
KÜFiYYÜN

göstermeyerekAraplar'dan rivayet edi­
len her kullanıma itibar etmiştir (geniş
bilgi iç in bk. BASRİYYÜN) Bu çerçeve­
de iki mektep mensuplarının kullandığı
terimierin de farklı olduğu görülür. Me­
sela BasriyyGn'un kullandığı na't, bedel,
zarf, hurGfü'l-cer. ismü'l-fail , temylz, za­
mlrü'l-fasl, müteaddi ve zamir 1 muzmer
terimlerine karşılık KCıfiyyCın, sıfat, red 1
tebyin 1 terceme. mahal. hurGfü'l-hafd,
el-fi'lü'd-daim, tefsir, zamlrü'l-imad, vaki'
ve kinaye 1 meknl terimlerini kullanmış­
tır (Cem ll AllCı ş, s. 24 ı -243).

Basra ve KGfe dil mekteplerine men­
sup dilcilerin biyografilerini anlatan eser­
ler arasında Ebü't-Tayyib ei-Lugavl'nin
Meratibü'n-naJ:ıviyyin, Ebu Bekir ez­
Zübeydl'nin Tabalfa tü 'n-naJ:ıviyyfn ve '1-
1ugaviyyin, İbn Mis'ar'ın Tari]]. u '1- 'u1e­
ma'i'n-naJ:ıviyyin mine '1-Başriyyin ve'1-
Kufiyyin, Kemaıeddin İbnü ' I-Enbarl'nin
Nüzhetü'l-elibbô', Takıyyüddin İbn Ka­
di Şühbe'nin Taba]ftitü 'n-nüJ:ı{ıt ve'l-lu­
gaviyyin'i anılabilir. Abdülkadir ei-Ken­
garavl ei-İstanbGII ve Mehdi ei-MahzG­
ml de KGfe mektebi ve grameri konu­
sunda müstakil çalışmalar yapmıştır (b k.
bi bl.) .

Her iki mektep mensuplarınıQ ihtilaf­
ları, fıkıhta ihtilafiyata dair kaleme alınan
eserler gibi nahvin meseleleri hakkında
eserler yazılmasına vesile olmuştur. Bun­
ların en tanınmışları Kemaleddin İbnü'I­
Enbarl'nin el - İnşdf ii mesa'ili'l-l:J.ildt
beyne 'n-naJ:ıviyyin e1-Başriyyin ve'1-
Kufiyyin'idir (ı-ıı. Kahire ı 953). Eserde
121 temel ihtilat konusu her iki tarafın
delil ve gerekçeleriyle derinlemesine in­
celenmiştir. Ancak bu hususta ilk çalış­
mayı yapan Sa'leb olup (il]tilafü 'n-naf!.­
viyyfn) onu İbn Keysan takip eder (el-Me­
sa'il 'ala me?hebi 'n-na/J.viyyfn mimma '/] ·
telefe fihi'l-Başriyyün ve 'l-Küfi.yyün). Da­
ha sonra Ebu Ca'fer en-Nehhas. İbn Dü­
rüsteveyh, Ubeydullah ei-Ezdl, Rumma­
nl. ibn Faris, İbnü'I-Irs ei-Gırnatl , Ebü'I­
Beka ei-Ukberl. İbn İyaz, M. Hayr ei-Hul­
vanl, Abdüllatlf ez-Zebldl. Seyyid Rızk et­
Tavli gibi alimler bu konuda eserler kale­
me almışlardır (Ukberl, neşredenin gi ri ş i ,

S. 77-83) .

BİBLİYOGRAFYA :

Ebü'I-Kasım ez-Zeccaci, Mecalisü '1-' ulema'
(nşr. Abdüsselam M. Ha rO n), Kahire 1403/1 983,
s. 9-1 O; E bO Bekir ez-Zübeydi, Taba~atü 'n-naJ:ı ·

viyyin ve'l-lugaviyyin (nşr. M. Ebü'l -Fazl ibra·
him), Kahire 1392/1973, s. 125-155, 191-211 ;
ibnü'n-Nedim, el-Fihrist (Teceddüd). s. 71-83;
Ukberi, et-Tebyin 'an me?ahibi'n-naJ:ıviyyine'l·

