
iBNÜ'I-HACiB

lanılan bazı terimleri açıklamıştır. Cd­
mi'u'l-ümmehdt Ebu Abdurrahman ei­
Ahdar ei-Ahdari tarafından tahkik edile­
rek yayımlanmıştır (Beyrut 1419/ ı 998).

İbnü'l-H;kib'e Nisbet Edilen Eserler.
1. c~idetü İbni'l-lfiicib* (Uşulü'd-din).
Eseri Katib Çelebi yalnız İbnü'I-Hacib di­
ye kaydettiği bir alime nisbet etmektedir
(Keşfü '?·?unun, II, 1157). İbnü'I-Hacib kün­
yesiyle tanınan başka alimler de bulundu­
ğuna göre bu eserin Cemaleddin İbnü'I­
Hacib'e aidiyeti şüphelidir. z. Mu'cemü'ş­
şüyu{l. İbnü'I-Hacib künyesiyle bilinen
Ebu Hafs ömer b. Muhammed b. Mansur
ei-Emini'ye (ö. 630/1233) ait olup yanlış­
lıkla Cemaleddin İbnü'I-Hacib'e nisbet
edilmiştir (a.g.e., II, 1735) . 3. Zeyl 'ald Td­
ri{li Dımaş]f. Bu eser de Ebu Hafs ömer' e
ait olduğu halde başta Kati b Çelebi olmak
üzere (a.g.e., I, 294) bazı müelliflerce Ce­
maleddin İbnü'I-Hacib'e izafe edilmiştir.
4. ŞerJ:ıu'l-Mu]faddimeti'l-Cezuliyye.
Brockelmann bu eseri İbnü'I-Hacib'e nis­
bet ederek bir nüshasının Fas'ta Camiu'I­
Karaviyyin'de bulunduğunu ifade etmiş­
se de (Taril].u'l-edebi'l-'Arabi, V, 342, 350)

ona aidiyeti şüphelidir. s. ŞerJ:ıu'l-Hddi.
Gramere dair olan eser İzzeddin ez-Zen­
cani'ye ait olup yanlışlıkla İbnü'I-Hacib'e
nisbet edilmiştir (Keşfü '?-?Unun, II, 2027).

BİBLİYOGRAFYA :

ibnü'ı-Hacib, eş-Şa{iye rı 'ilmi't-taşrf{(n ş r. Ha­
san Ahmed el-Osman). Beyrut 1415/1995, n eş·
redenin girişi, s. 15-53; a.mlf., ei-Emali'n-nal:ı­
viyye (nşr. Hadi Hasan el-Hammudl). Beyrut
1405/1985, 1, 143; ayrıca bk. neşredenin girişi,
ı, 9-19; a.e. (nşr. FahrSalih Süleyman Kadare).
Beyrut 1409/1989, neşredenin girişi , 1, 13-95;
a.mlf .. el-Kaşfdetü'l-müveşşaf:ıa bi'l-esma'i ' l­
mü'enneşeti's-sema'iyye (nşr. Tarık Necm Ab­
dullah), Beyrut 1411/1991, neşredenin girişi, s.
5-65; a.mlf .. ei-Ma~şadü '1-celfl rı 'ilmi'I-Halfl
(nşr. Muzaffer-i Bahtiyar, Kitabdarf, XII, Tahran
1368 h ş. içinde). s. 39-50; a.mlf., el-Ka{iye fl'n­
naf:ıv (nşr. Tarık N ec m Abdullah). Cidde 14071
1986, neşredenin girişi, s. 9-56; Ebu Şame, e?­
leyl 'ale'r-Ravzateyn, s . 182; ibn Hallikan, Ve­
{eyat, lll , 248-250; Ebü'J-Fida, ei-Mul)taşar, lll,
168-169; Abdülbaki b. Abdülmecid el-Yemani.
işaretü 't-ta'yfn rı teracimi 'n-nü/:ıfit ve'l-luga­
viyyfn (nşr. Abdü lmecld Diyab). Riyad 1406/
1986, s. 204-205; Zehebi, A'lamü'n-nübela',
XXJII, 264-266; a.mlf., el-'iber, lll, 254-255;
a.mlf .. Ma'ri{etü'l-~urra' (Altıkulaç). ııı , 1287-
1289; Ca'fer b. Sa'Ieb ei-Üdfüvi, et-Tali'u's-sa'f­
dü '/-cami' esma'e nüceba'i'ş-Şa'id (nşr. Sa'd
M. Hasan). Kahire 1966, s. 352-357; Kütübi. Fe­
vatü'I-Ve{eyat, lll , 9; Yafıi, Mir'atü'l-cenan,IV,
114-115; ibn Kesir, ei-Bidaye, Xlll, 176; a.mlf.,
Tul:ıfetü Halib bi-ma'ri{eti e/:ıfidfşi Mul)taşarı
ibni'l-l:facib (nşr. Abdülganl b. Humeyd b. Mah­
mud el-Kübeysl). M~kke 1406, neşredenin giri­
şi, s. 43-52; ibn Ferhün. ed-Dfbacü'l-mü?heb,
ll, 86 -89; a.mlf., Keş{ü'n-nii):abi 'l-/:ıficib min
muştalaf:ıi ibni 'l-l:facib (nşr. Hamza Ebu Faris-

