinin temini mümkün olabilir.

İbn Haldûn gelir ve servetlerin lüks, israf ve sefahate gitmeden verimli ve tabii yollarda kullanılmasını gerektiği üzerinde durur: bayındırlığın, refahın artması ve sürmesi buna bağlıdır. Eğer böyle yapılmazsa bir süre sonra üretken kaynaklar kurumaya başlar. Çünkü zengin sınıfların israf ve sefahate kayan ölçsüz yaşayış tarzları üretken sınıfların sırtındaki yükün ağırlaşması demektir. Bir yandan bu durumun, öte yandan kaynakların üretken olmayan alanlarda kullanılmasının ülkeyi çöküşe götürmesi kaçınılmaz olur. Fakat istismar olgusu normal ve mâkul sınırlarda cereyan eder ve belli sınıfların ve devletin elinde toplanan servetler verimli alanlarda değerlendirilirse bu servetler devlet ve zengin sınıflarla halk arasında devreder. Böylece bütün toplumun zenginliği artar; zamanla alt tabakalar da artan zenginlik ve refahtan paylarını alırlar (a.e., II, 297-304).

Bu değerlendirmelerine rağmen İbn Haldûn'un, zengin sınıfları tarih boyunca bütün toplumları dejenere eden ve iktisadî, içtimâî ve siyasî yönlerden çöküntüye sevkeden bir zümre olarak kabul ettiği ve onlara hiç de iyi gözle bakmadığı görülmektedir. Şüphesiz onun bu görüşlerinin servete ve servet sahiplerine düşman olmakla bir ilgisi yoktur. Ancak belli sınıfların elinde toplanan zenginliğin

tarih boyunca genellikle meşrû ve tabii sınırları aşan yollarda kullanılması sebebiyle böyle bir kanaate varmıştır. İbn Haldûn, önce zengin ve yönetici-zengin sınıflarda başlayan lüks, israf ve gösterişe dönük harcamaların onların etkisiyle bütün topluma yayıldığını, bunun da toplumları yıkıma götürdüğünü sık sık belirtmiştir (a.e., I, 366, 511, 527-530; II, 300).

BİBLİYOGRAFYA :

İbn Haldûn, *Mukaddime* (trc. Zakir Kadiri Ugan), I-III, İstanbul 1968, tür.yer.; a.e. (trc. Pîrîzâde Mehmed Sâhib Efendi), Kahire 1275, s. 30, 38, 46-49, 156-157, 163-165, 189, 356-358, 425, 448-452, 457 vd., 496-497, 505-506; Hilmi Ziya Ülken – Ziyaeddin Fahri, *İbn-i Haldun*, İstanbul 1940, s. 197; F. Neumark, *İktisadî Düşünce Tarihi* (trc. Ahmet Ali Özeken), İstanbul 1943, I, 54; Charles Issawi, *An Arab Philosophy of History: Selections from the Prolegomena of Ibn Khaldun of Tunis (1332-1406)*, London 1969, s. 15; Ümit Hassan, *İbn Haldun'un Metodu ve Siyaset Teorisi*, Ankara 1977, tür.yer.; Nihat Falay, *İbn Haldun'un İktisadî Görüşleri*, İstanbul 1978; M. Rodinson, *İslam ve Kapitalizm* (trc. Orhan Suda), İstanbul 1978, s. 205; İbrahim Erol Kozak, *İbn Haldun'a Göre İnsan, Toplum, İktisat*, İstanbul 1984; a.mlf., "İbn Haldun'da Geçim ve Kazanç Yollarıyla İlgili Tasnif ve Değerlendirmeler", *Atatürk Üniversitesi İktisadî ve İdari Bilimler Fakültesi Dergisi*, V/3-4, Erzurum 1982, s. 141-175; J. J. Spengler, "Economic Thought in Islam: Ibn Khaldun", *Comparative Studies in Society and History*, VI/3 (1964), s. 268-305; J. J. Desomogy, "Economic Theory in Classical Arabic Literature", *Studies in Islam*, II, New Delhi 1965, s. 4-5.


İBRAHİM EROL KOZAK

Literatür. Yaşadığı dönemde yeterince anlayışamayan ve ölümünden sonra da bir süre unutulmuş İbn Haldûn'u XVI. yüzyılda ilk olarak keşfedip ardından eserlerini Türkçe'ye çevirenler, İbn Haldûn'dan etkilenen Osmanlı tarihçileri ve devlet adamları olmuştur. İbn Haldûn XIX. yüzyıldan itibaren şarkiyatçıların yoğun ilgisini çekmiş ve pek çok dilde araştırmalara konu olmuştur.

Hayatı, Eserleri ve Düşüncesi. İbn Haldûn'un hayatı, eserleri ve genel olarak düşüncesi hakkında oldukça geniş bir literatür bulunmaktadır. Umumi bir giriş için Nathaniel Schmidt'in *Ibn Khaldun: Historian Sociologist and Philosopher* (New York 1930) ve Muhammed Abdullah İnân'ın, *İbn Haldûn: Hayâtühü ve tûrâşühü'l-fikrî* (Kahire 1352/1933, 1965 [genişletilmiş baskı]; İng. versiyonu, *Ibn Khaldun: His Life and Work*, Lahore 1941) adlı eserleri dikkate değer. İbn Haldûn'un düşüncesi hakkında en kapsamlı çalışma