Başriyyin ve'l-Kü(iyyin (nşr. Abdurra hman b.
Sü leyman el-U seymln). Beyrut 1406/1986,

346

tür. yer.; ayrıca bk. n eşredenin giri şi, s. 77 -83;
Abdüllatif ez-Zebidi, i'tilafü 'n-nuşra fi il)tilafi
nü/:ıtı.ti'l-Kü{e ve'l-Başra (nşr. Ta rık el-Cenabl),
Beyrut 1407 /1987; Abdülkadir b. Abdullah
ei-Kengaravi el-istanbOii, el-Müfi fi 'n-naJ:ı­
vi'l-Küfi (n ş r. M.Behcet el-Baytar). Dımaşk
1950; Şevki Dayf, el-Medarisü 'n-naJ:ıviyye, Ka­
hire 1968, s . 151-242; Abdülaziz Atik. el-Med­
l)al ila 'ilmi'n-naJ:ıv ve 'ş-şarf, Beyrut 1974, s.
137-154; Said ei-Efgani, Min ta ril)i 'n-naJ:ıv.

Beyrut 1398/ 1978, s. 41-92; Sezgin, GAS, IX,
116-150; Cem il All Oş , ibnü '1-Enbtı. ri ve cühü­
dühü (i'n-na/:ıv, Beyrut 1981 , s. 60-64, 74 -76,
236-244; ömer Ferruh. Tar1bu'l-edeb,ll, 48-51;
Muhammed eş-Şatır Ahmed Muhammed. el­
Mu'cez fi neş'eti'n-naJ:ıv, Kahire 1403/1983, s.
25-36; Mehdi ei-Mahzümi. Medresetü '1-Küfe,
Beyrut 1406/ 1986; Şa'ban Avad Muhammed ei­
Ubeydi, en-NaJ:ıvü'l-'Arab1 ve menahicü't-te'l1f
ve't- ta/:ıl11, Dımaşk 1989, s. 161 -177; Muhtar
Ahmed Dire, Dirasa l (i'n-na/:ıvi'l-Küfi, Beyrut
1411/1991, s. 32-50, 291-325;Abdülkerim Mu­
hammed ei-Es'ad. ei-Vasft fi tar11)i'n-na/:ıvi'l­
'Arab1, Riyad 1413/1992, s. 34-45, 87 -112; in­
ci Koçak. "Basra ve Kufe Mektepıeri", DDI., 11/4
(1981). s. 143-155; i. Goldziher, "Arap Dili Mek­
tepıeri" (tre. Sü leyman Tül ücü), EAÜiFD, sy. 9
(1990), s. 329-344. Iii HuLOsi Kıuç

r

L

KÜHİ .
(~,.Of)

Ebu Sehl Veycen (Vicen)
b . Rüstem ei-KOht

(ö. 380-390/990-1000 [?))

Matematik ve astronomi alimi.
_j

Kuzeybatı iran 'ın dağlık Mazenderan
bölgesinde bulunan KGh köyünde doğdu.
Hayatı Ve öğrenimi hakkında fazla bilgi
yoktur. ilmi çalışmalarını. 969-989 yılları
arasında Büveyhl emirlerinden Adudüd­
devle ile oğlu Şerefüddevle'nin himayesin­
de Şlraz ve Bağdat'ta gerçekleştirdi. Aynı
zamanda astronomik gözlem aletleri de
yapan KG hi, 360'ta (971) Şlraz'da kendi
aletleriyle güneşin inhirafın ı (sapma, dek­
linasyon ı gözlemlerken kış inkılabını (kış
tahavvül-i şemslsi . winter solstice) 16 Ara­
lık (bugün 22 Aralık) ve yaz inkılabını (yaz
tahavvül-i şemslsi. su mm er so lstice) f 7
Haziran (bugün 2 ı Haziran) olarak tesbit
etmiştir. Şerefüddevle tarafından Bağ­