58

Abdüsselam eş-ŞerH), Beyrut 1990, neşreden­
lerin girişi, s. 7-25, 39-42; ibn Haldün, Mul):ad­
dime, lll, 1059, 1066; a.e. (tre. Süleyman Ulu­
dağ), istanbul 1982, ll, 1060-1061 ; Firüzabadi.
el-Bülga rı terticimi e'immeti'n-na/:ıv ve'l-luga
(nşr. Muhammed el-Mısrl), Küveyt 1407/1987,
s. 143-144; ibnü'l-Cezeri. Gaye tü 'n-Nihfiye, ı,
508-509; ibn Tağriberdi, en-Nücümü 'z-zahire,
VI, 360; Abdurrahman el-Cami. el-Feva'idü'z­
Ziya'iyye: Şer/:ıu Kfi{iyeti ibni'l-l:facib (nşr. üsa­
me Ta ha er-Ri fat), Bağdad 1403/1983, neşrede­
nin girişi , I, 9-41; Sübki, Taba~at (Tanahl). Vlll ,
210, 218-230; Süyüti, Bugyetü 'l-vu'at, ll , 134-
135; a.mlf., l:füsnü 'l-mu/:ıfiçlara, 1, 456; Nuay­
mi, ed-Daris {i tarfl;i'l-medaris(n ş r. Ca'fer el­
Hasenl). Kahire 1988, ll , 3-5; Taşköprizade.
Mi{ta/:ıu's-sa'ade, 1, 138-140; Keş{ü '?·?Unün, 1,
162,212,294, 593; ll, 1020-1022, 1134, 1157,
1370-1376,1427,1539,1625 , 1735,1774,
1847, 1853-1857, 1998, 2027; ibnü'J-imad, Şe­
?erat (ArnaQt), VII, 405-407; Hansarl, Ravza­
tü'l-cennat, V, 176-181; Serkis. Mu'cem, I, 71-
72, 596; ll, 1332; Mahlüf, Şeceretü'n-nür, s.
167-168; Brockelmann, GAL, I, 367-373;
Suppl., ı, 531-539 ; a.e. (Ar.). V, 342; c. Zeydan,
Adab (Dayf). lll, 56-57; Şevki Dayf. ei-Medari­
sü 'n-na/:ıviyye, Kahire 1968, s . 343-346; Tarık
Abdüavn el-Cenabi, ibnü '1-l:facib en-na/:ıvf:
Aştıruha ve me?hebüh, Bağ d ad 1972; Abdullah
Mustafa el-Meragi, ei-Fet/:ıu '1-mübfn, Beyrut
1394/1974,11, 65-66; Hacvi, ei-Fikrü's-samf,ll,
231; Şa'ban Muhammed ismail. Uşülü'l-fı~h :
Tarfl)uhü ve ricalüh, Riyad 1401 / 1981, s. 244-
245; Ömer Ferruh, Tari/] u '1-edeb, lll, 559-562;
Abdülaziz Binabdullah, Ma'lemetü 'l·fı~hi 'I-Ma­
liki, Beyrut 1403/1983, s. 63-64, 133; E. Fen­
dik, iktifa'ü '1-~anü', Kum 1409, s. 305-306; Ab­
dülal Salim Mekrem, ei-Medresetü 'n-naf:ıviyye
rı Mışr ve'ş-Şam fi'l-~arneyni's-sabi' ve'ş-şa­