Mülhim Kurbân'ın *Haldûniyyât* (I-III, Beyrut 1983-1985) adlı eseridir. Müellifin eserleri için Abdurrahman Bedevî'nin *Mü'ellesâtü İbn Haldûn* (Kahire 1962; Tunus 1979) adlı araştırması hâlâ önemini korumaktadır. Bu konudaki diğer eserlerden bazıları şunlardır: Zeki Cemil, *İbn Haldûn* (İstanbul 1317); Muhammed Halîfe Tûnisî, *Hayâtü İbn Haldûn* (Kahire 1343/1925); Emîr Şekîb Arslan, *Ta'likât 'alâ İbn Haldûn* (I-III, Kahire 1355); Hilmi Ziya Ülken – Ziyaeddin Fahri Fındıkoğlu, *İbn Haldun* (İstanbul 1940); Ömer Ferruh, *İbn Haldun ve Muqaddimetühü* (Beyrut 1943); Ali Abbas, *Hayâtü ve mü'ellesâtü İbn Haldûn* (Tıtvân 1961); Ali Abdülvâhid Vâfi, *'Abdurrahmân b. Haldûn: Hayâtühü ve âşâruhü ve mezâhiru abkariyyetihî* (Kahire, ts.); Walter Joseph Fischel, *Ibn Khaldun in Egypt his Public Functions and his Historical Research* (Berkeley-Los Angeles 1967); Muhammed Azîz el-Habâbî, *Ibn Khaldun* (Paris 1968; Ar. trc. Fâtîma el-Câmî el-Habâbî, Beyrut, ts.); A. Hilû, *Ibn Khaldun: Mü'essisü 'ilmi'l-ictimâ'î* (Beyrut 1969); Abdelghani Megherbi, *Ibn Khaldun: Sa vie et son œuvre* (Alger 1980); A. A. Ignatenko, *Ibn-Khaldun* (Moskova 1980); Ahmed Abdüsselâm, *Ibn Khaldun et ses lectures* (Paris 1983); a.mlf., *Mahtûâtü İbn Haldûn fi mektebâti Türkiyâ* (Tunus 1985); Mustafa eş-Şek'a, *el-Üsûsü'l-İslâmiyye fi fikri İbn Haldûn ve nazariyyetihî* (Kahire 1986); Ahmet Arslan, *İbn Haldûn'un İlim ve Fikir Dünyası* (Ankara 1987; 2. bs. *Ibn Haldun*, İstanbul 1997); Süleyman Uludağ, *İbn Haldun* (Ankara 1993); Muhammed Fârûk Nebhânî, *el-Fikrû'l-Haldûnî* (Beyrut 1998).

Felsefesi. İbn Haldûn, meşhur eseri *Mukaddime*'de felsefeye karşı açıkça tavır almakla birlikte bir filozof olarak da pek çok araştırmaya konu olmuştur. Bu eserlerden bazıları şunlardır: W. Simon von der Bergh, *Umriss der Mohammedanischen Wissenschaften nach Ibn Khaldun* (Leiden 1912); Muhammed Kâmil Ayâd, *Die Geschichts- und Gesellschaftslehre Ibn Khalduns, Forschungen zur Geschichts- und Gesellschaftslehre* (Stuttgart-Berlin 1930); Muhsin Mehdî, *Ibn Khaldun's Philosophy of History* (Chicago 1957); Heinrich Simon, *Ibn Khaldun's Wissenschaft von der menschlichen Kultur* (Leipzig 1959; İng. trc. Fuâd Baali, Lahore 1978); Ali el-Verdî, *Manîku İbn Haldûn fi dav'i haqâretihî ve şahsiyyetihî* (Kahi-

re 1962); Nassif Nassar, *La pensée réaliste d'Ibn Khaldoun* (Paris 1967); Muhammed Âbid el-Câbirî, *el-‘Aşabiyye ve'd-devleme ‘âlimü nazariyyetin Haldûniyyetin fi't-târîhi'l-İslâmî* (Dârül-beyzâ 1971); Misbâh el-Âmilî, *İbn Haldûn ve tefevvuku'l-fikri'l-‘Arabî ‘ale'l-fikri'l-Yûnânî* (Trablus 1988); Abdürrez-zâk el-Mekkî, *el-Fikrû'l-felsefî ‘inde İbn Haldûn* (İskenderiye 1970, 1990); İmhamed Hüseyin Nasr, *Mefhûmü'l-‘hađâre ‘inde İbn Haldûn ve Higel* (Bingazi 1993); Muhammed Faruk en-Nebhân, *el-Fikrû'l-Haldûnî min hilâli'l-Muqaddime* (Beyrut 1418/1998).

İbn Haldûn'un felsefî düşüncesiyle ilgili makaleler de oldukça fazladır: Erwin Isak Jakob Rosenthal, "Ibn Jaldun's Attitude to the Falâsifa" (*al-Andalus*, XX/1 [1955], s. 75-85); İbrâhim Medkûr, "İbn Haldûn el-Feylesûf" (*A'mâlû Mihricâni İbn Haldûn*, Kahire 1962, s. 123-134); Muhsin Mehdî, "Ibn Khaldûn" (*A History of Muslim Philosophy*, Wiesbaden 1966, s. 808-904); Robert Simon, "Ibn Sinâ, al-Gazâlî and Ibn Khaldûn: A Contribution to the Typology of a Muslim Intelligentia" (*AO*, XXXV/2-3 [1981], s. 181-200); Abderrahmane Lakhsassi, "Ibn Khaldûn" (*History of Islamic Philosophy* [ed. S. Hossein Nasr-Oliver Leaman], London 1996, I, 350-364).

Epistemoloji. İbn Haldûn'un bilgi felsefesi üzerine görüşleri hakkında 1970'li yıllardan itibaren çeşitli çalışmalar yapılmıştır. Bunlara örnek olarak şu eserler zikredilebilir: J. Naaman, *Le problème de la connaissance d'après Ibn Khaldoun* (doktora tezi, 1975, Université de Nancy); Abderrahmane Lakhsassi, *The Epistemological Foundations of the Sciences in Ibn Khaldûn's Muqaddimah: The Classification of the Sciences and The Problem of the Spiritual Sciences* (Manchester 1982); Ahmed Abdalla al-Rabe, *Muslim Philosophers Classifications of the Sciences: al-Kindî, al-Fârâbî, Ibn Khaldûn* (doktora tezi, 1984, Harvard University); Steve Alan Johnson, *A Critical Analysis of the Epistemological Basis of Ibn Khaldûn's Classification of the Sciences* (doktora tezi, 1989, Indiana University); S. Dabydeen, "Ibn Khaldun: An Interpretation" (*The Islamic Quarterly*, XIII/2 [1969], s. 79-101); Salvador Gomez Nogales, "Theoria y Metodo de la Ciencia en Ibn Haldun" (*Orientalia Hispanica* [1974], s. 351-375); Muhammed Âbid el-Câbirî, "Ebistemûlûciyye'l-ma'kûl ve'l-lâ ma'kûl

fi Muqaddimeti İbn Haldûn" (*Naĥnû ve't-türâs, kıratûn mu'âşire fi türâşine'l-felsefi*, Beyrut 1993, s. 261-309).