dat'ta rasathanenin başına getirildikten
sonra 378 Saferi sonlarİnda (Haziran 988)
yaptığı gözlemlerine, İbnü'I-Kıftl'nin bil­
dirdiğine göre dönemin önde gelen ka­
dı. astronom ve matematikçilerinden on
bilgin tanıklık ederek düzenlediği bir
tutanağı imzalamıştır (il]barü'l-'ulema',
s. 353). KGhl'nin tesbitlerinden, yaptığı
aletlerin o güne kadar kullanılanlardan
daha hassas olduğu ve daha doğru so-

nuç verdiği anlaşılmaktadır. BlrGnl'nin
kaydettiğine göre Şerefüddevle'nin ölü­
münden (989) sonra KGhl'nin gözlemleri
de sona ermiştir.

Ömer Hayyam'a göre mükemmel bir
matematikçi olan KG hi daha çok geomet­
ri alanında başarı göstermiş , bu sebeple
Öklid, Pergeli Apollonios ve Archimedes'in
takipçilerinden sayılmıştır. Günümüze
ulaşan eserlerinde ikinci dereceden daha
yüksek denklemlere götüren problemleri
çözdüğü görülür. Fakat x3 + a = cx2 kübik
denkleminin a s 4c3 127 halinde bir pozitif
kökü olduğunu bulmasına rağmen Ömer
Hayyam'a göre x3 + 13,S x + S = 1 Ox2

denklemini çözememiştir. KGhl'nin çalış­
maları Ebu Said Ahmed b. Muhammed
es-Sicz!, İbnü'I-Heysem, Blrunl, ömer
Hayyam. Naslrüddln-i TGs! ve Ebu Nasr
İbn Irak tarafından takdirle karşılanmış.
ayrıca Naslrüddln-i TGs! Archi.medes'in
Küre ve Silindir kitabına onun çözdüğü
küre parçası problemini eklemiştir. Bu
problemde KGhl, bir eşkenar hiperbol ile
bir parabolü kesiştirerek bilinmeyen iki
uzunluk ortaya çıkarmakta ve problemin
hangi şartlar altında çözülebileceğini gös­
termektedir. Bu problem Archimedes'in
çözdüğü bir probleme benzemek.le bir­
likte daha zordur ve çizimi Archimedes'e
atfedilen çizimden daha tam dır. KGhl, çö­
zümünü açılarının oranı 1 :2:4 olan bir üç­
gen bulmaya dayandırmış ve bunun için
bir ikizkenar hiperbol kullanmıştır (şekil ­

deki AB yayı).

Eserleri. 1. Risa1e fi'1-berkari't-tam
ve '1-'amelü bihi. Frantz Woepcke tara­
fından yayımlanmıştır ("Trois traites ara­
bes sur le compas parfait", Notices et ex­

traits des manuscrits, XX II/I ı 18 7 4 ı. s.
ı -2 ı. 68- ı ı ı. ı 45- ı 75) . 2. Risale fi'stil:J.­
raci 'rj. - rj.ı1'i '1-m üse bba'i '1-m ü tesa ­
vi'1-arj.1a'. Kahire yazmasının tıpkıbası­
mı ve tercümesini Yvonne Dold Samplo­
nius gerçekleştirmiştir ("Die Konstruk­
tion des regelmassigen Siebenecks nach
Abıl Sahl ai-Qühi Waiğan Ib n Rustam" ,
Jan us, Lı ı 963 ı. s. 227-249) . 3. J?.isale
ii 'am e1i mu]].ammes mütesavi'l-arj.-
1a' ii murabba'i'1-ma'Wm. Jan P. Ho­
gendük tarafından tercüme ve neşre­
dilmiştir (bk bibl.). 4. Risa1e fi'stil:J.­
raci misaJ:ıati '1- mücessemi'1-müka­
fi. er-Resa'ilü'1-müteferri]fa fi'l-hey'e
(Hayd arabad ı 948; Frankfurt am Main
ı 998) içinde yayımlanmış. Heinrich Suter
tarafından tercüme edilmiştir ("Die Ab­
handlungen Thabit b . Kurras und Abü
Sahl al-Kühis über die Ausmessung der
Paraboloide" , Sitzungsberichte der Phys-

