
38

ÞEYBÂN b. SELEME

zâ Kulý Han Hidâyet, II/2, s. 728-729). Fe-
tihnâmesini beðenen Hüsâmüssaltana Þey-
bânî’yi özel mektuplarýnýn münþîliðine ge-
tirdi ve ondan elçi olarak faydalandý. Þey-
bânî bu vesileyle Herat bölgesindeki yöne-
ticilerle yakýnlýk kurdu. Afgan Emîri Dost
Muhammed’in kardeþi Muhammed A‘zam
Han’ýn oðlu Sultan Ahmed Han’ýn sevgisi-
ni kazandý. Mezârýþerif, Belh ve Tohâris-
tan’ý gezdi. Burada yine kendisini çekeme-
yenlerin töhmetinden kurtulamadý, Ýngi-
liz dostu ve casusu olmakla suçlandý. Hal-
buki Ýngilizler derviþ görüntüsüyle onu Ýran
casusu sanmýþtý. Ýran ordusu Herat’ý ter-
kedince Þeybânî Belh’e gitti. Daha sonra
Tahran’a döndüyse de kendisine yönelik
muhalefet sebebiyle oradan ayrýlýp Kâþân’a
geçti ve burada bir medrese ile imaret
yaptýrarak uzlete çekildi. Ancak bu durum
uzun sürmedi. Benî Hâlid kabilesinin zu-
lümlerinden þikâyet etmek üzere Tahran’a
gitti. Sadrazam Mirza Ali Asgar Han Emî-
nüssaltana ve diðer devlet ileri gelenleri-
nin hizmetinde çalýþtý. Onlar adýna eser-
ler kaleme aldý ve kasideler yazdý. Uðradýðý
haksýzlýðýn önlenmesi için ferman çýkart-
týysa da Kâþân’a döndüðünde bütün mal
ve mülküne el konulduðunu gördü, zor ve
sýkýntýlý bir dönem yaþadý. Ömrünün son-
larýnda tekrar yerleþtiði Tahran’da 20 Re-
ceb 1308 (1 Mart 1891) tarihinde vefat et-
ti.

Ebû Nasr Þeybânî þiirleri yanýnda ne-
sirde de baþarýlý olmuþtur. 1273’te (1856-
57) yazdýðý Mašålât-ý Ebû Na½r Þeybâ-
nî adlý eseri bir otobiyografi özelliði taþýr.
Devrinde sebk-i Hindî üslûbuna þiddetle
karþý çýkan önemli þairlerden olan Þeybâ-
nî’nin çektiði sýkýntýlar ve uðradýðý haksýz-
lýklar yüzünden þiirlerinde þikâyetleri aðýr
basar. Ayrýca çaðdaþý þairlerden farklý ola-
rak dönemin sosyal ve siyasal yapýsýný, yö-
neticileri açýkça eleþtirmesi bakýmýndan
dikkat çeker. Bu sebeple Kaçarlar dönemi
tezkirelerinde þiirlerine yer verilmez. Ýs-
mâil Nasîrî Karacadâðî, Þeybânî’nin Derc-i
Dürer (Tahran 1300, taþbaský), Fet¼ u æa-
fer, Genc-i Güher, Mes£ûdnâme, Teng-i
Þekker, Zübdetü’l-â¦âr, Þerefü’l-mü-
lûk, Kâmrâniyye, ƒi¹âb-ý FeraÅ, Fevâ-
ki¼u’s-se¼er, Cevâhir-i MaÅzûn, Leßâ-
lî-i Meknûn, Ne½âyi¼-i Man¾ûme ve
Yûsufiyye gibi þiir mecmualarýndaki ka-
side, gazel, rubâî, kýta ve dû-beyitten olu-
þan þiirlerinden yaptýðý seçmeleri bir mu-
kaddimeyle birlikte yayýmlamýþtýr (Mün-
teÅab ez Mecmû£a-i Beyânât-ý Þeybânî,
Ýstanbul 1308). Þeybânî’nin divaný Ahmed
Keremî tarafýndan neþredilmiþ (Tahran
1371 hþ.), Nâsýr Âmilî de þiirlerinden bir

seçme yaparak yayýmlamýþtýr (Ber Güzî-
de-i Eþ£âr-ý Ebû Na½r Fet¼ullåh ƒân Þeybâ-
nî be-ÝntiÅâb-ý Serâyende, Tahran 1385 hþ.).

BÝBLÝYOGRAFYA :

Ma‘sûm Ali Þah, ªarâßiš, III, 405-408; Rypka,
HIL, s. 346; Bânû Nusret Tecrübekâr, Sebk-i Þi £r
der £A½r-ý Æåcâriyye, Tahran 1350 hþ., s. 57, 63,
118-123; Hânbâbâ, Fihrist, II, 2065; Yahyâ Âryan-
pûr, Ez Øabâ tâ Nîmâ, Tahran 2535 þþ., I, 133-
144; Mirzâ M. Ali Muallim Habîbâbâdî, Mekâri-
mü’l-â¦âr, Ýsfahan 1362, IV, 1180-1181; Ahmed
Dîvân Bîgî Þîrâzî, ¥adîšatü’þ-þu£arâß (nþr. Abdül-
hüseyin Nevâî), Tahran 1365 hþ., II, 928-936; Rý-
zâ Kulý Han Hidâyet, Mecma£u’l-fu½a¼âß (nþr. Mü-
zâhir Musaffâ), Tahran 1382, II/2, s. 697-757;
Kasým Ganî, “Fethullah Pân Þeybânî”, Âyende,
III, Tahran 1323 hþ./1944, s. 30-34; Munibur Rah-
man, “Saybaný, Abu Nasr Fath Allah Khan”,
EI 2 (Ýng.), IX, 395-396.