Tarih Felsefesi. İbn Haldûn'un İslâm tarihçiliğine yaptığı en önemli katkı, o zamana kadar uygulanan İslâm tarih metodolojisine yönelttiği eleştirilerle tarih ilmini felsefî bir bakış tarzıyla incelemesidir. İbn Haldûn bu açıdan İslâm dünyasının ilk tarih filozofu olarak kabul görmüş ve bu yönüyle de çeşitli araştırmalara konu olmuştur: Anvar Amin Mudanġe, *Ibn Khaldun's Socio-Historical Theory: A Study in the History of Ideas* (doktora tezi, 1971, Syracuse University); Muhammed Talbi, *Ibn Khaldûn et l'histoire* (Tunus 1973); Osman Muvâfî, *İbn Haldûn nâkıdû't-târîġ ve'l-edeb* (İskenderiye 1976); Nümeyr el-Ânî, *İbn Haldûn ve bidâyâtü't-tefsîri'l-maddî li't-târîġ* (Aden 1984); Ömer Fârûk Tabbâ, *İbn Haldûn fi sîretihî ve felsefeti-hi't-târîġiyye ve'l-ictimâ'iyye* (Beyrut 1992); Zeyneb Hudayrî, *Felsefetü't-târîġ 'inde İbn Haldûn* (Beyrut 1997).

İbn Haldûn'un tarih felsefesi üzerine yazılmış makaleler de onunla ilgili literatür içinde önemli yer tutar: Alfred Freiherr von Kramer, "Ibn Chaldun und seine Culturgeschichte der islamischen Reiche" (*Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften*, XCIII [1879], s. 581-634; İng. trc. S. Khuda Baksh, *IC*, I [1927], s. 567-607); Rafael Altimara, "Notes Sobre la Doctrina Historica de Aben Jaldun" (*Homenage a D. Francisco Codera* [Sarakusta 1904], s. 357-374); N. A. Ivanov, "Kitab al-Ibar İbna Khalduna kak Istochnik Istorii Severo-Afrikanski zemlei v 14-om veka" (*Arabskii Sbornik*, XIX [1959], s. 3-45); Alessio Bombaci, "La Dottrina Storiografica di Ibn Haldun" (*Annali della Scuola Normale Superiore di Pisa*, XV [1946], s. 159-185); Rızâzâde Şafak, "İbn Haldûn ve Felsefe-i Târîġ" (*Revue de la Faculté des Lettres de Tebriz*, III [1950], s. 360-369); Buddha Prakash, "Ibn Khaldun's Philosophy of History" (*IC*, XXVIII [1954], s. 492-508; XXIX [1955], s. 104-109, 225-236); Arnold J. Toynbee, "The Relativity of Ibn Khaldun's Historical Thought" (*A Study of History*, III [London 1962], s. 321-328, 473-476); Grace E. Cairns, "Great Forerunners of Twentieth Century Culture Cycle Theories: Ibn Khaldun and Vico" (*Philosophies of History* [New York 1962], s. 322-349); Julius Germanus, "Ibn Khaldun, the Precursor of the Philosophy of History" (*Islamic Literature*, XIII [1967], s. 43-53); Mi-

rac Muhammed, "Ibn Khaldun and Vico" (*IS*, XIX/3 [1980], s. 195-211); B. A. Mojuetan, "Ibn Khaldun and his Cycle or Fatalism: a Critique" (*IS*, LIII [1981], s. 93-108); Ahmet Arslan, "İbn Haldûn ve Tarih" (*TİD*, I [İzmir 1983], s. 9-30); Jörg Fish, "Kausalität und Physiognomik. Zyklische Geshichtsmodelle bei Ibn Khaldun und Oswald Spengler" (*Archiv f. Kulturgeschichte*, LXVII [Köln 1989], s. 263-310); Robert Simon, "East and West: Ibn Khaldun and the Sciences of History" (*Greece and Mediterranean* [Missouri 1990], s. 48-61); Philip K. Hitti, "İlk Tarih Filozofu: İbn Haldun" (*Arap Tarihinin Mirasları* [T. trc. Ali Zengin, İstanbul 1995], s. 291-312); Robert Irwin, "Toynbee and Ibn Khaldun" (*MES*, XXXIII/3 [1997], s. 461-479).

Tarihçiliġi. İbn Haldûn'un tarihçiliġi tarih filozofu olmasının yanında daima ikinci planda kalmış, buna baġlı olarak da *el-İber* adlı mufassal tarihi *Muqaddime*'nin gölgesinden kurtulamamıştır. İbn Haldûn'un tarihçiliġiyle ilgili olarak şu eser ve makaleler zikredilebilir: Ali Oumlil (Umlil), *L'histoire et son discours: Essai sur la méthodologie d'Ibn Khaldoun* (Rabat 1982; Ar. versiyonu, *el-Ĥiġâbü't-târîġi dirâse li-menheciyye İbn Haldûn*, Beyrut 1984); Maya Shatzmiller, *L'historiographie merinide, Ibn Khaldun et ses contemporains* (Leiden 1982); Rachida al-Diwani, *La méthode historique chez Ibn Khaldoun et Volney* (Alexandrie 1989); Hüseyin Âsî, *İbn Haldûn mü'erriġen* (Beyrut 1991); Muhammed Kâmil Ayâd, "The Beginning of Historical Research" (İng. trc. M. S. Khan, *IS*, XVII [1978], s. 1-26); Abdülcebâr Nâcî, "Te-ttebbu'ün târiġiyyün li-muġâveleti İbn Haldûn fi f'âdeti kitâbeti't-târîġi'l-‘Arabî" (*el-Mü'erriġu'l-‘Arabî*, XXII [Baġdat 1402/1982], s. 113-148); Michael Brett, "Ibn Khaldun and the Dynastic Approach to Local History: the Case of Biskra" (*al-Qantara*, XII/1 [1991], s. 157-180); Charles Issawi, "Ibn Khaldun on Ancient History: A Study in Sources" (*Princeton Papers in Near Eastern Studies*, III [1994], s. 127-150); Andre Ferre, "Les sources judeo-chretiennes de l'histoire d'Ibn Khaldoun" (*IBLA*, LVIII/176 [1995], s. 223-243).