ikalisch-medizinischen Sozietat in Erlan­
gen,XLVIII-XLIX ıı9I6-17]. s. 213-221)
s. Risale ii]fısmeti'z-zaviyeti'l-müsta­
]fimeti'l-.tıatteyn bi-§ela§eti alssam mü­
saviye. Eseri Aydın Sayılı tercüme ve neş­
retmiştir ("Ebü Sehl El Kühi'nin Bir Açıyı
Üç Eşit Kısma Bölme Problemi İçin Buldu­
ğu Çözüm", TTK Belleten, XXVI/104 ı 1962ı .

s. 693-700) 6. Merakizü'd-deva'iri'l­
m ütemasseti'l-./:ı u tut bi- tariisi 't-tal;lil.
Philippe Abgrall tarafından tercüme edi­
lip yayımlanmıştır ("Les cercles tangents
d' Al -Quhi", Arabic Sciences and Philoso­
phy, v ı 1995]. s. 263-295) . 7. Min kela­
mi Ebi Sehl ii ma zade mine'i-eşkal ii
emri'l-ma]fdleti'§-§aniye. Aynı konudaki
Ziyadetü Ebi Sehl 'ale'l-maJsiileti'§-§a­
niye min Kitabi Ö]flidis fi'l-uşul Gregg
de Young tarafından tercüme ve neşredil­
miştir ("Abü Sahl's Additions to Book II
of Euclid 's Elements", Zeitschrift {ür Ge­
sch ichte der Arabisch-lslamischen Wis­
senschaften, VII ıı991 -92]. s. 73-135). 8.
Kitdbü San'ati'l-usturlab. Rüşdi Raşid
bu eseri ve İbn Sehl'in yaptığı şerhi Ge­
ometrie et dioptrique au x· siecle adlı
çalışmasında Fransızca tercümesiyle bir­
likte ayrı ayrı yayımiarnıştır (Paris 1993, s.
65-82, 191-230). Söz konusu şerh 'İlmü'l­
hendese ve'l-mena:pr fi'l-]fami'r-rabi'
el-hicri adlı eseri içinde de neşredilmiştir
(Beyrut 1996, s. 251-268) . 9. el-Cevab
min Ebi Sehl ila Ebi İsl;d]f es-S abi. KG­
hi ile Ebu İshak İbrahim b. Hilal es-Sa bi
arasında matematik ve geometriye ilişkin
teati edilen bu mektuplar J. L. Berggren
tarafından yayımlanmıştır (Mecelletü ta­
ril;i'l-'utami'l-'Arabiyye, Vll/1-2 ı H alep
1983[, s. 39-124).10. Kavl'aldennefi'z­
zemani'l-mütenahi J;areket gayr mü­
tenahiye. Aydın Sayılı ("Kuhi'nin Sınırlı
Zamanda Sonsuz Hareket Hakkındaki
Yazısı" , TTK Belleten, XXI/83 [1957[. s.
489-495) ve Rüşdi Raşid ("Al-Quhi vs .
Aris to tl e: On Motion" , Arabic Sciences
and Philosophy, IX ı 1999[. s. 20-21) tara­
fından tercüme ve neşredilmiştir.

Kühi'nin diğer eserleri de şunlardır: İs­
ti./Jrdcü .tıatteyn beyne .tıatteyn J:ıatta te­
tavald 'ala nisbe ve]fısmeti'z-zaviye bi­
§ela§eti a]fsam müsaviye, Risale ii nis­
beti md ye]fa'u beyne §ela§eti .tıutut
min .tıatt vdf:ıid, İ./:ıracü'l-.tıatteyn min
ma]fta' 'ale'z-zaviyeti'l-ma'lCıme bi-ta­
ri]fi't-taJ:ılil, Risale ii ma'rifeti mi]fda­
ri'l-bu'd min merkezi'i-arz ve meka­
ni'l-kevakib elleg,i yen]fazzu bi'l-leyl,
el-Mesa'ilü '1-hendesiyye, Mes'el etdn
hendesiyyetan, el-Ma]fö.letü '1-Cıla ve'§­
§aniye min Kitabi Ö]flidis ti'l-uşul, Min