min mine'l-hicre, Beyrut 1410/1990, s . 56-92;
Abdülkerim Muhammed ei-Esed, ei-Vasft rı tarf­
l;i'n-na/:ıvi'I-'Arabi, Riyad 1413/1992, s. 203-
206; Salihiyye, ei-Mu'cemü'ş-şamil, ll, 121-124;
isam Nüreddin, Ebniyetü 'l-fi'l rı Şafiyeti ibni'l­
l:facib, Beyrut 1418/1997, s. 25-1 08; Mehmet
Türkmen, "İbn-i Hacib", EÜ Sosyal Bilimler
Enstitüsü Dergisi, sy. 3, Kayseri 1989, s. 333-
346; ibrahim Yılmaz. " İbnu'l-Hacib, Hayatı
Eserleri ve el-Kafıye Adlı Eserinin incelenme­
si", EAÜiFD,sy. 13 (1997), s. 469-492; Moh. Ben
Cheneb. "İbnülhacib", iA, V/2, s. 856-857; H.
Fleisch, "Ibn al-l:Iaç!jib", Ef2 (Fr.).lll, 804-805;
i ran N az Kaşyan. "İbn ı:ı:acib" . DMBi, lll , 296-
299. r:iJ

ıt.J HuLOsi Kıuç

r

L

İBNÜ'l-HADDAD el-KiNANi
(~ı.;,oı ~'~'w-ıl)

Ebu Bekr Muhammed b. Ahmed
b. Muhammed el-Kinani ei-Mısri

(ö. 344/955)

Şafii fakihi ve Mısır kadı <o ı.
_j

24 Ramazan 264 (30 Mayıs 878) tarihin­
de doğdu. Dedelerinden biri demircilik
yaptığı için İbnü'I-Haddad lakabıyla tanın- ·
dı. Ebu Yezid Yusuf b. Yezid ei-Karatisi,
Ebü'z-Zinba' Ravh b. Ferec, Ebu Bekir

Muhammed b. Ca'fer ei-Bağdadi ve Ne­
sal' den hadis dinledi. Özellikle Nesai'den
çok faydalandı ve yalnız ondan hadis ri­
vayet etti. Ebu Said Muhammed b. Akil
ei-Firyabi. Bişr b. Nasr. Ebu Ubeyd İbn
Harbuye, Ebü'I-Hasan Mansur b. İsmail
ed-Darir et-Temiml ve Ebu İshak ei-Mer­
vezi'den fıkıh. Muhammed b. Vellad'dan
Arapça okudu. 31 O (922) yılında gittiği
Bağdat'ta Muhammed b. Cerir et-Tabe­
ri, Niftaveyh, Ebu Bekir İbnü's-Sayrafi ve
Ebu Said ei-İstahrl ile görüştü. Araların­
da Ebu Muhammed İbn ZCılak, Ebfı Man­
sur Muhammed b. Sa'd ei-Barudi ve Ebu
Bekir Yusuf b. Kasım'ın da bulunduğu
alimler kendisinden rivayette bulundu­
lar.

Zamanında Mısır'daki Şafii fakihlerinin
önde gelenlerinden biri olan ve mezhep
imamının usul ve kaidelerine bağlı kala­
rak ictihadda bulunan fıkıh alimlerinden
(ashabü'l-vücGh) kabul edilen İbnü'I-Had­
dad (bazı görüşleri için bk. Sübkl, III, 83-
98) aynı zamanda kıraat. hadis, rica!, hi­
laf. nahiv, feraiz, lugat, şiir, tarih ve ne­
seb ilimlerinde de bilgi sahibiydi. Muha­
keme usulü alanında derin vukufu vardı.
Mısır'da kadı naibliği. kadılık, müderrislik
ve müftülük yaptı. 15 Zilkade 324'te (4
Ekim 936) Emir Muhammed b. Tuğc ei­
İhşid, İbn Ebu Zür'a'yı Mısır kadılığına
tayin edince Bağdat'tan ahidnamesi ge­
linceye kadar kadılık ve mezalim görevini
İbnü'I-Haddad'a tevdi etti. 29 Rebiülahir
325'te (16 Mart 937) ahidname gelince
görevini İbn Ebu Zür'a'ya teslim etti ve
onun vefatma kadar (ı o Zilhicce 327/28
Eylül 939) naiblik görevini sürdürdü. Ce­
maziyelewel 333'te (Ocak 945) asaleten
Mısır kadılığına getirildi ve dokuz ay gö­
rev yaptıktan sonra 23 Muharrem 334'te
(4 Eylül 945) aziedildL Daha sonra ömer
b. Hasan ei-Haşiml'ye de (948-951) naib­
likyaptı.