Sosyoloji. İbn Haldûn, tarih filozofu olmanın ötesinde sosyoloji ilminin kurucusu ve büyük bir sosyolog olarak nitelendirilmiştir. XX. yüzyılın başından itibaren onun hakkında yapılan çalışmaların büyük çoğunluğu sosyolojik görüşleriyle ilgilidir: Tâhâ Hüseyin, *Etude analytique*

et critique de la philosophie sociale d'Ibn Khaldoun (Paris 1917; Ar. trc. Muhammed Abdullah İnân, Kahire 1925); Gaston Bouthoul, *Ibn Khaldoun sa philosophie sociale* (Paris 1930; Ar. trc. Âdil Züaytir, Beyrut 1984); M. Abbas Ammâr, *Ibn Khaldun's Prolegomena to History. The Views of a Muslim Thinker of the Fourteenth Century on the Development of Human Society* (doktora tezi, 1941, Cambridge University); Sâti' el-Husari, *Dirâsât 'an Muqaddimeti İbn Haldûn* (Beyrut 1943; genişletilmiş baskı, Kahire 1953); Abdülazîz Ezzat, *Ibn Khaldoun et sa science sociale* (Caire 1947); Ali Wardi, *A Sociological Analysis of Ibn Khaldun's Theory A Study in the Sociology of Knowledge* (doktora tezi, 1950, University of Texas); Zahiha Pasha, *Ibn Khaldun, Sociologist* (doktora tezi, 1951, American University); M. Nour, *An Analytical Study of the Social Thought of Ibn Khaldun* (doktora tezi, 1954, University of Kentucky); Ali Abdülvâhid Vâfi, *el-Felsefetü'l-ictimâ'iyye li'bn Haldûn ve Auguste Comte* (Kahire 1955); Cevâd Tabâtabâi, *İbn Haldûn ve 'ulûm-i ictimâ'î* (Tahran 1374); Svetlana Batsieva, *Istoriko Sotsiologicheskii Traktat Ibn Khalduna Muqaddima* (Moskova 1965; Ar. trc. Rıdvân İbrâhim, *el-'Umrânü'l-beşerîfi Muqaddimeti İbn Haldûn*, Tunus-Libya 1978); Yves Lacoste, *Ibn Khaldoun, naissance de l'histoire passée du tiers monde* (Paris 1966; T. trc. Mehmet Sert, *İbni Haldun, Üçüncü Dünyanın Geçmiş Tarih Biliminin Doğuşu*, İstanbul 1993); Abdelghani Megherbi, *La pensée sociologique d'Ibn Khaldoun* (Alger 1971; Ar. trc. Muhammed Ş. D. Hüseyin, Cezayir-Tunus 1987); I. M. Khalifa, *An Analytical Study of "Asabiyyah", Ibn Khaldun's Theory of Social Conflict* (doktora tezi, 1972, Catholic University of America); Hasan es-Sââtî, *'İlmü'l-ictimâ'î'l-Haldûnî: Kavâ'idü'l-menhec* (Kahire 1975; Beyrut 1981); Mahmûd Abdülmevlâ, *İbn Haldûn ve 'ulûmü'l-müctemâ'* (Tunus-Libya 1976); Abdülkâdir Çağlûl, *el-Eşkâliyyâtü't-târîhiyye fi 'İlmi'l-ictimâ'î's-siyâsî 'inde İbn Haldûn* (Ar. trc. Faysal Abbas, Beyrut 1980); Fuâd Baali – Ali Wardi, *Ibn Khaldun and Islamic Thought-Styles* (Boston 1981); İdrîs Hudayr, *et-Tekîrû'l-ictimâ'î'l-Haldûnî ve 'alâka-tühû bi-ba'zî'n-nażariyyâtü'l-ictimâ'îyye* (Cezayir 1983); Saîd Muhammed Ra'd, *el-'Umrân fi Muqaddimeti İbn*

Haldûn (Dimaşk 1985); Fuâd Baali, *Ilm al-Umran and Sociology: A Comparative Study* (Küveyt 1986) ve *Society, State and Urbanism, Ibn Khaldun's Thought* (Albany 1988); Abdül'âl Abdülmün'im Şâmî, *Coğrafiyyetü'l-'Umrân 'inde İbn Haldûn* (Kahire 1990); Ahmet Öncü, *Sosyoloji ya da Tarih-i İbn Haldun ve Mukaddime Üzerine Bir İnceleme* (Ankara 1993); Yavuz Yıldırım, *İbn Haldun'un Bedâvet Teorisi* (doktora tezi, 1998, MÜ Sosyal Bilimler Enstitüsü); Neşet Toku, *İlm-i Ümrân, İbn Haldun'da Toplumsal Düşünce* (İstanbul 1999).

Bu konuda yazılmış makalelerden bazıları da şunlardır: Stefano Colosia, "Contribution à l'étude d'Ibn Khaldoun" (*Revue du monde musulman*, XXVI [1914], s. 318-338); I. Levin, "Ibn Chaldun Arabsky Sotsiolog XIV vieka" (*Novyi Vostok*, XII [Moskova 1926], s. 241-263); Ludwig Gumpłowicz, "Un sociologue arabe du XIV^e siècle" (*Aperçus sociologiques* [Lyon-Paris 1930]; T. trc. Ziyaeddin Fahri Findikoglu, *Ibn Haldûn* [İstanbul 1940], s. 77-107); Francesko Gabrieli, "Il Concetto della 'Asabiyyah nel Pensiero Storico di Ibn Haldun" (*Atti della Reale Accademia delle Scienze di Torino*, XLV [1930], s. 437-512); Taher Khemiri, "Der 'Asabiya-Begriff in der Muqaddima des Ibn Haldun" (*Isl.*, XXIII [1936], s. 163-188; T. trc. Hüseyin Zamantılı, *Sosyoloji Konferansları*, İstanbul 1982, s. 19-44); Hellmut Ritter, "Irrationol Solidarity Groups: A Socio-psychological Study in Connection with Ibn Khaldun" (*Oriens*, I [1948], s. 1-44); Abdelkader Djeghloul, "Ibn Khaldun et la science sociale" (*Revue algérienne des sciences juridiques, économiques et politiques*, XII [1975], s. 463-526); Georges Labica, "Esquisse d'une sociologie de la religion chez Ibn Khaldoun" (*La pensée*, sy. 123 [1965], s. 3-23); Ernest Gellner, "Flux and Replux in the Faith of Men" (*Muslim Society* [Cambridge 1981], s. 1-85) ve "Cohesion and Identity: the Maghreb from Ibn Khaldun to Emile Durkheim" (*Muslim Society* [Cambridge 1981], s. 86-113); Mahmûd Dhaouadi, "An Exploration into Ibn Khaldun and Western Classical Sociologists" (*IQ*, XXX [1986], s. 248-266); Mahmûd Dhaouadi, "Ibn Khaldun: The Founding Father of Eastern Sociology" (*International Sociology*, V [1990], s. 315-335) ve "The Part Ibn Khaldun's Personality Traits and his Social Milieu Played in Shaping his Pioneering Social Thought" (*İslâm Araştırmaları Dergisi*, II [1998], s.