kelami Ebi Sehl ii ma zade mine'l-eş­
kal ii al]iri ma]faleti'§-§ali§e, Ziyadut
li-Kitabi ÖMdis ti'l-mu'tayat, İl)tişaru
de'avi'l-maJsiileti'l-Cıld min Kitabi Ö]f­
lidis, Ma]fö.le ii enne nisbete'l-]futr ile'l­
muf:ıit nisbete'l-vdf:ıid ila §eld§e ve
sub', Ta]fsimü'l-küre bi-sütuJ:ı müste­
viye, Ziyadut 'ala Kitabi'i-Küre ve'l­
Üstuvane li-Arşimidis, Kitabü'l-Ma'­
hudat, Risale ii ma'rifeti ma yura mi­
ne's-sema' ve 'l-bal;r, İsti]]racü semti'l­
]fıble, Ki tab ii if:ıda§i'n-nu]fat 'ale'l-l]u­
tut 'ala nisebi's-sütuf:ı. Kühi. Archime­
des'in Lernmalar isimli kitabını da' şer­
hetmiştir (bu eserlerin yazma nüshaları
için bk. Sezgin, V, 314-321 ; VI, 218-219; VII ,
407-408).

BİBLİYOGRAFYA :

ibnü'n-Nedim. el-Fihrist (Teceddüd). s. 34ı-
342; B1rün1. Taf:ıdidü nihayati 'l-emakin (n ş r. P.
Bu lgakov), Kahire ı962, s. 99-ı 00; Beyhaki. Te­
timme(nş r. M. KürdAii), Dımaşk ı946, s. 88-89;
ibnü'I-Kıfti, il]barü '1-'ulema' (Li ppert). s . 35 ı -
354; Suter. Die Mathematiker, s. 75-76; Aydın
Sayılı. The Observatory in Islam, Ankara ı960,
s. ı 04-ı 07 , ıı2-ı17; F. Cajori. A History of
Mathematics, New York 1961 , s. ı 06-1 07; Sez­
gin, GAS, V, 3ı4-32ı; VI, 218-2ı9; VII, 407-408;
Sarton, Introduction, 1, 665; Y. D. Sampıonius,
"Al-Qühi", OSB, Xl, 239-241; a.mlf .. "Al-Qühi",
Encyclopaedia of the History of Science, Tech­
nology, and Medicine in Non-Western Cultures
(ed. H. Selin) , Dordrecht ı997, s. 837-839; R.
Kaya, Analitik Geometri, Eskişehir 1992, s .
ı50-15ı ; J . P. Hogendijk, "Al Kühi's Construc­
tion of an Equilateral Pentagon in a Given
Square" , Zeitsch rift {ür Geschichte der Ara­
bisch-lslamischen Wissenscha{ten, 1, Frankfurt
1984, s. ı 00-144; i. Güloğlu, "Perge! ve Cetvel­
le Yapılamayan Çizimler" , Matematik Dünyası, .

1/1, Ankara ı99ı, s. ıı-ı4 ; ı t2(ı 991). s. 10-ı5 ;

D. Pingere. "Abii Sahl" , E/r. , ı , 370-371.

r

L

Iii MEHMET EMiN BOZBÜYÜK

KÜHI-i şiRAzi
L.s Jfr.ı ~,s-)

Ebu Abdiilah Muhammed b. Abdiilah
b. Ubeydillah b. Bakuye eş-Şirazi

(ö. 442/1050)