İ badete düşkünlüğü ile tanınan İbnü'I­
Haddad. Nesai'nin Ijaşd,işu Emiri'l-mü,­
minin 1\.Ii adlı eserini rivayet etmesi ve
bazı sözleri sebebiyle Şiilik'le suçlanmış­
tır. 27 Muharrem 344'te (23 Mayıs 955)
hac dönüşü rahatsızlanarak Kahire'de ve­
fat etti ve Mukattam dağının eteğinde
babası ile annesinin kabrinin yanına def­
nedildi. 345 yılında öldüğü de rivayet edil­
mektedir.

/

Eserleri. 1. el-Fevd,id. Günümüze ula-
şan tek eseridir (Darü'l-kütübi'z-Zil-hiriyye,
Mecmua, nr. 63/2. 20 vr.). Z. el-Füru' (el­
Füru'u '1-müuelledat). Esere Kaffal ei-Mer­
vezi. Ebü't-Tayyib et-Taberi ve Ebu Ali es­
Sincl gibi alimler tarafından şerh yazıldı-

ğı nakledilmektedir. 3. el-Bahir. 100 cüz­
den meydana gelen bu eserde Şafi'i"nin
görüşleri bir araya getirilmiştir. 4. Ede­
bü '1-l.wçla' (Edebü 'l·kaç/.i) . Müellifin ka­
dılık görevi sırasında elde ettiği tecrübe­
lerden sonra kaleme aldığı yargılama usu­
lüne dair bu eserin kırk cüzden meydana
geldiği nakledilir. Eser. edebü'l-1<.3dltürü­
nün Şafii hukuk ekolüne göre telif edilen
ilk örnekleri arasında yer alır. ibnü'I-Had­
dad'ın diğer eserleri de şunlardır: el-Fe­
ra'iz, Cami'u '1-fı~h, el-Mesa'ilü '1-men­
sCıre, Feza'ilü'l-Kur'an, er-Red 'ala Mu­
~ammed b. 'Ali en-Nesa'i, İsti'ıanü '1-
bikr ii tezviciha ve Fetdvd.

BİBLİYOGRAFYA :

Ebü'I·Hasan Ahmed b. Abdurrahman b. Bürd,
Zeyi(Kindl, el-Vülat ve'l-l):w;iat (Guest(içinde).
s. 487-488, 491-492, 551-557; Ebu Asım ei­
Abbadi, el-Ful):aha.'ü'ş-Şafi'iyye (nşr. G. Vites­
tam), Le iden 1964, s. 65; Şi razi. Tabal):atü '1-fu­
l):aha.', s. 114; Sem'ant, el-Ensab, IV, 71-72; İb­
nü'I-Cevzt. el-Munta?am, VI, 379; Nevevi, Tehf1b,
ll , 192- 193; İbn Hallikan, Ve{eya.t, IV, 191-198;
Zehebi. A'lamü'n-nübela', XV, 59, 445·451;
a.mlf .• Tefkiretü'l-/:ıuf{~. lll, 899-900; Safedi,
el-Vafi, ll, 69; Yafıi, Mir'atü '1-cenan, ll , 336; Süb­
ki. Tabal):at,lll, 79-98; İbn Kesir. Tabal):atü'l-fu­
l):aha.'i'ş-Şa.{i'iyyin (nşr. Ahmed Ömer Haşim­
M. Zeyn ühüm M. Azb). Kahire 1413/1993,1,258-
260; İsnevi. Tabal):atü'ş-Şafi'iyye,ı, 398-401;
İbn KadiŞühbe. Tabal):atü'ş-Şafi'iyye,ı, 130-
131; İbn Hacer, Re{'u 'l-işr(nşr. Ali Muhammed
Ömer). Kahire 1418/1998, s. 331-337; Makrizi,
el-Mul):a{{e' l-keb1r (nş r. Muhammed ei·Ya' lavl).
Beyrut 1411/1991, V, 253-258; Süyuti, f:lüs­
nü 'l-mul;ıa.çfara, ı, 313; ll , 146, 147; Davudi, Ta­
bal):atü 'l-müfessir1n, ll, 76-77; Taşköprizade,

· Mi{tfif:ıu 's-sa' ade, ll, 314-315; Hüseyni, Tabaka­
tü 'ş-Şafi'iyye (Şirazt. Tabal):atü '1-{ul):aha.' için­
de). Beyrut, ts. (Darü' l-kalem). s. 204; Keş{ü'?­
?Unün,ıı, 1218,1256-1257, 1911;Sezgin, GAS,
ı, 497; Ahmed PaketçT. "İbn ı:ıaddad", DM Bi,
lll, 338. r.il .