23-48); Ünver Günay, "İslâm Dünyasında Bir Din Sosyolojisi Öncüsü İbn-i Haldûn" (*Atatürk Üniversitesi İlahiyat Fakültesi Dergisi*, sy. 6 [1987], s. 63-104); David M. Hart, "Ibn Khaldun and the Beginnings of Islamic Sociology in the Maghrib" (*el-Mecelletü't-Târîhiyyetü'l-'Arabiyye li'd-dirâsâti'l-'Osmaniyye*, sy. 7-8 [1993], s. 39-58).

Antropoloji ve Şehircilik. İbn Haldûn'un antropoloji ve şehirciliğe yönelik görüşleri için şu çalışmalar dikkate değerdir: Barojo Julio Caró, "Aben Jaldun: Antropologo Social" (*Estudios Magribies* [Madrid 1958], s. 11-58); John W. Anderson, "Conjuring with Ibn Khaldun: From an Anthropological Point of View" (*Ibn Khaldun and Islamic Ideology* [Leiden 1984], s. 111-121); Ahmed Hâmid es-Seyyid, "Te'şîrû İbn Haldûn fi'l-antrübülûciyye'l-ictimâ'iyye" (*Mecelletü'l-'Ulâmî'l-ictimâ'iyye*, XV/3 [Küveyt 1987], s. 171-187); S. G. Şibr, "İbn Haldûn ve tanzîmü'l-müdüd ve 'İlmü'l-ictimâ' ve fennü'l-'imâre" (*A'mâlû mihricâni İbn Haldûn* [Kahire 1962], s. 589-610); K. Nakamura, "Ibn Khaldun's Image of City: Urbanism in Islam" (*The Proceedings of the International Conference an Urbanism in Islam*, II [Tokyo 1989], s. 301-317).

Ekonomi. İbn Haldûn'un dikkat çeken yanlarından biri de onun ekonomiye dair fikirleridir. Hatta bazı müellifler onu ekonomi ilminin kurucusu olarak kabul etmişlerdir. Bu alanda pek çoğu ideolojik olmak üzere çeşitli yorumlar yapılmış ve geniş tartışmalar olmuştur: Subhî Mahmesânî, *Les idées économiques d'Ibn Khaldoun, Essai historique analytique et critique* (Lyon 1932; Beyrut 1933); Muhammed Ali Neş'et, *Râ'idü'l-iktisâd İbn Haldûn* (Kahire 1944); H. Rus'an, *Ibnu Khaldun Tentang Sosial Ekonomi* (Cakarta 1963); M. Atallah Berham, *La pensée économique d'Ibn Khaldoun* (doktora tezi, 1964, Université de la Sorbonne); E. Z. al-Alfî, *Production, Distribution and Exchange in Ibn Khaldun's Writings* (doktora tezi, 1963, University of Minnesota); Georges S. Firzly, *Ibn Khaldun: A Socio-Economic Study* (doktora tezi, 1973, University of Utah); Abdülmecid Mizyân, *en-Nazariyyâtü'l-iktisâdiyye 'inde İbn Haldûn ve üsûsühâ mine'l-fikri'l-İslâmî ve vâkı'i'l-müctemâ'î* (Cezayir 1981); Ahmed Sâdik, *Ibn Khaldoun, genèse de l'économie politique apologie de la démocratie Sociale* (Rabat 1982); İbrahim Erol Kozak, *İbn Haldun'a Göre İnsan, Toplum, İk-*

tisat (İstanbul 1984); Ahmed Bû Zerve, *el-İktisâdü's-siyâsî fi Muḳaddimeti İbn Ḥaldûn* (Beyrut 1984); Ârif Deñile, *Me-kânetü'l-efkârü'l-ıktisâdiyye li'bn Ḥaldûn fi'l-ıktisâdî's-siyâsî* (Lazkiye 1987); M. Abdullah Battâh, *Ibn Khaldun's Principles of Political Economy: Rudiments of a New Science* (doktora tezi, 1988, The American University); Seyyid Şûrabcı Abdülmevlâ, *el-Fikrû'l-İktisâdî 'inde İbn Ḥaldûn, el-es'âr ve'n-nuḳûd dirâse tahlîliyye* (Riyad 1409/1989); Selâhaddin Besyûnî Raslân, *es-Siyâse ve'l-ıktisâd 'inde İbn Ḥaldûn* (Kahire 1990).

Konuyla ilgili makaleler de şunlardır: Ali Nüreddin el-Anesî, "Il Pensiere Economico di Ibn Haldun" (*Rivista della Colonia Italiana*, VI [1932], s. 112-127); J. Spengler, "Economic Thought in Islam, Ibn Khaldun" (*Comparative Studies in Society and History*, VI [1963-1964], s. 268-306); S. Andic, "A Fourteenth Century Sociologist of Public Finance" (*Public Finance*, XX [1965], s. 20-44); Svetlana Batsieva, "Les idées économiques d'Ibn Haldûn" (*IBLA*, XXXVI/131 [1973], s. 63-76); L. Haddâd, "A Fourteenth Century Theory of Economic Growth and Development" (*Kyklos*, XXX/2 [1977], s. 195-213); Pedro Chalmata, "Au sujet des théories économiques d'Ibn Haldun" (*Rivista Degli Studi Orientali*, LVII [1983], s. 93-120); İbrahim M. Oweiss, "Ibn Khaldun, the Father of Economics" (*Challenges and Responses: Studies in Honor of Constantine K. Zurayk* [New York 1988], s. 112-127); Seyyid Fâris Alatas, "Ibn Khaldun and the Ottoman Modes of Production" (*Arab Historical Review for Ottoman Studies*, sy. 1-2 [Tunus 1990], s. 54-63); Perveen Rozina, "Ibn Khaldun as an Economist: A Comparative Study with Modern Economists" (*Pakistan Journal of History and Culture*, XV/1 [1994], s. 111-130).