ÿRýza Kurtuluþ

– —
ÞEYBÂNÎ, Muhammed b. Hasan

(�����
�����א�����א�����)

Ebû Abdillâh Muhammed b. el-Hasen
b. Ferkad eþ-Þeybânî

(ö. 189/805)

Ebû Hanîfe’nin önde gelen talebesi,
eserleriyle Hanefî mezhebinin

görüþlerini kayýt altýna alan müctehid.
˜ ™

132 (749-50) yýlýnda Vâsýt’ta dünyaya
geldi. Bazý kaynaklarda 131 veya 135
(752-53) yýlýnda doðduðu söylenmekte-
dir. Ailesi Abbâsî hilâfetinin kurulmasý
üzerine Vâsýt’ý terkedip Kûfe’ye yerleþmiþ
ve Þeybânî burada yetiþmiþtir. On dört ya-
þýndan itibaren dört yýl Ebû Hanîfe’nin ilim
meclisinde bulunan Þeybânî, hocasýnýn ve-
fatýndan sonra onun fýkhî görüþlerini ve
yöntemini baþta Ebû Yûsuf olmak üzere
talebelerinden öðrenmeye devam etti (Se-
rahsî, el-U½ûl, I, 378-379). Ayrýca Kûfe’deki
hadisçilerin ve diðer âlimlerin ders halka-
larýna katýlarak onlardan ilim tahsil etti
(Hatîb, II, 172). Kûfe’deki öðrenimini ta-
mamlayýnca hadis konusunda derinleþmek
için gittiði Medine’de üç yýlý aþkýn bir süre
kaldý ve Ýmam Mâlik’ten el-Muva¹¹aßý din-
ledi. Ardýndan Mekke’de Süfyân b. Uyey-
ne’den, Dýmaþk’ta Evzâî’den, Horasan’da
Abdullah b. Mübârek’ten ve Basra’da çe-
þitli âlimlerden ders aldý. Ýlim yolculuklarý
sona erdiðinde Baðdat’a yerleþti. Þöhre-
tini duyanlar ondan hadis ve fýkýh dersle-
ri almaya baþladý. Ýlmî birikimi ve anlatým
gücüyle dikkatleri üzerine çekti, Baðdat-
lýlar tarafýndan Ebû Yûsuf’a tercih edil-
meye baþlandý ve onun vefatýnýn ardýn-
dan ehl-i re’yin lideri konumuna yükseldi.
Þeybânî’den ders alanlar arasýnda Þuayb
b. Süleyman el-Keysânî, Ebû Süleyman el-

– —
ÞEYBÂN b. SELEME

(�� !��������)

(ö. II. [VIII.] yüzyýlýn ortalarý [?])

Hâricî fýrkalarýndan
Seâlibe’ye baðlý

Þeybâniyye’nin kurucusu
(bk. SEÂLÝBE).

˜ ™

– —
ÞEYBÂNÎ, Ebû Amr

(bk. EBÛ AMR eþ-ÞEYBÂNÎ).
˜ ™

– —
ÞEYBÂNÎ, Ebû Bekir

(bk. ÝBN EBÛ ÂSIM).
˜ ™

– —
ÞEYBÂNÎ, Ebû Nasr

(�����
#����"��א�)

(ö. 1308/1891)

Kaçarlar devri Fars þairi.
˜ ™

1241 (1825-26) yýlýnda Kâþân’da doðdu.
Adý Fethullah’týr. Soyu Arap kabilelerinden
Benî Þeybân’a dayanýr. Cebeliâmil bölge-
sinde yaþayan atalarý Nâdir Þah zamanýnda
veya ondan biraz önce Ýran’a göç etmiþ-
tir. “Þeybânî” mahlasýný kullanmasý da bun-
dan dolayýdýr. Dedesi Emîr Muhammed Hü-
seyin Han, Kaçarlar hânedanýnýn kurucu-
su Aða Muhammed Þah zamanýnda (1786-
1797) Netanz, Kâþân, Cevþikan ve Kum’-
da valilik yapmýþ önemli bir devlet ada-
mýydý. Babasý Muhammed Kâzým Han da
Kaçar Muhammed Þah devrinde (1834-
1848) müstevfîlik yapmýþ, Kâþân ve He-
medan’ýn malî yönetimi ona verilmiþti.
Þeybânî, gençlik döneminde Muhammed
Þah’ýn hizmetinde iken veliaht Nâsýrüd-
din Mirza’nýn nedimi oldu, Muhammed
Þah ve onun þehzadeleri için yazdýðý ka-
sideleriyle tanýndý. Ancak Nâsýrüddin Þah
tahta çýktýðýnda (1848) onu çekemeyenler
tarafýndan saraydan uzaklaþtýrýldý. Heme-
dan, Kirman ve diðer bazý þehirleri dolaþ-
tý; birçok âlim, þeyh ve þairin sohbetinde
bulundu; tasavvufa intisap etti ve nihayet
Horasan’a gitti.

Kaçarlar’ýn Horasan valisi Hüsâmüssal-
tana Murad Mirza’nýn kumandasýndaki or-
du 1272 (1856) yýlýnda Herat’ý muhasara
ettiðinde Þeybânî de Türbe-i Câm ordu-
sunda Muzafferüddevle Paþa Han’ýn mai-
yetinde idi; þehrin alýnýþýný bildiren man-
zum fetihnâmeyi o yazdý (þiirin bir kýsmý
için bk. Ahmed Dîvân Bîgî, II, 932-935; Rý-

٠٠ ٠٠