I!P.I KAMiL YAŞAROGLU

r
İBNÜ'l-HADDAD ei-MAGRİBi

-,

{,..sıp..!' ,) 'J.:,.Jf 1,)1')

Ebu Osman Said b. Muhammed
b. Subeyh ei-Gassanl

ei-Kayrevanl ei-Mağribl
(ö . 302/915)

L
Fıkıh ve kelam alimi, müctehid.

_j

Kayrevan'da doğdu ve burada büyüdü.
Abdurrahman b. Muhammed ed-Debbağ
ve Kadi i yaz doğum tarihini 219 (834) ve
217 (832) olarak vermekle birlikte, 296
(909) yılında Kayrevan ve çevresini ele ge­
çiren Fatımiler'e karşı takıyye yapması
tavsiye edildiğinde yaşının daksanı aştığı­
nı ve artık hayattan bir şey beklemediği­
ni söylediğine göre (Abdurrahman b. Mu-.
hammed ed-Debbağ, II, 298; EbG Bekir ez-

Zübeydi, s. 241) söz konusu tarihlerden on
yıl kadar önce doğmuş olmalıdır. Anne
tarafından dedesi Haddad'a nisbette ib­
nü'I-Haddad diye anıldı. Maliki fakihi Sah­
nün, Ebu Sinan Zeyd b. Sinan ei-Esedl.
DavQd b. Yahya es-SQfi. Ahmed b. BühiQI
ez-Zeyyat ve Ebü'I-Hasan ei-Kufı'den ders
aldı. Başta fıkıh ve ketarn olmak üzere
hadis. tefsir, tarih, Arap dili ve edebiyatı
konularında yetişti. Talebeleri arasında
ibn Ebu Zeyd ei-Kayrevani'nin hacası olan
oğlu Abdullah b. Said. biyografi yazarı
Ebü'I-Arab, ibnü'I-Lebbad ei-Kayrevani.
ibnü'I-Berzun diye bilinen ibrahim b. Mu­
hammed ed-Dabbi, Ahmed b. Musa et­
Temmar ve Ali b. Mansur es-Saffar gibi
alimler bulunmaktadır.

Maddi imkansızlık sebebiyle ilim tahsili
için Doğu islam dünyasına seyahat ede­
meyen ibnü'I-Haddad hayatını memleke­
tinde geçirdi. Kendisinden birçok nakilde
bulunan talebesi Ebü'I-Arab eserinde ho­
casının biyografısini vermezken onun ta­
lebesi Muhammed b. Haris ei-Huşeni ve
sonraki müelliflerden Debbağ, Ebu Be­
kir el-Malik! ve Kadi i yaz. daha çok Şii ve
Mu'tezili çevrelerle yaptığı tartışmaları
nakletmişlerdir. ibnü'I-Haddad hayatının
son yıllarını, Fatımi lideri Ubeydullah ei­
Mehd'i"nin Şii-ismaili dai Ebu Abdullah
eş-Şii' nin de yardımıyla 296 (909) yılında
Kayrevan ve çevresini ele geçirmesi ve
buradaki halka Şiiliği kabul etmesi yönün­
deki baskılarına karşı mücadele ile geçir­
miştir. ibnü'I-Haddad, gerek bizzat U bey­
dullah gerekse Ebu Abdullah ve kardeşi
Ebü'I-Abbas'la Hz. Ali'nin diğer ashaba
üstünlüğü, efdal-mefdGI meselesi başta
olmak üzere çeşitli konularda yaptığı
tartışmalarda derin bilgisi, zekası, güçlü
mantığı ve münazara kabiliyeti sayesin­
de üstünlüğünü kabul ettirmiştir (Mu­
hammed b. Haris ei- Huşenl, s. 199-210;
Abdurrahman b. Muhammed ed-Debbağ,
ll, 298-309; EbG Bekir el-Malik!. ll, 58-64,
75-96) . Siyasi otoritenin himayesinde hal­
ka kabul ettirilmeye çalışılan Şii- ismaili
düşüneeye karşı Ehl-i sünnet inancını sa­
vunması sebebiyle ibnü'I-Haddad Kayre~
van halkı tarafından mihne dönemindeki
Ahmed b. Hanbel'e benzetilmiştir (Ab­
durrahman b. Muhammed ed-Debbağ, ll,
298) . Zühd ve takvasahibi bir alim olan
ve birçok hikmetli sözü kay'naklarda zik- .
redilen ibnü'I-Haddad, son derece kana­
atkar olduğu halde Ehl-i sünnet muarız­
larına karşı heybetli görünmek için kıya­
fetine özen gösterir, en pahalı elbiseleri
giyerdi. ibnü'I-Haddad Receb 302'de (Şu­
bat 915) Kayrevan'da vefat etti.