Siyaset Teorisi. İbn Haldûn'un siyaset teorisi, hilâfet, mülk ve hânedan gibi kavramlar üzerine görüşleri şarkiyatçılar arasında tartışmalara sebep olmuştur. Bu bağlamda yapılan başka araştırmalar şunlardır: Erwin Isak Jakob Rosenthal, *Ibn Khaldun's Gedanken Über den Staat: Ein Beitrag zur Geschichte der Mittelalterlichen Staatslehre* (Münich-Berlin 1932) ve "The Theory of the Power State: Ibn Khaldun's Study of Civilization" (*Political Thought in Medieval Islam* [Cambridge 1962], s. 84-113; T. trc. Ali Çaksu, *Ortaçağda İslâm Siyaset Düşünce-*

si [İstanbul 1996], s. 123-159); Hamilton Alexander Roskeen Gibb, "The Islamic Background of Ibn Khaldun's Political Theory" (*BSOAS*, VII [1933-35], s. 23-31, T. trc. Kadir Durak v.dğr., *İslâm Medeniyeti Üzerine Araştırmalar* [İstanbul 1991], s. 183-192); Muhsin Mehdî, "Die Kritik der Islamischen politischen Philosophie bei Ibn Khaldun" (*Wissenschaftliche Politik: Eine Einführung. Grundlagen ihrer Tradition und Theorie* [Freiburg 1962], s. 117-151); Muhammed Mahmûd Râbî, *The Political Theory of Ibn Khaldun* (Leiden 1967) ve Ann Katharine Swynford Lambton, "The Historical Theory: Ibn Khaldun" (*State and Government in Medieval Islam* [Oxford 1981], s. 152-177). Konuyla ilgili diğer çalışmalardan bazıları da şöyle sıralanabilir: Peter von Sivers, *Khalîfat, Königumt und Verfall, Die politische Theorie Ibn Khalduns* (Münih 1968); Georges Labica, *Politique et religion chez Ibn Khaldoun* (Algiers 1968; Ar. trc. Mûsâ Vehbe – Şevki Düveyhî, Beyrut 1980); Ümit Hassan, *İbn Haldun'un Metodu ve Siyâset Teorisi* (Ankara 1977); M. Nasr, "Felsefetü's-siyâse 'inde İbn Ḥaldûn" (*A'mâlû mihricâni İbn Ḥaldûn* [Kahire 1962], s. 318-345); Richard Walzer, "Aspects of Islamic Political Thought: al-Farabi and Ibn Khaldun" (*Oriens*, XVI [1963], s. 40-60); Recep Yumuk, "İbn Haldun'da Devlet Görüşü" (*Atatürk Üniversitesi İşletme Fakültesi Araştırma Enstitüsü İşletme Dergisi*, sy. 3 [1978], s. 227-278); F. Sakri, "The Material Base of Political Power in Ibn Khaldun" (*Mecelletü'l-'Ulûmi'l-İslâmiyye*, VII/2 [Küveyt 1979], s. 57-71); Abdesselam Cheddadi, "Le système du pouvoir en Islam d'après Ibn Khaldoun" (*Annales*, XXXV [1980], s. 534-550); Henri Laoust, "La pensée politique d'Ibn Khaldoun" (*REI*, XXXVIII [1980], s. 133-153).

İslâm ve Tasavvuf. İbn Haldûn'un bu konudaki görüşlerini ele alan bazı araştırmalar şunlardır: Ignacio Saadé, *El Pensamiento Religioso de Ibn Khaldûn* (Madrid 1973); Muhammed el-Alânî, *Eğerrü'd-dirâsâti'd-dîniyye fi'tefkiri İbn Ḥaldûn* (doktora tezi, Câmîatü'z-Zeytûne Külliyyetü'ş-Şerfa ve usûli'd-dîn, Tunus 1983); Ömer Ferruh, "Mevkûfu İbn Ḥaldûn mine'd-dîn" (*A'mâlû mihricâni İbn Ḥaldûn* [Kahire 1962], s. 359-414); Hermann Frank, *Beitrag zur Erkenntnis des Sufismus nach Ibn Khaldun* (doktora tezi, 1884); Miya Syrier, "Ibn Khaldun and Islamic Mysticism" (*IC*, XXI [1947], s. 264-

302); Fadlou Shehadi, "Theism, Mysticism and Scientific History in Ibn Haldun" (*Islamic Theology and Philosophy: Studies in Honour of George F. Hourani* [Albany 1984], s. 265-328).

Dil ve Edebiyat. Muhammed İd, *el-Meleketü'l-lisâniyye fi-naẓari İbn Ḥaldûn* (Kahire 1979); Misâl Zekeriyâ, *el-Meleketü'l-lisâniyye fi Muḳaddimeti İbn Ḥaldûn* (Beyrut 1986); Abdullah b. Hamd el-Gisrân, *İtticâhâtü't-tecdîdiyye fi'd-dersi'n-naḥvî 'inde 'Abdülkâhir el-Cürcânî ve İbn Ḥaldûn* (Kahire 1987); Ahmed el-Hûfî, "Edebü İbn Ḥaldûn" (*Ḥavliyyâtü Külliyyeti Dâri'l-ülûm*, III [Kahire 1970-71], s. 25-55); Abdullah Abdurrahîm Useylân, "İbn Ḥaldûn ve eşeruhü'l-edebî" (*Mecelletü Külliyyeti'l-ülûmi'l-ictimâ'iyye*, II [Riyad 1973], s. 515-535; Miriam Crooke, "Ibn Khaldun and Language: From Linguistic Habit to Philological Craft" (*Ibn Khaldun and Islamic Ideology* [Leiden 1984], s. 27-36); İhsan Abbas, "en-Nakdül-edebî 'inde İbn Ḥaldûn" (*Târîhu'n-naqdül-edebî 'inde'l-'Arab* [Amman 1986], s. 613-630).