İranlı sfifi.
_j

336-343 (947-954) yılları arasında Şi­
raz'da doğdu . Adının Nefef:ıatü'l-üns'te

ve ona dayanan kaynaklarda Ali b. Mu­
hammed şeklinde zikredilmesi yanlıştır.
Bu yanlışlık Şeddü'l-izar adlı kitabın iki
yazma nüshasından kaynaklanmakta olup
ondan bahseden ilk eserlerde ismi Mu­
hammed b. Abdullah olarak kaydedilmek­
tedir. Hayatının büyük bir bölümünü Şi­
raz'ın kuzeyindeki dağın eteğinde geçir­
diği için Kuhl (dağlı) nisbesiyle tanınır. Bü-

KO HI-i SIRAZI

yük dedesi Baküye'nin (Bakeveyh) adı Şiraz
halkının dilinde zamanla Baba şekline dö­
nüşmüş, Sa'di-i Şirazi de Bostan'ında onu
Baba Kuhi diye anarak övmüştür. Kühi-i
Şirazi, süfi İbn Hafif eş-Şi razi başta olmak
üzere birçok alimden dini ilimleri tahsil
etti. Genç yaşta İbn Hafif eş-Şirazi'nin
müridieri arasına katılan Kühi 354 (965)
yılında Şiraz'a gelen şair Mütenebbi ile ta­
nıştı. Ardından Basra'ya gitti, oradan Ni­
şabur'a geçti. Burada Abdülkerim ei-Ku­
şeyri ve Ebu Said-i Ebü'I-Hayr ile görüşüp
sohbetlerinde bulundu. Daha sonra Niha­
vend'e gitti. Şeyh Ebü'I-Abbas-i Nihaven­
di ile tanışıp takdirine mazhar olarak Şi­
raz'a döndü. Şiraz'ın kuzeyine yakın bir
mağarada inzivaya çekilerek buraya bir
tekke yaptırdı. Uzun bir ömür sürdükten
sonra 442 (1 050) yılında aynı yerde vefat
etti ve Babakuhi adıyla anılan yere defne­
dildi. Ölüm tarihi bazı kaynaklarda 428
(1 037) olarak kaydedilmektedir. Kab ri
bugün de ziyaretgahtır.

Kühi. Hasan ei-Errecani'den ve başka­
larından hadis dinlemiş, Abdülkerim ei­
Kuşeyri, oğlu Abdülvahid , Ebu Bekir b.
Halef eş-Şirazi kendisinden hadis rivayet
etmiştir. Ancak hadisçiler Kühl'nin hadis
rivayetini uygun görmemişler ve ondan
rivayet edilen şeylerin en hayırlısının ta­
sawufi fikir ve hikayeler olduğuna dikkat
çekmişlerdir. Kuşeyri er-Risale 'sinde, İb­
nü'I-Cevzi Telbisü İblis'inde KGhi'nin ta­
sawufa dair sözlerine geniş yer vermiş­
lerdir.

Herman n Ethe, Kühi'nin şiirlerinin vah­
det-i vücuda dair günümüze kadar gele­
bilmiş Farsça şiirlerin en eskilerinden ol­
duğunu söyler. Dini ölçülere riayet etmeyi
tasawufa sülük edenler için Allah'a ulaş­
ma yolunda ilk merhale kabul eden ve bu
merhale olmaksızın daha yüksek tasav­
vufi makamlara ulaşılamayacağını vur­
gulayan şairin şiirlerinde yüksek bir mari­
fet düzeyini terennüm ettiği görülmek­
tedir.

Eserleri. 1. Bidayetü J:ıdli'l-lfallac ve
nihayetühu. Hallac-ı Mansur hakkında
Arapça bir risale olup Louis Massignon ta­
rafından Quatre textes inedits adlı ese­
rin içinde neşredilmiştir (Paris 1919). 2.
Divan. Farsça 2000'e yakın beyitten olu­
şan eser Şiraz'da basılmıştır (I 34 7 / 1928;
1332 hş ./ 1953). Ancak divanda yer alan
şiirlerin birçoğunun aynı mahlası kulla­
nan bir başka şaire ait olduğu, hatta KQ­
hl'nin Farsça bir mısra bile söylemediği
ileri sürülmüştür. Onun kaynaklarda adı
geçen A]]bfırü '1- 'arifin adlı eseri günü­
müze ulaşmamıştır.

347