iBNÜ'I-HADDAD ei-MAGRiBT

Kaynaklarda, ibnü'I-Haddad'ın Kayre­
van'da Mu'tezile'nin önde gelen alimlerin­
den Süleyman b. Ebu U sfOr ei-Ferra ve
Hanefi uleması ile yaptığı tartışmalara
da yer verilmiş. EbQ Hanife'yi imam say­
madığı, daha sonra mezhebine geçtiği
söylenen Şafii'yi de birçok konuda eleştir­
diği belirtilmiştir (a.g.e., ll, 295, 297; EbG
Bekir el-Malik!, ll, 69. 70-75). imam Ma­
lik'e karşı saygılı davranınakla birlikte ho­
cası Sahnun'un derslerini sonradan ter­
kettiği ve Maliki fıkhının temel kaynakla­
rından olan el-Müdevvene'yi "ei-Müdev­
vede" (kurtlanmış) olarak nitelendirdiği, bu
sebeple hayatının sonuna doğru Şiiler' e
karşı verdiği mücadeleye kadar yalnızlığa
terkedildiği bildirilmektedir (Abdurrah­
man b. Muhammed ed-Debbağ, lh 295,

297; EbG Bekir b. Malik!, ll. 64). Ancak Ka­
di i yaz, onun Şafii mezhebini benimsedi­
ği ve el-Müdevvene'yi eleştirdiğine dair
rivayetleri ihtiyatla karşılar (Tertibü '1-me­
darik, V, 79). Huşeni, ibnü'I-Haddad'ın Şa­
fıi'nin görüşlerini tenkit için yazdığı, halk
arasında yayılmayan kitabını gördüğünü,

Şafii'nin talebesi Müzeni'nin müellif ta­
rafından kendisine gönderilen bu kitabı
okuyunca sustuğunu, cevap vermesini
isteyenlere de, "Ben okudum ve sustum,
ilmi olan varsa konuşsun" dediğini nak­
leder (Tabakatü 'ulema'i İfrikıyye, s. 150-
151; Abdurrahman b. Muhammed ed-Deb­
bağ, 11 . 297). Kuzey Afrika'daki müctehid
fukahadan ve Sünni ketarn mektebinin
önde gelen temsilcilerinden biri olan ib­
nü'I-Haddad'ın Maliki veya Şafii mezhe­
bine bağlılığının taklit çerçevesinde olma­
dığı bu bilgilerden anlaşılmaktadır. Nite­
kim kendisi taklidi aklın noksanlığı ve kav­
rayış düşüklüğünün eseri sayar, gerek­
çesiz bağlılığın kulluk anlamına geldiğini
ve bunun da yalnız yaratıcıyakarşı söz
konusu olduğunu, Allah'ın kavrayış kabi­
liyeti verdiği kendisi gibi bir insana her­
hangi bir alimi taklit etmenin yakışma­
yacağını belirtirdi (Muhammed b. Hihis
ei-Huşenl, s. 149; ayrıca bk. EbG Bekir el­
Maliki, ll, 64; Zehebl, X IV, 206). Ona göre
fıkıh fıkhi bilgileri yüklenmek değil onları
öğrenmek, anlamak ve derinden kavra­
maktır (Ebu Bekir el-Malik!. ll, 69). Delil
olarak Kur'an ve Sünnet' i kabul eden ib­
nü'I-Haddad'ın bu iki temel kaynağı anla­
ma ve yorumlama kabiliyeti yanında Arap
diline olan hakimiyeti yaptığı tartışmalar­
da açıkça görülür.

Eserleri. 1. Kitabü'l-İstiva'. Başta isti­
va, sıfat ve mucize olmak üzere kelamla
ilgili çeşitli konuları ihtiva eden eserin,
Kayrevan Ulucamii'nin ei-Mektebetü'l-

59