Eğitim. Abdullah el-Emîn en-Nuaymî, *el-Menâhic ve't-turuḳu't-ta'lim 'inde'l-Ḳâbisî ve İbn Ḥaldûn* (Trablus 1980); Mustafa el-Kerîmî, *et-Tenzîrû't-terbevî 'inde İbn Ḥaldûn* (Rabat 1982; Abdülemîr Şemseddin, *el-Fikrû't-terbevî 'inde İbn Ḥaldûn ve'bni'l-Ezrak* (Beyrut 1984); Hüseyin Abdullah Bânebile, *İbn Ḥaldûn ve türâsühü't-terbevî* (Beyrut 1984); Ali Zey'ûr, *el-Felsefetü'l-'ame-liyye 'inde İbn Ḥaldûn ve'bni'l-Ezrak* (Beyrut 1993); Cemâl el-Muhâsib, "et-Terbiye 'inde İbn Ḥaldûn" (*el-Meşriḳ*, XLIII [1949], s. 365-398); F. Süleyman, "el-İtticâhâtü't-terbevîyye fi Muḳaddimeti İbn Ḥaldûn" (*A'mâlû mihricâni İbn Ḥaldûn* [Kahire 1962], s. 425-470); Muhammed Hasan el-Amâyire, "Fikrû İbn Ḥaldûn et-Terbevî beyne'l-'aşâle ve'l-mu'âşıra" (*el-Câmîatü'l-İslâmiyye*, II/3 [London 1416/1995], s. 175-192).

Etkileri. İbn Haldûn'un düşüncesinin Arap ve İslâm dünyasına tesirleri için Ebü'l-Kâsım Muhammed Kurrû'nun *el-'Arab ve İbn Ḥaldûn* (Tunus 1956) ve Ahmed Abdüsselâm'ın "Ârâ'ü İbn Ḥaldûn ve te'sîruhâ fil-'âlemi'l-İslâmî mine'l-ḳarnî't-tâsîc 'aşer ile'l-yevm" (*el-Mecelletü'l-'Arabiyye li's-seḳâfe*, I/1 [1981], s. 73-111); Batı dünyasına etkileri hakkında H. V. White'in, "Ibn Khaldun in World Philosophy of History" (*Comparative Studies in Society and History*, II

[1959-1960], s. 110-129) ve Warren E. Gates'in "The Spread of Ibn Khaldun's Ideas on Climate and Culture" (*Journal of the History Ideas*, XXXIII [1967], s. 415-422); Osmanlı entelektüel hayatındaki yansımalarına dair Ziyaeddin Fahri Fındıkoğlu'nun "Türkiye'de İbn Haldunizm" (60. Doğum Yılı Münasebetiyle Fuad Köprülü Armağanı [İstanbul 1953], s. 153-164); Bernard Lewis'nin "Ibn Khaldun in Turkey" (*Studies on Turkish-Arab Relations*, III [1988], s. 107-110) ve Cornell Fleischer'in "Royal Authority, Dynastic, Cyclism and 'Ibn Khaldunism' in Sixteenth-Century Ottoman Letters" (*Ibn Khaldun and Islamic Ideology* [Leiden 1984], s. 46-68) başlıklı makaleleri zikredilebilir.

İlmî Toplantılar-Dergi Özel Sayıları. İbn Haldûn'un doğum ve ölüm yıldönümleri gibi vesileler dolayısıyla çeşitli ilmî toplantılar yapılmıştır. 2-6 Ocak 1962'de Kahire'de düzenlenen İbn Haldûn konulu sempozyumun bildirileri *A'mâlû mihricânî İbn Haldûn* (Kahire 1962), 1962'de Dârülbeyzâ'da yapılan sempozyumun bildirileri de *A'mâlû mihricânî İbn Haldûn* (Rabat 1963) adıyla neşredilmiştir. 14-17 Şubat 1979'da Câmiatü Muhammed el-Hâmis Külliyyetü'l-âdâb'da düzenlenen İbn Haldûn paneli bildirileri *A'mâlû nedveti İbn Haldûn* (Rabat 1981). 14-18 Nisan 1980'de Tunus'ta yapılan ilmî toplantının bildirileri ise *İbn Haldûn ve'l-fikrû'l-'Arabîyyü'l-mu'âşır* (Tunus 1982) adıyla yayımlanmıştır. 3 Haziran 1982'de Martin Luther Üniversitesi'nde düzenlenen Geschichte, Sprachen und Kultur des Vorderen Orient adlı sempozyumun bildirileri de neşredilmiştir (*Ibn Haldun und seine Zeit* [ed. Dieter Sturm], Halle 1983). 1983'te Tunus'ta yapılan milletlerarası sempozyumun bildirileri *Mecelletü't-Târîh*'te özel sayı olarak neşredilmiştir (Cezayir 1984). 24 Mart 1983'te Duke Üniversitesi'nde yapılan İbn Haldûn toplantısının bildirileri ise *Ibn Khaldun and Islamic Ideology* adıyla yayımlanmıştır (Leiden 1984). Bazı dergiler de çeşitli münasebetlerle İbn Haldûn özel sayısı hazırlamışlardır (*er-Rivâ'î*, XIII [Beirut 1927]; *Mecelletü'l-Hadîs*, VI/9 [Halep 1932]; *el-Fikr*, VI [Tunus 1961]; *el-Moudjahid* [Cezayir, Aralık 1969]; *el-Mecelletü'l-'Arabîyye li's-şekāfe*, I/1 [1401/1981]; *Bilim ve Ütopya*, sy. 57 [Mart 1999]).

Literal Çalışmalar. İbn Haldûn hakkında yapılan literal çalışmaların en kapsamlı ve sistematik olanı, Azîz el-Azme'nin *Ibn Khaldun in Modern Scholarship* adlı

eserinin sonuna eklediği (London 1981, s. 229-318) konularına göre tasnif edilmiş İbn Haldûn bibliyografyasıdır. Burada 1979 yılına kadar yayımlanmış eserlerin büyük kısmı yer almaktadır. Abdullah Topçuoğlu'nun "İbn Haldûn Üzerine Bir Bibliyografya Çalışması" (*Selçuk Üniversitesi Fen-Edebiyat Fakültesi Edebiyat Dergisi*, sy. 2 [1983], s. 199-241) adlı makalesi de oldukça kapsamlıdır. Daha eski olmakla birlikte Henri Pérès'nin, "Essai de bibliographie sur La vie et l'œuvre d'Ibn Haldoun" (*Studi orientalistici in onore di Giorgio Levi Della Vida*, II [Roma 1956], s. 308-329) ve Walter Joseph Fischel'in "Selected Bibliography of Ibn Khaldun" (*The Muqaddima an Introduction to History* ile (İng. trc. Franz Rosenthal, Princeton 1958, III, 485-512) "Ibn Khalduniana" (*Ibn Khaldun in Egypt his Public Functions and his Historical Research*, Berkeley-Los Angeles 1967, s. 171-212) adlı çalışmaları önemlidir. Diğer bibliyografik çalışmalar arasında Giuseppe Gabrieli'nin "Saggio di Bibliographia e Concordanza della Storia d'Ibn Haldun" (*Rivista Degli Studi Orientali*, X [Roma 1924], s. 169-211) adlı makalesi zikredilebilir.

BİBLİYOGRAFYA :

H. Pérès, "Essai de bibliographie sur la vie et l'œuvre d'Ibn Haldoun", *Studi orientalistici in onore di Giorgio Levi Della Vida*, Rome 1956, II, 308-329; W. J. Fischel, "Selected Bibliography of Ibn Khaldun", *The Muqaddima an Introduction to History* (trc. F. Rosenthal), Princeton 1958, III, 485-512; a.mlf., "Ibn Khalduniana", *Ibn Khaldun in Egypt his Public Functions and his Historical Research*, Berkeley-Los Angeles 1967, s. 171-212; Aziz al-Azme, *Ibn Khaldun in Modern Scholarship*, London 1981, s. 229-318; Abdullah Topçuoğlu, "İbn Haldûn Üzerine Bir Bibliyografya Çalışması", *Selçuk Üniversitesi Fen-Edebiyat Fakültesi Edebiyat Dergisi*, sy. 2, Konya 1983, s. 199-241.


CENGİZ TOMAR

İBN HALDÛN, Ebû Zekerîyyâ

(أبو زكريا ابن خلدون)

Ebû Zekerîyyâ Yahyâ

b. Muhammed b. Muhammed

b. Haldûn et-Tûnisî

(ö. 780/1378-79)

Meşhur tarihçi

İbn Haldûn'un kardeşi,
devlet adamı, tarihçi, edip ve şair.

734 (1333) yılında Hafsîler'in başşehri Tunus'ta doğdu. Yemen-Hadramut asıllı bir Arap kabilesine mensup olup fetihten sonra Endülüs'te İşbiliye (Sevilla) şehrine

yerleşen bir aileden gelmektedir. Devlet yönetiminde etkili şahsiyetlerin yetiştiği aile. İşbiliye'nin hıristiyanların eline düştüğü VII. (XIII.) yüzyılın ortalarında Kuzey Afrika'ya göç ederek Sebte'ye (Ceuta) ve daha sonra Tunus'a yerleşti. Ebû Zekerîyyâ Yahyâ, Tunus'ta ağabeyi Abdurrahman ile birlikte iyi bir tahsil gördü ve dinî ilimler yanında şiir ve edebiyat sahasında da temayüz etti. İbn Berrâl ve Ebû Abdullah el-Vâdîşî gibi çoğu Endülüs asıllı olan hocalardan ders aldı, ayrıca babasından Arapça okudu. Oğullarının tahsiline büyük önem veren babaları, Tunus'u işgal ederek 1347-1349 yılları arasında hâkimiyeti altında tutan Merînî Hükümdarı Ebû'l-Hasan el-Mansûr'un beraberindeki âlimlerden Âbilî'yi onlara özel hoca tutmuştu. İki kardeş dört yıl süreyle bu hocadan özellikle akfî ve tabîî ilimlerle tarih sahasında önemli ölçüde faydalandılar. Yahyâ'nın edebî şahsiyetinin oluşmasını etkileyen diğer bir ilim adamı da Tunus'taki uzun ikametî sırasında evlerinde kalan ve Merînî hükümdarları Ebû Saîd ile oğlu Ebû'l-Hasan'a kâtiplik yapan Endülüslü Abdülmüheymin b. Muhammed el-Hadramî'dir.

Yahyâ'nın hayatı hakkında çok az bilgi mevcuttur. Mağrib'de yetişen meşhurlar üzerine yazan müellifler ağabeyinden dolayı onu daima ihmal etmişlerdir. Kendisiyle ilgili sınırlı bilgiler, ağabeyinin meşhur tarihinin Berberîler'e ait bölümü ile kendi hal tercümesini verdiği "et-Ta'rîf bi'bn Haldûn" başlığını taşıyan hâtime kısmında ve diğer yazarlara ait bazı tarih kitaplarında dağınık olarak yer almaktadır. Yahyâ da *Buğyetü'r-ruvvâd* adını taşıyan tek eserinin birkaç yerinde yaptığı görevlerle ilgili kısa açıklamalarda bulunmuştur.

Muhtemelen babasının ölümünden sonra Tunus'tan ayrılan Yahyâ, o yıllarda yıldızı parlamaya başlayan ve 755'te (1354) Merînî sultanı tarafından kâtip tayin edilecek olan ağabeyi Abdurrahman'la birlikte veya onun ardından Merînî başşehri Fas'a gitti. Nitekim kendisi, Nasrî Sultanı Ganî-Billâh'ın 757'de (1356) Fas'a gönderdiği Ebû'l-Berekât İbnü'l-Hâc el-Billîfîkî'yi hocaları arasında göstermektedir. Gırnata ile kültürel bağlantıları sebebiyle bu dönemde önemli bir fikrî gelişme yaşayan Fas'ta bulunması Yahyâ'ya edebî sanatlar ve özellikle inşâ sahasında yetişme fırsatı verdi. Onun fikrî ve edebî gelişmesinde, 760 (1359) yılında tahtın-